
ΕΠΙΣΙΤΙΣΜΟΣ ΚΑΙ ΕΞΩΤΕΡΙΚΗ ΠΟΛΙΤΙΚΗ

169

Αθανάσιος Ευσταθίου

ΕΠΙΣΙΤΙΣΜΟΣ ΚΑΙ ΕΞΩΤΕΡΙΚΗ ΠΟΛΙΤΙΚΗ:
ΤΟ ΖΩΤΙΚΟ ΕΝΔΙΑΦΕΡΟΝ ΤΗΣ ΑΘΗΝΑΣ ΓΙΑ ΤΑ ΝΗΣΙΑ
ΙΜΒΡΟ, ΛΗΜΝΟ ΚΑΙ ΣΚΥΡΟ ΚΑΤΑ ΤΟΝ 4ο ΑΙ. Π.Χ.∗

Στη μνήμη της Εύης που αγαπούσε το Αιγαίο

Τ�ο έτος 404 π.Χ. σηματοδοτεί την αφετηρία των δεινών και της παρακμής
της ομολογουμένως σημαντικότερης πόλης-κράτους της ελληνικής κλασι-

κής αρχαιότητας, της Αθήνας. Στην περιοχή των Αιγός ποταμών σημειώνεται για την
Αθήνα η επισφράγιση της μεγάλης ήττας της κατά τον Πελοποννησιακό πόλεμο.

Η Αθήνα μετά το πέρας του Πελοποννησιακού πολέμου εντείνει τις προσπάθειές
της για ανάκαμψη· αναλαμπές προόδου γίνονται αισθητές κατά το διάστημα 403-
377 π.Χ. (η νίκη του Κόνωνα ως επικεφαλής των περσικών δυνάμεων εναντίον της
Σπάρτης κατά τη ναυμαχία της Κνίδου το 394 και η ανασύσταση της ηγεμονίας του
5ου αι. με τη μορφή της Β΄ Αθηναϊκής ναυτικής συμμαχίας το 377).

Το Βυζάντιο ήταν ένα από τα πρώτα μέλη αυτής της συμμαχίας, το 375 ακολού-
θησε η Πέρινθος και η Σηλυμβρία και η Προκόννησος, που προστέθηκε κατά πάσα
πιθανότητα στη συμμαχία το 374. Παρατηρείται, λοιπόν, πυκνή συσσώρευση συμ-
μάχων της Αθήνας στις περιοχές γύρω από τον Εύξεινο πόντο.

Εντούτοις η περίοδος παρακμής, από το 357 κ.εξ., μετά το ξέσπασμα του Συμ-
μαχικού πολέμου αλλά και ο πόλεμος καθεαυτόν στους κόλπους της συμμαχίας σχε-
τίζονται σε κάποιο βαθμό και με την περιοχή του Εύξεινου πόντου. Κατά τον Συμ-
μαχικό πόλεμο εξεγείρονται εναντίον της Αθήνας ορισμένοι από τους συμμάχους
της Β΄ Αθηναϊκής συμμαχίας, μεταξύ των οποίων και το Βυζάντιο. Αρχίζει έκτοτε η
αδιάκοπη αμφισβήτηση της κυριαρχίας της Αθήνας, που έχει ως επίκεντρο τις κτή-
σεις ή τα ενδιαφέροντά της στην περιοχή του Ευξείνου και της Θρακικής χερσονή-
σου, και εξαπλώνεται έως τις παράκτιες –κυρίως– περιοχές της Μακεδονίας, και
συγκεκριμένα τη Χαλκιδική. Στις αρνητικές συνέπειες του Συμμαχικού πολέμου δεν
συμπεριλαμβάνεται μόνο η αποδέσμευση των περιοχών αυτών (Ρόδος, Χίος, Κως,
Βυζάντιο) από τη σφαίρα επιρροής της Αθήνας αλλά και η τραγική οικονομική κα-
τάσταση στην οποία περιήλθε η Αθήνα μετά τον πόλεμο αυτό.

Ο Εύβουλος ο οποίος αναλαμβάνει ένα πρόγραμμα οικονομικής ανασυγκρότη-

∗ Αρχική μορφή του άρθρου αυτού παρουσιάσθηκε στο Διεθνές Συνέδριο με θέμα «Γλώσσα, λο-
γοτεχνία και πολιτισμός στο Αιγαίο», που πραγματοποιήθηκε στη Ρόδο, τον Νοέμβριο του 2003.

ΑΘΑΝΑΣΙΟΣ ΕΥΣΤΑΘΙΟΥ

170

σης για την Αθήνα μετά τον Συμμαχικό πόλεμο, διαπιστώνει ότι τα οικονομικά δε-
δομένα της πόλης είναι τέτοια που επιβάλλουν συντηρητική πολιτική και αποφυγή
δαπανηρών και μακρινών πολέμων.1 Επομένως, η προηγούμενη πολιτική των απει-
λών και των βίαιων επεμβάσεων αναγκαστικά παραχωρεί τη θέση της στην υιοθέ-
τηση ήπιων και κατά το δυνατόν έξυπνων διπλωματικών ελιγμών με στόχο την εξα-
σφάλιση των αθηναϊκών συμφερόντων στον Εύξεινο πόντο.

Στο υπόβαθρο της μείζονος διπλωματικής προσπάθειας της Αθήνας, που ξεκι-
νά από το τέλος του Πελοποννησιακού πολέμου και διατρέχει όλο τον 4ο αι., βρί-
σκεται το πρόβλημα του επισιτισμού, το οποίο επιλύεται με την εισαγωγή μεγάλων
ποσοτήτων σιτηρών από τον Εύξεινο και με την κατοχύρωση του θαλάσσιου δρό-
μου από την εν λόγω θάλασσα προς την Αθήνα, για την ανεμπόδιστη μεταφορά των
διατροφικών αγαθών.

Ο επισιτισμός της Αθήνας κατά τον 4ο αι. π.Χ.

Το μείζον ζήτημα της σιτάρκειας απασχολούσε κάθε πόλη του ελλαδικού χώρου κα-
τά την αρχαιότητα. Ακόμη και περιοχές με ικανοποιητική παραγωγή σε σιτάρι, όπως
η Πελοπόννησος, δεν μπορούσαν να εξασφαλίσουν τις απαιτούμενες ποσότητες για
τη διατροφή όλου του πληθυσμού τους και κατέφευγαν σε εισαγωγή σιταριού από
διάφορες περιοχές, όπως την Αίγυπτο2 και τον Εύξεινο πόντο.3 Ειδικώς όμως η πε-
ριοχή της Αττικής ήταν ιδιαιτέρως εξαρτημένη από την εισαγωγή δημητριακών κα-
τά τον 5ο και 4ο αι.· είναι ενδεικτικές οι απόψεις αφενός του Θουκυδίδη, όπως εκ-
φράζονται διά στόματος Νικία, κατά την περίοδο του Πελοποννησιακού πολέμου
(Θουκ. 6.20.4) και αφετέρου οι απόψεις του Δημοσθένη ο οποίος μετά από εκατό
χρόνια (βλ. τον λόγο του Περί του στεφάνου [= 18], § 87, 241) σε διάφορες ευκαι-
ρίες επαναλαμβάνει ότι η Αθήνα περισσότερο από κάθε άλλη περιοχή είναι εξαρ-
τημένη από τις εισαγωγές σιτηρών:

τοῦθ’, ὅτι πλείστῳ τῶν πάντων ἀνθρώπων ἡμεῖς ἐπεισάκτῳ σίτῳ χρώμεθα.4

1. Για τον Εύβουλο και την πολιτική του δραστηριότητα βλ. G. Cawkwell, «Eubulus», JHS 83
(1963), σσ. 47-67· για την προσωπικότητα και το πολιτιστικό του έργο βλ. B. Hintzen-Bohlen, Die
Kulturpolitik des Eubulos und des Lykurg, Berlin 1997.
2. Σχετικά με την αξία της Ρόδου ως σπουδαίου σταθμού στη ναυτική διαδρομή της εισαγωγής
σιτηρών από την Αίγυπτο βλ. Ψευδο-Δημοσθένης, Κατά Διονυσοδώρου (= 56), ���������������passim��������� και ιδι-
αίτερα § 3.
3. Ο Εύξεινος πόντος αποτελούσε σημαντικότατη πηγή ανεφοδιασμού σιτηρών· πρβλ. Ξενοφώ-
ντας, Ελληνικά 1.1.35 και Δημοσθένης, Περί του στεφάνου (= 18), § 241.
4. Πρβλ. Δημοσθένης, Κατά Λεπτίνη (= 20), § 31.

