

Zpřístupněné

JESKYNĚ 2008

ROČENKA SPRÁVY JESKYNNÍ ČESKÉ REPUBLIKY

Foto na přední straně obálky:

Jen málo jeskyní se může pochlubit mohutným vstupním portálem jako Kateřinská jeskyně v Moravském krasu.

Foto: Jan Flek

Obsah

ÚVOD (<i>Jaroslav Hromas</i>)	6
Základní údaje o organizaci SJ ČR	8
Základní data o zpřístupněných jeskyních	10
SPRÁVY JESKYNÍ V ROCE 2008 – běžný provoz	12
Bozkovské dolomitové jeskyně	12
Chýnovská jeskyně	14
Javoříčské jeskyně	15
Jeskyně Na Pomezí	16
Jeskyně Na Špičáku	17
Jeskyně Na Turoldu	18
Koněpruské jeskyně	19
Mladečské jeskyně	20
Zbrašovské aragonitové jeskyně	21
Správa jeskyní Moravského krasu – Kateřinská jeskyně	23
Jeskyně Výpustek	24
Punkevní jeskyně	25
Sloupsko-šošůvské jeskyně	26
KAŽDÝ JEN TU SVOU MÁ ZA JEDINOU – specifické činnosti nebo akce	27
Bozkovské dolomitové jeskyně – proměny	27
145. výročí objevení a 140. výročí zpřístupnění Chýnovské jeskyně	28
Jeden velmi zdařilý seminář (Javoříčské jeskyně)	29
Pokračování rekonstrukce Jeskyně Balcarky	30
Monitoring posunů na zlomech v Jeskyních Na Pomezí	31
Projekt dokumentace historických nápisů a maleb v Jeskyni Na Špičáku	32
Zpřístupňování Jezerního dómu v Jeskyni Na Turoldu	34
Proměny perníkové chaloupky (Kateřinská jeskyně)	36
V čem vidím unikátnost Koněpruských jeskyní?	38
Speleologický průzkum Jeskyně Výpustek	39
Mladečské jeskyně – výzkum stáří archeologických nálezů	40
Historie a specifika vodní plavby na Punkvě	42
Netradiční akce ve Sloupsko-šošůvských jeskyních	44
Zbrašovské aragonitové jeskyně – umění v podzemí	45
ODDĚLENÍ PÉČE O JESKYNĚ V ROCE 2008	46
Důlně měřická dokumentace	46
Speleologický průzkum	47
Biospeleologický výzkum	48
Výsledky speleologického průzkumu v průběhu rekonstrukce Balcarky	50
Kateřinská jeskyně – zajištění přístupu k horním patřím	51
Očistné zásahy v jeskyních – programové financování	52
Monitoring mikroklimatu v jeskyních SJ ČR	54
Monitoring mikroklimatu v Moravském krasu	55
Monitoring mikroklimatu ve Zbrašovských aragonitových jeskyních	56
Mikroklimatická měření v systému Poseidon	57
Fotodokumentace ve zpřístupněných jeskyních a dalších lokalitách	58
Radiační ochrana	59
Databáze SPELEODATA	60
Projekt Jednotné evidence speleologických objektů (JESO)	62
Bibliografie krasu a jeskyní	64

Knihovna SJ ČR	65
Automatizovaný informační systém SJ ČR	66
EDICE A PROPAGACE	68
Ediční a propagační činnost SJ ČR jako celku	68
Edice a propagace jednotlivých správ jeskyní	70
Ediční činnost oddělení péče o jeskyně	72
Časopis Ochrana přírody	73
Prezentace na tuzemských a zahraničních veletrzích cestovního ruchu	74
EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE	75
Majetek organizace	75
Rozpočet příjmů a výdajů organizace – závazné ukazatele	75
Podíl státního rozpočtu na financování činností	76
Návštěvnost jeskyní SJ ČR v roce 2008	77
Návštěvnost jeskyní SJ ČR v letech 2006 – 2008	77
Investiční akce a velké technické opravy	78
Jiná činnost SJ ČR	81
VZDĚLÁVÁNÍ – MEZINÁRODNÍ SPOLUPRÁCE	82
Ledovým podzemím Rakouska – studijní cesta pracovníků SJ ČR	82
Studijní cesty správ jeskyní v roce 2008	85
Přednášková činnost pro veřejnost	87
Školení, zkoušky a vzdělávání pracovníků SJ ČR	88
Konference ISCA – FRANCE 2008	89
Cesta do Španěl – Kongres zpřístupněných jeskyní Španělska CUEVATOUR 2008	90
ALCADI 2008 – 9. mezinárodní sympozium o speleohistorii	92
10. sympozium o pseudokrasu v Gorizii (Itálie)	94
Mineralogický průzkum v jeskyni Borgia Verezzi (Itálie)	95
SPOLEČENSKÉ ZPRÁVY	96
Z činnosti odborové organizace	96
Cesta za poustevníkem Ivanem	98
Životní jubilea, svatby, jeskyňářské přírůstky	100
Klub jeskyňářů – seniorů	101
Za Joskou Řehákem	102
ZAJÍMAVOSTI ROKU 2008	104
Nejúspěšnější titulní fotografie roku 2008	104
Pamětní deska Jára Cimrmana u Jeskyně Na Špičáku!	105
Veselé příhody z natáčení?	106
Svěcení obecního znaku a praporu v Teplicích nad Bečvou	108
HISTORIE	109
Významné „osmičky“	109
200 let od expedice starohraběte H. Salma a 150 let od pokusu J. Wankela na Punkvě	110
Zpráva o stavu jeskyně Sloupské z roku 1858 a mytí jeskyní?	112
70 let od objevu Javoříčských jeskyní	113
Podpisy v Kateřinské jeskyni	115
POHLEDY ZVENČÍ	116
Skvelá správa (<i>Jozef Hlaváč</i>)	116
Můj pohled na Správu jeskyní České republiky (<i>Ivan Balák</i>)	117

JAK TO VIDĚLY SDĚLOVACÍ PROSTŘEDKY	118
Jeskyňě Na Špičáku bude prostornější	118
Po zimní přestávce se dnes (1. 3.) opět otevírá podzemí Moravského krasu	119
V Koněpruských jeskyních zdoláte pět set schodů	119
Pohled do Macochy: 20 Kč	120
V jeskyni pod Turoldem mění žárovky potápěč	121
V jeskyni Překvapení a v Jezerním dómu	122
Kateřinská jeskyňě má od minulého týdne nové moderní zázemí	123
Balcarika ukáže dosud skrytá místa	123
POD POKLIČKOU	124
Makedonská mandža podle babičky Lubice z Ohridu	124
MÍSTO POHÁDKY NA KONEC – BÁSNÍČKA	125
Jan Nepomuk Soukup: Národní pověst o „Macoše“	125
SEZNAM POUŽITÝCH ZKRATEK	126

Návštěvníci u slavného stalagmitu Mumie v Mladečských jeskyních. Foto: Drahomíra Coufalová

RNDr. Jaroslav Hromas
při slavnostním otevření
Zbrašovských aragonitových jeskyní
po rekonstrukci v roce 2005.
Foto: Petr Zajíček,
upravil Slavomír Černý

Zpřístupněné jeskyně v roce 2008 shlédlo téměř 800 tisíc návštěvníků, jimž jsme nabídli nejen další doprovodné služby, jako jsou publikace, upomínkové předměty a občerstvení, ale pro které postupně rozšiřujeme zejména nabídku informačních, vzdělávacích a kulturních akcí. V areálech jeskyní krok za krokem budujeme odborně zaměřené vstupní expozice; nově například v jeskyni Výпустku, v přípravě je rozšíření archeologické expozice v Kůlně i zcela nové expozice v Balcarce a Mladči. Rozšiřuje se nejen spolupráce s regionálními informačními středisky a agenturami, ale připravujeme i přímý podíl naší správy na provozu informačních center státní ochrany přírody v chráněných krajinných oblastech. V úžasném prostředí jeskyní už tradičně nabízíme i jiné zážitky – oblíbené koncerty „Čarovné tóny Macochy“, komorní pěvecká vystoupení Na Špičáku či výstavy výtvarného umění ve Zbrašově.

Nezbytnou součástí hlavních úkolů správy je výzkum, průzkum, monitoring a dokumentace. Jen díky této činnosti lze opravdu kvalifikovaně stanovit podmínky a režim ochrany a využívání jeskyní a poskytnout výkonným orgánům ochrany přírody i jiným uživatelům krasu nezbytné informace a podklady pro jejich rozhodování. Ve spolupráci s Českým hydrometeorologickým ústavem v Brně pokračoval grantový úkol řešící závislost

Na návštěvnosti Jeskyní Na Pomezí
se významně podílejí také turisté z Polska.
Na snímku skupina polských dětí
při prohlídce v Dómu U Shromaždiště.
Foto: Petr Kubalák

Vážení příznivci jeskyní,

dostáváte do rukou třetí svazek ročenky, kterou se Správa jeskyní České republiky snaží informovat veřejnost o současném stavu, úkolech a zejména výsledcích své práce, tj. o ochraně, správě a provozu veřejnosti zpřístupněných jeskyních, o výzkumu, monitoringu a dokumentaci nejen těchto čtrnácti, ale i řady dalších jeskyní, které jsou v prioritním zájmu státní ochrany přírody.

V roce 2008 úspěšně pokračovaly naše stěžejní dlouhodobé aktivity, zaměřené na rekonstrukce a revitalizace zpřístupněných jeskynních systémů, a to zejména rozsáhlými pracemi v jeskyni Balcarce v Moravském krasu. Už počátkem roku byla dokončena rekonstrukce a revitalizace Jeskyně Na Špičáku a do trvalého provozu byla po nezbytných úpravách uvedena také čtrnáctá zpřístupněná jeskyně – Výпустek v Moravském krasu. Novou provozní budovou s důstojným zázemím pro zaměstnance i nezbytnými službami návštěvníkům se od téhož roku může chlubit jeskyně Kateřinská.

Ve všech jeskyních v naší správě pokračovaly podle platných plánů péče práce „ochranářského managementu“, zaměřené zejména na likvidaci „lampenflory“ a nežádoucích organismů, očistu jeskyní a jejich útvarů od nánosů dávných nečistot, odstraňování zbytků prastarých technických zařízení, zakládek a deponií z dob starých průzkumů a zpřístupňování. Ještě stále je co napravovat po předchozích expozitátech, ale výsledek, navrácení či alespoň přiblížení narušených částí jeskyní původní přirozené krásě i ekologické funkci se daří a stojí za to!

jeskynního mikroklimatu na vnějších klimatických podmínkách. Dále se rozvíjel systematický biospeleologický průzkum řady jeskyní, výzkum a experimentální „lčba“ mikrobiálního napadení aragonitových agregátů ve Zbrašovských jeskyních, spolupráce s vysokými školami a akademickými ústavy na výzkumu radonových exhalací v jeskyních, na monitoringu stavu a pohybů tektonických struktur v jeskyních či datování stří a vývoje jeskyní a jejich výplní. Nové poznatky přinesl také již několik sezón prováděný epigrafický výzkum historických nápisů a kreseb v Jeskyni Na Špičáku a studium opálové mineralizace v jeskynních výplních, které již překročilo i hranice České republiky.

Významným produktem činnosti správy je dokumentace: shromažďování, třídění a ukládání historických i aktuálních poznatků o krasu a jeskyních, fotodokumentace, budování veřejné odborné knihovny, zpracovávání odborné bibliografie, vedení evidence jeskyní. Po dohodě s Agenturou ochrany přírody a krajiny ČR budou společně shromažďovány informace, vedena a prezentována „Jednotná evidence speleologických objektů“ (JESO) jako důležitý informační zdroj zejména pro orgány ochrany přírody.

Není posláním úvodu k ročence vyjmenovávat všechny úkoly a činnosti správy jeskyní, je to pouhé připomenutí s poděkováním nejen všem partnerům naší organizace, ale i vlastním pracovníkům, bez jejichž povité práce by nebylo o čem psát. Je však i připomenutím, že resort životního prostředí vnímá ochranu a aktivní péči o jeskyně jako svoji nepominutelnou úlohu, jako pozornost plně odpovídající postavení a významu těchto neobnovitelných památek přírody a neoficiální součásti světového přírodního dědictví.

*RNDr. Jaroslav Hromas
ředitel Správy jeskyní
České republiky*

Provozní budova Javoříčských jeskyní, v pozadí portál propasti Zátvořice představující patrně jednu z ponorových paleoúrovňů říčky Javoříčky. Foto: Stanislav Vybíral

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

Správa jeskyní Moravského krasu	vedoucí Jiří Hebelka
Oddělení ekonomické	vedoucí Jaromíra Kakáčová
Oddělení technické	vedoucí Jan Kakáč
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 Hasoňová
Provoz Jeskyně Výпустek	vedoucí Robert Dvořáček
Oddělení péče o jeskyně	
Pracovní skupina Blansko	vedoucí Ing. Jan Flek

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, Mikulov	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

Celkový pohled na sídlo Správy jeskyní České republiky v Průhonících. Foto: Ivana Mrázková

Sekretariát ředitele SJ ČR vede Ing. Daniela Bílková. Foto: Ivana Mrázková

Přehled základních údajů o veřejnosti zpřístupněných jeskyních (stav k 31. 12. 2008)

Tabulky zahrnují základní data, která jsou průběžně aktualizována. Představují zdroj ověřených a dostupných údajů v daném období pro veškerou prezentační a publikační činnost.

Název jeskyně	Evidenční kód JESO	Katastrální území	Okres	Kraj	Chráněné území	Celková délka jeskyně (m)	Celková hloubka/denivel. (m)	Nadm. výška (m n. m.) vchod vých.	
Bozkovské dolomitové j.	K162 50 10 J00001	Bozkov	Semily	Liberecký	NPP Bozkovské dolomitové jeskyně (1999) 5,54 ha	1060	43	449/ 447	449/ 446
Koněpruské j.	K112 87 11 J00007	Koněprusy	Beroun	Středočeský	NPP Zlatý kůň (1972) 37,06 ha CHKO Český kras	2050	70	443	459
Chýnovská j.	K123 57 10 J00001	Dolní Hořice	Tábor	Jihočeský	NPP Chýnovská jeskyně (1949) 0,09 ha	1400	74	547/ 539	543
Punkevní j.	K230 12 10 J03240	Suchdol v Mor. krasu	Blansko	Jihomor.	NPR Vývěry Punkvy (1933) 556,46 ha CHKO Moravský kras	4750 (systém Punk. +Macocha 3550, Sklen. domy 500, Malý výtok 150, Stovka 550)	190/ 65	355	350
Kateřinská j.	K230 12 11 J06940	Suchdol v Mor. krasu	Blansko	Jihomor.	NPR Vývěry Punkvy (1933) 556,46 ha CHKO Moravský kras	950	63	342	-
J. Balcarcka	K230 12 11 J05970	Ostrov u Macochy	Blansko	Jihomor.	PR Balcarova skála – Vintoky (1998) 7,09 ha CHKO Moravský kras	1150	40	461	458
Sloupsko-šošůvské j.	K230 12 10 J00250	Sloup v Mor. krasu	Blansko	Jihomor.	PR Sloupsko-šošůvské jeskyně (1999) 7,80 ha CHKO Moravský kras	4890	98	462	470
Mladečské j.	K220 35 10 J00001	Mladeč	Olomouc	Olomoucký	PP Třesín (1993) 143,08 ha CHKO Litovelské Pomoraví	1250	30	257	253
Javoříčské j.	K220 34 10 J00001	Březina	Olomouc	Olomoucký	NPR Špraněk (1949) 28,70 ha	cca 4000	108	445	488
Zbrašovské aragonitové j.	K212 06 10 J00001	Teplice nad Bečvou	Přerov	Olomoucký	NPP Zbrašovské aragonitové jeskyně (2003) 7,74 ha	1240	55	265	248
J. Na Pomezí	K163 32 10 J00001	Vápenná	Jeseník	Olomoucký	NPP Jeskyně Na Pomezí (1965) 13,78 ha	1320m (1760m systém J. Na Pomezí – Liščí díra)	47	549	545
J. Na Špičáku	K163 29 10 J00001	Supíkovice	Jeseník	Olomoucký	NPP Na Špičáku (1970) 7,05 ha	410	cca 10	439/ 447	437
J. Na Turoldu	K322 27 10 J00001	Mikulov	Břeclav	Jihomor.	PR Turolď (1946) 16,84 ha CHKO Pálava	2800 (systém: Turolď 1650, Liščí 1150)	47	285	-
J. Výпустek	K230 12 16 J11310	Březina u Křtin	Blansko	Jihomor.	PR U Výпустiku (1977) 21,43 ha CHKO Moravský kras	cca 2000	55	385	385

Název jeskyně	Teplota (°C)		Objev		Zpřístup. část jeskyně (m)	Délka návšt. okruhu *) (m)	Prohlídka (min)	Prům. roční návštěvnost 1991 – 2007	Charakteristika/výjimečnost j.
	vzduch	voda							
Bozkovské dolomitové j.	7,5-9	8	1947 1957	1969	350	400	cca 45	67 392	Největší jeskynní systém v dolomitech s největším podzemním jezerem v Čechách.
Koněpruské j.	9-10,5	-	1950	1959	580	620	cca 50-60	104 123	Největší jeskynní systém Čech a významná archeologická lokalita.
Chýnovská j.	5-9	8,7	1863	1868	280	260	cca 40	35 177	Největší česká jeskyně v krystalických vápencích a nejstarší zpřístupněná jeskyně v ČR.
Punkevň j.	7-8	4 - 10	1909	1910	1290	1250 (z toho 440 plavba)	cca 60	200 333	Neznámější jeskynní systém s nejmohutnější propastí a jedinou veřejnou podzemní plavbou v ČR.
Kateřinská j.	7-8	-	část odedávna 1909	1910	420	580	cca 40	64 024	Jeskyně s největší zpřístupněnou podzemní prostorem v ČR.
J. Balcarka	7-8	-	1923	1926 1935 1949	650	650	cca 60	39 621	Jeskynní systém s bohatou krápníkovou výzdobou a významná archeologická lokalita.
Sloupsko-šošuvské j.	7-8	1 - 20	část odedávna 1879- Eliš. j. 1889- Šoš. j.	1881 1890	1930	1760	cca 100/60	44 748	Nejdelší zpřístupněný jeskynní systém v ČR, jeskyně Kůlna je významná archeol. lokalita, naleziště pozůstatků neandrtálského člověka.
Mladečské j.	7-9	-	1826 (1828)	1911	330	380	cca 40	18 927	Významná archeologická lokalita - největší a nejstarší sídliště cromagnonských lidí ve střední Evropě.
Javoříčské j.	7-8	-	1938 1958	1938 1961	790	790 a 360	cca 60/40	51 581	Jeskynní systém s nejbohatší a nejpestřejší krápníkovou výzdobou.
Zbrašovské aragonitové j.	14-16	22	přelom 1912 1913	1926	375	375	cca 50	50 536	Hydrotermální jeskyně s plynovými "jezery" CO ₂ , aragonitovými agregáty a unikátní krápníkovou výzdobou.
J. Na Pomezí	7-8	-	1936 1949	1950	450	390	cca 45	57 716	Největší jeskynní systém v krystalických vápencích v ČR.
J. Na Špičáku	7-9	-	před 1430	1885 1955	220	220	cca 30	15 123	Jeskyně vytvořená ledovcovými vodami, nejstarší písemně doložená jeskyně s nejstaršími historickými nápisy v ČR.
J. Na Turoldu	7-9	6-8	1951	1958 2004	140	280	cca 40m	20 129	Největší jeskynní systém v druhohorních vápencích v ČR s unikátní modelací stěn a stropů.
J. Výpustek	7-8	-	před 1608	2007	550	cca 500	cca 70	-	Jeskynní systém s pohnutou historií (těžba fosfátů, německá továrna) a s tajným vojenským velitelským stanovištěm.

*) délkou návštěvního okruhu se rozumí trasa, kterou návštěvník projde

Bozkovské dolomitové jeskyně

Dušan Milka

Rok 2008 začal poměrně mírnou zimou, a tak i když se majitelé vleků snažili, přesto neměli vždy ideální podmínky, a řada lyžařů se rozhodla navštívit i Bozkovské dolomitové jeskyně. Nebylo jich sice tolik jako v předchozím roce, ale pár lidí přece jen přišlo, a my jsme měli radost, že je o naše jeskyně zájem. Menší radost už měli Luboš ze Zdeňkem, kteří tou dobou pracovali na úpravách na Křížovatce a kvůli výpravám návštěvníků museli každou chvíli uklízet nářadí, upravovat bednění či vyčkávat na vhodnou dobu s betonováním. Ale pak se otevřela sezóna a oni museli všech prací v podzemí nechat, protože už se to nedalo kombinovat.

V tom zinním období přišla Karina Š., naše brigádní průvodkyně, s návrhem, zda bychom někde neměli místo pro její bakalářskou práci (výtvor ze skla), že by nám ji věnovala. Vymýšleli jsme vhodné místo před vstupní halou, ve vstupní hale, pak i na různých místech v jeskyních a nakonec jsme dospěli k tomu, že jediný vhodný prostor, který by si zasloužil obohacení, je křížovatka podzemních chodeb. Začátkem dubna se náhle rozletěly dveře kanceláře a Karina se vřítala dovnitř, třímaje v ruce náčrt schématického řezu jeskyněmi se seznamem materiálu a prací, které je třeba obratem udělat, aby se vše v termínu stihlo. Naši údržbáři zrovna dojížděli vtípnou kaší, ale tohle bylo i na ně moc. Začalo vyjednávání, které trvalo s přestávkami asi tři dny. Karina uhrála realizaci, my pozdější termíny. Vyznamenali se všichni. Naši za precizní ukotvení stojanu, skláři za bezpečnou dopravu a instalaci panelu, Karina za vlastní realizaci. Dne 19. května 2009 obohatil skleněný panel vázící 108 kg návštěvní okruh Bozkovských dolomitových jeskyní.

Uprostřed jara ukončili pracovníci Ústavu mechaniky a struktury hornin AV ČR instalaci posledního měřicího bodu v Jezerním dómu a spustili dlouhodobé měření pohybu hornin na puklinách. V našich jeskyních bude toto měření porovnáváno ještě s kolísáním koncentrace radonu.

V hlavní sezóně nebyl jako obvykle čas na nic jiného než na údržbu venkovního areálu a průvodcovskou činnost. Návštěvníků chodilo dost.

Koncem září ovládli povrchový areál v jeskyni pracovníci firmy HNH Jilemnice. Díky tomu, že bylo relativně dobré počasí až do začátku prosince, podařilo se jim dokončit téměř všechny nasmlouvané práce.

V posledním říjnovém víkendu se na pár hodin objevili v jeskyních filmaři, kteří v Jezerním dómu i v suchých částech natáčeli několik sekvencí k pohádce „Potůček a temné jezero knížete Vodomora“. Spolupráce s nimi byla výborná, těšíme se na premiéru na jaře příštího roku.

Luboš, Zdeněk a Mírek mezitím začali v Mládežnickém dómu připravovat bednění u krajů chodníků. Čekalo se jen na začátek listopadu, kdy téměř ustane pohyb návštěvníků, aby mohli osadit nové obrubníky až k vyvýšené rampě uprostřed Jezerního dómu. Jeskyňáři ze ZO ČSS 5-01 Bozkov vybudovali vedle chodníku na konci jezera další nádrž na jímání oplachové vody a všechny stávající nádrže propojili do systému automaticky odčerpávajícího oplachové vody mimo podzemní prostory. Poslední částí Bozkovských jeskyní, kterou čekají tyto úpravy v příštím roce, je část vstupní.

Koncem listopadu jsme čistili jezero a při té příležitosti proběhl i „Poslední sestup“ – tradiční loučení průvodců s turistickou sezónou.

Přes všechna pesimistická očekávání dopadl rok 2008 velmi dobře, proti loňskému roku, kdy byla mimořádně vysoká návštěvnost, jsme ztratili jen jedno procento. I když se počty cizinců poněkud snížily, pořád máme nejvyšší poměrnou zahraniční návštěvnost ze všech zpřístupněných jeskyní v republice – více než 30 %. Trendem je klesající počet německy mluvících návštěvníků, naopak Poláků jezdí čím dál víc. V roce 2008 se poprvé počet polsky a německy mluvících návštěvníků vyrovnal. Je ovšem třeba říci, že v posledních letech zaměřujeme intenzivně propagaci Bozkovských dolomitových jeskyní na návštěvníky z Polska, koncem října se naše správa zúčastnila i veletrhu cestovního ruchu v Poznani.

*Skleněný panel na Křížovatce názorně ukazuje výškový profil prostor v Bozkovských dolomitových jeskyních.
Foto: Dušan Milka*

Pracovníci správy BDJ Zdeněk Vacátka a Luboš Dolenský dokončují v Jezerním dómu instalaci potrubí odvádějícího znečištěné oplachové vody mimo jeskyně. Foto: Dušan Milka

Chýnovská jeskyňe

Karel Drbal

Pro Správu Chýnovské jeskyňe byl rok 2008 druhou sezónou po celkové rekonstrukci návštěvní trasy. Projevil se zde dobře známý fenomén poklesu návštěvnosti, kdy zvědaví návštěvníci touží po poznání novinek spáchaných v dané jeskyni a jakmile je jejich touha uspokojena, odkládají další návštěvy na neurčito či na dobu, kdy přijede na návštěvu tetička z Ameriky a v rámci rodinného programu bude třeba navštívit nějakou tu pamětihodnost. V reálných číslech to znamená, že pokud si v roce 2007 prohlédlo jeskyni 47 696 návštěvníků, pak v roce 2008 jich bylo jen 37 067. Meziroční propad byl tedy 22% a Chýnovská jeskyňe se vrátila k návštěvnosti před rekonstrukcí.

V rámci managementových prací byla provedena konečná očista jeskyňe, především Malé kaple, od negativních pozůstatků rekonstrukčních prací. Pokračovalo pravidelné sledování mikroklimatu, sledování průtoků vod a srážek v krasové oblasti. Pokračoval projekt revizního sledování netopýřů v pravidelných čtrnáctidenních intervalech včetně zimního období. V této souvislosti probíhá vývoj elektronického zařízení pro monitoring a fotografování migrujících netopýřů. Projekt se uskutečňuje společně s Národním muzeem Praha a Husitským muzeem Tábor. Hlavním garantem je RNDr. Miloš Anděra, CSc., ze zoologického oddělení Přírodovědeckého muzea NM v Praze. Probíhala také průzkumná a dokumentační činnost na středověkém rudním revíru Ratibořských Hor.

Správa Chýnovské jeskyňe poskytuje vyžádanou průzkumnou a technickou pomoc NP a SCHKO Šumava v lokalitě Vápenný vrch u Černé v Pošumaví při průzkumu a zajištění zdejší jeskyňe.

SCHJ podporuje vývoj a využívání technologie pro výzkum, průzkum a odběr vzorků pomocí kamerového systému ve velmi úzkých prostorech a dutinách. Spolupracujeme s firmou GEO - CZ Chotoviny na výzkumech podzemních prostor, hrodek apod.

V areálu jeskyňe se událo i několik kulturních akcí. Některé z nich přímo souvisely s výročími jeskyňe a o nich se vážený čtenář dočte o pár stránek dále. Za zmínku však stojí spolupráce správy jeskyňe na výstavě „Poznáváme a chráníme přírodu“ pořádané Českým svazem ochránců přírody v pacovském Muzeu Antonína Sovy a spolupráce na dalším ročníku „Holdu Velikánu“, věnovanému odkazu Járy Cimrmana. Na 40 profesionálních i amatérských umělců se po koncertě sešlo na půlnoční zpěvy v Chýnovské jeskyni a na příjemném posezení večer u táboráku.

Jak je vidět, nic mimořádného se v sezóně 2008 vlastně nestalo...

*Pracovnice správy
Chýnovské jeskyňe
Hana Štěrbová
kontroluje na monitoru
zaznamenané průlety
netopýřů v jednotlivých
lokalitách.
Foto: archiv CHJ*

Javoříčské jeskyně

Stanislav Vybíral

Hlavní turistická sezóna proběhla od 1. dubna do 31. října 2008. V tomto roce navštívilo Javoříčské jeskyně 43 476 návštěvníků, z toho 38 078 platících.

V zimním období byly provedeny běžné údržbové práce na návštěvní trase, údržba elektrorozvodu, likvidace lampenflory a jiné. Společně s AOPK ČR Olomouc a ČESON proběhlo také každoroční zimní sčítání letounů a netopýrů. Jen vrápenců malých byl napočítán 3 531 kus. Javoříčské jeskyně tak patří mezi nejvýznamnější zimoviště v České republice.

Jarní práce začaly v březnu po vichřici na lesních přístupových cestách. Na cestě k parkovišti zůstala ležet řada vyvrácených stromů, které musely být do sezóny odklizeny. Zaměstnanci jeskyní také opravili poškozené betonové sloupky zábradlí a odvodňovací kanály přístupové cesty. U východu z dlouhé trasy byli nuceni pro bezpečnost turistů odstranit vzniklé polomy a u Soví díry vykácet několik suchých stromů. Podél cesty také provedli prořezávku nežádoucích křovin. Za provozní budovou byl odbourán a srovnán se zemí již nepoužívaný betonový rezervoár a v provozní budově nainstalován nový rozvod teplé vody.

V červnu mohli návštěvníci zhlédnout v Suťovém dómu pásmo pohádek s loutkami a písničkami v pravidelném vystoupení souboru Loutkadlo. Mohelníčtí učitelé sem jezdí již několik let a jejich představení pro děti se stává tradicí.

Ve speleologickém průzkumu jeskyní pokračovala také Správa jeskyní ČR společně s ČSS, základní organizací Estavela, a zejména její pracovní skupinou Bruttopyr. Práce byly zaměřeny především na hledání pokračování Hlinitých jeskyní ve středním patře a na odkrývání závalu v Olomouckém dómu.

Javoříčské jeskyně slavily v roce 2008 dvě důležitá výročí, a to 70. výročí jejich objevu a 50. výročí nalezení jejich pokračování v Jeskyních míru. U těchto příležitostí byl uspořádán odborný seminář dne 8. října 2008 na chatě Jeskyňka. Pozvaní hosté mohli vyslechnout odborné přednášky týkající se Javoříčských jeskyní a Javoříčského krasu.

O těchto významných výročích i o průběhu semináře se podrobně dočtete v dalších kapitolách této ročenky.

Divadelní soubor Loutkadlo z Mohelnice předvedl v Suťovém dómu Javoříčských jeskyní představení plné pohádek a písniček. Foto: Stanislav Vybíral

Jeskyně Na Pomezí

Petr Kubalák

V zimních měsících před zahájením hlavní turistické sezóny jsme důkladně očistili celou návštěvní trasu a provedli nezbytnou údržbu technického zařízení (el. rozvaděčů, ovladačů světél a bezpečnostní signalizace). Dokončili jsme opravu kovových konstrukcí zpevňujících sutiny u nouzového východu. S dr. J. Šafářem z olomouckého střediska AOPK ČR jsme spočítali zimní populaci letounů, jen vrápců bylo zjištěno 677. Vzhledem k tomu, že zima přála lyžařům, nebyl o mimořádné prohlídky jeskyní v tomto období velký zájem.

Návštěvní sezónu jsme zahájili již koncem března o velikonočních svátcích. Opětovně jsme zahájili provoz prodejny suvenýrů a upomínkových předmětů. Převažovaly předměty, které souvisí s činností správy jeskyní a mnohé z nich byly opatřeny logem SJ ČR nebo Správy Jeskyně Na Pomezí.

Polská studentka hotelové školy v Jeseníku nám namluvila text pro průvodce ve svém rodném jazyce, což nám pomohlo při zaučení nových zájemců o provádění.

Oproti jiným letům nám příroda přála a jeskyně nemusely být v hlavní sezóně uzavřeny z důvodu zvýšeného skapu povrchové vody.

Před prázdninami byly v režii Krajského úřadu Olomouc nainstalovány informační tabule na příjezdových cestách k naší jeskyni. Spolupráce s informačními centry v Jeseníku a okolí byla velmi dobrá, byli jsme např. zapojeni do akce Infobus, která probíhala v mnoha městech České republiky a měla velice příznivý ohlas. Návštěvnost jeskyní byla negativně ovlivněna rekonstrukcí silnice na Červenohorské sedlo, která byla uzavřena, a znemožnila tak mnohým turistům návštěvu našich jeskyní. Za celý rok navštívilo Jeskyně Na Pomezí 55 925 turistů 28 národností (z toho 10 451 polských).

Koncem roku jsme pracovali na zaměření chodby vedoucí k Liščí díře, kde učinili významné objevy jeseníčtí jeskyňáři. Předpokládali jsme, že nově objevené „Rumové jeskyně“ jsou součástí jeskynního systému Na Pomezí a v budoucnosti mohou být propojeny. Tato skutečnost se později potvrdila.

Jeskyně Na Pomezí, Smuteční vrba.

Foto: Petr Zajíček

V prosinci se náš provozní Martin zúčastnil horolezeckého výstupu klenbou Macochy, který Správa CHKO Moravský kras povoluje vždy jeden víkend v roce. Po nečekaném návratu do práce požádal o týden volna a odjel se léčit do nedalekých lázní.

V zimě na horách je potřeba i přístupovou cestu ke vchodu do jeskyní pracně prohrabat. Foto: Petr Kubalák

Jeskyně Na Špičáku

Evelyna Vozábalová

Po sedmi měsících náročných oprav a úprav návštěvní trasy (rekonstrukce mostů, chodníků, výměna svítidel a rozvod užitkové vody) byla jeskyně znovu zpřístupněna návštěvní veřejnosti 1. dubna 2008. Slavnostní zahájení provozu se odehrálo 26. března 2008 a zúčastnili se ho nejen kolegové ze všech 14 turisticky zpřístupněných jeskyní ČR, ředitelé Správy slovenských jaskýň a polské Medvědí jeskyně, pracovníci Správy jeskyní ČR z Průhonic, ale i četní hosté odborného, kulturního a společenského života. „Nový kabát“ jeskyni opravdu sluší a důstojně ji řadí mezi ostatní jeskyně, které již také prošly rekonstrukcí.

Provoz jeskyně zajišťoval dvoučlenný kolektiv stálých pracovníků, průvodcovské služby byly posíleny 11 brigádníky. Doprovodné služby (prodej suvenýrů, pohlednic a občerstvení) byly zajišťovány formou tzv. jiné činnosti. Celková roční návštěvnost činila 17 809 osob, z toho 56 vozičkářů.

První dubnový víkend byl věnován nejširší veřejnosti, bohatý kulturní program (netradiční prohlídka, koncert v jeskyni, zábavné akce pro děti, občerstvení) byl předem avizován prostřednictvím zpravodajství ČT Ostrava, ČRo Olomouc a regionálního tisku.

V průběhu roku se v jeskyni konaly 3 komorní koncerty (účast 90 osob), 8. Evropská noc pro netopýry (100 účastníků) a Dny evropského dědictví (151 osoba).

V květnu byl slavnostně poblíž provozní budovy odhalen kámen s pamětní deskou na počest prokázaného pobytu Járy Cimrmana. Po ukončení návštěvní sezóny se v prostorách jeskyně natáčela první část večerníčkového seriálu „Pohádky děda Praděda“.

Jeskyně se prezentovala na veletrzích cestovního ruchu (Regiontour, GO, Holiday World, Wrocław a další). Zapojila se též do celostátních i regionálních programů (Cestovní kniha, ORC). Průběžně se zviditelňovala prostřednictvím rozhlasového a televizního zpravodajství, celostátního a regionálního tisku, inzerce v časopisech. Zlepšuje se také spolupráce s obcemi, školami, kulturními a společenskými organizacemi, cestovními kancelářemi, informačními centry ap. Aktuální informace jsou dostupné na webových stránkách SJ ČR.

Po celý rok pokračovala výzkumná činnost – systematický biospeleologický průzkum, archeologický výzkum a dokumentace historických skalních nápisů a maleb, monitoring mikroklimatu, monitoring současných pohybů horniny na tektonických puklinách, bryologický výzkum, odběr aerosolů. Ve spolupráci s olomouckým střediskem AOPK ČR proběhlo pravidelné zimní sčítání netopýrů a vrápců, které bylo kontrolně zopakováno v dalším měsíci po skončení rekonstrukce návštěvní trasy.

Pozemek potřebný pro provoz a údržbu jeskyně (přístupová cesta a schodiště k jeskyni) byl převeden z AOPK ČR do vlastnictví SJ ČR a zapsán do katastru nemovitostí. V rámci ochrannářského managementu byl v souladu s plánem péče opraven povrch přístupové cesty od východu z jeskyně k provozní budově. Cesta je mimo jiné využívána jako bezbariérový vstup.

Během letní sezóny byl v suterénu provozní budovy instalován elektrokotel, který bude zajišťovat temperování objektu v zimních měsících po dobu nepřítomnosti zaměstnanců.

Z natáčení pohádky Pasáček a skřítků v prostorách Jeskyně Na Špičáku.

Foto: Ivana Foitová

Jeskyně Na Turoldu

Jiří Kolařík

Počátkem roku 2008 se zaměstnanci SJNT zúčastnili veletrhů cestovního ruchu v Brně, Praze a Bratislavě, dále zajistili propagaci na zahraničních veletrzích v Maďarsku a Německu. Byla zajištěna propagační upoutávka po celé ČR formou rozeslání e-mailů, dopisů a upoutávek v médiích.

V dubnu se Správa Jeskyně Na Turoldu s Centrem ekologické výchovy Pálava ujala pořádání 2. ročníku Dnů Země, které se 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, soutěže a divadelní představení. Pro starší návštěvníky vystoupily dvě folkrockové kapely. Také v průběhu celého dne probíhaly zdarma prohlídky Jeskyně Na Turoldu.

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

Pracovníkům SJNT se počátkem roku 2008 podařilo odstranit nebezpečné stromy rostoucí v těsné blízkosti provozní budovy, u nichž docházelo při silnějších poryvech větru k odlamování větví a ohrožování bezpečnosti návštěvníků a pracovníků SJNT.

Z managementových prací bylo realizováno: zpevnění opěrných zídek a odstranění vytěžených deponií v Jeskyni Na Turoldu, zpřístupnění Jezerního domu, každoroční údržba a oprava záchytných plotů nad vchodem do Jeskyně Na Turoldu, odstranění náletových dřevin ze svahů lomu za provozní budovou.

V roce 2008 navštívilo Jeskyni Na Turoldu 26 732 osob.

Rozkvetlý areál Jeskyně Na Turoldu byl při pořádání akce „Den Země 2008“ plný spokojených návštěvníků.

Foto: Jiří Kolařík

Konzultace o stavu záchytných sítí nad vstupem do Jeskyně Na Turoldu za účasti závodního SJ ČR RNDr. Jaroslava Hromase.

Foto: Ivana Mrázková

Koněpruské jeskyně

Alexandr Komaško

Celý rok, slovy klasika, jsme trávili v činorodém ruchu. Například pod Petrbokovou síní bylo prolamované schodiště s každým schodem jinak vysokým, jinak klopeným a jinak vytočeným. Před sezónou 2008 došlo k jeho celkovému narovnání a ke sjednocení výšky i šířky schodů. Nadbytečné sedimenty na jeho trase byly napytlvány,

lokalizovány a předány k záchrannému výzkumu týkajícímu se kosterních nálezů. Na několika místech jeskyně došlo k přestavbě zábradlí – pod Petrbokovou síní (podél upraveného schodiště), v Kuklově dómu (kde se tím otevřel nerušený pohled na prostor) a v Mincovně, ve které jsme tím umožnili vozíčkářům průjezd kolem točitého schodiště, a tím návštěvu alespoň části jeskyně.

11. ledna v 11.25 hod. nám nějaký neznámý sponzor přistavil mikrobus Volkswagen za správní budovu, kde ho ponechal s vypnutým motorem a rozsvícenými světly. Když se ani po hodině nevrátil je zhasnout, konzultovali jsme to s Policií ČR, která nám následně mikrobus neponechala pod záminkou, že byl asi tak před půl rokem odcizen.

V lednu se vnutila skupina 53 Itálů s karavany, kterým nevadily práce prováděné v jeskyni ani rozbité schody či špinavá trasa, zaplatili, a tak jsme je jeskyněmi provedli.

V úterý 19. 2. byl zjištěn pokus o násilné vniknutí do jeskyně – předáno Policii ČR, jako obvykle pachatel neznámý (jsme příliš mimo civilizaci).

Pracovníci Správy Koněpruských jeskyní Tomáš Vinš a Josef Mottl betonují nové schodiště pod Petrbokovou síní. Foto: Vladimír Svoboda

Také během roku 2008 nám v areálu rostly chráněné houby. Opakovaně pomohlo nízké oplocení kolem houby a cedulka opatřená jejím názvem a prosbou o její ponechání. Listopadovou studijní cestu pro pracovníky jeskyně jsme vykonali do Českého krasu a Koněpruských jeskyní. Poslední listopadový víkend pořádalo berounské Klubičko v jeskyních pro děti Mikuláše s peklem a nebem.

Po zazimování povrchové části areálu se většina pracovníků trvale stáhla do podzemí. V listopadu a prosinci proběhlo mapování nezpřístupněné dolní části Staré chodby a započaly práce na osazení nových dveří u vchodu a východu z jeskyně.

Ve dnech 19. – 22. 2. byl proveden průzkum italské jeskyně Borgio Verezzi, ve které pomocí mineralogické UV lampy našli pracovníci Správy Koněpruských jeskyní opál v jeskynní výzdobě. Pro tuto jeskyni to bylo zjištění dalšího minerálu v její výzdobě.

Jeskyně jsme pro veřejnost otevřeli již 29. 3. 2008 a sezónu jsme ukončili s posledním pracovním listopadovým dnem. Z důvodu přerušení dodávek elektřiny firmou ČEZ byla v roce 2008 jeskyně sedm dní uzavřena. Návštěvníci si u nás kupovali vstupenky po 226 dní a během nich jeskyněmi prošlo celkem 95 114 návštěvníků.

Od května do prosince se k nám opakovaně vraceli sprejeři, kterým se zalíbily možnosti, které nabízí objekty Správy Koněpruských jeskyní. Ani opakovaná hlášení Policii ČR nepomohla.

Mladečské jeskyně

Drahomíra Coufalová

Jeskyně byly provozovány v hlavní turistické sezóně od 1. 4. do 31. 10. 2008, ostatní měsíce jen pro objednané skupiny. V tomto období jeskyně navštívilo o 11 % méně návštěvníků než v loňském roce. Toto snížení bylo ovlivněno jednak celkovým úbytkem návštěvníků i na okolních turistických památkách, ale i dalším faktorem, kdy od měsíce června do srpna byla uzavřena rychlostní komunikace směrem od Olomouce z důvodu opravy mostu a vozovky. Stávalo se, že i objednané skupiny přijíždějící z tohoto směru se nedostavily na rezervaci vstupu do jeskyně. I přes tyto problémy jeskyně navštívilo celkem 19 239 osob.

V rámci celé organizace byly jeskyně prezentovány na veletrzích cestovního ruchu, jako Regiontour Brno nebo Holiday World Praha. Prostřednictvím Olomouckého kraje byly jeskyně prezentovány tzv. Infobusem, který objíždí ostatní kraje v rámci prezentace regionu.

Od počátku roku do poloviny dubna byly jeskyně představeny odborným textem, fotografiemi a sbírkou starých pohlednic a publikací v Muzeu Litovel na výstavě „Nové Zámky, Mladeč, Sobáčov“.

Tradičně na zahájení sezóny se ve spolupráci s Městským klubem Litovel uskutečnil koncert v jeskyních, tentokrát za účasti vokálního souboru Gentlemen Singers.

V době konání ekologických dnů CHKO Litovelské Pomoraví uspořádalo jako doprovodnou akci k programem na Plavatisku výstavu leteckých snímků chráněné krajinné oblasti, doplněnou o snímky fauny a flóry ve vstupní hale provozní budovy.

Správa Mladečských jeskyní v roce 2008 nerealizovala žádné rekonstrukce a velké opravy vzhledem k tomu, že se chystá celková rekonstrukce provozní budovy a povrchového areálu. Jako příprava bylo zatím provedeno zaměření stávajícího stavu, vyhotovení polohopisného plánu a zadáno vypracování studie.

Nadále pokračuje monitoring mikroklimatických poměrů a dceřinných produktů radonu zaměřený na sběr objektivních informací pro další ochranu a využívání jeskyní.

Odstraněním zakládek při rekonstrukci návštěvní trasy Mladečských jeskyní se otevřel mj. také překrásný průhled od Modré jeskyně do chodby k Netopýří jeskyni.

Foto: Jan Flek

a parcelami AOPK ČR, na který byl vydán exekuční příkaz k prodeji nemovitosti. Pod tímto pozemkem se nachází jedna z nejdůležitějších částí jeskyní a objevný tzv. Nevrlého komín.

Před zahájením turistické sezóny byly dodány na okolní památky a informační centra propagační letáky s uvedenou provozní dobou.

Prodej informačních materiálů a upomínkových předmětů byl zajištěn v roce 2008 formou tzv. jiné činnosti SJ ČR, která se osvědčila, i když z hlediska našeho provozního zázemí byla velmi náročná. Doufejme nyní, kdy v roce 2008 byl zpracován návrh studie, že obdržíme finanční prostředky na projektovou dokumentaci a přistoupíme k následné rekonstrukci provozní budovy.

Probíhá kooperace s AOPK ČR v monitorování druhů netopýřů žijících ve zpřístupněných jeskyních. Ústav struktury a mechaniky hornin v Praze instaloval a následně zahájil v tomto roce dlouhodobý monitoring posunů na tektonických poruchách. Terčová měřidla byla osazena v nepřístupných částech jeskyní, takže nijak neomezují a nenašují provoz návštěvního okruhu.

Ve smyslu plánu péče o PP Třesín byla před zahájením turistické sezóny provedena likvidace lampenfory na celé zpřístupněné trase a v jejím bezprostředním okolí. Vlastní likvidace byla provedena opakovaným postřikem 4% roztokem chlomanu sodného. Následně byly uhynulé části lampenfory odstraněny oplachovou vodou. O provedených pracích byla vyhotovena stručná zpráva včetně fotodokumentace.

