

Zpřístupněné

JESKYNĚ 2012

ROČENKA SPRÁVY JESKYNÍ ČESKÉ REPUBLIKY

Foto na přední straně obálky:

Jedna z největších prostor Zbrašovských aragonitových jeskyní – Gallašův dóm.

Foto: Petr Zajíček

Foto na zadní straně obálky:

Výzdoba v Ledové chodbě jeskyně Piková dáma v březnu 2012 připomínala nádhernou uměleckou skulpturu.

Foto: Petr Zajíček

Zpřístupněné

JESKYNĚ 2012

ROČENKA SPRÁVY JESKYNÍ ČESKÉ REPUBLIKY

ÚVOD

Pár slov úvodem (<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 2012 – běžný provoz

Bozkovské dolomitové jeskyně (<i>Milka</i>)	12
Chýnovská jeskyně (<i>Drbal</i>)	13
Javoříčské jeskyně (<i>Výbiral</i>)	15
Jeskyně Na Pomezí (<i>Kubalák</i>)	16
Jeskyně Na Špičáku (<i>Vozábalová</i>)	17
Jeskyně Na Turoldu (<i>Kolařík</i>)	19
Koněpruské jeskyně (<i>Komaško</i>)	20
Mladečské jeskyně (<i>Coufalová</i>)	22
Zbrašovské aragonitové jeskyně (<i>Šimečková</i>)	23
Jeskyně Moravského krasu	
Jeskyně Balcarka (<i>Hebelková</i>)	24
Jeskyně Výpustek (<i>Dvořáček</i>)	25
Kateřinská jeskyně (<i>Plišek</i>)	27
Punkevní jeskyně (<i>Pavelka</i>)	28
Sloupsko-šošůvské jeskyně (<i>Hasoňová</i>)	29

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

65 let od objevu Bozkovských dolomitových jeskyní (<i>Milka</i>)	31
Rekonstrukce provozní budovy a opěrných zdí u vstupu do Chýnovské jeskyně (<i>Drbal</i>)	33
Objev nad Kostelíkem v Javoříčských jeskyních (<i>Výbiral</i>)	35
První rok ve funkci vedoucího Jeskyní Na Pomezí (<i>Kubalák</i>)	36
Zajištění svahu za provozní budovou Jeskyně Na Špičáku (<i>Vozábalová</i>)	37
Návrat koncertů do Hlavního domu Kateřinské jeskyně (<i>Plišek</i>)	38
Slavnostní otevření nové provozní budovy Mladečských jeskyní (<i>Coufalová</i>)	39
Koncert souboru Hradišťan v jeskyni Výpustek (<i>Dvořáček</i>)	40
Zážitková trasa „Po stopách Nagela“ – novinka roku 2012 (<i>Zukal</i>)	41
Výstava „Švihák lázeňský“ ve Zbrašovských aragonitových jeskyních (<i>Šimečková</i>)	42
Jeskyně Na Turoldu z pohledu průvodce aneb co návštěvníkovo oko nevidí (<i>Rakušan</i>)	43
Skoky a pády do Macochy (<i>Flek</i>)	45

ODDĚLENÍ PÉČE O JESKYNĚ V ROCE 2012

Několik poznámek k vývoji a tvorbě současné měřické dokumentace SJ ČR (<i>Ouhrabka</i>)	47
Kontroly státní báňské správy (<i>Šimečková, Flek</i>)	48
Programové financování opatření plánů péče realizovaných SJ ČR (<i>Ouhrabka</i>)	49
Monitoring mikroklimatu v jeskyních SJ ČR (<i>Zajíček</i>)	50
Radiační ochrana (<i>Zajíček</i>)	51
Fotodokumentace ve zpřístupněných jeskyních a dalších lokalitách (<i>Zajíček</i>)	52
Centrální evidenční databáze – Speleodata (<i>Troubil, Mlejnek</i>)	53
Digi-speleoarchiv (<i>Flek</i>)	54
Co se dalo v roce 2012 v průhonické studovně (<i>Mrázková</i>)	56
Knihovna a informační systém SJ ČR (<i>Goždálová</i>)	58

ODBORNÉ PRŮZKUMY A VÝZKUMY

Speleologické průzkumy v roce 2012

Pískovcové jeskyně v údolí Labe nad Dvorem Králové n. L. (<i>Ouhrabka, Mlejnek, Rejl</i>)	59
Jeskyně ve fylitech železnobrodského krystalinika (<i>Ouhrabka, Mlejnek</i>)	61
Nová nekrasová jeskyně v Železných horách (<i>Mlejnek, Rejl, Ouhrabka</i>)	63

BIOSPELEOLOGIE 2012

Registr kořenových útvarů České republiky (<i>Mlejnek, Rejl</i>)	65
Obrazová galerie z depozitáře brouků (<i>Mlejnek, Zajiček</i>)	66
Zajímavý svět stonožkvců (Myriapoda) (<i>Mlejnek, Tajovský</i>)	67
Monitoring mikroskopických hub v jeskyních SJ ČR v roce 2012 (<i>Nováková</i>)	69

OSTATNÍ VÝZKUMY 2012

Osudy chýnovských krápníků (<i>Krejča</i>)	71
--	----

EDICE A PROPAGACE

Ediční a propagační činnost SJ ČR za první pololetí 2012 (<i>Mlýnková</i>)	74
Ediční a propagační činnost SJ ČR ve druhém pololetí 2012 (<i>Hladký</i>)	76
Tisková konference „Zpřístupněné jeskyně – novinky návštěvnické sezóny 2012“ v Praze (<i>Bilková, Mlýnková</i>)	78
Acta speleologica, svazek 2 – nejobsáhlejší dílo o Kůlně (<i>Zajiček</i>)	79
Acta speleologica, svazek 3 „Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních ČR“ (<i>Drbal</i>)	80
1. ročník mezinárodního hudebního festivalu „Cave Beat 2012“ (<i>Vilímek</i>)	81
Za neandertálci do Sloupsko-šošůvských jeskyní (<i>Čápková</i>)	84
Časopis Ochrana přírody (<i>Drbal</i>)	85
Účast na domácích a zahraničních veletrzích cestovního ruchu v roce 2012 (<i>Hebelková</i>)	86
Seriál „Tajemství českých jeskyní“ na internetových stránkách National Geographic Česko (<i>Zajiček</i>)	88
Ocenění Sloupsko-šošůvských jeskyní (<i>Hasoňová</i>)	89

EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE

Majetek organizace (<i>Mazalová</i>)	98
Rozpočet příjmů a výdajů organizace – závazné ukazatele (<i>Mazalová</i>)	98
Podíl státního rozpočtu na financování činností (<i>Mazalová</i>)	99
Návštěvnost jeskyní SJ ČR v letech 2006–2012 (<i>Bilková</i>)	100
Investiční akce (<i>Příbyl</i>)	104
Jiná činnost (<i>Příbyl</i>)	108

VZDĚLÁVÁNÍ

Studijní cesta SJ ČR do oblasti Švábské Alby v Německu (<i>Komašková</i>)	110
Studijní cesta Správy Bozkovských dolomitových jeskyní (<i>Šimek</i>)	114
Ministudijní cesta Správy Zbrašovských aragonitových jeskyní (<i>Lukavská</i>)	115
Studijní cesta v rámci programu „Příroda nezná hranic“ (<i>Černý</i>)	117
Seminář „Pískovcový fenomén Českého ráje II a III“ (<i>Ouhrabka</i>)	119
Přednášková činnost pro veřejnost (<i>Šimečková</i>)	120
Školení, zkoušky a vzdělávání pracovníků SJ ČR (<i>Flek, Šimečková</i>)	121

MEZINÁRODNÍ SPOLUPRÁCE

Konference „Chráněná krasová území – monitoring a management“ v Bulharsku (<i>Ouhrabka</i>)	122
Rozvojová pomoc Gruzii (<i>Drbal</i>)	124
Cango Caves – nejznámější zpřístupněné jeskyně jižní Afriky (<i>Hromas</i>)	126

SPOLEČENSKÉ ZPRÁVY

Z činnosti odborové organizace za rok 2012 (<i>Jarůšek</i>)	129
Životní jubilea, odchod do důchodu, svatby (<i>Šimečková</i>)	131
Miminka (<i>Šimečková</i>)	132
Zemřel Charlie Mais (<i>Hromas</i>)	133
Odešel Karel Coufal (<i>Drbal</i>)	134
Setkání jeskyňářů – seniorů 2012 (<i>Flek</i>)	135

ZAJÍMAVOSTI ROKU 2012	
Nové rekordy Hranické propasti v roce 2012 (<i>Šimečková</i>)	136
Získání mapových, tiskových a rukopisných materiálů z Moravského krasu z pozůstalosti Ing. Jalového (<i>Zajiček</i>)	138
Obrázek pro průvodkyni Veroniku (<i>Vozábalová</i>)	139
FOTO ROKU 2012	
Fotografie roku 2012 (<i>Foitová</i>)	140
HISTORIE	
Oprava k článku z minulé Ročenky (<i>Slezák</i>)	141
Krápníkový útvar Svícen ve Sloupsko-šošůvských jeskyních, jeho geneze a historie (<i>Slezák</i>)	141
Pan prezident Tomáš Garrigue Masaryk v Moravském krasu (<i>Flek</i>)	144
Salmova stezka – počátek historie (<i>Štelcl</i>)	146
Díky Vladimíre aneb další díl vzpomínek na K. T. Divíška (<i>Slezák</i>)	147
Z krasové korespondence – Absolon o Ondrouškovi (<i>Štelcl</i>)	149
POHLEDY ZVENČÍ	
Jaskyniarske leto 2012 (<i>Holúbek</i>)	150
JAK TO VIDĚLA MÉDIA	
Nejzajímavější citace z návštěvní knihy na www.caves.cz (<i>Mrázková</i>)	152
ROK 2012 V OBRAZECH	
S úsměvem jde všechno líp (<i>Šimečková</i>)	154
POD POKLIČKOU	
Slané záviny Helenky Včelařové ze Zbrašova	156
POHÁDKA NA KONEC	
O jeskyních na Štramberku – pohádky školáků	157
SEZNAM POUŽITÝCH ZKRATEK	160

Pár slov úvodem

Komu se podaří tak jako Petrovi Zajíčkovi, aby fotografie z jeho objektivu, zvětšená do gigantických rozměrů, shlížela se stěny vysoké budovy Ministerstva životního prostředí na Prahu a provokovala i fanoušky na nedalekém stadionu slavné Slávie? Vysoko nad hlavami davu na eskalátorech nákupního centra Eden slaňovala figurína bozkovského jeskyňáře, panely s fotografiemi zpřístupněných jeskyní byly přílohou strážníků obědvajících zde mezi laminátovými stalagmity z pohádky natáčené v Koněpruských jeskyních. Ministerstvo tak odstartovalo velkolepou propagační kampaň „Dny jeskyní v Praze“.

Již poněkud seriózněji byly koncipovány tematické výstavy na zámcích v Pacově a Ctěnicích. Pacovská výstava překročila hranice naší vlasti a představila slavné jeskyně Slovenského a maďarského krasu, zapsané na seznamu Světového dědictví UNESCO, a účastníci její vernisáže je mohli dokonce shlédnout i v 3D projekci. Ještě šířeji byla koncipována expozice „Světové dědictví v hlubinách země a zpřístupněné jeskyně České republiky“ v komnatách a sklepeních zámku Ctěnice. Přiblížila význam našich jeskyní, nezbytnost jejich zachování a ochrany. Na programu „Dnů jeskyní v Praze“ nechyběly přednášky, tiskové konference i řada vystoupení pracovníků správ jeskyní v rozhlasu a televizi.

*Velkoformátová propagační fotografie na budově Ministerstva životního prostředí v Praze v dubnu 2012.
Foto: Josef Bílek*

Těžko odhadnout, do jaké míry se tato kampaň odrazila v návštěvnosti našich jeskyní. Jisté však je, že význam jeskyní a jejich podzemního světa a naléhavá potřeba jejich zachování i přísné ochrany pronikly více do povědomí veřejnosti. A to bylo jejím hlavním posláním.

Tyto nápadné akce však ani zdaleka nemohly zastoupit každodenní poctivou práci jednotlivých správ a provozů jeskyní. V roce 2012 jsme provedli jeskyněmi celkem 673 553 návštěvníků (přesně o 4 000 méně než v předchozím roce). Mnozí z nich nepřišli jen na klasickou prohlídku, ale také na stále častější mimořádné akce – oživené prohlídky, divadelní představení, koncerty. Z těch větších dlužno uvést vedle tradičních „Čarovných tónů Macochy“ také nově koncipovaný putovní multizánrový festival „Cave beat 2012“ a připomenout, že hluboko pod zem si našly cestu i takové hvězdy jako Iva Bittová, Jaroslav Svěčený či soubor Hradišťan.

A co dál nového? K tradičním prohlídkovým trasám přibýly nové okruhy ve Sloupsko-šošůvských jeskyních: historická s kostýmovaným programem a zážitková, vedoucí hluboko do spodních pater jeskyní. Z povrchových areálů byla dokončena rekonstrukce a dostavba správní budovy Chýnovské jeskyně a celou návštěvní sezónu 2012 slavnostně zahájilo otevření nově zrekonstruovaného provozního areálu Mladečských jeskyní. Dál pokračovala spolupráce s autory studie Domu přírody Českého krasu u Koněpruských jeskyní a od Státního fondu životního prostředí jsme se radostně dočkali schválení projektu „Doplnění návštěvnické infrastruktury jeskyní Moravského krasu“. Netrpělivě dál čekáme na schválení výstavby nových areálů Punkevních a Javoříčských jeskyní. Opakovala se také zatím neúspěšná jednání o záchraně a zpřístupnění pozoruhodného starého důlního díla Orty u Českých Budějovic.

Karsologické vědě přispěla Správa jeskyní křtem druhého svazku edice Acta speleologica, v němž doc. Karel Valoch se svými spolupracovníky shrnul a aktualizoval výsledky monumentálního archeologického výzkumu jeskyně Kůlny. Za připomínku stojí také aktivní účast na mezinárodní konferenci o monitoringu a správě chráněných krasových území ProKARSTerra v Bulharsku. A ještě dál za hranice jsme pronikli nově zahájenou spoluprací a aktivní pomocí Chráněné jeskynní oblasti Imereti v Gruzii v rámci programů České rozvojové agentury.

Výčtem výsledků práce nevelkého týmu pracovníků Správy jeskyní bych mohl ještě dlouze pokračovat, ale pak by následující stránky byly zbytečné. A tak si raději přečtete, co sami o své práci, jejích výsledcích a aktuálních problémech, napsali. Děkuji jim nejen za to.

*RNDr. Jaroslav Hromas
ředitel Správy jeskyní
České republiky*

*Jaroslav Hromas s vítězkou dětské výtvarné soutěže Aminou Muštakovou z Kazachstánu na konferenci v bulharském Šumenu v září 2012.
Foto: Vratislav Ouhrabka*

Základní údaje o organizaci SJ ČR

Název:	Správa jeskyní České republiky státní příspěvková organizace
Adresa sídla:	Květnové náměstí č. 3, 252 43 Průhonice
Identifikační číslo:	75073331
Daňové identifikační číslo:	CZ75073331
Poštovní adresa:	Květnové náměstí č. 3, P. O. BOX 21, 252 43 Průhonice
Telefonní a faxové spojení:	telefon +420 271 000 040 fax +420 271 000 041
Adresa elektronické pošty:	spravajeskynicr@caves.cz
Internetové stránky:	www.caves.cz, www.jeskynecr.cz
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 Stanislava Vecková
Oddělení účetnictví	vedoucí Marie Buňátová, od 1. 5. 2012 Marcela Šejblová
Oddělení technické	vedoucí Ludmila Štrobichová
Oddělení péče o jeskyně	vedoucí Ing. Karel Drbal
Knihovna a studovna	vedoucí Ing. Ivana Mrázková, od 1. 5. 2012 Ing. Lucie Kohoutová-Goždřálová

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 Roman Plíšek
Provoz jeskyně Balcarka	vedoucí Eva Hebelková
Provoz Sloupsko-šošůvské jeskyně	vedoucí Miluše Hasoňová
Provoz jeskyně Výпустek	vedoucí Robert Dvořáček
Oddělení péče o jeskyně	
Pracovní skupina Blansko	vedoucí Ing. Jan Flek

Ostatní pracoviště

Správa Bozkovských dolomit. jesk., Bozkov	vedoucí Mgr. Dušan Milka
Správa Chýnovské jeskyně, Dolní Hořice	vedoucí Ing. Karel Drbal
Správa Javoříčských jeskyní, Javoříčko	vedoucí Stanislav Vybíral
Správa Jeskyně Na Turoldu, Mikulov	vedoucí Jiří Kolařík
Správa Jeskyně Na Špičáku, Supíkovice	vedoucí Evelyn Vozábalová
Správa Jeskyní Na Pomezí, Vápenná	vedoucí Bc. 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

Pohled z portálu Sloupsko-šošůvských jeskyní na romanticky zasněžený vstupní areál. Foto: Petr Zajíček

Dioráma cromagnonského rituálního obřadu v Dómu mrtvých v Mladečských jeskyních. Foto: Petr Zajíček

PŘEHLED VEŘEJNOSTI ZPŘÍSTUPNĚNÝCH JESKYNÍ A PODZEMNÍCH DALŠÍCH OBJEKTŮ SJ ČR (k 1. 1. 2013)

	název jeskyně	evidenční kód IESO	katastrální území	okres	kraj	chráněné území	celková tléřka jeskyně m	celková hloubka denivelace jeskyně m	nadmořská výška vchodu m n.m.	výška východu m n.m.
Č e c h y	Bozkovské dolomitové j.	K162 50 10 J00001	Bozkov	Semily	Liberecký	NPP Bozkovské dolomitové jeskyně (1999) 5,34 ha	1075	43	449/447	449/446
	Jeskyně pod Sněžníkem (fluoritový důl SP4 Jílové-Sněžník)	P141 26 1A J00029 až P141 26 1A J00043	Sněžník	Děčín	Ústecký	PP Jeskyně pod Sněžníkem (1999) 973 m ² CHKO Labské pískovce	samostatné dutiny dlouhé až 150 m	cca 30	574	-
	Koněpruské j.	K112 87 11 J00007	Koněprusy	Beroun	Středočeský	NPP Zlatý kůň (1972) 37,06 ha CHKO Český kras	2050	70	443	459
	Chýnovská j.	K123 57 10 J00001	Dolní Hořice	Tábor	Jihočeský	NPP Chýnovská jeskyně (1949) 0,09 ha	1400	74	547/539	543
S e v e r n í M o r a v a	J. Na Pomezí	K163 32 10 J00001	Vápenná	Jeseník	Olomoucký	NPP Jeskyně Na Pomezí (1965) 13,78 ha	1320 (1760 m celý systém jeskyně Na Pomezí-Liščí díra)	47	549	545
	J. Na Špičáku	K163 29 10 J00001	Supíkovice	Jeseník	Olomoucký	NPP Na Špičáku (1970) 7,05 ha	410	cca 10	439/447	437
	Javořícké j.	K220 34 10 J00001	Březina	Olomouc	Olomoucký	NPP Špraněk (1949) 28,70 ha	4517	108	445	470/488
	Mladečské j.	K220 35 10 J00001	Mladeč	Olomouc	Olomoucký	PP Třesín (1993) 143,08 ha CHKO Litovelské Pomoraví	1250	30	257	257 (253)
	Zbrašovské aragonitové j.	K212 06 10 J00001	Teplice nad Bečvou	Přerov	Olomoucký	NPP Zbrašovské aragonitové jeskyně (2003) 7,74 ha	1435	55	265	248
J i ž n í M o r a v a s k ý k r a s	J. Na Turoldu	K322 27 10 J00001	Mikulov	Břeclav	Jihomoravský	PR Turolď (1946) 16,84 ha CHKO Pálava	3074	47	285	-
	Punkevní j.	K230 12 10 J03240	Suchdol v Moravském krasu	Blansko	Jihomoravský	NPR Vývěry Punkvy (1933) 556,46 ha CHKO Moravský kras	4750 (systém: Punkevní Macocha 3550, Skleněné domy 500 Malý výtěk 150, Stovka 550)	190/65	355	350
	Kateřinská j.	K230 12 11 J06940	Suchdol v Moravském krasu	Blansko	Jihomoravský	NPR Vývěry Punkvy (1933) 556,46 ha CHKO Moravský kras	950	63	342	-
	J. Balcarůvka	K230 12 11 J05970	Ostrov u Macochy	Blansko	Jihomoravský	PR Balcarova skála – Vintoky (1998) 7,09 ha CHKO Moravský kras	1150	40	461	458
	Sloupsko-šošůvské j.	K230 12 10 J00250	Sloup v Mor. Krasu	Blansko	Jihomoravský	PR Sloupsko-šošůvské jeskyně (1999) 7,80 ha CHKO Moravský kras	4890	98	462	470
	J. Výpustek	K230 12 16 J11310	Březina u Křtin	Blansko	Jihomoravský	PR U Výpustku (1977) 21,43 ha CHKO Moravský kras	cca 2000	55	385	385

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

teplota vzduchu °C	vody	rok objevu	rok zpřístupnění	zpřístupněná část jeskyně m	délka návštěvního okruhu *) m	doba prohlídky min.	průměrná roční návštěvnost 1991 – 2010	průměrná roční návštěvnost 2006 – 2010	charakteristika/výjimečnost jeskyně
7,5-9	8	1947 1957	1969	350	400	cca 45	68 248	73 977	Největší jeskynní systém v dolomitech s největším podzemním jezerem v Čechách.
7 - 12	-	1983 1984	-	délka přístupných důlních chodeb 670	1740	cca 2,5 hod	-	pouze pro odborné exkurze	Pseudokrasové dutiny s fluoritovou mineralizací částečně přístupné z důlního díla (SP 4 – Jilové-Sněžník).
9-10,5	-	1950	1959	630 (návštěvní trasa 580)	620	cca 50-60	101 904	94 258	Největší jeskynní systém Čech a významná archeologická lokalita.
5-9	8,7	1863	1868	280	260	cca 40	35 105	37 966	Největší česká jeskyně v krystalických vápencích a nejstarší zpřístupněná jeskyně v ČR.
7 - 8	-	1936 1949	1950	450	390	cca 45	56 599	54 159	Největší jeskynní systém v krystalických vápencích v ČR.
7 - 9	-	před 1430	1885 1955	220	220	cca 30	15 208	16 128	Jeskyně vytvořená ledovcovými vodami, nejstarší písemně doložená jeskyně s nejstaršími historickými nápisy v ČR.
7-8	-	1938 1958	1938 1961	790	790 a 360	cca 60/40	50 248	44 654	Jeskynní systém s nejbohatší a nejpěknější krápnikovou výzdobou.
7-9	-	1826 (1826)	1911	330	400	cca 40	18 752	19 087	Významná archeologická lokalita – největší a nejstarší sídliště cromagnonských lidí ve střední Evropě.
14 - 16	22	přelom 1912/1913	1926	375	375	cca 50	49 938	53 400	Hydrotermální jeskyně s plynovými „jezerky“ CO ₂ , aragonitovými agregáty a unikátní krápnikovou výzdobou.
7 - 9	6 - 8	1951	1958 2004	140	280	cca 50	23 230	24 998	Největší jeskynní systém v druhohorních vápencích v ČR s unikátní modelací stěn a stropů.
7-8	4 - 10	1909	1910	1290	1250 (z toho 440 plavba)	cca 60	200 573	207 702	Nejnámější jeskynní systém s nejmohutnější prostřít a jedinou veřejnou podzemní plavbou v ČR.
7-8	-	část odedávna 1909	1910	420	580	cca 40	61 437	51 390	Jeskyně s největší zpřístupněnou podzemní prostoru v ČR.
7-8	-	1923	1926 1935 1949	650	650	cca 60	38 241	32 227	Jeskynní systém s bohatou krápnikovou výzdobou a významná archeologická lokalita.
7-8	1 - 20	část odedávna 1879-1888, j. 1889-Šos, j.	1881 1890	1930	1760 890 950 1300	cca 100/60	44 880	50 671	Nejdelší zpřístupněný jeskynní systém v ČR, jeskyně Kůlna je významná archeol. lokalita, naleziště pozůstatků neandrtálského člověka.
7-8	-	před 1608	2007	615	cca 550	cca 70	23 256	23 256	Jeskynní systém s pohnutou historií (těžba fosfátů, německá továrna) a s tajným vojenským velitelským stanovištěm.

*) délka návštěvního okruhu je trasa, kterou návštěvník projde

Bozkovské dolomitové jeskyně

Dušan Milka

Rok uběhl jako voda. Už mám zase před sebou prázdný papír a přemýšlím, jak do Ročenky vnést něco nového. Že bych protentokrát psal jen kapitálkami? Ne, ne, to ať zkoušejí ti mladší, text s nimi vypadá jako sebrané spisy nadpisů. ?uktápzop kaT. Ne, pozpátku už vůbec ne, to by bylo ještě horší. Jak vidím, nezbude mi nic jiného, než jako obvykle, hezky česky.

Na první pohled se u nás v tomhle roce nestalo nic tak významného, aby o tom bylo třeba psát. Nenařadil nás žádný významný host, nikdo nespadol do jezera, a ani krápníky nepoporostly o tolik, aby to bylo vidět. Zima byla tak akorát, jaro trochu deštivější a léto, jak má být, teplé a slunné. Jak má být? Ale léto v tomhle kraji bývá mnohem deštivější, než tomu bylo letos. Lidé na dovolených jsou pak nuceni odložit kvůli špatnému počasí svoje naplánované výlety do hor či do Českého ráje a začínou se poohlížet po nějaké alternativě, kam se dá i za deště. Možností jsou muzea, hrady, zámky a jeskyně.

Ano, nejvýznamnější událostí právě končícího roku bylo pro nás léto. Jako vystříženě z meteorologického kalendáře – teplé, bez bouřek. Téměř nepršelo, a tak se tisíce návštěvníků pískovcových skalních měst i oblych hřbetů Jizerských hor a Krkonoš procházelo či projíždělo celé léto po cestách a stezkách vyhlášených rekreačních oblastí, ponechávaje si návštěvu Bozkovských dolomitových jeskyní až jako zálohu pro špatné počasí. A většina z nich odjízďela domů i s tou nevybranou zálohou. Ano, léto letošního roku pro nás bylo tou nejvýznamnější událostí roku, neboť jsme poprvé po dlouhých letech zaznamenali citelný pokles počtu českých návštěvníků.

Ještěže v jiných částech naší země je to opačně a lidé se chodí během letních měsíců do jeskyní ochladit. Díky tomu, že všechny zpřístupněné jeskyně patří pod střechu Správy jeskyní České republiky, nedopadla celková bilance návštěvnosti v letošním roce tak špatně. Teď by se slušelo napsat, že doufáme, že to budeme moci v některém příštím roce oplatit, ale pokud by to mělo být za cenu deštivého léta, tak to raději ne.

Náročná celková oprava a revize trafostanice Bozkovských jeskyní po pádu stromů v zimě. Foto: Dušan Milka

Chýnovská jeskyně

Karel Drbal

Nový rok začal na Správě Chýnovské jeskyně ve znamení pokračujících rekonstrukčních prací správní budovy, kterou prováděla firma STAVOS Brno. Práce probíhaly především na hrubých stavebních pracích přístavby. Na jaře pak začaly práce na výměně střešní krytiny a zateplení domu a postupně se řemeslníci přesouvali i do vnitřních prostor. Zde bylo nutno dokončit sádkokartony, vnitřní zateplení, rekonstruovat

elektroinstalaci, vodoinstalaci a sanitární zařízení, topení a vnitřní úpravy jako výměny dveří, obklady, položení koberec, tapetování stěn a hlavně vybatvit a dokončit práce ve vlastní přístavbě. Venkovní dokončovací práce spočívaly hlavně v obložení pláště budovy, nalepení soklu a výstavbě nového vstupního schodiště krytého pergolou. Kolaudace proběhla úspěšně dne 19. června 2012.

Poměrně tuhá zima zablokovala také práce na opravě opěrných zídek ve vstupu do jeskyně a zakotvení skalních bloků nad vstupem. Teprve po odtání sněhu bylo možno pokračovat. Sněhové podmínky umožnily práci ve vstupu do jeskyně až ve druhé polovině března, a tak bylo nutno řešit provizorní provoz jeskyně z výstupní štol, kdy se dřevěnou lávkou návštěvníci dostávali na vstupní schodiště. V polovině dubna však už provoz probíhal normálním způsobem.

16. března 2013 jsme se zúčastnili zahájení jihočeské turistické sezóny, protože Chýnovská jeskyně je součástí Jihočeského pohádkového království. Sezóna na provozu byla zahájena 31. března 2012 a byla ukončena 31. října 2012. Návštěvnost jeskyně zaznamenala další meziroční pokles. Celkem Chýnovskou jeskyni navštívilo 27 779 osob, což ve srovnání s rokem 2011 činí pokles o 8 %. Dotazem na okolních památkových objektech byl zjištěn obdobný trend snižování návštěvnosti. Žádné závažné problémy provozu se během sezóny neobjevily.

Zvláštními úkoly byla pověřena Správa Chýnovská jeskyně v souvislosti s otevřením mezinárodní výstavy „Svetové dedičstvo v hľbkach zeme“. Výstava se konala ve dnech 28. března až 31. května 2012 v Pacově v krytých kostela sv. Václava. Na výstavě se podílela jak slovenská a maďarská strana, tak i Správa jeskyně České republiky. Původní posterová výstava byla doplněna panelovou výstavou „Badatelia sloven-

Snímek z dubnového cvičení Integrovaného záchranného systému v Chýnovské jeskyni. Foto: Jan Flek

ského krasu“ a zcela nově i expozicemi zpřístupněných jeskyní České republiky včetně diorám, trojrozměrných exponátů a minikina. Výstavu v Pacově shlédlo na 1 000 diváků. Po shlédnutí výstavy zástupci ministerstva životního prostředí a Muzea hlavního města Prahy bylo rozhodnuto výstavu přestěhovat do Prahy, kde na zámku Ctěnice byla vernisáž pod záštitou ministra ŽP Tomáše Chalupy zahájena dne 10. září 2012.

Z mimořádných akcí můžeme jmenovat tradiční koncerty. Ten první Vojty Kidáka Tomáško se konal dne 22. května 2012, a i zde byl zaznamenán pokles návštěvnosti. Oproti loňským 10 posluchačům v tomto roce nepřišel nikdo. Vojta tedy zahrál alespoň pracovníkům jeskyně. Jiný kalibr nastoupil 31. srpna 2012 v podobě dvou koncertů Jaroslava Svěčeného. Tradičně bylo vyprodáno, tedy 140 posluchačů, z nichž někteří přicestovali i z jiných krajů.

V pondělí 23. dubna 2012 se konalo společné cvičení složek Integrovaného záchranného systému. Byla simulována hromadná nehoda na turistické trase Chýnovské jeskyně. Do akce byla kromě pracovníků správy zapojena i Policie ČR, Hasičský záchranný sbor Jihočeského kraje včetně nejvyššího velení a Záchranná služba včetně Letecké záchranné služby. Poslední jmenovaná se cvičení zúčastnila pouze přijetím hlášení a simulovaným zásahem vrtulníku. V praxi se ověřovala připravenost pracovníků správy reagovat na vzniklou situaci a povolat složky IZS. Policie zajišťovala volný průjezd vozidel IZS a uzavření komunikací, Záchranná služba a HZS cvičily ošetření osob a jejich vyproštění z jeskyně. V závěrečném vyhodnocení velení IZS ocenilo připravenost i součinnost všech cvičících.

10. prosince 2012 byl přivezen nový terénní vůz Land Rover Defender, který nahradil 17 let starý nepojízdný vůz Ford Maverick. Vůz bude sloužit zejména k přepravě techniky při terénních pracích v rámci průzkumu, výzkumu a dokumentaci jeskyní České republiky.

Koncert Jaroslava Svěčeného v Chýnovské jeskyni 31. 8. 2012. Foto: Josef Vandělík

Javoříčské jeskyně

Stanislav Vybíral

Rok 2012 začal pro Javoříčské jeskyně jako každý jiný. Bylo to především lednové sčítání netopýrů. První sobotu v horním patře a další v patrech středním a nejnižším. Výsledky dopadly podle očekávání, 5 500 kusů převážně vrápence malého ponechává Javoříčské jeskyně stále na prvním místě v zimovištích netopýrů v České republice.

V dubnu u nás opět vystoupila skupina Loutkadlo se svým loutkovým představením pro děti v Suťovém dómu. Byl to již pátý ročník. Na provoz jeskyní měl také vliv každoroční vzpomínkový akt pořádaný k výročí vypálení Javoříčka 5. května 1945. Ve výroční den u jeskyní zahrály a zazpívaly děti z pěveckého sboru Základní školy v Luké.

V červnu jsme v Javoříčských jeskyních oslavovali objevy nových prostor. Speleologické skupině Estavela se podařilo společně se Správou jeskyní ČR vystoupit komínem ze středního patra do pokračování patra horního (viz článek Objev nad Kostelíkem).

Během sezóny uspořádal pro turisty olomoucký hejtman internetovou hlasovací soutěž Sedm divů Olomouckého kraje. Za velký úspěch považujeme umístění Javoříčských jeskyní na čtvrtém místě.

V září mohli návštěvníci vyslechnout v Dómu Gigantů koncert Orloj snivců v rámci festivalu Cave Beat 2012. Byl to Zapomenutý orchestr Země snivců v podání Jaroslava Kořána a Milli Janatkové.

Již pravidelným silvestrovským koncertem v Dómu Gigantů rok 2012 pro Javoříčské jeskyně skončil. Každý rok tam zahrají pro jeskyňáře členové speleologické skupiny 7-03 Javoříčko.

Zářijový koncert Orloj snivců v Dómu Gigantů. Foto: Zdeněk Vilímek

Jeskyně Na Pomezí

Martin Kubalák

Ve zpětném pohledu se rok 2012 jeví pro Správu Jeskyní Na Pomezí jako úspěšný, především z hlediska návštěvnosti. Snad jako potvrzení přísloví „Konec dobrý, všechno dobré!“ začal nový rok nedobře. Jedné temné únorové noci vykradl do dnešních dnů neznámý pachatel garáž správy jeskyní. Odcizil movité věci v hodnotě 17 600,- Kč a k větším škodám pravděpodobně nedošlo jen z důvodu, že sousedící objekt garáže

budova správy jeskyní je trvale obývána. Následně byla garáž přidružena k elektronické ostraze, čímž se stala posledním využívaným objektem začleněným pod dohled bezpečnostní agentury.

Od počátku roku jsme se kromě obvyklých zimních činností snažili přilákat k prohlídce jeskynních prostor co nejvíce lidí, avšak s ohledem na ochranu zimujících letounů. Vzhledem k ekonomickému aspektu nákladů na jednu prohlídku jeskyně byl stanoven minimální počet návštěvníků ve skupině na deset osob. Z toho důvodu jsme určili ve středu tři prohlídky v určitých časech, díky čemuž jsme umožnili prohlídku jeskyní i menším rodinám nebo jednotlivcům. Návštěvníky Jesenicka jsou v zimních měsících primárně lyžaři a proto se zájem o návštěvu jeskyní odvíjí

od podmínek k lyžování.

Z počátku sezóny jsme byli nuceni provést rekonstrukci vodoměrné šachty na parkovišti před správní budovou. Několikrát v krátké době byl prolomen poklop šachty a bylo tak v ohrožení zdraví návštěvníků. Také se zvýšila pravděpodobnost případné škody na parkujících automobilech. Byla zúžena průřezová šachta a instalován poklop o zvýšené nosnosti. Rekonstrukci kvalitně provedli pánové Bílek a Špidlík. Titíž pánové provedli v říjnu rekonstrukci schodišťové rampy provozní budovy, která již delší dobu přeluhovala.

Rok 2012 lze hodnotit kladně z hlediska návštěvnosti. Jeskyně Na Pomezí navštívilo 44 392 osob, což je mírný nárůst o 2,59 % ve srovnání s předchozím rokem. Velký podíl na zvýšení návštěvnosti mají zahraniční hosté, a to především z Polska. Doufáme, že dokážeme úspěšně propagovat jeskyně a udržet růst návštěvnosti.

V listopadu byla provedena kontrola jeskyně báňskými inspektory Ing. Ivo Teichmannem a Ing. Radůzem Klikou z Obvodního báňského úřadu se sídlem v Ostravě. Inspekce neshledala žádné nedostatky, které by bránily bezpečnému provozu jeskyní.

Rekonstrukce vodoměrné šachty na parkovišti. Foto: Martin Kubalák

Jeskyně Na Špičáku

Evelyna Vozábalová

Provoz jeskyně zajišťovaly dvě stálé pracovnice a jeden průvodce – brigádník. V hlavní sezóně byly služby posíleny dvěma průvodci. O letních prázdninách byla rozšířena provozní doba denně do 17 hodin. Doprovodné služby (prodej suvenýrů a občerstvení) byly zajišťovány formou jiné činnosti. Celkem nás navštívilo 13 788 osob, z toho 54 vozičkářů.

Za účelem zvyšování návštěvnosti jsme volili různé formy propagace, například prezentaci na veletrzích cestovního ruchu (Regiontour, GO, Holiday World, veletrh Wrocław). Prostřednictvím rozhlasových stanic byly vysílány pozvánky na akce, informace byly zveřejňovány v regionálních i celorepublikových tiskovinách, na turistických webech, v polské regionální televizi. Během sezony se v jeskyni konalo 7 koncertů, které navštívilo celkem 225 posluchačů. Také byly pořízeny fotografické podklady pro stálou expozici „Slezsko“ (část „Příroda Slezska“) v Historické výstavní budově Slezského zemského muzea v Opavě.

Rok 2012 byl poměrně pestrý na různé stavební a údržbové činnosti na povrchu, týkající se převážně bezprostředního okolí provozní budovy a přístupových cest. Nejnáročnější akcí bylo zajištění svahu za provozní budovou proti sesuvu půdy a pronikání srážek. Protože je stále co zlepšovat, bylo zbouráno torzo starého betonového žlabu a včetně stavební suti (8 m³) odvezeno na skládku. Všechny nebezpečné plochy a přístupové cesty před provozní budovou a k jeskyni byly doplněny štěrkopískem (kačírek), povrchy rozhruty, urovnané a zhutněny. Došlo také na úpravu dřevěného schodiště na okraji lesa za budovou.

Stromy za provozní budovou označené ke skácení. Foto: Ivana Foitová

V dubnu se během návštěvního provozu vlivem extrémně prudkého větru zlomil na skalní hraně nad vstupovou cestou z jeskyně vzrostlý buk a poškodil 24 metrů nerezového zábradlí. Nikdo nebyl zraněn, materiální škoda dosáhla cca 30 tisíc korun. Za přítomnosti zástupce Správy CHKO Jeseníky proběhlo místní šetření a revize dřevin rostoucích na skalní hraně, mimořádná pozornost byla věnována těm, které by potenciálně mohly svým pádem ohrozit osoby, pohybující se po cestě. Na základě rozhodnutí o povolení skácení vybraných dřevin byl zásah realizován v závěru roku.

V rámci managementových opatření se před hlavní návštěvní sezonou uskutečnila revize a obírky skalní stěny nad přístupovými cestami k JNŠ a byla vyčištěna ochranná síť také nad vstupním schodištěm. V zimním období byla provedena očista stěn, výzdoby a turistického chodníku od zavlečených nečistot a nežádoucích organismů (včetně lampenflory).

Za účasti odborníků archeologického pracoviště VMG Česká Lípa pokračoval epigrafický výzkum v rámci 2. etapy projektu: „Vyhodnocení, archeologický potenciál, obnova a možnosti restaurování historických nápisů a maleb v JNŠ“.

Ve spolupráci s AOPK ČR, střediskem Olomouc a pracovníci České inspekce ŽP proběhl monitoring stavu zimujících letounů, tzv. zimní sčítání (124 kusů).

Na konci léta se konala přednášková akce Mezinárodní noc pro netopýry, která je otevřena široké veřejnosti a dává možnost seznámit se s našimi létajícími savci, s jejich výzkumem, ochranou a dosavadními poznatky. Přednáška byla doplněna ukázkami detekce a nahrávek hlasů netopýrů, během akce se prováděl odchyt do nárazových sítí a prezentace odchycených zvířat, nechyběly soutěže pro děti, prohlídka jeskyně s baterkami a promítání filmu „Netopýři ve tmě“. Zájem projevil rekordních 210 účastníků.

Květnový koncert Komorního souboru Florian. Foto: Ivana Foitová

Jeskyně Na Turoldu

Jiří Kolařík

Počátkem roku 2012 jsme se zaměřili na propagaci na veletrzích cestovního ruchu v Brně, Praze a Bratislavě. Byla zajištěna propagační upoutávka po celé ČR formou rozeslání e-mailů, dopisů a upoutávky v médiích.

V lednu proběhlo v Jeskyni Na Turoldu za účasti Správy CHKO Pálava sčítání netopýrů, kdy byl zjištěn rekordní počet zimujících vrápenců malých. Po částečné oblevě jsme začali okolo provozní budovy a kolem cest k jeskyni likvidovat náletové dřeviny šípků a akátů.

V jarních měsících probíhala likvidace lampenflory, předsezonní úklid jeskyně, příprava na zahájení provozu, výběr a nákup suvenýrů a občerstvení.

V dubnu se Správa Jeskyně Na Turoldu s Centrem ekologické výchovy Pálava ujala pořadatelství 6. ročníku oslav Dnů Země, které se znovu odehrály v prostorách Přírodní rezervace vrchu Turola a Jeskyně Na Turoldu. Oslav se zúčastnilo okolo 1 000 návštěvníků. Pro nejmenší byly připraveny divadelní představení, ekologické hry a soutěže, pro starší návštěvníky vystoupení římských legionářů z občanského sdružení „Marcomanie“ a vystoupení hudební skupiny Codex, která se zabývá produkcí historické hudby. V průběhu celého dne probíhaly zdarma prohlídky Jeskyně Na Turoldu, která byla zčásti osvětlena svíčkami.

V průběhu sezóny nebyl kromě odečítání výsledků dvou přístrojů určených k dlouhodobému měření pohybů na zlomech a puklinách nainstalovaných Ústavem mechaniky a struktury hornin AV ČR, průvodcovské činnosti a úklidu v PR Turola, provozní budovy a v jeskyni na nic jiného čas.

V měsíci srpnu jsem se účastnil v Mikulově otevření a průzkumu krypty v Kostele sv. Václava, kterou v roce 2005 objevili mikulovští jeskyňáři, a na kterou jsem upozornil na veletrhu cestovního ruchu v Brně ředitele regionálního muzea v Mikulově. Za kryptou, ve které bylo několik rakví s pozůstatky pravděpodobně představených kostela, bylo objeveno několik sklepních prostor, které byly až po strop vyskládány lidskými ostatky.

Na sklonku léta jsme se účastnili akce „Evropská noc netopýrů“, pořádané CEV Pálava a Správou CHKO Pálava a v druhém zářijovém víkendu jsme podpořili oslavu Pálavského vinobraní, kdy jsme pro návštěvníky Jeskyně Na Turoldu měli v těchto dnech poloviční vstupné.

Koncem října jsme přišli o část palisády, která slouží u vstupu do jeskyně k ochraně návštěvníků proti padající suti a kamenům. Zloději museli být velmi zruční, neboť během pár hodin palisádu rozšroubovali a odvezli buď jako dřevo na topení nebo na prodej jako řezivo pro stavebníky. V listopadu jsme uskutečnili studijní cestu do jeskyní Mladečských, Javoříčských a Zbrašovských aragonitových.

Z managementových prací bylo jeskyňáři ze ZO ČSS 6-13 a ČSOP realizováno: čištění zachytných sítí, posečení dna lomu a odstranění posečené hmoty, odstranění náletových dřevin na skalních stěnách a svazích nad vchody do jeskyní a nad turistickou stezkou a údržba geologických profilů – ruční odstranění volných kamenů na skalních stěnách a svazích nad vchody do jeskyně a nad turistickou stezkou a oprava cest v Jeskyni Na Turoldu, kde bylo doděláno jedenáct nových schodů.

V roce 2012 navštívilo Jeskyni Na Turoldu 25 055 osob, přičemž návštěvnost oproti roku 2011 poklesla o 9,93 %.

Z průzkumu krypty Kostela sv. Václava v Mikulově. Foto: Jiří Kolařík

Koněpruské jeskyně

Alexandr Komaško

Počátkem kalendářního roku se v jeskyních natáčely záběry do pohádky O pokladech, která ještě téhož roku běžela v televizi o vánočním čase.

V období, ve kterém většina jeskynních tvorů hibernuje, část pracovníků nespala, a v úseku vstup – Věčná touha upravila trasu. Zmizel hrb ve Spallanzanioho jeskyni, počva získala spád jedním směrem a zlepšila se průchodnost nejnižšího místa. V Mincovně bylo do začátku sezony realizováno dioráma, přibližující veřejnosti činnost penězokazců.

V jeskyních proběhly dva koncerty. První, akordeonový, se uskutečnil 9. června s 53 platíciými posluchači. Druhý, kompletně zajišťovaný panem Vilímkem a sdružením Cave Beat, byl koncert Ridiny Ahmed a Petra Tichého s 26 platíciými posluchači.

Herec Karel Heřmánek v Proškově dómu při natáčení pohádky O pokladech. Foto: Alexandr Komaško

V rámci akce MŽP „Dny jeskyní v Praze“ se uskutečnila přednáška o jeskynní výzdobě v zasedací místnosti MŽP a byly poskytnuty fotografie pro dvě akce (výstava na Karlově náměstí a v prostorách MŽP). Další přednáška s tématem Koněpruské jeskyně a jeskynní výzdoba obecně se uskutečnila pro důchodce 27. 9. 2012 v Berouně.

Správa jeskyní spolupracovala při sčítání netopýrů – zatím se potvrzuje zvyšování jejich populace. Správa se také aktivně účastnila přípravy návrhu plánu péče pro NPP Zlatý kůň. Dva pracovníci Správy vykonali zkoušky a získali průkaz Stráže přírody. Správou Koněpruských jeskyní dodány fotografie a ve spolupráci s panem Hladkým vyhotoven kalendář SJ ČR 2013 Kapky... Pracovníci Správy Koněpruských jeskyní pokračovali ve vyhledávání a fotodokumentaci zkamenělin na stěnách jeskyní (jeden záběr publikován na titulní straně časopisu Ochrana přírody).

Po celý rok 2012 v jeskyni pokračovalo průběžné monitorování intenzity ořesů vyvolaných mimo jiné trhacími pracemi ve Velkolomu Čertovy schody, monitoroval se vliv těchto prací na pukliny v jeskyni, sledovalo se, zda nedochází k posunu bloků závalu v boku předsíně Pustého dómu a případný vliv trhacích prací na rozpraskaný stalagmit uprostřed Proškova dómu. Během r. 2012 byl sledován těžební postup Velkolomu Čertovy schody se zřetelem na možnost nastřelení

dutin, žádná nová jeskyně nebyla zjištěna. Průběžně se likvidovala lampenflora, likvidovaly se výmladky na povrchu. Koncem kalendářního roku bylo v Jeskyních Pod Sněžníkem instalováno solární napájení akumulátoru elektronického zabezpečovacího zařízení.

Studijní cesta pracovníků Koněpruských jeskyní vedla po Českém krase. 10. 11. 2012: Sv. Jan pod Skalou, jeskyně Na průchoďě, Císařská rokle, Kodská jeskyně, Kodská vyvěračka, Údolí děsu a Barrandova jeskyně. 11. 11. 2012: Vánoční jeskyně, Pasterví jeskyně, Dědkova díra.

V říjnu 2012 zahájeny práce na zapuštění trasy v úseku mezi Petrbokovou a Petrovou síní a tím i zvýšení podchozí výšky před Petrbokovou síní.

V roce 2012 během 249 prodejních dní prošlo jeskyněmi 78 990 návštěvníků (dospělých 38 437, seniorů 3 276, dětských vstupenek prodáno 28 945 a zdarma 6 616 osob – z toho 6 223 dětí do 6 let). Cizinců z toho bylo 8 156 (4 416 dospělých, 333 seniorů, 3 225 dětí, studentů a 182 zdarma). Uskutečněno bylo celkem 3 586 prohlídek, z toho tři individuální. Během prodejních dnů byla nejvyšší denní návštěvnost 6. července – provedeno 1 138 osob a nejnižší denní návštěvnost 30. října – provedeny pouze dvě osoby. Průměrná denní návštěvnost 317 osob, průměr na prohlídku 22 osob, 356 prohlídek s méně než pěti osobami.

Od 1. do 5. prosince jsme realizovali v části jeskyní mikulášskou akci. Zúčastnilo se celkem 1 713 platících osob (834 dětí a 879 osob doprovodu).

