
SZÖVEG ÉS KÉP: TELBISZ TAMÁS

A KÔKÖZÖK ÚTJA
ORBÁN BALÁZS NYOMDOKAIN

A TOROCKÓI-HEGYSÉG

VÖLGYEIBEN

A
”
Szilva út”,

”
Palóc út”, vagy éppen a

”
Gótikus út”

elnevezés egy-egy vidékünk legjellegzetesebb vonását,

fô karakterét igyekszik – turisztikai brand-teremtéssel –

egy szóba sûríteni. Ki-ki gondolja végig, hogy ezek az

ország mely tájaira vezethetnek…!? Ha pedig az Erdély

peremi Torockói-hegység a célterület, aligha találnánk jobb,

jellemzôbb márkanevet, mint a
”
Kôközök útja”,

mert e terep magasságra nem kiemelkedô, barlangokból

máshol több is, hosszabb is akad, de a hegyvonulatot átfûré-

szelô szurdokvölgyek sûrûsége valószínûleg itt a legnagyobb

TOROCKÓI-HEGYSÉG 8584 A FÖLDGÖMB 2012/1

A MÁR ERRE JÁRUNK, LEGJOBB KALAUZKÉNT MÁIG ORBÁN BALÁZS HÍRES,
19. századi munkája ajánlható (annak, aki bírja a pátoszt…), ki szerint:

”
… ily

rövid vonalon annyi megragadóan szép pontot talán még az ünnepelt Svájcz sem
tud felmutatni”. A Székelyföld és Tordavidék jeles leírójáról mindemellett érde-
mes azt is tudni, hogy országgyûlési képviselô is volt, akit Mikszáth

”
Csont bá-

rónak” titulált parlamenti karcolataiban. Ugyan melyik neves geográfust ültetnénk
ma a Parlamentbe…?

A nagy klasszikus

„Iszonytató sziklaszálak merednek föl, melyek, hogy
a nagysággal szépség is párositva legyen, át vannak
lyuggatva s finomul kicsipkézve, mintha valamely
gótizlésû dom fantasticus díszletezéseinek mintaké-
pül akarnának szolgálni.” – lelkesedik a „Csont báró”.
És méltán, hiszen a Tordai-hasadék valóban a leg-
nagyszerûbb példája a hegységet átszelô szurdok-
völgyeknek. A kunokkal harcoló Szent László király
legendája közismert: lova hatalmas szökelléssel át-
ugrott a szétnyíló hasadékon, s ezzel menekült meg
az üldözô kun sereg elôl. S bár e legendát szó szerint
vélhetôleg csak kevesen hitték el, a hegy kettéválá-
sát (hasadását) mégis sokáig – tévesen – a belsô
erôknek tulajdonították: „A tordai hasadék a vulkáni
alkotás egyik legbámulatosabb remeke; itt egy hegy-
lánc tetejétôl a talapjáig kettérepedve. A két átelleni
meredek fal kiálló sziklái és mélyedései még most is
egymásba illenek.” (Bár ezt nem egy földtudós írta,
hanem maga Jókai Mór.)

Mintegy fél évszázaddal késôbb Cholnoky Jenô,
a kolozsvári egyetem akkori földrajzprofesszora új,
elsôre szintén meghökkentônek látszó elmélettel
állt elô: a hasadék nem más, mint egy barlangjárat,
melynek mennyezete beomlott, és így alakult át
szurdokvölggyé! A völgy méretei, magasabb ré-
szeinek tágassága ezt épp megkérdôjelezhetik, ám
számos karsztterületen láthatunk felnyílófélben lévô
barlangokat (elég csak a bihari Galbinára, vagy a
szlovén Rakov Škocjanra gondolni), melyek tetején
hosszabb-rövidebb lyuk tátong, és a hozzájuk kap-
csolódó szurdokok valóban nagy hasonlóságot mu-
tatnak a Tordai-hasadékkal, ám ennek keletkezés-
története még napjainkban sem ismert minden
részletében. Ha a legtisztább képet szeretnénk
kapni e szurdokvilág keletkezésérôl, végig kell men-
nünk a hegység keresztvölgyein – és nem csak a
legismertebbeken!