Vypracováním důvodové zprávy a odborného posudku se Správa Mladečských jeskyní ve spolupráci s ekonomickým úsekem podílela na odkoupení pozemku nacházejícího se mezi parcelami SJ ČR

Zbrašovské aragonitové jeskyně

Barbora Šimečková

Hned po Novém roce jsme se vrhli do činnorodé práce. Opravili jsme ponorné čerpadlo v Běčku, aby spolehlivě odebíralo z jezírka kyselku a nám bylo nahoře v provozní budově hezky teploučko. V dílně a na půdě jsme provedli generální čistku a odpad odvezli do sběrného dvora.

Mezitím náš osvědčený dodavatel, všeučel Mirek Vaněk zvaný Plakát tak dlouho kopal podél návštěvní trasy v jeskyních, až našel všechny úniky na tlakovém vodovodním potrubí a opravil je, přičemž chodníky zůstaly nedotčeny. Na vstupním schodišti u obrazu Horníka pak hravě vyřešil problém vlhnoucí zdi a opadávající omítky, který nás trápil dlouhá desetiletí. Stěnu okopal, obložil PVC lištami s větracími otvory, a je to navěky.

Podobně úspěšné bylo i sehrané duo zámečníků Bílek & Špidlík, rezivějící sváry na nerezovém zábradlí v jeskyních perfektně vyleštili, uvolněné pochůzi a okopové plechy přivařili a jen tak mimochodem opravili posuvná nerezová vrata, nad nimiž beznadějně mudrovaly i cizokrajné firmy. Zlaté moravské ručičky...

Naši mládenci také nelenili, postříkali Oponu a skalní stěny podél trasy peroxidem vodíku a odolnější rostlinky pak dohubili chlornanem sodným. Poasistovali hasičům cvičícím slanění z Objevitelského komína, pospravovali technická hejblátka monitoringu mikroklimatu, svítidla a vůbec všechno, co si žádalo nápravu.

Děvčata se také nedala zahanbit, uklidila celou budovu, nachystala obchůdek se suvenýry, připravila nábytek a květinovou výzdobu na terasu. Svorně pak doumývali návštěvní trasu, aby na ní ještě před sezónou mohla důstojně proběhnout jedna svatba.

Abyste také našim sezónním průvodcům v zimě nestýskalo po jeskyních, připravili jsme pro ně tradiční cyklus vzdělávacích přednášek, takže jsme se vidali i o několika sobotách.

Těsně před zahájením sezóny jsme nainstalovali novou tiskárnu a uvedli do provozu novou verzi programu na prodej vstupenek Pegas. V březnu už k nám chodily předem objednané výpravy, pak se rozběhla plná sezóna a zastavili jsme se až před Vánoci. Za celý rok nás navštívilo 49 005 osob, což znamená oproti loňskému roku pokles o 22 %. Způsobila jej hlavně uzavírka silnice od Teplic n. B. až po Valašské Meziříčí, která komplikovala dopravu v regionu od dubna až do září.

Prohlídky jeskyní obohatily dva koncerty flétnového souboru Základní umělecké školy v Běltočině a výstava skla. V době největšího fofru přijel filmový štáb režiséra Pavla Jiráka a s protagonisty Arnoštem Goldflamem a Pepou Poláškem natočil jeden díl do televizního cyklu o českých a moravských jeskyních „Vzhůru dolů!“.

Spolu s orgány ochrany přírody jsme běhali také kolem následků vichřice, která polámala stromy v NPR Hůrka u Hranic a zneprůchodnila tak chodníky k Hranické propasti. V prodejně suvenýrů jsme pokračovali v distribuci materiálů ČSOP a šířili osvětu na poli ochrany přírody a životního prostředí.

Po celý rok u nás pokračovaly různé odborné výzkumy, a to hlavně v oborech biospeleologie, geologie a monitoringu mikroklimatu. Pravidelně každý měsíc jsme odebírali vzorky z Opony a návštěvní trasy a vozili je paní dr. Hanulákové do Brna do mikrobiologické laboratoře.

Sotva skončila plná sezóna, nastoupil zase Plakát, schody v jeskyních opatřil deskovým bedněním, aby jim nepoškodil hrany, a jal se na kolečkách vyvážet od Vodopádu hromady jilu – nejlepějšího na světě. Učeně se tomu říká výkliz pozůstatků starých průzkumných a zpřístupňovacích prací.

A děvčata, poté, co douklízela po sezóně, zasedla k počítačům a začala zapisovat do knihovni evidence všechny odborné publikace, které stojí v naší příruční knihovně.

Podánilo se, doprovázeli jsme poslední ohlášené výpravy, do toho odešel do věčných lovišť ventilátor na odsávání plynu a my jsme se s radostnými pocity rozešli do svých domovů k vánočnímu stolu.

No a o tom, jak nás poslouchal monitoring mikroklimatu, jaké propagační materiály jsme vydali, kdo vystavoval v Mramorové síni, kde jsme byli na studijní cestě a jak jsme spolupracovali s naší obcí se dočtete na jiných místech této ročenky.

Svářeči Jiří Bílek a Jaroslav Špidlík opravují uvolněné rošty na spodní lávce mimoúrovňového křížení na Křižovatce ve Zbrašovských aragonitových jeskyních. Foto: Slavomír Černý

Pro získání vhodného záběru byl kameraman seriálu „Vzhůru dolů!“ nucen vstoupit i do plynového jezera v Jurikově dómě. Foto: Pavel Sencovici

JESKYNĚ MORAVSKÉHO KRASU

Kateřinská jeskyně

Zdeňka Zouharová

Stěžejním úkolem byl jako každoročně provoz zpřístupněné jeskyně, průvodcovská činnost a spolupráce při zajišťování dalších akcí na jeskyni. V roce 2008 navštívilo Kateřinskou jeskyni celkem 56 729 návštěvníků. Z tohoto počtu bylo 11 163 cizinců, největší počet návštěvníků byl z Polska, a to 9 811 osob.

Vedle slavné Čarodějnice patří k výzdobě Kateřinské jeskyně neodmyslitelně také zákoutí zvané Bambusový lesík. Foto: Jan Flek

pomocí infračerveného teploměru. Tento teploměr je vybaven laserovým zaměřováním a grafický displej zobrazuje naměřené hodnoty, které jsou automaticky ukládány do počítače.

Součástí prezentace jeskyně na veřejnosti byla i spolupráce na projektu reprezentativního nástěnného kalendáře Masarykova onkologického ústavu, upozorňujícího na prevenci rakoviny prsu a gynekologických nádorů.

Prakticky současně se zahájením provozu začala instalace zařízení pro sledování mikroklimatu v jeskyni v rámci projektu „Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních ČR“. V rámci tohoto projektu byla vybudována i venkovní meteostanice před vstupem do jeskyně. Provoz celého zařízení byl zahájen v červenci 2008.

Bezpochyby největší událostí roku bylo slavnostní otevření nové provozní budovy Kateřinské jeskyně dne 26. června za účasti řady pozvaných hostů. O této akci i dosavadním stavebně historickém vývoji provozní budovy píšeme na jiném místě.

V návaznosti na sledování mikroklimatu v jeskyni prováděl Český hydrometeorologický ústav Brno v listopadu měření teploty povrchů (stěn a stropů)

Před novou provozní budovou Kateřinské jeskyně se postupně shromažďují hosté k jejímu slavnostnímu otevření. Foto: Jan Flek

Jeskyňě Výpustek

Robert Dvořáček

Jeskyňě Výpustek je naprosto odlišná od všech ostatních veřejnosti přístupných jeskyní v ČR. Návštěvník se zde setkává s celou dlouhou a pohnutou historií počínaje geologickou minulostí přes pobyt lidí od doby neolitu až po současnost, včetně využívání podzemních prostor třemi armádami v letech 1936 až 2001. Z každého období jsou zde představovány doklady, které tuto historii dokumentují.

Po převzetí celého areálu a jeho základních úpravách byl 26. 10. 2007 zahájen zkušební provoz s cílem ověřit připravený systém vlastních prohlídek jeskyňě.

Od ledna 2008 do konce února pak byly v areálu dokončeny všechny plánované úpravy a od 1. března 2008 je bezbariérová jeskyňě trvale přístupná návštěvníkům. Slavnostní otevření Jeskyňě Výpustek jako páté zpřístupněné jeskyňě v Moravském krasu se uskutečnilo dne 10. března 2008 za účasti pracovníků jednotlivých správ jeskyň, vedení SJ ČR a mnoha hostů.

Rozsáhlé podzemní prostory uzpůsobené již před válkou i pro pohyb aut, podzemní vestavba technologicky stále funkčního armádního „protiatomového“ krytu a postupně znovu objevená zákoutí jeskyňě se sintrovou výzdobou – s tím vším se návštěvník při prohlídce, která trvá více jak hodinu, setkává. Počet spokojených návštěvníků za celý rok se těsně přiblížil hranici 30 000.

V průběhu roku byla jeskyňě využita i filmaři k natáčení nejen naučných televizních pořadů, ale i několika sekvencí dalšího dílu seriálu „Strážce duší“. V listopadu bylo využito akustiky „Jindřichova sálu“ při produkci smyčcového kvarteta pro soukromou akci, kdy jsme si poprvé takto ověřili i možnosti využití jeskyňě v této oblasti.

V prosinci 2008 pak byly zahájeny další úpravy podzemí, které spočívaly v odstranění „německých“ zazdívek s cílem postupně znovu zpřístupnit zajímavá zákoutí jeskyňě. Jak se dosud ukázalo – nejkrásnějším místem je „Chodba překvapení“ s více než 20m dlouhou a až 10m vysokou stěnou ozdobenou sintrovými náteky a zbytky původní sintrové krusty, která ještě v roce 1920 (před zahájením těžby fosfátových hlín) tvořila v jeskyni původní podlahu. Všechny tyto nově odhalené prostory jsou osvětleny a návštěvník si tak může prohlédnout i krápníkovou a sintrovou výzdobu, tolik příznačnou pro celý Moravský kras.

Na této činnosti se podílí především speleologové ze ZO ČSS 6-05 Křtinské údolí, která provádí průzkum a zatím nepřístupných částech jeskyňě, tedy i v prostorách, které jsou známy z historické literatury od počátku 18. století.

Pro rok 2009 plánujeme, samozřejmě kromě běžného provozu, postupné odstranění dalších zazdívek v podzemí a dokončení venkovních úprav celého areálu včetně osazení informačních tabulí.

Cílem je vybudovat u Jeskyňě Výpustek odpočinkový areál, ve kterém bude návštěvník zajištěn potřebným servisem a dostane se mu informací nejen o této lokalitě. Postupně rozšiřovanou expozicí získá nové vědomosti jak z oblasti historických souvislostí této jeskyňě, tak i znalosti v oboru speleologie a ochrany přírody.

Jeskyňě Výpustek se tak po letech konečně dočkala smysluplného využití.

Celkový pohled na venkovní areál u provozní budovy Jeskyňě Výpustek.

Foto: Jan Flek

Punkevní jeskyně

Hynek Pavelka

V roce 2008 prošlo Punkevními jeskyněmi 216 266 návštěvníků. Proti roku 2007 došlo k poklesu o 10 375 osob. Z tohoto počtu bylo 91 363 cizinců, nejvíce z Polska, Ruska, Německa a Taiwanu, stejně jako v roce 2007. K poklesu počtu návštěvníků došlo i přesto, že nás nepostihly povodně v jarních ani v letních měsících. Za celý rok se

provzovala 35 dní zkrácená plavba a pouhý jeden den bylo nutno vodní plavbu zastavit.

Pracovníci Punkevních jeskyní zajišťovali několik mimořádných exkurzí. Pro velvyslanectví Indie, pro účastníky školení ekonomů MŽP, pracovníky ČIŽP, pro účastníky mezinárodního setkání seniorských studentů, pracovníky ministerstva školství, ministerstva zemědělství, pro děti z azylových domů v Blansku a Boskovicích, pro účastníky setkání pěstounských rodin Pardubického kraje, pro pracovníky Škocjanského parku a pro botaniky AOPK ČR.

V měsíci březnu se zaměstnanci Punkevních jeskyní dále podíleli na natáčení reportáže o jeskyních pro vozičkáře, v dubnu na natáčení prvního dílu cyklu seriálu „Vzhůru dolů!“ V červnu proběhlo natáčení dokumentu pro Discovery Channel a v srpnu natáčení dalšího pokračování dokumentu „Šumná města – Šumný Moravský kras“. V prosinci proběhlo natáčení několika scén pro představení Národního divadla v Brně „Tajemství zlatého draka“.

V roce 2008 se uskutečnily v Punkevních jeskyních 3 svatby. V měsících lednu a prosinci byly uspořádány dva benefiční koncerty ve spolupráci s Oblastní Charitou Blansko. V květnu proběhl koncert pro CK Horatia. Ve dnech 10. – 15. 6. proběhly koncerty v rámci tradičního, již 11. ročníku festivalu „Čarovné tóny Macochy“.

5. října se opět více než 100 otužilců zúčastnilo tradiční akce, letos již „59. ročníku Memoriálu T. K. Diviška“ a „29. ročníku Liškovy Punkvy“. Začátkem prosince proběhl taktéž každoroční výstup horolezců klenbou propasti Macocha.

26. dubna se konal úklid v areálech jeskyně, parkoviště na Macoše a okolí v rámci „Dne Země“. Pracovníci Punkevních jeskyní se jednak akce zúčastnili a dále zajišťovali prohlídky pro děti ze škol, které při úklidu pomáhaly.

Na plavební správě v Praze absolvovali začátkem června zkoušky 4 noví převozníci. V květnu proběhly technické prohlídky šestí plavidel. V březnu jsme se podíleli na organizaci dvoudenního setkání provozovatelů lodní dopravy v Moravském krasu na Skalním mlýně, v září jsme se zúčastnili setkání v Nelahozevsi.

Z managementových prací byla provedena likvidace lampenflory na suché části jeskyně i na vodní plavbě, údržba a ochrana ocelových konstrukcí nad skalní stěnou u vchodu do jeskyně, údržba a vyčištění záchytných sítí nad přístavištěm.

Během roku probíhal sporadicky speleoprůzkum ZO ČSS 6-20 Moravský kras ve Skleněných dómech a intenzivně speleopotápěčský průzkum a mapování nově objevených prostor ZO ČSS 6-09 Labyrint na Čtyřicítce, v Červíkových jeskyních a Dolním a Horním jezírku.

Pracovníci SJMK Josef Jarůšek a Jan Kakáč předvádějí předepsané vybavení lodí zástupci Českého loďního a průmyslového registru Ing. Jiřímu Ernstovi.

Foto: Hynek Pavelka

Sloupsko-šošůvské jeskyně

Miluše Hasoňová

První osmičkový rok dvacátého prvního století proběhl na provozu Sloupsko-šošůvských jeskyní bez závažných problémů. Hned v únoru nás překvapil velký nárůst stavu netopýřů, kterých byl napočítán 1 781 kus. Musím podotknout, že za posledních 10 let se jejich počet téměř zdvojnásobil.

Provoz pro návštěvníky byl zahájen 1. března a jarní tání sněhu neohrozilo ani jeskyně, ani provozní budovu. Voda se v tomto roce umoudřila, i když malými záchvěvy opět zahrozila. Za celý rok jeskyně navštívilo 57 591 návštěvníků. Z řad cizinců je největším počtem zastoupeno Polsko a návštěvníci ze zemí bývalého Sovětského svazu.

Začátkem března natáčela ČT Brno pořad „Dobré ráno“, věnovaný zdravotně postiženým lidem a vozíčkářům. Sloupsko-šošůvské jeskyně je velice zajímavá a tímto pořadem se vozíčkářům ještě více zviditelnily. Jejich zvýšený počet v sezóně nám to jenom potvrdil.

O tom, že jeskyně využívá pro léčbu dýchacích problémů stále více dětí, jsem psala už minulý rok, a i letos jsme umožnili léčebný pobyt dětem z mateřské školy ve Svitavách. Léčebný pobyt dětí je charitativní. Nás mohou jenom těšit zdravotní výsledky, neboť paní učitelky hodnotí ozdravné pobyty velmi kladně. Děti cvičily a pobývaly v prostorách pro speleoterapii celý první květnový týden.

Hlavní prázdninová sezóna byla zpočátku slabší, ale koncem července a začátkem srpna se počet návštěvníků výrazně zvýšil a propad návštěvnosti se vyrovnal.

18. července vystoupil v jeskyni Kůlně se svojí skupinou The Break František Nedvěd. Akce se zúčastnilo 320 obdivovatelů tohoto písničkáře a jeskynní atmosféra vtiskla koncertu nezapomenutelný ráz. Koncert byl pojat jako charitativní akce a výtěžek byl věnován Speciální škole v Blansku.

6. září probíhala v areálu jeskyní Netopýří noc, které se zúčastnilo 366 návštěvníků. Všichni měli možnost

si osahat živé netopýry, navštívit jejich jeskynní domov a dozvědět se více o životě těchto savců. Hlavním organizátorem byla jako každoročně Správa CHKO Moravský kras.

Druhý víkend v září patřil „Dnům evropského dědictví“. V těchto dnech přišlo do jeskyní 850 návštěvníků, z nichž převážná část o akci nevěděla a do jeskyní by přišla stejně. Snížené vstupné, které je v tyto dny mile překvapilo, mohlo pak být důvodem k návštěvě ostatních jeskyní Moravského krasu.

V rámci mezinárodního symposia o speleoterapii, které se konalo koncem října na hotelu Panorama v Českovicích, byla pro účastníky zajištěna exkurze do prostor, které se k této léčbě ve Sloupsko-šošůvských jeskyních využívají.

S proběhlou sezónou a s vlastními jeskyněmi se před zimním spánkem rozloučila drtivá většina průvodců sestupem do spodních pater přes Stupňovitou propast. Někteří z nich viděli tyto prostory poprvé a byli tím obohaceni o nové poznatky, které zajistí využití v další průvodcovské činnosti. Díky za tuto akci patří Kelfovi (Ing. J. Flekovi).

Ještě bych se ráda zmínila, že v rámci managementových prací byla vyměněna vstupní brána, provedena očista vybraných skalních stěn jeskyně, likvidace lampenflory a vyčištění naplavenin ze Starých skal sloupských.

Loučení s návštěvníkou sezónou 2008 si průvodci ve Sloupsko-šošůvských jeskyních zpestřili sestupem do Stupňovité propasti. Foto: Jan Flek

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

Bozkovské dolomitové jeskyně – proměny

Dušan Milka

Koncem zříjí se objevili na jeskyních pracovníci HNH Jilemnice a v závěsu za nimi různé dopravní prostředky a stavební stroje. Přijeli zrekonstruovat opěrnou zídku před jeskyněmi a příchodovou cestu ke vstupní hale, ale pár dní po tom, co začali, jsme měli spíš dojem, že chtějí před halou naklást pastí na mamuty, podle toho, jaké jámy začali hloubit. Naštěstí přijely další stroje a ty začaly do jam lit beton, ale jak jámy postupně mizely, začaly vznikat hlubší a hlubší koleje v trávníku pod cestou, až tam po trávě nebylo ani památky a terén připomínal tankové cvičiště na rašeliništích. Průchod k hale byl nemožný, a tak jsme pod ní a kolem ní vyznačili tabulkami a barevnými pásy obchvat. Návštěvníci tak sice měli možnost poprvé vidět vstupní halu i ze zadní strany, ale velký dojem to na ně neudělalo. Výklad u mapy jsme museli na čas zrušit, protože se dohromady míchali návštěvníci s platnými vstupenkami s nově příchozími, zatím bez platných vstupenek. Provizorní řešení, ale aspoň jsme měli přehled.

Pracovníci HNH Jilemnice mezitím postoupili, vystavěli zídku před halou a začali s dlážděním na boku a u mapy. Tam jim však každou chvíli šlapali návštěvníci na pracoviště, a tak jsme museli obchvat haly zase zrušit. To už byla celkem schůdná původní cestička ke vstupní hale a dalo se chodit tudy, ale co čert nechtěl, zrovna v té době začalo vydatně a vytrvale lít. Z cestičky se stala kluzká a čvachtající stezka. Provizorně jsme největší kaluže překryli fóliemi, prkny či kusy lepenky a ve skrytu duše jsme se radovali, že máme

takové odolné návštěvníky. Poslední říjnový den však jako by někdo mávnul kouzelným proutkem – po návštěvcích ani památky. A tak měli dlaždiči z HNH konečně prostor jenom pro sebe.

Koncem listopadu přišla milosrdná zima a zasypala nejen čerstvou dlažbu, ale i kolejiště a zbahnělé vozovky běloskvoucím pápěřím. Pracovníci HNH si třeli zmrzlé prsty, když vyhrabávali zpod sněhu dlažební kostky, ale vytrvali, a dláždění se chýlilo ke konci. Občas i vysvitlo slunko, možná, aby jim dodalo odvahy. Práce ukončila firma HNH v půli prosince a ke vstupní hale vedla nová vydlážděná cesta.

Příchod zimy do hor komplikoval závěrečné práce při dláždění přístupové cesty. Foto: Dušan Milka

Také pro návštěvníky nebyl průchod k hale provozní budovy blátem a kalužemi právě příjemný. Foto: Dušan Milka

145. výročí objevení a 140. výročí zpřístupnění Chýnovské jeskyně

Karel Drbal

Narozeniny si člověk nevybírá – ty prostě fasuje. Stejně tak je to i s objevením a zpřístupněním jeskyní. V případě Chýnovské jeskyně je časový interval mezi objevením a zpřístupněním 5 let, a tak se stalo, že po pěti letech je tu vždy kulaté a půlkulaté výročí naráz. V roce 2008 uplynulo 145 let od objevení jeskyně (psal se rok 1863) a činorodý majitel jeskyně pan Rothbauer ji veřejnosti otevřel v roce 1868 (od té doby uplynulo 140 let). Dost na to, aby Správa Chýnovské jeskyně připravila pro veřejnost drobnou vzpomínku na tyto doby.

Hlavní oslavy byly situovány do týdne, kdy byla jeskyně objevena. Od 8. do 13. července byly instalovány 2 výstavy. První z nich byla ve velkém vojenském stanu a na panelech a ve vitrínách seznamovala návštěvníky s historií, výzkumy a péčí o NPP Chýnovská jeskyně. Součástí expozice byl i promítací sálek, kde byly prezentovány videosnímky z nezpřístupněných částí jeskyní a jejich průzkumu. Postřeh návštěvníků byl motivován soutěží o ceny, kdy odpovědi na otázky pozorný host nalezl nejen na výstavě, ale i při návštěvě jeskyně samotné. Druhá výstava byla instalována ve spolupráci s Fotoklubem SAFÍR Turnov ve výstupní štolě z jeskyně. Turistům byl nabídnut umělecký pohled na jeskyni okem fotoaparátu.

9. července ve večerních hodinách se vstupní areál zaplnil diváky sledujícími představení „Noc a skála“ v podání Ochotného divadélka Tyjatr z Pacova. Představení o setkání knížete Bořivoje I. s poustevníkem Ivanem v jeho jeskyni bylo umocněno přírodními kulisami areálu jeskyně.

V představení „Noc a skála“ jste vedle Jana Kamíra v roli knížete Bořivoje I. mohli obdivovat šéfa Chýnovské jeskyně Karla Drbala jako poustevníka Ivana. Foto: archiv SCHJ

s Janem Strnadem (objevitelem jeskyně), pány Fričem a Krejčím (badateli Zemského muzea Království českého) i s Václavem Rothbauerem (posledním majitelem jeskyně, kterého si s chutí zahrál jeho pravnuček). Setkali se i s jeskyňáři bádajícími u vodního toku a na vlastní oči viděli fluoresceinovou zkoušku. V Kapli sv. Vojtěcha se sochou světece, nasvícené desítkami svíček, si vyslechli Bachovu varhanní fugu. V závěru prohlídky je očekávalo rozměrné plátno, kde se během několika minut před nimi promítla celá minulost jeskyně od starohorních oceánů, přes usazování hornin, sopečné erupce, vrásnění a tvorbu dutin až po lámání vápence, objev jeskyně, výzkumy od roku 1863 a rekonstrukci roku 2007, kdy byli fyzicky pozváni do nově zpřístupněných částí jeskyně.

15. srpna pak celé oslavy zakončily koncerty houslového virtuosa Jaroslava Svěčeného přímo v jeskyni.

Další výročí očekáváme v roce 2013. Pěkné kulaté – 150 let objevení. A tak nezbyvá, než Chýnovské jeskyni popřát pevné zdraví a hodně štěstí. A lidem kolem ní také.

10. července měli návštěvníci jeskyně po předchozím objednání možnost navštívit některé nezpřístupněné části jeskyně, na vlastní kůži zažít, co jsou to „plazivky“ a dostatečně se vyválet v bahně. Nutno podotknout, že všech 7 mimořádných prohlídek bylo beznadějně vyprodáno.

11. července proběhl netradiční koncert folkové legendy Vojty „Kid'áka“ Tomaško v areálu jeskyně. Netradiční byl v tom, že posluchači i „koncertmajstr“ seděli u ohně. Kouzlo veřejného táboráku trochu narušila letní bouře, ale koncert pak nerušeně pokračoval ve výstavním stanu.

12. července připravila Správa Chýnovské jeskyně „Romantické večerní prohlídky“. Návštěvníci se tak v jeskyni mohli osobně setkat

Jeden velmi zdařilý seminář

Ladislav Slezák

Dne 8. října 2008 při příležitosti připomínky objevu Javoříčských jeskyní a jejich dílčí části, Jeskyní míru (jak ten čas utíká!), se konal seminář. Seminářů jsem absolvoval bezpočet, povětšinou nudných. Tento, jak bude dále sděleno, byl velice potěšitelnou výjimkou.

Už samo prostředí konání, chata Jeskyňka, navozovalo tu správnou atmosféru. Milým překvapením byla naplněná semináře. Odborná témata, která bezprostředně navazují na problematiku Javoříčských jeskyní a jejich okolí, pojatá pohledem odborníků na slovo vzatých i speleologů každým coulem.

Také účastníci byli všichni od „fochu“ počínaje jeskynními elévy a kmety konče (tedy jeskynními dědky, kde hranice 85 let nic neznamena). Všichni tvořili šťastnou jeskyňářskou rodinu, která se raduje ze setkání vnoučat i pradědečků. Jeskyňáři nejsou žádné bábovky, a tak „slzičky“ byly zamáčkнутy hned na začátku.

Informace i diskuse, plány, objevy i zklamání, ale hlavně stálá naděje na to nové, co teprve přijde. Kdy? To není rozhodující. Je třeba vytrvat a neoslepnout v pohledu na světélko do neznáma, dráhu klikujícího netopýra či bludičky vyslané bránící se matičkou Přírodou.

Z odborného hlediska bylo možno též konstatovat, že se pohybujeme stále nad bílými místy pod mapou, že mnohdy vyslovené názory jsou dnes znovu „objevovány“, ale také korigovány i zpochybňovány. Rozhodně je to tak správně.

Přesto žasnou nad názorem, který v naprosté nevědomosti z hlediska speleogeneze klade do jedné fáze vývoje např. propast Zátvořici a jeskyni Svěcenou díru (jsou pár metrů od sebe a na stejné nadmořské výšce), přičemž Zátvořici obhájí jako vývěr a Svěcenou díru (evidentní ponor) nekomentuje. Podobně kdysi dávno provedený kolorační experiment na ponorech Špraňku, který prokázal souvislost s hladinami krasových vod přepadajících v oblasti Mladče do řeky Moravy, je nyní zcela zpochybněn hydrogeologem, který jako expert pracuje na přípravě zamýšlené těžby vápenců při severním okraji tohoto území. Vždyť tyto vody zásobují obyvatelstvo Litovle i Olomouce! Když se vedou široké debaty o nezávislé justici, bylo by možná na čase se též porozhlédnout po nezávislých „odbornících“ ve službách liberálního kapitalismu.

Na rozhodnou jsme se nikdo na nikoho nemračil, nikdo nikomu nevyhrožoval, nenadával, ani se nepokusil o korupci, aspoň pokud já vím. Doufám a věřím, že mne zrak neklamal. Slušná naděje.

Autor je geolog a speleolog, emeritní ředitel býv. Správy českých a moravských jeskyní v Blansku.

*Od brzkých ranních hodin se shromažďovali účastníci semináře před chatou Jeskyňka.
Foto: Miroslav Vaněk*

Pokračování rekonstrukce Jeskyně Balcarka

Eva Hebelková

Na podzim roku 2007 byla v Jeskyni Balcarka zahájena celková rekonstrukce, jejíž dokončení se plánuje na červen 2009.

Rekonstrukce začala proti směru prohlídkové trasy v tzv. „Muzeu“, tj. v části jeskyně, která nebyla přístupná veřejnosti. V první etapě se započalo s odstraňováním starých chodníků, betonů, základek, nefunkčních opěrných zídek, schodišť a dalších materiálů, které v jeskyni zanechaly minulé generace jak objevitelů, tak pozdějších pracovníků. Firma Zamgeo Rožňava – vítěz výběrového řízení – z počátku jen bourala a vyvážela kubíky a kubíky kamení, hlíny a betonu.

Vchod do jeskyně musel být upraven a prohlouben. V upraveném vchodu byla instalována kolejová dráha, která usnadňuje a urychluje odvoz nepotřebného materiálu. Charakter jeskyně vylučuje totiž jakoukoliv jinou techniku, než je lidská síla, lopata, krumpáč, kolečka a zmiňovaná dráha.

V polovině roku se v jeskyni začala budovat nová elektroinstalace, na upravených trasách byly položeny nové betony a instalováno nerezové zábradlí. Na některých místech v jeskyni byly odstraněny staré betony a navážky a objevily se krásné a neporušené sintry. Aby se znovu nemusely zavážet a skrývat oku návštěvníka, naplánovalo se v Přírodní chodbě a Dómu zkázy nerezové přemostění odkrytých sintrových ploch.

Koncem října musely být práce kvůli ochraně netopýrů v části jeskyně od Muzea po Dóm zkázy přerušeny a rekonstrukce se přesunula do Velkého dómu a do Přírodní chodby.

Za celý rok proběhlo 14 „velkých“ kontrolních dnů, nespočet operativních kontrol (pouze za účasti stavebního dozoru, firmy Zamgeo a vedení SJMK), dále kontroly ze správy CHKO, OBÚ, zástupců MŽP aj.

Ne všechno však lze udělat, jak bylo naplánováno. V jeskyni jsou přesně vymezené prostory, dané výšky, hloubky a profily. O rekonstrukci některých částí se diskutovalo dlouho, protože ne všechno, co je praktické, se zdálo být hezké, a naopak. Také bezpečnostní předpisy není možno při žádné rekonstrukci obejít. Aby starostí nebylo málo, propadl se před Muzeem venkovní chodník a muselo dojít k jeho zpevnění.

Počátek rekonstrukce na podzim 2007 byl provázen euforií z nového dění v jeskyni, zdálo se, že všechno jde rychle, mizel starý materiál a jeskyně se čistila. Nadšení vystřídala jarní únava roku 2008, kdy bylo najednou všechno stejné, zdálo se, že se nic nového neděje a jeskyně vypadá hůř a hůř. Malá vlna radosti a naděje

přišla ke konci léta, kdy nastoupily party elektrikářů, zedníků a mistrů zámečnicků. Přece jen začal sílit pocit, že rekonstrukce se nejen stihne, ale že jeskyně bude krásná.

Rok 2008 jsme zakončili s vědomím, že rekonstrukce jde podle plánu a s ujištěním technického dozoru investora pana Ing. Šimka, že práce zatím nena-braly očividného zpoždění.

Nikdo už zřejmě nespočítá, kolik takových koleček přebytečného horninového materiálu bylo nutno vytáhnout z útrob Balcarky během její rekonstrukce. Foto: Jan Flek

Monitoring posunů na zlomech v Jeskyních Na Pomezí (Rychlebské hory)

Josef Stemberk

V roce 2002 bylo pracovníky Ústavu struktury a mechaniky hornin AV ČR, v. v. i. v rámci projektu COST 625 „3-D monitoring posunů na aktivních tektonických strukturách“ provedeno osazení dvou speciálních měřidel TM-71 v Jeskyních Na Pomezí.

Přístroj TM-71 umožňuje měřit na optickém základu prostorový vektor vzájemného posunu mezi dvěma bloky oddělenými poruchou s přesností až 0,01 mm, a to podél všech tří prostorových složek pohybu. Základními požadavky na tato měření jsou:

a) V co největší míře eliminovat vliv klimatických jevů, které silně ztěžují, zejména u velmi malých posunů, interpretaci výsledků.

b) Možnost provádění pravidelného monitoringu po co nejdélejší dobu, neboť se jedná o sledování projevů dlouhodobých geologických procesů. S tímto úzce souvisí i zajištění ochrany přístrojů před možnými vandaly či poškození v důsledku pádu kamene ap.

Právě tyto podmínky jsou nejlépe splněny v jeskyních a štolách.

V Jeskyních Na Pomezí se probíhající monitoring zaměřuje na sledování posunů v rámci Sudetského okrajového zlomu, který prostorem sedla Na Pomezí prochází. Na tato měření navazují v Polsku další sledované lokality umístěné též přímo na Sudetském okrajovém zlomu – štola v Zlotym Stoku, štola v Dobromierzi či štola v Janowic. Dosavadní výsledky měření v Jeskyních Na Pomezí ukazují, že zde zřejmě dochází k podsování jižní části (v tomto případě Rychlebských hor) pod severní část (Sokolský hřbet). Registrované posuny přitom vykazují zejména vertikální složku posunu. Dílčí výsledky měření byly již několikrát publikovány.

Na měření zahájená v Jeskyních Na Pomezí navázala v průběhu let měření v mnoha dalších lokalitách

v České republice (např. v Jeskyni Na Špičáku, ve Zbrašovských aragonitových jeskyních, v Jeskyni Na Turoldu, Mladečských jeskyních, Koněpruských jeskyních), dále pak v Polsku, Slovensku, Slovinsku, Řecku, Itálii, Německu atd. Souhrnně je tato postupně založená a stále se rozšiřující síť pro měření pohybů na zlomech označována jako EU-TecNet. Tato síť je provozována a spravována pracovníky Ústavu struktury a mechaniky hornin AV ČR, v. v. i. ve spolupráci se zahraničními partnery.

Poděkování

Chtěli bychom tímto vyjádřit své poděkování Správě Jeskyní Na Pomezí a správám všech ostatních veřejně přístupných jeskyní v ČR, v nichž provádíme stejný monitoring. Správě jeskyní ČR děkujeme za umožnění instalace přístrojů a provozování dlouhodobého monitoringu.

Autor RNDr. Josef Stemberk, Ph.D., je pracovníkem Ústavu struktury a mechaniky hornin Akademie věd České republiky, v. v. i. v Praze.

vedoucí správy Jeskyní Na Pomezí Petr Kubalák odečítá údaje z měřidla TM-71 osazeného v Dómu hrůzy. Foto: Martin Kubalák

Projekt dokumentace historických nápisů a maleb v Jeskyni Na Špičáku

Petr Jenč, Vladimír Peša

V roce 2008 pokračoval IV. etapou dlouhodobý vědecko-výzkumný úkol „Záchranná dokumentace, studie obnovy a rekonstrukce historických nápisů a maleb v NPP Jeskyně Na Špičáku“, který pro SJ ČR zajišťuje speleoantropologické pracoviště Vlastivědného muzea a galerie v České Lípě ve spolupráci s dalšími odbornými partnery (doc. H. Pátkovou, E. Turčanem). Nezbytnou technickou pomoc v místě garantují pracovnice Správy JNŠ E. Vozábalová a I. Foitová, které zároveň svým hlubokým zájmem o záchranu cenných epigrafických památek významně přispěly k zahájení jejich systematické dokumentace v r. 2004. Pracovní tým doplňují zkušení dokumentátoři s terénní epigrafickou praxí z řad studentů.

Jeskyně Na Špičáku představuje v rámci historicky využívaných jeskyní spolu s Býčí skálou epigraficky nejbohatší dochovanou lokalitu na území ČR, která je jako jediná zpřístupněna veřejnosti. Do uzávěrky Ročenky 2008 byly kompletně zdokumentovány více než dvě třetiny veškerých prostor jeskyně. Plošná dokumentace epigrafických památek (po období 2. sv. války) zachycuje zatím téměř 2 000 objektů, obsahuje 3 000

Garant záchranného epigrafického výzkumu speleoarcheolog Petr Jenč v prostoru tzv. Kalvárie v Jeskyni Na Špičáku. Foto: Tomáš Slavík

sfotografických snímků, desítky překreslených záznamů a zanesení jednotlivých objektů v dílčích plánech jeskyně. Vzhledem k výškovým změnám prostor při jejich zpřístupňování (především v 50. letech 20. století) jsme také vyhotovili mapu změn reliéfu jeskyně. Na dokončení čekají některé úseky Hlavní chodby a Velký dóm (Ripperův sál). Podle předběžného odhadu je dnes v jeskyni zachováno zhruba 3 až 5 tisíc epigrafických objektů, řada dalších již zanikla nebo je zcela překryta vrstvou nickamínku. Dokončení komplexní dokumentace předpokládáme v r. 2010, kdy by již mohly proběhnout některé restaurační práce.

O zdejším nápisech se literatura zmiňuje již od sklonku předminulého století. Historické nápisy upoutaly pozornost A. Kettnera v 80. letech 19. století, zatímco Emil Rzehak, který Supikovickou jeskyni navštívil roku 1897, pokládal historické letopočty za falza. Na výjimečnost jeskyně upozornil v závěru 40. a počátkem 50. let 20. století archeolog Josef Skutil, jenž publikoval i stručný přepis nápisů a letopočtů, byť ne vždy správně určených. Zvláštní pozornost věnoval výjevu Ukřižování, jehož součástí měl být „doruštající měsíc“ provedený hnědočerveným barvivem. Skutil též upozorňoval na riziko rychlého zániku nápisů působením prosakující vody a tvorbou nickamínku.

Nejvýznamnější epigrafickou památkou je tzv. Kalvárie na křížení Hlavní a Srdcové chodby. Nejedná se o klasické vyobrazení Kalvárie (Golgoty), ale správněji o výjev Ukřižování. Třísá kompozice je tvořena vysokým křížem s korpusem Krista a dvěma adurujícími postavami po stranách (podle zvyklostí by měl být vlevo představitel kléru a vpravo donátor). Bližší datování umožňuje superpozice dalších objektů. Hnědočervená malba je epigraficky datována s jistotou před rok 1615 a s největší pravděpodobností je starší roku 1583, neboť část celkové kompozice s vyobrazeními černého kříže, měsíce a slunce je překryta dvěma dobovými letopočty. Předběžná datace specialisty na gotické a renesanční sakrální umění L. Turčana ukazuje na 16. století, snad na jeho první polovinu, a je v souladu s výsledky epigrafické dokumentace. Malba Ukřižování byla některými badateli kladena do pobělohorské doby a dávána do souvislosti s možnými úkryty pronásledovaných nekatolíků.

Nejstarší letopočtem datovanou památkou je do stěny Srdcové chodby vyřukávaný turnajový štít (krátce po objevu interpretován jako vyobrazení sekery), uvnitř se stylizovaným výjevem snad Adama a Evy pod stromem poznání, nad nímž se nacházejí písmena „hb“ a letopočet „1519“ uvedený latinskou zkratkou slova „léta“. Během následujících staletí datovaných objektů přibývá. Nápisy jsou zhotovovány rudkou, uhlem, tužkou, inkoustem, olůvkem(?) nebo také rytím, vysekáním či vyřukáním. Zajímavé je též rozmístění nápisů „HSZ 1615“ v celém prostoru jeskyně, ve starší literatuře neopodstatněně spojovaných s mapováním jeskyně J. Ripperem r. 1885.

Minimálně do 16. století bývá jeskyně spojována s prospektory hledajícími ložiska a rudné žíly. Již ve druhé třetině 15. století (někdy po r. 1439?) lokalitu zmiňuje ve svém prospektorském „Ukazateli“ obchodník Antonius Wale. V této souvislosti je třeba zmínit, že na mnoha místech jeskyně, včetně většiny bočních chodeb, jsou na stěnách shluky záseků po špičáku či dlátu. I když postrádáme jejich přesnější datování v rámci širšího intervalu 15. – 17. století, dokládají odstraňování krápníkové výzdoby, rozšiřování obtížně průlezných částí jeskyně nebo testování horniny. Vyskytují se také v nízké chodbě odbočující k propasti vlevo od vchodu, která byla uvolněna v 50. letech 20. století. Zde se nacházel původní vstup do jeskyně, který je dnes zavalen sutí obsahující archeologický materiál (povrchové nálezy keramických fragmentů vč. drobného zlomku kachle v r. 2008). Další archeologické nálezy byly objeveny při rekonstrukci chodníků, elektroinstalace a čištění propástek v letech 2007 – 2008. Nejstarší archeologický materiál z jeskyně pochází ze 14. – 15. století, mladší z pozdního středověku a staršího novověku (zlomky keramických nádob, železné hřeby). Jedná se o první známé movité archeologické nálezy z této jeskyně. Nejnovější objevy tak naznačují, že dosavadní absence archeologických nálezů byla spíše výsledkem nepozornosti a nezájmu v průběhu stavebních prací v letech 1954 – 55 než odrazem skutečného stavu.

Jeskyně Na Špičáku, dokumentace historických nápisů v Hlavní chodbě. Foto: Štěpán Havel

Zpřístupňování Jezerního dómu v Jeskyni Na Turoldu

Jiří Kolařík

Již od roku 2005 se snaží Správa Jeskyně Na Turoldu o otevření Jezerního dómu pro návštěvníky. Vždyť by stačilo jen tak málo: v propáستce rozebrat staré nevyhovující schodiště, zapustit nové a nainstalovat podvodní osvětlení v periodicky zaplavovaných částech Jezerního dómu. Ale i to málo se díky přírodě stalo téměř neproveditelným úkolem.

V letech 2005 – 2007 vystoupala hladina spodní vody na úroveň svého padesátiletého maxima a Jezerní dóm byl i s částí schodiště zaplaven téměř po strop. Naděje začala svítat koncem roku 2007, kdy hladina podzemní vody poklesla na úroveň, při které by se práce daly zrealizovat.

Bohužel v zimních měsících práce v podzemí nelze provádět, protože Jeskyně Na Turoldu je zimovištěm sedmi druhů netopýřů a zejména ohroženého druhu vrápence malého, který je v jeskyni zastoupen v nejhojnějším počtu. V těchto měsících přenecháváme jeskyni těmto pro nás krásným létajícím savcům a nerušíme je v zimním spánku. Proto samotné práce na znovuzpřístupnění Jezerního dómu, které realizovali jeskyňáři ze ZO ČSS 6-13 Jihomoravský kras, započaly až v květnu 2008.

Práce v jeskyni mohly být prováděny až po skončení poslední prohlídky, tedy od 18 hodin, a protahovaly se mnohdy až do brzkých ranních hodin.

První fází bylo odinstalování nevyhovujícího schodiště, které pro svůj příkrý sklon a délku nevyhovovalo starším a dětským návštěvníkům. Demontáž schodiště nebyla až tak náročná, jak se zprvu zdálo. Daleko náročnější bylo dopravit 120 kg vázící a 8 metrů dlouhé schodiště ze 30metrové hloubky ven z jeskyně. Kvůli úzkým průchoďům a délce schodiště byl jeho transport možný maximálně ve třech chlapcích. I přesto, že někteří aktéři stěhování padali vysílením a zůstávali ležet v úzkých chodbičkách, jej po nejdelších 45 minutách svého života dopravili na povrch. Až tam jsme si začali spílat, že jsme se rozhodli schodiště nerozřezávat a ponechat jej vcelku z důvodu jeho dalšího využití.

Jeskyně Na Turoldu – ústí propáстky do Jezerního dómu ještě bez schodiště. Foto: Jiří Kolařík

Druhou fází bylo rozšíření ústí 10 metrů hluboké stupňovité propáстky. Jeskyně Na Turoldu je vytvořena v druhohorních jurských vápencích a ty se zde vyznačují velkou tvrdostí, pórovitostí a drobnými či většími puklinami, vyplněnými krystaly kalcitu, oxidy železa a manganu. Předpokládali jsme, že k rozšíření ústí postačí nástřelné patronky a vrtací kladivo. Kvůli pórovitosti vápence a tvrdosti některých vrstev jsme museli použít cementovou směs roztažující se díky chemické reakci s vodou, která má název „Cevamit“. S jeho pomocí se podařilo rozšířit ústí propáстky na požadovaných 140 cm do hloubky dvou metrů, kde už byly stěny dostatečně široké.

Třetí fází bylo nainstalování středové tyče, na kterou se navlékají schodnice točitého schodiště. Původní záměr byl tyč v celkové délce 12 metrů ukotvit ve stropu a dně propáстky. Tyč jsme sice dostali k ústí propáстky, ale dále jsme se s ní nevytočili. Proto jsme ji museli rozřezat na dva kusy 8 m a 4 m, které jsme po ukotvení na dně propáстky spojili. A začala nejhorší a nejdelší etapa – postupně jsme začali navlékat schodnice na středovou tyč a umísťovat je dle norem. Pro zpevnění byla postupně každá schodnice přivařená (tedy „heftlá“) dvěma sváry ke středové tyči. Po navlečení všech schodnic, které zabralo cca 3 hodiny, jsme zjistili, že schodiště je neschůdné, a to buď pro jeho velký sklon nebo

proto, že ústí do stěny. Sváry se musely urazit a znovu demontovat schodnice, různě natáčet, znovu svařovat a znovu demontovat... To vše trvalo měsíc, než jsme přišli na to, že tudy cesta nepovede, pokud kvůli zachování podchodné výšky nechceme hrubě zasahovat do stropu a stěn propásky. Tak bylo rozhodnuto zkrátit točité schodiště na 8 metrů, vytvořit plošinku a dále pokračovat po klasickém schodišti. Hned prvním pokusem se podařilo. Vše jsme zakreslili, zaměřili a nafotili. Schodiště se znovu muselo rozebrat, vynést z 30metrové hloubky a odvézt na žárové pozinkování.

Tim ale práce nekončily. Neustálým upravováním potřebného prostoru vznikla v ústí Jezerního dómu hromada přebytečné kamenné sutě, kterou bylo nutno vyklidit. Poté jsme znovu nainstalovali již pozinkované schodiště, dodělali zábradlí, podbetonovali zakládky v ústí a ve střední části propásky a také vytvořili pět nových kamenných schodů.

Čtvrtou a poslední fází byla instalace nových podvodních světel, neboť původní osvětlení nebylo vodotěsné. Rozvedli jsme nové elektrické přívody, rozmístili po Jezerním dómu jednotlivá svítidla a vylučovací metodou jsme dospěli k jejich nejlepšímu umístění. Bohužel však stav hladiny podzemní vody v závěru roku poklesl na úroveň 25letého minima, tj. na nulu, proto jsme osvětlení nemohli vyzkoušet pod vodní hladinou.

