

Zpřístupněné

JESKYNĚ 2016

ROČENKA SPRÁVY JESKYNÍ ČESKÉ REPUBLIKY

Zpřístupněné JESKYNĚ 2016

ROČENKA SPRÁVY JESKYNÍ ČESKÉ REPUBLIKY

Obsah

ÚVOD

Úvodník (<i>J. Hromas</i>)	7
Základní údaje o organizaci SJ ČR (<i>B. Šimečková</i>)	9
Základní údaje o jeskyních a podzemních objektech SJ ČR (<i>V. Ouhrabka</i>)	10

SPRÁVY JESKYNÍ V ROCE 2016 – běžný provoz

Bozkovské dolomitové jeskyně (<i>D. Milka</i>)	12
Chýnovská jeskyně (<i>K. Drbal</i>)	13
Javoříčské jeskyně (<i>M. Koudelka</i>)	15
Jeskyně Na Pomezí (<i>M. Kubalák</i>)	17
Jeskyně Na Špičáku (<i>E. Vozábalová</i>)	18
Jeskyně Na Turoldu (<i>J. Kolařík</i>)	19
Koněpruské jeskyně (<i>A. Komaško</i>)	20
Mladečské jeskyně (<i>D. Coufalová</i>)	21
Zbrašovské aragonitové jeskyně (<i>B. Šimečková</i>)	22
Správa jeskyní Moravského krasu	
Jeskyně Balcarka (<i>E. Hebelková</i>)	23
Jeskyně Výpustek (<i>R. Dvořáček</i>)	24
Kateřinská jeskyně (<i>R. Plíšek</i>)	26
Punkevní jeskyně (<i>H. Pavelka</i>)	27
Sloupsko-šošůvské jeskyně (<i>M. Hasoňová</i>)	28

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

Parní lokomotiva na Chýnově? (<i>K. Drbal</i>)	29
190 let od objevu Mladečských jeskyní (<i>D. Coufalová</i>)	31
Výstava „Pozor, sklo!“ ve Zbrašovských aragonitových jeskyních (<i>B. Šimečková</i>)	32
Napínavé drama ve Spodních patrech Sloupsko-šošůvských jeskyní (<i>L. Zukaš</i>)	33
Probouzení a uspávání netopýrů v Javoříčských jeskyních (<i>M. Koudelka, J. Šafář</i>)	34
Živé vysílání Českého rozhlasu Brno ze dna Macochy (<i>J. Hebelka</i>)	35

ODDĚLENÍ PÉČE O JESKYNĚ V ROCE 2016

Důlně měřická dokumentace (<i>V. Ouhrabka</i>)	37
Kontroly báňské správy (<i>B. Šimečková, J. Flek</i>)	39
Programové financování opatření plánů péče realizovaných SJ ČR (<i>V. Ouhrabka</i>)	40
Monitoring mikroklimatu v jeskyních SJ ČR (<i>P. Zajíček</i>)	43
Fotodokumentace ve zpřístupněných jeskyních a dalších lokalitách (<i>P. Zajíček</i>)	44
Radiační ochrana v roce 2016 (<i>P. Zajíček</i>)	45
Knihovna, studovna, informační systém SJ ČR (<i>I. Mrázková</i>)	46
Dokumentace tištěných médií a internetových odkazů (<i>J. Flek</i>)	47
JESO v roce 2016 (<i>O. Suldovská</i>)	49
Unikátní kolekce sintrových útvarů ve sbírce SJ ČR (<i>F. Krejča</i>)	51

ODBORNÉ PRŮZKUMY A VÝZKUMY 2016

Rekordní rok pro Hranickou propast (<i>B. Šimečková</i>)	53
Geofyzikální výzkum v Javoříčském krasu pokračuje (<i>R. Svojanovský</i>)	56
Bohatá jeskynní biota krasové oblasti Imereti v Gruzii (<i>P. Zajíček</i>)	58
Výsledky zimního sčítání letounů 2016/2017 ve zpřístupněných jeskyních ČR (<i>M. Koudelka</i>)	59
Zjišťování rozsahu a paleontologické náplně nepůvodních sedimentů ve vstupní chodbě Kateřinské jeskyně (<i>R. Bodláková</i>)	60
3D skenování ve speleologické praxi (<i>J. Šindelář</i>)	62

EDICE, PROPAGACE, AKCE

Ediční a propagační činnost SJ ČR v roce 2016 (<i>M. Hladký</i>)	64
Acta speologica 7. díl – 150 let Chýnovské jeskyně (<i>K. Drbal</i>)	68
Festivály Cave Beat a Didgeridoo 2016 (<i>Z. Vilimek</i>)	69
Výstava Příběh zázračné teplické kyselky (<i>B. Šimečková</i>)	70
Výstavy a expozice 2016 (<i>B. Šimečková</i>)	72
Časopis Ochrana přírody (<i>K. Drbal</i>)	73
Expozice Mladečské jeskyně – příroda a člověk (<i>K. Drbal</i>)	74
Propagace SJ ČR na veletrzích cestovního ruchu (<i>E. Hebelková</i>)	75

EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE

Majetek organizace (<i>M. Šejblová</i>)	76
Rozpočet příjmů a výdajů organizace – závazné ukazatele (<i>J. Mazalová</i>)	76
Podíl státního rozpočtu na financování činnosti (<i>J. Mazalová</i>)	77
Návštěvnost jeskyní SJ ČR v letech 2006-2016 (<i>D. Bílková</i>)	78
Investiční akce v roce 2016 (<i>L. Příbyl</i>)	80

VZDĚLÁVÁNÍ

Vzdělávací aktivity pro zaměstnance (<i>B. Šimečková, J. Flek</i>)	83
16. zahraniční studijní cesta SJ ČR „Skrznaskrz balkánskými krásy“ (<i>A. Komašková</i>)	84
Studijní cesta Správy Zbrašovských aragonitových jeskyní (<i>Z. Novotná</i>)	85
Studijní cesta Správy Bozkovských dolomitových jeskyní (<i>M. Šimek</i>)	86
Studijní cesta zaměstnanců Koněpruských jeskyní (<i>A. Komaško</i>)	87
Přednášky pro veřejnost (<i>B. Šimečková</i>)	88

MEZINÁRODNÍ SPOLUPRÁCE

Rozvojová spolupráce s Gruzii (<i>K. Drbal</i>)	89
Kongres EuroSpeleo 2016 ve Velké Británii (<i>O. Suldovská</i>)	90
50. výročí objevu Medvědí jeskyně v Polsku (<i>J. Hromas</i>)	92

SPOLEČENSKÉ ZPRÁVY

Životní jubilea, odchod do důchodu, miminka (<i>B. Šimečková</i>)	93
Svatby (<i>B. Šimečková</i>)	94
Odešla JUDr. Jana Brodinová (1958-2016) (<i>D. Bílková</i>)	95
Setkání jeskyňářů – seniorů v Moravském krasu (<i>H. Kvasničková</i>)	96
Krakonošovo 2016 – setkání jeskyňářů v Bozkově (<i>V. Ouhrabka</i>)	97
Jaroslav Hromas byl vyznamenán medailí Jiřího Georga Agricoloy (<i>D. Bílková</i>)	98
Skutečný dárek (<i>B. Šimečková</i>)	100

