

Zpřístupněné

JESKYNĚ 2007

ROČENKA SPRÁVY JESKYNÍ ČESKÉ REPUBLIKY

Foto na přední straně obálky:

Punkevní jeskyně, Tunelová chodba.

Foto: Jan Flek

Obsah

ÚVOD (<i>Jaroslav Hromas</i>)	5
Základní údaje o organizaci	7
Organizační uspořádání a obsazení vedoucích funkcí	7
SPRÁVY JESKYNÍ V ROCE 2007 – běžný provoz	9
Bozkovské dolomitové jeskyně	9
Chýnovská jeskyně	11
Javoříčské jeskyně	13
Jeskyně Na Pomezí	14
Jeskyně Na Špičáku	15
Jeskyně Na Turoldu	17
Koněpruské jeskyně	18
Mladečské jeskyně	19
Zbrašovské aragonitové jeskyně	21
Jeskyně Moravského krasu – Jeskyně Balcarka	23
Jeskyně Výпустek	25
Kateřinská jeskyně	26
Punkevní jeskyně s propastí Macochou	27
Sloupsko-šošůvské jeskyně	29
KAŽDÝ JEN TU SVOU MÁ ZA JEDINOU – specifické činnosti nebo akce	31
Bozkovské dolomitové jeskyně – výzkum metod sledování ionizujícího záření	31
Chýnovská jeskyně – křesťanská liturgie v Kapli sv. Vojtěcha	33
Javoříčské jeskyně – výzkum letounů (<i>Chiroptera</i>)	34
Speleologický průzkum v systému Jeskyně Na Turoldu a Liščí díra	36
Zlatý kůň s Koněpruskými jeskyněmi	38
Mladečské jeskyně – archeologický výzkum v roce 2007	41
Zbrašovské aragonitové jeskyně – výstava skla v podzemí	42
Jeskyně Balcarka – poslední rok staré návštěvní trasy	43
Jeskyně Výпустek – vojensko-historické paměti o působení Československé lidové armády a Armády České republiky v letech 1961 – 2001	44
Punkevní jeskyně – příprava na stavbu nové provozní budovy	46
Sloupsko-šošůvské jeskyně – archeologické a paleontologické výzkumy v Kůlně	47
ODDĚLENÍ PÉČE O JESKYNĚ	49
Slovo závodního aneb dozor státní báňské správy	49
Důlně měřická dokumentace	51
Biospeleologický výzkum	53
Speleologický průzkum	55
Programové financování – očištění zásahy v jeskyních	57
Monitoring mikroklimatu	61
Monitoring mikroklimatu ve Zbrašovských aragonitových jeskyních	62
Fotodokumentace	63
Radiační ochrana	64
Databáze SPELEODATA	65
JESO a evidence jeskyní v roce 2007	67
Statistické údaje o jeskyních České republiky	69
Bibliografie krasu a jeskyní	77
Knihovna	78
Webové stránky a intranet SJ ČR	80

EDICE A PROPAGACE	82
Edice a propagace SJ ČR jako celku	82
Edice a propagace jednotlivých správ jeskyní	85
Časopis Ochrana přírody	89
Účast na veletrzích cestovního ruchu	90
EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE	91
Majetek organizace	91
Rozpočet příjmů a výdajů organizace – závazné ukazatele	91
Podíl státního rozpočtu na financování činnosti	92
Návštěvnost jeskyní SJ ČR v roce 2007	92
Návštěvnost zpřístupněných jeskyní v letech 1991 až 2007	93
Investiční akce a velké technické opravy	94
Jiná činnost SJ ČR	97
VZDĚLÁVÁNÍ – MEZINÁRODNÍ SPOLUPRÁCE	99
Prohlídka historického podzemí města Jirkova	99
Studijní cesta – Sardinie	100
Mezinárodní spolupráce	102
Činnost v rámci Mezinárodní asociace zpřístupněných jeskyní (ISCA)	104
SPOLEČENSKÉ ZPRÁVY	105
Z činnosti odborové organizace	105
Životní jubilea, odchody do důchodu	107
Smutná zpráva	107
Svatby	107
Klub jeskyňářů – seniorů	108
HISTORIE	109
Přehled dat objevů a zpřístupnění jeskyní SJ ČR	109
ZAJÍMAVOSTI ROKU 2007	110
Pamětní list z Chýnovské jeskyně	110
Mapa rozsedlinového systému Poseidon v Teplických skalách	111
POHLEDY ZVENČÍ	112
Pohled zvenčí? Ale kdepak! (<i>Ladislav Slezák</i>)	112
Jak pluje nová „loď“ SJ ČR“ (<i>Miloslav Janiček</i>)	113
Chýnovská jeskyně – to není jen o přírodě (<i>Josef Luks</i>)	114
Jak vidí Krajský úřad Jihočeského kraje spolupráci se správou Chýnovské jeskyně (<i>Milan Vlášek</i>) ..	115
Vnější pohled na Správu jeskyní ČR (<i>Jiří Otava</i>)	117
JAK TO VIDĚL TISK	118
Archeologové v jeskyni našli mléčný zub mladého mamuta	118
Bouřka odkryla jeskyni pod zámkem v Mikulově	119
Jeskyně ukrývají krápníky i netopýry	120
Bozkovské jeskyně	121
Macocho – Horní můstek má 125 let	122
Výпустek je od pátku otevřený pro veřejnost	122
POD POKLIČKOU	123
Mladečská tvarůžková pomazánka	123
POHÁDKA NA KONEC	124
Zbojník a drak	124
SEZNAM POUŽITÝCH ZKRATEK	126

ÚVOD

Jaroslav Hromas

Rok 2007 byl prvním uceleným rokem existence a fungování nově ustavené státní příspěvkové organizace s názvem Správa jeskyní České republiky. Byl rokem, v němž stále ještě probíhalo „ustavování instituce“ spočívající v tvorbě nezbytných interních předpisů a pravidel, v hledání optimálních vazeb spolupráce a kompetencí jak uvnitř organizace, tak navenek, ale současně už rokem plného záprahu i rozjezdu nových aktivit. Osamostatnění oboru se ukázalo správným rozhodnutím umožňujícím účinnější vyprofilování, a také příspěvková forma hospodaření je mnohem pružnější a pro práci s nutností reagovat na proměnlivé podmínky vhodnější, i když účetně (a daňově) poněkud náročnější.

Do začátku sezóny 2007 se podařilo úspěšně dokončit rekonstrukci Chýnovské jeskyně, a naopak před závěrem sezóny naplno zahájit rozsáhlé opravy v Jeskyni Na Špičáku i dlouho plánovanou a mimořádně náročnou rekonstrukci Jeskyně Balcarky v Moravském krasu. Z důvodů ochrany netopýrů až teprve v průběhu sezóny bylo možno dokončit výměnu zábradlí a ocelových konstrukcí v Kateřinské jeskyni a vzhledem k obstrukcím ze strany Obecního úřadu Vilémovice i generální opravu historického Horního můstku nad Machochou. Vybudování nového můstku, na který byly již získány i investiční prostředky, obec Vilémovice jako vlastník pozemku vetovala, takže doživající můstek zachránila jen jeho generální oprava. Samozřejmě, že ve všech našich jeskyních také před sezónou probíhala nezbytná údržba.

Z plánů Správy jeskyní ČR na rekonstrukce a obnovu povrchových areálů přišla konečně na řadu provozní budova Kateřinské jeskyně, jejíž stavba se rozběhla naplno, a na jaře roku 2008 nahradí provizorní dřevěnou chatku.

Samostatnou a významnou kapitolou byl Výpustek. Jako nová, čtrnáctá jeskyně, byla po značných rozpacích a diskuzích před koncem roku 2006 převzata do naší správy s tím, že nepovede-li se do ní přivést veřejnost, alespoň o ni budeme pečovat a zachráníme tak i celý bývalý vojenský areál uprostřed lesní přírodní rezervace před hrozícím podnikatelským zneužitím. Jak se ukázalo, obava byla zbytečná, zájem veřejnosti i ministra životního prostředí RNDr. Libora Ambrozka o podzemí posledních sto let devastované byl tak velký, že se v průběhu několika měsíců roku 2007 podařilo upravit povrchový areál, jeskyni důkladně vyčistit a osvětlit, a ještě před koncem roku otevřít veřejnosti alespoň ve zkušebním provozu. Naším cílem je postupně zde vybudovat expozici názorně dokumentující využívání (a zneužívání) jeskyní člověkem. Na ni v budově bývalých kasáren v budoucnu naváže „krasové muzeum“ i s depozitáři našich sbírek.

Výsledky návštěvní sezóny 2007 lze považovat za doklad rostoucí popularity jeskyní a zájmu veřejnosti, na čemž má zcela jistě zásluhu poctivá práce vedoucích našich správ jeskyní, vedoucích jejich provozů a průvodců, možná i poněkud aktivnější propagace a v neposlední řadě i častější prezentace naší práce ve sdělovacích prostředcích. Naše jeskyně v roce 2007 navštívilo celkem 849 734 návštěvníků, což je o 91 246 osob více než v roce 2006 a vůbec nejvíce od roku 1991, kdy jsme začali společně hospodařit.

Neprávem poněkud méně viditelná je práce oddělení péče o jeskyně. Vedle dlouholetého systematického sběru dokumentačních materiálů a pokračujícího monitoringu mikroklimatických poměrů jeskyní a koncentrací radonu byla obnovena práce na jednotné celostátní evidenci jeskyní, založena „veřejná odborná knihovna“ (certifikovaná Ministerstvem kultury), vytvořeny nové internetové stránky (pro vnitřní spolupráci také intranetové), dokončen byl i bibliografický databázový program. V souladu s posláním organizace jsme nabídli spolupráci našich odborníků všem krajským úřadům (rozhodují o jeskyních podle § 10 zákona č. 114/1992 Sb.), všem firmám, které při dobývání karbonátů mohou odkrýt i jeskyně (mají povinnost dokumentace podle vyhlášky č. 667/2004 Sb.) a samozřejmě i pracovištím AOPK ČR. Pomalu si na nás začínají zvykat.

Odborné oddělení pokračovalo také v samostatné průzkumné a dokumentační práci, ať už se jednalo o „službu“ správám jeskyní či baňsko-měřickou činnost nebo průzkum krasových i pseudokrasových lokalit mimo terény v naší správě. Výrazným a viditelným výsledkem je například objev, průzkum a dokumentace pseudokrasového rozsedinového systému Poseidon v kvádrových pískovcích teplického skalního města.

Základem dobré práce je nejen disciplína a vztah k zaměstnavateli, ale zejména kvalifikace pracovníků. A protože pro náš obor neexistují jednoznačné učební obory, je povinností správy jeskyní své pracovníky dále vzdělávat. Vedle povinných školení a přezkušování proto pokračují zejména odborné přednášky a exkurze na vybrané lokality v regionech, v republice i v zahraničí, kam jsme v roce 2007 jeli poznávat kras a řadu zpřístupněných jeskyní na Sardinii.

Výsledky práce samozřejmě ovlivňuje i spolupráce s partnery, z nichž někteří byli zmíněni již výše. Dle logického úsudku zcela zásadní spolupráce by měla být s tisícíčlennou základnou České speleologické společnosti. Ta se pro nezáměr jejího předsednictva odehrává „pouze“ na úrovni základních organizací a aktivních jednotlivců. To je však nejdůležitější! „Směrem nahoru“ je na místě vyzdvihnout dobrou spolupráci a zejména podporu, které se aktivitám Správy jeskyní ČR dostává se strany Ministerstva životního prostředí. Tradičně pokračuje spolupráce s AOPK ČR na úrovni středisek a správn CHKO. Ani v roce 2007 se nepodařilo dosáhnout spolupráce s AOPK ČR a ČSS při společné tvorbě a správě Jednotné evidence speleologických objektů ČR (JESO). Jistá perspektiva nápravy se otevírá pro rok nadcházející.

Mezinárodní spolupráce Správy jeskyní ČR má stále těžiště v úzkém pracovním kontaktu zejména se Správou slovenských jaskýň, ve spolupráci na mikroklimatických výzkumech s institucemi z Polska a Německa. Převážně korespondenční a na úrovni výměny informací probíhá spolupráce s řadou dalších zahraničních partnerů, což se odvíjí také od členství v Mezinárodní organizaci zpřístupněných jeskyní ISCA. Účast na mezinárodních akcích je pochopitelně z finančních důvodů poněkud limitována.

Nebývá zvykem, aby úvod sborníku obsahoval výčet úkolů a činností, ale domnívám se, že právě v této době je nevhodnějším argumentem a jaksí mezi řádky vyjádřeným zhodnocením výsledků práce zaměstnanců Správy jeskyní České republiky v prvním uceleném roce jejího samostatného působení. Částečně to dokládají i následující příspěvky v této ročence. Za to, že bylo o čem psát, patří všem pracovníkům Správy jeskyní ČR i jejich příznivcům upřímné poděkování.

Sloupsko-šošůvské jeskyně, pohled do portálu slavné archeologické lokality – jeskyně Kůlny. Foto: Jan Flek

Základní údaje o organizaci

Název:	Správa jeskyní České republiky státní příspěvková organizace
Adresa sídla:	Květnové náměstí č. 3, 252 43 Průhonice
Identifikační číslo:	75073331
Daňové identifikační číslo:	CZ75073331
Poštovní adresa:	Květnové náměstí č. 3, P.O.BOX 21, 252 43 Průhonice
Telefonní a faxové spojení:	telefon +420 271 000 040 fax +420 271 000 041
Adresa elektronické pošty:	spravajeskynicr@caves.cz
Internetové stránky:	www.caves.cz

Organizační uspořádání a obsazení vedoucích funkcí

Pracoviště Průhonice

Ředitel	RNDr. Jaroslav Hromas
Ekonomicko-provozní náměstek a statutární zást.	Ing. Lubomír Příbyl
Odborný náměstek	Ing. Karel Drbal
Sekretariát ředitele	vedoucí Ing. Daniela Bílková
Odbor ekonomicko-provozní	vedoucí Ing. Lubomír Příbyl
Referát plánu a rozpočtu	vedoucí Ing. Jana Mazalová
Referát personální práce	vedoucí Ludmila Honsová
Oddělení účetnictví	vedoucí Marie Buňátová
Oddělení technické	vedoucí Ludmila Štrobichová
Oddělení péče o jeskyně	vedoucí Ing. Karel Drbal
Knihovna a studovna	vedoucí Ing. Ivana Mrázková

Pracoviště Blansko

Oddělení péče o jeskyně	
Pracovní skupina Blansko	vedoucí Ing. Jan Flek
Správa jeskyní Moravského krasu	vedoucí Jiří Hebelka
Oddělení ekonomické	vedoucí Anna Hasová (do 31.12.2007)
Oddělení technické	vedoucí Jan Kakáč
Oddělení jiné činnosti	vedoucí Jaromíra Kakáčová
Informační služba	vedoucí Jana Gabrišová
Provoz Punkevní jeskyně	vedoucí Hynek Pavelka
Provoz Kateřinská jeskyně	vedoucí Zdeňka Zouharová
Provoz Jeskyně Balcarka	vedoucí Eva Hebelková
Provoz Sloupsko-šošůvské j.	vedoucí Miluše Klusáková
Provoz Jeskyně Výpustek	vedoucí Robert Dvořáček

Ostatní pracoviště

Správa Bozkovských dolomit. jesk., Bozkov	vedoucí Mgr. Dušan Milka
Správa Chýnovské jeskyně, Dolní Hořice	vedoucí Ing. Karel Drbal
Správa Javoříčských jeskyní, Javoříčko	vedoucí Stanislav Vybíral
Správa Jeskyně Na Turoldu, Míkulov	vedoucí Jiří Kolařík
Správa Jeskyně Na Špičáku, Supíkovice	vedoucí Evelyn Vozábalová
Správa Jeskyní Na Pomezí, Vápenná	vedoucí Petr Kubalák
Správa Koněpruských jeskyní, Koněprusy	vedoucí Alexandr Komaško
Správa Mladečských jeskyní, Mladeč	vedoucí Drahomíra Coufalová
Správa Zbrašovských arag. jesk., Teplice n. Beč.	vedoucí Barbora Šimečková

K jeskyním se lze dostat nejrůznějšími dopravními prostředky. Foto: Dušan Milka

Chýnovská jeskyňe, pohled od jezírka do chodby Slavníkovců. Foto: archiv CHJ

Bozkovské dolomitové jeskyně

Dušan Milka

Ač jsme si původně představovali, co uděláme práce na zpřístupněné trase, kde bylo třeba ještě dokončit obrubníky chodníků v Nových jeskyních v části z Pekla do Bláťavé, zaskočil nás v druhé polovině ledna Kyril. Nejenže povalil pár stromů přes příjezdovou cestu, ale hlavně sfouknul téměř celý háj pana Zilvara a dva z jeho statných smrků poslal přímo na náš srub. A to nemluvíme o tom, že byla v mrazáku z nanuků jedna kaše díky odstávce proudu. Diru do střechy chlapi z údržby provizorně zakryli, a tak jsme zde mohli studenty v rámci kvalifikačního školení průvodců ubytovat, ale Kyril způsobil i velké škody na horách, a protože nebylo možné lyžovat, návštěvníci se k nám jenom hrnuli. A tak se ty práce s obrubníky v jeskyních protahovaly a protahovaly, protože bylo třeba každou chvíli uklidit nářadí, neb se chodbou hrnuli návštěvníci.

Další překvapení nás čekalo v létě, kdy Luboš se Zdeňkem odkryli poškozenou střechu na srubu a zjistili, že skutečný rozsah škod je mnohem větší, než jsme se původně domnívali. Bylo třeba vyměnit několik krovů a zajistit tak stabilitu celé střechy.

Koncem léta se na jeskyních objevili fotografové z Fotoklubu Safír Turnov a pořízovali v podzemí ještě poslední záběry, které jsme potřebovali do kompletní výstavy. Ta byla pod názvem „Bozkovské jeskyně od objevů k dnešku“ instalována po celé záři v Experimentálním studiu v Liberci a byla vlastně takovým úvodem a propagací k výročí objevů našich jeskyní.

Jen jsme dodělali výstavu, už volali z Prahy a začali jsme připravovat další akci – workshop o měření radonu v jeskyních, který byl součástí mezinárodního sympozia „Protection Against Radon at Home and at Work“. To bylo takové komorní, příjemné pracovní setkání, kde jsme my prezentovali přístrojovou techniku, metody, konkrétní dlouhodobé výsledky z měření v Bozkovských jeskyních a jejich aplikaci v praxi. Během měření v jeskyních nám pak energetici několikrát vypnuli proud a jedna Rakušanka z toho dostala šok. No, asi jim tam proud nevypínají.

V druhé polovině září se objevily na jeskyních těžké stroje a začaly chroupat naši asfaltku. To ještě chodilo poměrně hodně návštěvníků, a tak jsme museli ze vsi k jeskyním vyznačit novou přístupovou cestu přes les, což se někomu zdálo jako příjemná změna. Asi po týdně přijely jiné stroje a ty udělaly asfaltku novou, pěkně nažehlenou. To se teď bude jezdit do práce jedna radost.

V říjnu jsme vyměnili akumulární kampa, lavice a stolky ve vstupní hale, upravili a vysmejčili vitriny a na zadní stěně haly vytvořili fotogalerii z liberecké výstavy. Na 7. listopad jsme totiž pozvali pamětníky, kteří před padesáti lety objevovali a zkoumali naše jeskyně. Ten den se od rána v hale připravovaly dobroty a ještě před polednem začali přijíždět první hosté. Většinou z Prahy (členové Krasové sekce), ale i z Bozkova a okolí. Ing. Karel Valášek, který prováděl v Bozkově aplikovaný geofyzikální průzkum, přijel dokonce až z Ameriky. Odpoledne uběhlo jako voda. Proslovy, vzpomínky, bilancování, prohlídka jeskyní a občas interview do novin. Sešeřilo se a venku tiše poletoval sníh. Za okna haly, která zářila do ztemnělého lesa, se ve vzpomínkách pamětníků vrátila atmosféra nadšení a kamarádství, touhy po novém a neznámém a radosti z objevů, a nám ostatním to připadalo, že tehdy snad byl svět o něco lepší.

Asi v polovině listopadu už nechodili téměř žádní návštěvníci, a tak jsme pro veřejnost jeskyně uzavřeli. Bylo třeba dodělat obrubníky po celé trase Starými jeskyněmi. Ale tentokrát se nám moc nedařilo. Byly problémy s příliš hrubým pískem i s transportem materiálu do jeskyní. Veliké deště na počátku prosince nám dost zneprjemnily práci, protože i v jeskyních lilo stejně jako venku a skap rozmácel čerstvý beton. Díky foliím nataženým nad chodníky se ale povedlo práce v termínu dokončit a mezi vánocemi jsme již mohli pro veřejnost otevřít.

Výstava k výročí objevů v našich jeskyních byla po celý prosinec instalována v turnovském Muzeu České-ho ráje, po Novém roce se snad má stěhovat na Slovensko.

Hlavní a nejnáročnější činností během celého roku bylo zajišťování provozu zpřístupněných jeskyní včetně údržby povrchového areálu. V roce 2007 si prohlédlo jeskyně o 4,9 % více návštěvníků než vloni.

Bozkovské dolomitové jeskyně, oprava střechy srubu po řádění orkánu Kyril. Foto: Dušan Milka

Na výstavu „Bozkovské dolomitové jeskyně od objevů k dnešku“ se sjela řada pamětníků. Foto: Dušan Milka

Chýnovská jeskyně

Karel Drbal

Pro Správu Chýnovské jeskyně byl rok 2007 naprosto mimořádný. Do své poslední fáze se dostala rekonstrukce turistické trasy. Nově upravená jeskyně měla být veřejností otevřena k 1. dubnu 2007. Přestože práce probíhaly velmi intenzivně, ukázalo se, že termín otevření do řádného provozu je nereálný. Dodavatelská firma ZAMGEO s.r.o. Rožňava sice stavbu předala 20. 2. 2007, odstranění nedostatků však trvalo do 20. 3. 2007. Během zbývajících 10 dnů bylo potřeba dokončit úklid jeskyně a likvidaci zátěží způsobených při vlastní rekonstrukci. Tyto práce pro jejich specifický charakter prováděli zaměstnanci správy jeskyně. Jednalo se například o dokončení maskování elektroinstalace, odstranění betonových náteků v nově zpřístupněné Malé kapli, likvidaci pomocné výdřevy, nastavení světelných efektů a především umytí celé jeskyně včetně stěn.

Podstatnou část limitovaného času spotřebovala příprava na turistický provoz úpravou průvodcovských textů počínaje, přes tisk vstupenek, úpravy nástěnek se základními dokumenty až po přípravu slavnostního otevření jeskyně. Časová náročnost dokončovacích prací a vychytávání „mouch“ nakonec vedla k rozhodnutí uvést dne 6. 4. 2007 jeskyni do zkušebního provozu a pravidelný provoz spustit od 1. 5. 2007. Tak se také stalo. Ještě před tím byla 22. 4. 2007 vysvěcena Kaple sv. Vojtěcha v jeskyni a 26. 4. 2007 na slavnostním shromáždění byla jeskyně otevřena pro veřejnost.

Slavnostního aktu se zúčastnili zástupci Senátu parlamentu ČR, Ministerstva životního prostředí ČR, Ministerstva zemědělství ČR, Krajského úřadu Jihočeského kraje, Městského úřadu v Táboře, Městského úřadu v Chýnově, Obecního úřadu v Dolních Hořicích, zástupci partnerské Správy slovenských jaskýň v Liptovském Mikuláši, pochopitelně vedení a pracovníci Správy jeskyní České republiky se zástupci jednotlivých provozů zpřístupněných jeskyní, zástupci dodavatele a řada dalších hostů. Pásku slavnostně a symbolicky přestříhali společně ředitel Správy jeskyní České republiky RNDr. Jaroslav Hromas a ředitel Správy slovenských jaskýň Ing. Jozef Hlaváč. Celou atmosféru podtrhl svým uměním houslový virtuózní Jaroslav Svěcený, který v závěru zahrál bývalou československou státní hymnu. Mnohým účastníkům se jen ztěžka dařilo potlačit dojetí – vlastně se jim to ani nepodařilo.

Poděkování za zdařilou akci patří všem, kdo se na ní podíleli. Od projektantů, přes všechny, kdo se starali o stavební přípravu, přes horníky a vedení dodavatelské firmy a elektrikáře až po všechny „přátele jeskyně“, kteří v závěrečném finiši přikládali nezištně ruku k dílu a dávali soboty, neděle i noci. Mimořádný dík patří pracovníkům Správy Chýnovské jeskyně, bez jejichž nasazení by se jeskyně a její nově zpřístupněné části nezaleskly v nové krásě.

Otevřením jeskyně řada věcí skončila, ale řada věcí zároveň začala. Mediální kampaň rozpoutala zájem veřejnosti. Na jeskyni se „netrhly dveře“. Výsledek sezóny byl téměř 48 tisíc návštěvníků. V porovnání s lety před rokem 1980, kdy jeskyni navštívilo asi 3 tisíce lidí ročně, je to nárůst ohromující. V plné sezóně se díky perfektnímu přístupu firmy SWIETELSKY a.s. podařilo za provozu opravit celé parkoviště a díky příkladnému přístupu Obce Dolní Hořice byla opravena přístupová komunikace k jeskyni. Vysoká návštěvnost přilákala nejen zvědavé návštěvníky, ale i zlodějské gangy zaměřené na krádeže a vykrádání zaparkovaných automobilů. Správa jeskyně společně s Policií ČR podnikla nakonec opatření, díky kterým se podařilo od poloviny sezóny tento nešvar zcela eliminovat.

Současně probíhaly i další tzv. „neviditelné“ práce. Příprava rozšíření stávajícího ZCHÚ na pozemky, pod kterými skutečně jeskyně leží, příprava expozice v bývalých budovách kamenolomu Chýnov, výzkumné a průzkumné práce v regionu. Ale to už je trochu jiná kapitola.

Slavnostní otevření Chýnovské jeskyně po rekonstrukci návštěvní trasy. Foto: archiv CHJ

Zpřístupněná trasa v Chýnovské jeskyni si i po rekonstrukci zachovala historický ráz. Foto: archiv CHJ

Javoříčské jeskyně

Stanislav Vybíral

Činnost Javoříčských jeskyní jako součásti Správy jeskyní České republiky byla zaměřena především na zajištění ochrany a péče o svěřené části jeskyní, udržování zpřístupněné trasy a poskytování služeb návštěvníkům.

Během sezóny 2007 navštívilo Javoříčské jeskyně celkem 49 799 návštěvníků (v r. 2006 to bylo 45 391 osob), z toho 44 042 platicích.

V zimních měsících se pracovníci Javoříčských jeskyní zaměřili na opravu rozvodu vody v provozní budově. Bylo třeba vyměnit bojler na teplou vodu za průtokové ohřivače a vybourat a vyměnit část trubek ve zdivu budovy. V jeskyních byly provedeny pravidelné zimní úklidy a odstraněna lampenflóra. Při jejím odstraňování vypomohli pracovníci rovněž kolegům na nedalekých Mladečských jeskyních.

V létě byly prováděny časově náročné úklidy a šterkování na přístupových lesních cestách, pro porovnání zpřístupněná trasa v jeskyních měří 740 m, zatímco přístupové cesty 2 km. Podél přístupových cest byla také vyměněna část poškozeného zábradlí.

Správa Javoříčských jeskyní prováděla společně s Českou speleologickou společností – pracovní skupinou Bruttopyr speleologický průzkum Hlinitých jeskyní ve středním patře. V Olomouckém dómu pokračovala v průzkumu ZO 7-09 ČSS Estavela. Protože většinu členů pracovní skupiny Bruttopyr tvoří profesionální hasiči ze Svitav, nacvičovali ve dnech 27. a 28. 10. 2007 spolu se zaměstnanci Javoříčských jeskyní přepravu zraněných osob ze středního patra. Ve středním patře byla provedena také fotografická dokumentace.

Pomocí videokamery se podařilo zachytit vzpomínky posledního žijícího pamětníka objevování Javoříčských jeskyní, pana Edmunda Vlčka žijícího na Bouzově, který v r. 1938 pracoval jako sekretář revírníka Viléma Švece, objevitele jeskyní.

AOPK ČR Olomouc společně s ČESON provedla každoroční zimní sčítání netopýrů. Jejich stav se stále zvyšuje a s počtem 3 650 jedinců se řadí Javoříčské jeskyně na první místo mezi zimovišti netopýrů v ČR.

Dne 6. 7. 2007 zahráli Vojta Tomáško společně s Ríšou Melicharem na již pravidelném kytarovém koncertu v Dómu gigantů. Ve dnech 8. a 9. 9. 2007 proběhly každoroční Dny evropského dědictví.

Během sezóny byly podávány informace do deníků Olomoucký den, MF Dnes a Učitelské noviny. Probíhalo pravidelné školení pracovníků a brigádníků a každoroční školení a zkoušky pro provádění výškových prací pomocí speleoalpinistické techniky.

V roce 2007 byl také vypracován projekt pro přívod vody do Javoříčských jeskyní z obce Březina.

Speleologický průzkum nezpřístupněných částí Javoříčských jeskyní, Lvi jáma. Foto: Stanislav Vybíral

Jeskyně Na Pomezí

Petr Kubalák

Hlavní činností správy Jeskyní Na Pomezí v roce 2007 byla jejich prezentace veřejnosti a práce spojené s údržbou a technicko-hospodářským zajištěním provozu.

Jeskyně v roce 2007 navštívilo celkem 60 461 turistů.

Správa Jeskyní Na Pomezí se zapojila do projektu „Olomouc Region Card“ a „Cestovní kniha“. V měsíci září se uskutečnila akce zaměřená na podporu turistického ruchu v České republice – TROFEO NIKÉ MORAVIA 2007, která byla následně prezentována v České televizi. S kladným ohlaselem se setkala možnost navštívit jeskyně za snížené vstupné při každoročně pořádané akci „Dny evropského dědictví“.

Komerční akce (koncerty, svatby apod.) se v jeskynních prostorách JNP neuskutečnily, protože to jejich charakter neumožňuje.

K vylepšení podmínek pro návštěvníky byla v areálu před vstupem do jeskyní provedena výměna starých stolů a lavic, v provozní budově byla zrekonstruována pokladní místnost pro prodej vstupenek.

Stejně jako v předcházejících letech jsme ve spolupráci s pracovníky AOPK ČR - střediska Olomouc prováděli sčítání zimujících letounů. Zjištěné stavy (812 jedinců) svědčí o jejich trvalém nárůstu. Nejvíce je v našich jeskyních zastoupen vrápenec malý (*Rhinolophus hipposideros*) – 604 jedinců. Pro Ústav struktury hornin AV ČR jsme 2x měsíčně prováděli odečty měřidel pro dlouhodobé sledování současných pohybů na tektonických puklinách.

Ve spolupráci se Správou jeskyní Moravského krasu jsme v listopadu uskutečnili studijní cestu pro 21 zaměstnanců SJNP.

Parkoviště u Jeskyní Na Pomezí zcela zaplnila historická vozidla účastníků Trofeo Niké Moravia 2007.

Foto: Martin Kubalák

Jeskyně Na Špičáku

Evelyna Vozábalová

Rok 2007 byl pro naši nejmenší zpřístupněnou jeskyni velmi významným. Po více než padesáti letech se také Jeskyně Na Špičáku dočkala výrazných změn. Na základě odborného posudku o stavu ocelových nosných konstrukcí a zábradlí, jež vlivem času a vlhkého prostředí podléhají korozi, byl vypracován projekt, který navrhl řešení opravy mostků včetně opravy zkorodovaného zábradlí a opravu povrchu návštěvní trasy. Projekt též řešil přeložení elektroinstalace a vyčištění propástek pod mostky.

Z důvodu chystaných oprav byl provoz jeskyně zkrácen o dva měsíce, návštěvnost od dubna do konce srpna činila 16 323 osob.

Provoz Správy JNŠ byl posílen polovičním úvazkem domovníka - správce objektu, samotný provoz jeskyně zajišťovaly 2 stálé pracovnice, v hlavní sezoně byly průvodcovské služby posíleny brigádníky. Doprovodné služby byly návštěvníkům poskytovány dodavatelsky formou pronájmu části prodejní místnosti a potřebného zařízení a vybavení pro prodej suvenýrů, pohlednic a občerstvení.

V rámci oprav a úprav menšího rozsahu byla zabudovanými dveřmi oddělena provozní a obytná část domu, byl dovybaven sporákem a kuchyňskou linkou. V pokladně byl uveden do provozu nový počítač na prodej vstupenek, opraven stávající dřevěný pult a vyroben stůl s bezpečnostní peněžní zásuvkou a úložným prostorem.

Během jarních a letních měsíců se v jeskyni konaly dva komorní koncerty, které si vyslechlo 74 hostů, odehrál se zde také svatební obřad a na rozloučení s krátkou sezonou se o posledním srpnovém víkendu sešlo v areálu jeskyně 163 zájemců na 7. Evropské noci pro netopýry. V rámci spolupráce na projektu Olomouckého kraje byla pořízena propagační fotografická a filmová dokumentace z jeskyně.

V jeskyni probíhá pravidelně monitoring mikroklimatu a radonu, dlouhodobé sledování současných pohybů horniny na tektonických puklinách prostřednictvím terčovými měřidel (Ústav struktury a mechaniky hornin AV ČR), zimní sčítání netopýrů a vrápenců (AOPK ČR, středisko Olomouc). V roce 2007 byly odebrány vzorky klastických sedimentů za účelem jejich datování (Česká geologická služba) a pokračoval výzkum přirozené radioaktivity (UP Olomouc). Archeologický průzkum epigrafických záznamů v jeskyni byl odložen z důvodu probíhající rekonstrukce návštěvní trasy.

Po zaměření části pozemku v NPP Na Špičáku byl pořízen geometrický plán za účelem požadavku SJ ČR na oddělení přístupové komunikace ke vchodu do jeskyně a převedení z vlastnictví AOPK ČR.

Rekonstrukce návštěvní trasy v jeskyni trvala od září do konce roku. Zkorodované mostní konstrukce a zábradlí byly demontovány, odstraněny byly také všechny nefunkční staré zátěže z dob původního zpřístupňování, betonové chodníky byly vybourány a místy vybrány až na původní jeskynní sedimenty, propásky vyčištěny od antropogenních zásypů a sutí na rostlou skálu. Před vstupem do jeskyně byl osazen odvodňovací liniový žlab, který odvádí srážkovou vodu do prostoru násypu. Za vstupními dveřmi byla snížena úroveň prohlídkové trasy o jeden schodišťový stupeň. V délce přístupového schodiště bylo osazeno nové nerezové madlo, podél schodišťových stupňů v jeskyni je nyní jednoduché zábradlí.

Premostění propástek je řešeno mostky jednoduché a lehké ocelové konstrukce z matných nerezových materiálů, konstrukce lávek je rovněž využita pro uložení rozvodů inženýrských sítí. Při návrhu a realizaci nebyly uplatněny výrazné ozdobné a estetické prvky, aby neodváděly pozornost od výzdoby jeskyně. Pochůznou plochu lávek tvoří nerezové rošty Tahokov, okraje jsou opatřeny nízkými okopníky. Povrch návštěvní trasy byl opraven zčásti betonováním, část chodeb a okraje chodníků jsou vysypány novou vrstvou bílého vápence frakce 8 – 16 mm. Chodníky jsou nepatrně vyspádovány, aby se na nich netvořily nežádoucí kaluže. Voda odtéká do níže položených míst vedle návštěvní trasy a ztrácí se. Úpravy chodníků a nové mostky respektují dostupnost jeskyně vozíčkářům, snížení chodníků umožňuje pohodlný a bezpečný průchod jeskyní. Celkové náklady na opravu návštěvní trasy činily 2 mil. Kč.

Na prohlídku Jeskyně Na Špičáku vjíždějí vozíčkáři jeskynním východem. Foto: Jan Flek

Součástí opravy mostů na návštěvní trase bylo také vyčištění propástek pod nimi. Foto: Jan Flek

Jeskyně Na Turoldu

Jiří Kolařík

Počátkem roku 2007 se zaměstnanci SJNT zúčastnili veletrhů cestovního ruchu v Brně a Praze, dále zajistili propagaci na zahraničních veletrzích na Slovensku, v Maďarsku a Německu. Byla zajištěna propagační upoutávka po celé ČR formou rozeslání e-mailů, dopisů a upoutávky v médiích.

V dubnu se Správa Jeskyní Na Turoldu spolu s Centrem ekologické výchovy Pálava ujala pořadatelsví oslav Dnů země, které se po několika letech znovu odehrály v prostorách Přírodní rezervace vrchu Turoldu a Jeskyně Na Turoldu. Oslav se zúčastnilo přes 1 000 návštěvníků. Pro nejmenší byly připraveny ekologické hry a soutěže, pro starší vystupovaly tři folkrockové kapely a v průběhu celého dne probíhaly pro návštěvníky zdarma prohlídky Jeskyně Na Turoldu.

Jako každý rok se pracovníci SJNT účastnili akce „Evropská noc netopýrů“, pořádané CEV Pálava a Správou CHKO Pálava a zapojili se také do „Dnů evropského dědictví“.

V jeskyni byla jako novinka nainstalována stálá expozice minerálů, kostí pravěkých zvířat nalezených v Jeskyních Na Turoldu a druhohorních zkamenělin mlžů a plžů z Mikulova a jeho okolí.

Pracovníkům SJNT se podařilo provést opravu chodníku u provozní budovy, betonového žlabu a vstupních dveří do jeskyně. V rámci tzv. ochranařského managementu bylo realizováno prohloubení Sestupné chodby a chodby do Sině konce, odstranění vytěžených deponií a oprava záchytných plotů nad vchodem do jeskyně.

V roce 2007 navštívilo Jeskyni Na Turoldu 24 996 osob.

