PAGE  
11

Тема 5.1: РОЗКВІТ АФІНСЬКОЇ ДЕМОКРАТІЇ
План:
1. Внутрішня та зовнішня політика Афін при Периклі.

2. Політична організація афінської демократії

3. Афінська держава (архе)
4. Оцінка афінської демократії античними авторами

Джерела:
1. Аристотель. Политика. Афинская полития. – М.: Мысль, 1997. – С.271-343. [Електронний ресурс]. – Режим доступу: http://ancientrome.ru/antlitr/t.htm?a=1443001000
2. Геродот. Історії в дев’яти книгах. – К.: Наукова думка, 1993. – 576 с. [Електронний ресурс]. – Режим доступу: http://www.ae-lib.org.ua/texts/herodotus__historiae_5__ua.htm (С.229-262).
3. Плутарх. Сравнительные жизнеописания в двух томах. – М.: Наука, 1994 – Т.1. – 702 с.; – Т.2. – 672 с. [Електронний ресурс]. – Режим доступу: http://publ.lib.ru/ARCHIVES/L/''Literaturnye_pamyatniki''/_''Literaturnye_pamyatniki''_P-R_.html#554
Література:

1. Глускина Л.М. Расцвет афинской рабовладельческой демократии // История Древнего мира. [кн.2]. Расцвет Древних обществ. – М.: Наука, 1989. – С.168-183.
2. Перфилова Т.Б. Афинская демократия (середина V в. до н.э.) [Електронний ресурс]. – Режим доступу:  http://yspu.org/hreader/2/
3. Ставнюк В.В. Становлення афінського поліса. – К.: Аквілон-Плюс, 2005. – 216 с. [Електронний ресурс]. – Режим доступу: http://elar.uniyar.ac.ru/jspui/bitstream/123456789/580/1/Stavnyuk%20V.V.%20The%20Formation%20of%20the%20Athenian%20Polis.pdf
4. Суриков И.Е. Античная Греция: политики в контексте эпохи. Время расцвета демократии. – М.: Наука, 2008. – 384 с. [Електронний ресурс]. – Режим доступу:  https://vk.com/wall-35220730_3792?z=photo-35220730_317693252%2Fwall-35220730_3792
5. Туманс X. Рождение Афины. Афинский путь к демократии: от Гомера до Перикла (VIII-V вв. до н.э.) / Вступ. ст., науч. и лит. ред. Э. Д. Фролова. – СПб.: ИЦ «Гуманитарная Академия», 2002. – 544 с. [Електронний ресурс]. – Режим доступу: http://www.sno.pro1.ru/lib/tumans_rozhdenie_afiny/24.htm
Після вивчення матеріалу лекції ви повинні:
ЗНАТИ:
– походження Перикла та формування його світогляду;
– характер афінської внутрішньої політики при Периклі;
– напрямки зовнішньої політики Афінської держави;
– політичну організацію афінської демократії;
– структуру і функції Першого Афінського морського союзу;
– оцінку афінської демократії античними авторами.
ВМІТИ:
– простежити процес формування поглядів Перикла;
– критично проаналізувати внутрішню політику Перикла;
– виявити основні риси соціальних реформ Перикла;
– пояснити особливості зовнішньої політики Афінської держави;

– охарактеризувати функції найважливіших органів афінської демократії; 

– визначити повноваження органів виконавчої влади в Афінах; 

– провести порівняння Делоської симахії і Афінської архе;
– пояснити значення Першого Афінського морського союзу для грецьких полісів; 

співставляти оцінки античних авторів афінської демократи.
РОЗУМІТИ:
– передумови формування світогляду Перикла; сутність і зміст внутрішніх перетворень Перикла;
– характерні особливості і напрямки зовнішньої політики Афінської держави; 

– функції законодавчих і виконавчих органів влади в Афінах; 

– підстави для перетворення Делоської симахії на Афінську архе; 

– роль і значення Першого Афінського морського союзу в історії грецьких полісів;
– суттєві відмінності в оцінках афінської демократи; 

– особливості відносин афінян І союзників.
В історичній літературі часовий відрізок від битв при Саламіні та Платеях до початку Пелопоннеської війни (479-431 рр. до н. е.) прийнято називати «п'ятдесятиліттям» (грецькою – пентеконтаетія). На жаль, він недостатньо висвітлений в історичних джерелах. «П'ятдесятиліття» не стало предметом дослідження відомих істориків, його сучасників, – Геродота і Фукідіда. «Історія» Геродота закінчується 478 р. до н.е., а Фукідід, присвятивши свою працю Пелопоннеській війні, дав лише невеликий екскурс в історію виникнення і розвитку афінської могутності в цей період. Незважаючи на стислість, цей екскурс є цінним свідченням історика-сучасника.
Відомості про внутрішньополітичну ситуацію та історію цього часу містяться в «Афінській політїї» Аристотеля, який особливу увагу приділив опису афінського державного устрою класичного періоду.
З інших істориків слід назвати Діодора Сицилійського і Плутарха. Але короткі свідчення Діодора не завжди достовірні і частенько тенденційні, оскільки в їх основі лежать джерела, що передають олігархічні версії подій. З біографії Плутарха найбільше значення мали життєписи Кімона і Перикла, в яких міститься цінний матеріал, як для характеристики особистості та діяльності цих видатних людей свого часу, так і епохи, до якої вони належали.
Для історії Афін середини V ст. до н.е. велике значення мають твори грецьких драматургів – Есхіла, Софокла, Еврипіда. В їхніх трагедіях знайшли відображення політичні події того часу: соціальна боротьба в афінському суспільстві та суспільні рухи тогочасності.
Серед епіграфічних матеріалів особливий інтерес викликають написи які містять списки форосу, що вносився союзниками до афінської скарбниці, договори Афін з союзними містами тощо.
І, нарешті, збережені архітектурні пам'ятки V ст. до н. е. є красномовними свідками історичної долі і значення Афін та інших грецьких держав.
1. ВНУТРІШНЯ ТА ЗОВНІШНЯ ПОЛІТИКА АФІН ПРИ ПЕРИКЛІ