ΕΠΙΣΙΤΙΣΜΟΣ ΚΑΙ ΕΞΩΤΕΡΙΚΗ ΠΟΛΙΤΙΚΗ

171

Στην Αττική το θέμα του εφοδιασμού με σιτηρά αποκτά διαστάσεις μέγιστου ζη-
τήματος, ισοδύναμου με τα θέματα εθνικής ασφάλειας. Στη Ρητορική του Αριστοτέ-
λη (1360a, 10-11) η εθνική ασφάλεια και η εξασφάλιση τροφίμων, γίνονται αντικείμε-
νο πραγμάτευσης σε πλήρη συσχετισμό: ἔτι δὲ περὶ φυλακῆς τῆς χώρας, και στη συ-
νέχεια: ἔτι δὲ περὶ τροφῆς.5

Σύμφωνα με την Αθηναίων πολιτεία (43.iv) ο κατάλογος των προς συζήτηση θε-
μάτων κατά τις «κύριες» εκκλησίες του δήμου περιλάμβανε οπωσδήποτε και το θέ-
μα της εξασφάλισης των απαιτούμενων ποσοτήτων σιτηρών (περὶ σίτου) μαζί με
το θέμα της εθνικής ασφάλειας (περὶ φυλακῆς):

προγράφουσι δὲ καὶ τὰς ἐκκλησίας οὗτοι· μίαν μὲν κυρίαν, ἐν ᾗ δεῖ τὰς ἀρχὰς
ἐπιχειροτονεῖν εἰ δοκοῦσι καλῶς ἄρχειν, καὶ περὶ σίτου καὶ περὶ φυλακῆς τῆς
χώρας χρηματίζειν [...].

Δεν πρέπει, ωστόσο, να μας διαφεύγει το γεγονός ότι το πρόβλημα του επισιτι-
σμού του αθηναϊκού πληθυσμού δεν επιλυόταν μόνο με την άσκηση καλής εσωτε-
ρικής πολιτικής, διότι ήταν ζήτημα που υπερέβαινε τα γεωγραφικά όρια της Αττι-
κής. Συγκεκριμένα, η πολιτική επισιτισμού της πόλης συνοψιζόταν στους ακόλου-
θους άξονες δράσης: α) εκμετάλλευση με ορθολογικό τρόπο και, ει δυνατόν, αύξη-
ση της ούτως ή άλλως περιορισμένης εγχώριας παραγωγής, β) οργάνωση ενός απο-
τελεσματικού δικαϊκού συστήματος για τη συστηματοποίηση του ζητήματος του
επισιτισμού, γ) εξασφάλιση μεγάλων ποσοτήτων σιτηρών με εισαγωγές από περι-
οχές εκτός Αττικής και δ) άσκηση έξυπνης και αποτελεσματικής εξωτερικής πολι-
τικής, για να εξασφαλισθεί η κυριαρχία ή τουλάχιστον η καλή σχέση της Αθήνας με
τις σιτοπαραγωγές περιοχές. Για λόγους οικονομίας του χώρου ανάπτυξης του θέ-
ματος, θα περιορισθούμε μόνο στους δύο τελευταίους άξονες δράσης.6

5. Το πλήρες παράθεμα έχει ως εξής: ἔτι δὲ περὶ φυλακῆς τῆς χώρας μὴ λανθάνειν πῶς φυλάττε�
ται, ἀλλὰ καὶ τὸ πλῆθος εἰδέναι τῆς φυλακῆς καὶ τὸ εἶδος καὶ τοὺς τόπους τῶν φυλακτηρίων
(τοῦτο δ’ ἀδύνατον μὴ ἔμπειρον ὄντα τῆς χώρας), ἵν’ εἴ τ’ ἐλάττων ἡ φυλακὴ προστεθῇ καὶ εἴ
τις περίεργος ἀφαιρεθῇ καὶ τοὺς ἐπιτηδείους τόπους τηρῶσι μᾶλλον. ἔτι δὲ περὶ τροφῆς, πόση
[δαπάνη] ἱκανὴ τῇ πόλει καὶ ποία, ἡ αὐτοῦ τε γιγνομένη καὶ <ἡ> εἰσαγώγιμος, καὶ τίνων τ’ ἐξα�
γωγῆς δέονται καὶ τίνων <καὶ παρὰ τίνων> εἰσαγωγῆς, ἵνα πρὸς τούτους καὶ συνθῆκαι καὶ συμ�
βολαὶ γίγνωνται [...].
6. Σύμφωνα με την επιγραφή IG ii2 1672 η παραγωγή σιτηρών στην Αττική το έτος 329 π.Χ. υπο-
λογίζεται σε 28.500 μέδιμνους σιταριού και 340.350 μέδιμνους κριθαριού. Ακόμη, στον λόγο του
Δημοσθένη Κατά Λεπτίνη (= 20), § 32 (του έτους 355 π.Χ.), παραδίδεται ότι η ετήσια ποσότητα
σιτηρών, που εισήχθη στην Αθήνα από τον Εύξεινο πόντο, ήταν 400.000 μέδιμνοι, δηλαδή περισ-
σότερη από τη συνολική παραγωγή που είχε η Αττική το έτος 329 π.Χ. Επίσης, στον ίδιο λόγο ο

ΑΘΑΝΑΣΙΟΣ ΕΥΣΤΑΘΙΟΥ

172

Η επιχείρηση εισαγωγής σιτηρών εκ μέρους της Αθήνας από τον Εύξεινο πόντο
προϋπέθετε τον έλεγχο τριών κυρίως περιοχών, του Ευξείνου, του Ελλησπόντου και
του Αιγαίου: Ο Εύξεινος πόντος με τις πέριξ περιοχές παρήγαγε τις μεγάλες πο-
σότητες των σιτηρών, ο Ελλήσποντος αποτελούσε το σημείο ελέγχου των διερχόμε-
νων εμπορικών καραβιών που μετέφεραν το σιτάρι, και, τέλος, το Αιγαίο ήταν η
θάλασσα την οποία έπρεπε να διασχίσουν τα αθηναϊκά καράβια για να καταπλεύ-
σουν στην Αθήνα.

Μια απλή παρατήρηση ενός χάρτη του Αιγαίου πελάγους (βλ. επόμενη σελίδα)
φανερώνει την εγγύτητα της Ίμβρου με την περιοχή των Στενών του Ελλησπόντου·
σχεδιάζοντας την πορεία ενός πλοίου από βορρά προς νότο εύκολα διαπιστώνουμε
ότι με κατεύθυνση αρχικά βορειοανατολικά διέρχεται από το νησί της Ίμβρου, το
οποίο μπορεί να θεωρηθεί ως ο πρώτος σταθμός του ταξιδιού· δεύτερος σταθμός σε
κοντινή απόσταση, πλέοντας νότια προς την Αττική, είναι δυνητικά η Λήμνος και τρί-
τος η Σκύρος. Αναλυτικότερα, γι’ αυτή τη διαδρομή ένα πλοίο πρέπει να διανύσει
αρχικά 20 περίπου ναυτικά μίλια, έως ότου καταπλεύσει σε μία από τις ακτές της
Ίμβρου· από την Ίμβρο απαιτείται ταξίδι 30 ναυτικών μιλίων για να προσεγγίσει στη
Λήμνο, ενώ απομένουν άλλα 60 ναυτικά μίλια, για να φθάσει στη Σκύρο. Με δεδο-
μένο ότι ένα πλοίο την εποχή εκείνη μπορούσε να πλέει μόνο κατά τη διάρκεια της
ημέρας και με ταχύτητα 4-6 κόμβων (ήτοι 4-6 ναυτικά μίλια την ώρα) –με την προ-
υπόθεση βέβαια των καλών καιρικών συνθηκών–, η απόσταση Ελλήσποντος-Ίμβρος
μπορούσε να διανυθεί –χωρίς ενδιάμεσο σταθμό– σε 3,5 έως 5 ώρες, η διαδρομή Ίμ-
βρος-Λήμνος σε 5 έως 7,5 ώρες και η απόσταση Λήμνος-Σκύρος σε 10 έως 15 ώρες.7

