
SENSE OF PLACE: FOREST, SOCIAL IDENTITIES AND ECOTOURISM ON THE PARNITHA
MOUNTAIN

D. Koumparou1 and E. Zervas1

1School of Science and Technology, Hellenic Open University, 26335, Patras, Greece

(dkoumpa14@gmail.com)

ABSTRACT

This study is concerned with the sense of place – the special connection that people of
Acharnes city had with place, the forest and the mountain of Parnitha. It outlines how people
perceived, understood and related to this mountain and forest, which they were visiting for
their leisure activities for almost a century, every summer. It reveals how the sense of place
encompass the sense of belonging to a community, analyzing collective representations that
structure the “imaginary” of mountain Pranitha and its forest. The place-based values and
locality having contributed to the emerge of a different peculiar type of ecotourism in the
beginning of 20th century in a suburb of Attiki, in Greece, until the first decade of 21st century.
“The big fire of Parnitha” destroyed not only the mountain and the forest, but also demolish
the sense of place and this form of ecotourism.

KEYWORDS

Sense of place; Ecotourism; Forest Imaginary; Social Identities; Commons; Emotional
geography

1. INTRODUCTION

Place is more than location, including the
natural, built, and social environments,
emotions, values norms, behaviors. Sense
of place denotes the sense of belonging,
socially and emotionally, through
attachment and collective identity to a
certain place[1]. Sense of place
encompasses natural, social and cultural
landscapes, community organization and
place identity and is constructed on
emotional and cognitive dimensions of
place. The vacationer “tourists” of Parnitha
construct a socio-ecological system and the
resource and services (mountain, forest
and tourism) are deeply connected to the
cultural and emotional variables of the
space. Ecosystems carry a strong emotional
weight, rooted in the cultural motivations
historically constructed by offered services
of the mountain and its forest to the

citizens of Acharnes city. Place and its
connotations are continually intertwined
into the fabric of social life, anchoring it to
services of the landscape[2]. This socio-
ecological system specifies the patterns of
interrelationship and co-evolution[3-5] of
community and nature This socio-
ecological system that established on
Parnitha mountain has a “permanent”
seasonal performance for almost a
century.

2. METHODOLOGY

This work based on oral history, formal and
informal archives and interviews, explores
the unique configurations of historically
layered social relations which intersect
within and between the mountain and its
forest. The writers focus on individual’s
emotional intimacy, practice and
experience, memories and reminiscences

1st International Conference on Environmental Design (ICED2020) 24-25 October 2020, Athens,
Greece

 2

who were spending their summers on the
mountain and forest of Parnitha. Except for
phenomenological approach the writers
pay attention to the social networks that
constructed a sui generis community. The
social and cultural experiences that are
gained on Parnitha mountain constitute
the collective sense of place. Qualitative
research contributes to the accretion of
social experiences of a defined place
constructing the sense of place. The data
were collected through in-depth interviews
and personal notes conducted with
interlocutors who have spent their
summers at least for 15 years on the
Parnitha mountain. The ages of
interlocutors ranged from 40 to 85 years
old. Archives, written evidence and visual
documents were examined and analyzed.

Source: Commemorative Book of Camps in Parnitha Athens,
1940

3. RESULTS AND DISCUSSION

This study reveals that that a differentiated
practice of modern ecotourism was
exercised from the beginning of the 20th
century in Acharnes city in Attiki region.
Although, historically, the term
‘ecotourism’ introduced in 80s describe the
nature-tourism nexus. The writers argue
that there is a nexus between ecotourism
and the sense of place and the Pranitha’s
summer camp of the dwellers of Acharnes
city prove this rigorously.

On the other hand the sense of place is a
key-concept as it identifies how people
perceive a place, how they value it,
whether they protect or disregard, improve
or deteriorate it, and whether they choose
to abuse it for their low-term interest.
Therefore, the sense of place, inescapably,
has an impact on environmental
governance, resource use, attitudes or
behaviors towards a resource. Our case
study reveals that the eco-tourism of
Parnitha is a part of the social process and
reflects the value and moral systems of the
society. Ecotourism on the Parnitha
mountain as a social practice that ended
abruptly by the forest fire in 2007- is much
different in his organization from the
contemporary concept of ecotourism.
Visitors and guests are simultaneously the
same. On the mountain, every summer a
community is emerged. This community
organize the social life of vacationer
“tourists” and at the same time organize
the functions and the services of the
mountain and its forest. A social ecological
system is evolved intensively every
summer and a commons function in a
stable seasonal time. This commons is
organize in a protected area and the
principle of lex loci is applied exclusively.
By studying the ‘representation’ of the
forest in practices of ecotourism, the social
construction of the forest is studying and a
comprehensive narrative of the sense of
place and a commons is attempted. This
work focuses on the perspective of nature
in the community, on the perception and
operation of the concept of ‘collective
ownership’ under the power of different
institutional contexts and economic
settings. It reconstructs the ‘image’ that
the community develops about the place -
in time - under different economic, social
and political realities. The Forest is not only
a natural resource for the citizens of
Acharnes, but also a cultural and social

1st International Conference on Environmental Design (ICED2020) 24-25 October 2020, Athens,
Greece

 3

resource, offering a form of recreational
ecotourism, based on historic bonds.

Source: Historical and Folklore Society of Acharnes, Parnitha
1931

4. CONCLUSIONS

The connection between nature and
society, between the citizens of Acharnes
city and the Parnitha mountain was strong
for a long time, over a century. Throughout
history the mountain and its forest
supported the near forest community in
many ways. When the mountain and forest
products were not economically effective
the dwellers of the Acharnes city discover
the leisure value of the mountain. Through
this practice and experience – the practice
of ecotourism-a new meaning is given to
the mountain. This appeal to the citizens
fosters a sense of belonging. Forest,
mountain, the social and communal
experiences through that differentiated
ecotourism reveal that the connections
and belongings to the mountain construct
the ‘sense’ of place. This destroyed nexus is
what the Acharnes dwellers have missed
and crave.

Parnitha mountain and its forest are
cultural resources, function as a matrix of
hospitality for the local population, in

which principles, norms, values, behaviors
and actions are moved from the city to the
mountain every summer. The property
status and the organization regime does
not affect the place 'distribution'. The
sense of place, the citizens attachment to
Parnitha mountain relates to the
“everydayness” and feelings of
continuousness and familiarity.

REFERENCES

[1] Wise, N., 2015, Placing Sense of
Community. Journal of Community
Psychology 43 (7), 920–929.

[2] Feld, S., Bass, K., (eds) 1996, Senses of
Place. Santa Fe, NM: School of American
Research Press, 1996. p57.

[3] Takacs, D., 1996, The Idea of Biodiversity.
Philosophies of Paradise. Baltimore: John
Hopkins University Press.

[4] Van Koppen, A., 2009 Restoring Nature in
a Mobile Society in M. Drenthen, J.
Keulartz, & J. Proctor (eds.), New Visions
of Nature: Complexity and Authenticity.
Dordrecht: Springer. pp. 229–236.

[5] Koumparou, D., 2019, Commons as a
socio-ecological system: The case of
Ranti forest on Icaria island.
Geographies 34, 98-113 (in Greek)

