

Zpřístupněné

JESKYNĚ 2010

ROČENKA SPRÁVY JESKYNÍ ČESKÉ REPUBLIKY

Foto na přední straně obálky:

Pohled do Dómu mrtvých v Mladečských jeskyních.

Foto: Petr Zajiček

Zpřístupněné

JESKYNĚ 2010

ROČENKA SPRÁVY JESKYNÍ ČESKÉ REPUBLIKY

Obsah

ÚVOD (<i>Hromas</i>)	8
Základní údaje o organizaci SJ ČR	10
Základní údaje o jeskyních a podzemních objektech SJ ČR	12

SPRÁVY JESKYNÍ V ROCE 2010 – běžný provoz

Bozkovské dolomitové jeskyně	14
Chýnovská jeskyně	15
Javoříčské jeskyně	16
Jeskyně Na Pomezí	17
Jeskyně Na Špičáku	18
Jeskyně Na Turoldu	19
Koněpruské jeskyně	20
Mladečské jeskyně	21
Zbrašovské aragonitové jeskyně	22
Jeskyně Moravského krasu	23
Jeskyně Balcarka	23
Jeskyně Výпустek	24
Kateřinská jeskyně	25
Punkevní jeskyně	26
Sloupsko-šošůvské jeskyně	27

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

Našeptávači v Bozkovských dolomitových jeskyních (<i>Milka</i>)	28
Chýnovská jeskyně – natáčení pilotního dílu cyklu „Zpřístupněné jeskyně“ (<i>Drbal</i>)	29
Speleologický rok 2010 v Javoříčských jeskyních (<i>Bohanes, Svojanovský</i>)	30
Archeologický výzkum Jeskyně Balcarka (<i>Hebelková, Neruda, Nerudová</i>)	32
Jeskyně Na Pomezí – 60. výročí zpřístupnění (<i>Kubalák</i>)	33
Jeskyně Na Špičáku – proměny (<i>Vozábalová</i>)	34
Jeskyně Pod Sněžníkem ve správě SJ ČR (<i>Komaško</i>)	35
Doprovodné akce k prezentaci Jeskyně Výпустek (<i>Dvořáček</i>)	37
Mladečské jeskyně – zahájení rekonstrukce provozní budovy (<i>Coufalová</i>)	39
Projekt výstavby nové provozní budovy u Punkevních jeskyní (<i>Hebelka, Křivinka</i>)	40
I oni chtějí zažít atmosféru podzemí (<i>Slouková</i>)	42
Jeskyně Na Turoldu – prohlídky při svíčkách (<i>Kolařík</i>)	43
Výstava Statua Cavatica ve Zbrašovských aragonitových jeskyních (<i>Šimečková</i>)	44

ODDĚLENÍ PÉČE O JESKYNĚ V ROCE 2010

Důlně měřická dokumentace (<i>Ouhrabka</i>)	45
Kontroly báňské správy (<i>Šimečková, Flek</i>)	46
Očistné zásahy v jeskyních – programové financování (<i>Ouhrabka</i>)	47
Monitoring mikroklimatu v jeskyních SJ ČR (<i>Zajíček</i>)	49
Fotodokumentace ve zpřístupněných jeskyních a dalších lokalitách (<i>Zajíček</i>)	50
Radiační ochrana v roce 2010 (<i>Zajíček</i>)	51
Databáze SPELEODATA (<i>Flek</i>)	52
Projekt JESO – rok jedna (<i>Zelenka</i>)	54
Knihovna, intranet a webové stránky SJ ČR v r. 2010 (<i>Mrázková</i>)	56

ODBORNÉ PRŮZKUMY A VÝZKUMY

Speleologické průzkumy v roce 2010

Nové objevy ve Zbrašovských aragonitových jeskyních (<i>Šimečková</i>)	57
Systém jeskyní Plutonova chrámu (<i>Mlejnek, Ouhrabka</i>)	58

Koncové partie Erichovy jeskyně (<i>Zajíček</i>)	60
Staronová propáskta pod provozní budovou Mladečských jeskyní (<i>Zajíček</i>)	61
Nejjíznější položená jeskyně ČR (<i>Ouhrabka, Mlejnek</i>)	62
Biospeleologie 2010	
Monitoring mikroskopických hub v jeskyních SJ ČR v r. 2010 (<i>Nováková</i>)	63
Jeskynní pavouci (<i>Růžička, Mlejnek</i>)	64
Obrazová galerie z depozitáře brouků (<i>Mlejnek</i>)	66
Netopýři Hranické propasti po 10 letech (<i>Řehák, Falková</i>)	67
WNS – syndrom bílého nosu v jeskyních ČR (<i>Nováková, Mlejnek</i>)	69
Pozoruhodný brouk ze Zbrašovských aragonitových jeskyní (<i>Mlejnek</i>)	70
Ostatní výzkumy 2010	
Výzkum jeskynních výplní ve zpřístupněných jeskyních ČR (<i>Bosák</i>)	71
Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních Moravského krasu (<i>Hebelka</i>)	73
Jeskyně Výpustek – pátrání pokračuje (<i>Slezák</i>)	75
Studie zpřístupnění kaolinového dolu Orty u Českých Budějovic (<i>Krejča</i>)	77
Poznámka k interpretaci obrazu Josefa Fischera Jeskyně Výpustek (<i>Příbil</i>)	79
Archeologický průzkum hradní studny v Nových Hradech (<i>Krejča</i>)	81
Nedestruktivní průzkum hrodek v r. 2010 (<i>Šindelář</i>)	83
EDICE A PROPAGACE	
Ediční a propagační činnost SJ ČR jako celku (<i>Mlýnková</i>)	85
Ediční a propagační činnost jednotlivých správ jeskyní (<i>Mlýnková, Šimečková</i>)	87
Ediční činnost oddělení péče o jeskyně (<i>Zajíček, Mlejnek</i>)	90
Úspěšný start odborné edice Acta speleologica (<i>Zajíček</i>)	91
Integrovaná expozice Moravského krasu (<i>Hebelka, Seitl</i>)	92
Výtvarná soutěž „Tajuplný život v jeskyních“ (<i>Mrázková, Kohoutová</i>)	93
Časopis Ochrana přírody (<i>Drbal</i>)	95
Oživené prohlídky Mladečských jeskyní (<i>Coufalová</i>)	96
Vědomostní soutěž „Po stopách nejstarších lovců a jeskynních medvěďů“ (<i>Hebelka</i>)	97
Výstavy v roce 2010 (<i>Zajíček</i>)	98
Prezentace na tuzemských a zahraničních veletrzích cestovního ruchu (<i>Gabrišová, Mlýnková</i>)	99
Moravský kras a Top výletní cíle jižní Morava (<i>Hebelka</i>)	100
EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE	
Majetek organizace (<i>Mazalová</i>)	101
Rozpočet příjmů a výdajů organizace – závazné ukazatele (<i>Mazalová</i>)	101
Podíl státního rozpočtu na financování činnosti (<i>Mazalová</i>)	102
Návštěvnost jeskyní SJ ČR v roce 2010 (<i>Bilková</i>)	103
Investiční akce (<i>Příbil</i>)	104
Jiná činnost (<i>Příbil</i>)	107
VZDĚLÁVÁNÍ	
Studijní cesta SJ ČR a SSJ aneb Slovinsko 2010 – kolébka a učebnice krasu (<i>Bilková</i>)	108
Studijní cesta pracovníků Koněpruských jeskyní v r. 2010 (<i>Komaško</i>)	113
Studijní cesta Správy Bozkovských dolomitových jeskyní (<i>Šimek</i>)	114
Studijní cesta Správy Jeskyně Na Tuouldu (<i>Kolařík</i>)	115
Přednášky pro veřejnost (<i>Šimečková, Mlýnková</i>)	116
Školení, zkoušky a vzdělávání pracovníků SJ ČR (<i>Flek, Šimečková</i>)	117

MEZINÁRODNÍ SPOLUPRÁCE

VI. kongres Mezinárodní asociace zpřístupněných jeskyní ISCA (<i>Milka</i>)	118
Předkongresová exkurze a několik obecných poznámek... (<i>Henderson</i>)	119
Je ve slovinských jeskyních opáť? (<i>Komaško</i>)	123

SPOLEČENSKÉ ZPRÁVY

Z činnosti odborové organizace (<i>Kakáčová</i>)	124
Životní jubilea, odchody do důchodu, svatby (<i>Šimečková</i>)	126
Seniři v Moravském krasu (<i>Flek, Havel</i>)	127
Čert poprvé (<i>Drbal</i>)	128
Čert podruhé (<i>Drbal</i>)	129
Odešel Pepa Musil (<i>Pavelka</i>)	130
Vzpomínka na Jana Ženožičku (<i>Vybíral</i>)	130
Vzpomínka na Standu Mayera (<i>Flek, Musil</i>)	131

ZAJÍMAVOSTI ROKU 2010

Kniha „Jeskyně – můj osud“ Jaroslava Hromase (<i>Drbal</i>)	133
Zřícení skalního mostu v Macoše (<i>Hebelka</i>)	134
Zkušenosti z povodní 2010 na Zbrašově (<i>Šimečková</i>)	135
Co viděli čtyři zaměstnanci SJ ČR v Etiopii (<i>Flek</i>)	137
Pravidla jeskyňářů Australské speleologické federace (<i>Hromas</i>)	139

FOTO ROKU 2010 (<i>Šimečková</i>)	141
--	-----

HISTORIE

„Nulová“ výročí ve zpřístupněných jeskyních SJ ČR a kolem nich (<i>Flek</i>)	142
55. výročí elektrifikace Jeskyně Na Špičáku (<i>Vozábalová</i>)	144
Balcařisko, Balcařisko, oprav nám to lopatisko! (<i>Slezák</i>)	145
Válečná výroba v jeskyni Kůlně (<i>Štelcl</i>)	147
První elektrické osvětlení Kateřinské jeskyně (<i>Štelcl</i>)	149
100. výročí zpřístupnění jeskyní Punkevních a Kateřinské (<i>Hebelka</i>)	151
Historie provozu Jeskyně Balcarky (<i>Hebelková</i>)	152

POHLEDY ZVENČÍ

Jak vidí nevidomí Jeskyni Na Špičáku (<i>Malá</i>)	153
Pár slov předsedy České speleologické společnosti (<i>Motyčka</i>)	154
Jak nás vidí houslový virtuos (<i>Svěcený</i>)	155

JAK TO VIDĚLA MÉDIA

Výběr z tisku (<i>Šimečková</i>)	156
Nejzajímavější citace z Návštěvní knihy na www.caves.cz (<i>Šimečková</i>)	158

POD POKLIČKOU

Punčové řezy dle Gábinky Štaffové z Jeskyně Balcarky	159
--	-----

POHÁDKA NA KONEC

Vochlářův poklad	160
----------------------------	-----

SEZNAM POUŽITÝCH ZKRATEK	162
---	-----

ÚVOD

Vážení příznivci jeskyní,

tak jako každoročně bych mohl na úvod nové ročenky sypat informace o novinkách v našich jeskyních, o všem, co děláme a co se zase více než méně podařilo. Tentokrát to však nechám kolegům na dalších stránkách. Připomenu pouze, že jsme po létech příprav zahájili rekonstrukci povrchového areálu Mladečských jeskyní a výrazně pokročili v projektové přípravě rekonstrukce areálu Javoříčských jeskyní, výstavby nového návštěvnického střediska – areálu Punkevních jeskyní a doplnění expozic v jeskyních Moravského krasu (zejména v podzemí i v budově Výpustku). Zastavím se však u události, kterou veřejnost téměř nepostřehla.

Ředitel SJ ČR Jaroslav Hromas na veletrhu Holiday World v únoru 2011. Foto: Ivana Mrázková

zábradlí, světla, zabezpečovací zařízení, čisté chodby, krápníková výzdoba bez „lampenflory“ a plísní nejsou realizované díky obětavé finanční pomoci zemí Evropské unie, ale že jsou výsledkem péče tohoto státu o naše nejcennější a neobnovitelné přírodní dědictví.

Pochvalné reakce hostů jsou běžné na každém mezinárodním profesním setkání. Je to zavedená slušnost. Proto je lépe sledovat reakce až po jejich návratu domů. V této ročence vás Dušan Milka seznámí s článkem Kenta Hendersona v časopise australských jeskyňářů „The ACMA Journal“. On i jeho přítel Andy Spate jsou vůdčími osobnostmi australské jeskyňářiny, tvrdí chlapíci, co sjedžili svět, známí svým otevřeným a upřímně kritickým přístupem. Zkrátka to právě pro naši informaci.

V jejich obsáhlém zrcadle se do křivých míst dostalo osvětlení našich jeskyní. K našemu překvapení je prý dvacet let za Australasii (Austrálie, Nový Zéland a okolí) s jeskyněmi vybavenými a stále nově vybavovanými jen a jen LED osvětlením! Obstál u nich pouze Hlavní dóm v Balcarce jako vycházející hvězdička na středoevropském nebi. Zato chválou, a velikou, nešetřilo jejich zrcadlo nad novými chodníky s okrajovými límečky na oplachovou vodu, nerezovými lávkami, schody a zábradlím (prý vsázky několika vysokých pecí – ale v dobrém) a nekonečnou čistotou jeskyní. „Prohlídkové trasy v jeskyních, které jsme viděli, byly úžasné – nepochybně nejlepší světové praxe.“ Chválou byly zahrnuty také informační a prezentační panely, a zejména archeologické „minimuzeum“ v Balcarce. Prý tak máme pokračovat (budeme).

Ódy vyvrcholily (a odráží už také i jistou zhýčkanost současného světa) nad komplexem Punkevních jeskyní. Po absolvování klasické cesty českého turistu od Skalního mlýna přes jeskyni až na Horní můstek činí závěry: „To vše jsou ohromující věci! Z hlediska atraktivity se určitě musí počítat mezi světovou špičku zpřístupněných jeskyní.“ A Andy Spate poznamenává: „Kde jinde můžete mít vláček, skvělou výzdobu, masivní závrt, podzemní plavbu lodí a výlet lanovkou – to vše při návštěvě jedné jeskyně? Netřeba říkat víc!“ Tolik jen zlomek z veřejného sdělení uznávaných světových harcovníků australským jeskyňářům a jejich příznivcům. Článek nebyl určen nám. Díky Vám, pánové.

Poděkování kongresmanů pracovníkům Správy jeskyní ČR a organizátorům exkurze už neopisuji, těm všem tímto velmi děkuji také já.

Moje babička říkala, že „samochvála smrdí“, ale občas také „skromnost není na místě“. Já bych k tomu dodal, že „každý úspěch především zavazuje a není z něj ústupu bez ostudy“. Proto pamatujte na to, kolegyně a kolegové, prosím!

*RNDr. Jaroslav Hromas
ředitel Správy jeskyní České republiky*

Kresba „Tajuplný život v jeskyni“ Petra Mulače z MŠ Radost v Chomutově. Archiv SJ ČR

Základní údaje o organizaci

Název:	Správa jeskyní České republiky státní příspěvková organizace resortní organizace Ministerstva životního prostředí ČR člen Mezinárodní asociace zpřístupněných jeskyní ISCA
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, www.jeskynecr.cz
ID datové schránky:	sxwrr4r

Organizační uspořádání a obsazení vedoucích funkcí

Pracoviště Průhonice

Ředitel	RNDr. Jaroslav Hromas
Ekonomicko-provozní náměstek a statutární zást.	Ing. Lubomír Přibyl
Odborný náměstek	Ing. Karel Drbal
Sekretariát ředitele	vedoucí Ing. Daniela Bilková
Odbor ekonomicko-provozní	vedoucí Ing. Lubomír Přibyl
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 jeskyně	vedoucí Miluše Hasoňová
Provoz Jeskyně Výpustek	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, Supikovice	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. Bečvou	vedoucí Barbora Šimečková

Účastníci studijní cesty SJ ČR do Slovinska při obhlídce zaplaveného Cerkniška polje. Foto: Josef Bílek

Pohled na zákoutí v Suřovém domě Javoříčských jeskyní. Foto: Alexandr Komaško

Základní údaje o jeskyních a podzemních objektech SJ ČR (stav k 1. 1. 2011)

	NÁZEV JESKYNĚ	TEPLOTA		ROK		ZPŘÍSTUPNĚNÁ ČÁST JESKYNĚ	DĚLKA NÁVŠTĚVNÍHO OKRUHU *)	
		VZDUCHU	VODY	OBJEVU	ZPŘÍSTUPNĚNÍ			
		°C						m
Č E C H Y	Bozkovské dolomitové j.	7,5-9	8	1947 1957"	1969	350	400	
	Jeskyně Pod Sněžníkem (fluoritový důl ŠP4 Jílové- Sněžník)	7 - 12	-	1983 1984	-	délka přístupných důlních chodeb 870	1740	
	Koněpruské j.	9-10,5	-	1950	1959	580	620	
	Chýnovská j.	5-9	8,7	1863	1868	280	260	
S E V E R N Í	J. Na Pomezí	7 - 8	-	1936 1949	1950	450	390	
	J. Na Špičáku	7 - 9	-	před 1430	1885 1955	220	220	
	Javoříčské j.	7-8	-	1938 1958	1938 1961	790	790 a 360	
	Mladečské j.	7-9	-	1826 (1828)	1911	330	380	
	Zbrašovské aragonitové j.	14 - 16	22	přelom 1912/1913	1926	375	375	
M O R A V A	J. Na Turoldu	7 - 9	6 - 8	1951	1958 2004	140	280	
	J I Ž N Í	Punkevní j.	7-8	4 - 10	1909	1910	1290	1250 (z toho 440 plavba)
		Kateřinská j.	7-8	-	část odedávna 1909	1910	420	580
		J. Balcarka	7-8	-	1923	1926 1935 1949	650	650
		Sloupsko- šošůvské j.	7-8	1 - 20	část odedávna 1879-Eliš.j. 1889-Šoš.j.	1881 1890	1930	1760
		J. Výпустek	7 - 8	-	před 1608	2007	615	cca 550

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

Tabulky obsahují základní data, která jsou průběžně aktualizována. Jsou zdrojem dostupných ověřených údajů k uvedenému datu pro veškerou prezentační a publikační činnost.

	NÁZEV JESKYNĚ	DOBA PROHLÍDKY	PRŮMĚRNÁ ROČNÍ NÁVŠTĚVNOST	PRŮMĚRNÁ ROČNÍ NÁVŠTĚVNOST	CHARAKTERISTIKA/VÝJIMEČNOST JESKYNĚ	
		min.	1991 - 2010	2006 - 2010		
Č E C H Y	Bozkovské dolomitové j.	cca 45	68 248	73 977	Největší jeskynní systém v dolomitech s největším podzemním jezerem v Čechách.	
	Jeskyně Pod Sněžníkem (fluoritový důl ŠP4 Jílové- Sněžník)	cca 2,5 hod	-	pouze pro odborné exkurze	Pseudokrasové dutiny s fluoritovou mineralizací částečně přístupné z důlního díla (ŠP 4 – Jílové-Sněžník)	
	Koněpruské j.	cca 50-60	101 904	94 258	Největší jeskynní systém Čech a významná archeologická lokalita.	
	Chýnovská j.	cca 40	35 105	37 966	Největší česká jeskyně v krystalických vápencích a nejstarší zpřístupněná jeskyně v ČR.	
S E V E R N Í	J. Na Pomezí	cca 45	56 599	54 159	Největší jeskynní systém v krystalických vápencích v ČR.	
	J. Na Špičáku	cca 30	15 208	16 128	Jeskyně vytvořená ledovcovými vodami, nejstarší písemně doložená jeskyně s nejstaršími historickými nápisy v ČR.	
	Javoříčské j.	cca 60/40	50 248	44 654	Jeskynní systém s nejobatší a nejpestřejší krápníkovou výzdobou.	
	Mladečské j.	cca 40	18 752	19 087	Významná archeologická lokalita - největší a nejstarší sídliště cromagnonských lidí ve střední Evropě.	
	Zbrašovské aragonitové j.	cca 50	49 938	53 400	Hydrotermální jeskyně s plynovými "jezery" CO ₂ , aragonitovými agregáty a unikátní krápníkovou výzdobou.	
M O R A V A	J. Na Turoldu	cca 40	23 230	24 998	Největší jeskynní systém v druhohorních vápencích v ČR s unikátní modelací stěn a stropů.	
	J I Ž N Í	Punkevní j.	cca 60	200 573	207 702	Nejnámější jeskynní systém s nejmohutnější propastí a jedinou veřejnou podzemní plavbou v ČR.
		Kateřinská j.	cca 40	61 437	51 390	Jeskyně s největší zpřístupněnou podzemní prostorou v ČR.
		J. Balcarka	cca 60	38 241	32 227	Jeskynní systém s bohatou krápníkovou výzdobou a významná archeologická lokalita.
		Sloupsko- šošůvské j.	cca 100/60	44 880	50 671	Nejdelší zpřístupněný jeskynní systém v ČR, jeskyně Kůlna je významná archeol. lokalita, naleziště pozůstatků neandrtálského člověka.
		J. Výпустek	cca 70	23 256	23 256	Jeskynní systém s pohnutou historií (těžba fosfátů, německá továrna) a s tajným vojenským velitelským stanovištěm.

Bozkovské dolomitové jeskyně – krizový rok 2010

Dušan Milka

Od začátku roku se všechno sypalo, včetně sněhu. Napadlo ho tolik, že si vlekaři mnuli ruce. Na sjezdovkách byla spousta lyžařů, ale vzhledem k dobrým sněhovým podmínkám se jim do jeskyní nechtělo. Tak uběhl leden, a přestože je únor měsícem školních prázdnin, nebylo to o mnoho lepší. Pak se převalil kvartál a situace byla stále stejná. Média nás masírovala články o krizi a z našeho okolí jako by se vytratili Němci i Poláci. A to jsme byli na počátku hlavní sezóny. Uběhl duben, pak květen. Ztráceli jsme proti loňskému roku každý měsíc a deficit návštěvníků se prohluboval. Nezlepšily to ani školní zájezdy. Čechů sice nechodilo tak málo, ale ubylo polských cestovků. A to se zdálo, že ten rok budou poprvé v historii Poláci nejpočetnějšími zahraničními návštěvníky.

Červen jako by kopíroval předchozí měsíce. Vedení v Průhonících vyhlásilo něco jako výjimečný stav a jalo se kontrolovat účelnost každé položky, kterou jsme si dovolili pořídit. V červenci se starostovi Bozkova podařilo odvrátit hrozbu výluky elektrické energie a našťastí nebyly peníze na rekonstrukci místní komunikace. Autorizovanému servisu Škoda v Semilech jsme dovolili vystavovat po celý měsíc dva nové modely v areálu jeskyní, a tak měli návštěvníci v době čekání na prohlídku co okoukávat.

Červenec a srpen byly vždy měsíce s převísem poptávky. Často bývalo vyprodáno již krátce po polední, a tak se spousta návštěvníků do jeskyní vůbec nedostala. Sice jsme očekávali vývoj návštěvnosti s napětím, ale po celý měsíc chodilo tolik návštěvníků, že jsme je stačili průběžně provádět. Díky Audio Speakerům s cizojazyčnými texty jsme doplňovali počet osob ve skupinách na maximum. Když jsme posledního navečer vyjeli celkový počet návštěvníků v měsíci, nevěřili jsme vlastním očím. Byl to rekord – nejvyšší červencová návštěvnost v historii. Po hubených měsících naprostý obrát.

Po zbylé měsíce se návštěvnost pohybovala v obvyklých intencích. Celoroční průměr byl sice slabší proti předchozímu roku, ale jen o 2 %. Dostali jsme se přes 70 000. Doufáme, že tím skončila i krize turistického průmyslu.

Nové modely českých škodovek vystavené v areálu Bozkovských dolomitových jeskyní. Foto: Dušan Milka

Chýnovská jeskyně

Karel Drbal

Jak jednoduše charakterizovat rok 2010 na jediné zpřístupněné jeskyni jižních Čech? Napadá mě snad jen pár slov – taková hodně průměrná sezóna. Jeskyně otevřela svou mříž tradičně 1. dubna. Návštěvníci se ale příliš nehrnuli. Zkrátka počáteční zájem byl víc než slabý. V „dětské špičce“ se dokonce začaly rušit rezervace školních zájezdů.

Naštěstí zájem o jeskyni se nastaroval s příchodem letních prázdnin, ale meziroční deficit se již nepodařilo dorovnat. Jeskyni během roku navštívilo celkem 30 609 osob, což je ve srovnání s rokem 2009 pokles cca o 16 %. Slabou náplastí na tento neutěšený stav je snad jen skutečnost, že pokles návštěvnosti zaznamenala drtivá většina turistických objektů v České republice. Mříž jeskyně se pro návštěvníky uzavřela 31. října a od té doby patřila především zimujícím netopýřům.

Správa Chýnovské jeskyně připravila pro veřejnost i několik tradičních akcí. Byly to především dva koncerty houslového virtuosa Jaroslava Svěceného, o které je vždycky nebývalý zájem a jsou pravidelně zcela vyprodány. Naplněná kapacita obou koncertů představuje cca 130 osob. K atmosféře těchto koncertů přispívá zejména jejich bezprostřednost a neformálnost, na kterou si již posluchači zvykli a která společně s intimitou jeskynních prostor vytváří naprosto neopakovatelný zážitek. Dalším tradičním koncertem je vystoupení písničkáře a folkové legendy Vojty „Kid’áka“ Tomáško. Tento koncert probíhá v příjemném prostředí vstupního areálu, podmalovaný praskáním ohně s typickou trampskou atmosférou. Škoda jen, že styl těchto koncertů v dnešní hektické době již tak trochu vyšel z módy a obvykle přichází jen kolem 25 posluchačů. Tradičně se správa jeskyně zapojila do Evropské noci pro netopýry s přednáškou

*ROBOCOP na Chýnově aneb předsezónní mytí jeskyně.
Foto: Josef Vandělík*

RNDr. Vladimíra Hanzala, terénním pozorováním a noční prohlídkou jeskyně. Bohužel i u této akce byl zaznamenaný pokles návštěvnosti, zúčastnilo se jí pouze 16 osob. 23. října 2010 vedl František Krejča terénní exkurzi „Historie chýnovského vápenictví“ s přibližně 25 účastníky.

Katolická církev pořádá na jaře pravidelné pouti ke kapličce sv. Vojtěcha na vrcholu Pacovy hory. Tato kaplička byla před lety opravena z prostředků Lesů České republiky, udržuje a pečuje o ni Správa Chýnovské jeskyně jako o jednu z posledních památek na slavnou éru chýnovského vápenictví. Škoda, že v tomto roce si ji našli vandalové a poškodili sochu sv. Vojtěcha, kterou nyní pracovníci správy jeskyně rekonstruují. Pravidelně probíhá koncem června mše v Kapli sv. Vojtěcha přímo v jeskyni. V říjnu byl pronajat areál jeskyně v rámci předvolební kampaně voleb do Senátu České republiky pro veřejnou akci TOP 09.

Správa Chýnovské jeskyně připravovala akci „Dostavba správní budovy Chýnovské jeskyně“, která byla dovedena do fáze projektové dokumentace a bylo zahájeno sloučené územní řízení a stavební povolení. Zároveň probíhají práce na přípravě architektonické studie a projektu „Informační středisko Pacova hora“, které v sobě bude mimo jiné zahrnovat i výstavní expozici o přírodě a historii zóny chýnovských vápenců a vlastní jeskyně. Samostatnou a významnou akcí bylo i zpracování „Studie zpřístupnění PP Orty“ u Hosína pro Krajský úřad v Českých Budějovicích. V říjnu bylo realizováno natáčení dokumentárního filmu „Chýnovská jeskyně“ – pilotního dílu budoucí série o zpřístupněných jeskyních ČR.

V jeskyni a jejím okolí byly realizovány managementové akce na likvidaci lampenflóry a kosení travních porostů a likvidace náletových dřevin. Probíhal kontinuální monitoring mikroklimatu jeskyně, monitoring zimujících netopýřů ve spolupráci s Národním muzeem v Praze a řada dalších rutinních prací.

Javoříčské jeskyně

Stanislav Vybíral

V roce 2010 navštívilo Javoříčské jeskyně 40 737 návštěvníků, z toho 35 735 platících a 5 002 neplatících, v porovnání s rokem 2009 je to 93 %.

Vzhledem k tomu, že na rok 2011 je plánována rekonstrukce provozní budovy a celého nádvoří byly zde prováděny jen nezbytně nutné údržbové práce. Ty se mimo sezónní období zaměřily především na údržbu návštěvní trasy. Odtud se vyzelo několik kubických metrů betonového odpadu a zbytků elektroinstalace ze stavby chodníků v šedesátých letech dvacátého století. Po celé návštěvní trase proběhla opakovaným postřikem každoroční likvidace prachoplísňových povlaků a lampenflory. V jarních měsících následovalo ořezávání větví, nátěr zábradlí a očista asi 2 km přístupových cest se schodištěm.

AOPK ČR a ČESON společně s jeskyňáři ČSS provedly v lednu sčítání netopýrů. Výsledky nikoho nepřekvapily, Javoříčské jeskyně zůstávají stále největším zimovištěm v ČR.

Začátkem sezóny odehrálo v Suťovém domě již pravidelné představení ložtické loutkové divadlo Loutkadlo. Pro velký zájem bylo představení odehráno dvakrát.

V jeskyních Míru pokračovala ZO ČSS 7-09 Estavela v revizním mapování. Březinskou chodbou od Černé propasti k prohlídkové trase natáhli teodolitový polygonový pořad v první třídě přesnosti. Technikou digitálního mapování za použití přístroje DistoX a PDA jsou data dále zpracována v programu Therion.

*Tým pod vedením dr. Bosáka provádí paleomagnetický výzkum v Zárvtovém domě Javoříčských jeskyní.
Foto: Stanislav Vybíral*

*Příprava na digitální mapování nepřístupných částí Javoříčských jeskyní.
Foto:
Stanislav Vybíral*

Jeskyně Na Pomezí

Petr Kubalák

V roce šedesátého výročí zpřístupnění navštívilo Jeskyně Na Pomezí celkem 46 550 návštěvníků, z toho 8 805 zahraničních. Poláci tvořili cca 20 % celkové návštěvnosti, provedli jsme i zájemce z Jižní Ameriky, Afriky a jiných, nám vzdálených zemí.

Výrazný pokles návštěvnosti z minulých let se nekonal, proti předešlému roku návštěvnost činila 96 %. Jen pro zajímavost: od roku 1950, kdy jsou jeskyně prezentovány veřejnosti, jimi prošlo více než tři milióny návštěvníků. Rekordní návštěvnost byla zaznamenána v roce 1987 – 69 908 osob.

Před zahájením hlavní sezóny byla v rámci managementových prací provedena celková očista jeskyně a výměna zábradlí u cesty od východu a kolem parkoviště. Pravidelné sčítání netopýrů a vrápenců potvrdilo, že naše jeskyně jsou i nadále vyhledávaným zimovištěm těchto letounů. Dost času nám zabraly přípravy setkání, které se konalo u příležitosti šedesátého výročí otevření našich jeskyní. Nakonec se vše podařilo a akce proběhla, dle našeho názoru, k plné spokojenosti zúčastněných.

Hlavní turistickou sezónu jsme zahájili s audiovizuálními průvodci. Podařilo se nám připravit průvodcovský výklad v sedmi jazycích a můžeme konstatovat, že zavedení těchto pomocníků se setkalo u zahraničních návštěvníků s příznivým ohlasem. Z počátku sezóny jsme zaznamenali pokračující tendenci v poklesu návštěvnosti u školních zájezdů. Příznivé počasí v letních měsících umožnilo návštěvu většího počtu individuálních turistů než v předchozích letech.

Poklidný průběh sezóny nám “zpríjemnil” zfetovaný muž vloupáním do jeskyní v noci ze 7. na 8. srpna. V jeskyních se zabarikádoval spolu se svou ženou a dvěma syny a hodlal tam přespát. Na pobyt byli velice dobře vybaveni. S sebou měli spací pytle, teplé oblečení, dostatek potravin, ale i dvě pistole, jimiž muž vyhrožoval přivolaným policistům, že pokud nepůjdou pryč, tak se něco stane. Až přivolaným policejním vyjednavačem se podařilo přimět nezvané návštěvníky k opuštění jeskyní. Skutečný důvod této akce dodnes neznáme. Podle nepotvrzených zpráv muž u výsledku prohlásil, že svou rodinu chtěl ochránit před nastávajícím koncem světa. Byli jsme “potěšeni”, že si k tomuto účelu vybral právě naši jeskyni, ale mohli si odpustit materiální škody ve výši 20 tis. Kč a ušetřit sloužící zaměstnance Martina a Petru psychickému vypětí, kterému je vystavili. Nakonec vše za pomoci policie perfektně zvládli, zásahová jednotka a policejní mluvčí opustili Pomezí a provoz jeskyní byl v neděli odpoledne obnoven.

V závěru roku jsme ve spolupráci s dr. R. Morávkem z Olomouckého muzea zahájili instalaci geologické expozice Rychlebské hory. Důvodem zřízení geoparku je upozornit návštěvníky jeskyní na geologické a částečně i mineralogické pozoruhodnosti Rychlebských hor, a tak programově obohatit návštěvu zpřístupněných jeskyní. Upravili jsme terén před vstupem do jeskyní a z vytypovaných lokalit začali přivážet exponáty. Po instalování naučných panelů plánujeme dokončení expozice v roce 2011.

Poslední školní den v roce proběhla v jeskyních netradiční vánoční nadílka dětí ze ZŠ Černá Voda. Pan ředitel zahrál na kytaru, děti zazpívaly koledy a rozdělily si dárek. Doufáme, že jak jsme pohodově ukončili rok 2010, tak bez velkých problémů proběhne i ten následující.

Martin Kubalák a Rostislav Morávek instalují geologickou expozici v areálu Jeskyní Na Pomezí. Foto: Petr Kubalák

Jeskyně Na Špičáku

Evelyna Vozábalová

Rok s desítkou na konci začal již tradičně zimmím sčítáním netopýrů a vápenců, v jeskyni byli nalezeni 104 jedinci. Rutinní akce měla ale poněkud neveselou podobu. Na dvou zvířatech byl zjištěn výskyt „WNS“, byly odebrány vzorky plisně (J. Šafář) a stav bude průběžně sledován.

Během obvyklých příprav na návštěvní sezónu se uskutečnil biospeleologický průzkum (R. Mlejnek) a průzkum mikroskopických hub (A. Nováková). Na konci března se v Dómu Naděje konal svatební obřad, své „ano“ si řekl zamilovaný pár z blízké obce.

Dva dubnové komorní koncerty zahájily slavnostně novou sezónu, další koncert, pořádaný ve spolupráci s Tyflocentrem Šumperk a Sjednocenou organizací nevidomých a slabozrakých (SONS) z Jeseníku, měl nevidaný ohlas.

Za příznivého teplého květnového počasí byla zahájena oprava přístupové cesty k jeskyni a také opravena příjezdová komunikace (asfaltový koberec) a parkovací plocha před provozní budovou. Pro zajištění bezpečnosti byly provedeny obírky a čištění ochranného pletiva nad frekventovanými cestami a schodištěm k jeskyni. V polovině měsíce se po celý víkend oslavovalo 55. výročí elektrifikace jeskyně.

V červnu nás poprvé navštívili za účelem kontroly inspektoři OBÚ Ostrava. Firma Bílek předala dokončenou opravu bezbariérové cesty, dřevěná část budovy opět dostala nový nátěr. Protože během měsíce došlo ke dvěma pokusům o vloupání do objektu, byla nám Policií ČR dočasně zapůjčena bezpečnostní kamera a nainstalována v místnosti prodeje vstupenek a suvenýrů.

Na začátku letních prázdnin byly v jeskyni odebrány vzorky sedimentů na paleomagnetické datování (Bošák, Šlechta). Také byly provedeny úpravy ploch v okolí budovy, opraveny lavičky a zahájena akce „Zajištění východu z jeskyně a rekonstrukce opěrné zdi u jeskyně“. Koncert nevidomého hudebníka zpřijemnil návštěvníkům jedno horké sváteční odpoledne v chladivém stínu stromů. Pro zlepšení informovanosti návštěvníků byly vyrobeny a instalovány tabulky s orientačními piktogramy. Na konci srpna proběhla již 10. Evropská noc pro netopýry, navštívilo ji 56 osob, z toho téměř polovina děti.

Na podzim, ještě během provozu, byla dokončena stavba ochranného portálu u východu z jeskyně a rekonstruována opěrná zeď blízko vstupu do jeskyně. Dvěma koncerty v podzemí proběhlo rozloučení se sezónou s neobvykle nízkou návštěvností – jen 13 557 osob. Podobně tomu tak bylo naposledy před jedenácti lety.

Uzavřena byla letos první etapa výzkumné činnosti VMG Česká Lípa – Archeologický výzkum a dokumentace historických skalních nápisů a maleb v JNŠ.

Závěr roku byl věnován opravám v provozní budově, byla položena dlažba v průvodcovně a opravena stěna s rozvody elektro, vody a odpadů v kuchyňce pro zaměstnance. V přízemí celého objektu bylo zabudováno zabezpečovací zařízení.

Jeskyně Na Špičáku se stala cílem srazu motorkářů. Foto: Ivana Foitová

Jeskyně Na Turoldu

Jiří Kolařík

V prvních měsících roku jsme se jako každoročně zaměřili na propagaci jeskyně na veletrzích cestovního ruchu v Brně, Praze a Bratislavě. Byla zajištěna propagační upoutávka po celé ČR formou rozeslání e-mailů, dopisů a přednášek.

V lednu a únoru proběhlo v jeskyni za účasti Správy CHKO Pálava sčítání netopýrů. Po oblevě jsme začali okolo provozní budovy a v okolí cest k jeskyni likvidovat náletové dřeviny a vyčistili jsme nad vstupem do jeskyně sítě, do kterých po oblevě ze svahu napadala suť a kameny.

V dubnu se Správa Jeskyně Na Turoldu s Centrem ekologické výchovy Pálava ujala pořadatelsví 3. ročníku oslav Dnů Země, které se znovu odehrály v prostorách Přírodní rezervace vrchu Turolď a Jeskyně Na Turoldu. Akce se zúčastnilo okolo 1 200 návštěvníků. Pro nejmenší byly opět připraveny ekologické hry, soutěže a divadelní představení. Pro starší vystoupily folkrockové kapely a římští legionáři z občanského sdružení „Marcomanie“. Po celý den probíhaly zdarma prohlídky Jeskyně Na Turoldu.

Opravené zábradlí před vchodem do Jeskyně Na Turoldu. Foto: Jiří Kolařík

Na sklonku léta a na podzim jsme se zúčastnili „Evropské noci netopýrů“. Z ekonomických důvodů jsme se letos poprvé nezapojili do „Dnů evropského dědictví“, což se odrazilo na návštěvnosti, která byla ve dnech konání evropské akce oproti předchozím rokům o třetinu nižší. Dalo se to očekávat, když není něco zadarmo, přece tam nepůjdu.

V listopadu jsme uskutečnili studijní cestu do Koněpruských jeskyní a při té příležitosti navštívili hrad Karlštejn.

V rámci managementových prací jeskyňáři ZO 6-13 ČSS Jihomoravský kras a členové ČSOP opravili dřevěné zábrany u vchodu do jeskyně, očistili geologické profily, odstranili náletové dřeviny, vyklidili deponie v Jezerním dómu a zvětšili plošinu pro návštěvníky.

V roce 2010 navštívilo Jeskyni Na Turoldu 26 424 osob. Návštěvnost oproti roku 2009 klesla o 8,88 %, zejména v květnu a červnu. Důvodem byly nejen rozmazy počasí, ale také menší zájem o návštěvu jeskyně hlavně z řad školních výletů a zájezdů různých spolků.

V průběhu sezóny nebyl kromě odečítání výsledků dvou přístrojů k dlouhodobému měření pohybů na zlomech a puklinách, průvodcovské činnosti a úklidů v PR Turolď, provozní budově a v jeskyni na nic jiného čas.

V měsíci srpnu nám E-ON oznámil přerušování dodávky elektrické energie na jeden den. Obrátili jsme nevýhodu ve výhodu a rozhlásili po okolí, že ten den budou probíhat prohlídky jeskyně při svíčkách. V den „D“ přišlo dvojnásob návštěvníků než obvykle.

Koněpruské jeskyně

Alexandr Komaško

Nejdůležitější činností v předsezónním období byly práce na snížení strmosti chodníku druhého tunelu a zvýšení podchozí výšky prostory před Marešovou síní. Tím však byla vyvolána potřeba snížit také dno v Marešově síni a přestavět její vstupní schodiště.

Na základě pozvánky pracovníků krasového institutu v Postojné ve Slovinsku byl v deseti slovinských jeskyních proveden průzkum zaměřený na případný výskyt opálu ve výzdobě.

V roce 2010 byli průvodci v podzemí s návštěvníky během 242 dnů. Statistika uvádí nejvyšší denní návštěvnost 1 279 osob, nejnižší 1. 11., kdy byla provedena pouze jedna osoba. Ve dnech 2. – 5. prosince jsme realizovali v části jeskyní mikulášskou akci pro děti, zúčastnilo se celkem 987 platících osob.

Návštěvy v areálu KJ si také oblíbili pobertové, kteří ho potčili svou aktivní přítomností minimálně pětkrát, tentokrát se zaměřili na objekty užívané nájemcem.

Druhého srpna v podvečer se v jeskyních uskutečnil kytaro-houslový koncert u příležitosti 51 let od zprístupnění jeskyní veřejnosti a 60 let od jejich objevu. V rámci 15. Mezinárodní konference o výzkumu netopýrů v Praze (22. – 27. 8. 2010) proběhla v jejím závěru exkurze účastníků do Koněpruských jeskyní. V rámci předkongresové exkurze ISCA účastníci kongresu navštívili také Koněpruské jeskyně – byli jimi příjemně překvapeni a velice je zaujaly jak po genetické, tak mineralogické stránce.

V průběhu roku byly o některých pondělcích realizovány tzv. „Prohlídky při baterkách“. Do prázdnin se tento typ prohlídek uskutečňoval každé pondělí, jejich vysoká frekvence se však ukázala poněkud nešťastná,

proto byli návštěvníci od poloviny roku provázeni jeskyněmi při baterkách jen každé poslední pondělí v měsíci. Stálí zaměstnanci mají k těmto prohlídkám nesouhlasné výhrady. Někteří návštěvníci prohlídky při baterkách odmítají absolvovat, jiní naopak kvůli nim přijeli. Návštěvníci, kteří se jich zúčastnili, byli v drtivé většině spokojeni, včetně učitelů i osob, kteří jeskyně navštívili opakovaně a měli tak možnost porovnat oba způsoby prezentace jeskyně.

Koněpruská čertovská parta při tradiční mikulášské nadílce pro děti. Foto: Vladimír Svoboda

Prizdívání zídek podél snižované podlahy mezi objevnou chodbou a Marešovou síní v Koněpruských jeskyních. Foto: Vladimír Svoboda

Mladečské jeskyně

Drahomíra Coufalová

Kruté zimní počasí, které panovalo v lednu a únoru na povrchu, přesunulo naše pracovníky do podzemí. Byly provedeny udržovací práce na elektrickém zařízení a z důvodu koroze vnitřních částí reflektorů byla provedena výměna několika kusů reflektorů.

V prostoru U Čarodějnice bylo vybudováno pracovní osvětlení a zřízeny zásuvky pro napojení měřicích přístrojů z ÚSMH AV ČR. Maximální pozornost byla věnována udržování návštěvní trasy v bezpečném stavu. V souladu s plánem péče NPP Třesín byla provedena likvidace lampenflóry chlornanem sodným na zpřístupněné trase a v jejím blízkém okolí.

V březnu, kdy už se počasí umoudřilo, začal ochrannářský management i na povrchu. Na pozemku za provozní budovou byla opakovaně provedena likvidace náletových dřevin včetně pokosení travnatých ploch. O provedených pracích byla vyhotovena stručná zpráva a samozřejmě i fotodokumentace. V souvislosti s plánovanou výstavbou provozní budovy a z důvodu ohrožení nově rekonstruovaného majetku bylo vykáceno 13 vzrostlých stromů, stojících na hraně skalní stěny a nad místem nové provozní budovy.

Jeskyně byla provozována v období měsíců leden až březen ve všední dny se vstupy v pevně stanovených časech. Hlavní turistická sezóna v r. 2010 byla zkrácena, probíhala od 1. 4. jen do 31. 8. Jeskyně navštívilo celkem 15 307 návštěvníků, z toho 13 466 platících osob a 1 841 osob neplatících, převážně děti do 6 let. V porovnání se stejným obdobím minulého roku poklesla návštěvnost o 6,4 %, a to zejména v dubnu a květnu, zřejmě z důvodu nepříznivého deštivého počasí, protože následující měsíce byla již nadprůměrná.

Tradičně v měsíci dubnu ve spolupráci s městským klubem Litovel, za podpory hlavního sponzora Vápenky Vítoul, se uskutečnilo koncertní vystoupení Markéty Mazourové, tentokrát na netradiční bicí nástroje. V srpnu, na závěr turistické sezóny, proběhlo vystoupení M. G. Částka s pořadem Citadela. Hlavní doprovodnou akcí, která měla velmi kladný ohlas, bylo uspořádání oživených prohlídek aneb historického exkurzu do Mladečských jeskyní pod názvem „Cesta do pravěku“ v podání Ochotného divadélka Tyjátr z Pacova.

Ústav struktury a mechaniky hornin AV ČR pokračoval v monitoringu posunů na tektonických poruchách. Terčová měřidla, která jsou umístěna v nepřístupných částech jeskyně, byla v září doplněna o dva automatické sběrače údajů.

Od září byla jeskyně uzavřena z důvodu rekonstrukce a dostavby provozní budovy. Před zahájením samotných prací bylo provedeno vyklizení objektu včetně expozice a vše přemístěno do náhradních prostor. Poté následovalo odstranění staveb postavených v 50. a 70. letech k hlavní provozní budově. Při těchto demolicích byl na místě bývalé garáže odkryt vstup do dříve zazděné jeskyně Propástka. Rekonstrukce přechází do příštího roku s předpokládaným termínem dokončení na konci srpna 2011.

V průběhu celého roku se Správa Mladečských jeskyní nepotýkala s žádnými závažnými provozními problémy. Jsme rádi, že nám byly přiděleny finanční prostředky na tolik očekávanou rekonstrukci provozní budovy a nyní jen doufáme, že bude úspěšně dokončena.

Při bourání stropů původní hrázděné budovy byl nalezen tento vzkaz tehdejších tesařů potvrzující, že stavba je téměř 100 let stará.

Foto: Drahomíra Coufalová

Zbrašovské aragonitové jeskyně

Barbora Šimečková

Uplynulý rok 2010 se na Zbrašově nesl ve znamení změn především ve dvou oblastech – „lidského faktoru“ a „interiéru“ podzemních prostor.

Začalo to hned Novým rokem, kdy se po sedmi letech mateřské dovolené vrátila do kolektivu Zdenka Novotná. Za pár dní jsme sli společně vyklízet materiál ze speleologických průzkumů z Prokopovy kaple, Zdenka bez vysvětlování zaklekla k hromadě a jala se zkušeně hrnout hlinu do kýble. Byl to pocit k nezaplacení, asi jako když přijdete večer domů a vlezete zase do svých starých dobrých papučí...

Pavel Sencovici likviduje lampenfloru ve vstupu do spojovací stoly ve Zbrašovských aragonitových jeskyních.

Foto: Slavomír Černý

termálních sintrů v jeskyni U Krokodýla. Díky zlatým ručičkám Mirka Vaňka zvaného Plakát můžeme být v klidu dalších 100 let.

Za zmínku stojí také naše tepelné čerpadlo, které nám věrně sloužilo od roku 1998 – v té době jsme byli naprostými průkopníky tohoto způsobu vytápění – a teprve letos v létě jsme jej vyměnili, než se právem zhroutí, protože už dalece přežilo svoji předpokládanou životnost.

Co mě naopak vůbec netěší, jsou naši sezónní průvodci. Ve srovnání s těmi předchozími je dnešní generace čím dál nesamostatnější, nepraktičtější a nezodpovědnější. Bohužel také úroveň teoretických vědomostí ze školy, nekulí jejich spojování do logických souvislostí, je naprosto tristní. Stojí nás proto stále více úsilí „dovzdělávání“ a „dovychování“ lidí, kteří jsou styčným bodem mezi návštěvníky a organizací, vizitkou naší práce, a od jejichž úrovně se přímo odvíjí spokojenost návštěvníků. Ale nevzdávám se víry, že i zde se dočkáme světlejších zítřků.

Jinak jsme během roku zažili tři povodně, mimořádně zdařilou výstavu a po dlouhých letech se blýsklo na lepší časy i ve speleologických průzkumech. O tom všem se dočtete více v samostatných příspěvcích.

I při volbě nové prodavačky suvenýrů do obchůdku jsme měli šťastnou ruku. Helenka Včelařová nejen, že pilností činila čest svému jménu, ale po celou sezónu nás vždycky ráno vítala s úsměvem a připravenými hrnký „čaje proti smrti“. A při jejich přednáškách o účinnosti jednotlivých minerálů na lidské zdraví i duši vyvalovali oči nejen návštěvníci, ale i univerzitní profesoi.

Když to hezky jde, vždycky se něco pokazí. V srpnu se Pavlu Sencovici protihráč při zápase trefil místo do balónu do kolena, čímž ho odrovnal nejen z fotbalu, ale do konce roku i z našich řad. V oslabené sestavě s jediným mužem (Slávkem Černým) jsme dosloužili sezónu a zvládli i kácení náletových dřevin u Objevitelského komína na Baránci. Ještěže nám dorůstají potomci (naš Vojta) a udrží v ruce motorovou pilu...

Pokud jde o jeskynní prostory, během roku jimi prošly celkem čtyři managementové zásahy, díky nimž se podařilo prakticky dokončit výklizy horninových zakládek z celé jeskyně! Návštěvní trasu jsme vyčistili už při rekonstrukci v r. 2005, pak jsme se od r. 2007 vrhli postupně na nezpřístupněné části a máme z 99 % hotovo! Mám z toho radost, nejenže zmizely zakládky bijící na první pohled do očí, ale také proto, že se podařily technicko-lezecké „opičárny“, z nichž mě mrazilo v zádech, co jsem „ve službě“. Mám na mysli především výměnu ochranného platu ve Šromotově jeskyni, který zajišťuje suťový svah nad nejnejnějšími partiemi hydro-

JESKYNĚ MORAVSKÉHO KRASU

Jeskyňě Balcarka

Eva Hebelková

Rok 2010 byl druhým rokem otevřené jeskyňě po celkové rekonstrukci. Provoz byl zahájen výjimečně už 27. února. Zima byla poměrně dlouhá, počasí za moc nestálo, a tak návštěvníků chodilo málo. Vzhledem k minulým letům se však zdálo, že návštěvnost nijak nevybočuje.

27. března se na Balcarce konala historicky první svatba. Svě ano si řekli snoubenci, kteří si Balcarku vybrali po její prohlídce – moc se jim líbila. Samozřejmě nás svým výběrem potěšili. Bohužel, při přípravách na svatbu jsme zjistili, že jeskyňě Balcarka není pro tento účel nejvhodnějším místem. Cesta od vchodu do Velkého dómu je poměrně dlouhá a pro svatební hosty i oddávající náročná. Schodům se nelze vyhnout, a tak babičky a tetičky vystrojené ve svátečním s boty na podpatcích měly problém ji zvládnout. Budeme se snažit vycházet i nadále různým žadatelům vstříc, ale nepomeneme zdůrazňovat náročnost trasy.

V průběhu měsíce dubna a května se začala projevovat „krize“ a návštěvnost se snižovala. Hlavně v období tzv. „dětské akce“ v měsících duben až červen byl naprostý propad ve školních zájezdech. Svě sehrálo i počasí, závěje na parkovišti se držely do dubna a ani pak nebylo moc hezky. Nacházeli jsme se ve stejné situaci jako většina jeskyní. Obrat bohužel nenastal ani v letních měsících, celková návštěvnost Balcarky v roce 2010 – 28 214 návštěvníků – je nejmenší za posledních 20 let.

Ke zvýšení návštěvnosti nepomohla ani akce „šťastná hodina“, kterou jsme na návrh J. Hebelky operativně zavedli ve spolupráci s UIS a PJ v letních měsících. Znamenalo to, že v případě zakoupení vstupenky do Punkevních jeskyní v době od 8.00 do 10.00 dopoledne mohlo jít do Balcarky jedno dítě s dospělou osobou zdarma.

3. 2. proběhlo každoroční sčítání netopýrů (127 ks). 17. 4. se zaměstnanci Balcarky zúčastnili v rámci Dne Země úklidu Moravského krasu. Pro propagační účely (např. pro Zlaté stránky) proběhlo fotografování jeskyňě a natáčení pořadu o cestování po jižní Moravě „Kam jedeš?“ 25. 5. se uskutečnil koncert hudebního sdružení Kantiléna, na který přišlo kolem 60 posluchačů. V průběhu sezóny navštívila jeskyňě Balcarku paní ministryně ŽP Růt Bízková. Byla mile překvapena pestrostí a krásou jeskyňě i změnami po rekonstrukci.

Průběžně se dokončovaly terénní úpravy včetně instalace laviček u vchodu do jeskyňě. Zářijová návštěva ing. Tesaře a ing. Vrbíka z MŽP, dr. Štefky z SCHKO a vedení SJ ČR kromě nového muzea kladně hodnotila i upravené okolí jeskyňě včetně „Haniných“ muškátů. 16. 10. proběhly předkongresové exkurze účastníků kongresu ISCA. První skupinka 12 delegátů byla z Jižní Koreje v čele s panem Kyung Sik Woo. Další skupina byla složena z návštěvníků různých národností (Ruska, Austrálie, Francie, Itálie a USA). Australané hodnotili LED osvětlení ve Velkém dómu jako velmi zdařilé.

Zdeněk Schöň a Miroslav Blažek odstraňují staré konzoly v portále jeskyňě Balcarky. Foto: Jan Flek

Jeskyň Výпустek

Robert Dvořáček

Jeskyň Výпустek byla otevřena návštěvníkům celoročně, v zimním období s provozní dobou 7 hodin, v letním období 9 hodin. Na zabezpečení běžného provozu se podíleli 3 stálí pracovníci a smluvně brigádníci – průvodci, jejichž počet a doba strávená na pracovišti byla operativně upřesňována s ohledem na předpokládaný počet návštěvníků. Tento systém vedl k hospodárnému využívání finančních prostředků.

V průběhu roku nedošlo k mimořádné události nebo úrazu jak pracovníků správy, tak brigádníků či návštěvníků. Provoz byl plně zabezpečen bez výpadku, návštěvníci nepodalí žádnou stížnost či připomínku k případným nedostatkům. V roce 2010 Jeskyň Výпустek navštívilo celkem 18 959 návštěvníků, z toho 930 zahraničních (4,9 % z celkového počtu), tj. pokles oproti roku 2009 o cca 8,3 %.

S cílem dále zkvalitňovat venkovní prostory byly provedeny úpravy přístupového chodníku k pevnůstce u provozní budovy, osazeny informační a propagační tabule a opravena fasáda budovy skladů u východu z jeskyň.

Podobné úpravy směřující k rozšíření expozic v podzemí se opíraly především o rozšíření návštěvnické trasy v částech, které se doposud nacházely za „německými“ zadržkami. Dosáhli jsme tak zpřístupnění „Škrapového dómku“ a „Chodby překvapení“ včetně nového osvětlení těchto částí. Prohlídková trasa tak byla rozšířena o cca 50 m v částech, kde návštěvník vidí i krápníkovou výzdobu či sintrové náteky.

Ve spolupráci s odbornými orgány jsme provedli osazení nové expozice. Návštěvník se na prohlídkové trase mj. setká s modely jeskynního medvěda a jeskynního lva, s „dávným pracovištěm“ magdalenienkého člověka – lovice a později zemědělce. Z dalších prací je pak nutno zaznamenat obírky uvolněných částí skalního masívu na návštěvnické trase a odstraňování dalších nežádoucích kamenných zdí z dob německé tovary v jeskyňi.

Zájem provozní budovy Jeskyň Výпустek bylo ve dnech 21. a 22. listopadu využito ekonomickými pracovníky MŽP k jejich jednání.

Součástí běžného provozu byla spolupráce s médii. Speciální, armádou již opuštěné pracoviště, které je součástí prohlídkové trasy, bylo využito ČT Brno pro tvorbu populárně-naučného pořadu „Co by kdyby“. V něm byly představeny možné situace tzv. studené války v 60. letech, kdy hrozilo bezprostřední vypuknutí 3. světové války. Tyto bývalé armádní prostory byly využity i ČT Ostrava k natáčení části pořadu „Záhadná úmrtí“.

Výzkumy nepřístupných částí jeskyň provádí ZO ČSS 6-05 Křtinské údolí, jejíž snahou je mj. ověřit nebo vyvrátit v historické literatuře mnohokrát uváděné údaje o legendárním podzemním jezeru ve spodních patrech. Organizace pracuje i v dalších částech podzemí, v tzv. „Salmově Výпустku“, propastech číslo 3, 4, 6 a v prostorech „Nizké chodby“. Skupina archeologů za účasti doc. Karla Valocha provedla základní rekognoskaci terénu u horního vchodu do jeskyň z hlediska možných archeologických nálezů.

Na Výпустek právě přijel jeskyňní lev. Foto: Jiří Hebelka

Kateřinská jeskyně

Zdeňka Zouharová

Jeskyně byla v roce 2010 provozována od 27. 2. do 14. 11., návštěvnický provoz byl zajišťován 3 stálými pracovníky a 18 brigádníky především z řad studentů středních a vysokých škol. Před zahájením sezóny byla provedena pravidelná obírka skal nad portálem jeskyně. Jeskyněmi v tomto roce prošlo 36 592 osob, což je nejnižší návštěvnost od roku 1956.

11. 2. se v Kateřinské jeskyni konal svatební obřad chýnovského jeskyňáře Tomáše Janů a nevěsty Zuzany Hruškové. Cháróna provázejícího svatebčany jeskyní si zahrál Karel Drbal. Svatebním darem byla kniha Jeskyně, pro kterou si ženich musel vlézt do dutiny poblíž Dantova pekla.

Na začátku sezóny proběhlo v povrchovém areálu kácení rizikových stromů.

Podobně jako v předchozím roce slavila jeskyně další stoleté výročí – tentokrát 100 let od zpřístupnění. 15. 5. proto uspořádali pracovníci provozu slavnostní prohlídky, při nichž návštěvníkům hrál Pražský trubačský sbor, a živé čarodějnice rozdávaly dětem bonbóny. Více se o oslavách píše v samostatném článku. K tomuto výročí byla také vydána nová pohlednice.

Mezi významné události řadíme návštěvu viceprezidenta Nejvyššího kontrolního úřadu Miroslava Kaly a poslance Parlamentu ČR Cyrila Zapletal a exkurzi Petra Stefanova z Bulharské akademie věd, který se seznamoval s monitoringem mikroklimatu v KaJ.

Kácení rizikových stromů v areálu Kateřinské jeskyně. Foto: Jiří Hebelka

CzechTourism a příprava DVD s virtuálními prohlídkami a textem ve třech jazycích. Tyto prohlídky jsou současně zveřejněny na portále www.kudyznudy.cz.

Pracovníci jeskyně již tradičně spolupracovali s ČHMÚ Brno v rámci projektu „Stanovení závislosti jeskynního klimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních ČR“.

Sezóna byla ukončena o 14 dnů dříve z důvodu plánované opravy chodníku ve vstupní části jeskyně. Po odstranění betonů zde dostali příležitost archeologové Moravského zemského muzea, kteří objevili velké množství medvědích kostí a zubů z dospělých jedinců.

Ústav biologie obratlovců Akademie věd ČR zahájil v prosinci 2010 výzkum hibernace netopýřů v Kateřinské jeskyni.

