
KARSZTFEJLŐDÉS VII
Szombathe/y, 2002. pp. 251-257.

KUT AT ÁSI EREDMÉNYEK A CANIN-FENNSÍK BARLANGJAI­
BAN

NYERGES ATTILA

Környezetvédelmi Minisztérium, Természetvédelmi Hivatal, Barlangtaní és
Földtani Osztály; Budapest, l 025, Szépvölgyi út 162/b,

nyerges.a@mail4.ktm.hu

Summary: The research of Hungarian cavers in the Michele Gortani system (Monte Can in, Ita/y) resu/ted in the
exploration and survey 14.5 km new passages between /994-2002. ln this part, which has a 800 m vertical
distinction. one can observe severo/frealic levels connected by vadose zone. The cross-sections ore very typical in

these places. As an achievmenl of the search for novel entrances from the surface a new one has been explored
recently. With the connection of the nearby cave-systems more the 50 km long system is expected. which could be
the longest in Ita/y.

l. Bevezetés

Tarvisio közelében elhelyezkedő Sella Nevea feletti 1800-2000m
magasságú Canin-fennsík karsztformáit (elsősorban barlangjait) mutatjuk
be.

2. Kutatástörténet

A fennsík számos barlangot rejt magába. Legnagyobb
barlangrendszere a Michele Gortani - Davanzo - Vianello-Buse d'Ajar
(34km/-880m), más néven a Col delle Erbe rendszer ("a Füves Domb
Barlangrendszere"), valamint a Complesso del Foran del Muss (19,6km/-
11 OOm, olasz-lengyel feltárás).

A trieszti barlangkutatók a Commissione Grotte Boegan klub köz­
reműködésével 1965-ben tárták fel a M. Gortanit és háromévi kutatás után
1968-ban érték el a végpontiszifont -892m mélységben. 1970-be~ +28m-el
magasabban (1928m-en) a felszínről kiindulva egy új bejáratot találtak és ez
által a barlang mélysége -920m-re módosult és a feltárt hossza akkor 8325m
volt. 1985-ben a közelben húzódó Davanzo-barlangrendszerrel sikerült ösz­
szeköttetést találni és így a két barlang alkotta rendszer meghaladta a 13km­
es hosszúságot. 1986-ban a végponti szifon búvármerülése alkalmával
200m-t beúszva további -14m-rel növelték a mélységét, mellyel elérte a -
934m-t. 1998-ban újra térképezték a főjáratot a végpontig és csak -880m

251

mélységűnek határozták meg azt. 2000-ben olasz kutatók összekötötték a
Vianello-Buse d'Ajar rendszerrel. A magyar kutatók 1994 óta foglakoznak
rendszeresen a barlang feltárásával és 2002-ig további 14,5 km-el növelték
meg annak hosszát, feltárva egy új sorrendben a l O. bejáratot is (Magyar­
barlang, l. ábra).

A magyarok által feltárt szakasz

--- Vadméhes-bg.

--Magyar-bg.

H-10 ·

H-7

2002 II.
Hossza: 14,5 km
Szint: 500 m o

252

J. ábra: Részlet a Michele Gortani barlang alaprajzából
Fig. / . The Michele Gortani ca ve of the ground-plan of a detail

' MA FC-bg.

200m

3. A terület karsztformái

3.1. Felszíniformák

Az 1800-2000m-es tszf. magasságok között elhelyezkedő Canin­
fennsíkot észak felől egy glaciális völgy (Raccolana-völgy ill. a Rio del
Lago), míg délről egy meredeken kiemelkedő hegygerinc határolja (Canin
csúcs: 2587m és gerinc). A fennsíkon gyakoriak a kopár sziklás, lekoptatott
glaciális formák. A felszínformákban meghatározó a mészkő és a dolomit
lepusztulása, valamint azok karsztosadott módja. A felszínt réteglépcsők,
karrasztalok és karrmezők tagolják. A fennsíkperemek mentén lépcsőzetes
(teraszos), tömbös letörések a jellemzők. 1800m alatt a növényzet övezetes
elrendeződése látható (fuves lejtőktől a lombos erdőig). A magas tengerszint
feletti zónát hegyvidéki éghajlat jellemzi. A völgyoldalakban számos karsz­
tos forrás vize lát napvilágot Ezek pontos hidrológiai viszonyai még feltá­
ratlanok.

