

Zpřístupněné

JESKYNĚ 2013

ROČENKA SPRÁVY JESKYNÍ ČESKÉ REPUBLIKY

Foto na přední straně obálky:

Na snímku z Jeskyně Výpustek je zachycena jedna z odboček Jindřichova sálu, která má jako jedna z mála zdejších chodeb pěkně zachovaný přírodní profil. Foto: Petr Zajíček, SJ ČR.

Foto na zadní straně obálky:

*Čertovy schody v Chýnovské jeskyni nezadržitelně stoupají k dalšímu roku...
Foto: Petr Zajíček, SJ ČR.*

ÚVOD

Úvodník (<i>Hromas</i>)	7
Základní údaje o organizaci SJ ČR (<i>Šimečková</i>)	9
Přehled veřejnosti zpřístupněných jeskyní a dalších objektů v podzemí ve správě SJ ČR (<i>Ouhrabka</i>)	10

SPRÁVY JESKYNÍ V ROCE 2013 – 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>)	18
Koněpruské jeskyně a Jeskyně Pod Sněžníkem (<i>Komaško</i>)	19
Mladečské jeskyně (<i>Coufalová</i>)	20
Zbrašovské aragonitové jeskyně (<i>Šimečková</i>)	21
Správa jeskyní Moravského krasu	
Jeskyně Balcarka (<i>Hebelková</i>)	23
Jeskyně Výpustek (<i>Dvořáček</i>)	24
Kateřinská jeskyně (<i>Plišek</i>)	26
Punkevní jeskyně (<i>Pernica</i>)	28
Sloupsko-šošůvské jeskyně (<i>Hasoňová</i>)	30

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

Rekonstrukce vytápění provozní budovy Bozkovských dolomitových jeskyní (<i>Milka</i>)	31
150. výročí objevení Chýnovské jeskyně (<i>Drbal</i>)	32
Úprava závrtu u východu z Javoříčských jeskyní (<i>Výbiral</i>)	34
Co jsi dělal, když jsi neprováděl? Technické úpravy Na Pomezí (<i>M. Kubalák</i>)	35
Radikální proměna areálu Na Špičáku (<i>Vozábalová</i>)	36
Koncerty v Mladečských jeskyních (<i>Coufalová</i>)	38
Slet čarodějnic v Kateřinské jeskyni (<i>Plišek</i>)	39
Jeskyně Výpustek – místo neustálých změn (<i>Dvořáček</i>)	40
Nežij vteřinou, motorkářská akce Policie ČR (<i>Šebková</i>)	41
100. výročí objevení Zbrašovských aragonitových jeskyní (<i>Šimečková</i>)	42
Nové osvětlení Masarykova dómu v Punkevních jeskyních (<i>Hebelka</i>)	45
Dar vozíčkářům u příležitosti 100. výročí zpřístupnění dna Macochy (<i>Hebelka</i>)	46

ODDĚLENÍ PÉČE O JESKYNĚ V ROCE 2013

Důlně měřická dokumentace (<i>Ouhrabka</i>)	47
Poslední změny v předpisech státní báňské správy, které se dotýkají provozu jeskyní (<i>Hromas</i>)	48
Kontroly státní báňské správy (<i>Šimečková, Flek</i>)	50
Programové financování opatření plánů péče realizovaných SJ ČR (<i>Ouhrabka</i>)	51
Monitoring mikroklimatu v jeskyních SJ ČR (<i>Zajíček</i>)	54
Fotodokumentace ve zpřístupněných jeskyních a dalších lokalitách (<i>Zajíček</i>)	55
Radiační ochrana (<i>Zajíček</i>)	56
Informační systém SJ ČR (<i>Mrázková</i>)	57
Bibliografické záznamy na www.caves.cz (<i>Mrázková, Mlejnek</i>)	60
Digi-speleoarchiv (<i>Flek</i>)	61
Knihovna SJ ČR (<i>Goždálová</i>)	63

ODBORNÉ PRŮZKUMY A VÝZKUMY

Speleologické průzkumy v roce 2013

Hylmarova jeskyně v Prachovských skalách (<i>Kracík, Mlejnek</i>)	64
Hledání „Hypothetických jeskyní“ pokračuje (<i>Svojanovský</i>)	66
Průnik přes Zával v Olomouckém dómu (<i>Bohanes, Kopecký</i>)	69

BIOSPELEOLOGIE 2013

Nový druh brouka pro faunu České republiky (<i>Mlejnek</i>)	72
Nové poznatky o přírůstcích kořenových krápníků v Prachovských skalách (<i>Mlejnek, Kracík</i>)	73
Monitoring mikroskopických hub ve zpřístupněných jeskyních ČR (<i>Nováková</i>)	74
Zoologický symbol jeskyní (<i>Mlejnek</i>)	77
Obrazová galerie z depozitáře brouků (<i>Mlejnek</i>)	79

OSTATNÍ VÝZKUMY 2013

Jeskyně Výpustek – archeologické sondážní práce ve vchodě č. II (<i>Neruda</i>)	80
Výzkum a restaurování malby Adorace křížku v Jeskyni Na Špičáku (<i>Vozábalová</i>)	82
Wale a Jeskyně Na Špičáku (<i>Hromas</i>)	83
Paleontologický obsah sedimentárních výplní v Jeskyni Na Turoldu (<i>Kolařík</i>)	85
Historie výzkumu radonu v Bozkovských dolomitových jeskyních (<i>Milka</i>)	88
3D skenování skalních stěn v Moravském krasu (<i>Křetinský</i>)	90
Projevy starých důlních děl na Táborsku v roce 2013 (<i>Krejča</i>)	92

EDICE A PROPAGACE

Ediční a propagační činnost SJ ČR v roce 2013 (<i>Hladký</i>)	97
Knihy „Zpřístupněné jeskyně České republiky“ (<i>Drbal</i>)	100
Acta speleologica – vol. 4/2013 „Zbrašovské aragonitové jeskyně“ (<i>Hromas</i>)	101
Festival „Cave Beat 2013“ (<i>Vilímek</i>)	102
Časopis Ochrana přírody (<i>Drbal</i>)	103
Propagace jeskyní na veletrzích cestovního ruchu v roce 2013 (<i>Hebelková</i>)	104

VÝSTAVY

Úspěšné pokračování putovní výstavy o kořenových krápnících (<i>Mlejnek, Rejl</i>)	105
Malé výstavy fotografií (<i>Zajíček</i>)	106
Veletrh Česká příroda a výstava o jeskyních od Křtin až po New York (<i>Hladký, Mrázková</i>)	107
Výstavy ke 150. výročí objevení Chýnovské jeskyně (<i>Drbal</i>)	108
Výstavy u příležitosti 100. výročí objevení Zbrašovských aragonitových jeskyní (<i>Šimečková</i>)	109

EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE

Majetek organizace (<i>Šejblová</i>)	111
Rozpočet příjmů a výdajů organizace – závazné ukazatele (<i>Mazalová</i>)	111
Podíl státního rozpočtu na financování činností (<i>Mazalová</i>)	112
Návštěvnost jeskyní SJ ČR v letech 2006–2013 (<i>Bílková</i>)	113
Investiční akce (<i>Příbyl</i>)	116

VZDĚLÁVÁNÍ

Studijní cesta SJ ČR do Bulharska a Řecka (<i>Komašková</i>)	121
Přehled studijních cest SJ ČR do zpřístupněných jeskyní v zahraničí v letech 2001–2013 (<i>Bílková, Hromas</i>)	124
Studijní cesta Správy Zbrašovských aragonitových jeskyní (<i>Lukavská</i>)	132
Studijní cesta Správy Bozkovských dolomitových jeskyní (<i>Šimek</i>)	134
Studijní cesta Správy Koněpruských jeskyní (<i>Komaško</i>)	135
Studijní cesta pracovníků Ústřední informační služby (<i>Gabrišová</i>)	136
Přednášková činnost pro veřejnost (<i>Šimečková</i>)	137
Školení, zkoušky a vzdělávání pracovníků SJ ČR (<i>Flek, Šimečková</i>)	140

MEZINÁRODNÍ SPOLUPRÁCE

16. Mezinárodní speleologický kongres v Brně 2013 (<i>Hromas</i>)	141
Projekt rozvojové spolupráce s Gruzii (<i>Drbal</i>)	144
Vědecká konference Výzkum, využívání a ochrana jaskýň v Liptovské Sielnici (<i>Bílková</i>)	146
Smlouva o spolupráci ŠOP SR a SJ ČR (<i>Šimečková</i>)	147

SPOLEČENSKÉ ZPRÁVY

Z činnosti odborové organizace (<i>Jarůšek</i>)	148
Životní jubilea, odchod do důchodu, svatby, miminka (<i>Šimečková</i>)	149
Náš pan ředitel sedmdesátníkem (<i>Drbal</i>)	150
RNDr. František (Ferry) Skřivánek osmdesátníkem (<i>Hromas</i>)	151
Vzpomínka na Miroslava Prokeše (<i>Ouhrabka</i>)	152
Odešel docent Karel Valoch (<i>Hromas</i>)	153
Zemřel Anton Droppa	154
Setkání jeskyňářů – seniorů 2013 (<i>Flek</i>)	155

ZAJÍMAVOSTI ROKU 2013

Pátrání po obrazu jeskyně (<i>Bílková</i>)	156
„Posun v čase“ aneb za neandrtálci do Sloupsko-šošůvských jeskyní (<i>Slouková</i>)	158
Vážená paní Vybíralová! (<i>Sedláková</i>)	159

FOTO ROKU 2013

Fotografie roku 2013 (<i>Drbal</i>)	160
---	-----

HISTORIE

Propast Macocha stále živá (<i>Slezák</i>)	161
Z krasové korespondence – Absolon o Ondrouškově nevybíravě (<i>Slezák</i>)	163
Geologická mapa Země koruny české z roku 1907 (<i>Zajíček</i>)	164
90 let od elektrifikace Sloupsko-šošůvských jeskyní (<i>Kuběna</i>)	165
Tajemství Macochy – technický problém (<i>Hebelka</i>)	167

POD POKLIČKOU

Hriate dle Joža Hlaváče	172
-------------------------------	-----

POHÁDKY NA KONEC

Příběh loupeživého rytíře Supa (<i>kolektiv průvodců Jeskyně Na Špičáku</i>)	173
Jeskyňářská hymna (<i>Šimečková</i>)	174

SEZNAM POUŽITÝCH ZKRATEK

175

Propagace Správy jeskyní ČR na veletrhu cestovního ruchu Toursalon v polské Poznani.
Foto: Dušan Milka, SJ ČR.

Nejstarší letopočet v Jeskyni Na Špičáku. Zdokumentovat jeho umístění i s morfologií uzoučké chodby se takto podařilo vůbec poprvé. Foto: Petr Zajíček, SJ ČR.

ÚVOD

Pár slov úvodem

Všiml jsem si, že už pěkných pár let máme „každý rok výjimečný“! Z toho vyplývá, že výjimečnosti se staly normálními a není na místě tento termín dále používat. Tak už bylo „zcela normální“, že v roce 2013 hned dvě jeskyně slavily významná jubilea svých objevů, že se podařilo sto let po Absolonovi „proniknout na dno Macochy“ způsobem, který mohou následovat i vozíčkáři, že se konečně podařilo rozhybat poněkud zatuhlá soukolí několika dosti podstatných projektů financovaných z programů péče o životní prostředí a že nás u příležitosti 16. mezinárodního speleologického kongresu navštívilo najednou přes tisíc jeskyňářů a karso-logů z celého světa.

„Už“ se podařilo zajistit finance a vybrat dodavatele stavby nového provozního areálu Punkevních jeskyní podle vítězné studie z architektonické soutěže, konané před deseti lety. Byla schválena realizace přestavby areálu Javoříčských jeskyní. Firma InterExpo překročila k dotváření návštěvnícké infrastruktury zpřístupněných jeskyní Moravského krasu – zejména k instalaci tolik zaslužené archeologické expozice v Kůlně a nové interaktivní expozice věnované krasové problematice v areálu Výпустku. Zcela nefalšovaná věda byla náplní konference ke 100. výročí objevu Zbrašovských aragonitových jeskyní a spíše vzpomínkově bylo laděno setkání a konference ke 150. výročí objevu jeskyně Chejnovské. Daleko široko první jeskyni, kde byla odborně restaurována vzácná jeskynní malba, se stala Jeskyně Na Špičáku. Spolu s celou jeskyní také dostala nové ledkové osvětlení. A zbrusu nové, velmi citlivé a až neskutečně plastické osvětlení LED diodami zdobí od prosince 2013 též překrásný Masarykův dům Punkevních jeskyní.

Nejen k nám přijeli jeskyňáři. Naši, tj. pracovníci oddělení péče o jeskyně, dokončili zdárně svoji misi v Gruzii. Na zadání České rozvojové agentury zpracovali pro kolegy v jeskynní oblasti Imereti doporučení ke zdokonalení provozu, návrhy propagace, technických a bezpečnostních opatření, „dobrodružné trasy“ podzemím i doporučení pro speleoterapii. A zájem je o další spolupráci.

V souladu s celkovým trendem i do našich jeskyní přišlo oproti předchozímu roku méně turistů. Návštěvnost 640 221 osob byla nižší o 33 332. Jistě by byla ještě menší, nebýt řady novinek a atraktivních akcí, připravovaných aktivními pracovníky a brigádníky nebo spoluprací s externisty. Oblíbenými už se staly sloupské dobrodružné sestupy nebo akce neandertálců, tradičními se stávají koncerty „Cave Beat“ či „Didgeridoo v jeskyni“, oživené prohlídky na nejrůznější témata, výstavy a další. Bylo více těch „normálních výjimečností“ roku 2013, o kterých se podrobněji dočtete na následujících stránkách.

Tím, že jsem začal svoji úvahu výše uvedeným výčtem akcí, však v žádném případě nestavím do pozadí každodenní rutinu, často velmi únavný provoz. Pěči o jeskyně, o jejich bezpečný stav, údržbu jejich technického vybavení. Oslovování návštěvníků, provádění jeskyněmi, podávání výkladu, zajišťování do-

Jaroslav Hromas na kontrolním dnu na Javoříčských jeskyních. Foto: Aleš Procházka.

Záchytné sítě nad přístavištěm lodí u Punkevních jeskyní v zimním hávu.
Foto: Jiří Hebelka, SJ ČR.

provodných služeb a často i nucené snášení jejich rozmarů. Práce jako každá jiná a přece jiná. Náročnější, kterou bez zvláštního vztahu k podzemí nedokáže dělat každý. Díky za ni!

A přeci jen alespoň malé připomenutí, apel. Patříme mezi vážené členy Mezinárodní asociace zpřístupněných jeskyní ISCA. Každoročně na svá pracoviště umisťujeme aktuální potvrzení tohoto faktu, podepsané jejím prezidentem Davidem Summersem. Přečtěme si jej občas pro připomenutí. Není to pouhé potvrzení. Veřejně se v něm zavazujeme

- prosazovat záměry a cíle ISCA,
- provozovat správu jeskyní tak, abychom zajistili uchování a ochranu zpřístupněných jeskyní,
- starat se o bezpečnost návštěvníků a hostů tak, aby si všichni zpřístupněné jeskyně užívali s potěšením.

Vím, že to není vždy lehké, ale nezapomínejme na to!

*RNDr. Jaroslav Hromas
ředitel Správy jeskyní České republiky*

Základní údaje o organizaci SJ ČR

Název:

Správa jeskyní České republiky

Adresa sídla:

státní příspěvková organizace
Květnové náměstí č. 3, 252 43 Průhonice
75073331

Identifikační číslo:

CZ75073331

Daňové identifikační číslo:

Květnové náměstí č. 3, P. O. BOX 21, 252 43 Průhonice

Poštovní adresa:

telefon +420 271 000 040

Telefonní a faxové spojení:

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

Oddělení účetnictví

vedoucí Marcela Šejblová

Oddělení technické

vedoucí Ludmila Štrobichová

Oddělení péče o jeskyně

vedoucí Ing. Karel Drbal

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 Punkevních jeskyně

vedoucí Hynek Pavelka

Provoz Kateřinská jeskyně

vedoucí Bc. Roman Plíšek

Provoz jeskyně Balcarka

vedoucí Eva Hebelková

Provoz Sloupsko-šošůvské jeskyně

vedoucí Miluše Hasoňová

Provoz jeskyně Výpustek

vedoucí Robert Dvořáček

Oddělení péče o jeskyně

vedoucí Ing. Jan Flek

Pracovní skupina Blansko

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 Evelynna 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

PŘEHLED VEŘEJNOSTI ZPŘÍSTUPNĚNÝCH JESKYNŮ A DALŠÍCH OBJEKTŮ V PODZEMÍ VE SPRÁVĚ SJ ČR

(Stav k 1. 1. 2014, sestavil Vratislav Ouhrabka)

	název jeskyně	evidenční kód JESO	katastrální území	okres	kraj	chráněné území	celková	celková	nadmořská výška	
							délka jeskyně m	hloubka denivelace jeskyně m	vchodu m n.m.	východu
Čechy	Bozkovské dolomitové j.	K162 50 10 J00001	Bozkov	Semily	Liberecký	NPP Bozkovské dolomitové jeskyně (1999) 5,54 ha	1075	43	449/447	449/446
	Jeskyně pod Sněžníkem (fluoritový důl ŠP4 Jilové-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 150m	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
Severní Morava	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
	Javoříčské j.	K220 34 10 J00001	Březina	Olomouc	Olomoucký	NPR Špraněk (1949) 28,70 ha	5219	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	253 (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
Jižní Morava	J. Na Turoldu	K322 27 10 J00001	Mikulov	Břeclav	Jihomoravský	PR Turold (1946) 16,84 ha CHKO Pálava	2800 (systém: Turold 1650, Liščí 1150)	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 výtok 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. Balcarka	K230 12 11 J05970	Ostrov u Macochy	Blansko	Jihomoravský	PR Balcarkova 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. Výпустek	K230 12 16 J11310	Březina u Křtin	Blansko	Jihomoravský	PR U Výпустku (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 veřejnou publikační a prezentační činnost.

teplota vzduchu °C	teplota 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 - 12	-	1983 1984	-	délka přístupných důlních chodů 870	1740	cca 2,5 hod		pouze pro odborné exkurze	Pseudokrasové dutiny s fluoritovou mineralizací částečně přístupné z důlního díla (ŠP 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 a 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 nejpříjemnější krápníkovou výzdobou.
7-9	-	1826 (1828)	1911	330	400	cca 40	18 752	19 087	Významná archeologická lokalita - největší a nejstarší sídliště cromagnonských lidí ve střední Evropě.
14 - 16	22	před 1912/1913	1926	375	375	cca 50	49 938	53 400	Hydrotermální jeskyně s plynovými "jezery" CO ₂ , aragonitovými agregáty a unikátní krápníkovou 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	Nejznámější jeskynní systém s nejmohutnější propastí 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 prostorem v ČR.
7-8	-	1923	1926 1935 1949	650	650	cca 60	38 241	32 227	Jeskynní systém s bohatou krápníkovou výzdobou a významná archeologická lokalita.
7-8	1 - 20	část odedávna 1879-Eliš.j. 1889-Šoš.j.	1881 1890	1930	1760 890 950 1300	cca 100/60	44 880	50 671	Nejdelší zpřístupněný jeskynní systém v ČR, jeskyně Kulna je významná archeol. lokalita, naleziště pozůstatků neandrtálského člověka.
7 - 8	-	před 1608	2007	615	600	cca 75	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

Návštěvnost Bozkovských dolomitových jeskyní v roce 2013 je těžké srovnávat s předchozími lety. Zima byla, co do návštěvnosti, slabá, a tak jsme se těšili na jaro. Bylo opravdové. Dlouhé, bez nějakých extrémních teplotních výkyvů, spíše podmržené a chladné. Prostě vhodné k tomu, aby příroda nemusela hned po zimě skákat do

léta a stačila se na něj v klidu připravit. Ale co je dobré pro přírodu, nemusí být dobré

pro nás. Taký ne. V tom chladnu se nikomu moc nechtělo ven a na návštěvnosti to bylo znát. A jako naschvál – firma Brokos s. r. o., náš dlouholetý spolupracovník a dodavatel polských návštěvníků, prodala Penzion Na Vrších ve Zlaté Olešnici. Jediným útočištěm pro Poláky na okolí zůstala bozkovská fara.

Červen byl slabý, a to jsme ještě nevěděli, co přijde. Koncem měsíce přišla jako blesk z čistého nebe zpráva, že se bude rekonstruovat vozovka v Bozkově a dojde k uzavření příjezdové silnice od Semil a Železného Brodu. Po pouti, 8. července, rozkopali silnici u Kravína a na dopravním značení přeškrtnali nápis Bozkov a Jeskyně Bozkov. Objížďka byla zpočátku nedostatečně značená a znamenala prodloužení výletu až o 35 km. V polovině srpna byla asfaltka po návěs hotová, ale pokračovala rekonstrukce vozovky za samobsluhou až po odbočku k jeskyním. Do obce byl oficiálně uzavřen vjezd ze směru od Vysokého nad Jizerou, odkud jezdí polské cestovky, a tak jsme jim jednotlivě posílali mapky objezdu.

Tak to šlo až do začátku října, ale tou dobou už téměř nechodili návštěvníci. Podzim byl vůbec hodně slabý, i z hlediska domácích návštěvníků, a tak jsme byli nakonec rádi, že nebyl propad návštěvnosti ještě větší. Koneckonců, 59 000 návštěvníků za rok není za dané situace tak špatný výsledek.

Stačilo pár čar a Bozkovské jeskyně i celá obec přestaly existovat.
Foto: Dušan Milka, SJ ČR.

Chýnovská jeskyně

Karel Drbal

Chýnovská jeskyně vstoupila do jubilejního roku. Od jejího objevu v roce 1863 uplynulo 150 let a celá sezóna se nesla v tomto duchu. Správa jeskyně připravila řadu samostatných akcí. Filosofie oslav se nesla v duchu maximálního zapojení veřejnosti. Od začátku sezóny do jejího ukončení se prakticky každý měsíc konala nějaká akce, která připomínala veřejnosti toto významné jubileum. Pestrost umožnila návštěvní-

kům vybrat si podle jejich gusta. Ať už se jednalo o některou z výstav, slavnostní návštěvy jeskyně, oživené prohlídky, exkurze do nezpřístupněných částí, ukázky speleologické techniky, soutěže pro děti, koncerty či veřejný seminář přibližující nejen historii jeskyně, ale i současné bádání a výzkumy. U příležitosti výročí vydala správa jeskyně ve spolupráci s Českým svazem ochránců přírody řadu upomínkových předmětů. Podrobně o této akci pojednáváme v další části Ročenky.

Vlastní turistická sezóna byla opět ovlivněna poklesem návštěvnosti, který se objevuje jako celostátní problém turistických destinací. Sezóna byla zahájena 31. března a skončila 31. října 2013. Jeskyni navštívilo celkem 26 990 osob.

SCHJ se zúčastnila ve společné expozici mezinárodních veletrhů cestovního ruchu „Regiontour 2013“ a „Holiday World“ 2013 jak propagačním materiálem, tak vlastní přítomností a poskytováním informací. SCHJ se dále prezentovala ve výstavním stánku Jihočeského kraje a stánku Pohádkového království. Poprvé se samostatně účastnila s vlastním stánkem regionálního veletrhu „Jihočeský kompas 2013“, který je cenově velmi výhodný a zájem veřejnosti o tento veletrh dále roste.

Návštěvníci v Chýnovské jeskyni. Foto: František Krejča, SJ ČR.

V rámci managementů byl proveden periodický zásah proti výskytu lampenflory a celková očista jeskyně. V rámci PPK byla provedena likvidace náletových dřevin a kosení travních porostů v areálu jeskyně a maloplošného chráněného území. Pokračovalo pravidelné sledování mikroklimatu, sledování průtoků vod a srážek v krasové oblasti. Pokračoval projekt revizního sledování netopýrů pomocí elektronických systémů v pravidelných 14denních intervalech včetně zimního období. Projekt se uskutečňuje společně s Národním muzeem Praha a Husitským muzeem Tábor.

Pokračovaly práce na architektonické studii budov v bývalém kamenolomu pro účely vybudování výstavní expozice. Bylo získáno územní rozhodnutí k přestavbě budov. Během roku byly prováděny běžné údržby budov a dopravních prostředků. Byl připraven pozemek pro instalaci stojanů na kola, instalovány stojany na propagační a informační letáky a pořízeny skládací lavičky pro venkovní kulturní akce. Specifickým nábytkem byla dovybavena místnost pro umístění dokumentace.

V rámci projektu ČRA „Zvýšení efektivnosti řízení jeskyní v chráněné jeskynní oblasti Imereti“ v Gruzii byly na jeskyni přijaty dvě delegace z Gruzie. První přijetí 6 osob se konalo 18. 4. 2013, podruhé přijely 4 osoby, a to 27. 9. 2013. Během 16. Mezinárodního speleologického kongresu v Brně a předkongresových exkurzí bylo přijato 25 delegátů z USA, Austrálie, Brazílie, Velké Británie, Švédska a Nového Zélandu.

SCHJ spolupracuje s Jihočeským krajským úřadem a obcemi Hrdějovice, Hosín a Borek na zabezpečení a možnostech zpřístupnění starého důlního díla Orty u Českých Budějovic. Zároveň spolupracuje s řadou dalších organizací na výzkumu a dokumentaci jeskyní a starých důlních děl v regionu. Za spolupráci při zajišťování a dokumentaci škod v rámci povodní na jaře 2013 obdržela SCHJ poděkování starosty města Tábora.

Stánek na veletrhu „Jihočeský kompas 2013“ v Českých Budějovicích. Foto: František Krejča, SJ ČR.

Javoříčské jeskyně

Stanislav Vybíral

V sobotu 19. ledna proběhlo v Javoříčských jeskyních každoroční sčítání netopýrů. Pořádala je Agentura ochrany přírody a krajiny ČR společně s Českou společností pro ochranu netopýrů za pomoci České speleologické společnosti a Správy jeskyní ČR. Výsledky nad 5 000 ks nikoho nepřekvapily, Javoříčské jeskyně zůstávají nadále největším zimovištěm netopýrů v ČR.

V jeskyních také pokračovalo hledání nových prostor. První úspěch tohoto roku přišel 17. března. Správe jeskyní ČR společně se ZO ČSS 7-09 Estavela se podařilo proniknout do nových prostor za Křišťálovou jeskyní (viz článek na str. 66).

20. dubna zahráli loutkáři skupiny Loutkadlo svoje pravidelné představení. Je určeno především pro děti a hrálo se již šestým rokem v Suťovém dómu.

Pro návštěvníky každoročního pietního aktu k vypálení obce Javoříčko zazpíval 27. dubna na nádvoří jeskyní pěvecký sbor Ateneo z Univerzity Palackého v Olomouci. S vedoucím katedry geologie této univerzity Ondřejem Bábkem uspořádali jeskyňáři v srpnu geofyzikální měření kopce Špraňku, průzkum GPS však nepřinesl očekávané výsledky.

V září návštěvníci slyšeli část dalšího ročníku mezinárodního benefičního koncertního festivalu Cave Beat. Pořadatel Zdeněk Vilímek ho nazval „Z pravěku do matrixu II.“ V této době také proběhly úpravy nového závrtu nedaleko východu z dlouhé trasy (podrobněji viz str. 34).

Na zimní výzkum se přestěhovali jeskyňáři ZO ČSS 7-09 Estavela společně se Správou jeskyní ČR z Křišťálové jeskyně do Olomouckého dómu. Výsledek tvrdé práce se brzy dostavil s objevem řádově desítek metrů dlouhých nových chodeb a propastí (článek na str. 69). Po zaměření dosud nezmapovaných částí přesáhla délka Javoříčských jeskyní 5 km.

S jeskyňáři uzavřeme i celý rok 2013. Tak jako každý rok, také 31. prosince 2013 se sešla v Javoříčských jeskyních skupina jeskyňářských bláznů k poslechu hudebního vystoupení vybraných „umělců“ z jejich party. Počet posluchačů tohoto již tradičního vystoupení v Dómu Gigantů stále stoupá.

Pěvecký sbor Ateneo z Univerzity Palackého v Olomouci při pietních slavnostech v Javoříčku. Foto: Stanislav Vybíral, SJ ČR.

Jeskyně Na Pomezí

Martin Kubalák

Tak jako na všech památkách v České republice, jeskyně nevyjímaje, tak se i v Jeskyních Na Pomezí negativně projevil pokles návštěvnosti. Jeskyně Na Pomezí v roce 2013 navštívilo celkem 42 977 turistů, což je o 3,13 % méně oproti roku 2012. Na Jesenicu jsme vyhledávanou turistickou destinací polských návštěvníků. Pravděpodobně z důvodu aktivní propagace Jeskyní Na Pomezí v Polsku a posílení polské měny byli naši

severní sousedé častými klienty. Díky tomuto faktu nebyl propad návštěvnosti tak razantní jako na jiných turisticky vyhledávaných místech. Provoz jeskyní byl zajištěn pěti stálými zaměstnanci, k nimž se v průběhu sezóny přidalo dvacet brigádníků.

V počátku roku byla provedena celková očista návštěvní trasy v jeskyni, dále již dlouholeté pravidelné sčítání letounů, kteří ve stále hojnějším počtu přilétají v podzimních měsících do našich jeskyní hibernovat.

Již druhým rokem se konaly od ledna až do konce března pravidelné střední prohlídky jeskyní, které byly často využívány návštěvníky. Mezi tři střední termíny prohlídek jsme museli často přidat další a nejen ve středy. Díky dobré spolupráci s regionálními ubytovacími středisky a informačním centrem se nám podařilo zapojit do projektu „Šťastná středa“. V informačním prospektu byly jeskyně zařazeny mezi doporučené nejvýznamnější turistické destinace Jesenicka, které právě na střední dny nabízely různé slevy a akce pro klientelu. Nutno podotknout, že nás zařazení do prospektu ani jeho distribuce nestálo žádné finanční prostředky.

V souhrnu lze charakterizovat rok 2013 jako rok velkých oprav a investic, o čemž se podrobněji rozepisují v článku v rubrice „Každý jen tu svou má za jedinou“. Průběh hlavní turistické sezóny nebyl poznamenán žádnou nepříznivou událostí. Jen od prvních dnů prázdnin, kdy jsou státní svátky slovanských věrozvěstů a upálení Jana Husa, jsme očekávali větší počet návštěvníků. Každoročně patří tyto dny k těm s nejvyšší návštěvností. V roce 2013 však byla návštěvnost průměrná s prostým vysvětlením, svátky tentokrát byly v pátek a sobotu a mnoho lidí nečerpalo celodenní dovolenou. Návštěvnost se také odvíjí od vývoje počasí, které bylo v létě na Jesenicu s minimem dnů dešťových srážek.

V červenci jsme přivítali návštěvu účastníků mezinárodního speleologického kongresu pod vedením RNDr. Jiřího Otavy a RNDr. Rostislava Morávka. Celkem naše jeskyně zhlédlo 14 zahraničních účastníků kongresu v pestrém národnostním složení.

Delegáti speleologického kongresu s dr. Otavou u venkovní geologické expozice před provozní budovou Jeskyní na Pomezí.

Foto: Martin Kubalák, SJ ČR.

V listopadu byl nahrazen stávající program na prodej vstupenek „Rezerv“ od firmy SW Advice programem „Pegas Pro“ firmy Soft Pro s. r. o. v souvislosti s instalací platebního terminálu pro platby platebními kartami. Věříme, že právě platební terminál bude velkým přínosem pro mnoho klientů nejen české, ale i jiné národnosti, kteří často nedisponovali dostatečnou částkou v českých korunách k zaplacení vstupného do jeskyní.

Jeskyně Na Špičáku

Evelyna Vozábalová

Kdybych hodnotila rok 2013 podle návštěvnosti, řekla bych, že byl spíš lehce podprůměrný. Jeskyně prošlo 13 217 návštěvníků včetně kojenců. Avšak z pohledu péče o jeskyně, provozní budovu a její okolí došlo k viditelným změnám. Klasické osvětlení prohlídkové trasy v jeskyni se modernizovalo výměnou za LED svítidla, u zrestaurované renesanční jeskynní malby v Kalvárii byly nainstalovány dva

statnatně ovládané scénické LED reflektory, jejichž prostřednictvím se umocní výklad průvodce. V ražené výstupní stole byly posunuty větrné dveře, původním umístěním blízko východu nesplňovaly svou funkci.

Také historická dřevěná část provozní budovy zažila několik oprav. Okno v pokladně – prodejně suvenýrů z 30. let minulého století, poškozené opakovanými pokusy o vloupání, bylo nahrazeno přesnou replikou s bezpečnostními skly. Strop byl zpevněn, tepelně zaizolován a opatřen novými palubkami v přírodním tónu. Bezproblémový pohyb zaměstnanců mezi průvodcovnou a pokladnou nyní zajišťují jednostranně průhledné dveře s otevíráním do zaměstnanecké části. V půlce sezony, po pravidelné revizi komínů, bylo nutno komín v dřevěné části provozní budovy opravit. Z opravy se nakonec stala kompletní stavba nového, a to za plného provozu.

Nejzásadnější proměnou prošel venkovní areál. Ale protože je to na delší povídání, zalistujte o pár listů dále...

Pozornost byla věnována průzkumné činnosti, monitoringu a dokumentaci. Počátkem roku proběhlo zimní sčítání netopýrů, v naší nejmenší jeskyni byl zjištěn zatím nejvyšší počet (160). Probíhá systematický biospeleologický průzkum, sledování složení ovzduší v jeskyni, Ústav struktury a mechaniky hornin AV ČR kontroluje na dvou terčovách měřidlech pohyb hornin na tektonických zlomech, mikroskopické houby zkoumá Ústav půdní biologie AV ČR.

Po skončení šesti etap výzkumu v letech 2003-2010 bylo v roce 2013 ukončeno působení archeologické skupiny Vlastivědného muzea a galerie v České Lípě v projektu „Záchranná dokumentace, studie obnovy a rekonstrukce historických nápisů a maleb v NPP Jeskyně Na Špičáku“. Logickým vyústěním došlo na odbornou restaurátorskou rekonstrukci jejich poškozených částí, především renesanční malby „Adorace Kříže“ a prospektorských symbolů slunce a měsíce v tzv. Kalvárii. Epiograficko-archeologické a historické výzkumy objasnily některé historické skutečnosti a souvislosti, které byly zapracovány do aktualizovaného průvodcovského výkladu.

Pro příznivce hudby jsme připravili 6 koncertů při svíčkách, pro zájemce pak v srpnu Mezinárodní noc pro netopýry s mimořádnou účastí 280 osob.

Tepelná izolace stropu v prodejně suvenýrů určitě uleví v letních vedrech. Foto: Evelyna Vozábalová, SJ ČR.

Jeskyně Na Turoldu

Jiří Kolařík

Jako v každém roce, tak i počátek roku 2013 proběhl v duchu propagací na veletrzích cestovního ruchu v Brně, Praze a Bratislavě, kterých jsme se aktivně účastnili.

V lednu proběhlo v Jeskyni Na Turoldu za účasti Správy CHKO Pálava sčítání netopýrů, kdy byl zjištěn již druhým rokem rekordní počet zimujících vrápenců malých. Díky bláznivému počasí, kdy ještě v dubnu u nás napadlo nezvykle 20 cm sněhu, probíhaly jar- ní práce průběžně. V měsících únoru až dubnu jsme ve dnech částečných oblev uklízeli okolo provozní budovy a v okolí cest k jeskyni likvidovali náletové dřeviny šípků a akátů. Naopak v zimních a zasnežených dnech probíhala likvidace lampenflory a předsezónní úklid jeskyně, příprava na zahájení provozu, výběr a nákup suvenýrů a občerstvení.

Koncem března začaly práce dodavatelské firmy na opravě propadlého sklepa u správní budovy, které trvaly jeden týden. Další práce ve sklepních prostorech jsme průběžně, krom zednických prací, prováděli sami.

V dubnu pořádala Správa Jeskyně Na Turoldu s Centrem ekologické výchovy Pálava již 7. ročník oslav Dne Země, který se znovu odehrál v prostorách Přírodní rezervace vrchu Turol a Jeskyně Na Turoldu. Oslav se zúčastnilo okolo 1000 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. V průběhu celého dne probíhaly zdarma prohlídky Jeskyně Na Turoldu.

Každý měsíc probíhá odečítání výsledků dvou přístrojů určených k dlouhodobému měření pohybů na zlomech a puklinách nainstalovaných Ústavem mechaniky a struktury hornin AV ČR.

V průběhu sezóny nebyl krom průvodcovské činnosti, úklidů v PR Turol, provozní budovy a v jeskyni na nic jiného čas.

Poslední srpnovou sobotu jsme se účastnili akce „Světová noc netopýrů“, pořádané CEV Pálava a Správou CHKO Pálava, a ve druhém zářijovém víkendu jsme podpořili oslavy Pálavského vinobraní, kdy jsme pro návštěvníky Jeskyně Na Turoldu měli v těchto dnech poloviční vstupné. V listopadu jsme uskutečnili studijní cestu do Chýnovské jeskyně a Jihlavského podzemí.

Z managemento- vých prací bylo jes- kynáři ze ZO ČSS 6-13 a ČSOP reali- zováno čištění zá- chytých sítí, po- sečení dna lomu a odstranění poseče- né hmoty, odstraně- ní náletových dřevin na skalních stěnách a svazích nad vcho- dy do jeskyní a nad turistickou stezkou.

V roce 2013 nav- štívilo Jeskyni Na Turoldu 23 337 osob. V sezoně 2013 poklesla návštěvnost oproti roku 2012 o 6,94 %.

Oprava propadlého stropu vinného sklepa vedle provozní budovy Jeskyně na Turoldu. Foto: Jiří Kolařík, SJ ČR.

Koněpruské jeskyně

Alexandr Komaško

V zimním období jsme se věnovali úpravě trasy mezi Petrovým a Petrbokovým domem, kde byla zvětšena podchodzí výška. Turisté se tak mohou věnovat prohlídce této části jeskyně, aniž by si při tom museli hlídat hlavu. Část sedimentů včetně kosterních nálezů z upravovaného úseku si odvezli pracovníci Národního muzea v Praze k dalšímu výzkumu. Nalezené netopýří kůstky převzal prof. Ivan Horáček z Karlovy Univerzity Praha.

Naše výzkumné práce, vzhledem k výročí spřátelených jeskyní, byly směřovány na Zbrašovské aragonitové jeskyně. Autor tohoto příspěvku v nich upřesnil výskyty opálonosné výzdoby a odebral vzorky k analýze. V laboratořích Národního muzea Praha byl pro ZAJ potvrzen makroskopicky určený výskyt sádrovice i opálu. Současně v těchto jeskyních také zjistil výskyty fosilií, převážně lilijic. S pořízenou fotodokumentací byl seznámen specia- lista na ostnokožce RNDr. Rudolf Prokop, který některé předběžně určil.

Každodenní turistický provoz začal 30. března a skončil 31. října. V listopadu jsme prováděli jen v pracovních dnech. Tradiční mikulášskou akci jsme realizovali v části jeskyní od 30. listopadu do 5. prosince. Zúčastnilo se celkem 1 823 platících osob (926 dětí a 897 osob doprovodu).

Původní schodiště na trase z Pustého do Petrova domu pod pověstrým „Skalpořádem“ a totéž místo po úpravě v dubnu 2014. Foto: Vladimír Svoboda, SJ ČR.

V roce 2013 během 243 prodejních dní (nezapočítány dny, kdy sice bylo otevřeno, ale nebyla prodána vstupenka, např. během listopadu), prošlo jeskyněmi 76 744 návštěvníků (dospělých 38 331, seniorů 3 140, dětských vstupenek prodáno 26 825 a zdarma 6 619 osob – z toho 6 168 dětí do 6 let). Cizinců celkem bylo 9 153 (5 094 dospělých, 416 seniorů, 3 424 děti, studenti a 216 zdarma). Uskutečněno bylo 3 438 prohlídek, z toho tři individuální. Během prodejních dnů byla nejvyšší denní návštěvnost 3. srpna, kdy bylo provedeno 1 097 osob, a nejnižší denní návštěvnost 9. ledna – provedeny pouze dvě osoby. Průměrná denní návštěvnost 315 osob, průměr na prohlídku 22 osob, 369 prohlídek s méně než pěti osobami.

Vlád'a Svoboda aktualizoval v prostoru před pokladnou výstavu převážně jeho fotografií ze zimních prací v jeskyních v minulých letech s názvem „Zima na jeskyních aneb co návštěvníci nevidí“. V listopadu vedla studijní cesta pracovníků Koněpruských jeskyní na severní Moravu do Jeskyní Na Špičáku a Pomezí (více viz jiný příspěvek). Koncem roku se rozeběhly práce na úpravě trasy mezi Pustým a Petrovým domem.

V průběhu bilancovaného roku jsme se také starali o lokalitu Jeskyně Pod Sněžníkem, kde byla nahrazena stávající poruchová zabezpečovací ústředna novějším, zatím bezproblémovým zařízením.

Mladečské jeskyně

Drahomíra Coufalová

Neskutečně rychle uběhl rok od ukončení dostavby a rozsáhlé rekonstrukce provozní budovy Mladečských jeskyní. Před námi byl rok 2013 a nás po delší době čekala již běžná turistická sezóna. Jak probíhala, se Vám pokusím sdělit v těchto pár řádcích.

Hned počátkem roku, již tradičně v kooperaci s CHKO Litovelské Pomoraví a střediskem AOPK ČR, probíhal monitoring netopýřů žijících ve zpřístupněných jeskyních.

S jeho výsledkem jsem však moc spokojena nebyla, jelikož byl zjištěn menší počet jak u vrápenců malých, tak i netopýřů brvitých. Jeskyně byla v měsících leden až březen provozována dohodou pro objednané skupiny, a protože moc velký zájem o návštěvu jeskyní nebyl, mohla jsem se plně věnovat udržovacím pracím v jeskyních a přípravám na zahájení sezóny.

Poté moje osamocené řady posílily dvě pracovnice na dobu určitou a vzhledem k velikonočním svátkům jsme 30. 3. oficiálně zahájili hlavní sezónu. Bohužel nepříznivé počasí, kdy naši oblast postihla sněhová kalamita, nám návštěvníky nepřivedlo. Následovala poměrně nižší návštěvnost i o víkendech v květnu a červnu. Situace se začala zlepšovat o prázdninách, ale bohužel jsme již propad z minulých měsíců nestačili do ukončení sezóny dorovnat. Celkově Mladečské jeskyně navštívilo 17 314 návštěvníků, což v porovnání s minulým rokem, rokem po rekonstrukci provozní budovy, znamená značný pokles. Velký vliv na zvýšení návštěvnosti v loňském roce měla totiž účast medií při slavnostním otevření. Je jen jedna utěšující zpráva, a to ta, že na okolních turistických památkách byla situace úplně stejná.

Koncem května proběhlo ještě jednání mezi správou jeskyní a zhotovitelem, který prováděl rekonstrukci provozní budovy. Na místě byly projednány a zdokumentovány závady, které se vyskytly za dobu používání od převzetí stavby. Bohužel se zhotoviteli do sjednaného termínu nepodařilo vzniklé závady odstranit. Doufáme, že tak bude učiněno do zahájení nové hlavní sezony 2014. Zjištěné závady se totiž týkají fasády hlavní provozní budovy.

Velmi pestrý byl ale rok 2013 v souvisejících akcích. Začátkem dubna byl v Mladečských jeskyních zahájen cyklus koncertů „Cave beat 2013“. Vystoupil pěvecký sbor Čtvereček z Vincentina Šternberk, hudební skupiny Live Music Superherous a Olivy. Ve spolupráci s Městským klubem Litovel a Vápenkou Vitoul následovalo koncertní vystoupení sopranistky Kateřiny Šmidové Kalvachové.

V květnu v rámci cyklu „Kořeny života“ jsme se zapojili do výchovně vzdělávacího a ekologického programu pro žáky 1. stupně ZŠ. V červnu zazněly v našich jeskyních české a světové šansony a na závěr v listopadu netradiční koncert tónů barev.

Na závěr jedna potěšující zpráva. Do Operačního programu životního prostředí se podařilo začlenit dobudování naučné expozice v jeskyních, která poskytne návštěvníkům poutavou formou poznání této významné

archeologické a paleontologické lokality. Správa Mladečských jeskyní v roce 2013 spolupracovala při přípravách prováděcí projektové dokumentace, samotná realizace expozice se předpokládá po ukončení hlavní turistické sezóny v roce 2014.

Projekt „Kořeny života“.
Děti ze ZŠ Litovel kreslí výjevy
z pravěkého života.
Foto: Jiří Šafář, AOPK ČR.

Zbrašovské aragonitové jeskyně

Barbora Šimečková

Rok 2013 se na Zbrašově nesl ve znamení 100. výročí objevení jeskyní. Oslavy tohoto významného jubilea probíhaly prakticky po celý rok, jak se dočtete na jiném místě, a proto běžný návštěvní provoz stál tak trochu v pozadí. Ne, že bychom jej odbyvali, jeskyně navštívilo 44 011 osob k plné spokojenosti, ale přece jen tělem a hlavně duší jsme byli „s objeviteli bratry Chromými“.

Přesto i z provozního hlediska stojí za zmínku několik událostí. Na počátku roku jsme dotáhli do vítězného konce přípravu dokumentu zásadní důležitosti – Plánu péče o Národní přírodní památku Zbrašovské aragonitové jeskyně pro období 2014 – 2022. Doplnili jsme podklady, vyrovnali se s připomínkami a spolu s kolegy z AOPK ČR se radovali, jak se dílo společně hezky podařilo a bylo rychle schváleno.

Strýčkovi Plakátovi zase jednou přála jeskyňářská Štěstěna – objevil pokračování Právnícké jeskyně, chodbičky v délce sice „jen“ 40,6 m, zato ale zarostlé lesem raftových stalagmitů in situ. Spolu s Vratíkem Ouhrabkou prolezli vertikální části Jurikova dómu, tzv. Paralelní komín a Komín geologů, zmapovali je a připojili k polygonu v Objevitelském komíně. Tím se celková délka systému ZAJ prodloužila na 1 435 metrů.

Po dlouhém vymýšlení jsme do zákoutí Tunel namontovali prototyp malinké ruční lanovečky, abychom pomocí zhasínajících svíčky návštěvníkům demonstrovali jezera oxidu uhličitého. Příroda se však zachovala macešsky, mimořádně žhavé léto se projevilo nedostatkem plynu v úrovni, kde jsme ho potřebovali, a svíčka nezhasínala. Nicméně první krok pro lidstvo byl učiněn a napřesrok dotáhneme toto sofistikované zařízení k dokonalosti, i kdybychom tam měli plyn foukat z tlakových lahví 😊

Spouštění výprav do podzemí je na Zbrašově zjevně veselou záležitostí. Foto: Slavomír Černý, SJ ČR.

Poprvé jsme se letos zapojili do projektu „Kořeny života“ a společně s p. Vilímkem a Jirkou Šafářem jsme dětem ze Základní školy Struhlovsko z Hranic ukázali zase trochu jinak přírodu, jeskyně i úlohu člověka v nich.

Rok 2013 byl úrodný na tématické exkurze, mj. také díky konání 16. Mezinárodního speleologického kongresu v Brně. Celkem třináctkrát jsme jeskyněmi provedli geology, kongresmeny, hasiče, zpěváky, pracovníky Postojenské jeskyně ve Slovinsku, speleozáchranáře ze sousedních zemí a další specifické zájemce.

Koncem roku se naše pokladna posunula o krok blíže virtuálnímu oběhu světových financí, a to hlavně zásluhou Slávečka. Každý návštěvník totiž nenosí s sebou svazky bankovek v hotovosti a nazrál čas zavést terminál pro platbu kreditními kartami. Sláveček ho nainstaloval u nás, doladil software v počítači a svými zkušenostmi také ochotně vypomohl na jiných pracovištích.

V tom stoletém fofru jsme se ani nenadáli a byl tu vánoční večírek. Každoročně jej zahajují slovy: „Milí kolegové, máme za sebou mimořádně náročný rok“, což vždycky ostatní s úsměvem očekávají. Letos však úvodní projev překvapil: „Milí kolegové, pokud jsem až dosud mluvila o mimořádně náročných letech, tak to jsme ještě ani zdaleka netušili, jak takový rok doopravdy vypadá...“

A přesně podle hesla: „Co tě nezabije, to tě posílí!“ tento těžký rok posílil i náš kolektiv. Každý samostatně a zodpovědně plnil svůj díl práce, v případě potřeby pomohl hroutícímu se kolegovi, zaskočil v nouzi a neobtěžoval ptákovinami. Zkrátka bojová situace, která odhaluje charakter a v níž jsme obstáli. A za takový výkon patří mým spolupracovníkům nejen profesní pochvala z pozice šéfa, ale především veliké osobní poděkování.

Detail nově objevených raftových stalagmitů v Právnícké jeskyni. Foto: Miroslav Vaněk.

JESKYNĚ MORAVSKÉHO KRASU

Jeskyně Balcarka

Eva Hebelková

V lednu až únoru je jeskyně pro návštěvníky uzavřena z důvodu ochrany zimujících netopýřů. V těchto měsících se zaměstnanci účastní odborných školení, kurzů a pracují na veletrzích cestovního ruchu.

Koncem měsíce února proběhla pravidelná příprava na sezónu a v pátek 1. 3. se jeskyně otevřela veřejnosti. Dne 4. 3. 2013 jsme se spolu s dalšími kolegy ze SJ ČR rozloučili v brněnském krematoriu s doc. Karlem Valochem, který se nesmazatelně zapsal do historie výzkumů jeskyně a do našich srdcí...

Koncem března a začátkem dubna nás „doběhlo“ počasí. Na velikonoční svátky se místo příchodu jara strhla sněhová vánice, což se negativně projevilo v nízké návštěvnosti. Kvůli sněhovým závějím se nemohl uskutečnit 6. 4. tradiční Den Země a úklid Moravského krasu musel být přesunut na pozdější dobu. Velikonoční propad návštěvnosti jsme se snažili dohnat a přilákat do jeskyně co nejvíce návštěvníků, po celý rok nebyly výjimkou vstupy s jednou osobou, ale i tak návštěvnost oproti roku 2012 opět poklesla.

Stejně jako v minulých letech jeskyni navštívily odborné exkurze zaměstnanců z jiných jeskyní a také ze zahraničí, jako např. z Gruzie, Slovenska, Slovinska, Maďarska a Německa.

Pánové Bílek a Špidlík instalují nové zábradlí na vstupní schodiště jeskyně Balcarka. Foto: Jiří Hebelka, SJ ČR.

V měsíci květnu proběhly pravidelné inspekce OBÚ a další kontroly nutné pro bezpečný provoz jeskyně, např. kontroly elektroinstalace, ocelových konstrukcí aj.

11. 5. se konal koncert Didgeridoo v rámci festivalu Cave beat. 29. 6. jsme připravili pro návštěvníky oblíbené a hojně navštěvované „Oživené prohlídky jeskyně Balcarka“. Ukazuje se, že tento způsob prohlídek je velmi žádaný, proto v nich hodláme pokračovat i v roce následujícím. V červenci nás navštívili stejně jako ostatní provozy SJ ČR delegáti „Speleokongresu“, 16. mezinárodního speleologického setkání, které se konalo po čtyřiceti letech opět v České republice.

V jeskyni se natáčely záběry pro dokumentární film o vzniku Země, který bude promítán v brněnském „Digitáriu“ na Kraví hoře. ČT 1 zde natáčela dokument o významných místech v ČR. V roce 2013 se uskutečnila také jedna svatba.

Po celou sezónu se prováděla běžná údržba a úklid v jeskyni, v areálu kolem jeskyně a v provozních budovách. Průběžně pokračovaly managementové práce na vyřezávání náletových dřevin na Balcarově skále. Na konci roku bylo z bezpečnostních důvodů instalováno firmou Bílek & Špidlík zábradlí i na druhé straně vstupního schodiště.

Za rok 2013 jeskyni navštívilo 23 636 osob (o 14,5 % méně než v roce 2012). Provoz jeskyně byl pro návštěvníky uzavřen 30. 11. 2013.

Jeskyně Výpustek

Robert Dvořáček

Provoz jeskyně Výpustek byl i v průběhu roku 2013 zajištěn třemi stálými pracovníky a celkem 16 sezónními průvodci. Brigádníci odpracovali celkem 4 651 hodinu v 631 směně. S mírným omezením v zimních měsících je jeskyně v celoročním provozu.

V roce 2013 navštívilo jeskyni při klasickém návštěvním provozu 16 960 návštěvníků, z toho 1 063 cizinců. Zahrneme-li i účastníky doprovodných akcí, mírně jsme překročili úroveň návštěvnosti roku 2012.

V roce 2013 bylo organizováno 5 velkých, mnohdy již tradičních doplňkových akcí, jak ve venkovním areálu, tak i v podzemí:

- 25. května – Den parků, 116 návštěvníků
- 8. června – Pohádková jeskyně, 656 návštěvníků
- 9. června – Koncert CARMINA BURANA, 338 návštěvníků
- 21. září – Celodenní akce DIDGERIDOO V JESKYNI (venku i v podzemí 583 návštěvníků)
- 29. listopadu a 1. prosince – Ďábelský Výpustek, 2 030 návštěvníků.

Mimo těchto akcí pracovníci jeskyně participovali na přípravách a realizaci výstavy konané 20. května až 1. června v prostorách zámku ve Křtinách pod názvem „Krása v podzemí“. Vedoucí provozu jeskyně provedl v dubnu přednášku organizovanou pracovníci knihovny v nedalekých Bílovicích nad Svitavou, a to na téma „Tajemný Výpustek“.

V sezónním období byl brigádnicky zajištěn provoz prodejny suvenýrů, mimo sezónu pak bylo možno zakoupit suvenýry přímo na pokladně. Formou smluvního pronájmu byl zajištěn i provoz občerstvení.

Stavební příprava expozice v první patře provozní budovy Jeskyně Výpustek.

Foto: Jaroslav Ondráček, SJ ČR.

Z akce Didgeridoo v jeskyni. Část programu se odehrávala ve venkovním areálu.

Foto: Jaroslav Ondráček, SJ ČR.

V roce 2013 nedošlo k žádné mimořádné události či zranění jak pracovníků jeskyně, tak i návštěvníků, ani nebyla podána žádná stížnost na nedostatky v provozu. Odborné kontrolní orgány všech stupňů neshledaly závady či odchylky od stanovených provozních zásad.

V areálu jeskyně byly v průběhu roku prováděny následující větší rekonstrukce a opravy: v lednu byla dokončena instalace a zahájen provoz tepelného čerpadla pro vytápění krytu, v listopadu byl položen a připojen nový kabel vysokého napětí, od listopadu započaly stavební práce v patře provozní budovy na budování centrální expozice s tématem jeskyní Moravského krasu.

Mimo tyto velké opravy byla prováděna běžná údržba venkovního i podzemního areálu. V květnu pak došlo k dalšímu prodloužení návštěvní trasy úpravami a zpřístupněním chodby u východu z jeskyně a kolem propasti č. 1. Dodavatelsky byla provedena výměna okapů v přední části provozní budovy.

V jeskyni je prováděn speleologický průzkum členy České speleologické společnosti ZO 6-05 Křtinské údolí, a to v prostorách propasti č. 3, 4, 9 a v „Salmově Výpustku“. V průběhu července pak studenti MU Brno pod vedením Mgr. Petra Nerudy Ph. D. prováděli archeologický výzkum u vchodu č. 2 (zpráva o výzkumu v následujících kapitolách).

V dubnu je každoročně prováděno sčítání zimujících netopýrů v jeskyni. Přesto, že se nejedná o významnou lokalitu, bylo nalezeno celkem 52 zimujících živočichů. Z tohoto počtu převažuje nejvíce (32 kusů) vrápenec malý (*Rhinolophus hipposideros*).

Nedílnou součástí odborné výchovy pracovníků jsou kromě školení v intencích báňských a provozních předpisů také doplňkové akce rozšiřující jejich odborné znalosti. Jako každoročně byla pro brigádníky i stálé pracovníky realizována naučná vycházka Křtinským údolím s odborným výkladem Mgr. Ladislava Slezáka, zaměřena zejména na geologické a historické souvislosti této lokality.

Kateřinská jeskyně

Roman Plíšek

Po zimní uzavírci jeskyně z důvodu hibernace netopýrů, kterých bylo v jeskyni přes zimu 290 kusů, byla další sezóna zahájena tradičně 1. března. S návštěvností to bylo tento rok jako na houpačce. Jeden měsíc jsme byli ve ztrátě, další měsíc jsme to zase dohnali, a tak to šlo po celý rok. Výsledkem byla nakonec celková návštěvnost 34 754 osob, což je pouze o jednoho návštěvníka méně než v minulém roce.

K této návštěvnosti výrazně přispěly akce, které jsme pro návštěvníky připravili, např. oživené prohlídky s názvem „Slet čarodějnic“, které jsme uspořádali 27. dubna. Během tohoto jediného dne se do jeskyně přišlo podívat téměř 600 lidí. Koncert „Muzikálová jeskyně“ byl další akcí, která proběhla hned dvakrát. První koncert byl na Den dětí a zřejmě kvůli jiným akcím nepřilákal moc posluchačů. Zato druhý, který se konal 20. října, byl už podařený, a nejen muzikálové hity si přišlo poslechnout více než 300 posluchačů. Kromě námi pořádaných akcí proběhl v Hlavním dómu koncert smíšeného sboru Kantiléna a také další ročník mezinárodního hudebního festivalu CAVE BEAT 2013.

Mimo každoroční revizi skalních stěn, likvidaci lampenflóry, sčítání hibernujících netopýrů a monitoring mikroklimatu byl společností GEOTest laserově skenován vstupní portál a prostory jeskyně. Také se uskutečnil jeden svatební obřad a natočilo se pár záběrů pro dokument o Moravském krasu a klip pro SJ ČR.

O tom, že bude tento rok plný překvapení a zajímavých událostí, jsme byli přesvědčeni hned třetí den provozu. Po příchodu k provozní budově jsme zjistili, že nám někdo ukradl měděné okapové svody. Případem se zabývala Policie ČR, ale bez výsledku. Měděné svody se tedy nahradily plechovými, a ty už nám snad nikdo neukradne.

Velikonoční zajíc u Kateřinské jeskyně a jeho tvůrci. Foto: Roman Plíšek, SJ ČR.

Vedoucí provozu Kateřinské jeskyně Roman Plíšek děkuje účinkujícím v závěru koncertu Muzikálová jeskyně ve Velkém dómu. Foto: Jiří Hebelka, SJ ČR.

Zajímavou událostí byly Velikonoce, které letos byly poměrně brzy. Na Velikonoční neděli napadlo okolo 30 cm sněhu. To nevydržely některé stromy v okolí Skalního mlýna, které padly na elektrické vedení, a tím pádem jsme byli mimo provoz. Než byla obnovena dodávka elektrického proudu, zkrátili jsme si čas stavěním velikonočního zajíce. Ten sklízěl velké ovace u všech návštěvníků a díky chladnému žlebu nám vydržel až do poloviny dubna.