Opravy chodníků ve vchodu do Kateřinské jeskyně. Foto: Jiří Hebelka

Punkevní jeskyně

Hynek Pavelka

V roce 2010 navštívilo Punkevní jeskyně 189 084 návštěvníků, z toho 70 044 cizinců. Je to o 11 376 méně než v roce 2009. Z cizinců bylo tradičně nejvíc návštěvníků z Polska 28 700, Ruska 10 300, Německa 5 400, Slovenska 5 000 a Taiwanu 4 000. Mimo běžný provoz zajišťovali zaměstnanci Punkevních jeskyní také řadu mimořádných vstupů pro zástupce různých domácích i zahraničních institucí.

V tomto roce byly značné problémy se zvýšenou hladinou Punkvy, 87 dní se provozovala zkrácená plavba, 27 dní byla vodní plavba zastavena. K nejhorší situaci došlo v noci z 2. na 3. června. Ve 22.40 hodin začala voda přetékat přes návštěvnické plato na dně Macochy, následně pak Tunelovou chodbou do sifonu č. 2. Ve 23.10 hodin bylo zahájeno čerpání ze sifonu č. 2 do Předního domu pod most. Vodní hladina kulminovala 3. 6. v 1.10 hodin, kdy byl stav na limnigrafu 114 cm. Čerpání bylo ukončeno 3. 6. v 11.15 hodin. Po dokončení čištění jeskyně a opravě elektroinstalace byl provoz na suché části zahájen 4. 6. a zkrácená vodní plavba byla v provozu od 7. 6. 2010.

Miroslav Blažek se Zdeňkem Doleželem kontrolují staviidla v odvodňovací štolě Punkevních jeskyní. Foto: Jan Flek

5 nových převozníků a v červnu další 3. V březnu a říjnu proběhla setkání provozovatelů lodní dopravy v Li-toměřicích a Brně, obě za účasti zástupců SJMK.

V roce 2010 se v Punkevních jeskyních uskutečnilo 11 koncertů. Mezi jinými tradiční, již 13. ročník festivalu Čarovné tóny Macochy pod záštitou ministryně životního prostředí Rút Bízkové, která se koncertu 13. 6. osobně zúčastnila. V průběhu roku proběhlo také několik natáčení televizních pořadů a jedna svatba, v Masarykově domě byli 14. 8. oddáni novomanželé Czókoly.

První říjnovou neděli nebylo možno z důvodu vysoké vodní hladiny uspořádat tradiční Memorál T. K. Diviška a Liškovy Punkvy. V prosinci uspořádali horolezci jako každoročně výstup klenbou propasti Macocha. Sporadicky probíhal speleoprůzkum ZO ČSS 6-20 Moravský kras ve Skleněných domech. Speleopotápěčský výzkum se neprováděl, poněvadž po větší část roku byly nepříznivé podmínky.

Z managementových prací byla provedena likvidace lampenflory, údržba a ochrana ocelových konstrukcí plotů nad vstupem do Punkevních jeskyní, oprava a vyčištění záchytné sítě u Dolního jezírka v Macoše, byla vyčištěna síť nad přístavištěm a zkontrolováno ukotvení nosných lan.

12. června se nad oblastí Moravského krasu přehnala silná vichřice a následně byl vydán zákaz vstupu do lesů. Obě události byly ne příliš šťastným způsobem prezentovány v tisku, což se do značné míry odrazilo v poklesu návštěvnosti.

V únoru proběhlo pravidelné proškolení a přezkoušení převozníků a pracovníků obsluhy zvedacího zařízení na Punkevních jeskyních, v březnu byla provedena technická prohlídka šesti plavidel. V únoru absolvovalo zkoušky na státní plavební správě

Sloupsko-šošůvské jeskyně

Miluše Hasoňová

Tak, jak se pomalu rozjíždí vlak, rozjela se v měsíci únoru činnost na provozu SŠJ. Začaly revize, čištění odpadních jímek v jeskyních, školení brigádníků i stálých zaměstnanců.

Jeskyně se umývala a připravovala na novou návštěvní sezónu, která začala zkráceným provozem již 1. 3. 2010.

Začátkem března bylo do Eliščiny jeskyně instalováno nové ozvučení, které ještě více podtrhne akustiku této překrásné podzemní prostory.

A hned na to v dubnu se objevila kostra jeskynního medvěda, která byla po několika letech opět umístěna na konci uměle prokopané chodby a dá se říct, že vítá návštěvníky v chodbě U Řezaného kamene. Třetí novinou, která se opět vrátila po několika letech do Kůlny, bylo promítání na zadní stěnu této prostory. Návštěvníci se tedy mohou prostřednictvím krátké videoprojekce seznámit s historií, osídlováním a dalším využitím této prostory.

Člověk miní, ale příroda mění! Když se nám tak pěkně dařilo, hned začátkem května ukázal Sloupský potok, že on je tady taky „pánem“, a opět došlo k zatopení vstupního portálu. Ovšem nově vytvořený ponor z roku 2009 udržoval stálou hladinu, a tak k zatopení správní budovy nedošlo. Provoz jeskyně se tedy nemusel zavírat, chodilo se jeskyní Kůlnou, a to protisměrně. Po vyčištění nánosů bláta a všeho, co voda přinesla, pokračoval provoz bez problémů dál.

V květnu k nám zavítala regionální televize „RTA“ a natočením jednoho dílu cestovních zajímavostí „Kam jedeš“, který vysílá pravidelně ČT Prima, nás uvedla do povědomí potenciálních návštěvníků, jinak řečeno – fajn reklama. Navzdory nízké návštěvnosti, se kterou se potýkali všichni, jsme v červnu zrealizovali mimořádný vstup do jeskyně s koncertem pěveckého sdružení Lumír (akce se zúčastnilo 110 návštěvníků). Letos opět proběhl charitativní speleoterapeutický pobyt dětí MŠ Větrná ze Svitav, dále cvičení speleozáchranářů v Nagelově propasti a úzká spolupráce se speleology ZO ČSS 6-08 Dagmar.

24. 6. byla v provozní budově otevřena vstupní miniexpozice, o kterou se mimo jiné zasloužil kolega Jan Flek. Touto expozicí si návštěvníci zkrátí čekání na vstup, v případě nepříznivého počasí se zde i ohřejí a dozví spoustu zajímavých věcí. Expozici plánujeme postupně rozšiřovat. Již v září byla doplněna o půdní profil sedimentů archeologického naleziště jeskyně Kůlna, který nainstalovali pracovníci Moravského zemského muzea Brno.

V měsíci listopadu začala oprava mostu přes Sloupský potok a provoz jeskyně byl směřován opět vchodem přes jeskyni Kůlna. SŠJ v roce 2010 navštívilo 36 204 návštěvníků.

Nově nainstalovaná kostra jeskynního medvěda v chodbě U Řezaného kamene.
Foto: Jan Flek

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

Našeptávači v Bozkovských dolomitových jeskyních

Dušan Milka

Už je to řadu let, co se vrátila moje kolegyně ze zájezdu po zámcích Ludvíka II. a přivezla fotografii malého přístroje, který zapůjčili každému účastníkovi zájezdu na zámku Neuschwanstein. Všichni návštěvníci tak měli, díky tomu malému přístroji, průvodcovský výklad v češtině. Docela nás to nadchlo, a když jsme následně na jednom z veletrhů cestovního ruchu (bylo to v roce 2007) objevili malý stánek firmy Antenna Audio s podobnými přístroji, hned jsme začali jednat. Šlo o anglickou firmu, která se pokoušela expandovat do střední a východní Evropy v anglickém stylu a s anglickými cenami prostřednictvím dealera, který asi nenašel dostatečný počet koupěchtivých zákazníků, a tak se nám ho po nějakém čase už ani nepodařilo sehnat.

Až o dva roky později nám přinesl ekonomický náměstek organizace vizitku společnosti Travel Communications, kterou dostal během své návštěvy na brněnském veletrhu GO a Regiontour. V krátké době jsme zorganizovali v Průhoncích první společnou schůzku, kde jsme přednesli naše představy a protistrana představila svoje možnosti. Docela se to shodovalo, a tak i když nám byly následující měsíc na pražském Holiday World vnucovány i jiné nabídky, zůstali jsme u Travel Communications. S nimi jsme absolvovali několik dalších schůzek, postupně pronikali do problematiky a také upřesňovali svoje požadavky na přístroje. Tomu jsme zprvu přikládali největší význam, ale ukázalo se, že mnohem důležitější je vyřešit problematiku praktického užití Audio Speakerů (ne zcela přesně přeloženo našeptávačů) v provozu našich jeskyní.

Hned zpočátku jsme se shodli na tom, že není možné předat „našeptávače“ návštěvníkům ihned při zakoupení vstupenky. Vzhledem k dlouhým čekacím časům na prohlídku a volnému pohybu návštěvníků nejen po areálu jeskyní, ale po celém Bozkově, bychom se už nemuseli s přístroji setkat. A tak bylo rozhodnuto, že Audio Speakery budou předávat návštěvníkům až průvodci při vstupu na prohlídku a u východu z jeskyní si je zase vyberou zpět. Zároveň jim hned ve vstupní části vysvětlí, jak s nimi zacházet. Pro pohyb v jeskyních by bylo nejjednodušší označit každé místo výkladu číslem, který by si sami návštěvníci na přístrojích navolili. Ale nechtěli jsme prostor v podzemí zohyzdit tabulkami s čísly, a tak jsme jednoduše napsali čísla zastávek na kryty vypínačů, kterými se jednotlivé prostory rozsvěčují. Průvodci po vstupu do prostoru oznámí návštěvníkům číslo zastávky a pak zahájí normální výklad.

Veškerý provoz zpřístupněné jeskyně se po zavedení našeptávačů velmi zefektivnil. Nepřekračujeme maximální povolenou velikost skupiny v podzemí, ale až do maximálního počtu ji můžeme doplnit jednotlivci, kteří hovoří jiným jazykem a výklad v mateřštině uslyší z Audio Speakeru. Máme v současné době k dispozici 7 jazyků a ještě plánujeme přidat další čtyři. V červenci 2010 jsme dosáhli rekordního počtu návštěvníků

právě díky tomu, že jsme mohli doplňovat všechny skupiny do maximálního počtu a nemuseli se ohlížet na národnost.

„Našeptávači“ mají i jinou výhodu – návštěvník se může soustředit na útvary, které ukazuje během výkladu průvodce a sledovat potenciálně nebezpečná místa, jako jsou např. schodiště na prohlídkové trase. Baterie vydrží v přístroji až 2 roky. V Evropě se zatím používají Audio Speakery při prohlídkách jeskyní minimálně, naše zkušenosti v tomto směru jsou však více než dobré.

Návštěvníci Bozkovských dolomitových jeskyní poslouchají úvodní část průvodcovského výkladu z audiospeakerů.

Foto: Dušan Milka

Chýnovská jeskyně – natáčení pilotního dílu cyklu „Zpřístupněné jeskyně“

Karel Drbal

V roce 2009 vznikl první konkrétní impuls k realizaci prvního dílu filmových dokumentů o zpřístupněných jeskyních České republiky, proklamovaných v edičním plánu od počátku vzniku SJ ČR. Byla využita nabídka firmy Citadela Production, která natáčela dokumenty nejen pro MŽP ČR, ale i pro některé národní parky.

Podoba dokumentu se začala profilovat společně s pracovníky Správy Chýnovské jeskyně, režisérem a scénáristou v jedné osobě a producentem filmu. Výsledkem byla následující kritéria. Délka dokumentu maximálně 25 minut, film má představit jeskyni tak, jak ji nemohou běžní návštěvníci spatřit, má doplnit informace podávané veřejnosti, ve filmu se objeví hrané scény a animace, minimalizují se statické záběry a jeskyně se představí jako živý a dynamický „organismus“.

Vlastní práce začaly prvním nástřelem scénáře zpracovaným scénáristou a režisérem Petrem Dvořáčkem. Významný podíl na úpravách scénáře měl František Krejča, kterému se podařilo upravit jej podle našich představ. A práce to nebyla jednoduchá. Scénář putoval e-mailem sem tam, až byl jako základní textový a obrazový dokument připraven k realizaci. V říjnu se Správa Chýnovské jeskyně proměnila v malý Barrandov. Kameraman pan Ivo Zatloukal pořídil exteriérové záběry a další den došlo na hrané scény. Kanceláře se zaplnily nejen herci Ochotného divadélka Týjatr z Pacova a neherci z místní ZO České speleologické společnosti, ale i kostýmy, rekvizitami, pyrotechnickým materiálem a nezbytným cateringem. Zatímco filmový štáb byl usídlený v jeskyni, v kancelářích se oblékaly kostýmy, vytvářely masky, lepily vousy a připravovaly rekvizity. Podle scén byly herci odesíláni za štábem. Jeskyně postupně začala v záři loučí ožívat příběhem starým 147 let a při pozorování jednotlivých scén zpoza kamery leckdy přeběhlo po zádech lehké mrazení. Terénním natáčením práce na filmu zdaleka nekončila. Bylo potřeba vyhledat množství historických dokumentů i filmových záběrů, které štáb ani při nejlepší vůli nebyl schopen pořídit. Tak se filmový pás doplnil o snímky zatopených částí, čerpacích pokusů, zimní výzdoby, netopýřů a o další záběry, bez nichž by dokument nebyl úplný. Zde je potřeba poděkovat za lví podíl na dokumentu pracovníkům Správy Chýnovské jeskyně Františku Krejčovi, Josefu Vandělkovi a Haně Šterbově.

Soustředěný filmový materiál a dokumenty pak putovaly do střížny, kde vše bylo uspořádáno podle scénáře, doplněno hudbou a ruchy a text namluven příjemným hlasem herce Pavla Soukupa. Na začátku příštího roku dojde k projekci pracovní verze, jejímu doplnění a úpravám, a následně k výrobě obalu a lisování DVD tak, aby sezóna příštího roku byla schopna nabídnout návštěvníkům nevšední pohled do historie i současnosti Chýnovské jeskyně.

Lamač Vojtěch Rytíř ještě netuší, že mu za chvíli spadne kladivo do Chýnovské jeskyně. Foto: Josef Vandělík

Speleologický rok 2010 v Javoříčských jeskyních

Tomáš Bohanes, Radek Svojanovský

Jedním z velkých úkolů, který nyní stojí před jeskyňáři ZO ČSS 7-09 Estavela v Javoříčských jeskyních, je vytvoření nové mapové dokumentace systému. Stav stávající mapové dokumentace totiž volá po vytvoření nové mapy, při jejímž vzniku by byly využity nejmodernější technologie jak pro mapování, tak pro prezentaci naměřených dat. To umožní vytvoření jednak podrobného atlasu jeskyní, spravovaného v PC, který bude možné operativně doplňovat při objevech nových prostor, a jednak 3D modelu jeskyní.

Základem prováděných dokumentačních prací je revizní mapování celého systému. Byly vytvořeny nové teodolitové polygonové pořady i do částí jeskyní, které dosud byly zmapovány pouze kompasově, případně se jejich dokumentace nedochovala. Probíhá rovněž mapování dosud nezmapovaných částí jeskyní. Takto byl již do roku 2009 přeměřen polygonový pořad Hlinitých jeskyní a v roce 2009 vytvořen teodolitem měřený polygon přístupnými jeskyněmi a Vojtěchovskou chodbou až k závalu v Olomouckém dómu.

V roce 2010 se ve spolupráci s novou skupinou geodetů v čele s Eliškou Rákocý podařilo vytvořit teodolitový polygonový pořad v první třídě přesnosti Březinskou chodbou až k Černé propasti, jejíž skutečné umístění v systému do té doby bylo v podstatě jen hypotetické. Šlo přitom o nepoměrně obtížnější úkol než v případě Vojtěchovské chodby, zejména s ohledem na dlouhé úzké meandrující části chodby, hlavně před vlastní propastí. Na tyto geodetické práce navázalo ihned revizní mapování, které, podobně jako předtím ve Vojtěchovské chodbě, využívá nejmodernějších technik digitálního mapování za pomoci přístroje DistoX a PDA počítače s okamžitou tvorbou mapy již v jeskyni, s exportem naměřených dat do PC a následným zpracováním v programu Therion. Celkem byl takto zaměřen polygon o délce 293 m.

Revizní mapování Březinské chodby nebylo v průběhu roku ještě zcela dokončeno, zbývá zmapovat zejména dosud nezmapované, resp. jen částečně zmapované prostory kolem Černé propasti. Přesto však již zpracováním dat v programu Therion vzniká první obraz systému, včetně 3D modelu jeskyně, který umožňuje nový pohled na vzájemný vztah obou hlavních větví Jeskyní Míru a umožňuje i prognózovat optimální směr dalšího postupu. Jelikož byly zaměřeny souřadnice i dominantních exokrasových útvarů na povrchu, implementace 3D modelu jeskyně do 3D mapy povrchu umožní rovněž další poznání souvislostí geneze jeskyní.

Měření a získaná data jsou jistě zajímavá a důležitá. Soli jeskyňářství je však především objevování nových prostor, a i toto nám rok 2010 přinesl. Radek Svojanovský objevil při jedné měřicí akci přímo v ústředním místě Březinské chodby v Dómu U Hradu, resp. přímo nad krápníkovým Hradem, lákavý komín, o jehož průzkumu ani správce jeskyně a místní pamětník Standa Vybíral nic nevěděl. Dne 20. 12. jsme se tam vypravili a za pomoci vypůjčeného duralového žebříku dosáhli vrcholu komína.

Velmi příjemné bylo zjištění, že nahoře ještě nikdo skutečně nebyl, jakkoliv to bylo s podivem. Bílé sintry byly zcela čisté. Následně byla prozkoumána krásná jeskyňka o délce asi 15 m, posléze jí protažený polygon má délku 10,5 m. Chodba, k našemu velkému překvapení, vyústila trhlinou zpět do hlavní chodby kus za Dómem U Hradu. Je proto opravdu s podivem, že chodba dosud ušla pozornosti dřívějších výzkumníků, i když je pravda,

Zaznamenávání dat při mapování Březinské chodby v Javoříčských jeskyních. Foto: Tomáš Bohanes

že ústí trhlina do hlavní chodby působí poměrně nenápadně. Spíše ústí objeveného komína, který objevitel Radek nazval, s ohledem na předvánoční čas, komínem Adventním (a toto jméno nese i navazující chodba), je poměrně nápadné. Následně byla chodba zmapována a byla pořízena i fotodokumentace.

Speleologický rok 2010 na Javoříčku lze tedy hodnotit vcelku pozitivně. Sice se nepodařilo mapování Březinské chodby zcela dokončit, ale to lze očekávat v nejbližší době, stejně jako dokončení mapování posledních detailů v Olomouckém dómu Vojtěchovské chodby. Bude tak možné brzy předložit novou přesnou mapu jižní části Javoříčských jeskyní odborné veřejnosti, po jistém doplnění pak i mapu celého systému Javoříčských jeskyní, včetně 3D modelu, který zde již jako nekompletní v „předpremiéře“ představujeme. Předvánoční objev pak představoval malý vánoční dáreček v podobě nové jeskyně. Sice malé, ale přesto člověka potěší, že i v dnešní době lze na Javoříčku něco tak pěkného objevit i jen pouhým lezením, bez nutnosti se prokopávat sedimenty.

Trojrozměrný model systému Javoříčských jeskyní, verze koncem roku 2010.

Archeologický průzkum Jeskyně Balcarky

Eva Hebelková, Petr Neruda, Zdeňka Nerudová

Portál Jeskyně Balcarky není jako archeologické naleziště neznámý. V 19. a 20. stol. zde prováděli výzkumy dr. Wankel, dr. Kříž a J. Knies. Před zahájením generální rekonstrukce jeskyně v roce 2007 požádala Správa jeskyní ČR – SJMK vědecký tým Moravského zemského muzea v Brně o provedení předstíhového záchranného výzkumu. Výzkumů se zúčastnili Mgr. Petr Neruda, Mgr. Zdeňka Nerudová a doc. Karel Valoch.

Mezi hlavní úkoly výzkumu 2007 patřilo ověření rozsahu magdalénienské vrstvy a případné prokázání existence středního paleolitu. Výzkum se uskutečnil v zadní části vstupního portálu, kde muselo být v rámci rekonstrukčních prací zbudováno nové schodiště do jeskynního systému. Tím byly ohroženy zbytky původních dochovaných sedimentů v okolí schodiště a bylo žádoucí co nejlépe prošetřit a dokumentovat dotčená místa. Záhy se ukázalo, že většina intaktních sedimentů byla vyklizena archeologickým výzkumem J. Kniese a pozdějšími stavebními úpravami v rámci zpřístupňování jeskyně.

Pečlivým výzkumem se ale přesto podařilo získat řadu cenných poznatků, které nám dokreslují celkový obraz Jeskyně Balcarky, a to jak z hlediska archeologického, tak i z pozice přírodních věd. Dnes již víme, že sediment, ve kterém byly ve vstupu do Balcarky uloženy artefakty magdaléniinu, není ve vstupu dochován. Rovněž se nepodařilo potvrdit archeologickými materiály existenci středního paleolitu, protože se v dochovaných sedimentech nenacházela příslušná nálezová vrstva. Na druhou stranu jsme získali ze zbytků sedimentů na stěnách zajímavou indicii o možné, dosud neznámé etapě osídlení, které by mohlo spadat podle radiokarbonového datování do okruhu starého gravettienu v období okolo 28 tisíc let BP.

Dochované sedimenty pod chodníkem spadají do období viselského glaciálu. Míra poškození vrstevního sledu byla bohužel tak výrazná, že nebylo možno propojit tyto dva výzkumné sektory mezi sebou. Naopak ale bylo získáno velké množství kosterních pozůstatků, zejména medvědů, takže se zdá, že Jeskyně Balcarka patřila do skupiny medvědích jeskyní v Moravském krasu. Unikátním nálezem, který přilákal pozornost médií, byla stolička mamutího mláděte, což je nález v jeskynním prostředí neobvyklý, ale vysvětlitelný stravovacími návyky zvířat, např. medvěda, hyeny a dalších šelem.

Výzkum, který probíhal od července do října za plného provozu, byl vítaným zpestřením pro zaměstnance i návštěvníky jeskyně. Bylo úžasné pozorovat mravenčí práci odborných pracovníků i celé řady brigádníků, kteří prováděli výkopy, prozkoumávali sedimenty, promývali hlinu, pečlivě třídili a evidovali všechny nálezy. Velký obdiv patří docentu Karlu Valochovi, který pracoval od rána do večera a jeho pracovní nadšení, elán a vitalita byly neuvěřitelné.

*Pro expozici v Jeskyni Balcarka namaloval akademický malíř Pavel Dvořák tento obraz samice jeskynního medvěda s mláďaty.
Foto: Jiří Hebelka*

Jeskně Na Pomezí – 60. výročí zpřístupnění

Petr Kubalák

V roce 1950 byly dokončeny zpřístupňovací práce v Jeskyních Na Pomezí a dne 16. května téhož roku slavnostně otevřeny veřejnosti. U příležitosti šedesátého výročí zpřístupnění se uskutečnilo setkání přátel, kteří se v hojném počtu shromáždili dopoledne 17. května 2010 u areálu správy jeskyní.

Po přivítání hostů Ing. K. Drbalem se účastníci při společné prohlídce seznámili s novými úpravami v jeskyních, které proběhly zejména při rekonstrukci v letech 2004 – 2005. Oživením prohlídky bylo vystoupení dechového kvarteta Základní umělecké školy v Jeseníku. Po nezbytné fotodokumentaci přítomných a malém občerstvení jsme se přesunuli do nedaleké České Vsi, kde v hotelu Zlatý Chlum pokračovalo setkání seminářem s programem zaměřeným na historii provozu a poznání nových objevů v oblasti Rychlebských hor.

Hlavní referát přednesl RNDr. R. Morávek na téma „Cesty objevů, zpřístupňování a rekonstrukci Jeskyní Na Pomezí – od 30. let 20. století do roku 2010.“ RNDr. J. Šafář seznámil přítomné s výsledky dlouhodobého sčítání netopyřů ve zpřístupněných jeskyních a jejich okolí. Předseda ZO ČSS 7-04 Sever D. Janák prezentoval činnost amatérských jeskyňářů z Jeseníku a seznámil přítomné s výzkumy v oblasti Rychlebských hor. Zejména objevy z posledních let Na Pomezí (Rumový dóm aj.) potvrdily, že se můžeme v této oblasti dočkat mnoha překvapení. RNDr. J. Hauk zakončil blok přednáškou o jesenických mramorech. Součástí semináře byla i malá výstava fotografií, které prezentovaly činnost ZO ČSS 7-04 Sever.

Do pozdních večerních hodin pokračovala akce neformální besedou a vzpomínkami speleologů, geologů, geomorfologů a všech příznivců JNP.

Jesenické kvarteto zahajuje oslavy 60. výročí zpřístupnění Jeskyní Na Pomezí. Foto: Daniela Bílková

Dalibor Janák prezentoval v odborné části semináře nejnovější objevy jesenických jeskyňářů. Foto: Daniela Bílková

Jeskyně Na Špičáku – proměny

Evelyna Vozábalová

Rok 2010 byl plný pozitivních změn v okolí jeskyně. Nejdříve bylo nutno opravit cestu k východu z jeskyně, která je pro vozičkáře jedinou možností vstupu do podzemí. Původní povrch chodníku tvořily nepravidelné desky z řezaného kamene, které byly postupem let nerovnoměrně vytlačovány nad úroveň cesty, a pohyb po nich byl nebezpečný pro všechny návštěvníky. Chodník v délce 58 m a šířce 1 m byl rozebrán, spodní šterková vrstva byla udusána, zaspána vrstvou betonové mazaniny, do níž bylo uloženo armovací pletivo a znovu navrstvena betonová směs s přídavkem ostrého drobného šterku. Po zatvrdnutí byl povrch vymyt ručně pomocí houby. Nový chodník je rovný, pohodlný a bezpečný.

Po pádu stromu ze skalní hrany u východu z jeskyně byl navržen způsob, jak nejvhodněji zajistit bezpečný pohyb osob po přístupové cestě. Zároveň bylo nutno opravit rozpadající se opěrnou zeď poblíž jeskyně. Zeď byla postupně rozebrána, na jejím místě byla na nových základech postavena zeď formou tzv. „ztraceného bednění“ a historický stavební kámen byl použit ke stavbě ochranného portálu u východu z jeskyně. Výsledkem je velmi vydařená kamenná klenba, podtrhující monumentalitu a tajemnost místa a poskytující potřebné bezpečí při výstupu z jeskyně.

Změn doznala také provozní budova. Část dřevěné stavby, postavené kolem roku 1930, nebyla uvnitř doposud zásadně opravována. Hlavním problémem byly podlahy v průvodcovně, zubem času notně poškozené, učiněny myší ráj! Bylo odstraněno několik vrstev krytin (linoleum, dřevotříska, prkna, fošny, trámký),

Nový portál chrání východ z Jeskyně Na Špičáku. Foto: Ivana Foitová

Tento původní kamenný blok s nápisem 1883 AD se stal součástí nového portálu u východu z Jeskyně Na Špičáku. Foto: Ivana Foitová

příčemž byla nalezena malá prostora $2 \times 2 \times 2$ m, sloužící pravděpodobně dřívě jako sklípek pro výletní restauraci. Kromě dřevěného žebříku a staré police jsme v ní nic neobjevili. Prostora byla zdokumentována a posléze natrvalo zakryta podlahovou deskou. Na plochu cca 50 m^2 byl navezen beton, dokonale srovnán a po vyzrání nalepena vnitřní keramická dlažba. Také byla opravena stěna, k níž bude zabudována nová kuchyňská linka, která zlepší pracovní podmínky zaměstnanců.

Jeskyňe Pod Sněžníkem ve správě SJ ČR

Alexandr Komaško

V širším okolí Děčínského Sněžníku byl výskyt fluoritu znám již počátkem 20. století (např. J. E. Hibsch popsal nález fluoritové žíly v místě zvaném Pod stěnami). Průzkumnými pracemi počátkem 50. let byl ověřen tzv. žilný uzel č. 1, kde byla v druhé polovině 50. let zahájena a po krátké době přerušena těžba. Další průzkumné práce ověřily postupně na povrchu a následně báňskými pracemi žilné uzly č. 2, 3 a 4 a povrchovými pracemi žilný uzel č. 5. Na všech žilných uzlech (zejména uzlech č. 1, 3 a 4) byly během těžby nalézány volné dutiny, které komplikovaly těžbu. Dutiny začaly být dokumentovány až na žilném uzlu č. 4 počátkem 80. let dvacátého století na popud Ing. J. Slačika, pracovníka ředitelství těžební organizace. Dokumentaci prováděla pro potřeby těžební organizace skupina ČSS pod vedením Dr. Vl. Lysenka.

K 1. 1. 1994 byla těžba ukončena a existující zásoby kvalitní fluoritové suroviny byly převedeny do zásob nebilančních. „Ověřené a předpokládané zásoby fluoritové suroviny budou vždy tvořit vzhledem k existujícím báňsko-geologickým podmínkám potenciální zdroj kvalitní fluoritové suroviny, jehož exploataci je možno za relativně nízkých finančních nákladů kdykoli obnovit.“ napsal r. 1996 ve svém příspěvku M. Fendl.

Ložisko s dochovanými pseudokrasovými dutinami na žilném uzlu č. 4 ve štolovém patře č. 4 bylo a je unikátní i ve srovnání s jinými fluoritovými ložisky světa. Proto po řadě jednání bylo rozhodnuto zachovat dostupnost některých pseudokrasových dutin i po ukončení těžby. Správa CHKO Labské pískovce dne 10. 12. 1998 s účinností od 10. 1. 1999 vydala vyhlášku č. 1/98 o zřízení Přírodní památky Jeskyňe Pod Sněžníkem. V návaznosti na toto rozhodnutí byla část důlního díla převedena do správy orgánů ochrany přírody, a to Správy CHKO Labské pískovce, která poté zajišťovala jak průvodcovskou službu odborné veřejnosti, tak nezbytnou údržbu a opravy zařízení (uzávěry, výztuže). Byla také provedena oprava a nové zabezpečení vstupního portálu, který byl poškozen vandaly. Součástí je i elektronické zabezpečení vstupu se signalizací narušení na vybraná místa. Správa CHKO prostřednictvím odpovědné osoby, tj. „závodního“, zajišťovala rovněž kontroly a další povinnosti vyplývající z báňských předpisů. V r. 2006 v rámci reorganizace struktury ochrany přírody byly správy CHKO přičleněny k AOPK ČR. Plán péče na období let 2009 – 2018 byl zpracován v říjnu 2008 Mgr. Vratislavem Ouhrabkou ze SJ ČR, oddělení péče o jeskyně.

K datu 22. 3. 2010 předala AOPK ČR Přírodní památku Jeskyňe Pod Sněžníkem do správy a užívání státní příspěvkové organizaci Správa jeskyní ČR, nicméně Správa CHKO Labské pískovce i nadále aktivně spolupracuje s ochranou výjimečné lokality. Současný provozní řád Jeskyní Pod Sněžníkem, který upravuje pohyb po lokalitě, platí od 1. 4. 2010. Vstup jen s průvodcem, osoby, které vstoupí do podzemí, nesmějí používat otevřený oheň (ani karbidky), musejí se držet pohromadě u průvodce, musejí mít přilby, nikdo nesmí nad výztuž, do částí označených bezpečnostními tabulkami či oddělených od prohlídkové trasy jinými zábranaми. Kladívka jsou zakázána, stejně jako vynášení fluoritových vzorků. Návštěvníci Jeskyní Pod Sněžníkem jsou povinni uposlechnout průvodce a řídit se jeho pokyny. Rozhodnutí průvodců ve věci způsobu prohlídky podzemí a způsobilosti návštěvníků k prohlídce je konečné.

V boku sledné chodby SL 11 v brekciovitě žilovině s geodami je možno nalézt fluoritové prorostlice.

Foto: Alexandr Komaško

Různě barevný fluorit v žilovině s geodami v boku sledné chodby SL 11. Foto: Alexandr Komaško

Správce Jeskyně Pod Sněžníkem byl jmenován vedoucí Správy Koněpruských jeskyní. Tímto rozhodnutím vyvstaly pro pracovníky Správy Koněpruských jeskyní další povinnosti spojené s péčí o novou lokalitu, včetně zajištění průvodcovských služeb. O zpřístupnění podzemí se neuvažuje, i nadále je však do ní umožněn přístup odborné veřejnosti. Toho někteří zájemci o podzemí již využili. Kromě dvou prohlídek v rámci studijních cest jednotlivých správ jeskyní ČR a exkurze členů odborů SJ ČR se uskutečnilo pět dalších exkurzí. Provádění není výdělečnou činností, nicméně poplatky musí uhradit některé náklady spojené s průvodcovskou službou a platí ho i členové ČSS.

Prohlídka je vedena úpadnicí, částí štoly č. 4, slednou chodbou SL 1, spojovacím překopem P 7 a slednou chodbou SL 11. Během prohlídky je možno navštívit tři dílčí části jeskyně č. 1, což je nejdelší zde známá pseudokrasová prostrata s uváděnou délkou 158 m, a dále jeskyně č. 2 – příklad pseudokrasové jeskyně, u které je výsledná modelace dána opadem stropů a zařícením níže ležící dutiny. Jeskyně 3, 5, 11 a 12 jsou z bezpečnostních důvodů vyňaty z prohlídkové trasy. Jeskyně 4, 6, 7 a 8 jsou momentálně nedostupné. Zájemcům o případnou prohlídku doporučuji se dotázat na adrese koneprusy@caves.cz.

PP Jeskyně Pod Sněžníkem občas navštěvují exkurze odborníků. Pracovníci SJ ČR z Moravského krasu obdivují geody s krystaly v žilovině na boku sledné chodby SL 11. Foto: Alexandr Komaško

Doprovodné akce k prezentaci Jeskyně Výпустek

Robert Dvořáček

Boužel nyní zijeme v období poklesu návštěvnosti a jedním z úkolů je propagační a informační činnost přiblížit lokalitu návštěvníkovi. Dovolím si tvrdit, že je to období „trvalého boje o návštěvníka“. V roce 2010 jsme zahájili či pokračovali v úspěšných akcích, které mají s co nejmenšími finančními náklady a s novými formami prezentace, popularizace i výchovy dosáhnout vytyčeného cíle – dovést návštěvníka do jeskyní.

Poprvé bylo organizováno slavnostní zahájení sezóny v jeskyních Moravského krasu koncertem smíšeného sboru Kantilena z Brna, které se uskutečnilo 18. března. Při další akci Evropský den parků (22. května) byly organizovány speciální prohlídky jeskyně spojené s promítáním pásma „Tajemství ventilátoru“.

Ve spolupráci s Policií ČR byl 5. června v areálu jeskyně připraven již druhý ročník preventivní akce „Nežij vteřinou“, zaměřené na dodržování pravidel silničního provozu především motorkáři. Při této akci se v

lokalitě pohybovalo kolem 800 osob, parkovalo zde přes 350 motorek a technika ostatních spoluorganizátorů – autoškol, hasičů, lékařských služeb, firem prezentujících ochranné pomůcky pro motorkáře aj. K prezentaci Jeskyně Výпустek jistě napomohla i 14. Evropská noc pro netopýry, která proběhla 4. září za účasti více než 300 účastníků.

Neobvyklé možnosti prezentace Jeskyně Výпустek byly v roce 2010 rozšířeny o netradiční prohlídky. Ve spolupráci s místním divadelním spolkem KŘOVÝ (Křtinský ochotnický výkvět), jehož někteří členové jsou zároveň průvodci jeskyně, byly připraveny historicky první oživené prohlídky jeskyně. Dvě tyto prohlídky proběhly 18. a 25. srpna jako mimořádné mimo provozní dobu. Návštěvníkům byly představeny některé

Hraná scénka v podzemním krytu na Výпустku potvrzující, že „Bez spojení není velení!“ Foto: Jiří Hebelka

významné etapy z historie lokality formou hraných scének. V podzemí i na povrchu se mohli setkat např. s magdalenínskými lovci a jejich obfadem, starohrabětem Salmem a také kněžnou s knížetem von Liechtenstein, kteří jeskyni v počátcích výzkumů v 19. století několikrát navštívili. Při dalších výstupech ochotníků byli představeni pracovníci při těžbě fosfátových hlín se scénou nálezů kostí. Nebylo opomenuto ani období válečné, kdy byla jeskyně využita jako podzemní německá továrna na výrobu součástek leteckých motorů.

Novodobá historie byla představena scénkami z období, kdy byl v areálu jeskyně dislokován vojenský útvar naší armády, zachycujícími možné využití podzemního velitelského pracoviště v případě ozbrojeného konfliktu. Podobně byla představena práce současných speleologů, kteří v jeskyni provádějí výzkumné práce a jejich úsilí nalézt – v historických pramenech popisovaná – spodní patra s podzemním jezerem.

Tento nový způsob, který si vyžádal nemalé úsilí jak při přípravě, tak i při vlastním provedení, byl korunován značným zájmem veřejnosti. V průběhu dvou dnů shlédlo oživené prohlídky v několika skupinách přes 650 návštěvníků.

Podobný ohlas měla akce zaměřená na dětské návštěvníky, a to „Ďábelský podvečer ve Výпустku“ u příležitosti svátku Mikuláše. Děti za doprovodu rodičů viděly scénku pekla s čerty připravující se na zlobivé děti. Anděl provázející každou skupinu po jeskyni osvětlené svíčkami a loučemi je po úvodním mírném postrašení pekelníky přivedl až k Mikulášem. Anděle pak spolu s dětmi vzbudili Mikuláše, který jim předal dárky připravené pracovníky jeskyně a samotnými rodiči. Odměnou všem byly rozzařené oči dětí, které si z této návštěvy Mikuláše odnášely spolu s připraveným „Certifikátem hodného dítěte“ jistě i nezapomenutelný zážitek. I zde předčil zájem veřejnosti očekávání, toto představení realizované ve dvou dnech v podvečerních hodinách shlédlo téměř 600 účastníků.

Návštěva kněžny (Jindra Vojácková) a knížete (František Severin) von Liechtenstein na Výпустku, jako průvodce starohrabě Hugo František Salm (Radek Brzobohatý). Foto: Jiří Hebelka

Původní provozní budova u Mladečských jeskyní byla postavena v roce 1918. Archiv Speleodata

Mladečské jeskyně - zahájení rekonstrukce provozní budovy

Drahomíra Coufalová

Nadešel dlouho očekávaný okamžik. Správa jeskyní ČR zahájila v září 2010 rozsáhlou rekonstrukci celého objektu Mladečských jeskyní. Původní provozní budovu postavila na počátku minulého století Krajinická muzejní společnost Litovel jako hrázdnou turistickou budovu. V padesátých letech objekt vlastnilo Spotřební družstvo Jednota, které k této budově provedlo dostavbu prvního nadzemního podlaží pro provoz restaurace. Následně v sedmdesátých letech Krajské vlastivědné muzeum Olomouc provedlo částečnou rekonstrukci s rozšířenou dostavbou druhého nadzemního podlaží. Původní druhé nadzemní podlaží hrázdné provozní budovy neprošlo rekonstrukcí bezmála sedmdesát let, proto také jeho stav už byl v současnosti havarijní.

Cílem probíhající rekonstrukce bude uvést budovu do původního stavu z období počátku minulého století a dispozičně upravit celý objekt potřebám současnému provozu. Navržená řešení proto sledují tyto hlavní úkoly: odstranit stávající dostavby, které znehodnocují původní vstupní objekt, stávající dostavbu nahradit novým objektem s bytem správce a sociálním zařízením, doplnit areál chybějícím provozním zázemím, vedle vstupního objektu vybudovat samostatný východ z jeskyně s druhou částí expozice, na přístupovém schodišti z původní dílny vybudovat přednášecí místnost a na závěr provést terénní úpravy, dlažby, opravu přístupového schodiště a montáž nového zábradlí. Projektovou dokumentaci vypracoval Ateliér David z Liberce a samotnou realizaci stavby na základě výběrového řízení provádí firma Stavos a. s. Brno.

Po vyklizení objektu a přemístění všeho do náhradních prostor byla zahájena vlastní realizace stavby. Nejdříve bylo zapotřebí odstranit všechny dostavby a stavby, které se nebudou rekonstruovat. Ručně byl zbourán dřívější zděný kiosek s pokladnou, který stál před vstupním objektem, a drobná stavba vedle původní provozní budovy. Na dvoupodlažní dostavbě byly odstraněny střešní krytiny, okapy, okna a další železné konstrukce. Poté nastoupila těžká technika k bourání stávajícího objektu dostavby s garáží. Zde bylo zapotřebí postupovat velmi opatrně, aby nebyla narušena původní hrázdná budova. Na přístupovém schodišti bylo odbouráno obvodové kamenné zdivo původní dílny včetně stropu, který sloužil jako terasa před vstupem do jeskyně. Následoval odvoz sutí na skládku a zajištění statiky původní hrázdné budovy.

Vzhledem ke kolizi se skalní stěnou musela být stavba se sociálním zařízením a bytem posunuta o 1 metr dopředu. Po vytyčení stavby byly provedeny základy, ležatá kanalizace a základové desky na nové stavby. Podél skalní stěny byly postaveny opěrné zdi a provedena hydroizolace. Současně probíhaly práce i na původní budově, kde byly vybourány zděné příčky, které budou nahrazeny sádrokartonovými. S postupným odkrýváním dřevěných konstrukcí bylo zjištěno, že jsou ve velmi špatném stavu a musí dojít k jejich výměně. Při bourání stropů byla na prknech nalezena zpráva od stavitelů potvrzující, že původní hrázdná budova byla stavěna ve válečné době roku 1918. V závěru roku 2010 byla ještě provedena výměna dřevěných trámů za ocelové prvky mezi prvním a druhým nadzemním podlažím. Práce byly přerušeny před vánočními svátky a budou pokračovat v příštím roce.

Těžká technika se přibližuje k hlavní hrázdné budově. Foto: Drahomíra Coufalová

Projekt výstavby nové provozní budovy u Punkevních jeskyní

Jiří Hebelka, Gustav Krivinka

Stávající provozní budova u Punkevních jeskyní byla postavena v roce 1947. V rámci rekonstrukce Punkevních jeskyní v roce 1996 byla provedena částečná úprava vstupní haly. V současné době již tato budova nevyhovuje požadavkům cestovního ruchu, požadavkům hygienickým ani požadavkům k zajištění bezpečnosti pracovníků a návštěvníků jeskyně. Zmíněná budova stojí pod 80 metry vysokou skalní stěnou, ze které čas od času opadávají uvolněné kameny. Aby bylo možno zachovat provoz Punkevních jeskyní, bylo provedeno v letech 1999 – 2001 zabezpečení skalní stěny kotvením skalních bloků a zbudováním záchytných plotů v rizikových lokalitách. Ani přes tato opatření nelze vyloučit další opadávání kamenů, proto je nutno zachovat každoroční prohlídky a eventuální obírky skalních stěn v celém vstupním areálu. Aby tato činnost mohla být omezena a nenarušovala ojedinělý výskyt vegetace skalních stěn a nebylo rušeno hnízdní ptactva, je nutno na základě požadavků Správy CHKO Moravský kras a MŽP namísto škodlivých zásahů do skalní stěny zabezpečit vstupní areál jeskyní.

Z výše uvedených důvodů byla v roce 2004 vypsána veřejná architektonická soutěž na zpracování návrhu řešení stavby vstupního objektu areálu Punkevních jeskyní. V rámci soutěže bylo podáno 52 soutěžních návrhů, z nichž jako vítězný byl vybrán návrh Architektonické kanceláře Burian – Krivinka z Brna. Z důvodu velkého objemu investičních prostředků nutných pro realizaci akce nebyl tento projekt zatím realizován. V loňském roce se naskytla příležitost čerpat dotace z Operačního programu MŽP „Obnova návštěvnické infrastruktury“, a tím možnost celou akci zahájit.

Nová provozní budova bude postavena v místě budovy stávající. Je však půdorysně posunuta směrem k severu tak, aby byl příchozím viditelný vstup do jeskyně a nebyl skryt za budovou. Nová budova se opticky „opírá“ o skalní výběžek, který proniká do interiéru budovy. Střecha nové budovy bude pokryta vegetací a je dimenzována tak, aby odolala pádu kamene z okolních skal.

Nový projekt však neobsahuje jen návrh budovy samotné. Součástí je rovněž nové řešení přístupu k přístavišti, zastřešení výstupu a nástupu do lodí. Důležitou součástí návrhu je nejenom budování staveb nových, ale i odstranění staveb stávajících. Jedná se zejména o odstranění budovy veřejných záchodů, ale také o nevhodné umístění sochy Jindřicha Wankela s okolními úpravami nebo o bezbřehé asfaltové plochy obklopující současnou budovu. Důležitým prvkem návrhu je také nové řešení vytápění budovy pomocí tepelných čerpadel a odkanalizování budovy do čističky odpadních vod budované u Skalního mlýna. Naším zájmem je tedy nově uspořádat a zjednodušit pohyb návštěvníků, vybudovat novou vstupní budovu a upravit okolí budovy tak, aby co nejlépe splynula s divokou krásou okolní přírody.

Zásadní změnou oproti dnešnímu stavu je velká prostorná vstupní hala, ve které budou umístěny informační panely, kde návštěvníci mohou získat veškeré údaje o možnostech návštěv všech jeskyní v Moravském krasu. V části vstupní haly budou umístěny skříňky na ukládání zavazadel. Na halu navazuje „galerie nerostů“, pokladna a dispečink. Z haly se dá vstoupit do prostoru pro zaměstnance, kde v přízemí jsou umístěny denní místnosti lodníků a průvodců s nezbytným hygienickým zázemím a kuchyňkou. Dále je v přízemí navržena kancelář vedoucího a jednací místnost. Zaměstnanci se dostanou vnitřním schodištěm do suterénu, kde jsou navrženy šatny, sklady a technické vybavení budovy včetně dílny. Oproti stávajícímu stavu jsou do suterénu budovy integrovány kapacitní veřejné toalety pro návštěvníky. Občerstvení pro návštěvníky v přízemí je přístupné samostatným vstupem a je zcela odděleno od provozu budovy.

V současné době je zpracován projekt pro územní řízení a byla podána žádost o rozhodnutí o umístění stavby. Zatím jsou dvě varianty termínu realizace stavby, podle první by stavba měla být zahájena v září roku 2011 a dokončena v červnu 2012, podle druhé by se zahájení stavby posunulo na září 2012 a dokončení na červen 2013. Hodnota stavby včetně bouracích prací, přípojek a venkovních úprav bude činit cca 55 mil. Kč.

*Pohled
na současný stav
provozní budovy
Punkevních jeskyní.
Foto: Jiří Hebelka*

Vizualizace budoucí tváře provozní budovy z vítězného architektonického návrhu. Foto: Jiří Hebelka

I oni chtějí zažít atmosféru podzemí

Kristýna Slouková

Sloupsko-šošůvské jeskyně, nejdelší zpřístupněné jeskyně České republiky. Tohle si každý normální člověk bez jakéhokoliv handicapu přečte na ceduli před pokladnou. Normální člověk má na rozhodování pouze jen to, jestli si zvolí okruh krátký či dlouhý. Ale tělesně postižený člověk je přímo nadšený z toho, když se dozví, že existuje trasa v jeskyních, kterou projede na vozičku bez jakéhokoliv problému. Sice je to kousek, ale on je z toho přímo nadšený, protože pro něj je problém sejít třeba jen 5 schodů, a to ještě s berlem. Některé rodiny chtějí, aby viděl i tu nejkrásnější jeskyni, ke které se lze dostat pouze po schodech, přenesou ho proto na chvíli, aby si poslechl překrásnou hudbu, která se rozléhá po celém Eliščině dómu. Aby se podíval na ty krásné krápníkové útvary, které právě tato těžko dostupná část jeskyně ukrývá. Dokonce se na chvíli může potěšit hádáním, jak vypadá tenhle nebo onen krápník. Když na něj spadne jeskynní kapka, je rád, není rozčilený jako ostatní návštěvníci, protože ví, že tohle je jedinečná příležitost, že existuje pouze pár jeskynních systémů, které mají i bezbariérový okruh. Je vděčný za to, že se dozví něco nového přímo z podzemí a ne jenom z obrázků, různých letáčků nebo z knížky.

Prohlídku jeskyně Kůlny nově doplňuje filmová projekce o historii této významné archeologické lokality. Foto: Jan Flek

poň úsměvy na tvářích ostatních návštěvníků, a tak ho dokáže vykouzlit na tváři také.

Dalším handicapem je nevidomost. Lidé, kteří nevidí a pouze slyší, si mohou také vybrat okruh, ale nemohou vidět krásné útvary, které Sloupsko-šošůvské jeskyně ukrývají. Ale zase slyší, když třeba krápníky upouští kapky na zem, slyší vtipný výklad, ale nemohou se pokochat, jak hluboké jsou jeskynní propasti nebo jak vypadá průvodkyně či průvodce, který je zrovna provádí. Nevidí světlo kolem sebe, vidí jen tmu.

Nedávno jsem byla navštívit maminku, která pracuje ve Sloupsko-šošůvských jeskyních jako vedoucí, potkala jsem tam dívku, která neviděla. Starala se o ni pečovatelka. Dívka si zrovna kupovala u pokladny suvenýr. Kupovala ho pro kamaráda, byl to kamínek. Když si vybírala, každý ohmatala, ale jakou má barvu, to jí musela povědět její pečovatelka.

Každý handicap má své mínus. Pro každého ale existuje nějaká pomoc a pro každého je ve Sloupsko-šošůvských jeskyních možnost projít nebo projet si jeskyně. Každý postižený člověk z toho aspoň něco má. Je to pro něj nevidaný zážitek. A tak si uvědomme, co máme a važme si svého zdraví.

Člověk, který neslyší, si sice může vybrat okruh dlouhý nebo krátký, ale bohužel musí mít u sebe napsaný text a nemůže naslouchat vyprávění průvodkyně, popřípadě průvodce, kteří přidají i nějaký ten vtip a neřikají pouze jen to, co neslyšící vidí na papíře. Může se kochat krásným čistým vzduchem, teplotou jeskyně a tím, co vidí kolem sebe, ale když je třeba období dešťů, neslyší ty ohromné a neobvyklé zvuky, které vydávají propasti v jeskyních plné vody, jelikož tento nevšední zážitek nelze vidět, pouze jen slyšet. V Eliščině jeskyni neslyší krásnou hudbu, ale zase vidí všechno, co mají kolem sebe, neslyší smích, ale vidí ales-

Autorkou článku je 13letá Kristýna Slouková ze Sloupa

Jeskyňe Na Turoldu – prohlídky při svíčkách

Jiří Kolarík

V měsíci srpnu nám E-ON oznámil na jeden den přerušení dodávky elektrické energie z důvodu opravy trafostanice. Využili jsme nevýhodu v naší výhodu a rozhlásili na informačních centrech, hotelech, penzionech, kempech a v oblastních médiích, že v tento den budou probíhat prohlídky v Jeskyni Na Turoldu při svíčkách. Vypočetili jsme, že na to, aby byla jeskyňe kvalitně a efektně osvětlena, budeme potřebovat asi 300 svíček a do rezervy na každé místo ještě pro jistotu dvě další. Poziční osvětlení chodníků jsme zajistili provozem elektrocentrály zapůjčené od mikulovských jeskyňářů, kterou jsme umístili ke správné budově a napojili přes UPS na osvětlení v jeskyni.

Vše jsme den předem vyzkoušeli a zjistili, že nám elektrocentrála kromě pozičního osvětlení utáhne také lednice a mrazák na prodejním stánku, což pro nás bylo příjemným překvapením. Teď zbývalo jen nakoupit svíčky a rozmístit je po jeskyni.

Nakoupit takové množství svíček se ale ukázalo jako velký problém. Vykoupili jsme tři obchody v Mikulově, obchody v Pohořelicích a ve Valticích, a i tak jsme 900 kusů svíček nesehnali. Rozhodli jsme se proto co nejvíce svíčkami šetřit, což se nakonec ukázalo jako zbytečné. Jezerní dóm byl v té době zaplaven vodou, tím nám ubylo rozmístění 100 svíček, a kromě pár zúžených úseků, kde bylo větší proudění vzduchu, nám vždy jedna svíčka postačila na celodenní provoz.

V prázdninových měsících se v Jeskyni Na Turoldu průměrná denní návštěvnost pohybuje okolo 250 návštěvníků. V den, kdy v jeskyni bylo osvětlení zajištěno svíčkami, přišlo dvojnásob návštěvníků než obvykle. Pro provoz elektrocentrály byly spotřebovány 4 litry benzínu a na osvětlení stačilo 220 kusů svíček.

Detail typické „turolské výzdoby“.

Foto: Petr Zajíček

Charakter návštěvní trasy Jeskyně Na Turoldu, sestupné schodiště. Foto: Petr Zajíček

Výstava Statua Cavatica ve Zbrašovských aragonitových jeskyních

Barbora Šimečková

V letošním roce jsme se na výstavu opravdu těšili. Dlouholetý kurátor našich výstav Jarda Kolář se rozhodl tentokrát sáhnout pro umělecká díla mezi absolventy a studenty své školy, tedy posluchače sochařského atelieru Fakulty umění Ostravské univerzity.

Už při výběru bylo jasné, že letos sochy v Mramorové síni určitě nezapadnou. Většinu z nich jsem si prohlédla v květnu při závěrečné obhajobě ročníkových prací, kdy byly instalovány na industriálním pozadí starých opuštěných hal v technologických objektech Dolu Michal v Ostravě–Michálkovicích. Vybírali jsme totiž nejen podle „velikosti“ umělecké, ale také podle fyzických rozměrů děl, aby mohla vést s prostornou podzemní slují rovnocenný dialog.

Stěžejní dílo výstavy s názvem „Plavec“ bylo třeba přivést až z Prahy, kde bylo dočasně uskladněno na Fakultě architektury ČVUT. Transport laminátové chlupské figury v životní velikosti omotané igelitem po dálnici ve služebním vozidle Škoda Roomster zaváněl mafiánskými praktikami, policisté však toho dne našťástí hlídkovali jinde.

A tak mohly být všechny sochy v klidu nainstalovány do jeskynních zákoutí, nasvíceny a čekalo se na vernisáž.

V úterý 29. června byla výstava slavnostně zahájena za přítomnosti řady hostů a zástupců médií. Na úvod zapěl Smlíšený pěvecký sbor Harmonia z Hranic pod dirigentskou rukou mojí maličkosti, projevy přednesli kurátor výstavy Jaroslav Kolář a vedoucí atelieru sochařství prof. Marius Kotrba. Osobně se také představili dva autoři vystavených prací Eva Fojtíková a Matěj Bednařík. Dalšími vystavujícími byli Hana Bučková, Zuzana Čadová, Veronika Štěpánová a Robert Buček. Po oficiální části pokračovala již tradičně volná společenská zábava na terase, kterou tentokrát doprovázel hlahol neúnavného sboru.

Ráno nastal zase běžný provoz a s ním otázka – jak se bude výstava líbit návštěvníkům? Doufali jsme, že bude alespoň srozumitelná, přece jen šlo o výstavu figurální a lidská postava je laikům většinou daleko sdělnější než třeba abstrakce. Avšak skutečnost překonala naše očekávání. U „Plavce“ instalovaného ve Veselé jeskyni se lidé začínali usmívat a po příchodu do Mramorové síně se už nepokrytě řehtali. „Jé, naše babička!“, ukazovalo dítě na laminátovou sochu „Plavkyně“ v koupacím úboru a červené čepici. „A je to kluk, nebo holka?“, zkoumali tatíci působivé dílo „Meditující mladík“ ze správného úhlu. Rovněž drobnější keramické plastiky neušly dětské pozornosti: „A proč z té paní roste tráva?“ V podobném duchu se reakce nesly až do konce sezóny, takže můžeme směle prohlásit, že výstava rozhodně zaujala a byla jednou z nejúspěšnějších za celou dobu jejich pořádání u nás.

I já osobně jsem si našla „tu svou“ a vidím ji v Mramorové na skalním bloku i dnes, kdy dávno spočívá v klidu depozitáře. Byla dokonalá a zároveň měnící se podle úhlů pohledu, a jak jsme procházeli pod ní, její výraz zahleděný do sebe jakoby sděloval: „...jen se pinožte, snažte, pišišvoři, to, oč tu opravdu jde, je v něčem úplně jiném, ...mám možná kořeny ve starém Egyptě, vlásky podle řecké módy, trochu připomínám české skláře, byla jsem a budu bez ohledu na to, kde stojím a kdo se na mne dívá...“. Jakoby v sobě nesla i název celé výstavy – Statua cavatica, tedy postava vpravdě jeskynní, s tělem spočívajícím na krátký okamžik v opravdové jeskynní prostoře, ale s nitrem uzavřeným do jeskyně své vlastní duše.

Na chodníku uprostřed Mramorové síně stál mezi návštěvníky „Muž s husou“. Foto: Petr Zajíček

Důlně měřická dokumentace

Vratislav Ouhrabka

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

V roce 2010 zajišťovalo OPJ vlastními silami jednoho měřiče následující úkoly:

- zaměření a dokumentaci nově objevených prostor ve Zbrašovských aragonitových jeskyních;
- zaměření nového stavu turistické trasy v Jeskyni Výpustek;
- zaměření polohopisu a výškopisu okolí provozní budovy v areálu Jeskyně Výpustek;
- zaměření polohopisu a výškopisu v povrchovém areálu Javoříčských jeskyní;
- zaměření polohopisu a výškopisu v povrchovém areálu Koněpruských jeskyní;
- zaměření a dokumentaci znovu otevřené jeskyně Propáстка v Mladči;
- zaměření výškových úrovní stropů v části Koněpruských jeskyní.

Na základě aktuálních údajů získaných vlastním měřením či převzatých z dalších zdrojů je postupně prováděna aktualizace základních map jeskyní vedených formou digitálního modelu. K nejzásadnějším novinkám patří:

- doplnění údajů do vrstvy havarijních plánů pro mapy jeskyní Sloupsko-šošůvských, Výpustek, Na Špičáku, Na Pomezí a Zbrašovských aragonitových,
- kompletace převzaté důlně měřické dokumentace přístupné části důlního díla ŠP 4 Jilové-Sněžník a pseudokrasových jeskyní zaměřených speleology ZO ČSS 1-05 Geospeleos.

V návaznosti na postupnou digitalizaci dokumentů státní správy a spouštění aplikací základních registrů je možné využívat k aktualizaci měřické dokumentace i přímá propojení s digitálními dokumenty vedenými ČÚZK, Geofondem, AOPK ČR, ČBÚ apod. V současné době jsou na základě veřejných WMS služeb příslušných orgánů využívány katastrální mapy, informace o bodových polích, ortofoto mapy, ZABAGED, databáze dobývacích prostorů a zvláště chráněných území.

Důlně měřická dokumentace včetně archivních dokumentů je dnes zdrojem informací a grafických podkladů pro řadu činností jak Správy jeskyní ČR, tak i pro jiné organizace, studenty, projektanty apod. V roce 2010 využili naše podklady například doc. Valoch, Ing. Musil k přípravě projektu kontinuální expozice v Moravském krasu, studenti ČVÚT pro tvorbu prostorového modelu komplexu Koněpruských jeskyní, pracovníci GÚ ČSAV pro dokumentační práce v jeskyních Na Špičáku a Na Pomezí, architekti různých ateliérů pro zpracování studií a projektů výstavby budov v areálech Koněpruských, Javoříčských a Punkevních jeskyní.

Hlavní důlní měřič Vratislav Ouhrabka mapuje znovuobjevenou Propáстку u Mladečských jeskyní.
Foto: Petr Zajíček

Kontroly státní báňské správy

Jan Flek, Barbora Šimečková

V roce 2010 provedly příslušné obvodní báňské úřady v naší organizaci celkem osm specializovaných inspekčních prohlídek podle ustanovení § 42 odst. 2 zákona č. 61/1988 Sb., o hornické činnosti, výbušninách a státní báňské správě ve znění pozdějších předpisů. Prohlídky byly zaměřeny zejména na kontrolu dokumentace a stavu jeskyní.

Inspektoři OBÚ Ostrava při kontrole návštěvní trasy Jeskyně Na Špičáku.
Foto: Jan Flek

V působnosti OBÚ Brno byla provedena prohlídka v provozech Sloupsko-šošůvských a Punkevnických jeskyní, jeskyních Balcarce a Výpustku. OBÚ Ostrava provedl prohlídku v jeskyních Mladečských, Javoříčských, Na Špičáku a Na Pomezí. Při těchto prohlídkách nebylo shledáno závad.

