

Zpřístupněné

JESKYNĚ 2011

ROČENKA SPRÁVY JESKYNÍ ČESKÉ REPUBLIKY

Foto na přední straně obálky:

Nejkrásnější prostora Bozkovských dolomitových jeskyní – Jezerní dóm.

Foto: Petr Zajíček

Foto na zadní straně obálky:

Posledním snímkem Petra Zajíčka pořízeným v roce 2011 se stalo zákoutí

Předního dómu v Punkevních jeskyních.

Zpřístupněné

JESKYNĚ 2011

ROČENKA SPRÁVY JESKYNÍ ČESKÉ REPUBLIKY

ÚVOD

Jeskyňe ožívají (<i>Hromas</i>)	6
Základní údaje o organizaci SJ ČR (<i>Šimečková</i>)	8
Základní údaje o jeskyních a podzemních objektech SJ ČR (<i>Ouhrabka</i>)	10

SPRÁVY JESKYNÍ V ROCE 2011 – běžný provoz

Bozkovské dolomitové jeskyňe (<i>Milka</i>)	12	
Chýnovská jeskyňe (<i>Drbal</i>)	13	
Javoříčské jeskyňe (<i>Výbiral</i>)	14	
Jeskyňe Na Pomezí (<i>Kubalák</i>)	15	
Jeskyňe Na Špičáku (<i>Vozábalová</i>)	16	
Jeskyňe Na Turoldu (<i>Kolařík</i>)	17	
Koněpruské jeskyňe a Jeskyňe Pod Sněžníkem (<i>Komaško</i>)	18	
Mladečské jeskyňe (<i>Coufalová</i>)	19	
Zbrašovské aragonitové jeskyňe (<i>Šimečková</i>)	20	
Jeskyňe Moravského krasu	Jeskyňe Balcarka (<i>Hebelková</i>)	21
	Jeskyňe Výpustek (<i>Dvořáček</i>)	22
	Kateřinská jeskyňe (<i>Plíšek</i>)	23
	Punkevní jeskyňe (<i>Pavelka</i>)	24
	Sloupsko-šošůvské jeskyňe (<i>Hasoňová</i>)	25

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

Rekonstrukce správní budovy a opěrné zdi vchodu do Chýnovské jeskyňe (<i>Drbal</i>)	26
O Silvestrech v Javoříčských jeskyních se konajících (<i>Výbiral</i>)	27
Oživené prohlídky jeskyňe Balcarky (<i>Hebelková</i>)	28
Dokončení venkovní geologické expozice u Jeskyní Na Pomezí (<i>Kubalák</i>)	29
Jeskyňe Na Špičáku – proměny II. (<i>Vozábalová</i>)	30
Oprava komunikace k Dolnímu můstku propasti Macochy (<i>Hebelka</i>)	31
Mladečské jeskyňe – dokončení rekonstrukce provozní budovy (<i>Coufalová</i>)	32
Čerpací pokus ZO ČSS 6-21 Myotis v Punkevních jeskyních (<i>Flek</i>)	33
Historický okruh ve Sloupsko-šošůvských jeskyních (<i>Slouková</i>)	35
Výstava Danae v jeskyni (<i>Šimečková</i>)	36

ODDĚLENÍ PÉČE O JESKYŇE V ROCE 2011

Důlně měřická dokumentace (<i>Ouhrabka</i>)	37
Kontroly státní báňské správy (<i>Šimečková, Flek</i>)	39
Programové financování opatření plánů péče realizovaných SJ ČR (<i>Ouhrabka</i>)	40
Monitoring mikroklimatu v jeskyních SJ ČR (<i>Zajíček</i>)	42
Fotodokumentace ve zpřístupněných jeskyních a dalších lokalitách (<i>Zajíček</i>)	43
Radiační ochrana (<i>Zajíček</i>)	44
Databáze SPELEODATA (<i>Flek</i>)	45
Knihovna a informační systém SJ ČR (<i>Mrázková</i>)	47

ODBORNÉ PRŮZKUMY A VÝZKUMY

Speleologické průzkumy v roce 2011

Speleologický průzkum a dokumentace veřejnosti nepřístupných částí některých jeskyní (<i>Zajíček</i>)	48
Jeskyňe V Dolech 1 – zajímavá jeskyňe v opukách u České Třebové (<i>Ouhrabka, Mlejnek</i>)	49
Rozsedlinová jeskyňe v Polabí (<i>Mlejnek, Ouhrabka, Rejl</i>)	50
Nové objevy v jeskyni Výpustek (<i>J. a Z. Cihlářovi</i>)	52
Objevy na vrchu Turoldu a okolí v posledních letech (<i>Kolařík</i>)	54
Nové objevy v Javoříčském krasu (<i>Vaněk</i>)	56

BIOSPELEOLOGIE 2011

Přírůstky kořenových stalagmitů v jeskyních Prachovských skal (<i>Mlejnek</i>)	58
Pozoruhodní práchnivci (<i>Coleoptera: Leiodidae</i>) v našich jeskyních (<i>Mlejnek</i>)	59
Zimující netopýři v jeskyních Prachovských skal (<i>Rejl, Mlejnek</i>)	61
Obrazová galerie z depozitáře brouků (<i>Mlejnek, Zajíček</i>)	62
Vzácný druh chorošovitě houby v Chýnovské jeskyni (<i>Špinar</i>)	63

OSTATNÍ VÝZKUMY 2011

Ukončení projektu „Věda a výzkum“ (<i>Hebelka</i>)	64
Nejstarší mapa jeskyně Výpustek z roku 1807 od Antonína Loly vypátrána (<i>Zajíček</i>)	67
Průzkum rožmberské hrobky ve Vyšším Brodě v r. 2011 (<i>Šindelář</i>)	69

EDICE A PROPAGACE

Ediční a propagační činnost SJ ČR jako celku (<i>Mlýnková</i>)	71
Edice a propagace jednotlivých správ jeskyní (<i>Mlýnková, Šimečková</i>)	73
Ediční činnost OPJ a Acta Speleologica (<i>Zajíček</i>)	76
Projekt „Didgeridoo v jeskyni 2011“ (<i>Vilímek</i>)	77
První DVD z řady o zpřístupněných jeskyních (<i>Drbal</i>)	78
Časopis Ochrana přírody (<i>Drbal</i>)	79
Účast na domácích a zahraničních veletrzích cestovního ruchu v r. 2011 (<i>Hebelková</i>)	80

EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE

Majetek organizace (<i>Mazalová</i>)	81
Rozpočet příjmů a výdajů organizace – závazné ukazatele (<i>Mazalová</i>)	81
Podíl státního rozpočtu na financování činnosti (<i>Mazalová</i>)	82
Návštěvnost jeskyní SJ ČR v letech 2006 – 2011 (<i>Bílková</i>)	83
Investiční akce (<i>Příbyl</i>)	84
Jiná činnost (<i>Příbyl</i>)	87

VZDĚLÁVÁNÍ

Bulharské překvapení 2011 (<i>Hromas</i>)	89
Studijní cesta Správy Bozkovských dolomitových jeskyní (<i>Šimek</i>)	94
Studijní cesta Správy Zbrašovských aragonitových jeskyní (<i>Šimečková</i>)	95
Studijní cesta pracovníků Koněpruských jeskyní (<i>Komaško</i>)	97
Přednášková činnost pro veřejnost (<i>Šimečková</i>)	98
Školení, zkoušky a vzdělávání pracovníků SJ ČR (<i>Flek, Šimečková</i>)	99

MEZINÁRODNÍ SPOLUPRÁCE

„Granelli 1701“, pomoc rakouskému kolegovi (<i>Šimečková</i>)	100
Pracovní cesta zaměstnanců SJMK do Amethyst- a Fossilien Welt v Dolním Rakousku (<i>E. a J. Hebelkovi</i>)	102

SPOLEČENSKÉ ZPRÁVY

Z činnosti odborové organizace (<i>ZV OO při SJ ČR</i>)	103
Životní jubilea, odchod do důchodu, svatby (<i>Šimečková</i>)	104
Netradiční svatba ve Sloupsko-šošůvských jeskyních (<i>Hasoň</i>)	105
Setkání jeskyňářů – seniorů 2011 (<i>Flek</i>)	106

ZAJÍMAVOSTI ROKU 2011

Knihla „Cesta slepých brouků“ (<i>Šimečková</i>)	107
Návštěva ministra životního prostředí Tomáše Chalupy na Chýnovské jeskyni (<i>Drbal</i>)	108
Vzkaz přes propast času (<i>Komaško</i>)	109
Poznámka k filmu „Poseidon – podzemní labyrint“ (<i>Čížek</i>)	110

FOTO ROKU 2011

Fotografie roku 2011 (<i>Zajíček</i>)	111
---	-----

HISTORIE

Konec Auslasswerke i partyzánů z Habrůvky (<i>Slezák</i>)	112
„Čertovský“ Hřebenáč ve Sloupě (<i>Slezák</i>)	114
Velká „plavba“ v Malé Punkevní (<i>Slezák</i>)	115
K založení akciové společnosti Moravský kras (<i>Štelcl</i>)	117
Po stopách jednoho dopisu (<i>Štelcl</i>)	118
Vzpomínky na Karla Tunála Divíška (<i>Bílek</i>)	120

POHLEDY ZVENČÍ

Bulharsko-česká spolupráce v karsologii – obrození tradic (<i>Stefanov</i>)	122
Náruč krajiny (<i>Boreček</i>)	124
Vzpomínka (<i>Valoch</i>)	125

JAK TO VIDĚLA MÉDIA

Výběr z tisku a z internetu (<i>Šimečková</i>)	126
Nejzajímavější citace z návštěvní knihy na www.caves.cz (<i>Šimečková</i>)	128

POD POKLIČKOU

Jeskyňářský měšec (<i>Slezák</i>)	129
---	-----

POHÁDKA NA KONEC

Pohádky z Turoldu (<i>Salajková, Kolařík</i>)	130
---	-----

SEZNAM POUŽITÝCH ZKRATEK	132
--------------------------------	-----

Jeskyně ožívají

Ne, že by nežily, tak to není. Mám na mysli jen tolik, že dosud poněkud stereotypní a pro někoho už i docela nezábavné „husí pochody“ zpřístupněnými jeskyněmi stále častěji ožívujeme něčím pestřejším, zábavnějším a leckdy v podstatě i hodnotnějším. A tak se v tajuplném podzemí občas objeví pohádkové figury určené zejména dětem, historické postavy objevitelů přiblíží, „jak to asi tenkrát bylo“, trochu odvážněji znovu osídlí své dávné domovy pravěcí lidé se svými zvyky a rituály (alespoň podle našich představ). Může to být poněkud banální až kýčovitě. Na povrchu. V prostředí tajemných jeskyní to však dostává jakési zvláštní kouzlo, je působivější i vážnější. Zážitek se vryje hlouběji. Nebo se mýlím?

*Ředitel SJ ČR Jaroslav Hromas nezapře profesi geologa.
Foto: Jan Flek*

V průběhu roku 2011 jsme do operačního programu životního prostředí, osy 6.2., přihlásili projekt na doplnění návštěvnické infrastruktury vybraných jeskyní v Moravském krasu. Pod tímto ošklivým názvem chceme návštěvníkům Balcarka a Kateřinské jeskyně přiblížit jejich archeologický význam několika novými exponáty – rekonstrukcemi, jeskyni Kůlnu vybavit zcela moderní expozicí, která konečně představí její světové hodnoty v celém rozsahu, v provozním objektu (bývalých kasárnách) na Výpustku zřídit muzeum a informační středisko, které v návaznosti na Dům přírody Moravského krasu (buduje AOPK ČR na Skalním mlýně) představí kras, jeskyně a speleologii. V podzemním Výpustku již postupně část této expozice vzniká. Téma: „Lidé a jeskyně“, jak jinak v této osudové jeskyni. V dobrém i zlém. V roce 2011 jsme také začali přípravy nové expozice pro Mladečské jeskyně a na řadu přišly i Koněprusy.

Ale vraťme se k tomu opravdu živému. Stojí to za to. Zejména díky úžasné iniciativě současných i bývalých pracovníků a brigádníků ožil Výpustek audiovizuálními koncerty i komponovanými vystoupeními, Sloupsko-šošůvské jeskyně zpěvem a historickými postavami, Balcarka „pohádkovými prohlídkami“. Nezklamaly ani Koněpruské jeskyně čertovskými veselými Mikuláši i trochu kontroverznějšími „baterkovými pondělky“. Tradicí už se staly komorní koncerty na Špičáku a samozřejmější seriózní výstavy výtvarného umění ve Zbrašovských aragonitových jeskyních. Pochopitelně tradičním kulturním „gruntem“ zůstává festival „Čarovné tóny Macochy“, který byl pořádán pod osobní záštitou ministra životního prostředí Mgr. Tomáše Chalupy.

Doslova průlom do hudebního světa jeskyní vnesl pan Zdeněk Vilímeček sérií benefičních koncertů didgeridoo a tradičních nástrojů pod názvem „Didgeridoo v jeskyni“. Do devíti jeskynních prostor se vrátil hudební projev, který v nich mohl znít možná před tisícovkami let.

Hranému podání se blíží i tak vážné akce, jako jsou „Dny Země“ nebo „Netopyří noci“. Možná proto jsou tak oblíbeny zejména mezi mládeží.

Letným pohledem by se mohlo zdát, že se Správa jeskyní ČR poněkud odchyľuje od svého poslání chránit a pečovat o jeskyně. Není tomu tak, přesvědčí Vás o tom následující stránky. Jen své druhé, stejně důležité poslání, prezentovat jeskyně veřejnosti v pokud možno nejširší podobě jejich významu, chceme vedle seriózního poučování trochu rozšířit i o stránky kulturní až zábavné. Ale vlastně i to je způsob poučení, jen poněkud jiným vnímáním dimenze podzemí, třeba také jakási forma speleoterapie. A pokud z ní neuděláme cirkus, udržíme ji v mezích přísných podmínek ochrany jeskyní, pak může být i jakousi naší malou přidanou hodnotou (bez DPH). Díky za to všem iniciativním pracovníkům správy a provozů i všem našim partnerům.

*RNDr. Jaroslav Hromas
ředitel Správy jeskyní České republiky*

Model mladého samečka jeskynního medvěda ve věku asi 8 – 10 let v životní velikosti v Medvědim sále jeskyně Výpustek. Foto: Petr Zajíček

Základní údaje o organizaci SJ ČR

Název:	Správa jeskyní České republiky
Adresa sídla:	státní příspěvková organizace
Identifikační číslo:	Květnové náměstí č. 3, 252 43 Průhonice
Daňové identifikační číslo:	75073331
Poštovní adresa:	CZ75073331
Telefonní a faxové spojení:	Květnové náměstí č. 3, P. O. BOX 21, 252 43 Průhonice
	telefon +420 271 000 040
	fax +420 271 000 041
Adresa elektronické pošty:	spravajeskynicr@caves.cz
Internetové stránky:	www.caves.cz, www.jeskynecr.cz
Facebook:	xx
Datová schránka:	sxwrr4r

Organizační uspořádání a obsazení vedoucích funkcí

Pracoviště Průhonice

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

Pracoviště Blansko

Správa jeskyní Moravského krasu	vedoucí Jiří Hebelka
Oddělení ekonomické	vedoucí Jaromíra Kakáčová
Oddělení technické	vedoucí Jan Kakáč
Informační služba	vedoucí Jana Gabrišová
Provoz Punkevní jeskyně	vedoucí Hynek Pavelka
Provoz Kateřinská jeskyně	vedoucí Zdeňka Zouharová (od 1. 9. Roman Plíšek)
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, Supíkovice	vedoucí Evelyn Vozábalová
Správa Jeskyní Na Pomezí, Vápenná	vedoucí Petr Kubalák (od 1. 10. Martin Kubalák)
Správa Koněpruských jeskyní, Koněprusy	vedoucí Alexandr Komaško
Správa Mladečských jeskyní, Mladeč	vedoucí Drahomíra Coufalová
Správa Zbrašovských arag. jesk., Teplice n. Beč.	vedoucí Barbora Šimečková

Jaro jako malované! Provozní budova Jeskyně Na Špičáku počátkem května 2011. Foto: Ivana Foitová

Vchod do prostor Mladečských jeskyní při pohledu zevnitř. Foto: Petr Zajíček

Základní údaje o jeskyních a podzemních objektech SJ ČR (stav k 1. 1. 2012)

	NÁZEV JESKYNĚ	CELKOVÁ DÉLKA JESKYNĚ m	CELKOVÁ HLOUBKA DENIVELACE JESKYNĚ m	NADMOŘSKÁ VÝŠKA		TEPLOTA		
				vchodu m n.m	východu m n.m	vzduchu °C	vody °C	
Č e c h y	Bozkovské dolomitové j.	1075	43	449/447	449/446	7,5-9	8	
	Jeskyně Pod Sněžníkem (fluoritový důl ŠP4 Jílové-Sněžník)	samostatné dutiny dlouhé až 150 m	cca 30	574	-	7-12	-	
	Koněpruské jeskyně	2050	70	443	459	9-10,5	-	
	Chýnovská jeskyně	1400	74	547/539	543	5-9	8,7	
S e v e r n í M o r a v a	Jeskyně Na Pomezí	1320 (1760 m celý systém Jeskyně Na Pomezí-Liščí díra)	47	579	545	7-8	-	
	Jeskyně Na Špičáku	410	cca 10	439/447	437	7-9	-	
	Javoříčské jeskyně	cca 4000	108	445	470/448	7-8	-	
	Mladečské jeskyně	1250	30	257	257 (253)	7-9	-	
	Zbrašovské aragonitové jeskyně	1322	55	265	248	14-16	22	
J i ž n í M o r a v a	Jeskyně Na Turoidu	2800 (systém: Turoid 1650, Liščí 1150)	47	285	-	7-9	6-8	
	M o r a v s k ý k r a s	Punkevní jeskyně	4750 (systém: Punkevní Macocha 3550, Skleněné dómy 500, Malý výtok 150, Stovka 550)	190/65	355	350	7-8	4-10
	Kateřinská jeskyně	950	63	342	-	7-8	-	
	Jeskyně Balcarka	1150	40	461	458	7-8	-	
	Sloupsko- šošůvské jeskyně	4890	98	462	470	7-8	1-20	
	Jeskyně Výpustek	cca 2000	55	385	385	7-8	-	

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

ROK objevu zpřístupnění		ZPŘÍSTUPNĚNÁ ČÁST JESKYNĚ m	DĚLKA NÁVŠTĚVNÍHO OKRUHU* m	DOBA PROHLÍDKY min.	CHARAKTERISTIKA/VÝJIMEČNOST JESKYNĚ
1947 1957	1969	350	400	cca 45	Největší jeskynní systém v dolomitech s největším podzemním jezerem v Čechách.
1983 1984	-	délka přístupných důlních chodeb 870	1740	cca 2,5 hod.	Pseudokrasové dutiny s fluoritovou mineralizací částečně přístupné z důlního díla (ŠP 4 – Jilové-Sněžník)
1950	1959	630 návštěvní trasa 580	620	cca 50-60	Největší jeskynní systém Čech a významná archeologická lokalita.
1863	1868	280	260	cca 40	Největší česká jeskyně v krystalických vápencích a nejstarší zpřístupněná jeskyně v ČR.
1936 1949	1950	390	390	cca 45	Největší jeskynní systém v krystalických vápencích v ČR.
před 1430	1885 1955	220	220	cca 30	Jeskyně vytvořená ledovcovými vodami, nejstarší písemně doložená jeskyně s nejstaršími historickými nápisy v ČR.
1938 1958	1938 1961	790	790 a 360	cca 60/40	Jeskynní systém s nejbohatší a nejpěknější krápníkovou výzdobou.
1826 (1828)	1911	330	400	cca 40	Významná archeologická lokalita - největší a nejstarší sídliště cromagnonských lidí ve střední Evropě.
přelom 1912/1913	1926	375	375	cca 50	Hydrotermální jeskyně s plynovými „jezery“ CO ₂ , aragonitovými agregáty a unikátní krápníkovou výzdobou.
1951	1958 2004	140	280	cca 50	Největší jeskynní systém v druhohorních vápencích v ČR s unikátní modelací stěn a stropů.
1909	1910	1290	1250 (z toho 440 plavba)	cca 60	Nejznámější jeskynní systém s nejmohutnější propastí a jedinou veřejnou podzemní plavbou v ČR.
část odedávna 1909	11910	420	580	cca 40	Jeskyně s největší zpřístupněnou podzemní prostorem v ČR.
1923	1926 1935 1949	650	650	cca 60	Jeskynní systém s bohatou krápníkovou výzdobou a významná archeologická lokalita.
část odedávna 1879 Eliš. j. 1889 Šoš. j.	1881 1890	1930	1760 890 650	cca 100/60	Nejdelší zpřístupněný jeskynní systém v ČR, jeskyně Kůlna je významná archeol. lokalita, naleziště pozůstatků neandrtálského člověka.
před 1608	2007	615	cca 550	cca 70	Jeskynní systém s pohnutou historií (těžba fosfátů, německá továrna) a s tajným vojenským velitelským stanovištěm.

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

Bozkovské dolomitové jeskyně

Dušan Milka

Tenhle rok se nijak zvlášť nevydařil, ale to se dalo čekat, protože už samo číslo 2011 bylo málokomu sympatické. Proti předchozím letům návštěvnost v jednotlivých měsících více kolísala, zejména v části pod průměrem. Počátkem roku nám pomohly zlepšit bilanci návštěvy klientů ruské cestovní kanceláře Veditour, ale s přibývajícím měsíci bylo jasné, že Němců a Poláků nejedí tolik co vloni a bude to mít na návštěvnost zásadní vliv.

Ještě před sezónou jsme uzavřeli s několika subjekty v okolí smlouvy o zařazení návštěvy Bozkovských jeskyní do tzv. balíčku služeb, mimo stanovenou návštěvní dobu jsme v předsezóně přidali ještě pondělky. Za první pololetí jsme byli proti loňskému roku s návštěvností v mírném propadu, ale věřili jsme, že to letní měsíce srovnají.

Koncem června se uskutečnil v našich jeskyních historicky první koncert pro veřejnost. Nahrála nám skutečnost, že pan Vilímek organizoval po celé republice šňůru koncertů pod názvem „Didgeridoo v jeskyni“ a nám se tato hudba zdála pro přírodní památku jako docela vhodná. Uprostřed jezera jsme postavili pódium, kde po celé sobotní odpoledne probíhala pro každou skupinu návštěvníků ukáзка hry na tento australský domorodý nástroj a v průběhu podvečera se zde v koncertním defilé vystřídaly tři skupiny hudebníků.

V červenci bylo konečně plno, ale projevil se další rys související s neustále se zvyšujícími výdaji obyvatelstva. Návštěvníci ve snaze snížit rodinné výdaje silně omezili vícedenní pobyty vázané na hotelové ubytování a začali jezdit na jednodenní výlety z místa bydliště. V praxi to mělo za následek pozdější příjezd do objektů turistického zájmu a zároveň časnější odjezd zpět domů. A tak i ten červenec dopadl hůř než vloni.

Příjemnou událostí byla návštěva početné skupiny průvodců Medvědí jeskyně v Polsku. Od doby navázání oficiálních kontaktů před mnoha lety to byla první návštěva zaměstnanců této jeskyně u nás.

Podzim byl průměrný, bez větších výkyvů v návštěvnosti, a tak jsme skončili rok na čísle 68 000. Mohlo to být ještě horší.

Aldaman – hráč na didgeridoo a polská zpěvačka ze skupiny Głosy ziemi při vystoupení v Jezerním dóme BDJ. Foto: Dušan Milka

Chýnovská jeskyně

Karel Drbal

Provoz jeskyně v roce 2011 nijak výrazně nevybočil ze zaběhnutých kolejí. 1. dubna byla zahájena sezóna a 31. října ukončena. V průběhu roku jeskyni navštívilo celkem 30 295 návštěvníků, což v meziročním srovnání představovalo pokles návštěvnosti o 1 %. Během sezóny nebyl zaznamenán žádný provozní problém ani stížnost. Naopak ze strany návštěvníků jsme obdrželi několik děkovních dopisů a pochval.

Pro návštěvníky bylo připraveno několik tradičních akcí. Na jaře koncertoval Vojta „Kidřák“ Tomáško – folkový písničkář ze západních Čech. Přes usilovnou propagaci jeho vystoupení je trend návštěvnosti folkových koncertů stále klesající. Na koncert se dostavilo 10 posluchačů a z toho 4 byli kuriózně „odchyceni“ na parkovišti. Koncert měl však neopakovatelnou atmosféru. Všichni aktéři se vešli na verandu pokladny, čímž se dosáhlo sto procentního obsazení koncertního sálu. Slunce zapadalo, ptáci zpívali, Vojta zpíval a nakonec komorní nálada udělala všechny spokojenými.

Jiný nápor posluchačů byl na tradiční koncerty Jaroslava Svěčeného, našeho předního houslového virtuóza. Oba koncerty byly beznadějně vyprodány ještě před zahájením vlastní propagace. Jarda hrál tradičně skvěle u Purkyňova jezírka, tentokrát bez doprovodu ponorného čerpadla.

V září proběhla Evropská noc netopýřů, kterou podpořil svou účastí chiropterolog RNDr. Vladimír Hanzal z Agentury ochrany přírody a krajiny ČR. Akce se zúčastnilo asi 20 osob. I zde bohužel konstatujeme pokles zájmu veřejnosti.

Zákoutí zvané Žižkova střelba v Chýnovské jeskyni.

Foto: archiv SCHJ

Mimořádnou akcí na Chýnovské jeskyni byl den Ministerstva životního prostředí s názvem „Žijme s přírodou“ konaný 12. 6. 2011 za osobní účasti ministra ŽP Tomáše Chalupy. O této akci naleznete podrobnou informaci v jiné části ročenky. Ministr v průběhu návštěvy projevil přání zpřístupnit během svého funkčního období další jeskyni. Ředitel dr. Hromas podal vysvětlení, že další zpřístupňování jeskyní v České republice není žádoucí s ohledem na jejich ochranu, a panu ministrovi bylo navrženo zabývat se zpřístupněním přírodní památky Orty u Českých Budějovic. Ministr tento návrh přijal a na MŽP byla doručena studie zpřístupnění Ortů zpracovaná Františkem Krejčou k dalšímu jednání. SJ ČR vydala pilotní díl doku-

mentů na DVD věnovaný právě Chýnovské jeskyni, který pokřtil v rámci akce „Žijme s přírodou“ ministr Tomáš Chalupa na nejhlubším místě Chýnovské jeskyně u Purkyňova jezírka.

Konec sezóny byl však poznamenán dalšími událostmi, které se na správu jeskyně doslova vřítily. V září bylo započato s dostavbou a zateplením správní budovy. Mikropiloty o hloubce až 12 metrů mají být zárukou stability dosavadní budovy. Mírná zima umožnila firmě STAVOS Brno nerušenou práci a hrubá stavba byla dokončena ještě před koncem roku.

Podstatně hůř se vyvinula situace u opravě opěrných zídek u starého vstupu do jeskyně. Při demontáži zídky došlo k náhlému uvolnění skalního bloku nad vstupem a práce byly zastaveny. Na místo byl povolán dr. Stemberk z Ústavu struktury a mechaniky hornin AV ČR, v.v.i a na základě posudku bylo navrženo kotvení skalních bloků. Celá akce se díky této komplikaci přesunula do začátku roku 2012.

V areálu jeskyně probíhaly managementové práce, zejména kosení travních porostů a likvidace náletových dřevin, a přímo v jeskyni likvidace lampenflóry. Proběhlo i nové značení hranic na základě rozšíření území NPP.

Javoříčské jeskyně

Stanislav Vybíral

Rok 2011 začal v lednu pravidelným sčítáním netopyřů. Zúčastnilo se ho 18 dobrovolníků z řad Agentury ochrany přírody a krajiny, České společnosti pro ochranu netopyřů a České speleologické společnosti. Výsledky sčítání nikoho nepřekvapily. Netopyřů zase přibýlo, jejich počet přesáhl 5 000.

V březnu jsme popřáli k osmdesátým narozeninám Vilému Švecovi. Společně s Janem Ženožičkou se od nepaměti věnovali svému jeskyňářskému koníčku. Jejich dlouholeté hledání v Kadeříně se již stává legendou.

Po likvidaci lampenflory a jarní údržbě přístupových cest byly jeskyně v dubnu otevřeny. V tomto měsíci odvyšlalo z jeskyní Rádio ČR krátkou reportáž a v Sutovém dómu odehrálo divadlo Loutkadlo již počtvrté oblíbené loutkové představení. Pro velký zájem návštěvníků byla odehrána v jednom dni dvě představení.

V jeskyních proběhlo několik pro nás již běžných svatebních obřadů. Aby toho nebylo málo, přišly také dvě žádosti ženichů o možnost požádat v jeskyních o ruku. Bylo jim vyhověno.

Javoříčko navštěvuje již několik let prof. Musil z Přírodovědecké fakulty Masarykovy univerzity v Brně se svými žáky. Pracují zde především na paleontologických nálezích v jeskyni Za hájovnou a při svém pobytu navštěvují i Javoříčské jeskyně.

Dobrou službu odváděly v tomto roce automaty na kávu a občerstvení od firmy Delikommat. Během sezóny však byly dvakrát vykradeny a firma proto spolupráci zrušila.

V roce 2011 navštívilo Javoříčské jeskyně 38 109 návštěvníků, z toho 34 444 platících.

V jeskyních pokračovala po celý rok ZO ČSS 7-09 Estavela v průzkumu Olomouckého dómu. Jeskyňáři zmapovali také Objevnou cestu, ve které se objevily dosud neznámé údaje z vertikálních úseků.

Jeskyňáři ZO ČSS 7-09 Estavela v Objevné cestě Javoříčských jeskyní. Foto: Stanislav Vybíral

Jeskyně Na Pomezí

Martin Kubalák

Zimní měsíce jsme si jako každý rok zpěstrovali odklizením sněhu ze střeš a přístupových cest. Mezi nezbytnou údržbou provozní budovy a jeskyně se konaly exkurze do podzemí pro zájemce z řad návštěvníků Jesenicka. Mezitím všichni zaměstnanci čerpali dovolenou a přesčasové hodiny nastřádané za provozu v hlavní sezóně.

Během zimních měsíců provádíme ve spolupráci s RNDr. Jiřím Šafářem ze správy CHKO Litovelské Pomoraví sčítání zimujících letounů, a to nejen na návštěvní trase. Každoročně je zjištěno okolo sedmi set letounů v zastoupení sedmi druhů. Nejčastěji se zde nachází vrápenec malý (*Rhinolophus hipposideros*) patřící mezi kriticky ohrožené druhy.

V květnu proběhla ve Vlastivědném muzeu Jesenicka výstava pořádaná jesenickými speleology ze ZO ČSS 7-04 Sever pod názvem „Jeskyně a další krasové útvary na Jesenicku“. Jeskyně se tak prezentovaly veřejnosti nejen jako přírodní turistická zajímavost, ale byla připomenuta i jejich historie od počátku zpřístupnění až po současnost.

Sintrové náteky v zákoutí U smuteční vrby v Jeskyních Na Pomezí. Foto: Petr Zajíček

Na podzim byl v jeskyni instalován soukromou bezpečnostní agenturou Morong-Sluko elektronický bezpečnostní systém. Zabezpečení bylo provedeno na všech vstupech do jeskyně. V případě neoprávněného vniknutí do podzemí vydá systém varovné hlášení, na jehož základě dispečer vyšle pracovníky ostrahy objektu. Tak by se již neměla opakovat situace z roku 2010, kdy se do jeskyně vloupal ozbrojený muž se ženou a dětmi, zabarikádoval se a vyčkával podle jeho slov konce světa. Situaci vyřešil až policejní vyjednávač.

Věřím, že podobné excesy se již nebudou opakovat. A také doufáme, že si v následujících letech stále více zájemců o poznání krasového podzemí najde cestu do jeskyní na Jesenicku.

Během hlavní sezóny výrazně převažuje průvodcovská činnost, takže na jiné aktivity nezbyvá moc času a ani energie. Výraznou událostí této sezóny bylo dokončení venkovní geologické expozice, o níž se dočtete v samostatném článku. Před šesti lety proběhla rozsáhlá rekonstrukce celé návštěvní trasy, elektroinstalace a chodníků, které si naši návštěvníci velmi pochvalují.

Letos jsme se věnovali zvelebení prostorů před jeskyněmi. Kromě realizace zmíněné geologické expozice na zatravněné ploše před vstupem do jeskyně se podařilo dokončit zpevnění bortícího se břehu potoka Vidnávky, který slouží jako odstavná plocha pro automobily. Ty zde parkují především v letních měsících, kdy je hlavní parkoviště u jeskyní přeplněné.

V posledních letech počet návštěvníků jeskyní klesá. V roce 2011 sestoupilo do podzemí Jeskyně Na Pomezí 43 244 osob, což je o 7,64 % méně než v předchozím roce. Zahraněních návštěvníků přijelo celkem 6 866. Každoročně převažují návštěvníci polské národnosti, letos jich bylo 5 743. Jen pro srovnání – v roce 2008 shlédlo Jeskyně Na Pomezí 10 451 Poláků.

Jeskyně Na Pomezí se již řadu let zapojují do projektu propagace a slev pro návštěvníky Olomouckého kraje „Olomouc Region Card“. V rámci tohoto programu navštívilo jeskyně téměř 300 osob.

Jeskyně Na Špičáku

Evelyna Vozábalová

Do roku s dvěma jedničkami jsme vstoupili s nadějí, že návštěvnost začne po letech opět stoupat, třeba také díky rozšířené nabídce služeb návštěvníkům. Nestalo se, navštívilo nás o něco méně turistů než vloni (13 146). Potěšující je ale skutečnost, že o jeskyni jeví stoupající zájem lidé s handicapem – vozičkáři.

Na začátku roku proběhlo zimní sčítání letounů a v Dómu Naděje byl při svitu svíček šťastně oddán první ze čtyř párů v tomto roce. Tradičně jsme se prezentovali spolu s ostatními jeskyněmi na veletržích cestovního ruchu v Brně, Praze a Wrocławu, nově pak stálou expozicí výsledků epigrafického výzkumu jeskyně v pobožce Vlastivědného muzea a galerie v České Lípě v Šatlavě. Také Vlastivědné muzeum Jesenicka nám umožnilo podílet se na výstavě „Jeskyně a další krasové útvary Jesenicka“ formou velkoplošných informačních posterů.

Počátkem léta byly na hlavním silničním tahu od Polska a z vnitrozemí instalovány dva velkoplošné navigační panely, které bezpečně dovedou k cíli zájemce o naši jeskyni, a ti si snad už nebudou stěžovat, že je to k nám špatně značené! Aby se o Jeskyni Na Špičáku dozvěděli i „za humny“, natočila Česká televize příspěvek do Toulavé kamery (odvysílán v květnu), televize Brno pořad o jeskyních, a Český rozhlas 2 pořídil záznam pro pořad Odysea (vysílán také v květnu). Pro DVD „Krásy Čech, Moravy a Slezska“ – díl „Jeseníky“ bylo natočeno v podzemí i na povrchu mnoho filmového materiálu.

Odborník na konzervaci a restaurování Ing. Martin Dvořák vybírá vhodné pigmenty a pojiva před nanesením na pokusnou plochu. Foto: Ivana Foitová

Česká Lípa s názvem úkolu „Monitoring jeskynního prostředí a ošetření stěn jeskyně“. Hlavním cílem je záchrana významných epigrafických památek, proti nimž nemilosrdně pracuje „zub času“. V jeskyni probíhá systematický biospeleologický průzkum (R. Mlejnek), monitoring mikroklimatu (P. Zajíček), monitoring posunů na tektonických poruchách (ÚSMH AV ČR). V rámci managementových zásahů podle plánu péče byla v jeskyni likvidována lampenflora, nad přístupovými cestami provedeny obírky skalních stěn a opravena kamenná dlažba a schodiště před vstupem do jeskyně.

Významnou a hlavně užitečnou novinkou bylo zprostředkování výkladu do cizího jazyka pomocí „audioprůvodců“. Sylaby přeložené zatím do 5 jazyků namluvili a nahráli ve studiu „Půda“ v Jeseníku částečně rodilí mluvčí a částečně středoškolské paní profesorky. Přístroje již používají ke všeobecné spokojenosti i některé další jeskyně. Na Špičáku to byla trefa do černého, většinou je totiž skupina turistů vícejazyčná a díky audioprůvodcům je možné jazykově nesourodou skupinu provést jeskyní společně.

I během tohoto roku se v jeskyni koncertovalo, ze 6 koncertů byl ale jeden mimořádný, benefiční – Didgeridoo v jeskyni. Hlavní organizátor a účinkující v jedné osobě pan Zdeněk Vilímek vytvořil v podzemním labyrintu se svými přáteli hudebníky nezapomenutelnou atmosféru.

Na konci léta byla zahájena další etapa výzkumné činnosti archeologické skupiny VMG

Jeskyně Na Turoldu

Jiří Kolařík

Počátkem roku 2011 jsme se hlavně zaměřili na propagaci na veletrzích cestovního ruchu v Brně, Praze a Bratislavě. Byla zajištěna propagační upoutávka po celé ČR formou rozslání e-mailů, dopisů a upoutávky v médiích.

V lednu a únoru proběhlo v jeskyni za účasti Správy CHKO Pálava sčítání netopýřů.

Po částečné obměně jsme začali okolo provozní budovy a cest k jeskyni likvidovat náletové dřeviny šípků a akátů a vymalovali provozní budovu.

V jarních měsících probíhal v jeskyni úklid a likvidace lampenflory. S obavou jsme pozorovali stoupající hladinu podzemních vod v Jezerním dómu, která vystoupala o metr výš, než je známé historické maximum. Naštěstí se vzestup podzemní vody zastavil jeden metr pod elektrickou rozvodnou.

Podařilo se nám rozšířit stávající prodejní stánek naproti provozní budovy o 9 m² a tím udělat z prodejního okénka občůdek s posezením pro návštěvníky.

V dubnu se Správa Jeskyně Na Turoldu s Centrem ekologické výchovy Pálava ujala pořadatelství 5. ročníku Dnů Země, které se znovu odehrály v prostorách Přírodní rezervace vrchu Turoldu a Jeskyně Na Turoldu. Oslav se zúčastnilo okolo 800 návštěvníků. Pro nejmenší návštěvníky byly připraveny divadelní představení, ekologické hry, soutěže a pro starší návštěvníky vystoupení římských legionářů z občanského sdružení „Marcomanie“. V průběhu celého dne probíhaly zdarma prohlídky Jeskyně Na Turoldu, která byla zčásti osvětlena svíčkami.

V květnu jsme byli spolupořadatelé dvou večerních koncertů Didgeridoo v jeskyni, které byly součástí koncertních vystoupení ve zpřístupněných jeskyních ČR pořádaných panem Zdeňkem Vilímkem.

V průběhu sezóny nebyl kromě odečítání přístrojů k dlouhodobému měření pohybů na puklinách nainstalovaných Ústavem mechaniky a struktury hornin AV ČR, průvodcovské činnosti a úklidů v PR Turoldu, provozní budově a jeskyni na nic jiného čas.

Na sklonku léta jsme se zúčastnili „Evropské noci netopýřů“ pořádané CEV Pálava a Správou CHKO Pálava a zapojili se do „Dnů evropského dědictví“. V listopadu jsme uskutečnili studijní cestu do Jeskyně Na Pomezí a Jeskyně Na Špičáku.

Z managementových prací bylo jeskyňáři ze ZO ČSS 6-13 a ČSOP realizováno: čištění záchytných sítí, posečení dna lomu a odstranění posečené hmoty, odstranění náletových dřevin na skalních stěnách a svazích nad vchody do jeskyně a nad turistickou stezkou a údržba geologických profilů – ruční odstranění volných kame-

nů na skalních stěnách a svazích nad vchody do jeskyně a nad turistickou stezkou.

V roce 2011 navštívilo Jeskyni Na Turoldu 27 818 osob, čímž vzrostla návštěvnost oproti roku 2010 o 5,78 %.

Lítá bitva římských legionářů s domorodými „barbary“ v rámci Dnů Země. Foto: Jiří Kolařík

Koněpruské jeskyně a Jeskyně Pod Sněžníkem

Alexandr Komaško

V zimním období jsme se věnovali úpravě trasy v Kuklově dómu, kde byla zahloubena horní polovina schodiště. Tím byla zvětšena podchozí výška. Turisté se tak mohou věnovat obdivování této části jeskyně, aniž by si při tom museli hlídat hlavu. Každodenní turistický provoz začal 31. března a skončil 31. října. V listopadu jsme prováděli jen v pracovních dnech a v prosinci pouze nárazově. Ve dnech 2.–5. prosince jsme realizovali v části jeskyně mikulášskou akci. Zúčastnilo se celkem 1 193 platících osob (525 dětí a 668 osob doprovodu).

V roce 2011 během 241 prodejních dní (nezapočítány dny, kdy byla otevřeno, ale nebyla prodána jediná vstupenka – např. v listopadu) prošlo jeskyněmi **79 185 návštěvníků** (dospělých 39 229, seniorů 2 891, dětských vstupenek prodáno 29 262 a zdarma 6 637 osob – z toho 6 127 dětí do 6 let). **Cizinců bylo 8 220** (4 721 dospělých, 271 seniorů, 3 076 dětí, studentů a 152 zdarma). Uskutečněno celkem **3 473 prohlídek**, z toho tři individuální. Během prodejních dnů byla nejvyšší denní návštěvnost 5. července – 1 422 osob a nejnižší 16. prosince – provedeny pouze dvě osoby. Průměrná denní návštěvnost 328 osob, průměr na prohlídku 23 osob, 341 prohlídka s méně než čtyřmi osobami.

Uskutečnily se dva koncerty – jeden v cyklu „Didgeridoo v jeskyni“, druhý, akordeonový, spojený se zkrácenou prohlídkou jeskyně, proběhl 6. srpna. Vláda Svoboda připravil v prostoru před pokladnou převážně ze svých záběrů výstavu fotografií ze zimních prací v jeskyních v minulých letech s názvem „Zima na jeskyních aneb co návštěvníci nevidí“. 30. září byly prostory svrchního patra poskytnuty pro happening „Živá knihovna“.

V listopadu vedla studijní cesta pracovníků Koněpruských jeskyní na jižní Moravu do Jeskyní Na Turoldu. Navštíveno muzeum v Dolních Věstonicích a v závěru návštěva Lednicko-valtického areálu. Po sezoně byly započaty práce na úpravě trasy v úseku vstup – schodiště nad Věčnou touhou. Během prací při úpravě chodníku byla 23. 11. nalezena láhev se vzkazem „Pro paměť budoucím“ (více viz jiný příspěvek). Koncem roku se rozeběhly práce na vytvoření scény s penězokazy v části svrchního patra.

V průběhu bilančovaného roku jsme se také starali o lokalitu Jeskyně Pod Sněžníkem. Zaznamenali jsme jedno loupežné napadení, během kterého byly částečně poničeny vstupní dveře. Signalizačním zařízením jsme byli o napadení informováni a podnikli příslušné kroky, takže ke škodě na minerálních výplních nedošlo. Pachatel nebyl zjištěn. Oprava proběhla v následujících dnech, nezabezpečený vstup byl během nich nepřetržitě pod dozorem. V rámci ministerského „Dne otevřených dveří“ jsme ve spolupráci se Správou CHKO

Cvičení berounských hasičů v Letošnikově propasti v Koněpruských jeskyních. Foto: Alexandr Komaško

Labské pískovce provedli podzemím zdarma zastupitelstvo města Jílového, ochránáře spolupracující se Správou CHKO a obyvatele obce Sněžníku. V podzemí byl upraven odtok vody vytékající zpod zadržky štolý č. 4 a v rámci managementu byla omyta některá zajímavá místa.

Mladečské jeskyně

Drahomíra Coufalová

Vzhledem k probíhající rekonstrukci provozní budovy, která byla zahájena na podzim roku 2010 a pokračovala po celý rok 2011, byla jeskyně do poloviny května uzavřena. Povolením předčasného užívání nově vybudované přednáškové místnosti na přístupovém schodišti nám bylo umožněno 14. května zahájit provoz zpřístupněné jeskyně, i když s omezeným provozním zázemím jak pro zaměstnance, tak pro návštěvníky. Celkem od tohoto data do konce roku navštívilo Mladečské jeskyně 14 914 osob.

Před zahájením hlavní turistické sezóny byl na rychlostní komunikaci Olomouc – Mohelnice konečně umístěn informační panel propagující Mladečské jeskyně, který finančně zajišťoval Olomoucký kraj v rámci II. etapy značení turistických cílů v kraji.

V měsíci červnu Česká televize Ostrava natáčela v našich jeskyních pořad „Hranice dokořán“ zaměřený na turistické zajímavosti v českých a polských regionech, který byl o prázdninách odvysílán na ČT 24. Druhým pořadem, který natočila Česká televize Brno, byl seriál dokumentů pod názvem „Jeskyně a propasti ČR“.

Tak jako ostatní jeskyně jsme se zapojili do charitativního programu koncertů „Didgeridoo v jeskyni“, kdy byly 24. září v Mladečských jeskyních pro velký zájem uspořádány dva koncerty a jejich výtěžek byl věnován kojeneckým ústavům.

V souladu s plánem péče PP Třesín probíhal i letos ochranný management. Na pozemku za provozní budovou byla opakovaně provedena likvidace náletových dřevin včetně pokosení travnatých ploch. Podél severního a východního okraje tohoto pozemku bylo vybudováno nové oplocení z důvodu zamezení vstupu cizím osobám, kterým by hrozil pád ze skalní stěny za nově dostavěné budovy. U přístupových cest od místní komunikace byla provedena oprava dvou kamenných zídek. V prostoru bývalé zahrádky byla provedena oprava oplocení na hraně skalní stěny a terénní úpravy po dokončené rekonstrukci provozní budovy.

V souvislosti s rekonstrukcí provozní budovy byl vybudován nový východ z jeskyně. Vznikl z původního sklepení, kde byly odstraněny zděné příčky, staré betony, snížena podchodná výška a provedena celková očista skalních stěn od starých nátěrů. Nově byly vybudovány chodníky se schodištěm, nasvícení prostoru a umístěny informační panely zaměřené na objevy a historii Mladečských jeskyní. Do původního vstupního vestibulu byla navracena expozice s obměněnými exponáty podle scénáře RNDr. Ludka Seitla, která představuje nejstarší osídlení čtvrtohor.

V závěru hlavní turistické sezóny skončila rozsáhlá rekonstrukce a dostavba provozní budovy. Jak probíhala a co nám přinesla, se dočtete v jiné kapitole této ročenky. Pro nás je důležité, že se konečně po tak dlouhé době můžeme přestěhovat zpět do zcela zmodernizovaných prostor.

Jiří Bílek a Jaroslav Špidlík zahlubují podchodný profil v novém východu z Mladečských jeskyní. Foto: Drahomíra Coufalová

Zbrašovské aragonitové jeskyně

Barbora Šimečková

Letošní rok nijak nevybočoval z normálu, nepřišly našťastí žádné povodně ani jiné katastrofy, návštěvnost průměrná, Pavlík a Helenka pobyli několik měsíců na nemocenské, zkrátka běžný provozní život. Několik akcí přesto stálo za zaznamenání, a jak se tak ohlížím, většina z nich se odehrála venku kolem provozní budovy.