Nové dioráma v Mincovně představující penězokazeckou dílnu. Foto: Alexandr Komaško

Mladečské jeskyně

Drahomíra Coufalová

V roce 2012 vstoupily Mladečské jeskyně do závěrečné fáze rekonstrukce a dostavby provozní budovy, a to slavnostním otevřením nového areálu, naplánovaného na zahájení hlavní turistické sezony. Před námi stálo ještě nemálo úkolů. Odstranění nedostatků u nového východu z jeskyně, vybavení interiéru, instalace expozice rituálního obřadu v Dómu mrtvých a v neposlední řadě úklid všech prostor na povrchu i v podzemí. V únoru ale přišla krutá rána. Navždy odešel člověk mně nejbližší, na kterého jsem se mohla spolehnout jak v osobním, tak i v pracovním životě. Najednou jsem zjistila, že jsem na vše sama, a termín slavnostního otevření se neúprosně blíží. Rčení: „V nouzi poznáš přátele“ je pravdivé. Děkuji touto cestou vedení organizace a v neposlední řadě i rodinným příslušníkům za pomoc. S vypětím všech sil mohl být nový areál 2. dubna 2012 otevřen.

Záštitu nad slavnostním otevřením převzal náměstek ministra životního prostředí Ing. Tomáš Tesař. Pozvání přijali i zástupci Parlamentu ČR, Krajského úřadu v Olomouci, obecních a městských úřadů z okolí, zástupci Správy jeskyně ČR a další významní hosté.

Na období od dubna do října nastoupily dvě pracovnice a začal běžný provoz jeskyně. V tomto období jeskyně navštívilo 21 227 návštěvníků, což v porovnání s rokem před rekonstrukcí znamená navýšení o 13,3 %. Velký vliv na to měla účast médií při slavnostním otevření. Následně Česká televize projevila zájem o natáčení pořadu Toulavá kamera a Český rozhlas 2 o rozhovor do pořadu Odysea. Odvysílané pořady ve jmenovaných médiích znamenaly ihned větší zájem turistů o naši významnou archeologickou a paleontologickou lokalitu.

Nezabývali jsme se jen běžným provozem. V měsíci dubnu ve spolupráci s městským klubem Litovel, za podpory hlavního sponzora Vápenky Vitoul, jsme uspořádali koncertní vystoupení Jiřího Stivína pod názvem „Sám se svým stínem“.

Po dvouleté přestávce z důvodu rekonstrukce provozní budovy jsme se v červnu vrátili k prezentaci našich jeskyní formou oživené prohlídky pod názvem „Cesta do pravěku“ v podání ochotného divadélka Tyjátr z Pacova.

Zapojili jsme se do mezinárodního hudebního festivalu v jeskyních „Cave beat“, kdy 22. září vystoupil v Mladečských jeskyních kytarista Vladimír Václavěk. Výtěžek z této akce byl věnován charitativním účelům.

Pokračovaly i tzv. managementové práce. V souladu s plánem péče PP Třesín byla na pozemku za provozní budovou opakovaně provedena likvidace náletových dřevin včetně pokosení travnatých ploch. Zásah byl prováděn dvakrát ročně.

O provedených pracích byla vyhotovena stručná zpráva a fotodokumentace.

Nadále pokračoval monitoring mikroklimatických poměrů a dceřinných produktů radonu, zaměřený na sběr objektivních informací. Ústav struktury a mechaniky hornin AV ČR pokračoval v monitoringu posunu na tektonických poruchách v nepřístupných prostorách jeskyně.

Pohled na novou provozní budovu od přístupového schodiště. Foto: Drahomíra Coufalová

Zbrašovské aragonitové jeskyně

Barbora Šimečková

Rok 2012 byl co do návštěvnosti průměrný, navštívilo nás 45 313 osob, což představuje běžnou současnou návštěvnost bez dopadu nečekaných událostí, povodní ap. O to pestřejší byla situace v provozu a administrativě.

Začalo to hned v půli ledna, kdy byla v rámci managementových zásahů v NPP ZAJ v působnosti SCHKO Poodří zahájena likvidace starého nefunkčního parovodu vedoucího od naší provozní budovy až po sanatorium Moravan. Vzhledem k tomu, že jsme byli iniciátory celé akce a také technicky nebylo možné obejít naši budovu, poskytli jsme realizátorům potřebné zázemí a spolupráci, jak je tomu u podobných atypických zásahů u nás dobrým zvykem.

Sotva za nejtřeskutějších únorových mrazů venkovní práce skončily, rozsypaly se nám pod rukama hned tři počítače v jednom týdnu. Náš IT technik Sláveček byl na mrtvici, my na infarkt, protože sezóna klepala na dveře a nemohli jsme pořádně pracovat. Než posháněl nové a nakonfiguroval je, zhroutila se ještě na konci záruční doby tiskárna a pokazil vloni nový záložní zdroj osvětlení, a my jsme byli rádi, že se nezhroutil Sláveček.

Také ovládání osvětlení v jeskyni si postavilo hlavu a vykazovalo naprosto nečekané a nevysvětlitelné závady. Nepomohl náš elektrikář, pak ani pan Šedivec, nakonec museli nastoupit čtyři elektrikáři a naši chlapci najednou a cíleným útokem neposlušným drátům domluvit.

Sezónu jsme přeskotačili včetně tradiční výstavy, proběhl i koncert kapely Docuku z Valašského Meziříčí. Přijeli k nám kolegové ze Správy slovenských jaskýň nasbírat zkušenosti k připravované rekonstrukci osvětlení v 5 slovenských jeskyních. Na střechu budovy jsme nechali namontovat pochůzí ocelové lávky, abychom při údržbě nemuseli šlapat po křehké beternitové krytině.

Hned po sezóně se v jeskyni naplno rozběhly managementové práce. Osvědčený dodavatel a všuměl Mirek Vaněk zvaný Plakát se pustil do výměny ocelových pažnic v Objevitelském komíně a poté se přesunul do zákoutí Tunel v Jurikově domě. Zde vyklidil nadbytečnou nepůvodní suť ze svahu, prohloubil jezírko a krásně ho nasvětlil. V tom fofru jsme si ani neuvědomili, že prožíváme historický okamžik, protože vyklizením Tunelu byly prakticky ukončeny veškeré vývozy zakládek a násypů z celých jeskyní.

Za odměnu jsme vyrazili na několik poznávacích a odborných cest, o nichž se dočtete v jiné kapitole.

*Letošní odchod ledových ker na Bečvě byl velmi dramatický a vyvolal i preventivní protipovodňové úpravy u východu z jeskyní, snímek z 29. února 2012.
Foto: Barbora Šimečková*

A tak plynul rok. Všichni běhali kolem provozu, jen Bára seděla u počítače, až ji z toho bolet zadek nabouraný v únoru na běžkách, a psala a psala. Ročenku, dokumentace k managementovým zásahům, prezentace a postery na konferenci do Bulharska, propagační články, korektury letáků a nakonec dokument zásadní důležitosti – návrh nového plánu péče o NPP ZAJ pro léta 2014-2022. Myslela si, kolik toho nebylo. Ale to ještě ona ani ostatní netušili, co je čeká počátkem roku 2013, kdy se nenápadně připlížilo 100. výročí objevení našich jeskyní ...

JESKYNĚ MORAVSKÉHO KRASU

Jeskyňě Balcarka

Eva Hebelková

V lednu 2012 se zaměstnanci jeskyňě Balcarky zúčastnili školení a následného přezkoušení z báňských předpisů. Zúčastnili se také přednášek a exkurzí, které pravidelně z důvodů vzdělávání zaměstnanců pořádá SJMK a OPJ.

V únoru proběhlo sčítání netopyřů dr. Kovaříkem z SCHKO Moravský kras, bylo jich napočítáno 166 ks. Provoz byl zahájen ve čtvrtek 1. 3. 2012. Dne 22. 3. 2012 proběhla pravidelná kontrola elektroinstalace v jeskyni. 29. 3. a 4. 10. 2012 dr. Alena Nováková z Ústavu půdní biologie ČAV ve spolupráci s dr. Petrem Zajíčkem odebrali vzorky mikroskopických hub v jeskyni. Koncem února a v březnu bylo na Balcarově skále provedeno vyřezávání náletových dřevin.

30. 3. 2012 jeskyni Balcarku navštívili vzácní a milí kolegové z Maďarska v čele s Kingou Székely. Prohlédli si jeskyni a pochválili její úroveň po rekonstrukci. Dne 4. 4. a 22. 11. 2012 dr. Zajíček zkontroloval stav ovzduší v jeskyni a 4. 10. 2012 vyměnil stopový detektor radonu.

Začátkem dubna zahájily svou činnost prodejny suvenýrů a občerstvení. 14. 4. 2012 se zaměstnanci i sezónní brigádníci zúčastnili úklidu kolem propasti Macochy v rámci Dne Země. Týž den se na Balcarce konala přednáška dr. Zajíčka o jeskyních Moravského krasu, především se zaměřením na jeskyni Balcarku a bezprostřední okolí. 18. 4. 2012 v rámci vzájemné propagace turistických cílů v regionu navštívili Balcarku zaměstnanci z kuřimského aquaparku.

Maďarští speleologové Czaba Egri a Kinga Székely při diskusi o novém zpřístupnění jeskyňě Balcarky.

Foto: Jiří Hebelka

V roce 2012 se na Balcarce dvakrát konaly oživené prohlídky jeskyňě. První z nich byla 28. 4. 2012, druhá 20. 10. 2012. Pro velký zájem návštěvníků dojde k jejich zopakování i v roce 2013.

Dne 9. 5. 2012 přijeli na exkurzi do Balcarky kolegové ze SSKJ, kteří se zajímali o instalaci LED světel a podrobné technické detaily osvětlení. 25. 5. 2012 se konala kontrola OBÚ Brno. 30. 6. 2012 proběhl v rámci akce Cave beat koncert skupiny Deši. 13. 7. 2012 vysílal Český rozhlas relaci o Balcarce.

Na podzim byla plastika jeskynního medvěda z Balcarky převezena a instalována na výstavě o jeskyních v zámku Ctěnice u Prahy. 10. 10. 2012 navštívili jeskyni archeologové z MZM pod vedením manželů Nerudových. Zajímali se hlavně o vstupní portál – místo archeologických výzkumů a naleziště prehistorických artefaktů.

V průběhu roku docházelo v jeskyni k běžné údržbě a opravám, převážně elektroinstalace. K velkým závadám našťastí nedošlo, a tak sezona byla úspěšně zakončena dne 30. 11. 2012. Celkem v roce 2012 navštívilo jeskyni Balcarku 26 982 osob, což je o necelý tisíc více než v roce předešlém.

Jeskyně Výpustek

Robert Dvořáček

Již pátým rokem pracuje jeskyně Výpustek v režimu veřejnosti zpřístupněné jeskyně. Spolu s několika málo jinými je pro návštěvníky přístupná celoročně s mírným omezením v zimních měsících.

V roce 2012 navštívilo jeskyni 17 864 návštěvníků při klasickém návštěvním provozu, z toho 1 161 cizinců (cca 6,5 %). Při ostatních doprovodných akcích ve venkovním areálu i v podzemí (koncerty, divadelní představení, akce ke „Dni parků“ aj.) bylo účastno dalších více než 1 600 osob. V celkové návštěvnosti jsme tedy dosáhli podobného výsledku jako v roce 2011.

V roce 2012 nedošlo k žádné mimořádné události či zranění pracovníků nebo návštěvníků, z této strany nebyla podána žádná stížnost na nedostatky v provozu. Odborné kontrolní orgány všech stupňů neshledaly závady či odchylky od stanovených provozních zásad. Počátkem roku odchází Radka Bodláková na provoz jeskyně Kateřinská, náhradou přichází z provozu jeskyní Sloupsko-šošůvských Hana Horáková a doplňuje tak opět počet stálých pracovníků jeskyně na tři. V průběhu roku je smluvně využíváno celkem 15 brigádníků, kteří odpracovali přes 5 500 hodin při průvodcovské činnosti.

Jako každoročně je také v sezónním období brigádnicky zajištěn provoz prodejny suvenýrů, mimo sezónu pak bylo možno zakoupit suvenýry přímo na pokladně. Dodavatelsky byl zajištěn i provoz občerstvení.

Pracovníci jeskyně spolu s brigádníky navázali na úspěšné doplňkové akce z minulého roku: Pohádková jeskyně (červen, téměř 500 návštěvníků), oživené prohlídky (červenec a srpen, přes 200 návštěvníků). Nejrozsáhlejší akcí byl pak již tradiční „Dábský Výpustek“, kdy ve třech dnech podzemí navštívilo přes 1 860 návštěvníků – rodičů a dětí.

V tomto roce dochází také k rozvoji dalších doplňkových aktivit, a to jak co do počtu, tak i kvality. Jedná se o dvě koncertní vystoupení (duben, květen) a závěrečnou akci 15. září s návštěvou asi 370 diváků v rámci pro-

*Opravdu podmanivá atmosféra podzemních prostor na Výpustku během akce Pohádková jeskyně.
Foto: Jaroslav Ondráček*

gramu DIDGERIDOO. Dále proběhly dva audiovizuální programy tvůrce „výpusťkových světýlek“ pana Suchánka. Studenti JAMU Brno využili podzemní prostory k uvedení svého ročníkového představení, které bylo 6krát opakováno. V jeskyni byla pořádána prezentační akce banky a stejně jako v minulém období tematická akce k ochraně přírody „Den parků“. Kvalitní akustiky jeskyně bylo využito pořádací agenturou pro koncert Hradišťanu (viz kapitola Každý jen tu svou má za jedinou).

Vedoucí provozu byl se svým referátem účasten ve dnech na 2.-3. 5. na konferenci pořádané MZLU Brno s tématem „Příroda a turistika ruku v ruce“ a v listopadu s přednáškou „Výpusťek, jeskyně tajemná“ pro klub seniorů v Rájci-Jestřebí, kdy při obou akcích propagoval zpřístupnění jeskyně ČR.

V průběhu roku byly v areálu prováděny výzkumy odborných institucí, jejich nálezy se v současné době budou vyhodnocovat.

Hlavním problémem provozu této jeskyně je její „mladost“ – samozřejmě z pohledu délky návštěvníckého provozu, který trvá zatím pouze 5 roků. Přes snahy o její prezentaci (např. na veletrzích cestovního ruchu) se stále ještě jeskyně Výpusťek nedostala do povědomí především cestovních kanceláří, a to jak tuzemských, tak i zahraničních. Dokladem toho jsou dosavadní čísla o počtu takových „hromadných“ návštěv:

Rok	2008	2009	2010	2011	2012
Počet návštěv organizací cest. ruchu	9	5	10	6	5

Z těchto závěrů tedy vyplývá i hlavní úkol pro nastávající období: hledat cesty pro oslovení především CK. Nebude stačit jen pouhá prezentace na veletrzích cestovního ruchu, ale bude nutné jejich přímé oslovení s nabídkou konkrétní možnosti návštěvy jeskyně Výpusťek.

*Doplňkový program k zářijové akci Didgeridoo v jeskyni ve venkovním areálu jeskyně Výpusťek.
Foto: Jaroslav Ondráček*

Kateřinská jeskyně

Roman Plíšek

Novou sezónu jsme odstartovali 1. března. 2012. První měsíce provozu, co se návštěvnosti týče, byly velmi slabé. V průběhu sezóny si k nám ale lidé cestu našli, a tak se návštěvnost vylepšila. Přispělo k tomu i prodloužení pracovní doby během prázdninových měsíců a slevové akce, které probíhaly v rámci jeskyní Moravského krasu. Se začátkem školního roku návštěvnost opět poklesla, celková návštěvnost byla nakonec 34 755 osob, což je o něco více než v předešlém roce. Z této návštěvnosti tvoří 10 043 osob cizinci. Tradičně největší zastoupení mají turisté z Polska (6 832), Slovenska a Ruska.

První květnovou sobotu oživilo a dokreslilo atmosféru Hlavního dómu vystoupení naší světově uznávané zpěvačky a houslistky Ivy Bittové. Ta v jeskyni vystoupila v rámci mezinárodního hudebního festivalu CAVE BEAT 2012. Koncert si nenechalo ujít více než 200 posluchačů.

V polovině října se v jeskyni konala trochu netradiční „jeskyňářsko-hasičská“ svatba. Pro velký počet svatebčanů si novomanželé vybírali jeskyni s velkou prostorou. Proto si pro slavnostní obřad ze všech zpřístupněných jeskyní Moravského krasu vybrali právě Kateřinskou jeskyni. Snoubenci byli oddáni na pódiu Hlavního dómu a obřadu se zúčastnilo 100 svatebčanů.

Před jeskyní nejen na novomanžele čekalo překvapení ze strany hasičů, kteří dorazili až před vchod zásahovými vozy s majáky a vyvolali rozruch v celém údolí Skalního mlýna.

Do jeskyně se podívaly i televizní kamery. Pro ČT se zde točila reportáž o jeskynním mikroklimatu. Brněnská společnost CINE-BOMBON si jeskyni vybrala také pro natáčení propagačních materiálů Jižní Moravy pro expozici brněnského muzea.

Tak jako každý rok jsme se podíleli na spolupráci s Českým hydrometeorologickým ústavem Brno a univerzitou ve Wrocławu, kteří v jeskyni monitorují mikroklima.

Také bylo provedeno sčítání hibernujících netopýrů pracovníky Správy CHKO Moravský kras a Ústavu biologie obratlovců Akademie věd ČR. Oproti loňskému roku se počet netopýrů opět zvýšil, a to na 276 kusů.

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

Svatebčané před vchodem do Kateřinské jeskyně, fotografováno z hasičské plošiny. Snímek z archivu manželů Lerchových.

Punkevní jeskyně

Pavel Pernica

Rok 2012 začal propagací nejen naší jeskyně na veletržích GO a Regiontour na výstavišti v Brně. Do Brna jsme dopravili jednu z našich lodí, takže návštěvníci měli jedinečnou možnost si loď doslova osahat nebo v ní posedět. V rámci veletrhu uspořádala agentura FCT ve spolupráci se SJ ČR koncert uskupení ADD GOSPEL Company u Zrcadlového jezírka.

Mezi další pravidelné předjarní aktivity patří příprava provozu Punkevních jeskyní na nadcházející sezónu, což kromě řady drobných i větších prací zahrnuje technickou přípravu lodí, z nichž část projde technickou kontrolou. Z dalších činností lze uvést pravidelné školení a přezkoušení zaměstnanců z báňských předpisů. V téže době jsme zaučili a proškolili osm nových průvodců brigádníků na suchou část jeskyně, zkouškami na SPS Přerov prošlo osm nových převozníků. V březnu byl vyslán Pavel Pernica na školení Stráže přírody do CHKO Kokořínsko.

17. dubna se naši zaměstnanci v rámci Dne Země zapojili do úklidu v severní části Moravského krasu, a to jak sběrem odpadu, tak i prováděním účastníků akce Punkevních jeskyněmi. Ve stejný den navštívil Punkevní jeskyně pan Kevin Carey, prezident Královského institutu nevidomých v Londýně.

Další tradiční akce proběhla v červnu, a to již 15. ročník festivalu Čarovné tóny Macochy. Tentokrát byl festival pojat netradičně, účastí umělců hrajících různé etnické hudební styly. Z dalších koncertních akcí stojí za zmínku koncert Pavla Šporcla pro Společnost pro Moravský kras a již také tradiční prosincový koncert pro Oblastní Charitu Blansko.

Několikrát navštívili jeskyni filmaři. V březnu se uskutečnil živý vstup do vysílání ČT 1 s rozhovorem o Punkevních jeskyních. V červnu proběhlo natáčení pro projekt „Propagace jihomoravského regionu prostřednictvím videoprojektů v brněnském podzemí“, v srpnu natáčení dokumentárního filmu pro MAS – občanské sdružení. V říjnu potom natáčení pro studentský projekt SPOTEE, nabízející možnost proběhnout se po zajímavých místech.

Reportáž o Punkevních jeskyních se objevila ve slovenském týdeníku Život a další reportáž, tentokrát na smutné téma sebevraždy v Macoše, v deníku Blesk. Za zmínku stojí návštěva ruských redaktorů z nakladatelství Večer, kteří připravují tištěného průvodce po zemích Visegrádské čtyřky. V červnu se uskutečnila svatba u Zrcadlového jezírka.

Na počátku roku sečetli pracovníci CHKO netopyři v Erichově jeskyni, bylo napočítáno 150 kusů. Od února provádí odběr a analýzu skapových vod v Tunelové chodbě studenti a pedagogové MU Brno.

První říjnovou nedělí zahájilo novou sezónu na 130 otužilců. Začátkem prosince potom již také tradičně vystoupali odvážlivci z řad horolezců převísem ve stěně Macochy. Rok 2012 kromě provádění na Silvestra zakončily netradiční prohlídky nazvané Kouzelná Punkva. Nápad i režie byly dílem našich brigádníků. Této akce se kromě téměř tří desítek účinkujících zúčastnilo 430 návštěvníků.

Celý kolektiv pracovníků Punkevních jeskyní provedl za rok 2012 v pracovní době a nezdídky i mimo ni 196 tisíc návštěvníků.

Prosvětlené skalní mosty na vodní plavbě Punkevních jeskyní. Foto: Petr Zajíček

Sloupsko-šošůvské jeskyně

Miluše Hasoňová

Ríká se, že samochvála ..., ale v roce 2012 se nám na provoze SŠJ podařily hned tři akce, které nám pomohly zvýšit návštěvnost o více jak 3 800 osob oproti roku 2011.

Mimo pravidelné školení, revize elektro, svatební obřady a klasické prohlídky jeskyní jsme uspořádali 1. června na Den dětí „Neandertálské prohlídky“. O těch Vás budeme informovat v samostatném článku. Akce byla vydařená, počasí nám nade vše přálo. Akci navštívilo více jak 800 osob. Neandertálská prohlídka je možností, jak si kousek naší jeskyně prohlédnout jiným způsobem a přiblížit její využití v dávných dobách. Portál před jeskyněmi a podzemní prostory jakoby se posunuly o 120 000 let zpět do doby, kdy tady neandertálci opravdu žili. Důkazem toho jsou nálezy kosterních pozůstatků neandertálského člověka v jeskyni Kůlna. Po jeskyních jsou rozmístěni neandertálci a průvodce znalý neandertálského jazyka vám osvětlí jejich způsob života, lovu a chování. Pro velký úspěch budeme v neandertálských prohlídkách pokračovat i v dalších letech.

Jako největší úspěch roku 2012 hodnotím otevření nového zážitkového okruhu „Po stopách Nagela“. Zpřístupnění Spodních pater našich jeskyní bylo dlouho připravovaným projektem, na kterém SJMK spolupracovala s CHKO Moravský kras a OBÚ Brno. Velkou měrou se o tyto prohlídky zasloužil Ing. Jan Flek z oddělení péče o jeskyně SJ ČR. Zážitková trasa dostala název podle jednoho z prvních a nejvýznamnějších zdejších badatelů, pana Johanna Antonia Nagela.

Jeskyně mají dvě základní výškové úrovně – horní a spodní patro. Ještě donedávna neměli návštěvníci možnost si obě úrovně na vlastní oči prohlédnout. To se změnilo 1. 7. 2012, kdy byla poprvé oficiálně zpřístupněna i Spodní patro. Jedná se o netradiční „adrenalinovou“ prohlídku. Některá místa budete zdolávat po kolenou nebo po břicho a prolézat neupravenými prostory podzemního řečiště Sloupského potoka. Ocitnete se cca 120 m pod zemským povrchem v místech, kam se dosud mnoho lidí nepodívalo. Okuste na vlastní kůži trochu „každodenního chleba“ jeskyňářů a sestupte s námi do hlubin země.

Mladé neandrtálské ženy se učí žvýkat kůže pod vedením prabáby kmene. Foto: Jan Flek

Závěr květnového koncertu pěveckého sboru Harmonia z Hranic v Eliščině jeskyni. Foto: Petr Fišer

O prohlídky Spodních pater je nečekaný zájem, lidé v dnešní době vyhledávají takové zajímavosti, ale v našem případě sem tam zasáhne příroda a velký zájem ze strany návštěvníků musíme brzdit, jelikož jsou Spodní patra pro vysoký stav Sloupského potoka nepřístupná. Ale i tak myslím, že jejich zpřístupnění hraje velkou roli v historii Sloupsko-šošůvských jeskyní.

Třetí novinkou je otevření šošůvské části jeskyní v zimním období. Do letošního roku bylo zvykem, že v zimních měsících byly otevřeny pro veřejnost pouze jeskyně Punkevní a Výpustek. Tuto zimu však mohli turisté navštívit i šošůvskou část systému Sloupsko-šošůvských jeskyní, a to od úterý do neděle. Prohlídku absolvují netradičně s baterkami a mohou si vybrat ze tří variant, které zahrnují klasickou prohlídku, prohlídku pro děti („Zahrajte si na speleology“), nebo novinku letošního roku – historickou verzi prohlídky s průvodci v dobových kostýmech. Trasa Šošůvskými jeskyněmi zavede zájemce i do prostor, které byly ještě nedávno pro veřejnost uzavřeny. Všechny tři typy prohlídek Šošůvskými jeskyněmi trvají přibližně 70 minut a vstupy začínají v 10, 12 a 13 hodin. Baterky zapůjčujeme návštěvníkům na pokladně.

Za těmito třemi novinkami a zvýšením počtu návštěvníků stojí celý kolektiv pracovníků SŠJ – jak stálých, tak i brigádníků, s jejich nápady, celkově jeskyňářská parta bezvadných lidí. Velké díky patří Kelfovi a elektrikářům Jarkovi Hasoňovi a Petru Zukalovi.

To, že se naše jeskyně umístily v roce 2012 na druhém místě Top výletních cílů Jižní Moravy, snad mluví za vše...

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

65 let od objevu Bozkovských dolomitových jeskyní

Dušan Milka

Čas letí jako voda a nechce se ani věřit, že letos uplynulo 65 let od objevu Bozkovských dolomitových jeskyní a 55 let od objevu prvního prostoru s krápníkovou výzdobou, který v bozkovském podzemí nastartoval intenzivní speleologický průzkum.

V roce 1947 se po jednom z odstřelů v malém dolomitovém lůmku na Vápenci objevila puklina do podzemí. Parťák dělníků, jistý Hečko, se puklinou protáhl a postupně prolezl několika menšími prostorami. Ještě týž den večer se o objevu zmínil ve vsi, a tak přestože majitelé nechali vchod do podzemí zatarasit, už se vědělo, že v Bozkově byly objeveny jeskyně.

Ne, že by do té doby nebyly v širším okolí známe žádné jeskyně. O jeskyních v povodí horní Úpy stejně jako o Hanychovské jeskyni v Ještědském hřbetu je zmínka v německé literatuře ještě před koncem 19. století. Na počátku 20. století se již vědělo o podzemních prostorách v obci Poniklá ležící vzdušnou čarou jen 9 km severovýchodně od Bozkova. V letech 1950-1953 zde provedli průzkum jeskyňáři Krasové sekce Společnosti Národního muzea v Praze (sdružení několika speleologických skupin působících v různých oblastech Československa), a přestože byl v té době již znám vchod do bozkovského podzemí, nejsou žádné, ani ústní zprávy, o návštěvě členů Krasové sekce v Bozkovských jeskyních.

Původní vchod do Bozkovských dolomitových jeskyní. Archiv BDJ.

Iniciativy se v Bozkově ujala v polovině 50. let 20. století (v dochovaném pracovním deníku skupiny je prvním datem 28. listopad 1954) skupinka místních občanů pod vedením kronikáře a správce muzea p. Františka Tichánka, neúnavného propagátora Bozkovských jeskyní. Po třech letech průzkumů a objevitelských prací (v té době již vedl skupinu po těžce nemocném p. Tichánkovi předseda MNV Josef Kurfirť) se 21. září 1957 prokopali do prostoru s bohatou krápníkovou výzdobou, kterou nazvali Jeskyně Překvapení.

Objev bohaté krápníkové výzdoby v Bozkovských dolomitových jeskyních byl impulsem k dalším intenzivním průzkumným a objevitelským pracím v bozkovském podzemí (od r. 1957 ve spolupráci s jeskyňáři Krasové sekce NM v Praze vedenými dr. Skřivánkem), které byly korunovány mnoha úspěchy a vyústily v rozhodnutí zpřístupnit jeskyně veřejnosti. Počátkem 60. let se již v Bozkově formuje speleologická skupina, kterou vede zanícený jeskyňář (a později ředitel Bozkovských dolomitových jeskyní) Josef Řehák. Po neshodách s funkcionáři Místního národního výboru v Bozkově opouštějí jeskyňáři domácí lokalitu a otevírají tím kapitolu speleologických objevů v Podkrkonoší a Krkonoších.

V širších souvislostech lze tedy říci, že objev Bozkovských dolomitových jeskyní podnítl rozvoj speleologické činnosti v severovýchodních Čechách.

Správa Bozkovských dolomitových jeskyní připravila v druhé polovině roku 2012 k výročí 65 let od objevu tématicky zaměřenou výstavu jak písemných dokumentů, tak historických fotografií ve vstupní hale jeskyní. Ve spolupráci se sběrateli minerálů byla podobná výstava k 65. výročí objevu Bozkovských dolomitových jeskyní součástí XVI. ročníku prázdninové výstavy Drahé kameny a minerály v Městském muzeu a galerii v Lomnici nad Popelkou.

Jeskyňářská parta Josefa Kurfirta (druhý zprava). Archiv BDJ.

Práce u původního východu za použití tehdejší techniky. Archiv BDJ.

Rekonstrukce provozní budovy a opěrných zdí u vstupu do Chýnovské jeskyně

Karel Drbal

Nejvýznamnějším stavebním počinem od dokončení rekonstrukce turistické trasy v jeskyni v roce 2007 byla rekonstrukce provozní budovy.

Byla zahájena 7. září 2011 předáním staveniště dodavatelské firmě EKOSTAVBY Brno a. s. Hlavním stavbyvedoucím byl Ing. Steinbauer a stavbyvedoucím pan Dospíšil. Investorem byla Správa jeskyní České republiky a projektantem stavby Atelier architektury KA21 Tábor. Práce v roce 2012 byly kvůli nepřízní počasí zahájeny až ve druhé polovině února, a to zateplováním celého objektu.

Rekonstrukce celého objektu byla vyvolána potřebou zajistit statiku domu OKAL. Pohyb jižní části domu se projevil roztržením suterénních zdí napříč celým objektem. Proto bylo rozhodnuto spojit nutně s užitčným a na jižní straně postavit přístavbu, která bude vybudována na pilotech zapuštěných do skalního podloží o hloubce až 14 metrů. Tak se zafixovala „ujíždějící“ zeď a na betonové desce byla vystavěna přístavba o šířce cca 3,25 m v celém profilu stávající budovy.

Tím se podstatně rozšířily využitelné prostory pro správu jeskyní. V suterénu vznikla druhá garáž a skladovací prostory, v prvním podlaží pak místnost pro dokumentaci a pracovna včetně přípravný a ve druhém poschodí byl zcela přebudován inspekční pokoj včetně samostatné ložnice a kuchyňského koutu využívaný v průběhu sezóny brigádními průvodci.

Vlastní rekonstrukce stávající budovy spočívala především v zateplení budovy OKAL, položení nové střešní krytiny, obkladu soklu přírodním kamenem a nové fasádě. V rámci rekonstrukce bylo v dosavadních prostorech vyměněno topení, sanitární vybavení, upravena elektroinstalace, položeny nové podlahové krytiny a místnosti vytapetovány. Zároveň bylo zrekonstruováno vstupní schodiště, které bylo zakryto přístřeškem.

Vrtání otvorů pro zakotvení skalních bloků u vstupu do Chýnovské jeskyně. Foto: archiv CHJ

Rozebrané historické opěrné zídky nad vchodem do jeskyně. Foto: Josef Vandělk

Práce v interiérech si vyžádaly kompletní vystěhování správy jeskyní včetně nábytku. V důsledku toho bylo nutno převést některé pracovníky včetně jejich agendy do náhradních prostor. Materiál, který nebyl bezprostředně potřeba, byl uskladněn ve skladech zemědělského družstva v Dolních Hořicích, kanceláře hospodářky a vedoucího byly přestěhovány do jejich soukromých bytů. Přes všechny problémy nebyl vlastní provoz jeskyně omezen a byl zajišťován za provizorních podmínek.

7. června 2012 byla stavba předána investorovi a provedena likvidace stavenišť. 19. června pak proběhla kolaudace stavby, která byla předána do užívání. Stavba byla realizována nákladem cca 5,3 milionu Kč.

Další významnou akcí byla rekonstrukce opěrné zdi v historickém vstupu do jeskyně. Zed' se v průběhu let dostala do havarijního stavu a byla nutná její generální rekonstrukce. Ta spočívala v rozebrání stávajícího zdiva a výstavbě nové kamenné zdi s cílem uvolnit stávající stísněný prostor odtěžením záspů. Zdi měly být vystavěny pouze tam, kde budou plnit opěrnou funkci.

Práce byly zahájeny 11. listopadu 2011 firmou Josef Čonka Třebíč. Při rozebírání zdi došlo k uvolnění skalního bloku, práce byly zastaveny a na místo byl povolán znalec v oboru mechaniky hornin RNDr. Stemberk. Bylo doporučeno volný blok odstranit a zbývající bloky zakotvit 8 kotvami. Vzhledem k nástupu tuhé zimy byly práce v roce 2011 přerušeny a pokračovaly v předjaří 2012. Práce na kotvení ve dnech 8.-14. 3. 2012 provedla firma ROCKNET s. r. o. Málkov. Po zakotvení bloků opět nastoupila firma Josefa Čonky a 3. dubna 2012 byly práce dokončeny s celkovým nákladem cca 350 tisíc Kč.

V průběhu rekonstrukce byla odkryta původní historická zed', která se po zpevnění stala součástí systému odstupňovaných opěrných zdí. Práce přispěly nejen ke zvýšení bezpečnosti vstupu do jeskyně, ale i jeho estetické hodnoty s ohledem na historický ráz jeskyně. Protože stavební práce na vstupu do jeskyně zasáhly do začátku sezóny, byla po několik dnů jeskyně provozována z výstupní stoly pomocí provizorní lávky napojené na vstupní část jeskyně.

Objev nad Kostelíkem v Javoříčských jeskyních

Stanislav Vybíral

V dokumentech o Javoříčských jeskyních se uvádí jejich celková délka 3 500 metrů. To však již není pravda. Současná zmapovaná část již přesahuje 4 200 metrů. Není to jen díky zakreslení vedlejších chodeb, ale také díky objevům nových jeskyní v posledních letech. Jako objevitelé se zapsali členové ZO ČSS 7-09 Estavela a z části také Správa jeskyní ČR.

Impulsem pro poslední hledání bylo nalezení dopisu doc. Panoše z roku 1951. Jsou to jeho úvahy o možnostech výskytu nových jeskyní pod kopcem Špraněk. Podle jeho teorií se prováděly v padesátých letech výzkumné práce, při nichž byly objeveny jeskyně Míru. Tímto objevem byly práce speleologů převedeny na zpřístupňování nových jeskyní a hledání dalších prostor bylo zastaveno.

Doc. Panoš v dopise píše o možném pokračování prostor z Kostelíku ve středním patře. Kostelík je na konci Objevné cesty, kterou byly Javoříčské jeskyně v roce 1938 objeveny. Ne nadarmo jí jeskyňáři říkají jeskyňářská maturita. Byla to několik hodin trvající cesta s výškovým rozdílem 32 metrů. Několikrát se spouštět a stoupat po laně i napadaných skalních blocích každý nevydržel, a kdo vydržel, v Kostelíku už na práci ani nepomyslel. Proto byl nad celou puklinou natažen lanový travers, který cestu velmi urychlil.

V Kostelíku nás již dříve upozornil RNDr. Petr Zajíček na zajímavý komín, který se nám 24. června 2012 podařilo zdolat. Mladí jeskyňáři předvedli svoje lezecké schopnosti a ke stropu ve výšce 12 metrů, kam bylo ještě z Kostelíku vidět, ukotvili lano. A nahore již byla dobrá nálada – jeskyně vedou dál. Šikmé stoupání dalších 14 metrů a pokračování horizontální chodbou s pěknou výzdobou, která mi připomíná Pohádkové jeskyně. Naměřená délka je zatím asi 70 metrů. Podrobnou zprávu a fotografie najdete na internetových stránkách ZO ČSS 7-09 Estavela.

Dodatek

Jak jsem již napsal, na komín v Kostelíku nás upozornil RNDr. Petr Zajíček. Není to jeho jediná zásluha při objevech. V roce 1997 jsme se společně dostali do Křišťálové jeskyně, v roce 2004 nás upozornil na komín v Hlinitých jeskyních a jeho poslední ukázání bylo v Kostelíku. Nedávno jsme o hledání diskutovali se zaměstnanci Javoříčských jeskyní. Řekl jsem, že Petr má na hledání jeskyní dobrý čich. Eva Sedláková k tomu prohlásila: „Na laněže je dobré prasátko, na jeskyně Zajíček.“ Snad se Petr neurazí a zase někam ukáže.

*Prostora nazvaná Kostelík na konci Objevné cesty v Javoříčských jeskyních.
Foto: Petr Zajíček*

První rok ve funkci vedoucího Jeskyní Na Pomezí

Martin Kubalák

Obsah tohoto článku do rubriky „Každý jen tu svou má za jedinou“ nebude o mojí drahé ženě (doufám, že se to nedozví), ale o jeskyni mně nejbližší. Každá jeskyně je trochu jiná. Jedna vás uchvátí gigantickými rozměry a jiná svojí rozmanitostí výzdoby. Jeskyně Na Pomezí patří spíše do té druhé kategorie. I když objev rozlehlého Rumového dómu v desítky let známé jeskyni Liščí díře může naznačovat existenci dalších prostor v hloubi masivu krystalických vápenců. Prostoupením z Liščí díry do zpřístupněných Jeskyní Na Pomezí došlo k praktickému potvrzení jednotného jeskynního systému Na Pomezí. Případným propojením těchto dvou úseků s jeskyní Rasovnou by se završilo dlouholeté úsilí mnoha jeskyňářů.

Jeskyně se nachází bezprostředně u komunikace na trase z Polska do Jeseníků. Tato poloha je velmi výhodná především pro polské návštěvníky. Proto je druhým jazykem výkladu prohlídek Jeskyní Na Pomezí polština. Polští hosté tvoří významnou skupinu návštěvníků Jeskyní Na Pomezí a v sezóně roku 2012 se jejich zájem o prohlídku jeskyní zvýšil natolik, že vyrovnal úbytek českých hostů. Díky této skutečnosti celková roční návštěvnost mírně vzrostla.

Jeskyně Na Pomezí patří mezi nejvýznamnější turistické destinace na Jesenícku. Návštěvnosti nahrává také skutečnost, že na Jesenícku kromě přírodních zajímavostí není moc jiných alternativ využití volného času návštěvníky této oblasti. Převážná část našich hostů navštíví jeskyně v létě. Ačkoliv bývá v zimních měsících na svazích Jeseníků mnoho lyžařů, zájem o prohlídku jeskyní je minimální. I když bývá v zimě někdy velmi problematické a nákladné udržovat parkovací plochy a schůdné přístupové cesty k jeskyni, snažíme se přitáhnout návštěvníky i v tyto měsíce. Inzerujeme možnosti prohlídek, informujeme ostatní turistické subjekty, hotely, penziony a infocentra. Ve spolupráci s informačním centrem v Jeseníku byl vydán informační prospekt Happy day, který byl distribuován nejen v prostorách infocentra, ale i v prostorách zainteresovaných destinací, na parkovištích a při akcích v lyžařských areálech. Přes veškerou snahu tvoří počet návštěvníků jeskyní v zimních měsících okolo 3 % celoroční návštěvnosti.

Kolem jeskyní se odvíjí převážná část mého života. Přesto pro mě letošní rok znamenal novou zkušenost a premiéru v roli vedoucího správy jeskyní. Nebylo to snadné i z toho důvodu, že mě čekaly povinnosti související s ukončením vysokoškolského studia. Dovolím si tvrdit, že jsme společně s kolegy zvládli úspěšně a bez problémů průvodcovskou sezónu a vše, co souvisí s provozem. Nezbyvá nic jiného, než si přát, aby si do podzemí Jeskyní Na Pomezí našlo cestu co nejvíce hostů. A také, aby se do těchto jeskyní rádi vraceli.

Nástup zimy na Pomezí se ohlásil brzy a pěkně zostra, snímek z 28. října 2012. Foto: Martin Kubalák

Zajištění svahu za provozní budovou Jeskyně Na Špičáku

Evelyna Vozábalová

Budova z počátku minulého století byla postavena na okraji bukového lesa, přímo u paty vápencového kopce Velký Špičák. Dlouhá desetiletí se postupně měnil stav zalesněného svahu za domem spíše k horšímu, a proto bylo nutno nalézt a realizovat účinné řešení, které se našlo v podobě opěrné zidky, spolehlivě stabilizující ujíždějící svah.

Nejdříve došlo k ošetření nebo odstranění stromů a vývrátů na svahu v bezprostřední blízkosti budovy. Poté byly odstraněny nefunkční staré dřevěné ploty a polorozpadlé kamenné zidky za budovou, rozebrána poškozená dlažba z kamenného odpadu a odkopáno cca 10 m³ terénu, jenž byl srovnán a spádován podél zadní stěny. Do betonového základu zidky byly do hloubky 80 cm zapuštěny kotevní trny. K výstavbě byl použit lomový kámen – supíkovický vápenec. Centrální část za domem je zhotovena z plotových betonových dílců (tzv. ztracené bednění). Zidka je 17 m dlouhá, vysoká 1 m a široká 0,3 m. Za ní je uloženo v hrubém kamenivu drenážní potrubí. Stěny základu budovy jsou izolovány novou folií, nový chodník je spádován do „anglického dvorku“ a plochy jsou zpevněny světle šedou zámkovou dlažbou. Dvorek za prosklenou verandou – pokladnou je uzavřen novým jednoduchým dřevěným plotem s brankou.

Celou náročnou akci se prosvětřil svah, na němž rostou mladé tisý červené. Od budovy byly odvedeny srážkové vody, čímž bude mimo jiné usnadněna následná péče o budovu v majetku státu.

*Původní stav svahu
za provozní budovou Jeskyně Na Špičáku.
Foto: Ivana Foitová*

*Tentýž pohled po ukončení stavební akce.
Foto: Ivana Foitová*

Návrat koncertů do Hlavního dómu Kateřinské jeskyně

Roman Plíšek

Všeobecně se traduje, že první jeskynní koncert na českém území se uskutečnil v Kateřinské jeskyni, kdy na elektromechanické varhany v listopadu r. 1960 zahrál prof. Ota Čermák.

Ve skutečnosti si však první koncert v Kateřinské jeskyni posluchači vychutnali přesně o 50 let dříve. Konal se u příležitosti slavnostního otevření Punkevní a Kateřinské jeskyně 16. května 1910. Více než dvousetčlenný pěvecký sbor předvedl skladbu Norberta Javůrka „Na Moravu“. Účinkující byli zvukovými parametry dómu nadšeni a odměnou za potlesk posluchačům byl přídavek z díla Bedřicha Smetany, vlastenecká píseň Věno. Lidové noviny v úterý 17. května 1910 psaly: „Dóm je obdivuhodně akustický, v nejzazších koutech bylo nejtíšiší pianissimo slyšitelné a neobjevil se nejmenší pazvuk“. Téhož roku se v Kateřinské jeskyni v rámci Veleslavínských slavností konal ještě jeden koncert.

Po roce 1960 v jeskyni zaznělo mnoho koncertů a od začátku 90. let byly koncerty pořádány pravidelně. Do jeskyně zavítaly spousty známých hudebních těles i sólových zpěváků. Těmi nejznámějšími účinkujícími byli: Waldemar Matuška, Vlasta Redl, Jarek Nohavica, Hana a Petr Ulrychovi, Kamelot, Hradišťan, Spirituál kvintet a mnoho dalších.

Začátkem nového tisíciletí však koncerty z Kateřinské jeskyně téměř vymizely. Po desetileté odmlce dostali jako první možnost vystoupit na podiu Hlavního dómu interpreti s poněkud netypickými nástroji, jednalo se o tradiční australský dechový nástroj didgeridoo. V letošním roce, v rámci hudebního festivalu v jeskyních CAVE BEAT, proběhl v naší jeskyni další koncert. Během něj oživila svým zpěvem atmosféru Hlavního dómu světově známá houslistka a zpěvačka Iva Bittová.

Věříme, že tímto se koncerty do Kateřinské jeskyně pomalu vracejí a po několikaleté pauze, během které byly k pořádání koncertů využívány jiné jeskyně Moravského krasu, si cestu do Hlavního dómu najdou nejen běžní návštěvníci, ale i řada rozličných interpretů a mnoho jejich posluchačů.

Pohled na přírodní pódium v Hlavním dómě Kateřinské jeskyně. Foto: Petr Zajíček

Slavnostní otevření nové provozní budovy Mladečských jeskyní

Drahomira Coufalová

Mladečský kras představuje nevelké území devonských vápenců s krasovými jevy v okolí obce Mladeč na okraji Bouzovské vrchoviny. Nejznámějším krasovým jevem Mladečského krasu jsou světově známé Mladečské jeskyně, které jsou mimořádně významnou archeologickou a paleontologickou lokalitou. Objeveny byly v letech 1824–1828 během otvírky lomu pro těžbu vápence na stavbu silnice z Olomouce do Mohelnice.

Slavnostní přestřižení pásky před novou provozní budovou Mladečských jeskyní. Zleva náměstek ministra MŽP Ing. Tomáš Tesař a poslanec prof. Ing. Dr. Bořivoj Šarapatka, CSc. Foto: Daniela Bilková

Ateliér David z Liberce a samotnou realizaci stavby na základě výběrového řízení prováděla firma Stavos a. s. Brno. Historický objekt byl zbaven všech přístaveb a byl mu vrácen jeho původní vzhled z počátku 20. století. Nové zázemí pro současný provoz a návštěvníky bylo postaveno odděleně a v takovém řešení, aby minimálně konkurovalo ústřední historické stavbě.

Nově zrekonstruovaný areál byl slavnostně otevřen 2. dubna 2012 pod záštitou náměstka ministra životního prostředí Ing. Tomáše Tesaře. Pozvání přijali i zástupci Parlamentu ČR, Krajského úřadu v Olomouci, obecních a městských úřadů z okolí, Správy jeskyní ČR a další významní hosté. Úvodní projev přednesl ředitel Správy jeskyní ČR RNDr. Jaroslav Hromas, který mimo jiné poděkoval za práci všem firmám podílejícím se na rekonstrukci. Samotného aktu přestřižení pásky se ujali společně zástupci ministerstva životního prostředí a Parlamentu ČR. Poté si hosté prohlédli nový zrekonstruovaný areál. Při následné prohlídce jeskyní jim byla představena obnovená vstupní expozice a rekonstrukce jednoho z obřadů v Dómu mrtvých. Expozice bude v budoucnu rozšířena do dalších jeskynních prostor a bude významnou součástí prezentace přírodních hodnot pod názvem „Mladečské jeskyně – příroda a člověk“. Další informace o výzkumu a historii jeskyní jsou umístěny v novém východu.

Cílem Správy jeskyní ČR je prezentovat tuto jeskyni jako unikátní přírodní výtvar bezprostředně spojený s pravěkým osídlováním krajiny. Podle významného množství kosterních pozůstatků, náleží náhrdelníků ze zvířecích zubů i unikátních kostěných hrotů oštěpů (tzv. hrotů mladečského typu), byla jeskyně pravděpodobně rituálním pohřebištem cromagnonského člověka z období středního paleolitu a dokládá existenci jednoho z nejsevernějších, největších a také nejstarších sídlišť anatomicky moderních lidí (*Homo sapiens sapiens*) na území Evropy před více než 31 000 lety.

V roce 1911 zakoupila jeskyně od vlastníka pozemků Aloise Nevrlého Krajská muzejní společnost v Litovli. Na počátku 20. století postavila před jeskyní turistickou budovu v architektonickém stylu Dušana Jurkoviče. Původní budova neprošla žádnou větší rekonstrukcí, jen postupem času, podle změn vlastníka, k ní byly prováděny různé necitlivé dostavby, převážně v padesátých a sedmdesátých letech minulého století.

Správa jeskyní ČR, jako současný provozovatel, přistoučila v září roku 2010 k rozsáhlé rekonstrukci a dostavbě objektu. Projektovou dokumentaci vypracoval

Koncert souboru Hradišťan v jeskyni Výpustek

Robert Dvořáček

K dvacátému výročí založení Oblastní charity Blansko využila tato organizace se svolením SJ ČR kvalitní akustiky podzemních prostor jeskyně Výpustek k uspořádání charitativního koncertu souboru HRADIŠŤAN pro širokou veřejnost. Tato naše první „megaakce“, kdy bylo nutno připravit kompletní servis pro více než 700 účastníků koncertního vystoupení, si vyžádala značné úsilí pracovníků jeskyně a nezastupitelnou pomoc brigádníků.

Bylo nutno připravit podzemní prostory vyčleněné pro koncert, vytýčit koridor pro návštěvníky a pak při samotném koncertu organizovat jakousi dozorovou službu, která naplní nařízení provozních a především báňských předpisů s ohledem na plné zajištění bezpečnosti návštěvníků.