Ve Zbrašovských aragonitových jeskyních proběhla každoroční kontrola Hlavní báňské záchrané stanice Ostrava–Radvanice, zaměřená na aktualizaci havarijního plánu, revizi sebezáchraných přístrojů ŠSS-1-PV a kontrolu věcných prostředků požární ochrany.

Kontrola HBZS ve Zbrašovských aragonitových jeskyních byla spojena s opakovaným proškolením v používání sebezáchraných přístrojů. Foto: Slavomír Černý

Očistné zásahy v jeskyních - programové financování

Vratislav Ouhrabka

Opatření ochrannářského managementu a některé další práce v jeskyních a přilehlých areálech, které vycházejí ze schválených plánů péče, byly stejně jako v minulých letech provedeny v potřebném rozsahu jen díky možnosti jejich financování z programů MŽP ČR. V roce 2010 bylo Správě jeskyní ČR umožněno využít prostředky podprogramu 115012 „Správa nezcizitelného státního majetku v ZCHÚ“ ve výši 2 700 000,- Kč a Programu péče o krajinu (PPK) ve výši 600 000,- Kč.

Na základě požadavků správ jeskyní a úkolů vyplývajících ze zmiňovaných plánů péče o ZCHÚ byla k realizaci vybrána opatření, která je možno podle podmínek tzv. Dokumentace podprogramu 115012 a Směrnice k PPK takto financovat.

1) Managementová opatření ve zpřístupněných jeskyních v roce 2010

Akce zahrnovala celkem 20 zásahů a opatření v jeskyních. Převážně se jednalo o očistu chodníků a vybraných partií výzdoby, likvidaci lampenflory, údržbu, opravu a čištění záchytných technických prvků, likvidaci nežádoucích pozůstatků zpřístupňovacích prací apod. Celkem bylo vyčerpáno 1 095 556,- Kč.

2) Zajištění východu z jeskyní a rekonstrukce opěrné zdi u Jeskyně Na Špičáku

Tato investiční akce zabezpečila lepší ochranu návštěvníků vycházejících z jeskyní před padajícími kameny. V místě vyústění východové štoly do bývalého lomu byl vybudován zaklenutý kamenný portál, který odklání případné padající kameny mimo cestu. Součástí akce byla rekonstrukce poškozené opěrné zdi u přístřešku v blízkosti vchodu do jeskyně (NPP Na Špičáku). Celkové náklady činily 218 040,- Kč.

3) Managementová opatření v PP Jeskyně Pod Sněžníkem

Akce zahrnovala úpravu pochůzní plochy a zpevnění kolejiště ve vstupní úklonné chodbě a dále úklid, vyklizení a vyvezení části nepotřebné důlní výstroje z přístupných chodeb důlního díla. Z důvodů pozdějšího zahájení prací (zajištění změny zřizovací listiny SJ ČR) a nepříznivého počasí v závěru roku bylo stanoveno dokončení akce na 31. 5. 2011. Z prostředků přidělených na akci bylo v r. 2010 uhrazeno 102 660,- Kč.

4) Opravy záchytných konstrukcí v areálech zpřístupněných jeskyní

Akcí byla zajištěna údržba záchytných konstrukcí nad vchody do jeskyní Kateřinské a Punkevních, vyčištění a úprava záchytné mříže v komině spojovací chodby ve Zbrašovských aragonitových jeskyních. V souvislosti s opakujícími se povodňovými situacemi na řece Bečvě byla provedena i drobná opatření, zajišťující odvod průsaků povodňových vod z východové štoly Zbrašovských aragonitových jeskyní. Celkové náklady akce činily 219 940,- Kč.

Úklid divoké skládky v NPP Bozkovské dolomitové jeskyně.

Foto: Vratislav Ouhrabka

5) Oprava turistického chodníku ve vstupní části Kateřinské jeskyně

V rámci opatření byla provedena komplexní oprava povrchu betonového chodníku včetně osazení nových rozvodných žlabů a osvětlovacích těles, úprava schodiště a zábradlí ve vstupní části jeskyně a výměna nevhodné betonové dlažby ve vstupním portálu. Zároveň byl ověřen stav opěrných zídek a zakládek lemujících chodník, aby v budoucnu mohly být odstraněny antropogenní navážky. Veškeré výkopové práce byly prováděny za dozoru archeologů. Celkové náklady akce 996 000,- Kč.

6) Nátrž Pomezí – zabezpečení levého břehu Vidnávký

Byla zahájena projektová příprava včetně zajištění příslušných povolení stavebních prací, které by měly být ukončeny do června roku 2011. V roce 2010 bylo uhrazeno 54 960,- Kč.

7) Akce Managementu ZCHÚ hrazené v rámci Programu péče o krajinu

Zahrnovaly celkem dvacet opatření schválených odborem zvláště chráněných částí přírody MŽP. Jednalo se o akce na povrchu ZCHÚ, zejména likvidaci náletových dřevin, kosení travních porostů, odstraňování volných kamenů na svazích apod. Celkové náklady činily 599 500,- Kč.

Pro zajištění přípravy, realizace a jednotné formy dokumentace managementových prací byl vypracován metodický pokyn včetně příslušných vzorů. Materiál byl poskytnut vedoucím správ jeskyní a zpřístupněn na intranetu SJ ČR.

Dokumentace managementu za rok 2009 byla zpracována dodavateli (případně správami jeskyní) ve formě formulářových listů a většinou doplněna fotodokumentací. Soubory této dokumentace pro jednotlivá ZCHÚ byly předány do ÚSOP AOPK ČR a do archivu SJ ČR. V termínech daných příslušnými rozhodnutími o přidělení dotací byly zpracovány podklady pro závěrečná vyhodnocení akcí roku 2009 a předány MŽP. Dále byly vypracovány hodnotící zprávy využití prostředků podprogramu a PPK za rok 2009.

Vykližení zbytků důlní výstroje z Jeskyně Pod Sněžníkem. Foto: Karina Šimánková

Monitoring mikroklimatu v jeskyních SJ ČR

Petr Zajiček

V průběhu roku 2010 bylo provedeno 2× jednorázové měření mikroklimatických poměrů ve všech veřejnosti zpřístupněných jeskyních a v Jeskyních Pod Sněžníkem dle vyhlášky ČBÚ 55/96 Sb. Výsledky ukázaly, že všechny zpřístupněné prostory odpovídají bezpečným podmínkám pro provoz jeskyní.

V roce 2010 pokračoval kontinuální monitoring teploty a vlhkosti ve výškovém profilu propasti Macocha. V současné době jsou k dispozici výsledky za čtyřleté období. Průběžné zpracovávání dat ukazuje postupné snižování výkyvů teplot i dlouhodobých průměrů směrem ke dnu propasti, kde se výkyvy dlouhodobějších časových úseků téměř neprojeví. Průměrné roční teploty na dně Macochy se téměř nemění.

Zajímavá jsou srovnání průměrných teplot venku (Horní můstek) a na dně propasti v nejméně chladnějších a nejteplejších měsících. Značné rozdíly lednových teplot v letech 2007 a 2010 se výrazně projeví i v nejnižších úrovních propasti, zatímco jarní a letní teplotní výkyvy venku tolik neovlivňují teplotu na dně Macochy. Chladný vzduch se na začátku zimy dostává rychleji směrem dolů a při jarním oteplování dlouho setrvává v nejnižších úrovních Macochy. Letní hodnoty teplot jsou zde velmi blízké jeskynnímu ovzduší, které daleko více ovlivňuje teplotu na dně. Naopak v chladných měsících se studenější vzduch dostává z propasti i do přilehlých prostor Punkevních jeskyní.

Automatizovaná meteorologická stanice u propasti Macochy s 10metrovým stožárem pro měření rychlosti a směru větru. Foto: Jiří Hebelka

Senzor pro měření teploty a relativní vlhkosti vzduchu ve vstupní chodbě Kateřinské jeskyně. Foto: Jiří Hebelka

Fotodokumentace ve zpřístupněných jeskyních a dalších lokalitách

Petr Zajíček

Petr Zajíček fotografující. Foto: Jan Flek

Fotodokumentace zpřístupněných jeskyní, jejich nepřístupných částí a dalších krasových lokalit, jevů a dokumentů souvisejících s jeskyněmi probíhala v roce 2010 dle možností a v souladu s potřebami organizace. Pořizování fotografií bylo prováděno již výhradně na digitální fotoaparát. V průběhu roku vzniklo postupně přes 1 000 snímků, ze kterých bylo dále zpracováno k dalšímu použití 175 záběrů. Vybrané záběry i ostatní pořizované snímky byly postupně zálohovány na několik nezávislých médií.

Kromě dokumentačních a výtvarných záběrů ze zpřístupněných jeskyní lze zmínit kompletní fotodokumentaci znovu objevené Propásky v areálu Mladečských jeskyní, dokumentaci zříceného skalního mostu v propasti Macocha nebo pořízení reprezentativních fotografií unikátních exemplářů jeskynních brouků *Hadesia vasiceki* s originálními štítky a rukou psanými popisky profesora Karla Absolona. Exempláře těchto brouků laskavě zapůjčil francouzský biospeleolog Michael Perau. Brouci pocházejí z jeskyně Vjetrenica v jižní Hercegovině, kterou profesor Absolon opakovaně navštívil v letech 1912 – 1914.

Vzácný jeskynní brouk *Hadesia vasiceki* označený štítkem, který psal profesor Karel Absolon.

Foto: Petr Zajíček

Radiační ochrana v roce 2010

Petr Zajiček

Dle nových pravidel radiační ochrany, stanovených Státním úřadem pro jadernou bezpečnost, které byly formulovány v příkazu ředitele SJ ČR č. 06/09, byly v roce 2010 vypočítány roční osobní efektivní dávky pracovníků Zbrašovských aragonitových jeskyní za kalendářní rok 2009. Nikdo ze stálých ani sezónních pracovníků nepřekročil 1/3 povolené dávky, tj. 6 mSv/rok. Nejvyšší dosažená dávka ve Zbrašovských aragonitových jeskyních za kalendářní rok 2009 měla hodnotu 4,19 mSv.

V ostatních zpřístupněných jeskyních České republiky již není povinnost vypočítávat roční osobní efektivní dávky pracovníků, jeskynní prostředí je pouze monitorováno. V žádné jeskyni zatím nedošlo k výraznému zvýšení objemové aktivity radonu, všechny hodnoty jsou podobné dlouhodobým průměrům v jednotlivých jeskyních.

V roce 2010 byly instalovány 2 ks pasivních stopových detektorů Ramarn v Jeskyních Pod Sněžníkem. Výsledky objemové aktivity radonu v této lokalitě, která je v odborné péči Správy jeskyní ČR, budou známy v průběhu roku 2011.

Umístění detektoru Ramarn v Koblíhové síni ve Zbrašovských aragonitových jeskyních. Foto: Slavomír Černý

Databáze SPELEODATA

Jan Flek

Koncem roku 2008 ohlásila ukončení své činnosti Pražská informační služba zajišťující výstřížkovou službu pro naši organizaci. Pro rok 2010 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, zpravodajských pořadů televizních a rozhlasových stanic, agenturního zpravodajství a internetu. Jedná se o vybraná média, která jsou obsažena v příloze smlouvy. Na základě klíčových slov jsme v roce 2010 obdrželi 2 827 odkazů článků.

NÁZEV	2010	I	II	III	IV
Správa jeskyní ČR	19	1	7	4	7
Správa jeskyní MK	60	28	14	12	6
Moravský kras	451	77	149	137	88
Český kras	52	10	16	18	8
Macocha	177	47	42	55	33
Jeskyně Balcarka	42	12	7	17	6
Bozkovské dolomit. jeskyně	18	3	4	8	3
Chýnovská jeskyně	21	2	5	11	3
Javoříčské jeskyně	23	9	6	4	4
Kateřinská jeskyně	59	13	13	18	15
Koněpruské jeskyně	39	2	18	14	5
Jeskyně Kůlna	16	3	5	5	3
Mladečské jeskyně	34	8	7	6	13
Jeskyně Na Pomezí	11	1	1	8	1
Jeskyně Na Špičáku	14	6	1	5	2
Jeskyně Na Turoldu	24	10	4	9	1
Punkevní jeskyně	120	21	40	32	27
Sloupsko-šošůvské jeskyně	67	20	13	22	12
Jeskyně Výpustek	79	19	18	28	14
Zbrašovské aragonit. jeskyně	46	4	6	29	7
CELKEM ČLÁNKŮ	1 116				

V databázi denního tisku bylo v roce 2010 archivováno 1 116 článků v textové podobě a 888 v původní tiskové podobě. Zajímavým údajem je frekvence výskytu zpráv jeskyní v tisku po jednotlivých čtvrtletích roku 2010, který poskytuje následující tabulka.

Na internetu i intranetu SJ ČR byla publikována řada aktuálních příspěvků a fotografií. Prostřednictvím e-mailové pošty jsou pracovníkům SJ ČR zasílány jedenkrát týdně aktuální novinové články pod názvem **Výběr tisku**, vybrané články v původní tiskové podobě pod názvem **Tisk – náhledy** a odkazy na aktuální internetové servery pod názvem **Speleostřípky**. Tyto odkazy jsou zveřejňovány také na www stránkách SJ ČR.

Při plnění souboru „Kalendárium“ a zejména vyhledávání dat a událostí, které se k nim váží, vyvstala potřeba další databáze, která by toto umožňovala. Vytvořil jsem si proto databázi „Jeskyně v proudu času“, která nyní obsahuje 877 zápisů. O způsobu zachycení událostí a dat si můžete udělat představu podle následující tabulky. Představuje vůbec nejstarší záznam o jeskyni u nás – dnes neznámé jeskyni Zákolnica v Čechách.

POŘ. Č.	ROK	AUTOR	CITACE	POZNÁMKA
1	1037	Boček Antonín Skutil Josef	Československý kras 1-2 1949	Připomíná se při vymezování hranic (donační listina) v břeťslavské kronice „Spelonca, quae vulgo Zacolnica decitur“.

Od zadání v roce 1998 úkol spočívá ve vytvoření vhodného počítačového programu pro vytváření specifické databáze Speleodata k soustředění, evidence a v důsledku i ochraně listové dokumentace. V konečné fázi umožní vyhledávání a zpracování historických dokumentů bez nutnosti manipulace s originály, pouze v počítačové podobě. Databáze je živá a je nutno ji stále aktualizovat a doplňovat o další dokumenty.

Speleodata se ptají:

„Která jeskyně České republiky je na pohlednici z r. 1915?“ Archiv Speleodata.

Nápověda: nejedná se o veřejnosti přístupnou jeskyni.

Odměna: pochvala před nastartovanou karbidkou.

Odpověď naleznete na str. 163.

K obrázku dole:

Takto šprýmoval prof. Absolon na pohlednici adresované „Slovutnému pánu p. M.U.Dr. Baborovi: Milé Magnum Bonum! Už jsme v tom. Dnes počíná expedice do Rasovny; totiž utáboření u jejích jicnů a po celý týden jednotlivé sestupy. V sobotu jsme byli na podzemních vodách sloupských; našel jsem pěkné Niphargy; když ale oni jsou hezcí, když běhají ve vodě, než když jsou ve špiritusu. Váš Karel Absolon.“

Archiv Speleodata

Projekt JESO – rok jedna

Antonín Zelenka

Na základě dokumentu „Pokyn náměstka ministra a ředitele sekce 600 MŽP k vedení Jednotné evidence speleologických objektů (JESO)“ předala SJ ČR v období od března do srpna 2009 na AOPK ČR data o 3 560 krasových a pseudokrasových jeskyních, tím byl v principu umožněn vznik současně oficiální databáze – JESO AOPK ČR.

Uvedená databáze obsahovala údaje o 3 511 jeskyních. Jelikož SJ ČR předala AOPK ČR údaje o 3 560 krasových a pseudokrasových jeskyních, byla provedena globální analýza rozdílů mezi daty předanými a v JESO jsoucími. Všechny „chybějící“ objekty byly nalezeny a zjištěny důvody, pro které v JESO nejsou evidovány, u ostatních byla analyzována shoda v kódech JESO a v názvech objektů samotných. Nižší uvedené tzv. „analýzy rozdílů“ jsou (lépe řečeno byly) platné pro dobu svého vypracování, tj. od prosince 2009 do března 2010. Zdá se však, že do současnosti nedošlo k velkým změnám (viz dále).

Český kras

Správou jeskyní ČR předáno (počet objektů/datum):	677/20. 08. 2009
V JESO AOPK nalezeno (počet objektů/datum):	644/08. 12. 2009
Rozdíl (SJ ČR x AOPK):	-33

Stručný popis zjištěných rozdílů:

1. V JESO AOPK ČR nenalezené objekty jsou ty, které mají v kódu SJ ČR znak lomítko (/). Znak lomítko se – z kontextů historických a zvyklostních – objevuje v kódech SJ ČR u objektů s více vchody. Tuto skutečnost je nutno vyřešit, jinak by z evidence „vypadly“ důležité objekty.
2. Po vyrovnání počtu jeskyní na úroveň databáze JESO je shoda v kódech (až na formát) absolutní.
3. Rozdíly v názvech jeskyní se v JESO (oproti předaným datům) objevují ve 105 případech. Nejedná se o rozdíly principiální, v naprosté většině jde o neshody psaní malých a velkých počátečních písmen u víceslovných názvů jeskyní.

Vstup do důlního díla s Jeskyněmi Pod Sněžníkem (kódy JESO P141 26 1A J00029 až 43).
Foto: Jan Flek

Moravský kras

Pro účely databáze JESO byly Správou jeskyní ČR předány dvě datové tabulky (formát MS Excel), které obsahují údaje o 976, resp. 1 116 jeskyních Moravského krasu. Tyto zřejmě nebyly pro JESO použity, jelikož RNDr. Balák tam vložil data svá, která jsou jistě novější i úplnější. Proto pro Moravský kras nebyla provedena žádná analogická analýza rozdílů.

Ostatní krasová území

Správou jeskyní ČR předáno (počet objektů/datum):	558/20. 08. 2009
V JESO AOPK nalezeno (počet objektů/datum):	543/04. 03. 2010
Rozdíl (SJ ČR x AOPK):	-15

Stručný popis zjištěných rozdílů:

1. V JESO není evidováno 13 objektů hydrologických (v kódu se vyskytuje „H“) a jeden závrt (v kódu je „Z“), dále zde chybí 5 objektů dodaných ze strany SJ ČR. Naopak ale v JESO jsou evidovány 4 objekty, které nebyly v evidenci SJ ČR. Nepřipsání objektů typu „H“ a „Z“ do JESO není zřejmě konečným stavem, tyto objekty zatím (tj. ke dni 17. 01. 2011) JESO AOPK ČR ještě vůbec neeviduje.
2. Po „vyrovnání“ počtu jeskyní na úroveň databáze JESO je shoda v kódech (až na formát) absolutní.
3. Drobné rozdíly ve formátu názvů jeskyní se v JESO (oproti předaným datům) objevují v 82 případech.

Pseudokras

Správou jeskyní ČR předáno (počet objektů/datum):	1209/23. 07. 2009
V JESO AOPK nalezeno (počet objektů/datum):	1209/21. 12. 2009
Rozdíl (SJ ČR x AOPK):	0

Stručný popis zjištěných rozdílů:

1. Počty objektů předaných Správou jeskyní ČR a v JESO uvedených souhlasí.
2. Rozdíly v názvech jeskyní se oproti předaným datům objevují ve 101 případech. Opět se nejedná o rozdíly principiální, v naprosté většině jde o neshody psaní malých a velkých počátečních písmen u vícelslovných názvů jeskyní.

Pravidla psaní malých a velkých počátečních písmen u vícelslovných názvů jeskyní jsou na SJ ČR již řadu let jasně definována za tímto účelem vydaným *Doporučením ředitele*. Podle těchto pravidel byly upraveny názvy jeskyní v materiálech dodaných na AOPK ČR pro účely projektu JESO a pravidla jsou respektována i v publikaci JESKYNĚ, vydané za spoluúčasti AOPK ČR v loňském roce.

V současnosti projekt JESO (<http://jeso.nature.cz/>) obsahuje údaje o 3 518 krasových a pseudokrasových jeskyních, prozatím zde nejsou evidovány hydrologické jevy, závrtky a ani zcela všechny jeskynní systémy. Přístup do databáze je umožněn v několika úrovních s rozdílnými uživatelskými právy, která jsou popsána ve volně stažitelném modulu Nápověda k aplikaci, kde se o podstatě a používání JESO může poučit kdokoli.

Na Správě jeskyní ČR existují tři základní zdroje dat principiálně vhodných pro vložení do JESO:

- ▶ tzv. **Papírové JESO**: přestože proces vkládání dat do této analogové databáze (celkem 620 tzv. karet JESO) skončil již před několika lety, tato stále obsahuje hodnotné a zcela originální materiály, mj. např. fotografie vstupů do jeskyní (196 ks), plány a popisy přístupů (280 ks), mapy jeskyní apod.;
- ▶ tzv. **Novinky SJ ČR**: během dlouhého období kompletace materiálů následně odevzdaných na AOPK ČR (viz výše) se prozatím nahromadilo 97 tzv. Novinek. Jde o případy buď nových objektů určených k evidenci, nebo o korektury dat u jeskyní již evidovaných. Zpracovávání těchto Novinek probíhá průběžně;
- ▶ **Superbáze SJ ČR**: zde jsou shromažďována veškerá ostatní hodnotná data o objektech JESO. Jedná se o datový sklad v podobě složitého systému adresářů (složek), který je v mnoha úrovních rozčleněn až na jednotlivé krasové skupiny a geomorfologické okrsky. Digitální informace o jednotlivých objektech JESO jsou tak ukládány do těchto složek nejnižší úrovně, čímž je zaručena jejich dohledatelnost. Význačná část těchto materiálů bude zřejmě vhodná pro vložení do JESO. V současnosti tento datový sklad obsahuje 6 803 souborů v 1 197 složkách.

Situace pseudokrasových Jeskyní Pod Sněžníkem (1-12) a přístupných důlních chodeb bývalého fluoritového dolu v úrovni štolý č. 4. Mapoval a kreslil: Vratislav Ouhrabka, 2010

Knihovna, intranet a webové stránky SJ ČR v roce 2010

Ivana Mrázková

Knihovna SJ ČR patří mezi knihovny resortních organizací MŽP. Oddělení spisové a dokumentační MŽP zásobuje své organizace tištěnými periodiky vydávanými ministerstvem, která pak lze dohledat na stránkách ministerstva v digitální podobě. Vydává rovněž přehledy týkající se knihoven resortních organizací, které je nutné každý rok aktualizovat. SJ ČR kromě periodik z MŽP odebírá i další, např. pro vzdělávání účetních či s přírodovědnou tematikou.

Intranet žije ve vlnách přílivu a odlivu zájmu zaměstnanců. Nejčastěji jsou navštěvovány *Účetní náhledy*, naproti tomu *Aktuality* jsou využívány poměrně málo. Důležité dokumenty jsou totiž rozepisovány elektronickou poštou. Výjimkou je ovšem každoroční itinerář studijní cesty SJ ČR se seznamem účastníků. Obojí je až do odjezdu neustále aktualizováno a proto i napjaté sledováno.

Webové stránky nabízejí kromě české verze ještě další čtyři jazykové mutace. Z analýz prováděných službou Google Analytics vyplývá, že v roce 2010 byla po češtině druhým nejčastějším vyhledávacím jazykem angličtina, dále polština, slovenština a němčina. V cizojazyčných mutacích webových stránek jsou použity překlady vytvořené profesionálními překladateli. To jsou ovšem texty stále, neměnné a hlavně v klidu přeložené. Během roku vzniká potřeba přeložit krátké věty, upozorňující například na mimořádné události, jako je uzavření jeskyně z důvodů vypnutí proudu, provázení při svíčkách nebo informace o mimořádných prohlídkách. Jednoduché věty se dají přeložit pomocí slovníků. Pokud se ovšem věta rozvíjí, je nutné svolávat pomoc „krajánků“. Angličtina bývá nejčastěji překládána spojenými silami anglicky vládnoucího manžela a kolegyní z Jeskyně Výпустek, studující jazyky. Slovenštinu zatím (?) není nutné překládat. Němčina je dobře ošetřena hned dvěma kolegyněmi z moravských jeskyní a navíc studentkou, která v Německu žila a vystudovala gymnázium s jazykovým zaměřením. Polština je koníčkem jeskyním nakloněného kolegy z KRNP, jen bývá trochu problém ho na pracovišti odchytil a překlad včas získat. Naštěstí už několik stěžejních vět přeložil a z nich pak lze novou větu složit. Ruština je asi největší oříšek. Hodně kolegů má z tohoto jazyka maturitu, ale pokusy o společné překládání vedou často k dlouhým debatám a nejednoznačným koncům. Zkrátka už si ze školy pamatujeme málo. Pokud překladatel selže, nejčastěji z důvodu dovolené, pak pomohou obrázky neboli piktogramy. Schválně, jak byste přečetli tento vzkaz vložený do aktualit Koněpruských jeskyní?

Webové stránky SJ ČR byly v roce 2010 vybrány „...jako kvalitní zdroj, který by měl být uchován do budoucna a stát se součástí kulturního dědictví...“ k archivaci do WebArchivu Národní knihovny (www.webarchiv.cz). Záznam o stránkách se tak stane součástí katalogu Národní knihovny a bude zařazen do České národní bibliografie. Třeba zrovna sdělení vyjádřené piktogramy bude našim praprapravníkům srozumitelné, až budou hledat na WebArchivu Národní knihovny informace o dění kolem zpřístupněných jeskyní ČR.

Nové objevy ve Zbrašovských aragonitových jeskyních

Barbora Šimečková

Zlatá éra nejvýznamnějších speleologických průzkumů na Zbrašově se datovala od objevu v r. 1912 a skončila prakticky před druhou světovou válkou. Dalších padesát let zde nikdo nebádal a k obnovení systematického průzkumu došlo až v r. 1991, kdy na lokalitě začala pracovat ZO 6-23 ČSS Aragonit. Především zásluhou jejího tehdejšího předsedy Ing. Jana Šimečka byla objevena a zmapována pokračování v Chodbě za Vodopádem (Kotel, Říčená, Červená, Mazurka), Komín Nad Ježkem, Velký komín v Jurikově dómě a další. Honzovou smrtí při průzkumu ponoru Lopače v r. 1995 však intenzivní průzkum skončil, a přesto, že ZO ČSS má stále se Správou ZAJ uzavřenu platnou smlouvu, již řadu let zde speleologický průzkum neprovádí.

Pozdější objevy jsou proto více méně nahodilé, z nichž za nejvýznamnější pokládám objev Komína geologů Milanem Geršlem v r. 2001 a prostory Barborka při ražbě spojovací štoly v r. 2004.

Každý další objevený metr na Zbrašově je proto malým zázrakem a ten se stal v letošním roce díky Mirkovi Vaňkovi zvanému Plakát ze ZO 7-03 ČSS Javoříčko. Během roku Plakát střídavě prolongoval v různých částech jeskyní. Nejprve v tzv. Plakátové puklině ve spojovací štole, kde nalezl úzkou plazivku o délce 26 m s několika gejzírovými stalagmity in situ. Prolezením plazivek pod Křížovatkou přibylo dalších 22 m, a největšího úspěchu dosáhl jednoznačně objevením pokračování jeskyně Barborka jihovýchodním směrem. Zde se prohrábnutím sedimentu pod stěnou dostal do téměř horizontální chodby široké místy až 2 metry o celkové délce 34 m, se zajímavě korodovaným stropem, končící bohužel v typickém zbrašovském „sboru“ břidličnaté vápencové sutě, do níž se nepustí ani sebevrah. Poděkování patří také Vratíkovi Ouhrabkovi, který všechny popsané objevy okamžitě a s precizností sobě vlastní zmapoval.

Sečteno a potvrzeno délka letošních objevů činí neuvěřitelných 82 m, čímž se délka jeskynního systému ZAJ zvýšila na celkových 1 322 metrů. Po mnoha letech speleologického půstu je to veliká radost a zároveň příslib, že zbrašovské podzemí ještě ani zdaleka nevydalo všechna svá tajemství.

Nově objevené pokračování jeskyně Barborky.
Mapoval a kreslil:
Vratislav Ouhrabka, 2010

Systém jeskyní Plutonova chrámu

Roman Mlejnek, Vratislav Ouhřabka

V roce 2010 byla dokončena kompletace mapových podkladů k systému jeskyní Plutonova chrámu. Systém jeskyní, který byl objeven v době dokumentace labyrintu Poseidon, se nachází v Teplických skalách v oblasti nazvané Rokliny. Jeskyně jsou vytvořeny na styku dvou roklin v nadmořské výšce okolo 670 m. Dna roklin překrývají suť, kterými protékají drobné potoky ztrácející se do jeskyní ve třech dominantních ponorech. Tyto ponory byly označeny jako Východní, Západní a Severní. Na ně jsou vázány i tři samostatné části systému, které představují klasicou ukázkou suťového typu jeskyní. V rámci nekrasových jeskyní České republiky se jedná o lokalitu významnou nejen svojí délkou, ale i počtem registrovaných kořenových útvarů.

Jeskyně Plutonův chrám (Východní ponor)

Vody východní větve systému Plutonova chrámu pocházejí z drobných mělkých jezírek nacházejících se přibližně 100 m jv. od hlavního propadání (Východní ponor). Potok si nejprve rází cestu pod skalní stěnou, kde vytváří asi 30 m dlouhé abri. V nejnižší části skalního převisu potok vytéká na povrch a po 3 m se propadá do blokové suti. Tento až 12 m mocný sbor bloků a balvanů přehrazuje celou roklí a vytváří tak asi 10 m vysokou závěrovou stěnu slepého údolí. Nejprve potok podtéká menší blokovou suť, ve které je vytvořena řada navzájem propojených podzemních prostor zasahujících do hloubky cca 3 m. Z těchto vstupních částí je možné proniknout jak do hlavních dómů protékanych vodním tokem, tak do chodbovitých prostor vyšších úrovní jeskyně. Sledujeme-li potok, resp. nejnižší částí jeskyně, dostáváme se do soustavy velkých dómů, které mají v rámci nekrasových prostor úctyhodné rozměry.

Vstupní dóm má délku 10 m, šířku od 3 do 6 m. Ledový dóm je prostora o půdorysných rozměrech 9×7 m. Klínový dóm je dlouhý 15 m, zhruba 3 m široký a v některých místech až 5 m vysoký. Tyto prostory jsou vytvořeny ve zúženém úseku rokliny a překryty kyklopskou suti o mocnosti až 15 m. Na severozápadním konci Klínového dómu mizí vody do neprůlezných úžin pod skalní bloky. Volné prostory pokračují ve vyšší úrovni nad třímetrovým stupněm. Tato část (tzv. Velký propad) je vytvořena mezi gigantickými rozvolněnými bloky. Zde úsek velkých dómů končí a systém pokračuje do několika dalších směrů a dostává charakter menších suťových prostor situovaných v různých úrovních. Prostory sledující podzemní tok v této části překrývají vrstvy suti menších mocností. Z těchto partií je asi nejzajímavější Střešovitá chodba s délkou 15 m a maximální šířkou 8,5 m. Výška chodby se pohybuje od 0,5 do 2 m a je překryta suti o mocnosti od 3 do 6 m, z tohoto důvodu je na povrch otevřena mnoha vchody. Nejsevernější část Střešovitě chodby navazuje na tzv. „Soutok“, kde se podzemní tok boční rokle napojuje na potok přitékající hlavním údolím od JZ (od Západního a Severního ponoru). Plutonův chrám se zde stáčí k SV a pokračuje tzv. Vodopádovou chodbou, která je začátkem cca 60 m dlouhé Severní větve jeskyně. Samotná Vodopádová chodba má délku 21 m a šířku od 1,5 do 5 m. Prostory této části systému jsou velice členité, často téměř vyplněné balvaný či skalními bloky, pouze s úzkými průlezy mezi nimi. V suti je vytvořeno mnoho menších odboček (např. Chodba nad vodopádem, Kaskádová chodba).

Délka jeskyně Plutonův chrám je 547 m, denivelace 25,5 m, vodní tok v jeskyni překonává výšku 15 m.

Jeskyně Západní ponor (Sluneční chrám)

V hlavním údolí, cca 75 m jz. od nejnižší části Vodopádové chodby (místo označené Soutok), se nachází Západní ponor a na něj navazující jeskynní prostory. Potok přitékající údolím od JZ se zde propadá mezi pískovcové balvaný, vytváří menší jeskynní prostory a neprůleznými kanály se dostává do tzv. Slunečního chrámu. Tato největší prostora jeskyně Západního ponoru je ve směru vodního toku dlouhá 10 m a JV směrem stoupá po balvanitém svahu do vzdálenosti 12 m a výšky 8 m nad potok. Maximální výška vlastního dómu

Charakter prostory Klínový dóm v jeskyni Plutonův chrám (Východní ponor). Foto: Petr Zajíček

je 5,5 m. Koncové části jeskyně Zápádni ponor tvoří až 3 m vysoké prostory pod šikmo uloženými skalními bloky o mocnosti cca 5 m.

Celková délka jeskyně Zápádni ponor je 76 m při denivelaci 9 m.

Jeskyně Severní ponor

Třetí jeskynní systému Plutonova chrámu je jeskyně Severní ponor, nacházející se v hlavním údolí mezi jeskyněmi Zápádni ponor a Plutonův chrám. Jedná se o dvě sestupné větve, které se spojují těsně nad potokem hlavního údolí. Vlastní ponor (Severní) se nachází 48 m západně od nejnižší části Vodopádové chodby (Soutok) v Plutonově chrámu. Je situován na konci úzké, prudce klesající roklinky. První jeskynní prostora za ponorem, která dostala jméno Portálový dóm, má půdorys 12 × 7 m a max. výšku 4 m a je vytvořena v pevném skalním masivu. V jv. části Portálového dómu se otevírá vstup do postupně klesající, blokovou sutí překryté chodby o délce 20 m. Chodba překonává výškový rozdíl přibližně 5 m. V nejnižší části se na ni napojuje druhá, 22 m dlouhá větev, která z tohoto místa stoupá severním směrem. Její denivelace je 7,5 m. Nejnižší partií jeskyně Severní ponor protéká potok hlavní doliny. Přitéká od jeskyně Západního ponoru, která je vzdálena necelých 12 m. Potok se poprvé objevuje v úzké puklinovité chodbičce (šířka 0,4 – 0,6 m) a dále meandruje jeskyní v délce cca 18 m. Z jeskyně odtéká do neprůlezného horizontu pod pískovcovým blokem a po 9 m vyvěrá v nejnižší části Vodopádové chodby, kde se záhy spojuje s tokem Východního ponoru.

Celková délka jeskyně Severní ponor je 75 m, denivelace 7,5 m.

Závěr

Systém jeskyní Plutonova chrámu tvoří podzemní prostory v blokových sutích na styku dvou roklí a související skalní převisy. Systém zahrnuje převážně suťové jeskyně, vázané na podzemní části toků těchto roklin. Jedná se o jeskyni Plutonův chrám včetně přítokové jeskyně pod skalním převisem, jeskyni Zápádni ponor a jeskyni Severní ponor. Celková délka těchto jeskyní je 727 m, denivelace systému činí 25,5 m. V systému se vyskytují rovněž kořenové útvary, bylo zjištěno 24 kořenových stalagmitů a 3 kořenové stalagnáty. Samotná jeskyně Plutonův chrám (Východní ponor) s délkou 547 m se stala druhou nejdelší nekrasovou jeskyní České republiky.

Kaplička v Ledovém dómu v jeskyni Plutonův chrám (Východní ponor). Foto: Petr Zajíc

Koncové partie Erichovy jeskyně

Petr Zajíček

Na základě indicií hovořících o tom, že v dávných dobách vedla z povrchu jeskynní chodba až na dno Macochy, byl proveden podrobný průzkum Erichovy jeskyně na dně Macochy, a zvláště jejích koncových partií. Erichova jeskyně by svou morfologií mohla navazovat na dnes neznámé prostory, které by mohly ústít na povrch. Skoro 100 metrů dlouhá, zpočátku horizontální a ve druhé polovině strmě stoupající chodba vede

Charakter nově objevené prostory v Erichově jeskyni. Foto: Petr Zajíček

ze dna Macochy směrem k Pustému žlebu souběžně s vodní plavbou Punkevních jeskyní. Zajímavé je, že nejvyšší úroveň je ve výšce skoro 50 metrů nad hladinou Dolního jezírka, což je více než 1/3 suché hloubky Macochy. Konečné partie popisuje Karel Absolon jako neprostupný balvanitý zával ve stále se zužující chodbě.

V průběhu průzkumu těchto prostor se ukázalo, že mezi volnými balvany závalu je průhled do volné prostory. Během další akce na počátku září 2010 bylo několik balvanů v konečné části odvaleno na stranu a průlez do dutiny byl volný. Nevelká prostory, jejíž dno i stěny byly pokryty nánosy bahna, má rozměry přibližně $3 \times 1 \times 2$ metry. Pokračuje puklinou, za současného stavu neprůleznou. Ve stropě prostory je zaklíněn velký balvan, jehož stabilitu nelze zaručit.

Je pravděpodobné, že prostora pokračuje dále a po odklizení několika volných kamenů by byla průlezná, činnost v této prostře však není za stávajícího stavu bezpečná.

Monumentální spodní část Erichovy jeskyně. Foto: Petr Zajíček

Staronová propáستka pod provozní budovou Mladečských jeskyní

Petr Zajíček

V průběhu bouracích prací v rámci rekonstrukce provozní budovy Správy Mladečských jeskyní byl odhalen vstup do propast'ovitě jeskyně. Dle historických mapových podkladů je zřejmé, že tato jeskyně s původním názvem „Propáستka“ byla známa již v období výzkumů a zpřístupňování systému Mladečských jeskyní. Ačkoli lze předpokládat genetickou souvislost se systémem Mladečských jeskyní, fyzické propojení nebylo dosud prokázáno. Půdorysný náčrtek Propáستky vznikl pravděpodobně v průběhu výzkumu a byl později překopírován do map mladšího data. Ústí propáستky bylo v neznámé době překryto betonem, který byl základem pro další stavby.

Vstup do Propáستky má rozměry 0,8 × 0,6 metru. V hloubce 2 m od úrovně vchodu se nachází písčito-kamenité dno. Jižním směrem pokračuje prudce se svažující chodba s rozměry cca 1 × 1 m k prvnímu vertikálnímu stupni. Pět metrů hluboká propast zachovává proporce chodby a vybíhá z ní několik neprůlezných puklin. Dno propasti je tvořeno nasýpaným materiálem z povrchu (písek, kamení, drobná stavební suť). Dále byl v tomto místě nalezen starý okov, patrně pozůstatek původní výzkumné činnosti.

Ze dna prvního vertikálního stupně Propáستky pokračují prostory třemi směry. Západním směrem se nachází rozlehlá, ale nízká dutina, zčásti vyplněná balvanitou sutí. Půdorysné rozměry jsou přibližně 5 × 3 m. Východním směrem vede síť rozvětvených horizontálních chodbiček, zčásti zaplněných sutí. Konečné partie této části mají stoupající průběh. Charakter některých sutin svědčí o tom, že byly odlámany a deponovány uměle. V sutí zde byla také nalezena fosilní kost, které bude předána ke studiu paleontologům. Místo nálezu a způsob uložení kostí odpovídá tomu, že sem propadla z povrchu nebo z neznámé dutiny situované výše.

Poslední částí, která vede ze dna prvního vertikálního stupně, je propast'ovitě pokračování až na dno v hloubce 18 metrů od úrovně vchodu. Zpočátku šikmá plazivka přechází v systém dvou vzájemně propojených propastí průměru 1 – 2 metry. Nejnižší úroveň pokrývá jemné bahno a na samotném dně se nachází jezírko. V těchto partiích byly také nalezeny pozůstatky výzkumné činnosti (kýble, nářadí, láhve). Je zřejmé, že za vyšších vodních stavů stoupá i hladina vody v jezírku.

Celková délka všech zaměřených prostor Propáستky činí 46,5 metru, celková hloubka 18 metrů. Vchod do Propáستky byl v průběhu rekonstrukce provozní budovy zabezpečen betonovými skružemi.

Jedna z horizontálních odboček Propáستky. Foto: Petr Zajíček

Průhled spodní části Propáستky směrem ke dnu. Foto: Petr Zajíček

Nejjižnější položené jeskyně České republiky

Vratislav Ouhrabka, Roman Mlejnek

Oddělení péče o jeskyně SJ ČR se zabývá mj. i suťovými jeskyněmi, k zajímavým objevům došlo v jižních Čechách. V kamenitých sutiích na jv. svazích hory Luč a na západním svahu hřbetu Čertovy stěny (NPR Čertova stěna-Luč u Vyššího Brodu) byly registrovány dvě suťové jeskyně (Bonsajová a Vlastíková). Masiv Luče (932,6 m n. m.) a část protějšího svahu Čertovy stěny jsou tvořeny středně zrnitou až drobnozrnou muskovit-biotickou žulou eisgarnského typu (moldanubický pluton), nízký hřbet vybíhající od Čertovy stěny k severu buduje převážně muskovit biotická pararula (moldanubikum) (Albrecht a kol. 2003). Nově objevené jeskyně, které patří do geomorfologického celku Šumava, jsou zároveň nejjižnější položenými jeskyněmi České republiky.

Bonsajová jeskyně

Jeskyně se nachází v balvanovém moři ve svahu Luče ve výšce přibližně 660 m n. m. V nejbližším okolí rostou reliktní smrkové a březové bory. Některé stromky, živořící na suti, jsou malého vzrůstu a připomínají bonsaje. Podle nich jeskyně dostala i své jméno. Balvanové moře je tvořeno mohutnými deskovitými bloky o maximálních rozměrech až $6 \times 8 \times 3$ m. Bloky jsou na sebe nasunuty tak, že místy vytvářejí jakési po svahu sjiždějící šupiny, často podepřené příkře postavenými deskami. Šupinové uspořádání bloků v plošně relativně malém balvanovém moři umožňuje vznik celé řady suťových podzemních prostor (až $2 \times 3 \times 2$ m). Ve střední části suťového svahu tvoří navzájem propojené prostory systém suťových jeskyní, překrytých vrstvou bloků mocnou od 1 do 5 m. Na povrch jsou prostory otevřeny celou řadou neprůlezných otvorů v různých úrovních svahu a pěti hlavními vchody. Celková délka jeskyně je minimálně 50 m a denivelace 19 m (speleologický průzkum nebyl doposud dokončen). Bonsajová jeskyně je nejjižnější položenou dosud známou jeskyní České republiky.

Vchod do Vlastíkovy jeskyně v NPR Čertova stěna-Luč. Foto: Roman Mlejnek

Bonsajová jeskyně, k povrchu otevřené vchody označeny šipkou. Dokumentoval a kreslil: Vratislav Ouhrabka, 2010

Vlastíková jeskyně

Na jeskyni, která se nachází na úpatí Čertovy stěny v nadmořské výšce přibližně 605 m, asi 3 m nad úrovní Vltavy, upozornil RNDr. Vlastimil Růžička, který zde v minulosti prováděl arachnologický výzkum. Jeskyně vznikla překrytím menších balvanů mohutným blokem o rozměrech přibližně 5×6 m. Tvoří ji v podstatě tři oddělené prostory propojené úzkými průlezy mezi balvany. Jeskyně je otevřena dvěma hlavními vstupy (Z a SZ) a několika okny ústícími mezi stropními bloky. Zaměřená délka jeskyně je 20 m, denivelace 3 m.

Monitoring mikroskopických hub v jeskyních SJ ČR v roce 2010

Alena Nováková

Mikroskopické houby představují velice dobrý indikátor případných negativních změn v jeskyních vzhledem k jejich osídlení specifickými mikroorganismy včetně mikroskopických hub. Ty reagují na veškeré změny v tomto specifickém prostředí změnou druhového či kvantitativního zastoupení mikromycetů, ať už jde o změny vyvolané lidskou činností v nadzemních systémech nebo přímo v jeskynních prostorách nebo ovlivnění jeskynního prostředí přírodními procesy (klimatické změny, zaplavení jeskyní, přísun organických látek apod.).

Monitoring mikroskopických hub v roce 2010 navázal na studium mikromycetů z předcházejícího roku a probíhal ve všech dříve vytipovaných prostorách všech zpřístupněných jeskyní České republiky. Cílem monitoringu bylo studium mikroskopických hub v ovzduší jeskynních prostor, a pro srovnání také ve venkovním ovzduší, a dále v jeskynním sedimentu, ale také v nalezeném organickém materiálu, netopýřím guánu a exkrementech (dropinky), exkrementech návštěvníků jeskyní ze světa zvířat (např. kuna, plch), zbytcích uhynulých zvířat, mrtvém hmyzu a vermikulacích (jeskynní hieroglyfy na stěnách jeskyní a krápnících).

Sledována byla stanoviště jak na pravidelné turistické trase, tak i místa turistům nepřístupná. V průběhu roku byly uskutečněny 2 odběry ve všech zpřístupněných jeskyních. První se uskutečnil v jarním období před začátkem turistické sezóny, druhý odběr proběhl začátkem října ke konci sezóny. Mikroskopické houby byly izolovány pomocí sedimentační metody z ovzduší na několika místech návštěvní trasy a podle možnosti z 1 – 3 stanovišť mimo návštěvní trasu. Pro izolaci mikromycetů z jeskynního sedimentu byla použita zředovací plotnová metoda a několik izolačních médií. Izolace probíhala v laboratoři, ale také přímo v jeskyních přenesením části kolonií či nalezených vzorků na živné médium v Petriho miskách.

Začátkem března byly v Punkevních a Sloupsko-šošůvských jeskyních umístěny vždy na 2 místech návnady keratinu, celulózy a dále agarové disky pro zachycení dalších mikroskopických hub z jeskynního sedimentu. Koncem března byly návnady přeneseny do sterilních nádobek a dále byly kultivovány při nízké teplotě ve vlhkém mikrokosmu a pravidelně kontrolovány pod binokulární lupou. Z narostlých kolonií mikromycetů byly zhotoveny mikroskopické preparáty pro přímé pozorování a determinaci a některé mikromycety byly i izolovány. Pomocí této metody byla v jeskynním sedimentu prokázána přítomnost některých druhů mikromycetů, které se běžnými izolačními metodami většinou nepodaří izolovat, např. *Arthrobotrys* cf. *oligospora*, *Pseudogymnascus roseum* a *Auxanthon* sp.

Získané výsledky ukázaly, že jeskyně jsou mikroskopickými houbami hojně osídleny, řada druhů je vázána na určitý substrát, některé druhy se naopak vyskytují současně v několika substrátech. Zjištěné hodnoty CFU (colony forming units) v přepočtu na 1 g suchého sedimentu byly vzhledem k poměrně vysokým hodnotám zjištěným v některých jeskyních nebo jejich částech velice překvapující a srovnatelné s nadzemními půdními vzorky – např. Jeskyně Na Turoldu (Netopýří síň, Balvanitý dóm, Kruhová síň) a Sloupsko-šošůvské jeskyně (Stříbrná chodba). Výsledky studia mikromycetů v ovzduší jeskyní ukázaly ovlivnění kvantitativního zastoupení mikromycetů v jeskynním ovzduší zvýšenou aktivitou v daném prostoru (pohybem turistů v jeskyni, pravidelnou údržbou chodníků, rekonstrukcí jeskyní apod.). V rámci monitoringu byly získány zajímavé nálezy mikromycetů, mnohdy se jednalo o vzácně izolované druhy nebo první nálezy pro Českou republiku.

Izolace mikroskopických hub z ovzduší na DRBC médiu – Jeskyně Na Turoldu, Netopýří dóm. Foto: Roman Mlejnek

Jeskyňní pavouci

Vlastimil Růžička, Roman Mlejnek

Organismy jsou s to přizpůsobit se životu v nejrůznějších podmínkách; víme, že život bují i na dně hlubokých moří. K životu v jeskyních se plně přizpůsobilo mnoho druhů bezobratlých živočichů, a z obratlovců některé druhy ryb a ocasatých obojživelníků. Při studiu bezobratlých živočichů osidlujících podzemí se však musíme oprostít od antropocentrického posuzování věci – pojem jeskyně je charakterizován podle velikosti dost velkého savce druhu *Homo sapiens*. V porovnání s člověkem mohou pavouci i ostatní bezobratlí osídlit mnohem širší spektrum podzemních prostor – od milimetrových prostor v puklinách skalního podloží, ve šterkových sedimentech a v půdě, přes centimetrové prostory v kamenitých sutích až po mnohametrové prostory v jeskyních.

Co je však hlavním životním prostředím bezobratlých živočichů žijících hlouběji v podzemí? Dva protichůdné názory pěkně představují italsí jeskyňáři – entomologové ve své nejnovější knize nazvané *Podzemní prostředí* (GIACHINO & VAILATI 2010): speleocentrický pohled na věc zdůrazňuje jeskyně (ze kterých se bezobratlí mohou rozptýlit i do sítě puklin), opačný pohled na věc zdůrazňuje důležitost puklinových systémů nepřístupných člověku (ovšem velmi rozlehlých a přístupných bezobratlým).

Historie výzkumu pavouků v našich jeskyních začíná skandálem. WANKE (1856) uvádí nález zcela slepého druhu pavouka *Stalita taenaria* Schiödte, 1847 z jeskyně Býčí skála v Moravském krasu. ABSOLON (1899) uvádí další nález tohoto druhu ze Sloupských jeskyní a oba nálezy zmiňuje i ve svých dalších pracích. Až KRATOCHVÍL & MILLER (1940) uvádějí věci na pravou míru. Tento slepý endemit slovinských jeskyní k nám byl úmyslně zavlečen; bohužel, nejspíše s vidinou finanční odměny za „pozoruhodný“ nález. Materiál se nezachoval a druh již později v jeskyních Moravského krasu nelezene nebyl. KRATOCHVÍL (1948) uvádí tento i další podobné případy klamných zpráv ve svém článku *Unfair činy v naší speleologii*.

Stav našich znalostí o pavoucích v jeskyních České republiky shrnul RŮŽIČKA (2007). Údajů máme překvapivě málo, pouze asi 500 záznamů o nálezech jednotlivých druhů; polovinu z nich získali arachnologové, polovinu pracovníci Správy jeskyní ČR. Máme údaje o pavoucích některých jeskyní Moravského krasu, Hranické propasti, Tvarožných děr, Ledových slují, Teplické jeskyně a dalších asi čtyř desítek jeskyní.

Nějakou zcela konkrétní vazbu k prostředí jeskyní vykazují u nás asi 17 druhů pavouků. Nejznámějším z nich je meta temnostní, velký tmavý pavouk, který si tká typické kolové sítě v jeskynních vchodech. Významnější jsou ovšem nálezy druhů rodu *Porrhomma*, které vykazují výrazná přizpůsobení k životu v podzemí – jsou

Pavouk *Porrhomma convexus* zachycený na vodní hladině v Nové Amatérské jeskyni.
Foto: Petr Zajíček

bledé, mají silně redukované oči a často i v porovnání s povrchovými, blíže příbuznými druhy prodloužené končetiny. *Porrhomma egeria* Simon, 1884 je druhem morfologicky velmi variabilním. Pigmentované jedince s vyvinutými očima nalézáme v horských oblastech, depigmentované, drobnooké jedince nacházíme v kamenitých sutích, téměř slepé jedince známe z nitra Amatérské jeskyně, kde žijí na členitém povrchu trusinkových lavic. *Porrhomma myops* Simon, 1884 je depigmentovaný dlouhonohý druh s pouze bodovitými očima, který se vyskytuje např. v suťovém závalu Hlavního domu Kateřinské jeskyně či v Průvanové jeskyni vytvořené ve slinovicích. Podobná *Porrhomma microps* se vyskytuje například v Harbešské jeskyni. *Porrhomma profundum* Dahl, 1939 je rovněž depigmentovaný dlouhonohý druh s pouze bodovitými očima, jehož výskyt byl po desítky let znám pouze z jeskyní Slovenska a Maďarska. U nás byl výskyt tohoto výhradně jeskynního druhu zjištěn v jeskyni Slávova sluj u Štramberka a v jeskyni Puklinová na Špičáku v pískovcích severních Čech. Výzkum taxonomie, adaptivní morfologie, rozšíření a ekologických nároků těchto specializovaných obyvatel podzemí je teprve před námi.

Uzavřen a vyhodnocen byl zoologický průzkum podzemního labyrintu Poseidon, který se nachází v Teplických skalách. Výsledky teplotních měření v puklinové jeskyni ústící do soutěsky Sibiř a v dalších podzemních prostorech nám dávají představu o tom, jak neobvyklým podmínkám musejí obyvatelé těchto biotopů čelit – viz tabulka. Pískovcový labyrint Poseidon má díky své rozloze mimořádnou schopnost akumulovat chlad, a částečně do něj ještě zasahuje světlo. Tím se vytvářejí podmínky pro přežívání jak druhů, které známe běžně z našich jeskyní

(meta temnostní, *Porrhomma egeria*), tak chladnomilných druhů některých horských rostlin, brouků, sekáčů, pavouků a roztočů. Výskyt druhu *Oreonetides vaginatus* je u nás znám pouze z hřebenových partií Krkonoš a Šumavy. Výskyt druhu *Sisicus apertus* je ve střední Evropě znám pouze z horských poloh Vysokých Tater a Alp z nadmořských výšek nad 1 500 m; v centru Teplických skal se tento druh vyskytuje v nadmořské výšce pouhých 600 m. Všechna zjištěná fakta spolu s nesmírně členitým terémem činí tuto oblast v rámci střední Evropy zcela jedinečnou (Růžička et al. 2010).

Křížák temnostní neboli Meta menardi je typickým pavoukem našich jeskyní. Foto: Petr Zajíček

Tabulka teplotních charakteristik území a různých podzemních biotopů (°C)

ÚZEMÍ/BIOTOP	PRŮMĚR	MIN.	MAX.	ROZSAH
Česká republika	7 – 8	–25 až –13	22 – 35	46
Krasová jeskyně	7,5	7,0	8,2	1,2
Skalní labyrint	3,7	–1,9	9,6	11,5
Podmrzající sut'	–0,1	–11,2	8,0	19,2
Ledová jeskyně	–1,0	–7,3	2,1	9,4

Vysvětlivky:

Průměr – průměrná celoroční teplota vzduchu, **Min.** – celoroční teplotní minimum,

Max. – celoroční teplotní maximum, **Rozsah** – průměrný rozsah ročních teplot ovzduší v ČR (1961 – 2000) a na modelových lokalitách. **Krasová jeskyně** – Kateřinská jeskyně 2008 – 2009, **Skalní labyrint** – boční puklina v soutěsce Sibiř 2007 – 2008, **Ledová jeskyně** – Naděje, 2003 – 2004.

Roman Mlejnek eviduje přírůstky v depositáři biospeleologických nálezů. Foto: Petr Zajíček

Obrazová galerie z depozitáře brouků

Roman Mlejnek, foto Petr Zajíček

Materiál je uložen v depozitáři oddělení péče o jeskyně SJ ČR v Blansku.

Střevlík Patrobus atrorufus (poř. č. 426).
Lokalita: propast Macocha.

Drabčík Tachinus humeralis (poř. č. 315).
Lokalita: propast Macocha

Střevlík Trechoblemus micros (poř. č. 589).
Lokalita: Nová Amaterská jeskyně.

Střevlík Trechus austriacus (poř. č. 594).
Lokalita: jeskyně Pod hradem.

Netopýři Hranické propasti po 10 letech

Zdeněk Řehák, Lenka Falková

Ani po 10 letech nevydala Hranická propast všechna svá tajemství o životě netopýřů, kteří se zde vyskytují. Zatímco aktivita netopýřů uvnitř suché části Propasti a v jejím bezprostředním okolí je velmi vysoká, v ostatních částech NPR Hůrka je naopak překvapivě nízká. Totéž lze říci i o druhovém spektru netopýřů. To jen zvyšuje význam samotné propasti jako významného refugia netopýřů. Vystala otázka, jakou roli hraje propast v životním cyklu netopýřů. Poskytujete netopýřům vhodné přirozené úkryty, ať už v létě nebo v zimě, vytvářejí se zde mateřské kolonie, kde samice rodí a vychovávají svá mláďata nebo je významným lovištěm či místem sociálních kontaktů netopýřů?

Brzy po objevu dosud jediné letní kolonie netopýra velkého (*Myotis myotis*) v podzemí ČR zde započal v roce 2000 systematický monitoring netopýřů, zaměřený jednak na sledování této kolonie, jednak na studium aktivity společenstva netopýřů v NPR Hůrka, zejména pak v bezprostředním okolí Propasti. K výzkumu netopýřů byly použity dvě základní vzorkovací metody: pravidelný odchyt netopýřů do sítí natažených na hraně propasti nad zábradlím (netting) a opakovaná detekce ultrazvukových signálů speciálními bat-detektory (detektoring). Umístění i délka použitých sítí se záhy ustálily. Již léta jsou na stejných místech používány 4 sítě o celkové délce 39 m. Detektoring probíhal zpočátku na celém území NPR Hůrka, ale v posledních letech se zaměřil jen na studium aktivity netopýřů uvnitř suché části propasti. Při sledování výletu netopýřů z úkrytu byla s úspěchem použita IR kamerová technika.

Zdeněk Řehák a student geologie Tomáš Proisl kroužkují netopýry při odchytu do sítí na hraně Hranické propasti. Foto: Jana Kristianová

Vysoká koncentrace netopýřů v propasti a jejím bezprostředním okolí vedla k předpokladu, že zde ve vhodných úkrytech tvoří některé druhy netopýřů mateřské kolonie. Ukázalo se, že stabilním, normální cestou pro člověka nedostupným úkrytem mateřské kolonie netopýra velkého je suchá část jeskyně Rotunda. Některé jiné druhy však zřejmě využívají vertikální skalní pukliny ve strmých stěnách propasti. Existenci mateřských kolonií jiných druhů se sice zatím nepodařilo prokázat, ale vysoký počet odchycených mláďat uprostřed léta naznačuje, že zejména druhů nejpočetnější druh – netopýř hvízdavý (*Pipistrellus pipistrellus*) – se zde i rozмноžuje. Aktivita tohoto druhu a její sezónní a noční změny byly pro nedostupnost úkrytů pravidelně sledovány uvnitř propasti jen pomocí ultrazvukové detekce. Podle posledních zkušeností je dalším adeptem, využívajícím skalní štěrbinu propasti netopýř rezavý (*Nyctalus noctula*), který primárně osídluje stromové dutiny. V nepřístupných skalních štěrbinách pravděpodobně zimuje.

Při 35 odchycích do nárazových sítí v letech 2000 – 2010 bylo celkem zaznamenáno 2 095 netopýřů náležejících 15 druhům! Více než polovinu z nich (51 %) tvořil netopýř velký (*Myotis myotis*). Chyběl jen ve všech listopadových vzorcích (3×), což nasvědčuje tomu, že tento druh lokalitu definitivně opouští v průběhu října a vrací se na ni až na jaře. Zimuje pravděpodobně na vzdálenějších zimovištích, jak potvrzují nálezy kroužkovaných jedinců v Jeseníkách, Beskydách a jižním Polsku. Téměř čtvrtina z celkového počtu (22 %) připadala na netopýra hvízdavého (*Pipistrellus pipistrellus*), který se objevil ve vzorku z 24 odchytů (69 %). Jeho zastoupení bude ale zřejmě ještě o něco větší, protože 34 jedinců rodu *Pipistrellus* nebylo jednoznačně determinováno. Naprostá většina z nich byla odchycena již na počátku výzkumu v roce 2000, kdy ještě u nás nebyl rozlišován kongenerický druh – netopýř nejmenší, *P. pygmaeus*. Vzhledem k tomu, že při pozdějších odchycích ani při ultrazvukové detekci nebyl nikdy tento kryptický druh zjištěn, lze jeho přítomnost ve vzorku vyloučit, i když se v oblasti vyskytuje (Bečva u Černotína a v Lipníku n/Bečvou).