Ještě se ani slehlá tráva pořádně nezazelenala, a už jsme se pustili do montování směrových šipek pro pěší návštěvníky, aby nám pořád nenadávali, že nemohou trefit od parkoviště u železniční stanice lázeňským areálem k naší provozní budově. Značky jsme nechali vyrobit v jednotném grafickém stylu jako dosavadní lázeňské značení a rozvěsili jsme je snad co 5 metrů. Zároveň jsme po dohodě s obcí umístili hnědobílé typizované ukazatele na silnici III. třídy vedoucí od obce Valšovice. Po masivním rozšíření systému GPS mezi prostý lid a zadání „nejkratší trasy“ totiž turisté začali přijíždět z nečekaného konce, a po vynoření z lesa nad dědinou vůbec netušili, kam že přijeli a kde mají hledat jakýsi Zbrašov. Snad se nám to podařilo, stížnosti se už prakticky nevyskytly, i když vždycky se najdou tací, kteří si na nás zchladí přetlak třeba jenom proto, že cedule byla „moc vysoko“ ...

Když už k nám tedy turisté podle šipek zdárně dorazí, ať se mohou ujistit, že jsou tady správně. Veliký nápis a logo ve štítě provozní budovy během let značně poškodily povětrnostní vlivy a jedno strašně krupobíť, a tak jsme polystyrenová písmena nechali zpevnit, přetmelit a natřít, a teď krásně svítí návštěvníkům na uvítanou.

Nejvíce jsme se ale naběhali kolem příjezdové komunikace. Hned na jaře se její část propadla do starého parovodu v místě, kde mistrně couváme autem do zúžení u cedule NPP. Sotva naši chlápci zpevnili kritické místo nosníky, ocelovým plechem a vydláždili, začala se očividně hroutit část cesty na druhém konci přímo u vjezdu do dílny. To už byl složitější zásah vyžadující odvodnění, dospě a zhutnění, našťastí Vratík Ouhrabka „vyhrabal“ managementové prostředky a dodavatel dílo zdárně provedl.

Po dvou a půl letech nekonečných správních řízení a byrokratických postupů se nám také konečně podařilo odkoupit pozemky, které navazují na tuto „naši cestu“ a tvoří příjezdovou komunikaci od bývalé kotelny ke kamenné ohradě.

Také jeskyně zase o něco prohlédla, a to hned dole pod vstupními schody. Mirek Vaněk zde opět vyklidil horninový násyp z dob zpřístupňování jeskyně a celé zákoutí krásně „zpřirodnil“. Kdo pamatuje ohavné zakládky v těchto místech, už ani neuvěří.

Ani jsme se nestačili vzpamatovat a byl tu konec roku. Ještě s námi trošku zažertovala ponorná čerpadla

Pavel Sencovici opravuje propadlou část příjezdové komunikace ke Zbrašovským aragonitovým jeskyním. Foto: Slavomír Černý

v Běčku, jednou dokonce i sám Duch kyselek, který se tvářil, jakože voda v Běčku nikdy nebyla a nebude, ale to už byl poslední záchvěv. Všecko dobře dopadlo, na vánočním večírku jsme se vzájemně pochválili, zaslzeli dojetím a už se těšíme na příští rok!

JESKYNĚ MORAVSKÉHO KRASU

Jeskyně Balcarka

Eva Hebelková

V únoru proběhlo v jeskyni pravidelné sčítání zimujících netopýřů zaměstnanci SCHKO Moravský kras. Bylo napočítáno 136 kusů, z toho nejvíce vrápenců (114 ks). Turistická sezóna byla zahájena v úterý 1. 3. 2011.

V průběhu prvního týdne se v jeskyni prováděla běžná údržba a úklid. Po dlouhé zimní odmlce se objevují problémy s elektroinstalací, která vyžaduje častější výměnu žárovek a drobné opravy. Na začátku sezóny byla vymalována s pomocí pracovníků údržby celá provozní budova včetně veřejných WC a prodejny suvenýrů. V pokladně byla také položena plovoucí podlaha. Na jaře pokračovalo odlesňování Balcarovy skály, Ing. Koutecký odstraňoval s použitím lanové techniky náletové dřeviny na skalní stěně v okolí vstupu do jeskyně.

Počet turistů se v měsících březnu a dubnu nelišil od minulého roku, propad v návštěvnosti nastal v květnu a v červnu. Stalo se bohužel tradicí, že jeskyni Balcarku přestaly vyhledávat organizované skupiny a školní zájezdy. Návštěvnost jeskyně tvoří z převážné části individuální návštěvníci. Ve snaze zvýšit zájem o jeskyni jsme uspořádali v červnu a říjnu tzv. Oživené prohlídky.

Dne 9. 4. byla uspořádána v rámci školení sezónních pracovníků zajímavá a poučná přednáška dr. Petra Zajíčka o jeskyni Balcarka a krasových jevech v okolí. V sobotu 16. 4. se konal Den Země, v rámci něhož se zaměstnanci zúčastnili úklidu v okolí Macochy i Balcarovy skály.

V červenci natáčela televize ČT 1 pořad Výletníci u provozní budovy a na parkovišti u jeskyně. Dne 15. 7. se v jeskyni v rámci kontroly Programu péče o krajinu uskutečnila kontrola z MŽP.

O pozdvižení roku se však nepostarali návštěvníci či průvodci, ale užovka obojková, která do jeskyně propadla komínem z povrchu. Ležela na chodníku z Dómu zkázy k Objevitelskému komínu. Byla napůl ztuhlá, nevěděla, co se s ní děje, ale všechny nás vyděsila dostatečně. O její odklizení na bezpečné místo mimo jeskyni se postaral chovatel hadů z Ostrova u Macochy.

V roce 2011 byla celková návštěvnost 25 988 osob, tj. o 2 226 osob méně než v roce 2010. Sezóna probíhala bez vážnějších problémů a stížností.

Záplava petunií zdobících provozní budovu Jeskyně Balcarky je zaslouženou pýchou kolegyně Hanky Jelínkové. Foto: Eva Hebelková

Jeskyně Výпустek

Robert Dvořáček

Jeskyně Výпустek byla v roce 2011 v nepřetržitém denním návštěvnickém provozu mimo zimních měsíců, kdy byla každé pondělí pro veřejnost uzavřena. V průběhu roku nedošlo k žádnému výpadku oproti stanovené provozní době.

Pracovníci jeskyně přivítali v roce 2011 celkem 19 299 návštěvníků (o 240 více oproti roku 2010), z toho 722 cizinců. Největší podíl mají návštěvníci z Polska (170), Slovenska (163)

a Německa (146). Na celkové návštěvnosti všech zpřístupněných jeskyní ČR má Výпустek podíl 2,85 %.

Nedošlo k žádné mimořádné události či zranění jak pracovníků jeskyně, tak návštěvníků. Tito nepodali žádnou stížnost na nedostatky v provozu. Kontrolními orgány MŽP nebylo shledáno závad při využití přidělených finančních prostředků ke splnění managementových opatření v jeskyni (odstraňování starých zadržek).

V sezónním období byl brigádnicky zajištěn prodej suvenýrů, mimo sezónu pak bylo možno zakoupit suvenýry přímo na pokladně. Dodavatelsky byl zajištěn provoz občerstvení. Kromě běžné návštěvnické činnosti pracovníci jeskyně spolu s brigádníky a především s místním ochotnickým spolkem zorganizovali „Oživené prohlídky“ prezentující historii lokality. Dalším typem těchto oblíbených akcí byly pořady pro děti, a to „Pohádková jeskyně“ na přelomu května a června, a již druhá předvánoční akce „Děbelský Výпустek“.

Se zájmem se setkala přednáška historika Petra Sychry v netradičním prostředí armádního krytu o starohraběti Hugo Salmovi, který v jeskyni prováděl výzkumy v první polovině 19. století.

V roce 2011 byla využita kvalitní akustika podzemí při několika hudebních vystoupeních. V květnu proběhlo „Výпустkovské halali“ – přehlídka trubačských skupin lesnických závodů a škol celé ČR, v červnu a červenci koncerty elektronické hudby se světelnými efekty, v září pak koncert „Didgeridoo v jeskyni“.

Ve spolupráci s CHKO byla jeskyně Výпустek zařazena do programu květnového „Dne parků“ a jako každoročně bylo areálu jeskyně i venkovních prostorů využito také v září při „15. Evropské noci pro netopýry“.

Pracovníci jeskyně a SJMK provedli drobné úpravy ke zkvalitnění zázemí pro návštěvníky a zdokonalení expozic. Naším cílem je dosažení stavu, kdy návštěvník přijede do jeskyně podruhé, potřetí, a pokaždé bude překvapen novými artefakty mapujícími bohatou historii jeskyně.

Pracovníci jeskyně se podíleli na prezentaci nejen jeskyní Moravského krasu osobní účastí při natáčení pořadů ČT (Dobré ráno) a regionální BTv. Dále bylo v tisku uveřejněno několik upoutávek na akce pořádané v jeskyni.

Lucie Segedřová zpracovala za pomoci pracovníků jeskyně bakalářskou práci na téma „Jeskyně Moravského

Z akce „Pohádková jeskyně“ na Výпустku. Foto: Jan Flek

Kateřinská jeskyně

Roman Plíšek

Od počátku roku 2011 vstupovali návštěvníci do Kateřinské jeskyně novou vstupní chodbou. Ta byla po plánované opravě dokončena začátkem roku, ještě před zahájením provozu. Po odstranění původního betonového chodníku bylo vyvezeno velké množství materiálu, aby se snížila úroveň podlahy, a tím se také zároveň zvýšila výška chodby. Bylo instalováno i nové osvětlení, díky kterému je chodba lépe osvětlena a opticky vypadá širší.

Potěšila nás všímavost některých návštěvníků, kteří opakovaně navštívili jeskyni, že tuto změnu zaregistrovali, a dokonce jí byli mile překvapeni.

Roční návštěvnost jeskyně dosáhla 34 515 osob. Proti minulému roku se snížila o 2 077 návštěvníků. Celkově tak naší jeskyní prošlo 27 262 rezidentů (obyvatelů ČR) a 7 253 cizinců, přičemž přibližně pětinu zahraniční návštěvnosti tvoří turisté z Polska, dále pak z Ruska, Slovenska a Německa.

V rámci 1. ročníku benefiční koncertní pouti „Didgeridoo v jeskyni“ proběhl na začátku července v jeskyni koncert. Jeho hudební žánr byl poněkud netradiční, navštívilo jej přibližně 100 posluchačů, většinou byl hodnocen velmi kladně.

Během roku se v jeskyni natáčelo několik reportáží. Hned na začátku ledna to byla malá reportáž pro RTA Prima TV, v dubnu potom dokument polské televize TVN 24 o projektu Věda a výzkum „Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních ČR“. V květnu natočil Český rozhlas pozvánku do Kateřinské jeskyně, v červnu Brněnská televize BTV natáčela materiál pro svůj seriál Moravské jeskyně a propasti a v červenci proběhlo natáčení několika záběrů ČT pro pořad Výletníci. Na konci května se v Hlavním dómu jeskyně konala také jedna svatba.

Stejně jako v předěšlém roce jsme spolupracovali s Českým hydrometeorologickým ústavem Brno a univerzitou ve Wroclawi při pracích spojených s monitoringem mikroklimatu.

Každým rokem provádějí pracovníci Správy CHKO Moravský kras ve spolupráci s Ústavem biologie obratlovců Akademie věd ČR výzkum hibernace a sčítání netopýrů. Kateřinskou jeskyni si pro své zimoviště vyhlédlo přes 200 kusů netopýrů, z toho nejpočetnějším druhem byl vrápenec malý. Z výsledků zimního sčítání netopýrů je patrné, že v posledních letech netopýrů v jeskyni přibývá.

Štáb polské televize TVN 24 při natáčení dokumentu o projektu „Věda a výzkum“ v Kateřinské jeskyni, vpravo Dr. Jacek Piasecki. Foto: Jiří Hebelka

Z činnosti ochrannářského managementu byla provedena v jeskyni likvidace nežádoucí lampenflory, revize skalních stěn, údržba a oprava záchytných sítí ocelových konstrukcí nad vstupním portálem.

Punkevní jeskyně

Hynek Pavelka

Rok 2011 byl pro provoz Punkevních jeskyní mimořádně příznivý. Za celý rok bylo pouze 21 dní provozováno se zkrácenou vodní plavbou, a to v měsících lednu a březnu, a pouhé 3 dny byla plavba kvůli vysokému vodnímu stavu zastavena. Jeskyně navštívilo 199 929 návštěvníků, což je o 10 845 více než v roce předešlém. Cizinců navštívilo Punkevní jeskyně téměř 80 000, nejvíce z Polska, Ruska a Německa.

Provoz zajišťovalo 15 stálých pracovníků a téměř 60 průvodců a převozníků z řad brigádníků. V lednu a únoru bylo pro sezónní pracovníky uspořádáno školení první pomoci a BOZP. Stálí zaměstnanci se zúčastnili školení a přezkoušení z báňských předpisů. Dále se zaměstnanci zúčastnili pravidelného školení řidičů, manipulace se zdvihacím zařízením, práce s motorovou pilou a křovinořezem. V březnu vykonalo na SPS Přešov zkoušky 8 nových převozníků brigádníků.

Mimo běžný provoz zajišťovali zaměstnanci prohlídky pro Dětský domov v Poličce, exkurzi pro účastníky přípravného výboru světového speleologického kongresu a pro účastníky setkání pěstounských rodin v Moravském krasu.

Během roku proběhlo natáčení pořadů Toulavá kamera, pořadu ČT o přípravě výstavby nového areálu jeskyní, televize Prima Kam na výlet, ČT o vybírání vstupného na Macoše, pořadu japonské televize o jeskyních, natáčení magazínu brněnské televize BTV s názvem Jeskyně a propasti a pořadu ČT Výletníci. Uskutečnilo se 7 samostatných koncertů a od 9. do 12. 6. proběhl 14. ročník festivalu Čarovné tóny Macochy.

V dubnu se zaměstnanci Punkevních jeskyní zúčastnili úklidu Moravského krasu v rámci Dne Země, dále exkurze do Moravského zemského muzea na výstavu „Moravský kras známý i neznámý“ a pracovní cesty do Ametyst Welt Maissau v rámci programu Top výletních cílů.

Z větších akcí, které se na Punkevních jeskyních uskutečnily, je třeba zmínit kácení rizikových stromů u provozní budovy a na parkovišti, rekonstrukce pochůzná lávky a hradiček na přístavišti, provedení nátěrů ocelových konstrukcí ve stavidlové kobce, změnu uložení a výměnu hnacího elektromotoru stavidel. Z managementových prací bylo provedeno zajištění skalního bloku nad štolou do stavidlové komory, čištění sítí nad přístavištěm, kontrola ukotvení vázacích nosných lan, odstranění a likvidace nežádoucí lampenflory a vyčištění ochranné sítě u Dolního jezírka na dně propasti Macocha.

První říjnovou neděli se po roční pauze způsobené nepříznivým vodním stavem opět vrhla stovka otužilců do vln Punkvy, aby absolvovali 63. ročník Divíškova memoriálu a 31. ročník Liškovy Punkvy. V prosinci se stal již

Rekonstrukce lávky u Punkevních jeskyní. Foto: Jiří Hebelka

tradici výstup horolezců klenbou Macochy. V tomtéž měsíci se uskutečnila u Zrcadlového jezírka jediná svatba v tomto roce.

Smutnou bilancí roku jsou tři případy, kdy ukončili svůj život sebevrazi skokem do propasti Macochy.

Sloupsko-šošůvské jeskyně

Milúše Hasoňová

Někjak se mi poslední dobou zdá, že ten rok vždy uteče o něco rychleji než ten minulý. Ani jsem se nenadála a už zase hodnotíme proběhlou sezónu, která byla ve Sloupsko-šošůvských jeskyních velmi pestrá. To se týkalo nejen akcí, které se odehrávaly mimo návštěvní činnost, ale především novinek, které postupně vznikaly od 1. 8. 2011.

Hned první týden v březnu proběhlo celotýdenní cvičení speleozáchranářů v Nagelově propasti pod vedením B. Kouteckého, tato akce byla pořádána ve spolupráci s AOPK ČR. Týden poté natáčela ČT pořad „Historie domů“ – především o rodině Broušků a objevování šošůvské části jeskyně. Dětem z MŠ Svitavy se u nás velice líbí a 27. – 29. 4. proběhl již jubilejní 30. charitativní pobyt respiriků v prostorách určených pro speleoterapii.

V rámci Speleofóra, které se konalo 29. – 30. 4. ve Sloupě, jsme zajistili pro zájemce sestup do Nagelovy propasti. V květnu proběhlo v jeskyni Kůlna natáčení pořadu ČT „Vzkaz Karla Valocha“ a v areálu jeskyní se také konala akce „Nežij vteřinou“. Jedná se o preventivní akci především pro motorkáře, kterou organizuje každoročně Policie ČR – letos již 4. ročník. Akce byla velice úspěšná a v areálu se pohybovalo kolem tisíce lidí. Do jeskyní jich však mnoho nepřišlo a všichni říkali, že už jeskyně znají, nic nového je tam prý nečeká.

Velice mě to mrzelo, a tak jsem začala přemýšlet o tom, jak znovu návštěvníky nalákat na něco nového do jeskyní. Nevím, jak se to stalo, snad mě, jak se říká, políbila múza, a přišla myšlenka – otevřít třetí prohlídkový okruh úplně jinak.

Po rekonstrukci návštěvní trasy, která probíhala v letech 1997 – 2000, zůstaly některé prostory návštěvníkům ukryty, a to podle mého názoru ty nejkrásnější v šošůvské části. A aby prohlídka byla ještě atraktivnější, napadlo mě, že průvodci budou takzvaní „skalní duchové“. Tak se totiž odedávna říkalo objevitelům jeskyní. Průvodci budou oblečeni do dobových kostýmů a výklad podají návštěvníkům humornou formou a sdělí jim, jak to tehdy vůbec v jeskyních bylo či nebylo. Zpočátku se zájem o tento druh prohlídky rozbíhal pomalu, návštěvníci nevěděli, co je vlastně při prohlídce čeká. Avšak netradiční prohlídky si brzy získaly popularitu díky odlehčené a humorné formě výkladu a je o ně čím dál větší zájem. Lidé se v dnešní uspěchané době potřebují odreagovat – tak to vidím já, podle ohlasů spokojených návštěvníků.

Jako další možnost nabídnout návštěvníkům něco nového se jeví využití jeskyně v zimním období, avšak vzhledem k zimování netopýrů byly jeskyně dosud přes zimu uzavřeny. Dlouhodobý výzkum ve spolupráci s CHKO ale prokázal, že netopýři využívají k zimování především sloupskou část. Zkusili jsme proto po dohodě se správou CHKO Moravský kras a OBÚ Brno otevřít třetí prohlídkový okruh v zimním období šošůvskou částí, a podařilo se!

Protože však jeskyně byly přes zimu uzavřeny dlouhá léta, dostává se tato novinka do povědomí návštěvnické veřejnosti jen zvolna. Zvýšenou propagací je potřeba zastitý stereotyp změnit a nabídnout veřejnosti tuto netradiční možnost. Prohlídky se konají s baterkami a k dispozici jsou tři varianty: prohlídka s klasickým výkladem, prohlídka pro děti pod názvem „Zahrajte si na speleology“ nebo historická verze s průvodci v dobových kostýmech. V jeskyních je v zimě krásně teploučko a při svitu baterek ji i „zkušeni“ návštěvníci spatří úplně v jiném světle.

Během roku proběhlo v SŠJ celkem pětkrát natáčení ČT a konaly se zde čtyři svatby. V Eliščině jeskyni se uskutečnila benefiční pouť „Didgeridoo v jeskyni“ a koncert pěveckého tělesa Kantiléna. V roce 2011 navštívilo náš provoz 36 805 návštěvníků.

Jeskyňáři ZO ČSS 6-21 Myotis Jan Flek ml. (v popředí) a Aleš Havel sestupují do Nagelovy propasti ve Sloupsko-šošůvských jeskyních. Foto: Jan Flek st.

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

Rekonstrukce správní budovy a opěrné zdi vchodu do Chýnovské jeskyně

Karel Drbal

V krásné přírodě kdesi v jižních Čechách, za sedmero lesy a sedmero rybníky, stála chaloupka. Začátek zní jako pohádka, jenže pohádka pokračuje spíš jako akční film s prvky hororu. Ta chaloupka stála na staré navážce selského lomu a jednoho dne se stalo, že se rozlomila.

Tou chaloupkou je správní budova Chýnovské jeskyně. Trhlina ve zdi se tu zvětšovala, tu zmenšovala, podle toho, zda byl venku mráz či letní žár. V konečném důsledku se odtržená část budovy snížila o 7 cm a bylo nutno přikročit ke stabilizaci budovy. Ze všech návrhů zvítězil ten, který spojoval nutné s užitečným. Na odtržené straně vznikne přístavba, která bude zakotvena do skalního podloží mikropiloty. Tím bude zafixována stavba a ještě přibudou tolik potřebné prostory. V nové části vznikne garáž pro techniku uskladněnou nyní pod širým nebem, vznikne prostor pro uložení dokumentace a badatelské pracoviště. V podkroví pak vznikne inspekční pokoj včetně potřebného zázemí s vlastní kuchyňkou a oddělenou ložnicí. Součástí rekonstrukce je i celkové zateplení stávající budovy OKAL, výměna oken a dveří a celková úprava interiéru, stejně jako celková výměna a zateplení střechy.

Práce byly zahájeny na konci září navrtáním a zakotvením dvanáctimetrových mikropilotů, byla položena základová deska a vyzděna hrubá stavba. Příznivé počasí umožnilo práce na stavbě dodavatelské firmě STAVOS Brno prakticky až do konce roku.

Zároveň se rozběhly další stavební práce, tentokrát na opravě opěrných kamenných zdí v původním vstupu do jeskyně. Celá záležitost vypadala jednoduše. Nastoupí firma, rozebere nestabilní zdi a vystaví je znovu z původního kamene. Důležitým požadavkem správy jeskyně bylo uvolnění stísněného prostoru vstupu a vystavění zídek skutečně pouze tam, kde to bylo nutné.

Práce se ujala firma pana Jozefa Čonky, která se osvědčila při práci s kamenem už na Mladečských jeskyních. Jenže pak se to stalo. Při rozebírání pravé části zdi se – po odebrání malého, ale jak se ukázalo, významného kamene – dal do pohybu skalní blok. Vyjel ze svého lože a zůstal zaklíněný viset nad vchodem. Práce byla okamžitě zastavena a na místo byli pozváni experti na posuvy hornin a jejich zabezpečování. Posouzení a návrhu zabezpečení se ujal RNDr. Josef Stemberk z Ústavu struktury a mechaniky hornin a kotvicích a zabezpečovacích prací firma ROCKNET Chomutov. Přestože bylo koncem roku relativně příznivé počasí, kotvící práce mohly být prováděny až při teplotách nad 0 °C, a tak bylo zabezpečení odloženo na jaro následujícího roku.

Areál Chýnovské jeskyně se díky těmto pracím změnil od doby rekonstrukce vlastní jeskyně opět v jedno velké staveniště.

Přístavba provozní budovy Chýnovské jeskyně se klube do podoby. Foto: archiv SCHJ

O Silvestrech v Javoříčských jeskyních se konajících

Stanislav Vybíral

Z důvodu množivších se otázek na téma podivných Silvestrů v Javoříčských jeskyních se konajících, rozhodl jsem se krátké vysvětlení čtenářům podat.

Již dávno tomu, co na statku utěšeně vzkvétajícím v obci Březina, nedaleko jeskyní Javoříčských, usadit se ráčila banda jeskyňářů, pod jménem Prostějováci místnímu obyvatelstvu známá. Tito veškerou díru ve zdejším polesí prolezli a za hájovnou se jim po úmorné robotě i kopce uvnitř otevřely. Cizinec, kterého zraky v těchto místech jimi objevených dolů se svezou, jen zvolá: „Velkolepé!“

Každý rok, také na svátky vánoční, jejich rodiny se na statku sejdou. Svatý klid panuje v tuto dobu kolkolem, před domem hrají si jásající děti, psi dívají se na ně rozumně, z komínů vystupuje klidný kouř a hospodyně vaří večeri.

V tuto dobu, poslední den v roce, přišli za mnou nudou otrávení hospodáři s nápadem vlézt si do Javoříčských jeskyní. Do Lví jámy jsme se tehdy spustili, špinaví jak prasata dole seděli a kochali se pohledem na čarokrásné, velebné krápníky. To byla romantika! Toto dějství pak několik roků se opakovalo, jenže s léty sil staré gardě ubývalo. Kdo chce však do jeskyní lézt, musí svižnější tělo mít. V té době nová myšlenka se zrodila – libozvučné tóny na Silvestra v podzemí zapěti!

Když bylo jeviště naplněno, vše hledělo udiveně, napnutě, na ten krásný, nezvyklý zjev. V celém Dómu gigantů ani šepotu. Tu nadzvilhl vůdce sboru vážně ruku a hlasy se za přidruženého průvodu hudby rozezněly jasně, plně, jistě. Představení podařilo se pěvcům mistrovsky. Sbor ten byl velmi úchvatný, a ač zpívání již hodinu bez přestávky trvalo, rozechvělo všechny čivy tak, že jsme prazádné únavy ani chladu nepocítili.

Jelikož obecenstvo bylo krásou a živostí celého představení tak unešeno, mistrovský sbor za srdečné poděkování každý rok znova tu vystupuje.

Neopakovatelná atmosféra posledních okamžiků roku v Dómu gigantů. Foto: Jaroslav Ircing

Oživené prohlídky jeskyně Balcarky

Eva Hebelková

Klesající návštěvnost nás přiměla k zamyšlení nad způsobem zvýšení zájmu o jeskyni Balcarku. Po vzoru jiných jeskyní i památkových objektů byly 25. 6. a 28. 10. 2011 uspořádány Oživené prohlídky jeskyně Balcarky.

Na scénáři oživených prohlídek se velkou měrou podíleli vedle stálých zaměstnanců i sezónní pracovníci. Snoubí se v něm pravdivá historie objevů a zpřístupňování jeskyně s fantazií pohádkových bytostí.

„Dobrý den, dovoluji mi, abych se vám představil. Jmenuji se Josef Šamalík a jsem objevitelem jeskyně Balcarky ...“, začíná poutavý výklad. Návštěvníci se v něm na úvod dozví vše o vzniku a objevování jeskyně, ale i to, že se v průběhu prohlídky mohou těšit na několik překvapení.

V další části jeskyně, v Rotundách, na ně čeká nevrlá čarodějnice, která ukazuje návštěvníkům svou chaloupku, Jenička a Mařenku. Ve Velkém dómu oře Balcar své pole a divoženky mu za opravenou lopatu dají „neubývající koláč“. Když si nechá kousek na druhý den, koláč doroste. Jenže Balcar koláč sní celý a zbudou mu jen oči pro pláč.

Turisté si prohlédnou bohatou výzdobu a pokračují až na Galerii ke kouzelníkovi. „Vidíte tu krásu? Tu jsem vykouzlil já!“, a vypráví o tom, jak pěstuje v jeskyni krápníky od brček přes stalaktity až po stalagmity. Prý je vytvořil jeden po druhém a teď je musí zalévat, aby rostly.

V Dómu zkázy cvičí Hejkal svůj hlas, kterým v dávných dobách shodil celý strop. Pod Objevitelským komínem vaří čertí polévku a stěžují si návštěvníkům, že komín objevili oni, ale první objevitelé si ho přivlastnili a seshora zazdili. U jezírka sedí vodník a loví dušičky do svých hrníčků, a malí návštěvníci rychle odcházejí z obavy, aby se nestali vodníkovou kořistí.

V Muzeu sedí lovci sobů a sdělují si zázitky z úspěšného lovu. Návštěvníky na závěr prohlídky posílají do budoucnosti.

O kostýmy se postarala Hana Jelínková, stejně jako o napečení perníčků. Ostatní organizátoři jí vydatně pomáhali a všem patří dík. Výsledek byl vynikající – během prvního dne prohlídek přišlo kolem 400 osob a při opakování prohlídek na podzim rovněž. V příštím roce chceme v tradici Oživených prohlídek určitě pokračovat.

Jezinky se ohánějí opraveným lopatiskem. Foto: Jan Flek

Dokončení venkovní geologické expozice u Jeskyní Na Pomezí

Martin Kubalák

Od zahájení sezóny mohou turisté obdivovat nejen krásy zpřístupněného podzemí, ale i nově vzniklou geologickou expozicí, nacházející se na zatravněné ploše mezi provozní budovou a vstupem do jeskyně. Rozmanité tvary umístěných exponátů upoutají návštěvníkovu pozornost již z dálky. Duchovním otcem a hlavním autorem expozice je Petr Kubalák a hlavním odborným autorem je jeskyňář a dlouholetý pracovník Vlastivědného muzea v Olomouci RNDr. Rostislav Morávek.

Účelem vybudování „Geologické expozice Rychlebských hor a Žulovské pahorkatiny“ je upozornit návštěvníky na geologické a částečně i mineralogické pozoruhodnosti této oblasti. V přírodní geologické expozici je nainstalováno celkem 13 druhů zdejších typických hornin. Mezi nejrozšířenější druhy, které se zde těží a dále pak zpracovávají, patří zejména mramor (krystalický vápencec) a žula.

Součástí expozice jsou tři informační tabule. První seznamuje návštěvníky s celkovou geologickou stavbou území.

Následující tabule se zabývá těžebními lokalitami v oblasti, která se dostala do širšího povědomí právě díky rozsáhlému kamenickému průmyslu. Vedle činných lomů s probíhající těžbou se zde nacházejí desítky opuštěných a většinou zatopených lomů, které dokumentují bohatou historii lámání kamene v tomto kraji. Jsou současně instruktivní otevřenou geologickou knihou a určitě stojí za návštěvu i pro jejich zajímavý přírodní charakter.

Poslední tabule návštěvníky provede krasem a zároveň je seznámí s jeskyněmi, které jsou v této oblasti zpřístupněny. Součástí je také popis veřejnosti nepřístupných jeskyní.

Na tabulích nechybí ani geologické mapy a působivé fotografie důležitých lokalit.

Prohlídka expozice může nejen obohatit návštěvu zpřístupněných jeskyní, ale zároveň nabízí možnost poznat i další přírodní zajímavosti tohoto regionu.

Vystavené kamenné bloky slouží návštěvníkům k poučení, díky nim získají možná poprvé reálnou představu o vzhledu neopracovaných hornin. Návštěvu expozice si lze zpříjemnit dobou čekání na prohlídku jeskyně nebo do odjezdu vlaku či autobusu. Geologická expozice nemusí plnit vždy jen vzdělávací funkci, ale může posloužit i jako originální pozadí pro tvorbu rodinných fotografií.

Jsme velmi rádi, že se nově vybudovaná expozice těší mezi návštěvníky velké oblibě. Doufáme, že kladných ohlasů bude jen přibývat.

Školáci zvědavě prohlížejí informační panely geologické expozice. Foto: Petr Kubalák

Jeskyňe Na Špičáku – proměny II.

Evelyna Vozábalová

Oprava přístupové komunikace k jeskyni

Po loňském úspěšném dokončení oprav přístupové cesty od východu z jeskyňe došlo letos na „zkulturnění“ vchodové části, jež byla vybudována v roce 1885. Kamenná dlažba na plošině před vstupem (cca 8 m²) byla rozložena, kameny očištěny, odstraněn nevhodný podsypový materiál a povrch doplněn a urovnán do spádu včetně vložení drenáže. Do směsi písku a cementu nakonec byla položena původní kamenná dlažba. Některé uvolněné stupně kamenného schodiště byly vyjmuty a po očištění opět uloženy na původní místo do betonového lože.

Úpravy interiéru provozní budovy

Provozní budova přežila již přes sto let a mnohé pamatuje. Když byla před rokem nahrazena stará rozpadající se podlaha v průvodcovské místnosti kvalitní keramickou dlažbou, zbavili jsme se v této části domu neustálých myších návštěv, a proto jsme v podobném duchu pokračovali v dalších úpravách. Co se tedy v domě ve stručnosti dělo? V prostoru **verandy** sloužící v případě nepohody jako čekárna pro návštěvníky byla odstraněna stará podlahová krytina a nahrazena protiskluzovou dlažbou (33,5 m²).

Významnou proměnou prošla **kuchyně**. V ní byla odstraněna podlahová krytina včetně starých dřevěných desek. Po odstranění sprchového koutu prošla výměnou instalace vody a odpadů. Nová betonová podlaha byla pokryta dlažbou (16 m²) a keramickým obložením došlo ke zušlechtnění stěny za kuchyňskou linkou. Interiér kuchyně byl dovybaven novými kuchyňskými skříňkami, chladničkou, varnou konvicí a mikrovlnou troubou.

Rovněž v hlavní **chodbě** proběhla výměna instalace vodovodních trubek a odpadů. Částečně byla obložena stěna (3 m²) a nově zabudováno umyvadla a zrcadlová skříňka.

Nová dlažba na verandě provozní budovy. Foto: Evelyna Vozábalová

Oprava komunikace k Dolnímu můstku propasti Macochy

Jiří Hebelka

Propast Macochu navštěvují ročně desetitisíce návštěvníků z celého světa. Součástí návštěvy Macochy je i impozantní výhled z Dolního můstku.

Přístupová komunikace k tomuto můstku byla vybudována v letech 1967-8 podnikem Moravský kras Blansko. Ředitel podniku B. Dokoupil musel již před rokem 1966 řešit havarijní stav původní komunikace. Projekt na úpravu vypracoval stavitel J. Jalový v říjnu 1966. Původně navrhovaná asfaltová komunikace byla z podnětu podniku Moravský kras nahrazena betonovým schodištěm se zadlážděným povrchem (rýhovaná dlažba). Povrch cesty byl upraven kamennou drtí a schodišťové stupně k Dolnímu můstku byly na základě požadavku Krajského střediska památkové péče a ochrany přírody vyhotoveny z místního vápence.

Práce na komunikaci byly započaty na podzim roku 1967 Technickými službami MěstNV v Boskovicích a dokončeny v srpnu 1968 za ředitele p. g. L. Slezáka s celkovým nákladem 142 748,- Kčs. V této ceně byla zahrnuta i oprava kamenné opěrné zdi u Dolního můstku. V průběhu prací došlo ke změnám v počtu schodišťových stupňů a navrhované dřevěné zábradlí bylo nahrazeno kovovým.

V předávacím protokolu o převzetí stavby ze dne 14. 8. 1968 zástupci investora vyjádřili spokojenost se způsobem provedení i kvalitou provedených prací. Bohužel léta provozu ukázala, že způsob provedení prací nebyl tak uspokojivý, jak se v protokolu uvádí. Změna počtu schodišťových stupňů vedla k tomu, že návštěvníci museli schodiště zdolávat tzv. na jednu nohu (vzhledem k jejich délce nebylo možno nohy prostřídat), což vedlo k oprávněné kritice i používání mnohem hrubších výrazů. Schody z místního vápence se za léta používání natolik ohladily, že byly za mokra vyložené nebezpečné.

Proto byl na základě požadavku SJ ČR – Správy jeskyní Moravského krasu v srpnu 2011 vypracován projektem M. Patočkou projekt na generální opravu schodiště k Dolnímu můstku. Schodiště v celkové délce 120,5 m a šířce 1,5 m bylo navrženo ve stejné trase jako schodiště původní. Celková cena prací byla stanovena na 1.283 500,- Kč.

Práce na opravě byly zaháleny stavební firmou R. Jedličky z Kniníc dne 17. 10. 2011. Bylo vybouráno původní schodiště, podesty, obrubníky a zábradlí. Při opravě byla změněna délka a výška schodišťových stupňů a délka podest mezi jednotlivými souvislými úseky schodišť. V linii betonových obrubníků lemujících původní schodiště byly vybetonovány schodnice. Nášlapy jednotlivých stupňů a podest jsou vytvořeny z betonové velkoformátové dlažby 400 × 400 × 40 mm.

V průběhu prací nebyl Dolní můstek pro návštěvníky uzavřen, příchod k němu byl zajištěn po staré části Salmo-

vy stezky. Před vánocemi musely být práce z důvodu silných mrazů přerušeny a s dokončením se počítá v jarních měsících roku 2012. Od počátku hlavní turistické sezony v roce 2012 tak budou mít návštěvníci Moravského krasu k Dolnímu můstku mnohem pohodlnější a bezpečnější přístup.

Nové schodiště na Dolní můstek. Foto: Jiří Hebelka

Mladečské jeskyně – dokončení rekonstrukce provozní budovy

Drahomíra Coufalová

Rozsáhlá rekonstrukce a dostavba provozní budovy Mladečských jeskyní pokračovala i v roce 2011. Na nových základech a základových deskách mohly díky mírným zimním klimatickým podmínkám vyrůstат hned od počátku roku nově navržené dostavby sociálního zařízení, byt správce a dostavba provozního zázemí. Dostavby kopírují skalní masív a jsou odděleny od vstupního objektu.

Prioritou (z důvodu předčasného užívání) byly stavební práce na přednáškové místnosti u přístupového schodiště. Místnost je celá prosklená a v zájmu sjednocení fasád s objekty dostavby obložená dřevěným obložením.

Náročné opravy probíhaly na původní hrázděné budově, která byla v poněkud horším stavu, než se předpokládalo. Postupně se zajištěním statiky budovy došlo k celkové výměně zdíva druhého nadzemního podlaží, k celkové výměně krovů, věžičky a nové střešní krytiny. Citlivě byla provedena výměna dřevěných prvků původních balkonů. Vzhledem k historickému objektu a požadavkům provozu byla vyřešena výměna oken, vstupních i interiérových dveří. Nově byly provedeny rozvody elektroinstalace, slaboproudu, vytápění, vody, plynu a kanalizace. Prostor mezi hrázděnou provozní budovou a dostavbou sociálního zařízení byl zastřešen lehkou prosklenou střechou, která tak vizuálně nepojčuje oba objekty a zároveň navazuje na nový východ z jeskyně.

Celkovou proměnou prošly i nezastavěné části pozemku rozdělené na jednotlivé zóny. Vymezené plochy pro veřejnost před vstupním objektem jsou vydlážděny mozaikovou dlažbou. Před objektem dostavby je zatravněná plocha s vymezeným pojízdným pruhem z vegetačních dlaždic. Nově byla vybudována terasa s vyhlídkou a velkým nápisem Mladečské jeskyně s prosklenou výplní a nové zábradlí podél celého areálu.

Rekonstrukce vstupního areálu si kladla za cíl vrátit objektu původní historický vzhled z počátku minulého století a vybudovat nové zázemí pro současný provoz i pro návštěvníky. Jeskyně se tak stane významnou součástí prezentace přírodních hodnot naší vlasti, ale i prvkem výchovy a poznání pod názvem „Mladečské jeskyně – jeskyně cromagnonského člověka“.

Nový areál bude slavnostně otevřen k zahájení hlavní turistické sezony v pondělí 2. dubna 2012.

Celkový pohled na zrekonstruovaný areál Mladečských jeskyní. Foto: Drahomíra Coufalová

Čerpací pokus ZO ČSS 6-21 Myotis v Punkevních jeskyních

Jan Flek

„V třetí pracovní den byl prosekán otvor vyerodovaný přírodou v lité skále a začali jsme drtit balvany a vytahovat je po kusech. Konečně jsem se mohl opatrně proplazit zbylou balvanitou sutí s kol. V Ješkem a sjet po laně dolů. Octl jsem se v nevlídné prostoře, na jejímž dně byla volná směs balvanů. Prodráme se a slézáme níž a níže mezi kamennými kolosy. V tom se zaleskla vodní hladina – jsme tedy přece u Punkvy! Je to ale zase jen nepřekročitelný sifon. Zpět! Hledáme další pokračování, hledáme další průvan, který se nám dole ztratil. Vede nás s naprostou určitostí do výše k malému otvoru ...“

Takto popisuje prof. K. Absolon první část sestupu vedoucího k objevení Předního dómu Punkevních jeskyní v roce 1909. Narazil při něm na vodní hladinu, která jej donutila hledat cestu výše. Zcela pochopitelně považoval tuto vodní hladinu za Punkvu. Nemohl ovšem v té době vědět, že aktivní tok Punkvy je téměř 70 m daleko! Absolon popisuje vodní hladinu v hloubce 6 m pod počvou chodby. (Dnes je tato hladina neznámá, byla zřejmě zasypana při ražbě štoly nového vchodu). Další vodní hladinu popisuje v Předním dómu v propasti 10 m hluboké. (Také tato vodní hladina je dnes neznámá). V současnosti je možné zastihnout vodní hladinu v přední části vstupní štoly jeskyně č. 346.

O konzultaci jsem požádal V. A. Gregora (Celofána). Obdržel jsem odkaz na literaturu, kterou nemám k dispozici (snad se časem objeví): GREGOR, V. A., 1975a: Geologie, hydrologie a geomorfologie propasti Macocha a mačeských jeskyní. Závěrečná zpráva z výzkumu v letech 1969-1974. Rukopis. Geologický ústav Moravského muzea, Oddělení pro výzkum krasu, KOMM 18/ Brno. Z jeho další informace vyjímám:

„O tomhle záhadném minikomplexu (jeskyně č. 346 a 347, pozn. autora) jsem několikrát diskutoval s Přemyslem Ryšavým. Ten mě upozornil na rozdíly v úrovni vodních hladin za různých hydrografických situací (vodních stavů). Víím o stagnaci resp. velmi pomalém poklesu hladiny v souvislosti s dlouhodobým snížením hladiny Punkvy na Vodní plavbě v souvislosti s ražbou štoly od Vodníka na Velká jezera r. 1971 – 72. Na základě tohoto faktu jsem usoudil, že vody v komplexu 346/347 přímo nesouvisejí s Vodní plavbou. Spíše tvoří jakési „mrtvé rameno“, zasahující pod dnešní úroveň dna suchých Punkevních j. (Přední dóm, Tunelová). Na základě Tyých informací si myslím, že za povodňových situací může existovat komunikace s Vodní plavbou resp. podúrovňová komunikace s Tunelem (?) či Malým propadáním.“

Miroslav Blažek s Davidem Mikešem instalují ponorné čerpadlo v jeskyni č. 346.
Foto: Jan Flek

Tato úvaha mě navedla podívat se na problematiku ze širšího pohledu:

- ◆ Cca 5 m od vchodu do štoly PJ je jeskyně č. 346 s volnou vodní hladinou. Dle M. Blažka hladina zůstává konstantní i při vypuštění Punkvě.
- ◆ Cca 35 m od vchodu do štoly PJ je dnes neznámá vodní hladina v hloubce 6 m.
- ◆ Cca 60 m od vchodu do štoly PJ (v Předním dómu) je dnes neznámá propáستka s vodní hladinou v hloubce 10 m.
- ◆ V Předním dómu je trativod, do kterého je sveden přepad z I. sifonu. Slouží jako mohutný ponor při povodňových stavech v Předním dómu. Dle J. Jarůška se bahnitá voda neobjevuje při čerpání v relativně čisté Punkvě.
- ◆ I. sifon: „Dne 29. ledna 1911 byla hladina o 3,8 m výše než hladina Punkvy, dno bylo 1,8 m nad Punkvou, ale vlastní skalnaté dno pokryté silnou vrstvou náplavu bylo v úrovni hladiny Punkvy.“ (Absolon, 1970)
- ◆ II. sifon se nachází pod Hlinitými síněmi na konci Tunelové chodby. Dle Absolona (1970): „Malá odstředivá pumpa ihned vykonala svou úlohu, neboť v několika dnech vysála vodu 12 m širokého, 15 m dlouhého a 6 m hlubokého sifonu. Zde bylo nahromaděno asi 1 100 m³ vody, přičemž dlužno podotknout, že sifon není jen přebytkem z velké vody. Spodní puklinová voda se zde stále protlačuje ze všech stran.“

Vlastní průběh čerpacího pokusu:

- ◆ Čerpání bylo zahájeno v sobotu 29. 1. 2011 ve 14.30 hod v jeskyni č. 346.
- ◆ Po 20 minutách byl pokles úrovně hladiny o 15 cm.
- ◆ Stejný pokles se projevil i v jeskyňce 347. Pak se pokles hladin zastavil, voda v jeskyňce č. 346 probublala a hladiny počaly stoupat.
- ◆ Během cca 8 minut vystoupily o 6 cm, tj. o 9 cm níže než byla původní hladina.
- ◆ V této výši stagnovaly až do ukončení čerpacího pokusu v neděli 30. 1. 2011 v 7.00 hod.
- ◆ Pro zajímavost jsme v době mezi 20.45 až 21.00, tj. na čtvrt hodiny, přerušili čerpání a hladiny stále stagnovaly.
- ◆ Celkem bylo vyčerpáno cca 600 m³ vody, tj. asi polovina objemu II. sifonu v Tunelové chodbě (cca 1 100 m³, Absolon 1970).

„Konce jeskynních chodeb jsou pouze zdánlivé a vždy jsou to jen zborcená a zařícená místa uprostřed dalšího pokračování, za nimiž se v nezměrném rozvětvení rozšiřují. Prolomíš-li takové sbory, přijdeš do nového nevypočitatelného pokračování již známých dostupných jeskyň,“ pravil Karel Ludvík Reichenbach (1788 – 1869). Tento „geniální Karel z Reichenbachů“ ještě nemohl mít povědomost o jeskynních tocích a jezerech, jinak by je do svého nazírání na problematiku pokračování jeskyní jistě zahrnul.

A tak můžeme říci ve zkratce: „Konce jeskynních jezer jsou pouze zdánlivé. Vyčerpáš-li taková jezera, přijdeš do nového nevypočitatelného pokračování již známých dostupných jeskyň.“ Nám se jezero vyčerpát nepodařilo, do nového nevypočitatelného pokračování jsme tak nepřišli. Ale nic není ztraceno, jen vznikly další otázky. Tak někdy příště (až bude vypuštěná Punkva)! Ono to tam někde je! Jen se tam dostat!!!

Organizátoři akce děkují za pomoc a podporu organizacím i jednotlivcům:

Správě jeskyní České republiky, Správě jeskyní Moravského krasu, provozu Punkevních jeskyní, Zdeňku Doleželovi a Aleši Havlovi (ZO ČSS 6-21 Myotis), Davidu Mikešovi (ZO ČSS 6-06 Vilémovice), Milanovi Skoupému (ZO ČSS 6-12 Speleoklub Brno), Františku Musilovi a Barboře Mádrové (ZO ČSS 6-16 Tartaros) a Radku Kolářovi.

Schéma hypotetických povodňových cest v Punkevních jeskyních. Autoři mapy: I. a M. Audyové a B. Vitouchová-Fantová (1997), upravil Jan Flek (2011). Archiv Speleodata

Historický okruh ve Sloupsko-šošůvských jeskyních

Kristýna Slouková

Žiji v rodině jeskyňářů. Nemyslete si, že je to jednoduché. U nás doma jsou totiž hlavním tématem jeskyně. Už jsem si na to zvykla a myslím, že to máme v rodinném srdíčku. Mamka pracuje jako vedoucí SŠJ, její praděda Josef Klusák ml. byl jeskyňář, vlastně tzv. „skalní duch“, a podílel se na zpřístupňování Šošůvských jeskyní. Jednoho dne mamku napadlo – nebo možná dostala nějaký signál od svého pradědy, jak to doopravdy bylo, ví jen mamka a nechce nám to říct – otevřít třetí prohlídkový okruh. Začala shánět staré obleky, klobouky, šátky a brýle, taťka začal psát výklad v lidovém nářečí. Rozhodla se totiž oživit historickou trasu, kde se probouzí jako průvodci její prarodičové, i když v duších někoho jiného. A taky se jí to povedlo.

1. 8. 2011 byl zahájen provoz třetí trasy ve Sloupsko-šošůvských jeskyních pod názvem historický okruh. Historický se nejmenuje jen tak pro nic za nic. Jako průvodci v něm totiž vystupují zmínění „skalní duchové“, vlastně tak trochu i naše rodina, praděd a prababička mé mamky, Josef a Josefa Klusákoví. Je to vtipná forma prohlídky s výkladem v lidovém nářečí vhodná pro všechny věkové generace.

