К вопросу о степени участия государства в выводе первых афинских колоний.
Александрова О.И.

Аспирант

Российский Государственный Педагогический Университет им. А.И. Герцена,
факультет социальных наук, Санкт-Петербург, Россия

E-mail: olgaalex@lenta.ru
Афинская колонизационная практика, начало которой пришлось на конец VII в до н.э., отличалась от общегреческой практики вывода колоний не только разнообразием выводимых поселений, степенью их зависимости от метрополии и модификацией многих более ранних традиций, но и активным участием непосредственно афинского государства в процессе отправки колонистов. И если роль государства как главного инициатора и организатора вывода колоний в V в. до н.э. не подвергается сомнению, то в применении к более раннему времени, особенно к истории выведения колоний в Сигей и Херсонес, она становится причиной споров среди исследователей. Так, ряд историков утверждает, что можно уже в этих случаях говорить о поддержке государства [20, P.455; 9, С.107; 1, С.11], другие, напротив, видят в попытках завоевания Сигея и Херсонеса исключительно личную инициативу руководителей экспедиций, Фринона и Мильтиада соответственно [14, S.116; 16, P.33; 7, С.33-34; 15, P.238, 8, С. 83].
Исследователи отмечают, что и Фринон, и Мильтиад, будучи олимпиониками, принадлежали к высшей афинской аристократии, имели политические амбиции и, вследствие своей деятельности, были вынуждены удалиться из города [7, С.33, 42; 8, С. 63-67]. В совокупности все это, по их мнению, неминуемо должно было привести к желанию основать собственный город, что предоставило бы почести, которых были бы достоин столь выдающиеся и влиятельный человек. Также причинами к отправке в колонию называют возможный протоостракизм и желание заниматься банальным грабежом в случае Фринона [7, С.33, 36] и конкуренцию и даже вражду с Писистратом, когда говорят о Мильтиаде [12, S.10; 18, S. 53; 19, P.123]. Однако эти гипотезы требуют слишком большого количества допущений. Одновременно исследователи указывают, что в рассматриваемый момент Сигей вообще не подходил ни для торговли, ни для аграрной деятельности, и не имел стратегической важности, привлекая Фринона исключительно своим мифологическим значением [13, P. 185; 8, С.81; 7, С.37].
Вместе с тем, немногочисленные данные источников позволяют скорее говорить не о частной инициативе, а предполагать наличие определенного вектора афинской внешней политики, направленного на усиление позиций на море [9, С.109]. Так, Сигей был важен для Афин уже потому, что находился он у входа в Геллеспонт. Это было крайне важно в условиях необходимости доставлять в Аттику привозной хлеб: проблема недостатка собственного зерна ко времени экспедиции Фринона в Афинах уже, вероятно, возникла. Во всяком случае, такая проблема уже была несколькими десятилетиями позже: об этом может говорить свидетельство Плутарха о запрете на вывоз продовольствия (Plut., Sol., 24) [10, С.136]. В связи с этим возможно предположить, что вариант с доставкой хлеба из района Понта мог, в числе прочих, рассматриваться государством уже в то время. К тому же, Афинам, активно развивающим торговые отношения с другими греческими полисами [2, С.40; 11, С.81], было по ряду причин выгодно иметь свою торговую базу на Геллеспонте [17, P.89; 9, С.106]. Тем более, что именно в конце VII в. заканчивается объединение земель вокруг Афин, и для фактически нового государства было важно заявить о себе.
Об участии государства в данных экспедициях можно предполагать на основании сообщений Страбона и Непота. Страбон, рассказывая об экспедиции в Сигей, сообщает, что ее инициаторами были «…афиняне, пославшие () туда Фринона, победителя Олимпийских игр» (Stb., XIII, 1, 38) [20, P.455; 1, С.11; 9, С.107]. Также в лексиконе «Суда» (s.v. ) Фринон назван стратегом (), что также можно расценивать как указание на то, что предводитель экспедиции имел некий официальный статус. В пользу идеи об участии государства в колонизационной экспедиции Мильтиада говорит свидетельство Непота, в котором упоминается, что тот не просто отправился в Херсонес, но был послан афинянами, желавшими видеть там своих поселенцев (Nep., Milt., I). Существует даже теория, согласно которой имел место взаимовыгодный договор Писистрата с Мильтиадом, и афинский тиран сам поспособствовал отправке последнего в Херсонес [1, С.15; 4, С.155].
Как представляется, было бы логичным шагом со стороны государства поставить во главе экспедиций в стратегически важные пункты именно известных, знатных, пользующихся авторитетом сограждан людей, таких, как Фринон и Мильтиад, что придало бы походу значение и вес в глазах афинян. Рассматривая эти первые попытки афинской колонизации необходимо учитывать, что аргументы в пользу как версии о частной инициативе, так и противоположной, при внимательном рассмотрении не противоречат друг другу, и желание предводителей походов реализовать свои политические амбиции могло удачно совпасть с государственными интересами Афин.
Таким образом, можно говорить о том, что колонизационная политика Афин уже на самом раннем этапе поддерживалась государством, и экспедиции в стратегически важные места, такие, как Сигей и Херсонес, выводились при его активном участии.
Литература
1. Касаткина Н.А. Ранние военно-земледельческие поселения афинян (VI в. до н.э.) // Страны Средиземноморья в античную и средневековую эпохи. Горький, 1985. С. 4-25.
2. Колобова К.М. Древний город Афины и его памятники. Л., 1961.

3. Корнелий Непот. О знаменитых иноземных полководцах / Перевод Н. Н. Трухиной. М., 1992.
4. Лурье С.Я. История Греции. Т. 1-2. Л., 1993.

5. Плутарх. Сравнительные жизнеописания / Перевод С.П.Маркиша. М., 1994.

6. Страбон. География / Перевод Г. А. Стратановского. М., 1994.
7. Суриков И.Е. Великая греческая колонизация: экономические и политические мотивы (на примере ранней колонизационной деятельности Афин) // Античный мир и археология. Вып. 14. Саратов, 2010. С. 20–48.
8. Туманс Х. Мильтиад Старший как зеркало греческой колонизации// Мнемон, № 14, 2014. С.59-94.
9. Шувалов В.В. Борьба Афин за черноморские проливы в архаический период// Мнемон, № 7, 2008. С.105-118.

10. Яйленко В.П. Греческая колонизация VII-III вв. до н.э. в эпиграфических источниках. М., 1982.
11. Яйленко В.П. Архаическая Греция и Ближний Восток. М., 1990.

12. Berve H. Miltiades. Studien zur Geschichte des Mannes und seiner Zeit. Berlin, 1937.

13. Cook J.M. The Troad. Oxford, 1973.
14. Ehrenberg V. Grundformen griechischer Staatsordnung//Polis und Imperium. Zurich und Stuttgart, I965.

15. French A. Solon and the Megarian Question//JHS. Vol.77, 1957.

16. Graham A.J. Colony and Mother City in Ancient Greece. Manchester, 1964.
17. Jeffery L.H. Archaic Greece. The City-States c. 700-500 B.C. L., 1976.

18. Miller T. Die griechische kοlonisation in Spiegel literarischen zeugnisse. Tubingen, 1997.
19. Tiverios M. Greek Colonisation of the North Aegean//An Account of Greek Colonies and Settlements Overseas / ed. G. Tsetskhladze. Bd.2. Brill, 2008.

20. Will Ed. Sur L`evolution des rapports entre colonies et metropoles en Grece a partir du VI siecle//La Nouwelle Clio, 1954, Vol.6.
