

Σχ. Έτος: 2013-2014
ΣΧΟΛΙΚΗ ΜΟΝΑΔΑ 3ο ΓΕΛ ΑΡΓΟΥΣ

<<ΦΟΡΟΛΟΓΙΑ ΚΑΙ ΔΗΜΟΣΙΟΝΟΜΙΚΗ

 ΠΟΛΙΤΙΚΗ ΣΤΗΝ ΑΡΧΑΙΑ ΑΘΗΝΑ :

 ΧΡΗΣΙΜΑ ΔΙΔΑΓΜΑΤΑ ΓΙΑ ΤΗ

ΣΗΜΕΡΙΝΗ ΚΡΙΣΗ>>

 ΥΠΕΥΘΥΝΗ ΚΑΘΗΓΗΤΡΙΑ :

 ΣΤΑΜΑΤΑΚΗ ΣΤΥΛΙΑΝΗ ΠΕ09

ΠΕΡΙΕΧΟΜΕΝΑ
ΠΕΡΙΛΗΨΗ .. 3
ΠΡΟΛΟΓΟΣ .. 4
ΕΙΣΑΓΩΓΗ.. 6
ΚΕΦΑΛΑΙΟ 1ο .. 11
Η ΦΟΡΟΛΟΓΙΚΗ ΒΑΣΗ ΤΗΣ ΑΘΗΝΑΪΚΗΣ ΠΟΛΙΤΕΙΑΣ ΑΠΟ ΤΟΝ ΔΡΑΚΟΝΤΑ ΣΤΟ ΣΟΛΩΝΑ 11
ΚΕΦΑΛΑΙΟ 2ο .. 15
ΟΙ ΦΟΡΟΙ ΣΤΗΝ ΑΡΧΑΙΑ ΑΘΗΝΑ ... 15
ΚΕΦΑΛΑΙΟ 3Ο ... 19
Η ΕΝΝΟΙΑ ΤΟΥ ΦΟΡΟΥ ΣΤΟΝ ΑΡΧΑΙΟ ΕΛΛΗΝΙΚΟ ΚΟΣΜΟ ... 19
ΚΕΦΑΛΑΙΟ 4Ο ... 21
ΤΑ ΟΙΚΟΝΟΜΙΚΑ ΤΩΝ ΑΘΗΝΑΙΩΝ .. 21
ΑΝΑΣΤΟΧΑΣΜΟΣ .. 24
ΕΠΙΛΟΓΟΣ ... 25
ΒΙΒΛΙΟΓΡΑΦΙΑ ... 26

 2

ΠΕΡΙΛΗΨΗ
 Εάν οι αρχαίοι Αθηναίοι δεν επέβαλαν και δεν εισέπρατταν φόρους ίσως να μην υπήρχε σήμερα
ο Παρθενώνας. Υπερβολή; Κι όμως, χάρη στο χαράτσι που πλήρωναν οι άλλες πόλεις κατά την Α'
Αθηναϊκή Συμμαχία -ειδικότερα από το 454 π.Χ., το ένα εξηκοστό του ετήσιου φόρου πήγαινε υπέρ
της... θεάς Αθηνάς- ο Περικλής εξοικονόμησε τα χρήματα για να χτιστεί ο περίφημος ναός.
Και τότε όμως έμπαιναν φόροι με διάφορες ονομασίες, τακτικοί και έκτακτοι, άμεσοι και έμμεσοι,
για δημόσια έργα, για στρατιωτικό εξοπλισμό, κ.λπ. Φόρους πλήρωναν οι πλούσιοι και οι μέτοικοι,
δηλαδή οι ξένοι.
Οι αρχαίοι φόροι έμπαιναν με την έγκριση της Βουλής. Όσο για τη διαφάνεια, τα ονόματα όσων
πλήρωναν αναγράφονταν στους φορολογικούς καταλόγους της εποχής, που βρίσκονταν σε κοινή
θέα. Πάνω σε πέτρινες πλάκες και στήλες δηλαδή, σαν αυτές που υπάρχουν στο Επιγραφικό
Μουσείο.
Η κυρίαρχη αθηναϊκή πολιτεία είχε διάφορες πηγές για να γεμίζει το δημόσιο ταμείο. Υπήρχαν οι
καταβολές για εκμίσθωση δημόσιας περιουσίας (κτήματα, οικοδομήματα ή τα μεταλλεία του
Λαυρίου), υπήρχαν και οι δικαστικές καταβολές.
Κι άλλα τακτικά τέλη γέμιζαν τα κρατικά ταμεία : για να εισαχθούν και να εξαχθούν προϊόντα από
τα αττικά λιμάνια (πεντηκοστή), ή για να εισαχθούν εμπορεύματα από τις πύλες της πόλης
(διαπύλιον). Καμία εξαίρεση. Οι μέτοικοι έπρεπε να ανανεώνουν επί πληρωμή μία φορά το χρόνο
την άδεια παραμονής τους στην Αθήνα (μετοίκιον), ενώ κατέβαλλαν και επιπρόσθετο τέλος για να
έχουν το δικαίωμα να εργασθούν (ξενικόν). Οι αρχαίοι ημών πρόγονοι φρόντιζαν, επίσης, να
εξασφαλίσουν κονδύλια για την άμυνα. «Οι πιο εύποροι ήταν υποχρεωμένοι να αναλαμβάνουν την
"τριηραρχία", την ετήσια δαπάνη για εξοπλισμό ενός πολεμικού πλοίου και τη σίτιση των ναυτών,
που καθορίζονταν σε μια δραχμή ανά ναύτη ημερησίως», συνεχίζει η διευθύντρια του μουσείου, το
οποίο εκθέτει μια σχετική στήλη του 481/0 π.Χ.
Χρειαζόταν τόλμη για να αρνηθεί κάποιος αυτό το σημαντικό έξοδο. Σε αυτή την περίπτωση έπρεπε
να υποδείξει κάποιον άλλον, που θεωρούσε πιο πλούσιο, και να προτείνει αντίδοση. Να ανταλλάξει,
δηλαδή, την περιουσία του με την περιουσία του πλουσιότερου. Αν ο άλλος πολίτης αρνιόταν, τότε
η ανάθεση γινόταν από τα αρμόδια δικαστήρια.
Σαν να μην έφταναν και τότε τα τακτικά μέτρα, υπήρχαν και έκτακτα. Όπως η «επίδοσις» (σε
χρήματα ή για την εκτέλεση συγκεκριμένου δημόσιου έργου) την οποία κατέβαλλαν οι πλούσιοι
αλλά αν κάποιος πιανόταν να φοροδιαφεύγει, ο νόμος ήταν αυστηρός, ακόμα και για τον
φοροεισπράκτορα…..

 3

ΠΡΟΛΟΓΟΣ
 Φορολογία είναι η επιβολή υποχρεωτικών φόρων υπέρ του κράτους. Τα κρατικά έσοδα μέσω των
υποχρεωτικών φόρων των πολιτών αποτελούν στη σύγχρονη οικονομία την σημαντικότερη πηγή
των δημοσίων εσόδων. Ο αντικειμενικός σκοπός της φορολογίας είναι τριπλός: αφενός μεν η
χρηματοδότηση των κρατικών δαπανών, κατά την δημοσιονομική πολιτική, αφετέρου η ενίσχυση ή
σταθεροποίηση της οικονομικής ανάπτυξης, που αφορά την οικονομία γενικότερα, και τέλος η
ανακατανομή του πλούτου που αφορά την κοινωνική οικονομία για άμβλυνση των ανισοτήτων. Η
εισοδηματική πολιτική (το κόστος εκτέλεσης του κυβερνητικού έργου) στηρίζεται ακριβώς στους
πόρους που αποκομίζει το κράτος με τη φορολογική πολιτική που αποφασίζει να εφαρμόσει. Οι
υποχρεωτικές εισφορές ονομάζονται συνήθως φόροι.
 φορολογία αποτελεί μια σημαντική δραστηριότητα των δημόσιων φορέων για το λόγο αυτό
αποτελεί ένα ιδιαίτερα σημαντικό αντικείμενο μελέτης, με το οποίο ασχολούνται τόσο η
οικονομική, όσο και άλλες επιστήμες, όπως π.χ. η νομική επιστήμη, η πολιτική επιστήμη, η
διοικητική επιστήμη κ.ά
ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ
 Η φορολογία φαίνεται να ξεκίνησε από την αρχαιότητα ως υποχρέωση ανθρώπων να καταβάλλουν
αντικείμενα ή προϊόντα αξίας σε άρχοντες ή κράτη. Συνήθως σε κάθε περιοχή υπήρχε ένας άρχοντας
με στρατιωτική, πολιτική εξουσία ή ήταν απλά ένας γαιοκτήμονας στον οποίο αποδίδονταν οι
εισφορές, και αυτός με τη σειρά του τις έστελνε στην ανώτατη κρατική αρχή. Σχεδόν ταυτόχρονα με
τη φορολογία αναπτύχθηκε και το φαινόμενο της φοροδιαφυγής, ώστε να δημιουργηθούν ειδικές
οργανώσεις συλλογής φόρων για την εξασφάλιση της είσπραξης των φόρων και τον ακριβή
υπολογισμό του κάθε φόρου. Αυτές οι οργανώσεις ταυτόχρονα μπορούσαν να επιδικάσουν ποινές
σε φοροφυγάδες.
ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΩΝ ΦΟΡΩΝ
Οι φόροι έχουν δύο βασικά γνωρίσματα:
1. Αποτελούν αναγκαστικό μέσο μετάθεσης πόρων από τον ιδιωτικό στο δημόσιο τομέα.
2. Αποτελούν μονομερές μέσο, δηλαδή συνεπάγονται μόνο παροχή από τους ιδιωτικούς φορείς

προς τους δημόσιους φορείς χωρίς αντίστοιχα ειδική αντιπαροχή των τελευταίων προς τους
πρώτους.

ΦΟΡΟΛΟΓΙΚΗ ΒΑΣΗ καλείται το μέγεθος με βάση το οποίο υπολογίζεται η φορολογική
υποχρέωση, δηλαδή το ποσό φόρου που πρέπει να καταβάλλει ο φορολογούμενος.
 Σήμερα ως φορολογική βάση χρησιμοποιούνται συνήθως διάφορα οικονομικά χαρακτηριστικά του
φορολογούμενου και ιδιαίτερα το εισόδημα, η περιουσία και η δαπάνη, ειδικότερα μάλιστα η
καταναλωτική δαπάνη.
ΑΜΕΣΟΤΗΤΑ ΤΗΣ ΦΟΡΟΛΟΓΗΣΗΣ
Οι φόροι διακρίνονται αρχικά σε δύο είδη, ανάλογα με το συσχετισμό τους με το εισόδημα του
φορολογουμένου.
Άμεση Φορολόγηση
Η άμεση φορολόγηση είναι η καταβολή των εισφορών άμεσα από τους πολίτες προς το κράτος. Και
είναι ο πιο καθιερωμένος τρόπος φορολόγησης. Η άμεση φορολόγηση θεωρείται αξιοκρατική, γιατί
μπορεί να γίνει διάκριση των προσώπων σε εισοδηματικές τάξεις και να καθοριστεί ανάλογα το ύψος
του φορολογικού βάρους. Συνήθως στην άμεση φορολόγηση αυξάνεται το ποσοστό φορολόγησης
στα μεγαλύτερα εισοδήματα.
Έμμεση Φορολόγηση
Έμμεση φορολόγηση έχουμε όταν η καταβολή των εισφορών γίνεται με μη άμεσο τρόπο.
Αναφερόμαστε σε έμμεση φορολόγηση-έμμεσους φόρους, όταν τα έσοδα λαμβάνονται από όλες τις

 4

http://el.wikipedia.org/wiki/%CE%9A%CF%81%CE%AC%CF%84%CE%BF%CF%82
http://el.wikipedia.org/w/index.php?title=%CE%88%CF%83%CE%BF%CE%B4%CE%B1&action=edit&redlink=1
http://el.wikipedia.org/wiki/%CE%A6%CF%8C%CF%81%CE%BF%CF%82
http://el.wikipedia.org/w/index.php?title=%CE%94%CE%B7%CE%BC%CF%8C%CF%83%CE%B9%CE%BF%CF%82_%CF%86%CE%BF%CF%81%CE%AD%CE%B1%CF%82&action=edit&redlink=1
http://el.wikipedia.org/wiki/%CE%9F%CE%B9%CE%BA%CE%BF%CE%BD%CE%BF%CE%BC%CE%B9%CE%BA%CE%AE_%CE%B5%CF%80%CE%B9%CF%83%CF%84%CE%AE%CE%BC%CE%B7
http://el.wikipedia.org/wiki/%CE%9D%CE%BF%CE%BC%CE%B9%CE%BA%CE%AE_%CE%B5%CF%80%CE%B9%CF%83%CF%84%CE%AE%CE%BC%CE%B7
http://el.wikipedia.org/wiki/%CE%A0%CE%BF%CE%BB%CE%B9%CF%84%CE%B9%CE%BA%CE%AE_%CE%B5%CF%80%CE%B9%CF%83%CF%84%CE%AE%CE%BC%CE%B7
http://el.wikipedia.org/w/index.php?title=%CE%94%CE%B9%CE%BF%CE%B9%CE%BA%CE%B7%CF%84%CE%B9%CE%BA%CE%AE_%CE%B5%CF%80%CE%B9%CF%83%CF%84%CE%AE%CE%BC%CE%B7&action=edit&redlink=1
http://el.wikipedia.org/wiki/%CE%91%CF%81%CF%87%CE%B1%CE%B9%CF%8C%CF%84%CE%B7%CF%84%CE%B1
http://el.wikipedia.org/wiki/%CE%A6%CE%BF%CF%81%CE%BF%CE%B4%CE%B9%CE%B1%CF%86%CF%85%CE%B3%CE%AE
http://el.wikipedia.org/wiki/%CE%95%CE%B9%CF%83%CF%8C%CE%B4%CE%B7%CE%BC%CE%B1
http://el.wikipedia.org/w/index.php?title=%CE%A0%CE%B5%CF%81%CE%B9%CE%BF%CF%85%CF%83%CE%AF%CE%B1&action=edit&redlink=1
http://el.wikipedia.org/w/index.php?title=%CE%94%CE%B1%CF%80%CE%AC%CE%BD%CE%B7&action=edit&redlink=1