Největší překvapení přišlo začátkem dubna, kdy 5. 4. byla v Hlavním dómu objevena sova. Jak se do jeskyně dostala, je záhadou. Nejpravděpodobnější je, že prolétla okénkem pro netopýry, když se jednoho snažila ulovit. O tom, že lovila netopýry i v jeskyni, jsme se přesvědčili sami po nálezu několika vývržků. Ve spolupráci se správou CHKO jsme se snažili o odchyt, ale marně. Sova si v jeskyni dělala, co chtěla, létala z jedné části do druhé, občas překvapila i návštěvníky při prohlídce. Jelikož netopýři postupně opouštěli jeskyni a vylétávali ven, přicházela sova o potravu a přestala se objevovat. Zachránit se jí bohužel nepodařilo, byla nalezena 19. 5. a jednalo se o puštíka obecného.

Aby toho nebylo málo, tak nás v polovině července kolem poledne navštívili tři podnapilí mladíci, kteří se chtěli do jeskyně podívat na vlastní pěst. Přelezli vstupní branku a po zjištění, že se dál nedostanou, zatarasili vchodové dveře, které jsou bohužel i jedinou cestou z jeskyně ven a uvěznilí v ní právě vycházející skupinku návštěvníků. To jim ale nestačilo, rozhodli se, že se ještě pomstí na elektrickém rozvaděči. Rozbili ho kameny a vyřadili tak jeskyni z provozu. Než dorazila policie, utekli do Suchého žlebu, kam je pronásledovali naši dva odvážní průvodci. Do cesty jim vstoupil strážce přírody ing. Koutecký (Kocour) a snažil se výtržníky zadržet do příjezdu policie. Byl ale napaden a ohrožován nožem. Naštěstí se až na Kocourovo roztržené tričko nikomu nic nestalo. Policie bohužel mladíky dopadla až večer, když se vrátili na Skalní mlýn, kde opět škodili. Věříme, že další rok bude klidnější a takových překvapení nás ušetří.

Punkevní jeskyňe

Pavel Pernica

Rok 2013 byl na Punkevních jeskyních stejně jako roky minulé zaplněn mnoha různými malými a velkými, novými i opakovanými, zajímavými a méně zajímavými událostmi.

A nejen jimi, ale samozřejmě také našimi milými návštěvníky. Od ledna do prosince navštívilo jeskyňe 180 000 osob, z nichž 98 000 bylo cizinců. Nejvíce z Ruska, Polska, Slovenska a Taiwanu. Proto patří velký dík všem našim stálým zaměstnancům a brigádníkům, kteří v pracovní době i mimo ni zajišťovali celoroční provoz.

Ke každoročním povinnostem patří zaškolování nových a zdokonalování stávajících zaměstnanců a brigádníků. V roce 2013 jsme přijali a zaškolili pět nových průvodců na suchou část, loďařské zkoušky absolvoval jeden nový loďař. Stáli zaměstnanci absolvovali různá školení, např. řídicí, na motorové pily, jeřábnické a vazačské zkoušky a další. Část zaměstnanců se zúčastnila školení z báňských předpisů, které se konalo 4. 2. v Blansku.

V roce 2013 oslavila 80. výročí objevení a zpřístupnění vodní plavby Punkevních jeskyní, a to celé trasy tak, jak ji známe dnes. Na počest tohoto výročí se 17. 2. uskutečnilo plavání celkem 85 otužilců, kteří tentokrát zdolávali celou vodní plavbu. U této události nechyběla média, TV Nova, ČT 1 a Blanenský deník. Reportáž o výročí se také objevila 14. 5. v Českém rozhlase Brno.

Média a tisk se v roce 2013 objevila ještě několikrát, hned začátkem roku 26. ledna zazněla reportáž v Českém rozhlase, 20. 2. to bylo vysílání ČT Brno v pořadu Dobré ráno s ČT na téma jarní otevírání jeskyní. 18. 3. probíhalo natáčení Masarykovy univerzity pro hvězdárnu a její dílo Zrození a život Moravského krasu, 22. 5. natáčela ruská televize NTV reportáž do pořadu, který je obdobou naší Cestománie. Média též informovala veřejnost o smutnější skutečnosti, která je bohužel spojena s naší jeskyní, a tou jsou sebevrazi. V roce 2013 zakončili svůj život na dně propasti Macochy celkem čtyři lidé.

Pracovníci Punkevních jeskyní připravují loď k odvozu na generální posezónní opravu do dílny na Skalním mlýně. Foto: Jiří Hebelka, SJ ČR.

V Punkevních jeskyních může mít průvodce občas pocit, že už vidí jen rozmazanou, nikdy nekončící šňůru návštěvníků. Snímek z Reichenbachova domu. Foto: Petr Zajíček, SJ ČR.

Od října jsme také vytvořili stránky Punkevních jeskyní na facebooku, který tak vytváří novou mediální propagaci naší jeskyňe.

Během roku nás kromě turistů navštívili také kolegové z Gruzie, jeskyňáři z Medvědí jeskyňe a kolegové ze Škocjanské jeskyňe. Dále zahraniční novináři při příležitosti mistrovství světa v biatlonu, členové NKÚ a jejich kolegové z Polska, a také delegace výboru světové asociace průvodců.

V roce 2013 proběhlo také několik koncertů. Zmíním zde již tradiční 20. ročník Čarovných tónů Macochy, kde tentokrát vystoupili skupina Poutníci, kytarista Štěpán Rak, flétnista Jiří Stivín a zazněl koncert Keltské balady a jiné písně.

V únoru se uskutečnily oživené prohlídky, které byly dílem především našich brigádníků. Podobná akce s názvem „Proveď se Punkevní jeskyní“ proběhla v listopadu. Zde se malí i velcí návštěvníci procházeli sami po jeskyni, nacházeli na různých místech otázky týkající se jeskyní a Moravského krasu, na které s pomocí všudypřítomných skřítků hledali odpovědi. Tyto oživené prohlídky měly poměrně velký ohlas a během tří hodin je navštívilo 510 lidí.

Zmínit se musím také o akcích a prohlídkách, které souvisely se speleologickým kongresem probíhajícím od 21. 7. v Brně. Pracovníci Punkevních jeskyní zajišťovali pro hosty prohlídky jeskyní. Exkurze do Skleněných domů, do Červíkových jeskyní a také potápění na Čtyřicítce organizovali za naší spolupráce členové ČSS.

Na podzim proběhlo tradiční plavání otužilců, kterého se zúčastnilo 250 plavců. Z dalších činností proběhla také údržba a příprava lodí na sezónu, likvidace lampenflory, sčítání netopýrů, měření a odběr skapových vod v Tunelové chodbě a u Anděla.

Rok 2013 zakončily práce, které do budoucna změní tvář některých částí jeskyňe. Začalo přemísťování elektrických rozvaděčů z Tunelové chodby do vyšší části jeskyňe v Reichenbachově domu. To proběhlo jednak z důvodu ochrany elektrických rozvaděčů před povodněmi, ale také z důvodu další stavební akce, která započala též na konci roku, a tou je prokopání nové chodby pro vozičkáře, umožňující bezbariérový přístup na dno propasti Macocha. A poslední započaté práce se týkaly nového LED osvětlení Masarykova domu.

Sloupsko-šošůvské jeskyně

Miluše Hasoňová

Tak rok se zase sešel s rokem a je tu opět požadavek „tetičky Bány“ o příspěvek k ročnímu bilancování provozu Sloupsko-šošůvských jeskyní. Co říci o této návštěvní sezoně, nebo jak poděkovat pracovníkům či jak zhodnotit uplynulý rok? Myslím si, že laťku, kterou nasadil náš kolektiv v roce 2012, jsme zase o kousíček přeskočili.

Nechce se mi stroze vyjmenovávat všechny akce, které u nás proběhly. Ani bilancovat, jestli přišlo více či méně návštěvníků než v letech předešlých.

Naše práce spočívá především v tom, jak návštěvníkům ukázat kouzelný svět podzemí a záleží jen na nás, jestli se k nám budou vracet a doporučí nás také svým známým. Jednoduše řečeno, aby se u nás cítili prostě fajn.

Jak všichni víme, začíná tak trochu boj o každého návštěvníka. V dnešní době je v okolí našich jeskyní mnoho zajímavého k vidění. Spousta nových lákadel a mimořádných akcí, a je čím dál těžší tu „svoji jeskyni“ co nejvíce zviditelnit a propagovat.

Nám se ve Sloupsko-šošůvských jeskyních vyplatilo živé natáčení v České televizi. S každou novinkou – ať už to byla „Historická prohlídka“, adrenalinová trasa „Po stopách Nagela“ nebo akce „Do jeskyní s neandrtálci“, jsme zavítali do natáčecího studia TV Brno. Do studia jsme se vždy dostavili buď v dobových kostýmech, společně oděni jako neandrtálci či jako vystrojení speleologové. Samozřejmě jsme si s sebou donesli celou výbavu, kterou při různých trasách používáme, a divákům ten či onen typ prohlídky podrobně popsali.

Po odvysílání jste to měli vidět!!! Ten den se telefony ihned rozezvonyly a zájem o dané prohlídky se výrazně zvýšil. Pro nás to byla nová zkušenost, vidět televizní studio v živém vysílání, a pro diváky myslím zajímavá pozvánka, jak strávit svůj volný čas aktivně a přitom se něco zajímavého dozvědět.

Z natáčení v brněnském televizním studiu. Foto: archiv ČT Brno.

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

Rekonstrukce vytápění provozní budovy Bozkovských jeskyní

Dušan Milka

Už před několika lety, v souvislosti s rozvojem moderních technologií, nás napadlo využít tepelného potenciálu vody v podzemí k vytápění provozní budovy tepelným čerpadlem. Pokud jde o nějakou úsporu, není problém přesvědčit ekonomického náměstka, a tak jsme zadali výpočet ing. arch. Bauerovi a na počátku května měli pozitivní výsledky. Rozbíhala se hlavní sezona a byly jiné starosti.

Do podzimu byl klid, s projektem v šuplíku jsme spali na vavřínech. Jenže to už se začal ozývat ekonomický náměstek, jak je to s čerpáním. Nežbylo, než se do toho pustit. Jen tak pro jistotu jsme si prošli projekt ... a s hrůzou zjistili, že projektované technické řešení využití podzemní vody je z praktického hlediska nepoužitelné. Jeho realizací by došlo k narušení našeho současného systému regulace výšky hladiny vody v jeskyních a možná i k jeho nechtěnému trvalému snížení.

A začalo nám trochu téct do bot. Ponechat dosavadní zdroj vody a pustit k vodě čerpadlo (tedy, nepustit k vodě čerpadlo) a tím dát k ledu celý projekt? Náměstek byl neúprosný. „Co jste si vymysleli, to si taky do konce roku zrealizujete!“

S Vráťou Ouhrabkou jsme znovu prošli celou situaci a řešení nás napadlo. Ze systému vypustit problematické a v podstatě zbytečné akumulční nádrže a vodu pro tepelné čerpadlo získávat přímo z jímaného vývěru, což sice bude znamenat přivádět vodu pod tlakem, ale na druhou stranu stávající úroveň hladiny podzemní vody tím nebude ovlivněna. Ing. arch. Bauer přepracoval projekt v krátkém čase. Výběrové řízení posunulo realizaci o další dny a byla tady půlka listopadu. Normálně čas, kdy už je silnička k jeskyním špatně sjízdna.

Dokud ještě nejsou mrazy, ukládáme do země potrubí k čerpadlu a přidáváme ještě jednu rouru na nový vodovod ze vstupní haly. Pak se práce zastaví; čeká se na materiál a volný termín instalatérů. My můžeme mezitím vyklidit místnosti. Zdeněk odpojuje akumultačky, všude natahujeme folie. Instalatéři přicházejí na počátku druhého prosincového týdne. Jsou patrně ve skluzu, nastavují i podvečery. Pak se konečně, z 18. na 19. prosince, rozlize po celém baráku příjemné teplo.

Dokonáno jest!

Hloubení ryh pro přívod vody z jeskyní k tepelnému čerpadlu a napět. Foto: Dušan Milka, SJ ČR.

150. výročí objevení Chýnovské jeskyně

Karel Drbal

Jubileum, jaké oslavila Chýnovská jeskyně, se v běžném lidském životě neslaví. Přesahuje totiž možnosti běžného lidského života. Jenže jeskyně si žije svůj život, který počítáme ne na desetiletí či staletí, ale na tisíce let. Před 150 lety poprvé vstoupil člověk do podzemních prostor největší jihočeské jeskyně. Traduje se, že to bylo 14. července 1863. Jenže nová historická bádání ukazují, že to tak nemuselo být. Při oslavách jsme se však tohoto data drželi. Program oslav jsme rozložili téměř do celé turistické sezóny od května do října. Každá akce byla pojata tak, aby se jí mohla zúčastnit veřejnost.

První akcí byla výstava „Naši netopýři“ sestavená z velkoplošných fotografií dr. Miloše Anděry. Výstava představila všechny druhy netopýřů žijící v České republice a byla instalována přímo v jeskyni ve výstupní štolě. Od 1. května do 31. října se tak stala součástí běžné prohlídky jeskyně a shlédlo ji na 26 990 osob.

Od 1. června byla veřejnosti otevřena výstava s názvem „150 let Chýnovské jeskyně“ v prostorách běžné nepřístupné Blátivé chodby. Úprava chodby si vyžádala vybudování speciálního lešení nejen pro instalaci panelů a vitrín, ale i vyhlídkové plošiny do Blátivé chodby. V dokumentech prezentovala historii od objevu do současnosti, představila řadu historických artefaktů a minerálů včetně torz krápníků z dnes již neexistujících dutin v místě chýnovského kamenolomu. Výstavu, která byla denně přístupná, shlédlo do konce srpna 7 740 návštěvníků.

V areálu jeskyně na prknech, která znamenají svět, sehrálo Ochetné divadélko Tyjatr z Pacova divadelní hru pánů Svěráka, Cimrmana a Smoljaka „České nebe“. Večerní představení se konalo 14. června a navštívilo jej 120 diváků.

Na počátku července pak byla instalována výstavka o historii Chýnovské jeskyně v informačním centru v Chýnově a setrvala zde až do počátku září.

V sobotu 13. července, den před výročím, se konala akce nazvaná „Den Chýnovské jeskyně“. Pro cca 800 návštěvníků jeskyně byl připraven bohatý program nejen v podzemí, ale i v celém areálu. Po celý den na pódiu hrála

Při oživených prohlídkách během „Dne Chýnovské jeskyně“ zazněly také tibetské misky. Foto: archiv SCHJ.

živá hudba a bylo zajištěno i občerstvení a posezení. Zvláštností bylo vystoupení pěveckého sboru Pěslav z Třeboně, který rovněž slavil 150 let od svého založení. V areálu byla připravena řada soutěží pro děti a speleologické trenážery pro velké i malé. Každá prohlídka jeskyně byla doplněna krátkým vystoupením pěveckého tria. Od 20 hodin pak začínaly speciální oživené prohlídky jeskyně zaměřené na jubileum. Návštěvníci se tak mohli setkat nejen s objeviteli, ale i s prvními badateli, kteří je pomyslně přenesli do roku 1863. U Purkyňova jezírka se jim pak představil pravnuk posledního majitele jeskyně a ze záznamu si vyslechli autentické vyprávění pana Antonína Rothbauera, zaznamenané Českým rozhlasem v roce 1940. Atmosféru jeskyně doplnila návštěva Kaple sv. Vojtěcha ozářené symbolickými 150 svíčkami s meditačním zvukem tibetských mís.

V týdnu od 16. do 21. července pak byly pro veřejnost připraveny speleologické prohlídky nezpřístupněných částí Chýnovské jeskyně v doprovodu členů České speleologické společnosti. Téměř stovka „dobrodruhů“ měla možnost výjimečně vstoupit do království věčné tmy.

V sobotu 26. 7. pak jeskyně uvítala příznivce folkové hudby na koncertu jihočeské skupiny Nezmaří. Na 200 lidí si tak užilo nádhernou pohodu letního večera. Pro zájemce z řad diváků byla otevřena před a po koncertu i Chýnovská jeskyně.

V září pak pokračovaly oslavy dvěma koncerty houslového virtuóza Jaroslava Svěčeného přímo v podzemí. 27. 9. tak byla jeskyně pro změnu přístupna pro 120 vyznavačů vážné hudby.

Celý cyklus akcí k jubileu byl zakončen 12. října seminářem „150 let Chýnovské jeskyně“ pořádaným v kulturním domě v Chýnově. Vlastnímu semináři však předcházela prohlídka jeskyně pro pozvané hosty zakončená odhalením pamětní desky třem generacím rodiny Rothbauerů, které se zasloužily o její zpřístupnění. Účastníci se pak odebrali na hřbitov v Hartvíkově, kde položili kytici na hrob rodiny Rothbauerovy. Vlastní seminář začal po slavnostním obědě a sál byl přístupný veřejnosti. Více než stovka posluchačů vyslechla se zájmem řadu příspěvků nejen k historii jeskyně, ale i o současném bádání v podzemí i na povrchových jevech. Za zmínku stojí účast profesora Homoly (92 let), paní Charouzové (85 let), pravnučky prof. Krejčího, pánů Skřivánka, Hromase a Kučery, kteří zavzpomínali na své zážitky z 60. let minulého století. Přednášejících byla celá řada a jejich příspěvky budou vydány v samostatném sborníku.

Průběh oslav významného výročí byl především výsledkem nasazení všech pracovníků správy Chýnovské jeskyně, kterým tímto patří obrovský dík.

Vystoupení pěveckého sboru Pěslav z Třeboně v areálu Chýnovské jeskyně. Foto: Karel Drbal, SJ ČR.

Úprava závrtu u východu z Javoříčských jeskyní

Stanislav Vybíral

U turistické stezky ve východním svahu kopce Špraňku se nachází jeskyně Paničtí díra. Tvoří ji asi 12 m hluboká puklinová propast. Na dně má celá jeskyně, postupující k severozápadu, říčný charakter, kde hrozí stále nebezpečí jejího zavalení.

Pracovníci Kabinetu pro geomorfologii v Brně při průzkumu průvanů v padesátých letech minulého století zjistili její propojení se Švecovou dírou na západní straně Špraňku. Odtud pronikli do nově objevené části horního patra Javoříčských jeskyní – jeskyní Míru.

Nedaleko východu z dlouhé trasy Javoříčských jeskyní se vytvořil v nedávné době nový závrt zvaný „U základů“, který na Paničtí díru pravděpodobně navazuje. Protože zde hrozí nebezpečí úrazu pro turisty vycházející z jeskyní, bylo rozhodnuto závrt uzavřít. Stavební úpravu provedla ČSS 7-09 Estavela, která celý závrt zajistila betonovou uzamykatelnou šachtou.

Doprava betonové směsi pro úpravu nového závrtu a práce na jeho zajištění.
Foto: Stanislav Vybíral, SJ ČR.

Co jsi dělal, když jsi neprováděl? Technické úpravy Na Pomezí

Martin Kubalák

To, že práce na jeskyních není pouze o provádění, není třeba žádnému ze zaměstnanců zdůrazňovat. Veřejnost často zajímá, co se děje za dveřmi správ jeskyní, pokud se právě neprovádí. Činnost je to pestrá, od účetních uzávěrek až po důkladné čištění podlah a záchodových mís. Tak se může stát, že i když se i v zimních měsících v omezené míře provádí, můžete mezitím vidět vedoucího jeskyní s motorovou pilou kácet v areálu dřeviny nebo třeba účetního na štaflích, jak maluje stěny návštěvnické haly. Tyto práce většinou nelze realizovat při plném provozu.

Rok 2013 byl pro areál jeskyní ve znamení oprav a nemalých investic, a ty nesměly narušit hlavní činnost, kterou se zabýváme, provádění. K významným rekonstrukcím patří výměna oken provozní budovy za plastová s lepšími parametry tepelných ztrát, kterou provedla firma Concret invest s. r. o. Následně bylo rekonstruováno ústřední topení v budově včetně nového zdroje – tepelného čerpadla, které povede ke snížení spotřeby elektrické energie. Tepelné čerpadlo na principu předávání energie vzduch – voda nainstalovala firma Intop Olomouc s. r. o. Zhotovitel p. Jiří Bílek dále provedl podchyzení svahu za provozní budovou. Nelze nezmínit i nový přístřešek pro popelnice, který také vybudovali pánové Jiří Bílek a Jaroslav Špidlík.

V rámci Programu péče o krajinu byla v souladu se schváleným plánem péče provedena akce „Zabezpečení sesuvu nad nouzovým východem Jeskyně Na Pomezí“. Zhotovitelé z řad jesenických jeskyňářů za použití lanových technik odstranili nálety, ztrouchnivělé pařezy, volné hlíny a kameny ohrožující východový prostor. Byla zpevněna opěrná zídka nad východem a stěna zajištěna pletivem ukotveným na expanzní nýty. Mimo to byla provedena likvidace lampenflory spojená s očistou návštěvní trasy.

Projektční kancelář HGM Projekt s. r. o. byla vypracována projektová dokumentace pro rekonstrukci sociálního zařízení v budově a doplněna o vyjádření všech dotčených orgánů. Samotná realizace bude zahájena počátkem roku 2014.

Ve spolupráci s pracovníky AOPK ČR provádíme dlouhodobě monitoring zimujících netopýřů. V roce 2013 bylo zjištěno 818 letounů v desíti druzích. Pro Ústav struktury homin AV ČR jsme dvakrát měsíčně prováděli odečty měřidel. Jedná se o dlouhodobé sledování současných pohybů na tektonických puklinách.

V prvních listopadových dnech byla v jeskyni provedena likvidace lampenflory kolem reflektorů po celé délce prohlídkové trasy a očištění chodníků kartáči a užitkovou vodou. Dále byla kompletně vyklizena budova starého bufetu, u níž je narušena stabilita některých stavebních částí. Veškeré vybavení již bylo za horizontem život-

nosti a bylo předáno k ekologické likvidaci. Na závěr roku nám počasí stále přálo a proto jsme vykáceli náletové dřeviny kolem přístupové turistické trasy k jeskyním ze směru od vlakových a autobusových zastávek.

Seznam činností a nutných oprav se mi v diáři stále rozšiřuje. Někdy mám pocit, že čím intenzivněji se ho snažím zredukovat, tím rychleji se plní řádky dalšími nutnými zásahy. Je to perpetuum mobile, které si žije vlastním životem a my se nesmíme nechat vybláznit. Přeji všem pevné nervy, zdraví a dokonale zvládnutý *time management* nejen v zaměstnání.

Terénní úpravy k zajištění svahu za provozní budovou Jeskyně Na Pomezí.

Foto: Martin Kubalák, SJ ČR.

Radikální proměna areálu Na Špičáku

Evelyna Vozábalová

Z podnětu ředitele SJ ČR J. Hromase a v návaznosti na studii architektonických úprav vstupního areálu, jejímž autorem je ing. arch. Jiří Šolar, se začala po letech radikálně měnit podoba okolí provozní budovy jeskyně. Dovolím si citovat ze zmíněné studie: „Navrhnout opatření pro uspořádání předprostoru jeskyně, vstupní části, zahrnující provozní budovy a prostor před nimi s cestami, parkovištěm, terasami, opěrnými zídkami, pobytovými trávníky, záchody a doplňkovou zelení s důrazem zejména na estetizaci a atraktivitu s ohledem na využití turistické, ale i badatelské s vazbou na přísně chráněné území. Celkový dojem je i při snaze a péči zjevně vynakládané skutečně trochu rozpačitý, místy je dobrý, místy ale neuspořádaný a je nutno něco změnit.“

A tak se začalo se změnami. Ve venkovním areálu JNŠ se nacházelo 7 infopanelů různého určení, typu, stáří, a s tím související sešlosti. Bylo zapotřebí sjednotit a citlivě přizpůsobit jejich vzhled specifickému prostředí Špičáku. Místní stolař vyrobil dřevěné panely s čepovaným rámem a šindelovou stříškou. Dva jsou oboustranné („Tajemná minulost země“ a „Letouni, noční lovci“, druhý „Co roste a žije kolem nás“ a „Jesenicko v minulosti a dnes“). Dva s plnou zadní stěnou – turistické mapy Hrubý Jeseník a Rychlebské hory, které byly před tím nevhodně umístěny a zcela vybledlé od sluníčka, ukotvil do stínu stromů u svahu vedle budovy. Vícejazyčný otočný panel z nerezového plechu se stříškou informuje přicházející návštěvníky před budovou o provozní době jeskyně.

Rozpadající se zídka u přístřešku, původně postavená z různorodých přírodních materiálů volně skládaných v ploše 24 m², byla rozebrána. Na nový betonový základ byl položen lomový kámen (supíkovický vápenec) zadní stranou do betonu, lícová strana imituje volně skládané zdivo bez spárování. Za zídkou je uložena drenážní vrstva včetně odvodňovacího potrubí.

Panoramatická vyhlídka s vyznačením významných viditelných bodů přímo láká k zastavení.

Foto: Evelyna Vozábalová, SJ ČR.

Na první pohled velké změny k lepšímu. Foto: Evelyna Vozábalová, SJ ČR.

Dalším požadavkem byla redukce druhů laviček, byly vybrány historické oblé. Před domem bylo ukotveno 11 dřevěných zahradních laviček s ocelovou konstrukcí. Původní lavičky spolu se stolem nyní slouží k odpočinku pod lípou na trávníku u parkoviště. Nevhodné odpadkové koše nahradily jednoduché černé kovové válce na decentním sloupku, které jsou rozmístěny tak, aby nestály na dominantních místech a přitom splňovaly svůj účel. Buňka WC pro invalidy, barevně rušivá a nevhodně umístěná, se přestěhovala pod dřevěný přístřešek, který slouží také jako garáž pro služební auto. Buňka dostala nový tmavě hnědý nátěr, ladicí s ostatními dvěma EKO WC pro návštěvníky.

Různorodé oplocení a zábradlí se podařilo zredukovat na jeden druh matného nerez, působí jednoduše a neruší zeleně ani ostatní prvky. Na jižní terase pod olší vyrostla dřevěná vyhlídka využívající úžasný výhledu na panorama Jesenicka, Zlatohorska, na lázně, rozhledny, údolí řeky Bělé. Pro snadší orientaci je zde umístěna barevná panoramatická fotografie s popisem viditelných bodů.

Široký prostor venkovního areálu doplnilo několik nových záhonů s vhodnými keři a květinami. Jejich povrch tvoří hrubší frakce kačírku, drobnější druh stejného materiálu pak sjednocuje veškeré ostatní štěrkové plochy, důsledkem čehož zmizely neorganizovaně vymezené povrchy.

Na závěr opět citace pana architekta: „Nelze se bránit dalším nápadům, nicméně by mělo dojít k prověření všeho časem, dalšími osobami, nejlépe odborníky, ale hlavně se zdravým selským rozumem (vyvarovat se jevu zvanému provozní slepota – to je řešením, která se mohou zdát zprvu skvělými, ale po čase či pohledu zvenku, z nadhledu, mohou nejlepšími nebyť). Je potřeba dbát jistě i na pokoru k místu – k jeskyni a ke Špičáku.“

Koncerty v Mladečských jeskyních

Drahomíra Coufalová

Správa Mladečských jeskyní již tradičně od roku 2000 pořádá ve spolupráci s Městským klubem Litovel koncerty komorní hudby v atraktivním jeskynním prostředí. Nebylo tomu jinak i v roce 2013, snad s jedinou výjimkou. Místo jednoho koncertu, který se koná vždy v dubnu na zahájení návštěvnické sezóny, byly koncerty tři.

Koncertní vystoupení zahájila v dubnu sopranistka Kateřina Šmídová Kalvachová za doprovodu pěveckého kolegy basisty Pavla Švingra a klavíristy Miroslava Sekery. Na programu večera byly pro návštěvníky přichystány opravdové lahůdky. Zazněly árie z Rusalky od Antonína Dvořáka, árie z opery Prodaná nevěsta Bedřicha Smetany, nebo árie knížete Gremina z opery Evžen Oněgin Petra Iljiče Čajkovského. Atmosféra koncertu byla díky publiku i jeskynnímu prostředí úžasná.

Nejinak tomu bylo i v červnu při vystoupení šansonierky Marty Balejové s klavírním doprovodem Radima Linharta. Tato umělkyně patří mezi nejvýznamnější současné šansonierky, které se profesionálně zabývají tímto specifickým hudebním žánrem. Pro vystoupení v jeskynním tichu si vybrala známé české i světové šansony. Závěr představení uchvátil všechny posluchače, neboť byl věnován jako pocta Edit Piaf. No prostě co dodat, byl to krásný umělecký zážitek.

Poněkud netradiční vystoupení nás čekalo na konci listopadu, a to Koncert tónů a barev. Byl to netradiční pořad, v němž docházelo k propojení dvou uměleckých světů, hudby a výtvarného umění. Hlavními protagonisty byli hudební skladatel a klavírista Jiří Pazour a výtvarnice Olga Volfová. V průběhu večera tvořili umělecké kreace, klavírní a obrazové inspirace. Koncert byl z velké části založen na improvizaci obou umělců. Malířka v reálném čase, v němž hrál klavírista, tvořila výtvarné dílo a hudebník na vznikající obraz hrál skladbu, kterou z něj cítil. Před našima očima tak vznikalo na plátně dílo, přímo ovlivněné oběma umělci. Každé vystoupení této dvojice je tak ojedinělé a neopakovatelné. Obraz vytvořený při tomto představení s názvem „Madona ve skalách“ umělci na závěr věnovali hlavnímu sponzoru koncertů, řediteli Vápenky Vitoul, bez jehož přičinění by se tyto akce a tím i naše prezentace pro široké okolí nikdy nemohly uskutečnit.

Šansony v podání Marty Balejové v Mladečských jeskyních. Foto: Drahomíra Coufalová, SJ ČR.

Slet čarodějnic v Kateřinské jeskyni

Roman Plíšek

V posledních letech proběhly v různých podobách oživené prohlídky už snad ve všech jeskyních Moravského krasu. Protože se nám tento nápad líbí a rádi bychom našim návštěvníkům podobnou možnost nabídli i u nás, začali jsme v loňském roce s realizací našich vlastních prohlídek. Přemýšleli jsme, jaké téma zvolit, aby se prohlídka k naší jeskyni hodila a abychom využili jejího potenciálu. A protože mezi hlavní symboly Kateřinské jeskyně patří krápníkový útvar podobný čarodějnicí, bylo pro nás téma čarodějnic jasná volba. Hned vznikl i název „Slet čarodějnic“ a zvolili jsme sobotu 27. 4., před tzv. pálením čarodějnic.

Datum bylo vybráno a tak jsme se mohli pustit do příprav. Napsání scénáře, vytvoření kostýmů a plakátů zabralo spoustu času. Nejdůležitější bylo vymyšlení originálního dárku pro děti. Po spoustě nápadů a návrhů byla vybrána varianta čarodějnice ze slaného těsta. K nakousnutí nic moc, ale jako suvenýr pro připomenutí této zvláštní prohlídky se nám jevila jako ideální. Tvorba čarodějnic ze slaného těsta byla sice časově náročnější, ale zabavila nás na provozu všechny natolik, že čas rychle uplynul a najednou bylo 27. dubna, „Den D“. Ještě téhož dne v brzkých ranních hodinách proběhla v jeskyni generálka, a pak už se k nám začali sjíždět návštěvníci. I když byly prohlídky na rezervaci, byl o ně velký zájem a chvillemi bylo v jeskyni docela těсно.

Jak Slet čarodějnic v Kateřinské jeskyni vypadal? U vstupu návštěvníky přivítala známá čarodějnice Saxana, která zároveň celou skupinu jeskyní provázela. V Hlavním dómu na návštěvníky čekali modernější čarodějové – Harry Potter a Hermiona Grangerová. Doslechli se o Sletu čarodějnic, a tak je zaujal, že k nám vážili cestu až z Bradavic, aby si tuto událost nenechali ujít.

V Bambusovém lesíku návštěvníci narazili na trpaslíka Šmudlu, jenž hledal ostatní trpaslíky a Sněhurku, kteří se mu v jeskyni ztratili. Sněhurku našťástí v zápětí našel a o pomoc s hledáním ostatních trpaslíků poprosil děti.

V Zadním dómu loupal Jeníček s Mařenkou perníček ze střechy perníkové chaloupky a vtom je nacytala Ježibaba. A jak už to v pohádce bývá, chtěla je posadit na lopatu a upéct. Naši hrdinové ale nevěděli, jak se na lopatu sedá, proto se obrátili na děti, aby jim pomohly. Odvážlivců se našly spousty, dokonce i někteří rodiče se osmělili a na lopatu si sedli, čímž čarodějnicí pravděpodobně způsobili dlouhodobější bolest zad.

Na zpáteční cestě potkali návštěvníci hádající se čarodějnicí s čertíkem. Nejrychlejší děti, které poznaly, že jsou z pohádky Princezna ze mlejna, od nich dokonce dostaly sladkou odměnu. Poslední zastávka byla v Hlavním dómu za pódiem, kde návštěvníky překvapila skupinka čarodějnic. Ty čarovaly u kotle, ze kterého na závěr vyčarovaly dětem suvenýry v podobě krásné barevné čarodějnice.

Čarodějný tým průvodců Kateřinské jeskyně. Foto: Monika Plíšková, SJ ČR.

Na netradiční prohlídky, které probíhaly od rána až do 19 hodin, se přišlo podívat kolem 600 návštěvníků. Díky všem průvodcům, kteří se do pohádkových postav neskutečně vžili a svoje role si naplno užívali, měly prohlídky velký ohlas. Ke spokojenosti návštěvníků též přispělo i občerstvení, které u provozní budovy zajistil Libor Zouhar. Nezbývá než doufat, že každá další oživená prohlídka bude mít u návštěvníků nejen podobně kladný ohlas, ale především i hojnou účast.

Jeskyň Výpustek – místo neustálých změn

Robert Dvořáček

Jeskyň Výpustek, která je v plném návštěvním provozu něco málo přes pět let (slavnostně otevřena 10. března 2008), má vzhledem ke své „mladosti“ a hlavně specifičnosti velký potenciál dalšího využití v mnoha směrech.

Cíl je stanoven: zajímavým a přehledným způsobem obohacovat všechna místa areálu vhodnými prostředky, které blíže představí lokalitu, již „kráčela historie“ a zároveň rozšíří všeobecné znalosti návštěvníků všech kategorií.

V jeskyni samotné, která byla v minulosti zasažena necitlivou činností člověka, lze i v budoucnu rozšiřovat a instalovat rozsáhlé expozice, zachycující historii této lokality. Již nyní se v malé části jeskyně připravují úpravy a vybavení, které jí představí v téměř autentické ukázce – tak jak vypadala při využívání k válečné výrobě v letech 1943 až 1945.

Také v prvním patře provozní budovy jsou v současné době zahájeny stavební úpravy nutné pro instalaci centrální expozice výzkumů, průzkumů i využívání jeskyní Moravského krasu. Návštěvníci tak dostanou základní i odborné informace z této oblasti. Na ploše více než 250 m² bude představen vývoj a historie v několika celcích (geologie, paleontologie, osídlování jeskyní, jejich výzkum atd.), a to jak celého Moravského krasu, tak i vlastní jeskyně Výpustek. Audiovizuální technika na několika místech a pak ve studovně ještě přesněji a odborněji přiblíží danou tematiku.

Součástí celé budované expozice jsou i úpravy zatím stroze vybavených vstupních místností u vchodu do jeskyně, tedy na začátku prohlídkové trasy. Ve volně přístupné první místnosti bude zachyceno blízké okolí jeskyně a celé Křtinské údolí s jeho mnohými přírodními zajímavostmi. Druhá místnost bude věnována přímo jeskyni Výpustek, kde na začátku prohlídky průvodce seznámí návštěvníky se základními informacemi o této lokalitě. V expozici není opomenuta také prezentace Správy jeskyní ČR a všech našich veřejnosti přístupných jeskyní s uvedením základních informací o každé z nich.

I venkovní prostor, přestože je zasazen do chráněného území přírodní rezervace Výpustek, skýtá dosud nevyužitý potenciál pro instalaci naučných i odpočinkových zón. Veškeré toto využití musí jít samozřejmě „ruku v ruce“ s ochrannářskou legislativou. Nicméně již nyní upravené venkovní prostory nebrání instalování ucelených expozic i jednotlivých exponátů, které ještě zajímavější formou přiblíží tuto lokalitu návštěvníkům. Budou tak vytvořeny předpoklady pro splnění dvou základních úkolů v činnosti celé SJ ČR – nejen zabezpečovat vlastní provoz jeskyně v intencích ochrannářské legislativy, ale také zajistit vhodnou formou výchovu, tj. rozšiřování vědomostí a odborných znalostí návštěvníků.

Budoucí změny areálu jeskyně Výpustek se skrývají v tomto projektu. Foto: Jaroslav Ondráček, SJ ČR.

ZPŘÍSTUPNĚNÉ JESKYŇĚ 2013

Nežij vteřinou, motorkářská akce Policie ČR

Iva Šebková

850 motorek se sjelo v sobotu 8. června odpoledne v areálu Sloupsko-šošůvských jeskyní na preventivní akci Nežij vteřinou, kterou pořádali blanění a vyškovští policisté. Podpořili tak společně záměr vybudovat na Blanensku v nebezpečných zatáčkách nová speciální svodidla, která mají ochránit motorkáře před zraněními při nehodě.

Podmínkou pro zbudování svodidel na Blanensku bylo, aby se preventivní akce, kde se motorkáři dozvěděli o následcích dopravních nehod jak od policistů, tak i od primáře brněnského traumacentra Pavla Macha, či od hasičů nebo zdravotnických záchranářů, zúčastnilo nejméně 300 motorkářů. Tuto podmínku se podařilo splnit, a tak na Blanensku ostravská firma ArcelorMittal postaví 100 metrů motosvodidel.

Policisté už společně s dalšími odborníky vytipovali dvě nebezpečné zatáčky, kde by svodidla měla po získání potřebných povolení stát. Jedním z nich je první pravotočivá zatáčka při výjezdu od Sebranic směrem na Kunštát a dál směrem na Žďár nad Sázavou na silnici I/19. V tomto místě havarovali v loňském roce dva motocyklisté. Druhou lokalitou je pak silnice II/379 vedoucí od Blanska na Šebrov, kudy projíždí velké množství motorkářů, a je tak dalším z rizikových míst.

Podstata motosvodidel spočívá v tom, že mají kryté sloupky, na nichž jsou svodidla umístěna, a v případě nehody tak mohou zabránit vážnějším zraněním motocyklisty. Tato svodidla si účastníci akce mohli prohlédnout přímo na stánku firmy ArcelorMittal. Připraven tam pro ně byl i dokument na téma bezpečných svodidel.

Velkému zájmu se ale těšila i další připravená stanoviště. Čtrnáct vybraných účastníků se přímo pod vedením Pepy Sršně a dalších instruktorů Masarykova okruhu zúčastnilo školy bezpečné jízdy. Ta však byla zajímavá i pro diváky, kteří se dozvěděli plno užitečných rad. Na místě byl připraven i zkušený odborník s vybavením, který zájemcům posoudil technický stav jejich strojů. Fronta se pak stála na podpisy motocyklového závodníka Karla Abrahama, také na stánku brněnského Masarykova okruhu.

Tradičně spoustu dotazů zodpovídali také na stánku brněnské integrované školy automobilní, kde byly k vidění modely motocyklových motorů, nebo na stánku s názornými ukázkami, co (ne)dokáže na motocyklu sjetá pneumatika. Mnozí návštěvníci akce také mohli poprvé na vlastní oči vidět revoluční airbagový systém nebo se podívat, jak je konstruována motorkářská přilba. Na stánku Besipu a projektu Bezpečně na motocyklu s Mírou Lisým si zase mnozí v praxi za pomoci speciálních „alkoholových“ brýlí při chůzi mezi kužely vyzkoušeli, jak omezí vidění několik sklenek vína, piva nebo něčeho tvrdšího. Kdo pak dokázal úspěšně vyřešit deset testových otázek ze znalostí silničního zákona, dostal se automaticky do slosování o ceny.

Závěr akce patřil blanenskému faráři Jiřimu Kaňovi, který již tradičně s přítomnými vzpomněl na zesnulé při dopravních nehodách. Kdo se však nepřijel vzdělat ani soutěžit, měl na místě možnost vidět neuvěřitelné množství nádherných motocyklů všech možných kubatur, tvarů a značek.

Autorka článku Por. Mgr. Iva Šebková je tiskovou mluvčí Policie ČR, Krajského ředitelství policie Jihomoravského kraje.

ZPŘÍSTUPNĚNÉ JESKYŇĚ 2013

Zátiší s motorkami na parkovišti u Sloupsko-šošůvských jeskyní. Foto: Jan Flek, SJ ČR.

100. výročí objevení Zbrašovských aragonitových jeskyní

Barbora Šimečková

„Stovka je stovka, ta se nedá jen tak přejít!“, toto značně zavazující moudro jsme s kolegy slyšeli od začátku roku téměř denně a myslím, že nejen mne strašilo i ve snu. Byli jsme vděční, že nás hned od počátku připrav po organizační a finanční stránce podpořilo vedení města Hranic, protože sami bychom oslavy v takovém rozsahu nezvládli.

Největší díl příprav se odehrával v prvních třech měsících roku, kdy se zrodila celá koncepce, časový plán a byly vydány první tiskové materiály. Jubileum symbolicky uvedl ve známost malý kapesní kalendářík, naopak plošně největším a nejdůležitějším materiálem se stal **plakát s kompletním programem oslav**, který zdobil autobusové zastávky ve městě po celý rok. Byl to navíc první pokus s podobným využitím zastávek a všichni byli zvědaví, jak plakáty dopadnou. Nevybledly, neplápolaly ve větru, kupodivu je ani vandalové neničili. Že by se v nich přece jen ozvala jakási přirozená úcta k podzemním prostorám nebo snad zapůsobila nepřehlédnutelná grafická úprava Pěti Zajíčka a Milana Hladkého? V každém případě se tato forma propagace velmi osvědčila, po celý rok jsme zaznamenávali ohlasy a lidé na plakátech průběžně sledovali, co oslavy aktuálně nabízejí.

Program jsme naplánovali tak, aby si každý mohl přijít na své a na nikoho se nezapomnělo. Moderně se tomu říká pro různé cílové skupiny. Tou první byli kolegové z oboru, jimž byl určen **odborný seminář** ve dnech 9. – 10. dubna 2013 v lázeňském domě Moravan v Teplicích n. B. Potěšilo nás, že pozvání přijalo více než 90 účastníků včetně kolegů ze Slovenska a Bulharska. Během dvoudenního setkání byly prezentovány nejnovější poznatky výzkumů ZAJ z oborů geologie, mineralogie, biospeleologie, mikroklimatologie, hydrologie, úspěchy současných speleologických průzkumů, mapování i sanace nežádoucích jevů. Odborné referáty doplnila speciální prohlídka jeskyní s vystoupením smíšeného pěveckého sboru Harmonia, který pro tuto příležitost nastudoval „Jeskyňářskou hymnu“ s textem W. Stárky a J. Kukly na melodii hornické písně „Již opět z věže zaznívá“ z konce 18. století. Společenská část programu vyvrcholila večerním posezením v restauraci Aragonit na Zbrašově, pamětníci vzpomínali, mladí diskutovali a všem nám bylo společně moc dobře.

Společenský sál lázeňského domu Moravan v Teplicích nad Bečvou při zahájení semináře ke 100. výročí objevení ZAJ. Foto: Jan Flek, SJ ČR.

U příležitosti semináře byl vydán 4. díl ediční řady *Acta speleologica* „Zbrašovské aragonitové jeskyně – 100. výročí objevení“. Redakčně jej připravili Bára Šimečková s Milanem Geršlem, graficky upravil Milan Hladký. O sborníku se více dočtete v samostatném příspěvku z pera J. Hromase.

Pomineme-li tři velké výstavy, o nichž je také řeč na jiném místě této ročenky, speciální živou prezentací pro veřejnost byla akce „Jeskyňáři na světle“. V zámecké dvoraně jsme 8. června představili naši práci zase jinou, zábavnou formou. Nechybělo obří puzzle pro děti, které za úspěšné poskládání pasoval dotekem na starý krumpáč do jeskyňářského stavu sám objevitel Josef Chromý v podání Vojty Šimečka. Velký úspěch měly ukázky Speleologické záchranné služby, jízda v záchranných nosítkách či vakuová dlaha, kterou s odborným výkladem předkládal Jirka Augustynek.

Dalším těžištěm oslav byly **přednášky pro veřejnost**. Rozběhly se už od května pro dospělé posluchače, avšak hlavní nápor nastal od 25. září do 25. října. V té době Bára přednášela pro žáky základních a středních škol v Zámeckém klubu v Hranicích, a pak i přímo v některých školách na Hranicku. Celkem zaznělo 13 přednášek, kterých se zúčastnilo 1 095 dětí, a dvě přednášky pro dospělé.

Ještě než Mramorovou síň zaplnily sochy, proběhl v ní 29. června koncert skupiny **November 2nd**. Protagonisté této přední české kytarové kapely jsou hranickými rodáky a jejich historicky první koncertní vystoupení se odehrálo právě v Mramorové síni v roce 1995. Podle data tehdejšího koncertu si skupina nakonec dala i své jméno. Tentokrát byl hostem kapely americký kytarista a producent Steve Walsh a pro velký zájem fanoušků se nakonec konala dvě vystoupení v 19 a ve 20.30 hodin.

Veselá nálada zavládla na Zbrašově v sobotu 13. července na **srazu průvodcovských veteránů**. Vzpomínková akce byla určena bývalým stálým i sezónním pracovníkům, kterých se i přes období dovolených sešlo na padesát, a doplnění současným personálem jsme zcela zaplnili společenský sál v lázeňském domě Moravan. Zahájili jsme dekorováním veteránů, promítáním starých, většinou ještě černobílých fotografií, pak se přesunuli na prohlídku jeskyní a nakonec se usadili na terasu provozní budovy, diskutovali a vzpomínali na mladá léta... I když nás čas rozval do různých koutů světa i profesních oborů, jeskyně se všem zadřely hluboko pod kůži, vlastně až do srdce. A co teprve, když se dostavilo překvapení – krojovaná hudecká muzika Františka Kopeckého, našeho bývalého průvodce! Zpívali jsme a křepčili, jakoby nám pořád bylo 17, když jsme u jeskyní začínali...

Za účasti vnuků obou objevitelů jeskyní panů Miroslava a Ladislava Chromých proběhl 2. října v kanceláři starostky města Ing. Radky Ondříšové slavnostní **zápis do Zlaté knihy města Hranic**. Sté výročí objevení jeskyní tak navždy zůstane zaznamenáno po boku významných osobností a událostí, které prošly zdejší historií. Grafickou podobu zápisu nápaditě ztvárnila „zanicená Tepličačka“ a příznivkyňe jeskyní paní Hana Dostálová.

Plakáty oslav stého jubilea zdobily autobusové zastávky v Hranicích i okolních obcích.

Foto: Slavomír Černý, SJ ČR.

Poslední plánovanou akcí byla **výtvarná soutěž pro žáky základních škol** na téma „Jeskyňe“, kterou perfektně zorganizoval Dům dětí a mládeže spolu s odborem životního prostředí Městského úřadu v Hranicích. My jeskyňáři jsme si už jen vychutnávali role porotců, a pak „předávací cen“ při slavnostním vyhlášení výsledků 12. listopadu v zámecké dvoraně. Naším favoritem se stal čtvrták František Randýsek ze Skaličky, který namaloval komiks o objevování jeskyní bratry Chromými, a na jeho zadní stranu napsal: „Na počest všem objevitelům a jeskyňářům našich Zbrašovských aragonitových jeskyní!“ Uznjte sami, může oslava stoletého jubilea skončit nadějněji, než že jej vezme za své generace, která teprve nastoupí po nás?

U příležitosti 100. výročí objevení ZAJ byla vydána řada **příležitostných propagačních předmětů**, některé z nich za finanční spolu-

účasti města Hranic: kapesní kalendářík, skládací informační leták, pohlednice s historickou a současnou podobou Gallašova domu, velkoformátový plakát s programem oslav, igelitová taška, trička, čepice a pamětní razítko s logem 100. výročí, propagační DVD v české a anglické verzi a banner s programem oslav. Průběžně byla publikována řada článků v místním tisku a souhrnný článek v červnovém čísle časopisu Ochrana přírody.

Ještěže se ta stovka slaví jenom jednou za sto let ... ☺

Odměnou za úspěšné složení obrního puzzle bylo lízátko s netopýrem a slavnostní pasování do stavu jeskyňářského. Foto: Slavomír Černý, SJ ČR.

Z koncertu skupiny November 2nd v Mramorové síni. Foto: Slavomír Černý, SJ ČR.

Nové osvětlení Masarykova dómu v Punkevních jeskyních

Jiří Hebelka

Masarykův dóm v Punkevních jeskyních patří mezi nejkrásnější jeskynní prostory v Moravském krasu. Je specifický svou bohatou a křehkou krápníkovou výzdobou.

Myšlenka nahradit původní, osmnáct let staré osvětlení dómu novým moderním osvětlením s použitím LED svítidel, se zrodila již v roce 2010. LED osvětlení, které bylo v roce 2009 instalováno také ve Velkém dómu v jeskyni Balcarce, je mnohem šetrnější k jeskynnímu prostředí. Silně omezuje růst lampenflory, což jsou zejména řasy, sinice a mechrosty, které se vyskytují ve vzdálenostech od několika centimetrů až po několik desítek metrů od světelného zdroje. Porosty lampenflory mění vzhled krápníkové výzdoby a produkují huminové kyseliny, které mohou tuto výzdobu nenávratně poškodit. Další výhodou LED lamp je, že na rozdíl od původního osvětlení nesrovnatelně méně zatěžují jeskynní mikroklima vydávaným teplem a nevyžadují žádnou údržbu. Samozřejmě, že nezanedbatelná je také výrazná úspora elektrické energie.

Montáž nového osvětlení provedla v prosinci roku 2013 německá firma Germtec, která vyvinula speciální LED osvětlení určené přímo pro jeskyně. V Masarykově dómu, v přístupové chodbě a na přístavišti bylo instalováno celkem 109 kusů LED lamp o příkonu od 1 do 12 W. Celkový příkon činí 303 W, což je cca 10krát méně než příkon starého osvětlení. Rovněž životnost LED lamp je nesrovnatelně delší. Předpokládaná doba životnosti je minimálně 70 000 hodin, což činí při běžném provozu v Punkevních jeskyních 23 let. Náklady na nové osvětlení činily 36 804,- €.

V rámci instalace osvětlení byly nově nasvětleny partie, které v minulosti skrývala jeskynní temnota, jednotlivé části jeskyně působí nyní daleko plastičtějším dojmem a mnohem více vyniká sněhobílá krápníková výzdoba dómu.

První návštěvníci zhlédli nově nasvětlené prostory 22. ledna 2014.

Montáž LED osvětlení v Masarykově dómu. Foto: Jiří Hebelka, SJ ČR.

Dar vozičkářům u příležitosti 100. výročí zpřístupnění dna Macochy

Jiří Hebelka

Propast Macocha patří k nejvýznamnějším krasovým jevům ve střední Evropě. Byla známa odnepaměti a její dno bylo v dřívějších dobách přístupné pouze shora, po laněch či žebřících. Prvním člověkem, který dle historických pramenů stanul na dně Macochy, byl brněnský minorita Lazarus Schopper roku 1723. Dne 30. ledna 1914 se podařilo výzkumné skupině pod vedením profesora Absolona projít Punkevními jeskyněmi na dno Macochy. Na Velikonoce roku 1914 byla nová trasa slavnostně otevřena a první návštěvníci mohli poprvé obdivovat monumentální propast i ze dna.

Od té doby shlédly dno Macochy milióny návštěvníků. Tento pohled však nebyl umožněn vozičkářům, kteří mohli navštívit jen Přední dóm Punkevních jeskyní. V přístupu na dno propasti jim bránily schody na návštěvní trase. Proto vznikl v roce 2012 záměr úpravy turistické trasy, který by umožnil imobilním návštěvníkům projet suchou částí Punkevních jeskyní (pouze s vynecháním Reichenbachova a Zadního dómu) až na dno propasti Macochy. Základním bodem bylo provedení průrazu hlinitokamenitého záválu spodní části suťového kužele Reichenbachova dómu, a to mezi Hlinitou síní a Tunelovou chodbou. Dále bylo nutné provést přibírku štoly u Anděla směrem k Macoše tak, aby byla průjezdná pro invalidní vozíky a přemístit elektrický rozvaděč v Tunelové chodbě.

Vlastní realizaci stavebních prací předcházela ražba průzkumné štoly v minimálním průřezném profilu a vypracování projektové dokumentace. Práce na průzkumné štole byly zahájeny na jaře 2013. Následně byla Ing. Karlem Klobásou zpracována projektová dokumentace. Vlastní realizace byla zahájena firmou Kalcit s. r. o. Brno a subdodavatelskými firmami Aloise Nejezchleba a Radovana Jedličky na podzim roku 2013. Do konce roku byl

proveden téměř 30 m dlouhý průraz záválu a rozšíření štoly od Anděla, po kterém následovalo statické zabezpečení stěn průkopu, přemístění rozvaděče, rozvodů vody a elektroinstalace, vybudování nového betonového chodníku a instalace osvětlení. Většina prací byla prováděna v odpoledních a nočních hodinách tak, aby nebyl omezen celoroční provoz Punkevních jeskyní. V průběhu prací bylo ručně vytěženo a odvezeno z jeskyně více než 200 m³ materiálu.

Provedená úprava návštěvní trasy sice nespĺňuje přísné parametry bezbariérového přístupu, ale s doprovodem a s pomocí pracovníků Punkevních jeskyní umožní vozičkářům návštěvu dna propasti Macochy, o které Alexander von Humboldt prohlásil, že velkolepější svého druhu neviděl.

Otevření nové turistické trasy pro vozičkáře v Punkevních jeskyních se uskutečnilo při příležitosti 100. výročí dosažení přístupu na dno Macochy dne 31. 3. 2014 v 11 hodin.

Zkušený speleolog Alois Nejezchleba (vpředu) s kolegou Milanem Sedlákem při prorážce paty suťového svahu v Reichenbachově dómě. Na místě výdřevy stojí dnes „hajmany“.
Foto: Jiří Hebelka, SJ ČR.

ODDĚLENÍ PÉČE O JESKYNĚ V ROCE 2013

Důlně měřická dokumentace

Vratislav Ouhrabka

V roce 2013 nastaly největší měřické manévry hned v prvních měsících roku. Vyvolaly je jednak nové objevy ve Zbrašovských aragonitových jeskyních (Právnícká), a pak i příprava sborníku ke 100. výročí objevení těchto mimořádných jeskyní. Právnícká jeskyň, respektive její pokračování, bylo zaměřeno v podstatě v rámci objevného postupu jeskyňářů (M. Vaněk a kol.). Bylo zde dočasně stabilizováno 15 měřických bodů. Délka polygonového pořadu zaměřeného elektronickým dálkoměrem s integrovaným kompasem a sklonoměrem (DistoX) se vyšplhala na 34 m.

Druhá fyzicky i psychicky náročnější měřická akce v ZAJ probíhala opět ve spolupráci s M. Vaňkem. Tentokrát bylo úkolem ověřit a připojit ke stávající mapě ZAJ podklady ze zaměření Objevitelského komína vyhotovené M. Geršlem v roce 2001, a současně dokončit mapování souvisejících vertikálních částí (Paralelního komína a Komína geologů).

Celkem bez problémů se podařilo najít a identifikovat v Objevitelském komínu měřické body instalované v roce 2001 (nerezové čepy ve stropěch a stěnách) a navázat na ně nová měření. Horší to bylo s vlastním protlačněním těl měřičů skrz velmi úzké a totálně zabahněné prostory Paralelního komína. Následná dokumentace již probíhala standardně bez větších komplikací opět za pomoci zmíněného DistaX. Na tomto místě patří poděkování jeskyňářům ZO ČSS 5-01 Bozkov za nezištné zapůjčení této techniky. V rámci dokumentace vertikálních částí ZAJ zde bylo doplněno 10 nových bodů při délce polygonu 53 m. V počátku roku 2013 tak po doplnění všech zaměřených délek dosáhly ZAJ celkové délky 1 435 metrů.

V průběhu roku se s žádostí o spolupráci na OPJ obrátil Ing. Křetínský z firmy GEOTest, a. s. Brno, která v rámci výzkumného projektu zahájila laserové skenování vybraných skalních stěn a vstupních portálů, i některých vlastních jeskyní v Moravském krasu. (Viz samostatný článek Ing. Křetínského v této ročence). Pro úspěšné zahájení prací v okolí jeskyní a v Macoše jsme poskytli údaje o našich bodových polích. Vzhledem k tomu, že většina bodů byla v jeskyních stabilizována před mnoha lety a tím pádem i před řadou různých oprav a úprav chodníků, nebylo vždy možné požadavek GEOTestu úplně splnit. Naskytla se nám tedy příležitost pro účelnou obnovu bodového pole jeskyní Moravského krasu. Chybějící body byly obnoveny v Punkevních jeskyních a v Macoše,

Vratislav Ouhrabka s Petrem Zajičkem při mapování gruzínské jeskyně Datvi. Foto: Jan Flek, SJ ČR.

v okolí vstupů do jeskyní Sloupsko-šošůvských a Kůlny. Nejhorší situace byla v Kateřinské jeskyni, kde na návštěvní trase nezůstalo z původních bodů použitelných pro potřeby skenování nic (tuto situaci řešíme až v roce 2014).

Zajímavou zkušeností s měřickou a v podstatě jakoukoli dokumentací zpřístupněných jeskyní byla naše práce v gruzínských jeskyních v rámci projektu ČRA. Pro řešení zadaných úkolů se nám totiž od místních kolegů nepodařilo z jejich dokumentace získat vůbec nic. Nezbývalo, než využít metody rychlého expedičního mapování a potřebné mapy si v krátké době zajistit vlastními silami. Dnes tak máme z této oblasti k dispozici základní mapy třech významných jeskyní.

Poslední změny v předpisech státní báňské správy, které se dotýkají provozu jeskyní

Jaroslav Hromas

Na rozdíl od většiny států se v České republice na určité činnosti prováděné v jeskyních vztahuje vrchní dozor státní báňské správy (Český báňský úřad a Obvodní báňské úřady).

Zákon č. 61/1988 Sb. ukládá státní báňské správě vrchní dozor nad „hornickou činností“ a „činností prováděnou hornickým způsobem“. Za činnost prováděnou hornickým způsobem považuje mj. „práce na zpřístupňování jeskyní a práce na jejich udržování v bezpečném stavu“. Prováděcí vyhlášky k tomuto zákonu následně stanoví bližší podmínky pro výkon těchto prací: požadavky na odbornou kvalifikaci a způsobilost, podmínky k získání oprávnění, ohlašovací povinnost, požadavky na používaná zařízení atd.