Jeskyně Na Turoldu, Dóm fantazie. Foto: Zdeněk Frgala

Koněpruské jeskyně

Alexandr Komaško

Řečeno slovy klasika, rok jsme trávili v činorodém ruchu. Během sezóny se v jeskyních natáčely záběry do celovečerního filmu "O Červené Terezce", k jehož dokončení dojde v r. 2008. Během jedné noci byl natočen jeden díl pořadu "Vem si mě" pro vysílání TV Nova. Po celý rok 2007 v jeskyni pokračovalo jak průběžné monitorování intenzity otřesů vyvolaných mimo jiné trhacími pracemi ve Velkolomu Čertovy schody, tak monitorování vlivu těchto prací na pukliny v jeskyni. Dále se monitorovala možnost posunu bloků závalu v boku předsině Pustého domu a vliv trhacích prací na rozpraskaný stalagmit uprostřed Proškova domu. Během 219 prodejních dní se konalo 4 437 prohlídek s nejvyšší denní návštěvností 1 711 osob a s nejnižší o 12 osobách. Jeskyněmi za tu dobu prošlo 101 022 návštěvníků, z toho 15 140 cizinců.

Ve vyústění objevné chodby do lomové stěny bylo vyměněno zkorodované zábradlí za zábradlí nerezové. Dle požadavku státní báňské správy byl proti pádu zabezpečen bezejmenný komín nedaleko "penězokazeckého" komína. O tom, že během roku byla průběžně likvidována tzv. lampenflora, snad nemá ani smysl hovořit, neboť to je samozřejmost.

V období, ve kterém plší, medvědi i netopýři hibernují, jsme v Petrbokově síni v rozsahu celé počvy snížili dno, a tím zvětšili podchozí výšku. Současně byly upraveny schody ve směru od Petrovy síně a u sedimentů po obvodu prostory byly upraveny opěrné zidky. Během těchto prací byla 29. ledna mělce pod počvou Petrbokovy síně nalezena drobná volná dutina. Díky šetrně prováděným pracem nedošlo k prořícení jejího stropu, dutina zůstala zachována, opatřena světlem a při pokládání betonu na počvu byl její vchod osazen rámem s pancéřovaným sklem, což pro turisty zvýšilo atraktivitu této prostory. V úseku Varhany - tunely byly chodníky opatřeny zvýšeným okrajem, který brání oplachové vodě odtékat na jeskynní výplň a vsazeným žlabem s roštem odtéká do zabudované jímky.

Perlička nakonec. Již více jak deset let nám poblíž správní budovy po obou stranách cesty od východu z jeskyně rostou v její bezprostřední blízkosti vzácné nejedlé hříby medotrpkové (*Boletus radicans*). Různé jsme je maskovali, přikrývali atd. Místo, na kterém rostly nejvíce, bylo vždy částečně kryto rozkošatělou dubovou větví, která sahala až k zemi. Jenže po zavedení pastvy ji kozy a ovce ožraly, takže značně prořídla a přestala clonit v průhledu do lesíka. Při pohledu na statné hříby sběračské pudy leckterých návštěvníků převládly nad jejich ochránářským cítěním. Nezbylo, nežli zvolit jinou taktiku ochrany. Zakoupili jsme nízké ozdobné pletivo k záhonkům, hříba, případně skupinku hříbů jsme oplotili a opatřili popiskou doplněnou o prosbu neshbírat. Kupodivu to fungovalo. Zmizel jen neopločený hřib, rostoucí v bezprostřední blízkosti jiného oploteného a opatřeného popiskou.

Koněpruské jeskyně, okno do jiného světa.

Foto: Alexandr Komaško

Mladečské jeskyně

Drahomíra Coufalová

Základním úkolem je zajištění ochrany a péče o vybrané jeskynní systémy, provoz zpřístupněné části jeskyně, průvodcovská a informační činnost. Jmenované činnosti správa Mladečských jeskyní zajišťuje 2,5 úvazky stálých zaměstnanců a v turistickou sezonu brigádními pracovníky převážně z řad studentů.

Jeskyně byla provozována v hlavní turistické sezoně od 1. 4. do 31. 10. 2007, v ostatních měsících jen pro objednané skupiny. V tomto období jeskyně navštívilo 21 721 návštěvníků včetně neplatících, v porovnání s loňským rokem je to o 6,25 % více.

V rámci celé organizace i prostřednictvím Olomouckého kraje byla jeskyně prezentována na veletrzích cestovního ruchu jako Regiontour Brno nebo Holiday World Praha. Nedílnou součástí je i prezentace v katalogích cestovního ruchu Relax a Call Centrum, před zahájením turistické sezony v oblastním i celostátním tisku formou típu na výlet.

Ve spolupráci s městským klubem byl k zahájení sezony uspořádán koncert v jeskyních – písňový recitál Jarmily Chaloupkové za doprovodu loutny. V měsíci září v rámci Dnů evropského dědictví jsme uspořádali výstavu keramiky z litovelské dílny pana Lamra.

V zimním období před zahájením hlavní turistické sezony byly provedeny údržbové práce na elektrickém osvětlení v jeskyních, byla provedena výměna několika kusů reflektorů v Modré jeskyni a na Křížovatce z důvodu koroze vnitřní části reflektorů (tlumivek a vodičů), což způsobuje snížení izolačního stavu. Dále byla provedena oprava dorozumivacího zařízení v jeskyních (Kaple, Panenská jeskyně).

V souladu s plánem péče o vybrané jeskynní systémy byla provedena mechanická očista skalních stěn od lampenflory. Během turistické sezony jsou dle potřeby prováděny úklidové práce návštěvní trasy.

Vzhledem k tomu, že jeskynní prostory prošly rozsáhlou rekonstrukcí na přelomu roku 2003 – 2004 a provozní budovu čeká rozsáhlá rekonstrukce po zpracování projektové dokumentace, nebyly v tomto roce prováděny žádné velké opravy.

V jarních měsících ústav Anthropos MZM Brno pod vedením docenta Valocha navázal na archeologické výzkumy z let 1958 – 1962 z důvodu upřesnění některých vyhodnocení. V přední části jeskyně v Dómu mrtvých provedl radiolokační zaměření s promítnutím na povrch Plavatiska. Tam potom byly vykopány sondážní rýhy v hloubce 2 m a odebrány vzorky sedimentů pro potřeby datování.

Nadále pokračuje monitoring mikroklimatických poměrů a dceřiných produktů radonu, zaměřený na sběr objektivních informací pro další ochranu a využívání jeskyní. Probíhá kooperace s AOPK ČR v monitorování druhů netopýrů žijících ve zpřístupněných jeskyních.

V rámci celé organizace byl vydán jednoduchý propagační leták, odborná brožura Mladečských jeskyní a dotisk čtyřdílného informačního propagačního letáku. Prodej informačního propagačního materiálu a prodej upomínkových předmětů byl řešen formou pronájmu.

Trvalým problémem zůstává nepřidělení finančních prostředků na projektovou dokumentaci provozní budovy a její následnou rekonstrukci. Se stále odkládaným termínem se zhoršuje její technický stav, který je v současné době již na hranici havárie. Následnou rekonstrukci se výrazně zlepši provozní zázemí správy jeskyní a dojde tak i k celkové úpravě celého povrchového areálu.

Stejný problém zůstává i u rozšíření vstupní expozice „Jeskyně cromagnonského člověka“. Vybudováním této expozice by jeskyně určitě více vešla do povědomí návštěvníků.

*Rohy pratura (Bos primigenius) nalezené v Mladečských jeskyních.
Foto: Petr Zajíček*

V Mladečských jeskyních bylo nalezeno torzo lebky neandertálského člověka. Foto: Petr Zajíček

Mladečské jeskyně, Dóm mrtvých s ohništěm. Foto: Petr Zajíček

Zbrašovské aragonitové jeskyně

Barbora Šimečková

Plný návštěvní provoz probíhal v roce 2007 tradičně od 1. dubna do 31. října, poprvé byly jeskyně zpřístupněny i v měsíci listopadu pro předem ohlášené výpravy. Během sezóny jeskyně navštívilo 62 812 osob.

Prohlídky jeskyní obohatily tři koncerty flétnového souboru Základní umělecké školy v Bělotině. Od 1. srpna až do konce sezóny proběhla v Mramorové síni výstava prací uměleckého skláře Josefa Divína s názvem „Léta vrásek“.

Provoz jeskyní zajišťoval šestičlenný kolektiv stálých pracovníků, který v roce 2007 prošel zásadní personální obměnou, spolu se 17 sezónními průvodci.

Správa ZAJ vydala 5 nových druhů pohlednic ZAJ a Hranické propasti, nové leporelo ZAJ a propagační předměty s logem ZAJ. Před provozní budovu byla umístěna velká turistická mapa okolí a na parkoviště u železniční stanice Teplice n. B. nová nástěnka s aktuálními informacemi. V rámci projektu „Značení kulturních a turistických cílů v Olomouckém kraji“ instaloval Krajský úřad na příjezdových komunikacích dopravní poutače a směrové šipky k ZAJ.

Prodej suvenýrů byl od r. 2007 zajišťován formou tzv. jiné činnosti SJ ČR, která se velmi osvědčila. V prodeji suvenýrů současně probíhala činnost informačního centra ČSOP, tj. distribuce materiálů se zaměřením na ochranu přírody a životního prostředí, a poradenská činnost.

Po celý rok pokračovalo široké spektrum odborných výzkumů, a to v oborech biospeleologie, geologie a kontinuálního monitoringu mikroklimatu. Byly dokončeny dvě diplomové práce, a to „Hydrologie v Hranické krasu“ Pavly Raškové z PřF MU Brno a „Zaměření přemostění Gallašova domu pomocí digitálních technologií“ Kateřiny Valentové z HgF VŠB – TU Ostrava.

V rámci dlouhodobé sanace mikrobiálního napadení aragonitové výzdoby na Oponě v Jurikově dómě pokračovalo ověřování účinnosti celoplošného postřiku peroxidem vodíku pod vedením mikrobioložky RNDr. Dany Hanulákové a geologa Mgr. Milana Geršla. Kromě tohoto speciálního zásahu byla v průběhu roku průběžně odstraňována lampenflora postřikem chlornanu sodného.

Ve smyslu plánu péče o Národní přírodní památku Zbrašovské aragonitové jeskyně a schválených čistících zásahů byl v Jeskyni smrti proveden úspěšný výkliz pozůstatků starých průzkumných a zpřístupňovacích prací.

Správa ZAJ pokračovala v doplňování odborné dokumentace, historických zpráv a regionálních záznamů. Spolupracovala se subjekty cestovního ruchu, odbornými institucemi, obcemi, médii, poskytovala informace, odborné konzultace, podílela se na vydávání propagačních materiálů jiných subjektů. Pracovníci správy ZAJ se zúčastnili řady školení, konferencí, naučných přednášek a odborných exkurzí.

V listopadu uspořádala správa ZAJ studijní cestu do Českého ráje a Podkrkonoší. V mimosezónním období proběhl tradiční cyklus vzdělávacích přednášek.

V rámci péče o svěřené majetek byla prováděna běžná údržba budovy, přístupových komunikací a podzemní prostor. V květnu došlo v důsledku úderu blesku do blízkého kopce k poškození telefonní ústředny a síťového rozvodu internetu. Dlouhodobý problém zastaralého služebního vozidla byl vyřešen nákupem nového vozu Škoda Roomster.

Po ukončení stavby „Rekonstrukce návštěvní trasy ZAJ“ v roce 2005 byly zjištěny závady, a to únik tlakové vody v podzemí, uvolněné pochůzy nerezové rošty na lávkách a rezivějící sváry zábradlí. Závady byly řešeny v reklamačním řízení.

Pokračovala pravidelná spolupráce s Integrovaným záchranným systémem, proběhla plánovaná cvičení Hasičského záchranného sboru v prostorách ZAJ i Hranické propasti.

Ve Zbrašovských aragonitových jeskyních vytváří minerál aragonit jehlicovité krystaly. Foto: Petr Zajíček

Celkový pohled na největší prostor Zbrašovských aragonitových jeskyní, Jurikův dóm. Foto: Petr Zajíček

JESKYNĚ MORAVSKÉHO KRASU

Jeskyňě Balcarka

Eva Hebelková

V roce 2007 navštívilo Jeskyni Balcarku 36 705 turistů, z toho 4 130 neplaticích. Mezi neplaticími jsou převážně děti do šesti let, malou část tvoří členové ČSS, zaměstnanci SSJ a SJ ČR. Další neplaticí návštěvníci měli kupony z Velké cestovní knihy.

Vzhledem k tomu, že od počátku roku 2007 se počítalo se zahájením rekonstrukce a s ní spojeným archeologickým výzkumem vstupní části, nebyly na Balcarce plánovány žádné mimořádné akce, jako jsou koncerty, oživené prohlídky či výstavy.

Jedinou výjimkou byla Noc netopýrů pořádaná v sobotu 1. 9. 2007 ve spolupráci se SCHKO Moravský kras pod vedením Dr. Kovaříka. Akce se zúčastnilo 500 osob a měla velký úspěch. Pro zájemce byl připraven odvoz autobusy z Blanska i Brna. Ve Velkém domě v jeskyni se konala přednáška spojená s promítáním obrázků ze života netopýrů. Před jeskyní byla pro zájemce připravena další beseda o životě těchto savců s ukázkou živých zvířat. Množství příspěvků do diskuse svědčilo o velkém zájmu o tyto „jeskynní“ obyvatele.

V jeskyni a kolem ní na přístupových cestách byla prováděna pouze běžná údržba – úklid přístupových tras, sečení trávy kolem chodníků, v jeskyni pak čištění turistické trasy.

Vzhledem k tomu, že od roku 1948 nebyly v jeskyni prováděny prakticky žádné větší opravy, její technické vybavení už dosluhovalo a jeskyně stále více volala po pořádné opravě. V roce 1999 byla zpracována projektová dokumentace na její rekonstrukci, ale vzhledem k nedostatku financí se upřednostnila oprava venkovního areálu a rekonstrukce jeskyně se odložila. V roce 2001 byla dokončena nová provozní budova, která nahradila čtyři nevyhovující objekty roztroušené po areálu.

V roce 2007 se přistoupilo k přepracování projektu rekonstrukce návštěvní trasy, do něhož byl zahrnut i záchranný archeologický výzkum. Byl započat ještě před zahájením rekonstrukce, a to 23. 7. 2007. Jeho cílem bylo v předstihu prozkoumat vstupní část jeskyně, známou od nepaměti, kde bádá již prof. Knies. Výzkum provedli specialisté z MZM v Brně pod vedením doc. Valocha, Dr. Nerudy a Dr. Nerudové. Podařilo se najít nejen mikrofaunu, ale i drobné štípané šupiny pazourku a jiných silicitů, svědčících o přítomnosti člověka v době, kdy se tato vrstva usazovala. Jednotlivými zuby je doložena přítomnost nejen různých menších šelem, ale i jeskynního medvěda a mamuta, z něhož pochází první mléčný molár, již poněkud okousaný.

V listopadu 2007 byla jeskyně předána firmě Zamgeo z Rožňavy, a tím byla zahájena generální rekonstrukce Balcarky. V jejím průběhu budou z jeskyně odstraněny pozůstatky starých přístupovacích prací, tzn. stará betonová schodiště, chodníky, kamenné zakládky a zídky, ocelové konstrukce a jiný materiál nahromaděný za léta bádání a provozu v jeskyni.

V roce 2008 bude Balcarka pro veřejnost uzavřena a její otevření po rekonstrukci je plánováno na jaro 2009.

Přebytečný horninový materiál z rekonstrukce návštěvní trasy Jeskyně Balcarky je deponován na parkovišti a odvážen na určenou skládku. Foto: Jan Flek

Účastníci kontrolního dne prověřují průběh stavebních prací ve vstupní části Jeskyně Balcarky. Foto: Jan Flek

Odvoz stavební suti při znovuzpřístupňování Jeskyně Výpustek. Foto: Jan Flek

Jeskyně Výпустek

Jiří Hebelka

Správa jeskyní ČR převzala Jeskyni Výпустek koncem listopadu roku 2006. Jeskyně byla organizačně zařazena pod Správu jeskyní Moravského krasu v Blansku. Po převzetí nebylo možné jeskyni ihned otevřít pro veřejnost. Největším problémem byl nedostatek parkovacích míst a absence sociálního zařízení pro návštěvníky.

Ani vlastní jeskyně nebyla připravena pro bezpečný pohyb návštěvníků. Betonové chodníky byly pokryty nánosy bláta, podlaha byla místy prolomená do starých německých kanálů, ze stěn trčely zbytky starých ocelových konstrukcí, některé chodby byly zazděny a osvětlení v jeskyni nevyhovovalo potřebám turistického provozu.

Zpřístupnění jeskyně bylo rozděleno do tří etap. V první etapě byly provedeny demolice sedmi z devíti různých stavebních objektů (dílny, garáže aj.) ve venkovním areálu. Ve druhé etapě bylo na uvolněném prostoru zřízeno 40 parkovacích míst pro osobní automobily a 5 pro autobusy, část uvolněné plochy byla uvedena do přírodního stavu. Ve třetí etapě byly provedeny úpravy provozní budovy, vybudováno nové sociální zařízení, prodejna suvenýrů a rychlého občerstvení. Ve druhé části budovy byla upravena vstupní hala, vstup do podzemního krytu a jeskyně a zázemí pro personál. Ve vstupní hale byla instalována výstava o historii Výпустku.

Současně s těmito úpravami probíhaly i úpravy v podzemí. Byly položeny nové rozvody oplachové vody, odstraněny nánosy bláta, opraveny betonové podlahy a prolomená místa do kanálů. Byly provedeny demolice skladových a jiných objektů postavených čs. armádou v jeskyni. V rámci nově navržené návštěvní trasy byly vybourány zazdívký chodeb, částečně odstraněny sutě v tzv. německé kotelně, odřezány staré ocelové konstrukce a odstraněny stovky metrů kabelů staré elektrické instalace, gumových pásů a potrubí. Dále byla opravena a doplněna původní elektroinstalace v podzemním krytu a v jeskyni, vybrané části jeskyně byly nově nasvíceny, nebezpečná místa na návštěvní trase ohrazena. Skalní stěny v jeskyni jsou postupně zbavovány nánosů barev, sazí a asfaltu. Postupně je doplňována expozice a vybavení podzemního krytu.

Náklady na zpřístupnění jeskyně přesáhly 13 mil. Kč.

Jeskyně Výпустek byla otevřena do zkušebního provozu dne 26. 10. 2007. Návštěvní trasa je cca 500 metrů dlouhá a ve zkušebním provozu si ji prohlédlo více než 4 800 návštěvníků.

Výhledovým záměrem SJ ČR je zřídít v jeskyni a přilehlém areálu expozici „Člověk a jeskyně“, která by představila návštěvníkům využívání jeskyní člověkem od paleolitu po současnost, a také postupně rozšířit návštěvní okruh o další, dosud nepřístupné části jeskyně. Prioritou Správy jeskyní ČR je postupné odstraňování starých ekologických zátěží, vybourání kamenných a betonových zazdívek postranních chodeb a realizace dalších opatření, které by měly maximální možnou měrou podpořit obnovu přirozeného jeskynního ekosystému.

Mytí stěn a stropů v prostorách Jeskyně Výпустek vyžaduje použití vysokozdvíhací plošiny. Foto: Archiv OPJ

Kateřinská jeskyně

Zdeňka Zouharová

Hlavním úkolem provozu jeskyně, podobně, jako v letech předcházejících, je prezentace jeskyně veřejnosti a související akce. Návštěvnost jeskyně vyjádřena počtem návštěvníků dosáhla 59 989 osob, což ve srovnání s předcházejícím rokem znamená zvýšení o 3 353 návštěvníků.

Součástí prezentace jeskyně a reklamního působení na návštěvníka jsou i hudební vystoupení v jeskyních nebo začlenění našich provozů do každoročně pořádané akce „Dny evropského dědictví“. V měsíci červenci proběhl charitativní koncert F&C Nezmaři, který byl účastníky velmi pozitivně hodnocen.

Největší akcí investičního charakteru bylo zahájení výstavby provozní budovy Kateřinské jeskyně. Po dlouhých 11 let probíhal provoz v provizorních podmínkách, neboť v roce 1996 došlo k pádu kamene na původní provozní budovu.

V předsezónním období pokračovala výměna zábradlí za nerezové na prohlídkové trase, která byla zahájena již na podzim 2006. Záměrem této akce bylo, aby z jeskyně zmizelo zbytečné zábradlí a byla ponechána pouze nejdůležitější místa k ochraně jeskyně a bezpečnosti návštěvníků. Současně proběhla oprava schodišťových stupňů. Před zahájením hlavní sezóny byly ve spolupráci s firmou Acoustic Quality Litovel vyměněny reproduktory pro ozvučení jeskyně.

S otázkou bezpečnosti vstupu návštěvníků do podzemí souvisí některé pravidelné akce jako revize a čištění skalní stěny nad portálem nebo pravidelné měsíční odečítání dilatometru v Hlavním dómu.

V jeskyni probíhal monitoring mikroklimatu, který SJMK provádí dlouhodobě ve spolupráci s univerzitou ve Wroclawi.

Nově instalované zábradlí z nerezové oceli v prostorách Kateřinské jeskyně, v pozadí Malý bambusový lesík.
Foto: Jan Flek

Punkevní jeskyně s propastí Macochou

Hynek Pavelka

V roce 2007 navštívilo Punkevní jeskyně 226 641 návštěvníků, což je o 20 500 více než v roce 2006. Z uvedeného počtu návštěvníků bylo téměř 90 000 cizinců, z toho nejvíce z Polska, Ruska, Německa a Taiwanu.

Zřejmě největší vliv mělo to, že se Punkevními jeskyněmi vyhýbaly mimořádné nepříznivé situace, zejména zvýšené vodní stavy. Ty jsou pro návštěvnost jeskyně s atraktivní lodní plavbou limitujícím faktorem. Nedošlo ke katastrofické povodni jako v roce 2006 a provoz jeskyně nemusel být na delší dobu úplně uzavřen, pouze v měsících únoru a březnu byla vodní plavba na 24 dnů zkrácena a 9 dnů probíhal provoz bez vodní plavby. V podzemních a zimních měsících jsme pak byli nuceni zkrátit plavbu po dobu 25 dnů.

Mimo zajišťování běžného turistického provozu se zaměstnanci provozu Punkevních jeskyní podíleli na dalších akcích. Zejména zajišťovali mimořádné exkurze do Punkevních jeskyní: pro poslance parlamentu ČR a členy České konsolidační agentury, pro velvyslance Indie a Malajsie, pro Ústavní soud, pro SCHKO MK – setkání klimatologů, pro Jihomoravský krajský úřad – delegace z Ruska, pro Unii soudců, pro účastníky Trofeo Niké Moravia, pro Slovenský hydrometeorologický ústav, pro Imunitní a mandátový výbor Parlamentu ČR, pro zástupce ukrajinských turistických firem a pro skupinu turistických informačních center Centrály cestovního ruchu Jižní Morava.

Spolupodíleli se na předváděcí akci firmy GRUNDFOS – oběhová čerpadla, spolupracovali při natáčení filmu Ostrov svaté Heleny a natáčení 18. dílu pořadu ČT Po hladině. Ve dnech 12. až 16. 6. se uskutečnil v Punkevních jeskyních a v Macoše jubilejní 10. ročník hudebního festivalu Čarovné tóny Macochy. Dále proběhly koncerty pro CK HORATIA, pro firmu EON a benefiční koncert ve spolupráci s Oblastní charitou Blansko.

Z dalších akcí, které zajišťovali pracovníci Punkevních jeskyní a které jistě přispěly k propagaci PJ, jmenujme tradiční plavbu otužilců na ponorné říčce Punkvě: 7. 10. se zúčastnilo více než 100 plavců již 58. ročníku Memorálu T. K. Diviška a zároveň 28. ročníku Liškovy Punkvy. Začátkem prosince se uskutečnil každoroční výstup horolezců klenbou propasti Macocha, 14. 4. Den Země – úklid areálu a okolí parkoviště u Macochy a pro děti, které při úklidu pomáhaly, prohlídka Punkevních jeskyní. V loňském roce se uskutečnila v PJ také jedna svatba.

Pro zajištění provozu a jeho bezproblémového chodu absolvovali v měsíci lednu zaměstnanci PJ školení a zkoušky z báňských předpisů. Na plavební správě v Praze absolvovali zkoušky v měsících březnu a červnu 4 noví převozníci. Pracovníci provozu Punkevních jeskyní v zimních měsících navštěvovali odborné přednášky. V únoru a v říjnu proběhlo setkání provozovatelů malých plavidel v Lednici a na Lipně, jehož jsme byli účastníky.

K zlepšení technického zázemí a prostředí přispěla oprava sedmi plavidel, lávky ke stavidlům, výměna telefonní ústředny v provozním objektu i úprava okolí pomníku J. Wankela. V Dómu zkázy byly instalovány nové tabulky s vyznačením povodňových hladin r. 1917, 1935 a 2006. Byly vyměněny alkalické baterie v sedmi plavidlech, instalována nová nabíjecí stanice pro nabíjení plavidel, provedena částečná obnova elektrických motorů a dalších náhradních dílů u tří plavidel.

V rámci managementových prací proběhla likvidace lampenflory v jeskyni, a to na suché části a na vodní plavbě, údržba a oprava záchytných ocelových konstrukcí nad skalní stěnou u vchodu do PJ a údržba, oprava a vyčištění záchytných sítí nad přístavištěm. Na žádost policie byla instalována záchytná síť u Dolního jezírka. K zlepšení pohledu na dno Macochy byly odstraněny náletové dřeviny pod Dolním můstkem Macochy.

Pokračoval speleologický průzkum ZO 6–20 ČSS Moravský kras ve Skleněných domech a speleopotápěčský průzkum ZO 6–09 ČSS Labyrint v jeskyni Čtyřcítka, Dolním a Horním jezírku na Macoše a Červíkových jeskyních.

Punkevní jeskyně, návštěvní trasa v Dómu zkázy. Foto: Jan Flek

Během plavby po ponorné říčce Punkvě návštěvníci vystoupí z lodí v přístavišti na čtvrtém Pohádkovém jezírku a prohlédnou si Masarykův dóm. Foto: Jan Flek

Sloupsko-šošůvské jeskyně

Miluše Klusáková

I když píšeme o roce 2007, musím se vrátit ještě k roku předešlému. Jarní tání sněhu v roce 2006 přivodilo, že areál SŠJ opět plaval jako „lod“ po velkém jezeře. Opravy budovy se naplánovaly záměrně až po skončení sezony do podzimních měsíců 2006, ale protáhly se až do jarních roku 2007. Zahájení sezony tedy komplikovalo uklízení a stěhování. Bylo potřeba nejdříve zajistit zázemí pro pracovníky, a pak v úklidu provozní budovy pokračovat dál. Dřevěné dveře byly vyměněny za plastové, plesnivé omítky byly do výšky 1 metru odstraněny a provedeny nové.

Koncem roku 2006 byla vyměněna nevyhovující telefonní ústředna. V lednu 2007 došlo k protažení telefonního kabelu mezi Trámovou a Stříbrnou chodbou. Díky nové ústředně se mohlo dokončit rozšíření podvojných telefonních linek v jeskyni a zabezpečit tak všechny vchody do jeskyně.

Vzhledem k velké spotřebě vody bylo zjištěno, že v Kopané chodbě dochází k úniku. Byly proto nainstalovány nové kulové uzávěry, které rozdělují vodovodní řad na více větví, a tudíž je možno je samostatně uzavírat.

Ve dnech 19. – 22. 4. probíhalo v obci Sloup tradiční Speleofórum a při zakončení byla organizátorům umožněna exkurze do spodních pater SŠJ, konkrétně do Černé propasti.

Každý rok probíhá vždy v jarních měsících ozdravný pobyt pro děti z MŠ Svitavy. Děti se svými učitelkami a rodiči celý týden navštěvují jeskyně a formou speleoterapie se snaží utužit svoje zdraví. Tuto akci bereme jako charitativní.

Eliščina jeskyně je právem nazývána přírodním chrámem a její akustika láká mnoho pěveckých těles. Příležitostně se zde konají koncerty, pravidelně každoročně v květnu pořádá své vystoupení pěvecké těleso Lumír.

13. 7. 2007 se v Jeskyni Kůlna konal charitativní koncert skupiny Kamelot. Akce se zúčastnilo přes 300 osob a výtěžek byl věnován dětem z Dětského domova v Kunštátě.

Tajemné prostory zase lákají režiséry, a opět Eliščina jeskyně inspirovala jednoho z nich k natáčení záběrů pro celovečerní film „Divozenky“. Podle zpráv by měl přijít do kin na podzim roku 2008.

Za rok 2007 navštívilo SŠJ 59 099 návštěvníků. Většina z nich k nám nepřišla poprvé, někteří se stále vrací a nás to samozřejmě těší. Přibývá návštěvníků ze zemí bývalého Sovětského svazu.

Perličkou v závěru sezony byla návštěva indického atašé p. Manishe, který s celou svou rodinou za doprovodu předsedy KDU-ČSL Jiřího Čunka navštívil náš kraj.

V letošním roce byl kolektiv zaměstnanců oslaben, protože jedna naše stálá pracovnice byla v dlouhodobé pracovní neschopnosti. O to větší muselo být vynaloženo úsilí jak stálých, tak brigádnických pracovníků.

Jako každoročně jsme sezonu úspěšně zakončili přednáškou J. Fleka (Kelfa).

Sloupsko-šošůvské jeskyně, Trámová chodba, v pozadí most přes Stupňovitou propast. Foto: Jan Flek

Provozní budova Sloupsko-šošůvských jeskyní pod prvními sněhovými vločkami. Foto: Jan Flek

Odběr vzorků slouží k výzkumu povlaků „nickamínku“ v Kateřinské jeskyni. Foto: Jan Flek

KAŽDÝ JEN TU SVOU MÁ ZA JEDINOU – specifické činnosti nebo akce

Bozkovské dolomitové jeskyně – výzkum metod sledování ionizujícího záření

Dušan Milka

V Bozkovských dolomitových jeskyních byl rok 2007 bohatý na akce spojené s problematikou výskytu radonu ve zpřístupněných jeskyních. Za normální již beru to, že na třech místech zpřístupněné trasy, tj. v Pekle, Loupežnické a v Jezerním dómu, byly umístěny Radimy III a my jsme tak získali hodnoty průběhu koncentrace radonu během celého roku. Jak z hodnot vyplývá, nedošlo v roce 2007 z tohoto hlediska k nějakým mimořádným událostem a jak již bylo několikrát potvrzeno v předchozích letech, lze hodnoty koncentrace Rn rozdělit zhruba do dvou výrazně od sebe odlišných období – zimní a letní aktivity Rn. Zimní období se vyznačuje hodnotami bez výrazných rozdílů jak v jednotlivých měsících, tak i v průběhu 24hodinového cyklu. V letním období jsou průměrné hodnoty koncentrace Rn 3–8krát vyšší než v zimním období, koncentrace narůstá s přibývajícím létem a postupně klesá s příchodem podzimu. Denní průběh koncentrace je však výrazně odlišný od průběhu v zimním období a hodnoty během 24hodinového cyklu se od sebe velmi liší. Vyjádřeno graficky - průběh koncentrace radonu v denním cyklu má typický tvar sinusoidy, dosahující nejvyšších hodnot zpravidla někdy kolem půlnoci.

Akce související s problematikou Rn ve zpřístupněných jeskyních probíhaly vždy v koordinaci s ČVUT Praha, katedrou dozimetrie a aplikace ionizujícího záření, a podílely se na nich i další subjekty, jako např. SÚRO (Státní ústav pro radiační ochranu). Většina měření se uskutečnila v rámci grantového úkolu „Zkvalitnění osobní dozimetrie pracovníků ve veřejnosti přístupných jeskyních a v jeskyních využívaných pro speleoterapii s možností rozšíření na ostatní podzemní pracoviště“ vypracovaného Státním ústavem pro jadernou bezpečnost.

Loupežnická jeskyně byla až do podzimu místem ročního srovnávacího pokusu obnažených osobních detektorů (PSD) a chráněných detektorů RamaRn, neboť již v dřívějším období byly zjištěny rozdíly v hodnotách odečtených na jednotlivých typech detektorů. Vyhodnocení pokusu bylo publikováno v Závěrečné práci grantového úkolu, velmi obecně se dá říci, že detektory typu RamaRn poskytují přesnější výsledky.

V březnu, od 3. do 5., proběhlo na zpřístupněné trase Bozkovských dolomitových jeskyní měření koncentrace a klasifikace aerosolů v ovzduší a jeho složení, důležité pro další vyhodnocení grantového úkolu – zejména v souvislosti s možnými zdravotními riziky. Záměrně bylo zvoleno takové období, aby bylo možno měřit v jeskyni bez návštěvníků, a následně i v jeskyni s návštěvníky. Obecně se dá říci, že je v jeskynním prostředí mnohem méně prachových částic než na povrchu, naopak z hlediska poměrného zastoupení aerosolů různé velikosti a krátkodobých produktů přeměny radonu nevázaných na aerosoly se od sebe liší i jednotlivé jeskyně.

Od 13. do 15. září 2007 se konal v Bozkově workshop zaměřený na problematiku měření koncentrace Rn a jeho dceřiných produktů ve zpřístupněných jeskyních, jako součást mezinárodní konference „Protection Against Radon at Home and at Work“ (Ochrana proti radonu v domovech a na pracovištích). Na toto setkání se přihlásilo celkem 14 odborníků, ze zahraničních účastníků bylo zastoupeno Rumunsko, Rakousko, Finsko a Velká Británie. V rámci workshopu probíhaly jak odborné přednášky, tak praktické ukázky měření koncentrace Rn v jeskyních včetně jednoduchého srovnávacího pokusu detektorů. Všechny referáty přednesené v průběhu workshopu byly publikovány ve sborníku z konference. Z 12 mezinárodních konferencí o radonu pořádaných v minulých letech byla tato první s hlubším zaměřením i na problematiku měření a sledování koncentrace Rn ve zpřístupněných jeskyních, a tak se není co divit, že i bozkovský workshop se těšil zájmu relativně vysokého počtu účastníků.

Koncem roku probíhalo v jeskyni Peko jeden měsíc další srovnávací měření detektorů Rn, které vlastně navazovalo na měření uskutečněné v září v průběhu workshopu. Někteří ze zahraničních účastníků totiž poslali opět své detektory a požádali o jednoměsíční srovnávací pokus v podmínkách Bozkovských dolomitových jeskyní, neboť předchozí měření bylo příliš krátké. Výsledky z tohoto srovnávacího měření dosud nejsou k dispozici.

Měření prováděná ve zpřístupněných jeskyních České republiky, nejčastěji v Bozkovských dolomitových jeskyních, jsou v podstatě v rámci Evropy unikátní. V tomto rozsahu se problematikou výskytu radonu nikdo nezabýval. Získána byla řada nových poznatků o prostředí jeskyně, která zprostředkovaně slouží ke zpřesnění zdravotních rizik zaměstnanců správ zpřístupněných jeskyní.

Účastníci semináře sledují prezentaci RNDr. Lenky Thinové v informačním středisku správy Bozkovských dolomitových jeskyní. Foto: Dušan Milka

Součástí semináře bylo také měření koncentrace radonu přímo v podzemních prostorách Bozkovských dolomitových jeskyní. Foto: Břetislav Jansa

Chýnovská jeskyně – křesťanská liturgie v Kapli sv. Vojtěcha

Karel Drbal

Na počátku bylo slovo. To slovo znělo: „Až jednou budeš mít čas a kýbl vápna, dojdi nahoru na kopec a natři kapličku.“

To řekl před 25 lety Václav Rothbauer, bývalý majitel Chýnovské jeskyně, sedlák z Dolních Hořic a jeskynář, jehož zásluhy ocenila i UIS. Tehdy nebyl ani čas, ani kýbl vápna. Předě mnou byly jiné úkoly – první rekonstrukce jeskyně, výstavba areálu, budování správy jeskyně. Teprve v roce 2005 se již zaběhnutá Správa Chýnovské jeskyně společně s Lesy České republiky pustila do práce. Kaplička byla vzkříšena z ruiny, dostala střechu, omítku, nový nátěr a sochu sv. Vojtěcha z dílny Máši Valtrové z Tábora. V létě ji za účasti věřících požehnal otec Günther z misijního řádu Oblátů v Klokotech. Varhany nahradil ochotně a nezištně houslový virtuos Jaroslav Svěcený. Od té doby se zde v dubnu konají pravidelné pouti ke sv. Vojtěchovi.

Na jedné z poutí, kdy ke kapličce doputovaly i ostatky nejen sv. Vojtěcha, ale i sv. Víta, se mě tehdy celebrující otec Tomáš zeptal: „Prý je dole v jeskyni také kaple zasvěcená sv. Vojtěchovi?“ Pozval jsem ho na kávu a osvětlil jsem mu, jak byla jeskyně objevena a odkud pramení historické názvy chodeb, proč máme chodbu Maloveckou, Schwarzenberskou a Slavníkovců. Právě sv. Vojtěch patřil k rodu Slavníkovců, který vlastnil chýnovské panství a dokonce zde i pobýval. Proto si jej lomaři a vápeníci zvolili za svého patrona a jemu zasvětili i kapličku nad kamenolomem, ale kaple v jeskyni nikdy vysvěcena nebyla. A tak se zrodil nápad požehnat i Kapli sv. Vojtěcha v samotné jeskyni a příležitostně ji poskytnout ke křesťanské liturgii.