S velikostí vlastního prostoru pro koncertní vystoupení nebyl problém a při samotné akci se potvrdil odhad, že při účasti kolem 700 účastníků zbude ještě spousta místa na tanec. Máme totiž jeskyni, kde je možné vzhledem k betonové podlaze (pozůstatek z dob válečné německé podzemní továrny) a půdorysné ploše této části jeskyně (Jindřichův sál) umístit všechny návštěvníky ve vzdálenosti 10 až 35 metrů od účinkujících. Vynikající a stejná akustika ve všech místech je pak předpokladem, že se účastník nemusí tísnit v úzké chodbě či pro značnou vzdálenost nedohledné nebo dokonce neuslyší účinkující.

Problémem nebyl ani hladký přechod takového počtu účastníků z venkovního prostoru do podzemí na místo konání produkce. Nejvíce se „zapotily“ určené osoby při přípravě a organizování parkování vozidel v areálu jeskyně a mimo něj. Kapacita parkoviště v areálu čítá při vynikající organizaci provozu asi 100 aut, takže z očekávaného množství (které se pak potvrdilo) 200 osobních vozidel bylo nutné asi 100 aut umístit na přilehlé prostory dočasně vymezené jako parkovací a zbytek přímo na krajnici vozovky procházející kolem areálu jeskyně. Skupina našich brigádníků vybavena ručními vysílačkami, reflexním oděvem a perfektně připravenou režií i tento náročný úkol bezpečně zvládla.

Pracovníci jeskyně Výpustek by se hravě uživilo jako špičkoví parkovištníci. Foto: Jaroslav Ondráček

Zážitková trasa „Po stopách Nagela“ – novinka roku 2012

Libor Zukal

Sloupsko-šošůvské jeskyně vznikly ve dvou výškových úrovních. Horní a spodní patro dělí výškový rozdíl kolem 80 metrů. Po vrchním patře se chodí klasická prohlídka: Krátký, Dlouhý nebo Historický okruh. Návštěvníci při prohlídce Krátkého nebo Dlouhého okruhu dojdou ke Stupňovité propasti, kde uvidí schodiště, které vede do hlubin propasti a sem tam se průvodci dostane otázka, jestli půjdou „i tam dolů“.

Spoustu lidí v posledních letech láká adrenalin a mají zájem se jít podívat tam, kam každý nenajde odvahu vstoupit. Proto jsme 1. 7. 2012 otevřeli nový zážitkový okruh do Spodních pater našich jeskyní. Trasa dostala název „Po stopách Nagela“ po významném badateli panu Johannu Antoniu Nagelovi, který Stupňovitou propast slanil pouze s loučím a prošel část spodního patra jeskyní v roce 1748. Od toho roku probíhaly ve Spodních paterch rozsáhlé výzkumy a díky nim bylo nainstalováno dřevěné schodiště, které vedlo skoro až na dno. U dna je převis, kde je nainstalován pozůstatek Macošského žebří, který je tam i dnes. V roce 2007 bylo místo dřevěného schodiště nainstalováno železná a pozinkovaná.

Při příjezdu si návštěvníci přijdou k pokladně koupit vstupenku a hned se jich ujme jeden z průvodců, který jim ukáže místnost, kde se mohou převléci a vybrat si přilby s čelovkou. Po této přípravě si na mapě ukážeme, kudy budeme procházet v podzemí. Ke Stupňovité propasti projdeme kousek klasické trasy, ale pouze zkratkami, a než odbočíme od běžné prohlídkové trasy, upozorníme, na jaká různá nebezpečí si mají návštěvníci dávat pozor. Sejdeme a po žebří slezeme dohromady asi 70 metrů dolů a ocitneme se zhruba 120 metrů pod zemí, kudy při zvýšeném vodním stavu teče Sloupský potok. To se stává buď na jaře, když taje napadaný sníh, nebo v létě při vydatných deštích.

Vydáme se prvně do západního řečiště, hned po pár krocích se nad námi objeví Kolmá propast, která je hluboká 64 metrů. Dále pokračujeme na dno nejmohutnější a nejhlubší propasti všech zpřístupněných jeskyní ČR, Nagelovy propasti, jejíž hloubka je 80 metrů. Na jejím dně se nacházejí žilalovité hlíny a jeden ze tří přítokových sifonů. Přes žilalovité hlíny se vyšlapanou cestičkou vydáme dál ke zbývajícím dvěma sifonům, přes jeden ucpaný hlínou se přechází a k poslednímu se musíme proplazit úzkou škvírou.

Dostaneme se na konec, dále by se dalo pokračovat už jen s potápěčským vybavením. Stejnou cestou se vrátíme zpět ke Stupňovité propasti a vydáme se další plazivou chodbou do druhé části k Wankelovu jezírku do východního řečiště. Tudy, i když je v létě dlouho sucho, vždy trochu Sloupského potoka teče.

Vrátíme se pod Stupňovitou propast a čeká nás výstup – dvanáctimetrový žebřík a 134 schodů směrem vzhůru. Z jeskyní, když nám to vodní stav dovolí, vycházíme ponory ven. To je místo, kudy se voda propadá do Spodních pater. Než se s návštěvníky rozloučíme, obdrží od nás pamětní listy, aby na tento krásný a jedinečný zážitek měli památku.

Dobrodružná výprava Po stopách Nagela umožňuje návštěvníkům „přičichnout“ ke skutečné jeskynářině. Foto: Jan Flek

Výstava „Švihák lázeňský“ ve Zbrašovských aragonitových jeskyních

Barbora Šimečková

V roce 2012 se námětem tradiční výtvarné výstavy ve Zbrašovských aragonitových jeskyních stalo figurální sochařství. Svá díla vystavovala pětice mladých sochařů, jejichž spojujícím článkem je Katedra sochařství Fakulty umění Ostravské univerzity, kde všichni studovali nebo dosud studují.

Název „Švihák lázeňský“ vymyslel kurátor výstavy Mgr. Jaroslav Kolář Art.D., který s námi při pořádání výstav dlouhodobě spolupracuje. Podle jeho slov nemá moc rád, když lidé za názvy výstav složitě hledají několikvrstevně skryté rádobí významy, proto zvolil pojmenování odlehčené. Vyjadřuje však veskrze současné přístupy dnešních mladých sochařů k tématu zobrazení člověka.

Již ve Veselé jeskyni přivítala návštěvníky sedící dívčí figura s názvem „Stánkařka“ Veroniky Plátkové. Inspirací pro autorku se staly osudy a vizáž dívek sedávajících na polských tržnicích.

Na nejvyšším bodě terasy v Mramorové síni stanulo dílo Petra Mazáče „Domnělý let“, figura člověka s jeho sny, touhami, odvahou i nejistotami.

Pod terasou u chodníku byla instalována socha trénujícího boxera s názvem „Do pytle“. Autor Petr Švolba zobrazil hledání rovnováhy, a to jak při samotné sportovní akci, tak v životě obecně.

Ondřej Nahorniak vystavil dvě sochařská díla. První z nich, „Madona“, instalovaná uprostřed betonové plochy Mramorové síně, vychází ze zobrazování božstev v černošském a primitivním sochařství. Druhou jeho prací byl „Voyer“, reliéf mužské postavy špehující z temného výklenku tak pronikavě, že se průvodkyně vracející se od výpravy bály chodit kolem něj.

Nejmenší a nejroztomilejší byla malá soška „Bratr“ sedící vedle chodníku k východu. Autorku Veroniku Štěpánovou inspiroval její vlastní sourozenec bojující s natahováním neposlušných punčocháčů. Všichni to známe z vlastní zkušenosti ...

Všechny sochy byly laminátové z výjimkou děl Ondřeje Nahorniaka, které byly vyrobeny z betonu.

Vernisáž výstavy proběhla v úterý 3. července 2012 za účasti řady milých hostů. Úvodní slovo přednesl kurátor výstavy a o příjemný hudební doprovod se postaralo půvabné ženské instrumentální trio pod vedením Lidušky Hruškové z Hranic. Po oficiální části vernisáže pokračovala již tradičně příjemná společenská zábava na terase.

„Voyer“ nepříjemně slídící zrakem od ústí Bezejmenné jeskyně. Foto: Slavomír Černý

Výstava byla součástí prohlídky jeskyní až do konce návštěvnícké sezóny. Jako většina figurálních výstav byla návštěvníkům dobře srozumitelná a příjemně zakončila jejich prohlídku zbrašovského podzemí.

Jesyně Na Turoldu z pohledu průvodce aneb co návštěvníkovo oko nevidí

Jaroslav Rakušan

Rozloučení s poslední výpravou sezóny a nezasvěcený by si pomyslel: „Ták, a teď máte do jara volno.“ Omyl! Nyní nastává ten pravý shon, aby se všechno stihlo nachystat na novou návštěvní sezónu a ještě něco vylepšit.

Přichází období každoročních inventur, a tak se s vervou vrháme do kontroly a počítání všeho, co máme v evidenci. Přestěhovat zboží a suvenýry z prodejního stánku na provozní budovu a tam je uložit. Dále uklidit celou návštěvní trasu a přitom zjistit případné závady, které během léta vznikly. Procházíme jeskyní a zjišťujeme, že některé schody jsou za roky provozu tak prošlapané, že pro starší návštěvníky je už problém zvednout tak vysoko nohu, aby mohli pohodlně procházet. Závěr je, že je nutné zbudovat třináct schodů. Nezbývá nic jiného, než nakoupit materiál a směřovat do práce.

Další zjištění je, že počva byla na některých nástupních plochách sešlapána návštěvníky až o dvacet centimetrů a díky tomu vylezly před tím skryté kameny, o které nyní hrozí zakopnutí a úrazy. Nastupuje kango a veškeré výčnělky jsou odstraněny tak, aby riziko bylo co nejmenší. Poté je potřeba veškerý hroinový materiál, který tímto vznikl, z jeskyně odstranit.

V Pohádkové síni na dřevěném zábradlí každoročně během zimy začíná růst plíseň. Nepomáhá ani pravidelná aplikace speciálních nátěrů. Nezbývá, než odmontovat zábradlí a uložit ho tam, kde se plíseň netvoří, takže putuje do Netopyřského dómu.

Na provozní budově koukáme na stěny v místnosti pro průvodce a přicházíme k názoru, že je potřeba místnost vymalovat. A také se zbavit koberce, který v sobě drží prach, a jak se po něm celou sezonu chodí, tak prach dýcháme. Necháme pouze dlažbu. To platí i pro kancelář, a tak se kupuje barva, vše vystěhovat, vymalovat a nastěhovat zpátky.

Před koncem sezóny zjistila ranní kontrola, že se někomu hodila dvě pole palisád, které se nacházejí u nástupní plochy před jeskyní a chrání návštěvníky před případným skutálením kamenů ze svahu. Následuje nákup materiálu, je potřeba fošny ohoblovat, vybrousit, několika nátěry impregnovat, aby odolaly povětrnostním vlivům. Bohužel proti zlodějům žádný nátěr zatím neexistuje.

Nebezpečné nerovnosti počvy v Netopyřím dómě před úpravou. Foto: Jiří Kolařík

Nemilé zjištění při ranní kontrole – palisádu někdo ukradl! Foto: Jiří Kolařík

Zbývá pár dní dovolené před koncem roku a po Novém roce se pokračuje. Opět měsíční fotografování měřidel pohybu tektonických zlomů, které nainstaloval Ústav struktury a mechaniky hornin Akademie věd ČR. Netopýři již dávno zimují a leden je u nás měsícem, kdy se pravidelně sčítají. Po akci jsme spokojeni, že se jejich počty zvyšují, takže se jim u nás líbí.

V únoru všichni odjíždíme na týden do Blanska na pravidelné baňskobezpečnostní školení. Přichází zpráva, že nám byl převeden pozemek před provozní budovou. Pod ním se nacházejí sklepy, které nikdo neužíval snad dvacet let. Dostáváme se dovnitř a zjišťujeme, že sklep je v dobrém stavu až na plísně, které jsou všude po stěnách a na všem dřevěném vybavení. Také zde nacházíme dvě lahve vína po předchozích majitelích. Probouráváme se boční chodbičkou a po odstranění několika cihel se za zdi nachází další prostora sklepa, jehož vchod je již zasypan zeminou. Bohužel strop této prostory netvoří klenba, a traverzy, které ho podpírají, jsou značně zkorodované. Proto necháváme ve zdi pouze otvor pro nahlédnutí. Napadá nás, že tato prostora by po opravě mohla sloužit například pro degustaci vína pro návštěvníky. Co si můžeme udělat sami, na to se vrháme. Než se vyřídí vše potřebné, je potřeba staré omítky oťukat až na cihlu a vše vyklidit.

Začíná mizet sníh a na řadě je likvidace náletových dřevin. Tak nabrousit řetěz motorové pily, list křovinořezu a vzhůru do kopeč nad cestou k jeskyni. Po posekání, poshazování křovin a klacků na pět obrovských pětimetrových ohnišť a seschnutí dřeva, bude nutno všechno ještě před Dnem Země spálit. Musíme ale počkat na příhodné počasí s vysokou vlhkostí a bezvětřím.

Blíží se nová sezóna, zbývá očistit rez a nově natřít zábradlí do Jezerního dómu, namontovat zábradlí zpět do Pohádkové síně a proběhnou také pravidelné revize elektroinstalace. První návštěvníci jsou již nedočkaví, tak ještě nastěhovat zboží a věci zpět na prodejní stánek. Těšit se na pěkné počasí po celou návštěvní sezonu, opráší v hlavě průvodní slovo, případně doplnit o nové poznatky a doufat, že se návštěvníkům u nás bude líbit jako v minulých letech a že budou opět spokojeni s našimi službami, areálem a novinkami, které, jak doufáme, je příjemně překvapí.

Skoky a pády do Macochy

Jan Flek

Můžeme je v zásadě rozdělit na nedobrovolné a dobrovolné. Těch v první skupině není mnoho.

Nejstarší by měl být asi Mamutík od Eduarda Štorcha, který, jak známo, šťastně vyvážl. „*V zimě je hlad a Mamutík, Vlčí dráp a Zajíc jsou na lovu přepadeni lvem jeskynním, který byl v té době nejsilnější a nejnebezpečnější šelmou v tomto kraji. Při útěku zapadnou na terasu propasti Macocha, odkud nemohou ven, ale druhý den jsou nalezeni a zachráněni mladým lovcem Sovou, Kopčemem a Veverčákem, kteří jim poskytnou kamennou palici a větve na kolíky, po kterých lovci vylezou nahoru. U ohně pak lovci ličí své zážitky a zdokonalují se v umění používat řeč.*“ Tolik Wikipedie.

Další, zřejmě také jen v lidské fantazii, byl hoch Hráchvašek z Vilémovic, kterého shodili bratři do propasti. „*Pán Bůh ho zachránil, a Hráchvašek se vyškrabal teprv za dlouhý čas východem ven.*“ (M. Kříž, 1900).

Stejně se zadařilo i pastýři z Vilémovic: „*Ten šel na tis k Macoše, ale tis se s ním vyvrátil a on drže se tisu spadl s ním dolů do propasti. Dlouho se zde mořil, až konečně se odvážil vyjítí východem. Když vycházel, praly děvečky z protějšího zámku prádlo u východu a tuze se lekly, protože měl celé šaty rozedrané a tělo měl nahé. Onen pastýř si potom vždy zpíval: „Floriánek dobré víry, pomohl mu Pán Bůh z díry.“*“ (M. Kříž, 1900).

A pak Obešlík, lupič a zbojník, který byl do propasti spuštěn, aby v ní bidně zahynul. Ale zachránil se pomocí draka, na kterém ven vyletěl.

Robin Kaleta při skoku z Horního můstku do Macochy v roce 2010. Foto převzato z Blanenského deníku

Samozřejmě nemohu opomenout hoča mnoha jmen, kterého macecha do propasti shodila. I ten se zachránil. Ovšem macecha, kterou za trest vesničané do propasti hodili, již nepřežila, a je první známou obětí. Zřejmě i tím dala propasti jméno Macocha. Vůbec nejstarší záznam pověsti o Macoše pochází z roku 1793 z pera F. J. Schwoye.

První nedobrovolný skutečně doložený pád do Macochy uskutečnil v roce 1904: „*Vytrénovaný štyrský alpinista Hanek Pucher z Judenburka, který se dostavil k Macoše s odhodláním, že jako první člověk sleze stěny propasti bez lan až na dno.*“ Na rozdíl od pověsti to nedopadlo dobře. „*Byli jsme bledí úděsem – a dole ubohý ležel s údy úplně roztráštěnými a rozlámanými, zaplativ zle svou nesmyslnou nerozvážností.*“ (K. Absolon, 1970).

Další nedobrovolný pád už nebyl oficiálně zaznamenán. Objevily se spekulace o nedobrovolném pádu v režii STB. Nezdá se mi ale, že by se v jediném případě rozhodli někoho hodit do Macochy. Bylo mnoho jiných jednodušších způsobů.

V dobrovolných pádech či skocích musím začít u sebevrahů. Nejčastější otázka je: „Kolik jich bylo?“ Odpověď je vždy stejná: „To nikdo neví!“ Neví se, kolik jich bylo v dějinách lidstva. Možná by se dalo něco napočítat v policejních archívech. Ale proč by to kdo dělal? „*Předlouhá je řada sebevrahů, kteří hřízným skokem do propasti hledali a bezpečně nalézali vykoupení ze strastí tohoto slzavého údolí.*“ (K. Absolon, 1970).

Zvláštní skupinou jsou parašutisté. Ti se u Macochy objevili v roce 1980: „*Vy jste si na kulatém padáku troufnil do Macochy? Vždyt se s ním nedá skoro manévrovat! Nejen já, (Bořek Vejvara) ještě Jarada Svoboda a Honza Kadlec. Na PTCH-8m, to byly svého času nejlepší kruhové padáky na světě, poslouchaly jako hodinky. Jen jsme si museli přesně vypočítat bod vysazení s ohledem na vítr a dočrzt místo a výšku přeletu okraje propasti, abychom doklouzali až dolů k chodníčku pro turisty. Jen tam se dalo bezpečně přistát. Vyšlo nám to pěkně.*“ (Zdroj: <http://xman.idnes.cz>). Zcela náhodou jsem byl přímým pozorovatelem na Macoše, vyskočili z letadla téměř nad Vilémovicemi, přeletěli na padácích kolem mě, těsně nad cestou u chaty a zmizeli za zábradlím Horního můstku v Macoše. Nezapomenutelný okamžik!

Ještě si vzpomínám na nějaký seskok na tzv. „křídlech“, ale nic bližšího jsem k tomu nenašel.

Skutečný skok a pád do Macochy s přežitím se uskutečnil v přímém přenosu v roce 2010. „*Vystoupali na vylidku a vydali se přes zábradlí ke kraji propasti. Potom roztáhli ruce a vrhli se do jejího nitra. Nejlepší český base jumper Martin Trdla a jeho žák freerider Robin Kaleta dali 138,5 metru hluboké Macoše za vyučenou.*“ (Zdroj: <http://xman.idnes.cz>).

„*Proč jste si vybrali ke skoku zrovna Macochu?*“ „*Je to jediná jeskyně v České republice, do níž se teoreticky dalo skočit. Už tohle je velká výzva... Navíc ta bezpečnostní opatření a obtížnost celého seskoku je opravdu velkou výzvou, nicméně já byl jen vedlejší spolupachatel. Martin Trdla chodil kolem Macochy několik let, než mě pozval, abychom to spolu skočili.*“ Robin Kaleta je člověk, který žije lyžováním ve volném terénu a skákáním ze skal i mostů. Letos si takhle skočil do Macochy. Z horního můstku. S padákem na zádech.

(Zdroj: <http://blanensky.denik.cz>).

Ještě zbývá jedna kategorie, lidé, kteří do Macochy sice neskáčou ani nepadají, ale padají v Macoše z jejich stěn, jsou to horolezci. První horolezec, který Macochu vylezl, byl brněnský horolezec Franta Plšek v září 1944. Obří střečovitý převis však čekal mnoho let na další generaci lezců. Takto píše o lezení v převisu Macochy Janek Bednařík: „*Byli jsme tehdy hodně pomalí a jen centimetr za centimetrem jsme se prokousávali vzhůru. A co jsme se napadali!*“

Tak na závěr citát horolezce, který sice v Macoše padá, ale stále se do ní vrací: „*Když se začnou blížit vánoce, musím myslet na Macochu, naši nejhlubší propast a perlu Moravského krasu. Vím, zní to divně, ale Macocha je pro horolezce to, co je pro Švýcary Matterhorn. Bohužel je celoročně nedostupná s výjimkou několika dní těsně před Vánoce.*“ (J. Bednařík, 2012).

ODDĚLENÍ PÉČE O JESKYNĚ V ROCE 2012

Několik poznámek k vývoji a tvorbě současné měřické dokumentace SJ ČR

Vratislav Ouhrabka

Mapování a dokumentace jeskyní jsou historicky spjata z rozvojem měřických a zobrazovacích metod využívaných v zeměměřičtví a samozřejmě i důlním měřictví. První mapy jeskyní v ČR známe z počátku 19. století (V. Süsz, 1800 – mapa Sloupských jeskyní, A. Lola, 1807 – Výpustek, atd.). Stejně tak jako tato historická dokumentace i dnešní metody tvorby map jeskyní vycházejí často z metod využívaných v důlním měřictví.

Pro zpřístupnění jeskyně v České republice jsou tyto báňské metody, postupy a s tím spojené charakteristiky přesnosti právně závazné. Základní požadavky na mapové dílo jsou dány vyhláškou Českého báňského úřadu č. 435/92 Sb., o důlně měřické dokumentaci při hornické činnosti a některých dalších činnostech prováděných hornickým způsobem.

Současná podoba měřické dokumentace správy jeskyní se začala tvořit po vzniku jednotné organizace spravující naše zpřístupněné jeskyně. V roce 1995 jsme převzali od původních provozovatelů jeskyní nejednotnou a různě kvalitní mapovou dokumentaci. Každá zpřístupněná jeskyně byla v té době samozřejmě zaměřena a zdokumentována, ovšem kvalita, úplnost a grafické výstupy se velmi lišily. Mapy byly vyhotoveny většinou v místních souřadnicových systémech v měřítcích od 1:50 do 1:500. Některé, zejména ty, které byly zpracovány amatérskými speleology, měly vysokou úroveň z hlediska zachycené morfologie a charakteru jeskynních výplní, na druhou stranu často k nim neexistovaly údaje o geodetických základech.

Aby dokumentace splňovala požadavky dané předpisem, bylo třeba ji přepracovat. Dnes je měřická dokumentace zpřístupněných jeskyní vedena ve formě digitálního datového modelu, který v sobě zahrnuje všechny potřebné údaje. Základem je vektorová digitální mapa jeskyně a seznamy souřadnic bodů. Další součástí systému jsou archivní mapy (v rastrové podobě) a údaje o technických a bezpečnostních zařízeních jeskyní (např. elektrické a sdělovací rozvody, monitoring mikroklimatu, atd.). Údaje o povrchu nad jeskyní jsou zpracovány na podkladě digitální katastrální mapy, zahrnují informace o vlastnických hranicích, výškopisu, ochranných pásmech, atd.

Většina těchto údajů je do digitálního modelu přebírána ze státních informačních systémů formou dálkového přístupu. Digitální model plní funkci tzv. originálu základní mapy jeskyně, zároveň je i podkladem grafického informačního systému zpřístupněných jeskyní. Předepsané tiskové výstupy, tzv. obraz základní mapy jeskyně, mapy povrchu, případně dalších účelových map (mapa zdolávání havárií, provozní mapa, mapy zásahů ochrannářského managementu, atd.), jsou vyhotoveny jako součást příslušných informačních vrstev. Tyto mapy slouží jako právně závazné dokumenty důlně měřické dokumentace i jako podklady pro projekční práce, pro plánování ochrannářských opatření a v neposlední řadě i pro tvorbu propagačních materiálů správy jeskyní. Pro vedení a zpracovávání dokumentace v digitální podobě je využíván grafický a geodetický software KOKES© vyvinutý a dodávaný firmou GEPRO, spol. s r. o.

Hlavní důlní měřič Vratislav Ouhrabka při mapování Právnické ve Zbrašovských aragonitových jeskyních. Foto: Miroslav Vaněk

Kontroly státní báňské správy

Barbora Šimečková, Jan Flek

V průběhu roku 2012 proběhlo v naší organizaci celkem 13 kontrol orgánů státní báňské správy.

Jako první proběhla dne 22. 2. 2012 ve Sloupsko-šošůvských jeskyních specializovaná prověrka OBÚ pro území krajů Jihomoravského a Zlínského zaměřená na novou prohlídkovou trasu „Zážitková trasa do spodního patra Sloupsko-šošůvských jeskyní – Po stopách Nagela“.

Předmětem dalších pěti prověrek konaných v jeskyních Sloupsko-šošůvských, Kateřinské, Balcarce, Punkevnické a Výpustku v měsících květnu a říjnu 2012 byl bezpečnostní stav a havarijní plán jeskyně, prověrku provedl OBÚ pro území krajů Jihomoravského a Zlínského.

Na Kateřinské jeskyni byla v září provedena další kontrola, a to bezpečnostního stavu elektrického zařízení v jeskyni. Kontrolu provedl OBÚ pro území krajů Jihomoravského a Zlínského.

Předmětem kontroly OBÚ pro území krajů Jihomoravského a Zlínského v Jeskyni na Turoldu v červnu 2012 byl celkový bezpečnostní stav jeskyně a bezpečnostní stav elektrického stavu v jeskyni.

Inspekce OBÚ pro území krajů Libereckého a Vysočina provedená v srpnu v Bozkovských dolomitových jeskyních byla zaměřena na plnění horních předpisů při pracích konaných dle ustanovení § 3, písm. d) zákona č. 61/1989 Sb.

Specializovanou prověrkou OBÚ pro území krajů Moravskoslezského a Olomouckého bylo v Jeskyni Na Špičáku a Jeskyních Na Pomezí kontrolováno zejména plnění ustanovení 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, ve znění pozdějších předpisů, a to zejména podle § 2, § 6 odst. 5 a §§ 6, 7, 8, 13, 15, 23 a 50.

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

V Javoříčských jeskyních proběhlo v červenci nařízené ústní jednání v pokračování správního řízení ve věci žádosti ZO ČSS 7-09 Estavela o povolení trhacích prací malého rozsahu při provádění amatérského speleologického průzkumu v Javoříčských jeskyních svolané OBÚ pro území krajů Moravskoslezského a Olomouckého.

Báňskobezpečnostní problematice věnuje SJ ČR velkou pozornost, o čemž svědčí i výsledek letošních kontrol orgánů státní báňské správy. Ve všech jsme obstáli na výbornou bez zjištění jakýchkoli závad, na něž by bylo nutno reagovat a řešit je.

Inspektoři OBÚ Brno při kontrole záchytných plotů na Macoše. Foto: Jan Flek

Programové financování opatření plánů péče realizovaných SJ ČR

Vratislav Ouhrabka

Práce ochrannářského managementu vycházející ze schválených plánů péče jsou převážně finančně kryty prostředky MŽP ČR. V roce 2012 realizovala správa jeskyní celkem 54 jednotlivých managementových opatření. Práce v hodnotě 2.159 986,- Kč byly hrazeny z podprogramu Správa nezcizitelného státního majetku v ZCHÚ, v částce 699 993,- Kč z Programu péče o krajinu a ve výši 212 000,- Kč z Programu podpory obnovy přirozených funkcí přírody. V rámci těchto programů byly provedeny níže uvedené typy opatření.

- ◆ Likvidace lampenflóry a očista jeskyní (Chýnovská, Punkevní, Kateřinská, Sloupské, Balcarka, Javoříčské, Bozkovské, Koněpruské, Zbrašovské, Na Pomezí, Na Špičáku).
- ◆ Likvidace náletových dřevin, kosení a údržba ploch (NPP Třesín, PR Balcarova skála-Vintoky, PR Sloupsko-šošůvské jeskyně, NPP Zlatý kůň, NPP Chýnovská jeskyně, PR Na Turoldu, NPR Vývěry Punkvy).
- ◆ Údržba a vyčistění záchytných sítí nad přístavištěm Punkevních jeskyní v propasti Macocha.
- ◆ Údržba geologických profilů, skalních stěn nad vchody do jeskyní a komínů v propasti Macocha (NPP Zlatý kůň, PR Na Turoldu, NPR Vývěry Punkvy, PR Balcarova skála-Vintoky, NPP Na Špičáku, NPR Špraněk).
- ◆ Likvidace pozůstatků průzkumných a zpřístupňovacích prací v podzemí i na povrchu (Zbrašovské aragonitové jeskyně, Bozkovské dolomitové jeskyně, Javoříčské jeskyně, Jeskyně Výpustek, Jeskyně Balcarka, Jeskyně Na Špičáku).
- ◆ Úpravy a opravy turistických tras v jeskyních a přístupových komunikacích na povrchu (Jeskyně Na Špičáku, Jeskyně Na Turoldu, Sloupsko-šošůvské jeskyně).
- ◆ Opravy opěrných zdí, sanace sesuvů v areálech jeskyní (Chýnovská jeskyně, Jeskyně Na Špičáku).
- ◆ Monitoring jeskynního prostředí, restaurování historických maleb na stěnách (Jeskyně Na Špičáku)
- ◆ Opravy a rekonstrukce technických zařízení sloužících k zajištění bezpečnosti a likvidaci oplachových vod. (Zbrašovské aragonitové jeskyně, Bozkovské dolomitové jeskyně).
- ◆ Likvidace divoké skládky (NPP Bozkovské dolomitové jeskyně).
- ◆ Opravy uzávěr a zabezpečení vchodů do podzemních objektů (PP Jeskyně pod Sněžníkem).

*Pavel Sencovici při likvidaci lampenflory ve Zbrašovských aragonitových jeskyních.
Foto: Slavomír Černý.*

Monitoring mikroklimatu v jeskyních SJ ČR

Petr Zajíček

V roce 2012 bylo provedeno dvakrát jednorázové měření mikroklimatických poměrů ve všech veřejnosti zpřístupněných jeskyních a v jeskyni Pod Děčínským Sněžníkem dle vyhlášky ČBÚ 55/96 Sb. Výsledky ukázaly, že všechny zpřístupněné prostory odpovídají podmínkám pro bezpečný provoz jeskyní, včetně jeskyně Pod Sněžníkem, kde je možno neomezeně provádět výzkumnou a dokumentační činnost včetně odborných exkurzí.

Po ukončení grantového výzkumného úkolu č. SP/2d5/07 „Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních“ byl vyhodnocen stav veškerého přístrojového vybavení. Kromě funkčních stacionárních monitorovacích stanic byla provedena podrobná revize teplotních čidel v Amatérské jeskyni a ve vertikálním profilu propasti Macocha. Po nezbytném servisu a výměně baterií pokračuje v obou významných lokalitách monitoring teploty.

V jeskyni Na Špičáku na lokalitě Kalvárie pokračoval i přes potíže s dataloggerem Minikin monitoring teploty. Získané výsledky byly předány pracovníkům, kteří provádějí výzkum historických nápisů a kreseb. Teplotní režim je nezbytný pro stanovení metodiky zrestaurování jedné z nejcennějších kreseb v jeskyni – Adorace křížifixu.

V zimě pokrývá portál výtoku Punkvy jinovatka způsobená teplým vzduchem vystupujícím z jeskyně, stav v únoru 2012. Foto: Petr Zajíček

Radiační ochrana

Petr Zajíček

Radiační ochrana v roce 2012 probíhala ve zpřístupněných jeskyních České republiky a v jeskyni Pod Sněžníkem v souladu s pravidly stanovenými Státním úřadem pro jadernou bezpečnost a dle příkazu ředitele SJ ČR č. 06/09 z roku 2009.

V roce 2012 byly vypočítány roční osobní efektivní dávky pracovníků Zbrašovských aragonitových jeskyní za kalendářní rok 2011. Nikdo ze stálých ani sezónních pracovníků Zbrašovských aragonitových jeskyní nepřekročil v roce 2011 roční osobní efektivní dávku 6 mSv. Hodnota nejvyšší dosažené dávky v roce 2011 činila 4,34 mSv.

Výpracoval: Petr Zajíček

V ostatních zpřístupněných jeskyních ČR a v jeskyni Pod Sněžníkem byla v roce 2012 průběžně monitorována objemová aktivita radonu. Většina jeskyní vykazala pokles, kromě Chýnovské jeskyně a Mladečských jeskyní. V jeskyni Výpustek byla objemová aktivita radonu na prohlídkovém okruhu v roce 2012 stejná jako předcházející rok. Nejvýraznější pokles byl zaznamenán v jeskyních Zbrašovských aragonitových, Bozkovských dolomitových, Punkevních, Javoříčských a v Balcarce.

Srovnání hodnot objemové aktivity radonu ve zpřístupněných jeskyních v letech 2011 a 2012 s dlouhodobým průměrem ukazuje předcházející graf. V roce 2012 byly v jeskyni Výpustek monitorovány veřejnosti nepřístupné části. Zvláště vysoká hodnota OAR byla naměřena v Salmově Výpustku – 4625 Bq/m³.

Fotodokumentace ve zpřístupněných jeskyních a dalších lokalitách

Petr Zajíček

V roce 2012 bylo pořízeno 195 nových fotografií jeskyní veřejnosti zpřístupněných i nezpřístupněných. Záběry byly vybrány z přibližně 800 vyfocených políček 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. Několik zdařilých snímků bylo použito pro výrobu zvětšenin 60 × 90 cm pro výstavu „Dny jeskyní v Praze“.

Nové reprezentativní snímky vznikly ve všech zpřístupněných jeskyních ČR. V Punkevních jeskyních byly vytvořeny nové záběry vodní plavby. V Mladečských jeskyních byly pořízeny reprezentativní fotografie nové expozice a také sada dokumentačních snímků pro účely tvorby dioramat v jeskyni, na které se podílí Moravské zemské muzeum v Brně. Ve Zbrašovských aragonitových jeskyních vznikl soubor nových reprezentativních snímků.

Byla provedena podrobná fotografická dokumentace stavu spodních pater Sloupsko-šošůvských jeskyní před zahájením provozu návštěvního okruhu „Po stopách Nagela“. V zimních měsících byly dokumentovány jevy související s výronem teplého vzduchu za silných mrazů.

Vzniklo několik kvalitních záběrů excentrických krápníků ve stropních partiích chodeb v Javoříčských jeskyních. Podařilo se získat svolení k pořízení fotografických kopií vybraných unikátních historických map z archivu profesora Karla Absolona v Moravském zemském muzeu v Brně.

Mezi zajímavosti patří objev a dokumentace podpisu A. Žitného z 11. října 1885 v jeskyni Výпустek. Z veřejnosti nepřístupných jeskyní stojí za zmínku pořízení fotografií Ledové chodby v jeskyni Piková dáma.

*Pozice fotografa v jeskyních je občas značně krkolomná. Petr Zajíček při dokumentování výzdoby Bozkovských dolomitových jeskyní.
Foto: Alena Nováková*

*Zajímá vás, co Peťa na předchozím snímku vlastně fotil? Výsledkem je tento krásný detail bozkovského excentrického výrůstku.
Foto: Petr Zajíček*

Centrální evidenční databáze – Speleodata

Pavel Troubil, Roman Mlejnek

Během roku 2012 proběhl vývoj aplikace Speleodata (dříve Evidence dokumentačních materiálů) a její nasazení na webově adrese www.speleodata.cz. Smyslem aplikace je umožnit co nejnásazší naplnění dokumentačního řádu Správy jeskyní, tedy příkazu ředitele č. 11/2011, a to jednotně na všech pracovištích SJ, a umožnit tak přehledný a rychlý přístup k veškeré významné dokumentaci o jeskyních, kterou SJ disponuje.

Při návrhu a vývoji jsme se snažili o maximální přehlednost a snadnost používání Speleodat. Aplikace tedy nabízí jen několik základních odkazů – možnost přidání nového dokumentu, přehled již vložených dokumentů a seznamy jeskyní a karsologických oblastí.

Na maximální možnou míru jsme také zjednodušili zadávání dat. Počet položek, které se ke každému dokumentu vyplňují, jsme ponechali jen na nezbytně nutném minimu. Všude, kde je to možné, se data doplňují automaticky (např. evidenční čísla), nebo stačí napsat pár znaků a dostanete nabídku s výběrem možností, např. jeskyní nebo karsologických oblastí.

Ke každému dokumentu je také možno nahrát obrazové náhledy či jiné dokumenty, například textové (Word či PDF). V dokumentech je možno snadno listovat a zadávat jednoduché i složitější vyhledávací dotazy. Speleodata umožňují popsat i fyzické umístění dokumentu, aby nebylo obtížné jej po elektronickém vyhledání nalézt i ve skutečnosti. Přímou ve Speleodatech jsou k dispozici také důležité vnitřní dokumenty a nápověda k vkládání s vysvětlením postupu a jednotlivých položek.

Na každém pracovišti je určen alespoň jeden zodpovědný dokumentátor, kterému byl vytvořen uživatelský účet ve Speleodatech a má k nim tedy plný přístup. Každý tak vystupuje v databázi pod svým jménem a nedoporučujeme tedy sdílení jména a hesla s ostatními kolegy. Správci systému jsou připraveni pružně reagovat v případě potřeby a vytvořit uživatelské účty i dalším zaměstnancům SJ.

V současnosti (únor 2013) probíhají dokončovací práce na Speleodatech, které mají umožnit příjemnější využití systému a zajistit jeho lepší provázání s dalšími zdroji dat, zejména JESO.

Během roku byla Speleodata představena na třech fórech – schůzi odborného oddělení, gremiální poradě v Nové Bystřici a na školení dokumentátorů ve Sloupsko-šošuvských jeskyních. Ve všech případech byly vneseny připomínky, podle nichž byla Speleodata upravena tak, aby vyhovovala pokud možno všem uživatelům.

The screenshot displays the Speleodata web application interface. At the top, there are navigation tabs: 'F0001511', 'Za Hájnou', '2011', 'Stav', and 'Úpravy'. Below this is a form with the following fields:

- Charakter: F - Fotodokumentace
- Evidenční číslo: F0001511
- Název: Za Hájnou
- Typ: Digitální
- Rok vzniku: 2011
- Stručný popis: nový objev v jeskyni Za Hájnou
- Autor: Jaroslav Iršing
- Obsah: Otvor ČSS 7-03 Javoříčko
- Místo uložení: Javoříčské jeskyně
- Způsob nabytí: SJČR darován ČSS 7-03 Javoříčko
- Pracoviště: Správa Javoříčských jeskyní
- Vloženo: Stanislav Vybíral, 12.02.2013 14:07:23
- Poslední úprava: Stanislav Vybíral, 12.02.2013 14:19:18

Below the form, there are two expandable sections:

- Seznam jeskyní: • Za Hájnou (K220 34.10.200010)
- Seznam oblastí: • Javoříčský útes (K220 34)

At the bottom of the screenshot, there are two photographs showing the interior of a cave. The top photo shows a person in a red jacket standing in a narrow passage. The bottom photo shows a person in a blue jacket standing in a similar passage.

Ukázka praktického využití Speleodat. Upravil: Roman Mlejnek

Digi-speleoarchiv

Jan Flek

Naplňování programu Digi-speleoarchiv (do roku 2012 nazývaného Speleodata) spočívá v přenášení digitalizovaných dokumentů do databáze, využitelné následně k dalšímu zpracování. Databázi lze použít k vyhledávání a prezentaci jednotlivých titulů v jakékoliv činnosti (informační, publikační, propagační ap.). Úkol vyplynul z interní potřeby uspořádání a zpřehlednění stávajícího archivu SJMK v Blansku a následně i archivů dalších správ jeskyní.

V roce 2012 jsem v evidenční databázi Speleodata zaznamenal 44 položek, což obnáší 452 stran skenovaných dokumentů v Digi-speleoarchivu.

V rámci Digi-speleoarchivu jsem založil soubor dokumentů „Česká speleologie v proudu času“, která nyní obsahuje 1 337 zápisů. Dále jsem založil soubor dokumentů „Jeskyňáři Moravského krasu“, který nyní obsahuje 2 750 jmen. V databázi denního tisku jsem v roce 2012 archivoval 1 172 článků v textové podobě a 1 135 stran v původní tiskové podobě. Frekvenci výskytu veřejnosti přístupných jeskyní v tisku v obou pololetích roku 2012 ukazuje následující tabulka:

	2012	I	II
Macocha	130	62	68
j. Balcarka	36	19	17
j. Bozkovské	15	8	7
j. Chýnovská	19	10	9
j. Javoříčské	27	21	6
j. Kateřinská	33	19	14
j. Koněpruské	44	28	16
j. Kůlna	15	8	7
j. Mladečské	33	27	6
j. Na Pomezí	23	13	10
j. Na Špičáku	23	11	12
j. Na Turoldu	27	21	6
j. Punkevní	109	48	61
j. Sloupsko-šošůvské	80	43	37
j. Výпустek	78	41	37
j. Zbrašovské	33	13	20

Tato cenná fotografie přibyla v roce 2012 do archivu Digi-speleoarchiv.

Na internetu i intranetu SJ ČR jsem umístil řadu aktuálních příspěvků a fotografií. Ve „Výběru tisku“ jsem jedenkrát týdně prostřednictvím e-mailu zaslal 1 172 novinových článků. V „Tisku – náhledech“ to bylo 1 135 stran v původní tiskové podobě, ve „Speleostřípkách“ 5 864 odkazů na webové servery.

Na portálu <http://kelf.rajce.idnes.cz/> „Správa jeskyní ČR“ jsem vystavil v roce 2012 celkem 110 souborů, které byly 5 351krát zhlédnuty. Do systému Speleologické bibliografické databáze jsem vložil 1 152 titulů.

Do sbírky historických pohlednic jsem doplnil 418 kusů pohlednic a založil jsem sbírku historických karbidek, odznaků a štítků na hole.

Ostrovský žleb s jeskyní Balcarkou zahalený podzimní inverzní mlhou, 20. října 2012. Foto: Jan Flek

Historický pohled z protější strany Ostrovského žlebu na Balcarovu skálu, nedatovaná pohlednice. Zdroj: Digi-speleoarchiv

Co se dalo v roce 2012 v průhonické studovně

Ivana Mrázková

Z knihovny odešel kolega A. Zelenka. Zanechal po sobě úctyhodné dědictví v podobě šanonů s přepečlivými záznamy všech kroků, které pro databázi jednotné evidence speleologických objektů (JESO) v SJ ČR udělal. Veškeré projekty, které pomocí programu ArcView vyrobil, jsou uloženy v jeho počítači a na externích discích. Přehled uložených dat a projektů je vytištěn a zatím není zpracován.

Ke stolu pana Zelenky se posadila slečna Lucie Kohoutová, která se v květnu změnila v mladou paní Lucii Gožďálovou. Převzala knihovnu a byla představena také na poradním sboru rezortních knihovnic na MŽP. Od té doby se o knižní fond v knihovně pečlivě stará. Program pro knihovní fond se přestěhoval z jednoho počítače do druhého. Bohužel s projekty pana Zelenky to tak jednoduché nebylo a po přestěhování do mého počítače se projekty, přesně jak kolega předpovídal, rozpadly. Naštěstí vše zůstalo zachováno v původním počítači.

V červnu jsme převezly s kolegyní Miceskou knihy z dědictví po panu Františku Králíkovi. Pan F. Králík byl geolog s obrovskou šíří zájmů, ke kterým patřila i speleologie. Paní Pohanková, vdova po panu Králíkovi, nám z bohaté knihovny vybrala knihy týkající se speleologie. Většina knih byla zařazena do knihovny SJ ČR. Ostatní knihy si postupně rozebrali kolegové do svých knihoven. K paní Pohankové se ješ-

Tonik Zelenka ještě „v činné službě“, s výrazem trpětele a v neodmyslitelném pracovním pláští.

Foto: Ivana Mrázková

Přístaviště lodiček před jeskyní Prometheus v Chráněné jeskynní oblasti Imereti v Gruzii.

Foto: Ivana Mrázková

tě vypravil kolega Krejča z Chýnovské jeskyně a odvezl si další publikace, převážně geologické a mineralogické.

Automatizovaný informační systém SJ ČR automaticky posílá do e-mailových schránek zaměstnanců Správy jeskyní každé pondělí přehled toho, co bylo na intranet a na web Správy jeskyní ČR vloženo nového. Tím také popisuje činnost na stránkách vnitřních (intranet) i vnějších (web).

Z intranetu jsou v tomto hlášení události vepsané do kalendáře, aktualit, nově vložené dokumenty a občas příspěvky do fotogalerií. Během sezóny se v pondělním hlášení objevují pozvánky na různé kulturní akce pořádané v jeskyních. Odkaz na kulturní akce je umístěn na úvodní webové stránce SJ ČR. Ke stejným informacím uloženým v přehledu Kulturní akce v jeskyních dojde čtenář webových stránek proklikem na záložku Propagace a výběrem další úrovně Akce. Informace o akcích se přenášejí také k ministerským úředníkům, kteří mají na starosti propagaci. Na stránkách MŽP jsou pak umístěny odkazy zpět na naše stránky na „jeskynní“ kulturní akce. A opačně, ze stránek SJ ČR se přes hypertextové odkazy čtenář dostane na stránky MŽP. V roce 2012 to bylo hlavně v případě pořádání Dnů jeskyní v Praze, kde se Správa jeskyní na této akci velmi podstatně podílela.

Důležitou informací je pro čtenáře webových stránek SJ ČR ceník s údaji o aktuálních provozních dobách a cenách ve zpřístupněných jeskyních. Tato důležitá informace v podobě odkazu na tabulku v pdf formátu je umístěna na stránkách všech jeskyní a úvodní stránce SJ ČR. Každý rok se zdá, že všechny potřebné informace k tvorbě ceníku jsou připraveny (a schváleny) již v měsíci září. A dosud každým rokem se koneč-

ná podoba ceníku do-
laďovala až koncem
kalendářního roku.
V roce 2012 se ceník
musel rozšířit o dal-
ší, tentokrát zážitko-
vou trasu ve Sloup-
sko-šošůvských jes-
kyních. Přibyl sice
jen jeden řádek, ale
ten zcela porušil do-
savadní vzhled exelo-
vé tabulky. Aby ceník
zůstal čitelný, bylo
nutno údaje rozdělit
na dvě stránky. Jed-
na strana pro jesky-
ně Moravského krasu
a druhá pro ostatní jes-
kyně. Překlady ceníků
do všech dalších jazy-
ků nabízených webo-
vými stránkami www.
caves.cz se do konce
roku 2012 nepodařilo
kromě anglické verze
vytvořit.

Jednání s kolegy z gruzínské Agentury chráněných území (APA) za vydatné pomoci pracovníka ČRA a ZÚ ve Tbilisi. Foto: Sofia Kamushadze

Mezi ikony v pravé části úvodní obrazovky webových stránek SJ ČR přibyl v roce 2012 banner České rozvojové agentury (ČRA). Pomocí banneru se zvědavý čtenář dozví o spolupráci mezi ČRA a SJ ČR. Aby však spolupráce vůbec mohla začít, bylo potřeba vypracovat program, sepsat ho do předepsaného formátu a také přeložit do anglického jazyka. K. Drbal vypracoval požadované logické rámce, L. Příbýl vytvořil rozpočet a na mě zbylo zajištění překladů projektu, dopisování si s gruzínskou stranou pomocí e-mailů a také organizace cest do Chráněné jeskynní oblasti Imereti. Jak se později v Gruzii ukázalo, obě strany se domluví lépe rusky, ale bohužel nevím o nikom, kdo by v SJ ČR používal ruskou klávesnici a ruský jazyk uměl používat stejně jako kdysi někteří z nás při maturitě. Spolupráce s gruzínskou stranou se po počáteční nedůvěře velmi dobře rozjela a doufám, že stejně dobře bude pokračovat i v roce 2013.

Knihovna a informační systém Správy jeskyní České republiky

Lucie Goždálová

V roce 2012 došlo na postu správce knihovny SJ ČR k personální změně, kdy od Ivany Mrázkové přebrala agendu Lucie Kohoutová-Goždálová. Po krátkém zapracování se pustila do nových úkolů.

Knihovna se podílela především na distribuci nové knihy Acta speleologica, 3. díl, s podnázvem "Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních ČR". O tento titul projevil zájem jak spolupracující instituce, tak i odborné knihovny a laická veřejnost.

Dalšími, i když již ne tak velkými projekty, které po dlouhém očekávání obohatily knihovnu, byly brožury Koněpruské jeskyně a Kateřinská jeskyně. Posledně jmenovaná byla přeložena do polštiny vzhledem k narůstajícímu procentu zájmu polských návštěvníků o zpřístupněné jeskyně v ČR. I tyto publikace byly distribuovány jako povinné výtisky do knihoven.