Vyhláška č. 55/1996 Sb., o požadavcích k zajištění bezpečnosti a ochrany zdraví při práci a bezpečnosti provozu při činnosti prováděné hornickým způsobem v podzemí, poměrně podrobně upravuje podmínky prací na zpřístupňování jeskyní a jejich udržování v bezpečném stavu. Definuje pojem „udržování v bezpečném stavu“ jako „zajištění zpřístupněné části jeskyně proti pádu hornin, údržbu schůdnosti cest a osvětlení, větrání a kontrolu tohoto stavu“. Všichni pracovníci, řídicí a provádějící takto definované práce, jsou povinni řídit se uvedenými předpisy a svoji odbornou způsobilost k tomu nabývat příslušnou zkouškou a opakovaně ověřovat periodickými zkouškami.

Novely některých vyhlášek, provedené v roce 2012, mění některá jejich ustanovení a mají tak dopad i na zajištění prací a provozu ve zpřístupněných jeskyních.

Podle nového znění vyhlášky č. 298/2005 Sb. „závodní“ nyní vykonává periodickou zkoušku u OBÚ místo po 3 letech až po 5 letech a „hlavní důlní měřič“, který nepodléhal povinnosti periodických zkoušek, je nyní vykonává také po 5 letech. U ostatních pracovníků zůstává povinnost periodických zkoušek u zaměstnavatele po 3 letech.

Nové znění vyhlášky č.55/1996 Sb. obsahuje více změn. Nově a precizněji definuje odborné termíny užívané ve vyhlášce (§ 2). Definice udržování jeskyní v bezpečném stavu uvedená výše zůstává nezměněna. Nově a podrobněji jsou definovány prohlídky (§ 6). Náplň prohlídky bezpečného stavu jeskyně je doplněn o „ověření funkčnosti signalizace bezpečnostních zařízení“. „Ověření horninového pláště jeskyně a přístupových cest“ nahrazuje „ověřením stavu horninového masivu zpřístupněné části jeskyně a jeho zajištění proti pádu hornin“. Nově ukládá: „o obsahu a výsledku prohlídky neprodleně provede prohlížející záznam“.

Také zcela nově vyhláška stanoví, že „Organizace zajišťuje nejméně jednou ročně prohlídky ocelových a dřevěných konstrukcí a staveb, pokud jsou vystaveny účinkům vlhkosti nebo agresivních látek. O provedené prohlídce a jejím obsahu provede osoba provádějící prohlídku záznam.“ Na základě tohoto ustanovení zrušil závodní povinnost opakovaných znaleckých revizí ocelových konstrukcí v jeskyních a zařadil tyto prohlídky do prohlídek prováděných závodním. Ten teprve podle výsledku rozhodne o případné znalecké revizi.

Nově vyhláška formuluje povinnosti a práva zaměstnanců (§§ 9a, 9b). Problém pro provoz jeskyní vzniká aplikací nově definovaného § 10 Předák. Zůstává v platnosti, že „skupinu dvou a více zaměstnanců řídí předák“, ale s novou podmínkou, že „výkonem činnosti předáka pověřuje zaměstnanec technický dozor“. Technický dozor však na některých jeskyních chybí, protože jejich zaměstnanci nemají hornickou (či podobnou) kvalifikaci, aby mohli být připuštěni ke zkoušce u OBÚ. Tak zůstává tato povinnost na závodním. Upřesněny jsou také povinnosti předáka. V §§ 11 a 11a vyhláška nově formuluje povinnosti hlášení závažných pracovních úrazů, závažných událostí, závažných provozních nehod a nebezpečných stavů příslušnému Obvodnímu báňskému úřadu a povinnosti k zachování stavu místa, kde k takové události dojde. V podstatě jen přeformulovány jsou povinnosti zpracování plánu zdolávání závažné provozní nehody (§ 12).

Nově jsou stanoveny požadavky na provozní, projektovou a inženýrsko-geologickou dokumentaci (§§ 16, 17), týkají se však charakteru prací nad rámec běžných činností SJ ČR. Zato dokumentaci, která je povinností i běžného provozu SJ ČR, vyhláška upřesňuje (§§ 18, 18a, b, c) a rozděluje na 3 knihy: „knihu směnového hlášení, knihu příkazů a knihu kontrol“. Naštěstí také zmocňuje závodního ke sloučení těchto knih, takže v SJ ČR zůstávají v platnosti dosavadní povinnosti vedení dokumentace, jen pod novým názvem „Provozní deník (Sloučená kniha směnového hlášení, příkazů a kontrol)“.

Typická ukázka činnosti prováděné hornickým způsobem – zajišťování stability stěn v jeskyních pomocí ocelové důlní výztuže, tzv. hajcmanů. Snímek z úpravy nové trasy pro vozíčkáře v Punkevních jeskyních, 2013. Foto: Jiří Hebelka, SJ ČR.

Další změny, které přinesla novela vyhlášky č. 55/1996 Sb., se týkají zejména prací a technologií při ražbě, hloubení a zajišťování děl, které SJ ČR v současnosti neprovádí, a které by přicházely v úvahu např. v případě zpřístupňování jeskyní, starých důlních děl nebo prací podobného charakteru. Dá se vypozařovat, že tyto novinky jsou odezvou na četné mimořádné události, k nimž došlo v posledních letech při ražbě dopravních tunelů.

Uvedené změny z novel báňských předpisů byly v SJ ČR zapracovány do Směrnice k zajištění prací a provozu ve zpřístupněných jeskyních, vydané příkazem ředitele č. 9/2012 a doplněné příkazy ředitele č. 9/2013 a č. 15/2013. Nutno připomenout, že pro práce speleologického charakteru byla do těchto příkazů zapracována také novela Bezpečnostní směrnice pro speleologickou činnost, vydaná předsednictvem České speleologické společnosti 27. 6. 2013, která je v SJ ČR pro speleologickou činnost aplikována.

Aktuální stav platných předpisů státní báňské správy vede Český báňský úřad na <http://www.cbubsb.cz/sekce-predpisy.aspx>.

Kontroly státní báňské správy

Barbora Šimečková, Jan Flek

V průběhu roku 2013 proběhlo v naší organizaci celkem 9 kontrol orgánů státní báňské správy.

Jako první proběhla dne 23. 5. 2013 ve Zbrašovských aragonitových jeskyních kontrola OKD, Hlavní báňské záchranné stanice Ostrava – Radvanice zaměřená na aktualizaci havarijního plánu a revizi sebezáchranných přístrojů ŠSS-1-PV.

Inspekce OBÚ Brno ve Sloupsko-šošůvských jeskyních dne 30. 5. 2013 se zabývala především zajištěním bezpečnosti zpřístupněné trasy, po níž následovala 25. 6. 2013 ještě specializovaná prověrka téhož OBÚ zaměřená na kontrolu stavu elektroinstalace a související dokumentace.

Ve dnech 30. – 31. 5. 2013 provedl OBÚ Brno prověrky bezpečnostního stavu a havarijního plánu v jeskyních Kateřinské, Balcarce a Punkevních. Obdobnou náplň měla kontrola OBÚ Brno provedená dne 9. 7. 2013 v jeskyni Výpustek.

OBÚ v Ostravě zaměřil svoji kontrolu ve Zbrašovských aragonitových jeskyních dne 7. 11. 2013 na zabezpečení vstupních portálů, zajištění zpřístupněné části jeskyně proti pádu horniny, údržbu schůdnosti cest, osvětlení a větrání.

Předmětem inspekce OBÚ Brno dne 12. 11. 2013 v Jeskyni na Turoldu byl celkový bezpečnostní stav jeskyně a bezpečnostní stav elektrického zařízení v jeskyni.

Ve všech provedených kontrolách obstála SJ ČR na výbornou.

Inspekce OBÚ Ostrava ve Zbrašovských aragonitových jeskyních u jednotky monitorující mikroklima v Gallašově dómě. Foto: Jan Flek, SJ ČR.

Programové financování opatření plánů péče realizovaných SJ ČR

Vratislav Ouhrabka

K důležitým úkolům uloženým Správě jeskyní ČR zřizovatelem patří i zajišťování a realizace opatření podle schválených plánů péče ve zpřístupněných jeskyních a v přílehlých areálech (bod 5.7. zřizovací listiny). Na úhradu částí nákladů spojených s touto činností dostává organizace prostředky z příslušných programů MŽP. Přestože v roce 2013 došlo k podstatnému snížení programových prostředků (cca o 40 %), podařilo se nejdůležitější plánovaná opatření ve zpřístupněných jeskyních uskutečnit.

V roce 2013 realizovala správa jeskyní celkem 48 jednotlivých managementových akcí. Práce v celkové hodnotě 1.000 000,- Kč byly hrazeny z podprogramu Správa nezczitelného státního majetku v ZCHÚ, 700 000,- Kč z Programu péče o krajinu a 140 000,- Kč z Programu podpory obnovy přirozených funkcí přírody. V rámci těchto programů byla na jednotlivých lokalitách provedena opatření uvedená v tabulce na str. 52-53

Kosení dna bývalého lomu v Přírodní rezervaci Turolde.
Foto: Jiří Kolařík, SJ ČR.

Vstup do Koněpruských jeskyní zvaný Slávova propast bylo nutno nejdříve zbavit nesoudržných kamenů, podchytit rozpadající se lomovou stěnu a poté zabezpečit nerezovým uzávěrem. Záběr z dokončovacích prací v listopadu 2013.
Foto: Vladimír Svoboda, SJ ČR.

Opatření realizovaná SJ ČR v roce 2013

NPP Chýnovská jeskyně	Likvidace lampenflory a očista jeskyně Likvidace náletů a kosení travních porostů v areálu jeskyně	33 000,-
NPP Bozkovské dolomitové jeskyně	Likvidace lampenflory a prachoplísňových povlaků	5 000,-
NPP Zlatý kůň	Likvidace lampenflory a prachoplísňových povlaků v Koněpruských jeskyních Zajištění vstupu do nepřístupných částí Koněpruských jeskyní Likvidace náletů a kosení v areálu Koněpruských jeskyní	75 000,-
NPR Vývěry Punkvy	Ošetření a očištění skalních stěn v Punkevních jeskyních Ošetření a očištění skalních stěn v Kateřinské jeskyni Oprava poškozeného zábradlí na cestě u Punkevních jeskyní Odstranění deponií sutí a povodní nanesených hlín i organického materiálu z prostor Hlinitých síní v Punkevních jeskyních Údržba travnatých ploch v areálu Kateřinské jeskyně a Skalního Mlýna Údržba skalních stěn v areálu Punkevních jeskyní a Kateřinské jeskyně Údržba, oprava a vyčištění záchytných sítí nad přístavištěm Punkevních jeskyní Vyčištění a odstranění nánosů z ochranné sítě u Dolního jezírka na dně propasti Macocha Revize Pekelného jícnu propasti Macocha a komínu nad plošinou pro návštěvníky	37 704,-
CHKO Moravský kras	Údržba konstrukcí schodišť, lávek a můstků v jeskyních Moravského krasu Odstranění stromů a keřů určených ke skácení, které se nacházejí v prostoru kolem vchodů do zpřístupněných jeskyní MK a jejich provozních budov	71 750,-
PR Sloupsko-šošůvské jeskyně	Ošetření a očištění skalních stěn ve Sloupsko-šošůvských jeskyních Údržba travnatých ploch v areálu Sloupsko-šošůvských jeskyní Oprava pochůzných ploch ve Sloupských jeskyních betonovou směsí Údržba skalních stěn nad vchody do Sloupsko-šošůvských jeskyní Likvidace náletových dřevin v okolí Hřebenáče a podél naučné stezky u Sloupsko-šošůvských jeskyní	121 395,-
PR Balcarka skála-Vintoky	Očista stěn a chodníků na zpřístupněné trase jeskyně Balcarka Úprava a doplnění zábradlí ve vstupní části jeskyně Balcarka Údržba skalních stěn nad vchody do jeskyně Balcarka Likvidace náletů a kosení v areálu jeskyně Balcarka	95 978,-

PR U Výpustku	Úprava zpřístupněné trasy u východu z jeskyně Výpustek. Oprava kamenné opěrné zdi v návštěvnickém areálu jeskyně Výpustek	86 040,-
NPR Špraněk	Ošetření vybraných sintrových útvarů v Javoříčských jeskyních Úklidové práce v nepřístupných částech Javoříčských jeskyní Zajištění závrtu „U základů“ nad Paničtí dírou u východu z Javoříčských jeskyní Údržba skalních stěn nad vchody a cestou do Javoříčských jeskyní a Zátvořice	154 350,-
PR Třesín	Likvidace náletových dřevin a následné pokosení pozemku nad budovou Mladečských jeskyní	43 000,-
NPP Zbrašovské aragonitové jeskyně	Celoplošná desinfekce mikrobiálního napadení aragonitové výzdoby v ZAJ Údržba skalních výchozů ve svahu nad areálem ZAJ	61 500,-
NPP Jeskyně Na Pomezí	Zabezpečení sesuvu nad nouzovým východem z JNP Likvidace lampenflory kolem reflektorů po celé délce prohlídkové trasy JNP	62 200,-
NPP Na Špičáku	Zpracování odborných podkladů pro návrhy plánů péče zpřístupněných jeskyní Likvidace lampenflory a očištění skalních stěn v JNŠ Oprava povrchu bezbariérové přístupové cesty k východu z JNŠ Oprava opěrné zdi a zpevnění terénní vlny před provozní budovou JNŠ Odstranění náletových dřevin na svahu nad provozní budovou JNŠ Úprava a přemístění větrných dveří u východu z JNŠ Údržba lomových stěn geologických profilů v areálu JNŠ	505 965,-
PR Turolď	Odstranění náletových dřevin v areálu lomu Na Turolďu Rekultivace svahů a části dna bývalého lomu Na Turolďu Údržba travnatých ploch v areálu lomu Na Turolďu	85 000,-
PP Jeskyně pod Sněžníkem	Náhrada současného nefunkčního zabezpečovacího zařízení ve vchodu do štolý	35 900,-

Monitoring mikroklimatu v jeskyních SJČR

Petr Zajíček

V roce 2013 bylo provedeno dvakrát jednorázové měření mikroklimatických poměrů ve všech veřejnosti zpřístupněných jeskyních a v Jeskyni Pod Děčínským Sněžníkem dle vyhlášky ČBÚ č. 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.

Koncem roku 2013 dosloužilo přístrojové vybavení pro měření mikroklimatu. Oba přenosné přístroje – Comet D4130 pro měření teploty a relativní vlhkosti i Dräger Multiwarn II pro měření plynů v ovzduší – již dle stanovené životnosti několik let „přesluhovaly“. Ještě v roce 2013 byl pořízen nový přenosný teploměr s psychrometrickou sondou na přesné měření relativní vlhkosti od firmy Ahlborn a počátkem roku 2014 byl pořízen nový přístroj na měření plynů od firmy Dräger. Přístroj Ahlborn byl úspěšně testován v jeskyních Gruzie během podzimní cesty v rámci projektu „Česká republika pomáhá“.

V roce 2013 dále probíhal kontinuální monitoring teploty v Nové Amatérské jeskyni a ve vertikálním profilu propasti Macocha. V průběhu roku bylo nutno provést revizi a servis čidel, především výměnu baterií, které mají ve vysoce vlhkém prostředí kratší životnost.

V Jeskyni Na Špičáku probíhal kontinuální monitoring teploty, který byl ve druhé polovině roku 2013 ukončen. Výsledky měření posloužily týmu odborníků k úspěšnému provedení restaurátorských prací na vybraných historických kresbách v oblasti Kalvárie.

Měření teploty a vlhkosti novým přístrojem Ahlborn v gruzínské jeskyni Satsurblia.
Foto: Vratislav Ouhrabka, SJ ČR.

Fotodokumentace ve zpřístupněných jeskyních a dalších lokalitách

Petr Zajíček

V roce 2013 bylo pořízeno 98 nových fotografií českých jeskyní, a to veřejnosti zpřístupněných i nezpřístupněných. V rámci projektu České rozvojové agentury „Česká republika pomáhá“ vzniklo přes 100 fotografií jeskyní a povrchu oblasti Imereti v Gruzii. Jednalo se o záběry dokumentačního i reprezentativního charakteru. Všechny záběry byly vybrány z přibližně 700 vyfocených políček na digitální fotoaparát. Všechny pořízené snímky byly dvakrát zálohovány na externí magnetický disk a na CD. Fotografie pořízené v oblasti Imereti v Gruzii byly obratem využívány pro dílčí a závěrečné zprávy vytvářené v rámci mezinárodního projektu.

Detailní snímek křemenných listů z Bozkovských dolomitových jeskyní.
Foto: Petr Zajíček, SJ ČR.

Ještě téhož roku byla řada snímků z českých zpřístupněných jeskyní použita pro propagační, prezentační a publikační účely. Zvláště zdařilé fotografie byly použity do nové reprezentativní publikace Zpřístupněné jeskyně ČR a dále pro výstavní účely v souvislosti s výročí 100 let od objevení Zbrašovských aragonitových jeskyní.

Nové reprezentativní snímky vznikly ve všech zpřístupněných jeskyních ČR. Dále vznikl např. soubor fotografií z expozice sochařských děl v Mramorové siní Zbrašovských aragonitových jeskyní.

V Bozkovských dolomitových jeskyních vznikl malý soubor fotografií zajímavých detailů výzdoby. Dokumentovány byly prostory nově objevené propásky během zpřístupňování další části jeskyně Výpustek. Podařilo se pořídit snímek největší Wankelovy komory ve spodních patrech Sloupsko-šošůvských jeskyní při optimálním vodním stavu, kdy je možné plout na podzemním jezeru a prostora je dostatečně otevřena.

Bylo úspěšně započato vkládání fotografií z archivu SJ ČR do nově vzniklé centrální evidenční databáze.

Ideální vodní stav ve Wankelově komoře ve spodních patrech Sloupsko-šošůvských jeskyní během roku 2013. Většinou je suchá nebo naopak téměř úplně zaplavená.
Foto: Petr Zajíček, SJ ČR.

Radiační ochrana

Petr Zajíček

Radiační ochrana v roce 2013 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 2013 byly vypočítány roční osobní efektivní dávky pracovníků Zbrašovských aragonitových jeskyní za kalendářní rok 2012. Nikdo ze stálých ani sezónních pracovníků ZAJ nepřekročil v roce 2012 roční osobní efektivní dávku 6 mSv. Hodnota nejvyšší dosažené dávky v roce 2012 činila 3,41 mSv.

V ostatních zpřístupněných jeskyních ČR a v Jeskyni Pod Sněžníkem byla v roce 2013 průběžně monitorována objemová aktivita radonu. Její hodnoty oproti roku 2012 kolísaly, ale v mezích dlouhodobého průměru. Výraznější nárůst objemové aktivity radonu byl v roce 2013 zaznamenán ve Zbrašovských aragonitových, Bozkovských dolomitových, Balcarce, Punkevnic, Javoříčských a v jeskyni Na Špičáku, výraznější pokles OAR pak ve Sloupsko-šošůvských, Koněpruských, Chýnovské a v Jeskyni Pod Sněžníkem.

26. 11. 2013 proběhla na SJMK Blansko kontrola plnění pravidel radiační ochrany v jeskyních SJ ČR dohlížejícím orgánem, Státním úřadem pro jadernou bezpečnost. Během podrobné kontroly nebyly zjištěny závažnější nedostatky ze strany SJ ČR. SÚJB pouze doplnil následující povinnosti:

1. Monitorovat OAR v nově zpřístupněných spodních patrech Sloupsko – šošůvských jeskyní.
2. Dopočítat roční osobní efektivní dávky správci Jeskyně Pod Sněžníkem A. Komaškovi.
3. Seznamovat s výskytem přírodní radioaktivity stálé i sezónní pracovníky ostatních veřejnosti zpřístupněných jeskyní, tedy na pracovištích, kde nejsou sledovány roční osobní efektivní dávky.

V následujícím grafu jsou uvedeny průměrné hodnoty objemové aktivity radonu ve Zbrašovských aragonitových jeskyních a hodnoty nejvyšších ročních osobních efektivních dávek v letech 2008 – 2012. Výrazný pokles OAR v roce 2012 se projevil i na poklesu nejvyšší dávky. Kromě OAR ovlivňuje roční dávky také doba pobytu pracovníků v jeskyni.

Vypracoval: Petr Zajíček.

Informační systém SJ ČR

Ivana Mrázková

Současný informační systém SJ ČR včetně nejdůležitějších napojení je přehledně zobrazen na schématu na str. 59.

Intranet je přístupný pouze těm, kteří mají v systému uveden svůj e-mail a znají přístupové heslo. Přehled zaměstnanců, kteří jsou aktuálně v SJ ČR zaměstnáni je k nalezení v intranetovém adresáři. Přístupová práva ošetřuje a přiděluje správce sítě. Správnost údajů v adresáři upravuje personalistka. Aktualizovaný adresář organizace byl ve spolupráci se sekretariátem ředitele doplněn o nová telefonní čísla, upraven do tisknutelné podoby a po připomínkách kolegů z jeskyní, vytištěn.

Dokumenty vkládané do intranetu sekretariátem ředitele také již potřebovaly pořádný úklid. Nejprve tedy bylo nutné dodat ukládací systém a pak požádat programátora o pomoc při úpravách nabídkového sloupce a při dávkovém přesouvání neplatných dokumentů do nově vytvořeného archivu. Nakonec nejdůležitější se ukázala pečlivá ruční práce. Dokumenty potřebné pro informovanost kolegů mají teď určitý řád. Budoucnost ukáže, kde je třeba dělat další úpravy. Při těchto přesunech se bohužel nedalo zarazit automatické odesílání pondělních e-mailů informujících o probíhajících změnách na intranetových stránkách. Někteří kolegové reagovali poděšeně na množství zdánlivě nových příkazů ředitele. Možná to nebylo úplně na škodu a kolegové si i některé z „provětraných“ příkazů přečetli.

Webové stránky organizace www.caves.cz umožňují komunikaci SJ ČR s veřejností. Jsou naplňovány informacemi o organizaci a dění v jeskyních. Pro návštěvníky hledající informace o jednotlivých jeskyních jsou nejdůležitější úvodní stránky jeskyní, kde je možné najít informace o cenách vstupného a provozních dobách. Stejně tak se tam zobrazují výjimky v otevírací době. Na základě připomínek, že výjimky se týkají hlavně státních svátků, bylo doplněno vysvětlení „Otevírací doba ve státní svátek“. Což opravdu většinou odpovídá vepsaným výjimkám. Ostatní případy se dají vysvětlit vloženým textem.

Charakter prostor v řecké jeskyni Aggitis, kterou pracovníci SJ ČR navštívili v září 2013.
Foto: Dušan Milka, SJ ČR.

I v letošním roce se v jeskyních během sezóny stále něco dělo a protože propagace je součástí úspěchu akce, na webových stránkách se objevovaly všechny dostupné informace o probíhajících kulturních, společenských i sportovních akcích. Ve fotogalerii se pak návštěvníci stránek přesvědčili o nápaditosti akcí, snad se tím i naladili na výlet do jeskyně.

Velmi dobře zdokumentovali své oslavy Zbrašovští a fotogalerie jejich jeskyně obsahuje velmi pestrá alba z uspořádaných akcí. Jeskyně Výpustek láká díky fotogalerii na podnikové i kulturní akce a kolegyně z Jeskyně Na Špičáku milými fotografiemi zdokumentovaly pohádkovou prohlídku se skřítky. Fotogalerii SJ ČR jsem v roce 2013 mohla sytit i vlastními fotografiemi díky své účasti na veletrzích a výstavách pořádaných MŽP v rámci akce „Česká příroda“. Kolegyně z MŽP mě dokonce pověřily vytvořením diplomu pro vítěze soutěže „Dny české přírody“.

Z University of Kentucky se na SJ ČR obrátila doktorandka, Leslie North. Její **dotazník** týkající se poznatků návštěvníků o způsobu provádění jsem dle jejího přání přeložila do češtiny a umístila na naše webové stránky. Odpovědi návštěvníků, kteří internetový dotazník vyplnili, zná jenom Leslie. Přes počáteční sliby nám bohužel vyhodnocení neposlala. Ke mně se dostal jediný vyplněný papírový dotazník, který pro naše jeskyně vyzněl kladně. Doufám, že v podobném duchu byly vyplněny i ostatní dotazníky odeslané přes internet.

Do **bibliografické databáze** jsem vkládala bibliografické údaje týkající se časopisu Speleo. Snažili jsme se s kolegou R. Mlejnkem sjednotit způsob zápisu a budeme i nadále pokračovat tak, aby se po zveřejnění na webových stránkách (viz článek na str. 60) se tyto záznamy staly vyhledávanými informacemi.

Databázi **JESO** jsem také ve spolupráci s R. Mlejnkem doplnila o údaje a fotodokumentaci nově registrovaných pseudokrasových jeskyní. Program vytvořený v AOPK ČR by potřeboval programátorskou údržbu, protože se v něm projevil různé zpomalující neduhy.

Kromě opravování, doplňování a aktualizace informačního systému organizace jsem pomáhala s mezinárodní spoluprací s Gruzii. Zajišťovala jsem letenky do a z Gruzie, dopisovala jsem si s gruzínskými kolegy a doprovázela gruzínské hosty při jejich návštěvách zde v České republice. Moc mě těší, že se gruzínským hostům u nás líbilo a že všechny cesty našich pracovníků byly gruzínskou stranou oceněny.

Pečlivá příprava na gruzínskou misi v průhonických inspekčních pokojích.

Foto: Ivana Mrázková, SJ ČR.

SCHÉMA INFORMAČNÍHO SYSTÉMU SJ ČR

Vypracoval: Vratislav Ouhrabka, SJ ČR

Bibliografické záznamy na www.caves.cz

Ivana Mrázková, Roman Mlejnek

Zápisy do databáze **Bibliografie** byly na SJ ČR zapisovány od vývoje aplikace v roce 2007 (viz Ročenka SJ ČR 2007, 2008, 2009). Zápisy do databáze se týkají především časopisů, knih a článků z časopisů.

Velké množství záznamů přibývalo po vydání publikace z edice Chráněná území ČR, Svazek XIV, Jeskyně. Programátor v té době hromadně vložil do databáze podle zadání bibliografické záznamy z této knihy. Počet záznamů tím sice prudce stoupl, zároveň však vzniklo mnoho dublujících se a mnohdy také neúplných záznamů bez vazby na jeskyni či karsologickou oblast. Postupně se tyto záznamy kontrolují a doplňují.

Bibliografické záznamy v **Bibliografii** se zatím zobrazují pouze ve vnitřním informačním systému na intranetu SJ ČR. K tomu, aby mohla bibliografické záznamy sdílet i širší veřejnost, je nutné propojit oba informační systémy programově.

Programátorům, kteří vytvořili program **Bibliografie** a na druhé straně webové stránky naší organizace www.caves.cz, byl zadán úkol umožnit zobrazení bibliografických záznamů na webu. Zobrazení bylo aplikováno formou dalších stránek podobných té, jakou má knihovna SJ ČR. Na stránce *Dokumentace* bude ke třem stávajícím záložkám přidána ve stejné grafické úpravě čtvrtá, nazvaná *Bibliografie*. Vyhledávání v *Bibliografii* je požadováno ze všech údajů povolených ke zveřejnění.

Po prokliknutí záložky *Bibliografie* se otevře okno s tabulkou „Časopisy“. Další plánovaná okna „Knihy“, „Audio“ apod. budou přidávána postupně. Z vnitřní **Bibliografie** na intranetu se do webové tabulky dávkově převedou dosud zpracované časopisy.

V roce 2013 byla v **Bibliografii** kompletně zpracována dosud vyšlá čísla ryze speleologických časopisů Speleo a Speleofórum. Bude následovat zpracování dalších speleologických periodik jako jsou Československý kras, Český kras a Stalagmit. Zobrazení na webu právě jen zpracovaných publikací zajistí vytvořené tlačítko **Web** (Ano/Ne) umístěné v **Bibliografii** na intranetu. Tlačítko dovolí zobrazit pouze ty publikace, které editor s přiděleným oprávněním odsouhlasí ke zveřejnění.

Ukázka záhlaví tabulky „Časopisy“ a příklad zápisu konkrétního časopisu:

NÁZEV	ROČNÍK	ČÍSLO	ISSN	VYDAVATELSTVÍ	ROK VYDÁNÍ
Speleo		1	1213-4724	ČSS	1990

Název časopisu je aktivním odkazem a po prokliknutí se uživatel dostane na stránky **Bibliografie**, kde se zobrazí obsah vybraného čísla časopisu s možností dále si otevřít detail zvoleného článku.

Další programátorská řešení se týkají vylepšení samotného programu **Bibliografie**. Požadavky na úpravy vznikají postupně spolu s užíváním programu. Pro lepší ovládání interní **Bibliografie** vznikl například požadavek vytvoření záložky *Seznam knih* v levém nabídkovém sloupci.

Digi-speleoarchiv

Jan Flek

Vývojem shromažďování archivních položek SJ ČR se stala Speleodata postupně pouze evidenční databází. Z důvodu uchování skenovaných materiálů v celém rozsahu jsem ve svém počítači vytvořil databázi Digi-speleoarchiv. Je tvořen dokumenty, které jsou převedeny do digitální podoby celé, není tedy pouze evidenční databází.

V roce 2013 na základě klíčových slov dodala firma Newton Media 3 786 odkazů článků, Správa jeskyní ČR využila 3 498 článků. V databázi denního tisku Digi-speleoarchivu bylo v roce 2013 archivováno 1 311 článků v textové podobě a 1 092 stran v původní tiskové podobě. Frekvenci výskytu našich zpřístupněných jeskyní v tisku v roce 2013 prezentuje následující tabulka:

Macocha	175	j. Javoříčské	6	j. Mladečské	26	j. Punkevní	172
j. Balcarka	44	j. Kateřinská	51	j. Na Pomezí	27	j. Sloupsko-šoř.	98
j. Bozkovské	20	j. Koněpruské	66	j. Na Špičáku	23	j. Výпустek	71
j. Chýnovská	28	j. Kůlna	30	j. Na Tuřoldu	42	j. Zbrašovské	82

Na webu i intranetu SJ ČR byla publikována řada aktuálních příspěvků a fotografií. Ve Výběru tisku bylo pracovníkům SJ ČR jedenkrát týdně prostřednictvím e-mailu rozesláno 1 311 aktuálních novinových článků. Prostřednictvím Tisk-náhledy dostali kolegové celkem 1 092 stran v původní tiskové podobě. V 52 souborech Speleostřípků bylo postupně rozesláno celkem 5 864 aktuálních odkazů na internetové servery členěných do těchto rubrik:

- Co se nevešlo (176 odkazů)
- Články z domova (538 odkazů)
 - ostatní (386 odkazů)
 - ze zahraničí (330 odkazů)
- Fotostránky (316 odkazů)
- Video (498 odkazů)
- Rozhlas (52 odkazů)
- Speleologie (614 odkazů).

Všechny tyto odkazy jsou zveřejňovány i na [www](http://www.caves.cz) stránkách SJ ČR.

Na portálu <http://kelf.rajce.idnes.cz/> „Správa jeskyní ČR“ bylo v roce 2013 vystaveno:

- 13 souborů videí (577 shlédnutí),
 - 24 souborů skenovaných pohlednic, tj. 319 snímků (770 shlédnutí),
 - 54 souborů fotografií, tj. 3 736 snímků (2 388 shlédnutí).
- Celkem bylo zaznamenáno 3 735 shlédnutí 91 souborů.

Do systému Speleologické bibliografické databáze jsem vložil 1 152 titulů.

Bylo provedeno skenování a digitalizace dopisů z let 1910-1949, které je dosud nedokončeno.

rok	dopisů	stran	rok	dopisů	stran	rok	dopisů	stran
1910	1	5	1926	3	11	1931	1	2
1911	2	6	1927	1	4	1932	1	3
1912	4	10	1928	2	5	1933	1	1
1924	4	14	1929	2	4	1934	1	3
1925	3	9	1930	3	6	1935	2	5
1936	3	17	1945	16	32	nedatováno	1	4
1937	6	13	1946	58	158	nedatováno	1	5
1942	2	4	1947	20	49	nedatováno	1	4
1943	19	70	1949	1	1	nedatováno	1	3

Stejně tak pokračuje skenování a digitalizace článků z let 1909-1933, zatím byly dohotoveny následující položky:

rok	článků	stran	rok	článků	stran	rok	článků	stran
1909	1	2	1926	1	6	1932	3	6
1911	3	6	1927	1	3	1933	5	15
1920	2	18	1928	1	2			
1921	10	38	1929	5	17			

Při plnění Digi-speleoarchivu a zejména v dalším vyhledávání dat a událostí, které se vyskytují v časové řadě, vyvstala potřeba dalších souborů, které by to umožňovaly. Vytvořil jsem si proto soubor „Jeskyňe v proudu času“, který nyní obsahuje 1 343 zápisů.

V rámci Digi-speleoarchivu byl také založen soubor dokumentů „Jeskyňáři Moravského krasu“. Tento soubor je soupisem jeskyňářů pracujících v Moravském krasu, i těch, kteří nejsou uvedeni v žádné literatuře a jejichž jména zůstávají pouze v paměti jejich kamarádů. Soubor nyní obsahuje 2 768 jmen.

Kolorovaná pohlednice s nápisem: Hvězda u Police, Mariánská jeskyňe, z roku 1920. Archiv SJ ČR.

Na současné pohlednici vydané pro organizaci Junák – svaz skautů a skautek ČR, vidíme neznámou jeskyňu. Archiv SJ ČR.

Knihovna SJ ČR

Lucie Goždálová

V návaznosti na započatou činnost z roku 2012 se odvíjela z velké části i letošní práce na pracovišti knihovny v Průhonicích.

Pokračovalo se v její další reorganizaci. Po 5 letech od zahájení činnosti byla poprvé udělána revize knihovny. Vzhledem k tomu, že v předchozích letech byly některé publikace vypůjčeny bez evidence, šlo téměř o detektivní práci. Po spolupráci s pracovníky na průhonicím pracovišti byly nicméně některé svazky, o kterých nikdo už ani nevěděl, kdy a kým byly vypůjčeny, nalezeny a zaevidovány. Přesto je nutno konstatovat, že i přes tento dílčí úspěch nebylo fyzicky nalezeno 19 kusů knih. Tyto svazky tak byly vyřazeny.

V loňském roce se započalo se svazováním časopisů a v letošním roce přišly na řadu datové nosiče CD. Ty byly oproti předchozím rokům zařazeny do nových přehledných obalů a nově také systémově zaříděny do archivních krabic. Vzhledem k velkému počtu datových nosičů CD byla a nadále i budou průběžně zálohována na externí disk.

Dalo by se říci, že největším a časově nejdelším letošním projektem bylo naplánování a realizace nových regálů knihovny. Na tomto projektu jsem pracovala od začátku roku. K jeho oddalování docházelo především z nutnosti přesměrovat finance do jiných částí organizace. Ke slovu se tak opět dostal až v červnu 2013. I tady došlo k průtahům způsobeným podle ekonomického oddělení předraženou nabídkou na tvorbu grafického projektu. Obdržené návrhy byly po dílčích úpravách odsouhlaseny v září. Po objasnění detailů a požadavků ekonomického oddělení v rámci problematiky cenových nabídek se vypsala výběrová řízení na realizaci dle odsouhlasených návrhů.

A tak se v listopadu na základě vítězství tendrových nabídek na elektronickém tržišti konečně započalo s demontáží a odstěhováním veškerých publikací původní knihovny. Samotná stavba nové knihovny proběhla oproti celému zdoluhavému internímu procesu velmi rychle s výsledkem k naší spokojenosti a především při dodržení stanoveného rozpočtu, tj. bez jakýchkoliv víceprací. Během prosince stála sestavená knihovna na svém místě. Následné stěhování a systémové řazení původního obsahu knihovny proběhlo a bude probíhat v následujících týdnech.

V roce 2013 byla vydaná nová kniha „Zpřístupněné jeskyňe“. Knihovní pracoviště zafungovalo jako kontrola, která zamezila faux pas naší organizace. V české verzi publikace bylo pár stran omylem vytištěno s anglickým textem. Zkontrolovala jsem tedy celé vydání pro propagaci i prodej jednu knížku po druhé, jestli obsah v nich není špatný. Vadné publikace byly vyříděny a odvezeny zpět do tiskárny, kde byly vyměněny za jiné se správným obsahem.

Krásný nový nábytek v průhonické knihovně už slouží svému účelu. Foto: Lucie Goždálová, SJ ČR.

Hylmarova jeskyně v Prachovských skalách

Pavel Kracík, Roman Mlejnek

V letech 2006 a 2007 provedli pracovníci Správy jeskyní České republiky rozsáhlý speleologický průzkum Prachovských skal, během něhož objevili a zdokumentovali 35 nových jeskyní. I přesto se celkový počet 57 registrovaných jeskyní (stav k 30. 6. 2007) nadále pomalu rozrůstá. Jednou z nově evidovaných lokalit je i Hylmarova jeskyně, která byla pro speleologii objevena v roce 2013, známa je však od poloviny 30. let 20. století.

Jeskyně se nachází v severní části Prachovských skal, poblíž významné archeologické lokality Starý hrádek. V prostoru mezi Starým hrádkem a Skautskou vyhlídkou vybíhá severně z okraje pískovcové plošiny bezejmenný skalní výběžek, jež amatérský archeolog a středoškolský profesor Josef Haken (1879-1962) nazýval Strážník. Hylmarova jeskyně se nachází přibližně uprostřed západní strany tohoto skalního výběžku.

Jeskyně je puklinová a její vchod o maximálních rozměrech přibližně 2,5 × 2 m není ze dna údolí téměř vidět. Je pravděpodobné, že mrzové zvětrávání se projevilo v předních částech. Celková délka jeskyně je 5 m a výška až 4,2 m (komín v zadní části). Dno je převážně písčité, pouze za vchodem leží kamenný blok o délce necelé 2 m.

Vchod do Hylmarovy jeskyně. Foto: Pavel Kracík.

Jediným známým zdrojem informací o zajímavé historii této jeskyně jsou vzpomínky a deník jičínského pamětníka a skauta Stanislava Hylmara (narozen 12. 7. 1920 v Jičíně), který na lokalitu upozornil, a podle něhož byla jeskyně v roce 2013 oficiálně pojmenována.

Podle Hylmarova ústního svědectví došlo k objevu jeskyně zcela náhodně přibližně mezi lety 1935-1936 členy skautského chlapeckého oddílu z Jičína v rámci výletu do Prachovských skal. Jedním z nich byl právě Stanislav Hylmar, který následně v letech 1936-1937 s partou kamarádů adaptoval prostor jeskyně na tajné klukovské doupe. Po odtěžení mocné písčité sedimentární výplně uzavřeli vstup do jeskyně šikmou stěnou z nasucho kladených opracovaných pískovcových kamenů, kterou překryli vrstvou písku, mechu a jehličí, a zakryli větvemi. Tím vznikl iluzorní dojem, že se jedná o plynulě pokračování příkrého lesního svahu, a jeskyně, která je sama o sobě při pohledu vzhůru ze dna údolí Předních stájí špatně viditelná a snadno přehlédnutelná, se tak stala dokonale skrytou.

Vnitřní prostor jeskyně byl rozdělen menší kamennou zídou na předsíň a hlavní místnost, v níž se nacházelo topeniště zřízené ve skalní puklině, jež fungovala jako komín. Uprostřed jižní stěny jeskyně se ve výšce očí nachází vytesaná lidská lebka se zkříženými hnáty. Skalní rytinu vytvořil během této adaptace Stanislav Hylmar coby symbol své skautské přezdívky „Piráť“.

Jako klukovské doupe byla jeskyně intenzivně využívána v letech 1936-1942. Poté, co Stanislav Hylmar, totálně nasazený na nucené práce v Říši, utekl koncem února 1945 z hrotičiho se Německa domů, našel útočiště ve své skautské jeskyni, v níž přebýval až do osvobození v květnu 1945. Během jara 1945 u sebe dokonce ubytoval tři ruské zběhy z pochodů smrti. Ve stejné době k němu do jeskyně občas docházeli i čtyři ruští zajatci ukrývající se ve sklepě rozestavěné Melichárkovy chaty na okraji nedaleké Pařezské Lhoty, a v samém závěru války se tu krátce objevili i tři Vlasovci.

Po osvobození v květnu 1945 se jeskyně již nikdy nestala místem častějších návštěv ani intenzivnějšího pobytu. V druhé polovině 20. století došlo ke zničení dřevěného inventáře jeskyně a k destrukci kamenné stěny, po níž dnes nezbylo žádných stop. Na dřívější úpravu vnitřního prostoru upomínají pouze stopy opracování ocelovými špicemi a zednickými kládívkami, patrné na východní stěně jeskyně a na skalním bloku v jejím středu.

Spoluautor článku Mgr. Pavel Kracík je archeolog se specializací na mladší a pozdní dobu bronzovou a dobu halštatskou. Je předsedou občanského sdružení Jičínská beseda, jehož cílem je odborné poznávání a popularizace Jičína.

Hylmarova jeskyně (půdorys a základní řezy). Na půdorysu je šipkou označeno místo skalní rytiny. Mapevali: Roman Mlejnek (SJ ČR) a Pavel Kracík, 2013. Kreslil: Pavel Kracík.

Hledání „Hypothetických jeskyní“ pokračuje

Radek Svojanovský

Ve sborníku Speleofórum 2012 v článku Perspektivy nových objevů v Javoříčských jeskyních jsme popisovali vědeckější i méně vědecké důvody hledání hypotetického Panošova koridoru. V této souvislosti byla věnována velká pozornost hledání cesty do „Hypothetických jeskyní“ – jak jim mezitím začínáme přezdívat – ze systému Objevné chodby, která přinesla své ovoce v červnu 2012 v podobě objevení systému prostor nad Kostelíkem a Křížové chodby, tedy cca 80 m nových chodeb. Do hledaného koridoru nás však tento systém nepřivedl.

Zmiňovali jsme i další místo našeho objevitelského snažení – Kříšťálovou jeskyni za Medvědí jámou, která je součástí přístupných jeskyní mezi Suťovým dómem a Dómem gigantů. Jeskyně je zjevně modelována vodním tokem a vede zhruba jižním směrem do míst, kde v masivu Špraňku nejsou známy žádné jeskyně.

V průběhu léta 2012 jsme kromě jiného pracovali na povrchu a snažili se zaměřit možný průběh koridoru. Objevili jsme reliktu krasových jevů, které vzaly za své při těžbě vápence v lomu na Šplázu, zaměřili jsme některé povrchové krasové jevy a tektonické poruchy a otevřeli jsme závrt nad Paničtí dírou. Součástí průzkumu

Nová cesta, objevené pokračování Kříšťálové jeskyně.

Foto: Tomáš Bohanes.

Přůzkumné práce začínáme v srpnu 2012 jejím podrobným mapováním, hlavně pak propástek a z nich odstupujících chodeb, zpravidla uzavřených kyprou hlinou. V září 2012 čistíme úzké závěrečné chodbičky od hlíny, ale je tam tak málo místa, že se nedá ani otočit z boku na bok. Krumpáčkem a polní lopatkou prorážíme sintrovou vrstvu a odkutáváme dokonce nějaký kámen, po několika hodinách už si můžeme v místě dokonce kleknout. Nezbyvá, než použít těžkou techniku. Kupujeme 100 m silného odolného kabelu a elektropneumatické kladivo Extol, štíhlé výkonné zařízení, těžké 12 kg. Hodí se do velkých prostor, ovšem v Kříšťálové je to jak z dokumentů o nelehké práci horníka Stachanova v sovětských dolech. V úzké chodbě pracujeme se sbíječkou nejdříve v jednom a střídáme se po pár minutách, později ve dvou, kdy jeden přidržuje hlavici a druhý sbíjí.

Pronikáme postupně zajímavými vrstvami sedimentů, které jsme v Javoříčských jeskyních dosud nespátřili: přes klasické sintrové kůry občas najdeme vertikálně rostlé, krystalicky čisté kůry kalcitové, zaráží nás asi 8-12 cm široká kůra něčeho velmi pevného, co vypadá i strukturou jako pískovec. Pevné nátekové kůry jsou střídány hlinami všech možných barev od žluté, zelené, po červenou až tmavě rudou. Optimismus stoupá, když se dostaneme do vrstvy jeskynních klastů – drti krápníčků a sintrů, vápencového šterku, ovšem potom zase následuje buď stržená nebo náteková sintrová kůra. Překvapuje nás velké množství (snad) dřevěného uhlí nebo zuhelnatělého organického materiálu. Po celou dobu se snažíme sledovat na stropě a bočních původní profil chodby, vrtáme i sondy a udržujeme horizontální rovinu. Začátkem března 2013 všude v jeskyních intenzivně skapává voda a dno teď už skoro pětimetrové štoly se mění v blátivou lagunou. Chodba se zřetelně rozšiřuje vpravo a strop ustupuje nahoru, vpravo stéká po stěně velké množství vody. Ve větší míře se v drti objevují i ulámané krápníčky asi 8-10 cm dlouhé a jakási tmavě šedá bahňatá hmota. Tentokrát jsme opravdu jak čuňata, na vrtače vrstva bláta a zase nic.

17. března 2013 jaro vystřídala zima a skapy značně polevily, bláto v laguně sice přetrvává, ale i to postupně vykydáváme. Uvolníme trochu místa, aby se dalo kleknout, a v místě přítoku vody uvolňujeme omýty šterky i větší kameny. Otvor postupně rozšiřujeme, páčíme volné kusy sintrových kůr, až se otevírá malé okénko vzhůru. Asi 3 m nad ním zahlédnu omýty strop nové chodby. Střídáme se a rozšiřujeme otvor přes zátku, kterou tvoří volně opřené kameny, krápníky a sintrové kůry. Otvor ohraničený plochými kameny je neprůlezný. Standa Vybíral aspoň protahuje ruce s foťákem a naslepo fotí nové prostory. Pak se otvorem protahuje náš nejtenčí člen Luboš a začne kameny odebírat svrchu. Některé jsou tak velké, že je raději spustíme do chodby, aspoň poslouží jako schody. Po půl roce jsme v pokračování Kříšťálové jeskyně!

Chodba je asi tři metry vysoká, strop očištěný na masivní šedomodré vápence, vpravo stěna výrazně okrová, jakoby zrezavělá. Výzdoba je zčásti zachovaná, tvořená krápníky 15 cm v průměru, kaktusovými tvary, sintrovými náteky jasně bílými nebo okrově pruhovanými. Vlevo jsou opadané větší bloky, ovšem odlupují se

Mapa Kříšťálové jeskyně a Nové cesty.

i 1 cm tenké vrstvy ze stěny. Vpravo jsou většinou stěny ohlazené v masivním vápenci. Jako by si voda našla cestu vrstvou až břidličnatého charakteru. Cítíme zřetelný průvan přicházející ovšem spíš zespodu, ze dna, tvořeného hrubou sutí a olámanými kulisami. Po 12 m vytvoříme otvor do nižší úrovně chodby mezi kameny, po dalších 6 m chodba končí nízkou síňkou, ze které je cítit průvan. Proražením vypreparovaného sintru ve stropu se daří prolézt o 2 m výše do pokračování vodou modelované, krápníky vyzdobené, ale opět zčásti vyřícené chodby. Dostává jméno Vězení, protože nikdo neví, jestli se podaří stejnou cestou také vrátit. Překonat některé bloky a otvory je gymnastický výkon. Po asi 20 m se chodba uzavírá 4 m vysokou kaplí se sintrovým kuzelem v čele. Dolů odstupují mezi bloky otvory, patrná je silná koroze sintrových kůr a stěn jakoby břidličnatého vápence, na odlomených vrstvách patrná červená barva. Vpravo odstupuje úzká chodbička, vlevo vystupuje komínovitá chodba. Zjevné pokračování chodby není vidět. Podle našich zkušeností jde pravděpodobně o povodňovou chodbu, v jejíž horní úrovni se pohybujeme a budeme muset pokračování hledat asi o něco níže. Podle orientačního zaměření máme 60 m nových jeskyní.

*Sintrová výzdoba na stěně v Nové cestě.
Foto: Tomáš Bohanes.*

Novou cestu, jak ji prozatím nazýváme, navštěvujeme v průběhu roku ještě několikrát, abychom našli pokračování. Chodbička vpravo upadá stále níž a je vyplněna sedimenty, proto ji po 6 metrech opouštíme. Zvýšenou pozornost věnujeme levé straně. Komínkem se soukáme asi tři metry nad úroveň chodby do místa jakéhosi jezírka, postupně rozšiřujeme chodbičku do síňky, vyplněné ulámanými krápníky a sintrovými deskami. Na stropě jsou vypreparované, jako žiletka ostré vrstvy jakoby laminovaného vápence. Strop se zde svažuje zpět dolů, pozorujeme relikty chodbičky. Suťový kužel zde má také sestupnou tendenci. Ve zbytcích sintrů u stropu nacházíme zalité kosti a lebky netopýrů svědčících o tom, že chodba musela být v minulosti pro tyto tvory průchozí, než se zcela uzavřela. Místnůstka dostává název Kostnice a prozatím je posledním, nelehce dobytým územím na cestě do „Hypothetických jeskyní“.

Při letním soustředění v srpnu se rozhodujeme vykonat důkladný povrchový průzkum nad Křišťálovou jeskyní a Novou cestou. Promítám polygon a mapu podzemí změřené systémem DistoX na přepočítané povrchové body a kopírujeme jejich průběh. Zároveň naši senzibilové (nově i Andrea Veselá) s proutkem hledají pokračování podzemních prostor. Zdá se, že prostory se otevírají jen asi 6 m od současného konce chodby a pokud se Radkovo zjištění potvrdí, můžeme se těšit na prostory OPRAVDU velké... Druhý den se snažíme „polovědecké“ metody podpořit něčím průkaznějším. Z Univerzity Palackého v Olomouci přivezl vedoucí katedry geologie Ondřej Bábek zařízení pro geofyzikální průzkum metodou elektrické odporové tomografie. Vzhledem k hloubkovému dosahu této metody (námi změřená mocnost nadloží je cca 50 m) nejsou závěry geofyzikálního měření až tak jednoznačné a spíš vedou k dalším otázkám, co pod povrchem Špraňku vlastně je. Nepodařilo se zachytit žádný známý prostor, který bychom mohli použít jako referenční. Zdá se, že naše hypotetické velké prostory se zatím objevení brání, ale my víme, že tam někde kousek od nás jsou.

Autor článku Radek Svojanovský je členem Základní organizace ČSS 7-09 Estavela.

Průnik přes Zával v Olomouckém dómu

Tomáš Bohanes, Radek Kopecký

Rok 2013 byl v činnosti ZO ČSS 7-09 Estavela spojen s velkými očekáváními. Skupina pracovala v systému Javoříčských jeskyní souběžně na dvou velice slibných pracovištích a bylo v podstatě hlavně otázkou času a odvedené práce, zda „pustí“ jen jedno místo nebo obě, a zda následné objevy budou dílčí nebo opravdu velké. Nakonec „pustila“ obě místa. Sice se očekávané, opravdu velké objevy dosud nedostavily, ale o tom, že je to pohled relativní, svědčí cca 150 m délky nově objevených prostor. Délka polygonu Javoříčských jeskyní se tak přehoupla přes 5 kilometrů a činí momentálně 5 097 m, přitom stále chybí domapování některých dílčích prostor v délce cca 300 m. Důležité je, že nové objevy znamenají postup ve směru očekávaných velkých objevů, které se tím snad o něco přiblížily.

*V nově objevené chodbě za Olomouckým dómem krátce po objevu.
Foto: Tomáš Bohanes.*

Hlavním pracovištěm skupiny je od jejího vzniku Vojtěchovský koridor Javoříčských jeskyní. Zde skupina v letech 1983-1984 prodloužovala koridor směrem k jihu objevem velkých domů Panošova a Olomouckého. Další postup k jihu zastavil velký zával na jižním konci Olomouckého dómu. Ten představoval dalších třicet let pro jeskyňáře obrovskou výzvu. Skupina se jej marně snažila překonat či obejít – tyto práce vedly k dílčím objevům Ivošových jeskyní. Ty ovšem směřují k východu k Březínské chodbě a nepředstavují tedy východisko k dalšímu postupu směrem k jihu, kde lze očekávat další pokračování hlavního koridoru s rozměry prostor adekvátními Olomouckému dómu, největší prostora Javoříčských jeskyní.

V posledních letech jsme se zaměřili znovu na Východní komín, z nějž byly dříve objeveny Ivošovy jeskyně, ale tentokrát jsme sledovali zařícenou chodbu jdoucí k JV. Rozebrat zával, visící nad našimi hlavami, se brzy ukázalo být nad naše síly. Především nebylo při shazování jednotlivých balvanů dlouhou železnou tyčí moc kam uhýbat, takže by se jednalo o činnost i značně

Půdorys Olomouckého dómu a přilehlých prostor včetně nových objevů.
Archiv ZO ČSS 7-09 Estavela.

nezodpovědnou. Proto nastoupilo vyjednávání s příslušnými autoritami směřující k povolení trhacích prací, které jediné měly šanci překážku zdotat. Koncem roku 2012 se podařilo úřední kobylu dostatečně nakrmit a uskutečnit první odstřel.

Během roku 2013 následovaly další odstřely, které umožnily postupně z velké části vyčistit komínovitou prostorou od volných bloků a nestabilní hlinité suti, a to natolik, že už jsme si troufli pod zbylou klenbu zalézat. V levé části se následně otevřel menší prostor mezi stěnou a velkým blokem, vytvářející jakýsi komínek, který již byl částečně volný, a bylo vidět směrem vzhůru do volnějšího prostoru.

Dne 13. října 2013 jsme pod komínek nastoupili a spekulovali, jak shodit těch pár balvanů nad námi, aniž nám přitom přistanou na hlavě. Moc možností kam uhnout zde opravdu nebylo a vždy hrozilo, že vyjmutí jednoho balvanu způsobí pád všech ostatních nad ním. Po nezbytných přípravách, kdy jsme si kopáním ve svahu uvolnili trochu víc prostoru pod komínkem, což určité úhybné manévry umožnilo, se Radek Kopecký rozhodl nečekat na další pomoc páně Nobelova vynálezu. Celkem odvážně do komínku nalezl a podařilo se mu cestu vzhůru uvolnit, jednotlivé kameny shodit pod sebe a otevřeným komínkem proniknout 4 m vzhůru do dosud neznámé chodby. Ta je překvapivě orientována kolmo na vřídčí směr Vojtěchovského koridoru. Je ovšem již situována za Závalem a toho dne tedy došlo po dlouhých letech k průniku dále na jih vůči Záválu, jakkoli je třeba konstatovat, že stále ještě nejsme v očekávaném pokračování Vojtěchovského koridoru.

Než ovšem mohl Radka následovat i zbytek účastníků akce, ukázalo se, že bude nutné uvolnit vstupní průlez do hlavní komínovité prostory od hromady hlíny a kamení. Radkovi a Tomášovi se totiž podařilo během kutání shora průlez pod sebou zcela zasypat a tak trochu se v nových objevech „pohřbit“. Ještě štěstí, že Kuba Železný vyčkával v chodbě před průlezem. Společným úsilím, kdy Kuba odhazoval materiál dál do chodby a Tomáš vytahoval některé kameny zpět vzhůru a vycpával jimi různé boční prostory a posléze vytlačil hlinitý kužel pod sebou jak krtek dál do chodby, se podařilo průlez opět uvolnit.

Během následujících exkurzí jsme v nově objevené chodbě na obou koncích zkoušeli proniknout dále. I když nás více zajímá směr k Z, kde by měla puklina vyústit do hledaného pokračování, neprůlezná úžina zatím blokuje postup tímto směrem. Věříme ale, že další práce zde hledanou cestu naleznou. Podařilo se naopak rozebrat zával, uzavírající cestu k V do masívu Špraňku, a závěrečnou hliněnou ucpávkou proniknout dalším krátkým komínkem do vyššího „patra“ pukliny. Ta se v horní části výrazně rozšiřuje a prodlužuje. Strop pukliny je přitom evidentně jen několik metrů pod povrchem. Směrem dále do masívu puklina pokračuje ještě asi 20 m. Úzkým průlezem se dá slanit opět dolů o cca 20 m, kde jsou další, značně zařícené prostory o délce cca 30 m. V současné době se zde snažíme proniknout dále do Špraňku závalem jednak v horní části, kde je to nadějnější, jednak i dole, i když zde se cesta jeví být skrz rozdrncený materiál poměrně dosti iluzorní.

Nově objevená, dosud nepojmenovaná chodba je nečekaným překvapením. I když je zatím jen orientačně zmapována, je možné usuzovat na velmi výrazný jev. Je založena na výrazné vertikální puklině, vysoké přes 30 m, a vykazuje zřetelné známky zkrasovění. V této puklině se pohybujeme v několika „patrech“, které jsou tvořeny hlinito-balvanitými horizontálními ucpávkami a zúženými, rozdělujícími puklinu na zmíněná „patra“. Směrem západním lze očekávat otevření pukliny do hledaného pokračování Vojtěchovského koridoru v ose S-J, východně pak puklina směřuje do masívu Špraňku směrem zhruba na lom na Šplázu. Nelze vyloučit její komunikaci s fragmenty jeskyní, zachycenými těžbou v lomu, což snad ukáží prolongační práce.

Autoři článku MUDr. Tomáš Bohanes a Radek Kopecký jsou členy Základní organizace ČSS 7-09 Estavela.

Nový druh brouka pro faunu České republiky

Roman Mlejnek

Při téměř roční expozici návnadových pastí (15. 12. 2004 až 18. 10. 2005) v Netopýří jeskyni u Dolních Věstonic byl mj. nalezen zajímavý brouk, kterého se později podařilo determinovat jako *Scydmorephes geticus* (Saulcy, 1877). Protože je uvedený druh rovněž nový pro faunu České republiky, krátce přiblížíme okolnosti nálezu i skupinu brouků, do které druh patří.

Druh *Scydmorephes geticus* patří v současné době do podčeledi Scydmaeninae (bez vžitého českého jména), která je součástí čeledi Staphylinidae (drabčáci) (Grebennikov & Newton 2009). Ve starším pojetí se jednalo o samostatnou čeleď Scydmaenidae (Löbl & Smetana 2004). Vesměs se jedná o malé až velmi malé brouky, trochu podobné mravencům, s klenutým tělem členěným do tří částí. Zbarvení je světle nebo tmavě hnědé až červenohnědé. Velikost středoevropských zástupců je od 0,7 do 2,3 mm. Dospělá i nedospělá stadia jsou především predátory roztočů, které vysávají speciálně přizpůsobeným ústním aparátem. Žijí v mechu, humusu a hrabance. Některé druhy jen v mraveništech nebo v hnízdech drobných savců. Ve střední Evropě bylo nalezeno více než 60 druhů. Z celého světa je uváděno na 4 700 druhů (Hůrka 2005).

Je velice zajímavé, že některé druhy žijí rovněž v jeskyních nebo v hlubších půdních horizontech. Např. z jeskyní Balkánu známe nedávno popsané druhy *Scydmorephes speluncarius* (Hlaváč & Jalžić 2009), *Euconnus (Tetramelus) longipedes* (Hlaváč & Jalžić 2009) a *Euconnus (Tetramelus) bazgoviensis* (Hlaváč & Vít), 2005. Uvedené druhy žijí v chorvatských krasových jeskyních na ostrově Brač a Mljet.