I přes veškerá úskalí, která provázela zpřístupňování, je Jezerní dóm připraven přijmout první návštěvníky v roce 2009. Pokud se příroda umoudří a spodní vody opět stoupnou do normálu, možná, že v průběhu roku budou moci návštěvníci spatřit i smaragdově zelenou hladinu jezírka, které je dominantou této prostoty a od něhož je odvozen i název Jezerní dóm.

Zvláštní poděkování patří firmě Kovovýroba Žovinec a jejím zaměstnancům, kteří zdarma vyrobili a pomohli s instalací atypického točitého schodiště v propasti do Jezerního dómu.

Totéž místo po osazení nového schodiště. Foto: Jiří Kolařík

Proměny perníkové chaloupky

Zdeňka Zouharová, Ivo Štelcl

Slavnostní otevření nové provozní budovy Kateřinské jeskyně 26. června 2008 bylo příležitostí k ohlédnutí za historií prodejny vstupenek a suvenýrů od zpřístupnění jeskyně veřejnosti v roce 1910.

První prodejna vstupenek byla postavena přímo u vchodu – u levé stěny portálu. Dobová pohlednice ukazuje pohled do vstupu jeskyně, kde na levé straně vidíme „prodejnu“ - dřevěný stánek a vpravo pod skalní stěnou jsou umístěny lavičky pro návštěvníky. Druhý pohled je opačný – z portálu jeskyně ven. Podobně popisuje vchod do Kateřinské jeskyně i Antonín Boček ve svém Průvodci Moravským krasem z r. 1922:

„...uzříme betonové schodiště, vedoucí na plošinu před mohutným gotickým vchodem ke Kateřinské jeskyni. Budky prodavačů vstupenek a pohlednic, šatna, řada laviček, vábíciích k odpočinku, naznačují nám, že došli jsme k vynikající atrakci mezinárodní turistiky...“.

Ke změně umístění pokladny dochází kolem roku 1962, kdy byla postavena kamenná budova u skalní stěny vlevo pod vstupním portálem. Budova měla pouze dvě místnosti – pokladnu a místnost pro průvodce, která byla současně šatnou. Před provozní budovou bylo malé parkoviště. Zcela nevyhovující bylo sociální zařízení – suché klozety společné pro zaměstnance i návštěvníky. Objekt pokladny byl provozně nevyhovující také z důvodu stále se zvyšující návštěvnosti Kateřinské jeskyně. V r. 1910 navštívilo Kateřinskou jeskyni 11 800 návštěvníků, v r. 1964 to bylo 64 382 návštěvníků, v r. 1972 celkem 74 676 osob a v r. 1981 dokonce 91 565 návštěvníků.

Problematika výstavby provozní budovy byla řešena od r. 1977, kdy byla zpracována studie ve třech variantách. Vítězná varianta navrhovala třípatrový ocelový skelet opláštěný zrcadlovým sklem s celkovými plánovanými náklady 2 369 tis. Kč, ten však nebyl realizován z důvodů finančních a pro nesouhlas zřizovatele.

Situaci však bylo nutno řešit – byl zpracován návrh přizemní budovy bez vnitřních prostor pro návštěvníky a bez spojovacího mostu do portálu jeskyně. Budova byla vystavěna podél skalní stěny vpravo pod portálem v roce 1985 – celkové náklady stavby dosáhly 750 tis. Kč.

Toto umístění se však stalo osudným – přišel 8. listopad 1996. Ve 2.30 hod. zazněl signál na pultu centralizované ochrany FDA Blansko o narušení objektu Kateřinské jeskyně. V tom okamžiku se odlomil skalní blok, probořil střechu a propadl se do místnosti průvodců.

První prodejna vstupenek do Kateřinské jeskyně. Foto: archiv KaJ

Tato kamenná budova u Kateřinské jeskyně byla vystavěna v letech 1962 - 63 souběžně se stavbou veřejných WC na Punkevních jeskyních.

Foto: Zdeněk Šerebl

jektu Kateřinské jeskyně. V tom okamžiku se odlomil skalní blok, probořil střechu a propadl se do místnosti průvodců.

Na pohlednici je zachycena provozní budova vpravo pod skalní stěnou, která sloužila pouhých 11 let do osudného pádu skalního bloku. Foto: SPELEODATA

zázemí pracovníkům jeskyně, je zde i prodejna suvenýrů a moderní sociální zařízení pro návštěvníky. Objekt je vytápěn tepelným čerpadlem, což nejen snižuje náklady na vytápění, ale je i šetrným ekologickým řešením. Celkové náklady stavby dosáhly částky téměř 9,5 mil. Kč.

Přejme nové budově i pracovníkům Kateřinské jeskyně hodně spokojených návštěvníků!

V popředí provizorní dřevěná chata sloužící jako zázemí do r. 2008, za ní nová provozní budova Kateřinské jeskyně. Foto: Jan Flek

Neprodleně začala stavba dočasného objektu – dřevěné chaty na konci parkoviště u Kateřinské jeskyně. Směle investiční plány počítaly se stavbou zděného objektu do dvou let od havárie. Provizorní stav se však z důvodu nedostatku finančních prostředků protáhl na bezmála 12 let.

Stavba nové provozní budovy Kateřinské jeskyně byla zahájena 15. 9. 2007. Původní projektová dokumentace z r. 1998 byla částečně upravena, dodavatelem stavby se stala firma UNO Brno, v. o. s.

Součástí investice byly i nové inženýrské sítě včetně vodovodní přípojky. Velmi netradičně a zajímavě řešená budova poskytuje důstojné

V čem vidím unikátnost Koněpruských jeskyní?

Alexandr Komaško

Na to není jednoduchá odpověď. Jeskyně vznikly v několika typech devonských vápenců. Nejstarší z nich, až 410 miliónů let staré, vznikaly v mělkém moři a jsou plné zkamenělin. Na řadě míst jeskyní jsou zkameněliny vypreparovány a dokládají pestrý život v tehdejšímoři.

Koněpruské vápence na Zlatém koni jsou tvořeny organickým detritem. Na snímku stěny v tzv. Kavárně jsou patrně vypreparované úlomky stonků lilijic.

Foto: Alexandr Komaško

z doby vznikl zřejmě jako důsledek specifických klimatických podmínek v minulosti, kdy u nás doznávalo tropické či subtropické klima. Ve spodním patře patří k nejzajímavější výzdobě tzv. excentrické krápníky. Oproti jiným jeskyním máme velmi pestré minerální složení výzdoby – apatit, aragonit, kalcit, křemen, opál, sádrovec...

Tyto jeskyně jsou velmi, velmi staré, staré miliony let. Je v nich zaznamenána historie a vývoj regionu. V jeskyních je stále ještě možno najít množství kostí různých zvířat, a to i značného stáří, někdy i více nežli 1,5 milionu let starých a stále ještě uložených in situ. Nebo, jak se po objevu během výzkumu ukázalo, v jedné části jeskyně byla pohřbena pravěká žena. Teprve po dlouhé době, až po roce 2000, byl určeno stáří, radiokarbonová analýza stanovila věk 12870 ± 70 BP (BP znamená, že datování je vztaženo oproti roku 1950). V druhé polovině patnáctého století byla ve svrchním patře Koněpruských jeskyní provozována penězokazecká dílna.

Jeskyně jsou jakousi konzervou času. Takovou konzervu si musíme dobře chránit. Nesmíme ji otevírat zbytečně, protože obsah se znehodnotí a zakonzervovaná informace ztratí. Proto co možná nejméně různých zásahů do dochovaného stavu.

Koněpruské růžice v Proškově dómu za normálního osvětlení, foto in situ.

Foto: Alexandr Komaško

Speleologický průzkum Jeskyně Výpustek

Robert Dvořáček

Základní organizace ČSS 6-05 Křtínské údolí provádí průzkum v horní části tohoto údolí, kde je dislokováno více než 50 jeskyní. Mezi nejvýznamnější patří jeskyně Dráténická, Mariánská, Jáchymka a bezesporu nejrozsáhlejší Výpustek.

V Jeskyni Výpustek pracuje tato ZO dlouhodobě. Od roku 1990 – již za působení Armády České republiky – nejprve v armádou vymezených prostorách mimo areál a po opuštění objektu armádou i v celém podzemí.

Po základním zmapování doposud známých podzemních prostor vybudovali jeskyňáři sestupovou cestu v Propasti č. 9 a vybavili ji žebříkem, kterým je možno poměrně pohodlně sestoupit do dolních pater v hloubce kolem 42 m k pozemnímu toku Křtínského potoka. Další znovu otevřenou propastí je Propast č. 3, popisovaná a mapovaná již v 19. století, stejně jako Propast č. 6, nalezená a popisovaná ve třicátých letech minulého století v období těžby fosfátových hlín, jejíž ústí bylo ještě nedávno zakryté betonovou podlahou jeskyně.

Největší úsilí speleologů je napřeno do průzkumných prací v tzv. „Salmově Výpustku“, kde byly touto skupinou již v roce 1991 znovuobjeveny již dříve popisované prostory s překrásnou krápníkovou výzdobou. Přístupová chodba, která byla nedostatečně vybavena výřevou, byla zavalena, a nyní se osazuje pevnými ocelovými vzpěrami.

Záměrem všech průzkumných prací v jeskyni je nalezení prostor v dolních patrech jeskyně, které popisuje na svých náčrtcích již v roce 1939 Josef Urbánek. Údajně zde objevil více než 500 metrů spodních pater s podzemním jezerem o délce kolem 128 m a šířce až 20 m. Tento objevitel bohužel nezanechal přesnou lokalizaci místa, kde by měl být vchod do prostor, kterými sestoupil.

Speleologická skupina tak svoji činností pomáhá k rozšiřování jeskynních prostor, které mohou být v některých případech – po splnění náročných báňsko-bezpečnostních opatření – také postupně představovány návštěvníkům. Jednou z nich je např. chodba vedoucí ke „Škrapovému dómku“ se sintrovou výzdobou, která by mohla být zařazena v nedaleké budoucnosti jako součást návštěvnické trasy.

Jeskyňář Miroslav Blažek sestupuje pod betonovou podlahou v Medvědíím sále Jeskyně Výpustek k ústí Propasti č. 6.
Foto: Jan Flek

Mladečské jeskyně - výzkum stáří archeologických nálezů

Drahomíra Coufalová, zdroj: SPELEODATA

Mladečské jeskyně jsou významnou středoevropskou paleolitickou lokalitou s hojnými nálezy antropologického a paleontologického materiálu. Tyto nálezy dokazují, že jeskyně pod vrchem Třesínem byly známy již v dávnověku. Původní vchod byl zřejmě přirozenou cestou zasypan a znovu objeven v roce 1826 při těžbě vápence na stavbu silnice. Po desetiletí však tyto jeskynní prostory byly volně přístupné, takže docházelo k rabování krápníkové výzdoby a z neznalosti i k poničení některých kosterních nálezů. Až v roce 1881 si při návštěvě Olomouce kustod vídeňského muzea Josef Szombathy povšiml prodeje krápníků na tržištích. Hned toho roku a v roce následujícím jeskyně navštívil a provedl první odborný výzkum, na který navázal v letech 1904 a 1922. Výsledkem jeho průzkumu byly nálezy většího množství fragmentů a celých lidských kostí, z nichž významné jsou především horní část lebky a zlomky ze dvou dalších lidských lebek, zlomků dětských lebek, části čelistí, fragmentů lopatek a jiných lidských kostí, mnoha kostí zvířecích, kostěných nástrojů a provrtných zvířecích zubů. Především kostěné hroty nazvané „hroty mladečského typu“, různé typy kostěných nástrojů a ozdob či pazourkové úštěpy této industrie v porovnání s jinými archeologickými lokalitami přivedly badatele k aurignacké klasifikaci s odhadem stáří 35 tisíc let.

Na Szombathyho výzkumy pak navázali J. Knies, J. Smyczek, J. Skutil a J. Jelínek. Většina jejich nálezů byla zničena na konci 2. světové války při požáru zámku Mikulov, kam byly deponovány.

Zrekonstruovat nálezy v kontextu pro současné vědce nebylo vůbec lehké. Nejdůležitější je pro odborný časopis *Journal of Human Evolution* v roce 2000 provedl Jiří Svoboda z Archeologického ústavu Akademie věd ČR v Brně. Lidské fosilie z Mladečských jeskyní jsou však uloženy v Muzeu přírodní historie ve Vídni. Dohromady představují jeden z největších souborů kostí raného pravěkého *Homo sapiens*.

Význam mladečských fosilií v posledních letech stoupl. Kvalitní data, jaká v minulosti nebyla technicky možná, totiž posunovala směrem k mladší době jednu klasickou, údajně aurignackou, lokalitu pravěkých lidí za druhou. Důležité bylo určit co nejpřesněji jejich věk datováním na bázi radioaktivního uhlíku. V minulosti už proběhlo několik pokusů, žádný ale nedospěl do zdárného konce.

V roce 2005 rakousko-americký tým, pod vedením Evy Wildové z Vídeňské university a Maria Teschler-Nicolaové z tamního Muzea dějin přírody, dostal povolení odebrat vzorky z pěti mladečských fosilií. K přesnému určení při použití hmotnostní spektrometrie byly vybrány čtyři zuby a jedna lopatka. Stáří zubů bylo určeno na 31 tisíc let, zatímco lopatka je prý o něco starší. Vědci

dospěli k závěru, že zjištění je dostatečné pro potvrzení, že mladečské kosti patřily „prvním moderním lidem Evropy“ a že sehraji ústřední roli v diskuzích o počátcích nového člověka na severozápadě starého kontinentu a o osudu člověka neandrtálského.

Zavalití neandrtálci doby ledové byli jednoho dne konfrontováni se štihlými lidmi, kteří přišli odjinud. Po soužití, které trvalo několik tisíc let, neandrtálci za nepříteli známých okolností vymřeli, aniž by došlo k jejich křížení s druhou skupinou, s našimi předky.

Mladečský soubor nálezů tak patří nejstarší známé skupině aurignacienských *Homo sapiens sapiens*, minimálně v oblastech střední a západní Evropy.

Přehled kulturních stupňů konce starší doby kamenné v Evropě:

Aurignacién – první fáze pobytu *Homo sapiens*, orientačně před 35 až 30 tisíci lety

Gravettién – následující fáze, orientačně před 25 tisíci lety

Magdalenién – nejmladší fáze, orientačně před 15 až 10 tisíci lety

Lebka jeskynního medvěda (*Ursus spelaeus*) nalezená v Mladečských jeskyních v sedimentech v prostoře zvané Chrám přírody. Foto: Petr Zajíček

Vstupní expozice prezentující mj. také archeologické nálezy byla rozšířena o výstavu u příležitosti ekologických dnů CHKO Litovelské Pomoraví. Foto: Drahomíra Coufalová

Po rekonstrukci návštěvní trasy Mladečských jeskyní vznikly kouzelné průchody mezi jeskynními kulisami, jako tato odbočka z Dómu mrtvých k nouzovému východu. Foto: Jan Flek

Historie a specifika vodní plavby na Punkvě

Hynek Pavelka

„Víme, že J. Horlý první z iniciativy Salmovy odhadl r. 1815 a 1817 souvislost výtoku Punkvy s propadáním ve Sloupu a v Holštejně a že načrtl správně v hrubých rysech její hydrografickou soustavu. Od těch dob zdálo se být každému samozřejmým, že Punkva je branou do podzemí na sever i severovýchod, ke Sloupu i Holštejnu, a také každá generace vyslala na punkevní kolbiště odvážné harcovníky, kteří se zde pokusili o průboj. Ať to přiznávají nebo jen mezi řádky naznačují, všichni toužili dostat se zejména na dno propasti Macochy, která je odtud vzdálena ve vzduchové čáře jen ½ km. Ovšem stejně tak snažili se dostat sem z opačné strany, ze dna Macochy.“ (Karel Absolon, *Moravský kras 1*, str. 292)

Roku 1808 se starohrabě Hugo Salm jako první pokusil systematicky proniknout proti proudu Punkvy na dno propasti Macocha. Tento pokus skončil u sifonu, 75 m od výtoku. V roce 1857 se podařilo dr. Wankelovi v období abnormálního sucha proniknout ještě dále, a to 80 m směrem k Macoše.

Další pokusy o průnik proti proudu Punkvy učinili dr. Martin Kříž a Florian Koudelka (1880 – 1884) a prof. Karel Absolon (1902 – 1911).

Teprve v roce 1920 se podařilo pod vedením profesora Absolona pomocí trhavín překonat Wankelův sifon a postoupit do vzdálenosti 220 m. Přitom byly objeveny suché jeskyně s Masarykovým domem. Další postup zastavil Zlý sifon.

Na snímku z r. 1982 komise odborníků posuzuje z lodi místa nutná k rozšíření profilu na vodní plavbě Punkevních jeskyní.

Foto: archiv SPELEO-Řehák

„Rozumělo se samo sebou, že nastala povinnost nově objevené přírodní krásy zpřístupnit nejširší veřejnosti. Ponejprve v dějinách Moravského krasu stáli jsme před úkolem, po němž jsme po tolik let dychtili, zpřístupnit vodní jeskyně. Přirozený charakter koryta Punkvy velel, abychom dali zhotovit nízka, poněkud těžkopádná a masivní plavidla, ale absolutně bezpečná pro 16 lidí. Takové byly na vodu spuštěny čtyři. Přirozený zvýšený břeh na kraji prvního velkého jezerního domu byl vybetonován na opravdový přístav. V Pohádkových jeskyních stačilo

vést na jednom místě prohloubený příkop. V osmi týdnech byly všechny tyto nové prostory zpřístupněny a elektricky osvětleny.

Již dne 30. III. 1921 hromadným zájezdem zástupců všech vedoucích deníků a za přítomnosti reprezentantů úřadů i vysokých škol a dalších osobností veřejného života, kteří se shromáždili před výtokem Punkvy, byly nové jeskyně slavnostně inaugurovány. Za překrásného slunného jarního dne byl dán průchod nadšení, které ovládalo účastníky exkurze.“ (Karel Absolon, *Moravský kras 2*, str. 19)

1921 – 1933

Překonání Zlého sifonu trvalo několik let. Neúspěchem skončily pokusy s dlouhými horizontálními vrty, které měly najít volné pokračování (B. Černý).

1923 – 1924

Neúspěšné pokusy o nalezení odtoku Punkvy ze dna Macochy.

Duben 1928 – březen 1929

Stavba odvodňovacího tunelu, umístění Stoneyova stavidla.

V zimě 1932 – 1933 zorganizoval Absolon čerpací pokus, při kterém byla hladina Punkvy snížena ve Zlém sifonu o 28 metrů oproti normálnímu stavu. Výkonná čerpadla zapůjčila firma Sigmund. 7. června 1933 byla dokončena prorážka tunelu nad Zlým sifonem.

„Zatím jsme dali spustit na Punkvu dva čluny nového typu pro 16 osob s elektrickým pohonem na akumulátory a všechny starší čluny byly zmotorizovány na tento způsob. Již 26. června 1933 celá tato „pyšná flotila“, jeden člun za druhým, projela Punkvou na dno propasti Macochy.“ (Karel Absolon, Moravský kras 2, str. 59)

Ke slavnostnímu otevření podzemní Punkvy došlo 1. července 1933.

Poslední větší technické úpravy se na vodní plavbě uskutečnily v roce 1982 v souvislosti s dodáním 10 nových plavidel Typu PUNKVA vyrobených v loděnicích Komárno. Byly přístřeleny některé chodby a vyměněno Stoneyovo stavidlo.

Na přelomu let 1992 – 1993 bylo vyrobeno a dovezeno z loděnic v Komárně dalších 5 lodí typu PUNKVA II. V současné době je v provozu 5 lodí typu PUNKVA II a 6 lodí typu PUNKVA I.

U plavidel musí být prováděny každých 30 měsíců technické prohlídky, které provádí Český lodní a průmyslový registr. Mimoto je u plavidel každou zimu bez ohledu na technickou prohlídku prováděna posezónní oprava v dílně na Skalním mlýně.

Vodní plavba na Punkvě je dozorována Státní plavební správou. Tato vydala Plavební řád pro plavbu na řece Punkvě, kterým se stanoví, za jakých podmínek lze plavbu provozovat (např. vodní stavy, za nichž může být provozována celá plavba, kdy zkrácená, popř. kdy je vodní plavba úplně zastavena).

Průvodce, který loď řídí, má funkci převozník III. třídy. Musí vykonat zkoušku na Státní plavební správě, na základě které je mu vydán průkaz způsobilosti k řízení plavidla na řece Punkvě.

Pomocí jeřábu se loď vyzvedávají z vody a odvázejí k opravám nebo technickým prohlídkám. Foto: Hynek Pavelka

Netradiční akce ve Sloupsko-šošůvských jeskyních

Milúše Hasoňová

Při vstupu do podzemí vyvolává jeskynní atmosféra v mnoha lidech zvláštní pocit. Ticho, pohoda a nádherná akustika dodávají těmto podzemním prostorám tajemnou, někdy až slavnostní atmosféru. Eliščin dóm ve Sloupsko-šošůvských jeskyních nazývaný též Přírodním chrámem zanechá v myslí každého z nás nezapomenutelný zážitek. Myslím, že právě proto si jej cestovatel a fotograf Marek Audy vybral jako prostoru pro křest své nové knihy „Brány do ztraceného světa“.

Autor již několik let organizuje výzkumné výpravy na stolové hory Guayanské vysočiny ve Venezuele. Je objevitelem nejdelší křemencové jeskyně světa Cueva Ojos de Cristal (Jeskyně Krystalové oči) a dalších významných jeskyní popsanych právě v této knize, kterou v Eliščině jeskyni 31. října 2008 pokřtil venezuelský Chargé d' Affaires v České republice Báez Loreto María. Použil k tomu písek přímo ze stolových hor, indiány nazývaných „tepuí“.

Všem, kdo obdivují také fotografické umění Marka Audyho, dnes bez přehánění známé již po celém světě, nezbyvá, než tuto nádherně zpracovanou fotografickou publikaci vřele doporučit.

„Jen si představte: na posvátné hoře indiánů, která je zároveň kultovní horou několika generací objevitelských průzkumníků a politicky důležitým rozhraním tří států, na hoře, o níž bylo napsáno a vydáno několik knih a stovky článků – na této veleznamé hoře objeví malá partička Čechů a Slováků prakticky při své první procházce obrovské podzemní prostory, o nichž dosud nikdo neměl tušení...“
(Z předmluvy ke knize „Brány do ztraceného světa“.)

Obrovský stalagnát zvaný Vodopád zdobí Eliščin dóm ve Sloupsko-šošůvských jeskyních. Foto: Petr Zajíček

V Eliščině dómu právě probíhá slavnostní okamžik - křest nové knihy Marka Audyho „Brány do ztraceného světa“. Foto: Jiří Hebelka

Zbrašovské aragonitové jeskyně – umění v podzemí

Barbora Šimečková

Více než dvacetiletá tradice pořádání výtvarných výstav v podzemí Zbrašovských aragonitových jeskyní pokračovala i v roce 2008. Zároveň šlo o v pořadí druhou výstavu z oboru uměleckého sklářství, tentokrát s názvem „Výrobno pod povrchem“. Jejím autorem byl sochař, sklář a výtvarný pedagog Jaroslav Kolář (nar. 1974) z Valašského Meziříčí.

Jeho osobitý talent na sebe upozornil jak tématem tvorby, kterým je mj. tělesnost v různých aspektech, tak i mimořádnou rozmanitostí zvolených prostředků a materiálů. Kromě pokoveného nebo barveného skla tak byl v podzemí využit i beton, umělý kámen nebo polyesterová pryskyřice.

Výstava nesla název podle stejnojmenného objektu umístěného přímo na návštěvním chodníku v Mramorové síni. K jeho vytvoření autora inspirovalo prostředí jeskyně. Instalace však neodbytně vnucovala divákům otázky: Co po nás najdou naši následníci? Jaké svědky lidského okupování světa jim zanecháme? Jak nakládáme s těly a s lidskostí?

I další díla, jejichž pojmenování souvisí mj. třeba s geologií, jako Drůza, Fosilie či Maska, se v autorově zpracování staly artefakty dnešní civilizace a domyšleno do důsledku působily až hrozivě. Naproti tomu z objektu Proti sobě vanula nefalšovaná, byť trochu sarkastická erotická přitažlivost.

Každý člověk si mezi vystavenými díly najde to svoje, a my místní jsme se zamilovali do skleněných trubíc zastrčených do skalních dutin s názvem Výstřiky. Natolik nám připomínaly vývěry zdejší kyselky, že jsme jejich fotografii jen doplnili básničkou a použili pro letošní zbrašovské PFko. I takové jsou cesty umělecké inspirace...

Vernisáž výstavy proběhla 8. července 2008 za účasti asi šedesáti hostů včetně místních médií. Úvodní slovo přednesla historička umění PhDr. Alena Podzemná, která je mj. také autorovou milou tchýní. O hudební doprovod se postaralo pěvecké kvarteto Camperra z Hranic. Výstava byla příznivě hodnocena jak přítomnými znalci umění a autorovými kolegy, tak i posléze laickou veřejností v průběhu návštěvní sezóny.

Jaroslav Kolář působí rovněž jako kurátor výstav výtvarného umění a v spolupráci s ním je pro příští rok připravována výstava jeho německé kolegyně Anke Binnewerg. Ta by měla završit pomyslné zbrašovské sklářské trojročí a zároveň se stát první výstavou zahraničního výtvarníka od rozdělení Československa v ZAJ.

Účastníci vernisáže výstavy Jaroslava Kolářa zaplnili Mramorovou síň Zbrašovských aragonitových jeskyní do posledního místečka. Foto: Jan Flek

Hlavní důlní měřič Vratislav Ouhrabka připojuje polygon podzemních prostor Jeskyně Na Špičáku po rekonstrukci návštěvní trasy k povrchovému bodovému poli. Foto: Ivana Foitová

Důlně měřická dokumentace

Vratislav Ouhrabka

Správa jeskyní ČR vede měřickou dokumentaci zpřístupněných jeskyní na základě předpisů státní báňské správy (zákon č. 61/1988 Sb. a vyhláška ČBÚ č. 435/1992 Sb.). Pro tuto činnost má příslušným báňským úřadem vydáno oprávnění k provádění hornické činnosti.

Kromě běžné agendy spojené s vedením dokumentace, jako je aktualizace grafických dat ap., byly v roce 2008 oddělením péče o jeskyně zajišťovány i vlastní měřické práce v terénu. Nejdůležitějším úkolem roku bylo zaměření nového bodového pole, celkové situace zpřístupněné části a vytvoření kompletního souboru měřické dokumentace Jeskyně Výpustek. Takový soubor v sobě zahrnuje nejenom mapové výstupy, ale i veškeré podklady včetně měřických protokolů, náčrtů, výpočtů, historické dokumentace, základních údajů o jeskyni i o spravující organizaci. Základem je však tzv. digitální model vedený formou počítačových grafických a databázových souborů, z nichž je pak možné příslušné výstupy generovat.

Další terénní měřické práce si vyžádaly aktualizace základních map Jeskyně Na Špičáku a Jeskyně Na Pomezí. Do mapové dokumentace bylo nutno zanést veškeré změny návštěvních tras a nové stavební objekty vzniklé v rámci provedených oprav.

Ze stejných důvodů proběhla i revize bodů stabilizovaných

na zpřístupněné trase Chýnovské jeskyně a přemístění částí bodového pole v Jeskyni Balcarů. Zde by jinak z důvodů probíhající rekonstrukce zahrnující i vyklizení betonů původních chodníků došlo k úplné likvidaci bodového pole jeskyně. V rámci těchto rekonstrukcí byly OPJ doplňovány a zaměřovány také podklady pro projekční i vlastní stavební práce.

Jen pro zajímavost: během měřických prací bylo v jeskyních v roce 2008 zaměřeno na 2 490 podrobných bodů a 1 340 m polygonových pořadů.

Při zpracování mapy Jeskyně Výpustek vidí měřič na obrazovce počítače také podrobné bodové pole a seznam souřadnic jednotlivých bodů. Upravil: Vratislav Ouhrabka

Speleologický průzkum

Roman Mlejnek

Při speleologickém průzkumu bylo registrováno celkem 14 nových jeskyní. Jedná se o pseudokrasové jeskyně objevené v Broumovské vrchovině, Šumavském podhůří a na Šumavě.

K pozoruhodným objevům došlo v jižních Čechách. V kamenitých sutích na jv. svazích hory Luč a na západním svahu hřbetu Čertovy stěny (NPR Čertova stěna – Luč u Vyššího Brodu) byly registrovány dvě jeskyně (Bonsajová jeskyně a Vlastíkova jeskyně). V podloží nízkého hřbetu vyběhajícího od Čertovy stěny k severu převládá muskovit a biotická pararula (moldanubikum). Masiv Luče (932 m n. m.) je tvořen středně zrnitou až drobnozrnou muskovit-biotickou žulou eisgarnského typu (moldanubický pluton), jejíž výběžky zasahují i do protějšího svahu Čertovy stěny (Albrecht a kol. 2003). Lokality patří do geomorfologického celku Šumava.

Nově objevené jeskyně jsou suťového typu. Vlastíkova jeskyně se nachází na úpatí Čertovy stěny v nadmořské výšce přibližně 605 m. Její délka je 20 m, denivelace 3 m. Bonsajová jeskyně byla objevena v kamenité suti ve svahu hory Luč (ve výšce asi 660 m n. m.). Její celková délka je minimálně 50 m, denivelace byla zaměřena na 19 m. Bonsajová jeskyně je zároveň nejjihnější položenou jeskyní České republiky.

V podzimních měsících roku 2008 bylo v rámci dokončení průzkumu pseudokrasového systému Poseidon proniknuto do severní části plošiny Skalní ostrov. Zde byly nalezeny tři významné lokality (Trojúhelníková propast, Sněžná propast, jeskyně Archa). Jedná se o jeskyně kombinovaného typu, kde je zastoupen typ puklinový a suťový. Pravděpodobně nejpozoruhodnější podzemní lokalitou je Archa. Tato puklinovo-suťová jeskyně se nachází v široké průrvě procházející ve směru SZ–JV napříč

celým masivem Skalní-

ho ostrova cca 60 m jz. od jeho severního cípu. Pro vstup do jeskyně Archa bylo zvoleno nejmělič místo průrvy (11 m pod úroveň plošiny). Převážně bloková chodba vyúsťuje ve stěně soutěsky Sibir 7,5 m nad jejím dnem. Délka zaměřených částí je 134 m. Hloubka od povrchu plošiny k vyústění do soutěsky činí 52 m.

Vstupní partie Sněžné propasti v systému Poseidon mají nezaměnitelný trojúhelníkový profil. Foto: Petr Zajíček

Měřič Vratislav Ouhrabka zakresluje tvar vstupu do nově evidované Vlastíkovy jeskyně, který se nachází jen několik metrů nad řekou Vltavou v kamenitých sutích hory Luč. Foto: Roman Mlejnek

Biospeleologický výzkum

Roman Mlejnek

V roce 2008 byl biospeleologický výzkum proveden ve 40 jeskyních České republiky. Z determinovaného materiálu se jedná o 85 druhů brouků (*Coleoptera*), 14 druhů mnohonožek (*Diplopoda*), 3 druhy stonožek (*Chilopoda*), 5 druhů suchozemských stejnonožců (*Oniscidea*), 42 druhů pavouků (*Araneida*), 22 druhů roztočů (*Acari*), 6 druhů sekáčů (*Opiliones*), 2 druhy motýlů (*Lepidoptera*) a 2 druhy štírků (*Pseudoscorpiones*).

Již tradičně pokračoval výzkum ve zpřístupněných jeskyních ČR. Pokračovalo rovněž dlouhodobé sledování propasti Macocha, v jejíž stěně byly za použití speleoalpinistické techniky umístěny deskové pasti k odchytu bezobratlých a dataloggery k celoročnímu monitoringu chodu teploty. Získané údaje by měly posloužit jako podklad ke komplexnímu zhodnocení ekologického a biogeografického významu propasti Macocha.

Z plošně větších krasových území byla zakončena první fáze průzkumu Tišnovského krasu (jeskyně Pod Křížem, Králova a Květnická propast). Zde byly zrušeny návnadové pasti a odebrány vzorky exponovaného sterilního listového opadu. Zajímavý je především materiál roztočů ze skupiny pancířníků.

Zajímavý průzkum byl proveden ve spolupráci se speleopotápeči v izolované prostofe „Rotunda suchá“. Tato dómovitá prostora, která je člověku přístupná pouze po překonání 48 m hlubokého sifonu, je součástí Hranické propasti v Hranickém krasu. Potápěči M. Lukáš a F. Travěnek zde 5. 6. 2008 odebrali vzorky guána a okolního substrátu. V období od 28. 6. do 18. 12. 2008 ponechali k expozici sterilní listový opad na vybraných místech „Rotundy suché“. Veškeré odebrané vzorky, včetně sterilního listového opadu, byly z propasti transportovány do Ústavu půdní biologie BC AV ČR v Českých Budějovicích. V současné době je materiál již distribuován k jednotlivým determinátorům.

Z významných nálezů roku 2008 je třeba vzpomenout např. pavouky *Lepthyphantes zimmermanni* (vzácný druh známý z lesních sutí, první nález na Moravě) a *Lepthyphantes improbulus* (druh známý pouze z NP Podyjí a CHKO České středohoří, recentní potvrzení výskytu v CHKO Moravský kras; kdysi popsán jako *L. spelaemoravicus* Kratochvíl & Müller, 1940). Oba druhy byly nalezeny v propasti Macocha.

V rámci roztočů ze skupiny pancířníků byly významné nálezy uskutečněny v jeskyních Tišnovského krasu, a to především druh *Pantelozetes cavaticus*, který je označován jako eutroglofilní. Dále druhy *Adelphacarus sellnicki* a *Graptoppia foveolata*, které jsou prvními doklady pro území Moravy. Druh *Berniniella (Hypogegoppia) dungeri* je prvně evidovaný pro celé území ČR. Kromě toho byl v Tišnovském krasu zjištěn pro vědu nový, dosud nepopsaný druh z rodu *Suctobelbata*.

Při biospeleologickém průzkumu byly registrovány nové lokality s kořenovými útvarů, především kořenovými stalagmity. Jedná se o 5 jeskyní a 2 skalní převisy s výskytem 12 kořenových útvarů. Všechny nové lokality byly objeveny v Teplických skalách (Broumovská vrchovina). Nejzajímavější z lokalit je Železnicová jeskyně, kde se nachází 5 ks kořenových stalagmitů s výškou od 5 do 27 cm.

V roce 2008 pokračoval vývoj biospeleologické databáze pro evidenci bezobratlých živočichů vyskytujících se ve speleologických objektech ČR. Registr jeskyní v databázi byl rozšířen o některé faktografické údaje, které umožní další způsoby analýzy jednotlivých druhů. Také byly výrazně rozšířeny finální výpisy, které jsou hlavním souhrnným výstupem aplikace. Pokračuje se v importu velkého množství dat, která byla doposud zapisována v programu Excel.

Ve druhé polovině roku byl rovněž vypracován návrh monitoringu biologických složek ve zpřístupněných jeskyních ČR. Z hlediska dlouhodobého sledování byly vymezeny tři základní skupiny monitoringu (bezobratlí, mikroskopické houby a letouni – *Chiroptera*).

Závěsné pasti slouží především ke sběru pavouků, tato je umístěna poblíž Stupňovité propasti v systému Poseidon II.
Foto: Roman Mlejnek

K významnému objevu došlo na známém vrchu Bezdězu (Ralská pahorkatina), který je součástí PR Velký a Malý Bezděz. V severním svahu Velkého Bezdězu ve výšce asi 510 m n. m. se nachází propastovitá jeskyně puklinového charakteru o hloubce 15 m nazvaná Ledová, která se řadí mezi jeskyně paledové. V letech 2005 – 2008 zde byl proveden biospeleologický průzkum, při kterém byl zjištěn hojný výskyt především brouků, a to z čeledí *Cryptophagidae*, *Leiodidae* a *Staphylinidae*. Z drabčičů (*Staphylinidae*) stojí za zmínku nález druhu *Leptusa flavicornis* Brancsik, 1874. Jedná se o vzácný chladnomilný lesní druh, který se v Čechách vyskytuje hlavně v Krkonoších a na Šumavě.

Jednoznačně nejzajímavější byl však nález práčnivce druhu *Choleva lederiana lederiana* Reitter, 1902 z čeledi *Leiodidae*. Druh je rozšířen od Irska přes sever Evropy až na Ural a Altaj. Jeho ostrůvkovitý výskyt ve střední Evropě lze hodnotit jako glaciální relikv, nalézáný pouze v chladných sutích a v jeskyních. V Ledové jeskyni na Bezdězu se pravděpodobně jedná o stabilní populaci, která zde přežívá zásluhou vhodných mikroklimatických podmínek. Výše uvedený druh zde byl navíc v rámci České republiky poprvé doložen z jeskyně.

Samice práčnivce Choleva lederiana lederiana z Ledové jeskyně na Bezdězu (délka těla 5,5 mm). Foto: Jan Růžička

Unikátní kořenový stalagnát „Smuteční vrba“ z jeskyně v Labských pískovcích. Výška stalagnátu 8 cm. Foto: Roman Mlejnek

Výsledky speleologického průzkumu v průběhu rekonstrukce Balcarky

Jan Flek

Při průchodu jeskyní Balcarkou je možno pozorovat množství odboček, zakládek a zásypů. Porovnání historických i současných mapových podkladů se skutečností přináší spíše další nejasnosti. V průběhu rekonstrukce zpřístupněné trasy Balcarky se jeví jako ideální ověřit speleologickým průzkumem možnosti dalších postupů a hypotetický průběh volných prostor. Práce v Balcarce ještě probíhají, je tedy třeba považovat tento článek jen za předběžnou, velice stručnou a neúplnou informaci o speleologických pracích v roce 2008.

Jako červená nit se celou historií Balcarky táhne postupné objevování nejruznějších chodbiček a prostůrek. Projevoval se tu problém trápící mnohé jeskyňáře – co s vykopaným materiálem? Těžce průstupný a komplikovaný systém Balcarky neumožňoval transport materiálu na povrch. Josef Šamalík, objevitel těchto prostor, to řešil jednoduchým způsobem: zavážel chodby a své vlastní průkopy, o kterých se domníval, že již nebudou vhodné k dalšímu postupu. Zahazoval propasti, o nichž se domníval, že nejsou perspektivní. Vše v několika etapách podřídil zpřístupnění Balcarky veřejnosti. Materiálem z uměle ražených spojovacích chodeb tak plnil s neuvěřitelnou důkladností umělé i přírodní chodby, které nebyly zcela vyhovující pro tento účel. Bylo to rychlé, praktické a levné. Ale mělo to obrovský nedostatek – pan poslanec Šamalík téměř nepublikoval a vůbec nemapoval. A tak z toho, co je dnes k dispozici, lze jen obtížně sledovat postup objevitelských prací a zejména původní stav přístupových cest. Je mnoho otázek v jeho objevitelském postupu, ale snad se nám podaří po letech do nich nahlédnout.

Jako člen ZO ČSS 6-21 Myotis jsem požádal o umožnění speleologického průzkumu po dobu rekonstrukce jeskyně Balcarky, což nám bylo povoleno. Studováním mapových podkladů a orientačním průzkumem nejruznějších odboček a zakládek a jejich porovnáním byly stanoveny priority speleologického průzkumu, které musely navazovat na etapy rekonstrukce.

Na první pohled nejzáhadnější byla na mapách oválná prostora vyhlížející jako rotunda v prostoru mezi Velkým dómem a Galeríí. Pracovníci stavební firmy se do této prostoty dostali vyklizením zcela zasypané střílené štoly. Ústí této štoly se nachází v uměle ražené chodbě z Velkého dómu na Galerii. Vysněná „Rotunda“ se však změnila ve vyřícenou rozšířenou puklinu a její velký otazník tak byl vyřešen. Pracovníci ještě upravili průchod do Velkého dómu a přesunuli se na další pracoviště.

To bylo hned naproti při ústí vyklizené štoly z chodby na Galerii. Dva nenápadné výklenky se po prokopání a odstranění deponovaného materiálu změnilly v chodby s rovnými stropy a krápníkovou výzdobou, které se po několika metrech spojily. V této fázi však pracovníci firmy s pracemi končili. Nám se podařilo prokopat dále do volné vertikální prostoty a odtud se dostat do známé Odlehlé chodby. Další z mnoha otázek chodeb zasypaných Šamalíkem se podařilo odhalit.

Pracovníci firmy plnili své úkoly rekonstrukce a my jsme se přestěhovali do prostoty dolního východu

z Balcarky, tzv. Sklepa. Zde hned v první propáště se nám podařilo prolézt do volných prostor. Dva dómky mají evidentně vertikální pokračování a jsou orientovány ve velmi nadějném směru. Podařilo se tu najít zcela zasypané betonové překlady a kamenné schody vedoucí k povrchu do prostoty před jeskyní. Postupující rekonstrukce nás ale donutila tyto prostoty zakonzervovat a přesunout se na jiná zajímavá místa. To už je ale další etapa.

Jeskyňář Pavel Pernica v prostoty tzv. Sklepa, v pozadí betonové překlady zasypaného vchodu do Jeskyně Balcarky. Foto: Jan Flek

Kateřinská jeskyně – zajištění přístupu k horním patřům

Jan Flek

Dóm chaosu neboli Dóm zkázy v Kateřinské jeskyni byl v průčelí zadní stěny slepě uzavřen chaosem balvanů. Zde, jak byl přesvědčen prof. Karel Absolon, „...byl klíč k odhalení cest přítokových vod z oblasti Macošska či Ostravska“. Práce v naději, ale velice labilní Kalcitové chodbě v letech 1910 až 1918 nevedly k žádnému výsledku. Po závalu způsobeném vyřícením skalních bloků z komína na konci Kalcitové chodby po odstřelu zde byly práce ukončeny.

Až v roce 1940 se dělníci znovu objevili před zadní stěnou. Nedávalo jim spát tvrzení průvodců o burácení, které občas slyšeli. To by znamenalo jediné, zřejmě se pohybující balvany ve volných prostorách za stěnou.

Pokud je dále nepustila Kalcitová chodba, byl ještě naději zasintrovaný komínek vedoucí ve stěně vzhůru. 21. července 1940 byl instalován motor „Svět“ a velká Ingersollova vrtací souprava. 1. srpna 1940 byly odpáleny první náložky dynamitu. Po čtrnácti dnech našli dělníci chodbičku s pevnou pravou (jižní) stěnou. Levá (severní) strana byla tvořena shluky šikmo ukloněné balvanité sutí. Dělníci ji nazvali Strojovou chodbou, neboť za objev vděčili strojům. Chodba směřuje na východ, do masivu, tedy žádaným směrem. 1. září se podařilo v jednom z balvanitých záspů dorozumět s horníkem v závalu na konci Kalcitové chodby. Stáli tedy tam, kam se jim nepodařilo dostat v roce 1918. Nebyl to však vrchol závalu, ten byl ještě vysoko nad nimi. Ale byl to klíč k přístupu do horních pater tzv. Dantova pekla.

Absolon k tomu poznamenává: „Místo, kde jsme narazili v bok těchto podzemních sborů, šíře hrdla, jež se otvíralo před námi, byla 6 m, vše kolem nás, nad hlavou, pod nohama, dopředu byl smrtonosný sbor balvanů, jež musel být předem jak se dalo zabezpečen. ... „Bohužel, 15. září 1940 se nám zásep nad Kalcitovou chodbou provalil. Plyných 14 dní museli všichni horníci v potu tváře pracovat na znovuzřízení stezky do Dantova pekla.“

Po tragické smrti Jana Němce 9. ledna 1941 byly průzkumné práce ukončeny a Dantovo peklo na dlouho opuštěno. Jen hrstka jeskyňářů občas zavítala do těchto prostor.

Klid vládnucí Dantovu pecku narušily až kroky pracovníků Správy jeskyní Moravského krasu, provádějících revizní průzkum a mapování v 70. letech. Pak se opět rozhostilo ticho rušené jen občasným šelestem pozvolna se sunoucích sutí a případným rachotem padajících rozvolněných skalních bloků.

V roce 2007 byl Správou jeskyní ČR instalován v Kateřinské jeskyni mikroklimatický monitorovací systém. Čidla tohoto systému bylo třeba umístit i do prostor Dantova pekla. Stezka však byla již téměř neznatelná. Jen uhníla torza výdřevy třící mezi kameny dávala tušit, že existovala. Gravitační pohyb droboučké sutí uvedl do pohybu větší a větší bloky, a tak podkopal stabilitu obrovských balvanů zaklíněných ve výšce u stropů. Balvany na suťovém svahu, patrné stopy jejich pohybu a otřískané stěny jsou toho důkazem. Dle Absolona je suťový svah vysoký cca 50 m. Zkušené jeskyňáři, znalí chování a pohybu v takových prostorách, čidla nainstalovali. Pro bezpečnější přístup a pohyb v těchto prostorách bylo však třeba znovu zabezpečit přístupovou cestu.

A tak jeskyňáři v roce 2008 znovu přicházejí do těchto prostor. Bylo rozhodnuto zajistit suťový svah pomocí ocelových profilů, sesvahovat jej a tak zabránit jeho dalšímu pohybu. Z hromad přemístěné sutí byla vybrána torza staré vyhnílé výdřevy. Současně byly postupně instalovány a ukotveny ocelové profily tak, aby byl suťový svah udržen ve stabilní poloze. Průvan ověřily v těchto prostorách znovu po letech stroje. Sice jen ruční a spíše jen nástroje. Ocelové profily, zakotvené do pevné stěny zadržují suťový svah a umožňují bezpečný přístup do prostor Dantova pekla.

