Activity 2 :

The Panathenaia freize ; The Elgin Marbles : Whose frieze is it?

By 1799, the Ottoman Empire had been occupying Greece for 400 years meanwhile they had British protection against Napoleon’s ambitions. The new British ambassador Lord Elgin pretended that he had obtained from the sultan all rights to take away whatever he liked from the archeological site of the Acropolis.

Between 1801 and 1804 he brought back to England a main part of vestiges from the site.

However, Lord Elgin suffered severe financial problems. In 1816 a Committee of the House of Commons declared that Elgin collection had been legitimaly acquired by his owner, in its time. Then, the British government decided to buy it and display it at the British Museum by an official Act signed in 1963.

In 1928, a new room designed especially to display the Panathenaia frieze was built with funds provided by Lord Joseph Duveen, an important art merchant. This new room is called the Duveen Gallery

In the perspective of the Olympic Games, after a long period of silence, since 1982, the Greek government has been calling for the return of “The Elgin Marbles”.

	· The British Museum arguments

“Last autumn Greece intensified its campaign to have the Marbles return to their place of origin and had even started to build a museum at the Acropolis to house them in time for the Olympics in Athens next year. “I do not believe that there is a case for returning the Marbles”, Mr McGregor told The Sunday Telegraph. They have a purpose here, because this is where they can do more good. The British Museum can situate the achievement of those Greek sculptures in the context of the wider world” […] Any long-term loan of the Marbles to Greece would need to be sanctioned by the museum while a permanent return would have to be decided by parliament. Mr MacGregor said that the world needed somewhere to view all the Ancient world in context. The British Museum is one of the great cultural achievement of mankind.”

The Times, February 24, 2003
	Vocabulary :

To be sanctioned = to be accepted

An achievement = an accomplishment

	· The Greek government arguments

“First, the Marbles were obtained by proper transaction: [is it proper to transact with the Turks for the most treasured of Greek possessions when Greece is under Turkish invasion and subjugation?

A second argument that… the ignorant superstitious Greeks were indifferent to their art and their monuments. Who? […] These Greeks who in their struggle for independence sent the Turkish soldiers bullets to be used against themselves. Yes, against themselves. The Turkish soldiers besieged on the Acropolis ran short of ammunition. They began to attack the great columns to extract lead to make bullets. The Greeks sent them ammunition with the message: “Here are the bullets, don’t touch the columns’ […]

Argument number 3: If the Marbles are returned, it will set a precedent that could lead to the emptying of museums. […] We are asking only for something unique, something matchless, something specific to our identity. […]

Argument number 4: pollution! […] Now we don’t make pretense that sculptures can be reset in the frieze. […] There will be, ready to receive them, adjacent to the Acropolis for relevant context, a beautiful museum with the most developed systems of security and preservation. […]

The argument most perpetuated is that removing the Marbles saved them from the barbarous Turks.[…] The fact is that the Turks gave no permission to Elgin to remove sculptures from the works or the walls of the citadel, and […] barbarously they were removed. You must understand what the Parthenon Marbles mean to us. They are our pride. They are our sacrifices. They are our noblest symbol of excellence. They are a tribute to the democratic philosophy. They are our aspirations and our name. They are the essence of Greekness.

We say to the British government: [Please give them back.”

Melina Mercouri former minister of culture, Speech to the Oxford union, 1986
	Vocabulary

Lead : plomb

Matchless : without equal

· List the arguments for / against the return of the Marbles to Greece

· Can you think of other arguments?

	the arguments for
	the arguments against

	
	

Activity 3 :

From the video (National Geographic), underline on the previous table the arguments that you have already noticed from the texts.
Then, add the possible new one in the table below

	
	

2