Перемога над персами значно посилила Афінську державу, але не призвела до припинення боротьби за політичне керівництво між двома партіями – аристократичною і демократичною. Вождем аристократів після Кімона став Фукідід, син Мелетія, який об'єднав усіх незадоволених демократичною політикою, створивши сильну опозицію. Демократичну партію очолив Перикл. Боротьба між партіями носила впертий і тривалий характер і закінчилася остракізмом Фукідіда та повною перемогою Перикла.
Перикл (близько 500-429 рр. до н. е.) був одним із видатних політичних діячів античності. По матері він походив зі знатного роду Алкмеонідів, оскільки його мати Агариста була внучкою законодавця Клісфена. Батько Перикла Ксантипп, афінський стратег, командував грецьким флотом у битві біля мису Мікале.
Перикл по батьківській лінії походив зі знаменитого аттичного роду Бузигів, який вважався жрецьким, тобто культивував локальний культ. Цей рід не належав до таких впливових, як Філаїди чи Алкмеоніди, але був досить давнім і поважним. Резиденцією сім'ї був дем Холарг, що відносився до міської території філи Акамантида з долини Кефіса на північний захід від Афін, по сусідству із зовнішнім Кераміком. Проте Перикл був навіть не на половину, а на три чверті Алкмеонідом, бо до цього роду належала його мати і його перша дружина.
Він виріс під впливом подій, пов'язаних з новою серією гонінь на рід Алкмеонідів: у 486 р. до н.е. виганяють його дядька по матері Мегакла, 484 р. до н. е. – його батька Ксантиппа. Алкмеонідів звинувачували у «Кілоновому поганстві», перській зраді, зв'язках з тираном тощо. Тому в молодості Перикл дуже боявся остракізму.
За соціально-економічним становищем Перикл належав до афінських землевласників-аристократів. Його помістя знаходилося поблизу Афін і було зразково організоване. Щедро обдарований природою, він став блискучим оратором. Промови Перикла в народних зборах порівнювали з громом і блискавкою, які метав Зевс, за що отримав прізвисько «Олімпієць» (Плутарх. Перикл, 7). За своїм світоглядом він належав до найпередовіших людей того часу. Навколо нього об'єдналися талановиті вчені, філософи, художники і скульптори: історик Геродот, філософи Протагар, Анаксагор, скульптор Фідій та багато інших. Перикл був здібним полководцем і тонким дипломатом, який володів широким політичним кругозором, людиною, яка розуміла насущні інтереси і потреби найпрогресивнішої частини рабовласницького суспільства Афін. У приватному житті Перикл був простою, стриманою людиною бездоганного способу життя. Але його авторитет і вплив зростали поступово, разом з розвитком демократії.
Перша згадка щодо його практичної діяльності відноситься до 472 р. до н. е.: Перикл виступає як хорег при постановці Есхілових «Персів» (у віці 22 років). Хорегія була прекрасною можливістю зарекомендувати себе з найкращого боку для будь-якого громадянина, який вступав на політичну арену. До того ж Перикл був не лише в дружніх, але й родинних стосунках з Есхілом, який у низці драм включав алюзії на особу Перикла.
До 464/3 р. до н.е. належить перша стратегія Перикла, який виконував цю магістратуру разом з Ефіальтом [Плутарх. Перикл, 9]. У середині 450-х років до н. е. він одружився на своїй двоюрідній сестрі, колишній дружині Гіппоніка з роду Кериків, зміцнивши уже існуючі з VI ст. до н. е. зв'язки Алкмеонідів з названим родом. Характерно, що старший син від цього шлюбу був названий Ксантиппом (на честь діда), а другий – Паралом, що свідчило про зв'язок з Паралією, простатами якої здавна виступали Алкмеоніди. До середини 440-х років до н. е. Перикл досягнув повного успіху, покінчивши з основними суперниками, і зайняв виняткове становище в афінському полісі, що не вимагало, в принципі, підтримки роду чи якогось політичного угруповання.
Час правління Перикла недарма називали «золотим віком» і характеризували як найвищий внутрішній розквіт Греції. Хоча тривав цей період лише 15 років (443-429 рр. до н. е.), коли він щорічно переобирався на посаду першого стратега і усі заходи щодо демократичного перетворення Афін у V ст. ст. н. е. були пов'язані з його іменем.
У галузі внутрішньої політики найпомітнішим кроком Перикла було введення системи оплат громадянам за несення державної служби. Спочатку вводилася винагорода присяжним суддям афінського верховного суду – геліеї. За кожне судове засідання геліаст отримував 2 оболи. Ця сума приблизно дорівнювала денному заробітку рядового афінянина. Вперше з'явилася реальна можливість бідним селянам і міським фетам активно займатися політичною діяльністю, не ризикуючи денним заробітком. 
Антидемократична опозиція піддавала нововведення жорстокій критиці, заявляючи, що це розбещує народ і накладає зайвий тягар державній скарбниці Крім того, була введена оплата членам Ради 500, архонтам, членам деяких комісій і особам, які управляли володіннями Афін за межами Аттики. Система оплат поширилася і на громадян, які несли військову службу в ополченні, гарнізонах і на флоті. Військова служба була справою честі громадянина, але оскільки бідна людина приносила себе в жертву державі, то їй видавали за військову службу 4 оболи щоденно і гроші на харчування.
Слідом за цим була введена виплата зі скарбниці невеликої суми грошей бідним громадянам на купівлю театральних квитків. Відомо, що всі свята в Афінах супроводжувалися театральними виставами. Участь у них розглядалася як громадянський обов'язок. Видача «видовищних грошей» (грецькою – теориокону) забезпечувала участь у цих святкуваннях трудового афінського громадянства, що мало важливе політичне значення. Театральні вистави були складового загальнодержавних свят. Театр відіграв помітну роль у культурному і політичному житті Афін, був джерелом поширення морально-політичних ідей. Одночасно із введенням оплат було змінено порядок обрання на вищі посади і припинили вибирати посадових осіб голосуванням, а майже всі вони заміщалися жеребкування. Лише ті посади, які вимагали спеціальних знань (стратеги) або багатства (скарбники), заміщалися відкритим голосуванням.
Досить цікавим фактом є антидельфійська спрямованість багатьох заходів Перикла. До них належить і спроба в 448 р. до н. е. скликати загальноеллінський конгрес з метою відновлення спалених персами храмів, що підняло б авторитет Афін у релігійному житті Греції. Відкрито афіно-дельфійська ворожнеча проявилася під час Другої Священної війни (448 р. до н. е., як одна з кампаній Малої Пелопоннеської війни). Під час військових дій Дельфи були тимчасово відбиті Периклом у дельфійського жрецтва, яке підтримувало Спарту, і передані під контроль фокідян. У цьому ж контексті слід розглядати і заснування 443 р. до н. е. за ініціативою Перикла і під егідою Афін загальногрєцької колонії Фурії в Італії, ойкістом якої призначили відомого пророка Лампона, близького до оточення Перикла.
Перикл був раціоналістом і в релігійній сфері: людиною глибоко релігійною, але представником нової, «просвітницької» релігійності, що зіштовхувалася з традиційною. До того ж Перикл не міг не розуміти важливості шанування богів для внутрішньої і зовнішньої політики. Навіть скептично ставлячись до прикмет, він як державний діяч у випадку їх появи не міг знехтувати консультацією ексегета.
За ініціативою Перикла в Афінах розпочалося грандіозне будівництво, яке забезпечило роботою усіх позбавлених засобів для існування. Працювали усі – від висококваліфікованих майстрів (скульптори, архітектори, ювеліри) до простих помічників і вантажників, їхньою працею на Акрополі було побудовано знаменитий Парфенон, Мармурові сходи, якими на Панафінеї (свята в честь покровительки міста богині Афіни) йшла урочиста процесія крізь парадні пропілеї. Акрополь прикрасили статуєю Афіни роботи Фідія, з'явився спеціальний будинок для музичних змагань – Одеон, почалася перебудова храму Деметри в Елевсині. Афіни за Перикла перетворилися на культурний центр Еллади. Високохудожні пам'ятки, які втілювали могутність міста, не раз згодом рятували Афіни від згубних руйнувань переможними завойовниками, бо підняти на них руку означало посягнути на славу і велич усієї Еллади.
Таке грандіозне будівництво вимагало значних коштів. Після того як союзна скарбниця (розміром 1800 талантів) 454 р. до н. е. була перенесена до Афін, вона поступово стала складовою частиною афінських фінансів і витрачалася на внутрішні потреби Афін, в тому числі й на будівельні роботи. Так, забезпечення роботою нужденних і прикрашення міста дорого обходилося членам Афінського союзу.