Jeskyňáři si určitě neudělali před horníky ze Strojové chodby ostudu. Dnes je tedy „v potu tváře znovuzřízena stezka do Dantova pekla.“

Masivní ocelová výztuž zajišťuje bezpečný vstup do Dantova pekla v Kateřinské jeskyni. Foto: Jan Flek

Očistné zásahy v jeskyních – programové financování

Vratislav Ouhrabka

Oddělení péče o jeskyně je garantem ochrannářského managementu a dalších opatření v jeskyních a přilehlých chráněných územích vycházejících ze schválených plánů péče. V roce 2008 mimo jiné zajišťovalo kompletní a archivaci dokumentace těchto zásahů provedených v letech 2006 a 2007. Ve spolupráci s ekonomickým úsekem a jednotlivými správami jeskyní připravovalo podklady pro akce roku 2008 a zajistilo finanční krytí z prostředků podprogramu MŽP číslo 115012 „Správa nezcizitelného státního majetku v ZCHÚ“ ve výši 4 125 000,- Kč. Z požadavků správ jeskyní a úkolů vyplývajících z plánů péče o příslušná ZCHÚ byla k realizaci vybrána opatření, která je možno dle stanovených podmínek podprogramu z těchto prostředků financovat. Vybraná opatření byla zahrnuta do tří akcí.

Tradičně administrativně nejnáročnější byla především příprava podkladů pro drobné očistné zásahy souhrnně označované jako „Managementová opatření ve zpřístupněných jeskyních“. Opatření byla realizována ve 13 jeskyních a na jejich provedení bylo uzavřeno celkem 30 smluv o dílo v hodnotě 785 117,- Kč. Akce zahrnovala zejména:

- likvidaci lampenflory a prachoplísňových povlaků na návštěvních trasách všech zpřístupněných jeskyní a v jejich bezprostředním okolí,
- celoplošnou desinfekci mikrobiálního napadení aragonitové výzdoby na Oponě v Jurikově dómě ve Zbrašovských aragonitových jeskyních,
- ošetření a očištění skalních stěn a vybraných sintrových útvarů tlakovou vodou ve Sloupsko-šošůvských jeskyních,
- odstranění, likvidaci a odvoz naplavené zeminy, odpadků a dřeva z řečiště Sloupského potoka,
- drobné opravy a očištění záchytných plotů a sítí nad vchody do jeskyní včetně kontroly a případné opravy jejich ukotvení a vizuální kontroly přilehlých skalních stěn (Punkevní jeskyně a Macocha, Jeskyně Na Turoldu a Jeskyně Na Špičáku),
- opravy, údržba a kontrola ochranných konstrukcí, zábradlí a bariér zajišťujících bezpečný pohyb návštěvníků a zamezujících jejich přístupu mimo určené trasy (Koněpruské jeskyně, Kateřinská jeskyně, Jeskyně Na Turoldu),
- drobné opravy přístupových cest a turistických tras v jeskyních a na povrchu (Jeskyně Na Turoldu, Jeskyně Na Špičáku, Bozkovské dolomitové jeskyně),
- odstranění deponií sutí a zakládek, které byly v jeskyních ponechány při starých průzkumných a pozdějších zpřístupňovacích pracích a odstranění starých nefunkčních technických zařízení ve Zbrašovských aragonitových jeskyních a v Jeskyni Na Špičáku,
- údržbu, kosení a odstraňování náletových dřevin na pozemcích v povrchovém areálu Jeskyně Na Turoldu.

Finančně nejnákladnější a technicky nejnáročnější byla akce nazvaná „Odstranění zazdívek a zásypů sutí v jeskyních Výpustek a Balcarka“. Jednalo se o opatření, jejichž účelem bylo částečné odstranění antropogenních

Údržba a čištění záchytných sítí nad přístavištěm u Punkevních jeskyní zajistili speleologové ze ZO 6-20 ČSS Moravský kras. Foto: archiv ZO 6-20 ČSS Moravský kras

zásahů (zazdívek, zásypů sutí a zakládek) v Jeskyni Výpustek. V období 2. světové války byla celá hlavní část jeskyně opatřena betonovou podlahou a všechny odbočky zasypány a zazděny. V současné době je snahou SJ ČR tuto jeskyni alespoň částečně „zpřístupnit“ a některé z chodeb

Jeskyňář Miroslav Blažek ze ZO 6-21 ČSS Myotis při odstraňování zásypu v nezpřístupněných částech Jeskyně Balcarka. Foto: Jan Flek

znovu otevřít a vyčistit. Druhou částí této akce bylo odstranění zásypů, deponií a často i stavebního odpadu zanechaných v Jeskyni Balcarka v době jejího zpřístupňování ve 30. letech 20. století a při pozdějších úpravách trasy. V rámci současně probíhající rekonstrukce návštěvní trasy Jeskyně Balcarka se podařilo odřít množství zcela zasypaných prostor a odboček. Pravděpodobně z důvodu obtížného a dlouhého transportu materiálu ven z jeskyně je využili objevitelé a tehdejší dělníci k deponování nadbytečné rubaniny a výkopků z jiných zkoumaných či zpřístupňovaných částí jeskyní. Vzhledem k tomu, že Balcarka byla v roce 2008 pro veřejnost uzavřena, naskytla se jedinečná příležitost, jak tento materiál z jeskyní vyklidit. Na realizaci opatření v obou jeskyních byly uzavřeny 3 smlouvy o dílo s celkovými náklady 3 131 924,- Kč.

Poslední akcí, která byla v roce 2008 realizována za přispění prostředků programového financování MŽP, byla „Oprava opěrné zdi, zábradlí, přístupového chodníku a zpevněných ploch před vchodem do Bozkovských jeskyní“. V rámci akce byla provedena oprava stávající opěrné zdi před vstupní halou a přístupového

Zbrašovské aragonitové jeskyně – člen ZO ČSOP 74/08 Zbrašov Pavel Sencovici ošetřuje stěny podél návštěvní trasy ve Křítelnici roztokem peroxidu vodíku. Foto: Slavomír Černý

Monitoring mikroklimatu v jeskyních SJ ČR

Petr Zajíček

V průběhu roku 2008 bylo provedeno dvakrát jednorázové měření mikroklimatických poměrů ve všech veřejnosti zpřístupněných jeskyních dle vyhlášky ČBÚ č. 55/96 Sb. Výsledky ukázaly, že všechny zpřístupněné prostory odpovídají bezpečným podmínkám pro provoz jeskyní.

Kontinuální monitoring teplotního režimu v 5 výškových úrovních propasti Macocha probíhal ve stejném rozsahu a v tuto chvíli jsou podrobně zpracovávány výsledky za rok 2007 a 2008. Již první dva roky monitorování ukazují velmi zajímavé výsledky, zvláště z hlediska srovnání dvou po sobě následujících let.

Rok 2008 byl oproti roku předchozímu celkově chladnější, což se projevuje na průměrných teplotách na všech úrovních měření. I celkově nejnižší teploty byly v roce 2008 nižší než v roce 2007.

Monitoring však prokázal první skutečnosti, které ukazují, jakým mikroklimatickým fenoménem propast Macocha je. Zatímco ve vyšších úrovních je výraznější rozdíl teplotního průměru v roce 2007 a 2008, v nejnižší úrovni se změna prakticky neprojevila.

Blíže údaje ukazuje následující tabulka:

ÚROVEŇ / HLOUBKA	minimální teplota		maximální teplota		průměr za rok	
	2007	2008	2007	2008	2007	2008
Horní můstek / 0 m	-9,90	-12,00	36,00	29,90	9,02	8,89
Dolní můstek / 50 m	-8,69	-10,13	29,80	26,27	8,40	7,98
Vrchol suť. kužele / 90 m	-5,73	-8,08	20,20	20,28	5,97	5,84
Střed suť. kužele / 110 m	-6,80	-8,54	14,48	14,73	5,12	5,09
Kámen sebevrahů / 130 m	-7,60	-9,14	11,00	11,64	4,89	4,88

Teploty jsou uvedeny ve stupních Celsia.

Je zřejmé, že výrazný teplotní rozdíl v jednotlivých letech se na dně propasti prakticky neprojevil.

Podrobnější výsledky z dvouletého monitoringu budou prezentovány na odborných konferencích a další výsledky přinese také monitoring v následujících letech.

*Na obrázku vidíme průměrné rozložení teplot vzduchu v propasti Macocha v průběhu jednoho dne.
Upravil: Jiří Hebelka*

Monitoring mikroklimatu v Moravském krasu

Jiří Hebelka

V roce 2008 pokračovaly práce na projektu v rámci programu Věda a výzkum Ministerstva životního prostředí České republiky „Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních ČR“. Tento pětiletý projekt byl zahájen v roce 2007. Řešitelskou organizací je Správa jeskyní ČR, spoluřešitelem Český hydrometeorologický ústav, pobočka Brno. Svým rozsahem se jedná o jeden z největších projektů monitoringu jeskynního mikroklimatu v Evropě.

Monitoring probíhá v Kateřinské jeskyni, Punkevních jeskyních, Amatérské jeskyni a ve Sloupsko-šošůvských jeskyních. K měření jeskynního mikroklimatu se využívá stacionárního a ambulantiho měření. Na vybraných lokalitách probíhá stacionární měření teploty vzduchu, vlhkosti vzduchu, tlaku vzduchu, rychlosti a směru proudění vzduchu, koncentrace CO_2 a teploty skalního masivu v hloubce 30 cm. Základní výška měření je 1 m nad povrchem.

V rámci projektu jsou měřeny i vertikální profily v Kateřinské jeskyni a propasti Macoše. Přenos dat je zajištěn pomocí dataloggerů. Stacionární měření je doplněno měřením ambulantiho. V jeho rámci jsou prováděna vertikální měření teploty, vlhkosti a proudění vzduchu. K měření se používají stejné přístroje jako pro stacionární měření.

Pro všechna měření je zvolen interval měření 1 minuta. Jak prokázala analýza dosavadních měření, jen při tomto intervalu je možné podchytit změny v hodnotách meteorologických prvků.

Pro možnost srovnání dynamiky mikroklimatu jeskyní je nutno zajistit souběžná měření venkovního prostředí. Z tohoto důvodu byly instalovány venkovní klimatologické stanice u Punkevních jeskyní, výtoku Punkvy, Kateřinské jeskyně, propasti Macochy, na dně Macochy a ve Sloupu. K dispozici jsou i data ze stanice ČHMÚ Ostrov u Macochy. Na klimatologických stanicích se měří teplota vzduchu, vlhkost vzduchu, tlak vzduchu, rychlost a směr proudění vzduchu, koncentrace CO_2 , globální záření, srážky, vlhkost půdy, teploty půdy v hloubce 5, 20 a 30 cm a přízemní minimální teplota. Všechny stanice jsou vybaveny solárním napájecím systémem a přenosem údajů prostřednictvím sítě GSM na webový server, z něž je možno si údaje stáhnout v datovém souboru anebo prohlížet na grafech za zvolené období.

Pro rok 2008 byly v souladu se zadáním projektu naplněny všechny jeho dílčí cíle.

Ultrasonické anemometry instalované v Kateřinské jeskyni.
Foto: Jiří Hebelka

Monitoring mikroklimatu ve Zbrašovských aragonitových jeskyních

Barbora Šimečková

Monitorovací systém byl uveden do provozu v červenci 2005 se zabudovanými základními komponenty, přičemž bylo počítáno s jeho postupným dolaďováním, odstraňováním dětských nemocí a s případným vývojem nových typů přístrojů (bez nároku na další finance). Tento postup byl realizační firmou EMS Brno dodržen a i během r. 2008 probíhala operativní spolupráce dle požadavků Správy ZAJ.

Jednalo se především o technické úpravy na odstraňování nežádoucích zvuků (pískání) při zavírání odsávacích klapek, tento úkol zůstává dále v řešení, stejně jako softwarové napojení výšky sledovaných hladin na nadmořskou výšku. V psychrometrech byly instalovány nádoby o větším objemu spolehlivě zajišťující jejich fungování. Měřicí jednotka na Křížovce byla přemístěna tak, aby nebyla vidět z návštevnické lávky a aby do ní netekla skapová voda. Teploměry ve všech jednotkách byly vyměněny za osvědčený typ od jiného výrobce a od té doby spolehlivě pracují. Do Prokopovy kaple byla instalována vysoušecí komora, kterou si vyžádalo umístění analyzátoru CO₂ 100 %. Obě čidla pro měření teploty masivu byla zahloubena dále, a to do hloubky 50 cm. Byla provedena zkouška těsnosti druhé větve odsávacího potrubí (přes návštevnické trasy), během níž byla zjištěna a opravena netěsnost klapky ve Křítelnici.

Kalibrace čidel měřících CO₂ nebyla nutná, neboť čidla nevykazovala nápadnou odchylku. Pro rok 2009 je uvažováno s kalibrací několika vybraných čidel výměnným způsobem, výběr bude proveden pomocí grafu zobrazujícího souběh křivek ze všech čidel.

RNDr. Petr Zajíček provedl srovnávací měření čidel monitoringu a přenosných měřících přístrojů používaných k jednorázovému měření kvality ovzduší.

Při softwarovém zpracování dat se ojediněle stále objevovaly chybové hlášky, z toho důvodu bylo nutno data na konci celého roku softwarově vyčistit. Na vypátrání příčiny se nadále pracuje.

Koncem roku 2008 se projevila závada na ventilátoru ve východové štolě, a to netěsnost kolem rotoru.

Starý ventilátor byl vyměněn za výkonnější typ a byl osazen na stávající konzolu pomocí tlumících bloků. Starý ventilátor byl po opravě uložen jako záložní pro případ výpadku.

V roce 2009 bude nutno provést kontrolu těsnosti obou větví potrubí s nově instalovaným ventilátorem. Rovněž je plánováno provedení celkové revize systému realizační firmou.

Systém kontinuálního monitoringu mikroklimatu byl v průběhu roku provozován bez zásadních problémů. Naměřená data byla využívána nepřetržitě prostřednictvím monitoru na stanovišti dispečera provozu ke sledování z hlediska bezpečnosti návštevnického provozu.

Správa ZAJ ve spolupráci s realizační firmou pracovala na přípravě prvních interpretací výsledků za období 2005 – 2008. Zpracovaná data dosud nebyla poskytnuta mimo organizaci, ani o ně jiný subjekt mimo SJ ČR nepožádal.

Prováděné technické úpravy byly prováděny bezplatně v rámci záručních oprav a ladění jednotlivých komponentů, tento přístup i odborný zájem firmy EMS zasluhují mimořádné uznání.

Technik firmy EMS Brno při srovnávacím měření nainstalovaných anemometrů a průvanometru GIL v chodbě k Vodopádu. Foto: Slavomír Černý

Mikroklimatická měření v systému Poseidon

Roman Mlejnek

V roce 2007 byly umístěny v prostoru Skalního ostrova (Teplícké skály, pseudokrasový systém Poseidon) dva datalogery (elektronické teplotní záznamníky) s interním čidlem pro měření atmosférické teploty. Jeden datalogger byl umístěn na okraji skal na plošině Skalního ostrova v blízkosti Dračí propasti (680 m n. m.), druhý pak v puklinové prostoře navazující na soutěsku Sibiř (610 m n. m.), tedy v místě, které je již součástí systému Poseidon. Pro monitoring chodu teploty byly zvoleny datalogery Minikin firmy EMS Brno. Teplota byla zaznamenávána v hodinových intervalech v období od 25. 6. 2007 do 23. 6. 2008.

Chod teploty na kontrolním stanovišti na horním okraji skal odpovídá ročnímu chodu atmosférické teploty v oblasti (graf A); obdobný průběh celoroční teploty bychom mohli získat z nejbližší meteorologické stanice. Maximální naměřená teplota činila 26,9 °C (dne 17. 7. 2007), minimální naměřená teplota činila -7,3 °C (dne 17. 2. 2008). Průměrná teplota ve sledovaném období činila 6,2 °C.

Průběh teploty v soutěsce Sibiř vykazuje oproti kontrolnímu stanovišti menší denní i celoroční výkyvy (graf B). Maximální naměřená teplota činila 12,3 °C (dne 25. 8. 2007), minimální naměřená teplota činila -6,7 °C (dne 5. 1. 2008). Průměrná teplota ve sledovaném období činila 3,7 °C.

Omezeným kolísáním denní i roční teploty je prostředí hlubokých podzemních prostor systému Poseidon podobné prostředí jeskynních vchodů. Nižší celoroční průměrnou teplotou je ovšem podobné spíše prostředí statických ledových jeskyní či dolních okrajů podmrzajících kamenitých sutí.

Lanové přemostění jedné z řady širokých puklin na Skalním ostrově.

Foto: Petr Zajíček

Měření atmosférické teploty v prostoru Skalního ostrova. Graf A znázorňuje chod teploty na kontrolním stanovišti na horním okraji skal, graf B vyjadřuje chod teploty v puklinové prostoře navazující na soutěsku Sibiř. Upravil: Roman Mlejnek

Fotodokumentace ve zpřístupněných jeskyních a dalších lokalitách

Petr Zajíček

V průběhu roku 2008 byly vytvořeny nové fotografie z různých krasových i nekrasových lokalit.

Ve všech zpřístupněných jeskyních byly vytvořeny fotografie zajímavých detailů krápníkové výzdoby a dalších struktur. V Jeskyních Na Pomezí a v Jeskyni Balcarce byly vytvořeny soubory nových záběrů.

Pro potřeby publikace Jeskyně ČR z edice Chráněná území ČR byl vytvořen soubor záběrů, které byly třeba k doplnění celkové kolekce.

Fotografování probíhalo i během rozplavovacích prodloužených prací na lokalitě Liščí jeskyně u Ostrova u Macochy v Moravském

krasu a dále v nepřístupné části systému pseudokraskových jevů souhrnně označovaných jako Poseidon v Teplických skalách.

V roce 2008 bylo vytvořeno celkem 85 nových fotografií.

Rozplavování sedimentů v nově objevených prostorách Liščí jeskyně ve Vintockém systému v Moravském krasu. Foto: Petr Zajíček

Křehká krása brček z Javoříčských jeskyní. Foto: Petr Zajíček

Impozantní prostora zvaná Hala je součástí Harbešské jeskyně v Moravském krasu. Foto: Petr Zajíček

Radiační ochrana

Petr Zajíček

Obyčejná plastová krabička jako od rostlinného másla Rama je důležitou součástí pasivních stopových detektorů RAMARn instalovaných ve zpřístupněných jeskyních. Foto: Slavomír Černý

Monitoring radonu ve zpřístupněných jeskyních ČR probíhal v souladu s vyhláškou Státního úřadu pro jadernou bezpečnost č. 499/2005 Sb. Jako každým rokem byly pasivní stopové detektory RAMARn vyhodnoceny organizací SÚJCHBO v Kamenné u Příbrami metodikou schválenou dohlížející organizací – SÚJB.

Pravidla radiační ochrany byla na provozech zpřístupněných jeskyní prováděna v souladu s vyhláškou SÚJB č. 499/2005 Sb., tj. na konci monitorovacího období byly roční osobní efektivní dávky za kalendářní rok 2007 vyhodnoceny a formou protokolu zaslány na správy jeskyní, vedení SJ ČR a SÚJB Ostrava. Pracovníci provozů jeskyní byli řádně proškoleni.

Za kalendářní rok 2007 nikdo ze stálých ani sezónních zaměstnanců provozů jeskyní nepřekročil třetinu povolené dávky, tj. 6 mSv/rok.

Na základě výsledků zpracovaných pracovníky Fakulty jaderné a fyzikálně inženýrské ČVUT Praha, kteří prováděli na žádost SÚJB experimentální měření ve zpřístupněných jeskyních v předchozích letech, byly doporučeny hodnoty tzv. jeskynních faktorů pro jednotlivé jeskyně. Tyto faktory již byly zohledněny při výpočtu ročních osobních efektivních dávek pracovníků jeskyní za kalendářní rok 2008.

Graf znázorňující maximální hodnoty ročních osobních efektivních dávek dosažených některým z pracovníků příslušné správy jeskyně. Upravil: Petr Zajíček

Databáze SPELEODATA

Jan Flek

Databáze článků z denního tisku

Koncem roku 2007 ohlásila ukončení své činnosti Pražská informační služba zajišťující výstřižkovou službu pro naši organizaci. Pro rok 2008 byla uzavřena smlouva s firmou NEWTON Media, a.s., která je největší nadnárodní středoevropskou společností monitorující mediální trh. Firma dodává v elektronické podobě plný obsah zpráv z tisku (novin, časopisů), zpravodajských pořadů televizních a rozhlasových stanic, agenturního zpravodajství a internetu. Na základě klíčových slov dodala firma v roce 2008 do naší databáze 3 597 odkazů článků.

V databázi denního tisku bylo v roce 2008 archivováno 1 459 článků v textové podobě a 1 299 v původní tiskové podobě. Výstupem však není jen archivace v databázi Speleodata. Aktuální novinové články jsou k dispozici pracovníkům SJ ČR jedenkrát týdně prostřednictvím e-mailu formou tzv. „Čtení na víkend“. Aktuální zprávy z internetových serverů jsou pracovníkům SJ ČR doručovány jedenkrát týdně prostřednictvím e-mailu pod názvem „Něco navíc“.

Databáze historických pohlednic

Bylo získáno (převážně darem) 35 kusů pohlednic. Do elektronické podoby je převedeno 1 098 položek (lícová i rubová strana) historických pohlednic ze slovenských jeskyní.

Databáze filmů

Byl zahájen přepis filmů z DVD na HDD a jejich archivace v externím disku počítače, do konce roku bylo takto převedeno 14 filmů.

Soubor písemné listové historické dokumentace

Do elektronické podoby (naskenovány) byly převedeny následující dokumenty (ročník/ číslo):

Československý kras: I/1-5 1948,

II/1-10 1949, III/1-10 1950,

Kras v ČR: 1-1959, 2-1959, 1-1960,

Speleo: 1-1990, 2-1990, 3-1990, 4-1991, 5-1991, 6-1991, 7-1992, 8-1992, 10-1993

a dalších 72 položek historické písemné dokumentace.

Na pohlednici vydané kolem r. 1970 vidíme zákoutí Tunel ve Zbrašovských aragonitových jeskyních se „stříkajícími“ gejzírovými stalagmity. Tato atrakce se již v této prostře vzhledem k možnému ohrožení mimořádně cenných partií výzdoby zhruba od r. 1980 neprovozuje. Zdroj: SPELEODATA

Archiv videodokumentace a fotodokumentace akcí pořádaných v rámci činnosti OPJ a SJMK

- Opakovaná dokumentace měření pohybů skalních bloků v Kateřinské jeskyni
- Opakovaná dokumentace měření pohybů skalních bloků nad vchodem do Sloupsko-šošůvských jeskyní
- Opakovaná dokumentace měření pohybů skalních bloků nad přístavištěm v Punkevních jeskyních
- Pracovní dokumentace
 - Koncerty v Punkevních jeskyních
 - Koncert v jeskyni Kůlna
 - Rekonstrukce Jeskyně Výpustek
 - Rekonstrukce Jeskyně Balcarka
 - Slavnostní otevření Jeskyně Výpustek
 - Slavnostní otevření správní budovy Kateřinské jeskyně
 - Široké spektrum fotografické dokumentace pracovního, dokumentačního a zpravodajského charakteru.

Co nás čeká v propasti Macoše

V jednom brněnském deníku byl nedávno uveřejněn článek pod titulem: „Co nás čeká v propasti Macoše? Posuzování odstavců tohoto článku, jež již pracovali postou a „Poběžného žirafa“ do skáňino masivu pod č. sv. Dostáretem ponecháváme kritice a případně opravě těch, kteří v t. sv. „Větrná“ již před velmi dlouhou dobou pracovali a do uvedeného masivu stěží byli vnikli.“

Převážně však se zrovň porovnají neosobně svolané činitele, jakási i přírodovědnou veřejnost na to, že zmíněný článek má podle všeho na úkol přistavět veřejnost na nešťastném zřehnutém podniku, který na první pohled se zdá být do strážce varovně velmi líkavý, který však po stránce zachování přírodních krás a památek nutně musí samičout.

Jde o projekt vybudování „horní stězky“ v příštím směru Macochy, a to se zjednotí zjednotí dleřta pod nálezem dvěma okny, vedoucími k Hantkesteinově zpropasti, objevené roku 1818 Jeskyňi seka kluhu přírodovědeckého v Brně a k Líski díře, kde má prarazá tunelům do horních nářezů Pevného žirafa. Odtud vlastně článek projektuje letosná schodiště do jeskyň „Větrná“, objevené roku 1866 dr. Absolonem, a dále k přistavění ložka odřezá vodními dmy do Pevného žirafa.

Předí lomato povzhlávkou projektu nutno se obrátit i dáváme estetických, vědeckých i národohospodářských.

Vybudování popsané stězky nesází dosud kladně a přibývá vzhled této zpropasti a vzhled přiléhající skalní stěny porubou své svérápnosti. Cesta by musela být vybudována hlubokým zásekem do lístí skály a musela by být zřezána i přírodně podlévající a dosti vysokým a hrozným zřezáním. Být by celkovost zářezů co do počtu a směřování utřela. Při přistavění zářezů nevychází se dáleji tomu, aby vzhled část zpropasti se, nebo přibývájícího materiálu se nezřezala do zpropasti, čímž by nálezem kladně možná zjednotě, která Macocho žiraf tak vzrušující, byla zničena, ba je nebezpečí, že zhubší úřez možná budou trvale vymazány. Mimo to je v botanických kruzích známo, že jedním na lístí nářez zřezá podlévajícího rostlin, která vzhledem našim botanikům prof. dr. J. Poděbrádu byla poslána jako svistátní forma, vlastně jenom Macoche, která by vzhled lístí za své.

Ale teď považme o tom nejchoulostlivější výpověď lidstva a lístí klávu, jak by Macocho zjednotě být zjednotěna. Navrhuje se letosná, možná zjednotě (Ml. Dembovský), navrhuje se vzhlední tunel mezi Pevným (dr. Fr. Veselý), a to vše pod pří pěstěním. Ze největší zjednotě Macocho, ložka žiraf a epistatnost, by byla strážena. Pak se nářez človek, který nářez česty, a kterých se nářezu ani nálezů, a Macocho je zjednotěna po řadě i vodní cestě tak, že zpropast nářez neporušuje zjednotě, nářez na své charakteristické nezřezátné neprůhlednosti. A teď považme, když se tento div vzhled va skále, objeví se nářez, který chce se vyznamenat lístí nářezem. Vzhled jde o projekt, který, o čem nářez bude naprosto jenom nářez, a který Macocho opravdu zbývá neporušitelnosti a návahu. Mimo to by se stal povzhlávkou projektovaná stězka česty způsob vodní žiraf do Macočíckých jeskyň lusem nářezem, neb nářezný způsob dosud nářez, t. i. vzhled nářezní krápníkovití jeskyňní, prohlídka Macocho a jejího dna a východ čarokrásným vodními dmy a prohlídka Masarova domu bude posáven na nářez, na což se projektant úplně zjednotě.

Vzhled právě v tomto způsobu okružního zjednotě nářez labrynta zjednotě oprava jeskyň by máry turistů, kteří v určitých dobách se nářezu v nářezu a jen tak tak možná podzemní, hodina trvalí turist zjednotě.

Dosavadní okružní finanční nářez, spojené s opravou vodních dómů a krápníkových jeskyň Pevných, zjednotěná zjednotě nářez, a mimo to vzhled zjednotěná projektová „horní stězka“, bydlíci nářez Macocho, investiční a nářezní nářez v zjednotě nářez, na škodu prospěty podniku a vzhledně dálejší přívěv na nářez v Mor. Kránu.

Vzhledně proto nářezní nářez, aby nářez došlo k nemato neporušitelnému nářezu a zachováni nářezitelnosti zjednotěná Macocho bez nářezů vzhled nářez a bez provádění nářezů a neporušitelné nářezů nářezů nářez, čímž by i nářez nářez nářezologických nářezů v Morav. Kránu nářez nářez.

Český speleologický klub pro zemí Moravsko-slezskou v Brně.

"Vánoční obroda v 30. 1. 1946."

KRÁPNÍKOVÉ JESKYŇE - největší podzemní jezero v Čechách - BOZOV u SEMIL

Na snímku z let 1959 – 60 vidíme syntrový nátek z Blátivé chodby Bozkovských dolomitových jeskyň, dnes již trochu poškozený a po většinu roku suchý. Jeho skutečná barva je tmavě hnědá. Zdroj: SPELEODATA

V novinovém článku z roku 1946 nalezneme i popis jistého, naštěstí nerealizovaného projektu zpřístupnění propasti Macochy. Zdroj: SPELEODATA

Pohlednice Jeskyňe Na Špičáku vydaná po r. 1950 zachycuje Dóm naděje před zpřístupňováním, později zde byla snížena podlaha místy až o 150 cm a prorážena výstupní štola. Zdroj: SPELEODATA

Projekt Jednotné evidence speleologických objektů (JESO)

Antonín Zelenka

Spolupráce s odbornými institucemi

Geologický ústav AV ČR, v. v. i. (Dr. Karel Žák): průběžně pokračují práce na společném upřesňování dat o jeskyních Českého krasu.

MŽP – odbor informatiky: pravidelně získávána inovovaná data GIS nezbytná pro práci na databázi JESO (mapové podklady, ortofota, administrativní členění ČR aj.).

Česká speleologická společnost: spolupráce s touto klíčovou organizací se začíná úspěšně rozvíjet; jeskyňářům jsou na jejich četné žádosti přidělovány (či rezervovány) kódy JESO pro jimi objevené jeskyně.

AOPK ČR (Dr. Ivan Balák): na základě „Pokynu náměstka ministra a ředitele sekce 600 MŽP“ se aktivně rozvíjí těsná spolupráce SJ ČR a AOPK ČR na koncipování „Návrhu Projektu JESO“. Pravidelné pracovní porady budou pokračovat i v roce 2009.

Práce na vlastní databázi JESO

Pseudokras

Evidence pseudokrasových jeskyní prošla v roce 2008 zásadní a kvalitativní změnou. Tři původní poměrně nesourodé moduly byly za pomoci programátora spojeny v jednu globální datovou tabulku ve formátech MS Excel a ArcView GIS; tento proces nese označení „Velké sjednocení pseudokrasu“. Z původních 1 202 evidovaných jeskyní byly dočasně vyřazeny tzv. chiméry. Jedná se o 40 nedostatečně popsaných objektů, kterým bude pozornost věnována následně; půjde zřejmě zhruba rovným dílem o duplikáty, objekty neexistující, ale i o skutečné novinky. Počet evidovaných jeskyní se tak počátkem roku 2008 snížil na 1 162; dnes (počátek roku 2009) je v evidenci již 1 205 objektů, takže přírůstek za minulý rok činí 43 pseudokrasových jeskyní. Vyplněnost hlavních polí databáze (primární klíč, kód JESO, název objektu, zařazení do devíti základních kategorií nového geomorfologického členění ČR) je stoprocentní. K hlavní datové tabulce jsou momentálně připojovány další dvě databáze SJ ČR – Bibliografie krasu a jeskyní a Biospeleologie.

Kras

V současnosti probíhá za pomoci programátora „Velké sjednocení krasu“. V původní tabulce krasu ČR byla zaměněna starší data o jeskyních Českého krasu za údaje nejnověji dostupné; zbývá doplnit souřadnice vchodů jeskyní Moravského krasu a následně souřadnice pro všechny evidované objekty ostatních krasových území ČR. V průběhu roku 2008 vzrostl počet evidovaných objektů na 2 351. Během procesu sjednocení, kdy není vhodné do spojovaných tabulek zasahovat, se nahromadilo celkem 27 skupin nových objektů, které budou do globální tabulky krasu postupně začleněny. Stejně jako u pseudokrasu jsou i zde shromažďovány nejnovější údaje získané v souvislosti s dokončováním prací na publikaci Jeskyně ČR z edice Chráněná území ČR.

Datový sklad Správy jeskyní ČR

SuperBáze SJ ČR v současnosti obsahuje 5 039 obrazových a textových souborů uložených v 943 složkách; její velikost je 11,6 GB. Přiřazení jednotlivých souborů až na úroveň konkrétních objektů je následující: kras 94,5 %, pseudokras 90,9 %, „umělé podzemí“ 98,4 %.

Základní úkoly do roku 2009

Po dokončení „Velkého sjednocení krasu“ bude nezbytné doplnit do sjednocených tabulek krasu i pseudokrasu ČR veškerá mezitím získaná data – včetně údajů, které lze generovat „od zeleného stolu“ prostředky technologie GIS. Analogicky je třeba naplňovat SuperBázi SJ ČR.

Vchod do Čertových děr v katastru obce Kožlí v krasovém území u Ledče nad Sázavou, kód JESO: K1235510J00004, jako měřítko velikosti vchodu Daniela Bílková. Foto: Jaroslav Hromas

Hlavním úkolem pro rok 2009 je ovšem těsná spolupráce s celorepublikovým provozovatelem připravovaného projektu JESO AOPK ČR, pro něhož je SJ ČR primárním dodavatelem výchozích dat.

Zajištěný vchod do jeskyně
U hájenky ve Starém
Podhradí, kras u Žulové,
Rychlebské hory, kód JESO:
K1632911J00002,
stojící postava jeskyňář
Vojtěch Heger.
Foto: Dalibor Janák ml.

Součástí JESO je také mapová dokumentace z různých období. Mapa jeskyně Pod Šeptouchovem, Ivan Turnovec 1964, digitalizace Martin Příbil 2008.

Bibliografie krasu a jeskyní

Roman Mlejnek, Pavel Troubil

Během roku 2008 pokračoval vývoj aplikace Speleologická bibliografická databáze, která slouží k evidenci speleologické literatury. Cílem aplikace je poskytnout prostředí pro postupné zpracování velkého množství zejména knih a časopisů obsahujících hodnotné informace o jeskynních objektech v České republice.

V roce 2007 byl proveden prvotní vývoj aplikace s požadovanými vlastnostmi. Až během roku 2008 ovšem došlo k výraznějšímu zapojení budoucích uživatelů a zvýšení počtu zápisů. Spolu s tím přicházelo také velké množství požadavků a návrhů na vylepšení aplikace, a to zejména ve směru vylepšení uživatelské přívětivosti a usnadnění zápisu publikací. Spolu s tím byly opravovány drobné chyby, které byly při zapisování uživateli odhaleny.

Zásadní změna, ke které během roku 2008 došlo, proběhla v oblasti zapisování časopiseckých článků. Do systému byla přidána evidence periodik. Ta umožňuje jednu vložit celý časopis a zapsat jeho bibliografické údaje – název, číslo, ročník, ISSN, vydavatelství, místo vydání apod. Při zápisu samotného článku již jen uživatel vybere časopis a číslo, ve kterém se článek nachází, a výše uvedené údaje nemusí již znovu zadávat. Podobným způsobem bylo také upraveno zapisování knih, které jsou děleny na kapitoly psané rozdílnými autory. Na přání uživatelů lze rovněž do databáze zapisovat speleologickou korespondenci a evidovat speleologické mapy.

Dále byla do systému přidána evidence knihoven – obvykle se jedná o knihovny, které představují jednotlivé správy jeskyní zastoupené konkrétními osobami. Uživatel při zapisování publikace vloží tuto do své knihovny. Ostatní uživatelé, vlastníci tutéž publikaci ji poté nemusejí znovu zapisovat a evidovat jeskyně v ní zmiňované, pouze zaznamenají, že se publikace nachází také v jejich knihovně.

Byly provedeny úpravy v právech uživatelů – nyní má každý právo editovat veškeré publikace. Tím se usnadní kooperativní práce uživatelů a zjednoduší např. opravy drobných chyb v zápisech.

Na podzim roku 2008 byl vydán nový seznam pseudokrasových jeskyní. V současné době probíhá import tohoto seznamu do databáze. Je ovšem komplikován faktem, že v tomto novém seznamu jsou jeskyně znovu přiděleny jednoznačné identifikátory. Ty jsou ovšem odlišné od identifikátorů, které byly jeskyním přiděleny na základě domluvy z počátku roku 2008. Je tedy nutné dřívější identifikátor z předchozí domluvy nahradit identifikátorem z nového seznamu, na tomto úkolu v současné době pracuje programátor Pavel Troubil.

Práce také probíhají na importu existujících databází, které někteří pracovníci SJ ČR zpracovávali v jiných programech. Budou se tak moci vyhnout ručnímu přepisování již jednou zapsaných publikací.

Dne 5. 12. 2008 byl vydán „Příkaz ředitele č. 18/2008“, kterým se vydávají pravidla pro zpracování bibliografie krasu a jeskyní. Součástí těchto pravidel jsou i základní pokyny pro vkládání bibliografických záznamů.

The image shows two panes from a software application. The left pane is a list of journals with columns for author, title, year, and location. The right pane is titled 'Seznam časopisů' and shows a detailed view of a journal entry with columns for name, ISSN, publisher, and location. The application interface is yellow and black.

*Během roku 2008 se počet publikací v Bibliografii krasu a jeskyní utěšeně rozrostl o více než 3 000 položek.
Foto: Pavel Troubil*

Knihovna SJ ČR

Ivana Mrázková

Knihovna obsahuje k 31. prosinci 2008 celkem 1 373 knih, převážně naučných. Za rok 2008 přibylo do knihovny v Průhonicích buď koupí nebo darem 124 knih. Týkají se životního prostředí, speleologie, legislativy a poměrně velká část se zabývá ekonomickou oblastí.

Důležitým přírůstkem roku 2008 jsou knihy vydavatelství MONTANEX „Báňské předpisy“ obsahující úplná novelizovaná znění vyhlášek Českého báňského úřadu. Vítaným příspěvkem je i kniha kolegy Petra Zajíčka „Moravský kras“ v českém a anglickém jazyce z vydavatelství Kant.

Seznam knih knihovny SJ ČR je od ledna roku 2008 umístěn na webových stránkách a také na vnitropodnikovém dorozumivacím nástroji – intranetu. Seznamy se od sebe mírně liší. Díky publikačnímu systému, který se ovládá z intranetu, je možné vybrat a označit knihy, které se zobrazí pouze na webových stránkách nebo jsou viditelné jak na intranetu, tak i na webových stránkách <http://www.caves.cz/cz/sprava/pece-o-jeskyne/dokumentace/knihovna/>. Na webových stránkách by se tedy neměly objevovat duplikáty, knihy pro vnitřní potřebu či knihy určené jako pracovní pomůcka.

Seznam audiovizuálních nosičů není zveřejněn na webových stránkách. Hlavním důvodem je, že na nosičích jsou uloženy materiály určené pouze pro vnitřní potřebu a výhledově se počítá s převedením informačního seznamu na intranet.

V místnosti knihovny SJ ČR je instalován počítač s možností vyhledávání v seznamu knih a s připojením na internet pro případné zájemce.

Množství odebíraných periodik zůstává na stejné úrovni. I nadále knihovna odebírá tištěné časopisy vydávané MŽP i přesto, že si lze texty vyhledat na internetu na stránkách ministerstva: <http://www.env.cz/osv/edice.nsf/titлетree>.

Díky zahraničním cestám přibývá prospektů z navštívených zemí a speciálně z jeskyní. Prospekty jsou rozříděny podle země původu do krabic a nejsou nijak katalogizovány. V roce 2008 přibyly do sbírky prospektů kvalitní materiály z konferencí pořádaných organizací ISCA.

Jednotlivé správy jeskyní mají své vlastní knihovny s rozdílným množstvím knih. Všechny správy vlastní knihy z edice Chráněná území, které vydává Agentura ochrany přírody a krajiny ČR, bohužel ani jedno pracoviště nevlastní všechny výtisky.

V roce 2008 bylo přiděleno sedm čísel ISBN (International Standard Book Number) publikacím, které SJ ČR vydává. O každém přidělení ISBN bylo odesláno hlášení na Národní agenturu ISBN v ČR. První dávka ISBN byla již vyčerpána a Národní agentura ISBN v ČR přidělila Správě jeskyní ČR další seznam se sto čísly.

Od každé vydané publikace byly zaslány povinné výtisky dle Knihovního zákona a odeslána nabídka dalším knihovnám k odkupu dle seznamu. Další výtisky byly rozdány do knihoven resortních organizací.

Velice dobře funguje monitoring denního tisku. Výběr je prováděn každý týden a zaměstnanci SJ ČR jsou informováni jednak rozesláním hromadného e-mailu s přílohou od J. Fleka, a dále také pravidelným hlášením o novinkách na Intranetu, kde se monitoring ukládá.

S provozem knihovny SJ ČR je spojena pravidelná účast na poradních sborech pořádaných knihovnou Ministerstva životního prostředí.

*Cenné informace o právních předpisech v našem resortu poskytuje časopis České společnosti pro právo životního prostředí.
Foto: Ivana Mrázková*

Automatizovaný informační systém SJ ČR

Ivana Mrázková

Letos slaví World Wide Web aneb „Pavučina rozprostřená po celém světě“ své dvacáté narozeniny. Postupně se do této sítě zamotává stále více a více uživatelů. V současnosti je registrováno 216 milionů doménových jmen, z toho 77 milionů aktivních, zbylé jsou zarezervovány bez aktivní prezentace. V České republice na LTD doméně CZ existuje již 536 tisíc jmen.

Jedna z domén CZ se nazývá caves.cz a byla spuštěna v květnu r. 2000. Od 14. ledna 2008 je v provozu nová verze webových stránek SJ ČR vytvořená pomocí modernějších informačních technologií a s novým vzhledem. Stránky intranetu jsou v provozu od prosince 2007.

K provozu intranetu a webových stránek byl vydán v roce 2008 příkaz ředitele č. 17/08. Jeho nejdůležitější částí je ta, která se zabývá odpovědností za provoz stránek. Pro přehlednost je přiložena tabulka, kde je k jednotlivým oddílům – jak intranetu, tak webových stránek – přiřazen příslušný pracovník. Druhá část příkazu obsahuje návod na ovládání obou částí automatizovaného informačního systému. Podle tohoto příkazu pak administrátor sítě zajistil editační přístupy odpovědných osob.

Již po půl roce provozu inovovaných webových stránek SJ ČR bylo ze strany Ministerstva životního prostředí provedeno hodnocení. V květnu 2008 byla organizace CENIA pověřena poradou ministra provést audit webových stránek všech resortních organizací MŽP. Stránky www.caves.cz z něj vyšly se ctí. Spolu se stránkami Státního fondu pro životní prostředí byly vyhodnoceny jako nejlepší, technicky a obsahově bezchybné a vzhledově atraktivní.

Na obrazovce počítače vidíme otevřeny současně obě části automatizovaného informačního systému. Foto: Ivana Mrázková

svých resortních organizací na schůzky týkající se JISŽP (Jednotný informační systém životního prostředí). Účelem je propojit informační systém životního prostředí s budovaným systémem veřejné správy.

Během roku se dále konala jednání o INSPIRE, což je směrnice Evropského parlamentu a rady ze dne 14. 3. 2007 o zřízení Infrastruktury pro prostorové informace v Evropském společenství. Směrnice se SJ ČR týká, neboť v budoucnu by se měla organizace do této infrastruktury zapojit poskytnutím dat z Jednotné evidence speleologických objektů. Snahou odboru informatiky MŽP je vzájemná provázanost a sjednocení informačních systémů všech resortních organizací.

Provozování a používání intranetových a webových stránek SJ ČR odhaluje chyby, překlepy a požadavky na úpravy. Objevují se také nové možnosti využití. Stránky jsou ve výstavbě a díky dobré spolupráci s programátorem mají naději si svou úroveň udržet a v některých směrech i vylepšit.

Webové stránky SJ ČR jsou oproti ostatním posuzovaným webovým stránkám resortních organizací jednodušší a navštěvuje je poměrně málo zájemců, což je dáno jejich specifickým zaměřením. Jejich návštěvnost je ovlivněna především sezónním provozem jeskyní. Výtka se týkala jen nedostatečného propojení s hlavním webem MŽP a vzájemného vizuálního nesouladu se stránkami ministerstva.

Prezentace webových stránek SJ ČR byla provedena také na setkání zástupců resortních organizací MŽP zabývajících se informatikou v srpnu 2008 v Koutech u Ledče nad Sázavou. Odbor informatiky MŽP svolává osoby zodpovědné za informatiku respektive správu informačních systémů ze všech

Objevení Rumových jeskyní

Po téměř 60 letech od objevení přístupných jeskyní Na Pomezí se jesenickým speleologům podařilo proniknout do další rozlehlé a velice zajímavé jeskyně skryté v útrobách Smrčnicku.

Čtyři dny po začátku letošního roku se členům speleologické skupiny SEVER z Jeseníků V. Hegerovi, M. Hestroví, T. Pospíšilovi a L. Ahtovi podařilo objevit nové nerazané jeskynní prostory. Tomu předcházely náročná pracovní akce s fyzickým a především psychickým vypětím v těsně uplynulém roku, kterých se účastnil také D.

Janák ml. a J. Macháček. Bylo nutné prostoupit asi 30 metrů dlouhou trasu vedoucí skrz nebezpečný suterýv zval a přiležitost nýt jen 20 cm širokými (1).

Prolazením zvalu se objevitelná naskytla nádherný pohled do nové prostoty, která byla nazvána "Rumový dům". Dům s maximálními rozměry 40x15x20m je v sou-

časnosti nejrozlehlější prostorem v jeskyních na Jesenicích. Z uctívající výhledy běží jak četné řady a z množstvím vlásků dosahují kapelek napojené především sintrovou galerií ve střední části dómu a obrovský stalagmit narvány "Flaška rama" (s výškou cca 7 metrů nejvyšší stalagmit na Jesenicích), který se okamžitě stal symbolem této jeskyně. Z "Rumového dómu" vybíhá dvě boční větve charakteristické rozdílným vývojem. Levá větev ("Tunely") je tvořena humelovitými chodbami přerývanými sintrovy a v závěru s nádherným periodickým se zaplavením jezírka. Naproti pravá větev ("Rumové komnaty") skládá asi s 10 metrovými kolnými úkolymi puklami a s bohatou výžibou přechází v "Kráskou chodbu" s množstvím stalagmitů a jezírek s jeskynními perlami. Geologicky je zajímavé i ukončení "Rumového dómu" chodbou u tzv. "Sarkofágu", kde narámský přecházejí v sadičnaté ruly, které již sekrazovat. Jeskyně je zároveň významným zivovním netopýří. Při sčítání bylo zjištěno přes 950 jedinců!

Jelikož originální cesta objevitelů byla příliš nebezpečná, rozhodli jsme se jeskyni zaměřit a najít spíše a původní jeskyni zvanou "Liščí díra". K našemu překvapení nás od této jeskyně, prozkoumané jesenickými speleology Křišťálkem a Šolpou již 23. června 1951, dělil pouze jeden metr! Jeskyně tak může být při větším štěstí navštívena již začátkem 50. let minulého století.

V současnosti je jeskyně podrobně zkoumána a mapována jesenickými speleology. Z dosud zjištěných informací lze konstatovat, že ledví severníka se systémem dvou přístapých jeskyní Na Pomezí, od nichž je nyní oddělena asi 20 metrovým zvalcem. Také se předpokládá, že tato jeskyně je součástí ještě většího systému zatím prokázaného pouze barvíčím zkoumáním.