ZAJÍMAVOSTI ROKU 2016

Další významná ocenění pro Moravský kras (<i>J. Hebelka</i>)	101
Ohně nad Domicou (<i>F. Krejča</i>)	103
Nová publikace „Jeskyně České republiky na historických mapách“ autora Petra Zajíčka (<i>J. Hromas</i>)	106
Jeskynní kino (<i>M. Hladký</i>)	108

FOTO ROKU

Fotografie roku 2016 (<i>B. Šimečková</i>)	110
--	-----

HISTORIE

Deset let Správy jeskyní České republiky a co tomu předcházelo (<i>J. Hromas</i>)	111
Jak jsme vydávali Absolonův Moravský kras (dokončení) (<i>J. Rubín</i>)	114
Karel Kostroň – významná osobnost moravské chiropterologie a speologie (<i>M. Koudelka</i>)	117
Historický dokument povolující práce v jeskyních prováděné hornickým způsobem (<i>P. Zajíček</i>)	120

Kdy byly objeveny Jeskyně Na Pomezí (<i>M. Kubalák</i>)	121
Hudba pro Kateřinskou jeskyni (<i>I. Štelcl</i>)	122

POHLEDY ZVENČÍ

Nejzajímavější citace z návštěvní knihy na www.caves.cz (<i>I. Mrázková</i>)	124
Z časopisu Ochrana přírody č. 3/2016 (<i>J. Svěcený</i>)	126

ROK V OBRAZECH

.....	128
-------	-----

VESELÉ OKÉNKO

Využití poznatků z provozu Koněpruských jeskyní na zvýšení návštěvnosti v Jeskyni Výпустek (<i>M. Vojáček</i>)	130
--	-----

POD POKLIČKOU

Kerkonošský kyselý z Bozkou (<i>V. Ouhrabka</i>)	132
--	-----

HYMNA NA KONEC

K Jeskyňářské hymně (<i>B. Šimečková</i>)	133
---	-----

SEZNAM POUŽITÝCH ZKRATEK

.....	135
-------	-----

V květnu 2016 si prohlédli Punkevní jeskyně ředitelé krajských úřadů celé ČR. Foto: Jiří Hebelka, SJ ČR

Návštěvníci ve vchodu Chýnovské jeskyně v květnu 2016. Foto: archiv CHJ

Návštěvní trasa Jeskyně Na Turoldu. Foto: Petr Zajíček, SJ ČR

ÚVOD

Vážení přátelé jeskyní,

v roce 2016 se na hlavičkovém papíře a tiskovinách Správy jeskyní České republiky objevilo nové logo. Oznamovalo, že naše organizace se dožila v relativním zdraví svých prvních deseti let. Není to dlouhá doba, a tak ani rok 2016 se nestal rokem nějak zvláště oslavovaným. Jen jsme se skromně chtěli pochlubit, že je za námi období jisté stabilizace organizace, zavedení základních vnitřních pravidel a řádů, motoristickou terminologií vyjádřeno – jsme zjati.

Kdo by si však myslel, že teď nastává období klidu a pohody, ten se mýlí. Snad se jedná jen o klid před bouří. Zejména IT revoluce nás nekompromisně dohání, ba přímo žene před sebou. Rozjeté jsou rezortní i celostátní aktivity k zavedení nových ekonomických systémů na jednotné a vzájemně propojené bázi, a obdobně i systémů elektronické spisové agendy. A nás to nemine. Přes stále se množící a stále objemnější návody, pokyny, příkazy a vykazování všeho a až kamsi se také budeme muset propracovat i k tomuto. Nuž, nutno s tím počítat (snad potom někdo nevyvine elektrický proud)!

Je potěšitelné, že rok 2016 přinesl větší zájem veřejnosti o jeskyně. Samozřejmě k tomu přispělo obnovení plného provozu v nových areálech Javoříčských a Punkevních jeskyní a také integrovaná expozice Jeskyně a lidé, která v návaznosti na základ ve Výpusťku prostupuje jeskyněmi Sloupsko-šošůvskými, Kůlnou, Balcarou i Kateřinskou a je ještě postupně zdokonalována. O 38 825 návštěvníků více než v roce předchozím

Ředitel Správy jeskyní ČR RNDr. Jaroslav Hromas na veletrhu Holiday World 2016 v Praze. Foto: Ivana Mrázková, SJ ČR

učinilo z roku 2016 zatím druhý nejúspěšnější rok za dobu trvání organizace. Spolu s vedlejší činností také už ve svém průběhu přinášel i určité jistoty ekonomické, jejichž část bylo možno hned promítnout i do odměňování pracovníků a držet tak krok s oficiálními platovými tabulkami státních zaměstnanců.

Spolu se zajišťováním plynulého návštěvního provozu jsme se na všech správních věnovali údržbě a vylepšování objektů, zlepšování prostředí pro návštěvníky a jsem přesvědčen, že i pro zaměstnance. S potěšením konstatuji, že poskytované služby, úroveň výkladu, chování a vystupování průvodců se pozitivně odráží v návštěvních knihách, mejlech i vyslovených názorech návštěvníků, v neposlední řadě i v jejich opakovaných návštěvách oblíbených míst. Zvláště

významné je ocenění Moravského krasu Certifikátem výjimečnosti od Tripadvisor a umístění při hodnocení kvality v rámci projektu Top výletní cíle Jižní Moravy.

Stoupající oblibě zpřístupněných jeskyní pomáhají i doprovodné kulturní akce, zejména tradiční Čarovné tóny Macochy pořádané už několikátým rokem pod záštitou ministra životního prostředí nebo akce Jeskynního tepu Cave Beat a Didgeridoo, které přivedly do jeskynního podzemí milovníky i jiného žánru. Oblíbenými a netrpělivě očekávanými se staly výstavy umění ve Zbrašovských aragonitových jeskyních stejně jako mikulášské radovánky ve Výpusťku a v Koněprusích. Obzvláště velkou radost mi dělá stále větší počet menších akcí vycházejících z iniciativy a elánu samotných našich průvodců. Ať už jdou děti za neandrtálci do Sloupu, čarodějnicemi do Kateřinky, za pohádkou do Balcar, zpěvem na Špičák, na

Výprava dětí v Jezerním dómu Bozkovských dolomitových jeskyní, duben 2016. Foto: Petr Zajíček, SJ ČR

hádky do Punkevek, dobrodružnou hru do Výпустku či za netopýry na Javoříčko a Špičák, přijdou vždy poznávat jeskyně a jejich úžasný podzemní svět. To vše dokazuje, že důsledná ochrana jeskyní a jejich rozumné a ohleduplné využívání může být jedním společným zájmem.