Jak to v životě chodí, k realizaci nápadu jsme museli mít oba dva souhlas našich šéfů – ředitele Správy jeskyní České republiky a biskupa českobudějovické diecéze. Výsledek na sebe nedal dlouho čekat, a tak 22. dubna 2007 do jeskyně sestoupil nezvyklý průvod. Kaple sv. Vojtěcha byla slavnostně nasvícena svíčkami, vyzdobena květinami a u historického kříže stála socha světce. Obřad celebrolval Čech otec Tomáš s otcem Bonardem z Haiti, oba příslušníci misijního řádu Oblátů. V promluvě otec Tomáš požehnal a poděkoval těm, kteří vstupují do hlubin země, objevují její krásy a umožňují tím ostatním lidem poznávat rozmanitost a nádheru vetknutou do kamene. Otec Bonard, Haitřan černé pleti, pak požehnal přítomným ve své rodné kreolštině. Když po obřadu požehnání kaple dozněla Bachova velkolepá Toccata a fuga d moll, rozhostilo se jeskyní ticho. Ticho, které dalo příležitost zamyslet se nad námi samými, nad tím, v co kdo v životě věří, bez ohledu na příslušnost k církvi, národnosti a rase, s ohledem na porozumění, spolupráci, respekt a vzájemnou úctu.

A co bylo dál? V teple kanceláře jsme povídali o jeskyních i o výrobě klášterní medoviny, o misiích v různých koutech světa. V červnu proběhla v jeskyni dětská mše a pak jsme se již nesetkali. Otec Günther odcestoval za svými ovečkami do Pákistánu, odkud sporadicky pošle zprávu o svém životě, otec Bonard se vrátil na rodné Haiti a otec Tomáš odjel studovat do Vatikánu dějiny křesťanství. Kapli sv. Vojtěcha v Chýnovské jeskyni dál plyne čas a kapky odměřují vteřinu za vteřinou. A my víme, že jeden z patronů České země bdí i nad tím kouskem, který my máme tak rádi.

Chýnovská jeskyně, „podzemní“ Kaple sv. Vojtěcha.
Foto: archiv CHJ

Javoříčské jeskyně – výzkum letounů (*Chiroptera*)

Jiří Šafář

Národní přírodní rezervace Špraněk a její širší okolí jsou zařazeny do národního seznamu evropsky významných lokalit soustavy Natura 2000 pro zajištění ochrany 4 druhů letounů – vrápence malého, netopýra brvitého, netopýra černého a netopýra velkouchého. A to plným právem, neboť skvostné srdce tohoto území tvoří komplex Javoříčských jeskyní, které jsou z hlediska početnosti nejvýznamnějším zimovištěm letounů v České republice. V posledních letech zde pravidelně zimuje přes 3 000 netopýrů a vrápenců.

Při zimním sčítání v lednu 2007 bylo v Javoříčských jeskyních nalezeno celkem 3 379 letounů 8 druhů. Nejpočetnějším byl tradičně vrápenec malý (3 048 ks), jehož stavy mají v posledních letech trvale vzestupný trend, a také druhý dominantní druh netopýr brvitý (302 ks) zde dosáhl svého dosavadního početního maxima. Další druhy: vrápenec velký (1 ks), netopýr Brandtův (1 ks), netopýr vodní (4 ks), netopýr velký (17 ks), netopýr řasnatý (4 ks) a netopýr ušatý byly zaznamenány spíše ojediněle. Je však nutné mezi nimi vyzdvihnout nález vrápence velkého, který byl předtím v letní sezóně 2006 dvakrát zastížen na návštěvnické trase a následně v létě 2007 odchycen u nedaleké jeskyně V Habří u Javoříčka. Jedná se totiž o potvrzení výskytu tohoto druhu v České republice po 27 letech a o absolutně první doklad výskytu mimo zimní období.

Navíc mimo výše uvedených druhů bylo v minulosti potvrzeno zimování dalších 5, a to netopýra ostrouchého (dříve uváděn jako netopýr východní), netopýra vousatého, netopýra severního, netopýra večerního a netopýra černého.

Javoříčské jeskyně a jejich bezprostřední okolí jsou pro letouny zajímavé i mimo zimní období, a tak se zejména díky aktivitě kolegy Ing. Martina Koudelky podařilo získat mnoho dalších zajímavých údajů. Výzkum v mimohibernačním čase zahájený v roce 2001 pokračoval i v roce 2007. Od dubna do října bylo provedeno celkem 8 odchytů v propasti Zátvořice, která je propojena puklinami se Suťovým domem, doplněných 2 odchty u portálu jeskyně V Habří. Celkem bylo v Zátvořici odchyceno 292 netopýrů a vrápenců 10 druhů v pořadí podle početnosti: netopýr brvitý (88 ks), vrápenec malý (77 ks), netopýr vodní (42 ks), netopýr řasnatý (36 ks), netopýr velkouchý (13 ks), netopýr Brandtův (12 ks), netopýr vousatý (9 ks), netopýr velký (8 ks), netopýr ušatý (6 ks) a netopýr menší (1 ks).

Poslední jmenovaný druh je naprostým unikátem vedle nezvykle velkých počtů netopýra vousatého a Brandtova a zatím pouze mimo zimní období zaznamenaného netopýra velkouchého. Netopýr menší (*Myotis alcaethoe*) byl vědecky popsán až v roce 2001 a Javoříčské jeskyně jsou teprve čtvrtou lokalitou v České republice, kde se jeho výskyt podařilo prokázat. Při dvou odchycích u menší jeskyně V Habří bylo chyceno pouze 16 zvířat 6 druhů, ale za velmi významné

Detailní pohled na netopýra velkého (*Myotis myotis*) v Javoříčských jeskyních.

Foto: Stanislav Výbiral

je nutno považovat zachycení výše zmíněného samce vrápence velkého.

Vedle uvedených 11 druhů se v minulých letech podařilo mimo zimní období odchytit ještě netopýra severního, netopýra černého, netopýra dlouhouchého, netopýra večerního a netopýra hvízdavého, přičemž poslední dva druhy pouze u Zkamenělého zámku. Tedy celkem 16 druhů, které je možné ještě doplnit o netopýra rezaového opakovaně zachyceného v letním období, zatím pouze pomocí detektoru.

Když tedy vezmeme v úvahu výsledky všech typů prováděného výzkumu, můžeme konstatovat, že v Javoříčských jeskyních a jejich bezprostředním okolí byl zatím zjištěn výskyt 18 druhů letounů. Zatímco v zimním období je jasně dominantním druhem vrápenec malý, v mimohibernačním čase využívá tento prostor značně pestřejší společenstvo letounů. V budoucnu je možné očekávat zaznamenání minimálně dalších dvou druhů netopýrů vázaných na stromové dutiny prokazatelně žijících v nedalekém Litovelském Pomoraví.

Myotis emarginatus (netopýr brvitý) je druhým nejpočetnějším druhem letounů v Javoříčských jeskyních.
Foto: Jiří Šafář

Stropní partie Javoříčských jeskyní jsou doslova posety jedinci druhu *Rhinolophus hipposideros* (vrápenec malý).
Foto: Jiří Šafář

Speleologický průzkum v systému Jeskyně Na Turoldu a Liščí díra

Jiří Kolařík

Přírodní rezervace vrchu Turolď leží na severním okraji města Mikulova. Tento vrch tvořený druhohorními vápenci a jeskyně v něm byly nejen vyhledávaným místem divoce žijících zvířat doby ledové, ale i lidským sídlištěm. Důkazem toho jsou vykopávky, které zde probíhaly začátkem 20. století, dokazující, že lokalita na Turoldu je se svými čtrnácti odlišnými typy osídlení nejčastěji využívanou jeskyní na Moravě.

Nejstarší známá písemná zpráva o jeskyni na Turoldu pochází již z r. 1669 od Hertoda z Todtenfeldu a její výstižný popis podává v r. 1835 Gregor Wolny, kdy klade jeskyni mezi přírodní zvláštnosti Moravy. Ještě z počátku minulého století jsou dochovány zprávy, kde se do jeskyně muselo sestupovat po lanech a kde přímo na povrchu ležely kosti pravěkých zvířat. Avšak r. 1873 byla na Turoldu zahájena těžba vápence. I když snaha ochránců přírody byla velká, tehdejší poměry nedovolily těžbu zastavit. Proto se po r. 1934, kdy těžba byla ukončena, z někdejšího - svým rozsahem velmi významného - jeskynního systému nacházejí jen zbytky.

V r. 1949 se v Mikulově vytvořila amatérská skupina Speleologického klubu v Brně, která začíná s postupným průzkumem zachovalých krasových dutin na Turoldu. 27. 10. 1951 se podařilo na úpatí skalní stěny po několikaměsíční namáhavé práci proniknout do prvních větších prostor. Postupně do r. 1954 se podařilo objevit 470 m chodeb a po jednoduchých terénních úpravách, s dřevěnými schody a elektrickým osvětlením, byla jeskyně 14. 9. 1958 v délce 240 m zpřístupněna veřejnosti, a to až do roku 1967. Od roku 1970 byla jeskyně bez přímého dozoru a zájmu úřadů. Dveře byly vypáčeny a díky nezvaným návštěvníkům byla jeskyně devastována. Až r. 1974 byl objekt uzavřen pevnými dveřmi a byl proveden podrobný průzkum a zaměření jeskyně. Při těchto průzkumech bylo objeveno na 250 m nových chodeb.

V r. 1975 byla v Mikulově na popud Státního ústavu památkové péče a ochrany přírody v Praze ustanovena nová dobrovolná speleologická skupina, která později dostala název ZO 6-13 ČSS Jihomoravský kras. Od r. 1976 až do současnosti bylo v Jeskyni Na Turoldu objeveno 2 080 m nových chodeb, síní a domů. Dále se speleologům podařilo objevit v PR Turolď pět nových jeskyní, dvě jeskyně v PR Svatý kopeček, dvě jeskyně pod Kozím hrádkem, jednu jeskyni na Zámeckém vrchu a pět jeskyní na Pálavských vrších. V r. 2004 skupina za finanční pomoci MÚ Mikulov znovu zpřístupnila Jeskyni Na Turoldu pro turisty v délce 300 m.

Jeskyně v CHKO a biosférické rezervaci UNESCO Pálava, jejíž součástí jsou PR Turolď, PR Svatý kopeček, Kozí vrch, Zámecký vrch a další, patří k jižní části pásma Západních Karpat. Jsou budovány bělošedými, na fosílie bohatými ernstbrunnskými vápenci, na jejichž zvětralé povrchy diskordantně nasedají svrchnokřídlové vápenité jílovce až pískovce klementsčích vrstev. Všechny jeskyně jsou suché bez aktivních toků, kdy vlhkost vzduchu nepřesahuje 80 % a teplota se pohybuje v rozmezí od 7 – 9 °C (výjimkou je Damoklova jeskyně s 12 – 14 °C). Kromě Jeskyně Na Turoldu a Jeskyně Pod vrcholem jsou všechny ostatní vytvořeny na zlomech a puklinách a jejich délka nepřesahuje 100 m. Chodby v nich mají převážně propastovitý charakter, jsou úzké, mnohdy velmi těžko průlezné, stěny jsou hladké bez ostrých hran, výjimečně pokryty drobnými jehličkami kalcitu do 2 mm, někde z nich vystupují fosilní zkamenněliny pleistocenní fauny. Speleologický průzkum v nich je nenáročný.

Jinak je tomu v Jeskyni Na Turoldu. Ta je vytvořena v několika patrech podél zlomů, výrazných puklin a vrstevních spár. Nejvýše položené patro tvoří hladké puklinové chodby (rozsáhlé, ale nízké) mezi mohutnými skalními bloky. Střední subhorizontální patro má prostornější síně, spodní patro tvoří propastovitě chodby uzavřené hladinou spodních vod. Stěny středních a spodních pater jsou díky procesu vzlínání vod a chemickým reakcím vyzdobeny neobvyklou morfologií, vápence jsou zde korodovány do mimořádně členitých tvarů, podobných korálovým útesům s množstvím dutinek, které přecházejí místy do hráškovitých až keříčkovitých výrůstků. Chodby a stěny jsou pokryty ostrými lištami, dno chodeb drobnou, ostrou sutí. Díky nízké vlhkosti, která je také způsobena nepropustnou několikametrovou vrstvou spraši a jílu nad jeskyní, se zde krápníková výzdoba vyskytuje jen zřídka.

Převážnou část jeskyně tvoří chodby, které jsou v nepřístupných částech velmi úzké (některé z nich musely být rozšiřovány pomocí kladiva, majzlíku a pyropatronek) a díky popsané výzdobě jsou velmi špatně průlezné. Ostré hrany kamenů a výzdoby těchto prostor zachytávají za oblečení a způsobují mnohdy modřiny a krvavé odřeniny. Proto překonání jen několikametrových úseků horizontálních „plazivek“ trvá i několik desítek minut. Větší prostory bývají z převážné části zasypané bloky, kameny a drobnou sutí a další pokračování

bývá ukryto právě pod těmito i několik stovek kilogramů vážícími hromadami. Tady přichází na řadu tvrdá práce. Za pomoci páčidel a velkých kladiv jsou odstraňovány a rozbíjeny velké bloky, které jsou odnášeny do prostor již prozkoumaných a nemajících další perspektivu objevu, drobná suť je vynášena v kbelcích. Tyto práce trvají mnohdy i několik měsíců, než se podaří objevit další volná pokračování.

I přes náročnost speleologického průzkumu v systému Jeskyně Na Turoldu a Liščí díra se podařilo v letech 2002 – 2007 objevit přes 1 400 m nových chodeb, síní a dómů a vytvořit tak 2 800 m dlouhý systém, nejdelší v druhohorních vápencích v ČR. Nově objevené dómy jsou na poměry jeskyně velmi rozlehlé (šířka až 20 m, délka až 35 m), avšak díky geologickým procesům, které způsobovaly řícení, nepřilíš vysoké (výška 1 – 3 m). Výjimku tvoří Dóm fantazie. Ten spolu s Tunelovou chodbou je 40 m dlouhý, 7 m široký a místy až 10 m vysoký. Je vyzdoben krápníkovou výzdobou, stěny jsou pokryty sytě oranžovými sintrovými náteky. Speleologický průzkum pokračuje i nadále a předpokládá se, že délka systému se bude nadále zvětšovat.

Práce speleologů nespočívá jen v průzkumné a výzkumné činnosti při objevování. Jsou také zvaní jako odborníci při úkolech spojených s údržbou a zajišťováním bezpečnosti provozu ve zpřístupněných jeskyních, při živelných pohromách, hlavně povodních. V Jeskyni Na Turoldu spolupracovala ZO 6-13 ČSS Jihomoravský kras se správou JNT při stavbě ochranné zidky před jeskyní, stavbě altánku u provozní budovy, opravě horninových zakládek a jejich zabezpečení proti sesuvům, odklizení sutě a deponií, prohlubování a úpravě chodníků na zpřístupněné trase, odstraňování nežádoucích nápisů ze stěn jeskyní, kontrole a čištění záchytných sítí nad vstupem do jeskyně. Od července 2007 probíhá ve spolupráci se ZO přemapování celého systému Jeskyně Na Turoldu a Liščí díra.

Jeskyně Na Turoldu, speleologický průzkum Říčených dómů. Foto: Jiří Kolařík

Zlatý kůň s Koněpruskými jeskyněmi

Alexandr Komaško

V minulé ročence byly Koněpruské jeskyně představeny zejména z pohledu provozování zpřístupněné jeskyně, navíc ležící v blízkosti činného lomu. V tomto příspěvku se zaměřím na to, v čem jeskyně vznikly, co je nad nimi a co je tam zajímavého.

Zlatý kůň (475,6 m n. m.), kopec, ve kterém leží Koněpruské jeskyně, tvořil s Kotýzem východozápadně protažený hřbet. Dnes je od Kotýzu oddělen Velkolomem Čertovy schody západ, ve kterém se těží vápence, sloužící zejména jako surovina pro vápenku. Cementárna v Králově Dvoře neběží (a ještě nějakou dobu nepoběží, protože ji momentálně nepotřebují), takže cementářská surovina se skládkuje.

Zlatý kůň je jedinečnou světoznámou lokalitou spodního devonu. Budují jej převážně masivní bílé až světle šedé vápence koněpruské spodnudevonského stupně prag, produkt typické útesové facie teplého mělkého moře. Jsou to zejména biogenní vápence vzniklé převážně aktivní útesotvornou činností organismů (hlavně vápnitých řas, stromatopor, korálů a lilijic) a vápence biotritické, ve kterých převažují pevné organické zbytky, zejména krinoidové články. Popsáno zde bylo kolem 500 fosilních druhů, z nichž nejhojnější jsou horninotvorné lilijice, ramenonožci, mlži, plži, koráli, mechovky a stromatopory. Na koněpruské vápence po stratigrafickém hiátu (přerušení sedimentace) ostře nasedají barevné spodnudevonské lavicovité až deskovité vápence suchomastské (čítané k dalejsko-třebotovskému souvrství) stupně dalej. Vrcholové partie Zlatého koně tvoří střednědevonské vápence akantopygové (místní litofacie vápenců chotečských). V severním svahu je celé devonské souvrství ostře uřato tzv. očkovským přesmykem, výrazným východozápadním tektonickým zlomem, po němž jsou přes mladší devon přesunuty starší silurské horniny. Masív Zlatého koně prostupují tzv. neptunické žíly. Jsou to trhliny (resp. rozsedliny), které vznikly buď v důsledku tektonického neklidu během spodního a středního devonu, nebo gravitačním rozpadem útesu, které byly synsedimentárně vyplněny karbonáty, v nejmladší fázi i klastiky. Některé se rozevíraly a byly vyplňovány i opakovaně. Zdálnivě končí na rozhraní koněpruských a suchomastských vápenců, ve skutečnosti jsou však jejich pokračování ve vápencích suchomastských poodsunuta v důsledku rozposouvání vrstev během nasouvání očkovského přesmyku. V našich jeskyních naleznete jak koněpruské, tak suchomastské i akantopygové vápence včetně neptunických žil.

Převážně bezlesé vrcholové partie kopce a jeho jižní svahy jsou jedním z mála míst Českého krasu, kde lze nalézt škrapové pole a kde vzniklo i několik rozměrných závrťů. Jižní úpatí vrchu je lemováno opuštěnými stěnovými vápencovými lomy (Zlatý koník, Houbův, Západní a Východní Bergerův), západní bok tvoří stěna bývalého Císařského lomu, přefáraného Velkolomem Čertovy schody západ.

Celé území kopce je maloplošným chráněným územím „Národní přírodní památka Zlatý kůň“, kde tedy platí poněkud odlišný režim nežli ve volné přírodě (pohyb pouze po značených cestách, zákaz trhat květiny či sbírat houby atd).

Vrcholové partie a poměrně rozlehlé plochy na jižním a západním svahu jsou bezlesé. Na mělkých půdách mají charakter krasových skalních stepí a svými podmínkami vyhovují mnoha stepním druhům rostlin i živočichů. Pevládajícími druhy rostlin jsou zde **košťava žlábkovitá** (*Festuca rupicola*), **košťava walliská** (*F. valesiaca*), příslušející mezi vzácnější a vyžadující pozornost (kategorie ochrany C4), a **smělek štíhlý** (*Koeleria pyramidata*). Už v březnu rozkvétá **ostřice nízká** (*Carex humilis*), jejíž trsy často rostou do tvaru kruhů. Obvykle v dubnu rozkvétá **mochna písečná** (*Potentilla arneriana*), z hlediska ohrožení hodnocena jako vzácnější druh naší květeny, který vyžaduje další pozornost (C4). Nejnápadnějším druhem zdejších xerothermních trávníků je **koniklec luční český** (*Pulsatilla pratensis* subsp. *bohemica*), nazývaný též **koniklec luční** nebo **koniklec luční načernalý** (*Pulsatilla pratensis* subsp. *nigricans* (L.) Mill.) - řazen do kategorie silně ohrožených druhů červeného seznamu (C2) a chráněn zákonem jako silně ohrožený druh (§ 2). Kvete zde **trýzel škarodolistý** (*Erysimum crepidifolium*) - řazen Červeným seznamem rostlin České republiky mezi druhy ohrožené (C3), **chrpa chlumní** (*Centaurea triumfettii*) - ohrožený druh naší květeny (C3) a stejná ochranná kategorie je jí poskytnuta i zákonem (§ 3), **mateřídouška časná** (*Thymus praecox*), **rozrazil klasnatý** (*Pseudolysimachion spicatum*) - z hlediska ohrožení je hodnocen jako vzácnější druh, který vyžaduje další pozornost (C4), **kavyl Ivanův** (*Stipa pennata*) - patří k ohroženým druhům naší květeny (C3), ve stejné kategorii je chráněn i podle zákona (§ 3), najdeme zde introdukovaný **včelník rakouský** (*Dracocephalum austriacum* L.) - kriticky ohrožený druh (C1), zapsaný v Červeném seznamu a ve stejné kategorii je i chráněný zákonem (§ 1), **kosatec bezlistý český** (*Iris aphylla* ssp. *bohemica*) - zařazen mezi silně ohrožené druhy naší květeny (C2) a stejná ochrana je mu poskytnuta i zákonem (§ 2).

Na odlesněných místech s hlubší půdou, které však na rozdíl od krasových skalních stepí nejsou bezlesé primárně, se v průběhu staletí vyvinuly širokolisté teplomilné trávníky. Jsou to porosty s převládající **válečkou prapořitou** (*Brachypodium pinnatum*) a **sveřepem vzpřímeným** (*Bromus erectus*), ve kterých kvetou četné suchomilnější byliny, např. **pcháč bezlodyžný** (*Cirsium acaule*), **chrpa čekánek** (*Centaurea scabiosa*), **jahodník trávnice** (*Fragaria viridis*) nebo **běložárka větevnatá** (někdy nazývaná též **běložárka větvitá**) (*Anthericum ramosum* L.).

Z méně běžných živočichů zde najdeme například **křížáka pruhovaného** (*Argiope Bruennichi*), invazní druh, který ještě počátkem devadesátých let dvacátého století byl u nás znám jen v jižních oblastech Slovenska a Moravy. V Červené knize je **křížák pruhovaný** veden jako ohrožený druh. Rozšiřování areálu jeho výskytu bývá považováno za důsledek globálního oteplování. Vápencový podklad vyhovuje měkkýšům. Vyskytuje se zde významný prvek suchých stepních strání **žitovka obilná** (*Granaria frumentum*), která je typická pro skalní stepi Českého krasu. Dospělí motýli se často shlukují na vrcholech kopců a vyvýšených místech v krajině (tzv. hill-topping). Travninné bezlesí vrcholu Zlatého koně tak vyhovuje mnoha druhům motýlů. Často zde poletuje jak **otakárek fenyklový** (*Papilio machaon*), tak **otakárek ovocný** (*Iphiclide podalirius*) - oba patří v ČR mezi chráněné a ohrožené druhy (dle vyhlášky č. 395/1992). Skalní stepi také vyhovují **okáči skalnímu** (*Chazara brizeis*), opět ohroženému druhu, jehož zdejší populace je jedna z posledních ve středních Čechách. V létě je tu poměrně hojný **modrásek vikvicový** (*Polyommatus coridon*). Z řádu síťokřídlých byl pozorován na zdejších stepních trávnících kriticky ohrožený **ploskoroh pestrý** (*Ascalaphus macaronius*). K vidění je

tu několik druhů čmeláků, jako zde nejčastější **čmelák skalní** (*Bombus lapidarius*), **čmelák zemní** (*B. terrestris*), **čmelák hájový** (*B. lucorum*) a **čmelák rolní** (*B. pascuorum*). Ze silně ohrožených plazů najdeme na Zlatém koni tři, a to **ještěrku obecnou** (*Lacerta agilis*) a **slepýše křehkého** (*Anguis fragilis*) a **užovku hladkou** (*Coronella austriaca*). Vyskytuje se tu i **užovka obojková** (*Natrix natrix*), ta však nepodléhá zvláštní ochraně.

Na přechodech do zalesněného území roste např. **dřín obecný** (*Cornus mas*), z hlediska ohrožení je řazen k vzácnějším druhům naší květeny vyžadujícím další pozornost (C4), zákon jej chrání v kategorii ohrožených druhů (§ 3), **jeřáb muk** (*Sorbus aria*) - řazen k vzácnějším druhům naší květeny vyžadujícím další pozornost (C4), **skalník celokrajný** (*Cotoneaster interegerrimus*) a řada dalších. Na sušších místech se dokáže uchytit **bříza bradavičnatá** (*Betula pendula*) nebo **borovice lesní** (*Pinus sylvestris*). Nejméně vítané jsou v chráněných územích dřeviny geograficky nepůvodní, které se dnes šíří spontánně a které

Koniklec luční český. Foto: Alexandr Komaško

v minulosti byly v dobrém úmyslu vysazeny. Je to zejména **trnovník akát** (*Robinia pseudacacia*) původem ze Severní Ameriky a **borovice černá** (*Pinus nigra*) s vlastní v jižní Evropě. Takové druhy mohou dokázat vytlačit původní skladbu rostlinného společenstva a zcela změnit tvář krajiny.

Souvislý přirozený lesní porost se zachoval jen na severním svahu Zlatého koně. Převládá v něm **habr obecný** (*Carpinus betulus*), **dub zimní** (*Quercus petraea*) a **buk lesní** (*Fagus sylvatica*), což jsou nejčastější dominantní dřeviny listnatých lesů celého Českého krasu. Také na Zlatém koni je na ně vázána řada mykorrhízních hub, jako např. **hřib koloděj** (*Boletus luridus*) s řadou míst výskytu, „pravý“, velmi vzácný **hřib satan** (*Boletus satanas* Lenz) resp. **hřib satanovitý** (*Boletus satanoides*) – na Zl. koni jen jedno místo výskytu, vzácný **hřib medotrpký** (*Boletus radicans*) ve dvou oblastech výskytu, vzácný **hřib skvrnitý** (*Boletus depilatus*) - opět dvě oblasti výskytu, **kozák habrový** (*Leccinum carpini*) aj. Najdeme zde také humusový saprotrof **kačenuku českou** (*Ptychoverpa bohemica*).

Předchozí řádky postihly jen malou část zajímavosti Zlatého koně. Samozřejmě, že nebyly vyjmenovány všechny houby, chráněné rostlinné i živočišné druhy a navíc zcela vědomě byli vynecháni létající savci.

Současný stav Zlatého koně je výsledkem kompromisu mezi působením přírody a lidí. V minulosti, v místech náchylných k zarůstání tomu někde bránila pastva, jinde jiné využívání (údajně zde byla i políčka s čočkou). Pokud by se přestalo o toto území pečovat a nechalo se spontánně zarůstat křovinami, z území by vymizela řada druhů rostlin i živočichů. Jako pracovníci ochrany přírody jsme si toho vědomi. Od devadesátých let minulého století zaměstnanci Správy Koněpruských jeskyní v souladu s plány péče likvidovali náletové křoviny a dřeviny na bezlesých plochách kopce. Dle nového plánu péče Správa CHKO Český kras jednak nechává postupně odstraňovat borovici černou, jednak používá v rámci péče o zdejší biotopy řízenou pastvu.

Provozování jeskyní jako turistické atrakce, byť provozované ochránáři, není jedinou činností pracovníků Správy Koněpruských jeskyní. Za nedílnou součást naší činnosti v chráněném území považujeme jak provádění návštěvníků v jeskyni, tak jejich osvětu, péči o povrch i ochranu hodnot tohoto výjimečného území.

Nejllepší ochranou hřiba medotrpkého se ukázalo jeho oplocení a opatření popisem. Foto: Alexandr Komaško

Mladečské jeskyně – archeologický výzkum v roce 2007

Karel Valoch

Mladečské jeskyně představují v evropské archeologii dobře známou a významnou lokalitu, neboť tamní nálezy lidských koster patří k nejstarším zbytkům moderního člověka na tomto kontinentu. Jejich stáří je dnes moderní metodou stanoveno na zhruba 31 000 let. Prvé objevitelské výzkumy však probíhaly v 80. letech předminulého století a další výzkumy pak počátkem 20. let minulého století, takže dokumentace je z hlediska požadavků dnešní vědy velmi nedostatečná. Proto jsou některé otázky uložení zesnulých do jeskyně méně jasné a stále diskutované. Jedna z teorií předpokládá, že jejich těla byla do jeskyně zasouvána velkým komínem, který se má údajně nacházet nad zborcenými ohromnými bloky vápence na konci Dómu mrtvých při cestě do dalších prostor.

Protože tato představa má určité sporné body, rozhodli se pracovníci ústavu Anthropos Moravského zemského muzea v Brně pro průzkum, který by mohl nejasné otázky osvětlit. Za tím účelem nechali radioloační metodou promítnout na povrch, tj. na zatravněný pozemek na Plavatisku místo, kde by měl předpokládaný komín ústít na povrch.

V květnu 2007 byla na takto určeném místě bagrem vyhloubena křížová sonda o délce 10 a 15 m. Takřka v celé délce obou šachet bylo zastíženo skalní dno, jež sice vytváří určitou sníženinu, nějaký dolík, avšak stopa po komínu, jež by byl uzavřen bloky a sutí, zjištěna nebyla. Na skále leží různě mocné hlinité a sprašovitě sedimenty, od několika decimetrů až po asi 2,5 m, jejichž profily byly důkladně zdokumentovány, byly odebrány vzorky na pylovou i půdní analýzu a byly změřeny na magnetickou susceptibilitu. Kromě toho byly také v jeskyni odebrány vzorky sintrů na radiometrické datování.

Předběžně lze odhadnout, že sedimenty kryjící skálu na Plavatisku jsou mnohem starší než 31 000 let, takže v době, kdy lidé byli v jeskyni ukládáni, nemohl vést z povrchu na Plavatisku do jeskyně žádný otevřený komín. Výsledky tohoto průzkumu budou podrobně během roku 2008 předloženy do tisku.

Tým, který se na této akci podílí: doc. PhDr. Karel Valoch, DrSc., Mgr. Petr Neruda, PhD., Mgr. Zdeňka Nerudová, PhD. (všichni ÚA MZM), prof. Dr. Libuše Smolíková, DrSc. (PF UK), prof. RNDr. Antonín Přichystal, CSc. (PF MU), RNDr. Jaroslav Kadlec, CSc., (GÚ AV ČR), RNDr. Nela Doláková, CSc. (PF MU).

Díky spolupráci p. Karla Coufala ze Správy Mladečských jeskyní a pochopení CHKO Litovelské Pomoraví byla v místě, které bylo na povrchu stanoveno jako možné ústí komína, postavena trvalá značka pro účely eventuálních dalších kontrolních průzkumů.

Oborná komise u sondy na Plavatisku. Foto: Karel Valoch

Zbrašovské aragonitové jeskyně – výstava skla v podzemí

Barbora Šimečková

Zbrašovské aragonitové jeskyně nejsou jen unikátním přírodovědným fenoménem díky hydrotermální krasové genezi, výzdobě a mikroklimatu. Již přes 25 let se zdejší podzemní prostory využívají k pořádání kulturních akcí, především výstav výtvarných děl. Jde o ojedinělý počin, neboť v rámci celé Evropy se jiná jeskyně podobnými aktivitami soustavně nezabývá.

Jako dějiště instalaci slouží poslední zpřístupněná prostora turistické trasy zvaná Mramorová síň. Výstavy jsou zahajovány o prázdninách, po ukončení náporu školních výletů, a trvají zpravidla až do konce sezóny. Po ukončení rekonstrukce návštěvní trasy v roce 2005 a návratu do normálního turistického provozu se sami návštěvníci začali dožadovat oživení tradice výstav, mnozí místní totiž chodí do jeskyní jedenkrát ročně právě kvůli nim.

Po poradě s odborníky byl tedy jako první autor vystavující v nově zrekonstruovaném prostoru vybrán umělecký sklář Josef Divín, rodák z vesnice Zubří, absolvent Střední průmyslové školy sklářské ve Valašském Meziříčí a diplomant Vysoké školy uměleckoprůmyslové – Academy of Arts, Architecture and Design v Praze z atelieru profesora Vladimíra Kopeckého. Věkem mládenec (nar. 1982), avšak uměleckým vyjádřením i nečekaně zralým projevem mimofádná osobnost. Do letošního roku obohatil svými pracemi 22 společných výstav, 5 výstav uspořádal samostatně, je držitelem několika ocenění, naposledy ceny Nadace profesora Hlávky za zpracování současného designu souboru nápojového skla historickými technikami.

Do jeskynních prostor vybral samozřejmě práce monumentálnějších rozměrů. Objekty byly zpracovány různými technologiemi: litého skla broušeného nebo barveného ve hmotě, skla foukaného s natavenou hliníkozinkovou fólií nebo technického tabulového skla malovaného sklářskými barvami. Doplnila je instalace inspirovaná přímo na místě nazvaná „Srdce jeskyně“, k jejímu vytvoření posloužil autorovi obyčejný alobal.

O to nehmotné, proč se vlastně na umění chodíme dívat, se pak postarala hra světla a stínu, protiklad vrstvenatosti horniny a hladké plochy skleněné tabule, kontrast barvy, tvaru a v neposlední řadě mystérium podzemí.

Vernisáž výstavy s názvem „Léta vrásek“ proběhla 1. srpna 2007 za účasti asi padesáti hostů včetně místních médií. Úvodní slova se ujal prof. akad. mal. Boris Jirků, bývalý rektor VŠUP, který vyzdvihl nejen Divínovy lidské kvality, ale předpověděl i jeho úspěšnou uměleckou budoucnost. Výstava byla veřejností příznivě přijata, vnímavému divákovi nabídla možnost vidět věci jinými očima. Pro průvodce ozvláštění denní rutiny, pro návštěvníky umocnění zážitků na závěr prohlídky, pro výtvarníka neobvyklé inspirativní prostředí.

Skleněné obrazy Josefa Divína instalované v Mramorové síni Zbrašovských aragonitových jeskyní. Foto: Jiří Šafář

Jeskyňě Balcarka – poslední rok staré návštěvní trasy

Jiří Hebelka

Od roku 1923 byla Jeskyňě Balcarka postupně a složitě objeována ostrovskými občany pod vedením polsance Josefa Šamalíka. Vzhledem k tomu, že jeskyňě tvoří složitý systém vystupující ve třech výškových úrovních, bylo její objeování velmi náročné. V roce 1936 byly objevené části spojeny do jedné prohlídkové trasy. Z výzkumů a objevů se dochovalo málo materiálů a pouze jedna mapa důlního inženýra Lockera, ze které se dá vyčíst postupné propojování jednotlivých chodeb a domů. Vzhledem k náročnosti terénu v jeskyni, s ohledem na technické vybavení a lidské možnosti nebyl vystřelený materiál z nově otevřených cest z jeskyňě vyvážen ven. Při otvírání nových turistických tras byly staré trasy i části jeskyňě zasypávány právě tímto materiálem. V jeskyni vznikla také spousta zakládek.

Od roku 1948 jeskyňě sloužila návštěvníkům bez větších oprav. Byla pouze prováděna běžná údržba a uklid, natíralo se zábradlí, vyměňovalo se ochranné pletivo v užších částech jeskyňě a občas se vybetonovalo místy se rozpadající schodiště. V roce 1995 byla provedena oprava elektroinstalace a zavedení telefonního spojení do jeskyňě.

V poslední době postupně dosluhovaly v jeskyni i instalované technické prvky, např. zábradlí, ocelové zábrany proti pádu kamenů i výztuže stropů. V neposlední řadě dosluhovala i elektrická instalace, telefonní síť a rozvody vody. Stav chodníků a schodů na některých místech se málem stal důvodem k uzavření jeskyňě.

Jeskyňi Balcarku tvoří složitý systém úzkých chodeb ve třech výškových úrovních spojených navzájem vysokými dómy. Rovněž přístupová cesta k jeskyni je náročná. Vzhledem k tomuto charakteru nelze při rekonstrukci použít žádnou větší mechanizaci a většina prací je prováděna, stejně jako v minulém století, ručním způsobem. Největším pomocníkem je tedy lopata, krumpáč, kbelíky a stavební kolečka.

Ve výběrovém řízení na rekonstrukci jeskyňě zvítězila slovenská firma ZAMGEO, a. s. z Rožňavy. Stejná firma zrekonstruovala Chýnovskou jeskyni a Demánovskou jaskyňu Slobody na Slovensku.

V současné době dělníci postupně odstraňují z jeskyňě stovky kubických metrů horninového materiálu. V průběhu rekonstrukce se počítá s vybudováním nové turistické cesty, instaluje se zábradlí z antikoročních materiálů, zavede se nové moderní elektrické osvětlení a zabezpečení výzdoby před poškozením. Je přitom kladen velký důraz na ochranu jeskynního systému. V době zimování netopýřů od listopadu do dubna se v některých částech jeskyňě nesmějí provádět žádné stavební práce.

Po rekonstrukci bude do turistického okruhu nově zahrnuta i část jeskyňě s prostorami bývalého muzea. Počítá se zde s vybudováním expozice z období lovců sobů doplněné audiovizuálním programem. Východ z jeskyňě bude nově situován před správní budovu Jeskyňě Balcarka.

Během rekonstrukce návštěvní trasy Jeskyňě Balcarky se horninový materiál přechodně ukládá ve Velkém dómu. Foto: Jan Flek

Jeskyně Výpustek – vojensko-historické paměti o působení Československé lidové armády a Armády České republiky v letech 1961 – 2001

Robert Dvořáček

V době tzv. Karibské krize (1960 – 61) byla Jeskyně Výpustek potěti obsazena, tentokrátě Československou lidovou armádou

Po vyčištění jeskyně od pozůstatků válečné výroby byla na původní betonové podlaže provedena vestavba záložního chráněného velitelské stanoviště, odkud by se řídily vojenské operace v případě, že by hrozilo použití nebo byly použity zbraně hromadného ničení.

Jedním z důležitých zařízení podzemního objektu bylo vybudování strojevný náhradních zdrojů, které jsou využívány v případě výpadku elektrické energie z veřejné sítě.

