
51

KAR 3 Z TMOEFOLOGIAI MEGFIGYELÉSEK
ODORVARON

MüCSI LÁSZLÓ

JATE. Természeti Földrajzi Tanszék

Bevezetés

Odorvár felszinfejlödése, a karsztos és a nemkersztos
területek szoros kölcsönhatása. valamint a különböző
alapköteten kialakult. igy eltérő fizikai és kémiai
tulajdonságokkal jellemezhető talajtípusok együttes
vizsgálata alapján a mintaterülez geomorfológiai
sajátosságai könnyén értelmezhetők. Megfigyeléseim: célja az
volt. hogy az odorvári talajok fejlődésén keresztül
bizonyítékokat találjak a karsztos térszín kialakulására,
folyamatos változására. Vizsgálataim megerősítik azokat a
korábbi megállapításokat, melyek szerint a talajok döntően
befolyásolják a felszínen és a felszín alatt lejátszódó
folyamatokat (BÁRÁNY I. I9BC. 1965). A talajokban végbemenő
változások nemcsak meghatározzák a karszt jelenlegi
állapotét, de belőlük következtethetünk a táj átalakulására
és módosuló morfológiai arculatára.

Odorvár domborzatának fejlődése

Odcrvár a Dél-Nyugati Bükk K-i határvonala mentén, a
Hír-völgy középső szakaszán helyezkedik el. .Az Odorvár fö
tömegét alkotó ladini szürke szaruköves mészkő az idősebb
ladíni (karni ? BALOGH K.1951) agyagpala alól bukkan a
felszínre. A dél-alpi-dir.ári triász összleteket a kréta
eleji. ausztriai begységképzö mozgások egyszerű
állóredökfce, a felsökréta-aisőeocén szerkezeti mozgások
ezeket az álló redökeí Dél felé átbuktatott és
étpikkelyezett redökké gyűrték (BALOGH K. 1964., HEVESI A.
1976). A szerkezeti mozgások hatására a Bükk a íeisöeocénra
tönkfelületté (PINCZES Z. 1963) egyengetödött. A felsöeocén
eltemetödés (kriptotönk; SZÉKELY A. 1972) és a
felsöoligocén tenger visszahúzódása után az alsómiocénban a
Bükk újra szárazulattá vált (HEVESI A. 1378). .Az eltemetett
alsóeocén tönk exhumált tönkké fiatalodott. majd a helőjel
ter.gerbcritás és a miocén vulkáni tevékenység hemuszórasa
az egész Bükköt érintette.

52

A torton-szarmata emelkedés éta etek e fedödsssletek
folyamatosan pusztulnék. süt többnyire teljesen
lepusztultak. A piiocéntan mer szárazföldi folyamatok
formálták a Bükkct. akkor kezdődhetett meg a Hőr— patak
völgyének bemélyülése is 'HEVESI A.1975).

A Hér-völgy epígénét ikusan öröklődött át a keményebb
mészkőre. Az agyagpala a mainál jóval nagyobb területen
borította a mészkövet. amit a Hór-vöigy K-i részére
áthúzódó Mákszem-Kupán agyagpala sáv jelenléte is bizonyít.
A könnyebben pusztuló agyagpalán megjelent az Os-Hór. majd
a terület lassú emelkedésével előbb átvágta magát a vékony
=-£ys£psla takarón, s mivel a karsstvizszir.t süllyedése és a
bevágódás szinkronban volt a völgy éterük]ödött a mészkőre.

Az emelkedés fö üteme a pleisztocénre tehető, amikor
az erős völgyképződés hatására meredek falú, V alakú völgy
alakult ki. Az agyagpala alól a Hór-völgy Ny-i oldalán is
kibukkant a mészkő és a kitakart mészkövön megjelent a
közetadottságnak megfelelő talajtípus, a rendzina.

A mészkötemb kiemelkedése Odorvár vízrajzi állapotában
is döntő változásokat hozott. Az eredetileg nyílt. majd
eltemeti vegyes nem önálló karezt kis részben fedezi nem
önálló karszttá alakult, sőt az Odcrhegyet és Gdcrvárat
elválasztó nyeregnél magasabban elhelyezkedő mészkeszirt.
az egykori a vár területe. ma mér növény- és talaj takaros
igazi r.yilt önálló karszt 'HEVESI A. nomenklatúrája szerint
1S8S). Az agyagpala jó vizvezetése miatt az agyagpala
mészkő határvonalon források bukkannak a felszínre
íZsilipas-forrás. az odorvári kutatótábor lakóinak
elnevezése alapján a Fiú- és a Lány-források, amelyek már
kiszáradtak). Ezek az egykor bővizű források mélyítették ki
a Hór-völgy . szubszekvens völgyeit a Zsilipen- és az Odor-
lápét. Ezek' az időszakos vízfolyásokkal rendelkező, egy
oldalról nyitott mellé kvö1gyek fokozatosan lefűzik az
odorvári mészkötömböt az Odorhegyröl, igy Odorvár lassan
elveszti nemkarsztcs vizutánpétlását és autogén jellege
egyre e r c- s ö á i k .

