Transformation of the ‘Delian League’ into the Athenian empire

· Initially there was much goodwill and support towards Athens as she offered hope of liberation from Persia to the cities of Ionia and protection for the islands.

· There were a number of events and actions that marked the transformation:
(By 454BC Athens had discontinued meetings of the League on Delos
(At the same time the League treasury was moved from Delos to the Acropolis in Athens
(Athens’ vocabulary in inscriptions started to change. Eg. “the cities which the Athenians rule”
(In 449BC the Peace of Callias (a peace treaty) was made between Athens and Persia. Although this meant that the original aim of the League had been met, the Athenians argued that the Persians would strike again if the Greeks appeared weak
(By 450BC most of the allies were subjects of Athens
(The tribute paid into the treasury was being used not only to maintain the fleet but to rebuild and beautify the city of Athens

· There is no evidence to suggest that the Athenians had any long term plans, in the years 479 to 470, to change the League into an empire, although from the beginning the potential to develop into an imperial power was there.

· Although, there were certain events, such as the subjugation of Naxos and Thasos, which focused on the changing relationship of Athens and her allies.

· The Chalcis Decree, issued after the Euboean cities revolted, required the inhabitants to take an oath “not to revolt against the Athenian demos” and “to be obedient to the Athenian demos”

· Thucydides says that Eion, Scyrus (setting up of a cleruchy), Carystus (forcing an independent and unwilling state to join the league) and Naxos (reducing a rebellious member to subject status) were stepping stones to Athens’ rise to power, but he was looking back from a time when Athens was at the height of that power.

· Athens insisted that the allies honour their obligations. Those cities which did not, such as Naxos, paid the penalty for revolt – a reduction to the status of tribute-paying subjects.

· Within a few years of the formation of the Delian League there were three types of members: those contributing ships; those contributing money; and subject members paying tribute.

· Those in the first two categories were independent allies, while the members of the third group had lost their autonomy.

· Thucydides says “it was the actual course of events which first compelled us to increase our power to its present extent: fear of Persia was our chief motive”.

· As early as 465, the use of League forces to reduce a member state (Thasos) to subject status because of a personal quarrel with Athens indicated a change in the nature of the League, and its possible use to promote Athens’ interests in the future

· An important turning point in Athens’ relations with her allies occurred in the years 465 to 460 with a change of direction in Athenian internal politics – the growth of radical democracy. This caused a deterioration to the relationship between Athens and Sparta, resulting in an open break in 462-461BC.

· Athens was now aware that they faced opposition on two sides – form the Persians and from the Spartans. It was imperative to keep her allies bound to her, and so throughout the years 459-450 Athens’ demands on her allies increased.

· The prospect after 460BC of being forced to fight against other Greeks – particularly against Sparta – must have caused much discontent.

· It was during this period that more allies – reluctant to face military service, and to avoid serving abroad – according to Thucydides, “had assessments made by which instead of producing ships, they were to pay a corresponding sum of money”.

· This suited Athens, who may have even encouraged it, as her navy grew at the expense of the allies. The allies also became increasingly ill-prepared for and inexperienced in war.

· Thucydides conclusion was that “for this position it was the allies themselves who were to blame”.

· The Athens explained their point of view to the Spartans, as reported by Thucydides: “you turned against us and begun to arouse our suspicion: at this point it was clearly no longer safe for us to risk letting our Empire go, especially as any allies that left us would go over to you”.

· Under the influence of Pericles, an avowed imperialist, the allies of the league were required to support Athens in pursuing her own interests during the years 459-454.

· The war between Athens and Aegina, in which the allies of the Delian League probably anticipated, was a flagrant act of aggression on Athens’ part. The crushing defeat and subsequent reduction of Aegina must have created fear and resentment among many of the members of the League.

· In Athens’ attempt to build up a land as well as a naval empire, the maritime allies were expected to play a part.

· The naval allies were now governed by the policy of Athens, which bore no resemblance to the original purpose of the League. Pericles never doubted that Athens’ greatness depended on her maintaining and extending her control over her allies and subjects.

· In 454, the allied treasury at Delos was moved to Athens on the excuse of a possible Phoenician raid into the Aegean. Although reasons of safety could be justified, the move was a significant step in the evolution of the League into an empire.