Musím připomenout i méně viditelné, ale důležité aktivity. V oddělení péče o jeskyně i na správách se rodí podklady pro plány péče, pro ochranný management a jeho realizaci, mapová a fotografická dokumentace. Pomalu ale jistě je zpracováván a inventarizován bohatý listinný i audiovizuální materiál z našich fondů s cílem zpřístupnit jeho obsah ke studiu a využívání. Pomalu se rodí bibliografie a stále doplňují cenné údaje do Jednotné evidence speleologických objektů. A provoz jeskyní už je nemyslitelný bez zajištění mnoha povinností podle předpisů státní báňské správy včetně vzdělávání pracovníků. Chci vyzdvihnout také naši stále pokračující pomoc gruzinským kolegům v jeskynní oblasti Imereti, jejímž nynějším cílem je zřízení speleoterapeutické léčebny v jedné z jejich podzemních prostor.

Ostatně, přečtěte si na následujících stránkách více podrobností o práci naší správy v roce 2016, některé další zajímavosti ze světa jeskyní a zavzpomínejte s námi i na některé historické události.

Na závěr mně nezbývá, než upřímně poděkovat všem našim stálým i brigádním zaměstnancům, blízkým i vzdáleným spolupracovníkům a partnerům za práci v roce 2016 s přesvědčením, že naše spolupráce ku prospěchu všech bude neméně úspěšně pokračovat i nadále.

Váš Jaroslav Hromas,
ředitel SJ ČR

Základní údaje o organizaci SJ ČR

Název:	Správa jeskyní České republiky státní příspěvková organizace
Adresa sídla:	Květnové náměstí č. 3, 252 43 Průhonice
Identifikační číslo:	75073331
Daňové identifikační číslo:	CZ75073331
Poštovní adresa:	Květnové náměstí č. 3, P. O. BOX 21, 252 43 Průhonice
Telefonní spojení:	+420 271 000 040
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
Ekonomicko-provozní náměstek a statutární zást.
Odborný náměstek
Sekretariát ředitele
Odbor ekonomicko-provozní
Referát plánu a rozpočtu
Oddělení účetnictví
Oddělení technické

RNDr. Jaroslav Hromas
Ing. Lubomír Příbyl
Ing. Karel Drbal
vedoucí Ing. Daniela Bílková
vedoucí Ing. Lubomír Příbyl
vedoucí Ing. Jana Mazalová
vedoucí Marcela Šejblová
vedoucí Ludmila Štrobichová
od 1. 6. 2016 Ing. Monika Hadrabová
vedoucí Ing. Karel Drbal

Oddělení péče o jeskyně

Pracoviště Blansko

Správa jeskyní Moravského krasu
Oddělení ekonomické
Oddělení technické

Informační služba
Provoz Punkevní jeskyně
Provoz Kateřinská jeskyně
Provoz jeskyně Balcarka
Provoz Šloupko-šoňšůvské jeskyně
Provoz jeskyně Výпустek
Oddělení péče o jeskyně
Pracovní skupina Blansko

vedoucí Jiří Hebelka
vedoucí Jaromíra Kakáčová
vedoucí Jan Kakáč
od 1. 4. 2016 Ing. Zdeněk Zapletal
vedoucí Jana Gabrišová
vedoucí Hynek Pavelka
vedoucí Ing. Roman Plišek
vedoucí Bc. Eva Hebelková
vedoucí Miluše Hasoňová
vedoucí Robert Dvořáček

vedoucí Ing. Jan Flek

Ostatní pracoviště

Správa Bozkovských dolomit. jesk., Bozkov
Správa Chýnovské jeskyně, Dolní Hořice
Správa Javoříčských jeskyní, Javoříčko
Správa Jeskyně Na Turoldu, Mikulov
Správa Jeskyně Na Špičáku, Supíkovice
Správa Jeskyní Na Pomezí, Vápenná
Správa Koněpruských jeskyní, Koněprusy
Správa Mladečských jeskyní, Mladeč
Správa Zbrašovských arag. jesk., Teplice n. Beč.

vedoucí Mgr. Dušan Milka
vedoucí Ing. Karel Drbal
vedoucí Ing. Martin Koudelka
vedoucí Bc. Jiří Kolařík
vedoucí Evelyn Vozábalová
vedoucí Bc. Martin Kubalák
vedoucí Alexandr Komaško
vedoucí Drahomíra Coufalová
vedoucí Barbora Šimečková

PŘEHLED VEŘEJNOSTI ZPŘÍSTUPNĚNÝCH JESKYNŮ A DALŠÍCH PODZEMNÍCH OBJEKTŮ V PĚCI SJ ČR

(Stav k 1. 1. 2017, sestavil Vratislav Ouhřabka)

	název jeskyně	evidenční kód JESO	katastrální území	okres	kraj	chráněné území	celková délka jeskyně / m	celková hloubka denivelace jeskyně / m	nadmořská výška vchodu / východu m n.m.	
Čechy	Bozkovské dolomitové jeskyně	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 150 m	cca 30	574	-
	Koněpruské jeskyně	K112 87 11 J00007	Koněprusy	Beroun	Středočeský	NPP Zlatý kůň (1972) 37,06 ha CHKO Český kras	2050	70	443	459
	Chýnovská jeskyně	K123 57 10 J00001	Dolní Hořice	Tábor	Jihočeský	NPP Chýnovská jeskyně (1949) 0,09 ha	1400	79	547/539	543
Morava	Jeskyně Na Pomezí	K163 32 10 J00001	Vápenná	Jeseník	Olomoucký	NPP Jeskyně Na Pomezí (1965) 13,78 ha	1430 (celý systém Jeskyně Na Pomezí-Liščí díra 1870 m)	47	549	545
	Jeskyně Na Špičáku	K163 29 10 J00001	Supikovice	Jeseník	Olomoucký	NPP Na Špičáku (1970) 7,05 ha	410	cca 10	439/447	437
	Javořítecké jeskyně	K220 34 10 J00001	Březina	Olomouc	Olomoucký	NPR Špraněk (1949) 28,70 ha	5411 (celý systém cca 6000 m)	111	445	470/488
Severní Morava	Mladečské jeskyně	K220 35 10 J00001	Mladeč	Olomouc	Olomoucký	PP Třesín (1993) 143,08 ha CHKO Litovelské Pomoraví	1250	30	257	257 (253)
	Zbrašovské aragonitové jeskyně	K212 06 10 J00001	Teplice nad Bečvou	Přerov	Olomoucký	NPP Zbrašovské aragonitové jeskyně (2003) 7,74 ha	1435	55	265	248
	Jeskyně Na Turoldu	K322 27 10 J00001	Mikulov	Břeclav	Jihomoravský	PR Turold (1946) 16,84 ha CHKO Pálava	3054 (systém: Turold 1754, Liščí 1300)	47	285	-
Jižní Moravský kras	Punkevní jeskyně	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 m, Skleněné domy 500 m, Malý výtok 150 m, Stovka 550 m)	190/65	355	350
	Kateřinská jeskyně	K230 12 11 J06940	Suchdol v Moravském krasu	Blansko	Jihomoravský	NPR Vývěry Punkvy (1933) 556,46 ha CHKO Moravský kras	950	63	342	-
	Jeskyně Balcarka	K230 12 11 J05970	Ostrov u Macochy	Blansko	Jihomoravský	PR Balcarka skála – Vínitky (1998) 7,09 ha CHKO Moravský kras	1150	40	461	458
	Sloupsko-šošůvské jeskyně	K230 12 10 J00250	Sloup v Moravském Krasu	Blansko	Jihomoravský	PR Sloupsko-šošůvské jeskyně (1999) 7,80 ha CHKO Moravský kras	4890	98	462	470
	Jeskyně Výpustek	K230 12 16 J11310	Březina u Křtin	Blansko	Jihomoravský	PR U Výpustku (1977) 21,43 ha CHKO Moravský kras	cca 2000	55	385	385