A pleisztocén emelkedés következtében a karsztvizszint
is fokozatosan süllyedt, igy a ke rácban a karsztvizr.ivóbar.
kialakult üregrendszerek is szárazzá váltak. Odorvár
mészkő-tömbje többszintű üreg- és barlang-rendszert rejt. A
pleisztocén üledék beáramlásra KJE J. fLSE5) talált
bizonyítékokat a Hajr.óozy-bariangbar.. Az alsó- és felső-
pleisztocén üledékek alapján a Kajnc-czy-barlar.g egyike a
Bükk legidősebb barlangjainak.

53

A m-frfclógiei vizsgálatok magyarázatot adnak írr-..
hegy miért találunk alsó- és felső-pleisztocén üledékeket a
barlangban és miért, szünetelt az üledékbeár-amiás a középsö-
-?ieiszt-oc-én idegén. A karsztviznivó alatt óriási üregek
képződtek, ti. az Óriás-terez. 52 m hosszú, szélessége 16 r;,.
magassága lé m. Ka ez a teret; a v-ölgybevágódás és a
felületi leöblités következtében kialakuló rétegvékcr.yteás
miatt igán kezel van a felszínhez. a terem.be 30-50 cm
hosszú gyökér-végződések nyúlnak be. Az Óriás feletti Szabó
András-teremben mér ksrvestagságú gyökereket találunk, de a
barlangnak ezen a végén nincs közvetlen kapcsolata a
felszínnel, csak a kőzetrepedéseken keresztül áramlik be a
felszíni levegő. A korábbi barlang-felszín összeköttetés
sokkal intenzivebb volt, amit a Felső-Galériában megtalált
•Jrsus denir.geri (alsó-pleisztocén: HÍR J. 1355; maradvány
bizonyít. A középső-pleisztocén üledékhézag okát a
felszínen találhatjuk meg.

A korábbi morfológiai megfigyelések fVARGA 1. 1S70)
egy a mészkövein szokatlan félsz informára hívták fel a
figyelmet. Az Odorvár DK-i lejtőjén, a barlang bejáratával
egy magasságban, egy 40-50 m hosszú. 10-12 m széles,
pihenőjén 15-20 m szélesen szétterülő mészkő kőzetfolyást
találunk. Ezt VARGA 1. kriofrakciős eredetűnek tartotta,
de e feltételezés ellen több érvet is állíthatunk. A laöini
mészkörétegek nem a Hór— völgy irányéba lejtenek. igy a
völgyoldal felé a vastag rétegfejek meredeken szakadnak le.
Ebből az következne. hegy a kőzettörmelék a völgyeidéi
pihenőin mindenütt egyenletesen oszlana el, de csak az
említett kő-folyást találjuk a DK-i lejtő egy rövid
szakaszán (1. ábra).

A kő-folyás nem egy vastagabb rétegfejhez kötődik, hanem
a jól apr-ózódó kőzeten tipikus köfclyások garatjait
idézően. egy szélesebb mészkővélyú gyűjti össze a
lepusztuló és gravitativ úton mozgó- sziklákat és "tereli" a
kifolyás felé azokat. A korábban kriefrakciős falnak
tartott mészkcsziklák sem ilyen eredetűek. hiszen ezek
olyan kis magasságúak, hogy eleve nem szolgáltathatnak
ilyen nagy memnnyiségü törmeléket és TÓTH G. (1975) alapján
feltételezhetjük. hegy ezek a meredeken leszakadó, gyakran
áthajló mészkő-falak úgy alakultak ki. hogy az
alátámasztásukat. szolgáló agyagpaia rétegek gyorsabban
pusztultak le. igy elvesztették egyensúlyi helyzetüket és a
réteglapok mentén leszakadoztak.

A köfelyás valószínűleg egy a Hajr. í: zy-barláng Óriás-
terme feletti korábbi barlangi terem beszakadáséval jött
létre. Az egykori terem fölötti fedőréteg. 2-3 m lehetett.
Ez a vékony réteg még jel látszik annak a "suvadásszerü"
bemélyedés D-i oldalán, amely a kő-folyás táplálója.

54

1. ábra. Odorvár DK-i lejtője köfolyással, a növényzet
nélkül. (Rajz: M-jcsí L.)

2. ábra. Vázlat az Oriás-teren feletti barlangrész
beszakadásáról. (Rajz: Mucsi L.)