A Tordai-hasadék bejárása eredendôen embert
próbáló feladat volt, míg az 1848–49-es szabad-
ságharc után az osztrák katonaság gyalogutat nem
vágott a patakot szegélyezô sziklákba. Azelôtt a ne-
hezen megközelíthetô hasadék és a benne rejlô bar-
langok biztos menedéket nyújtottak – békeidôben
a rablóknak, háborús idôkben pedig a környezô
falvak lakóinak. E barlangok közül is a legjobban
védhetô a Balika lyuka volt, melyet egyes labanc ér-
zelmû írók szerint Balika Nikita oláh rablóvezérrôl
neveztek el. A kurucos Orbán Balázs szerint azon-
ban ez rosszindulatú ferdítés, mert Balika nem volt
sem rabló („bár élelmezése miatt kényszerülve volt
a requirálásra”), sem oláh, hanem valójában Balyka

László, székely származású kuruc kapitány húzta
meg magát itt kis csapatával, és küzdött még évek-
kel a szatmári fegyverletétel után is („mint oly el-
szánt viador, a ki akkor is harczolt, a midôn min-
denki hódolt és meghunyászkodott”), mint egyes
japán szamurájok, akik a csendes-óceáni szigeteken
hadakoztak még jóval a II. világháború befejezését
követôen is. Jól mutatja e korabeli disputa, hogy a
mítoszteremtés, illetve a deheroizálás mindenkor a
politikai táborok fontos eszköze volt.

H

ÖREG MÓC BOTJÁRA DÔLVE A PODSÁGAI-SZOROSBAN
„Se férfi, se gyerek, se magyar, se testvér,
csak megfáradt ember…”
(József Attila)

A LÁTSZÓLAG LANKÁS, SZELÍD KARSZTFENNSÍKOT valóban meghökkentôen szeli ketté a Tordai-hasadék.
Nem csoda, hogy a régi emberek nem adták Szent Lászlónál „alább” a magyarázatot

AMIKOR MÉG KÉZZEL RAJZOLTÁK
A TÖMBSZELVÉNYEKET…
— Cholnoky Jenô ma
már klasszikusnak
számító ábrája
a Hesdát-patak (H)
által formált
Tordai-hasadékról
és „kistestvérérôl”,
a Túri-hasadékról

TOROCKÓI-HEGYSÉG 8786 A FÖLDGÖMB 2012/1

Aranyos, a ragyogó ara

Ez a jelzô természetesen Orbán Balázstól származik,
aki némi képzavarral elôbb az Aranyos édestest-
vérének, majd kisvártatva vôlegényének nevezi a
Marost, „kivel” ragyogó pompával egyesülnek Sós-
szentmárton alatt. Mitôl ragyog az Aranyos? – Ter-
mészetesen az aranytól. Erdélyben ebbôl a folyóból
mosták a legtöbb aranyat, ami nem véletlen, hiszen
vízgyûjtôjére esik a híres érchegységi „Aranynégy-
szög” tekintélyes hányada, benne az elmúlt években
hírhedtté vált Verespatakkal. Mielôtt bárki mesés
kincsekre gondolna, nem árt tudni, hogy az arany-
mosás ugyan jelentett némi, kemény munkával
megszerezhetô jövedelmet, ám a meggazdagodásra
kevéssé volt alkalmas. Ezt egyébként abból is sejt-
hetjük, hogy a 18. század végén a király még a ci-

gányok számára is engedélyezte az aranymosást
Erdélyben. Egy régi versike szerint: „Halász, vadász,
aranyász – üres zsebbe kotorász…” Az aranyászok
a folyó homokját egy ferdén tartott, gyapjúkendô-
vel letakart deszkára öntötték, amelyen a nagyobb
sûrûségû aranyszemek fönnakadtak, majd ezt
gyûjtötték össze. Ezt az aranyhomokot még egy
mosóteknôben továbbdúsították, végül a vasat
mágnessel vonták ki belôle. Ami kevéske anyag
ezután is megmaradt, az volt az arany.