У відповідь на дорікання союзників Перикл говорив: «Ми не повинні давати звіт про гроші своїм союзникам; ми захищаємо їх і відбиваємо від них ворогів, тоді як вони не дають нам жодного коня, жодного корабля і ніяких людей, а дають лише гроші, які належать не тому, хто дає, а тому, хто отримує, якщо він виконує те, на що отримує гроші. Оскільки тепер держава достатньо забезпечена всім необхідним для армії, то вона має право використовувати свій надлишок на інші справи, які приносять громадянам користь і повагу» [Плутарх. Перикл, 12].
3700 талантів склали видатки Перикла на новобудови. Проте народ повністю підтримував свого лідера. «Бо там, де матеріалами були камінь, мідь, слонова кістка, ебенове і кипарисове дерево, де їх обробляли архітектори, скульптори, ковалі, каменярі, фарбувальники, ювеліри, різьбярі слонової кістки, де посередниками і постачальниками слугували на морі купці, корабельники, керманичі, на суші каретники, візники, каретні майстри, інженери, де представник кожного мистецтва, як командир окремого військового загону, мав під своїм керівництвом цілий натовп простих робітників і поденників, які були єдиним і органічним військовим цілим, – там численні, взаємно необхідні одне іншому заняття, обов'язково поширювали благоустрій на кожний вік і клас» [Плутарх. Перикл, 12].
Такі ж подвійні наслідки мала і запроваджена Периклом система клерухій – військово-землеробських афінських поселень на території союзників. Клерухи зберігали афінське громадянство і були не лише провідниками афінського впливу, але й прямими захисниками інтересів Афін (у випадку невдоволення чи прямої змови). Малоімущі афіняни отримували за межами Аттики землі, що пом'якшувало суперечності всередині громадянського колективу, забирало частину незадоволених, зменшуючи джерела внутрішніх протиріч. Клерухії були виведені до Херсонесу Фракійського (1000 чол.), Наксосу (500 чол.), Андросу (250 чол.), Бреї у Фракії (1000 чол.), до Синопу та ін. Число афінських клерухів доходило до 10 тис. чоловік.
Ще однією формою допомоги вільній бідноті, яка відповідала культурно-політичним завданням, були загальнодержавні і загальнонародні свята. Участь у них згуртовувала афінян, підвищувала їхню політичну свідомість, зміцнювала прихильність до полісу, а роздачі та частування на них долучали весь громадянський колектив до прибутків держави і багатої верхівки суспільства.
За Перикла були відновлені встановлені ще при Пісистраті суди по демах, що прискорило розгляд локальних конфліктів і звільняло сільських жителів від зайвих поїздок до Афін.
Не проводячи ніяких радикальних реформ щодо побуту, Перикл особистим прикладом мав значно похитнути консервативні устої афінського сімейного життя. Одружений повторним шлюбом з Аспасією, мілетянкою за походженням, жінкою видатного розуму, знань і здібностей, Перикл не лише зробив свою дружину другом та порадником у державній діяльності, але й залучив її до участі у теоретичних співбесідах на різноманітні теми науки, культури, філософії, політики, центром яких став їхній будинок. Аспасія приймала гостей, серед яких були видатні таланти Афін і Греції – Анаксагор, Софокл, Сократ, Фідій, Гіпподам та ін., і виділялася своїм красномовством, глибиною пізнань, твердістю суджень, викликаючи глибоку повагу і захоплення. Поширення освіти, лекції софістів, висвітлення морально-етичних проблем на сцені театру, ідеї про відносність існуючих уявлень про добро і зло, справедливе і несправедливе, сумніви у непорушності створених людьми інститутів – все це не могло не похитнути і консервативні сімейні підвалини. Деякі чоловіки самі приводили своїх дружин до будинку Аспасії, щоб вони послухали її роздуми. А принижене і безправне становище афінської жінки стало темою дискусій у суспільстві та театрі.
Привілеї та блага, якими користувалися афіняни, а також перетворення Афін на могутній економічний центр Греції робили привабливим отримання афінського громадянства. Але ці прагнення загрожували привілеям громадян. Фінансові можливості та земельний фонд афінської общини були обмеженими, і надмірне збільшення числа громадян могло негативно позначитися на їхньому добробуті. Щоб оберегти інтереси громадян, Перикл 451 р. до н. е. вніс закон, згідно з яким афінським громадянином міг бути лише той, у якого і батько, і мати були громадянами Афін.
Цей закон викликав цілу низку судових процесів про незаконне присвоєння громадянських прав, виникли позови, посипалися доноси про незаконнонароджених. Він зачепив інтереси і багатьох аристократичних сімейств, бо, всупереч афінським звичаям, представники аристократії одружувалися не на афінянках, а на багатих і знатних жінках з інших грецьких міст. І навіть діти самого Перикла від другого шлюбу з мілетянкою Аспасією не могли вважатися афінськими громадянами.
Всі ці заходи Перикл провів, спираючись на більшість у народних зборах, що робило марними всі спроби протестів чи виступів з боку ворогів демократії.
Сміливий і рішучий у галузі внутрішньополітичній, Перикл був стриманим і обережним у відносинах з іншими державами. Як і Фемістокл, він розумів, що після відбиття перської загрози основним суперником стала Спарта. За Перикла було завершене будівництво Довгих стін, які з'єднували місто з гаванню Пірей. Афіни не боялися нападу із суші, бо у випадку облоги отримували допомогу флоту. Побудова стін була явно антиспартанським заходом і забезпечувала Афінам велику свободу дій у Балканській Греції. При Периклі було зроблено спроби розширити вплив Афін у Середній Греції, Фракії, Сицилії, Південній Італії і навіть на Пелопоннесі (Мегари, Аргос). Однак він уникав ризикованих операцій, віддаючи перевагу дипломатичним методам, а інколи й економічному тиску. Не всі дипломатичні починання Перикла вдавалися. «Перикл, – повідомляє Плутарх, – бажаючи ще більше пробудити народну гордість і навіяти громадянам прагнення до великих справ, вніс у народні збори пропозицію про те, що всі елліни, де б вони не жили – в Європі чи Азії, в малих містах чи великих, відправляли на загальний з'їзд в Афіни уповноважених для наради про еллінські храми, спалені варварами, про жертви, які повинні принести за врятування Еллади, обітницю, дану богам, коли вони билися з варварами, про безпечне для всіх плавання морем і про мир. З цією метою афіняни відправили двадцять чоловік віком старших 50 років... Посли умовляли еллінів прийти в Афіни і взяти участь у нарадах про мир і спільні дії Еллади» [Плутарх, Перикл, 27].
Проте його пропозиція скликати загальноеллінський конгрес (443 р. до н. е.) для прийняття спільних зусиль стосовно зруйнованих персами храмів і забезпечення безпечного морського плавання була відхилена зусиллями Спарти. Створена за ініціативою Перикла колонія Фурія у Південній Італії, до участі в освоєнні якої були залучені всі бажаючі, не перетворилася, як було задумано, на символ єднання греків під егідою Афін, а заповнилася вихідцями з Пелопоннесу і займала пізніше проспартанську позицію.
Протидія Спарти та її союзників поширенню афінського впливу, підривна діяльність всередині Афінського союзу все більше загострювали відносини двох провідних держав у Греції. Однак в цілому при Периклі сфера впливу Афін на міжнародній арені насправді розширилася. 437 р. до н. е. афінський флот на чолі з Периклом здійснив експедицію на узбережжя Чорного моря, в результаті якої майже всі міста Північного та Південного Причорномор'я перейшли у пряму чи опосередковану залежність від Афін.
Стосовно діяльності самого Перикла, то в історичній літературі висловлювалися різноманітні точки зору. Високу оцінку Периклу, як його особистості, так і політичних здібностей, дав відомий англійський історик Дж. Грот у першій половині ХIX ст. На противагу Гроту інші, переважно німецькі, історики намагалися применшити значення особи вождя афінської демократії, заперечуючи оригінальність його політичного мислення (Вілламовіц), показуючи його демагогічні прийоми (Шварц, Курціус) або оголошуючи його політику недостатньо демократичною.
Однак жодна з наведених точок зору щодо Перикла, які незаслужено занижують його позитивні якості, не може бути визнана правильною. Не можна не погодитися з тим, що глава Афін був видатним політиком свого часу, який краще за інших розумів інтереси афінян, а в умовах Греції V ст. до н.е. афінський лад був найпрогресивнішим у всьому еллінському світі.
2. ПОЛІТИЧНА ОРГАНІЗАЦІЯ АФІНСЬКОЇ ДЕМОКРАТІЇ