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

teplota vzduchu	vody °C	rok objevu	rok zpřístupnění	zpřístupněná část jeskyně m	délka návštěvního okruhu* m	doba prohlídky min.	průměrná roční návštěvnost **)	průměrná roční návštěvnost **)	charakteristika/výjimečnost jeskyně
7,5 - 9	8	1947 1957	1969	350	400	cca 45	67 313	68 642	Největší jeskynní systém v dolomitech s největším podzemním jezerem v Čechách.
7 - 12	-	1983 1984	-	délka přístupných důlních chodeb 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	97 485	87 984	Největší jeskynní systém Čech a významná archeologická lokalita.
5 - 9	8,7	1863	1868	280	260	cca 45	33 504	32 246	Největší česká jeskyně v krystalických vápencích a nejstarší zpřístupněná jeskyně v ČR.
7 - 8	-	1936 1949	1950	450	390	cca 45	53 862	49 021	Největší jeskynní systém v krystalických vápencích v ČR.
7 - 9	-	před 1430	1885 1955	220	220	cca 30	14 942	14 998	Jeskyně vytvořená ledovcovými vodami, nejstarší písemně doložená jeskyně s nejstaršími historickými nápisy v ČR.
7 - 8	-	1938 1958	1938 1961	790	790 a 360	cca 60/40	46 931	39 866	Jeskynní systém s nejobtížnější a nejpestřejší krápníkovou výzdobou.
7 - 9	-	1826 (1828)	1911	330	400	cca 40	18 976	19 434	Významná archeologická lokalita – největší a nejstarší sídliště cromagnonských lidí ve střední Evropě.
14 - 16	22	přelom 1912/1913	1926	375	375	cca 50-60	49 017	49 501	Hydrotermální jeskyně s plynovými „jezery“ CO ₂ , aragonitovými agregáty a unikátní krápníkovou výzdobou.
7 - 9	6 - 8	1951	1958 2004	140	280	cca 50	24 407 (***)	27 640	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 m plavba)	cca 60	198 965	200 012	Nejméně známý jeskynní systém s nejmohutnější propastí a jedinou veřejnou podzemní plavbou v ČR.
7 - 8	-	část odedávna, 1909	1910	420	580	cca 40	57 413	47 360	Jeskyně s největší zpřístupněnou podzemní prostorem v ČR.
7 - 8	-	1923	1926 1935 1949	650	650	cca 60	36 219	30 781	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	44 074	45 680	Nejdelší zpřístupněný jeskynní systém v ČR, jeskyně Kůlna je významná archeol. lokalita, naleziště pozůstatků neandrtálského člověka.
7 - 8	-	před 1608	2007	615	600	cca 75	20 230 (***)	20 230	Jeskynní systém s polhnutou historií (těžba fosfátů, německá továrna) a s tajným vojenským velitelským stanovištěm.

*) délka návštěvního okruhu je trasa, kterou návštěvník projde **) nejsou zahrnuty roky, po které byla jeskyně zavřena ***) jeskyně otevřena od r. 2004 ****) jeskyně otevřena od r. 2007

Bozkovské dolomitové jeskyně

Dušan Milka

Poměrně málokdy se stává, aby návštěvnost zpřístupněných jeskyní ovlivnila mezinárodní situace. Naposledy tomu bylo krátce po sametové revoluci, kdy se k nám (do Bozkovských jeskyní) po několik let hrnuly davy dychtivých turistů (a seniorů) z Německa a Polska. Tentokrát byla tím podnětem hrozba teroristických útoků v zahraničí a davy imigrantů na Balkáně. Už od počátku roku bylo zřejmé,

že řada Čechů tentokrát nevyjede na svoji obvyklou dovolenou do ciziny, ale stráví ji v Česku. A přesně tak to dopadlo.

Jarní měsíce víceméně kopírovaly předchozí roky, zima nebyla ani tuhá, ani dlouhá, a tak se ani návštěvnost v tomto období nelišila od návštěvnosti v loňském roce. V červnu jsme provedli téměř o tisíc návštěvníků víc. Silnější, co do návštěvnosti, byly i oba letní měsíce, přestože zdaleka nebylo takové vedro jako loni. Docela se vyvedl i podzim, září i říjen byly teplé a docela slunné, což vyhnalo návštěvníky

na vycházky a tím pádem i do zpřístupněných jeskyní. Suma sumárum: za celý rok 5% nárůst návštěvnosti. Je ale pravda, že se nám docela vyhýbaly bouřky, a nebyl v letním období jediný den, kdy bychom byli bez elektrického proudu a museli návštěvníkům vracet vstupné. Dokonce i v říjnu, kdy probíhaly práce na nové přípojce elektrického proudu do provozní budovy, byla pokladna napojena na náhradní zdroj energie tak, aby nemusel být provoz jeskyní přerušen.

V druhé polovině roku proběhly dvě investiční akce, které i nás poměrně zaměstnaly. Ve vstupní hale došlo k rekonstrukci a zateplení oken, aby pod nimi mohly být radiátory, výměna postihla i vstupní dveře. Už jen tímhle získal prostor vstupní hale lepší a modernější vzhled, nehledě k užitym vlastnostem rekonstrukce. Počátkem října začala výměna stávajícího topného systému budovy – akumulčních kamen, za energeticky výhodnější vytápění tepelným čerpadlem. Celý měsíc jsme žili v provizorních podmínkách, protože bylo třeba po celé budově rozvést síť trubek a napojit radiátory. Začátkem listopadu byl spuštěn zkušební provoz čerpadla, ale do konce měsíce stejně probíhaly dokončovací práce.

V prosinci po vánočních svátcích přišlo tradičně několik stovek návštěvníků a my jsme poprvé za celou éru zpřístupnění neměli dost vody v jezeře, takže nebylo možné rozsvítit podvodní reflektory. Doufáme, že to byla výjimečná situace, na potměšile jezero je smutný pohled.

Koncem roku se s námi rozloučilo 10 průvodců, kteří už nastupují do zaměstnání. Současné ročníky náctiletých jsou poměrně slabé, řada studentů nemíní pracovat do doby, než ukončí studium, a tak je obecně po brigádnících velká poptávka. Naplnění počtu brigádnících průvodců bude v následujících letech asi ten největší problém, se kterým se budeme muset vypořádat.