· Prior to this, the Congress of the Allies had controlled the treasury, but after 454-453 the Congress ceased to meet and the League revenue became part of Athens’ own treasury.

· The Athenian Assembly decided without consulting the allies how the funds were to be used, and the Athenian Council supervised and checked the annual income and assessed the amount of tribute that was due from each state.

· According to the Quota Lists (Tribute Lists), one sixtieth of the tribute was paid into the sacred treasury of Athena, and Pericles proposed the diversion of 5000 talents from it into a building fund.

· In 451 Athens, under the influence of Cimon (recently returned from exile), signed a five-year truce with Sparta. This gave Athens an opportunity to continue consolidating her League into an empire.

· Not only did Cimon renew Delian League attacks on Persian-held territory, but Athens reasserted her position of command throughout the Aegean.

· The number of tribute-paying states increased during this period.

· Evidence of the methods Athens used to exert her control over and regain the allegiance of rebellious states is contained in a number of inscriptions, dated approximately from 453 to 449.
(Garrisons: Athens did not hesitate to place garrisons in rebellious cities. These garrisons not only served a military purpose but were a political device as well. Their job was to protect the Athenian inspectors or commissioners (episkopoi) sent out to install ‘puppet’ governments, or at least governments favourable to Athens.
(Democratic forms of govt.: In most cases Athens set up a democratic form of government closely modelled on her own, only smaller. Democratic governments usually replaced oligarchic or Persian-inspired tyrannies. Although this imposition of an altered constitution favourable to Athens was imperialistic, generally the majority of people in the state favoured a democracy. GEM de Ste Croix has argued that in fact a state only revolted against Athens if there was a chance of an oligarchic faction gaining control there.
(Oaths of loyalty: According to the Athenian Tribute Lists, “I will not revolt from the people of Athens nor will I permit another to do so”.
(Interference in the law: Athenian involvement in the judicial affairs of her allies may have begun quite early. A decree relating to Phaselis, probably passed after 462, clearly defines the judicial relationship between Athens and Phaselis. In the Erythrae Decree there is the beginning of interference by Athens in legal matters, but it concerned only political cases, such as persons accused of treason against Erythrae or Athens. Seven years later, with the issuing of the Chalcis Decree (446-445), much greater interference by Athens occurred and the actions of local courts were restricted severely.
(Religion: The subject status of Erythrae is clearly emphasised when the people are instructed to send envoys with offerings to the great Panathenaic Festival, held in Athens every four years.

Establishment of cleruchies

· Between 450 and 446 Athens inaugurated a system of cleruchies, which were settlements of Athenian citizens abroad. These strengthened Athens’ hold on her empire, as they were located at strategic points in the Aegean.

· This policy was associated with Pericles and – although popular with Athenians – caused more bitterness and resentment than any other aspect of Athenian imperial policy.

· The best land was taken by the Athenian cleruchs, dispossessing a local population often three of four times as numerous as the newcomers. These local people often became quite destitute.

· The Athenian settlers, drawn from the two lowest classes, were raised to hoplite status by the grant of land. According to Plutarch, not only did this system relieve “the city of a large number of idlers and agitators and raise the standards of the poorest classes”, but at the same time it implanted amongst the allies “a healthy fear of rebellion”.

· It is believed that Tolmides, the Athenian general, led some cleruchs to the Dardanelles area, and in 447 Pericles himself led 1000 cleruchs to re-establish Athenian control in the Chersonese.

· This was vital to Athens’ corn trade from the Black Sea, which was being threatened again by warlike tribes. Plutarch says that these 1000 cleruchs “provided the cities there with fresh strength and vigour but Pericles also secured the neck of the Isthmus”.

· Plutarch records that after Euboea revolted against Athens in 447-446, Pericles “transplanted the whole population of Histiaea from their territory and replaced them with Athenian colonists”. These cleruchs were not colonists in the strict sense, as they were still Athenian citizens and could be called up for military service.

Peace of Callias

· After the death of Cimon in Cyprus and a victory against the Persians and Phoenicians off the coast of Cilicia, both the Persians and the Greeks were ready to negotiate for peace.

· Under the leadership of the Athenian Callias, an embassy was sent to Susa to bring the way with Persia officially to an end.

· In 449, the Persians agreed not to come within three days’ march of the coast of Asia Minor and not to send warships into the Aegean and Propontis.