Власне, в період правління Перикла в Афінах остаточно сформувався політичний устрій держави. Його опис ми знаходимо в «Афінській політії» Аристотеля, який охарактеризував сучасний йому державний устрій Афін (друга половина IV ст. до н е ). Але цей опис дійсний і для середини V ст. до н. е., оскільки ніяких істотних змін у IV ст. не сталося. У державному устрої Афін за часів правління Перикла збереглися всі основні принципи старої клісфенівської організації, які знайшли свій дальший розвиток.
Верховним органом Афінської держави визнавалися народні збори – еклесія, що вирішували всі найважливіші питання внутрішньої та зовнішньої політики країни. У народних зборах брали участь усі афінські громадяни, які досягли повноліття (20 років), без обмеження майновим цензом. Збори скликалися не менше 4 разів на пританію (десята частина року), тобто 40 разів упродовж року. Вони відбувалися біля підніжжя Акрополя на рівному пагорбі Пііксі. А пізніше засідання були перенесені в театр Діоніса. Порядок денний зборів був відомий завчасно. Але кожний громадянин мав право внести будь-яку пропозицію чи законопроект і навіть порушити будь-яке питання непередбачене для даних зборів. 
На засіданнях вирішували найважливіші державні справи: питання війни і миру; заслуховували посольства і укладали договори про союзи; регулярно слухали звіти посадових осіб про їхню діяльність та обирали на вищі посади в державі; розглядали важливі судові справи; обговорювали асигнування на військові потреби, будівництво флоту і громадських споруд, продовольче постачання; нагороджували чи позбавляли окремих осіб громадянських прав і, нарешті, вирішували найрізноманітніші питання поточного життя. 
Основною функцією еклесії було видання законів і декретів (псефізми) – рішень з приватних питань на основі уже існуючих законів. Законопроекти ретельно обговорювалися. Текст нового закону а також законів які відмінялися ним, виставляли для загального ознайомлення. Потім після виступу автора законопроекту на його захист народні збори призначали комісію з числа народних суддів для вивчення питання про доцільність прийняття нового закону. Обговорення законопроекту проходило у формі начебто судового процесу. Остаточне рішення виносили народні збори. 
Але і після прийняття нового закону автор його впродовж року міг бути притягнутий до відповідальності за звинуваченням у тому, що запропонував закон, який суперечив демократичній конституції та існуючим законам. 
Проти нього порушували спеціальний позов, який називали «графе параномон» (скарга на протизаконня). У випадку визнання позову справедливим автору законопроекту загрожувало судове покарання аж до позбавлення його громадянських прав. Ці застережні заходи були спрямовані проти спроб провести за допомогою демагогічних доказів закони, які послаблювали б демократичний лад. Наскільки введення «скарги на протизаконня» було виправданим, видно з того, що як тільки олігархам вдавалося прийти до влади, вони тут же скасовували цей звичай.
Вибори військових посадових осіб та посад, пов'язаних з державними фінансами, проходили в народних зборах відкритим голосуванням. Інші державні посади заміщалися жеребкуванням.
При прийнятті рішень проводилося як таємне, так і відкрите голосування. Відкрито голосували шляхом підняття рук (хейротонія). Таємне голосування застосовувалося при розгляді питань щодо окремих осіб (дарування громадянських прав, остракізм тощо). Кожний учасник зборів міг виступати зі своїми міркуваннями. Існувала свобода слова, і ораторам дозволялося піддавати критиці будь-які заходи в галузі внутрішньої та зовнішньої політики. Право виступу мав кожний присутній на зборах громадянин.
Другим за значенням органом управління Афінської держави була Рада 500 – буле, що відала всіма питаннями у проміжку між засіданнями народних зборів і поповнювалася щорічно за жеребом громадянами, які досягали 30-літнього віку. Члени Ради отримували платню у розмірі 5-6 оболів, тобто вдвічі більше, ніж за відвідування народних зборів. Рада 500 комплектувалася з різних розрядів афінського громадянського суспільства. Вона залишалася дорадчим органом і відала поточними справами в країні та займалася попереднім розглядом справ, які надходили на обговорення народних зборів. Рішення, прийняте без попереднього обговорення в Раді 500, вважалося протизаконним. Буле управляло фінансами, державним майном, наглядало за карбуванням монет, за флотом, доками, портом, ринками, контролювало роботу посадових осіб тощо.
При плинності складу і великій кількості учасників народних зборів не можна було розраховувати на докладне і ділове обговорення там політичних питань. Тому на буле покладалася велика відповідальність за підготовку попередніх рішень для еклесій – пробулевок. Члени Ради при вступі на посаду давали клятву, що будуть керуватися у своїй діяльності законами і «радити» для найбільшого блага держави.
Рада поділялася на 10 частин (пританій) по 50 чоловік від філи, кожна з яких була адміністрацією впродовж десятої частини року. Всередині кожної пританії квота представництва розподілялася між демами пропорційно до їх розмірів та кількості громадян у них. Число членів Ради від дему коливалося від одного до десяти і більше. Щоденно зі складу пританів за жеребом обирався голова пританії – епістат, якому вручалися ключі від храмів, де зберігалися державні документи, скарбниця і печатка. Чергова пританія скликала народні збори, а епістат головував у народних зборах, якщо вони випадали на цей день. Таким чином, упродовж року більша частина Ради проходила через цю почесну посаду. При порівняно невеликій кількості афінських громадян (30-40 тис.) і тому, що членом Ради можна було стати лише двічі, майже кожєн з афінян, хоча б раз у житті, брав участь у діяльності цього важливого політичного органу Афінської держави. Так, наприклад, філософ Сократ, який принципово ухилявся від політичної діяльності, все ж таки один раз був членом Ради 500.
Важливою функцією Ради була докімасія (перевірка) нових кандидатів у члени Ради на наступний рік і дев'яти архонтів.
Одним з важливих і найдемократичніших закладів в Афінах був суд присяжних – геліея. В суді могли брати участь (причому необмежену кількість разів) усі афінські громадяни, незалежно від майнового цензу які досягли 30-літнього віку. Щорічно за жеребом з бажаючих обиралося 5000 суддів і 1000 запасних У дні судових засідань (не менше 300 за рік) знову жеребом судді розподілялися по судових приміщеннях. Число суддів було різним: залежно від характеру справи інколи перевищувало 500 і навіть 1000 чоловік. Вони завчасно не знали, які справи будуть розглядати, що виключало можливості підкупу і зловживань. Але внаслідок такої практики судді повинні були приймати рішення лише на основі поданих сторонами доказів. Адвокати не допускалися, і кожний звинувачував чи захищався сам. Щоправда, за особливим дозволом можна було другові чи родичеві виступати замість надто юного чи, навпаки, престарілого. За жінок, зрозуміло, виступали їхні опікуни. Оскільки від ораторського мистецтва, вміння впливати на велику аудиторію, знання законів, а головне – вміння їх застосовувати залежав результат справи, а далеко не кожний афінянин був здатний скласти необхідний текст промови, поширилося залучення так званих логографе. Вони знали закони, володіли риторською майстерністю, на замовлення і за відповідну оплату складали промови для своїх клієнтів. 
Ті вивчали їх напам'ять і виголошували в суді (читати у грецькому суді дозволялося лише документи, тексти законів і завчасно написані при підготовці справи показання свідків, і робив це не сам виступаючий, а секретар суду за його проханням). Для виступів існував судовий регламент, який визначався водяними годинниками (клепсидрой). Крім доказів від фактів і законів притягнуті до суду афіняни нерідко використовували малоповажні заходи: намагалися розчулити суддів, приводили на процес маленьких дітей, говорили про свої заслуги перед державою, про гірку долю у випадку ув'язнення, плакали тощо.
Компетенції геліеї були досить широкими. Розглядалися приватні позови афінських громадян і метеків, багато справ жителів союзних держав, процеси політичного характеру, справи, пов'язані з незаконним присвоєнням громадянських прав і т.п. При величезній кількості судових справ існувала певна черговість їх розгляду. Союзники, які були вимушені приїздити на суд до Афін, скаржилися, що їм доводилося довго чекати розгляду своїх справ.
Згодом з'явилася категорія термінових справ, які повинні були розглядатися впродовж місяця з дня їх надходження до суду. Це стосувалося перш за все суперечок, пов'язаних з торговими операціями, кредитуванням морської торгівлі та іншими позиками.
Поза чергою розглядалися справи про злочини проти держави, антидемократичні змови, з приводу яких вносилися «надзвичайні заяви» (ісангелія). Суд був відкритим і привселюдним. Могли бути присутніми не лише афіняни, але й приїжджі з інших держав.