Chýnovská jeskyně

Karel Drbal

Vlastní provoz jeskyně běžel v zaběhnutém režimu. Během sezóny jsme nezaznamenali žádný významný výkyv či stížnosti návštěvníků. Návštěvníci odjžděli zpravidla spokojeni.

Sezóna byla zahájena 25. března 2016 a skončila 31. října 2016. Jeskyni navštívilo celkem 28 996 osob, z toho 2 655 bylo provedeno zdarma. Návštěvnost meziročně poklesla o 0,67 %, což představuje 195 návštěvníků. SCHJ se zúčastnila ve společné expozici mezinárodních veletrhů cestovního ruchu Regioutour'16 a Holiday World 2016 jak propagačním materiálem, tak vlastní přítomností a poskytováním informací.

10. února 2016 byla na Správu Chýnovské jeskyně převezena sbírka speleotém od RNDr. Rostislava Morávka, kterou zakoupila Správa jeskyní České republiky. Jednotlivé kusy byly zaevidovány a kompletní sbírka bude v budoucnu vystavena v připravovaném návštěvníckém středisku u Chýnovské jeskyně.

8. března 2016 proběhlo natáčení pořadu „Moje hobby během doby“ o jeskyních. V pořadu účinkoval Ing. Karel Drbal se svým hostem – houslovým virtuosem Jaroslavem Svěceným.

V rámci managementů byl proveden periodický zásah proti výskytu lampenflóry a celková očista jeskyně. V rámci PPK byla provedena likvidace náletových dřevin a kosení travních porostů v areálu jeskyně a maloplošného chráněného území. Podařilo se opravit a vyměnit čidla pro 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 i v roce 2016 realizoval společně s Národním muzeem Praha a Husitským muzeem Tábor.

Instalace nových oken vstupní haly Bozkovských dolomitových jeskyní.

Foto: Dušan Milka, SJ ČR

Koncert pro ČSOB v Chýnovské jeskyni. Operní árie zpívá Oldřich Kříž, na klávesy doprovází Augustin Kuželka. Foto: Hana Štěrbová, SJ ČR

Práce na realizaci Informačního centra Pacova Hora se zaměřily na administrativu představující zahrnutí této akce do nového plánu péče o NPP Chýnovská jeskyně. Záměr byl projednán na všech schvalovacích úrovních a do plánu péče byl zahrnut. Během roku byly prováděny běžné údržby budov a areálu.

Průběžně byla pořizována fotodokumentace jeskyně, která následně slouží jednak jako archivní a srovnávací materiál, a také jako podklady pro případnou publikační činnost. Stejným způsobem byla pořizována dokumentace (pisemná mapová, fotografická, video, hmotná) všech činností prováděných SCHJ v oblasti Chýnovského krasu a v dalších lokalitách regionu. Nadále je doplňován písemný, hmotný, mapový a fotografický archiv SCHJ. Veškeré materiály jsou průběžně zařazovány a tříděny do systému bibliografie Chýnovské jeskyně. V knihovně SCHJ je v současné době evidováno 619 publikací a 357 položek periodik. Rozsáhlá je také sbírková činnost SCHJ, kde jsou do sbírek zařazovány zejména mineralogické a geologické vzorky z území Chýnovského krasu a dalších mineralogických lokalit regionu. Sbírková SCHJ dosud obsahuje 953 vzorků minerálů a hornin.

Dlouhodobě probíhají průzkumy, dokumentace a badatelské aktivity v rudních revírech Ratibořské Hory a Stará Vožice, Horky u Tábora a dalších lokalit s výskytem starých důlních děl. V návaznosti na tuto činnost jsou též poskytovány konzultace v případech výskytu podzemních objektů pro subjekty státní správy, archeologická pracoviště a další organizace.

21. dubna 2016 v jeskyni proběhlo natáčení televizního pořadu 3. řady cyklu Podzemní Čechy – Tajuplné podzemí s Václavem Cílkem pod režijním vedením Josefa Harvana. 26. května 2016 se v areálu jeskyně uskutečnilo setkání VIP klientů ČSOB spojené s privátním koncertem operních árií v podání Oldřicha Kříže přímo v jeskyni. 5. srpna 2016 proběhl tradiční meditační pořad Gongy v jeskyni v podání manželů Marešových. 9. září 2016 se pak jeskyně rozezněla dvěma koncerty houslového virtuosa Jaroslava Svěčeného. 1. října 2016 pak byl areál jeskyně pronajat předvolební akcí hnutí ANO. 24. listopadu 2016 jsme se zúčastnili natáčení pořadu TV Barrandov „Mohu dál?“ s Alešem Cibulkou a Jaroslavem Svěčeným.

Důležitým mezníkem bylo schválení plánu péče o NPP Chýnovská jeskyně na roky 2017–2027 Ministerstvem životního prostředí dne 16. prosince 2016. Na zpracování plánu péče se intenzivně podíleli pracovníci Chýnovské jeskyně v těsné součinnosti s pracovníky AOPK ČR, regionálního pracoviště Jižní Čechy.

Ledová výzdoba vyrostla ve Staré štolě Chýnovské jeskyně v prosinci 2016. Foto: Josef Vandělík, SJ ČR

Javoříčské jeskyně

Martin Koudelka

Rok 2016 byl pro Javoříčské jeskyně rokem úspěšným. Po delším období poklesu návštěvnosti se miska vah obrátila a naše jeskyně v této sezóně navštívilo 43 785 návštěvníků. Můžeme konstatovat, že spokojených návštěvníků, protože za celou sezonu nebylo potřeba řešit nějaké závažnější stížnosti. Právě naopak – pozitivních ohlasů na naši práci bylo v průběhu roku opravdu hodně, což nás samozřejmě všechny velmi těší. Zároveň ale i zavazuje.

Rok začal již tradičně sčítáním zimujících letounů. Ve spolupráci AOPK ČR, SJ ČR a ČESON bylo ve všech kontrolovaných úsecích jeskyní zaznamenáno celkem 5 963 jedinců v osmi druzích. Tradičním a početně převažujícím druhem zůstává i nadále vrápenec malý (*Rhinolophus hipposideros*) v počtu 5 457 kusů.

Začátek sezony byl díky časnému termínu velikonočních svátků posunut již do měsíce března. Před vypuknutím sezony bylo potřeba zaškolit a zacvičit nové brigádní průvodce, kterých byla v tomto roce většina. V měsíci březnu jsme pro zájemce o detailnější informace ohledně zajímavého života netopýrů uspořádali ve spolupráci se zoologem AOPK ČR Jiřím Šafářem akci „Probouzení netopýrů“. Akce proběhla za velkého zájmu veřejnosti. Bližší informace naleznete na str. 34.

V březnu jsme získali nové služební vozidlo, na které Javoříčské jeskyně zatím čekaly. Krásné vozidlo nádherně vyzdobil polepy náš grafik Milan Hladký a ve stejném duchu se následně objevila na cestách i nová vozidla Chýnovské jeskyně a Jeskyně Na Špičáku.