K dalším relativně častým druhům patřili netopýr rezavý, *Nyctalus noctula* (10 %), n. vodní, *Myotis daubentonii* (6 %), n. černý, *Barbastella barbastellus* (4 %) a netopýr večerní, *Eptesicus serotinus* (3 %). U dalších druhů, snad s výjimkou netopýra ušatého, *Plecotus aureus*, již zdaleka frekvence výskytu ve vzorcích nedosahovala 50 %. K nejvzácnějším druhům lze zařadit netopýra brvitého, *Myotis emarginatus* (5 ks), n. řasnatého, *M. nattereri* (4 ks), n. velkouchého, *M. bechsteini* (3 ks) a n. dlouhouchého, *Plecotus austriacus* (2 ks). Další 4 druhy byly za celé období zaznamenány jen jednou – netopýr parkový, *Pipistrellus nathusii* (2003), n. vousatý, *M. mystacinus* (2004), n. stromový, *Nyctalus leisleri* a vrápěnc malý, *Rhinolophus hipposideros*. Poslední dva druhy byly odchyceny teprve až v roce 2010!

Milan Baier a Zdeněk Řehák připravují automatický monitorovací systém pro sledování netopýra velkého na plošině u jezírka v Hranické propasti. Foto: Stanislav Němejc

terologických lokalit v ČR. Její význam podtrhuje nejen existence dosud jediné podzemní kolonie n. velkého, *M. myotis*, ale je i místem s vysokou druhovou diverzitou netopýrů. Dlouhodobý monitoring netopýrů přinesl řadu konkrétních dat, využitelných pro druhovou ochranu a pro účinnou ochranu této výjimečné lokality. Na jejich základě je možno zvolit vhodný management nejen samotné lokality, ale i jejího nejbližšího okolí. Zajímavým zjištěním je i skutečnost, že dlouhodobý monitoring spojený s častými nočními návštěvami lokality, opakovanými odchty netopýrů do sítě a jejich kroužkováním neměl žádný prokazatelný negativní dopad na populace netopýrů.

Desetiletý výzkum netopýrů v Hranické propasti byl podpořen výzkumnými záměry MŠMT č. MSM 143100010 a MSM 0021622416 a Českou společností pro ochranu netopýrů (ČESON). Dík patří Správě Zbrašovských aragonitových jeskyní, jmenovitě její vedoucí Barboře Šimečkové, za poskytnutí zázemí během terénních akcí. Oceňujeme rovněž nezištnou pomoc speleopotápěčů ze ZO ČSS 7-02 Hranický kras (Miroslav Lukáš) a ZO ČSS 6-23 Aragonit (Fraňo „Sabbath“ Travěvec). Odchty netopýrů by nebyly možné bez pomoci dnes již desítek dobrovolníků.

Doc. RNDr. Zdeněk Řehák, Ph.D., je docentem zoologie na Ústavu botaniky a zoologie Přírodovědecké fakulty Masarykovy univerzity v Brně.

Mgr. Lenka Falková je studentkou doktorského studia oboru zoologie na Ústavu botaniky a zoologie Přírodovědecké fakulty Masarykovy univerzity v Brně.

Přes zvýšenou pozornost při prvních jarních odchtech 2010 se nepodařilo zjistit přítomnost bílých povlaků na čenichu netopýrů tvořených askomycetní houbou *Geomyces destructans*, signalizující vysoké riziko Syndromu bílého nosu (WNS). Díky nepříznivému vývoji počasí v roce 2010 se ale první odchyt odehrál až 21. 5., tedy v době, kdy se „plíseň“ na netopýrech již nevyskytuje. Početnost netopýra velkého je z dlouhodobého pohledu vyrovnaná, ani v roce 2010 nedošlo k poklesu početnosti, který by signalizoval zvýšenou mortalitu v důsledku onemocnění WNS, jak bylo zaznamenáno v posledních 2 letech v jeskyních na SV USA.

Hranická propast jako evropsky významná lokalita s výskytem 4 kriticky ohrožených druhů a 5 druhů zařazených do soustavy Natura 2000 je jednou z nejvýznamnějších chiropterologických lokalit v ČR.

WNS – syndrom bílého nosu v jeskyních ČR

Alena Nováková, Roman Mlejnek

V roce 2006 byl poprvé zaznamenán hromadný úhyn zimujících netopýrů na severovýchodě USA (Howes Cave u Abany). Vzhledem k typickým projevům onemocnění – bílým nárůstům hlavně v okolí čenichů – bylo toto onemocnění nazváno syndrom bílých nosů (White Nouse Syndrom, WNS). Původcem tohoto onemocnění netopýrů je nově popsán psychrofilní dermatofyt *Geomyces destructans*, mikroskopická houba, jejíž přítomnost byla později objevena i v jeskynním sedimentu v jeskyních s výskytem nemocných netopýrů. Toto velice nebezpečné onemocnění netopýrů se na území USA rychle rozšiřuje a hrozí nejen vymřením některých druhů netopýrů, ale i následnými ekologickými změnami.

První potvrzený nález WNS v Evropě je znám z roku 2009 z Francie, v současné době jsou známy údaje z několika evropských zemí včetně ČR a Slovenska a existují informace, ale i fotografická dokumentace, o výskytu napadených netopýrů již z předchozích let. Na začátku roku 2010 bylo evidováno mimo ČR a Slovenska 24 případů WNS a nebyl znám jediný případ úmrtí netopýra jednoznačně způsobený houbou *G. destructans*. První nález napadeného netopýra z ČR byl zaznamenán koncem ledna 2010 z Malé Ameriky v Českém krasu (*G. destructans* izolováno v únoru 2010 na katedře botaniky PřF UK Praha), v únoru byl zveřejněn i první nález WNS ze Slovenska.

V současné době je ze zimy 2009 znám výskyt napadených netopýrů z 19 lokalit ČR (podzemní štoly i jeskyně), přičemž na základě fotodokumentace byli zjištěni netopýři s pravděpodobným výskytem WNS (bílé povlaky čenichu) z 33 míst naší republiky včetně Javoříčských jeskyní (fotografie z 25. ledna 1997). První nález WNS v Moravském krasu byl koncem zimy zaznamenán v jeskyni Býčí skála a v současné době je znám výskyt *G. destructans* v šesti jeskyních Moravského krasu.

Vzorky jeskynního sedimentu (44 vzorků) odebrané v rámci monitoringu mikroskopických hub zpřístupněných jeskyní ČR byly kultivovány po dobu 3 měsíců při nízkých teplotách pro případný výskyt *G. destructans*. Kultivace nebyla ani v jednom případě úspěšná, možná vzhledem k použitému izolačnímu médiu

(DRBC). Toto izolační médium obsahuje bengálskou červeň a tato látka má nejen antibakteriální účinky, ale může omezovat růst i některých mikromycetů. Proto bude nezbytné tento pokus zopakovat za použití jiného izolačního média.

V USA byla vypracována UIS – komisi mikrobiologie a geomikrobiologie – pravidla pro jeskyňáře a další návštěvníky jeskyní („UIS Response to the Outbreak of White-Nose Syndrome /WNS/ in the USA“), jejichž závazné dodržování by mělo zamezit dalšímu šíření infekčních agens z jedné jeskyně do druhé. Přijetí obdobných pravidel pro návštěvy jeskyní by bylo potřebné i v naší republice, a to nejen pro případné šíření nemoci. Dodnes není mezi jeskyňáři zvykem čistit po návratu z jeskyně jeskyňářskou

Napadený netopýr má v obličejové části charakteristický bílý povlak.

Foto: Ryan von Linden

vystroj a další vybavení a při další návštěvě jeskyní jsou spolu se zaslých jeskynním sedimentem na obuvi, overalech a dalším vybavení přenášeny i specifické jeskynní mikroorganismy z jedné jeskyně do druhé.

Kontaktní adresy pro WNS: Katedra zoologie a katedra botaniky PřF UK v Praze (www.natr.cuni.cz), Česká společnost pro ochranu netopýrů (www.ceson.org), Agentura ochrany přírody a krajiny ČR (www.nature.cz), Správa jeskyní ČR (www.caves.cz), Ústav půdní biologie BC AV ČR v Českých Budějovicích (www.upb.cas.cz). Souhrnné informace naleznete na: www.wns2010.webnode.cz

Spoluautorka článku RNDr. Alena Nováková je mikrobioložkou Ústavu půdní biologie AV ČR v Českých Budějovicích.

Pozoruhodný brouk ze Zbrašovských aragonitových jeskyní

Roman Mlejnek

Zbrašovské aragonitové jeskyně jsou významným biotopem pro bezobratlé živočichy. Při biospeleologických průzkumech zde byla např. zjištěna početná populace slepého brouka *Anommatus hungaricus*, který je druhem s doposud nedostatečně známým způsobem života. V jeskyních rovněž žije i zajímavý suchozemský stejnonožec *Androniscus dentiger*, který má nejbližší přírozené populace (druh se vyskytuje i synantropně) až v jeskyních severní Itálie či Balkánského poloostrova. Při průzkumu v r. 2005 byl v jeskyních zjištěn i malý drabčič (brouk o délce těla 1,5 mm), který byl později určen jako *Bryaxis frivaldszkyi* ssp. V čem spočívá význam tohoto nálezu?

Některí drabčiči jsou typickými jeskynnými brouky. Jsou slepí, bez pigmentu, mají dlouhá tykadla a prodloužené končetiny. Takové druhy však nenacházíme ve střední Evropě, ale např. na Balkáně, v krasových jeskyních severní Afriky nebo ve vulkanických jeskyních na Kanárských ostrovech. Ve střední Evropě však žijí dva druhy drabčičů, kteří jsou jakýmsi předstupněm k druhům jeskynným. Oba jsou z rodu *Bryaxis*, oba preferují pukliny a dutiny ve větších hloubkách půdy, oba se vyskytují v Karpatech. Jedná se o druhy *Bryaxis monstrosotibialis* a *B. frivaldszkyi*.

Nominotypický poddruh druhého jmenovaného drabčiča byl popsán Reitterem v roce 1887 a dnes je registrován z Polska, Ukrajiny a severního Maďarska. V roce 1926 popsal Machulka ze Slovenska poddruh *B. frivaldszkyi slovenicus*. O druhu lze souhrnně říci: (1) v literatuře jsou k dispozici jen sporadické údaje o výskytu, (2) způsob života je stále dost neznámý, (3) druh je endemitem Karpat, (4) do roku 2005 nebyl druh v České republice evidován.

Nález drabčiča *Bryaxis frivaldszkyi* ve Zbrašovských aragonitových jeskyních je cenný, především proto, že potvrdil tendenci k podzemnímu způsobu života tohoto druhu. Drabčič, ve svém areálu rozšíření, se většinou nachází v krasových oblastech, kde se mimo hlubokých závrťů vyskytuje i ve vchodových částech jeskyní, odkud v řadě případů proniká i do částí zcela temnostních. Vzhledem ke skutečnosti, že Hranický kras se po stránce geomorfologické řadí do Západních Karpat, druh nadále zůstává endemitem Karpatského systému.

Protože se však ve Zbrašovských aragonitových jeskyních našel pouze jeden exemplář (samice odchycená do návnadové pastě), nelze stanovit, o jaký poddruh se jedná. Ani opakovaná snaha nalézt v jeskyních další jedince nevedla k úspěchu. Protože byl nález učiněn v části jeskyní (Mramorová jeskyně), které nejsou tak hluboko pod zemí, lze se domnívat, že se druh vyskytuje v síti puklin nad jeskyněmi. Odtud jen zcela výjimečně (např. v důsledku splachu) proniká do jeskyní. Je rovněž určitá možnost, že i ve vlastních jeskyních žije v hlubších horizontech, a proto se dá zjistit jen obtížně. Relativní vzácnost by bylo možné rovněž vysvětlit tím, že druh prodělává dosud neobjasněné periody výskytu.

Nedřešených otázek v souvislosti s nálezem tohoto zajímavého brouka je tedy stále mnoho. Skutečnosti však zůstává, že *Bryaxis frivaldszkyi* ve Zbrašovských aragonitových je novým druhem pro faunu České republiky.

Bryaxis frivaldszkyi ssp. ze Zbrašovských aragonitových jeskyní.

Foto: Petr Zajíček

Výzkum jeskynních výplní ve zpřístupněných jeskyních ČR

Pavel Bosák

Výzkumný tým Laboratoře paleomagnetismu a Laboratoře exogenní geologie a geochemie Geologického ústavu AV ČR, v. v. i., provádí výzkum jeskynních výplní ve zpřístupněných jeskyních ČR od roku 2002 v rámci výzkumných projektů Grantové agentury Akademie věd České republiky č. IAA3013201 (2002 – 2005; *Magnetomineralogický a magnetostratigrafický výzkum jeskynních a říčních sedimentů ve středoevropské oblasti*) a IAA300130701 (2007 – 2011; *Paleomagnetický výzkum krasových sedimentů: paleotektonické a geomorfologické využití*), Grantové agentury České republiky č. 205/02/0449 (2002 – 2004; *Jeskynní sedimenty a vývoj krasových jevů v údolí řeky Berounky v Českém krasu*), Grantové agentury Univerzity Karlovy č. 140207 (2007 – 2009; *Kras Východních Sudet a jeho význam pro výzkum vývoje reliéfu v Rychlebských horách*) a při řešení zakázek Českomoravského cementu, a. s.

Práce jsou zaměřeny především na stratigrafii klastických a chemogenních výplní za použití paleomagnetických metod a ve spolupráci s Přírodovědeckou fakultou Univerzity Karlovy v Praze i biostratigrafických metod. Používáno je i numerické datování ve spolupráci s Ústavem geologických věd Polské akademie věd ve Varšavě. Korelátlní a numerické metody datování jsou používány ke kalibraci magnetostratigrafických výsledků, protože tato metoda neposkytuje číselná (numerická) stáří.

Práce byly dosud prováděny v jeskyních Koněpruských, Chýnovské, Bozkovských dolomitových, Javoříčských, Sloupsko-šošůvských, Zbrašovských aragonitových, Výпустek, Na Pomezí a Na Špičáku. První fáze prací byla shrnuta v závěrečné zprávě pro MŽP ČR a výsledky pak v několika dalších publikacích.

V roce 2010 pokračovaly práce v Jeskyních Na Pomezí (zahájení 2008) a zahájen byl výzkum v Javoříčských jeskyních a Na Špičáku. V **Jeskyních Na Pomezí** (včetně jeskyně Rasovna) byly odebrány vzorky pro výzkum paleomagnetických vlastností klastických a chemogenních výplní a pro biostratigrafický výzkum. Některé z chemogenních výplní byly datovány (viz graf, str. 72). Výplně mají normální paleomagnetickou polarizaci a odebrané sintrové kůry v nadloží jsou většinou mladší než 215 ka (ka = 1 000 let), dva ze vzorků jsou starší než 320 a 350 ka (více než limit metody). Nalezené kosti netopýrů mají holocenní stáří, což odpovídá i stářím přilehlých sintrových kůr mezi cca 6 a 10 ka.

Výzkum přinesl zcela nový pohled na genezi jeskyně, která nemá nic společného s mladou říční sítí ani s místními vodotečemi. Jde o jeskyni „hypogenního“ typu tvořenou ve freatické zóně vodami tlačícími se zespodu nahoru. S fázemi vystoupení hlubinných vod (zvýšení hladiny krasových vod) souvisí tvorba většiny přítokových polokanáľů (tzv. feeders), stropních koryt (viz foto, str. 71), odtokových kanáľů (tzv. outlets nebo outflow slots) a části paragenetických jevů. Jeskyně byla několikrát

Stropní koryto, Jeskyně Na Pomezí. Foto: Pavel Bosák

vyplněna sedimenty a posléze vyklizena, o čemž svědčí sintrové kůry různého stáří v různých výškách a paragenetická zarovnání. Dnes se jeskyně nachází spíše ve stádiu vyklizení. Zaplňování sedimenty způsobily

povrchové vody ponářející se do podzemí v souvislosti s postupnou tvorbou současného reliéfu a nesoucí klastický materiál ve fázích, kdy voda hlubinně krasové cirkulace byla zakleslá. Vykližení sedimentů probíhalo ve fázi poklesu krasových vod pod bázi jeskyně směrem k vývěrům (efekt kanalizace). Kolísání hlubinných vod je pravděpodobně následkem změny orientace elipsoidu napětí (orientace tlaku) na sudetském zlomu a paralelních/zpeřených tektonických strukturách – tedy souvisí s režimem pohybů na okrajovém sudetském zlomu. Pohyby porušují freatické tvary chodeb. Řízení v silně korodovaných zónách (puklinové/zlomové systémy) horních částí Jeskyně Na Pomezí a v jeskyni Rasovna je následek spíše pohybů na zlomech (zemětřesení) než následkem mrazového působení již s ohledem na pozici dosti hluboko pod povrchem.

V **Jeskyni Na Špičáku** byly odebrány dva profily s klastickými a chemogenními uloženinami za použití moderní vrtné techniky pro paleomagnetický výzkum a další jednotlivé vzorky pro numerické datování. V **Javoříčských jeskyních** byly znovu vzorkovány profily prvně dokumentované P. Bosákem a I. Horáčkem

a paleontologicky předběžně zhodnocené I. Horáčkem v roce 1981. Celkem bylo zdokumentováno 5 profilů ve Vstupní chodbě (viz foto, str. 72), Pohádkové chodbě (2×) a Závrtovém dómu (2×). Byla rekognoskována i morfologie tohoto jeskynního patra s výrazným zarovnaným stropem (tzv. Laugdecke či bevels) v délce prvních stovek metrů s četnými anastomózami, projevem přítokových kanálů a dovrchních polokanáňů a dalších jevů, naznačujících fázi tvorby jeskyně tlakovými vodami vystupujícími z hloubky krasového masívu. Tyto jevy nejspíše souvisely s protlačováním vod v prostoru mezi sedimentem zcela zaplněných chodeb a stěnou prostor a mají na svědomí vznik již zmíněného zarovnaného stropu.

Paleomagnetické vzorkování jeskynních výplní ve Vstupní chodbě, Javoříčské jeskyně. Foto: Pavel Bosák

Ve **Zbrašovských aragonitových jeskyních** naše výzkumy potvrdily relativně mladé stáří aragonitové a kalcitové výzdoby (tzv. koblihy; U-series data kolem 100 ka) i sedimentárních

výplní (profil U Krokodýla s normální paleomagnetickou orientací vzorků a s téměř současnými paleomagnetickými směry, tedy mladší než 780 ka).

Autor článku prof. RNDr. Pavel Bosák, Dr.Sc., je předsedou rady Geologického ústavu AV ČR v Praze.

Graf znázorňuje řez povrchem a Jeskyněmi Na Pomezí s lokalizací (např. NP 18) a stáří odebraných jeskynních výplní (v tis. let = ka). Zpracovala: Viola Altová

Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních Moravského krasu

Jiří Hebelka

Podrobná znalost mikroklimatických poměrů jeskyní poskytují cenné informace, nezbytné pro řešení otázek ochrany jeskyní, jejich krasovění, rozšíření živočišných druhů v jeskyních, a v neposlední řadě umožňuje nalézt odpovědi na otázky týkající se upřesnění limitů návštěvnosti a intervalů vstupů do jeskyní.

V roce 2007 byl na základě grantu z programu „Věda a výzkum“ Ministerstva životního prostředí ČR zahájen monitoring mikroklimatických poměrů v jeskyních Moravského krasu. Jeho hlavním cílem je stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách. Řešitelskou organizací je Správa jeskyní ČR ve spolupráci s universitou ve Wroclavi, spoluřešitelem Český hydrometeorologický ústav. Celý pětiletý projekt bude ukončen v roce 2011.

Pro mikroklimatická měření byly v Moravském krasu vybrány jeskyně Kateřinská, Punkevní a Sloupsko-šošůvské. Pro možnost srovnávacích měření je prováděn monitoring také v Amatéřské jeskyni, která není zpřístupněna pro veřejnost. Měření venkovních klimatických podmínek je zajištěno sítí meteorologických stanic (Sloup, Macocha, Punkevní jeskyně, Kateřinská jeskyně, Ostrov u Macochy). Pro monitoring mikroklimatických poměrů byl instalován v jeskyních Kateřinské a Punkevních automatický stacionární monitorovací systém, který zajišťuje kontinuální monitoring jednotlivých veličin s dálkovým přenosem naměřených hodnot do počítačů. Interval záznamu je 1 minuta. Monitorovací část tvoří soustava snímačů pro měření, teploty a relativní vlhkosti vzduchu, teploty skalního masivu, teploty vody, rychlosti a směru proudění vzduchu, atmosférického tlaku vzduchu a oxidu uhličitého.

Ve Sloupsko-šošůvských jeskyních a v Amatéřské jeskyni jsou monitorovány změny teploty vzduchu pomocí teplotních snímačů se záznamem naměřených hodnot. V červnu 2010 byl v korytě Sloupského potoka před jeskyní instalován hladinoměr s dálkovým přenosem dat pro měření výšky hladiny a teploty vody. Data jsou průběžně zobrazována na internetových stránkách <http://teranos.ala1.com>.

Instalaci tohoto hladinoměru byl vyřešen i způsob varování před velkou vodou, ohrožující areál Sloupsko-šošůvských a Punkevních jeskyní. V roce 2010 pokračovalo rovněž měření vertikálního profilu teploty vzduchu v propasti Macoše.

Z předběžných výsledků monitoringu vyplývá ovlivnění jeskynního mikroklimatu turistickým provozem. Při průchodu návštěvníků jeskyní se např. krátkodobě zvyšuje teplota o několik desetin °C, po jejich odchodu se teplota poměrně rychle vrací na původní hodnotu. Z výsledků měření je rovněž patrné, že změny teploty vzduchu v některých částech jeskyní, způsobené změnou venkovních klimatických podmínek nebo v důsledku vlivu protékajícího vodního toku, jsou podstatně větší (až několik °C) než změny, které jsou způsobeny návštěvníky jeskyně.

Výsledky monitoringu jeskynního mikroklimatu byly na podzim roku 2010 prezentovány J. Hebelkou na 6. mezinárodním kongresu ISCA na Slovensku, kterého se zúčastnilo více než sto delegátů z 22 zemí všech kontinentů.

Závěry z řešení projektu za rok 2010:

- Amatéřská jeskyně je typem statické jeskyně (s jedním hermeticky uzavřeným vchodem) a minimálním pohybem osob v průběhu roku. Tomu nasvědčuje i relativně velmi malá amplituda teploty vzduchu za sledované období v prostorách více vzdálených od vodního toku – v Absolonově dómu pouze 0,07 °C a v dómu Raztoka 0,14 °C.
- V únoru 2010 byl v Červíkových jeskyních na dně Macochy instalován hladinoměr s dálkovým přenosem dat pro měření výšky hladiny a teploty vody. Data jsou průběžně zobrazována na internetových stránkách <http://teranos.ala1.com>.

Měřicí stanoviště s akustickým 2D anemometrem a teplotním senzorem v chodbě před Dómem chaosu v Kateřinské jeskyni. Foto: Jiří Hebelka

- Teplota vzduchu ve Sloupsko-šošůvských, Amatérské a v Punkevních jeskyních v prostorách blíže situovaných vodnímu toku je výrazně ovlivňována protékajícím Sloupským potokem či říčkou Punkvou. Porovnáním výsledků měření z hladinoměru na dně Macochy a klimatických stanic v jednotlivých jeskyních byla potvrzena závislost vzestupu nebo snížení teploty vzduchu v jeskyních na zvýšení nebo snížení průtoku a teploty vody.
- Sloupsko-šošůvské jeskyně jsou typem dynamické jeskyně (se čtyřmi uzavřenými vchody) a s některými statickými částmi. Z výsledků měření je patrné, že dynamika jeskyně se projevuje zejména ve sloupské části jeskyně, šošůvská část je víceméně statická.
- V roce 2010 pokračovalo měření vertikálního profilu teploty vzduchu v propasti Macoše. Naměřené výsledky potvrzují předpokládaný sestupný charakter průměrné teploty vzduchu od Horního můstku směrem ke dnu Macochy.
- Z výsledků monitoringu v Kateřinské jeskyni vyplývá, že nejchladnějšími částmi jeskyně jsou oblast vchodu, vstupní chodby a spodní část Hlavního domu. Směrem do jeskyně teplota dále vzrůstá až do nejteplejší části jeskyně Dómu chaosu (průměrná teplota 8,04 °C). Stejně vysoké průměrné teploty byly zjištěny i v horním patře Kateřinské jeskyně nad Dómem chaosu u odbočky k Němcově chodbě.
- Měření v Kateřinské jeskyni prokázala, že změny teploty venkovního ovzduší jednoznačně ovlivňují i změnu teploty skalního masívu.
- Měření změn směru proudění vzduchu v Kateřinské jeskyni potvrdilo závislost změn směru proudění vzduchu na změnách vnější teploty, kdy při venkovních teplotách okolo 5 – 7 °C dochází k reverzi směru proudění vzduchu, což je charakteristické pro typicky dynamické jeskyně. Z naměřených hodnot vyplývá i poměrně velká rychlost reverze směru proudění vzduchu v závislosti na poklesu či vzestupu venkovní teploty, a to v řádu pouhých několika minut.

Vertikální profil měření teploty vzduchu v Dómu chaosu v Kateřinské jeskyni. Foto: Jiří Hebelka

Instalace hladinoměru s dálkovým přenosem dat pro měření výšky hladiny a teploty vody v korytě Sloupského potoka před Sloupsko-šošůvskými jeskyněmi. Foto: Jiří Hebelka

Jeskyně Výпустek – pátrání pokračuje

Ladislav Slezák

Trvale probíhající spolupráce se Správou jeskyní Moravského krasu přináší řadu důležitých aspektů. Je udržován kontakt se zaměstnanci jednotlivých provozů, kteří formou diskusí využívají poznatků a dlouhodobých zkušeností ze strany naší seniorské trojky (SE_3), a přímo v terénu jsou tak ověřovány některé dílčí poznatky. V neposlední řadě je skutečný stav lokalit konfrontován s dávnými historickými údaji získanými z archivů. Kolem problematiky pokračování jeskynních prostor v Jeskyni Výпустek se vedou polemiky i prolongační pokusy již řadu let – tato činnost je v kompetenci ZO ČSS 6-05 Křtinské údolí.

V tomto příspěvku pomineme snahy po znovuotevření záhadného Salmova i Urbánkova Výпустku a zaměříme se k zajímavému badatelskému výsledku dvou německých jeskyňářů, pánů **Klemense Bully** a **Rolfa Hoppeho**. Tito pánové, jinak členové německého spolku Verein Deutscher Turisten, respektive jeho specializované skupiny Gruppe für Höhlenforschung, bádali s ostatními v Ochozské jeskyni. Čas od času vyráželi i do Křtinského údolí na kontrolu terénů, které spadaly pod jejich bádací práva. V Jeskyni Výпустku se rozhodli pro pokus o proniknutí v pokračování tzv. Vysoké chodby (tento název pochází od ing. H. Bocka a následně jej již nikdo neuplatnil). Věděli velmi dobře, že mohutná otevřená, tektonicky predisponovaná průrva chodby směřuje k JV. Zdánlivě nesmyslný badatelský záměr, který by mohl přinést tak leda vyústění do svahu zatutěné stráně.

Jejich, nám dnes neznámé pracoviště však bylo založeno na velmi racionálních poznatcích. Uvedené zakončení Vysoké chodby má evidentně pokračování na hlavní linii chodby a směřuje do prostoru s předpokládaným pokračováním systému jeskyně Staré Drátenické, dále do míst předpokládaných vodních přítoků od Skrejšen (v r. 1947 potvrzeno objevem propasti č. 9, Burkhardt). Snaha výše uvedených pánů byla v r. 1911 korunována objevem krápníky zdobených prostor v délce asi 100 m.

Nejde o fámu, jak možno doložit citací z Výroční zprávy VDT za r. 1912 sepsanou ing. Güntherem Nouachem, tehdejším vedoucím GfH. Citace z překladu výroční zprávy: „Stalo se skutečností, že pánové Bulla a Hoppe se pustili v jeskyni Výпустku do pracných vykopávek. Našli zde pokračování takzvané Vysoké chodby v délce asi 100 metrů, s překrásnou krápníkovou výzdobou. Bohužel byl průzkum této chodby přerušen pro nelibé chování našich odpůrců, účetních a kontrolorů Spořitelny, které podněcoval sám pan Graf.“

Anton Graf byl iniciátorem prací na Býčí skále, kam se snažil soustředit síly z malých pracovišť i za cenu zastavení jejich finanční podpory. Na tomto místě se uzavřela tehdejší iniciativa objevitelů. Nejsou nám známy žádné další zmínky o osudu objevu v činnosti VDT GfH. Z logiky věcí a mentality badatelů můžeme jen spekulovat. Oba pánové s velkou pravděpodobností vstup do objevů náležitě zabezpečili zásypem (zazděním?) a okolí zamaskovali. VDT se v Moravském krasu angažoval (byť sporadicky) téměř až do r. 1940. Oba objevitelé se již nikde neobjevují a je velice pravděpodobné, že se stali oběťmi I. světové války, jako řada dalších badatelů. O záhadném objevu nikde není zmínka ani z doby úprav vstupu vchodu č. IV (Štolová chodba) z let 1938 – 1939, ani z období úprav z let 1943 – 1944, kdy byla zbudována větrací šachta č. I, dnes zavalená. Zajímavá je zmínka v deníku Norberta Havlíčka, který měl do jeskyně přístup ještě v době úprav vchodu a přílehlých prostor (vchod IV), o propadení části dna chodby do neznámé propasti a urychleném uzavření propadu, aniž by došlo k prozkoumání neznámých prostor. Situaceň by toto místo opět leželo na linii Knížecí chodba (Křížová labilní šachta č. 1), konec Vysoké chodby.

Při prohlídce Nízké chodby jsme se věnovali též sledování sedimentární výplně a obnaženým profilům kopaných sond za propasti č. 4. V jednom místě nás zaujala na jeskynní náplavě rozprostřená vrstva drobné vápencové drtě, která pochází bezesporu z místa, kde byly prováděny thrací práce. V literatuře uváděným

Charakter Nízké chodby v Jeskyni Výпустek.

Foto: Petr Zajíček

jediným místem, kde bylo použito trhacích prací, je tzv. Prostřilené místo, jako spojovací prorážka (údajně 10 m) mezi Vysokou a Nízkou chodbou. Toto dílo je připisováno úpravám tras pro návštěvníky, které byly na příkaz knížete Aloise z Liechtensteina prováděny koncem 18. století (1792 – 1797). Do stejného období spadá prorážka „prostředního“ vchodu do Předšíně Býčí skály. Před námi ležela jedinečná nelogičnost. Proč by měla být rubanina z Prostřileného místa pracně transportována Nízkou chodbou na vzdálenost 75 m a tam plošně nepravidelně rozprostírána?

Velmi vtíravá byla otázka další. Co když uvedená jemná rubanina vůbec z Prostřileného místa nepochází? Materiál rubaniny je jemný a na ohledání příliš „čerstvý“, než aby odpovídal stáří Prostřileného místa! Nemá s tímto materiálem něco společného K. Szombathy nebo dokonce zmínění pánové z VDT Bulla a Hoppe? Jednoduchým zásahem polní lopatkou jsme prokázali, že rubanina leží pod materiálem vyházeným z revizních sond, které lze datovat obdobím hledání zásob fosfátových hlín, tedy těsně před r. 1920 nebo průběhu jejich těžby. Takže, příliš jsme si nepomohli. Obhlídkou celého úseku Nízké chodby mezi Prostřileným místem a nejzazším bodem výskytu rubaniny jsme mohli konstatovat, že se rubanina vyskytuje vždy po malých skládkách chaoticky tu i tam, jakoby nenápadně (u stěny, ve výklecích apod.). Dokonce se s ní setkáme i v průkopech (vlhká blátivá místa), které pochází z doby Liechtensteinských úprav.

V bezprostředním okolí Prostřileného místa jsou z hrubšího lámaného materiálu postaveny opěrné a záchytné zidky, které drží rubaninovou zakládku při obou stranách chodby. Projdeme-li Prostřilené místo do Vysoké chodby (jejího JV ukončení), dostaneme se k závalu pod průvalem větrací šachty č. I. Situace je zde značně nepřehledná a vzhledem k labilitě závalu do značné míry nebezpečná. A právě tento prostor s největší pravděpodobností ukrývá ono tajemství objevu obou badatelů včetně vstupu na bývalé pracoviště Szombathyho skupiny, která sledovala zčásti zanesenou chodbičku (sedimenty tmelené sintry bylo nutno průběžně odštělovat) až do vyčerpání dostupných finančních prostředků, aniž by byly práce dokončeny.

Pokud bychom si trochu zafantazirovali, proč ne, badatelé Bulla a Hoppe patrně rozšiřovali úžinovitě pro-

story k objevu. Aby na svoje pracoviště nepřilákali nežádoucí pozornost, odbíhali s kbelíky rubaniny až do prostor za Prostřilené místo a tam materiál chaoticky ukládali. Předpokládali, že pozornost návštěvníků bude zaměřena na průchod do Nízké chodby a její prostory, čímž unikne pozornosti jejich nenápadné pracoviště na opačné straně Vysoké chodby, které nota bene podle map směřuje z jeskyně ven, do údolního svahu. My dnes víme, že jejich vize měla racionální jádro.

Situční mapa
Jeskyně Výpustek.
Upravil: Petr Zajíček

Studie zpřístupnění kaolinového dolu Orty u Českých Budějovic

František Krejča

Severně od Českých Budějovic mezi obcemi Hosín, Borek a Hrdějovice se nachází nevelké chráněné území, které však svým významem bezesporu překračuje měřítko regionu. Přírodní památka „Orty“ byla vyhlášena v roce 1991 (původně v kategorii CHPV) za účelem zachování kaolinového dolu z druhé poloviny 19. století. V té době zde byl vytvořen skutečný podzemní labyrint s celkovou délkou téměř 6 km. Zřejmě původní povrchové dobývání se postupně změnilo na podzemní těžbu s využitím metody tzv. „chodbicování“. Těžený materiál byl ručně odkopáván špičákem a na kolečku vyvážen z dolu, kde byl ukládán na haldy. Po rozpadu se hmota promývala v dřevěných žlebach a usazený kaolin se pak ručně vybíral. Byl používán firmou Hardtmuth k výrobě jemné a hrubší keramiky, zejména malířských misek, tyglíků a dlaždic. Chodby doslova gotických tvarů, ražené ve slabě tmeleném pískovci, zde již více jak století odolávají všem vlivům bez použití jakékoli výztuže!

Slovo „odolávají“ bychom však brzy mohli používat spíše v minulém čase. Když jsme v roce 1994 navštívili „hosínské“ podzemí poprvé, zaujalo nás nejen technické provedení díla, ale i fakt, že chodby jsou v podstatě stále takové, jak je dělníci kdysi opustili. Důvodem naší „návštěvy“ bylo tehdy jednání o zajištění vchodů do podzemí a případné převzetí „Ortů“ pod správu někdejšího ČÚOP. Již v této době byla zvažována i varianta zpřístupnění lokality veřejnosti. Složitě místní podmínky, zejména majetkoprávní vztahy, však odsunuly realizaci do „neurčitě“ budoucnosti. Přestože od zmíněného roku došlo k několika pokusům o zabezpečení kaolinového dolu, žádný z nich nesplnil svůj účel. V podstatě vše dodnes probíhá podle jednoduchého a cyklicky se opakujícího scénáře: jednání – zajištění – jeho destrukce – devastace lokality. Bohužel v posledních letech se nejvíce uplatňuje poslední bod a dochází ke stále agresivnějšímu poškozování jinak velmi dobře zachovaných podzemních prostor.

Zachovalá stupňovitá čelba v Ortech. Foto: František Krejča

Hrana piliře narušená „uměleckým“ dílem. Foto: František Krejča

prohlídkové trasy v podzemí, ale i povrchového areálu včetně výrobních budov, parkoviště, komunikací, vedení a připojení sítí a dalších prvků potřebných k provozu.

Povrchový areál byl navržen tak, aby celkově zachoval naturální charakter lokality. Již odstavné parkoviště je například situováno do prostoru bývalé pískovny vzdálené cca 300 m od vstupu do kaolinového dolu. Část této pískovny byla v minulosti využívána jako skládka stavebního odpadu, část je však téměř v neporušeném

Při exkurzi do „Ortů“ dnes sice stále můžeme obdivovat techniku ražby, velikost a tvary chodeb, ale dříve strohý montánní charakter podzemí už je podstatně bohatší o široké spektrum zcela „nehornických artefaktů“ a dalších předmětů víceméně denní potřeby. Stejně tak nám pohled na nudné geologické vrstvy zpestří jásavé barvy nápaditých sgrafitů. Nicméně s tím se ještě dá něco dělat. Mnohem větším problémem je narušování stěn ochranných pilířů tvorbou „uměleckých sochařských děl“ a zejména opakované prokopávání dalších vstupů do podzemí. Postupně se tak mění vodní režim lokality a také mikroklimatické poměry, což se již prokazatelně projevuje úbytkem hibernujících netopýřů.

V současné době se jako nejlepší (a snad i jediná) možnost zachování lokality nabízí její zpřístupnění veřejnosti. A to zpřístupnění v pravém smyslu slova, tedy se zřízením trvalé správy objektu, která bude kromě provozování „turistické atrakce“ schopna zajistit i důslednou ochranu této přírodní památky. Trvale provozovaný objekt by měl již primárně bránit neoprávněným vstupům, přičemž lze předpokládat, že pro „divoké návštěvníky“ taková lokalita postupně ztratí své kouzlo. V roce 2010 byla SJ ČR oslovena Krajským úřadem v Českých Budějovicích za účelem zpracování studie pro zpřístupnění kaolinového dolu „Orty“.

Vlastní terénní práce (zejména měřické a dokumentační) probíhaly od června do října 2010 a byly prováděny pracovníky SCHJ za pomoci členů ZO 2-01 ČSS Chýnovská jeskyně. Studie v podstatě obsahuje komplexní návrh řešení nejen

stavu a mohla by být upravena jako „odpočinková zóna“ pro návštěvníky. Samozřejmostí je zde zachování geologického profilu stěny pískovny, vodních ploch a dřevin. Areal tak může být zapojen do naučného informačního systému v lokalitě, případně navazovat i na pokračující krajinářské stezky. Protože časově provoz dolu spadá do druhé poloviny 19. století, bylo by vhodné, aby i povrchový areál architektonicky zapadal do stejného období. Pěší cesta mezi odstavným parkovištěm a vlastním vchodem do podzemí by pak měla navodit atmosféru z doby těžby.

Zpřístupněná trasa podzemím je navržena jako otevřený jednosměrný okruh dlouhý 740 m, na němž je plánováno 9 tematicky zaměřených stanovišť. Vchod i východ jsou vedeny přes hlavní provozní budovu umístěnou v prostoru současného vstupu. Předpokládané stavební úpravy jsou v podzemí i na povrchu navrhovány tak, aby eliminovaly možnost nežádoucích průniků osob (průkopy) do důlního díla.

Vlastní zpřístupnění tohoto podzemí by ve srovnání s jeskyněmi bylo technicky méně náročné. Při výlučně horizontálním průběhu podzemních prostor odpadá obtížné překonávání výškových stupňů, chodby v Ortech jsou navíc velmi prostorné a dostatečně vysoké, takže bez větších problémů umožňují pohodlný průchod. Logicky se tak nabízí i možnost návštěvy takto upraveného podzemí osobám odkázaným na invalidní vozík. Stejným způsobem je možné upravit i povrchový areál včetně parkovací plochy a přístupových komunikací.

Prohlídku starého důlního díla lze přímo v podzemí doplnit expozicemi tematicky zaměřenými na historii a způsoby těžby, zpracování kaolinu a další obory. Potenciál lokality je skutečně obrovský a navíc její charakter (velikost a množství prostor) umožňuje zajímavý kompromis prohlídky důlního díla s téměř „muzejním“ způsobem vystavení exponátů.

Kromě jednotlivých prvků vlastního zpřístupnění (elektrifikace, osvětlení, použité materiály apod.) studie obsahuje i návrhy na způsob zajištění nezpřístupněných částí, zamezení průniku povrchových vod do důlního díla nebo „alternativní“ větrání podzemních prostor v závislosti na ročním období.

Využití Ortů způsobem navrženým touto studií není pouhou účelovou komerční aktivitou. Ve své době měla rozsáhlá důlní činnost v lokalitě jistě nemalý vliv na život místních obyvatel a je dodnes nepřehlédnutelnou součástí historie regionu. Nabízí se zde i možnost srovnání „hosínského“ podzemí s nedávno zpřístupněnou částí odvodňovací štoly Rudolfovských dolů v nedaleké obci Úsilné (i na této akci se v přípravě fází podílela SCHJ). Obě aktivity se tak v budoucnu mohou vhodně doplňovat a bezesporu by měly na region pozitivní dopad i z hlediska cestovního ruchu. V každém případě by však zpřístupnění Ortů rozhodujícím způsobem přispělo k záchraně jedinečné památky, jejíž význam si jen těžko někdo uvědomí, pokud se v budoucnu stane tím, čím se v posledních letech stává.

Dnešní stav hlavního vchodu do Ortů. Foto: František Krejča

Poznámka k interpretaci obrazu Josefa Fischera Jeskyně Výпустek

Martin Příbil

Jistě nejsem sám, kdo má v živé paměti novoročenku SJ ČR 2008 s obrazem (temperou) výtvarníka Josefa Fischera s vepsaným textem na velkém balvanu v levém rohu „Der gotische Saal in der Grotte Wepustek in Mähren“ s komentářem, že se jedná o Jeskyni Výпустek při návštěvě císaře Františka I. roku 1804. Obraz zachycuje velkou jeskynní prostor, prostorný dóm, podle velikosti postav asi 10 metrů vysoký, 20 metrů široký a i značně (v perspektivě obrazu) hluboký. Od stejného autora známe i grafiku (akvatintu) z Císařské jeskyně u Ostrova, zobrazující podobně nadsazeně Nagelův dóm s vysoce postavenou společností plavící se na gondole („Objevení jeskyně Eniodis u Ostrova nad Macochou“, Josef Fischer, akvatinta, papír).

Vše by bylo v intencích romantismu 19. století, i nemístné zveličení prostor, nebýt několika skutečností. Tou hlavní je popis Jeskyně Výпустek hrabětem Hugo Salmem z r. 1814, ze kterého již v dávných citacích (Wankel 1871, 1882) vypadla podstatná Salmova poznámka přirovnávající výšku skalních chodeb Jeskyně Výпустek k chodbám nízkých rubání („Krummholzstrecke“) na mansfeldské jílové břidlice. Žádné velké prostory nezmiňuje, pro jeskyni byla signifikantní členitost, nízké prostory, labyrint prostor a nikoliv jejich „domovitost“. K výraznému zvětšení, zvýšení a zpřehlednění prostor ve Výпустku došlo až v letech 1920 – 1923 při těžbě jeskynních výplní pro potřeby zemědělství a v letech 1937 – 1938 při úpravách pro armádní muniční sklad.

Druhou důležitou faktickou poznámkou je skutečnost, že pokud je známo, císař František I. Jeskyni Výпустek nikdy nenavštívil. Návštěva císaře v Moravském krasu je celkem dobře popisována (Wolny 1846, Wankel 1882). Při svém pobytu navštívil jeskyně Staré skály (Sloupsko-šošůvské), Císařskou a Býčí skálu a navíc v době jeho návštěvy na Moravě nebyl Výпустek ještě turisticky upraven.

Jedinou seriózní zmínku o návštěvě císaře Františka I. v Jeskyni Výпустek jsem našel v katalogu expozice Národního památkového ústavu z roku 2007 (Sedlářová 2007), věnované romantismu v uměleckých dílech 19. století, ale zdá se, že se jedná o omyl. Autorku jsem, bohužel, nesehnal, takže není zřejmé, kde vznikla tato, dnes již řetězová chyba. Domnívám se, že původ chyby může být i právě v obrazu.

Není zcela korektní pouštět se do interpretace obrazu Josefa Fischera bez vyjádření autorky výše zmíněného katalogu, ale možnosti vidím dvě:

1. Jedná se o maximálně zveličenou fantazii malíře, zachycující návštěvu císaře Františka I. ve Starých skalách, chybně lokalizovanou textem v obrazu do Jeskyně Výпустek. Otázkou je, zda je text vepsaný do obrazu původní. To je otázka pro odborníky NPÚ.
2. Nebo se jedná o zobrazení nějakých lepších návštěvníků v Jeskyni Výпустek u příležitosti prvního zprístupnění cca v roce 1807. Časem se kolem obrazu vytvořila legenda, že Jeskyni Výпустek navštívil císař František I., která přežívá dodnes.

Aby nebylo všem otázkám konec, v evidenci zámku Lednice tento obraz figuruje jako položka „Obraz Jeskyně Gauch. Zlacený rám. 50 × 77 cm. I. č. 992/140 nová evidence LE00368“. Otázkou tedy je, zda celá věc s obrazem Výпустku není nějaké „kukaččí vejce“.

Fotografie k článku Bedřicha Frola „O jeskynních fosfátech moravských“ ze zvláštního otisku Zemědělské politiky z r. 1923. Archiv autora.

Grafika (akvatinta) Josefa Fischera s názvem „Objevení jeskyně Eniodis u Ostrova nad Macochou“. Soukromý archiv Kingy Székely.

Pro nás odborné pracovníky z uvedeného problému vyplývá závěr, že je třeba literární a podobné zdroje důkladně prověřovat, dříve než vypustíme do tisku a propagace podobné chyby či spekulace. Vznikají tím zejména u tiskovin zbytečné chyby a matení široké i odborné veřejnosti. Je zřejmé, že si Výpustek zaslouhuje ještě hodně bádání, ostatně i nejnovější práce prof. R. Musila v edici Acta speleologica „Výpustek – bájná jeskyně u Křtin“ je plná podstatných chyb a rozporů (Slabý, Urban, Příbil 2011).

Další otázkou týkající se koncepce zpřístupňování jeskyní (a nejen jeskyní) je, zda je nutné se přiklánět k nejmodernějším „internetovým“ trendům, kdy se podobné pamětihodnosti často zatraktivňují i za cenu – byť nechtěných – mystifikací.

Jednou věcí jsou parametry návštěvnosti, ovšem ptám se, jestli je správné z takové naddimenzované fantazie, jakou je obraz J. Fischera, učinit symbol zpřístupněné jeskyně, který se objevuje i na vstupenkách? Není to podobné, jako když naši starci učinili národní symboly z malůvek dobových představ Mikoláše Alše o starých Slovanech, Libuši a Přemyslovi?

Osobně navrhuji pomalu a potichu doprodat veškeré propagační předměty a materiály, kde figuruje jako hlavní motiv obraz J. Fischera, obraz již neglorifikovat a pracovat s ním na úrovni, kam patří.

Martin Příbil je profesí historik, člen KD – báňskohistorické společnosti a České speleologické společnosti.

Poznámka Jaroslava Hromase:

*Výše diskutovaný obraz umožnil naší organizaci fotografovat a veřejně prezentovat Národní památkový ústav Brno za podmínky, že budeme vždy uvádět: Obraz je součástí expozice s názvem „Romantismus 19. století v evropském umění“ na Státním zámku Lednice. V expozici je u obrazu popiska „**Jeskyně Výpustek při návštěvě císaře Františka I., Josef Fischer, tempera na papíře 52 × 77 z roku 1804**“. Přes všechny pochybnosti je jisté, že obraz je jedním z mála vynikajících zobrazení našich jeskyní a proto si zaslouží publikaci. Na potvrzení či vyvrácení jeho původu by tedy měli historici umění spolu s jeskyňáři opravdu zapracovat. Zatím vycházíme z informací NPÚ.*

Předmětný obraz (tempera) Josefa Fischera ze sbírek lednického zámku. Archiv NPÚ Brno.

Archeologický výzkum hradní studny v Nových Hradech

František Krejča

V posledním týdnu měsíce září 2010 se několik organizací státního, neziskového i privátního sektoru společně podílelo na akci, jejímž cílem bylo vyčištění, archeologický průzkum a dokumentace studny v objektu státního hradu „Nové Hrady“. Vlastní těžební práce v objektu studny prováděli členové ZO 2-01 ČSS Chýnovská jeskyně a SCHJ, která se na akci podílela především technickým zajištěním prací. Geodetické zaměření a podrobnou dokumentaci studny zpracovala firma GEO-cz. Archeologický dohled a další související odborné činnosti byly zajištěny oddělením archeologie Národního památkového ústavu v Českých Budějovicích.

Pro některé členy ZO 2-01 byla akce vlastně jakýmsi návratem na „místo činu“, neboť na konci 80. let minulého století již tuto studnu čistili. Tehdy se podařilo vytěžít téměř 8 metrů zásypu a hloubka studny dosáhla cca 28 m. Nálezový materiál obsahoval převážně předměty z období konce druhé světové války, kdy byla na hradě dislokována německá posádka a jejíž příslušníci se před odchodem do amerického zajetí patrně zbavovali své výstroje. Šlo o torza pušek, samopalů, pistole, bubínkový revolver, nože a dýky, náboje a nábojnice z ručních zbraní, mince a další drobné předměty. Vzhledem k charakteru předmětů jistě nikoho nepřekvapí, že kromě archeologického dozoru byl tehdy při akcích přítomen i pyrotechnik.

Práce v 80. letech byly ukončeny z technických důvodů – jednoduše řečeno, čerpadla, která měla skupina v té době k dispozici, nebyla schopna odčerpávat přitékající vodu. Hlavním důvodem pro opětovné zahájení prací se nyní stala možnost využívání studny pro potřeby provozu hradu.

Vzhledem k tomu, že jsme se v minulosti účastnili řady archeologických průzkumů podobných objektů, mohu říci, že „novohradská“ studna je v mnoha ohledech unikátem. Pomineme-li její hloubku (patří k nejhlubším hradním studnám na jihu Čech) a fakt, že poskytla ucelený soubor archeologických nálezů, je sama o sobě skutečně výjimečným technickým dílem. Proto si zde dovoluji podat její pokud možno stručný popis.

Studna se nachází v jižní části nádvoří areálu hradu a na povrchu je zakryta mohutnou kamennou klenbou s čtvercovým otvorem o rozměrech 1,23 × 1,05 m. Ten je dnes zajištěn kovovou klecovou mříží. Zajímavé je však stavební provedení tělesa studny. Těsně pod klenbou má v podstatě čtvercový profil o rozměrech 3,85 × 3,88 m. Tento tvar je zachován až do hloubky 12 m. Postupně se však profil zužuje a v uvedené hloubce dosahuje pouze 2,50 × 2,40 m. Zde přechází do tvaru elipsy a postupně pak do klasického kruhového půdorysu. S hloubkou se průměr kruhu pozvolna zmenšuje a na dně studny dosahuje 1,38 m.

Horní (čtvercová) část studny je budována spárovaným kamenným zdívkem, přičemž na většině plochy stěn je zachována i omítka. Spodní (kruhová) část je velmi precizně sestavena z opracovaných žulových bloků. Vnitřní strana zejména velkých „kvádrů“ je tvarována tak, aby již přímo tvořila část oblouku roubení studny. Na první pohled je patrné, že jednotlivá „patra“ pláště jsou sestavena ze stejně vysokých bloků, takže roubení studny je složeno z opticky výrazných prstenců o různé výšce. Největší „kvádry“ dosahují šířky i 120 cm, takže tvoří až 1/4 celého prstence. Dno studny je vytesáno v kompaktním skalním masivu, v řezu pak vytváří cca 40 cm hlubokou „jímku“. Spodní prsteneček roubení je usazen přímo na zarovnaném skalním podkladu. Je zajímavé, že dno studny je budováno dvěma odlišnými horninami. Granitem, který se strukturou blíží materiálu použitému k výrobě „kvádrů“, a pararulou. Obě horniny od sebe odděluje několik centimetrů mocná tektonická porucha s křemennou výplní. Na zmíněnou tektonickou poruchu je vázán i přítok vody do studny.

Nákres studny v Nových Hradech s vyznačením jednotlivých vrstev zásypu. Vyracoval: Josef Vandělik

Nutno poznamenat, že v souladu s technickým provedením studny potěší takové dílo i člověka s estetickým citěním. Na druhou stranu právě charakter objektu výrazně komplikoval těžební práce. Tvar studny (zvláště umístění otvoru v klenbě) neumožňoval volný průchod lana vrátku až na dno studny, což si vyžádalo i některá složitější technická řešení. K dopravě materiálu ze studny byl použit elektrický okenní vrátek s nosnou konstrukcí. Protože práce probíhaly v době turistického provozu, byl nad studnou postaven vojenský stan, který kromě uzavření pracovního prostoru v konečném důsledku poskytl i příjemný úkryt před nepřízní počasí. Původní poval z 80. let byl v místě změny profilu nahrazen nově zbudovaným trámovým povalem, na kterém jeden pracovník pomocí deviátoru zajišťoval vertikální vedení lana. Druhý, ochranný poval byl instalován ve spodní části studny. Byl konstruován tak, aby umožnil volný průchod těžebního okovu a jeho uzavírání bylo ovládáno přímo z „čelby“.

Voda ze studny byla čerpána dvěma kalovými čerpadly zařazenými za sebou. Výkon použitých čerpadel umožnil čerpání vody z hloubky až 37 m. V případě potřeby bylo možno připojit ještě další stupeň. Čerstvý vzduch byl do podzemí hnán pomocí ventilátorů a přímo na pracoviště přiváděn plastovým „rukávem“. Vzhledem k hloubce studny bylo dorozumívání mezi jednotlivými stanovišti zajišťováno elektronickým komunikačním systémem. Navíc bylo

spodní pracoviště vybaveno kamerou, která umožňovala pracovníkům na povrchu stálý monitoring situace.

Přestože byla akce v 80. letech ukončena z technických důvodů, stala se úroveň ukončení těžby zároveň i rozhraním vrstev. Po vyklizení předmětů shozených do studny návštěvníky hradu v posledních dvou desetiletích byl totiž jediným dalším nálezem z období druhé světové války služební odznak gestapa.

Následující nálezový horizont pocházel z barokního období (18. století) a byl tvořen stavební destrukcí v podobě kamenů, cihel, malty, stavební keramiky a zbytky dřevěných konstrukcí. Vrstva obsahovala kromě zlomků užitkové keramiky též části kachlů, zvířecí kosti, železné klíče a také dřevěné kuželky s koulí. Za zmínku pak stojí především 8 ks dřevěných okovů na čerpání vody, z nichž se některé zachovaly ve zcela neporušeném stavu včetně závěsných řetězů.

*Precizně sestavené roubení ve spodní části studny v Nových Hradech.
Foto: František Krejča*

Pod těmito okovy se již objevila nejnižší vrstva tvořená písčitým sedimentem, který se na dně studny ukládal v době provozu. Přestože její mocnost nepřesahovala 60 cm, poskytla velmi cenný materiál. Mezi zajímavé nálezy nesporně patří drobné šperky, militárie, kostěné hrací kostky nebo jídelní přístroj. Dataci této vrstvy je však možné opřít zejména o nález 55 ks mincí. Nejstarší ražby spadají do jagellonského období na konci 15. století, nejmladší jsou pak mince císaře Ferdinanda III. z doby třicetileté války. Unikátním nálezem je bezesporu bronzové pečatidlo s motivem vinných hroznů, vinařského nože a iniciálami HC. Vlastník tohoto heraldického motivu zatím nebyl identifikován.

Při této akci bylo vyklizeno 6,10 bm záspy studny, což činí cca 10,8 m³ materiálu. Celková hloubka studny dosahuje 34 m, takže se její dno nachází 21 m pod bází hradního příkopu. Hladina vody se po dokončení prací ustálila zhruba v úrovni -28 m, což představuje dostatečnou zásobu pro předpokládaný účel využití. Průzkum navíc poskytl i řadu indicií, které mohou přispět k dalšímu poznání historie hradního objektu.

Nedestruktivní průzkum hrobek v r. 2010

Jiří Šindelář

Ačkoli byl projekt „Nedestruktivní průzkum nepřístupného podzemí v historických objektech“ ukončen již v prosinci 2009, byla tato šetrná metodika výzkumu a dokumentace památek natolik kladně přijata odbornou veřejností, že i v r. 2010 proběhlo několik zajímavých průzkumů funerálních prostor. Průzkum takových objektů provádí v České republice pouze ZO 2-01 ČSS Chýnovská jeskyně ve spolupráci s firmou Geo-cz a je možný jen na základě sestavení prototypu speciálního zařízení a také zcela nové moderní metodiky pro podrobnou dokumentaci. Pro řešení takto složitých úloh se využívá výsledků teoretického výzkumu především z oblasti dálkového průzkumu, optiky a fotogrammetrie.

První zajímavou akcí roku 2010 byl průzkum hrobek Ekrycka Supa z Fulštejna a Václava staršího Sedlnického z Choltic. Obě hrobky se nacházejí v presbytáři kostela sv. Martina v Bohušově u Krnova v Moravskoslezském kraji. V obou případech se jedná o hrobky cca z poloviny 16. století a jejich průzkum proběhl v rámci archeologického výzkumu interiéru kostela prováděného Mgr. Zezulou z NPÚ ú. o. p. Ostrava.

V dubnu 2010 byl proveden ve spolupráci s odborníky z Archeologického ústavu AV ČR Praha průzkum nepřístupných hrobek v klášterním kostele sv. Augustina ve Vrchlabí. Zde se podařilo prozkoumat hrobku hrabat Morzinů (pro hraběte Václava Morzini složil Antonio Vivaldi houslový koncert Čtvero ročních dob). Rodová hrobka Morzinů je v jz. části lodi kostela a její poloha je známa díky náhrobnímu kameni kryjícímu vstup. Detailní informace o velikosti, polohovém uspořádání a stavu podzemí nebyly známy. Proto před vlastním průzkumem proběhlo ještě přesné bezkontaktní termometrické měření podlahy, které nad podzemním objektem vykazovalo výraznou kladnou teplotní anomálii (o 0,3 °C oproti okolí). Kamerový průzkum hrobky byl proveden nedestruktivní metodou (tj. bez jakéhokoliv vnějšího zásahu) otvorem pro čep v jz. rohu náhrobního kamene. Pod ním se nachází cihlové schodiště (9 schodů po 30 cm) svažující se k západu do vlastní pohřební komory. Šířka vstupu je 80 cm. Pohřební komora o rozměrech 3,50 × 4,40 m je zaklenuta valenou klenbou a stěny i klenba jsou pokryty bílou omítkou. Na stěnách hrobky jsou dobfé patrné 3 úrovně tzv. vodních čar (důkaz, že prostora bývá nebo v minulosti několikrát byla zatopena vodou). V pohřební komoře bylo dokumentováno 7 cínových rakví a další relikty několika dřevěných truhel. Na cínové rakvi v jv. rohu hrobky se podařilo přečíst autentiku. Tu představuje oválná destička pod patou krucifixu se třemi řádky textu. V prvním řádku je jméno zesnulé: Marie Morzini, ve druhém řádku datum narození: 24. 1. 1813 a ve třetím řádku datum úmrtí: 11. 4. 1881.

Poslední, mediálně nejsledovanější aktivitou tohoto druhu v r. 2010 se stal průzkum hrobky Tycha Braha v Týnském chrámu v Praze. Průzkum proběhl jako součást mezinárodního projektu „Vyzvednutí ostatků Tycha Braha“. Ač nakonec došlo k otevření hrobky, vyzvednutí cínové rakve s ostatky Tycha a klasickému archeologickému výzkumu interiéru pohřební komory, bylo potřeba v předstihu provést její základní vizuální prohlídku a podrobné zaměření tak, aby během stavebních prací nedošlo k poškození vnitřního vybavení, nenávratnému zničení ostatků apod. Z tohoto důvodu vedoucí celého výzkumu PhDr. Dragoun a PhDr. Podliska z NPÚ ú. o. p. Praha zvolili osvědčenou metodiku kamerového průzkumu a zmapování pomocí průzkumné minisondy. Podle výsledků této etapy byl pak zvolen nejvhodnější způsob otevření hrobky a vyzvednutí rakve s ostatky Tycha Braha. Po otevření hrobky proběhlo podrobné bezkontaktní 3D skenování interiéru podzemního objektu, čímž byl získán maximálně přesný digitální model hrobky před tím, než se začalo s jejím vnitřním vybavením nějak manipulovat. Vzhledem k časové a finanční úspoře této metody se stejný postup (tedy bezkontaktní 3D sken) aplikoval i na obsah vlastní cínové rakve hned po jejím otevření. Badatelé nejrůznějších vědních disciplín tak získali dva velmi přesné a podrobné modely neporušených historických objektů.