κοινωνικές ομάδες ανεξαρτήτως εισοδήματος. Στηρίζεται στο σκεπτικό άντλησης εσόδων σε
περιπτώσεις που δεν είναι αυτό εφικτό ή εύκολο μέσω των κλιμάκων της άμεσης
 Στην ερευνητική εργασία του β΄ τετράμηνου οι ομάδες μας ανέλαβαν να ερευνήσουν το θέμα της
φορολογίας στην Αρχαία Αθήνα υπό την καθοδήγηση της καθηγήτριας μας κ Σταματάκη Στυλιανής
(ΠΕ09 και ΠΕ02)

Οι ομάδες μας είναι :
 Only Girls
Αθανασάκου Γεωργία
Παναγή Φωτεινή
Παπασταύρου Ειρήνη
Πετροπούλου Αναστασία
ΤΡ.Ε.ΛΑ
Σταύρου Ευγενία
Σκούρα Κατερίνα
Παπαδοπούλου Δήμητρα
Κωστάκης Κωνσταντίνος
Fourth Power
Ιγήπαση Μαρία
Βοίκου Θεοδώρα
Ζαμπιάκου Γεωργία
Φλεβάρη Παναγιώτα Αλεξάνδρα
Τα-Ξύδια
Τσιώρου Χριστιάννα
Σκουλής Γεώργιος
Ντεβές Νίκος
Μουσταϊρας Απόστολος

 5

ΕΙΣΑΓΩΓΗ

Η Ίδρυση της πόλης-κράτους:
TΟ ΟΙΚΟΝΟΜΙΚΟ ΜΟΝΤΕΛΟ ΤΩΝ ΕΛΛΗΝΙΚΩΝ ΠΟΛΕΩΝ ΚΡΑΤΩΝ ΣΤΗΝ ΑΡΧΑΙΟΤΗΤΑ

Η σταθερή εγκατάσταση, η ολιγότητα της καλλιεργήσιμης γης, η δημογραφική αύξηση, η ανεργία

και άλλοι παράγοντες προκάλεσαν στην Ελλάδα στα τέλη
του 9ου αιώνα π.Χ. μία οικονομική κρίση. Η οικονομική
αυτή κρίση επέφερε ως αποτέλεσμα κάποιες κοινωνικές
μεταβολές. Η << πόλις–κράτος>> που εμφανίζεται κατά τον
8ο αιώνα είναι το προϊόν αυτής της διαδικασίας κοινωνικών
μεταβολών. Οι ζυμώσεις αυτές στον Οικονομικό,
Στρατιωτικό και Πολιτικό τομέα της κοινωνίας συντέλεσαν
αποφασιστικά στην μετάβαση από την φυλετική οργάνωση
στην διαμόρφωση της <<πόλεως – κράτους>>. Οι βασικές
επιδιώξεις των πολιτών είναι μέσω του νέου αυτού τρόπου
της οργανώσεως να επιτύχουν την αυτάρκεια σε αγαθά, την

ελευθερία από κάθε είδους ξένη εξάρτηση και την αυτονομία, δηλαδή την δυνατότητα να
διοικούνται σύμφωνα με τους δικούς τους νόμους.

Αν το σύγχρονο οικονομικό ιδεώδες είναι η αλληλεξάρτηση, που υπάρχει στην παγκόσμια
αγορά, το οικονομικό ιδεώδες της αρχαίας ελληνικής πόλης-κράτους ήταν η αυτάρκεια

O Αρχαίος Ελληνικός Πολιτισμός βασιζόταν όχι απλώς στην αποκέντρωση, αλλά σε κάτι πολύ
πιο δημοκρατικό και πολύ πιο αποτελεσματικό: τον πολυκεντρισμό.

Κάθε ελληνική πόλη σχεδόν αποτελούσε κι ένα πολιτικό-πολιτιστικό κέντρο, χωρίς βέβαια να
χαθεί ποτέ από τα μάτια των Ελλήνων το ενιαίο του πολιτισμού τους και η έντονη αλληλεπίδραση.
Η μελέτη της Ιστορίας αποφαίνεται ότι κανένας πολιτισμός δε στάθηκε τόσο πολυκεντρικός και
συνάμα τόσο ενιαίος, όσο ο Ελληνικός.

Ο ελληνικός πολυκεντρισμός είναι προφανής από το γεγονός ότι οι ελληνικές πόλεις-κράτη
αναπτύχθηκαν με βάση την ελευθερία και την αυτονομία στον πολιτικό τομέα και
την αυτάρκεια στον οικονομικό τομέα
Η αυτάρκεια αυτή των ελληνικών πόλεων στηριζόταν στη φορολόγηση μόνο των πλούσιων μελών
της κοινότητας. Και η κοινότητα τα διαχειριζόταν με βάση τις κοινές ανάγκες, λαμβάνοντας υπόψη
κυρίως τους πενέστερους. Γι' αυτό και οι Έλληνες μιλούσαν για το Κοινό των Αθηναίων, το Κοινό
των Θηβαίων, το Κοινό των Μηλίων, το Κοινό των Ναξίων κ.λπ. και δε χρησιμοποίησαν ποτέ τον
όρο «κράτος» με τη σημερινή έννοια.

Η ίδρυση της πόλης-κράτους της Αθήνας :

 Η ιστορία της Αθήνας ξεκινά τη Νεολιθική εποχή, ως ένας οικισμός στο λόφο-φρούριο της
Ακρόπολης στα μισά περίπου μεταξύ της 4ης και της 3ης χιλιετίας π.χ. Η Ακρόπολη διέθετε φυσική
αμυντική θέση και ο οικισμός από εκεί εξουσίαζε τις γύρω πεδιάδες. Ο οικισμός ήταν περίπου 20
χιλιόμετρα μακριά από τον Σαρωνικό κόλπο, στο κέντρο της λεκανοπεδίου, που περιβαλλόταν από
ποταμούς. Στα ανατολικά βρισκόταν το βουνό του Υμηττού, ενώ στα βόρεια το όρος Πεντελικό (η
σημερινή Πεντέλη). Ο ποταμός Κηφισός, διέσχιζε από τα αρχαία χρόνια την πόλη.

 6

Η αρχαία Αθήνα κάλυπτε μια πολύ μικρή περιοχή σε σχέση με τη σύγχρονη Αθήνα ενώ τα τείχη της
προστάτευαν μια έκταση περίπου 2 τετραγωνικά χιλιομέτρων, με την Ακρόπολη να βρίσκεται λίγο
νοτιότερα από το κέντρο της πόλης. Η Αρχαία Αγορά, που αποτελούσε το εμπορικό και κοινωνικό
κέντρο της πόλης, βρισκόταν περίπου 400μ βόρεια της Ακρόπολης, εκεί που βρίσκεται σήμερα το
Μοναστηράκι. Ο λόφος της Πνύκας, όπου συνεδρίαζε η συνέλευση της αθηναϊκής δημοκρατίας

μερικούς αιώνες αργότερα, βρισκόταν στο δυτικό άκρο της πόλης.
Η Ακρόπολη της Αθήνας κατοικήθηκε από τη Νεολιθική εποχή.
Μέχρι το 1400 π.Χ. η Αθήνα είχε γίνει ένα ισχυρό κέντρο του
Μυκηναϊκού πολιτισμού. Σε αντίθεση με άλλες μυκηναϊκές πόλεις,
όπως οι Μυκήνες και η Πύλος, η Αθήνα δεν κατακτήθηκε από τους
Δωριείς εισβολείς που κατέβηκαν στην Ελλάδα το 1200 π.Χ., και οι
Αθηναίοι πάντα υποστήριζαν ότι ήταν αγνοί Ίωνες, χωρίς κανένα
δωρικό στοιχείο. Ωστόσο, η Αθήνα έχασε ένα μεγάλο μέρος της
δύναμής της και συρρικνώθηκε σε ένα μικρό οικισμό γύρω από την
Ακρόπολη.
Τον 8ο π.Χ. αιώνα η Αθήνα αρχίζει αναπτύσσεται εκ νέου, λόγω
της κεντρικής θέσης στον εlλαδικό χώρο, της ασφαλούς θέσης που
τις εξασφάλιζαν τα τείχη της Ακρόπολης και της πρόσβασης στη
θάλασσα, που της έδωσε ένα φυσικό πλεονέκτημα έναντι των

αντιπάλων της, της Θήβας και της Σπάρτης. Έτσι γίνεται μια κυρίαρχη στην Ελλάδα πόλη-κράτος
και εξουσιάζεται από βασιλείς. Οι βασιλείς της Αθήνας ήταν οι επικεφαλής μιας αριστοκρατίας
που είχε στα χέρια της την ιδιοκτησία της γης και ήταν γνωστοί ως "Ευπατρίδες". Οι ευπατρίδες
συγκροτούσαν ένα όργανο εξουσίας που ονομαζόταν "Συμβούλιο" και συνεδρίαζε στο λόφο του
Άρη που ονομαζόταν "Άρειος Πάγος". Το όργανο αυτό καθόριζε τον δήμαρχο της πόλης, τους
άρχοντες και τον στρατηγό - αρχηγό του στρατεύματος, ενώ αποτελούσε και το ανώτατο
δικαστήριο.
Την περίοδο αυτή η Αθήνα κατόρθωσε να συμμαχήσει με πολλές άλλες ελληνικές πόλεις-κράτη
δημιουργώντας μια μεγάλη συμμαχία, της οποίας είχε και την αρχηγία. Με το τρόπο αυτό κατάφερε
να προσελκύσει πολίτες από άλλες περιοχές που έρχονταν να κατοικήσουν στην πόλη
δημιουργώντας έτσι τη μεγαλύτερη και πλουσιότερη πόλη-κράτος στην ηπειρωτική Ελλάδα. Οι
κάτοικοι αυτοί που ασχολούνταν κυρίως με τη ναυτιλία και το εμπόριο απέκτησαν σιγά σιγά
οικονομική άνεση και να φτάσει στην μέγιστη οικονομική ακμή της και τη γέννηση της
Δημοκρατίας τον 5ο πΧ αιώνα.

Ο ρόλος της Αγοράς στην οικονομική ζωή της Αθήνας:

 Η αγορά, δηλαδή ο χώρος στον οποίο συγκεντρώνονταν (αγείρονταν) οι πολίτες, ήταν η καρδιά της
δημόσιας ζωής της Αρχαίας Ελληνικής πόλης, εκεί κυκλοφορούσαν το χρήμα και οι ειδήσεις. Ήταν
ο ομφαλός του Αρχαϊκού Ελληνικού Πολιτισμού ενώ ειδικά, η Αθηναϊκή Αγορά, ήταν το λίκνο του
δημοκρατικού πολιτεύματος. Σε αυτό λοιπόν το σημείο της Αθήνας χτυπούσε η καρδιά της Αρχαίας
Αθηναϊκής δημοκρατίας. Η Αγορά ήταν το κέντρο της πόλης και της δημόσιας ζωής, ο τόπος
πολιτικών συγκεντρώσεων, η διοικητική έδρα, το μέρος όπου αποδίδονταν δικαιοσύνη και
λατρεύονταν οι θεοί. Ήταν όμως και το μέρος στο οποίο γίνονταν οι εμπορικές συναλλαγές και το
διαρκές στόχαστρο των κωμικών ποιητών που αρέσκονταν να αναφέρονται στο εμπόριο και στους
εμπόρους.

 7

 Υπήρχε μάλιστα μια έντονη και δραστήρια ατμόσφαιρα αφού οι χωρικοί πήγαιναν από νωρίς εκεί
με τα ζώα τους και τα προϊόντα τους. Η αγορά ήταν ένας χώρος ανοιχτός στον οποίο
συγκεντρώνονταν κυρίως οι άντρες και απαρτίζονταν από μια μεγάλη κεντρική πλατεία με
εμπορικούς πάγκους. Οι πάγκοι αυτοί ήταν ομαδοποιημένοι. Αλλού ήταν τα ψαράδικα, αλλού τα
τυριά κ.τ.λ. Οι άντρες διαπραγματεύονταν την αγορά και την πώληση προϊόντων ενώ οι γυναίκες
που ήταν συνήθως από ασθενή οικονομικά στρώματα ασχολούνταν με την προώθηση των
προϊόντων αυτών. Χαρακτηριστικός ήταν ο νόμος του Σόλωνα που αναφέρει ότι εάν κάποιος
μιλούσε άσχημα σε άντρα ή γυναίκα που εργάζονταν στην αγορά, ήταν δίκαιο να τον μηνύσουν για
δυσφήμιση. Αυτό θα μπορούσε να είναι ενδεικτικό για την ύπαρξη αρνητικής διάθεσης από μια
μερίδα ευκατάστατων πολιτών προς τους φτωχότερους συμπολίτες τους που εμπορεύονταν στην
αγορά. Οι οικονομικές σχέσεις της αγοράς ήταν αγροτικού και βιοτεχνικού τύπου. Στο χώρο της
αγοράς, παράλληλα, αναπτύχθηκαν πολυάριθμα εργαστήρια κεραμικής, χαλκοτεχνίας,
μαρμαρογλυπτικής. Τα πρώτα μάλιστα έδωσαν το όνομά τους στην ευρύτερη περιοχή στην οποία
ανήκει (Κεραμεικός).
 Είναι λοιπόν, η Αγορά το κεντρικό σημείο εξάσκησης των εμπορικών δραστηριοτήτων. Οι
δραστηριότητες επεβλέπονταν από τους αγορανόμους. Οι αγορανόμοι που στην αρχαιότητα
θεωρούνταν αξιωματούχοι ήταν δέκα, ένας από κάθε φυλή και εκλέγονταν με κλήρο για έναν χρόνο.
Ο επικεφαλής τους λεγόταν Πρέσβης. Απαραίτητη όμως για τις συναλλαγές ήταν και οι
αργυραμοιβοί. Αυτοί κάθονταν σε τραπέζια, είχαν ζυγαριές και έλεγχαν με την εμπειρία τους και
τις οξυμμένες αισθήσεις τους (αφή, όραση, ακοή) αν τα νομίσματα ήταν κίβδηλα ή όχι. Οι
αργυραμοιβοί ήταν επιβεβλημένοι λόγω της κυκλοφορίας πολλών και ανόμοιων ως προς την αξία
τους νομισμάτων κατά την αρχαιότητα. Επίσης μετέτρεπαν την αξία των νομισμάτων σε αντιστοιχία
με το νόμισμα των Αθηνών. Τα κίβδηλα νομίσματα τα κατέθεταν στο Μητρώο. Ήταν νομίσματα
δηλαδή διαφορετικών μετάλλων.
 Στις εμπορικές συναλλαγές της Αγοράς οφείλεται και ένα πρώιμο χρηματοπιστωτικό σύστημα.
Έτσι η Αθήνα μπορεί να υπερηφανεύεται για την ανακάλυψη της εμπορικής πίστης και την
εγκαθίδρυση του πρώτου δικτύου τραπεζών. Οι πρώτοι τραπεζίτες ήταν δούλοι ή απελεύθεροι.
Γρήγορα όμως αυτοί άλλαξαν κοινωνική τάξη λόγω των μεγάλων περιουσιών που συγκέντρωσαν.
Υπήρχαν βέβαια και τα απαραίτητα εργαλεία τα οποία βοηθούσαν στον έλεγχο των συναλλαγών.
Υπήρχαν δηλαδή επίσημα μέτρα και σταθμά που καθορίζονταν με ακρίβεια και δεν επιτρεπόταν να
παρεκκλίνουν από αυτά. Δεν είναι τυχαίο ότι υπήρχαν αξιωματούχοι που ήταν επιφορτισμένοι με τη
διαφύλαξη των επίσημων μέτρων και σταθμών, οι μετρονόμοι , οι οποίοι ήταν και αυτοί κληρωτοί.
Είχαν μάλιστα και βοηθούς. Τέλος υπήρχαν οι σιτοφύλακες που έλεγχαν την ποιότητα του σιταριού
και του κριθαριού πριν αυτό αλεστεί. Άλλοι συνακόλουθοι ασκούσανε έλεγχο και στους
αρτοπώλεις.
 Εκτός από ανταλλαγή προϊόντων όμως υπήρχε και παροχή υπηρεσιών στην αγορά. Εκεί είχαν την
έδρα τους οι σκυτοτόμοι δηλαδή οι τσαγκάρηδες, οι κουρέες, οι αρωματοπώλες, οι σιδηρουργοί
αλλά και οι κάπηλοι. Τα καταστήματα ήταν ένας τόπος συνάντησης και ανταλλαγής ειδήσεων των
συνδημοτών, των ατόμων της ιδίας φυλής και χώροι συγκέντρωσης των φατριών. Φυσικά η Αγορά
ήταν και ο χώρος που έβρισκαν οι άνθρωποι κακόφημα στέκια όπως πορνεία. Συνοψίζοντας θα
λέγαμε ότι λόγω ακριβώς αυτών των συναλλαγών της Αγοράς η Αθήνα μετατράπηκε από μια
μεγάλη εμπορική δύναμη, σε αυτοκρατορία μετά το 460 π.Χ.