V České republice u druhu *Scydmorephes geticus*, mimo nález z Netopýří jeskyně, jsou v současné době známy pouze tři další lokality z okolí Lednice a Pohanska na jižní Moravě (Šíma, Mlejnek, Růžička 2013). Celkově se jedná o šest exemplářů nalezených pouze ve dvou faunistických mapových polích: 7266 (Lednice a Pohansko), 7165 (Netopýří jeskyně). Mimo naši republiku se druh vyskytuje v Rakousku, Maďarsku, Itálii, Rumunsku, Rusku, Slovensku, Slovinsku, Švýcarsku a na Ukrajině.

Nález v Netopýří jeskyni (též Sprašovka, kód JESO P322 78 10 J00001) byl učiněn ve střední části Kořenového dómu. Jeskyně, která představuje suťový systém komínů, kanálů a síní ve sprašovém komplexu, se nachází v nadmořské výšce 230 m. Její celková délka je 70 m a hloubka 8 m (Hromas (ed.) a kol. 2009).

V jeskyni byly nalezeny 3 exempláře, které determinoval Adam Šíma a revidoval Peter Hlaváč.

Po entomologické stránce je podzemí Netopýří jeskyně zajímavé i dalším výskytem bezobratlých, např. štírky, mnoho nožkami, stonožkami, suchozemskými stejnonožci a dalšími druhy brouků.

Zástupce půdního druhu podčeledi Scydmaeninae.
Foto: Pavel Krásenský.

Nové poznatky o přírůstcích kořenových krápníků v Prachovských skalách

Roman Mlejnek, Pavel Kracik

V rámci Českého ráje jsou Prachovské skály nejvýznamnější oblastí, kde byly dokumentovány kořenové útvary. Z celkového počtu 53 kořenových útvarů (převládají kořenové stalagmity) jich byla většina zjištěna v jižní části skal. Zde se útvary vyskytují především v suťových jeskyních v návaznosti na soutěsku Babinec. Tato nehluboká soutěska dlouhá necelých 250 m má převládající směr v ose V–Z. Nejvíce blokových sutí se nachází v její jižní části, kde jsou např. registrovány jeskyně Velké Kořání (délka 27 m) nebo Lachmanova (23 m).

Koncem roku 2011 byly v soutěsce Babinec, konkrétně v jeskyních Nová Lachmanova a Okno v Babinci, zaznamenány významné přírůstky na kořenových stalagmitech (Ročenka 2011). Koncem roku 2013 byly jeskyně znovu navštíveny a na kořenových útvarech dokumentovány nové změny i nově registrované útvary. Srovnávací měření bylo navíc provedeno v jeskyni Malé Okno. Pro objektivitu měřených přírůstků je vždy rozhodující „výška skapu“, resp. vzdálenost skapové římsy od vrcholu stalagmitu.

Nejnovější měření jsou zachycena v tabulce. Údaje jsou v centimetrech. Prvním údajem je výška stalagmitu, v závorce následuje údaj o „výšce skapu“ a za znaménkem plus je uveden přírůstek od přecházejícího měření. V případě útvarů č. 4 (Nová Lachmanova) a č. 5 (Okno v Babinci) byly v roce 2011 registrovány pouze vznikající kořenové útvary s výškou kolem 3 cm. U podobných útvarů (nejsou-li výrazněji modelovány) je vždy těžké odhadnout, zda se budou dále vyvíjet.

Závěrem je možné konstatovat, že vybrané jeskyně mají poměrně vydatný a hlavně stabilní skap. Z toho důvodu je nárůst kořenové hmoty relativně velký. V Prachovských skalách jsou však i stalagmity v jeskyních (např. jeskyně Kladivo) s minimálním nebo žádným skapem. U těchto stalagmitů nebyly žádné přírůstky doposud registrovány. Každopádně všechny zaznamenané údaje jsou velice cenné z hlediska poznání dynamiky vývoje kořenových útvarů.

Dokumentace kořenových krápníků v jeskyni Okno v Babinci. Foto: Pavel Kracik.

Přírůstky kořenových krápníků

Nová Lachmanova	září 2007	prosinec 2011	prosinec 2014
útv. č. 1	6 (48,5)	neměřen	13,5 (41) + 7,5
č. 2	21 (38)	23 (36) + 2	26 (33) + 3
č. 3	11 (47)	16 (42) + 5	18 (40) + 2
č. 4	neregistrován	vznikající útv. 8 (38)	
Okno v Babinci	prosinec 2006	prosinec 2011	prosinec 2014
útv. č. 1	8 (27)	13 (22) + 5	17 (18) + 4
č. 3	7,5 (31)	13,5 (25) + 6	16,5 (22) + 3
č. 5	neregistrován	vznikající útv. 9 (58)	
Malé okno	prosinec 2006	prosinec 2011	prosinec 2014
útv. č. 1	7 (42)	neměřen	11 (38) + 4
č. 2	6 (45)	neměřen	8 (43) + 2
č. 3	3 (62)	neměřen	5 (60) + 2
č. 4	neregistrován	neregistrován	4 (57)

Vypracoval: Roman Mlejnek

Monitoring mikroskopických hub ve zpřístupněných jeskyních ČR

Alena Nováková

V roce 2013 byl monitoring zaměřen především na sledování kvantitativního zastoupení mikroskopických hub v ovzduší jeskyní, a to hlavně pro získání uceleného přehledu o výskytu mikromycet ve dvouletých cyklech monitoringu (2009-2010 a 2012-2013). Mikroskopické houby byly izolovány při jarním (před zahájením turistické sezony) a podzimním odběru (na konci turistické sezony), které se uskutečnily v průběhu jednoho týdne vždy ve všech zpřístupněných jeskyních. Pro izolace byla stejně jako v předchozích letech používána sedimentační izolační metoda (gravity settling method, Buttner a. Stetzenbach, 1991) a DRBC agar jako izolační médium. Pro srovnání byly prováděny i expozice v místech před jeskyněmi (venkovní ovzduší).

V každé jeskyni byla již v roce 2009 vybrána monitorovací místa tak, aby zahrnovala místa na turistické trase, a pokud to bylo možné, tak i v nepřístupných částech jeskyně mimo turistickou trasu. Expozice misek probíhaly víceméně na všech těchto vybraných místech, některá místa byla v průběhu monitoringu přidána nebo naopak zrušena. Kultivace exponovaných Petriho misek probíhala při standardních laboratorních podmínkách (25 °C ve tmě) po dobu 7-10 dní, poté byly narostlé kolonie mikroskopických hub počítány a byl stanoven počet spor v m³ vzduchu.

Za pomoci Romana Mlejníka byly v tomto roce prováděny izolace mikroskopických hub z ovzduší Sloupsko-šošůvských jeskyní. Expozice Petriho misek se uskutečnily v pravidelných měsíčních intervalech od dubna do října, zpracování bylo stejné jako při dosavadním monitoringu.

Během jarního a podzimního odběru byly v Jeskyni na Špičáku z různých míst jeskyně odebrány také vzorky nickamínku pro izolaci mikroskopických hub. Pro izolaci byla použita zředovací plotnová metoda a izolované kmeny mikroskopických hub budou postupně určovány.

Získané hodnoty CFU (colony forming units) v m³ vzduchu z jarního odběru vykazovaly poměrně hodně monitorovacích míst, ve kterých nebyly z ovzduší jeskyní izolovány žádné mikroskopické houby, nulový výsledek byl zaznamenán dokonce i v jednom případě z venkovního ovzduší (Punkevní jeskyně). Jarní odběr probíhal za poměrně chladného počasí, kdy na řadě navštívených míst byla ještě sněhová pokrývka, sněžilo a mrzlo. Týden na přelomu března a dubna je pro většinu jeskyní „startovacím“ týdnem nové turistické sezony. Návštěvy turistů během expozice Petriho misek byly zaznamenány pouze v několika jeskyních (Punkevní, Kateřinská a Výpustek), v Koněpruských jeskyních probíhala částečná rekonstrukce turistické trasy. V jeskyni Balcarka dokonce nebyly zjištěny žádné mikromycety v ovzduší na šesti z osmi monitorovacích míst této jeskyně.

Přestože ve venkovním ovzduší u Punkevních jeskyní nebyly zaznamenány žádné mikromycety, v ovzduší propasti Macocha bylo na turistické trase zjištěno 1092,2 spor/m³ a obdobné množství bylo zjištěno i na stanovišti u Anděla. Zde hodnota odpovídá komunikaci této prostoty s prostorem Macochy, kdy vzduch ze spodní části propasti je tunelem nasáván do jeskyně. Že se vzduch ze dna propasti dostává do jeskyně, bylo v tu dobu patrné přítomností specifické vůně, kterou produkuje játrovka *Conocephalum conicum*. Ta hojně porůstá dno Macochy a příjemná vůně fialek byla cítit jak na dně Macochy, tak na stanovišti u Anděla, ale i na druhé straně Tunelové chodby.

Poměrně vysoká hodnota CFU byla zjištěna i v Hlavním dómu Kateřinské jeskyně, v Balvanitém a Netopřím dómu a v chodbě k Bílé síni v Jeskyni na Turoldu, v Gallašově dómu a v Mramorové síni ve Zbrašovských aragonitových jeskyních, v Suťovém dómu a v Březinské chodbě v Javoříčských jeskyních, v Půlnoční

jeskyni v Bozkovských dolomitových jeskyních. Hodnoty překračující normu pro vnitřní ovzduší (podle normy nesmí počet spor v ovzduší budov překročit hodnotu 500 spor/m³ vzduchu za předpokladu, že se nevyskytují patogenní druhy mikromycet) byly zjištěny i v Koněpruských jeskyních.

Podzimní odběry probíhaly na konci turistické sezony a opět pouze v několika jeskyních se vyskytly turistické výpravy v době expozice Petriho misek – Punkevní, Kateřinská (1 malá výprava), Sloupsko-šošůvské (1 malá výprava v přední části jeskyně), Na Pomezí (2 malé výpravy), Chýnovská (1 malá výprava) – nebo v jeskyních probíhaly práce (Výpustek).

Znovu byla zjištěna vyšší hodnota CFU v Půlnoční jeskyni (Bozkovské jeskyně) a v Balvanitém dómu (Na Turoldu). Zjištěné hodnoty byly jinak poměrně nízké s výjimkou několika míst s hodnotou překračující normu pro vnitřní ovzduší a naprostým překvapením byly zjištěny vysoké hodnoty CFU prakticky po téměř celé návštěvní trase Chýnovské jeskyně, kde tyto vysoké hodnoty nebyly zaznamenány jen ve vstupní chodbě a těsně před výstupní stolou. Krátce před odběrem byly jeskynní prostory ošetřeny postřikem chlornanu pro potlačení lampenflory – ale oproti předpokladu, že růst mikromycet bude nepříznivě tímto postřikem ovliv-

Hodnoty CFU/m³ vzduchu ve Sloupsko-šošůvských jeskyních v roce 2013

SŠJ 2013	duben	květen	červen	červenec	srpen	září	říjen
Venkovní ovzduší	131,5	400,5	552,5	1 070,8	403,3	2 669,8	639,9
Nicová jeskyně	17,1	102,8	25,1	1 678,5	78,9	168,0	159,3
Eliščina jeskyně	28,0	40,4	9,1	1 326,2	95,0	79,4	113,8
U Řezaného kamene	79,4	*	13,7	3 297,4	124,8	218,4	0
Stupňovitá propast	43,3	10,8	582,5	4 053,2	44,8	52,0	36,4
Sál speleoterapie	34,3	97,1	18,20	2 766,8	42,3	686,5	302,6
Stříbrná chodba - Kůlna	0	8,1	7,7	332,8	156,0	0	15,2
Chodba za Kaplí	748,9	16,8	992,1	5 358,9	603,3	0	19,7
Broušková síň	663,4	29,1	15,2	2 451,4	131,0	0	96,2
Chodba k průsvit. krápníkům	132,4	0	0	1 711,1	230,8	0	0
Riegrova síň	116,5	0	24,20	4 004,7	495,2	0	91,1

* zapomenuté misky

Vypracovala:
Alena Nováková

Přehled návštěvnosti Sloupsko-šošůvských jeskyní v roce 2013

leden	122
únor	257
březen	1 306
duben	1 222
květen	3 591
červen	4 545
červenec	8 888
srpen	9 514
září	2 441
říjen	1 878

Dle údajů SJ ČR
vypracovala
Alena Nováková

Petriho misky ve výstupní stole Zbrašovských aragonitových jeskyní jsou při odběru rozmístěny vedle figuriny speleologa „Karla“.

Foto: Alena Nováková.

něn, byl naopak zaznamenán enormní nárůst počtu kolonií na Petriho miskách, což se projevilo i vysokými hodnotami CFU. Příčinou tohoto navýšení byl výskyt jednoho morfotypu nepigmentované houby, bohužel je kultura této vrčkaté houby doposud sterilní a zatím se jí tedy nepodařilo identifikovat.

Sledování kvantitativního zastoupení mikromycet v ovzduší Sloupsko-šošůvských jeskyní ukázalo, že se počty CFU postupně do léta zvyšovaly s narůstajícím množstvím návštěvníků a posléze se zase snižovaly při snížení počtu návštěvníků na podzim (viz tabulky). Nejvyšší hodnoty byly zaznamenány v červenci, kdy na mnoha místech jeskyní byly dokonce zjištěny vyšší hodnoty než ve venkovním ovzduší. Přestože ale největší návštěvnost byla v jeskyních zaznamenána v srpnu, hodnoty CFU již byly oproti červenci nižší a obdobně nižší byla zjištěna hodnota CFU i ve venkovním ovzduší. Ukazuje se, že kvantitativní zastoupení spor v ovzduší jeskyní je ovlivňováno nejen návštěvností, ale také sezónními vlivy, např. výskytem spor ve venkovním ovzduší v průběhu roku.

RNDr. Alena Nováková pracuje jako mykoložka v Ústavu půdní biologie Biologického centra AV ČR v Českých Budějovicích.

Expozice odběrových misek v Jezerním dómu Jeskyně Na Turoldu. Foto: Alena Nováková.

Obrazová galerie z depozitáře brouků

Text a foto: Roman Mlejnek

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

Střevlík *Aptinus bombarda* (Illiger, 1800)
Lokalita: Habešská jeskyně; Střední chodba.

Střevlík *Pterostichus rufitarsis cordatus* (Latzner, 1847)
Lokalita: Tundra a Dunivá propast.

Střevlík *Calathus fuscipes* (Vleze, 1777)
Lokalita: Habešská jeskyně; Střední chodba.

Střevlík *Harpalus affinis* (Schrank, 1781)
Lokalita: dno propasti Macocha.

Zoologický symbol jeskyní

Roman Mlejnek

Přesto, že v jeskyních žije mnoho skupin živočichů, především bezobratlých, v rámci popularity jednoznačně vítězí symbol NETOPÝRA. Zde třeba připomenout, že správné označení celého řádu savců je letouni (Chiroptera). Do letounů patří podřád netopýří (Microchiroptera) a kaloni (Megachiroptera). Jedná se o druhý nejbohatší savčí řád s přibližně tisíci druhy. Jejich zástupci jsou rozšířeni na všech kontinentech s výjimkou Antarktidy.

Tito zvláštní tvorové člověka přitahovali vždy. Nejstarší záznamy se dochovaly z Mezopotámie, kdy na hliněných tabulkách v klínovém písmu Sumerů jsou o netopýrech záznamy staré více než 5 500 let. Unikátní je pak kresba netopýra, která se našla na stěně egyptské hrobky Beni Hasan z roku 1800 př. n. l. (Bernadovič, 2000).

Je zajímavé, že letouni byli kdysi považováni za podivnou skupinu ptáků. Homér se o nich zmiňuje jako o ptáčích bez jazyka, kteří krmí svá mláďata. Obrazovnost člověka byla poháněna především schopností

Výsledky zimního sčítání letounů v turisticky zpřístupněných jeskyních ČR (sezóna 2013 / 2014)

název jeskyně	Σ 1	Σ 2	Rhip	Mmyo	Mbec	Mnat	Mema	Mmys	Mbra
Koněpruská	5	236	106	123		1			
Chýnovská	6	98		50		28			
Bozkovské dolomitové	3	24	11	12					
Na Špičáku	6	129	118	2			6		1
Na Pomezí	8	884	696	83		5	92	2	1
Javoříčské	7	5 107	4862	73		1	167	2	
Mladečské	2	53	40				13		
Na Turoldu	3	322	291				30		
Punkevní ¹⁾	8	128	3	78		3	3		
Sloupsko-šošůvské ²⁾	10	2 585	1490	988		1	67		
Kateřinská	7	178	90	51		4	29		1
Balcarka	4	203	181	16			4		
Výpustek ³⁾	5	125	100	14	1		5		

Vysvětlivky:

¹⁾ – V rámci Punkevních jeskyní sčítání proběhlo v Erichově jeskyni a v Tunelové chodbě.

²⁾ – Sloupsko-šošůvské jeskyně i s ponorem Sloupského potoka. V ponoru bylo zjištěno celkem 231 jedinců (4 druhy).

³⁾ – Jeskyně Výpustek s částí spodního patra, kde bylo zjištěno 36 jedinců *Rhinolophus hipposideros*.

Σ 1 – počet druhů

Σ 2 – počet jedinců

Rhip – *Rhinolophus hipposideros* (vrápenec malý)

Mmyo – *Myotis myotis* (netopýr velký)

Mbec – *Myotis bechsteinii* (netopýr velkouchý)

Mnat – *Myotis nattereri* (netopýr řasnatý)

Mema – *Myotis emarginatus* (netopýr brvitý)

Mmys – *Myotis mystacinus* (netopýr vousatý)

Mbra – *Myotis brandtii* (netopýr Brandtův)

Mdau – *Myotis daubentonii* (netopýr vodní)

Mdas – *Myotis dasycneme* (netopýr pobřežní)

Mm/b – neurčitelný druh skupiny Mmys/Mbra

M.sp. – neurčitelný druh rodu *Myotis*

Eser – *Eptesicus serotinus* (netopýr večerní)

Enil – *Eptesicus nilssonii* (netopýr severní)

Bbar – *Barbastella barbastellus* (netopýr černý)

Paur – *Plecotus auritus* (netopýr ušatý)

Paus – *Plecotus austriacus* (netopýr dlouhouchý)

Ukázka znaků používajících vyobrazení stylizovaného netopýra. Archiv SJ ČR.

letounů téměř bezhlučně létat a orientovat se v šeru i ve tmě. Lidé pozorovali, že aktivita těchto tvorů je především noční, což byl jen další krůček k rozmanitým pověrám o nadpřirozených bytostech. Středověk viděl v netopýrech vyslanec pekelné říše, či dokonce přímo převtěleného satana. Ač evropské křesťanství spojilo netopýry se symbolem zla, smrti a d'ábla, tak např. Mayové uctívali netopýřího boha, který měl lidskou podobu, netopýří křídla a na obličejí velký špičatý výrůstek (znak čeledi lisonosovití). Netopýří bůh představoval nejen smrt, ale i vzkříšení (Kús, 2008).

S jednoznačně kladným symbolem je netopýr spojován v Číně. Důvodem je souzvučnost slov netopýr (*pchien-fu*) a štěstí (*fu*). Číňané věřili a stále věří, že zobrazování netopýra přináší štěstí a pohodu. Častým motivem je pět netopýrů symbolizujících pět komponentů štěstí. Za to je považována dlouhověkost, bohatství, zdraví, láska k ctnosti a přirozená smrt. V Číně se využívá vyobrazení pěti netopýrů jako dárek k narozeninám (Kurfürst, 2007).

U buddhistů jsou letouni posvátnými zvířaty a malby na výzdobě chrámů velmi časté. Netopýr sedící na broskvovém plodu je symbolem dlouhého života (Bernadovič, 2000).

Vyobrazování netopýra v nejrůznějších znacích je v současné době běžné především u speleologických organizací. Česká i Slovenská speleologická společnost má ve svém znaku rovněž stylizovaného netopýra. Z dalších stylizací připomeňme např. oficiální znak Správy jeskyní České republiky, dále Českou společnost pro

název jeskyně	Mdau	Mdas	Mm/b	M.sp.	Eser	Enil	Bbar	Paur	Paus
Koněpruská	3						3		
Chýnovská	7				1		5	7	
Bozkovské dolomitové	1								
Na Špičáku	1							1	
Na Pomezí	3							2	
Javoříčské	2							1	
Mladečské									
Na Turoldu	1								
Punkevní ¹⁾	1	1				1	38		
Sloupsko-šošůvské ²⁾	8	1	4	21			4		1
Kateřinská	2					1			
Balcarka				2					
Výpustek ³⁾	5								

Přehled sestavil: Roman Mlejnek.

Data poskytl: Miloš Anděra, Daniel Horáček, Josef Chytil, Petr Koutný, Miroslav Kovařík, František Krejča, Jiří Šafář, Hana Štěrbová, Jaroslav Veselý, Petr Zbytovský.

ochranu netopýrů nebo znaky turisticky zpřístupněných jeskyní jako Bozkovské dolomitové, Chýnovská, Na Pomezí a Na Turoldu. Ze zahraničí je dobré připomenout organizace na ochranu letounů, např. SSF (Stiftung zum Schutz unserer Fledermäuse in der Schweiz) nebo EBRO (European Bat Research Organization).

Netopýři se rovněž objevili i na erbech některých evropských rodů, např. v Anglii, Švýcarsku a Francii. V roce 2013 v soutěži o nejkrásnější známku světa, kde se přihlásilo celkem 70 zemí, nejvíce zaujala známka ze Švýcarska, jejíž perforce kopíruje obrys těla netopýra ušatého.

Jak vidět, z tajemného a v dávných dobách hrůzu nahánějícího živočicha se postupně stává mediální hvězda. Popularita v tomto případě rozhodně není na škodu. Zájem o letouny u nejširší veřejnosti může pomoci především jim samotným.

Jeskyňě Výпустek – archeologické sondážní práce ve vchodu č. II

Petr Neruda

Mezi nejdůležitější archeologické lokality Moravského krasu patří i jeskyňě Výпустek. V minulosti byla bohužel tato krasová prostora intenzivně využívána, čímž došlo k výraznému narušení původní sedimentární výplně a tím i ke zničení mimořádně cenných archeologických situací. V současné době jsou vnitřní prostory prakticky z větší části již vyklizeny a pravděpodobnost nálezu zajímavé intaktní polohy s archeologickými artefakty je malá. Z hodnocení stavu jeskyňě a jejich předpolí vyplynulo, že nejméně poškozenou částí je plocha před vchodem číslo II, který ústí do tzv. Hitlerovy kotelny.

Případný geologický a archeologický potenciál lokality jsme se rozhodli testovat několika malými sondami, které by v co nejmenší míře poškodily původní sedimentární výplň, ale zároveň by dostatečně přesně ukázaly průběh a složení sedimentů uložených ve vlastním vchodu číslo II i v jeho předpolí. Práce započaly v roce 2010 sondou v malém výklenku vlevo od hlavního vchodu, kde se nevýrazné stopy lidských aktivit objevily jen v osypovém kuželu.

Část pánve nosorožce nalezená ve zbytcích pleistocenních sedimentů při pravé straně vchodu č. II.
Foto: Petr Neruda, 2010.

Hlavní práce se proto soustředily do vchodu číslo II, který sloužil jako násypka pro kotelnu umístěnou uvnitř jeskyňě. Na okrajích betonové desky, která se zde zachovala z války, bylo možné umístit čtyři malé sondy. Ty ukázaly, že pleistocenní sedimenty se v reliktech dochovaly jen při pravé straně (v nich část pánve pleistocenního nosorožce), při levé straně vchodu se podařilo identifikovat malé propasti, které jsou vyplněny překopanými sedimenty s heterogenním pravěkým archeologickým materiálem i novodobými pozůstatky (hřebíky, patrony apod.). S největší pravděpodobností se jedná o zbytky původních vrstev, které se nacházely v mezitápětzvané Hitlerovy kotelny, a které byly před odstřelem stropu odkopány a vyvezeny ven z jeskyňě.

Vzhledem k tomu, že vlastní vchod nebyl s největší pravděpodobností vhodný k osídlení (propasti při levé stěně) a původní sedimenty byly značně poškozeny, byla hlavní pozornost věnována předpolí jeskyňě před betonovou stěnou, která vznikla v souvislosti se zpevněním profilu vzniklého odkopáním osypového kužele. Malá sonda situovaná před betonovými schody jasně ukázala, že oproti původní představě, že všechny sedimenty v předpolí jsou tvořeny novodobými navážkami, se zde dochovaly původní holocenní i pleistocenní vrstvy. Následné geofyzikální měření určilo, že mocnost intaktních sedimentů dosahuje až čtyř metrů, přičemž v signálu se podařilo identifikovat i možné další jeskynní dutiny (Milo et al. 2013).

Z technických důvodů byla sonda rozšířena a jejím prostřednictvím probíhá sledování hlouběji položených vrstev v předpolí jeskyňě. V holocenním souvrství se podařilo najít neolitické střepy kultury s lineární keramikou, zbytky kostí zvířat, kamennou podložku k drcení a jednu patinovanou zlomenou čepelku s drobnou opravou netuší, kterou bychom snad mohli spojovat s pozdním paleolitem. V podložce se nachází mocné souvrství sprašových hlín s velkým množstvím vápencových balvanů a v několika horizontech se objevily kosti pleistocenních koní a sobů datovaných do období okolo 15 000 a 29 000 let před dneškem (nekalibrované chronologie). V roce 2013 jsme dosáhli úrovně, která by mohla odpovídat střední části viselského glaciálu, bohužel se prozatím nepodařilo jednoznačně doložit přítomnost paleolitického člověka.

V roce 2014 předpokládáme dosažení dna v hlavní sondě, což umožní komplexní interdisciplinární zpracování stratigrafického sledu. Rovněž bychom měli obdržet výsledky datování uhlíků lípy z tzv. Chodby překvapení, které by mohly souviset časově s nálezem J. Wankela v Jindřichově sále.

Dosud provedená zjišťovací sondáž ukázala, že pravěké osídlení jeskyňě Výпустku bylo mnohem intenzivnější, než jsme dosud soudili. Byť nálezy pocházejí převážně z překopaných sedimentů, můžeme spolehlivě konstatovat, že se v jeskyni objevili lidé kultury s lineární keramikou, šareckého stupně vypíchané keramiky, kultury s malovanou keramikou a dalších kultur doby bronzové a halštatské. Starší nálezy pak dokládají i přítomnost paleolitického člověka. J. Skutil se dokonce zmiňuje o kresbě lebky s neandertálskými rysy na okraji jednoho, dnes již neznámého plánu jeskyňě (Skutil 1958).

Ze speleologického hlediska je zajímavé zjištění propastí ve vchodu č. II a dosud skrytých dutin v předpolí jeskyňě. Pro rekonstrukci paleoprostředí Moravského krasu bude nesmírně důležitý profil v předpolí jeskyňě, protože se dosud zdá, že poskytne kontinuální záznam klimatického vývoje od holocénu do starší fáze viselského glaciálu, přičemž podobný profil je v současné době v Moravském krasu jediný. Z toho důvodu bude nutné předpolí vchodu č. II chránit před rozsáhlými terénními zásahy.

Autor článku Mgr. Petr Neruda, PhD. je archeologem Moravského zemského muzea v Brně, kurátorem Ústavu Anthropos a specialistou na středopaleolitické technologie a problematiku exploatace zdrojů kamenných surovin.

Výzkum předpolí jeskyňě Výпустek před betonovou stěnou. Foto: Petr Neruda, 2012.

Výzkum a restaurování malby Adorace Kříže v Jeskyni Na Špičáku

Evelyna Vozábalová

Jeskyně Na Špičáku v Jesenickém krasu se řadí k nejstarším písemně doloženým jeskyním ve střední Evropě. Pestrou historií lidského zájmu o zdejší podzemí dokládá značné množství vzácných nápisů, kreseb a maleb na stěnách a stropě jeskyně, které se v posledním desetiletí staly předmětem systematického výzkumu týmu archeologů, historiků a specialistů památkové péče.

Ti jich v mramorovém labyrintu zdokumentovali na 4000. Nejstarší památky pocházejí již z pozdního středověku a spolu s objekty 16. a prvních desetiletí 17. století připomínají návštěvy prospektorů – hledačů zlata, barevných kovů a drahých kamenů, někdy spojovaných s alchymisty. Unikátní jeskynní galerie tak mimo jiné zrcadlí období „zlaté horečky“ na Jesenicku a Zlatohorsku za podnikatelského zájmu vatislavských biskupů a mocného rodu Fuggerů.

Vybrané nejcennější malby v centrální části jeskyně, zčásti již značně poškozené přírodními procesy, byly na podzim odborně zrestaurovány. Tomu předcházela lokální monitoring vnitřního mikroklimatu za účelem zaznamenání případných změn v okolí díla v průběhu návštěvního provozu. Byly provedeny laboratorní analýzy všech pigmentů a poživ v dotčené lokalitě, na vybraných místech se provedly zkoušky malířských materiálů. Stropní malba byla zpřístupněna jednoduchým dřevěným lešením, z něhož bylo možné věnovat se odborné práci i během návštěvního provozu. Jde zároveň o první restaurátorský zásah v jeskyni na území České republiky. Renesanční výjev Adorace Kříže a pozdně středověké malby slunce a měsíce návštěvníkově pozornosti určitě neuniknou.

Se zahájením turistické sezóny v Jeskyni Na Špičáku bude čekat návštěvníky i další překvapení – nové, velmi působivé nasvětlení zrestaurované historické malby a celé prohlídkové trasy.

Akademická malířka Dominika Macháčová se radí o dalším postupu restaurátorských prací s kolegou Martinem Dvořákem. Foto: Evelyna Vozábalová, SJ ČR.

Wale a Jeskyně Na Špičáku

Jaroslav Hromas

Také v roce 2013 naši kolegové z Vlastivědného muzea a galerie v České Lípě pilně pokračovali ve výzkumech Jeskyně Na Špičáku a restaurátoři zde úspěšně oživil historickou malbu „Adorace Kříže“. V souvislosti s aktualizací průvodcovského výkladu o této jeskyni jsme s kolegy Jenčem a Pešou také trochu zabředli do diskuze o první písemné zprávě o jeskyni, tedy o již pověstném díle Antonia Wale, uváděném k roku 1430. Pro lokalitu, deklarovanou jako „jeskyně s nejstarší písemnou zmínkou“, je to pochopitelně věc zcela zásadní.

Protože výsledkem aktuálních studií obou výše jmenovaných je jistá kritická revize dosud tradovaných informací, bylo nezbytné upravit také příslušnou pasáž v průvodcovském výkladu. Publikovat průběh diskuze o tomto tématu, obsah i výsledky bádání, ponechávám na výše jmenovaných. K tomu se necítím oprávněn. Abychom však věděli, o čem je po celá ta léta řeč, uvádím „původní“ znění celé historické zprávy o jeskyni.

Zrestaurovaná historická malba „Adorace Kříže“ v Jeskyni na Špičáku. Foto: Petr Zajíček, SJ ČR.

V průvodcovském syllabu Jeskyně Na Špičáku jsou informace o první písemné zprávě nyní nově prezentovány následovně:

„Jeskyně Na Špičáku se řadí k nejstarším písemně doloženým jeskyním ve střední Evropě. Uvádí se, že první písemnou zmínku o jeskyni publikoval již roku 1430 představitel krakovských dolů Antonius Wale v jedné z tzv. vlášských knih, dobových průvodců určených hledačům zlata a dalších cenných kovů. Nová studia tohoto díla, zvaného „Wegweiser zu den Bergwerken in der Oberlausitz und in Schlesien“ (Ukazatel cesty k dolům v Horní Lužici a Slezsku) však ukazují, že bylo sestaveno více autory až v letech 1470-1480, ale z podkladů z let 1450-1470, tedy starších. Původcem informace o Jeskyni Na Špičáku je jistý Procopius Hoberg, který je v knize jmenován, a který byl patrně horníkem nebo prospektorem. Jeskyni osobně navštívil a zmiňuje se o jejich chodbách, podzemní říčce a symbolech stříbra a zlata. Na stěnách jeskyně tyto alchymistické symboly skutečně jsou: půlměsíc pro stříbro a slunce pro zlato. Patří k nejstarším kresbám v jeskyni, která byla tehdy mylně považována za staré důlní dílo. Na rozdíl od okolí (např. nedalekého Zlatého Chlumu) se tu však drahé kovy nikdy nevyskytovaly a nedobývaly.“

Výše citovaná vlášská kniha by měla být uložena ve Vratislavi, otázkou je, zda skutečně, a zda je dostupná. Texty z ní byly opisovány a nám dostupný je její přepis z Codex diplomaticus Silesiae z roku 1900, publikovaný v práci: „Wutke, Konrad, 1900; Verein für Geschichte und Alterthum Schlesiens. Codex diplomaticus Silesiae 20: Schlesiens Bergbau und Hüttenwesen. Urkunden (1136-1528): 83-87“. Odstavec, týkající se Jeskyně Na Špičáku, je součástí popisu cesty po důlních dílech Slezska, v tomto případě od Jeseníku na Vidnavu a dále. Včetně poznámek zní následovně:

„Von Freyenwalde ⁹⁾ vorbas off den Spitzenstein, der ist eyne meyle. Do von wiltu yn den bergk gehen, do findstu wol ebentewre von ☽ und ☉ ¹⁰⁾. Wiltu is andirss wegen, der bergk ist ymnewig gar mancher hande. Wiltu is allis irvaren, das stet zeu dir selbe, wen mir hot Procopius Hoberg ¹¹⁾ gesagit, der in dem berge gewest ist, daz mancherley genge dorynne seyn; und yn dem berge ist eyn flis, wer sich doreyn wogen welde und erbitten ¹²⁾, her funde alzo ich gesagt habe. Unde wer do vorbaz ober daz flis gynge yn dem berge und welde is wogen, der funde, daz her eyn grosser herre mochte werden, zo is got gebin wolde. Her hot mir och gesagot, daz eyn doctur is gebintewrit hot, der hot grosse schatze irworbin. Von dem Spitzensteyne hostu noch eyn firtel egis Sawpisdorff ¹³⁾; do froge noch dem Ylmenberge bey dem Rotinwasser ¹⁴⁾ gelegin, do findestu eynem viereckichten schacht, den dy meteburger czu der Neisse haben geerbit und worden nicht eyne und lissin en legin. Do habe ich ynne geschin gedegin ☽, dy tzogen ¹⁵⁾ alzo eyn gut messirruke.“

Poznámky:

⁹⁾ Freiwaldau (Jeseník),

¹⁰⁾ Silber und Gold (stříbro a zlato),

¹¹⁾ Der Procopius Hoberg hat z. Zt. Urkundlich noch nicht festgestellt werden können, für eine Phantasiefigur dürfte er doch nicht anzusehen sein (Procopius Hoberg není t. č. doložen listinnými prameny, zřejmě však není fantazijní postavou),

¹²⁾ arbeiten (pracovat),

¹³⁾ Saubsdorf (Supikovice),

¹⁴⁾ Rothwasser (Stará Červená Voda),

¹⁵⁾ Nämlich die Silberadern (konkrétně stříbrné žíly).

Tento německý text do češtiny doslovně přeložily Dr. Janáčková a Dr. Vodrážková (katedra germanistiky FF UK), následovně:

„Z Jeseníku dále na Špičák, který je vzdálen jednu míli. Odsud vyjdi do hory, tam najdeš patrně doklady o stříbru a zlatu. Chceš-li jít jinou cestou, hora je dosažitelná dokonce několika způsoby. Chceš-li to všechno zakusit, pak je to na tobě samém, protože Procopius Hoberg, který v té hoře byl, mi řekl, že jsou v ní všelijaké chodby; a v hoře je říčka *), kdo by se do ní odvážil a pracoval tam, našel by právě to, co jsem řekl. A kdo by šel dále přes tu říčku v hoře a odvážil by se toho, zjistil by, že by se mohl stát velkým pánem, kdy bůh dal. Ten pán mi také řekl, že jeden doktor tam pracoval a získal velké poklady. Ze Špičáku máš ještě čtvrtinu cesty do Supikovic; tam se ptej na Jilmovou horu, která leží u Staré Červené Vody, tam najdeš čtyřhrannou šachtu, kterou zdědili nájemci z Nysy, dovnitř nevěšli a dali ji uzavřít. Mně se podařilo uvidět uvnitř stříbrnou žílu, která se táhne jako dobrý hrbet nože.“

*) flus = říčka, potok, voda, ale také třeba pohyblivá hornina, písek (pozn. autora).

Tolik stručně k „tajuplné“ historické zprávě o Jeskyni Na Špičáku. Více informací obsahují zejména práce J. Skutila (ze staršího období) a P. Jenče a V. Peši, v nichž také lze najít další odkazy.

Paleontologický obsah sedimentárních výplní v Jeskyni Na Turoldu

Jiří Kolařík

Jeskyně Na Turoldu je torzem bývalé Turoldovy jeskyně, která byla zničena lomovou činností v první polovině 20. století. Oproti jiným jeskyním se v ní kromě několika málo míst téměř vůbec nenachází sedimentární výplně. V rámci bakalářské práce (Kolařík, 2013) byly z vytipovaných jeskynních prostor odebrány vzorky sedimentárních výplní k determinaci jejich fosilního obsahu. Dále byly studovány vzorky spraši a sedimentů nad vlastní jeskyní, které posloužily ke srovnání s výplněmi odebranými v jeskyni.

Metodika

Vlastní výzkum byl prováděn ve dvou etapách, první spočívala v terénních pracích a druhá v pracích laboratorních. Pro odběr vzorků byly vytipovány dvě prostory v Jeskyni Na Turoldu (vchod 286 m n. m.), ve kterých se sedimentární výplně objevují až v metrových vrstvách, a to Hlinitá síň (275 m n.m.) a Krystalická síň (264 m n.m.). Pro srovnání paleontologického obsahu vzorků a vyloučení alochtonního přínosu sedimentárních výplní do jeskyně byly pro odběr určeny spraše a sedimenty nad vchodem do Jeskyně Na Turoldu.

Dne 29. 6. 2013 byl proveden z vytipovaných míst odběr tří vzorků o váze 1 kg. U každého vzorku byl proveden popis a pořízeny fotografie fotoaparátem Olympus imaging corp VR 330. Odebrané vzorky byly rozmělněny ve vodě, promíchány s jedlou sodou a povařeny. Po dvou dnech byly vzorky plaveny na sítu 0,063 mm. Po vysušení proběhlo jejich roztřídění za pomoci binokulárního mikroskopu Bresser Researcher ICD/LED 20x – 80x podle jednotlivého mikrofosilního obsahu. Zařazení k jednotlivým druhům nalezených mikrofosilií provedli J. Kolařík, N. Doláková z ÚGV PFF MU Brno a M. Bubík z ČGS Brno.

Výsledky

Determinací fosilního obsahu sedimentárních výplní z Krystalické síně, Hlinité síně a spraši nad jeskyní byla zjištěna hlavně u sedimentárních výplní v jeskyni bohatá společenstva foraminiferové fauny a fragmentů jehlic hub. Odebrané vzorky se od sebe lišily barvou, kdy vzorek z Krystalické síně měl barvu bílou až šedou, vzorek z Hlinité síně barvu zelenošedou až hnědou a vzorek ze spraši a sedimentů nad jeskyní barvu žlutou. V obou vzorcích odebraných v jeskyni se nacházely mikroskopické částičky glaukonitu. Jednotlivé druhy foraminifer a jehlice hub určil M. Bubík z ČGS Brno.

Rozsahy planktonu byly určeny podle: Premoli Silva, I. and Verga, D., 2004. Practical Manual of Cretaceous Planktonic Foraminifera. In: Verga, D. and Rettori, R., eds.: International School on planktonic Foraminifera, Universities of Perugia and Milan, Tipografia Pontefelcino, Perugia (Italy), pp. 283.

Místo odběru – spraše nad jeskyní. Foto: Jiří Kolařík, SJ ČR.

Závěr

V sedimentárních výplních jeskyně byly nalezeny výlučně křídové druhy planktonních foraminifer a část z nich byla pro toto území popsána poprvé. Oproti tomu ve vzorcích odebraných ve spraši nad jeskyní se objevují druhy různého stratigrafického rozsahu (svrchní křída – miocén). Toto zjištění vylučuje starší teorie určující sedimentární výplně v jeskyni jako uložení klementsých vrstev s mladšími povrchovými sedimenty (Bosák et al. 1984).

U výše popsaného planktonu ze vzorků odebraných v jeskyni byly v Krystalické síni determinovány důležité druhy pro rozlišení klementskeho souvrství „*Archaeoglobigerina cf. bosquensis*“ a „*Whiteinella brittonensis*“, a v Hlinité síni pro rozlišení pálavského souvrství „*Stensioeina gracilis*“ a „*Stensioeina pommerana*“ (Stránk et al. 1996).

Hlítnitá síň

ŘÁD FORAMINIFERA – DÍRKOVCI

Planktonické:

Whiteinella baltica (Douglas et Rankin, 1969)
Marginotruncana pseudolinneiana (Pessagno, 1967)
Marginotruncana marginata (Reuss, 1845)
Heterohelix globulosa (Ehrenberg, 1840)
Archaeoglobigerina cf. bosquensis (Pessagno, 1967)

Bentózní:

Gyroidinoides nitidus (Reuss, 1844)
Osangularia cordieriana (d'Orbigny, 1840)
Marssonella oxycona (Reuss, 1860)
Stensioeina gracilis (Brotzen, 1945)
Stensioeina pommerana (Brotzen, 1936)

PORIFERA (SPONGIAE) – HOUBY

Tetraxony (třída Demospongia, řád Lithistida)
rhizoclony, *ennomoclon* (*dichotrider*), *dichocaltrop*, *protri-*
en, *didichrien*.

Spraše nad jeskyní

ŘÁD FORAMINIFERA – DÍRKOVCI

Planktonické:

Whiteinella (druh nejasný)
Heterohelix reussi (Cushman 1938)

Bentózní:

Cibicidoides eoceanus (Gümb.) sp. eocén – svrch. oligocén.

PORIFERA (SPONGIAE) – HOUBY

Triaxony (třída Hexactinellida, stáří karpát).

Krystalická síň

ŘÁD FORAMINIFERA – DÍRKOVCI

Planktonické:

Whiteinella baltica (Douglas et Rankin, 1969)
Whiteinella brittonensis (Loeblich et Tappan, 1961)
Marginotruncana pseudolinneiana (Pessagno, 1967)
Heterohelix globulosa (Ehrenberg, 1840)
Heterohelix reussi (Cushman 1938)

Bentózní:

Gyroidinoides nitidus (Reuss, 1844)
Osangularia cordieriana (d'Orbigny, 1840)
Gavelinella berthelini (Keller, 1935)

PORIFERA (SPONGIAE) – HOUBY

Bezose (sphaery) a mnohoosé jehlice (kulovité –sphaery)
(Třída Demospongia, řád Monactinellida)
Sphaeraster, *sterraster*, *pyncaster*, *sterraster* (*rhax*)
Tetraxony (třída Demospongia, řád Lithistida)
rhizoclony, *ennomoclon* (*dichotrider*)

Fosilní obsah sedimentárních výplní Krystalické síně. Foto: Jiří Kolařík, SJ ČR.

Stratigrafická tabulka rozsahu planktonu podle: Premoli Silva, I. And Verga, D. (2004), upravil: Kolařík J., 2014.

MA	100	95	klemetské s.		pálavské s.		70
			cenoman	turon	coniac	santon	
<i>Archaeoglobigerina bosquensis</i>							
vyšší turon – střední coniac							
<i>Globotruncana linneiana</i>							
spodní santon – spodní maastricht							
<i>Heterohelix globulosa</i>							
spodní turon – maastricht (strop)							
<i>Heterohelix reussi</i>							
svrchní cenoman – spodní campan							
<i>Marginotruncana marginata</i>							
střední turon - santon							
<i>Marginotruncana pseudolinneiana</i>							
Střední turon – spodní campan							
<i>Osangularia cordieriana</i>							
campan - maastricht							
<i>Stensioeina gracilis</i>							
spodní santon – campan (a výše?)							(a výše?)
<i>Stensioeina pommerana</i>							
svrchní santon – campan (a výše?)							(a výše?)
<i>Whiteinella baltica</i>							
střední cenoman – střední santon							
<i>Whiteinella brittonensis</i>							
svrchní cenoman - turon							

Foraminifera
Archaeoglobigerina
cf. bosquensis
z Krystalické síně.
Foto: Jiří Kolařík,
SJ ČR.

Místo odběru – Krystalická síň. Foto: Jiří Kolařík, SJ ČR.

Historie výzkumů radonu v Bozkovských dolomitových jeskyních

Dušan Milka

Těsně před počátkem milénia se do hledáčku zájmu Státního úřadu pro jadernou bezpečnost dostaly i zpřístupněné jeskyně České republiky. Metodika vyhodnocování měření radonu, do té doby užívaná jen pro byty, byla aplikována na podzemní prostory. Nikdo s tím neměl zkušenosti a problém byl na světě.

V roce 1999 se o měření radonu a jeho dceřinných produktů (dále jen Rn a d.p.) v jeskyních začala zajímat i RNDr. Lenka Thinová z ČVUT, katedry dozimetrie a aplikace ionizujícího záření v Praze. První zkoušky vhodných přístrojů a vlastní měření probíhaly v Koněpruských jeskyních (jsou nejbližší u Prahy), další v Bozkovských dolomitových jeskyních a Zbrašovských aragonitových jeskyních. V letech 2003-2006 se výzkum rozšířil na všechny zpřístupněné jeskyně SJ ČR. Výsledky zpřesnilo vyhodnocování měření koncentrace radonu a jeho dceřinných produktů v jeskyních, a tím i hodnocení ohrožení zdraví pracovníků ve zpřístupněných jeskyních.

Tento příspěvek je sice jen stručným výčtem akcí, ale pod čarou nastiňuje rozsah prací prováděných ve spolupráci s odbornými institucemi a autoritami v oboru. Shrnuje také desítky a stovky realizovaných měření v průběhu let 2002–2007 v Bozkovských dolomitových jeskyních. Při shromažďování podkladů k článku jsem si uvědomil, jak mezitím již některé důležité kroky téměř upadly v zapomnění.

Duší celého projektu byla RNDr. Lenka Thinová, která si i přes řadu jiných povinností dokázala v těch letech najít čas na Bozkovské dolomitové jeskyně. Patří jí velký dík.

Výsledky měření v BDJ byly použity v těchto v publikacích: závěrečná práce Evy Brandejsové z ČVUT Praha „Odhad dávky spojené s inhalací Rn pro pracovníky v jeskyních“ (2004) a diplomová práce Kateřiny Rovenské z ČVUT Praha „Stanovení dávky od radonu“ (2007).

Výzkum koncentrace Rn a jeho dceřinných produktů ve zpřístupněných jeskyních České republiky byl neobyčejně intenzivní a přinesl i ze světového hlediska řadu nových poznatků. Přesto jeho největší přínos nespočívá v samotném zjištění, ale především v okamžité aplikaci výsledků do praxe. Zásadní význam přineslo rovněž individuální stanovení faktorů pro každou zpřístupněnou jeskyni zvlášť. Byla tím zahájena nová etapa pohledu na problematiku radonu v podzemních prostorách.

Dosud nepublikovaná fotografie účastníků pracovního semináře v srpnu 2002. Druhý zleva prof. Robert Holub (Colorado School of Mines, USA), specialista na ultrajemné aerosoly. Foto: Lenka Thinová.

1990	První odečty koncentrace d.p. Rn – KHS Hradec Králové, ing. Hůlka.
13. 6. 1991	Jednorázová měření objemové aktivity Rn a d.p. – ÚHP UP Kamenná.
3.- 8. 3. 2000	Počátek spolupráce s ČVUT FJFI, katedrou DAIZ, první záznam z měření Radimem.
11. 5. 2000	Jednorázová měření objemové aktivity Rn venku a na 6 místech v jeskyních – ÚHP UP Kamenná.
Březen 2002 až březen 2003	Jednokrát měsíčně okamžitá měření koncentrace d.p. Rn v jeskyních soustavou ionizačních komor a soupravou PSDA, porovnáváno s Radimy 3.
Březen 2002	Vyhodnocení návštěvní trasy z hlediska koncentrací d.p. Rn, určena místa s nejvyšší koncentrací.
Březen 2002	Vytvoření modelu zpřístupněné trasy BDJ a délky výkladu průvodců na jednotlivých zastávkách.
Trvale od března 2002	Zavedení průběžného měření na 3-5 místech v jeskyních Radimem 3.
22. 3.-10. 4. 2002	Víkendová měření, porovnávání měření ionizační komorou Radonic s Radimy 3, dosaženo v podstatě shodných výsledků.
Duben 2002	Odběry a analýzy půdního vzduchu nad jeskyněmi.
Duben 2002	Odběry a rozborů vody (Jezerní dóm, Labutí jezírka, Novoroční jeskyně – všechny méně než 18 Bq/l).
4. 5., 24. 6., 22. 7. 2002	Měření směru a rychlosti proudění vzduchu v jeskyních k vytvoření modelu proudění (vždy na 18 místech zařízením TESTO).
Červen 2002	Odběry vzorků vzduchu ze sutí a jeskynních hlín na rozbor místa difundace do prostor jeskyni (Peklo, Jezerní, Překvapení, Vánoční, Novoroční).
27. 8.-3. 9. 2002	Pracovní seminář zaměřený na zjišťování nejmenších částic v ovzduší (ing. Krčmář, prof. R. Holub, ing. Ždímal Ph.D.).
3. 4.- 31. 10. 2003	Osobní dozimetrie OD88p, 2 osoby každodenně, po měsíci vyhodnocení (ve spolupráci s ÚHT UP Kamenná).
Říjen 2003 – říjen 2004	Srovnávací pokus detektorů radonu PSD a RamaRn v Loupežnické jeskyni.
Trvale od r. 2004	Ramarny, nový způsob dlouhodobého odečítání konc. d.p. Rn.
30. 6.-3. 7. 2005	Měření směru a rychlosti proudění vzduchu v jeskyních v různých výškách (zařízení TESTO).
16.-20. 8. 2006	Itálie (Grotte di Bossea), prohlídka podzemní laboratoře ke sledování Rn, porovnání metodik, třídní kontinuální měření Rn v jeskyni.
3.-5. 3. 2007	Měření koncentrace aerosolů v ovzduší a rozbor jejich poměrného zastoupení dle velikosti v BDJ.
13.-15. 9. 2007	Workshop v BDJ rámci mezinárodní konference „Protection Against Radon at Home and at Work“, zaměřený na měření Rn v jeskyních.
Listopad 2007-listopad 2008	Testování jiných typů detektorů (Indie) v Loupežnické jeskyni.

3D skenování v Moravském krasu

Pavel Křetinský

V letech 2013 a 2014 probíhá na lokalitách Moravského krasu skenování vybraných skalních masivů a jeskynních prostor a následně výpočty jejich stability. Práce realizuje v rámci širšího výzkumného úkolu brněnská společnost GEOTest, a.s. Práce probíhají jako součást aktivit CREA Hydro&Energy, o. s., jehož je GEOTest členem. Jedná se o klastř firem, výzkumných institucí a vysokých škol působících v oboru technologií pro vodohospodářská díla, vodního a odpadového hospodářství a obnovitelných zdrojů energie. Členové klastru se společně podílejí na výzkumu, vývoji a inovacích produktů, propagaci oboru, prezentacích i realizacích projektů v ČR i ve světě.

Ve spolupráci se Správou jeskyní Moravského krasu bylo vytipováno 10 lokalit – vstupní portály jeskyně Kateřinské, Sloupské, Punkevní, Balcarův, Kůlny a Býčí skály, Hlavní dóm a Dóm chaosu Kateřinské jeskyně, skalní útvar Hřebenáč a dno propasti Macocha. Všechny lokality budou v průběhu projektu skenovány dvakrát až třikrát, podle aktuální potřeby a požadavků. Ke skenování je používán terestrický laserový 3D skener ILRIS kanadské firmy Optech.

Výstupem skenování jsou tzv. mračna bodů obsahující řádově až desítky milionů bodů na každé lokalitě. Každý bod má své souřadnice „xyz“ a informaci o intenzitě odrazu signálu vysílaného skenerem. Po zpracování tak vzniká velmi detailní 3D mračno, jehož hustota je závislá na počátečním nastavení skeneru (řádově mm až cm). Z mračna bodů je ve vhodných případech možné vygenerovat digitální model tvořený trojúhelníkovou sítí. Takto připravená data jsou importována do softwaru, který dokáže z mračna bodů určit orientace a sklony jednotlivých ploch skalní stěny a barevně i číselně je znázornit. Získané výsledky jsou porovnávány s daty získanými klasickou ruční dokumentací skalní stěny spolupracujícími geology a slouží ke stabilitním výpočtům. Kvůli tomuto srovnání je nutné mračna bodů transformovat do státního souřadnicového systému JTSK, aby bylo možné zachovat stejnou orientaci ke světovým stranám, jako poskytuje geologický kompas.

Vchodová partie jeskyně Býčí skála, barevná vizualizace podle směru a sklonu skalních ploch. Foto: Pavel Křetinský.

zejména přítomnost travních, mechových a náletových porostů na skenovaném objektu. Jedná se o bezdotykové měření na dálku, tyto překážky laserový paprsek dále nepropustí a vznikají tak velké „díry“ v mračnu. Softwarové zpracování těchto ploch a tvorba modelů je pak tímto do značné míry omezená.

Hlavním přínosem technologie laserového skenování je však možnost snímání objektů v nedostupných místech, kam by jinak kvůli měření museli být povoláni horolezci, dále vysoká hustota skenování a tím získaná komplexní informace o tvaru objektu (nikoliv jen izolované bodové měření), a v neposlední řadě také atraktivní vizuální dojem z výsledku.

Ing. Pavel Křetinský pracuje jako geodet firmy GEOTest Brno, a. s.

Na vybraných místech bude v rámci výzkumu prováděno mezikapové porovnání, které má odpovědět na otázku, zda je možné technologii laserového skenování efektivně využívat k monitoringu posunů a opadů skalních objektů. Zde je hlavní překážkou předpokládána velmi malá velikost pohybů s ohledem na přesnost skeneru. Odhalit větší opady by však mohlo být reálné.

Určité omezení, kterým je použita technologie postížena, může být

Skenování pomocí laserového 3D skeneru ILRIS-HD Optech u Sloupských jeskyní. Foto: David Rupp.

Část Hlavního dómu Kateřinské jeskyně (mračno bodů). Foto: Pavel Křetinský.

Projevy starých důlních děl na Táborsku v roce 2013

František Krejča

Táborský region patří mezi oblasti s nesmírně starou a bohatou hornickou tradicí. Přesto pro mnohé jeho obyvatele by tato informace byla dnes již spíše novinkou. Povědomí o existenci „nějakých“ starých šachet a štol většinou přetrvává pouze v místech, kde jsou zachovány konkrétní pozůstatky důlní činnosti v podobě hald nebo vesměs zavalených ústí štol. Přitom koncentrace pozůstatků po hornické činnosti v krajině je až překvapivě vysoká, stejně jako míra jejich zachování. Při revizi tzv. hlavních důlních děl, provedené v roce 2001 pro potřeby evidence MŽP, bylo na tábořském okrese do evidence Geofondu zařazeno téměř 250 takových objektů. Nutno poznamenat, že je to bezmála polovina z celkového počtu evidovaných SDD v Jihočeském kraji. Zásadní roli v této situaci hraje samozřejmě přítomnost dvou, ve své době velmi významných důlních revírů v regionu. V obou případech se jedná o polymetalická ložiska oblasti blanické brázdý s primární těžbou stříbrných rud.

Propad šachty „Rosenkrantz“ (v překladu Růženec) v oblasti Staré Vožice. Foto: Josef Vandělik, SJ ČR.

kých sbírek nejednoho muzea, a to nejen v Čechách, ale i v zahraničí. Skutečný rozkvět dolování v revíru lze klást do období konce 16. a počátku 17. století, kdy ratibořské doly vykazovaly (a to i účtne) skutečný zisk. Není bez zajímavosti, že v té době byl hlavním těžařem Vilém a následně také Petr Vok z Rožmberka. Po Bílé hoře se doly dostaly pod správu Eggenbergů a od roku 1719 se veškeré důlní podnikání stalo schwarzenberskou záležitostí. Poslední pokusy o záchranu těžby v revíru se datují ještě k roku 1927.

Druhou lokalitou je prastaré báňské území jižně od Tábora, obecně označované jako „hory (doly) tábořské“. V současné literatuře se většinou užívá název Horky u Tábora. Z historických pramenů se dozvídáme, že v roce 1268 „...Sezema Vítkovec raději nechal spálit hrad i město při něm ležící, a doly pobořil, než by je vydal králi Přemyslovi...“ Význam horeckých dolů velmi sugestivně podtrhuje i část textu písně z 15. století o Přemyslu a Závěšovi, kde se dozvídáme, že:

„...Neb město dobré, tvrdé i bohaté bieše,
hory stříbrné okolo sebe mějieše
a protož jemu král rád chtieše...“

Že oním králem byl Přemysl Otakar II. a hradištěm pozdější Tábor, není snad třeba dále rozvádět. V každém případě dolování na Horkách bylo zřejmě rychle obnoveno, protože již v roce 1272 povoluje král

V první řadě jde o rudní revír v okolí Ratibořských Hor a Staré Vožice. První doložené zprávy o dolování pocházejí z počátku 16. století, ale je velmi pravděpodobné, že stříbrné rudy zde byly nalezeny mnohem dříve, neboť některá díla jsou již v té době označována jako „stará“. V revíru bylo popsáno více jak 30 rudních žil a velké množství odžilků a drobných mineralizovaných struktur. Žíly jsou většinou tvořeny několika generacemi křemene, často v drúzovitém vývoji, méně často karbonáty. Hlavní podíl v užitkové složce měly zejména galenit a sfalerit. Přesto právě vzorky ušlechtilých stříbrných rud (např. proustit, pyrargyrit, stefanit) z dolů v Ratibořských Horách a Staré Vožici jsou do dnes ozdobou mineralogických sbírek nejednoho muzea, a to nejen v Čechách, ale i v zahraničí. Skutečný rozkvět dolování v revíru lze klást do období konce 16. a počátku 17. století, kdy ratibořské doly vykazovaly (a to i účtne) skutečný zisk. Není bez zajímavosti, že v té době byl hlavním těžařem Vilém a následně také Petr Vok z Rožmberka. Po Bílé hoře se doly dostaly pod správu Eggenbergů a od roku 1719 se veškeré důlní podnikání stalo schwarzenberskou záležitostí. Poslední pokusy o záchranu těžby v revíru se datují ještě k roku 1927.

Pohled do 46 m hlubokého propadu staré šachty v Horkách u Tábora. Foto: Josef Vandělik, SJ ČR.

František Krejča zkoumá propad šachty v Horkách pomocí kamerového systému. Foto: Josef Vandělik, SJ ČR.

„jihlavským“ dolování u Sezimova Ústí. Největšího rozmachu horecké doly zaznamenaly v 16. století. Práce z pozdější doby lze považovat spíše za snahy o obnovení těžby, které v podstatě již nepřinesly očekávané výsledky. Navazující kapitolou historie jsou pak marné pokusy o prodej horeckých dolů většinou zahraničním podnikatelům nebo mnohdy velkorysé plány na obnovení těžby místními nadšenci. Takové aktivity neznízdka přiváděly tyto „zachránce dolování“ do vážných finančních i osobních problémů.