Na co se tedy mohou vlastně návštěvníci těšit? Především na krásné prostory s ještě krásnější krápníkovou výzdobou v šošůvské části jeskyní, které byly mnoho let po rekonstrukci oku návštěvníka utajeny, a teď se díky tomuto okruhu znovu otevírají. Nebo také na cesty, ať už na ty, které někým vedou, nebo na ty, které vedly jen ke skále. Pak také na výklad, který je vhodný i pro děti, protože je brán s humorem a vyprávěn s vtipem blízkým dětem. Měli by se těšit i na samotné průvodce v kostýmech, kteří se po celou dobu prohlídky budou návštěvníky snažit vesele a malinko odborně zabavit.

Nejprve sice musíte ujít kousek cesty od jeskyní k hotelu Broušek, kde se otevírá brána do tajuplných prostor Šošůvských jeskyní, ale co přijde potom, stojí opravdu za to. Stačí projít krátkou chodbou a už se ocitnete v první přenádherné jeskynní prostoře, zvané Kaple. Přivítají Vás tóny písně, která se do tohoto prostředí skvěle hodí. Uprostřed uvidíte spousty krápníků a při výkladu pochopíte, proč se tato prostora tak jmenuje.

Další prostorou je Sklípek, kde můžete vidět starodávné láhve a srovnat je s těmi, které se prodávají dnes. Následuje jeskynní prostora, které se říká U Tří velkých.

Po zdolání Klusákovy chodby se objeví snad nejkrásnější prostora celých jeskyní, Broušková pohádková síň. Tady můžete vidět jezírko a uprostřed úchvatný krápníkový útvar nazývaný Svícen – symbol Sloupsko-šošůvských jeskyní.

Z Brouškovy síně vedou dvě chodby. Tou první se dostanete do prostory, které dominují průsvitné krápníky. Údržbáři si zde dali hodně záležet a díky nasvícení krápníků je až nemožné uvěřit, že něco takového existuje.

Druhá cesta vede do Riegrovy síně, v níž se tyčí bělostný Mínet. Uvidíte dokonce i dvě chodby, v nichž „skalní duchové“ chtěli objevit další pokračování, bohužel obě chodby jsou slepé. Následuje jediná propast šošůvské části, Černá, a od ní se potom uměle proraženým tunelem, dokončeným v rámci rekonstrukce v roce 2000, dostanete na rozcestí tří cest. Ven z jeskyní však vede jen jedna, a to přes poslední prostoru, jeskyni Kůlnu, známou archeologickými nálezy.

Historický okruh je tedy netradiční formou prohlídky. Přesně 1. 12. 2011 byla dokonce zavedena i prohlídka při baterkách, která činí historický okruh ještě působivějším!

Návštěvníci se tedy rozhodně mají na co těšit!

Autorkou článku je 14letá Kristýna Slouková ze Sloupa.

Manželé Josefa a Josefa Klusákoví vítají „velectěné panstvo“ před vchodem do Šošůvských jeskyní. Foto: Jan Flek

Výstava Danaé v jeskyni

Barbora Šimečková

Letošní výstavu výtvarných děl ve Zbrašovských aragonitových jeskyních asi nejlépe charakterizuje podtitul: „Tichá řeč kamene“. Vypůjčím si jej z názvu knihy, kterou k životnímu jubileu autora výstavy, akademického sochaře Miroslava Machaly, v r. 2010 vydala Masarykova veřejná knihovna Vsetín.

Pan Machala žije a tvoří právě na Vsetíně. Je autorem řady sochařských realizací i kopií historických soch ve valašských městech a obcích. Jeho sochařské dílo je inspirováno antikou, starověkými mýty, báje a archaickými kulturami.

Již několikrát navštívil naše tradiční výtvarné výstavy v Mramorové síni, takže se znalostí prostředí sám vybral pro instalaci 11 svých soch pocházejících z let 2004 až 2010. Kromě jejich výtvarného vyznění byla tentokrát kritériem i hmotnost děl, protože pan Machala pracuje s „doopravdickým“ kamenem, mj. např. se švédskou žulou, mramorem, onyxem, ale i vápencem. Do jeskyní se musejí sochy donést „v živých“, během usazování nesmějí spadnout ani nikde zavadit o skalní hranu, aby se sochy nepoškodily. Naši hoši jsou však již natolik zkušení, že k plné spokojenosti autora umístili sochy do vybraných zákoutí během půl dne, nasvítli, odpoledne umyli podlahu a mohlo se začít.

Vernisáž výstavy proběhla v úterý 28. června 2011 za účasti řady milých hostů, kteří zaplnili Mramorovou síň. Úvodního slova se ujal řečník nad jiné povoláný, výtvarný a literární publicista a autor výše zmíněné monografie PhDr. Dalibor Malina ze Vsetína. O hudební doprovod se postarala skupina „Ležerné a vleže“, domovem také v této valašské metropoli. Po oficiální části vernisáže pokračovala již tradičně příjemná společenská zábava na terase.

Socha řecké bohyně plodnosti Gaii ze švédské žuly.

Foto: Slavomír Černý

Velmi mne potěšilo, že se vernisáže tentokrát zúčastnila – kromě těch, kteří byli pověřeni různými organizačními úkoly – i skupinka našich sezónních průvodců. Sami ze své iniciativy si přišli poslechnout, co o svém díle říká sám autor, co umělecká kritika a co třeba účastníci vernisáže, aby si udělali představu, o čem pak budou „ve službě“ povídat návštěvníkům. Pro jistotu jsme však pro průvodce vypracovali „výklad“ k jednotlivým dílům, protože ne každý je znalcem řecké, římské či egyptské mytologie.

Stěžejním dílem výstavy bylo ženské torzo matky řeckého hrdiny Persea, krásné princezny **Danaé** z dánského mramoru, shlížející na návštěvníky z vyvýšených kamenných bloků. Z bohaté řecké mytologie byly dále k vidění například postavy boha moře a vod **Poseidona**, bohyně země a plodnosti **Gaii**, boha slunce **Hélia** či socha spartské královny **Lédy**, vytesaná z vápence pocházejícího z okolí Hranic.

Výstava byla součástí prohlídky jeskyní až do konce návštěvnické sezóny a setkala se se zaslouženým obdivem návštěvníků. Řeč kamene je totiž sice tichá, ale věčná.

ODDĚLENÍ PÉČE O JESKYNĚ V ROCE 2011

Důlně měřická dokumentace

Vratislav Ouhrabka

Jednou z nejdůležitějších součástí dokumentace podzemních objektů a tedy i jeskyní je bezesporu jejich zaměření a zobrazení v mapě, a to jak vzhledem k povrchu, tak i k případným dalším podzemním objektům. Ve zpřístupněných jeskyních podléhajících doзору báňské správy pak tuto činnost označujeme slovy vyhlášky č. 435/1992 Sb. jako „důlně měřickou dokumentaci“ (má samozřejmě předpisem stanovené parametry), jinde si dovolíme mluvit jen o dokumentaci měřické, mapové či o speleologickém mapování.

Co nového se na poli těchto „dokumentací“ v rámci OPJ událo v roce 2011? Vzhledem k tomu, že rozsah, rozměry ani zařízení zpřístupněných jeskyní se nemění až tak překotně, spočívala měřická činnost spíše v doplňování údajů z dříve opomenutých, nedokončených nebo nepřesně zaměřených částí jeskyní, a jen výjimečně se doplňovaly skutečné změny vyvolané zpřístupněním nových částí jeskyní či jinými technickými úpravami. K nejdůležitějším patří doplnění dokumentace Jeskyně Balcarvy o nově zmapované veřejnosti nepřístupné části (asi 130 m) znovu odkryté v průběhu rekonstrukce návštěvní trasy v roce 2008, doplnění částí nové „historické trasy“ do mapy Sloupsko-šošůvských jeskyní a zaměření úprav po vybudování nového východu přes „Sklep“ v Mladečských jeskyních. Rozsáhlé měřické a mapovací práce pokračují v Javoříčských jeskyních, ty však jsou v režii jeskyňářů České speleologické společnosti, takže se můžeme těšit na krásný výsledek. Na druhou stranu i my občas zabrousíme do oblastí mimo zpřístupněné jeskyně a nějakou drobnou jeskyňku zdokumentujeme. Tentokrát jsme si přinesli mapy jeskyní Pod Kunětickou horou, V Dolech, Na Poušti či Nad trati.

Bez mapových podkladů se většinou neobejde žádný projektant. A tak i na základě těchto požadavků jsme zpřesňovali mapu Punkevních jeskyní v oblasti konce Tunelové chodby (projekt bezbariérového přístupu na dno Macochy) nebo zhotovili polohopisné a výškopisné zaměření cesty a schodiště mezi Dolním a Horním můstkem na Macoše (oprava schodiště) či zajistili dokumentaci skutečného provedení včetně vyznačení práv obdobných věcnému břemeni na pozemcích v toku říčky Vidnávky u Jeskyní Na Pomezí.

Asi trochu odvážné by bylo tvzení, že se měřické metody dají využít i ke sledování a vyhodnocování mikroklimatu v jeskyních, a tak ho zmírním konstatováním, že v rámci úkolu VaV zaměřeného právě na mikroklima ve zpřístupněných jeskyních Moravského krasu bylo zaměřeno přesnými geodetickými metodami na 60 čidel použitých pro sledování mikroklimatu v Punkevních jeskyních, Kateřinské a ve stěně Macochy. A když už jsem se v těchto jeskyních s měřickým nádobíčkem pohyboval (dva stativy na jednom rameni, třetí spolu s měřickou brašnou se svačinou na druhém, na zádech oranžovou bednu s totálkou, v levé ruce kufřík s hranoly, dálkoměrem, hřebíky a dalšími drobnostmi a v pravé kladivo, případně akurtačka pro stabilizaci bodů), tak už nedalo mnoho práce stabilizovat a zaměřit celé nové bodové pole v jejich zpřístupněných částech.

S těmito jednoduchými prostředky dokázali naši předchůdci zhotovovat přesné a neuvěřitelně krásné mapy jeskyní. Foto: Petr Zajíček

Vzhledem k tomu, že se řídíme heslem „pokud máme, rádi dáme“ nebo pokud nemáme, tak upravíme, připravíme či předěláme, je možné z naší dokumentace, vedené samozřejmě v digitální podobě na počítači, vyexportovat spoustu různých podkladů (havarijní plány, elektroinstalace, přehledky, řezy, účelové mapky atd.). Ty pak končí u našich kolegů na jednotlivých správách jeskyní a v dalších odborných institucích, u studentů v diplomových aj. pracech, ale i v různých expozicích, výstavách a publikacích. A abychom nekrivdili kolegům, a v tomto případě kolegyním zvenku, naše podpora se vrací v podobě nových poznatků i originálů map zpracovaných moderními metodami. Taktó byla v roce 2011 obohacena naše dokumentace o výsledky dvou diplomových prací, z nichž vznikla zcela nová mapa povrchu nad Jeskyní Výpustek.

*Aktualizovaná mapa povrchu Mladečských jeskyní nově obsahuje výkresy skutečného provedení staveb a podzemních sítí v areálu vč. průběhu nově odkryté jeskyně Propáستka. (data dle dodavatele stavby Stavos).
Mapoval a kreslil: Vratislav Ouhrabka*

Kontroly státní báňské správy

Jan Flek, Barbora Šimečková

V roce 2011 provedly příslušné obvodní báňské úřady v naší organizaci celkem 11 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.

Převážnou část tvořily kontroly jeskyní v působnosti OBÚ Brno v Moravském krasu (celkem 9 kontrol) a Jeskyně Na Turoldu. OBÚ Ostrava provedl kontrolu Zbrašovských aragonitových jeskyní.

Ve Zbrašovských aragonitových jeskyních proběhla také každoroční kontrola Hlavní báňské záchranné stanice Ostrava – Radvanice, zaměřená na aktualizaci havarijního plánu a revizi sebezáchranných přístrojů ŠSS-1-PV.

Při všech kontrolách orgánů státní báňské správy naše pracoviště se ctí obstála.

Inspektoři OBÚ Ostrava při kontrole elektrického zařízení ve spojovací štolě Zbrašovských aragonitových jeskyní. Foto: Jan Flek

Pracovníci BZS Odolov měří objemový průtok větrů u ústí větrací a transportní šachtice do Bozkovských dolomitových jeskyní. Foto: Dušan Milka

Programové financování opatření plánů péče realizovaných SJ ČR

Vratislav Ouhrabka

Od svého zřízení, tj. již šestým rokem, využívá SJ ČR k financování akcí ochrannářského managementu v jeskyních prostředky podprogramu Správa nezczizitelného státního majetku v ZCHÚ (MaS). Od roku 2009 může SJ ČR realizovat i ochrannářská opatření na souvisejících pozemcích, které nejsou v její přímé správě. To je umožněno díky prostředkům poskytovaným z Programu péče o krajinu (PPK). V roce 2011 poprvé využila SJ ČR i prostředky programu Podpora obnovy přirozených funkcí krajiny (POPFK).

Dokumentace managementových zásahů tvoří úctyhodnou hromadu. Foto: Vratislav Ouhrabka

Pro rok 2011 byly SJ ČR stanoveny tyto limity prostředků:

MaS	2 700 000,- Kč
PPK	685 000,- Kč
POPFK	122 000,- Kč

Čerpání finančních prostředků na jednotlivé předměty podpory stanovené příslušnými směnicemi ukazuje následující přehled:

Údržba a budování technických zařízení nebo objektů sloužících k zajištění státem chráněných zájmů na území ZCHÚ

Údržba, opravy a budování cest	5 opatření (169 m ²)	404 336,- Kč
Údržba a budování zábran usměrňujících návštěvníky	4 opatření (1077 m)	606 662,- Kč
Instalace návštěvnícké infrastruktury	5 ks	90 000,- Kč
Opravy a údržba staveb a zařízení v ZCHÚ (krom budov)	6 objektů	1.105 621,- Kč

Opatření směřující k odstranění dřívějších negativních zásahů nebo vlivů působících na území ZCHÚ

Odstranění nefunkčních zařízení, odpadu a suti	5 opatření (80 m ²)	420 768,- Kč
--	---------------------------------	--------------

Opatření zajišťující existenci částí přírody, pro jejichž ochranu bylo ZCHÚ zřízeno

Očista jeskyní a likvidace nežádoucích organismů	13 opatření	239 000,- Kč
Údržba travních porostů v areálech	9 opatření	296 000,- Kč
Údržba geologických profilů	10 opatření	222 600,- Kč

Specifická opatření plánů péče

Ošetření stěn jeskyně včetně měření mikroklimatu v Jeskyni na Špičáku		121 920,- Kč
---	--	--------------

Celkem

3.506 907,- Kč

V rámci výše uvedených podporovaných akcí byla prováděna opatření v PP Jeskyně pod Sněžníkem (2 opatření – v hodnotě 36 tis.), NPP Jeskyně Na Pomezí (3 – 281 tis.), NPP Třesín – Mladečské jeskyně (4 – 666 tis.), NPP Bozkovské dolomitové jeskyně (1 – 5 tis.), NPP Chýnovská jeskyně (3 – 156 tis.), NPP Zlatý Kůň – Koněpruské jeskyně (3 – 83 tis.), NPR Vývěry Punkvy – Punkevní jeskyně (6 – 1 085 tis.), Kateřinská jeskyně (3 – 21 tis.), propast Macocha (3 – 359 tis.), PR Balcarova skála – Vintoky – Jeskyně Balcarova (3 – 53 tis.), PR Sloupsko-šošůvské jeskyně (4 – 125 tis.), PR U Výпустku (1 – 36 tis.), NPR Špraněk – Javoříčské jeskyně (2 – 100 tis.), NPP Zbrašovské aragonitové jeskyně (4 – 255 tis.), NPP Na Špičáku (4 – 161 tis.) a PP Na Turoldu (3 – 85 tis.).

Oprava povrchu příjezdové komunikace ke Zbrašovským aragonitovým jeskyním. Foto: Slavomír Černý

Postřik prachoplísní ve spojovacím průlezu do Kavárny v Koněpruských jeskyních. Foto: Tomáš Vlnš

Monitoring mikroklimatu v jeskyních SJ ČR

Petr Zajíček

V průběhu roku 2011 bylo dvakrát provedeno jednorázové měření mikroklimatických poměrů ve všech veřejnosti zpřístupněných jeskyních a v Jeskyni Pod Sněžníkem dle vyhlášky ČBÚ 55/96 Sb. Výsledky ukázaly, že všechny zpřístupněné prostory odpovídají bezpečným podmínkám pro provoz jeskyní. I v Jeskyni Pod Sněžníkem je možno neomezeně provádět výzkumnou a dokumentační činnost včetně odborných exkurzí.

Pracovníci oddělení péče o jeskyně se podíleli na grantovém výzkumném úkolu č. SP/2d5/07 Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních. Opakovaně byla na všech monitorovaných lokalitách stahována naměřená data a prováděn nezbytný servis měřících čidel. Součástí výzkumného úkolu je i kontinuální monitoring vertikálního profilu Macochy, kde jsou doplňovány údaje ze dvou nezávislých monitorovacích systémů. Výsledky výzkumného úkolu budou prezentovány v samostatném separátu vydaném v rámci ediční řady Acta speleologica.

V Jeskyni Na Špičáku bylo od poloviny roku 2011 instalováno čidlo pro kontinuální monitoring teploty. Výsledky budou sloužit týmu archeologů a restaurátorů, kteří plánují zrestaurování kresby v lokalitě Kalvárie – Adorace křížifixu (dřívější název: Ukřižování).

V zimním období se ve vchodových partiích některých jeskyní tvoří ledová výzdoba – na snímku jeskyně Kůlna. Foto: Petr Zajíček

Fotodokumentace ve zpřístupněných jeskyních a dalších lokalitách

Petr Zajíček

V roce 2011 vzniklo 140 nových fotografií jeskyní veřejnosti zpřístupněných i nezpřístupněných. Záběry byly vybrány z přibližně 1 200 políček vyfocených na digitální fotoaparát. Všechny pořízené snímky byly dvakrát zálohovány na externí magnetický disk a na CD.

Řada snímků již byla využita pro propagační, prezentační a publikační účely. Za zmínku stojí např. fotografie Nagelovy propasti s dolním vyhlídkovým můstkem z Bočkova okna či snímky autentických podpisů Antonína Loly, autora první mapy Výpustku.

Od paní Marty Šlechtové se podařilo získat několik černobílých diapozitivů z Amatérské jeskyně, které vznikly během objevů nejdelšího jeskynního systému ČR v letech 1969 – 1970. Snímky byly naskenovány a zálohovány.

V druhé polovině roku 2011 se podařilo setřídít a doskenovat všechny dostupné fotografie jeskyně Balcarka v archivu SJ ČR v Blansku (prezentační, dokumentační i historické) o celkovém počtu 297. Snímky byly zálohovány a v ucelené formě vypáleny na CD včetně podrobného popisu jednotlivých snímků. Soubor čtyř CD byl předán do provozní dokumentace jeskyně Balcarka a do centrální dokumentace SJ ČR v Průhoněch. V průběhu dalších let budou podobným způsobem zpracovány fotografie a historická vyobrazení ostatních veřejnosti zpřístupněných jeskyní a ostatních jeskyní a krasových objektů, které jsou v archivu SJ ČR Blansko.

Charakter prostor v Salmově Výpustku zachycený v r. 2011. Foto: Petr Zajíček

Historický snímek z Amatérské jeskyně. Foto: Milan Šlechta, upravil Petr Zajíček

Radiační ochrana

Petr Zajíček

Radiační ochrana v roce 2011 ve zpřístupněných jeskyních ČR včetně Jeskyně Pod Sněžníkem probíhala v souladu s pravidly stanovenými Státním úřadem pro jadernou bezpečnost a dle příkazu ředitele SJ ČR č. 06/2009.

V roce 2011 byly vypočítány roční osobní efektivní dávky pracovníků Zbrašovských aragonitových jeskyní za kalendářní rok 2010. Nikdo ze stálých ani sezónních pracovníků Zbrašovských aragonitových jeskyní nepřekročil v roce 2010 roční osobní efektivní dávku 6 mSv. Hodnota nejvyšší dosažené dávky v roce 2010 činila 4,68 mSv.

V ostatních zpřístupněných jeskyních ČR a v Jeskyni Pod Sněžníkem byla v roce 2011 průběžně monitorována objemová aktivita radonu. Některé jeskyně vykázaly mírný pokles, ve většině jeskyní byl však zaznamenán mírný nárůst objemové aktivity radonu oproti dlouhodobému průměru. Výkyvy ale nebyly výrazné a nepřesahovaly obvyklé limity. Srovnání hodnot objemové aktivity ve zpřístupněných jeskyních radonu v roce 2011 s dlouhodobým průměrem ukazuje následující graf. U Jeskyně Pod Sněžníkem jsou srovnány hodnoty OAR v zimním a letním období 2011.

V roce 2011 byly v jeskyni Výpustek instalovány pasivní stopové detektory ve veřejnosti nepřístupných částech (Salmův Výpustek a Nízká chodba). Výsledky za letní období ukázaly, že ve veřejnosti nepřístupných částech Výpustku jsou hodnoty 2 – 3× vyšší než na zpřístupněné trase.

Vypracoval Petr Zajíček.

Databáze SPELEODATA

Jan Flek

V závěru roku 2011 byl vydán příkaz ředitele č. 11/2011 Systém odborné dokumentace (dokumentační řád). Tento systém zcela mění zaběhlou archivaci dokumentace. Ta byla od počátku vedena na pracovišti OPJ Blansko chronologicky po rocích. Systém odborné dokumentace zavádí archivaci podle karsologického členění dle JESO. Tento systém bude jistě přehlednější, ale ve větších archívech představuje obrovské množství práce.

V databázi denního tisku bylo v roce 2011 archivováno 1 300 článků v textové podobě a 1 149 v původní tiskové podobě. Frekvenci výskytu v tisku v I. a II. pololetí 2011 ukazuje následující tabulka:

Děti Salmů na dně Macochy, Archiv Speleodata.

Název	2011	I	II
Správa jeskyní ČR	30	20	10
Správa jeskyní MK	46	22	24
Moravský kras	544	219	325
Český kras	45	26	19
Macocha	227	83	144
j. Balcarka	42	25	22
j. Bozkovské	18	3	9
j. Chýnovská	17	9	8
j. Javoříčské	29	8	21
j. Kateřinská	54	24	30
j. Koněpruské	28	8	20
j. Kůlna	17	8	9
j. Mladečské	24	15	9
j. Na Pomezí	11	4	7
j. Na Špičáku	12	6	6
j. Na Turoldu	36	13	23
j. Punkevní	139	64	75
j. Sloupsko-šošůvské	58	24	34
j. Výпустek	104	41	63
j. Zbrašovské	52	17	35
Frekvence záznamů	1532		
Celkem článků	1300		

Internet a intranet SJ ČR

Na internetu i intranetu SJ ČR byla publikována řada aktuálních příspěvků a fotografií v těchto kategoriích:

Výběr tisku – pracovníkům SJ ČR jsou jedenkrát týdně prostřednictvím e-mailu zaslány aktuální novinové články. Celkem: **1 300 článků**.

Tisk – náhledy – pracovníkům SJ ČR jsou jedenkrát týdně prostřednictvím e-mailu zaslány aktuální vybrané články v původní tiskové podobě. Celkem: **1 149 náhledů**.

Speleostřípky – pracovníkům SJ ČR jsou jedenkrát týdně (celkem 52 souborů Speleostřípky) prostřednictvím e-mailu přeposílány aktuální odkazy na internetové servery. Tyto odkazy jsou zveřejňovány i na webových stránkách SJ ČR.

Celkem bylo přeposláno 5 864 odkazů v tomto členění:

Články: **2 500 odkazů**

Fotostránky: **290 odkazů**

Video: **558 odkazů**

Rozhlas: **128 odkazů**

Nové publikace: **200 odkazů**

Speleologie: **798 odkazů**

Přednášky, výstavy, exkurze, atd.: **932 odkazů**

Televizní programy: **458 odkazů**

Na portálu <http://kelf.rajce.idnes.cz/> „Správa jeskyní ČR“ bylo vystaveno:

8 videí – 520 zhlédnutí

47 souborů s 2 172 fotografiemi – 2 497 zhlédnutí

Fotografie obce Ostrova u Macochy s Balcarovou skálou z r. 1946. Archiv Speleodata

Pohlednice Koněpruských jeskyní z archivu Speleodata.

Knihovna a informační systém SJ ČR

Ivana Mrázková

Největším, nejočekávanějším a také nejkrásnějším přírůstkem do knihovny SJ ČR se v roce 2011 stal Atlas krajiny ČR, vydaný a pokřtěný již v roce 2009, ale distribuovaný po dlouhém skladování až v roce 2011. Kniha obrovská jak rozměry, váhou, tak i obsahem. Jeskyním jsou zde věnovány čtyři strany plné důležitých a zajímavých informací a také krásné fotografie. Atlas krajiny ČR byl distribuován na všechna pracoviště Správy jeskyní ČR.

Knihovna SJ ČR nabídla veřejnosti ke koupi publikace vydávané SJ ČR. O nákup publikací z edice Acta speologica projeví zájem knihovny. Publikace z edice Chráněná území, svazek XIV. Jeskyně, byl prodáván v roce 2011 například účastníkům Speleofóra. Zájem o koupi této hodnotné knihy coby dárku projeví čtenáři hlavně před vánoci.

Knížní fond knihovny SJ ČR neobsahuje jen knihy, časopisy, mapy, zprávy a články. Součástí jsou také audiovizuální (AVD) nosiče, na nichž jsou uloženy kopie pořadů z televize, rádia i psané dokumenty. Hlavními zásobovateli jsou kolegové, kteří pořady z televize a z rádií nahrávají. Také umísťují na AVD nosiče své fotografie z různých akcí, případně dokumentují úpravy či opravy v jeskyních.

Z těchto zásob fotografií z jeskynního prostředí se pak vybírá pro různé propagační potřeby a také pro ilustraci webových stránek. Musí být vždy dodržena podmínka autorského zákona o uvedení jména autora, který snímek pořídil. Kvalita fotoaparátů a tím logicky i fotografií velice stoupá, a až si za čas budeme prohlížet Webarchiv Národní knihovny, která stránky www.caves.cz archivuje, budeme moci porovnávat.

Intranet a webové stránky SJ ČR v současné podobě jsou v provozu od ledna 2008. Jak jsou stránky využívány, sleduje program Google Analytics. Ze statistiky lze zjistit hodně užitečných informací, názorný je zejména graf návštěvnosti stránek.

Náběh v lednu 2008 byl pozvolný. Teprve od 16. ledna 2008 nově vytvořené stránky návštěvníci zaregistrovali a 126 × shlédli. Graf sledující křivku návštěvnosti probíhá každý rok velmi podobně. Zimní měsíce, kdy je část zpřístupněných jeskyní uzavřena nebo jen omezeně provozována, se na grafu projevují výrazným poklesem. Nejnižší hodnota „prokliků“ je pochopitelně o Štědřím dni. Zajímavé je, že tento den se hodnoty počtu návštěv v průběhu čtyř let od sebe liší jen minimálně. Zřejmě se jedná o naše věrné návštěvníky v počtu 60, plus minus dva.

Největší zájem o informace o zpřístupněných jeskyních je v prázdninových měsících. Všechny čtyři křivky (r. 2008 až 2011) vykazují vrchol v počtu návštěvníků v období červencových státních svátků. Počet návštěvníků webových stránek www.caves.cz plynule stoupá a v roce 2011 dosáhl maxima právě 3. července 2011. V tento den se 1 475 návštěvníků zajímalo o informace z webových stránek SJ ČR oproti 560 ve stejný den roku 2008. Bohužel se snížila skoro o minutu doba, po kterou návštěvník na stránkách prodlévá. Dvě třetiny z celkového počtu návštěvníků jsou tzv. noví návštěvníci. Jen jednu čtvrtinu tvoří návštěvníci, kteří jsou věrní, a na stránky se vrací opakovaně. Možná ale, že tento nepoměr je částečně dán i nákupem nových počítačů v řadách našich příznivců, a tím jejich vrácení se v podobě „nových uživatelů“.

Návštěvníci našich stránek vyhledávají skoro z 80 % informace v českém jazyce. Na druhé místo se v r. 2011 dostala polština se 6,35 %, s odstupem následuje angličtina, slovenština a další jazyky.

Statistika odpovídá i na otázku, jak upravit velikost stránky do budoucna. Zdálo se, že se zvětšujícími se monitory je jediný možný směr k roztažení plochy stránek přes celý monitor. Zvyšuje se ale počet připojení přes mobilní telefony a různé další typy mobilních přístrojů. Znamená to, že rozšíření webových stránek by na jedné straně pokrylo celou plochu obrazovky monitoru, na straně druhé ale naopak snížilo komfort uživatelů současných velmi populárních přenosných zařízení.

Aktualizace stávajících webových stránek SJ ČR povede ke zpřehlednění a k co nejsnazšímu pohybu návštěvníků v labyrintu informací na cestě za hledáním té pravé informace o zpřístupněných jeskyních ČR.

Úvodní dvoustrana Atlasu krajiny ČR.

Foto: Petr Zajíček

Speleologický průzkum a dokumentace veřejnosti nepřístupných částí některých jeskyní

Petr Zajíček

V roce 2011 probíhaly v některých veřejnosti zpřístupněných jeskyních průzkumné a dokumentační práce. V průběhu dokumentace netopýrů a vrápenců bylo v Nicové jeskyni Sloupských jeskyní zjištěno volné pokračování mezi sutinami a šikmou skalní stěnou na protilehlé straně od objeveného vstupu do Eliščiny jeskyně. Prostor vede šikmo dolů k další části, která je modelována ve skalní stěně. Pokračování prostor v navazující puklinové chodbice je neprůlezné. Prozatím nebylo provedeno zaměření, celková délka nových částí je přibližně 15 metrů.

V Eliščině jeskyni se podařilo dosáhnout koncového bodu Propasti za Záclonou. V těchto dlouho nenavštívených partiích bylo nalezeno velmi staré pracovní náčiní. Charakter a průběh propasti nenasvědčuje tomu, že by zde bylo snadné proniknout do nových objevů. Koncové partie jsou tvořeny již v lité skále a pokračující pukliny se zužují řádově do centimetrů.

V archivu SJ ČR v Blansku byly prostudovány textové a mapové podklady ze 70. let 20. století z průzkumů komínů v Punkevních jeskyních od Pavla Glozara. V souboru map a textů byla vložena ručně kreslená mapka bez podrobnějšího popisu s názvem „Rekognoskace komínu nad Suchánkovým trativodem v Erichově jeskyni“ z roku 1983 od téhož autora. V mapce je zakreslena část Erichovy jeskyně se vstupem do Suchánkova trativodu a vlastní komín. Zajímavá je poznámka v zákresu, kde k obvyklému „otazníku“ na konci autor napsal „ozvěna“. V letních měsících byla provedena obhlídka komínu až do koncové partie. Ukázalo se, že profil komínu má rourovitý charakter od 50 do 100 cm v průměru. V jeho horní části skutečně dochází k silnému zvukovému efektu s ostrou ozvěnou. Ta však nevychází z prostor pokračování, ale vzniká odrazem a znásobením zvukových vln v rourovitém prostoru komínu. Pokračování je zcela neprůlezné a směrem dále se zužuje.

V roce 2011 proběhla akce, které se účastnil autor tohoto příspěvku a vedoucí Javoříčských jeskyní S. Vybíral spolu s amatérskými speleology ze ZO ČSS 7-09 Estavela, při které byl vyměřen polygon Objevné cesty pro přes-

nější zakreslení této veřejnosti nepřístupné části Javoříčských jeskyní do mapy celého systému. Ukázalo se, že původní záměr Objevné cesty byl nepřesný. Znovu zaměřené části jsou již zapracovány do 3 D mapy.

Rekognoskace komína v Erichově jeskyni. Foto: Petr Zajíček

Jeskyňe V Dolech 1 – zajímavá jeskyňe v opukách u České Třebové

Vratislav Ouhrabka, Roman Mlejnek

Na českomoravském pomezí, v blízkosti měst Svitavy, Česká Třebová a Ústí nad Orlicí, se táhne zdaleka nápadná terénní vlna (tzv. kuesta), která je známá pod označením Hřebečský (též Hřebečovský) hřbet. Významná krajinná dominanta tvořící zároveň východní okraj České tabule je vlastně soustředěním usazených hornin křídového stáří (Vítek 2004). A právě Hřebečský hřbet rovněž ohraničuje z východu území, kde ve zdejších opukách, tedy slínovcích, jílovcích a dalších jemnozrnných usazeninách křídového moře, se nachází řada nekrasových jeskyní.

Především je třeba jmenovat jeskyni U Rozhraní, která se svými 396 m je nejdelší rozsedlinovou jeskyní u nás. Najdeme ji na levém svahu údolí Bradleckého potoka, přibližně 0,3 km sz. od obce Rozhraní, resp. osady Bradlné. Za zmínku rovněž stojí i Průvanová propast ve svahu údolí Tiché Orlice, jejíž vchod se k povrchu otevírá 0,5 km ssv. od obce Hrádek nedaleko Ústí nad Orlicí. Jedná se o vertikální propast, která s hloubkou 38,5 m patřila ještě v 60. letech 20. stol. k nejhlubším propastovitým jeskyním v Čechách.

Přímou součástí Hřebečského hřbetu přibližně 3 km v. od České Třebové jsou další jeskynní objekty navazující na údolí Skuhrovského potoka. Jedná se o jeskyni V Dolech 1, V Dolech 2 a Propásku na Paláci. Prvně jmenovaná je z nich nejen nejdelší, ale zároveň byla v roce 2011 zdokumentována soddělením přechodu o jeskyňe SJ ČR.

Jeskyňe V Dolech 1 nese rovněž označení Nad Kalvárií. Je to z důvodu, že leží v údolní hraně nad studánkou Kalvárií. Vstup (486 m n. m.), který se znižuje na 0,3 m a snižuje na 1,5 m, je v mělkém úvalu dobře patrný v linii údolního svahu. Vlastní prostory propastovitých jeskyní jsou velmi úzké (max. do 1,2 m) a jsou založeny na puklinách směru SV-JZ a JV-SZ. Průběh chodeb je většinou šikmý, stěny a především strop jsou značně labilní. V několika místech jsou v puklinách zaklíněny skalní bloky. Dno je suťové a v nižších částech bahnité. Zajímavá prostora je ve vstupní chodbě. Jedná se o takřka oválný, 1,50 m vysoký komín, připomínající klasické evrozní tvary v krasových jeskyních. V celém jeho profilu není patrná žádná výrazná puklina. Tohoto výjimečného tvaru si všimá i Vítek (1972), který jeho vznik odůvodňuje vydrolováním horniny po síti kruhových puklin. Nejnižší položenou částí jeskyňe je 9 m hluboká propast, kde je zároveň v hloubce 20 m nejnižší místo celého podzemního objektu. Celková délka polygonového tahu byla na základě nového zaměření všech částí stanovena na 64 m.

Jeskyňe V Dolech 1 byla prvně popsána Vítkem v roce 1972. Je zajímavé porovnat původní mapu jeskyňe s plánem vyhotoveným v rámci revize jeskyňe v roce 2011. Vítek uvádí délku 37 m a hloubku 18 m. Při revizi byly doplněny části vysokých vzestupných puklinových prostor a některé úžiny na hranici ležitelnosti. V rámci typologie pseudo-krasových objektů se jedná o typickou rozsedlinovou jeskyni, která vznikla na síti zlomových poruch na hraně relativně příkrého svahu. Jeskyňe je navíc významným zimovištěm netopýřů a cenným biotopem pro bezobratlé živočichy, např. vzácného pavouka *Porrhomma myops*.

Mapa jeskyňe V Dolech.

Mapoval a kreslil: Vratislav Ouhrabka

Rozsedlinová jeskyně v Polabí

Roman Mlejnek, Vratislav Ouhrabka, Jiří Rejl

Oblastí, v nichž se vyskytuje větší počet jeskyní, je u nás celá řada. Krasové jeskyně se nacházejí především v Moravském nebo Českém krasu, nekrasové jeskyně pak zejména v pískovcových skalních městech Broumovska, Českého ráje, Labských pískovců atd. Každopádně platí, že za jeskyněmi je třeba vyrazit do hor nebo alespoň do pahorkatin. Ale jeskyně v Polabí? V rovinaté krajině u Pardubic? Je pravda, že kdyby se nad nížinu východního Polabí nevypínala Kunětická hora, tak zde jeskyni pravděpodobně hledáme marně. Kunětická hora se svými 304 m nadmořské výšky je opravdovou dominantou a nepřehlédnutelným symbolem krajiny Pardubicka. V této souvislosti se zdá proto až neuvěřit-

Masiv Kunětické hory výrazně dominuje rovinatému Polabí.

Foto: Roman Mlejnek

Vchodová část jeskyně Pod Kunětickou horou.

Foto: Roman Mlejnek

telné, že ve speleologické literatuře nebyla doposud jeskyně v Kunětické hoře uváděna.

Masiv Kunětické hory je tvořen tefritoidním fonolitem (znělcem), místy jsou zřetelné polohy porcelanitu, tedy slínovců (opuky) kontaktně metamorfovaných vystupujícím žhavým magmatem (Lemberk 1997). Kunětická hora, jako jediná v širším okolí, poskytovala člověku již od středověku kámen. Kámen posloužil v 15. stol. ke stavbě hradu na vrcholu kopce. V průběhu 19. stol. však došlo k značnému rozšíření lomu, protože kámen byl využíván nejen pro výstavbu a údržbu silniční sítě, ale i výstavbu železnice Praha – Olomouc. Těžba kamene byla zastavena až roku 1912. Z počátku 20. stol. také pochází nenápadná zmínka o puklinové jeskyni na jižním svahu hory (Šnajdr 1909, Vokolek 1997) v souvislosti s archeologickým nálezem. Jednalo se o několik porcelanitových nástrojů a kostí zvířat, které nebyly blíže určeny. Zároveň se ale uvádí, že lokalita byla zničena lomem.

Jeskyně dokumentovaná koncem roku 2011 je tedy další a v současné době jedinou speleologickou lokalitou Kunětické hory. Na jeskyni upozornil jeden z autorů příspěvku

(J. Rejl), který ji navštívil v 90. letech 20. stol. při zoologickém průzkumu Kunětické hory. Následně v ní několikrát prováděl zimní sčítání netopýrů. V jeskyni byl dosud zaznamenán jediný druh netopýra, a to netopýr dlouhouchý (*Plecotus austriacus*) (Lemberk 2004).

Nově evidovaná jeskyně je typickým příkladem rozsedinové jeskyně, vzniklé odsednutím okrajového bloku skalního masivu Kunětické hory podél výrazné tektonické linie. V tomto případě je pravděpodobné, že vznik jeskyně (pohyb bloku) mohl být ovlivněn odlehčením paty skalní stěny historickou těžbou v lomu. Linie jeskyně totiž prochází pouhých 4 – 8 m od jeho okraje. Vchod o rozměrech 2,60 × 0,60 m se nachází při východním okraji stěny přibližně 5 m nad dnem lomu, v nadmořské výšce asi 270 m. Vlastní jeskyni tvoří jednoduchá asi 15 m dlouhá chodba přibližně V – Z směru s charakteristickým profilem ve tvaru písmene „A“, s příkřejším sklonem (85° – 90°) severní nožky (stěny) a mírnějším sklonem (80°) jižní. Téměř v celé délce je ve spodní části široká 0,60 – 0,80 m, výjimečně v nejnižším bodě až 1,30 m. Zhruba v polovině, v místě, kde prochází příčná porucha, chodbu zužují posunuté bloky (0,25 m), vedle kterých je možné s trochou respektu prolézt. Téměř v závěru dokumentované jeskyně se chodba nejprve rozšiřuje (při dně až na 1,60 m) a dál dělí do dvou rozevřených, ale neprůlezných puklin. Ve vertikálním směru bylo možné dovrchol „A“ ve výšce mezi 6 – 8 m. V horní zužující se části jsou mezi různě posunutými bloky místy zaklíněny drobnější kameny. Nepravidelné dno jeskyně, svažující se většinou pod svrchní blok (tj. ven ze svahu), tvoří drobná znělcová suť.

Popsaná nekrasová jeskyně v masivu Kunětické hory je první registrovanou jeskyní nejen v okrese Pardubice, ale i v geomorfologickém celku Východolabské tabule. Celková zaměřená délka je 20,50 m.

Mapa Jeskyně Pod Kumětickou horou.
Mapoval a kreslil: Vratislav Ouhrabka

Nové objevy v jeskyni Výпустek

Zdeněk Cihlár, Jiří Cihlár (ZO 6-05 ČSS Křtinské údolí)

Jeskyň Výпустek byla v minulosti využívána k nejrůznější činnosti, která zde bránila provádění systematického speleologického průzkumu po řadu let úplně, či jej striktně omezovala jen na předem vymezené lokality. Pomineme-li částečné obnovení činnosti začátkem let devadesátých (v r. 1992 došlo k znovuobjevení tzv. „Salmova Výпустku“), můžeme hovořit teprve až od roku 2001 o novodobých dějinách v speleologickém průzkumu této velice zajímavé jeskyně. Koncem tohoto roku byl rozsáhlý vojenský objekt, vybudovaný v šedesátých letech, v souvislosti s reformou Armády ČR vedoucí k úsporám, vyňat ze systému bojové pohotovosti a zcela odtajněn. Jeskyňáři tak mohli navázat na předchozí práce a pokračovat ve své činnosti. Jeskyň Výпустek patří do zájmového území ZO ČSS 6-05 Křtinské údolí, která v této oblasti střední části Moravské ho krasu pracuje pod uvedeným jménem již od roku 1956.

Vlastním objevům v jeskyni Výпустek předcházela řada dílčích neméně významných činností. Mezi nejdůležitější patřilo opětovné a v historii již čtvrté překonání závalu tzv. „Babické chodby“ (2007), které dovolilo dosáhnout dlouho nedostupných prostor „Salmova Výпустku“ (dřevěné pažení z 1992 neodolalo tlaku a došlo k opětovnému zavalení). Výzkumná činnost započatá zde již roku 1923 p. Františkem Polákem z Habrůvky (objevitel „Salmova Výпустku“) tak mohla znovu pokračovat. Uvedené prostory skýtaly a i nadále skýtají značný potenciál k dosažení nových volných částí, a to nejen kvůli dlouhodobé nepřístupnosti pro speleologickou činnost, ale také díky vhodné poloze, a v neposlední řadě existenci zprávy p. J. Urbánka, který do těchto míst situoval vstupní partie legendárních prostor „Urbánkova Výпустku“. Jedná se o spleť labyrint chodeb objevených v roce 1939 bratry Urbánkovými z Habrůvky. Objev byl publikován A. Bočkem a J. Urbánkem r. 1947. Prezentovaných míst však dosáhli prozatím pouze samotní objevitelé, což vedlo a do jisté míry stále vede k určitým pochybnostem některých badatelů o skutečné existenci zmíněných prostor.

Po znovuobjevení „Salmova Výпустku“ musela být nejprve zabezpečena nejrizikovější místa a opraveny nezbytné fixní prvky dovolující nejen relativně bezpečný přístup do těchto částí jeskyně, ale i vlastní pohyb v nich. Dále pak byly prostory postupně vyklizeny od již značně ztrouchnivělého dřevěného materiálu nahromaděného v průběhu předešlé činnosti – v padesátých a devadesátých letech minulého století. Po těchto nezbytných úkonech mohly být systematicky vytipovány nejnadějnější lokality a bylo započato s vlastními průzkumnými pracemi. Následovalo mnoho neúspěšných akcí po dobu několika let. Další volné pokračování se nedařilo nalézt. I přesto jeskyňáři nezanevřeli a pokračovali v hledání dalšího nadějněho místa.

Zákoutí s krápníky v jv. části Janina dómu. Foto: archiv ZO ČSS 6-05 Křtinské údolí

Osudovou se stala až menší nevýrazná chodbička nacházející se v části nazývané „Umyvadlo“. Nejprve bylo určeno vhodné místo pro ukládání vytěženého materiálu. Následovala instalace 2 lanovek o celkové délce 13 m, které se již několikrát osvědčily a bez nichž by transport hlinitých sedimentů na větší vzdálenost nebyl možný s ohledem na členitost jeskyně. Po těchto krocích mohly být započaty vlastní kopací práce. Po dobu několika měsíců byly vyklizeny hlinité sedimenty vyplňující takřka celý profil chodby, pouze při stropu byla chodba přibližně na výšce 15 cm volná. V závěrečné fázi bylo na práci a transport vytěženého materiálu na vzdálenost více než 21 m zapotřebí 5 osob. Jeskyňářské štěstí bylo nakloněno objevům v sobotu 7. 1. 2012 v dopoledních hodinách. Zpočátku meandrující chodba se mění na takřka přímou, díky čemuž se podařilo dohlédnout na větší vzdálenost. První

zdánlivě větší prostora byla téměř na dosah. Následovalo nejnutenější prohloubení chodby do vzdálenosti 3,5 m tak, aby bylo možno plazením dosáhnout zmíněné síňky. Tato je 2,6 m dlouhá, 2,9 m široká a 3,5 m vysoká a pozvolna přechází v chodbu vedoucí západním směrem. Po 7,5 m chodba vyúsťuje do imponantního dómu, který překonal všechna očekávání. Jen velice těžko se dají popsat první pocity. Kdo nezažil, neuvěří. Dóm je 20 m dlouhý, 12 m široký a stejně vysoký. Na přání objevitelů byl pojmenován „Janin dóm“. Krápníková výzdoba společně se sintrovými náteky zdobí jv. část dómu. Dno je tvořeno ohromnými ze stropu zřícenými kamennými bloky, mezi nimiž lze volně dosáhnout nejzazších částí dómu.

Po několikaměsíční namáhavé a vyčerpávající práci se tak podařilo proniknout do doposud neznámých prostor. Celková prozatímní délka nově objevených prostor činí přibližně 40 m. Můžeme říci, že se podařilo nalézt snad největší přírodní prostoru v jeskyni Výпустek. Dle provedeného průzkumu nebylo nalezeno další volné pokračování. Uvedený objev potvrdil existenci neznámých volných prostor a tak doufáme, že se v budoucnu podaří další dílčí úspěchy, ať už třeba v podobě několika nových metrů či v podobě objevu legendárního „Urbánkova Výпустku“.

Nově objevené prostory Jeskyně Výпустek. Foto: Jan Flek

Z důvodu bezpečnosti bude dalším výzkumným pracem v uvedené lokalitě předcházet pečlivé zabezpečení sestupných částí. Následně dojde ke komplexní dokumentaci nových prostor a k další prolongační činnosti.

Rád bych zde poděkoval všem, kteří se podílejí na speleologické činnosti v jeskyni Výпустek. Úspěchy při práci v podzemí, a to nejen v podobě objevení nových částí, jsou vždy výsledkem součinnosti celého kolektivu. Poděkování patří také SJMK a pracovníkům provozu jeskyně Výпустek, kteří umožňují využívání zázemí jeskyně k výzkumům, prováděným bez narušování vlastního návštěvnického provozu.

Pozornému čtenáři jistě neuniklo, že k objevu Janina dómu došlo až několik dní po Novém roce, tedy již v r. 2012. Věříme však, že lid jeskyním fandící netvoří žádní hmidopichové a na článek nechtějí kvůli tomu čekat celý rok! S velikou radostí jej proto uveřejňujeme už nyní a objevitelům srdečně blahopřejeme!

Redakce

Objevy na vrchu Turoldu a okolí v posledních letech

Jiří Kolařík

Jihomoravský kras je vápencové území na samém jihu Moravy. Pavlovské vrchy, protáhlý členitý hřeben, vystupující v délce 10 km a šíři 7 km z nížiny Dyjskosvrateckého úvalu mezi Mikulovem, Věstonicemi a Pavlovem, tvoří druhohorní jurské vápence náležející geologickým příkrovům Západních Karpat. Zatím známé jeskyně se nacházejí ve vrchu Turoldu, Svatém kopečku, Kozím vrchu, Šibeničním a Růžovém vrchu, na Tabulové hoře, Martince, Kotli, Soutěsce a v Mušlově. Nová jeskyně byla v roce 2007 objevena na Zámeckém vrchu. Výzkum zde provádějí jeskyňáři ZO ČSS 6-13 Jihomoravský kras.

