Проблема социально-экономических аспектов кризиса классического греческого полиса в советской историографии
Цымбал Оксана Григорьевна

Аспирант

Ярославский государственный университет им. П.Г. Демидова,
исторический факультет, Ярославль, Россия
E-Mail: oxanatsimbal@mail.ru
Кризис классического греческого полиса – это сложная и многогранная проблема, по поводу которой дискуссии среди антиковедов ведутся уже на протяжении пятидесяти лет. На сегодняшний день существуют самые разнообразные трактовки данной проблемы. И обусловлено это, как различными исходными методологическими позициями исследователей, так и многомерностью, многосторонностью самого изучаемого явления.
Отправной точкой для обсуждения проблемы кризиса греческого полиса в советской историографии, как и в мировом антиковедении в целом, стал выход в свет работ К. Моссе «Конец афинской демократии. Аспекты социального и политического упадка греческих городов в IV в. до н.э.» [9], в которой история Греции IV в. до н.э. рассматривается как всесторонний многоаспектный кризис, в развитии которого экономические факторы сыграли немаловажную роль. В историографических исследованиях нередко высказывается точка зрения, что традиционная концепция кризиса полиса, изложенная К. Моссе, стала доминирующей для советской марксистской историографии [8, p. 31-33; 11], однако эта точка зрения представляется недостаточно обоснованной. Идеи, высказанные К. Моссе, активно обсуждались в работах советских антиковедов, но при этом они корректировались и даже кардинально пересматривались (особенно в отношении экономических аспектов кризиса полиса).
Значительное внимание вопросам кризиса греческого полиса уделяла Л.М. Глускина, предметом интересов которой были, прежде всего, трансформации социально-экономических институтов афинского полиса в IV в. до н.э. Лия Менделевна обращала внимание на усиление роли метеков и вольноотпущенников в экономической и политической жизни Афин, активизацию товарно-денежных отношений и кредитно-банковских операций, эволюцию форм правовой организации хозяйственной деятельности, мобильность земельной собственности [2, 4]. Ленинградская исследовательница подчеркивала, что кризисные явления в жизни афинского полиса происходили не на фоне снижения темпов развития ремесла и торговли, а, напротив, сопровождались повышением хозяйственной активности и экономическим прогрессом [3, 4]. Л.М. Глускина отмечала, что сущность этого явления состоит в разрушении традиционного гражданского коллектива, стирании границ между гражданами и негражданами, разрыве между государственными и частными интересами [4, c. 40-42]. Аналогичные идеи высказывали в своих работах, посвященных социальным и экономическим отношениям в Греции IV в. до н.э., Э.Д. Фролов [7], Л.П. Маринович [6].
Определенный вклад в разработку концепции кризиса греческого полиса в отечественной исторической науке внес В.Н. Андреев. Анализируя структуру частных состояний в Афинах IV в. до н.э., Владислав Николаевич настаивал на недопустимости аналогий между античным миром и капиталистической эпохой, подчеркивая своеобразие и парадоксальность античной экономики [1, c. 45]. Исследователь отмечал, что в конце классической эпохи в античной экономике становились все более заметными такие особенности, как «подвижность», неустойчивость крупных состояний, отсутствие органичной связи богатства с какой-либо отраслью производства, отсутствие тенденции к накоплению богатства и вложению капитала в производство[1]. Таким образом, В.Н. Андреев, выражая несогласие традиционной для советской историографии модернизаторской концепцией античной экономики, сомневался в возможности толкования изменений в социально-экономической жизни полиса с позиций «экономического прогресса» или «экономического упадка» в современном понимании этих терминов.
Уделял внимание проблеме кризиса полиса Г.А. Кошеленко в статье, посвященной проблемам развития греческой экономики. Геннадий Андреевич полает, что ключевым фактором развития древнегреческой экономики являлось противостояние «полиса» (под этим термином исследователь условно понимает традиционные для греческой цивилизации аграрные отношения) и «города» (под которым условно понимаются товарно-денежные отношения, развитие ремесла и торговли) [5]. По мнению Г.А. Кошеленко, IV в. до н.э. стал периодом усиленного «развития городской структуры в рамках полисной» [5, c. 240]: активизация товарно-денежных отношений разрушала традиционные ценности полисной идеологии, вела к возрастанию роли метеков в экономической и политической жизни. На наш взгляд, если абстрагироваться от использования исследователем терминов «город» и «полис» в специфическом значении (именно применение этих терминов в данном контексте чаще всего вызывает критику со стороны антиковедов), теория Г.А. Кошеленко во многом повторяет концепцию кризиса полиса как «кризиса роста», предложенную Я. Печиркой [10].
Таким образом, для советского антиковедения был характерен устойчивый интерес к социально-экономическим аспектам кризиса греческого полиса. Как правило, проблемы развития античного полиса в позднеклассический период анализировались с позиций модернизаторского подхода, т.е. исходной предпосылкой было представление об античной экономике как о самостоятельной сфере бытия, способной оказывать влияние на другие области жизни социума. Однако, эту методологию нельзя назвать абсолютно преобладающей в советской исторической науке: примитивистская концепция была представлена работами В.Н. Андреева. Советские историки внесли существенный вклад в изучение специфики имущественных и кредитно-денежных отношений, социальной стратификации в Греции IV в. до н.э., что способствовало уточнению и пересмотру многих положений традиционной концепции кризиса полиса. Для историографии 80-х гг. наиболее распространенным стало понимание кризиса полиса как кризиса гражданской общины, вызванного развитие товарно-денежных отношений, усилением позиций метеков в экономической и политической жизни, конфликтом частных и общественных интересов.
Литература
1. Андреев В.Н. Структура частного богатства в Афинах V – IV вв. до н. э.// Вестник древней истории. 1981. № 3, С. 21-45.
2. Глускина Л.М. О некоторых аспектах кредитно-денежных отношений в Аттике IV в. до н. э. // Вестник древней истории. 1970. № 2. С. 17-42.
3. Глускина Л.М. О специфике греческого полиса в связи с проблемой его кризиса // Древние цивилизации: Греция, Эллинизм, Причерноморье. М., 1997. С. 27-42.
4. Глускина Л.М. Проблемы кризиса полиса // Античная Греция. / Под ред. Е.С. Голубцовой. М., 1983. Т. 2. С. 10-43.
5. Кошеленко Г.А. Греческий полис и проблемы развития экономики // Античная Греция. / Под ред. Е.С. Голубцовой. М., 1983. Т. 1. С. 217-246.
6. Маринович Л. П. Греческое наемничество IV в. до н. э. и кризис полиса. М., 1975.
7. Фролов Э.Д. Политические тенденции трактата Ксенофонта «О доходах» // Проблемы социально-экономической истории Древнего мира. Сборник памяти А.И. Тюменева. М., 1963. С. 204-221.
8. Davies J. The Fourth Century Crisis: What Crisis? // Die athenische Demokratie im 4. Jahrhundert v.Chr. Stuttgart, 1995. P. 15-32.
9. Mosse C. La fin de la democratie athénianne. Paris. 1962.
10. Pecirka J. The Crisis of the Athenian Polis in the Fourth Century B.C. // Eirene. 1976. XIV. P. 5-29.
11. Will E. Histoire grecque. Bulletin historique (1973-1975) // Revue historique. 1977. XXLIV. P. 391-393.