 8

Δημοσιονομική Πολιτική της Αρχαίας Αθήνας:

 Η δημοσιονομική πολιτική των αρχαίων ελληνικών πόλεων ήταν γενικά υποτυπώδους μορφής,
τόσο ως προς τους στόχους της, όσο και ως προς τις μεθόδους της. Οι πόλεις δεν ήταν
εξοικειωμένες με την έννοια του προϋπολογισμού, δηλαδή την κατάρτιση ενός τακτικού
ισοζυγίου εξόδων και εσόδων και την προσπάθεια να γίνουν μακροπρόθεσμες οικονομικές
προβλέψεις. Οι ελληνικές πόλεις είχαν την τάση να ζουν << μέρα τη μέρα >>.
 Η περίπτωση της Αθήνας στα χρόνια πριν από την έκρηξη του Πελοποννησιακού πολέμου, είναι
ιδιαίτερη: εκτός από τη μεγάλης κλίμακας συσσώρευση αποθεμάτων, οι Αθηναίοι δημιούργησαν
με προτροπή του Περικλή ένα ειδικό χρηματικό απόθεμα, που προοριζόταν να καλύψει τις
ανάγκες μιας μεγάλης σύγκρουσης με τη Σπάρτη και τους συμμάχους της, πράγμα που μπορούσε
να προβλεφθεί χρόνια πριν.
 Ο τρόπος με τον οποίον οι ελληνικές πόλεις διέθεταν τα οποιοδήποτε πλεονάσματα από τα έσοδα
τους, είναι χαρακτηριστικός της οικονομικής τους νοοτροπίας:
 Αντί να επιδιώκουν να τα επενδύσουν επωφελώς , είχαν την τάση να τα ξοδεύουν κυρίως σε μη
οικονομικά εγχειρήματα–προγράμματα κύρους, στα οποία η υπερηφάνεια και ο πατριωτισμός των
πολιτών εκφράζονταν ελεύθερα όπως τα μνημεία που κατασκευάστηκαν στην Αθήνα τον 5ο πΧ
Προέβαιναν σε ανακατανομή του πλούτου της πόλης ανάμεσα στους πολίτες. Υπήρχε από παλαιά η
αντίληψη, ευρύτατα αποδεκτή από τους Έλληνες, ότι ο πλούτος της πόλης ανήκε σε όλους τους
πολίτες (και όχι μόνο στους φτωχότερους) ο πολίτης μπορούσε να φτάσει στο σημείο να περιμένει
να συντηρείται με έξοδα της πόλης. Ο Ξενοφών, στο έργο του Πόροι η Περί προσόδων, δήλωνε με
πολλή ειλικρίνεια ότι ο στόχος των οικονομικών του προτάσεων ήταν να δοθεί η δυνατότητα στους
πολίτες να ζουν με έξοδα της πόλης.
Στη δημοκρατική Αθήνα στο απόγειο της δύναμης της , οι πολίτες έπρεπε σε μεγάλο βαθμό να
φροντίζουν για τη συντήρηση τους. Παρ’ όλα αυτά, περίμεναν συνεισφορές εκ μέρους της πόλης
με τη μια η την άλλη μορφή, όπως περιοδικές διανομές χρημάτων η σιτηρών , διανομή κρέατος
από την πόλη για τη θητεία σε όλα τα αξιώματα στη δημοκρατική Αθήνα και άλλου ,αμοιβές για τη
συμμέτοχη στην Εκκλησία του δήμου στην Αθήνα του 4ου αιώνα, επιδόματα που έδιναν στους
πολίτες τη δυνατότητα να παρακολουθούν τις μεγάλες θρησκευτικές εκδηλώσεις .
 Τέλος η δημοσιονομική πολιτική των Αθηναίων στηριζόταν στις ακόλουθες αρχές:
1.Ιδιαίτερη φροντίδα για την καθαρότητα του νομίσματος.
2. Σωστή οργάνωση και διαχείριση των προσόδων.
3 μεγάλη προσοχή στο δημόσιο λογιστικό.
4. Διαφάνεια σε υπέρτατο βαθμό σε ότι αφορά στη διαχείριση του δημόσιου πλούτου, και .
5. Η ανάδειξη αξιόλογων οικονομολόγων, οι όποιοι διαχειρίστηκαν το δημόσιο χρήμα, όπως ο
Λυκούργος που διέπρεψε ως ταμίας. (Ανδρέας Ανδρεάδης <<Ιστορία της Ελληνικής και Δημόσιας οικονομίας >> τευχ. Α σελ 250)

Κληρωτήριο για την κλήρωση των δικαστών.
Μουσείο της Αρχαίας Αγοράς, Αθήνα

 9

Η Κλασική Οικονομίας της Ακμής της Αθήνας :

 Η κλασική οικονομία της ακμής θα μπορούσε να
ονομαστεί κεφαλαιοκρατική, με περιορισμένη έννοια
βέβαια, καθώς γνώρισε το μεγάλο εισαγωγικό
εμπόριο, τη βιοτεχνία με εξαγωγικές δυνατότητες,
την επιχείρηση ως οικονομική μονάδα, τον
εκχρηματισμό των συναλλαγών, την εμπορική
πολιτική εκ μέρους του κράτους, την οργάνωση των
δημόσιων οικονομικών κλπ. Παρόλο που στην
Ελλάδα του 5ου και 4ου αι. π.Χ. υπήρχαν πολλά
σημαντικά και ανθηρά κέντρα όπως η Θήβα, η
Σπάρτη και η Κόρινθος, ο Πειραιάς ήταν αυτός που
κατόρθωσε να συγκεντρώσει το εμπορικό και βιομηχανικό ενδιαφέρον της εποχής, μετά την
αναγνώρισή του ως λιμάνι της Αθήνας.
Η μεγάλη αυτή οικονομική ανάπτυξη του Πειραιά ήταν ωφέλιμη στους Αθηναίους. Απασχολούσε
μεγάλο αριθμό εργατικών χεριών και εξασφάλιζε την πολιτική υπεροχή των Αθηνών έναντι των
άλλων πόλεων. Επίσης, η εμπορευματική κίνηση του λιμανιού σε συνδυασμό με τις τουριστικές
επισκέψεις των ξένων, εξασφάλιζε σταθερά εισοδήματα στον προϋπολογισμό του δήμου. Συνέπεια
της οικονομικής αυτής άνθησης ήταν η εμφάνιση στον Πειραιά διάφορων φαινόμενων οικονομικού
χαρακτήρα, τα περισσότερα από τα οποία γνώρισαν τελειότητα έκφρασης. Έτσι, λειτούργησε ένας
άρτιος οργανισμός του λιμανιού, με ειδικούς χώρους για τελωνεία, αποθήκες εμπορευμάτων και
ναυπηγεία, παράλληλα με τη λειτουργία Χρηματιστηρίου εμπορευμάτων, Τραπεζών, εργοστασίων
επισκευής πλοίων, καταστημάτων ειδών ναυτιλίας κλπ.
Κατά τους θερινούς μήνες κατέφθαναν στη θέση του «Εμπορίου» δεκάδες εμπορικά πλοία που
έφερναν από έξω προϊόντα και φόρτωναν τους καρπούς της Αθηναϊκής γης. Στο χώρο του
«Εμπορίου» υψωνόταν και η περίφημη «Αλφιτόπωλις Στοά» στην οποία αποθηκεύονταν κριθάρια,
και γενικώς δημητριακά, κυρίως σιτάρι, προϊόν που ήταν ιδιαίτερα απαραίτητο για την Αθήνα που
συχνά αναγκαζόταν να προσανατολίζει όλη την εξωτερική της πολιτική σε συμμαχίες τέτοιες που να
μπορούσαν να βοηθήσουν στην εξασφάλιση της ροής στην Αθήνα των πολύτιμων σιτηρών.
Κοντά στο «Εμπόριο» υπήρχε και το κτίριο του «Δείγματος», στο οποίο οι έμποροι εξέθεταν
δείγματα των εμπορευμάτων τους και γινόταν συζήτηση επί των τιμών με τους υποψήφιους
αγοραστές. Θα μπορούσε κανείς να ισχυριστεί ότι το «Δείγμα» έμοιαζε με το σημερινό
Χρηματιστήριο, δεδομένου ότι εκεί γίνονταν διαπραγματεύσεις για τις τιμές των προϊόντων. Πάντως
το σύστημα αυτό ήταν μεγάλης σημασίας για το εμπόριο χοντρικής, καθώς χάρη σε αυτό
μπορούσαν να πραγματοποιηθούν παραγγελίες μεγάλων ποσοτήτων εμπορευμάτων βάση δείγματος.
Την εμπορική κίνηση διευκόλυναν κατά πολύ και οι Τράπεζες, που μπορεί βέβαια να μη
λειτουργούσαν με τη σημερινή μορφή, αλλά δεν έπαυαν να είναι οργανισμοί μεγάλης σημασίας για
την οικονομική ζωή. Οι τραπεζίτες, που κατά τον 5ο αι. αντικατέστησαν τους αργυραμοιβούς,
δέχονταν ιδιωτικές και δημόσιες καταθέσεις, διαχειρίζονταν περιουσίες και ιδιωτικές επιχειρήσεις,
αναλάμβαναν την είσπραξη εσόδων, την πληρωμή δανείων ή την αποστολή χρημάτων και ακόμα
παραχωρούσαν δάνεια είτε με εγγύηση είτε με ενέχυρο στους εμπόρους του Πειραιά.