· The Greeks of Asia Minor were to be autonomous, and Athens agreed not to attack Persian territory. However, Athens abandoned her allies in Cyprus and Egypt.

Pericles’ imperial policy

· The end of the war with Persia and the five-year truce with Sparta confronted Pericles with a major problem. Thousands of soldiers and sailors, previously away on summer campaigns and supported by League funds, were now unemployed. The temples on the Acropolis had been in ruins since the second Persian invasion

· He now saw the solution to both problems: a massive building program. However, this required funds.

· A Panhellenic conference of all Greek states of the mainland and the Aegean was planned by Pericles to discuss:
(a) the rebuilding of all temples destroyed by the Persians and
(b) the security of the Aegean Sea.

· However, the underlying intention was to get general support for the rebuilding of Athens’ temples and for the recognition of the Athenian navy as protector of the Aegean.

· As the response to his invitation was negative, Pericles took it a an excuse to force the allies to continue their contributions in order to further his policies of carrying out a building program, developing democracy, and maintaining Athenian forces over a wide area.

· Under Pericles, the Athenian demos exploited its leadership over the allies.

· Plutarch records how Pericles’ enemies, denounced his actions as “barefooted tyranny”. Pericles replied that “the Athenians were not obliged to give an account of how the allies’ money was spent”, and as long as Athens provided the services paid for, she could use the surplus any way she wished.

· The tribute list for 448 revealed the opposition and hostility to continued payment, since many important members (for example Miletus and Aegina) were missing from the list and others, such as Thasos, paid only part of what they owed.

· The Cleinias Decree, passed about 447, informed the cities of the League of the decision by Athens to continue exacting contributions, and outlined details for their annual collection.

· Somewhere between 450 and 446 a Coinage Decree was passed in Athens, enforcing uniformity of coinage, weights and measures among the members of the League. Athenian silver coins were to be used throughout the area under her control.

· Although this measure undoubtedly made trade easier, it was a further example of the allies’ loss of freedom.

Chalcis Decree

· In 447-446, the island of Euboea revolted against Athens at the same time as Megara destroyed her Athenian garrison. The loss of Megara was disastrous, but Pericles subdued the whole island of Euboea and soon after issued a decree relating to the Euboean city of Chalcis.

· This decree leaves no doubt that the original members of the League were now very much subjects of an imperial power. The citizens of Chalcis were required to swear an oath which included the following statements, according to the Athenian Tribute Lists:
1. “I will not revolt against the Athenian people”
2. “I will pay tribute to the Athenians”
3. “I will aid and succour the Athenian people”
4. “I will be obedient to the Athenian people”.

Benefits for Athens from the empire

· Thucydides records the Athenians’ explanation for their empire: “we have done nothing extraordinary, nothing contrary to human nature in accepting an empire when it was offered to us and then in refusing to give it up. Three very powerful motives prevent us from doing so – security, honour and self-interest”.

· The Athenians received great benefits from their empire. The funds collected were used for the payment of state officials and jurors, for the maintenance of the fleet and payment of the rowers and soldiers, for the building of temples and to subsidise festivals.

· Between 447 and 432 the Athenians did not need to pay any direct taxes to the state.

Advantages and disadvantages for member states

· Membership of the empire provided advantages such as peace, better protection, democratic governments, and prosperity through increased trade.

· However the loss of the member’s independence in domestic and foreign affairs, their economic dependence on Athens and her high-handed actions towards them far outweighed any advantages gained. They saw her becoming a tyrant state.

· The treatment of Samos, which in 440 stood up for its right to go to war with another state, was an example of this ‘tyranny’.

· When Samos refused to abide by Athens’ demands that she cease fighting and accept Athenian arbitration, Pericles with forty ships sought to reassert Athenian control by seizing hostages, establishing a garrison and setting up a democratic government.

· During the absence of Pericles and the Athenian navy, the escaped leaders returned and overthrew the newly-established democracy. This was a test of Athens’ power and it was crucial that Samos be subdued before the Persians intervened and other allies followed her example.

· Samos was forced to pull down her walls, surrender her fleet, pay a sum of 1276 talents and swear an oath of loyalty.

· Some years later, Pericles reminded the Athenians that they had incurred hatred in administering their empire and that it was like a tyranny. However, according to Thucydides he said that although “it may have been wrong to take it; it is certainly dangerous to let it go”.