Vrch Turolď – Jeskyně Na Turoldu

Začátkem roku 2008 jsme prováděli průzkum méně navštěvovaných a nezdokumentovaných prostor (prostory Pod Vojtovým výšvihem), které jsou díky suti a ostrohranným kamenům velmi obtížné na prolézání a každý pohyb v nich je nesmírně bolestivý. Při rekognoskaci terénu jsme v jedné z chodeb narazili na možné pokračování do dosud neznámých prostor. V dalším postupu nám však bránily zasintrované bloky a kameny. Nemaje sebou potřebné nářadí, které by nám pomohlo cestu rozšířit, jsme se rozhodli co nejdříve vrátit a cestu prorazit. Dne 23. 2. 2008 jsme vyzbrojeni kladivý a páčidly vyrazili na akci, při níž jsme již předpokládali možnost nových objevů (J. Kolařík, V. Anděl Pazderka, R. Dvořák). Po překonání zatarasené chodby, kterou jsme nazvali podle kamene připomínající hlavu hada „U kobry“, jsme se dostali po zhruba 5 metrech plazení do nových, doposud neznámých prostor. Z první nově objevené síně o D 5 m, Š 1 – 3 m a V 2 – 3 m jsme dále pokračovali úzkou chodbou mezi dvěma zlomy, za kterými se otevřela síň o třech patrech, navzájem propojených krátkými komínky. (První patro o D 7 m, Š 1,5 – 3 m, V 2 – 5 m, druhé patro o D 5 m, Š 1 – 3 m, V 2 – 3 m, třetí patro o D 4 m, Š 2 – 3 m, V 1,5 m). V zadní části spodního patra se nám podařilo proloupat do největší síně nových objevů o D 8 m, Š 3 – 5 m a V 1,5 – 3 m, která dostala název „Kaple“. Výzdobu nových prostor tvoří převážně sintry, pisolity a krystaly kalcitu. Délka nově objevených prostor se předpokládá okolo 40 m.

Zámecký vrch

Dne 21. 8. 2007 díky přívalovému dešti a následném propadu na druhém nádvoří mikulovského zámku byla objevena nová jeskyně, která dostala název **Zámecká jeskyně** (J. Kolařík, R. Dvořák, V. Anděl Pazderka). Nachází se na výrazné tektonické poruše SV-JZ. Vstupní kaverna (D 4 m, Š 4 m, V 3 m) byla zasypána, zalita betonem a vstup byl upraven do skruží. Za ním následuje 7 m dlouhá chodba do největší zatím známé prostory, která byla pojmenována Trůnní sál (D 15 m, Š 1,5 – 2 m, V 6 – 10 m) končící závalem. Před vstupem do Trůnního sálu byla odkryta 23 m hluboká propast, která končí také závalem. Od závalu pokračuje sv. směrem cca 30 m dlouhá chodba Š 0,5 – 1 m a V 4 – 10 m, která se na konci neprůlezně zužuje. Horní části jeskyně jsou převážně suché a stěny jsou pokryty drobnými kalcitovými jehličkami, ve spodních patrech jsou stěny mokré a zabahněné. Dutiny a pukliny ve stěnách jsou vyplněny sintry a drobnými krystalky kalcitu. Jeskyně má v současnosti 100 m chodeb, denivelace 30 m. Jedná se o mohutnou puklinu, která přechází v 23 m hlubokou propast. Průzkumné práce stále pokračují.

Úzký průlezk do nově objevené prostory Kaple v Jeskyni na Turoldu. Foto: Jiří Kolařík

Kozí Vrch

Na sklonku roku 2008 jsme byli přiváni správcem Kozího hrádku panem Hrdličkou k prozkoumání pukliny přímo ve zřícenině hradu, ze které vychází za mrazivého počasí silný průvan (J. Kolařík, V. Anděl Pazderka). Po podrobném průzkumu jsme vytypovali nejvhodnější místo k započetí speleologických průzkumů. Po zajištění nezbytných povolení (CHKO Pálava, písemného souhlasu MěÚ Míkulov o provádění speleologického průzkumu na pozemcích města a zabezpečení bezpečnosti návštěvníků Kozího hrádku), jsme v červenci roku 2009 započali práce na rozšíření pukliny pod Kozím hrádkem. Za pomoci techniky nástřelných patronek, vrtacího kladiva, páčidel a kladiv se nám podařilo po několika nočních akcích 3. 10. 2009 prolongovat do větších prostor jeskyně, kterou jsme nazvali

Jeskyně pod Kozím hrádkem.

Vstupní puklina o délce 5 m ústí do menší prostory, v jejímž stropu je neprůlezná puklina, která je propojena s Kozím hrádkem. Jeskyně pokračuje menší 3 m hlubokou propástkou, po jejímž překonání následuje větší prostora D 6 m, Š 1 –1,5 m, V 1,5 – 3 m, ze které pokračuje chodba jz. směrem se silným průvanem. Po 3 m je však zatarasena velkým kamenným blokem. Jeskyně Pod Kozím hrádkem je na tektonické poruše SV – JZ. Stěny jeskyně jsou téměř bez výzdoby, jen zřídka pokryty krystaly kalcitů a pisolity do velikosti 0,5 cm. Jejich délka je cca 20 m a denivelace 8 m. Průzkumy v této jeskyni nadále pokračují.

Tabulová (Stolová) hora

Při povrchových průzkumech Pavlovských vrchů byla v zimních měsících roku 2009 těsně pod vrcholem v. stěny lomu v jv. části Stolové hory objevena malá puklina, ze které vycházel za mrazivých dnů sloupec páry. Dne 20. 2. 2009 proběhla první z akcí na rozšíření pukliny (D. Čápek, L. Glier). Za 2 hodiny se podařilo rozšířit vstup a proniknout do klesající prostory o délce cca 7 m, Š 1 – 3 m a V 1 – 3 m. Dno síně, které se neustále propadá do dalších volných prostor, je vyplněno napadanou spráší a kameny z lomové stěny. Jeskyně, která dostala název „U Dvou debilů (Partyzánka)“, vznikla na výrazné tektonické poruše V-Z a je pravděpodobně součástí Jeskyně Propastovitě, jejíž vchod se nachází zhruba 20 m pod úrovní vchodu Jeskyně U Dvou debilů. Zajímavá je vnitřní teplota jeskyně, která oproti jiným jeskyním Stolové hory, které mají teplotu 8 °C, vykazuje teplotu 12 °C (naměřeno 25. 12. 2011). Jeskyně je bez výzdoby, jen zřídka jsou dutinky a puklinky vyplněny drobnými krystalky kalcitu. Práce v jeskyni nadále pokračují.

Charakter prostor v Jeskyni pod Kozím hrádkem.

Foto: Jiří Kolařík

Nové objevy v Javoříčském krasu

Miroslav Vaněk (Plakát)

V červenci 2011 došlo v Javoříčském krasu k dosud největšímu objevu jeskyní od roku 1958, kdy bylo nalezeno pokračování Javoříčských jeskyní – Jeskyně Míru.

Lokalitu najdeme v Javoříčském krasu, v severní části Konicko-mladečského pruhu. Tvoří jej světle šedé lavicovité a masivní vilémovické vápence devonského stáří. Krasovou oblastí protékají dva potoky – Špraněk a Javoříčka. Na pravém břehu potoka Javoříčky se nachází kopec Paní hora (485,3 m n. m.), v němž je řada ponorů, a jedním z nich je i **Jeskyně Za hájovnou**. Vchod do jeskyně leží ve výšce 20 m nad úrovní potoka Javoříčky.

Vchod byl znám již v dřívějších dobách, první menší průzkum zde prováděl po druhé světové válce místní občan Jožka Vařeka. V té době to byla jen nízká jeskynní chodba, která končila po deseti metrech v sedimentech. Speleologický průzkum, který jsme (ZO ČSS 7-03 Javoříčko) započali v roce 1983, probíhal po etapách, s přestávkami vždy na několik let. Při těžbě sedimentů, které vyplňovaly celý profil chodby, se po určité době začaly objevovat osteologické nálezy, které se staly předmětem dlouholetého výzkumu prof. Rudolfa Musila a jeho spolupracovníků. Historii našeho průzkumu můžeme rozdělit do tří etap.

Při prvním objevu na velikonoce 1997 jsme se dostali do vertikálně klesající propasti, nazvané **Velikonoční jeskyně**, která spadá do hloubky 60 metrů. Na jejím dně se periodicky objevuje voda a je nejnižším místem Jeskyně Za hájovnou.

Druhá etapa se uskutečnila v roce 2000, podařilo se mi dostat do horizontální chodby s bohatou krápníkovou výzdobou, která byla pojmenována **Narozeninová** a končila malou prostůrkou, jež dostala jméno **Plakátův sen**. V tomto místě objevy roku 2000 končily, ale byl zde patrný profil nízké chodbičky vyplněné hlinitým sedimentem. Už tenkrát jsem byl přesvědčen, že toto je místo dalšího pokračování, ale protože se tady nacházela nádherná výzdoba, bylo pokračování průzkumu na dlouhou dobu tabu. Trvalo 6 let, než se začalo s těžbou výplně chodbičky, a dnes vím, že to bylo správné rozhodnutí. Transport vytěženého sedimentu byl velmi náročný s ohledem na výzdobu i vzdálenost k lanové dráze, která jej dopravila ven z jeskyně. Správná volba se potvrdila v roce 2007 na velikonoce objevem volné prostory o velikosti asi 10×2×5 m s krápníkovou výzdobou a dnem tvořeným sutí a hlinitými sedimenty. Objev umožnil ukončení složité dopravy sedimentů z jeskyně, neboť prostora byla využita na ukládání vytěženého materiálu. Průzkumné práce v jeskyni probíhaly nárazově, protože souběžně se rekonstruovala naše základna ve vesnici Břežině po zničujícím požáru v roce 2005. Svažující se dno prostory vyplněné sedimentem určilo směr dalšího postupu pod sintrovou deskou. V sedimentech jsme nacházeli krápníky a torza brček.

Snaha a úsilí byly zhodnoceny v červenci 2011, kdy byla odkryta spára 3 cm široká a 30 cm dlouhá.

Odtud na nás vanul silný průvan a já jsem věřil, že je to předzvěst něčeho velkého. Druhý den jsme se dostali do prostory 1,5x2,5x1 m a nic. Po důkladné prohlídce mezi výzdobou bylo vidět do volného prostoru a po rozšíření tohoto místa to přišlo. Ocitli jsme se v dómu s nečekanými rozměry (15x15x7 m), který dostal název **U parníčku** podle krápníkové výzdoby. To byl teprve začátek. **Křížovatka**, **Koridor**, **Ledový dóm**, **Chodba vzděchů**, a to největší a nejkrásnější – **Katedrála**, dóm o šířce 13 m, délce 40 m a výšce 17 m. V těchto prostorách se nacházejí všechny formy krasové výzdoby.

Výzdoba v dómu U parníčku. Foto: Jaroslav Ircing

Přírůstky kořenových stalagmitů v jeskyních Prachovských skal

Roman Mlejnek

První kořenové útvary (především kořenové stalagmity) byly v Prachovských skalách objeveny na podzim roku 2006 (Mlejnek 2007). Ve druhé polovině roku 2006 a prvních měsících roku 2007 bylo postupně v 17 jeskyních a pod dvěma převisy nalezeno 53 kořenových útvarů. Jednoznačně dominují stalagmity, kterých bylo nalezeno 46 kusů, mají výšku až 26 cm. Dále jsou zastoupeny čtyři kořenové výplně a tři kořenové polštáře. V Prachovských skalách jsou kořenové útvary koncentrovány především na jižní partii skal, kde převládají listnaté stromy – javor (*Acer*), buk (*Fagus*), dub (*Quercus*) a břıza (*Betula*). Jedná se o oblast Babince, soutěsku Americká sluj a okolí soutěsky Lví sluj. Izolovaný výskyt je pak po jedné lokalitě v Hromové roklí a v blízkosti Starého hrádku, kde matečným kořenem je smrk ztepilý (*Picea abies*). Nadmořská výška lokalit se pohybuje v rozmezí 380 až 420 m.

Při návštěvě Prachovských skal dne 3. 12. 2011 byly na některých kořenových stalagmitech pozorovány markantní přírůstky kořenové hmoty. K podchycení nárůstu stalagmitů pak posloužily jeskyně dvě. V jeskyni **Nová Lachmanova** byly dokumentovány kořenové stalagmity č. 2 a 3, u kterého byla v minulosti pořízena fotografie, a měření proběhlo dne 15. 9. 2007. Stalagmity měly tehdy výšku 21 a 11 cm, resp. vzdálenost vrcholové části stalagmitu od skapové římsy (délka skapu) činila 38 a 47 cm. V prosinci 2011 pak byly naměřeny tyto hodnoty: výška 23 a 16 cm, délka skapu 36 a 42 cm. Nárůst stalagmitů tedy činí 2 cm a 5 cm.

V jeskyni nazvané **Okno v Babinci** se nárůst projevil u kořenových stalagmitů č. 1 a 3. První měření a fotografie pocházela ze dne 26. 12. 2006. Výška stalagmitů zde v té době činila 8 a 7,5 cm, délka skapu 27 a 31 cm. Naměřené hodnoty z prosince 2011 byly následující: 13 a 13,5 cm, při délce skapu 22 a 25 cm. Z toho vyplývá, že stalagmity se zvýšily o 5 a 6 cm. Je zajímavé, že v těsném sousedství těchto stalagmitů jsou ještě další dva útva-

Kořenové stalagmity v Nové Lachmanově jeskyni, stav ke dni 3. 12. 2011.

Foto: Roman Mlejnek

ry. Jeden s výškou 6 cm, který měl stejný rozměr i v roce 2006. Druhý stalagmit je nový, teprve se rodící, a má výšku 3 cm. Stalagmit bez nárůstu kořenové hmoty je suchý a bez skapu. To je také odpověď, proč u něj nebyl zaznamenán nárůst kořenové hmoty.

Výše uvedené údaje jsou z hlediska studia kořenových útvarů velice cenné. V následujícím roce bude pozorování rozšířeno i na ostatní lokality Prachovských skal.

Pozoruhodní práchnivci (*Coleoptera: Leiodidae*) v našich jeskyních

Roman Mlejnek

Za práchnivce jsou označováni brouci z rodu *Choleva* patřící do čeledi *Leiodidae*. V České republice žije celkem třináct druhů. Není bez zajímavosti, že do stejné čeledi patří i celá řada druhů vyložené troglobiontů, tedy trvale v jeskyních žijících. Nejbliže k nám tyto jeskynní, zcela slepé živočichy, nacházíme již celkem běžně v podzemí Slovinska. V našich jeskyních právě troglobionty z řad brouků bohužel nalézt nemůžeme. S největší pravděpodobností za to mohlo nepříznivé klima v dobách ledových. Určitou náhražkou jsou ale právě některé druhy z rodu *Choleva*, které v našich jeskyních, máme-li trochu štěstí, můžeme spatřit např. na vlhkých stěnách. V našich podmínkách se nejedná o druhy slepé a bezbarvé, přesto vzdálená tvarová podobnost s alpským, balkánským či pyrenejským troglobiontem je zřejmá.

Co říci o práchnivcích? Ve starší literatuře byli všeobecně považováni za velmi vzácné až raritní. Zcela jistě za to může jejich skrytý způsob života. Většina druhů je totiž vázána na uzavřené prostory. Jednak jsou to chodby a hnízda drobných savců, jednak suťová pole, a jak se v poslední době ukazuje, často i rozmanité jeskyně (Růžička & Vávra 1993). Je pozoruhodné, že v chodbách savců se zpravidla vyskytuje více druhů najednou. Obdobně je tomu i v jeskyních. Další zajímavostí je, že některé druhy jsou náhodně chytány v letu. Souvisí to pravděpodobně s vývojovým cyklem příslušných druhů, který není stále dokonale prozkoumán. Druhy *Choleva oblonga* a *Choleva sturmi* byly zase pozorovány u mravenců. Způsob života práchnivců proto zůstává i nadále menší záhadou.

Při biospeleologickém průzkumu prováděném převážně v rámci SJ ČR bylo u nás postupně zjištěno sedm druhů práchnivců (*Choleva cisteloides*, *Ch. glauca*, *Ch. lederiana lederiana*, *Ch. nivalis*, *Ch. oblonga oblonga*, *Ch. spadicea*, *Ch. sturmi*). Tyto druhy byly zjištěny ve 25 jeskyních. Za bližší pozornost stojí především tři následující druhy.

Choleva lederiana lederiana, (Reitter, 1902) – druh rozšířený od Irska přes sever Evropy až na Altaj, ve střední Evropě ostrůvkovitě, řídce se vyskytující glaciální relikv, nalézáný pouze v chladných sutích a v jeskyních. Jeskynní populace z Německa, Polska a Maďarska jsou hodnoceny jako samostatné poddruhy (Růžička & Vávra, 2003). V ČR se vyskytuje v pásu izolovaných lokalit v sutích Českého středohoří, Labských pískovců a Lužických hor. Jednotlivé další lokality jsou známé rovněž ze sutí Jizerských hor, Krkonoš, Českého lesa a Šumavy.

Choleva lederiana lederiana je významný bioindikční druh, který v rámci Červeného seznamu ohrožených druhů ČR (Bezobratlí) je uváděn do kategorie VU (zranitelný).

Jeskynní populace je u nás známa pouze z Ledové jeskyně na Bezdězu, kde byl druh zjištěn na spodní etáži v hloubce 15 m (Mlejnek & Růžička, 2009). S největší pravděpodobností se zde jedná o stabilní populaci, která zde přežívá zásluhou vhodných mikroklimatických podmínek.

Choleva spadicea (Sturm, 1839) – druh rozšířený v celé Evropě. V ČR pouze lokálně a jednotlivě, od nížin do hor. Chladnomilný druh vyžadující zachovalé přírodní prostředí, zvláště kopcovité lesnaté terény, kde se nachází především v chladných sutích (např. České středohoří, Jizerské hory, Šumava). V teplejších polohách se vyskytuje na inverzních lokalitách s chladnějším a vyrovnanějším mikroklimatem. Z jeskyní je u nás znám ojedinelé. V Čechách se jedná pískovcovou jeskyni Nová Lachmanova na Prachovských skalách. Na Moravě je mimo turistickou jeskyni Na Špičáku znám ze dvou lokalit v Moravském krasu, z jeskyně Lidomorna u Holštejna a hlavně z propasti Macocha, kde se nachází stabilní populace.

Choleva nivalis (Kraatz, 1856) – významný práchnivce rozšířený v pohoří střední a jižní Evropy, známý i z Malé Asie. Chladnomilný druh, vyskytující se ve středních a vyšších polohách, zasahující až do alpského pásma. U nás byl nacházen např. v Krkonoších (Studniční hora) i v Moravsko-slezských Beskydech (Lysá hora). V teplejších polohách se vyskytuje podobně jako *Ch. spadicea* na inverzních lokalitách s chladnějším a vyrovnanějším mikroklimatem (např. suťová pole a jeskyně). Z jeskyní v Čechách byl výskyt

zaznamenan pouze v Bozkovských dolomitových jeskyních a v nekrasové jeskyni Chladnička na Bukové hoře v Českém středohoří. Na Moravě se pak druh vyskytuje ojediněle v Moravském krasu (Macocho, Piková dáma a ve vstupní části Ledové jeskyně v rámci poloslepého krasového údolí Stará Rasovna).

Biospeleologické výzkumy v našich jeskyních znovu potvrdily, jak moc může být zajímavý tento podzemní svět. Některé druhy našich práchnivců mají specifické binomické nároky (např. *Choleva nivalis*), jiné jsou sbírány pouze jednotlivě a velmi lokálně (např. *Choleva spadicea*). Všechny druhy si pak zaslouží zvýšenou pozornost nejen z hlediska faunistického, případně binomického, ale i z hlediska dokladů o zachovalosti dané lokality.

Porovnání práchnivce *Choleva nivalis* z propasti Macochy (vlevo) s jeskynním druhem *Anthroherpon latipenne gottli* (propast v pohoří Žijovo v Černé Hoře). Oba druhy patří do čeledi Leiodidae.
Foto: Petr Zajíček

Zimující netopýři v jeskyních Prachovských skal

Jiří Rejl, Roman Mlejnek

V roce 1991 zahájila svoji činnost Česká společnost na ochranu netopýřů. Jednou z náplní práce této úzce specializované instituce je kontrola zimovišť netopýřů na území České republiky. Desítky let jsou pravidelně kontrolována některá zimoviště, z těch známějších např. Krkonoše, Šumava, Orlické hory, Český kras a Moravský kras. Přesto se najdou ještě území, kde potencionálním zimovištěm netopýřů nebyla věnována žádná pozornost. Jedním takovým územím je skalní město Prachovské skály, které je součástí CHKO Český ráj.

Přírodní rezervace Prachovské skály byla vyhlášena v r. 1933 na ploše 261,91 ha. Cílem ochrany území byla především ochrana pískovcového skalního města. V rámci odborných prací byla pozornost věnována především geomorfologickým jevům. Fauna, ale především netopýři, byli v tomto území přehlíženi. Impulsem ke zjištění případných zimovišť v nekrasových podzemních prostorech se stala dokumentace jeskyní a dalších podzemních prostor na území rezervace, která proběhla v letech 2005 – 2006 (Mlejnek & Ouhřabka, 2011).

V listopadu 2011 bylo provedeno vytipování některých jeskyní jako vhodných zimovišť (jeskyně Kladivo, Velké kořání, Lachmanova, Na Svinčici). Další akce stejného charakteru byla realizována 3. 12. 2011 (jeskyně Bratrská modlitebna, Ve Studené rokli). Kontroly zaměřené již pouze na sčítání netopýřů proběhly 24. 1. a 16. 2. 2012. Již první návštěvy byly důkazem, že věnovat se podzemním prostorům Prachovských skal bylo z pohledu mapování nových zimovišť správným rozhodnutím.

Z hlediska počtu zimujících netopýřů byla nejzajímavější jeskyně Na Svinčici. V jeskyni byl zjištěn vrápenec malý (*Rhinolophus hipposideros*) v počtu: 3. 11. 2011 (6 ex.), 3. 12. 2011 (15 ex.), 24. 1. 2012 (8 ex.), 16. 2. 2012 (2 ex.). Velice zajímavý je zde úbytek zimujících netopýřů zaznamenaný při lednové a únorové návštěvě 2012.

Další dvě jeskyně se nacházejí v rokli Babinec. Jedná se o jeskyni Velké kořání, kde byl dne 3. 12. 2011 evidován 1 ex. vrápenec malého (*Rhinolophus hipposideros*) a dne 16. 2. 2012 zde byl nalezen 1 ex. netopýřa černého (*Barbastella barbastellus*). Nedaleko od Velkého kořání se nachází Lachmanova jeskyně. Zde byl dne 3. 12. 2011 zjištěn 1 ex. netopýřa dlouhouchého (*Plecotus austriacus*).

Zbývající jeskyně (Kladivo, Bratrská modlitebna, Ve Studené rokli) byly bez nálezu. Sledování zimovišť netopýřů v PR Prachovské skály je teprve na počátku. První rok nám ukázal určitou závislost výskytu netopýřů na teplotách ve specifických zimovištích, kterými jeskyně v tomto území jsou. Věříme, že v následujících letech se nám podaří zjistit další druhy zimujících v tomto území a také nalézt další jeskyně, které budou vhodnými zimovišti. Dosavadní sledování přineslo první konkrétní data týkající se zimního výskytu netopýřů jak na území PR Prachovské skály, ale také v mapovém čtverci 5557.

O spoluautorovi:

Mgr. Jiří Rejl je členem České společnosti na ochranu netopýřů od jejího počátku. Věnuje se průzkumu netopýřů především v oblasti východních Čech. Je také členem ZO 5-07 ČSS Antroherpon, kde se věnuje právě netopýřům a průzkumu nekrasových území.

*Vrápenec malý (*Rhinolophus hipposideros*) v jeskyni Na Svinčici.*

Foto: Jiří Rejl

Obrazová galerie z depozitáře brouků

Roman Mlejnek, foto Petr Zajíček

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

Střevlík Leistus piceus (poř. č. 415)

Lokalita: jeskyně Sprašovka

Nosatec Polydrusus impar (poř. č. 346)

Lokalita: propast Macocha

Drabčík Quedius sp. (poř. č. 821)

Lokalita: Průvanová jeskyně

Zdechlinář Catops longulus (poř. č. 532)

Lokalita: jeskyně Lidomorna

Vzácný druh chorošovitě houby v Chýnovské jeskyni

Pavel Špinar

Že houby mohou růst i v jeskyních, se přesvědčil pan František Krejča, který mi v polovině října 2011 oznámil nález rozlité houby vyrůstající na kamenném stropu jeskyně cca 50 m od hlavního vchodu. Po třech dnech jsem místo nálezu osobně navštívil a již po makroskopické studii se ukázalo, že se jedná o dřevokaznou houbu. Bylo tedy nepochybné, že plodnice musely čerpat živiny ze dřeva. Mohly to být zbytky původní výdřevy zakryté ve stropě nebo i kořeny jehličnatých stromů rostoucích nad jeskyní.

Plodnice byly fotograficky zdokumentovány a vzorky plodnic byly usušeny v horkovzdušné sušárně při teplotě 45 °C a vše posláno k mikroskopické studii našemu přednímu specialistovi P. Vampolovi, který plodnici určil jako *Antrodia gossypina* (Speg.) Ryvarden – bělochoroš rozlité.

Jedná se o dřevokaznou chorošovitou houbu rostoucí převážně na mrtvém dřevu jehličnanů. Tvoří jednoleté rozlité tlusté blanité plodnice pokrývající substrát v ploše několika dm². Plodnice jsou nejprve čistě bílé, později špinavě bělavé až nažloutlé, na povrchu pokryté vrstvou jemných rourek, takových, jaké vídáváme na spodní straně klobouku dospělých hřibovitých hub. V době zralosti se z rourek uvolňují výtrusy, které se pak šíří

Antrodia gossypina (Speg.) Ryvarden v Chýnovské jeskyni, stav 5. 10. 2011.

Foto: František Krejča

v Argentině již koncem předminulého století (*Poria gossypium*) Spegazzini 1899, v Evropě, a tedy i v českých zemích, byl až do 80. let minulého století určován pod jménem *Tyromyces resupinatus* (Bourd. et Galzin) Bondarcev et Singer.

V České republice je tento druh poměrně vzácný a dosud je známo jen několik desítek lokalit této houby. Nejvíce nálezů je ze středních a částečně jižních Čech. Jinde v Čechách a také na Moravě je však tento druh velmi vzácný. V jeskyni byl nalezen poprvé!

Exsikátové položky jsou uloženy v osobních herbářích P. Vampola, P. Špinara a v Jihočeském muzeu v Českých Budějovicích.

Pavel Špinar je amatérským mykologem z Tábora a členem České vědecké společnosti pro mykologii. Monitoruje a pečuje o chráněnou lokalitu NPP Luční v okrese Tábor, která je vůbec první vyhlášenou mykologickou rezervací (1998) v tehdejší Československu.

po okolí a vzdušnými proudy mohou být zaneseny na velké vzdálenosti. Na rubu plodnic nebo někdy na jejich okraji vyběhají do substrátu tzv. rizomorfy, z jemného mycelia spletené bělavé provazce, kterými houba čerpá ze dřeva potřebné látky pro svou výživu a současně se jimi může také šířit. Podobné myceliové provazce známe např. u dřevomorky domácí (*Serpula lacrymans*), což je naše nejnebezpečnější domovní dřevokazná houba.

Přestože bělochoroš rozlité byl jako nový druh pro vědu popsán

Ukončení projektu „Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních Moravského krasu“

Jiří Hebelka

Rok 2011 byl závěrečným rokem projektu VaV SP/2d5/07 „Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních ČR“, zahájeného v roce 2007. Řešitelskou organizací byla Správa jeskyní České republiky ve spolupráci s universitou ve Vratislavi, spoluřešitelem Český hydrometeorologický ústav, pobočka Brno.

Mikroklimatická měření byla prováděna v Kateřinské jeskyni, Punkevních jeskyních a Sloupsko-šošůvských jeskyních. Pro možnost srovnávacích měření byl prováděn monitoring také v Amatérské jeskyni, která není zpřístupněna pro veřejnost. Měření venkovních klimatických podmínek bylo zajištěno sítí meteorologických stanic (Sloup, Macocha, Punkevní jeskyně, Kateřinská jeskyně, Ostrov u Macochy).

Měření v jeskyních, prováděná v rámci projektu, byla ukončena v říjnu 2011. Výsledky monitoringu jeskynního mikroklimatu byly zpracovány v závěrečné zprávě projektu v rozsahu 260 stran.

Vybrané závěry z výzkumného projektu:

◆ Na základě provedeného monitoringu mikroklimatických poměrů v jeskyních Moravského krasu lze konstatovat, že monitoring prováděný pomocí stacionárních měřicích systémů je podstatně kvalitnější (přesnost měření, doba odezvy aj.) než monitoring prováděný registračními teploměry. Z těch se nejvíce osvědčily teplotní snímače řady HOBO-PRO (Onset, USA), které lze doporučit pro měření zejména v jeskyních bez možnosti přívodu elektrické energie.

◆ Amatérská jeskyně je typem statické jeskyně s jedním hermeticky uzavřeným vchodem a s minimálním pohybem osob v průběhu roku. Přímý vliv vnějších klimatických poměrů na mikroklima Nové Amatérské jeskyně nebyl prokázán. K ovlivnění jeskynního mikroklimatu vnějšími klimatickými podmínkami dochází pouze nepřímo ochlazováním či oteplováním povrchových vodních toků, které po vstupu do podzemních prostor tyto (v závislosti na množství vody, teplotě vody a vzdálenosti jednotlivých lokalit od vodních toků) sekundárně ochlazují či oteplují. V Nové Amatérské jeskyni nedochází za normálních hydrologických situací k žádným sezónním výkyvům teploty, které by byly přímo ovlivněny vnějšími klimatickými podmínkami.

Datalogger s teplotním senzorem v Dómu chaosu v Kateřinské jeskyni. Foto: Jiří Hebelka

◆ Z výsledků měření vyplývá, že zejména při jarních oblevách, kdy jeskyní protéká velké množství studené ablační vody, dochází v Amatérské jeskyni (podobně jako ve Sloupsko-šošůvských a Punkevních jeskyních) k prudkému a výraznému ochlazení přílehlých jeskynních prostor. Po skončení oblevy se teplota vzduchu jen velice zvolna (v extréměch až za 15 měsíců) vrací na původní hodnoty. Obdobně dochází ke zvýšení teploty vzduchu po letních přívalových deštích vlivem velkého objemu teplé vody přicházející z povrchu do podzemí.

◆ Punkevní jeskyně se z hlediska dynamiky mikroklimatických změn a změn v rychlosti proudění vzduchu během roku dělí na dvě hlavní oblasti: statickou a dynamickou.

K dynamické zóně patří úsek vodní plavby, Odvodňovací chodba a v suché části jeskyní chodby vedoucí od propasti Macochy do Tunelové chodby. Na všech těchto místech je roční amplituda teploty vzduchu vyšší než 1,0 °C a probíhá zde poměrně konstantní proudění vzduchu s cirkulačními vlastnostmi. Statické mikroklimatické pásmo zahrnuje centrální oblast suché části jeskyní (Reichenbachův dóm, Stalagmitová chodba a Zadní dóm) a také Masarykův dóm s přílehlými chodbami. V této oblasti se vyskytují většinou pomalé pohyby vzduchu, stimulované částečně pohybem vzduchu v přílehlých chodbách, částečně výměnou energie v tomto prostředí a částečně přísunem energie antropogenního původu.

◆ Výsledky měření pohybu vzduchu v Kateřinské jeskyni ukazují, že se zde vyskytuje cirkulační proudění vzduchu. V létě a v zimě je tento systém relativně stabilní. Na podzim a na jaře se směr a intenzita pohybu vzduchu periodicky mění. Tato sezónní a periodická proměnlivost charakteru pohybu vzduchu potvrzuje, že se v jeskyni vyskytuje komínový efekt v typické dvoufázové podobě.

◆ Na základě termické variability teploty vzduchu ve Sloupsko-šošůvských jeskyních v nich byly vymezeny tři hlavní termické zóny. Teplá zóna se rozkládá v Šošůvských jeskyních, kde se průměrná roční teplota mění v rozmezí od 8 do 9 °C. V mírně teplé zóně se nachází většina chodeb a dómů (průměrná roční teplota 7,5 – 8 °C). Zóna mírně chladná (<7,5 °C) je omezená na chodby při vstupních otvorech a na jeskyni Nicovou a Eliščinu. Zóna statického mikroklimatu zahrnuje Šošůvské jeskyně, zatímco ve zbývajících částech, které převládají, má jeskynní mikroklima přechodné vlastnosti. Zóna přechodně-dynamického mikroklimatu leží v úseku od hlavního vchodu do jeskyně Nicová a od vchodu u hotelu Broušek do Kaple. Zóna dynamického mikroklimatu zahrnuje zónu u vchodu s částí chodby vedoucí k jeskyni Nicové. Mikroklima v jeskyni Kůlna je klasifikováno jako dynamické.

Meteorologická stanice před portálem Kateřinské jeskyně.

Foto: Jiří Hebelka

◆ Přítomnost turistů v jeskyních s ohledem na vzájemnou polohu a velikost jeskynních prostor má jen omezený vliv na stabilitu mikroklimatických podmínek. Průchod turistů chodbami a dómy vyvolává krátkodobé změny teploty a rychlosti horizontálního a vertikálního pohybu vzduchu. Z důvodu turbulentního víření vzduchu podléhá změně také směr vektoru vertikálního pohybu. Všechny krátkodobé změny základních parametrů charakterizujících mikroklimatické poměry se během turistického provozu sčítají, ale díky velkému objemu jeskyní se mikroklima rychle vrací do původní rovnováhy. Tomu napomáhá i přirozené proudění vzduchu v jeskyni a dostatečná absorpce antropogenního tepla do jeskynní atmosféry. Vertikální a horizontální proudění vzduchu rozvádí energii vyzařovanou návštěvníky po chodbách a dómech, což brzdí celkový nárůst teploty vzduchu. Otevírání vchodových dveří ulehčuje výměnu vzduchu s okolím, ale nemá vliv na přirozený charakter této výměny.

◆ Vysoká denní návštěvnost Punkevních jeskyní způsobuje krátkodobé změny teplotního režimu a proudění vzduchu zejména v chodbách suché části jeskyně. Zde jsou tyto změny eliminovány výměnou tepla mezi skalním masivem, jeskynním ovzduším a pohybem vzduchu. Na vodní plavbě, kde přítomnost vody funguje jako zdroj a pohlcovač tepla z jeskynní atmosféry a proudění vzduchu je dominujícím faktorem při formování mikroklimatických podmínek, je vyzařované teplo z turistů rychle vstřebáváno a distribuováno. Tomu napomáhají i turbulentní pohyby vzduchu vznikající projížděním lodí.

◆ V průběhu teplotního měření v letech 2009 až 2011 nebyly v Nové Amatérské jeskyni zjištěny žádné antropogenní vlivy na změnu teploty vzduchu. Je to dáno jednak rozlehlostí prostor Nové Amatérské jeskyně a jednak malou četností návštěv této lokality.

◆ Na základě výsledků měření v jednotlivých jeskyních Moravského krasu lze konstatovat, že v současnosti stanovené limity návštěvnosti jsou dostačující a vzhledem k regenerační schopnosti jeskyní není nutná jejich změna.

Měření teplotního profilu na vodní plavbě v Punkevních jeskyních. Na snímku zleva Mgr. Tymoteusz Sawiński, Mgr. Magdalena Korzystka a dr. Jacek Piasecki z Vratislavské univerzity. Foto: Jiří Hebelka

Nejstarší mapa jeskyně Výpustek z roku 1807 od Antonína Loly vypátrána

Petr Zajíček

Jeskyně Výpustek patří k podzemním krasovým systémům, které byly značně poznamenány lidskou činností. Má však také velmi bohatou historii. Byla známa odnepaměti a první písemné zmínky o ní pocházejí již z počátku 17. století. Dvoupatrová jeskynní soustava vytvořená Křtinským potokem byla zkoumána mnoha badateli různých vědních oborů. Výpustek je významnou archeologickou a paleontologickou lokalitou. Přírodní charakter podzemních prostor nejvíce poznamenala těžba fosfátových hlín a především činnost armád – Československé republiky a za II. světové války německého Wehrmachtu.

Kolem rozsáhlé jeskyně existuje dodnes řada nevyjasněných událostí a dokumentů. Jedním z nich byla i první mapa z roku 1807, kterou na příkaz knížete Liechtenštejna vytvořil dvorní inženýr Antonín Lola. Mapa dle dostupných informací nebyla nikdy publikována a později nebyla mezi našimi badateli povědomost o tom, kde se nachází. Byla považována za zničenou nebo ztracenou, což v knize Moravský kras poznamenal i profesor Karel Absolon. Poslední zmínky o její existenci pocházejí z 80. let 19. století, kdy z ní čerpal Josef Szombathy,

vedoucí výzkumných prací prehistorické komise ve Vídni. V té době byla Loloва mapa uložena v archivu Liechtenštejnů.

V rámci své pracovní náplně, kterou je mj. i zajišťování historických materiálů o jeskyních, popř. jejich kopii do archivu SJ ČR, ujal jsem se úkolu zjistit alespoň nějaké další informace o osudu Lolovy mapy. V prvé řadě bylo nutno prověřit archiv Liechtenštejnů, který se nachází v Brně, ve Vídni a ve Vaduzu. Po prostudování seznamu map liechtenštejnských velkostatků v Moravském zemském archivu v Brně s negativním výsledkem jsem elektronickou poštou oslovil pracovníka vídeňského archivu. 25. 2. 2011 přišla stručná zpráva, že mapa je v knížecím archivu a v současné době je restaurována. Tato zásadní informace znamenala příslib přínosu historických hodnot pro českou speleologii. Následovaly legislativní kroky k získání kopie mapy pro studijní a publikační účely. To se podařilo koncem roku 2011 po restauračních pracích. V současné době je k dispozici kvalitní fotokopie mapy a přepis obsáhlé legendy, která je na mapě uvedena.

Unikátní dílo má úctyhodný rozměr 175 × 196 cm. Mapa za-

Podpis Antonína Loly v knížecí chodbě Jeskyně Výpustek.

Foto: Petr Zajíček

chycuje část Křtinského údolí před jeskyní a především půdorys všech dostupných prostor Výпустku. Autor pronikl i do částí, kde bylo nutné se plazit. Mapa zachycuje jeskyni ještě před tím, než zde liechtenštejnové propojili Vysokou a Nízkou chodbu (v tzv. „prostříleném místě“). Z mapy je patrné, že části za Babickou chodbou, dnes nazývané „Salmův Výпустek“, nebyly roku 1807 přístupny. Vstup do této části nechal koncem 18. století starohrabě Hugo Salm zazdít a zamaskovat, neboť je považoval za nebezpečné.

Lola v mapě označuje čísla jednotlivé části jeskyní podle toho, zda jsou špatně nebo dobře přístupné. Z těchto údajů je zřejmé, že podstatná část systému byla i tehdy dobře přístupná, chodby byly pohodlné až vysoké. Zajímavé jsou zmínky o propastech. Lola do nich samozřejmě nesestoupil, ale vhozením kamene zjistil jejich značnou hloubku a v jednom případě i dopad kamene do vody. To bylo v propasti č. 5 ve Lvím sále, jejíž vchod je dnes překryt podlahou protiatomového krytu. Lola zmiňuje i opakované návštěvy kněžny Josefiny, která navštívila i hůře přístupné partie a na jednom místě se podepsala. V mapě je toto místo označené číslem 18 a nachází se na levé stěně Babické chodby před ventilátorem. Stěna se však nedochovala v původní podobě, a tak byl podpis zničen.

Během dokumentace veřejností nepřístupných částí Výпустku však byly zjištěny autentické podpisy Antonína Loly. Dva v odbočce z Nízké chodby a dva na konci chodby Knížecí. Pravost podpisu byla srovnána s originálním Lolovým podpisem na mapě a ověřena profesionální grafoložkou Ing. Zuzanou Dobiášovou.

Lolovu mapu Výпустku lze bezesporu zařadit mezi nejceněnější historické dokumenty české speleologie.

Reprodukční fotografie Lolovy mapy Výпустku z roku 1807. Foto: Peter Kubelka

Průzkum rožmberské hrobky ve Vyšším Brodě v r. 2011

Jiří Šindelář

V listopadu 2011 se podařilo členům ZO ČSS 2-01 Chýnovská jeskyně a specialistům mnoha vědních oborů z celé ČR definitivně vyřešit záhadu rožmberské hrobky ve Vyšším Brodě. K objevu a rozluštění celé záhady došlo téměř v den čtyřsetletého výročí úmrtí posledního Rožmberka – Petra Voka.

Celý příběh začíná již hluboko ve 13. století. Tehdy se první doložený Rožmberk – Vok I. – rozhodl (za legendami opředených souvislostí) založit cisterciácký klášter ve Vyšším Brodě jako rodovou nekropoli. První doložená zmínka o klášteře je z r. 1259. Vlastní rožmberská hrobka byla dokončena patrně již někdy na počátku 14. století. Po dlouhých 300 let jsou v těchto místech pohřbíváni rožmberští vladaři a jejich rodinní příslušníci. Roku 1611 umírá Petr Vok, a jak píše rožmberský kronikář, zaplnila jeho rakev poslední místo v hrobce. Protože už nebylo důvodu do hrobky dále vstupovat, byl vchod do ní zavalen velkým kamenem a postupem času se zapomnělo, kde přesně byla a jak vypadala.

To dalo vzniknout mnoha někdy až fascinujícím legendám. Nejznámější pochází z pera Bohuslava Balbína (navštívil klášter ve Vyšším Brodě pouhých 60 let po smrti posledního Rožmberka), který popisuje, že vladaři rodu nejsou pochováni v rakvích, ale sedí u kulatého stolu jako u sněmu.

Pokusy najít rožmberskou hrobku jsou zaznamenávány již v průběhu 19. století. Skutečný průnik do hrobky proběhl až v prosinci r. 1902. Údajný pokles několika stupňů schodiště před hlavním oltářem se stal tehdy důvodem k vykopání sondy do podlahy v severní části presbytáře, což vedlo k objevu kamenné klenby. Tu průzkumníci probourali a nahlédli do nevelké hrobky, v níž byly uloženy dva cínové sarkofágy a množství dřeva z rozpadlých rakví. Ačkoli se podařilo na jedné z cínových rakví přečíst jméno „Petr Vok“, nechtěl nikdo věřit, že se jedná o onu bájnou hrobku kdysi tak mocného rodu.

Nový průzkum byl proveden až v r. 2009. Tehdy náš badatelský tým pomocí průzkumné minisondy nahlédl do hrobky odkryté již v roce 1902, ale musel konstatovat, že do takto malého prostoru se 38 členů rodu (doloženo historickými zprávami) nevejde. Paradoxně tak tedy došel ke stejnému závěru jako předchůdci v r. 1902.

Nový průzkum byl proveden až v r. 2009. Tehdy náš badatelský tým pomocí průzkumné minisondy nahlédl do hrobky odkryté již v roce 1902, ale musel konstatovat, že do takto malého prostoru se 38 členů rodu (doloženo historickými zprávami) nevejde. Paradoxně tak tedy došel ke stejnému závěru jako předchůdci v r. 1902.

Unikátní nález prstenu v rožmberské hrobce v záběru endoskopické kamery. Foto: Martin Frouz

Až v r. 2011, v předvečer 400letého výročí úmrtí Petra Voka z Rožmberka, jsme se do hrobky vrátili a pomyslná opona nejasností a záhad padla. Ukázalo se, že hrobka byla původně mnohem hlubší než se zdálo, ale v průběhu staletí byla „přepatrována“. Průzkumným vrtem jsme sledovali a dokumentovali složení sedimentu až do hloubky 1,70 m pod současné dno hrobky. V hloubce 0,90 m – 1,10 m byly ve vzorcích sedimentu rozpoznány kousky zetlelého dřeva a v hloubce 1,25 m – 1,30 m vrstva z kamenů. Všechny odebrané vzorky jsme podrobili testu na obsah fosfátů. Touto chemickou analýzou byl potvrzen výrazný nárůst obsahu fosfátů v hloubce 1,10 m – 1,20 m. Tak vysoké hodnoty jsou srovnatelné pouze se vzorky sedimentů odebíraných přímo z rakví při archeologických výzkumech pohřebišť.

Všechna zjištění nás vedou k interpretaci, že původní rožmberská hrobka byla výrazně hlubší než dnes (minimálně 2,70 m). Po zaplnění hrobky pohřby byla tato zavezena přibližně metr mocným zásepem (tím přepatrována) a další členové mocného šlechtického rodu tak mohli být nadále pohřbíváni ke svým předkům.

Pomyslnou třešničkou na dortu se při výzkumu rožmberské hrobky stal nález a podrobná dokumentace zlatého prstenu na víku rakve Petra Voka z Rožmberka. Nejedná se přitom o nějaký jednoduchý zlatý kroužek, ale o masivní zlatý prsten s bohatým zdobením. Podle zpracování lze prsten jednoznačně datovat do renesance a potvrdit, že jej nosila žena. V rozšířeném náběhu k hlavě prstenu můžeme na obou stranách vidět reliéfně vyhotovené kytičky (se čtyřmi okvětními lístky), dozdobené zeleným a temně fialovým emailem. V hlavě prstenu byl původně zasazen drahokam. Ten se však při dopadu na tvrdý povrch cínového sarkofágu uvolnil a od-

padl. Dnes na něj poukazují pouze čtyři zlaté úchyty a podložní barevná destička, která byla v renesanci běžně do šperků vsazována pro zvýraznění barvy použitého drahokamu. Podle jejího sytého zeleného zbarvení s jemným modravým nádechem se dnes můžeme domnívat, že byl v prstenu zasazen smaragd.

Určitou symboliku můžeme také spatřovat ve skutečnosti, kde byl prsten nalezen a odkud pochází. Je naprosto jasné, že vypadl z dřevěné rakve, umístěné na druhém cínovém sarkofágu. Velmi zajímavá je totiž skutečnost, že po konfrontaci nálezové situace s písemnými prameny můžeme tuto dřevěnou rakev ztotožnit s pohřbem manželky posledního pána z Růže – Kateřiny z Ludanic. Když se někdy v minulosti uvolnila a odpadla pravá bočnice rakve paní Kateřiny, sklouzl jí z pravé ruky prsten a dokutálel se až na pravou stranu rakve jejího manžela, kde zůstal ležet dodnes – v místě, kde můžeme předpokládat Petrovu pravou ruku.

Zdá se Vám těch krásných náhod málo? Tak ještě jednu přidáme. V Lobkovických uměleckých sbírkách dnes existuje celá řada portrétů šlechticů, spjatých s Českou korunou. Existuje také portrét Rožmberkovny, kterou badatelé určili právě jako Kateřinu z Ludanic. Je to portrét v životní velikosti, a proto na něm můžeme dobře rozpoznat velké množství detailů. Mimo jiné také dva prsteny, kterými je dáma ozdobena. Na levé ruce má nakreslen prsten s velkým červeným kamenem a na ruce pravé potom prsten s kamenem zeleným, navíc takového brusu, který bychom předpokládali u kamene na prstenu v hrobce.