 10

 ΚΕΦΑΛΑΙΟ 1Ο

 Η ΦΟΡΟΛΟΓΙΚΗ ΒΑΣΗ ΤΗΣ ΑΘΗΝΑΪΚΗΣ ΠΟΛΙΤΕΙΑΣ ΑΠΟ ΤΟΝ
ΔΡΑΚΟΝΤΑ ΣΤΟ ΣΟΛΩΝΑ

 Πρώτος ο Θησέας χώρισε τους κατοίκους της πόλης σε τρεις τάξεις: στους πλούσιους
και μορφωμένους, Ευπατρίδες, στους αγρότες και κτηνοτρόφους, γεωμόρους και στους τεχνίτες,
δημιουργούς. Από την εποχή της καθόδου των Δωριέων στην Αθήνα φαίνεται να είχε υποχωρήσει ο
θεσμός της βασιλείας, ο οποίος είχε αντικατασταθεί από την αριστοκρατία. Την Αθήνα κυβερνούσε
μία τάξη αριστοκρατών, οι οποίοι ήταν γνωστοί ως Ευπατρίδες. Την νομοθετική εξουσία ασκούσε
μία ομάδα αριστοκρατών, γνωστών ως Θεσμοθέτες. Οι θεσμοθέτες το 624 π.Χ. ανέθεσαν στον
Δράκοντα να συντάξει νέα νομοθεσία, που ήταν και η πρώτη γραπτή νομοθεσία της αρχαίας
Αθήνας. Οι νόμοι του Δράκοντα διατηρήθηκαν μόνο για τριάντα χρόνια γιατί ήταν ιδιαίτερα
σκληροί και τελικά αντικαταστάθηκαν με τη νομοθεσία του Σόλωνα το 594 π.Χ. Στο διάστημα αυτό
το αριστοκρατικό πολίτευμα είχε κινδυνεύσει από μία απόπειρα εγκαθίδρυσης Τυραννίας από τον
Κύλωνα το 632 π.Χ. Η περίοδος της αριστοκρατίας τερματίστηκε το 560 π.Χ., όταν κατέλαβε την
εξουσία ο Πεισίστρατος, ο οποίος εγκαθίδρυσε τυραννία Τον Πεισίστρατο τον διαδέχτηκαν οι γιοι
του Ιππίας και Ίππαρχος, οι οποίοι και υπήρξαν οι τελευταίοι τύραννοι της Αθήνας. Το 510
καταργήθηκε η Τυραννία και ο νομοθέτης Κλεισθένης έβαλε τις βάσεις για την Αθηναϊκή
δημοκρατία.
Κατά την προνομισματική περίοδο της Ανθρωπότητας, οι πληρωμές και η συσσώρευση πλούτου
γίνονταν με βάση τα μέταλλα, τα αγαθά και την ενδεχόμενη δυνατότητα για εργασία.
Θεμελιώδης πολιτικό-οικονομική αρχή των ελληνικών πόλεων ήταν ότι πλήρη πολιτικά δικαιώματα
είχαν μόνο όσοι συμμετείχαν στα έξοδα της πόλης, όσοι φορολογούνταν. Ο θεσμός αυτός
διαπαιδαγωγούσε τους πλουσιότερους να θεωρούν τιμή τους να ξοδεύουν για την πόλη τους.
Tα ετήσια έσοδα της Αθήνας δεν είναι δυνατό να εκτιμηθούν την εποχή του Θησέα, μια και δεν είχε
ακόμα εφευρεθεί το νόμισμα. Οι πολίτες με πλήρη πολιτικά δικαιώματα ήταν χωρισμένοι σε δύο
τάξεις-φορολογικές κλίμακες: τους Γεωργούς και τους Δημιουργούς· οι τάξεις αυτές ήταν
επιφορτισμένες με τα έξοδα της πόλης. Υπήρχε όμως και μεγάλος αριθμός Θητών, όπως φαίνεται
και από τον Όμηρο (Οδ. σ, 357-361), οι οποίοι έπαιρναν βέβαια μέρος στην Εκκλησία του Δήμου,
αλλά η ελεύθερη έκφραση της γνώμης τους ήταν προβληματική. οι πλούσιοι επέβαλλαν την άποψή
τους, αν όχι πάντα, πάντως αρκετά συχνά, αν και όχι χωρίς αντιδράσεις από τη μεριά των

φτωχότερων, όπως περιγράφεται στην Αθηναίων Πολιτεία (εδ. 2).
Ο Δράκοντας (624/621πΧ) δείχθηκε ρηξικέλευθος στον πολιτικό τομέα
κυρίως και δευτερευόντως στον οικονομικό. Τα πολιτικά του μέτρα ήταν τρία.
Το πρώτο ήταν ότι διεύρυνε το σώμα των πολιτών με πλήρη πολιτικά
δικαιώματα σε περισσότερους από 5500 πολίτες·
Δεύτερο πολιτικό μέτρο ήταν πως μετέτρεψε τις δύο φορολογικές κλίμακες-
τάξεις που πιθανόν προυπήρχαν (εκατομνίτες» και «δεκαμνίτες») σε τρεις
πολιτικές τάξεις με βάση την περιουσία, το τίμημα, όπως έλεγαν οι αρχαίοι.
Έτσι διαίρεσε τους ήδη φορολογούμενους Αθηναίους αλλά μαζί τους και
εκείνους που δεν φορολογούνταν και είχαν όμως τη δυνατότητα να

προμηθευτούν πανοπλία, σε τρία τιμήματα ή περιουσιακές τάξεις:
α) τους Εξακοσιομέδιμνους
 β) τους Ιππείς και

 11

http://el.wikipedia.org/wiki/%CE%98%CE%B7%CF%83%CE%AD%CE%B1%CF%82
http://el.wikipedia.org/wiki/%CE%91%CF%81%CE%B9%CF%83%CF%84%CE%BF%CE%BA%CF%81%CE%B1%CF%84%CE%AF%CE%B1
http://el.wikipedia.org/wiki/%CE%94%CF%81%CE%AC%CE%BA%CF%89%CE%BD
http://el.wikipedia.org/wiki/%CE%A3%CF%8C%CE%BB%CF%89%CE%BD
http://el.wikipedia.org/w/index.php?title=%CE%A4%CF%85%CF%81%CE%B1%CE%BD%CE%BD%CE%AF%CE%B1&action=edit&redlink=1
http://el.wikipedia.org/wiki/%CE%9A%CF%85%CE%BB%CF%8E%CE%BD%CE%B5%CE%B9%CE%BF_%CE%86%CE%B3%CE%BF%CF%82
http://el.wikipedia.org/wiki/560_%CF%80.%CE%A7.
http://el.wikipedia.org/wiki/%CE%A0%CE%B5%CE%B9%CF%83%CE%AF%CF%83%CF%84%CF%81%CE%B1%CF%84%CE%BF%CF%82
http://el.wikipedia.org/wiki/%CE%99%CF%80%CF%80%CE%AF%CE%B1%CF%82_%CE%BF_%CF%84%CF%8D%CF%81%CE%B1%CE%BD%CE%BD%CE%BF%CF%82
http://el.wikipedia.org/wiki/%CE%8A%CF%80%CF%80%CE%B1%CF%81%CF%87%CE%BF%CF%82_%CE%BF_%CF%84%CF%8D%CF%81%CE%B1%CE%BD%CE%BD%CE%BF%CF%82
http://el.wikipedia.org/wiki/%CE%9A%CE%BB%CE%B5%CE%B9%CF%83%CE%B8%CE%AD%CE%BD%CE%B7%CF%82
http://el.wikipedia.org/wiki/%CE%94%CE%B7%CE%BC%CE%BF%CE%BA%CF%81%CE%B1%CF%84%CE%AF%CE%B1

γ) τους Ζευγίτες
Οι 600μέδιμνοι είχαν παραγωγή 600 μέδιμνους, οι Ιππείς μπορούσαν να τρέφουν ένα τουλάχιστο
άλογο και να υπηρετούν στο ιππικό, όταν θα χρειαζόταν, και οι Ζευγίτες μπορούσαν να τρέφουν ένα
ζευγάρι βόδια για το όργωμα
Αυτές οι τρεις τάξεις συνεισέφεραν στα έξοδα της πόλης, πληρώνοντας ανάλογα με την οικονομική
τους δυνατότητα πρόστιμα σε περίπτωση απουσίας τους από τις συνελεύσεις της Εκκλησίας του
Δήμου και τις συνεδριάσεις της Βουλής των 401, την οποία την είχε θεσπίσει ο ίδιος ο Δράκοντας,
Το πρόστιμο για την πρώτη τάξη ήταν τρεις δραχμές, για τη δεύτερη, δύο και για την τρίτη, μία.
Τα αξιώματα ο Δράκοντας τα μοίρασε επίσης με κριτήριο τις περιουσίες, τα τιμήματα . Όποιος
δήλωνε φορολογήσιμη περιουσία τουλάχιστο δέκα μνες ήταν δυνατό να εκλεγεί ένας από τους
Εννέα άρχοντες ή ταμίας, ενώ για να εκλεγεί Στρατηγός ή Ίππαρχος έπρεπε να δηλώνει
φορολογήσιμη περιουσία τουλάχιστο εκατό μνες. Ο Δράκοντας με τη νομοθεσία του
πραγματοποίησε την πρώτη διεύρυνση του πολιτικού σώματος.
Το τρίτο πολιτικό μέτρο του Δράκοντα ήταν η σαφής διάκριση του Δικανικού στοιχείου του
πολιτεύματος από το Διοικητικό-Εκτελεστικό, με τη θέσπιση του 80μελούς σώματος των εφετών
σαν ανώτατου δικαστηρίου. Το ότι οι 80 εφέτες ήταν το ανώτατο δικαστήριο της νομοθεσίας του
Δράκοντα φαίνεται από τη σημασία της λέξης, που έχει διατηρηθεί μέχρι σήμερα. Οι εφέτες δίκαζαν
δευτεροβάθμια, ή και πρωτοβάθμια
Το μόνο οικονομικό μέτρο του Δράκοντα είναι τα πρόστιμα, που καθιέρωσε για απουσίες στις
συνελεύσεις. Την εποχή του Δράκοντα οι Αθηναίοι φορολογούμενοι πολίτες φαίνεται πως ήδη
χωρίζονταν σε δύο φορολογικές κλίμακες-τάξεις : εκείνη των 100 μνων, και εκείνη των 10 μνων. Οι
εκφράσεις «Aριστίνδην» και «πλουτίνδην» αντιστοιχούν μάλλον σε αυτές τις δύο φορολογικές
κλίμακες-τάξεις: οι πλούσιοι παλιοί μεγαλοκτηματίες ήσαν οι «άριστοι» με τις 100 μνες και οι
απλώς «πλούσιοι» ήσαν οι δεύτεροι με τις 10 μνες
Ο κάθε Αθηναίος πολίτης, από εκείνους που είχαν την οικονομική δυνατότητα να αποκτήσουν
πανοπλία, μπορούσε να αποφύγει τα πρόστιμα, συμμετέχοντας στις συνελεύσεις της Εκκλησίας και
τις συνεδριάσεις της Βουλής. Αυτό το στρατήγημα του Δράκοντα ωθούσε και τους πιο πλούσιους να
ασχολούνται με τα κοινά, ενώ οι λιγότερο πλούσιοι αποτελούσαν πάντα την πλειονότητα στις
συνελεύσεις. Ο υπόλοιπος πληθυσμός δεν πλήρωνε ούτε φόρους ούτε πρόστιμα και είχε
περιορισμένα πολιτικά δικαιώματα, δηλαδή μετείχε μόνο στην Εκκλησία του Δήμου, στη
Νομοθετική, και ζούσε κυρίως από τη μισθωτή του εργασία: αυτοί ήσαν οι Θήτες. Οι Θήτες δηλαδή
δε μετείχαν ούτε στο Δικανικό ούτε στο Διοικητικό-Εκτελεστικό στοιχείο του πολιτεύματος .
Η Αθήνα του 6ου αιώνα π.χ. ήταν μια πόλη που στέναζε οικονομικά καθώς η πλειοψηφία των
πολιτών αποτελούνταν από ακτήμονες και εκτημόρους, δηλαδή αγρότες που είχαν χάσει τη γη τους
λόγω χρεών και δούλευαν στα κτήματα που τους ανήκαν παλαιότερα και πλέον είχαν περάσει στη
κατοχή των πλουσίων. Ο πλούτος είχε συγκεντρωθεί στα λιγοστά χέρια της ανώτατης τάξης που
είχε υφαρπάξει τη γη από την αγροτική τάξη μέσω των δανείων.
Ο Σόλων, το 593 π.χ., ως άρχων της πόλης κατάφερε να μεταρρυθμίσει την αθηναϊκή οικονομία
μέσω των νόμων που θέσπισε
Του Σόλωνα τα πολιτικά μέτρα ήταν τρία:
 Το πρώτο ήταν ότι διεύρυνε κι αυτός και μάλιστα κατά πολύ περισσότερο αριθμητικά το σώμα των
πολιτών και εκείνων με πλήρη πολιτικά δικαιώματα αλλά και εκείνων με συμμετοχή μόνο στο
νομοθετικό στοιχείο·
Έπειτα, σα δεύτερο πολιτικό μέτρο ο Σόλωνας, συνεχιστής αλλά και υπερκεραστής του Δράκοντα
θέσπισε την Ηλιαία σαν ανώτατο δικαστήριο, που ήταν πολυπληθέστερη από τους εφέτες του
Δράκοντα και φυσικά κληρωτή. Και

 12

Τρίτο πολιτικό μέτρο του ήταν το ότι στην Ηλιαία μετείχαν και οι Θήτες.
Τα μέτρα αυτά άλλαξαν το αθηναϊκό πολίτευμα ριζικά. Κατά τη γνώμη του Αριστοτέλη, ο Σόλωνας
είναι δημιουργός πολιτεύματος κι όχι απλός δημιουργός νόμων. Γιατί ο Σόλωνας, θεσπίζοντας την
Ηλιαία (αύξηση του αριθμού των δικαστών- ηλιαστών και Θήτες στην Ηλιαία), παρέδωσε
ουσιαστικά τη Δικανική λειτουργία, το Δικανικό στοιχείο του πολιτεύματος, στους Θήτες, την
πενέστερη τάξη των πολιτών, οι οποίοι έχοντας ήδη την πλειοψηφία στην Εκκλησία του Δήμου,
έγιναν κύριοι του όλου πολιτεύματος. Φαίνεται πως από τη νομοθεσία του Σόλωνα κι έπειτα οι
Αθηναίοι να έγιναν 30.000, όπως λέει ο Ηρόδοτος (Ε, 97, 2) και άλλοι αρχαίοι συγγραφείς, και από
αυτούς τα δύο τρίτα περίπου ήταν Θήτες, μια και οι τρεις ανώτερες-πλουσιότερες τάξεις ήταν
10800. Η σημαντική αυτή αύξηση των πολιτών φαίνεται ότι έκανε τον Αριστοτέλη να θεωρεί το
Σόλωνα εισηγητή πολιτεύματος κι όχι απλό νομοθέτη. Γιατί το σπουδαιότερο σε ένα πολίτευμα

είναι ο αριθμός των πολιτών με πλήρη πολιτικά δικαιώματα.
Τα οικονομικά μέτρα του Σόλωνα ήταν τέσσερα:
 Το πρώτο ήταν η σεισάχθεια: η ακύρωση των χρεών πάνω στη γη, η
απαγόρευση δανεισμού με υποθήκη το σώμα του δανειζόμενου, η εξαγορά με
χρήματα της πολιτείας όσων είχαν καταστεί δούλοι λόγω χρεών, η
επαναφορά στην πόλη όσων εν τω μεταξύ είχαν μεταπωληθεί στο εξωτερικό
και η αμνήστευση των αδικημάτων που επέφεραν στέρηση πολιτικών
δικαιωμάτων.
Με τα μέτρα αυτά πολλοί μικροκτηματίες, Θήτες στην πλειονότητά τους,
επανήλθαν στην κατάσταση του ελεύθερου πολίτη και επιτεύχθη ισορροπία
του πληθυσμιακού δυναμικού.