Jedná se o dva dieselmotory lodního typu, DA 160 a DA 110 (vrtání motoru 160 a 110 mm), šestiválce, které pohánjí generátory o výkonu 80 respektive 40 kW. V jedné části podzemí byly namontovány v roce 1966 a po celou dobu byly využívány i v případě „mírových“ výpadků energetické sítě. Mimo to byla dle „vojenských“ norem prováděna pravidelně každé dva měsíce zátěžová zkouška těchto náhradních zdrojů, pravidelné revize a případné opravy. Zařízení muselo být vzhledem k důležitosti připraveno do 5 minut dodávat elektrickou energii potřebnou pro podzemní objekt a napájet veškeré technologické a technické celky v podzemí i na povrchu. V souvislosti s ukončením činnosti armády byla v této části objektu provedena, a to ještě na náklady armády, dílčí ekologická asanace - vyměněna dřevěná podlaha se stopami ropných produktů, omyty skalní stěny i celé zařízení a z motorů vypuštěny i olejové náplně, aby se předešlo v případě prasknutí těsnění či spojů ekologické havárii a možnému úniku ropných produktů do podzemí, kterým protéká v hloubce kolem čtyřiceti metrů podzemní tok Křtinského potoka.

Přes svoji technickou zastaralost (soustrojí výrobeny již v roce 1956) jsou i v dnešní době tato zařízení plně funkční. Samozřejmě v případě jejich plánovaného a dalšího využití by musely být doplněny olejové náplně motorů a provedeny nezbytné prohlídky či revize celého zařízení.

Na obsluhu těchto náhradních zdrojů byli prakticky vyškoleni všichni příslušníci útvaru, včetně vojáků základní služby, kteří ve dvoučlenných a čtyřhodinových směnách zabezpečovali nepřetržitý a bezporuchový chod tohoto zařízení pod vedením stanoveného technika provozu – vojáka z povolání.

Podle této historická tabulky si dne 3. září 1883 Výpustek osobně prohlédl Jeho Jasnost kníže Johann z Liechtenštejna. Foto: Jan Flek

Vzpomínám na listopad roku 1974, kdy došlo u útvaru vinou poruchy a zkratu k havárii trafostanice a oba náhradní zdroje byly po dobu dvou měsíců trvale využívány pro dodávku elektrické energie pro všechna zařízení útvaru. V jeskynním prostoru jsme si „zbudovali“ jeskynní kino, vzhledem k hluku vytvářenému motory jsme měli v protihlukových přílbách instalována sluchátka a takto jsme využívali relativně klidných chvil naší základní vojenské služby. Až mnohem později využili tohoto našeho vynálezu tvůrci dnešních „walkmenů“ a „diskmenů“. Kromě sledování jeskynního kina jsme měli spoustu času na „uměleckou“ tvořivost při vyřezávání lampiček z překližky a dokonce i „kukačkových hodin“ z lipového dřeva. Některé z těchto výtvořů je možno ještě nyní vidět v expozici vojenského útvaru, která je instalována v jedné části podzemního velitelského pracoviště.

Paměti zaznamenal Robert Dvořáček, voják základní služby (1972 – 1974), voják z povolání (1974 – 2001), občanský zaměstnanec vojenské správy (2001 – 2006), nyní vedoucí provozu Jeskyně Výpustek.

Jeden z návrhů veřejné architektonické soutěže na stavbu nové provozní budovy u Punkevních jeskyní. Archiv SJ ČR

Jiný architektonický návrh na stavbu vstupního objektu využívá prvků kamenného zdiva. Archiv SJ ČR

Punkevní jeskyně – příprava na stavbu nové provozní budovy

Jiří Hebelka

Stávající provozní budova u Punkevních jeskyní byla postavena v roce 1948. V rámci rekonstrukce Punkevních jeskyní v roce 1996 byla provedena částečná úprava vstupní haly. V současné době již tato budova nevyhovuje požadavkům cestovního ruchu, požadavkům hygienickým a ani požadavkům k zajištění bezpečnosti pracovníků a návštěvníků jeskyně.

Zmíněná budova stojí pod 80 metrů vysokou skalní stěnou, ze které čas od času opadávají uvolněné kameny. Aby bylo možno zachovat provoz Punkevních jeskyní, bylo provedeno v letech 1999 – 2001 zabezpečení skalní stěny kotvením skalních bloků a zbudováním záchytných plotů v rizikových lokalitách. Ani přes tato opatření nelze vyloučit další opadávání kamenů. Proto je nutno zachovat každoroční prohlídky a eventuální obírky skalních stěn od uvolněných kamenů v celém vstupním areálu Punkevních jeskyní. Aby tato činnost mohla být omezena a nenarušovala ojedinělý výskyt vegetace skalních stěn a nebylo rušeno hnízdění ptactva, je nutno na základě požadavků Správy CHKO Moravský kras a MŽP namísto vlastních zásahů do skalní stěny zabezpečit vstupní areál jeskyní.

Nejvíce ohroženy pádem uvolněných kamenů a stromů jsou v současné době veřejné toalety a vstup do jeskyně včetně samotné provozní budovy. Z výše uvedených důvodů byla vypsána v roce 2004 veřejná architektonická soutěž na zpracování návrhu řešení stavby vstupního objektu areálu Punkevních jeskyní.

V rámci soutěže bylo podáno 52 soutěžních návrhů, z nichž jako vítězná byla vybrána studie Architektonické kanceláře Burian – Křivinka z Brna. Vítězný návrh předpokládá demolicí stávající provozní budovy a objektu veřejných WC a výstavbu nového moderního vstupního objektu včetně úprav celého areálu v okolí vstupu do jeskyní. Předpokládané investiční náklady stavby činí dle tehdejší cenové úrovně cca 30 mil Kč a honorář za zhotovení projektové dokumentace cca 2,5 mil Kč.

Z důvodu velkého objemu investičních prostředků nutných pro realizaci akce nebyl tento projekt zatím realizován.

Vítězný návrh veřejné architektonické soutěže vybraný odbornou komisí. Archiv SJ ČR

Sloupsko-šošůvské jeskyně – archeologické a paleontologické výzkumy v Kůlně

Karel Valoch

Rozsáhlé výkopové práce v Kůlně, zaměřené na paleolitické památky, provedli Martin Kříž v letech 1881 – 1886 a Jan Knies v letech 1887 – 1914. Z vytěženého archeologického materiálu se dalo soudit, že těžišťe osídlení Kůlny spadá do starší doby kamenné - paleolitu, během níž člověk v jeskyni přebýval vícekrát. Získané kolekce artefaktů vzbudily zájem našich i zahraničních odborníků (H. Breuila, J. Bayera a dalších) a vytvořily podnět k patnáctiletému komplexnímu výzkumu ústavu Anthropos Moravského zemského muzea v Brně. Tento výzkum byl zahájen v roce 1961 pod vedením doc. PhDr. Karla Valocha, DrSc.

Výzkum byl proveden na ploše asi 900 m² s vyhloubením sond o kubatuře cca 3 000 m³. Odkryl pravěké osídlení v 17 různých polohách, jejichž časové rozpětí sahá od samého počátku středního paleolitu až do doby historické. Za zmínku stojí patnáct metrů hluboká hlavní sonda s kontrolním profilem, který reprezentuje průběh vrstev a osídlení této lokality z období před cca 125 000 lety. Vrstevní sled s malými přestávkami dokládá pobyt člověka po celou dobu až do tzv. epimagdalenieny. Jedná se o zcela ojedinělou lokalitu osídlenou po tak dlouhou dobu. Výkopové práce odkryly čtrnáct litologicky odlišitelných vrstev různého stáří a s různým archeologickým a paleontologickým obsahem.

K nejstarším památkám na pobyt člověka v Moravském krasu patří malá kolekce jednoduchých křemenných, křemencových a rohovcových nástrojů z Kůlny. Pochází z konce předposlední ledové doby (risské), tj. asi před 120 000 lety. Nelze ovšem vyloučit možnost, že krasové území bylo lidmi navštěvováno mnohem dříve a ve stejné době, jako v Kůlně, žili lidé i v jiných jeskyních. Spolu s rozříštěnými zvířecími kostmi byly nástroje nalezeny v nejhluběji uložené vrstvě 14. Sediment poskytl zhruba třicet artefaktů, z nichž některé nesou stopy levalloiské metody úpravy jádra. Tato metoda umožňovala určitou kontrolu tvaru odbitého úštěpu a byla hlavním technickým přínosem středního paleolitu. I když nepočtené, představují výrobky ze čtrnácté vrstvy dosud nejstarší doklady o lidské přítomnosti v Moravském krasu.

Podářilo se také najít lidské kosterní zbytky; část horní čelisti, pravou temenní kost a tři mléčné stoličky patříci neandertálskému typu člověka. Kůlna se tím zařadila mezi evropské lokality, které významně přispěly k poznání vývoje lidského rodu.

Komplexní výzkum jeskyně Kůlny probíhal v letech 1961 – 1976 a záchranný výzkum v souvislosti s úpravami a zabezpečením vchodu do jeskyně v letech 1995 – 1997. Tím byly prozatím terénní práce v jeskyni ukončeny. Kůlna však nadále zůstává jedním z prioritních témat ústavu Anthropos MZM. V uplynulých letech byla ve spolupráci s SJMK uskutečněna instalace tří vitrin s osteologickým materiálem v jeskyni a řada panelů s fotografiemi a vysvětlujícími texty pro návštěvníky. V blízké budoucnosti by tato expozice měla být upravena a doplněna, aby ještě názorněji oslovila veřejnost.

Výsledky dřívějších výzkumů, publikované vedoucím výzkumu a kolektivem odborníků v monografii z r. 1988 a ve zvláštním článku o záchranných pracích v r. 2000, vešly mezitím do domácí i mezinárodní odborné literatury. Američtí badatelé provedli datování vrstev, z nichž pocházejí neandertálské kosterní zbytky, francouzští badatelé provedli chemické a jiné analýzy zvířecích kostí středopaleolitických a zvířecí kosti z údolí magdalenieny tvořily součást doktorské disertace jednoho francouzského doktoranda v r. 2007. V jednání je nyní spolupráce s německými odborníky na otázky archeozoologie o studium části osteologického materiálu, jež by mělo zjistit, která zvířata byla skutečně neandertálci lovena a která tvoří přirozené přírodní prostředí.

Kůlnské kamenné industrie neandertálské tvořily téma disertace Petra Nerudy, pracovníka ÚA MZM, který je od loňska nositelem grantu, jehož tématem je studium lidských zásahů na zvířecích kostech z doby neandertálského osídlení jeskyně. Z toho je patrné, že výsledky výzkumů v Kůlně jsou stále aktuální a v evropských odborných kruzích ceněné.

V Jeskyni Kůlně byl nalezen úlomek horní čelisti člověka neandertálského typu. Foto: Petr Zajíček

Úlomek lebky neandertálského člověka nalezený v jeskyni Kůlně. Foto: Petr Zajíček

Názorná expozice v Jeskyni Kůlně představuje člověka neandertálského typu při výrobě jednoduchých nástrojů. Foto: Jan Flek

ODDĚLENÍ PÉČE O JESKYNĚ

Slovo závodního aneb dozor státní báňské správy

Jaroslav Hromas

Správa jeskyní ČR vykonává činnosti, na které se vztahuje vrchní státní dozor báňské správy. Podle zákona č. 61/1988 Sb., o hornické činnosti, výbušninách a státní báňské správě se jedná o tzv. „činnost prováděnou hornickým způsobem – práce na zpřístupňování jeskyní a práce na jejich udržování v bezpečném stavu“ (§ 3, písm. d). Z toho vyplývají značné povinnosti: organizace musí být držitelem oprávnění k výkonu takové činnosti, podložené odpovídajícím technickým vybavením a zaměstnáním pracovníků s kvalifikací podle prováděcích předpisů Českého báňského úřadu, zejména pracovníků s osvědčením o odborné způsobilosti „závodního“ a „pracovníků technického dozoru“, vydávaných na základě opakovaných zkoušek u Obvodních báňských úřadů.

Protože zřizovacím dokumentem je Správa jeskyní ČR pověřena také k odborným úkolům ve vztahu ke starým a opuštěným důlním dílům, je držitelem příslušných oprávnění státní báňské správy i k těmto činnostem (podle § 2, písm. g, § 3 písm. h) i k projektování objektů a zařízení pro tyto činnosti. Je samozřejmě také držitelem oprávnění pro důlně měřickou činnost (§ 2, písm. i).

Správa jeskyní ČR podle místa svého sídla spadá pod působnost Obvodního báňského úřadu v Kladně, dozor nad jednotlivými zpřístupněnými jeskyněmi vykonávají regionálně příslušné OBÚ Kladno, Příbram, Liberec a Brno, od 1. 1. 2008 také Ostrava.

Při zpřístupňování a údržbě jeskyní se proto Správa jeskyní ČR musí řídit prováděcími vyhláškami a rozhodnutími Českého báňského úřadu, zejména vyhláškou č. 55/1996 Sb., o požadavcích k zajištění bezpečnosti a ochrany zdraví při práci a bezpečnosti provozu při činnosti prováděné hornickým způsobem v podzemí a vyhláškami upravujícími zajištění bezpečnosti provozu elektrických a technických zařízení. Samozřejmě je nezbytné dodržovat také další předpisy, týkající se např. oznamovací a ohlašovací povinnosti, kvalifikačních zkoušek apod.

V roce 2007 se v lednu uskutečnilo kvalifikační školení nových pracovníků a periodické „třileté“ přezkoušení a následně jmenování dalších pracovníků s oprávněním k výkonu prací dle uvedených předpisů a k provádění denních prohlídek jeskyní.

Závodní RNDr. Jaroslav Hromas spolu s báňsko-bezpečnostním technikem Ing. Janem Flekem a vedoucími příslušných správ jeskyní prováděli předepsané pololetní prohlídky bezpečného stavu jeskyní a vedení dokumentace, pověření pracovníci na správách jeskyní prováděli denní prohlídky podle § 6, odst. 4 a 5 vyhlášky č. 55/1996 Sb. Ve všech veřejnosti přístupných částech jeskyní jsou na vybraných místech instalovány monitorovací prvky k indikaci stavu skalního masivu či skalních bloků na „podezřelých“ puklinách a v sutích (kontrolní sklíčka, mechanické dilatometry, stabilizované body, v Koněpruských jeskyních také tahové indikátory napojené na PC). V průběhu roku 2007 nedošlo na žádné ze sledovaných lokalit ve všech čtrnácti monitorovaných jeskyních ke zjištění nežádoucích nebo nebezpečných pohybů či fraktur masivu.

Žádnou z předepsaných prohlídek také nebyly zjištěny nebezpečné stavy nebo závady, které by bránily dalšímu bezpečnému provozu jeskyní nebo vyžadovaly neodkladných nápravných opatření. Všechny zjištěné nedostatky byly vždy operativně odstraňovány a na základě výsledků z prověrek byla v průběhu roku 2007 provedena také generální oprava mostků a elektroinstalace v Jeskyni Na Špičáku a v září zahájena rekonstrukce celého zpřístupněného a technického vybavení Jeskyně Balcarky v rozsahu investiční akce. Také každoroční zevrubné inspekční prohlídky zpřístupněných jeskyní prováděné Obvodními báňskými úřady nezjistily nedostatky, natož aby měly důvod k udělení sankcí či k zastavení provozu některé z jeskyní. Nově v roce 2007 Obvodní báňský úřad v Brně povolil nejprve zkušební a následně od 1. března 2008 trvalý provoz další veřejnosti zpřístupněné Jeskyně Výpustek v Moravském krasu.

I když na vlastní „návštěvní provoz“ v jeskyních se bezprostřední dozor státní báňské správy a její předpisy nevztahují, zajišťují jeho bezpečnost prostřednictvím předepsané dokumentace, jejíž zpracování ukládají a kterou schvalují. Jsou to zejména provozní řády s návštěvními řády, vedení provozních deníků s předepsanými záznamy, knihy evidence osob v podzemí a zejména celá dokumentace, kontrolní, údržbářská a revizní činnost týkající se elektroinstalací, které v jeskynním prostředí spadají do nejvyšší třídy nebezpečnosti.

Povinnosti Správy jeskyní ČR, spadající pod dozor báňských úřadů, se také týkají skalních masivů na povrchu - skalních stěn nad portály jeskyní a jejich provozními areály. Na základě opatření ČBÚ čj. 179/97, k zajištění bezpečnosti vstupních objektů zpřístupněných jeskyní, byly zejména v jarním období provedeny podrobné revize skal, z nichž mimořádná pozornost byla věnována zejména rozsáhlým stěnám nad areálem Punkevních jeskyní a skalám nad Kateřinskou, Sloupskými jeskyněmi a Kůlnou, kde Správa jeskyní ČR využívá i znaleckých posudků vědeckých pracovníků Vysoké školy báňské v Ostravě. Také skalní stěny nad portály a provozními areály jeskyní v roce 2007 nevykazovaly po běžném očištění od volných kamenů žádné nebezpečné stavy.

Kontrola a obírka skalních stěn nad portálem Jeskyně Balcaruky se provádí pomocí speleopalpinistické techniky. Foto: Jan Flek

Závodní SJ ČR RNDr. Jaroslav Hromas při kontrole průběhu rekonstrukčních prací v Jeskyni Na Špičáku. Foto: Jan Flek

Důlně měřická dokumentace

Vratislav Ouhrabka

Požadavky na zajištění a vedení důlně měřické dokumentace zpřístupněných jeskyní jsou dány předpisy státní báňské zprávy, zejména zákonem č. 61/1988 Sb., o hornické činnosti, výbušninách a o státní báňské správě, a vyhláškou ČBÚ č. 435/1992 Sb., o důlně měřické dokumentaci při hornické činnosti a některých činnostech prováděných hornickým způsobem ve znění vyhlášky ČBÚ č. 158/1997 Sb.

Vedení důlně měřické dokumentace je v rámci Správy jeskyní České republiky zajišťováno jedním pracovníkem oddělení péče o jeskyně, který je zároveň ve funkci hlavního důlního měřiče. Činnosti spojené s vedením dokumentace zahrnují měřické práce v terénu, zpracování dat do formy digitálního modelu, kresličské práce, údržbu a aktualizaci digitální číselné i písemné dokumentace, péči o bodová pole jeskyní (jejich údržbu a obnovu), zajištění měřických podkladů pro projekční a managementové práce aj.

Měřické práce v terénu provedené v roce 2007 sloužily zejména pro potřeby plánovaných investičních akcí, a to jako podklad pro projekční práce v areálu Jeskyně Výpustek a parkoviště Sloupско-šošůvských jeskyní. Pro zajištění bodů potřebných k odečtu výšek hladin podzemní vody bylo vlastním měřením doplněno bodové pole ve Zbrašovských aragonitových jeskyních.

Vedení základních map jeskyní ve formě digitálního modelu zahrnuje kromě kancelářského zpracování vlastních naměřených dat i průběžné doplňování a aktualizaci digitálních map výstupy z katastru nemovitostí, ČÚZK a MŽP. Zcela přepracována byla základní mapa Chýnovské jeskyně, kde do stávajícího podkladu byla zapracována dokumentace skutečného provedení rekonstrukce návštěvní trasy. V roce 2007 byly z důlně měřické dokumentace jeskyní poskytovány pro další využití tyto podklady:

- Bodová pole pro vedení měřických prací při rekonstrukci Chýnovské jeskyně.
- Základní mapa jeskyně pro projekční práce na rekonstrukci Jeskyně Balcarka.
- Data pro projekt rozšíření parkoviště ve Sloupu.
- Podklady pro projekční práce na úpravy areálu Jeskyně Výpustek.
- Podklady pro dokladování vlastnických vztahů a lokalizace zásahu akcí programového financování.
- Mapové podklady pro zaměření archeologických prací v areálu Mladečských jeskyní.
- Mapová dokumentace Mladečských jeskyní pro evidenční účely Památkového ústavu Olomouc.
- Doklady pro vyjádření SJ ČR k navrhované stavbě parkoviště v NPP Zbrašovské aragonitové jeskyně.

*Hlavní důlní měřič při práci na dně propasti
Macochoy. Foto: Jan Flek*

Stavba:	Rekonstrukce turistické trasy Chýnovské jeskyně		Číslo výkresu:	SP-P003
Název výkresu:	Výkres skutečného provedení – ŠTOLA, POVRCHOVÝ AREÁL		Měřítko:	1:100
Investor:	Správa jeskyní ČR, Květnové nám. 3, Prácheň		Datum:	1.3.2007
Dodavatel: ZAMECO s.r.o., Šafářikova 71 048 01 Rožňava	Odp. projektant: Ing. Karel Klábáns	Zaměřil a zpracoval: Mgr. Vratislav Ouhřabka	Formát:	A3
			Souř. systém:	S-JTSK
			Výřk. systém:	Bpv.
			Číslo výřku:	

Ukázka výkresové dokumentace: vyústění nové východové štoly z Chýnovské jeskyně na povrch.
Zaměřil a zpracoval: Vratislav Ouhřabka

Biospeleologický výzkum

Roman Mlejnek

Biospeleologický průzkum byl proveden ve 48 jeskyních České republiky. K nejpozoruhodnějším nálezům patří:

Sisicus apertus – depigmentovaný druh pavouka s plně vyvinutými očima. Žije v mechu ve vyšších zeměpisných šířkách, ve střední Evropě je glaciálním reliktem. U nás byl nalezen výhradně v systému Poseidon v Teplických skalách. Přežívání životaschopné populace zde umožňuje mimořádně chladné mikroklima těchto prostor.

Oreonetides vaginatus – vzácný depigmentovaný pavouk s plně vyvinutými očima. Ve střední Evropě je glaciálním reliktem. Jeho výskyt je znám z horských poloh Čech, Slovenska a Rakouska z nadmořských výšek nad 1 300 m. V Čechách byl jeho výskyt kromě vrcholových poloh Krkonoš a Šumavy zjištěn v nadmořské výšce okolo 600 m, a to v systému Poseidon. Byla zde zaznamenána stabilní populace.

Bathypantes eumenis – nominální pigmentovaný poddruh pozoruhodného pavouka, který je ve střední Evropě glaciálním reliktem. Jeho výskyt je znám výhradně z roklí, puklinových propastí a suťových jeskyní pískovcových skalních měst Čech a Polska, kde obývá vlhký povrch skal. Pavouk byl zjištěn v systému Poseidon, kde je hojný.

Porrhomma myops – depigmentovaný dlouhonohý druh pavouka s pouze bodovitými očima, který se vyskytuje převážně v hloubi kamenitých sutí, a to jak v povrchových sutích (Šumava, Moravský kras, Králický Sněžník, Jeseníky), tak např. i v suťovém závalu hlavního dómu Kateřinské jeskyně. V roce 2007 nalezeno více exemplářů v opukové jeskyni V Dolech č. 1 nedaleko České Třebové.

Rhagidia gelida – dravý roztoč, který byl ve střední Evropě poprvé zjištěn v Teplických skalách až roku 1986. Do té doby byl znám pouze z míst ležících za severním polárním kruhem. Při průzkumu systému Poseidon se podařilo prokázat jeho přítomnost i zde.

Trechus striatulus – horský druh stěvlíka, který jen výjimečně sestupuje pod hranici 1000 m n. m. Druh dokládá zcela specifický charakter inverzních roklí a rozsedlin Teplických skal. V systému Poseidon se nachází v nejchladnějších partiích.

Trechus austriacus – troglofilní druh stěvlíka, který je opakovaně nacházen v různých typech jeskyní. V některých jeskyních se může jednat již o stabilní populace. V roce 2007 objeven v jeskyni Pod hradem na Pálavě.

Choleva spadicea – ojedinelý a vzácný druh brouka z čeledi Leiodidae. Druh lze hodnotit jako troglofilní. V roce 2007 nalezen v jeskyni Nová Lachmanova na Prachovských skalách. Jedná se o nový druh pro CHKO Český ráj.

Severský dravý roztoč *Rhagidia gelida* nalezený v systému Poseidon.
Foto: Miloslav Zacharda

Výzkum kořenových útvarů

Součástí biospeleologických průzkumů se již tradičně stalo studium kořenových útvarů. V roce 2007 bylo registrováno 16 nových jeskyní s výskytem 48 kořenových útvarů. Za unikátní se dá považovat i první bezpečně doložená lokalita v krasové jeskyni. Jedná se o šest kořenových stalagmitů s výškou 5 až 9 cm rostoucích v afotické (bezsvětelné) zóně Barové jeskyně (součást jeskynního systému Býčí skála – Rudické propadání) v Moravském krasu. V zahraničí je výskyt v krasu hlášen pouze z Rakouska a Maďarska.

Kořenové útvary se v ČR vyskytují v osmi kvadrantech sítě středoevropského mapování organismů. Jedná se o kvadranty: 5052, 5151, 5152 (Děčínská vrchovina), 5154 (Lužické hory), 5462, 5463 (Broumovská vrchovina), 5557 (Jičínská pahorkatina) a 6666 (Drahanská vrchovina).

Biospeleologická evidence bezobratlých v České republice (BEB)

V roce 2007 probíhal vývoj biospeleologické databáze. Cílem je evidence bezobratlých živočichů žijících v jeskyních České republiky. Zatímco v případě bibliografické databáze je důležitým výstupem citační záznam o publikaci, v BEB je to obdobný záznam o nálezech živočichů v jeskyních, obsahující informace např. o taxonu, počtu nalezených kusů, jejich pohlaví či datu sběru. Do databáze byly převedeny zápisy pořízené v minulých letech a zapisované v programu MS Excel.

V současné době se připravuje také veřejnosti přístupná stránka se seznamem druhů nalezených v každé jeskyni. Návštěvníci zpřístupněných jeskyní si budou moci snadno zjistit, jaké druhy se právě v jimi navštívené jeskyni nacházejí. Tyto přehledy druhů poslouží také odborníkům, např. místně příslušným orgánům ochrany přírody.

*Rozdvojený kořenový stalagmit nalezený v Barové jeskyni v Moravském krasu.
Foto: Roman Mlejnek*

Speleologický průzkum

Roman Mlejnek

V rámci speleologického průzkumu byla největší pozornost věnována pseudokrasovému systému POSEIDON, který se nachází v oblasti kvádrových pískovců Teplických skal.

Základní charakteristikou vlastního systému jsou členité, vzájemně propojené labyrinty hlubokých puklin a otevřených soutěsek, podmíněné četnou vertikální puklinatostí kvádrových pískovců směrů SSZ-JJV a VSV-ZJZ. Velmi časté jsou suťové závaly, vyplňující zejména širší pukliny. Zaklíněné skalní bloky a na ně nasedající sutě tvoří v rozsedlinách až několikapatrové jeskynní prostory o hloubce mnoha metrů.

V roce 2007 probíhal náročný speleologický průzkum a základní dokumentace systému. Dokumentace spočívala v kombinaci klasických speleologických mapovacích metod s metodami letecké fotogrammetrie a měřením pomocí GPS. U puklinových labyrintů a propastí byla zjištěna délka 19 655 m. Délka nezahrnuje rozsáhlé suťové akumulace s jeskyněmi, které mají délku min. 8 km. Celková délka systému tedy činí více než 27,5 km.

Zajímavým morfometrickým údajem vypovídajícím o charakteru systému je rovněž jeho plošný rozsah. Poseidon ve své nejdělsí ose, tj. ve směru S-J, zaujímá prostor 740 m dlouhý, v příčném směru je 550 m široký, celkem se rozkládá na ploše 138 000 m². Na vlastní puklinové systémy z toho připadá více jak 41 500 m². Jeskyně suťové, které nejsou součástí jiných kombinací, jsou zastoupeny na ploše 26 800 m². Celková denivelace činí 105 m. Hloubka některých puklinových propastí je větší než 60 m.

Rozsáhlý speleologický průzkum se uskutečnil rovněž v Prachovských skalách. Bylo objeveno a zdokumentováno 35 nových pseudokrasových jeskyní. Nejdělsí je 46 m dlouhá Hadí jeskyně. Největší denivelace (15,5 m) byla zaznamenána v rozsedlinové jeskyni Na Svinčici.

*Speleologický průzkum nezpřístupněných prostor znovuobjevených při rekonstrukci návštěvní trasy Jeskyně Balcarky.
Foto: Jan Flek*

Mapování ústí Hadí studny v pseudokrasovém systému Poseidon v Teplických skalách. Foto: Roman Mlejnek

Systém Poseidon, Sokolí chrám – Vítězný oblouk. Foto: Petr Zajíček

Programové financování – očistné zásahy v jeskyních

Využití prostředků dotací poskytnutých Ministerstvem životního prostředí ČR z Podprogramu č. 215012 Správa nezcizitelného státního majetku v ZCHÚ

Vratislav Ouhrabka

Správa jeskyní ČR jako státní příspěvková organizace řízená Ministerstvem životního prostředí ČR má možnost využívat prostředky dotačního programu určeného k péči o svěřený majetek státu nacházející se na území ZCHÚ. Vzhledem k tomu, že v roce 2007 končilo pětileté období, po které byly tyto prostředky v resortu MŽP využívány, byla SJ ČR požádána o spolupráci při zpracování dokumentů nutných pro vyhodnocení celého období a přípravu nové dokumentace programu na léta 2008 – 2012. Na základě našich připomínek tak byla mezi akce, které je možné z dotací realizovat, nově zařazena i specifická opatření péče o jeskyně, jako jsou např. likvidace pozůstatků starých průzkumných a zpřístupňovacích prací, budování zařízení k ochraně podzemních vod či budování zabezpečovacích zařízení pro ochranu krápníkové výzdoby. Zároveň byl zpracován návrh potřebných zásahů a opatření ve zpřístupněných jeskyních a povrchových areálech na zmíněné období a vyčíslena jejich finanční náročnost. Celkové odhadované náklady na celé období by měly činit téměř 20 mil. Kč.

V roce 2007 bylo tradičně organizačně i administrativně nejnáročnější zajištění akcí ukrytých pod souhrnným názvem **Managementová opatření ve zpřístupněných jeskyních**.

V rámci této akce byla prováděna opatření v jeskyních ležících na území: NPR Vývěry Punkvy, PR Sloupsko-šošůvské jeskyně, PR Turoid, NPP Jeskyně Na Pomezí, NPP Zbrašovské aragonitové jeskyně, PR U Výpustku, NPP Zlatý kůň a NPP Bozkovské dolomitové jeskyně. Celkem bylo uzavřeno 18 smluv o dílo v rozsahu od 5 do 122 tisíc Kč.

Odstraňování a likvidace lampenflory včetně očištění stěn jeskyní od zavlečených organických nečistot, prachu, sazí a plísní se provádělo opakovaně v 7 zpřístupněných jeskyních. Součástí opatření byla i desinfekce a očištění biologického napadení aragonitového útvaru „Opona“ ve Zbrašovských aragonitových jeskyních. Po aplikaci očistných prostředků je vždy posuzována i účinnost těchto opatření a jejich vliv na další přírodní složky jeskyní. Opakovaně byla ošetřena plocha stěn v jeskynních prostorách o celkové výměře 12,16 ha. Práce byly provedeny v hodnotě 179 880,- Kč, z toho dotace činila 170 000,- Kč.

Dalším opatřením byla očištění prostor od naplavenin, sedimentů a suti, které byly do jeskyní zavlečeny při zvýšených vodních stavech, a dále odstranění pozůstatků starých zpřístupňovacích prací. Tyto práce se prováděly ve Sloupsko-šošůvských jeskyních, v Jeskyni Na Turoidu a ve Zbrašovských aragonitových jeskyních. Množství odstraněné či přemístěné suti a naplavenin činilo asi 30 m³ a náklady činily 52 900,- Kč, z toho dotace činila 51 000,- Kč.

Drobné opravy turistických a přístupových chodníků a cest v jeskyních včetně opravy části zábradlí proběhly ve Sloupsko-šošůvských jeskyních, v Bozkovských dolomitových jeskyních, v Jeskyni Na Turoidu a v Kateřinské jeskyni, a dále byla provedena oprava zabezpečení archeologických výkopů v jeskyni Kůlna. Údržba a opravy cest byly provedeny na turistických chodnicích v délce 135 m, na ploše 180 m², oprava zábradlí v délce 22 m. Práce provedeny v hodnotě 334 030,- Kč, z toho dotace činila 289 000,- Kč.

K zajištění bezpečnosti návštěvníků vstupujících do podzemí byla provedena očištění a oprava záchytných konstrukcí nad vchody do Jeskyně Na Turoidu a do Punkevních jeskyní. Bylo opraveno a očištěno 120 bm záchytných konstrukcí. Práce byly provedeny v hodnotě 154 000,- Kč a celá částka byla uhrazena z dotace.

Další samostatnou akcí programového financování byla **oprava ocelové mříže a dveří ve vstupu do Sloupsko-šošůvských jeskyní**. Stávající zkorodované prvky mřížové uzávěry se zabudovanou brankou byly nahrazeny prvky stejného charakteru z nekorodujícího materiálu. Náklady na realizaci opravy hrazené z dotace činily 190 000,- Kč.

V roce 2007 byly dokončovány rovněž akce zahájené již v předchozích letech. Z toho **oprava Horního můstku Macochy** byla připravována sekci ochrany a provozu jeskyní AOPK ČR již v roce 2005. V tomto roce byla zpracována projektová dokumentace, vlastní realizace opravy se však mohla z důvodu komplikovaného projednávání s orgány obcí uskutečnit až v roce 2007. Celkové náklady na opravu ocelových konstrukcí a vyhlídkové plošiny činily 398 200,- Kč.

Druhou pokračující akcí byly **opravy zábradlí a bariér usměrňujících pohyb návštěvníků v Kateřinské jeskyni**. V roce 2006 byla zajištěna projektová dokumentace a provedena první etapa prací na odstranění

Oprava mostků na návštěvní trase Jeskyně Na Špičáku. Foto: Jan Flek

Poslední akcí programového financování roku 2007 bylo **vyhotovení geometrických plánů** v NPR Špraněk, NPP Na Špičáku, NPP Jeskyně Na Pomezí, PR Balcarova skála-Vintoky, NPP Zlatý kůň a NPP Bozkovské dolomitové jeskyně. Akce zahrnovala vyhotovení geometrických plánů na rozdělení pozemků pro účely převodu příslušnosti hospodaření na Správu jeskyní ČR v areálech Jeskyně Na Špičáku, Jeskyně Na Pomezí, Javoříčských jeskyní, Koněpruských jeskyní, Bozkovských dolomitových jeskyní a Jeskyně Balcarova. Bylo zaměřeno na 2 486 m nové hranice. Náklady na akci činily celkem 160 800,- Kč, z toho dotace činila 145 600,- Kč.

V roce 2007 zajišťovala Správa jeskyní ČR celkem 6 akcí financovaných z podprogramu č. 215012 „Správa nezczitelného státního majetku v ZCHÚ“ v celkové hodnotě 3.774 786,- Kč (z toho dotace 3.699 356,- Kč). Managementové zásahy a další opatření vycházející z plánů péče příslušných ZCHÚ a požadavků na zajištění péče o světené jeskyně byly v průběhu jejich provádění dokumentovány. Zprávy včetně fotodokumentace jsou předávány orgánům ochrany přírody k archivaci v rezervačních knihách příslušných ZCHÚ.

nefunkčních části zábradlí a jejich náhrada bariérami z rovnaných kamenů. V zimním období byly práce z důvodu ochrany zimujících netopýřů přerušeny a dokončeny až v jarních měsících roku 2007. V rámci akce bylo v roce 2007 opraveno 210 m zábradlí, 65 m² betonových chodníků a odstraněno 8 m³ suti v hodnotě celkem 401 850,- Kč. Celá částka byla hrazena z dotace.

Finančně a technicky nejnáročnější akcí roku 2007 bylo provedení **oprav mostů a zábradlí na návštěvní trase v Jeskyni Na Špičáku**. Akce zahrnující opravu čtyř mostků, opravu částí povrchů souvisejících chodníků včetně přeložení přílehlajících el. sítí byla realizována jako dvouletá, z toho v roce 2006 byla vyhotovena projektová dokumentace. Vlastní realizace probíhala od září do listopadu roku 2007. Celkem byly opraveny 4 mostky (tech. objekty), opraven povrch chodníků o výměře 530 m² a v délce 118 m. Práce byly provedeny v hodnotě 1.899 706,- Kč, celá tato částka byla hrazena z dotace. V návaznosti na opravy pochůzných ploch byla provedena i celková oprava elektroinstalace a dalších technologických zařízení, tyto práce již byly hrazeny z prostředků SJ ČR.

Čištění záchranných sítí nad vchodem do Jeskyně Na Turoldu. Foto: Jan Flek

NPP Zlatý kůň, Tomáš Vinš odstraňuje u jalovců svídu krvavou. Foto: Alexandr Komaško

Příloha č. 1 – mapa

Oprava mostků a chodníků na
návštěvní trase vč. zpracování
projektové dokumentace Jeskyně
Na Špičáku v r. 2006 -2007

Výkresová dokumentace k opravě mostků a návštěvní trasy v Jeskyni Na Špičáku.
Zaměřil a zpracoval: Vratislav Ouhrabka

Monitoring mikroklimatu

Petr Zajíček

V průběhu roku 2007 bylo provedeno 2x jednorázové měření mikroklimatických poměrů ve všech veřejnosti zpřístupněných jeskyních ve smyslu vyhlášky ČBÚ č. 55/96 Sb. Výsledky ukázaly, že všechny zpřístupněné prostory odpovídají bezpečným podmínkám pro provoz jeskyní.

V roce 2007 probíhal kontinuální monitoring teploty a vlhkosti ve výškovém profilu propasti Macocha. Datalogery firmy EMS jsou umístěny v pěti výškových úrovních tohoto významného krasového fenoménu. Dosavadní předběžné výsledky ukazují zajímavé souvislosti mikroklimatických poměrů a budou nezávisle průběžně vyhodnocovány. Tento monitoring bude pokračovat i v roce 2008.

Podobné měření teplotně vlhkostních poměrů probíhá od roku 2007 i na významném systému pseudokrasových rozsedlin, označovaných jako Poseidon v Teplických skalách. Jedná se též o významný mikroklimatický fenomén a na jeho výzkumu se podílí významnou měrou oddělení péče o jeskyně SJ ČR.