3.2. Felszín alattiformák (a Col del/e Erbe rendszerben)

A közel 900 m-es szintkülönbségű tipikus magashegységi barlang­
rendszert több eltérő jellegű és kialakulású részre lehet különíteni (J táblá­
zat). Mind a fiiggőleges, mind a vízszintes járatok kialakulásában a tektoni­
kai preformáció igen jelentős. A barlangrendszer két fázisban alakult ki, az
alábbi módon.
a. a karsztvízszint alatti freatikus képződésü járatok rendszere, mely később
több szinten is kialakult, majd a hegység kiemelkedésével szárazzá vált.
b. Ezt követően a leszivárgó vizek hatására (2. ábra).

Az aktív, vízlevezető részeket korábban kialakult inaktív freatikus
szakaszok osztják meg és kötik össze, lehetövé téve különböző vízelvezetési
rendszerek egybekapcsolódását Azaz más-más forrásrendszerek felszínalat­
ti átjárhatóságát biztosítják (Pl. Goriuda, Boca). A viszonylag közeli, hason­
ló helyzetben lévő -960m-es mélységü ab. Led Zeppelin-ben végzett vízfes­
tés eredménye a fennsík különböző egymástól távoli forrásaiban is jól ész­
lelhető volt, ami tovább bonyolítja a hidrológiai viszonyokat ("lyukas kon­
zervdoboz effektus"; IPOGEA 1998).

253

5-20m

1. Freatikus folyosó 2. Freatikus folyosó
az alján utólagos vadózus bevágódással
csorgával és Oledékkel

Q'l~~ - 9

:;
'•

4. réteglap-menti freatikus Iapiiók

~10.5-lm

6. Aktiv meander

vadózus bevágódás
az oldalfalon
agyaglerakódásokkal

3. Freatikus folyosó
fejlett bevágódással

2-4m

IHm
p akmeder

5. Freatikus csOjáratok (bigoli)

O oc
lm

7. Oldott akna

l
vizfolyás bevágódása

~8. Tektonikus akna

~
7-lO m

2. ábra: Idealizált keresztszelvények afreatikus (1,2,3,4,5) és vadózusjárntokról (6,7,8)
Fig. 2. The phreatic (l, 2, 3, 4, 5) and vadose (6, 7, 8) corridors of the cross-sections

A vízszintes járatok zónái négy jól elváló szinten húzódnak A leg­
felső kettő (1800m, és 1600m tszfin-ban) átlagosan a legfejletlenebb, leg­
szűkebb keresztmetszetekkel rendelkezők freatikus (olaszul: bigoli) és
vadózus (meander) zónák keveréke. A harmadik szint (1300-1400m tszfm)
legtöbb járatot magába foglaló (kb. 50 %) fosszilis, szinte tisztán freatikus
kialakulású zóna (Ven to), ami jól követi a mészkőrétegek enyhén kibillent
átlagosan 5° -os dőlését. A negyedik szint (l 200m tszfin) a legaktívabb, leg­
több vizet magába gyűjtő vadózus zóna (Grande meandro).

A fenti vízszintes zónákat nagymélységü, és méretü aknák rendszerei
kötik össze, gyakran keresztülszelve azokat (ablakok). Az aknák rendszerint
aktív (v. időszakosan aktív) vízszállító szerepet töltenek be, az eddig meg­
ismert l 000-1900m tszfin között. Tapasztalatból ismert, hogy a felszínen
lehulló nagymennyiségü nyári csapadék 800 m szintkülönbséget 45 perc
alatt képes leküzdeni, áradás-szerű vízszintemelkedést okozva a patakmed­
rekben, az aknákban pedig romboló vízeséseket alkotva.

254

A főbb morfológiai jellemzők

J. táblázat
Tab/e J.

The important morphological characteristics

Nagyfonnák

-Aknák (5-10-200m között)

- Meanderek (változó méretü
vadózus folyosók)

- Freatikus folyosók, (csőjáratok v.
bigoli)

- Vegyes kialakulású folyosók
(gombaszelvény)

- Omladékok (kevés)
'-

Kisfonnák

- Karrosodon feJszinek (gyakori)

- Egyéb, nem karros oldádásos
fonnák (gyakori)

- Eróziós medrek (gyakori)

Üledékek

- Agyag, agyagfonnák (helyenként
sok)

- Kőzettörrnelék (lokálisan)

- Cseppkő (kevés)

- Kőhidak, párkányok- Ösmarad- - Aragonit (?) (elvétve)

ványok, (megalóduszok: kőzetalko- _ Antropogén (szemét, karbidmész)
tó mennyiségben)

