
IMIC2015: 1
st
 International Conference on Experiential Tourism| Santorini, Greece| 09-11/10/2015 1

Meaningful restorations: the dynamics of experiencing
monuments

Dimas A. Panagiotis, NTUA Architect Engineer,
MSc: άtǊƻǘŜŎǘƛƻƴ ƻŦ aƻƴǳƳŜƴǘǎέ, MA: άaǳǎŜƻƭƻƎȅέ

E-mail: panagiotis_dimas@yahoo.gr

Mob.: (+30) 697 277 61 18

Abstract

Architectural evidence of the material culture of past ago are found all over the world

and their protection is the object of a special scientific field. Does restoration create

spaces of a unique experience for the visitorsΣ ƴŀǊǊŀǘƛƴƎ άǘŀƭŜǎέ ƻŦ ǎƻƳŜ ƻǘƘŜr culture

and contributing in the cultural education along with the tourism and financial

evolution of tƘŜ ǇƭŀŎŜΚ ¢ƘǊƻǳƎƘ ŀƴŀƭȅȊƛƴƎ ǘƘŜ ƳŜŀƴƛƴƎ ƻŦ άŎƻƳƳǳƴƛŎŀǘƛƴƎ ŎǳƭǘǳǊŜέ

and using specific selected examples, it shall be therefore proved that, no matter the

crisis period, monuments are capable to make the start point for a financial rebirth,

given that a new management plan is applied.

A short historic reference

The history of restorations proves that people have always been interested in the

material remains of the past, nor has the architectural heritage ever been ignored,

even when variously forms of imperialism imposed its destruction. The management

of the past is influenced by the current socio-economic needs, the political regime,

the already formed culture and the search for ethnic or other self-determination. The

cultural meaƴƛƴƎ ƻŦ ǘƘŜ άmonumentέ has constantly been changing in space-time

framework in line with the ideological perception of history.

The scientific field of restoration

The science of restoration is not new. It appears in the late 18th century where the

first excavations in Rome and post-revolutionary Greece was the issue. After two

centuries of applications and theory a scientific methodology is crystallized, governed

by international charters and conventions.

We would defiƴŜ ŀǎ άrestorationέ the recovery of part of the monumentΩǎ values that

have been lost over time due to normal wear and external factors, but the ultimate

aim is the reintegration into the on-going society.

IMIC2015: 1
st
 International Conference on Experiential Tourism| Santorini, Greece| 09-11/10/2015 2

The values of the monuments generally can be divided into three main categories:

cultural, emotional and utilitarian. Interacting internally and externally form a

complex system that is updated based on the concepts of monumental protection.

Figure 1: Diagram of levels of intervention in monuments

Figure 2: Diagram of Values attributed to monuments.

Communicating with the material culture

Lƴ ǊŜŎŜƴǘ ȅŜŀǊǎ ǘƘŜ ǘŜǊƳ άrestorationέ tends to be replaced by a more complete one,

ǘƘŜ άintegrated conservationέ. The essential difference is the need to guarantee the

sustainability of the monument and the continuous communication between the

monument and the society. This concern for the future status of the monument is

connected with wider scientific fields, such as history, sociology, intercultural

education, urban planning, development and environmental policy, cultural tourism.

We insist on communication, because the public looks forward to have an ensured

accessibility to a successful intervention that enhances everyday life. Essentially, the

measure of effectiveness of rehabilitation is the impact on society and the duration

in time.

IMIC2015: 1
st
 International Conference on Experiential Tourism| Santorini, Greece| 09-11/10/2015 3

Figure 3: Diagram for the context of άƛƴǘŜƎǊŀǘŜŘ ŎƻƴǎŜǊǾŀǘƛƻƴέ.

The experiential meaning of restoration

A successful restoration therefore is called upon to fulfill two objectives: to intervene

in the monument following the appropriate principles - that are not to be analyzed

here - and to give a final product with didactic and experiential use for society.

A visit to monuments and archaeological sites is stimulated by the visitor's desire to

obtain comprehensive experience and certainly not scientific knowledge, but at the

same time and by the need to be entertained. The restoration recreates versions of

the past and thus he accumulated memory, hidden in the residues, helps first to

revoke historically documented events or secondly to regenerate fantastic stories.

The second one might appear to be more appealing.

Modern concepts derived from disciplines such as Museology, the Modern

Archaeology, the Museum Education, the Teaching of History, promote the search of

the active subject behind the remains of its existence, as an attempt to transport the

visitor into the past, in order to approach the way that distant man lived in the

present ruins. Only through such an experience is the casual visitor able to

understand the culture that producŜŘ ǿƘŀǘ ǘƻŘŀȅ ŀǊŜ ŎŀƭƭŜŘ άƳƻƴǳƳŜƴǘǎέΦ ! Ǿƛǎƛon

on the daily routine of the distant man may allow a comparison to nowadays way of

living along with feelings of admiration, awe, wonder, meditation.

