
212

Sección 3: Conservación                             Section 3: Conservation                                                  Section 3: Conservation

TOWARDS A PLURALISTIC PHILOSOPHY OF CONSERVATION
Andrzej Tomaszewski *

The magic date 2000 which not only closes the old and opens
the new centuries but also the millennia, places requires us - as
conservators - to consider the position we have reached in our
discipline, and with what baggage of mistakes and what assets
of experience we enter the twenty-first century. This question
must be - and is - asked above all by ICOMOS. This is witnessed
by increasing discussion in recent years both at a regional and
international level on the theoretical basis of conservation.
Our first General Assembly this century should become a forum
for the summarising of the changes which have taken place in
conservation doctrine. Let the thoughts presented below serve
as a step in this direction.

In earlier millennia and centuries, from barely perceptible - and
undocumented - beginnings, the populations of individual and
separate cultural milieux looked after their heritage for ideological,
religious, or pragmatic reasons, creating in the process their
own traditions and experience. These were passed down from
generation to generation, though not as codified rules. Due to
this type of  conservation (though not yet known by this name),
the treasures of many cultures have survived to our times. We
may see this as a period of an “initial pluralist approach” to the
conservation of the cultural heritage.

Philosophical approaches to the conservation of the cultural
heritage were first codified in Europe. Already early in the
nineteenth century the first conservation doctrine was
beginning to take shape, that of purism - romantic in its
philosophical conception - and quickly came to dominate in
the whole of western Europe. This process was influenced
by the publications and personal contacts of those involved
in the restoration of monuments, but also the creation of
national conservation services based on similar premises.
This was the first important stage of international co-operation
in conservation, the exchange of information and the
consequent unification of concepts, though restricted within
the bounds of one continent.

When at the turn of the century a new concept arose in
central Europe, that placing emphasis on the conservation
and not the restoration of monuments, the ground was
prepared for its European reception. Its rapid and general
acceptation by European conservators resulted from the fact
that its Austrian and Prussian protagonists formulated their
writings around ideas which were maturing in the whole area
north of the Alps. The damage which was being done to the
European cultural heritage by the purist doctrine was
becoming increasingly recognised. The development of the
historical sciences at this period demonstrated the need to

examine the written and material (architectural and
archaeological) sources together, and the authenticity of these
sources was the conditio sine qua non of the investigative
results. At the same time there was also a reassessment of
concepts in the historiography of art, which included the
aesthetic acceptation of not only architecture and art of the
Middle Ages but also that of later periods, up to neoclassicism.
As a consequence, all of the chronological layers of monuments
had to be taken into account by conservators. Against the
background of such views, European exchange of views on
conservation led to the formation of a philosophy of
conservation, the leading concept of which could be
summarised by the famous words of the German conservator
Georg Dehio: «konservieren nicht restaurieren».

The destruction of monuments caused by the First World
War created a fresh test for the new philosophy, though not
to the degree that is often thought. The main canon, to pay
equal attention to the conservation of the different
developmental periods of the monument, was maintained,
the main casualty was a rigorous attitude against the
reconstruction of destroyed monuments.

The years after the First World War saw the rise of the first
international organisations: the League of Nations, alongside
which functioned the International Commission of Intellectual
Co-operation, and in the field of cultural property, the
International Office of Museums. It was this which organised
in Athens in October 1931 a conference devoted to
conservation. The final document of this conference,
undeservedly seldom recalled today, is expertly-written and is
one of the best of its type, after all these years retaining its
actuality. It covers an impressive wide field of conservation,
from architectural, urbanistic and landscape (referring to the
need to preserve green spaces). It postulates the necessity for
interdisciplinary investigations and work, and approaches the
economic, educational and social issues (such as equal values
in a multicultural heritage) and appeals for international co-
operation in the field of conservation. The document is primarily
addressed however not to conservators, but to the League of
Nations. After gaining positive opinions from the International
Commission of Intellectual Co-operation, in 1932 it was
approved by the assembly of the League of Nations as a
recommendation to the governments of member nations.
Although there were not many years of peace left for the
application of the recommendations of the Athens document,
it played an important part in the creation of the awareness of
conservators.