Montáž monitorovacích komponentů do několika výškových úrovní vyžaduje náročný speleoalpinistický sestup vertikální až převislou skalní stěnou pod Horním můstkem Macochy. Foto: Jan Flek

Monitoring mikroklimatu ve Zbrašovských aragonitových jeskyních

Barbora Šimečková

Zbrašovské aragonitové jeskyně byly pro mimořádnost svého mikroklimatu vybrány k instalaci speciálního kontinuálního monitorovacího systému. Důvodem je unikátní mikroklima jeskyně s hydrotermální krasovou genezí, snaha o pochopení zde probíhajících procesů a zároveň možnosti jejich ochrany. Kromě shromažďování dat pro objasnění některých mikroklimatických aspektů je sledováno také zajištění bezpečnosti návštěvníků i pracovníků vzhledem k výskytu nadlimitních koncentrací CO_2 .

Technik firmy EMS Brno provádí pravidelnou údržbu monitorovacích přístrojů. Foto: Slavomír Černý

provedena řada operativních technických zásahů. Naměřená data byla využívána nepřetržitě prostřednictvím monitoru na stanovišti dispečera provozu ke sledování z hlediska bezpečnosti návštěvního provozu. Systém je spolehlivý, nejví nadměrnou poruchovost, a z hlediska nároků na obsluhu relativně jednoduchý. Zvolený způsob několikanásobného jištění dat se plně osvědčil a žádná data se během období „neztratila“.

Prováděné technické zásahy a úpravy jsou autorskou firmou prováděny bezplatně v rámci záručních oprav a ladění jednotlivých komponentů. Odborný zájem firmy EMS na řešení různých technických zádrhelů v unikátních mikroklimatických i technických podmínkách ZAJ zaslouží mimořádné uznání.

V závěru roku byla naměřená data firmou EMS softwarově zpracována a na jejich interpretaci se v současné době pracuje. Již první výsledky ukazují, že dlouhodobý monitoring mikroklimatu v ZAJ může přinést řadu překvapivých poznatků o jeskyni, jejíž mikroklima je naprosto unikátní v rámci celé Evropy.

Na základě konzultací bylo přijato technické řešení navržené firmou EMS Brno – Ing. Jiří Kučera. Navržený systém diverzifikoval měření do 18 samostatných a vzájemně nezávislých jednotek, propojených pouze napájecím a datovým kabelem. Jednotky průběžně shromažďují měřená data a každý týden je automaticky ukládají na připojený počítač. Kromě toho se aktuální měřené veličiny zobrazují na displeji v půdorysné mapě jeskyně, takže dispečer provozu má neustálý přehled o aktuálním stavu mikroklimatu z hlediska bezpečnosti osob v podzemí. Součástí systému je i automatizované odsávání nadlimitních koncentrací CO_2 z problematických míst návštěvní trasy.

Monitorovací systém byl uveden do provozu v rámci celkové rekonstrukce návštěvní trasy v červenci 2005 se zabudovanými funkčními základními komponenty. S ohledem na rozsah a náročnost celé stavby a její dokončování bylo počítáno s postupným doladováním systému, odstraňováním „dětských nemocí“ a s případným vývojem nových typů přístrojů (bez nároku na další finance).

Tento postup byl firmou EMS Brno plně dodržen a od července 2005 do dnešních dnů probíhá operativní doladování dle požadavků správy ZAJ a provozních zkušeností.

V průběhu roku 2007 byl systém provozován bez zásadních problémů a byla

Fotodokumentace

Petr Zajíček

Rok 2007 byl pro fotodokumentaci krasových objektů velmi pestrý. Jednotlivé fotografické akce se odvíjely od dlouhodobých i bezprostředních potřeb SJ ČR.

Byly vytvořeny zcela nové snímky zrekonstruované Chýnovské jeskyně. Jedna ze zdařilých fotografií byla použita na titulní stranu časopisu Ochrana přírody 3/2007. Velká kolekce snímků byla pořízena z nově objeveného a dokumentovaného pseudokrasového systému Poseidon v Teplických skalách, na jehož průzkumu a dokumentaci se podílelo oddělení péče o jeskyně SJ ČR i řada odborníků z jiných organizací.

V dalších veřejnosti zpřístupněných jeskyních ČR byly pořizovány fotografie především pro účely propagační, vydávání letáků, brožur, kalendářů a jiných propagačních tiskovin.

Dále lze zmínit fotodokumentaci práce amatérských speleologů, jeskyňářských nestorů pánů Švece a Ženožičky na lokalitě Kadeřín u Javoříčka.

Zvláštní pozornost patřila také dokumentaci čerpacího pokusu v jeskyni Nový Lopač v Moravském krasu v srpnu 2007. Originály diapozitivů z této mimořádně náročné akce zůstávají uloženy na SJ ČR, ostré skeny byly věnovány Základní organizaci 6-16 ČSS Tartaros, která akci za spoluúčasti desítek jeskyňářů z celé republiky organizovala. Snímky byly publikovány v denním tisku a časopisu Svět 11/2007.

Neúnavní průzkumníci pánové Vilém Švec a Jan Ženožička na „domácí“ lokalitě. Foto: Petr Zajíček

Partie koncového sifonu v jeskyni Nový Lopač po vyčerpání vody. Foto: Petr Zajíček

Radiační ochrana

Petr Zajíček

Radiační ochrana ve zpřístupněných jeskyních probíhala v roce 2007 dle vyhl. SÚJB 499/2005 Sb. V prvním pololetí byly vyhodnoceny roční osobní efektivní dávky všech zaměstnanců provozů jeskyní a brigádníků za kalendářní rok 2006 (nikdo nepřekročil 1/3 povolené dávky, tj. 6 mSv/rok). Ani předběžné výsledky monitoringu objemové aktivity radonu v roce 2007 neukazují výrazné změny v intenzitě přirozené radioaktivity v podzemí.

V současné době jsou zapracovávány nové poznatky výzkumu metodiky monitoringu, který prováděla Fakulta jaderná a fyzikálně inženýrská ČVUT Praha na žádost dohlížejícího orgánu – Státního úřadu pro jadernou bezpečnost. Výsledky potvrdily, že metodika monitoringu a zpracování ročních osobních dávek zaměstnanců je vyhovující, pouze byly upřesněny tzv. jeskynní faktory pro jednotlivé jeskyně, které budou již v následujícím monitorovacím období zapracovány do výpočtů ročních efektivních dávek. Výsledky dále ukázaly, že dosavadní plnění podmínek radiační ochrany na některých jeskyních přesahuje rámec povinností stanovených vyhláškami SÚJB, proto bude režim na některých provozech upraven.

*Vyhodnocení měření koncentrace radonu pomocí přístroje Radim III v Bozkovských dolomitových jeskyních.
Foto: Dušan Milka*

*Srovnávací pokus různých typů detektorů radonu v prostoru Peklo v Bozkovských dolomitových jeskyních.
Foto: Dušan Milka*

Databáze SPELEODATA

Jan Flek

Databáze Speleodata je samostatným systémem sběru, evidence a uložení informací týkajících se všech zájmových oborů karsologie a speleologie v rozsahu dostupném pro oddělení péče o jeskyně Správy jeskyní ČR v Blansku. Databáze SPELEODATA obsahuje tuto základní dokumentaci:

- soubor písemné listové historické dokumentace;
- soubor článků z denního tisku;
- soubor literatury a periodik;
- soubor VHS;
- soubor CD;
- soubor DVD;
- soubor skenů historických pohlednic.

Originály písemné listové historické dokumentace jsou uloženy v průhledných foliích v archivních boxech řazených podle roků na pracovišti OPJ v Blansku. Články z denního tisku jsou datovány, lepeny na volné listy a ukládány v archivních boxech řazených podle roků na pracovišti OPJ v Blansku. Literatura a periodika jsou uloženy ve skříních na pracovišti OPJ v Blansku. Kazety VHS, disky CD a DVD jsou uloženy ve skříní pracoviště OPJ v Blansku. Historické pohlednice jsou uloženy v průhledných foliích v archivních boxech řazených podle lokalit.

Naplňování programu SPELEODATA spočívá v přenášení písemných dokumentů do databáze v použitelné počítačové podobě, využitelné následně k dalšímu zpracování. Databázi lze použít k vyhledávání a prezentaci jednotlivých titulů k jakékoli činnosti (informační, publikační, propagační ap.). Tento úkol vyplynul z interní potřeby uspořádání a zpřehlednění stávajícího archivu OPJ SJ ČR v Blansku a následně i archivů dalších správ jeskyní.

V roce 2007 přibylo 590 položek listové dokumentace (převážně článků z denního tisku) a bylo získáno (převážně darem) 157 kusů historických pohlednic.

Nejcennějším přírůstkem roku 2007 je patrně první obšírnější český popis Moravského krasu z roku 1847. Jedná se o malou výstižnou črtu Hanuš K. (pravděpodobný pseudonym „otce české geologie“ Jana Krejčího): „Jeskyně na posořickém a rájeckém panství v brněnském kraji“, publikovanou v Zapově Poutníku II (1847), str. 344 – 347.

A na ukázkou citujme z tohoto spisku výňatek popisující vyhlídku do propasti Macochy:

... Před sebou máme vesnici Vilémovice a les – tam se nachází pověstná propast Macocha. Spěcháme tedy tam. Nedlouho kráčíme lesem a spatřujeme besídku, která se nad propastí 83 sáhů hlubokou vznáší. Krásný les, husté křoviny bujnější okolo nebezpečných krajů propasti. Představme si prohlubeň asi 50 střeviců dlouhou, 30 střeviců širokou a 500 střeviců hlubokou, na jejímž dně živý potůček hrčí, stěny propasti příkře až na dno padající, a máme poněkud obraz Macochy. Dříve nežli besídka s pevným železným zábradlím vystavěna byla, musel cestovník vši závratí prost býti, chtěl-li dno propasti spatřiti; neboť musel se na zemi položit a polovinou těla nad propastí v rovnováze držeti. Než teď může každá dívka do užaslivé hloubky bez nebezpečí se dívat. Besídka stojí na výstupku krajů, a dobře se z toho stanoviště rozeznává zelený koberec na dně a potok, který na jedné straně z jeskyně vystupuje a na druhé straně opět v jiné jeskyni se ztrácí. Jest to prý Punkva, která v podzemních jezerách svůj počátek má a nedaleko odtud v suchém dolu opět ze skály se pryští...

Útulna KČT na Macoše postavená podle návrhu architekta Tebicha byla slavnostně předána veřejnosti 25. srpna 1895. Původní 14 m vysoká věžička nebyla po požáru počátkem 20. století již obnovena. Archiv Speleodata

Na historické pohlednici z období kolem roku 1900 vidíme známé skalisko Hřebenáč poblíž vchodu do Sloupsko-šošůvských jeskyní. Archiv Speleodata

Hřebenáčské jeskyně v Mladě u Litovle. Juristická chata se zády a verandou.

Dne 8. 9. 1918 byla slavnostně otevřena zahradní výletní restaurace u Mladečských jeskyní a každou neděli se zde pořádalo taneční odpoledne. Archiv Speleodata

JESO a evidence jeskyní v roce 2007

Antonín Zelenka

Oddělení péče o jeskyně SJ ČR i po vyčlenění z AOPK ČR pokračuje v jednom ze svých statutárních úkolů, tj. provádění, zpracovávání a vedení dokumentace jeskyní a dalších podzemních prostor. Celostátní evidence jeskyní, kterou začalo pořizovat již v Českém ústavu ochrany přírody a posléze v AOPK ČR pod již zavedeným názvem JESO – Jednotná evidence speleologických objektů, je stále doplňována a samozřejmě již není jen předmětem zájmu Správy jeskyní ČR, ale v modifikované a zúžené podobě se stává důležitou součástí Informačního systému ochrany přírody, který spravuje AOPK ČR. Ani v roce 2007 však nebylo ukončeno jednání mezi AOPK ČR, ČSS a SJ ČR o vzájemné spolupráci při shromažďování údajů, jejich výměně a jednotném vedení v kompatibilních databázích. A tak správa jeskyní zatím samostatně pokračuje ve shromažďování údajů a jejich zpracovávání tak, aby je byla schopna využívat při své odborné a posudkové činnosti a poskytovat dále nejen AOPK ČR, ale i dalším složkám státních a samosprávných orgánů, i dalším oprávněným institucím.

Přípravné aktivity, získávání potřebných podkladů a spolupráce s institucemi

MŽP – odbor informatiky poskytl Správě jeskyní ČR digitální (GIS) mapové podklady, nezbytné pro práci na databázi (ZM10 a ZM50 v podobě rastrového díla ZABAGED, několik reprezentací ortofotomap, administrativní členění ČR, vektorovou podobu díla ZABAGED, lesnickou porostní mapu aj.) a zpětně mu byla poskytnuta alfa-verze databáze krasových a pseudokrasových jeskyní.

Česká geologická služba – Geofond na základě smlouvy o spolupráci poskytl Správě jeskyní ČR databázi HDD (Hlavní důlní díla; 15 300 objektů), vč. pravidelných aktualizací. V rámci uvedené spolupráce byla Geofondu předána prvá část připomínek Správy jeskyní ČR k této databázi HDD (CD - 190 MB: 290 souborů ve 48 složkách). Jedná se zejména o fotografie vchodů děl, korektury poloh těchto vchodů a upozornění na objekty v databázi Geofondu zatím neevidované.

Od **Geologického ústavu AV ČR**, v.v.i., získala SJ ČR aktualizovanou verzi databáze jeskyní Českého krasu, obsahující 676 evidovaných objektů (u 627 jeskyní jsou udány souřadnice vchodů). Databázi s tradičně vysokou vyplněností (96%) doplňuje bohatá bibliografie Českého krasu (cca 2000 citací). S autorem této práce Dr. K. Žákem je pravidelně diskutována problematika jeskyní Českého krasu i výsledky našich vlastních terénních šetření.

Česká speleologická společnost spolupracuje s oddělením péče o jeskyně zatím jen na úrovni základních organizací a řadových členů, s nimiž jsou zejména řešeny problematrické informace o dokumentovaných jeskyních a od nichž jsou získávány hodnotné podněty pro vedení JESO a např. fotografie vchodů jeskyní apod.

ZČU Plzeň – Katedra geografie pomohla správě jeskyní při převádění souřadnic různých systémů a s rozvíjejícími se vztahy se otevírá možnost i širší spolupráce zejména v otázkách geografických a kartografických.

AOPK ČR - pracoviště Brno poskytlo pro databázi digitální (GIS) podklady nového geomorfologického dělení ČR (až po úroveň okrsků).

Ze spolupráce se správami CHKO nutno vyzdvihnout zejména intenzivní spolupráci se **Správami CHKO Broumovsko a Český ráj** při objevování, průzkumu, výzkumu a dokumentaci pseudokrasových jeskyní skalních měst.

Práce na vlastní databázi JESO

Při zpracovávání databáze prošla zásadními změnami evidence pseudokrasových jeskyní. Na základě upraveného geomorfologického členění ČR (Demek J., Mackovčín P. /eds./ a kol.: Hory a nížiny – Zeměpisný lexikon ČR. AOPK ČR, Brno 2006) byla provedena kompletní revize, která vyústila v četné změny kódů objektů (celkem v 641 případech).

Celá databáze JESO byla průběžně inovována v úzké vazbě na finalizaci publikace Jeskyně (Edice Chránná území ČR, v přípravě k tisku). V rámci prací na druhé korektuře knihy byla v JESO provedena kontrola a upřesnění dostupných údajů u všech evidovaných krasových i pseudokrasových jeskyní.

Během roku 2007 byly pravidelně evidovány také veškeré nové objekty, o kterých Správa jeskyní ČR získala náležitě informace. Dostupné dokumenty (popisy objektů a přístupů k nim, plány, fotografie, skeny ap.) jsou postupně ukládány v nově založeném „datovém skladu“, tzv. SuperBázi. Ta obsahuje stromovou strukturu (pod)složek od největších karsologických jednotek a geomorfologických celků až po jednotlivé jeskyně, čímž zaručuje dohledatelnost uložených dokumentů.

Zcela novým fenoménem podrobně evidovaným v databázi JESO je pseudokrasový systém Poseidon v centrální části Teplických skal, objevený a zdokumentovaný pracovníky Správy jeskyní ČR. Je unikátní nejen svou velikostí (v současnosti zdokumentovaná délka činí přes 27,5 km), geomorfologií a mikroklimatem, ale i výskytem kořenových útvarů, specifických rostlin a bezobratlých živočichů. Nejenom při dokumentování tohoto systému spolupracují zaměstnanci SJ ČR s ústavu AV ČR i SAV a příslušnými fakultami několika českých univerzit.

Ke konci roku 2007 bylo v databázi SJ ČR evidováno celkem 3552 jeskyní, z toho 2350 krasových a 1202 pseudokrasových. Došlo ke značnému nárůstu zvláště u pseudokrasu, kde přibýlo 58 nových objektů. Dalších cca 20 nových jeskyní bude evidováno po upřesnění příslušných údajů.

Jeskyně Arnoldka (K1128724J00026) a Propast na Čeřince (K1128724J00020) byly objeveny při těžbě v jámovém lomu Čeřinka u Bubovic nedaleko Karlštejna v Českém krasu.

Ortofoto © GEODIS BRNO, s.r.o., půdorys jeskyní © Martin Máca Přibil pro SJ ČR

Statistické údaje o jeskyních České republiky

Antonín Zelenka, Daniela Bílková, Jaroslav Hromas

Z údajů, evidovaných ve Správě jeskyní ČR v databázi JESO a z podkladů pro připravovanou knihu Jeskyně (Edice Chráněná území ČR), byla oddělením péče o jeskyně do uvedené knihy sestavena kapitola s názvem „Statistický přehled jeskyní v České republice“. Tento přehled je dále doplňován o nově evidované jeskyně.

Statistické zpracování údajů o evidovaných jeskyních je strukturováno podle přijatého karsologického členění ČR (Bosák P., Bílková D., Stárka L., 1994: Karsologické členění České republiky. ČSS a ČÚOP, Praha), které je ve zjednodušené podobě vyjádřeno na přiložené mapce. Přesto, že dosud shromážděné údaje o jeskyních nejsou ve všech případech zcela reprezentativní, úplně a v některých detailech dokonce jen stěží vzájemně porovnatelné, je možno z jejich statistického srovnání získat alespoň základní představu o rozšíření a počtech jeskyní na území České republiky podle regionálně-karsologické příslušnosti a podle základních dělkových a hloubkových parametrů.

V následujících tabulkách uvádíme výťah z této statistiky, odrážející záznamy SJ ČR ke konci roku 2007.

V České republice je evidováno celkem 3552 jeskyní

z toho 2350 krasových

1202 pseudokrasových.

Mapa karsologického členění České republiky.

Převzato: Bosák, P., Bílková, D., Stárka, S. (1994): Karsologické členění České republiky. MS, 81 str., ČÚOP a ČSS, Praha.

Počty jeskyní v karsologických soustavách:

Kód	Karsologická soustava	Krasové jeskyně	Pseudokrasové jeskyně	Celkem
100	Českomoravská krasová a pseudokrasová území	1001	1073	2074
200	Moravskoslezská krasová a pseudokrasová území	1312	22	1334
300	Krasová a pseudokras. území Západních Karpat a předhlubní	37	107	144
celkem		2350	1202	3552

Počty jeskyní v karsologických celcích:

Kód	Karsologický celek	Krasové jeskyně	Pseudokrasové jeskyně
110	Krasová a pseudokrasová území středních a západních Čech	678	31
120	Krasová a pseudokrasová území moldanubika a středočeského plutonu	144	60
130	Krasová a pseudokrasová území Krušných hor	0	8
140	Krasová a pseudokrasová území podkrušnohoří	1	99
150	Krasová a pseudokrasová území české křídly	13	649
160	Krasová a pseudokrasová území Sudet	165	226
celkem 2074 jeskyní		1001	1073

210	Krasová a pseudokrasová území severního bloku - Nížkého Jeseníku a okolí	41	3
220	Krasová a pseudokrasová území středního bloku - Hornomoravského úvalu a okolí	80	2
230	Krasová a pseudokrasová území jižního bloku - Brněnské vrchoviny a okolí	1191	17
240	Krasová a pseudokrasová území Dyjské klenby	0	0
celkem 1334 jeskyní		1312	22

310	Krasová a pseudokrasová území karpatské předhlubně	0	0
320	Krasová a pseudokrasová území Vnějších Západních Karpat	35	107
330	Krasová a pseudokrasová území Vídeňské pánve a jejich výběžků	2	0
celkem 144 jeskyní		37	107

Počty krasových jeskyní v krasových oblastech:

Výrazněna jsou krasová území s více než 30 evidovanými jeskyněmi.

Kód	Krasová oblast	Počet jeskyní	Podíl v %
111	K111 85 Kras Dyleňské hornatiny	1	0,04
	K111 86 Hydrotermální kras Karlových Varů	1	0,04
112	K112 87 Český kras	676	28,77
121	K121 41 Kras sedlečanskokrásnohorského metamorfovaného ostrova	18	0,77
	K121 42 Kras čerčanského metamorfovaného ostrova	1	0,04
	K121 43 Kras mirovického metamorfovaného ostrova	4	0,17
122	K122 58 Kras povodí horní Otavy	12	0,51
	K122 59 Kras povodí horní Volyňky	14	0,60
	K122 60 Kras Radomyšlské pahorkatiny	5	0,21

	K122 61 Kras povodí horní Vltavy	11	0,47
	K122 62 Kras povodí horní Úhlavy u Klatov	1	0,04
	K122 63 Kras povodí horní Blanice	5	0,21
123	K123 40 Kras Železných hor	41	1,74
	K123 55 Kras povodí horní a střední Sázavy	7	0,30
	K123 56 Kras Nedvědicke vrchoviny	0	0,00
	K123 57 Chýnovský kras	4	0,17
	K123 68 Kras Žďárských vrchů	3	0,13
	K123 69 Kras Brtnické vrchoviny	0	0,00
	K123 70 Kras Bitovské pahorkatiny	2	0,09
	K123 71 Kras Znojemské pahorkatiny	8	0,34
	K123 72 Kras Písecké pahorkatiny	8	0,34
141	K141 49 Kras jurských vápenců u Krásné Lípy	1	0,04
151	K151 66 Kras Čáslavské kotliny a Kutnohorské plošiny	11	0,47
	K151 75 Kras Turnovské pahorkatiny	2	0,09
162	K162 45 Kras západní části Ještědského hřbetu	10	0,43
	K162 46 Kras východní části Ještědského hřbetu	8	0,34
	K162 47 Kras Jizerských hor	2	0,09
	K162 48 Kras podkrkonošského permokarbonu	1	0,04
	K162 50 Kras povodí Kamenice a Železnobrodská	10	0,43
	K162 51 Kras povodí horní Jizery	15	0,64
	K162 52 Kras povodí horního Labe	6	0,26
	K162 53 Kras povodí horní Úpy	17	0,72
	K162 54 Kras Orlických hor	2	0,09
163	K163 29 Kras Supíkovické a Žulovské pahorkatiny	3	0,13
	K163 30 Kras Králického Sněžníku	9	0,38
	K163 31 Kras Traveneské hornatiny u Javorníku	4	0,17
	K163 32 Kras pásma Branné	72	3,06
	K163 33 Kras Úsovské vrchoviny u Vitošova	6	0,26
211	K211 01 Kras v okolí Vrbna a Zlatých Hor	3	0,13
	K211 02 Sovinecký kras	4	0,17
	K211 03 Kras šternbersko-hornobenešovského pruhu	0	0,00
	K211 04 Kras Moravské brány u Přerova	5	0,21
	K211 05 Kras travertinů Moravské brány u Přerova	0	0,00
212	K212 06 Hranický kras	29	1,23
220	K220 07 Kras Homomoravského úvalu s.s.	22	0,94
	K220 34 Javoříčský kras	52	2,21
	K220 35 Mladečský kras	6	0,26
	K220 36 Kras Úsovské vrchoviny u Troubelic	0	0,00
230	K230 09 Němčický kras	2	0,09
	K230 10 Vratkovský kras	16	0,68
	K230 11 Mojetínský kras	3	0,13
	K230 12 Moravský kras	1116	47,49
	K230 13 Kras v jurských vápencích u Brna	10	0,43
	K230 15 Kras v okolí Tišnova	36	1,53
	K230 16 Malhostovicko-veverský kras	8	0,34
321	K321 26 Šramberský kras	13	0,55
322	K322 27 Kras Pavlovských vrchů	22	0,94
330	K330 28 Mušlovský kras	2	0,09
celkem		2350	100,00

Systém Poseidon, Bloková chodba. Foto: Petr Zajíček

Mapování v úzkých chodbách nepřístupných částí Jeskyně Na Turoldu. Foto: Jiří Kolařík

Deset nejdelších krasových jeskyní v ČR:

Pořadí	Kód jeskyně	Název jeskyně	Délka (m)
1	K230 12 10 J02081 K230 12 10 J03240 K230 12 10 J03260 K230 12 11 J05510 K230 12 11 J05530 K230 12 11 J05630 K230 12 11 J05640 K230 12 12 J08080 K230 12 12 J09000	soustava Amatérské jeskyně	33500
2	K230 12 15 J10110 K230 12 16 J11850	systém Býčí skála – Rudické propadání	13000
3	K230 12 10 J00250	Sloupsko-šošůvské jeskyně	4250
4	K220 34 10 J00001	Javoříčské jeskyně	4000
5	K322 27 10 J00001 K322 27 10 J00004	systém Jeskyně Na Turoldu – Liščí díra	2500
6	K112 87 11 J00007	Koněpruské jeskyně	2050
7	K230 12 16 J11310	Výpustek	2000
8	K112 87 25 J00029	Jezerní Ementál (Ementál)	1884
9	K230 12 18 J14220	Ochozská jeskyně	1750
10	K123 57 10 J00001	Chýnovská jeskyně	1400

Deset nejdelších pseudokrasových jeskyní v ČR:

Pořadí	Kód jeskyně	Název jeskyně	Délka (m)
1	P164 42 2D J00028	Teplická propast	1065
2	P164 42 2E J00004	Pod Luciferem	400
3	P123 20 4H J00001	Brněnská	400
4	P151 71 1B J00007	U Rozhraní	396
5	P321 90 1B J00019	Cyrilka	370
6	P162 39 2C J00001	Valhala	300
7	P321 90 1B J00001	Kněhyňská	280
8	P321 90 2C J00001	Ondrášovy d'ůry	217
9	P164 42 2D J00009	Řeřichová	205
10	P151 65 1A J00035	Sklepy	191

Krasové jeskyně s denivelací nebo hloubkou*) přes 100m:

Pořadí	Kód jeskyně	Název jeskyně	Denivelace (m)
1	K212 06 10 J00008	Hranická propast (Propast)	289,5*
2	K230 12 12 J09000	Propast Macocha	190*
3	K230 12 15 J10110	Rudické propadání	173
4	K230 12 10 J02081	Nová Amatérská	133
5	K230 12 12 J08180	V Meisselově závrtu	130*

6	K230 12 12 J08220	V Dámském závrtu	125*
7	K230 12 13 J09011	Daňkův žlíbek	124*
8	K230 12 13 J09031	Kajetánův závrt	120*
9	K230 12 13 J09050	Harbešská	120*
10	K230 12 17 J13180	Větrná propast	114*
11	K112 87 24 J00026	Arnoldka	111*
12	K220 34 10 J00001	Javoříčské jeskyně	108

*) Denivelace: celkové převýšení mezi nejnižším a nejvyšším místem jeskyně.
Hloubka: převýšení mezi vchodem a dnem jeskyně.

*Při slanění západní stěny Hranické propasti se naskýtá nevšední pohled na hladinu jezírka, jehož definitivní hloubku se dosud nepodařilo zjistit.
Foto: Jiří Maté*

Deset pseudokrasových jeskyní s největší denivelací nebo hloubkou (*):

Pořadí	Kód jeskyně	Název jeskyně	Denivelace (m)
1	P321 90 1B J00001	Kněhyňská	57,5
2	P164 42 2D J00038	Skalní chrám	50
3	P164 42 2D J00028	Teplická	42
4	P141 26 1A J00001 P141 26 1A J00002	system Loupežnická – Pytlácká	40*
5	P141 26 1A J00014	Hluboká mezerní	40*
6	P151 71 2A J00001	Bětník	40
7	P164 42 2D J00029	Teplická propast	38,5
8	P151 71 1C J00001	Průvanová	38,5*
9	P141 31 1C J00001	Loupežnická u Velkého Března	36*
10	P321 90 1B J00009	Čertova díra	35*

Letecký pohled na rozsedlinový systém Poseidon v Teplických skalách. Foto: Libor Jenka

Nejdelší jeskyně karsologických soustav:

Karsol. soustava	Nejdelší krasová jeskyně	Kód jeskyně	Délka (m)
100	Koněpruské	K112 87 11 J00007	2050
200	soustava Amatérské jeskyně	K230 12 10 J02081 K230 12 10 J03240 K230 12 10 J03260 K230 12 11 J05510 K230 12 11 J05530 K230 12 11 J05630 K230 12 11 J05640 K230 12 12 J08080 K230 12 12 J09000	33500
300	systém Jeskyně Na Turoldu – Liščí díra	K322 27 10 J00001K322 27 10 J00004	2500

Karsol. soustava	Nejdelší pseudokrasová jeskyně	Kód jeskyně	Délka (m)
100	Teplická propast	P164 42 2D J00028	1065
200	Puklinová 13	P220 75 10 J00001	58
300	Cyrilka	P321 90 1B J00019	370

Počty krasových jeskyní podle intervalů délek:

Tato tabulka reprezentuje pouze 1718 evidovaných jeskyní, tj. 73,11%, u zbývajících nejsou známy délky.

Interval délky (m)	Počet jeskyní	Podíl v % z dostupných údajů
0 až 5,0	513	29,86
5,1 až 10,0	338	19,67
10,1 až 20,0	310	18,04
20,1 až 50,0	264	15,37
50,1 až 100,0	117	6,81
100,1 až 250,0	90	5,24
250,1 až 500,0	43	2,50
500,1 až 1000,0	18	1,05
> 1000,1	25	1,46

Počty pseudokrasových jeskyní podle intervalů délek:

Tato tabulka reprezentuje pouze 620 evidovaných jeskyní, tj. 51,58%, u zbývajících nejsou známy délky.

Interval délky (m)	Počet jeskyní	Podíl v % z dostupných údajů
0 až 5,0	198	31,94
5,1 až 10,0	194	31,29
10,1 až 20,0	118	19,03
20,1 až 50,0	73	11,77
50,1 až 100,0	16	2,58
100,1 až 250,0	13	2,10
250,1 až 500,0	6	0,97
500,1 až 1000,0	0	0,00
> 1000,1	2	0,32

Bibliografie krasu a jeskyní

Roman Mlejnek, Pavel Troubil

V roce 2007 byla provedena zásadní část vývoje databáze Bibliografie krasu a jeskyní. Hlavním účelem databáze je evidence odborné literatury relevantní krasu a jeskyním České republiky.

K dosažení tohoto cíle během přiměřeně krátké doby je nutná spolupráce většího množství osob. Z tohoto důvodu byla jako nejvhodnější forma realizace zvolena podoba webových stránek. Ty jsou každému pracovníkovi Správy jeskyní ČR, který je v systému registrován, přístupny z každého počítače připojeného k internetu bez potřeby jakéhokoliv dalšího softwaru.

Od léta roku 2007 probíhá testovací provoz databáze. Výsledkem bylo provedení velkého množství úprav, které buď zpřijemňují budoucím uživatelům používání systému nebo jej přibližují konkrétním potřebám SJ ČR. Za stejným účelem bylo přidáno velké množství zlepšených funkcí.

Zásadní změnou, která vyplynula z přípravy metodiky vkládání literatury do databáze, bylo zahájení evidence obsahu jednotlivých knihoven SJ ČR. Každému uživateli je tak umožněno spravovat obsah vlastní knihovny. Tituly obsažené ve více knihovnách postačí přidat do databáze jen jednou. Další uživatelé, v jejichž knihovnách se publikace nachází, se k nim mohou přihlásit bez potřeby opětovného vyplňování bibliografických údajů o publikaci a citovaných jeskyních. Výběr jeskyní (resp. speleologických objektů) a karsologických oblastí pro každý literární zápis je provázán s Jednotnou evidencí speleologických objektů ČR (JESO).

V současné době probíhají poslední dokončovací práce před spuštěním ostrého provozu bibliografické databáze.

The image shows a screenshot of a web application interface for managing bibliographic records. It is divided into two main panels: 'Editace publikace' (Edit publication) on the left and 'Detail publikace' (Publication details) on the right.

Editace publikace: This panel contains several dropdown menus and text input fields for editing a record. Fields include 'Typ publikace', 'Význam publikace', 'Zpracování', 'Jazyk', 'Rok vydání', 'Vydání', 'Název', 'Publikace', 'První autor', and 'Další zpracování'. There are also three sections for adding authors (1. autor, 2. autor, 3. autor) with fields for name, birth date, and death date. A 'Vytvořit' button is at the bottom.

Detail publikace: This panel displays the details of a specific publication. The title is 'Živočišné druhy popsané z Moravského krasu'. It lists authors: 'Pavel Troubil, Jan Borků, Miroslav Kovář'. It shows the year '2007', the journal 'Krasoarmatury', volume '1', and issue '1'. It also lists the publisher 'Ústřední úřad geologického ústavu, Ústí nad Labem, Ústí nad Labem, Pátek 2007' and the price '30 Kč'. Below this, there is a section 'Uvedeno v knihovnách' with the text 'Ústřední úřad geologického ústavu'. At the bottom, there is a table 'Citované jeskyně' with columns for 'JZO', 'JESO', and 'Název', listing various caves and their corresponding identifiers.

Ukázka způsobu evidování publikací v bibliografické databázi. Foto upravil: Pavel Troubil

Knihovna

Ivana Mrázková

Knihovna SJ ČR se nachází v budově Správy jeskyní ČR na tzv. Staré poště v Průhonicích, v prvním patře, kde sídlí také ředitel, náměstci, sekretariát, propagace a JESO.

Při svém vzniku SJ ČR přebírala od AOPK ČR kromě nábytku, kancelářského vybavení a dalších nezbytností také knihy s jeskyňářskou tematikou. K těmto knihám přibýly knihy věnované J. Hromasem a D. Bílkovou a dalšími příznivci. Všechny získané knihy byly zapsány a označeny přírůstkovými čísly.

Knih z AOPK ČR byla jen desetina z celkového počtu, jednalo se však o majetek – knihovní fond a bylo nutno na pokyn ministerstva životního prostředí zřídit knihovnu evidovanou. Předávací protokoly se seznamem vybraných knih umožnily podat žádost o evidenci „jeskynní“ knihovny na Ministerstvo kultury, součastí žádosti byl také vytvořený knihovní řád.

Ministerstvo kultury vydalo 21. 12. 2006 osvědčení o evidenci knihovny s evidenčním číslem 6270/2006. Její přesný název zní: Knihovna Správy jeskyní ČR, základní knihovna se specializovaným fondem.

V současné době je v knihovně SJ ČR podle přírůstkových čísel 1 280 knih. Velikost a obsah knihoven jednotlivých jeskyní a dalších pracovišť jsou rozdílné. Knihy v těchto knihovnách jsou dílem dary a dílem byly zakoupeny z rozpočtů jeskyní. Nejsou vedeny v centrální evidenci knihovny SJ ČR. Pro vzájemnou informovanost pracovníků SJ ČR budou základní informace o těchto knihách uvedeny na intranetu.

V knihovně jsou dále uloženy audiovizuální nosiče, periodika, mapy, články a prospekty. Audiovizuální nosiče byly do knihovny darovány, zakoupeny; v případě videonahrávek pořízeny některým z kolegů. Periodika, hlavně ta starší, přibyla do knihovny stejnou cestou jako knihy a audiovizuální nosiče. Od začátku roku 2007 byla některá periodika předplacena. Knihovna MŽP vydává několik periodik a pravidelně je rozepisává svým organizacím. Kromě papírové formy je možné najít vše na internetových stránkách MŽP: <http://www.env.cz/osv/edice.nsf/titletree>.

Většinu článků z denního tisku i časopisů může čtenář najít na internetu. Kolega Flek pro nás zpracovává přehled článků dodaných firmou, která vyhledává zprávy o jeskyních apod. v denním tisku.

Mapy jsou v knihovně dvojího druhu, jednak mapy turistické, autoatlasy apod., a dále mapy geologické 1:50 000 se zákresem jednotlivých jeskyní. Prospekty nasbírané na cestách, případně na sympoziích, konferencích nebo seminářích jsou neustále obměňovány. Jejich evidence by byla poměrně obtížná. Jsou seříděny do větších celků podle zemí, odkud pocházejí.

Katalogizace knih a dalších přírůstků do knihovny se provádí pomocí knihovnického programu KpWin. I nadále je používána původní tabulka vytvořená v programu Access, která vznikla s počátkem SJ ČR, zvláště proto, že je v některých směrech přehlednější.

Seznam knih je umístěn jak na intranetu, tak i na webu. V seznamu lze zatím pouze vyhledávat. V intranetu by měly být všechny položky, které se nacházejí jak v průhonické knihovně, tak i v ostatních knihovnách. Program umožňuje zobrazit na webových stránkách jen ty knihy, které jsou evidované.

Knihy z průhonické knihovny by měly být také zdrojem informací pro speleologickou bibliografii. Program **Bibliografie** umožňuje zpracování obsahu knih v souvislosti s **Jednotnou evidencí speleologických objektů**.

S provozem knihovny SJ ČR je spojena pravidelná účast na poradních sborech pořádaných knihovnou Ministerstva životního prostředí, hlášení o stavu knihovny, hlášení o nových publikacích z produkce SJ ČR na Národní agenturu ISBN.

Knihovní fond je doplňován na základě požadavků kolegů a podle doporučení sprátených odborníků. Také knihovna České speleologické společnosti je vhodnou inspirací. Knihy se dnes dají nakupovat jednoduše přes internet, ale návštěva knihkupectví je každému knihovníkovi potěšením, stejně jako účast na knižním veletrhu.