IMIC2015: 1
st
 International Conference on Experiential Tourism| Santorini, Greece| 09-11/10/2015 4

Figure 4: Dispilio, Kastoria. An attempt to re-compose the prehistoric society.

Figure 5: Temple of Poseidon at Sounio. The high aesthetics of the monument is at

ideal combination with the great view towards the sea, offering a unique experience.

IMIC2015: 1
st
 International Conference on Experiential Tourism| Santorini, Greece| 09-11/10/2015 5

Figure 6: The underground Museum of Royal Tombs in Vergina. The external takes

the form of the Great Tomb that initially marked this place.

An educational contact with the past includes both the awareness of the importance

of cultural property and also the formation of a cultural identity that respects

diversity. For example, an archaeological site that preserves historical phases from

the prehistoric to the post-Byzantine period, could be an area where the visitor

reading through the construction phases may distinguish between historical periods

and the architectural expression in each of them. In deep this is to understand the

usefulness of the given site as the incessant habitation suggests and to realize

indicative needs in each season through the handling of space and construction,

otherwise to compare ourselves to our ancestors that were also human beings as we

are.

Obviously a visitor shall not achieve all this without explanatory information, that

must be continuous and concise, showing the best path that is to be followed in the

site, and mainly structured in simple language, allowing the clarification of scientific

concepts and terminology. Communicative information is the silent companion of

the visitor that shows the way to differentiate between carrying messages and

condemning the memorial in silence.

IMIC2015: 1
st
 International Conference on Experiential Tourism| Santorini, Greece| 09-11/10/2015 6

Figure 7: The House of Schwartz at Ambelakia, Thessaly, exceptional example of

traditional architecture. The restored inner decoration is a real piece of art.

Figure 8: Technological Cultural Park of Lavrio. Restored buildings return the

atmosphere back to the ages of industrial development.

IMIC2015: 1
st
 International Conference on Experiential Tourism| Santorini, Greece| 09-11/10/2015 7

Figure 9: The restored house of the famous Greek poet Giannis Ritsos in the

byzantine castle of Monemvasia with its statue facing the sea.

Investing on cultural tourism

Cultural tourism can be defined as a visit to a different place in which the main

purpose is to contact with a particular cultural heritage. Investing in cultural tourism

means developing a series of adequate infrastructure to increase visitors to sites

where any kind of cultural goods are kept and displayed. Such investment will serve

the development of many related professions. The protection, conservation and

restoration of monuments is an essential part of the process, but is not sufficient by

itself.

According to culture marketing principles an attractive move is initiated by compiling

a business plan that will prove the medium-term existence of investment interest,

namely the production of surplus value to culture that will highlight and promote the

cultural heritage. We realize more and more that the mere display of antiquities as

cultural marvels of a supreme ŎǳƭǘǳǊŜ ǘƘŀǘ άǘŀƭƪέ by themselves is not an effective

practice anymore.

IMIC2015: 1
st
 International Conference on Experiential Tourism| Santorini, Greece| 09-11/10/2015 8

The personal experience and knowledge must be fulfilled in a place that can provide

specialized requirements that make the prolonged stay of the public on museums

and sites, comfortable, pleasant, relaxing and entertaining. We should indicatively

focus on rest and eating places, parking spaces, leisure activities, system of simple

and specific information guidance, videos, tours, educational programs, extended

visit-hours, gift shop, places that can host visitors or conduct social activities

compatible with the space character, etc.

We wƛƭƭ ƛƴǎƛǎǘ ƻƴ ǘƘŜ ǇǊƛƴŎƛǇƭŜ ƻŦ άŀŎŎŜǎǎƛōƛƭƛǘȅ ŦƻǊ ŀƭƭέ especially for people hindered.

The specific audiences, in which apart from the disabled are the elderly, children and

minorities belong, require a special design to ensure continuous and uninterrupted

physical approach of cultural spaces, but also the conceptual contact with these

places. The fact that these groups generally spend more money than the typical

visitor to fulfill their needs, suggests that they form promising target-groups, not yet

addressed to as it should.

The personal initiative is just one side of actions to take place. Upgrading existing

infrastructures for a friendly cultural policy must be part of serious public investment

plan and national external policy that take communication actions. We note that the

term "investment" is not to be understood negatively nor be confused with

conservative cultural practice, provided that the implementation of investment

projects warrant the upgrading of cultural capital and environmental protection. It is

high time we realize that sustainable cultural policy means that heritage is able to

guarantee its preservation by its own financial means.

Figure 10: [ŜǾŜƭǎ ƻŦ άŀŎŎŜǎǎƛōƛƭƛǘȅ ŦƻǊ ŀƭƭέ

IMIC2015: 1
st
 International Conference on Experiential Tourism| Santorini, Greece| 09-11/10/2015 9

ɳʽˁˈ˄ʰ 11: The restored ancient Conservatory of Messene (Ecclesiastirion) that is
used for music performances.

ɳʽˁˈ˄ʰ 12: Nymfaio, Florina. An example of a very well preserved and financially
developed mountainous settlement that is considered to be high-class tourist

destination, although the restoration has altered a part of its historic character.