Várfalva fölött az Aranyos is sziklaszorosba kény-
szerül. E szoros tán nem oly vadregényes, mint a
Tordai-hasadék, mivel nem annyira keskeny a talpa,
hiszen el kell férnie ott a vidék legbôvizûbb folyójá-
nak, mellette az országútnak, sôt még a keskeny

nyomtávú vasútnak is. Igaz, ez már sok helyütt alag-
útba kényszerül. Ezt a vasutat még a Magyar Kirá-
lyi Államvasutak építtette a 20. század elején, hogy:
„… e völgy rendkivüli gazdag vasércz, okker, réz és
mangán telepei megfelelôen kiaknáztassanak és hogy
a vasút mentén fekvô nagy kiterjedésû erdôségek
termékei a világ piaczra juthassanak.” (Részlet egy ko-
rabeli miniszteri jelentésbôl.) 1998-ban döcögött rajta
végig utoljára a mokanicavonat, így ma már a sínek
közét fölveri a gaz, az alagutak pedig helyenként a
barlangi fölszakadás modelljét követik.

Az Aranyos völgye a hegység észak–déli irány-
ban húzódó változatos kôzetpásztáit is mind ketté-
szeli: „...ott találhatjuk a sötét trachyt mellett a ké-
kes porfirt, zöldes dioritot, a fehér és veres

mészkôhegynek szépen csipkézett csúcsaival, mig az
eocen-gyüleg sziklák sötét tömegét zöldkô csompok
(sziklaszálak) törik át.” Borrév elôtt magasodik a
Csergôkô sziklája. A néphit szerint két oláh ter-
mésaranyra bukkant ezen a helyen, és megbeszél-
ték, hogy mindig együtt járnak ide aranyat bá-
nyászni. Mikor azonban az egyik megbetegedett,
társa titokban eljött ide, hogy a legszebb aranycsa-
pokat magával vigye. A beteg meggyógyulván rá-
jött az árulásra, és társát agyonütötte. Ekkor sza-
kadt rájuk a hegy, s temette el ôket.

Azóta is valahányszor a Csergôkô sziklái omla-
doznak, az a babona szerint azért történik, hogy a
vétkesek idônként felszínre kerülô valamelyik tag-
ját eltakarja a törmelék.

A 18. SZÁZAD VÉGÉN ÉPÜLT ORTODOX FATEMPLOM
A hátterében magasodó, piramis alakú hegy rejti magában a Szolcsvai-barlangot

FÛ- ÉS MOHATETÔS, rogyadozó móc házikó,
közel a Szolcsvai-búvópatak víznyelôjéhez

”
Kies oáz” a kôközök között

Borrévtôl a termékeny Torockói-medencén át jut-
hatunk el az enyedi Kôközig. E medence a környezô
hegyek gyûrûjében egyedül alkalmas a szántóföldi
mûvelésre, és népességét tekintve is sziget, hiszen
két faluja, Torockó és Torockószentgyörgy magyar
többségû. Ennek talán nem mindenki örül, mert az
aszfalttal is tagolt csupa-lyuk úton megfontoltan
haladva elôször egy újszerû ortodox monostor tûnik
a szemünkbe. Orbán Balázs még aligha írhatott
róla, lévén, hogy 1998-ban alapították a hit és a ro-
mán kultúra terjesztésére.