Autoři i korektoři řady odborných publikací využívají také map uložených v knihovně SJ ČR. Foto: Ivana Mrázková

Celkový pohled na místnost s knihovnou SJ ČR. Foto: Ivana Mrázková

Webové stránky a intranet SJ ČR

Ivana Mrázková

Letos je to patnáct let, co Středisko jaderného výzkumu CERN u Ženevy uvolnilo zdarma pro veřejnost svůj vynález „world wide web“, pavučinu, na kterou spoléhá stále více lidí. Pesimisté se tehdy obávali, podobně jako Švejk, „...že když budeme všichni chytrý, tak se toho za chvíli bude vědět tolik, až z toho bude polovina lidí úplně pitomejch...“. Optimisté se naopak těšili na dostupnost informací a na svobodnou a neomezenou výměnu faktů, názorů a nápadů. Hlavně věřili ve schopnost uživatelů vybírat si mezi informacemi a v autoregulační mechanismy v nezměrně složitém organismu, jakým internetová síť je (*volně citováno z časopisu Vesmír 2008/4*).

A jak se do „sítě“ zapojila Správa jeskyní ČR? Jako realista. S vědomím toho, že když si vybuduje vlastní webové stránky s kvalitním obsahem, prezentuje se před veřejností, a pokud si pořídí intranet, zjednoduší komunikaci mezi zaměstnanci.

Stránky o zpřístupněných jeskyních www.caves.cz vznikly již kolem roku 2000 a byly v provozu souběžně se stránkami tehdy mateřské AOPK ČR. Stránky byly naplněny informacemi o přírodních podmínkách, historii a zájmovostech jednotlivých jeskyní, o provozních dobách a cenách. Čtenáři byli pravidelně informováni o novinkách. Stránky si mohli číst ve třech jazykových mutacích také čtenáři ze zahraničí.

Webové stránky doprovázely i nově vzniklou organizaci Správa jeskyní ČR. O inovaci stránek se začalo přemýšlet hned u jejího zrodu. Jako důležitější se ale jevílo pořízení intranetu - vnitrofiremní komunikace. Bylo vypsáno výběrové řízení pro jeho tvorbu, do něhož se přihlásilo 32 zájemců. Výběr se nakonec zúžil na poslední dvě nabídky, a to počítačová firma z Průhonice a konečný vítěz, programátor pan Brzuska z Olšan u Prostějova. V jeho případě totiž nejlépe odpovídal poměr ceny a nabízené práce a jeho bydliště je na strategickém místě mezi českými a moravskými jeskyněmi. V neposlední řadě ochotně souhlasil s dodatečně vzneseným požadavkem na modernizaci stávajících webových stránek.

Programátor vypracoval na základě požadavků analýzu. K intranetu bylo jen několik připomínek, zato největším problémem se ukázal být výběr grafického vzhledu webových stránek. Teprve po dvou měsících vybírání, hlasování a dotazování byl vybrán grafický návrh a programátor mohl začít pracovat.

Od konce roku 2007 se již intranet využívá, a jeho nejdůležitější částí jsou **Dokumenty**. Všichni zaměstnanci mají možnost nahlédnout kdykoliv do interních předpisů, příkazů ředitele, zápisů z porad a dalších dokumentů. Neméně důležitá je možnost stáhnout a vytisknout si formuláře, které jsou teď pro celou správu jednotné. **Aktuality** upozorňují, co nového se děje v jeskyních a v kruzích k jeskyním se hlásících. Do **Kalendáře** se zaznamenává, co kdy kde se v jeskyních i mimo ně bude konat. **Knihovna** tu má svůj seznam, **Monitoring médií** pravidelně informuje, co nového se kde o podzemí a jeskyních napsalo, promluvílo či promítlo. Ze stránky intranetu je možné přejít do programu **Bibliografie**. Zajímavý je také modul **Rezervace** umožňující zaměstnancům zamluvit si vybrané zařízení nebo si rezervovat pobyt v inspekčním pokoji v některé z provozních budov správ jeskyní.

Všichni zaměstnanci mají oprávnění v intranetových stránkách číst a stahovat si dokumenty. Další úroveň je editační oprávnění, které umožňuje editovat jak v intranetu, tak na webových stránkách, jejichž náplň se právě z intranetu ovládá. Zpočátku byly na stránky jednotlivých jeskyní vloženy texty z brožur, které o každé jeskyni vydala SJ ČR, a také texty z původních webových stránek. Dále by se již měla každá jeskyně o aktualizování svých stránek starat sama. Některé jeskyně si již dříve vytvořily nebo nechaly vytvořit vlastní webové stránky. Samozřejmě, že na tyto stránky jsou ze stránek SJ ČR www.caves.cz odkazy.

Celý vytvořený informační systém, intranetové i webové stránky, je v neustálém pohybu. Texty jsou doplňovány, upravovány, vkládají se fotografie do textu i do fotoalb a pracuje se na některých nedodělcích a změnách. Také se sleduje statistika návštěv a na základě vyhodnocení budou prováděny úpravy technického rázu. Největším obsahovým doplněním bude vytvoření samostatné stránky Správy jeskyní Moravského krasu s odkazem na fungující vlastní stránky.

Programátor je našťastí jeskyním nakloněn a podle požadavků, někdy i z vlastní iniciativy, upravuje, doplňuje a také radí.

Edice a propagace SJ ČR jako celku

Zdeňka Mlýnková

Správa jeskyní ČR na základě požadavků jednotlivých správ jeskyní vypracovala **plán propagace a edice na r. 2007** a během roku ho postupně podle finančních možností realizovala. Vydané informační materiály prezentující všech 14 zpřístupněných jeskyní byly distribuovány na veletrhy, výstavy, vybrané instituce, hotely, pokladny jeskyní i na všechny akce pořádané jednotlivými pracovišti SJ ČR.

Také titulní strana brožury o Bozkovských dolomitových jeskyních je upravena v jednotném grafickém stylu. Archiv SJ ČR

Ediční činnost

V r. 2007 se SJ ČR zapojila do systému ISBN a stala se tak vydavatelem neperiodických publikací. S povinností naší organizace přidělovat mezinárodní identifikační knižní čísla vznikla první publikace - **brožura Bozkovské dolomitové jeskyně** a dále **brožura Mladečské jeskyně**, které doplňují řadu 8 naučných brožur o zpřístupněných jeskyních, vydaných již dříve.

Z dalších materiálů edičního plánu vyšlo **14 letáčků** s tříjazyčnými informacemi, věnovaných jednotlivým zpřístupněným jeskyním včetně Jeskyně Výпустek. Tato sada tzv. „hotelových letáčků“ byla doplněna o **společný letáček všech jeskyní**.

Ke konci roku vydala SJ ČR materiály určené především jako poděkování partnerům za spolupráci v uplynulém roce. Poprvé byl vydán reprezentativní 15stránkový **nástěnný kalendář 2008**, a dále **14 druhů kapesních kalendářků**. Při grafickém ztvárnění novoročenky byla použita fotografie historického obrazu Jeskyně Výпустek u příležitosti jejího znovuzpřístupnění.

S letopočtem 2007 bylo také vydáno **14 druhů plakátů** s fotografiemi interiérů jeskyní formátu A2.

Pracovník oddělení péče o jeskyně SJ ČR RNDr. Petr Zajíček, který spravuje a doplňuje fotoarchiv naší organizace, připravoval **obrazové podklady pro převážnou část neperiodických publikací** vydaných SJ ČR i jejími správami, **pro výstavy a veletrhy**, ale také pro **časopis Ochrana přírody**, dále se v r. 2007 podílel na tvorbě **knihy Turistická encyklopedie Jihomoravského kraje** a k **publikaci Moravský kras** vytvořil koncepci, dodal texty a fotografie.

Propagace

SJ ČR se podílela na přípravě výstavy s názvem Ochrana přírody v ČR, konané v Regionálním muzeu v Českém Krumlově v návaznosti na konferenci Euro-park, na které byly vystaveny fotografie autora Petra Zajíčka.

Ve spolupráci s obecním úřadem v Průhonicích zahájila SJ ČR **cyklus přednášek Tajemný svět jeskyní**, které mají veřejnosti poutavou formou představit jeskyně a jejich zajímavosti. V listopadu se uskutečnila úvodní přednáška o základní terminologii a o problematice českých i zahraničních jeskyní s promítáním diapositivů, kterou přednesl ředitel RNDr. Jaroslav Hromas. Zasedací místnost v budově SJ ČR byla 40 posluchači téměř zaplněna a naše organizace hodlá v cyklu přednášek pokračovat i v příštím roce.

Propagace v tisku je další aktivitou, na kterou se SJ ČR zaměřuje. Pro **měsíčník Průhoniccko** napsal ředitel RNDr. Jaroslav Hromas článek o činnosti naší organizace, především na úseku péče o jeskyně, který byl s fotografiemi otištěn na pokračování v číslech 5 a 6/2007. V časopise **Dovolená pro vás**, který je distribuován pravidelným odběratelům a nabízen na veletrzích Regioutour a Holiday World, jsme uveřejnili stránku informující o všech 14 zpřístupněných jeskyních. Stejně informace našli také čtenáři časopisu cestovního ruchu

Mladečské jeskyně se staly v pořadí desátým přírůstkem do jednotné řady populárně naučných brožur. Archiv SJ ČR

Slovenska, Moravy a Čech s názvem **Relax**. V jarních měsících, v době plánování školních výletů, jsme uveřejnili pozvánku do jeskyní v příloze Učitel'ských novin – ve **Zlatých listech**. V časopisu **TIM** vyšel ve spolupráci s Českými drahami článek S mašinkou pod zem, který byl věnován dostupnosti jeskyní prostřednictvím vlakových spojů. Do připravovaného **Průvodce Olomouckem** jsme poskytli fotografie, do **Hornické ročenky 2006** Českého báňského úřadu zpracovali příspěvek o činnosti SJ ČR ředitel RNDr. Jaroslav Hromas a Ing. Daniela Bílková.

SJ ČR se zapojila do projektu Olomouckého kraje s názvem **Olomouc Region Card**, na jehož základě jsou poskytovány držitelům této karty slevy ze vstupného na turistických objektech, ubytování ap. Do projektu se zapojilo všech pět zpřístupněných jeskyní v Olomouckém kraji, které spolupracovaly také při vydání informační brožurky.

Do projektu s názvem **Cestovní kniha ČR** (první vydání z r. 2006 s platností 2006 – 2009), jejíž součástí jsou kupóny na slevu vstupného, se v roce 2007 zapojily všechny správy jeskyní s výjimkou Punkevních a Koněpruských jeskyní. Po vyhodnocení zkušeností se do druhého vydání v r. 2007 s platností pro léta 2007 – 2010 zapojily nadále pouze Javoříčské jeskyně, Jeskyně Na Turoldu a Chýnovská jeskyně.

Ve dnech 8. a 9. září proběhla mezinárodní akce **Dny evropského dědictví**, na níž se SJ ČR již tradičně podílí. Dospělým návštěvníkům byla poskytnuta poloviční sleva na vstupném, děti byly prováděny zdarma, většina jeskyní připravila doprovodné programy ve formě výstav, koncertů, přednášek a jiných akcí. Z vyhodnocení akce vyplývá, že ve dnech evropského dědictví přišel do našich jeskyní zvýšený počet návštěvníků.

Další akcí byl projekt na podporu turistického ruchu v ČR **Trofeo Niké Moravia 2007**, do kterého na návrh organizátora vstoupily Jeskyně Na Pomezí a SJ ČR ji zastiřovala smluvně. Pro účastníky spanilé jízdy automobilových veteránů v čele s Karlem Loprajsem byly připraveny informační letáky o jeskyních, upomínkové předměty a bezplatná prohlídka jeskyně. Záběry Jeskyní Na Pomezí se staly součástí krátkého dokumentu vysílaného v České televizi. Účastníci jižní trasy projížděli Moravským krasem se zastávkou u Punkevních jeskyní a Jeskyně Na Turoldu a Mikulova.

Pokračuje spolupráce s firmou Daruma Plzeň na městských informačních systémech. V Brně a Olomouci byly v r. 2007 nainstalovány další **zvukové informační panely**, z nichž si mohou turisté v několika jazycích vyslechnout základní informace o zpřístupněných jeskyních v daných lokalitách. Spolupráce na těchto formách prezentace bude pokračovat i v dalších letech.

SJ ČR navázala **spolupráci s tiskovým oddělením MŽP, ČTK, organizacemi cestovního ruchu a dalšími institucemi**, kterým předává tiskové zprávy a další materiály.

Propagační činnost dále probíhala i formou webových stránek, knihovny, intranetu, zahraničních cest a účasti SJ ČR na veletrzích cestovního ruchu, které jsou předmětem samostatných příspěvků.

Ke konci roku byl po zkušenostech a na základě požadavků jednotlivých správ jeskyní sestaven plán propagace a edice na rok 2008.

Sadu tzv. „hotelových letáků“ doplňuje společný leták s kontaktními údaji o všech 14 zpřístupněných jeskyních. Foto upravil: Slavomír Černý

Ukázka několika vydaných plakátů formátu A2. Foto upravil: Slavomír Černý

Edice a propagace jednotlivých správ jeskyní

Zdeňka Mlýnková

Ediční činnost

V r. 2007 se správy jeskyní podílely na přípravě společných informačních materiálů, dodávaly fotografie, texty a další podklady a spolupracovaly na grafické úpravě tiskovin. Mimo společných materiálů realizovaly jednotlivé správy jeskyní podle vlastní potřeby také **další neperiodické publikace**.

Správa Jeskyně Na Turoldu vyrobila vlastním nákladem propagační **letáky pro turistická informační centra**, hotely, ubytovny, rekreační a památkové objekty. Zpracovala poklady k **brožуре Jeskyně Na Turoldu**, jejíž vydání se plánuje na r. 2008.

Správa Mladečských jeskyní se podílela přípravou stěžejních podkladů a korekturami na vydání **brožury Mladečské jeskyně**.

Správa jeskyní Moravského krasu vydala samostatně pro svých pět jeskyní – Balcarku, Kateřinskou, Punkevní, Sloupsko-šosůvské a Výpustek – **leporela, pohlednice, barevný plakát formátu A1** a další tiskové materiály.

Správa Zbrašovských aragonitových jeskyní vydala pět nových druhů **pohlednic jeskyní a Hranické propasti, leporelo** a připravila **propagační předměty s logem ZAJ** - plátěné a igelitové tašky, skleničky, hrníčky a trička. Dále **spolupracovala s okolními turistickými subjekty** při přípravě jejich propagačních materiálů (hrad Helfštýn, město Lipník n. B. aj.). Vedoucí ZAJ se podílela na sestavení a **vydání Ročenky SJ ČR** za rok 2006.

Správa Jeskyní Na Pomezí rozpracovala podklady pro vydání brožury **Jeskyně Na Pomezí**, její vydání je plánováno na r. 2008.

Správa Bozkovských dolomitových jeskyní ve spolupráci s Městským informačním střediskem Semily vydala **reedici letáku - skládačky BDJ**, ve spolupráci s firmou Compedium s.r.o. Liberec vznikl „**hotelový“ leták BDJ k propagaci výhod programu Benefit** při návštěvě BDJ, správa se dále podílela na **zajištění podkladů pro CD-ROM s názvem Bozkovské jeskyně od objevů k dnešku**, které vydal RNDr. Ivan Turnovec vlastním nákladem k výročí objevení BDJ. V srpnu 2007 se uskutečnila ve spolupráci se členy Fotoklubu Safír Turnov jednorázová akce, zaměřená na pořízení **fotodokumentace z návštěvní trasy pro dokumentaci provozu a využití k publikačním účelům** BDJ a SJ ČR za podmínky uvedení autora.

*Leták vydaný k propagaci výhod programu Benefit při návštěvě Bozkovských dolomitových jeskyní.
Archiv BDJ*

Aktivita k propagaci jeskyní

Jednotlivé správy jeskyní plánují a zajišťují **cílené propagační akce** podle aktuálních potřeb. V roce 2007 jich proběhla celá řada, některé jsou popsány přímo v příspěvcích jednotlivých správ jeskyní, dále proto uvádím pouze některé mimořádně zajímavé nebo jinde nezmíněné.

Správa Bozkovských dolomitových jeskyní ve spolupráci s Fotoklubem Safír Turnov instalovala v Experimentálním studiu v Liberci **výstavu fotografií s názvem Bozkovské jeskyně od objevů k dnešku** a uskutečnila **setkání pamětníků**, kteří se podíleli na objevech, průzkumu a výzkumu jeskyní. Ve vstupní hale BDJ byla při této příležitosti otevřena již zmíněná výstava, která byla po celý prosinec instalována také v Muzeu Českého ráje v Turnově.

Správa Chýnovské jeskyně uspořádala **slavnostní otevření jeskyně** po rekonstrukci, **vysvěcení Kaple sv. Vojtěcha, folkový koncert** Vojty Tomáška, **Evropskou noc s netopýry** s noční prohlídkou jeskyně, **geologickou vycházku** do okolí jeskyně aj.

Správa Javoříčských jeskyní uspořádala pravidelný **kytarový koncert** Vojty Tomáška a Říši Melichara a **noční sčítání netopýrů**.

Správa Jeskyně Na Špičáku uspořádala dva **komorní koncerty** a nabídla v posledním srpnovém víkendu **rozloučení se sezónou**, zkrácenou v důsledku plánovaných oprav.

Správa Jeskyně Na Turoldu se v dubnu zhostila pořádání prvního ročníku **Dne Země** v areálu PR Turol.

Správa jeskyní Moravského krasu se podílela na akci **Den Země úklidem** v okolí jeskyní. Pro děti z MŠ Svitavy byl zajištěn **týdenní léčebný pobyt** ve Sloupsko-šošůvských jeskyních. Na dně propasti Macocha byl uspořádán 10. ročník pětidenního **hudebního festivalu Čarovné tóny Macochy** a ve všech jeskyních Moravského krasu proběhla v průběhu roku celá řada dalších koncertů. V Jeskyni Výpustek byl uskutečněn **kurz fotografování v podzemí**.

Správa Koněpruských jeskyní v prosinci 2007 nabídla dětem **mikulášskou akci Klubička** v Mincovně, a také se podílela na **slavnostním otevření zrekonstruované Naučné stezky Zlatý kůň**.

Správa Mladečských jeskyní uspořádala na zahájení sezóny **písňový recitál** Jarmily Chaloupkové a **výstavu litovelského keramika** Lamra.

Správa Zbrašovských aragonitových jeskyní uspořádala v Mramorové síni **výstavu uměleckého skláře** Josefa Divína a tři **koncerty flétnového souboru**.

Jeskyně na Turoldu

Provozní doba:

Duben
Po-Pá: objednané skupiny
min. 10 osob 2 dny předem

Červen, Červenec, Srpen
Po-Ne: 8:30 – 16:30 hod.

Září, Říjen
Út-Pá: vstupy 10:00, 12:00,
14:00, 16:00 hod.
So-Ne: 9:00 – 16:00 hod.

Správa jeskyní
České Republiky
jeskyně na Turoldu
U Lomu 54, 692 01 Mikulov
Tel.: +420 607 202 861
Mail: turolld@caves.cz

Správa jeskyní České Republiky
Květnové náměstí 3, 252 43 Průhonice
IČ.: 75073331, DIČ: CZ 75073331

*Leták Jeskyně Na Turoldu je určen především pro turistická informační centra, hotely nebo cestovní kanceláře.
Archiv JNT*

Rozhlas a televize

Téměř ve všech zpřístupněných jeskyních natáčely štáby celoplošných a regionálních televizí dokumentární snímky nebo záběry do připravovaných filmů.

Velký zájem byl o jeskyně Moravského krasu. V Punkevních jeskyních proběhlo natáčení filmu **Ostrov svaté Heleny** a 18. dílu pořadu **Po hladině**, ve Výpustku natáčení pořadu **Toulavá kamera** a seriálu **Strážce duší**, ve Sloupsko-šošůvských j. záběrů pro **celovečerní film Divoženky**. Řada rozhlasových relací byla odvysílána u příležitosti zahájení zkušebního provozu jeskyně Výpustek, a poté i o dalších jeskyních Moravského krasu.

V Jeskyni Na Turoldu natáčela televize ČT1 a regionální TV Prima. Správa JNT spolupracovala s **rozhlasovými stanicemi** Rádio AZ – frekvence Brno, Hodonín a Zlín, ve kterých byla v letních měsících odvysílána **každý týden upoutávka na návštěvu jeskyně**. V Českém rozhlasu Praha, rádiu Krokodýl Brno a rádiu Blaník Znojmo zazněly k návštěvě jeskyně pravidelné pozvánky.

Ve Zbrašovských aragonitových jeskyních proběhlo natáčení **šotu pro přírodovědný cyklus ČT1 Živé srdce Evropy**, který byl do konce roku také odvysílán. Neaktivnějším médiem v informování o ZAJ byl Český rozhlas Olomouc.

Správa Koněpruských jeskyní spolupracovala při televizním natáčení také několikrát, a to při **reportáži ze slavnostního otevření zrekonstruované naučné stezky Zlatý kůň**, natáčení záběrů do **celovečerního filmu „O Červené Tereze“** a jednoho dílu pořadu **„Vem si mě“**, který odvysílala TV Nova. Několik připomenutí Koněpruských jeskyní se uskutečnilo prostřednictvím rozhlasové stanice Český rozhlas - stanice Region, a to jak jednorázově, tak v **pětidenním seriálu Virtuální prohlídky** Koněpruských jeskyní. Pro propagaci jeskyní

prostřednictvím Městského úřadu Beroun a berounského regionu **dodala bezúplatně správa jeskyní záběry** Koněpruských jeskyní a okolí.

SJ ČR se zapojila do projektu **vědomostních diváckých soutěží** Olomouckého kraje a umožnila za tímto účelem regionální televizi TV Prima natáčení záběrů v jeskyních Javoříčských a Mladečských.

Spolupráce SJ ČR s **rozhlasem** má již svoji tradici. Jednotlivá pracoviště poskytují rozhlasovým stanicím cílené informace k významným událostem a výročím v jeskyních, natáčeny jsou reportáže a také rozhovory na základě příležitostných požadavků rozhlasových stanic.

Tisk

Inzerce v tisku regionálního i celorepublikového rozsahu byla realizována téměř všemi správami jeskyní.

Správa jeskyní MK uveřejnila mnoho **tiskových zpráv a článků** o jeskyních MK i propasti Macocha, stejně tak **inzerátů v katalogích cestovních kanceláří**. Jeskyně Na Turoldu poskytla **informace v regionálním tisku** Břeclavsko, Rovnost, Mikulovský zpravodaj, Mladá fronta a Právo. O Javoříčských jeskyních byly během sezóny 2007 podávány informace **do deníků** Olomoucký den, MF Dnes a Učitelské noviny. Nedílnou součástí prezentace Mladečských jeskyní byla propagace v katalogích cestovního ruchu Relax a Call Centrum, před zahájením turistické sezóny v oblastním i celostátním tisku **formou tipů na výlet**. Významnější akce Zbrašovských aragonitových jeskyní byly prezentovány **samostatnými články v místním tisku**, a po jednom článku také do **časopisů Speleo a Ochrana přírody**. Koněpruské jeskyně byly zveřejňovány několikrát prostřednictvím **regionálního i celostátního tisku**, časopisu Dovolena pro vás, Echo, přílohy deníků Bohemia. Bozkovské dolomitové jeskyně se mj. ve spolupráci s časopisem Auto7 podílely **na propagační akci a realizaci vázaných volných vstupenek** do jeskyní v rámci nákladu přílohy Víkend v Podkrkonoší.

Na pohlednici formátu A5 jsou v idealizovaném řezu znázorněny podzemní prostory Zbrašovských aragonitových jeskyní a Hranické propasti. Zaměřil a zakreslil: **Vratislav Ouhrabka**

Moravský kras

Kateřinská jeskyně

Sloupsko-štolůvská jeskyně

Jeskyně Balcarka

Jeskyně Výpustek

Punkevní jeskyně

Na plakátu formátu A1 uvidíme všechny zpřístupněné jeskyně Moravského krasu i slavnou propast Macochu.
Foto: Petr Zajíček

Časopis Ochrana přírody

Karel Drbal

Časopis Ochrana přírody vstoupil v roce 2007 do svého 62. ročníku, jeho první číslo vyšlo v roce 1946.

Nový ročník byl významný v několika ohledech. Časopis vychází v nové grafické podobě, je rozšířený o čtyři strany, má vložený suplement, nové vnitřní členění i obsahovou strukturu. Klade si za cíl více je provázat s prací profesionálních ochranářů přírody působících na krajských i obecních úřadech, správách národních parků, Ministerstvu životního prostředí ČR, České inspekci životního prostředí, Agentuře ochrany přírody a krajiny ČR včetně správ chráněných krajinných oblastí a potažmo i na Správě jeskyní České republiky.

Časopis vydává Agentura ochrany přírody a krajiny ČR ve spolupráci se Správou jeskyní České republiky. Zásadně se změnila i redakční rada, kde má SJ ČR svého zástupce. Tímto počínem se rozšířily pro SJ ČR propagační a ediční možnosti včetně vlivu na obsah jednotlivých čísel. Jeskyně, jejich využívání, výzkum a průzkum mají zhruba 1/5 celkového prostoru ze šesti čísel, které ročně vycházejí.

Věřím, že časopis bude mít i nadále řadu věrných čtenářů a že jim bude přinášet potřebné a zajímavé informace také z našeho oboru.

Titulní strany prvních šesti čísel časopisu Ochrana přírody, ročník 2007. Foto upravil: Karel Drbal

Účast na veletrzích cestovního ruchu

Jana Gabrišová

Správa jeskyní České republiky se prezentovala na mezinárodním veletrhu cestovního ruchu **Regiontour + GO 2007** v Brně ve dnech 11. – 14. 1. 2007 ve společné expozici se Správou slovenských jaskýň.

Veletrh navštívilo 36 334 návštěvníků. Během prvních dvou dnů, které byly tradičně určeny odborníkům, přišlo 14 684 osob. Účastnily se nejvýznamnější tuzemské cestovní kanceláře, všechny regiony a turistické oblasti ČR a velké množství zahraničních turistických regionů ze 33 zemí. Z mimořádně milých návštěvníků našeho stánku jmenujme alespoň bývalého ministra životního prostředí RNDr. L. Ambrozka, starostku města Blanska PhDr. Jaroslavu Královou a starosty okolních obcí, ředitelku blanenského muzea Mgr. Nečasovou, prof. Rudolfa Musila s manželkou a četné zástupce speleologických skupin.

Prezentace na 13. ročníku mezinárodního veletrhu cestovního ruchu **ITF Slovakiatour** v areálu Incheby Expo Bratislava proběhla ve dnech 18. – 21. 1. 2007.

ITF Slovakiatour je největším a nejdůležitějším veletrhem cestovního ruchu na Slovensku. Veletrh probíhal souběžně s výstavou Myslivectví a oddych, 14. ročníkem mezinárodního veletrhu gastronomie Danubius Gastro a dvoudenním festivalem Camera Slovakia.

Ze statistiky ITF Slovakiatouru 2007: počet návštěvníků 62 387, počet vystavovatelů 521, z toho 179 zahraničních, zastoupené země 30, výstavní plocha 9 725 m², počet výstavních hal 6, počet odborných návštěvníků 8 912, počet akreditovaných novinářů 447.

Účast na ITF Slovakiatour byla Správě jeskyní ČR nabídnuta Krajským úřadem Jihomoravského kraje v rámci expozice JK. Ta byla rozdělena na 5 samostatných sekcí podle regionů, z nichž každá měla samostatný pult, pracovní místo a grafiku. Sekce „Moravský kras“ byla zastoupena zaměstnanci SJMK a Bozkovských dolomitových jeskyní a prezentovala všechny zpřístupněné jeskyně ČR.

Ve dnech 15. – 18. 2. 2007 se konal 16. ročník středoevropského veletrhu **Holiday World 2007** na výstavišti v Praze - Holešovicích. Na tak významném veletrhu cestovního ruchu a vůbec nejdůležitější akci svého druhu v ČR se SJ ČR zúčastňuje vlastní expozicí. Rozsahem výstavní plochy, počtem vystavovatelů a jejich složením se tento veletrh řadí ke špičce obdobných akcí ve střední Evropě.

Ze statistiky Holiday World 2007: počet návštěvníků 30 019, počet vystavovatelů 702, zastoupené státy 47, zastoupené zahraniční centrály cestovního ruchu 34, počet odborné návštěvnosti 7 322, zástupci médií 877.

Zařízení samostatné expozice SJ ČR včetně stánku a grafického zpracování zajistila Správa Bozkovských dolomitových jeskyní. Souběžně zajišťovaly pracovnice SJMK propagaci SJ ČR také v expozici Jihomoravského kraje.

Stánek naší organizace na veletrhu Holiday World v Praze. Foto: Jan Flek

EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE

Majetek organizace

(Převzato z roční zprávy organizace)

K 31. 12. 2007 činí majetek Správy jeskyní ČR	243 505,74 tis. Kč
Dlouhodobý nehmotný majetek činí	2 595,65 tis. Kč
Dlouhodobý hmotný majetek činí.	240 910,09 tis. Kč
z toho stavby	169 281,47 tis. Kč
pozemky	1 000,72 tis. Kč

Majetek je pravidelně účetně odepisován dle odpisového plánu.

Pohledávky z obchodního styku v celkové výši	1 213,57 tis. Kč
Pohledávky po lhůtě splatnosti	nejsou žádné
Pohledávky za dlužníky v konkursním řízení	nejsou žádné
Pohledávky, které jsou předmětem právních sporů	203,13 tis. Kč
Pohledávky odepsané	nejsou žádné

Finanční majetek ve výši 14 824,74 tis. Kč
Jeho hlavní část tvoří finanční prostředky vlastních fondů.

Rozpočet příjmů a výdajů organizace – závazné ukazatele

(Převzato z roční zprávy organizace)

Přehled rozepsaných závazných ukazatelů v tisících Kč

UKAZATEL	ROZPOČET		SKUTEČNOST
	schválený	po změnách	
Příspěvek na činnost PO	15 500	15 300	15 300
Mzdové prostředky celkem	29 774	33 969	33 969
v tom: limit prostředků na platy	25 549	28 330	28 330
vlastní zdroje fondu odměn	899	899	899
ostatní platby za provedenou práci	3 326	4 740	4 740
Počet zaměstnanců	113	113	101

Podíl státního rozpočtu na financování činností

(Převzato z roční zprávy organizace)

DRUH TRŽEB NEBO VÝNOSŮ	ČÁSTKA V TIS. Kč	PODÍL V %
Tržby a výnosy celkem	90 893	100,00
Provozní dotace od zřizovatele celkem	19 834	21,82
- Příspěvek na provoz	15 300	16,83
- ISPROFIN	3 699	4,07
- programy Vědy a výzkumu	835	0,92
Prostředky z rozpočtu ÚSO	30	0,03

DRUH TRŽEB NEBO VÝNOSŮ	ČÁSTKA V TIS. Kč	PODÍL V %
Vlastní tržby a výnosy celkem	71 029	78,15
- Tržby za prodej služeb	61 397	67,55
- Tržby za prodej zboží	5 255	5,78
- Tržby z prodeje majetku	43	0,05
- Úroky	87	0,10
- Zúčtování fondů	1 253	1,38
- Jiné výnosy	2 994	3,29

Návštěvnost jeskyní SJ ČR v roce 2007

Daniela Bílková

V roce 2007 navštívilo jeskyně SJ ČR celkem 849 734 návštěvníků, což je o 90 246 osob více než v roce 2006. Nárůst návštěvnosti byl způsoben opětovným zpřístupněním Chýnovské jeskyně po rekonstrukci návštěvní trasy, uvedením Jeskyně Výpustek do zkušebního provozu i zvýšeným zájmem veřejnosti.

Graf upravila: Daniela Bílková

Návštěvnost zpřístupněných jeskyní v letech 1991 až 2007

Daniela Bílková

Za sledované období „společné organizace“ dosáhla návštěvnost v roce 2007 historického maxima. Kolísání návštěvnosti je způsobeno různými faktory, nejmarkantněji se projevily osudné povodně na Moravě (1997). Dalším důvodem je také uzavření některé jeskyně, a to jak kvůli rekonstrukcím, např. Zbrašovských aragonitových jeskyní (2003, 2004 a část roku 2005), Jeskyní Na Pomezí (část 2005), Chýnovské jeskyně (2006) ap., nebo z důvodu havárií (povodně na Punkevních jeskyních 2006) aj. Do grafu jsou zahrnuty také jeskyně nově začleněné do organizace, tj. od r. 2004 Jeskyně Na Turoldu a od r. 2007 Jeskyně Výпустek.

Graf upravila: Daniela Bílková

Návštěvníci Bozkovských dolomitových jeskyní sestupují po schodišti v Pirátské chodbě. Foto: Dušan Milka

Investiční akce a velké technické opravy

Jan Kakáč, Lubomír Přibyl

Investiční akce

Dokončení rekonstrukce návštěvní trasy Chýnovské jeskyně

Akce byla zahájena na podzim roku 2005, práce realizovala firma ZAMGEO s.r.o. z Rožňavy. Kromě rekonstrukce vlastních pochůzích chodníků a zábradlí byla součástí stavby také ražba východové štoly ústící na pozemky ve vlastnictví státu. Byly zpřístupněny nové jeskynní prostory, návštěvní trasa byla vybavena mimoúrovňovým křížením a retenční jímkou zachycující přívalové vody z povrchu. Došlo ke kompletní výměně elektrické instalace, zabezpečovacího zařízení, telefonní sítě a rozvodu oplachové vody. V jeskyních byly instalovány technické prvky monitorující zdejší mikroklima včetně sledování průtoku vod a pohybu netopýřů. Jeskyně byla uvedena do zkušebního provozu dne 6. 4. 2007, pravidelný provoz byl zahájen 1. 5. 2007. Slavnostní otevření jeskyně pro veřejnost se uskutečnilo dne 26. 4. 2007.

Zahájení rekonstrukce návštěvní trasy Jeskyně Balcarka

Byla přepracována původní projektová dokumentace na rekonstrukci z roku 1999, vyřízeno stavební povolení, vypsáno a uskutečněno výběrové řízení, jehož vítězem se stala firma ZAMGEO s.r.o. ze slovenské Rožňavy. Rekonstrukčním pracem předcházelo až září záchranný archeologický průzkum ve vstupním portálu Balcarky. Vlastní rekonstrukce jeskyně byla zahájena dne 29. 11. 2007.

Zahájení výstavby provozní budovy u Kateřinské jeskyně

Byla upravena původní projektová dokumentace z roku 1998, vypsáno a uskutečněno výběrové řízení – vítězem se stala firma UNO Brno, v.o.s. Stavebním pracem předcházelo odlesnění stavebního pozemku a odstranění hnilobou poškozených stromů ve stráni nad ním. Tyto práce byly provedeny se souhlasem SCHKO Moravský kras a Lesů ČR. Vlastní stavební práce byly zahájeny 15. 9. 2007.

Stavba nové provozní budovy u Kateřinské jeskyně. Foto: Jan Flek

Zpřístupnění jeskyně Výпустek včetně úprav povrchového areálu

Dne 28. 11. 2006 došlo k fyzickému předání majetku dle smlouvy mezi AOPK ČR a SJ ČR na objekt Výпустek a současně k fyzickému převzetí jeskyně od armády, včetně předání vestavby podzemního krytu, hlavní provozní budovy a celé řady dalších objektů v rozsáhlém oploceném areálu. Tímto dnem také započala zdánlivě nekonečná administrativní příprava, která byla zahájena zadáním zpracování několika projektových dokumentací k realizaci veškerých stavebních záměrů. Bylo vyřízeno několik stavebních povolení pro příslušné objekty (demolice, komunikace, provozní budova). Zpřístupnění jeskyně bylo rozděleno do tří etap.

V první etapě byly provedeny demolice sedmi z devíti různých stavebních objektů (dílny, garáže aj.) ve venkovním areálu Jeskyně Výпустek.

Ve druhé etapě bylo na uvolněném prostoru zbudováno 40 parkovacích míst pro osobní automobily, 5 míst pro autobusy a provedeno podstatné rozšíření přípojné komunikace na státní silnici. Těmto stavebním pracem předcházelo odlesnění stavebního pozemku a odstranění hnilobou poškozených stromů ve stráni nad tímto pozemkem. U parkoviště byla vybudována odpočinková zóna s lavičkami a osvětlením. Obě tyto etapy realizovala firma Silnice Brno s.r.o.

Ve třetí etapě započaly úpravy hlavní budovy, která bude sloužit jako správní budova provozu jeskyně. Po nezbytných stavebních úpravách zde bylo vybudováno nové veřejné sociální zařízení, prodejna suvenýrů a rychlého občerstvení. Ve druhé části budovy byla upravena vstupní hala, vstup do podzemního krytu, do jeskyně a zázemí pro personál. Práce realizovala firma Štávkom Boskovice s.r.o.

Současně s těmito úpravami probíhaly i úpravy v podzemí, které jsou popsány v samostatném příspěvku. Na všech silničních křižovatkách ve směru od Blanska a Křtin bylo instalováno svislé dopravní značení k Jeskyni Výпустek. Od 26. října do konce roku 2007 byla jeskyně otevřena pro veřejnost ve zkušebním provozu.

Dopravní technika

Byly pořízeny dva vozy Citroen Berlingo, jeden pro SJMK Blansko a druhý pro oddělení péče o jeskyně v Blansku. Dále byl zakoupen vůz Škoda Roomster pro Správu Zbrašovských aragonitových jeskyní.

Zabezpečovací elektronický systém Jeskyně Výпустek

V provozním objektu i v jeskyni samotné nainstalovala firma SKS Blansko, s.r.o. zařízení, které nahradilo nepřetržitou strážní službu bezpečnostní agentury a je připojeno na pult centrální ochrany.

Vodní čerpadla pro havarijní sklad Punkevních jeskyní

Na základě zkušeností při záplavách v posledních letech byla zakoupena dvě výkonná ponorná kalová čerpadla typu MAST T 12.

Nabíječka akumulátorů pro lodě v Punkevních jeskyních

Moderní zařízení nahradilo dosluhující nabíječky, které už pro častou poruchovost ohrožovaly každodenní provozuschopnost lodí.