Δεύτερο οικονομικό μέτρο ήταν η καταγραφή των πολιτών και της δεύτερης και της τρίτης
περιουσιακής τάξης του Δράκοντα με κριτήριο την παραγωγή: οι Ιππείς και οι Ζευγίτες του
Δράκοντα ονομάστηκαν 300 μέδιμνοι και 200 μέδιμνοι αντίστοιχα και παραδόθηκαν από τότε στην
Ιστορία με διπλό όνομα: Ιππείς ή300μέδιμνοι και Ζευγίτες ή 200μέδιμνοι.
Τρίτο οικονομικό μέτρο ήταν Το (πρώτο) “κούρεμα χρέους”, καθώς αντικατέστησε την αιγηνείτια
δραχμή με την αττική ή σολώνεια δραχμή, η οποία άξιζε 27% λιγότερο από τη πρώτη. Με αυτό τον
τρόπο “κουρεύτηκε” μεγάλο μέρος των χρεών που είχαν να καταβάλλουν οι χαμηλότερες τάξεις
στους δανειστές τους.
 Από την άλλη η υποτίμηση αυτή της δραχμής έγινε αιτία να αυξηθεί η ονομαστική αξία των
περιουσιών και να μειωθεί η πραγματική αξία των χρεών. Όποιος ήταν 200μεδίμνος με την
υποτίμηση της δραχμής έγινε 300μεδίμνος. Κι όποιος χρωστούσε τρεις αιγινήτικες δραχμές έδινε
τρεις αττικές, που ήταν περίπου δύο αιγινήτικες, και είχε ξοφλήσει το χρέος του. Έτσι
πραγματοποιήθηκε μια τεχνητή γενική μετάθεση προς τις πλουσιότερες τάξεις και οι πιο
ευκατάστατοι Θήτες έγιναν200μέδιμνοι - Ζευγίτες.
Και να μην ξεχνάμε πως η πρώτη περιουσιακή τάξη του Δράκοντα οι 600μέδιμνοι,
αντικαταστάθηκαν από το Σόλωνα με τους 500μέδιμνους, που λόγω του μικρότερου οικονομικού
κριτηρίου (τιμήματος) βρέθηκαν να είναι περισσότεροι. Οι Θήτες βέβαια παρέμειναν αφορολόγητοι.
τέταρτο οικονομικό μέτρο- κατάργησε τα πρόστιμα για απουσίες στις συνελεύσεις .
Από τη μια μεριά λοιπόν ο Σόλωνας μεγάλωσε το φορολογικό σώμα, ενώ παράλληλα μείωσε τον
κατά πολίτη φόρο. Με την αύξηση όμως των φορολογούμενων αυξήθηκαν τα έσοδα της Αθήνας:
και από 278 αττικά τάλαντα τα τακτικά επί Δράκοντα έγιναν 360 αττικά τάλαντα επί Σόλωνα
(Υπολογίζεται ότι ένα ασημένιο τάλαντο = 25 κιλά ασήμι , δηλ. στην πραγματικότητα έξι χιλιάδες
ασημένιες δραχμές, επαρκούσε για το μηνιαία μισθοδοσία των 200 ανδρών που στελέχωναν μια
αθηναϊκή τριήρη κατά τον Πελοποννησιακό Πόλεμο.) Επίσης ο θεσμός των λειτουργιών και των

 13

http://el.wikipedia.org/wiki/%CE%9C%CE%AE%CE%BD%CE%B1%CF%82
http://el.wikipedia.org/w/index.php?title=%CE%9C%CE%B9%CF%83%CE%B8%CF%8C%CF%82&action=edit&redlink=1
http://el.wikipedia.org/wiki/%CE%86%CE%BD%CE%B4%CF%81%CE%B1%CF%82
http://el.wikipedia.org/wiki/%CE%91%CF%81%CF%87%CE%B1%CE%AF%CE%B1_%CE%91%CE%B8%CE%AE%CE%BD%CE%B1
http://el.wikipedia.org/wiki/%CE%A4%CF%81%CE%B9%CE%AE%CF%81%CE%B7%CF%82
http://el.wikipedia.org/wiki/%CE%A0%CE%B5%CE%BB%CE%BF%CF%80%CE%BF%CE%BD%CE%BD%CE%B7%CF%83%CE%B9%CE%B1%CE%BA%CF%8C%CF%82_%CE%A0%CF%8C%CE%BB%CE%B5%CE%BC%CE%BF%CF%82

έκτακτων εισφορών, που ήταν πολύ παλιός (Αριστ.Πολ. Ε, 1310β 21-22 αύξαναν τα έσοδα του
δημόσιου θησαυροφυλακίου του αθηναϊκού Κοινού και θα πρέπει πάντα να λαμβάνονται υπόψη κι
ας μην είναι δυνατός ο ακριβής υπολογισμός τους.
Από το Δράκοντα στο Σόλωνα βλέπουμε το Αθηναϊκό Κράτος να εξελίσσεται προς τη
 Δημοκρατία με τη στενή σημασία της λέξης: το κράτος, η δύναμη, του Δήμου. Πραγματικά, ο
Δήμος, οι φτωχοί, οι Θήτες, οι οποίοι ζούσαν κυρίως με τη μισθωτή τους εργασία και σπάνια
κατείχαν λίγη γη, έγιναν η κυρίαρχη και -σχεδόν προνομιούχα- τάξη στην Αθήνα, όπως λέει ο
Αριστοτέλης, με την έννοια ότι :
1. δεν πλήρωναν φόρους,
2. δε διακινδύνευαν, κατά κανόνα, τη ζωή τους κατά τις πεζομαχίες, αφού δεν είχαν την οικονομική
ευχέρεια να προμηθευτούν πανοπλία και να συμμετέχουν στην οπλιτική φάλαγγα και
 3. είχαν, ουσιαστικά, την εξουσία της πόλης στα χέρια τους, επειδή ήσαν πολυαριθμότεροι -
έφταναν τα 2/3 του εκλογικού σώματος- και σ' όλα τα συλλογικά πολιτειακά όργανα υπερείχαν, μια
και οι νόμοι της Στατιστικής εργάζονται πάντα υπέρ του πλήθους και το 99,04% των αξιωμάτων,
μετά το Σόλωνα, ήσαν κληρωτά.
Αιρετοί και με πολιτικές αρμοδιότητες ήσαν μόνο οι Δέκα Στρατηγοί. Αυτοί αντιπροσώπευαν το
0,06% των αξιωμάτων στην αρχαία Αθήνα.
Ενώ οι τρεις φορολογικές κλίμακες- πολιτικές τάξεις :
 1.πλήρωναν φόρους, για να λειτουργεί το κράτος,
2. επιβαρύνονταν με τον κίνδυνο του πεζού πολέμου - και
3 δεν είχαν την εξουσία, γιατί πάντα ήσαν μειοψηφία στην Εκκλησία του Δήμου, στην Ηλιαία, στη
Βουλή, στα διάφορα 10μελή πολιτειακά όργανα.

 14

ΚΕΦΑΛΑΙΟ 2Ο

ΟΙ ΦΟΡΟΙ ΣΤΗΝ ΑΡΧΑΙΑ ΑΘΗΝΑ

 Στην αρχαία Αθήνα κατέβαλλαν φόρο όλες οι κοινωνικές τάξεις καθώς και όλα τα επαγγέλματα
εκτός από τους πένητες.

Οι δικαστικοί κατέβαλλαν φόρο ενώ ένα ποσό πλήρωναν και
όσοι έλυναν τις διαφορές τους στις δικαστικές αίθουσες.
 Υπήρχε φόρος για την εκμίσθωση δημόσιας περιουσίας
όπως χτίσματα, γη ή μεταλλεία ενώ επιβαλλόταν φόρος και
στα προϊόντα που εισάγονταν ή εξάγονταν από τα λιμάνια
της Αττικής. Αντίστοιχος φόρος υπήρχε για τα προϊόντα που
διακινούνταν από τις πύλες της πόλης. Οι μέτοικοι, οι ξένοι
δηλαδή που έμεναν εντός της πόλεως, κατέβαλλαν ένα φόρο,
μια φορά το χρόνο, για να μπορούν να παραμείνουν στην
Αθήνα ενώ υπήρχε άλλος ένας ετήσιος που πλήρωναν για να
μπορούν να εργασθούν στα όρια της Αττικής. Φόρο
πλήρωναν και όλα τα τυχοδιωκτικά επαγγέλματα όπως οι
πόρνες, οι γυρολόγοι και οι θαυματοποιοί ενώ και όσοι
Αθηναίοι κατείχαν δούλους είχαν την υποχρέωση να
καταβάλλουν τους φόρους αυτών.
Ακόμα υπήρχαν και έκτακτες εισφορές, όπως σήμερα, που
πλήρωνε ο αττικός λαός. Αυτές είναι γνωστές ως “επίδοσις”
και η “εισφορά”, η πρώτη αφορούσε τα δημόσια έργα ενώ η

δεύτερη χρηματοδοτούσε τις στρατιωτικές δαπάνες. Αξίζει να αναφέρουμε ότι, η πρώτη απογραφή
περιουσιών των φορολογούμενων πολιτών έγινε το 378 π.χ. με εντολή του άρχοντα Ναυσινίκου.
 Οι αρχαίοι Αθηναίοι ενσωμάτωσαν τη δικαιοσύνη στην οικονομική τους συμπεριφορά
επιδιώκοντας να μεγιστοποιήσουν τα οφέλη της κοινωνικής ζωής για όλους τους πολίτες. Ήδη από
την εποχή του Σόλωνα (639 - 559 π.Χ.) οι Αθηναίοι είχαν εισάγει ένα σύστημα συμμετοχής των
πολιτών στις δημόσιες δαπάνες σύμφωνα με τη φοροδοτική τους ικανότητα, δίνοντας παράλληλα
και κοινωνικά κίνητρα για την εθελοντική ανάληψη υψηλότερης συμμετοχής στις δαπάνες από τους
πλουσίους. Φαίνεται λοιπόν ότι οι Αθηναίοι είχαν θέσει τις βάσεις για την αντιμετώπιση και τη
μείωση των οικονομικών ανισοτήτων. Ο Αριστοτέλης αναφερόμενος στην έννοια της κοινωνικής

δικαιοσύνης διατυπώνει ότι «αδικία
σημαίνει το να παίρνει κάποιος
περισσότερα απ’όσα θα έπρεπε από τα
αγαθά και λιγότερα από τα κακά»
 Κατά την εποχή του Αλκιβιάδη (448-
408 π.Χ.) υπεβλήθηκε εκτάκτως η
Δεκάτη αυτό που ήταν 10 % από τα
εισερχόμενα και εξερχόμενα εμπορεύματα
από τον Εύξεινο Πόντο. Ο Πεισίστρατος
επέβαλε << επιδέκατον φόρον τοις των
Αθηναίων αγροίς , ον οι Πεισιστρατίδαι
εις εικοστόν ηλάττωσαν.>>

 15

 Στους Αρχαίους Έλληνες το είδος της φορολογίας αυτής υπήρξε το πιο σταθερό οποιουδήποτε
άλλου . Σε πολλά συγγράμματα Ελλήνων αναφέρεται η λέξη δεκάτη η οποία σημαίνει ότι οι
καλλιεργητές των κτημάτων έπρεπε να αποδίδουν το 1/10 των κτημάτων .Η πόλη της Αθήνας π.χ
είσπραττε τον 1/10 από αυτά τα κτήματα δίνονταν σε λίγους για να τα καλλιεργήσουν. Η Δεκάτη
όμως επιβαλλόταν και για θρησκευτικούς σκοπούς. Αυτή τέθηκε σ’ εφαρμογή το 415 π.Χ και σε
αντικατάσταση του άμεσου φόρου ο οποίος κατέλαβε όλους τους υπηκόους της πόλης της Αθήνας .
Υπήρξε και αυτή είσπραξη του 1/20 των προϊόντων της Αττικής κατά μια εκδοχή επιβλήθηκε από
τους γιούς του Πεισιστράτου.
Από τα διάφορα έσοδα που εισέπρατταν οι Αρχαίοι Αθηναίοι γνωστά είναι και από τα αργυρά
μετάλλια όπως για παράδειγμα του Λαυρίου , από τα δημόσια κτήματα , από τις επιβαλλόμενες
χρηματικές ζημιές και εν τέλει από τις δημεύσεις. Τόσο τα δημόσια κτήματα , τα οποία
προσφέρονταν για καλλιέργεια η βοσκή όσο και οι δημοσιές οικοδομές που μίσθωναν οι ιδιώτες
κατόπιν επίσημης δημοπρασίας . Στην κυριότητα του οποίου επιδιδόταν η οικοδομή η το δημόσιο
κτήμα όφειλε μέσα σ’ ένα χρονικό διάστημα να καταβάλει <<εκμίσθωμα >> ειδάλλως θα
ανακηρυσσόταν << άτιμος >> και θα αναγκαζόταν να υποστεί ότι και κάθε άλλος οφειλέτης του
δημοσίου.
Τα τακτικά είδη τελών στην Αθήνα ήταν διάφορα και αφορούσαν ορισμένη κατηγορία προσώπων
ή πολιτών για να κατοικούν ελεύθερα και πλουσιότερα. Για να κατοικήσουν ελεύθεροι και μάλιστα
υπό την προστασία της πόλης την θεά Αθηνά, οι μέτοικοι είτε είχαν επάγγελμα είτε όχι ήταν
υποχρεωμένοι να καταβάλουν ένα ορισμένο ποσό πολλές φορές ασήμαντο, το λεγόμενο
<<μετοίκιον>> ή <<ξενικόν>> ονομάζονται μέτοικοι την αρχαία εποχή οι διάφοροι Έλληνες που
ήταν αλλοδαποί. Δηλαδή την Αρχαία Εποχή, είχε καθιερωθεί ένα είδος << άδεια άσκησης
επιτηδεύματος>> άλλα μόνο για τους μετοίκους και τους ξένους γενικά, καθένας από τους οποίους
πριν ή μετά αφού τους δοθεί αυτή, όφειλαν να αποδώσουν το ειδικό τέλος στο ταμείο της πόλης ,
πράγμα που τους εξασφάλιζε την εφεξής ελεύθερη άσκηση του επαγγέλματος ανάμεσα στους
Αθηναίους.
Κάθε ξένος λοιπόν που ήταν έμπορος ή όχι << απέδιδε στην πόλη ένα ετήσιο φόρο 12 δραχμών>>.
Αν όμως ο αρχηγός του οίκου ήταν χήρα γυναίκα η τότε νομοθεσία την προστάτευε και την
υποχρέωνε να καταβάλει μόνο 6 δραχμές.
Άλλο τέλος ήταν η λεγόμενη <<Επωνία>> που ήταν ένας φόρος που επιβαλλόταν στα <<ψώνια>>
και μάλλον προσδιοριζόταν στο 1/5 αυτών.
Μια άλλη κατηγορία φορολογούμενων της εποχής εκείνης ήταν αυτοί που είχαν δούλους,
πράγμα το οποίο σήμερα θα σήμαινε <<τεκμήριο>> οικονομικής ευημερίας. Τέτοιου είδους
φορολογούμενοι πλήρωναν στο δημόσιο ταμείο 3 οβολούς για κάθε δούλο τους. Άλλα και αυτό το
ποσόν κατέβαλαν και οι δούλοι εάν και εφόσον απελευθερώνονταν. Και ακολουθεί η
<<Πεντηκοστή>> που είναι δηλαδή το 2% που επιβάλλονταν πάντα στα πράγματα εισερχόμενα και
εξερχόμενα στην Αθήνα. Οι φοροεισπράκτορες την πεντηκοστής εξέδιδαν ένα είδος τιμολογίου στο
οποίο γραφόταν πάνω το είδος του εμπορεύματος η ποσότητά του και ο φόρος το τιμολόγιο αυτό
υποχρεωνόταν να το υπογράφει ο φοροεισπράκτορας <<πεντηκοστολόγος>> παρουσία του

φορολογούμενου.
 Άλλος φόρος ήταν το

<<Διαπύλιον>> που
ήταν τέλος για να
εισέρχονται δια των
πυλών της πόλης τα
αγαθά.