213

Estrategias relativas al Patrimonio Cultural Mundial. La Salvaguarda en un Mundo Globalizado: Principios, Prácticas y Perspectivas
Strategies for the World’s Cultural Heritage. Preservation in a globalised world: principles, practices and perspectives

Stratégies pour le Patrimoine culturel du monde. La conservation, dans un monde globalisé: principes, pratiques, perspectives

The post-War stage of the development of international
intellectual co-operation in conservation - lasting until today
- is also connected with international organisations. The
League of Nations has been replaced by the United Nations,
and the development of the Commission on Intellectual Co-
operation gave rise to UNESCO, and the International Office
of Museums changed into ICOM. The use by UNESCO of a
representation of the facade of the Parthenon as its logo had
an ideological significance, it showed the classical ideal of
beauty from which western civilisation developed as an
universal value. Just as before the War, in the early post-War
years there was in these international organisations a decided
domination of western culture, and in this eurocentrism. It
was only with the passing of time and the passing of
colonialism and the creation of the new developing countries
that they gained a majority, and together with this a decisive
influence on the choice of leaders and their policies.

When UNESCO decided to intensify its activities in the field
of the protection of the heritage, it led to the creation of
ICCROM, a specialised international centre in Rome. The
formation of this first international conservation organisation,
the members of which are states, had considerable
significance for future developments. ICCROM became a
scientific and didactic institution containing one hundred
states scattered on all continents. At the beginning however,
with a limited number of members (mainly European), it did
not have the capacity for wider influence on the philosophy
of conservation. The rise and animation of this organisation
were in the hands of Italian conservators, who regarded its
location in Rome as an opportunity to raise the international
prestige of Italian conservation. It was from the Italian milieu
that the idea arose of holding the «Second International
Conference of Architects and Conservation Technicians» in
Venice in May 1964. This meeting ended with the issuing of
13 final documents, which have mostly been forgotten - with
one exception, later called the «Venice Charter».

Many legends and false conceptions have arisen about this
document; a number of opinions current about its contents
do not find support in the actual text. Although it is thought
to have been written as a reaction against the mass rebuilding
of monuments after the Second World War, the Charter itself
does not however mention the word “rebuilding”, an
argumentum ex silentio implying that the rebuilding of a
destroyed monument does not constitute “conservation”. It
is thought that the Charter established the meaning of the
term “authenticity” to refer only to the material substance of
a monument, while the document in fact refers only to the
need to conserve a monument in the “full richness of its
authenticity”, leaving open the question of the definition of
that concept, and even suggesting that there may be several
components of that authenticity. It is difficult to compare the
Venice Charter with the Athens Declaration. The latter was a
wide-ranging programmatic document  addressed  both   to

conservators as well as to political leaders. The Venice
document  was   a  theoretical   document   addressed  to  a
narrower audience, to conservators. It also addressed a
narrower field, being restricted to individual monuments and
archaeological ruins, which even at that time - in a period of
revalorisation of historic complexes and towns - was already
an archaic approach. Why then has the Charter had such a
deep influence? It would seem that the secret of the Venice
Charter lies in the way it has been written. The restraint of
the authors, who were mostly Europeans, allowed the
creation of an ‘open’ document, with universal
characteristics. It rapidly came to lead a life of its own in the
hands of its European adherents.

At the congress in Venice it was decided that there was a
need for the creation of an international (and - in contrast to
ICCROM - non-governmental) conservation organisation.
This proposal was realised with the creation of ICOMOS in
Cracow in Poland in May 1965. Its inception was European,
and only with time did states from other cultural regions join.
At the beginning they were submissive disciples of their
senior western colleagues, a dozen or so years were necessary
for them to find their own identity in the field of the protection
of the cultural heritage.

The first years of ICOMOS were therefore Eurocentric in
aspect, the main problems discussed were those of the old
continent. Although it was difficult to understand from the
perspective of non-Europeans, the problem of the rebuilding
of monuments destroyed by the War returned again and
again like a boomerang. The standard of ICOMOS became
the Venice Charter, which it was attempted to adapt to
European needs, to fit it to the philosophy of theoreticians
of the turn of the nineteenth and twentieth centuries such as
Riegl and Dvorak. It was onto such a philosophical ground
that representatives of non-European regions stepped when
they entered ICOMOS, or came as scholars to international
conservation courses of ICCROM. In this manner some thirty
years ago began the export to overseas regions of European
conservation philosophy from the beginning of our century,
in which the Venice Charter was unwittingly involved.