Reliéfni náhrobní kámen Tycha Braha ve stěně Týnského chrámu.
Foto: archiv GEO-cz

Výzdvižení současného náhrobního kamene nad hrobkou. Foto: archiv GEO-cz

Navrtání hrobky pro kamerový průzkum. Foto: archiv GEO-cz

Ediční a propagační činnost SJ ČR jako celku

Zdeňka Mlýnková

Pracoviště edice, prezentace a propagace je organizačně začleněno do sekretariátu ředitele SJ ČR. Spolupracuje s vedoucími správ jeskyní a dalšími úseky SJ ČR, je v kontaktu s institucemi veřejné správy různých stupňů i soukromými subjekty v ČR i zahraničí. Činnost je bohužel zajišťována jen jedním pracovníkem na poloviční pracovní úvazek.

Propagační materiály byly vydávány v průběhu roku 2010 na základě schváleného **edičního plánu**. Vzhledem k úsporným finančním opatřením bohužel nebylo možné vydat např. nástěnný kalendář jeskyní na r. 2011, návštěvníky oblíbené kapesní kalendářky a další navrhované tituly.

Inzertní strana v časopisu Relax obsahuje základní informace o našich zpřístupněných jeskyních. Archiv SJ ČR

ského krasu. Vítězná kresba z jedné kategorie výtvarné soutěže Tajuplný život v jeskyních, kterou uspořádala SJ ČR ve spolupráci s MŠ Sulanského z Prahy 4, byla použita na **novoročenku** SJ ČR. Její elektronická verze byla zaslána 130 cestovním kancelářím v ČR a na vybrané adresy spolupracujících organizací. Podrobnosti o úspěšné výtvarné soutěži najdete v jiném článku této publikace.

Vlastními prostředky byly vytištěny **provozní doby a ceny** všech jeskyní v češtině, angličtině, němčině a polštině. Tyto informační dokumenty byly uveřejněny na internetových stránkách organizace a dostaly se v závěru roku elektronickou cestou také ke 130 vybraným cestovním kancelářím ČR, převážně se zaměřením na incomingovou turistiku.

Jeskyně SJ ČR byly propagovány v tištěných médiích, např. v měsíčníku **Dovolená pro vás**, periodiku **Učitelů zpravodaj**, v příloze ruské verze časopisu **Pražský telegraf**, inzertním měsíčníku s TV programem **Uniform**, časopisu cestovního ruchu v ČR a na Slovensku **Relax 2011** a dalších. Jeskyně byly prezentovány také v některých publikacích, např. v autoatlasu **Cestovní informátor**. K **projektu Olomouc Region Card 2010** spolupracovala SJ ČR s realizační agenturou na doprovodné brožůře.

V průběhu roku probíhala také **spolupráci s různými organizacemi v blízkém okolí**, např. s obcí Průhonice, přílehlými IC aj.

Prezentace jeskyní a jejich akce byly průběžně aktualizovány smluvně na **internetových portálech Výletník, Rodinné výlety, Tipy na výlet a Cestujeme**, dále na stránkách **Czechtourismu** aj. V r. 2010 se zapojila SJ ČR

Významným edičním počinem bylo vydání první odborné publikace s názvem **Výpustek – bájná jeskyně u Křtin** prof. Musila v nové edici Acta speologica. O registraci edice jako ochranné známky ve formě slovní i obrazové požádala SJ ČR v červnu Úřad průmyslového vlastnictví. Publikace byla vydána ve spolupráci s Moravským zemským muzeem Brno, v plánu je realizace dalších odborných prací.

Ediční plán již tradičně obsahuje také vydání **ročenky SJ ČR** za uplynulý rok s názvem Zpřístupněné jeskyně, letos se jednalo již o čtvrtou ucelenou publikaci o činnosti všech pracovišť SJ ČR. S obsahem ročenek v elektronické podobě se mohou seznámit návštěvníci internetových stránek **www.caves.cz** v odkazu O nás/Ročenka.

Koncem roku 2010 byly pro nastupující návštěvnickou sezónu vydány reedice **hotelových letáků** devíti jeskyní formátu 1/3 A4 a nový leták zpřístupněných jeskyní Moravského krasu. Vítězná kresba z jedné kategorie výtvarné soutěže Tajuplný život v jeskyních, kterou uspořádala SJ ČR ve spolupráci s MŠ Sulanského z Prahy 4, byla použita na **novoročenku** SJ ČR. Její elektronická verze byla zaslána 130 cestovním kancelářím v ČR a na vybrané adresy spolupracujících organizací. Podrobnosti o úspěšné výtvarné soutěži najdete v jiném článku této publikace.

Inzerát zveřejněný v Učitelském zpravodaji. Archiv SJ ČR

do internetové dobročinné aukce pro Domov seniorů Drachtinka, jejíž výtěžek byl použit do sbírky pro realizaci bezbariérové zahrady. Pro výtvarnou **Sůtaž o umelecké stvárnenie jaskyne**, ktorou vyhlásila Správa slovenských jaskýň, jsme pripravili výstavu kopii výtvarných děl v budově SJ ČR, anketu a vyhodnocení soutěže za českou stranu.

Pracoviště edice a propagace zabezpečilo prezentaci jeskyní na mezinárodní výstavě fotografií **Wild Wonders of Europe** v Praze. Do 14. ročníku soutěžních přehlídek **Tourpropag a Euroregionpropag 2010** v Písku jsme zaslali propagační materiály SJ ČR.

Vyhodnocení „Sůtaže o umelecké stvárnenie jaskyne“ za českou stranu v budově SJ ČR v Průhonicích. Foto: Ivana Mrázková

Zasedání redakční rady časopisu **Ochrana přírody** se pravidelně zúčastňuje také její člen za SJ ČR Karel Drbal, pracovníci naší organizace se podílejí na jeho obsahu velmi často autorsky. Přispívají svými články i do dalších časopisů, např. Jaroslav Hromas a Daniela Bílková do **Hornické ročenky** aj.

Pro nedostatek finančních prostředků se nepodařilo zrealizovat např. moderní projekt Interaktivní průvodce prohlídkové trasy do mobilních telefonů návštěvníků, který je pohodlným, pohotovým a účinným zdrojem aktuálních informací o turistickém subjektu, a nemohla být zadána poptávka na vytvoření potřebného grafického manuálu SJ ČR jako jednotného vizuálního stylu společnosti pro všechny formy komunikace.

Prezentace SJ ČR na výstavě Wild Wonders of Europe v Praze. Foto: Petr Zajíček

Ediční a propagační činnost jednotlivých správ jeskyní

Z podkladů Zdeňky Mlýnkové upravila Barbora Šimečková

Hlavním úkolem správ jeskyní je péče o zpřístupněné jeskyně a jejich prezentace veřejnosti. V roce 2010 každá správa jeskyně volila aktivity k informovanosti návštěvníků podle svých finančních a provozních možností. Řada z nich je uvedena v jiných částech ročenky, níže proto uvádíme pouze výběr těch netradičních, inspirativních či jinde nezmíněných.

Inzerce v tisku

Navzdory stále častěji využívané prezentaci na internetu zůstává stále ještě aktuální propagace v tištěných médiích. V roce 2010 dodávaly Javoříčské jeskyně pravidelně informace do **deníků MF Dnes** a **Olomoucký den**, Bozkovské dolomitové jeskyně o sobě již tradičně informovaly v tříjazyčných **novinách Krkonoše–Speciál** a v podkladech pro výlety v rámci akce Barevná dovolená. Inzerce v celostátním a regionálním tisku byly propagovány jeskyně Na Špičáku, Koněpruské, Na Pomezí, Na Turoldu a Zbrašovské aragonitové. Propagace jeskyní MK byla mj. zveřejněna v **programovém katalogu Western-Šiklův mlýn, s. r. o.**

Příležitostná pohlednice vydaná ke 100. výročí zpřístupnění dvou jeskyní Moravského krasu. Upravil: Petr Zajiček

Nová pohlednice Jeskyně Na Špičáku. Archiv SJ ČR

Propagační materiály

Správou jeskyní MK byly vydány **4 nové druhy pohlednic**, jedna příležitostná ke 100. výročí zpřístupnění jeskyní Punkevních a Kateřinské a nové **leporelo** pro jeskyni Balcarku. Správa ZAJ vydala ve spolupráci s okolními subjekty cestovního ruchu opět již osvědčený **Nabídkový list na školní a rodinný výlet**, vkládaný jako příloha do Učitelských novin, a **informační leták Moravská brána**.

Rozhlas

O našich zpřístupněných jeskyních bylo nejvíce času odvysíláno v **Českém rozhlasu a jeho stanicích ČRo Radiožurnál, ČRo 2, ČRo Region a ČRo Olomouc**, o Jeskyni Na Turoldu vysílala také **rádia Krokodýl Brno, Blaník Znojmo a Rádio AZ**. Dva **spoty** byly věnovány Koněpruským jeskyním, o Mladečských byl v jarních měsících odvysílán **hodinový dokument**, o Zbrašovských aragonitových jeskyních se uskutečnila **dvě živá vysílání**, v únoru proběhla **reportáž** o Moravském krasu a v září o Punkevních jeskyních, Jeskyně Na Špičáku byla představena v průběhu roku prostřednictvím **rozhlasového zpravodajství**.

Televize a film

Televize je velmi účinným sdělovacím médiem, záleží však na vysílacím čase, ve kterém je pořad uváděn. V Koněpruských jeskyních proběhlo natáčení **pořadu Diktát se Zdeňkem Svěrákem** a **videa pro Lonely Planet** s házenkářem Jíchou. Ve Zbrašovských aragonitových jeskyních byl natočen **zpravodajský spot k zahájení sezóny pro ČT1** a **pořad o lázních v příhraničních oblastech pro ČT Ostrava**, v Jeskyni Na Turoldu natáčela televize **ČT1 a regionální TV Prima**.

Několik pořadů bylo věnováno také pěti jeskyním a propasti Macoše v Moravském krasu, např. **dvouhodinový pořad Vlna z Brna televize B-TV**. Záběry v jeskyních byly natáčeny pro **ČT, pro ruské televizní kanály**, uskutečnilo se **natáčení vodní plavby pro televizi RTA**. Pro **televizi Prima** a **internetový portál kamjedes.cz** byly natáčeny záběry do některých dílů populárního **pořadu Kam jedeš?** Tento projekt je realizován s podporou Centrály cestovního ruchu Jižní Morava, Jihomoravského kraje a EU.

Na přelomu jara a léta byly **pro agenturu CzechTourism** ve všech **14 jeskyních pořizovány záběry pro vytvoření DVD s virtuálními prohlídkami** 1 000 turistických zajímavostí ČR. Obsahuje krátké popisy objektů v češtině, angličtině a němčině a je určeno k propagaci turistických cílů v ČR i zahraničí. Virtuální prohlídky jsou též bezplatně zveřejněny na portále www.kudyznudy.cz.

Akce

Správy jeskyní organizují také **mnohé akce pro různé věkové, zájmové a cílové skupiny**. V průběhu roku se v **Jeskyni Na Špičáku** konalo pět komorních koncertů a v květnu proběhla oslava **55. výročí elektrifikace jeskyně**, spojená s **koncertem nevidomého zpěváka** a tanečním vystoupením. **Ke 100. výročí zpřístupnění Kateřinské jeskyně** a **koncertních jeskyní** se konal **koncert Pražského trubačského sboru**. V Punkevních jeskyních dále **koncert folkové skupiny Drahan** v rámci veletrhu Regiontour 2010, benefiční koncert ve spolupráci s **Oblastní charitou Blansko**, nezapomenutelný koncert houslového virtuosa **J. Svěčeného**, koncert **CK Horatia** a 13.

Účastníci natáčení televizního pořadu Diktát vycházejí z Koněpruských jeskyní, v čele Zdeněk Svěrák.

Foto: Alexandr Komaško

ročník večerních koncertů v rámci **festiválu Čarovné tóny Macochy**. Ve Výpustku a Balcarce byly provedeny slavnostní koncerty **smíšeného sboru Kantiléna** k zahájení turistické sezóny, v Sloupско-šošůvských jeskyních koncert **pěveckého sdružení Lumír** a ve Výpustku mimořádná prohlídka a **koncert J. Suchánka**. Ve Zbrašovských aragonitových jeskyních proběhla dvě vystoupení **flétnového souboru Oderské píšťalky**. V Chýnovské jeskyni se uskutečnil folkový koncert **Vojty K. Tomáška** a dva koncerty J. Svěčeného.

Dalšími akcemi jsou výstavy a expozice. Jeskyně České republiky byly prezentovány na výstavě **Moravské kras známý a neznámý** v **Moravském zemském muzeu v Brně** a na doprovodné výstavce **fotografií Petr Zajíčka Moravský kras v paprsku světla**. Správa CHJ se spolupodílela na výstavě Jihočeského muzea v Českých Budějovicích **Horniny kolem nás** samostatnou částí, věnovanou Chýnovské jeskyni.

K světové, ekologicky významné iniciativě **Den Země** se přihlásily správy jeskyní Na Turoldu, Zbrašovských aragonitových a Moravského krasu.

Evropská noc pro netopýry se koná pravidelně na přelomu srpna a září. Pro zájemce jsou připraveny např. přednášky s odchylem a ukázkou živých netopýrů. V r. 2010 připravily programy pro veřejnost jeskyně Chýnovská, Na Špičáku, Na Turoldu a Výpustek.

Pro žáky základních škol, které navštíví jeskyně MK, byla vypsaná **vědomostní soutěž** s názvem Po stopách nejstarších lovců a jeskynních medvědů. Zúčastnilo se jí **20 školských kolektivů, předání cen výhercům je plánováno na duben 2011** při příležitosti otevření nové návštěvnické sezóny v jeskyních.

Samostatnou a významnou aktivitou jsou **presstripy a famtripy pro novináře a cestovní kanceláře**, které již tradičně pořádá Správa jeskyní MK. Uskutečňuje také mnohé **mimořádné prohlídky jeskyní MK pro významné osobnosti a instituce z ČR i ze zahraničí**.

Zvukové informační panely

Jednou z forem získání potřebných místních informací pro turisty jsou několikajazyčné zvukové panely. U informačního centra ve Svitavách byl umístěn panel se základními informacemi o **Mladečských jeskyních**, před zahájením sezóny byl instalován nový panel ve Valašském Meziříčí, propagující **Zbrašovské aragonitové jeskyně**. V činnosti jsou další panely v několika městech z dřívějších roků, které jsou turisty velmi využívány.

Spolupráce s organizacemi v ČR

S okolními **obcemi, školami, kulturními a společenskými organizacemi, cestovními kanceláři** a dalšími institucemi spolupracují prakticky všechny správy jeskyní.

Velmi aktivní je Správa Jeskyní Na Turoldu, která už několik let rozváží propagační tiskoviny na **informační a turistická centra, kempy, památky, ubytovny a hotely**.

Správa BDJ úzce spolupracuje s CK **Ingatours Vrchlabí** a firmou **Compedium, s. r. o., Liberec**, Správa CHJ s **Národním muzeem Praha** a **Husitským muzeem Tábor**, **Krajským úřadem Jihočeského kraje**, **HZS krajů Vysočina, Středočeského a Jihočeského, ČSS, ČSOP, Státním hradem Kámen, Rádiem Blaník** aj.

Koněpruské jeskyně velice úspěšně spolupracují na propagaci jeskyní s **občanským sdružením Karlštejnsko a MěÚ Beroun**.

Zbrašovským aragonitovým jeskyním se velmi osvědčila spolupráce ve volném sdružení **Moravská brána**, které spojuje tři města a další subjekty regionu Střední Morava v propagaci významných turistických cílů lokality. V provozní budově ZAJ probíhala po celou sezónu také činnost informačního centra ČSOP.

Správa jeskyní Moravského krasu spolupracuje např. s **Krajským úřadem JM kraje, městem Blansko**, s okolními turistickými informačními subjekty a pracovníky v cestovním ruchu, **westernovým městečkem Šiklův mlýn, se zámky Lysice a Rájec-Jestřebí** aj.

Internetové stránky

Oficiální internetové stránky Správy jeskyní ČR jsou připravené k návštěvě zájemců na adrese www.caves.cz. V činnosti jsou stránky Chýnovské jeskyně www.volny.cz/jeskynechynov nebo stránky Správy jeskyní MK www.cavemk.cz.

Další propagace je uskutečňována prostřednictvím **různých turistických portálů**. Bohužel, mnohé z nich informace o jeskyních vkládají na svoje stránky samy bez spolupráce se SJ ČR, uvádějí nesprávné údaje a neaktualizují je. Největším problémem pro turisty jsou chybné provozní doby, ale i jiná důležitá sdělení.

Propagační leták zpřístupněných jeskyní Moravského krasu. Archiv SJ ČR

Zpřístupněné jeskyně Moravského krasu

www.cavemk.cz www.caves.cz

 Kateřinská jeskyňe	
 Propast Matčocha	
 Sloupsko-šošůvské jeskyňe

 Punkveň jeskyňe	
 Jeskyňe Bálčarka	
 Jeskyňe Výpustek

INFORMACE, OBJEDNÁVKY A REZERVACE VSTUPENEK
 Ústřední informační služba Skalní majky
 tel. +420 516 513 575, +420 516 410 024, fax +420 516 415 379
 e-mail: info@scaves.cz

10. ročník akce „Noc pro netopýry“ v areálu Jeskyně Na Špičáku. Foto: Marcela Paččinská

Ediční činnost oddělení péče o jeskyně

Petr Zajíček, Roman Mlejnek

Obálka Spravodaje Slovenskej speleologickej spoločnosti s fotografií k článku o Plutonovom chráme. Archiv SJ ČR

Prezentace a propagace zpřístupněných jeskyní České republiky a krasového a nekrasového podzemí probíhala v souladu s potřebami Správy jeskyní České republiky a dle možností a prostoru redakcí novin časopisů a nakladatelství.

V roce 2010 byla ukončena prezentace veřejnosti zpřístupněných jeskyní České republiky v obrazovém časopisu Naše příroda. Již v období zrodu tohoto časopisu v roce 2008 byla navázána aktivní spolupráce a v každém čísle časopisu byl vždy článek o jedné z našich jeskyní. V roce 2010 byla série ukončena publikováním článků o posledních pěti jeskyních: Jeskyni Na Turoldu, Slupsko-šošuvských jeskyních, Koněpruských, Zbrašovských aragonitových a Bozkovských dolomitových. Časopisu Ochrana přírody byla rovněž podána informace o závažném onemocnění netopýrů, které je známo jako syndrom bílého nosu.

V časopisu Travel, který vydává redakce Lidé a země, vyšel krátký článek o 100letém výročí zpřístupnění jeskyní Kateřinské a Punkevních.

Ve výpravném obrazovém časopisu Příroda vyšly v roce 2010 dva obsáhlé články o jeskyních: Stíny tajemné jeskyně (Výпустek) a Záhady propasti Macocha. Jako každým rokem, i v průběhu roku 2010 vycházely v novinách krátké i obsáhlejší články o zpřístupněných jeskyních ČR, převážně informačního charakteru (otvírací doby, různé akce v jeskyních, zajímavosti).

Koncem roku 2010 byl rovněž předán do tisku článek o dvou nových nekrasových jeskyních Šumavy, které jsou zároveň nejjížněji položenými jeskyněmi České republiky. Článek bude uveřejněn ve sborníku Speleofórum.

Výsledky speleologických i zoologických průzkumů byly v roce 2010 publikovány i na Slovensku (Spravodaj Slovenskej speleologickej spoločnosti), v Polsku (Polish Journal of Ekology) a USA (NSS News).

Stránka č. 15 z časopisu NSS News s fotografiemi k článku o kořenových stalagmitech. Archiv SJ ČR

Úspěšný start odborné edice Acta speleologica

Petr Zajíček

Již několik let bylo vedením Správy jeskyní České republiky řešeno vydávání odborných publikací, týkajících se jeskyní, jejich historie, vědeckých výzkumů, života v nich apod. V první fázi byla snaha vydávat odborné brožury v podobném rozsahu a stejné podobě, jako vycházely brožury o jednotlivých jeskyních, které jsou v péči organizace. Vždyť kromě Koněpruských jeskyní už každá jeskyně svoji brožuru má a myšlenka pokračovat ve stejném duchu s odbornějšími publikacemi byla smysluplná. Podařilo se dokonce rozpracovat odbornou publikaci o jeskyni Kůlna, autorem textů je doc. Karel Valoch z Moravského zemského muzea v Brně.

Brožura ve formátu A5 však neměla pro plnohodnotné publikování všech odborných textů a obrazových podkladů odpovídající rozsah. Řešení tohoto problému přišlo s myšlenkou profesora Rudolfa Musila, který postupně připravil podklady pro rozsáhlou publikaci o Jeskyni Výpustek. V průběhu tvorby publikace bylo nakonec rozhodnuto, že náklady na vydání pokryje Správa jeskyní České republiky a titul se stane premiérovým číslem nové odborné ediční řady Acta speleologica, a to ve formátu A4.

Autor tohoto příspěvku aktivně spolupracoval s profesorem Musilem na tvorbě publikace, a mj. vytvořil i grafický návrh obálky a logo ediční řady. V červenci roku 2010 spatřilo světlo světa první číslo ediční řady Acta speleologica s titulem: Výpustek – bájná jeskyně u Křtin – její 400letá historie a význam. Hodnotná publikace obsahuje mnoho informací o historii této jeskyně, archeologických, paleontologických a speleologických výzkumech. Z grafických příloh jistě upoutá rozsáhlé množství map Výpustku od různých autorů a z různých časových období.

Vznik této odborné edice ocenil i doc. Karel Valoch, zvláště její dostatečný rozsah. Zároveň rozšířil a dopracoval své texty o jeskyni Kůlna a jeho práce bude naplnit pro druhé číslo řady Acta speleologica. V době vytištění této Ročenky by mělo být již také vydáno.

Citace knihy:

MUSIL, Rudolf (2010): Výpustek – bájná jeskyně u Křtin: její 400letá historie a význam. *Acta speleologica*. Příhonic, Správa jeskyní ČR, 2010, roč. 1, 116 stran. ISSN 1804-3313, ISBN 987-80-87309-07-0.

Obálka první publikace vydané v ediční řadě Acta speleologica. Archiv SJ ČR

Integrální expozice Moravského krasu

Jiří Hebelka, Luděk Seitl

Myšlenka představit návštěvníkům dávnou přírodu a historii přímo v jeskyních Moravského krasu jako součást jejich prohlídky není nová. Na návštěvnické trase, v přirozeném prostředí, je možno celý rozsah a provázanost historie i přírodních změn nejlépe pochopit. Již ve třicátých letech minulého století zbudoval objevitel jeskyně Balcarky Josef Šamalík v jeskyni malé muzeum. Od počátku 80. let ukazujeme návštěvníkům v jeskyni Kůlně, jak číst v otevřené knize přírody, kterou představuje profil skrývající doklady o životě neandertálců i pozdějších lovců mamutů a lovců sobů.

V roce 2006 se zrodila myšlenka na vybudování systému archeologických a paleontologických expozic v jednotlivých jeskyních Moravského krasu, které by na sebe navazovaly a vedly návštěvníka od nejstarších dob využívání jeskyní člověkem až po současnost. V rámci tohoto projektu jsme v průběhu rekonstrukce jeskyně Balcarky v roce 2009 vybuodovali novou expozici lovců sobů. V roce 2010 byla z velké části dokončena expozice historie jeskyně Výпустek. V jeskyni Kůlně byly obnoveny informační panely a v roce 2010 nainstalováno projekční zařízení, jehož pomocí návštěvníkům prezentujeme historii archeologických objevů v této jeskyni. Ve Sloupsko-šošůvských jeskyních v chodbě U řezaného kamene byla v roce 2010 umístěna kostra jeskynního medvěda.

Při realizaci expozice bude použit také obraz magdalénienského lovce sobů akademického malíře Pavla Dvořáka. Foto: Jiří Hebelka

Zcela novou expozici plánujeme do jeskyně Kateřinské. Zde ožije příběh z doby, kdy jeskyni obývali jeskynní medvědi. Několik desítek jich zahynulo při přírodních katastrofách a jsou pohřbeni v suťovém komínu medvěďů v Hlavní síni. Tuto situaci nám připomene několik jejich koster u paty komína i plastika medvěda.

A Jeskyně Výпустek? Získali jsme spolu s jeskyní a celým objektem chráněného velitelského stanoviště i velkou budovu před areálem, kterou jsme kompletně zrenovovali. Nové stavební úpravy v rámci plánovaného projektu budou již zaměřeny k realizaci rozsáhlé expozice, rozšiřující nejen stávající téma o Výпустku. Návštěvníci projdou dávným světem nyní již vyhynulé fauny Moravského krasu, podniknou poučnou i napínavou cestu objevitelů podzemí, budou svědky změn klimatu i osídlení Moravského krasu a v neposlední řadě budou moci zapřemýšlet i nad pohnutou historií Jeskyně Výпустku od kdysi nejkrásnější jeskyně s ojedinělou krápníkovou výzdobou po současnou podobu. Seznámí se i se současnými pracemi speleologů, zaměřenými na znovuobjevení některých částí legendárního Výпустku, známého v 18. století jako tajemné bludiště. Ve všech částech této cesty zmizelou přírodou i dávnou historií, prezentovanou původními nálezy i doprovodnou dokumentací, jsou plánovány vstupy do dynamického děje prostřednictvím polyekranů, AV programů i programových smyček a filmových záběrů. Návštěvníky jistě potěší i pohled na jednu z 6 originálních koster jeskynního medvěda, sestavenou z kostí nalezených při těžbě fosfátových hlin ve 20. letech minulého století. V závěru mohou ti zvědavější využít studovny s ucelenými, encyklopedicky řazenými daty o mnohém, co víme o Moravském krasu.

Sami se na realizaci, která je týmovou odbornou a tvořivou prací a na které se bude podílet i celá řada vědeckých pracovníků, již těšíme. A když půjde vše podle plánu, tak první návštěvníky provedeme celým novým expozičním systémem v Moravském krasu v roce 2013.

Nyní navazujeme na náš dlouhodobý program, který chápeme a realizujeme jako „Integrální expozici Moravského krasu“, projektem „Obnova návštěvnické infrastruktury jeskyní Moravského krasu“ v rámci Operačního programu životní prostředí. Zaměřili jsme se na vybudování nebo rozšíření expozic ve čtyřech zpřístupněných jeskyních. Chtěli bychom představit jeskyni Kůlnu ve zcela novém expozičním pojetí. Návštěvníci zde uvidí dioramata neandertálských i magdalénienských lovců, budou moci shlédnout film ze života neandertálců a seznámí se i se všemi změnami klimatu i přírody v průběhu posledních 120 000 let.

V jeskyni Balcarky navážeme na stávající expozici projekcí příběhu, který nás zavede do období Moravského krasu, v němž žili a lovlili magdaléniensští lovci sobů a koní.

Výtvarná soutěž „Tajuplný život v jeskyních“

Ivana Mrázková, Lucie Kohoutová

V roce 2009 proběhla výtvarná soutěž vyhlášená Správou slovenských jaskýň. V kategorii kolektivních prací zvítězila kresba z mateřské školy Sulanského z Prahy 4, nazvaná „Návštěva Koněpruských jeskyní“. V březnu 2010 vyhlásila Správa jeskyní Moravského krasu pro žáky základních škol vědomostní soutěž o Moravském krasu.

Inspirováni těmito soutěžemi, vyhlásila SJ ČR v Průhoncích spolu s MŠ Sulanského výtvarnou soutěž pro děti do sedmi let. Úzká spolupráce s mateřskou školkou byla pevně zajištěna pravidelným vyzvedáváním malých Pavlínek, dcery ekonomického náměstka SJ ČR.

Paní učitelka výtvarné výchovy přes noc nakreslila návrhy letáku, plakátu i diplomu. Průhonické pracoviště návrhy upravilo na počítači a vytisklo. Vytisknuté letáky s informacemi o soutěži byly rozeslány k pokladnám jeskyní a také vloženy na webovou stránku organizace. Mateřská školka zajistila uvedení informace o soutěži v časopise určeném pro mateřské školky.

Brzy po vyhlášení soutěže 25. dubna 2010 začaly chodit výtvary dětí ze školek a z prvních tříd z různých koutů republiky. Soutěž byla rozdělena do čtyř kategorií: kolektivní práce, jednotlivci do 4 let, jednotlivci 4 až 7 let a prostorové práce.

Nejjednodušší rozhodování pro porotu bylo v kategorii nejmladších účastníků, protože zde se sešly právě jen tři výkresy. Nejvíce zastoupená byla kategorie jednotlivců 4 – 7 let. Výtvarných děl v této kategorii jsme napočítali 291! Nejrozměrnější pak byly výtvary v kategorii kolektivní práce. Největší pak plakát nazvaný *Javoříčské jeskyně*, který má rozměry 75 × 285 cm. V kategorii prostorové práce soutěžil model jeskyně s funkčním osvětlením.

Děti většinou své práce nazývaly stručně, např. *Netopýr*, *Jeskyně* apod. Našli se ale také kreslíci básníci, někdy spíše „psavci“. Nejdleší název vymyslel a vlastnoručně pod své dílo napsal chlapec Max: „Hledám v jeskyni poklad a kape mi přitom voda z krápníku na hlavu“. Holčičky většinou kreslily princezny s drakem, rodinky, děti na výletě, zvířátka. Kluci se použili do dobrodružnějších kreseb i názvů. Takže zatímco dívčí kresby nesly označení: *Princezna v jeskyni*, *Spící Sněhurka a trpaslíci v jeskyni*, *Praholka*, *Vaření v jeskyni*, *Hrajeme si s mamutem*, *Žirafa utekla ze zoo a zastavila se před jeskyní*, chlapecké výtvary byly pojmenovány mnohem dobrodružněji: *Mrtvý turista v Balcarce*, *Pán, co našel poklad v jeskyni*, *Souboj draků*, *Jíme uloveného mamuta*, *Já s kamarádem v jeskyni* atd.

Porota složená z paní učitelek tří mateřských škol a ze tří zástupkyň SJ ČR měla opravdu obtížný úkol. Všechny výkresy byly rozloženy po stolech, židličkách, věšáčkách a podlaze v přízemí v přednáškové místnosti „Staré pošty“, prostorové předměty a kolektivní práce po stolech a židličkách ve druhém patře v zasedací místnosti průhonického pracoviště. Členky poroty prohlížely poctivě všechna vystavená díla, svolávaly se navzájem a hlasitě komentovaly kresby, které je zaujaly. Ozývaly se výkřiky nadšení, obdivu a občas i smích (po přečtení některých názvů).

Porota se po zodpovědném posuzování sešla a kupodivu dospěla poměrně rychle k vyhlášení výsledků. Na vítězích se porota vcelku shodla, dohadování bylo nejvíce okolo druhých a třetích míst. Nakonec byla vyhlášena ještě Čestná uznání.

Soutěžící, kteří se umístili na prvních třech místech v jednotlivých kategoriích výtvarné soutěže „Tajuplný život v jeskyních“ byli odměněni výtvarnými pomůckami a diplomy. Kromě těchto cen udělil ještě ředitel SJ ČR J. Hromas vítězům pozvánky k bezplatné prohlídce vybrané zpřístupněné jeskyně ČR. Informace o průběhu soutěže byly pravidelně aktualizovány a výsledky zveřejněny na webových stránkách www.caves.cz a www.mssulanskeho.unas.cz. Informace o soutěži uveřejnil také časopis pro mateřské školky.

Trochu mi vrtá hlavou, na co asi děti použijí třeba ty krásné barevné krepové papíry, které byly součástí cen. Čtlo by to rychle vyhlásit novou soutěž a pak by se vidělo!

První místo v kategorii jednotlivců od 4 do 7 let získala Vendula Růžičková z MŠ Dolní Cerekev dílem „Jeskyně s kresbami pravěkého mamuta“.

Foto: Ivana Mrázková

První místo v kategorii prostorových objektů získaly děti z MŠ Citov v Brodce u Přerova za dílo s názvem „Jeskynní pralidé u ohniště“. Foto: Ivana Mrázková

Druhé místo v kategorii kolektivních prací získaly děti z MŠ Parmská, Praha 10, za obraz nazvaný „Kdo žije v jeskyni?“. Foto: Ivana Mrázková

Časopis Ochrana přírody

Karel Drbal

Časopis Ochrana přírody vstoupil do svého 65. ročníku. Správa jeskyní České republiky je od roku 2006 spoluvydavatelem tohoto časopisu, zaměřeného na ochranářskou veřejnost. Šéfredaktorkou je Jiřina Bulisová, zástupcem Správy jeskyní České republiky v redakční radě je Karel Drbal. Redakční rada má 18 členů a předsedá jí ředitel Agentury ochrany přírody a krajiny České republiky František Pelc. Součástí tohoto ročníku bylo i mimořádné číslo s názvem Cestovní ruch a chráněná území, jehož editoriale se ujal náměstkyně ministra životního prostředí Rut Bizková a ministr pro místní rozvoj Rostislav Vondruška. Další významnou změnou bylo použití kvalitního křídového papíru, které umožnilo kvalitnější reprodukci fotografií. Časopis je dostupný rovněž na webové adrese www.casopis.ochranaprirody.cz.

V ročníku byly publikovány tyto články s problematikou jeskyní a ochrany krasu: *Komaško, Svobodová*: Speleolaboratoř v Grotta di Bossea; *Mlejnek, Ouhrabka*: Patkov gušt – druhá nejhlubší vertikála světa; *Mlejnek, Nováková*: Netopýři v ohrožení?; *Komaško*: Nejen jantar; *Komaško*: Koněpruské jeskyně – otevřená kniha geologie, paleontologie, mineralogie, karsologie; *Šafář*: Opět rekordní Javoříčské jeskyně; *Šimečková*: Management Chodby Za Vodopádem; *Kubalák, Morávek*: Nové objevy v krasovém území Na Pomezí; *Balák*: JESO – Jednotná evidence speleologických objektů; *Šimečková*: Provoz a ochrana zpřístupněných jeskyní SRN; *Zajíček*: Krystalová chodba, skrytý klenot Punkevních jeskyní; *Ouhrabka*: Jeskyně Pod Sněžníkem v péči Správy jeskyní ČR; *Drbal*: Jeskyně ve světle cestovního ruchu; *Drbalová*: Některé aspekty návštěvnosti zpřístupněných jeskyní.

Časopis sice vychází jako nerecenzovaný, přesto je významnou příležitostí k publikování odborných i populárně naučných článků ve veřejném médiu a příležitostí přiblížit ochranářské veřejnosti problematiku provozu jeskyní a jejich ochrany.

Obálky prvních
šesti čísel časopisu
Ochrana přírody,
ročník 2010.
Upravil:
Karel Drbal

Oživené prohlídky Mladečských jeskyní

Drahomíra Coufalová

Sveřepý cromagnonský bojovník v podání ekonomického náměstka SJ ČR Luboše Přibyla. Foto: Jaroslav Hromas

listy ze stromů naservírovala chlebové placky a na ohni upečená kuřecí stehna, aby vše mělo přírodní charakter jako v dobách dávných. Vonící občerstvení bylo cromagnonci přijato radostným křikem.

Dle reakcí návštěvníků, i těch nejmenších, byla celá akce hodnocena na výbornou. Nadšení návštěvníci si v závěru mohli s pravěkými lidmi zazpívat i pořídit svým potomkům pamětní foto s účinkujícími. Velice časté

Pravěký pohřební rituál v rámci oživených prohlídek Mladečských jeskyní. Foto: Jaroslav Hromas

Mladečské jeskyně jsou největším, nejsevernějším a nejstarším sídlištěm cromagnonského člověka, člověka moderního typu, takzvané aurignacké kultury ve střední Evropě. Tito lidé v Mladečských jeskyních a jejím okolí žili před více než 30 tisíci lety. Dokladem toho je nalezení ohnišť, velkého množství kostí pravěkých zvířat, lidských kostí či nástrojů z kamene, kostí a parohů.

Po tisíciletích se tak obyvatelé 5. června 2010 vrátili na své sídliště prostřednictvím oživených prohlídek, které připravila Správa jeskyní České republiky ve spolupráci s Ochotným divadélkem Tyjázr z Pacova.

Hlavním průvodcem historického exkurzu pod názvem „Cesta do pravěku“ byl Karel Drbal, který v dobovém kostýmu z počátku minulého století představoval profesora a badatele doktora Josefa Fürsta. Přenesl tak svým vyprávěním návštěvníky do dob dávno minulých. Na návštěvním okruhu bylo kromě krápníkové výzdoby k vidění velmi vydařené pravěké sídliště. Návštěvníci mohli pozorovat umělce malujícího uhliky na skalní stěnu, sochaře modelujícího z hlíny, šamanský pohřební rituál, boj s medvědem, první zeměděle i cromagnonskou milostnou scénu.

Na závěr jedné z prohlídek připravila cromagnonským lidem za odměnu nečekané a neplánované pohoštění naše kolegyně Zdena Mlýnková. Na podnosu vystlaném zelenými

byly dotazy, zda budeme tuto akci opakovat, aby ji mohli doporučit i svým známým.

Velké poděkování patří všem účinkujícím, kteří strávili celý den ve vlhkém jeskynním prostředí v teplotě 9 °C, oblečení jen do několika malých kousků kožešiny.

Vědomostní soutěž „Po stopách nejstarších lovců a jeskynních medvědů“

Jiří Hebelka

Ve roce 2010 uspořádala Správa jeskyní Moravského krasu ve zpřístupněných jeskyních I. ročník vědomostní soutěže pro žáky základních škol s názvem „Po stopách nejstarších lovců a jeskynních medvědů“. Odborným garantem celé soutěže byl RNDr. Luděk Seitl.

Po návštěvě jeskyní Sloupsko-šošůvských, Výпустku, Kateřinské nebo Balcarky obdržel soutěžící kolektiv dotazník, ve kterém žáci odpovídali na otázky ze základů geografie, geologie, paleontologie, vzniku jeskyní, krápníkové výzdoby, vzniku jeskynních sedimentů s jejich paleontologickým a archeologickým obsahem a historie Moravského krasu, a dále na otázky o vzhledu neandertálců, magdalenienkých lovců sobů a koní – lidí dnešního typu, jejich způsobu života, příbytcích, obživě, způsobu lovu, zbraních, nástrojích, oblékání, dorozumívání, duševním životě, umění, magii, klimatu a jeho změnách, lovné zvěři, rostlinném pokryvu, nalezištích. Zajímavá byla např. otázka, kterými kulturami byly jeskyně až do příchodu prvních Slovanů obývány, jak je člověk ve všech obdobích využíval, jak těžil z jejich bohatství, krás a jedinečnosti prostředí. Na poslední straně dotazníku dostali žáci prostor pro kresebné zpracování některých otázek.

Soutěž, které se zúčastnilo 20 třídních kolektivů převážně z pátých a devátých tříd, probíhala od 15. 4. do 30. 10. 2010. Koncem roku odborná komise složená ze zástupců Správy jeskyní Moravského krasu a odborníků z oborů geologie, paleontologie, archeologie i umělců vyhodnotila soutěžní dotazníky a udělila ocenění v následujících kategoriích:

Ocenění v kategorii: Nejlepší stanice lovců sobů a koní (pro třídní kolektiv)

Tři skupiny, které obdržely nejvíce bodů při vyhodnocení soutěžních otázek, získávají pro své školy diplomy a vstupenky:

1. místo: ZŠ a MŠ Rájec–Jestřebí, Školní 446, třída 9. A – vstupenky pro tři třídy do jedné z jeskyní exkurzní trasy.
2. místo: ZŠ a MŠ Olešnice, Hliníky 108, třídy 9. A, B – vstupenky pro dvě třídy do jedné z jeskyní exkurzní trasy.
3. místo: ZŠ Bílovice nad Svitavou, Komenského 151, třída 5. A – vstupenky pro jednu třídu do jedné z jeskyní exkurzní trasy.

Ocenění v kategorii: Největší pravěký lovec (pro vedoucího soutěžního kolektivu)

Tři vedoucí soutěžních kolektivů získávají repliky nástrojů, zbraní, umění, trofejí paleolitických lovců, sadu pohlednic a publikace o jeskyních Moravského krasu:

1. místo: Pavel Dvořák, ZŠ a MŠ Rájec–Jestřebí, Školní 446, třída 9. A.
2. místo: kolektiv ZŠ Olešnice, Hliníky 108.
3. místo: Hynek Podlipný, ZŠ Bílovice nad Svitavou, Komenského 151, třída 5. A.

Ocenění v kategorii: Nejlepší kresebné práce

Nejlepší kresebné práce budou vystaveny ve výstavních prostorech SJMK.

1. místo: Roman Moravec, ZŠ Sloup, Sloup 200, okr. Blansko – 3 kopie paleolitického umění.
2. místo: David Pauřík, ZŠ Bílovice nad Svitavou – 2 kopie paleolitického umění.
3. místo: Míša Ševčíková, ZŠ Sloup, Sloup 200, okr. Blansko – 1 kopie paleolitického umění.

Tato kresba vyjukaného malého mamutíka získala první místo v kategorii kresebných prací. Foto: Jiří Hebelka

II. ročník soutěže probíhá v současné době za obdobných podmínek i v roce 2011.

Výstavy v roce 2010

Petr Zajíček

V roce 2010 se Správa jeskyní ČR podílela i na několika výstavách. Nejvýznamnější prezentací bylo vybudování rozsáhlé výstavy v Moravském zemském muzeu v Brně „Moravský kras známý neznámý“. Na tvorbě expozice se aktivně podílela SJ ČR dodáním velkého množství fotografií, textů a zapůjčením člunu z Punkevních jeskyní.

Zároveň SJ ČR využila i nabídky možnosti doprovodné expozice ve foyeru Dietrichsteinského paláce v Brně. Prosklené panely zaplnily fotografie z Moravského krasu autora tohoto příspěvku. Obě výstavy měly být ukončeny v lednu tohoto roku, pro velký úspěch však budou tyto expozice pokračovat i v průběhu roku 2011.

V srpnu probíhala u pražského Rudolfinu mezinárodní výstava Wild Wonders of Europe. V rámci této výstavy byly 20. 8. v přistaveném kiosku prezentovány i zpřístupněné jeskyně České republiky. V místě byly rozdávány propagační materiály a na velkoplošném monitoru probíhala obrazová a informační prezentace o jeskyních. Návštěvnost turistů v kiosku byla bohužel velmi slabá.

V září byla ve vstupní hale Ministerstva životního prostředí instalována malá expozice o biospeleologii. Informační panel obsahoval základní informace o životě bezobratlých živočichů v jeskyních. Výstavu doplňovaly velkoplošné fotografie a kresby.

Pozvánka na výstavu v Dietrichsteinském paláci v Brně. Upravil: Petr Zajíček

Snímek z výstavní expozice v prostorách Ministerstva životního prostředí v Praze. Foto: Petr Zajíček

Prezentace na tuzemských a zahraničních veletrzích cestovního ruchu

Jana Gabrišová, Zdeňka Mlýnková

Začátkem roku 2010 se Správa jeskyní ČR zúčastnila mezinárodního veletrhu cestovního ruchu **Regiontour+GO 2010**, který proběhl ve dnech 14. – 17. 1. v Brně ve společné expozici se Správou slovenských jaskýň. Celkový počet návštěvníků veletrhu činil 33 595, počet zúčastněných zemí 21. Veletrh zajišťovala tradičně Správa BDJ a SJMK.

Jeskyňě byly prezentovány také na 15. ročníku mezinárodního veletrhu cestovního ruchu **ITF Slovakiatour**, který se uskutečnil v areálu Incheby Expo Bratislava ve dnech 21. – 24. 1. Veletrhu se zúčastnilo 768 vystavovatelů z 31 zemí a navštívilo jej 68 362 osob. Zajímavostí byla velká návštěvnost veřejnosti se zájmem o cestování po českých zemích se zaměřením na lázně, vinařství, jeskyňě nebo cykloturistiku. Veletrh zajistila Správa jeskyní Moravského krasu.

Ve dnech 4. – 7. 2. se SJ ČR zúčastnila 19. ročníku středoevropského veletrhu cestovního ruchu **Holiday World 2010** na pražském výstavišti Incheba Expo Praha v Holešovicích. Počet vystavovatelů dosáhl 690, počet zastoupených zemí 47, počet návštěvníků 31 710. Zajímavostí byla účast zahraničních cestovních kancelářů z Ruska, Ukrajiny, Běloruska a Polska. Zřízení vlastní expozice jeskyní, grafiku i organizační průběh měla tradičně na starosti Správa BDJ.

XXI. Mezinárodní veletrh cestovního ruchu **Tour Salon 2010 v Poznani** v Polské republice proběhl ve dnech 20. – 23. 10. Účastní se ho vždy převážná část všech polských cestovních kancelářů, veletrh je velmi živý stran prezentací regionů, hudby či kulinářských záležitostí.

V rámci projektu Top cíle proběhla také propagace jeskyní Moravského krasu na veletrhu cestovního ruchu **Ferienmesse Vídeň**.

Správa CHJ prezentovala jeskyňě na veletrzích v ČR ve **výstavním stánku Jihočeského kraje** a stánku **Pohádkového království** a zajišťovala také prezentaci SJ ČR jako zážitkového regionu na **Slavnostech Vodního království** v Hodoníně v červenci 2010. Koněpruské jeskyňě mají úzkou spolupráci s občanským sdružením Karlštejsko a jeho prostřednictvím prezentují jeskyňě jak v tuzemsku, tak na řadě zahraničních **veletrhů cestovního ruchu, např. v Moskvě, Berlíně, Madridu** aj.

Stánek SJ ČR na veletrhu Holiday World v Praze. Foto: Dušan Milka

Moravský kras a Top výletní cíle jižní Morava

Jiří Hebelka

V roce 2009 byla Centrálou cestovního ruchu – Jižní Morava nabídnuta Správě jeskyní Moravského krasu účast na přeshraničním projektu ZIELE-TOP-CÍLE. Cílem tohoto projektu je ve spolupráci s dolnorakouským partnerem, který již několik let úspěšně buduje nabídku Top výletních cílů v Dolním Rakousku – Top-Ausflugsziele Niederösterreich, prezentace skupiny neatraktivnějších míst na jižní Moravě pod značkou Top výletní cíle jižní Moravy. Dalšími cíli projektu je pomoc s propagací jednotlivých Top výletních cílů pod jednotnou značkou, která je registrována jako ochranná známka, marketing pro všechny Top výletní cíle, neustálé zkvalitňování poskytovaných služeb a samozřejmě úzká spolupráce mezi Top cíli navzájem. Od naplňování těchto cílů je očekáváno zvýšení návštěvnosti turisticky neatraktivnějších míst na jižní Moravě i v Dolním Rakousku. V budoucnosti má být vzájemná kooperace ještě intenzivnější především mezi Top cíli s podobným charakterem a zaměřením na stejné cílové skupiny. Velkým přínosem této spolupráce bude také neustálá výměna informací a zkušeností mezi partnery projektu i Top výletními cíli.

V současné době je do projektu zapojeno 24 objektů na jižní Moravě a 41 v Dolním Rakousku. Stačí si vybrat mezi kouzelnými zámky i nedobytnými hradly, zajímavými muzei a galeriemi, bohatou historií opředěnými kláštery a památníky, můžete se vydat za krásami přírody i do míst, kde jsou neobvyklé zážitky a adrenalin na prvním místě.

Stát se Top výletním cílem jižní Morava nebylo jednoduché, uchazeč musel splňovat řadu kritérií zaměřených především na kvalitu nabídky, infrastruktury a poskytovaných služeb. V květnu 2009 byla SJMK podrobena kontrole naplnění kritérií pro vstup do projektu. V bodovém hodnocení obsadila spolu se Státním zámkem Lednice první místo z devatenácti uchazečů. To bylo jedním z hlavních motivačních faktorů pro vstup do celého projektu i přesto, že jsme si byli vědomi náročných závazků ze vstupu pramenících.

Kvalita stojí v popředí všech aktivit Top výletních cílů, a proto byly v letech 2009 a 2010 v místě Top výletních cílů jižní Morava uskutečněny Ekonomicko-správní fakultou Masarykovy university v Brně průzkumy veřejného mínění, které měly za úkol odhalit vnímání kvality nabídky a poskytovaných služeb samotnými návštěvníky. Pomocí dotazníků byla zjišťována geografická a demografická struktura respondentů, znalost značky Top výletní cíle jižní Moravy, zdroj informací o turistickém cíli, spokojenost návštěvníků s návštěvou Top cíle, spokojenost s nabídkou gastronomických zařízení, hodnocení pozitivních a negativních asociací s turistickým cílem, forma návštěvy (jednodenní výlet, vícedenní dovolená), celková spokojenost s návštěvou aj. Svůj názor mohli návštěvníci sdílet také pomocí webového formuláře přímo na stránkách www.vyletnicile.cz. Jistota nejvyšší kvality zajišťují i externí kontroly kvality nezávislí kontrolory, kteří přicházejí např. jako německy mluvící turisté. Výsledky těchto výzkumů (i negativní) jsou pro nás velmi důležité, protože na jejich základě můžeme dále zlepšovat kvalitu poskytovaných služeb a máme možnost jejich srovnání s ostatními Top cíli. Poznatky a nápady z těchto výzkumů využíváme při plánování dalších aktivit, což přispívá k dalšímu zatraktivnění nabídky pro turisty v Moravském krasu.

V rámci projektu Top výletní cíle absolvovali pracovníci jeskyní odborné školení a zúčastnili se odborných exkurzí. Významným přínosem jsou i různé propagační akce, například prezentace Top cílů na mezinárodních veletrzích cestovního ruchu (Ferienmesse Wien, Messe Tourist Linz aj.), mediální kampaně, internetové stránky, vydávání společných letáků i letáků jednotlivých Top cílů, map, tiskové konference, famtripy a presstripy, reklamní bannery a další.

V závěru roku 2010 jsme obdrželi nabídku na užší spolupráci s Amethyst Welt Maissau v Dolním Rakousku, která bude pro Moravský kras znamenat ještě větší propagaci v rámci projektu a především v Rakousku (umístění tiskovin u partnera, propagace během presstripů a famtripů apod.). Součástí spolupráce bude tvorba produktů cestovního ruchu a vzájemná výměna know-how.

EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE

Majetek organizace

Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2010, upravila Jana Mazalová

K 31. 12. 2010 činí majetek Správy jeskyní ČR	308 353,85 tis. Kč
Dlouhodobý nehmotný majetek činí	3 090,32 tis. Kč
Dlouhodobý hmotný majetek činí.	305 263,53 tis. Kč
z toho stavby	245 004,02 tis. Kč
pozemky	4 222,76 tis. Kč

Majetek je pravidelně účetně odepisován dle odpisového plánu.

Pohledávky z obchodního styku v celkové výši	573,76 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 40 571,93 tis. Kč

Jeho hlavní část tvoří finanční prostředky vlastních fondů.

Vítězné dílo do soutěže „Tajuplný život v jeskyních“ v kategorii kolektivních prací nakreslily děti z MŠ Harmonie Ostrava–Hrabůvka a nese název „Javoříčské jeskyně“. Foto: Ivana Mrázková

Rozpočet příjmů a výdajů organizace – závazné ukazatele

Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2010, upravila Jana Mazalová

Přehled rozepsaných závazných ukazatelů v tisících Kč

UKAZATEL	ROZPOČET		SKUTEČNOST
	SCHVÁLENÝ	PO ZMĚNÁCH	
Příspěvek na činnost PO	15 416	18 418	18 418
Mzdové prostředky celkem	29 766	31 765	33 356
v tom: limit prostředků na platy	26 476	26 742	26 742
vlastní zdroje fondu odměn	0	0	2 300
ostatní platby za provedenou práci	3 290	5 023	4 314
Počet zaměstnanců	111	111	102

Podíl státního rozpočtu na financování činností

Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2010, upravila Jana Mazalová

DRUH TRŽEB NEBO VÝNOSŮ	ČÁSTKA V TIS. KČ	PODÍL V %
Tržby a výnosy celkem	93 029	100,00
Provozní dotace od zřizovatele celkem	22 447	24,13
- příspěvek na provoz	18 418	19,80
- ISPROFIN	2 414	2,59
- programy Vědy a výzkumu	1 015	1,09
- programy péče o krajinu	600	0,64
Prostředky z rozpočtu ÚSO	10	0,01

DRUH TRŽEB NEBO VÝNOSŮ	ČÁSTKA V TIS. KČ	PODÍL V %
Vlastní tržby a výnosy celkem	70 572	75,86
- tržby za prodej služeb	58 873	63,28
- tržby za prodej zboží	7 632	8,20
- tržby z prodeje majetku	180	0,19
- úroky	156	0,18
- zúčtování fondů	3 128	3,36
- jiné výnosy	603	0,65

Slečna pokladní Veronika Holcová přebírá z rukou vedoucího Bozkovských dolomitových jeskyní Dušana Milky ocenění za rekordní měsíční návštěvnost v historii. Foto: Hana Dlabolová

Návštěvnost jeskyní SJ ČR v roce 2010

Daniela Bílková

V r. 2010 navštívilo zpřístupněné jeskyně 678 732 osob, tj. o 59 668 osob méně než v r. 2009. Návštěvnost byla výrazně ovlivněna nepříznivým počasím především v jarním období, kdy se v dubnu a květnu návštěvnost propadla oproti r. 2009 o 31 242 osob. Jarní snížená návštěvnost byla dána především nepříznivými klimatickými podmínkami, dlouhotrvající zimou, následnými povodněmi a větrným počasím. Zejména zveřejnění celoplošného zákazu vstupu do lesů v Moravském krasu po bouři dne 13. 6. bylo chybně prezentováno veřejnosti, přestože přístupové cesty k jeskyním byly volné!

O dalších 15 469 osob přišlo méně v srpnu 2010. Srpnový pokles je pravděpodobně zaviněn stále trvající ekonomickou krizí. Zahájení rekonstrukce provozní budovy Mladečských jeskyní a s tím související uzavření jeskyní se na propadu návštěvnosti nijak výrazně neprojevalo. Návštěvnost se naopak vždy zvyšuje při mimořádných a dopředu avizovaných akcích (mikulášské prohlídky, oživené prohlídky, koncerty apod.).

Porovnání návštěvnosti v letech 2009 a 2010

Investiční akce

Lubomír Příbyl

Mladečské jeskyně – zahájení rekonstrukce provozní budovy

*Betonování základů nové přístavby
provozní budovy Mladečských jeskyní.
Foto: Drahomíra Coufalová*

Provozní budova Mladečských jeskyní se skládala z dvou částí. První byla postavena začátkem 20. století. V této budově se nacházel v přízemí vlastní vstup do jeskyně s malou archeologickou a paleontologickou expozicí, zázemí pro zaměstnance a pokladna. V prvním patře této budovy se nacházely místnosti, které sloužily jako inspekční pokoje, ale nikdy nebyly dokončeny tak, aby se daly využívat, navíc bylo první patro s ohledem na velmi špatný stav dřevěných konstrukcí (balkón, krovy, stropy) dlouhodobě nevyužíváno.

Druhá část budovy byla k té původní dostavěna v 50. letech minulého staletí. V přízemí se nacházelo sociální zařízení pro veřejnost, kotelna, dílna pro údržbu a malá zasedací místnost, v prvním patře byl byt správce. Budova byla rovněž ve velmi špatném technickém stavu, protože byla postavena ke skalnímu masívu bez dostatečné izolace a prosakující voda stavbu neustále poškozovala.

Po důkladné analýze stávajícího stavu a s ohledem na požadavky kladené na provoz bylo rozhodnuto stavebně rozdělit provozní budovu na dvě části:

1. Historickou část provozní budovy z počátku minulého století rekonstruovat v původní podobě (pokladnu spojenou s prodejem upomínkových předmětů, místnost pro průvodce, šatnu a WC pro zaměstnance a expozici před vchodem do jeskyně). V prvním patře pak umístit kancelář vedoucí a inspekční pokoj.
2. Přístavbu z 50. let odstranit. Novou budovu, ve které budou umístěny WC pro veřejnost, dílna údržby a byt správce, vystavět jako přízemní s plochou střechou.

Součástí rekonstrukce je i rozsáhlá úprava celého vstupního areálu provozní budovy. Budou opraveny kamenné opěrné zdi, zábradlí, kanalizace, pochůzná plochy. S ohledem na to, že Mladečské jeskyně jsou evropskou významnou archeologickou lokalitou cromagnonského člověka, bude ze skladu materiálu pod nádvořím zbudován malý přednáškový sál pro možnost širší informovanosti návštěvnické veřejnosti, zejména školní mládeže.

Projektovou dokumentaci této akce zpracoval Projektový ateliér DAVID s. r. o. Liberec. Práce byly zahájeny v září 2010 firmou STAVOS BRNO a. s., se kterou byla uzavřena smlouva o dílo na základě výběrového řízení. Termín dokončení realizace celé akce je stanoven smluvně na 31. 8. 2011.

Projektová dokumentace na stavbu a rekonstrukci Návštěvnického střediska a areálu Správy Javoříčských jeskyní

Podobný problém jako v předchozím případě vyvstal s řešením stavu provozní budovy Javoříčských jeskyní. Provozní budova jeskyně nepodstoupila od doby postavení (1954) celkovou rekonstrukci ani zásadní opravy. Technický stav odpovídá jejímu stáří a nápravu nelze řešit pouhou rekonstrukcí budovy, protože prostorově absolutně nevyhovuje dnešním potřebám jak zaměstnanců, tak návštěvníků jeskyně.

V roce 2010 byla zpracována projektová dokumentace, která zahrnuje:

výstavbu nové provozní budovy zvětšené po celé délce o 1,5 m do nádvoří včetně instalace malých expozic o NPR Štraněk (EVL) v prostoru před pokladnou a ve vstupu do jeskyně

- rekonstrukci sociálního zařízení pro veřejnost včetně zařízení pro ZTP;
- rekonstrukci dílen;
- zbudování jednoho inspekčního pokoje;
- rekonstrukci celé plochy nádvoří (které částečně tvoří stropy nad dílnami, WC pro veřejnost a inspekčním pokojem);
- stavbu stánku pro prodej upomínkových předmětů (samostatný objekt), prodej byl zatím zajišťován v omezeném sortimentu v pokladně při prodeji vstupenek.

Projektovou dokumentaci v rozsahu nezbytném pro územní řízení a stavební povolení zpracoval ateliér Musil, Hybská – architektonický atelier, s. r. o., Brno.

Koupě pozemku Výpustek

SJ ČR převzala v závěru r. 2007 od AOPK ČR bezúplatně Jeskyni Výpustek včetně veškerého majetku, který se nacházel jak v jeskyni, tak v přilehlém areálu. SJ ČR rekonstruovala v letech 2007 – 2009 provozní budovu a venkovní areál, aby odpovídal dnešním nárokům na turistický provoz.

Bohužel při převzetí majetku nezískala SJ ČR pozemky venkovního areálu, které do loňského roku vlastnil Školní lesní podnik Křtiny (dále ŠLP) – součást Mendlovy university Brno. SJ ČR měla na jejich užívání od roku 2007 uzavřenou nájemní smlouvu a ročně platila nájem ve výši 35 000,- Kč.

Jednání o prodeji pozemků do roku 2010 bylo bezpředmětné, protože AOPK ČR vedla s ŠLP soudní spor o platnost dřívějšího převodu zmíněných pozemků na tuto organizaci. V roce 2010 rozhodl příslušný soud, že ŠLP je právoplatným vlastníkem pozemků. SJ ČR okamžitě začala jednat o možnosti koupit pozemky, které nutně potřebuje pro provozování Jeskyně Výpustek. V průběhu roku daly příslušné správní orgány Mendlovy university souhlas ŠLP k odprodeji pozemků za úřední cenu, stanovenou soudně znaleckým posudkem.

Výkup pozemků je z hlediska provozu jeskyně a dalšího stavebního rozvoje celého areálu velmi žádoucí. S ohledem na výši nájemného je i návratnost této investice přiměřená.

Projektová dokumentace – Obnova návštěvnické infrastruktury jeskyní Moravského krasu

SJ ČR v uplynulém období instalovala v jeskyních Moravského krasu malé expozice, které mají za cíl přiblížit návštěvníkům historii využívání jeskyní jak pravěkými zvířaty, tak našimi předky. Expozice byly realizovány z vlastních zdrojů SJ ČR, které jsou poněkud objemově limitované, a z toho důvodu nejsou expozice schopny ukázat celou šíři této problematiky.