V průběhu roku 2012 se knihovna mnohem aktivněji než v prvním roce jeho činnosti podílela na správě profilové stránky SJ ČR na stále populárnější sociální síti Facebook. Facebooku jakožto modernímu médiu, které dokáže oslovit a získat si zájem především mladých generací, byla věnována patřičná péče. Návštěvníci profilu si tak mohli na svých počítačích i chytrých mobilních zařízeních procházet novinky v sekcích fotogalerie, speleostřípky, informace o připravovaných nebo právě proběhlých akcích na jednotlivých jeskyních apod. Facebook jako moderní médium nám dává možnost oslovit naše budoucí návštěvníky, ale zároveň je také zrcadlem, kde mohou návštěvníci velmi rychle sdělit své připomínky, návrhy nebo pochvaly.

Jak se říká, že „nové koště dobře mete“, tak i nová knihovnice přinesla svěží vítr do přehlednosti a pořádku. Došlo k systematické kompletaci a svázání desítek jednotlivých archivních ročníků časopisů, které byly doposud po dlouhá léta drženy bez větší péče. Navíc se udělala dobrá věc, protože na základě výhodné cenové nabídky byly tyto vázací práce 63 ročníků zadány firmě, která je chráněnou dílnou. Práci tak dostali především lidé se sníženou pracovní schopností.

V rámci debordelizace bylo zjištěno, že velké množství knih a jiných publikací je v knihovně zbytečně vícekrát, a tak došlo k nabídce těchto vícenásobných výtisků provozům. Knihy, které nebyly rozebrány našimi správami, byly dále bezplatně nabídnuty knihovnám. Zájem projevil tyto knihovny: Studijní a vědecká knihovna v Hradci Králové, Národní knihovna ČR v Praze, Studijní a vědecká knihovna Plzeňského kraje v Plzni, Krajská knihovna Františka Bartoše ve Zlíně.

Knihovna SJ ČR zasílala informace o prodejní ediční činnosti SJ ČR knihovnám. Díky těmto informacím se podařilo určitý počet publikací, o kterých do té doby neměly ponětí, knihovnám prodat.

Během roku došlo ke snížení prodejní ceny knihy z edice Chráněná území, svazek XIV. Jeskyně, což následně vedlo ke zvýšení zájmu a prodeji více než 30 kusů jen z pracoviště Průhonice.

Z pohledu knihovnice a udržení pořádku, v němž bych chtěla i do budoucna nadále pokračovat, Vás vyzývám, abyste vrátili všechny dlouhodobě zapůjčené knihy a jiné publikace zpět do knižního fondu. Dojde k jejich řádné evidenci a budou si je po letech moci půjčit i jiní.

Svázané časopisy jsou ukázkou krásného knihařského řemesla a pro archivaci jsou velmi praktické. Foto: Lucie Goždálová

ODBORNÉ PRŮZKUMY A VÝZKUMY

SPELEOLOGICKÉ PRŮZKUMY V ROCE 2012

Pískovcové jeskyně v údolí Labe nad Dvorem Králové nad Labem

Vratislav Ouhrabka, Roman Mlejnek, Jiří Rejl

Údolí Labe nad Dvorem Králové nad Labem bylo po geomorfologické stránce věnováno několik odborných příspěvků, které se týkaly především povrchových tvarů. Výchozy, balvaniště, svědecké vrcholy atd. v této oblasti popisuje Minář (1996, 1997). O jeskyních se obecně zmiňuje Kudrnovský (1999) a Kudrnovský & Sedlák (2003). V Jednotné evidenci speleologických objektů (JESO) však žádné jeskyně registrovány nebyly. A právě to byl hlavní důvod pro výzkum nekrasového území, který na podzim roku 2012 podnikli autoři příspěvku. Důležité informace o některých jeskyních poskytl v terénu lesní pedagog Václav Lokvenc. Ten pomohl lokalizovat jeskyni označovanou jako Medvědí doupě a Raubiřská díra.

Zájmové území se rozkládá po obou březích Labe mezi obcí Debrné a údolní nádrží Les Království u obce Dolní Nemojov. V tomto úseku vytváří řeka hluboké průlomové údolí zařiznuté až 120 m do nesouměrného kuestovitěho hřbetu pojmenovaného zde jako Koclěrovský hřbet (Demek a kol. 2006).

Nově evidované jeskyně jsou soustředěny ve třech oblastech. Na levém břehu Labe se především jedná o svahy Srnčího kopce (496 m n. m.) asi 0,5 km na západ od kóty. Toto území je možné vymezit rozvolněnými skalními bloky vrcholové části údolí (svahu). Další oblastí levého břehu je charakteristická Martinská stěna tvořená nesouvislými skalními výchozy, které se táhnou ve vrcholové partii údolního svahu. Třetí evidovaná oblast, již na pravém břehu Labe, jsou skalní výchozy označované jako Netopýří skála nad ústím

bezejmenného přítoku prameničiho v obci Souvrat'. Ve výše uvedených oblastech bylo celkem evidováno 14 jeskyní v délkách od 3 do 25 m. Prostory s délkou menší než 3 m nebyly evidovány.

Z hlediska morfologické a genetické typizace pseudokrasu (Vítek 1980, 1981) patří většina jeskyní do skupiny suťových. Typickým příkladem může být i nejdelší jeskyně Medvědí doupě (délka 25 m), nacházející se v oblasti Srnčího kopce. Stejně jako další jeskyně v této oblasti vznikla v blokové suti, kde největší bloky dosahují rozměrů až 5×5 m. Jednotlivé akumulace těchto rozpadlých bloků se nacházejí na charakte-

Vchod do jeskyně Medvědí doupě. Foto: Jiří Rejl

Kořenové stalagmity (výška 20 a 15 cm) v jeskyni Bivaková. Foto: Roman Mlejnek

ristických svahových stupních. V jeskyni Medvědí doupě (stejně jako v jeskyni Pod věží) se nacházejí až centimetr mocné železité povlaky.

Odlišným typem je rozsedlinová jeskyně Raubiřská díra nacházející se v jižní části Martinské stěny. Právě pro tuto oblast je charakteristický rozpad podél puklinových linií souběžných s čelem Martinské stěny. Rozsedání svahu se projevuje řadou nehlubokých proláklín, z nichž pouze Raubiřská díra je v současné době otevřená na povrch. Vertikální jeskyně dosahuje hloubky 3,5 m. Evidentně pokračuje neprůleznými puklinami do větších hloubek.

Posledním zajímavým typem je vrstevní jeskyně Soukačka (délka 5 m) vytvořená ve skalním výchozu Netopýří skála, kterou ve své práci popisují Kudrnovský & Sedlák 2003 jako skalní dutinu o rozměrech 3×1,5×4 m. Ve skalních stěnách se zde nachází i několik dalších vrstevních výklenků nejeskynního charakteru.

Význam celého území podtrhuje i objev 15 kořenových útvarů (2 stalagnáty a 13 stalagmitů). Všechny kořenové tvary byly nalezeny ve čtyřech suťových jeskyních na levém břehu Labe. Kořenové stalagmity mají výšku od 3 do 20 cm, stalagnáty 7 a 5 cm. Nejbohatší jeskyní je Bivaková, kde bylo zdokumentováno 6 kořenových útvarů. Kořenové útvary s největší pravděpodobností pocházejí z kořenů smrku a břízy.

Lokality v popisovaném území jsou prvními dokumentovanými a evidovanými jeskyněmi v rámci geomorfologického podcelku Zvičinsko-kocleřovský hřbet. Kořenové útvary jsou pak novými objevy pro celý geomorfologický celek Krkonošské podhůří. Území má vzhledem k rozptýlenému výskytu celé řady dalších skalních výchozů a suťových akumulací značný potenciál k dalším objevům jeskyní.

Mapa jeskyně Medvědí doupě. Mapoval a kreslil: Vratislav Ouhrabka

Jeskyňe ve fylitech železnobrodského krystalinika

Vratislav Ouhrabka, Roman Mlejnek

Krajinu západní části Železnobrodské vrchoviny v Krkonošském podhůří rozčleňují hluboká údolí řek Jizery, Kamenice a jejich přítoků. Ty se zařezávají do převážně slabě přeměněných krystalických hornin železnobrodského krystalinika (fylit, vápenc, dolomit, zelená břidlice, metakeratofyr, granit...) a vytvářejí tak velice atraktivní území s řadou geologických a geomorfologických zajímavostí. Ty nejvýznamnější, jakými jsou např. kaňonovitě údolí Jizery mezi Bítouchovem a Spálovem, Bozkovské dolomitové jeskyňe či krasové jevy v údolí Vošmendy, jsou i na seznamu zvláště chráněných území. Celé zmiňované území je pak významnou součástí Geoparku Český ráj. Trochu mimo hlavní pozornost zůstávají některé zajímavé jevy vzniklé ve fylitech a metavulkanitech železnobrodského krystalinika. Jedná se o rozsedlinové (OUHRABKA, MLEJNEK 2012) a puklinové, nekrasové jeskyňe.

Jedna z nich, „Drábova pec“, vznikla ve svahu skalnatého ostrohu nad soutokem Vošmendy s Kamenicí na jihozápadním okraji obce Bozkov. Zde při úpatí skalní stěny je otevřen nenápadný vchod (0,8×1,2 m) do cca 5 m dlouhé chodby. Jeskyňní prostora je až 2 m široká a 3 m vysoká. Směrem do masivu přechází v neprůleznou puklinu. Jeskyňe vznikla rozpadem tektonicky porušené zelené břidlice podél výrazných puklin s-j. směru. Kromě mrazového zvětvávání se na rozšiřování mohlo podílet i rozpouštění karbonátových poloh, které spolu s žilami křemene v těchto místech horninu propustují. Vysrážený karbonát tvoří na stěnách jeskyňe drobné povlaky a pizolitické tvary (VÍTEK 1990).

Další velice zajímavé místo, které ukrývá teprve nedávno bozkovskými jeskyňáři zdokumentovanou nekrasovou jeskyňi, je vysoký skalnatý ostroh v blízkosti ústí Širokého potoka do Jizery, na severním okraji obce Vráta u Železného Brodu. Podobně jako v předchozím případě i zde lemují svahy hlubokého údolí Jizery skalní výchozy (fylit, metakonglomerát, zelená břidlice...). Zejména ve spodní části svahu těsně nad procházející železniční tratí vznikly výrazné skalní stěny. Při intenzivním zahlubování údolí prořízl Široký potok příkrý boční svah a vytvořil ostrý, ve vrcholové části jen několik metrů široký, skalnatý ostroh. Tektonicky porušený skalní masiv, budovaný pevnými fylity, byl dále podřezáván boční erozí řeky a postupně se rozvolňoval, rozpadal. Podél výrazné trhliny propustující celou vrcholovou partii ostrohu se skalní bloky částečně po-

Mapka jeskyňe Nad tratí (k. ú. Vráta, okres Jablonec nad Nisou).
Zaměřil a kreslil: Vratislav Ouhrabka

sunuly sv. směrem do údolí Jizery. V místě největšího posunu tak vznikla poměrně velká rozsedlinová jeskyně.

Propastovitý vstup se nachází v prohlubni asi 30 m za vrcholem ostrohu. Vstupní část je úzká (0,5-1 m), 5 m vysoká puklina, která příkře klesá do hloubky 12 m. Hlavní prostora jeskyně je široká okolo 1,5 m (max. 3 m) s typickým „A“ profilem a průměrnou výškou 5 m. Celková zaměřená délka jeskyně je 23 m. Vzhledem k historické těžbě železných rud (ŠOUREK 2002) v okolí vyvstala v průběhu dokumentace jeskyně otázka, zda se nejedná o umělé dílo. Díky typickému rozsedlinovému charakteru prostory navazující na další rozšířené trhliny v masivu se přikláníme k jejímu přirozenému vzniku.

Jeskyně je rovněž zajímavá z biospeleologického hlediska. Ve vstupních partiích jeskyně bylo dne 26. října 2012 pozorováno několik mloků skvrnitých (*Salamandra salamandra*). Ve vchodové části jeskyně byl zjištěn rovněž pavouk meta temnostní (*Meta menardi*). Není bez zajímavosti, že druh byl Evropskou arachnologickou společností vyhlášen Evropským pavoukem roku 2012. Velikost těla mety temnostní je v rozmezí 11 až 17 mm. Podstatně menší pavouci se v jeskyni Nad tráti vyskytují v zadních prostorách mezi vlhkými kameny. Jedná se o druhy *Porrhomma egeria* (plachetnatka jeskynní) a *Palliduphantes alutacius* (plachetnatka bledá). V této části jeskyně byl nalezen i brouk *Catops longulus*. Druh z čeledi Leiodidae se u nás vyskytuje v norách drobných savců i v chladnějších sutích, případně jeskyních. Někdy bývá označován jako troglafilní druh (JEANNEL 1936). K výčtu živočichů evidovaných v jeskyni je třeba ještě připočíst můru sklepní (*Scoliopteryx libatrix*) a klišťáka netopýřího (*Carios vespertilionis*). Oba druhy jsou v jeskyni k zastižení na stěnách. Častým hostem jeskyně je rovněž vrápenec malý (*Rhinolophus hipposideros*), který zde byl v posledních letech zaznamenán pravidelně již během pozdního podzimu.

Vchod do jeskyně Drábova pec při úpatí skalní stěny (zelená břidlice prostoupená polohami vápence a křemene). Foto: Vratislav Ouhrabka

Literatura:

- HROMAS J. (ed.) a kol. (2009): Jeskyně. In: Mackovčín P. & Sedláček M. (eds.): Chráněná území ČR, svazek XIV. Agentura ochrany přírody a krajiny ČR a EkoCentrum Brno, Praha, 608 pp.
- JEANNEL R. (1936): Monographie des Catopidae (Insectes Coléoptères). Mém. Mus. Nation. Hist. Natur. (Nouv. Sér.), 1: 1-433.
- OUHRABKA V., MLEJNEK R. (2012): Jeskyně v procesu vzniku – rozsedlinové jeskyně. Ochrana přírody, 3, 21-23.
- ŠOUREK L. (2002): Po stopách starého železářství na Železnobrodsku. In: Od Ještěda k Troskám, 9, 3 a 4.
- VÍTEK J. (1990): Drábova pec v údolí Vošmendy. Památky a příroda, 15, 4, 246-247.

Nová nekrasová jeskyně v Železných horách

Vratislav Ouhrabka, Roman Mlejnek, Jiří Rejl

V rámci geomorfologického celku Železné hory byla doposud evidována pouze jediná nekrasová jeskyně U Rabštejnské Lhoty v PP Na skalách (Hromas ed. a kol. 2009; Vítek 1986). Jedná se o vrstevní jeskyni ve výchozu glaukonitických pískovců o délce 6,5 m. Při revizi v roce 2012 bylo pracovníky SJ ČR zjištěno, že na lokalitě dochází k rychlému zvětrávání skalního výchozu a postupnému řícení vrstev pískovce. To se projevuje ústupem vchodové části jeskyně.

V rámci dokumentace nekrasových jeskyní v oblasti CHKO Železné hory byla provedena rekognoskace v přírodní rezervaci Krkanka v údolí Chrudimky nedaleko Nasavrk. Území je tvořeno žulou železnohorského plutonu, kde se na řadě míst projevuje různá rychlost zvětrávání a odnosu, což má za následek vznik různých mikrotvarů. V území tak nalezneme množství skalních výchozů a nárazových srubů. V rezervaci se rovněž vyskytují četná suťová pole (Faltysová, Bárta a kol. 2002).

Ve skalním výchozu v bezprostřední blízkosti největšího suťového pole v západní části rezervace byla objevena zajímavá dvoupatrová jeskyně. Lokalita se nachází na levém břehu Chrudimky asi 300 m jz. od kóty 452 m n. m. Na Vyhliďce. Vchod do jeskyně se otevírá asi 2 m nad patou skalního žebra přibližně 40 m nad řekou. Jeskyně vznikla zvětráváním žuly na puklinové zóně s.-j. směru. Zasahuje 7 m do skalního masivu, kde přechází v síť rozvěvených puklin. Ve vertikálním směru je puklina předělena zaklíněnými bloky a tvoří tak dvě úrovně spojené průlezným komínem. Celková délka jeskyně je 11 m při výškovém rozpětí 5 m. Zajímavostí jeskyně je výrazná morfologie stěn tvořená oválnými výdutěmi vzniklými nestejným zvětráváním žuly s obsahem velkého množství drobných tmavých xenolitů, které jsou méně odolné.

Nově objevená jeskyně dostala jméno Keltská podle keltského oppida, které se nachází přesně na protějším břehu Chrudimky. Pro CHKO Železné hory se jedná o druhou známou nekrasovou jeskyni.

Vchodová část Keltské jeskyně.

Foto: Vratislav Ouhrabka

Mapa Keltské jeskyně.

Mapoval a kreslil:

Vratislav Ouhrabka

Suťové pole u Keltské jeskyně. Foto: Vratislav Ouhrabka

Vratík Ouhrabka dokumentuje Keltskou jeskyni. Foto: Roman Mlejnek

Registr kořenových útvarů České republiky

Roman Mlejnek, Jiří Rejl

Kořenové stalagmity jsou mimořádným a vědecky dosud neprobádaným fenoménem. Ohledně jejich počtu je Česká republika nejbohatší zemí světa. Jsou to prostě kořeny, co rostou vzhůru, místo aby rostly dolů.

Kořenové stalagmity byly prvně registrovány v Německu (Merkel 1826). K podrobnému průzkumu dochází teprve v průběhu 80. let 20. století v České republice. Výsledkem těchto aktivit je řada studií, které jsou publikovány v češtině, případně v němčině (např. Kopecký & Jeník 2001; Vítek 1980; Winkelhöfer 1975). Postupně se začíná mluvit o kořenových útvarech, kde vedle kořenových stalagmitů a stalagnátů jsou registrovány i kořenové polštáře, případně kořenové výplně vrstevních spár a nízkých výklenků.

S aktivitou objevování začíná postupně přibývat lokalit a hlavně se zvyšuje počet útvarů. Z toho důvodu vznikl na Správě jeskyní ČR registr kořenových útvarů, který každou lokalitu (jeskyni či skalní převis) eviduje v rámci geomorfologického celku, okrsku, případně místní bližší lokalizace. Údaje z registru jsou doplňovány do JESO (Jednotné evidence speleologických objektů). Součástí registru je i případný odkaz na publikovanou literaturu a fotodokumentaci, která je součástí Speleodat (Evidence dokumentačních materiálů). Registr navíc eviduje i jednotlivé typy kořenových útvarů (typologie Mlejnek, 2008).

Sítová mapa České republiky s vyznačením dosud zjištěného výskytu kořenových útvarů.

Autoři mapy: Roman Mlejnek a Jiří Rejl

Podle nejnovějších statistik je na našem území k 31. 1. 2013 evidováno 93 lokalit s 290 kořenovými útvary (převážně stalagmity). Ve zbytku světa je zatím evidováno pouze 41 lokalit (Polsko, Německo, Rakousko, Slovensko, Maďarsko, Švédsko, Španělsko, Jihoafrická republika, Austrálie, USA), na kterých je zaznamenáno 87 kořenových stalagmitů a stalagnátů. V České republice jsou jednotlivé lokality zastoupeny v sedmi geomorfologických celcích (Broumovská vrchovina, Děčínská vrchovina, Lužické hory, Jičínská pahorkatina, Krkonošské podhůří, České středohoří, Dražanská vrchovina). Mimo pískovcové oblasti jsou lokality známy pouze ze dvou vápencových jeskyní a jediné jeskyně v neovulkanitech. Nejnovější objevy (podzim roku 2012) zahrnutými do registru byly nálezy v Krkonošském podhůří, konkrétně z údolí Labe nad Dvorem Králové nad Labem.

V rámci registru bude v dalším období nutné provést revizi některých starších záznamů, případně doplnit některé upřesňující údaje.

Obrazová galerie z depozitáře brouků

Roman Mlejnek, foto Petr Zajíček

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

Nosatec Alophus weberi (Penecke, 1901)
Lokalita: propast Macocha

Nosatec Otiorynchus labilis (Stierlini, 1883)
Lokalita: Ledová sluj č. 4

Nosatec Otiorynchus niger (Fabricius, 1775)
Lokalita: propast Macocha

Střevlík Trichotichnus laevis (Duftschmid, 1812)
Lokalita: jeskyně Pod Luciferem

Zajímavý svět stonožkvců (Myriapoda)

Karel Tajovský, Roman Mlejnek

Kolik má stonožka nohou? Kolik jich má mnohonožka? Jaký je mezi nimi rozdíl? To jsou časté otázky mnoha lidí. S odpověďmi ještě chvíli počkejme a přibližme trochu tyto bezobratlé živočichy i ve vztahu k jeskynním a jeskynním systémům v ČR. Začneme od začátku.

Stonožkvcí nebo také mnohonozí (*Myriapoda*) jsou jedním z podkmenů členovců (*Arthropoda*). Celá tato skupina stonožkvců zahrnuje většinou drobnější, převážně půdní živočichy, jejichž tělo sestává z hlavy s jedním párem tykadél, a trupu, který je tvořen vyšším počtem tělních článků nesoucích kráčivé nohy ve větším počtu, než je tomu u zástupců hmyzu (se 3 páry noh) nebo pavoukovců (např. pavouci, sekáči nebo štírci se 4 páry noh).

Do stonožkvců patří drobnušky (*Paupoda*), stonoženky (*Symphyla*), mnohonožky (*Diplopoda*) a stonožky (*Chilopoda*). Jak již česká jména drobnušek a stonoženek naznačují, mají zástupci těchto skupin podstatně menší tělesné rozměry: délka těla drobnušek se pohybuje v rozmezí pouhých 0,5 až 2 mm, tělo stonoženek je dlouhé maximálně do 10 mm. Druhé dvě jmenované skupiny, tj. mnohonožky a stonožky, jsou nejen nejznámější, mají často větší tělesné rozměry (v naší fauně od několika milimetrů do několika centimetrů), ale bývají i početnější a v přírodě nápadnější. Stonožek je na světě popsáno přibližně přes tři tisíce druhů, mnohonožek dokonce přes dvacet tisíc druhů. Není bez zajímavosti, že stonožky a mnohonožky se nacházejí i ve světových jeskyních, kde mohou patřit dokonce i mezi troglobionty, tedy právě jeskynní živočichy. Protože stonožky a mnohonožky se objevují i v našich jeskyních, přibližme si je detailněji.

Mnohonožka *Brachychaeteuma bradeae* z Mladečských jeskyní. Foto: Petr Zajíček

Stonožky mají zpravidla zploštělé tělo, každý tělní článek nese jeden pár končetin, poslední pár je označován jako vlečné nohy, které mohou být u samečků opatřeny různými druhově specifickými strukturami. První pár končetin je přeměněn v tzv. kusadlové nožky opatřené jedovou žlázou; stonožky jsou dravé a tyto struktury využívají při lovení kořisti. Na hlavě mají dlouhá a nitkovitá tykadla, jednoduchá očka jsou uspořádána v řadách či skupinách, u některých zástupců zcela chybí. Stonožky se rychle pohybují, preferují zpravidla vlhké prostředí, aktivní jsou převážně v noci. Stonožky jsou nespecifičtí predátoři, kterým za potravu slouží ostatní drobní členovci, vzácně (v tropech) i obratlovci. Pouze ve výjimečných případech byla doložena saprofágie, tj. konzumace mrtvé organické hmoty nejen živočišného, ale i rostlinného původu. Naši zástupci dosahují délky těla až 6,5 cm, tropické druhy dorůstají až 30 cm.

U nás se vyskytuje celkem 67 druhů a jejich velikost se pohybuje od 0,5 do 6,5 cm. Nacházíme je především v opadu, pod kůrou, v trouchnivém dřevě a ve svrchních humusových i minerálních vrstvách půdy. Rovněž pronikají i do jeskyní. V našich jeskyních bylo doposud registrováno celkem 20 druhů stonožek, tedy téměř třetina našich zástupců. Jejich výskyt byl dosud zaznamenán v 47 krasových i nekrasových jeskyních. Všechny zaznamenané druhy jsou obyvatele povrchových stanovišť a v jeskyních jsou pouze součástí trogloxenní fauny (tedy nahodilí hosté). Určitou výjimkou je druh *Lithobius lucifugus*. Tato stonožka může být označována jako troglofilní (druh žijící v jeskyních i mimo ně) přinejmenším pro středoevropské podzemní a jeskynní systémy. U nás byl druh zjištěn ve 20 krasových a 10 nekrasových jeskyních, přičemž za tento druh připadají dvě třetiny jedinců ze všech v jeskyních zaznamenaných stonožek. Hojně byla tato stonožka zjištěna např. v Jeskyni na Turoldu, Srbských jeskyních, Javoříčských jeskyních či Jeskyni Na Špičáku. Je zřejmé, že tento druh daleko více obývá podzemní stanoviště, než povrchové biotopy, kde patří spíše k poměrně vzácnějším zástupcům.

Mnohonožky mají většinou protáhlé, často válcovité tělo, v dospělosti tvořené vysokým počtem článků, přičemž většina z tělních článků je opatřena dvěma páry kráčivých noh (odtud jejich vědecký název Diplopoda). Výjimkou jsou první čtyři a několik posledních článků těla, kde nohy zcela chybí nebo je přítomen pouze jeden pár, u samečů navíc chybí kráčivé nohy rovněž v oblasti 7. článku těla, kde jsou pozměněny v takzvané pohlavní nožky (gonopody). Pro toto „množství“ noh si tedy české jméno mnohonožky právem zasluhují. Ne všechny mnohonožky mají na hlavě vyvinutá jednoduchá očka, některé druhy jsou slepé. Jednoduchá očka bývají po stranách hlavy seskupena do řad nebo trojúhelníkovitého očního pole. Na bocích těla některých zástupců vyúsťují tzv. odpudivé (repugnatorické) žlázy, jejichž sekrety plní obrannou funkci vůči predátorům.

Jedinci s krátkým oválným tělem jsou schopni se stáčet do kuličky (svinule – řád Glomerida), druhy s dlouhým válcovitým tělem se stácejí do typické spirály (řád Julida). Mnohonožky se pohybují pomalým vlnivým pohybem. Mnohonožky jsou téměř výhradně fyto-saprofágní, to znamená, že se živí především odumřelými tlejícími rostlinnými zbytky, opadem, trouchnivým dřevem, ale také houbami a mikrobiálními nárosty. Naši zástupci v dospělosti dosahují délky od několika milimetrů do 3,5 cm, některé tropické druhy však překračují délku 25 cm.

V České republice žije 77 druhů. Vyskytují se především na vlhkých místech, v tlejícím listí, pod kůrou, v trouchnivém dřevě, v mechu, lišejnicích, pod kameny, ale i hlubších minerálních vrstvách. Řada druhů kolonizuje rovněž krasové i nekrasové jeskyně. Do současné doby bylo v našich jeskyních registrováno 46 druhů mnohonožek, což je 49 % naší fauny. Nálezy pocházejí celkem ze 77 jeskyní Čech a Moravy. Nejvíce druhů (13 druhů) bylo zjištěno ve Zbrašovských aragonitových jeskyních. Z nejzajímavějších druhů objevených za poslední roky je třeba vyzdvihnout dvě mnohonožky, a to *Brachychaeteuma bradeae* a *MacrosTERNODESMUS palicola*. Oba uvedené druhy byly poprvé pro naše území doloženy právě v jeskyních. Zatímco první jmenovaný druh byl již doložen v řadě především moravských jeskyní, druhý druh je znám pouze z Mladečských a Koněpruských jeskyní.

A závěrem ještě odpověď na hlavní otázku z úvodu:

U stonožek se počet párů nohou pohybuje od 15 do 191, u našich zástupců maximálně 85. Přitom nikdy nenajdeme stonožku, která by měla sto noh, tj. 50 párů. Jejich tělo totiž sestává vždy z lichého počtu končetinami opatřených článků.

Mnohonožky mají od 13 do 375 párů nohou! Rekordmanem zřejmě v celé živočišné říši je mnohonožka *Illacme plenipes* známá ze státu California, USA. Tento rekordman při šířce těla jen kolem půl milimetru a délce 4 cm má až 750 nohou (to znamená až 375 párů). Naše druhy s počtem párů noh blízkým se sotva stovce jsou jen skromní příbuzní.

Spoluautor článku RNDr. Karel Tajovský pracuje v Ústavu půdní biologie Biologického centra Akademie věd České republiky, v. v. i., v Českých Budějovicích.

Monitoring mikroskopických hub v jeskyních SJ ČR v roce 2012

Alena Nováková

Monitoring mikroskopických hub v roce 2012 navázal na studium mikromycet v letech 2009-2010 a probíhal ve všech dříve vytipovaných prostorách všech zpřístupněných jeskyní České republiky. Mikroskopické houby představují velice dobrý indikátor případných negativních změn v jeskynním prostředí včetně vlivu turistického ruchu. Cílem monitoringu bylo studium mikroskopických hub v ovzduší jeskynních prostor (pro srovnání také ve venkovním ovzduší), dále v jeskynním sedimentu, v případně nalezeném organickém materiálu, netopýřím guánu a exkrementech (dropinky), exkrementech návštěvníků jeskyní ze světa zvířat (např. kuna, plch), zbytečích uhynulých zvířat, mrtvém hmyzu a vermikulacích (jeskynní hieroglyfy na stěnách jeskyní a krápnících). Výstupem je mj. posouzení případných změn v zastoupení mikromycet vlivem lidské činnosti (úklid prostor, rekonstrukce apod.) a návštěvnosti.

Kolonie *Mucor* sp. na zábradlí ve Sloupsko-šošůvských jeskyních. Foto: Alena Nováková

Stejně jako v předchozích letech byly izolace a odběry vzorků prováděny na stanovištích jak na pravidelné turistické trase, tak i místech turistům nepřístupných. V průběhu roku byly uskutečněny 2 odběry ve všech zpřístupněných jeskyních. První odběr se uskutečnil na jaře (začátek turistické sezóny), druhý začátkem října (konec turistické sezóny). Mikroskopické houby z ovzduší byly izolovány pomocí sedimentační metody na několika místech návštěvní trasy a podle možností z 1–3 stanovišť mimo návštěvní trasu. Pro izolaci mikromycet z jeskynního sedimentu byla použita zředovací plotnová metoda a několik izolačních médií, vzorky sedimentů byly odebírány v každé jeskyni také z několika míst, a to jak v blízkosti turistické trasy, tak i z turisticky nepřístupných částí jeskyní. Izolace probíhaly v laboratoři, ale také přímo v jeskyních přenesením části nalezených kolonií mikromycet či organického materiálu na živné médium v Petriho miskách.

Získané výsledky opětovně ukázaly, že jeskyně jsou mikroskopickými houbami hojně osídleny, řada druhů je vázána na určitý substrát, některé druhy se naopak vyskytují současně v několika substrátech. Zjištěné hodnoty CFU (colony forming units) v pře-

počtu na 1 g suchého sedimentu byly vzhledem k poměrně vysokým hodnotám zjištěným v některých jeskyních nebo jejich částech velice překvapující a srovnatelné s nadzemními půdními vzorky. Nejvyšší hodnoty byly již tradičně zjištěny v Jeskyni na Turoldu.

Hodnoty CFU v jeskynním ovzduší byly většinou v jeskynních prostorách nižší ve srovnání s venkovním ovzduším, ale i v tomto roce byly v některých jeskynních prostorách zaznamenány vyšší počty CFU než ve venkovním ovzduší – např. ve výstupní štolě (Jeskyně na Pomezí) v jarním odběru, v Balvanitém dómu, Netopýřím dómu a v chodbě ke Kruhové síni (Jeskyně na Turoldu), v Krystalové síni, U Anděla a v Přístavišti (Punkevní jeskyně), v Dómu mrtvých (Mladečské jeskyně) a U draka (Chýnovská jeskyně) v podzimním odběru. Poměrně nízké hodnoty CFU byly zjištěny v obou odběrech na všech monitorovacích místech v Javoříčských jeskyních, na řadě míst nebyly buď v jarním nebo podzimním odběru, ale i v obou odběrech (výstupní štola a chodba k Závrtovému dómu) zachyceny z ovzduší žádné mikroskopické houby.

Hodnoty CFU na mnoha místech překročily hodnotu 500 spor/m³ vzduchu, což je norma pro výskyt spor hub v ovzduší budov. Výrazné ovlivnění počtu spor v ovzduší přítomností turistů během expozice Petri-

*Alena Nováková při odběru vzorků
v nepřístupných částech Chýnovské jeskyně.
Foto: Josef Jerhot*

*Izolace mikromycet z ovzduší, expozice
Petriho misek v Gallašově dómě
ve Zbrašovských aragonitových jeskyních.
Foto: Alena Nováková*

ho misek nebyla zaznamenána, přestože určité změny v počtech CFU zjištěny byly. Je třeba zdůraznit, že v době odběrů v tomto roce se uskutečnily (a to jen v některých jeskyních) návštěvy pouze malých skupin turistů a neprobíhaly výrazné úpravy turistických tras či rekonstrukce. Vysoké počty CFU v Půnkvních jeskyních (U Anděla a Přístaviště) je možné vysvětlit průchodem velkého množství turistů vzhledem k menšímu prostoru těchto monitorovacích míst.

Osudy chýnovských krápníků

František Krejča

Když byly v roce 1863 v denním tisku uveřejněny první zprávy o objevu nové jeskyně u Chýnova, neopomněli autoři těchto článků zmínit ani „chodby s množstvím zajímavé krápníkové výzdoby“. O tom, jak to ve skutečnosti s bohatou výzdobou bylo, hovoří nejlépe slova pánů Krejčího a Friče ve Zprávě o výzkumu Chejnovské jeskyně na Pacově hoře z časopisu Živa: „Stěny byly z větší části suché a jen na málo místech mokvaly, usazující se na povrchu svém slabě, asi ¼ palce tlusté vrstvy krápníku s rampoušky právě trpaslíkového rázu, jelikož největší má jen asi palec délky“.

V textu najdeme o krápnících i další zmínky, které však v žádném případě nejsou v rozporu s citovaným popisem. Zajímavá je poznámka o podlahovém sintru, který v době objevu pokrýval sedimenty v jeskyních chodbách. Již tehdy autoři zprávy uvádějí stav, kdy část těchto forem je rozšlapána „navštěvovateli“, přestože se „posud na mnohých místech jeskyně nalézají“. Je nasnadě, že většina z nich postupně padla za obětí dalším exkurzím a zejména pak následnému zpřístupnění podzemních prostor veřejnosti. Tématu se vzdáleně dotýká i „paleontologický“ nález učiněný v jeskyni panem učitelem Riedlem. Tento domnělý zub „osvědčil se po dokonalém ohledání, co omlétý zloemek vápenné hlatě“. Vzhledem k významu slova hlat' (krystal, též plocha) se mohlo jednat o úlomek sintru ve tvaru zvířecího zubu.

Na jaře v roce 1940 došlo v jeskyni ke zřícení 17 m vysokého komínu situovaného na jižním konci Blátivé chodby. Podle popisu Vladimíra Homoly se veškerý materiál z komína vzpříčil v jeho spodní části. Do chodby tak pronikl pouze jeden menší kámen. Je ironií, že právě tento kámen rozdrtil jediný velký stalagmit tvořící se na suťovém svahu v Blátivé chodbě.

Objevy dalších prostor postupně rozšířily i spektrum sintrových tvarů lokalizovaných v Chýnovské jeskyni. Kromě klasických forem, které však velikostí nepřesahují cca 20 cm, se zde můžeme setkat především s nátekami, pisolity, drobnými záclonkami a vzácně též perlami v egutačních jamkách. Vyražením štoly do Blátivé chodby v 60. letech 20. století se zcela změnil režim proudění vzduchu v jeskyni a v přilehlých prostorách se pak začaly vytvářet i krápníky ledové. Jejich existence, velikost a množství je logicky přímo úměrné venkovním teplotám.

Agregáty drobných krystalů různých karbonátů tvořící se v trhlinách vápenato-silikátových hornin (39×37×24 cm/39 kg, do sbírky SCHJ získáno od rodiny Prüšových z Chýnova).

Foto: František Krejča

Výše popsaná situace přispěla postupně k tomu, že termín „chýnovské krápníky“ je v regionu spojován výlučně s útvary nalazanými ve výplních krasových prostor v lomu na Pacově hoře. I když se dá předpokládat, že k podobným případům docházelo již dříve, první písemně zaznamenaný nález pochází z června roku 1906. Tehdy byla při těžbě, nedaleko kruhové pece, objevena krasová dutina s hlinitou výplní a v ní několik volně uložených krápníků. Schwarzenberský báňský inženýr Josef Klauza nechal tyto krápníky vyjmout a následně některé z nich i vyfotografovat. Nález byl zřejmě natolik významnou událostí, že chýnovský rodák František Nekut, spoluzakladatel a první redaktor časopisu Vesmír, otiskl článek o chýnovských krápnících hned v několika odborných i regionálních časopisech.

Jeden z těchto krápníků (47 cm/32 kg) byl věnován do sbírky chýnovské měšťanky, dva největší (65 cm/40 kg, ?cm/42 kg) se pak staly součástí expozice tábořského muzea. Objev z lomu na Pacově hoře zachytila nejen Paměť-

ní kniha města Chýnova (1906-1919), ale hlášení chýnovských úředníků o této události lze dohledat i ve fondu Schwarzenberské ústřední kanceláře v českokrumlovském archivu. Zde se mi podařilo objevit i unikátní pohlednice vyrobené správou velkostatku podle výše zmíněných fotografií. Podle Nekutova článku ve Vesmíru byl jejich autorem knížecí stavitel František Pudil.

Nepochybně právě nález těchto krápníků inspiroval vedení lomu k zajímavé aktivitě. V následujících letech se z tisku a četných turistických průvodců dozvídáme o expozici podobně nalezených krápníků a dalších nerostů a hornin z chýnovských lomů. Ta byla původně umístěna u vážního domku v lomu, později v objektu již nepoužívané šachtové pece v Pacově hoře. Další osudy této „sbírky“ se mi bohužel zatím nepodařilo vypátrat. Nelze vyloučit, že některé vzorky se snad později dostaly do regionálních muzeí nebo se staly součástí sbírek soukromých.

S postupující těžbou byly v lomech odkrývány další dutiny a podle vyprávění pamětníků se zdá, že „chýnovských krápníků“ nebylo zdaleka tak málo, jak se obecně uvádí. Tyto údaje se týkají zejména 50. a 60. let 20. století a celkem logicky se vytrácejí s ukončením těžby vápence na Pacově hoře v letech sedmdesátých. Jedním z mála písemných pramenů je pracovní deník průzkumné skupiny Vodních staveb Tábor, kde bychom, krom jiného, našli i stručnou poznámku o objevu krápníků „různých velikostí“ na podzim roku 1962. Přestože k nálezům prokazatelně docházelo, je odborná literatura v této otázce více než strohá. Výjimku tvoří snad jen popisy aragonitu z Nové Chýnovské jeskyně publikované Františkem Skřivánkem a Františkem Králíkem.

V literatuře se většinou dozvídáme pouze o největším chýnovském krápníku (157 cm vysokém) v expozici Blatského muzea v Soběslavi. Méně známa už je skutečnost, že tento krápník je sestaven ze sedmi kusů a jeho nynější podoba je do určité míry ovlivněna představou restaurátorů. Je asi bezpředmětné přemítat o tom, kolik návštěvníků muzea si uvědomuje, že stalaktit na podstavci v koutě výstavního sálu visel původně ze stropu jeskyně. Až nedávno „objevená“ původní inventarizační karta tohoto exponátu odhalila již zapomenutou skutečnost, že krápník byl nalezen v roce 1950 a do sbírek tábor-

*Část stalaktitu s pisolity
(39×13×11 cm/9 kg, sbírka SCHJ).
Foto: František Krejča*

*Největší z dochovaných krápníků
z Pacovy hory, stalaktit vysoký 157 cm
v expozici Blatského muzea v Soběslavi.
Foto: František Krejča*

ského muzea jej daroval ředitel školy E. Meduna z Dolních Hořic. Kromě tohoto „mediálního obra“ je v depositářích zmíněného muzea uloženo i několik desítek dalších vzorků. Převažují různě velké agregáty pisolitů, ale našli bychom zde i opravdové krápníky s typicky „chýnovským perlovým“ povrchem.

S trochou nadsázky lze říci, že nevšední destinací pro sintr z Pacovy hory se stal chýnovský park. Zde tento útvar zastupuje funkci pamětní desky u tzv. „Stromu republiky“ zasazeného před chýnovskou školou 28. října 1968. Několik menších krápníků je také součástí náhrobku rodiny Rothbauerových na hřbitově v nedalekém Hartvíkově.

Zřejmě největší počet sintrů z lokality se dnes již nachází ve sbírkách Správy Chýnovské jeskyně. Částečně pocházejí z vlastních sběrů, ale především se jedná o vzorky získané od obyvatel okolních obcí nebo z pozůstalosti významných regionálních přírodovědců. Okolnosti „znovuobjevení“ těchto krápníků jsou někdy samy o sobě překvapující. Sem bych zařadil třeba pozvánku na prohlídku zkamenělých dřev nebo prezentaci zahradní dekorace v podobě temně zeleného stalagmitu barevně vyladěného s odstínem okolního plotu. V kontextu regionální historie je zajímavým exponátem torzo stalaktitu (82 cm/42 kg) z majetku rodiny Strnadových, přímých potomků objevitele Chýnovské jeskyně Jana Strnada. V původní velikosti by tento krápník byl minimálně srovnatelný s oním největším v soběslavském muzeu. Doslova pokladem, z hlediska dokumentace, jsou pak přírůstky získané do sbírek SCHJ v letošním roce od rodiny Průšových z Chýnova. Jedná se o 16 ks krápníků, pisolitických agregátů, sintrových desek a dalších útvarů vesměs nalezených v minulosti při těžbě na Pacově hoře. Vzorky jsou zajímavé nejen svou velikostí, ale v některých případech také tvarem a strukturou.

Dnes už asi jen těžko zjistíme, kolik krápníků z chýnovských lomů prošlo žárem místních vápenných pecí. Díky vstřícnosti a pochopení řady lidí, mají ty, které tento osud nepotkal, šanci se opět vrátit tam, kde se před mnoha lety vytvořily.

Sintrový útvar z Pacovy hory umístěný v parku před chýnovskou školou, v horní části částečně čitelný nápis: STROM REPUBLIKY VYSAZEN 50 ... 28. X. 1968. Foto: František Krejča

Ediční a propagační činnost SJ ČR za první pololetí 2012

Zdena Mlýnková

Personální obsazení pracoviště edice, propagace a prezentace (EPP) doznalo v roce 2012 změnu. Dosavadní pracovnice Zdeňka Mlýnková odešla k poslednímu červnu do předčasného důchodu a na její místo nastoupil nový pracovník, Milan Hladký. Tento článek je tedy výčtem činnosti pracoviště za první pololetí roku, o aktivitách ve druhém pololetí je uveřejněn článek následující.

V konkurenci turistických cílů České republiky jsou naše zpřístupněné jeskyně stále atraktivní destinací pro **české, ale i zahraniční turisty z celého světa**. Kromě početných výprav z Polska, Ruska, Německa a Slovenska jezdí nejmíc za krásami našeho podzemí mimoevropsští návštěvníci z Asie a USA, za povšimnutí stojí počty turistů z Taiwanu.

Jeskyně nabízejí svou jedinečností bezesporu **neobvyklé vizuální zážitky**, které si mohou návštěvníci **obohatit teoretickými i praktickými poznatky** z mnoha vědních oborů přímo v autentickém prostředí podzemních prostor. Mnoho informací poskytují realizované projekty s instalací expozic apod., ale i samostatně několikajazyčné letáčky a publikace. Velmi oblíbené jsou v posledních několika letech výchovně-vzdělávací zážitkové akce.

Nedílnou součástí práce každého turistického objektu, v dnešní době velmi naléhavou, je jeho propagace, cílená k různým věkovým a zájmovým skupinám, bez níž by zůstaly prohlídkové trasy pusté. Nesporně užitečná v tomto směru je **spolupráce s institucemi** veřejné správy, se spolky zaměřenými na volnočasové aktivity, s informačními centry i se soukromými subjekty v ČR i zahraničí. Z tohoto pohledu významná byla v r. 2012 především spolupráce s **Ministerstvem životního prostředí**. V průběhu několika měsíců se uskutečnila jednání pracovníků SJ ČR na MŽP k přípravě rozsáhlé několikaměsíční kampaně s názvem **Dny jeskyní v Praze**, jejíž zahájení bylo plánováno na červen. Tato významná propagační kampaň pohltila mnoho času nejen pracovníkům sekretariátu v Průhonicích, ale postupně také pracovníkům dalších několika správ jeskyní a oddělení péče o jeskyně.

Pracoviště EPP neopomíjí také spolupráci s **obcí Průhonice**, kde má SJ ČR sídlo. Pravidelně jsou zasílány kronikáři podklady pro zápis o činnosti správ jeskyní do obecní kroniky, pravidelně také věnujeme věcné dary a propagační předměty do tomboly obecního plesu a dětského karnevalu MŠ Průhonice.

Začátek každého roku má všechny znaky příprav na novou turistickou sezónu. Pro propagační účely na veletrzích cestovního ruchu a dalších akcích doplnilo pracoviště EPP **zásoby propagačních tiskovin a předmětů** s logem SJ ČR, jako propisovačky, skleničky a igelitové tašky.

Významnou prezentační akcí byla březnová **tisková konference** uspořádaná pro novináře, publicisty a pracovníky v cestovním ruchu. V této souvislosti je nutno poděkovat Mediálnímu centru Orbis agentury Czechtourism v Praze, které Správě jeskyní vyšlo vstříc, bezplatně poskytlo konferenční sál a spolupracovalo na propagaci i organizaci akce.

Výstava probíhající v obchodním centru Eden byla v polovině svého trvání doplněna o panely z ukončené venkovní expozice na Karlově náměstí v Praze. Foto: archiv MŽP

Další významnou akcí bylo **slavnostní otevření zrekonstruovaného areálu Mladečských jeskyní** dne 2. dubna 2012 pod záštitou náměstka ministra ŽP Ing. Tomáše Tesaře, který se osobně akce zúčastnil. Součástí areálu je také nová přednášková síň, informační panely o objevech jeskyní, historii aj. Pracoviště EPP se podílelo na přípravě pozvánky, adresáře hostů apod. a zabezpečovalo účast médií.

Jako každoročně jsme na jaře oslovili pedagogy v Učitelských novinách s nabídkou prohlídky jeskyní v době školních výletů. Dále pak vyšly **články o jeskyních** v magazínu České dráhy pro vás, v Olomouckém a Prostějovském večerníku, v časopise Paní domu. Do soutěže čtenářů o ceny se zapojila SJ ČR prezentací jeskyní v Kapesním katalogu volného času Příroda aj.

Se zástupci společnosti Paseo group byla prodloužena smlouva na prezentaci jeskyní na internetových portálech **Výletník, Rodinné výlety, Tipy na výlet, Kdykde, Holiday** a **Cestujme**. Redaktorům společnosti byly podle schváleného mediálního plánu průběžně zasílány podklady pro bannery, komerční články a PR články, zaměřené na zahájení návštěvnické sezóny, svátky, prodloužené víkendy, zážitkové akce pro děti i dospělé apod.

Před začátkem turistické sezóny byla aktualizována smlouva o spolupráci na **projektu Olomoucí Region Card**, kterého se každoročně účastní všech pět jeskyní Olomouckého kraje. Ve spolupráci s vedoucími správ těchto jeskyní byly připraveny obrazové i textové podklady do brožury, která zahrnuje turistické subjekty poskytující jejich návštěvníkům slevy.

V ediční činnosti se pracoviště EPP zabývalo jazykovou a stylistickou úpravou textových podkladů **publika- ce Koněpruské jeskyně**, dokončovalo také obrazové a textové korektury na buk- letu, obalu a potisku disku dlouho připravova-

ného **prezentačního CD Zpřístupněné jeskyně ČR**, které je komplexním materiálem v českém jazyce o čtrnácti zpřístupněných jeskyních. CD obsahuje základní informace o jednotlivých jeskyních, prohlídkové trasy včetně jejich map, historii, živou i neživou přírodu a je doplněno obsáhlými barevnými fotogaleriemi.

Moderním marketingovým nástrojem, který oslovuje hlavně mladší cílovou skupinu, jsou **aplikace do mobilních telefonů**. Stažením těchto průvodců do mobilu má uživatel kdykoliv snadno dostupné textové, zvukové a vizuální informace např. o plánovaném turistickém cíli včetně virtuálních prohlídek. Pracoviště EPP vytvořilo hrubé schéma aplikace čtrnácti zpřístupněných jeskyní se vzorem pro Chýnovskou jeskyni včetně základních informací o lokalitě, navigaci, bodech zájmu a textovém rozsahu prohlídkových tras jeskyní. Zatím se realizace zastavila na nedostatku finančních prostředků, věřím ale, že se v tomto směru podaří posun k lepšímu.