A Gortani Team magyar kutatóexpedíciója 2002-ben új abb egy hetet
(II. 16-24 között) töltött az olaszországi Michele Gortani barlangrendszer­
ben. Az eredmény most sem maradt el. A nyáron feltárt új bejárat -140m-en
lévő omladékának (Magyar-barlang.) biztonságossá tétele után folytatódott
az új részben a járatok feltárása. A legnagyobb reménység, a Vízvadász ak­
tív patakos medrét 630m után szifon zárta le, ami valószínűleg a már alulról
ismert Menydörgő-meanderbe folyik vissza. A Negró-kürtőből +50 m-el
feljebb jutva egy hatalmas terem sötétlő kürtőrendszere fogadta a kutatókat
(Fás-kürtő), amiben kisebb fadarabok, jéglefolyások és rendkívül száraz
hideg jelezte a felszín közelségét. A teremben két ponton is kimászásokra
került sor, de +36m és +54m magaságban is csak újabb meanderek (150m­
es és 30m-es) zárták le a járatokat Emellett a tábor végén még két akna­
rendszerbe ereszkedtek le (Enyémke:-125, Szülinapi-akna:-130), amelyek
lefelé tovább folytatódnak. Ezek bejárására a későbbiekben kerül sor. A
2002-es téli Gortani expedíció feltárásainak hossza a térképezés alapján
1,6km, az összesen felmért járatok a 2km-t is eléri (régi feltárás: Nagy­
meander - Szabó József kuszoda: 400m). Így a magyarak által feltárt szaka­
szok a Gertaniban elérik a 14,5km-t és az 500m-es szintkülönbséget.

A felszínen 2001-ben került megrendezésre a negyedik nyári tábor.
A Gortani új részei felett számtalan kisebb üreg átvizsgálásával és sziszte­
matikus terepbejárással több, mint két kilométer járat került feltárásra (II
táblázat), melyek közül a legjelentősebbet sikerült a Gortáni rendszeréhez
kapcsoini (3. ábra). Ez a kutatás szempontjából jóval rövidebb utat biztosít
a mély szakaszok bejárásához.

255

Rose György Fe!fedezö ~-

bejárat /b~ ~ ~
~-~ K!~7m ~ ___ !_~::>.)'L bejám<

~~Jt~ r"'----
Tévod-"-•• j · ·- (-

~~

256

P4 -..:::;-·-)
~·--50 m _". ·-_.., . J

·'" r ·-

Hossza: 900 m
Mélysége: -196m

(f
)"..- . . ·.·

P4l

l
l

1 i P36
i \
i l
! i
!_.- .~~"\

3. ábra: A Magyar-barlang hosszmetszete
Fig. 3. The cross-section of the Magyar-cave

Pl O

P2l

Pl 7

P 6

" Enyémke

Barlang neve:

Pünkösdi-barlang

H-4 barlang

H-10 barlang

H-8 barlang

H-7 barlang

H-9 barlang

Vadméhes-barlang

MA FC-barlang

Bianchetti-lyuk

Kutya-barlang

Magyar-barlang

Jeges-barlang

Ab. Mario Novelli

Összesen:

4. Eredmények

ll. táblázat
Tab/e ll.

A Canin-fennsíkon a magyarak által feltárt további barlangok
Hungaria n searches discovered caves on the Canin-p/aetau

Hossza Mélysége Bejárat Megjegyzés
(tsz fm)

100m -30, +7 m 1620 30m-re megközelíti a Gartanit (Fás-kürtő)

120m -104m 1700 250m-el a 140 akna felett.

80m -72 m 1860 A fennsík felső zónáj ában, elszűkül.

60m -33m 1870 A fennsík felső zónáj ában, igen aktív.

30m -30m 1868 A fennsík felső zónájában.

25m -25m 1850 A fennsik felső zónájában, az alján hóval.

SOm +1m 1465 A fennsík oldalában van, erős huzattaL

40m -10m 1500 A fennsík oldalában van, erős huzattaL

15m -12m 1610 A fennsík oldalában van, erős huzattaL

65m -ll m 1654 A fennsík oldalában, erős huzattaL

900m -196m 1570 200 l-ben a Gertanihoz kapcsolva

+20 - 1600 (20m továbbjutás egy valószínűleg régen ismert
barlangból)

60+ 30m - 1770 (olasz fe h. -41 Om-ben kisebb új rész, kb. 60+ 30m
oldaltravez a 160 m-es nagy aknából

2195 m

Jelenlegi ismereteink szerint a teljes Michele Gortani - Davanzo bar­
langrendszer hossza a Vianello-Buse d'Ajar (6,5km/-585m) és a Magyar­
barlanggal együtt 34 km-re tehető. Egyre közelebbi az a lehetőség, miszerint
a nagy barlangok összekapcsolásával Olaszország leghosszabb barlangrend­
szere (több mint 50km) válhat ismerté a Canin-fennsík alatt.

IRODALOM

IPOGEA (1998) - Rivistadi carsismo e speleologia- Trieste

257