SJ ČR se v souvislosti s možností požádat o dotaci z OPŽP rozhodla rozšířit a doplnit stávající expozice v Moravském krasu (Kůlna, Balcarka, Kateřinská, Výpustek) a současně ve volných prostorách v I. patře provozní budovy Jeskyně Výpustek zbudovat rozsáhlejší muzejní expozici, která přiblíží zájemcům historii, geologický vývoj, výzkum a život v jeskyních Moravského krasu.

Projektovou dokumentaci potřebnou pro podání žádosti z OPŽP (jak muzejní, tak stavební část) zpracoval ateliér Musil, Hybská – architektonický atelier, s. r. o., Brno, ve spolupráci s RNDr. Luďkem Seitlem, CSc., bývalým zaměstnancem Moravského zemského muzea v Brně.

Pozemky v areálu Jeskyně Výpustek se využívají také pro parkování automobilů návštěvníků. Foto: Jan Flek

Návštěvnícké středisko - provozní budova Punkevních jeskyní

V roce 2010 svítla naděje, že se konečně podaří vyřešit největší problém zpřístupněných jeskyní, kterým je v současné době stavba nové provozní budovy a celková revitalizace areálu u Punkevních jeskyní. Záměr získal podporu vedení MŽP a bylo možno zahájit kroky k jeho naplnění.

V současné době provozní zázemí Punkevních jeskyní tvoří budova postavená v roce 1948 (!!!) v rámci tehdejších možností, provozních podmínek a návštěvnosti. Dosud funguje jako prostor pro shromažďování návštěvníků, jejich rychlé občerstvení, příp. nákup upomínkových předmětů. Chybí další nezbytné služby odpovídající potřebám současnosti. Zázemí, nezbytné pro mimořádně náročný provoz, jaké tyto jeskyně mají, je na dnešní potřeby velmi stísněné (šatny průvodců, lodníků, údržbářů a pracovníků služeb), naprosto nedostatečné jsou prostory technické (strojovna náhradního osvětlení, nabíjecí stanice lodí, příruční dílna apod.). Založení budovy v povodňovém korytě krasového toku (s opakovanými povodňovými stavy), stejně jako technické suterény, septiky apod., jsou po více než šedesátiletém užívání daleko za hranici životnosti. Netřeba zmiňovat, že v objektu chybí prostor pro jakoukoli informační, výstavní či vzdělávací aktivitu, odpovídající významu lokality. Současné náklady na technickou a estetickou údržbu této mimořádně frekventované budovy již přesahují hranici hospodárnosti. Stejně tak to platí pro celý návštěvní areál, jehož úprava by byla bez rekonstrukce hlavního provozního objektu taktéž nevhodná.

První kroky k řešení modernizace návštěvního areálu Punkevních jeskyní učinila už AOPK ČR v r. 2005, která je spravovala. Na návrh stavby nového objektu byla vypsána ve spolupráci s Komorou architektů ČR řádná architektonická soutěž. Z 52 přihlášených návrhů, vybrala odborná komise (včetně zástupců státní ochrany přírody) návrh **Architektonického atelieru Burian-Křivinka Brno**. Splňoval jak podmínky státní ochrany přírody (vč. Správy CHKO Moravský kras) na lokalizaci (z důvodů ochrany vegetace skalních stěn částečně mimo současný půdorys), dimenze a vzhled stavby (minimální pohledové narušení unikátního krasového kaňonu), tak i technické požadavky bezpečnosti střešních konstrukcí (pády kamenů z vysokých skalních stěn), vybavení provozními prostorami, začlenění veřejných toalet do objektu, sanace asfaltových ploch bývalých parkovišť atd. Bohužel, po skončení architektonické soutěže byla akce pro nedostatek finančních prostředků na dlouhých 5 let odložena stranou.

Teprve v r. 2010 uzavřela SJ ČR na základě souhlasu MŽP s vítězným architektonickým atelierem smlouvu o dílo na zpracování projektové dokumentace pro územní řízení. Akce bude pokračovat v r. 2011 a po získání územního rozhodnutí bude rozšířeno zpracování projektové dokumentace pro stavební povolení tak, aby bylo možno požádat o dotaci z Operačního programu životní prostředí.

Architektonická situace nové provozní budovy u Punkevních jeskyní. Archiv SJ ČR

Jiná činnost

Lubomír Příbyl

SJ ČR v roce 2010 využívala částečně výčet aktivit „Jiné činnosti“ (JČ) uvedených ve zřizovací listině, svou iniciativu zaměřila zejména do následujících oblastí:

Prodej občerstvení

V r. 2010 rozšířila SJ ČR počet areálů u zpřístupněných jeskyní, kde jsou umístěny automaty na prodej horkých nápojů, cukrovinek a lahvových nápojů. Ekonomické výsledky, dosažené díky exkluzivní smlouvě s pronajímatelem těchto zařízení, byly natolik povzbudivé, že v následujících letech bude tento způsob prodeje občerstvení zaváděn i na ostatní jeskyně.

Prodej občerstvení, vyžadujícího dodržování náročných hygienických předpisů a kladoucí požadavky na skladové prostory a personální obsazení, řeší SJ ČR nadále formou pronájmu nebytových prostor soukromým subjektům.

Prodej upomínkových předmětů

Tuto službu návštěvníkům zajišťuje SJ ČR ve svých objektech a svými zaměstnanci vyjma Chýnovské jeskyně, kde má stánek upomínkových předmětů pronajatý ZO ČSOP Chýnovská jeskyně. Tato organizace využívá kromě úhrady nájemného velkou část čistého výnosu k nákupu zařízení, materiálu a tiskovin, využívaných pro potřeby a ve prospěch Správy Chýnovské jeskyně.

V r. 2010 došlo v této oblasti k jediné změně, kterou bylo zavedení vlastního prodeje upomínkových předmětů v areálu Jeskyně Na Turoldu. Už v prvním roce vykázala tato provozovna kladný hospodářský výsledek.

Pokud se týká prodávaného sortimentu, udržují se trvale v popředí prodejnosti: tiskoviny o jeskyních (pohlednice, leporela, brožurky aj.) a přírodniny všeho druhu (minerály, výrobky z kůže, dřeva, keramika). Poslední dobou jsme dali do prodeje velmi žádané a zajímavě řešené 3D mapky, pohlednice a obrázky.

Hospodářské výsledky JČ v r. 2010 jsou v rámci celé Správy jeskyní ČR nižší než v roce předchozím, koresponduje to s nižší návštěvností jeskyní a možná i s poklesem kupní síly návštěvníků. Přesto jsou výnosy z jiné činnosti významným ekonomickým prvkem ve finanční bilanci SJ ČR.

Provozování odstavných ploch a parkovišť pro vozidla návštěvníků

SJ ČR provozovala v r. 2010 pouze jedno parkoviště, a to v areálu Horního můstku u propasti Macocha. Formou pronájmu provozovala pak parkoviště u Koněpruských jeskyní a v areálu Skalního mlýna v Moravském krasu. Na ostatních parkovištích, která jsou součástí vstupních areálů jeskyní, poskytuje SJ ČR tuto službu svým návštěvníkům bezplatně.

Spolupráce při konání kulturních akcí v jeskyních

Zejména koncerty v jeskyních se už staly velmi oblíbenou tradicí, kterou veřejnost vnímá jako důstojné a mimořádně působivé propojení přírodních krás s ušlechtilou hudbou a jako jeden z hodnotných nástrojů propa-

gace ochrany, péče a unosného využívání chráněných přírodních fenoménů. Stále oblíbenější jsou také mikulášské akce pro děti nebo oživené prohlídky jeskyní, o kterých se dočtete v jiných příspěvcích.

Z koncertu Jiřího Stivína na Punkevních jeskyních v červnu 2010. Foto: Jan Flek

Studijní cesta SJ ČR a SSSJ aneb Slovinsko 2010 – kolébka a učebnice krasu

Daniela Bílková

Naše výprava viděla Škocjanske jame za opravdu mimořádného vodního stavu. Snímek z oficiálních materiálů správy Škocjanske jame upravil Josef Bílek.

karsologických center. Výzkumný tým institutu se skládá z geografů, geologů, biologů, chemiků a fyziků. Institut tvoří chemické a geologické laboratoře, zařízení určené pro výzkum a výuku, knihovna a katastr jeskyní, a během našeho pobytu jsme jej také navštívili.

Další den se výjezd z kempu zkomplikoval. Hlavní přístupová silnice byla zatopena vodou, ale řidiči s autobusem obětavě projeli lesní nezapovězenou cestou. Navštívili jsme jeskyně a krasové útvary Krasu a povodí řeky Reky. Po krátké terénní povrchové exkurzi po národním parku Škocjanske jame s výhledem do Velike Doliny následovala prohlídka Škocjanských jeskyní netradičním způsobem – pro vzedmutou hladinu vody byly jeskyně pro veřejnost uzavřeny, my jsme však byli kolegiálně vzati až do místa, kde na prohlídkové trase byla nastoupána voda. Řeka Reka, která protéká jeskyní obvykle peřejemi a doprovází prohlídku charakteristickým a nepopsatelným hukotem, byla toho dne tichá, v jeskyni vytvořila obrovské jezero. Škocjanske jame jsou od r. 1986 zapsány v seznamu světového dědictví UNESCO a jsou řazeny

Tradiční studijní cesta pracovníků SJ ČR byla v září 2010 poněkud netradiční a vyznačovala se několika nej. Především to byla první společná cesta s pracovníky Správy slovenských jaskýň, a to přispělo k její pestrosti. Dalším nej byla voda, neboť déšť, který nás doprovázel z Rakouska, stále houstl a přeměňoval Slovinsko v obrovská jezera, která přerušovala cesty a zaplavovala jeskyně. Významným nej byl v neposlední řadě přístup pracovníků jeskyní, kteří nás jako kolegy doprovázeli i do zaplavených jeskyní, kam veřejnost dočasně neměla přístup. Příjemným nej této cesty bylo ubytování pouze na jednom místě, odkud se každodenně hvězdicovitě vyjíždělo do plánovaných lokalit. Cestovním nej byl fantastický přístup obou řidičů autobusu, kteří nás obětavě vozili cestou i necestou.

I přes vytrvalý déšť se cestou do cíle uskutečnila terénní povrchová exkurze po lokalitách severního Slovinska v Triglavském národním parku a Julských Alpách – **Jezero Bled**, **Bohinjské jezero** a **Vodopád Savica**, který je se svými šedesáti metry nejvyšším vodopádem Slovinska. Většinou do jezírka, z něhož pramení řeka Savica, padá několik pramenů vody. Díky dešti byl vodopád vytvářen jedním mohutným pramenem a neuvěřitelně velké množství vodní mlhy zahalovalo okolí a bezpečně promáčelo vše.

Město Postojna, u kterého jsme bydleli, je sídlem **Institutu za raziskovanja krasu ZRC-SAZU**. Dlouhodobý a úspěšný rozvoj základů karsologie a tradice vytvořily z institutu jedno z hlavních mezinárodních

Pohled na vzedmutou hladinu řeky Pivky na dně propasti Pivka jama. Foto: Josef Bílek

mezi nejvýznamnější jeskyně na světě. Byly také zapsány na seznamu mokřadů mezinárodního významu podle Ramsarské úmluvy. Provoz a ochranu Škocjanské jeskyně zajišťuje Regional Park Slovinsko, který řídí veřejnosprávní agentura Park Škocjanské jeskyně.

Jen jednou týdně, v neděli odpoledne, jsou otevřeny jeskyně Sveta jama a Dimnice jama. Jejich provoz zajišťuje „Jamarsko društvo Dimnice“, které vlastní licenci na jejich provoz. Jediným podzemním kostelem ve Slovinsku je jeskyně **Sveta jama**, která se nachází téměř na vrcholu kopce pod hradem Socerb. Prohlídka trvá cca 30 minut. Vedení klubu zde instalovalo v roce 2007 nové LED osvětlení. Tento světelný zdroj je velmi drahý, ale LED diody potřebují jen velmi málo energie, mají dlouhou životnost a snižují růst lampenflory.

Zvláštní vstupní točité schodiště, hluboké 39 metrů, je jednou z nejpůsobivějších zajímavostí jeskyně **Dimnice jama**. Zpřístupnění je provedeno „přírodně“, terénní úpravou počvy a případným vložením schodů. V jeskyni byl prováděn výzkum možnosti zásobování pitnou vodou.

Další den byl věnován **jeskyním a krasovým útvarům Notranjského krasu - Pivské kotlině**. Řeka Pivka je hlavní částí podzemního říčního systému, který tvoří jeskyně Postojna. Pro vydatné deště při našem příjezdu, kdy během 2 dnů napadlo cca 270 mm srážek, byla část obce Postojna a část vstupního areálu Postojenských jeskyní i vlastních jeskyní zaplavena, jeskyně však byly v provozu. **Postojnska jama** je největším jeskynním komplexem Slovinska o délce přes 20 km, prohlídka trvá hodinu a půl. Po vstupu do jeskyně návštěvníci nastupují do malého vláčku, který asi 10 minut ujíždí dovnitř jeskyní. Hned u vchodu do jeskyně Postojna jama se nachází speleobiologická stanice **Speleobiološka postaja**, která předvádí život jeskynních živočichů návštěvníkům. Jsou zde instalována četná akvária a terária s jeskynními živočichy, z nichž nejznámější jsou macarátí jeskynní (*Proteus anguinus*). Ukázky živočichů jsou obtížné, protože praví troglobionti žijí ve tmě jeskyní, osvětlení stanice je proto velice tlumené.

Otoška jama je samostatnou částí systému jeskyně Postojna. Vchází se do ní buď přímo z Postojenských jeskyní nebo ze vchodu ležícího cca půl hodiny chůze na SZ. Není zde zavedena elektřina, prohlídka se koná s baterkami. Jeskyně byla při naší návštěvě nepřístupná, zaplavena vzduotnou hladinou řeky Pivky. **Pivka jama** a **Crna jama** jsou dalšími dvěma samostatnými částmi systému jeskyně Postojna. Jsou spojeny umělým tunelem a návštěvníci vždy prohlíží obě jeskyně společně. Vstup probíhá zpravidla sestupem do 70 m propasti Pivky jama a výstupem z Črne jamy. **Crna jama** byla pojmenována podle černé barvy výzdoby. Tvoří ji vlastně jeden velký dóm, tunel na jednom konci vede k Pivce jame a na druhém k jeskyni Postojna. Po sestupu do propasti **Pivky jamy** se návštěvník dostane k aktivnímu toku, prohlídka sleduje řeku proti proudu a končí tunelem do Črne jamy. Jeskyně byla v době naší návštěvy kvůli povodni nepřístupná. Výšku hladiny řeky v Pivce jame jsme každodenně pozorovali z našeho bydliště – kempu Pivka jama – a vlastní jeskyni jsme navštívili až poslední večer před odjezdem, kdy se sestup do jeskyně konal v 21 hodin!

Nedaleko Postojenské jamy se nachází **Planinska jama**, která je vývřelovou vodní jeskyní řeky Unica. Ta vzniká v této jeskyni soutokem řeky Pivky a řeky Rak. Je t. č. uzavřena, zpřístupnění je poničeno vodou. Za vidění stojí její monumentální portál.

Cerkniško polje a **Cerkniško jezero** se nalézá u města Cerknica. Jezero není trvalé, nejvíce vody v něm je na jaře během tání sněhu, kdy zaplavená plocha dosahuje až 40 km². Krasové ponory nepoberou takové množství vody a vzniká jezero. Do podzimu voda postupně odtéká a jezero vysychá, během roku se opět naplní vodou po větších deštích. To jsme mohli sledovat osobně. Na pobřeží Cerknického jezera leží obec Dolenje jezero, kde se nachází **muzeum Jezerski Hram**. Největší zajímavostí

V muzeu Jezerski Hram doslova hltáme očima návodný model vodního režimu Cerkniška polje. Foto: Dušan Milka

muzea je model Cerknického jezera, který seznámí návštěvníky s vodním systémem jezera. Komentář k systému zaplňování a odvodňování jezera je nahrán i v českém jazyce.

Križna jama se nalézá na východní straně Cerknického jezera a je známá jako naleziště kostí vyhynulého jeskynního medvěda. Licenci na provoz vlastní Društvo ljubiteljev Križne jame. Návštěvníkům jsou

zapůjčovány holínky a elektrické baterky. Zpřístupnění je provedeno jednoduchou úpravou počvy. Hodinová prohlídka se skládá z průchodu suchou částí jeskyně a projížďky po prvním jezeru pro větší skupiny návštěvníků. Možný je i čtyřhodinový výlet lodí přes 13 jezer pouze pro skupiny čtyř osob. Jeskyně nám byla otevřena, avšak zvýšený stav vody čerstvě poničil její vnitřní zařízení.

Soutěska Rakov Škocjan se nalézá 6 km západním směrem od Cerknice. Jedná se o depresní údolí 2,5 km dlouhé a 500 m široké. Soutěsku tvoří řeka Rak a dva přírodní mosty, které jsou pozůstatkem zřícených jeskynních stropů. Řeka Rak odtud vytéká v jeskyni Zelške jame, ponáří se do podzemí v jeskyni Tkalca jama a pokračuje podzemím k Planinské jeskyni, kde se napojuje na řeku Pivku a vytváří novou řeku Unica. Pro vzdušnou hladinu řeky Rak byla prohlédnuta pouze z povrchu.

V **povodí řeky Vipavy** jsme navštívili krásnou oblast Nanosu, vývěřů Vipavy, Predjamskou jamu a Predjamski Grad. Pod gigantickou vápencovou náhorní plošinou **Nanos** v nadmořské výšce 1 262 m protéká dosud nepoznanými cestami řeka Vipava, ponáří se u jeskyně Predjamska jama a vyvěrá pod mohutnou vápencovou stěnou ve vývěrech Vipavy v městečku Vipava.

Predjamski Grad a Predjamska jama se nacházejí asi 9 km severozápadně od Postojenskýh jeskyní. Vstup do jeskyně **Predjamska jama** je z údolí řeky Vipava pod Predjamským Gradem. Přístupných je pouze prvních sedm set metrů. Jeskyně byla také tajnou chodbou vedoucí až do hradu. Na stěnách se nalézá několik nápisů, mj. i podpis Nagela.

„Minikarbidka“. Pozůstatky původního osvětlení Divaška jame vynikly v porovnání s drobnou postavou kolegyně Dany Bilkové. Foto: Josef Bílek

Predjamski Grad je postaven na pozoruhodném, téměř pohádkovém místě, v převisu ve vysoké skále nad kaňonem řeky Lokva. Dnešní podoba hradu z 16. století je výsledkem rozsáhlé přestavby. Hrad se skládá z jeskynní části a stavební části, která obsahuje gotické, románské a především renesanční prvky. Prohlídky se provádějí jen přes léto.

Nad údolím Vipavy v městečku **Stanjel** se tyčí římská pevnost. V úzkých uličkách se nachází domy postavené kameníky, kteří zde zapsali své zkušenosti z krasu do kamene. Nejstarší dům v městečku pochází ze 14. století, nazývá se Krasový dům a obsahuje expozici domácího nářadí, používaného v této oblasti slovinského Krasu.

Jama Vilenica je jednou z nejděle turisticky přístupných jeskyní ve Slovinsku (1633). Nachází se poblíž silnice spojující Sežanu a Lokev. Nalézá se zde největší krápník

Obrovský vývěřový portál Planinske jame s rozbořenými vodami řeky Unice. Foto: Josef Bílek

ve Slovinsku, 30 m vysoký a 10 m široký. Jeskyně je otevřena v sezóně jen v neděli odpoledne a o svátcích. Licenci na provoz vlastní Jamarsko društvo Sežana, které zde postupně obnovilo cesty a zavedlo elektrické osvětlení. V roce 1980 se v jeskyni začaly pořádat večery slovinských spisovatelů, od roku 1986 pak také Mezinárodní literární festival Vilenica, setkání básníků a spisovatelů z celé Evropy.

Divačský kras a kras v okolí Terstu jsou součástí kdysi aktivního jeskynního systému vytvořeného řekou Reka, která protéká také Škocjanskou jeskyní. **Divaška (Divača) jama** je jednou z nejmladších zpřístupněných jeskyní Slovinska. Provoz zajišťuje klub Jamarski Društvo Gregor Žiberna (Gregor Žiberna, přezdívaný Tentava, objevil jeskyni v roce 1884). Otevřeno je od května do září každou neděli v 15 hodin, jinak po

dohodě. Divača jama je od r. 2008 nově zpřístupněna. I přes strmé sklony chodníku je betonová počva dobře upravena proti uklouznutí. Jeskyně je též nově osvětlena – agregát stačí osvětlit nejprve první část okruhu, poté druhého.

Grotta Gigante je obří jeskyně na italské straně Krasu poblíž Terstu. Hlavní prostora je vysoká 107 m, 65 m široká a 160 m dlouhá a je zapsaná v Guinnessově knize rekordů jako největší turisticky navštěvovaná jeskynní prostora na světě. Jeskyně je nově nasvětlena, osvětlení neruší ani návštěvníky neoslňuje. Je otevřena po celý rok a je řízena nejstarší speleologickou skupinou na světě: Komisí „Eugenio Boegan“ z alpské společnosti Julian, sekce Cai di Trieste, založené v r. 1883. Nyní je jeskyně součástí moderního návštěvníckého centra a v jeskyni jsou umístěny některé důležité vědecké stanice, jako kyvadlo k měření a studiu geodetických a seismografických událostí a meteorologické stanice pro tuto krasovou plošinu a pro studium mikroklimatu uvnitř jeskyně.

Co říci závěrem?

Ve Slovinsku jsme navštívili 12 zpřístupněných jeskyní především v pohorí Kras, v Notranjském krasu a Divačském krasu. Je zde obrovský rozdíl mezi prezentací 2 nejnavštěvovanějších velkých jeskyní (Škočjanske jame, Postojna jama) a menšími provozy, které bychom dle slovenské terminologie mohli označit jako turisticky zpřístupněné. Jsou zpřístupněny jednoduchými úpravami, opravy jsou prováděny dle nejnětější potřeby. Do vybavení jeskyní správci investují dle svých možností, ze vstupného zabezpečují finančně pouze provoz. Některé části jeskyní jsou vybaveny úplně jednoduše, např. zábradlí je nahrazeno natažením horolezeckého lana. Správy slovinských jeskyní nelákají (např. na rozdíl od německých jeskyní) návštěvníky na různé atraktivní či zážitkové programy. Provoz jeskyní je možný pouze na základě licence, kterou uděluje stát a stanovuje otevírací dobu jeskyní. Na některých provozech je vstup možný mimo otevírací hodiny po předchozí dohodě. Vybrané vstupné se vrací do jeskyně.

Na všech správách ve Slovinsku pochopili, že jsme kolegové a výklad oprostili od známých pojmů, přijetí bylo vždy srdečné. Rádi bychom upřímně poděkovali našim kolegům z Postojenské jeskyně, především Peteru Štefinovi, našemu průvodci Postojenskými jeskyněmi panu Stanislavu Glazarovi a pracovníkům Institutu pro raziskovanje krasa panu Juremu Hajnemu a jeho ženě dr. Nadje Zupan Hajne a všem našim dalším průvodcům v jeskyních.

A v neposlední řadě – Správa jeskyní České republiky a Správa slovenských jaskýň byla v zahraničí představena jako jeden jeskynářský tým.

A že to bylo celé krásné, dokládám slovy Jana Nerudy z knihy *Obrazy z ciziny*:

O Predjame: Snad že tou dutinou vylévala se v nepamětných dobách řeka, tvoříc divoký vodopád, snad ta, která se nyní vylévá klidně z druhé dutiny až dole na úpatí skály, ženouc hrčící mlýnek i pilu. Skutečně nejprvní obyvatelé hradu nevcházeli a nevyházeli jinak než po provazech a žebřících. Ženského tvora mezi nimi nebylo, samá divoká chasa loupežnická, rota pověstného Erasma Luegra. Nyní je hrad majetkem Windischgraezta, novější některé přístavky činí přístup snadnější. Obýván je jediným člověkem, knížecím lesníkem. Kdybych řekl, že ten „jediný“, ten poustevník predjamský je Čech, neřekl bych nic překvapujícího, rozumí se to skoro samo sebou – „kde pán bůh viděl ve světě díru, vzal Čecha a zacpal ji,“ učí Tyl.

Před prohlídkou Križne jame nafasovala naše výprava slušivé gumáky.

Foto: Josef Bílek

*Nezapomenutelná terénní exkurze planinou Nanos, kterou poprvé a patrně i naposledy v historii projel náš autobus.
Foto: Daniela Bílková*

Návštěvní trasu Škocjanske jame zalilo tajemné a děsivé tiché jezero. Foto: Josef Bílek

Studijní cesta pracovníků Koněpruských jeskyní v r. 2010

Alexandr Komaško

Vyjeli jsme v sobotu 13. 11. směrem k Bozkovským dolomitovým jeskyním. Cestou jsem chtěl navštívit Národní přírodní památku Suché skály (původně vodorovně uložené cenomanské pískovce, staré cca 100 milionů let, díky tektonickým pohybům postavené do svislé polohy), ale na doporučení Dušana jsme se zastavili nedaleko původního cíle v malém, ale nádherném skalním bludišti u Besedic. Jak říkají na <http://bludiste-u-besedic.ceskehory.cz/>: „Stovky nízkých věží a balvanů jsou odděleny labyrintem průchoďů a jeskyní. V dobách náboženského pronásledování se zde ukryvali Čeští bratři, jejichž znakem byl kalich. Skupina skal, uvnitř které se nachází modlitebna s vytesaným kalichem, citáty z Komenského a Kralické bible, nese pojmenování Kalich. Hlavní bludiště se Slují exulanta Václava Sádovského ze Sloupna se jmenuje Chléviště a z jeho vyhlídkových plošin je nádherný výhled do údolí Malé Skály. Vyhlídka (na Suché skály) je i na blízkém čedičovém vrchu Sokol (562 m).“ Nezbývá než dodat „jen škoda, že bludiště je zalesněné“.

Na BDJ se nám nejdříve věnovali Hanka Dlabolová a Dušan Milka. Seznámili nás s provozem, provedli s výkladem po zpřístupněné trase. Pak nastoupil Vratík Ouhrabka. Protáhl nás nezpřístupněnými partiemi – nádherné korozní tvary freatického labyrintu,

Skalní bludiště Kalich u Besedic, část zvaná Chléviště.
Foto: Alexandr Komaško

do kterého již ve výše položených partiích (a tudíž již dávno vodou opuštěných) začíná nastupovat výzdoba. Krásné jehličkovité agregáty aragonitu, pro mne bohužel bez opálu.

V neděli cestou na Jeskyně Pod Sněžníkem jsme se zastavili na Panské skále u Kamenického Šenova a obdivovali zblízka čedičové varhany. Pak již Sněžník. Nejdříve výstup svahelem k rozhledně, z ní bohužel zamlžený rozhled. V podzemí obvyklá trasa pro účastníky neobvyklými dutinami s neobvyklou výzdobou. Po návratu na povrch již bylo málo světla pro fakultativní výlet na Tiské stěny, takže odjezd domů.

Čedičové varhany u Kamenického Šenova.
Foto: Alexandr Komaško

Studijní cesta Správy Bozkovských dolomitových jeskyní

Miroslav Šimek

Tak jako v předchozích letech, pořádala počátkem listopadu 2010 Správa BDJ ve spolupráci se ZO ČSS 5-01 Bozkov další studijní cestu. Najít u nás oblast s podzemím, kde jsme ještě nebyli je rok od roku těžší, a tak jsme se rozhodli pro oblast severozápadních Čech, kde sice nejsou žádné super významné jeskyně, ale je zde možné navštívit zpřístupněná stará důlní díla, historické městské podzemí a podzemní vojenské objekty.

První zastávkou bylo město Terezín s pevnostním systémem z konce 18. století. Po letech nezájmu se zde začalo se záchranou starých chodeb a přípravou návštěvní trasy, která by mohla být alternativou k památníku Terezijského ghetta ze II. světové války. Zsvěcený výklad

p. Smutného musel zaujmout určitě všechny.

Součástí našich cest bývá nejenom podzemí, ale i povrchové přírodní zajímavosti. Jedna taková se nám postavila do cesty nedaleko města Bilina. Byla jim znělcová kupa Bořeň. Počasí přálo, a tak jsme z Bořeně měli možnost vidět nejenom kopce Českého středohoří, ale i rozsáhlé povrchové hnědouhelné doly.

Další cesta nás zavedla do historického podzemí města Jirkov. Stará důlní díla jsme navštívili v Krupce. Štola Starý Martin s pozůstatky těžby cínové rudy kasiteritu byla pro veřejnost upravena v roce 2000. Druhým navštíveným důlním dílem s objevenými nekrasovými jeskyněmi byl fluoritový důl na ložisku Jílové-Sněžník pod Děčinským Sněžníkem. Na samotný závěr studijní cesty jsme navštívili objekt podzemní továrny z konce II. světové války Rabštejn-Janská. Součástí prohlídky je také expozice vě-

Začátek téměř tříhodinové prohlídky nedokončené podzemní továrny Rabštejn-Janská.

Foto: Karina Šimáňková

nována vězňům zdejšího koncentračního tábora a historii leteckých neštěstí v okolí. Díky zsvěcenému výkladu manželů Peškových se jedná o velmi zajímavou lokalitu a poučnou zastávku. Studijní cesta nám umožnila poznat pro většinu z nás něco trochu jiného, než jsme předtím viděli. Plný autobus (44 účastníků) potvrdil, že to byla trefa do černého.

Prohlídka pevnosti v Terezíně.

Foto:

Vratislav Ouhrabka

Studijní cesta Správy Jeskyně Na Turoldu

Jiří Kolařík

Uskutečňování každoroční podzimní studijní cesty Správy Jeskyně Na Turoldu začíná být již tradicí, a proto jsme v roce 2010 ve spolupráci se ZO ČSS 6-13 Jihomoravský kras Mikulov uspořádali již čtvrtou studijní cestu, tentokrát do Českého krasu. Nejdříve jsme navštívili Koněpruské jeskyně, které jsme si zvolili za hlavní sídlo našeho dvoudenního pobytu v Českém krasu.

Po dopolední prohlídce náš program pokračoval návštěvou Tetína, kde jsme po dohodě s místními jeskyňáři navštívili nepřístupnou jeskyni Martina, jejíž prohlídka nám díky obtížnému sestupu do jeskyně po provazovém žebříku trvala až do pozdních večerních hodin.

Jako každou studijní cestu, následoval společenský večer s rozdáváním dárek pro oslavence, jelikož v době pořádání studijních cest se nám vždy sejde několik oslav narozenin. Následovala taneční zábava s již tradiční veselící. K poslechu a tanci si vždy zpíváme a hrajeme sami.

Na programu druhého dne byla prohlídka hradu Karlštejn a lomu Velká Amerika. Prohlídku hradu se nám podařilo uskutečnit jen díky vstřícnosti pana kastelána, neboť v listopadu bývají hrady a zámky již zavřené nebo prohlídky beznadějně obsazené.

Z Karlštejna jsme pokračovali k obci Mořina, kde jsme chtěli shlédnout z vyhlídkových teras lom Velká Amerika. Bohužel, počasí nám nepřálo, začalo velmi pršet a přidala se hustá mlha, proto se poslední zastavení naší cesty nekonalo.

Tak jako ty předešlé, i studijní cesta do Českého krasu se setkala s velkým ohlasem. Průvodci poznali něco nového. A jistě v každém z nich zůstává i pocit toho, že za dobře odvedenou celosezónní práci byli nějak odměněni.

Výklad vedoucího Správy Koněpruských jeskyní Saši Komaška pro kolegy z Jeskyně Na Turoldu.

Foto: Jiří Kolařík

Společné foto z prohlídky jeskyně Martina v Českém krasu. Foto: Jiří Kolařík

Přednášky pro veřejnost

Barbora Šimečková, Zdena Mlýnková

V průběhu roku 2010 uspořádali pracovníci SJ ČR několik přednášek pro různé cílové skupiny posluchačů. Jako součást programu Blatského muzea v Soběslavi „Přírodou krok za krokem“ uspořádal František Krejča odbornou přednášku spojenou s terénní vycházkou s názvem „**Historie těžby a zpracování vápence na Chýnovsku**“.

Pro Sjednocenou organizaci slabozrakých a nevidomých v Semilech připravil Vratislav Ouhrabka v únoru přednášku „**Jeskyně v Podkrkonoší a okolí**“ a v dubnu prezentaci „**Zpřístupněné jeskyně ČR**“.

V sídle SJ ČR v Průhonicích proběhlo v březnu pokračování přednášky ředitele Jaroslava Hromase „**Všechno nej... o zpřístupněných jeskyních ČR**“, jejíž první část zazněla v r. 2009. V říjnu si pak průhonická veřejnost vyslechla přednášku Jaroslava Kadlece s názvem „**Je nejdelší jeskyně světa v USA nebo v Rusku?**“

Na požádání České geologické společnosti připravila Barbora Šimečková odborný výklad při červnové terénní exkurzi emeritních geologů **Hranickým krasem**.

V blanenském Městském klubu důchodců prezentoval Jan Flek v březnu a listopadu své zážitky z dalekých cest ve dvou přednáškách „**Etiopie 2010**“. V květnu v rámci oslav Dne Země na Jeskyni Výpustek uspořádal přednášku „**Výpustek, tajemství ventilátoru**“.

Vážení přátelé jeskynních hlubin,

Správa jeskyní České republiky se sídlem v Průhonicích pokračuje v cyklu přednášek nazvaném

TAJEMNÝ SVĚT JESKYNÍ

- neznámá fakta o známých jeskyních -
- jeskyně vypovídající i střežící tajemství -
- výzkumy, objevy, zajímavosti -

Přednášku

VŠECHNO NEJ...

O ZPŘÍSTUPNĚNÝCH JESKYNÍCH ČR

(druhá část)

s promítáním nevdědních fotografií

přednese RNDr. Jaroslav Hromas

ředitel Správy jeskyní ČR

ve čtvrtek 25. března 2010 od 17.00 hodin

v budově Správy jeskyní ČR, Květnové nám. 3, Průhonice
(v bývalé „Staré poště“ v areálu Kongresového centra VÚKOZ)

Na posluchače a jejich dotazy se těší vedení Správy jeskyní ČR.

*Pozvánka na přednášku
Jaroslava Hromase.
Archiv SJ ČR*

Školení, zkoušky a vzdělávání pracovníků SJ ČR

Jan Flek, Barbora Šimečková

Nejdůležitější každoroční školení podle vyhl. ČBÚ č. 340/92 Sb. se konalo ve dnech 18. – 19. 2. 2010 v zasedací místnosti SJMK v Blansku. Periodické proškolení a zkoušku absolvovali pracovníci, kteří plní úkoly při činnosti prováděné hornickým způsobem ve zpřístupněných jeskyních a kteří absolvovali školení a zkoušku naposledy před třemi a více roky. Celkem bylo proškoleno 22 pracovníků, kteří také úspěšně složili předepsanou zkoušku.

Základní školení pro nově nastupující pracovníky se v roce 2010 nekonalo.

Na všech správách jeskyní proběhla průběžná školení stálých pracovníků i sezónních průvodců podle příslušných obecně platných i báňskobezpečnostních předpisů.

V březnu uspořádal Jan Flek pro pracovníky SJMK v Blansku přednášku **Etiopie 2010**, v níž seznámil kolegy mj. také s poznatky získanými při návštěvě nejdelší jeskyně Afriky Sof Omar.

Roman Mlejnek připravil přednášku o svém dlouhodobém pobytu v podzemí s názvem **„Tma – 10 dnů v Pustožlebské zaldě jeskyni“**, kterou prezentoval v lednu pro pracovníky SJMK v Blansku, v únoru pro průvodce ve Zbrašovských aragonitových jeskyních a v březnu pro zaměstnance SJ ČR v Průhonicích.

V Moravském zemském muzeu v Brně byla 5. 5. 2010 otevřena významná expozice **„Moravský kras známý a neznámý“**, která seznamuje s historií objevování a zpřístupňování krasového podzemí. Samostatná kapitola se zaměřuje na živou přírodu této oblasti – faunu i flóru. Zvláštní pozornost je věnována místům, která nejsou návštěvníkům přístupná, která však hrála významnou roli v historii pravěkého osídlení, jako např. jeskyně Býčí skála nebo Kůlna. Je jistě potěšitelné, že skupinka pracovníků provozu Punkevních jeskyní navštívila ve svém volném čase nejen výstavu, ale zúčastnila se i přednášek v doprovodném programu výstavy. Jednalo se o přednášku doc.

PhDr. Martina Olivy, Ph.D., **„Snahy a prohrý prof. Karla Absolona za II. světové války“** a dr. Ladislava Slezáka **„Absolonovy stopy v jeskyních Moravského krasu a cesty jeho následovníků“**.

Posluchači se scházejí na přednášku geologa Jaroslava Kadlece v sídle SJ ČR v Průhonicích.

Foto: Zdeňka Mlýnková

Roman Mlejnek vypráví o svých zkušenostech z dlouhodobého pobytu v podzemí zbrašovským průvodcům.

Foto: Slavomír Černý

VI. kongres Mezinárodní asociace zpřístupněných jeskyní ISCA

Dušan Milka

Ve dnech 18. – 23. října 2010 se konal v Jasné v Demänovské dolině na Slovensku VI. kongres Mezinárodní asociace zpřístupněných jeskyní (ISCA) – první kongres od založení asociace ve východoevropské zemi. Po organizační stránce ho zajišťovala Správa slovenských jaskýň. Účast byla vysoká, bylo zřejmé, že účastníci jsou nejen na jeskyně, ale i na místní poměry zvědaví. Vůbec poprvé se na kongresu ISCA objevili zástupci z Jižní Afriky, Jižní Koreje, Brazílie, Turecka, Ruska, Polska, Rumunska a Chorvatska. Za Správu jeskyní České republiky se zúčastnil Mgr. Dušan Milka, vzhledem k vysokým finančním nákladům jako jediný zástupce.

Program byl pestrý, během kongresu se prolínala zasedání Valného shromáždění ISCA s odbornými referáty a exkurzemi do přílehlého podzemí. Jeskyněmi se naši slovenští kolegové mohli opravdu pochlubit,

Jednání VI. kongresu ISCA v hotelu Družba v Demänovské dolině. Foto: Dušan Milka

Valné shromáždění ISCA schválilo drobné změny a doplňky stanov, pro členy z nejméně navštěvovaných jeskyní stanovilo nižší členský poplatek a volilo předsednictvo asociace. Staronovým prezidentem se stal p. David Summers, agilní Bermudčan, viceprezidenty Heinz Vonderthann, Němec, a Brad Wuest, Američan. Dále bylo zvoleno deset členů předsednictva, podle stanov každý z jiné země. Za Slovensko se stal členem předsednictva Peter Gažik, za Maďarsko Zsuzsa Tolnay. Předsedou vědecké a technické komise zůstává prof. Arrigo Cigna z Itálie. Nejdiskutovanějším tématem Valného shromáždění byly Směrnice k managementu zpřístupněných jeskyní, které k rozčarování řady účastníků kongresu bude třeba ještě dopracovat. Další kongres ISCA se bude konat v roce 2014 v Jenolan Caves v Austrálii.

Správa jeskyní České republiky získávala poprvé od svého vzniku zkušenosti s organizováním velké akce mezinárodního významu. Připravila pro zájemce třídní předkongresovou exkurzi po vybraných zpřístupněných jeskyních v Čechách i na Moravě, na vlastním kongresu se prezentovala pěti postery, zahrnujícími veškerou činnost SJ ČR.

VI. kongres ISCA byl vydařenou akcí, a to i pro Správu jeskyní České republiky.

řada z nich je vedena ve fondu Světového dědictví UNESCO. Jeskyně v Demänovské dolině patří mezi nejnavštěvovanější na celém Slovensku a tak není divu, že okouzly i všechny účastníky kongresu.

Odborné referáty byly seřazeny do několika bloků podle témat. Nejvíce zaujaly aktuální informace o „syndromu bílého nosu“, nových nízkoenergetických typech osvětlení, konstruovaných speciálně pro použití v jeskyních, a referáty o inovativních metodách výchovy průvodců a průvodcovského výkladu.

Předkongresová exkurze a několik obecných poznámek...

Převzato z časopisu The ACKMA Journal (čtvrtletník), č. 81, prosinec 2010. Autor *Kent Henderson* – referent publikační činnosti ACKMA (Australasijská asociace managementu jeskyní a krasu) a editor časopisu.

Po našem příjezdu do Prahy (přes Singapur a Londýn) jsme se včas setkali se třemi ženami (které jsme už potom nikdy neviděli!), profrčeli do malého (menšího) města Průhonice a usadili se v celkem příjemném hotelu Floret. Dorazili jsme kolem poledne, a tak jsme měli zbytek dne pro vyrovnání časového posunu (náhodou). Průhonice leží asi 10 km od centra Prahy a jsou sídlem Správy jeskyní České republiky – její kanceláře se nacházejí příhodně hned vedle hotelu. Po večeři při několika jeskynních čelovkách ve vynikající pizzerii restauraci a (přiměřeném) spánku jsme strávili náš první celý den v centru Prahy na (velmi!) celodenní pěší túře. Já jsem v Praze už byl, ale Andy a Barry ne. Vidět spoustu památek v Praze v jednom dni je vyzvořená provokace, ale příjemná česká dívka, která vystupovala jako naše anglicky mluvící průvodkyně, byla pro to zkusit! Nejsem si zcela jistý, zda byl pro i zbytek z nás... Ale připojili jsme se ke kličkaté řadě amerických účastníků ISCA, francouzského páru a Itala – se všemi z nich jsme se později skvěle shodli – s Američany především (díky domluvě „podstatně podobným“ jazykem!?).

Naše vycházka začala v 10 hodin a *Pražský maraton* skončil asi v šest večer! – po osmi hodinách civění na kulturu s trochou volna (trochu pozdě) a obědem po cestě – za dobré chování (!). Krátce řečeno, bylo to nádherné – Praha je úžasná (je to podle mého názoru téměř nejmalebnější a nejzajímavější město v Evropě, a to jsem ve většině z nich byl). Nebudu se rozepisovat o tom, co jsme viděli – navrhuji mrknout na internet nebo si napláňovat návštěvu sám. Ať tak či onak, v době, kdy jsme se konečně dostali zpátky do Průhonic, už jsme byli každopádně natěšení na pivo!... A musím říci, že jak české, tak slovenské pivo je báječné – i opravdový znalec jako Andy Spate byl ohromen (a bylo mi řečeno, že Joe Jennings před ním také!).

Druhý den naší exkurze nás autobus vyvezl ven do divočiny České republiky, volně ve směru na Slovensko, do báječného Moravského krasu. Správa jeskyní České republiky provozuje patnáct zpřístupněných jeskyní, které jsou rozestry po celé zemi, ale téměř polovina z nich je ve východní části – na Moravě. Bylo nám předurčeno vidět šest. Cestou jsme se zastavili na prohlídku Koněpruských jeskyní – které, a rozdíl od většiny ostatních, jsou relativně blízko u Prahy, ve středních Čechách, poblíž malého města Berouna. Byly objeveny v roce 1950 a otevřeny pro veřejnost v roce 1959. Prohlídková trasa je dlouhá 620 metrů.

Jeskyně jsou poměrně dobře v některých částech vyzdobeny a obsahují uměrnou hojnost „obvyklých speleotém“ a navíc (podle prospektu) *unikátní opálonosnou výzdobu, stejně jako četné paleontologické nálezy*. Samozřejmě, na australské opály jsou trochu „ehm - vyšumělé“, ačkoli i tak by mohly Evropany vzušit trochu víc. Jedna neobvyklá věc, kterou jsem objevil v těchto jeskyních bylo (mnoho!) magnetických spínačů osvětlení (fakt, že tam byla spousta prepínačů je také potěšující, samozřejmě). Také, jako mnoho jeskyní v obou republikách, jak v České, tak Slovenské, byly „vlastníky“ značného počtu všech možných monitorovacích zařízení – od měření CO₂ až k měření pohybu země. Zajímavostí této jeskyně je – po pravdě si myslím, že téměř každá jeskyně, kterou jsme viděli v České republice a později na Slovensku, byla úložištem zábradlí, plošin a schodů z nerezové oceli v hodnotě výšek několika vysokých pecí – jako v některých našich jeskyních – a také v Koreji, řekl bych. V posledních letech bylo pro mnoho východoevropských jeskyní požehnáno financováním ze *strukturálních fondů* Evropské Unie (což mě nutí přemýšlet, že pro australské nebo alespoň pro mnohé z našich zpřístupněných jeskyní by mohlo být užitečné spojit se do *Společného trhu*). To znamená, že k dispozici byl „balík“ pro vybudování infrastruktury jeskyně. Téměř ve všech případech bylo použito k nahrazení všech (a nemám na mysli některých...) zábradlí a nebetonových schodů (a pravděpodobně v některých případech i betonových) nebo něčeho, co je vzdáleně připomínalo, nerezové oceli. V jeskyních jsou stejně dobře předělané prakticky všechny betonové chodníky (ty nejsou z nerezové oceli). Za předpokladu, že se vám líbí nerezová ocel v jeskyních (což je našťástí můj případ), je to úžasně. Až na jednu výjimku na Slovensku (která byla dle *australského standardu*), všechna madla v jeskyních, které jsme viděli, byla menšího průměru než naše – což, upřímně řečeno, mám raději, protože jsou snáze uchopitelná.

Autor článku ukazuje dr. Koptíkové, kde leží Austrálie. Foto: Dušan Milka

Je velmi vzácné, když může člověk říci, že byl v celé řadě jeskyní a odcházel prakticky bez kritiky fyzické infrastruktury (s výjimkou osvětlení, o němž bude brzy řeč). Četné nové betonové chodníky, které jsme viděli, byly dobré zejména v tom, že téměř vždy měly po stranách vytvořeny „betonové límce“, aby se daly mýt, aniž by voda odtékala na místa s výzdobou. Výborné! To znamená, že si nejsem jistý, zda je tato špinavá voda vůbec transportována ven z jeskyně, a nebo se jenom někde jinde nachází hlubší díra, ale nepochybně nás naši místní kolegové brzy poučí. Barry Richard si spíše myslel, že téměř v každé jeskyni, kterou jsme navštívili, museli mýt chodníky krátce předtím, než jsme se objevili – trochu jako vysávání těsně před tím, než má přijít tchyně (snad to není nevhodné srovnání!).

Takže, podle mého názoru, velmi dlouhého, prohlídkové trasy v jeskyních, které jsme viděli, byly úžasné – nepochybně nejlepší světové praxe. Když přijde řeč na osvětlení, bohužel, jsou věci rozhodně méně růžové. Místní utratili všechny své peníze, jak jsem právě popsal a prakticky nic nevydali na změnu osvětlení. Teď si nestěžují jen tak. Vzhledem k možnostem – buď fyzické vybavení prohlídkové trasy, nebo osvětlení – jestliže vybíráte jen na základě ochrany samotné jeskyně, museli byste skoro jistě volit první možnost (což také udělali – výborně!). Vlastně mám podezření, jako Barry a jeho umývání jeskyní, že nám byly z velké části ukázány jen jeskyně, která již byly „obrněny nerezem“. V obou zemích mají naplánováno postupem času „znerezování“ všech zpřístupněných jeskyní (jak budou postupně přicházet finance) – samozřejmě, mnoho zpřístupněných jeskyní v Australasii ví všechno o financování „po kapkách“... Ale to je v pořádku, vždycky servírujeme ten nejlepší porcelán, když přijdou hosté (natož tchyně – množné číslo v našem případě!). Jak už bylo řečeno, spolu se Stevem Bournem a Andy Spatem jsem viděl skoro všechny jeskyně na Slovensku, když jsme je před šesti lety navštívili (do značné míry před obdobím nerezové oceli), takže Andy a já jsme měli alespoň dobrý základ z „minulosti“.

Australští delegáti kongresu ISCA (zleva) Andy Spate, Barry Richard a Kent Henderson při prohlídce Koněpruských jeskyní. Foto: Alexandr Komaško

vat, pouze konstatují skutečnost. Andy Spate odhaduje, že asi patnáct zpřístupněných jeskyní v Australasii již kompletně nebo částečně zrekonstruovalo osvětlení s LED diodami a mnohem víc je jich ve stavu rozpracovanosti. Z toho, co mohu zjistit, LED v Evropě (kde je „mnoho set“ zpřístupněných jeskyní) je v současné době méně než tucet. Německá firma s LED (Germtec) představovala a předváděla na kongresu své výrobky – je velmi pravděpodobné, že Evropa se bude s přibývajícím časem na LED diody stále více orientovat. Prý byl Germtec před čtyřmi lety také na Bermudách a vystavoval systémy osvětlení jeskyně s křiklavými barvami.

Po odchodu z Koněpruských jeskyní se rozjel náš autobus napříč Českou republikou do Moravského krasu. Na oběd do hotelu jsme přijeli uprostřed odpoledne(!). Jen znovu krátce odbočím, zatímco veškerá organizace jak před kongresem, tak během něho byla prvotřídní, Evropané mají mnohem bezstarostnější představa o načasování jídla, než je zvykem v anglicky mluvících zemích (což, musím říci, obzvláště vadilo některým Američanům). Oběd v půli odpoledne nebo večere kolem deváté večer nebo ještě později je dost nezvyklé pro jejich životní styl. Mnozí z nás byli docela pobaveni, že v programu Kongresu byl každý den od dvaadvaceti hodin do půlnoci uveden jako „volný čas“!

Po obědě jsme se postupně prošli dvěma jeskyněmi, Balcarkou a Výпустkem. Z prospektu jeskyně Balcarka – vyniká svojí mimořádně bohatou a pestrou sintrovou výzdobou. Galerie a Přírodní chodba patří mezi nejkrásnější v České republice. Dobře, jeden by věřil, že to tak je! Balcarka je dlouhá zpřístupněná trasa, východ (jak není ve východní Evropě neobvyklé) tvoří vyražený tunel – se spoustou Jenolanských řezů *Binoomei*

Zpět k osvětlení – ano, je to únavné. Vraťte se asi o dvacet let nebo tak nějak do Australasie a máte to – reflektorové žárovky, jednosměrové osvětlení, silná světla v očích spíš než využití pro jeskyni atd. – sotva potřebuji něco vychalovat; pamatujeme si naši minulost. Všimli jsme si někde, ale rozhodně ne na mnoha místech, *lampenflory* v jeskyních, které jsme navštívili – místní management je po chemické stránce na špičce. V první řadě je samozřejmě mnohem vhodnější prevence – jako i jiné hříchy turistům na očích. Ale pokud nemáš peníze... I při současném osvětlení by se dala udělat řada věcí. Například velmi nápadná byla nepřítomnost stíněných reflektorových žárovek ve většině jeskyní, které jsme viděli.

Zatímco východoevropané jsou dobří v tom, že udělali tak mnoho na poli moderní infrastruktury, jak jsem se už zmínil, my v Australasii jsme podstatně pokročilejší (nebo jsme přinejmenším dál...), co se týče osvětlení jeskyní. Nechci kritizovat,

po stranách. Je celkem bohatá na výzdobu a nerezovou ocel, a má malé, ale zajímavé „antropologické muzeum“ v poslední prostře, s řadou modelů „jeskynních lidí“ a související fauny v životní velikosti a mnoha informačními panely. Všechno se tu zdá opravdu velmi dobře udělané, avšak velkým a docela příjemným překvapením v jeskyni Balcarka bylo to, že má jednu (pouze) docela velkou a poměrně hojně vyzdobenou prostorou osvětlenou výhradně LED od výše uvedeného německé firmy. Uprímně řečeno, je to velmi dobře uděláno. To znamená, když se dostanou návštěvníci asi doprostřed prostory (dómu, jak říkají Evropané), najednou se spustí klasická hudba a LED se rozsvěčují v jakémsi pořadí v celé prostře. Hmm. Myslím, že je to dobré – ale na můj vkus hudební přestávka trvala příliš dlouho (a stala se tak nudnou) a já bych mnohem raději viděl rampu s LED pohybující se nahoru a dolů různou rychlostí, spíš než předvádět „flash dance“, který jsme viděli. Ale vzhledem k tomu, že jde o první a jen částečně osvětlenou jeskyni LED diodami ve střední Evropě, je to start směrem k dalším vhodným a efektivním systémům osvětlení jeskyní.

Pak nás vzali do jeskyně Výпустek – tam to bylo jiné. Znovu prospekt – *Jeskyně Výпустek byla již před staletími rozsáhlým a unikátním podzemním systémem. Nicméně některé její části byly značně poznamenány těžením fosfátových hlin jak československou, tak německou armádou ve 20. století. V 60. letech byl v jedné z jeho chodeb vybudován podzemní protiatomový kryt a tajné velitelské stanoviště...* Nestává se často, že negeolog (jako já) shledá jeskyni, která zcela postrádá speleotémy, jako docela zajímavou, ale Výпустek je jistě výjimkou.

Vchod do jeskyně je skutečně fascinující procházkou velmi dlouhou chodbou, která tvořila zmíněný protiatomový kryt za studené války, o kterém dokonce ani místní obyvatelé až do poslední doby nic nevěděli. Ten je dosud zařízen všemi těmi polními lůžky, telefony, dekontaminační jednotkou atd. z 60. let. Samotná jeskyně je samozřejmě velmi silně ovlivněna (řekněme demolována) – byla vlastně „vyhozena do vzduchu“ ustupujícími Němci (kteří ji používali jako sklad zbraní atd.) během druhé světové války. Tudíž jsou to do značné míry „čtyři stěny“. Jeskyně má několik poměrně velkých, vzájemně propojených prostor.

Hlavním zájmem prohlídky v jeskyni samotné, stranou od několika položek mírného historického zájmu a řady dobrých interpretačních panelů, je světelný zážitek „hvězdná show“, tvořená stovkami LED zapuštěnými ve stropě velké prostory, které se mihotají v rytmu hudby. Ne tak úplně moje kafe, ale přidáte se.

Po našem večerním jídle zpátky na hotelu a po nejspíše všem dobře prospané noci jsme se probudili do našeho třetího (a posledního) předkonferenčního dne, který se ukázal jako nejnezapomenutelnější. Po snídani a uložení zavazadel do autobusu jsme nastoupili do „elektrického“ vláčku, který nás vzal k opravdu úžasným Punkevním jeskyním a propasti Macocha! Prospekt: *Punkevni jeskyně jsou jedním z nejpůvodnějších turistických lákadla v České republice. Návštěvníci uvidí dno světově proslulé propasti Macocha a projedou se 350 m lodí po podzemní říčce Punkvě jako součástí fascinujícího podzemního okruhu, který vrcholí mezi překrásnou krápníkovou výzdobou v Masarykově domě.* To vše jsou ohromující věci! Z hlediska atraktivit se určitě musí počítat mezi světovou špičku zpřístupněných jeskyní.

Kvalita a rozsah výzdoby v jeskyni je vynikající (Bůh ví, kolik kilometrů nerezové oceli se v ní nachází...). Propast je jistě jedním z větších říčených závrtů, hluboká 187,5 m jak uvidíte – prostě ohromující. Výlet na lodi – skvělé! Management – dobrá kvalita! A když už si myslíte, „že to bylo všechno“ – vyplujete po podzemní říčce ven a vystoupíte z lodi na denní světlo, překonáte krátkou vzdálenost k lanovce a tou vystoupíte na temeno propasti, abyste se také mohli podívat dolů (odkud jste z vnitřku jeskyně vzhlíželi). Prostě ohromující věci! Jak Andy Spate poznamenal: *Kde jinde můžete mít vláček, skvělou výzdobu, masivní závrt, podzemní plavbu lodí a výlet lanovkou - to vše při návštěvě jedné jeskyně? Neřeba říkat víc!*

Andy a já jsme byli docela rádi, že odcházíme se zbytek naší party. Po chvíli civění dolů do propasti Andy vyrazil zpět k lanovce (já šel jen za ním... to nebyla moje chyba!), kterou jsme sjeli do údolí a sedli si do kavárny... udělali byste totéž. Skutečnost, že nás nikdo z výpravy nenásledoval, uniklo naší pozornosti – dokud se k nám nepřihlala mírně šilená pracovnice jeskyní s otázkou, jestli jsme z Austrálie. Okamžitě nám došlo, že jsme byli velmi jidloví a že je náš autobus zaparkován nahoře u propasti, připravený vyrazit s námi

Účastníci předkongresové exkurze byli nadšeni prohlídkou Punkevních jeskyní. Foto: Jiří Hebelka

na další krasové lahůdky. Tak rychle, jak to jen bylo možné jsme znovu vyjeli lanovkou. Naši hostitelé neřekli nic, Američané hodně (nejkrásnějším možným způsobem, samozřejmě!). Povzdechmem...

Naše (skoro) závěrečné předkongresové jeskyně, před přejezdem hranice do místa konání konference v severní části středního Slovenska, byly Zbrašovské aragonitové jeskyně. Měl jsem to štěstí vidět ohromující aragonitové jeskyně na Slovensku před šesti lety (viděli jsme je znovu, ale o nich více později) a musím říct, že jsem měl vysoká očekávání české verze. Znovu prospekt: *Zbrašovské aragonitové jeskyně jsou jedinými zpřístupněnými jeskyněmi hydrotermálního původu v České republice. Na jejich vzniku se podílely hlubinné vývěry teplých kyselek, které zde vytvořily unikátní výzdobu - raftové stalagmity, keříčky aragonitu a „koblíhové“ povlaky stěn. Spodní části jeskyní jsou zaplněny oxidem uhličitým.* Takže, hypogenní jeskyně (o kterých víte všechno po přečtení vyčerpávajícího Andyse /řada ryze odborných článků, které píše na pokračování Andy Spate – pozn. překl./ na toto téma v posledním věstníku)! Jsou to po geologické stránce mimořádně zajímavé jeskyně – možno říci, že mají daleko k označení „plné speleotém“, a tak mohou někoho zklamat. Jistě, z toho co jsme viděli, byl aragonit rozhodně menší a řídkší, než jsme doufali, ale pak zase, jak uvidíte dále, jsem byl hrozně rozmazlován na Slovensku...

Zhlédnutím naší *téměř poslední* předkongresové jeskyně jsme tak došli na „konečnou“ – možná zvláštní způsob, jak to popsat, ale naše poslední česká zkušenost spočívala v prohlídce poslední prostory jeskyně Kůlna (ještě v Moravském krasu). Tato jeskyně je průchozí, ale nejspíš vzhledem k časovému presu jsme do ní vstoupili velkým zadním vchodem. Jeskyně postrádá sekundární uložení, byla člověku známa „od nepaměti“, ale to ji proslavilo – je to jedna z velkých evropských paleontologických lokalit, které byly masivně vyhloubeny vědci v (nedávné) minulosti. Panely expozice, hluboké výkopy a výklad jsou stejně dobré, jako kdekoliv jinde – jsou velmi působivé. Krasové monolity nedaleko jeskyně jsou také docela dobré.

A tak jsme konečně, v 9 večer (další pozdní večere...) dorazili do hotelu Družba v nádherné Demänovské (krasové) dolině, asi po 15 minutách jízdy na jih od města Liptovský Mikuláš (sídla Správy slovenských jeskyní) v centru severního Slovenska. Tak, ISCA 2010 začala...

Před ukončením této části musím vřele poděkovat (já vím, také jménem Andyho a Barryho) Správě jeskyní České republiky, že nás tak dovedně hostila. Zdálo se, že personál mizí a znovu se bez obtíží objevuje v průběhu všech tří dnů. Ale víme, že do toho bylo třeba vložit obrovské množství práce – což účastníci předkongresové exkurze oceňovali ze všeho nejvíce.

Volně přeložil Mgr. Dušan Milka. Text byl ponechán v původních souvislostech bez ohledu na správnost údajů.

Před prohlídkou Dobšinské ladové jaskyne. Foto: Jiří Hebelka

Je ve slovinských jeskyních opál?