Tehdejší situaci v revíru dokladuje celkem „veselý“ případ z roku 1764, kdy obdržel propůjčku na dolování vrchní komisař polního dělostřelectva Bernard Köszler. Ten nabídl městu Tábor účast na dolování a některé další příspěvky a kompenzace. Rada města reagovala téměř okamžitě – stížností. Argumentem v tomto případě bylo, že: „...dolování jistě ovlivní kvalitu léčivé vody – největšího Táborského pokladu...“, která vytéká z ústí dědičné štoly. Revizní zpráva sice konstatovala, že žádné lázně u štoly nestojí, pozemky patří k dolům a samo dolování obci nijak neškodí, přesto magistrát svobodného **horního** města Tábora dělá paradoxně vše pro to, aby se nedolovalo.

Poslední kapitolou důlního podnikání na Horkách bylo období, kdy ani těžářstvo samo již nemělo o svůj majetek zájem. Majitel, který později provoz skutečně koupil, zemřel dřív, než zahájil jakékoli práce. Doly

Záběry z kamerového systému pořízené v propadlé šachtě v Horkách. Archiv SCHJ.

se tak pro své okolí staly víceméně přítěží. Nakonec byly v roce 1935 vydraženy a majetek připadl zájemci, který nabídl nejvyšší částku – 910 korun.

Nicméně cílem tohoto článku není historická studie dolování na Táborsku už jen z toho prostého důvodu, že každá z lokalit by si zasloužila ne samostatný článek, ale spíše celou publikaci. Vraťme se tedy k původnímu tématu. Je logické, že tak rozsáhlá hornická činnost musela zákonitě přinášet i svá negativa v podobě tzv. projevů starých důlních děl. V oblasti Ratibořských Hor a Staré Vožice nejsou ani dnes žádnou vzácnos-

ti vzpomínky pamětníků: „kde se co propadlo a jak se to pak zavázelo“. Situace, kdy řada obytných domů je postavena na základech původních hornických stavení či dokonce bývalých provozních budov, přináší své problémy a jejich obyvatelé se s touto skutečností vyrovnávají po svém. Vyprávění starého pána, který jednou za čas zaveze asi 5 m hlubokou díru pod podlahou svého domu, zapadá do specifického koloritu života „na šachtě“. Dělal to už jeho otec, děda i praděda. Členům jiné rodiny bylo podezřelé, že v kuchyni se při chůzi „nějak vic prohýbají prkna“. Inu co, vědí, že tady byla šachta. Jáma se zaveze, z kuchyně se udělá komora (tam se tolik nechodí), a život jde dál.

Díky tomu, že naši zaměstnanci se již desítky let zabývají dokumentací hornické činnosti v regionu, dostávají se většinou údaje o propadech primárně na Správu Chýnovské jeskyně. V případě skutečných projevů SDD je okamžitě provedena jejich prohlídka, základní dokumentace a následně i ohlášení na MŽP. Některé „objevy“ tohoto charakteru provází i vcelku překvapivé okolnosti. V roce 2006 nám bylo například oznámeno, že při budování plotu kolem zahrady v Ratibořských Horách se jeden ze sloupků oplocení propadl do země. Ani v poddolovaných oblastech není zcela běžné, aby se člověk po několika úderech geologického kladívka prokopal do systému dobývek ze 16. století. „Stari“ zde skutečně pracovali těsně „pod dnem“ a mocnost nadloží v dokumentovaných prostorách nepřesáhla 180 cm.

Následné práce na zajištění šachty Adam v oblasti Staré Vožice. Foto: František Krejča, SJ ČR.

Mimořádně deštivé období na přelomu května a června 2013 však s sebou přineslo i mimořádnou úrodu projevů starých důlních děl. Během prvních dvou týdnů byly dokumentovány hned čtyři případy a postupně se objevovaly další. Většinou šlo o propady starých šachet, u nichž došlo v důsledku stávajících vodních stavů k rozplavení materiálu zásypu šachty a k jeho následnému transportu stále fungující odvodňovací štolou. Tyto projevy mají svůj typický charakter a míra rizika se odvíjí od původní hloubky šachty, množství odlapeného materiálu a jejich umístění v krajině. Hloubka těchto propadů se řádově pohybuje v metrech, jen málokdy bývá větší. V každém případě je pro majitele pozemku jistým překvapením, když v jarním ránu vyjde z domu a před sebou uvidí kráter o průměru 5 m, v němž v mohutném víru mizí všechna dešťová voda z okolí.

Druhý z dokumentovaných projevů se svým charakterem příliš nelišil od prvního. Jeho určitá výjimečnost ovšem spočívala v umístění. Studium historických důlních map bylo zjištěno, že předmětná šachta je součástí velmi starých hornických prací, kdy v úseku cca 90 metrů je zaraženo minimálně 11 takových šachet. Během dokumentace byl navíc na dně propadu nalezen vstup do navazujících dobývek se zachovalou žilnou strukturou včetně užitkové složky. Sníženina terénu vzniklá jen několik desítek metrů od předchozího objektu pak postupně přeměnila normálně vysoký kmen stromu v zákrsek. Námětem k zamyšlení do budoucna může být i fakt, že všechny projevy ve starovožickém revíru (celkem 5) vznikly ve stejné oblasti odvodňované vzájemně propojeným systémem štol.

Zcela odlišný charakter a hlavně rozsah měl projev SDD v revíru horeckém. K události došlo v noci z 2. na 3. června 2013, a to přímo v intravilánu obce Horky. První prohlídka lokality byla provedena ještě téhož dne v odpoledních hodinách. Propad o půdorysu cca 3,60 × 1,70 m se nacházel mezi silnicí a plotem, jehož betonový základ dočasně bránil dalšímu rozšiřování. Dětská houpačka s pískovištěm na druhé straně plotu pak dodávala celé situaci ještě jiný rozměr. Pomocí laserového dálkoměru byla zjištěna minimální hloubka propadu 26 metrů s tím, že údaj není konečný, protože v této hloubce přechází kolmá šachta v úklonnou. Stěny propadu byly značně nestabilní a během prohlídky i nadále docházelo k dalším opadům. Prostor byl dosud pouze provizorně označen páskou, což se z hlediska bezpečnosti jeví jako nedostatečné. Z těchto důvodů bylo následně kontaktováno krizové centrum města Tábora a ve spolupráci s Policií ČR bylo místo ohrazeno dvojitou kovovou zábranou v dostatečné vzdálenosti od propadu. V dotčeném úseku pak byl zcela uzavřen i provoz po místní komunikaci.

Následujícího dne byla provedena podrobná dokumentace. Volná hloubka šachetní jámy byla nejdříve orientačně ověřena kulovou olovnicí a následně byl do objektu spuštěn směrově ovladatelný kamerový systém s barevným zobrazením a záznamem, který pro tento účel sestavil kolega Josef Vandělík. Do hloubky 5 metrů byly stěny objektu tvořeny nezpěvněným materiálem, jehož původ lze jednoznačně identifikovat jako hlušinu v minulosti aplanovaného obvalu šachty. V této hloubce bylo propadem odkryto vlastní obdélníkové ústí šachetní jámy o rozměrech 1,70 × 1 m. Zpočátku bylo dílo raženo jako svislá šachta, od hloubky cca 26 m postupně upadá k východu a profil se viditelně prodlužuje ve směru delší osy. Ve spodní části měl již spíše charakter dobývky. Maximální dosažená hloubka byla 46 metrů od úrovně povrchu. Dalšímu průzkumu zabránil zřícený materiál zásypu, který zde již vyplňoval celý profil díla. V této nejnižší dosažené úrovni byl zaznamenán navazující volný prostor v délce několika metrů, jehož průzkum bohužel již použitý kamerový systém neumožnil. Na tomto místě je dlužno poznamenat, že použití kamerového systému bylo v této situaci nejbezpečnější metodou. Extrémně nestabilní stěny šachty a vysoká koncentrace CO₂ (4,5 % v hloubce 10 m) jiný způsob dokumentace v daném časovém horizontu prakticky ani neumožňovaly.

Podle historických map se v blízkém okolí propadu nachází celá linie podobných šachet a uvedený projev není v této části revíru ojedinělý. Například v březnu 1909 došlo v důsledku intenzivního tání sněhu k propadnutí šachty v místě jen několik desítek metrů vzdáleném. Tehdy byl propad hluboký 21 metrů a podle popisů v regionálním tisku měl velmi podobný charakter. Zajímavostí je i zmínka, že v místě bylo tehdy nově položeno vodovodní potrubí. Jak je vidět z příložené fotografie, stejně tak byl tentokrát relativně nedávno uložen v prostoru propadu telefonní kabel. Nabízí se tak samozřejmě úvaha, že v obou případech mohly být tyto výkopové práce počátečním impulzem pozdějších událostí.

Všechny zde uvedené projevy starých důlních děl byly následně zajištěny z prostředků MŽP. Jejich podrobná dokumentace je uložena v archivu Správy Chýnovské jeskyně.

EDICE A PROPAGACE

Ediční a propagační činnost SJ ČR v roce 2013

Milan Hladký

Rok 2013 byl pro ediční oddělení významný hlavně vydáním reprezentační obrazové publikace **Zpřístupněné jeskyně České republiky**, která vznikla za spolupráce Petra Zajíčka a Jaroslava Hromase. Velký formát dává vyniknout Zajíčkovým snímkům jeskyní a faktografická část seznamuje čtenáře s historií jejich objevování, vývojem a objevy v nich. Jsou zde také údaje o délce jeskyní, teplotě ovzduší, počtu schodů apod. Na konci každé kapitoly naleznete aktualizované mapky jeskyní. Termín vydání byl směřován k datu konání světového speleologického kongresu v Brně, což se podařilo, a kniha tak reprezentovala SJ ČR na tomto setkání odborníků z celého světa. Vyšla ve dvou jazykových mutacích (česky a anglicky) a byla v nominaci na Knihu roku 2013, vyhlášenou Památkem národního písemnictví ČR.

Dalším počinem bylo vydání čtvrtého svazku **Acta speleologica**, tentokrát tematicky zaměřeného ke stému výročí objevu Zbrašovských aragonitových jeskyní. Rozsáhlý sborník dává nahlédnout do starých dokumentů, vyprávění pamětníků, představuje provedené rekonstrukce a seznamuje také s osobnostmi spjatými s historií i současností těchto unikátních jeskyní.

V roce 2013 také vyšla tradiční **Ročenka SJ ČR 2012**, která je souhrnem všeho zajímavého kolem naší organizace, za což patří díky především jednotlivým přispěvatelům a hlavnímu editorovi – Báře Šimečkové. Její podklad pro grafickou úpravu byly jako vždy přichystány naprosto dokonale.

K hlavním úkolům edičního oddělení patří zajištění propagačních tiskovin pro potřeby jednotlivých správ. Podařilo se inovovat řadu tzv. **hotelových letáků**, které byly rozšířeny o dvě jazykové mutace, takže ty nově vydávané obsahují text v češtině, angličtině, němčině, polštině a ruštině. Podle toho, jak budou vyčerpávány zásoby stávajících letáků, budou doplňovány i další dotisky novými překlady.

V propagaci našich jeskyní od roku 2013 také pomáhá tematická **Ročenka Makovice**, dětský luštitelský časopis, který představuje všechny naše zpřístupněné jeskyně. Dětskému čtenáři jsou zábavnou formou předávány informace a zajímavosti o našich jeskyních. Byla dodána na všechny správy a je v prodeji spolu s ostatními jeskynními tiskovinami. Její výhodou je, že není nijak časově limitována a může tak svému bohubilému účelu sloužit i několik let.

Správa jeskyní ČR se prezentovala na několika veletrzích cestovního ruchu a propagační oddělení připravilo grafiku pro dva stánky – **Regiontour** v Brně a **Holiday World** v Praze. Při této příležitosti byl s úspěchem využit

Stánek SJ ČR na speleologickém kongresu v Brně v obležení zájemců. Foto: Milan Hladký, SJ ČR.

plastový krápník původně z Koněpruských jeskyní, který tam dříve posloužil při natáčení pohádky. V něm umístěný světelný zdroj LED díky malému vyzařování tepla může svítit celý den bez obav z narušení plastu, a tak návštěvníci mohli být navigováni k našemu stánku atraktivními artefaktem.

Další akcí, které jsme se účastnili společně s resortními organizacemi, byl veletrh **Česká příroda**, pořádaný Ministerstvem životního prostředí. Umístění našeho stánku bylo vynikající, přímo proti vchodu do sálu, a zájem návštěvníků o jeskyně byl značný. Více v samostatném článku o této akci. K propagačním účelům slouží také dva prezentační roll-upy, které jsou využitelné pro jednorázovou propagaci např. při přednáškách či jiných akcích, kde máme zájem upozornit na naše aktivity.

Obálka ročenky
dětského
luštitelského
časopisu Makovice,
který byl věnován
našim jeskyním.

Téma jeskyní a jejich obyvatel v podání žáků ZUŠ doplňovalo výstavu ve Křtinách. Repró: Milan Hladký, SJ ČR.

Mezi již tradiční úkoly patří příprava a vydání **kalendáře Správy jeskyní**. V roce 2013 byl kalendář vydán již v polovině roku rovněž k termínu světového setkání speleologů. Oříšek s nedostatkem měsíců v kalendářním roce v poměru k počtu našich jeskyní se vyřešil přesahem kalendáře do roku minulého i budoucího.

Po úspěšné **výstavě** na zámku ve Ctěnicích bylo dohodnuto pokračování na zámku ve Křtinách, který patří brněnské Mendlově univerzitě. Rozsahem sice byla menší, ale prostředí bylo reprezentativní a při vernisáži kromě úvodního slova ředitele J. Hromase promluvil i zastupitelé místní samosprávy a hodnostáři univerzity.

Na přání některých správ jeskyní byly vyrobeny nové **pamětní mince** jeskyní Na Pomezí, Na Špičáku a Mladečských, pro které byl zvolen matný povrch s patinací, a povedly se velmi pěkně.

Ne vše z nápadů bylo dotaženo k realizaci, kupříkladu výroba **reklamních zápalek** firmou SOLO byla zrušena pro malý zájem a hlavně vysokou cenu.

V **tištěné reklamě** se představily naše jeskyně v katalogu Rubikon, Relax, Uniform, KapKa (Kapesní katalog volného času), v cestovním deníku Špalíček výletů nakladatelství Soukup a David a v Křížem krázem po republice, vydávaném v několika světových jazycích. Propagace i informace o jeskyních probíhají i na webech, a to **I-dnes**, portálu **Paseo-Výletník**, Rodinné výlety, Tipy na výlet, Kdykde, Holiday a Cestujme, pokusně také na webu **Popelky**, který využívají matky s dětmi při plánování výletů.

Nerealizoval se projekt s **Czechtourismem** na přilákání ruské klientely pro specifické požadavky návštěvníků.

Zajímavá byla návštěva veletrhu **Event Day** v Brně (společně s I. Mrázkovou a R. Dvořáčkem), kde jsme se snažili propagovat hlavně jeskyni Výпустek pro pořádání firemních akcí. Zkušenost byla zajímavá, ale výsledek se nedostavil. Byl to první veletrh tohoto druhu a prakticky pouze jediná zastoupená agentura se věnovala tématu, jinak to byl spíše takový jarmark všeho možného i nemožného. Bude-li veletrh v budoucnu pokračovat a bude-li zastoupení agentur lepší, je to jedna z cest, jak najít i komerční využití jeskyní, i když vzhledem k jeho specifitě se hodí spíše jen pro Výпустek.

Přínosná byla také účast na **konferenci o webu** (spolu s I. Mrázkovou), kde jsme se seznámili s novinkami a hlavně se směřováním podoby webových stránek vzhledem k novým technologiím. Při tvorbě nové podoby našich stránek www.caves.cz bude nutné tyto trendy určitě zapracovat do designu a praktického fungování. Tzv. responsivní design vychází vstříc hlavně chytrým telefonům – umožňuje totiž přeskupování vlastní podoby stránky vzhledem k formátu či velikosti displeje.

Mezi úkoly oddělení patří samozřejmě i udržování sortimentu **propagačních předmětů**, tak byly doplněny počty reklamních tužek, tašek, potištěna další trička apod. Oblíbené – hlavně mezi sběrateli – jsou naše lenticulární kalendářky. Pro rok 2014 byly také znovu vyrobeny, i když je otázkou, zda budeme v jejich vydávání pokračovat, jde o poměrně drahou záležitost.

Pracoviště zajistilo také podobu novoročenek SJ ČR 2014, kde byl nově použit vtip s animací dorůstajícího krápníku, ovšem bylo zjištěno, že animace ne na všech počítačích fungovala. Proto byly připraveny raději verze dvě, jedna statická a druhá s animací.

Ochotný průhonicí jeskyňář odpovídal na dotazy návštěvníků výstavy ve Křtinách. Foto: Milan Hladký, SJ ČR.

Projekt **Interaktivní průvodce prohlídkových tras**, připravovaný již delší čas s firmou Daruma, se nakonec podařilo vysoutěžit s jinou firmou, LWI, za značně menší částku, a byly jí předány podklady pro výrobu. V roce 2014 se tedy můžeme těšit na již fungující aplikaci o zpřístupněných jeskyních určenou pro chytré telefony.

V sídle Správy jeskyní ČR v Průhonicích jsou tradičně využívány možnosti prezentace našich materiálů přímo ve vstupu do budovy a v prostorách hotelu Floret. Propagace samozřejmě probíhá i v rámci jednotlivých jeskyní a je součástí jejich samostatných příspěvků.

Kniha „Zpřístupněné jeskyně České republiky“

Karel Drbal

Na začátku byl nápad Petra Zajíčka vydat fotografickou knihu o zpřístupněných jeskyních České republiky. Nápad postupně krystalizoval v publikaci, která je sice převážně fotografická, ale také poučná a informativní, doplněná o plánky jeskyní. Nechybí ani historické materiály, fotografie muzejních exponátů i snímky z nepřístupných prostor.

Konečná podoba knihy vznikla pod autorským vedením RNDr. Jaroslava Hromase a RNDr. Petra Zajíčka s příspěvním kolektivem autorů, který se rekrutoval z řad pracovníků Správy jeskyní České republiky. Nevšední, téměř čtvercový formát knihy dokonale vyhovuje publikování fotografií i příloh a na 208 stranách si čtenář udělá dobrou představu o našich zpřístupněných jeskyních. Rozhodně stojí za zmínku, že vyšla v červnu 2014, necelý měsíc před 16. kongresem UIS (Mezinárodní speleologické unie) konaným v Brně.

S cílem prezentovat naše zpřístupněné jeskyně světové veřejnosti byla vydána i anglická mutace pod názvem Show Caves of the Czech Republic. Grafického zpracování se ujalo Studio stein a tisku Reprodukce Baroa Praha. Kniha byla přijata do soutěže o nejkrásnější knihu roku pořádané Památkem národního písemnictví právě pro své grafické a polygrafické zpracování.

Na závěr mi dovoluňte citovat z recenze RNDr. Zdeňka Patzeltla v časopise Ochrana přírody: „Nový knižní počin Správy jeskyní České republiky díky profesionálně odvedené práci autorů potěší všechny čtenáře nejenom z řad jeskyňářů, ale i každého, kdo dokáže vnímat krásy tajemného podzemí. Kniha je skvělou pozvánkou k návštěvě našich zpřístupněných jeskyní, bez námahy a bez rizika dokáže provést tím nejkrásnějším, co je v nich k vidění a objevuje i mnohé z toho, kam oko běžného návštěvníka nedohlédne.“

Obálka české a anglické verze nové reprezentativní publikace. Archiv SJ ČR.

Acta speleologica – vol. 4/2013 „Zbrašovské aragonitové jeskyně“

Jaroslav Hromas

Rovných sto let uplynulo v roce 2013 od chvíle, kdy se bratři Chromí spustili komínem z lomu Na Baránce a objevili Zbrašovské aragonitové jeskyně. Těch sto let bylo příležitostí uspořádat na Hranicku důstojné oslavy a začít je odborným seminářem, který nebyl pouhou příležitostí k pronášení zdravic.

Barbora Šimečková a Milan Geršl soustředili, zpracovali a k prezentaci připravili velké množství historických i aktuálních dokumentů o Zbrašovských jeskyních. Ke spolupráci získali početný kolektiv badatelů a osob, zabývajících se zbrašovským krasem z nejrůznějších hledisek. A protože jen zlomek z těchto informací bylo možno prezentovat na dvoudenním semináři, soustředili předem materiály do sborníku, který SJ ČR vydala v edici Acta Speleologica.

Jedná se o první a nejobsažnější shrnutí historických i neaktuálnějších informací a dokumentů o Zbrašovských jeskyních. Jsou prezentovány údaje i obrazové dokumenty z historie objevů, speleologických průzkumů, zpřístupňování a provozu jeskyní od prvopočátků až po současnost. Mnohé doklady byly dosud neznámé a až nyní získány od potomků objevitelů a bývalých zaměstnanců.

Rozsáhlý oddíl geologie, mineralogie a hydrologie obsahuje neaktuálnější poznatky těchto oborů o Zbrašovských jeskyních, které právě tato témata zařadila mezi nejpozoruhodnější jeskyně v Evropě. Publikuje nové názory na genezi jeskyní a jejich výplní, diskutuje doklady. Na důkaz úrovně těchto příspěvků stačí jmenovat jejich autory: Geršl, Bosák, Pruner, Hercman, Šlechta, Stemberk, Stáhalík, Šimečková, Zela, Komaško.

Několik zpráv je ve sborníku věnováno biospeleologii, ať už letounům, bezobratlým či lampenfloře. A pro Zbrašov také mimořádně důležité mikrobiologii. Autoři nezapomněli ani na návštěvní provoz jeskyní, jejich „jiné“ (kulturní) využívání, legislativu a dokumentaci, ochranu přírody, pohledy na jeskyně očima návštěvníků, a věnovali zasluženou pozornost také osobnostem, jenž Zbrašovským jeskyním věnovaly část svého života.

Sborník je mimořádně povedeným a hodnotným dílem. Zachránil mnoho údajů a dokumentů, soustředil aktuální poznatky a názory a zpřístupnil je ke studiu a využití. Je z čeho čerpat a na co navazovat. Velké díky oběma editorům i všem, kteří jim byli nápomocni.

Šimečková Barbora, Geršl Milan, eds. (2013): Zbrašovské aragonitové jeskyně. 100. výročí objevení. ACTA SPELEOLOGICA VOL. 4/2013, 232 stran, Správa jeskyní ČR, Průhonice.

Obálka čtvrtého svazku edice Acta speleologica, tvůrci a čtenáři. Foto: Ivana Mrázková a Archiv SJ ČR.

2. ročník Mezinárodního benefičního festivalu v jeskyních CAVE BEAT 2013

Zdeněk Vilímek

V období od dubna do září 2013 proběhl 2. ročník Mezinárodního benefičního festivalu v jeskyních CAVE BEAT 2013, který uspořádalo občanské sdružení Jeskynní tep o. s. ve spolupráci se Správou jeskyní ČR. Sedm podvečerních hudebně-tematických programů se odehrálo v sedmi moravských jeskyních: Mladečských, Zbrašovských aragonitových, Balcarce, Na Špičáku, Kateřinské, Sloupsko-šošůvských a Javoříčských.

Festival CAVE BEAT plynule navázal na předchozí první ročník a opět se snažil vytvořit podmínky pro hravý dialog pravěkých jeskynních prostor s živou akustickou hudbou a nabídnout návštěvníkům nevšední umělecký, smyslový a emoční zážitek. V popředí letos nestály hudební skupiny či interpreti, ale tématické hudební programy s názvy jako Podzemní živly, Přirozenost hudby, Cave Spirit nebo Dream Time. Hudební vystoupení byla častokrát „okořena“ tanečním nebo divadelním doprovodem, což dotvářelo zajímavý vizuální i umělecký dojem.

Druhý ročník zahájila skupina Pěvecký čtvereček ze Šternberka (lidé se zdravotním postižením) spolu s improvizacním divadelním souborem O.L.I.V.Y. a svérázným hudebním tělesem Live Music Superheroes z Olomouce. První vystoupení mělo připomenout a podpořit hlavní benefiční vizi festivalu, kterou je výchovně-vzdělávací eko-program **Kořeny života**. Na jaře 2012 získal tento program záštitu Ministerstva školství, mládeže a tělovýchovy ČR a v létě 2013 proběhlo pilotní ověření metodiky ve třech jeskyních a okolní přírodě se třemi moravskými školami. O tom, jak se program vyvíjel a ověřoval v terénu, se můžete dozvědět na webových stránkách www.korenyzivota.webnode.cz, kde naleznete fotografie z akcí, rámcovou metodiku programu a další informace.

Koncert festivalu Cave Beat v Mladečských jeskyních.
Foto: Daniela Bílková, SJ ČR.

se s návštěvníky přenesli do pravěku a na vlastní kůži zakoušeli všelijaké hudebně-dramatické experimenty, např. jak asi vypadala pračeč, zpěvy v mužské a ženské tlupě, zvukové iglů, totemová zvířata a další. Zapojení návštěvníků do interaktivního programu se tak stává tradiční součástí festivalu a bude se objevovat i v příštích ročnících.

Vizuální zachycení všech sedmi koncertů můžete shlédnout na webu www.cave-beat.org v sekci *Fotogalerie*. Velké poděkování patří všem návštěvníkům, kteří podporují festival fyzicky i duševně. Každým rokem zanechávají svůj vstřícný, radostný a přátelský „otisk“ nejen v jeskyních, ale i v myslích a srdcích pořadatelů.

Mgr. Zdeněk Vilímek je statutárním zástupcem občanského sdružení Jeskynní tep o. s., vedoucím organizačního týmu a benefičních projektů.

Časopis Ochrana přírody

Karel Drbal

Správa jeskyní České republiky se v roce 2013 spolupodílela na vydávání časopisu Ochrana přírody, který vstoupil do svého 68. ročníku. SJ ČR v redakční radě časopisu zastupuje Ing. Karel Drbal. V ročníku 2013 byly publikovány následující články a příspěvky: číslo 1/2013 – nepublikováno. Číslo 2/2013 – Ouhrabka, Mlejnek: Za jeskyněmi do našich národních parků. Číslo 3/2013 – Šimečková: 100 let objevu Zbrašovských aragonitových jeskyní; Hromas: Za Karlem Valochem. Číslo 4/2013 – Ouhrabka, Mlejnek, Rejl: Zajímavá oblast pískovcových jeskyní u Dvora Králové nad Labem; Drbal: Naše nejstarší zpřístupněná jeskyně slaví 150 let od svého objevu; Zajíček: Osmdesát let vodní plavby v Punkevních jeskyních. Číslo 5/2013 – Zajíček: Jeskyně Výpustek vydává svá tajemství; Hebelka: Likvidace lampenflory ve zpřístupněných jeskyních Moravského krasu; Drbal, Suldoňská: Mezinárodní speleologický kongres opět v České republice; Patzelt: Zpřístupněné jeskyně České republiky – rezeze; Zajíček: Krásy Křtinského údolí. Číslo 6/2013 – nepublikováno.

Elektronická verze časopisu je dostupná na adrese www.casopis.ochranaprirody.cz. Z rozhodnutí hlavního vydavatele bylo upuštěno od pravidelných porad redakční rady v dvouměsíčním intervalu. Šéfredaktorkou časopisu je PhDr. Jiřina Bulisová.

Titulní strany prvních šesti čísel časopisu Ochrana přírody, ročník 2013. Upravil: Karel Drbal SJ ČR.

Propagace jeskyní na veletrzích cestovního ruchu v roce 2013

Eva Hebelková

SJ ČR se pravidelně účastní čtyř důležitých veletrhů cestovního ruchu, dále prezentuje jeskyně na menších regionálních veletrzích a výstavách. Díky našim partnerům, např. Jihomoravské centrále cestovního ruchu, TOP – výletní cíle aj. se prospektu s pozvánkou do jeskyní dostávají na pulty veletrhů po celé Evropě.

Sérii každoročních veletrhů zahájil Regiontour + GO, který se uskutečnil se 17.-20. 1. 2013 na BVV Brno. Regiontour se soustředil hlavně na podporu domácího cestovního ruchu. Vystavovaly na něm oblasti, kraje, regiony a regionální instituce ČR. Soustředily se na přírodní atrakitivity, kulturní a historické památky, oblasti pro sport, turistiku, kulturu a lázně s cílem přilákat co nejvíce našich i zahraničních turistů. Na veletrhu GO se prezentuje činnost a nabídka cestovních kanceláří. Zatímco na Regionturu počet vystavovatelů roste, veletrh GO má v posledních letech sestupnou tendenci a cestovních kanceláří ubývá.

Ve dnech 30. 1. až 2. 2. 2013 přivítala vystavovatele a návštěvníky Incheba Bratislava na veletrhu ITF Slovakiaitour, který nabídl celkový pohled na oblast cestovního ruchu. Vystavovaly zde tradičně regiony – domácí i zahraniční, cestovní kanceláře a agentury. Současně s veletrhem probíhala i výstava „Pořovníctvo a oddych“ a „Wellness a fitness“. Nechybělo silné zastoupení zahraničních turistických centrál a veletržní haly nabízely komplexní přehled slovenských a českých regionů. Naše správa se veletrhu zúčastnila v rámci společné expozice Jihomoravského kraje.

Třetí v pořadí, veletrh Holiday World v Praze na výstavišti v Holešovicích ve dnech 7.-10. 2. 2013 opět potvrdil, že je právem vnímán jako nejvýznamnější akce svého druhu nejen v České republice, ale i ve střední Evropě. Organizátorem byla Incheba Praha. Současně proběhl 7. ročník gastronomického veletrhu Top Gastro & Hotel a 18. ročník veletrhu Golf Show. Partnerem veletrhu se stalo poprvé hlavní město Praha.

Toursalon v polské Poznani se konal 16.-19. 10. 2013. Po zkušenostech z minulého roku jsme jeli na tento veletrh se strachem z malé návštěvnosti a nezájmu. Naštěstí se obavy nepotvrdily. Pomohl k tomu i krok polských pořadatelů, kteří veletrh zkrátili z původních 4 dnů na 3, spojili více veletrhů s podobnou tematikou a zajistili tak mnohem větší zájem oproti roku 2012.

Součástí všech veletrhů jsou zároveň různé výstavy, soutěže, propagační akce, navazování kontaktů, uzavírání smluv, výměny zkušeností a hlavně setkávání lidí tváří v tvář. Veletrhy cestovního ruchu tak i v době internetu hrají nepostradatelnou roli pro všechny, kteří v cestovním ruchu chtějí pracovat a služby poskytovat opravdu kvalitně.

Čilý ruch na stánku SJ ČR na veletrhu Regiontour v Brně.

Foto: Jiří Hebelka, SJ ČR.

2013	Počet vystavovatelů	Celková návštěvnost	Výstavní plocha	Počet vystavujících zemí
BRNO	776	27 576	9 500	21
BRATISLAVA	410	72 913	34 500	24
PRAHA	894	33 356	23 400	46
POZNAŇ	600	18 900	*	39

* nedostupný údaj

Výpracovala: Eva Hebelková.

Výstavy 2013

Úspěšné pokračování putovní výstavy o kořenových krápnících

Roman Mlejnek, Jiří Rejl

Rozšířená výstava „Kořenové krápníky aneb Cesta proti gravitaci“ pokračovala v měsíci lednu 2013 v prostorách Divišovy vily v Přelouči. Následně byla přemístěna do výstavních prostor Centra kultury a vzdělávání Pellyho domy v Polici nad Metují (únor a březen). Odtud putovala do výletního turistického střediska Szczelinka nedaleko polského lázeňského města Kudowa-Zdrój (duben). V měsíci květnu byla výstava přesunuta do Moravského krasu, kde v Rudické galerii v Dělnickém domě Rudice byla umístěna přes hlavní turistickou sezónu i přes konání 16. mezinárodního speleologického kongresu v Brně. Koncem měsíce srpna byla fotografická výstava převezena do obce Tisá nedaleko přírodní památky Tiské stěny. Začátkem října byla již instalována v prostorách SCHKO Labské pískovce v Děčíně a po měsíci se přesunula do Městské knihovny v Děčíně. Od konce listopadu je výstava umístěna v přednáškovém sále Vodních zdrojů v Chrudimi. Výstava v Chrudimi bude pro veřejnost otevřena až do února roku 2014.

Putovní výstava „Kořenové krápníky aneb Cesta proti gravitaci“ představuje na přibližně 60 fotografiích zajímavý fenomén našich jeskyní – kořenové stalagmity a stalagnáty. Součástí výstavy je souhrnná informace o daném tématu včetně základní bibliografie. Zároveň jsou prezentovány i některé plátky jeskyní s lokalizací výskytu kořenových krápníků a některé detailní nákresy kořenových stalagmitů. Pro lepší orientaci byla zhotovena aktualizovaná mapa s vyznačením všech oblastí, kde se v České republice kořenové krápníky nacházejí.

Spoluautor článku Mgr. Jiří Rejl je členem ZO 5-07 ČSS Antroherpon, kde se věnuje především průzkumu nekrasových území.

Z návštěvní knihy výstavy „Kořenové krápníky aneb Cesta proti gravitaci“ v Rudické galerii.

Foto: Roman Mlejnek, SJ ČR.

Vernisáž výstavy v Chrudimi. Foto: Naděžda Guterová.

Malé výstavy fotografií

Petr Zajíček

Díky úspěšné spolupráci s knihovnami blanenského regionu pokračovala činnost i v roce 2013. Ihned na začátku roku se podařilo realizovat malou expozici fotografií z jeskyní Moravského krasu v Městské knihovně Protivanov. Výstava probíhala ve dnech 17. ledna až 1. února. Pro výstavu byla využita většína snímků, které vznikly pro doprovodnou expozici v Moravském zemském muzeu v roce 2010-2011.

Další výstava fotografií proběhla v Městské knihovně v Blansku ve dnech 8.-29. 11. 2013. Pro tuto výstavu byly použity některé dřívě použité snímky Moravského krasu a dále větší zvětšeniny jeskyní severní Moravy a jeskyně Na Turoldu, které vznikly pro výstavní účely u příležitosti 100 let od objevu Zbrašovských aragonitových jeskyní. Je potěšitelné, že zvětšeniny fotografií vyrobené pro určitou výstavu jsou opakovaně využívány v jiném uspořádání pro další expozice v jiných regionech.

Výstava v Městské knihovně
v Protivanově.
Foto: Kateřina Trundová.

Fotografie v prostorách Městské knihovny v Blansku. Foto: Ladislav Král.

Veletrh Česká příroda a výstavy o jeskyních od Křtin až po New York

Milan Hladký, Ivana Mrázková

Ministerstvo životního prostředí (MŽP) pokračovalo i v roce 2013 s kampaní „Česká příroda“. Kampaň „Česká příroda“ po celý rok poukazovala na více či méně známá místa naší přírody. Pod její hlavičkou kampaň se uskutečnil v Národním domě Praze na Vinohradech veletrh „Česká příroda“. Na podzim roku 2013 proběhl v partnerství s touto kampaní další ročník tradičního Mezinárodního filmového festivalu Ekofilm a dále se pak konaly podzimní workshopy pro studenty.

V rámci této celoroční kampaně připravilo ministerstvo také soutěž s názvem „Léto v české přírodě“. Byla vydána speciální pohlednice zachycující symbolicky krásy vybraných lokalit chráněné přírody. Úkolem bylo na pohlednici nasbírat razítka, která turisté získali při návštěvě našich čtyř národních parků a jedné ze čtrnácti zpřístupněných jeskyní.

Veletrhu „Česká příroda“ konaného v Národním domě na pražských Vinohradech se účastnilo třináct rezortních organizací a SJ ČR byla jednou z nich. Stolek SJ ČR byl stejně jako stolky ostatní sestaven z jednoduchých beden. Krápník postavený vedle tohoto jednoduchého stolku návštěvníkům velmi usnadňoval orientaci. Během veletrhu se u stánku zastavil i pan ministr ŽP Tomáš Chalupa. Zajímal se o plány naší organizace. Doufáme, že odpovědi, které dostal předá svým následovníkům. Stánek SJ ČR byl po oba dny poměrně hojně navštěvován. Pracovníci zodpověděli mnoho zvědavých dotazů a rozdali zájemcům propagační materiály.

Ministerstvo připravilo informační výstavu o ochraně přírody v Českém domě v New Yourku, kde vystavoval fotografie také P. Zajíček. Škoda, že se neuskutečnily další plánované výstavy v dalších městech USA.

Na zámku ve Křtinách se od 20. května do 20. června uskutečnilo pokračování výstavy „Krása v podzemí“. Vernisáž výstavy připravené společně Správou jeskyní ČR, Agenturou ochrany přírody a krajiny

ČR – správou CHKO Moravský kras a Mendelovou univerzitou v Brně - Školní lesní podnik Masarykův les Křtiny, proběhla 23. května na zámku ve Křtinách. Výstava přiblížila naše zpřístupněné jeskyně a středoevropské jeskyně, které jsou součástí UNESCO. Výstava byla doplněna expozicí kreseb „Děti kreslí netopýry“ ze soutěže vyhlášené MŽP. Tentokrát výstavu oživil plastový „jakoživý“ jeskyňář ve služivém overalu.

Spolupráce s MŽP je velkým přínosem pro propagaci SJ ČR a v budoucnu bude určitě pokračovat.

Značnou zásluhu na úspěchu
výstavy ve Křtinách měli chýňovští
F. Krejča a J. Vandělík.
Foto: Archiv SJ ČR.

Vernisáž v zámku ve Křtinách,
úvodní slovo ředitele SJ ČR
J. Hromase.

Foto: Milan Hladký, SJ ČR.

Výstavy ke 150. výročí Chýnovské jeskyně

Karel Drbal

V roce 2013 uplynulo 150 let od objevení Chýnovské jeskyně. V rámci oslav byly mimo jiné aktivity uspořádány tři výstavy.

„Naši netopýři“

Výstava velkoplošných fotografií všech druhů letounů žijících na území České republiky. Autorem fotografií je náš přední zoolog, pracovník Národního muzea v Praze RNDr. Miloš Anděra, CSc. Kromě úvodního panelu je každá fotografie doplněna krátkým textem o daném druhu a mapkou jeho rozšíření. Výstava je umístěna jako trvalá expozice ve výstupní štolě Chýnovské jeskyně a stala se tak součástí prohlídkového okruhu. Byla zahájena 1. 5. 2013 a během roku ji shlédlo 26 990 osob.

„150 let Chýnovské jeskyně“

Dominantní výstava uspořádaná k výročí jeskyně byla umístěna do prostor Blátivé chodby v nezpřístupněných částech v ústí štoly tzv. druhého vchodu. Pro její instalaci bylo potřeba vybudovat dřevěnou konstrukci zahrnující chodníky, schodiště, plošiny a vyhlídkovou plošinu do Blátivé chodby a do vstupu k Homolovu jezírku. Na těchto základech pak byla instalována výstava včetně osvětlení. Návštěvníci měli možnost seznámit se prostřednictvím nástěnných panelů s celou historií jeskyně až do současnosti. Tiskové dokumenty doplňovala řada exponátů umístěných ve vitrinách – minerály a artefakty – a 3D model ideální jeskyně. Součástí byla i expozice krápníků nalezených při těžbě v chýnovském kamenolomu umístěná v Příkré chodbě. Atmosféru dotvořil i hlavní exponát – sama Blátivá chodba. Výstava byla přístupná v provozních dnech od 1. 6. do 31. 8. 2013 a navštívilo ji 7 740 osob.

„Chýnovská jeskyně“

V informačním centru města Chýnova byla od počátku prázdnin do začátku září instalována panelová výstava souhrnně představující NPP Chýnovská jeskyně se zaměřením na její historii. Výstavu shlédli návštěvníci infocentra a řada obyvatel města Chýnova a přilehlých obcí.

Výstava Naši netopýři ve výstupní štolě Chýnovské jeskyně.

Foto: František Krejča, SJ ČR.

Díky dřevěné konstrukci bylo možno si pohodlně prohlédnout Výstavu 150 let Chýnovské jeskyně.

Foto: František Krejča, SJ ČR.

Výstavy u příležitosti 100. výročí objevení Zbrašovských aragonitových jeskyní

Barbora Šimečková

Součástí programu oslav 100. výročí objevení ZAJ bylo také uspořádání několika výstav. Každá měla jiný účel, byla zaměřena na jinou cílovou skupinu diváků a také její příprava byla odlišná.

Z hlediska jubilea byla nejvýznamnější expozicí určitě souhrnná výstava „100. výročí objevení Zbrašovských aragonitových jeskyní“ ve dvoraně hranického zámku. Jejím cílem bylo dokumentovat, jakým vývojem a změnami prošly během století nejen vlastní prostory jeskyně a provozní zázemí, ale i obory a činnosti spjaté s provozem a ochranou jeskyně a v neposlední řadě také lidé kolem nich. Příprava výstavy probíhala už řadu měsíců před instalací, kdy jsme chystali texty, fotografie, mapy i grafiku jednotlivých tematicky zaměřených plakátů. Postery, které pak byly rozestaveny podél západní strany dvorany, nám zdarma zapůjčil Městský úřad v Hranicích.

O víkendu před vernisáží vypukla instalace. Slávek, Bára a Vojta naběhli a s postery se vypořádali poměrně hravě. Horší to bylo s trojrozměrnými exponáty, hlavně s figurínami historických „zbrašovských havířů“ a dnešních speleologů. Ty bylo nutno zavěsit do volného prostoru unikátně zastržené dvorany, aniž by došlo k poškození památkově chráněného renesančního zámku. Ještěže jeskyňáři umějí všechno, a co neumějí, s tím si poradí. Zasluhou technického důvtipu Jirky Augustýnka byli „panáci“ rozvěšeni tak věrohodně, až se úřednice ráno při příchodu do práce lekly, že se během noci ve dvoraně někdo oběsil. Třešničkou na dortu pak bylo upevnění velkoplošné LCD obrazovky s videopřehrávačem na pískovcový sloup, kterého se nikdo nesměl ani dotknout, natož do něj něco zašroubovat. „Bezdotykové“ osazení se povedlo a návštěvníci pak sledovali zajímavé filmy a videa o jeskyních a Hranické propasti spojené do nekonečné smyčky.

Vernisáž výstavy byla naplánována na pondělí 3. června v 10 hodin. Úvodní slovo přednesla místostarostka města Hranic Pavla Tvrdoňová a za „nás“ jsme poprosili o zahajovací proslov odborného náměstka a divadelního ochotníka Karla Drbala. Rozmary přírody nám málem zkazily radost, do jižních Čech přišly povodně a Karel ještě ráno na Chýnově řešil likvidaci následků zaplavené jeskyně a okolních pozemků. Na poslední

Dvorana hranického zámku s výstavou ke 100. výročí objevu ZAJ. Foto: Slavomír Černý, SJ ČR.

chvíli to ale stihl a jeho úvodní proslov byl pro hraničáky, kteří mají s velkou vdou také svoje trpké zkušenosti, o to osobnější. Výstava byla úvodní akcí tradičního „Týdne životního prostředí na zámku“, trvala do 14. 6. 2013 a kromě cílených zájemců ji shlédlo nespočet chodců volně procházejících zámeckou dvoranou.

Téhož dne, tedy 3. června, byla opět na hranickém zámku, tentokrát v severním křídle v prvním patře v 17 hodin slavnostně zahájena výstava „Kouzlo moravských jeskyní“. Tuto fotografickou výstavu připravil Petr Zajíček, instalovali ji opět Slávek, Bára a Vojta. Její podstatnou část tvořily snímky unikátní výzdoby a prostor Zbrašovských aragonitových jeskyní, které doplňovaly fotografie z ostatních veřejnosti přístupných jeskyní severní Moravy a z Jeskyně Na Turoldu. Část snímků, a to z jeskyně Moravského krasu, byla převzata z Petrovy výstavy ve foyer Moravského zemského muzea v Brně v roce 2010. Výstavu zahájil opět nenapodobitelný Karel Drbal za přispění smíšeného pěveckého sboru Harmonia pod taktovkou Báry Šimečkové. Sbornistryně dostala od Karla kytici a na oplátku mu sbor věnoval píseň Prší, prší. Ještěže má Karel smysl pro humor...

Výstava byla instalována do 9. 7. 2013. Přesný počet návštěvníků neznáme, ale jen za jediný den, a to ve středu 5. června, ji v rámci akce pro školy „Den životního prostředí“ vidělo více než 1 200 žáků a studentů. To je nepochybně velká propagace jeskyní!

Do třetice všeho dobrého jsme se jako každým rokem chystali uspořádat tradiční výtvarnou výstavu v prostorách jeskyní. Řekli jsme si, že když máme letos to velké výročí, tak bychom chtěli taky nějaké velké figury, které v jeskyních vždycky dobře vyniknou. Kurátor našich výstav Jarda Kolář se maličko zamyslel a pak povídá: „Jo, to by šlo, Michal Trpák, ten dělá fakt VELKÉ věci!“ A tak jsme se s nadšením vrhli do organizace, shánění vhodného auta a posléze transportu soch na výstavu s názvem: „Zpátky do jeskyně!“

Když jsem viděla zoufale vyvalené oči našich chlapců, kteří dovezli sochy z Českých Budějovic před východ z jeskyní, začalo mě brát neblahé tušení. Sochy byly opravdu krásné a VELKÉ, ale Jarda nám jaksi zapomněl říci, že se za normálních okolností přemístí ují jeřábem. Jeřáb do jeskyní nedostaneš, konstrukce soch je navíc značně křehká, takže jediná šance – vzít je „do živých“. Díky přizvaným hranickým kanoistům Milanu Bartošovi a Tomáši Smýkalovi a jejich neuvěřitelné fyzické zdatnosti se podařilo dvoumetrákové skloce-mentové kolosy protáhnout dveřmi do Mramorové síně a osadit na místo.

Některé exponáty však podle autorovy představy vyžadovaly zavěšení pod stropem. Tady zařadil Vojta Šimeček, našel vhodná místa, upevnil kotvení a sochy zavěsil na neviditelné vlasce. Jenom maminka se v tu chvíli nesměla dívat na jeho systém žebřů a špagátů naprosto popírající zákony gravitace. Největším oceněním pro nás zbrašováky však byla reakce Michala Trpáka, který přišel do Mramorové síně, rozhlédl se po svých dílech rozvěšených a rozstrkaných, „jak jsme Boha znali“, a pravil: „Dokonalá instalace, nemám co dodat!“ Doladilo se jen osvětlení, umyla podlaha a mohli jsme zahájit provoz.

Vernisáž výstavy se konala v úterý 2. července v 18 hodin a byla mimořádně hojně navštívena. Úvodní projev přednesl kurátor výstavy Jarda Kolář a ke slovu byl vyzván také sám autor. Příjemné hudební vystoupení obstaral pěvecký soubor Vokalamita z Hranic, přítomni byli zástupci médií, oficiálních kulturních institucí i dobrovolných spolků, pěvci, fotografové, průvodci bývalí i současní, přátelé. Všichni společně si pak užívali tradiční společenskou zábavu na terase dlouho do teplé letní noci.

Výstava byla v Mramorové síni instalována až do 31. 10. 2013. Setkala se s mimořádným ohlasem návštěvníků a splnila přesně to, co jsme si k tak významnému výročí představovali. Její odinstalování už proběhlo poněkud snáze, Vojta vyrobil speciální vozík na rozměrné sochy, ale ani ten bohužel nezabránil zlomení jednoho z „panáků“ v pase. Naštěstí to autor vzal sportovně, prý se to nestalo poprvé a při jeho restaurování ho bude moci aspoň pořádně vyztuzit. A tak až těsně před vánoci odvozem MEGASOCH skončil speciální zbrašovský výstavní rok 2013.

Výstava „Zpátky do jeskyně!“
v Mramorové síni.
Foto: Petr Zajíček, SJ ČR.

EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE

Majetek organizace

(Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2013, sestavila Marcela Šejblová)

K 31. 12. 2013 činí majetek Správy jeskyní ČR	366 769,35 tis. Kč
Dlouhodobý nehmotný majetek činí	4 550,49 tis. Kč
Dlouhodobý hmotný majetek činí	362 218,85 tis. Kč
z toho stavby	298 387,50 tis. Kč
pozemky	5 081,00 tis. Kč
Majetek je pravidelně účetně odepisován dle odpisového plánu.	
Pohledávky z obchodního styku v celkové výši	1 210,13 tis. Kč
Pohledávky po lhůtě splatnosti	102,00 tis. Kč
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	53 447,41 tis. Kč
Jeho hlavní část tvoří finanční prostředky vlastních fondů.	

Stalagmit Křtitelnice
v Javoříčských
jeskyních – nový snímek
z roku 2013.
Foto: Petr Zajíček, SJ ČR.

Rozpočet příjmů a výdajů organizace – závazné ukazatele

(Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2013, sestavila Jana Mazalová)

Přehled rozepsaných závazných ukazatelů v tisících Kč

Ukazatel	Rozpočet		Skutečnost
	schválený	po změnách	
Příspěvek na činnost PO	10 800	13 938	17 646
Mzdové prostředky celkem	32 700	35 895	35 895
v tom: limit prostředků na platy	27 071	27 071	27 071
vlastní zdroje fondu odměn	0	3 195	3 195
ostatní platby za provedenou práci	5 629	5 629	5 629
Počet zaměstnanců	110	110	110

Podíl státního rozpočtu na financování činnosti

(Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2013, sestavila Jana Mazalová)

Druh tržeb nebo výnosů	Částka v tis. Kč	Podíl v %
Tržby a výnosy celkem	90 301	100,00
Provozní dotace od zřizovatele celkem	17 646	19,54
- Příspěvek na provoz	13 968	15,47
- ISPROFIN	1 140	1,26
- programy Vědy a výzkumu	0	0
- programy péče o krajinu	700	0,78
Prostředky z rozpočtu ÚSO	10	0,01

Druh tržeb nebo výnosů	Částka v tis. Kč	Podíl v %
Vlastní tržby a výnosy celkem	72 768	80,58
- Tržby za prodej služeb	60 842	67,38
- Tržby za prodej zboží	7 827	8,67
- Tržby z prodeje majetku	12	0,01
- Úroky	64	0,07
- Zúčtování fondů	3 653	4,05
- Jiné výnosy	370	0,40

Účastníci
16. mezinárodního
speleologického
kongresu
při exkurzi
na Horním můstku
propasti Macochy.
Foto: Dušan Milka,
SJ ČR.

Návštěvnost jeskyní SJ ČR v letech 2006-2013

Daniela Bílková

Od roku 2006 do konce roku 2013, tj. za celou dobu existence samostatné Správy jeskyní ČR, navštívilo zpřístupněné jeskyně v České republice celkem 5 798 932 osob. Průměrná návštěvnost činí 724 866 návštěvníků za rok.

Po poměrně prudkém vzestupu jejich počtu v roce 2007 začala návštěvnost od roku 2008 klesat, a to až do roku 2012. Pokles byl dán především nastupující krizí, menším počtem návštěvníků z ciziny a v menší míře také uzavírkami některých jeskyní pro rekonstrukci (Balcarka, Chýnovská). V roce 2013 ovlivnily snížení návštěvnosti především klimatické projevy.

Jak uvádí klimatolog Radim Tolasz z Českého hydrometeorologického ústavu, z pohledu klimatologů byl rok 2013 sice teplotně o 0,6 °C nad dlouhodobým průměrem a srážkově byl spíše průměrný, v jeho průběhu se objevilo i několik událostí, které se zapsaly do dějin klimatologie. Odborníky zaujalo zejména výrazné sněžení na konci března a začátkem dubna, společně s červnovými povodněmi a vánočním oteplením.

„První dva měsíce roku 2013 nabídl několik vln sněžení, po němž se v úvodu března připomnělo jaro. Od 11. března však následovaly čtyři týdny pro tuto roční dobu velmi studeného počasí, na horách opět začalo sněžit a v posledních dnech března se vrátilo sněžení i do nižších poloh,“ konstatoval Tolasz a připomněl, že v tomto období klesla teplota v průběhu necelých 24 hodin o více než 15 °C. Sněžení pokračovalo i počátkem dubna.

Červnové povodně, které rovněž upoutaly pozornost odborníků, loni přišly v několika vlnách. Po „nenápadném květnu s častými srážkami“ některé stanice hlásily již 1. června srážkové úhrny přesahující 100 mm. Silně nasycená povodň pak tyto mimořádné srážky nedokázala pojmout.

Posledním výrazným momentem loňského roku byly prosincové teploty. V úvodu měsíce sice několik dní sněžilo, nejvyšší hodnoty celkové sněhové pokrývky byly naměřeny 9. prosince. Ve druhé dekádě se však výrazně oteplilo, maximální teplota běžně překračovala 10 °C, po mírném ochlazení se od 25. prosince opět oteplovalo a teploty se koncem roku dostávaly i k 15 °C.

Roční návštěvnost zpřístupněných jeskyní České republiky v letech 2006 - 2013

Vypracovala: Daniela Bílková.

Státy s největší návštěvností. Sestavila: Daniela Bílková

Průběh měsíční návštěvnosti v letech 2006 až 2013. Sestavila: Daniela Bílková.

Návštěvníci v Chýnovské jeskyni. Foto: František Krejča, SJ ČR.

V prosinci napadlo ve srovnání s dlouhodobými průměry jen 44 % srážek. Opačně extrémní byl v tomto ohledu červen, kdy srážky odpovídaly 173 % dlouhodobého průměru.

Vývoj návštěvnosti v roce 2013 byl ve srovnání s předchozími lety odlišný, kopíroval zmíněné klimatické jevy. Celkovou roční návštěvnost poznamenal především její dramatický pokles hned v úvodu sezóny, kdy o velikonočních svátcích pro množství sněhu návštěvníci nepřišli na rozdíl od let předchozích. Návštěvnost v červnu i červenci zase poznamenaly vysoké srážky. Oproti roku 2012 návštěvnost vzrostla v srpnu a po nevysvětlitelném menším poklesu v září vzrostla opět v posledních měsících roku.

V roce 2013 bylo v plném provozu všech 14 veřejnosti zpřístupněných jeskyní. Hlavní návštěvní sezóna většiny z nich trvala již tradičně od 1. dubna do 31. října, výjimku tvořily jeskyně Bozkovské dolomitové, Punkevní, Sloupsko-šošůvské a Výpustek, které byly veřejnosti přístupné po celý rok.

V roce 2013 navštívilo zpřístupněné jeskyně ČR celkem 640 221 návštěvníků (z toho přes 134 tis. z ciziny), což bylo o 33 332 méně než v roce 2012. Nejnavštěvovanější byly tradičně Punkevní jeskyně v Moravském krasu s propastí Macochou a vodní plavbou na ponorné říčce Punkvě se 193 363 návštěvníky, následují jeskyně Koněpruské v Českém krasu se 76 744 návštěvníky a na třetím místě zájmu veřejnosti byly Bozkovské dolomitové jeskyně v Podkrkonoší s 58 927 návštěvníky.

Investiční akce

Lubomír Přibyl

V roce 2013 SJ ČR pokračovala v modernizaci a údržbě areálů jeskyní, také v nejnětějších rozsahu obnovovala technické vybavení a snažila se o zavádění moderních prvků v provozu a propagaci jeskyní. Nezbytné prostředky byly získávány z rozpočtu MŽP nebo z vlastních zdrojů organizace, které jsou tvořeny odpisy investic. V r. 2013 byly dokončeny akce započaté v předcházejících letech a řada dalších byla zahájena.

Rekonstrukce vytápění podzemního objektu Jeskyně Výpustek – tepelné čerpadlo

Dokončení akce započaté v r. 2012, kdy byla zpracována studie, proveden výpočet předpokládaných úspor a pravděpodobný rozpočet. Následně byla zpracována projektová dokumentace s výkazem výměr pro výběrové řízení. Studii i PD zpracoval Ing. Jaroslav Hříza. V roce 2012 byla stavba zahájena instalací tepelných čerpadel, vzduchotechniky a vnitřních rozvodů. Práce byly dokončeny a zařízení uvedeno do provozu v únoru 2013. Stavbu realizovala firma Stavos Brno, která podala nejnižší nabídku v rámci výběrového řízení.

Instalace tepelného čerpadla v provozní budově Jeskyně Výpustek

Navazuje na úspěšnou předchozí akci realizovanou r. 2013, pomocí tepelných čerpadel dosahujeme značných úspor nákladů na el. energii. Řešení je výhodné i z hlediska vstupní investice, protože navrhovaný systém přenosu tepla vzduch – voda bude využívat stávající rozvody ústředního topení včetně instalovaných radiátorů. Ekonomická návratnost akce je předpokládána do 8 let. Byla zpracována studie proveditelnosti a návratnosti investice a prováděcí PD pro výběr zhotovitele. Vlastní instalace čerpadel proběhne v roce 2014.

Příprava trasy pro výměnu kabelu vysokého napětí k jeskyni Výpustek. Foto: Jaroslav Ondráček, SJ ČR.

Celková rekonstrukce VN kabelové trasy k Jeskyni Výpustek

Výpustek má vlastní trafostanici, do níž je přiváděna el. energie kabelem z rozvodny. Na 1 100 m dlouhém kabelovém vedení v majetku SJ ČR došlo začátkem října 2013 k poruše jedné fáze. Byla provedena provizorní oprava a zjištěno, že kabel je v havarijním stavu a je nutná jeho bezodkladná výměna. Byly okamžitě zahájeny projekční práce, vytyčení stávající trasy a vybrán dodavatel. Výměna musela být provedena v rekordně krátkém čase, protože se blížila zima. Během prací nám byl nakloněn i svatý Petr, zřejmě věděl, že teplota při kladení kabelu nesmí klesnout pod + 5 °C, aby nedošlo k poškození jeho izolace při rozvíjení z cívky.

Instalace tepelného čerpadla v provozní budově Jeskyně Na Pomezí

Vytápění budovy JNP bylo do loňska zajišťováno ústředním topením s kotlem na hnědé uhlí, starým téměř 20 let. Součástí systému byl i přímotopný elektrokotel, který byl s ohledem na stav teplovodního kotle využíván stále častěji, tedy situace neuspokojivá ekonomicky i ekologicky. Pro zajištění ekonomické návratnosti investice bylo nutno v objektu vyměnit nevyhovující okna za plastová, která výrazně snížila jeho tepelné ztráty. Na základě výběrových řízení výměnu oken realizovala firma Concret Invest Praha a instalaci tepelného čerpadla firma INTOP Olomouc. Obě se zhostily svých úkolů k naší plné spokojenosti.

Instalace tepelného čerpadla v budově Bozkovských dolomitových jeskyní

Vytápění budovy bylo zajišťováno akumulací kamny a elektrickými přímotopy. Tepelné čerpadlo je využíváno pro vytápění spodní části budovy, kde byly provedeny nové rozvody teplovodního topení vč. radiátorů. Instalaci TČ předcházela i v tomto případě výměna oken v celé budově. Na tuto akci bude navazovat instalace TČ pro vytápění horní části budovy včetně vstupní haly a sociálního zařízení pro návštěvníky.