Výměna telefonní ústředny v provozní budově Punkevních jeskyní

Zastaralá poruchová ústředna byla vyměněna za moderní typ. Ústředna propojuje jak státní linky navenek, tak i vnitřní linky po celé návštěvní trase v jeskyních.

Záložní zdroj pro osvětlení Chýnovské jeskyně

Akte byla administrativně připravena s plánovanou realizací na konec roku 2007. Vzhledem ke zpoždění dodávky od zahraničního výrobce byly prostředky převedeny do rezervního fondu MŽP s tím, že budou uvolněny v prvním čtvrtletí 2008 po dodání a montáži zařízení.

Velké technické opravy

Oprava Horního můstku na Macošě

Na základě stanoviska obce Vilémovice, kdy nedošlo ke shodě o výši nájemného z pozemku u Horního můstku u propasti Macocha, bylo odstoupeno od záměru vybudovat můstek nový. Proto byla v měsíci červnu provedena celková oprava stávajícího můstku. Ocelová konstrukce byla demontována, poškozené díly opraveny, případně nahrazeny, konstrukce povrchově ošetřena pozinkováním a vrchním nátěrem. Provedena výměna dřevěné podlahy a oprava zábradlí včetně opravy zábradlí před můstkem. Zakázku realizovala firma Alois Nejezchleb z Rudice. Dle posudku statika není nosnost můstku v současné době omezena.

Oprava parkoviště na Macošě

V měsíci říjnu byla provedena generální oprava živичného povrchu na parkovišti včetně přípojné komunikace. Práce provedla firma Silnice Brno s.r.o.

Oprava parkoviště u Chýnovské jeskyně

Firma SWIETELSKY s.r.o. z Tábora za provozu opravila celé parkoviště a zároveň obec Dolní Hořice opravila přístupovou komunikaci. Byla instalována technická zařízení zabraňující vykrádání zaparkovaných automobilů.

Kopání rýhy pro odvedení oplachových vod z Bozkovských dolomitových jeskyní. Foto: Dušan Milka

Oprava přístupové komunikace a parkovacích ploch u Bozkovských dolomitových jeskyní

Za plného provozu provedla firma STRABAG a.s. Liberec kompletní výměnu silničního povrchu. Oprava vozovky byla zároveň využita pro překop do hloubky 1 m a pokládku vyústění oplachových vod mimo jeskyně.

Sloupsko-šoňovské jeskyně

Dokončeno odstraňování následků povodně z r. 2006 v provozní budově a přilehlém areálu. Doplnění telefonního kabelu mezi Trámovou chodbou a Kůlnou včetně doplnění zabezpečovacího systému v Kůlně.

Punkevní jeskyně

Oprava sedmi pravidel včetně výměny alkalických baterií. Kompletní stavební oprava prodejny suvenýrů a její vybavení nábytkem.

Jiná činnost SJ ČR

Lubomír Přibyl

Jiná činnost je vymezena ve zřizovací listině Správy jeskyní České republiky následovně:

1. provozování informačních, prezentačních a výchovných středisek a zařízení souvisejících s hlavní činností a ochranou přírody
2. poskytování služeb veřejnosti souvisejících s hlavní činností, včetně poskytování tématických průvodcovských služeb a dalších prací a služeb v souladu s požadavky orgánů ochrany přírody
3. organizování odborných konferencí, symposií, seminářů, dalších kulturních a vzdělávacích programů vztahujících se k hlavní činnosti a k ochraně přírody
4. zajišťování pořádkové a informační služby v souvislosti s hlavní činností
5. placená reklamní činnost související s hlavní činností
6. výroba, prodej, vydávání a veřejné šíření publikací, tiskovin, audio a videonahrávek a jiných medií a upomínkových a podobných předmětů souvisejících s hlavní činností, příprava a prodej občerstvení
7. pronájem dočasně nevyužívaných nemovitostí, pokud to není v rozporu s hlavní činností
8. poskytování zařízení a vybavení zpřístupněných jeskyní pro konání kulturních a vzdělávacích akcí, pokud to není v rozporu s hlavní činností.

Správa jeskyní nevyužívá v plném rozsahu výše uvedených možností pro poskytování služeb návštěvníkům jeskyní, nicméně v roce 2007 úspěšně rozvíjela jinou činnost hlavně v těchto oblastech:

Prodej upomínkových předmětů

V roce 2006 byly ukončeny nájemní smlouvy na prodejny upomínkových předmětů na Správě jeskyní Moravského krasu a Zbrašovských aragonitových jeskyních. V roce 2007 byly tyto správy jeskyní vybaveny personálně a technicky tak, aby bylo možno zahájit prodej upomínkových předmětů vlastními silami. Ekonomické výsledky, kterých bylo dosaženo, jasně prokázaly výhodnost tohoto řešení. V roce 2008 budou převzaty do „vlastní režie“ další prodejny.

Prodej občerstvení

Prodej občerstvení řeší SJ ČR téměř výhradně formou pronájmu nebytových prostor soukromým subjektům. Důvodem je velká náročnost této činnosti na dodržování všech hygienických předpisů, skladovací prostory a jejich vybavení a v neposlední řadě i personální obsazení provozoven.

Provozování odstavných ploch a parkovišť pro vozidla návštěvníků

SJ ČR provozovala v roce 2007 buď ve vlastní režii nebo formou pronájmu parkoviště u Koněpruských jeskyní, Jeskyní Na Pomezí, Kateřinské jeskyně, Jeskyně Balcarka, Sloupsko-šošůvských jeskyní, parkovací plochu v areálu propasti Macocha a v areálu Skalního mlýna v Moravském krasu.

Spolupráce při konání kulturních akcí v jeskyních

V červnu roku 2007 se uskutečnil v Punkevních jeskyních jubilejní 10. ročník hudebního festivalu „Čarovné tóny Macochy“, který pořádá za pomoci SJ ČR agentura FCT z Prahy. Festival zahajoval už tradičně houslový virtuóz pan Václav Hudeček a nezapomenutelným zážitkem bylo vystoupení skupiny Spirituál kvintet. Kromě této významné kulturní akce byla uspořádána řada koncertů a výstav i na jiných jeskyních SJ ČR.

Prodejní galerie na Punkevních jeskyních nabízí široký sortiment suvenýrů. Foto: Jan Flek

Pohádková scénérie při jednom z koncertů festivalu Čarovné tóny Macochy. Foto: Jan Flek

Prohlídka historického podzemí města Jirkova

Barbora Šimečková

Pracovníci SJ ČR využívají pravidelných gremiálních porad mj. také k získávání provozních zkušeností a prohlubování odborných vědomostí formou prohlídky vybraných podzemních děl, která se nacházejí poblíž místa konání porady.

Tato příležitost se naskytla v říjnu 2007 během porady konané na Červeném hrádku u města Jirkova v okrese Chomutov, které je známo historickým podzemím pocházejícím ze 16. stol. Sklepení s názvem „Dlouhý sklep“ ražená ve zdejším pískovci měla původně patrně sloužit k ochraně zboží, potravin, zásob a listin v případě požáru nebo jiné živelní pohromy. Mohla také hned od počátku sloužit nejstarší podnikatelské tradici Jirkova – pivovarnictví, a to jako kvasné a uskladňovací prostory. První písemná zmínka o sklepech pochází z r. 1596, kdy už byla jejich stavba dokončena. Právě z období budování sklepů pochází legenda, že jirkovské pivo měl v oblibě Rudolf II., proto nesmělo chybět při stolování na císařském dvoře.

Pivovarnická tradice se ve městě udržela až do roku 1976. Budova bývalého pivovaru byla zbourána v roce 2006 pro stavbu obchodního domu Tesco a v jeho prospěch zanikla i převážná část podzemních prostor. Celková délka dnes známých chodeb dosahuje 1 162 m, z čehož je 280 m zpřístupněno.

V roce 2003 se z povrchu do podzemí propadl dobrovolný hasič a město při úvahách o zabezpečení objektu uvažovalo dokonce o zasypaní chodeb elektrárenským popílkem. Na základě odborného posouzení firmou SPELEO Řehák však naštěstí zvítězila úcta k historické památce, bylo rozhodnuto provést sanaci poškozených míst a podzemí zpřístupnit veřejnosti. Práce provedla zmíněná firma a v květnu 2005 při příležitosti oslav 550 let dějin města Jirkova vstoupili do podzemí poprvé oficiálně turisté.

Naší prohlídky se zúčastnilo 23 pracovníků SJ ČR. Kromě odborných faktů a technického řešení zpřístupnění ocenili také velmi příjemný způsob, kterým zdejší průvodkyně ukrajinské národnosti Jekaterina Kovbaszuk (Káťa) v roztomilé češtině prezentovala výklad.

Zpřístupnění historického podzemí Jirkova je jistě zdařilou ukázkou a také námětem pro jiná města, jak lze zachránit, zajistit a vhodně využít technická díla našich předků.

Expozice v historickém podzemí města Jirkova nezapře pivovarnickou tradici.
Foto: Daniela Bílková

Studijní cesta – Sardinie

Barbora Šimečková

Tradiční výprava pracovníků SJ ČR za poznáním krásy v zahraničí vykořčila v roce 2007 poprvé z pevniny, autobus se nalodil na trajekt a vydal se na ostrov Sardinie.

V průběhu dvanáctidenního putování jsme navštívili celkem 8 zpřístupněných jeskyní. V jeskyni **Grotta di Netunno** s portálem přímo v pobřežním útesu donedávna žil tuleň středomořský (*Monachus monachus*). **Grotta di San Michele** v městečku Oziéri je slavným archeologickým nalezištěm z období tzv. oziérské kultury. Jeskyni **Grotta San Giovanni** tvoří obrovská říční chodba procházející skrz horu, která byla dříve průjezdná i pro auta. V **Grotte di Su Mannau** uvidíte archeologické artefakty, mimořádně zachovalou výzdobu a moderní turistickou trasu. **Grotte Is Zuddas** má mimořádně bohatou výzdobu včetně excentrických výrůstků a aragonitu. Jeskyni **Grotta Su Marmuri** tvoří gigantické prostory s mohutnými nátekovými útvary a zajímavou faunou. Pověstmi opředená **Grotte Is Janas** neoplyvá až na jednu prostorou příliš bohatou výzdobou. Jeskyni **Grotta di Ispinigoli** tvoří propastřovitá prostora s obrovským centrálním stalagnátem a sloupovými stalagmity. Plánované prohlídce známé jeskyně **Grotta di Bue Marino**, na jejímž průzkumu spolupracují čeští speleotápěči, zabránilo moře příliš rozbourené pro vyplutí člunu.

Kromě zpřístupněných jeskyní jsme navštívili také několik lokalit se zajímavými geomorfologickými jevy: žulové „skulptury“ zvané tafoni na poloostrově **Capo Testa**, žulové „navigační“ skalisko **Roccia del' Orso** a národní park **Arcipellago di La Maddalena**, jehož rozervaná pobřežní skaliska a růžové pláže jsme obdivovali díky plavbě na malých motorových člunech.

Značná pozornost byla věnována také lokalitám neobyčejně hluboké sardské prehistorie. Navštívili jsme vesnice s typickou architekturou tzv. nuragšského osídlení **Nuraghe Santo Antine** a **Serra Orrios**. Prehistorické nekropole **Ipogei Preistorici di Sant Andrea Priu** a **Roccia del' Elefante** jsou skalisky s vytesanými pohřebními komorami, což je typickým znakem tzv. **Domus de Janas** – domů čarodějnic. Naproti tomu pohřební komoru „hrobky obrů“ **Tomba dei Giganti di Sa Ena'e Thomas** tvoří rovnané kamenné bloky zakončené 4 m vysokou zaoblenou stélou. K hrobkám, a sice z mladší doby kamenné, bývá zařazována také megalitická stavba **Dolmen Sa Coveccada**.

Z římského období pocházejí zbytky chrámu **Tempio di Antas**, i když počátky využívání tohoto mystického místa sahají až k Féniciánům, a dále rozsáhlé vykopávky starověkého města **Nora** s přímořskými lázněmi. Historicky nejmladší navštívené památky pocházejí z 11. a 12. st., jedná se o úchvatné sakrální stavby **Basilica della Santissima Trinitá di Saccargia** a **Sant Antioco di Bisarcio Chiesa**, při jejichž stavbě bylo dovedně použito místních horninových materiálů.

V rámci cesty se uskutečnila řada setkání s provozovateli zpřístupněných jeskyní a prehistorických památek, kde byly podrobně diskutovány otázky jejich ochrany, provozu a rozvoje. Na pozvání dr. Giampiera Butta proběhlo v zasedací síni radnice v Dorgali oficiální přijetí celé výpravy s výměnou zkušeností zaměřenou na problematiku správy turistických atrakcí v oblasti včetně jeskyní Ispinigoli a Bue Marino. Na všech navštívených správách turistických objektů byly předány propagační materiály reprezentující SJ ČR.

Studijní cesty se zúčastnilo 26 zaměstnanců SJ ČR a 18 účastníků z řad přírodovědců, rodinných příslušníků, jeskyňářů apod. Organizačně ji zajistili pánové Flek, Drbal a autorka článku ve spolupráci s CK S-tour Blansko. Veliké poděkování patří řidičům ČSAD Tišnov a tlumočnickům Katce Svobodové a Jankovi Šmejkalovi.

Na dně propasti v Grotte di Su Mannau.
Foto: Jan Flek

*Na této plázičce v jeskyni Grotta di Netunno ještě nedávno polehával tuleň středomořský (*Monachus monachus*).
Foto: Jiří Šafář*

*Návštěvní trasa v jeskyni Grotte di Su Mannau je vybavena visutými plošinami a schodišti ze žárově zinkované oceli.
Foto: Jan Flek*

Mezinárodní spolupráce

Daniela Bílková

Mezinárodní spolupráce byla v roce 2007 s ohledem na pokračování dostavby nové organizace zaměřena na nezbytnou účast na mezinárodních odborných akcích s cílem prezentovat Správu jeskyní ČR a navazovat na pokračování dřívějších pracovních kontaktů.

Jednalo se zejména o akce **Mezinárodní asociace zpřístupněných jeskyní (ISCA)**, jejímž členem SJ ČR je. K zajištění řádného členství byl pro rok 2007 uhrazen předepsaný členský příspěvek.

Ve dnech 13. – 15. 8. 2007 proběhl **Baltský speleologický kongres**, který se konal ve Visby na ostrově Gotland ve Švédsku. Kongres organizovaly přední speleologické mezinárodní organizace FSUE a ISCA, UIS a Švédská speleologická federace. SJ ČR reprezentovala tříčlenná delegace, vedená odborným náměstkem ing. Drbalem. Delegace představila novou Správu jeskyní ČR v baltských zemích. Delegáti se zúčastnili kongresu a odborných programů na téma výzkumu, ochrany a využívání jeskyní ve Skandinávii a Pobaltí, terénních exkurzí, navštívili veřejnosti zpřístupněnou jeskyni Lummelundagrottan a zúčastnili se setkání pracovníků podílejících se na jejím výzkumu.

Účastníci Baltského speleologického kongresu při návštěvě jeskyně Grottan Stora Forvar na ostrově Stora Karlsö ve Švédsku.
Foto: Jiří Hebelka

Pro prohloubení znalostí pracovníků a získání zkušeností z jiných provozů zpřístupněných jeskyní pořádá SJ ČR vzdělávací cesty do jiných jeskyní v Evropě. Ve dnech 5. – 15. 10. 2007 se uskutečnila cesta za **zpřístupněnými jeskyněmi a krasovými oblastmi ostrova Sardinie**. Při odborném studiu si pracovníci SJ ČR prohlédli způsob zpřístupnění jeskyní, požádali o zodpovězení některých provozních dotazů (provoz jeskyně, ochrana jeskyně, mikroklimatický režim atd.) a setkali se s pracovníky navštívených jeskyní. Akci organizovala SJ ČR ve spolupráci s ISCA. Navštíveným jeskyním byla představena nová organizace Správa jeskyní ČR.

Prínosem zahraničních pracovních cest byla zejména prezentace nové organizace SJ ČR a jejího poslání, prezentace zpřístupněných jeskyní ČR a jejich významu, pokračování a rozšíření pracovních kontaktů, výměna zkušeností a získání odborných poznatků pro řešení úkolů SJ ČR na území ČR.

Tradiční a nejširší je spolupráce se Slovenskou republikou, převážně se Správou slovenských jeskyní. Ve dnech 1. – 5. 10. 2007 se konala ve Ždiaru 6. vědecká konference „**Výzkum, využívání a ochrana jeskyní**“, kde jsou prezentovány nejnovější výsledky výzkumů, monitoringu a ochrany jeskyní. Tři zástupci SJ ČR se zúčastnili úvodní části konference a při jednání v sekcích byl přednesen referát o průběhu rekonstrukce Chýnovské jeskyně a nově získaných zkušenostech při této činnosti.

Ve dnech 20. – 22. 6. 2007 odecestovali na Slovensko a do Maďarska 4 pracovníci SJMK. Tato pracovní návštěva se zabývala **problematikou lodní dopravy v podzemí (Domica – Aggtelek)** a mikroklimatických výzkumů ve zpřístupněných jeskyních (Domica, Demänövska ľadová j.).

Při pracovním jednání na SMOPaJ (Slovenské muzeum ochrany přírody a jaskyniarstva) ve dnech 13. – 16. 3. 2007 konzultoval pracovník OPJ **zpracování bibliografie a seznamu jeskyní** a rozsah bibliografických položek ve vztahu k odborné literatuře.

Účast byla zajištěna i na společném **jednání Rady Odborového svazu pracovníků kultury a ochrany přírody** se slovenskými partnery (Levoča).

Počátkem května navštívili ČR pracovníci Správy slovenských jeskyní u příležitosti tradičního setkání většího počtu zaměstnanců obou organizací a přátelského fotbalového utkání. Během třídenního pobytu v Moravském krasu si prohlédli mj. Jeskyni Výпустek ve fázi přípravy na zpřístupnění veřejnosti a další lokality. Na zpáteční cestě navštívili Zbrašovské aragonitové jeskyně a prohlédli si trasu zrekonstruovanou v r. 2005.

*Fotbalisté nastupují k tradičnímu přátelskému utkání: Správa jeskyní ČR proti Správě slovenských jaskýň.
Foto: Jiří Hebelka*

Jednání Baltského speleologického kongresu ve Visby ve Švédsku. Foto: Jiří Hebelka

Činnost v rámci Mezinárodní asociace zpřístupněných jeskyní (ISCA)

Dušan Milka

Akcí, kterou především v oblasti výchovy zastřežovala ISCA v roce 2007, byl Baltský speleologický kongres. Konal se na ostrově Gotland nedaleko městečka Visby ve Švédsku ve dnech 12. – 15. srpna 2007. Sekretariátu ISCA velmi záleželo na naší účasti, s prezidentem ISCA zde bylo třeba projednat podíl Správy jeskyní České republiky na exkurzích v rámci plánovaného kongresu ISCA na Slovensku v roce 2010.

Kras ve Švédsku není nijak rozlehlý, a tak se není co divit, že byl Baltský kongres situován do blízkosti známé veřejnosti přístupné jeskyně Lummelundagrottan. Její suchá část není dlouhá a návštěvníci ji projdou za necelou čtvrt hodinku, ale celý systém měří téměř 4 km a jeskyňáři ho projíždějí na člunech. Delegaci Správy jeskyní ČR na kongresu tvořili tři pracovníci – dva náměstci ředitele organizace a vedoucí Správy jeskyní Moravského krasu. Delegace představila přítomným Správu jeskyní ČR, její cíle a záměry a zúčastnila se všech odborných jednání a exkurze na ostrůvek Stora Karlsö.

Mgr. Milka se podílel na práci Komise pro úpravu stanov ISCA. S drobnými změnami, které jsou navrhovány, musí být členská základna seznámena v dostatečném předstihu, aby mohly být právoplatně přijaty.

Poměrně obtížné bylo jednání ohledně změny stránky zpřístupněných jeskyní České republiky na webu ISCA zejména proto, že provozovatel těchto stránek, Mrs. Lisa Boulton z Kalifornie, měla velmi přísně nastavený antispamový filtr. Až s pomocí sekretariátu ISCA se povedlo požadovaných změn na webové stránce dosáhnout. V současné době je stránka Správy jeskyní České republiky včetně loga v souladu s našimi požadavky.

Z exkurze do jeskyně Lummelundagrottan. Foto: Jiří Hebelka

Z činnosti odborové organizace

Jan Kakáč

Jak je všeobecně známo, v rámci působnosti státní příspěvkové organizace Správa jeskyní České republiky pracuje rovněž odborová organizace sdružující zaměstnance – odboráře téměř na všech pracovištích SJ ČR. Dříve, než se začneme zabývat činností odborové organizace, pro osvěžení paměti bych se krátce vrátil do historie k jejímu vzniku a postupnému vývoji až do dnešních dnů.

Začátkem roku 1990 bylo na území ČR provozováno 12 veřejně přístupných jeskyní, jejichž zřizovatelem byly převážně okresní národní výbory. Odboráři na jeskyních byli organizováni porůznu, pouze u čtyř jeskyní Moravského krasu v Blansku a v Bozkovských dolomitových jeskyních pracovaly samostatné odborové organizace. V průběhu roku 1990 po provedené transformaci jeskyní bylo všech tehdejších 12 jeskyní sdruženo do nově vzniklé organizace Správa českých a moravských jeskyní Blansko a tato organizačně začleněna do ČÚOP (Český ústav ochrany přírody) v Praze. Odboráři z Jeskyní Na Pomezí, Na Špičáku, Zbrašovských aragonitových a Chýnovské jeskyně se přihlásili do stávající odborové organizace v Moravském krasu. Odboráři z Koněpruských jeskyní se zapojili do odborové organizace při ČÚOP v Praze, která v rámci zřizovatele byla mateřskou odborovou organizací. Odboráři v Bozkovských dolomitových jeskyních pokračovali členstvím v původní odborové organizaci. Všechny tři odborové organizace se organizačně zařadily do Odborového svazu pracovníků kultury a ochrany přírody se sídlem v Praze 1, Senovážné nám. 23. Činnost těchto tří odborových organizací pokračovala i po rozdělení organizace v roce 1995 a změně názvu na AOPK ČR (Agentura ochrany přírody a krajiny ČR) až do března 2006.

V souvislosti s prováděnou reorganizací AOPK ČR byla na základě rozhodnutí tehdejšího ministra životního prostředí RNDr. Libora Ambrozka zřízena nová státní příspěvková organizace SJ ČR s účinností od 1. 4. 2006, do které bylo začleněno všech 13 veřejně přístupných jeskyní. V souladu s touto skutečností a na základě předchozího projednání za souhlasu všech tří odborových organizací došlo k velice významné události. Na výroční schůzi v úterý dne 28. 3. 2006 v 15 hodin v sále restaurace U Filků v Dolní Lhotě bylo všemi přítomnými odsouhlaseno sloučení odborářů do jedné společné odborové organizace s názvem **Odborový svaz pracovníků kultury a ochrany přírody, Základní odborová organizace Moravský kras při Správě jeskyní České republiky, Svitavská 11-13, Blansko.**

Založení této nové organizace s celkovým počtem 67 členů bylo vyhlášeno za účasti odborářů ze všech jeskyní, za přítomnosti představitelů vedení nové organizace SJ ČR a zástupců výkonného výboru odborového svazu pracovníků kultury a ochrany přírody v Praze, a to jejího předsedy ing. Jiřího Počty a místopředsedkyně JUDr. Borovičkové. V tajných volbách byl zvolen nový pětičlenný výbor ve složení: Bílková, Flek, Kakáč, Ouhrabka a Plíšková, jehož prvotním úkolem bylo ve spolupráci s vedením SJ ČR připravit novou kolektivní smlouvu, spolupodílet se na přípravě nových pracovněprávních předpisů a v neposlední řadě zpracovat a vydat vlastní závazné odborové dokumenty.

A nyní k činnosti odborové organizace. Přestože jsou názory zaměstnanců různorodé, odborová organizace nezastupuje pouze registrované odboráře, ale hájí zájmy všech zaměstnanců. Výsledkem spolupráce odborové organizace s vedením SJ ČR jsou projednané a schválené organizační normy, např. kolektivní smlouva včetně příloh, pracovní řád, směrnice pro zajištění bezpečnosti práce aj., závazné pro všechny zaměstnance. Obdobným příkladem přínášejícím tentokrát všem zaměstnancům SJ ČR finanční prospěch, byla iniciativní činnost vedení našeho odborového svazu, jmenovitě ing. Počty a JUDr. Borovičkové, při přípravě návrhu a schvalování Zákona č. 564/06 Sb. Jejím výsledkem bylo zařazení zaměstnanců SJ ČR do „vyšších“ platových tarifů, a to z původní tabulky č. 1 do tzv. „učitelské“ tabulky č. 2, což v praxi znamenalo navýšení základních platových tarifů o více jak 10 % !

V průběhu roku 2007 bylo nutno v souladu s novým zákoníkem práce přepracovat kolektivní smlouvu a další související předpisy. Na výročním jednání odborové organizace dne 26. 3. 2007 byla zhodnocena činnost za uplynulý rok, schváleny předložené zprávy o hospodaření, návrh finančního rozpočtu a pravidel hospodaření pro další období. Rovněž bylo přijato 7 nových členů odborové organizace. Z další činnosti lze

uvést poskytování malých pozorností ženám u příležitosti jejich svátku, dárků dětem zaměstnanců při svátku dětí a předvánoční nadílku. Dle zásad hospodaření poskytujeme členům další formy finančních příspěvků, návratné bezúročné půjčky a dary při životních a pracovních výročích.

Společně s vedením SJ ČR zajišťujeme organizačně včetně finančního příspěví společné návštěvy kulturních podniků, obdobně jsme se spolupodíleli na průběhu družební pracovní návštěvy kolegů ze Správy slovenských jeskyní, která se uskutečnila v Moravském krasu ve dnech 9. – 11. května 2007.

Zástupci SJ ČR a odborové organizace se v průběhu roku zúčastnili několika odborných seminářů na téma pracovní právo, sociální dialog aj., pořádaných Odborovým svazem pracovníků kultury a ochrany přírody (OSPKOP). Ing. Jan Flek, člen výboru naší odborové organizace, je současně i členem výkonného výboru OSPKOP a Jana Plíšková náhradnicí revizní komise OSPKOP. Podrobnější informace o činnosti odborové organizace jsou vždy podávány na výroční členské schůzi. Pro úplnost nutno dodat, že činnost členů výboru při zajišťování úkolů odborové organizace je prováděna nejen nad rámec pracovních úvazků v SJ ČR, ale také velice často na úkor osobního volna v mimopracovní době.

*Součástí exkurze uspořádané odborovou organizací byla také plavba na lodích Lednicko-valtickým areálem.
Foto: Jan Flek*

Životní jubilea

V roce 2007 oslavili významná životní výročí, kulatá nebo půlkulatá, naši kolegové Lubomír Dolenský, Libuše Krejčí a Miloš Slavík. Všem oslavencům srdečně blahopřejeme!

Odchody do důchodu

Během roku nastoupili do penze Anna Hasová, Libuše Krejčí, Marie Julinková, Václav Musil a Olga Vachalová. Neznamená to však, že se úplně ztratili z našich řad. Někteří vypomáhají i nadále formou brigádních úvazků a zůstávají také členy naší odborové organizace. Za práci, kterou odvedli pro jeskyně v „aktivní službě“, patří všem upřímné poděkování!

Smutná zpráva

Naše kolegyně, mzdová účetní paní Dita Klinderová, zahynula dne 19. 5. 2007 při automobilové nehodě v Odolene Vodě ve věku 34 let. Nezapomeneme...

Svatby

V průběhu roku se na našich jeskyních konalo celkem devět svatebních obřadů. Ve stylu starých dobrých časů ji pojal novomanželé Markéta a Roman Šímovi z Českých Budějovic, svatba se uskutečnila 12. 10. 2007 v Chýnovské jeskyni. Všem novomanželským párům přeje redakce hodně štěstí na společné cestě životem!

Novomanželé Šímovi v chodbě Slavnikovců v Chýnovské jeskyni. Foto: archiv CHJ

Klub jeskyňářů – seniorů

Jan Flek

V sobotu 17. 11. 2007 se sešlo po čtvrté, tentokrát na Macoše, 30 jeskyňářů „Klubu seniorů“ (starších šedesáti let), kteří pracovali nebo ještě pracují jako amatérští speleologové v Moravském krasu. Tato neformální setkání vznikla z iniciativy oddělení péče o jeskyně SJ ČR, které nadále setkání zajišťuje a organizuje.

Seniori nejprve navštívili Horní můstek propasti Macochy, který SJ ČR ke 125. výročí jeho zbudování zrekonstruovala.

Následovala návštěva Kateřinské jeskyně, která prošla v tomto roce úpravou, při níž bylo instalováno nerezové zábradlí, a to jen v míře nezbytně nutné z důvodu bezpečnosti. Tím získala Kateřinská jeskyně odlehčenou podobu, která byla seniory velice kladně hodnocena. Připomněli si první známou oběť výzkumu jeskyní v Moravském krasu Jana Němce, který zahynul v horních patrech Kateřinské jeskyně 9.1.1941. Příjemným zpestřením byl reprodukován přednes Ladislava Slezáka „Zlá příhoda archeologa Klimenta Čermáka roku 1876“, známé historicky o bloudění v Kateřinské jeskyni, vyličené již Wankelem. Účastníci vycházky nemohli bez povšimnutí minout také stavbu nové provozní budovy Kateřinské jeskyně a zajímali se o historii zničení té původní.

V Punkevních jeskyních si připomněli zejména historii a rozsah povodní, jejich následky a opatření Správy jeskyní ČR k minimalizaci povodňových škod.

Poté v Chatě na Macoše nad porcí „jeskyňářského“ guláše zavzpomínali na společné akce, na vážné i veselé příhody ze svého jeskyňářského života. Zde se jim také dostalo informací o letošních úspěšných akcích členů České speleologické společnosti doma i v zahraničí a činnosti SJ ČR.

Jistě příjemný den ukončila prezentace Marka Audyho o jeho aktivitách v křemencových jeskyních ve stovových horách Venezuely, která je velmi zaujala.

Klub jeskyňářů – seniorů se snaží oslovit a pozvat do Moravského krasu alespoň jedenkrát ročně jeskyňáře nad 60 let, a to i ty, o nichž již krasová historie mlčí. Lze říci, že úspěšně.

Poděkování Klubu patří zejména organizátorům, a dále Správě jeskyní Moravského krasu, Společnosti pro Moravský kras a.s. a Markovi Audymu.

Členové „Klubu seniorů“ se na památku vyfotografovali před portálem Kateřinské jeskyně. Foto: Jan Flek

HISTORIE

Přehled dat objevů a zpřístupnění jeskyní SJ ČR

Bozkovské dolomitové jeskyně:	objeveny 1947, hlavní část 1957. Zpřístupněny 1969.
Chýnovská jeskyně:	objevena 1863. Zpřístupněna 1868, v dnešním rozsahu 2007.
Javoříčské jeskyně:	objeveny 1938, zpřístupněny 1938. Jeskyně Míru objeveny 1958. V dnešním rozsahu zpřístupněny 1961.
Jeskyně Balcarka:	objevována 1923 – 1948, propojení jednotlivých částí 1935. V dnešním rozsahu zpřístupněna 1949. V současné době v rekonstrukci.
Jeskyně Na Pomezí:	objeveny 1936, hlavní část 1949. Zpřístupněny 1950, v dnešním rozsahu 1955.
Jeskyně Na Špičáku:	známá před 1430. Zpřístupněna 1885, v dnešním rozsahu 1955.
Jeskyně Na Turoldu:	známá od 1669, objevena 1951. Zpřístupněna v období 1958 – 67. Znovuzpřístupněna 2004.
Jeskyně Výpustek:	známá před 1608, vojensky využívána od 1936. Znovuzpřístupněna 2007.
Kateřinská jeskyně:	známá od nepaměti, pokračování objeveno 1909. Zpřístupněna 1910.
Koněpruské jeskyně:	objeveny 1950, zpřístupněny 1959.
Mladečské jeskyně:	známy od nepaměti, pokračování objeveno 1826. Zpřístupněny 1911, v dnešním rozsahu 1951.
Punkevní jeskyně:	objeveny 1909. Zpřístupněny 1910, v dnešním rozsahu 1933.
Sloupsko-šošůvské jeskyně:	část Staré skály přístupná od nepaměti. Eliščina jeskyně objevena 1879. Šošůvské jeskyně objeveny 1889, zpřístupněny 1890. Spojení obou částí 1923. V dnešním rozsahu zpřístupněny 2000.
Zbrašovské aragonitové jeskyně:	objeveny na přelomu 1912 – 13. Zpřístupněny 1926, v dnešním rozsahu 2005.

Tato pohlednice byla odeslána z obce Sloupu v roce 1899. Archiv Speleodota

Pamětní list z Chýnovské jeskyně

Mimo tyto popsané hlavní chodby jest v jeskyni Chejnovské velké množství malých postranných výběžků, a není pochybnosti, že po odklizení země a kamenných některých míst se budoucně stanou přístupnými ještě jiné, popsaným podobné chodby a prostory. Podrobnosti tyto ponechány jsou budoucím skoumatelům.....

prof. Frič, dr. Krejčí, ŽIVÁ, 1863

PAMĚTNÍ LIST

vydaný u příležitosti ukončení rekonstrukce a zprístupnění nových prostor

Chýnovská jeskyně

26. dubna 2007

Tento pamětní list obdrželi účastníci slavnostního otevření Chýnovské jeskyně po rekonstrukci návštěvní trasy dne 26. dubna 2007. Archiv CHJ

Mapa rozsedlinového systému Poseidon v Teplických skalách

Zmapování systému Poseidon je bez přehánění událostí „speleologického“ roku 2007 a zároveň důkazem vysoké fyzické zdatnosti i odborné úrovně obou autorů.

Zaměřili: Vratislav Ouhrabka a Roman Mlejnek, kreslil: Vratislav Ouhrabka

Pohled zvenčí? Ale kdepak!

Ladislav Slezák

Přiznám se bez mučení, že k tomuto příspěvku jsem byl poněkud ponouknut. Prý abych napsal, jak se mně jeví činnost SJ ČR z pohledu bývalého zaměstnance organizace, která provozuje a stará se o veřejnosti přístupné jeskyně. I když si to stále nějak nepřipouštím, jsem už přece pamětníkem. V r. 1968 jsem byl poprvé postaven do čela Moravského krasu, výzkumu a provozu jeskyní. Byla to organizace okresního formátu, ale svoje jsem si užil, to mně můžete věřit. Otravoval jsem ty okresní soudruhy tak usilovně, až mne po pěti letech, coby vzpurného nekomunistu, odvolali z funkce. Zůstaly však výsledky odborné práce, oddělení dokumentace a tříčlenná Ochranná stráž přírody. Zalezl jsem pod zem, vždyť tam bylo moje místo geologa a speleologa, a dál řídil práce profesionální výzkumné skupiny. Následně, jako pracovník Správy CHKO Moravský kras, jsem se asi profesně nijak zvlášť nevyznamenal, po totálním „vyhubení“ profesionální speleologické skupiny šlo už pouze o udržování vynucené loajality vůči nadřízeným. Obrat nastal po r. 1989. Posledním usnesením Rady

ONV v Blansku jsem byl rehabilitován a vržen zpět, abych vstoupil podruhé do téže řeky. Byla to řeka nová, která umožnila vznik Správy českých a moravských jeskyní. Bylo to několik let, kdy jsme s nebývalým nadšením budovali to své speleologické a provozní „mraveniště“. Byli jsme najednou organizací neúnavných nadšenců, byli jsme opravdový tým! Jak čas ubíhal, přicházely organizační změny. Z nádherného kolektivu, příprav velkých akcí v provozech jeskyní a příslibu přílivu tak potřebných prostředků, jsem v tichosti vycouval v r. 2005.

Jsem geolog, horník a celým srdcem speleolog. Veřejnosti přístupné jeskyně jsem nikdy nepustil, jsem stále v nich a s lidmi kolem nich. Zbylo mně trochu víc času na odbornou práci širšího rozsahu, kde se pokouším o syntézu zkušeností celoživotně nabytých v Moravském krasu. Jsem opět zcela nezávislým badatelem svazovaným jen zákonitostmi přírody (a nedostatkem peněz). Sleduji provoz, rekonstrukce i výstavbu veřejnosti přístupných jeskyní se zadostiučiněním i s trochou pýchy, že započaté dílo zdárně pokračuje i přes patrné vlivy současné společenské situace. Velkou radost mně udělala nová reorganizace, která přivedla na svět Správu jeskyní ČR. Ohromně jí fandím a pevně věřím, že si svoje trvalé postavení vyvzdoruje. Zároveň si vážím toho, že mohu být v osobním kontaktu se všemi jejími zaměstnanci, spolupracovat s nimi a pomáhat. Můj pohled je stále zevnitř a nikoliv zvenčí, jak by se mohlo zdát.

Objektiv fotografa zachytil Mgr. Ladislava Slezáka při prohlídce skalní stěny u Kateřinské jeskyně.
Foto: Jan Flek

Autor Mgr. Ladislav Slezák je emeritním ředitelem Správy českých a moravských jeskyní v Blansku.

Jak pluje nová „lod' SJ ČR“

Miloslav Janiček

Byl jsem požádán, abych vyjádřil svůj názor, tedy názor člověka, který už zpovzdálí pozoruje a vidí, jak pluje nově formovaná „lod' SJ ČR“. Díky pracovníkům SJMK i pražskému vedení SJ ČR, kteří mě zvou nejen na oficiální, ale i na jiné kulturní i soukromé akce, jsem částečně v obraze, a proto se domnívám, že si mohu dovolit svůj pohled vyslovit.