*Průběh výzkumných prací v klášterním kostele ve Vyšším Brodě.
Foto: Martin Frouz*

Schématický řez hrobkou. Autor: Geo-cz

Ediční a propagační činnost SJ ČR jako celku

Zdena Mlýnková

V České republice je nespočet památkových objektů, přírodních lokalit i nabízených akcí pro veřejnost, které se dělí o přízeň tuzemských i zahraničních turistů všech cílových, lokálních i věkových skupin. Neúprosná konkurence mezinárodního cestovního ruchu je každým rokem silnější, a to je jeden z důvodů, proč návštěvnost našich památek klesá. V posledních letech navíc už turistům nestačí jen pasivní prohlídka návštěvnické trasy hradu nebo jeskyně, rozmohl se fenomén zážitkových dárků, aktivit, dovolených, zážitkového cestování apod. Důležitá je nejen nabídka volnočasových aktivit, ale také způsob jejich zveřejňování. Žádná organizace se už neobejde bez prezentace na oficiálních internetových stránkách, protože tuto pohodlnou formu vyhledávání preferují nejen mladí, ale dnes už i starší lidé. Marketingové aktivity a komunikační nástroje vyžadují stále nové formy a vyšší finanční prostředky. Jejich škála se pohybuje od jednorázové plošné inzercce v regionálních tištěných médiích až po nejúčinnější, rozsáhlé a psychologicky propracované celorepublikové nebo mezinárodní propagační a prezentační kampaně.

Správa jeskyní ČR pracuje na úseku propagace, prezentace a ediční činnosti s velmi omezenými finančními prostředky a nemá ani plně personální zajištění tohoto pracoviště. Na bezplatné propagaci spolupracuje především s institucemi veřejné správy. Tradičně se zúčastňuje akcí pořádaných Ministerstvem životního prostředí, v r. 2011 to byl např. Den MŽP s názvem Žijme přírodou nebo Mezinárodní filmový festival Ekofilm. Ve spolupráci s Českou centrálou cestovního ruchu, agenturou Czechtourism, se zpřístupněné jeskyně dostaly na českou i anglickou verzi DVD 1000 panoramatických prohlídek ČR.

V ediční činnosti se pracoviště propagace SJ ČR fídilo schváleným edičním plánem, který mohl být z důvodu výše uvedených naplněn jen částečně. Ministrem životního prostředí Mgr. Tomášem Chalupou bylo pokřtě-

Bozkovské dolomitové jeskyně v Libereckém kraji

Ještědské jeskyně patří k významným jeskyním v ČR, tvoří je Mlýnský, Křížový a Křížový úval. V současnosti je v provozu jeskyně Mlýnský úval. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Koňčácké jeskyně

Ještědské jeskyně patří k významným jeskyním v ČR, tvoří je Mlýnský, Křížový a Křížový úval. V současnosti je v provozu jeskyně Mlýnský úval. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Dřevěná jeskyně

Ještědské jeskyně patří k významným jeskyním v ČR, tvoří je Mlýnský, Křížový a Křížový úval. V současnosti je v provozu jeskyně Mlýnský úval. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Jezovské jeskyně

Ještědské jeskyně patří k významným jeskyním v ČR, tvoří je Mlýnský, Křížový a Křížový úval. V současnosti je v provozu jeskyně Mlýnský úval. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Mořčácké jeskyně

Ještědské jeskyně patří k významným jeskyním v ČR, tvoří je Mlýnský, Křížový a Křížový úval. V současnosti je v provozu jeskyně Mlýnský úval. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Dřevěná jeskyně

Ještědské jeskyně patří k významným jeskyním v ČR, tvoří je Mlýnský, Křížový a Křížový úval. V současnosti je v provozu jeskyně Mlýnský úval. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Jesyně na Špičce

Ještědské jeskyně patří k významným jeskyním v ČR, tvoří je Mlýnský, Křížový a Křížový úval. V současnosti je v provozu jeskyně Mlýnský úval. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Jesyně na Pernici

Ještědské jeskyně patří k významným jeskyním v ČR, tvoří je Mlýnský, Křížový a Křížový úval. V současnosti je v provozu jeskyně Mlýnský úval. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Pohádkové podzemí otevřeno návštěvníkům

Tajemno, ticho a krása

V České republice je celkem 4000 jeskyní a jsou plně dostupné pro zhruba 1,14 mil. lidí. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Jesyně na Špičce

Ještědské jeskyně patří k významným jeskyním v ČR, tvoří je Mlýnský, Křížový a Křížový úval. V současnosti je v provozu jeskyně Mlýnský úval. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Jesyně na Pernici

Ještědské jeskyně patří k významným jeskyním v ČR, tvoří je Mlýnský, Křížový a Křížový úval. V současnosti je v provozu jeskyně Mlýnský úval. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Jesyně na Špičce

Ještědské jeskyně patří k významným jeskyním v ČR, tvoří je Mlýnský, Křížový a Křížový úval. V současnosti je v provozu jeskyně Mlýnský úval. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Jesyně na Pernici

Ještědské jeskyně patří k významným jeskyním v ČR, tvoří je Mlýnský, Křížový a Křížový úval. V současnosti je v provozu jeskyně Mlýnský úval. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu. Jeskyně jsou přístupné celoročně, v zimě je vstup možný pouze po vyčištění sněhu.

+420 481 822 608 www.jeskyni.cz

Soutěž

Společně se vyvíjíme v oblasti jeskyní, abychom je mohli lépe poznat a ochránit. Soutěž je určena pro všechny zájemce o jeskyně. Soutěž je určena pro všechny zájemce o jeskyně. Soutěž je určena pro všechny zájemce o jeskyně.

+420 481 822 608 www.jeskyni.cz

no **nové pilotní DVD Chýnovská jeskyně**. V edici **Acta speologica** byly vydány tři odborné publikace. Především druhý svazek edice s názvem **Kůlna** autora doc. Karla Valocha z Moravského zemského muzea Brno. Z projektu MŽP Výzkum a vývoj (VaV) SP/2d5/07 vyšly dvě publikace, první s názvem **Závěrečná zpráva projektu SP/2d5/07 Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních ČR** a druhá **Metodika monitoringu mikroklimatických poměrů v jeskynních systémech**.

Pracoviště zajišťovalo vydání **nástěnného kalendáře** Zpřístupněné jeskyně ČR 2012, 15 druhů oblíbených **kapesních lentikulárních kalendářů** 2012 a **novoročenky** 2012, podílelo se korekturami textů na vydání **Ročenky SJ ČR**, spolupracovalo na německém vydání brožury Punkevní jeskyně a zajišťovalo anglické překlady třinácti brožur z jednotné řady publikací o jeskyních.

Dále se pracoviště podílelo také na tvorbě **tří informačních tabulí SJ ČR a Vlastivědného muzea v Olomouci** (Nevýznamnější geologické lokality; Geologie Rychlebských hor a žulové pahorkatiny; Kras a jeskyně), **informačního panelu Proměny areálu Mladečských jeskyní, tříjazyčných rolerů Jeskyně Na Špičáku a Jeskyně Na Pomezí, zvukových informačních panelů** společnosti Daruma v Brně se 2 videospoty jeskyní, **brožury k projektu Olomouc Region Card**, plakátů na koncerty didgeridoo ap. Spolupracovalo na vzniku **prezentačního CD Javoříčské jeskyně** a pokračovalo na přípravě CD Jeskyně.

Protože webové stránky jsou velmi rychlým a dostupným zdrojem informací, **anonce na akce v jeskyních** byly v r. 2011 průběžně zasílány emaily mnoha veřejným i soukromým organizacím **k propagaci na portálech i v tisku**. Významná je v tomto směru opět spolupráce s resortem životního prostředí nebo portálem Kudy z nudy. SJ ČR navázala smluvní vztah se společností Paseo group, která spravuje některé portály pro volný čas. Na stránky **Výletník, Kdykde, Rodinné výlety a Cestujme** pracoviště propagace dodávalo textové a obrazové podklady o jeskyních pro PR články, komerční sdělení a banner, které byly v průběhu roku uveřejňovány podle dohodnutého mediálního plánu. Stejná spolupráce byla uskutečněna s **portálem Turistika**.

V roce 2011 pracoviště zajišťovalo textovou a obrazovou prezentaci všech zpřístupněných jeskyní SJ ČR v několika tištěných médiích. Byly to např. dubnové **Učitelské noviny** s článkem o vědomostní soutěži pro žáky ZŠ s názvem Po stopách nejstarších lovců a jeskynních medvědů, **Zpravodaj MŽP, Kapesní katalog volného času Příroda** se soutěžní otázkou pro čtenáře, anglicko-české vydání **časopisu Travel Service Magazine, německé noviny Kreuz und quer durch Tschechien** (Křížem krázem po Čechách), **noviny Regio, časopis Glanc**, květnový **Prager Zeitung**, květnový měsíčník **Dovolená pro vás, časopis cestovního ruchu Relax** pro r. 2012 nebo **tištěné noviny www.hory-krkonoše.cz, Speciál 2012** s vědomostní soutěží. Protože SJ ČR sídlí v obci Průhonice, je samozřejmostí, že o aktivitách, které pro občany obce realizuje, pravidelně zasílá podklady **pro roční zápis do obecní kroniky**.

Konopišské jeskyně

Punkevní jeskyně

Zpřístupněné jeskyně České republiky
2012

*Nástěnný
kalendář
SJ ČR na rok 2012.
Archiv SJ ČR.*

Ediční a propagační činnost jednotlivých správ jeskyní

Z podkladů Zdenky Mlýnkové upravila Barbora Šimečková

V rámci jiné činnosti poskytují správy jeskyní svěřené objekty také pro konání kulturních a vzdělávacích akcí, zajišťují propagaci i vydávání tiskovin. A protože bez účinné propagace se o žádné památky ani aktivitě veřejnost nedozví, část z rozpočtu každý vedoucí správy podle svého uvážení věnuje na marketingové nástroje. Níže uvádíme některé mimořádně zajímavé či v ostatních článcích nezmíněné počiny.

Jediná Správa Mladečských jeskyní během roku 2011 výraznou propagaci a ediční činnost neprováděla, protože pokračovala na rozsáhlé rekonstrukci provozní budovy, zahájené na podzim 2010.

Edice a propagační materiály

V r. 2011 byl vydán pilotní díl filmových dokumentů o zpřístupněných jeskyních ČR – **DVD Chýnovská jeskyně**. Jeskyně Na Špičáku byla prezentována na **DVD Krásy Čech, Moravy a Slezska** v dílu Jeseníky, na podzim proběhlo natáčení záběrů v Bozkovských dolomitových jeskyních speciální videokamerou pro **DVD Geopark Český ráj**. Správa BDJ vydala s finančním příspěvím Městského IS Semily **propagační leták**, Správa Jeskyní Na Turoldu **pohlednice** a propagační letáky. Správa Moravského krasu nechala vytisknout nové pohlednice a vložila reklamu jeskyní např. do programového katalogu WESTERN-Šiklův mlýn s.r.o. V knize **Kudy z nudy 2 – kam na výlet v Čechách, na Moravě a ve Slezsku** byla uveřejněna prezentace Jeskyně Výpustek. Zbrašovské aragonitové jeskyně byly v rámci sdružení Moravská brána zařazeny na osvědčený **Nabídkový list na školní a rodinný výlet**, vkládaný jako příloha do Týdeníku školství, na informační **leták Moravská brána a záložku do knihy** s nabídkou akcí Moravské brány v r. 2011.

Tisk

Jednotlivé správy propagují svoje jeskyně především v tisku regionálním. Tak např. Správa Jeskyně Na Turoldu často využívá k prezentaci **Mikulovský zpravodaj, Břeclavsko, Rovnost, MF Dnes a Právo**, pět jeskyní Olomouckého kraje bylo prezentováno v **Olomouckém deníku**, Koněpruské jeskyně byly několikrát připomenuty veřejnosti prostřednictvím regionálního tisku **Echo a Berounský deník** apod. O Moravském krasu, jeho zpřístupněných jeskyních a propasti Macoše bylo v r. 2011 registrováno v tisku více než 1 190 zpráv.

Rozhlas

Velmi účinnou a rychlou formou sdělení informací veřejnosti je rozhlasové vysílání. Např. Koněpruské jeskyně byly zmíněny na stanicích **Region** a **Český rozhlas 2**, o Jeskyni Na Turoldu byla vysílána po celý červenec a srpen každý týden upoutávka v **Rádiu AZ** – na frekvencích Brno, Hodonín a Zlín. Pravidelné pozvánky k návštěvě JNT jsou dále zveřejňovány v **ČRo2**, v **rádiu Krokodýl – Brno** a **Rádiu Blaník – Znojmo**. Jeskyně Na Špičáku byly popularizovány na **ČRo2**, upoutávky na návštěvu Zbrašovských aragonitových jeskyní proběhly v **Rádiu Čas, ČRo Olomouc** a **Radiojournal**. ZAJ byl také úspěšně propagován jako turistický cíl v rámci soutěže Křížem krajem, pořádané **ČRo Ostrava**. Správa Chýnovské jeskyně spolupracuje s **Rádiem Blaník**. V r. 2011 bylo o jeskyních MK uskutečněno 34 kratších rozhlasových relací a vstupů do vysílání **ČRo** a jiných rozhlasových stanic. Moravskému krasu byl v červnu věnován ranní dvouhodinový pořad **Vlna z Brna**, několikrát byla o MK vysílána reportáž **Rádia Čas**.

Televize a film

Nejčastější pozornosti kamer byly vystaveny zpřístupněné jeskyně Moravského krasu, více než 25 spotů odvysílaly Televize Nova, ČT1, ČT24, Prima a internetové zpravodajství idnes. Ve Sloupsko-šošůvských jeskyních se natáčely pořady **ČT Vzkaz Karla Valocha** a **Intimní zvěď Janý K.**, pořad **ČT Brno Příběhy domů/ Hotel Broušek**, pořad britské

12 Yard Productions nazvaný **Coach Trip**. V živém vysílání ČT **Dobré ráno** vedoucí a průvodci SŠJ seznámí diváky s novým Historickým prohlídkovým okruhem v jeskyních, který pak byl za účasti zástupců ČTK otevřen v srpnu. V Punkevních jeskyních byl např. Českou televizí natočen pořad **Toulavá kamera**, Televizí Prima pořad **Kam na výlet**, japonskou televizí pořad o jeskyních, BTV (Brněnskou televizí) záběry do pořadu **Výletníci**, TV magazín v jeskyních MK s názvem **Moravské jeskyně a propasti** a reportáž o připravované výstavbě nového areálu jeskyní, polskou televizí TVN 24 **dokument o projektu Výzkum a vývoj (VaV) SP/2d5/07** a další. V Jeskyni Výpustek byly ČT pořízeny **záběry z oživených prohlídek** a záběry pro projekt Centrály cestovního ruchu Jižní Morava s názvem **Netradiční místa pro netradiční setkání**. V Koněpruských jeskyních natáčela TV Nova záběry z **Mikulášských nadílek**, v Mladečských jeskyních byl ČT natočen pořad o zajímavostech v regionech pod názvem **Hranice dokořán** a BTV dokument **Jeskyně a propasti ČR**, v Jeskyni Na Turoldu natáčela ČT1, regionální Televize Prima a další.

*Nová pohlednice Sloupsko-šošůvských jeskyní.
Foto: Petr Zajíček*

Akce

Významnou červnovou aktivitou byl **Den Ministerstva životního prostředí s názvem Žijme s přírodou**, v jehož rámci navštívil ministr ŽP Tomáš Chalupa také Chýnovskou jeskyni. Další jeskyně se připojily k akci poskytnutím slev na vstupném. Ke každoročnímu **Dni Země** se přihlásily jeskyně Moravského krasu, Na Turoldu a Zbrašovské aragonitové. Jeskyně Výpustek se zapojila do akce **Evropský den parků**, kdy uspořádala speciální prohlídky jeskyně. Tradiční **Evropská noc netopýrů** byla zorganizována např. v jeskyních Chýnovské, Na Špičáku a Výpustek.

V r. 2011 se v jeskyních uskutečnilo mnoho hudebních akcí. Namátkou např. v Jeskyni Na Špičáku šest **komorních koncertů**, ve Sloupsko-šošůvských jeskyních koncert smíšeného **pěveckého sboru Kantiléna**, v Punkevních jeskyních benefiční **koncert Roman Dragoun a hosté**, v Jeskyni Výpustek **koncert trubačů**, netradiční multimediální koncert projektu **Zvuková jeskyně** brněnského audiovizuálního tvůrce Jiřího Suchánka a řada dalších.

V červenci proběhla v Kůlně ve Sloupsko-šošůvských jeskyních výstava dřevěných plastik Ivo Krajíčka s názvem **Boskovická epopěj**.

Zajímavá akce, happening **Živá knihovna**, proběhla v září v Koněpruských jeskyních, kde svoji tvorbu představil Pavel Sterec, finalista Ceny J. Chaloupeckého.

Punkevní jeskyně hostily **5 amerických redaktorů z prestižních novin** a uspořádaly **press trip** pro zástupce italských médií u příležitosti otevření nové letecké linky Bergamo-Brno.

Regionální projekt Olomouc Region Card

Do projektu se nadále zapojuje všech **pět zpřístupněných jeskyní Olomouckého kraje**, ve kterém poskytují slevy ze vstupného pro návštěvníky, kteří karty vlastní.

Zvukové informační panely

V r. 2011 přibýly další dva panely, na nichž mají návštěvníci možnost vyhledat několikazyčné infor-

mace o zpřístupněných jeskyních v okolí. Jsou umístěny v **Brně**, obsahují videospot o všech 14 zpřístupněných jeskyních a další videospot o Jeskyni Výпустek. Na závěr každé prezentace je uveden **QR kód**, ze kterého mohou turisté načíst do svých mobilních telefonů detailní kontaktní informace nebo odkaz na webové stránky.

Spolupráce s organizací

Velmi výhodná je spolupráce s organizacemi **propagujícími společně regionální turistické cíle**. V rámci **sdružení Moravská brána** byla v březnu uspořádána tisková konference k zahájení sezóny v Teplicích n. B., setkala se s velkým zájmem médií a výstupem byly četné články v tisku a na internetových portálech propagujících mj. i ZAJ. Podobným počinem je např. **projekt TOP výletní cíle**, který informuje o nabídkách turistických lokalit jižní Moravy. Lokality jsou rozděleny do pěti tématických barev, Krásy přírody dostaly barvu zelenou a jsou do nich zařazeny i jeskyně Moravského krasu. Top výletní cíle jižní Morava úzce spolupracují s Top výletními cíli Dolního Rakouska a jsou společně prezentovány.

Správa Koněpruských jeskyní poskytla záběry z jeskyní společnosti Premiant City Tour, která zahrnuje do **okružní jízdy po ČR** i KJ, několik záběrů z KJ běží v **prezentační smyčce v modelovém kolejišti Království železnic na Smíchově u Anděla**, muzeu v Českých Budějovicích byly poskytnuty fotografie ze svrchního patra KJ pro **výstavu o padělatelství**. Správa Chýnovské jeskyně spolupracuje s **Národním muzeem v Praze, Husitským muzeem, Státním hradem Kámen** a dalšími. Díky spolupráci Bozkovských dolomitových jeskyní s firmou Compedium s.r.o. z Liberce byly v ubytovacích zařízeních v kraji k dispozici podklady pro výlet do jeskyní, s hotelem Skála byly poskytovány **hostům hotelu vouchery** v rámci zvýhodněné nabídky turistických zajímavostí v okolí. Správa Jeskyní Na Turoldu je již tradičně velmi aktivní v **rozvozu propagačních tiskovin** po okolí a v rozesílání **zvazích dopisů poštou a e-mailů** na školy a kluby v celé ČR. Tato forma propagace se i v r. 2011 opět odrazila na zvýšené návštěvnosti jeskyně. Všechny jeskyně Olomouckého kraje jsou prezentovány v pojiždném informačním centru zvaném **Infobus**. Jeskyně Na Špičáku byla v rámci spolupráce s **Vlastivědným muzeem Jeseník** zahrnuta na výstavě Jeskyně a další krasové útvary Jesenícka, a dále v pobočce **Vlastivědného muzea a galerie v České Lípě s názvem Šatlava** je stálá expozice z epigrafického výzkumu JNŠ. Zpřístupněné jeskyně Moravského krasu jsou průběžně propagovány prostřednictvím informačních center v regionu, Jihomoravského kraje, města Blanska, ve **westernovém městečku Šiklův mlýn, na zámcích Lysice a Rájec-Jestřebí**, formou letáků v **ZOO a zámku Zlín-Lešná** a jinde.

Tisková konference sdružení Moravská brána v lázeňském domě Moravan v Teplicích nad Bečvou. Foto: Eva Větrovcová

Internetové stránky

Vedle **oficiálních internetových stránek SJ ČR** www.caves.cz nebo www.jeskynecr.cz, na kterých jsou prezentace všech zpřístupněných jeskyní ČR, existují další webové stránky. Jsou to např. www.volny.cz/jeskynechynov, na kterých svoji činnost aktualizuje Správa Chýnovské jeskyně, Bozkovské dolomitové jeskyně jsou samostatně na stránkách www.bozkovske-jeskyne.cz/, účinná propagace byla prováděna formou internetových stránek SJMK www.cavemk.cz.

Ediční a publikační činnost Oddělení péče o jeskyně

Petr Zajíček

V roce 2011 vyšly dva články o jeskyních v časopisu Naše příroda. První pojednával o novinkách ve zpřístupněných jeskyních ČR, druhý populární formou přiblížil historii jeskyně Býčí skála. V časopisu Příroda vyšel obsáhlý článek o Sloupsko-šošůvských jeskyních, kde byl poprvé publikován snímek Nagelovy propasti z Bočkova okna s dolním vyhlídkovým můstkem. Tento záběr se stal i motivem nové prodejní pohlednice. V české verzi časopisu National Geographic byl publikován článek o Amatérské jeskyni.

V průběhu celého roku 2011 probíhala ze strany SJ ČR aktivní spolupráce s pracovníky Moravského zemského muzea v Brně na tvorbě dalšího dílu Acta speleologica „Jeskyně Kůlna“, jehož hlavním autorem je doc. Karel Valoch. Propracované dílo bylo podrobeno recenzím a podrobným korekturám. Z tohoto důvodu nebyla publikace vytištěna na konci roku 2011, jak bylo původně plánováno, ale až v březnu 2012.

Na konci roku byl předán do tisku další díl edice Acta speleologica, jehož obsahem je průběh a výsledky grantového výzkumného úkolu č. SP/2d5/07 Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních.

Ediční řada Acta speleologica bude pokračovat i v dalších letech.

Úvodní strana článku o Amatérské jeskyni v National Geographic. Foto: Petr Zajíček

Projekt Didgeridoo v jeskyni 2011

Zdeněk Vilímek

V dubnu 2011 byl ve spolupráci se Správou jeskyní ČR slavnostně odstartován netradiční první ročník benefiční koncertní pouti s názvem Didgeridoo v jeskyni. Začal ve Zbrašovských aragonitových jeskyních a pak pokračoval v dalších osmi jeskyních – Na Turoldu, ve Sloupsko-šošůvských, Koněpruských, Na Špičáku, Bozkovských dolomitových, Kateřinské, Mladečských a v jeskyni Výпустek.

Z útrob zpřístupněných jeskyní v Čechách a na Moravě tak poprvé zazněly zvuky pravěkého hudebního dechového nástroje didgeridoo. Nástroj původně australských domorodců, jeden z nejstarších na Zemi, který vznikl údajně ještě před kostěnou píšťalou, později rozšířen do celého světa. Hraje se něj technikou cirkulovaného dýchání a podle domorodců umí didgeridoo napodobit všechny zvuky světa. Jeho variace můžeme sledovat v dlouhých dřevěných nebo kovových troubách např. ve Švýcarsku, na Moravě a Slovensku, ale i v Tibetu.

Během této pouti vystoupilo 62 tuzemských i zahraničních (Polsko, Slovensko, Japonsko, Irsko) muzikantů hrající na didgeridoo nebo na další etnické i klasické hudební nástroje – djembe, fujara, koncovka, perkuse, kytara, klarinet, housle a další. Návštěvníci se mohli těšit nejen na sobotní večerní koncerty, ale také ochutnali zvuky tohoto nástroje už během sobotních prohlídek, kdy hráči představovali krátké ukázky. Kapacita koncertů se pohybovala od 30 do 150 míst, někdy byly koncerty kvůli velkému zájmu vyprodány a pořadatelé museli připravit ještě druhé vystoupení. Na posledním finálovém festivalu v jeskyni Výпустek, kam přišlo téměř 400 lidí, vystoupil jeden z deseti nejlepších hráčů světa na didgeridoo – Čech Ondřej Smeýkal. Objevili se zde také hráči, kteří účinkovali během jeskynní pouti 2011 a program byl obohačen o prezentaci umělecko-řemeslných prací chráněných dílen a sociálních firem.

Myšlenka vydat se s nástroji didgeridoo na koncertní pouť se zrodila v roce 2007 v koncertním dómu maďarské jeskyně Aggtelek-Baradla, kde se pan Zdeněk Vilímek (hráč na didgeridoo a pořadatel akce) rozhodl vyzkoušet akustický koncept spojení nejstaršího hudebního nástroje a pravěkých prostor. Dlouhodobou vizí projektu se stalo objevování jeskynních krás spolu s didgeridoo a hlasem nejen u nás, ale i v nejrůznějších koutech světa.

Pouť má nejen podpořit osvětu přírodního a kulturního dědictví ve spolupráci se Správou jeskyní ČR, ale má i benefiční záměr. Prostřednictvím pouti byla věnována poměrná část z příjmu na koncertním vstupném (částka 30 178,- Kč) na asistenční a terapeutické služby pro děti s vývojovým postižením umístěných v kojeneckém ústavu v Olomouci a v Praze.

Závěrem zbývá poděkovat jak jeskyňářům (vedení Správy jeskyní ČR, vedoucím jeskyní, pracovníkům i brigádníkům), tak tuzemským i zahraničním hráčům, návštěvníkům jeskyní, zástupcům sociálních firem a chráněným dílnám a v neposlední řadě přátelům, kteří se účastnili pilotního ročníku Didgeridoo v jeskyni 2011.

Společný plakát koncertů projektu Didgeridoo v jeskyni.
Grafická úprava: Zdeněk Vilímek

První DVD z řady o zpřístupněných jeskyních

Karel Drbal

Správa jeskyní České republiky úspěšně vyexpedovala první díl plánované řady filmů o zpřístupněných jeskyních na nosičích DVD věnovaný Chýnovské jeskyni. Záměr vytvořit dokument věnovaný každé z jeskyní vznikl již v roce 2009.

Cílem dokumentu je seznámit diváka populárně-naučnou formou s danou jeskyní a nabídnout mu především informace, které při samotné prohlídce jeskyně dostane v omezené podobě nebo vůbec ne. Kromě ilustrativních záběrů zpřístupněné trasy je divák zaveden do nezpřístupněných částí, je přítomen speleologickému průzkumu a výzkumu jeskyně, je zaveden prostřednictvím hraných scén do historie objevování a prvních bádání a díky animacím také do dávných věků, kdy vznikaly vápence a samotná jeskyně.

Dokument o Chýnovské jeskyni se začal natáčet v roce 2010, dotáčky se pořizovaly začátkem roku 2011 stejně jako konečné úpravy filmu. Tvorby filmu se ujala firma Cittadella Production, scénář a režii měl pan Petr Dvořáček, spolupráci na scénáři nejen po odborné stránce zajišťoval František Krejča a produkce se ujal Karel Drbal.

DVD je v současné době k dostání na všech zpřístupněných jeskyních České republiky. Roman Mlejnek zpracoval jakýsi vzorový scénář pro další díly, ale zejména pro výběrové řízení, kterým bude muset uchazeč o zpracování kompletní řady projít. Samozřejmě v případě, že se podaří zajistit potřebné finanční krytí.

Obal DVD Chýnovská jeskyňe. Grafická úprava: Cittadella Production

Časopis Ochrana přírody

Karel Drbal

Rovněž v roce 2011 participovala Správa jeskyní České republiky na vydávání časopisu Ochrana přírody, který vstoupil do svého 66. ročníku. SJ ČR v redakční radě časopisu zastupuje Ing. Karel Drbal.

V ročníku 2011 byly publikovány následující články a příspěvky: číslo 1/2011 – *Mlejnek*: Jeskyně Velký stalagnat; *Komaško*: V jezevčím doupěti. Číslo 2/2011 – *Mlejnek, Ouhrabka*: Plutonův chrám – druhá největší nekrasová jeskyně v České republice. Číslo 3/2011 – *Šimečková*: Zbrašovské aragonitové jeskyně – zkušenosti z povodní 2010; *Milka, Drbal*: 6. kongres Mezinárodní asociace zpřístupněných jeskyní; *Komaško*: Dávejte pozor, kam šlapete. Číslo 4/2011 – nepublikováno. Číslo 5/2011 – *Mlejnek, Lohaj*: Tajemní brouci „filtrátoři“. Číslo 6/2011 – *Zajíček*: Proměny jeskyně Výpustek; *Ouhrabka, Mlejnek*: Za nejjihněji položenými jeskyněmi České republiky.

Celý ročník doznal několika zejména grafických změn a redakční rada se rovněž zabývala zkvalitněním obsahu a novým členěním kapitol. Elektronická verze časopisu je dostupná na adrese www.casopis.ochrana-prirody.cz. Redakční rada se v rámci přestěhování hlavního vydavatele, kterým je Agentura ochrany přírody a krajiny ČR, přesunula na adresu Kaplanova 1931/1, 148 00 Praha 4 – Chodov. Šéfredaktorkou časopisu je i nadále PhDr. Jiřina Bulisová.

Titulní strany prvních šesti čísel časopisu Ochrana přírody, ročník 2011. Upravil: Karel Drbal

Účast na domácích a zahraničních veletržích cestovního ruchu v roce 2011

Eva Hebelková

Jedním z důvodů účasti SJ ČR na veletržích cestovního ruchu je nutnost neustále připomínat možnosti celoročního aktivního využití volného času i ve zpřístupněných jeskyních České republiky. Dalším důvodem je bezesporu i získávání nových klientů a udržení stávajících z řad cestovních kancelářů, agentur i individuálních turistů.

Správa jeskyní ČR se každoročně účastní jako vystavovatel na veletržích v Brně, Praze, polské Poznani a na dalších se podílí. Za téměř dvacetiletou účast jeskyní na veletržích cestovního ruchu došlo k obrovskému posunu v myšlení lidí, změnil se jejich zájem, možnosti i nároky. S tímto faktem je třeba počítat a držet krok. Neztratit zákazníky, dávat o sobě vědět, nadchnout, zaujmout, dát k dispozici co nejvíce materiálů a informací. A i k tomu účelu veletrhy slouží.

Jubilejní 20. ročník veletrhu cestovního ruchu Regiontour + GO se konal ve dnech 13. – 16. 1. 2011 na BVV v Brně. Společný stánek SJ ČR a Správy slovenských jaskýň oživila plastika jeskynního lva z expozice jeskyně Výпустek. O grafické zpracování expozice se velkou měrou zasloužil dr. Petr Zajíček. Ve dnech 20. – 23. 1. následoval veletrh ITF Slovakia Tour na výstavišti Incheba v Bratislavě. Jeskyně zde byly propagovány v rámci expozice České centrály cestovního ruchu Jihomoravského kraje. Trojici zimních veletrhů uzavřel ve dnech

10. – 13. 2. 2011 Holiday World v Praze na Holešovickém výstavišti. Zajištění a realizace expozice měla na starost Správa BDJ.

V rámci projektu TOP – výletních cílů dostala Správa jeskyní MK zajímavou nabídku – propagovat jeskyně v nákupním centru Avion Shopping Park v Brně. Jeskyně zde byly prezentovány graficky výrazným banerem ve vstupní hale po dobu 14 dní. 12. 5. byl vyhrazen den jen pro SJ ČR s možností informovat veřejnost o našich aktivitách. Jednalo se o nový a dosud nezvyklý způsob reklamy, ale s přihlédnutím k množství lidí, kteří tráví volný čas v nákupních centrech, není určitě zanedbatelný. Díky Top výletním cílům byly jeskyně Moravského krasu prezentovány také na veletržích cestovního ruchu v dalších evropských městech jako Vídeň, Moskva, Madrid, Brusel, Berlín aj.

18. – 22. října 2011 se konal veletrh

Stánek SJ ČR na veletrhu v polské Poznani.

Foto: Hana Dlabolová

Tour-Salon v polské Poznani. Na veletrhu se dařilo propagovat jeskyně v dostatečném předstihu před začátkem sezóny 2012. O expozici se rovněž postarala Správa BDJ. Vzhledem k velkému počtu polských turistů v našich jeskyních jde o významnou akci a jejím cílem je samozřejmě zvýšit zájem polských návštěvníků o zpřístupněné jeskyně ČR.

Přehled o počtu vystavovatelů, zemí a návštěvnosti veletrhů je uveden v následující tabulce:

2011	Počet vystavovatelů	Celková návštěvnost	Odborná veřejnost	Počet zemí
Brno	842	33 242	11 000	24
Bratislava	398	72 531	9 135	21
Praha	693	31 720	7 215	47
Poznaň	750	30 000	neuveдено	43

EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE

Majetek organizace

(Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2011, sestavila Jana Mazalová)

K 31. 12. 2011 činí majetek Správy jeskyní ČR	338 090,16 tis. Kč
Dlouhodobý nehmotný majetek činí	3 221,09 tis. Kč
Dlouhodobý hmotný majetek činí	334 869,07 tis. Kč
z toho stavby	245 359,43 tis. Kč
pozemky	4 894,00 tis. Kč
Majetek je pravidelně účetně odepisován dle odpisového plánu.	

Pohledávky z obchodního styku v celkové výši	788,75 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	37 141,35 tis. Kč
Jeho hlavní část tvoří finanční prostředky vlastních fondů.	

Vstupní expozice cromagnonského člověka v Mladečských jeskyních. Foto: Jan Flek

Rozpočet příjmů a výdajů organizace - závazné ukazatele

(Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2011, sestavila Jana Mazalová)

Přehled rozepsaných závazných ukazatelů v tisících Kč

Ukazatel	Rozpočet		Skutečnost
	schválený	po změnách	
Příspěvek na činnost PO	12 813	17 813	17 813
Mzdové prostředky celkem	26 789	33 183	34 400
v tom: limit prostředků na platy	23 828	27 681	27 681
vlastní zdroje fondu odměn	0	0	1 217
ostatní platby za provedenou práci	2 961	5 502	5 502
Počet zaměstnanců	111	111	100

Podíl státního rozpočtu na financování činností

(Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2011, sestavila Jana Mazalová)

Druh tržeb nebo výnosů	Částka v tis. Kč	Podíl v %
Tržby a výnosy celkem	96 410	100,00
Provozní dotace od zřizovatele celkem	21 429	22,23
- Příspěvek na provoz	17 813	18,48
- ISPROFIN	1 782	1,85
- programy Vědy a výzkumu	1 149	1,19
- programy péče o krajinu	685	0,71
Prostředky z rozpočtu ÚSO	35	0,04

Druh tržeb nebo výnosů	Částka v tis. Kč	Podíl v %
Vlastní tržby a výnosy celkem	74 946	77,74
- Tržby za prodej služeb	64 556	66,96
- Tržby za prodej zboží	8 041	8,34
- Tržby z prodeje majetku	19	0,02
- Úroky	38	0,04
- Zúčtování fondů	1 644	1,71
- Jiné výnosy	648	0,67

Graf celkové návštěvnosti jeskyni v letech 2006 – 2011. Vypracovala: Daniela Bílková

Návštěvnost jeskyní SJ ČR v letech 2006 – 2011

Daniela Bílková

Za dobu existence Správy jeskyní České republiky, tj. od r. 2006 do konce r. 2011, navštívilo zpřístupněné jeskyně v České republice 4 485 158 návštěvníků. Průměrná návštěvnost za toto období činí 747 526 návštěvníků za rok.

Návštěvnost byla nižší v r. 2006, poté v r. 2007 prudce vzrostla a od r. 2008 klesá. Výrazný pokles zaznamenávají především měsíce květen a srpen, menší pokles v červnu a v červenci. Ostatní měsíce mají návštěvnost poměrně vyrovnanou.

Jeskyně Na Turoldu má jako jediná jeskyně v průměru stále se zvyšující návštěvnost. Na jedinou sezónu vzrostla prudce návštěvnost v nově zrekonstruovaných Zbrašovských aragonitových jeskyních a v Chýnovské jeskyni.

Návštěvnost byla vždy ovlivněna uzavřením jeskyní pro rekonstrukce (Chýnovská jeskyně, Jeskyně Balcarka a Jeskyně Na Špičáku. Částečné uzavření Mladečských jeskyní pro rekonstrukci vstupního objektu se však na snížení návštěvnosti nijak výrazně neprojevalo). Koncem října 2007 byla nově otevřena jeskyně Výпустek jako 14. zpřístupněná jeskyně v ČR.

Od r. 2009 je zaznamenáván pokles počtu návštěvníků z ciziny, pravděpodobně vinou přetrvávající ekonomické krize.

V roce 2011 navštívilo jeskyně 677 553 návštěvníků, tj. o 179 osob méně než v roce 2010. Jako tradičně byla nejsilnější návštěvnost v prázdninových měsících a v červnu. Pokles květnové návštěvnosti přetrvává z roku 2010. Průběh návštěvnícké sezóny kopíruje přesně rok 2010. Minimální pokles návštěvníků byl zaznamenán na Mladečských jeskyních, které pro rekonstrukci provozního areálu otevřely až v květnu. Více návštěvníků než v roce 2010 zavítalo do jeskyní Punkevních, Zbrašovských aragonitových a Na Turoldu. Pokračuje trend nižší návštěvnosti ze zahraničí.

Obecně lze konstatovat, že návštěvnost jeskyní negativně ovlivňuje nepříznivé počasí (povodně, polomy). Návštěvnost se naopak vždy zvyšuje při mimořádných a dopředu prezentovaných akcích (oživení, historické nebo mikulášské prohlídky, koncerty, výstavy, divadlo apod.).

Vývoj návštěvnosti jednotlivých jeskyní SJ ČR v letech 2006 – 2011. Vpracovala: Daniela Bílková

Investiční akce

Lubomír Přibyl

SJ ČR pokračovala v r. 2011 v postupné modernizaci svého nemovitého majetku, jak vnitřního vybavení jeskyní, tak i provozních budov a areálů k nim přílehlých. Tato rozsáhlá činnost byla zahájena celkovou rekonstrukcí návštěvnické trasy Punkevních jeskyní r. 1995 a do dnešní doby se dotkla téměř všech jeskyní, které SJ ČR provozuje. Na tomto místě je třeba podotknout, že by se to nemohlo podařit bez podpory Ministerstva životního prostředí, které se v uplynulých 16 letech zásadní měrou podílelo na celkovém objemu prostředků investovaných do zmíněných rekonstrukcí.

V posledním období je kvůli restrikcím státního rozpočtu stále obtížnější získávat dotační prostředky na pokračování našich plánovaných akcí. Naštěstí SJ ČR od roku 2006, kdy se stala příspěvkovou organizací, vytváří z odpisů investic ročně cca 9 mil. Kč, které prostřednictvím fondu reprodukce může používat na pořízení celé investice, nebo hradí část nákladů na akci a zbytek je hrazen z dotace MŽP.

V oblasti investic se nám v r. 2011 podařilo dokončit nebo zahájit následující akce:

Rekonstrukce provozní budovy a vstupního areálu Mladečských jeskyní

Stavba byla zahájena v r. 2010 po skončení hlavní turistické sezony. Byla odstraněna přístavba budovy pocházející z 50. let minulého století. Historická budova postavená na začátku dvacátého století prošla rozsáhlou rekonstrukcí, která respektovala původní venkovní vzhled i barvy fasády a dřevěných prvků (obložení oken, balkonů).

Demolovanou jednopatrovou část původní budovy nahradil přízemní objekt, kde se nachází moderní sociální zařízení pro veřejnost, dílny pro údržbu a byt správce. V areálu byl nově postaven malý objekt určený zejména jako skladovací prostory pro zimní uskladnění stolů a lavic určených veřejnosti. Novou součástí areálu se stal malý přednáškový a výstavní sál určený pro návštěvnickou veřejnost, rádi bychom v něm realizovali doplňkové programy zejména pro školní mládež. Součástí stavby bylo položení dlažby a zatravněvacích dlaždic na pochůzné plochy, instalace nového zábradlí, venkovního osvětlení a dobudování kamenných zdí. Firma Stavos Brno dokončila stavbu v říjnu 2011 a následně v prosinci byla zkolaudována.

Rekonstrukce provozní budovy Mladečských jeskyní – v tomto prostoru bude vybudován přednáškový sál. Foto: Drahomíra Coufalová

Mimo režim rekonstrukce budovy byla ve vstupu a ve východu z jeskyně dobudována malá expozice cromagnonského člověka, na kterou bychom rádi v r. 2012 navázali projektem, který rozšíří expozici do vlastní jeskyně a který chceme přihlásit do Operačního programu Životní prostředí.

Projektová dokumentace pro výběr zhotovitele – vstupní objekt areálu Javoříčských jeskyní

Tato investiční akce je pokračováním akce „Projektová dokumentace na stavbu a rekonstrukci provozní budovy a areálu Správy Javoříčských jeskyní“ (vč. získání SP s nabytím právní moci). SJ ČR připravuje žádost o dotaci z OPŽP na realizaci této stavby. Povinnou přílohou žádosti jsou mj. i projektová dokumentace pro stavební povolení a podrobný položkový rozpočet podle ceníku URS. Vypracováním dokumentace pro

výběrové řízení, které obsahuje podrobný položkový rozpočet, získala SJ ČR podklady pro podání žádosti o dotaci do OPŽP osa 6.2, která by měla být vyhlášena v květnu 2012. Projektovou dokumentaci zpracoval ateliér „Musil, Hybská – architektonický atelier s. r. o. Brno“ v termínu daném SOD. Celou akci hradila SJ ČR z vlastních zdrojů.

Přístavba a stavební úpravy správní budovy Chýnovské jeskyně

Provozní budova Správy CHJ byla postavena v r. 1987. Je řešena jako montovaný dům OKAL se sedlovou střechou a podkrovím. Budova je postavena na základové desce, která tvoří strop spodního zděného podlaží. Byla postavena na několik desítek let staré závázce bývalého selského kamenolomu a částečně obsypána lomovou prosívkou, díky čemuž došlo v průběhu let k posuvům zdiva a trhlinám procházejícím po celé délce jižní části stavby. Vlastní dům OKAL měl nízkou tepelněizolační schopnost způsobenou vlastní konstrukcí pláště i zastaralým typem oken, což vedlo k výrazným tepelným ztrátám budovy. Dispozice vnitřních prostor neodpovídala současným potřebám pro plnění úkolů, které SCHJ zajišťuje. Bylo rozhodnuto provést rozsáhlou rekonstrukci, která zastaví destruktivní proces objektu a zároveň rozšíří vnitřní prostory budovy, s následujícím řešením:

1. Stávající budovu OKAL zajistit proti posuvu zdiva spodní stavby přístavbou v jižní části budovy, která bude zakotvena mikropilotami do rostlého skalního podloží a na fixačních základových pasech bude postavena vlastní přístavba. Stávající budova bude opatřena tepelnou vnější izolací, provedena kompletní výměna oken a střešní krytiny včetně zaizolování střechy.

2. Přístavba v jižní části budovy bude obsahovat garáž pro techniku na údržbu celého areálu včetně zimní údržby, pracovnu a sklad materiálu, a v prodlouženém podkroví bude ložnice inspekčního pokoje rozšířena o kuchyňský a jídelní kout.

Budování základové desky pro přístavbu provozní budovy Chýnovské jeskyně. Foto: archiv SCHJ

Stavba byla zahájena v září 2011, do konce roku byla provedena hrubá stavba přístavby, výměna střechy a zahájena rekonstrukce pláště původní budovy OKAL. Stavbu realizuje dle projektové dokumentace arch. Kalinové na základě veřejné soutěže firma Ekostavby Brno. Náklady na část stavby realizované v r. 2011 byly uhrzeny z dotace MŽP, dokončení stavby v r. 2012 uhradí SJ ČR z vlastních zdrojů.

Projektová dokumentace pro stavební povolení – vstupní budova areálu Punkevních jeskyní

V r. 2010 SJ ČR na základě souhlasu zřizovatele uzavřela s Architektonickým atelierem Burian – Křivínka Brno SOD na zpracování projektové dokumentace pro územní řízení na stavbu nové vstupní budovy u Punkevních jeskyní. Tato část dokumentace byla dokončena v r. 2011 získáním územního rozhodnutí. Následně byla dokumentace rozšířena smlouvou o dílo o zadání projektové dokumentace pro stavební povolení. Dokumentace byla zpracována v rozsahu dokumentace pro SP, o které bude požádáno v r. 2012.

Součástí projektové dokumentace byla i „Studie interiéru“ jako podklad k výběrovému řízení a rozpočtu vybavení interiéru. Studie obsahuje řešení pracoven, denních místností lodníků a průvodců, pokladny, dispečinku, jednacích místností, vstupní haly, expozice a šaten. Studie byla zpracována v úrovni projektu, obsahuje řešení vestavěného a mobilního nábytku vyráběného na zakázku i výběr katalogového nábytku, dále materiálové a barevné řešení, povrchové úpravy. Návrh vystavovaných exponátů ve výstavní místnosti bude vypracován SJ ČR. Náklady na zmíněnou část projektové dokumentace uhradila v r. 2011 SJ ČR z vlastních zdrojů.

Rekonstrukce ochranných plotů nad vstupem do Punkevních jeskyní, stabilizace sesuvů a sanace skalních masivů

Do r. 2011 se na hraně skalního masivu ve výšce 60 až 80 m nad vstupním areálem PJ (provozní budovou se vstupem do jeskyní a přístavištěm lodí) nacházely záchytné ploty instalované v letech 1950–52 báňskými záchranáři z rosicko-oslavanských dolů, které měly za úkol zabránit pádu jakýchkoliv předmětů z příkrého svahu nad skalní stěnou.

26. 10. 2010 obdržela SJ ČR odborný posudek zpracovaný Doc. Ing. Robertem Kořínkem, CSc. a Ing. Karlem Klobásou. Posudek konstatuje, že stav opěrných prvků a záchytných plotů nad hranou skalní stěny nad vstupním areálem PJ je havarijní a neodpovídá požadavkům bezpečnosti skalního masivu nad vchodem do veřejně přístupných jeskyní dle § 3 vyhlášky č. 55/1996 Sb., o požadavcích k zajištění bezpečnosti a ochrany zdraví při práci a bezpečnosti provozu při činnosti prováděné hornickým způsobem v podzemí. Vzhledem k tomu, že prostor vstupního areálu PJ je velmi exponovaný z hlediska pohybu návštěvníků, případný pád kamenů nebo částí stromů z výšky 80 m by měl fatální následky z hlediska ohrožení životů a zdraví osob a navíc by mohl způsobit velké hmotné škody, bylo vedením SJ ČR rozhodnuto rekonstruovat celý systém záchytných plotů před zahájením stavby nové provozní budovy.

Projektovou dokumentaci zpracoval báňský inženýr Karel Klobása včetně technologického postupu prací, které byly zahájeny v listopadu 2011 a budou dokončeny v r. 2012 do zahájení hlavní turistické sezóny. Dodavatelem stavby je firma Kalcit s. r. o. Brno. Náklady na část stavby realizované v r. 2011 byly uhrazeny z dotace MŽP, dokončení stavby v r. 2012 uhradí SJ ČR z vlastních zdrojů.

Rekonstrukce schodiště mezi Horním a Dolním můstkem propasti Macochy

Tato akce je podrobně popsána v samostatném článku. Dále proto jen nejdůležitější technické údaje. Na provedení rekonstrukce byla vypracována jednoduchá projektová dokumentace, ve které bylo řešeno uvedení stavby do souladu s vyhláškami č. 137/98 a č. 491/2006 Sb. o obecných technických požadavcích na výstavbu. Schodiště v délce cca 102 m a šířce 1,5 m je doplněno na jedné straně zčásti ocelovým a zčásti dřevěným zábradlím a 4 příčnými odvodňovacími žlaby. V r. 2011 byla provedena akce v celém rozsahu kromě položení betonové dlažby, které bylo dokončeno na jaře 2012. Dodavatelem stavby byla firma Jedlička, Kníniče. Náklady na rozhodující část stavby realizovanou v r. 2011 byly uhrazeny z dotace MŽP, dokončení stavby v r. 2012 uhradí SJ ČR z vlastních zdrojů.