 16

Αυτοί ήταν οι κανονικοί φόροι και αποτελούσαν τις διαρκείς και μόνιμες πηγές της <<κοινής
προσόδου>> ή <<των δημόσιων εσόδων>>, ή επιβάλλονταν σε πολύ εξαιρετικά και έκτακτες
ανάγκες π.χ. τον καιρό του πολέμου. Υποκείμενα των τακτικών φόρων ήταν, ως επί το πλείστον , οι
ιδιοκτήτες γης, οι ιδιοκτήτες οικιών κ.ά. και σε κάποιο μέτρο οι υπόλοιποι πολίτες.
Και στους τελευταίους, ο φόρος (τέλος) υπό τύπο κεφαλικού φόρου ή διαποριών δικαιωμάτων. Τα
πιο έκτατα τέλη, αντικειμένου αποτελούν οι εισφορές και οι λειτουργίες, αυτά που ήταν
σπουδαιότερα από τα τακτικά και ετήσια υπήρξε η τριηραρχία. Αυτή παρουσιάζεται κατά την
αρχαιότητα ως φορολογικός δεσμός <<sui generic>>, με δεδομένο ότι εφαρμοζόταν σε περιπτώσεις
εκτάκτου ανάγκης όπως παράδειγμα ο εξοπλισμός και η διατήρηση των δημόσιων πλοίων με την
προοπτική του πολέμου.

Φοροδιαφυγή στην Αρχαία Ελλάδα

Κατά την εποχή της Αθηναϊκής Πολιτείας, τα έσοδα κατανέμονται σε τρεις κύριες κατηγορίες, τις
ακόλουθες: τις λεγόμενες «τακτικές ενδήμους προσόδους», στα «έσοδα από υπερωρίες» και τέλος
στις «εκτάκτους προσόδους». Η φορολογία με τον καιρό εξελίχθηκε σε επαχθή φορολόγηση των
Αθηναίων πολιτών και μάλιστα στο σημείο ώστε να ασκήσει καταστρεπτική επίδραση στην ιστορία
της Αθήνας. Η δυσφορία των Αθηναίων ήταν έκδηλη και πολλοί ήσαν εκείνοι οι οποίοι προτίμησαν
να μετοικήσουν σε άλλη πόλη, προκειμένου να αποφύγουν τις επιπτώσεις μιας παρόμοιας επαχθούς
φορολόγησης. Παράλληλα, ήταν επίσης θέμα δικαιοσύνης και ισονομίας να καταβάλλει καθένας
από τους Αθηναίους πολίτες την αναλογούσα σε αυτόν εισφορά, όπως τούτο προκύπτει από το λόγο
του Δημοσθένη κατά του Περικλέους, ενώ εκείνος που παρέλειπε να καταβάλλει την εισφορά
υφίστατο δήμευση της περιουσίας του, δίχως όμως να υπόκειται και στην ποινή της ατιμίας!
Εάν, τώρα, κάποιος πολίτης θεωρούσε τον εαυτό του αδικημένο, επειδή του επιβλήθηκε φόρος
(εισφορά) μεγαλύτερος εκείνου κάποιου συμπολίτη του, είχε νόμιμο δικαίωμα να ζητήσει απ’ αυτόν
την ανταλλαγή των κτημάτων τους (αντίδοσις). Ως προς τον άμεσο φόρο, θα μπορούσαμε να πούμε
ότι επιβαλλόταν αναγκαστικά σε όλες τις εποχές και με όλες τις γνωστές του μορφές.
Φυσικά υπήρχαν και ποινές για όσους διέπρατταν το αδίκημα της φοροδιαφυγής. Ο φοροφυγάς ήταν
υποχρεωμένος να πληρώσει τρεις φορές πάνω τον φόρο που του αναλογούσε, εάν τον εντόπιζε
βεβαίως ο φοροεισπράκτορας. Αυτό που πρέπει να σημειώσουμε εδώ είναι ότι ο φοροεισπράκτορας
είχε κίνητρο να κυνηγήσει την φοροδιαφυγή, αυτό συνέβαινε γιατί οι εφορίες ήταν ιδιωτικές και όχι
δημόσιες. Το δημόσιο απαιτούσε από τον ιδιώτη φοροεισπράκτορα να προπληρώσει τον φόρο που
αναλογούσε στην εφορία του και ύστερα του έδινε το δικαίωμα να συλλέξει το φόρο που
κατέβαλλε, από τους πολίτες.
 Με βάση τα παραπάνω μπορούμε να πούμε ότι οι κρατικές πηγές εσόδων κατά την αρχαιότητα
ήταν ανάλογες με τις σημερινές. Εκεί όπου υπήρχαν ριζικές διαφορές ήταν στους μηχανισμούς
είσπραξής τους. Πάντως, τις περισσότερες φορές το κράτος εκμίσθωνε τις δημόσιες προσόδους του
σε ιδιώτες (τελώνας), προκειμένου να εισπράττει αμέσως ένα συγκεκριμένο ποσό, κάτι που δεν
μπορούσε να πετύχει με τις δικές του υπηρεσίες. Οι τελώνες προπλήρωναν το συμφωνηθέν με την
πολιτεία ποσό και στη συνέχεια αναλάμβαναν οι ίδιοι, και συχνά με... υπερβάλλοντα ζήλο, το έργο
της είσπραξης των φόρων. Στους μεγάλους φόρους, μερικές φορές, ως ενοικιαστές εμφανίζονταν όχι
μεμονωμένα άτομα αλλά εταιρείες, στις οποίες προΐστατο ένας αρχώνης ή τελωνάρχης, ενώ οι
φόροι, σε γενικές γραμμές, εκμισθώνονταν όχι συνολικά αλλά μεμονωμένα. Βέβαια για να μπορούν
οι τελώνες να εισπράττουν τους φόρους, το αθηναϊκό κράτος τους είχε παραχωρήσει δικαιώματα...
«ζωής και θανάτου» επί των φορολογουμένων. Επομένως οι εισπρακτικοί μηχανισμοί κατά την
αρχαιότητα ήταν πολύ πιο επώδυνοι από τους σημερινούς.

 17

Πρέπει να σημειωθεί ότι το κράτος ζητούσε μεγάλες εγγυήσεις από αυτούς που είχαν την πρόθεση
να συμμετάσχουν στους δημόσιους διαγωνισμούς για τις ενοικιάσεις των κρατικών προσόδων και
αυτό το έκανε για να σιγουρέψει την είσπραξη του προσδοκώμενου ποσού. Ωστόσο οι
δυσβάστακτες αυτές εγγυήσεις απέτρεπαν πολλούς από το να συμμετέχουν στους διαγωνισμούς
αυτούς και αυτό με τη σειρά του προκαλούσε ένα νοσηρό φαινόμενο. Οι λιγοστοί ενδιαφερόμενοι
έρχονταν σε συνεννόηση και μοίραζαν τους φόρους μεταξύ τους χωρίς να... αλληλοχτυπιούνται.
Στην πώληση κάθε φόρου παρουσιαζόταν συνήθως ένας μόνον τελώνης, ο οποίος και έδινε ένα
μέτριο τίμημα. Μπροστά σε αυτήν την κατάσταση και προκειμένου να αυξηθεί ο αριθμός των
ενδιαφερομένων, η πολιτεία περιόρισε το ύψος των εγγυήσεων, αυξάνοντας βέβαια το ρίσκο να
ζημιωθεί.

 18

ΚΕΦΑΛΑΙΟ 3Ο

Η ΕΝΝΟΙΑ ΤΟΥ ΦΟΡΟΥ ΣΤΟΝ ΑΡΧΑΙΟ ΕΛΛΗΝΙΚΟ ΚΟΣΜΟ

 Στον αρχαίο ελληνικό κόσμο με τη λέξη <<φόροι>> ονομάζονταν οι παροχές που προέρχονταν από
τα μέλη της ναυτικής συμμαχίας της Δήλου και προορίζονταν για τη συντήρηση του στόλου, ο
οποίος ήταν απαραίτητος για τους ελληνοπερσικούς πολέμους.

Η Δηλιακή Συμμαχία ήταν μια πολιτική και στρατιωτική ένωση περίπου 150 αρχαίων ελληνικών
κρατών-πόλεων κατά τον 5ο αιώνα π.Χ., υπό την κηδεμονία της πόλης των Αθηνών. Ο Θουκυδίδης
αναφέρει ότι, τα κίνητρα που ώθησαν τους Ίωνες να στραφούν στην Αθήνα, για να αναλάβει εκείνη
επικεφαλής των επιχειρήσεων (και όχι η Σπάρτη), ήταν από τη μία η συγγένεια αφού η Αθήνα
θεωρείτο μητρόπολη της Ιωνίας και από την άλλη ο φόβος για τη βιαιότητα που χαρακτήριζε την
συμπεριφορά του βασιλιά της Σπάρτης, Παυσανία, καθώς οι Έλληνες της Ιωνίας δεν ήθελαν να τους
φέρονται σαν να ήταν δούλοι . Στόχος της Δηλιακής συμμαχίας ήταν η περαιτέρω αντιμετώπιση της
περσικής απειλής μετά τη νίκη των Ελλήνων στη Μάχη των Πλαταιών προς το τέλος των Μηδικών
Πολέμων. Ιδρυμένη το 478 π.Χ., ονομάστηκε έτσι από την αρχική της έδρα, τη νήσο της Δήλου,
όπου συναντήσεις διεξάγονταν σε έναν ναό κι όπου τηρούταν το κοινό ταμείο των συμμαχικών
πόλεων. Tο 477 π.Χ. ο Αριστείδης συγκέντρωσε το ποσό των 460 ταλάντων που ήταν αναγκαίο για
την ίδρυση του συνδέσμου και οι Αθηναίοι καθόριζαν ποιοι από τους συμμάχους της Αθηναϊκής
πολιτείας θα πλήρωναν σε χρήμα την εισφορά τους και ποιοι σε πλοία. . Για πρώτη φορά, τότε, οι
Αθηναίοι διόρισαν Ελληνοταμίες που πήγαιναν και εισέπρατταν τον φόρο. Έτσι ονομάστηκε τότε, η

εισφορά. Το ύψος του πρώτου φόρου που ορίστηκε ήταν
τετρακόσια εξήντα τάλαντα, και έδρα του ταμείου ήταν η
Δήλος και οι συνελεύσεις της συμμαχίας γίνονταν στο Ναό.
Όταν όμως το ταμείο της συμμαχίας μεταφέρθηκε περί το
454 π.Χ. από τη Δήλο στην Αθήνα και στο ναό της θεάς
Αθηνάς, οι σύμμαχοι κατεστάθησαν στην πραγματικότητα
υποτελείς των Αθηνών, οι δε <<φόροι>> έλαβαν τη μορφή
της υποχρεωτικής εισφοράς. Και στο διάστημα αυτό έως το
449 π.Χ. ο Περικλής ζήτησε και πήρε 5.000 από τα 8.000
τάλαντα που υπήρχαν τότε στο ταμείο του ναού της θεάς
Αθηνάς, προκειμένου να ξαναχτίσει το ναό αυτόν που είχε
καταστραφεί κατά τους ελληνοπερσικούς πολέμους.

Η χρησιμοποίηση όμως των φόρων για λογαριασμό αλλά και για τις ίδιες ανάγκες της πόλης των
Αθηνών (ειδικότερα για την οικοδόμηση του Παρθενώνα και των Προπύλαιων της
Ακροπόλεως) , είχε ως αποτέλεσμα να μειωθεί ο ζήλος και το ενδιαφέρον των
συμμάχων της Αθηναϊκής πολιτείας. Για το λόγο αυτό , όταν έγινε η δεύτερη αττική
ναυτική συμμαχία (387-377π.Χ.)δηλώθηκε κατηγορηματικά από τους συμμάχους
πως τα έσοδα από παροχές (δηλαδή οι φόροι) θα χρησιμοποιούνταν μόνο για τους
κοινούς σκοπούς της συμμαχίας.