Δημοσθένης σημειώνει ότι το ήμισυ της εισαγώγιμης ποσότητας σιτηρών προερχόταν από τον Εύ-
ξεινο πόντο (βλ. § 31). Επομένως, η συνολική ετήσια ποσότητα –παραγωγής και εισαγωγής σιτη-
ρών– φθάνει τους 1.200.000 μέδιμνους. Η μέση ετήσια κατανάλωση σιτηρών, κυρίως σιταριού, για
τους ελεύθερους πολίτες έχει υπολογισθεί περί τους 6 μέδιμνους (7,5 για τους άνδρες και 5 για
τις γυναίκες). Πρβλ. A. Jones, Athenian Democracy, Oxford 1964, σσ. 77-79· για τον επισιτισμό βλ.
περαιτέρω P. Garnsey, Famine�� ���and�� ���Food��� ��Supply�� ���in��� ��the��� ��Graeco��-���������������������������������������Roman���������������������������������� ���������������������������������World����������������������������: ��������������������������Responses����������������� ����������������to�������������� �������������Risk��������� ��������and����� ����Cri�
sis, Cambridge 1988 και σχετικά πρόσφατα A. Moreno, The Athenian Grain Supply in the Fifth and
Fourth Centuries BC., διδακτορική διατριβή, ���Oxford��� 2004· για το δικαϊκό σύστημα της Αθήνας σχε-
τικά με τον επισιτισμό σημαντικός είναι ο λόγος του Λυσία Κατά σιτοπωλών (= 22) και το σχε-
τικό άρθρο του R. Seager, «Lysias against the Corndealers», Historia 15 (1966), σσ. 172-184.
7. Είναι ενδεικτικό το παράθεμα του Ηροδότου (6.139· βλ. και 6.140) για την απόσταση μεταξύ
Αθήνας και Λήμνου· το κείμενο αναφέρεται στην απάντηση των Πελασγών στο αίτημα των Αθη-
ναίων να τους παραδώσουν τη Λήμνο: παραδιδόναι οὕτω ἔχουσαν. Οἱ δὲ Πελασγοὶ ὑπολαβόντες
εἶπαν· «᾿Επεὰν βορέῃ ἀνέμῳ αὐτημερὸν ἐξανύσῃ νηῦς ἐκ τῆς ὑμετέρης ἐς τὴν ἡμετέρην, τότε
παραδώσομεν», ἐπιστάμενοι τοῦτο εἶναι ἀδύνατον γενέσθαι· ἡ γὰρ ᾿Αττικὴ πρὸς νότον κεῖται
πολλὸν τῆς Λήμνου.

ΕΠΙΣΙΤΙΣΜΟΣ ΚΑΙ ΕΞΩΤΕΡΙΚΗ ΠΟΛΙΤΙΚΗ

173

Γίνεται, λοιπόν, φανερό ότι τα τρία νησιά αποτελούν ιδανικούς ενδιάμεσους σταθ-
μούς, τους οποίους τα πλοία θα μπορούσαν να χρησιμοποιήσουν για ένα γρήγορο τα-
ξίδι από και προς τον Εύξεινο πόντο, προγραμματισμένο με τέτοιο τρόπο, ώστε σε
διάστημα τριών διαδοχικών ημερών να περάσουν και από τα τρία αυτά νησιά.8

Αυτές οι τρεις τοποθεσίες, λοιπόν, αποτελούσαν θέσεις στρατηγικής σημασίας
για τους Αθηναίους. Μάλιστα, η Λήμνος και η Ίμβρος άρχισαν να απασχολούν την
Αθήνα από τις αρχές του 5ου αι. π.Χ.: Κατακτήθηκαν από τον Μιλτιάδη κατά την
Ιωνική επανάσταση (490 π.Χ.), ο εντόπιος πληθυσμός εκδιώχθηκε και σταδιακά τα
δύο νησιά εποικίσθηκαν από Αθηναίους.9 Από την εποχή αυτή και εξής ο πληθυ-

8. Ευχαριστώ τη συνάδελφο κ. Τζελίνα Χαρλαύτη για τις χρησιμότατες πληροφορίες που μου έδω-
σε σχετικά με τη ναυσιπλοΐα στην αρχαιότητα αλλά και τη σύγχρονη εποχή· για τα ταξίδια των
πλοίων κατά την αρχαιότητα βλ. περαιτέρω, L. Casson, «Mediterranean Communications», Cam�
bridge Ancient History, τ. 6, 2η έκδ., σσ. 512-526, ιδίως σσ. 519-522 για το ταξίδι προς τη Μαύρη
θάλασσα.
9. Βλ. Ηρόδοτος, 6.137-140 και το Υπόμνημα των W. W. How και J. Wells, A Commentary on
Herodotus, τ. 2, Oxford: Clarendon Press 1912, σσ. 122· για την κυριαρχία της Αθήνας, ειδικώς στη
Λήμνο βλ. M. Rausch, «Miltiades, Athen und “die Rhamnusier auf Lemnos” (IG I3 522bis)», Klio
81 (1999), σσ. 7-17· για την εξαπάτηση των Πελασγών από τον Μιλτιάδη και την εδραίωση της κυ-
ριαρχίας της Αθήνας επί της Λήμνου βλ., επίσης, Christy Constantakopoulou, The Dance of the Islands,
Oxford University Press 2007, σ. 24.

Πηγή χάρτη: Google Earth

ΑΘΑΝΑΣΙΟΣ ΕΥΣΤΑΘΙΟΥ

174

σμός της Λήμνου ήταν καθαρά αθηναϊκής καταγωγής, ενώ κατά τη δεκαετία του
450 π.Χ. η Αθήνα εγκατέστησε κληρουχίες και στα δύο νησιά. Επιπλέον, πρέπει να
σημειωθεί ότι η Λήμνος και η Ίμβρος υπήρξαν και οι ίδιες σιτοπαραγωγές νήσοι.10
Αναφορικά με τη Σκύρο, γνωρίζουμε ότι ο Κίμων την κατέκτησε το 475 π.Χ., υπο-
δούλωσε τον πληθυσμό της και έστειλε εκεί Αθηναίους πολίτες ιδρύοντας κληρου-
χία η οποία δεν είχε την υποχρέωση να πληρώνει φόρους στην Α΄ Αθηναϊκή συμμα-
χία.11 Στον Θουκυδίδη (1.98.3) αναφέρεται συγκεκριμένα:

Πρῶτον μὲν ᾿Ηιόνα τὴν ἐπὶ Στρυμόνι Μήδων ἐχόντων πολιορκίᾳ εἷλον καὶ
ἠνδραπόδισαν, Κίμωνος τοῦ Μιλτιάδου στρατηγοῦντος. ἔπειτα Σκῦρον τὴν ἐν
τῷ Αἰγαίῳ νῆσον, ἣν ᾤκουν Δόλοπες, ἠνδραπόδισαν καὶ ᾤκισαν αὐτοί.12

Τα τρία νησιά συνέχισαν να βρίσκονται υπό αθηναϊκό έλεγχο σχεδόν χωρίς δια-
κοπή μέχρι το 322, ακόμη και μετά τη μάχη της Χαιρώνειας, όταν και πάλι ανα-
γνωρίσθηκαν ως αθηναϊκές κτήσεις. Η σχέση των τριών νησιών με την Αθήνα κατά
τον 4ο αι. διαγράφεται ως εξής: Τα τρία νησιά ήδη από το 403 και για ένδεκα πε-
ρίπου χρόνια, έως το 392, περιήλθαν στην κατοχή της Σπάρτης. Ο Διόδωρος
(13.107.4)13 δίνει την πληροφορία ότι ως συνέπεια της ήττας στον Πελοποννησιακό
πόλεμο υπήρξε η απώλεια όλων των πόλεων που ενδιέφεραν πολιτικά την Αθήνα:

10. Πρβλ. την επιγραφή IG ii2 1672.276, 297. Πέρα από τα τρία νησιά υπήρχαν και άλλα, όπως η
Θάσος και η Σκιάθος, τα οποία διαδραμάτιζαν σημαντικό ρόλο ως σταθμοί ανεφοδιασμού για τα
σιταγωγά και πολεμικά πλοία των Αθηναίων, με επιπλέον δυνατότητα προμήθειας σιτηρών στον
αθηναϊκό στρατό και στην ίδια την Αθήνα· πρβλ. Δημοσθένης, Κατά Φιλίππου 1 (= 4), § 32.
11. Πρβλ�������������.������������ A����������.��������� Graham, Colony and the Mother City, Manchester 1964, σσ. 184-185.
12. Πρβλ. και Πλούταρχος, Θησέας 36.1-3, Κίμων 8.3-7 (όπου γίνεται αναφορά στο γεγονός ότι ο
Κίμωνας ανακάλυψε τα οστά του Θησέα στη Σκύρο και προέβη στη θριαμβευτική μετακομιδή
τους στην Αθήνα), Διόδωρος 11.60.2, Παυσανίας 1.17.6.
13. Ο Πλούταρχος (Λύσανδρος 14.4) παραθέτει σε δωρική διάλεκτο την πρόταση των εφόρων για
ειρήνη μεταξύ Αθήνας και Σπάρτης μετά το τέλος του πολέμου, που περιλαμβάνει ανάμεσα στα άλ-
λα την απόσυρση των Αθηναίων από όλες τις πόλεις και τη διατήρηση μόνο της δικής τους γης: «Τάδε
τὰ τέλη τῶν Λακεδαιμονίων ἔγνω· καββαλόντες τὸν Πειραιᾶ καὶ τὰ μακρὰ σκέλη, καὶ ἐκβάντες
ἐκ πασῶν τῶν πόλεων τὰν αὑτῶν γᾶν ἔχοντες, ταῦτά κα δρῶντες τὰν εἰράναν ἔχοιτε, αἰ χρήδοι�
τε, καὶ τοὺς φυγάδας ἀνέντες. περὶ τᾶν ναῶν τῶ πλήθεος, ὁκοῖόν τί κα τηνεὶ δοκέῃ, ταῦτα ποιέε�
τε.» ταύτην δὲ προσεδέξαντο [...]· εξάλλου, η επιγραφή IG xii (8) 2 από τη Μύρινα της Λήμνου, η
οποία χρονολογείται περί το 400 π.Χ., δεν κάνει λόγο για Αθηναίους αλλά για Μυριναίους. Τις συ-
νέπειες της ήττας των Αθηναίων στον Πελοποννησιακό πόλεμο διασώζει και ο Ξενοφώντας (Ελλη�
νικά 2.2.20), χωρίς όμως αναφορά στις αθηναϊκού ενδιαφέροντος πόλεις και την τύχη τους μετά το
τέλος του πολέμου.

ΕΠΙΣΙΤΙΣΜΟΣ ΚΑΙ ΕΞΩΤΕΡΙΚΗ ΠΟΛΙΤΙΚΗ

175

διαπρεσβευσάμενοι πρὸς Λακεδαιμονίους συνέθεντο τὴν εἰρήνην, ὥστε τὰ μα-
κρὰ σκέλη καὶ τὰ τείχη τοῦ Πειραιέως περιελεῖν, καὶ μακρὰς ναῦς μὴ πλεῖον
ἔχειν δέκα, τῶν δὲ πόλεων πασῶν ἐκχωρῆσαι καὶ Λακεδαιμονίοις ἡγεμόσι
χρῆσθαι.

Φαίνεται πιθανό ότι μετά τη νικηφόρα ναυμαχία της Κνίδου το 394 οι Αθηναί-
οι είχαν πλέον τη δυνατότητα έναρξης διαπραγματεύσεων με την Περσία. Έτσι, άρ-
χισαν να διεκδικούν την επιστροφή των τριών νησιών. Ωστόσο, τα διπλωματικά πλε-
ονεκτήματα των Αθηναίων άρχισαν σύντομα να εξανεμίζονται, όταν η Σπάρτη με
αντιπρόσωπο τον Ανταλκίδα άρχισε να αναλαμβάνει πρωτοβουλίες σε διπλωματι-
κό επίπεδο. Το 392 ο Ανταλκίδας επισκέφθηκε τον Τιρίβαζο και οι δύο άνδρες κα-
τέληξαν σε ένα κείμενο ειρήνης, το οποίο όμως δεν έγινε αποδεκτό από τον Αρτα-
ξέρξη. Το χωρίο του Ξενοφώντα (Ελληνικά 4.8.15), που διασώζει το περιστατικό,
δεν αναφέρεται με σαφήνεια στο ζήτημα του εδαφικού καθεστώτος των νησιών κα-
τά τη δεδομένη χρονική στιγμή:

τῷ μὲν δὴ Τιριβάζῳ ἀκούοντι ἰσχυρῶς ἤρεσκον οἱ τοῦ ᾿Ανταλκίδου λόγοι· τοῖς
δὲ ἐναντίοις λόγοι ταῦτ’ ἦν. οἵ τε γὰρ ᾿Αθηναῖοι ἐφοβοῦντο συνθέσθαι αὐτο-
νόμους εἶναι τὰς νήσους, μὴ Λήμνου καὶ ῎Ιμβρου καὶ Σκύρου στερηθεῖεν [...].

Προφανέστατα οι Αθηναίοι αρνούνταν να αποδεχθούν τον όρο, σύμφωνα με τον
οποίο όλα τα νησιά θα είχαν τη δυνατότητα να εξασφαλίσουν την αυτονομία τους,
γιατί με τον τρόπο αυτό κινδύνευαν να αποστερηθούν τα εν λόγω τρία νησιά. Τα
στοιχεία που διαθέτουμε επιτρέπουν τη διατύπωση δύο διαφορετικών υποθέσεων:
Πρώτον, ότι η συμφωνία θα στερούσε από τους Αθηναίους τα τρία νησιά που είχαν
πρότινος ανακτήσει, ή δεύτερον, ότι θα τους στερούσε τα νησιά αυτά, που μέχρι
τότε δεν είχαν καταφέρει να ανακτήσουν.14 Παρά την αμφισημία του χωρίου, εκεί-

14. Η ερμηνεία του χωρίου δεν είναι μονοσήμαντη. Είναι ενδεχόμενο ο φόβος των Αθηναίων περί
απώλειας των τριών νησιών, αν δέχονταν τη γενική διατύπωση περί αυτονομίας, να σημαίνει ότι
τα νησιά είχαν μεν αποδοθεί στους Αθηναίους πριν από την Ειρήνη και θα τα έχαναν με την απο-
δοχή του προαναφερθέντος γενικού όρου, αλλά και ότι τα νησιά πριν την Ειρήνη δεν ήταν υπό την
κυριαρχία των Αθηναίων και, αν γινόταν δεκτή ως βασική διατύπωση των όρων της Ειρήνης η αυ-
τονομία όλων των νήσων, θα καθίστατο ιδιαιτέρως δυσχερές για τους Αθηναίους στις διαπραγμα-
τεύσεις να εξασφαλίσουν έναν όρο που να εξαιρεί από τη γενική αυτονομία τουλάχιστον τα τρία
αυτά νησιά. Είναι, επίσης, ενδιαφέρουσα η επιγραφή IG ii2 30 (= Agora XIX.L3: πρβλ. R. Stroud,
«Inscriptions from the North Slope of the Acropolis», Hesperia 40 [1971], σσ. 162-173), στην οποία
περιγράφεται μία μη αναγνωρισμένη κατοχή της Λήμνου προ της Eιρήνης του Βασιλέως: Στους
στίχους a13, 20, 22, b6 και c5 φαίνεται να γίνεται λόγος για κληρούχους. Η επιγραφή μπορεί να

ΑΘΑΝΑΣΙΟΣ ΕΥΣΤΑΘΙΟΥ

176

νο που έχει ενδιαφέρον για το θέμα μας είναι ότι καθ’ όλη τη διαπραγμάτευση με
τους Πέρσες το αίτημα της Αθήνας να εξασφαλίσει τον έλεγχο της Ίμβρου, της Λή-
μνου και της Σκύρου έχει κυρίαρχη θέση.