*Trocha humoru nezaškodí – myslíte, že při budování vstupu do Punkevních jeskyní v r. 1913 potřebovali naši předchůdci vyřídít také takové šílené hory papírů jako my dnes?
Archiv Speleodata*

Jiná činnost

Lubomír Přebyl

SJ ČR stejně jako v předchozích letech využívala „jinou činnost“ k poskytování doplňkových služeb návštěvníkům jeskyní. Přestože nevyužívala celý rozsah aktivit uvedených ve zřizovací listině, dosáhla lepších hospodářských výsledků než v roce předchozím. Získaný výnos z této činnosti se významně podílí na zajištění chodu naší organizace a v budoucnu bude jeho význam narůstat, zejména s ohledem na očekávané postupné snižování příspěvku na činnost od našeho zřizovatele (MŽP). K dobrým výsledkům přispívá kreativita našich zaměstnanců, kteří sami vymýšlejí zajímavé akce, jejichž realizace pak přitahuje pozornost veřejnosti i sdělovacích prostředků. Kromě finančního efektu pro Správu jeskyní poslouží i dobře vnímané propagaci. Nejdůležitější oblasti jiné činnosti tvoří:

Prodej upomínkových předmětů

Z prodeje upomínkových předmětů plynou SJ ČR nejvyšší příjmy. Tradičně největší zájem návštěvníků je o všechny možné druhy přírodnin (řezané i leštěné kameny, výrobky ze dřeva i kůže, velký sortiment rozličných šperků ap.). Na všech provozech jsou prodávány tiskoviny o jeskyních, jako např. brožurky, pohlednice, mapky, leporela, z nich v posledních dvou letech jsou velmi úspěšné všechny výrobky v provedení 3D. Do prodeje se dostávají postupně odborné publikace z jednotné řady Acta speleologica. V roce 2011 se začal prodávat polohraný 30minutový film o Chýnovské jeskyni, který je pilotním dílem 14dílné série, plánované k postupnému vydání v příštích letech. Zkušební chystáme prodej pravěkých nástrojů vyráběných ze štipaných pazourků stejným způsobem, jak to uměli naši prapředci.

Prodej občerstvení

Prodej občerstvení zajišťovala v roce 2011 SJ ČR nadále formou pronájmu nebytových prostor soukromým subjektům. Hlavním důvodem této formy je pro nás nadále nedosažitelná finanční náročnost zajištění všech hygienických předpisů s velkými nároky na skladové prostory a personál.

Interiér nové prodejny suvenýrů a občerstvení u Jeskyně Na Turoldu. Foto: Jiří Kolařík

V poslední ročence jsem si pochvaloval ekonomické výsledky zavádění automatů na prodej horkých i studených nápojů a cukrovínek. Platí to i nadále, další automat byl nainstalován v nově zrekonstruovaném areálu Mladečských jeskyní a u Sloupsko-šošůvských jeskyní. Bohužel o jeden tento přístroj jsme přišli u provozní budovy Javoříčských jeskyní. Jeho majitel ho musel odvézt, protože neustál druhý nájezd loupeživých lapků z místních hvozďů, kteří v obou případech během noci mašinku rozpárali, aby mohli z jejich útroby vypreparovat skříňku obsahující utržené mince.

Provozování odstavných ploch a parkovišť

SJ ČR stejně jako v předchozím roce provozovala ve vlastní režii pouze jedno parkoviště, a to v areálu Horního můstku u propasti Macocha. Další tři parkoviště, kde se vybírá parkovné, byla provozována formou pronájmu soukromým subjektům, jedná se o parkoviště u Koněpruských jeskyní, Kateřinské jeskyně a parkoviště u hotelu Skalní mlýn v Moravském krasu. Na ostatních parkovištích, která jsou součástí areálů jeskyní, se parkovné nevybírání a naši návštěvníci zde parkují bezplatně.

Pořádání kulturních akcí v jeskyních

Během roku se uskutečnila v našich jeskyních řada koncertů, které získávají stále větší oblibu mezi veřejností, a jsou zajímavým zpestřením prezentace přírodních krás ukrytých v podzemí. Největší akcí tohoto typu byl 14. ročník hudebního festivalu „Čarovné tóny Macochy“, který pořádá Agency FCT ze Žďáně za spoluúčasti SJ ČR. Festival se konal v Punkevních jeskyních v červnu 2011 a osobní záštitu nad ním převzal ministr životního prostředí Tomáš Chalupa. Během čtyř krásných večerů vystoupili Irena Budweiserová doprovázená skupinou Fade In, Jiří Stivín, Ivo Jahelka a Martina Kociánová společně s harfenistkou Kateřinou Englichovou. Myslím, že se můžeme těšit na příští ročník festivalu, kdy Punkevní jeskyně rozeznějí latinskoamerické rytmy.

Stále oblíbenější jsou akce vznikající z nadšení samotných zaměstnanců SJ ČR, kteří sami vymýšlejí např. oživené prohlídky jeskyní (krátké scénky hrané v dobových kostýmech v průběhu prohlídky jeskyní), v nichž pak sami s velkým elánem účinkují, nebo mikulášské akce pro děti s tradičními postavami, které k tomu patří. Výsledkem je potěšení jak návštěvníků těchto akcí, tak i našich zaměstnanců, a hlavně řečeno divadelním žargonem: „plný dům“.

*Koncert
v Koněpruských
jeskyních
– Milena Kysilková
a Romana
Sulčíková
při autorské
skladbě Jackson.
Foto: Alexandr
Komaško*

Bulharské překvapení 2011

S pomocí deníčku Áji Komaškové sepsal Jaroslav Hromas

Všechno to zavinil Petar Stefanov. Vědecký pracovník Národního institutu geofyziky, geodesie a geografie Bulharské akademie věd, koordinátor mezinárodního výzkumného úkolu ProKARSTerra, vyzval počátkem roku 2011 ke spolupráci také Správu jeskyní ČR. A protože jsme v té době hledali téma a cíl příští studijní cesty, nabídl program, o kterém se nám ani nesnilo: lokality aktuálního výzkumu, nejvýznamnější krasové terény a jeskyně Bulharska. Vzhledem k náročnosti jsme se shodli na okruhu po západní části země, východu bychom se věnovali někdy v budoucnu.

Autobus značky Berkhof vyrazil na devítidenní cestu večer 15. září 2011 z Blanska s 32 zaměstnanci a spolupracovníky SJ ČR a 3 pracovníky Správy slovenských jaskýň. Druhý den odpoledne nás v Sofii u chrámu Alexandra Něvského čekal Petar, s nímž jsme ještě týž večer dorazili do města Vraca a na tři noci se zabydli v hotelu Hemus. Vraca je správním a obchodním centrem stejnojmenné provincie na severozápadě Bulharska. Leží u paty krasového pohoří Vračanska planina s přírodním parkem Vračanski Balkan a stovkami jeskyní a propastí, jedním z cílů našeho zájmu.

Dopoledne prvního bulharského dne (17. 9.) jsme věnovali **pseudokrasu Bělogradčických skal**. Červené permské slepence a pískovce hřbetu Veneca, v samém severozápadním cípu země, rozbrázdila eroze do bizarních skalisek a izolovaných věží, připomínajících náš Český ráj. Uprostřed nich trůní pozůstatky mohutné pevnosti Kaleto, památka na Římany i Turky, hluboko pod ní je městečko Bělogradčik. Pastva pro fotografy.

Odpoledne jsme navštívili jeskyni **Magura**. V druhohorních vápencích (trias až křída) sv. předhůří pohoří Stará Planina se nachází 2 600 m dlouhý jeskynní systém zpřístupněný veřejnosti, užívaný však lidmi už od pravěku. Osou systému je šest gigantických sálů (Slavnostní sál: 128 × až

Nástěnné kresby v jeskyni Magura. Foto: Jaroslav Hromas

58 m, v. 21 m, Krápníkový dóm: 92 × až 52 m, v. 16 m, Sál borovice: 102 × 48 m, Odletová hala: délka 112 m, atd. – většina bulharských jeskyní nás udivovala rozměry svých prostor!). Významnější než krápníkové útvary (stalagmity výšky až 20 m a obvodu 12 m!) je však archeologický obsah jeskyně. Od neolitu až do doby železné zde v podzemí žily celé vesnice s dřevěnými chatkami a jejich obyvatelé tu zanechali mimořádné množství keramiky a nástrojů, z pazourku, kamene i kostí, kosti z potravy, nalezeny byly i kosti jeskynních medvědů. Nejcenější je však rozsáhlá galerie nástěnných kreseb, jeden z nejvýznamnějších dokladů primitivního umění na Balkánu. Netopýřím guánem jsou na bílých stěnách jeskyně zobrazeny stovky mužských i ženských postav, zvířat a rozličných znaků. Tuto přírodní a kulturní památku a národní turistické místo (1960 prý navštíví ročně 63 000 turistů, ale absence důsledné péče a údržby v posledních letech je na stavu jeskyně a zařízení poněkud znát. Naštěstí hlavní část prehistorické galerie je veřejnosti uzavřena. V letech 1974-5 v části jeskyně zvané Sanatorium také úspěšně léčili speleoterapií pacienty s bronchiálním astmatem. Dnes ještě v podzemí pokračují archeologické výkopy a místní víno Magura (část jeskyně je vinným sklepem) také nemá chybu.

Neděli 18. 9. jsme věnovali návštěvě přírodního útvaru **Božija most** u Čirenu. V lukách plných ocúnů, uprostřed závrtů a uval je krátké slepé údolí s polovyschlým ponorem, který končí v mohutné jeskynní chodbě pod masivním skalním mostem. Opravdu Boží místo! Na Vračanskou planinu, rozlehlé krasové území lemované strmými skalními srázy, jsme vystoupali nekonečnými serpentinami úzké silnice (lanovka ze socialistických dob Bulharska je v troskách) a zamířili do jeskyně **Ledenika**. Starý úkryt pastevců, od roku 1961 zpřístupněný veřejnosti, má vstupní prostoru po velkou část roku zaplněnou bohatými ledovými útvary. Následující chodby a

sály (celkem 320 m) však již oplývají krápníky nejrůznějších tvarů a rozměrů. Nejzazší prostory jsou kuriózně zpřístupněny úzkými strmými schodišti a lávkami, které doslova protahují návštěvníky těsnými úžinami mezi sintrovými baldachýny vzhůru do Sedmého nebe. A k jezírku Splněných přání turista doleze už po čtyřech! Pozoruhodností jeskyně je mikroklima s velkými výkyvy, sedimenty s obsahem sopečného prachu, i 53 zjištěných druhů živočichů. Akustiku Koncertního sálu ocenila sbormistryně pěveckého tělesa Harmonia z Hranic. Péče o tuto jeskyni je už znát (nerez, ale lampenflora). Ve vstupní budově je pěkná naučná expozice s plastickou mapou zdejšího krasu, modelem jeskyně, exponáty i doprovodným filmem. Lze doporučit!

Přídavkem byly v podvečer ještě tři zastávky. Pozoruhodný geologický útvar **Ritlite** tvoří dvě vertikálně postavené lavice odolných dolomitických vápenců, které jako mocné zdi vystupují ze stráně a kterými železniční trať prochází jako monumentálními branami. Procházka kouzelným **Čerepišským manastírem** v kaňonu Iskeru byla příležitostí k večernímu porozjímání a mohutná vyvěračka Lakatnik k obdivu nad vysokými skalními stěnami kaňonu s jeskyní **Temnata dupka**.

„Oči ďábla“ prosvětlují gigantické prostory jeskyně Prochodna.
Foto: Jaroslav Hromas

Pohled na pískovcové skalní město Bělgradčik.
Foto: Jaroslav Hromas

Vracu jsme 19. 9. opustili definitivně, směrem východním, cíl Veliko Tarnovo. Ne však přímo. Nejprve jsme u Karlukova prošli vpravdě gigantickým „tunelem“ jeskyně **Prochodna**, jedné z nejmohutnějších prostor v Evropě. Zdaleka viditelný portál prastaré jeskynní trosky vysoko ve svahu údolí Iskaru je 43 m vysoký, chodba je dlouhá 265 m, osvětlená dvěma okny ve stropě (Oči d'ábla) a dalším portálem o výšce 30 m vychází na planinu.

Jen pár kilometrů odtud jsme v krasu okolí Brestnice (polje popsal Čech Škorpil) poznali vyvěračku a zpřístupněnou jeskyni. Údajně největší bulharský vývěr, přes 60 m hluboký „vaucuský“ pramen, napájí řeku Pane-ga. **Saeva Dupka** je asi 400 m dlouhá jeskyně s několika velkými sály s bohatou a barevnou krápníkovou výzdobou. Využívána lidmi byla už od římských dob, v roce 1893 její část poškodilo zemětřesení. Její systém komunikuje se dvěma nedalekými říčními závrti, v nichž často přetrvává led. Trochu historie jsme před dojezdem do hlavního města druhé Bulharské říše – Veliko Tarnovo, kde jsme se usídlili v hotelu Etar, nasáli ještě krátkou návštěvu proslulého **Trojanskeho manastiru**.

Kras masivu Devetaško plato, sz. od Veliko Tarnovo, byl naším cílem 20. 9. Cestou jsme se zastavili v kaňonu říčky Njegovanky u Emenu a v **jeskyni Emen**. Její prostorná horizontální chodba byla v druhé polovině 20. stol. upravena na velkopěstírnou žampionů. Dnes jsou ze zděných sálů a výťahu do zpracovatelského závodu nad jeskyni pouze trosky, strop pokrývají tisíce netopýrů a betonové podlahy vrstvy guana. Zajímavé, i když poněkud deprimující.

Nepřítliš rozlehlé Devetaško plato je předmětem aktuálního systematického výzkumu bulharských karsologů. S jeho výsledky nás Petar seznámil v terénu i prostřednictvím dokumentace. Na krasové plošině jsme strmým žebřovým schodištěm sestoupili do 34 m hluboké propasti/říčního závrtu **Golja Garvanica**, z jejíhož dna

pokračuje údajně ještě 270 m dlouhá, občasné protékána říční chodba k blátivému sífonu. Celková denivelace jeskyně činí 50 m. Vývěrové partie tohoto krasu jsme poznali o pár kilometrů dál v oblasti Krušuna. Ve svazích údolí voda ze série vyvěraček vytváří množství pěnovecových kaskád mnoha tvarů a rozměrů – **Krušunski vodopad**, provázených bujnou vápnomilnou vegetací. Síť pěších stezek mezi nimi je velmi příjemným a romantickým prostředím a jak jsme poznali, i hojně výletníky navštěvovaným. Toto místo se nám vrylo do paměti i bohatým obědem pod širým nebem, jemuž vládl banica, grilované maso, krušunský salát a domácí červené!

Pěnovecové kaskády Krušunského vodopádu. Foto: Jan Flek

Veselým experimentem přítele Petara byl pokus projet naším autobusem do nedaleké **Čavdarské jeskyně (Mandra)**. I když by v ní zaparkovalo deset autobusů, někdo do portálu postavil příliš nízká vrata. Také tato gigantická prostora, pokračující dál horizontální chodbou, byla kdysi sýrárnou, poté velkopěstírnou žampionů a nakonec její zařízení bez zbytku rozebrali cikáni.

A jen o 10 km dál umocnila náš dojem z gigantických bulharských jeskyní **Devetaška**. Nejprve jsme do ní shlédli „oknem“ jako do Macochy a zanedlouho vstoupili 35 m širokým a 30 m vysokým portálem. 2 442 m dlouhá aktivní vývěrová jeskyně začíná asi 200 m dlouhou a až 58 m vysokou prostorou s velkými okny ve stropě a pokračuje do masivu širokým řečištěm. Tato vstupní prostora má plochu 25 000 m², objem 643 000 m³ a je údajně největší jeskynní prostorou Balkánu! Socialistickému Bulharsku sloužila jako vojenský sklad pohonných hmot. Až do jeskyně vedla železnice, v podzemí stály na betonových základech mohutné ocelové nádrže propojené potrubím. Jen do zrušení skladu, potom vše, do posledního šroubečku a velice pečlivě „uklidili“ cikáni, včetně železničního mostu před jeskyní. Nyní bude jeskyně zpřístupňována a z Evropských fondů už se staví i nový most. (Večer cestou ještě bonbónek v podobě procházky památným krytým mostem (1874) v městě Loveč a za

jízdy konzumace bulharského národního kvašeného nápoje „boza“, který ne každý je schopen pozřít.)

21. 9. jsme věnovali krasovým lokalitám na severních svazích pohorí Stara planina v okolí městečka Drjanovo. Ve vysokých skalách nad **Drjanovským manastírem** jsme navštívili jeskyni **Bačo Kiro**. Komplikovaný čtyřpatrový labyrint s mohutným vývěrem, o celkové délce cca 3500 m je už od roku 1938 zčásti zpřístupněn veřejnosti. Dva okruhy procházejí síněmi a občas dost těsnými chodbami s bílou sintrovou výzdobou. Ve skalním amfiteátru nad krasovým vývěrem jsme byli svědky mezinárodního cvičení speleologické záchranné služby. A abychom měli také trochu kultury, na procházku Drjanovským manastírem jsme navázali návštěvou **skanzenu Etar** s ukázkami řemesel a života tradičního bulharského venkova, meditací v **Sokolskem manastíru** (i zde jeskyňka, kostelík z pěnovců a úniková cesta hlubokou krasovou rozsedlinou) a zastávkou v „dosud žijící“ tradiční **vesniče Boženci**.

Celý den 22. 9. byl ve znamení dlouhého severojižního přejezdu z Veliko Tarnovo do krasových terénů Trigradského rajonu v pohorí Rodopy na samém jihu země u řeckých hranic. Cestu jsme si

však zpestřili užitečnými zastávkami na bojišti v **sedle Šipka** (1 329 m n. m., zima a silný vítr), v **thrácké mohyle Ostruša** v nedávno odkryté zdobené obřadní síňce – z jednoho kusu kamene o 50 t a samostatné stříšce 20 t, v Kanazanlaku, městě thráckých hrobek, růží a samopalů, v historickém centru Plovdivu s římským amfiteátretem, v **pevnosti knížete Asena** nad Asenogradem, městem svatebních šatů, a v **Bačkovském manastíru**, kde před námi ochranka zabouchla vrata, div nám foťáky nerozabila. Už potmě jsme na další dvě noci zakotvili v zánovním hotelu Dikas ve Smoljanu s výhledem na Rodopy.

Kras centrální části Rodop se vyznačuje hlubokými údolními a úzkými kaňony mezi skalnatými lesnatými hřbety. V kaňonech se tísní úzké silničky vedle divokých bystřin s kaskádami a vodopády. Poslední den naší exkurze jsme našim busem a posléze malými místními mikrobusy dorazili ke dvěma nejvýznamnějším zdejšími jeskyním: Jagodina a Djavolskoto grlo. Využívající posledního dne státního svátku desítky automobilů se stovkami (možná tisíci) turistů se cpaly těsným kaňonem po úzké silničce mezi skalou a bystřinou k **Jagodinské jeskyni**. V pouťově burácejícím areálu se nám po delším čekání podařilo s mnohahlavým davem projít husím pochodem touto hezkou jeskyní (vzpomínka na Koněprusy nebo Punkevky šedesátých let!). Z asi 8,5 km dlouhého, třípatrového systému je zpřístupněna jedna subhorizontální část. Úzký betonový chodník, opatřený různými druhy zábradlí a osvětlovacích těles na hranici vkusu, prochází chodbami a síněmi s místy velmi bohatou a pestrou krápníkovou výzdobou, k vidění jsou i kamenné růže a jeskynní perly. Funkční výbavou jeskyně je i stálý vánoční strom s ozdobami a obřadní svatební síň se státními symboly. Příležitosti jsou zřejmé. Pár set metrů od východu z jeskyně je ve svahu jeskyňka s odkrytými archeologickými vykopávkami. Je veřejnosti zpřístupněna jako

*Výstup k portálu jeskyně Emen, bývalé pěstitrny žampiónů.
Foto: Jaroslav Hromas*

Živališče – obydlí a dílna neolitických zemědělců a keramiků, ukázka archeologického pracoviště. Část z velkého množství nálezů je zde ponechána na původních místech, doplněna rekonstrukcemi a pochopitelně i kvalifikovaným výkladem průvodce.

Díky litému boji o místa v rozdrchaných mikrobusech (za obětavé asistence hostitele Petara) se nám podařilo stihnout ještě návštěvu jeskyně **Djavalokoto grlo**. Připomíná trochu Škocjanske jame. Krátká 548 m, ale hluboká 89 m, je mohutným ponorem krasových vod v hlubokém kaňonu, kam vede jen úzká silnička zčásti vtěsnaná jako abri nebo tunel do jeho vysokých skalních stěn. 150 m dlouhou stolou jsme přišli na skalní balkon pod stropem Sálu řevu, který by údajně pojal katedrálu Alexandra Něvského v Sofii. Sem se řítí z ponoru jeden z nejvyšších podzemních vodopádů v Evropě (42 m), aby zmizel v dosud málo prozkoumaném sifonu. Podle legendy právě tudy sestoupil Orfeus do podsvětí, aby zachránil Eurydiku. Možná ještě silnějším zážitkem je výstup na povrch betonovým korytem nekonečného strmého schodiště do přírodního portálu jeskyně.

Rozloučením s Bulharskem už byla jen večerní ukázka výrazného rodopského folkloru v podání lidové pěvkyně s doprovodem a následující den prohlídka pamětihodností hlavního města **Sofie** po dobu povinné přestávky řidičů. V doprovodu Petara jsme navštívili také vynikající Mineralogické muzeum s unikátními exponáty krystalů a drúz z celého světa.

Studijní cesta byla až nečekaně povedená. Celkem jsme najeli 4 258 km a dle statistiky Marušky Nedomové našlapali 9 309 schodů. Za osobního doprovodu předního bulharského karsologa, který soustavně monitoruje aktuální vývoj krasových procesů ve všech hlavních krasových regionech Bulharska, jsme měli možnost se seznámit s krasovými terény a nejvýznamnějšími jeskyněmi Vračanské planiny, severního předhůří Staré planiny a centrálních Rodop – oblastí s odlišnými typy krasových jevů i vývoje. Poznali jsme současný stav a péči o 7 zpřístupněných jeskyní a prošli dalších 6 volně přístupných jeskyní. Většina z nich byla zpřístupněna a elektricky osvětlena již v šedesátých letech minulého století, a to na nejvyšší úrovni tehdejších zvyklostí a možností. Spravovány a provozovány byly za štědré podpory státu. Stejně, jako dobrovolní speleologové, kteří se tehdy sdružovali v Jeskyňářských družstvech Bulharského turistického svazu téměř polovojském způsobem. V krasových regionech byly ze státních prostředků vybudovány Jeskyňářské domy, kde se jeskyňáři sjížděli, konali přednášky a konference, a kde také byly naučné expozice.

Dnes mají jeskyně nejrůznější správce a provozovatele, jejich desítky let staré technické vybavení dožívá a je postupně nahrazováno vším, co je po ruce. Přesto, že všechny jeskyně jsou zákonem chráněnými přírodními nebo přírodními a kulturními památkami, byť jen snaha o likvidaci lampenfory v nich není patrná. Přesto tato situace jeskyním na krásu, monumentálnosti a významu nijak neubírá.

Jeskyně Devetaška sloužila jako skladiště pohonných hmot. Foto: Jaroslav Hromas

Studijní cesta Správy Bozkovských dolomitových jeskyní

Miroslav Šimek

Tak jak je už dlouholetou tradicí, pořádala Správa BDJ ve spolupráci se ZO ČSS 5-01 Bozkov studijní cestu, která se uskutečnila na začátku listopadu. V roce 2011 jsme zvolili již několikrát vyzkoušenou trasu. Studijní cesta nás zavedla do sousedního Polska a na severní Moravu.

Nejdříve jsme zamířili do Medvědí jeskyně, nazvané podle nálezů velkého množství kostí především jeskynního medvěda, které objevili v první prostofe při těžbě vápence v roce 1966. Po velmi srdečném přivítání polskými kolegy, při němž nechyběl svařáček, následovala prohlídka této na krápníkovou výzdobu bohaté jeskyně. Návštěva byla zakončena ještě voňavou klobáskou s nezbytným douškem chutného nápoje.

V nedalekém Zlatém Stoku jsme se přesvědčili, co lze turisticky vytěžit ze starého důlního díla. Bohužel zlato to nebylo, to už je prý vytěžené. V celém areálu si můžeme prohlédnout nejen staré štoly, ale i lanové centrum v kamenolomu, zkusit plavbu v zatopených štolách nebo i možnost speleologických exkurzí v jinak nedostupných místech. Dále můžeme vidět podzemní vodopád, přepravit se důlním vláčkem, navštívit muzea minerálů a výstražných tabulek. Prohlídkou končila návštěva Polska a první den studijní cesty.

Následující den jsme zahájili návštěvou Jeskyní Na Pomezí. Prohlédli jsme si jak pro veřejnost zpřístupněnou trasu, tak i části běžným návštěvníkům nedostupné. Několik z nás neodolalo a prozkoumalo propasťovitou jeskyni Rasovna. Stačili jsme i pohovořit s místními jeskyňáři na jejich lokalitě ve Smrčnickém propadání. Dostalo se i na hledače. Kutali v dnes už opuštěném Vycpálkově lomu, vidina nálezu granátů byla velmi lákavá. Pro některé bylo trochu zklamáním, že místo očekávaných RG-4 našli pouhé hesonity. Závěr druhého dne obstarala povrchová exkurze okolo stále činných vápencových lomů na Smrčnicku zakončená v příjemném penzionu Pod Smrkem.

Poslední den jsme vyrazili do Jeskyně Na Špičáku. Starší účastníci měli možnost po jedenácti letech zhodnotit změny, které se tu udály. S Evelynou a Ivou jsme zavzpomínali nad fotografiemi v pečlivě vedené kronice.

Více než dobrým zakončením studijní cesty byla exkurze v přečerpávací vodní elektrárně Dlouhé Stráně. Je to nejvýkonnější vodní elektrárna v naší republice a slouží k vyrovnávání nestability elektrizační soustavy. Celý areál (mimo administrativní budovy) je umístěn pod povrchem. Prohlídka celého komplexu elektrárny byla pro většinu z nás nečekaně zajímavá. Horní nádrž na vrcholu hory byla vytvořena „odříznutím“ kopce o cca 3 m. Podle názoru krajinářů musí každá hora mít svůj vrchol, a tak je vedle nádrže navršen malý kopeček do výšky původní nadmořské výšky hory.

Zapadající slunce nad horní přehradní nádrží bylo krásnou tečkou za letošní studijní cestou.

*Bozkovští průvodci
ve frontě na ...?
Před jeskyní
Rasovnou nedaleko
Jeskyní Na Pomezí.
Foto: Miroslav Prokeš*

Studijní cesta Správy Zbrašovských aragonitových jeskyní

Barbora Šimečková

Po loňské přestávce, kdy se studijní cesta pro nezáměr našich sezónních průvodců ani neuskutečnila, jsme se rozhodli, že se nenecháme znechutit, virtuální generaci nebudeme přemlouvát a užijeme si to sami a pořádně! Využili jsme dlouholeté spolupráce se Severomoravským regionálním sdružením Českého svazu ochránců přírody ve Valašském Meziříčí, které se stalo nositelem mezinárodního environmentálního projektu v rámci přeshraniční spolupráce České republiky a Slovenska s názvem „Příroda nezná hranic“.

V rámci projektu se mj. uskutečnil třídní seminář „Využívání a ochrana krasových jevů v ČR a SR“ s místem konání v hotelu Borová Sihot' v Liptovském Hrádku v termínu 9. až 11. listopadu 2011. Seminář byl koncipován jako poznávací i diskusní zároveň, protože jeho účastníci jsme byli nejen my, profesionální pracovníci správy jeskyní, ale také dobrovolní i profesionální ochránci přírody z různých koutů severní Moravy. Z hlediska nákladů tedy pro našeho ekonoma ing. Přibyla ideální studijní cesta, neboť naši organizaci nestála ani korunu!

Vzhledem k menšímu počtu účastníků byl jako dopravní prostředek zvolen mikrobus pro 13 osob, do něhož jsme se i se zavazadly taktak naskládali a vyrazili. První zastávkou byla **Važecká jaskyňa**, kde nás již očekával její vedoucí Milan Orfánus, provedl nás a popovídal nám mnoho zajímavostí zejména o zdejších nálezech kostí jeskynního medvěda. Dále jsme navštívili **skanzen lidových staveb** z oblasti zatopené vodní nádrží Liptovská Mara v obci Pribylina. Část prohlídky zde probíhá s průvodcem a zbytek objektů si pak návštěvníci mohou prohlížet sami.

Při prohlídce skanzenu v Pribyline jsme vyzkoušeli také zdejší interaktivní mobiliář. Foto: Slavomír Černý

něných tzv. turistickým způsobem a provozovaných zdejší speleologickou skupinou. Následoval přejezd a prohlídka **Dobšinské řadové jaskyne**, kde na nás obětavě čekal její vedoucí Lubo Očkaik a provedl nás, přestože již měli pro veřejnost zavřeno. Lubův dvouhodinový výklad patřil k nezapomenutelným zážitkům – my navlečení, v čepicích a rukavicích, na kost zuhlí, a Lubo v košilce, svetříku a botkách rozprávěl, jakoby kolem ani nemrzlo. Na závěr dne nás čekal bonbónek, na který se Zbrašováci obzvlášť těšili, prohlídka **Ochtinské aragonitové jeskyně**. Během výkladu jejího vedoucího Vladimíra Pekarčíka jsme tiše obdivovali zdejší neuvěřitelné helikity a porovnávali v duchu s naší skromnou „domácí“ výzdobou.

Poslední den jsme věnovali několikahodinové prohlídce Demänovských jeskyní. Nejprve jsme si prohlédli prakticky celý velký prohlídkový okruh **Jaskyne Slobody** a poté jsme z Velkého dómu přešli do **Demänovské jaskyne Mieru**, která v minulosti prošla razantními, avšak nikdy nedokončenými zpřístupňovacími zásahy.

Po ubytování v hotelu jsme již vyhlíželi naše slovenské kolegy Janka Zelinu a Lukáše Vlčka. Lukáš jako účastník několika speleologických expedic do **krasu stolových hor Venezuely** pro nás připravil úžasnou prezentaci o tomto nejnovějším karsologickém fenoménu. Jako důkaz o zaujetí všech diváků, jeskyňářů i ochránců přírody, zde místopřísežně prohlašuji, že nikdo ani po mrazivém dni v teplém hotelovém křesle neusnul, všichni vyvalovali oči a dotazy nebraly konce!

Druhý den jsme hned z rána navštívili **Malou Stanišovskou jaskyňu** v obci Liptovský Ján, která je jednou z mála jeskyní zpřístup-

Zasvěcenými průvodci nám byli kolegové Janko Zelinka a Dušan Mičúch. Mnozí Zbrašováci si tady možná poprvé uvědomili, jak mohou dopadnout dobře míněné, leč nepromyšlené a nedotažené stavební akce, které nevratně dopadnou na tvář jeskyně... Následoval už jen návrat na parkoviště kolem **Jaskyne Vyvieranie** a dojemné loučení se slovenskými přáteli, kterým tímto ještě jednou jménem organizátorů upřímně děkuji za pomoc a ochotu, se kterou se nám věnovali. Zpáteční cesta proběhla hladce, takže jediným „stínem“ na celém průběhu bylo jen mrazivé inverzní počasí, kterému jsme po celou dobu vzdorovali.

Tuto novou formu poznávacího putování všichni účastníci hodnotili velmi kladně, neboť nejen viděli přírodní krásy, ale podívali se na ně i očima kolegů s jiným odborným zaměřením a v neposlední řadě se seznámili s novými přáteli. A jelikož dobrých lidí není nikdy dost, zbydou-li v projektu ještě nějaké peníze, bereme příští rok větší mikrobus a jedeme zas!

Maketa jeskynního medvěda ve Važecké jaskyni budí zaslouženou pozornost. Foto: Milan Orálek

Ponor Demänovky za letošního dlouhotrvajícího sucha, obdobné podmínky umožnily Aloisu Královi v r. 1921 objev Demänovských jeskyní. Foto: Milan Orálek

Studijní cesta pracovníků Koněpruských jeskyní

Alexandr Komaško

Studijní cesta pracovníků Koněpruských jeskyní vedla na jižní Moravu do Jeskyní Na Turoldu. Hned úvodem musím poděkovat pracovníkům správy JNT, kteří se nám obětavě věnovali dle našich rozměrů. V pátek jsme navštívili jeden z místních lomů, kde se vyskytují různé fosilie včetně amonitů. Poté nám byla ukázána Zámecká jeskyně.

V sobotu, rozdělení do několika skupin, jsme se věnovali bližšímu seznámení s místním podzemím. Prostory Jeskyní Na Turoldu jsou vlastně kombinací prostor vzniklých krasovými procesy a prostor, které vznikly řícením stropů. Díky laskavému přístupu správy JNT byla pořízena fotodokumentace in situ poněkud neobvyklých sádrovcových výskytů, fotodokumentace koralitových agregátů a krystalových povlaků v dolních, částečně již původních krasových prostorách.

V rámci prohlídky jeskyně byl proveden orientační průzkum pomocí mineralogické UV lampy. Světle zelená fluorescence charakteristická pro některé opálové výskyty nebyla pozorována. Byly nalezeny výskyty, u kterých bylo důvodné podezření, že se jedná o apatitové povlaky. Byl odebrán vzorek pro analýzu, pořízena fotodokumentace výskyty i místa odběru. Předběžné výsledky původní předpoklad potvrzují (J. Kolařík, ústní sdělení).

V neděli jsme navštívili muzeum v Dolních Věstonicích, kde jsme se seznámili s řadou nálezů z této světově proslulé oblasti.

Cestou domů jsme se krátce zastavili v Lednicko-Valtickém areálu, prohlédli skleník a prošli se zámeckým parkem.

Uf, tak jsme Turolď přežily...

Foto: Alexandr Komaško

Přednášková činnost pro veřejnost

Barbora Šimečková

V letošním roce byl neaktivnějším přednášejícím Roman Mlejnek, který za osobní účasti celkem devětkrát prezentoval široké veřejnosti film „Poseidon, podzemní labyrint“ s navazující besedou. V dubnu proběhla premiéra filmu v Teplicích nad Metují, v květnu pak prezentace na celostátním setkání skautů – roverů v Českovčicích a v kině v Blansku. Další kolo přednášek s promítáním se pak konalo na sklonku roku: v listopadu v Hronově, Polici nad Metují, Broumově a Přeloučí, a v prosinci v rámci zimního táboření na Hvězdě v Broumovských stěnách a ve Vlastivědném muzeu a galerii v České Lípě. Kromě toho Roman Mlejnek prezentoval přednášku „Svět ticha a temnoty“ v červenci ve Fryštáku.

Petr Zajíček se zaměřil hlavně na mladou generaci. V červnu prezentoval žákům Základní školy v Ostrově u Macochy přednášku „NEJ v podzemí České republiky“ a v říjnu skautskému oddílu z Prahy přednášku „Jeskyně Moravského krasu“ na Obůrce u Blanska. Kromě přednášek prezentoval také část svých fotografií z loňské výstavy „Moravský kras známý a neznámý“ v Dietrichsteinském paláci v Brně při zářijové výstavě regionálních produktů v Kulturním domě ve Sloupě.

Tradičními posluchači červnové přednášky Jana Fleka „Labyrinty podzemí, jeskyně Moravského krasu“ byli obyvatelé a jeskyňáři z jeho domovské obce Vilémovice.

Počátkem roku prezentovala Barbora Šimečková přednášku „Objev a zpřístupnění Zbrašovských aragonitových jeskyní“ odborné veřejnosti v rámci přednášek pořádaných Českou geologickou společností v Geologickém pavilonu Vysoké školy báňské – TU Ostrava. V listopadu pak připravila přednášku „Hranický kras“ pro studenty hranického gymnázia.

Vojenský kryt v Jeskyni Výpustek byl dějištěm přednášky historika Petra Sychry s názvem „Hugo František Salm-Reifferscheidt a nejen jeskyně Výpustek“.

Přednáška o starohraběti Hugo Františku Salmovi na „velitelském stanovišti“ ve Výpustku se setkala s velkým zájmem posluchačů. Foto: Jan Flek

Školení, zkoušky a vzdělávání pracovníků SJ ČR

Jan Flek, Barbora Šimečková

Každoroční školení podle vyhl. ČBÚ č. 340/92 Sb. se konalo ve dnech 17. – 18. 2. 2011 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 lety. Celkem bylo proškoleno 14 pracovníků, kteří také úspěšně složili předepsanou zkoušku. Základní školení pro nově nastupující pracovníky se v roce 2011 nekonalo.

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

V listopadu uspořádal Petr Zajíček pro stálé i sezónní pracovníky Sloupsko-šošůvských jeskyní přednášku „Zajímavosti z podzemí“.

Zahlubování trasy schodiště v Kuklově domu Koněpruských jeskyní je příkladem činnosti prováděné hornickým způsobem. Foto: Kateřina Svobodová

„Granelli 1701“ – pomoc rakouskému kolegovi

Barbora Šimečková

Počátkem roku 2011 se na ústřední pracoviště v Průhonících obrátil s prosbou o pomoc rakouský jeskyňář a jeden z redaktorů časopisu pro německy hovořící speleology „Die Höhle“ Eckart Herrmann. Předmětem jeho zájmu bylo studium historického topografického díla „Germania austriaca“ z r. 1701 připisovaného jezuitovi Carlu Granellimu, a to částí textů a map týkajících se jeskyní a krasu. Vzhledem k tomu, že dotaz kolegy Herrmanna se týkal identifikace lokalit v krasech Hranickém a Moravském, byla spolupráce předána B. Šimečkové a J. Flekovi. Nastala čilá mailová korespondence mezi Vídní a Zbrasovem, během níž vyšly najevo zajímavé skutečnosti.

„Germania austriaca“ – plným názvem v překladu: „**Německé Rakousko, aneb zeměpis všech německých provincií, spadajících na základě dědičného práva pod vznešený rakouský dům**“ – představuje v tehdejší době zřejmě obecně známou topografií německých provincií Svaté říše římské. Je psána latinsky a byla opakovaně vydána v letech 1752 a 1759.

V souhrnu obsahuje několik stran textu o jeskyních a krasu, přesto zůstávala dosud „jeskyňářsky“ nepovšimnuta. Cílem práce kolegy Hermanna byla lokalizace popisovaných krasových jevů a současně zjištění, zda jsou známy i dnes, případně k jakému účelu slouží. Nezbytným předpokladem byl překlad díla z latiny do němčiny provedený spoluautorkou paní Margit Gerstner-Sterl z Vídně. Následovalo postupné rozplétání barvitého barokního jazyka a odhalování jeskyňářských lokalit, které si chvílemi v ničem nezadalo s detektivním pátráním.

Popisované jeskyně v Hranickém krasu nebylo těžké lokalizovat, neboť „... *podzemní prostora, z níž se valí šeredný dusivý dým, do níž metáni jsouce psi a kočky okamžitě zdechli*...“ místnímu znalci ihned evokuje nezaměnitelný vypravěčský styl Tomáše Jordána z Klausenburku a jeho dílo „O vodách hojitedlných neb teplicech moravských“ z r. 1580. Řeč je o bezejmenné jeskyňce, kterou dal pár let předtím kopat majitel panství Jan Kropáč z Nevědomí, aby se dostal k pramenům kyselky. Jeskyňka je zasypaná patrně někde pod základy dnešního lázeňského domu Bečva na kolonádě u řeky. Nejedná se tedy ani o slavnou Hranickou propast, ani pochopitelně o v „Graneliho“ době ještě neznámé Zbrašovské aragonitové jeskyně.

Pozoruhodné však je, že „Graneli“ v textu Hranickou propast vůbec nezmiňuje, ale v mapové příloze „Markrabství moravské“ slovo „Propast“ na mapě naleznete, avšak vedle grafického symbolu pro obec či kostel! Mapa je totiž na první pohled nedoko-

GERMANIA AUSTRIACA,
S E U
TOPOGRAPHIA
Omnium Germaniæ Provinciarum, Augustissimæ
Domui Austriacæ hereditario jure subiectarum.
LEOPOLDO
MAGNO
AUGUSTISSIMO
ROMANORUM
IMPERATORI,
GERMANIÆ, HUNGARIÆ, BOHEMIÆ
REGI, &c.
ARCHIDUCI AUSTRIÆ, &c.
HUMILLIME DEDICATA

AB ILLUSTRISSIMO DOMINO
WENCESLAO CAROLO S. R. I. Comite de
PURGSTALL, Pragenfi, S. C. M. Ephebo, AA. LL. & Philosphiaz
Baccalaureo, ejusdemque pro suprema Laurea Candidato,

D U M
In Antiquissima, ac Celeberrima Universitate Viennensi
Thesef ex Univerfa Philophia defederet, & iteratò Cæfareo
munere publicè donatur.

PRÆSIDE
R. P. IGNATIO REIFFENSTUELL,
è Societate Jesu AA. LL. & Phil. Doctore, ejusdemque
Professore, nec non p. t. Seniore Confitoriali.

Anno M. DCCI. *Menfe Augufto, die*
VIENNÆ AUSTRIÆ.
Typis Joannis Georgii Schlegel, Univerfitatis Typographi,
Proitrat apud Joannem Baptistam Schonwetter Bibliopolam.

Titulní strana díla. Reprodukční foto: Eckart Herrmann

nalou kopií věhlasné Komenského Mapy Moravy z roku 1627. Jan Ámos však se znalostí věci – maje zdejší terén na vlastní nohy prochozen – zvolil pro Propast přílehlavý symbol rozeklaného kopečku s průrvou ve vrcholu. Inu, Učitel národů ... Prvenství Propasti jako nejstaršího krasového jevu ČR zachyceného do mapy „Granellim“ také nebylo nijak ohroženo, autor čerpal ze starších pramenů, které, alespoň pokud jde o textovou část, také řádně cituje.

Co se týče lokalit v Moravském krasu, většina byla také již popsána ve starší práci Johanna Ferdinanda Hertodta „Tartaro-Mastix Moraviae“ (1669). Bylo třeba jen upřesnit dnešní názvy podle kódů JESO a rozlišit například Staré skály, Sloupské jeskyně a Šošůvskou část jako postupně objevenané úseky jednoho systému. K opravdové identifikaci tak zbyla pouze jeskyně popisovaná slovy: „...*Sto kroků od té jeskyně* (Byčí skála – pozn. aut.) *uvidíme jinou jeskyni, která je úplným protikladem k první jmenované: je totiž prosvětlená, velmi prostorná a úplně suchá a sestává z černého mramoru. Tato jeskyně je od přírody na dvou místech otevřená a opatřená různými malými komůrkami a ostře nahoru vedoucími ale schůdnými komínovitými dutinami. Podlaha je pokryta velmi vysokými kamennými bloky, mezi nimiž nalezneme bílé tufy, velmi lehké, jako pěnovec* ...“ Kelf však nezaváhal a jednoznačně určil jeskyni jako dnešní Kostelík.

Kromě zmíněných kódů JESO byly do Rakouska poskytnuty také fotografie dotyčných lokalit, které pak byly s řádných uvedením autorů (Kelf a Petr Zajíček) otištěny ve výsledném článku v časopisu Die Höhle. Osobně jsem byla překvapena a mile zaskočena, když rakouský kolega velmi ocenil odbornou úroveň „dobrých rad tety Bány“, a za jejich poskytnutí mi nabídl spoluautorství článku, což se nedalo odmítnout.

Ze závěrů bádání vyplývá, že v tehdejších představách barokních vzdělanců o světě zaujímaly jeskyně a krasové jevy mimořádné postavení. Z dnešního pohledu je pozoruhodné, že ze 116+79 / 344 / 257 stránek všech tří vydání je pokaždé většina stránek věnována popisu krasových jevů. Ve všech třech vydáních je popsáno nebo alespoň zmíněno celkem 14 konkrétních jeskyní a krasových jevů, několik dalších jeskyní pak neurčitým způsobem, např. „...*asi 30 jeskyní* ...“.

Přestože jde o zeměpisnou encyklopedii, ostatním přírodním útvarům není věnována zvláštní pozornost. Například hory či řeky jsou jmenovány prakticky pouze tehdy, pokud jsou překážkami v dopravě (průsmyky), nacházejí se v nich zdroje nerostných surovin nebo tvoří hraniční linii správních celků apod. Také prameny vod, např. vývěr kyselky na kolonádě u Bečvy, jsou zmiňovány především jako užitečný léčebný zdroj bez zvláštní pozoruhodnosti.

„Germania austriaea“ tak dnes poskytuje dobrou představu o zeměpisných a tím zároveň i „jeskyněvědných“ znalostech před nástupem a vědeckou explozí osvícenství ve střední Evropě.

Výtisk časopisu „Die Höhle“ se zmíněným článkem (viz citace níže) naleznete v archívech správy ZAJ a SJ ČR v Blansku. Díky této mezinárodní spolupráci přibýlo do naší pracovní dokumentace také několik cenných naskenovaných historických materiálů, které bychom jinak jen těžko získávali.

Citace:

Sterl-Gerstner M., Hermann E., Šimečková B.: Höhlen in der Landesbeschreibung „Germania Austriaea“ von „Granelli“ (1701, 1752 und 1759). Die Höhle, Zeitschrift für Karst und Höhlenkunde, Verband Österreichischer Höhlenforscher, Wien, 62. Jg. (2011), Heft 1-4, Seite 107-124.

Tento snímek vchodových partií Sloupských jeskyní také přispěl ke zdárnému výsledku bádání a je součástí citovaného článku. Foto: Jan Flek

Pracovní cesta zaměstnanců SJMK do Amethyst - a Fossilienwelt v Dolním Rakousku

Eva a Jiří Hebelkovi

V rámci projektu Top-výletní cíle Jižní Moravy a Dolního Rakouska obdržela SJMK v závěru roku 2010 nabídku na užší spolupráci s dolnorakouskou institucí Amethyst Welt v Maissau. Na základě této spolupráce navštívil na jaře 2011 Moravský kras ředitel organizace Amethyst - a Fossilienwelt pan Josef Piller. Jedním z výsledků jeho návštěvy bylo pozvání zaměstnanců SJMK do těchto turistických lokalit.

Program v Rakousku připravila koordinátorka projektů TOP ZIELE Dolního Rakouska slečna Manuela Hausenauer ve spolupráci s Monikou Hlávkovou z České centrály cestovního ruchu Jihomoravského kraje a vedoucím SJMK Jiřím Hebelkou.

Exkurze se uskutečnila v pondělí 10. 10. 2011. V 7,45 jsme odjžděli z Blanska a v 10,30 h jsme byli přijati ve Světě amethystů panem ředitelem. Po uvítání se nás ujala česky mluvící průvodkyně, která nás seznámila s největší amethystovou žílou na světě. Dále jsme si prohlédli amethystovou štolu a výstavu s mnoha exponáty včetně multimediální show. Dozvěděli jsme se vše o významu a historii používání tohoto polodrahokamu.