ZVEME VÁS DO 14 JESKYNÍ!
WWW.JESKYNECR.CZ

PODÍVEJTE SE DO NITRA

DNY JESKYNÍ V PRAZE

4. 6. – 19. 6. Nákupní centrum Eden
Výstava Zpřístupněné jeskyně ČR
NC Eden, 2. patro

19. 6. – 30. 6. Park Karlovo náměstí
Venkovní výstava Zpřístupněné jeskyně ČR a krása detailů,
park Karlovo náměstí

15. 8. – 30. 9. Zámek Ctěnice
Výstava Světové dědictví v hloubkách země
zámek Ctěnice, v prostorách Kočárovny

Ministerstvo životního prostředí

Plakát kampaně „Dny jeskyní v Praze“, archiv SJ ČR.

Ediční a propagační činnost SJ ČR ve druhém pololetí 2012

Milan Hladký

Ve druhé polovině roku proběhlo několik akcí s poměrně významným ohlasem ve veřejnosti.

První z nich byla výstava ve spolupráci s Ministerstvem životního prostředí, **zobrazující na velkoplóšných fotografiích naše jednotlivé jeskyně** s krátkým popisem lokality, instalovaná na Karlově náměstí v centru Prahy, která byla po čase přemístěna do nákupního centra Eden. Panely byly rozestavěny venku do kruhu kolem fontány a v interiéru nákupního centra vznikla **doplňující expozice zavěšených panelů a trojrozměrných exponátů**. Informace byly k nalezení i v médiích a obě tyto expozice byly umístěny v lokalitách s hustou frekvencí kolemjdoucích (náměstí) či návštěvníků (nákupní centrum). Podle ohlasů a vyjádření vedení NC Eden byl zájem veřejnosti značný.

Na konec srpna pak bylo připraveno otevření **výstavy na zámku ve Ctěnicích**, která byla volným pokračováním výstavy v **Pacově** a skládala se ze tří částí: sekce Unesco složené z panelů, informujících o jeskyních na Slovensku a v Maďarsku, ve druhé části byly prezentovány zajímavosti z oboru, nálezy v jeskyních, vybavení, literatura apod. na trojrozměrných exponátech. Třetí část byla věnována Chýnovské jeskyni. Dle sledování návštěvnosti byl denní průměr cca 25 lidí, k čemuž hodně přispěly návštěvy školních výprav. Také víkendová návštěvnost byla poměrně vysoká pro blízkost zámeckého parku, který slouží k rekreaci lidí z okolních sídlišť. O propagaci se zde, kromě Správy jeskyní ČR, postaralo i Muzeum hl. města Prahy, pod které zámecký areál nově patří. O ohlasu svědčí i zájem o pokračování této výstavy na zámku ve Křtinách,

v objektu zámku patřícího Mendelově univerzitě v Brně, kde se předpokládá doplnění o expozici Moravského krasu a jeskyně Výpustek, která leží v bezprostřední blízkosti Křtin.

Z edičního plánu byl vydán **brožura Koněpruské jeskyně** dokončeno vybavení každé naší jeskyně jednotnou informační publikací. Došlo také k dokončení a vydání dlouho připravovaného **CD Zpřístupněné jeskyně ČR**, které se stává důležitým prezentačním materiálem jak na výstavách, tak i v prodeji na jednotlivých správách. Pracoviště edice a propagace zajistilo také vydání **nástěnného kalendáře Kapky... 2013, novoročenek 2013** a nové řady oblíbených **lentikulárních kalendářů 2013**. Podílelo se na vydání **Ročenky SJ ČR 2011** korekturami, grafickým zpracováním a předtiskovou přípravou. V roce 2012 také již

Titulní strana nástěnného kalendáře pro rok 2013.

Foto: Alexandr Komaško, grafická úprava: Milan Hladký.

započala v souvislosti s Mezinárodním speleologickým kongresem **příprava výpravné publikace Zpřístupněné jeskyně ČR** v české a anglické verzi.

Propagace na webových stránkách pokračuje spoluprací s firmou **Paseo group**, kde jsou pravidelně aktualizovány příspěvky na portálech **Kudy z nudy**, **Výletník**, **Rodinné výlety**, **Tipy na výlet**, **Kdy kde**, **Camp**, **Cykloserver**, **Atlasceska**, **Hrady**, **Holiday** a **Cestujeme**. Oproti loňskému roku zde došlo k rozšíření obsazovaných portálů za stejných ekonomických podmínek jako v roce minulém. Směrem do zahraničí byla podobná spolupráce, zatím na zkoušku, navázána s **německým portálem Czechreisen.de**. Další formou propagace našich jeskyní je spoluúčasť v průvodci nakladatelství Soukup+David **Špalíček výletů**, kde jsou celostránkové upoutávky spolu s možností zvýhodněných vstupů do vybraných jeskyní.

Textová a obrazová prezentace byla zajištěna v některých médiích, například v **Učitelských novinách**, časopise cestovního ruchu **Relax** apod. Tiskové zprávy o činnosti organizace jsou zasílány také médiím a vybraným novinářům.

Z reklamních předmětů byly opakovaně vyrobeny **propagační tužky** s potiskem loga SJ ČR a také **trička** se stejným logem.

Projekt **Interaktivní průvodce prohlídkových tras**, připravovaný již delší čas, se zatím nepodařilo pro finanční ale i technickou nevyjasněnost zatím realizovat. Myšlenka však není opuštěna, objevilo se několik nových nabídek a dá se očekávat, že v roce 2013 bude pokročeno o kus dále k jeho uskutečnění.

V sídle Správy jeskyní ČR v Průhonicích jsou využívány možnosti prezentace našich propagačních materiálů přímo ve vstupu do budovy a v prostorách hotelu Floret. Propagace samozřejmě probíhá i v rámci jednotlivých správ jeskyní.

Naučnou brožurou Koněpruských jeskyní byla uzavřena jednotná ediční řada o jeskyních SJ ČR. Archiv SJ ČR.

Tisková konference „Zpřístupněné jeskyně ČR – novinky návštěvnické sezóny 2012“ v Praze

Daniela Bilková, Zdeňka Mlýnková

V Mediálním centru Orbis agentury Czechtourism na Vínohradské třídě v Praze 2 se konala 20. března 2012 od 10 hodin tisková konference Správy jeskyní České republiky s názvem Zpřístupněné jeskyně ČR – novinky návštěvnické sezóny 2012.

Tiskové konferenci předcházela důkladná příprava. S pracovníky Mediálního centra Orbis byl sestaven podrobný časový harmonogram akce včetně podkladů pro zpracování pozvánky a jmenovek na stůl přednášejících. Pracovníci MC pozvánky rozeslali na jednotlivé spolupracující organizace a portály, Z. Mlýnková je rozeslala dalším organizacím podle adresáře SJ ČR a předala správci internetových stránek k uveřejnění na web. Pro účastníky konference byla zpracována tisková zpráva a byly pro ně připraveny propagační materiály jeskyní.

Konferenční sál a základní nápojový servis byly Správě jeskyní ČR poskytnuty zdarma, na základě naší objednávky zabezpečilo MC Orbis pro novináře malé občerstvení.

Po rozeslání pozvánek se na Z. Mlýnkovou obrátily Česká televize, Brněnská televize (btv) a Český rozhlas. V den tiskové konference pozvala ČT1 do ranního živého vysílání ředitele SJ ČR Jaroslava Hromase a vyžádala si výběr fotografií z jeskyní k projekci během televizního rozhovoru. V den tiskové konference se uskutečnilo také polední živé vysílání Brněnské televize (btv) s vedoucím provozu Punkevních jeskyní Hynkem Pavelkou. Bezprostředně po skončení tiskové konference poskytl J. Hromas ještě rozhovor pro vysílání Českého rozhlasu.

Jan Flek vytvořil neozvučený sestřih záběrů z jeskyní a ze zážitkových akcí a tento dokument byl novinářům během konference promítán na plátně. J. Flek se tiskové konference zúčastnil jako dokumentarista a pořídil z ní videozáznam.

Moderování konference se ujal zkušený Karel Drbal a svým žoviálním a vtipným podáním ji v tomto duchu celou provázel.

Vlastní tiskové konference se zúčastnilo 6 pracovníků SJ ČR a 22 zástupců tisku, rozhlasu a televize. Přestože jsme byli upozorněni, že čas tiskových konferencí včetně dotazů novinářů obvykle nepřekračuje limit 60 minut, vlastní přednáška J. Hromase o novinkách ve zpřístupněných jeskyních v r. 2012 a prezentace zpřístupněných jeskyní P. Zajíčka s informacemi o péči o jeskyně trvaly téměř 100 minut. K dobru je třeba podotknout, že žádný z novinářů neopustil své místo a že se mnozí do tématu jeskyní aktivně zapojili. Dotazy po skončení přednášky J. Hromase se zaměřily především na netradiční zpřístupnění jeskyní a netradiční prohlídky.

Po skončení tiskové konference se ještě novináři ptali pracovníků SJ ČR v neformálních diskusích na různé činnosti týkající ochrany a péče o jeskyně, jejich provozu a připravovaných zážitkových akcí. V dalších jarních týdnech bylo na základě údajů z tiskové konference uveřejněno několik článků v novinách, časopisech a na internetových portálech. Tisková zpráva k otevření návštěvnické sezóny byla po ukončení konference rozeslána prostřednictvím emailů na různé cestovní kanceláře, společnosti a internetové portály.

Žurnalisté na tiskové konferenci v Mediálním centru Orbis v Praze.

Foto: Josef Bílek

Acta speleologica, svazek 2 – nejobsáhlejší dílo o Kůlně

Petr Zajíček

V průběhu roku 2011 se postupně rodil druhý svazek edice Acta speleologica: „Kůlna – historie a význam jeskyně“.

Hlavním editorem díla byl jeden z nejuznávanějších archeologů České republiky doc. PhDr. Karel Valoch, Dr.Sc. Pan docent si při tvorbě publikace, která se zároveň stala z velké části obrazem jeho celoživotního díla, přizval do kolektivu další autory i uznávané recenzenty. Publikaci recenzovali doc. PhDr. Lubomíra Kaminská, CSc. a doc. PhDr. Slavomil Venci, DrSc.

Vzhledem k velkému množství odborných textů i obrazového materiálu se mozaika naší proslulé archeologické lokality skládala déle než rok. Texty autorů byly postupně odesílány k jazykovým korekturám a poté k recenzentům. Tiskové přípravy byly také časově náročné, tudíž se výroba publikace přehoupla do počátku roku 2012.

Kniha podává ucelený obraz o jeskyni Kůlně, nejdrobnější jsou kapitoly o historii archeologických výzkumů a osídlení v pravěku. Editor publikace zvěčnil své osobní zkušenosti z dob hlavních výzkumů Kůlny, zároveň v ní dal prostor kapitolám, které pojednávají o životě pravěkých lidí z pohledu moderních interpretací.

Publikace o 157 stranách je doplněna množstvím historických i současných fotografií, kreseb a plánek. Slavnostní křest se konal dne 26. března 2012 za přítomnosti autora a řady hostů i zástupců médií přímo v jeskyni Kůlně. Kmotrem publikace se stal prof. Rudolf Musil a křest byl zakončen autogramiádou doc. Valocha.

Necelý rok poté přišla smutná zpráva. Pan docent Valoch nás dne 16. února 2013 ve věku nedožitých 93 let navždy opustil.

Citace knihy:

VALOCH, K. a kol. (2011): Kůlna historie a význam jeskyně. Acta speleologica. Průhonice: Správa jeskyně ČR, 2011. Vol. 2/2011. 1.vyd., 157 stran. ISBN 978-80-87309-11-7. ISSN 1804-3313.

Titulní strana publikace
„Kůlna – historie a význam jeskyně“.
Archiv SJ ČR.

Publikaci v rukou autora pokřtil prof. Rudolf Musil
stylově – pravým sedimentem z jeskyně Kůlny.
Foto: Jiří Hebelka

Acta speleologica – třetí díl „Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních ČR“

Karel Drbal

V roce 2010 začala Správa jeskyní České republiky vydávat řadu publikací pod názvem Acta speleologica.

V roce 2012 byl distribuován třetí díl této ediční řady s názvem „Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních České republiky“ autorů Jiřího Hebelky, RNDr. Ing. Jaroslava Rožnovského, CSc. a kolektivu autorů. Publikace byla recenzována RNDr. Jánem Zelinkou a doc. RNDr. Petrem Dobrovolným, CSc.

Obsahem je Závěrečná zpráva stejnojmenného projektu Programu výzkum a vývoj Ministerstva životního prostředí České republiky SP/2d5/07. Výsledná zpráva pětiletého projektu je výstupem práce řešitelských týmů Správy jeskyní České republiky a Českého hydrometeorologického ústavu Brno. Členy řešitelských týmů byli i zahraniční odborníci z Polska a Slovenské republiky. Publikace má 243 stran a je doplněna řadou fotografií a především grafů.

Citace knihy:

HEBELKA, J., ROŽNOVSKÝ, J. (Eds.) 2011: Stanovení závislosti jeskynního mikroklimatu na vnějších klimatických podmínkách ve zpřístupněných jeskyních České republiky. Acta speleologica. Průhonice: Správa jeskyní ČR, 2011. Vol. 3/2011. 1. vyd., 243 stran. ISBN 978-80-87309-13-1. ISSN 1804-3313.

Obálka třetího dílu edice Acta speleologica. Archiv SJ ČR.

Instalace meteorologické stanice na dně propasti Macochy.
Foto: Jiří Hebelka

1. ročník mezinárodního hudebního festivalu CAVE BEAT 2012

Zdeněk Vilímeček

V období od dubna do září roku 2012 proběhl **1. ročník mezinárodního hudebního festivalu CAVE BEAT**, který uspořádalo občanské sdružení Jeskynní tep o. s. ve spolupráci se Správou jeskyní ČR a Správou CHKO Moravský kras. Proběhlo 12 podvečerních hudebně-tematických akcí v jedenácti jeskyních České republiky a vznikla pilotní metodika zážitkového a výchovně-vzdělávacího projektu **KOŘENY ŽIVOTA** v prostředí jeskyní a okolní přírody, určená pro 1. stupeň základních škol.

1. ročník festivalu CAVE BEAT navázal na benefiční koncertní pouť a festival **DIDGERIDOO V JESKYNI** 2011, a zaměřil se na multižánrovou akustickou hudbu a potenciál lidského hlasu. Hlavním tématem festivalu se stalo motto: **„Příroda, člověk, umění“**. Vytýčený cíl: vytvoření podmínek pro hravý dialog pravěkých jeskynních prostor s živou akustickou hudbou, který nabídne návštěvníkům nevšední umělecký, smyslový a emoční zážitek, se podařilo během konání festivalu z velké části naplnit. A to díky vstřícné spolupráci organizátorů, týmu Jeskynní tep o. s., všech účinkujících (včetně hostů celkem 43) a prvních festivalových návštěvníků ročníku 2012 (včetně VIP celkem 680).

Díkladně byly sledovány provozní rezervy i přednosti pilotního ročníku, které přinesly mnohá a nová poučení, dovednosti a zkušenosti. Během festivalu CAVE BEAT se ve Sloupско-šošůvských jeskyních odehrál projekt **Z PRAVĚKU DO MATRIXU**, věnovaný podpoře zážitkových a výchovně-vzdělávacích programů pro základní školy v jeskyních a okolní přírodě, čímž se potvrdilo prosociální směřování festivalu do příštích let.

Organizační podmínky byly pro první ročník velmi omezené – začínající festival a organizační tým, finanční závislost pouze na příjmu ze vstupného od platících návštěvníků. Projevovalo se to především při přípravě úvodní propagace festivalu, grafiky, webu a dalších nutných položek do rozjezdu projektu z fáze snění.

Pořádající tým občanského sdružení Jeskynní tep o. s. pracoval převážně dobrovolnický nebo recipročně, aby se zaplatilo hlavně jednotlivými interpretům či kapelám za nejnuttější interpretaci bez referencí alespoň prvního ročníku se po mnoha snahách stalo spíše snem, a tak se muselo vyjít s tím, co je k dispozici – příjmem ze vstupného, vstřícností Správy jeskyní ČR a jednotlivých vedoucích správ jeskyní, vlastními zdroji a prací, nadšením a vírou o dobrý průběh a konec.

Předjednaná spolupráce se zástupci správ jeskyní na Slovensku a v Maďarsku se tak musela posunout na příští rok. V létě 2012, kdy už se vědělo, že se festival ocitl ve finanční krizi, se přesto podařilo získat partnera festivalu – Czech Tourism, který projekt podpořil a částečně vyvážil vzniklou ztrátu.

Sociální záměr, že poměrná část ze zisku na vstupném bude věnována podpoře výchovně-vzdělávacích akcí pro školy v jeskyních a okolní přírodě, se bohužel prvnímu ročníku festivalu CAVE BEAT nepodařilo finančně zcela na-

Plakát 1. ročníku festivalu Cave Beat. Archiv SJ ČR.

plnit. Avšak vznikla pilotní metodika projektu KOŘENY ŽIVOTA včetně zmapování cílových lokalit (věnováno 160 hodin dobrovolnické práce Zdeňka Vilímka), podle které se v příštím roce uskuteční tři celodenní akce pro žáky 1. stupně ZŠ v archeologicky významných jeskyních a lokalitách ČR. Tento projekt získal záštitu Ministerstva školství, mládeže a tělovýchovy ČR za podpory Správy jeskyní ČR, Správy CHKO Moravského krasu a Agentury ochrany přírody a krajiny ČR.

Anotace projektu KOŘENY ŽIVOTA

Celodenní výchovně-vzdělávací a ekologický program pro žáky 1. stupně základních škol v prostředí archeologicky významných moravských jeskyní a okolní přírody. Během netradiční návštěvy jeskyně a celodenního putování přírodou s tematickými stanovišti si žáci osvojí praktické dovednosti spojené s pobytem v přírodě, získají představu o životě v pravěkých dobách a dozvědí se zajímavosti o přírodním a společenském vývoji v kontrastu se současnou moderní civilizací.

Závěrem několik zpětných vazeb návštěvníků a účinkujících 1. ročníku CAVE BEAT 2012:

Koncert v Mladči (Marie Mělnická) | 24.09.2012

Byla sobota 22. září 2012. Chystaly jsme se s kamarádkou Hankou z Uničova na dlouho očekávaný koncert v Mladečských jeskyních. Byl nádherný večer; čekalo nás překvapení - budova a okolí je po rekonstrukci a v pokladně nás vítala přívětivá paní. V prostoru jeskyně hořely svíce a pan Vladimír Václavek začal hrát. Zpěv proložil úryvky ze své připravované knihy. Bylo naprosté ticho, kolem stály děti z ústavu pro mentálně postižené. Jejich verbální projevy a radost z komorního koncertu přátelsky tišil pořadatel pan Zdeněk Vilímek. Tam jsem si uvědomila, že jejich svět je naprosto jiný než ten náš a doporučuji každému rodiči, aby alespoň jednou stál blízko a uvědomil si, co je podstatou našeho bytí. Byl to můj první koncertní zážitek a věřím, že ne poslední. Děkuji všem, kteří tam se mnou byli. Marie

Po koncertě v Jeskyni Na Špičáku (Daniela Škutová) | 30.07.2012

Hraní v jeskyni bylo pro nás úžasným zážitkem, možností, jak být prostřednictvím jednotlivých tónů v blízkém sepětí s přírodou, být „uvnitř“ přírody, cítit se její součástí. Je nám velkou ctí, že můžeme být součástí naprosto unikátního festivalu Cave Beat, setkat se se špičkovými hudebními interprety a užít si blízký kontakt s publikem ve velmi specifickém prostředí s intimní atmosférou. Na základě zkušeností z koncertu v rámci loňského festivalu Didgeridoo v jeskyni jsme se moc těšili na hraní s přírodní akustikou a na jedinečnou atmosféru, o kterou se nakonec postaralo vynikající publikum i přívětivý tým jeskyňářů.

Iva Bittová a její květnové vystoupení v Hlavním dómu Kateřinské jeskyně. Foto: Jan Flek

Koncert kapely Docuku v Mramorové síni Zbrašovských aragonitových jeskyní. Foto: Slavomír Černý

Cave Beat (Marmill) | 04.07.2012

Už jsem letos viděla 3 koncerty – Ivu Bittovou, pana Kořínka a Deši. Musím říct, že jeden koncert je lepší než druhý a moc vám chci poděkovat za to, že tyto neuvěřitelné a jedinečné zážitky dáváte dohromady!!!

Poděkování (Klienti a zaměstnanci ÚSP Křižanova) | 24.05.2012

Dobrý den, rádi bychom Vám poděkovali za krásný zážitek vystoupení pana Fajta a videoprojekce. Naši klienti ještě neměli možnost navštívit jeskyně, takže už jenom to prostředí pro ně bylo něco výjimečného, a ve spojení s hudbou a projekcí to bylo něco mimořádného, na co budou dlouho vzpomínat. Také Vám děkujeme za Vaši ochotu a vstřícnost jednání. Děkujeme Vám. Klienti a zaměstnanci ÚSP Křižanova

5.5.2012 Kateřinská jeskyně (Iva Bittová) | 09.05.2012

Děkuji za Vaše pozvání na první ročník festivalu CAVE BEAT! Vaše odvážná myšlenka má svou originalitu i sílu. Hrát živě v dómu Kateřinské jeskyně nejen úžasně vnímavému publiku, ale i netopýřům, byl pro mne jeden z nezapomenutelných zážitků. Přeji Vám další úspěšné a inspirativní kroky v organizování a hlavně plnou podporu od diváků, kteří svoji účastí přispějí ke splnění Vašich dramaturgických snů. Vše dobré, Iva.

V Chýnovské jeskyni (Vlastislav Matoušek) | 23.04.2012

Zažil jsem podobně mysteriózní okouzlení, jako když jsem v dětství poprvé zhlédl Zemanův film Cesta do praveku. Mnohověstevný tajemný prostor šeptající z hlubin zvukem zurčící vody... Jako stvořený pro spirituální hudbu a meditaci.

Autor článku Mgr. Zdeněk Vilímek je předsedou občanského sdružení Jeskynní tep o. s., vedoucím festivalového týmu, benefičních projektů, produkce interpretů a kapel.

Bližší informace: www.cave-beat.org

Za neandrtálci do Sloupsko–šoňůvských jeskyní

Ivana Čápková

Součástí komplexu Sloupsko–šoňůvských jeskyní je světoznámá archeologická lokalita – jeskyně Kůlna. Již od předposlední doby ledové byla jeskyně Kůlna využívána člověkem. Nejdříve jako obydlí a útočiště našich pravěkých předchůdců, později jako německá továrna na výrobu součástek do leteckých motorů ke konci druhé světové války, a dnes je jeskyně Kůlna součástí prohlídky horního patra Sloupsko–šoňůvských jeskyní. Byly zde nalezeny části lebky neandrtálského člověka staré asi 45 000 let. Právě osídlení neandrtálských lidí nás inspirovalo k vytvoření další netradiční prohlídky jeskyní.

Sloupsko–šoňůvské jeskyně se 2. a 3. června 2012 přesunuly do hluboké historie, kdy se před Sloupskými skalami procházeli mamuti, jeskynní lvi, medvědi, a jeskynním pánem byl člověk neandrtálský. S průvodcem známým neandrtálského jazyka jste se mohli dostat do hlubin sloupských Starých skal, které na tyto dva dny ovládla tlupa neandrtálců.

Prohlídka začínala netradičně již v areálu před jeskyněmi. Už tady jste se totiž mohli s neandrtálci setkat. V pokladně, v krámku se suvenýry, u grilovaných neandrtálských specialit nebo v dílně pravěkých nástrojů v altánku před pokladnou. Po zakoupení vstupenky se návštěvníci mohli konečně podívat i do nitra jeskyně. Na jednotlivých stanovištích je čekaly skupinky neandrtálců, kteří jim za pomoci překladu průvodce vysvětlovali, jak žili, co jedli a jak se chovali. Prohlídka vyvrcholila v jeskyni Kůlna. Zde byla největší koncentrace neandrtálců už z důvodu bohaté archeologické historie Kůlny. Tady se mohli návštěvníci dokonce zapojit do dění. Měli si například zatančit s šamankou tanec deště nebo si mohli s pravěkými lovci vyzkoušet střelbu z luku nebo hod oštěpem a ulovit tak divokého kance.

Do akce se s elánem zapojil celý kolektiv Sloupsko–šoňůvských jeskyní. Stálí zaměstnanci i brigádníci společně vytvářeli scénář prohlídky, kostýmy a celkovou atmosféru, na kterou návštěvníci i samotní pracovníci budou jistě rádi vzpomínat.

Neandrtálské prohlídky plánujeme do programu začlenit i v roce 2013. Takže pokud máte chuť na vlastní oči nahlédnout do života těchto, na svoji dobu velmi vyspělých pravěkých lovců, tak se na vás těšíme i v příštím roce.

Neandrtálský rituální obřad v jeskyni Kůlně. Foto: Jan Flek

Časopis Ochrana přírody

Karel Drbal

Rovněž v roce 2012 participovala Správa jeskyní České republiky na vydávání časopisu Ochrana přírody, který vstoupil do svého 67. ročníku. SJ ČR v redakční radě časopisu zastupuje Ing. Karel Drbal. V ročníku 2012 byly publikovány následující články a příspěvky:

Číslo 1/2012 – *Mlejnek, Ouhrabka*: Jeskyně Prachovských skal.

Číslo 3/2012 – *Ouhrabka, Mlejnek*: Jeskyně v procesu vzniku

Drbal, Šulová: Rozhovor s ministrem životního prostředí Tomášem Chalupou.

Číslo 5/2012 – *Zajíček*: První mapa jeskyně Výpustek znovu nalezena.

Číslo 6/2012 – *Hromas*: Úvodem;

Zajíček: Bozkovské dolomitové jeskyně – oblíbený cíl turistů.

V tomto ročníku vyšlo zvláštní číslo věnované ekologické síti v ČR. Redakční rada se přestala scházet na pravidelných schůzkách 6× do roka a problematika se řeší operativně prostřednictvím elektronické pošty. Redakční rada se schází 2× ročně.

Elektronická verze časopisu je dostupná na adrese www.casopis.ochranaprirody.cz.

Šéfredaktorkou časopisu je PhDr. Jiřina Bulisová a vydavatelem Agentura ochrany přírody a krajiny, Kaplanova 1931/1, 148 00 Praha 11 – Chodov.

Titulní strany prvních šesti čísel časopisu Ochrana přírody, ročník 2012. Upravil: Karel Drbal

Účast na veletrzích cestovního ruchu v roce 2012

Eva Hebelková

Veletrhy cestovního ruchu se staly místem setkávání zástupců cestovních agentur a kanceláří, průvodců i zástupců regionů ČR. Lze na nich prezentovat turistické atrakce a seznamovat návštěvníky i odbornou veřejnost s novinkami a možnostmi rozvoje cestovního ruchu. Veletrhy slouží jako místo pro navazování kontaktů a spolupráce. SJ ČR se veletrhů každoročně účastní právě z těchto důvodů.

Prvním veletrhem cestovního ruchu roku 2012, na kterém SJ ČR vystavovala, byl brněnský GO + Regiontour. Konal se v areálu BVV ve dnech 12.-15. 1. 2012. Na veletrhu Regiontour bylo možno vidět přehlídku turistických cílů v českých a moravských krajích, dále tuzemské regiony měst, hotely, wellness-centra, lázně, aquaparky aj. Dále zde vystavovaly agentury a regiony z okolních zemí, zejména ze Slovenska, Německa, Rakouska a Polska. Nabízely se církevní památky, aktivní dovolená, turistika, gastronomie, lidová řemesla a folklór. Poměrně novými odvětvími na veletrzích jsou golf a vodáctví. SJ ČR měla samostatnou expozici, tentokrát bez účasti Správy slovenských jeskyní. Návštěvníci byli překvapeni nainstalovanou originální lodičkou z Punkevních jeskyní. Stala se atrakcí zvláště pro děti, které se mohly do loďky posadit a nanečisto si vyzkoušet plavbu Punkevními jeskyněmi.

V pořadí druhým veletrhem byl ITF Slovakiatour v Bratislavě. Konal se týden po veletrhu v Brně od 19. do 22. 1. 2012 na výstavišti Incheba. Veletrh patří k nejvíce navštěvovaným. Škoda jen, že přes velký zájem o české jeskyně na veletrhu, není návštěvnost v našich jeskyních ze strany slovenských turistů nijak velká.

Dopřít opravdovou loď z Punkevních jeskyní na brněnské výstaviště byl nelehký oříšek. Foto: Jiří Hebelka

Stánek SJ ČR na výstavišti v polské Poznani. Foto: Dušan Milka

Zaměstnanci SJ ČR se zúčastnili bratislavského veletrhu v rámci výstavní expozice Jihomoravského kraje.

Holiday World Praha se konal od 9. do 12. 2. 2012. Výstavbu samostatného stánku SJ ČR zajistili zaměstnanci Bozkovských jeskyní. Veletrh v Praze je navštěvován odbornou i laickou veřejností. O atraktivitu veletrhu se starají pořadatelé, kteří zajišťují různé soutěže, doprovodné programy, promítání filmů z cest – pravidelně tím přilákají na holešovické výstaviště tisíce návštěvníků. Zájem o jeskyně byl i zde velký. Podarilo se kontaktovat a oslovit zástupce cestovních kanceláří i průvodce a přesvědčit je, aby jeskyně zařadili do svých nabídek.

I v letošním roce byly jeskyně díky Jihomoravské centrále cestovního ruchu prezentovány na veletrzích v různých evropských městech, např. ve Vídni, Moskvě, Berlíně, Bruselu, aj.

Posledním veletrhem, ale zároveň prvním v nadcházející sezóně je Tour-salon v Poznani (Polsko). 23. ročník se konal od 24. do 27. 10. 2012. O výstavbu stánku se opět postarali zaměstnanci BDJ. Veletrh v Poznani byl, co se týká návštěvnosti, citelně slabší než minulé ročníky. Čím byl tento pokles návštěvnosti způsoben, není vysvětleno ani v závěrečné zprávě pořadatelů. Nezbyvá nám než doufat, že polští turisté budou naše jeskyně navštěvovat v hojném počtu i v dalších letech.

2012	Počet vystavovatelů	Celková návštěvnost	Výstavní plocha	Počet zemí	Zástupci médií
BRNO	402	28 030	10 020 m ²	22	391
BRATISLAVA	405	72 764	17 500 m ²	21	*
PRAHA	870	32 138	24 000 m ²	50	*
POZNAŇ	669	21 000	*	44	362

* ve výroční zprávě neuvedeno

Seriál „Tajemství českých jeskyní“ na internetových stránkách National Geographic Česko

Petr Zajíček

V úzké návaznosti na Dny jeskyní v Praze pořádané Ministerstvem životního prostředí České republiky projevila redakce české verze National Geographic zájem prezentovat naše jeskyně, a to především ty veřejnosti zpřístupněné, na svých internetových stránkách.

Původním záměrem bylo vytvořit seriál o několika dílech s krátkými informativními texty a fotogalerií. Nakonec vzniklo 19 dílů – úvodní všeobecná kapitola, díly věnované všem 14 zpřístupněným jeskyním a dále jeskyni Kůlně a propasti Macoše. Závěr patřil dvěma kapitolám, a sice Nej, nej, nej... a Srovnání jeskyní v dřívějších dobách a dnes. V každém dílu seriálu byly zveřejněny základní informace o každé jeskyni, zajímavosti a fotogalerie s přibližně deseti fotografiemi. V jednotlivých článcích byly vždy uvedeny související odkazy včetně odkazu na webovou stránku Správy jeskyní České republiky.

Návštěvnost stránek potvrdila zájem našich lidí o české podzemí, v součtu všech stránek dosáhla návštěvnost seriálu přes 23 000 uživatelů internetu. Všechny díly seriálu jsou nadále dostupné v rubrice Speciály: „Tajemství českých jeskyní“ na webových stránkách www.national-geographic.cz.

Zákoutí zvané Tunel je symbolem Zbrašovských aragonitových jeskyní, stav při jarním tání v březnu 2012.
Foto: Petr Zajíček

Ocenění Sloupsko-šošůvských jeskyní

Miluše Hasoňová

Kdo by nebyl rád, když je v životě nějakým způsobem oceněn? Je to známka toho, že vaše práce a snaha není zbytečná a nese svoje ovoce.

V roce 2012 jsme se zúčastnili soutěže na internetovém portále Kudy z nudy pořádané Českou centrálou cestovního ruchu – Czech Tourism. Soutěže se zúčastnilo na 227 zajímavých výletních cílů z celé České republiky, pro které hlasovalo více jak 20 000 lidí. S radostí konstatujeme, že v hodnocení za celou Českou republiku se naše jeskyně umístily na 4. místě. V jednotlivých kategoriích „Tradiční cíl“ a „Region Jižní Morava“ jsme se umístili na krásném 2. místě.

Tento úspěch je pro nás motivací a hnacím motorem do příštích let. Jsme rádi, že se těšíme tak velkému zájmu veřejnosti a budeme se snažit zachovat stávající kvalitu služeb a přijít s novinkami, které zpestří naši nabídku. Naším cílem je tu být pro vás a zabavit vás, když nevíte kudy z nudy nebo prostě jen chcete kvalitně strávit váš volný čas.

*Ocenění Sloupsko-šošůvských jeskyní jako druhého nejoblíbenějšího tradičního turistického cíle.
Archiv SŠJ.*

Mezinárodní výstava „Světové dědictví v hloubkách země“

Karel Drbal

Některé jeskyně Slovenského a Aggtelegského krasu ležící na pomezí Slovenska a Maďarska byly v roce 1995 v Berlíně prohlášeny za součást světového přírodního dědictví. V rámci spolupráce slovenské a maďarské strany vznikla pozoruhodná výstava představující toto světové dědictví.

Výstava je instalována na 27 samostatných panelech a byla prezentována v řadě míst Slovenska i Maďarska. Díky spolupráci SJ ČR se Správou slovenských jaskýň a potažmo i s maďarskou stranou představovanou především zakladatelkou Speleologického institutu v Budapešti paní Kingou Székely obdržela česká strana nabídku k instalaci této výstavy v České republice. Zároveň ze strany Banického múzea v Rožňavě jsme obdrželi nabídku k instalaci výstavy Slovenského múzea ochrany přírody a jaskyniarstva „Osobnosti jaskyniarstva Slovenského krasu“, která byla věnována i legendám českého jeskynářství, jenž zde v době společného státu působili. Obě nabídky jsme tedy akceptovali.

Relativně dlouhou dobu se nám nedařilo najít vhodné prostory k prezentaci. Nakonec jsme vyjednali instalaci v nově zrekonstruovaném zámku v Pacově v kraji Vysočina. Přípravy výstavy se ujali pracovníci nedaleké správy Chýnovské jeskyně.

Z nabízených prostor byla vybrána krypta barokního kostela svatého

Václava. Dominantou výstavních prostor byla kruhově uspořádaná výstava „Světové dědictví v hloubkách země“ a k ní připojená výstava „Osobnosti jaskyniarstva Slovenského krasu“. Niky po obvodu krypty byly vyplněny tématickými instalacemi z jeskyní České republiky. Tak byly představeny všechny zpřístupněné jeskyně Čech, Moravy a Slezska, péče o jeskynní systémy a jejich výzkum, samostatná část byla věnována nedaleké Chýnovské jeskyni, ale i archeologii, paleontologii a geologii. V zadní části krypty bylo instalováno minikino s prezentací filmů se speleologickou tematikou. K dispozici návštěvníkům výstavy byl i informační stánek s prodejem publikací a propagačními materiály. Součástí byla i soutěž o ceny.

Vernisáž výstavy proběhla 28. března 2012 za účasti vedení Správy jeskyní České republiky, ředitele RNDr. Jaroslava Hromase, Ing. Karla Drbala a Ing. Lubomíra Přibyla a hostů ze Správy slovenských jaskýň, ředitele Ing. Jozefa Hlaváče a PhDr. Ludovíta Gáala. Za maďarskou stranu se vernisáže zúčastnili paní Kinga Székely a Csaba Egri. Za město Pacov se zúčastnili starosta města Bc. Lukáš Vlček, místostarosta Tomáš Kocour a ředitel Městského muzea Antonína Sovy Bc. Vlastimil Simota. Po oficiálním zahájení proběhla prezentace 3D fotografií Csaby Egri v zámekém divadle.

Výstava měla původně trvat do 13. května, byla však prodloužena pro velký zájem až do 31. května 2012 a shlédlo jí na 1 000 návštěvníků. Úspěchem výstavy byla i skutečnost, že ji shlédli i pracovníci Muzea hlavního města Prahy a Ministerstva životního prostředí a bylo rozhodnuto tuto výstavu instalovat v podzimních měsících 2012 v objektu MHMP na zámku ve Ctěnicích pod záštitou ministra životního prostředí.

Plakát výstavy „Světové dědictví v hloubkách země“ instalované na zámku v Pacově. Archiv SJ ČR.

Slavnostní vernisáž výstavy 28. března 2012 na pacovském zámku. Foto: Josef Vandělik

Návštěvníci si se zájmem prohlížejí vystavené trojrozměrné exponáty. Foto: Josef Vandělik

„Dny jeskyní v Praze“

Daniela Bílková, Dominika Pospíšilová

V loňském roce ministerstvo životního prostředí vyhlásilo marketingovou kampaň na podporu resortních organizací reprezentujících českou přírodu. Kampaň byla realizována prostřednictvím „Dnů“ národních parků a jeskyní.

V březnu 2012 byly zahájeny práce na přípravě akce „Dny jeskyní v Praze“. Původně měla akce probíhat 2 měsíce, a to v průběhu května a června. Během příprav se naplňování celé akce podstatně rozšířilo. Proto byla akce oficiálně zahájena dne 4. června ministrem životního prostředí Tomášem Chalupou při oficiální „návštěvě jeskyní Olomouckého kraje v rámci zahájení kampaně“ za účasti sedmá velmoci.

T. Chalupa si prohlédl Mladečské a Javoříčské jeskyně za účasti Ing. L. Přibyla, ekonomického náměstka SJ ČR, Ing. K. Drbala, odborného náměstka SJ ČR, D. Coufalové, vedoucí správy Mladečských jeskyní a S. Vybírala, vedoucího správy Javoříčských jeskyní. Mezi přizvanými hosty byli starostové (Ing. V. Armoš, starosta obce Mladeč, F. Lakomý, starosta obce Luká) a vedoucí Správy CHKO Litovelské Pomoraví Ing. M. Servus.

Při prohlídce nově zrekonstruovaného areálu a Mladečských jeskyní s úvodní expozicí, která představuje paleontologické, antropologické a archeologické naleziště světového významu, se přítomní seznámili též s projektem 2. etapy budování expozice v jeskyni, která je aktuálně připravena do programu OPŽP.

Prohlídka Javoříčských jeskyní, rozsáhlého jeskynního systému s typologicky nejbohatší a esteticky patrně nejpůsobivější krápníkovou výzdobou v ČR, byla doplněna o seznámení s projektem připravované rekonstrukce areálu v rámci OPŽP 6.2. „Podzemní prostory na našem území jsou naprosto jedinečné. Myslím, že když někdo přijde do Javoříčských jeskyní, vidí tyto obrovské chrámy, tak jediná věc, co mu vytane na mysl, je chvíli mlčet a jenom se dívat... a je to veliká nádhra,“ nadšeně komentoval ministr životního prostředí Tomáš Chalupa prohlídku Javoříčských jeskyní.

V rámci Dnů jeskyní v Praze byla od 1. června do začátku září 2012 uskutečněna řada akcí: výstav, prezentací, přednášek. Celá kampaň byla medializována zejména prostřednictvím TV Metropol, Rádía Blaník, portálu www.kudyznudy.cz, webových stránek a FB MŽP. Stěžejní akce kampaně tvořily:

Tři tematické výstavy

1. června byla na 3 týdny zahájena v obchodním centru Eden výstava s názvem **Zpřístupněné jeskyně v ČR**. Na panelech s fotografiemi P. Zajíčka se představily jak jednotlivé správy jeskyní, tak i Správa jeskyní jako celek. Výstava byla doplněna menší expozicí několika krápníků, představující jeskyni, velkoplošným třídílným oboustranným bannerem (z jedné strany foto propasti Macocha, z druhé strany foto z Dómu Gigantů v Javoříčských jeskyních) o rozměrech cca 3 × 3 m. Ke krápníkům ze stropu sáhal i jeskyňář. Expozice se velmi líbila a byla proto postupně vždy zhruba po 14 dnech prodloužována až do 14. srpna 2012. Podle požadavků MŽP a OC Eden zpracovala SJ ČR propagační a informační texty. V OC Eden byly ve stojanech umístěny hotelové informační letáky všech zpřístupněných jeskyní.

Od 5. do 30. června byla v budově MŽP před vchodem do kanceláře ministra instalována výstava s názvem **Krása detailu**. Na 6 roll-upech na fotografiích A. Komaška se objevily nádherné detaily jeskynní výzdoby.

Mezi 10. 6. až 10. 7. byla na Karlově náměstí v centru Prahy instalována v parku venkovní výstava **Zpřístupněné jeskyně a krása detailu**. Vystavené panely na velkoplošných fotografiích A. Komaška a P. Zajíčka zobrazovaly naše jednotlivé jeskyně s krátkým česko-anglickým popisem lokality. Panely byly rozestavěny venku do kruhu

Ministr životního prostředí Mgr. Tomáš Chalupa při prohlídce Javoříčských jeskyní. Archiv MŽP, foto: Martin Mašín.

Výstavní expozice v nákupním centru Eden v Praze. Foto: Josef Bílek

Venkovní expozice v parku na Karlově náměstí měla asi největší ohlas u veřejnosti. Foto: Josef Bílek

kolem fontány mezi lavičkami pro odpočinek. Při jakékoliv návštěvě Karlova náměstí bylo možno vidět kolemjdoucí, kteří si panely prohlíželi. Tato výstava a její umístění měly nejspíše největší dopad na šíření informací o jeskyních. Tato výstava byla po uplynutí nájmu místa na Karlově náměstí přemístěna do venkovních prostor centra Eden.

Obrazové prezentace

Na velkoformátových obrazovkách v budovách MŽP a agentury CzechTourism v Praze byly v „nekonečné smyčce“ představovány prezentace P. Zajíčka „**Zpřístupněné jeskyně ČR**“ a „**Nej... v jeskyních ČR a ve světě**“.

Pět veřejných přednášek

Celá kampaň byla ve své hlavní části doplněna sérií přednášek na téma:

Zpřístupněné jeskyně v ČR – přednášející RNDr. P. Zajíček, oddělení péče o jeskyně SJ ČR

Pobyt ve tmě – přednášející R. Mlejnek, oddělení péče o jeskyně SJ ČR

Výzdoba jeskyní – přednášející A. Komaško, vedoucí Správy Koněpruských jeskyní

Život v jeskyních – netopyři – přednášející Dr. M. Anděra, pracovník Národního muzea Praha

Speleoterapie – přednášející MUDr. P. Slavík, primář Dětské léčebny se speleoterapií.

Přednášky se uskutečnily v budově MŽP, CzechTourismu a Přírodovědecké fakulty na Albertově. Bohužel účast veřejnosti na přednáškách byla malá, největší návštěvnost měla přednáška MUDr. Slavíka na téma Speleoterapie, kam přijeli někteří posluchači až z Loun.

Dne 10. září se za přítomnosti náměstka ministra životního prostředí Libora Ježka uskutečnila slavnostní vernisáž výstavy, která byla vyvrcholením celoroční kampaně MŽP, zaměřené na cílenou podporu nejvýznamnějších přírodních objektů a organizací, které je spravují.

Na tiskové konferenci u příležitosti vernisáže na zámku ve Ctěnicích, Muzeum hlavního města Prahy, MŽP a SJ ČR společně představily výstavu „Světové dědictví v hloubkách země a Zpřístupněné jeskyně ČR“, která trvala od 1. září do 4. listopadu 2012. Výstava se skládala ze dvou tematických částí.

Světové dědictví v hlubinách země je převzatá putovní výstava o jeskyních WH UNESCO Slovenského a Aggteleckého krasu, která představuje 27 bannerů věnovaných lokalitám světového dědictví na území Maďarska a Slovenska. Na geomorfologicky souvislém území na pomezí Slovenska a Maďarska o rozloze cca 600 km² se nachází více než 1 300 jeskyní. Jejich mimořádná hodnota spočívá v tvarové i genetické rozmanitosti podzemních prostor, které obývá více než 500 druhů živočichů, a mnohotvarosti jeskynních výplní. Zdejší archeologické nálezy pocházejí z období až před 35 000 lety. Bohatý obrazový materiál provázají texty ve slovenském, maďarském a anglickém jazyce.

Výstavní blok **Zpřístupněné jeskyně České republiky** představil veřejnosti unikátní podzemí čtrnácti zpřístupněných jeskyní ČR. Velkoplošné panely s fotografiemi z OC Eden se 14 velkými exkluzivními fotografiemi v pevných stojanech o rozměrech 1 × 1 m s názvem a krátkou charakteristikou jeskyně doplnil 1 panel textem i obrazem představující SJ ČR, její činnost a logo, a také mapu rozmištění přístupných jeskyní v České republice. Další část výstavy doplnily exponáty přibližující historii, význam krasu a jeskyní, činnost SJ ČR a základní speleologické obory. Z vystavených předmětů návštěvníky zaujala figurína slaňujícího jeskyňáře v overalu s celým vybavením v životní velikosti, modely stalagmitů a škrapů, jejichž instalace imitovala autentické prostředí v jeskyni. Pro názornou představu sloužil trojrozměrný model krasu. Blíže byla představena Chýnovská jeskyně.

Dle sledování návštěvnosti byl denní průměr cca 25 lidí, k čemuž hodně přispěly návštěvy školních výprav, ale i víkendová návštěvnost byla poměrně vysoká díky blízkosti zámeckého parku, který slouží k rekreaci lidí z okolních sídlišť. O propagaci se zde, kromě Správy jeskyní ČR, postaralo i Muzeum hl. města Prahy, pod které zámecký areál nově patří.

Informace o konaných akcích pod hlavičkou „Dny jeskyní v Praze“ byly k nalezení i v médiích a expozice byly převážně umístěny v místech s hustou frekvencí kolemjdoucích (náměstí) či návštěvníků (nákupní centrum). Podle ohlasů a vyjádření vedení OC Eden a jeho požadavků na prodlužování výstavy byl zájem veřejnosti značný. MŽP i SJ ČR aktivně a průběžně na svých stránkách i na spolupracujících serverech informovaly o probíhajících akcích.

O ohlasu svědčí i zájem o pokračování této výstavy na zámku ve Křtinách, objektu zámku patřícím Mendelově univerzitě v Brně, kde se předpokládá doplnění o expozici Moravského krasu a jeskyně Výpustek, která leží v bezprostřední blízkosti Křtin.

Spoluautorka článku Mgr. Dominika Pospíšilová je referentkou tiskového oddělení Ministerstva životního prostředí ČR v Praze.

Mezi četné hosty vernisáže výstavy ve Ctěnickém zámku zavítali také nestoři české speleologie František Skřivánek a Bohumil Kučera (zcela vlevo). Foto: archiv MŽP

Ředitel SJ ČR RNDr. Jaroslav Hromas při vernisáži výstavy ve Ctěnicích doprovází náměstkyně ministra ŽP Ing. Libora Ježka. Foto: archiv MŽP

Putovní výstava o kořenových krápnících

Roman Mlejnek, Jiří Rejl

Kořenové útvary (především stalagmity a stalagnáty) jsou specifickým biospeleologickým fenoménem, který je znám pouze omezenému okruhu lidí. Tato skutečnost je dána především místem výskytu „kořenáčů“, kterými jsou ve většině nepřístupné pseudokrasové (především pískovcové) jeskyně v těžko přístupných terénech skalních měst.

Z toho důvodu byla také na Správě jeskyní ČR realizována výstava přibližující svět kořenových krápníků formou fotografií. Výstava je určena nejširšímu okruhu laické veřejnosti, tedy těm, kteří nemají možnost tyto útvary spatřit „na vlastní oči“. Součástí výstavy jsou texty vysvětlující historii výzkumů kořenových krápníků, přehled základní literatury, schémata jednotlivých tvarů kořenových útvarů a síťová mapa České republiky s vyznačením dosud zjištěného výskytu.

Výstava je ale především založena na více než 50 fotografiích, kde jsou zobrazeny „kořenáče“ z různých částí republiky (Broumovská vrchovina, Labské pískovce, Prachovské skály, údolí Labe u Dvora Králové, Moravský kras) a také z neovulkánitů na Slovensku. Zachyceno je rovněž prostředí skalních měst, tedy lokality, kde těsně pod povrchem rostou kořenové útvary. Samozřejmě nechybí ani fotografie Krále, našeho dosud největšího známého kořenového stalagmitu s výškou 70 cm. Nejvíce fotografií pochází z Teplických skal, především z podzemí Plutonova chrámu, labyrintu Poseidon a některých menších jeskyní či skalních převisů. Nechybí ani fotografie z nejnovějších nálezů z Adršpašských skal a údolí Labe nad Dvorem Králové nad Labem (říjen 2012).