Více informací naleznete na www.spletojeseniky.cz

Jeseničtí speleologové objevili nový dům nazvaný Rumový

Foto (L.A)

Lukáš Aht

Objev Rumového dómu je po dlouhých letech nečekaným a významným příspěvkem k poznání krásového systému na spojnicí Smrčnické propadání – Liščí díra – Jeskyně Na Pomezí – Rasovna v Rychlebských horách.
Článek vyšel 11. 3. 2008 v Jesenickém týdeníku č. 10.
Zdroj: archiv ZO 7-04 ČSS Sever

Jeskyněář Dalibor Janák st. před nenápadným vchodem do Liščí díry v NPP Na Pomezí, kód JESO K1633210J00008.

Foto: Dalibor Janák st. (foceno samospouští)

Ediční a propagační činnost SJ ČR jako celku

Zdeňka Mlýnková

Stejně tak jako pro jednotlivé správy, provozy a oddělení, byly i pro pracoviště vedení SJ ČR v Průhonicích **finanční prostředky na marketingovou činnost v r. 2008** z důvodu úspor sníženy. Z ročního edičního plánu, jehož návrh je každým rokem předložen vedení ke schválení, se podařilo proto zrealizovat jen část titulů, finanční částka byla snížena i na další propagační aktivity.

*Jeskyňě Výpustek se stala v pořadí jedenáctým přírůstkem do jednotné řady populárně naučných brožur.
Foto: archiv SJ ČR*

SJ ČR vydala černý **prospekt Zpřístupněné jeskyně v ČR** s informačními texty v pěti jazycích. Byla vydána česká verze **brožury Jeskyňě Výpustek, brožura Punkevní jeskyně a propast Macocha** v českém jazyce a dále v jazykových verzích anglické, ruské a polské. Zrealizovalo se vydání **dotisků tříjazyčných skládaných letáků** jeskyní Na Pomezí, Sloupsko-šošůvských, Punkevních a Kateřinské. Z centrálního rozpočtu SJ ČR byla financována **ročenka organizace** s názvem „Zpřístupněné JESKYNĚ 2007“, na které autorsky spolupracovala všechna pracoviště. K propagaci všech našich 14 zpřístupněných jeskyní byly vytvořeny pro r. 2009 **nástěnný kalendář a 14 druhů kapesních kalendářků**.

*Oblíbený prospekt o všech zpřístupněných jeskyních ČR obsahuje stručné informace také v pěti cizích jazycích.
Foto: archiv SJ ČR*

Před zahájením turistické sezóny uveřejnila SJ ČR několik upoutávek v tisku. Inzeráty byly otištěny např.

v časopisu **Dovolená pro vás**, který je každým rokem rozdáván na veletržích cestovního ruchu, v březnovém čísle přílohy Učitelských listů s názvem **Zlaté listy**, ve **Speciálu pro děti brožury IN-Prague** a v **dvoměsíčníku Caravans**, kde byl k inzerátu připojen kupón na slevu vstupného do jeskyní pro motorizované turisty ubytované v kempech ČR. SJ ČR se podílela na tvorbě 16stránkové **přílohy k měsíčníku Grand Expres** s názvem **Po kolejích za poklady podzemí**, kterou vydaly České dráhy. V časopisu **Relax** turistických subjektů Slovenska, Čech a Moravy měla SJ ČR v r. 2008 otištěnou dvoustranu informací o našich zpřístupněných jeskyních.

Nedílnou součástí marketingu je i prezentace na **veletržích cestovního ruchu**, o nichž se dočtete v samostatném příspěvku.

SJ ČR se zúčastnila také **národní přehlídky propagačních materiálů Tourpropag** v Písku, kam přihlásila plakáty, letáky, brožury a další informační materiály.

V rámci turistického ruchu je SJ ČR zapojena do něko-

JESKYNĚ BALEARNA											
	Ledec	Únor	Březen	Duben							
1. 1.	1. 2.	1. 3.	1. 4.	1. 5.	1. 6.	1. 7.	1. 8.	1. 9.	1. 10.	1. 11.	1. 12.
1. 13.	1. 14.	1. 15.	1. 16.	1. 17.	1. 18.	1. 19.	1. 20.	1. 21.	1. 22.	1. 23.	1. 24.
1. 25.	1. 26.	1. 27.	1. 28.	1. 29.	1. 30.	1. 31.	1. 1.	1. 2.	1. 3.	1. 4.	1. 5.
1. 6.	1. 7.	1. 8.	1. 9.	1. 10.	1. 11.	1. 12.	1. 13.	1. 14.	1. 15.	1. 16.	1. 17.
1. 18.	1. 19.	1. 20.	1. 21.	1. 22.	1. 23.	1. 24.	1. 25.	1. 26.	1. 27.	1. 28.	1. 29.
1. 30.	1. 31.	1. 1.	1. 2.	1. 3.	1. 4.	1. 5.	1. 6.	1. 7.	1. 8.	1. 9.	1. 10.
1. 11.	1. 12.	1. 13.	1. 14.	1. 15.	1. 16.	1. 17.	1. 18.	1. 19.	1. 20.	1. 21.	1. 22.
1. 23.	1. 24.	1. 25.	1. 26.	1. 27.	1. 28.	1. 29.	1. 30.	1. 31.	1. 1.	1. 2.	1. 3.
1. 4.	1. 5.	1. 6.	1. 7.	1. 8.	1. 9.	1. 10.	1. 11.	1. 12.	1. 13.	1. 14.	1. 15.
1. 16.	1. 17.	1. 18.	1. 19.	1. 20.	1. 21.	1. 22.	1. 23.	1. 24.	1. 25.	1. 26.	1. 27.
1. 28.	1. 29.	1. 30.	1. 31.	1. 1.	1. 2.	1. 3.	1. 4.	1. 5.	1. 6.	1. 7.	1. 8.
1. 9.	1. 10.	1. 11.	1. 12.	1. 13.	1. 14.	1. 15.	1. 16.	1. 17.	1. 18.	1. 19.	1. 20.
1. 21.	1. 22.	1. 23.	1. 24.	1. 25.	1. 26.	1. 27.	1. 28.	1. 29.	1. 30.	1. 31.	1. 1.
1. 2.	1. 3.	1. 4.	1. 5.	1. 6.	1. 7.	1. 8.	1. 9.	1. 10.	1. 11.	1. 12.	1. 13.
1. 14.	1. 15.	1. 16.	1. 17.	1. 18.	1. 19.	1. 20.	1. 21.	1. 22.	1. 23.	1. 24.	1. 25.
1. 26.	1. 27.	1. 28.	1. 29.	1. 30.	1. 31.	1. 1.	1. 2.	1. 3.	1. 4.	1. 5.	1. 6.
1. 7.	1. 8.	1. 9.	1. 10.	1. 11.	1. 12.	1. 13.	1. 14.	1. 15.	1. 16.	1. 17.	1. 18.
1. 19.	1. 20.	1. 21.	1. 22.	1. 23.	1. 24.	1. 25.	1. 26.	1. 27.	1. 28.	1. 29.	1. 30.
1. 31.	1. 1.	1. 2.	1. 3.	1. 4.	1. 5.	1. 6.	1. 7.	1. 8.	1. 9.	1. 10.	1. 11.
1. 12.	1. 13.	1. 14.	1. 15.	1. 16.	1. 17.	1. 18.	1. 19.	1. 20.	1. 21.	1. 22.	1. 23.
1. 24.	1. 25.	1. 26.	1. 27.	1. 28.	1. 29.	1. 30.	1. 31.	1. 1.	1. 2.	1. 3.	1. 4.
1. 5.	1. 6.	1. 7.	1. 8.	1. 9.	1. 10.	1. 11.	1. 12.	1. 13.	1. 14.	1. 15.	1. 16.
1. 17.	1. 18.	1. 19.	1. 20.	1. 21.	1. 22.	1. 23.	1. 24.	1. 25.	1. 26.	1. 27.	1. 28.
1. 29.	1. 30.	1. 31.	1. 1.	1. 2.	1. 3.	1. 4.	1. 5.	1. 6.	1. 7.	1. 8.	1. 9.
1. 10.	1. 11.	1. 12.	1. 13.	1. 14.	1. 15.	1. 16.	1. 17.	1. 18.	1. 19.	1. 20.	1. 21.
1. 22.	1. 23.	1. 24.	1. 25.	1. 26.	1. 27.	1. 28.	1. 29.	1. 30.	1. 31.	1. 1.	1. 2.
1. 3.	1. 4.	1. 5.	1. 6.	1. 7.	1. 8.	1. 9.	1. 10.	1. 11.	1. 12.	1. 13.	1. 14.
1. 15.	1. 16.	1. 17.	1. 18.	1. 19.	1. 20.	1. 21.	1. 22.	1. 23.	1. 24.	1. 25.	1. 26.
1. 27.	1. 28.	1. 29.	1. 30.	1. 31.	1. 1.	1. 2.	1. 3.	1. 4.	1. 5.	1. 6.	1. 7.
1. 8.	1. 9.	1. 10.	1. 11.	1. 12.	1. 13.	1. 14.	1. 15.	1. 16.	1. 17.	1. 18.	1. 19.
1. 20.	1. 21.	1. 22.	1. 23.	1. 24.	1. 25.	1. 26.	1. 27.	1. 28.	1. 29.	1. 30.	1. 31.

Kapesní kalendářky s námětem jeskyní jsou kromě svého praktického využití také častým předmětem zájmu sběratelů. Foto: archiv SJ ČR

lika projektů. Do 1. vydání **Cestovní knihy se vstupenkami a poukázkami**, určeného turistům–motoristům, byly zařazeny téměř všechny zpřístupněné jeskyně ČR, tato fáze projektu potrvá do r. 2009. Na zapojení do dalšího, 2. vydání Cestovní knihy, jejíž platnost potrvá do r. 2010, byla uzavřena dohoda pro jeskyně Chýnovskou, Javoříčské a Na Turoldu.

Pět našich zpřístupněných jeskyní bylo přihlášeno do **projektu Olomouc Region Card**, který se týká území střední Moravy a Jesenicka a nabízí držitelům karet vstupy do objektů se slevou. SJ ČR zastřešovala spolupráci s pořadající agenturou smluvně a podílela se na tvorbě prezentace jeskyní v informační brožuře.

SJ ČR se každoročně hlásí k evropskému **projektu Dny evropského dědictví**, kterého se zúčastňují všechny naše aktuálně otevřené jeskyně a nabízejí svým návštěvníkům různé zajímavé kulturní a vzdělávací doprovodné programy.

Nadále se rozvíjela spolupráce s Českým svazem ochránců přírody na **programu Zelená karta**, v rámci kterého jsou poskytovány členům ČSOP po předložení členského průkazu slevy ze vstupného. Svaz vydává k tomuto programu sborník partnerských organizací.

Další službou, určenou turistům z ČR i zahraničí, je prezentace jeskyní na **zvukových informačních panelech**. V roce 2008 měla SJ ČR smluvně tyto panely umístěny v Táboře, Brně, Olomouci, Šumperku a Boskovicích a spolupracovala s realizační firmou na jejich aktualizaci.

Informační materiály o zpřístupněných jeskyních byly předány také organizaci **Česká centrála cestovního ruchu – Czech-Tourism** pro marketingové potřeby jejich zahraničních zastoupení.

Svým spolupracovníkům v ČR i zahraničí popřála SJ ČR do dalšího pracovního roku vše nejlepší formou **novoročenky**, do jejíhož grafického návrhu byly zakomponovány fotografie všech 14 zpřístupněných jeskyní ČR.

Ročenka SJ ČR za rok 2007 vyšla v rozsahu 126 stran a obsahovala 127 barevných vyobrazení. Foto: archiv SJ ČR

Tento inzerát byl otištěn v brožuře k regionálnímu slevovému programu Olomouc Region Card, do něhož jsou zapojeny také zpřístupněné jeskyně v Olomouckém kraji. Foto: archiv SJ ČR

Ediční a propagační činnost jednotlivých správ jeskyní

Z podkladů Zdeňky Mlýnkové upravila Barbora Šimečková

Kromě propagace SJ ČR jako celku vykonávají jednotlivé správy jeskyní také vlastní ediční a propagační činnost, kterou přizpůsobují na míru místním podmínkám i aktuálním akcím. Často také využívají ke spolupráci okolní objekty turistického ruchu a správní orgány, a to jak ke společné přípravě tištěných materiálů, tak i k prezentaci na veletrzích, výstavách apod.

V roce 2008 byla vydána celá řada materiálů, které – ať už jako prodejní suvenýry nebo čistě propagační předměty – přispěly velkou měrou k prezentaci SJ ČR navenek. Správy jeskyní rovněž podávaly pravidelně informace do regionálního i celostátního tisku, rozhlasových a televizních stanic.

Některé z těchto aktivit jsou popsány přímo v příspěvcích jednotlivých správ jeskyní, níže proto uvádím jen ty nejzajímavější, inspirativní nebo jinde nezminěné.

Správa Bozkovských dolomitových jeskyní vydala **4 druhy pohlednic** a dotiskla **propagační skládačku** formátu A4 v polštině. V jeskynních prostorách proběhlo natáčení dalšího dílu televizního cyklu **Živé srdce Evropy**. BDJ také poprvé inzerovaly v zahraničí, díky výhodným finančním podmínkám byla vytvořena stránka pro brožuru **Dresden Kompakt**.

Koněpruské jeskyně byly několikrát připomenuty prostřednictvím **on-line hovorů** na serveru Berounský deník. **Saská televize MDR** pořizovala v KJ záběry do pořadu o berounském regionu, které pak odvysílala v rámci cestovního magazínu „Pozvání k sousedům“. Ve spolupráci se sdružením Karlštejsko byla vytištěna „**turistická vizitka**“ Koněpruských jeskyní sloužící k prezentaci na nejrůznějších akcích. Do kin byl uveden **celovečerní film „Kdopak byl se vlka bál“**, jehož několik sekvencí se natáčelo v prostorách KJ.

Správa Chýnovské jeskyně vydala **5 druhů pohlednic** a **pamětní medaili** u příležitosti výročí objevení jeskyně. Pokračovala její úzká spolupráce

Rubová strana pamětní mince vydané u příležitosti 145. výročí objevení Chýnovské jeskyně.
Foto: archiv CHJ

s několika muzejními institucemi: **Národním muzeem v Praze, Husitským muzeem v Táboře, Státním hradem Kámen a Prácheňským muzeem v Písku.**

Pro Správu Jeskyně Na Turoldu vydala ZO ČSS 6-13 Jihomoravský kras **tři druhy pohlednic** a **leporelo**. Správa JNT pravidelně rozváží propagační tiskoviny na frekventovaná místa v regionu a rozesílá **zvaci dopisy poštou a e-mailem** na školy a další instituce v celé ČR.

Správa Sloupsko-šošůvských jeskyní vydala **tři druhy nových pohlednic** a **tričko s logem SŠJ**.

Správa Zbrašovských aragonitových jeskyní spolu s okolními institucemi vydala leták „**Nabídkový list na školní a rodinný výlet v roce 2008**“ a **informační leták „Moravská brána“**. Ve spolupráci s Lázněmi Teplice n. B. ve Bečově u Obcí Teplice n. B. byla vytištěna **turistická mapa Teplíc n. B.** v měřítku 1 : 4500. Na základě poptávky návštěvníků byla vydána **pamětní mince** s logem ZAJ.

Všech pět jeskyní v Olomouckém kraji bylo prezentováno ojedinelou marketingovou kampaní, tzv. **info-BUSEm**, který objíždí ostatní kraje ČR a zdarma nabízí propagační tiskoviny různých subjektů cestovního ruchu.

Správa jeskyní Moravského krasu jako celek vydala **3 druhy pohlednic** a **společný propagační magnet**. Ve spolupráci s dalšími subjekty byly vydány **noviny „Doma v Moravském krasu“** a se Sdružením provozovatelů lodní dopravy připraveno vydání společné **informační mapy „Osobní lodní provozy v Česku“**.

Mimo to pro Kateřinskou jeskyni byly vydány **2 pohlednice** a **magnet**, pro Sloupsko-šošůvské jeskyně také **2 pohlednice** a **příslušný magnet**, pro Punkevní jeskyně **5 pohlednic**, **brožura v angličtině** a **magnet**.

Nově otevřená Jeskyně Výpustek byla „vybavena základní sadou“ propagačních materiálů, a to **leporelem, skládacím letákem, brožurou, čtyřmi druhy pohlednic, štítkem na hole, turistickou známku, tričko a keramickými hrnečky s logem JV**. Propagace Jeskyně Výpustek proběhla v rámci zastoupení Jihomoravského kraje při EU mj. také na společenských akcích pořádaných NATO v Belgii.

Nová pohlednice Bozkovských dolomitových jeskyní vydaná v roce 2008. Foto: archiv BDJ

Ediční činnost oddělení péče o jeskyně

Petr Zajíček, Roman Mlejnek

Úspěšné propagaci a prezentaci zpřístupněných jeskyní je věnována samostatná kapitola. Přesto je vhodné vyzdvihnout dva články o našem podzemí, které byly otištěny v české verzi **National Geographic**. Prezentace v nejprestižnějším časopisu ukazuje nejen krásu českých jeskyní, ale i odbornou práci oddělení péče o jeskyně SJ ČR.

První článek vyšel hned na začátku roku v lednovém čísle pod názvem **Kámen zrozený z vody**. Pojednává obecně o vzniku a typech krápníkové výzdoby, ale také o nejkrásnějších jeskyních u nás. Ze šesti otištěných fotografií jeskyní jsou čtyři z jeskyní veřejnosti zpřístupněných (tři z Javoříčských a jedna z Kateřinské jeskyně). Na větší rozsah článku nemá česká redakce v časopisu kapacitu. Několik dalších zpřístupněných jeskyní je však zmíněno v jeho textové části.

Druhý článek s názvem **Dobrodružství v Poseidonu** vyšel v srpnovém čísle a popisuje historii objevu a dokumentaci našeho nejrozsáhlejšího podzemního systému svého druhu v nekrasových horninách. V článku je prezentována práce odborného oddělení SJ ČR, které se na průzkumu aktivně podílelo. Prezentace systému Poseidon vyvolává mnoho vášnivých debat, většina kritiky však pramení z nepochopení, neznalosti nebo v některých případech i ze závidy. Za několik let kritické poznámky upadnou v zapomnění, podzemní systém Poseidon však nikoliv.

Fotografie k článku „Kámen zrozený z vody“ zachycuje stalagmit zvaný Křtitelnice ze Suťového domu Javoříčských jeskyní. Foto: Petr Zajíček

OPJ dále spolupracovalo s Městem Teplice nad Metují na vydání brožury s názvem **Poseidon v Teplických skalách**. Brožura o rozsahu 24 stran seznamuje populární formou se systémem pseudokrasových jevů, který se nachází v centrální části Teplických skal. Autory textu jsou Roman Mlejnek, Vratislav Ouhrabka a Vlastimil Růžička. Převážná část fotografií je od Petra Zajíčka.

V časopisu **Naše příroda** vychází průběžně seriál o jeskyních České republiky, autorem textů i fotografií je Petr Zajíček. V roce 2008 vyšla 4 čísla tohoto časopisu: v č. 1 byl publikován článek **Krasové podzemí České republiky**, v č. 2 článek **Unikát pod vrchem Třesín**, v č. 3 **Sestup do hlubin Pacovy hory** a konečně v č. 4 článek **Temná minulost Jeskyně Výpustek**. Tento seriál bude v časopisu volně pokračovat i v ročníku 2009.

V časopisu **Příroda** byl rovněž publikován článek **75 let vodní plavby v Punkevních jeskyních** Petra Zajíčka.

Časopis Ochrana přírody

Karel Drbal

Časopis Ochrana přírody vstoupil v roce 2008 do svého 63. ročníku. Proti ročníku 62, kdy se v podstatě formovala nová podoba časopisu pod vedením nové redakční rady, se vydavatel zaměřil na zdokonalování obsahové a odborné stránky.

Vydavatelem časopisu je Agentura ochrany přírody a krajiny České republiky ve spolupráci se Správou jeskyní České republiky. Redakční radě složené z řady odborníků resortních organizací i samotného Ministerstva životního prostředí ČR předsedá náměstek ministra ŽP ČR RNDr. František Pelc. Šéfredaktorkou je PhDr. Jiřina Bulisová.

V tomto ročníku časopisu vyšla dvě monotematická čísla. První bylo zaměřeno na lesnickou problematiku a další (č. 4/2008) bylo věnováno ochraně krasu a jeskyní.

Editorialu se ujal ředitel SJ ČR RNDr. Jaroslav Hromas. V přehledu uvádím obsah tohoto čísla, na jehož tvorbě se podílela řada pracovníků SJ ČR.

Výběr: Javoříčské jeskyně, *Ouhrabka:* Péče o zpřístupněné jeskyně, *Štefka:* Zranitelná krajina Moravského krasu, *Geršl, Hanuláková, Šimečková:* Mikrobiální napadení na Oponě ve Zbrašovských aragonitových jeskyních, *Mlejnek, Ouhrabka, Růžička:* Poseidon – mimořádný objev, *Mlejnek, Tajovský:* Bezobratlí obyvatelé jeskyní České republiky, *Anděra, Krejča, Zbytovský:* Netopýří Chýnovské jeskyně – modelový příklad výzkumu a ochrany cenné lokality, *Krejča:* Minerály Chýnovské jeskyně a Pacovy hory, *Komaško:* Apatit – součást výzdoby jeskyní České republiky, *Mlejnek, Ouhrabka, Zajíček:* Speleologické výzkumy v Černé Hoře, *Komaško:* Nález opálu v jeskyni Borgio Verezzi, *Kolařík:* Amatérští speleologové na Pálavě, *Šimečková:* Jeden den průvodce, *Drbal:* Počátky objevování jeskynních systémů – Chýnovská jeskyně, *Flek:* Hledání cesty ze Suchého žlebu na dno Macochy, *Hromas:* Recenze knihy Petra Zajíčka – Moravský kras.

Časopis je významným informačním médiem pro profesionální i dobrovolné pracovníky v ochraně přírody.

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

Prezentace na tuzemských a zahraničních veletrzích cestovního ruchu

Jana Gabrišová

Správa jeskyní ČR se jako již každoročně prezentovala na mezinárodním veletrhu cestovního ruchu **Region-tour + GO 2008 v Brně ve dnech 10. – 13. 1. 2008** ve společné expozici se Správou slovenských jaskýň. Společná expozice je výhodná jak finančně pro obě správy, tak i z hlediska veletržní strategie. Na jednom stánku najdou klienti materiály a informace z českých, slovenských, ale i z některých slovinských zpřístupněných jeskyní. Veletrhu se účastnilo 1 458 vystavujících firem z více než třiceti zemí; posílil i mezinárodní charakter obou veletrhů – dokazuje to vysoká účast zahraničních centrál cestovního ruchu, ale také množství zahraničních turistických oblastí. Veletrh navštívilo více než 37 tisíc návštěvníků. Zúčastnily se nejvýznamnější tuzemské cestovní kanceláře, všechny regiony a turistické oblasti ČR. První dva dny konání jsou vyhrazeny pro odbornou veřejnost, další dva dny široké veřejnosti. Účast na veletrhu organizačně zajistila Správa jeskyní Moravského krasu.

14. ročník mezinárodního veletrhu cestovního ruchu **ITF Slovakiatour** se uskutečnil v areálu Incheby Expo **Bratislava ve dnech 17. – 20. 1. 2008**. Probíhal souběžně s veletrhem gastronomie Danubius Gastro a dvoudenním festivalem Camera Slovakia. ITF Slovakiatour je největším a nejdůležitějším veletrhem cestovního ruchu na Slovensku, během 4 dní se představily nejnovější trendy v oblasti cestovního ruchu z celého světa. Veletrhu se zúčastnilo 880 vystavovatelů ze 32 zemí, počet návštěvníků překročil 60 tisíc. Účast na ITF Slovakiatour byla Správě jeskyní ČR nabídnuta Krajským úřadem Jihomoravského kraje v rámci samostatné expozice Jihomoravského kraje, účast byla zčásti hrazena krajem.

Ve dnech **14. – 17. 2. 2008** se konal 17. ročník středoevropského veletrhu cestovního ruchu **Holiday World 2008** a 14. ročník souhrnné prezentace regionů ČR **Region World** na výstavišti Incheba Expo v **Praze – Holešovicích**. Celkem se zúčastnil

Společný stánek Správy slovenských jaskýň a Správy jeskyní ČR na veletrhu Regiontour 2008 v Brně. Foto: Jan Flek

701 vystavovatel, zastoupené státy 49, zahraniční centrály cestovního ruchu 32, počet návštěvníků 30 120, z toho odborné veřejnosti 7 328, zástupci médií 726. Veletrh Holiday World nabízí nejširší kontraktční a informační možnosti pro odborníky a nejrozsáhlejší nabídku dovolených a regionálních informací pro laickou veřejnost. Zřízení vlastní expozice, grafiku i organizační průběh zajišťuje Správa Bozkovských dolomitových jeskyní. Velmi výhodné postavení stánku na začátku veletržní trasy v nafukovací hale mělo určitě nemalý podíl na jeho návštěvnosti a odborné i laické veřejnosti tak bylo předáno velké množství informačních materiálů. Současně v expozici Jihomoravského kraje „Moravský kras a okolí“ propago-

valy jeskyně Moravského krasu pracovnice Informační služby Skalní mlýn a Jeskyně Balcarky. Mezinárodní veletrh cestovního ruchu **Toursalon v Poznani ve dnech 16. – 18. 10. 2008** je největší akcí cestovního ruchu v Polsku a svým významem se řadí mezi nejdůležitější prezentace turistických možností ve světě. Zúčastnilo se 749 vystavovatelů z 39 zemí, návštěvníků necelých 20 tisíc, odborné veřejnosti během prvních dvou dnů 11 tisíc, to je o 10 % více než v loňském roce.

Poslední veletrh cestovního ruchu, do něhož se s osobní účastí Správa jeskyní ČR zapojila, byl veletrh **MADI 2008** na výstavišti v **Praze – Letňanech v listopadu 2008**. Celkem vystavovalo kolem 420 firem z 27 zemí, počet návštěvníků 5 285. Tento veletrh byl menšího charakteru.

EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE

Majetek organizace

Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2008, upravila Jana Mazalová

K 31. 12. 2008 činí majetek Správy jeskyní ČR	261 458,54 tis. Kč
Dlouhodobý nehmotný majetek činí	3 246,99 tis. Kč
Dlouhodobý hmotný majetek činí.	258 211,55 tis. Kč
z toho stavby	186 216,96 tis. Kč
pozemky	1 032,26 tis. Kč

Majetek je pravidelně účetně odepisován dle odpisového plánu.

Pohledávky z obchodního styku v celkové výši	870,27 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 21 304,63 tis. Kč

Jeho hlavní část tvoří finanční prostředky vlastních fondů.

Rozpočet příjmů a výdajů organizace – závazné ukazatele

Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2008, upr. Jana Mazalová

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	30 108	34 790	34 609
v tom: limit prostředků na platy	25 932	29 000	29 232
vlastní zdroje fondu odměn	800	800	800
ostatní platby za provedenou práci	3 376	4 990	4 577
Počet zaměstnanců	113	113	107

Mladečské jeskyně, skupina návštěvníků si se zájmem prohlíží výzdobu v Panenské jeskyni.

Foto: Drahomíra Coufalová

Podíl státního rozpočtu na financování činností

Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2008, upravila Jana Mazalová

DRUH TRŽEB NEBO VÝNOSŮ	ČÁSTKA V TIS. KČ	PODÍL V %
Tržby a výnosy celkem	92 093	100,00
Provozní dotace od zřizovatele celkem	20 396	22,15
- Příspěvek na provoz	15 300	16,61
- ISPROFIN	4 296	4,66
- programy Vědy a výzkumu	800	0,87
Prostředky z rozpočtu ÚSO	20	0,02

DRUH TRŽEB NEBO VÝNOSŮ	ČÁSTKA V TIS. KČ	PODÍL V %
Vlastní tržby a výnosy celkem	71 678	77,83
- Tržby za prodej služeb	57 665	62,62
- Tržby za prodej zboží	8 545	9,28
- Tržby z prodeje majetku	22	0,02
- Úroky	116	0,13
- Zúčtování fondů	1 096	1,19
- Jiné výnosy	4 234	4,60

Prodej vstupenek návštěvníkům někdy není vůbec jednoduchý. Dispečer provozu Slavomír Černý v pokladně Zbrašovských aragonitových jeskyní je zcela zavalen uschovanými dětskými kočárky.
Foto: Pavel Sencovici

Návštěvnost jeskyní SJ ČR v roce 2008

Daniela Bílková

Návštěvnost jeskyní SJ ČR v letech 2006 – 2008

Daniela Bílková

Od letošního roku přispívá k návštěvnosti jeskyní SJ ČR svým dílem také Jeskyňe Výpustek, jejíž slavnostní otevření se konalo dne 10. března 2008. Foto: Jan Flek

Investiční akce a velké technické opravy

Jan Kakáč, Lubomír Příbyl

Investiční akce

Rekonstrukce návštěvnické trasy Jeskyně Balcarka – II. etapa

Stavba byla zahájena v r. 2007 I. etapou, která představovala záchranný archeologický výzkum prováděný ústavem Anthropos Brno a napřímení a rozšíření vchodu do jeskyně, což bylo nutnou podmínkou pro bezpečný vstup do podzemí a transport velkého množství materiálu dopravovaného v obou směrech.

II. etapa navázala bezprostředně na etapu první, v průběhu roku 2008 byly z jeskyně postupně odstraňovány zakládky z dob zpřístupňování, pokládány nové rozvody elektřiny, oplachové vody, budovány nové chodníky a schodiště a instalováno zábradlí z nerezového materiálu. V r. 2008 byly práce provedeny v souladu s časovým harmonogramem tak, aby byl dodržen termín dokončení akce 30. 6. 2009. Rekonstrukci provádí na základě výběrového řízení firma ZAMGEO Rožňava ze Slovenska.

Takové romantické překvapení připravila Balcarka dělníkům vracejícím se k práci na její rekonstrukci po Novém roce. Foto: Jan Flek

Stavba provozní budovy Kateřinské jeskyně včetně přípojek – dokončení

Akce navázala na první část stavby zahájené v roce 2007 a byla dokončena v prvním pololetí r. 2008. Nová provozní budova nahradila provizorní dřevěnou budovu z r. 1996, která byla postavena po zničení původní zděné provozní budovy živelnou událostí. Stavba byla realizována na základě výběrového řízení firmou UNO Brno. Dodávka proběhla v termínech stanovených v uzavřené smlouvě o dílo v požadovaných termínech a kvalitě. Stavebním úřadem bylo vydáno kolaudační rozhodnutí.

Pohled na novou provozní budovu směrem od vchodu do Kateřinské jeskyně v Suchém žlebu. Foto: Jan Flek

Rekonstrukce provozní budovy Výpustek – 1. patro

SJ ČR rekonstruovala v r. 2007 přízemí provozní budovy, což představovalo vybudování přístupové haly pro návštěvníky před vchodem do jeskyně, pokladny na prodej vstupenek, kanceláře vedoucího jeskyně, denní místnosti průvodců, šatny pro zaměstnance, sociálního zařízení pro zaměstnance, sociálního zařízení pro veřejnost, skladů, malé dílny pro údržbu aj.

Dokončení rekonstrukce provozní budovy v r. 2008 vyžadovalo v 1. podlaží zbudování služebního bytu správce včetně samostatného schodiště, rekonstrukci stávajícího vnitřního schodiště, sociálního zařízení pro personál, přednáškového sálu pro ekologickou výchovu, zhotovení nových omítek v místnostech a částečně položení nových podlah, výměnu všech oken za tepelně izolační atd.

Akci realizovala firma Stavkom s.r.o. Boskovice, která zvítězila v r. 2007 ve výběrovém řízení na obě části stavby. Stavba byla dokončena v souladu s uzavřenou smlouvou o dílo a v požadované kvalitě. Stavební úřad vydal na celou stavbu kolaudační rozhodnutí.

Obnova dopravní techniky SJ ČR

V rámci této akce byly pořízeny následující osobní automobily pro správu jeskyní:

Jeskyně Na Pomezí	Škoda Roomster 1,6
Koněpruské jeskyně	Škoda Fabia combi 1,6
Správa jeskyní MK Blansko	Škoda Octavia Tour combi 1,6.

Za nově zakoupená vozidla byly vyřazeny 3 ks automobilů Škoda Felicia combi pořízené v letech 1998 a 1999, jejichž udržování v bezpečném stavu bylo nadále neefektivní.

Dokončení rekonstrukce provozní budovy Výpustek

Ve II. pololetí 2007 a I. pololetí 2008 byla provedena celková vnitřní rekonstrukce provozní budovy u Jeskyně Výpustek. Vzhledem ke značnému rozsahu prováděných prací, určenému limitu finančních prostředků a provádění akce v zimním období nebylo možno v r. 2007 realizovat na provozním objektu nový nátěr fasády a dřevěného obložení budovy, zhotovit pergolu s přestřešením a natřít okapy a svody.

Provedením těchto prací, které nebránily zahájení zkušebního turistického provozu Jeskyně Výpustek v říjnu 2007 a řádnému provozu v r. 2008, byla dokončena rekonstrukce celého objektu. Vzhled a funkčnost objektu odpovídají nárokům na moderní provoz turistického objektu.

Pergola s přestřešením byla instalována podélně v přední části objektu. Jedná se o dřevěnou konstrukci ze sloupků, vazníků a hranolů opatřených ochranným nátěrem, zakotvenou do podlahy chodníku a zdíva objektu. Zastřešení pergoly bylo provedeno polykarbonátem Lexan o tl. 10mm. Stávající zpevněná nástupní plocha před objektem v šíři 3 m bude tak využita k ochraně návštěvníků před nepříznivým počasím při nezbytném čekání před vstupem do jeskyně.

K nátěrům fasády, okapů, svodů a dřevěného obložení budovy byly použity moderní barvy a materiály s dlouhou životností a vysokou stabilitou barevných odstínů. Dodávku realizovala firma Stavkom s.r.o. Boskovice, se kterou byla uzavřena smlouva o dílo na základě interního výběrového řízení nepodléhajícího zákonu o zadávání veřejných zakázek.

Stavba pergoly u provozní budovy Jeskyně Výpustek: Foto Jan Flek

Rekonstrukce vodárny – Punkevní jeskyně

Stávající objekt vodárny u Punkevních jeskyní byl zbudován v letech 1965 – 1966. Objekt vodárny sousedí s akumulací nádrží o objemu 30 m³, která je doplňována samotížným potrubím z vodního zdroje Štajrovka.

Technik SJMK Jan Kakáč kontroluje kvalitu prací při opravě technického zařízení nové vodárny u Punkevních jeskyní. Foto: Jan Flek

vala firma Aquatic Blansko, se kterou byla uzavřena smlouva o dílo na základě interního výběrového řízení nepodléhajícího zákonu o zadávání veřejných zakázek.

Záložní zdroj pro osvětlení Chýnovské jeskyně

Instalace záložního zdroje (benzínový agregát) byla nezbytná pro zajištění bezpečnosti návštěvníků a zaměstnanců Správy Chýnovské jeskyně v případě výpadku el. energie. Původním termínem realizace bylo IV. čtvrtletí roku 2007, vzhledem k problémům výrobce s dodávkou byla částka 145 000,- Kč potřebná na nákup zařízení převedena do rezervního fondu MŽP a zařízení bylo zakoupeno a nainstalováno v I. čtvrtletí roku 2008.

Větší technické opravy

Oprava elektroinstalace Jeskyně Na Špičáku

Počátkem r. 2008 byla provedena rozsáhlá oprava elektroinstalace v Jeskyni Na Špičáku, která spočívala ve výměně kabelových rozvodů, světél, jističů a ovladačů. Akce navazovala na opravu stavebních prvků v jeskyni z r. 2007 a byla dokončena v březnu 2008. Jeskyně byla otevřena pro veřejnost v dubnu téhož roku. Opravu podle dokumentace zhotovené firmou Šedivec-Elektro provedla firma Josef Hasoň, Blansko.

Oprava elektroinstalace Jeskyně Výpustek

V lednu r. 2008 byla provedena oprava elektroinstalace v prostorách Jeskyně Výpustek. Jednalo se o větší opravu, která byla prováděna mimo podzemní objekt bez přerušení návštěvníckého provozu jeskyně, a to o částečnou výměnu světél, kabeláže, vypínačů ap. Práci dodala firma Josef Hasoň, Blansko.

V objektu vodárny je instalována automatická tlaková stanice pro zásobování vodou objektů u Punkevních jeskyní, a dále dvě čerpadla, zajišťující dopravu vody na Horní můstek do vodojemu u chaty Macocha. Akumulační nádrž s vodárnou u Punkevních jeskyní má čtyři sací potrubí, kterými je vzájemně propojena. Stávající instalované zařízení bylo z valné části původní (staré více než 40 let) a bylo v havarijním stavu.

Záměrem bylo provést celkovou rekonstrukci stávajícího strojního a elektro vybavení, trubních rozvodů a vlastní stavby. Za tímto účelem byla v roce 2006 zpracována projektová dokumentace. Dodávku realizo-

Jiná činnost SJ ČR

Lubomír Příbyl

Jiná činnost je ve zřizovací listině Správy jeskyní České republiky poměrně široce vymezena. SJ ČR nevyužívá v plném rozsahu všech možností, nicméně v roce 2008 úspěšně rozvíjela jinou činnost hlavně v těchto oblastech:

Prodej upomínkových předmětů

Po dobrých hospodářských výsledcích v r. 2007 na jeskyních v Moravském krasu a Zbrašově byly v roce 2008 ukončeny nájemní smlouvy a převzaty do „vlastní režie“ prodejny upomínkových předmětů na jeskyních Koněpruských, Bozkovských, Mladečských, Javoříčských, Na Pomezí a Na Špičáku.

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, na skladovací prostory a jejich vybavení a v neposlední řadě i na personální obsazení provozoven.

Provozování odstavných ploch a parkovišť pro vozidla návštěvníků

SJ ČR provozovala v roce 2008 buď ve vlastní režii nebo formou pronájmu parkoviště u jeskyní Koněpruských, Na Pomezí, Sloupsko-šošůvských a Kateřinské, parkovací plochy v areálu propasti Macocha a v areálu Skalního mlýna v Moravském krasu.

Spolupráce při konání kulturních akcí v jeskyních

V červnu 2008 se pod osobní záštitou ministra životního prostředí Martina Bursíka uskutečnil v Punkevních jeskyních 11. ročník hudebního festivalu „Čarovné tóny Macochy“, který pořádá ve spolupráci se SJ ČR agentura FCT z Prahy. Festival zahajoval už tradičně houslový virtuos pan Václav Hudeček a nezapomenutelným zážitkem bylo také vystoupení skupiny Spirituál kvintet. Kromě této významné kulturní akce byla uspořádána řada koncertů a výstav i na jiných jeskyních SJ ČR.

Vokální soubor Gentlemen Singers z Hradce Králové je kritiky označován jako „naděje a živá voda české sborové scény“, snímek zachycuje jejich koncert v Mladečských jeskyních. Foto: archiv Městského klubu Litovel

Ledovým podzemím Rakouska – studijní cesta pracovníků SJ ČR

Barbora Šimečková

Po loňském putování na vzdálenou Sardinii jsme letos zvolili nedaleké Rakousko. Cílem byly především takové typy jeskyní, krasu a podzemí, které u nás nemáme, a to ledové jeskyně, vysokohorský kras nebo solné doly.

Kde jinde bychom mohli začít, než v **Naturhistorisches Museum** ve Vídni. Před jeho branami na nás zdáli mával dr. Karl Mais, který nás provedl vybranými expozicemi a upozornil zejména na zajímavosti z našich „domácích“, myšleno českých a moravských lokalit.

Nedaleko Vídne jsme navštívili bývalý sádrovcový důl **Seegrotte Hinterbrühl**, kde součástí prohlídky je i plavba na lodičkách po podzemním jezeře a který byl využíván i pro zbrojní výrobu za druhé světové války.

Strmé stěny slavného masivu **Dachstein** jsme pokofili pomocí kabinové lanovky. Hned na první stanici Schönbergalm jsme v dřevěných chatičkách zhlédli Hornorakouskou zemskou výstavu s názvem **Dachstein – výzkumníci – jeskynní medvědi**. Poté jsme pod vedením Stephana Hölla, vedoucího provozu všech tří dachsteinských zpřístupněných jeskyní, vystoupali po „dobrodružném chodníku“ ke vchodu do **Rieseneishöhle**

a prohlédli si její mohutné zaledněné sály. Poté jsme přešli k blízké **Mammuthöhle**, která představuje nejvyšší, dnes již suchou úroveň odvodnění zdejšího ledovce.

Lanovkou jsme pokračovali do nadmořské výšky 2 100 m na vrchol Krippenstein, který nás (v polovině září) přivítal sněhovou vánicí s viditelností do 5 m. Ráno hrstka statečných nastoupila na povrchovou exkurzi s plnou zimní výbavou a s vědomím, že ze slavného náhorního plata neuvidí ani Ň. Ale, tož když už jsme jedenkrát za život tady... A stal se zázrak, mlha se rozplynula a před námi ležel vysokohorský krasový terén, jehož morfologii ještě zdůrazňoval čerstvý sněhový poprašek. Prošli jsme celou plánovanou trasu k **Heilbronner Kreuz** a odtud ke stanici lanovky na Gjalldalm.

Po návratu dolů do **Hallstátského údolí** jsme se nejprve zastavili u vyvěračky **Kessel**,

kteřá je vyústěním drenážních cest ledovcových vod ve výšce pouhých 500 m n. m. a je známou speleopotápěčskou lokalitou. Poté jsme navštívili jeskyni **Koppenbrüllerhöhle**, kterou proslavil nález slepého jeskynního střeřelika *Arctaphaenops angulipennis* Meixner, 1925. Kelf nám sliboval mohutné peřeje řítící se z jeskynního vchodu, ale to bychom museli přijít na jaře, kdy se také návštěvní trasa plní povodňovými vodami. Proto zde mají elektricky osvětleny jen ty části, které zůstávají obvykle nad hladinou a návštěvníkům před prohlídkou rozdají výkonné ruční lampy s LED diodami.

V městečku **Hallstatt** na břehu stejnojmenného jezera jsme nahlédli do slavné kostnice, v níž jsou uloženy stovky lidských lebek s namalovaným jménem, datem narození a úmrtí a barevným věncem kolem dokola.

Vstup do solného dolu **Salzbergwerk** jsme zahájili pravým hornickým přivítáním, nafasovali slušivé monstery a do podzemí sjeli po dřevěné skluzavce. Prohlídku uvedla vkusná laserová show o okolnostech nálezu soli. Následovalo několik nápaditých demonstrací, např. jak vzniká solné ložisko či jak se sůl v jednotlivých obdobích dobývala. Sůl, keltsky „hal“, zde těžili již Keltové a Římané. Filmové projekce byly zpracovány tak návodně, že i cizinec pochopil třeba zdejší pověst „O muži v soli“, která vznikla na základě skutečné události z r. 1734.

Jméno známé dachsteinské Mammuthöhle je odvozeno od vpravdě mamutích rozměrů jejich prostor.

Foto: Dušan Milka

Následující den jsme poznali, že doprava návštěvníky k jeskyni nemusí být jen tak. Z městečka Werfen v údolí Salzach nás nejprve vyvezl mikrobus ke stanici kabinové lanovky, která po strmém stoupání končí u chaty „Oedlhaus“ pod vchodem do jeskyně **Eisriesenwelt**. Ujal se nás jeden z majitelů Dr. Fritz Ödl a vysvětlil nám spoustu zajímavostí kolem objevu jeskyně, pozemků a provozu. Mj. také to, že silničku, parkoviště, lanovku i chatu financovali postupně sami, tedy jejich „s.r.o“. Jeskyně není dodnes elektricky osvětlena a ani se o tom neuvažuje. Každý druhý třetí návštěvník obdrží karbidku a v čele jdoucí průvodce umně manipuluje s hořícím magneziovým drátkem, v jehož světle vyniká namodralý tón ledové výzdoby. Trasa dlouhá 2 km překonává výškový rozdíl 134 m, výpravy se proplétají jako svítilící hadi obrovskými zaledněnými prostory nahoru a dolů a vychutnávají si atmosféru jako v době objevování na přelomu 19. a 20. století...

Naše výprava právě ukončila prohlídku Koppenbrüllerhöhle a odchází z jejího vývěrového portálu k autobusu.

Foto: Jan Flek

Využili jsme možnosti a přešli kousek za hranici do Německa, abychom si prohlédli solný důl **Salzbergwerk v Berchtesgadenu**. Tady však romantika tvrdě narazila. Personál s neosobním výrazem nás v poklusu prohnal šatnou, vláčkem, dolem, lodičkou, zpátky na vláček, jako dárek solničku, do šatny a ven! Pochytili jsme sice, že se sůl v současné době těží louhováním vrtů vodou a zpracováním solanky, po stěnách visela mluvítka ve všech světových jazycích a prezentace byly interaktivní až na půdu, ale studeno, studeno... Turistický průmysl, kde návštěvník je jenom jednotkou výkonu...

Zato na jeskyni **Lamprechtsofen** panovala rodinná pohoda. Venku nás čekal opět dr. Mais, který nás seznámil s dlouholetou provozovatelkou jeskyně i přilehlého hostince paní Rosou Ebserovou. A vyprávěly se pohádky: o rytíři Lamprechtovi, který uložil v jeskyni poklady, o čtrnácti mrtvolách jejich hledačů, o pekelné cestě údolím mezi padajícími lavinami a kamením... Podél turistických chodníků v jeskyni, kterou návštěvníci procházejí sami bez průvodce, jsou uloženy nouzové zásoby pro případ zaplavení povodňovými vodami. Pod vedením dr. Maisa jsme nahlédli i do nepříístupných částí využívaných příležitostně také pro exkurzní účely, ovšem s průvodcem a s náležitým vybavením.

Vchod do jeskyně **Griffener Tropfsteinhöhle** jsme chvíli hledali, koho by napadlo, že se schovává uprostřed vesnice na náměstí za kostelem? Byla objevena v roce 1945 při hledání vhodného protiletectkého krytu a provozuje ji soukromý okrašlovací spolek. O co je jeskyňka menší, o to šikovněji je zpřístupněna. Podle nalezených ohnišť údajně sloužila také jako občasný úkryt neandrtálskému člověku, odborný výzkum zde však zatím neprobíhá.

