θεωρικά в Афинах IV в. до н.э.: 
к вопросу о расходах государства на выплаты зрелищных денег

Цымбал Оксана Григорьевна 

Аспирант

Ярославский государственный университет им. П.Г. Демидова

исторический факультет, Ярославль, Россия

e-mail:oxanatsimbal@mail.ru 
Одним из важных направлений социальной политики Афин на протяжении классического периода являлись выплаты гражданам из казны так называемых зрелищных денег – θεωρικά. Эти пособия позволяли демосу принимать участие в общеполисных празднованиях, которые играли существенную роль не только в культурной, но и в политической жизни полиса. Античные авторы отмечали, что раздачи зрелищных денег не только приучали граждан к праздному образу жизни, но и являлись бессмысленной тратой государственных средств (Dem. III. 28-31; Plat. Gorg. 515e; Plut. Per. 9). В связи с этим исследователями неоднократно предпринимались попытки арифметически вычислить, насколько большими были затраты государства на выплаты теорикона. 
Обычно расчеты производятся, исходя из численности граждан в восемнадцать-двадцать тысяч человек (именно такой, судя по сообщениям античных авторов – Diod. XVIII. 18.4; Plut. Phoc. 28.7), была численность гражданского населения полиса в конце IV в. до н.э.). Гарпократион и Геcихий (s.v. θεωρικά) сообщают, что выплаты производились во время празднования Панафиней и Дионисий, т.е. шесть дней в году. Если размер теорикона составлял 2 обола в день, как неоднократно сообщает Демосфен, то годовые затраты государства на одного гражданина составляли 12 оболов, т.е. 2 драхмы. В то же время Гиперид и Динарх сообщают, что некий Конон был приговорен к штрафу за то, что получил за находившегося в отъезде сына теорикон в размере пяти драхм (Hyper. V. 26, Din. I. 56). Еще бóльшая сумма упоминается в «Моралиях» Плутарха: согласно этому сообщению, Демад пообещал гражданам на праздник Хой раздать по полмины каждому (Plut. Mor. 818B).

А. Бёк предполагал, что если каждый из 18 000 граждан получал по 2 обола, то расходы на однократную выплату составляли 1 талант. По мнению А. Бёка, выплаты теорикона могли осуществляться 25-30 дней в году, т.е. годовые затраты полисной казны на пособия составляли 25-30 талантов, а в лучшие дни, как считал ученый, выплаты могли удваиваться и утраиваться [2, S. 284].

По мнению У. Карштедта, расходы на выплаты зрелищных денег были существенно меньше. Исследователь исходил из того, что упоминаемые Динархом и Гиперидом 5 драхм – это выплаты на одного гражданина в год. Поскольку теорика не выплачивались отсутствующим, и некоторые граждане могли не являться на раздачи вследствие занятости, У. Карштедт предлагал оценить численность получателей меньшей цифрой – до 12 000. Следовательно, выплаты теорикона в год составляли: 12000 х 5 драхм = 60 000 драхм = 10 талантов. Как сообщают Свида и Фотий (s.v. θεωρικά), «зрелищные деньги», поскольку они использовались гражданами для покупки театральных билетов, полностью возвращались в казну. У. Карштедт полагал, что архитектоны брали половину собранных денег в качестве комиссии за свои услуги. Таким образом, 30 000 драхм из выплаченных государством 60 000 не возвращались в казну. Кроме того, по мнению У. Карштеда, эти потери следует увеличить до 40 000 драхм, т.к. часть граждан предпочитали тратить эти деньги не на театр. Таким образом, ежегодные затраты афинской казны на теорикон составляли 40 000 драхм, т.е. 6 2/3 таланта [5, S. 156-157]. На наш взгляд, в гипотезе У. Карштеда прослеживается явное стремление преуменьшить расходы полисной казны на теорикон. Расчеты исследователя основаны на нескольких весьма спорных допущениях (выяснение числа граждан, фактически получающих пособия, предположение о комиссии, якобы удерживаемой архитектонами), не находящих подтверждения в источниках.