Torockón azonban egyelôre még a homlokzatok
többségét csillag díszíti, mely az itt élô magyarok
unitárius vallását jelképezi. A fôtéren csak egy he-
lyen láthatunk a csillag helyén keresztet (s mellette
román zászlót), az ortodox parókus házán. Habár a
13. században német bányászokat telepítettek ide,
ôk teljesen beolvadtak a magyarságba, jóllehet nép-
viseletük ôriz még valamit az egykori szász voná-
sokból. Az 1850-es években a falu 1786 lakójából
még 84% volt magyar, de már a „Csont báró” is
megjegyzi, hogy: „… a túlságosan zsiros konyha
mindenesetre hátrányos befolyással van a torocz-
kóiak egészségére, ez és a bányák rosz levegôje, hi-
deg nedves légkörében való izzasztó munka, gyak-
ran idéznek elô betegségeket, mint ínlázt, vérhast

és oldalhártya-gyuladást… így a halottak száma a
szülöttekét 10–20 százalékkal haladja felül, mi
egyik oka annak, hogy a népességi szaporodás nem
oly nagy, mint azt várni és ohajtani lehetne.” Sôt,
tulajdonképpen fogyásról volt már szó a 19. szá-
zadban is, bár ekkor még némi ingadozással. Ez a
folyamat a múlt század közepétôl gyorsult föl iga-
zán, melyben a legfôbb tényezôt már inkább az el-
vándorlás jelentette, s ennek eredményeként 150 év
alatt a népesség harmadára zsugorodott. (Persze
csak a magyar, hiszen eközben a kezdetben csekély
román népelem két és félszeresére nôtt, de még így
is háromnegyedrészt magyarok lakják Torockót.)
Az elöregedés ugyanakkor súlyos kérdéseket vet föl,
és veszélybe sodorta a helyi magyar nyelvû iskolát
is. Ezen a település vezetôi úgy segítettek, hogy a
dévai gyerekmentô Böjte Csaba ferences testvérnek
felkínáltak egy házat, hogy itt is alakítson otthont
az árva, illetve mélyszegénységben élô gyermekek
számára. A szót tett követte, s így a magyar iskola
– egyelôre – megmenekült.

A szabad Torockóval ellentétben Torockószent-
györgyöt jobbágyok lakták. A ma már csak ro-
mantikus romjaiban álló vár dölyfös urai a Tho-
roczkay család tagjai voltak, „… kik lefelé a népet
elnyomták, fölfelé pedig akárhányszor makacson

HÓMENTES JANUÁR TOROCKÓN
Csak a fehér házak világítanak,
háttérben a Székelykô mészkô-
gerince (balra)

TÖMBSZELVÉNY számítógéppel,
ûrrepülôgéprôl felmért terep-
 modell alapján. Jól kivehetôk
rajta a keskeny hegységet
keresztezô, „élô” szurdokvöl-
gyek (Intregáldi-, Remetei-,
Aranyos-) és a „halott”,
azaz szárazzá vált, kiemelt
keresztvölgyek (fehérrel)

TOROCKÓI-HEGYSÉG 8988 A FÖLDGÖMB 2012/1

daczoltak uralkodó s nem egyszer az ország törvé-
nyeivel szemben is”. Torockó óvatos lakói az erôsen
védett várban helyeztették el a szabad voltukat
igazoló kiváltságlevelet, melyet még III. Endre ál-
lított ki részükre. Ám ez nem volt éppen bölcs do-
log, mert 1514-ben a Dózsa-féle parasztlázadás so-
rán a várat fölégették, s egyéb iratokkal együtt
odaveszett e fontos okmány is, avagy mások szerint:
„… a Thoroczkay-család által elsikkasztatott”. Tör-
tént ugyanis, hogy a Thoroczkay család félig szin-
tén elhamvadt, ôsi adománylevelét úgy egészítették
ki, mintha Torockó település is birtokaik része
lenne. Ettôl fogva jobbágysorba hajtották Torockó
szabad népeit, kik évszázadokon át hol pereske-

déssel, hol „polgári engedetlenséggel” próbálták
igazukat kikényszeríteni, de mindhiába.