V měsíci dubnu jsme bohužel museli řešit následky vandalismu. Neznámý pachatel se pokusil vloupat do nového stánku se suvenýry. Přestože ve stánku zboží ještě nebylo a dovnitř se nedostal, vznikla na poškozených dveřích vysoká škoda. Na jaře jsme zprovoznili novou úpravnu vody. Slouží ke snížení tvrdosti vody a brání usazování vodního kamene v rozvodech a na nové sanitární keramice. Po zhruba půl roce provozu můžeme konstatovat, že to byla správná investice.

Na příjezdovou komunikaci jsme po dohodě s obcí Luká umístili zákazovou značku pro vjezd motorových vozidel. Vyřešila ve většině případů neřest návštěvníků, kteří přijížděli svými vozidly až ke vstupu do jeskyně a v sezoně jsme byli zaparkovanými vozy před správní budovou zcela zaplácáni. V průběhu sezony jsme nadále ve spolupráci s dodavatelskou firmou odstraňovali drobné i vážnější nedostatky, které se průběžně objevovaly na loni otevřeném vstupním objektu, abychom zamezili poškození majetku. Jednalo se zejména o opravu mnoha míst, na kterých docházelo ke kondenzaci a zatékání vody do zdí a venkovních dveří. Příčiny problémů se podařilo odhalit a odstranit, takže jsme na podzim mohli nechat poškozená místa nově vymalovat.

V průběhu roku jsme rádi asistovali u tří svateb v jeskyních, včetně té zatím u nás největší s počtem lidí kolem stovky. Na začátku letních měsíců došlo k rozvozu propagačních materiálů v okruhu

Příjezd k Javoříčským jeskyním s nově osazenou značkou.
Foto: Martin Koudelka, SJ ČR

cca 30 km zejména do turistických informačních center, hradů, zámků, kempů, lázní a golfových hřišť. Dvakrát proběhla prezentace v prostorách Městské knihovny v Mohelnici – poprvé na téma Javoříčský kras a podruhé Netopýři v jeskyních. V podzemí pokračovaly ve spolupráci SJ ČR a jeskyňářské skupiny Estavela práce na konci Olomouckého dómu s pokusem o proniknutí za koncový zával. Tohoto roku jsme se soustředili na pravý koncový kout, kde se snažíme odtěžením sedimentů a vybíráním suti ze svíslého erodovaného komína dostat na výškovou úroveň dna dómu a snad konečně rozluštit hádanku, zda Olomoucký dóm za závalem vůbec pokračuje, a pokud ano, tak v jakých dimenzích.

V rámci managementových prací proběhlo ve dvou etapách odstranění lampenflory na přístupné trase, pokračovaly práce na mapování a dokumentaci obtížně přístupných prostor a provedli jsme očistu a vyklizení starého nepatřičného materiálu z jeskyně Ve stráni, která je vstupní částí Hlinitých jeskyní. V měsíci říjnu jsme ve spolupráci s ČEZ začali řešit havarijný stav hlavního transformátoru na přívodu k jeskyním. Práce budou pokračovat i v dalším období a hlavním cílem je zajistit bezpečný provoz tohoto důležitého uzlu pro provoz jeskyní a získat do konce roku 2017 platnou elektrovizitu.

Poděkování na tomto místě patří všem zaměstnancům stálým i všem brigádníkům, kteří se v průběhu roku zasloužili o zajištění plynulého provozu jeskyní, o jejich důslednou ochranu, zajištění bezpečnosti a spokojenosti našich návštěvníků a v neposlední řadě utužování dobrých vztahů na pracovišti.

Oprava izolace střeby na nové správní budově Javoříčských jeskyní. Foto: Pavel Šišma, SJ ČR

Jeskyně Na Pomezí

Martin Kubalák

Rok 2016 byl pro Jeskyně Na Pomezí z hlediska návštěvnosti velmi úspěšný. Jeskyně navštívilo 49 209 turistů, to je proti předchozímu roku nárůst o 8,26 %. Poprvé od roku 2008 jsme se přiblížili magické hranici padesáti tisíc návštěvníků. Zcela jistě je takový skokový nárůst důsledkem současného trendu, kdy lidé opět začínají trávit dovolené v České republice, a také zvyšující se kupní síly v důsledku zlepšující se situace v národním hospodářství.

Na všech jeskyních v Česku došlo v tomto roce k zvýšení návštěvnosti, avšak tak výrazný nárůst je třeba vnímat jako výsledek nemalé iniciativy zaměstnanců Správy Jeskyní Na Pomezí v propagaci jeskyní Jesenicka v České republice i v zahraničí, především v Polsku. Počet návštěvníků vzrostl navzdory skutečnosti, že po celou návštěvní sezónu jeskyně byla uzavřena hlavní příjezdová silnice na Jesenicko přes Červenohorské sedlo a zároveň probíhala rekonstrukce železniční tratě Hanušovice – Jeseník.

Zámec provádíme i v zimních měsících, a i když o prohlídky není tak velký zájem jako v hlavní sezóně, přesto si k nám najde cestu několik set návštěvníků. Jeskyně se opět zapojily do projektu „Olomouc Region Card“ a nově také, na náš návrh, do projektu „Jeseniky Region Card“, který má velkou úspěšnost. Jeskyně byly popularizovány v regionálních médiích a na veletrzích cestovního ruchu nejen v ČR, ale i v polském Opole a Wrocławu. Mezi cizinci každoročně převažují návštěvníci polské národnosti, těch bylo v tomto roce 8 104 z celkového počtu 9 321 zahraničních turistů. Dlouhodobě spolupracujeme s informačními centry v regionu a rozšiřujeme spolupráci s Priessnitzovými lázněmi Jeseník, ze kterých v sezóně jezdil vláček s turisty mezi lázněmi a jeskyněmi.

Ve spolupráci s pracovníky AOPK ČR pod vedením RNDr. Jiřího Šafáře provádíme monitoring počtu zimujících letounů. V roce 2016 bylo zjištěno 1 135 zvířat v devíti druzích. Ústav struktury hornin AV ČR provádí dlouhodobé sledování pohybů na tektonických puklinách pomocí automatických sběrů přístrojů, umístěnými na dvou místech v jeskyni. V oblasti ochrannářského managementu byla realizována opatření na odstranění lampenflóry, čištění chodníků a vynáška deponií z jeskyní. Vynáška sutě z předchozích rekonstrukcí byla provedena z prostor Ledového dómu, jeskyňáři vynesli a na skládku odvezli 15 tun materiálu.

V polovině roku 2016 byla provedena výměna již nevyhovujících stolů a lavic venkovního mobiliáře za nové s nerezovou konstrukcí. Současně došlo k vyasfaltování plochy a opravě kamenných zídek u vstupu do jeskyní. Na zídkách byly připevněny dřevěné rošty k sezení návštěvníků. Byly upraveny a materiálově sjednoceny prostory před správní budovou a doplněny o stojany pro kola návštěvníků. Poslední významnější akcí v areálu Jeskyní Na Pomezí bylo vytrhání pařezů spojené s úpravou svahu pod budovou garáže. Jedná se o zahájení přípravy k vybudování výstupního chodníku od jeskyní a stavbu nového bufetu.