Еще один способ решения вопроса о затратах полиса на зрелищные раздачи предложил А. Джонс. Исходя из того, что выплаты теорикона производились 6 дней в году (на Панафинеи и Дионисии) по 2 обола, исследователь вычислил, что расходы на эти пособия составляли: 6 дней х 2 обола х 18 000 граждан = 36 000 драхм = 6 талантов. Что касается упомянутого случая с Кононом, то А. Джонс полагал, что в данном пассаже речь идет о теорика, полученных за несколько лет; но даже если допустить, что это сумма годового пособия, то затраты государства на теорикон составляли не более 15 талантов в год. А. Джонс предложил свою интерпретацию свидетельства Плутарха о выплате теорикона в размере 50 драхм. По его мнению, это был исключительный случай, вызванный желанием Демада отговорить демос от подготовки к войне. [4, P. 33-34].
В гипотезе А. Джонса представляется неубедительным предположение, что 5 драхм – это сумма, накопившаяся за несколько лет выдачи теорикона. Сомнительно, что Конону удавалось на протяжении пяти лет вводить в заблуждение демархов и получать пособие за сына. Большинство исследователей склонны считать, что пособия выплачивались крупными суммами [1, С. 50; 6, P. 406; 3, P. 85].
По мнению Дж. Бьюкенена, расходы государства на теорикон были весьма существенными. Исследователь полагал, что следует оказаться от идеи о том, что «зрелищные деньги» служили только для обеспечения доступа в театр и теорикон из года в год выплачивался в одинаковом размере. Как известно, в фонд теорикона поступали все «излишки» государственных доходов за год. Поскольку «излишки» в разные годы были разными, то и объем денежных выплат, по мнению Дж. Бьюкенена, мог изменяться. В целом, Дж. Бьюкенен полагал, что расходы государства на теорикон варьировались в пределах от 25 до 90 талантов в год [3, P. 85-87].

Мы полностью согласны с тезисом Дж. Бьюкенена о том, что объем выплат теорикона не был фиксирован и определялся рядом факторов. На наш взгляд, следует отказаться от попыток вычислить точную сумму расходов на теорикон, поскольку размер пособий и их частота могли варьироваться в зависимости от того, какими мотивами руководствовались управляющие теориконом при организации выплат. Упомянутый Плутархом эпизод из политической карьеры Демада показывает, что раздачи могли быть более щедрыми, если политическим лидерам было необходимо склонить демос к какому-либо решению или повысить свою популярность. Разумеется, объем выплат зависел и от уровня государственных доходов. Необходимо также учесть, что выдача пособий поглощала далеко не всю эту сумму «излишков» государственных доходов, поступавших в зрелищный фонд: функции комиссии теорикона предполагали возможность оперировать большими финансовыми средствами. Деньги из фонда теорикона шли не только на празднества, но и на развитие флота, строительные работы, организацию морской торговли, что способствовало укреплению финансовой стабильности полиса.
Литература
1. Розов Н.Н. О зрелищных деньгах в Афинах // Журнал министерства народного просвещения. 1893. № 5. С. 49-66.
2. Bökch A. Die Staathaushaltung der Athener. Bd. 1. Berlin, 1886. 

3. Buchanan J.J. Theorika. A Study of Monetery Distributions to the Athenian Citizenry. Locust Valley, 1962.
4. Jones A.H.M. Athenian Democracy. Oxford, 1957. 

5. Kahrstedt U. Demosthenes und die Theorika // Nachrichten von der Gesellschaft der Wissenschaften zu Göttingen. 1929. Bd. 2. S. 156-163.
6. Ooteghem, van. S.J. Démosthène et le théorikon // Les Etudes Classiques. 1932. Vol. 1. P. 388-407.
�Доклад подготовлен при поддержке Министерства образования и науки РФ по проекту № 91 в рамках базовой части государственного задания на НИР ЯрГУ.


