Name_____________
Period______

The Melian Dialogue

(Adapted from Thucydides’ History of the Peloponnesian War)
In the sixteenth year of the Peloponnesian War, the two fighting sides, Athens and Sparta had signed a treaty of peace and friendship. They avoided open hostilities, but remained suspicious of each other. Each feared an increase in the other’s power and influence in the Peloponnese and attempted to increase their own influence while undermining the others. They did not attack each other, but each used persuasion, coercion, and subversion to strengthen itself and weaken its rival. This struggle between Athens and Sparta was felt most by small “independent” states that were forced to take sides. One such state was Melos.

Despite being one of the few island colonies of Sparta, Melos had remained neutral in the struggle between Sparta and Athens. However, the Athenians did not accept Melian neutrality, and strategically positioned its overwhelming military and naval fleet to surround the Melians. Then the Athenian generals sent envoys [representatives] to negotiate the island’s surrender with the commissioners of Melos. The envoys offered that if the Melians submitted and became part of the Athenian empire, their people and their possessions would not be harmed.

After seven hundred years as a free state, the Melians were not ready to give up their freedom. They argued that by the law of nations, they had the right to remain neutral, and no nation had the right to attack without provocation. Thucydides captures the exchange between the Melian commissioners and the Athenian envoys:

Melians: …All this negotiation can reasonably lead to is war. If we prove to have right on our side and refuse to submit to you we will have war. The only other possible outcome is slavery.

Athenians: …We will not trouble you with phony claims that we have a right to our empire because we overthrew the Mede, or we are attacking you because of the wrong you have done us. We will not make long speeches that you will not believe. In return, we hope that you will not think to influence us by saying that you did not join the Spartans, although you are their colonists, or that you have done us no wrong. Instead we hope that you will aim for what is feasible. Right, as the world goes, is only in question between equals in power, while the strong do what they can and the weak suffer what they want.

The Melians pointed out that it was in the interest of all states to respect the laws of nations, and that the Athenians might one day themselves need another state to respect what is right and fair. However, the Athenians were not persuaded. To them, Melos’ submission was in the best interest of both their empire, and Melos.

Melians: And how, we ask, could it be as good for us to serve as it is for you to rule?

Athenians: Because you would gain by submitting before suffering the worst, and we would gain by not destroying you.

Melians: So you would not accept us as neutral friends who are allies of neither side instead of enemies?

Athenians: No; Your opposition would not hurt us as much as your friendship. Your friendship would be an argument of our weakness to those we have conquered.

Melians: Is this your idea of fairness? Is this your idea of what is right?

Athenians: As far as what is right, if anyone maintains their independence it is because they are strong. If we do not attack them it is because we are afraid to do so.

By overthrowing the Melians the Athenians hoped to extend their empire. They also hoped to improve their security by improving their image. The Athenians believed that allowing the weaker Melians to remain free would reflect negatively on Athenian power. Understanding their weak position, the Melians hoped that their just cause would gain them the support of the gods. They also hoped that as a colony of Sparta, the Spartans would somehow find out their dilemma and come to defend them.

Athenians: By a law of their nature the gods and men rule wherever they can. We did not make this law, nor were we the first to act upon it. This law existed before us and will continue to exist after us. We only make use of this law, knowing that you and everybody else would make use of it, if having the power we possess. Therefore, we believe we will have no disadvantage as far as the gods are concerned. However, your hope that the Spartans will come is based only on hope for an unlikely future. Your actual circumstances and resources are too scarce compared to those brought against you for you to come out victorious. Following your current beliefs will show great blindness of judgment, unless after we leave you find more sensible counsel.

The envoys [representatives] then left the conference, giving the Melians the opportunity to deliberate on the Athenian offer and decide the best course for them to follow.

Realist versus Liberalist
Instructions: After reading the excerpt, discuss demonstrating the options the Melians have to retain their freedom. Complete the chart with your group.

	
	Melians
	Athenians

	Resources Available

	
	

	Options Available

	
	

	Group recommendation for the Melians’ decision:

Options for the Melians Answer Key
	
	Melians
	Athenians

	Resources Available
	1. Principles

2. History

3. “Higher Authority”

	1. Military

2. Economic

	Options Available
	Fight and be destroyed unless Sparta or the gods intervene
Submit/Surrender and become slaves to the Athenians

Request again that Athenians respect Melian neutrality

	Negotiate with the Melians and reach a consensus.

Allow the Melians to maintain their neutrality.

Go to war with the Melians

	Group recommendation for the Melians’ decision:

Liberalist and Realist thinking in Ancient Greece

First: Read and annotate the following excerpt and discuss the options of the Melians.

In the Melian dialogue, from Thucydides’ History of the Peloponnesian War, we see the problem between realist and liberal thinking. Do states have rights that are based on an international ethical or moral code? (Liberal thought.) Or is a state’s power the only thing that determines its rights? (Realist thought.)

Annotations�
�
�
�
�
�

Annotations�
�
�
�
�
�

Annotations�
�
�
�
�
�

PAGE
4

