

Nyssen, J., Meheretu Yonas, Tesfaalem Ghebreyohannes, Smidt, W., Lenaerts, L., Seifu Gebreslassie, Annys, S., Hailemariam Meaza, Williams, F., Dessen, J., Miruts Hagos, Mitiku Haile, 2020. Geotourism interactions with Christian Orthodox religion in Tembien (Tigray, Ethiopia). Presentation at EGU2020: Sharing Geoscience Online, Geophysical Research Abstracts 22: EGU2020-5704.

Geotourism interactions with Christian Orthodox religion in Tembien (Tigray, Ethiopia)

Jan Nyssen, Meheretu Yonas, Tesfaalem Ghebreyohannes, Wolbert Smidt, Lutgart Lenaerts, Seifu Gebreslassie, Sofie Annys, Hailemariam Meaza, Frances Williams, Joost Dessen, Miruts Hagos, Mitiku Haile

[Download video of the presentation from:
https://www.dropbox.com/s/301sbd32cnetwaq/Presentation%20EGU2020%20medium%20resolution.mp4?dl=0](https://www.dropbox.com/s/301sbd32cnetwaq/Presentation%20EGU2020%20medium%20resolution.mp4?dl=0)

Geotourism

- **Geotourism** is a form of natural area tourism that specifically focuses on landscape and geology.
- Geoguide has been prepared for Tembien
- In the frame of preparation of a Geopark and application to UNESCO
- Tembien culture largely inspired by Orthodox religion
- **Synergies and challenges of the overlapping spaces of geotourism and religious expression**

Synergies: Rock churches as a major touristic attraction

- ▶ Hundreds of rock churches – illustration by the (yet undescribed) Yohannis church of Debre Sema'it (Tembien)

Documentation
at hand for
characterisation
of architecture
and artwork

Lithology determines location of rock churches

(Bussert & Nyssen, 2019)

Sacred forests around all churches

Ch'ege

Adenna Kidane Mihret

“Holy water” springs and domestic tourism

May Lomin

Dabba Hadera

Pilgrim ways – scope for trekking

Pilgrim way to Dabba Hadera

Environmental protection ("God created it")

Itay Sara

Zerfenti

First geosites: caves and tunnels as Christianised sacred spots

Zeyi cave

Gobo Dogu' at tunnel ©explorergenes

Dembela, new Medhanie
Alem rock church

Popular geological myths inspired by religion

Imni Ilias

Megesta © Google Earth

Domestic tourism to sacred places --> popularisation of geography and geology

Dabba Selama (©abcdshi on Twitter)

Dabba Hadera

Challenges

- Common drawbacks of international tourism in developing countries

Begging in Simien Mts. (©agreatjourney.com)

alamy stock photo

M7YMF6
www.alamy.com

“Disrespectful tourist in Omo”

Challenges

- ▶ Common drawbacks of international tourism in developing countries
 - ▶ Locations that are highly valued in local religious beliefs
 - ▶ Specific challenges
-

Problems of access, with various rationales

Gender-neutral geotourism vs patriarchal religious attitudes

Asmara Maryam (© Cheryl Hatch)

Wukro Ch'erkos (© Cleo De Wolf)

Conservation vs modernization of churches

Conservation vs modernization of churches

Wukro Ch'erkos (© Bernard Chagnon)

Hum Ecol (2016) 44:715–730
DOI 10.1007/s10745-016-9868-z

Ethiopian Church Forests: A Hybrid Model of Protection

Peter Klepeis¹ · Izabela A. Orłowska² · Eliza F. Kent³ · Catherine L. Cardelús⁴ · Peter Scull¹ · Alemayehu Wassie Eshete⁵ · Carrie Woods⁶

Conventional grave (Klepeis et al., 2016)

4.5 billion years History of Earth vs 6000 years since Genesis

Adam and Eve at Abreha and Atsbha church (© Bernard Chagnon)

Information boards at geosites: religious narratives vs scientific understanding

Information boards at geosites: religious narratives vs scientific understanding

Algarve (Portugal)

Fuerteventura (Spain)

"dove"

19th Century (University of Oregon Museum Shelf Mark 10-844)

boards at geosites: religious scientific understanding

At the church, please dress modestly and be respectful

Showing appropriate respect to the sacred environment

“And did the priest allow this?”

Unpermitted tourist behaviour at a church (© our students in Wukro, 2012)

Preparation of appropriate and site-specific souvenirs

Lalibela

Community geotourism

- Local income
- Community lodges

Abune Yosef (©explorergenes)

Community ownership and benefits of geotourism

- ▶ Local income
 - ▶ Community lodges
 - ▶ Private initiative

Community ownership and benefits of geotourism

- ▶ Local income
 - ▶ Community lodges
 - ▶ Private initiative
 - ▶ Tourist guiding

Conclusions: religion and geotourism in Tembien

- ▶ Local society has preserved sacred geosites
- ▶ The sites are important for their self-definition as societies protected by divine powers
- ▶ Sharing the preserved sites to (geo)tourists requires:
 - ▶ Mutual respect and openness
 - ▶ Participatory approach

Thank you for
your attention!

jan.nyssen@ugent.be