Κατά την αποστολή του Ανδοκίδη το 392 ως πρεσβευτή της Αθήνας στη Σπάρ-
τη (για να διαπραγματευθεί σύναψη «κοινής ειρήνης») ο ίδιος ισχυρίζεται ότι είχε
εξασφαλίσει κατά τις συνομιλίες τα τρία νησιά για την Αθήνα. Όμως οι διαπραγ-
ματεύσεις αυτές δεν οδήγησαν τελικώς σε συμφωνία. Ενδεικτική για το θέμα είναι
η αναφορά του Ανδοκίδη, στον λόγο του Περί ειρήνης, § 12:

Σκέψασθε δὲ ἐξ αὐτῶν τῶν γραμμάτων, ἅ τε ἡμῖν ἐν τῇ στήλῃ γέγραπται, ἐφ’
οἷς τε νῦν ἔξεστι τὴν εἰρήνην ποιεῖσθαι. ᾿Εκεῖ μὲν γὰρ γέγραπται τὰ τείχη κα�
θαιρεῖν, ἐν δὲ τοῖσδε ἔξεστιν οἰκοδομεῖν· ναῦς ἐκεῖ μὲν δώδεκα κεκτῆσθαι,
νῦν δ’ ὁπόσας ἂν βουλώμεθα· Λῆμνον δὲ καὶ ῎Ιμβρον καὶ Σκῦρον τότε μὲν
ἔχειν τοὺς ἔχοντας, νῦν δὲ ἡμετέρας εἶναι.

Στο παράθεμα του Ανδοκίδη φαίνεται ότι συγκρίνονται δύο κείμενα, το κείμε-
νο της ειρήνης που είχε επιβληθεί στην Αθήνα μετά το τέλος του Πελοποννησιακού
πολέμου και το κείμενο της ειρήνης που το 392 προσπαθούσε να διαπραγματευθεί
ο Ανδοκίδης με τη Σπάρτη. Είναι ενδεικτικό ότι οι όροι της επιβληθείσας ειρήνης
είχαν χαραχθεί σε στήλη που ήταν δημόσια εκτεθειμένη στην Αθήνα.

Εν συνεχεία, κατά την Ειρήνη του Βασιλέως πληροφορούμαστε από το κείμενο
του Ξενοφώντα (Ελληνικά 5.1.31) ότι η εξασφάλιση της κυριαρχίας των Αθηναίων
στα τρία νησιά, Ίμβρο, Λήμνο και Σκύρο, ήταν σαφές και αποκλειστικό προνόμιό τους:

Ἀρταξέρξης βασιλεὺς νομίζει δίκαιον τὰς μὲν ἐν τῇ ᾿Ασίᾳ πόλεις ἑαυτοῦ εἶναι
καὶ τῶν νήσων Κλαζομενὰς καὶ Κύπρον, τὰς δὲ ἄλλας ῾Ελληνίδας πόλεις καὶ
μικρὰς καὶ μεγάλας αὐτονόμους ἀφεῖναι πλὴν Λήμνου καὶ ̓́ Ιμβρου καὶ Σκύρου·
ταύτας δὲ ὥσπερ τὸ ἀρχαῖον εἶναι ᾿Αθηναίων. ὁπότεροι δὲ ταύτην τὴν εἰρήνην
μὴ δέχονται, τούτοις ἐγὼ πολεμήσω μετὰ τῶν ταῦτα βουλομένων καὶ πεζῇ καὶ
κατὰ θάλατταν καὶ ναυσὶ καὶ χρήμασιν.15

ενισχύσει την πρώτη από τις δύο προαναφερθείσες απόψεις. Πρβλ. C. Brownson, Xenophon�������� �������Hellen�
ica I-IV, LOEB Classical Library, 1918, σσ. 365, υποσ. 2, ο οποίος σχολιάζοντας το εν λόγω χωρίο
του Ξενοφώντα (Ελληνικά 4.8.15) ισχυρίζεται ότι πράγματι είχαν ανακτηθεί τα νησιά αυτά από
τους Αθηναίους πριν από την Ειρήνη του Βασιλέως. Πρβλ. J. Cargill, The Second Athenian League,
Empire or free Alliance?, University of California Press, 1981, σ. 9, υποσ. 4.
15. Πρβλ. και μια πιο συντετμημένη εκδοχή του κειμένου της Ειρήνης, όπως παρατίθεται από τον Δι-
όδωρο, 14.110.3· βλ. και J. Cargill, The Second Athenian League, ό.π., σ. 8, υποσ. ���������������������3, ������������������καθώς������������� ������������και��������� ��������G�������. �����Cawk-
well, «The Foundation of the Second Athenian Confederacy», CQ 23 (1973), σσ. 47-60, ιδιαίτερα σ. 53.

ΕΠΙΣΙΤΙΣΜΟΣ ΚΑΙ ΕΞΩΤΕΡΙΚΗ ΠΟΛΙΤΙΚΗ

177

Αξιοσημείωτες είναι και οι αντιδράσεις της Αθήνας στην εν λόγω Ειρήνη. Οι Αθη-
ναίοι δυσανασχετούσαν θεωρώντας ότι οι όροι της αποδείκνυαν ότι ο Πέρσης βασι-
λιάς ήταν επί της ουσίας σύμμαχος των Σπαρτιατών,16 αφού, μάλιστα, η ίδια η ειρήνη
εκτός από Ειρήνη του Βασιλέως είχε γίνει γνωστή και με το όνομα του Σπαρτιάτη
αξιωματούχου (Ανταλκίδειος ειρήνη). Η Αθήνα έβλεπε ότι σύμφωνα με τους όρους
της Ειρήνης έχανε κάθε ευκαιρία να ανανεώσει την κυριαρχία της, κυρίως στο Αιγαίο,
παρά την αναπτέρωση των ελπίδων, που προκάλεσε η νίκη του Κόνωνα στη ναυμα-
χία της Κνίδου επί των Σπαρτιατών. Η Αθηναϊκή δημοκρατία έσπευσε, τουλάχιστον,
να συνάψει κάποιες διμερείς συμφωνίες, όπως, για παράδειγμα, με τη Χίο το 384.17

Αφήνοντας κατά μέρος όλες τις αποτιμήσεις της Ειρήνης (από την πλευρά της
Σπάρτης, της Θήβας, του συνόλου γενικά των ελληνικών πόλεων, ακόμη και της ίδιας
της Περσίας), μπορούμε να συνοψίσουμε τον αντίκτυπο που είχε στην Αθήνα, στα
ακόλουθα: Η Ειρήνη θεωρείται από τους Αθηναίους μάλλον ως ένα είδος τακτικής
υποχώρησης, ένας διπλωματικός συμβιβασμός, αν όχι ήττα. Προσδοκάται από την
Αθήνα, αν δικαιούται κανείς να το υποθέσει, να κερδηθεί χρόνος και παράλληλα να
μην απεμποληθούν τα προγενέστερα δικαιώματά της. Ιδιαίτερη βαρύτητα αποκτά
το γεγονός ότι εξασφαλίζονται ως αθηναϊκές θέσεις τα τρία νησιά (Ίμβρος, Λήμνος
και Σκύρος)· είναι εύλογο να υποθέσει κάποιος ότι μέσα σε ένα τέτοιο κλίμα ηττο-
πάθειας, που κυριαρχούσε μεταξύ των Αθηναίων, η αποτροπή της απώλειας των
τριών νησιών επέβαλε την άσκηση πολιτικής υποχωρήσεων σε άλλα ζητήματα, από-
φαση που βεβαίως εμφαίνει την ιδιαίτερη σημασία που είχαν για τα αθηναϊκά συμ-
φέροντα τα εν λόγω νησιά.