Výstava, která má název Kořenové krápníky aneb Cesta proti gravitaci, měla premiéru v Přelouči v prostorách Divišovy vily. Vernisáž proběhla 1. listopadu 2012 za přítomnosti přibližně padesáti návštěvníků, mezi kterými nechyběla starostka města paní Bc. Irena Burešová. Výstava pro velký zájem veřejnosti trvala až do 31. prosince 2012, poté došlo k přemístění do města Police nad Metují. Zde byla veřejnosti zpřístupněna ve foyer Pellyho domů od 17. ledna 2013. Slavnostní ukončení proběhlo v rámci demisáže dne 28. února 2013. Výstava dále pokračuje v turistickém a rekreačním středisku Szczelinka v blízkosti polského lázeňského města Kudowa-Zdrój.

Spoluautor článku Mgr. Jiří Rejl je členem ZO 5-07 České speleologické společnosti Antroherpon, kde se věnuje především průzkumu nekrasových území a dále výzkumu a ochraně netopyřů.

Pozvánka na zahajovací výstavu v Přelouči. Archiv SJ ČR.

Slavnostní vernisáž výstavy v prostorách Divišovy vily v Přelouči.

Foto: Petr Vlček

Výstava fotografií „Kouzlo Moravského krasu“ ve Veselické knihovně

Petr Zajíček

V červenci roku 2010 byla ve foyer Dietrichsteinského paláce Moravského zemského muzea v Brně realizována doprovodná výstava fotografií Moravského krasu k hlavní výstavě „Moravský kras známý – neznámý“. Původně měla výstava trvat jen několik měsíců, nakonec se její trvání přehouplo do roku následujícího.

Po ukončení výstavy bylo k dispozici 20 fotografií formátu 60 × 40 cm z podzemí Moravského krasu. V roce 2012 je využila knihovna v obci Veselice, jež nese ocenění Knihovna roku 2011. V rámci doprovodných akcí, které tato knihovna realizuje v průběhu celého roku, byly fotografie v jejích prostorech vystaveny od 24. 2. do 7. 4. 2012 pod názvem „Kouzlo Moravského krasu“.

Výstava byla úspěšná, o čemž svědčí zápisy v návštěvní knize. Fotografie z Moravského krasu budou využity pro výstavní účely i v roce 2013.

Z výstavy ve veselické knihovně. Foto: Olga Hájková

EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE

Majetek organizace

(Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2012, sestavila Jana Mazalová)

K 31. 12. 2012 činí majetek Správy jeskyní ČR	350 202,68 tis. Kč
Dlouhodobý nehmotný majetek činí	3 474,73 tis. Kč
Dlouhodobý hmotný majetek činí	346 727,95 tis. Kč
z toho stavby	282 671,14 tis. Kč
pozemky	4 894,00 tis. Kč

Majetek je pravidelně účetně odepisován dle odpisového plánu.

Pohledávky z obchodního styku v celkové výši	887,64 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	45 256,22 tis. Kč
Jeho hlavní část tvoří finanční prostředky vlastních fondů.	

Rozpočet příjmů a výdajů organizace - závazné ukazatele

(Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2012, sestavila Jana Mazalová)

Přehled rozepsaných závazných ukazatelů v tisících Kč

Ukazatel	Rozpočet		Skutečnost
	schválený	po změnách	
Příspěvek na činnost PO	12 000	19 940	19 940
Mzdové prostředky celkem	33 183	34 785	34 785
v tom: limit prostředků na platy	27 681	26 607	26 607
vlastní zdroje fondu odměn	0	2 851	2 851
ostatní platby za provedenou práci	5 502	5 327	5 327
Počet zaměstnanců	101	101	101

Podpis revírníka A. Žitného v jeskyni Výпустek datovaný 11. 10. 1885. Foto: Petr Zajíček

Podíl státního rozpočtu na financování činností

(Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2012, sestavila Jana Mazalová)

Druh tržeb nebo výnosů	Částka v tis. Kč	Podíl v %
Tržby a výnosy celkem	95 991	100,00
Provozní dotace od zřizovatele celkem	19 940	20,77
- Příspěvek na provoz	16 920	17,63
- ISPROFIN	1 970	2,05
- programy Vědy a výzkumu	0	0
- programy péče o krajinu	700	0,73
Prostředky z rozpočtu ÚSO	10	0,01

Druh tržeb nebo výnosů	Částka v tis. Kč	Podíl v %
Vlastní tržby a výnosy celkem	76 041	79,22
- Tržby za prodej služeb	64 024	66,70
- Tržby za prodej zboží	8 349	8,70
- Tržby z prodeje majetku	0	0
- Úroky	38	0,04
- Zúčtování fondů	3 254	3,39
- Jiné výnosy	376	0,39

NPP Zlatý kůň – rok 2012 byl neobyčejně bohatý na satany. Foto: Alexandr Komaško

Návštěvnost jeskyní SJ ČR v letech 2006-2012

Daniela Bílková

V roce 2012 Správa jeskyní ČR pečovala o 15 jeskynních systémů, z toho o 14 veřejnosti zpřístupněných jeskyní.

Jeskyně Bozkovské dolomitové, Punkevní, Sloupsko-šošůvské a Výpustek byly veřejnosti přístupny po celý rok. Ostatní jeskyně byly otevřeny pouze od jara do podzimu, hlavní návštěvní sezóna většiny jeskyní trvala již tradičně od 1. dubna do 31. října. Systém podzemních pseudokrasových dutin – přírodní památka „Jeskyně pod Sněžníkem“ není zpřístupněn veřejnosti. Po předchozí domluvě zde byla umožněna návštěva pouze odborným a zájmovým exkurzím a není předmětem sledování návštěvnosti.

V roce 2012 navštívilo zpřístupněné jeskyně ČR celkem 673 553 návštěvníků, tj. o 3 927 osob méně než v roce 2011. Nejnavštěvovanější byly tradičně Punkevní jeskyně v Moravském krasu s propastí Macochou a vodní plavbou na ponorné říčce Punkvě se 194 652 návštěvníky, následují jeskyně Koněpruské v Českém krasu se 77 271 návštěvníkem a na třetím místě zájmu veřejnosti byly Bozkovské dolomitové jeskyně v Podkrkonoší s 64 172 návštěvníky.

Pokles návštěvnosti byl dán především poklesem počtu návštěvníků v předsezónním a posezónním období, návštěvnost v sezóně kopírovala rok 2011. V prázdninových měsících se návštěvnost vrací k dříve zaznamenanému nárůstu v srpnu oproti červenci (viz graf na straně 101).

V následujícím grafu je znázorněn poměr domácích a zahraničních návštěvníků. Křivka návštěvnosti zahraničních turistů nekopíruje křivku celkové návštěvnosti, kdy po poměrně „prudkém poklesu“ v letech 2009-2010 dochází k pozvolnému vzestupu jejich počtu. Tím se odlišuje od návštěvnosti osob z ČR, která prudce poklesla v r. 2008 a po mírném nárůstu v r. 2009 neustále velmi pozvolna klesá.

Graf znázorňuje poměr počtu domácích a zahraničních návštěvníků. Sestavila: Daniela Bílková

Porovnání celkové návštěvnosti jeskyni SJ ČR v letech 2006 až 2012. Sestavila: Daniela Bílková

V letech 2006-2012 navštívilo české jeskyně celkem 5.157 638 osob, z toho 1.039 221 identifikovaných zahraničních návštěvníků z celkem 83 států. Převažují návštěvníci z evropských států, i když v roce 2007 byl poměr zastoupených evropských a mimoevropských států téměř vyrovnaný, v posledních třech letech se ustálil ve zhruba dvoutřetinovém poměru.

Poměr návštěvnosti z evropských a mimoevropských zemí. Sestavila: Daniela Bílková

Státy s nejvyšší návštěvností. Sestavila: Daniela Bílková

Skladba národností se v průběhu let proměňuje, většinou zejména v reakci na proměňující se programy zájezdů velkých cestovních kanceláří. V druhé řadě hraje roli také blízkost jeskyně té či oné státní hranici. Největší zájem měli zahraniční návštěvníci o jeskyně Moravského krasu (hlavně Punkevní a Kateřinskou), Bozkovské dolomitové a Koněpruské jeskyně. Nejvíce jich přijelo z Polska, v květnu 2007 jich byl rekordní počet – 11 588 osob. Navštěvují zejména jeskyně Moravského krasu a jeskyně poblíž polských hranic – Bozkovské, Na Pomezí a Na Špičáku.

Na druhém místě byli turisté z Ruska, v srpnu 2006 jich bylo rekordně 6 592 osob, a navštívili zejména Moravský kras a Koněpruské jeskyně. Následují Němci, kterých v srpnu 2006 bylo rekordních 6 039 osob a navštívili zejména Bozkovské jeskyně, teprve na čtvrtém místě byli Slováci (preferují Moravský kras a Javoříčské jeskyně), poté Holanďané (Bozkovské a Koněpruské jeskyně, Moravský kras), šesti jsou Číňané z Taiwanu (výhradně v Punkevních jeskyních). Téměř vyrovnaná je za sledovaných 6 let návštěvnost slovenských (46 120), holandských (45 822) a taiwanských (43 947) návštěvníků. S odstupem následují turisté z Velké Británie, Rakouska, Dánska, Maďarska, Litvy a Lotyšska. Za zmínku pak ještě stojí počet turistů z Francie, Ukrajiny či USA.

Spíše ojediněle navštívili zpřístupněné jeskyně v ČR turisté z jižní Ameriky (Argentina, Chile, Peru, Venezuela, Brazílie) a z Afriky (Zambie, Tunis, Namibie, Maroko, Sudán). Naopak pravidelnými návštěvníky se stali turisté z Austrálie, Asie a severní Ameriky.

Kustod vídeňského muzea Josef Szombathy v podání Karla Drbala provází skupinu návštěvníků při oživené prohlídce Mladečských jeskyní. Foto: Daniela Bílková

Investiční akce

Lubomír Přibyl

SJ ČR pokračovala v roce 2012 v realizaci investičních akcí, kterými postupně modernizuje jak vnitřní vybavení jeskyní, tak přilehlé areály. Samozřejmě dochází v nejnnutnější míře k obnově nebo pořizování technického vybavení. Přestože se každoročně snižují investiční dotace ze státního rozpočtu, snažíme se všemožně i za využití vlastních zdrojů, které jsme si vytvořili v uplynulém období, udržovat všechny naše budovy a technická zařízení v provozuschopném a bezpečném stavu.

V roce 2012 jsme dokončili několik akcí započatých v předešlém roce a některé další jsme navíc zahájili. Bilance investic realizovaných naší milou organizací v uplynulém období je následující:

Přístavba a stavební úpravy správní budovy Chýnovské jeskyně

V loňské ročenice jsem se zmínil o tom, že byla v roce 2011 zahájena přístavba a stavební úpravy správní budovy Chýnovské jeskyně. V prvním pololetí roku 2012 byla akce zdárně dokončena. Zaměstnanci Chýnovské jeskyně tak získali důstojné a moderní zázemí pro svoji práci. Budova byla rozšířena o druhou garáž, kancelářské prostory a tolik potřebné místo na neustále se zvětšující archiv a knihovnu. V prvním podlaží byl zbudován nový kuchyňský a jídelní kout pro sezónní průvodce.

Starý typový dům OKAL dostal nový zateplený plášť včetně nových oken a střechy. Vnitřní prostory domu byly vybaveny novými podlahovými krytinami, tapetami, novými nátěry, novými rozvody ústředního topení a byly zrekonstruovány i obě koupelny se sociálním zařízením.

Stavbu realizovala podle projektové dokumentace arch. Kalinové na základě veřejné soutěže firma Ekostavby Brno, stavební dozor zajišťovala ing. Petra Šimková.

Během dokončování této stavby nastala situace, která s budovou nesouvisí, ale stojí za zmínku. Musel být upraven starý vchod do jeskyně, ve kterém došlo k vysunutí skalního bloku nad vstupní schodiště. Blok byl ukotven odbornou firmou a následně byly kolem vstupu opraveny a rozšířeny opěrné zdi.

Provozní budova Chýnovské jeskyně po rekonstrukci a dostavbě. Foto: Ivana Mrázková

Pokračování přípravy stavby „Vstupní budova areálu Punkevních jeskyní“

V roce 2012 bylo učiněno několik dalších kroků, kterými se přibližuje všemi očekávaný den, kdy se zahájí stavba nové provozní budovy Punkevních jeskyní. V předchozích letech byla zpracována projektová dokumentace pro územní rozhodnutí, které bylo vydáno a nabylo právní moci v roce 2011, následně bylo Architektonickému ateliéru Burian – Krivinka zadáno zpracování projektové dokumentace pro stavební povolení. Stavební povolení bylo vydáno 17. 5. 2012 a následně nabylo právní moci. Souběžně s probíhajícím stavebním povolením zmíněný Architektonický ateliér Burian – Krivinka zpracovával na základě uzavřené SOD projektovou dokumentaci pro výběr zhotovitele v rozsahu prováděcí dokumentace (jak to nařizují nové předpisy, které vstoupily v platnost v roce 2012). Tím má SJ ČR k dispozici kompletní projektovou dokumentaci pro výběr zhotovitele a následnou realizaci stavby.

Žádost o dotaci z Operačního programu životního prostředí byla podána v listopadu 2012. (Situace v době vydání této ročenky je taková, že žádost byla na Státním fondu životního prostředí akceptována a prošla dalším hodnocením s doporučením dotaci přidělit.)

Pokračování přípravy stavby „Vstupní budova areálu Javoříčských jeskyní“

Obdobná situace je i v přípravě výstavby vstupní budovy Javoříčských jeskyní. Na stavbu je vydáno územní a stavební povolení, které nabylo právní moci. SJ ČR podala žádost o dotaci z OPŽP v listopadu 2012 a i v tomto případě byla žádost na SFŽP akceptována a je doporučeno dotaci přidělit.

Všichni přejeme vedoucímu Javoříčských jeskyní Standovi Vybíralovi, aby se mu splnilo jeho přání: „Bel bech moc rád, abech se toho novyho baráko na Javořečko dožel spíš, než pudo do duchodo!!!!“. (*)

(*) Poznámka překladatele: „Byl bych moc rád, abych se té nové budovy na Javoříčku dožil dřív, než půjdu do důchodu.“

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

Rovněž tato akce byla zahájena v posledních měsících roku 2011. Díky teplému počasí se podařilo v listopadu a prosinci dokončit cca 70 % prací. Zbytek musel počkat na příznivější počasí po skončení zimy. Firma Kalcit s. r. o. Brno dokončila práci v řádném termínu v červnu 2012, čímž byl umožněn nerušený průběh hlavní turistické sezóny na Punkevních jeskyních. Prostředky na práce provedené v roce 2011 byly získány z dotace MŽP a zbytek prací uhradila SJ ČR v roce 2012 z vlastních zdrojů.

Oprava záchytného systému v prostoru Skalního mostu nad Punkevními jeskyněmi, stav v březnu 2012. Foto: Jan Flek

Rekonstrukce schodiště mezi Horním a Dolním můstkem propasti Macochy

Rekonstrukce schodiště byla zahájena v posledních měsících roku 2011 z dotace Ministerstva životního prostředí. Jednalo se o dlouhodobě plánovanou akci, která měla napravit naprosto neúnosný technický stav schodiště. Schodiště i zábradlí byly poškozeny zejména klimatickými vlivy, betonová dlažba popraskaná a navětralá a na mnoha místech zcela chyběla. Konstrukce schodiště neodpovídala současným požadavkům obecně platných předpisů ani příslušným technickým normám.

Celková rekonstrukce spočívala v odstranění stávajících nevyhovujících schodišťových stupňů až na železobetonový základ,

zpevnění této průběžné základové desky, nabetonování nových schodišťových stupňů a položení nové betonové dlažby. Schodiště bylo doplněno čtyřmi příčnými odvodňovacími žlaby a cca 70 m dlouhým ocelovým zábradlím.

V roce 2011 byla provedena akce v celém rozsahu kromě položení betonové dlažby na schodišťové stupně. Práce byly dokončeny a řádně převzaty v dubnu roku 2012. Dodavatelem stavby byla firma Jedlička, Knínice.

Rekonstrukce vytápění objektu Jeskyně Výpustek – tepelné čerpadlo

Stávající vytápění všech objektů Jeskyně Výpustek bylo v minulosti zajišťováno prostřednictvím elektrické energie. Provozní budova je vytápěna rozvodem teplé vody v radiátorech, kotel je vyhříván elektrickými spirálami. Podzemní budova je temperována na 12-14° C teplým vzduchem, který je ohříván na třech místech bunkru přímotopnými elektrickými spirálami. Měsíční náklady na el. energii dosáhly v roce 2011 na tomto středisku 60 000,- Kč (720 000,- Kč ročně), z toho náklady na vytápění dosahují 60-70 % této částky. Vzhledem k enormním nákladům bylo rozhodnuto zavést vytápění za pomoci tepelných čerpadel typu vzduch-voda. To znamená, že se energie odebírá ze vzduchu mimo objekt a v tepelném čerpadle dochází k ohřevu topné vody, která je následně rozváděna do topných těles. V první etapě byla nainstalována dvě tepelná čerpadla pro podzemní objekt.

Montáži tepelných čerpadel předcházelo zpracování studie, ze které vyplynula použitá technologie. Současně byl proveden výpočet předpokládaných úspor a pravděpodobný rozpočet akce. Úspora elektrické energie byla vypočtena až na 300 000,- Kč ročně. Následně byla zpracována projektová dokumentace provedení stavby pro výběrové řízení. Studii i PD zpracoval Ing. Jaroslav Hruža.

V roce 2012 byla stavba zahájena instalací tepelných čerpadel, vzduchotechniky a vnitřních rozvodů. Práce budou dokončeny a zařízení uvedeno do provozu v únoru 2013. Finanční prostředky na tuto akci poskytl v plném rozsahu MŽP. Stavbu realizovala firma Stavos Brno, která podala nejnižší nabídku v rámci výběrového řízení.

Rozšíření parkoviště u Sloupsko-šošůvských jeskyní

Stávající parkoviště u Sloupsko-šošůvských jeskyní kapacitně nepostačovalo pro návštěvníky této lokality, zejména v hlavní turistické sezóně od června do září. Návštěvníci pak svá vozidla parkovali na našich zatravně-

Opravené schodiště k Dolnímu můstku. Foto: Jiří Hebelka

něných plochách v areálu jeskyní, případně na silnici vedoucí do obce Sloup, kde často docházelo k nebezpečným dopravním situacím. Stávající parkoviště mělo kapacitu 32 osobních automobilů, jeho rozšířením se kapacita zvýšila na 50 vozidel.

Projektovou dokumentaci vypracoval pan Miroslav Patočka z Blanska. Stavba byla provedena firmou Eurovia, která podala nejnižší nabídku v rámci výběrového řízení. Akce byla řádně v termínu dokončena a zkolaudována před zahájením turistické sezóny.

Terénní automobil pro Správu Chýnovské jeskyně

Jedním z hlavních úkolů SJ ČR dle zřizovací listiny je také průzkum, dokumentace a spolupráce na výzkumu ostatních jeskyní (tj. nejen zpřístupněných), realizace opatření podle plánů péče, průzkum, dokumentace a hodnocení jiných podzemních objektů (např. starých důlních děl a historického podzemí), zejména pro potřeby orgánů ochrany přírody a k naplňování údajů pro Jednotnou evidenci speleologických objektů (součást ISOP) a podle vyhl. MŽP č. 667/2004 Sb. SJ ČR jako specializovaná složka státní ochrany přírody má jako jediná pro tuto činnost všechna příslušná oprávnění státní báňské správy, kvalifikované pracovníky a speciální výbavu.

Správa Chýnovské jeskyně zajišťuje výše uvedenou činnost v poměrně rozsáhlém regionu jižních a jihozápadních Čech, z velké části v přírodních, těžko dostupných terénech. Terénní vozidlo je tak nezbytné pro lepší a rychlejší dostupnost lokalit a dovoz speleologické výbavy a techniky. Správa měla k dispozici automobil Ford Maverick, rok výroby 1995, který se stal počátkem roku 2012 nepojízdným z důvodů spálené spojky a nezbytné výměny palivových a brzdových hadic. Jeho další udržování v pojezdném stavu bylo ekonomicky naprosto neefektivní.

Z uvedených důvodů jsme požádali Ministerstvo životního prostředí o výjimku ze směrnice na centrální nákup vozidel. Žádost podpořili svým vyjádřením i zaměstnanci odboru ochrany přírody Jihočeského krajského úřadu, Správy CHKO Blaník, Národního muzea a Prácheňského muzea v Písku. Po udělení souhlasu bylo provedeno interní výběrové řízení. Nejnižší cenu včetně splnění všech parametrů vozu podala firma ROKO Zlín, a to na terénní vůz Land Rover Vagon. Nákup byl realizován v prosinci 2012.

Nový vůz Land Rover Defender, který nahradil 17 let starý terénní vůz. Foto: Karel Drbal

Jiná činnost

Lubomír Přibyl

Správa jeskyní využívala v roce 2012 „Jinou činnost“ k poskytování doplňkových služeb návštěvníkům jeskyní. Hospodářské výsledky byly srovnatelné s předchozími lety. Výnos z této činnosti má nezastupitelný podíl na rozpočtu SJ ČR a umožňuje finanční krytí provozních potřeb organizace. Jiná činnost probíhala v těchto nejdůležitějších oblastech:

Prodej upomínkových předmětů

V roce 2012 se nijak výrazně nezměnila prodejnost jednotlivých druhů suvenýrů. Stále se nejvíce prodávají leštěné i řezané kameny, kožené a dřevěné výrobky, šperky doplněné kameny ap. Všude se dobře prodávají tiskoviny o jeskyních určené pro danou lokalitu. Velmi dobře se dařil prodej nového prezentačního CD „Zpřístupněné jeskyně České republiky“.

Prodej občerstvení

Prodej občerstvení zajišťovala SJ ČR v roce 2012 nadále formou pronájmu nebytových prostor soukromým subjektům. Hlavním důvodem této formy je pro nás stále nedosažitelná finanční náročnost zajištění všech hygienických předpisů s velkými nároky na skladové prostory a personál. Dobré ekonomické výsledky nadále přináší instalace automatů na prodej horkých i studených nápojů a cukrovinek.

Koncert Hradišťanu v jeskyni Výпустek byl opravdovým zážitkem. Foto: Jaroslav Ondráček

Provozování odstavných ploch a parkovišť

Provozování parkovišť u jeskyní probíhalo ve stejném režimu jako v předchozích letech. SJ ČR provozovala ve vlastní režii pouze jedno parkoviště, a to v areálu Horního můstku u propasti Macochy. 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.

Pořádání kulturních akcí v jeskyních

Nejvýznamnější kulturní akcí pořádanou v jeskyních byl už 15. ročník hudebního festivalu „Čarovné tóny Macochy“. Festival se konal v polovině června pod záštitou ministra životního prostředí Tomáše Chalupy. Po čtyři večery zněla u Zrcadlového jezírka v Punkevnických jeskyních latinskoamerická hudba, která dostávala diváky do varu i v chladném jeskynním prostředí.

V Chýnovské jeskyni proběhly v měsíci srpnu dva koncerty houslového virtuóza Jaroslava Svěčeného, k jejichž úspěchu určitě přispělo i vtipné moderování našeho „všeumělce“ Karla Drbala.

Velice zdařilý byl i koncert Hradišťanu vedeného Jurou Pavlicou, na který se přišlo podívat do Jeskyně Výпустek více než 600 diváků. Tento koncert proběhl v rámci každoroční charitativní akce, na které se Správa jeskyní podílí poskytnutím prostor a pořadatelské služby.

Musíme se zde zmínit i o koncertech a jiných kulturních akcích pořádaných ve Zbrašovských aragonitových, Mladečských, Koněpruských a Javoříčských jeskyních či v Jeskyni Na Špičáku.

V roce 2012 se v nabídce SJ ČR trvale zabydlely „oživené prohlídky“, kdy návštěvníky provádějí jeskyněmi historické postavy nebo pohádkové bytosti. Zejména u dětí jsou ve velké oblibě mikulášské nadílky, které nám začátkem prosince přivedly do jeskyní kolem tisíce návštěvníků.

Na koncert hranické Harmonie lákal posluchače tento plakát.

Foto: Petr Zajíček, upravil: Slavomír Černý

Ne, nechci k čertům! Z mikulášské nadílky v Koněpruských jeskyních.

Foto: Alexandr Komaško

Studijní cesta SJ ČR do oblasti Švábské Alby v Německu

Alena Komašková

Naše v pořadí už dvanáctá studijní cesta po jeskyních Evropy vedla podruhé do jeskyní Německa a konala se ve dnech 2. – 9. září 2012.

V této zemi se nachází padesát jedna zpřístupněná jeskyně (první prohlídky probíhaly již v roce 1646 v Baumannově jeskyni, poslední jeskyně – Herbstlabyrinth – byla otevřena pro veřejnost v roce 2009). Na naší první cestě do Německa v roce 2009 jsme měli možnost navštívit dvanáct z nich, jednalo se o sádrovcové a medvědí jeskyně v Sasku a Severním Porýní-Westfálsku. Letos jsme poznali dalších dvanáct, tentokrát převážně ve spolkové zemi Badensko-Württembersko na jihu Německa.

Cestou na jih jsme navštívili nedaleko Norimberku v oblasti Franské Jury první jeskyni **König-Otto-Tropfsteinhöhle** (Krápníková jeskyně krále Otty), objevenou roku 1895 pastýřem, který lovil lišku. Ve starší části jeskyně byla výzdoba notně poznamenaná sazemi. Novější část Adventhall objevená roku 1972 je zajímavá kalcitovými římsami po různých úrovních hladiny vody. U vchodu do jeskyně je vybudováno velké lezecké centrum. Nocovali jsme v hotelu ve Velburgu, městečku s barevnými domy, zříceninou nad městem s množstvím amonitů ve schodech a zdívu, také v kostele byly desky s amonity, a u hotelu byly vystaveny amonity různých a značných velikostí.

Další den zahájila první zastávka u **kráteru po dopadu meteoritu** před asi 15 milióny lety ve Steinheimu, okres Heidenheim. Kráter má průměr 3,8 km. Uprostřed se zvedá malý kopec, vlastní dno kráteru je asi 100 m pod okolní náhorní plošinou Albuch. Druhou zastávkou byla horizontální jeskyně **Charlottenhöhle** u Lonetalu a Hürbenu, známá po staletí jako „spi díra“, kam místní házeli uhynulá zvířata. Věnoval se nám zkušený průvodce, který zde od mládí jeskyňařil. V jeskyni mají nové LED osvětlení, také od firmy Saši Chrapka, které jsme poznali v jeskyni Herbstlabyrinth. Lampenflora nelikvidují postříky v žádné německé jeskyni, takže pěkná výzdoba byla notně zelená. Ani LED osvětlení nechrání před dalším růstem zeleně, pokud se zeleň odstraňuje pouze mechanicky, čímž se spory řas ještě více roznáší po jeskyni. U vchodu do jeskyně stála pouze malá dřevěná chatka, dole pod kopcem velký areál pro turisty, postavený ze 75 % z příspěvku EU, 25 % si místní museli sehnat sami. Jeskyně je pojmenovaná po královně Charlotte von Württemberg. Lidé tehdy doufali, že pojmenováním po aristokratovi získají od něj nějaké finance na rozvoj. Ubytovali jsme se na pět nocí v Landhotelu Sonnenbühl.

Třetí den byl bohatý program, čekaly nás tři jeskyně, zámek a hrad. První byla **Nebelhöhle** (Mlžná jeskyně, první zmínka 1486), kde jsme ocenili příjemný areál. Návštěvníci jeskyní procházejí sami, audiovýklad si pouštějí na jednotlivých stanovištích, pouze ohlášené skupiny chodí s průvodcem. Jeskyně má vchod i východ v jednom místě, takže nápis na pokladně hlásá, že můžete vstoupit bez zaplacení, zaplatíte při návratu :-). Tím stačí jeden zaměstnanec na provoz. Průvodce se jmenovkou Herr Scheef (Pan vedoucí) nás provedl. Zaujal nás řez velkým krápníkem, jehož materiál využili na výzdobu zdí Stuttgartského hradu. V jeskyni se dle pověsti ukrýval před mnoha lety Herzog Ulrich von Württemberg. V jeskyni mívají speciální akce, např. provádění s baterkami zakončené speciálním pohoštěním nebo dětské oslavy s hledáním pokladu.

Druhou jeskyní byla velice zajímavá travertinová jeskyně **Olgahöhle** – jediná primární jeskyně, kterou jsme

První elektrické osvětlení jeskyně Charlottenhöhle.
Foto: Josef Bílek

Portál jeskyně Friedrichshöhle vyvolává obavy, že se tam lodička ani nemůže vejít. Foto: Zvonimír Dragoun

Kvůli pořízení tohoto snímku musela nejprve prostor jeskyně Zwiefaltendorfer Tropfsteinhöhle opustit celá naše výprava kromě fotografů. Foto: Josef Bílek

navštívili na této studijní cestě (objevena 1874). Je také první jeskyní s elektrickým osvětlením v Německu (1884). Jméno dostala podle královny Olgy viny ve Württemberg. Jeskyně byla objevena při lomových pracích majitelem mlýna, a jeho zet' pak katal v jeskyni ve svém volném čase celý život.

Třetí zastávkou byl pohádkový zámek **Lichtenstein** z 19. století, postavený v novogotickém slohu. Následovala **Bärenhöhle** a **Karlshöhle** (obě objeveny 1834, propojeny 1949) v bílých jurských vápencích. Jeskyně se stotisícovou návštěvností, což bylo znát. U vchodu i východu stojí zábavní park pro návštěvníky. V jeskyni bylo nalezeno množství koster jeskynních medvědů. Návštěvní trasu hzdyí dvoumetrový plot z pletiva po obou stranách prohlídky. Do jeskyně mohou psi, pokud majitel uhradí vstupné.

Poslední zastávkou byl **hrad Hohenzollern** na kopci vysokém 855 metrů, dominanta širého okolí. Rod Hohenzollernů se dostal k moci ve středověku a vlád Prusku a Braniborsku až do konce 1. světové války.

Další den jsme začali prohlídkou **Schertelshöhle** (první zmínka 1470), která má dvě větve. První nás provedl průvodce důchodce (stačí tu v týdně dva zaměstnanci – důchodci a o víkendech se střídají členové jeskynního spolku), druhou šéf jeskyně, který kvůli nám dorazil. Výzdoba je hodně zbarvena sazemi po pochodních a zelení. Kdysi do ní házeli mrtvý dobytek, byla známa jako „Kraví díra“, na čas byla užívána také jako pivní sklep.

Následovaly dvě menší, ale zajímavé puklinové jeskyně **Gutenberger Höhle – Heppenloch** a **Gussmann Höhle** s pěknou výzdobou. Zprvu u vchodu do jeskyně nikdo nebyl, pochybnosti se vyrojily, pak se objevil průvodce s panem starostou, novinářkou místního listu a fotografem. Po prohlídce obou jeskyní nás pozvali na faru, kde byly vystaveny nálezy objevitele jeskyní faráře Gussmanna a zároveň to byla hospůdka. Na besedu přijel i pan učitel na penzi (z bydlíště 50 km vzdáleného), který se hodně zabýval osobností pana faráře Gussmanna a jeho nálezy. Srdečná beseda se protáhla, město Bad Urach jsme z programu vypustili a zastavili se ve starém universitním městě **Tübingen** na řece Neckar s bohatou květinovou výzdobou mostu, hrázděnými domy, zámekem a malebným náměstím.

Pátý den začal prohlídkou velmi pěkného speleomuzea ve správní budově jeskyně **Laichinger Tiefenhöhle**, zajímavé vertikální jeskyně v dolomitu. Kvůli strmým schodům návštěvníkům půjčují návleky na nohavice. Návštěvníci chodí na prohlídku sami, audiovýklad si pustí na jednotlivých stanovištích, a to německy, německy PRO DĚTI, anglicky nebo francouzsky. Osvětlení úspornými žárovkami je napojeno na agregát, avšak pouze pro jeskyně, ne pro budovu. V týdně stačí na provoz pokladny a bufetu tři zaměstnankyně, o víkendech členové klubu. Vše si jeskyňářský klub vybudoval sám, jen malý příspěvek dostal od obce. Také dělají studijní cesty po jiných jeskyních jako my, a to jednou za dva roky.

Další, v pořadí už desátá jeskyně, byla nedaleká **Sontheimerhöhle**, pěkná velká říční jeskyně, jedna z nejstarších zpřístupněných jeskyní světa (1516). Dnes mají nové LED osvětlení a sklolaminátové zábradlí, bezúdržbové a levnější než nerez. Ještě jsme mohli po čtveřicích nakouknout do malé pěkně vyzdobené jeskyňky nedaleko vchodu nalezené při stavbě skladu. Po tzv. „Promileweg“ (polní cesta používaná pro návrat místních z hospody :-)) jsme popojeli k obří vyvěrače **Blautopf**. Velmi působivé místo.

Zpáteční cestou jsme se zastavili v **Ulmu** s katedrálou Ulm Münster a nejvyšší kostelní věží na světě (161,5 m), dokončenou v roce 1890. Na na ni vystoupali jen 4 našinci. U Dunaje jsme prošli rozsáhlý park s vodními kanály a domky až k jejich hladině.

Šestý den začal zkouškou pro řidiče, zatáčkami ostrými „jako Bára“ (citují). K jeskyni se nakonec ani dojet nedalo, my došli pěšky, bus vycouval a dojel jinudy. **Friedrichshöhle – Wimsener Höhle** je privátní jeskyně, jediná s plavbou lodí. Je jen 70 metrů dlouhá, dále přístupná jen pro potápěče. Naši lodníci se naučili nový prvek, tzv. „Švábskou otočku“ – na konci plavby všichni pasažéři vstanou, otočí se a přesednou si na sedátko, které měli dosud před sebou :-). Jeskyně je pramenem přítoku Dunaje Zwiefalter Ach.

Poslední navštívenou jeskyní byla malická jeskyňka **Zwiefaltendorfer Tropfsteinhöhle** pod pivovarem Zum Rössle, vaří zde pivo Blank. Jeskyně má velmi začernalou výzdobu a takový zájem o ni místní ještě nezažili. Ještě jsme si prohlédli město **Sigmaringen** s působivým zámekem, rodištěm Ferdinanda Rumunského, krále z rodu Hohenzollernů.

Další den jsme měli v plánu ještě jeskyni **Kolbinger – Stephanshöhle**, ale otevírali až odpoledne. Areál byl sympatický, portál pěkný a výhled do hlubokého údolí úchvatný. Popojeli jsme k největší německé vyvěrače **Aachtopf**, kde jsme se seznámili s pojmem „pirátství řek“. Tři čtvrtiny vody Dunaje se podzemím ztrácí až sem, odtěhou do Bodamského jezera a z něj řekou Rýn do Severního moře. Kromě náramné působivosti přírodního úkazu nás zaujalo množství a krása dortů v místním občerstvení :-).

Odpoledne jsme se ubytovali v hotelu v **Lindau**, blízko stejnojmenného ostrova na Bodamském jezeře, kde leží historické centrum města. Někteří odvážlivci se vykoupli (voda prý měla 20 stupňů). Jiní dali přednost prožděce lodí, také výstup na maják stál za to. A tím skončila naše další, už tradičně velmi vydařená studijní cesta.

*Název vyvěračky Blautopf znamená v překladu doslova „Modrý hrnec“, což je velmi výstižné.
Foto: Josef Bílek*

Naše výprava v portálu jeskyně Gutenberger Höhle. Foto: Dana Bílková

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 mimořádně uskutečnila již na konci září. Konečně! Proč konečně?

Po 30 letech plánování a odkladů se podařilo uskutečnit studijní cestu do Strážovských vrchů. Zájem tomu odpovídal, v první okamžiku se přihlásilo více než šedesát zájemců. Organizace dvou autobusů a představa hledání kapacity ubytování pro takové množství zájemců byla opravdu šílená. Naštěstí se počet nakonec ustálil na 47 účastnících.

Na konci září vyjíždíme. V ČR právě vrcholí prohibice, a tak je Slovensko o to víc vítanou destinací. První den se nás ujímá Bohuslav Kortman. Většina z nás mu mohla závidět jeho nezdolnou aktivitu. Pod jeho vedením jsme navštívili Pružinskou Dúpnou jeskyni. V současné době přístupná pouze ve dnech otevřených dveří. Přípravuje se její zařazení do naučné stezky. Po prohlídce jeskyně turistická exkurze po Strážovských vrších spojená s návštěvou okolí propasti Kortmanka.

U propasti jsme se rozdělili do několika skupinek. Menší skupinka pod vedením B. Kortmana vyrazila na nejvyšší vrchol Strážov a zamířila do obce Zliechov. Zbytek zvolil několik různých náročných tras a za pěkného počasí zamířil do obce Čičmany. Obec je zajímavá specifickou výzdobou fasád dřevěných domů. Nejen jeskyně jsou cílem studií, a tak druhý den vyrazíme na zámek Bojnice. Nedá se úplně říct, že se tu nesetkáme s krasovými jevy. Zámek totiž stojí na travertínové kupě, která ukrývá jeskyni s krápníkovou výzdobou a podzemním jezírkem. Jeskyně byla během existence zámku upravována pro jeho potřeby. Dalším bodem byla návštěva jeskyně Driny. Velmi milé přivítání od správce Petera Zvonára se přeneslo do celé návštěvy této zajímavé jeskyně.

Poslední den se vracíme na naše území. První zastávkou byl archeopark Mikulčice poblíž Hodonína. Návštěvníci se zde mohou seznámit se dvěma stálými expozicemi a v exteriérech pak s kopiemi základů osmi kostelů a knížecího paláce. A nakonec jeskyně Na Turoldu. Nejdříve prohlídka zpřístupněné trasy, po které následovalo rozdělení na dvě skupiny. Jedna prolézala pro veřejnost nepřístupné části jeskyně. Druhá, která již tyto části viděla nebo si na ně netroufala, navštívila město Mikulov.

Myslím, že se cesta opět vydařila. Za to patří velký dík našim jeskyňářským kolegům ze Slovenské speleologické společnosti, správy jeskyní Driny, Jeskyně Na Turoldu, panu řidiči a určitě i všem účastníkům.

Nejen příjemná překvapení, ale i proražená pneumatika našeho autobusu nám zpestřila letošní studijní cestu.

Foto: Vratislav Ouhrabka

Ministudijní cesta Správy Zbrašovských aragonitových jeskyní

Martina Lukavská.

Jestě před několika lety bylo tradicí pořádat studijní cesty správy Zbrašovských aragonitových jeskyní nejen pro nás, stále zaměstnance, ale i pro naše sezónní průvodce. Poslední dva roky jsme se však ze strany brigádníků potýkali s nezájmem a apatií k této formě vzdělávání. O to víc nás potěšil letošní nečekaný zájem ze strany „mladých“, takže jsme velmi rádi naplánovali a uspořádali krátkou „ministudijní“ cestu. Naším cílem byla lokalita ne příliš vzdálená – Mladečský a Javoříčský kras ve dnech 17.-18. listopadu 2012.

Na cestu jsme vyrazili v sobotu ráno, autobusem pana Valenty z nedaleké obce Velká, s usměvavým a neustále dobře naladěným panem řidičem Šindlerem. První zastávkou byla obec Mladeč. U jeskyní nás netrpělivě vyhlížela vedoucí Mladečských jeskyní Drahuška Coufalová, která nás provedla nově zrekonstruovanou budovou a následně jeskyněmi. Obdivovali jsme velký stalagmit Mumii, prohlédli si sochy, znázorňující kromaňonce u pravěkého ohniště a poslechli si zkušenosti s provozem na jiné jeskyni.

Po ukončení této zajímavé prohlídky nás před jeskyněmi čekal pan Milan Moravec, předseda ZO ČSS 7-05 Vojtěchov, který má „pod palcem“ Dětskou ozdravovnu se speleoterapií v Mladči-Vojtěchově. Svým vozem nás navedl přímo k Třesínské jeskyni, která je již od poloviny 70. let ke speleoterapii využívána. Po vstupu do štol nás ihned zaujala výstavka výrobků z hlíny, které děti při svém každodenním tříhodinovém pobytu v jeskyni vytvářejí. Prohlédli jsme si místa, na kterých děti za dozoru zdravotních sester cvičí nebo hrají na píšťalky. Po absolvování této zajímavé exkurze jsme se zastavili v restauraci v Sobáčově, kde nás mile potěšily právě probíhající zvěřinové hody. Dančí na smetaně či kančí výpečky opravdu neměly chybu :-).

Takto posílnění jsme vyrazili směrem k jeskyňářské základně v osadě Březina. Tam nás očekával Miroslav Vaněk alias strýček Plakát, předseda ZO ČSS 7-03 Javoříčko, jeskyňář tělem i duší, náš dlouholetý pomocník v ZAJ a bezva kamarád. Dostali jsme k dispozici jeskyňářské apartmá o dvou obrovských pokojích, ubytovali

Zbrašovští průvodci ve štolě speleoterapeutické léčebny ve Třesíně. Foto: Zdeňka Novotná

se, a po drobném občerstvení a teoretickém seznámení se s jeskyní, do které půjdeme, jsme se převlékli do jeskyňářského a pěšky vyrazili do kousek vzdálené obce Javoříčko. Zastavili jsme se u památníku obětem druhé světové války, vyslechli si smutnou válečnou historii a vydali se vstříc hlavnímu bodu našeho výletu – jeskyni Za hájovnou. Po závěrečné kontrole světel a vybavení jsme se vnořili do jeskynní tmy. Ač nás bylo celkem dost, návštěva této jeskyně probíhala naprosto bez zádrhelů. Jako rodilí jeskyňáři jsme prolézali plazivky, lezli do kominů a do děr zdánlivě bez konce. Všechny nás dostal pohled do nedávno objevené prostory Kazatelna, obdivovali jsme Plakátův Sen a Parníček. Ven z jeskyně jsme vylezli v plném počtu jako jedna velká, ale naprosto spokojená modřina (citují jednu s našich brigádníc). Po návratu na Březinu jsme poseděli s místními jeskyňáři, probrali odpolední exkurzi a dostalo se i na jiná, neméně zajímavá témata.

V neděli po snídani jsme se pěšky vydali k Javoříčským jeskyním, kterými nás provedl vedoucí Stanislav Vybíral. Pohled na překrásnou výzdobu byl podkreslen hudbou a my jsme si tak opět uvědomili, že každá jeskyně je skutečně úplně jiná. Naši průvodci, kteří ještě Javoříčské jeskyně nenavštívili, byli naprosto uchváeni. Osobně jsem to poznala tak, že byli úplně potichu a jen se nevěřicně rozhlíželi. Když se ale dozvěděli, že by jako průvodci na Javoříčku museli v rámci své služby zametat asi 2 km venkovních chodníků, na možné zběhnutí ze Zbrašova rychle zapomněli.

Po prohlídce jeskyní jsme se vydali na procházku Národní přírodní rezervací Španělek. Cestou jsme se vyškrábali na vápencovou skálu, která nese název Zkamenělý zámek a z vyhlídkové plošiny se zábradlím jsme se kochali pohledem po kraji. Tato zastávka byla posledním bodem našeho dopoledního programu. Přesunuli jsme se zpět na ubytování, sbalili si zavazadla, rozloučili se s Plakátem a celým osazenstvem jeskyňářské základny na Březině a autobusem, který pro nás opět přijel, se vydali na cestu k domovům. Naši ministudijku jsme zakončili zastavením v námi již prověřené restauraci v Sobáčově, protože o sobotních zvěřinových pochoutkách se většině z nás v noci i zdálo. :-)

Účastníci studijní cesty na dvoře jeskyňářské základny v Březině před odchodem do jeskyně Za hájovnou.
Foto: Miroslav Vaněk

Studijní cesta v rámci programu „Příroda nezná hranic“

Slavomír Černý

V roce 2012 navázali pracovníci Správy Zbrašovských aragonitových jeskyní na velmi úspěšnou loňskou spolupráci se Severomoravským regionálním sdružením Českého svazu ochránců přírody ve Valašském Meziříčí, které je nositelem mezinárodního environmentálního projektu s názvem „Příroda nezná hranic“ v rámci přeshraniční spolupráce České republiky a Slovenska.

V roce 2012 se v rámci tohoto projektu uskutečnil seminář ve spolupráci s Ústředním výborem Slovenského zväzu ochrancov prírody a krajiny Prievidza s názvem Využívání a ochrana krasových jevů v ČR a v SR. Seminář probíhal v termínu 7. až 9. listopadu ve slovenských Čičmanech. Doprava, vstupné do objektů i ubytování bylo hrazeno v celé výši z projektu.

Jelikož nás jelo tentokrát více, zvolili jsme dopravu větším mikrobusem pro 19 osob, ale samozřejmě s osvědčeným řidičem Ondrou. První zastávkou našeho programu byla prohlídka Jaskyně Driny. Zde nás uvítali Ing. Ľubica Nudzíková a Bc. Peter Zvonár, který nás zároveň provedl jeskyní. Prohlídka nás velmi zaujala a po výstupu z jeskyně jsme vedli dlouhou provoznětechnickou debatu, díky níž jsme nestihli další bod programu. Měla jím být prohlídka pohyblivého Slovenského betléma v Rajecké Lesné. Po ubytování na penzionu Javorina v Čičmanech následovalo promítání videa s jeskynní a přírodovědnou tematikou a následnou diskuzí.

Čtvrteční ráno jsme začali prohlídkou malebné vesnice Čičmany. Část obce jsme si prohlédli individuálně, část s průvodkyní. Dalším bodem programu byla prohlídka hradu v Bojnících i s návštěvou hradní travertinové jeskyně. Jeskyně nás zbrašováky zaujala svým pro nás netradičním přístupem ke zpřístupnění a koncepci světla v jeskyni.

Následoval jeden ze zlatých hřebů programu, a to návštěva hnědouhelné baně Cígel. Toto důlní dílo je zčásti aktivní a část slouží jako hornický skanzen. Prohlídka začala krátkým bezpečnostním školením s promítáním dokumentárního filmu. Po změně garderoby následoval transport důlním vláčkem do vlastního díla. Zde nám bylo předvedeno a vysvětleno dvěma skvělými průvodci dobývání hnědého uhlí různými způsoby. Neopomněly se samozřejmě také otázky bezpečnosti při dobývání. Po této pro všechny zajímavé a přínosné přednášce nás čekal přesun zpět do Čičman.

Naše výprava vstupuje do prostor Pružinské Dúpně jaskyně. Foto: Miroslav Dvorský

Během prohlídky baně Cigel' nasloucháme poutavému výkladu průvodců, zdejších bývalých horníků. Foto: Slavomír Černý

Závěrečným bodem čtvrtletního programu byla přednáška slovenského kolegy Mgr. Lukáše Vlčka o jeskyních ve stolových horách Venezuely. Tuto přednášku jsme absolvovali i vloni, ale jelikož přibýly nové poznatky a o tuto přednášku byl velký zájem, byla na naše úpěnlivé prosby zařazena do programu i letos. A stejně jako vloni jsme ani nedutali při poutavém Lukášově výkladu. Přejeme Lukášovi při další expedici mnoho úspěchů a s tím doufáme zase v další přednášku s převratnými objevy!

Páteční poslední den začal túrou za doprovodu Lukáše směr Pružinská dúpná jaskyňa přes Priepasť medzi Kačkami. Začátek túry byl lehce adrenalinový při přecházení rozvodněné říčky po lávce, kterou tvořil jediný holý kmen mladého smrku. V půlce pochodu se k nám přidal Mgr. Bohuslav Kortman, předseda Slovenské speleologické společnosti, který nás provedl zmíněnými lokalitami. Túra s prohlídkou jeskyně se nám trochu protáhla, takže po návštěvě jeskyňárské základny v obci Predhorie jsme byli nuceni zkrátit program o prohlídku jeskyně Babirátky i o výšlap Manískou těišňavou. Místo toho jsme narychlo zařadili návštěvu Pružinské ovčí farmy s nákupem sýrů. Pak už následoval přesun směr ČR.

Osvědčený loňský přístup k poznávacímu putování se potvrdil. Všichni účastníci semináře byli nadšeni a rádi by poděkovali všem organizátorům akce. A pokud bude možnost, tak příští rok v rámci tohoto projektu nashledanou!

Povrchová exkurze krasem Strážovských vrchů nás přivedla k Propasti Medzi Kačkami. Foto: Slavomír Černý

Seminář „Pískovcový fenomén Českého ráje II a III“

Vratislav Ouhrabka

V loňském roce uplynulo už 8 let od prvního ročníku pracovního semináře „Pískovcový fenomén Českého ráje“ pořádaného v Porotním sále jičínského zámku, a zároveň 6 let od vydání stejnojmenného sborníku.

A tak se organizátoři rozhodli u příležitosti vydání druhého dílu sborníku uspořádat pokračování semináře, tentokrát pod názvem „Pískovcový fenomén Českého ráje II a III“. Cílem bylo prezentovat výsledky výzkumů z let 2006-2011 probíhajících na území Chráněné krajinné oblasti Český ráj, především příspěvků zařazených do sborníku „Pískovcový fenomén Českého ráje 2“, ale i poznatků nových, publikovaných v úzce specializovaných časopisech a sbornících nebo čekajících na zveřejnění.