55

A szemközti oldalon azért nincs már meg ez a réteg. mert a
beszakadás után az egyensúlyukat vesztett rétegek
becsúsztak a réteglapok mentén az egykori terembe. A terem
teteje szintén a terembe. egy része pedig a völgybe
csúszott és ennek törmelékanyaga alkotja a kifolyást. Ezzel
eltömödött az a .járatrendszer, amely lehetővé tette az alsó-
pleisztocén üledékek barlangba jutását. Ezután hosszabb
időnek kellett eltelnie, hogy az Óriás-terem feletti
iitoklázis rendszer kiszélesedjen és a felső-pleisztocén
üledékek is a barlangba juthattak (2. ábra'!.

A talajok, mint a tájíejlödés bizonyitékai

Az odorvári talajok a változatos kőzettani
felépités szerint rendeződtek el. A két alapvető
kőzettípus, sötétszürke agyagpala és a szürke. tűzkövéé
mészkő felszíni érintkezési vonala éppen a Hajnőczy-barláng
felett húzódik, igy a barlang felett jelentősen eltérő
talajtípusok alakultak ki. A geológiai felépítés, valamint
a terepen begyűjtött talajminták fizikai és kémiai elemzése
után a következő három talajtípust különítettem el:

1. köves, sziklás váztalaj,
2/a. fekete rendzina,
2/b. barna rendzina.
3. savanyú, nem podzclos barna erdötalaj.

Köves, sziklás váztalaj
A köves. sziklás váztalaj Odorvár csúcsrégiójában,

500-540 m-es tszf-i magasságban alakult ki egy viszonylag
kis területen az ún. "sziklakerten".

A sziklakért talaja vékony rétegű, erodálódott,
korábban valószínűleg ez a terület is erdővel borított és
talajjal fedett volt. Az 5-10 cm vastag talaj csak az
eróziónak kevésbé kitett lejtöszakaszokat fedi egységesen.
A talaj alól kibukkanó mészkösziklák 30-40 cm-re emelkednek
ki a terepszintböl, csúcsszintjük egységes felületet alkot.
A sziklafelületek legömbölyítettek, ami a korábbi talaj
alatti korrózióra utal. A talaj és a növényzet korábbi
jelenlétét bizonyítják a 3-5 cm átmérőjű gyökérkarrok. A
lepusztulás után megmaradó' talajréteg nem elegendő a fák
megerösödéhez, ezért csak csenevész bokrok, cserjék,
valamint sajátos, fokozottan védett sziklakerti vegetáció
fejlődött ki.

A talaj fejlődési mechanizmusa, valamint a talajok
fizikai és kémiai elemzése azt mutatja, hogy a köves,
sziklás váztalaj a fekete rendzina maradványa. A fekete

56

rendzina 30 :s-es talajmintája minden összehasor.litctt adat
tekintetében megegyezik a köves, sziklás váztalaj felső, i
cn-es mintáiéval ¡3. ábra;.

A jelenlegi állapotot értékelve ágy tűnik, hogy ennek
a vékony talaj takarónak sikerűit stabilizálódnia. de
rendkívül érzékeny az extrém időjárási változásokra. A
lemosódás miatt a köves, sziklás váztalaj Odórvár
területén a mészkősziki ék közötti üiedékcsapdákban
halmozódott fel, ahonnan már nehezen pusztulhat tovább.
Fekete rendzina

A korábbi fedettség bizonyítékaként a fekete rendzina
homrkfrakciC'jában .ma is számottevő az agyagpala jelenléte,
még olyan területeken is, ahová ma semmilyen úton nem
kerülhet agyagpala. így a fekete rendzina kialakulhat akkor
is ha a mészkő nem. vagy alig tartalmaz szilikétokat, de a
mészkő korábban szillkátokban gazdag kőzettel volt fedett,
és az a kőzet lepusztult vagy csak néhány om-es
vastagságban fedi a mészkövet. Ilyenkor már a mészkő
talajkép'Zö tulajdonságai jutnak érvényre. és emellett a
szilikátos kőzet hatása is jelentkezik. A talajréteg
vastagsága a sziklakért Ky-i szelétől fokozatosan növekszik
és a kezdeti 20-30 cm-röI 40-50 cm—re.
Sarne rendzina

A barna rendzina nem határolható el élesen sem a
fekete rendzinatól sem a savanyú. nem podzolos barna
erdötalajtől, de az orográíiai és a geológiai viszonyokat
ismerve kiterjedés! területe egy vékony sávra szűkíthető. A.
barna rendzina éppen a mészkö-agyegpala határvonalon
helyezkedik el oly módon, hogy a mészkövet egyre vastagodó
rétegben fedi az agyagpala. A pusztuló agyagpala alól még
előbukkannak" a mészkösziklák is. A pala fedőréteg
vastagsága az Odor-hegy felé fokozatosan növekszik és a
rejtett nyílt karszt fedett karsztta alakul át, a mészkő
kibukkanésck fokozatosan eltűnnek.
Savanyú.nem podzolos barna erdötalaj

A savanyú, nem podzolos barna erdötalaj az Odor— hegy
K-i lejtőjén alakult ki. szorosan kapcsolódva & barna
rendzinához.