Naproti tomu u jeskyně **Obir-Höhlen** jsme se setkali snad s největší vzdáleností mezi pokladnou a vchodem. Dole v městečku Bad Eissenkappel zakoupíte vstupenky a neuvěřitelně dlouhý autobus vás odveze 12 km šileny serpentinami na vrchol kopce, kde teprve vstoupíte do podzemí. Jeskyně byla objevena při těžbě olova, na návštěvní trase se proto střídají úseky důlních chodeb a přírodních prostor, v nichž září bělostná krápníková výzdoba. Všude je patrný dozor zemského báňského úřadu, návštěvníci obdrží přílbu a kvůli evidenci osob vás hromadně vyfotografují. Prohlídka je doplněna promítáním ukázek z nepříístupných částí, hudbou a světelnými efekty.

Jeskyně **Lurhöhle** se vyvinula na aktivním toku potoka Lurbach a má dva vchody – ve vesnici Semriach a městečku Peggau. Po povodni v roce 1970 mohou celým systémem procházet už jen speleologové. Návštěvní trasa se vchodem v Semriachu představuje několik set metrů dlouhý úsek periodicky zaplavovaný povodněmi, zakončený obřím dómem s působivou hudebně-světelnou inscenací o boji dobra a zla. Jeskyni provozuje rodina Schinnerlů.

Poslední navštívenou jeskyní byla **Grasslhöhle**, kterou provozuje rodina Reisingerových. Je nejstarší zpřístupněnou jeskyní v Rakousku, první zmínka o jejím procházení s průvodcem po upravených chodnicích pochází z roku 1816. Dlouho byla volně přístupná, její výzdoba je značně poničená a zachovaly se prakticky pouze masivní krápníkové formy.

Průvodci v jeskyni Eisriesenwelt využívají také míst mimo návštěvní trasu k nasvícení nádherných ledových kulis magneziovým světlem. Foto: Jan Flek

kové. Uznání patří také neúnavným organizátorům z „CK Kelf a Bára“. A díky staré dobré solidnosti rakouských partnerů a jejich všudypřítomné „c. k. pohodě“ všechno klaplo na jedničku.

Naši fotografové se snaží získat ty nejkrásnější detailní záběry bohaté krápníkové výzdoby v jeskyních Obirhöhlen. Foto: Jan Flek

Mezi povrchové krasové jevy, které se u nás nevyskytují, patří mj. také hluboké krasové soutěsky s aktivními toky, proto jsme do programu zařadili také prohlídku soutěsek **Liechtensteinklamm** a **Steinwandklamm**.

Na závěr patří poděkování zejména dr. Karlu Maisovi, bez jehož pomoci a ochoty bychom se při přípravě ani vlastním průběhu cesty neobešli. Dopravci ČAD Blansko děkujeme za nasazení ostříleného expedičního řidiče Vlastíka Jelínka, pro něhož žádná silnička není dost úzká a serpentina ostrá. Tlumočení se zhostila „teta Bára“ za vydatné pomoci mladší kolegyně Radky Bodlá-

Studijní cesty správ jeskyní v roce 2008

Vratislav Ouhrabka, Barbora Šimečková, Jiří Kolařík

Asi nebudu daleko od pravdy s tvrzením, že tradice „studijních cest průvodců“ vznikla na správě Bozkovských dolomitových jeskyní kdysi v 70. letech minulého století z iniciativy tehdejšího ředitele Josefa Řeháka. Brigádním průvodcům, a nakonec i stálým zaměstnancům správy bylo třeba ukázat, že Bozkovské jeskyně nejsou jediné, a že slovo kras má i u nás svůj skutečný obsah, který si je možné osahat, prochodit či prolézt, propalzit a nebo třeba jen vyfotografovat. A tak vznikla myšlenka doplnit kvalifikační školení (každoročně pořádané pro brigádníky) poznávací cestou po jiných jeskyních.

První cesty v roce 1973 a 1975 vedly samozřejmě do Moravského krasu. Ale následovaly stále delší cesty do Slovenského a Aggteleckého krasu, Demänovské doliny ap. Postupně se tak zaměstnanci jeskyní seznamovali s nejdůležitějšími krasovými oblastmi a s ostatními zpřístupněnými jeskyněmi tehdejšího Československa i blízkého zahraničí.

V pořádání těchto studijních cest v podstatě v původním duchu, to znamená v úzké spolupráci s bozkovskými jeskyňáři, pokračuje Správa Bozkovských jeskyní dodnes. Je pravdou, že se cesty stávají pro účastníky stále nákladnějšími a pro organizátory je stále obtížnější najít novou, nepříliš vzdálenou a zároveň atraktivní náplň. Přesto – i kdyby jen pro přátelskou atmosféru a utužení kamarádských vztahů mezi průvodci a jeskyňáři – stojí za to „studijky“ dále organizovat.

Ta poslední v říjnu 2008 nás zavedla do oblasti polské Krakovsko-Čenstochovské vrchoviny, Krakova a Věličky. Závěr cesty patřil již našim domácím lokalitám (hornickému muzeu Landek v Ostravě, Zbrašovským aragonitovým jeskyním, Hranické propasti, Mladečským jeskyním), kde se díky ochotě a přístupu kolegů ze správ jeskyní mohou i bozkovští průvodci a jeskyňáři vždy cítit opravdu jako doma.

Bozkovští průvodci pod vedením J. Řeháka před vstupem do jeskyně Baradla (1976). Foto: archiv BDJ

ky, kde právě zuřily rekonstrukční práce. Prošli jsme se k Rudickému propadání a z druhé strany systému vstoupili do mystických prostor Býčí skály. Velice se nám líbila expozice ve Speleomuzeu ve Vilémovicích, uchvátil nás kostel ve Křtinách i s kostnicí a mezi nezapomenutelné zážitky jsme zařadili rozprávění dědy Edy Šebely ve větváku v Rudici.

Prošli jsme hezkých pár kilometrů i po povrchových krasových jevech. Zde nám byl průvodcem dr. Ladislav Slezák s kolegy ze sdružení SE3 (senioři tři). Doslova jsme hltali jejich zajímavá povídání o souvislostech krasové geneze i historické drby. Nejvíce nás ale „dostali“ připraveným překvapením, a to osvětlením jeskyně Lidomorna pod Holštejnem magneziovou soľzí, za což si vysloužili potlesk na otevřené scéně.

Kromě dr. Slezáka bych ráda poděkovala také kolegovi Petru Zajíčkoví, který pro nás na večer připravil tak zajímavou přednášku o Moravském krasu, že nikdo – ač unaven – neusnul. Díky patří také Kelfovi za organizační pomoc a Hynkovi Pavelkovi za kulturní vložku v podobě koncertu blanenské country skupiny CORRAL.

I v jeskyňářině platí, že převzít dobré myšlenky od zkušenějších kolegů není žádná ostuda. Správa Zbrašovských aragonitových jeskyní se tak po „bozkovácích“ začala s pořádáním studijních cest „opičit“ hned po sjednocení zpřístupněných jeskyní do jedné organizace v r. 1991. Vyrazili jsme na jižní Slovensko, ovšem v té době to bylo ještě „u nás doma“. Od té doby jsme navštívili celou řadu krasových lokalit v naší republice i za hranicemi.

Opakování – matka moudrosti, a všude lze vždycky najít něco nového. V listopadu 2008 jsme se proto vypravili už poněkoličkáte do Moravského krasu. Zúčastnilo se 34 osob, z poloviny naši stálí a sezónní průvodci, zbytek tvořili tradičně zbrašovští jeskyňáři.

Kromě čtyřech jeskyní, které byly v návštěvním provozu, jsme nakoukli i do Balcar-

Nejen krasem živ je člověk, a tak jsme naši cestu doplnili ještě návštěvou výrobců regionálních produktů. Dozvěděli jsme se spoustu zajímavostí ze života koz nebo včelíček a zásobili se dobrotami asi na pět let. Z oken Útulny u Macochy se pak linula kombinace vůní plísňového sýra Niva z Otinovsi, medoviny z Vilémovic a kozího sýra ze Šošůvky...

Skupina „zbrašováků“ vyslechla zajímavé, ale smutné vyprávění dr. Slezáka o tragické nehodě Jiřího Slechtý v jeskyni 13C a odchází od jejího vchodu.

Foto: Slavomír Černý

V jarních měsících r. 2008 jsme absolvovali dvoudenní návštěvu krasu v Podkrkonoší. První den jsme navštívili Bozkovské dolomitové jeskyně, po krátkém občerstvení a doplnění energie Ponikelskou jeskyní a na závěr to nejlepší, podzemní pískovnu v Poniklé. I přes to, že se nám jemný písek dostával i do nejméně přístupných tělních otvorů, bylo prolézání chodeb v písku pro naše oděná a modřinami ozdobená těla z Jeskyně Na Turoldu velkou slastí a připadali jsme si, jako bychom se váleli v nejjemnějším peří. Druhý den jsme zajeli do nedalekého Jablonce nad Nisou, kde jsme navštívili pana Petra Machka, který nám ukázal svou sbírku minerálů a způsob jejich zpracování a broušení.

Měkoučkový píseček ponikelské podzemní pískovny ukolébal otrlé turolské jeskyňáře k zaslouženému odpočinku. Foto: Luboš Glier

Tradice studijních cest na Turoldu je díky relativně krátké době trvání Správy Jeskyně Na Turoldu (od r. 2004) nepřilíh dlouhá. Protože ale zaměstnanci a průvodci z Mikulova jsou převážně jeskyňáři, díky zkušenessom z dřívějších zájezdů požádaných speleology začala Správa Jeskyně Na Turoldu ve spolupráci se ZO ČSS 6-13 studijní cesty organizovat.

První studijní cesta se měla uskutečnit v roce 2007, za cíl jsme si vybrali Chýnovskou jeskyni. Bohužel z důvodu prodloužení rekonstrukce návštěvní trasy této jeskyně musela být cesta odložena na podzim roku 2008.

V listopadu jsme pak uskutečnili odloženou návštěvu Chýnovské jeskyně. Dvoudenní studijní cesta byla vyplněna prohlídkou jeskyně, povrchovou procházkou po okolí Chýnova s návštěvou nedalekého lomu v Pacově hoře a dalších lokalit s výskytem minerálů. Druhý den jsme navštívili město Tábor a prohlédli si také jeho historické podzemní chodby.

Hlavním účelem studijních cest je doplnění kvalifikace průvodců, poznávání pracovních podmínek v jiných jeskyních a upevnění vztahů v kolektivu. Ač jsme absolvovali zatím jen dvě „studijky“, setkaly se s velkým ohlasem a pokud nám hlavně finanční podmínky dovolí, budeme je určitě i dále organizovat.

Přednášková činnost pro veřejnost

Jan Flek

Součástí prezentace výsledků práce SJ ČR je také osvětová činnost. V roce 2008 uspořádali pracovníci SJ ČJ řadu přednášek, které díky vysoké úrovni odborných poznatků, obrazové prezentace (a také osobnímu kouzlu aktérů) vyvolaly u veřejnosti výrazný ohlas.

V budově SJ ČR v Průhonících se uskutečnily přednášky „Jeskyňáři na Špicberkách aneb Do nitra ledovců“ (Josefa Řeháka st. a synů), „Netopýři – erbovní zvířata“ (Vladimíra Hanzala) a „Pravěké mystérium jeskyní“ (Karla Drbala). Pro Základní školu v Průhonících připravil Petr Zajíček přednášku „Historie objevů krasových systémů“, která byla pedagogy velmi oceněna.

Oddělení péče o jeskyně připravilo dále celou řadu přednášek na Blanensku „na míru“ různým skupinám posluchačů.

Jan Flek prezentoval v Městském klubu důchodců v Blanensku přednášky „Historie a současnost Jeskyně Výпустek“ a „Nové objevy v Amatérské jeskyni“. Pro ZO ČSS 6-05 Křtinské údolí připravil přednášky „Moravský kras na historických pohlednicích“ a „Nové objevy v Amatérské jeskyni“. Poté obě přednášky prezentoval také na setkání jeskyňářů – seniorů, které se každoročně koná v Moravském krasu. Na jeskyňářské akci ve Veselici se setkala s živým ohlasem „Historie a současnost Jeskyně Výпустek“, také v jeho podání.

Petr Zajíček připravil v rámci školení průvodců cestovních kanceláří z regionu organizovaného IC Brno-venkov prezentaci s názvem „Moravský kras“. Na festivalu Ekofilm 2008 v Českých Budějovicích předvedl prezentaci „Kras a jeskyně v ČR“. Na tomtéž festivalu zazněla také přednáška Romana Mlejnk a Vlastimila Růžičky s názvem „Biospeleologie v jeskyních ČR“.

V rámci 8. evropské noci pro netopýry v Jeskyni Na Špičáku přednesl zajímavou prezentaci „Netopýři – létající savci“ chiropterolog Jiří Šafář.

Pozvánka na přednášku Karla Drbala pro milovníky archeologie, paleontologie a tajemna. Foto: archiv SJ ČR

Ředitel SJ ČR dr. Hromas vítá zoologa RNDr. Vladimíra Hanzala v úvodu jeho přednášky Netopýři – erbovní zvířata jeskyní. Foto: Zdeňka Mlýnková

Školení, zkoušky a vzdělávání pracovníků SJ ČR

Jan Flek

RNDr. Jiří Šafář připravuje techniku k přednášce o maloplošných chráněných územích na Hranicku v zasedací místnosti Správy Zbrašovských aragonitových jeskyní. Foto: Slavomír Černý

zorganizoval Jan Flek „III. výšlap Moravským krasem“, tentokrát na Holštejnsko a do Císařské jeskyně, s odborným výkladem dr. Ladislava Slezáka.

V již tradičním „7. ročníku zbrašovských zimních přednášek“ vyslechli stáli i sezónní zaměstnanci Správy Zbrašovských aragonitových jeskyní prezentace „Historie výzkumů Hranické propasti“ (Fraňa Travěnce), „Maloplošná chráněná území na Hranicku“ (Jiřího Šafáře), „Psychologie průvodcovské práce aneb psychohrátky“ (Danuše Matýskové), „První pomoc včetně praktického nácviku“ (Jiřího Augustynka) a „Požární ochrana a prevence“ (Petra Fišera).

V roce 2008 se konalo základní školení podle vyhl. ČBÚ č. 340/92 Sb. pro 14 pracovníků SJ ČR, dva pracovníci absolvovali školení odložené z roku 2007. Periodické školení a zkoušku absolvovali pracovníci, kteří plní své úkoly ve zpřístupněných jeskyních a kteří je absolvovali před třemi a více lety. Školení se uskutečnilo ve dnech 30. 1. – 1. 2. 2008 v zasedací místnosti SJMK v Blansku. Všichni pracovníci zkoušky úspěšně absolvovali.

V rámci vzdělávání pracovníků SJ ČR se uskutečnilo několik zajímavých přednášek. Pro zaměstnance SJMK v Blansku proběhly prezentace „Studijní cesta SJ ČR na Sardinii“ (Jana Kakáče), „Ledovcové jeskyně na Špicberkách“ (Josefa Řeháka ml.), „Drahokamy Brazílie“ (Aleše Ondrovčíka) a „Kanin 2000“ (Oldřicha Štose ml.).

Pro stálé i sezónní průvodce Sloupsko-šošůvských jeskyní připravil Jan Flek přednášky „Nové objevy v Amatérské jeskyni“ a „Moravský kras na historických pohlednicích“. Pro stálé i sezónní zaměstnance SJMK

III. ročník výšlapu Moravským krasem pro pracovníky SJMK obohatil dr. Slezák osvětlením holštejnské Lidomorny magneziovou pochodní. Foto: Jan Flek

Konference ISCA – FRANCE 2008

Karel Drbal

Ve dnech 13. – 19. října 2008 se konala ve francouzském Toulouse mezinárodní konference International Show Caves Association „France 2008“ se zaměřením na zpřístupnění jeskyně a prehistorické umění.

V pondělí 13. října zasedalo předsednictvo ISCA, vědecko-technická komise a skupina pro úpravy stanov. Na zasedání hovořil prezident ISCA David Summers. Vědecko-technická komise byla rozšířena o zástupce z Číny a Řecka. Prof. A. Cigna představil návrh managementové směrnice pro provoz zpřístupněných jeskyní, který byl připomínkovan. Pro uzavření materiálu byl stanoven termín 31. 5. 2010 tak, aby mohl být schválen na kongresu ISCA na Slovensku v roce 2010.

Byla zřízena nová komise pro prehistorii „Commission on Prehistory in Show Caves“. Její předsedkyní se stala Joelle Darricau. Komise má 2 členy z Francie, 2 ze Španělska, 1 z USA a 1 z České republiky (Ing. Karel Drbal). Komise vyzvala ostatní státy s prehistorickými jeskyněmi na doplnění členů.

Předsednictvo projednávalo členství zástupce Číny, který je nutný pro setrvání čínských jeskyní v ISCA. Byl zvolen prof. Shouyue, který má řešit způsob placení čínských členských příspěvků a zavedení čínštiny jako jedné z jednacích řečí.

Další navrženou komisí je Komise pro trvale udržitelný rozvoj zpřístupněných jeskyní. Předsedou se stal prof. A. Cigna. Dále byla projednávána problematika webových stránek ISCA, způsob a sankce při neplacení členských příspěvků, oslovení kandidátů na vstup do ISCA z Kanady, Portugalska, východní Evropy, Dálného Východu a Jižní Ameriky.

Peter Gažík informoval o přípravách kongresu na Slovensku v roce 2010. Byl navržen Bulletin ISCA v elektronické podobě. Účast ISCA v projektu EU na školení průvodců zpřístupněných jeskyní ve Slovinsku byla po napjaté diskusi zamítnuta.

Od úterý 14. října do neděle 19. října 2008 probíhala exkurze po jeskyních s prehistorickým uměním, především v oblasti francouzských Pyrenejí a oblasti Dordogne. Účastníci konference měli možnost na vlastní oči spatřit pravěké umění v Grotte de Niaux, Grotte de Bédéalhac, Grotte de Cougnac, Grotte de Pech Merle, Grotte de Lacave, Gouffre de Padirac, Grotte de Gargas, Gouffre d'Esparras a exkurze byla zakončena v Baskicku v Grottes d'Isturitz – Oxocelhaya, kde je sídlo Komise pro prehistorické jeskyně.

Každá z jeskyní představila něco originálního a jedinečného, ať už z oboru prehistorie či geologických věd, poznali jsme různé způsoby péče o jeskyně a různé přístupy k jejich provozování. Jedno však bylo společné – francouzské ministerstvo kultury důrazně zakázalo fotografování pravěkého umění v jeskyních a z tohoto zákazu nedostali výjimku ani účastníci konference ISCA. Zde publikovaný snímek je proto scanem pohlednice.

Konference ISCA se zúčastnili 3 pracovníci SJ ČR. Účast přinesla množství poznatků a potvrdila platné místo Správy jeskyní České republiky v mezinárodní organizaci ISCA.

Pravěkou kresbu bizona v prostře Salon Noir v Grotte de Niaux si prohlédli na vlastní oči nejen delegáti konference ISCA 2008, ale i účastníci studijní cesty „Podzemní katedrály francouzských Pyrenejí“ v roce 2004. Foto: archiv SJ ČR

Cesta do Španěl

Kongres zpřístupněných jeskyní Španělska CUEVATOUR 14. – 22. 10. 2008

Dušan Milka

Španělsko je z hlediska rozlohy krasu i počtu zpřístupněných jeskyní jednou z nejvýznamnějších zemí v Evropě, a přesto jsou naše karsologické znalosti o ní více méně mlhavé. V Mezinárodní asociaci zpřístupněných jeskyní ISCA je Španělsko zastoupeno jen třemi zpřístupněnými jeskyněmi. Do jisté míry je to způsobeno, podobně jako ve Francii, nevelkou chutí obyvatel ovládat i jiné světové jazyky, především angličtinu. Španělské podzemí ovšem skrývá řadu skvostů, a tak jakmile jsme se dozvěděli, že se bude konat II. kongres zpřístupněných jeskyní Španělska v Kantábrii nedaleko světoznámé jeskyně Altamira, byli jsme okamžitě rozhodnuti vydat se do těchto dalekých končin.

Nádherně vyzdobená Cueva de Valporquero byla poslední navštívenou jeskyní v rámci kongresu CUEVATOUR.

Foto: Dušan Milka

Kongres zpřístupněných jeskyní Španělska v Kantábrii nedaleko světoznámé jeskyně Altamira, byli jsme okamžitě rozhodnuti vydat se do těchto dalekých končin.

I když by to bylo pohodlnější letadlem, zvolili jsme jako dopravní prostředek automobil, především kvůli operativnějšímu pohybu na místě samém. Do Santanderu, správního města Kantábie, jsme přijeli v podvečer a přes poměrně hustý provoz jsme se trefili do hotelu hned napoprvé. Konec konců, byl to jediný velký hotel úplně na konci pláže.

Další tři dny jsme trávili v bývalé konírně královského paláce, dnes přebudované na velký společenský sál. Přednáška stíhala přednášku, tématem byly většinou ochrana prehistorických maleb ve španělských jeskyních nebo propagace jeskyní jako významného objektu cestovního ruchu. Druhý den odpoledne bylo jednání vystřídáno exkurzí do komplexu jeskyní v Puente Viesgo (my jsme navštívili jeskyni Cueva de El Castillo s kresbami předvěkého člověka) a prohlídkou nádherné jeskyně s bohatou aragonitovou výzdobou – El Soplao.

Naše přání se splnilo třetí den pozdě odpoledne. Šéf jeskyně Altamira, pan José A. Lasheras, projevil ochotu a zajistil nám výjimečnou prohlídku této světoznámé jeskyně. Ač jde o uměle vytvořenou přesnou kopii původní Altamiry, proudí sem neustále davy návštěvníků a několik dnů dopředu je vyprodáno. Ale my jsme mohli v posvátném tichu pod oblymi břichy býků, visících nad našimi hlavami, strávit celou hodinu času. Obrázky ze školních učebnic, které jsme hltali jako malí kluci, tady dostávaly prostor a tvar, a my jsme žasli nad talentem a vynalézavostí

pravěkého umělce. Později jsme nahoře na povrchu našli i vchod do původní jeskyně, ale silné mříže a nekompromisní přístup ochranky Sašu od prohlídky odradily.

Následující slunný den vyjíždíme na exkurzi do Cueva de El Pendo, jeskyně s malbami ukryté v soko v horách. Je dávno po sezóně, a tak jsme ten den patrně jedinou výpravou, která jeskyně navštívila. O to více se nám průvodce věnoval. V jeskyni byly nalezeny stopy po osídlení neandrtálci, ale malby (cca 20 000 let a mladší) jsou poměrně špatně zachovalé. Přejíždíme na jih k jeskyni Cueva de Covalanas u městečka Ramales de la Victoria. Poměrně malá horizontální jeskyně s vchodem vysoko nad údolím obsahuje udivující počet dobře zachovalých červených kreseb, které jsou tak blízko návštěvní trasy, že se jich můžete dotknout. Úžasný pocit. Paní Torreová se nám věnuje hodinu a půl, na úkor další čekající výpravy. Přimo v městečku ještě nakoukneme do portálu Cueva del Cullalvera, ale už mají zavřeno. Nádhernou krasovou oblastí Parque Natural de los Collados del Asón se vracíme zpět.

Poslední jeskyní, kam jsme pozváni na návštěvu, je Cueva de Valporquero, obrovská jeskyně o několika patrech v oblasti Castilla y León. Musíme si trochu přivstat, je to daleko, ale stojí to za to. Jediná zpřístupněná jeskyně v pohorí Los Argüellos je plná nádherné výzdoby včetně excentrik. V zimě je v téhle oblasti tolik sněhu, že nemá cenu udržovat silnice sjízdné, a tak jeskyni včetně budov zamknou a odstěhují se do údolí.

Naše, do jisté míry průzkumná cesta po španělských zpřístupněných jeskyních skončila, ale doufáme, že se do této velké země plné přírodních krás, zajímavých jeskyní i milých obyvatel znovu vrátíme i se svými kolegy.

Krajina kolem města León ve Španělsku má zcela jiný ráz než krasové terény u nás. Foto: Dušan Milka

Vstupní hala jeskyně Cueva de El Castillo. Foto: Dušan Milka

ALCADI 2008 – 9. mezinárodní symposium o speleohistorii

Jan Flek

Ve dnech 15. až 17. září 2008 se konala nedaleko Badenu u Vídně mezinárodní konference ALCADI (Alpy–Karpáty–Dinaridy), které se zúčastnili dva pracovníci SJ ČR, Jan Flek a Radoslava Bodláková. Na konferenci bylo přítomno 18 účastníků, z toho 10 rakouských. Ze zahraničních byli čtyři z České republiky, tři z Maďarska a jeden ze Slovinska. Z České republiky se dále zúčastnili členové České speleologické společnosti Igor Harna a Jiří Urban.

Konference se konala v penzionu Martinek v Badenu. Jednání zahájil dr. Karl Mais z Naturhistorisches Museum ve Vídni. Dopolední blok uvedl Heinz Ilming z Vídně přednáškou o jeskynních hradecích v alpských oblastech Rakouska. Následovala přednáška Erharda Christiana o jeskyni Schelmenloch a o historii objevení a popisu typického jeskynního živočicha *Troglophilus cavicola* (kobyłka) v této jeskyni. Pro zajímavost – tato kobyłka byla zavlečena i do ČR a vyskytuje se především ve starých štolách Oderských vrchů (dle R. Mlejníka). Dále vystoupil Ing. Heinz Holzmann, který hovořil o prvním seznamu jeskyní okolí Badenu sestaveném Gustavem Callianim.

Po přestávce následovaly prezentace zahraničních účastníků, jako první přednášel Tamás Hazslinsky z Budapešti o intermitujících (objevujících se jen v některých letech) pramenech v karpatské pánvi v maďarsky psané literatuře o jeskyních z 19. století. Dále následovala přednáška prof. Andreje Kranjce o počátcích jeskynní turistiky v Postojné v letech 1819 – 1828. Naši prezentaci „Moravský kras na historických pohlednicích“ a postery rakouských historických pohlednic a historických pohlednic Macochy představila v angličtině Radka Bodláková. Jiří Urban z ČSS poté hovořil německy o zprávě, pojednávající o krasovém mostě u obce Malá Uholka na Podkarpatské Rusi. Igor Harna přednášku doplnil fotografickou prezentací cesty po jeskyních na Ukrajině, Moldavsku a podzemím Oděsy.

Dopolední blok byl zakončen úvahou dr. Karla Maise o nedocenené úloze učitelů a místních speleologů pro rozvoj speleologie na celém území Rakouska-Uherska.

Dr. Karl Mais si nenechal ujit netradiční vstup do expozic muzea v Badenu.
Foto: Jan Flek

Odpoledne již bylo ve znamení exkurzí do Tempel der Nacht – umělých grott v zámeckém parku Schönau – a do lázeňského parku Kurpark v Badenu.

Další den jsme se přesunuli do Vídně. Navštívili jsme Naturhistorisches Museum, kde jsme zhlédli vystavené exponáty historického a geologického oddělení, a především mimořádnou výstavku originálů Venuší, mezi nimiž nechybí známé Venuše z Dolních Věstonic a Moravan. Unikátem je tzv. Willendorfská Venuše, která dosud neopustila rakouské území. Vystaveny jsou i nálezy *Homo sapiens* a náhrdelník medvědíků zubů z Mladče. Zajímavé jsou také rekonstrukce nálezu z Býčí skály.

Měli jsme jedinečnou možnost prohlédnout si podzemní depozitáře s originály nálezů dr. Wankla z Býčí skály. Nalézt je se podařilo až po kratším hledání. Ještě se podařilo identifikovat nález křišťálové industrie z Žitného jeskyně. Naopak jsme neobjevili originály nálezů z jeskyni Výpustku a Mladče.

Dále jsme navštívili Rakouskou státní knihovnu, a to oddělení rukopisů, kde je uložen vzácný Nagelův rukopis z roku 1747 – 1748. Jeho dvě kapitoly jsou věnovány Moravskému krasu, Sloupské jeskyni („Von der bei Dorff Schloup in Mähren gelegenen Höhlen“) a Macoše („Von einem in Mähren befindlichen Abgrunde der Mazocha genannt“). Bylo nám umožněno v rukopisu listovat, ale ne fotografovat.

Návštěva Vídně byla zakončena exkurzí do císařského hradu Hofburgu s návštěvou mnoha místností, dříve obývaných korunním princem Rudolfem. Vývrcholením této exkurze byla návštěva „Sálu předků“.

Po návratu do Badenu se stejně jako večer předtím rozproutila debata na nejrůznější témata. Předváděly se prezentace, které již tak úzce nesouvisely s tématem ALCADI. Dostalo se i na naši prezentaci „Průběh povodně v Moravském krasu v roce 2006“, kterou jsme připravili v anglické mutaci.

Symposium ALCADI je jistě přínosem pro každého účastníka. Je jen škoda, že na ALCADI 2008 v Badenu byla poměrně malá účast. Témat vážících se k historii výzkumu krasových oblastí bývalého Rakouska-Uherska je jistě mnoho, a je také mnoho těch, kteří mají k těmto tématům co říci.

Z našeho, respektive z mého pohledu, byla určitě nejzajímavější návštěva depozitářů Naturhistorisches Museum, možnost vidět a dotýkat se originálů Wankelova nálezu z Býčí skály. Nezapomenutelné je také listování v originálu Nagelova spisu, psaného a věnovaného císaři Františku I., a objevování dosud zřejmě nepublikovaných unikátních kreseb malíře Beduzziho.

*Účastníci konference ALCADI 2008 nahlíží do depozitářů Naturhistorisches Museum ve Vídni.
Foto: Jan Flek*

*Tajemné prostory depozitářů NHM uchovávají také slavné Wankelovy nálezy z Býčí skály v Moravském krasu.
Foto: Jan Flek*

10. symposium o pseudokrasu v Gorizii (Itálie)

Vratislav Ouhrabka, Roman Mlejnek

Ve dnech 29. 4. až 2. 5. 2008 proběhlo v italském městě Gorizia 10. mezinárodní symposium o pseudokrasu. Za Českou republiku byli na sympoziu přítomni R. Mlejnek a V. Ouhrabka (SJ ČR), V. Růžička (Entomologický ústav BC AV ČR, České Budějovice) a V. Peša (Regionální muzeum a galerie Česká Lípa).

Slavnostní zahájení a první den sympozia se odehrával v historických prostorách „Sala del conte“ gorizijského hradu. Hrad či spíše pevnost byl vystaven ve 13. století na kopci uprostřed původně slovinského města rozkládajícího se v jz. podhůří Julských Alp a pohoří Kras. Město bylo po druhé světové válce administrativně rozděleno na italskou (Gorizia) a slovinskou (Nova Gorica) část.

Na sympoziu zaznělo 15 přednášek zaměřených na nejrůznější pseudokrasovou problematiku. Prezentovány byly zajímavé příspěvky o vzniku pseudokrasových mikroforem na nejrůznějších typech hornin. Velká část sympozia byla věnována pseudokrasu ve vulkanických horninách. My jsme přispěli referátem „Poseidon – the pseudokarst system in the sandstones of the Czech Republic: geomorphological structure and biogeographical importance“.

Součástí sympozia bylo zasedání Mezinárodní komise pro pseudokras. Na jejím neformálním jednání byli k práci v předsednictvu Komise pro pseudokras Mezinárodní speleologické unie (UIS) přizváni zástupci Íránu, Brazílie a Ruska. Z čela komise odstoupil její dlouholetý prezident István Eszterhás. Novým prezidentem byl zvolen Jan Urban z Polska, ve funkci tajemníka komise dále pracuje Ľudovít Gáal ze Správy slovenských jaskýň. Odstupující István Eszterhás byl jmenován

Rozhovor Romana Mlejnků s novým předsedou Komise pro pseudokras Mezinárodní speleologické unie Janem Urbanem z Polska (vpravo). Foto: Vratislav Ouhrabka

ván po Jiřím Kopeckém již druhým čestným prezidentem Mezinárodní komise pro pseudokras.

Na jednání byl potvrzeno konání příštího sympozia v roce 2010 v Drážďanech. Jako vhodné místo pro uspořádání sympozia v roce 2012 pak členové komise navrhli Petrohrad a pískovcové oblasti tohoto regionu, představen v prezentaci ruských účastníků.

Poslední den sympozia proběhla exkurze do jeskyně Grotta di Villanova nedaleko městečka Tarcento. V jeskyni vytvořené na kontaktu flyšových sedimentů a vápenců lze pozorovat kombinaci klasických krasových i pseudokrasových procesů a tvarů. Jeskyně je veden asi hodinový návštěvní okruh a pětihodinový okruh speleo-turistický.

U příležitosti 10. sympozia o pseudokrasu byla vydána i tato pohlednice. Upravil: Vratislav Ouhrabka

Mineralogický průzkum v jeskyni Borgio Verezzi (Itálie)

Alexandr Komaško

Ve dnech 19. – 22. 2. 2008 provedli pracovníci Správy Koněpruských jeskyní mineralogický průzkum jeskyně Borgio Verezzi zaměřený na zjištění, zda v některých typech výzdoby je či není přítomen opál.

Jeskyně Borgio Verezzi leží v severozápadní části Itálie ve stejnojmenném přibližném městečku Ligurského regionu. Je vyvinuta v dolomitech až dolomitických vápencích středního triasu, což se odráží na morfologii stěn. Jsou značně rozpuštěné, mnohde s členitým povrchem, ze kterých místy vystupují ostrohranné výčnělky. Dnešní volné prostory s turistickou trasou vznikly převážně opadáním stropů. Jsou velmi bohatě zdobené a na mnoha místech se dají pozorovat učebnicové příklady tvorby různých typů krápníkové výzdoby.

Pro zjišťování případné přítomnosti opálu jsme zvolili bezkontaktní metodu pomocí mineralogické UV lampy s krátkovlnným zářením o vlnové délce 254 nm, ve kterém se některé čiré či mléčně zbarvené opály projevují charakteristickou světlezelelou fluorescencí.

Nepopiratelnou výhodou je okamžitá signalizace přítomnosti opálu, a to bez jakýchkoliv zásahů do výzdoby. Pozorování je nejlépe provádět při zhasnutých světlech, protože se sníží riziko přehlédnutí drobných výskytlů.

Během mineralogického průzkumu touto nedestruktivní metodou se potvrdil náš původní předpoklad a ve výzdobě jeskyně jsme zjistili z ní zatím nepopsaný minerál – opál. V jeskyni jsme ho detekovali na šestnácti různých místech a téměř vždy s více výskyty v daném místě. Místa s výskyty opálonosné výzdoby jsme zakreslovali do mapy a pořizovali k nim fotografickou dokumentaci. U většiny míst jsme nejdříve pořídili záběr při normálním světle a pak identický záběr nasvícený pouze UV světlem.

Veškeré nalezené výskyty měly jedno společné – místa byla makroskopicky suchá. Genezi těchto opálových akumulací lze vysvětlit následujícím mechanismem. Na některých místech jeskyně dochází k výstupu nepatrných kvant roztoků. Vzhledem k tomuto nepatrnému množství nastává v místech výstupu úplný výpar vody. V důsledku toho se v okolí přírodních kanálků vysráží veškerý rozpuštěný minerální obsah. Nezbytnou podmínkou tvorby opálových akumulací však je, aby v daném místě byl křemík součástí koloběhu prvků.

Zdroj SiO_2 pro nalezený opál můžeme hledat buď ve zvětrávacích pochodech na povrchu (chemické zvětrávání, během kterého se původní minerály rozkládají a vznikají nové) nebo v hornině, ve které ho vystupující roztoky rozpustily (některé fosílie mívají křemité části či přímo celé schránky) anebo v některých případech i jeho uvolněním z jílových minerálů v sedimentech v důsledku jejich přeměn. Přesnější zjištění původu je však mimo rámec našich možností. Nalezená opálonosná výzdoba patří k nejmladším generacím výzdoby této jeskyně a nelze vyloučit, že v některých případech vzniká i recentně.

Průzkum provedený v této jeskyni přinesl několik pozitiv. Potvrdil přítomnost opálu ve výzdobě této jeskyně. Ukázal, že česká karsologie může přinést nové poznatky i v rozvinutých státech Evropy. Stoupla prestiž pracovníků SJ ČR, protože na možnou přítomnost opálu ve výzdobě upozornili již v r. 2006.

Průvodci náš průzkum pohotově zařadili do svého výkladu během prohlídek jako jednu z atrakcí jeskyně. My jsme procházejícím turistům nasvécovали místa s opálem, turisté nám na oplátku slušně děkovali. Po našem odjezdu vyšel v regionálním tisku článek o našem průzkumu a nálezů opálu v jeskyni, který náš pobyt hodnotí jako přínosný i pro turistický ruch. O našich výsledcích se dozvěděli také pracovníci nedalekých zpřístupněných jeskyní Toirano, kteří je pozitivně ocenili a nabídli nám možnost obdobného průzkumu v jejich jeskyních.

Aragonit na jednom z opálonosných výskytlů u stanoviště č. 1 pokrývá převážně vyvýšená místa. Foto: Josef Mottl

Totéž místo po nasvícení UV světlem – zeleně fluoreskující aragonitové povlaky obsahují opál. Foto: Josef Mottl

Z činnosti odborové organizace

Jan Kakáč

Následující příspěvek vás blíže seznámí s činností Základní odborové organizace Moravský kras při Správě jeskyní České republiky, která je součástí Odborového svazu pracovníků kultury a ochrany přírody.

V uplynulém roce odboráři uspořádali nejprve 17. 3. 2008 pracovní cestu do Chýnovské jeskyně. Se zájmem jsme sledovali celkový stav jeskyně po rekonstrukci dokončené v roce 2007. Kvalita provedených prací, osvětlení, ozvučení, technické vybavení a vybudování nového východu byly všemi účastníky vysoce hodnoceny.

Nejvýznamnější událostí byla výroční členská schůze, která se uskutečnila 31. 3. 2008 v pohostinství Na Zámečku v Blansku. Z celkového počtu 76 členů odborové organizace bylo přítomno 52 a bylo přijato 6 nových členů. Na schůzi byla zhodnocena činnost za uplynulé období, schválena pravidla hospodaření a plán činnosti pro další období.

Uplynulý rok byl náročný rovněž pokud jde o administrativní činnost. Nejdříve bylo nutno ve spolupráci s vedením organizace dokončit návrh změn dodatku ke Kolektivní smlouvě vycházejících ze změn zákona práce platných od 1. ledna 2008. Obdobně bylo nutno řešit vnitropodnikové předpisy, jako směrnici pro poskytování ochranných pracovních prostředků, směrnici pro zajištění organizace, řízení a stanovení odpovědnosti za bezpečnost a ochranu zdraví při práci, pracovní řád a další závazné předpisy.

Za uplynulé období proběhlo celkem 11 jednání výboru odborové organizace. Výbor pracoval ve složení: Bílková Dana, Plišková Jana, Ouhrabka Vratislav, Flek Jan a Kakáč Jan. Jednání výboru je svoláváno podle potřeby. Výbor se pravidelně zabývá řešením návrhů, žádostí, požadavků a připomínek zaměstnanců. Podle schválených pravidel hospodaření rozhoduje o poskytování finanční výpomoci žadatelům hotovostní půjčkou do výše 5 tis. Kč za podmínky návratnosti do 6 měsíců. Žádosti, které svým charakterem splňují podmínky sociální výpomoci a podpory v mimořádných situacích, jsou dle možností řešeny z rozpočtu naší odborové organizace, ve zvláštních případech jsou s doporučením postupovány vedení SJ ČR, případně výkonnému výboru odborového svazu.

*Před vchodem do Chýnovské jeskyně naslouchají odboráři poutavému výkladu Františka Krejčí o průběhu rekonstrukce návštěvní trasy.
Foto: Jiří Hebelka*

Výbor se na svém zasedání rovněž zabýval projednáváním materiálů z vedení SJ ČR a dále také materiály z výkonného výboru odborového svazu, v poslední době zejména kritickými podněty poukazujícími na důsledky změn zákonů v oblasti sociální, daňové a ve zdravotnictví. Naše odborová organizace se dle pracovních možností svých členů zúčastnila výstražné stávky, která byla odborovými svazy celostátně vyhlášena na 24. června 2008 v době od 13 do 14 hodin.

Ve výkonném výboru odborového svazu má naše odborová organizace stále zastoupení řádným členem Ing. Janem Flekem a paní Janou Pliškovou, která je náhradnicí revizní komise. Výkonný výbor odborového svazu rovněž přispívá sociálně potřebným na dětskou rekreaci a dětské tábory. Další formou sociální výpomoci v SJ ČR je možnost účelové půjčky z prostředků fondu kulturních a sociálních potřeb. Odborová organizace dále projednává a doporučuje poskytování finančních příspěvků při pracovních a životních výročních zaměstnanců.

V průběhu období byly výborem organizačně zajišťovány a z finančních prostředků odborové organizace uhrazeny dárky pro děti zaměstnanců u příležitosti Mezinárodního dne dětí. Na základě platných zásad o hospodaření byla rovněž v polovině roku vyplacena každému členu odborové organizace částka 700,- Kč jako příspěvek

na dovolenou. K Mezinárodnímu dni žen jsme v letošním roce poskytli pracujícím ženám finanční příspěvek 200,- Kč s malým květinovým dárkem.

V rámci družební spolupráce s pracovníky Správy slovenských jaskýň v Liptovském Mikuláši jsme se na základě pozvání podíleli na programu a organizaci třídní pracovní cesty na Slovensko, která se uskutečnila ve dnech 5. – 7. května 2008. Přijetí ze strany slovenských přátel bylo jako vždy velmi srdečné, ubytování bylo zajištěno v hotelu v Liptovském Jánu. První den se uskutečnila krátká pěší vycházka, po níž následovalo tradiční přátelské fotbalové utkání. Následujícího dne byla na programu horská túra v oblasti Velké Fatry. Pro náhlou změnu počasí byla trasa zkrácena a odpoledne jsme strávili prohlídkou Važecké jeskyně. Třetí den na zpáteční cestě jsme navštívili jeskyni Driny.

V měsíci listopadu 2008 se odborová organizace podílela na přípravě jednodenního zájezdu na téma „Po stopách poustevníka Ivana“ s návštěvou Koněpruských jeskyní, lokality Svätý Jan pod Skalou a divadelního představení „Noc a skála“ v Branickém divadle v Praze, kde se opět představil divadelní soubor z Pacova.

Závěr roku 2008 tradičně patřil zajištění mikulášské nadílky dětem zaměstnanců Správy jeskyní ČR.

Snímek po ukončení fotbalového zápasu v Liptovském sv. Jánu jasně dokazuje, že mezi pracovníky obou organizací panují opravdu přátelské vztahy – bez ohledu na výsledek utkání. Foto: Daniela Bílková

Zpřístupněnou jeskyni Driny ve Smolenickém krasu provedl výpravu odborářů SJ ČR její správce Peter Zvonár. Foto: Daniela Bílková

Cesta za poustevníkem Ivanem

Jan Flek

Po stopách svatého Ivana, oficiálně prvního českého poustevníka, se vydali pracovníci SJMK se zájezdem, který uspořádala odborová organizace s finanční pomocí SJ ČR. Cesta byla zahájena prohlídkou Koněpruských jeskyní a korunována zastavením ve Svatém Janu pod Skalou. Umělecky hodnotným zakončením zájezdu byla návštěva Divadla v Braníku, kde se ve hře Františka Nepila „Noc a skála“ o setkání poustevníka Ivana s našim prvním českým panovníkem knížetem Bořivojem představil v hlavní roli známý divadelní ochotník Karel Drbal z Chýnovské jeskyně.

Pohled na jeskyni za kostelem ve Sv. Janu pod Skalou. Foto: archiv SJ ČR

O existenci sv. Ivana se žádné písemné důkazy nedochovaly, přesto přežil jeho odkaz celé tisíciletí.

Za kostelem ve Svatém Janu pod Skalou leží jeskyně, kde Ivan žil, a z kostela do ní vedou nenápadné dveře. V Ivanově době tu však žádný kostel nebyl, neboť se psal zhruba rok 850 až 900. Budoucí poustevník pocházel z knížecího rodu z jihu Evropy nebo Pobaltí, v tom se historikové nemohou shodnout. Představte si zhruba 25letého mladíka, jak putuje zdejší krajinou. Tehdy ještě neexistovalo ani starobylé město Beroun, zato tu našel několik jeskyní. Jedna z nich skrývala i pramen pitné vody. Ten je tu dodnes, i když za Kostelem sv. Jana Křítitele.

Poustevník Ivan tu pak strávil čtyři desítky let. To byl úctyhodný výkon, když si představíme jeskyni, ve které žil, vlhko, zimu a kapající vodu ze stropu. Jeskyně se zdá na první pohled velická, ale Ivan bydlel jen v jedné prostře, vše ostatní vyhloubili v dalších staletích benediktini, kteří zde založili klášter. A v jeskyni také dožil.

Když se přiblížila Ivanova smrt, měla Bořivojova žena Ludmila zjevení a poslala za ním svého kněze. Ten našel umírajícího Ivana a pohřbil ho zde v jeskyni. Dodnes je tu symbolický hrob i zlomek ostatků v malé rakvičce na podstavci uprostřed kostela.

„Ostatky zkoumal v 90. letech minulého století náš přední antropolog profesor Vlček, který zkoumal i ostatky všech Přemyslovců. U těchto ostatků došel k závěru, že patřily člověku, který žil velmi dávno, v 9. či 10. století, a žil v těžkých klimatických podmínkách. Takže pan Vlček je jedním z mála vědců, který potvrdil pravost legendy.“

I když mluvíme o svatém Ivanu, tak svatý vlastně není, nikdy neproběhl kanonizační proces. O ten usilovali hlavně benediktini. A tak se Ivan jako svatý utváří jen ve Svatém Janu pod Skalou, v ostatních záznamech se o něm hovoří pouze jako o ctném Ivanovi. Jeho setkání s knížetem Bořivojem zachycuje i obraz v kostele.

I sám kostel je zajímavý. I když má od počátku stavby statické problémy a objevují se různé praskliny, stojí tu už celých 350 let. Naši předkové totiž podcenili zdejší skály, blízko kostela je vápencová skála, ta tlačí na travertin, který zase odtlačuje kostel.