Рішення приймалося таємним голосуванням, простої більшістю голосів. Воно було остаточним і не підлягало оскарженню.
При вступі на посаду судді давали клятву, що будуть судити безсторонньо, керуючись лише законами і справедливістю. Головуючий в суді архонт ніяк не впливав на рішення суддів.
Оскільки суд поповнювався бажаючими, склад його був випадковим. Невелика оплата була меншою денної зарплати кваліфікованого працівника, а засідати доводилося досить часто. Поширене уявлення про те, що в афінському суді засідали переважно бідні громадяни, не підтверджується джерелами. Суд, як і еклесія та буле, відтворюють у розрізі соціальну структуру афінського суспільства в цілому – там представлені всі верстви громадянського колективу.
Окрім судових функцій, геліеї належала ще одна важлива функція, яка робила цей державний орган одним з найважливіших в Афінах, і це право – затверджувати закони. За афінськими звичаями, закон, прийнятий в народних зборах, не мав юридичної сили до того часу, поки не був остаточно відредагований Радою 500 і затверджений геліеєю. Тільки після цього він вважався законом (грецькою номос) і, записаний на дошці, виставлявся для загального ознайомлення. Така складна про​цедура прийняття нових законів була встановлена для того, щоб уникнути необдуманих рішень.
Вся виконавча влада належала різним щорічно обираним і підпорядкованим народним зборам і Раді колегіям. Державний устрій Афін відрізнявся майже повною відсутністю в ньому бюрократичного апарату. Все управління здійснювалося посадовими особами і колегіями. Найманими працівниками були лише писарі, та і то часто їхні функції виконували державні раби.
Найважливіша з усіх колегій – колегія 10 стратегів – вибиралася щорічно голосуванням шляхом підняття рук у народних зборах. Вони командували армією і флотом, стежили за їхнім станом у мирний час, відали будівництвом військових укріплень, призначенням і розподілом трієрархій, видатками військових коштів. Разом з Радою 500 стратеги відали зовнішньополітичними питаннями, вели дипломатичні переговори. Вони могли скликати надзвичайні сесії народних зборів, брати участь у засіданнях Ради, мали пріоритет у наданні письмових чи усних доповідей Раді та народові. На відміну від інших посадових осіб переобрання стратегів не лише не допускалося, але й не практикувалося, оскільки ця посада вимагала особливої підготовки, здібностей, матеріальних коштів і була доступна небагатьом. Поступово серед 10 стратегів виділяється один як голова колегії, який стає першим стратегом і обирається незалежно від філи з усього складу громадян. Для цієї колегії не існувало і щорічної звітності. Діяльність стратегів обговорювалася лише у випадку військових невдач, поразок, підозр у зраді, розкрадання державного майна тощо. Тоді стратегів судили народні збори, і винні піддавалися різним покаранням аж до смертної кари.
Існувала в Афінах, стара колегія архонтів. Архонти заміщалися з 80-х років У ст. до н. е за жеребом і не відігравали такої важливої ролі, як стратеги, але зберігали традиційні назви року за іменем архонта-епоніма. В руках архонтів знаходилася підготовка судових справ, контроль над священними угіддями, опіка сирітського майна, призначення хореїв, керівництво релігійними процесіями, змаганнями, жертвоприношеннями та ін. По закінченні року перебування на посаді вони входили в склад ареопагу, членство в якому було пожиттєвим. 
Цей орган після реформи Ефіальта не користувався попереднім авторитетом, але все-таки в його віданні залишалися деякі судові справи (про навмисні вбивства, підпали) і нагляд за священним майном (землі Елевсина; маслини, що вважалися священними деревами богині Афіни).
Крім того, в Афінах вибирався цілий ряд різноманітних колегій, які здебільшого складалися з 10 чоловік. Серед них слід виділити колегію еллінотаміїв (скарбників), які відали державною скарбницею. Цікаво, що їхнє обрання проходило відкритим голосуванням, оскільки вони повинні були відповідати за свої дії власними коштами, тобто у випадку казнокрадства повинні компенсувати втрати своїми грішми. Тому на ці посади обиралися найбагатші верстви суспільства – пентакосіомедимни.
У віданні колегії полетів знаходилися всі орендні контракти (на будівництво стін, виготовлення офіційних написів – постанов, проектів, декретів). Вони влаштовували торги на розробку копалень (особливо Лаврійських), на збір податків спільно зі скарбниками військової скарбниці. Крім того, вони продавали з торгів на засіданнях ради майно засуджених злочинців, публікували списки земельних ділянок і приміщень, конфіскованих і відданих в оренду через суд.
За жеребом обирали 10 чоловік, які завідували ремонтом храмів, та десять астиномів (благоустрій міст). З них п'ять виконували обов'язки в Афінах, а п'ять – в Піреї. Вони дбали про чистоту міста, не дозволяли забудовувати вулиці; перекидати над вулицями балкони, робити вікна, які відчиняються на вулицю (так відчинялися лише на верхніх поверхах, на нижньому ж вони виходили у внутрішній двір будинку); ховали людей, померлих на вулиці.
Для нагляду за всіма товарами вибиралися 10 ринкових наглядачів – агораномів (п'ять для Афін і п'ять для Пірея), а також 10 наглядачів за мірами – метрономів, які стежили за правильністю використання торгівцями мір і ваг.
Оскільки значна частина зерна завозилася в Афіни, спочатку обиралося 5 хлібних наглядачів для міста і 5 для Пірея, а зі збільшенням населення їх стало відповідно 20 і 15. Вони стежили, щоб на ринках хліб продавався добросовісно, щоб мельники продавали ячмінну муку відповідно до вартості ячменю, а булочники пшеничний хліб – відповідно до ціни пшениці, щоб булки мали таку вагу, яку вони вкажуть.
За жеребом призначали також колегію одинадцяти, які відали в'язнями, страчували заарештованих злодіїв, грабіжників у випадку їхнього особистого зізнання, а у разі незгоди доставляли на суд, подавали в суд описи конфіскованих земельних ділянок і будинків.
Крім того обирали за жеребом таких посадових осіб: 5 будівельників доріг, ремонтували шляхи сполучення; 10 логістів і при них 10 синегорів (помічники чи радники при державних контролерах), перед якими звітували посадові особи і вони зносили ці звіти в суд. Вони слідкували також, щоб посадові особи не отримували хабарів.
Вибирали також секретаря Ради по пританіях за жеребом. Він завідував документами, зберігав видані постанови і всі документи скріплював своєю печаткою.
Крім стратегів та еллінотаміїв, відкритим голосуванням обирали 10 таксіархів – командирів громадського ополчення по філах; 2 гіппархів – командирів кінноти (по 5 філ), 10 філархів – командирів вершників по філах.
Взагалі військові посади можна було займати декілька разів, а з інших жодної не можна було займати кілька разів; тільки членом Ради можна було стати двічі.
Афіняни по праву пишалися своєю належністю до найдемократичнішої у Греції держави. Досягненням грецької політичної думки і полісного світогляду було вироблення самого терміна «громадянин». У давньосхідних деспотіях такого терміна практично не існувало. У давньосхідних монархіях були «піддані», правоздатність яких слабо забезпечувалась законодавством і могла бути в будь-який момент порушена представниками державної влади. Грецький же громадянин – це особистість, наділена певними правами, що складали основу його життєдіяльності. В Афінах кожний громадянин міг виступати на народних зборах з критикою посадових осіб, вносити пропозиції з питань зовнішньої та внутрішньої політики. Держава захищала не лише життя та майно своїх громадян, але й свободу їхньої особи. Афінянина не можна було ув'язнити без судового вироку, а людина, притягнута до судової відповідальності, якщо не сподівалася на виправдання, могла залишити місто до розгляду своєї справи.
Зрозуміло, що афінські громадяни мали не лише права, а й обов'язки перед державою. Окрім військової служби до них належали літургії – повинності заможних афінян за свій кошт готувати театральні вистави (хорегія), споряджати і набирати екіпажі військових кораблів (трієрархія), забезпечувати організацію гімнастичних змагань, всенародних пригощань (по філах і демах) тощо. 
Ухилення від політичної та суспільної діяльності засуджувалося; приватне життя, хоча й не піддавалося такій жорсткій регламентації, як у Спарті, все ж повинно було підпорядковуватися закоренілим консервативним традиціям. Потрібно було приносити встановлені жертви богам, брати участь у культах філ, демів, фратрій і держави. Надзвичайна активність судів при численному і не завжди компетентному складі їх учасників створювала сприятливий ґрунт для появи і поширення професійних донощиків – сикофантів, які шантажували афінян і вимагали грошей під загрозою порушити судову справу.

