

Geotourism Potential of Georgia, the Caucasus

History, Culture, Geology, Geotourist Routes and Geoparks


Geoheritage, Geoparks and Geotourism

Conservation and Management Series

Series Editors

Wolfgang Eder, GeoCentre-Geobiology, University of Göttingen, Göttingen, Niedersachsen, Germany

Peter T. Bobrowsky, Geological Survey of Canada, Sidney, BC, Canada Jesús Martínez-Frías, CSIC-Universidad Complutense de Madrid, Instituto de Geociencias, Madrid, Spain Spectacular geo-morphological landscapes and regions with special geological features or mining sites are becoming increasingly recognized as critical areas to protect and conserve for the unique geoscientific aspects they represent and as places to enjoy and learn about the science and history of our planet. More and more national and international stakeholders are engaged in projects related to "Geoheritage", "Geo-conservation", "Geoparks" and "Geotourism"; and are positively influencing the general perception of modern Earth Sciences. Most notably, "Geoparks" have proven to be excellent tools to educate the public about Earth Sciences; and they are also important areas for recreation and significant sustainable economic development through geotourism. In order to develop further the understanding of Earth Sciences in general and to elucidate the importance of Earth Sciences for Society, the "Geoheritage, Geoparks and Geotourism Conservation and Management Series" has been launched together with its sister "GeoGuides" series. Projects developed in partnership with UNESCO, World Heritage and Global Geoparks Networks, IUGS and IGU, as well as with the 'Earth Science Matters' Foundation will be considered for publication. This series aims to provide a place for in-depth presentations of developmental and management issues related to Geoheritage and Geotourism in existing and potential Geoparks. Individually authored monographs as well as edited volumes and conference proceedings are welcome; and this book series is considered to be complementary to the Springer-Journal "Geoheritage".

More information about this series at http://www.springer.com/series/11639

Irakli Gamkrelidze • Avtandil Okrostsvaridze • Kakhaber Kojava • Ferando Majsadze

Geotourism Potential of Georgia, the Caucasus

History, Culture, Geology, Geotourist Routes and Geoparks


Irakli Gamkrelidze Aleksandre Janelidze Institute of Geology Tbilisi State University (TSU) Tbilisi, Georgia

Kakhaber Koiava Aleksandre Janelidze Institute of Geology Tbilisi State University (TSU) Tbilisi, Georgia Avtandil Okrostsvaridze Ilia State University Tbilisi, Georgia

Ferando Maisadze Aleksandre Janelidze Institute of Geology Tbilisi State University (TSU) Tbilisi, Georgia

ISSN 2363-765X ISSN 2363-7668 (electronic) Geoheritage, Geoparks and Geotourism ISBN 978-3-030-62965-6 ISBN 978-3-030-62966-3 (eBook) https://doi.org/10.1007/978-3-030-62966-3

© The Editor(s) (if applicable) and The Author(s), under exclusive license to Springer Nature Switzerland AG 2021 This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

We dedicate the presented work to The 95th anniversary of the establishment of Aleksandre Janelidze Institute of Geology, founded in 1925 at the Tbilisi State University by the leadership of academician Aleksandre Janelidze—the founder of the Georgian geological school.

Irakli Gamkrelidze

Avtandil Okrostsvaridze

Kakhaber Koiava

Ferando Maisadze

Preface

Georgia is a country with an ancient history, rich culture, various geographical areas and good geological outcrops. The book provides a more extensive geological and brief geographic, historical and cultural overview of this country and is aimed at increasing and developing the country's geotourism potential and joining to UNESCO Global Geopark Network.

Georgia is located in the mountain area, which is known as the Caucasus from ancient times. It borders Russia to the north along the Greater Caucasus Ridge, Azerbaijan to the east, Armenia to the south and Turkey to the southwest. Its west margin borders the Black Sea. Georgia is 69,500 km² in area; its population is nearly 4 million. Representatives of more than 10 nations and nationalities live in it. About 86.8% of the population are Georgians.