Myslím si, že osamostatnění nově zřízené SJ ČR v roce 2006 bylo přínosem zejména v tom, že se stala státní příspěvkovou organizací. Završila se tak několikaletá snaha o tento současný stav. Domnívám se, že poněkud bouřlivějším zrodem se „lod' SJ ČR“ z vlnobití dostala a nyní pluje v klidnějších vodách.

Ne, že by došlo k nějakým revolučním změnám oproti původnímu stavu před rokem 2006, ale dobré vztahy staronového vedení SJ ČR s „potřebnými“ ministerstvy, zejména Ministerstvem životního prostředí a Ministerstvem financí, přinášejí velice dobré výsledky nejen v investiční, ale i mzdové oblasti a také v ostatních směrech.

Vedení SJ ČR se dýchá volněji a může se lépe věnovat řízení jeskyní, ochraně přírody a pokrývání jejich oprávněných požadavků, a to s větším úspěchem než v minulosti. Toto je zjevné například v oblasti investiční výstavby v Moravském krasu (zprístupnění Jeskyně Výпустek, provozní budova u Kateřinské jeskyně, rekonstrukce Balcarky).

Ještě bych byl rád, kdybych se dožil rekonstrukce provozní budovy u Punkevních jeskyní, a tím by byl Moravský kras úplně „vyšperkován“. Omlouvám se všem vedoucím ostatních jeskyní za tento neskomný požadavek, ale jsem prostě patriot Moravského krasu.

Na závěr mi dovolte, abych poprosil všechny pracovníky SJ ČR, a to nejen na jeskyních, o větší pokoru, pokoru před Matkou přírodou, která před mnoha tisíci lety vytvořila bez jakýchkoliv architektonických a urbanistických představ takovou krásu v našich jeskyních. My lidé s větším či menším úspěchem tvoříme u těchto pokladů (na základě projektů architektů a urbanistů) provozní budovy a obslužná zařízení, která zdaleka nemohou konkurovat podzemní krásě. Pro všechny pracovníky SJ ČR by mělo být ctí toto nádherné prostředí jeskyní provozovat (zároveň v něm i relaxovat) a zachovávat pro věky budoucí. V dnešní přetechizované a uspěchané době je pro většinu lidí návštěva v našich jeskyních osvěžující, přináší radost a potřebné uvolnění. Nesmíte je tedy zklamat.

Všem pracovníkům na „lodi SJ ČR“ proto přeji šťastnou plavbu, už žádné vlnobití, no a pokud se přeje jen nějaká ta vlnka při nelehké práci vyskytne, tak ji úspěšně překonejte.

Ing. Miloslav Janiček. Foto upravil: Slavomír Černý

Autor Ing. Miloslav Janiček je emeritním vedoucím Správy jeskyní Moravského krasu v Blansku.

Chýnovská jeskyně – to není jen o přírodě

Josef Luks

Od svých osmnácti let jsem pracoval v hornictví. Ještě v roce 2007 jsem byl zaměstnán u státní báňské správy, kde jsem měl možnost prožít více jak dvacet let. V poslední době, na Obvodním báňském úřadu v Příbrami, se se změnou územní působnosti dostala do našeho územního obvodu i Chýnovská jeskyně. Postupem času jsme si prohlédli i stará důlní díla Ratibořských Hor u Tábora. Ale zpátky k Chýnovské jeskyni.

Poprvé jsem s touto jeskyní přišel do styku při mém působení na Českém báňském úřadu. Zájem vlastníků pozemků nad ní byl o její jakousi „restituci“ značný. Jsem rád, ač současní správci jeskyně o tom nemají ani tušení, že jsem se mohl podílet na odborném posouzení vlastnictví k jeskyni v táhlém soudním sporu, který nakonec dopadl tak, jak musel. A to jsem neznal nikoho, kdo o tuto unikátní přírodní nádheru pečuje. Až při výkonu vrchního dozoru nad zajištěním bezpečnosti provozu při prohlídkové činnosti v jeskyních jsem vykonal několik inspekci, zvláště při rekonstrukci této jeskyně, a byl jsem překvapen. Chýnovská jeskyně není „spravována“, ale je součástí společnosti těch, kteří s ní žijí. Nechci nikoho urazit, že bych na někoho zapomněl, ale musím jmenovat především ing. Karla Drbala a Františka Krejču, kteří jsou součástí nejen této jeskyně, ale i dalšího historického podzemí, a to nejen v Jihočeském kraji. Mají k němu nesmírně vřelý vztah. Proto jsem vzpomněl Ratibořských Hor. Nesmírně si vážím jejich práce, zájmu, nadšení, které sdílí bez ohledu na svůj čas. Výkon vrchního dozoru nad Chýnovskou jeskyní se tak díky těmto nadšencům stal příjemným zpestřením více méně byrokratické činnosti státní správy. Lidé s takovým zaujetím, láskou a zájmem o svou práci, které obětují vše, se dnes už prakticky nevidí. Vážme si jich i výsledků jejich činnosti. Z Chýnovské jeskyně, její prohlídkové trasy, vytvořili nejen přiblížení výtvorů přírody člověku, ale i krásný umělecký zážitek.

Z celého srdce jim upřímně děkuji, přeji další úspěchy a srdečně zvu každého na návštěvu Chýnovské jeskyně, lépe „Chýnovské komunity“. Je to krásný a neočekávaný zážitek.

Autor JUDr. Josef Luks je emeritním právníkem Českého báňského úřadu v Praze a Obvodního báňského úřadu v Příbrami.

Chýnovská jeskyně, Malovecká chodba. Foto: archiv CHJ

Jak vidí Krajský úřad Jihočeského kraje spolupráci se správou Chýnovské jeskyně

Milan Vlášek

Po zrušení okresních úřadů přeshly některé kompetence v ochraně přírody a krajiny na nově zřízené krajské úřady. Jednou z nich byla i péče o zvláště chráněná území kategorie PP a PR. To novým pracovníkům často přinášelo problémy – najednou měli ve správě rozsáhlé území a množství lokalit, které do té doby nikdo z nich neznal. Přitom podrobná znalost lokality je základním předpokladem kvalitní péče a zachování předmětu ochrany. V tomto momentu byla neocenitelná pomoc jiných subjektů a osob při jejich poznávání. A právě v oblasti Chýnova byla naprosto nepostradatelná pomoc pracovníků Správy Chýnovské jeskyně.

Správa Chýnovské jeskyně spolupracovala ještě s Okresním úřadem v Táboře na přípravě a následném vyhlášení přírodních rezervací Kladrubská hora a Pacova hora. Zejména Pacova hora je „jejich dítě“. Připravili vyhlášení, zaměření, zpracovali plán péče. Jejich ZO ČSOP provedla kompletní management, zejména vyřezání náletů dřevin, úklid černých skládek, odlov nepůvodních druhů ryb, zabezpečení příjezdových cest, označení. Jednotliví pracovníci aktivně pracovali a pracují ve stráží přírody a díky jejich neustálému dohledu vypadají obě rezervace tak, jak je dnes vidíte – bez odpadků, poškození, vždy označeny.

Pracovníci Správy Chýnovské jeskyně jsou opravdu zvláštní komunitou. Jejich činnost se nikdy neomezuje na to, že mají pracovní dobu od – do a že něco nemají v popisu práce. A právě tento vztah k práci je pro jiné orgány a instituce přínosný a inspirující. O jejich zájmech a spolupráci mohou informovat i další instituce a organizace – muzea, ornitologická společnost, společnost pro ochranu netopýrů, speleologická společnost, obecní úřady všech stupňů, školy a mnohé další, o kterých nevíme, ale domníváme se, že by od nich zazněla hlavně slova chvály a uznání. Pochopitelně si všichni uvědomujeme nepředstavitelnou práci, kterou odvedli na rekonstrukci Chýnovské jeskyně.

V současné době s námi spolupracují na další fázi managementu PR Pacova hora, která bude dokončena na podzim 2008. Zároveň s tím probíhá dlouhodobý geologicko-mineralogický průzkum všech tří chráněných území a jejich okolí. Předběžné výsledky průzkumů si vysoce cení i další organizace – například Jihočeské muzeum, se kterým SCHJ stále více spolupracuje. Naprosto úžasné jsou jejich znalosti o historii lomů, historických souvislostí spjatých s rozvojem tohoto regionu a znalosti technologií těžby, zpracování a dopravy materiálů, které ochotně předávají zájemcům z řad odborné i laické veřejnosti při různých akcích. Při tom si vysoce ceníme jejich citu pro výběr úrovně přednesu podle cílové skupiny od vysoce odborného pro specialisty po jednoduchý ale kvalitní pro běžné posluchače. Ve vztahu k našemu úřadu nelze opominout další obrovský kus práce v souvislosti s přírodní památkou Orty u Českých Budějovic. Tento unikátní kaolinový důl je již dlouhou dobu předmětem jejich zájmu a díky jejich metodické pomoci se snažíme o jeho zachování a zpřístupnění.

A naše společné plány do budoucna - mimo pokračování spolupráce v oblasti péče o chráněná území a spolupráce ve vědeckém výzkumu se budeme snažit ze všech sil podpořit záměr SCHJ o vybudování naučné stezky, která by propojila Kladrubskou horu přes Chýnovskou jeskyni s Pacovou horou. Je to velice náročný cíl organizačně, odborně i finančně. Ale předchozí práce a úspěchy pracovníků SCHJ spolu s jejich elánem, nadšením a nasazením jsou téměř jistotou úspěchu.

Co říci závěrem? Možná bude předchozí text někomu připadat jako reklama Správy Chýnovské jeskyně. Ale pokud se chceme řídit podle starého úsloví „Když jste s něčím nespokojeni, řekněte to nám, pokud jste spokojeni, řekněte to ostatním“, tak pracovníkům SCHJ opravdu nemáme co říci a ostatním můžeme vzkázat - skutečně platí to, že se na ně můžeme kdykoliv a s čímkoliv obrátit a můžeme si být jisti jejich pomocí. Jenom všichni u nás na úřadě doufáme, že tato spolupráce vydrží co nejdéle a měli bychom rádi co nejvíce takových spolupracovníků. Úplně závěrem děkujeme pracovníkům Správy Chýnovské jeskyně za dosavadní spolupráci a přejeme jim všem co nejvíce úspěchů a hlavně hodně pevně zdraví, aby mohli své sny a plány i nadále realizovat k prospěchu nás všech, a zejména pak ochrany přírody.

Autor Ing. Milan Vlášek je pracovníkem oddělení ochrany přírody a krajiny na odboru životního prostředí, zemědělství a lesnictví Krajského úřadu Jihočeského kraje v Českých Budějovicích.

Ing. Milan Vlášek
na přírodovědné exkurzi
v Geoparku v Táboře.
Foto: Milena Vlášková

*Pohled od Chýnovské jeskyně na Přírodní rezervaci Pacova hora s bývalým vápencovým lomem.
Foto: archiv CHJ*

Kaplička sv. Vojtěcha na kopci nad jeskyní byla zrekonstruována a vysvěcena v r. 2005. Foto: archiv CHJ

Vnější pohled na Správu jeskyní ČR

Jiří Otava

Česká geologická služba, dříve Český a ještě dříve Ústřední ústav geologický je v kontaktu s pracovníky dnešní Správy jeskyní ČR již mnoho desítek let, avšak v posledních letech tato spolupráce dostala zcela nové dimenze. Troufám si tvrdit, že odborné i organizační a logistické kontakty našich organizací mohou být příkladem, jak by si měly dvě státní organizace vycházet vstříc a být si navzájem prospěšné. Pokusím se doložit tato tvrzení na konkrétních příkladech z nedávných let a ze současnosti.

Pracovišti brněnské pobočky ČGS jsou územně a tematicky nejbližší Správa jeskyní Moravského krasu a Zbrašovských aragonitových jeskyní. Ze společných akcí můžeme jmenovat spolupráci na sestavování geologických schémat, fotodokumentace fosilií a důležitých lokalit, nejen krasových a jeskynních, ale i opuštěných důlních děl Oderska, jakož i umožnění exkurzí a dokumentace zpřístupněných jeskyní (P. Zajíček, J. Flek, J. Hebelka za SJ ČR a J. Otava, M. Geršl, J. Vít, J. Havíř za ČGS).

Ještě daleko intenzivněji se vyvinula spolupráce se Správou ZAJ v souvislosti s dokončeným projektem geologického mapování oblasti Maleník-Poodří. Vedle poskytnutí skvělého logistického zázemí docházelo průběžně k velmi užitečné odborné spolupráci zahrnující společné publikace, průvodce, exkurze, vzorkování, odborné přednášky, využívání i doplňování archivů, sbírek a navazování kontaktů s dalšími odborníky. Podarilo se zpracovat a publikovat strukturní, paleokrasové a paleontologické poměry ZAJ, nové názory na genezi gejzírových – raftových stalagmitů. Rozpracováno je zhodnocení vnitrojeskynních sedimentů. Za konkrétní spolupráci vždy stojí konkrétní lidé, v našem případě B. Šimečková a její kolektiv ze strany SJ ČR a ze strany České geologické služby M. Geršl, J. Otava, J. Havíř.

Do budoucna doufáme ve stejně intenzivní a užitečnou spolupráci vzhledem k tomu, že se právě rozbíhá projekt geologického mapování Brněnské aglomerace. Do zájmového území je zahrnuto kompletní území CHKO Moravský kras, kde zpřístupněné jeskyně oplývají četnými důležitými profily a výchozy.

Autor RNDr. Jiří Otava, CSc. je vedoucím odboru Regionální geologie Moravy a oblastním geologem Moravskoslezského paleozoika České geologické služby, pracoviště Brno.

Jiří Otava (vlevo) diskutuje s kolegou Milanem Geršlem o nejnovějších poznatcích z výzkumů Hranického krasu.
Foto: Hana Horáková

Archeologové v jeskyni našli mléčný zub mladého mamuta

(ČTK, jaz)

MF Dnes, Praha, 15. 08. 2007

Ostrov u Macochy - Mléčnou stoličku mamutího mláděte objevili včera ve vstupní části jeskyně Balcárka v Moravském krasu archeologové z ústavu Anthropos Moravského zemského muzea.

Přestože její přesné staří neznají, odhadují jej až na 13 tisíc let. „Stoličku jsme našli v překopaných usazeninách, takže je její výpovědní hodnota minimální. Zajímavé přesto je, že se jedná o zub čerstvě narozeného mamuta,“ uvedl za archeologický tým Petr Neruda.

Jeskyně Balcárka, která je pověstná především svými krápníkovými útvary a každoročně ji navštíví až čtyřicet tisíc turistů, skrývala i pazourky a kosti pravěkých zvířat.

„Nepředpokládáme, že bychom našli více pozůstatků mamutů. V jihomoravských Dolních Věstonicích je výskyt archeologických nálezů týkajících se mamutů mnohem častější,“ míní Neruda.

Na pět centimetrů velký „zoubek“ nyní poputuje s dalšími nálezy do výzkumné laboratoře. Teprve po jeho důkladné analýze archeologové odhalí, kdy mamutí mládě stoličku ztratilo. „Počítáme, že by se mohlo jednat o dobu před oteplením, což by bylo před více než deseti tisíci lety,“ předběžně odhaduje Neruda. Připojuje svůj soukromý tip: „Pokud ho do jeskyně přinesl člověk, může být zub starší až o tři tisíce let.“

Rekonstrukci Jeskyně Balcarka předcházela archeologický průzkum v její vstupní části. Foto: Jiří Hebelka

Právo, Praha, 24. 08. 2007

Je dvacet metrů dlouhá, dva metry široká a čtrnáct metrů vysoká • Pro veřejnost zatím otevřena nebude

Mikulovský zámek se vzpíná na kopci nad městem již několik století, že ale stojí na jeskyni je překvapením pro všechny. Zejména pak pro správu Regionálního muzea v Mikulově, které zámecké prostory užívá.

Objev jeskyně přitom začal zcela nenápadně. Napomohla mu pondělní bouře, při které začala kdesi v hloubi mizet zemina a dlažba. Destrukci pomohlo i prasklé potrubí.

Nebezpečný vstup

„Přišli za námi v úterý lidé, že se na nádvoří propadá země. Když jsem to viděl, myslel jsem, že na zasypaní postačí pár koleček s hlinou, ale jak jsme se toho dotkli, začalo vše sjíždět dolů, za chvíli byla obrovská díra. Zavolali jsme místní jeskyňáře, jsou to opravdoví nadšenci, kteří okamžitě přijeli,“ řekl Právu správce zámeckého komplexu, Jan Ivičič.

Vstup do jeskyně je hodně nebezpečný a nestabilní, v podstatě tam zemina drží na potrubí. Ale o kus dál už začínají ve skále rozsáhlé podzemní prostory. Zatím největší jeskyně je dvacet metrů dlouhá, dva metry široká s výškou kolem čtrnácti metrů. Celé podzemí je ale neprobádané a obsahuje i pukliny, sahající do značné hloubky.

„Když tam vlezli s kamerou, podařilo se jednomu muži uvolnit kámen, který spadl kamsi do hloubky. Odtud bylo hned cítit závan studeného větru a já věřím, že na dně bude voda,“ dodal vedoucí mikulovských jeskyňářů Jiří Kolařík.

V podzemí našel i stopy po netopýrech, což nasvědčuje, že prostory mají ještě nějaký jiný vstupní otvor. „Zpřístupnění? Momentálně určitě ne, ty podmínky přístupu jsou hodně špatné, uvidíme, jak to bude dál,“ říká jeskyňář, podle kterého se ale může časem vše změnit.

„Musíme teď co nejdříve zajistit prostory proti dalšímu sesuvu, už to prohlédl statik a dá nám k tomu vyjádření. Určitě ale necháme otevřený vstup pro jeskyňáře, aby tam mohli dále bádát,“ řekl ředitel Regionálního muzea v Mikulově Petr Kubín. Co s podzemím do budoucna, nechává otevřené. Rozhodne výsledek podzemního průzkumu, který teprve začíná.

Kromě jeskyňářů se o místo budou zajímat i archeologové. Kubín uvedl, že se pokusí zjistit, co obsahují vrstvy nad jeskyní. Hned při první výpravě do podzemí totiž jeskyňáři objevili zub nějakého živočicha.

Zatím existují hypotézy, že zarovnaní terénu zámeckého nádvoří mohlo být již někdy v desátém či jedenáctém století, poslední zásahy ale byly po druhé světové válce. Podzemní prostory mají stopy po vodní erozi, jeskyně tedy zřejmě nevznikla tektonickou činností, ale působením vody. Ukrývá i jehličkovou výzdobu, ne nepodobnou mořským korálům, a je tak podobná asi kilometr vzdálenému jeskynnímu komplexu v útrokách kopce Turold nad Mikulovem.

Nově objevený vstup do Zámecké jeskyně na nádvoří Mikulovského zámku bylo nutno odborně zajistit. Foto: Jiří Kolařík

Jeskyně ukrývají krápníky i netopýry

(rap)

Právo, Praha, 31. 08. 2007

Lákavou částí Jesenicka jsou nejen vrcholky hor, ale i podzemí. Z velké části je neprobádané a nepřístupné, ovšem některé jeskyně jsou turistickou atrakcí, která stojí za zmínku i za návštěvu. Jednou z nich je Jeskyně Na Pomezí.

Z obce Lázně-Lipová sem jezdí vlak, z nádraží ke vstupu do jeskyně je to sotva půl kilometru. Dojem z výletu může trochu pokazit provoz na výrobu vápencové drti u nádraží, ale podzemí s bohatou krápníkovou výzdobou rychle umožní zapomenout na civilizaci. I v horkém letním počasí je třeba vzít si na tento výlet teplé oblečení, v jeskyních je totiž stabilní teplota kolem 7 stupňů.

Zdejší jeskyně jsou známé ještě z doby před 2. světovou válkou, přístupné jsou od 50. let minulého století. Turisté mohou z kilometrové délky chodeb projít zhruba polovinu.

„V nepřístupných chodbách je také zimoviště netopýrů,“ upozornila průvodkyně. I během prohlídky jeskyní prolétnou labyrintem nad hlavami návštěvníků někteří vzbuzení netopýři. Jeskyně Na Pomezí jsou největším jeskynním systémem v republice vzniklým rozpouštěním krystalického vápence. Ten se přetváří do unikátních tvarů, vidět jsou tu nejen klasické krápníky stalagmity či stalagnáty, ale třeba také monumenty vypadající jako několikapatrový vodopád, záclonky a další tvary připomínající zvířata a například i eskymáka v kajaku. Většinou úzké a těsné chodby v puklinách se místy rozšiřují v prostorné dómy, kde lze vidět podzemní jezírka.

Jeskyně Na Pomezí jsou otevřeny do 31. října denně kromě pondělí, a to od 9 do 16 hodin. Vstupné pro dospělé je 80 korun. Prohlídka trvá 40 až 50 minut. Jeskyně i krasové útvary jsou chráněnými přírodními tvory, na krápníky se tedy nesmí sahat. Výjimkou je jediný vápencový útvar ve tvaru srdce, na který si mohou návštěvníci sáhnout pro štěstí.

U jeskyní je také parkoviště, nechybí prodej občerstvení a suvenýrů. Nedaleko od Jeskyně Na Pomezí je například Jeskyně Na Špičáku, další jsou u Králického Sněžníku.

Sčítání netopýrů v nepřístupných prostorách Jeskyní Na Pomezí. Foto: Martin Kubalák

25. 10. 2007

UMYJÍ JESKYNĚ. Desetitisíce návštěvníků, kteří ročně do jeskyně zavítají, sem na botách a oblečení zanesou kilogramy nečistot, hlíny a prachu. To vše je třeba jednou ročně dostat pryč. Špinavá voda už nebude prosakovat do podzemí, ale bude čerpána na povrch.

Bozkovské jeskyně na jeden měsíc zavrou, čeká je úklid, opravy a vypuštění jezírka

BOZKOV - Perný podzim zažijí v Bozkovských dolomitových jeskyních. Tak jako každý rok zde totiž proběhnou nezbytné opravy a čištění, letos však v takové míře, že se jeskyně na celý měsíc uzavrou.

„Máme v plánu dvě rozsáhlé úpravy. Musíme vybudovat zcela nový povrch chodníku, který je za dlouhá léta již značně poškozen a také je třeba dokončit stavbu nepropustné obruby podél chodníku v celých jeskyních,“ řekl nám vedoucí správy jeskyní Dušan Milka. Nové obrubníky umožní lepší čištění celých jeskyní. Dosud totiž oplachová voda na místě zůstávala a prosakovala dále do podzemí. Opravené chodníky umožní vodu svést na jedno místo, odkud bude vyčerpána na povrch.

Odfiltrování oplachových vod zpět na povrch výrazně přispěje k čistotě uvnitř jeskyní. Podzemní jezírko na samém konci prohlídkové trasy tak již nebude zanášeno nečistotami a kalem. I jej však správa jeskyní letos hodlá vyčistit. „Jezírko vypustíme, tak jako každý rok. Desetitisíce návštěvníků, které ročně jeskyněmi projdou, nám sem zanesou mnoho špíny,“ vysvětlil Milka. Podle jeho slov si letošní technické úpravy vyžádají investici ve výši 30 000 korun. Správa jeskyní si pro úklid záměrně vybrala konec roku, kdy je návštěvnost nejnižší a místo skupinek chodí spíše jednotlivci.

Poprvé po dlouhých letech tak budou Bozkovské dolomitové jeskyně na měsíc uzavřeny. Stane se tak od 15. listopadu do 26. prosince. Správa si to však může letos dovolit. Jak potvrzují její vedoucí Dušan Milka, letošní sezona byla mnohem lepší, než v předchozích letech. Magnetem je právě jezírko. Podzemní komplex Bozkovských dolomitových jeskyní je dlouhý 1 040 metrů, pro širokou veřejnost je zpřístupněn pouze čtyřiapadesátimetrový okruh. Celý systém chodeb a dutin je charakteristický svou výzdobou krápníky, ale i křemennými římsami a mřížkami vypreparovaného křemene. Mnohé kamenné útvary dokonce dostaly svá pojmenování. Největším lákadlem a zároveň vyvrcholením pětáctičtíminutové prohlídky labyrintu podzemních chodeb je modrozelená hladina největšího podzemního jezera u nás, které se nachází právě v Bozkovských jeskyních. Je dlouhé 24 metrů a široké 16. Jeho průměrná hloubka je 1,5 metru, ovšem v některých prohlubních a dírách dosahuje sloupec vody až 8,5 metru. Voda v podzemním jezírku má konstantní teplotu 7,4 stupně po celý rok.

K technickým opravám v Bozkovských dolomitových jeskyních bylo třeba přivést také vrátek. Foto: Dušan Milka

Macocha – Horní můstek má 125 let

(duch)

MF Dnes, Brno, 3. 10. 2007

Vyhlička je také opravená

Macocha - Přesně 125 let včera oslavil železný Horní můstek nad propastí Macocha. Stejně dlouhou dobu si musel počkat i na svou generální opravu. Výročí svého zbudování už ale slavil v novém. Letos v červnu dělníci vyměnili staticky narušené kovové součásti i dřevěnou podlahu můstku. „Teď navíc můstek vypadá tak, jako když se původně zbudoval, na dalších minimálně 50 let určitě to podle statika vystačí,“ pochvaluje si šéf Správy jeskyní Jiří Hebelka.

Horní můstek na Macoše v průběhu opravy.

Foto: Jan Flek

Výпустek je od pátku otevřený pro veřejnost

Marta Antonínová

Zrcadlo, Blansko, 30. 10. 2007

Křtiny – Jeskyně Výпустek v Josefovském údolí je otevřena pro veřejnost. Jako první ji navštívila v pátek ráno čtyřčlenná rodina Ševčíkových z Podomí na Vyškovsku. Kolem půl deváté je přivítal vedoucí Správy jeskyní Moravský kras Jiří Hebelka a předal jim symbolický dárek, vstup zdarma. Pak už přicházeli další zvědavci a za celý den jich bylo více než sto.

„Zahájili jsme dvouměsíční zkušební provoz. Na ten oficiální si počkáme do příštího roku, krátce po zahájení sezóny. Začátkem května si totiž připomeneme sto třetí výročí druhého zpřístupnění jeskyně. Poprvé byla otevřena spíše pro odbornou veřejnost roku 1830 za Lichtenštejnů, další datum je 1905. Dochoval se dokonce originální plakát k této události,“ řekl vedoucí jeskyně Robert Dvořáček.

Asi půl kilometru dlouhá prohlídka začíná vstupní místností s panely dokumentujícími textem i obrazem historii jeskyně a průběh jejího zkoumání a využívání. „Výпустek je v odborné veřejnosti nazýván také medvědí jeskyní, protože se zde našlo velké množství kosterních pozůstatků tohoto živočicha. Tak se právě medvěd dostal do jejího znaku. Doplňují ho zkřížené meče, jako symbol armád, s nimiž je Výпустek po dlouhá léta spojován. Těto novější části historie je věnována druhá vstupní místnost a největší část přístupných prostor,“ upřesnil průvodce s tím, že stávající expozice je jen základem, který bude postupně rozšiřován a doplňován. Jeskyně bude pro návštěvníky ve zkušebním provozu otevřena až do konce roku s výjimkou pondělí a vánočních svátků. „Ale na Silvestra už v pokladně evidují několik rezervací. V lednu a únoru příštího roku bude Výпустek pro veřejnost uzavřen a v březnu zahájíme normální turistický provoz,“ uvedl vedoucí Správy jeskyní Moravského krasu Jiří Hebelka.

POD POKLIČKOU

MLADEČSKÁ TVARŮŽKOVÁ POMAZÁNKA

Karel Coufal

Jeden balíček tvarůžků (nakrájet na drobné kousky), 1/2 másla, 1 sýr Apetito, 1 sýr smetanový, 3 vajíčka uvařená natvrdo (nastrouhat), 1/2 cibule nakrájené najemno, 6 stroužků česneku (ne čínský) nejlépe nastrouhat na jemném strouhátku nebo promáčkat, 2 polévkové lžice tatarské omáčky.

Přiměřeně přidáme sůl, pepř, drcený a celý kmín, dle možnosti můžeme přidat pažitku nebo v jarním období zelenou cibulovou nať. Vše řádně promáčkat vidličkou a zamíchat.

Podáváme na rohlíku, chlebu, vece a na závěr posypeme grilovacím kořením na pečené kuře.

Redakce děkuje panu Karlu Coufalovi za ochotné odtajnění receptu na jeho nepřekonatelnou pomazánku a spolu s ním přeje všem DOBRŮU CHUŤ!!!

Provozní budova Správy Mladečských jeskyní. Foto: Petr Zajíček

Zbojník a drak

V dávných dobách nebývalo v okolí Moravského krasu tak bezpečno jako dnes. Stará pověst vypráví, že jednou na zdejší lid dolehl zvlášť veliký strach. Nebezpečí hrozilo ze dvou stran. V kraji se objevil hrozný drak, ohrožoval vesničany a hubil jejich stáda. V temných lesích se zase usadila banda loupežníků, před nimiž si nikdo nebyl jist majetkem ani životem.

Kdo draka jen zahlédl, vyprávěl, jak je šeredný a děsivý. Tělo měl pokryté zelenými šupinami, dva páry nohou byly zakončeny ostrými drápy. Ze hřbetu nestvůře čněla veliká netopýří křídla, na kterých se často vznášela vysoko nad krajem. Na hlavě měl drak jedno mohutné oko a v tlamě dvě řady ostrých zubů. Nikdo v celém kraji nevěděl, kde má tato příšera své doupě, žádný také nevěděl, jak se jí zbavit.

Bandu loupežníků vedl bezohledný zbojník Šlojiř. Hluboké hvozdy jim poskytovaly bezpečný úkryt. Usadili se v rozlehlé jeskyni. Tam shromažďovali nejen naloupené zboží, ale ukrývali také bohaté obchodníky a pány, aby za ně dostali velké výkupné.

Krutí loupežníci nepřepadali jen kupce na cestách, ale často plenili dvorce a osady. Počínali si přitom tak obratně, že zatím pokaždé unikli spravedlnosti. To jim dodávalo odvahy, a proto byli stále nebezpečnější. Když potom kníže vypsál vysokou odměnu za dopadení každého loupežníka a největší za dopadení samotného Šlojiře, někteří zemané se pokusili se svými lidmi nebezpečnou tlupu dopadnout. Avšak marně. Knížeti nezbylo nic jiného, než poslat proti loupežníkům celý vojenský oddíl. Zbrojnošům se zanedlouho podařilo přece jen vypátrat loupežnické sídlo. Když byli lapkové obklíčeni a neměli naději na záchranu, použil vojenský velitel Isti. Slíbil Šlojiřovi, že mu bude zachován život, jestli se vzdají bez boje a vrátí uloupené věci, které mají v tajných skrýších. Šlojiř rád souhlasil. Celou loupežnickou partu pak zakrátko odváděli v poutech na brněnský hrad.

Soudci nad nimi vynesli spravedlivý rozsudek. Nebezpeční lupiči byli popraveni, jen Šlojiře potrestali jinak, protože musel být splněn slib, který mu dal vojenský velitel. Jeho trest však nebyl o nic menší. Šlojiř byl odsouzen do nejhlubšího vězení, jaké v kraji bylo. Zbytek života měl strávit na dně hluboké propasti, odkud nebylo úniku. Marně prosil zbojník o odpuštění a o změnu trestu. Hned druhý den se vydala družina vojáků se spoutaným Šlojiřem k Vilémovicím a odtud po pěšinkách směrem k obávané propasti. Zbrojnoši uvázali loupežnického vůdce na dlouhé lano a spustili ho až na samé dno propasti. Aby tu hned nezahynul hladem a mohl o svých krutých činech i o trestu přemýšlet, dali mu s sebou bochník chleba a trochu soli. Vody si mohl v jezírkách na dně propasti nabrat, kolik chtěl.

Šlojiř se v propasti hrozně bál smrti, která tu na něho čekala. Prohlédl si strmé stěny a zjistil, že není naděje na záchranu. Sedl si k jednomu jezírku a smutně přemýšlel o svém nepěkném životě, který dosud vedl. Jak rád by se polepšil, kdyby se mohl vrátit mezi poctivé lidi. Byl již skoro večer a on stále bázlivě bloudil očima po stěnách strmé propasti. Hledal nějaký způsob, jak by se dostal ven. Tu se znenadání objevil nad hlubinou veliký stín. Pak to mezi skalami zašumělo mnohonásobnou ozvěnou. Šlojiř s hrůzou zjistil, že to do propasti míří obávaný drak. Rychle se ukryl za nejbližší balvan a pozoroval, co se bude dít.

Nejdříve drak zašel k jezírku, aby se pořádně napil. Potom několikrát ospale zívá a odlétá do nedalekého skalního výklenku, kde měl své doupě. Za chvíli bylo jen slyšet jeho hrozné chrápání. Drak tvrdě usnul, ale Šlojiř nemohl strachem ani oka zamhouřit. Když si dodal trochu odvahy, začal přemýšlet. Napadlo ho, že by se mohl zachránit, kdyby nepozorovaně usedl drakovi na hřbet a nechal se vynést z propasti.

Za svítání sebral všechnu svou odvalu a drak zanedlouho vztlét se Šlojiřem nad krajinu a usedl na lesní mýtině. Loupežník sklouzl obratně z jeho hřbetu a byl na svobodě. Co by mu však byla taková svoboda platná! Vždyť ho mohli vojáci snadno dopadnout a zase vrátit do propasti. Přišel proto sám za soudci na brněnský hrad. Vyprávěl jim svou příhodu s drakem a slíbil, že draka zabije a osvobodí krajinu od této kruté metly, jestli mu bude trest prominut. Soudci svolili. Šlojiř je ještě požádal o tři věci: kůži z ovce, nehašené vápno a ostrý meč. Pak se vydal na mýtinu, kam chodíval drak odpočívat.

Do ovčí kůže dal nehašené vápno, kůži sešil a položil ji na palouk nedaleko studánky. Sám se ukryl v křoví a čekal. Zanedlouho drak přiletěl. Uviděl tučné sousto, neodolal, v mžiku spolkl ovci a šel se napít ke studánce. Ještě ani pořádně neulehl, když začala Šlojiřova návnada působit. Nehašené vápno vykonalo své.

Drak se za chvíli zmítal v křečích a řval bolestí, až se to v horách rozléhalo. Šlojír nemeškal. Vyskočil z úkrytu a zbědovaného draka zakrátko svým mečem přemohl a zabil. Na důkaz toho, že krutého draka opravdu zdoval, vytrhl mu z tlamy dva velké zuby a z těla několik šupin. Schoval je do svého vaku a vydal se znovu na brněnský hrad. Když pánům řekl, jak draka přemohl, nejenže se divili, ale rádi Šlojírůvi prominuli jeho dřívější trest.

Lidé v celém kraji se o tom brzy dověděli. Zbavili se strachu a v širém okolí zavládl opět pokoj a mír. I Šlojír se polepšil. Nejenže na svůj dřívější loupežnický život docela zapomněl, ale i pomáhal od těch dob vsude, kde bylo třeba, a jak nejlépe uměl.

Na této historické pohlednici je zachycena původní podoba útulny Klubu českých turistů postavené v roce 1895. Archiv Speleodata

SEZNAM POUŽITÝCH ZKRATEK

AOPK ČR	Agentura ochrany přírody a krajiny České republiky
AV ČR	Akademie věd České republiky
BDJ	Bozkovské dolomitové jeskyně
CEV	Centrum ekologické výchovy
CK	cestovní kancelář
CO	oxid uhelnatý
CO ₂	oxid uhličitý
ČBŮ	Český báňský úřad
ČESON	Česká společnost pro ochranu netopýrů
ČGS	Česká geologická služba
ČSOP	Český svaz ochránců přírody
ČSS	Česká speleologická společnost
GIS	Geografický informační systém
GU AV ČR	Geologický ústav Akademie věd České republiky
FSUE	Fédération spéléologique de l'Union européenne (Speleologická federace Evropské unie)
CHKO	Chráněná krajinná oblast
ISBN	International Standart Book Number (Mezinár. identifikační číslování knih)
ISCA	International Show Caves Association (Mezinár. asociace zpřístup. jeskyní)
ISPROFIN	Informační systém programového financování
JESO	Jednotná evidence speleologických objektů
JNŠ	Jeskyně Na Špičáku
JNT	Jeskyně Na Turoldu
KČT	Klub českých turistů
MK	Moravský kras
MÚ	Městský úřad
MZM	Moravské zemské muzeum
MŽP	Ministerstvo životního prostředí
NPP	národní přírodní památka
NPR	národní přírodní rezervace
OBŮ	Obvodní báňský úřad
OPJ	oddělení péče o jeskyně
OSPKOP	Odborový svaz pracovníků kultury a ochrany přírody
PJ	Punkevní jeskyně
PO	příspěvková organizace
PP	přírodní památka
PR	přírodní rezervace
SCHJ	Správa Chýnovské jeskyně
SCHKO	Správa chráněné krajinné oblasti
SJ ČR	Správa jeskyní České republiky
SJMK	Správa jeskyní Moravského krasu
SJNP	Správa Jeskyní Na Pomezí
SJNT	Správa Jeskyně Na Turoldu
SŠJ	Sloupsko-šošůvské jeskyně
UIS	Union internationale de Speleologie (Mezinárodní speleologická unie)
ÚIS	Ústřední informační služba
UP	Univerzita Palackého
ÚSO	územně správní orgán
ZAJ	Zbrašovské aragonitové jeskyně
ZCHŮ	zvlášť chráněné území
ZO ČSS	Základní organizace České speleologické společnosti

Foto na zadní straně obálky:

Jeskyně Na Turoldu, Balvanitý dóm, typický ráz zdejší zpřístupněné trasy.

Foto: Petr Zajíček

Zpřístupněné JESKYNĚ 2007. Ročenka Správy jeskyní České republiky.

Vydala Správa jeskyní České republiky, Květnové nám. 3, 252 43 Průhonice v listopadu 2008
nákladem 550 výtisků. 1. vydání.

Sestavila: Barbora Šimečková.

Tisk: INPRESS České Budějovice, www.inpress.cz

ISBN 978-80-903927-4-8

Neprodejné.