Афінська політична система, найпередовіша для Греції того періоду, була демократичною для меншості населення. З неї були виключені не лише раби, але й метеки, які не отримували громадянства, навіть коли жили в Афінах упродовж декількох поколінь. У той час як громадяни Афін у мирний період не платили прямих податків, для метеків існував спеціальний подушний податок – метойкіон. Інколи за особливі заслуги перед Афінською державою окремим метекам надавали громадянські права, але це було винятком з правил.
У політичному житті Афінської держави не брали участі й жінки. Афінянки вели навіть більш замкнутий спосіб життя, ніж спартанки, отримуючи знання в такому об'ємі, який готував їх до ролі матері і домогосподарки. Життя жінки обмежувалося її будинком і двориком, за межі якого вона могла виходити лише в особливих випадках (похорон або пологи у когось із близьких, святкова релігійна процесія) і то у супроводі рабів.
Після виключення рабів, метеків і жінок з політичного життя, блага демократії були благами лише для невеликої частини населення – повноправних громадян чоловічої статі. Що ж стосується їх, то політичний устрій Афін забезпечував їм повноту політичних прав і свобод. Використання жереба при заміщенні посад передбачало, що кожний громадянин міг бути залучений до управління державою. Щорічно посадові особи регулярно звітували перед народними зборами і у випадку визнання звіту незадовільним могли бути відкликані достроково. Навіть найвищі посадові особи повинні були керуватися волею народних зборів.
При всьому цьому принцип прямого народовладдя не міг бути реально здійсненим. Народні збори відбувалися не досить часто, щоб на них виносилися всі найважливіші питання внутрішнього та зовнішнього життя держави. Але брали участь у зборах далеко не всі громадяни Афін. Жителям віддалених від міста районів доводилося витрачати багато часу на дорогу в Афіни і відриватися від свого господарства. З тих чи інших причин пропускали засідання народних зборів і міські жителі. Характерно, що кворум для прийняття особливо важливих рішень складав 6 тис. чоловік, а це дорівнювало приблизно 1/4 або навіть 1/5 загальної кількості громадян.
На самих зборах, як правило, говорили люди освічені, які володіли мистецтвом красномовства – риторикою. Таку підготовку могли отримати лише діти заможних афінян і не випадково більша частина популярних вождів афінського демосу V ст. до н. е. була аристократичного походження.
З середини V ст. до н. е. право займати державні посади було поширене на громадян третього майнового стану за Солоном. Однак посади, пов’язані з фінансовими функціями (скарбники), займали завжди представники багатої верхівки.
І все-таки будь-який афінський громадянин відчував себе вершителем долі своєї держави. Бо він був повноправним учасником народних зборів, без санкції яких не приймалось жодне важливе рішення, в тому числі закони і декрети. А в гелілеї голосами присяжних, більшість яких складали рядові афіняни, визначалася доля багатьох громадян, метеків, союзників.
3. АФІНСЬКА ДЕРЖАВА (АРХЕ)
Делоська симахія через об'єктивні причини перетворилася згодом на Афінську державу (архе). Більшість союзників не брали участі у постачанні оснащених кораблів. Ця справа знаходилася в руках Афін, а союзники повинні були сплачувати певні внески – форос (данину). Таким шляхом керівництво справами Делоської симахії закономірно переходило до Афін, які з першого союзника перетворювалися на гегемона, що диктував свою волю союзу. У своїх розпорядженнях і наказах афіняни вже не рахувалися з союзниками, а у випадку відмови союзників виконувати директиви Афіни без труднощів змушували членів союзу підкорятися.
Зовнішньою ознакою перетворення Делоської симахії на Афінську архе стало перенесення союзної скарбниці з Делоса до Афін (454 р. до н. е.) і передача найважливіших справ союзників на розгляд і вирішення афінської геліеї. Сума форосу була встановлена засновником Делоського союзу Аристидом на основі точного обліку прибутків і багатства кожного члена союзу в сумі 460 талантів.
Щодо сплати форосу всі члени союзу були розподілені на 5 округів за географічним принципом: фракійський, що об'єднував союзників від острова Евбея і по північному узбережжю Егейського моря; геллеспонтський округ включав міста, розміщені в протоках і на узбережжі Мармурового моря; острівний округ – острови Егейського моря; іонійський – більшу частину міст Малої Азії; карійський – поліси південно-західної частини Малої Азії. В кожному окрузі за правильним і регулярним збором форосу стежив особливий наглядач – єпископ і двоє його помічників – спеціальних уповноважених. Якщо союзники не вносили форос вчасно, то на них накладали штраф. При Периклі розмір форосу коливався; 444/43 р. до н. е. він складав 426,5 таланта, 429/28 р. до н. е. – 410,5 таланта. А під час Пелопоннеської війни (426 р. до н. е.) він доходив до 1300 талантів. Античний талант (26,2 кг) дорівнював 60 мінам, або 6 тис. драхм (1 драхма = 4,3 г срібла). Приймаючи золотий талант рівним приблизно 1,5 тис. золотих карбованців, отримаємо досить солідну суму внеску – від 620 тис. до 2 млн карбованців на золотий рахунок. Щорічно в союзну скарбницю надходило від 12 до 15,6 т валютного металу. У масштабах Греції V ст. до н. е. це були значні ресурси, на які можна було утримувати упродовж 6 місяців армію в 5 тис. гоплітів і флот у 200 трієр із 40-тисячним екіпажем.
Крім форосу союзники платили різноманітні мита, несли судові витрати, утримували афінські гарнізони, оплачували чиновників, які приїжджали – обстежувачів, наглядачів (єпископів) тощо.
Іншу статтю афінських надходжень складали торгові мита, які віддавалися на відкуп приватним особам чи відкупним компаніям (телоной). Через афінський порт Пірей проходили торговельні шляхи зі сходу і північного сходу на захід і південний захід – з Чорного моря до Адріатичного. Мито в Піреї платили у розмірі 2% від вартості вантажу.
В одному з трактатів V ст. до н. е. говорилося: «Насправді, якщо якесь місто торгує корабельним лісом, куди воно буде збувати його, якщо не доб’ється згоди тих, хто панує на морі? Якщо якесь місто багате залізом, міддю чи льоном, куди воно буде це збувати, якщо не заручиться згодою того хто панує на морі? А саме з цього всього і створюються у мене кораблі: від одного отримується ліс, від другого – залізо, від третього – мідь, від четвертого – льон, від п'ятого – віск… І ось я без труднощів зі свого боку отримую всі ці ресурси землі по морю а між тим ніяке інше місто не має в себе двох таких товарів разом».
Немалі прибутки приносила державі і віддача на відкуп Пангейських і Лаврійських копалень. До розряду державних прибутків слід відносити і позики, які в критичні моменти для Афін надавали приватні особи чи заклади, особливо храми. Так, 422 р. до н.е. була взята величезна позика у храмі Афін, у скарбниці якого напередодні Пелопоннеської війни зберігалося близько 10 тис. талантів.