Podchycení svahů v areálu správní budovy Jeskyně Na Pomezí

Záměr vycházel z nutnosti zabezpečit svah za budovou JNP, kde docházelo při jarním tání a deštích k sesuvům horniny. Sesuvy ohrožovaly prostor pro přístup do přístřešku motorgenerátoru, který slouží jako záložní zdroj pro jeskyni a budovu při výpadku el. energie, a to včetně čerpání vody ze spodních pater jeskyně. Byla provedena stavba opěrného tarasu s příslušnými stavebními úpravami okolí a zajištěním odvodu povrchové vody ze svahů.

Instalace nerezového zábradlí v areálu Jeskyně Na Špičáku

Akce vychází ze studie řešící povrchový areál u provozní budovy JNS. Celá akce představuje zbudování chodníků ke vchodu a východu z jeskyně, odpočinkových prostor pro návštěvníky, rekonstrukci opěrných zdí, instalaci informačních panelů a nerezového zábradlí. Postupně je realizována dle finančních možností SJ ČR. Instalace 78 m zábradlí byla jednou z posledních etap.

Svářeč Jiří Bílek instaluje nové nerezové zábradlí v areálu Jeskyně Na Špičáku. Foto: Evelynna Vozábalová, SJ ČR.

Izolace stropu v hale provozní budovy Jeskyně Na Špičáku

Budova JNS pochází ze třicátých let minulého století, je zděná s přílehlou dřevěnou halou. V ní se nachází pokladna, malé občerstvení a prostor pro odpočinek návštěvníků. V létě sálá ze sluncem rozpálené střechy nesnesitelné vedro a v zimě místnost velmi rychle prochladá. Bylo zateplen strop, což výrazně zmírní nepříjemné účinky počasí pro návštěvníky i zaměstnance.

Přemístění dvou rozvaděčů v Punkevních jeskyních mimo záplavovou zónu

Veškerá elektroinstalace v PJ pochází z roku 1995, kdy proběhla celková rekonstrukce jeskyně. Vlivem vlhkosti okolo 98 % dochází u rozvaděčů k opotřebení jejich výzbroje. Největší problém se vyskytoval u dvou rozvaděčů v záplavových zónách jeskyně, které byly několikrát zasaženy povodní. Bylo nezbytné přemístit je do jiných prostor, čímž se předešlo dalším škodám a také ztrátám na vstupném, k nimž docházelo z důvodu odstávky jeskyně. Akce zahrnovala výrobu dvou rozvaděčů včetně kompletní elektrovýzbroje, jejich instalaci, přivedení kabeláže a související stavební práce. Součástí byla i výměna přijímačů a vysílačů dálkového ovládání osvětlení, které je po 18 letech za hranici životnosti a výrobce je přestal vyrábět.

Objekt pro obsluhu parkoviště v areálu propasti Macocha

SJ ČR zajišťuje provoz parkoviště v areálu propasti Macocha každoročně od března do konce října. K vybavení patřila malá plechová budka prosklená ze všech stran, bez jakékoli izolace, možnosti vytápění a zabezpečení proti rozbití skel. V posledních letech byla několikrát poškozena vandaly. Vzhledem k tomu, že v r. 2014 bude několik desítek metrů odtud postaveno infocentrum Domu přírody Moravského krasu, z něhož bude možno přivést el. proud, bylo parkoviště vybaveno objektem přiměřené velikosti, zatepleným, zabezpečeným okenicemi a s možností přitápění elektrickým proudem.

Rekonstrukce rozvodů osvětlení v Jeskyni Na Špičáku – využití LED technologie

JNŠ byly nasvíceny svítidla DISANO (každé o příkonu 80-120 W), která pocházela z doby celkové rekonstrukce jeskyně. Za dobu provozu došlo k pokroku ve vývoji úsporných světel a zejména LED technologie, která je schopna uspořit 85 % nákladů na osvětlení. K další úspoře dochází díky obrovské životnosti LED svítidel dosahující v podmínkách jeskyní desetinásobku oproti svítidlům DISANO, která v současné době ve všech jeskyních používáme. Akce byla realizována na základě zkušeností s tímto typem osvětlení ve Velkém dómu Jeskyně Balcarka, kde pracuje 5 let bez jediné poruchy a bez nutnosti výměny žárovek.

Rekonstrukce osvětlení v Masarykově dómu v Punkevních jeskyních – využití LED technologie

Akce byla realizována stejně jako předchozí na základě vynikajících zkušeností z Balcarky. Vzhledem k omezeným možnostem financování v závěru roku 2013 byla realizována v části Punkevních j., v Masarykově dómu. V příštích letech bychom rádi pokračovali v zavádění této technologie i v dalších jeskyních. Akci realizovala německá firma GermTec, Drážďany.

Výzdoba Masarykova dómu v LED osvětlení. Foto: Jiří Hebelka, SJ ČR.

Souprava pro přesné měření teploty a relativní vlhkosti vzduchu

SJ ČR musí ve správných jeskyních zajišťovat měření ovzduší dle vyhl. ČBÚ 55/96 Sb. a další výzkumná mikroklimatická měření. V r. 2000 byl pořízen měřicí přístroj Comet D4130 pro měření teploty a vlhkosti. Po 13 letech práce v náročném prostředí již vykazuje zkrácené hodnoty a bylo třeba ho nahradit novým. Byl zakoupen univerzální měřicí přístroj ALMEMO 2690-8AKSU doplněný psychrometrickou sondou pro měření relativní vlhkosti a teploty vzduchu. Je přesnější a spolehlivější, vyhovuje pro měření nařízené ČBÚ a je vhodný i pro dlouhodobý monitoring mikroklimatu jeskyní.

Nákup užitkového automobilu pro Správu jeskyní Moravského krasu

SJMK provozovala jediné vozidlo Ford Tranzit využitelné pro přepravu 9 osob nebo rozměrnějších nákladů. Bylo pořízeno v r. 2003, jeho stav odpovídal stáří a používání, nebylo vybaveno klimatizací. Jeho příprava na technickou prohlídku by si vyžádala několik desítek tisíc korun. Ministerstvo ŽP jsme požádali o výjimku z centrálního nákupu vozidel a poskytnutí dotace na nákup nového automobilu obdobných parametrů. Nákup byl realizován prostřednictvím interního výběrového řízení, nejnižší cenu za Ford Tranzit Custom Tourneou 2,2 TDCi nabídl prodejce Auto Activity Blansko.

Zavedení platebních terminálů na všechny pokladny zpřístupněných jeskyní ČR

Prodej vstupenek probíhal do současnosti pomocí rezervčních a prodejních programů, a to v drtivě většině platbami v hotovosti na pokladnách jednotlivých jeskyní. Pouze na jedné pokladně ÚIS Moravský kras

byl zkušebně nainstalován platební terminál KB. Vzhledem ke stálému nárůstu návštěvníků, kteří vyžadovali tuto službu, bylo rozhodnuto vybavit terminály všechny pokladny na jeskyních. Byly provedeny úpravy účetního programu SJ ČR, aby bylo možno automaticky kontrolovat (párovat) příchozí platby na účet s evidencí prodeje vstupného na našich pokladnách. Dále byl sjednocen SW na pokladních počítačích, aby bylo možné on-line propojení pokladního systému s platebními terminály. Na základě interního výběrového řízení splnil všechny požadavky program PEGAS od firmy SoftPro. Platební terminály poskytují bezplatně KB a její provize z realizovaných obchodů je nejnižší ve srovnání s ostatními subjekty poskytujícími tuto službu.

Aplikace informací o zpřístupněných jeskyních do chytrých mobilních telefonů

Aplikace umožňuje návštěvníkům získávat podrobné informace včetně GPS navigace k jednotlivým jeskyním, informace o provozní době, ceně vstupného, turistických možnostech v okolí, fotografie z jeskyní ap. Jednou z nejdůležitějších funkcí jsou audio nahrávky průvodcovských textů na jednotlivých zastaveních v několika jazykových mutacích. Po korektuře textů odborníky, kteří ovládají odbornou speleologickou terminologii, je namluvili rodilí mluvčí. Aplikaci si zájemci budou moci stáhnout na webu SJ ČR nebo přímo u jednotlivých jeskyní z WI-FI, které tam budou během roku 2014 nainstalovány. Projekt výrazně přispěje k propagaci a zkvalitnění služeb při provozu jeskyní. Jedná se o vytvoření dodávky SW na míru pro SJ ČR, realizaci zajišťovala firma LWI Brno.

Nový platební terminál v pokladně Zbrašovských aragonitových jeskyní. Foto: Slavomír Černý, SJ ČR.

Bezbariérové zpřístupnění dna propasti Macocha

Záměr bezbariérového zpřístupnění otevřel možnost imobilním návštěvníkům projet na invalidních vozících suchou část Punkevních jeskyní (pouze s vynecháním Reichenbachova a Zadního dómu) až na dno Macochy. Byl proveden průraz hlinitokamenitého závalu spodní části suťového kužele Reichenbachova dómu, a to mezi Hlinitou síní a Tunelovou chodbou pod rozvaděčem, dále byla provedena přibírka štolý u Anděla směrem k Macošě. Na práce provedené v r. 2013 bude navazovat počátkem roku 2014 druhá etapa, kdy budou prováděny výklyzy navážek a zajištění bezpečnosti v přilehlých prostorách.

Rekonstrukce sociálního zařízení pro návštěvníky Koněpruských jeskyní

Sociální zařízení pro návštěvníky KJ se nachází v malém objektu mimo provozní budovu a naprosto nevyhovuje dnešním požadavkům. Jeho opotřebení odpovídá stáří budovy téměř 50 let a přitom ho ročně v průměru používá 100 tis. osob. Rekonstrukce objektu poskytne sociální zázemí odpovídající dnešní době a významu lokality. V roce 2013 byla zpracována firmou Spektra Beroun prováděcí PD, která bude v r. 2014 sloužit k výběru zhotovitele a realizaci stavby.

Rekonstrukce silničního mostu Skalní mlýn v Moravském krasu

SJ ČR vlastní v areálu Skalního mlýna v blízkosti Punkevních a Kateřinské jeskyně komunikaci včetně silničního mostu přes říčku Punkvu. Dle poslední revize prokazuje most takové poškození, že bude nezbytná jeho rekonstrukce. K ní bude možno přistoupit až po dostavění Domu přírody (akce AOPK ČR), aby po mostě nejezdila v průběhu stavby těžká stavební technika. V r. 2013 byla Ing. Antonínem Hénekem zpracována PD na rekonstrukci mostového tělesa, práce budou realizovány v r. 2014 nebo 2015 v návaznosti na stavbu DP.

Stavba parkoviště u Koněpruských jeskyní

Investiční záměr vychází z dlouholetého plánu zajistit pro návštěvníky kvalitní parkovací plochu. KJ navštívilo v posledních 5 letech ročně v průměru 100 000 návštěvníků, drtivá většina přijíždí automobily nebo autobusy. Stávající odstavňá plocha je ve velmi špatném technickém stavu. Její povrch byl před mnoha lety opatřen tenkou vrstvou asfaltu bez odpovídajícího podkladu a od té doby neproběhla žádná jeho úprava. Plocha vykazuje hluboké výmoly, je prашná a není vybavena zařízením na zachycení ropných látek. Řešením je zbudování nového parkoviště odpovídajícího současným potřebám. V r. 2013 byl proveden geologický průzkum, zpracována PD pro územní rozhodnutí a stavební povolení. Akce bude pokračovat v roce 2014 získáním ÚR a SP, provedením výběrového řízení a vlastní realizací díla.

Rekonstrukce sociálního zařízení pro návštěvníky Jeskyní Na Pomezí

Sociální zařízení pro návštěvníky JNP se nachází v provozní budově a zcela nevyhovuje dnešním požadavkům. Jeho opotřebovaná odpovídá stáří budovy a používání v průměru 60 tis. osobami ročně. Realizace navazuje na předchozí a v současnosti probíhající dílčí rekonstrukce budovy. V roce 2013 byla firmou HGM Projekt Jeseník zpracována PD na provedení stavby, požádáno o stavební povolení a ve výběrovém řízení zajištěn dodavatel, kterým bude Stavitelství Knotek s. r. o., Velké Kunčice.

Příprava stavby

„Vstupní budova areálu Punkevních jeskyní“

SJ ČR splnila všechny podmínky pro možnost financování akce z Operačního programu životního prostředí, a tak byla v závěru roku zahájena výběrová řízení. Byla vypsána dle zákona o veřejných zakázkách na dodavatele stavby, technický dozor investora a organizátora BOZP. Bohužel vzhledem k námitkám jednoho z uchazečů, které musel v konečné fázi řešit Úřad pro hospodářskou soutěž, se nepodařilo uzavřít výběrové řízení do konce roku 2013. Pevně doufáme, že stavba se rozběhne v jarních měsících 2014, aby mohla být dokončena do konce plánovacího období čerpání prostředků z OPŽP (konec roku 2015).

Příprava stavby

„Vstupní budova areálu Javoříčských jeskyní“

Stejná situace jako v předchozím případě je i při přípravě této stavby. Počátkem roku 2014 bude vypsáno výběrové řízení podle zákona o veřejných zakázkách na dodavatele stavby, technický dozor investora a organizátora BOZP. Následně předpokládáme zahájení výstavby s termínem dokončení do června 2015.

Technický oríšek při demontáži starého rozvaděče v Tunelové chodbě Punkevních jeskyní. Foto: Jiří Hebelka, SJ ČR.

VZDĚLÁVÁNÍ

Studijní cesta 2013: Bulharsko II. s výjezdem do Řecku

Alena Komašková

Ve dnech 11.-22. 9. 2013 se uskutečnila další, v pořadí již třináctá studijní cesta pracovníků SJ ČR po jeskyních Evropy, tentokrát podruhé do Bulharska. Všichni, kdo se zúčastnili první cesty v roce 2011, se velmi těšili na pokračování zdařilého poznávání této přírodními zajímavostmi oplývající země, z níž většina Čechů zná jen přímořské oblasti a menšina ještě hory. Na první cestě jsme navštívili většinu bulharských zpřístupněných jeskyní, takže letošní cesta byla více národopisná a povrchová.

Cesta do Sofie dlouhá skoro 1 200 km trvala 18 hodin. První noc jsme strávili v hotelu Slovanská Beseda v centru Sofie. Blízko probíhala pokojná protivládní demonstrace, které jsou tam na denním pořádku. Ráno jsme vyzvedli našeho průvodce a přítele Petara Stefanova. Bohužel měl letos úraz v jeskyni a teprve začal znovu chodit, proto s námi jela i jeho žena Diljana, aby mu pomohla s rolí průvodce. Namířili jsme po Cařihrad šosi (= dálnice do Istanbulu) na jih, minuli Vitošu, kde si staví svá sídla zbohatlíci, dále na Blagoevgrad, kolem neaktivnější seismické zóny Bulharska a taky oblastí velmi upadajícího zemědělství, za což může kolektivizace a po r. 1989 rozpad družstev, kdy mladí přišli do měst a ztratili vztah k půdě. První zastávkou byla naučná stezka k zemním pyramidám ve **Stobu**, jejichž bizarní tvary byly velice fotogenické.

Následovala návštěva významného **Ríléského monastýru**, cestou k němu se otevíraly výhledy na pohoří Rilů, Pirin, hraniční Bjelasicu a Slavjanku. Ještě jsme se zastavili u mnohem menšího, ale velmi pěkného **Roženského monastýru** a prošli se od něj k **Melnickým pyramidám**. Kolem Melniku je nejteplejší oblast Bulharska, otevřená k Řecku, k moři, proto se tady daří vínu. Olivám ne, neboť v zimě je na ně příliš mrazivo. Nocovali jsme v malebném Melniku po ochutnávce vína i národních dobrot (smažený lilek, masové kuličky, minispízy) a po společném zazpívání při Kocourově kytaře. Někteří noc velmi natáhli...

Další den jsme putovali trasou, kterou vidělo jen velmi málo cizinců. Cestou říční terasy, vypreparované věže z tufo, vrstvy lávy a tufo u **Osenova**. V západních Rodopech žijí bulharští muslimové, ve východních turečtí. Jsou mezi nimi značné rozdíly. Fotozastávka na trojmezí Rila – Pirin – Rodopy. Kolem cest tabáková políčka, všude suší tabákové listy navlečené na provázky v přístřešcích s igelitovou střechou. Zdejší tabák je velmi kvalitní. Kvetly už ocúny. Minuli jsme naleziště opálu a doly na lignit. Zastavili jsme ve vsi s bulharskými muslimy ve výšce 1 200 m n. m., kde měli mešitu i kostel, zdejší ženy nosí květované turecké kalhoty a kabáty. Následovala zastávka na prohlídku vykopávek římského města **Nikopolis ad Nestum** ze 4. st. n. l. a další národopisná zastávka v prastaré vsi Kovačevica s domky ze dřeva a ruly. Nocovali jsme v hotelu Černia kos, Marčevo-Ognianovo s termálním bazénem.

Následoval vrchol letošní cesty: dvě řecké jeskyně. **Jeskyní Aggitis (Maara)** tekla podzemní řeka s návštěvníckou trasou na můstcích. Na konci bylo vodní kolo a aquadukt, který zásoboval obyvatele pitnou vodou. Průtok při naší návštěvě 2 m³/s, při dešti bývá až 40 m³/s, to je jeskyně neprůchodná. V zimě se do ní uchyluje až 7 tisíc netopyrů. Známost Kuby Gabriše se šéfem nám podstatně snížila vstupné 😊 Blízké Egejské moře je pro Bulhary „Bílé moře“, tzn. teplejší, vlidnější než Černé.

Vystoupali jsme podél tabákových a jednoho bavlněného pole širokou kotlinou mezi velikými škrapovými poli, kde chyběly směrovky do vsi, kde nás čekala až přezdobená bezbariérová jeskyně **Alistrati** (17-18 °C). Po prohlídce

Výzdoba jeskyně Alistrati v Řecku.

Foto: Dušan Milka, SJ ČR.

Zemní pyramidy ve Stobu. Foto: Vojtěch Šimeček.

ce překrásné jeskyně jsme se prošli ke **kaňonu řeky Aggitis**, na celou trasu kolem 10 km nebyl čas, škoda. Poslední zastávkou v Řecku bylo městečko **Drama** s čelnitým a zajímavým parkem s mnoha vývěry. Na nocleh jsme se vrátili do stejného hotelu. Společná bulharská večeře byla přebohatá (ovčácký salát, musaka, kislomljako = jogurt).

V pondělí 16. září byl v Bulharsku první školní den, a taky čas vykopávací brambor. Podél cest všude palety štípaných kamenů různého zabarvení, jeden z mála druhů obživy v tomto chudém kraji. Projeli jsme vyhlášenými oblastmi západních Rodop, Řekové v ho-

rách nežijí, Bulhaři byli kdysi vyhnáni, zbyly jen čtyři vsi. Míjeli jsme obec, kde bylo před týdnem zemetřesení 4. stupně. Také tu žijí vlci. Zastavili jsme se v turistickém městečku **Široká Laka**. V následujícím Smoljanu si bus otestoval své možnosti, na velice strmém a navíc kolmém výjezdu se dotýkal „čumákem“ až asfaltu... zvládl to.

Po zdolání dvou stovek schodů od parkoviště ke vstupní budce nás čekala jeskyně **Uhlovica**, vysoká hojně vyzdobená puklina s 292 schody na konec k bílé homoli s jezírky, teď suchými, a stejnou cestou zpět. Petar si posteskl, že dříve se bulharský turistický svaz staral o jeskyně, teď už ne. Privatizace, není zájem o jeskyně, stát se o ně nestará vůbec.

Nocovali jsme v úplně novém hotelu Asara, byli jsme jejich první velká výprava, po vydatné pozdní společné turecké večeři (dušený baklažán, ruský salát, pečené papriky, telecí, baklava). Večer došla potěšující zpráva: výstava SJ ČR o jeskyních, právě instalovaná v Českém domě v New Yorku, je žádána o prodloužení a pak zapůjčení do Toronta. Ráno krásné výhledy z hotelu na okolní hory, chápeme, proč je restaurace ve 3. patře (938 m n. m.). Jsme v turecké části Rodop, před 60 lety tu nebyly žádné lesy, vše je vysázené.

Prošli jsme si vykopávky **Perperikon**, prohlédli bizarní skalní útvary **Kamenná svatba** a vrátili se k velmi fotografickým kamenným hřibům **Beli plast**. Následovala thrácká svatyně **Tatul**, shromaždiště vědomostí. Thrákové neměli písmo, všechny informace si předávali ústně. Nerozšiřovali svou říši, měli tu vše, co potřebovali. Dál se naše cesta postupně stále zužovala až připomínala spíše cyklostezku. Nocleh v Ivajlovgradu v pěkném hotelu Armira.

Čekal nás nejdelší přejezd nejhorsšími cestami v pohraničním pohoří Strandža se zastávkou **Malko Hradište** u Mezku, **Gluchite Kamni** (= hluché kameny), pak u **Mustafova mostu** přes řeku Maricu. Žijí tady supi, lidé jezdí za prací do měst či do zahraničí, zdejší hospodářství je nestačí uživit. Hodně dřevorubectví. Bulharsko patří k nejhudším zemím EU (důchod nejstarších obyvatel činí 50-100 €, průměrný plat 300 €). K tomu Petar: „My se nezabýváme tak penězi, rozhlédni se, to je naše bohatství“.

Zajeli jsme do **Bršlanu**, Diljana nám chtěla dopřát černý med z dubů ve starobylé vsi. Místní tetka: „Čechi, bratia, čau!“ Cesta k moři se tak táhla, že řidič Hupajda pravil: „Než tam dojedem, moře bude vypuštěný“. Mínilí jsme tábory uprchlíků ze Sýrie, už pět set tisíc jich je v Turecku a chtějí dál do Evropy. Až pozdě večer hotel Afrodita v **Sinemorci**, před cílem ještě kontrola pohraničnicků.

Ráno ještě pár kilometrů na jih do **Rezova**, kde ústí hraniční řeka do moře. Dosud nedořešený politický problém: Turci zdí odklonili hranici víc do Bulharska, čímž získali kus území i zálivu, kde dělají vrty na ropu a chtějí hned u hranic stavět atomovou elektrárnu. Velmi pěkná byla zastávka u pláže **Silistar**, což je chráněné místo, jedna z posledních nezastavěných zátok na bulharském mořském pobřeží. V Sinemorci jsme si prohlédli **ústí řeky Veleky**, které bylo odděleno od moře písčinou kosou, již voda prosakuje. Pobřežní jezera, která vzniknou uzavřením ústí řeky kosou, se nazývají limany. Veleka se klikatí pohořím Strandža jako zmije. Žijí v ní želvy.

V **Primorsku** nás Petarův kamarád Stefan zavedl na pláž, kdysi soukromou pláž Todora Živkova s jeho opuště-

Sloupy a sloupy. Skalní útvary Kamenná svatba v kontrastu se stožáry vysokého napětí v bulharské krajině. Foto: Dušan Milka, SJ ČR.

Vodní kolo v řecké jeskyni Aggitis. Bulharské pojmenování této jeskyně – Maara – znamená turecky „jeskyně“. Foto: Dušan Milka, SJ ČR.

nou rezidencí. Po vykoupání jsme se přemístili k další thrácké svatyni **Beglig Taš**, dolmeny, úzká skulina, kudy projdou jen spravedliví, bratři Škorpilové tu provádějí archeologické výzkumy. Na řece **Ropotamo** jsme si nechali ujit plavbu lodí k jejímu ústí do moře a zpět, kde jsme měli možnost vidět mnoho vodního ptactva. Ještě za světla ve starobylém **Sozopolu**. Úzké uličky nepustily autobus k hotelu, bagáž se přemístila pickupem, my pěšky. Stefan pravil, když nás viděl u přesunu kufrů: „Čechi jsou Bulhaři s německou disciplínou“ 😊

Další den jsme zamířili do Burgasu a bez zastávky dál po novém úseku dálnice (250 km bez jediné pumpy!) do městečka **Pešcera** (= pec). Procházka 3 km do kopce k jeskyni **Sněžanka**, kterou používali už Thrákové. Tato jeskyně v plánu nebyla, rádi jsme ji viděli. Přes krátké zastávky u babušek s čuškami (= paprikami) jsme pokračovali na nocleh do **Sofie**, opět v hotelu Slovanská beseda.

A jedeme domů, 800 km k noclehu v maďarském **Kecske-metu** pro změnu zeleným Srbskem jako u nás, ne vyprahlou krajinou bulharskou. Letos jsme najeli celkem 4 381 km a našlapali dle Marušky Nedomové 3 911 schodů.

Petar při loučení: „Díky vám chodím! Já nechodím!“ A my, Petare, děkujeme tobě 😊 A taky našemu vedení, které nám další studijní cestu umožnilo a zcela jistě také leje Bába a Kelfovi. Ač letos více po povrchu a více drsných přejezdů, viděli jsme hodně krás a perla Alistrati vydá za několik jeskyní 😊

Přehled studijních cest SJ ČR do zpřístupněných jeskyní v zahraničí v letech 2001-2013

Daniela Bílková

Pracovníci správ zpřístupněných jeskyní včetně brigádníků v touze poznat, jak si vedou naši kolegové na správách jeskyní v zahraničí, se dobrovolně účastní studijních cest, které v rámci zvyšování kvalifikace organizuje SJ ČR (dříve AOPK ČR). Všechny tyto cesty se konaly a konají s finančním příspěvím účastníků, kteří si hradí všechny cestovní náklady kromě dopravy. Jak vše začalo?

V roce 2000 za námi přišel kolega Bohuslav Koutecký zvaný Kocour s návrhem seznámit se s ochranou a provozem zpřístupněných jeskyní ve Francii, kam jako zapálený jeskyňář jezdí a kde má řadu přátel. Slovo dalo slovo a po schválení vedením jsme v lednu 2001 zahájili přípravy. Po zakoupení speciálního autoatlasu s údaji o šířkách silnic, nosnosti mostků a průjezdných výškách začalo plánování cesty, korespondence se správami jeskyní a zajišťování noclehů. Nezbytnou podmínkou byl také nižší autobus zn. Karosa.

Tak dne **4. 10. 2001** začala naše první zahraniční studijní cesta. Během deseti dnů jsme tehdy navštívili 16 jeskyní a krasových lokalit. Byly to jeskyňe **Grotte de Choranche** s úžasnými brčky a živými macaráty, cca 120 m hluboká propast **Orgnac-l'Aven** s gigantickými stalagmity, **Grotte de la Cocaliere** s jezírky, množstvím sitrových hrázek a bubňů. Vysokou skalní puklinou jsme vstupovali do **Abime de Bramabiau** se zachovanými dinosaurími stopami, sestoupili do více než 100 m hluboké propasti **Aven Armand** se stalagmity vysokými až 30 m. Do **Gouffre de Padirac** jsme sjeli výtahem a pluli jeskyní po ponorné říčce. (Tady si vzal Absolon vzor pro dobývání Macochy a podzemní Punkvy!) V **Grotte du Pech Merle** na nás z nádherných nástěnných maleb dýchaly dějiny lidí, v **Grotte de Clamouse** někteří z nás dostávali infarkt z nepřeborné aragonitové výzdoby. Podzemní katedrálu v **Grotte des Demoiselles** rozezněl zpěv moravských písní. Cestou domů jsme poslední návštěvu věnovali italské **Grotte Di Toirano** s mohutnou výzdobou zvláštní voskové barvy a laxním přístupem průvodců.

Co dodat? Bylo to fantastické, Francouzi nás přijali velmi přátelsky a ochotně se s námi dělili nejen o své zkušenosti. Nabížený program začínal ráno o šesté, ubytování jsme hledali (nebyly GPS) zpravidla po jedenadvacáté. Domů se vrátilo 40 unavených, ale nadšených lidí, a ještě před rozloučením padl dotaz: „Kam příští rok?“ A tak jsme zahájili zatím nepřerušovanou poznávací šňůru a v současnosti připravujeme cestu na rok 2014, tedy čtrnáctou! Těžko už dneska počítat ujeté kilometry, ale kde jsme byli a co jsme poznali, musím uvést.

Následoval rok **2002** a Maďarsko. Cestou jsme navštívili **Naturhistorisches Museum** ve Vídni, kde nám nálezy z moravských jeskyní osobně představil náš spolupracovník, vedoucí karsologického oddělení muzea a zapálený jeskyňář Karl (Charlie) Mais. V Maďarsku se nám pak celou dobu věnovala paní Kinga Székely, dlouholetá ředitelka Speleologického institutu v Budapešti. V hlavním městě nás provedla právě „odtajněnými“ jeskyněmi **Várbarlang** pod Budinským hradem a jeskyněmi **Szemlő-hegyi-barlang** a **Pál-völgyi-barlang**. Poslední je termálního původu a bohatým zimovištěm netopýrů. Jedinečnými útvary nás nadchla primární travertinová jeskyňe **Anna-barlang** v pohoří Bükk, která se stále intenzivně vyvíjí. V jeskyni **Miskolc Talpolca barlangfürdő** jsme se koupali v termální vodě

*Ti, co to celé spustili, při první studijní cestě v Grotte des Demoiselles.
Foto: Alexandr Komaško, SJ ČR.*

*Vůbec první navštívená jeskyňe v rámci těchto cest – francouzská Grotte de Choranche.
Foto: Jiří Hebelka, SJ ČR.*

a v nejdelším jeskynním systému Maďarska **Baradla** jsme absolvovali pětihodinovou turistickou trasu, na jejímž konci nás čekaly zamčené dveře. Ale i s tím si naše obětavá hostitelka poradila. V jeskyni **Vass Imre barlang** nás okouzlo nekonečné bohatství výzdoby i její nezvyklé barvy, 8 m vysoký vodopád či oranžová „vlajka“. **Béke barlang**, dříve užívanou pro speleoterapii, jsme procházeli v overalech a obdivovali pestrou paletu červených a bílých záclon i kaskádové bazény. Propastovitou **Rákóczi barlang** zdobí bohaté, barevné formy koralitů a hrachovců s aragonitem a velké krápníkové záclony. Spodní částí jeskyňe jsou zaplaveny vodou (v roce 2002 se zde odehrála velká záchranná akce, na které se podíleli i jeskyňáři z Brna). Ve **Földvári Aladar barlang**, která se nachází v ochranném pilíři opuštěného kamenolomu vysoko nad hladinou krasových vod, jsme studovali její senilní rozpadající se výzdobu. Cestu jsme zakončili návštěvou slovenské **Domice**, která je také součástí jeskynního systému Baradel.

V Chorvatsku jsme se v roce **2003** více věnovali studiu povrchových jevů klasického krasu. Nicméně po návštěvě úchvatných Plitvických jezer jsme prošli přírodně zpřístupněné jeskyňe **Lokvarku** a **Manitu pec**. V té druhé jsme ve dvou rozsáhlých domech obdivovali množství stalagmitů, stalaktitů a stalagnátů, jejichž stáří se údajně odhaduje na 80 000 let. V oně poválečné době bohužel většina chorvatských jeskyní ještě nebyla připojena k internetu, takže projednávání návštěv bylo zdlouhavé a ne vždy vedlo k cíli.

Roku **2004** jsme opět směřovali do Francie, tentokrát až do pyrenejské oblasti. První jsme poznali propast **Gouffre de Poudrey**, po ní následovala návštěva **Lascaux II**, přesné kopie původní jeskyňe Lascaux s dokonalejšími prehistorickými malbami, které jsme dosud znali jen z učebnic. V údolí Vezery jsme zastavili pod abri **Grotte de Roque Saint-Christophe**, osídleného již neandrtálci i kromaňonci, a poté navštívili jeskyni **Du Grand Roc** s portálem pod mohutným převisem. Nevynechali jsme ani slavné **Abri de Cro-magnon**, první popsané sídliště kromaňonců! V údolí řeky Dordogne jsme jeli pozemní lanovkou do jeskyňe **Les Grottes de Leacave** se zajímavě osvětlenými útvary UV lampami. „Díky“ nevstředním průvodcům někteří účastníci neabsolvovali plavbu

*Odjezd autobusu od sardinské jeskyně Ispinigoli byl velmi dramatický.
Foto: Daniela Bílková, SJ ČR.*

na lodičkách jeskyně **Grotte de Médous**. Zato propast **Gouffre d'Esparros** nám ve své úžasné podzemní zahradě nabídla jemný aragonit – skutečnou „kamenou květinu“, i krystaly kalcitu popírající zemskou gravitaci. Jeskyní **Grotte du Mas d'Azil** prochází silnice, vstup do její odlehle zpřístupněné části, která je nalezištěm pravěké magdalénské kultury, se nachází v tunelu. Jeskyni **Riviere sou-**

terrine de Labouiche jsme si prohlíželi z lodě. Asi 1,5 km jsme pluli galeriemi po podzemní řece až k vodopádu Salette. Mohutný portál jeskyně **Grotte de Niaux**, ve kterém zaparkoval i náš autobus, „zdobí“ abstraktní, zdaleka viditelná ocelová konstrukce provozní budovy. Jeskyni jsme proskákali po sintrových hrázkách téměř 500 m, až do závěrečného dómu s cennými pravěkými nástěnnými malbami. Malou ostudu jsme si uřízli, když nás tam nejmenovaný kolega omylem zamkl i s průvodcem. Vše jsme napravili v jeskyni **Les Grandes Canalettes**, kde nás přátelsky přivítal vedoucí, který si jeskyni sám s přáteli zpřístupnil. Pro nás měl speciální program s hudbou a barevnými efekty, a na závěr kurz „bezkontaktního“ pití vína po baskickém způsobu. Obří propast **Gouffre Géant de Cabrespine** je jednou z největších zpřístupněných jeskynních prostor na světě. Dóm je 220 m vysoký a 80 m dlouhý, přeplněný krystaly kalcitu a aragonitu nejrůznějších tvarů a mimořádných rozměrů, bohatě zbarvených do okrova oxidy železa. Snad tunu váží obrovské disky visící ze stropu! A dozrává zde víno! Podzemní labyrint jeskyně **Grote de Dargilan**, růžové jeskyně, jako první zpřístupněnou jeskyni otevřel veřejnosti Edouard Alfred Martel v roce 1890. Kromě množství klasických stalagmitů a stalaktitů jsme žasli před stěnou dlouhou přes 200 m a vysokou až 18 m, zcela pokrytou bohatými krápníkovými závěsy. Tvorba sintru je zde tak intenzivní, že tu nechávají „posintrovat“ upomínkové předměty.

Studium polských zpřístupněných jeskyní v roce 2005 jsme zahájili zastávkou v naší Jeskyni Na Pomezí. Hned za hranicemi jsme navštívili bývalý důl na zlato a arzen **Złoty Stok**. Z Polska podchází hranici i do České republiky. **Jaskinia Niedźwiedzia** se nachází na polském svahu Králického Sněžníku. Je nejnávštěvovanější a zcela jistě nejkrásnější polskou krápníkovou jeskyní, navíc s mimořádným množstvím kosterních pozůstatků jeskynních medvědů. Na jejím průzkumu a zpřístupňování se před lety podíleli i dnešní pracovníci SJ ČR. V této oblasti se nalézá i **Kletno – uranový důl, štola č. 18** s expozicí minerálů (zejména fluorit, ametyst). V oblasti Ojcovského národního parku jsme prošli téměř 1000 m dlouhý podzemní labyrint sálů a chodeb **Jaskinie Wierchowaska Górna** a dva velké sály **Jaskinie Łokietka**. Jeskyně byla elektricky osvětlena v roce 1987, do té doby byla navštěvována jen se svíčkami. Podle legendy se v jeskyni na přelomu 13. a 14. stol. ukrýval budoucí polský král Vladislav Lokietek před českým králem Václavem II. Vstup prý tehdy maskovali pavučinami s kapkami raní rosy. Další, **Jaskinia Ciemna**, je jednou z nejceněnějších archeologických lokalit Polska. Fragment starého systému chodeb a komor o celkové délce 230 m tvoří vlastní jeskyně a skalní nádvoří obklopené skalami. Nádvoří vzniklo zhroutením jeskynního stropu pravděpodobně v době předledové. Obdivovali jsme také krásnou jeskyni **Raj** s různými formami kalcitových krust a hustými shluky krápníků, která je též archeologickým nalezištěm. Naprosto nezapomenutelná je návštěva **Kopalnie soli „Wieliczka“** (Světové dědictví UNESCO), která „...je jediným důlním zařízením, které funguje nepřetržitě od středověku (13. st.) až do dnešní doby. Historické prostory (komory, chodby, nádrže, studny), které mají dohromady kolem 300 km, se nacházejí na devíti patrech v hloubce od 64 do 327 m. Jsou svým způsobem ilustrací všech etap vývoje důlní techniky v různých historických obdobích“. Podle legendy Wieliczka vděčí za své odhalení patronce bílých horníků, kterou je Svatá Kinga. Prohlídka dolu vede vysokými sály, klenutými síněmi, kaplemi, prostory s podzemními jezery a mnoha sochami historických i mýtických postav, vše z kamenné soli. Největší prostorem je kaple sv. Krále 100 m pod zemí, která pojme až 500 návštěvníků. Množství soch zde doplňují

*Zpřístupnění vertikálních částí italské jeskyně Grotta del Vento.
Foto: Alexandr Komaško, SJ ČR.*

i překrásné reliéfy, z nichž nejznámějším je Poslední večere, vytesané podle světoznámé fresky da Vinciho.

O všech následujících studijních cestách jsme už podrobněji psali v našich ročenkách, vydávaných Správou jeskyní ČR od roku 2006. Pro statistickou úplnost však musím uvést alespoň stručný výčet všech navštívených jeskyní.

Rok 2006 jsme věnovali studiu některých zpřístupněných jeskyní Itálie. Poznali jsme jeskyni **Grotta di Bossea** s jeskynní laboratoří katedry geozdrojů univerzity v Toiranu, nejbarevnější turistickou jeskyní s velkými sály **Grotta di Borgo Verezzi**, pozoruhodně, až odvážně zpřístupněnou propastí vodotou jeskyni **Větrů Grotta del Vento**, jeskyni **Le Grotte di Pastena**, kterou protéká podzemní řeka s jezery a vodopády, úžasnou **Le Grotte di Colleparado** s velkou kolonií netopýrů

a s řícenou propastí **Antullo**, komplex sálů s burácejícím vodopádem v **Grotte di Stiffe** a největší a nejkrásnější, moderně zpřístupněný italský podzemní komplex **Grotte di Frasassi**.

Protože nás Itálie zaujala, padlo rozhodnutí pro rok 2007 na Sardinii. Na úvod jsme navštívili nejhezčí a nejznámější sarduskou jeskyni **Grotte di Nettuno** s masivní krápníkovou výzdobou a brackickými jezery. Do jejího portálu v mohutném pobřežním útesu vplouvají lodě nebo do něj návštěvníci sestupují nekonečným schodištěm. Procházeli jsme chodby a sály **Grotte di San Michele**, po silnici jsme prošli jeskyní **Grotte di San Giovanni**, rozlehlými dómy **Grotte di Su Mannau**, potom nádhernou **Grotte di Is Zuddas** s „andělskými vlasy“ aragonitu, dlouhou kolosální chodbou jeskyni **Grotte Su Marmuri**, legendou opředenou **Grotte di Is Janas** a sardinskou cestu zakončili shlédnutím nejvyššího stalagmitu ostrova (38 m) v jeskyni **Grotta Ispinigoli**.

Poznávání podzemí Rakouska v roce 2008 začalo návštěvou sádrovcového dolu **Seegrotte Hinterbrühl** s plavbou po největším podzemním jezeru Evropy (nebylo to tak dávno, co se tam utopila skupina důchodců pod převrácenou lodí). Hodně pozornosti jsme věnovali masivu Dachsteinu, kde příroda vytvořila obrovské podzemní prostory **Dachstein Mammothöhle**, ledové útvary v **Dachstein Eishöhle** a chodby a síně **Koppenbrüllerhöhle**. Po exkurzi **do solného dolu Hallstatt** jsme jeli do největší ledové jeskyně světa **Eisriesenwelt**, kde nás přijal sám její provozovatel Fritz Oedl! Další solný důl **Salzbergwerk-Berchtesgaden** je na 20. místě světových Top 100! Následovala jeskyně **Lamprechtshöhle**, součást jednoho z největších systémů světa Lamprechtsofen (uvádí se délka okolo 50 km a hloubka přes 1 600 m!). 700 m jejich zpřístupněných chodeb má mnoho jezírek, vodopádů i občasných sifonů, takže na trase jsou uloženy vodotěsné bedny s prostředky pro přežití návštěvníků v případě záplavy. Obdivovali jsme zajímavě osvětlené a ozvučené **Obir Tropfsteinhöhlen** i největší rakouskou aktivní vodní jeskyni **Lurgrotte Semriach**. Cestu završila návštěva **Grasshöhle**, nejstarší zpřístupněné jeskyně v Rakousku, s neuvěřitelně zčernalými a lampenflorou pokrytými krápníky.

V roce 2009 jsme zamířili do Německa. Po prohlídce patrně nejkrásnější veřejnosti přístupné jeskyně **Atta-höhle** jsme byli hosty v nejmladší a nejmodernější zpřístupněné **Herbstlabyrinth-Adventhöhle**. Její osvětlení LED technologií, které je nám vzorem, vyvinuli a na „svoji“ lokalitu instalovali naši kolegové z GermTec

GmbH. Viděli jsme **Dechenhöhle** s mimořádným krápníkovým bohatstvím, **Heinrichshöhle** s nálezy koster jeskynních medvědů, **Kluterthöhle**, první jeskyni, kde byly za leteckých náletů poprvé rozpoznány léčebné účinky speleoterapie, **Bilsteinhöhle**, kde stalaktity a stalagmity rostou přímo uprostřed prohlídkové trasy, menší **Iberger Tropfsteinhöhle** a **Einhornhöhle**, s nálezy kostí více než 70 druhů zvířat. Dvě zpřístupněné, na evropské úrovni výjimečné, nejpůsobivější a svými rozměry v Německu ojedinělé, jsou jeskyně sádrovcové – **Heimkehle Höhle** a **Barbarossahöhle** s jezery unikátní zelené barvy a výzdobou listové struktury. V horizontální **Baumannshöhle** s dómem pro více než 1000 návštěvníků, kde se uskutečnila vůbec první oficiální prohlídka s průvodcem, a v nedaleko ležící **Hermannshöhle** s čistě bílými krystaly kalcitu a živými samci macaráta jeskynního, jsme ukončili cestu.

Poznání zpřístupněných jeskyní krasové kolébky – Slovinska v roce 2010 zahájila netradiční prohlídka (za povodně!) výjimečných **Škocjanských jam**, které se řadí mezi nejvýznamnější jeskyně na světě a jsou Světovým dědictvím UNESCO. V jeskyni **Sveta Jama** jsme navštívili jediný podzemní kostel Slovinska, do **Jamy Dimnice** sestoupili zvláštním točným schodištěm a prošli sály impozantních rozměrů. Kolega Peter Štefin nás posadil do turistického vláčku, který s námi vjel do nejslavnější zpřístupněné jeskyně v Evropě **Postojnska jama**, která je gigantickým domovem nejen nepřehledného množství krápníkových útvarů, ale i malého endemického obojživelníka macaráta jeskynního. **Pivka jama** a **Crna jama** jsou dvě samostatné větve postojnského systému, propojené s ní umělými tunely. Nahlédli jsme do **Planinske jamy**, kde se nachází jeden z největších soutoků podzemních řek v Evropě a prohlídku jeskyně **Križna Jama** jsme absolvovali ve vypůjčených holínkách a v nafukovacích člunech na jezeře zakaleném povodněmi. Následoval středověký **Predjamski grad**, zbudovaný v mohutném jeskynním převisu a jeskyně **Pod Predjamskim gradem**, zpřístupněná žebříky a lávkami, bez elektrického osvětlení (zde jsme spatřili podpis J. A. Nagela!). Své mimořádné krápníkové bohatství nám představila **Jama Vilenica** se stalagmitem 30 m vysokým a 10 m širokým, a **Divača jama**. Za hranice do Itálie jsme si odskočili navštívit obří **Grottu Gigante** u Terstu, která je od roku 1995 zapsána v Guinnessově knize rekordů jako největší turisticky navštěvovaná jeskynní prostora na světě.

Milým překvapením pro nás byla cesta do krasu a jeskyní Bulharska v roce 2011, jejíž program nám připravil kolega z Bulharské akademie věd Petar Stefanov. Shlédlí jsme jeskyni **Magura** s pravěkým sídlištěm a četnými jeskynními kresbami, deset dómů jeskyně **Ledenika** procházeli přímo mezi krápníky, portál jeskyně **Temnata Dupka** jsme viděli z hloubky kaňonu řeky Iskar. Prošli jsme i jedním z největších skalních tunelů Evropy **Prochodna** se dvěma skalními okny vysoko ve stropě, **Saevu Dupku** s lanovou „via ferratou“, nezpřístupněnou jeskyni **Emen** a **Čavdarskou** s početnými koloniemi netopýrů. Po příkrých žebřících jsme sestoupili do propasti **Garvanica**. V jeskyni **Devetaška** se zachovaly pozůstatky po skladu pohonných hmot, z **Bačo Kiro** pochází nálezy čepelí a nožů ze středního paleolitu (40 až 70 tis. let př. n. l.). Třetí nejdelší jeskyni **Jagodinskou**, s nádhernými krápníkovými formacemi a archeologickou jeskynní expozicí (obydli ze 4. tis. př. n. l.), jsme byli prohnáni společně s dalšími 200-300 návštěvníky. Vyvrcholením návštěvy Rodop byla prohlídka impozantní propasti **Djavolsko garlo** s jedním z nejvyšších podzemních vodopádů v Evropě (42 m).

V roce 2012 jsme zamířili do další oblasti Německa, Švábské jury. Cestou jsme se zastavili v **König Otto Höhle** s nově objevenou Adventhalle. Poté jsme prošli jednoduchou dlouhou chodbou **Charlottenhöhle**, shlédli

Nebelhöhle s početnou krápníkovou výzdobou a naleštěným „pařezem“ obrovského krápníku s „letokruhy“ a navštívili primární travertinovou (tufovou) jeskyni **Olgahöhle**. Prý byla první elektricky osvětlenou jeskyní v Německu. Nyní je ve správě domova důchodců a tak nás provedla jedna jeho obyvatelka. Prošli jsme jeskynní systémy **Karlshöhle** a **Bärenhöhle** s četnými nálezy koster jeskynních medvědů a **Schertelshöhle**,

*Sestup naší výpravy do Grotte Su Marmuri na Sardinii v roce 2007.
Foto: Daniela Bilková, SJ ČR.*

*Vchod do jeskyně
Đáblův chřtán
v Bulharsku.
Foto: Dušan Milka, SJ ČR.*

kteřou tvoří jediná chodba tvaru „L“, ale s bohatými krápníkovými útvary. Ve stráni nad Lenningen jsme počkali na průvodce do **Gutenberger Höhle** s nálezy pozůstatků zvířat ze středního pleistocénu a **Gusmannhöhle**. Zapůjčenými speciálními chrániči jsme si chránili holeně na strmých ocelových schodech **Laichinger Tiefenhöhle**, která je nejhlubší zpřístupněnou vertikální jeskyní. **Sontheimer Höhle** je zase nejstarší přístupná jeskyně Švábské Jury a jedna z nejstarších zpřístupněných jeskyní světa (první prohlídka se prý konala 20. 5. 1516). **Wimsener Höhle** (Fridrichshöhle) je jedinou zpřístupněnou jeskyní v Německu, jejíž 70 m délky je možno shlédnout pouze z lodě, **Zwiefaltendorfer Tropfsteinhöhle** byla objevená při rozšiřování pivovarských sklepů a **Kolbinger Höhle**, s působivým vchodem zřícenou částí jeskyně do údolí Dunaje, nám své dveře neotevřela.

V roce 2013 jsme se opět pod taktovkou Petara Stefanova věnovali **bulharsko-řeckému pohraničí**. Exkurze vysokohorským krasem nás zavedla do jeskyně **Uhlovitsa**, jedné z nejkrásnějších v Bulharsku, jejíž stěny nad jezírky

s kaskádami zdobí krásné korality a na řecké straně do dvou jeskyní: **Aggitis**, jejíž prohlídka vede po nekonečné lávce nad podzemní řekou Maara (na konci je obrovské vodní kolo a malá kaple) a **Alistrati**, doslova přeplněné všemi typy speleotém a mimořádně početnou jeskynní faunou. Pro půvabnou malou jeskyni **Sniežanku** ve středním Bulharsku jsou typické sněhově bílé krystaly.

Co dodat závěrem? Všechny jeskyně mají svoji krásu a půvab. Poznali jsme širokou škálu krasových jevů na povrchu i v podzemí, spektrum jeskynních typů, i nekonečné variace speleotém. Co se týká provozu, viděli jsme jeskyně zarostlé lampenflórou i pečlivě ošetřované, různé způsoby zpřístupňovacích úprav, různé typy a povrchy chodníků a schodišť, nejrůznější varianty osvětlení a jeho technického provedení. Seznámili jsme se s různými přístupy k ochraně a zabezpečení jeskyní, způsoby návštěvního provozu, prezentace i propagace. Je toho skutečně mnoho, z čeho si vybírat pro naši další práci. Některé exkurze nám připravili naši stálí zahraniční partneři a další nové kolegy jsme na cestách poznali, s mnohými navázali trvalé přátelství. Z velké části jsou to partneři sdružení s námi v International Show Caves Association.

Zahraniční studijní cesty jsou velkým přínosem pro práci SJ ČR a finanční podíl zaměstnanců na jejich zajištění je dokladem jejich zájmu o jeskyně a práci v nich. Takže Kocoure – díky za Tvůj nenápadný nápad, který plodně rozvíjíme dál. Velký dík pak náleží všem, kteří se na přípravě a organizaci těchto náročných cest podílejí.

A na konec trochu statistiky. Podle dostupných informací je ve světě zpřístupněno 1 244 jeskyní ve 137 zemích, z toho v Evropě 558 (toto číslo uvádí 38 evropských států z celkových 50). Nejvíce zpřístupněných jeskyní má Francie (110), následuje Španělsko (68), Německo (53) a Itálie (49). My jsme na našich exkurzích navštívili za 13 let celkem 148 zpřístupněných jeskyní! Nedá nám to už na zápis do Guinnessovy knihy rekordů?

Z více než 500 zpřístupněných
jeskyní Evropy navštívili pracovníci
SJ ČR již 148 – jsou červeně
označené.
Sestavil: J. Bílek.

Studijní cesta Správy Zbrašovských aragonitových jeskyní

Martina Lukavská

Stejně jako po ukončení každé sezony, i tentokrát jsme navíc jako odměnu za zvládnutí extrémně náročného roku, vyplněného oslavami stého výročí objevení Zbrašovských jeskyní, uspořádali pro stálé a sezónní pracovníky studijní cestu. Letos jsme nabrali kurz na sever, naším cílem se stalo okolí města Jeseníku a Zlatých Hor.

Vyrazili jsme v sobotu 9. 11. 2013 autobusem pana Valenty z Velké v počtu 18 účastníků. Naši první zastávkou byly Jeskyně Na Špičáku. Před provozní budovou nás již očekávaly tetičky Evelynka a Ivanka. Po příjemném přivítání, prohlédnutí provozní budovy a prodejny suvenýrů jsme se vydali do nitra této krásné „srdcové“ jeskyně. Tetičky nám podaly obšírný výklad, nešetřily zajímavostmi a humornými historkami. Z jeskyně jsme vycházeli mooco spokojeni a rádi, že jsme ji (někteří vůbec poprvé) navštívili. Zapsali jsme se do návštěvní knihy, pořídili společné foto na památku a v doprovodu Jirky Augustynka, který se nás od toho okamžiku ujal, jsme vyrazili směrem k Jeskyním Na Pomezí.

Protože jsme neměli možnost prohlédnout si tyto zpřístupněné jeskyně, vydali jsme se na dobrodružnou výpravu do veřejnosti nepřístupné jeskyně Rasovna. Na parkovišti opodál jsme se patřičně vystrojili a v čele s Jirkou směle vyrazili. Při nahlédnutí do vstupního okénka některým účastníkům výpravy začaly zamrzat úsměvy, ovšem pozitivní výkřiky našeho průvodce, např.: „Však spadneš dolů, tam Tě najdeme!“ nás nutily překonávat sebe sama a odvážně slézat do hlubin spirálovité jeskyně. Ve spodních částech, kde se vzal, tu se vzal, zjevil se Saša Komaško, který byl se svou družinou také na studijní cestě v tomto kraji. Následný výstup z jeskyně všem zůstal vryt do paměti hlavně díky Jirkově básničce: „Jedna, dvě, stonožka jde, kam dáš ruku, tam dáš nohu!“, která většinou z nás pomohla dostat se na denní světlo a zněla pak v uších ještě několik hodin.

Řádně unaveni, ale maximálně nadšení a hlavně – všichni celí a zdraví, jsme vyrazili směr Zlaté Hory. Cestou jsme se zastavili v kouzelné horské osadě Rejvíz ve stejnojmenném penzionu, abychom načerpali sil na večerní program. Po ubytování ve zlatohorské ubytovně Sarkander jsme byli pozváni do místního kulturního zaří-

Průstup úzkými chodbami jeskyně Rasovna byl pro některé průvodce zatěžkávací zkouškou. Foto: Radovan Juráň.

Naše výprava se zájmem naslouchá výkladu ve Zlatorudných mlýnech. Foto: Vojtěch Šimeček.

zení, které se pyšní názvem Multifunkční volnočasové centrum. Jirka pro nás měl připravenou prezentaci své dobrodružné cesty po Sardinii a přidal také ukázky z výcviku záchranných složek. Promítání se zúčastnil i velitel místních dobrovolných hasičů Vojta Ivan, který nás později provedl jejich základnou. Obdivovali jsme poháry získané v soutěžích, fotky z akcí a hlavně hasičská auta v garáži, kterými se někteří hned chtěli projíždět po náměstí. Po procházce nočními Zlatými Horami následovalo společné posezení na ubytovně.

Na nedělní dopoledne jsme měli původně v plánu navštívit nedaleký zlatonosný důl, ale počasí bylo tak nádherné, že jsme se rozhodli raději zůstat na povrchu a vydali jsme se na obhlídku kostela Panny Marie Pomocné a procházku po jeho okolí. Následně jsme se přesunuli do blízkosti Biskupské kupy, kopce na česko-polské hranici, na jehož vrcholku se nachází nejstarší rozhledna v Jeseníkách. Po zdolání 95 schodů se nám naskytl úchvatný pohled na rovinaté Polsko, město Zlaté Hory i hřebeny Hrubého Jeseníku s nejvyšší horou Pradědem.

Poslední zastávkou byl historický skanzen se Zlatorudnými mlýny v Údolí Ztracených štol u Zlatých Hor. Ujal se nás velmi příjemný pan průvodce, přiblížil nám historii rýžování zlata, navštívili jsme repliky středověkých hornických mlýnů na říčce Olešnici a mohli jsme si potěžkat kilo zlata 😊.

Na pozdní oběd jsme se zastavili v obci Písečná v nádherné Rezidenci u Jezera, poté jsme se rozloučili s našim skvělým průvodcem Jirkou Augustynkem, poděkovali mu za péči a nadšení a plni zážitků jsme vyrazili na cestu k domovu.

Studijní cesta Správy Bozkovských dolomitových jeskyní

Miroslav Šimek

Spolupráce Správy BDJ a ZO ČSS 5-01 Bozkov pokračovala i v letošním roce a nejen díky tomu se mohla uskutečnit další studijní cesta. Realizována byla poslední říjnový víkend, cílem bylo Slovensko a Maďarsko.

Zvolena byla oblast Slovenského a Aggteleckého krasu, národní park Bükk, termální koupaliště Miscolec-Tapolca a nakonec hlavní město Maďarska Budapešť. Padesát účastníků včetně dvou řidičů překonalo rekord loňského roku. Připravit zajímavý program pro takto početnou skupinu je víc než obtížné, ale díky zkušenostem z předchozích cest, ochotě kolegů ze Slovenska a Maďarska a navíc téměř letnímu počasí se organizačně vše podařilo.

Nejprve bychom za všechny účastníky chtěli poděkovat zaměstnancům navštívených slovenských jeskyní (Domica, Gombasecká, Ochtinská, Krásnohorská) za vlídné přijetí na jejich lokalitách. Velký dík patří také maďarským kolegům paní Kinze Székely a panu Csabovi Egri za pomoc při zajišťování programu a nakonec i příjemný doprovod po celou dobu našeho pobytu v Maďarsku. A nyní podrobněji k jednotlivým navštíveným jeskyním.

První zastávkou byla Ochtinská jeskyně. Velikost a rozmanitost aragonitové výzdoby zaujala určitě všechny. Následovala jeskyně Domica, letos mimořádně s plavbou po podzemní říčce Styx, což se při našich minulých návštěvách ještě nikdy nepovedlo. Další zastávkou byla Gombasecká jeskyně s neuvěřitelně dlouhými brčky. Den jsme zakončili sestupem k Silické řadnici.

Druhý den začal prohlídkou jeskyně Aggtelek-Baradla. Mohli jsme obdivovat nejen bohatou krápníkovou výzdobu, ale i průzračná jezírka. Po prohlídce následoval přejezd do vesnice Josvafő k vývěru ze systému Aggteleckého krasu.

Odpoledne jsme v několika skupinách navštívili Krásnohorskou jeskyni, která je přístupná ve speleo vybavení. Vstupuje se do ní umělým tunelem. Nad potůčkem Buzgó je vybudován systém visutých dřevěných lávek položených na vzpěrách zaklesnutých mezi stěny. Přechod přes 10metrové jezírko je řešen dvěma nezávisle napnutými ocelovými lany. Téměř celou prohlídku se nesetkáme s bohatší krápníkovou výzdobou, závěr ale vše vynahradí. V Siní obrů se nachází 36 m vysoký stalagnát donedávna prezentovaný jako největší krápník na světě. Postupně se jeho prvenství smrsko nejen na Evropu, ale dokonce jen na oblast mírného pásu.

Třetí den následoval přejezd do příměstského parku Lillafüred, který se nachází 5 km od Miskolce v pohorí Bükk. Zde jsme navštívili travertinovou jeskyni Anna. Při prohlídce byl kladen důraz na nově instalované LED osvětlení, které zatím zbalilo jeskyni lampenflóry. Odpoledne jsme věnovali koupání v termální jeskyni Miscolec-Tapolca, následoval přejezd do Budapešti a noční prohlídka města.

Závěrečný den byl věnován podzemí Budapešti. Nedaleko sídla Ministerstva pro rozvoj venkova – oddělení pro národní parky a jeskyně Maďarska se nachází několik jeskyní přístupných různě náročným způsobem. Polovina účastníků se převlékla do overalů a prolezla nezpřístupněné prostory Matyášovy jeskyně. Zbytek navštívil zpřístupněné jeskyně Pál-Völgy a Szemlő-hegyi, které dobře reprezentují zdejší hydrotermální kras. Tím končila jedna z našich asi z nejpodařenějších studijních cest. Uskutečnit podobnou bude v nejbližší době určitě obtížné.

Výklad před Silickou řadnicí. Foto: Marta Šimková.