A kis medence másik két faluja, Bedellô és Gyer-
tyános már évszázadokkal ezelôtt elrománosodott.
Ezen még Orbán Balázs is meghökkent, ki szerint:
„… azok lakói magyarok voltak régen. A lakosok
alakja, arczjelleme mind e mellett bizonyit, sôt ezt
támogatja a lakosok szorgalma, a faluban minde -
nütt feltalálható rend, tisztaság, a házak épitési
modora, azok rendszeres sorban való elhelyezése,
ugy hogy én csak tréfának vettem, midôn vezetôm
mondá, hogy oláh faluban vagyunk, mirôl aztán a
népviselet látása gyôzött meg.”

TOROCKÓI-HEGYSÉG 9190 A FÖLDGÖMB 2012/1

nagyszerüséget alig halmozott egybe a természet,
mint itten, ugy hogy én valójában meghatározni
nem tudnám, ha vajjon nem szebb-e ezen eddig is-
meretlenül rejtôzködött hegyszoros az ünnepelt
tordai hasadéknál?” Bár a szorost valóban le nyû -
gözô sziklafalak szegélyezik, alattuk lankásabb,
fûvel borított törmeléklejtôk húzódnak az útig.
És míg a Tordai-hasadékban csak a gyalogutat épí-
tették ki, addig itt végigfut az országút is.

A névadó Kôköz
Gyertyánostól bô kôhajításnyira érjük el a nagy-
betûs Kôközt, melyre gondolnunk kell, ha csak
így, jelzô nélkül halljuk ezt a szót (noha szokták
Enyedi vagy Gyertyánosi-Kôköz néven is emle-
getni). Ha a Tordai-hasadékért lelkesedett a „Csont
báró”, akkor ezért valósággal rajongott: „Fél mér-
földnyi e szorosnak hossza, s e vonalon a megle-
pôbbnél meglepôbb képletek hosszu lánczolata hu-
zódik át; ily kis területen annyi széppel párult

Remetei-patak pedig egy áradás alkalmával másfél
méter vastagon beterítette; föloszlatta II. József, majd
késôbb a kommunisták. A kitartó apácák 1969-ben
– szônyegkészítô manufaktúrának álcázva magukat
– visszatelepültek ide, és nem sokkal késôbb az akkori
hatalom is elismerte ôket. Napjainkban közel száz
apáca él itt, kézmûveskedve, tanítva, imádkozva.

A kolostor hátterében magasodó éles, keskeny
mészkôgerinc után a puhább kôzeteken még egyszer
szétnyílik a völgy, majd a kiterjedtebb, fô mészkôvo-
nulatot elérve egyre szorosabb a szoros, mely több
mint 600 méter mélyen réselte át az 1100 méter fölé
emelkedô karsztfennsíkokat. Sziklás oldalai egészen
közel hajlanak egymáshoz, sôt egy ponton szilárd
sziklakaput formázva össze is érnek. Ezzel a bizonyí-
tékkal ez az egyetlen a Torockói-hegység szurdok-
völgyei közül, ahol a barlangi eredet teljesen nyil-
vánvaló, hiszen máshogy e portál nem alakulhatott
volna ki. A kaput egyébiránt száraz lábbal ki lehet ke-
rülni, míg máshol ácskapocshoz hasonló trepniken
kell lépdelni, de van, ahol már csak a vízben gázolás
segít. Az évszaktól és a vízállástól függôen ez igen kü-
lönbözô szintû élményt jelenthet.

A Kôköz legnagyszerûbb történelmi pillanata
alighanem az lehetett, amikor 1658. szeptember 11-
én az Enyed felôl Torockóra igyekvô török hadak hir-
telen úgy érezhették magukat, mintha egy vadnyu-
gati indiánfilm kellôs közepébe csöppentek volna.
Ráadásul ôk játszották a csapdába esett sápadtar-
cúak szerepét. A szurdok peremi sziklafalak tetején
egyszerre csak megjelentek a magyar és oláh férfiak,
kik egymással vállvetve hatalmas köveket gördítettek
a lent masírozó török seregre, és még golyózáporban
is részeltették ôket, amivel teljes diadalt arattak. (Leg-
alábbis a néphagyomány így emlékszik a jeles esetre.)