Následoval Amethystový park – místo s mimořádnými magickými silami. Jsou zde zřízeny různé typy zahrad, které mají aktivovat energetická centra lidského těla. Amethysty si lze vykopat i vlastní. Za příplatek ke vstupnému „vyfasují“ návštěvníci motýčku, kbelík a mohou si zahrát na hledače pokladů. Vzhledem k deštivému počasí to nikdo z nás nezkusil. Amethysty jsme si zakoupili v místní prodejně, kde se bylo na co dívat. Přesvědčili jsme se, že amethyst jako šperk má význam už od starověku a výrobky z něj jsou nádherné. Hlavní příjem Amethystwelt tvoří právě prodej šperků a suvenýrů. Roční návštěvnost činí cca 240 tisíc osob! Vstupné je 8 eur pro dospělé, zlevněné 6 eur, rodinné vstupné 16 eur.

Po obědě následoval přejezd do Fossilienwelt ve Stettenu u Vídně. Základ Fossilienwelt (svého druhu přírodního fenoménu) byl vytvořen asi před 17 mil. lety. V té době bylo území dnešního Korneuburgu v Dolním Rakousku zaplaveno tropickým mořem. Venkovnímu prostranství dominuje 17 m vysoká rozhledna ve tvaru ulity. Zahradou se prochází k „hangáru“, který na ploše 400 m² skrývá mohutný útes s více než 15 tisíci obřímí zkamenělými ústřicemi. Díky moderní technice se na útvar promítnou multifunkční show, která představí prehistorické události vedoucí ke vzniku tohoto unikátu (tsunami, zemětřesení, bouře, zimy, horka a působení živočichů). Byli jsme tímto způsobem prezentace nadšeni. Ve výstavní části, která po projekci následuje, jsme obdivovali více než 650 zkamenělých jevů a unikátní nálezy, z nichž nejvýznamnější je největší zkamenělá perla na světě. Roční návštěvnost Fossilienwelt je cca 70 tisíc osob, vstupné pro dospělé 8 eur, pro děti 6 eur a rodinné vstupné 16 eur.

Plní dojmy z úžasného výletu do prehistorie jsme se vrátili v 20,00 hod do Blanska.

Z exkurze
do Amethyst Welt.
Foto: Eva Hebelková

SPOLEČENSKÉ ZPRÁVY

Z činnosti odborové organizace

Závodní výbor Základní odborové organizace Moravský kras při SJ ČR

Následující příspěvek vám přiblíží činnost Základní odborové organizace Moravský kras při Správě jeskyní České republiky, která je součástí Odborového svazu pracovníků kultury a ochrany přírody.

Práce odborové organizace v loňském roce byla zahájena jako každoročně předáním malé pozornosti našim členkám u příležitosti Mezinárodního dne žen.

Nejvýznamnější událostí byla výroční členská schůze konaná 28. 3. 2011, tentokrát v zasedací místnosti Správy jeskyní Moravského krasu. Z celkového počtu 62 členů se výroční schůze zúčastnilo 29 aktivních členů a 4 naši bývalí zaměstnanci. Jak z uvedených čísel vyplývá, od minulých výročních členských schůzí došlo k výraznému snížení členské základny, členství v naší odborové organizaci ukončilo 15 členů. Závodní výbor se vždy snažil a snaží hájit zájmy nejen odborářů, ale všech zaměstnanců. Zmíňme například jednání odborové organizace s vedením SJ ČR ohledně vnitřního mzdového předpisu, kdy se podařilo prosadit některé návrhy pro stanovení příplatků za práci přesčas o sobotách, nedělích a ve svátek. Členy závodního výboru mrzí ukončení členství zaměstnanců bez udání důvodu také proto, že nezaznamenali žádné signály nespokojenosti, na které by v rámci svých možností jistě reagovali.

Důležitým bodem výroční členské schůze byla změna složení závodního výboru. Na vlastní žádost odstoupila jak z funkce předsedkyně, tak ze závodního výboru Jaromíra Kakačová. Závodním výborem byl do funkce předsedy navržen a členskou základnou schválen dosavadní člen závodního výboru Josef Jarůšek. Zároveň členská schůze schválila nového člena závodního výboru Mgr. Vratislava Ouhrabku.

Dalším významným bodem jednání bylo schválení nových pravidel hospodaření odborové organizace. Jednalo se například o zvýšení příspěvku na dovolenou, kulturu a sport.

Ostatní pravidla zůstávají nezměněna. I nadále jsou hojně využívány bezúročné půjčky, které lecky vyřeší tíživou finanční situaci. Těší nás, že je to jeden ze způsobů, kdy odborová organizace pomůže rychle vyřešit problém.

Nezapomínáme ani na životní jubilea našich členů, i v loňském roce bylo spousta jubilantů, kterým byl předán malý finanční dárek. Stejně jako v předchozích letech byla několikrát využita možnost předání balíčku při návštěvě dlouhodobě nemocného člena.

Již tradičně byly v souvislosti s Mezinárodním dnem dětí zakoupeny dobroty a ve formě balíčků předány rodičům pro jejich děti. Členům odborové organizace mimo SJMK byl poskytnut finanční příspěvek odpovídající hodnotě balíčku. Počátkem července jsme snad mile překvapili členy předáním příspěvku na dovolenou, tentokrát ve výši 1 200,- Kč.

Ve spolupráci s vedením SJ ČR jsme se v říjnu vypravili na jednodenní zájezd. Cílem naší cesty byla nejprve návštěva Dendrologické zahrady v Průhonících, kterou nám včetně odborného výkladu zajistil ing. Příbyl. Odpoledne jsme se přesunuli k Branickému divadlu, kde jsme shlédli představení chýnovských ochotníků „České nebe“. Předání balíčků dětem od Mikuláše bylo poslední akcí roku 2011.

Závěrem bychom rádi poděkovali vedení SJMK i SJ ČR za vstřícný přístup a věříme v dobrou spolupráci i v příštím období.

*Praotec Čech a Jan Ámos Komenský (v podání Karla Drbala) se mohli potkat opravdu jen na věčnosti v „Českém nebi“.
Foto: Zdeňka Mlýnková*

Životní jubilea

I v roce 2011 oslavila řada našich kolegů významná půlkulatá či kulatá životní jubilea. Diskrétně samozřejmě neprozradíme konkrétní čísla, ale srdečně blahopřejeme oslavěncům:

Ivaně Mrázkové
Luboši Příbylovi
Hance Dlabolové
Jiřímu Holanovi
Jiřímu Hebelkovi
Zdeňku Vašátkovi
Janu Flekovi – Kelfovi
Standovi Vybíralovi
Marušce Buňátové
a Janě Mazalové!

Kulaté jubileum oslavila i Maruška Buňátová, která ani po dlouhých letech ve funkci vedoucí finanční účetny neztrácí úsměv!

Foto: Ivana Mrázková

Odchod do důchodu

K 1. 10. 2011 nastoupil do starobního důchodu náš dlouholetý kolega, vedoucí Jeskyně Na Pomezí Petr Kubalák. Jménem vedení organizace mu upřímně děkujeme za práci vykonanou pro „jeho“ jeskyně. Jsme rádi, že se bude mít rád a nadále, neboť Petr zůstává v pracovním poměru u naší organizace.

Svatby

V roce 2011 se konalo na našich jeskyních celkem třináct svatebních obřadů. O prvenství se tentokrát dělí Jeskyně na Špičáku a Sloupsko-šošůvské jeskyně, v nichž se konalo shodně po čtyřech svatbách. A o jedné z nich, opravdu mimořádné, se dočtete v následujícím příspěvku.

Manželé Truksovi vycházejí z Jeskyně Na Špičáku.

Foto: Michal Navrátil

Netradiční svatba ve Sloupsko-šošůvských jeskyních

Jaroslav Hasoň

Že jeskyně od nepaměti sloužily člověku, ať už jako útočiště a ochrana nebo k poznávání přírodních krás, víme všichni. Snad právě proto se sem člověk vrací i z jiných důvodů, než se jen kochat krásou stvořenou přírodou.

Poslední dobou je jedním z důvodů návštěvy jeskyně vstup do stavu manželského. Většinou se svatby odehrávají v přírodním chrámu SŠJ – Eliščině dómu, ale tentokrát byla svatba velice netradiční. Slečna Milena přišla za paní vedoucí SŠJ s tím, že by chtěli svatbu pojmout jako tajné překvapení v rámci běžné prohlídky těchto jeskyní. Jako důvod prohlídky vysvětlili, že jde o mimořádnou výhru v tombole pro celou jejich rodinu a přátele. Po vyřízení běžných formalit následovaly přípravy vlastního obřadu a samotný den „D“.

Na dohodnutý čas přijeli rodiče snoubenců, tety, strýcové a přátelé. Na prohlídku s nimi šel jen ženich, protože nevěsta musela údajně z pracovních důvodů neodkladně do zaměstnání. Po pravdě řečeno musela ke kadeřnici a celá se připravit na tuto velkou životní událost. Nikdo z příbuzných nic netušil, i ženich měl během prohlídky sportovní oblečení, avšak pod ním schovaný slavnostní oblek. Zatímco nic netušící návštěvníci – svatební hosté absolvovali prohlídku, pracovní štáb složený z paní vedoucí, elektrikáře a brigádníků nainstaloval v jeskyni Kůlně výzdobu hodnou svatebního obřadu.

Nevěsta čekala celá v bílém v jeskyni Kůlna a překvapení nebralo konce. Nic netušící, teď už svatebčané, začali chápat, co se vlastně děje. Chvilé plné emocí, slz a krásných přání plných štěstí novomanželům Majdišovým nebraly konce.

Svatební obřad v jeskyni Kůlna byl pro všechny nezapomenutelným zážitkem a nevšední prostory tuto slavnostní chvíli ještě umocnily. Přejeme novomanželům hodně štěstí do života a doufáme, že se k nám do SŠJ budou rádi vracet při každém výročí jejich svatby.

Nezapomenutelné chvíle netradičního svatebního obřadu v Kůlně. Foto: archiv manželů Majdišových, upravil Petr Zajíček

Setkání jeskyňářů – seniorů 2011

Jan Flek - Kelf

Po osmé se sešli jeskyňáři, aby společně zavzpomínali na společná bádání v jeskyních a nevšední zážitky, a to jistě nejen v nich.

Tradiční každoroční setkání „Klubu jeskyňářů – seniorů“ v Moravském krasu se uskutečnilo jako výjezdní, a to do Javoříčských a Mladečských jeskyní. Zde je přivítali a jeskyněmi provedli vedoucí Standa Vybíral a Drahomíra Coufalová. Zajímavostí Javoříčských jeskyní pro jeskyňáře z Moravského krasu je i to, že na výzkumu se zde značnou měrou podílel Joska Vařeka (1928 – 1988), později dlouhodobě pracující jako zaměstnanec ČSAV v Amatérské jeskyni. Mimochodem – tchán Standy Vybírala.

V Mladečských jeskyních si senioři před návštěvou vlastních jeskyní prohlédli také stavbu vstupního areálu. Jak už to bývá, nešetřili i kritickými názory.

Autobusem i vlastní dopravou se zúčastnilo celkem 46 jeskyňářů, což svědčí o opravdovém zájmu. O příjemný a zdařilý průběh celého setkání se zasloužili všichni účastníci, jeskyňáři Myotisu, pracovníci Správy jeskyní ČR a zejména dobrý duch těchto setkání, Helena Kvasničková.

Zde bych chtěl poděkovat Heleně Kvasničkové, jeskyňářce, dlouholeté pracovníci Správy jeskyní Moravského krasu. Po odchodu do důchodu je „jen matkou jeskyňářů“, která neodmítne nikomu z nich pomoc ani radu. S mravenčí pílí dává dohromady seznam a všechny obvolává. „Jen aby se na někoho nezapomnělo!!“ Myslím, že bez ní by nebylo setkání Klubu jeskyňářských seniorů zdaleka takové, jaké je.

Helena, i když si to neprávě zveřejnit a já vím, „že to pěkně schytám“, měla 18. srpna významné životní jubileum. „Heleno, dovoluji si na tomto místě Ti popřát vše nej... ! Ať se Ti splní všechno, co si přeješ.“

Jeskyňářští senioři na prohlídce Mladečských jeskyní. Foto: Jan Flek

Kniha „Cesta slepých brouků“

Barbora Šimečková

Romana Mlejinka zná asi řada z nás především jako profesního kolegu, speleologa se specializací na vše živé, pečlivého dokumentátora. Méně už se ví o jeho náklonnosti k náročným lezeckým vertikálám, balkánskému krasu a dlouhodobým pobytům v jeskyních. Ale asi málokdo něco tuší o zákoutích jeho duše a touze poznat, prožít, procítnout ...

To všechno zrcadlí Romanova kniha, kterou vydal vlastním nákladem koncem roku 2011. Název parafrázuje známý román Ludvíka Součka „Cesta slepých ptáků“, přičemž oba autory spojuje vášeň pro vše neznámé a neprobádané.

Je to svým způsobem speleologický román – a není. Zaujme vás líčení jeskyňářské výstroje a technik – a současně to není podstatné. Hledáte v popisu lokality podobnost se známými krasovými systémy – a přitom se to může odehrávat kdekoli. Velké Tykadlo – už jméno hlavního hrdiny neodráží jen pouhý zájem autora o jeskynní brouky, ale naznačuje současně cosi víc o přístupu k vnímání světa – tykadlo může evokovat intuici, vcítění, šestý smysl... Naleznete zde řadu autobiografických rysů, ale i Romanových zážitků z podzemních meditací, a to i v podobě vlastnoruční kresby pořízené při jeho desetidenním pobytu ve tmě jeskyně. Někoho překvapí barvitý vyprávěčský jazyk, jiného osloví osobitá a přitom sebeneprosazující se grafická úprava.

Obráz „Podzemní slunce“ namaloval autor knihy při desetidenním meditačním pobytu v jeskyni. Celý pobyt se odehrával v absolutní tmě a začala se při něm rodit tato kniha.

Nechci škatulkovat. Celá kniha je totiž jedním vel-

kým transparentem proti němu. Myslíte, že existuje jen hmatatelné? Kdo má právo říci, co je „normální“ a co už ne? Nemůže to být zítra po určitém mezním zážitku třeba jinak? Proč nás otevřenost bez hrady limitů stále šokuje, ale přitom přitahuje?

Přirovnáno k jeskyňářině – každému z nás je dána rozdílná úroveň hloubky, na jakou až jsme schopni slátnout – do ticha vlastní duše. Schopnost jít za hranice poznání, relativně bezpečného, předpokládá důvěru a odevzdání, umožňuje však nalézt prostor, kde se skrývají všechny odpovědi. A právě k odvaze při jeho hledání nás Romanova kniha vybízí...

Autorova vlastnoruční kresba na záložce knihy.
Grafická úprava: Milan Krčmář

Návštěva ministra životního prostředí Tomáše Chalupy na Chýnovské jeskyni

Karel Drbal

Ministerstvo životního prostředí vyhlásilo na den 12. června 2011 akci s názvem „Žijme s přírodou“. V rámci tohoto projektu připravily rezortní organizace řadu mimořádných akcí pro veřejnost. Do projektu se zapojila i Správa jeskyní České republiky řadou koncertů na jednotlivých jeskyních. Ministr Tomáš Chalupa se rozhodl navštívit v uvedený den dvě místa v republice. Jedním byl Český hydrometeorologický ústav v Praze a druhým Chýnovská jeskyně. Přes dopolední deštivé počasí a několik technických zádrhelů se podařilo nakonec celou akci „Žijme s přírodou“ na Chýnovské jeskyni realizovat.

Správa jeskyně připravila pro návštěvníky bohatý program. Vlastní prohlídka jeskyně byla obohacena nejen o mimořádnou iluminaci Kaple sv. Vojtěcha svíčkami, ale i o živé vystoupení zpěváků Základní umělecké školy v Pacově. Při závěru prohlídky měli návštěvníci možnost prohlédnout si výstavu dětských kreseb s tematikou jeskyní ve výstupové štolě. Součástí prohlídky byla i návštěva nezpřístupněné Blátivé chodby, kde bylo instalováno plátno se zadní projekcí. Tato prezentace byla zaměřena na trvale zatopené části jeskyně a speleopotápěčský průzkum.

Ve vstupním areálu byla instalována ve velkém stanu výstava týkající se výzkumu a ochrany jeskyně včetně minikina, kde se promítal zbrusu nový dokument o Chýnovské jeskyni. Zvláštní stanoviště v areálu měla i Ochrana fauny České republiky, která zde prezentovala svou činnost včetně ukázek handicapovaných živočichů. K dobré náladě po celý den hrála country kapela a ke spokojenosti přispěl i mobilní stánek s občerstvením.

Pan ministr Chalupa navštívil jeskyni dopoledne a v rámci své návštěvy pokřtil společně s malou návštěvnící nové DVD Chýnovská jeskyně během prohlídky turistické trasy. Prohlédl si výstavu, navštívil speleopotápěčskou prezentaci, expozici „Ochrany fauny ČR“ a našel si i čas pohovořit s pracovníky Správy jeskyní České republiky. Zde vyjádřil své přání během svého působení na ministerstvu zpřístupnit i další podzemní objekt. Z diskuse vyplynulo doporučení zaměřit se při této aktivitě na podzemní kaolinový důl „Orty“ u Českých Budějovic, který je přírodní památkou a jeho zpřístupnění by zamezilo vandalskému poškození. Návštěva pana ministra proběhla k oboustranné spokojenosti.

Ministr Tomáš Chalupa pokřtil během prohlídky jeskyní nové DVD Chýnovské jeskyně.

Foto: archiv SCHJ

Vzkaz přes propast času

Alexandr Komaško

Po skončení hlavní sezony roku 2011 byly započaty práce na úpravě trasy v úseku mezi vstupem a schodištěm nad Věčnou touhou. Během těchto prací při bourání betonu chodníku nalezl Jakub Most 23. listopadu láhev s vloženým listem papíru se vzkazem nazvaným „Pro paměť budoucím“ s datem 1. února 1962. Původně byla láhev zašpuntována a zalita voskem, ale zub času vykonal své, plíseň „sežrala“ vosk, vlhkost vnikla dovnitř, a tak papír byl částečně poškozen. Jména osob, které byly přítomny psaní vzkazu, byla uvedena pouze formou podpisů a inkoustovým perem, takže se rozpila a takřka zmizela. Jen díky programu na úpravu fotografií se je po naskenování vzkazu podařilo částečně vytáhnout.

Ze vzkazu jsme se dověděli, že tak jako dnes, i tenkrát se po skončení sezony pracovníci Koněpruských jeskyní věnovali úpravám trasy. Takže se toho u nás moc nezměnilo – vlastně až na jednu podstatnou maličkost – dnes mnohem více než tehdy dbáme na dostatečnou podchozí výšku turistické trasy. Na vloženém listu se dočitáme, které partie ve kterém čase upravovali a kdo se prací účastnil.

Nezbývá než dodat – díky za vzkaz a za práci, kterou jste odvedli. Některé z vás jsem osobně znal a vím, že jste jeskyněmi žili.

Rekonstrukce podpisů:

V. Kulhavý

Cikán K.

Karoch Václav

Koval

Chaloupka Ludvík

Kopš Jaroslav

Sudíková Anna

Štěpánová Věra

Fečaninová Marie

Emlerová E.

Upravený sken nalezené listiny.

Upravil: Alexandr Komaško

Dovětek J. Hromase:

Koněpruské jeskyně byly mojí „domovskou lokalitou“.

A tak se mi splnilo klukovské přání a po průmyslovce jsem 22. ledna 1962 nastoupil do pracovního poměru

na Středisko krápníkových jeskyní na Zlatém koni u Koněprus (jak se „krátce“ tato organizace nazývala) jako „technik a vedoucí výzkumu“. Nástup to byl poněkud rozpačitý, protože jsem byl posazen na místo Jaroslava Kopše, který se tím posunul o funkci níže. A tak, i když v době sepsání onoho pamětního listu jsem byl už týden účasten na Zlatém koni jako řádný zaměstnanec, jak jsem tímto po létech zjistil, nebyl jsem ještě hoděn zápisu do pamětního spisku (a jak vidno, nebyl toho hoděn ani tehdejší ředitel střediska pan Václav Veverka). A protože jsem následně všechny v listu jmenované blíže poznal, dovoluji mi, abych je pro paměť budoucím také představil. Pánové Václav Kulhavý a Karel Cikán byli „barabové“, tj. tuneláři, z tehdy právě zrušeného národního podniku Baraba (nově vznikl n. p. Inženýrské a průmyslové stavby), který jeskyně zpřístupňoval. Oba poté zůstali a tvořili základní kádr udrzbářské čety, která ve zpřístupňování dalších částí jeskyní pokračovala. Vždy po sezóně ji posílili brigádníci, jako např. pánové Václav Karoch, Koval či Ludvík Chaloupka, i ženy – průvodkyně paní Marie Fečaninová, Anna Sudíková (obě z Koněprus), slečna Věra Štěpánová (dcera jednoho z objevitelů jeskyní, z Jarova) a pokladní a zástupce vedoucího paní Emilie Emlerová (ze Zavadilky). Jaroslav Kopš, bývalý drogist, byl „regionálním kulturním pracovníkem a polyhistorem“, jako amatérský jeskyňář se zúčastnil již objevných prací, posléze dohlížel nad zpřístupňováním a stal se prvním vedoucím vznikající správy jeskyní do doby, než byl nahrazen stranickým kádrem soudruhem Václavem Veverkou, nicméně boдрým a hodným člověkem. A jak píše Saša, všichni tehdy jeskyněmi opravdu žili!

Poznámka k filmu „Poseidon – podzemní labyrint“

Pavel Čížek

Labyrint Poseidon se nachází v Teplických skalách, které společně s Adršpašskými skalami tvoří unikátní geomorfologický fenomén ojedinělý i v rámci pískovcových skalních měst České křídové tabule. Výjimečnost a krása Teplických skal je ve filmu znásobena nejen nádhernými dynamickými snímky z ptačí perspektivy, ale i z pohledu jeskyňáře – podzemního horolezce. Na vlastním filmu se vedle speleologů a horolezců podíleli i vědečtí pracovníci různých oborů, výkonní sportovci a samozřejmě i nadšení filmaři.

Zdánlivě různorodá směsice nadšenců, která přispěla ke vzniku filmu, našla nejen společnou tvůrčí řeč, ale hlavně zvláštní, nebál bych se napsat hluboký pohled na zdejší přírodu. V samotném filmu se to projevilo dech beroucími pohledy na povrchovou i podzemní krajinu. Nechybí ani základní zmínka o historii vzniku skal, tedy seznámení s procesy, které vedly k vytvoření povrchových jevů a podzemních prostor. Osobitou kapitolou filmu je i „život ve stínu“, tedy seznámení s projevy života v hlubinách pískovcových skal. Jedná se o drobné bezobratlé živočichy (např. pavouky, roztoče, brouky), z nichž jsou nejzajímavější především druhy z glaciálních dob. Pro laikovu veřejnost je jistě zajímavá i část věnující se tzv. kořenovým krápníkům. Samozřejmě i scénka z historie relativně nedávné, přesto již zapomenuté, kdy byla turisticky zpřístupněna jeskyně Skalní chrám, je pěkným oživením dokumentu.

Film rovněž přispěl pádnými argumenty k již tak rozběhlé diskuzi, zda v systému podzemních prostor, nazvaných Poseidon, jsou jeskyňe, a jak tyto tvary chápat. Je jasné, že tato diskuze nebude v brzké době ukončena. Samozřejmě je dobré vést diskuzi nejen o typologii jeskyň, ale mnohdy je třeba i pokorně přijmout skutečnost, že máme před sebou zcela výjimečný přírodní fenomén, na který je vhodné se dívat z nadhledu. Jedině tak můžeme spatřit i něco víc než pouhou typologii. Jsem přesvědčen, že na filmu je pozoruhodné nejen podtržení vlastního krajinného unikátu, ale i filozofie oprostující se od omezujících škatulek. („Příroda netřídí, třídí pouze lidé.“)

O podzemí Teplických skal vznikl krásný a poučný snímek nejen pro širokou veřejnost, ale i pro ty, kteří se zabývají fenoménem pískovcových skal jak amatérsky, tak profesionálně.

Starosta města Uherské Hradiště předává Romanu Mlejnkovi hlavní cenu XXXVI. ročníku mezinárodní filmové soutěže „Týká se to také tebe“ za film „Poseidon podzemní labyrint“. Foto: Roman Macík

Doplňující údaje o filmu:

Film vznikl roku 2011 a je k dispozici na disku DVD i na Blu-ray disku. Délka filmu je 40 minut. Byla zpracována verze česká, anglická a polská. Bonusem filmu je „film o filmu“. Námět, režie a produkce: Roman Mlejnek. Scénář: Roman Mlejnek a RNDr. Vlastimil Růžička, CSc. Kamera, zvuk a střih: Břetislav Petr. Druhá kamera: Roman Macík.

Autor příspěvku RNDr. Pavel Čížek, CSc. je geolog a také amatérský speleolog ze ZO ČSS 6-04 Rudice.

FOTO ROKU 2011

Fotografie roku 2011

Petr Zajíček

V loňské ročence vznikla nová rubrika s názvem Fotografie roku. Filozofií rubriky je vždy vybrat snímek, který v uplynulém roce vystihl přírodní hodnotu některé z jeskyní nebo činnost v podzemích prostorách v souznění s posláním Správy jeskyní České republiky. Snímek roku by měl mít navíc duchovní rozměr a určitou nadčasovost.

V úvodním ročníku vybírala snímek editorka ročenky, kolegyně Barbora Šimečková. Byl jsem poctěn, že vybrala snímek můj z výstavy Statua Cavatica ve Zbrašovských aragonitových jeskyních. Navrhl jsem proto, že se jako autor vzdám nominace na fotografii roku 2011 a zároveň převzmu tuto rubriku jako štafetu. A autor, jehož fotografii vyberu, bude tím, kdo vybere a okomentuje snímek v dalším ročníku. Můj návrh se setkal s úspěchem a proto je mi potěšením představit vám autora Fotografie roku 2011.

Tím je kolegyně Ivana Foitová z Jeskyně Na Špičáku. Zachytila RNDr. Jiřího Šafáře ve strnulé a trochu krkolomné pozici, kdy fotografoval něco na stropě jeskyně. Sám jako fotograf mohu potvrdit, jak náročné je mnohdy fotografování, a to nejen v podzemí. Podmínky k vytvoření zdařilého snímku často komplikuje samotný výběr místa, odkud objekt fotografovat, a kolikrát se stává, že fotograf musí v naprosto nepřírodné pozici zadržovat dech, aby nenarušil kompozici. Myslím, že právě tento okamžik, který pozorovatel vnímá jako zlomek sekundy a fotograf jako nekonečně dlouhou dobu, Ivanka dokázala vystihnout.

Pozn. red.

Kolegyni Ivance jménem redakce ročenky srdečně blahopřejeme a předáváme do jejích rukou výběr Fotografie roku 2012.

Foto roku 2011 – Jirka Šafář fotografující. Foto: Ivana Foitová

Konec Auslasswerke i partyzánů z Habrůvky

Ladislav Slezák

Uplynulo 66 let od ukončení druhé světové války na území Moravského krasu. Po celou tu dobu si každým rokem tuto událost připomínáme, vždy s určitými „obměnami“, které jen dokladují známou skutečnost. Každá historická událost je pravdivá a autentická pouze v momentě, kdy proběhla. Jakékoliv další interpretace jsou zatíženy pohledy a názory na onu událost. Nepřesnosti se tak hromadí a čas běží. S ním odchází i přímí účastníci, očití svědci a pamětníci. Generace „nepamětníků“ je odkázána na literaturu a v dnešní době případně na vševědoucí internet.

Vraťme se však k předmětu našeho zájmu, tj. do událostí několika dní na jaře r. 1945. Nedávno byla zpřístupněna veřejnosti jeskyně Výпустek v Moravském krasu (Turistický průvodce Blansko, vydaný v r. 2010, tuto skutečnost ještě nezaznamenal) a těší se velkému zájmu turistů. Její pestrá, bohužel povětšinou smutná historie, v podání průvodců připomíná i období, kdy jeskyně sloužila jako podzemní továrna na výrobu součástek leteckých motorů firmy Auslasswerke pro potřeby válečné hitlerovské mašinérie. Její porážka byla ukončena celkovou kapitulací 9. května 1945.

S postupem vojsk Rudé armády k Brnu byly zastaveny práce na válečné výrobě a továrna ve Výпустku, tak jako řada jiných, byla mezi 15. až 20. dubnem opuštěna. Její osud se však naplnil až 7. května, kdy speciální destrukční skupina Wehrmachtu – Sprengkommando, provedla odbornou totální destrukci zařízení, staveb a těžkých továrních strojů. Nakonec byl celý objekt zapálen. Shodou okolností to byla tatáž skupina, která připravovala zával Jižní úzké v Suchém žlebu a vyhození mostu přes Punkvu u Skalního mlýna do vzduchu (k tomu nedošlo díky zpravidajské činnosti ing. Vlad. Ondrouška). Skupina zlikvidovala mosty přes Svitavu a v Šebrově narazila na čelo ruského průzkumu (dva vojáci RA tam padli). Teprve následně obsadil Výпустek hlídkový oddíl ruské armády.

K výše popsané likvidaci továrny ve Výпустku se váže ještě jedna smutná událost, smrt dvou „partyzánů“ z Habrůvky, jejichž památníček se nachází při okraji lesa a louky pod jeskyní Jestřábkou.

Dva nerozluční kamarádi Josef Hloušek a František Korbička z Habrůvky byli takoví obyčejní „mouzáci“. Zajímali se o všechno možné jen ne o učení, neřku-li o nějakou práci. Byli všude a nikde, žili koncem války a montovali se do kdejaké lumpárny, „zrekvírovali“ vojenský motocykl, který měli uschovaný a zamaskovaný v břehu Křtinského potoka u Salvé-Vále, pátrali po zbraních a jiných vojenských věcech. Dokonce byli účastní při likvidaci německého správce hlinokových dolů na Panských boudách, člena NSDAP J. Bozděka. Ten udával horníky gestapu, choval se vyzývavě tak, že si doslova o odplatu koledoval. Bydlel ve Křtínách a na pracoviště dojížděl na koni. Nakonec byl zlikvidován a jeho tělo bylo vhozeno do zatopené šachty blízko kapličky sv. Antoníčka jižně od Rudice. O jeho cenosti se dělili i naši dva hrdinové.

Dne 6. května putoval Křtinským údolím občan Habrůvky a všiml si, že na louce pod Jestřábkou je zamaskováno několik vojenských aut. Zmínil se o tom mezi sousedy a 7. května (probíhala likvidace Výпустku) se oba ka-

Pomníček na louce u Jestřábi skály. Foto: J. Janus, kronika obce Habrůvka

marádi vydali na průzkum. Pod plachtami aut bylo jistě dostatek věcí, které by se hodily. Vojenská hlídka, která vozy střežila, je přistihla, a když se rozprchli do lesa a běželi dál, zahájila palbu. Smrtící střely dostihly J. Hlouška při úpatí stráně. F. Korbička unikal v členitém terénu vzhůru k Jestřábce. Hodlal se ukrýt v jeskyni V Habříčku, kterou důvěrně znal. Když se mu podařilo dostat až ke vchodu, zjistil, že vchod je důkladně zaskládán balvany a zamaskován (jeskyni si vyhlédla skupinka obyvatel z Brna, kteří si ji připravili jako frontový úkryt). Přes veškerou snahu se Korbičkovi nepodařilo vchod uvolnit a byl na místě zastřelen. Následně byl zarovnan kameny a hlínou (tam byl objeven svým bratrem, který přijel pátrat po zmizelém asi za týden). Tělo J. Hlouška zakopali vojáci do mělkého záhrabu, kde byl později objeven.

Obě těla byla převezena do márnice ve Křtinách, kde byla umyta a oblečena. Obec Habrůvka vystrojila na svoje náklady oběma civilní pohřeb. Dnes již jejich hroby na hřbitově ve Křtinách nenajdeme, hrobová místa byla prodána jinému zájemci. Habrůvce tak zbyl jen zachovaný památníček na jejich dva „partyzány“ J. Hlouška a F. Korbičku. Čest jejich památce!

Celá tato příhoda je obrazem té doby, doby nenávisti, nadějí i glorifikace odbojového ducha, který se v posledních hodinách válečné agónie odhodlal postavit na vlastní nohy.

Použité zdroje:

1. Sdělená svědectví občanů Habrůvky v r. 1950 autorovi.
2. Svědectví a konfrontace p. Arnošta Hlouška ze dne 12. 5. 2011.
3. Písemné pasáže z kroniky obce Habrůvky od kronikářů Janusových z června 2008.

Interiér jeskyně Výпустek. Zbytky zničené továrny na součástky leteckých motorů. Stav v r. 1945 po odklizení strojů. Archiv Ladislava Slezáka

„Čertovský“ Hřebenáč ve Sloupě

Ladislav Slezák

Všeobecně známý vápencový pilíř, který je dominantou před portálem Sloupských jeskyní – Hřebenáč, je opředen řadou různých bájí a pověstí. Dávni obyvatelé Sloupa na něj umístili sochu sv. Stilita, jako symbol jeho jména i jako ochranu před silami pekelnými. Socha časem vzala za své a byla nahrazena prostým železným křížem. Obrázek či fotografii Hřebenáče bez kříže si po dlouhá léta nedovedl nikdo představit. Symbol víry, naděje, lásky a ochrany, tyčící se hrdě na vysoké skále, byl jakýmsi opěrným bodem víry místních obyvatel i poutníků, kteří do Sloupu zavítali.

V době nedávné však symbol provokujícího kříže dráždil příznivce té doby natolik, že se začali zabývat myšlenkou na jeho likvidaci. „Taková neonová hvězda! To by bylo potvrzení vedoucí úlohy strany!“, nechal se slyšet předseda místní stranické organizace, brunátný Čenda. Byl v té době vedoucím Sloupsko-šošůvských jeskyní a každý den mu kříž na Hřebenáči škaradě pošramotil náladu. Této myšlence byl nakloněn i jeho nadřízený, ředitel Slávek.

Hřebenáč sloužil a nadále slouží jako cvičná skála „skáloplazům“ i skutečným horolezcům. „Což takhle zalovit v těchto vodách?“, mudroval Čenda, ale ať se snažil sebevíc, nikdo se k likvidaci kříže přimět nedal. Končila léta šedesátá a Čenda s vešepě agitoval. Nakonec se to přece jen událo.

Na Hřebenáči bylo docela rušno a pak ani živáčka. Čenda byl zalezlý v boudě a pak to přišlo. Jeskyňáři, kteří vylezli ze šachty za Evropou a Indií, dostali chuť na pivo a najednou konstatovali, že na Hřebenáči něco chybí. Kříž. Byl pryč. Hřebenáč se ocitnul bez „boží“ ochrany, ďábel slavil vítězství. Hlásit tuto událost v té době policii (Veřejné bezpečnosti) by bylo téměř šílenství. Krasové „tam-tamy“ se rozezvučely, ale pouze nezaručená zpráva, že pachateli byli nějakí jeskyňáři z jižní části Moravského krasu, kteří na Hřebenáči trénovali lezeckou techniku, zůstala v úrovni spekulací.

Posmutnělí i naštvaní jeskyňáři ze Sloupské skupiny si umínili, že situaci vyřeší po svém. Když zjistili, že litinový kříž je napadrtý, navštívili místního hrobníka, který jim věnoval ze zrušeného hrobu kříž podobný. Ten jeskyňáři ošetřili a opatřili speciálním vojenským nátěrem, který při ozáření světélkoval. Číhali jen na příležitost, kdy ochotní horolezci restaurovaný kříž opět umístí na Hřebenáč. Asi po 14 dnech se akce podařila. V pytlí zabalený kříž byl na Hřebenáč vytažen a upevněn na své místo. Tuto událost popisuje Hugo Havel ve svých vzpomínkách otištěných v časopisu *Speleo* č. 57.

Poněkud upravená verze události pochází z pamětí členů bývalé Sloupské speleologické skupiny (Kachlír, Ondroušek, Šikula, Cendelín), kteří nepopírají na znovuinstalaci kříže účast horolezců (Havel, Gregor), které podle jmen neznali. Trvají na tom, že s nimi se na upevnění kříže (temování olovem) podílel jejich člen Richard Šikula, zvaný Macarát. Nový kříž údajně za rozbřesku a západu slunce světélkoval, což místní pobožní občané považovali za „zázrak“.

Uvědomil jsem si, že absence kříže na Hřebenáči byla sice časově poměrně krátkodobá (asi 14 dní), přesto by případný snímek Hřebenáče bez kříže z té doby byl dokumentem unikátním.

Snímek Hřebenáče kolem roku 1978.

Archiv Speleodata

Velká „plavba“ v Malé Punkevní

Ladislav Slezák

Povídka ze života jeskyňářů, podle skutečných událostí, jak se staly, a jak je vyprávěli přímí účastníci.

Franta s Francim byli nerozluční kamarádi, jeskyňáři a velice často vyráželi do jeskyní v Pustém žlebu v Moravském krasu. Následně po objevu Němcových jeskyní u Suchdola vzrostlo Frantovo sebevědomí do té míry, že se společně s Francim pustí do daleko většího jeskynního „krajíce“.

Oblast Koňského spádu je provokovala. Postupovali cíleně a proto se rozhodli nejprve pro návrat k tzv. Absolonovu pramennému horizontu Punkvy, tj. k místům, kudy v r. 1909 pronikli jeskyňáři Jeskynní sekce klubu přírodovědného v Brně pod vedením K. Absolona do suché části Punkevních jeskyní. Prošmejdili kdejakou díru v okolí a nakonec se rozhodli pro Malou Punkevní jeskyni. Nebylo pochyb, že její případné pokračování by mohlo vést do neznámých jeskyní v prostoru mezi jeskyněmi Punkevními a Pustožlebskou Zazděnou. Pořádně jeskyni prolezli, porovnali s dostupnou mapovou dokumentací a nakonec se rozhodli pro jednu z chodbiček, která směřovala do masívu.

Pěkně modelovaná mírně upadající chodbička byla sice nevelkých dimenzí, ale dalo se v ní klečet a kolem sebe prostrkávat vykopanou hlínu a písek. Práce to byla titěrná, ale samo pracoviště pro dva zkušené jeskyňáře tak akorát. Kbelík po kbelíku putovaly nánosy z chodbičky ven. Po několika uvolněných metrech oba pracanti naznali, že se nic nemá přehánět. Nechali kopání, usedli v prostornější části jeskyně a popřáli si zaslouženého hltu Frantova pověstného „výpalu“, lomcováku, který byl znám též pod značkou „náplň do plamenometu“. Nakonec uznali, že dnes už toho udělali pro objev podzemní Punkvy dost a domluvili se na příští sčítě.

Následná expedice, která se uskutečnila za čtrnáct dní, opět směřovala do Malé Punkevní. Pracoviště bylo ve stavu, jak jej opustili, jen počva výkopu byla mokřejší od skápávající vody. Po několika metrech postupu se na stropě chodbičky objevil nový útvar. Hladce erodovaná skála stropu byla nahrazena drsnou, až hrbatou tvrdou hmotou. Po jejím bližším prozkoumání bylo zjištěno, že jde o starý sintrový povlak, cosi jako kůra na sedimentech v místech jejich dotyku se stropem chodbičky. V dalším postupu kopání a vyklízení sedimentů je strop tohoto charakteru neopouštěl, ba dokonce oba badatele nutil uhýbat s průkopem šikmo do hloubky. Oba badatelé již jasně věděli, že nad jejich hlavami je ke stropu přilepená stará sintrová deska, podlaha patrně volné dutiny neznámé prostory.

Zvědavost a objevitelské napětí vzrůstaly s každým dalším uvolněným metrem chodbičky. Zkušenější Franci zkusil poklepením na strop jeho stabilitu a hlavně akustiku. Strop se choval stále jako pevná vápencová skála. Kopání sedimentů pokračovalo s malými přetřzkami dále. Průkop dosáhl délky kolem 5 m a žádná změna. Jeskyňáři se postupně zahluhovali do nánosového sifonu a pomalu je práce přestávala bavit. Transport materiálu se prodlužoval a v čelbě se už nedalo skoro ani dýchat. „Vykašlem se na to a basta!“, usoudil Franta, zatímco Franci spekuloval, jak pracoviště odvětrávat. „Tak ještě aspoň jednu sčítu a pak to zabalíme,“ smlouval Franci.

I na tomto snímku nepostradatelných jeskyňářských pomůcek vidíme, že čas opravdu utíká. Exponáty z archivu Speleodata. Foto: Jan Flek

Když se vypravili na tu „poslední“, čekalo je nemilé překvapení. V nejnižším místě průkopu stála nehluboká kaluž vody. Strop byl v jednom místě bez bláta a ukapávala z něj kapka za kapkou. Železnou tyčí vyhloubili do dna otvor pro odtok vody a po takto provedené „melioraci“ opět zaklekli do průkopu. Francimu to nedalo a poklepal kladivkem na strop. A ještě několikrát, aby se ujistil, že se neklame. Strop vydával dunivý zvuk. „Franto! Jsme tam!“, zajásal Franci a Franta jen nervózně sevřel v dlani dlouhý majzl. „Pust' mě tam!“, žadonil na Francim, který ještě stále paličkou oťukával strop. „No tak dobrá, budeš tam jako první, ale stejně jsme v tom oba dva,“ komentoval Franci a uvolnil místo Frantovi, aby měl dobrý náprah. Držel majzl a Franta do něj bušil, co to šlo.

Ukázalo se, že sintrová deska není žádnou „oplatkou“, a tak si oba jeskyňáři docela mákli, než vyhlodali první větší důlek na cestě ke slávě. Nakonec se rozhodli, že otvor musí být aspoň tak veliký, aby se jím dala prostrčit hlava, až „to praskne“. Dílo šlo pomalu, sintr, který se na oko zdál měkký, byl čím dál houževnatější. Nakonec přece jen přišla ta historická chvíle! Franta se rozmáchl paličkou a udeřil. Palička pronikla poslední vrstvou sintru a přišlo zděšení!

Ze stropu vyrazil mohutný vodopád! Překvapení bylo dokonalé. Než stačili oba badatelé cokoliv podniknout, voda jim sahala po pás a stále stoupala. Oba „hastrmani“ se dali na ústup. Teprve ve větší prostore jeskyně se stačili vzpamatovat. V této úrovni přece neexistuje žádný tok! Jsme skoro 40 metrů nad Punkvou! V chodbičce zatím pozvolna utichl hřmot vodopádu a oba zmáčení jeskyňáři se odvážili zjistit stav věci. Celá jimi propokaná chodbička byla pod vodou, které ale už nepřibývalo. Z volného prostoru nad hladinou nevanul žádný průvan, což bylo zklamáním. Franta s Francim se rozhodli pro ústup a šlapali k Suchdolu. Ještě tentýž večer se sešli u Franciho na „chýši“ a kuli další plány. Jako zkušební jeskyňáři se s vodami setkávali dost často, nikdy však v takové míře. Bylo jim jasné, že ochránce jeskyní, duch Rypotén, otevřel stavidlo nějaké nádržky.

Celé tajemství „velké plavby“ bylo odhaleno při další návštěvě jeskyně. To se badatelé vyzbrojili též kompasem, pásmem a fotoaparátem. K záhadnému otvoru v sintrovém stropě se dostali již suchou cestou. No, úplně suchá nebyla, jen pořádně blátivá. Nahlédnutím do „objevené“ prostory nebyli ani příliš překvapeni. Protáhlá síňka byla vyzdobena překrásnými krápníkovými formami, z nichž vynikala soustava hlubokých jezírek, nyní již bezvodých. Překrásné sintrové krajkoví zdobilo jejich hrázky, ze dna vystupovaly skupiny „ježků“ a shluky jeskynních perliček. Panenská síňka byla na vzdáleném konci zalita masivním sintrovým vodopádem, který uzavíral její další pokračování.

Jedinou cestou kupředu by byla opět chodbička pod síňkou plná sedimentů. Oba jeskyňáři se shodli na tom, že tuhle „robotárnu“ přenechají případným následovníkům a přesídlili do jeskyně Řečiště, kde byli v objevech daleko úspěšnější. Při průkopech nánosových sifonů na ně netekla voda, ale velmi často se na ně vysypal jemný písek, ze kterého měl jednou Franta zatraceně nahnáno. Ale to až zas někdy jindy.

Seděli jsme spolu s Frantou v jeho domečku v Suchdole a probírali výhledy velkých objevů. Bylo to v době, kdy lákala puklina U javora, v době, kdy ještě vody Punkvy šuměly v labyrintu neobjeveného podsvětí. Franta nakonec vytáhl z komory lahvičku „náplně plamenometu“ a po uplatnění zákona spojitých nádob (do každé nohy aspoň jedna) jsme se rozloučili. Jak ten čas utíká.

*Vchod do Malé Punkevní jeskyně.
Archiv Speleodata*

K založení akciové společnosti Moravský kras

Ivo Štelcl

Založení akciové společnosti Moravský kras, výzkum a provoz jeskyní, je ve většině dostupných pramenů datováno do roku 1922. Při pátrání v archivních materiálech však zjistíme, že se jedná o informaci nepřesnou.

Deník Lidové noviny otiskl 22. listopadu 1920 na titulní straně článek K. Hejla „K znárodnění Moravského krasu“. Podnětem k tomu byly nepochybně dva materiály předloženy do jednání Poslanecké sněmovny Národního shromáždění. První z nich byl návrh posl. Františka Horáka a spol. na odstoupení a převzetí jeskyně Macochy na Moravě do státní správy z 26. 10. 1920, kde navrhovatelé „...činí návrh, aby navázáno bylo s majitelem jednání o převzetí Macochy do státní správy...“ a druhý návrh poslance Josefa Šamalíka a spol. na vybudování řádných komunikací a Národního parku v Moravském Krasu z 27. 10. 1920, kde se navrhuje „... zahájiti neprodleně jednání s majiteli dosud objevených jeskyní, propastí a jiných míst Krasových za příčinou převedení těchto do majetku státního a zřízení Národního parku v Moravského Krasu...“

Protivázná reakce se však zvedla vlna odporu majitelů pozemků, zejména Hugo Salma-Reiferscheidta a obecních zastupitelstev krasových obcí, ale též např. Karla Absolona.

Problematikou Moravského krasu se Poslanecká sněmovna Národního shromáždění Republiky Československé v letech 1921 – 1922 zabývala několikrát. V září 1922 vypracovala vláda návrh na zvelebení Moravského krasu, který stanovoval podmínky vytvoření akciové společnosti kontrolované státem, zastoupeným předsedou společnosti, kterého jmenuje ministerstvo obchodu. (Návrh byl poslancům rozdan 24. 10. 1922.)

V průběhu roku 1922 byl postupně dojednán podíl účasti jednotlivých akcionářů ve společnosti. V jednání brněnského městského zastupitelstva v dubnu 1922 byl předložen návrh na nákup akcií za 500.000,- Kč, byla podána informace, že zemský moravský výbor má v úmyslu nakoupit akcie za 1 mil. Kč a že krasová společnost bude mít sídlo v Brně.

Již delší dobu tehdy existoval přípravný výbor společnosti. Byl vytvořen po řadě jednání a jeho členy byli: Dr. Pluhař za moravský zemský výbor, Ing. Theimer za Ústředí cizineckých svazů, Dr. Kovář, ministerský rada, za ministerstvo obchodu, ředitel Vodička za velkostatkáře Salma a prokurista Vašák za Hospodářskou úvěrní banku.

Hned počátkem roku 1923 se o Moravském krasu jednalo na moravském zemském výboru v Brně. 17. února přivítal dr. Pluhař na poradě zástupce ministerstva obchodu, zemského výboru, města Brna, Spolku čs. turistů, Cizineckého svazu, krasových obcí a všech politických stran. Dr. Pluhař zde podal zprávu o tom, co již bylo v této záležitosti vykonáno. Přítomní účastníci dospěli k názoru, že „...je nejlépe vyčkati projednání této věci v Národním shromáždění, neboť vláda podala osnovu o ochraně krasu a památek...“

K právnímu vzniku společnosti mohlo dojít teprve na základě povolení ministerstva vnitra. Stanovy byly schváleny ministerstvem vnitra dne 11. září 1924. Povolení ke zřízení firmy bylo publikováno v Úředním listu ze dne 21. 9. 1924, kde ministerstvo vnitra současně oznamuje schválení stanov.