Trhání kořenů a úprava svahu u výstupu z Jeskyní Na Pomezí. Foto: Martin Gotthard, SJ ČR

Jeskyně Na Špičáku

Evelyna Vozábalová

Po sedmi letech stále se snižující návštěvnosti se opět podařilo překročit hranici 15 200 osob. Provoz jeskyně zajišťovaly 3 stálé zaměstnankyně a 2 průvodci – brigádníci.

Počátkem roku poskytlo na dva měsíce své historické prostory Zlatohorské hornické muzeum pro výstavu „Paměť podzemí u Supíkovice“. Brzy na to jsme přijali nabídku spoluúčasti na výstavě „Svět tmy“ ve Vlastivědném muzeu Jesenicka. K Mezinárodnímu dni dětí dostali naši nejmenší návštěvníci dárek – prohlídky s pohádkou o skřítcích. O něco starší děti z Písečné natočily k prohlídkám ve studiu audionahrávku s hlasy skřítků hledajících poklady v jeskyni.

„Baterkové prohlídky“ zpestřily zážitek z tajemného podzemí o letních prázdninách, na jejichž konci přivítala přes 100 zájemců oblíbená akce *Mezinárodní noc pro netopýry*.

Prodej suvenýrů a občerstvení jsme rozšířili o více druhů lázeňských oplatek ve vkusné krabičce s textem a fotkami jeskyně. Pro propagační účely byly dotištěny obnovené hotelové letáky s více jazykovými mutacemi. Pokračovala spolupráce na regionálním programu *Olomouc Region Card*, nově jsme vstoupili do programu *Jesenický Region Card*. V rámci propagace byly pořízeny panoramatické záběry interiérů jeskyně pro *SEZNAM.CZ* a pro hudební fajnšmekry bylo v jeskyni nahráno CD „*Frekvence z lásky*“. Živou hudbou se rozezněla prostora Dómu naděje několika komorní laděnými koncerty, které otevřely i uzavřely návštěvní sezonu.

Pro všechny zaměstnance včetně brigádníků byly v šatně instalovány originální jednoduché věšáky na nové služební bundy a mikiny.

V jeskyni se po sezoně provedla kompletní údržba elektroinstalace a osvětlení, všechna svítidla byla vysušena a ošetřena proti vlhkosti. Svítidla Dafne pro LED žárovky byla rozebrána a upravena pro žárovky s kratší patičí a doporučeným nižším výkonem (32 kusů). V rámci managementových prací byla realizována likvidace lampenflory a očištění skalních stěn, chodníků a vybraných sintrových útvarů v jeskyni. Mimo ni pak údržba lomových stěn podél přístupových cest, tedy ruční odstranění volných kamenů na skalních stěnách, a dále likvidace náletových křovin a ozdravný prořez bukového porostu podél přístupových cest na ploše cca 500 m².

Speleoantropologické pracoviště Vlastivědného muzea a galerie v České Lípě se věnovalo VI. etapě výzkumného projektu „*Výhodnocení, archeologický potenciál, obnova a možnosti restaurování historických nálezů a maleb v NPP Jeskyně Na Špičáku*“. V průběhu roku byl připravován ve spolupráci se Správou CHKO Jeseníky plán péče o Národní přírodní památku Na Špičáku s platností 2017–2025.

Speleoantropologické pracoviště Vlastivědného muzea a galerie v České Lípě se věnovalo VI. etapě výzkumného projektu „*Výhodnocení, archeologický potenciál, obnova a možnosti restaurování historických nálezů a maleb v NPP Jeskyně Na Špičáku*“. V průběhu roku byl připravován ve spolupráci se Správou CHKO Jeseníky plán péče o Národní přírodní památku Na Špičáku s platností 2017–2025.

Isolace okolí vrtané studny na pitnou vodu u provozní budovy Jeskyně Na Špičáku. Foto: Evelyna Vozábalová, SJ ČR

Jeskyně Na Turoldu

Jiří Kolařík

Jako v každém roce, tak i počátkem roku 2016 jsme se aktivně zúčastnili veletrhů cestovního ruchu v Brně a Praze. V lednu jsme se zástupci AOPK ČR provedli pravidelné sčítání netopýrů, které je každoročně prováděno pod vedením RNDr. Josefa Chytila Ph.D., vedoucího Ornitologické stanice Muzea Komenského v Přerově.

V Jeskyni Na Turoldu byl zjištěn 371 kus zimujícího vrápence malého, 56 netopýrů brvitých, 23 netopýří řasnatí, 1 netopýr ušatý a 1 netopýr velkouchý.

Od prosince do března probíhaly přípravy na zahájení provozu. Výběr a nákup suvenýrů a občerstvení, úpravy areálu a čištění svahů v PR Turoldu od náletových dřevin, úklid a likvidace lampenflory v jeskyni, malování a úklid provozní budovy.

V dubnu jsme navázali na spolupráci z předchozího roku a společně se spolkem 7DNÍ uspořádali v PR Turoldu 10. ročník oslav Dne Země. Vytvořili jsme program her a soutěží o hodnotné ceny, který byl určen pro nejmenší děti, děti školou povinné, teenagery i dospělé. V průběhu dne vystoupil dramatický kroužek z Mikulova s představením „Pohádka pošťácká“. Oslav se díky krásnému počasí zúčastnilo kolem tisíce návštěvníků. V průběhu celého dne probíhaly zdarma prohlídky Jeskyně Na Turoldu.

V červenci a srpnu se staly již tradicí úterní večerní prohlídky při svíčkách s možností návštěvy vinného sklípku JNT. Po oba měsíce s výjimkou začátku a konce prázdnin byly tyto prohlídky beznadějně vyprodány.

Poslední srpnovou sobotu jsme se podíleli na pořadatelsství „Světové noci netopýrů“, kterou organizoval opět dr. Josef Chytil.

V průběhu sezony jsme pro návštěvníky JNT připravili zpestření formou oživených prohlídek, kdy u jednotlivých zastavení v jeskyni byly nainstalovány postavy, které se váží ke zdejší legendám a pověstem. Oživené prohlídky proběhly druhý víkend v září u příležitosti oslav Pálavského vinobraní a poslední tři týdny na konci sezony.

V listopadu jsme uskutečnili studijní cestu do Koněpruských jeskyní. Zde jsme se na doporučení vedoucího KJ Saši Komaška snažili najít nějaké ty „trilobity“.

Po rozpojení volného skalního bloku technologií GBT to u vchodu do Jeskyně Na Turoldu chvíli vypadalo jako v kamenolomu. Foto: Jiří Kolařík, SJ ČR

Dále jsme navštívili jeskyni Martina v Tetině, jeskyně Srbská a Netopýrka v lomu u Srbska a lomy Velká Amerika, Malá Amerika a Mexiko.

Každý měsíc probíhá odečítání výsledků u dvou přístrojů určených k dlouhodobému měření pohybu na zlomech a puklinách nainstalovaných Ústavem mechaniky a struktury hornin AV ČR. Z managementových prací bylo jeskyňáři ČSS, ZO 6-13 Jihomoravský kras a vybranými firmami realizováno posečení dna lomu a odstranění posečené hmoty, odstranění náletových dřevin na skalních stěnách a svazích nad vchody do jeskyní a nad turistickou stezkou a čištění geologických profilů a odstranění uvolněného bloku nad vchodem do JNT.