The territory of Georgia includes the Transcaucasian intermountain area, the southern slope of the Greater Caucasus and a big part of the Lesser Caucasus. Because of its accessible terrain and good climate, the Caucasus intermountain depression is the most favorable natural corridor between Black and Caspian Seas, as well as Europe and Asia. It is protected from cold air masses invasion by the Greater Caucasus Range from the north, and hot and dry air masses—by the Lesser Caucasus from the south. This segment of the Caucasus is notable for its favorable climatic conditions for development of bio-populations, including humans, which is the reason that the area has been inhabited by early Hominids since Early Pleistocene (Dmanisi Hominids site –1.81 Ma). In addition, numerous Paleolithic age humans' occupations are discovered here, which means that the area has been widely inhabited by people from the Late Pleistocene.

We, the authors of this book all our life study the geological structure of Georgia, the Caucasus and adjacent areas of the Alpine-Himalayan orogenic belt. For many years, we introduced our foreign colleagues to the unique geology of Georgia, which determines the presence here of very interesting geotourism objects—geotourist routes and potential geoparks.

Because of the small area, it is possible to become familiar in Georgia with the whole spectrum of rocks during several days. For example, only one day is enough to see both Precambrian relicts (Dzirula massif) and Quaternary volcanoes (Abul-Samsari Range). Also, during a day, one can get to know the whole cross section of the collisional zone starting from the Fold system of the Lesser Caucasus (from Tbilisi) and ending with megastructure of the Greater Caucasus (Kazbegi region).

Georgia provides an opportunity to see the Greater Caucasus glacier-covered alpine gorgeous mountain peaks; footprints of Cretaceous dinosaurs at Sataplia; Borjomi and Tskaltubo mineral water deposits; beautiful landscape of Gareja semi-desert, built up of Miocene sedimentary layers; glacier-capped fascinating Quaternary volcano Kazbegi and many other interesting geological objects. But the diversity of geologic objects is not the only reason to be fascinated by Georgia. It is also home to significant paleoarchaeological, archaeological and historic sites that can be visited concurrently during the geological tours.

viii Preface

Acknowledgements We would like to express our gratitude to our colleague Dr. Eteri Kilasonia for technical assistance and Lika Kvaliashvili for linguistic corrections.

We are very grateful to the staff at Springer, in particular Dr. Alexis Vizcaino and Karthik Raj Selvaraj, for their help and support. We also would like to thank the reviewers for their constructive suggestions.

Irakli Gamkrelidze Avtandil Okrostsvaridze Kakhaber Koiava Ferando Maisadze

Contents

1	Over	view of the History and Culture of Georgia	1
	1.1	Ancient Georgian Kingdoms	1
		1.1.1 Ancient Colchis	1
		1.1.2 Formation of the Kingdom of Kartli	3
	1.2	Unification of Georgia and the Golden Age	3
		1.2.1 David IV the Builder	3
		1.2.2 Queen Tamar	4
	1.3	Georgia Under the Russian Empire	5
		1.3.1 Democratic Republic of Georgia	6
		1.3.2 Soviet Socialist Republic of Georgia	6
	1.4	Independent Georgia	7
	1.5	Cultural Heritage of Georgia	7
		1.5.1 Georgian Scripts	7
		1.5.2 Traditional Georgian Dance	8
		1.5.3 Georgian Folk Music	9
		1.5.4 Georgian Cuisine	9
	1.6	Summary	9
	Refer	ences	9
2	Geological Structure of Georgia		11
	2.1	Introduction	11
	2.2	Stratigraphy and Rock Types of the Different Tectonic Zones	
		of Georgia	12
		2.2.1 Precambrian and Paleozoic Rocks	12
		2.2.2 Mesozoic and Cenozoic Formations	14
	2.3	Intrusive Rocks	15
	2.4	Tectonic Structure of Georgia	15
	2.5	Geodynamic Evolution of the Caucasus and Paleotectonic	
		Reconstructions	20
	2.6	Summary	22
	Refer	ences	24
3		ourist Routes of Georgia	25
	3.1	Tbilisi-Pasanauri-Kazbegi (Along the Georgian Military Road)	25
		3.1.1 Environs of Tbilisi	25
	3.2	Tbilisi-Zugdidi-Mestia-Ushguli	35
	3.3	Tbilisi-Khashuri-Borjomi-Vardzia	51
	3.4	Summary	55
	Refer	rences	55