„Tahle stěna kostela už je o 70 centimetrů vychýlena do prostoru. V případě, že by se v příštích 20 letech neprovedly zásahy, které se našťástí teď na podzim provedly, tak by stavba byla podle statických a geologů nenávratně zničena. Díky tomu, že se kostel zařadil do programu architektonického dědictví, dostal výraznou dotaci, díky které se provedlo pět horizontálních vrtů třicetimetrových, kterými se celá stavba uvázala k hlavní vápencové stěně.“

Problémy měla i klenba kostela. Původně byla kamenná, ale už 40 let po dostavbě ji museli strhnout, protože byla těžká a deformovala zdi. Proto, i když se vám zdá, že se díváte na kamennou klenbu, je dřevěná a zesponuje omítnutá.

„Za pozornost také stojí kříž na vrcholu hlavního oltáře. Ten totiž stával na Karlově mostě v Praze. Další kuriozitou je zvon na zdejší zvonici. Patří mezi pět nejstarších v Čechách a v roce 2004 uplynulo 600 let od jeho ulití.“

Mimoходом – o svatém Ivanovi napsal svoji první tiskem vydanou báseň Karel Hynek Mácha.

Spodní patro Koněpruských jeskyní je známo svými excentrickými krápníky. Foto: Alexandr Komaško

Závěr představení „Noc a skála“ v Branickém divadle v podání ochotnického souboru Tyjátr Pacov. Foto: Zdeňka Mlýnková

Životní jubilea

V roce 2008 oslavilo neuvěřitelné množství kolegů významná životní jubilea, ať kulatá nebo půlkulatá. Jubilanty jsme seřadili do skupinek podle ročníku, ale s ohledem na dámy jsme je neoznačili příslušným číslem, a skupinky jsme navíc přeházeli. Srdečně tedy blahopřejeme všem oslavencům:

Majce Julínkové
Františkovi Klevetovi
Sašovi Komaškoví
Helence Sýkorové
Aloisovi Šťastnému
Ivo Štelcovi
Oldřišce Vachalové
Tondovi Zelenkovi

Hance Baštýřové
Drahušce Coufalové
Jiřímu Ondrouškovi
Hynkovi Pavelkovi
Evě Příbylové
Zdeňku Schönovi

Jardovi Hromasovi
Jendovi Kakáčovi

Robertu Dvořáčkovi
Milěně Habrovanské
Pájovi Strakerlemu
a Josefu Šmerdovi.

Svatby

Podzemní prostory zpřístupněných jeskyní si v roce 2008 jako dějiště svatebního obřadu vybralo celkem 14 novomanželských párů.

Také v „domácím týmu“ se odehrálo jedno důležité rozhodnutí – naši dlouholetí spolupracovníci z Moravského krasu Miluška a Jarda se od 29. března podepisují společným příjmením Hasoňovi! Jim i všem „jeskynním“ novomanželům přejeme hodně štěstí na společné cestě životem!

Jednou z nejkrásnějších prostor pro konání svatebních obřadů je Jezerní dóm v Bozkovských dolomitových jeskyních. Foto: Dušan Milka

Jeskyňářské přírůstky

Někteří kolegové se během roku zasloužili také o rozšíření řad jeskyňářské drobtiny. K narození dcery Šárky srdečně blahopřejeme novopečené mamince Hance Horákové, původem z Chýnovské jeskyně, působící nyní v Moravském krasu.

Šťastným otcem se stal také Martin Kubalák, jemuž – a samozřejmě také dědečkovi Petrovi a Jeskynním Na Pomezí – gratulujeme k narození malé Vendulky.

Klub jeskyňářů – seniorů

Jan Flek

Na jaře roku 2008 byla SJ ČR předána veřejnosti pátá zpřístupněná jeskyně v Moravském krasu – Jeskyně Výpustek. Seniori měli samozřejmě zájem tuto lokalitu navštívit. Chtěli poznat a posoudit změny, ke kterým v průběhu dvou let došlo. Jeskyni totiž navštívili bezprostředně po jejím převzetí od armády, a tak je pochopitelně zajímala její proměna.

Bylo vidět, že naše jeskyňáře – seniory již vstupní areál příjemně překvapil. Zmizely nevzhledné budovy, které nahradilo parkoviště pro návštěvníky s upraveným okolím. Podzemní záložní velitelské stanoviště, zkráceně kryt, se žádné podstatné změny nedočkal a ani nedočká. Záměrem je ponechat vše v původním stavu, pouze se doplňují drobné předměty odpovídající době a účelu krytu.

Zato jeskyně nabyla jiné dimenze. Vyčištěná, umytá a nově nasvětlená se opět začala blížit přírodní prostoře. Poutavý výklad pracovníků Správy Jeskyně Výpustek Roberta Dvořáčka a Jardy Ondráčka, doplněný informacemi Mirka Kubeše o průběhu a výsledcích speleologického průzkumu, neměl chybu a všechny zaujal.

Odpolední program pokračoval posezením v pohostinství U Farlíků ve Křtinách. Přednášky, tradiční guláš a vzájemné vzpomínky navodily tu pravou atmosféru. Rozproudila se živá diskuse, připomenuli se čerství sedmdesátníci Svaťa Cigánek a Miloš Janíček. Skvělá nálada byla umocněna zpěvy písní nejrůznějšího repertoáru, a tak se ani nechtělo končit. Ale všechno musí jednou skončit. Tak opět příští rok.

*Nový vstupní areál u Jeskyně Výpustek poskytuje dostatek parkovacích míst i možnost posezení v krásné přírodě.
Foto: Jan Flek*

*Jako každoročně se jeskyňáři – seniori na památku hromadně vyfotografovali, tentokrát v prostorách Jeskyně Výpustek.
Foto: Jan Flek*

Za Joskou Řehákem

Vratislav Ouhrabka, Barbora Šimečková

Těsně před koncem roku nás zastihlo smutné oznámení, že v pondělí 29. 12. 2008 zemřel náš dlouholetý spolupracovník a přítel mnoha z nás, pan Josef Řehák st. Vy, kdož jste ho znali, víte, že to byl neobyčejný člověk, který svůj čas věnoval především cestám za poznáním často nevyzpytatelného, ale přesto nádherného podzemí. A nebyly to jen cesty jednoduché a příjemné, ale cesty plné překážek, které mu tam jako zkoušku nezlomné vůle nastavěl osud.

Mladý Pepa Řehák sbíral první jeskyňářské zkušenosti s partou bozkovských brigádníků při objevování Bozkovských dolomitových jeskyní koncem 50. let minulého století. Tehdy se od svých starších kolegů, kterými byli nestoři českého jeskyňářství jako Ferry Skřivánek, Wabi Stárka a další, teprve učil, že jeskyňařina není jen pouhé kopání, ale hlavně důkladná dokumentace, dobrá organizace práce a správný úsudek. Díky tomu a díky vlastní pili, se kterou získával další vědomosti o jeskyních, krasu, ale i o jiném podzemí, se posléze stal vůdčí osobností bozkovské jeskyňářské skupiny a prvním ředitelem Správy Bozkovských jeskyní.

K tomu se připojily i první úspěchy na mezinárodním poli. Počátek 70. let se nesl ve znamení expedic do Rumunska (objev České jeskyně v propasti Sesuri) a založení Mezinárodní speleologické školy (ve spolupráci s univerzitami ve Vratislavi a Katovicích). Avšak tato etapa jeskyňářské činnosti byla násilně přerušena v roce 1978 politicky motivovaným, nuceným odchodem z funkce ředitele Správy Bozkovských jeskyní a zákazem práce v semilském okrese.

I přes tuto nešťastnou situaci zůstal Pepa aktivním členem nově vzniklé České speleologické společnosti. Stal se iniciátorem a organizátorem rozsáhlého programu výzkumu krasu Krkonošsko-jesenické oblasti, zejména mezinárodního programu v oblasti Králického Sněžníku.

Právě tato mezinárodní spolupráce jej přivedla v roce 1986 na první polsko-českou polární výpravu na Špicberky. V následujících letech se výzkum ledovcových jeskyní a krasu polárních oblastí stal jeho doménou a je uznáván jako zakladatel české glaciopedologie. Výsledky čtrnácti českých polárních výprav pod jeho vedením jsou vysoce hodnoceny i v mezinárodním měřítku.

Na své bývalé kolegy na správách zpřístupněných jeskyní Pepa nikdy nezanevřel. Dál spolupracoval při řešení nejrůznějších speleologických i provozních problémů. Zejména tam, kde bylo třeba kombinovat teoretické poznatky s praxí, a jak se říká – se selským rozumem, byla pomoc tohoto krkonošského jeskyňaře k nezaplacení.

Výsledky jeho práce tak provázejí návštěvníky v řadě našich zpřístupněných jeskyní. Pepa se podílel na úpravách vodní plavby na Punkvě, na posledních rekonstrukcích návštěvních tras ve Sloupsko-šošůvských i Punkevních jeskyních a na zajištění narušených klenb v Koněpruských jeskyních. Byl autorem studie rekonstrukce Zbrašovských aragonitových jeskyní i ideje prvního zpřístupnění Jeskyně Na Turoldu. Jako odborník s citlivým přístupem k používání technických prací v jeskyních byl poradcem i při zpřístupňování Medvědí jeskyně v polském Kletně.

*Joska Řehák (vpravo) s oběma autory vzpomínky po osmihodinovém mapování plazivek za Křtítelnicí ve Zbrašovských aragonitových jeskyních.
Foto: Josef Řehák ml.*

V posledních letech využíval získané znalosti metod speleologického průzkumu a výzkumu při každodenní práci v rodinné firmě SPELEO-Řehák. Mimořádnou odbornou úroveň jeho prací při průzkumech podzemí historických objektů (klášterů, zámků, pevností apod.) se mu podařilo povýšit speleologii na uznávanou metodu stavebně historického průzkumu památkových objektů a historického podzemí.

Nikdy neodmítl podat pomocnou ruku a věděl si rady i tam, kde ostatní zasažení vůlí podzemních bohů zdrceně postávali kolem. S vědomím nesplatitelného dluhu nezapomeneme na jeho profesní a lidskou samozřejmost, s jakou dokázal iniciovat a vést práce na vyproštění ostatků speleopotápče Jana Šimečka ze sifonu potoka Lopače v Moravském krasu v roce 1995.

Jemu samému osud uštědřil i několik osobních ran, některé v souvislosti s výkonem povolání, jiné zdravotní v podobě nevyléčitelné nemoci. Statečně s nimi bojoval a ve všech důstojně obstál.

Pepova památka pravděpodobně nebude vtisknuta rukou umělce do kamene či bronzu. Nevadí, protože již za života se pomalu navlékaly korálky na lano jeho dnů – památníky, kde pilná ruka, nezloinná vůle a bystrá mysl tvořily. Tam všude, ale hlavně v myslích a srdcích lidí, kteří měli to štěstí a mohli s ním někdy pracovat, je jméno Josef Řehák natřvalo zapsáno.

Jeho odchovanci budou už navždycky situace posuzovat nejen podle toho, jak by je technicky řešil Joska, ale především – jak by se Joska zachoval. A to je vřítka, která ho právem řadí mezi hrstku lidí, jejichž odchod je nenahraditelnou ztrátou.

Ještě v únoru 2008 jsme se s Joskou Řehákem setkali v sídle SJ ČR v Průhonicích, kde se svými syny uskutečnil pro veřejnost přednášku „Jeskyňáři na Špicberkách aneb Do nitra ledovců.“ Zaplněná posluchárna byla svědkem nejen poutavého povídání o zajímavostech z výzkumného projektu „Změny odvodňování ledovců jz. Špicberků“, do něhož jsou přednášející zapojeni, ale i nezapomenutelných fotografií severních polárních oblastí, které Joskovi tolik učarovaly...

*Přechod ledovce Východní Torell v Jižních Špicberkách, 1993.
Foto: Josef Řehák ml., upravil Slavomír Černý*

*Zaplněná posluchárna v sídle SJ ČR v Průhonicích.
Foto: Josef Bílek*

Přednášející Řehákovi v Průhonicích – zleva Stanislav, Josef st. a Josef ml. Foto: Josef Bílek

Nejúspěšnější titulní fotografie roku 2008

Petr Zajíček

I ve světě jeskyní existují různá nej... vystihující rozměry, stáří či kvalitu nějaké události. Nestává se příliš často, že by se fotografie jeskyní objevovaly na titulních stránkách časopisů, pokud to nejsou časopisy na problematiku jeskyní přímo zaměřené. I tak existuje malá pravděpodobnost, že by se stejný snímek objevil na dvou různých titulních stranách.

Nejúspěšnější fotografie roku 2008 na obálce propagačního časopisu Českých drah. Foto: Petr Zajíček

V loňském roce se to jedné fotografii podařilo hned třikrát, z toho dokonce jednou na titulní straně časopisu, který speciálem pro jeskyně není. Jedná se o snímek krápníkové výzdoby ze Salmova Výpustku, tedy z veřejnosti nepřístupné části zpřístupněné jeskyně.

Poprvé byl vybrán ze souboru 36 fotografií, které byly poskytnuty Českým drahám pro propagační časopis **Po kolejích za poklady podzemí**, kde bylo prezentováno všech 14 zpřístupněných jeskyní ČR. Časopis byl k dispozici volně ve vlacích po celé republice.

Podruhé byl snímek použit na titulní stranu monotematického čísla časopisu **Ochrana přírody** (roč. 63, č. 4) věnovaného speciálně jeskyním. V tomto případě byl vybrán z několika fotografií od různých autorů.

V závěru roku byl stejný snímek uveden na titulní straně časopisu **Krásy našeho domova**, který vydává Český svaz ochránců přírody. V tomto čísle (podzim/zima 2008) byl mj. otištěn článek o Jeskyni Výpustek.

Ačkoliv se jedná o fotografii části jeskyně, kam se zatím běžný návštěvník nepodívá, stala se úspěšnou propagátorkou našeho zpřístupněného krasového podzemí.

Pamětní deska Jára Cimrmana u Jeskyně Na Špičáku!

Podklady Evelyny Vozábalové, upravila Barbora Šimečková

**Žižkovské Divadlo Jára Cimrmana
Štítného 5
130 00 Praha 3**

V Písečné 5. 5. 2008

Vážení členové divadla J. Cimrmana,

jak jsme si již dovolili avizovat ve svém dopise, který Vám byl předán spolu s DVD paní Poláškovou v únoru tohoto roku v Javorníku, organizuje náš klub slavnostní odhalení pamětní desky u příležitosti 120. výročí prokázaného pobytu J. Cimrmana v Písečné – Sandhübelu.

Protože již známe přesný termín akce, a to 30. května 2008 ve 20.00 hodin, osmělujeme se Vás oslovit, zda by se i přes Vaši vytíženost mohl některý člen Vašeho divadla této akci spojené se slavnostním průvodem zúčastnit.

Průvod bude částečně v dobovém oblečení, statní junáci ponесou na nosítkách Cimrmanův sudetský berkovec (viz naše stránky www.tondacup.eu), pěvecký sbor bude cestou zpívat prstonárodní písně a průvod skončí u Jeskyně Na Špičáku (kudy ročně projde cca 30 000 turistů), kde dojde ke slavnostnímu odhalení pamětní desky s šestijazyčným nápisem (papírovou kopii přikládáme).

I když jde o akci lokálního významu, pro naši malou obec má význam veliký, a proto bychom velmi rádi přivítali některého člena Vašeho divadla.

Prosíme Vás, zda by bylo možno zaslat Vaše stanovisko (i negativní), abychom mohli Vaši případnou účast zveřejnit v místním tisku (event. televizi).

Děkuji.

**Za Softtenisový klub
G. S. M. Tondacup Písečná**

Vladimír Kohoutek
předseda organizačního výboru oslav

Odhalení pamětní desky Jára Cimrmana dodalo slavnostní ráz také vystoupení polních myslivců z K. u. K. Infanterie-Jäger-Regiment Nr. 5 ze Zlatých Hor – Zuckmantelu. Foto: Jiří Šafář

Veselé příhody z natáčení?

Karel Drbal

Chýnovská jeskyně, tajemná „skulptura“ zvaná Čarodějnice. Foto: archiv CHJ

V červnu 2008 natáčela Česká televize Brno seriál o jeskyních s názvem „Vzhůru dolů“ s tím, že bude na obrazovky uveden na podzim 2008. Stalo se však, že k premiéře dojde až v jarních měsících 2009. Tím lépe! Bude to krásná ouvertura pro budoucí sezónu.

Natáčelo se ve zpřístupněných i nezpřístupněných jeskyních, hlavními protagonisty byli staromilský profesor v podání Arnošta Goldflama a jeho syn postižený internetem, GPS a jinými vymoženostmi doby v podání Josefa Poláška. Těmto postavám v každém díle sekundoval nějaký ten neherec z řad jeskyňářů. Jednotlivé díly byly zaměřeny na tyto jeskynní systémy: systém říčky Punkvy, Jeskyně Na Turoldu, Chýnovskou jeskyni, Zbrašovské aragonitové jeskyně, Rudické propadání a Býčí skála, Koněpruské jeskyně a Jeskyni Výpustek.

Natáčení končilo na Chýnovské jeskyni. Díl nazvaný „Do chýnovských mramorů“ začínal nedělní předtáčkou v Táboře a rezervaci Pacova hora. V pondělí se mělo jít točit do jeskyně.

Čtrnáct dnů předem jsem dostal jako budoucí sekundant scénář. Patřil Koněpruským jeskyním. Tři dny před víkendem jsem obdržel scénář Chýnova s tím, abych se jej naučil, případně připomínkoval. To se v návalu jiných úkolů nedalo zvládnout, a tak jsem celou akci pustil tak trochu ze zřetele. O víkendu k nám přijela návštěva a nedělní večer jsme strávili u grilu a pití.

Po poloprobždělé noci jsem dorazil na jeskyni a sedl za stůl, odkud na mne vyčítavě zíral scénář. Začal jsem jím listovat a rádoby se učit. Výsledek žalostný. Uvařil jsem silnou kávu. Zase nic. Po hodině se ozval domovní zvonek.

„Pane inženýre, tak jsme tady na to natáčení,“ volal produkční. „Pojďte sem všichni na kafe,“ zakňoural jsem v domněni, že získám ještě chvíli. „Když... herci jsou již oblečení a nechceme ztrácat čas,“ zněla odpověď.

Hořil jsem na sebe pohorky a bundu a šel k jeskyni. Celý štáb působil dojmem nadržené průzkumné čety připravené na boj zblízka. Jen já si v duchu říkal, že cosi jako prů.r visí na obzoru.

„Drbale,“ nadával jsem si v duchu, „kde je tvoje herecká čest a poloprofessionalita! Vždyť nic neumíš!“

Vešli jsme do jeskyně. Režisér Jirásek rozestavil světla, kameru a herce. „Pane inženýre, znáte scénář?“ zeptal se. „Ne,“ zněla odpověď, „tedy... ne tak docela.“ „Nevadí, pan Goldflam zatluče holí na mříž a vy mu půjдете naproti a přivítáte ho.“

Stalo se, jak si pan režisér přál. Netušil, že to bylo to poslední, co skutečně odpovídalo scénáři. Po několika dalších pokusech pan režisér odložil scénář s tím, že je to prostě marné, že nám bude jen říkat obsah scény. Stalo se.

Práce s pány Goldflamem a Poláškem byla úžasná, pro slovo nešli daleko. Některé scény se točily několikrát, třeba u Purkyňova oka.

Měl jsem vysvětlit vznik ok, pan Goldflam měl otevřít knihu s obrázkem J. E. Purkyně a zeptat se, které ze oko páně vědcovo to je, pravé, či levé? V realu to vypadalo asi takto: „... a tohle oko pojmenovali objevitelé po významném vědci té doby – J. E. Purkyňovi,“ končil jsem repliku. „A které oko to je? Pravé, či levé?“ pokračoval pan Goldflam. „Možná to třetí, parientální,“ napadlo mě.

„Stop!“ ozval se režisér. „Málokdo ví, co je to parientální oko, ten pořad je pro širokou veřejnost. Znovu!“

„A které oko to je? Pravé, či levé?“ opakoval pan Goldflam. „Neměl třeba kuří?“ vypadlo ze mě. Režisér nic neřikal, tak jsem pokračoval. „Dlouho se tak jmenovalo to velké oko ve stropě,“ ukázel jsem na útvar připomínající spíš typický ženský orgán, „jenže se ukázalo, že je to jinak, a tak jsme to velké pojmenovali Oko paní Purkyňové – aby jí to nebylo líto.“ „Jenže to nahoře vypadá jako p.a,“ poznamenal lakonicky pan Polášek.

„Stop!“ ozvalo se znovu. „Pánové, uvědomte si, že se na ten pořad budou dívat také děti!“ láleřil rejža.

Nakonec to dopadlo, jak to dopadlo. Rejža to vzdal, my se umírnili, mnoho záběrů a dialogů jsme vytvořili na místě a hodně z nich zůstalo i v konečné verzi. I to oko paní Purkyňové v přijatelné podobě. Přidali jsme i příhodu,

kdy pan Goldflam zmizel v nezpřístupněných částech jeskyně, kde si málem rozbil hlavu. Obdivoval jsem jej, do jakých vymyšlených hovorů se s námi pouštěl.

Dotočná byla ve Schwarzenberské hospodě v lomu a tam jsme si vyprávěli ty opravdové veselé příhody z natáčení. Takže zbývá jen dodat: Hodně spokojených diváků seriálku „Vzhůru dolů“!

Při natáčení tohoto záběru si „pan profesor“ Arnošt Goldflam málem opravdu rozbil hlavu. Foto: archiv ČT

Prosklená pyramida jako v Louvru chrání prameniště pitné vody v těsné blízkosti návštěvní trasy Chýnovské jeskyně. Foto: archiv CHJ

Svěcení obecního znaku a praporu v Teplicích nad Bečvou

Barbora Šimečková

„Slyšíte-li od místního občana, že žije na Zbrašově, pak vězte, že bydlí v lázeňské obci Teplice nad Bečvou...“

Jako každá historie, i ta týkající se Zbrašova začíná zaskokou, jejíž kořeny se ztrácejí v hlubinách věků. Stával prý nad dnešními lázněmi hrad a protože v něm nebylo pro všechny čedeř místa, nastěhovala se do podhradí – výškopisně snad lépe říci do předhradí – kterému dáno bylo jméno Zbrašov.

Archeologicky je místo zajímavé tím, že tu byly nalezeny četné předměty z doby kamenné a bronzové, a jak jistý kronikář satiricky poznamenal: „...mnoho z těchto předmětů bylo zavěšeno ve zdejších domácnostech jako závaží na pendlovky...“. Nejstarší písemný doklad o vzniku obce pochází z r. 1328.

V minulosti byl Zbrašov převážně zemědělskou obcí a kvalitní hovzí dobytek byl odtud vyvážen až do Vídně. Jediným dochovaným obecním symbolem je pečeť z r. 1766, na níž je vyobrazen uhlíř či dřevorubec v lese se sekou v ruce kácějící strom. Ani z pozdější doby však nejsou známy další oficiální atributy obce, tedy prapor nebo obecní znak.

V roce 1959 byla obec Zbrašov úředním rozhodnutím přejmenována na Teplice nad Bečvou, snad aby byl podtržen její lázeňský charakter. V roce 1975 ztratila i svou samostatnost a v rámci integrace se stala součástí města Hranic.

Občanské referendum na podzim roku 1990 umožnilo obci znovu získat původní samostatnost. Kromě snahy o zlepšení lázeňského prostředí, technických sítí a infrastruktury je prioritou současného zastupitelstva rovněž oživení místních kulturně historických tradic.

Jako významný pokrok na tomto poli je proto třeba chápat schválení nové obecní symboliky Parlamentem ČR v roce 2007. Kompozice znaku klade důraz na propojení symboliky staré obecní pečeti (zkřížené sekyry) a teplických lázní (tradiční motiv fontány s tryskajícími prameny a srdce, symbolizující orientaci lázní na léčbu srdečních onemocnění). Dále jsou uplatněny prvky převzaté z heraldiky rodu Kropáčů z Nevědomí, majitelů hranického panství ve druhé polovině 16. století, za nichž byly již zdejší léčivé prameny známy a využívány (zkřížená, liliovitě zakončená žezla). Dominantní modrá barva symbolizuje jak tyto prameny, tak řeku Bečvu.

Slavnost svěcení nových obecních symbolů se konala v sobotu 28. června 2008 na vletišti za hasičskou zbrojnicí v centru obce a mezi více než 150 účastníky nemohli chybět zástupci Zbrašovských aragonitových jeskyní. Vedoucí správy B. Šimečková přednesla projev věnovaný historii objevování jeskyní, přičemž dobové „lezecké“ pomůcky demonstrovala na synu Vojtovi, který ochotně sehrál roli „zbrašovského havíře“.

Reprezentace „firmy“ vyžaduje oběti – hádejte, komu z aktérů bylo v jeho ústroji pod sálajícím letním sluncem větší vedro? Foto: Boris Masník

Naproti tomu sličné průvodkyně Zuzka Blahová a Katka Valentová předvedly současnou speleologickou výstroj a jako zkušené jeskyňárky zároveň objasnily zájemcům i mnoho praktických dotazů. Činnost SZAJ, především rekonstrukci návštěvní trasy, pak prezentovaly vystavené nástěnky.

Akce se stala bez přehánění „událostí roku“ a vyvolala takový ohlas, že bylo spontánně rozhodnuto uspořádat v příštím roce podobnou letní slavnost, tentokrát zaměřenou na vzkríšení polozapomenuté tradice národopisné. Už teď se těšíme...

HISTORIE

Významné „osmičky“

Jan Flek

Letopočty končící číslicí osm nejsou významnými mezníky jenom z hlediska našeho státu, ale i historie jeskyňářské. Podívejte se, kolik výročí a jak významných naše archivy v roce 2008 zaznamenaly:

Rok 1748

- objev spodního patra Sloupských jeskyní, zmínky o Kůlně a Císařské jeskyni od Johanna Antonína Nagela v nepublikovaném rukopise

Rok 1808

- pokus starohraběte Hugo Salma o proniknutí do vývěru Punkvy proti vodě
- sestup starohraběte Hugo Salma do Macochy, pokus oživit její dno stádečkem ovcí se nezdařil – ovce pošly
- objev Trámových jeskyní v Macoše expedicemi starohraběte Hugo Salma

Rok 1928

- objev Riegrovy síně ve Sloupsko-šošůvských jeskyních Josefem Brouškem

Rok 1938

- další objevné postupy v jeskyni Balcarka při průzkumech organizovaných Josefem Šamalíkem
- objev Javoříčských jeskyní a jejich zpřístupnění veřejnosti

Rok 1958

- objev pokračování Javoříčských jeskyní – Jeskyní míru
- Krajský národní výbor v Olomouci zřídil družstvo Severomoravský kras pro správu jeskyní

Rok 1968

- zahájení výstavby vstupní haly Bozkovských jeskyní (inženýrské sítě)
- radou ONV Semily byla zřízena Okresní správa krasových jeskyní

Tato novoročenka bude jednou možná také cenným archivním materiálem dokumentujícím rozvoj zástavby v obci Bozkově na přelomu roku 2008 a 2009. Foto: Dušan Milka

200 let od expedice starohraběte Hugo Salma a 150 let od pokusu Jindřicha Wankela na Punkvě

Jan Flek

Starohrabě Hugo Salm se při své expedici do Macochy 27. srpna 1808 pokusil proniknout po vodě k výtoku. To se mu nepodařilo, tak alespoň objevil a popsal Trámové jeskyně, jimiž se později snažil K. Absolon proniknout do „suché“ části Punkevních jeskyní.

O dva dny později, 29. srpna 1808, se odhodlal k plavbě z druhé strany proti toku Punkvy. Svůj pokus uvedl slovy: „*Moje vlastní výzkumy dokázaly, že potok Punkva přichází opravdu z Macochy.*“

Salm si dal ke své plavbě zhotovit zvláštní plavidlo, něco mezi vorem a lodičkou. Na něm se sám vydal proti vodě směrem k Macoše. „*Plaval jsem na podzemním potoku 40 sáhů daleko a nabyl jsem tak jistoty, že by se mohlo po vodě proplout do Macochy, jenže by se musely napřed některé dolů splyvající skalní přehyby, jež lodičku zadržují při nízké vodě, odstřelit. Tento podnik se uskuteční, jakmile politické poměry dovolí provadět takovou nákladnou, nic nepřinášející a jen k obveselení sloužící práci.*“

Salm takto popsal rok 1814, který byl rokem politicky velice pohnutým. Z jeho slov vyplývá, že své výpravě nepřikládal valný význam. Dnes bychom řekli, že šlo o adrenalinovou záležitost. Salm odhadl vzdálenost, kam až doplul, celkem správně, na 40 vídeňských sáhů = 75,6 m.

K těmto přehybům – sifonům dopluli také Kříž, Koudelka i Absolon. Starohrabě Hugo Salm doplul na první pokus k nejzazšímu místu, kam se dalo volně po hladině Punkvy proniknout. Správně pochopil a konstatoval, že sledovat říčku Punkvu směrem k Macoše by bylo možné pouze odstraněním skalních přehybů, končících pod hladinou.

O padesát let později, v roce 1858, se o totéž pokusil Jindřich Wankel a dostal se ještě o několik metrů dále. Nahrály mu dvě skutečnosti – jednak suchý rok, tedy nižší hladina, a dále konstrukční řešení jeho plavidla, které bylo lidově řečeno „placatější“ a dalo se lépe stlačit pod hladinu a skalní kulisy stropů.

Citujme z jeho knihy *Obrazy z Moravského Švýcarska a jeho minulosti* (Blansko 1984), v originále Heinrich Wankel: *Bilder aus der Mährischen Schweiz und ihrer Vergangenheit* (Wien 1882):

„*Suchý rok 1858 nám skýtal nejlepší příležitost k prozkoumání jeskyně. Dne 15. července uvedeného roku jsme se shromáždili, abychom se k této expedici odvážili. Zbudovali jsme vor, který nám svou konstrukcí poskytoval velké přednosti. Dvě dvoualcové desky byly sesazeny dohromady, na ně v mezerách byly napříč přibity latě, na něž byly opět připevněny dvě desky. Předností tohoto voru byla mimořádná nosnost, nepatrná šíře a překvapivě lehká ovladatelnost. Když byla vpředu připevněna lampa, lehl jsem si naň po délce a vesloval lehce rukama 10 metrů daleko do jeskyně, jež poté zahýbala doleva a poněkud se rozšiřovala, viděl jsem před sebou nad vodní hladinou sotva 0,75 metru vysoký otvor, do kterého jsem se sice dostal hlavou, ale zůstal jsem viset za ramena, což mě nutilo tlačit tělo i s vorem pod vodní hladinu a tak jsem se dostal do první síně, která byla sice dosti prostorná k otočení voru, ale nebyla příliš velká a také ne vysoká. Zde jsem zpozoroval několik jak vyšších, tak nižších vchodů do dalších jeskyní; pokoušel jsem se proniknout do toho největšího, protože jsem uvázl i zde, rozhodl jsem se vrátit, a to z obavy, že nenajdu zpáteční cestu.*“

Nyní jsme zamýšleli pokusit se o expedici podruhé, abychom si při nehodě, jež by se nám přihodila, mohli vzájemně pomoci, a tak se provedení odložilo o několik dní později.

Výbaveni dvěma vory podnikli jsme čtvrtý den nato opět podzemní plavbu. Ale předtím jsme dali vyklidit kameny a skalní balvany před vchodem a vyházet hluboký příkop v řečišti potoka, abychom docílili rychlejšího odtoku a tím také snížení vodní hladiny, což se nám k naší radosti podařilo do té míry, že jsme ji během osmi hodin snížili o třetinu metru - výsledek, který nás naplnil největšími nadějemi. Když bylo vše zařízeno, vory pluly na hladině, lampy byly upevněny a naše zásoba zápalek dobře zajištěna v hermetických krabicích, lehli jsme si na kymácející se vor a plavili jsme se dovnitř.

Nyní jsme velmi lehce pluli zvětšeným vchodem do první síně a také otvor do druhé jeskyně dovolil tentokrát průchod s menší námahou, avšak v otvoru vedoucím do třetí síně jsme museli náš vor stlačit dolů a tak se nám podařilo se také tam propracovat. Třetí síň je svou rozlohou značně větší než předchozí a tak jako v druhé tu pořádku visí stalaktity. Silný průvan nám proudivl vstříc a hrozil zhasnutím lamp. Když jsme se poohlédli na všechny strany a přesvědčili jsme se o nemožnosti dalšího postupu, protože skalní stěny klesaly až téměř k vodní hladině, rozhodli jsme se k opětovnému návratu. Dostali jsme se podle zběžného propočtu přibližně 80 metrů daleko, a to přímo proti propasti Macoše.

Když jsme se nyní dostali zpět do druhé komory, přihodila se menší nehoda, již máme co děkovat za objevení fenoménu, který nás naplnil největším údivem. Můj průvodce pan Franta, který se namáhal odlomit jeden stalaktit ze stropu, spadl po úderu do vody, ježto přitom pod ním uklouzl lehce pohyblivý vor, takže musila nevyhnutelně vystríknout voda, jež ihned uhasila naše lampy. Byla-li nám již dříve nápadná světlá a zářivá voda, čehož význam jsme však v poloze na voru nemohli dostatečně poznat, tak jsme nyní byli překvapeni vlastním objevem.

V jasně zeleném světle zářila celá masa vody, vlny se jako nějaký svítící živel vzdouvaly vzhůru podél tmavé skalní stěny. Shlíželi jsme hluboko dolů do zeleně svítícího média a mohli jsme jasně a zřetelně vidět každý kámen na dně; viděli jsme pstruhy, jak proplovávají hloubkami a často náhle zazáří jako nějaká svítící zelená hvězda, když k nám obrátili své bílé břicho. Zdálo se nám, jako bychom mohli rukou dosáhnout dna, a přece měla voda hloubku kolem 10 metrů. Viděli jsme, jak se živel prostoupený světlem táhne daleko pod skály, když jsme vzhledli vzhůru, bylo to, jako bychom se nacházeli v kouzelném paláci. Stěny, strop i krápníky se leskly nádhernou zelení, jež při každém zavlnění měnila své místo a ve stálém pohybu se mihala a blýskala, a když jsme zdvihli ruku s trochou vody, kanula dolů jako zelené perly a smaragdy. Dlouho jsme se kochali pohledem na tento podivný, neobvyklý a nádherný úkaz, vypadalo to, jako by vycházelo podzemní zelené slunce, které svými barevnými paprsky ozařovalo nový, neznámý kouzelný svět, který se otevřel před našimi zraky v nitru skal.

Když jsme se na vrub obou těch, co čekali venku, dostatečně pokochali tímto divadlem, nastoupili jsme zpáteční cestu, aniž jsme znovu rozžali lampy, neboť voda zářila v dostatečné míře. Nezapomenutelná zůstane ve mně vzpomínka na tuto podzemní čarovnou plavbu, poskytnuvší nám příležitost objevit na Moravě zelenou jeskyni, která se jistě v jednotlivostech vyrovná Modré jeskyni na Capri v Itálii.

Vysvětlení tohoto fenoménu je nasnadě; vodní masy ve výtoku Punkvy, které se tu rozprostírají ještě dále pod skalní stěny, přijímají v plné míře od protějších zelených stromů osvětlovaných sluncem odražené zelené světlo, jež různě lomeno proniká celým homogenním průzračným množstvím vody a dává jí zazářit, pokud leží v okruhu světla.“

Wankel se tak při svém pokusu dostal ještě zhruba o 6 metrů dále než starohrabě Salm. Další postup však i jemu znemožnily stropní kulisy, které se skláněly pod vodní hladinu. K jejich sestřelení se uchýlil až o dalších 56 let později prof. Karel Absolon. Jeho snaha byla nakonec korunována úspěšným proniknutím na volná jezera podzemní Punkvy.

Na romantické kolorované pohlednici vidíme výtok Punkvy, jak vypadal v roce 1904. Zdroj: SPELEODATA

Zpráva o stavu jeskyně Sloupské z roku 1858 a mytí jeskyní?

Jan Flek

Řeknu-li někomu, že jsme umývali krápníky v jeskyni, většinou nevěří a je vidět, že si o nás myslí něco nelichotivého. I lidé jeskyní znalí někdy nechápavě kroutí hlavou. Dovolím si vás proto seznámit s článkem pana Jana Nepomuka Soukopa a věřím, že vás o smyslu této práce přesvědčím.

„Je rok 1858 a my vcházíme do nízké předsíně, která čím dál prostrannější se stává. Široké sklepení, prolomené světlým otvorem navenek, zdá se jakoby viselo v povětří. Netopýři hvízdající obletují světla ne jinak, než jakoby zabránění chtěli přístupu nezvaným hostům a mají věru proč – neboť na sta, ne-li na tisíce, jich už padlo za obětí pitevinnému nožíku přírodozkumců, zvláště pana profesora Kolenatého v Brně i pana doktora Wankela v Blansku.

Chodba nalevo vede po schodech poloushnilých do nejvyšší síně a spolu k jícnu černé propasti na 35 sáhů z hloubi. Zábradlí dává výstrahu, abys dále se neodvážil, a vůdce metá kamení dolů, jež odrážející se křivolokou rozsedlinou tepruv za hodnou chvíli s temným rachotem dopadá dolního patra jeskyně. Bambítka vypálená působí na tomto místě výbuch hromový. Vedle propasti táhne se ulice kaskádová k jihozápadu až na 160 sáhů zděli, obzvláštní krásou útvaru krápníkového vynikajíc, ač rušivá ruka lidská i časté čázení dračkami původní ráz na mnoze setřely.

Dne 29. září 1786 odvážil se tam proslavený druhdy přírodomil p. Karel kníže Salm-Reifferscheidt v četném doprovodu učencův. Roku 1804 Jejich Veličenstva Císař František I. a Císařovna Teresia neobtěžovali se touže cestou sestoupiti na dno podzemního toho paláce. Tisíce pestrobarevných světél rozlévalo se tehděž po čarovné říši Plutonově.

Je-li už vrchní patro na výsost zajímavé velkolepým ústrojím rozmanitých síní a průchodů, představuje dolní patro pravý labyrint, avšak v rozměru daleko znamenitějším: četné vodopády s hromovým hlukem metají se do hlubin, nesčetné chodby prorývají na vše strany luno matky země, překrásnými krápníky až na 3 stopy dělky ozdobeny jsouce, an vrchní patro jeskyně dílem otlučeno, dílem začázeno, denně pozbývá své okrasy druhdy tak výtečné.

Nezapomínajíc téměř báječných pívabův jeskyně Sloupské za časů Hertodova, uvedeme alespoň jeden příklad bývalé krásy a to ještě před 100 lety. Vídeňský dvorní archivář Jan Nagel přidal ke svému rukopisu o téže jeskyni nákras překrásného útvaru krápníkového, totiž sněhobilou labuť, ana visí na tmavé stěně. Dr. Schmidl navštívil letos jeskyni Sloupskou, proslavil se o též předmětu ve Wiener Zeitungu takto: „Ku veliké moji radosti našel jsem i já onu podobu Labutě, ale věru jenom náhodou, neboť z bílé labutě stala se – černobilá. I pokusil jsem se, abych ji umyl, avšak marná práce: neboť voda kapající s vrchu potahuje saze a sedá se i na uhlí (z draček roztroušené) a tím způsobem zvětňuje špinu a pošetilost člověka.“

Konec jeskyně zdobil prý za času Nagelova „chrámec jako z alabastru vytvořený“, kterýž on velice krásně popisuje. Nemáme však důvodu, že by přeháněl, jelikož právě Sloupské jeskyně nemusila být jeho miláčkem, an o ní napsal: „Tato jeskyně jest nejošklivější ze všech, co jsem kdy viděl.“

Jeskyně Sloupské byly již před několika sty lety světu známy, ale právě touto proslulostí svou a přehojnou návštěvou oloupeny jsou ze šperku věcného, jakovým příroda je byla ozdobila, aspoň hebouнкé útvary krápníkové porouchány a zkaženy takou měrou, že nezbylo z nich, leč nepatrné pozůstatky dýmem loučovým na dobro začázené.“

Naše generace si dala za úkol vrátit jeskyni alespoň o kousíček k původnímu stavu. Víme, že se k němu nemůžeme ani přiblížit, ale vidíme a cítíme, že s každou vrstvičkou sazi smýváme špinu a pošetilost člověka.

Na pohlednici vydané okolo r. 1900 vidíme detaily výzdoby Sloupských jeskyní, ale také vlastnoruční podpis a roztomilou pravopisnou chybu ctihodného profesora Karla Absolona. Zdroj: SPELEODATA

70 let od objevu Javoříčských jeskyní

Stanislav Vybíral, Jan Flek

Bylo to v úterý 12. dubna 1938, kdy Vilém Švec, Bedřich Švec a Adolf Brosinger se svým synem sestoupili propastí ve Svěcené díře do neznámých jeskyní. Bludištěm chodbiček, plazivek, komínků a propátek pronikli ke komínu tzv. Švecova sestupu. Tímto komínem se spustil po provaze B. Švec, zajišťován A. Brosingerem. Na dně našel menší prostor a několik chodeb. Dostal se tak vlastně k počátku obrovských Javoříčských jeskyní. Docházející světlo a značná únava je donutily k návratu. Cesta byla tak namáhavá, že Vilém Švec z toho dostal silnou horečku a onemocněl. Ve čtvrtek 14. dubna 1938 se V. Švec ml., B. Švec, A. Brosinger a jeho syn na místo vrátili. Cestou, která trvala 2,5 hodiny, se dostali až do Dómu Gigantů. Za dva dny se do těchto prostor dostal stále ještě nemocný, hlavní organizátor a hnací motor objevů, revírník Vilém Švec.

V dalších dnech byl nalezen Suťový dóm a asi 10. 5. 1938 byly při stropu Dómu Gigantů objeveny Pohádkové jeskyně s nádhernou Záclonou. Ta se stala symbolem Javoříčských jeskyní. Objevná cesta, kterou se podařilo jeskyně objevit, byla velice dlouhá a náročná. Bylo potřeba určit nejvhodnější místo pro průkop do nově objevených prostor. K tomu byl pozván do Javoříčka Ing. Jan Vávra z Brna. Dne 1. 5. 1938 bylo předpokládáné ústí průkopu na povrchu označeno obdélníkem. Na jeho vrcholy byly položeny nálože trhaviny. V. Švec, A. Brosinger a J. Vávra opět absolvovali cestu Objevnou chodbou ze Svěcené díry do Dómu Gigantů a odtud do dnešního Suťového dómu. V dohodnutém čase byly na povrchu postupně odpalovány nálože trhaviny. Muži v podzemí se snažili poslechem určit nejvhodnější místo průkopu. Po více než osmi hodinách se objevili průzkumníci na denním světle a určili místo pro založení průkopu do objeveného podzemí. Tímto místem bylo torzo portálu jeskyně Zátvořice v blízkosti nynějšího vstupního areálu. Průkop se zdařil po jednodenním kopání a odstranění cca 2 m zeminy a skalní suti. (Dnešní pohodlný vstup byl vybudován později.) Již po měsíci od objevu 15. května 1938 byly jeskyně poprvé zpřístupněny veřejnosti. Lesní správa nechala do vstupu umístit 6 m dlouhý žebřík, zbudovala dřevěné schodiště a přemostila propastí pomocí dřevěných fošen. Prvními průvodci se stali Jos. Zapletal z Javoříčka a A. Brosinger. Ten byl zároveň osobně jmenován Vilémem Švecem prvním dozorcem jeskyní. Majitelem jeskyní bylo Severomoravské lesní družstvo, správcem jeskyní se stal Klub českých turistů Konice. V prvním roce navštívilo jeskyně až přes 1 000 návštěvníků za víkend.

V červnu 1938 byly jeskyně elektrifikovány. Zanedlouho se podařilo propojit Pohádkové jeskyně se Svěcenou dírou, a tak se návštěvníci nemuseli vracet stejnou cestou, jakou do podzemí vstoupili.

V roce 1957 začala v jeskyních působit pod vedením dr. Panoše výzkumná speleologická skupina Kabinetu pro geomorfologii ČSAV. Systematicky byly prozkoumány všechny tehdy známé jeskyně na svazích kopce Špraňku. Sledováním průvanů se podařilo proniknout 15. května 1957 ze Švecovy díry do nových jeskynních

Jeskyně míru, na fotografii z r. 1962 pracují na jejich zpřístupnění zleva Vlastimil Kuchař, Josef Kroutil a Jaroslav Malínek.
Foto: Josef Vařeka

prostor. Ty však byly ukončeny sutěmi. Průnik do předpokládaných prostor mezi Svěcenou a Švecovou dírou se tedy z povrchu nezdařil. Znovu se tedy jeskyňáři zaměřují na průzkum možného pokračování již známých prostor v podzemí Javoříčských jeskyní. Svoji pozornost zaměřili na ukončení Panenské jeskyně u Svěcené díry. Proloměním sintrové přepážky 21. února 1958 se podařilo postupně proniknout do volných prostor. Tyto několik set metrů dlouhé chodby s nádhernou krápníkovou výzdobou, a zejména unikátními excentriky, byly později nazvány Jeskyně míru. Na objevných pracích se pod vedením dr. Panoše účastnili nadšení místní jeskyňáři V. Kuchař, J. Kroutil, J. Malínek, V. Malínek, Nerušil a J. Vařeka. Zejména Josef Vařeka byl hncí silou celého projektu.

Nové prostory se začaly hned po objevu připravovat k zpřístupnění.

Tímto byly ukončeny zásadní výzkumné práce na objevení systému Javoříčských jeskyní v kopci Špraněk. Následovaly práce na zlepšení podmínek pro návštěvu turistů: nové pohodlné vchody, betonové chodníky, schody, mostky a nové elektrické osvětlení. Chata Jeskyňka a správní budova zaměstnanců zvyšovaly v té době standard jeskyně i význam pro okolí.