Semináře se zúčastnili také pracovníci oddělení péče o jeskyně SJ ČR Vratislav Ouhrabka a Roman Mlejnek. Jejich úkolem bylo představit zde podrobnou dokumentaci pseudokrasových jeskyní a nové poznatky o kořenových útvech v oblasti Prachovských skal.

Historické zmínky o jeskyních

- 1880 Lachmanova jeskyně na prvním plánu Prachovských skal

Ukázka přednesené prezentace na téma „Jeskyně a kořenové útvary Prachovských skal“.

Upravil: Vratislav Ouhrabka

Přednášková činnost pro veřejnost

Barbora Šimečková

V roce 2012 se oproti minulým letům pozoruhodně rozšířil počet našich zaměstnanců, kteří se vydali šířit poznání o jeskyních za hranice naší organizace.

Saša Komaško prezentoval v červnu v rámci akce „Dny jeskyní v Praze“ pro veřejnost přednášku **o výzdobě jeskyní** v zasedací síni ministerstva životního prostředí v Praze. V září připravil přednášky o **Koněpruských jeskyních a jeskynní výzdobě** pro důchodce v Berouně.

Robert Dvořáček prezentoval v květnu v rámci konference „Rekreace a ochrana přírody rukou v ruce“ pořádané MZLU Brno na zámku ve Křtinách přednášku na téma **Turistika a jeskyně**. Pro klub důchodců v Rájci-Jestřebí připravil v listopadu přednášku **Výpustek – jeskyně tajemná**.

Netradiční formy prezentace odborných poznatků zvolil František Krejča. V dubnu realizoval přednášku spojenou s vycházkou do terénu pro širokou veřejnost organizovanou Krajským úřadem Jihočeského kraje a Jihočeským muzeem. Jejím tématem bylo **staré důlní dílo Orty** – historie, současnost a výhled z hlediska možného zpřístupnění. Zcela odlišnou podobu pak měla listopadová beseda o **speleologii** v Hudebním klubu Yamaha v Českých Budějovicích, při níž se Františkovo zasvěcené povídání a odpovědi na zvědavé dotazy střídaly s živou hudbou. Besedy se zúčastnilo asi 60 posluchačů.

Na mezinárodní konferenci „Chráněné krasové oblasti – monitoring a správa“ pořádané Národním institutem geofyziky, geodezie a geografie Buharské akademie věd v Šumenu v Bulharsku v září 2012 přednesli zástupci naší organizace několik odborných příspěvků. Ředitel SJ ČR Jaroslav Hromas referoval o **provozu, ochraně a péči o zpřístupněné jeskyně v ČR**, Jan Flek představil **systém dokumentace Správy jeskyní ČR**, Vratislav Ouhrabka hovořil o **tvorbě mapové dokumentace Správy jeskyní ČR** a autorka tohoto článku prezentovala problém **mikrobiálního napadení aragonitové výzdoby v ZAJ a jeho sanace**. Referáty byly předneseny v ruštině (či všeslovanském jazyce ruštinu více či méně připomínajícím), Kelf dokonce prezentoval v bulharštině!

V průběhu roku 2012 byl neaktivnějším přednášejícím z naší organizace opět Roman Mlejnek. Celkem čtyřikrát prezentoval veřejnosti film „**Poseidon podzemní labyrint**“ s navazující besedou, a to v Pacově, na Přírodovědecké fakultě Univerzity Karlovy v Praze, v Chrudimi a České Skalici. Dvakrát realizoval besedu na téma „**Léčivé účinky ticha a tmy v jeskyních**“, a to v divadle Kampa v Praze a ve Frenštátě pod Radhoštěm. Čtyřikrát vyprávěl posluchačům o **speleologii, jeskyňářích a jeskyních u nás i ve světě**, a to v Blansku, Třebíči a dvakrát v Rožnově pod Radhoštěm, z toho jednou šlo o přednášku pro občanské sdružení Iskér-

ka sdružující lidi s duševním onemocněním. Úzce zaměřené pak byly jeho přednášky o **nekrasových jeskyních** pro obyvatele Adršpachu, o **biospeleologii a jeskyních ČR** v Ústavu půdní biologie v Českých Budějovicích a prezentace **jeskyní Prachovských skal** na semináři Pískovcový fenomén Českého ráje v Jičíně.

Robert Dvořáček při květnové přednášce na křtinském zámku. Foto: Jaroslav Ondráček

Školení, zkoušky a vzdělávání pracovníků SJ ČR

Jan Flek, Barbora Šimečková

Kromě školení a zkoušek vyplývajících z obecně platných právních předpisů absolvovali v roce 2012 periodické školení a zkoušku z báňskobezpečnostních předpisů pracovníci, kteří plní své úkoly ve zpřístupněných jeskyních, a kteří absolvovali toto školení a zkoušku naposledy před třemi roky. Uskutečnilo ve dnech 26.-27. 1. 2012 v přednáškové místnosti hotelu Probe v Blansku. Závěrečný písemný test a ústní přezkoušení úspěšně absolvovalo všech 62 zúčastněných pracovníků SJ ČR.

V rámci vzdělávání pracovníků, které si samostatně organizují jednotlivé správy jeskyní, zazněly také následující zajímavé přednášky.

Pro pracovníky SJMK Blansko zorganizoval Jan Flek v únoru 2012 procházku údolím říčky Punkvy v zimě s odborným výkladem Ladislava Slezáka.

Ve Sloupsko-šošůvských jeskyních přednášeli v únoru 2012 speleopotápěč Tomáš Mokry o nových objevech v nezpřístupněných částech SŠJ a dále Miloslav Kuběna o historii obce Sloupu a jeskyně Kůlny. V prosinci zazněly přednášky Jana Fleka „Letecké záběry jeskyní Moravského krasu“ a „Jeskyně na historických pohlednicích“. Přednášky se konaly v zasedací místnosti provozní budovy SŠJ a každé z nich se zúčastnilo cca 30 pracovníků.

Pro pracovníky jeskyně Balcarky připravil v dubnu 2012 Petr Zajíček přednášku „Jeskyně Balcarka a její okolí“.

Ve Zbrašovských aragonitových jeskyních prezentoval v březnu 2012 Roman Mlejnek film „Poseidon podzemní labyrint“ a besedu „Svět ticha“ spojenou s autogramiádou jeho knihy Cesta slepých brodek vydané v roce 2011.

Nácvik účinného poskytnutí první pomoci při školení sezonních průvodců v Bozkovských dolomitových jeskyních. Foto: Dušan Milka

Pozvánka na vzdělávací vycházku údolím Punkvy využívá historickou pohlednici. Digi-speleoarchiv, upravil Jan Flek.

MEZINÁRODNÍ SPOLUPRÁCE

Konference „Chráněná krasová území – monitoring a management“ v Bulharsku

Vratislav Ouhrabka

V druhé polovině září se čtyři zástupci SJ ČR (Hromas, Šimečková, Flek a Ouhrabka) zúčastnili mezinárodní konference „Chráněná krasová území – monitoring a management“ pořádané Národním institutem geofyziky, geodezie a geografie Bulharské akademie věd v Šumenu (Bulharsko). Akce se konala v rámci programu mezinárodního vědecko-výzkumného projektu ProKARSTerra.

Hlavním cílem konference a vlastně i celého zmíněného projektu bylo a je rozšíření mezinárodní spolupráce a prohloubení partnerství v oblasti ochrany, managementu a využívání krasových oblastí a jeskyní. Důraz je kladen na zachování optimálního vývoje krasových ekosystémů a jejich využívání pro osvětu a vzdělávání obyvatelstva.

Na konferenci se podíleli zástupci vědeckých a odborných organizací z Bulharska, Chorvatska, Albánie, České republiky (AOPK ČR a SJ ČR), Polska, Jihoafrické republiky, Japonska a Kazachstánu. Prezentace odborných referátů a posterů probíhaly v prostorách hotelu Šumen i přímo v terénu na jednotlivých krasových lokalitách v blízkém i vzdálenějším okolí. Součástí programu bylo vyhlášení výsledků mezinárodní soutěže dětských výtvarných prací na téma „Ochrana krasu“ vystavených v průběhu konference v Regionálním muzeu Šumen.

Naši zástupci na konferenci prezentovali zkušenosti z činnosti SJ ČR v oblasti managementu, ochrany a péče o zpřístupněné jeskyně. Představeny byly způsoby vedení dokumentace, speciální postupy výzkumu a sanace organického znečištění výzdoby ve Zbrašovských aragonitových jeskyních, možnosti využití

Zajímavá archeologická lokalita Jajlata na černo-mořském pobřeží s prehistorickými hrobkami.

Foto: Barbora Šimečková

Solný důl v rumunské Turdě je upraven pro vstup veřejnosti vskutku velkolepě.

Foto: Barbora Šimečková

rekonstrukce turistického zpřístupnění k revitalizaci jeskynního prostředí, poznatky z úkolu VaV MŽP ČR při výzkumu jeskynního mikroklimatu a jeho závislosti na vnějších klimatických podmínkách, využití měřických metod při dokumentaci suťových jeskyní či tradice prezentací výtvarného umění ve Zbrašovských aragonitových jeskyních. Úspěch měla improvizovaná výstava publikací, CD a DVD z produkce SJ ČR i prezentace historických pohlednic z archivu SJ ČR.

Jak z předchozích řádků vyplývá, na bulharskou konferenci bylo nutné dopravit kromě čtyř lidí i spoustu propagačních a odborných materiálů. To jsme řešili vypravením plně naložené (možná spíše přeložené) služební octavie po ose Průhonice-Blansko-Budapešť-Bukurešť-Ruse-Šumen. Možnost vlastní dopravy měla i přes trochu nepohodlí na cestě své výhody. V konci pobytu jsme už úspěšně zvládali přemluvit navigaci GPS ve městě k jízdě po silnicích a ne po schodištích, nebo jsme pochytili takové manévry, jakým byla například tzv. Šumenská otočka s bravurním otočením vozidla v protisměrném pruhu před přijíždějícími auty ...

Vlastního dopravního prostředku jsme si začali ještě více vážit po návratu z konferenčních exkurzí (Šumensko plato – jeskyně Biserna, archeologické lokality v okolí i vzdálenější přímořský kras v oblasti mysu Kaliakra) absolvovaných ve zdejších mikrobusech šoférováném místním řidičem, který viděl nájezdy na kruhový objezd a dálniční ukazatele asi poprvé v životě. Nazpět do Šumenu trefil jen díky tomu, že Bára na předním sedadle nevydržela netečně sledovat zoufalou situaci a ve jménu záchrany nevinné posádky se nekompromisně vložila do navigace ...

Povinnou zastávku na dlouhé zpáteční cestě jsme využili k návštěvě zpřístupněného solného dolu v rumunské Turdě. Důl upravený z prostředků EU na vzdělávací, kulturní, sportovní a zdravotně-relaxační podzemní areál je příkladem, jaké možnosti využití mohou skýtat některé podzemní objekty.

Na dně kaolínového lomu u vesnice Kaolinovo leží pohřbený paleokras. Foto: Barbora Šimečková

Rozvojová pomoc Gruzii

Karel Drbal

Projekt rozvojové spolupráce s Gruzii s názvem „Rozvoj regionu Imereti – zvýšení efektivity řízení jeskynní chráněné oblasti“ byl realizován na základě požadavku gruzínské Agentury chráněných území (APA), která je právnickou osobou veřejného práva při ministerstvu ochrany životního prostředí Gruzie. Na Českou rozvojovou agenturu (ČRA) vznesla požadavek o pomoc v oblasti zvýšení efektivity řízení jeskyní v chráněné oblasti Imereti.

Vzhledem k tomu, že byla v České republice Ministerstvem životního prostředí v roce 2006 zřízena samostatná státní příspěvková organizace Správa jeskyní České republiky (SJ ČR), jejímž posláním je mimo jiné zajišťování provozu 14 veřejnosti zpřístupněných jeskyní včetně péče o tyto jeskynní systémy a jejich ochrana, rozhodla se ČRA oslovit SJ ČR ve věci spolupráce při implementaci rozvojového projektu v Gruzii.

Záměrem projektu je v obecné rovině podpořit socio-ekonomický rozvoj regionu Imereti a místních komunit prostřednictvím rozvoje turistických aktivit. Oblast Imereti má vysoký přírodní potenciál k naplnění tohoto cíle. Specifickým cílem je zlepšení správy a provozu jeskyní jako jednoho z hlavních prostředků pro rozvoj místních malých a středních podniků využívajících servisní služby pro potenciální návštěvníky. Plánováno je vytvoření metodického dokumentu pro organizaci a řízení správy jeskyní v Gruzii. Navrhovaná řešení by měla zároveň eliminovat negativní dopady na přírodní potenciál oblasti.

Správa jeskyní České republiky vypracovala návrh projektu, který byl konzultován s ČRA. Po schválení projektu byla dne 1. 9. 2013 uzavřena smlouva o realizaci projektu mezi ČRA a SJ ČR. Jednání a konzultace probíhaly i s Agenturou chráněných území Gruzie a zastupitelským úřadem ČR v Tbilisi

V září 2012 byly zahájeny přípravy na první cestu českých expertů do Gruzie k naplňování projektu s následujícím programem:

- 16. 10. 2012 – odlet do Gruzie
- 17. 10. 2012 – jednání na ZÚ v Tbilisi a jednání na APA, odjezd z Tbilisi do Kutaisi
- 18.–22. 10. 2012 – místní šetření v oblasti Imereti Caves Protected Areas, shromažďování podkladů
- 23. 10. 2012 – jednání na APA
- 24. 10. 2012 – odlet zpět do ČR

Cesta 3 expertů byla realizována ve dnech 17.–24. října 2012 a za SJ ČR se jí zúčastnili Ing. Karel Drbal, Ing. Lubomír Příbyl a Ing. Ivana Mrázková. Cesta měla především charakter prvního osobního kontaktu jak s pracovníky zastupitelského úřadu ČR v Tbilisi, tak zástupci APA a pracovníky Chráněné jeskynní oblas-

Jednání s gruzínskými kolegy z Jeskynní chráněné oblasti Imereti (ICPAs).

Foto: Ivana Mrázková

Speleologické muzeum s kostrou dinosaura v Přírodní rezervaci Sataplia v Gruzii. Foto: Ivana Mrázková

ti Imereti (ICPAs). Během této mise byly soustředěny dostupné materiály potřebné k realizaci jednotlivých výstupů a aktivit projektu.

Po návratu do ČR byly zahájeny práce na analýzách dokumentů a příprava tiskových materiálů a expozic směřujících k propagaci ICPAs v rámci mezinárodních veletrhů cestovního ruchu probíhajících počátkem roku 2013 společně se Správou jeskyní České republiky.

Ze strany APA byl vznesen požadavek na změnu projektu a jeho doplnění o posouzení a stanovení kroků k realizaci těchto aktivit na jeskyních v oblasti ICPAs:

- Využití jeskyní pro speleoterapii. Aktivita předpokládá posouzení možnosti využití speleoterapie ve vztahu k mikroklimatickým poměrům jeskyní, návrhu úprav vnitřních prostor a zařízení jeskyně, návrhu úprav venkovního a reálu a organizačně provozních podmínek léčby.
- Návrh využití jeskyní pro „adventure turismus“. Aktivita předpokládá vyslání specializovaného týmu pracovníků vybavených speleologickými prostředky pro průzkum jeskyní, posouzení vhodnosti objektů a návrhů na organizační zajištění „adventure turismu“.
- V závěru roku byla ČRA předána závěrečná zpráva z projektu a plán aktivit na rok 2013, ve kterém je soustředěna většina bodů projektu. Jak závěrečná zpráva, tak plán aktivit na rok 2013 byly ze strany ČRA schváleny.

Výzdoba gruzínské jeskyně Prometheus je nasvětlena barevnými světly. Archiv jeskyně Prometheus.

Cango Caves – nejznámější zpřístupněné jeskyně jižní Afriky

Jaroslav Hromas

Jedním z aktivních členů Mezinárodní asociace zpřístupněných jeskyní (ISCA) je také správa jeskyní Cango v Jihoafrické republice. Při cestě po jižní Africe na podzim 2012 se mi podařilo tuto jeskyni navštívit.

Neleží v žádné divošské pustině, jak by dobrodružná představa o Africe předpokládala. Asi 360 km vsv. od Kapského Města lemuje pobřežní oblast Indického oceánu výrazný hřeben pohoří Swartberg (2 152 m n. m.). Jeho jižní svahy a přilehlá pahorkatina jsou doslova rozkvetlou zahradou. Kultivovaná zemědělská krajina s četnými vinicemi a pštosími farmami, protkaná zelení, je obydlena většinou potomky původních kolonistů.

Z městečka Oudsthoornu stoupá romantickým údolím směrem ke Swartbergskému průsmyku udržovaná asfaltka. Na 29. kilometru stojí vysoko ve svahu pod skalními stěnami několikapatrová budova. Je v ní vše, co jeskyně s roční návštěvností (zavřeno je pouze na Štědrý den!) 190 000 turistů potřebuje: velká vstupní hala s recepcí, tři pokladny, rychlé občerstvení i pohodlná restaurace, prostorná samoobsluha se suvenýry a množstvím publikací, naučná ekologická expozice včetně multifunkčního sálu, všude na stěnách přitažlivé panely – mapy jeskyně s informacemi o prohlídkových trasách, fotografie včetně historických. Žádné schody, patra spojuje šikmá rampa do spirály, uprostřed pod skleněnou střešou vystupuje skála s vegetací. Ke vchodu do jeskyně se vychází z patra nejvyššího. Všude zaměstnanci bílí i barevní ve slušivých stejnokrojích.

Denně od 9 do 16 hodin odchází po půlhodinách skupiny na dva návštěvní okruhy. „Standard Tour“ trvá 60 minut, stojí 75,- a 35,- Randů (cca 210,- a 98,- Kč) a vede pohodlně obrovskými sály a několika přilehlými chodbami. „Adventure Tour“ (dobrodružná túra) trvá 90 minut a stojí 95,- a 55,- Randů (tj. cca 266,- a 154,- Kč). Ze standardní cesty pokračuje do vzdálenějších částí jeskyně s minimální úpravou a osvětlením a se skutečně dobrodružnými prolézačkami. Aby si návštěvník výběr cest dobře rozmyslel, jsou na stěnách vedle recepcí fotografie a nakreslené průřezy nejkritičtějších průlezů ve skutečné velikosti. Dobrodružná trasa se nedoporučuje těhotným, klaustrofobikům, astmatikům nebo „majitelům“ vysokého krevního tlaku či jakékoliv svalové nemoci.

Cango Caves jsou starým subhorizontálním jeskynním systémem v prekambriických vápencích, ležícím dnes

Bohatá výzdoba jeskyní Cango Caves. Foto: Jaroslav Hromas

Sobrodružná trasa v Cango Caves, nástup do Tunelu lásky. Foto: Jaroslav Hromas

Současná provozní budova Cango Caves. Foto: Jaroslav Hromas

vysoko nad současnou erozní bází. Jsou známy v délce 5 200 m, z nichž zpřístupněno je 1 200 m. Do prvních prostor pronikl přírodním portálem pod skalním převisem už v roce 1780 místní zemědělec Van Zyl, jehož jméno také nese první sál. Brzy následovaly objevy dalších prostor. Už v 19. století byly jeskyně za poplatek navštěvovány, přičemž z nich bylo odváženo značné množství sintrů. Na to reagoval sám guvernér provincie Kapské Město lord Charles Somerset a v roce 1820 vydal přísné nařízení k ochraně jeskyní!!! Před koncem 19. století bylo učeno

společností zmapováno prvních 26 sálů systému a v průběhu 20. století byly objeveny a zmapovány další rozsáhlé prostory Cango 2 a Cango 3. Roku 1930 prof. Goodwin v jeskyni odkryl sídliště lidí střední a pozdní doby kamenné i prehistorické skalní kresby a rytiny.

Prohlídka jeskyní s teplotou 18-20 °C je velmi příjemná. Hned za vchodem je archeologické naleziště doplněno názorným diorámatem s figurami pravěkých lovců. Pohodlné chodníky návštěvního okruhu standardní prohlídky pak prochází prostornými sálami (Van Zyl Hall má délku fotbalového hřiště a výšku až 18 m) s mohut-

nou starou, ale na mnoha místech stále živou, krápníkovou výzdobou. Velké sintrové kaskády pokrývají stěny, pod trsy dlouhých stalaktitů vysoko ve stropěch stojí pagody stalagmitů (Kleopatřina jehla je vysoká 10 m, Šikmá věž v Pise 13 m, údajná stáří 150 000-500 000 let). Ve spojovacích koridorech a výklencích se vyskytují četné sklovité heliktity. Samozřejmě všechny útvary mají své názvy obdobně jako u nás, rozdílem však je velký podíl biblických osob a výjevů. Směrem do masivu se prostory zmenšují a přibližují k dobrodružnému okruhu. Trasa zde vede užšími průchody mezi malými síňkami s bohatými sintry a mladými stalaktity a heliktity, zjevně značně olámanými návštěvníky. V „dolech krále Šalamouna“ průvodce nad malou mapkou připraví turisty na následující nástrahy dobrodružné pasáže. Ta je labyrintem komor, propojených úzkými chodbičkami, kanály a těsnými průlezy. Vše je v sintrech, sice mokřých, avšak naprosto čistých a důkladně vyleštěných generacemi návštěvníků. Neužívají se zde žádné zvláštní obleky, tričko i kraťasy po oschnutí venku na slunci jsou zcela čisté!

Cesta začíná výstupem po ocelovém schodišti a následují nástrahy s přiléhavými názvy. „Tunel lásky“ je vysoký 74 cm a široký 30 cm, takže v něm návštěvník prožije „milostný stisk“. U „Rakve“ začíná a končí uzavřený okruh s největšími lahůdkami. „Dáblův komín“ je 45 cm široký a prolézá se do výšky 3,5 m. Z následného těsného prostoru se vysílený lezec dostane dál jen po břiše a za podmínky, že v široké horizontální spáře (tzv. „Poštovní schránce“) najde nejvyšší, 27 cm vysoký průlez. Tím ke svému překvapení prudce projede po sintrové kaskádě do kamení, kde už ho škodolibě čekají všichni předchozí lezci. Slabší povahy či silnější postavy se sice před „Dáblovým komínem“ mohou včas vrátit, ale i tak musí prolézt velmi nepříjemná místa. Dobrodružná cesta stojí za prolezení i proto, že prochází síněmi s nádhernou sintrovou a krápníkovou výzdobou, což však vystresovaný turista většinou moc nevnímá. Můj obdiv tady patřil průvodcům, kteří sice nejtěsnější místa neprolézají, protože se téměř vždy musí s některým návštěvníkem vrátit nebo vynášet fotoaparáty. Jsou však velice obětaví, mile povzbuzují, jsou velmi trpěliví a viditelně se svoji úlohou baví.

Všichni, kteří se mnou absolvovali tuto dobrodružnou prolézačku, byli nadšeni a naléhali, abychom něco podobného zcela určitě připravili i u nás. Takže je to k zamyšlení.

A co ještě dodat závěrem? Dodnes nepotvrzená legenda praví, že průvodce Johnie van Wassenaar, který zde sloužil 43 (!) let, ušel podzemím ve vzpřímené poloze 16 mil a vrátil se po 29 hodinách.

Zpráva Sapa, vydaná dne 2. 1. 2007 v 7.23 hod uvedla: „V pondělí v noci oznámila Oudtshoornská obecní policie, že byla uvolněna obézní žena deset hodin poté, co uvízla v pasti úzkého průchodu v Cango Caves“. Celou tu dobu bylo s ženou více než kilometr od vchodu jeskyně uvězněno dalších 22 lidí. Záchraný tým z George údajně „odřízl část jeskyně“ poté, co počáteční pokusy o uvolnění ženy byly neúspěšné. Žena byla v pořádku, nemusela být hospitalizována, zato diabetickému muži ze skupiny musely být podány léky. Nejmenovaný mluvčí sdělil, že neví, proč žena do jeskyně šla, když průvodci návštěvníkům říkají, jsou-li „příliš velcí nebo malí na to, aby šli dovnitř“ ...

Portál jeskyně Cango Caves s historickou provozní budovou. Foto: Jaroslav Hromas

SPOLEČENSKÉ ZPRÁVY

Z činnosti odborové organizace za rok 2012

Josef Jarůšek

V následujícím příspěvku vás stručně seznámím s činností naší odborové organizace za rok 2012. Ta se v podstatě odvíjí jako každoročně podle plánu činnosti schváleného výroční členskou schůzí.

Svou činnost jsme zahájili připomenutím Mezinárodního dne žen. V souvislosti s tím byly zakoupeny a předány jarní květiny spolu s finančním dárkem členkám, které pracují na SJMK. Členky mimo Moravský kras obdržely poštou finanční pozdrav, aby si udělaly radost samy sobě.

Tradičně nejvýznamnější událostí byla výroční členská schůze, konaná jako obvykle poslední březnové pondělí. Tentokrát se sešlo 38 členů z celkových 48, také dva bývalí zaměstnanci – odboráři, dnes v důchodu. Milým hostem schůze byla členka výkonného výboru OSPKOP z Prahy – paní PhDr. Miroslava Knoflíčková. Seznámila nás se situací jak v odborovém svazu, tak v jiných základních organizacích sdružených v OSPKOP. Na základě svých poznatků velmi dobře hodnotila vzájemnou spolupráci mezi vedením naší organizace a odbory.

Věříme, že jsme potěšili naše členy navýšením příspěvku na dovolenou ve výši 1 700,- Kč a dále na sport a kulturu ve výši 400,- Kč.

V měsíci říjnu jsme ve spolupráci s vedením organizace uskutečnili plánovaný zájezd. Tentokrát byla cílem naší cesty jižní Morava. První zastávkou byly Jevišovice s krokodýlí farmou. Zde jsme se dověděli zajímavosti o chovu těchto ještěřů a plánech farmy. Chtějí se do budoucna specializovat na produkci krokodýlího masa a kůže.

Z Jevišovic jsme odjeli na Vranovskou přehradu. Zámek a údolí pod ním jsme viděli z časových důvodů pouze zdáli. Přesto, že nám počasí příliš nepřálo, prohlídku přehrady jsme si nenechali ujít. Přešli jsme celou hráz a po-

Výroční členská schůze odborové organizace v březnu 2012 v hotelu Skalní mlýn. Foto: Jiří Hebelka

dívali se nejen do hlubin Vranovské nádrže, ale prohlédli jsme si i okolí. Odtud už jsme ujížděli do Znojma, kde proběhla plánovaná prohlídka Znojmského podzemí. Nejsou to sice jeskyně vytvořené vodou, ale viděli jsme sklepení a řadu chodeb vytvořených námahou lidskou prací. Dalo by se říci, že Znojmo stojí na stropě těchto podzemních prostor, neboť ani není známa celková délka všech chodeb. Poslední zastávkou pak byly Lechovice, známé výrobou vín. My jsme se zde přesvědčili také o výborné kuchyni a příjemně tak zakončili zajímavý den.

Poslední akcí roku byla nadílka od Mikuláše pro děti odborářů. Během roku jsme nezapomněli ani na oslavenec z řad odborářů, kterým jsme k jejich životním jubilejím předali finanční dárek.

Na závěr závodní výbor děkuje vedení SJ ČR a SJMK za vstřícnost a věří, že dobrá spolupráce bude pokračovat i v budoucnu.

Prohlídka krokodýlího terária v Jevišovicích. Foto: Jaromíra Badalová

Jedno z tajemných zákoutí znojmského historického podzemí. Foto: Jaromíra Badalová

Životní jubilea

V roce 2012 oslavilo několik našich kolegů významná půlkulatá či kulatá životní jubilea. Srdečně blahopřejeme oslavencům:

Liboru Zukalovi,
Miloši Slavíkovi,
Milanu Hladkému
a Růženě Malínkové!

Odchod do důchodu

Během roku odešla do důchodu naše kolegyně Zdeňka Mlýnková z oddělení propagace, a to k 30. 6. 2012

Zdeňka Mlýnková na snímku Ivany Mrázkové.

Svatby

V roce 2012 proběhlo na našich jeskyních celkem 11 svatebních obřadů, z toho nejvíce ve Sloupsko-šošůvských jeskyních (5). Dne 19. 5. 2012 vstoupila do stavu manželského naše kolegyně Lucie Kohoutová, nyní Gožďálová, z ústředního pracoviště v Průhonicích. Jménem všech spolupracovníků přejeme hodně štěstí!

Svatební portrét novomanželů Gožďálových s pejskem Tonýskem. Foto: Zdeněk Dvořák

Miminka

*Malá Eliška
Kohoutová
v dubnu 2013.
Rodinný archiv.*

Rok 2012 přinesl mimořádnou úrodu „firemních“ miminek.

Nejprve na pracovišti v Průhoncích, našim kolegům Lidušce Štrobichové a Jakubu Kohoutovi se dne 3. 3. 2012 narodila dcera Eliška. Nejpyšnější je ovšem pochopitelně babička Liduška Štrobichová st.!

Vzápětí se rozrostla posádka Koněpruských jeskyní – manželům Katce a Vláďovi Svobodovým se dne 30. 4. 2012 narodila dcera Michaela, jistě také budoucí průvodkyně!

Všem „našim“ miminkům i novopečeným rodičům přejeme pevné zdraví a co nejpřímější cestu životem!

Kompletní Svobodovic rodinka s malou Michalkou v listopadu 2012. Rodinný archiv.

Zemřel Charlie Mais

Jaroslav Hromas

V lednu 2012 přišla z Vídně smutná zpráva. Po těžké nemoci nás opustil dlouholetý spolupracovník a mnoha z nás i přítel, významný karsolog, jeskyňář, emeritní vedoucí oddělení krasu a jeskyní Naturhistorisches Museum Wien Dr. Karl Mais, mile přezdívaný Charlie.

Poznal jsem tohoto ušlechtilého chlapíka na mezinárodní speleologické expedici do jeskyní Ťujamujunu v Kirgizii v roce 1989 a od té doby se s ním s radostí setkával na různých seminářích, exkurzích, workshopech a kongresech. Obdivoval jsem obrovskou šíři jeho profesního zájmu, byl pro mne encyklopedií a vzorem. Viděl jsem v něm také představitele monarchie v tom nejlepší smyslu, tvořil totiž jakýsi neoficiální spojovací článek spolupráce krasových výzkumníků zemí bývalého mocnářství. Snad nejviditelněji se to projevovalo na pracovních konferencích Alcadi, věnovaných převážně historii poznávání a výzkumu jeskyní alpských a karpatských zemí.

Charlie byl neúnavným dokumentátorem všeho, čeho se účastnil, člověkem ochotným pomoci radou i organizací, milým společníkem, znalcem dobrého jídla i pití, člověkem s velkým Č! Pracovníci správ jeskyní jej blíže poznali zejména při naší společné studijní cestě po rakouských zpřístupněných jeskyních v roce 2008, kterou nám ochotně připravil a na které nás obětavě provázel.

Je hodně lidí, kterým bude chybět!

*Du bist nicht mehr da, wo du warst,
aber du bist überall, wo wir sind.*

In tiefer Trauer nehmen wir Abschied
von unserem geliebten Ehegatten, Vater,
Schwiegervater und Großvater

Dr. Karl Mais

Er verstarb nach langen schweren Leiden
am 9. Jänner 2012 knapp vor seinem 72. Geburtstag.

Die feierliche Einsegnung und Beerdigung
unseres lieben Verstorbenen findet am 25. Jänner 2012
um 12 Uhr auf dem Atzgersdorfer Friedhof statt.

Die heilige Seelenmesse wird am 1. Februar 2012 um 19 Uhr
in der Kirche St. Ulrich/Wien-Neubau gelesen.

Friedl
Ursula und Torsten, Christoph
Severin

im Namen aller Angehörigen

Wien, im Jänner 2012
Mag. Friederike Mais
Museumsplatz 1/7a/1
1070 Wien

Smuteční oznámení
zaslané rodinou
Maisovou.
Archiv SJ ČR.

Odešel Karel Coufal

Karel Drbal

V životě nás potkávají nejrůznější zprávy. Milé či nemilé, příjemné či nepříjemné, ale i neuvěřitelné. Mezi ty, kterým jsme se všichni zdráhali uvěřit, byla zpráva, že nás 29. února 2012 opustil náš spolupracovník a kamarád Karel Coufal. Bohužel navždy.

Karel se narodil 29. března 1939. Jako každý chodil do školy, posléze se vyučil jako spojový mechanik a dlouhou dobu pracoval u Československých spojů. My ho však známe především jako elektrikáře, údržbáře, průvodce – zkrátka „holku pro všechno“ na Mladečských jeskyních, kam nastoupil v roce 1984. Nebylo to náhodou, pracovala zde i jeho manželka Drahomíra – současná vedoucí Mladečských jeskyní. Karel se stal neodmyslitelným inventářem, přestože ho nemoc v roce 1989 dostala do invalidního důchodu. Přesto Karel nikdy, jak se říká, neposeděl. Málokdo ze současných kolegů ví, že byl také fotbalista, trenér, hokejista, organizátor sportovních soutěží, rybář, člen rybářské stráže i člen obecního zastupitelstva. Že byl skvělý kuchař, to ale vědí skoro všichni.

Nikdy mi nezmizí vzpomínka na jeho úsměv a hovor, který vždy začínal slovy: „Ty, Karle, poslouché“ A já poslouchal, že je potřeba udělat to či ono, pomoci s tím či oním nebo hned neodjet, protože je připravený jeho legendární guláš, tvarůžková pomazánka či jiné kulinářské skvosty.

Vzpomínám, jak kdysi na Mladečské jeskyně přijeli ministři životního prostředí Visegrádské čtyřky. Jak to bývá u těchto návštěv, vždy se chvátá, aby se dodržel program. Stejně tak páni ministři chvátali i tenkrát. Jenže najednou se ztratili. Když jsem se šel po nich poohlédnout, našel jsem je v kanceláři v „zajetí“ Karla a popíjející jeho skvělý domácí kalvados a najednou bylo po spěchu i po oficialitách. Karel to prostě se svou upřímností uměl.

Při jedné návštěvě na Mladči mi kdysi věnoval láhev kalvadosu. Doma jsem si na ní udělal nálepku a nápoj nazval „Slzy kromaňonců“. Mám ji nenačatou dodnes. Při pohledu na ni mám v očích slzy. Nejsou kromaňonců. Jsou moje.

Karel Coufal. Foto: Karel Drbal

Setkání jeskyňářů – seniorů 2012

Jan Flek

Tradiční každoroční setkání „Klubu jeskyňářů – seniorů“ v Moravském krasu se uskutečnilo již podeváté. Jeskyňáři se sešli, aby společně zavzpomínali na společná bádání v jeskyních a další nevhodní zážitky. Přestože je vítr života rozehnal do všech možných koutů, jsou ochotní se vracet. To znamená, že doba „jeskyňáření“ nebyla jen malou epizodkou jejich života, ale pořádně se jim vryla do pod kůži. A to nemluvím o těch, kteří jsou jeskyním nejrůznější formou věrni celý život.

Letošní setkání v Moravském krasu bylo zahájeno návštěvou Sloupsko-šošůvských jeskyní. Zde je přivítali a jeskyněmi provedli pracovníci provozu SŠJ. Připravili si tentokrát tzv. „Historický okruh,“ při kterém jeskyňáře doprovázel jejich předchůdce, „skalní duch“ Klusák s manželkou, jimž úspěšně sekundoval objevitel Šošůvské jeskyně pan Sedlák.

Odpolední část programu se tradičně uskutečnila na hřišti ve Vilémovicích. S kapelou Koral, se kterou hraje na kytaru Hynek Pavelka, vedoucí Punkevních jeskyní a na bicí Petr Grim, lodník na Punkvě, příjemně odpoledne rychle utíkalo. Dobře se bavil i ředitel SJ ČR RNDr. Jaroslav Hromas, který setkání navštívil a našel tu spoustu přátel, se kterými se jistě měl co říci. Setkání se zúčastnilo 52 jeskyňářů, což svědčí o opravdovém zájmu.

V roce 2012 oslavili 70. narozeniny Evža Dostalík, Antonín Chaloupka a Vladimír Zůbek a 80 let Jan Hovorka a Stanislav Vidlák.

O příjemný a zdařilý průběh celého setkání se zasloužili zejména všichni účastníci, jeskyňáři ZO ČSS 6-21 Myotis a pracovníci Správy jeskyní ČR.

Pamětní foto účastníků 9. setkání jeskyňářů – seniorů v portále Sloupsko-šošůvských jeskyní.

Foto: Jan Flek

Nové rekordy Hranické propasti v roce 2012

Barbora Šimečková

Odborná i laická veřejnost si už pomalu zvyká na skutečnost, že nejhlubší propastí ČR není notoricky známá Macocha v Moravském krasu, nýbrž na první pohled méně ohromující „díra do země“ kdesi na východním okraji republiky u města Hranic. Jícen Hranické propasti, patrný na povrchu, opravdu nemá tak impozantní rozměry, avšak na návštěvníka zapůsobí podivnou tajemností a nepřístupností. Propast skrývá svá tajemství v zatopených hlubinách přístupných jen několika vyvoleným.

Kromě zcela unikátního způsobu vzniku Propasti, a sice teplicovými prameny směrem zezdola k povrchu, je tato lokalita nositelkou i dalších priorit. Je nejstarším krasovým jevem u nás zaznamenaným do mapy, sám učitel národů Jan Amos Komenský ji namaloval do své Mapy Moravy z r. 1627 v podobě rozeklaného kopečku s nápisem Propast.

Její největší záhadou však zůstává „nezměřitelná“ hloubka. Na začátek malé shrnutí. Víme, že suchá část Propasti je hluboká 69,5 metrů. První záznam o měření zatopené části pochází z r. 1902, kdy hranický odborný učitel J. V. Šindel spustil do jezírka olovnicí a naměřil 36 metrů. Zásadní posun v průzkumu přinesl nástup speleopotápěčů v 60. letech minulého století. Do konce 20. století se podařilo posunout hranici maximální dosažené hloubky na 155 m belgickému potápěči M. Pauwelsovi (1993). S pokrokem techniky byly

Krzysztof Starnawski při ponoru na Hranické propasti.
Foto: Petr Vaverka

Hranická propast, odběr vzorků netopýřího guana v prostoru Rotunda suchá. Foto: Petr Vaverka

do průzkumu nasazeny i technické prostředky, v r. 1995 dosáhl dálkově řízený robot R.O.V. Hyball hloubky 205 m. Po vyhodnocení jeho záznamů však bylo zřejmé, že další průzkum bude nutno vést přes lidský faktor.

V r. 1997 se s „tajemnou dámost“ osudově setkal polský potápěč Krzysztof Starnawski, jehož systematický průzkum a individuální fyzické i psychické dispozice přinesly fantastické výsledky. Pro své ponory používá speciálně upravený zdvojený dýchací přístroj s uzavřeným okruhem (dvojitý rebreather). Jeho podporný tým je složený z českých a polských potápěčů. Je třeba zdůraznit, že Krzyszek je momentálně prakticky jediný potápěč na světě, který může posunout hranice poznání na Propasti. Tak unikátní jsou jeho osobní dispozice, technické vybavení i zkušenosti. Jen těžko si lze představit potřebnou odvalu a psychickou odolnost při sestupu do tak extrémních hloubek, kdy jej doprovodný potápěč „opustí“ a zase očekává v operační hloubce okolo „pouhých“ 120–130 metrů. Dál už je jen on sám a hlubina ...

V roce 2012 se Krzyszkovi podařilo hned třikrát posunout maximální hloubku Hranické propasti. Při posledním potápěčském sestupu 1. 10. 2012 dosáhl hloubky 223 metrů. Sondou spuštěnou z hloubky 217 m naměřil hloubku 373 metrů, aniž by sonda dosáhla dna. Celková hloubka Hranické propasti (po připočtení hloubky suché části) tedy v současnosti činí 442,5 metrů.

Naměřené hodnoty ukazují, že Hranická propast je v současnosti druhou nejhlubší zatopenou sladkovodní propastí na světě. Na prvním místě je nyní Pozzo del Merro v Itálii (392 m). Charakter zatopených částí Hranické propasti však dává velkou naději, že při některém dalším sestupu, které se připravují, bude dosaženo ještě větší hloubky.

Výzkum zatopených i suchých částí Propasti provádí na základě příslušných oprávnění Základní organizace České speleologické společnosti 7-02 Hranický kras se sídlem v Olomouci, jejímž členem je i Krzysztof Starnawski.

Všem klukům z Hranické upřímně přejeme, aby jejich postupy směrem dolů byly co nejúspěšnější a všechny byly zakončeny šťastnými návraty. A jsme hrdí na to, že smíme být z druhého břehu Bečvy rozechvělymi a vděčnými svědky skutečné světových objevů.

Charakter zatopených prostor Hranické propasti. Foto: Radoslav Husák

Získání mapových, tiskových a rukopisných materiálů z Moravského krasu z pozůstalosti Ing. Jalového

Petr Zajíček

V září 2012 se při návštěvě jednoho starožitnictví podařilo objevit soubor dokumentů z Moravského krasu. Při detailním studiu se ukázalo, že se jedná o pozůstalost stavitele Ing. Josefa Jalového. Materiál se podařilo zamluvit a posléze odkoupit pro archiv Správy jeskyní ČR za nevelkou finanční částku.

Soubor obsahuje mapy, náčrtky, poznámky, záměry venkovních objektů, korespondenci a další dokumenty ze 30.-50. let 20. století, týkající se převážně jeskyní Moravského krasu.

Nesmírně zajímavý je originál mapy jeskyně Balcarka z roku 1933 od B. Lockera. Mapa zaznamenává stav prostor ještě před objevem Masarykových jubilejních domů s Přírodní chodbou a Galeríí. Jedná se patrně o první mapu Balcarky vůbec. Dále se v dokumentech nacházejí originální zákresy objevů prostor za Bočkovým oknem Nagelovy propasti ve Sloupsko-šošůvských jeskyních.

Pozoruhodné jsou také náčrtky a interpretace geofyzikálních měření na povrchu krasu. Jalového jméno je spjato především se závrtem na Macošské plošině, kde byla prováděna geofyzikální měření ve spolupráci s Ing. Meisselem. Výsledkem jejich společné práce byl objev jeskynního systému Hedvábná, jehož mapy jsou také v souboru získaných dokumentů.

Patrně první mapa jeskyně Balcarky od B. Lockera z roku 1933. Foto: Petr Zajíček

Obrázek pro průvodkyni Veroniku

Evelyna Vozábalová

Každý z nás by se určitě zaradoval, kdyby se jeho práce stala nějakému malíři inspirací pro namalování obrazu nebo aspoň malého obrázku. Podobného milého překvapení se dočkala sezónní průvodkyně v Jeskyni Na Špičáku Veronika Chaloupková, která dne 2. července 2012 provázela ve výpravě rodinu Jaškových z Police nad Metují. Mladší z bratrů, sedmiletý Marek, po prohlídce jeskyně namaloval pro Veroniku obrázek a poslal ho na Špičák. Veronika obrázek darovala správě jeskyní a originál dnes visí zarámovaný na čestném místě v místnosti průvodců, aby se z něj mohli těšit všichni zdejší pracovníci.

*Rodina Jaškova při prohlídce
Jeskyně Na Špičáku,
autor kresby vpravo.
Foto: maminka Jašková*

FOTO ROKU

Fotografie roku 2012

Ivana Foitová

V minulém roce jsem byla velmi překvapena, že Petr Zajíček vybral za „Foto roku 2011“ moji fotografii. Pořídila jsem ji obyčejným fotoaparátem při sčítání netopýrů, a tak se na této hezké fotce spolupodíleli i Jirka Šafář a Tomáš Vávra.

Jako fotografií roku 2012 jsem vybrala snímek Karla Drbala „Kámen a dřevo“. Symbolika přírody živé i neživé. Když si člověk představí, jak nádherný mohl být strom, ale také, co se dá všechno ze dřeva udělat a kolik dá tepla. A kámen je tajemný, studený, ale krásný. I z kamene se dá hodně vytvořit a příroda z něj umí nádherné věci. Kámen a dřevo se k sobě hodí. V Chýnovské jeskyni je to vidět nejlépe. Krásné dřevěné zábradlí a nádherná jeskyně.

Všem kolegům bych chtěla doporučit, ať fotí co nejvíce. Třeba i obyčejným fotoaparátem jako já, občas se pak člověk nestačí divit, co se mu povedlo. A hlavně, ať neposlouchají lidi, kteří jim tvrdí, že to neumějí a fotky mají rozmazané. Vždyť to se stane i profesionálůvi. I z obyčejných fotoaparátů jsou nádherné snímky, ale hlavně – jsou vaše.

Vítězná foto roku 2012: „Kámen a dřevo“ autora Karla Drbala.

Oprava k článku z minulých ročenek

Ladislav Slezák

V Ročenke Správy jeskyní ČR, Jeskyně 2011, byl uveřejněn příspěvek pod názvem „Konec Auslasswerke i partyzánů z Habrůvky“ od L. Slezáka.

Na základě upozornění pana Zdeňka Farlika bylo zjištěno, že informace o hrobě (hrobech) obou Habrůveckých občanů, přestože vycházela z výše uváděných pramenů, byla nepřesná. Hrob v průběhu času nezanikl, ale díky panu Nejezchlebovi z Habrůvky je nadále udržován.

Tímto se autor zároveň omlouvá a vyslovuje díky i úctu panu Nejezchlebovi za trvalou vzpomínku na tragickou událost konce II. světové války a její oběti.

Krápníkový útvar Svícen ve Sloupsko-šošůvských jeskyních, jeho geneze a historie

Ladislav Slezák

Již dlouhá desetiletí obdivují návštěvníci Sloupsko-šošůvských jeskyní unikátní krápníkový útvar Svícen, který se nachází v jedné z prostor Šošůvských jeskyní, Brouškové síni. Tvoří dokonce centrální objekt loga jeskyní. Je obdivován jako raritní forma a opředen i bohatou historií spojenou povětšinou s jeho záhadným mizením a opětným nalézáním.

Z hlediska genetického je v literatuře uváděn jako stalagmit, jehož spodní část spočívala ve vodní nádrže (jezírku), a byla tak následně doplněna o podhladinové formy sintru. Odborně fundovaná část návštěvníků je přesvědčena o tom, že forma byla redeponována z nepřístupných částí jeskyně. Koneckonců i průvodce vám při pochynostech tuto skutečnost potvrdí.

Pokud vím, po místě původního vzniku Svícnu mnohokrát speleologové pátrali. Výsledkem bylo nejednoznačné určení možného místa v prokopávané chodbě tzv. Ostrovské, kterou objevitelé jeskyní, rodina Brouškova, sledovala z Riegrových síní směrem k JV. Skutečně v jednom místě chodby, která nebyla sedimenty zanesena až ke stropu a tvořila několik metrů protáhlou volnější dutinu o výšce kolem 1 m, se nad úrovní sedimentů zachoval fragment sintrových podlahových kůr se zbytky studánek, v nichž jsou patrné odsekané zbytky patrně stalagmitových forem. Jelikož průkop postihl hlavní část podlahové výzdoby, lze o její konfiguraci pouze spekulovat. S určitou pravděpodobností lze toto místo označit místo vzniku Svícnu.

A nyní ke genezi samotného krápníkového tvaru. Vycházíme ze základní poučky. Primárně vzniká stalaktit ve tvaru brčka, jehož délka se může v individuálních podmínkách měnit. Protipólem je embryonální egutační jamka, která dává předpoklad vzniku stalagmitu. Pokud je vzdálenost mezi kapkou na konci stalaktitu a egutační jamkou dostatečně velká (možná kolem toho 1 metru), dopadající kapka se rozstříkne a sintr tvoří placatou podložku se stále fungující egutační jamkou. Po jejím zacelení se začíná vytvářet konvexní forma stalagmitu. Pokud se vzdálenost mezi stalaktitem a vznikajícím stalagmitem nemění, stalagmit se ve ztluštěné formě zvedá od počvy a na svém vrcholku trvale nese stopy egutace. Naopak, pokud brčkovitý stalaktit roste rychleji a vzdálenost skapu se zmenšuje, egutační znaky na vrcholku stalagmitu se smazávají a postupem času vznikne štíhlá kuželovitá forma stalagnátu, spojená se stropem jen relativně tenkou „stopkou“ tvořenou zaniklým stalaktitem. Délka takové stopky je různá opět případ od případu.

Výskyt takových stalagnátů je v jeskyních Moravského krasu poměrně hojný (Masarykův dóm v Punkevních jeskyních, Holštejnská jeskyně, Moravská síň v závrtu V Hedvábné, Nová Ochozská jeskyně a jiné). Povětšinou se tyto formy nacházejí na podložích, jehož konfigurace a skapové podmínky neumožňují tvorbu masivních podlahových síntrů a hlubokých sintrových studánek, které by sekundárně obklopily kořenové partie uvedených stalagnátů. Tato mimořádná situace s největší pravděpodobností nastala ve volné dutině Ostrovské chodby, kam se objevitelé Šošůvských jeskyní prokopali. Pohled na panenská sintrová jezírka s třícími stalagmity a stalagnáty byl patrně úchvatný.