Και πράγματι οι Αθηναίοι κερδίζοντας χρόνο με τη σύναψη συνθήκης ειρήνης
καθόρισαν τις εξελίξεις προς όφελός τους. Έτσι, το 377 έχουμε την ίδρυση της Β΄
Αθηναϊκής (ναυτικής) συμμαχίας που δημιουργεί νέες προοπτικές τόσο για τους
συμμάχους όσο και –πρωτίστως– για την Αθήνα.18 Το 357 η συμμαχία παρακμάζει
και ξεσπά ο λεγόμενος Συμμαχικός πόλεμος (357-355)· το Βυζάντιο, ένα από τα
ιδρυτικά μέλη της συμμαχίας αυτής, έρχεται σε συνεννόηση με τη Ρόδο, τη Χίο και
την Κω και επαναστατούν από κοινού εναντίον των Αθηναίων. Κατά την περίοδο
του Συμμαχικού πολέμου ο έλεγχος της Ίμβρου και της Λήμνου φαίνεται πως πα-
ραμένει για την Αθήνα εξίσου σημαντικός, γεγονός που ήταν γνωστό και στους επα-

16. Ξενοφών, Ελληνικά 5.1.29: συμμάχου Λακεδαιμονίοις βασιλέως γεγενημένου.
17. Πρβλ��������������. ������������J.���������� ���������Cargill, The Second Athenian League, ό.π., σ. 9 και υποσ. 6, που παραθέτει επιγραφή
από το βιβλίο του H. Bengtson, Die Staatverträge des Altertums II2, München 1975, σσ. 248, σχετική
με την εν λόγο συμφωνία το 384: βλ. συγκεκριμένα τους στίχους 9-12 και 20-23 της επιγραφής.
18. Για περισσότερα ως προς την ίδρυση της Β΄ Αθηναϊκής συμμαχίας βλ. �����������������������G.��������������������� ��������������������Cawkwell, ����������«���������The Foun-
dation», ό.π., και J. Cargill, The Second Athenian League, ���������������������������������������ό��������������������������������������.�������������������������������������π������������������������������������.�����������������������������������· ���������������������������������για������������������������������ �����������������������������την�������������������������� �������������������������κατάλυσή����������������� ����������������της������������� ������������βλ����������. ��������G. Cawk-
well, «Notes on the Failure of the Second Athenian Confederacy», JHS 101 (1981), σσ. 40-55.

ΑΘΑΝΑΣΙΟΣ ΕΥΣΤΑΘΙΟΥ

178

ναστατημένους συμμάχους. Έτσι, σύμφωνα με το κείμενο του Διοδώρου (16.21.2)19
τα δύο αυτά νησιά –αλλά και η Σάμος– δέχθηκαν την επίθεση των Χίων, των Ροδί-
ων και των Βυζαντίων, με προφανή σκοπό την αποκοπή της Αθήνας από την επι-
κοινωνία της με τη Μαύρη θάλασσα:

οἱ δὲ Χῖοι καὶ ̔Ρόδιοι καὶ Βυζάντιοι μετὰ τῶν συμμάχων ἑκατὸν ναῦς πληρώσαν-
τες ῎Ιμβρον μὲν καὶ Λῆμνον οὔσας ᾿Αθηναίων ἐπόρθησαν [...].

Η σημασία των τριών νησιών για την Αθήνα αποκαλύπτεται για μία ακόμη φορά
από τον Αισχίνη ο οποίος στον λόγο Περί της παραπρεσβείας, § 72, αναφέρεται στην
περίοδο μετά τη λήξη του Συμμαχικού πολέμου. Έτσι, ο Φίλιππος, μετά την κατάλη-
ψη της –αθηναϊκού ενδιαφέροντος– Αμφίπολης το 357, απειλεί κατά την εκστρατεία
του το 347 εναντίον της Θρακικής χερσονήσου όχι μόνο τη σιτοπαραγωγό αυτή περι-
οχή αλλά και τις Ίμβρο, Λήμνο και Σκύρο. Με το κείμενο αυτό ο Αισχίνης είναι φα-
νερό ότι θέλει να μεταφέρει στο ακροατήριό του την ατμόσφαιρα πανικού, στην οποία
βρέθηκαν οι Αθηναίοι το 347, όταν οι περιοχές αυτές απειλούνταν. Δεν μπορούμε, βέ-
βαια, να δεχθούμε αβίαστα την εικόνα που παρουσιάζει ο Αισχίνης, αφού οι ρητορι-
κές ανάγκες επιβάλλουν στο σημείο αυτό να υπερτονισθεί πόσο δυσχερής ήταν τότε
η θέση των Αθηναίων και πόσο αναγκαία ήταν η σύναψη της Ειρήνης του Φιλοκρά�
τη, που ακολούθησε το 346. Το εξαγόμενο συμπέρασμα όμως είναι ότι τα τρία νησιά
εξακολουθούσαν να αποτελούν μία εκ των σημαντικότερων πτυχών της εξωτερικής
πολιτικής της Αθήνας και κατά την περίοδο της παντοδυναμίας του Φιλίππου.20

Μετά τη μάχη της Χαιρώνειας το 338 επιβάλλονται από τον Φίλιππο στους ητ-
τημένους στο πεδίο της μάχης Αθηναίους ανέλπιστα ευμενείς όροι συνθηκολόγησης.
Σε αυτούς φαίνεται να εμπεριέχεται και η διατήρηση των αθηναϊκών δικαιωμάτων

19. Βλ., περαιτέρω, Διόδωρος Σικελιώτης, Ιστορική Βιβλιοθήκη, Βιβλίο XVI, Εισαγωγή – Ερμη-
νευτικό Υπόμνημα: Αθανάσιος Ευσταθίου, Μετάφραση: Θεοδόσης Πυλαρινός, Κέρκυρα 2009, σσ.
446-447.
20. Πρβλ. Αισχίνης, Περί παραπρεσβείας, § 72: Ἀντὶ δὲ ἀξιώματος καὶ τῆς τῶν ῾Ελλήνων ἡγε�
μονίας, ἡ πόλις ἡμῶν <τῆς> Μυοννήσου καὶ τῆς τῶν λῃστῶν δόξης ἀνεπίμπλατο· Φίλιππος δὲ
ὁρμηθεὶς ἐκ Μακεδονίας οὐκέθ’ ὑπὲρ ̓Αμφιπόλεως πρὸς ἡμᾶς ἠγωνίζετο, ἀλλ’ ἤδη περὶ Λήμνου
καὶ ῎Ιμβρου καὶ Σκύρου, τῶν ἡμετέρων κτημάτων· ἐξέλειπον δὲ Χερρόνησον ἡμῶν οἱ πολῖται,
τὴν οὖσαν ὁμολογουμένως Ἀθηναίων· πλείους δὲ ἐκκλησίας συγκλήτους ἠναγκάζεσθε ἐκκλη�
σιάζειν [...]· για την ανάλυση του χωρίου βλ. A. Efstathiou, A��������������������������������������� ��������������������������������������Commentary���������������������������� ���������������������������on������������������������� ������������������������Aischines���������������’ «������������De���������� ���������falsa���� ���le�
gatione», chapters 1-96, διδακτορική διατριβή, ��London�� 2000, σ. 164 κ.εξ.· για την ιστορική περίο-
δο βλ. G. Cawkwell, Philip of Macedon, London 1978, σ. 92, N. G. Hammond και G. T. Griffith, His�
tory of Macedonia, Oxford 1979, σ. 331 και M. H. Hansen, The Athenian Ecclesia: A Collection of Arti�
cles 1976-83, Copenhagen 1983, σ. 63 κ.εξ.

ΕΠΙΣΙΤΙΣΜΟΣ ΚΑΙ ΕΞΩΤΕΡΙΚΗ ΠΟΛΙΤΙΚΗ

179

επί των τριών νησιών. Έτσι, η Αθήνα και μετά το 338 συνεχίζει να ελέγχει τα νησιά
και να διατηρεί σε αυτά κληρούχους και αξιωματούχους (συναντάμε έναν Αθηναίο
στρατηγό στη Σκύρο και δύο στη Λήμνο το 329/328, σύμφωνα με την επιγραφή IG
ii2 1672, 275-277). Η παρουσία των Αθηναίων στα νησιά την περίοδο μετά τη μάχη
της Χαιρώνειας αποδεικνύεται και από τα χωρία της Αθηναίων πολιτείας 61.60:

χειροτονοῦσι δὲ καὶ εἰς Λῆμνον ἵππαρχον, ὃς ἐπιμελεῖται τῶν ἱππέων τῶν ἐν
Λήμνῳ.