 19

http://el.wikipedia.org/wiki/5%CE%BF%CF%82_%CE%B1%CE%B9%CF%8E%CE%BD%CE%B1%CF%82_%CF%80.%CE%A7.
http://el.wikipedia.org/wiki/%CE%91%CE%B8%CE%AE%CE%BD%CE%B1
http://el.wikipedia.org/wiki/%CE%88%CE%BB%CE%BB%CE%B7%CE%BD%CE%B5%CF%82
http://el.wikipedia.org/wiki/%CE%9C%CE%AC%CF%87%CE%B7_%CF%84%CF%89%CE%BD_%CE%A0%CE%BB%CE%B1%CF%84%CE%B1%CE%B9%CF%8E%CE%BD
http://el.wikipedia.org/wiki/%CE%A0%CE%B5%CF%81%CF%83%CE%B9%CE%BA%CE%BF%CE%AF_%CF%80%CF%8C%CE%BB%CE%B5%CE%BC%CE%BF%CE%B9
http://el.wikipedia.org/wiki/%CE%A0%CE%B5%CF%81%CF%83%CE%B9%CE%BA%CE%BF%CE%AF_%CF%80%CF%8C%CE%BB%CE%B5%CE%BC%CE%BF%CE%B9
http://el.wikipedia.org/wiki/478_%CF%80.%CE%A7.
http://el.wikipedia.org/wiki/%CE%94%CE%AE%CE%BB%CE%BF%CF%82

 Η <<Στήλη της εξηκοστής>>
Λίθινος φορολογικός κατάλογος ύψους 3,5 μέτρων όπου είναι καταγεγραμμένες κατά γεωγραφικές ενότητες οι
καταβολές των συμμάχων της Α' Αθηναϊκής Συμμαχίας την περίοδο 454/3-440/39 π.Χ.

(Επιγραφικό Μουσείο Αθηνών)

 20

ΚΕΦΑΛΑΙΟ 4Ο

ΤΑ ΟΙΚΟΝΟΜΙΚΑ ΤΩΝ ΑΘΗΝΑΙΩΝ

Στην Αρχαία Αθήνα δεν υπήρχε μορφή άμεσης φορολογίας, και αυτό διευκόλυνε όλα τα κοινωνικά
στρώματα ιδίως τα οικονομικώς ασθενέστερα. Οι πολίτες της πόλης ήταν σε μεγάλο βαθμό
απαλλαγμένοι από κάθε μορφής άμεσης φορολογίας. Ιδιαίτερα η έγγεια ιδιοκτησία -που
περιοριζόταν νομικά στους πολίτες- δεν συνεπαγόταν καμία φορολογική επιβάρυνση, πράγμα που
στάθηκε μια αποφασιστική προϋπόθεση για την αυτονομία των αγροτών μέσα στην πόλη.
Α. ΕΣΟΔΑ
Τα έσοδα του Αθηναϊκού κράτους διακρίνονται σε δυο κατηγορίες: Τακτικά και έκτακτα.
Τα τακτικά, που ονομάζονταν και καταβολαί, προέρχονταν από τις εξής πηγές:
1. Από τα μεταλλεία της Θράκης, της Θάσου και κυρίως του Λαυρίου.
2. Από τις μισθώσεις δημοσιών γαιών σε ιδιώτες.
3. Από τους τελωνειακούς δασμούς, που οι κυριότεροι ήσαν:
η πεντηκοστή: φόρος 2% επί της αξίας των εισαγομένων και εξαγομένων εμπορευμάτων από το
λιμάνι του Πειραιά
το αιώνιο, επί της αξίας των πωλουμένων εμπορευμάτων και
το διαπύλιον επί των εισαγόμενων στη Αγορά αγαθών.
4. Από τα πρόστιμα των δικών
5.Από το μετοίκιο Οι μέτοικοι ασχολούνταν με το εμπόριο και τις χειρονακτικές εργασίες.
Μάλιστα ήταν υποχρεωμένοι, πέρα από το μετοίκιον, να καταβάλλουν και ένα ποσό για την άδεια
άσκησης εμπορίου στην αγορά. Εκτός αυτού, δραστηριοποιούνταν κι ως διαχειριστές, γραμματείς
και φύλακες. Εν γένει, η συμβολή των ξένων εμπόρων και των μετοίκων στην οικονομική ζωή της
πόλης έπαιζε μεγάλο ρόλο, καθώς το εμπόριο εκείνη την εποχή ήταν σε άνθηση και ειδικά το
εμπόριο σιτηρών ήταν θέμα επιβίωσης. Το εμπόριο κατά κύριο λόγο ήταν μια προσοδοφόρα
δραστηριότητα. Όσοι όμως δεν είχαν την οικονομική δυνατότητα για να πραγματοποιούν τις
μεταφορές των εμπορευμάτων, δανείζονταν από τους εισοδηματίες και πλήρωναν ένα αντίτιμο
στους πλούσιους ναύκληρους για να μπορούν να τα μεταφέρουν. Τις επικίνδυνες εργασίες, όπως την
όρυξη στα ορυχεία αναλάμβαναν οι σκλάβοι. Φυσικά όσοι εργάζονταν στα χωράφια των πλουσίων
τύχαιναν καλύτερης μοίρας. Οι γαιοκτήμονες εισέπρατταν ένα εισόδημα από την εκμετάλλευση των
εκτάσεων. Προκειμένου, όμως, να ενισχυθεί η αγροτική παραγωγή συχνά ιδιοκτήτες και δούλοι
εργάζονταν ταυτόχρονα. Οι δούλοι μπορεί να αναλάμβαναν και ρόλο οικονόμου ή επιστάτη όταν
υπήρχε καταμερισμός εργασίας και ήταν αφοσιωμένοι στους ιδιοκτήτες. Ορισμένοι από αυτούς
αποκτούσαν και εξειδίκευση και εργάζονταν ως τεχνίτες σε «εργαστήρια» και βιοτεχνίες μαζί με
μετοίκους. Συχνά καλούνταν να καταβάλλουν στον ιδιοκτήτη ένα αντίτιμο για την εκμετάλλευση
και τα υπόλοιπα έσοδα μπορούσαν να τα επωφεληθούν οι ίδιοι.
5. Από τις εισφορές των συμμάχων. Το ποσό των εισφορών έφθανε ετησίως μέχρι τα 600 έως 1250
τάλαντα.
Τα έκτακτα έσοδα, που λέγονταν προσκαταβλήματα, ήσαν:
1. Εισφορές πλούσιων, τις οποίες καθόριζε η εκκλησία σε έκτακτες στιγμές για την κάλυψη των
αναγκών του δημόσιου.
2. Η επίδοση, δηλαδή η εθελοντική πρόσφορα των πολιτών, όταν το κράτος βρισκόταν σε δύσκολη
κατάσταση.

 21

3.Οι πλούσιοι επιβαρύνονταν και με τα έξοδα των λειτουργιών. Την πολιτεία επιβάρυναν τα
θεωρικά και η αποζημίωση των αδυνάτων (αναπήρων και γενικά ανίκανων προς εργασία). Η
Αθηναϊκή δημοκρατία είναι η πρώτη πολιτεία με οργανωμένη κοινωνική πρόνοια. Η κύρια κρατική
πηγή εσόδων, λοιπόν, ήταν το φορολογικό σύστημα εκτάκτων προσόδων που καλούνταν
λειτουργίες. Το σύστημα ήταν ιδιαίτερα ευφυές αλλά και πρωτότυπο καθώς υποχρέωνε τους
οικονομικά ισχυρούς να προσφέρουν τα κονδύλια. Αρχικά είχαν εθελοντικό χαρακτήρα, στην
πορεία όμως έλαβαν μορφή θεσμού μέσω του οποίου οι πλούσιοι καλούνταν να δείξουν τη
γενναιοδωρία τους και το ότι ο ιδιωτικός πλούτος ήταν στην υπηρεσία της κοινότητας. Οι
λειτουργίες είχαν γίνει αποδεκτές από τους φορολογούμενους διότι, ενώ βοηθούσαν την πολιτεία,
συγχρόνως εκπλήρωναν τις φιλοδοξίες τους και ικανοποιούνταν από την προσωπική προβολή,
ισχυροποιώντας το κύρος τους καθώς τους τιμούσαν με αναμνηστικά μνημεία σε περίπτωση νίκης
της ομάδας που υποστήριζαν χρηματικά σε γυμνικούς ή δραματικούς αγώνες.

4.Οι λειτουργίες κατηγοριοποιούνταν ανάλογα με την χρήση των ποσών που δαπανιούνταν. Η
λειτουργία της οποίας τα ποσά προορίζονταν για συντήρηση κρατικών πλοίων ονομαζόταν
τριηραρχία. Χορηγία ήταν τα ποσά που διατίθεντο για θεατρικές παραστάσεις που θα συμμετείχαν
σε δραματικούς αγώνες, ενώ γυμνασιαρχία τα ποσά για την εκγύμναση και διατροφή των αθλητών
που ελάμβαναν μέρος σε γυμνικούς αγώνες. Ακόμη μια γνωστή λειτουργία ήταν η εστίαση, όπου ο
φορολογούμενος παρείχε χρήματα για να παραθέσει δημόσιο γεύμα στα μέλη της φυλής του σε
περίοδο αγώνων ή εορτών.

Η Τριηραρχία: Γενικά Τριηραρχία σημαίνει η αρχηγία - διοίκηση της Τριήρους. Όμως στην
αρχαία Αθήνα αποτελούσε θεσμό έκτακτης δημόσιας λειτουργίας που επιβαλλόταν από την
Πολιτεία στους πλουσιότερους των πολιτών. Το πότε εισάχθηκε αυτός ο θεσμός στην Αθηναϊκή
πολιτεία δεν έχει εξακριβωθεί, αν και ο Δημοσθένης στους λόγους του παρέχει πολλές πληροφορίες
γι΄αυτόν. Κατά την Τριηραρχία παραδιδόταν από το Αθηναϊκό κράτος στους ευπορότερους των
πολιτών από μια τριήρη, χωρίς μεν πλήρωμα, αλλά με όλο τον εξαρτισμό καθώς και με τον μισθό

του προβλεπόμενου πληρώματος.
 Ο αναλαμβάνων Τριήραρχος,
καλούμενος, και αργότερα
Τριηράρχης, υποχρεωνόταν στην
επάνδρωση του σκάφους με
κατάλληλο πλήρωμα για την αναγκαία
συντήρησή του, διατηρώντας την
διοίκηση σ΄ αυτό καθ΄ όλο το ενιαύσιο
διάστημα της τριηραρχίας του.

Η δαπάνη για την αναλαμβανόμενη τριηραρχία ανέρχονταν στις 5.000 - 6.000 αττικές δραχμές (περ.
ένα τάλαντο), θεωρούμενη έτσι ως μάλλον από τις δαπανηρότερες δημόσιες λειτουργίες, γι΄ αυτό
και επιβαλλόταν σε πολίτες που παρουσίαζαν ετήσιο εισόδημα πολύ περισσότερο των 8.000
δραχμών. Από το 412 π.Χ. και κυρίως μετά από τη ναυμαχία στους Αιγός ποταμούς (405 π.χ.)
επιτράπηκε η "συντριηραρχία" δηλαδή η ανάθεση της δημόσιας αυτής λειτουργίας σε δύο πολίτες
που κατέβαλαν ο καθένας το ήμισυ της δαπάνης , κυβερνώντας την τριήρη επί εξάμηνο εναλλάξ, ή
καταβάλλοντας ο ένας ολόκληρο το έτος κατά παραχώρηση του άλλου.

 22

http://el.wikipedia.org/wiki/%CE%A4%CF%81%CE%B9%CE%AE%CF%81%CE%B7%CF%82
http://el.wikipedia.org/wiki/%CE%91%CF%81%CF%87%CE%B1%CE%AF%CE%B1_%CE%91%CE%B8%CE%AE%CE%BD%CE%B1
http://el.wikipedia.org/wiki/%CE%94%CE%B7%CE%BC%CE%BF%CF%83%CE%B8%CE%AD%CE%BD%CE%B7%CF%82
http://el.wikipedia.org/wiki/%CE%A0%CF%81%CE%BF%CF%83%CF%89%CF%80%CE%B9%CE%BA%CF%8C_%CF%80%CE%BB%CE%BF%CE%AF%CE%BF%CF%85
http://el.wikipedia.org/w/index.php?title=%CE%95%CE%BE%CE%B1%CF%81%CF%84%CE%B9%CF%83%CE%BC%CF%8C%CF%82_%CF%80%CE%BB%CE%BF%CE%AF%CE%BF%CF%85&action=edit&redlink=1
http://el.wikipedia.org/wiki/%CE%A4%CE%AC%CE%BB%CE%B1%CE%BD%CF%84%CE%BF
http://el.wikipedia.org/wiki/412_%CF%80.%CE%A7.

Όμως από το 357 π.Χ. με νέο οργανισμό του θεσμού αυτού ορίσθηκε κάθε μία από τις 240
«συντελείες» που διαιρέθηκαν οι 1200 περίπου πλουσιότεροι πολίτες όφειλε να συντηρεί από μια
τριήρη, έτσι η "συντριηραρχία" αφορούσε πλέον πέντε πολίτες υπόχρεους ανά σκάφος. Το δε 349
π.Χ. με πρόταση του Δημοσθένη, με νέο νόμο ορίσθηκε κάθε εύπορος που παρουσίαζε κεφάλαιο 10
ταλάντων να διατηρεί υποχρεωτικά ένα σκάφος, κάθε δε πλουσιότερος περισσότερα, ποτέ όμως άνω
των τριών! Οι δε λιγότερο πλούσιοι συνέχιζαν και συνέρχονταν στις συντελείες. Κανένας όμως δεν
υποχρεωνόταν να τριηραρχήσει επί δύο συνεχόμενα έτη, κάποιοι όμως, από πατριωτικό ζήλο, το
έπρατταν.