A karsztos írrmacipusck rendszerezése
.Az ismertetett változásokkal együtt a karsztos

formátipusck meghatározása is elvégezhető.
A pleisztocénben a terület fedett kerszt volt. A

a nemkarsztos fedcközet lepusztulása után a jelenlegi
fejlődési szakaszban különböző típusú mikre térségek jöttek
létre.

1fl 0,6 0,6 0,6 0 0,20,2 0,6 0.6 0,6 _' - 1.0
— m g t e / l O O g

H C O ," Ca
++

cr

K** Na*

Kicserélhető kaiicncü es odorvári

58

A sziklakért f
nyílt önéi lí karszt
a karroi: gyökér­
mé szk öreg refej-: a
vízmennyiséget az
keze Ízi.

1 t o k b ar. n ö v é r. y - 4 £
; HEVEII A . 1 356 '■ .
ée rétegkar r-ok.
csapadék révén jut
•őr. a Ili vizbáztar-:

talajtakaróé igazi.
Jellemzi mikroícr-mák
A kiemelt helyzetű
vízhez. így ezt a
ás alapjaként kell

A fekete rendzinéval borított terület növény- és
tala-takar: s kihar.zclt nyílt önálló kar szt (HEVESI A.
szerint.) . r.ig BAEAFY I. és JAKUCS L. (1934'; szerint re.:tett
nyílt karszt. ahc 1 a r.yilt karsztot már hioaktiv talaj is
fedi és mar a talaj alatti cldás a meghatározó folyamat.
Ezen a területen csak az alásziváreó viz vesz részt a
karszt folyamat okban . nemkarsstos alapkötetről ide nem jut

A barna renázi.nával borított terület nyílt vegyes
karszt. A vízháztartást jelentősen aiainítja az agyagt-ala
felszínről lefolyó íll. az agyagpala kőzetben áramló viz.

A savanyú, nem podzolos barna erdötalajű területek, az
agyagpala fedő-kőzet jelenléte miatt fedett karsztok.

I HODALOK
3A: dg:-: e . 1964

Svkőnvve,
ogh isii

. A rükk-hegység fő
/ P O -r*. -1 7 •* Gt S . -1 . w*. ! i 5 .

A magyarországi
Szemle. 15.

ictani
triász

képződményei. KA«I
korrelációja. Alt.

3A?AKY 1. - JAEUCS L. 1884. Szempontok a karsztok felszin-
fIrmáinak rendszerezéséhez, különös tekintettel a do­
linák típusaira. - Földr. Srt.3. fűz. ?. 269-255.

E.AFANY I. 1955. A karsztdolinák talajainak és növényzetének
sajátosságai. - Földr. Srt. 3. fűz. p. 195-207.

HEVESI A. 1978. A Bükk szerkezet- és felszínfejlődésének
vázleta. Földr. Srt. 2. füzet, p.189-209.

HEVESI A. 1936. Hidegvizek létrehozta karsztok
osztályozása. Földr.Srt. 3-4.p.231-254.

Hl?: J. 1955. •A Hajnóozy-barlans' üledékei. Karszt és Barlang
I-II . p.'17-25.

MVCSI L. 1956. Az odorvári Hajnóczy-barlang terápiás-
hatékonyságának vizsgálata természeti földrajzi
hatótényezőken keresztül - TDK Dolgozat, Szeged,
p. 1-96.

MüCSl L. 1959. Karsztt.alaj vizsgalatok Odorvár környékén.
Szakdolgozat. Szeged p. 1-75.

MUCSI L. 1991. Számitógépes módszerek a karsztkutatásban
Előadás. Elhangzott 1991. május 13-13. Aggtelek. A
cikk megjelenés alatt.

FIKCZSS 2. 1965. A Bükk-begység tönk és pediment felszínei.
MTA BEI Ir.t. Dók. p. 32-33.

SZÉKELY A. 1972. Az elegyengetett felszínek típusainak
rendszere magyar-országi példákon. Földr. Közi. 20.
■96.; p. 43-59.

TÓTH C-. 1275 . A Kagas-Bükk karszthidr c-gráf iáj e . Doktori
Srtekezés Kézirat.

VA?;GA 1. 1970. Adatok az Odcrvár és környéke karsztmorfoló­
giájához. Földr. Ért. 1.füzet p. 95-107.