Афінська архе, до складу якої входило близько 200 держав різної величини і значення, при Периклі досягла найвищої могутності. Число жителів усієї підпорядкованої Афінам території доходило до 10-15 млн. Населення самої Аттики складало приблизно 410-420 тис. чоловік. З них більше 40 тис. були повноправними громадянами ще приблизно 100 тис. – жінки і неповнолітні. Рабів було не менше половини всього населення.
Збройні сили Афін складалися з союзного флоту (близько 400 трієр) і сухопутної армії (27 тис. чол.). Військова перевага Афін забезпечувала їхню гегемонію в Егейському морі. На союзників Афіни дивилися, як на здобич афінського народу, а саме місто перетворилося на гегемона Афінської архе. На отримані від союзників гроші Афіни оплачували 20 тис. афінських чиновників.
Посилення фіскального (податкового) тиску Афін на союзників було однією з причин незадоволення союзників своїм гегемоном.
Перші повстання проти афінського панування спалахнули на таких великих островах Егейського моря, як Наксос (469 р. до н. е.), Фасос (465 р. до н. е.), і в м. Халкіда на о. Евбея (446 р. до н. е.). Переможені повсталі виплачували контрибуцію і давали клятву вірності Афінам. Прикладом такої клятви є присяга жителів Халкіди: «За наступними пунктами нехай принесуть присягу халкідяни: я не зраджу народ афінський ні хитрощами, ні підступом якимось, ні словом, ні справою, не послухаюсь того, хто задумає зрадити. І якщо хтось зрадить, я повідомлю афінян. І союзником я буду якомога кращим і добросовісним. І народу афінському буду допомагати і сприяти, якщо хтось буде наносити образу народу афінському. Нехай складуть присягу з халкідян усі повнолітні. А якщо хтось не складе присяги, того нехай позбавлять громадянської честі і нехай майно його буде конфісковано...».
Невдоволення і повстання нерідко приводили до виходу союзних міст з архе. Найбільшим з відомих виступів союзників було повстання на о. Самос 440 р. до н. е. Воно разом з виступом проти Афін у м. Візантій набуло таких масштабів, які загрожували перетворитися на справжню війну. Афінський флот під Самосом зазнав поразки. 
Після цього проти непокірного союзника виступив сам Перикл. Але лише після тривалих зусиль протягом майже року вдалося здолати опір повсталих. Після восьмимісячної облоги самосці здалися на милість переможців, які повелися з ними вкрай жорстоко: Самос віддавав свій флот, руйнував оборонні споруди І сплачував контрибуцію.
Жорстока розправа з Самосом була лише одним прикладом великодержавної політики Афін, які безжалісно придушували найменшу спробу союзників звільнитися від опіки – Афіни ж дивилися на себе, як на рятівників Греції від варварів і на цій підставі вважали своїм правом розпоряджатися всіма матеріальними ресурсами на власний розсуд.
З метою утримати союзників у покірності та показати могутність афінського флоту грекам і варварам Перикл 437 р. до н. е. організував експедицію на узбережжя Чорного моря.
«Прибувши в Понт із великою ескадрою, блискуче спорядженою, – повідомляє Плутарх, – він (Перикл) зробив для еллінських міст усе, що їм було потрібно і поставився до них дружелюбно, а околичним варварським народам, їхнім царям і князям він надавав велику допомогу, показавши безстрашність, сміливість афінян які плавають куди хочуть і все море утримують у своїй владі. Жителям Синопи Перикл залишив тринадцять кораблів під командуванням Ломоха і загін гоплітів для боротьби з тираном Тимесилеєм. Після вигнання останнього і його прибічників він провів у народних зборах постанову про те, щоб у Синопу відправили 600 чол. афінян за їхнім бажанням: вони повинні жити разом із корінними громадянами Синопи, поділивши з ними будинки і землю, яку перед цим зайняли тирани» [Плутарх, Перикл, 20].
Утворення Афінської морської держави та фактичний контроль над протоками і важливими торговими пунктами відіграли важливу роль в історії Причорномор'я. Утвердження Афін у цих областях було надзвичайно важливим, бо з давніх-давен Аттика жила привізним хлібом. Внаслідок конкуренції міст, які входили в Пелопоннеський союз, ввіз хліба з італійських грецьких міст в Сицилії був утруднений, причорноморські області стали головною житницею всього союзу.
Не задовольняючись блискучими успіхами своєї політики і дипломатії в басейні Егейського моря і в Причорномор'ї, афіняни стали проводити активну діяльність щодо поширення свого впливу у західному напрямку на шляху у Велику Грецію і Південну Італію. Ця територія була багатою і густозаселеною, з процвітаючими містами. Тарент, Кротон, Локри, Регій, Катана, Сиракузи, Гела, Селінунт не поступалися рівнем свого економічного і культурного розвитку знаменитим містам Балканської Греції. А встановлення афінської гегемонії в Великій Греції перетворило б Афінську державу на політичне об'єднання практично всього грецького світу, призвело б до повної ізоляції Спарти і нанесло б смертельний удар по економіці Коринфа.
Провідниками афінської політики та впливу в союзних полісах і общинах служили афінські колоністи – клерухи. Вони були військово-землеробськими поселенцями і мали одночасно декілька завдань: усували з міста бідний і невдоволений елемент, були опорою афінської державності в союзних областях, як постійні гарнізони і провідники афінської політики, моралі і звичаїв, вселяючи у союзників страх і попереджуючи можливі перевороти з їхньої сторони.
Афінські клерухії були на островах Лемнос, Імброс, Евбея, Наксос, Андрос, в Херсонесі Фракійському і т. ін. Частина колоністів не могла закріпитися на відведених їм державних ділянках і розсіювалася, інша частина з допомогою державного кредиту перетворювалася на військовозобов'язаних земельних власників.
У соціально-політичному житті Афін V ст. до н. е. клерухії відіграли досить значну роль. І, напевно, правильним є твердження, що однією з головних причин падіння афінської демократії в післяпериклівський час було припинення виведення колоній внаслідок скорочення залежної від Афін території.
Постає питання: як же оцінити стосунки між союзниками в Афінській архе? З одного боку, афіняни були повними розпорядниками союзницької скарбниці, вони обмежували судові повноваження союзників, втручалися у їхні внутрішні справи, намагаючись позбавити їх самостійності, виводили на підлеглі території свої клерухії. Однак, незважаючи на афінське панування, приналежність до архе надавала союзним містам низку переваг. Панування афінян на морі забезпечувало безпеку мореплавства і морської торгівлі та полегшувало відносини між окремими містами; належність до архе сприяла тісним економічним зв'язкам між містами, робила доступними для них і віддалені ринки; держави, які входили до архе, були захищені Афінами і від зовнішніх ворогів; і, нарешті, афіняни повністю взяли на себе забезпечення союзників зерном, таким необхідним для всіх грецьких країн. Крім того Афіни були гарантом демократичних порядків у союзницьких державах.
4. ОЦІНКА АФІНСЬКОЇ ДЕМОКРАТІЇ АНТИЧНИМИ АВТОРАМИ