Studijní cesta Správy Koněpruských jeskyní

Alexandr Komaško

Tentokrát naše studijní cesta vedla do jeskyní severní Moravy. Část pracovníků vyrazila již ve čtvrtek 7. listopadu k večeru, zbývající dojela v pátek ráno. Nejdříve jsme v pátek navštívili Jeskyni Na Špičáku. Po prohlídce jsme se nechali zavést do pískovny, kde se těží materiál přinesený ledovcem. Nasbírali jsme si baltské pazourky a švédskou žulu a vrátili se zpět na Špičák na prohlídku skalního městečka s rostoucími tisy. Následně jsme se přesunuli na vypreparovanou pegmatitovou žilu zvanou Čertovy kameny na Chlumu u Jeseníku. Ve večerních hodinách jsme využili poslední možnost prohlídky Jeskyně Na Pomezí, protože v dalších dnech v nich probíhaly managementové práce.

V sobotu 9. listopadu naše kroky nejdříve vedly do jeskyně Liščí díra, do části objevené jesenickými jeskyňáři v letech 2007-2008, mimo jiné s nejvyšším stalagnátem v oblasti. Udávaná výška se liší (5-7 m), protože stojí na strmě klesajícím dně Rumového dómu a záleží na tom, z které strany stalagnátu ho budete měřit. Díky uzavření jeskyně nedlouho po objevu nových prostor má ještě nepouráženou výzdobu. Po prohlídce jeskyně jsme navštívili ústí Nové jeskyně a nedaleké Smrčnické propadání, obojí je pracovištěm ZO ČSS 7-04 Sever.

Odpoledne jsme vyrazili do jeskyně Rasovna hluboké cca 60 m. Objevena r. 1936, dlouho řádně nezabezpečena, proto s poničenou výzdobou. Po genetické stránce je však fantastická. V nejnižších partiích ementálovitý labyrint v poslední době zvaný „Sejry“, místy se zarovnanými stropy. Jsou-li uváděné výškové údaje správné, labyrint je položený níže, než známé dno nedalekých Jeskyní Na Pomezí. S nimi s velkou pravděpodobností Rasovna geneticky souvisí, průlezně se jí však zatím nepodařilo propojit. Během prohlídky propastovitě jeskyně jsme se v ní potkali s pracovníky ZAJ.

Cestou zpět jsme 10. 11. 2013 navštívili Medvědí jeskyni na polské straně Kralického Sněžníku. Pěkná jeskyně, citlivě zpřístupněná (podílel se na něm např. i Joska Řehák) a šetrně provozovaná. Těm, kteří ji ještě náhodou nenavštívili, vřele doporučuji. Kromě drobných pozorností jsem také předal fotografie, které jsem v sedmdesátých letech posledního století minulého tisíciletí v jeskyni pořídil, tedy ještě před jejím zpřístupněním. Rozmnožení archivu bylo s povděkem kvitováno.

Jeskyně Liščí díra, největší stalagnát oblasti. Foto: Alexandr Komaško, SJ ČR.

Jeskyně Rasovna, korozní tvary v nejnižších partiích jeskyně. Foto: Alexandr Komaško, SJ ČR.

Studijní cesta pracovníků Ústřední informační služby

Jana Gabrišová

V ÚIS Skalní mlýn pracuje 16 sezónních brigádníků a dvě stálé pracovnice. Jsme rády, že se v tak malém počtu pracovníků povedla uskutečnit studijní cesta. Po náročném sezóně jsme vyrazily si odpočinout, uvidět zajímavé a nepoznané z Mladečského a Javoříčského krasu, pořádně zaspportovat a také se věnovat kulinářským zážitkům.

Odjezd je naplánován na 11. října z Blanska služebním autem, které řídí Kelf. Jsme moc rády, že se tohoto ujal, i na tom záleželo, zda se naše cesta uskuteční. Devět nás odjíždí směr Mladeč, kde se k nám přidává Lenka Dítětová, naše pracovnice, která studuje v Olomouci čínštinu. Po ubytování ve správné budově Mladečských jeskyní se vydáváme na průzkum, zjišťujeme, odkud začíná naučná stezka okolo Třesína.

Naučná stezka je dlouhá 5,5 km, začátek a konec je na návsi v Mladči. Vede překrásným dubovým a bukovým lesem přes vrch Třesín (345 m n. m.) tvořený devonskými vápenci. Mimo bohatou geologickou minulost je území typické prehistorickým osídlením s řadou archeologických nálezů. Na naučné stezce je k vidění romantický areál Liechtenštejnů, zřícenina nazývaná Rytířská síň, a Čertův most, kamenný oblouk mezi skalní stěnou a stranou stojícím skaliskem. To je ale plán až na zítra, nyní míříme k Sobáčovskému rybníku, kde máme v místní rybářské restauraci domluvenou slavnostní večeři. Jak jinak, než s ochutnáním různých upravených ryb, největší úspěch má losos na roštu a místní kapr na černo.

Druhý den začínáme prohlídkou Mladečských jeskyní. Všem se moc líbí především zajímavá expozice ztvárňující rituální obřad cromagnonců v Dómu mrtvých, a také monumentální stalagmit Mumie. Poté vyrážíme dle plánu naučnou stezkou Třesín, v polovině se odpojíme a směřujeme do Arboreta Bílá Lhota, národní přírodní památky vzdálené asi 3 km.

Výbraly jsme si opravdu nádherné podzimní období, vše je krásně zbarveno: keřovité tisy v různých tvarech, tůje, smrky, duby, různobarevné buky, cypřišky, javory, borovice, břízy, douglas-ky a lípy. Je zde pěstována i řada vzácných a sbírkových dřevin – např. japonské javory, vilíny a magnólie. Kromě jihoevropských dřevin můžeme obdivovat stromy, keře a trvalky z Asie, a to i ze Sibíře a chladnějších oblastí. Mnoho dřevin pochází také z různých částí Severní Ameriky a Mexika.

Po prohlídce se vracíme na naučnou stezku, jdeme kolem Mlýnského potoka, Čertova mostu, Rytířské síně a vchodu do jeskyně Podkova. Potkáváme svérázně cyklisty, kteří nesou převážnou část stezky svá kola na zádech, v listí se opravdu nedá jet. Odpadne část výpravy odpadá a relaxuje, menší skupina se vydává na dobrodružný výlet bez mapy. Jdeme přes Sobáčov a Chudobín, zajímavý tím, že v obci jsou tři kostely: katolický, husitský a pravoslavný s nebesky modrou kupolí, za shlédnutí stojí také zámek, přílehlý anglický park a renesanční budova sýpků.

My se vydáváme přes les směrem na Měrotín a zkoušíme orientaci v neznámém kraji. Vzhledem k tomu, že se šefí, je situace celkem zajímavá, po mnoha peripetích a bloudění se úplně za tmy vracíme do Mladeče. Naštěstí družstvo v zájmu vedením Hanky Kaderkové připravilo další kulinářský zážitek – opravdu výbornou večeři.

V neděli ráno balíme, loučíme se s Drahuškou Coufalovou, s její milou kolegyní, s Mladčí a odjíždíme směr Bouzov, kde máme domluvenou prohlídku hradu. Kromě klasického okruhu, kde nejvíce zaujme Lovecká síň, Rytířský sál a nádherná starobylá kaple, jdeme také na věž „Hlásku“, odkud vidíme daleko do okolí. Na závěr to nejlepší: navštívujeme Javoříčské jeskyně a ti, co je neznají, jsou překvapeni jejich překrásnou krápníkovou výzdobou. Studijní cesta do Mladeče se velmi povedla a příští rok, pokud bude možnost, rády zase pojedeme.

V Arboretu Bílá Lhota si návštěvníci mohou zahrát i obří šachy.
Foto: Jana Gabrišová, SJ ČR.

Přednášková činnost pro veřejnost

Barbora Šimečková

Za rok 2013 se rekordmankou v počtu přednesených prezentací stala Bára Šimečková, která tak poprvé a určitě naposledy porazila každoročního vítěze Romana Mlejnka o celé dvě přednášky. Není divu, rok 100. výročí objevení ZAJ tomu byl nakloněn. Bára přednášela o objevu a zpřístupňování ZAJ nejprve dvakrát dospělým posluchačům, v Teplicích nad Bečvou a v Hranicích. Poté od 25. září do 25. října prezentovala přednášku „Historie a současnost ZAJ“ pro žáky základních a středních škol na Hranicku, těchto besed se podařilo uspořádat 13 a zúčastnilo se jich celkem 1 095 dětí. Za největší odměnu a zároveň naději lze určitě pokládat, když po přednášce došel nadšený žák za přednášející s otázkou: „A prosím Vás, jak se člověk stane jeskyňářem?“

Roman Mlejnek se na svých přednáškách zabýval čtyřmi tématy: **pískovcovými jeskyněmi Prachovských skal** (2×), **kořenovými útvary** (3×), prezentací filmu „Poseidon podzemní labyrint“ s následnou besedou (4×) a konečně obecným tématem „Jeskyně České republiky“ (4×). Celkem tedy přednášel 13×, z toho jedenkrát pro polské turisty v informačním středisku Szczelinka nedaleko lázeňského města Kudowa-Zdrój. Paleta jeho posluchačů byla velmi široká – od dětí waldorfské školy v Brně až po účastníky 14. výročního zasedání Polární sekce České geografické společnosti v Adršpachu.

Petr Zajíček připravil ve spolupráci s Městskou knihovnou v Blansku sérii pěti besed „O Moravském krasu jinak“, jejímiž cílovými skupinami byli senioři, žáci speciální školy a klienti domova pro postižené v Blansku. Součástí besed byly i speciální exkurze pro děti a postižené spoluobčany do Sloupsko-šošůvských jeskyní, které se setkaly s mimořádným ohlasem účastníků.

Jan Flek přednáší dětem v základní škole v Bořitově. Foto: Břetislav Tesař.

Na žádost ZŠ Bořitov připravil v dubnu Jan Flek přednášku „**Po stopách Wankela a Absolona**“. Pro tak malé školáky (2.-3. třída) to nebylo vhodné téma, proto Kelf nezáživné údaje velmi zestručnil a povídky o krasu pojal širěji. Děti ožily a začaly spolupracovat hlavně při povídání a obrázcích z Moravského krasu, aktivně se zapojily zejména do poznávání zdejší jeskynní fauny.

Robert Dvořáček připravil pro posluchače prezentaci „**Tajemný Výpustek**“, která se uskutečnila v dubnu v knihovně v Bílovicích nad Svitavou. V rámci pravidelných přednášek pořádaných správou Národního parku Podyjí ve Znojmě přednášel Jaroslav Hromas o **krasových oblastech na Madagaskaru**, zejména útvarů zvaných „tsingy“, které se nacházejí například v Národním parku „Tsingy de Bemahara“, jenž je součástí světového dědictví UNESCO. Nevládní organizace Calla z Českých Budějovic uspořádala v září pro pracovníky městských a obecních úřadů exkurzi po postindustriálních stanovištích jižních Čech, v jejím rámci zazněla přednáška Františka Krejčí „**Historie a současnost PR Kladrubská hora**“.

Spolupráci se Správou jeskyní ČR při speleologickém průzkumu Javoříčských jeskyní prezentoval speleolog Radek Svojanovský při oslavách 30. výročí založení Základní organizace ČSS 7-09 Estavela v přednášce s názvem: „**Současný stav poznání Javoříčských jeskyní – průzkum Estavely a Správy jeskyní ČR**“.

Zvláštní kapitolu tvoří prezentace přednesené na seminářích, které se uskutečnily k významným výročím našich jeskyní. Na semináři ke 100. výročí objevení Zbrašovských aragonitových jeskyní 9.-10. dubna 2013 v lázeňském domě Moravan v Teplících nad Bečvou zazněly tyto příspěvky:

- Historie objevu a zpřístupňování ZAJ** (Barbora Šimečková)
- Polyfázový vývoj Hranického krasu** (Jiří Otava)
- Nový pohled na hydrogeologickou situaci v oblasti lázní Teplíc n. B.** (Vladimír Řezníček)
- Nové speleogenetické a stratigrafické poznatky ze zpřístupněných jeskyní ČR** (Pavel Bosák)
- Raftové stalagmity od objevu po dnešek** (Milan Geršl)
- Nejnovější poznatky výzkumu mikrobiálního napadení aragonitu z mykologického pohledu** (Dana Hanuláková)
- Vývoj mapové dokumentace ZAJ** (Vratislav Ouhrabka)
- Tektonická stavba v prostoru ZAJ a její vztah ke geometrii krasových dutin** (Josef Havíř)
- Projevy recentní tektonické aktivity v ZAJ** (Josef Stemberk)
- Příspěvek k poznání zbrašovských speleotém** (Alexandr Komaško)
- Nejnovější speleologické objevy v ZAJ 2010-2013** (Miroslav Vaněk)
- Bezobratlí živočichové v ZAJ** (Roman Mlejnek a kolektiv autorů)
- Výskyt obratlovců v NPP ZAJ** (Jiří Šafář)
- Mechy v blízkosti světla (lampenflora) v ZAJ** (Svatava Kubešová)
- Fenomén CO₂, co nám víme a čemu stále nerozumíme – výsledky 12letého výzkumu** (Milan Geršl)
- Hydrotermální speleogeneze v Západních Karpatech – základní přehled** (Pavel Bosák, Pavol Bella)

V rámci „Setkání odborníků i zájemců z řad laické veřejnosti u příležitosti 150. výročí objevení Chýnovské jeskyně“ 12. října 2013 v Kulturním domě v Chýnově přítomní vyslechli tyto přednášky:

- Správa Chýnovské jeskyně** (Karel Drbal)
- Historie objevu Chýnovské jeskyně a jejího zpřístupnění veřejnosti** (František Krejča)
- Geolog Jan Krejčí** (Alena Charousová)
- Historie těžby vápence v chýnovských lomech** (Miroslav Švec)
- Moje osobní vzpomínky na Chýnovskou jeskyni** (Jiří Prášek)
- Objevy v Chýnovské jeskyni v období 1938-1944** (Vladimír Homola)
- Výzkumy v Chýnovské jeskyni v 50. a 60. letech 20. století** (František Skřivánek, Jaroslav Hromas)
- Táborští horolezci v Chýnovské jeskyni 1961-1967** (František Pozniak)
- Potápěčský průzkum Chýnovské jeskyně** (Jiří Hovorka)
- Poznámky k hydrogeologii a vzniku Chýnovské jeskyně** (Jiří Bruthans)
- Morfologie primárních krasových útvarů v jeskyních moldanubika** (Jaroslav Cícha)
- Mapování Chýnovské jeskyně** (Jiří Šindelář)
- Netopýři Chýnovské jeskyně** (Miloš Anděra)
- Chráněná území Chýnovského krasu** (Milan Vlášek)
- Houby chýnovských vápenců** (Pavel Špinar)

*Bára Šimečková takto stála před žactvem jen v prostorách Zámeckého klubu v Hranicích 11krát.
Foto: Slavomír Černý, SJ ČR.*

*Naplňený jednací sál kulturního domu v Chýnově při zahájení setkání „150. výročí Chýnovské jeskyně“.
Foto: František Krejča, SJ ČR.*

Školení, zkoušky a vzdělávání pracovníků SJ ČR

Jan Flek, Barbora Šimečková

Nejdůležitější školení roku proběhlo v týdnu od 4. do 8. února 2013 v zasedací síni SJMK v Blansku. Periodické školení a zkoušku absolvovali pracovníci SJ ČR, kteří plní své úkoly ve zpřístupněných jeskyních a kteří je absolvovali naposledy před třemi a více roky. Proškoleno a přezkoušeno bylo 31 pracovníků SJ ČR.

Stěžejní témata školení tvořily základy geologie a karsologie, první pomoc při úrazech a nevolnostech v jeskyních, předpisy státní báňské správy, pracovní právo, oborové, bezpečnostní a interní předpisy SJ ČR.

Kromě „tradičních“ tematických okruhů se s velkým ohlasem setkalo vystoupení školitele Martina Hrabce z Hospitality Training Institute v Mikulově. Námětem jeho přednášky byly služby cestovního ruchu – jejich význam, podstata poskytování kvalitních služeb, jaká jsou očekávání návštěvníků a čím je naplnit, v čem spočívá zákaznický přístup, ale také nepříjemná fakta práce ve službách, která si často nechceme přiznat. Prodiskutovány byly i způsoby, jak řešit stížnosti návštěvníků, a také důvody, proč se vyplatí pracovat ve službách a mít rád zákazníky.

Součástí programu byla také prohlídka nově provozovaných tras ve Sloupsko-šošůvských jeskyních, a to historického okruhu a zážitkové trasy do Spodních pater SŠJ s názvem „Po stopách Nagela“. Celodenní školení bylo ukončeno v pátek závěrečnými testy a ústním přezkoušením.

Další školení a zkoušky, vyplývající z obecně platných předpisů pro příslušnou pracovní pozici, absolvovali průběžně např. řidiči – referenti, převozníci na Punkevních jeskyních, účetní, pracovníci s kvalifikací elektro ap.

Ve Zbrašovských aragonitových jeskyních si v březnu 2013 průvodci s velkým zájmem vyslechli prezentaci speleopotápěče Davida Čaniho o aktuálních výsledcích potápěčského průzkumu **Hranické propasti**.

David Čani na přednášce v ZAJ prakticky předvedl také současnou potápěčskou výstroj – dýchací přístroj s uzavřeným okruhem. Napjatě sledují Vojta Šimeček a Zdenička Novotná. Foto: Slavomír Černý, SJ ČR.

MEZINÁRODNÍ SPOLUPRÁCE

16. Mezinárodní speleologický kongres v Brně 2013

Jaroslav Hromas

Již podruhé v historii Mezinárodní speleologické unie (UIS) se uskutečnil mezinárodní speleologický kongres na území České republiky. Po 6. kongresu v Olomouci roku 1973 se 16. kongres konal ve dnech 20.-28. srpna 2013 v Brně. Zatímco výsledkem olomouckého kongresu bylo na domácí půdě sjednocení českých a moravských jeskyňářů, směřující k založení České speleologické společnosti, brněnský kongres už byl výsledkem a mezinárodním uznáním práce této organizace a jejích diplomatických vyslanců v UIS.

Kongresu v Brně se zúčastnilo 1007 speleologů a jejich příznivců z 53 zemí. Hlavní kongresový program se odehrával v téměř ideálních podmínkách brněnského výstaviště. Před kongresem, v jeho rámci, i po něm se uskutečnilo 32 exkurzí nejen po krasu a jeskyních ČR, ale také na Slovensko, Ukrajinu, do Maďarska, Rakouska, Slovinska, Německa a Rumunska, což bylo přitažlivé zejména pro účastníky ze zámorí.

Pro organizaci a zajištění kongresu bylo účelově zřízeno občanské sdružení Speleo Brno 2013. To získalo řadu sponzorů a partnerů. Oficiálním partnerem kongresu byla samozřejmě také Správa jeskyní ČR.

Prezidentem kongresu a předsedajícím jeho vědeckého komitétu byl prof. RNDr. Pavel Bosák, Dr.Sc., ředitel Geologického ústavu AV ČR, dlouholetý funkcionář ČSS i UIS. Předsedou organizačního komitétu byl Zdeněk Motyčka, předseda ČSS. O řízení vědeckého programu se starali přední krasoví badatelé z řady zemí podle svých odborných specializací, zasedání 18 pracovních komisí UIS řídili jejich předsedové, členové byra UIS projednávali legislativu unie a jí předepsané dokumenty. Na organizačním, technickém a administrativním zajištění všech kongresových akcí se podílelo několik desítek dobrovolníků, převážně z řad členů ČSS, a také pracovníci SJ ČR.

Kongres se řídil přísně zavedeným schématem UIS. Na sobotní zahajovací ceremoniál, při kterém za skřípění vztyčované vlajky UIS zazpívala Bára Šimečková Jeskyňářskou hymnu a zazněly proslovy organizátorů, prezidenta unie i regionálních funkcionářů, navazoval týdenní program naplněný přednáškami,

Kongresová exkurze do Punkevních jeskyní. Foto: Jiří Hebelka, SJ ČR.

diskuzemi, fotografickými a filmovými projekcemi, prezentačními i prodejními výstavami, exkurzemi, atd. Speleolympiáda byla příležitostí k měření lezeckých dovedností, v národních a firemních stáncích probíhala jednání, prodej a výměna materiálů, v kuloárech a restauracích to buzučelo setkáváním starých přátel i navazováním nových kontaktů. Program na výstavišti se ztlumil jen ve středu, kdy se konaly intrakongresové exkurze. Do Sloupsko-šošůvských jeskyní, Punkevních a na Macochu přivezly kyvadlové autobusy na 600 kongresmanů, mnoho dalších přijelo po vlastní ose nebo navštívilo jiné zpřístupněné jeskyně.

Vědecký program kongresu byl organizován podle tématických sekcí: historie speleologie a karsologie, archeologie a paleontologie, explorační procesy, biospeleologie a ekologie, geomikrobiologie, ochrana, management a výchova, kartografie, umělé podzemí, ostatní aspekty (např. medicína, filozofie, sociální aspekty). Konvenční sekcí vybrali do časově omezené prezentace 240 přednášek a 74 posterů. Všechny příspěvky byly soustředěny do tří objemných sborníků o celkem 1 459 stranách. Byly publikovány nejaktuálnější výsledky objevů a výzkumů. Výsledky jeskyňářské dřiny amatérských jeskyňářů, korunované objevy nových jeskyní a průniky do větších hloubek a dále, se střídaly s nejnovějšími poznatky vědy, někdy na hony vzdálené od tvrdých speleologických disciplín, často však mající pro ně zásadní význam. K tradičním tématům přibyla i témata budoucnosti, jako např. geomikrobiologie, zkoumání jeskyní na Marsu či výcvik astronautů v jeskyních. Jedním z příspěvků byl také návrh prof. Arigno Cigny na zavedení metodiky hodnocení kvality péče o zpřístupněné jeskyně. Toto problematické „známkování“ jeskyní bude jistě předmětem diskuzí i na jednáních ISCA.

Vědecký program doplňovaly tématické výstavy a diskuze (např. kulatý stůl WNS); samostatné programy měly tzv. „salony“ – kartografický, fotografický, SpeleMedia s projekcí 36 filmů od 27 autorů, 3D Show, Art Salon s uměleckými díly inspirovanými jeskyněmi. V terénech Moravského krasu se konaly kempy k poznávání nezpřístupněných jeskyní – speleologický a speleopotápěčský.

Součástí kongresů UIS jsou také zasedání orgánů unie. Na začátku a konci kongresu se konala valná hromada UIS k projednání zpráv o činnosti byra a komisi, pokladních a revizních zpráv, schváleny byly změny v Organizačním řádu a etickém kodexu UIS. Delegáti, zastupující 41 členských zemí UIS, přijali mezi sebe nové členy – Honduras, Írán a Mongolsko, i navrátilce – Alžírsko, Turecko, Kolumbii a Vietnam, schválili pořádání 17. kongresu v roce 2017 v Austrálii a zvolili nové byro UIS. Andrew Eavise z USA (prezident od roku 2005, nyní se stal čestným prezidentem) vystřídal ve funkci Kyung Sik Woo z Koreje. Víceprezidenty byli zvoleni George Veni z USA a Efrain Mercado z Puerto Rica, generálním sekretářem Fadi Nader z Libanonu a jedním z dalších osmi členů byra Zdeněk Motyčka.

Čestné uznání 16. kongresu UIS pro Olgu Suldovskou – program JESO a JESOVIEW, je nepřímo i uznáním dnes již „historické“ práce současných pracovníků SJ ČR. Archiv SJ ČR.

Organizátoři kongresu nepodcenili ani kulinářské a společenské zajištění. Několika kavárnám a jídelnám v kongresových pavilonech dominovaly rozlehlé stany Speleobaru uprostřed prostranství výstaviště, kde při dobrém jídle a pití pokračovaly diskuze do pozdních nočních hodin a který byl vážnou překážkou v dochvilnosti cestou na přesně začínající přednášky. Středeční večer se rozezněl koncertem legendární skupiny Druhá tráva a závěrečný kongresový banket vyvrcholil velkolepým ohňostrojem se Špilberkem v pozadí, který jeskyňářským kamarádům věnoval odstupující prezident Andrew Eavis.

Kongresovou tradicí je také oceňování jeskyňářských zásluh, výjimečných objevů, prezentací, poznatků. Cenu za nejvýznamnější objev obdržel výzkumný projekt ve Fort Stanton Cave v USA. Oceněn byl objev největší světové speleotémy – 18 km dlouhé „sintrové řeky“ a její ochrana. Čestná uznání si vysloužily objevy 30 km nových zatopených prostor v systému K'oox Baal v Mexiku členy ČSS (!) a objev jeskynního systému Hang Son Doong ve Vietnamu britsko-vietnamským týmem. Délkou 8,5 km a průměrnou šířkou choděb 67 m je nejmohutnější jeskyně světa. Mezi mnoha oceněními (za fotografie, mapy, postery, prezentace, filmy, obrazy aj.) nutno zdůraznit čestné uznání pro JESO a JESOVIEW, které přezvala Olga Suldovská z AOPK ČR!

Vedle pracovníků správ jeskyní, kteří se starali o návštěvy kongresmanů, jejich odborný doprovod i společenské přijetí, za což jim náleží upřímné poděkování, se kongresu na brněnském výstavišti zúčastnilo deset zástupců SJ ČR, kteří se starali o provoz informačního stánku, výstavu fotografií a zúčastňovali se odborných programů. Potěšitelný byl velký zájem delegátů o informace, materiály a publikace o zpřístupněných jeskyních a o navazování nových kontaktů. Pomohly tomu i ke kongresu vydané knihy Zpřístupněné jeskyně ČR (v české i anglické mutaci) a dvojjazyčný nástěnný kalendář 2014, doplněný základními údaji o organizaci a jednotlivých jeskyních včetně jejich mapek. Také prezident ISCA David Summers využil příležitosti k neoficiálním jednáním o přípravě kongresu ISCA, který se bude konat na podzim 2014 v Austrálii pod patronací správy Jenolan Caves.

Tak jako všechny mezinárodní speleologické kongresy, i ten brněnský byl jedním velkým přátelským setkáním lidí z celého světa, které pod všeobjímajícím pojmem „speleologie“ spojuje láska ke krasu, jeskyním a k přírodě. Na rozdíl od většiny jiných oborů jsou to lidé mnoha různých profesí, různého vzdělání, společenského postavení i věku. Jeskyně jsou pro ně vědou, zaměstnáním, koníčkem, zálibou nebo sportem. A snad právě ta široká škála přístupů přináší ty pravé plody poznání. Organizátoři kongresu i jejich partneři udělali až neuvěřitelné maximum. Proto se kongres zapíše do historie mezi ty nejpovedenější!

Závěrečné fotografování všech účastníků kongresu před brněnským výstavištěm. Foto: Jiří Hebelka, SJ ČR.

Projekt rozvojové spolupráce s Gruzii

Karel Drbal

V roce 2013 vstoupil projekt rozvojové spolupráce „Rozvoj regionu Imereti – zvýšení efektivity řízení jeskyní chráněné oblasti“ do svého druhého roku. V roce 2012 došlo ke zpracování projektu a podpisu smlouvy s Českou rozvojovou agenturou (ČRA), k prvnímu kontaktu a seznámení s problematikou provozu jeskyní v Gruzii. Rok 2013 byl doslova pracovním.

Na základě dojednaného postupu jsme ve dnech 11.-17. dubna přijali 6 pracovníků Agentury chráněných území Gruzie (APA) a Jeskynního chráněného území Imereti (ICPAs) v České republice. Předmětem bylo seznámení s organizační strukturou SJ ČR, některými provozními zpřístupněnými jeskyní, organizací provozu, návštěvnické infrastruktury a finančních toků. Byla jim představena zážitková trasa ve Sloupsko-šošuvských jeskyních a speleoterapeutická léčebna v Ostrově u Macochy.

Následně vycestovali tři pracovníci OPJ ve dnech 27. 5.-6. 6. do Gruzie s cílem provést praktické práce přímo v jeskyních. Jednalo se zejména o mapování vybraných jeskyní určených pro zážitkové trasy, speleoterapii a srovnávací monitoring směřující ke zlepšení ochrany jeskyní. Byla vytipována jeskyně pro speleoterapii, pořízena její mapa a fotodokumentace, změřeno mikroklima a umístěny radonové detektory. Byly zpracovány první návrhy na zlepšení údržby a ochrany jeskyní.

Náměstci SJ ČR Karel Drbal a Luboš Přibyl odlévají stopy dinosaura u jeskyně Sataplia. Foto: Zaal Kvantaliani, ICPAs.

stupitelským úřad v Tbilisi. Na APA bylo s projektem seznámeno nové vedení, které projevilo výrazný zájem o navrhovaná opatření.

Na základě dohody bylo nové vedení APA pozváno do ČR, návštěva proběhla ve dnech 21.-27. září. Kolegové byli seznámeni s organizační strukturou SJ ČR, řízením provozu jeskyní a finančními toky. V praxi byli seznámeni se zážitkovou turistikou. Zvláštní pozornost byla věnována loďní dopravě po říčce Punkvě, plavidlům a pohonným jednotkám lodí a dále dopravě turistů speciálními vozidly v úseku Skalní mlýn – Punkevní jeskyně. Zvláštní pozornost byla věnována Speleoterapeutické léčebně v Ostrově u Macochy.

Vzhledem k tomu, že se projekt chýlil ke konci, vycestovali ve dnech 16.-22. listopadu do Gruzie tři experti provést závěrečnou fázi projektu. V souladu s ním bylo 19. 11. provedeno školení pracovníků ICPAs a APA v jednacím sále u jeskyně Prométheus. Bylo zaměřeno na výstupy projektu a doporučení členění jednotlivých cílů, součástí byla i diskuze a prezentace. Terénní pracovníci oddělení péče o jeskyně se věnovali doplnění údajů o jeskyních vytípaných pro nové turistické produkty (zážitkové trasy a speleoterapie) a pořízení fotografií pro tvorbu suvenýrů. Bylo provedeno podzemní měření mikroklimatu a sběr detektorů radonu. Při cestě bylo zjištěno, že

9.-17. srpna do Gruzie vycestovali dva experti SJ ČR s cílem projednat na APA a ICPAs první výstupy projektu zejména s ohledem na ekonomicko-organizační změny provozů, organizací a řízení speleoterapie. Předmětem jednání byly též konzultace ohledně vedení provozní a bezpečnostní dokumentace a výroby suvenýrů. Součástí mise bylo i pořízení odlitků stop dinosaurů u jeskyně Sataplia jako možného prodejního artiklu. Proběhlo jednání o postupu projektu na zastoupilo po volbách

některá doporučení se začala postupně realizovat (místní doprava v rámci jeskyně Prométheus a nákup lodních motorů). V závěru byl zastupitelský úřad v Tbilisi informován o závěrečné fázi projektu a stejným způsobem bylo informováno i vedení APA v Tbilisi. Projekt byl dvouletý a v roce 2013 byl uzavřen, jednotlivé cíle byly naplněny v souladu s ním a shrnuty do závěrečné zprávy, která byla poskytnuta ČRA, APA, ICPAs a velvyslanectví ČR v Tbilisi. Dosažené výstupy lze velmi stručně charakterizovat takto:

Prvním cílem bylo zlepšit řízení a správu jeskyní a zkvalitnit služby návštěvníkům. Na konci projektu lze konstatovat, že pracovníci jeskyní zvládají zvýšený provoz. Návštěvnost obou jeskyní (Prométheus a Sataplia) stoupla na 150 000 osob. Kvalita průvodcovských služeb je na uspokojivé úrovni, kvalita infrastruktury si vyžadá sice vynaložení dalších prostředků ze strany APA a ICPAs, ale lze předpokládat další zvýšení návštěvnosti při respektování doporučení ze strany SJ ČR. Dílčí výsledky jsou již nyní patrné.

Charakter prostor v Jeskyni Datvi. Foto: Petr Zajiček, SJ ČR.

zahájení mise pouze dva obyvatelé pracovali ve službách (občerstvení, prodej suvenýrů). V listopadu 2013 bylo zaznamenáno již 8 pracovních míst a jejich nárůst lze předpokládat při respektování doporučení ze strany SJ ČR. Počet se tedy zvýšil o 400 %. Bylo zpracováno doporučení a pokyny pro efektivní řízení ICPAs, doporučení na zlepšení údržby, ochrany jeskyně a návrh báňsko-bezpečnostních opatření ve vztahu k provozu jeskyně včetně vzorů dokumentů. Rovněž byly zpracovány obecné podmínky pro zpřístupňování, ochranu a řízení ostatních jeskyní v Gruzii vycházející z metodiky ISCA.

Podle této metodiky bylo provedeno hodnocení stávajících jeskyní Prométheus a Sataplia. Rovněž byla zpracována řada návrhů na pilotní provoz nových turistických produktů. V současné době je v provozu nový dopravní systém od výstupu z jeskyně ke vstupnímu areálu jeskyně Prométheus navržený podle zkušeností z Moravského krasu. Byly vytípany trasy pro zážitkovou turistiku a stanoveny podmínky pro její realizaci, a vybrána jeskyně Satsurblia jako vhodný objekt pro realizaci speleoterapie. Zároveň bylo doporučeno pokračovat samostatným projektem zaměřeným na tuto problematiku v příštích letech. Byla doporučena výstavba naučné stezky v oblasti jeskyně Prométheus. Rovněž byl vypracován návrh na propagaci jeskyní ve vztahu ke zvýšení návštěvnosti sestavením a zveřejněním tiskových materiálů. Cíle bylo také dosaženo při výrobě specifického letáku pro účely veletrhů cestovního ruchu a byla zajištěna výroba a distribuce stávajících prospektů v anglické verzi na mezinárodních veletrzích cestovního ruchu Regiontour '13, Holiday World 2013 a Tour Salon v polské Poznani. Prospekty jsou distribuovány na všech 14 zpřístupněných jeskyních ČR a jsou dostupné na webových stránkách SJ ČR.

Upřímně řečeno, když jsem seděl v roce 2012 na Ministerstvu životního prostředí s Jardu Hromasem a Lubošem Přibylem a poslouchali jsme cosi o možnostech rozvojových spoluprací s Gruzii, netušil jsem, co nás čeká. Bylo to něco úplně nového, neznámého – od tvorby projektu až po jeho realizaci. Na konci stál kus odvedené práce oceněný nejen cílovou skupinou – tedy gruzínskou stranou – ale i Českou rozvojovou agenturou a Velvyslanectvím ČR v Tbilisi. A samozřejmě kouzlo vzdálené země a nová přátelství.

Druhým cílem bylo zvýšit kvalitativní kapacitu zaměstnanců ICPAs a APA. Lze konstatovat, že kvalitativní přístup zaměstnanců k oboru se zvýšil. Projevují výrazný zájem o návrhy ekonomického charakteru, ochranu jeskyní a jejich udržitelný rozvoj. Důvodem pro toto tvrzení je zájem o problematiku v průběhu školení zaměstnanců včetně aktivní diskuze v závěru školení.

Třetím cílem bylo zlepšit možnosti pro podnikání místních obyvatel. Při

Vědecká konference „Výzkum, využívání a ochrana jeskyní“ v Liptovské Sielnici

Daniela Bílková

Správa slovenských jaskýň od roku 1997 pořádá každé dva roky vědeckou konferenci s názvem „Výzkum, využívání a ochrana jeskyní“, na níž jsou představovány nejnovější výsledky výzkumu, monitorování a ochrany jeskyní, zejména z území Slovenska a sousedních zemí střední Evropy. Ve dnech 23.-26. 9. 2013 se v Liptovské Sielnici konala konference další, v pořadí již devátá. Na jejím konání se podílely další organizace: Štátna ochrana prírody Slovenskej republiky, Asociácia slovenských geomorfologov pri SAV, Geologický ústav Akadémie věd České republiky, Polskie Towarzystwo Geologiczne a Földrajz- és Földtudományi Intézet, Eötvös Loránd Tudományegyetem, Budapest.

Dvoudenní maraton přednášek byl rozdělen do jednotlivých bloků, které se zabývaly geologickými podmínkami vývoje krasu a jeskyní, morfologií a genezí jeskyní, jeskynními sedimenty a minerální výplní, současnými geologickými a geomorfologickými procesy v jeskyních, rekonstrukcí paleoenvironmentálních změn v krasu, krasovou hydrogeologií a hydrologií, klimatickými poměry, zaledněním jeskyní, biospeleologií a jeskynními bioty, novými paleontologickými a archeologickými nálezy. Na základě monitoringu přírodních složek jeskynního prostředí jsou navrhovány konkrétní zásahy zaměřené na ochranu krasu a jeskyní, jejich využití jako výchovně vzdělávacích lokalit či k provozu zpřístupněných jeskyní. K tomu slouží i poznatky soustředěvané v informačních systémech, které dokumentují krasové jevy a jeskyně včetně jejich dřívějšího osídlení, archeologické nálezy a shromažďují informace o historii jeskyňářství.

Konference byla doplněna celodenní exkurzí do krasu Chočských vrchů a Liptovské kotliny se zaměřením na travertinové útvary v Bešeňové (syngenetické kráterové jeskyně), Lúčky (travertinový vodopád se syngenetickou jeskyní) a Liptovské Sliache (travertinový kráter Čertovica). Konference se zúčastnilo přes 50 účastníků z celé střední Evropy, zavítali též jeskyňáři z Austrálie a z Gruzie.

Za pořádání této již tradiční akce našim slovenským kolegům ze SSSJ moc a moc děkujeme a těšíme na další, v pořadí již 10. ročník.

Účastníci exkurze nad fosilním travertinovým kráterem Čertovica v Liptovských Sliachích.
Foto: Jaroslav Hromas, SJ ČR.

Dohoda o spolupráci mezi Štátnou ochranou přírody Slovenskej republiky a Správou jeskyní České republiky

Barbora Šimečková

Správa slovenských jaskýň patří mezi dlouholeté odborné partnery SJ ČR. Mezi obdobnými zahraničními institucemi byla vždy vnímána jako partner z „nejbližších“, a to nejen z titulu geografického či jazykového, ale především pro obdobný způsob historického vývoje i řešení problémů spojených s ochranou, péčí nebo provozováním zpřístupněných jeskyní.

Tato spolupráce probíhala nepřetržitě, a to nejen v praktické rovině podle aktuálních potřeb a možností, na principu nezištné oboustranné výměny zkušeností a znalostí, ale byla také zakotvena jako závazný dokument vymezující okruhy vzájemné spolupráce. Poprvé se tak stalo v roce 1997, kdy byla podepsána Dohoda o přímé spolupráci mezi Správou slovenských jaskýň a Agenturou ochrany přírody a krajiny ČR, která tehdy spravovala zpřístupněné jeskyně v České republice (až do roku 2005).

V návaznosti na rozhodnutí ministra životního prostředí Slovenskej republiky o změnách v organizačním uspořádání institucí štátní ochrany přírody došlo s účinností od 1. ledna 2008 ke sloučení Štátné ochrany přírody SR a Správy slovenských jaskýň, přičemž Štátna ochrana přírody SR se stala nástupnickou organizací.

Z iniciativy slovenské strany došlo v roce 2013 k přípravě nového dokumentu, který zachycuje jak aktuální institucionální začlenění obou subjektů, tak i nově specifikuje předmět a formy spolupráce. Patří mezi ně zejména výzkum a monitoring jeskyní pro potřeby ochrany přírody se zvláštním zřetelem na únosné využívání zpřístupněných jeskyní, provoz, marketing, propagace, dokumentace a technický rozvoj zpřístupněných jeskyní, environmentální výchova, využívání moderních informačních technologií, výměna literatury apod.

Dohodu o spolupráci mezi Štátnou ochranou přírody SR a Správou jeskyní České republiky podepsal za slovenskou stranu ředitel ŠOP SR Ing. Milan Bo-

roš. Za českou stranu ji stvrdil podpisem ředitel SJ ČR RNDr. Jaroslav Hromas. Stalo se tak dne 9. 4. 2013 při slavnostním ceremonálu na semináři u příležitosti 100. výročí objevení Zbrašovských aragonitových jeskyní v Teplicích nad Bečvou. K podpisu dohodu přivezl a byl osobně přítomen také současný ředitel sekce Správy slovenských jaskýň RNDr. Ján Zuskin.

Všech téměř devadesát odborníků přítomných v sále vyjádřilo svým potleskem dohodě podporu a díky upřímným bezprostředním reakcím na obou stranách je jasné, že opět rozhodně nezůstane jenom na papíře. A to je pro jeskyně, ať jsou, kde jsou, moc dobře.

Okamžiky těsně po podpisu nové dohody o spolupráci, zleva Jaroslav Hromas a Ján Zuskin. Foto: Slavomír Černý, SJ ČR.

SPOLEČENSKÉ ZPRÁVY

Z činnosti odborové organizace za rok 2013

Josef Jarůšek

Činnost Základní odborové organizace Moravský kras při SJ ČR byla v roce 2013 v podstatě tradiční. Závodní výbor se během roku sešel osmkrát, ne vždy v plném počtu vzhledem velké vzdálenosti dvou členů, důležité záležitosti i informace byly projednávány telefonicky.

Na poslední členské schůzi konané 25. 3. 2013 byla schválena nová kolektivní smlouva s platností na dobu neurčitou.

Tak jako každým rokem byly k Mezinárodnímu dni dětí předány balíčky pro děti našich členů v hodnotě 200,- Kč. Závodní výbor měl v plánu uskutečnit zájezd a na návrh našich členů jsme připravili nabídku na dvoudenní a jednodenní zájezd. Jednalo se o návštěvu oblasti Lipna s procházkou „Výhlídky korunami stromů“ nebo okolí Štramberka. Ani jeden zájezd se neuskutečnil pro malý zájem, což je velká škoda.

Během měsíce června byl všem členům předán příspěvek na dovolenou ve výši 2000,- Kč, jeho navýšení odsouhlasila členská schůze. Věříme, že to všechny potěšilo. Mikulášská nadílka byla odsouhlasena v hodnotě 200,- Kč, členům v Blansku byly rozdány balíčky. Ostatní, stejně jako v případě MDD, dostali v této hodnotě finanční příspěvek.

V prosinci se sešel celý závodní výbor, aby projednal dotazy našich zaměstnanců týkající se navýšení stravného a mezd. Na základě jednání závodního výboru byly dotazy písemně postoupeny vedení SJ ČR. Žádost o navýšení příspěvku na stravování byla vyřízena kladně, hodnota stravenky se ze 65,- Kč se zvedla o 10,- Kč, to znamená, že od 1. dubna 2014 čerpají zaměstnanci stravenky v hodnotě 75,- Kč. Pokud nedojde k úpravě tarifních tabulek mezd vládou, není možná úprava mezd ani v organizaci. Když odbory uspějí a podaří se jim ovlivnit zákonodárce k pozitivním změnám platných mzdových předpisů, bude samozřejmě bezprostředně reagovat i naše organizace.

Závěrem uplynulého období se uskutečnilo předání malé pozornosti členkám k Mezinárodnímu dni žen a příprava na členskou schůzi, která se bude konat 24. března 2014. Závodní výbor děkuje vedení organizace za dobrou spolupráci a za vstřícný přístup v řešení pracovních problémů nejen odborářů, ale i všech zaměstnanců.

Zaměstnanci SJ ČR naslouchají odbornému výkladu bulharského kolegy Petara Stefanova při zářijové studijní cestě po krasu Bulharska a Řecka. Foto: Jana Mazalová, SJ ČR.

Životní jubilea

Oproti jiným letům přinesl rok 2013 mimořádně velkému počtu kolegů příležitost k oslavě životního jubilea. Srdečně všem blahopřejeme a příslušnou číslíci si jistě hravě domyslíte sami.

Libor Dvořák	Hana Baštyřová	Robert Dvořáček
Jaroslav Hasoň	Drahomíra Coufalová	Milena Habrovanská
Alena Komašková	Jiří Ondroušek	Pavel Strakerle
Vratislav Ouhrabka	Josef Pánek	
Barbora Šimečková	Hynek Pavelka	
Jaroslav Rakušan	Eva Příbylová	
	Zdeněk Schöň	

Alexandr Komaško	Jaroslav Hromas
Alois Šťastný	Jan Kakáč

Kontrolní otázka: kolik let mají tyto tři jubilanti, kteří se sešli na jedné oslavě, dohromady?
Foto: Jiří Hebelka, SJ ČR.

Odchod do důchodu

K 24. 12. 2013 nastoupil do důchodu náš kolega Jiří Holan. Neloučíme se, protože i nadále se s ním budeme potkávat v průhonické účtárně.

Svatby

V roce 2013 proběhlo na všech našich jeskyních celkem 10 svatebních obřadů, z toho rovná polovina ve Sloupsko-šošůvských jeskyních. Do stavu manželského vstoupili kolegové Lucie Harazinová (provdaná Burianová) z Jeskyně Na Pomezí a Roman Plíšek z Kateřinské jeskyně. Jménem všech spolupracovníků přejeme oběma hodně štěstí!

Miminka

Na Ústřední informační službě Moravského krasu mají důvod k radosti – kolegyni Ester Tománkové se 23. 7. 2013 narodil chlapeček, po tatínkovi Petr. Srdečně blahopřejeme!

Náš pan ředitel sedmdesátníkem

Karel Drbal

Už opravdu nevím, kdy to bylo přesně, co jsem se s Jardou Hromasem poprvé setkal. Snad to bylo někdy v roce 1982, kdy přijel na Chýnovskou jeskyni ohledně vytýčení ochranné linie lomu vůči jeskyni. Nicméně jsem se tenkrát setkal s jednou z legendárních postav české speleologie. Netušil jsem, že nás osud pracovní spojí do řady organizací, kterými jsme procházeli, aniž bychom opustili naše milované jeskyně. A jsem tomu rád, že Jarda byl a je mým ředitelem, ale i učitelem, rádcem a kamarádem.

Myslím, že je vhodné připomenout stručně jeho dosavadní profesní dráhu. Narodil se 2. června 1943 a už jako školák se dostal k jeskyňařině, a to pod vedením Wabiho Stárky. Vystudoval geologickou průmyslovku a následně geologii na Přírodovědecké fakultě University Karlovy v Praze. A pak ho čekala řada zaměstnání – Koněpruské jeskyně, Okresní muzeum v Berouně, Státní ústav památkové péče a ochrany přírody v Praze. Zakládá Český ústav ochrany přírody, kde se stal ředitelem, stejně jako pak řediteloval Agenturu ochrany přírody a krajiny a následně i od roku 2006 Správu jeskyní České republiky. Ze svých míst byl různě odvoláván a zase se do nich vracel, tak jak velela vůle mocných. Zkrátka jako „falešný pětník“ se vracel tam, kam patří – k jeskyním. A jeskyním patřily také jeho mimopracovní aktivity v Krasové sekci, České speleologické společnosti či Českém svazu ochránců přírody. Přestože se věnoval a věnuje především českým – přesněji československým – jeskyním, působil i v zahraničí, jmenujme především Rumunsko, Bajkal a Kirgizii.

Jeho profesní záběr je až neuvěřitelný, znalostí a zkušeností více než bohaté. Nejen na poradách vedení SJ ČR, ale i při mimopracovních setkáních mi zůstává rozum stát nad vším, o čem má přehled. Jako ředitel je laskavý, chápavý, ale dokáže i praštit pěstí do stolu. Naštěstí to nebývá často, protože nás neřídí jen prostřednictvím ředitelských příkazů, ale především svou autoritou a smyslem pro odpovědnost.

Nedávno jsme se bavili na úrovni náměstků s Lubošem Příbylem, že Jarda vypadá a pálí mu to fakt dobře, a usnuli jsme se, že je na tom lépe než my dva dohromady. Přejeme mu to. A také mu přejeme, aby mu to ještě dlouho vydrželo. Domnívám se, že toto mu můžeme popřát za všechny zaměstnance Správy jeskyní České republiky. Bez něj si naše jeskyně opravdu nedokážeme představit.

Náš pan ředitel při slavnostním otevření Chýnovské jeskyně po rekonstrukci v dubnu 2007. Foto: Ivana Mrázková, SJ ČR.

RNDr. František (Ferry) Skřivánek osmdesátníkem

Jaroslav Hromas

Dne 23. prosince 2013 se dožil osmdesátí let RNDr. František Skřivánek. I když nikdy nebyl pracovníkem žádné organizace spravující jeskyně, přece jen se do jejich průzkumu a zpřístupnění nesmazatelně zapsal. Původně středoškolský chemik a poté doktor geologie je jednou z předních osobností dobrovolné speleologie a státní ochrany přírody.

Jako jeden z hlavních tahounů Krasové sekce Společnosti Národního muzea (později Tisu) se aktivně podílel na průzkumu, dokumentaci a zpřístupňování Koněpruských jeskyní. Objevné průzkumy Bozkovských dolomitových jeskyní, jejich mapování a projekci zpřístupnění dokonce osobně řídil. Po založení České speleologické společnosti byl jejím prvním místopředsedou.

V podstatě hned po vysoké škole nastoupil Ferry Skřivánek do Státního ústavu památkové péče a ochrany přírody (SÚPPOP), kde měl na starosti problematiku nerostných surovin, ochrany geologických lokalit a svůj obor – ochranu a využívání krasu a jeskyní. V roce 1990, kdy byl povolán do „porevolučního“ Ministerstva kultury, končil v ústavu jako náměstek ředitele, vedoucí úseku ochrany přírody.

SÚPPOP byl v té době ústředním odborným pracovištěm Ministerstva kultury, které mělo v gesci ochranu přírody. Posuzoval všechny záměry, k nimž ministerstvo vydávalo svá rozhodnutí. Tak mohl Skřivánek ovlivňovat i všechny zásahy v jeskyních od povolování průzkumu až po zpřístupňování nebo výstavbu, k nimž muselo ministerstvo ze zákona vydávat svá rozhodnutí. I když soudruzi na ministerstvu občas nedali na dobrozdání ústavu a vyhověli pokynům svých stranických nadřízených, dařilo se občas zabránit některým drsným záměrům. Například otvírce velkolomu a výstavbě cementárny u Mladče, cementárny u Tmaně, či jen stavbě lanovky ze Skalního mlýna na Macochu, výtahu z Horního můstku do Macochy, výstavby skleněné věže před Kateřinskou jeskyní nebo zasklení portálu Kůlny.

Pro jeskyňaře byl, a doufám, že ještě dlouho bude, velkým kamarádem a učitelem. Staral se o chod Krasové sekce, založil systematickou dokumentaci jeskyní, která je základem archivu ČSS a JESO, je autorem metody topograficko-morfologického mapování jeskyní i prvních kompendií o krasu a jeskyních u nás. Spolu s Vladimírem Panošem zakládal Mezinárodní speleologickou unii a mezinárodní spolupráci přes tvrdé podmínky také uskutečňoval, například výměnnými expedicemi s italskými speleology. V době, kdy slovenské jeskyňaře přitahovaly pouze „horizontální“ jeskyně, organizoval první výzkumné expedice do propastí Slovenského krasu, tehdy nejhlubších v Československu.

Zájmy Ferryho však jsou mnohem širší. Jako mineralog prokázal původ drahých kamenů ve výzdobě na Karlštejně a v Chrámu sv. Víta. Je také památkářem, genealogem a heraldikem, magistralním rytířem Suverénního Řádu Maltezských Rytířů. Jako Ferry Skřivánek je především Člověk! A jsem šťasten, že patřím k jeho žákům.

Z oslavy osmdesátin RNDr. Františka Skřivánka. Foto: Josef Bílek.

Vzpomínka na Miroslava Prokeše

Vratislav Ouhrabka

Hned začátkem roku 2013 nás zastihla smutná zpráva. 4. ledna nás ve věku 69 let opustil bývalý spolupracovník Miroslav Prokeš. Tento vpravdě renesanční člověk působil v Bozkovských jeskyních od roku 1979 po dobu třinácti let jako vedoucí provozu.

Po revoluci se Mírovi naskytlá příležitost využít své organizační schopnosti a především kulturní zaměření ve funkci ředitele kulturního centra Golf v Semilech, a tak se jeskyním profesně vzdálil. Ne tak lidsky a svým zájmem, po celou dobu zůstával s námi jeskyňáři v kontaktu, účastnil se mnoha našich akcí a se správou jeskyní nepřestal spolupracovat (ilustrace v brožurě BDJ, mapa před vstupem do jeskyní aj.)

Krom speleologie měl Míra mnoho dalších aktivit, byl velmi dobrým výtvarníkem, autorem kresleného humoru, zaníceným fotografem, divadelníkem, lyžařem, golfistou, sběratelem minerálů a nezapomenutelným recesistou. Svůj smysl pro humor dokázal přenášet i na své kamarády, spolupracovníky a podřízené.

Dovolte jen krátkou ukázkou vzkazu z papírku, kterým sdělují mladé průvodkyně svému nepřítomnému šéfovi, že v jeskyních nesvítí žárovka. Je z něj cítit jak Mírova autorita, tak i oblibenost.

Drahý pane Prokeši!

28. 7. 1990

Moc na Vás myslíme, pracujeme jako blázní, hala už v 9:30 svítí čistotou. Dana umyla i dveře od malty. Liška stará – mladá vyšťourala všechny pavouky a vyhodila je do Vašeho šuplíku.

Ale teď to hlavní – Eva s Markétou vyleštily všechny vitríny a rámy, a už se sápalý i na podlahu, jenže paní účetní je předběhla. Lenka šla uklízet jeskyně – úplně sama od sebe – výsledek Vaší důsledné péče a výchovy. Dlouho se nevracela, tak jsme ji šly hledat. Těšily jsme se, že ji nachytáme, jak ohmatává naši jedinečnou krápníkovou výzdobu, ale to ji ani nenapadlo. A co byste řekl, že dělala? Lovila peníze v jezeře. Co tady pak budou dělat chudáci kluci? A teď proč vlastně píšeme. Napíšeme Vám to přímou, nemá cenu se tomu vyhýbat, stejně byste se to jednou dozvěděl. LONI SVÍTLILA LAMPA NA ROKOKOVOU PANENKU JINAK NEŽ LETOS – NE JINAK – ONA SVÍTLILA A TEĎ NESVÍTÍ. Tak, a je to venku.

Bohužel už musíme končit, dopis nám zabral 15 minut, a to je ažaž, protože jsme celou tu dobu mohly klidně něco uklízet.

S pozdravem

Markéta, Eva, Dana, Iveta a Lenka

Nezbývá, než se smířit s tím, že Míru budeme už jen vzpomínat.

Autorem této novoročenky byl Míra Prokeš. Archiv SJ ČR.

Autoportrét Míry Prokeše z jeho vizitky. Archiv SJ ČR.

ZPŘÍSTUPNĚNÉ JESKYNĚ 2013

Odešel docent Karel Valoch

(*15. dubna 1920 v Brně – †16. února 2013 v Brně)

Jaroslav Hromas

Stál před početnou skupinou hostů uprostřed mohutného prostoru jeskyně Kůlny (po kolikáté už?). Držel v ruce druhý svazek edice Acta Speleologica s názvem „Kůlna – historie a význam jeskyně“. Prof. Rudolf Musil na knihu pečlivě sypal něco jeskynní hlíny. Tak byla dne 26. března 2012 pokřtěna publikace, do které doc. PhDr. Karel Valoch, Dr.Sc. na přání Správy jeskyní ČR naposledy shrnul aktualizované výsledky svého životního díla – archeologického výzkumu dnes už světoznámé jeskyně Kůlny. Jednoho ze tří nalezišť (a nejlépe prozkoumaného) kosterních pozůstatků neandertálců na území Čech a Moravy.

Nedlouho před tím, v roce 2007, jsme začínali rekonstrukci jeskyně Balcarky. Denně přijížděl prvním autobusem, aby dohlížel na záchranný archeologický výzkum ve vstupním portálu. Moc už se toho v překopávaných vrstvách nenašlo. Přesto ze svého plátěného křesílka celý den trpělivě sledoval každý pohyb kopáčů. Byl doma. Ve svém Moravském krasu, kam jezdil od svých deseti let. Nejprve s bratrem a kamarády prolézat jeskyně na Říčkách a v okolí Josefova a již před válkou také provádět amatérské archeologické výkopy. Za války poznal prof. Karla Absolona, od něj nasával archeologické vědomosti, díky nimž v roce 1952 získal místo odborného pracovníka pro paleolit v tehdejší oddělení pro diluvium Moravského muzea v Brně.

Z mnoha archeologických výkopů a záchranných výzkumů, které za svůj život stihl na mnoha místech Moravy, zvláště vynikl vskutku monumentální výzkum Kůlny, mnoha jeho vrstevníky považované za archeologického hlediska za zničené předchozími výkopy a úpravami. V letech 1961-1976 však v ní odkryl kulturní vrstvy v mocnosti 15 m. Získal kamenné i kostěné artefakty a kosti ulovených zvířat z mnohokrát opakovaného osídlení neandertálci z průběhu asi 80 000 let, stopy pobytu lovců mamutů a vývoj nejmladší paleolitické kultury lovců sobů ze samého konce poslední ledové doby do stádia lovců jelenů, losů a turů v časně době poledové. Korunou byl nález úlomku horní čelisti a úlomku lebky neandertálce starých okolo 50 000 let. Karel Valoch také následně pomohl k zachování, konzervaci i důstojné prezentaci tohoto bodu světové archeologie a významné přírodní a kulturní památky.

Velmi dlouhý by byl výčet aktivit Karla Valocha, jeho publikací, členství ve vědeckých organizacích, radách a komisích, výčet jeho objevů a úspěšně řešených projektů. Za vším tím však stál především skromný, čestný a neobyčejně pracovitý člověk.

S Doc. PhDr. Karlem Valochem, Dr.Sc. jsme se rozloučili v brněnském krematoriu dne 4. března 2013 v jeho neodožitých 93 letech.

Docent Karel Valoch při archeologickém výzkumu Balcarky v roce 2007. Foto: Jiří Hebelka, SJ ČR.

ZPŘÍSTUPNĚNÉ JESKYNĚ 2013

**Vážený kolegové,
obdržel jsem
ze Slovenska
smutnou zprávu.**

**V požehnaném věku 93 roků a 13 dnů
zemřel v sobotu 13. července t.r.
v Liptovském Mikuláši
velký slovenský krasový badatel**

**ANTON
DROPPA**

**(poslední fotografie je z května t.r.)
Jarda Hromas**

10. tradiční setkání jeskyňářů – seniorů v Moravském krasu

Jan Flek

Tradiční každoroční setkání „Klubu jeskyňářů – seniorů“ v Moravském krasu se uskutečnilo 15. června 2013. Když jsem setkání před lety začínal organizovat, našlo se dost jeskyňářů, kteří mne od toho zrazovali, že to nebude mít dlouhého trvání. Také jsem si pamatoval pokusy o obdobná setkání. Ale proč to nezkusit? Nevím, proč to tenkrát jiným ztroskotalo, ale podstatné je, že jsme se dokázali v hojném počtu setkat již po desáté.

Setkání bylo v roce 2013 zahájeno netradičně. Senioři opustili veřejnosti přístupné jeskyně a tentokrát si někteří zavzpomínali na svoje začátky a působení v krasu – v Býčí skále. Je známo, že mnoho jeskyňářů i jeskyňářských „legend“ je s Býčí skálou nějak spojeno. Úvodní část v „Předsíni“ absolvovali všichni. Vyslechli tam úvodní povídání Ladislava Slezáka a Martina Golce. Vzpomněli také všech, kteří odešli „bádat“ do jeskyňářského nebe.