Bohužel odlehlost chodby prakticky vylučovala prohlídku návštěvníky a další prolongace průkopů byla přednější. Proto se objevitelé rozhodli tuto sintrovou partii prakticky obětovat. Jeden (možná i více) stalagnátů typu

Svícnu bylo odlamáno. Náš Svícen byl po odlomení spojovací „stopky“ odsekán ode dna sintrového jezírka a přenesen do „Brouškovy pohádkové síně“, kam konečně putovaly i další stalaktity a stalagmity z překopávaných částí jeskyní.

Repliku mateřské sintrové studánky se bohužel zhotovit nepodařilo, a tak byl tento přírodní výtvar umístěn do uměle vyhloubeného dolíku v jílovitých sedimentech v zorném poli návštěvníků. Trvalým doléváním vody do umělé kaluže trpěly spodní „perlené“ části krápníku. Voda i tak trvale vysychala, Svícen neměl svůj „živý“ protějšek a proto byla jamka nakonec vybetonována. Výše popisovanou genezi Svícnu jsem měl možnost si ověřit jednak ohledáním primárního místa vzniku (zbytky dalších usekaných forem jsou ještě dnes patrné), jednak podrobnou studií vlastní formy mrtvého Svícnu. Nejmarkantnějším, ještě dnes patrným znakem, je hrbolatý vrchol krápníku s částečně korodovanými kalcitovými odlomy, místem odrazení stopky a přeměny stalagnátu ve stalagmit (jak jednoduché). Už sama štíhlá až špičatá forma těla krápníku neodpovídá stalagmitovému vývoji.

V různé literatuře jsem se setkal s popisem vývoje spodní části obdobné formy, jakou je Svícen. Autoři vysvětlují vznik podhlahadinových forem na těle krápníku – opakující se „límce“ vznikající na úrovni oscilujících hladin, které krápníky obklopovaly. Pokud jde o Svícen, nenašel jsem skutečné vysvětlení jeho geneze. Zkrátka „unikátní stalagmit Svícen či unikátní krápník Svícen“.

Při této příležitosti je třeba se taktéž zmínit o některých událostech, které se následně po zpřístupnění odehrály. Svícen se stal středem zájmu a možná i nástrojem k vyvolávání „krasových senzací“.

První zaznamenané zmizení Svícnu proběhlo koncem II. světové války. Skupinka mladých horolezců a jeskyňářů (P. Ryšavý, V. Novák, J. Fadrna a další) lezla do Sloupsko-šošůvských jeskyní většinou v nočních hodinách dírou v oplocení u ponorů, a tam, samozřejmě „tajně“, bádali. To bylo trnem v oku provozovatelů Šošůvských jeskyní, a tak vznikl plán, jak jim expedice zatrhnout. Prostě zčista jasná zmizel Svícen, samozřejmě v noci. Bylo přivoláno Gestapo, které se dalo do důsledného pátrání. Posbírali všechny divoké badatele, odvezli je na služebnu do Kounicových kolejí v Brně a tam si je dva dny „podávali“.

Nejstarší pohlednice Svícnu z r. 1923. Na jejím rubu je neméně zajímavé razítko: Sjezd čs. abstinentsní mládeže ve Znojmě 1923, 11.–15. srpna. Zdroj: Digi-speleoarchiv.

Kluci dostali co proto a když situace houstla, nahlásil provozovatel jeskyní, že se Svícen našel a je v naprostém pořádku. Případ byl odložen jako klukovina a pokus o hloupý žert. Ale povedlo se to, že do konce války se kluci vyhýbali Sloupsko-šošůvským jeskyním jako čert kříží.

Změna stanoviště Svícnu proběhla patrně ještě několikrát. Svícen byl vždy nalezen někde v blízkém okolí svého stanoviště. Za zmínku stojí jedna grandiózní „krádež“ ze šedesátých let minulého století. V rámci tehdejšího Geografického ústavu ČSAV v Brně byly studovány otázky hydrografie podzemních systémů v severní části Moravského krasu. Skupina pracovníků v čele s RNDr. Vladimírem Panošem se pokoušela o úpravu cesty do Komenského jeskyní s perspektivou prací v Palmové a Černé propasti.

Tehdejšímu vedoucímu provozu jeskyní se tato činnost příliš nezamlouvala. Skupina chodila do jeskyní zadním

vchodem a měla vlastní klíče, pořád po jeskyni transportovala různý materiál, na chodníky „tahala bláto“ a vůbec. Až uhodila hodina „H“. Dr. Panoš provázal jeskyní skupinu krasových odborníků z Anglie. Ti byli nadšeni a mimo jiné se vyptávali na cenu takového unikátu, jakým je Svícen. Odpověď zněla, že tak asi milion, jinak nevyčísitelná.

Vedoucí jeskyní po odchodu Angličanů nelenil a Svícen „uložil“ nedaleko a zamaskoval. Hned první výprava za Angličany zjistila, že Svícen zmizel a nastal pěkný řmol. Ostuda jako hrom, dala se do toho Státní bezpečnost, blokáce hranic, prohlídky a výsledky Angličanů včetně Dr. Panoše a kde nic, tu nic. Asi za dva dny se Svícen opět našel a případ byl „zameten“ stejně jako skupina bádajících v Komenského jeskyní. Prostě „akademici“ vyklidili pole.

Od té doby si nepamatují, že by se někdo s tím asi 30kilovým klackem někam tahal. Kraluje si v Brouškově síni dál obdivován návštěvníky a nerušen úvahami o svém curriculum vitae. Jeho fotografie obletěly svět, zatímco jeho kamarádi rozestří různé v jeho blízkosti postupem doby odputovali neznámou kam.

Od roku 1927 je pozadí Svícnu více méně stejné, podle záběru buď vosí hnízda nebo drobné krápníčky. Zdroj: Digi-speleoarchiv.

Pan prezident Tomáš Garrigue Masaryk v Moravském krasu

Událost zaznamenal řídící učitel Sláma do školní kroniky Ostrova u Macochy ve školním roce 1921-1922.

Publikováno v Ostrovském zpravodaji 17.-19. 07. 2009, Mgr. Miluše Šebelová.

Z archivu Speleodata OPJ Blansko vybral Ing. Jan Flek.

Dne 17. září 1921 zavítal náš pan prezident Tomáš Garrigue Masaryk na sesterskou Moravu a při této příležitosti navštívil i náš kraj a jeskyně Punkevní. Všude připraveno nejpečlivější uvítání. Všechny obce, jimiž automobily průvodu pana prezidenta projely, byly honosně ozdobeny chvojím, prapory a květinami podle cesty, střežené četnými strážemi, rozestavěly se spolky a občanstvo, které pana prezidenta nadšeně zdravilo.

Před vstupem do podzemí postavena slavobrána s nápisem: „S láskou Vás vítáme.“ Kolem rozestavilo se představenstvo všech obcí krasového kraje, hasičství, legionáři, Orelství, Sokolství, Dělnické tělocvičné jednoty, školní mládež a přechetné dívky v národních krojích.

Z poslanců byli přítomni: p. Šamalík, Navrátil, Nejezchleb, Staněk.

Když v půl sedmé dorazila kolona automobilů k Macoše, zahrál trubačský sbor brněnské konzervatoře ze straně nad Punkvou fanfáry z Libuše a jedovnická kapela národní hymny. Slečna Františka Kučerová-Šamalíková – pozdější manželka poslance Šamalíka z Ostrova vystoupila a podala p. prezidentovi kytici a pak zvučně přednášela milé verše po horácku:

*„Lese, nivě, ptáče, všecko slavně jása,
že té hoře naše, všecko jedna krása.
Prvť tak dnes radostná ozvěna zní z háje?
Přišel k nám host vzácné do našeho kraja,
host to němlejší, náš dobré tatiček,
proto sme přišli, sbor horských dětiček,
ho vítat a pozdravit ho v bráně pohádek.
Vás milé tatičko, me, kvítka zahrádek,
s óctó a vděčnostó, se slzičkó v oko,
celujem, lóbeme Vášo drahó roko.
Vrátíl ste svobodo naši drahé vlasti,
neváhal ste život za ňo v oběť klásti.
Boď Vám za to sláva, vděke všeckých dámy,
v pracích Vášech těžkých dé Bůh požehnání.
Od svých milých dětiček svazek horských růžiček,
přijmete co náš milé tatiček.“*

Dívky v krojích podaly kytice dr. Masarykové, pí. Benešové a ministerskému předsedovi dr. Černému.

Jménem kraje pozdravil p. prezidenta poslanec Šamalík.

„Pane prezidente! Celý náš kraj Vás z té duše, z toho srdce vítá ve svém nitru, srdci Moravského krasu, na prahu říše podzemních tajů a krás, uprostřed nádhery přírody, jež jsou perlou naší republiky. Vy, rodák naší Moravy, vstupujete poprvé jako prezident do své domoviny, pro niž jste tolik obětí a práce jako její osvoboditel s legionáři přinesl a protož Vaše cesta z hlavního města Moravy vede k nám do Moravského krasu. Jak Vám za to vděčíme, jak Vás tu máme rádi. Jsme jisti, že srdce Vaše bude naplněno radostí a hrdostí, až oko Vaše zhlédne nevidané krásy skalních našich pohádkových sálů, z nichž jeden ten nejkrásnější nese Vaše vzácné jméno.“

Pan prezident poděkoval, jsa dojat napřed horáckým nářečím, a pak mezi jiným, přislíbil všecko, čeho bude třeba, aby kraj, v jehož středu objeven pravý podzemní poklad, došel povšimnutí a vše bylo tak

upraveno, aby návštěv Moravského krasu a zhlédnutí podzemních divů se usnadnilo. Nato hospodyně Hrazdírová z Vilémovic podaly p. prezidentu chléb a sůl s upřímným oslovením:

„Pane prezidente, pěkně Vás vítáme mé, horský hospodyňke do našeho horáckýho kraja a prosíme, debeste se hostil našem horském chlebičkem a sólo, kterej Vám z hopřimné láske podáváme.“

Pan prezident krájel si skývku, ale druhá panímáma rychle upozorňuje: *„Pane prezidente pěkně dokola a hodně hluboko. A to Vám neodpustím.“* Pan prezident zakrojil dokola, hodně si chléb posolil a chutě pojídal.

Po srdečném oslovení dr. Absolona, jemuž patří zásluha o nové objevy uveden, byl p. prezident do podzemních, nově objevených jeskyň a do velkolepého dómu, jenž nazván Masarykovým. Pan prezident prohlížel vše se zájmem a projevil plné uspokojenost nad postupem objevných prací.

Na zpáteční cestě připravilo četné shromážděné obecenstvo po celém údolí ovace panu prezidentovi.

Fotografie ze slavné události uveřejněná v časopise Světozor č. 23 dne 3. 8. 1922. Digi-speleoarchiv.

Salmova stezka – počátek historie

Ivo Štelcl

Zřejmě nejznámější turistickou stezkou v severní části Moravského krasu je tzv. Salmova stezka. Jak už sám název napovídá, stezka je pojmenovaná po tehdejším majiteli zdejších lesů – rodu Salmů z Rájce. Stezku zřídil nikoliv Salm, jak píše Karel Absolon ve svém nejrozsáhlejší díle Moravský kras (1970) na str. 274, ale Klub českých turistů.

Klub českých turistů se prakticky již od svého založení v roce 1888 zabýval označováním turistických cest. V roce 1895 vybudoval útulnu na Horním můstku propasti Macochy, o jejíž provoz se staral brněnský odbor Klubu. Již v té době byla jednou z nejdůležitějších přístupových cest na Macochu stezka ze dna Pustého žlebu na náhorní plošinu Macochy, překonávající převýšení téměř 80 m. Na valné hromadě brněnského odboru KČT dne 25. 1. 1897, kdy byly hodnoceny první roky provozu útulny, byla také projednávána otázka úpravy turistické cesty k Macoše. Pro velké náklady s touto prací spojené a také proto, že povolení velkostatku k úpravě cesty obdržel KČT až na podzim, nemohlo dojít k úpravě cesty v roce 1897.

Úkolu se ujal nový výbor brněnského odboru KČT v roce 1898. Na místě krkolomné pěšiny postavil pohodlnou cestu, převážně 2 m širokou. Pro představu uvádíme, že tehdejší cesta byla dlouhá 520 m, s odbočkou k dolnímu můstku 609 m a příkrá místa překonávalo celkem 339 schodů. Stezka byla po celé délce vysypána šterkem, schody pak vydlážděny. Skoro na ¾ celé délky byla cesta zajištěna pevným zábradlím z ocelového lana upevněného na 60 dřevěných sloupcích.

Stavbu provedl na základě smlouvy zednický mistr Severa. Náklad spojený se stavbou cesty činil 575 zl., z toho: dřevo, dodané rájeckým velkostatkem 122 zl. 29 kr., drátěná lana, dodaná firmou Měrky, Bromovský a Šulc v Adamově, 48 zl. 16 kr. „Nová cesta nazvána a tabulkou poznačena a pojmenována „stezkou Salmovou, jednak by osvědčeno bylo na venek vlastnictví půdy i cesty ve větší její délce, jednak bychom dali výraz díky za povolení knížetem nám udělené“, uvádí doslova jednatelská zpráva za rok 1898, přednesená na V. řádné valné hromadě odboru KČT v Brně dne 6. ledna 1899. V té době byla i nebezpečná místa přístupného okraje propasti zajištěna pevným drátěným zábradlím.

Jak vzpomíná na dřívější cestu a její novou úpravu Vlad. Jos. Procházka, si přečteme v jeho „Průvodci po severním dílu Moravského krasu – Sloup, Macocha, Puňkva“ z roku 1898: „Navštěvovatelům Macochy bylo nutno bráti za vděk „divokou“ pěšinou, kterou upravili jen někdy, a to za okolností vyjimečných..... Dnes je vzestup ze suchého (dnes zvaný Pustý – pozn. autora) žlebu na Macochu pohodlný a možno jej podniknouti za každé pohody. Pěkně vyšterkovaná a též upěchovaná široká cesta vede nás k ní, na níž jsou položeny dřevěné schody, kde svah je příkrý a srázný. Aby bylo vyvarováno neštěstí, běží po jejím okraji podél příkrého srázu drátěné lana z údolí až k útulně.“

V roce 1922 vynaložil Klub československých turistů na úpravu stezky k dolnímu a hornímu můstku na Macoše další náklady ve výši 80 000,- korun. Uvádí to Lidové noviny ze dne 9. 4. 1923 při výčtu činnosti Klubu čs. turistů za rok 1922.

Klub českých turistů vybudoval útulnu a novou pro pěší „Salmovu stezku“, jejíž cesta ze dna na Macochu byla dlouhá 520 metrů.
16. únoru 1924.
„Le sentier de Salm“ — Der deutsche Touristenklub richtete auf dem „Salmweg“ zur Macocha, Kluft mit 26. Juli 1924. — The Czech Tourist Club opened the Salm's path (June 25th 1924).

Autorem této fotografie je pravděpodobně prof. Karel Absolon. Digi-speleoarchiv.

Díky Vladimíre aneb další díl vzpomínek na K. T. Divíška

Ladislav Slezák

V minulé Ročence Správy jeskyní ČR (2011) jsem si s velkým zájmem přečetl příspěvek pana Petra Bílka Vzpomínky na Karla Tunála Divíška. Moravský emigrant pan Vlastimil Vrána žijící t. č. v Kanadě vzpomíná na období mezi roky 1945-48, kdy s K. T. Divíškem přicházel do osobního styku na území Moravského krasu a měl tak možnost nahlédnout i do osobního života této složité postavy. Možná, že není až tak od věci přispět některými dalšími vzpomínkami.

Jak je všeobecně známo, následně po objevu Masarykova domu v Punkevních jeskyních (1920) se kolem prof. K. Absolona vytvořila skupinka nadšených mladých spolupracovníků (známá Absolonova „silná čtyřka“). Kromě K. Absolona to byli: Ing. Vlad. Ondroušek, Ing. Vlad. Branstätter a náš Karel Tunál Divíšek. První vyjmenovaní tvořili jakési odborné speleologické jádro. Divíšek byl považován vždy za člena pohybujícího se na hranici rizika, sportovních výkonů a hlavně bonvivána skupiny. Byl už k tomu předurčen svojí ztepilou postavou a schopností komunikace s reprezentantkami ženského pohlaví (ukecal všechny). A jako pravý hrdina šel do všeho tak řečeno po hlavě.

Moje dnešní vzpomínky jsou výsledkem dlouhých večerů, kdy jsme spolu s Ing. Vladimírem Ondrouškem (byli jsme dobrými přáteli) vysedávali před jeho chajdou na Horneku nad údolím Říčky a později v jeho domečku

v Březině. O životě „čtyřky“ jsem se tak dozvěděl věci, které nebyly nikdy zveřejněny, ba dokonce byly až velice důvěrné. Postava K. T. Divíška se v nich objevovala velice často. Bylo by to velice dlouhé vyprávění, místy možná „až na hraně zákona“. Výberu tentokrát několik příhod a vzpomínek „nezávadných“.

V r. 1933 byly kompletně zpřístupněny Punkevní jeskyně a zvědaví turisté se do nich jen hrnuli. Divíškova rodina měla spoustu přátel mezi herci, zpěváky a uměleckou smetánkou všeho druhu. Jeho žena provozovala taneční školu a Karel plánoval autoškolu. V té době v doprovodu svých přátel navštívila Punkevní jeskyně slavná operní pěvkyně paní Emma Destinová. Setkala se tam s obdivovaným jeskynním hrdinou K. Divíškem a jiskřička přelétla. E. Destinová pozvala Tunála do svého sídla ve Stráži nad Nežárkou na přátelskou návštěvu. Návštěva se protáhla na několik dní a božská Emma už plánovala další a další setkání. Tunál se vykrucoval, že je to daleko, což vyřešila pěvkyně po svém. Koupila a darovala Tunálovi automobil, aby to měl rychlejší a pohodlnější.

Jaká značka vozu to byla, nevím, ale podle Vladimíra Ondrouška to bylo první auto právě se rodící Tunálovy autoškoly. Tedy přesně té, kterou mu komunisté zrekvírovali v r. 1948.

K. T. Divíšek (vpravo) s hercem Sašou Rašilovem před novou budovou u Punkevních jeskyní těsně po roce 1948. Postoj Tunála je téměř napoleonovský. Zcela vlevo je pravděpodobně p. stavitel J. Jalový. Foto: neznámý autor, archiv Ladislava Slezáka

Z vozového parku zachránil pro sebe dva americké armádní džípy (koupil je „za hubičku“ zcela nové) z tehdejší poválečné pomoci UNRRA. K tomu ještě získal malé průzkumné letadélko Pipper, se kterým frajeřil, kde se dalo. Na oba jeho džípy si osobně vzpomínám. Jeden z nich nechal nastříkat na žluto a věnoval jej své dceři Tamarae. (Kde oba skončili, tedy Tamara i džíp, nevím). S tím svým podnikal vskutku kuriózní kousky, včetně jízdy po schodech v ulici Schodové v Černých Polích, kde Tunál bydlel, nebo po schodech ze Zelného trhu na Petrov.

Ztráta autoškoly Divíška velice poznamenala. Nějaký čas dělal vedoucího na Punkevních jeskyních a později vedoucího výzkumu v Kabinetu pro geomorfologii ČSAV v Brně. Usídlil se natrvalo v horním patře Salmovky na Skalním Mlýně. Do Brna jezdil jen zřídkka. Salmovce zůstal věrný až do své náhlé smrti (akutní leukémie) v r. 1956.

Silná „čtyřka“ už byla dávno minulostí. V r. 1939 se zastřelil Ing. Vlad. Branstätter, Ing. V. Ondroušek v něm pozbyl nejlepšího přítele. Jeho místo vyplnil Jan Suchánek junior. K. T. Divíšek se s V. Ondrouškem (samozřejmě kvůli pomluvám a ženskému pohlaví) definitivně rozešli. Marne byly snahy K. Absolona i paní Valérie (jeho ženy) je opět přivést k sobě.

Přesto měl K. Absolon Tunála rád. Když stál nad jeho hrobem, zvolal: „Já, já, vetchý stařec nad hrobem se klonící, jsem byl na řadě! Proč právě ty?“

Tato fotografie je zcela unikátní. K. Absolon, K. T. Divíšek a oba bratři Ondrouškoví při dokumentaci Bobří síňky u vstupu do Masarykova domu na Punkevních jeskyních. Muselo to být v r. 1920, protože od té doby se bratři Ondrouškové doslova nenáviděli. Foto: neznámý autor, archiv Muzea v Blansku

Přístaviště lodí ve vývěru Punkvy do roku 1930. Digi-speleoarchiv.

Z krasové korespondence – Absolon o Ondrouškovi

Ivo Štelcl

V květnu 1945 pověřil člen rady Zemského národního výboru Václav Hanák vedením krasových prací v Krasovém oddělení Moravského muzea Ing. Vladimíra Ondrouška. Co ho vedlo k tomuto rozhodnutí, dnes můžeme jen spekulovat. Ondroušek byl jedním ze členů „Absolonovy čtyřky“, která od dvacátých let minulého století pracovala v Moravském krasu. Byl však skutečným krasovým odborníkem?

S jeho jmenováním do této funkce se řada speleologů, kteří pracovali v krasu po celá desetiletí, nemohla smířit. Se žádostí o posouzení jeho odborné způsobilosti se na prof. Absolona obrátil dopisem dne 12. prosince 1945 předseda Českého speleologického klubu pro zemi Moravskoslezskou v Brně, ředitelský rada Antonín Boček. V odpovědi prof. Karla Absolona čteme:

V Brně dne 24. XII. 1945

Váženému p. radovi Bočkovi, předsedovi Mor. spel. Klubu

K Vaším dotazům ze dne 12. XII. o odborných speleologických vědomostech t. zv. „inženýra“ Vlad. Ondrouška není mně nesnadno dáti Vám přesných informací.

Jeho vědomosti z vědecké speleologie jsou rovny nule, nemá nejmenší kvalifikace řídit odborné úřad, který v muzeu zastává. Nemá vědomosti ani ze zoologie, ani geologie, paleontologie, hydrografie, geografie, paleoethnologie jeskynní, a nemůže je mítí poněvadž je radiokonstruktérem a ne odborníkem v přírodních vědách. Je mi neznámo a nepochopitelné, jak se na to místo dostal. Jest pravda, že po 25 let byl členem mé jeskynní skupiny a že jsem se marně snažil, aby si osvojil aspoň geofyzikální metody, jak se jich při bádáních v jeskyních používá. Neprojevilo žádného zájmu a knihy jež jsem mu půjčoval, vracel nečtené resp. nerozřezané. Jeho vědomosti z lokální speleologie kolem Macochy jsou založeny jen na tom, co pochytil z rozhovorů, jež jsem s kolegy jeho spolupracovníky vedl, nikdy se nesnažil vniknouti hlouběji do tématu a v některých příležitostných člancích (k nimž jsem mu dal popud) napsal hlouposti až komického rázu (ku př. objev „morén“ v Suchém žlebu).

Je potřeba veliké drzosti, neostýchati se zastávati zmíněný úřad v muzeu. Myslím, že už podobného případu ve světě není, aspoň jsem něčeho podobného neslyšel.

Byl jsem vždy k němu v poměru otce ku synovi, chránil jsem jej před ostatními a lituji, že se tak změnil. Necítím k němu nepřátelství, ale spíše něco, co se podobá soustrasti.

Résumuji, ve speleologii je p. Vlad. Ondroušek ignorant hrubého zrna. Má jen více než-li povrchní vědomosti o okolí Macochy, tak jak to pochytil z hovorů a spolupráce se mnou.

*V dokonalé úctě Vám oddaný Dr. Karel Absolon
v.ř. profesor speleologie a geografie na slovenské universitě,
v.ř. profesor geografie na Karlově universitě.“*

Co dodat? Prof. Karel Absolon byl na odbornost krasových badatelů zřejmě opravdu velmi přísný.

Vysvětlivky (viz Ottův slovník naučný):

v.ř. – Řádní i mimořádní profesori, kteří proti soukromým docentům jsou veřejnými, mohou být buď skutečnými (zkráceně: v.ř. univ. prof., t. j. veřejný řádný univerzitní profesor), nebo jen titulárními, řádní s platem mimořádného, mimořádní bez platu (s příjmy jen docenta).

Jaskyniarske leto 2012

Peter Holúbek

Čínska múdrosť: Je lepšie zapáliť malú sviečku ako preklnať tmu.

Keď som sa pred časom opýtal známeho jaskyniara Paľa Vozárika z Liptovského Trnovca, ako sa dostal k speleológii, dostal som asi takúto odpoveď: „*Naša generácia (50. a 60. roky minulého storočia) v detstve moc toho na výber cez prázdniny nemala. Mohla pracovať v roľníckom družstve, alebo túlať sa po okolitých horách.*“

Keď sa na toto tvrdenie pozrieme z dnešného pohľadu, deti cez prázdniny už tak moc pracovať pre blaho ľudu nemusia a majú nesmierne veľa podnetov a virtuálnych zábaviek. Azda aj to je jednou z príčin, prečo sa pod zem mládež nehrnie. Veď tam je blato, musia ísť do kopca, vláčiť batoh, prezliekať sa, chystať si svetlo, čizmy či rukavice. Objavovania vo virtuálnom svete však majú nadoštať a načo sa celý deň trmácať napríklad na veľkofatranskú Tlstú, keď cez počítač tam nie je problém presunúť sa hneď a navyše úplne bez námahy.

A tak mladším azda ani nechýba skutočné, reálne dobrodružstvo, horiaci oheň v previse s vôňou opekanej slaniny, mokrý a štipľavý pot, strmý kopec či tesná plazivka, za ktorou je niečo doteraz nepoznané. A to už ani nehovorím o nadšení prekonať prácou daakú prekážku v jaskyni ako sifón či zával, a dostať sa do niečoho doteraz neobjaveného.

Samozrejme nechcem zovšeobecňovať, ale súčasným deťom chýba ten náš zdravý hlad po poznaní, informáciách, prírode či horách. Ak chcem napríklad niekde dostať moje deti (10 a 19 rokov), tak ich niekoľko dní dopredu musím na výlet prehovárať, večer pobaliť, ráno zobudiť a niekedy s trpkým sklamaním ich ani nedostanem z postele a na vzduch musím ísť sám.

Toho poznanie spolu s faktom, že v našom Speleoklube Nicolaus v Liptovskom Mikuláši (podobne aj medzi jaskyniarimi v Demänovskej doline, Červených vrchoch, Bratislave, Košiciach či inde) je iba minimum nadšených členov z radov mládeže, nás podnietilo konať. Spojili sme sily (SK Nicolaus a ľudia združení okolo sprístupnenej Stanišovskej jaskyne) a cez letné prázdniny roku 2012 sme uskutočnili podujatie Jaskyniarske leto 2012.

Na našich internetových stránkach www.stanisovska.sk, www.speleonicolaus.sk, www.speleodd.sk, obchodných domoch, supermarketoch a všetkých základných a stredných školách v Liptovskom Mikuláši, v Stanišovskej jaskyni a v Slovenskom múzeu ochrany prírody a jaskyniarstva sme umiestnili reklamu, na ktorej sme oznámili 4 dátumy cez prázdniny, počas ktorých sa budeme venovať deťom. Stretnutia boli vždy ráno o 8 hodine na autobusovej stanici. Počas týchto štyroch dní sme navštívili ľahko dostupné jaskyne v Jánskej a Demänovskej doline bez náročného plazenia alebo lezenia.

Podujatí sa zúčastnilo 7, 8, 8 a 15 detí vo veku od 8 do 15 rokov. Väčšina z nich však do jaskýň prišla iba náborom so priateľskej linke cez kamarátov. Na túto podľa nás masívnu reklamu (na internete vyhľadávač aj dnes vyhľadá výraz „jaskyniarske leto“ na 30 odkazoch) zareagovali iba 2 neznáme deti, s ktorými sme nemali doteraz ani cez rodičov žiadny kontakt. Jeden z nich, pätnásťročný chlapec, s nami chodil aktívne do konca roku 2012 po našich najťažších lokalitách, kopal, liezol a podľa výrazu tváre sa aj tešil z pôsobenia pod zemou. No na nový rok 2013 nás prekvapil nemilým darčekom. Od rodičov dostal zákaz s nami chodiť do jaskýň, vraj je to nebezpečné a navyše sa tam aj kope. Tak nevieme, či tento náš počín na poli boja s digitálnymi mlyni bol úspešný alebo nie.

Vo výletoch však samozrejme budeme pokračovať aj v roku 2013. Najskôr plánujeme školský výlet do jednoduchej jaskyne, kde je však riadna tma, kvaple, kosti, staré nápisy a všetko, čo pod zem patrí. Deti po jednom, prípadne po dvoch budeme púšťať dovnútra s tým, že majú určený čas na prieskum jaskyne a svoje pocity potom dostanú opísať pani učiteľkou v slohovej práci. Plánujeme aj druhý ročník jaskyniarskeho leta. Ako bude úspešný, ukáže až čas a naše snaženie.

Peter Holúbek. Osobní archiv.

*Děti ve Stanišovské jaskyni
v Jánské dolině v srpnu 2012.
Foto: Peter Holúbek*

Stanišovská jaskyňa, Liptovský Ján organizuje

Jaskyniarske leto

výlety pre deti vo veku 9 – 16 rokov

v dňoch 3. 7., 17. 7., 31. 7. a 7. 8. 2012

Stretnutie: na autobusovej stanici pod reklamou Stanišovská jaskyňa (mestské autobusy č. 1, 6, prímestský č. 11 Liptovský Ján) o 8:00

Bližšie informácie: www.stanisovska.sk, facebook: stanisovska, prípadne na telefóne 0904 333 613

*Plakát Jaskyniarskeho leta.
Archiv Petera Holúbka*

JAK TO VIDĚLA MÉDIA

Nejzajímavější citace z návštěvní knihy na www.caves.cz

Vybrala Ivana Mrázková

Trocha statistiky: celkem se v návštěvní knize SJ ČR v roce 2012 objevilo 51 zápisů. Negativních zápisů bylo pět od dvou dopisovatelů. Stížnosti v nich se týkaly toalet u Punkevních jeskyní a „baterkové“ prohlídky v Koněpruských jeskyních. Nejvíce pochvalných zápisů bylo napsáno o plavbě po Punkvě a hlavně o vtipných lodivodech.

Alohim :) 13. 05. 2012 16:08

12.5.2012 dopoledne jsme měli opravdu o zábavu postaráno díky průvodci na lodičce v Punkevních jeskyních. Jeho povídání po celou dobu plavby bylo tak zábavné, že jsme se tam řezali smíchy až nás huby bolely. Za tuhle přidanou hodnotu jsme opravdu vděční – s tak humorným povídáním to byla pecka! :) (S) mějte se pěkně (a pravidelně). P.S.: Za odměnu jsem mohl sedět při zpáteční plavbě „u okénka“ ;)

Odpověď: Ivana Mrázková 14. 05. 2012 09:26

Smích je koření života! A pořádně se zasmát je požehnání. Je milé, že Vám k této „ozdravné“ kůře pomohl lodník z Punkevních jeskyní. I on je jistě mile potěšen, že se jeho povídání setkává s patričnou (hlasitou;-) odezvou.

Oprava lodí na Punkevních jeskyních. Foto: Jiří Hebelka.

Mgr. Marta Durdřáková 22. 07. 2012 15:12

21.7.2012 jsme absolvovali s přítelem turistický okruh: „Po stopách Nagela“. Chtěli bychom tímto poděkovat za trošku „nevšední“ a zajímavý výlet! Velký dík patří také našim průvodcům – Ivance a Vítkovi za milý a přátelský přístup, kvalitní odborný výklad a ochutnání kapky jeskyňařiny :D Takže ještě jednou díky moc!

Odpověď: Ivana Mrázková 24. 07. 2012 09:20

Vaši průvodci jsou určitě také rádi, že jste se nebáli trochu si zajeskyňarit a hlavně že se vám na „návštěvě“ u Nagela líbilo.

Deny 19. 06. 2012 10:15

Dobrý den, chtěla by som sa spýtať, či mi môžete poskytnúť skutočnú informáciu o počte celoročne zalednených jaskýň? Neviem sa nikde dopátrať k dôveryhodnému počtu. Prípadne koľko zalednených jaskýň je aspoň počas zimy?

Odpověď: Jaroslav Hromas 20. 06. 2012 10:30

Jediná oficiálně uznaná celoročně zaledněná je jeskyně Naděje zvaná též Ledová jeskyně v Lužických horách u Cvikova. Občas až celoročně jsou zaledněny některé partie Ledových slují u Vranova v NP Podýjí. Dlouho do jara se vydatná ledová výzdoba udržuje v tzv. Ledové chodbě Staré Rasovny u Holštejna. Obě poslední jeskyně tak můžeme označovat jako páledové. O jeskyních nejen ledových naleznete spoustu informací v publikaci Chráněná území ČR, Svazek XIV, Jeskyně. J. Hromas

Veronika Svatošová 07. 05. 2012 16:56

Dobrý den, v pátek 4.5.2012 jsem navštívila jeskyni Na Špičáku a musím říct, že jsem nadšená. Jako vozičkář nemám moc možností pro návštěvu místa jako jsou jeskyně. Navíc slečna průvodkyně byla opravdu skvělá. Děkuji za příjemný a zajímavý zážitek!

Odpověď: Ivana Mrázková 10. 05. 2012 09:18

Děkujeme za zápis do návštěvní knihy a jsme moc rádi, že jste zkontrolovala přístupnost Jeskyně Na Špičáku pro vozičkáře a že se Vám prohlídka líbila.

Luděk Vojna 26. 04. 2012 19:19

Dobrý den, dnes jsem se vypravil do Pacova na výstavu, a musím říct, že byla špičková; mohu všem jen doporučit, nejvíc mě potěšila možnost nakoupit upomínkové předměty, okamžitě jsem zakoupil oba sborníky ACTA SPELEOLOGICA, i knihu Jeskyně – penězka sice utrpěla citelnou ránu, ale zas se budu mít pár týdnů a měsíců v čem hrabat, moc díky.

Odpověď: Ivana Mrázková 27. 04. 2012 13:32

Ano, výstava „Světové dědictví v hloubkách Země“ v Pacově opravdu stojí za shlédnutí. Nápaditě využitý prostor zámecké kaple, plakáty vysvětlující geologické poměry vzniku a vývoje jeskyní, historie objevitelů, vše bohatě ilustrované fotografiemi z celého světa, videoprojekce a ve vitrinách na dokreslení ukázky krápníků, lamp a mnoha dalších jeskyňářských pomůcek. Potěšilo nás, že jste si vybral z publikací, které Správa jeskyní na výstavě v kryptě zámecké kaple v Pacově nabízí návštěvníkům ke koupi.

Ivana Foitová montuje nový informační panel před provozní budovou Jeskyně Na Špičáku.

Foto: Emilie Miřková

ROK 2012 V OBRAZECH

S úsměvem jde všechno líp

Fotografie vybírala a komentovala Barbora Šimečková

V uplynulém roce objektivy fotoaparátů zachytily naše zaměstnance nejen při činorodé práci, ale často také v humorných situacích. Při přípravě ročenky mi tyto snímky procházely rukama a napadlo mne, že by byla škoda se s Vámi o ně nepodělit. Tak ať úsměv odlehčí závěrečné stránky naší ročenky i Vaše kroky v nadcházejícím pracovním roce!

Oba naši náměstci mají vedlejšák na dráze? Při teambuildingové jízdě úzkokolejkou z Nové Bystřice je zvětčila Ivana Mrázková.

Pan ředitel plácá bábovičky. Pardon, totiž instaluje trojrozměrné exponáty v pražském Edemu! Fotil Pepik Bílek.

Výstava připravena, všichni nadšení, ale František už sotva plete nohama a nejradši by byl zpátky na svém milovaném Chýnově. Vypětí ve Ctěnicích dokumentoval Pepik Bílek.

Uhni, človče! Já jsem tady nejdůležitější! Obří krápník vytlačuje z auta Danu i Sašu. Přepravu exponátů do Ctěnic zachytila Ivana Mrázková.

Nejúspornější kancelář na světě. Při jejím mapování náš neúnavný Vratík ještě vyřídí peníze na managementy pro všechny ostatní. Obdivoval ho Roman Mlejnek.

Putovní bozkovský jeskyňář zvaný Vratíček se osmělil a vyzval Ivanču Mrázkovou k tanci. Nevěřičně zírala Dana Bílková.

Ekonomický náměstek jde do boje o rozpočet. Oživené „kromaňonské“ prohlídky na Mladči objektivem Jarý Hromase.

Organizace spravující jeskyně musí mít krápníky všude! Ten s odborným názvem „ledouch“ vytvořily únorové mrazy na komíně SJMK v Blansku. Objevilo ho všetečné oko Kelfovo.

POD POKLIČKOU

SLANÉ ŠTRÚDLY HELENKY VČELAŘOVÉ ZE ZBRAŠOVA

Helenčiny slané záviny neboli štrúdlly z listového těsta jsou již několik let neodmyslitelnou součástí pohoštění při všech zbrašovských oslavách, narozeninových večírcích ap. Z talířů vždycky zmizí jako první a o poslední kousek nastává tvrdá bitka. Poprosili jsme proto Helenku, aby odtajnila svůj „vychytaný“ recept a podělila se s námi o obě varianty této kulinářské laskominy. Která vám bude chutnat více, necháváme na vás. My na Zbrašově jsme se dosud neshodli a zlikvidujeme vždy okamžitě obě dvě.

ZELNÝ ŠTRÚDL SE SLANINOU

250 g kysaného zelí
250 g plátků anglické slaniny
0,5 kupovaného listového těsta
1 větší cibule
1 vejce
špetka majoránky, špetka soli

Příprava:

Nejprve očistíme 1 větší cibuli, nakrájíme a na oleji orestujeme. Poté přidáme kysané zelí a restujeme dohromady asi 5 minut. Přidáme trošku soli, špetku majoránky a podle chuti i cukr. Celou směs necháme vychladnout.

Rozválíme si listové těsto a přes celou plochu položíme slaninu. Poté na slaninu rozprostřeme připravenou zelnou směs. Když máme vše takto udušeno, ještě nahoru položíme pár plátků slaniny. Těsto po okraji natřeme rozšlehaným vejcem a zavíneme.

Dáme na plech vystlaný pečicím papírem. Celý štrúdl potřeme rozšlehaným vejcem a propícháme jej vidličkou po celé délce, aby unikala pára ven. Necháme péct v troubě při 160° C asi 30-35 minut dozlatova.

RAJČATOVÝ ŠTRÚDL SE SYREM

250-300 g cherry rajčátek
250 g plátků tvrdého sýra
0,5 kupovaného listového těsta
1 větší cibule
špetka oregána, špetka soli

Příprava:

Očistíme 1 větší cibuli, kterou nakrájíme nadrobno a orestujeme dozlatova. Poté přidáme na půlky nakrájená cherry rajčátka a restujeme dohromady asi 5 minut. Přidáme trošku soli a špetku oregána a necháme vychladnout.

Rozválíme si těsto a vyložíme jej po celé ploše plátky tvrdého sýra. Na to přidáme vychladlou rajčatovou směs a opět vyložíme střed plátky sýra. Okraj těsta natřeme rozšlehaným vejcem a zavíneme.

Štrúdl vložíme na plech s pečicím papírem a celý jej natřeme rozšlehaným vejcem. Pak jej propícháme vidličkou, ať vyjde pára ven. Pečeme při 160° C asi 30-35 minut dozlatova.

Věčná škoda, že fotka nevoni ... Foto: Slavomír Černý

Dobrou chuť!

POHÁDKA NA KONEC

O jeskyních na Štramberku

Sepsaly děti ze štramberských základních škol. Publikováno v Týdeníku okresu Nový Jičín 13. 11. 2012, rubrika: Pohádky školáků, strana 7. Vybíral Jan Flek.

O kouzelných motýlcích

Autorka: Nikol Marková

Bylo nebylo, jednou ve městě Štramberk se z ničeho nic začali ztrácet kouzelní motýlci, kteří přinášeli městu krásu. Jednou se Kuba rozhodl, že půjde hledat ztracené motýly. Město pomalu vadlo. Vylezl na vysokou věž, ale neviděl nic než zvadlé město, a tak šel domů za maminkou, ať mu poradí. Ale maminka nic nevěděla.

O pár dní později král vyhlásil: „Kdo dovede všechny kouzelné motýly zpět, dostane mou dceru za ženu.“ Kuba hledal a hledal, ale nenašel. Pak jednou večer se mu zjevil duch, který mu řekl, ať jde k jeskyni a tam zkusí hledat. Kuba poslechl a ráno před východem slunce vyšel a došel až k jeskyni a tam nastražil uši a poslouchal.

V jeskyni žila zlá čarodějnice, o které nikdo nikdy neslyšel. Kuba vešel potichu do jeskyně, ale čarodějnice ho slyšela, a když ho vytáhla z kamenů, zaklela ho do ropuchy. A řekla: „Pokud do západu slunce nedoneseš vzácnou květinu s pěti modrými květy, zůstaneš ropuchou navždy, a pokud mi ji doneseš, proměním tě zpátky!“ Ale Kuba nevěděl, že ta rostlina roste jedině v království za sedmero horami a pěti moři. Doskákal k rybníčku a tam si namlouval, co to udělal.

Pohled z portálu jeskyně Šipka na vrchu Kotouči ve Štramberku. Foto: Dana Matýšková

Najednou se objevila myška a řekla: „Ahoj. Jak se jmenuješ? Budeš se mnou kamarád?“ Kuba odpověděl: „Ano, já se jmenuji Kuba a zaklela mě žlá čarodějnice. Jestli do západu slunce nedonesu vzácnou květinu s pěti modrými květy, tak se do města nevrátí kouzelní motýli.“ Ale nebyla to ledajaká myška. „Kubo, za to, že jsi se mnou kamarád, tak si můžeš přát tři přání. Kuba začal: „Myško, donesla bys mi vzácnou květinu?“ Myška vlezla do malé dírky a řekla: „Kubo, chvíli počkej.“ Za chvíli vylezla a Kubovi dala květinu.

Kuba šel za čarodějnici. Čarodějnice se lekla a řekla mu druhý úkol, ať jí donese kouzelného motýla, kterého ještě nechtyla. Kuba se zamyslel, kde by mohl být. Myška vlezla do díry a pak vylezla a řekla: „Běž za panem Milanem, ten ho má.“ Kuba šel potají k panu Milanovi a pak ho vzal.

Přinesli ho čarodějnici a ta se zase lekla a řekla třetí úkol: „Dones mi vodu z řeky Vltavy, zaklela jsem ji, takže září.“ „Myško, pomůžeš mi?“ Myška zmizela, za dlouhou chvíli se objevila a v ruce měla džbán s zářící vodou z Vltavy. Kuba donesl vodu čarodějnici a ta dala všechny suroviny do lektvaru a vypustila všechny kouzelné motýly a Kubu přeměnila zpět.

Kuba odešel a poděkoval myšce a v jeskyni se objevil menší výbuch. Kuba došel do království a tam se konala svatba a žili spolu šťastně až do smrti.

Skřítek

Autorka: Daniela Kurcová

Bylo nebylo. Pod štramberskou věží žil skřítek. Ten skřítek měl uši jako netopýr.

Večer zaslechl, jak se v jeskyni Šipka něco kuklí. Jeho uši už nemohly vydržet ten nesnesitelný zvuk. Tak se šel do jeskyně podívat. Uviděl motýla, který se právě vylíhnu. Cestou domů nabral vodu z průzračného potůčku, který pramenil v jeskyni.

Doma, pod věží, si všiml, že v hrnku s vodou se něco zablýskalo. Zpozorněl a z hrnku vytáhl nádherně blýskající se kamínek. Dlouho přemýšlel, co to může být za kamínek. Odkud se vzal? Začal listovat ve staré, moudré knize o kamenech. Po chvíli se zaradoval. Byl to kamínek z Jupiteru, který před mnoha lety spadl na Zemi ještě s ostatními.

Jednoho večera uviděl skřítek za stromem se něco blýskat. Byl tam dědeček Hříbeček, který si prohlížel dva kamínky. Byl nešťastný z toho, že mu chybí třetí kamínek, aby mohl jít na slavnost kouzelných dědečků. Protože byl skřítek hodný, dal dědečkovi ten svůj krásný, blýskající se kamínek, který našel v potůčku. Dědeček Hříbeček měl převelikou radost, tak skřítkovi splnil přání. Skřítkovo přání bylo: mít velkou rodinu, ženu Žužu, dva chlapce Bonifáce s Donaldem a děvče Koki. A tak skřítkova rodina žila šťastně na dlouhé generace.

Antonín a Barbora

Autorka: Beáta Marková

Ve Štramberku žil král s královnou a ti měli jednoho syna a bydleli v hradě, který měl tři věže. Ten syn se jmenoval Antonín a měl rád jednu holku jménem Barbora, která bydlela s rodiči v malé chatičce, protože neměli moc

Štramberská Trůba v zapadajícím slunci. Foto: Dana Matýšková

Štramberk je opravdu kouzelné městečko – zvláště na jaře.

Foto: Dana Matýšková

Království Štramberk a drak

Autorka: Kateřina Dočkalová

Bylo nebylo... Za sedmero lesy byl jeden hrad jménem Štramberk. V tom hradu žil jeden moc moudrý král jménem Jan. A ten měl tři dcery: Elišku, Svatavu a Rozárii. Všechny tři se teď honily po věži, když se dohonily, šly si hrát na zahradu plnou motýlů.

Večer se blížil a princezny už byly unavené, tak si řekly, že už půjdou do postele, a tam usnuly. Ráno, když se probudily, slyšely otce krále, jak si povídá s komornou. Otec vzdychal, princezny nastražily uši a poslouchaly, otec říkal, že se u nich v jeskyni usídlil drak.

A jak to dořekl, drak byl tam. A povídá, jestli nedostane hned jednu z princezen, že zapálí celé město a ty, co přežijí, sežere! Princezny se lekly, ale která z nás půjde?! Svatava řekla: „Já!“ Zrovna v tu dobu tam projížděl statečný princ a ptá se hostinské: „Proč tady jsou vyvěšeny černé prapory?“ Hostinská řekla, co se stalo. Princ rychle vyjel a jel princeznu zachránit. Po těžkém boji rytíř vyhrál a jeli šťastně domů.

Když dorazili domů, král byl tak rád, že ani nevěděl, co říct. Ale nakonec řekl: „Co si přeješ?“ Rytíř sundal helmu a ukázalo se, že je to ztracená královna, kterou unesl drak. Nakonec královna řekla: „Přeji si vychovávat své dcery.“ Zazvonil zvonec a s drakem byl konec.

O Štramberku a statečném rytíři

Autorka: Aneta Čípová

Je jedno malé krásné městečko a to se jmenuje Štramberk. A v tom Štramberku na náměstí se pečou štramberské uši. Na kopci se vyjímá věž Trúba. Kolem ní létají krásní motýli. Je tam také jeskyně Šípka, kde žil zlý drak. Byl moc veliký, ubližoval lidem. Všichni se ho báli, tak tam skoro nikdo nechodil. Až jednoho dne přijel statečný rytíř a zlého draka zabil. Jeskyně byla zachráněna a už se do ní nikdo nebál chodit. A zazvonil zvonec a pohádky je konec.

peněz a živili se prodáváním štramberských uší.

Ale v jedné jeskyni bydlela zlá čarodějnice a ta dělala lidem naschvály. A tak nechtěla, aby spolu nadále chodili. Jednou se Antonín s Barborou setkali a zlá čarodějnice na ně poslala očarovného motýla a ten očaroval Antonína a ten už s Barborou nechtěl chodit.

Barbora ale znala zlou čarodějnici a za ní zašla. Barbora se zeptala: „Dělala jsi teď někdy nějaký lektvar?“ Čarodějnice se neudržela a řekla Barboře, co udělala. Barbora našťavaně vyjela na zlou čarodějnici: „Dej mi protilek!“ Čarodějnice se lekla a řekla: „Přijď si pro něho zítra.“

Barbora přišla a zlá čarodějnice jí dala protilek a přítomně řekla: „Musíš to na něj hodit a tři dny počkat.“ Barbora tak udělala, vysypala a tři dny počkala. A pak přišla a Antonín se Barbory zeptal, jestli si ho vezme. Barbora odpověděla „Ano“, a tak oslavovali a zazvonil zvonec a pohádky je konec.

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 2012. Ročenka Správy jeskyní České republiky.
Vydala Správa jeskyní České republiky, Květnové nám. 3, 252 43 Průhonice
v září 2013 nákladem 650 výtisků.

1. vydání.

Sestavila: Barbora Šimečková

Tisk: Reprocentrum a.s. Blansko, www.reprocentrum.cz

ISBN 978-80-87309-17-9

Neprodejné.