Az egykapus Remete

Kétségkívül a Remetei-sziklaszoros a legvadregénye-
sebb az összes szûkület közül. De ahhoz, hogy oda-
jussunk, elôször el kell haladnunk a híres remetei ro-
mán ortodox kolostor mellett. Ez már azonban
valóban régi: egyes (román) források szerint a
14. században épült itt az elsô templom. Korának
megfelelôen azóta számos csapás érte: hol a katonák,
hol a tûz, majd a víz pusztította el, a szelídnek látszó

A REMETEI-SZOROS EGYMÁSHOZ HAJLÓ SZIKLÁI KÖZT nem nehéz elképzelni
az egykori barlang felszakadását. Ha nem akarunk ruhástul a vízbe csúszni,

talán legegyszerûbb, ha rögtön a vízbe vetjük magunkat…

A TOROCKÓI-MEDENCE LAPOS RÉSZEIN
szinte egymás mellett folynak ellenkezô

irányba a patakok: észak felé a Torockói-patak
az Aranyosba siet, míg déli irányba

az Enyedi-patak (képünkön) a Kôközön
keresztül igyekszik a Maros felé

Lehet-e völgyet örökölni?

No nem közjogilag értve, hiszen ahhoz elég lehet
egy gazdag, hegyvidéki földbirtokos felmenô, ha-
nem e kérdés itt most a völgyek kialakulásával
kapcsolatos. De még nem láttunk minden völgytí-
pust, s ezért a Szolcsvai-barlangtól érdemes még föl-
kapaszkodnunk a Bedellôi-fennsíkra is. Itt némi
meglepetéssel azt tapasztalhatjuk, hogy a fárasztó
mászást követôen ismét egy völgybe jutottunk! És
ugyanúgy nyugat–keleti irányban szeli ketté a fenn-
síkot, mint a kôközök többsége, csak éppen jóval ki-
sebb a mélysége, szelídebbek, lankásabbak az ol-
dalai, és hiányzik a völgyfô, a völgy indulási helye.
Olyan az egész, mint egy igencsak széthúzott nyereg.
Északra, illetve délre csámborogva vagy egy tucat
ilyen völgyet találhatunk, melyeknek mind különbözô
a talpmagassága, azonban egyéb jel lemvonásaikban
hasonlók. És most végre összerakhatjuk a képet!

Néhány tízmillió évvel ezelôtt a vidék enyhén
lejtett kelet felé, lágy dombjai közül még nem ma-
gasodtak ki a karsztos hegyvonulatok. A lassan emel-
kedô térszínen a víz pusztító munkája egyre erôtel-
jesebbé vált, a puhább kôzetekbôl álló sávok
gyorsabban alacsonyodtak. A mészkôrôl egyre na-

Szénport a vízbe!

A Poieni-völgy szanaszét szórt móc házai után ér-
jük el azt a rendkívül látványos pontot, ahol a
Poieni-patak találkozik a Ponor-patakkal. Utóbbi
érkezik alant, és egy 70 méter magas sziklafal tö-
vében megbújó víznyelôben tûnik el vize, miközben
az elôbbi patak a sziklafalról gyönyörû vízeséssel bu-
kik alá, hogy a másik nyelôhöz igen közel, egy kút-
szerû torokban szintén a föld alá bukjon. Íme egy
barlang, ami még nem szakadt föl! A behatolás eb-
bôl az irányból még senkinek sem sikerült a vízzel
teljesen kitöltött járatba, de a nyelôtôl hozzávetô-
leg 1 kilométeres távolságban, egy hatalmas for-
rásszájon keresztül lép újra felszínre a búvópatak.
Innen, a kijárattól befelé indulva, a Szolcsvai-bar-
lang gyakorlott barlangászok számára járható, bár
a vízzel azért így is meg kell küzdeni.