Dne 9. 10. 1924 se v Brně konala poslední schůze Přípravného výboru akciové společnosti Moravský kras. Ustavující valná hromada akciové společnosti se konala v Brně dne 18. října 1924 za řízení předsedy JUDr. L. Pluhaře, který byl jmenován vládou. Správní rada, která byla představenstvem společnosti, měla 17 členů. Za generálního ředitele byl zvolen dr. Karel Absolon.

Historická karbidová svítidla z archivu Speleodata. Foto: Jan Flek

Po stopách jednoho dopisu

Ivo Štelcl

Při třídění mého archivu krasových materiálů jsem před časem narazil na dopis K. Absolona z roku 1946, adresovaný Antonínu Bočkovi. Boček tehdy žádal Absolona o pomoc v jisté záležitosti, týkající se jeho osoby.

Počátkem 20. století probíhaly výzkumy v Šošůvských jeskyních v oblasti dnešní Riegrovy síně a vytěžený materiál byl za velmi nesnadných a fyzicky náročných podmínek vyvážen ven z jeskyně. V jistém okamžiku však byl dán pokyn k ukládání tohoto jílového materiálu do Černé propasti. Z tohoto velmi neprofesionálního jednání byl v polovině třicátých let nařčen Antonín Boček, aktivní organizátor a propagátor krasové práce, bývalý jednatel a později i předseda Jeskynní sekce. Po ustavení akciové společnosti Moravský kras byl zmocněncem Obecního úřadu Sloup i rodiny Brouškovy pro jejich zastupování při jednáních.

Stížnost se dostala k prof. Absolonovi, který vyšetřením této záležitosti pověřil ing. Vlad. Ondrouška. V pověření se uvádí mj.: „...protokol bude těžkou obžalobou neblahého Bočka, jež dokázal tím sám svoji impotenci ve věcech krasových, zle poškodil řešení problému Punkvy a bude veřejně volán ku zodpovědnosti...“

Pro ověření situace v Černé propasti byl proveden sestup na dno propasti. Poté byl sepsán protokol popisující současný stav dna propasti, který podepsali Ing. Brandtstätter, O. Ondroušek, ing. V. Ondroušek, T. K. Divíšek, R. Krátký, Ing. G. Klein a A. Broušek. Poslední tři jmenovaní se však s největší pravděpodobností sestupu nezúčastnili. Přes direktivy vydané Absolonem se však v protokolu neobjevilo obvinění Bočka z nedbalosti nebo úmyslu a záležitost byla odložena.

Po válce se otázka dostala znovu na pořad, pravděpodobně jako součást dlouholetého sporu Josefa Brouška ml. s Antonínem Bočkem. Boček, který byl na možnost útoku na svou osobu upozorněn p. Jalovým, získal postupně vyjádření k této záležitosti od několika bývalých spolupracovníků. Hlavní satisfakce se mu však dostalo od samotného prof. K. Absolona.

Fotokopie dopisu
dr. Absolona Antonínu
Bočkovi. Osobní archiv
Ivo Štelcla.

Opis dopisu dr. Absolona (bez úprav pravopisu):

Brno, 26.II.1946

Váženému panu

A. Bočkovi, řed. radovi v Brně!

Pane kolego!

Před mnoha lety, koncem r. 1935 předložili mně tehdejší členové mé výzkumné skupiny ? ing Brandstätter, T. K. Divišek, radiotechnik Vl. Ondroušek aj. listinu (opis 1), v níž jste byl obviněn, že jste dal zaházeti materiálem hlin a kamení vybraném při zpřístupňování jeskyň Šosůveckých dno t.zv. „Černé propasti.“

Kdo ví, jako já, co tento čin ze stanoviska speleologického znamenal, jakou vinu jste si na sebe vzal, jak jste se speleologicky disqualifikoval, ten pochopí, že jsem ve své úřední povinnosti, jako ředitel „A.Sp. Mor.Kras“, i ve své mravní funkci jako odborník ve speleologii musel tento domnělý Váš čin co nejpřísněji odsouditi a učinil jsem to slovy nevybíravými v dopisu na Vl. Ondrouška (opis 2).

Ale čas pracoval pro Vás. Později se vysvětlilo, že Vám bylo těžce ukrivděno, že jste nedal dno zaházeti Vy, nýbrž zesnulý pan Josef Broušek bez Vašeho vědomí i svolení. Obsah zmíněné listiny byl ovlivňován ještě jinými nepravdivými povídkami, jak je osvětlujete svým listem ze dne 20. II. 1946. Jest proto mojí gentlemanskou povinností dáti Vám plnou satisfakci a anulovat obsah mého dopisu na radiotechnika Ondrouška dat. r. 1935. Oba opisy Vám současně dle Vašeho přání vracím.

V dokonalé úctě Vám plně oddaný prof. Dr. Karel Absolon

Portrét Antonína Bočka z novinové fotografie. Osobní archiv Ivo Štelcla.

Jícen Černé propasti na snímku kolem r. 1930. Osobní archiv Ivo Štelcla.

Vzpomínky na Karla Tunála Divíška

Petr Bílek

Sedím v kanadském bytě českého emigranta, novináře, ekonoma a pedagoga Vlastimila Vrány, který vyhověl mé prosbě a poskytnul mi rozhovor o jeho speleologických zkušenostech z mládí a podělil se se mnou o vzpomínky na K. T. Divíška.

Já jsem se snažil vzpomínat, nezapomeňte, že je to 62 let, něco si člověk přibásní, něco zapomene. Snažil jsem se vzpomenout, jak vypadal Absolón, já ho viděl dvakrát, už si ho moc nepamatuji. S Divíškem jsem se vídal o hodně častěji.

Těmito slovy začíná pan Vrána své vyprávění, vzápětí odpovídá na první otázku.

Jak jste se poznal s Divíškem?

Nejsem si úplně jistý, ale mám za to, že k prvnímu našemu setkání došlo po druhé světové válce skrze autoškolu, kterou Divíšek v Brně vlastnil. Autoškola sídlila v Brně na Cejlu a měla 5 nebo 6 instruktorů, byl to celkem velký podnik. Já jsem ale musel být Divíškovi sympatický, a tak si mě vzal do práce sám. Měl zvláštní metody cvičení, často mně řekl, ať se zařadím za tramvaj a celou trasu tramvajové linky jsem jel za ní a zastavoval a rozjížděl se podle tramvajových zastávek, byl to prima trénink.

Setkal jste se už v té době s nějakými Divíškovými exhibicemi?

Divíšek byl známý frája. Několikrát jsem se setkal s jeho kousky, které prováděl se svými terénními vozy, které koupil po válce od Američanů pro svou autoškolu, byla to velmi specifická auta. Jednou se mnou Divíšek jel Brnem a v jednom místě zařadil jedničku a zredukoval ji na polovinu, tak jak to u těch aut šlo, a už jsme jeli po schodech nahoru na Špilberk. On řídil a já seděl vedle něj a přemýšlel jsem, jestli to přežijeme.

A jak došlo k tomu, že Vás Divíšek přizval k bádání v Moravském krasu?

Nevím, zda to byl tenkrát Divíšek nebo někdo z lidí kolem něj. Měl tenkrát kolem sebe partu nadšenců, kteří báдали s ním. Já jsem se účastnil dvou bádání. Na jednom z nich ale Divíšek chyběl. Ne však na dlouho, když jsme se chystali dolů do podzemí, sneslo se nad nás malé červené letadélko, které letělo níž a níž a poté zamávalo křídly. Od ostatních jsem se dozvěděl, že za knípem letadla seděl právě Divíšek. Vedoucí téhle skupiny byl poštovní úředník, jehož jméno si už dnes nevybavím. Celá skupina zahrnovala 4 - 6 lidí a nutno zdůraznit, že to byli velmi schopní jeskyňáři i bez Divíška nebo Absolóna.

Karel Tunál Divíšek kolébán vodami Punkvy.

Archiv Speleodata

Bylo pro vás objevování jeskyní dobrodružstvím?

Nevím, zda se tomu dá říkat dobrodružství, ale určitě mě bádání dost naučilo. Naučil jsem se plazit po zemi a prolézat složité systémy plazivek. Zajímavé jsme také určovali další směry pokračování jeskyně, sledovali jsme, kam letí netopýři a podle toho jsme šli dál. Někdy bylo nutné části jeskyně rozbít v zájmu dalšího postupu a jednou jsme museli dokonce použít trhavinu, což pro nás znamenalo návrat celým systémem zpět na povrch.

Vzpomenete si na některé detaily z jeskyně, kterou jste prozkoumávali?

Je to už strašně dlouho, vzpomínám si jen na několik detailů, vím, že jsme se nedostali na dno Macochy. Námí zkoumaná jeskyně byla v jakémsi pustém údolí, kam nikdo nechodil, a jen několik lidí vědělo, kde přesně se nachází. Celý systém byl dokonce tak záhadný, že po puči v roce 1948, když jsem začal uvažovat o emigraci, mi K. T. Divíšek navrhl, že bych se tam mohl na oko ztratit a bez problémů emigrovat.

Takže jste měl relativně důvěrný vztah ke K. T. Diviškovi?

Ano, dost důvěrný. Oba jsme věděli, že kdybych emigroval, tak by to způsobilo řadu obtíží mým rodičům a blízkým. Navrhl tedy, abych mu nechal index nebo nějakou legitimaci, kterou jeskyňáři najdou v jeskyni a prohlásí, že jsem tam zřejmě ztratil. Nakonec jsem to nepotřeboval a podařilo se mi emigrovat i bez Diviškovy pomoci.

Podepsala se nějak politika na vztazích v partě, přeci jen byla politicky velmi výbušná doba ...

Ne, to se tam vůbec nenosilo. Jeskyňáři byli kamarádi, měli společné zájmy a politiku vůbec neřešili. Daleko víc než politika tenkrát zajímalo partu něžné pohlaví. Zejména Divišek byl tím pověstný, ač měl krásnou manželku, primabalerínu Brněnského národního divadla. Později v Norsku jsem se dozvěděl, že touha zapůsobit u žen nakonec stála Diviška život. Doneslo se mi tenkrát, že někdy z kraje jara byl na procházce se skupinou svých obdivovatelek a v touze zapůsobit na ně se svlékl a přelával mezi krami řeku. Za dva dny na to umřel na rychlý zápal plic.

Vy jste tenkrát o objevování jeskyní psal do novin, ale vzhledem k politické situaci nebyla cesta toho článku jednoduchá.

Ano, to muselo být někdy v únoru nebo březnu 1948, byl to nejspíš můj poslední článek, co vyšel v Československu. Napsal jsem tehdy reportáž o Absolónových nových objevech. Bohužel jsem byl mezitím vyakčňený ze své domácí redakce Slova národa, což byla paralela tehdejšího pražského Svobodného slova. Na to, abych nemohl do toho časopisu psát, dohlížel příslušník komunistické strany, který nad ním konal dozor. Šel jsem tedy za svým známým šéfredaktorem sociálně demokratických novin Práce. Ten mi řekl: „No reportáž je to pěkná a já tě nevyakčnil, tak proč bych to neotiskl.“

Vlastimil Vrána se narodil roku 1924 na jižní Moravě. Na Moravě také strávil celé mládí. Studoval obchodní školu ve Zlíně, za války byl nuceně nasazený v rakouském Linci a poté se dva roky ukrýval před nacisty. Mezi léty 1945 – 1948 žil v Brně a studoval žurnalistiku. Tam se také poznal s K. T. Diviškem a dalšími významnými osobnostmi tehdejší speleologie. V r. 1948 byl jako člen strany národních socialistů „vyakčňen“ a vyloučen ze všech vysokých škol. Rozhodl se tedy emigrovat. Během svého útěku z Československa se seznámil se svojí budoucí manželkou, se kterou se záhy oženil. Pobýval krátce v Německu, odkud zamířil do Norského Stalangeru a poté se přestěhoval do kanadského Montrealu. Zemřel v dubnu 2012, několik dní před oslavou svých 88. narozenin.

Autor rozhovoru Petr Bílek studuje první ročník magisterského programu kulturních studií a filmové vědy na Filozofické fakultě Univerzity Palackého v Olomouci.

Portrét pana Vlastimila Vrány. Foto: Martin Stočes

Bulharsko-česká spolupráce v karsologii – obrození tradic

Petar Stefanov

„Bohatství naší země ležící v jejím nitru se všechna ještě nacházejí v tom stavu, v jakém je příroda stvořila, jsou stále ještě nedotknutou pokladnicí našeho národa. Málo o nich uvážujeme a nejsme připraveni je hledat a využívat ...“
H. a K. Škorpilové, *Nerostná bohatství nalezená v celém Bulharsku* (1882)

V dávných letech 1881–1882, kdy Bulharsko obrozené po pěti stoletích budovalo nový nezávislý stát evropského modelu, byl bulharským ministrem národní osvěty český historik Konstantin Josef Jireček, jeden z iniciátorů obnovení „Bulharské knižní společnosti“ v Sofii (dnešní Bulharská akademie věd). V té době se o krasových jevech v zemi vědělo jen velmi málo, dokonce i termín kras byl ještě neznámý. Ale další dva Češi, kteří přijali Bulharsko za svůj druhý domov a zůstali navždy v jeho zemi – bratři Václav Hermengild (známý jako Herman) a Karel Škorpilové, objevili pro Bulhary i pro svět krasové fenomény Bulharska jako přírodní bohatství.

První informace o nich publikovali v knihách „*Nerostná bohatství nalezená v celém Bulharsku*“ (Sliven, 1882), „*Přírodní bohatství v celém Bulharsku*“ (Plovdiv, 1884), „*Zdroje a ztráty vod v Bulharsku*“ (Paříž, 1898) a především „*Krasové jevy v Bulharsku*“ (Praha, 1895). Tato pozoruhodná kniha, vydaná v r. 1900 i v bulharštině, je prvním původním pojednáním o krasu v Bulharsku a znamená začátek bulharské karsologie. Karlu Škorpilovi vděčíme i za první mapu bulharských jeskyní – Emenské jeskyně (1887).

Spolu s vědeckostí těmto lidem, kteří stavěli základy nového bulharského vzdělávání a vědy, mě vždycky znepokojovala otázka, proč zasvětili svůj život a pracovní zkušenosti Bulharsku? Část odpovědi na tuto otázku lze nalézt na konci mých úvah. Jsou zásadní pro naši plodnou spolupráci s kolegy z České republiky v oblasti karsologie a speleologie. Všechno to začalo v oddělení dozimetrie záření Ústavu jaderné fyziky AV ČR a SCHKO Moravský kras v r. 2004–2005, pak v Ústavu geoniky AV ČR (Brno) a od roku 2010 se velmi úspěšně rozvíjí spolupráce se Správou jeskyní České republiky. Proč jsou pro nás tak důležité profesionální kontakty se SJ ČR?

V Bulharsku je od r. 1929, kdy byla zřízena národní speleologická organizace, zkoumáno více než 6 000 jeskyní. Z nich 34 má délku větší než 2 km (nejdelší Duchlata v blízkosti obce Bosnek v pohoří Vitoša je delší než 18 km) a 12 z nich je hlubších než 200 m (propastovitá jeskyně Rajčova Dupka u vesnice Černi Osym na Staré Planině je nejhlubší jeskyně Bulharska s hloubkou 387 m). Devět jeskyní je zpřístupněných a vítají turisty po celý rok. Je třeba poznamenat, že kras v Bulharsku není jen přírodním úkazem – pokrývá čtvrtinu státu a má velký sociálně-ekonomický význam. Kromě toho má jednu zvláštnost – mnohotvárnost, která z něj dělá nejen atrakci k přilákání turistů, ale také unikátní přírodní laboratoř pro studium krasových jevů.

Kras je vyvinut v různých hominách (vápenec, dolomit, mramor) geologického stáří od proterozoika do sarmatu a ve výškovém rozpětí od 2 914 m n. m. (vrchol Vichrenu v pohoří Pirin) po 70 m pod úroveň Černého moře (pobřeží Dobrudža). Vedle klasického krasu je známý i aktivní hydrotermální kras u vesnice Erma reka v Rodopech, kde vrtný průzkum zasáhl nejhlubší kavernu v Bulharsku (přes 1 350 m, dosáhla 1 760 m pod hladinu Egejského moře), stejně jako unikátní paleokras v severovýchodním Bulharsku, vyplněný mocnými vrstvami (100 m) kaolinicko-kvarcitových písků.

Politické a sociálně-ekonomické změny v Bulharsku během posledních tří desetiletí bezpochyby přinesly závažné důsledky pro správu a provoz bulharských jeskyní, které dosud náležejí státu. S rostoucím obchodním zájmem o ně se prohlubují problémy v praktickém využívání a nakládání s jeskyněmi. Tento trend je způsoben jednak nedostatky v právním a regulačním rámci, který nezohledňuje výskyt a zvláštnosti krasu, stejně jako chy-

Petar Stefanov při prohlídce jeskyně Saeva Dupka v září 2011. Foto: Jiří Hebelka

běžícími specializovanými institucemi pro kras a jeskyně a nedostatkem odborné efektivní kontroly jejich využívání. V neposlední řadě schází také odborná karsologická a speleologická příprava zaměstnanců podílejících se na řízení a kontrole chráněných krasových oblastí a objektů. Proto je jakákoli pozitivní zkušenost z jiných zemí pro nás v Bulharsku užitečná. A v České republice v tomto ohledu dosáhli mnohého, což je důvodem, proč je česká zkušenost a organizace pro nás velmi důležitá.

V průběhu několika let jsem měl možnost navštívit všech 14 zpřístupněných jeskyní v České republice a mnoho dalších krasových lokalit. V Průhonicích jsem dostal úplné informace o struktuře, organizaci a práci SJ ČR, stejně jako o právním podkladu, na němž působí. Byl jsem příjemně překvapen osobní angažovaností ředitele RNDr. Jaroslava Hromase, který pro mne zařídil několik po sobě jdoucích exkurzí do typických krasových oblastí ČR. Setkal jsem se s mnoha kolegy, kteří se ochotně podělili o své zkušenosti jak z vědeckého výzkumu, tak i ze správy jeskyní a jejich kontroly. Strávili jsme spoustu cenných jednání s Ing. Karlem Drbalem, Ing. Danielou Bílkovou, Barborou Šímečkovou, Jiřím Hebelkou, Ing. Janem Flekem, Evou Hebelkovou, Mgr. Dušanem Milkou, Alexandrem Komaškem ... V jeskyních Moravského krasu jsem se seznámil s organizací, technickou údržbou a výsledky speleomikroklimatického monitoringu. V Bozkovských dolomitových jeskyních poradili, jak řešili problém regulace a monitorování radonu ...

Silným dojmem na mě zapůsobila plná transparentnost a odpovědnost SJ ČR, stejně jako plánování oprav a rekonstrukcí infrastruktury jeskyní – jsou budovány s ohledem na morfologii jeskyní a s vysokými standardy na jejich ochranu před důsledky návštěvnosti. Chci zmínit i bohatou, co do formy i odborného obsahu přesnou, jednotnou informačně-propagační literaturu, která je dostupná na každé jeskyni.

Byl jsem nadšen týmovou prací, která se úspěšně praktikuje v SJ ČR. Přesvědčil jsem se o její efektivnosti i během studijní cesty SJ ČR po krasových oblastech a jeskyních Bulharska v září 2011, kdy jsem měl tu čest doprovázet české kolegy. Na těch 10 dní mi zůstalo mnoho krásných vzpomínek – byl tu prostor pro užitečnou diskusi a výměnu názorů, ale i rozvoj přátelství. Doufám, že dlouhodobého ...

Česká zkušenost je velmi cenná a velmi rád se o ni podělím se všemi v Bulharsku, kteří mají co do činění se spravováním jeskyní. Na jejím základě budeme připravovat a předkládat návrhy na změny v regulačních dokumentech týkajících se bulharských jeskyní a zejména těch zpřístupněných.

Samozřejmě, ne všechno může být ideální, a kolegové ze SJ ČR také nejsou úplně spokojeni s výsledky a zvláště s možnostmi dosažení žádoucího stavu. Ale já jim přeji, aby pokračovali i nadále se stejným nadšením – jejich oddanost krasu a jeskyním i vysoká profesionalita zaslouží úcty.

A tam, kde a kdy je to možné, si můžeme navzájem pomáhat. Protože naše cíle jsou společné. První kroky již byly učiněny. Před námi jsou výzvy Mezinárodní vědecko-praktické konference v září 2012 v Šumenu, poté Mezinárodního speleologického kongresu v Brně v r. 2013.

Draží čeští přátelé, přijměte moji hlubokou vděčnost za vaši pohostinnost a sdílení zkušeností a hlavně – za ochotu spolupracovat. A teď už je jasné, že je založena kromě profesních zájmů a kořenů v hlubokých tradicích na opravdové duchovní blízkosti a teple ...

(Z ruštiny přeložila Barbora Šímečková)

Petar Stefanov je vědeckým pracovníkem Národního institutu geofyziky, geodézie a geografie Bulharské akademie věd v Sofii, koordinátorem mezinárodního vědecko-výzkumného projektu ProKARSTerra.

*Odborná bulharsko-česká diskuse před vstupem do Emenské jeskyně.
Foto: Josef Bílek*

Náruč krajiny

(Panorama z Písečné)

Z východu slunce země ze zlata
Zlatý chlum jedna velká dlouhá vlna
paže ochranná
podepřená vírou věže venkovského kostela
Hory země prsy zralé se vlní k obloze
vrchol náruče jak příliv moře
v tom vzdušný zámek Priessnitze
A dál kopce zasněné a bolavé
dlouhá paže
na straně kde slunce zlatě zapadá
A tajemný Špičák s jeskyní
tam u vody jsem kdysi našel krásu ženy
jak původní a stylové!
Krajina jak náruč ženy nesmírná
V ní rodiče
jejich životy starostlivé pravidelné
ozvěna mně nese jejich hlasy
tisícerým echem
jsem v nich a oni ve mně.

(z knihy Romana Borečka „Ohně v řece“)

Panoramatický pohled od Malého Špičáku údolím Bělé, v pozadí hradba horského masivu Šerák – Keprník.
Foto: Jiří Augustýnek

Vzpomínka

Pozn. red.: Jak je uvedeno v předchozích článcích, Správa jeskyní ČR požádala v r. 2011 pana docenta Valocha o shrnutí jeho celoživotních poznatků z archeologického výzkumu Kůlny do monografického čísla Acta speleologica. Při té příležitosti jsme se ho zeptali, jak k práci v Moravském krasu přišel, jak to vlastně tenkrát před lety všechno začalo. Níže uvádíme jeho milou vzpomínku.

Na výzvu paní Barbory Šimečkové, vedoucí Zbrašovských jeskyní a redaktorky tohoto sborníku, rád připojím několik slov.

K jeskyním Moravského krasu mne váže nejen má nynější profese, ale i mé celoživotní vzpomínky. Přibližně od svých 10 let jsem chodil se skupinou kamarádů různého věku na výlety na Říčky a později do Josefova, kde jsme prolézali jeskyně. Na Říčkách to byla Netopýrka, v Josefově úzká vnutá chodbička v Kostelíku, jejíž překonání bylo věcí cti každého. Navštěvovali jsme také Býčí skálu, do níž se tehdy, do r. 1936, lezlo otvorem v zídce, jíž byl uzavřen přirozený vchod. Před velikonoce mi 1936 nechal prof. K. Absolon tento průlez znovu zazdíat a zahájil v jižní síni archeologický výzkum, který probíhal do r. 1938. Pak jsme se mohli do Býčí skály podívat znovu až za okupace, než byla zahájena stavba továrny. Po válce jsem se občas zúčastňoval prací se skupinou dr. Rudolfa Burkhartha v Býčí skále i v Mariánské jeskyni.

Mezitím jsem se od r. 1936 začal zajímat o archeologii starší doby kamenné – paleolitu. Přivedl mne k tomu můj o mnoho starší nevlastní bratr Hugo, který měl již zkušenosti z dřívějších amatérských výkopů v Pekárně. V zimě 1936 jsme „na černo“ kopali v Býčí skále, kde s námi spolupracoval učitel Hans Stika a jednou se zúčastnil i Karl Schirmeisen, v té době známý archeolog. Byly to pravděpodobně naše jámy, na které byl prof. Absolon upozorněn svým dlouholetým spolupracovníkem Rudolfem Czižkem, které ho přiměly k uzavření jeskyně a k vlastnímu výzkumu. V té době jsem vzbudil zájem o paleolit u mého kamaráda z dětství, Viléma Gebauera, který se později stal mým profesním spolupracovníkem při dlouhodobém výzkumu jeskyně Kůlny. V roce 1937 kopal s námi u Žitného jeskyně a byl to on, kdo odkryl místo s nejbohatšími nálezy. Získali jsme ještě dva kamarády a v této čtveřici jsme zkoušeli štěstí v Adlerově jeskyni a konečně v r. 1938 jsme objevili nové, dosud neznámé naleziště před Ochozskou jeskyní, které poskytlo poměrně početnou a zajímavou kolekci materiálů.

V době okupace a války, která měla jak osobní tak i administrativní důsledky, jsem Kras navštěvoval jen jako turista, ale sezámil jsem se v r. 1942 s prof. Absolonem, u něhož jsem získával teoretické vědomosti o paleolitu. Ty mi umožnily v r. 1952 získat místo odborného pracovníka pro paleolit v tehdejší Odd. pro diluvium Moravského musea (dnes Ústav Anthropos Moravského zemského muzea), jehož vedoucí dr. Jan Jelínek, jenž měl s prof. Absolonem čilé kontakty, mne do této funkce přijal.

Rádný revizní výzkum před jeskyní Žitného v r. 1957 jsem již prováděl s vědomím Správy jeskyní i tehdejší Krasové komise. V r. 1960 byl Archeologickým ústavem ČSAV schválen dlouhodobý projekt výzkumu jeskyně Kůlny, který se stal mým životním úkolem. Probíhal od r. 1961 do r. 1976 a přinesl výsledky, které tvoří trvalé hodnoty evropského paleolitu.

Před zahájením výzkumu i v jeho průběhu jsem mnohokrát ocenil vstřícnost Správy jeskyní v Blansku, bez jejíž pomoci bychom se neobešli. Byl nám poskytnut pozemek před Kůlnou pro postavení dřevěné chaty k našemu přebývání, v němž jsme každoročně trávili dva prázdninové měsíce. Ale hlavně, měli jsme možnost napojit se ve Stříbrné chodbě Sloupských jeskyní na vodovod, z něhož jsme bezplatně čerpali vodu nejen pro naši osobní potřebu, ale také na proplachování vykopaných hlín. To nám umožnilo získat malé kamenné artefakty i zvířecí kosti, které se při práci ve vlhké jeskynní hlině najít nemohou. Za to jsem Správu jeskyní stále vděčný a jsem rád, že jí mohu na tomto místě, sice po mnoha letech, poděkovat.

*Doc. Karel Valoch při křtu své publikace o Kůlně.
Foto: Jan Flek*

Výběr z tisku a z internetu

Z přehledu článků za rok 2011 vybrala Barbora Šimečková

Syndrom bílého nosu je na ústupu

Právo | 5. 3. 2011 | rubrika: Jižní Morava - Vysočina | strana: 13 | autor: (ČTK, jr)

V Moravském krasu je patrně na ústupu nebezpečné onemocnění syndrom bílého nosu, jímž trpí netopýři. Navzděčují tomu předběžné výsledky ze současného sčítání netopýřů. Kras je jejich nejvýznamnějším zimovištěm na Moravě. V jeho podzemí přebývají v početných koloniích.

Loni v něm ochranáři našli desítky kusů, u nichž bylo podezření, že trpí touto pro netopýry smrtelnou chorobou, uvedl zástupce vedoucího této chráněné krajinné oblasti Miroslav Kovařík. „Obávali jsme se, že letos bude situace podstatně horší, než tomu bylo loni. Současný vývoj nás ale mile překvapil. Doufejme, že počet nemocných netopýřů do jara nevzroste,“ uvedl Kovařík. Ochranáři v krasu vždy v únoru a březnu monitorují netopýří populaci v 25 jeskyních. Ty jsou zimovištěm asi 5000 netopýřů. V krasu je přítom přibližně 1200 jeskyní. Vědci v nich v minulosti našli zástupce 27 netopýřích druhů žijících ve střední Evropě. K raritám patří vloni objevený zcela bílý jedinec nejmenšího netopýřního druhu.

Jeskyně na Špičáku chystá pro cizince audioprůvodce

24. května 2011 | Zprávy z Olomouckého kraje | Autor: Radim Schwáb

Jeskyně na Špičáku na Jeseníku zkvalitní prohlídku pro cizince. Ti si zatím musí vystačit s textem. V labyrintu chodeb ale není příliš světla, a tak si v podzemí moc nepočtou.

Správa jeskyně pro ně podle své vedoucí Evelyny Vozábalové připravuje nové audio nahrávky. První zahraniční návštěvníci je uslyší už příští měsíc. „Dosud byli cizinci ochuzeni o kvalitu prohlídky. Po zkouškách v jiných jeskyních nyní i u nás přistupujeme k tomu, že jsme přeložili výklad do pěti jazyků – angličtiny, němčiny, polštiny, ruštiny a francouzštiny. Tento text bude nahrán do audioprůvodců, které návštěvníci budou moci obdržet před vstupem do podzemí,“ doplnila Vozábalová.

Jeskynní bus

Květy | 2. 6. 2011 | rubrika: Z domova | strana: 5 | autor: šm, jv

Z centra Blanska až k Punkevním jeskyním míří nově speciální turistický autobus, tzv. krasobus. Pro letošní rok bude jízdenka na něj zahrnovat i slevové kupony na vláček a lanovku na Macochu, na vstup do Kateřinské jeskyně, na blanenský zámek a do akvaparku. Krasobus má za cíl přilákat výletníky do Blanska, brány Moravského krasu. Jezdit bude do konce září.

Z jeskyní budou znít tóny nástrojů australských domorodců

zpravy.rozhlas.cz | 19. 6. 2011 | rubrika: hudba | strana: 0 | autor: Jana Zemková, Michaela Vydrová

V českých jeskyních odehrají muzikanti celou sérii netradičních koncertů na nejstarší hudební nástroj – didgeridoo. Nástroj australských domorodců vznikl ještě před kostěnou píšťalou a v posledních letech si získává stále více příznivců. Muzikanti představí neobvyklý nástroj návštěvníkům i při běžných prohlídkách. Například v Olomouckém kraji se s didgeridoo mohou lidé seznámit například v jeskyních na Špičáku nebo při slavnostním otevření opravených Mladečských jeskyní.

„Jedná se o dutou větev z eukalyptu, původně vyhlodanou termity. Máme jeden eukalyptový a jeden z jilmu, což je koncertní nástroj. Používáme různé délky od 1,3 metru až po 2 metry. To samozřejmě ovlivňuje výšku tónu a sytost. Do tohoto dechového nástroje se přidá vibrací rtu, mohou se přidat i hlasivky nebo modulate přes rty,“ říká zpěvák Pavel Hedrych. Přístroj není potřeba ladit, má přirozené ladění. Hrát může společně s flétnou, kytarou, klavírem nebo saxofonem. „Zvukům se říká alikvotní zpěv. Hodně je používají šamani v indiánských kmelech, v Mongolsku nebo Tibetu,“ dodává Hedrych.

Vašnosti, hlásá dobový průvodce na nové trase Sloupsko-šošůvských jeskyní

MF dnes, | 2. srpna 2011 | 11:30

Díky nové prohlídkové trase se Sloupsko-šošůvské jeskyně možná stanou konkurentem slavnějších Punkevních jeskyní. Rozsáhlá rekonstrukce tam sice začala už před čtrnácti lety, donedávna však byla některá místa turistům zapovězená. To se letos změnilo.

Třetí okruh o devíti zastávkách si nyní návštěvníci mohou prohlížet čtyřikrát denně. A s celkem svéráznými průvodci. Jejich výklad začíná hned v první zastávce okruhu, v Kapli. „Takže vašnosti, dovolte mi, abych se představil. Jmenuju se Josef Bróšek a narodil jsem se v roce 1855,“ začíná netradiční prohlídku student Tomáš Matějka v převleku za Josefa Brouška.

Právě Broušek totiž šošůvské podzemí v 19. století prohledával a objevil většinu jeskyní tohoto komplexu. Po boku mu při exkurzi stojí i jeho žena v podání studentky Terezy Novákové. Kaple svému jménu odpovídá tvarem i výzdobou. „Můžete zde zahlédnout krápník, které vám připomíná Pannu Mariu s děťátkem a před ní stojí dvě věřící. Tady nade mnó si můžete všimnout kazatelny s knězem,“ popisuje Brouškova žena.

Zastávka U Tří velkých. V magicky osvětlené místnosti mohou návštěvníci vidět všechny druhy krápníků – od stropu visící stalaktity, proti nim rostoucí stalagmity i spojené stalagnáty. Cestou dál návštěvníci míjejí krumpáče, lopaty a rýče, kterými tehdy Broušek jeskyně hloubil. Dále trasa míjí Černou propast, díky níž se podařilo jeskynářům propojit jeskyně v trojúhelníku na tocích Sloupského potoka, Bílé vody a Vývěrů Panky. V roce 2005 se tak propojil systém Amatérské jeskyně a Sloupsko-šošůvských jeskyní.

Poslední zastavení, Kůlna, čeká návštěvníky s promrzlými nosy po sedmdesáti minutách exkurze. „Celkem nová trasa nabízí devět jeskyní, v každé se lidé dozvědí zajímavosti o jejich původu i objevu,“ shrnuje správně jeskyní Miluše Hasoňová. Za zpřístupněním třetího okruhu stojí tvrdá práce dobrovolníků. „V šošůvské části je bohatší a zachovalější krápníková výzdoba, protože do ostatních částí byly přístupné vchody a lidé se tam dostávali, lámali krápníky a prodávali je na jarmarcích,“ doplňuje Hasoňová.

Stáří jeskyní se odhaduje na 360 až 380 milionů let. V okolí Sloupsko-šošůvských jeskyní se nachází ještě četvěrice dalších, jež jsou přístupné veřejnosti. Vedle jeskyní Balcarka, Výpustek a Kateřinské jsou to i jasně nejpopulárnější Punkevní jeskyně. Především díky nim patří Moravský kras mezi největší lákadla jižní Moravy. „Loni sem zavítalo celkem 330 tisíc návštěvníků, čímž se řadí na druhé místo v regionu po Lednicko-valtickém areálu,“ konstatuje Zuzana Vojtová z regionální Centrály cestovního ruchu.

Průvodci Šošůvskými jeskyněmi v historických kostýmech v prostře zvané Sklep. Foto: Petr Fišer

Nejzajímavější citace z návštěvní knihy na www.caves.cz

Vybírala Barbora Šimečková

Patricia 04. 07. 2011 12:40

Dobrý den! Před dlouhou řadou let jsem jako dítka školou povinná byla okouzlena stalagmitem hnízdo s vajíčkem, které se nacházelo v blízkosti stezky. Prosím, ve které jeskyni je zmíněný stalagmit? Děkuji za odpověď. Patricia

Odpověď: Eva Hebelková 11. 07. 2011 15:22

Hnízdo s vajíčkem je v jeskyni Balcarka – v tzv. Dómu zkázy. Je přímo u chodníku, ani po rekonstrukci jeskyně se nic nezměnilo. Srdečně Vás zveme na návštěvu jeskyně.

Miroslav 14. 07. 2011 23:38

Dobrý den, 13. 6. jsem byl se svým malým bratrem a rodiči v jeskyních Na Turoldu. Prohlídka byla úchvatná a průvodkyně krásná a příjemná. Kdo bude mít cestu okolo, určitě se zastavte.

Odpověď: Ivana Mrázková 15. 07. 2011 09:07

Krásná průvodkyně provázející zajímavou jeskyni – to je opravdu velmi příjemná prázdninová kombinace. Děkujeme za doporučení pro kolemdouci!

Marie 01. 08. 2011 15:29

Hanáci só faň! 28. 7. 2011 jsem se po 50 letech znovu podívala do jeskyně Javoříčko. Co bylo uvnitř, to předčilo moje očekávání. Už chápu, proč mne školní výlet nebavil a nic si z něj nepamatuji. Musela jsem si půl století počkat, abych pochopila, co stojí za prohlídku. Oběd mi v chatě nad jeskyní moc nechutnal, ale klid tam byl úžasný.

Odpověď: Ivana Mrázková 02. 08. 2011 14:26

Haná je krásná a lidé přívětiví. Rádi Vás uvítají i v Mladečských jeskyních, které jsou od Javoříčských nedaleko. A třeba i objevíte hospodu s chutnou hanáckou krmí. Chata Jeskyňka má sice jméno odkazující na blízké Javoříčské jeskyně, ale Správa jeskyní ČR ji neprovozuje a nemůžeme tedy, bohužel, ovlivnit kvalitu zdejších jídel.

Martina 03. 09. 2011 12:39

Dobrý den, mohu do jeskyně s pejskem, pokud je uzavřen v přenosné tašce (tudíž nechodí po zemi)? Děkuji.

Odpověď: Ivana Mrázková 08. 09. 2011 16:00

Promiňte, ale umíte si představit, že by si pejska v tašce vzala s sebou byt' jen čtvrtina výpravy? Co byste Vy a hlavně ti bez psů měli z výkladu? Dokážete předpovědět, jak by se pejsek během prohlídky choval? V návštěvních řádech zpřístupněných jeskyní je uvedeno, že vnášet a vodit zvířata do jeskyní není povoleno.

POD POKLIČKOU

Jeskyňářský měšec

Ladislav Slezák

Tento kulinařský výrobek předkládám s oblibou svým přátelům při terénních „výplazech“. Pro ty, kteří se terénně „nevyplazují“, mám dobrou zprávu. Jeskyňářský měšec lze vyrobit i na grilu či v obyčejné kuchyňské troubě.

Základní potřeby:

1. Alobal.
2. Uzená slanina.
3. Špekáčky či obyčejný kabanos.
4. Cibule, zelená paprika (může být i jinak barevná), česnek, rajčata.
5. Pro gurmány ještě banán a trochu medu (do zálivky).
6. Ingredience – sůl, pepř, hořčice pikantní, kečup, pasta z chilli papriček, sójová omáčka.

Příprava:

Pás alobalu přehneme na dvojitou vrstvu v délce asi 30 – 40 cm a oddělíme. Na vzniklou plochu klademe postupně několik plátků slaniny, 2 podélně rozříznuté špekáčky (doporučuje se oloupat) nebo kabanos. Převrstvíme nakrájenou cibulí a na proužky nakrájenou paprikou. Nahoru opět přidáme několik plátků slaniny. Jako čepičku pak dáme rozpůlená rajčata. Doporučuje se přiložit oloupaný rozpůlený banán.

Zálivka:

Lžice kečupu, lžice hořčice, dle gusta rozetřený česnek, pasta chilli, sójová omáčka, pepř, sůl. Směs rozmícháme do řídké kaše, pokud jsme nedocílili žádané hustoty, můžeme použít k zahuštění škrobové moučky.

Konečný postup:

Celou skladbu před zaklopením rajčaty polejeme připravenou zálivkou a zaklopíme rajčaty. Okraje alobalu obrátíme vzhůru a celou směs mírně zhutníme. Alobalový měšec nahoře utemujeme (tj. alobal dobře přehneme a zamáčkneme). Vlastní tepelnou úpravu můžeme provést několika způsoby. Nejlépe na žhavém popelu ohně nebo na grilu či v troubě při 200 až 250° C. Ve všech případech je nutno měšec neobracet. Příprava trvá asi 20 – 30 minut.

Věcná poznámka:

Pro choulostivé dámy vynecháme ze skladby cibuli a nahradíme ji kysaným zelím. Ze zálivky vynecháme česnek.

Až po upečení nahoře otevřete měšec, vzpomeňte si na I. P. Pavlova! Jako příloha je vhodná houska či chléb.

Naše redakce vyzkoušela variantu receptu na plechu v troubě a výsledek byl excelentní! Foto: Barbora Šimečková

Pohádky z Turoldu

Čarodějnice na Turoldě

V jeskyni Na Turoldě sídlila stará a zlá čarodějnice Brulanda. O jich strašných skutcích se dodnes vyprávějí legendy.

Jedné říjnové noci, když začalo pršet, se v jeskyních ukryli hlídači vinic. Nejstarší z nich povídá: „Vítř vyje a skučí jako ta Brulanda, která je tu někde schovaná.“ Sotva to ale dořekl, spustil se děsivý hukot a do jeskyně vpadlo hejno netopýřů, hlídačům přímo do vlasů a do obličeje. Čarodějnice letěla hned za nimi, několikrát se zatočila a s vriskem popadla hlídače za límce. Trásla s nimi, až málem vypustili duši, a poté s nimi mrštila do bláta před jeskyní. Trvalo dlouho, než se probrali k vědomí. Pak upalovali pryč ke svým domovům a byli rádi, že jim Brulanda nezpřerážela ruce a nohy, tak jako mnohým jiným nešťastníkům.

*Moudro ukryté v pohádkách je určeno především dětským posluchačům. Jeskyně Na Turoldu, Balvanitý dóm.
Foto: Petr Zajíček*

Víla Dobruška

Vypráví se, že v jeskyních na Turoldu žijí nejen čarodějnice, skřítki a čerti, ale sídlí zde i hodná víla Dobruška, patronka přírody a vinařů. Ochrání vinohrady, vinné sklepy a vínečko, aby bylo lahodné. Objevuje se tam, kde jsou lidé veselí a pěkně zpívají. Dobrým a pracovitým vinařům dopřeje vždy bohatou úrodu. Když pak vidí opilce a hrubé pijany, zamračí se, zmizí a sklípek již nikdy nenavštíví. Také chrání poutníky před neštěstím. Usměje se na ně, poradí kudy kam, a pak zkříží ruce a rozplyne se v obláček.

Jednou zachránila děti, které si chtěly na Turoldu hrát. „Chlapci, jděte domů, budou tu dnes řádit zlé síly – čarodějnice a čerti. Kdo se jim do cesty připlete, ten přijde o život.“ Naštěstí kluci poslechli, a když se druhý den odvážili podívat k jeskyni, kde si chtěli hrát, zjistili, že je zasypaná obrovskými kameny. Ani se jim nechtělo věřit, jaké měli štěstí.

Dobrušku můžete zahlédnout i dnes. Jste-li dobrým člověkem a milujete-li přírodu, pak se vám jistě zjeví mezi kulíčkami hroznů, v korunách stromů či rozkvétajícím kvítí, nad vrcholky Pálavy nebo v paprscích slunce. Jen se musíte umět dívat ...

Z knihy: TAJEMNÉ POVĚSTI KRAJE POD PÁLAVOU A WEINVIERTELU vybrala a převyprávěla Ilona Salajková

Proč má jeskyně Liščí díra černé stěny a vládne v ní pekelný zápach

Jednoho dne se do jeskyně Liščí díra na Turoldu vypravila parta výrostků, kteří si v temných zákoutích chtěli uschovat petardy na oslavu Silvestrovské noci. Našli si bezpečnou skulinu, kam ukryli nemalé množství petard, nábojů a světlic. V domnění, že mají vše bezpečně uschováno, odešli a těšili se na Silvestrovskou noc, kdy chtěli na Turoldu odpálit velký ohňostroj.

Den před silvestrovskou nocí se ale v jeskyni udály podivné věci. Čarodějnice z blízkého okolí byly již dlouhou dobu nespokojené s jednáním Lucifera. Proto se dohodly, že Na Turoldě uskuteční slet a domluví se, jak Lucifer potrestat. Nejvhodnějším místem byla jeskyně Liščí díra. Na slet dorazilo několik stovek čarodějnic a jak už to u čarodějnic bývá, jejich jednání nebylo jednotné. Hádaly se, křičely, klely tak nahlas, že se o jejich sletu a plánech doslechl Lucifer. Když se čarodějnice nejvíce přely a hašteřily, najednou se v jejich středu objevil samotný Lucifer. Překvapené čarodějnice se tak ulekly, že na svých košťatech začaly poletovat po jeskyni sem a tam, nemohouce najít východ. Lucifer rozlícený jejich rebelstvím plival na poletující čarodějnice oheň a blesky, a jeden z blesků zasáhl uschované petardy. Došlo k obrovskému výbuchu a z jeskyně začaly létat petardy a šlehat oheň. Čarodějnice i s Luciferem zmizely a od té doby je nikdo na Turoldu a v blízkém okolí už neviděl.

Druhý den, v den Silvestrovských oslav, si přišla parta pro své petardy. Našla však namísto bílých stěn jeskyně černou začouzenou díru, ze které vycházel pekelný zápach.

My však víme své o černých stěnách a pekelném zápachu v jeskyni Liščí díra. Ještě v nepříliš vzdálené době využívali jeskyni různí trempové, bezdomovci a opilci. Rozdělovali si zde ohně, proto černé stěny, a protože se jim na záchod nechtělo chodit ven, vládne v jeskyni pekelný zápach.

Z doslechu zaznamenal a převyprávěl Jiří Kolařík

Přímo na návštěvní trase Jeskyně Na Turoldu naleznete Pohádkovou síň. Foto: Petr Zajíček

SEZNAM POUŽITÝCH ZKRATEK

AOPK ČR	Agentura ochrany přírody a krajiny České republiky
AV ČR	Akademie věd České republiky
BTV	Brněnská televize
CEV	Centrum ekologické výchovy
CK	cestovní kancelář
ČBÚ	Český báňský úřad
ČESON	Česká společnost pro ochranu netopyřů
ČGS	Česká geologická služba
ČIŽP	Česká inspekce životního prostředí
ČRo	Český rozhlas
ČSOP	Český svaz ochránců přírody
ČSS	Česká speleologická společnost
ČT	Česká televize
ČÚOP	Český ústav ochrany přírody
GIS	geografický informační systém
GÚ AV	Geologický ústav Akademie věd
CHKO	chráněná krajinná oblast
ISBN	International Standard Book Number (Mezin. identifik. číslování knih)
ISPROFIN	Informační systém programového financování
IZS	integrovaný záchranný systém
JNŠ	Jeskyně Na Špičáku
JNT	Jeskyně Na Turoldu
KJ	Kateřinská jeskyně
KČT	Klub českých turistů
MK	Moravský kras
MŠ	mateřská škola
MŽP	ministerstvo životního prostředí
NPP	národní přírodní památka
NPR	národní přírodní rezervace
OAR	objemová aktivita radonu
OBÚ	obvodní báňský úřad
OPJ	oddělení péče o jeskyně
ORC	Olomouc Region Card
PO	příspěvková organizace
PP	přírodní památka
PR	přírodní rezervace
SCHJ	Správa Chýnovské jeskyně
SCHKO	Správa chráněné krajinné oblasti
SJ ČR	Správa jeskyní České republiky
SJMK	Správa jeskyní Moravského krasu
SOD	smlouva o dílo
SP	stavební povolení
SPS	Státní plavební správa
SZAJ	Správa Zbrašovských aragonitových jeskyní
UIS	Union internationale de Speleologie (Mezinárodní speleologická unie)
ÚIS	Ústřední informační služba
UP	Univerzita Palackého
ÚSMH AV ČR	Ústav struktury a mechaniky hornin Akademie věd ČR
ZAJ	Zbrašovské aragonitové jeskyně
ZCHÚ	zvlášť chráněné území
ZO ČSS	základní organizace České speleologické společnosti

Zpřístupněné JESKYNĚ 2011. Ročenka Správy jeskyní České republiky.

Vydala Správa jeskyní České republiky, Květnové nám. 3,
252 43 Průhonice v září 2012 nákladem 650 výtisků.

1. vydání.

Sestavila: Barbora Šimečková.

Tisk: Reprocentrum a.s. Blansko, www.reprocentrum.cz

ISBN 978-80-87309-17-9

Neprodejné.