Alexandr Komaško

Ve dnech 19. – 25. 7. 2010 byl pracovníkem Správy jeskyní ČR a pracoviště Koněpruské jeskyně (1) a pracovníky Institutu za raziskovanje krása ZRC SAZU (2) uskutečněn průzkum deseti slovinských jeskyní zaměřený na zjištění, zda v jejich jeskynní výzdobě může být přítomen opál. Terénního pozorování se účastnili Alexandr Komaško (1) a Dr. Nadja Zupan Hajna (2), kterou někdy zastupovali buď Jurij Hajna (2) nebo Franjo Drole (2). Ke zjišťování přítomnosti opálu ve výzdobě bylo využíváno světlezelené fluorescence některých opálů v krátkovlnném záření o vlnové délce 254 nm. Při průzkumu jsme používali mineralogickou UV lampu firmy Raytech Industries, model 183, a UV lampu VÚGI Brno.

Ve čtyřech jeskyních (**jama Betalov spodmol**, **Volčja jama na Nanosu**, **Predjamský Grad** a **Snežna jama na Raduhi**) nebyly pozorovány žádné indicie jeho přítomnosti.

Ve čtyřech jeskyních (**jeskyně Račiška pečina**, **jeskyně Kozja jama na Hrušici**, **jeskyně Postojná** a **Aragonitna Ravenska jama**) je přítomnost opálu možná. V jeskyni Aragonitna Ravenska jama vzhledem k nevhodnosti zásahu do výzdoby však nebyl žádný vzorek odebrán. V jeskyni **Jama pod Pečno rebrijo** (navštívena celkem třikrát) je jeho přítomnost velmi pravděpodobná a v jeskyni **Pečina v Borštu** (navštívena dvakrát) je možno na 100 % předpokládat přítomnost opálu. Nasvědčuje tomu jak charakteristická fluorescence, tak charakter výzdoby se zelenou fluorescencí.

U některých, pravděpodobně opálových výskytů byla pořízena fotodokumentace jak při UV, tak při normálním světle. U vzorků odebraných pro další výzkum na mikrosondě byla pořízena fotodokumentace míst odběru. Vzhledem k tomu, že opál nebyl dosud z výzdoby slovinských jeskyní popsán, je potřeba jeho přítomnost ověřit ještě jinou metodou. Bude-li během dalšího výzkumu jeho výskyt potvrzen, bude to pro Správu

jeskyní ČR významný počín pro karsologii oblasti, ve které tato věda vznikla.

Zelená fluorescence výzdoby v jeskyni Pečina v Borštu.

Foto: Alexandr Komaško

Ravenska aragonitna jama, detail aragonitové výzdoby.

Foto: Alexandr Komaško

Z činnosti odborové organizace

Jaromíra Kakáčová

V následujícím příspěvku vás seznámím s činností Základní odborové organizace Moravský kras při Správě jeskyní České republiky, která je součástí Odborového svazu pracovníků kultury a ochrany přírody.

Naši činnost jako každoročně zahájil březnový Mezinárodní den žen. Naším členkám byl při této příležitosti předán malý peněžní dárek.

Další významnou událostí byla výroční členská schůze, konaná 29. 3. 2010 na Skalním mlýně. Z celkového počtu 64 členů se jí zúčastnilo 46 aktivních a 3 naši bývalí zaměstnanci, kteří si nyní užívají zaslouženého důchodu. Přítomní byli seznámeni s činností závodního výboru za uplynulé období, zároveň byla přednesena zpráva o činnosti odborové organizace

včetně zpráv o hospodaření a návrhu finančního rozpočtu na rok 2010. Výroční členská schůze odhlasovala změnu složení závodního výboru, naše řady posílil Antonín Zouhar. Ten nahradil dlouholetého předsedu závodního výboru Jana Kakáče, jenž na vlastní žádost odstoupil z výboru.

Závodní výbor pracoval obdobně jako v uplynulých letech. Zabýval se například poskytováním návratných půjček členům odborové organizace, příspěvků na sportovní a kulturní akce. Vedeme v patrnosti také významná životní jubilea našich členů a spolu s gratulací jsme i v loňském roce předali několika oslavencům – snad milé – finanční dárky. To vše v souladu se schválenými pravidly hospodaření odborové organizace.

Přestože v roce 2009 z pracovních důvodů neproběhla návštěva slovenských kolegů u nás, nic se nezměnilo na přátelských vztazích. Dokladem toho bylo pozvání ze strany vedení Správy slovenských jaskýň v Liptovském Mikuláši. V termínu 3. – 5. 5. 2010

odjelo 27 našich zaměstnanců na pracovní cestu, na jejímž programu a organizaci jsme se podíleli spolu s vedením SJ ČR. Ubytování bylo tradičně zajištěno v Liptovském Jánu. Kromě přátelského fotbalového utkání, které skončilo remízou, byl připraven velmi zajímavý a pestrý program. Navštívili jsme například Malou Stanišovskou jeskyni, prohlédli nový vstupní areál Belianskej jaskyně, zastavili se na Štrbském plese. Kromě tohoto naučně-poznávacího programu byla připravena i zábavná část, a to formou přátelského posezení či večerního koupání.

Dětem odborářů v Blansku jsme zakoupili k jejich červnovému svátku různé sladkosti včetně ovoce. Rodiče-odboráři z ostatních provozů obdrželi finanční prostředky a svým

V Malé Stanišovské jeskyni nasloucháme poutavému výkladu kolegy Petera Holúbka. Foto: Jan Kakáč

Družná debata při terénní exkurzi Demänovskou dolinou. Foto: Jiří Hebelka

dětem zakoupili dárky dle vlastního uvážení. Na počátku července byl předán našim členům příspěvek na dovolenou opět ve výši 800,- Kč.

Loňský rok byl plný negativních vládních změn. Ty vyústily v zářijovou demonstraci a následně pak prosincovou stávkou. Obě události jsme solidárně podpořili podpisovou akcí.

V říjnu jsme spolu s vedením organizace připravili dvoudenní pracovní cestu. Naším cílem byla návštěva Jeskyně Pod Sněžníkem, objevené při těžbě fluoritu. Na prohlídku bylo nutné vybavit se např. přilbou, gumáky či svítilnou, což některým z nás umocnilo zážitek z nevšední jeskyně. Po dlouhé cestě a programu jsme se v podvečer ubytovali ve velmi příjemném prostředí penzionu „Na Vrších“ ve Zlaté Olešnici. Den jsme zakončili povídáním po vynikající večeři. Následující den jsme navštívili sklárny v Harrachově, jejich součástí je i minipivovar a muzeum skla. Zde jsme měli možnost nahlédnout přímo do výroby. Se zájmem jsme sledovali náročnou ruční sklářskou výrobu. Každý krok či pohyb sklářů měl svůj účel a byla radost pozorovat je při práci. Ve sklárnách bylo opravdu teplo, takže každý z nás přivítal pozornost ve formě malého pivka. Poté jsme ještě navštívili muzeum a mohli tak porovnat sklářské výrobky z doby minulé i současné.

Posledním bodem plánovaného programu byly Bozkovské dolomitové jeskyně, kde, vzhledem k velké vzdálenosti, mnozí z nás byli po velmi dlouhé době, ne-li poprvé. Naši bozkovští kolegové nás mile překvapili vřelým přijetím včetně malého uvítacího přídutku, po prohlídce jeskyně připraveným občerstvením, které všem přišlo vhod. Po rozloučení jsme se vydali na cestu k domovu. Věříme, že se tato pracovní cesta líbila a splnila očekávání všech účastníků.

Poslední akcí loňského roku bylo předání balíčků od Mikuláše dětem našich členů.

Na závěr bych chtěla poděkovat závodnímu výboru za jeho obětavou práci. Rovněž děkuji vedoucímu SJMK Jiřímu Hebelkovi a vedení SJ ČR za vstřícnost a dobrou spolupráci.

Odboráři před vstupem do Jeskyně Pod Sněžníkem. Foto: Jan Kakáč

Životní jubilea

V roce 2010 oslavila řada kolegů významná životní výročí. I když neprozradíme konkrétní věk, srdečně blahopřejme všem oslavencům:

Evelyně Vozábalové
Ivě Foitové
Karlu Drbalovi
Tondovi Zouharovi
Janě Gabrišové
Aleši Záleskému
Zdeňce Zouharové
a Dušanu Milkovi!

Ředitel SJ ČR Jaroslav Hromas blahopřeje k životnímu jubileu kolegyni Ivaně Foitové. Foto: Ivana Mrázková

Odchod do starobního důchodu

V průběhu roku nastoupili do důchodu naše kolegyně a kolegové - Maruška Buňátová, Zdeňka Zouharová, Karel Coufal, Alois Šťastný, Ivo Štelcl a Robert Dvořáček. Všem upřímně děkujeme za odvedenou práci v „činné službě“ a jsme rádi, že se s nimi neloučíme, neboť zůstávají i nadále v pracovním poměru u naší organizace.

Svatby

V roce 2010 proběhlo v podzemních prostorách našich jeskyní celkem 10 svatebních obřadů, z toho nejvíce na Javoříčských jeskyních (4).

Dne 12. 6. 2010 vstoupila do stavu manželského také naše kolegyně Ester Micková, nyní Tománková, pracovnice Ústřední informační služby na Skalním mlýně. Srdečně blahopřejeme!

*Starosta obce Mikulovice s matrikářkou jsou připraveni k provedení svatebního obřadu v důstojném prostředí Jeskyně Na Špičáku.
Foto: Ivana Foitová*

Senioři v Moravském krasu

Jan Flek

Seadmé, snad již tradiční setkání „Klubu jeskyňářů – seniorů“ v Moravském krasu se uskutečnilo 12. 6. 2010 v Jeskyni Výпустek. Setkání se zúčastnilo 58 z celkového počtu 80 členů. Prohlédli si jeskyni, která od poslední návštěvy v roce 2008 doznala mnoha pozitivních změn. Dopoledne a zbytek odpoledne využili senioři k individuálním návštěvám lokalit, které poznamenaly jejich život. Podvečer na hřišti ve Vilémovicích vyplnili diskuse a vzpomínky, podmalované příjemnou pohodou a spontánními zpěvy za doprovodu Tomovy kytary.

Katastrofální vichřice zasahující Moravský kras (jak psal tisk) sice tuto produkci přerušila a donutila přítomné se „hrdým jeskyňářským krokem“ přesunout pod ochranu hospody U netopýra, ale nemohla již nic pokazit.

O malé zamyšlení nad tímto ročníkem a vůbec smyslem těchto setkání jsem požádal dlouholetého jeskyňáře a kamaráda Hugo Havla.

Nedávno mi zavzvonil telefon. Jeden můj přítel, se kterým jsem se dlouho neviděl, jakoby mimochodem na závěr našeho rozhovoru pronesl: „A měli bychom zorganizovat nějaké setkání.“ Naivně jsem se zeptal, k jaké významné příležitosti by to mělo být. Na to mi odpověděl: „Jen tak, dokud se ještě máme s kým setkávat.“ Dlouze jsem pak o těchto slovech přemýšlel.

Dny, týdny, roky pomalu ale jistě odcházejí jeden za druhým do minulosti, a stejně tak i lidé. Je již celá řada kamarádů a přátel nebo jen kolegů a známých, kteří již mezi námi nejsou a se kterými se již nemůžeme na tomto světě setkat. Ale je i řada těch, se kterými se setkávat můžeme.

Již 7. rokem se senioři speleologové v Moravském krasu mají možnost setkávat na akci, organizované Správou jeskyní ČR a ZO 6-21 Myotis České speleologické společnosti. Nápad uskutečnit podobnou akci sice nebyl originální, neboť již dříve v minulosti byly ojediněle podobné akce uskutečněny. Pamatuji si jedno setkání ve Sloupě a jedno v Ostrově u Macochy v restauraci „U matky Němcové“ asi v roce 1989. Tím ale vše zase na léta skončilo.

Po dosažení věku 60 let jsem se zúčastnil dvou posledních setkání v roce 2009 a 2010 a musím konstatovat, že to bylo to pravé. Byl jsem z toho nadšen, a plný dojmů a zážitků jsem ani nemohl usnout. Vidět tolik spokojených přátel a kamarádů, moci si s nimi potírást pravici, pozdravit se někdy po mnoha letech a znovu si spolu „zabádat“, i když jen v teoretické rovině. Bylo krásné sledovat i ty, kteří se v dobách své aktivní činnosti příliš v „lásce“ neměli, jak na všechny spory z minulosti zapomněli a při vzpomínce na ně je brali s humorem. Nezapomenutelné chvíle jsem zažil i u vchodu do Amatérské jeskyně na Simoňáku, kde nám Fernandel, s humorem sobě vlastním, vyprávěl svůj příběh, jak přišel o objev Dómu objevitelů jen proto, že si s přítelem Rumem zašli v Blansku na pivo a ujel jim autobus, čímž nestihli začátek akce v jeskyni.

Večerní posezení u ohně za zvuků kytar a zpěvu písní u dobrého pívka a uzené cigáry na hřišti ve Vilémovicích bylo zlatým hřebem této úspěšné akce. Dojem nám nezakazila ani blížící se vichřice, kterou jsme ti, kteří zůstali, déle sledovali, jak se přibližuje, a na poslední chvíli se kvapně přesunuli do bezpečí do hospody

„U netopýra“. Lze si jen přát, aby tato krásná setkání pokračovala i nadále každým rokem a stala se tradicí. Myslím, že mluvím za všechny zúčastněné, že se již těšíme na další setkání v roce 2011.

Vřelé díky iniciátorovi akce ing. Janu Flekovi – Kelfovi, klubům z Myotisu za vzornou obsluhu a hlavně SJ ČR za zaštitění organizace a finanční podporu akce. Za všechny spokojené, nadšené a vděčné seniory jeskyňáře Moravského krasu.

Jeskyňáři – senioři při prohlídce Jeskyně Výпустek. Foto: Jan Flek

Hugo Havel

Čert poprvé

Karel Drbal

Většina kolegů zná jistě dobře při provázení v jeskyních ten moment, kdy umožníte návštěvníkům dotknout se nějakého útvaru v jeskyni s poznámkou „...a splní se vám...“. V tu chvíli se návštěvníci vrhnou na nebohý útvar v touze, aby se i jim „...splnilo...“. Nejinak je tomu v Chýnovské jeskyni. Zde je poloumělý útvar zvaný Čert a průpovídka říká: „Kdo jej poplácá mezi rohy, do roka bude mít parohy, kdo jej pohladí po pupíku, může do roka čekat přírůstek do rodiny“. Zdánlivě banální výrok. Ale!!! Již řadu let na Správu Chýnovské jeskyně chodí děkovné dopisy jako do Lurd s tím, že co nezvládli lékaři, zvládl čertík. Teď nemám na mysli parohy, ale potomky. (V loňské ročence jsme na toto téma uveřejnili článek „Jeskyňářský přírůstek“ o narození Lukáška Vobořila – pozn. red.)

Rok 2010 nebyl výjimkou. Nejkurióznější případ nám popsala jedna paní učitelka, která přijela se svou kolegyní jako doprovod školního výletu. Celý zájezd byl dispečerkou rozdělen na dvě skupiny a prohlídka jeskyně proběhla bez problémů. Po roce nám paní učitelka napsala, že se marně pokoušeli s manželem o potomka, a tak využila rady průvodce a polechtala Čerta na pupíku. Do roka se jim narodilo miminko. Ta kuriozita ale spočívá v tom, že nezávisle na ní si její kolegyně jdoucí s druhou skupinou dětí polechtala Čerta také a do roka se jí narodil chlapeček, po kterém toužili, přestože měli doma již malou dcerku. Tím kuriozita nekončí. Obě dvě se potkaly v porodnici a rodily ve stejný den!!! A to už je na pováženu.

Za všechny dopisy uvádíme alespoň jeden.

Chýnovský Čert v plné kráse. Foto: archiv SCHJ

Vážení, jsem vášnivou milovnicí všeho tajemného, a proto bych tímto mailem ráda posílila legendu, která se váže k čertíkovi v Kapli. Letos v srpnu jsem dle instrukcí průvodkyně sáhla čertíkovi na pupík a výsledek se bezprostředně dostavil. Jsem konečně těhotná. Čertík je tedy alespoň v jednom ze tří prvků prokazatelně funkční.

Se srdečným pozdravem

Zdenka Kupčáková

Čert podruhé

Karel Drbal

Čert pouští hrůzu. Foto: Filmcast.

nikdy nezvedá hlas, vše je v pohodě, skvěle vede herce, aniž by si to oni sami uvědomovali.

Moje dcera říkala před natáčením: „Tati, to je skvělé, až budu mít děti, budu jim říkat – když budete hodní, pustím vám dědečka.“ Jenže, když jsem po prvním natáčecím dnu přivezl domů první fotografie, tak rodina mě na nich nepoznávala. A dcera dodala: „Měním názor. Budu dětem říkat: „Jestli okamžitě nepřestanete zlobit, tak vám pustím dědečka!“

Po dotočení poslední scény jsme šli odevzdat kostýmy a odmaskovat se v maskérně. Kostým jsem odevzdal, ale v maskérně jsem odevzdal jen rohy a paruku. Nalíčení jsem si nechal, ať z toho má také něco rodina. A tak jsem sedl do auta a vyrazil k domovu. Teprve po cestě jsem si uvědomil, co bych měl říct případné policejní kontrole. Ta se naštěstí nekonala. Zato doma se žena podívala na hnědý obličej, ruce a nohy, namalované nehty, linky kolem očí a rtů a řekla krátce: „Vypadáš jak nepovedený transvestita,“ a šla dál vařit. A tak se stalo, že do pohádky Čertova nevěsta, která bude mít premiéru 28. 4. 2011, mě tak trochu oklikou přivedly zase jeskyně.

Tento příspěvek zdánlivě do ročenky nepatří. Ale jen zdánlivě, protože i za tento příběh může jeskyně. V roce 2006 zatelefonoval na Správu Chýnovské jeskyně známý režisér Zdeněk Troška. Hledal exteriéry pro svou pohádku Nejkrásnější hádanka. Přijel, shlédl prostory a konstatoval, že ač je jeskyně krásná, její terén a schodiště jsou pro filmářskou techniku nepoužitelné. Pak se u pivovarských buřtů trochu klábosilo a nějak jsme si „padli do oka“.

Za rok na to mě režisér Troška zastihl telefonicky při návštěvě SJ ČR u slovenských kolegů. Požádal mě o pomoc při výběru exteriérů pro další pohádku Čertova nevěsta. Exteriéry jsme vybrali a já jej na oplátku požádal o úvod při představení hry Noc a skála v Branickém divadle, kde mimochodem seděla i početná klaka ze Správy jeskyní ČR. Zdeněk shlédl představení, kde jsem si zahrál roli poustevníka. A pak to přišlo.

V červnu 2010 mi zazvonil mobil. „Tady produkce filmu Čertova nevěsta. Pan režisér Troška si vás vybral do role Čerta. Dostavte se prosím na kostýmovou a maskérskou zkoušku do Barrandovských ateliérů.“ Já se dostavil a byl ze mě Čert. Natáčení probíhalo 15. a 17. září 2010 v Barrandovských ateliérech a já byl jak v Jiříkově vidění. Filmové herectví je něco úplně jiného než divadelní. Čekání, čekání, pak chvilka na place, zase čekání, a tak dokola. Zdeněk Troška je vynikající „režža“,

S kolegou na place. Foto: Filmcast.

Odešel Pepa Musil

Hynek Pavelka

Dne 15. září 2010 opustil naše řady dlouholetý pracovník, pan Josef Musil.

Pepa, jak jsme mu všichni říkali, nastoupil do Moravského krasu 1. března v roce 1982 jako elektrikář na oddělení údržby. Pro svou kamarádskou povahu, a zejména pro své pracovní schopnosti, byl u svých kolegů velmi oblíben. Dovolím si tvrdit, že by se nenašel člověk, s nímž by Pepa jak po pracovní, tak po lidské stránce nevyšel.

Bohužel po úrazu, který utrpěl, musel v roce 2004 odejít do invalidního důchodu. Avšak i nadále, pokud mu to zdraví dovolilo, přišel občas na výpomoc. Myslím, že všichni, kteří Pepu znali, si na něj uchovávají jen ty nejlepší vzpomínky.

Čest jeho památce!

*Takto si Pepu pamatujeme.
Foto: Jiří Hebelka*

Vzpomínka na Jana Ženožičku

Stanislav Výbiral

Jan Ženožička ve „své“ Jezevčí díře. Foto: Stanislav Výbiral

s mohutným dómem dovedl se zaujetím vyprávět. Věděl přesně, kde se jeskyně nachází, dovedl jejich veliký dóm popsat, virgule však neřekla, jestli hledají v tom správném patře.

A já marně budu čekat na telefon, který mi oznámí, že jeskyně je konečně objevena a já se v ní stanu prvním vedoucím s trojnásobným platem, jak mi bylo slíbeno. Bohužel už se toho nedočkám. Janek Ženožička nás opustil 31. 10. 2010 ve věku 77 let.

Pozdě večer mně doma zvoní telefon a slyším nadšený hlas Jana Ženožičky: „Už je to jisté. Prokopali jsme se s Vildou do místa, kde nám svíčka ukazuje průvan. Tam už musí být náš veliký dóm!!!“

Jan Ženožička a Vilém Švec z Kadeřína. To je dvojice jeskyňářů ještě ze staré gardy. Do jejich speleologického vybavení nepatří žádné slaňovací soupravy a nevidíte tam ani přilby s halogenovými svítilnami. Přístup do Jezevčí jeskyně v Kadeříně zajistili po dřevěných žebřících a na osvětlení pracoviště používají klasické svíčky. Před válkou tady začal pracovat objevitel Javoříčských jeskyní revírník Vilém Švec a po válce převzal pracoviště jeho příbuzný Vilém Švec společně s Janem Ženožičkou. Ten prošel mnohokrát terén s virgulí a o jejich zatím neobjevené jeskyni

Vzpomínka na Standu Mayera

Jan Flek

Je začátek srpna 2010 a já zírám na monitor počítače. Potvrzuje mi to, co již vyubnovaly krasové tamtamy o víkendů a čemu se nikdy nechce věřit. Standa odešel bádát tam, odkud není návratu. Nebudu psát nekrolog, neumím to a myslím, že by to ani nechtěl. Pokusím se popsat, jak jsme se blíže seznámili.

Psal se asi tak rok 1976. Komplexní racionalizační brigáda Moravského kraje ve spolupráci s dalšími organizacemi (ČSAV, Geofyzikou Brno aj.) si vzala za úkol vyřešit pomocí geofyzikálních metod průzkumu Země problém Chobotu. Tedy hypotetického propojení jeskyní Punkevnických a Kateřinské. Jako studentovi, loďařovi na Punkvě a členu speleologického kroužku Metra Blansko mi bylo nabídnuto přivydělat si. A tak jsem se s Jiřím Hebelkou prodíral křovím, chroštím, bodláčím a vytyčoval profily. Pak přišli „vědátóři“, tedy alespoň pro mě. Bavili se neznámou řečí, mluvili o nějakých vlnách z ponorek, které budou chytat a pak použít do země, a tak hledat dutiny, o magnetometrii a jiných pro mě naprosto nepochopitelných věcech. Jeden z nich byl Standa Mayer, kterého jsem znal jako normálního jeskyňáře.

Slovo dalo slovo a my jsme nenápadně protáhli profily ke Koňskému Spádu. Jeskyňáři si mají pomáhat, tak jsme do výzkumného programu neplánovaně zahrnuli i oblast Chlupatého a Hlubokého závrtu, toho času pracoviště „Metráků“. Když pak došlo k proměřování způsoby, které jsou dodnes pro mě obestřeny rouškou tajemna, ozval se výkřik: „Obrovská anomálie, tady je obrovská anomálie!“

Tušil jsem objev gigantických rozměrů, když to rozhodilo i jinak velice klidného a vyrovnaného Standu. Oběhl jsem jeskyňářskou boudu u Hlubokáče a zíral na Standu se sondou zaraženou v zemi. Co je to anomálie, jsem už věděl. Tak jsem se naivně zeptal, jestli to nebude tím, že má sondu vraženou ve staré latríně, následně doplněné zejména obaly od konzerv a umně zamaskované. Dnes bychom řekli „uvedené do původního stavu.“ Neodpověděl. Jen se svým znovu nabytým stoickým klidem něco zabručel ve smyslu: „Ještěže tu máme místního znalce!“ Dohru to mělo samozřejmě večer u Němců. Mlhavě si vzpomínám, že jsem coby štuďák pod návalem omluvenek zbankrotoval, ale našla se spousta kamarádů, kteří mi ochotně bezúročně půjčili.

Tak jsem si při vzpomínce na Standu vybavil tuto příhodu. Vidím Standu před sebou, jak vytahuje sondu od h... a mlčky odchází k dalšímu bodu měření.

Rád bych svou vzpomínku doplnil o seriózní článku Franciho Musila (s jeho laskavým svolením) a zcela se ztotožnil s jeho poslední větou.

Standa Mayer v prosinci 1983. Fotografie laskavě zapůjčila paní Danuše Mayerová.

Dne 27. 7. 2010 ve věku 75 let odešel navždy z jeskyňářského světa kamarád STANDA MAYER.

Standa jako jeskyňář působil většinou v Moravském krasu. Byl jedním z hlavních členů, kteří posílili Pustožlebskou skupinu v 70. letech. Podílel se na průzkumu lokalit v Pustém žlebu, na Ostrovsku. Pracoval se spřátelenými skupinami na Holštejně, v Suchém žlebu, Tartarosu, ještě za Speleoklubu Brno. Byl jedním ze zakládajících členů ZO 6-25 Pustý žleb a za svou práci dostal ocenění Zasloužilý člen ČSS. Pracoval na jeskyních Rečičště, Hamerníkova jeskyně, Vinšulka, Sloupské Vintoky a na mnoha dalších. Jinde v krasu pak na závrtu Společňák, Ostrovských Vintokách, na Holštejnské jeskyni, v Babicích a všude, kde bylo potřeba. Zúčastnil se mnoha otvírek nových lokalit, závrtů, exkurzí do jeskyní Moravského krasu, tehdejšího Československa a do zahraničí.

Kromě speleologie se Standa věnoval geofyzice a v tomto oboru také pracoval. Prováděl jedny z prvních geofyzikálních měření na Ostrovské plošině. Byl zakládajícím členem oddílu krasové turistiky pod Tělovýchovnou jednotou Lokomotiva Brno a v její komisi také dlouhodobě působil a organizoval mnoho odborných speleologických exkurzí do krasových a pseudokrasových oblastí v tehdejší ČSSR. Zajímal se o VHT, turistiku, běžkování a chodil dálkové pochody. V přírodě a podzemí trávil každý víkend v roce. Byl vynikající matematik, neporazitelný v šachu a jiných dovednostech. Možná jsem nenapsal všechno, ale Standovy aktivity byly hodně rozsáhlé.

Svou vášní pro kras a jeskyně, svými poznatky a především svým moudrým pohledem na jeskyňáření poznamenal všechny, kdo se s ním setkali. Pro mnohé mladé jeskyňáře byl něčím jako druhým „speleologickým tátou“ a velkým učitelem.

Velký byl jeho smysl pro kamarádství, čest a kolektiv. Jako doktor přírodních věd měl až neuvěřitelný přehled o všem, ale ke každému se vždy choval jako k rovnému. Jeho až stoický klid, smysl pro humor a naprostá pohoda doprovázely všechny naše, nejen speleologické akce.

Kdo aspoň jednu Standu, jeho povahu a skromnost poznal, vzpomínky na něj zůstanou velmi hluboko a navždy zakořeněny...

...Někteří lidé vstoupí do našeho života a zase odejdou. Někteří zůstanou jen chvíli a navždy změní náš život...

Na rubu této fotografie Standa Mayer poznamenal: Závrt T4, rovina Lažánecko-Vilémovická, Moravský kras. Fotografii laskavě zapůjčila paní Danuše Mayerová.

Franci Musil

Kniha „Jesknyně – můj osud“ Jaroslava Hromase

Karel Drbal

Obálka knihy. Foto: Petr Zajíček

ochrany přírody a krajiny ČR až po Správu jeskyní České republiky, kam se různě Jarda jako „falešný pětník“ vracel do funkci od ředitele po vedoucího různých organizačních složek, které vždy souvisely s jeskyněmi. Tehdy jsem si uvědomil, jak je důležité, že někde jsou zachyceny všechny anabáze, kterými jsme za společný provaz táhli naše zpřístupněné jesknyně.

Neméně zajímavé byly i kapitoly z Jardova mládí, kdy se potkával s legendami jako Petrbock, Prošek, Fejfar, Panoš, a spolupracoval se Skřivánkem, Stárkou a řadou dalších nestorů české a slovenské speleologie. A to nemluvím o akcích na výzkumu Koněpruských jeskyní, Bozkovských dolomitových jeskyní, o akcích na Karlštejně, Kokoříně, Zvířetících a spoustě dalších. Z Jardy se stala během let živoucí kronika české jeskyňářiny a chodící lexikon speleologie. Není snad jesknyně, kterou by nenavštívil nebo o ní neměl alespoň povědomí. A to jsem se ještě nezmínil o jeho cestách do blízké či vzdálené ciziny.

Na závěr snad ještě jednu poznámku, svědčící o Jardově důslednosti. Když mi podepisoval tuto knihu, řekl: „Já bych to napsal jinak, pohrál bych si s tím textem, ale oni to přepsali tak, jak mi to šlo na jazyk.“ Já dodávám: dobře, že to tak přepsali. Kniha je krásným důkazem bezprostřednosti a daru vyprávění, který Jarda má.

Nakladatelství Radioservis, a. s., Praha vydalo v roce 2010 v edici Osudy pozoruhodnou knihu. Je sice malá rozměrem, ale velkým významem. Tedy určitě pro jeskyňářskou obec a ještě větší pro naši organizaci – Správu jeskyní České republiky. Kniha nese název „Jaroslav Hromas, Jesknyně – můj osud“. Jsem na vězích, koho jmenovat jako autora knihy. Nabízí se dvě jména: Jaroslav Hromas a Jana Špačková. V roce 2008 vysílal Český rozhlas 3 – Vltava seriál rozhlasových vzpomínek významných osobností. Mezi nimi byl právě současný ředitel SJ ČR Jaroslav Hromas, který redaktorce Janě Špačkové a potažmo posluchačům vyprávěl o svém sepětí s jeskyněmi. Následně pak redaktorka převedla vyprávění do textové podoby, doplnila je fotografiemi, ilustracemi a knižní podoba vyprávění byla na světě.

Kniha má na 168 stranách celkem 13 kapitol, dále rozčleněných do 27 podkapitol. Mimo jiné obsahuje i pozvánku do všech našich zpřístupněných jeskyní i doporučenou literaturu pro zájemce o hlubší studium speleologie. Bez této poslední kapitoly bych si ani nedokázal představit knihu, jejímž původcem je právě Jaroslav Hromas se svým pedantským důrazem na odbornost.

Když jsem knihou poprvé listoval, začal jsem číst pochopitelně nejdrív kapitoly o událostech, kde se naše osudy (Jardovy a moje) setkaly. Od vzniku Českého ústavu ochrany přírody, přes Agenturu

Jana Špačková a Jaroslav Hromas při autogramiádě nově vydané knihy. Foto: Daniela Bílková

Zřícení skalního mostu v Macošě

Jiří Hebelka

Dne 30. března 2010 v 16 hodin došlo k samovolnému pádu skalního horninového materiálu (cca 50 – 70 m³) ze stropní klenby převisu pod Pekelným jícnem na dně propasti Macocha. Místem dopadu horniny byl strmý suťový kužel nad Horním jezírkem, část objemu zřícené horniny se odrazem od suťového kužele sesula do jezírka. Ačkoliv prohlídkovou plošinu zasáhlo jen několik malých úlomků horniny, byla tato z bezpečnostních důvodů pro návštěvníky uzavřena. Z následných revizí provedených Ing. B. Kouteckým a Mgr. M. Geršlem, Ph.D., vyplynulo, že nad horním ústím Pekelného jícnu došlo k uvolnění bloku vápencové horniny, který při pádu narazil do skalního mostu v dolním ústí Pekelného jícnu, a tím způsobil jeho destrukci a následné zřícení. Skalní most byl tvořen syngenetickou výplní zlomu z čistého kalcitu, která byla na severní straně pevně spojena s vápencovým masivem. Na jižní straně byla výplň oddělena od masivu cca 10 cm širokou spárou, vyplněnou reziduálními jily a půdními sedimenty z povrchu. Tato dislokace byla hlavní příčinou zřícení celého kalcitového mostu. Po jeho zřícení zůstalo v Pekelném jícnu značné množství nestabilních kamenů, zejména na obnažených jílových vrstvách. Kameny, které odtud doposud opadávají, nemohou ohrozit prohlídkovou trasu, protože se nenacházejí ve vsilnici nad ní. Na základě těchto revizí byla plošina pro návštěvníky znovu otevřena. Prostoru Pekelného jícnu je v současné době věnována zvýšená pozornost. Další revize a obírky stěn od uvolněných kamenů budou provedeny na jaře 2011.

Celkový pohled do Macochy z Dolního můstku dává dobrou představu o místě a objemu zříceného materiálu.

Foto: Jan Flek

Detailní pohled na místo dopadu uvolněné horniny na dně Macochy v blízkosti prohlídkové plošiny. Foto: Jiří Hebelka

Zkušenosti z povodní 2010 na Zbrašově

Barbora Šimečková

Velké vody se údolím Bečvy přehnaly v minulosti už nesčetněkrát, tu nečekane, jindy zákonitě, se škodami zanedbatelnými či vysokými, ba i s tragickými následky. Před ohněm utečeš, před vodou nikoli – vědomi si této staré pravdy snažíme se i my v těsné blízkosti řeky naše sousedství nepodceňovat. Rok 2010 nás však vyzkoušel hned třikrát.

První povodeň se přihnala v pondělí 17. května, už v noci jsme sledovali stav vody doma na internetu a časně ráno jsme zabarikádovávali východ z jeskyní palisádou z fošen a pytlů s pískem. Velmi nám pomohli hasiči, kterých byla tentokrát plná kolonáda, takže během několika minut jsme byli hotovi. Kolem 6 hodin ráno se voda začala přelévat na kolonádu, během celého dne stoupala a kulminovala okolo 16 hodiny průtokem 802 m³/s. Dosáhla zhruba 35 cm pod horní pant východových vrat. Byli jsme o to neklidnější, že vrata jsou od rekonstrukce návštěvní trasy v r. 2005 nová a tlak vody dosud nezažila. Dobře to dopadlo a vzpomínky na to, jak jsme v r. 1997 sbírali stará vrata po celém tunelu, jsme uložili do šuplíku katastrofických scénářů.

I přes tato opatření však voda pronikla škvírami pod prahem a pod palisádou do východového tunelu, v ohybu chodby u ventilátoru bylo asi 50 cm vody. Naštěstí tekla pěkně ukázněně po chodníčku do Mramorové síně, kde mizela v trativodech pod „Nevěrným kamenem“. Vymysleli jsme tedy ještě další vylepšení našich zátarasů, která jsme pak do konce roku všechna uskutečnili. To však trochu předbílám.

Druhá vlna povodní nás zasáhla jen o pár dní později, ve středu 2. června. V důsledku intenzivních srážek Bečva opět stoupla, naštěstí tentokrát však jen na kolonádu a zastavila se asi 20 cm od východových vrat (průtok 471 m³/s). Všechna preventivní opatření jsme však samozřejmě museli udělat jako „naostro“.

Třetí „námětové cvičení“ 1. září už bylo jenom rutinním sledováním stavu vody a vzhledem k maximálnímu průtoku 297 m³/s nebylo nutno činit žádná opatření, a ani provoz nebyl nijak komplikován. Po vyhodnocení všech tří povodní jsme dali dohromady dosavadní zkušenosti a „nehodil je na papír“, aby nezapadly spolu s pamětí přímých účastníků: „...jó, to tenkrát v sedmadvadesátém...“.

Především jsme vzpomněli na pohádky, a sice že „Každá voda nakonec steče dolů!“ V našem případě to znamená, že musíme vzít do úvahy oba horní toky Bečvy v povodí „nad námi“, tzn. Rožnovskou v linnigrafské stanici Valašské Meziříčí a Vsetinskou v Jarcové. Pokud velikost průtoků na obou (tedy jejich součet) přesáhne 300 m³/s, je potřeba zajistit pohotovost zaměstnanců ZAJ. Obtelefonovat se, zjistit, kdo má kde auto a sledovat vývoj situace na webových stránkách ČHMÚ. Dosáhne-li součet průtoků 400 m³/s, dojde za 3,5 – 4 hodiny k zaplavení kolonády v Teplících nad Bečvou.

Takže máme k dispozici dostatek času, abychom dojeli do ZAJ, vytažili z dílny fošny, dovezli k východu, naskládali, zajistili fólií, zamkli vrata, pod vrata zasunuli gumový klín a zvenku naskládali pytle s pískem nejmiň do úrovně kliky. Zevnitř za palisádu umístíme do jímky ponorné čerpadlo, díky němuž by se nám mělo podařit udržet průsakovou vodu u vrat. A pak už můžeme z terasy sledovat vodní živel pod námi, kontrolovat čerpadlo a v případě výpadku elektřiky dosmýkat k východu elektrocentrálu.

Pohled z výstupní štolý na zajištěná východová vrata, pod nimiž prosákla přívalová voda z Bečvy 17. května 2010.

Foto: Slavomír Černý

Dokud paměť slouží, zaznamenali jsme také, jakým průtokům zhruba odpovídají dosažené úrovně hladin:

440 m ³ /s	Voda se začíná přelévat na lázeňskou kolonádu. Nejprve po komunikaci směrem od jižního okraje a vzápětí přelivovými otvory v zábradlí.
470 m ³ /s	Hladina dosahuje po práh východových dveří.
600 m ³ /s	Hladina dosahuje cca 30 cm pod dveřní kliku.
650 m ³ /s	Hladina dosahuje cca 10 cm pod dveřní kliku.
700 m ³ /s	Dveřní kliku je pod hladinou.
800 m ³ /s	Hladina dosahuje cca 35 cm pod horní dveřní pant (2010).
1100 m ³ /s	Horní zárubeň vrat je pod hladinou. Odpovídá výšce 2,5 m vody v Mramorové síni (1997).

V předstihu je také vhodné pro jistotu ve východové štolě demontovat nebo zabezpečit choulostivé části elektroinstalace (svítidla, zásuvky atd.) a systému odvětrávání.

Současně je třeba přímo v jeskyních sledovat stoupání spodních vod, ke kterému dochází se zpožděním jednoho až tří dnů v závislosti na výšce povodňové hladiny a vzdálenosti od okraje masivu a řeky. Především v prostorách Běčko, Veselá – jižní cíp, Gallašův dóm – Puklina, Jurikův dóm – Tunel a Jeskyně smrti je vhodné s předstihem demontovat nebo zabezpečit svítidla a zásuvky. Ve zmíněných prostorách je také třeba včas odpojit nasávací koncovky (zvonečky) čidel CO₂, aby nedošlo k zaplavení měřicích jednotek.

Všechna opatření jsme vtělili také do mapové dokumentace a doplnili jako přílohu do havarijního plánu.

Na závěr snad jen konstatování, že proti vodě se nelze nikdy úplně ubránit, jen výrazně omezit její účinky tam, kde škodí. V případě jeskyní se jedná především o technické prvky zabudované na návštěvní trase, které je potřeba ochránit před přívalovou vodou přímo z řeky. Vliv stoupajících spodních vod na výzdobu či jeskynní výplně je naopak přirozeným jevem, který jeskyně už ve svém „životě“ mnohokrát zažila. To se jen podle našich technokratických měřítek zdá, že je té vody nějak moc...

Východ z jeskyní na lázeňskou kolonádu se postupně zaplavuje. Foto: Barbora Šímečková

Co viděli čtyři zaměstnanci SJ ČR v Etiopii

Jan Flek

Sedím na letišti v Adis Abebě, píše se rok 1723. Že je to divné? V Etiopii je toho divného mnoho. Po měsíci pobytu a návratu domů bude rok 2005. Při čekání na odlet se snažím utřídit zážitky. Je to chaotický kaleidoskop, a tak si jen nahlas povzdechnu: „Sem bych se ještě vrátil!“

Proč znovu Etiopie? Cítil jsem to jako nějakou nevysvětlitelnou potřebu. Nevím, proč mě, celoživotního jeskyňáře, nalákala sopka. Sopka Erta Ale v nepřístupné oblasti Danakilské prolákliny, v zemi Afarů.

Žhavím internet a e-mailem oslovuji etiopské cestovky. Bez nich to prostě nejde. První odezva: 6denní trek do Danakilu 2 345,- USD na osobu. Podlamují se mi kolena. Už asi chápu, proč české cestovky chtějí okolo 90 000,- Kč za 20 dní v Etiopii se 3 dny v Danakilu. V závěrečném vyúčtování nás 30denní cesta se 6 dny v Danakilu vychází zhruba na polovinu. No comment.

Píše se rok 2010. Jsme na Erta Ale. V osmičlenné sestavě, z té jsme čtyři zaměstnanci SJ ČR. To je však jediné, co máme se SJ ČR v tomto okamžiku společného, jedná se o ryze soukromou cestu. Pět jeskyňářů a tři „dobrodruzi“ lezou na sopku. Svět je vzhůru nohama?

Stojím a koukám na převalující se lávu v kaldeře sopky Erta Ale. Připadám si jako ve snu. Je noc, horko, v nose a očích štípou sírné plyny, vzduchem létají skleněná vlákna a přede mnou žhne rudé jezero lávy. Mám stejný pocit, jako když jsem v roce 1971 vylezl ze své první nepřístupné jeskyně nebo se zúčastnil první expedice Kyrgyzie – Ťuja Mujun 1984. Je to pro mě vrchol. Nepředstavitelný zážitek. Šok. Dokázali jsme to!

Znovu si kladu otázku, proč Danakil a Erta Ale? Podle významného vulkanologa Olivia Delpau je to nejneprístupnější vulkán planety, a to kvůli geografické izolaci, extrémním teplotám a nepřátelskému prostředí. Vše je tu problém. Podle něj si sopku Erta Ale musí člověk zasloužit. Je snem každého vulkanologa dostat se sem, posadit se a koukat. Co tady tedy dělám já? Nevím. Snad mě láká extrémní zážitek, snad si chci ještě něco dokázat. Vždyť podle dostupných informací jsme druzí Češi na vrcholu.

Druhým cílem, právě proto, že jsme převážně jeskyňáři, je jeskyně Sof Omar. Tento labyrint leží v jihovýchodní Etiopii v 90 metrů hlubokém kaňonu vyhloubeném řekou Weyb, pramenící v Bale Mountains. Zde někteří z nás získávají svůj výškový rekord na hoře Tullu Demtu ve výšce 4 377 m n. m. Žijí zde endemické druhy Etiopské vysočiny – etiopský vlk a horská antilopa nyala.

Ale zpět k jeskyni Sof Omar. Na začátku je malá vesnice, nedaleko řeka Weyb mizí v Ayiew Maco – v ponoru pojmenovaném podle dcery šejka Sof Omara. Asi kilometr po proudu se řeka objevuje na povrchu ve vývěru Holuca. S čelovkami a „nezbytným“ (neodbytným) průvodcem procházíme chodbami jeskyně. V minulosti byla část

jeskyně sporadicky a příležitostně elektricky osvětlena pomocí generátoru. Svědčí o tom torza světel a rozvodů. Při průchodu jeskyní máme však smůlu, povodeň zničila přechody přes vodu. Nemáme speleologické vybavení a do neznámé africké vody se nám skutečně nechce. Ale i těch několik desítek metrů stojí za to. Nádherné průhledy mezi fantasticky erodovanými sloupy na vodní hladinu

Pohled do kráteru sopky Erta Ale. Foto: Jan Flek

jsou výjimečné. Místní lidé používají toto mystické místo jako mešitu a je to poutní místo pro muslimy. Z daleké minulosti zde zanechali své stopy i animisté. V roce 1972 přišla do jeskyně britská expedice. Ta provedla systematický průzkum a vydala úplnou zprávu o jeskyni Sof Omar v „Transakce Cave“. Tým zjistil 6,1 km nových chodeb, celkem bylo prozkoumáno 15,1 km. Tím se jeskyně stala pravděpodobně nejdlejší jeskyní na africkém kontinentě.

Třetím cílem je pověstné údolí řeky Omo na jihu, na hranicích s Keňou. Jižní Etiopie, daleko od všeho dění, nepřístupná a nekonečná, se na mapách kontinentu poprvé objevila teprve asi před sto lety. Jako poslední záhadná Terra incognita Afriky odhalila cestovatelům svou úžasnou přírodu. Co je však nejdůležitější – skrývala pestré mozaiku etnik, které si zachovaly zvyky a praktiky z prehistorických dob. Podél dolního toku žije více než 50 etnických skupin – labyrint jazyků a kultur. Kmeny Daasanach, Surma, Mursi, Karo, Nyangatom a Arbore jsou navzájem příbuzné, ale zároveň je každý z nich hrdý na svá specifika a vlastní identitu. K nim se řadí další významné kmeny na územích vzdálenějších od řeky: Hamar, Konso, Boran, Galeeba, rovněž s vlastní kulturou. Kmeny na Omo získávají obživu pomocí pastevectví a zemědělství, společně s lovem a sběrem plodin. Jsou nelítostnými válečníky, nedbajícími utrpení vlastního či ostatních. Krádeže dobytka okolním kmenům jsou věcí cti.

Dokáží však přetvořit hrubou sílu i v umění. Balet na špičkách při souboji holemi je přehlídkou mrštnosti a elegance. Jejich těla pomalovaná vápnem a barevnými hlinkami vypadají jak ožvlvlé fresky. Od nepaměti používají současné evropské výkřiky módy: účesy, zjizvení, piercing. Piercing dovedly ženy Mursiů k dokonalosti a extrému. Labrety, které nosí, jsou znakem krásy, elegance a prestiže.

Bohužel nepřístupnost a divokost těchto oblastí rychle mizí. Nové cesty přivádějí mimo movitých turistů i lákadla tzv. „civilizace“, což má destrukční vliv na tato etnika. Jejich odvěká hrdost a kultura mizí, dravá civilizace a kultura peněz dělá své. Nebude trvat dlouho a cestování do těchto oblastí bude pohodlným, ale předražným zájezdem do Národního parku Omo na Lidské safári s vystoupením Národopisného souboru Etiopských písní a tanců. To je můj poznatek ze změn prostředí za období pouhých 5 let.

Kdesi jsem četl, že „Etiopii a inžaru buďte nenávidíte, nebo milujete!“ (Inžara – kyselá prosná placka, místní chléb.) To mohu potvrdit!

Nechce se někomu do Etiopie? :-)

Charakter vstupní chodby v jeskyni Sof Omar. Foto: Jan Flek

Pravidla jeskyňářů Australské speleologické federace

Jaroslav Hromas

Jistě není na škodu, seznámíme-li se s pravidly jeskyňářů Australské speleologické federace, kterými se řídí (nebo alespoň mají řídit) při přípravě a uskutečňování svých výprav do jeskyní. Je to tzv. „Minimal Impact Caving Code, 1995 – Australian Speleological Federation (Inc)“ a má následujících dvaadvacet bodů:

1. Pamatujte, že každá výprava do jeskyně má na ni vliv. Je proto výprava do této jeskyně nutná? Pokud má být jen pro zábavu, není tu jiná jeskyně, méně náchylná k poškození, kterou lze navštívit? Zhodnoťte proto účel návštěvy, velikost a zkušenosti skupiny ve vztahu k možnému poškození jeskyně.
2. Pokud je to možné, vedoucí výpravy by měl navštívit jeskyni dříve, zjistit její citlivá místa, nejlepší kotevní body apod. a obecně omezit potřebu a rozsah zbytečného průzkumu.
3. V jeskyni se pohybujte pomalu. Uvidíte a užijete si více a s menším rizikem jejího poškození i Vašeho zranění. To platí, zejména pokud jste unavení a u konce jeskynní cesty.
4. Pokud jsou ve výpravě začátečníci, jistě je zkušeným jeskyňářem, který jim v případě potřeby pomůže např. v obtížných úsecích. Podříďte postup výpravy tempu nejpomalejšího účastníka.
5. Organizujte jen malou skupinu, nejlépe čtyřčlennou.
6. Jeskyni postupujte jako tým a vzájemně si pomáhajte. Nerozcházejte se, pokud tím můžete snížit dopad na jeskyni.
7. Neustále sledujte členy Vaší skupiny. Upozorněte je dříve, než mohou nadělat nějaké škody.
8. Mějte zavazadla co nejmenší nebo je nepoužívejte v citlivých částech jeskyní.
9. Ujistěte se, že členové výpravy se nepotulují po jeskyni zbytečně.
10. Pohybujte se jen po vyznačených nebo zřejmých cestách. Pokud takové nejsou, určete jednu.
11. Naučte se rozpoznávat sedimenty a jejich vlastnosti, které můžete poškodit chůzí nebo plazením po nich.
12. Dávejte pozor na kladení rukou a nohou v celé jeskyni.
13. Čistěte kombinézy a boty pravidelně tak, abyste minimalizovali šíření bakterií a hub.
14. Pokud je nějaké místo evidentně poškozeno, prozkoumejte je a pokuste se nalézt alternativní trasu. Alternativní trasa nesmí způsobovat stejné nebo větší poškození než momentálně používaná trasa. Pokud je k dispozici alternativní trasa, navrhnete ji příslušnému orgánu a také nahlase zjištěné poškození.
15. Do jeskyně noste značkovací materiál a případně chybějící značení obnovujte. Páskou označte citlivé oblasti, ve kterých zjistíte probíhající poškození a nahlase je příslušnému orgánu.
16. Pokud je nutné pohybovat se v jeskyni po sintrech, odložte špinavé boty a oblečení nebo dál nepokračujte! Někdy je lepší zhodnotit situaci a vrátit se později s vhodnou výstrojí.
17. S jeskynními živočichy zacházejte s respektem, dávejte na ně pozor, vyhněte se jejich poškození a vytváření „pastí“ na jejich cestách. Pokud je to možné, zabraňte jejich přímému osvětlení.

„...a kdo nebude hodný – ven!“ Snímek ze studijní cesty bozkovských jeskyňářů do Jeskyně Pod Sněžníkem. Foto: Karina Šimánková

18. Vyskytuje-li se na stávající nebo navrhované trase kosterní materiál, měl by být přesunut z trasy na bezpečnější místo, pokud je to vůbec možné. Sběr by měl být prováděn pouze na základě příslušného oprávnění.
19. Pokud budete v jeskyni jíst, zajistěte, aby částechky potravy v jeskyni nezůstaly, protože to může mít dopad na jeskynní biotu. Jednou z možností je zachytávat drobký do igelitové tašky, kterou vynesete z jeskyně.
20. Vynášejte z jeskyně všechny cizorodé látky, včetně lidského odpadu. Při dlouhých výpravách do jeskyně se nezapomeňte vybavit kontejnery pro vynesení tekutých i pevných odpadů.
21. Při upevňování lan a lezeckých pomůcek minimalizujte škody (např. stromy obalte kobercem). Kotevní šrouby by měly být použity jen v případě nemožnosti přírodního kotvení.
22. Jeskyňáře s citem! ...jemně! ...ohleduplně!

Co napsat na závěr? Pravidla australských jeskyňářů se na první pohled zdají být samozřejmostí. Přesto se zamysleme, zda i my se v jeskyních tak chováme. Nabízí to také určitý úhel pohledu na stále více prosazovanou adrenalinovou jeskynní turistiku.

V Dómu objevitelů v Amatérské jeskyni vidíme vytyčenou trasu, kudy musí speleologové procházet, aby nepoškodili bělostné sintry. Foto: Petr Zajíček

Foto roku 2010

Barbora Šimečková

Tuto novou rubriku zařazujeme letos poprvé. Měli byste v ní vždycky nalézt jednu fotografii, která se v daném roce z určitého důvodu stala pro někoho z nás tou NEJ-. Může se jednat o snímek nejveselejší, nejpoetičtější, technicky nejzdařilejší či nejzáhadnější, zkrátka kritéria si tvoří každý sám. Vybírat bude pokaždé někdo jiný, napoprvé se dostalo té cti mně jako redaktorce ročenky. I když jsem v předstihu oslovila kolegy, aby mi dodali „do soutěže“ vhodné snímky, sešly se všeho všudy tři, což nebyl právě reprezentativní výběr.

Sáhla jsem proto úplně jinak a zvolila fotografii Petra Zajíčka, kterou pořídil na Zbrašově při výstavě v Mramorové síni. Čím na mě zapůsobila dotyčná socha, jste se mohli dočíst v posledním odstavci mého článku na str. 43. Petrovi se ale podařilo to všechno do fotografie nejen zachytit, ale záměrným stínem sochy na skalní stěně ještě „doplnit“ o další rozměr – pomíjivost a neuchopitelnost. A proto se tento snímek stal pro mě nejen fotografií roku, ale i snímkem „mého srdce“.

„Meditující mladík“. Foto: Petr Zajíček

„Nulová“ výročí ve zpřístupněných jeskyních SJ ČR a kolem nich

Jan Flek

- 1430 – Jeskyně Na Špičáku, zmínka ve spisku pro hledáče zlata „Codex diplomaticus“.
- 1580 – Hranická propast, první písemná zmínka v knize T. Jordána z Klausenburgu „O vodách hojitedlných neb teplících moravských“.
- 1650 – Sloupské jeskyně, nejstarší zachovaný letopočet v jeskyni v místech nejvzdálenějších od vchodu.
- 1790 – Císařská jeskyně, Salm uskutečnil několik výprav do r. 1800, objev Velkého jezera.
Dal jeskyni několikrát osvětlit a pojmenoval ji Eniodis.
- 1800 – Sloupské jeskyně, Süszova mapa.
- 1850 – Sloupské jeskyně, Wondráček – geodetická měření horního patra Sloupských jeskyní.
Wankel – popis svrchního patra Sloupských jeskyní. Kopání prvních sond ve Starých skalách.
Založení kenozoické laboratoře v Blansku, prvního ústavu na světě zaměřeného na studium pleistocénu. První sestavení kostry jeskynního medvěda.
- 1870 – Výpustek, Wankel J. hledal Salmem zazděné chodby v Babické chodbě. Plán A. Špačka.
- 1880 – Sloupské jeskyně, Wankel J. pojmenovává nově objevenou jeskyni (Eliščinu) jako Jeskyni Alžbětinu.
– Eliščina jeskyně, Makowský a Rzehak provedli detailní popis.
– Eliščina jeskyně, Kříž M., první osvětlení přístrojem s magnesiiovým drátem.
– Eliščina jeskyně, první vytvoření názvů krápníků.
– Kůlna, Wankel J., první průzkum této jeskyně, dvě sondy.
– Stará Šošůvská, Kříž M. začíná pracovat v jeskyni.
– Sloupské jeskyně, Wankel J. zveřejňuje zdařilý popis ve Světozoru se čtyřmi dřevoryty.
– Punkevní jeskyně, první popis „... Vedle jeskyně s křížem na západním svahu, je hned vlevo díra na 5 m hluboká...“

Jedna z prvních barevných pohlednic Jeskyni Na Pomezí ze sedmdesátých let 20. století. Archiv Speleodata

- Punkevní jeskyně: Kříž M., pokus o proniknutí do výtoku Punkvy s J. Horákem na dvou prámech.
- Macocha, Horní můstek, „...Před rokem 1880 sřítíl se pavilon do propasti...“.
- 1890 – Šošůvské jeskyně, Kříž M. konstatuje jako první spojení se Starými skalami na základě nivelace.
- Staré Šošůvské jeskyně, první rok zpřístupnění pro návštěvníky.
- 1900 – Sloupské jeskyně, objev Palackého jeskyně.
- Sloupské jeskyně, objev Nagelovy jeskyně a Nagelovy propasti.
- Sloupské jeskyně, vody Sloupského potoka se na jaře přelily do Pustého žlebu.
- Sloupské jeskyně, velká povodeň odnesla zbytky Wanklova voru ze spodního patra.
- Sloupské jeskyně, před Starými skalami se otevřel nový ponor.
- Sloupské jeskyně, Trampler a Koudelka poprvé použili barvivo (eosin) pro krasové vody.
- Sloupské jeskyně, dosažení sifonu č. 3 v Propástece.
- Macocha, velká povodeň na dně Macochy sahající až ke klenbě.
- 1910 – Macocha, sestup do Hankensteinovy propasti v Macoše do hloubky 65 m.
- Šošůvské jeskyně, objev Černé propasti.
- Punkevní jeskyně, elektrické osvětlení.
- Kateřinské jeskyně, elektrické osvětlení.
- Kateřinská jeskyně, nález kostěného hlazeného šídla.
- Punkevní jeskyně, proniknutí do Krystalové chodby a Dómu klidu (Zadního dómu).
- 1920 – Punkevní jeskyně, objev vodních dómů I – III a Pohádkového dómu se Skleněnými dómy.
- 1940 – Kateřinská jeskyně, objev Dantova Pekla, Strojové chodby, Okružní chodby, Spirály, Zpáteční chodby, Němcovy chodby.
- 1950 – Jeskyně Na Pomezí, zpřístupnění prvních 130 m veřejnosti.
- Koněpruské jeskyně, objevení a systematický průzkum jeskyní.
- 1980 – Hranická propast, ponor sondy Jiřího Pogody do hloubky 260 m.
- 2000 – Sloupsko-šošůvské jeskyně, ukončení II. etapy rekonstrukce návštěvní trasy.
- Zbrašovské aragonitové jeskyně, zahájení rekonstrukce provozní budovy.
- Hranická propast, Krzysztof Starnawski (Polsko), rekordní potápěčský sestup do hloubky 181 m.
- Zbrašovské aragonitové jeskyně, zahájeno odsávání CO² z celé návštěvní trasy.
- Jeskyně Balcarka, zahájení stavby provozní budovy.

Historická pohlednice z r. 1897 s námětem Macochy a Sloupských jeskyní. Archiv Speleodata

55. výročí elektrifikace Jeskyně Na Špičáku

Evelyna Vozábalová

Dnes už si asi málokdo dokáže představit, že by turisticky zpřístupněná jeskyně nebyla vybavena elektrickým osvětlením, tedy když nebudu mluvit o těch tzv. „zážitkových“ výjimkách. Do oblasti Jesenicka byl zaváděn elektrický proud poměrně pozdě a prioritami nebyly jeskyně, nýbrž kostely, škola, úřad. Například kostel v Písečné byl elektrifikován ve 20. letech minulého století, teprve pak přicházelo na řadu to ostatní.

Jistě to tehdy nebylo jednoduché, ale úsilí a odvahu, již musel vyvinout docent Vladimír Panoš, považuji i z dnešního pohledu za hrdinský čin. Velmi si vážím skutečnosti, že jsem měla to velké štěstí se s tímto vzácným člověkem setkat! V polovině 50. let se mu podařilo získat od státu nemalé finanční prostředky, aby mohla být Jeskyně Na Špičáku zpřístupněna v rozšířené podobě, a hlavně elektrifikována. Nejlépe tehdejší dobu vystihuje dopis, který docent Panoš poslal „nahoru“. Dovolte, abych citovala několik částí z tohoto památného dopisu:

„...V souvislosti s Vašimi přípisy zn. 13-1558-M/K z 1. 12. 1954 a č. j. 13-1541/Mo-54 z 30. 11. 1954 obracíme se na Vás se žádostí o zajištění finančních prostředků v rámci gen. oprav na dokončení úpravných prací a elektrifikace jeskyní na Špičáku /okr. Jeseník/ na I. čtvrtletí 1955 ve výši 250.000.-Kčs. ...Tato vzácná historická a přírodní památka však během poslední války a v prvních letech osvobození upadla v zapomnutí a teprve

v posledních dvou letech se o ni začali lidé starat také z jině než kořistnické stránky, o její záchranu a obnovení zašlé slávy tohoto historicky převzácného a turisticky významného koutu Jesenického krasu evropského významu. ...Opatrná práce, která je prvním předpokladem záchranu cenné přírodní památky v Supíkovicích, a některé jiné okolnosti způsobily, že bylo nutno původní rozpočet přepracovat, čímž se celkový náklad zvýšil. Zvýšení je však nepatrné ve srovnání s obrovskou cenou jeskyní, které tak budou zachráněny a odevzdány k poučení širokých pracujících vrstev. ...Věříme, že najdete způsob, jak zajistit, aby práce mohly nerušeně pokračovat. Vzhledem k historické ceně našich jeskyní je částka, požadovaná k zajištění na leden 1955 tak nepatrná, že nemáme obav, že by snad narušila státní rozpočet! Prosíme Vás proto, abyste vynaložili veškeré své síly a přesvědčili pracovníky HS a SVTVS, že je přední povinností zajistit urychleně vzácné přírodní památky a odevzdat je k poučení i rekreaci pracujících. S ohledem odpovědnosti na budoucnost a trvalou cenu tohoto opatření, s ohledem odpovědnosti k našim potomkům, klademe tuto snahu na roveň důležitosti organizace Spartakiady, při čemž její politický a branný význam nikterak nedeceňujeme! Očekáváme kladné vyřešení této naší žádosti, abychom mohli obnovené zařízení a upravené jeskyně na Špičáku odevzdat veřejnosti 9. května 1955 v rámci oslav 10. výročí osvobození naší republiky, tak jak se o tom rozepsal již denní tisk! Prosíme Vás, abyste nám v tom byli nápomocni a znamenáme s pozdravem

Spartakiadě a turistice zdar!