The UNESCO World Heritage Convention of 1972 required a
standardised regulation of the requirements for inclusion on
the List which was applicable in cultural regions all over the
world. Although multiculturalism had been included among
the basic criteria for inclusion, the main problem lay in another
criterion, that of authenticity formulated in its European
understanding. In this manner, monuments or their complexes
which had been partially reconstructed were ‘punished’ by
being deemed by the international document deemed
ineligible for inclusion on the World Heritage List. This state
of affairs was tolerated in the first period of creation of this
List as long as the majority of the objects included on it were
from Europe (mostly its western regions). The first conflicts
arose in the 1980s  together  with  the  entry  of  increasing


214

Sección 3: Conservación                             Section 3: Conservation                                                  Section 3: Conservation

numbers of countries from the Far East into the Convention
which began offering monuments on their territories for
inclusion on the List. As a result, a deep divide became visible
between two philosophical-methodological approaches:

-  the European conception of authenticity of the monument,
seen entirely in terms of authenticity of substance and
derived directly from the Roman-Christian cult of Holy
Relics, and

-  the Far Eastern conception seen in terms of authenticity of form,
function and tradition, derived from a belief in reincarnation.

The first concept was reflected in the work of western
conservation theoreticians, the second reflected local
building traditions sometimes even codified in modern
building laws.

This controversy, having a concrete practical source in the
creation of the World Heritage List, caused - after decades of
sterility of conservation theorising - a great and lively
intellectual discussion, for the first time of truly
intercontinental dimensions. Gaining in power and
significance in international organisations, non-European
countries increasingly stressed their points of view, which
stood in opposition to the European dictates and rejecting
the exportation by the Europeans of their own philosophies,
claiming them as universal. A key moment was the general
assembly of ICOMOS in Colombo in 1993 where in the final
document (for which all the European delegates meekly
voted, so as not to be accused of racism), we read “the
western philosophy does not have an universal value”. The
same document calls for the creation of regional charters of
monuments protection. This haughty challenge came at a
time when an international discussion on the concept of
“authenticity” was in progress, culminating in the Nara
Conference held in Japan in November 1994. The final
document of that meeting, divergent however from the actual
progress of the discussions, does not satisfy, while
representing a step forward. Attempts are still being made
by UNESCO to define the criteria of authenticity, and even
the suggestion of replacing it by the somewhat
uncommunicative concept of “integrity”.

The ongoing discussions, though containing much formalism
and exhibiting bureaucratic tendencies have great intellectual
significance. They stimulate the thinking of a wide range of
people involved in monument conservation in different
cultural regions. One can only hope that from this melting-
pot will emerge a new (this time really universal) philosophy
of conservation, with which we will enter the twenty-first
century. From which values contributed by individual cultural
regions will it be formed? What contribution will be made by
Old Europe? The key problem still remains the concept of
“authenticity” in the understanding of “originalness”. The
word “authenticity” does not exist in the vocabularies of the
languages of the Far East, nor indeed in Arabic, thus over
half of the world’s   population   does  not   understand  the

concept. It will be difficult to unite the two apparently
contradictory conceptions: Western and Far Eastern, is it
possible at all while retaining mutual respect for the
achievements of both of these great cultural regions and
without a struggle and attempts to prove the superiority of
one philosophy over another?

Let us admit that each of these «opposing» philosophies
have universal elements and have contributed to the
conservation of monuments, both have arisen not only on
the basis of religious and cultural conditions but also in
specific physical conditions.

- the Western tradition is related to the use of permanent
building materials and a temperate climate. Only in such
conditions can buildings survive (as long as properly cared-
for) for several centuries and millennia in unchanged material
and structural form,

- the Far Eastern concept is determined by the non-permanent
building-materials used in the area (rammed earth, wood,
wickerwork, bark) and a very aggressive climate. The survival
of structures is only possible due to the systematic
replacement of perished elements or entire parts of buildings.
Only due to such techniques have the buildings of the Far
East, sometimes over a thousand years old, have survived
to our times in their original form. If these buildings had been
subjected to the western approach of monument
conservation, not a trace of them would remain today.