Jeskyně není veřejnosti přístupná, a tak někteří po dlouhé době opět zkusili, jak voní jeskynní vzduch, klouže jeskynní bláto, a pocítili nezapomenutelné kouzlo jeskynního prostředí – každý podle svých možností, sil a vůle.

Cestou je doprovázeli členové ZO ČSS 6-01 Býčí skála Martin Golec a předseda Jiří Svozil. Senioři se zejména zajímali o nové průzkumné práce a mnohdy došlo k diskuzím, které nebraly konce. Jakoby se jim z jeskyně nechtělo. Ale čas neúprosně běžel a všechno jednou končí.

Diskuse pak doznávaly ve sportovním areálu TJ Vilémovice, kde Správa jeskyní ČR a členové ZO ČSS 6-21 Myotis přichystali malé občerstvení.

Setkání se zúčastnilo 65 jeskyňářů, a to svědčí o opravdovém zájmu. 70. narozeniny oslavili v roce 2013 Jiřina Audyová, Ladislav Dvořák a Miloslav Nevím. 80 let pak Antonín Matal a Josef Pokorný.

O příjemný a zdařilý průběh celého setkání se zasloužili zejména všichni účastníci setkání, jeskyňáři Býčí skály, Myotisu a pracovníci Správy jeskyní ČR.

Účastníci setkání se zájmem naslouchají výkladu v Předsíni Býčí skály. Foto: Jan Flek, SJ ČR.

Pátrání po obrazu jeskyně

Daniela Bílková

Želivský klášter (s biblickým názvem Siloe) založil Soběslav I. v roce 1139 v obci Želiv na soutoku říček Želivky a Trnavy, západně od Humpolce. Klášter byl po několika požárech (zejména v husitském období) znovu obnoven, dnešní podobu ve stylu barokní gotiky mu vtiskl v letech 1713-1720 J. B. Santini. Jeho historii smutně poznamenala 50. léta minulého století, kdy sloužil komunistickému režimu jako internační klášter a bylo zde zadržováno více než 400 kněží a řeholníků.

V létě 2013 jsem navštívila (ze své zvědavosti) klášter v Želivi. Když prohlídka dorazila do refektáře, okamžitě jsem si povšimla fresky v čele místnosti, kde byla zobrazena jeskyně. Můj dotaz průvodce uspokojivě nezodpověděl, nicméně jsem získala kontakt, kam dotaz odeslat. Výsledek Vám předkládám.

Odpověděl mi P. Jindřich Zdeněk Charouz O. Praem: „Autorem fresek v refektáři Želivského kláštera je Jan Kalina*, což byl poddaný našeho kláštera. Podle našich klášterních analýz fresky v refektáři pocházejí z roku 1729. Musím ovšem uvést na správnou míru Vaše nadšení ohledně stáří zobrazovaných jeskyní, protože

Detailní pohled na vyobrazení neznámé jeskyně na fresce z r. 1729. Foto: Josef Bílek.

tato freska není ničím jiným než kopií (dá-li se to tak nazvat) rytiny z knihy Jana Chrysostoma van der Sterre: Vita s. Norberti, Antwerpen 1622. Autoři rytin jsou bratři Cornelis a Theodor Galle z Antwerp. Kniha je vlastně obrázkovým životopisem sv. Norberta a její rytiny se staly častým námětem výzdoby premonstrátských prostor v celé Evropě, určitě i u nás se najdou na dalších místech.“

Tímto datováním se uvedená freska řadí na třetí místo v tabulce nejstarších zobrazení jeskyní nacházejících na území ČR, uvedené v „modré knize“ Jeskyně.

1. – 1350 – v gotickém kodexu Liber depictus pocházejícím z minoritského kláštera v Českém Krumlově asi z r. 1350 je zobrazen sv. Prokop klečící v jednoduše načrtnutém obrysu anonymní jeskyně.

2. – Jeskyně Svatého Ivana (K112 87 22 J00001) je zobrazena na barokní nástropní fresce v kostele sv. Jana Křtitele a na reliéfu v přilehlém klášteře ve Sv. Janu pod Skalou v Českém krasu (raně barokní stavba z let 1657-1661 podle plánů C. Luraga s bohatou vnitřní výzdobou).

3. – 1729 – Jan Kalina – freska v refektáři Želivského kláštera zobrazující **anonymní jeskyni** namalovaná podle rytiny z knihy Jana Chrysostoma van der Sterre: Vita s. Norberti, Antwerpen 1622. Autoři rytin jsou bratři Cornelis a Theodor Galle z Antwerp.

4. – 1748 – Karel Beduzzi při doprovodu J. A. Nagela do Sloupu v roce 1748 pořídil řadu kreseb včetně interiérů **Sloupských jeskyní** (Staré skály K230 12 10 J00250) pro Nagelovu zprávu z jeho moravských bádání, určenou císaři Františku I. a uloženou v dvorní vídeňské knihovně.

*1 **Kalina Jan** (nar. 2. 7. 1684 Sedlice, zemř. 24. 3. 1765 Želiv), český malíř, který se vzdělával v umění literárním a malířském v želivském klášteře, kde provedl různé malby, zejména v letním refektáři a v síni bibliotéky; mimo to provedl v Želivě freskový strop v kostele sv. Petra a Pavla a malby v kapli sv. Kříže. Dále pochodil od něho malby v klášterním chrámě v Nové Říši na Moravě a podobizny opatů želivských, které s Matějem Machkem provedl. Konečně jsou od něho také některé malby v kostele ve Vojslavicích.

(Ottův slovník naučný. Praha, 1889.)

Zdroje:

<http://cs.wikipedia.org/>

Hromas J. (ed.) a kol. (2009): Jeskyně. In: Mackovčín P. a Sedláček M. (eds.): Chráněná území ČR, svazek XIV. AOPK ČR a EkoCentrum Brno, Praha, 608 pp

Celkový pohled na nástěnnou fresku v refektáři kláštera v Želivi. Foto: Josef Bílek.

„Posun v čase“ aneb za neandrtálci do Sloupsko-šošůvských jeskyní

Kristýna Slouková

„Proč to pořádají znovu? Vždyť ti, kteří to chtěli vidět, tuto prohlídku navštívili už minule. Myslí si snad, že na to budou lidé chodit pořád dokola?“ Něco podobného si možná říkáte. Ale myslíte, že nás by nenapadlo to samé? Možná kdybyste si přečetli plakát lákající na Neandrtálské prohlídky až do konce, dozvěděli byste se, že prohlídka bude jiná než v předešlých letech.

Když paní vedoucí napadlo, že bychom mohli něco takového uspořádat, všichni ten nápad přijali s radostí. Já se ani nedivím, každého to bavilo. Ale možná nevíte, jaká je to práce všechno nachystat. Ze všeho nejdřív jsme museli někde sehnat kostýmy. Nešli jsme někam do půjčovny, jak by to většina lidí asi udělala. Všichni jsme donesli z domu staré kožichy a různé věci, které se hodily a doma byly už nepotřebné. Ale to nestačilo. Nakonec jsme vyvěsili plakáty s prosbou, jestli lidé doma nemají něco podobného. Ani jsme nečekali, že lidé v dnešní době budou ochotní nám kožichy, které nejsou zrovna nejlevnější záležitostí, darovat. Když jsme jich měli potřebné množství, začalo se vyrábět. Bylo to náročné, na každého se šil kostým na míru a zabralo to strašně moc času. Když se dodělaly kostýmy, musely se vyrobit nástroje, nachystat kosti a spoustu dalších věcí...

Naštěstí se všechno do daného termínu podařilo. Když jsme pořádali úplně první neandrtálské prohlídky, nebylo všechno dokonalé a bez chybičky. To ani při té další, ale myslím, že i tak se to návštěvníkům líbilo a byli spokojeni.

Prohlídky nebyly stejné. Každá byla nějak spojená s obdobím, ve kterém se pořádala. První se Dnem dětí a druhá s Velikonocí. Při každé čekala spousta úkolů na děti, za které pak dostávaly odměny, protože děti jsou asi ti, kvůli nimž se tyto prohlídky hlavně pořádají.

Neandrtálské prohlídky se snažíme vždy trochu posunout v čase dál a dál. Zatímco při té první toho neandrtálci ještě moc neuměli, sotva si dokázali sehnat něco k jídlu, při té druhé už uměli rozdělat oheň. Letos se neandrtálci naučili i ulovit medvěda, přestali se bát návštěvníků a dokonce je vyzvali i k rituálnímu tanci.

Myslím, že tyto prohlídky mají úspěch a nic nebrání tomu, abychom je uspořádali za nějaký čas znovu.

Autorka Kristýna Slouková je studentkou gymnázia a sezónní průvodkyní ve Sloupsko-šošůvských jeskyních.

*Kompletní realizační tým neandertálských prohlídek, jen pan režisér se skrývá za čočkou fotoaparátu.
Foto: Jaroslav Hasoň, SJ ČR.*

Vážená paní Vybíralová!

Považujeme za nutné informovat Vás o tom, co se děje na pracovišti Vašeho manžela v Javoříčských jeskyních, kde Vás muž zastává funkci vedoucího.

Minulý podzim se u jeskyní objevila jedna bystos ženského pohlaví, byla v dost zuboženém stavu a měla s sebou malé dítě. Váš muž, budiž mu to ke chvále, se nad touto ubožačkou ustrnul, obdaroval ji jídlem, poskytl trochu vlídného slova a pomoci, kterou tato tak evidentně potřebovala. Bylo nabíledni, že ona péči o své dítě nezvládá, a tak Váš muž zařídil, že jí bylo odebráno a svěřeno do rodiny, kde ho přijali s otevřenou náručí a poskytli mu lásku a péči. Musíme konstatovat, že to „matka“ přijala se zjevnou úlevou.

Jakmile se zbavila dítěte, začal se její stav rychle zlepšovat, začala o sebe více dbát, až nakonec vypadala vcelku uspokojivě. V tom okamžiku však začal Váš muž podléhat jejímu kouzlu a ona si jej začala omotávat kolem prstu. Každé ráno na něj čekala u správních budovy a hlasitě se s ním vítala. Bodejť by ne, když jí vždy přinesl nějakou laskominu.

Po nějaké době začala chodit k němu do kanceláře a tam se spolu zavírali. Netroufáme si ani domyslet, co se tam dělo, ale vzhledem k tomu, že se na ní objevily známky těhotenství, je jasné, že tak nevině to asi nebylo! Váš muž se zachoval jako gentleman a o novorozence se postaral. Opět našel vhodné opatrovníky. Po této události jsme na něm začínali pozorovat, že by se z tohoto poměru rád vymanil, ale už byl zcela lapen v síti intrik a sladkých pohledů.

A tak Vás tímto prosíme – ZASÁHNĚTE! On je zcela pod vlivem této – zdráháme se nazvat jí tím správným slovem, které by si zasloužila. Každé ráno na něj čeká a tvrdě po něm vyžaduje jídlo a přístup do kanceláře. Pokud se opozdí, tak mu zcela nevybíravě spílá. Celý den se pak rozvaluje na křesle a zaujímá takové polohy, že my, když tam vkročíme, musíme odvracet pohled. Ale ona si nás vůbec nevšímá, ignoruje nás a vůbec se nestydí!

Dokonce jsme nedávno zaslechli, že na konci pracovní doby ji Váš muž přemlouval, aby se ráčila zvednout a kancelář opustit, že on by už rád šel domů. Žádat musel několikrát, než se ona milostivě zvedla, protáhla a ráčila se mít k odchodu. Na prahu se ještě otočila, změřila si ho nenávislým pohledem a vztekle prolesla: „MŇAUUUU!!!“

Zaměstnanci Javoříčských jeskyní

Sepsala: Eva Sedláková

*Přítelkyně pana vedoucího s rodinkou.
Foto: Stanislav Vybíral, SJ ČR.*

FOTO ROKU

Fotografie roku 2013

Karel Drbal

Jelikož se moje fotografie z roku 2012 stala vítězem této neformální soutěže pracovníků SJ ČR, připadl mi nelehký úkol vyhodnotit soutěž o fotografii roku 2013. Do soutěže bylo přihlášeno celkem 16 fotografií od 7 autorů. Po skutečně velkém váhání mezi kvalitními snímky s výbornou kompozicí jsem vybral jako fotografii roku snímek Jakuba Gabriše, který do soutěže přihlásila jeho maminka Jana Gabrišová. Jakub pracuje jako sezónní pracovník na Informační službě ve Skalním mlýně a zúčastnil se poznávacího zájezdu SJ ČR do Bulharska v roce 2013. Snímek mne oslovil svým výrazem i jistým smyslem pro humor a také tím, že má přímý vztah k aktivitám SJ ČR. Snímek byl autorsky nazván „Sbližování zaměstnanců Správy jeskyní ČR s místním obyvatelstvem.“

Na snímku znalci jistě rozpoznají kolegu Jima Šebka v zaníceném rozhovoru s muslimskou babičkou v bulharské vesnici Ribakovo. Foto: Jakub Gabriš.

HISTORIE

Propast Macocha stále živá

Ladislav Slezák

V letech 1974-76 prováděla tehdejší výzkumná skupina podniku Moravský kras celou řadu zabezpečovacích prací ve veřejnosti přístupných jeskyních. Pracovali jsme také v propasti Macoše, kde jsme tak trochu odbočili do oblasti výzkumu. Ověřovali jsme nedostatečné údaje o výzkumných pracích z období mezi lety 1940 až 1944. V té době průvodci z Punkevních jeskyní hloubili v jv. cípu dna propasti dvě technická vertikální díla. Jedním byla šachtice v suťovém kuželu nad Horním jezírkem, druhým pak šachta v jeskyni Pasovského. Obě díla byla koncem války opředena tajemnou verzí o uložení archivu okupační moci.

Nás zajímala geneze celé lokality s ohledem na možné odvodňovací cesty ze dna propasti. Stará šachtice v úbočí kužele byla již ve stadiu téměř totálního závalu. Práce na jejím zmáhání byly odloženy. V Pasovského jes-

kylni byla založena nová šachtice, která s postupným zahlubováním pronikala do rozmoklých mazlavých šedých až černých jílovitých sedimentů se zbytky organických materiálů (dřevo, listí, tráva ap.). Sedimenty byly vyhodnoceny jako povodňová bahna uložená v bezodtoké laguně s patrnou vazbou na pohyb hladiny Horního jezírka. V hloubce, kdy byly sedimenty prakticky netěžitelné, byly práce zastaveny.

Pasovského jeskyně je založena na pokračování hlavní macošské tektonické linie směru SZ-JV. Původ těchto starých poruch je možno s velkou pravděpodobností řadit do období mezi devonem a karbonem. Tento starý systém otevřených poruch byl v pozdějších dobách vyhojen mohutnými kalcitovými výplněmi. Patrně v období karpatské orogeneze (terciér) došlo k oživení výše zmíněných linií a tím k destrukcím dřívě celistvých výplní, čímž se tato pásma stala geologicky silně oslabená a nestabilní. V období tvorby velkých podzemních systémů byla tato pásma vhodnými cestami podzemních vod.

Kalcitové výplně, zvláště v místech jejich naduření, velmi často (v důsledku koroze nebo klimatických výkyvů) vypadávají ze stropních partií jeskynních prostor, a to i v celých blocích. Příkladem může být severní část Macošského koridoru v Amatérské jeskyni (hrad-

Pata vysypaného kužele stržená do Horního jezírka. Foto: Jiří Hebelka, SJ ČR.

bové do fialova zbarvené zóny), partie za koncem Kateřinské jeskyně, dóm v propasti U Obrázku a na řadě dalších míst. Jihovýchodní kout propasti Macochy je taktéž místem, kde vyklínuje patrně mohutná kalcitová čočka, která způsobila destrukci dávné podzemní prostory a otevřela tak dnešní „light hole“.

V dubnu 2010 (30. 3. 2010 - pozn. red.) došlo k uvolnění silně porušené kalcitové výplně v oblasti Pekelného jícnu a k pádu několika desítek kubíků kalcitového materiálu na svah pod Pasovského jeskyně. Pata vysypaného kužele se svezla až do Horního jezírka. Tento destruktivní proces nebyl příliš zveřejňován s ohledem na možné negativní dopady na cestovní ruch. Destrukce takového rozsahu je v Macoše ojedinělá. Kalcitový materiál je složen téměř výlučně z velkých štěpných, mléčně až okrově zbarvených kalcitů, silně porušených korozí. Uvolněné kontaktní plošky mezi krystaly a agregáty jsou vyplněny žlutavým reziduálním materiálem.

Další návazné překvapení přišlo poněkud opožděně. Kapacita Jalového koryta začala kolísat a zvětšoval se postupem času výtok Punkvy z Horního jezírka. Pádem hrubého blokového materiálu patrně došlo ke změně hydrografických poměrů. Dalo by se logicky očekávat, že zával přítokového hrdla Horního jezírka s definitivní platností ukončí jeho funkci jako vývěru. Možným vysvětlením opaku by bylo to, že blokový materiál vytvořil na dně jezírka dobře propustnou ucpávku, zároveň však změnil spádové poměry jemných sedimentů obvodového valu jezírka. Jejich akumulace, možná na určitý čas, přestala plnit funkci uzavíracího ventilu vývěřiště u vyústění přítokového kanálu, a vody tak mohou řídkým závalem vystupovat vzhůru. Přepadový práh Jalového koryta se tak stal překážkou, kterou budou přelévát vody jen za zvýšených stavů tak, jak se v historii opakovalo již dříve. Jalové koryto by tak mohlo opět převzít funkci, která dala tomuto výtoku jméno (Jalové, nikoliv Jalového!!).

Pekelný jícen je místem opravdu pekelným. Nejen, že občas polyká zbytky lesa, ale i nešťastné mládence, kteří pro jarní kvíték své milé nechtěně obětovali svůj život. Dokonce prý i obávaný loupežník Kumor mizel svým pronásledovatelům v Pekelném jícnu, aby se po čase opět objevil na denním světle a pokračoval ve svém loupežnickém životě. Dokonce vzácně přežívá i fáma o ukrytém tajném archivu nacistů v Pasovského jeskyni. Tak proč asi na podzim 1944 dostali všichni zaměstnanci Punkveních jeskyní celodenní dovolenou a u jeskyni stála dvě nákladní vojenská auta zakrytá plachtami? Kdo byli záhadní návštěvníci jeskyní? Tot „velká neznámá“ s otazníkem, jak by řekl děda Absolon.

Pohled shora na vysypaný horninový materiál.
Foto: Jan Flek, SJ ČR.

Z krasové korespondence – Absolon o Ondrouškově nevybíravě

Ladislav Slezák

Kolega Ivo Štelcl uveřejnil v loňské ročence nesmírně cennou a zajímavou korespondenci. Jde o dopis K. Absolona A. Bočkovi, který žádal o odborné posouzení znalostí V. Ondrouška v oboru krasologie. Bohužel chybí znění Bočkova dopisu, odpověď Absolonova je však více jak výmluvná. Absolon z dlouholetého spolupracovníka udělal téměř „totálního blbečka“ neschopného ani pochytit něco pořádného, co do něho velký učitel takovou dobu (15 let) usilovně vtloukal. Jelikož jsem všechny uvedené aktéry osobně znal, pokusím se celou situaci poněkud zasadit do historických událostí té doby, aby neupadali v omyl speleologii a Moravskému krasu naklonění mladí lidé poabsolonovských generací. Možná to dělám i proto, že jsem sám na vlastní kůži za 60 let svého působení v Moravském krasu řadu obdobných situací zakusil. Inu, Moravský kras je trvalým bojištěm již od doby diluviální, což prohlásil sám velký Absolon a po celý svůj život se tím i řídil.

Takže zpět k předmětné korespondenci. Skončila druhá světová válka a bylo „vymeteno“. K. Absolon byl nucen opustit krasové oddělení Moravského muzea ještě před jejím ukončením. Co se dalo sklidit do osobního vlastnictví a nastěhovat do vlastního bytu, bylo Absolonem považováno za oprávněnou válečnou kořist. Šéfem přes krasové oddělení i jeskyně v Moravském krasu byl jmenován K. Zlámal (bývalý člen Německé VDT). Ředitelem jeskyní se stal ing. Štokr. Provoz veřejnosti přístupných jeskyní přerušen nebyl. K. Absolon se uchýlil do exilu na Skalní mlýn, V. Ondroušek si dělal a prodával svoje radiopřijímače, T. Divíšek provozoval autoškolu a V. Branstädter byl dávno po smrti (1939). Jan Suchánek vedl Punkvení jeskyně a výzkumné práce, pokud na ně Salmové dali nějaké finance.

V. Ondroušek dělal ale ještě něco. Zapojil se do spolupráce s odbojovými skupinami a v r. 1945 dokonce se štábem Rudé armády. Díky jeho pozorování a podávaným zprávám byl např. zachráněn Suchý žleb od zničení. V. Ondroušek se nikdy neprezentoval jako profesionál, odborník přes krasovou problematiku, ale jako schopný elektroinženýr (bez uvozovek) slaboproudař, který zajišťoval v rámci „Čtyřky“ potřebné radiové, telefonické a jiné elektrifikácké práce. Bylo-li třeba bádát, bádát, bylo-li třeba dokumentovat (převážně měřit), asistoval i tam. Když však zjistil, že Absolon společně práce přisuzuje (a prezentuje) pouze sobě, přišla opatrnost, ostražitost a nedůvěra.

Jedním z klasických příkladů byla situace, kdy při vyčerpání Zlého sifonu vpluli na jezero za Čtyřčítkou na člunu s J. Suchánkem. Přes nedostatek času pořídil V. Ondroušek plánec vyčerpávacích prostor. Když byl Absolonem dotázán, jak to tam vypadá, prostory mu ústně popsal, ale nikdy plánec Absolonovi neposkytl, přestože ten skutečně existuje a já jej viděl na vlastní oči.

V květnu 1945 se jeskyně ocitly bez dozoru vedení a hrozilo jejich poškození. Některé uzavěry byly otevřeny obyvateli okolních sídel a jeskyně sloužily jako frontové úkryty. V této situaci neměl Národní výbor v Brně na vybranou. Jedinou důvěryhodnou a schopnou osobou, která byla k máni, byl V. Ondroušek, který skýtal záruku ochrany a organizace veřejnosti přístupných jeskyní. Vůbec nešlo o vědeckou kapacitu, ale o provizorního „národního správce“ majetku do doby, kdy bude možno definitivně stanovit odbornou instituci pro řízení a provoz jeskyní. Říkali jsme mu „krasu král“ a on na to později rád vzpomínal.

Běh událostí se ubíral cestou ustavení dalších národních správ k organizacím, které následovaly. Nikdo se nepídil po odborné způsobilosti k provozování další činnosti V. Ondrouška v kroužku jeskyňářské skupiny Metra Blansko. Všichni ho měli rádi a vážili si jeho práce po všechny dny, kdy byl tuto činnost schopen provozovat. Při expedicích do Hlubokého závrtu zapaloval svíčky na galerii nad Ústřední propastí. Zavzpomínal na kamarády a poslední z řady svíček byla i pro „dědka“ Absolona.

Zatrpklost, zklamání a pocit krivdy provázely K. Absolona až do jeho smrti v roce 1960. To jen na vysvětlenou, proč K. Absolon reagoval na Bočkův dotaz tak, jak reagoval. Já dávám Vladimírovi totální absolutorium.

Geologická mapa Zemí koruny české z roku 1907

Petr Zajíček

Historické materiály jsou neodmyslitelnou součástí příběhů o jeskyních, krasových jevech a také osobnostech, které se podílely na průzkumu a dokumentaci našeho podzemí. Nežádka se v různých archívech, antikvariátech či soukromých sbírkách vynoří zajímavý materiál v podobě fotografií, rukopisů, map nebo jiných dokumentů.

Mezi ně patří i dvoudílná Geologická mapa Zemí koruny české v měřítku 1 : 300 000 z roku 1907. Na existenci podobných dokumentů není nic zvláštního, geologické mapy vznikaly již mnohem dříve. To, co ji činí zajímavou, je skutečnost, že autory, jak je na mapě uvedeno, jsou: Soukromý docent Dr. K. Absolon, em. asistent a Zd. Jaroš, asistent geologického ústavu c.k. České university v Praze.

Mapa se skládá ze dvou oddělených čtvercových listů o rozměrech 1 × 1 metr. Foto: Petr Zajíček, SJ ČR.

Absolonovo jméno je vždy spojováno především s výzkumem jeskyní v Moravském krasu a objevem a zpřístupněním Punkevních jeskyní. Kromě toho však popsal řadu jeskynních živočichů, podílel se na archeologických výzkumech na Moravě, jejichž vrcholem byl nález Věstonické Venuše. Jak známo, vystudoval zoologii a roku 1907 se stal soukromým docentem fyzického zeměpisu. Ačkoliv krasové jevy byly Absolonovou životní vášní, geologie nebyla jeho silnou stránkou. V jeho publikacích psal zpravidla kapitoly o geologii akademik Radim Kettner, který Absolonovy texty zároveň připomínkoval. I geologické mapy a profily kreslil v Absolonových publikacích Kettner. A ani v odborných publikacích o geologii Absolon nefiguroval, v krasových oblastech se zabýval především pečlivým popisem a dokumentací krasových jevů, popřípadě historií, faunou či archeologií.

Jak se tedy náš krasový badatel dostal k sestavení tak významného dokumentu v oboru geologických věd, jakým je geologická mapa našeho území? Lze předpokládat, že hlavní podíl na její tvorbě měl jeho spoluautor Zd. Jaroš, který již byl vystudovaným geologem a mineralogem. Ačkoliv byl o šest let mladší než Absolon, sestavení geologické mapy českých zemí bylo jistě jeho rutinní prací. Mapa vznikala v době, kdy Absolon podnikal výpravy na dno Macochy. Zároveň však vrcholila jeho habilitační práce, podíl na tvorbě mapy mohl být tedy její součástí. Spolupráce obou autorů mapy měla zřejmě hlubší kořeny. Po první světové válce nastoupil Jaroš jako kustod a přednosta mineralogicko-geologického oddělení Moravského zemského muzea v Brně, kde profesor Absolon již 10 let pracoval.

I když Absolonův přínos v oboru geologie byl ve srovnání s jinými vědními disciplínami zanedbatelný, jeho jméno na geologické mapě Zemí koruny české zůstává navždy zapsáno. Stejně jako jediný krasový jev uvedený v mapě, kterým je propast Macocha.

90 let od elektrizace Sloupsko-šošůvských jeskyní

Miloslav Kuběna

Pokusy o jejich elektrizaci byly samozřejmě zvažovány mnohem dříve. Například v roce 1905 pořádal Odbor klubu českých turistů valnou hromadu v Pospíšilově hotelu v Boskovicích. Mimo jiného tam bylo konstatováno:

„...Dne 6. ledna minulého roku byla provedena komise ve Starých Skalách a výsledkem byl přesný plán vypracovaný firmou Breitfeld a Daněk na upravení přístupu do jeskyní Palackého, objevených roku 1900 doktorem Absolonem a jediné ze Starých Skal přístupných. Plán upraven tak, že přístupností jeskyní Palackého učiněn by byl první nejdůležitější krok k spojení všech jeskyní a tomuto spojenému jeskynnímu celku získány tak největší možná partie sloupského podzemí jeskynního. Otázka osvětlení těchto jeskyní zůstává ovšem dnes ještě nerozřešena. Provisorním osvětlením acetylenové jako v jeskyni Eliščině nebylo by racionelní, a tak jednati se bude mezi provisorním osvětlením Starých Skal menším zdrojem dynamoelektrickým nebo ručními lampami eventuálně reflektory magnesiiovými, dokud za 2-3 léta nebudou elektricky osvětleny jeskyně všechny...“ Jak dnes již víme, tato předpověď byla hodně optimistická.

Opravdové elektrizaci našich jeskyní předcházelo provedení takzvaného „Elektrizačního plánu v Moravském Krasu“. Ten byl rozvržen na tři období a byl vypracován s ohledem na „zásady zpřístupnění a znárodnění přírodního bohatství jeskyní“. V roce 1922 byla dokončena výstavba hlavního vedení o napětí 22 000 voltů. To vedlo z Brna přes Líšeň, Ochoz, Křtiny, Jedovnice, Ostrov a Sloup. Vedení mohlo sloužit nejenom k zásobování měst, vesnic a podniků, ale bylo projektováno i s přihlédnutím na plánovanou, i když nakonec neuskutečněnou, elektrickou krasovou dráhu. Na rok 1923 bylo naplánováno připojení obcí ležících podél vedení, a to včetně jeskyní a průmyslových závodů. V roce 1924 se měly připojit obce, které byly od hlavního vedení vzdáleny.

V dobových dokumentech se píše, že k osvětlení našich jeskyní se přistoupilo na návrh tehdejšího vrchního rady Antonína Bočka. K samotnému finančnímu zajištění akce bylo přispěno částkou 120 000 korun z čistého výnosu všech zdejších jeskyní za rok 1922. Práce byly svěřeny firmě Bartelmus, Donát a spol. Nejprve si představíme zakladatele této firmy.

Pamětní tabule dodnes visí přímo nad Stupňovitou propastí, kde se zachovala i malá ukázka původního elektrického osvětlení.

Archiv autora.

lenců proti řádu světa“, což byla od roku 1902 skupina čelných osobností českého kulturního Brna. Scházeli se u stavitele Antonína Tebicha, v místě zvaném „bída“. Mimo stavitele Tebicha sem chodil například Jan Kunc, Josef Merhaut, Dušan Jurkovič, Leoš Janáček, Alois a Vilém Mrštíkovi nebo právě Robert Bartelmus. Ten je

v dochované kronice jejich srazů označen za „rychtáře“. Ona „bída“ je zde pak označena za: „...zatímní akademii věd a umění markrabství moravského, dokud gazda na tomto pozemku definitivní akademii nepostaví“. V hojně míře se zde prý popíjelo skalické víno, takže to musela být společnost nadmíru veselá. Robert Bartelmus zemřel 26. března roku 1919.

Jeho otcem byl Eduard (*1805 †1877), který pracoval v Salmových železárnách v Blansku a je hlavně znám jako vynálezce smaltu. Pokud by se někdo z vás zajímal o obrazy, tak portréty Eduarda a jeho manželky Vilemíny (namalované roku 1815 malířem Adolfem Carlem Wangbergem) si můžete prohlédnout v blanenském muzeu. Cena obrazů prý byla odhadnuta na 300 000,- Kč.

Z dalších členů vzdělané rodiny Bartelmusů bych uvedl například Ing. Augusta Maria, který přihlásil 8. května roku 1919 k Patentovému úřadu spis číslo 4773a, jehož předmětem byla: „Střelná zbraň, obzvláště dělo se střelou“.

Na závěr jsem si nechal Františka Karla Bartelmuse (zřejmě bratr Eduarda), který se 12. května roku 1839 oženil s jistou Augustinou Šmídovou. Svatební obřad měli ve sloupuském kostele. Ženich měl v té době 35 roků, nevěsta pak krásných a nedospělých 17 let (plnoletost byla v té době až od 24 let).

A nyní již k samotným pracem. Ke svícení sloužily dělníkům karbidové lampy, které na jedno naplnění vydržely 4 až 5 hodin. Jako pojistku pak měli ještě svíčku se zápalkami. Při montáži byly použity hlavně pancéřované kabely, místně olověné a měděné. Jejich celková délka byla asi 4 450 metrů. V místech, kudy nevedla prohlídková trasa, byly kabely kladeny přímo na zem, jinak se zakopávaly nebo připevňovaly přímo na skálu. Jako osvětlovacích těles bylo použito hlavně porcelánových vodotěsných objímek a vodotěsné armatury 60-1000 wattů. Většina žárovek byla značky Philips. Dělníci namontovali celkem 223 osvětlovacích těles o přípojně hodnotě 27 kW. Celou instalaci rozdělili na 15 okruhů. Velký důraz byl kladen i na umístění vypínačů a schodišťových přepínačů. Ty dělníci namontovali na mramorové desky a připevnili ke skále. Vše se promyslelo z hlediska prohlídkové trasy. U každého ze dvou vchodů do jeskyně byly umístěny speciální rozvodové desky s hlavním vypínačem, pojistkami a elektroměrem.

Nově osvětlené jeskyně byly slavnostně předány 26. srpna 1923. Časné ráno se zjistilo, že díky krátkému spojení (možná i rukou zlomyslného člověka) byl přerušen elektrický proud. Rychle byla provedena oprava. V 10 hodin se účastníci akce sešli na náměstí, které bylo slavnostně vyzdobeno. Nejprve k nim promluvil tehdejší sloupuský starosta Ferdinand Veselý. Za přípravný výbor společnosti „Moravský Kras“ přednesl svůj projev ing. Theimer, po kterém následoval vrchní rada Boček. Na závěr této části ještě hovořil okresní hejtmán Fendrych. Poté se všichni odebrali průvodem k jeskyním. U vchodu do Eliščiny jeskyně je přivítali chlapi a děvčata v krojích. Ve skupinách pak procházeli jeskyní, kde koncertovala hudba. Odpoledne se na louce před vchodem odehrála lidová veselice. Z čestných hostů, kteří se předání zúčastnili, jmenujme alespoň místopředsedu sněmovny Buřivala, ministerského radu Brejchu, sekčního šéfa Karáska nebo zemského přísedícího Špera.

V průběhu let samozřejmě instalace zastarala, takže bylo nutné přistoupit k její generální rekonstrukci. Z původního osvětlení si tak mohou dnešní návštěvníci prohlédnout již jen drobné artefakty.

Autor Miloslav Kuběna žije od narození ve Sloupě a je místním kronikářem. Zabývá se badáním o historii obce a Sloupsko-šošůvkých jeskyní.

Tajemství Macochy – technický problém

Jiří Hebelka

Dne 1. července 2013 oslavila odborná i laická veřejnost 80. výročí zpřístupnění vodní plavby v Punkevních jeskyních v dnešním rozsahu. Zatímco objev suché části Punkevních jeskyní v roce 1909 lze považovat spíše za náhodný, o proniknutí na dno propasti Macochy od vývěru říčky Punkvy v Pustém žlebu usilovala celá řada jeskynních badatelů (H. Salm 1808, J. Wankel 1856-1857, M. Kříž 1880, F. Koudelka 1884 aj.). Všechny tyto pokusy skončily nezdarem, protože další cesta vpřed byla uzavřena neprostupnými vodními sifony. Až v roce 1920 se podařilo profesoru K. Absolonovi za pomoci kamenovrtacího oddílu olomouckých vojáků „Macocha“ a v té době nejmodernější techniky objevit Macošké vodní dómy a Masarykův dóm.

V roce 1921 byla tato část Punkevních jeskyní zpřístupněna pro veřejnost. Další cestu ke dnu propasti Macochy zastavil tzv. Zlý sifon. Jeho překonání trvalo prof. K. Absolonovi a jeho spolupracovníkům plných třináct let. Tento objevný postup publikoval v roce 1933 v denním tisku pod názvem „Tajemství Macochy technický problém“ Bedřich Locker, inženýr důlního měřičství. I když část tohoto článku byla později publikována v Absolonově „Moravském krasu“, domnívám se, že je vhodné zveřejnit znovu plné znění článku, protože přináší zajímavé a dnes již ne zcela známé informace o bezesporu největší technické akci v dějinách české speleologie.

„Desítiletý boj s přírodou ukázal prof. dr. K. Absolonovi, že rozřešení otázky vodní cesty po Punkvě ze dna Macochy do Pustého žlebu se dá uskutečnit jen nejmodernějšími vymoženostmi techniky. Proto byl předně v roce 1929 proražen 450 metrů dlouhý odvodňovací tunel, opatřený moderním stavidlem, jež má dvojitý účel: Chránit jeskyně, hlavně Masarykův dóm, před zkázou povodní a dále umožnit při snížení hladiny vodní o 4 až 6 m práce po suchu při dalších výzkumech. Stavbu tohoto tunelu prováděla firma Brři Redlichové z Brna podle návrhu vrchního rady inž. J. Mazela. V prosinci 1932 prof. Absolon se svou družinou pronikal do Macochy dále k Hlubokému dómu, leč skály do vody zapadající bránily dalšímu postupu. Proto byla postavena před Hlubokým dómem na přirozené skalní hrázi čerpací stanice firmou Bratři Sigmundové a hladina vodní snížena až k Macoše ještě o 19 m centrifugálními a ponornými pumpami. Byl tak objeven a prozkoumán aktivní tok řeky Punkvy v délce 100 metrů, kdežto při předcházejících výzkumech se proniklo vedlejším ramenem řeky od Erichovy jeskyně. Přes velké snížení hladiny vodní se podařilo přiblížit jen tak k Hlubokému dómu, že byl slyšet hukot čerpadel, neboť skála sklánějící se do vody bránila dalšímu postupu.

5. února 1933 tato etapa výzkumů byla náhlým táním sněhu a velkým přívalem vody přerušena. Pomýšlelo se nyní na zpřístupnění těchto nových cest k normální hladině Punkvy, to je 350,6 m n.m. Tato hladina je stejná v Macoše a u výtoků, takže není spádu, a prostory mezi oběma jsou spojitými nádobami o stejné hladině.

Byl jsem vyzván v lednu 1933, abych pořídil situační plán. Měření bylo směrné a výškové a vedlo Punkevními jeskyněmi na dno Macochy do Erichovy jeskyně, odtud do nových objevů až k Velkému jezeru. Na druhé straně vedlo řečištěm Punkvy přes Hluboký dóm do t.zv. Černého tunelu. Nově objevené Velké jezero při snížené hladině přesně zaměřiti, tj. zjistiti výšku jeho stropů se nepodařilo pro nastalou povodeň. Celkem měření bylo místy velmi obtížné, zvláště v t.zv. Smrtné chodbě, kde jsem s figuranty celých 11 hodin se plazil po kolenu a ležmo v blátě a získával takto přesný obraz této klikaté a v různých horizontech se pohybující chodby. Na druhé straně situace za Hlubokým dómem nebyla o nic příjemnější, poněvadž s teodolitem jsem přecházel nad hloubkami vody až 40 m jen po obyčejném žebříku. Přesto koncem února byl zhotoven program zpřístupňovacích prací, které byly započaty v polovici března.

Úkolem mým bylo je co nejdříve provést. Předně se musilo pomýšleti na několik pracovních míst a přivésti na tato stlačený vzduch, potřebný k pohonu vrtaček. K dispozici byl starý kompresor značky Ingersoll-Rand o výkonosti 20 HP, postavený na Macoše, a dvě vrtací kladiva téže značky. Odtud bylo pak položeno potrubí v délce asi 200 m přes Erichovu jeskyni do Vodních domů, kde podle měření měl spodek o 2 až 5 m býti prokopán s jedné strany v naplavené hlíně a s druhé strany v pevné skále. Takto získány dva pracovní „předky“. Hladina z těchto prací se odváděla do třetího sifonu a kámen za Vodní dómy do rokle. Bylo-li po střelbě a odklízelo-li se vrtací materiál, tu vrtací četa postoupila k třetímu sifonu, který v délce 5 m se prošťeloval.

Od Macochy otvírala se stará zavalená chodba podél vrstevní trhliny. Nejprve se postoupilo o 9 m níže až 1,50 m nad normální hladinu vodní a pokračovalo se v této výšce. Odstřelovaly se jen menší překážky, kdežto hlavní prací bylo podchytní dřevěným zával, který sahal až do Erichovy jeskyně. Toto dřevění bylo třeba provést v délce 30 metrů. Dřevo pro delší trvanlivost bylo opatřeno nátěrem z cementu, písku a soli.

Materiál byl vyvážen rumpálem na dno Macochy. Jakmile se musilo na tomto místě vrtat, bylo nutno zavést další pracovní místo, kompresor nestačil 2 kladiva zásobiti vzduchem pro velkou vzdálenost a prudké záhyby v potrubí. Tak začaly první potíže a musilo se proto zavést organizované střídání ve vrtání, takže na jednom předku se vrtalo a na druhém zatím se odklízal materiál. Další pracovní místo se získalo za Hlubokým dómem, kde pracovala s počátku elektrická vrtačka Siemens Schuckert a pak byl vypůjčen moderní pojízdný kompresor Ingersoll-Rand s dvěma vrtacími kladivy firmy Toka z Prahy. Byl postaven před výtok Punkvy a 5/4" potrubím byl veden stlačený vzduch až na místo, kde byl založen tunel o světlosti 6 m čtver. směrem k Velkému jezeru.

Postupně byl zvýšen stav dělnictva na 40, mezi nimiž byli tři horníci a dva střelmistři z Oslavan. Pracovalo se na tři směny na čtyřech pracovních místech. Chodba k nynějšímu nástupišti v celkové délce 70 m byla prodělána a prostrlevala se profilem 6 m čtver. první sifon v délce 12 m. Rovněž tak byl prodělán třetí a druhý sifon a zbývalo jen prostrlejíti čtvrtý sifon k Velkému jezeru, dále rozšířiti a zvýšiti skulinu mezi Vodními dómami a čtvrtým sifonem. Tunely nad čtvrtým a pátým sifonem dostaly směr a pracovalo se proti sobě. Denně slyšeti při vrtání, jak se obě místa k sobě přibližují. (Celková délka čtvrtého sifonu byla 15 m, pátého sifonu 45 m - viz náčrtek!).

Na těchto předkách po celou tu dobu špatně odcházel kouř po střelbě a pracující lidé tam často omdleli. Další potíže byly v tom, že všechny rokle byly již vyplněny materiálem a čekalo se na prorážku k Velkému jezeru, aby kámen mohl být sypán. Prorážka se stala 7. června, kdy směrně i výškově se obě chodby dobře spojily. Po prvé jsem přešel ráno 8. června s panem Suchánkem, vrchním průvodcem, který mi byl vždy radou a dlouholetými zkušenostmi v jeskyních nápomocen.

Provedena byla pak ještě nivelace a chodby místy ještě zvýšeny nebo prohloubeny. Založeno nástupišti a vystřeleno místo pro otáčení člunů. Dále byl ještě snížen úhel břehu prokopaného nánosů a materiál odvezen do Velikého jezera. Pak počalo se s demontáží potrubí a kolejí a veškeré nářadí se odklidilo. V pátek 23. červ-

na o 18. hodině v dohodě s firmou Českomoravská Kolben-Daněk spustilo se stavidlo do té míry, aby mohlo protékat 50 procent přítoku. Do neděle 25. června do 18. hodiny bylo nadrženo asi 24 milionů litrů a Punkva opět tekla normálním korytem. První projížďku touto cestou vykonal profesor Absolon na novém elektromotorickém člunu.

Větší porucha na strojích se stala při benzinovém motoru starého kompresoru v Macoše, kde se zlomila hřídel a motor musil býti vyměněn. Mezitím se vrtalo elektrickou vrtačkou, která vůbec sloužila kdy jako rezervní stroj. Nový kompresor u výtoku pracoval bezvadně průměrně 22 hodin denně. Též vrtací kladiva Ingersoll-Rand pracovala spolehlivě a velmi výkonně. Spotřebovalo se celkem 10.140 litrů benzínu, ze střeliva 880 kg dynamonu, 130 kg dynamitu a 2744 rozbušek a palníků. Vyrváno bylo 2744 děr o celkové délce 3800 m. Bylo tak dosaženo 930 metrů krychlových nového prostoru, z toho připadá 82x6=492 na tunely v plném profilu. Počet propracovaných směn činil 2947. Úraz se nepříhodil žádný. K provozu byly objednány ještě dva nové čluny pro 16 osob s elektrickým pohonem na akumulátory a staré čluny byly zmotorisovány na tento způsob.

Dne 1. července byla slavnostně zahájena plavba na této vodní cestě, jedinečné v celé Evropě. Profesor Absolon není však tím u konce se svými plány, nýbrž pomýšlí ještě na spojení Macochy se Sloupem po podzemní řece a k tomu účelu dává otvírati velký závrť Městikád' u Ostrova, uprostřed mezi Sloupem a Macochou, kde podle jeho úsudku v hloubce asi 130 m teče řeka Punkva k níž se tam připojuje od Holštiny Bílá voda. "

Schematický plán dle Ing. Lockera. Archiv SJ ČR.

Nejzajímavější citace z návštěvní knihy na www.caves.cz

Vybrala Ivana Mrázková

V návštěvní knize se v roce 2013 objevilo 49 příspěvků. Odpověď se našla pro všechny. Tedy téměř. Jeden jediný dotaz zůstal bez odpovědi: Petra (bez uvedení e-mailu) se zeptala: „Dobrý den, chtěla bych se zeptat v kolik jsou dneska prohlídky? Děkuji Nashledanou.“ Administrátor stránek se ve mně vzepel a nechala jsem milou Petru hledat odpověď (na www.caves.cz přece!) samotnou.

Kritické vzkazy mířily na nemožnost platit kartou. Neutrální dotazy typu: „Mohu vzít do jeskyně miminko? A mohu vzít s sebou zvíře?“, se opakují každý rok. Naštěstí chvála se objevila ve většině příspěvků. Milým potvrzením je stručný zápis od **hanyska z 12.7.**: „Jeskyně Punkevní je velice krásná – až neuvěřitelně.“ K tomu opravdu není co dodat. 😊

Radomír Krupička 25. 04. 2013 10:20

Dobrý den, chtěl bych se zeptat, zda do budoucna plánujete takové zážitkové prohlídky, jako jste loni zavedli v dolním patře Sloupsko-šošůvských jeskyní, i v některých dalších přístupných nebo i nepřístupných jeskyních? V zahraničí je toto možné v každé druhé jeskyni a dává to amatérským zájemcům o jeskyně mnohem více příležitosti k jejich návštěvám. Nemluvě o tom, že je to přece jenom mnohem zajímavější než klasické chodníčkové prohlídky. Děkuji za odpověď.

Odpověď: Daniela Bílková 25. 04. 2013 16:05

Děkujeme Vám za Váš zájem. Pro r. 2013 zatím neplánujeme rozšíření nabídky zážitkových prohlídek, tzn. že je budeme provozovat v dosavadním rozsahu ve Sloupsko-šošůvských jeskyních. Rozšířením a atraktivnějším našeho provozu se zabýváme, v této chvíli Vám však nemohu nic konkrétního přislíbit ani prozradit. Naše nabídky návštěvy podzemního světa jeskyní jiným než klasickým způsobem, pokud budou schváleny, budou zveřejněny na www.caves.cz.

Martina Špačková 18. 07. 2013 13:36

Prohlídka byla velmi poutavá, mladý průvodce měl připravený vtipný a zajímavý výklad. Oceňujeme provedené stavební práce při rekonstrukci návštěvní trasy, které byly prováděny v podstatě bez dostupnosti strojní techniky. Doporučujeme opravdu stojí návštěva za to!

Odpověď: Ivana Mrázková 22. 07. 2013 16:15

Děkujeme a jsme rádi, že se Vám v opravené jeskyni líbilo. Tipla bych si, že jste myslela Chýnovskou jeskyni nebo jeskyni Balcarů nebo Jeskyni Na Špičáku nebo Mladečské jeskyně nebo snad Zbrašovské aragonitové jeskyně...?, kde všude probíhaly stavební práce a které všechny stojí za shlédnutí.

Závěr exkurze do Spodních pater Sloupsko-šošůvských jeskyní. Foto: Petr Zajíček, SJ ČR.

Barbora Molíková 02. 09. 2013 12:27

Dobrý den, chci vám poděkovat za vydání hodnotné knihy „Zpřístupněné jeskyně České republiky“ autorského kolektivu v čele s Petrem Zajíčkem a Jaroslavem Hromasem. Kniha mě naprosto nadchla svými překrásnými fotografiemi, uceleným přehledem jeskyní s jejich zajímavostmi, kterými se liší jedna od druhé, i náhledy do historie. Všem ji mohu vřele doporučit. Srdečně zdravím a přeji hodně dalších úspěchů.

Odpověď: Ivana Mrázková 02. 09. 2013 14:36

Pochvala této krásné publikaci rozhodně patří; tedy především jejím autorům: Petrovi Zajíčkovi za úchvatné fotografie, Jaroslavu Hromasovi za čtivý doprovodný text a v neposlední řadě Milanovi Hladkému za grafickou úpravu knihy. Nelze také zapomenout na četné pomocníky, kteří svým přispěním pomohli knize k nejvyšší kvalitě.

Verča a Jirka 24. 09. 2013 20:31

Dobrý den, dnes jsme navštívili jeskyně Na Pomezí a Na Špičáku. Obě jeskyně krásné a velmi útulné. Velký dík patří i průvodkyním, které nás tam provázely. Slečna/paní Lucie B. a na Špičáku Tereza F. Ještě bychom rádi vyzdvihli krajinu a okolí Špičáku. To je doslova úchvatné. A taky moc hezká provozní budova, která se do tamní krajiny moc hodí. A ještě jedna věc. Jeskyně v okolí Jeseníku jsou mnohem lépe značené než v Moravském krasu. Z toho by si měl vzít kras ponaučení... Děkujeme za krásný den a přeje-me mnohem více takových průvodců!

Odpověď: Ivana Mrázková 26. 09. 2013 10:33

Jesenicko je drsný kraj, ale ke svým hostům se chová pohostinně a nezatají před nimi žádnou ze svých krás. Je prima, že jste si našli cestu k oběma zajímavým jeskyním, které se pod Jeseníky nacházejí.

gep 01. 11. 2013 15:32

Pár jeskynních perel z nedělního výkladu slečny průvodkyně K. v j. Na Turoldu: „Tento útvar nazýváme jezevčík, ale některým též připomíná pejska“, „jde o zimoviště vzácného druhu vrápence“ (asi gay svazek netopýrů), „toto bezpečnostní sklíčko slouží k bezpečnosti“ (tautologie), „původní průvodci z 60. let zemřeli, protože zdraví si nevybírá“, „naše jeskyně je jediné místo s turoldskou výzdobou“ (obdobně kdysi Georg Bush řekl: „Budeme nejdemokratičtější ze všech Amerik“).

Odpověď: Ivana Mrázková 01. 11. 2013 16:33

Díky moc za oživení naší návštěvní knihy! A patří Vám můj obdiv za pečlivý poslech komentáře průvodkyně. Další poklonu vysekávám za paměť, která Vám umožní si zaslechnuté zapamatovat až k zapsání na webové stránky. Z příspěvku nevyplývá, jestli jste „perly“ zaznamenal s úsměvem nebo podmráčen. Věřím, že převažuje Vaše neměnná náklonnost k jeskyním a na tváři se Vám míhal spíše úsměv.

Jarní úklid v Přírodní rezervaci Na Turoldu. Foto: Jiří Kolařík, SJ ČR.

POD POKLIČKOU

Hriate dle Joža Hlaváče

Na četné žádosti z publika letos zveřejňujeme recept na tradiční slovenský nápoj „hriate“. Na veletrhu Regiontour v Brně nám jej připravoval kolega Ing. Jozef Hlaváč, emeritní ředitel Správy slovenských jaskýň. Shodli jsme se, že je to ideální nápoj, který může v případě potřeby probudit k životu zmrzlého jeskyňáře, a tedy jako záchranný prostředek musí být uveden ve známost široké veřejnosti!

Budeme potřebovat:

- ½ l vody (nejlépe destilované)
- ½ l lihu (80procentní potravinářský líh z lékárny či drogerie)
- 4-5 plných polévkových lžic pískového cukru
- 4-5 kousků hřebíčku
- 4-5 zrnků kávy
- špetku celého kmínu
- kousky skořice
- asi 2 kousky seříznuté kůry z povrchu pomeranče.

Příprava:

Zkaramelizujeme cukr, svaříme s vodou a přidáme koření a rozpůlená zrnka kávy. Po svaření dolijeme pálenkou a již jen ohříváme, aby se vše spojilo – nevařit! Pije se teplé.

Na zdraví!

Jožo Hlaváč v bílé košili u společného stánku na veletrhu Regiontour Brno 2013. Foto: Jiří Hebelka, SJ ČR.

POHÁDKA NA KONEC

Příběh loupeživého rytíře Supa

Podle historických pramenů sepsal kolektiv průvodců Jeskyně Na Špičáku

Za dávných věků, kdy na Jesenícku byly ještě hory pusté a porostlé hlubokými lesy, procházel přes ně loupeživý rytíř Sup. Kamarádem mu byl starý hubený koník. Kdo ví, možná se právě vraceli ze světa, když se před ním objevila hora a vzápětí padl na krajinu soumrak. Pod stromou skálou rytíř objevil převis s navátým listím, a rozhodl se, že si tady odpočine. Místo tam bylo jen pro jednoho člověka a koníka. Když přišel blíž ke skále, uviděl v ní otvor. Něco mu říkalo, aby šel dál. Koníka nechal venku a šel se podívat blíž.

Když přišel do jeskyně, padla na něj velká únava a hned u vchodu usnul. Zdál se mu sen o malých lidech, kterým říkáme Venušánci. Tito skřítkové hlídají jeskyně, starají se o přírodu, zvířátka a střeží poklady. Poznáte je podle toho, že nosí červené čepičky a v rukou mají lucerničky. Rytíř se probral ze spánku, rozhlédl se a spatřil dva Venušánky, jak si nad ohníčkem ohřívají ruce a ukazují mu, aby se šel podívat dál do jeskyně. Protože byl rytíř zvědavý a chamtivý, šel.

Když se před ním objevil velký sál, domníval se, že je plný zlata. Zlato však nikde nebylo, našel jenom malou lucerničku, kterou tam Venušánci nechali. Skřítkové totiž poznali, že je rytíř chamtivý a závistivý, a poklady jeskyně mu neukázali. Pokud by byl hodný a poctivý, nechali by ho odnést si kousek bohatství. Rytíř se na Venušánky zlobil a rozhodl se získat bohatství jinak. Když vycházel z jeskyně, Venušánci za ním volali, ať se do jeskyně už nevrací, že zlí a chamtiví lidé tam nemají co pohledávat.

Druhý den se vydal rytíř do nedalekých Supíkovíc, kde obsadil tvrz v lese, odkud jezdil loupit na starou kupeckou cestu na Strachovičky. Tudy vedla cesta z Jeseníku přes Špičák a ze Zlatých Hor přes Hradec, kde býval zájezdní hostinec i s kovárnou. Tam jim přes noc okuli a napojili koně, aby mohli pokračovat dál v cestě do světa. Kupci jezdili prodávat vše, co lidé v tomto kraji vyrobili, plátno, vlnu, výrobky z kamene, skla a keramiky.

Rytíř Sup už dávno neloupí, zbyla po něm jenom tato pověst. Venušánci dál hlídají jeskyně, starají se o přírodu, zvířátka a střeží poklady. Když přijdou děti do Jeskyně Na Špičáku a budou se pozorně dívat, mohou tam najít nejenom zapomenutou lucerničku, ale i nějaký poklad, který tam Venušánci hodným dětem nechávají.

Někde tady ve skalním městě na Špičáku údajně zlý rytíř Sup nocoval. Foto: Ivana Foitová, SJ ČR.

Jeskyňářská hymna

Barbora Šimečková

Smíšený pěvecký sbor Harmonia z Hranic pod vedením Bány Šimečkové nacvičil **Jeskyňářskou hymnu** jako příspěvek ke slavnostnímu průběhu společenských akcí, které se v jeskyňářském roce 2013 urodily.

Její text napsali jeskyňáři Vladimír Stárka – Wabi a Jiří Kukla – Kukulín v roce 1954 na melodii lidové hornické písně „Již opět z věže zaznívá“, zaznamenané již v r. 1827. Přes kontakty na četné hornické sbory, které píseň mají v repertoáru, se podařilo sehnat pouze dvojhlasou úpravu, a sbormistryni nezbylo, než úporně do-
tvořit další dva hlasy.

První veřejné provedení bylo tedy vlastně světovou premiérou, odehráno se 9. 4. 2013 v Mramorové síni ZAJ u příležitosti semináře ke 100. výročí jejich objevení. Píseň jsme přednesli zároveň jako dárek k životnímu jubileu ředitele SJ ČR Jaroslava Hromase. Můžeme prozradit, že Jarda při poslechu slzel, pak s první skupinou odešel směrem k východu a když si myslel, že jej za kamenem nevidíme, nenápadně se vrátil zpátky, aby si ji poslechl ještě jednou s další výpravou.

Podruhé byla použita při zahajovacím ceremoniálu 16. mezinárodního speleologického kongresu v červenci v Brně, kde ji Bára zpívala sólově. Pěkně si nachystala do hlavy příslušnou tóninu, nadechla se, otevřela pusku, avšak v tom momentě zabral Honza Sirotek za ocelové lanko s vlajkou UIS, vyloudil příšerný zvuk, Báru přeladil někam do kontrabasu a dodnes nevíme, zda se vzadu stojící prof. Pavel Bosák držel za srdce kvůli počtu nebo srdečnímu záchvatu.

A tak se sbor rozhodl, že píseň natočí ve studiových podmínkách, aby se při dalších akcích už mohlo bez rizika jenom pustit CDčko. Natáčení proběhlo 15. 4. 2014 v prostorách Zámeckého klubu v Hranicích. Technickou úpravu zajistil dvorní zvukař sboru Karel Šmiták z Hranic, bývalý dlouholetý mistr zvuku Českého rozhlasu v Ostravě. Na závěr patří velké poděkování Městskému kulturnímu zařízení v Hranicích za maximální podporu činnosti sboru a Správě jeskyní ČR za možnost vydat unikátní propagační nahrávku, která je přílohou tohoto sborníku.

„Zdař Bůh!“

Harmonia ve Zbrašovských aragonitových jeskyních na schodech z Koblíhové síně. Foto: Jiří Necid.

SEZNAM POUŽITÝCH ZKRATEK

AOPK ČR	Agentura ochrany přírody a krajiny České republiky
AV ČR	Akademie věd České republiky
CEV	Centrum ekologické výchovy
ČBÚ	Český báňský úřad
ČESON	Česká společnost pro ochranu netopýrů
ČÍŽP	Česká inspekce životního prostředí
ČRo	Český rozhlas
ČSOP	Český svaz ochránců přírody
ČSS	Česká speleologická společnost
ČT	Česká televize
GÚ AV	Geologický ústav Akademie věd
CHKO	chráněná krajinná oblast
ISBN	International Standard Book Number (Mezinár. identifikace číslování knih)
ISPROFIN	Informační systém programového financování
IZS	integrováný 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
OBÚ	obvodní báňský úřad
OPJ	oddělení péče o jeskyně
ORC	Olomouc Region Card
PO	příspěvková organizace
PP	přírodní památka
PR	přírodní rezervace
SDD	staré důlní dílo
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
UIS	Union internationale de Speleologie (Mezinárodní speleologická unie)
ÚIS	Ústřední informační služba
UP	Univerzita Palackého
ZAJ	Zbrašovské aragonitové jeskyně
ZCHÚ	zvlášť chráněné území
ZO ČSS	základní organizace České speleologické společnosti

HARMONIA

Zpřístupněné JESKYNĚ 2013.
Ročenka Správy jeskyní České republiky.
Vydala Správa jeskyní České republiky, Květnové nám. 3,
252 43 Průhonice v září 2014 nákladem 650 výtisků.
1. vydání.
Sestavila: Barbora Šimečková
Tisk: Reprocentrum a.s. Blansko, www.reprocentrum.cz
ISBN 978-80-87309-26-1
Neprodejné.