Dénes György könyvtárakban búvárkodva fe-
dezte fel a különös tudománytörténeti tényt: az
elsô magyar víznyomjelzéses kísérletet éppen itt
végezték! Az eljárás lényege, hogy a karsztos vidé-
kek ember által nem járható, rejtett, felszín alatti
vízáramlási kapcsolatait úgy próbálják meg földe-
ríteni, hogy a víznyelôkbe valamilyen, jól azonosít-
ható anyagot öntenek, majd azt lesik, hogy mely
forrásokban, mennyi idô múlva bukkan föl ez az
anyag. Napjainkban erre a célra használnak külö-
nösen hatékony, nem mérgezô festékeket (pl. fluo -
reszceint), közönséges konyhasót, vagy akár radio-
aktív izotópokat. Nos, Téglási Ercsei József, a
környék egykori erdészeti felügyelôje (másodállás-
ban polihisztor) 1836-ban a számára legkönnyeb-
ben elérhetô faszénport használta a kísérlethez:
„A patak elbúvásánál szénport hintettünk a vízbe,
mely két óra és 28 óraperc alatt utazott végig a bar-
langon.” Elôbukkant tehát a szénpor a kijáratnál,
így a módszer remekül bevált! A cél nem is annyira
a világosnak tûnô kapcsolat igazolása volt, hanem
a barlang hosszának becslése. Mivel Ercsei József a
víz sebességét némileg túlbecsülte, a fôág hosszát
kissé „fölélôve”, 1,5-2 km-ben adta meg, szemben
a késôbbi fölmérések során kapott 1214 méteres ér-
tékkel.

gyobb területeken pusztult le a vízzáró kôzet, a ke-
resztezô patakok vize mind gyakrabban nyelôdött el
a karszton, így völgyeik szárazon maradtak, s bele-
rögzültek a mészkô felszínébe. A további emelkedés
során e völgyek alakja már csak kevéssé változott, és
„haláluk” idôpontját ma talp magasságukon mér-
hetjük le. A „legéletrevalóbb”, azaz lényegében a
legbôvizûbb patakok azonban még a mészkôbe is ké-
pesek voltak völgyüket továbbmélyíteni. Ezt a fo-
lyamatot nevezzük völgyátöröklésnek: ez lehetett
ezen kôközök – köztük a Tordai-hasadék, vagy akár
a Remetei-szoros – kialakulásában is a meghatározó
elem. Mindez azonban nem jelenti azt, hogy az át-
öröklés során a vízfolyás ne bújhatott volna idônként
búvópatakként a felszín alá, míg fel-felszakadozva új-
ból szurdokvölggyé nem alakult. De ez az állapot
csak ideiglenes lehetett, és a kôközök helyét elsô -
sorban a hajdanában ott keresztülfolyó patakok
határozták meg.

Így lehet tehát völgyet örökölni, bár ez némi-
leg tovább tart, mint akár a leghosszabb örökö-
södési vita, pedig ezeknek sincs híjával a magyar
történelem…

A SZOLCSVAI-BARLANG NYELÔJÉHEZ kétlépcsôs vízeséssel
érkezik a Poieni-patak, ami a hegy belsejébe kerülve,

270°-os fordulattal, végsô soron saját maga alatt folyik át

AZ INTREGÁLDI- ÉS REMETEI-SZOROS KÖZÖTT
megmaradt, töbrökkel átlyuggatott Csáklya-fennsík,

háttérben a Csáklyakô meredeken kiemelkedô
rétegbordájával

(jobb oldalon)

TOROCKÓI-HEGYSÉG 9392 A FÖLDGÖMB 2012/1