Дати однозначну оцінку державному устрою Афін класичного періоду затруднювалися не лише сучасні дослідники, але і його сучасники – античні історики, погляди яких розділилися на 3 типи оцінок, що залежало, очевидно, від політичної орієнтації автора.
До демократично налаштованих істориків слід віднести Фукідіда, який вклав панегірик на честь афінської демократії в уста Перикла, що виступив з промовою над тілами воїнів, які загинули в перший рік Пелопоннеської війни (431 р. до н. е.) і за звичаями предків були поховані за кошт держави. Однак, хоча виклад промов, виголошених історичними особами, був одним із найулюбленіших літературних прийомів Фукідіда, історик сам зазначав, що він, відтворюючи ці промови, передавав лише загальний зміст виступу. Таким чином, промови історичних осіб у Фукідіда переважно скомпоновані ним самим. Перикл в інтерпретації Фукідіда так характеризував державний устрій Афін: «Наш державний лад не копіює чужих утворень; ми самі швидше були зразком для деяких, ніж наслідуємо інших. Називається цей лад демократичним, тому що спирається не на меншість, а на більшість. Щодо приватних інтересів, закони наші надають рівноправність усім, щодо політичного значення, то у нас у державному житті, незалежно від його доблесті… ми живемо вільним політичним життям і не страждаємо підозрілістю у відносинах повсякденного життя» [Історія, II, 37]. Але в іншому місті, зазвичай стриманий в своїх оцінка Фукідід, так оцінює характер політичного ладу Афін: «На словах це була демократія, а насправді правління однієї людини» [Історія, II, 41].
Зовсім протилежною точкою зору на державний устрій Афінської держави є думка автора політичного памфлету останньої чверті У ст. до н.е. Цей твір зберігався у збірнику творів Ксенофонта: звідси його назва – «Псевдоксенофонтова політія». Але авторство Ксенофонта сумнівне, оскільки він народився близько 430 р. до н.е. Крім того стиль і політичні погляди автора не співпадали з літературним стилем і політичними поглядами самого Ксенофонта. Найвирогідніший час написання цього памфлету – близько 425 р. до н.е., перші роки Пелопоннеської війни. Автор «Політії» не відомий, але зміст трактату свідчить про його належність до олігархів. Критично розглядаючи політичний лад Афін, він робить висновок: «Що стосується державного устрою афінян, то, якщо вони обрали свій теперішній лад, я не схвалюю цього з тієї причини, що, вибравши собі його, вони тим самим вибрали такий порядок, щоб простому народу жилося краще, ніж благородним. Ось за це то я і не хвалю його» [Політія, І, 1].
Досить виважену позицію в оцінці афінської демократії займав Аристотель, який у своєму трактаті «Афінська політія» так характеризував її особливості: «Доти доки Перикл стояв на чолі народу (афінської демократії), державні справи були порівняно добрими; коли ж він помер, вони стали значно гіршими...» [XXVIII].
Таким чином, ще серед античних авторів не було одностайності в оцінці афінської демократії. Немає такої одностайності й зараз. Але з упевненістю можна стверджувати, що афінський державний лад був найдемократичнішим серед політичних устроїв античного світу.