και 62.2:

λαμβάνουσι δὲ καὶ ὅσαι ἀποστέλλονται ἀρχαὶ εἰς Σάμον ἢ Σκῦρον ἢ Λῆμνον
ἢ ῎Ιμβρον εἰς σίτησιν ἀργύριον.21

Το 315 ο Αντίγονος διακηρύσσει, σύμφωνα με τον Διόδωρο (19.61.3),22 την ελευ-
θερία και την ανεξαρτησία όλων των ελληνικών πόλεων. Η Λήμνος επαναστατεί ενα-
ντίον της Αθήνας ένα χρόνο μετά, δηλαδή το 314, σύμφωνα πάλι με τον Διόδωρο
(19.68.3),23 ενώ η Ίμβρος έχει χαθεί για την Αθήνα την ίδια περίοδο.24 Η ειρήνη του
311 επιβεβαιώνει την αυτονομία των ελληνικών πόλεων (πρβλ. Διόδωρος 19.105.1:
τοὺς δὲ Ἕλληνας αὐτονόμους εἶναι, και 20.19.3: τῶν δὲ κοινῶν συνθηκῶν τοῖς
ἡγεμόσι περιεχουσῶν ἐλευθέρας ἀφεῖσθαι τὰς Ἑλληνίδας πόλεις [...]. Κατά συνέ-
πεια και τα τρία νησιά αποκτούν εν τέλει αυτονομία.25

Εξίσου αναγκαία δράση της εξωτερικής πολιτικής της Αθήνας στο πλαίσιο της
εξασφάλισης ικανών ποσοτήτων σιτηρών, από τη Μαύρη θάλασσα κυρίως, ήταν η
διαμόρφωση ενός οργανωμένου προγράμματος διπλωματικών επαφών με τους ηγε-

21. Σημειωτέον ότι το κείμενο της Αθηναίων πολιτείας πρέπει να γράφθηκε περί το 330 π.Χ., και
μάλλον υπέστη κάποιου είδους αναθεώρηση στις αρχές της δεκαετίας του 320. Πρβλ. P. Rhodes,
A Commentary on the Aristotelian Athenaion Politeia, Oxford 1981, σ. 58.
22. �����������������������Πρβλ�������������������. �����������������Διόδωρο����������ς��������� 19.61.3: ἀποδῷ τοῖς Μακεδόσι καὶ τὸ σύνολον ἐὰν μὴ πειθαρχῇ τῷ
καθεσταμένῳ στρατηγῷ καὶ τῆς βασιλείας παρειληφότι τὴν ἐπιμέλειαν Ἀντιγόνῳ. εἶναι δὲ καὶ
τοὺς Ἕλληνας ἅπαντας ἐλευθέρους, ἀφρουρήτους, αὐτονόμους.
23. ������������������������ Πρβλ�������������������� . ������������������ στο��������������� ��������������ίδιο���������� 19.68.3: ἔγραψε δὲ καὶ πρὸς Δημήτριον τὸν Φαληρέα καὶ Διονύσιον τὸν
φρουροῦντα τὴν Μουνυχίαν, προστάττων εἴκοσι ναῦς εἰς Λῆμνον ἐκπέμψαι. ἀποστειλάντων δ’
αὐτῶν εὐθὺς τὰ σκάφη καὶ ναύαρχον ἐπ’ αὐτῶν Ἀριστοτέλη οὗτος μὲν καταπλεύσας εἰς Λῆμνον
καὶ μεταπεμψάμενος Σέλευκον μετὰ στόλου τοὺς Λημνίους ἔπειθεν ἀποστῆναι τῶν περὶ
Ἀντίγονον.
24. Πρβλ������������������. W.�������������� �������������S.����������� ����������Ferguson, Hellenistic Athens, London: Macmillan 1911, σσ. 49-51.
25. Ειδικώς για τη Σκύρο διαπιστώνουμε ότι υπάρχει σοβαρή έλλειψη πηγών γι’ αυτή την περίοδο.

ΑΘΑΝΑΣΙΟΣ ΕΥΣΤΑΘΙΟΥ

180

μόνες των περιοχών του Εύξεινου πόντου και της Θράκης, ώστε να αναπτυχθούν
δεσμοί φιλίας και στενής συνεργασίας με αυτούς. Είναι αυτονόητο ότι μια τέτοιου
είδους σχέση με τους ηγεμόνες αυτών των πόλεων θα διευκόλυνε στον μέγιστο βαθ-
μό την εξασφάλιση των αναγκαίων για την Αθήνα ποσοτήτων σιτηρών. Το θέμα αυ-
τό αναφέρεται συχνά στην εκκλησία του δήμου και στη βουλή της Αθήνας και εντο-
πίζεται και σε διάφορα άλλα σημεία των κειμένων της εποχής. Με ψηφίσματα της
εκκλησίας του δήμου, για παράδειγμα, αποδίδονται τιμές στους ηγεμόνες του Βο-
σπόρου Σπάρτακο, Παιρισάδη και Απολλώνιο, γιους του Λεύκωνα, επειδή συνεχί-
ζουν την παράδοση του πατέρα τους, εξασφαλίζοντας με ειδικούς όρους τις απαι-
τούμενες ποσότητες σιτηρών για την Αθήνα.26

Συμπεράσματα
Η περιοχή της Αττικής ήταν ιδιαιτέρως εξαρτημένη από την εισαγωγή δημητριακών
κατά τον 5ο και τον 4ο αι.· το θέμα του εφοδιασμού σε σιτηρά αποκτά διαστάσεις
σημαντικότατου ζητήματος που ισοδυναμεί με το ζήτημα της εθνικής ασφάλειας.

Σύμφωνα με τις πηγές, η Αθήνα κατά τον 5ο και 4ο αι. π.Χ. δεν υπήρξε ποτέ
αυτάρκης σε σιτηρά, γεγονός που την εξαναγκάζει να εξασφαλίζει την τροφοδοσία
της από περιοχές εκτός Αττικής, καλύπτοντας με τις εισαγωγές αυτές ποσοστό ίσως
και άνω του 50% του συνόλου των αναγκών της. Αν και η Εύβοια, πριν και κατά
τη διάρκεια του Πελοποννησιακού πολέμου υπήρξε η σημαντικότερη πηγή εισαγω-
γής σιτηρών, κατά τον 4ο αι. ο Εύξεινος πόντος και το βασίλειο του Βοσπόρου στα-
διακά αποκτούν τη μεγαλύτερη σημασία.

Στο πλαίσιο αυτό οι διπλωματικές προσπάθειες των Αθηναίων θέτουν ως κύριο
στόχο την εξασφάλιση ικανών ποσοτήτων σιτηρών κυρίως από τις περιοχές της Μαύ-
ρης θάλασσας· ένα οργανωμένο πρόγραμμα διπλωματικών επαφών με τους ηγεμό-

26. Ο Λεύκωνας διαδέχθηκε το 389 τον πατέρα του Σάτυρο στην ηγεμονία της περιοχής τού Βο-
σπόρου και το 349 ήλθε η σειρά των γιων του, Σπαρτάκου ΙΙ και Παιρισάδη (349-344), να ανα-
λάβουν από κοινού την εξουσία. Μετά τον θάνατο του Σπαρτάκου ο Παιρισάδης παρέμεινε μόνος
στην εξουσία για το διάστημα 344-311. Ο Λεύκωνας ήταν ο πλέον σημαντικός βασιλιάς του Βο-
σπόρου, ξεχώριζε για τη σοφία του και υμνήθηκε από τον στωικό φιλόσοφο Χρύσιππο (πρβλ. Χρύ-
σιππος, Αποσπάσματα ηθικά, απόσπ. 691). Επιπλέον, με τον Λεύκωνα ειδικώς αλλά και με τους
δύο γιους του Σπάρτακο και Παιρισάδη η Αθήνα διατηρούσε πολύ καλή επικοινωνία, μέσω της
οποίας φρόντιζε να προμηθεύεται μεγάλες ποσότητες σιτηρών από τον Βόσπορο. Για το βασίλειο
του Βοσπόρου και τις σχέσεις του κυρίως με την Αθήνα βλ. περαιτέρω τις επιγραφές αρ. 115, 163,
167, 171 στο βιβλίο του Μ. Tod, A Selection of Greek Historical Inscriptions, τ. II, Oxford 1948· βλ., επί-
σης, J. Hind, «The Bosporan Kingdom», στο Cambridge Ancient History, τ. VI, Cambridge University
Press 19942, σσ. 476-511.