O έλεγχος της οικονομικής δραστηριότητας
Όσον αφορά τον τρόπο είσπραξης υπήρχαν δύο μέθοδοι. Αν το ποσό ήταν μικρό, όπως στην
περίπτωση των δικαστικών, τότε το κράτος αναλάμβανε το ίδιο την είσπραξη. Η συνήθης τακτική
όμως ήταν η εκμίσθωση των προσόδων σε ιδιώτες που ονομάζονταν τελώνες. Αυτό διευκόλυνε το

κράτος, ειδικά όταν η
είσπραξη ενός μεγάλου
φόρου έπρεπε να γίνει
άμεσα καθώς ήταν
υποχρεωμένοι να
προπληρώνουν το σύνολο
του φόρου. Το κράτος,
ύστερα, παραχωρούσε το
δικαίωμα στους τελώνες να
δρουν με όποιο τρόπο
έκριναν προκειμένου να
εισπράττουν την οφειλή
που αναλογούσε στον κάθε
πολίτη. Η ανάθεση γινόταν

με πλειστηριασμό από την πόλη (όπως στην περίπτωση της πεντηκοστής στον Πειραιά. Υπήρχε
όμως και μια σειρά αξιωμάτων που είχαν να κάνουν με την οικονομική δραστηριότητα γενικά,
όπως λόγου χάρη στην Αθήνα, τον 4ο αιώνα, οι επιθεωρητές της αγοράς (αγορανόμοι), οι
επιθεωρητές των μέτρων και των σταθμών (μετρονόμοι) , οι υπεύθυνοι για το εμπόριο σιτηρών
(σιτοφύλακες) και οι επιθεωρητές του εμπορικού λιμανιού(επιμελητές εμπορίου). Οι αξιωματούχοι
αυτοί επιτελούσαν διάφορες λειτουργίες . Άλλοι επόπτευαν τον εφοδιασμό με σιτηρά, όπως είδαμε
παραπάνω (ακτοφύλακες και οι επιμελητές εμπορίου) , άλλοι ασχολούνταν με την αστυνόμευση
των αγορών πιο γενικά . Δεν υπήρχε καμία ειδικά οικονομική μεριμνά , αλλά μόνο η φροντίδα για
την εποπτεία και τη τήρηση του νόμου και της τάξης.
 Το 378 π.Χ. , επί άρχοντος Ναυσίνικου εισήχθη νέος τρόπος για την είσπραξη των εισφορών.
Οι πολίτες χωριστήκαν ως προς αυτές, σε συμμορίες , ανάλογα με την περιουσία τους . Συμμορία σε
πρώτη σημασία σημαίνει εταιρεία. Στην Αθήνα συμμορία λεγόταν κάθε τάξη που κατέβαλε
εισφορές σε έκτακτους περιστάσεις. Οι 1200 πλουσιότεροι πολίτες χωρίζονταν σε 20 συμμορίες,
δυο από κάθε φυλή. Η συμμορία περιλάμβανε 60 μέλη. Ο κατάλογος των μελών βρισκόταν στα
χεριά του πλουσιότερου μέλους κάθε συμμορίας. Οι πρώτη συμμορία περιλάμβανε τους
πλουσιότερους πολίτες, που μετά το 362 π.χ. όφειλαν να προκαταβάλουν αυτοί όλη την εισφορά,
την όποια ακολούθως εισέπρατταν από τα λοιπά μέλη. Η προκαταβολή λεγόταν προιεισφορά.
Β.ΕΞΟΔΑ
Τα έξοδα, όπως και τα έσοδα, χωρίζονταν σε τακτικά και έκτακτα.

 23

http://el.wikipedia.org/wiki/357_%CF%80.%CE%A7.
http://el.wikipedia.org/wiki/349_%CF%80.%CE%A7.
http://el.wikipedia.org/wiki/349_%CF%80.%CE%A7.

 Τα τακτικά έξοδα των Αθηνών περιλάμβαναν:
1. Tις αμοιβές των βουλευτών, των δικαστών, των δημοσίων υπάλληλων και των πολιτών που

συμμετείχαν στη Eκκλησία του Δήμου.

2. Τα θεωρικά, δηλαδή η οικονομική ενίσχυση που ελάμβανε ο πολίτης για να παρακολουθήσει
τις δημόσιες εορτές, κυρίως τις θεατρικές παραστάσεις. Η αποζημίωση συνίστατο σε δυο
οβολούς την ημέρα. Η καθιέρωση των θεωρικών άρχισε επί Περικλεούς και αφορούσε μόνο στις
2 μεγάλες εορτές, τα Παναθήναια και τα Διονύσια. Αργότερα επεκτάθηκε σε όλες τις εορτές του
έτους που δεν ήσαν λίγες.

3. έξοδα για την οργάνωση των εορτών, για την τέλεση θυσιών, για την αποστολή πρεσβειών,
για την κατασκευή κτηρίων, ναών ή άλλων έργων κοινής ωφέλειας.

4. Ο στρατός και ο στόλος, ακόμα και σε περιόδους ειρήνης, απορροφούσαν τεράστια ποσά από
τα τακτικά έξοδα.

5. Επειδή στην Αθήνα υπήρχε οργανωμένη κοινωνική πρόνοια, που συνιστά μια από τις πιο
σημαντικότερες καταστάσεις της Αθηναϊκής δημοκρατίας, πρέπει στα τακτικά έξοδα να
προστεθούν και οι δαπάνες για την συντήρηση των ορφανών, των αναπήρων και η διανομή
σίτου στους φτωχότερους πολίτες.

Τα έξοδα βεβαίως αυξάνονταν κατακόρυφα, σε περίπτωση απροβλέπτων καταστάσεων η πολέμου.
Αρκεί να λεχθεί τούτο: κατά τα τρία πρώτα έτη του Πελοποννησιακού πολέμου και για τις ανάγκες
του πολέμου διατέθηκαν 7400 τάλαντα, όταν η ετήσια είσπραξη φόρων από τις συμμαχικές πόλεις
ανέρχονταν στα
Η υγιής οικονομία είχε την έκφραση της στο υγιές νόμισμα. Τα αθηναϊκά νομίσματα,
κατασκευασμένα από άργυρο, φέρουν το έμβλημα της πόλης, που είναι η Κεφαλή της Αθηνάς, κα η
γλαύξ το πτηνό της Αθηνάς. Μετά τα μηδικά τα Αθηναϊκά τετράδραχμα απέκτησαν τεράστια ισχύ,
που έγινε μεγαλύτερη αφότου οι Αθηναίοι απαγόρευσαν στις συμμαχικές πόλεις να έχουν δικό τους
νόμισμα. Το Αθηναϊκό νόμισμα είχε λόγω αργύρου και αισθητικής αρτιότητας, μια ιδιαίτερη αξία.
Το νόμισμα για την Αθήνα, δεν ήταν μόνο ένα εύχρηστο μέσο ανταλλαγής, μια κλίμακα αξιών.
Ήταν επίσης χάρη στην αναγνωρισμένη ποιότητα του, ένα εμπόρευμα που μπορεί να αποφέρει
κέρδη, αν διατεθεί. Ίσως το πιο γνωστό νομισματοκόποι των Αθηνών να είναι αυτό που βρέθηκε
στο ΝΑ τμήμα της αγοράς.

ΑΝΑΣΤΟΧΑΣΜΟΣ
 Η ερευνητική αυτή εργασία του Β τετράμηνου ανήκει στον τομέα της δευτερογενούς έρευνας
μέσα από ιστορικές και λογοτεχνικές πηγές. Υπήρξε ενδιαφέρουσα εμπειρία καθώς
χρησιμοποιήσαμε και κείμενα στην αρχαία ελληνική γλώσσα τα οποία και μεταφράσαμε. Μάλιστα
μας εντυπωσίασε η κοινή ρίζα λέξεων που χρησιμοποιούμε αντίστοιχα στην οικονομία και σήμερα.
 Το θέμα μας φάνηκε στην αρχή πάρα πολύ δύσκολο και χωρίς ιδιαίτερο ενδιαφέρον για την
ηλικία μας, όμως στη συνέχεια τα ευρήματά μας κέντριζαν συνεχώς το ενδιαφέρον και με
ανυπομονησία περιμέναμε την παρουσίαση των ομάδων στην ολομέλεια γιατί γνωρίζαμε όλο και
περισσότερα καινούργια πράγματα και εντελώς άγνωστα πριν για εμάς.

 24

ΕΠΙΛΟΓΟΣ

Μαθήματα οικονομίας από την αρχαία Αθήνα

Θα κλείσουμε την εργασία μας με τις δηλώσεις του Αμερικανού καθηγητή Έντουαρντ Κοέν,
ειδικού στην αρχαία ελληνική οικονομία, όπως αυτές διατυπώθηκαν σε διάλεξη του στη Γεννάδειο
Βιβλιοθήκη «Οικονομική κρίση! Μαθήματα οικονομίας από την αρχαία Αθήνα» για να
διαπιστώσουμε για μια ακόμη φορά το μεγαλείο της Αρχαίας Αθήνας και στην οικονομική πολιτική
της, που επέτρεψε να δημιουργηθεί το υπόστρωμα για τη γέννησης της Δημοκρατίας και ο
πολιτισμός στον οποίο υποκλίνεται όλη η ανθρωπότητα .

Παραθέτουμε :
«Τι μπορούμε λοιπόν να μάθουμε από την οικονομία της αρχαίας Αθήνας; »
«Πρώτα από όλα το πολύ προοδευτικό φορολογικό σύστημα με πολύ έξυπνους μηχανισμούς
συλλογής φόρων που μπορεί να εφαρμοστεί ακόμη και από έναν λαό που είναι αποφασισμένος να
μην πληρώσει» και
«Μια λύση είναι λοιπόν να πληρώνουν οι πλούσιοι περισσότερους φόρους και να αναλαμβάνουν
την υλοποίηση συγκεκριμένων έργων. Στην αρχαία Αθήνα οι πλούσιοι καλούνταν να πληρώσουν τα
περισσότερα. Οι ασθενέστερες ομάδες πλήρωναν κυρίως τους έμμεσους φόρους»

 25

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΙΣΤΟΣΕΛΙΔΕΣ

1. http://schoolpress.sch.gr/istoriomnemones/
2. http://www.authorway.com/enathinais/index.php/keimena/141-oikonomika-arxaias-elladas
3. http://www.myrtis.gr/index.php?option=com_content&view=article&id=253&Itemid=315&lan

g=el
4. http://www.dimokratia.org/html/forologiko_systima.html

ΒΙΒΛΙΑ

1. <<ΟΙΚΟΝΟΜΙΑ ΚΑΙ ΚΟΙΝΩΝΙΑ ΣΤΗΝ ΑΡΧΑΙΑ ΕΛΛΑΔΑ >> Μ.Μ. AUSTIN-P.VIDAL-NAGUET,
ΣΥΓΧΡΟΝΗ ΑΡΧΑΙΟΓΝΩΣΤΙΚΗ ΒΙΒΛΙΟΘΗΚΗ, ΔΑΙΔΑΛΟΣ ΕΚΔΟΣΕΙΣ Ι ΖΑΧΑΡΟΠΟΥΛΟΣ

2. Η ΟΙΚΟΝΟΜΙΚΗ ΠΟΛΙΤΙΚΗ ΣΤΗΝ ΑΡΧΑΙΑ ΕΛΛΑΔΑ ,ΤΗ ΡΩΜΗ ΚΑΙ ΤΟ ΒΥΖΑΝΤΙΟ ΑΘΑΝΑΣΙΟΣ
Δ ΤΣΑΚΩΝΑΣ ΕΚΔΟΣΕΙΣ ΙΒΙΣΚΟΣ

3. ΙΣΤΟΡΙΑ ΤΩΝ ΑΡΧΑΙΩΝ ΑΘΗΝΩΝ ΤΟΜΟΣ Α΄ ΣΑΡΑΝΤΟΣ ΚΑΡΓΑΚΟΣ ΕΚΔΟΣΕΙΣ GUTENBERG
4. ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ, ΑΝΤΩΝΗ

ΜΑΣΤΡΑΠΑ <<ΙΣΤΟΡΙΑ ΤΟΥ ΑΡΧΑΙΟΥ ΚΟΣΜΟΥ>> Τόμος 3ος

ΑΡΘΡΑ

1. <<Φοροεισπρακτικοί μηχανισμοί στην αρχαία Αθήνα>> Μιχάλης Α. Τιβέριος
http://www.tovima.gr/opinions/article/?aid=290738

2. <<Φόροι και φοροδιαφυγή στην Αρχαία Ελλάδα >> του πανεπιστημιακού καθηγητή Δρ Αθανασίου
Τσάκωνα, 3/5/2013 http://eam.gr/

3. <<Μαθήματα οικονομίας από την αρχαία Αθήνα>>,Έντουαρντ Κοέν,Πηγή: Μ. Αδαμοπούλου,
Εφημερίδα "Τα Νέα", http://erroso.blogspot.gr/2012/02/blog-post_6460.html

 26

http://schoolpress.sch.gr/istoriomnemones/%CE%BF%CE%B9-%CE%B5%CE%BC%CF%80%CE%BF%CF%81%CE%B9%CE%BA%CE%B5%CF%83-%CE%B4%CF%81%CE%B1%CF%83%CF%84%CE%B7%CF%81%CE%B9%CE%BF%CF%84%CE%B7%CF%84%CE%B5%CF%83-%CF%83%CF%84%CE%B7%CE%BD-%CE%B1%CF%81%CF%87/
http://www.authorway.com/enathinais/index.php/keimena/141-oikonomika-arxaias-elladas
http://www.myrtis.gr/index.php?option=com_content&view=article&id=253&Itemid=315&lang=el
http://www.myrtis.gr/index.php?option=com_content&view=article&id=253&Itemid=315&lang=el
http://www.dimokratia.org/html/forologiko_systima.html
http://www.tovima.gr/opinions/article/?aid=290738
http://eam.gr/
http://erroso.blogspot.gr/2012/02/blog-post_6460.html

	ΠΕΡΙΛΗΨΗ
	ΠΡΟΛΟΓΟΣ
	Άμεση Φορολόγηση
	Έμμεση Φορολόγηση

	ΕΙΣΑΓΩΓΗ
	ΚΕΦΑΛΑΙΟ 1ο
	Η ΦΟΡΟΛΟΓΙΚΗ ΒΑΣΗ ΤΗΣ ΑΘΗΝΑΪΚΗΣ ΠΟΛΙΤΕΙΑΣ ΑΠΟ ΤΟΝ ΔΡΑΚΟΝΤΑ ΣΤΟ ΣΟΛΩΝΑ
	ΚΕΦΑΛΑΙΟ 2ο
	ΟΙ ΦΟΡΟΙ ΣΤΗΝ ΑΡΧΑΙΑ ΑΘΗΝΑ
	ΚΕΦΑΛΑΙΟ 3Ο
	Η ΕΝΝΟΙΑ ΤΟΥ ΦΟΡΟΥ ΣΤΟΝ ΑΡΧΑΙΟ ΕΛΛΗΝΙΚΟ ΚΟΣΜΟ
	ΚΕΦΑΛΑΙΟ 4Ο
	ΤΑ ΟΙΚΟΝΟΜΙΚΑ ΤΩΝ ΑΘΗΝΑΙΩΝ
	ΑΝΑΣΤΟΧΑΣΜΟΣ
	ΕΠΙΛΟΓΟΣ
	ΒΙΒΛΙΟΓΡΑΦΙΑ