Snímek zachytil jeskyňáře ZO 7-09 ČSS Estavela, pracovní skupiny Bruttopyř, při pauze před pokračováním náročného speleologického průzkumu Hlinitých jeskyní v systému Javoříčských jeskyní. Foto: Stanislav Výbiral

Podpisy v Kateřinské jeskyni

Ivo Štelcl

Jeskyně, které jsou známy již několik století, se většinou mohou pochlubit historickými záznamy na stěnách chodeb nebo domů, svědčících o návštěvách badatelů, místních obyvatel, turistů nebo obyčejných zvědavců. Takovou chodbou je v Kateřinské jeskyni Chodba pod Načeradec – Ledová chodba. Zde čteme kus dějin Kateřinské jeskyně. Na stěnách vidíme mnoho podpisů, z nichž mnohé jsou velmi staré. Můžeme číst: Rzehak, Šamalík, Knies, Julinek, Galla, Rubeš, Broušek, Graf Berchtold, Trampler, Ševčík, Čermák a další. Všimneme si jenom prvních tří z nich:

1. Anton Rzehak, Dr. (1855 – 1923)

Moravský geolog a archeolog německého původu. V letech 1880 – 1884 byl asistentem u profesora Makowského a v dalších letech působil jako profesor chemie na zemské reálce v Brně. V r. 1893 se stal docentem německé techniky v Brně, r. 1896 převzal správu prehistorických sbírek Moravského zemského muzea v Brně. Později byl jmenován řádným profesorem mineralogie a geologie na německé technice v Brně. Jeho přínos spočívá ve výzkumech

regionální geologie, paleontologie a archeologie Moravy a především ve studiu terciéru. Jeho vědecká činnost obsahuje několik set vědeckých prací, podílel se na geologickém mapování okolí Brna, probádal mnoho lokalit a nashromáždil velmi obsáhlý paleontologický a prehistorický materiál, který je uložen většinou v Moravském muzeu v Brně.

Nápis RZEHAKE v Ledové chodbě Kateřinské jeskyně. Podobný nápis je v Gotické chodbě Sloupско-šošívských jeskyní.

2. Josef Šamalík (1875 – 1948)

Zemědělec, politik a novinář, starosta rodné obce, místopředseda Zemědělské rady moravské, vydavatel několika odborných zemědělských časopisů, byl činný také hospodářsky, zvláště v lidovém peněžnictví zemědělském, i jako zakladatel společnosti pro průzkum Moravského krasu. Od r. 1906 se datuje jeho činnost na půdě parlamentní, v zemském sněmu, později v říšské radě a v býv. Národním shromáždění, kde působil jako poslanec a místopředseda tehdejší strany lidové. Významná je jeho badatelská práce v Moravském krasu. V r. 1923 objevil v Balcarově skále tzv. Popelušku a přes značné potíže – především finanční – dosáhl svou houževnatostí a soustavnou prací dalších výsledků. Jeho objevy z r. 1924 spolu s dalšími, zejména z r. 1933 a 1935, dnes tvoří významnou součást prohlídkové trasy Jeskyně Balcarka.

Podpis pana poslance Šamalíka.

3. Jan Knies (1860 – 1937)

Učitel, významný moravský archeolog pleistocenní archeologie a jeskynní badatel. Samostatný výzkum prováděl v Býčí skále, v údolí Řičky, v jeskyních pod Starými zámky u Lišně, v Pekárně i jinde. Při učitelském působení v Kunštátě prováděl badatelské práce mezi Černou Horou, Lysicemi, Kunštátem, Svitávkou a Bořitovem. Později prováděl výzkum jeskyní v údolí Punkvy, ve Starých skalách Sloupských a v obou krasových žlebech.

V Kateřinské jeskyni objevil kostru medvěda, která se stala atrakcí Národopisné výstavy v Praze r. 1895. Významné výzkumy prováděl i v Balcarově skále, v Bočkově díře u Mladče, u Vraníkova u Boskovic ap. Jako první archeolog u nás použil techniku rozplavování sedimentů, stejným způsobem postupují vědci i dnes. Knies objevil v podzemí doklady o jeho osídlení z dob přibližně před 15 000 lety. Jeho nálezy jsou nyní vystaveny v Moravském zemském muzeu v Brně. Podle povrchových jevů nakreslil mapu – hydrografický systém Punkvy, a tím předpověděl existenci systému Amatérské jeskyně.

*A takto se podepisoval pan učitel Knies.
Všechna foto: archiv KaJ*

Skvelá správa

Jozef Hlaváč

Ing. Jozef Hlaváč při slavnostním otevření Jeskyně Na Špičáku po rekonstrukci v březnu 2008. Foto: Daniela Bilková, upravil Slavomír Černý

Bola to skvelá správa. Je treba ihneď spracovať podporné stanovisko pre pána ministra životného prostredia Slovenskej republiky, aby sa ten čo najskôr prihovril u svojho českého kolegu za samostatnú jaskyniarsku organizáciu v Českej republike. Písal sa február 2006. Napokon sa všetko podarilo a vznikla Správa jeskyní České republiky.

Sme si vedomí, že išlo len o jeden z mnohých pozitívnych prejavov na vznik samostatnej organizácie, ale správa to bola skutočne potešujúca. Keď som písal tých niekoľko viet pre pána ministra, zmocnili sa ma zvláštne pocity. Na strane jednej tu bola celá plejáda českých a moravských jaskyniarov, ktorí v dvadsiatom storočí vnášali do slovenských jaskýň odbornosť a jaskyniarsku vyspelosť. Vynárajú sa mi mená z literatúry, ale aj žijúce legendy: Alois Král, Alois Vitásek, Vladimír Stárka, Vojen Ložek, Vladimír Panoš, František Skřivánek, Václav Cílek, Bohuslav Kučera, Jaroslav Hromas a mnohí ďalší.

Na strane druhej na vlastnom území sa mnoho rokov nedarilo založiť celočeskú samostatnú jaskyniarskú organizáciu. Na Slovensku sa to podarilo už v roku 1970, hoci v uplynulých štyridsiatich rokoch stratila Správa slovenských jaskýň právnu subjektivitu dvakrát, naposledy v roku 2008.

Žiaľ existencia štátnych organizácií podlieha vôli úradníkov, ktorí niekedy nemajú ani predstavu, aká činnosť sa v nich vykonáva, prípadne aké hodnoty spravujú. Legislatívny rámec tej-ktorej činnosti radšej ani nespomínam. Hovorím to z vlastnej skúsenosti a domnievam sa, že na mene krajiny ani moc nezáleží.

Zriadením Správy jeskyní České republiky sa krajina aj inštitucionálne zaradila medzi štáty, kde výskum, ochrana, starostlivosť a spravovanie jaskýň sú centralizované na tej najvyššej možnej úrovni. V posledných rokoch registrujeme nárast počtu založenia národných speleologických inštitúcií. Je už jedno, či sú viac orientované na výskumnú prácu, monitoring, ochranu alebo na prevádzku sprístupnených jaskýň. Stalo sa tak v Brazílii, Ukrajine, USA, Južnej Kórei.

Pravdupovediac, v našom prípade, na názve firmy až tak nezáleží. Naše partnerské vzťahy vychádzajú zo spoločných tradícií a hodnôt. Skutočná spolupráca pretrváva desaťročia a neperušili ich ani revolučné diania či rozdelenie oboch krajín zo spoločného usporiadania. Jaskyniari z oboch krajín cestujú po celom svete s otvorenými očami. Zaujímavé techniky a činnosti odskúšané v zahraničí dnes nie je problémom uplatniť v domácich podmienkach. Navyše sa pracovne neustále navštevujeme a zaujímavé nápady a činnosti uplatnené v praxi recipročne zaraďujeme do svojich plánov (vstupné areály, rekonštrukcie prehliadkových trás v podzemí, elektroinštalácie, monitoring prírodného prostredia, bezpečnosť v jaskyniach, ochranu jaskýň, komunikačné a zabezpečovacie systémy, ekonomické nástroje apod.).

Deje sa tak nezištne, kolegiálne, ale najmä kamarátsky. Keď sme sa ohlásili ako prvá zahraničná návšteva Správy jeskyní ČR v Průhoniciach krátko po jej založení, nesmel som sa opýtať pána riaditeľa J. Hromasa, či už absolvovali nejakú zahraničnú delegáciu?

Pán riaditeľ ma zdvôrilo ubezpečil vetou: „Dědku, kdo by k nám trefil...“

Domnievam sa, že je to dobré znamenie, hlavne aby tam netrafili úradníci...

Autor je báňský inžinýr, speleolog, pracovník ochrany přírody, dlouholetý ředitel Správy slovenských jaskýň v Liptovském Mikuláši.

Můj pohled na Správu jeskyní České republiky

Ivan Balák

RNDr. Ivan Balák při jedné z krasových exkurzí. Foto: archiv dr. Baláka, upravila Barbora Šimečková

Jeskyněmi a krasovou krajinou jsem fascinován již od dětských let a zatím se to příliš nezlepšilo. Jako brněnský rodák jsem, jako spousta dalších jeskyňářů, začínal s průzkumem jeskyní v malebném údolí Řičky. Zde jsem také navštívil svoji první veřejnosti přístupnou jeskyni – Ochozskou, která v té době (do roku 1975) sloužila jako terénní expozice Krasového oddělení Moravského muzea. S postupným rozvojem zájmu o jeskyně mě životní cesta vrhla do útrobu Rudického propadání, ale okolní krasový svět jsem stále pečlivě sledoval.

Musím přiznat, že v té době jsem přílišnou pozornost zpřístupněným jeskyním nevěnoval. Bylo to dáno především určitým sportovně-badatelským speleologickým zaměřením a turistické jeskyně jsem vnímal spíše jako nepříliš vydařenou atrakci. Nebylo se co divit, v té době byly všechny jeskyně na „jedno brdo“. Návštěvník se dozvěděl názvy krápníků, ale o jejich vývoji, napojení na ostatní krasové systémy, živé složce či fundovaně podané historii objeování si mohl nechat jenom zdát. K tomu se jeskyně staly oblíbeným místem nájezdů hord sovětských turistů, kteří zase nepatřili k mým oblíbeným. A podobně by se dalo vzpomínat dál...

Velký zlom v chápání zpřístupněných jeskyní jako složek unikátních podzemních geobiosystémů s mohutným potenciálem pro výchovu návštěvníků a obyvatel krasových území přišel až v roce 1986. Tehdy jako novopečený pracovník Správy CHKO Moravský kras jsem se zúčastnil „Prověrek veřejnosti přístupných jeskyní“, kterou organizoval Stát. ústav památkové péče a ochrany přírody. S Jardou Hromasem a dalšími přáteli a kolegy jsem navštívil všechny do té doby mi neznámé veřejnosti přístupné jeskyně u nás. A tehdy jsem o nich začal i přemýšlet ve zcela jiných dimenzích, nežli v dobách nezralého mládí.

Výsledky prověrek a zejména jejich doporučení směrem k ochraně, zpřístupnění, prezentaci a výzkumu jsem se pak po řadu let snažil vtělit do systému provozu a ochrany jeskyní Moravského krasu. Přes určité rozpory s jejich tehdejšími vedením se podařilo nastavit systém, který jeskyně nepoškozuje, ale naopak je přibližuje přírodnímu prostředí a především návštěvníkům. Obrovskou roli sehrála série komplexních technických rekonstrukcí zahájená v polovině devadesátých let 20. století, kdy stará železná zábradlí nahradily nerezové prvky, válejší se kabeláž byla zasazena do podlahových žlabů, odbouráním všudypřítomných baterií vypínačů, rozvodných skříní a halogenových reflektorů se změnil způsob osvětlení na efektivní a ochranný účinný systém s využitím dálkového řízení, časových spínačů, odděleného efektového a pochůzného osvětlení. Nezanedbatelný význam mělo do té doby zcela opomíjené vyhodnocení klimatických poměrů jeskyní a budování nových větrných dveří tak, aby se co nejvíce omezil rušivý vliv turistického provozu na podzemní svět.

Čeho si však na způsobu provozování a zpřístupňování jeskyní dnes vážím nejvíce, je postupná orientace na výchovu návštěvníků. Součástí prezentace se stávají naučné stezky, na nichž se návštěvník dozví další zajímavé informace, které nelze začlenit do živého výkladu. Partie některých jeskyní doplňují exponáty obsahující vývoj jeskyně a krasového okolí, jejich historii ap. V přípravě je budování návštěvnických středisek s dalšími informačními službami.

Závěrem se chci zmínit o některých akcích v příštím roce. Významným milníkem v systému prezentace jeskyní se stane otevření Balcarky po dvouleté rekonstrukci. Stranou nezůstává podíl na odborném výzkumu, dokumentaci a prezentaci podzemí. Rád bych v této souvislosti zdůraznil spolupráci SJ ČR s Agenturou ochrany přírody a krajiny ČR na budování informačního systému JESO, jehož softwarová část bude v r. 2009 dokončena. A úplně na konec chci vzpomenout velmi náročnou přípravu publikace „Jeskyně ČR“, na jejíž vydání v roce 2009 se těším nejenom já, ale především odborná i laická veřejnost.

Hodně pracovních i osobních úspěchů s minimem nezdaru do roku 2009 a dalších let přeje Ivan Balák.

Autor je geolog, speleolog, informatik, pracovník ochrany přírody, vedoucí řešitelského týmu JESO v Agentuře ochrany přírody a krajiny ČR.

Jeskyňe Na Špičáku bude prostornější

Moravský sever | 26. 2. 2008 | rubrika: Zpravodajství | strana: 3 | autor: (dk)

Supíkovice/ V Jeskyni Na Špičáku, která leží nad Supíkovicemi na Jesenicku, vládne čilý ruch. Práce na kompletní rekonstrukci a modernizaci podzemních prostor se blíží do finále. Vše musí být hotové do prvního dubna, kdy se jeskyňe po sedmi měsících po opravách opět otevře.

Dělníci rozvážejí po jeskyni v kolečkách vápencovou drť, aby upravili okolí nově vybudovaných chodníků. Kdesi ze srdce jeskyňe se ozývají zvláštní zvuky. „Kolegyně omývá tlakovým čističem stěny,“ vysvětlila vedoucí jeskyňe Evelyn Vozábalová. V rámci rekonstrukce pamatoval projektant i na zavedení vody do jeskyňe, takže Ivana Foitová může poměrně snadno čistit skalní stěny od dlouholetých nánosů nečistot. „Není to náročné a výsledek je vidět,“ řekla Foitová.

To, že se do práce zapojují i zaměstnanci jeskyňe, je samozřejmost. „Když máme možnost a čas, pracujeme, vždyť se nás to přímo dotýká. Nemůžeme si na vše objednávat firmy, šetříme tak i státní peníze,“ řekla Vozábalová.

Jeskyňe má za sebou velkou proměnu. Dělníci nejdříve rozbili betonové chodníky. Odvezli tuny materiálu, který se během desetiletí v prostorách nashromáždil. Jeskyňe zažila poslední úpravu v roce 1955. „Chodby jsou vyčištěné až na skalní podloží a původní sedimenty. Nově se trasa snížila až o třicet centimetrů. Tam, kde se lidé museli sklánět, už projdou bez problémů,“ řekla Evelyn Vozábalová.

Je přesvědčena, že rekonstrukce pomůže zvýšit komfort pro návštěvníky. „Průchod je bezpečnější a příjemnější. Odstranili jsme staré zkorodované nosníky nad propástkami a nahradili je moderními rošty z nerezavějící oceli. Návštěvníci tak uvidí až na dno propástek,“ řekla vedoucí jeskyňe.

Hlavní opravy sice skončily v listopadu, ale modernizace pokračuje. Jeskyňe totiž získala prostředky na výměnu světél, opravu elektroinstalace a dokonce i ozvučení prostoru jeskyňe, kde se konají koncerty či svatby. „Vše je na dálkové ovládání. Dříve jsme to vždy řešili naším přenosným zařízením. Nyní stačí stisknout tlačítko. Je to moderní a nenápadné,“ libuje si Vozábalová. Existenci Jeskyňe Na Špičáku, kterou tvoří labyrint chodeb v devonských mramorech, dokládají první písemné zmínky už z roku 1430. Nápis na stěnach svědčí o tom, že zde naši předci hledali úkryt. Nejstarší z nich je z roku 1519. Poprvé byla jeskyňe veřejnosti zpřístupněná v roce 1885, podruhé v rozšířené podobě v roce 1955. Čtvrt kilometru dlouhá prohlídková trasa je bezbariérová.

Provoz nově zrekonstruované Jeskyňe Na Špičáku byl slavnostně zahájen za přítomnosti velkého množství hostů dne 10. března 2008.
Foto: Ivana Foitová

Po zimní přestávce se dnes /1.3./ opět otevírá podzemí Moravského krasu

ČRo - Brno.cz | 1. 3. 2008 | rubrika: brno | zpravodajství | strana: 0 | autor: Michal Zábaj

Turisté mohou kromě Punkevních jeskyní, které jsou přístupné celoročně, zavítat také do Sloupsko-šošůvských jeskyní a do jeskyně Kateřinská.

Hlavním lákadlem letošní sezóny ale bude zřejmě jeskyně Výпустek, která kdysi sloužila jako podzemní továrna a pak jako tajný vojenský kryt. Výпустek, který se nachází na okraji Josefského údolí nedaleko Křtin, armáda opustila docela nedávno. Do té doby vojáci v podzemí pečlivě střežili přísně utajované velitelské stanoviště. Jedním z nich byl i dnešní vedoucí Výпустku Robert Dvořáček:

„Byl to vždycky objekt PTZD – přísně tajný zvláštní důležitosti – podle starého rozdělení a od roku 1996, kdy vešel v platnost nový zákon o ochraně utajovaných skutečností, jsme byli objektem tajným, to znamená, do těchto prostor mohli pouze vojáci z povolení tohoto útvaru s prověřkou – tajně.“ Dnes už ale do jeskyně může každý. Návštěvníci v ní tak uvidí záložní vojenské stanoviště, které československá armáda vybudovala na počátku 60. let min. stol. a to vše v provedení, které zajišťovalo přežití generality i po zásahu atomovou pumou. „Nad námi je v tomto místě zhruba 55 m skalního nadloží. Podle ženijních předpisů třída odolnosti tohoto objektu 4. Podle těchto předpisů tedy měl snést tento objekt přímý zásah leteckou pumou vážící 600 kg a jaderný výbuch o síle 10 kiloton,“ upřesnil Robert Dvořáček. V další části jeskyně Výпустek prezentuje svou dřívější pohnutou historii. Podzemí za 2. světové války totiž sloužilo jako německá továrna. Výпустek je ale zajímavý i tím, že byl jednou z prvních přístupných jeskyní v Moravském krasu, či svými paleontologickými nálezy. Podle vedoucího správy jeskyní Jiřího Hebelky – tedy velká atrakce pro turisty: „Já si myslím, že ano, protože je to něco úplně jiného, než mohou spatřit v těch ostatních jeskyních a dojem, kterým ta jeskyně na návštěvníka zapůsobí, je opravdu veliký.“ Kromě Punkevních jeskyní s podzemní plavbou, které jsou přístupné celoročně, se od března otevírají také jeskyně Sloupsko-šošůvské a jeskyně Kateřinská. Celou letošní sezónu ale zůstane pro turisty uzavřená jeskyně Balcarka. Důvodem je její rozsáhlá rekonstrukce: „Chceme zrekonstruovat celou návštěvní trasu, rozšířit návštěvní okruh, chceme odstranit i pozůstatky lidské činnosti z minulosti v jeskyních a předpokládáme otevření Balcarky na hlavní sezónu v roce 2009,“ dodal Jiří Hebelka.

V Koněpruských jeskyních zdoláte pět set schodů

Mladá fronta DNES | 11. 4. 2008 | rubrika: Berounsko | strana: 3 | autor: (ek)

Tip na výlet

Koněprusy – Lidé, kteří se zajímají o krásy podzemí, mohou od dubna opět navštívit Koněpruské jeskyně. Otevřeny jsou denně od 8 do 16 hodin, prohlídka trvá zhruba hodinu a plně vstupné činí 100 korun. Koněpruské jeskyně mají několik nej. Jsou zatím největším objeveným jeskynním systémem v Čechách. Zároveň představují nejnavštěvovanější podzemní prostory s nejdělnějším návštěvníkem okruhem. A navíc podle řady návštěvníků jsou tyto jeskyně i nejkrásnější.

Jejich objevení se datuje rokem 1950, kdy dělníci, lámající vápenec v dnes již nepoužívaném Houbově lomu na jižním svahu vrchu Zlatý kůň, odkryli neznámou podzemní chodbu. Dělnický mistr Karel Mareš potom spolu s několika dalšími kolegy vnikli do podzemí a zjistili, že uvnitř hory se pravděpodobně nachází velký jeskynní komplex. Těžba vápence byla přerušena a na místo se dostavili zkušení speleologové. Ti opravdu potvrdili nález velkého významu. Následovalo několikaleté období průzkumu jeskyní, které vyvrcholilo roku 1959, kdy byly zpřístupněny veřejnosti.

Návštěvníci dnes mohou obdivovat krápníkovou výzdobu ve dvou zpřístupněných patrech. Na celkem osmi zastaveních se dozvědí informace o jeskyních, jejich vzniku či výzdobě.

Délka trasy je necelých šest set metrů, během nichž musí turisté zdolat přibližně pět stovek schodů. Průměrná teplota dosahuje zhruba deseti stupňů, proto průvodci doporučují teplejší oblečení.

Pohled do Macochy: 20 Kč

Blanenský deník | 18. 4. 2008 | rubrika: Titulní strana | strana: 1 | autor: IVA ŠEBKOVÁ

Nemilé překvapení čekalo o uplynulém víkendu na turisty na Horním můstku na Macoše. Za vstup museli zaplatit. Od května se má vybírat i ve všední dny.

Moravský kras/ Dvacet korun dospělí, deset korun děti. Přesně tolik peněz musí zaplatit od minulého víkendu každý, kdo se chce podívat z Horního můstku do známé propasti Macocha v Moravském krasu. Peníze od návštěvníků začal vybírat nový nájemce pozemků kolem Horního můstku. Ten tvrdí, že lidé neplatí za vstup na můstek, ale za vstup na pozemky, které si pronajal od obce Vilémovice.

„Lidé platí za vstup na pozemek. To, že se tam vybírá vstupné, je reakcí na to, že dosud nedošlo k dohodě se správou jeskyní. Já jsem od nich požadoval kompenzaci za to, že tam mám pozemky, přes něž se chodí, ale oni nereagovali. Tou kompenzací mohlo být například postoupení horního parkoviště,“ vysvětlil nájemce pozemků Jiří Tichopád.

Podle něj není vybírání poplatků nic protizákonného. „Chápu, že se to turistům nelíbí, ale když lidé mohou zaplatit padesát korun za parkování na Horním můstku, další peníze za přepravu vláčkem či lanovkou a za vstup do jeskyní, proč by nemohli zaplatit za to, že využívají pozemky, které mám pronajaty,“ hájí své zájmy.

Vedení správy jeskyní má ale opačný názor. „Ten pozemek je podle našeho zjištění komunikací a ta má sloužit k bezplatnému pohybu, v tomto případě návštěvníků. Toto stanovisko jsme už předali nájemci pozemků a doufáme, že s vybíráním přestane. Jinak by to musely řešit orgány, které mají tyto věci v kompetenci, například odbor dopravy,“ uvedl ředitel Správy jeskyní České republiky Jaroslav Hromas.

Vilémovičtí zastupitelé, jejichž obci pozemky v okolí propasti patří, odmítají celou věc komentovat. „My jsme pozemky pronajali podnikateli a ten to tam začal provádět. Nehodlám se k tomu vyjadřovat. Co se na pozemcích děje, není naše věc,“ uvedl starosta Vilémovic František Kala. Obec přitom už

Šťastným novomanželům a novopečenému švagrovi však spory o pozemek na Horním můstku našťástí radost nezkaží. Svatba Jitky a Jana Šimečkových, červen 2008. Foto: Jana Jančíková.

před pěti lety na Horním můstku vstupné vybírala. Po dohodě s ministerstvem životního prostředí a jeskyňáři od toho pak ale ustoupila. Vilémovičtí se v té době hájili tím, že za takto vybrané peníze uklidí pozemky po turistech.

V jeskyni pod Turoidem mění žárovky potápěč

Mladá fronta DNES | 4. 6. 2008 | rubrika: Jižní Morava | strana: 4 | autor: Jakub Ghanem

Mikulov – Mohlo by se zdát, že na zpřístupnění části jeskyně turistům není nic složitého. Přírodní cesta tu je odnepaměti, krásné útvary taky... Zdání ale klame.

V Mikulově pracuje na otevření takzvaného Jezerního dómu, jedné ze síní jeskyně Na Turoidu, celý tým lidí. Jedni mají na zádech dýchací přístroje, druzí třímají v rukou sbíječky. Jeskyně je skvostem chráněné krajinné oblasti Pálava. Jedním z jejich největších lákadel je smaragdově zbarvená voda. Další část přírodního útvaru odhalí jeskyňáři veřejnosti již brzy. „Čím dřív, tím líp,“ přeje si vedoucí správy jeskyně Jiří Kolařík.

V dómu na něj a jeho kolegy čeká ještě spousta práce. „Teď například rozšiřujeme vstup. Přestavujeme i schodiště. Aby po něm mohly chodit i děti, bude točitě,“ popisuje Kolařík.

Spoustu sil už ale jeskyňáři nechali na dně útvaru v uplynulých měsících. „Na počátku jsme odtáhli desítky tun kamení, rozšířili jsme také o dvacet centimetrů cestu. Musíme používat sbíječky,“ povídá hlavní správce. Na to, čeho si v jeskyni nejvíce váží, má jednoznačnou odpověď. „Celé jeskyně. Je tu tak vzácná výzdoba, že nemůžu říct nic jiného,“ tvrdí. A skutečně má být na co pyšný. Po velkých plochách stěn se táhnou tektonické pukliny a okolo se třpytí vápencové krystaly a útvary podobné korálům. Jeskyně je v hloubce čtyřiceti metrů pod zemským povrchem.

„Testovali jsme nasvícení, kterým by šlo měnit barvu hladiny. Zkoušeli jsme i žárovku běžné barvy. Díky ní je tyrkysová hladina ještě mnohem prozářenější. Žádný špatný vliv to na ni nemá, naopak,“ říká spokojeně Kolařík.

Potíže s osvětlením ale přesto přišly. Neexistuje totiž žárovka, která by mohla svítit pod vodou i na souši. Vzhledem k tomu, že hladina v jeskyni v průběhu času klesá a stoupá, měli před sebou jeskyňáři poměrně zapeklitý problém. „Nakonec jsme umístili polovinu vodotěsných světel úplně na dno a druhou polovinu tvoří klasická světla. Vysoko nad zemí,“ přibližuje Kolařík šalamounské řešení. Vyřešená je v dómu i otázka, kdo bude vyměňovat prasklé podvodní žárovky. „Máme přímo mezi sebou potápěče,“ nenechává se zaskočit šéf jeskyně.

Jenomže co když voda v jeskyni náhle stoupne zrovna ve chvíli, kdy budou na prohlídce turisté? „To se určitě nestane. Tohle jsou podzemní vody, které stoupají třeba tři čtvrtě roku,“ uklidňuje Kolařík.

Čas ukáže, zda i poslední Kolaříkova odpověď bude správná. Při otázce, jaký bude o nově otevřený dóm zájem, neváhá: „Obrovský.“

Během zpřístupnění Jezerního dómu byl přebytečný horninový materiál vyklizen ručně. Foto: Jiří Kolařík

V jeskyni Překvapení a v Jezerním dómu

Týdeník Rozhlas | 30. 6. 2008 | rubrika: Po Česku | strana: 20

Zhruba devět kilometrů na sever od Semil leží obec Bozkov. Na jejím okraji najdete vstup do Bozkovských dolomitových jeskyní. Ty stojí za návštěvu nejen kvůli své kráse, ale také kvůli několika geologickým raritám.

„Naše jeskyně jsou po Koněpruských druhými největšími zpřístupněnými jeskyněmi v Čechách,“ chlubí se vedoucí správy jeskyní Dušan Milka. Byly objeveny v roce 1947 v malém dolomitovém lomu.

VZÁCNÉ KRÁPNÍKY V DOLOMITU

První objevy učinili místní nadšenci a byla to podle mého průvodce docela fuška: „Museli rozbít velké kamenné bloky a v kbelících vynášet hlínu. Vytrvali a po třech letech se dostali do prostor s krápníkovou výzdobou. Tu tady nikdo nečekal. O dolomitových jeskyních se ví, že jsou, jak se říká, hluché – bez krápníkové výzdoby. Pokud se v nich krápníky nacházejí, je to opravdu vzácnost.“

O jeskyně se kvůli krápníkům začali zajímat profesionální speleologové. K indikaci dalších podzemních prostor použili – u nás poprvé – metodu geofyzikálního měření. První návštěvníci vstoupili do zdejšího podzemí 2. května 1969. První jeskyně, v níž se našly krápníky, byla pojmenována Překvapení.

CO DĚLÁ SLABĚ KYSELÁ VODA

S magistrem Milkou vstupujeme do takzvaných Nových jeskyní objevených zmiňovaným měřením. I jejich prostory mají poetické názvy. Je tu třeba jeskyně Vánoční či Půlnoční. Jsme pouhé tři metry pod povrchem. I toto mělké uložení jeskyní je poměrně neobvyklé. Po chvíli se zastavujeme u další zajímavosti – stěny s křemennými římsami. Působí nenápadně, můj průvodce se ale rozplývá: „Slabě kyselá voda, která kdysi zaplňovala celé jeskyně, horninu postupně rozpouštěla. Poměrně dobře se jí to dařilo u dolomitu, ale nestačila na křemen. Křemenné vrstvy tak v dolomitu zůstávaly třet set stěny, která postupně ustupovala. Vystupující křemenné římsy, jež vznikly působením takzvané selektivní koroze, jsou pro naše jeskyně typické. V této míře je návštěvník nemůže vidět v žádné jiné zpřístupněné evropské jeskyni.“

Na pohlednici z roku 2008 vidíme jeden z charakteristických útvarů Bozkovských dolomitových jeskyní – stalagmit zvaný Průšácká přílba. Foto: Dušan Milka

HELIKTITY A DÓM

Dál procházíme padesát metrů dlouhým umělým tunelem, který byl proražen mezi Novými a Starými jeskyněmi. Právě jím první objevitelé vstoupili roku 1957 do jeskyně Překvapení. Našli v ní i krápníky, které nerostou ani dolů, ani nahoru. „Jsou to takzvané excentrické krápníky, v tomto případě heliktity,“ ukazuje mi je průvodce. „Jsou velmi vzácné, rostou totiž nezávisle na zemské přitažlivosti, a to vlivem kapilárních sil nebo třeba i průvanu.“ Prohlížím si útvar zvaný Bílá myška a skutečně rozeznávám očásek i čumáček s oušky. V jeskyni Překvapení ale nechybějí ani stalaktity, stalagmity a stalagnáty, opakují si vědomosti ze školních hodin přírodopisu.

Oblíbený kousek všech průvodců v jeskyních si Dušan Milka nechal na závěr – zhasl, abychom viděli absolutní tmu. O to působivější pohled se nám naskytl, když potom v největším prostoru jeskyní – Jezerním dómě – rozsvítil.

Objevitelé jeskyní si zde vytvořili přístaviště, odkud vyplouvali na hladinu jezera, jež pokrývá velkou část dómu. Je to největší podzemní jezero v Čechách – dvacet čtyři krát šestnáct metrů. Magickým pohledem prohlídka Bozkovských dolomitových jeskyní končí. Ty však stojí za návštěvu nejen kvůli němu.

Kateřinská jeskyně má od minulého týdne nové moderní zázemí

Týden u nás, okresní noviny | 2. 7. 2008 | rubrika: Zpravodajství/inzerce | strana: 6 | autor: (opa)

Moravský kras/ Zbrusu nové sociální zařízení, nápojové automaty, suvenýry. Provozní budova u vchodu do Kateřinské jeskyně dostala nový kabát a od minulého týdne je turistům plně k dispozici.

Podle Jiřiho Hebelky ze Správy jeskyní Moravského krasu vyrostla budova ve vstupním portálu jeskyně už v osmdesátých letech. „V devadesátých letech se ale odloupl skalní blok a dům zdevastoval. Zůstaly jen jeho obvodové zdi. Na místě tedy vznikla provizorní budova, která vydržela jedenáct let,“ vyličil historii zázemí při jeskyni Hebelka.

„Ve staré budově bylo neúnosné sociální zázemí. Návštěvníci jeskyní teď v novém domě najdou i malou prodejnu suvenýrů a nápojové automaty,“ přiblížil Hebelka.

Druhá nejnavštěvovanější jeskyně Moravského krasu se teď pyšní provozní budovou za téměř devět a půl milionu korun. Peníze na stavbu jeskyňáři získali z programu Ministerstva životního prostředí.

Balcarka ukáže dosud skrytá místa

Blanenský deník | 29.7.2008 | rubrika: Zpravodajství - Blanensko | strana: 3 | autor: Karolína Opatřilová

Příští rok návštěvníci jeskyně budou moci procházet trasou, kterou chodívali lidé už za První republiky. Díky opravám.

Ostrov u Macochy/ Nové prostory či méně betonu a zábradlí. Až lidé vkročí v květnu příštího roku do jeskyně Balcarky, budou si moci lépe vychutnat bohatý krápníkový svět uvnitř. Jeskyně je nyní kvůli rekonstrukci zavřená.

Prostory Balcarky odborníci vylepšují už od listopadu. „V jeskyni děláme nové betonové podlahy, které umožní spád vody. V minulosti totiž některá místa voda zaplavovala a my ji museli zdolávat čerpadly nebo s kbelíky v ruce. Dále vylepšujeme elektroinstalaci, příkrá schodiště a podchodovou výšku,“ přiblížil Jan Kakáč z technického úseku Správy jeskyní Moravského krasu práce, které se v těchto dnech odehrávají uvnitř jeskyně. Podle něj se občas stávalo, že se návštěvníci zranili o nízký strop. Po náročných úpravách tak bude Balcarka bezpečnější a schůdnější.

„Rozšíříme také prohlídkový okruh o jednu trasu, kterou lidé pravděpodobně chodívali za První republiky,“ pokračoval Kakáč s tím, že do téměř zapomenutého prostoru se lidé dostávali po čtyřech, protože výška chodby dosáhla pouze jednoho metru a třiceti centimetrů. Brzy se ale projdou dál za stávající východ z jeskyně. „V části, které říkáme Muzeum, lidé uvidí vystavené exponáty a připravujeme tam i zázemí pro promítání,“ dodal Kakáč. Sedmáct milionů korun na rekonstrukci jeskynních prostor poskytlo ministerstvo životního prostředí.

Petr Zajíček ze Správy jeskyní se neobává, že práce ublíží krápníkům. „Odborníci pracují velmi citlivě a s podobnými prostorami už mají zkušenosti,“ míní Zajíček s tím, že z jeskyně tak zmizí nevzhledné stopy po elektroinstalaci a ubude betonových ploch. Zajímavé podle něj je, že při opravách pracovníci odhalí další místa, která zůstala dosud očím návštěvníků skryta.

„Balcarka je zajímavá tím, že má bohatě barevnou a krápníkovou výzdobu. Jde o labyrint chodeb v několika patrech,“ popsal uzavřenou jeskyni Zajíček. Balcarku postupně objevovali ve dvacátých a třicátých letech minulého století obyvatelé Ostrova u Macochy v čele s poslancem Šamalíkem. „Obec z toho, že má ve svém katastru tuto jeskyni, žádný finanční přínos nemá. Ovšem když je teď jeskyně zavřená, má to dopad na turistický ruch. A protože nejsou turisté, je zavřená i restaurace v obci, a to nás trápí,“ uvedl starosta Ostrova František Pernica, podle kterého však bylo potřeba útroby jeskyně upravit.

Z toho, že odborníci v Balcarce omezi stopy po civilizaci, má radost Martina Odehnalová. „Takhle to bude stoprocentně lepší,“ míní mladá žena, která v jeskyních dohlíží na děti, které si pobytem v nich léčí dýchací potíže. „Až Balcarku znovu otevřou, určitě se tam půjdu podívat, zajímá mě to. Vždyť jsem v jeskyních skoro jako doma,“ těší se Odehnalová.

POD POKLIČKOU

Možná někteří ani netušíte, že naše dlouholetá kolegyně tetička Evelyny ze Špičáku je z poloviny (po tatínkovi) makedonského původu. Na žádost naší redakce ochotně vybrala z rodinné kuchařky jeden z typických receptů, které jsou na přípravu velmi jednoduché, ale skýtají překvapivý výsledek. Touto chuťovou kombinací v našich krajích nezvyklou zaručeně ohromíte všechny stolovníky.

Makedonská mandža podle babičky Lubice z Ohridu

Evelyna Vozábalová

Suroviny: 1 kg vepřového plecka, 1 kg velice malých cibulek, balíček sušených švestek, 1 palice česneku, sůl, pepř, sladká paprika, chilli.

Postup: Maso nakrájíme na menší kostky a naskládáme do kastrolu s trochou tuku na dně. Osolíme, opepříme, posypeme sladkou červenou paprikou a podle chuti a odvahy přidáme chilli. Na tuto vrstvu poklademe oloupané malé cibulky, má jimi být pokryta celá plocha. Mezi cibulky umístíme předem namočené sušené švestky a na dílky oloupané celé stroužky česneku. Vše podlijeme menším množstvím vody nebo vývaru a pečeme v troubě, až se na stěnách kastrolu utvoří hnědý výpek (asi 1 hodinu). Mandža se jí s chlebem a zapíjí pivem nebo červeným vínem.

DOBROU CHUŤ!

Babička Lubica byla nejen vynikající kuchařka, ale jak jistě uznáte, i mimořádně krásná žena.

Foto: rodinný archiv Evelyny Vozábalové

Obraz města Ohridu na břehu stejnojmenného jezera namaloval temperou tatínek tetičky Evelyny, pan Naste Džambasov.

Foto: Evelyny Vozábalové

MÍSTO POHÁDKY NA KONEC – BÁSNIČKA

Jan Flek

Báseň Národní pověst o „Macoše“ je prvotinou Jana Nepomuka Soukopa ze sbírky Kytečka ze Sloupa (Brno, první vydání 1853, druhé 1855) tištěné švabachem. V knížce koncipované na počest 100. výročí vysvěcení sloupského chrámu otiskl Soukop především básně věnované poutníkům a poutní písně.

Některé jeho básně si ve své době oblíbili čtenáři ze širokého okruhu věřících. Nejznámější se stala Macocha, kterou autor za svého života stále vybrušoval. I po Soukopově smrti byla tato veršovaná lidová pověst publikována v různých kalendářích a po roce 1918 tištěna i na pohlednicích z Moravského krasu.

Takto ji uvádí sám autor: „Jan Nepomuk SOUKOP: Macocha. In: Kytečka ze Sloupa. Na památku stoleté slavnosti vysvěcení Sloupského chrámu přeblahoslavené Panny Marie bolestné, konané roku 1854, zbožnému poutnictvu uvil Jan Nep. Soukop, člen výboru Dědictví Sv. Cyrila a Metoda, kooperátor ve Sloupu. Druhé rozhojňené vydání v Brně 1855. Nákladem spisovatelovým.“

Národní pověst o „Macoše“

Jan Nepomuk Soukop

„Honem, chop se koše, milý hochu!
nasbíráme spolu ryzců trochu.
Otec již se denně po nich ptává,
víš, že rád si na nich pochutnává.
Hojně je jich v nedalekém háji,
pojď jen, pospěš, je tam jako v ráji.“

Takto volá macocha
nevlastního na hochu,
přívětivě naň se divá,
v duši ale zradu skrývá.
„Více se mi nenavrátíš,
aniž moje dítě zkrátíš,
myslí sobě bezbožnice
vábíc dítě ze světlice.“

Ubožátko hrůzou se vždy chvělo,
macochu když zlostnou uvidělo;
přes tu chvíli bila smutné robě,
by ho umožila v menší době;
jeho pravá matka milá
dávno v temném hrobě hnila.

Sotva slova zaslech pacholeček,
honem běžel, v ruce ouboreček,
za zlou ženou, dnes však sladkou,
jakby byla pravou matkou.
Macocha se napřed brala,
rychlým krokem ubíhala,
pachole ji sotva stačí,
ač má nožky právě ptačí.

Dlouho již se lesem berou,
houbu vidět málokterou.
Chlapci teskno, blesk a bouřka v dáli,
sova děsně houká v černém skáli;
macocha však bez ustání
lesem pryč a pryč uhání.

„Proč je líce tvoje bledé?
Matka, bláhový, tě vede.
Pojď jen za mnou, pospěš více,
vím, kde hub je na tisíce.
Viz tam horem na skalisku
je jich jako v řece pisku.“

Hoch jak šípka k předu letí,
matka jemu ve zápětí.
Ha, ty hrozná smrti bráno!
Málem dítě pochováno –
a však v běhu na pokraji stráně
pacholátko chopil anjel Páně.

„Co se lekáš, plachý synku?
Spolehni jen na matinku;
podržím tě rukou věrnou,
abys nepadl v propast černou.
Žáden, kdo dnes hledá v širém lese,
lepších ryzců domů nepřinese.“

Ač hoch slzou skálu rosí,
tvrdou ženu neuprosí;
musí, musí, matka kleje,
s ubohého pot se leje,
k propasti se znova plazí,
závrať div jej neporazí.

Původní chaloupka, v níž dle ústního podání bydlela zlá macecha, stála v této podobě ve Vilémovicích ještě kolem roku 1970. Dnes je přestavěna na rekreační objekt. Foto: SPELEODATA

*Historická pohlednice zachycující kolmou jihozápadní stěnu a hrůzostrašnou hlubinu propasti Macochy.
Zdroj: SPELEODATA*

Jak se mile na kraj sklonil,
umíráček již mu zvonil.
Matka krkavčí jej na zem
dolů vrhla děsným srázem.

„Tam buď, cizí plemeno,
ve propasti pohřbeno!
Tam měj svoji chalupu
dole v hadím zástupu!
Vesnická však chaloupečka
mého čeká na chlapečka.“

S úzkostí se otec diví tomu,
že mu žena bez hocha jde domů,
bylotě to dítě krásné, bodré,
očko po nebožce mělo modré,
proto otci nejvyš drahé bylo,
že ji na mysl mu přivodilo.

„Kde máš chlapce, kams ho dala?
Do lesa s ho s sebou vzala,
viděl jsem, jak s tebou běžel,
neb jsem právě v okně ležel.“
Tak se ženy táže po synáčku,
je mu teskno v srdci po miláčku.

„Což já tvoje děcko hlídám,
či snad toulky jeho zvidám?
Ztratil se mi někde v lese,
však ho ďábel neunesel!“ –
Otec, jakby nůž doň vrazil,
div se hrůzou nezamrazil.

Čirá noc je, živly rozkaceny,
blesky srší v hromu rachocení,
vichr skučí, s oblaků se lije,
spousta moře hory doly kryje.
Ach, a mírné, dobré pacholátko
domů nevrací se, ubožátko.

Do rána hrom děsně bouřil,
otec oka nezamhouřil;
vzchopil se hned na úsvitě,
spěchal hledat drahé dítě.
Množství dobrých vesničanů
chvátá za ním v onu stranu.

Chodí v pravo, v levo, volá –
všecko mrtvo, háj i zmola,
nikdo se mu neozývá,
jenom kalous smutně zpívá.

Po mnohé pak hodině
přijda k děsné skalině,
slyší temné nařikání,
jak když hrana povyzvání.
„Dobré nebe! Hlas to jeho,
hlas to hocha zbloudilého!
Díky Bohu! Již ho máme!
On to! - po hlase ho známe!“

Svatá Panno na výsosti!
Mráz tu projel lidu kosti:
chlapec visí na větvi
v propasti té v polovici,
vichr hrozí každou dobu
ustlati mu v temném hrobu.
Zástup celý ulekaný
hledá ráhna, snaší lany -
poručiv se Hospodinu
sešel otec ve hlubinu.

„Pomoz Bože!“ zástup jásá –
hle již lanou dítě pásá!“
Již ho táhnou všickni spolu
z hlubokého smrti dolu.
Bez pohromy ven se vrátil,
černý hrob ho neuchvátil.

Aj, jak se vše poděsilo,
když jim dítě vyjevilo,
macocha že zdívočila
taký hrob mu ustrojila.
Anjel Páně sám ho chránil,
v pádu život jeho bránil,
rámě Boží dítko krylo,
že vždy Boha vroucně ctílo.

Na macochu pomsta Boží kvapí,
zástup ukrutnici divou lapí,
propast strašný jícen otevírá,
ha! již letí - peklo již ji sžírá.

Od té doby bezedná ta jáma
jménem „Macocho“ je světu známa,
hříšnice tam po tu chvíli
kolem chodí, vzdýchá, kvílí,
cestovatel tamto v lese
z daleka již křížuje se.

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 ₂	oxid uhličitý
ČBÚ	Český báňský úřad
ČESON	Česká společnost pro ochranu netopyrů
ČGS	Česká geologická služba
ČIŽP	Česká inspekce životního prostředí
ČRo	Český rozhlas
ČSOP	Český svaz ochránců přírody
ČSS	Česká speleologická společnost
ČT	Česká televize
GIS	Geografický informační systém
CHKO	chráněná krajinná oblast
ISBN	International Standard Book Number (Mezin. identifikační číslování knih)
ISCA	International Show Caves Association (Mezin. asociace zpřístup. jeskyní)
ISPROFIN	Informační systém programového financování
JNŠ	Jeskyně Na Špičáku
JNT	Jeskyně Na Turoldu
KaJ	Kateřinská jeskyně
MK	Moravský kras
MÚ	městský úřad
MŽP	Ministerstvo životního prostředí
NHM	Naturhistorisches Museum (Přírodovědecké muzeum ve Vídni)
NPP	národní přírodní památka
NPR	národní přírodní rezervace
OBÚ	Obvodní báňský úřad
OPJ	Oddělení péče o jeskyně
ORC	Olomouc Region Card
OSPKOP	Odborový svaz pracovníků kultury a ochrany přírody
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
SZAJ	Správa Zbrašovských aragonitových jeskyní
UIS	Union internationale de Speleologie (Mezinárodní speleologická unie)
ÚIS	Ústřední informační služba
UP	Univerzita Palackého
ZAJ	Zbrašovské aragonitové jeskyně
ZCHÚ	zvlášť chráněné území
ZO ČSS	Základní organizace České speleologické společnosti

POZNÁMKY

Zpřístupněné JESKYNĚ 2008. Ročenka Správy jeskyní České republiky.
Vydala Správa jeskyní České republiky, Květnové nám. 3, 252 43 Průhonice, v říjnu 2009,
nákladem 650 výtisků. 1. vydání.
Sestavila: Barbora Šimečková
Tisk: INPRESS České Budějovice, www.inpress.cz
ISBN 978-80-87309-04-9
Neprodějné

Foto na zadní straně obálky:

Odcházíme z jeskyní i z roku 2008. Východová štola ze Zbrašovských aragonitových jeskyní.

Foto: Petr Zajíček