ΕΠΙΣΙΤΙΣΜΟΣ ΚΑΙ ΕΞΩΤΕΡΙΚΗ ΠΟΛΙΤΙΚΗ

181

νες των περιοχών του Εύξεινου πόντου και της Θράκης αναπτύσσει δεσμούς φιλί-
ας και στενής συνεργασίας με τις περιοχές αυτές. Τα ψηφίσματα της εκκλησίας του
δήμου, με τα οποία αποδίδονται τιμές στους ηγεμόνες του Βοσπόρου Σπάρτακο,
Παιρισάδη και Απολλώνιο, γιους του Λεύκωνα, εντάσσονται στο πλαίσιο αυτού του
διπλωματικού προγράμματος και φέρουν στο φως άμεσα ή έμμεσα την αγωνιώδη
προσπάθεια της Αθήνας να επιτύχει τον ανεφοδιασμό της με σιτηρά.

Επιπλέον, η εξωτερική πολιτική της Αθήνας καθ’ όλη τη διάρκεια του 4ου αι.
π.Χ. αποδεικνύει ότι τα τρία νησιά του Αιγαίου πελάγους Ίμβρος, Λήμνος και Σκύ-
ρος αποτελούσαν θέσεις στρατηγικής σημασίας. Η Λήμνος και η Ίμβρος, σιτοπαρα-
γωγές νήσοι και οι ίδιες, ήδη από τις αρχές του 5ου αι. π.Χ. συγκεντρώνουν το εν-
διαφέρον της Αθήνας, όταν κατά την Ιωνική επανάσταση (490 π.Χ.) ο Μιλτιάδης
τις εντάσσει στην αθηναϊκή επικράτεια. Στη δεκαετία του 450 π.Χ., μάλιστα, η Αθή-
να εγκαθιστά κληρουχίες και στα δύο νησιά. Η Σκύρος, εξάλλου, κατακτήθηκε από
τον Κίμωνα το 475 π.Χ. Η αθηναϊκή κληρουχία που ιδρύθηκε στο νησί, απολαμβά-
νει το προνόμιο να μην πληρώνει φόρους στην Α΄ Αθηναϊκή συμμαχία.

Τα τρία αυτά νησιά μετά το τέλος του Πελοποννησιακού πολέμου (403 π.Χ.)
και για ένδεκα περίπου χρόνια έως το 392 π.Χ. περιήλθαν στην κατοχή της Σπάρ-
της· έκτοτε συνέχισαν να βρίσκονται σε αθηναϊκά χέρια σχεδόν χωρίς διακοπή μέ-
χρι το 322 π.Χ., ακόμη και μετά τη μάχη της Χαιρώνειας, όταν και πάλι αναγνω-
ρίσθηκαν ως αθηναϊκές κτήσεις. Στη σημαντική συνθήκη μεταξύ ελληνικών πόλεων
και Περσίας, την Ειρήνη του Βασιλέως, σε ένα ευρύτερο πλαίσιο διευθέτησης των
σχέσεων Αθήνας, Σπάρτης, Θήβας, ελληνικών πόλεων της Μ. Ασίας και Περσίας, και
παρά τους εγγενείς περιορισμούς και τις δυσχέρειες στις οποίες μία πολυμερής
συμφωνία εγγράφεται, η Αθήνα φροντίζει ως σαφές και μοναδικό της προνόμιο να
εξασφαλίσει την κυριαρχία της στην Ίμβρο, τη Λήμνο και τη Σκύρο.

Εν τέλει, η μεγάλη ανάγκη εισαγωγής σιτηρών από τις περιοχές της Σκυθίας και
του Εύξεινου πόντου επιβάλλει ένα συγκεκριμένο πλαίσιο για την άσκηση της αθη-
ναϊκής εξωτερικής πολιτικής· η Αθήνα φροντίζει κατά τις διαπραγματεύσεις, όταν της
επιτρέπεται και όχι χωρίς κόστος, να εξασφαλίζει την κυριαρχία της στα τρία νησιά,
ώστε να είναι δυνατή και ακώλυτη η διέλευση των σιταγωγών πλοίων από τη Μαύ-
ρη θάλασσα προς στην Αθήνα. Κατά καιρούς η δυνατότητά της να ελέγχει τα νησιά
απειλείται και κατά συνέπεια μια ατμόσφαιρα πανικού αποτυπώνεται στα κείμενα
της εποχής και ιδιαίτερα στους ρητορικούς λόγους. Είναι, λοιπόν, προφανές το συ-
μπέρασμα ότι η εξωτερική πολιτική της Αθήνας, όταν οι τολμηρές διεκδικήσεις ακυ-
ρώνονται και τα μεγάλα οράματα φθίνουν, περιορίζεται στην εξασφάλιση των τριών
αυτών νησιών και άλλων μεμονωμένων περιπτώσεων, διότι προέχει η ικανοποίηση
των ζωτικών αναγκών της πόλης, εκ των οποίων βασική είναι και ο επισιτισμός.

ΑΘΑΝΑΣΙΟΣ ΕΥΣΤΑΘΙΟΥ

182

ΒΙΒΛΙΟΓΡΑΦΙΑ

Bengtson, H., Die Staatverträge des Altertums II2, München 1975.
Brownson, C., Xenophon Hellenica I-IV, LOEB Classical Library, 1918.
Cargill, J., Athenian Settlements of the Fourth century B.C., Brill: Leiden 1994.
――, The Second Athenian League. Empire or free Alliance?, University of California

Press 1981.
Casson, L., «Mediterranean Communications», Cambridge Ancient History, τ. VI, ����Cam-

bridge University Press 19942, σσ. 476-511.
Cawkwell, G. L., «Eubulus», JHS 83 (1963), σσ. 47-67.
――, «Notes on the Failure of the Second Athenian Confederacy», JHS 101 (1981),

σσ. 40-55.
――, «The Foundation of the Second Athenian Confederacy», CQ 23 (1973), σσ. 47-60.
Constantakopoulou, Christy, The Dance of the Islands, Oxford University Press 2007.
Διόδωρος Σικελιώτης, Ιστορική Βιβλιοθήκη, Βιβλίο XVI, Εισαγωγή – Ερμην. υπό-

μνημα: Αθανάσιος Ευσταθίου, Μετάφραση: Θεοδόσης Πυλαρινός, Κέρκυρα 2009.
Efstathiou, A., A Commentary on Aischines’ «De falsa legatione», chapters 1-96, διδα-

κτορική διατριβή, London 2000.
Ferguson, W., Hellenistic Athens, London: Macmillan 1911.
Garnsey, P., Famine and Food Supply in the Graeco-Roman World: Responses to Risk and

Crisis, Cambridge University Press 1988.
Graham, A., Colony and the Mother City, Manchester 1964.
Hammond, N. και Griffith, G., History of Macedonia, Oxford 1979.
Hansen, M., The Athenian Ecclesia: A Collection of Articles 1976-83, Copenhagen 1983.
Hind, J., «The Bosporan Kingdom», Cambridge Ancient History, τ. VI, Cambridge ����Uni-

versity Press 19942, σσ. 476-511.
Hintzen-Bohlen, B., Die Kulturpolitik des Eubulos und des Lykurg, Berlin 1997.
How, W. και Wells, J., A Commentary on Herodotus, Oxford: Clarendon Press 1912.
Jones, A., Athenian Democracy, Oxford: Blackwell 1964.
Moreno, A., The Athenian Grain Supply in the Fifth and Fourth centuries BC.,��������� ��������διδακτο-

ρική διατριβή, Oxford 2004.
Rausch, M., «Miltiades, Athen und “die Rhamnusier auf Lemnos” (IG I3 522bis)»,

Klio 81 (1999), σσ. 7-17.
Rhodes, P., A Commentary on the Aristotelian Athenaion Politeia, Oxford 1981.
Seager, R., «Lysias against the Corndealers», Historia 15 (1966), σσ. 172-184.
Stroud, R., «Inscriptions from the North Slope of the Acropolis», Hesperia 40 (1971),

σσ. 162-173.
Tod, Μ., A Selection of Greek Historical Inscriptions, τ. II, Oxford 1948.