The western concept is fundamentalist in spirit (as opposed
to the eastern one which is characterised by wise realism), it is
in effect impossible to fully and consistently apply. Its
application requires continuous compromise, hypocrisy if not
schizophrenia. It has however an ABSOLUTE VALUE from the
point of view of modern science: only a monument preserved
in its original material substance may constitute a reliable
historic source (document of history) for the investigator of
the history of architecture and art, above all for the heuristics
of those disciplines which are based on architectonic and
archaeological investigations. At the same time, a rebuilt
monument (however faithfully this has been done) remains
only an iconographic source for the investigator! This scientific
value of the Western philosophy, despite all the difficulties
and even impossibilities of its practical application, has been
increasingly discerned by Far Eastern conservators. They also
draw attention to the fact that while in the past, the replacement
of material elements was the only means of assuring the survival
of the monuments, the availability of new materials and
technologies has meant that to a greater degree it is possible to
conserve the original material substance, and the development
of investigative methods of the history of architecture and art
create a powerful argument for this.

If in the discussion between East and West we stand in a
position of mutual respect for each other’s philosophy,
acknowledging their great, though differing, contribution to
the preservation of cultural property, and if we demonstrate


215

Estrategias relativas al Patrimonio Cultural Mundial. La Salvaguarda en un Mundo Globalizado: Principios, Prácticas y Perspectivas
Strategies for the World’s Cultural Heritage. Preservation in a globalised world: principles, practices and perspectives

Stratégies pour le Patrimoine culturel du monde. La conservation, dans un monde globalisé: principes, pratiques, perspectives

that the development of science and technology allows and
encourages the preservation of the original substance of a
monument wherever this is at all possible, we will have taken
an important step towards an universal conception. Such a
conception will have a pluralistic character. Local experience
and approaches to conservation - resulting  both  from  the
cultural and natural conditions of particular cultural regions
- should be respected and encouraged. Some of those
experiences and approaches will be found to be common to
all regions, and it is precisely these which will have a fully
universal value. A future global conservation philosophy
may be represented in the form of a flower, the petals of
which will be the regional philosophies and approaches, while
those aspects which they have in common will be represented
by the shared centre. Common rules will be elastic, the
permanent flow of information (the import-export of
conservation experience) will not only be assured, but will
also be improved by increasingly more efficient systems of
intellectual communication. Already today the Internet is
becoming an indispensable tool!

If we re-examine the Venice charter, one may see that it fits in
the centre of the flower, with its reference to «the full richness
of authenticity», and «full» includes all its components:
material, form, function, tradition, mutually complementary
and sometimes even - if need be - interchangeable. In the
centre of our flower we will find not a little of the thoughts
and experiences of the «Western philosophy». At the same
time in the European petal, we will find a similar degree of
imports from the Far East: an equal respect for all the
components of the concept of «authenticity» (and thus it
follows a reasonable attitude towards monuments
reconstructed after a cataclysm), and the wisdom of the East,
discouraging extremes of thought, and encouraging the
seeking of compromise and realistic resolution of problems,
individually-applied in every particular case, and applied to
.

all scales of activity, from the cultural landscape to individual
monuments. In a word - less dogmatism, more understanding
and application of intelligence. This will make our discipline
healthier, more honest and more humanistic

The pluralism of methodological approaches must be the
basic principle of our activities, based on understanding and
not dogmatism. This concerns all aspects of the work of the
conservator. This will allow the better definition of where the
real division lies between what is regional (or applicable to a
given aspect of conservation), and what is common and
universal. If at the beginning of the next century, by means
of exchange of methodological experiences between cultural
regions and different branches of conservation, we create a
pluralistic-universal conservation philosophy, it will not mean
the rejection of previous local experience and traditions, but
rather their integration with the experiences of other regions
and respect for them. Only then after a period of “initial
pluralism” of cultural regions isolated from each other and
after decades of attempts to impose the domination of one of
those regional philosophical traditions we will arrive at an
“universal pluralism” of the cultural regions of the world,
working together to protect the heritage of Mankind. A
pluralism which takes the form of a flower. This is the great
challenge for all of us united in ICOMOS in the twenty-first
century.

Andrzej Tomaszewski

Prof. Dr Andrzej Tomaszewski
Art historian and architect. Full professor of history of architecture
and preservation of cultural property at the Warsaw University of
Technology. Former Director-General of ICCROM. Former
President od International Training Committee – CIF ICOMOS;
currently Honorary President. Former Director-General od cultural
property of Republic of Poland.