Panoš Vladimír“

Titulní strana dopisu dr. Vladimíra Panoše, který mluví o potřebě elektrického osvětlení Jeskyně Na Špičáku. Archiv SJ ČR

Práci se ujal Baraba, n. p., a 9. května 1955 byla Jeskyně Na Špičáku slavnostně otevřena veřejnosti. Později byla ještě několikrát rekonstruována elektroinstalace a osvětlení, naposledy v roce 2008.

„Balcařisko, Balcařisko, oprav nám to lopatisko“!

Ladislav Slezák

Známa pověst o Balcarce cituje toto volání jezinek na starého Balcara. Kolik asi lopatisek, krumpáčů, kladiv a motyk bylo zničeno při objevných pracích v jeskyni? Když jsem se probral ročenkou SJ ČR za r. 2008, narazil jsem na příspěvek o rekonstrukci jeskyně, a pak další a ještě jeden. V tom posledním jmenovaném je celá řada zajímavostí, které dokreslují další dílek z chatrné mozaiky Šamalíkových prací. Mám tím na mysli publikovaných detailních zpráv o složitých průzkumných postupech, které vyústily ve zpřístupnění jeskyně. Vyklizovací práce při rekonstrukci odkrývaly další a další „záhadné“ chodbičky a prostory, jejichž společnými znaky bylo následující.

Byly to prostory bez významnější krápníkové výzdoby, které sloužily jako prospektorská díla sledující představy J. Šamalíka a jeho spolupracovníků. Jako takové byly v závěrečné fázi zpřístupňování zmařeny a staly se prostorami pro ukládání deponií, které by jinak bylo nutno transportovat ven z jeskyně. Otevřením některých zmíněných dutin a vyklizením jejich nežádoucího obsahu se najednou obnažily části systému ve zcela jiném světle. A právě tady bych se chtěl zmínit o něčem, co nám, byť výkonným speleologům, často uniká. Jen velmi těžce si musíme přiznat, že podmínky pro objevování Balcarky byly neuvěřitelně složité a drsné. Troufám si tvrdit, že by v dnešní

moderní době byly neopakovatelné a při vši úctě k jeskyňářské zažranosti by vydržela jen málokterá ZO ČSS.

Pokusím se oživit historii na malé ukázce. Když objevitelé přes Křížovu chodbu stanuli na římse Fochova (Velkého) dómu, hnalo je to dál. J. Šamalík nebyl žádným „práskaným“ geologem, jen mužem obrovské vůle, zarpulitostí a víry. Mimo jiné věřil na reakce virgule a nebyl sám. Věrným spolupracovníkem byl František Mrázek z Ostrova, který na účinky virgule taktéž nedal dopustit. Oba mužové se shodli na tom, že existuje komunikace mezi jeskyní Zahradní a Balcarkou, a dále na tom, že paralelně s Fochovým dómem probíhá (tehdy neznámý) jeskynní systém. Síla přesvědčení byla tak silná, že byly práce nasměrovány vzhůru pod šikmými porušenými stropy (východní antiklinální křídlo hlíznatých vápenců, pozn. autora) a objevena „rotunda“ (vrchol antiklinály). Z tohoto místa pak bylo raženo důlní dílo zasluhující obdiv.

Směrová úpadní chodba měla za cíl prorazit do předpokládané jeskynní paralely. Celé dílo bylo raženo pomocí ručního vrtání a trhacích prací, a těžný materiál vytahován vzhůru do „rotundy“. Dovedu si živě představit podmínky, v nichž se pracovalo (za „žebračenkou“). F. Mrázek mně kdysi vyprávěl, že právě tam už všichni ztraceli naději a spolu s J. Šamalíkem i důvěru ve virguleová měření. Konečně úpadnice prorazila do hlínou zaplněné příčné chodby. Z ní pak byla prokopána prorážka (2 chodbičky) do tzv. Odlehlé chodby. Na tomto místě čekalo průzkumníky opětovné, ale jak se později ukázalo dílčí zklamání.

Po znovuotevření Odlehlé chodby v rámci rekonstrukce a částečném vyklizení starých deponií pronikl členové ZO ČSS Myotis do míst, kde se kdysi, za časů Šamalíkových, choulili zmrzlí a vyčerpaní badatelé nad kastrolem se společným jídlem. Ten zkorodovaný kastrol tam zůstal i s opálenými klaciky dřeva a kostičkami patrně z králíka. Ti lidé tam žili doslova jako troglodyti. Neuvěřitelné! Nakonec se přece dočkali. Výstupem

*Přehledná Návratka: soupis karstových jeskyněch
Josef Šamalík a ostatní ve společnosti v dělnáren
P. Šamalíkova. Místem fotován v Bratislavě.*

*Pan poslanec Šamalík v civilní podobě.
Archiv Speleodata, upravil Petr Zajiček.*

Fotba z prvních místečních šachovců jednoduších v Přírodě. Objevitel (zprava) i jeho spolpouti P František Zajíc, Jan Půlček, Jan Šamalík a P Jan Zajíc.

Šamalík – jeskyňář se svými kolegy. Archiv Speleodata, upravil Petr Zajíček.

do výše položené chodbičky pronikli pod strop Galerie a dále do Přírodní chodby. Byly objeveny ty nejkrásnější prostory Balcarky.

Sláva veliká, jen jaksí ten spolupachatel Franta Mrázek a plejáda neskutečných obětavců a dřičů kolem nám nějak z toho obrázku vypadla. František Mrázek se přece jen časem dobral jakéhosi zadostiučinění. Stal se vrchním průvodcem a vydržel i po Šamalíkově smrti, zániku provozu v jeskyni Císařské (ta byla provozní součástí Balcarky) řídit chod jeskyně, „komandovat“ průvodce a do těžké práce honit průvodkyně (v zimním období se v jeskyních bádalo). Dokonce si na čas „odskočil“ i na Punkevní jeskyně, kde lodníky „honil jako nadmuté kozo“. Po zaslouženém odchodu do důchodu shlížel na svoji Balcárku z baráčku nad „rasovnou“. Na končinách v Ostrově. No, nic naplat, i jeho čas se již naplnil. Když chodím po terénu Moravského krasu, občas se nechám vést tím nevyzpytatelným, tajemným a přece důvěryhodným, a Franta mně nakukuje přes rameno.

Schematická mapa Jeskyně Balcarky. Archiv SJ ČR.

Válečná výroba v jeskyni Kůlně

Ivo Štelcl

Podzemní továrny jsou tajné výrobní objekty, jejichž úkolem je ve válečné době zajistit strategickou výrobu v případě leteckého napadení. Na našem území se ve 2. světové válce k tomuto účelu využívalo především již stávajících podzemních prostor, které byly adaptovány. Pro válečnou výrobu se mj. počítalo i s využitím jeskyní. V Moravském krasu bylo využito celkem 5 jeskyní – Výpustek (s největší plánovanou výrobní plochou cca 4 500 m²), Kůlna, Drátenická, Býčí skála a Michalka. V seznamu dalších případně využitelných objektů byla i Kateřinská jeskyně, Pekárna nebo Nicová ve Sloupsko-šošůvských jeskyních.

Před několika léty jsem se ve Sloupsko-šošůvských jeskyních setkal s panem Ludvíkem Andráškem z Brna, který byl totálně nasazen v jednom z těchto válečných provozů – v jeskyni Kůlně. Tehdy mi doslova řekl: „Po šedesáti letech jsem dostal odvalu se sem podívat. Čím je člověk starší, tím se vybavuje ve vzpomínání doba mládí a dětství. Vzpomínky na dobu mládí, prožité ve válečných letech 1944/1945, kdy mi bylo 25 let a člověk snil o pěkném životě, v dospělosti se vynořují nejčastěji.“ A tehdy mi vyprávěl svůj příběh:

Válka to byla krutá a změnila život mnoha lidem, kteří přežili a nepřáli si nic jiného, než žít a pracovat. Ludvík Andrášek ukončil školní vzdělávání v roce 1941 maturitou na obchodní akademii v Brně. Do zaměstnání nastoupil v červenci 1941 u firmy Baťa ve Zlíně jako účetní. Brzy, a to na podzim 1941, byl přinucen k totálnímu nasazení do brněnské Zbrojovky. Rok na to musel přejít ke stavařům a pracoval jako betonář na stavbě továrny v Kuřimě. Na podzim 1943 byl pracovním úřadem převeden do Flugmotorenwerke Ostmark v Líšni. Když byla 24. srpna 1944 továrna vybombardována a on zůstal zázrakem naživu, bylo asi 120 pracovníků, mezi nimi i p. Andrášek, předisponováno do jeskyně Kůlna ve Sloupě. Po nástupu do „Flugmotoru“ se začal přeskolovat na zámečníka. Kůlna byla v krátkém čase asi dvou měsíců zadaptována na provozuschopné pracoviště. Pracovníci byli z velké části z Brna a do Sloupu dojížděli vlakem. Z Rájce–Jestřebí chodili pěšky asi 10 km přes les.

Ubytování byli v dřevěném baráku pod lesem. Postele byly patrové, zařízení doplňovaly 4 skříňky, stůl a 4 židle. Sociální zařízení bylo jednoduché – dvě WC a koryto se studenou vodou. Pracovní oděv (modráky

Jižní portál Kůlny počátkem 20. století. Archiv Speleodata

a boty) si musel každý opatřit sám. Jízdné do zaměstnání hradil každý pracovník ze svého. Svačiny si nosili všichni ze zásob, které si v neděli přivezli z domu. Mýdlo, ručníky a hadry na úklid strojů si každý zajišťoval sám. Co se vyrábělo, zůstalo před zaměstnanci utajeno. Domnívali se však, že se jedná o součástky pro letecské motory. Pan Andrášek měl přidělenou práci na součásti holleritového zařízení. Sumarizoval děrné štítky za vykonanou práci jednotlivým pracovníkům, které se pak převážely jednou týdně do centrály holleritu u lišeňské továrny. Pracovalo se na dvě směny. Mistři byli jen Němci bez snahy naučit se pár slov česky. Celé vedení bylo německé. Každý se musel snažit naučit se německy tak, aby se s mistrem domluvil. Peníze přicházely jednou za měsíc. Mzdy se pohybovaly v rozmezí 800,- až 1 000,- Kč, ale při katastrofálním kurzu, který Němci stanovili (1 marka za 10 korun), byla naše měna zcela znehodnocena. Správný kurz byl 3 koruny za marku.

Zajímavý byl jeden z listopadových dnů roku 1944, kdy do jeskyně pronikl hluk letadel. Nad jeskyněmi přelétávaly stovky letadel od severu k jihu. Dodatečně se totálně nasazení dělníci dozvěděli, že při náletu bylo bombami zasaženo Brno, jeho centrum a dále předměstí Židenice, Husovice atd. Zvuk bombových výbuchů bylo zřetelně slyšet i ve Sloupě. Byl to jeden z mála dní, kdy se v pracovní době dostali ven z jeskyně.

Jednou v zimě dřevěné stavení, kde měli ubytování, shořelo. Nezachránilo se skoro nic. Dřevo, hořlavá izolace, térová střecha a textilní svršky – to vše hořelo jak papír. K požáru pod lesem se sjelo několik dobrovolných hasičských sborů, ale ti mohli jen přihlížet zkáze. Někdy v té době přivezli němečtí vojáci dva nuzné chudáky – na dnešní poměry bezdomovce, které na výstrahu všem přítomným (účast na popravě byla povinná) oběsili. V té době byly podobné případy běžné. Pro pracovníky, kteří požárem přišli o přístřeší, bylo poskytnuto náhradní ubytování v obou sloupských hotelích u Broušků a Kovaříků (hotel u kostela).

Styk s místními obyvateli byl minimální. Mladí lidé, kteří byli mezi totálně nasazenými, se snažili zabavit hlavně hraním karet, jen někteří zacházeli do restaurace – většina z nich na to neměla peníze. Navíc se blížila fronta, hodně se o tom diskutovalo. Začátkem dubna 1945 bylo na denním pořádku, že lidé se do práce nedostavovali, desertovali a kolem 15. dubna 1945 byl provoz uzavřen a oni se vrátili ke svým rodinám.

Současná podoba portálu Kůlny. Foto: Jan Flek

První elektrické osvětlení Kateřinské jeskyně

Ivo Štelcl

Pro osvětlování jeskynních prostor při jejich objevování a později i zpřístupňování bylo postupně používáno pryskyřičných loučů, pochodní, lojových i parafinových svíček. Svědectví o osvětlování Kateřinské jeskyně podává např. Kliment Čermák v časopisu Lumír 4, 1876, č. 3: „*Průvodčí rozžal před nízkým vchodem jeskyně tenkou lojovou svíčku a již ubírám se za ním do říše temnoty... Mínuli jsme osamělý balvan, na němž položen jest přes příč kmen mladé borovice: upevňují prý se na ní pochodně k ozáření stropu...*“

Takové osvětlování však zanechalo nenaopravitelné škody v podobě začazených stěn, stropů a výzdoby jeskyně. Tomu chtěla zabránit Společnost pro zachování jeskynních krás, která připravovala zpřístupnění jeskyně. Zajistila proto osvětlení novým moderním způsobem – elektrickou energií.

Elektrické osvětlení Kateřinské jeskyně projektovala brněnská elektrotechnická firma Bartelmus, Donát a spol. Firma byla založena v r. 1887 a jako jedna z prvních v českých zemích zahájila průmyslovou výrobu elektrických přístrojů a zařízení a významně přispěla k rozvoji elektrifikace Brna a okolí. Elektrická energie byla dodávána z turbinového zařízení knížecího mlýna v Blansku. Majitel mlýna Hugo Salm – Reifferscheidt požádal o povolení ke stavbě elektrocentrál již v roce 1905. Elektrárna v Blansku byla dokončena v r. 1909, v následujícím roce obdržela koncesi a zásobovala elektrickým proudem Blansko. Elektrárna vyráběla střídavý proud 3x 3000V/220V /127V s frekvencí 50 Hz, což byly na tehdejší dobu velmi progresivní parametry.

Zachované konzoly a izolátory původního elektrického vedení na Kateřinské jeskyni. Foto: Jiří Mareček

Pro osvětlení Kateřinské jeskyně byla odtud elektrina vedena schválně k tomu účelu postaveným 6 ¼ km dlouhým vedením (přímo přes lesy) jako střídavý třífázový proud o napětí 3000 V. Nad vchodem jeskyně byl na železných nosicích u stropu v železné skřini umístěn transformátor, který měnil napětí 3000 V na 220 voltů.

Ve vlhkém prostředí jeskyně bylo nutno k instalaci použít prvotřídních, vlhku vzdorujících materiálů. Ve vstupní části i některých dalších místech byl kabel upevněn přímo na stěnách pomocí háčků z plochého železa 3 – 4 mm silných, zabetonovaných do skály, do nichž se kabely zavěsily. Vnitřní šířka háčku byla volena tak, aby kabely (v místě uložení uvinuté jutou) šly do háčků těsně. Jednotlivé háčky byly zasazovány asi po 1 – 1,30 metru. Vedení v jeskyních bylo provedeno v chodbách a nízkých místech isolanými kabely a dráty. V místech, kudy se nechodí a kde bylo možno kabel dobře zakrýt byl položen na zem, ve vysokých a nepřístupných bylo použito holého měděného drátu na porcelánových izolátorech, a to hlavně z úsporných důvodů.

Osvětlení jeskynních prostor bylo provedeno výhradně žárovkami s kovovým vláknem. V jeskyni Kateřinské bylo namontováno 8 velkých žárovek po 1 000 svíčkách, jež sloužily k osvětlování velikých prostor a byly zavěšeny u stropu. Tyto velké lampy byly zavěšeny na kovových

Konzola s kladkou pro upevnění velkých svítidel. Foto: Jiří Mareček

*Historický pohled na útvar minaret, nahoře patrný elektrický rozvod.
Archiv Speleodata*

zí po západní i severní straně v 6 komínů. Široké, klenuté otvory komínu u 76 lze dobře ze spodu pozorovati, neboť jsou v nich instalovány elektrické lampičky.“

Celá dispozice vedení a umístění žárovek byla navržena po pečlivém prostudování celé prohlídkové trasy tak, aby osvětlení odpovídalo svému účelu a dodávalo jeskyni tajemného půvabu. Kateřinská jeskyně byla v roce 1910 první jeskyní v České republice, která byla osvětlena elektrickým proudem z vnější elektrické sítě.

kladkách, takže při výměně žárovek bylo možno tuto lampu spustit k zemi. K osvětlování menších prostor, chodeb a jednotlivých krápníků bylo namontováno 12 žárovek po 100 svíčkách¹⁾ a 65 žárovek po 40 svíčkách.

Prohlídková trasa vedla v Hlavním dómu původně vpravo (dnes je naopak vedena při levé stěně) a návštěvníci byli pohodlnou cestou přivedeni až k plošině (později používané jako podium), z níž je široký rozhled po celé obrovské prostoře, ozářené tehdy jasným svitem 4 mohutných 1 000svíčkových žárovek. První odbočka z Hlavního dómu vedoucí jz. směrem, která má délku 16,5 m, byla osvětlena samostatnými menšími žárovkami. V průčelí dómu, kde se směrem na sever táhne největší a nejdelší chodba a ve stropě jsou hladce vymleté komíny, byly do těchto komínů instalovány žárovky tak, aby bylo možno z prohlídkové trasy pohodlně sledovat tvar a směr těchto komínů.

Nová jeskyně byla velmi pohodlně zpřístupněna dřevěným chodníkem a byla dobře osvětlena menšími i většími žárovkami. K. Absolon v roce 1910 píše – cituji: „Pohled do poboční síně²⁾, jež jest tak pěkně elektrickým světlem ozářena, že můžeme dobře její tvářnost pozorovati, aniž bychom chodník opustili ...Dóm Chaosu přechá-

¹⁾ 50svíčková žárovka spotřebuje za 1 hod 60 W, 100svíčková spotřebuje 75 W/hod.

²⁾ Prostor boční síně vedle Kalvárie, vedoucí ke Koňské jámě.

100. výročí zpřístupnění jeskyní Punkevních a Kateřinské

Jiří Hebelka

Podzim roku 1909 se významně zapsal do historie české speleologie. 26. září se podařilo členům sekce pro výzkum jeskyní při brněnském Klubu přírodovědném proniknout do prostor Punkevních jeskyní. Tím byla započata etapa objevných a zpřístupňovacích prací jeskynního systému mezi propastí Macochou a vývěrem Punkvy. Desátého října objevili členové sekce i nové části Kateřinské jeskyně s unikátní krápníkovou výzdobou.

Tehdy nově vytvořená Společnost pro zachování jeskynních krás chtěla využít ještě letní sezóny roku 1910 a připravovala rychlé zpřístupnění obou objevených jeskyní. Souhlas se zahájením instalačních prací v jeskyních byl dán dopisem ze dne 5. 4. 1910. Práce v jeskyních byly zahájeny 7. dubna 1910 a byly spojeny s velkými náklady. Zednické a nádenické práce 14.000,- K, instalace elektrického osvětlení 22.000,- K, schody, zábradlí a sítě 3.900,- K. Celkové náklady přesáhly částku 40.000,- K.

Další objevné práce byly prozatím ukončeny, aby jeskyně mohly být otevřeny o svatodušních svátcích. Citují: „*V sobotu dne 14. května 1910 byla vernisáže, již se zúčastnili místodržitel, prezident vrchního zemského soudu, zemský hejtmán moravský, zástupci ministerstva veřejných prací a ministerstva železnic, řada vysokých zemských i státních úředníků, zemští a říšští poslanci, ředitelé a profesori vysokých, středních i odborných škol, atd. Z Brna do Blanska vypraven nákladem Společnosti zvláštní vlak se salonními vozy, z Blanska do jeskyní jelo na 50 kočárů. Účastníků bylo na 300 a všichni měli do jeskyní vstup volný. V neděli pak svatodušní byly jeskyně všemu obecnstvu přístupny. Ve Skalském mlýně uspořádána národní slavnost, v restaurační zahradě účinkovala Kopákova hudba národní z Brna. I v pondělí a úterý svatodušní byly jeskyně otevřeny, načež na týden zavřeny, aby některé práce instalační mohly být dokončeny a jeskyně obecnstvu trvale učiněny přístupnými.*“

Zatímco návštěvní okruh z roku 1910 v Kateřinské jeskyni zůstal až do dnešních dnů v podstatě nezměněn, byly Punkevní jeskyně dále postupně objevovány a zpřístupňovány až do roku 1948.

Ke stoletému výročí vydala Správa jeskyní ČR příležitostně pohlednice, připravila výstavu v areálech jeskyní Punkevních i Kateřinské a řadu dalších doprovodných akcí.

Zpřístupnění Předního domu Punkevních jeskyní na fotografii z roku 1910. Archiv Speleodata

Historie provozu Jeskyně Balcarky

Eva Hebelková

Ve všech knihách se píše o pracích na zpřístupnění jeskyní, uvádí se objevitelé, popisují se krásy a velikost jeskyně, což je samozřejmě v pořádku, ale poměrně málo se píše o lidech, kteří se po objevení o jeskyni starají, snaží se o její zvelebení a zachování pro příští generace. Většinou se jedná o vedoucí provozu a „stálé“ zaměstnance, kterým se jeskyně mnohdy stane celoživotní náplní. K vytvoření seznamu provozních vedoucích na Balcarce mě inspiroval příspěvek Dr. Rostislava Morávka, který podrobně sepsal historii zaměstnanců Jeskyně Na Pomezí. S příspěvím „pamětníků“ – paní Heleny Kvasničkové, dr. Ladislava Slezáka – a s pomocí Ilony Šindelkové jsem sestavila o provozu Jeskyně Balcarky následující údaje:

Od počátku zpřístupnění Jeskyně Balcarky byl tzv. „vrchním průvodcem“, později provozním vedoucím, pan **František Mrázek**. Pocházel z Ostrova u Macochy, kde se roku 1900 narodil. Byl blízkým spolupracovníkem Josefa Šmalíka, podílel se na objevech jeskyně a od roku 1939 byl zaměstnancem akciové společnosti Moravský kras. Od 1. 1. 1961 do 7. 7. 1967 „šéfoval“ vodní plavbě v Punkevních jeskyních, a to i přesto, že od 15. 5. 1964 byl starobním důchodcem.

Fochův dóm v Jeskyni Balcarce. Foto: Petr Zajiček

V době od 1. 2. 1980 – 31. 12. 1987 byla vedoucí paní **Ludmila Grimmová** z Krasové. Ze záznamů jsem zjistila, že se běžně provádělo přes 600 návštěvníků denně. Rekord byl zaznamenán 11. 8. 1985, bylo provedeno 1 642 osob v 29 vstupech při 5 průvodcích. V porovnání s tím uvádím pouze dva dny v roce 2010, kdy bylo provedeno na Balcarce přes 600 osob.

Od 1. 1. 1988 – 30. 10. 1997 byl vedoucím **Hynek Pavelka**. V jeskyni byla provedena oprava elektroinstalace firmou HASK (1995) a v první jeskyni v Moravském krasu zavedeny na návrh J. Hebelky dálkové ovladače na osvětlení. Odstranilo se nadbytečné zábradlí ve Velkém dómu a proběhly částečné opravy chodníků.

Od 1. 11. 1997 do 23. 12. 1999 byla provozní vedoucí **Eva Hebelková**. 1. 1. 2000 – 31. 12. 2003 byla vedoucí **Hana Jelínková**. V letech 2000 – 2001 byla postavena nová provozní budova na místě bývalého stánku s občerstvením.

Od 1. 1. 2004 až dosud je vedoucí opět **Eva Hebelková**. V roce 2007 – 2009 proběhla celková rekonstrukce jeskyně včetně zpřístupnění „Muzea“.

V té době (1. 1. 1961 – 7. 7. 1967) se stal provozním na Balcarce pan **Josef Meluzín**, bytem ve Sloupě (nar. 1911).

Od 7. 7. 1967 do 30. 4. 1973 se vedoucím stal opět **František Mrázek**. Spolu s průvodci se pokoušel prokopat chodbu do Zahradní jeskyně z dómu pod Objevitelským komínem. Průvodkyněmi byly již zmiňovaná Helena Kvasničková a Ludmila Musilová. Záměr mu však nevyšel, chodba vedla špatným směrem. Pan Mrázek pak působil do roku 1976 jako hlídač na parkovišti a prodavač upomínkových předmětů.

Od 1. 5. 1973 do 22. 7. 1974 byla provozní vedoucí **Zdeňka Šereblová**. Po jejím odchodu na mateřskou dovolenou se stala vedoucí od 23. 7. 1974 do 30. 3. 1976 **Daniela Krejčí**. Po jejím odchodu na mateřskou dovolenou se stal 10. 4. 1976 vedoucím **Josef Stavěl**. V té době sídlilo na Balcarce oddělení dokumentace pod vedením RNDr. Otakara Štelcla, CSc. Došlo také k vybourání schodiště ve Velkém dómu naproti Závrtu.

Jak vidí nevidomí Jeskyni Na Špičáku

Iva Malá

Zajímavý, již letitý program **Sjednocené organizace nevidomých a slabozrakých – Střediska integračních aktivit Jeseník**, který probíhá ve spolupráci s vedením Jeskyně Na Špičáku, má mimo jiné i zajímavý cíl. Ukázat nám, vidícím, co člověk s těžkým zrakovým postižením vidí, cítí a prožívá při pobytu v jeskyni. Již před lety, když jsem nabízela svým klientům možnost prohlídky Jeskyně Na Špičáku z důvodu bezbariérového vstupu, neboť i zrakově postižení jsou mnohdy upoutáni na invalidní vozík, jsem narazila na nezájem tuto výpravu absolvovat. Nedalo mi to a zkusila jsem nabídnout možnost koncertu v jeskyni, věděla jsem, že tady probíhají a mají veliký ohlas.

Podařilo se. Nyní vím, proč nevidomí nechtěli jít do jeskyně. Někteří trpí klaustrofobií, někteří přišli o zrak v pozdějším věku a bojí se tmy, jsou vděční za zbytky zraku a nemají potřebu vydat se do prostorů symbolizujících tmu, vlhko, chlad a kapající vodu. Koncert a vystoupení jednoho z nich, nevidomého pana Jaroslava Knejspa, tuto bariéru prolomilo a někteří z nich se podělili o své zážitky. Ti, co zjistili, že jeskyně má neuvěřitelně krásnou atmosféru a nic zlého jim nehrozí, se vydali na prohlídku s paní průvodkyní.

Tito lidé žijí tak, jako my ostatní a dost dlouho si myslí, že všichni vidíme stejně. Někdy teprve na prahu dospělosti, v době speciálních prohlídek u očních lékařů se zjistí, že mají těžké zrakové postižení, vidí například jen část toho, co my, nebo mají různé skvrny v prostoru, co my vidíme jako široké, vysoké domy, oni vidí jako malé placky. To je jen přirovnání pro nás vidící, abychom pochopili, že mezi námi jsou lidé s takovým postižením.

Zuzka je těžce slabozraká mladá paní. Do jeskyně šla s obavami, trpí klaustrofobií, v duchu se jí odvíjel scénář s nedostatkem vzduchu, smrt udušením, při vstupu do jeskyně uviděla hru stínů z lamp a docela ji to vyděšilo, strach ji přimáčkl ke zdi. Stěny vlhké a hladké ji dávaly pocit opory, kapající voda za krkem kupodivu osvěžení a chlad. V jeskyni byl příjemný vlhký vzduch, „*Mohu dýchat*“, uklidnilo toto zjištění Zuzku. Jenže valící se lidi Zuzku odstrčili, upadla na kamennou stěnu jeskyně a zachvátila jí panika! Pryč, pryč!!! Dostala se ven, na vzduchu se uklidnila, ale hudba z jeskynního koncertu jí opět dodala síly a ona znovu vešla do jeskyně. Překonala svůj vlastní strach, nyní teprve si vychutnala krásu a akustiku jeskyně.

Klienti SONS při návštěvě Jeskyně Na Špičáku.

Foto: Iva Malá

hřišnika (průvodce) s sebou a oba jsme si v tomto prostředí rovní. Tisícileté masy tu pokorně stojí a naslouchají našim vrtochům, myšlenkám a pocitům. Důležitý vjem, když opouštím jeskyni. Jsem rád, že žiju v mírném klimatickém pásmu a nejsem Eskymák. Nakonec bych dodal – týká se pouze Jeskyně Na Špičáku. S lidmi, jako je paní Malá ze SONS a vedoucí Jeskyně Na Špičáku, bych šel i do výše zmiňovaného pekla. Dost možná i proto, že je tam teplo.“

Paní Iva Malá. Archiv SONS

Zážitek Aleše, rovněž se zbytky zraku, je tento: „*Dotýkám se stěn, tím se orientuji, jsou hodní, že na mě nikdo nevolá: „Prosíme návštěvníky, aby se v jeskyni ničeho nedotýkali!“ Dýchne na mě tajemno, cítím vybočující výklenky v jeskyni, honí se mi hlavou, co se tam ukrývá? Nesídlí tam nějakí naši předci, pradávna zvířata? Světla na stěnách jeskyně kreslí různé odstíny červené a já si vzpomínám, jak jsem jako dítě s kamarády prolézal ne jednu podzemní chodbu a prožívám krásné okamžiky z dětství. Akustika a zpěv v jeskyni mi učaroval, je úžasné prožívat takovou krásu.“*

Zážitek později osleplého muzikanta Jaroslava, který měl možnost již několikrát v jeskyni pořádat koncerty, je tento: „*Jelikož jsem navštěvoval jeskyně jako vidící, je tento pocit stejný, protože si dokážu představit prostor, barvy si k tomu domýšlím, při vstupu do jeskyně si připadám jako čert, vedoucí si svého*

Pár slov předsedy České speleologické společnosti

Zdeněk Motyčka

*Předseda České speleologické společnosti
Zdeněk Motyčka. Archiv ČSS*

Velice jsem uvítal, když mne Bára Šimečková požádala o příspěvek do ročenky Správy jeskyní ČR, neboť v tom spatřuji dobrou příležitost zamyslet se nad našimi vzájemnými vztahy, příležitost oslovit Vás, zaměstnance Správy, a zároveň to vnímám jako vstřícné gesto představitelů SJ ČR směrem k České speleologické společnosti.

Nejprve bych rád uvedl na pravou míru nedávnou kauzu, kdy jsem v soukromé korespondenci vyslovil podezření na možný zájem SJ ČR na šikanování jedné z našich ZO ze strany Báňského úřadu. Jednalo se sice o soukromý názor, přesto se Vám za něj musím a chci omluvit, neboť nic takového se neprokázalo a našim vzájemným vztahům to neprospělo. Jak jsem již mnohokrát řekl, považuji Správu jeskyní ČR za partnerskou organizaci pro Českou speleologickou společnost, protože společným jmenovatelem našeho i Vašeho snažení jsou kras a jeskyně. Mnozí z Vás jste zároveň členy České speleologické společnosti, vzájemně spolupracujeme na celé řadě projektů a vše podtrhuji četná osobní přátelství napříč našimi organizacemi.

V každém partnerství je však přirozené, že dochází k rozdílnosti názorů na tu či onu záležitost. Ani mezi námi tomu nemůže být jinak, protože ačkoliv máme společného jmenovatele našich činností, každý se jím zabýváme z trochu jiného pohledu. Zatímco SJ ČR především provozuje zpřístupněné jeskyně, prvotním zájmem České speleologické společnosti a jejich členů je jeskyně objevovat a zkoumat. Stejně jako Vy se snažíte dělat Vaši práci co nejlépe, čehož důkazem jsou např. krásné zrekonstruované turistické okruhy, nově vybudovaná důstojná zázemí návštěvnických center nebo poutavé propagační materiály, to stejné je možné říci i o naší práci. Naprostá většina jeskyňářů pracuje s maximálním nasazením, jinak to ani v surových jeskynních podmínkách nelze. Dobrovolně vytvářejí nedocenitelná díla a jejich často jedinou odměnou je jim vědomí, že přispěli k poznání dosud nepoznaného. Aby jejich snažení nebylo zapomenuto, je úkolem představitelů ČSS, kteří musí dbát o jejich systematické uchování a publikování. A věřte, také oni se snaží dělat svoji práci stoprocentně.

Jinými slovy, jejich prvotním zájmem musí být a také bezesporu je zájem ČSS jako celku. A zájmem ČSS na prahu 21. století je být nejen smysluplnou záštitou pro své členy, ale také být svěbytným občanským sdružením s jasně definovanými cíli, být spolehlivým a čitelným pro partnery i veřejnost. A to bez závislosti na jakékoliv instituci. Z tohoto důvodu jsme také před několika lety s díky odmítli nabídku Vašich představitelů na zřízení našeho sídla v Průhonících, v prostorách patřících SJ ČR. Ačkoliv v minulosti bylo takové spojení výhodné a vlastně jediné možné pro přežití ČSS, dnes již postrádá smysl a v konečném důsledku by bylo pro ČSS kontraproduktivní.

Vzájemná spolupráce a podpora musí být tedy rozvíjena s oboustranným vědomím vlastní identity a poslání. Velice si například vážíme možnosti bezplatného vstupu do zpřístupněných jeskyní, které nám SJ ČR nezištně poskytuje, nebo nedávného příslibu Vašich představitelů významně se zapojit do partnerství 16. Mezinárodního speleologického kongresu, který se bude konat v roce 2013 v Brně. Tato mimořádná akce, která bude pořádána opět po 40 letech v České republice, přinese pro obě naše organizace zcela ojedinělou příležitost pro vlastní prezentaci. A kdo jiný než tisíce spokojených speleologů z desítek zemí světa zabývajících se jeskyněmi a vším, co s nimi souvisí, bude tou nejlepší referencí pro jejich další kolegy, přátele, známé? Proto by mělo být našim společným zájmem připravit jim ty nejlepší možné podmínky a nezapomenutelné zážitky. Věřím, že právě taková příležitost prokáže naši schopnost spolupracovat na principech vzájemné tolerance a skutečného partnerství.

Zdeněk Motyčka je předsedou České speleologické společnosti.

Jak nás vidí houslový virtuos

Jaroslav Svěčený

Jeskyně považuji za vrcholná umělecká díla přírody. Některé z nich léta navštěvuji, neboť bych si bez kontaktu s nimi už neuměl svůj život představit. Při pohledu na milióny let utvářené vrstvy kamene si člověk docela dobře srovná myšlenky v hlavě a rychle zjistí, že některé „zásadní“ priority jeho života jsou vlastně poněkud malicherné a nevýznamné. Když na Vás v tom podzemí ze stropu či z krápníku kápne, najednou se Vám „rozsvítí“ myšlenka, že člověk je součástí přírody, její „zrnko písku“. Nic víc. Když procházím ty jeskynní chrámy a labyrinty, mám pocit, že tak nějak formuji sám sebe, mám najednou k matičce Zemi blíže a chovám k ní přirozený respekt. Vrcholným zážitkem je pro mne moment, kdy mohu vzít své housle a v některém, přírodou vytvořeném podzemním koncertním sálu zahrát.

Pokud mám v jeskyni posluchače, s oblibou říkávám, že v undergroundu hraji rád, ale jako muzikant bych v něm nechtěl skončit... Pravdou však je, že na území České republiky máme jeskyně, jejichž součástí jsou takřka dokonalé koncertní sály, i když s poněkud nižší teplotou.

Za ta léta mám mezi jeskyňáři opravdové kamarády, některé dokonce celoživotní. Jsou mezi nimi totiž lidé, kterým mohu opravdu věřit. Právě proto nesmírně fandím Správě jeskyní České republiky, protože v ní pracují mně dobře známí skvělí borci, kteří by pro jeskyně doslova dýchali. V dnešní poněkud chaotické, negativními zprávami, agresivitou, závistí a často až trapnou záští či proľhaností přesyčené době je pro mne toto zjištění světýlkem na konci jeskynního tunelu. Kvalitní instituci, jak známo, tvoří skvělí jednotlivci, zapálení pro dobro věci, ne přežívající a často až neuvěřitelně neviditelné „šedé eminence“. A tak Vám, milí a drazí jeskyňáři, přeji jen to nejlepší!

Na Vaší straně stojící a na svých houslích preludující

Jaroslav Svěčený.

Jaroslav Svěčený je světoznámým houslovým virtuosem.

Jaroslav Svěčený v Chýnovské jeskyni. Foto: Josef Vandělík

JAK TO VIDĚLA MÉDIA

Výběr z tisku

Z přehledů novinových článků za rok 2010 vybrala Barbora Šimečková.

Návštěvníci jeskyní uvidí netopýry

Moravský sever | 12.1.2010 | rubrika: Zpravodajství | strana: 6 | autor: (dk)

Písečná – Jedinečnou možnost projít se v zimě podzemím a pozorovat spící netopýry mají návštěvníci jeskyně Na Špičáku u Písečné. Na návštěvníky jeskyní čeká opravdová lahůdka. „Například zimní kolonie netopýrů, kteří teď odpočívají. Jeskyni se proto musí jít potichu, v malých skupinkách a moc se nepřibližovat k netopýrům, aby se nerušil jejich spánek,“ uvedla vedoucí jeskyně Evelyn Vozábalová. Zimní prohlídky budou do konce března. Do podzemí je třeba se předem objednat.

Jeskyní na Turoldu bude znít hudba

Blanenský deník | 5.3.2010 | rubrika: Jižní Morava | strana: 6 | autor: (čtk, ewi)

Mikulov – Novou atrakcí jeskyně Na Turoldu u Mikulova bude v letošní sezóně hudební produkce v loni zpřístupněném Jezerním dómu. Při pohledu na jeho smaragdovou vodu a osvětlená zátiší se přichozí poslouchají do komorně laděných písní. „Musí to být technika, kterou voda nepoškodí. Jen pořízení jednoho reproduktoru přijde na asi osm tisíc korun,“ vysvětlil vedoucí správy jeskyně Jiří Kolařík. Náklady spojené s ozvučením potřebných částí dómu však zatím nevyšlil. Trvalo několik let, než se podařilo Jezerní dóm zpřístupnit návštěvníkům. Speleologové se potýkali se složitými technickými problémy. Museli nechat vyrobít točité schodiště.

Výpustek zdobí nové sochy medvěda a lvice

Mladá fronta DNES | 19.3.2010 | rubrika: Brno | strana: 4 | autor: (ČTK)

Blanensko – Novou atrakcí jeskyně Výpustek v Moravském krasu jsou od věrejška sochy jeskynního medvěda a lvice. Jedná se o věrné kopie šelem.

„Pro zástupce těchto živočišných druhů byla jeskyně domovem v době pravěkých lovců,“ řekl vedoucí správy jeskyně Robert Dvořáček. Dvoumetrový medvěd stojí na zadních s otevřenou tlamou v Medvědim sále, což je prostor, v němž odborníci objevili stovky koster jeskynních medvědů. Bude překvapením pro turisty, kteří vejdou do potměšlé jeskyně. Medvěd stojí v její nově upravené části. O kousek dál, ukryta ve skalním výklenku, „čihá“ na přicházející návštěvníky lvice. Nové exponáty mají připomínat pravěkou historii podzemí.

Speleologové pro letošní sezónu zpřístupní asi 150 metrů původních chodeb. Jeskyně Výpustek byla zpřístupněna před třemi roky.

Do jeskyní se na den vrátí pravěcí lidé

Lidové noviny | 5.6.2010 | rubrika: Morava a Slezsko | strana: 5 | autor: čtk

MLADEČ – Mladečskými jeskyněmi nedaleko Litovle na Olomoucku se budou po tisíciletích opět procházet pravěcí lidé. Do doby dávno minulé návštěvníky dnes zavedou členové Tyjátru Pacov, kteří v dobových kostýmech předvedou výjevy ze života pradávných předků. Akci Cesta do pravěku pořádají v jeskyních poprvé. Cesta do pravěku se koná od 11.00, prohlídky jsou vždy v celou hodinu. Dobré je si vstupenky rezervovat.

Pravěký umělec kreslící na skalní stěnu v Mladečských jeskyních. Foto: Jaroslav Hromas

Výročí jeskyní zpestří netradiční prohlídka

Kladenský deník | 20.7.2010 | rubrika: Kladensko | strana: 2 | autor: RADKA KOČOVÁ

Koněprusy, Kladno – Letos uplyne 60 let od objevení a 51 let od zpřístupnění Koněpruských jeskyní. Jejich správa připravila k tomuto výročí koncert spojený s netradiční prohlídkou. Hudební vystoupení kytarového a houslového dua se uskuteční 2. srpna v 18 hodin v prostorách jeskyní zvaných Mincovna. Návštěvníci budou mít možnost vyslechnout v podání Kladeňáků Jiřího Bezděkovského (housle) a Petra Štěpána (kytara) skladby světově známých autorů.

V červenci a srpnu jsou jeskyně přístupné od 8 do 17 hodin. Mezi nejzajímavější exponáty patří koněpruské růžice. „Mimo kalcitu obsahují opál vypadající jako led,“ uvedl vedoucí správy Alexandr Komaško s tím, že při hodinové prohlídce návštěvníci projdou trasu dlouhou 600 metrů a překonají přibližně 500 schodů. Odměnou jim je nádherný pohled například na krápníkovou výzdobu i návštěva penězokazecské dílny.

Trasa není přístupná pro vozičkáře, mohou však navštívit část svrchního patra. Zde mají možnost vidět mimo jiné řadu krápníků a místo, kde měli penězokazci ohniště. Tato možnost je po dohodě na telefonu 311 622 405.

Muž se i s rodinou zabarikádoval v jeskyni na Jesenícku

novinky.cz | 11.8.2010 | rubrika: Krimi | strana: 0

Dvaatřicetiletý muž se Starého Města se v neděli násilím vloupal do jeskyně Na Pomezí v okrese Jeseník. V jeskyni se spolu se svou ženou a dvěma malými syny zabarikádoval a před policiisty vyhrožoval použitím střelné zbraně. Opustit úkryt jej nakonec přiměli až vyjednavací. O případu informovala teprve ve středu mluvčí jesenícké policie Tereza Neubauerová.

Rodina k jeskyni přijela v noci. Muž se nejprve vloupal do administrativní budovy, kde se snažil najít klíče. Spustil ale alarm, a vstup do jeskyně proto později otevřel násilím. Rodina si pak začala hledat místo, kde se uloží. „Na vše byli velmi dobře vybaveni. S sebou měli baterku, spací pytle, teplé oblečení i dostatek potravin,“ uvedla Neubauerová. Policii ráno přivolali zaměstnanci jeskyní. Policisté rodinu našli zabarikádovanou hromádkou kamení.

Muž poté ale začal hrozit zbraní. „Obklopil se rodinou a se slovy ‘Okamžitě běžte pryč nebo se něco stane’ odmítal opustit jeskyni,“ doplnila mluvčí. Přesvědčili jej až policejní vyjednavací a muž odevzdal i dvě pistole. Vyšlo najevo, že byly plynové.

Lékařské vyšetření ukázalo, že muž byl pod vlivem omamných látek. Policisté jej druhý den obvinili kvůli poškození cizí věci. Škoda, kterou způsobil, byla vyčíslena na 20 000 korun.

Vchod do Jeskyní Na Pomezí. Foto: Petr Fišer

Nejzajímavější citace z Návštěvní knihy na www.caves.cz

Vybírala Barbora Šimečková

Eva Sejkorová: 31. 01. 2010 11:0

Dobry den, v Javořičské jeskyni je prý houbovitý krápník, nevíte někdo odborný název tohoto krápníku? Děkuji.

Odpověď: Stanislav Vybíral 02. 02. 2010 09:5

Pravděpodobně máte na mysli sintr houbočkový. Z Karsologické a speleologické terminologie podle doc. RNDr. Vladimíra Panoše, CSc., mushroom sinter.

S pozdravem Stanislav Vybíral vedoucí Správy JJ.

Lenka: 05. 02. 2010 20:25

Dobry den, zajímalo by mne, zda je v jeskyních nízká koncentrace CO₂ nebo naopak vyšší než na povrchu? Píšu článek o speleoterapii a setkala jsem se s oběma možnostmi. Děkuji za odpověď.

Odpověď: Petr Zajiček 08. 02. 2010 18:10

Na otevřeném povrchu je koncentrace oxidu uhličitého přibližně 0,035 %. V jeskyních dynamických, tedy v prostorách odvětrávaných, je koncentrace zpravidla stejná nebo jen o něco vyšší. Čím menší je proudění vzduchu, tím stoupá koncentrace oxidu uhličitého v jeskyních. Ta se za normálních okolností pohybuje od 0,1 – 1 %, dále u prostor zcela ucpaných sedimenty může vystoupat až na 5 %. Vyšší koncentrace je buď v jeskyních hydrotermálního původu (Zbrašovské aragonitové jeskyně) nebo v neodvětrávaných jeskyních, kde se oxid uhličitý koncentroval z různých důvodů (např. ve Člopech či závrtu č. 17 v Moravském krasu). Tam už jsou hodnoty řádově v desítkách %. Za normálních okolností bych uvedl u jeskyní zpřístupněných veřejnosti (krom Zbrašovských) rozmezí 0,05 – 0,8 %.

RNDr. Petr Zajiček, zajicek@caves.cz

Pavla: 09. 06. 2010 11:40

Dobry den, prosím Vás, mohl by mi někdo napsat, co to je denivelace jeskyně? Nemůžu to nikde najít. Děkuji.

Odpověď: Ivana Mrázková: 09. 06. 2010 13:43

Slovo „denivelace“ znamená celkové výškové rozpětí (převýšení) jeskynních prostor. Denivelace je vertikální vzdálenost mezi nejvyšším a nejnižším položeným bodem jeskyně, bez ohledu na výškovou polohu vchodu. Reprezentativní je tento údaj zejména u jeskynních systémů, kde alespoň část prostor výrazněji vystupuje nad úroveň vchodu. Neužívá se tedy k vyjádření rozpětí mezi stropem a dnem jeskyně (tj. výšky). Opsáno ze str. 10 v publikaci Jeskyně z edice Chráněná území ČR, editor J. Hromas.

<http://www.caves.cz/cz/sprava/aktuality/?id=1232>

Giacomo: 17. 04. 2011 14:43

Hezký den, chtěl bych se zeptat, jak vypadají ostatní, především sousední státy v počtu výskytu jeskyní? Chci být toho názoru, že ČR je v tomto směru absolutně jedinečná :-)

Odpověď: Ivana Mrázková: 21. 04. 2011 10:05

Děkujeme za dotaz, který nás nutí hledat, pátrat, zjišťovat a postupně si tvořit tabulku s údaji. V té zatím máme: Země/počet evidovaných jeskyní/počet zpřístupněných j.: ČR/4000/14; Německo/11000/49; Polsko/1300/18; Rakousko/11000/26; Slovensko/6073/17; Slovinsko/8500/24. Informace jsou převážně z internetu. Stejně i Vy se můžete podívat na webových stránkách: <http://www.jeskyne.unas.cz/index2.htm> na další zpřístupněné jeskyně světa.

*Prostory s vysokou koncentrací CO₂ ve Zbrašovských aragonitových jeskyních jsou označeny výstražnými tabulkami.
Foto: Slavomír Černý*

POD POKLIČKOU

„Punčové řezy“ podle Gábinky Štaffové z Jeskyně Balcarky

Budeme potřebovat:

6 celých vajec	¼ l mléka
28 dkg cukru	balíček dětských piškotů
3 vanilkové pudinky	čokoládovou polevu
½ prášku do pečiva	skleničku marmelády
23 dkg másla	trochu rumu (nebo hodně)
3 dkg hladké mouky	uvařenou a přecezenou zrnkovou kávu

Postup:

6 vajec utřeme do pěny, přidáme 18 dkg cukru, vmícháme 3 vanilkové pudinky a ½ prášku do pečiva. Upečeme a necháme vychladnout, pak potřeme marmeládou a poklademe rovnoměrně piškoty, které máčíme střídavě v rumu (první řada) a v kávě (druhá řada).

Ze 3 dkg másla a 3 dkg hl. mouky uděláme zásmažku, zalijeme ¼ l mléka a přimícháme 20 dkg másla a 10 dkg cukru. Vychladlý krém natřeme na piškoty. Nahoru dáme čokoládovou polevu. Po ztuhnutí nakrájíme na kostky.

Dobrou chuť!

Punčový řez jsme ochutnali na gremiální poradě a můžeme vřele doporučit! Foto: Jiří Hebelka

POHÁDKA NA KONEC

Vochlářův poklad

Nitsche, J.: *Sagen aus Nordwest-Schlesien. Jeseník 1928, přeložila Rosalinde Uhlířová*

U města Vidnavy žil kdysi muž jménem Ludvík, který se zabýval výrobou vochlí. Jeho zboží si všichni chválili, protože prý bylo téměř nezníčitelné. Proto náš vochlář prodával své výrobky po celém kraji. Nastala ale doba, kdy o jeho vochle přestal být zájem, protože je už skoro každý měl. A tak zručný řemeslník začal pociťovat nouzi. Živořil víc a víc a nakonec musel prodat i svůj malý domek. Odstěhoval se do jeskyňky v lese a tam žil. Les ho vlastně živil. Poskytoval mu dřevo na vochle, lesní plody a hříbky k jídlu. Copak v létě, to se vochláři dařilo ještě dobře. Všechno se zhoršilo na podzim, poněvadž lidé kupovali jen velmi málo. Občas se nad Ludvíkem slitovala některá hospodyně a dala mu aspoň kus chleba, sýra nebo vajíčko. To ale samozřejmě nestačilo. Nemí tedy divu, že se vochlář začal zimy velice obávat. Toho velkého strachu si mnozí všimli, a když se někdo něčeho hrozně bál, říkali o něm: „Ten se bojí jak vochlář zimy“.

Ludvík celé dny uvažoval, co udělá, aby neumřel hladý. Snad bych mohl někam do služby k sedlákovi, napadlo ho jednou při cestě k jeskyni. Vtom ale zakopl o kámen a roztáhl se na zem, jak byl dlouhý a široký. „Co tady má dělat ten balvan? Však ty tu už překážet nebudeš,“ rozčilil se vochlář, opřel se do kamene a ten se po chvíli námahy odvalil stranou. „No servus,“ vydechl obyvatel jeskyně, když nahlédl do díry po balvanu. V díře se skvěl velký hrnc plný zlatáčeků. Muž si musel protřít oči, štípnout se do tváře a vzít několik peněz do rukou, aby uvěřil, že se mu vše nezdá.

Tak vypadá vochle, nástroj na čištění lněných vláken.
Foto: internet.

Ne, je to pravda, blesklo mu hlavou. Když se trochu vzpamatoval, chtěl peníze ukrytý na bezpečné místo. Dotkl se hrnce a najednou uslyšel jakýsi hlas vycházející z hloubi lesa. „Neber víc než pětadvacet zlatáčeků za týden, neber víc než pětadvacet zlatáčeků za týden,“ nabádal jej tajemný neznámý. Ludvík se stále třásl rozčilením a hned slíbil, že víc peněz z hrnce nevezme. Odpočítal si proto stanovený počet zlatých a uháněl do vidnavského obchodu koupit si něco k jídlu. Však mu už parádně kručelo v břiše. V obchodě ukázal na pěkný kousek masa, bochník čerstvého bílého chleba, malý soudek frývaldovského piva a chystal se zaplatit. „I hleďme, sousede, na tu krásu. Kdepak jste se dostal k tak pěknému zlatáčku,“ tetelil se kupec radostí, když přijímal lesklou minci. „Je vidět, že i vaše řemeslo má zlaté dno.“ „Ale,“ odpověděl ledabyle vochlář, „ležel pod kamenem na cestě, tak jsem ho zvedl.“ Však dobře věděl, že mu to obchodník neuvěří. A tak se smáli oba, protože každý z nich měl svůj důvod k radosti.

Od té doby vedl vochlář panský život. Kdykoliv přišel do Vidnavy, všichni kupci a hostinští se na něj usmívali a uctivě jej zdravili. Stal se váženým člověkem. Peněz měl tolik, že je nemohl ani utratit. A tak si začal zbylé zlatáčky ukryvat v lese. Každý týden vzal z hrnce pod kamenem jen tolik, kolik mu bylo hlasem povoleno. Při každém vybírání peněz slyšel varování: „Jen pětadvacet zlatých týdně, jen pětadvacet zlatých týdně.“ Vidnavští sousedé si na vochlářovo bohatství brzy zvykli, však také nepřišli zkrátka. Jen jim bylo divné, proč pořád bydlí v lesní jeskyni. „To víte, les mám rád, protože mi dává materiál na mé zboží.“ To byla pravda, protože vochle vyráběl, aby se nenudil. O tom, že musí hlídat svůj poklad, pochopitelně nemluvil.

Jednou se mu ale naskytla příležitost koupit krásný dům, co dům, spíše zámeček, hned u lesa. „Váš dům koupím, ale s podmínkou, že polovinu ceny uhradím hotově a druhou půlku zaplatím ve splátkách patnáct zlatých týdně,“ diktoval podmínky prodeje majiteli zámečku, který rád souhlasil. Pláclí si a uzavřený obchod šli zapít.

Ludvík se nastěhoval do zámečku a dělal pána. Svůj závazek plnil poctivě a platil slíbených patnáct zlatých týdně. Bývalého vochláře všichni poslouchali na slovo a pochlebovali mu, neboť se při něm měli dobře. A když si člověk začne myslet, že ostatní jsou na světě jen proto, aby ho chválili a poslouchali, nikdy to

nedopadne dobře. Novopečený pán chtěl, aby zámeček byl hned jeho a musel proto okamžitě uhradit dlužnou částku. Přišel ke skrytému hrnci pro peníze a chystal se je vybrat. „Jen pětadvacet zlatých, jen pětadvacet zlatých,“ varoval ho jako vždy neznámý hlas. „Jdi mi k šípku!“ rozkřikl se pan Ludvík směrem k lesu. „Neplet’ se do cizích věcí,“ dořekl a položil ruku na hrnc. Najednou zděšeně vyskočil. Hrnc zmizel. V jámě zůstala jen hlína.

Že pýcha předchází pád, platilo i v případě Ludvíka. Ze zámečku se musel vystěhovat, protože už neměl peníze a opět začal obývat jeskyni v lese. Zase vyráběl vochle, už ne z nudy, ale proto, aby měl aspoň na suchý chleba a kousek tvarohu. Kupci a hostinští ho přestali zdravít, a kdyby se nad ním občas někdo neslitoval a nekoupil jeho vochlí, kdoví, jak by to s ním dopadlo.

Tolik pověsti sebrané v severozápadním Slezsku. Pokud někdo z čtenářů nepochopil, cože to nenasytný Ludvík vlastně vyráběl, nahlédněme společně, co nám k tomu říkají pověsti dnešní doby, tedy internet:

Vochle je obdélníkové prkénko s vysokými protisměrně vychýlenými hřebíky nebo jinými hroty. Připevňovala se většinou buď k těžké lavici nebo na zatlučený kůl. Byl to nezbytný nástroj k takzvanému vochlování, což je rozštěpování dlouhých svazků lněných vláken a čištění lnu od koudele a nečistot. Koudele se pak užívalo při výrobě hrubé příze a provazů. Vochlovalo se tak, že pravá nebo levá ruka uchopila svazek vytřeného lnu. Švihnutím se lněná vlákna zasekla mezi hroty vochle a pak se mezi hroty protahovala. Tento postup se několikrát opakoval. Vývochlované lněné vlákno se pak spřádalo. Podobně se vochle používala pro vyčesávání ovčí vlny, lýka apod.

Slovo **vochle** je přejato z němčiny, konkrétně ze středohornoněmeckého výrazu *Hachel* téhož významu, tj. nástroj k česání lnu. Slovo je doloženo už ve slovníku Bartoloměje z Chlumce zvaného *Klaret* (14. století) ve staročeské podobě „ochle“. (Pozn. red.)

Pohled na město Vidnava v roce 1939. Fotografii z archivu Městského muzea ve Zlatých Horách laskavě zapůjčila vedoucí Městských kulturních zařízení Zlaté Hory paní Gabriela Kotasová.

SEZNAM POUŽITÝCH ZKRATEK

AOPK ČR	Agentura ochrany přírody a krajiny České republiky
AV ČR	Akademie věd České republiky
CEV	Centrum ekologické výchovy
CK	cestovní kancelář
ČBÚ	Český báňský úřad
ČESON	Česká společnost pro ochranu netopýrů
ČGS	Česká geologická služba
ČÍZP	Česká inspekce životního prostředí
ČHMÚ	Český hydrometeorologický ústav
ČRo	Český rozhlas
ČSOP	Český svaz ochránců přírody
ČSS	Česká speleologická společnost
ČT	Česká televize
ČÚOP	Český ústav ochrany přírody
ČÚZK	Český úřad zeměměřický a katastrální
GIS	geografický informační systém
GÚ AV	Geologický ústav Akademie věd
CHKO	chráněná krajinná oblast
CHPV	chráněný přírodní výtvar
ISBN	International Standard Book Number (Mezin. identifk. číslování knih)
ISPROFIN	Informační systém programového financování
IZS	integrovaný záchranný systém
JNŠ	Jeskyňě Na Špičáku
JNT	Jeskyňě Na Turoldu
KaJ	Kateřinská jeskyňě
KČT	Klub českých turistů
MK	Moravský kras
MŠ	mateřská škola
MŽP	ministerstvo životního prostředí
NPP	národní přírodní památka
NPR	národní přírodní rezervace
OBÚ	Obvodní báňský úřad
OPJ	oddělení péče o jeskyňě
ORC	Olomouc Region Card
PJ	Punkevní jeskyňě
PO	příspěvková organizace
PP	přírodní památka
PR	přírodní rezervace
SCHJ	Správa Chýnovské jeskyňě
SCHKO	Správa chráněné krajinné oblasti
SJ ČR	Správa jeskyní České republiky
SJMK	Správa jeskyní Moravského krasu
SJNP	Správa Jeskyní Na Pomezí
SJNT	Správa Jeskyňě Na Turoldu
SŠJ	Sloupsko-šošůvské jeskyňě
SZAJ	Správa Zbrašovských aragonitových jeskyní
UIS	Union internationale de Speleologie (Mezinárodní speleologická unie)
ÚIS	Ústřední informační služba
UP	Univerzita Palackého
ZAJ	Zbrašovské aragonitové jeskyňě
ZCHÚ	zvlášť chráněné území
ZO ČSS	základní organizace České speleologické společnosti

Speleodata se ptají...

Odpoověď na hádanku ze str. 53 poskytne rubová strana záhadné fotografie. Archiv Speleodata.

Foto na zadní straně obálky:

Rok 2010 na povrchu i v podzemí je za námi, a po malých schůdkách ukrajujeme z událostí roku následujícího...
Schody z návštěvního platu na Macoše k přístavišti lodí objektivem Petra Zajička.

Zpřístupněné JESKYNĚ 2010. Ročenka Správy jeskyní České republiky.

Vydala Správa jeskyní České republiky, Květnové nám. 3, 252 43 Průhonice

Náklad 650 výtisků

1. vydání, srpen 2011

Sestavila: Barbora Šimečková

Tisk: Reprocentrum, a. s., Bezručova 29, 678 01 Blansko, www.reprocentrum.cz

ISBN 978-80-87309-10-0

Neprodejně