V roce 2016 navštívilo Jeskyni Na Turoldu 36 467 návštěvníků. Je to již druhá sezona, kdy počet návštěvníků překročil hranici 30 000 turistů. Oproti roku 2015 vzrostla návštěvnost o 2,3 %.

Koněpruské jeskyně

Alexandr Komaško

V zimním předsezónním období jsme se věnovali výstavbě jímek na oplachovou vodu ve Staré chodbě. Jedna vznikla v nejnižším místě zpřístupněné trasy přímo pod chodníkem, druhá v sedimentech ve vyústění přírodního koryta na chodník u Střední propasti.

Každodenní turistický provoz začal již koncem března a skončil 31. října. V listopadu se provádělo již jen v pracovních dnech. Během 252 prodejních dní prošlo jeskyněmi 89 823 návštěvníků (dospělých 44 480, seniorů 4 544, dětí a studentů 31 312, mateřské školky a ZTP 79 a zdarma 7 179 osob – z toho 6 905 dětí do 6 let). Uskutečnilo se celkem 3 490 prohlídek, z toho 8 individuálních. Průměrná denní návštěvnost v sezóně činila 356 osob, průměr na prohlídku 26 osob, 305 prohlídek s méně než pěti osobami. Nejvyšší denní návštěvnost byla 5. července, kdy bylo provedeno 1 592 osob. Cizinců jsme podchytili 6 893, tedy oproti roku 2015 o 268 více, a to v následující skladbě: 3 323 dospělých, 277 seniorů, 3 013 dětí, studentů a 280 zdarma. Identifikováni byli návštěvníci z 59 států světa. Nejvíce: 1. Německo, 2. Nizozemí, 3. Dánsko, 4. Rusko, 5. Litva, 6. Slovensko, 7. Polsko, 8. USA, 9. Velká Británie, 10. Izrael, 11. Itálie, 12. Belgie, 13. Francie... Dne 24. 6. 2016 ve výpravě v 11:50 mimo jiné vstoupil do jeskyně šestimiliontý návštěvník – stala se jím návštěvnic z Prahy, které její doprovod (po zjištění, oč se jedná) dal u pokladny galantně přednost.

V průběhu celého roku proběhla řada konzultací a jednání a byly napsány stránky připomínek ke studii možného objektu Domu přírody Českého krasu. Ten by byl umístěn na Zlatém koni a společně s Koněpruskými jeskyněmi by mohl návštěvníkům poskytnout ucelený pohled na přírodu Českého krasu.

V letním období byla dokončena 2. etapa úpravy penězokazeckého vstupu a v podzimním období proběhla rekonstrukce parkoviště. V listopadu vedla studijní cesta pracovníků Koněpruských jeskyní do Hornického skanzenu v Příbrami a pokračovala na Chýnovskou jeskyni (více viz str. 87). Koncem roku se rozeběhly práce na výstavbě dalších jímek špinavé vody. Sezónu 2016 poněkud zkomplikovaly dlouhodobé pracovní neschopnosti dvou stálých pracovníků. Tradiční mikulášskou akci jsme realizovali v části jeskyní od 29. listopadu do 6. prosince. Přišlo na ni celkem 2 343 osob.

V průběhu bilancovaného roku jsme se také starali o lokalitu Jeskyně Pod Sněžníkem, kde 17. 5. pan Harvan natáčel záběry do pokračování seriálu Podzemní Čechy. Komentátor pořadu pan Cílek byl těsně před natáčením seznámen s posledními poznatky ohledně vzniku přírodních podzemních dutin, převzal je a předal je v komentáři dál. Podzemím byly v průběhu roku provedeny dvě skupiny studentů, jedna z Hornicko-geologické fakulty VŠB Ostrava, druhá z ložiskové geologie UK Praha.

Ústí penězokazeckého komína bylo nejprve očištěno až na skálu a pak odstraněna torza dřívějších uzávěrů.
Foto: Alexandr Komaško, SJ ČR

Nerezová mříž nového vstupu byla zapuštěna do ukotvené zídky, jejíž horní okraj kopíruje ukloněný terén.
Foto: Alexandr Komaško, SJ ČR

Mladečské jeskyně

Drahomíra Coufalová

Rok 2016, rok desátého výročí naší organizace, se nijak nevyvíjel těm předchozím. Každoročně na počátku roku probíhala kooperace s AOPK ČR, CHKO Litovelské Pomoraví při monitoringu netopýrů ve zpřístupněných jeskyních. Po této akci nastává značné znečištění návštěvní trasy od sedimentů. Úklid jsme proto spojili s celkovým zásahem k očištění jeskyní podle plánu péče o PP Třesín. Ještě před příchodem prvních návštěvníků jsme zvládli likvidaci lampenflory a prachoplísňových povlaků na zpřístupněné trase. Cílem bylo vyhledat a odstranit výskyty jak na stěnách, tak i na jeskynních výplních. Likvidace lampenflory byla provedena postřikem 4% roztoku chlornanu sodného, likvidace prachoplísňových povlaků 10% peroxidem vodíku. Uhynulé částice lampenflory byly odstraněny oplachovou vodou. Následně byla provedena očista celé návštěvní trasy od splavenin, sazí a bláta pomocí tlakového čističe.

Nová zábrana zamezuje návštěvníkům vstup pod skalní stěnu u Mladečských jeskyní. Foto: Drahomíra Coufalová, SJ ČR

Povrchový areál správy jeskyní je rozsáhlý a po rekonstrukci doznal výrazných změn. Je proto náročnější i na běžnou údržbu, s kterou jsme se potýkali jak před zahájením sezony, tak i během celého roku. Jedná se o plochy vyhrazené pro návštěvníky, ale i úpravy travnatých ploch a zeleně. Obtížná je údržba rovných střeš, které jsou opatřeny zeminou a stále více zarůstají plevelem. V tomto roce jsme také přistoupili k údržbě dřevěné terasy s vyhlídkou před provozní budovou. Bylo zapotřebí provést demontáž dřevěné plochy kvůli vyčištění prostoru od nečistot a spadaneho listí, vyčistit odpadní žlaby a na závěr zase plochu namontovat.

Managementové práce neprobíhaly jen v jeskyních, ale i na povrchu. Zásah se týkal údržby skalních stěn u provozní budovy, kde byly ručně

odstraněny volné kameny za použití horolezecké techniky. Následoval třetí zásah, a to pod skalní stěnou, kde byla instalována dřevěná zábrana v délce 21 m, která zamezuje návštěvníkům vstup mimo zpevněnou plochu. Doplněna byla výsadbou živého plotu chránícího dlážděnou plochu proti skutálení případných uvolněných kamenů. Čtvrtý zásah byl proveden na pozemku za provozní budovou, kde byly opakovaně zlikvidovány náletové dřeviny včetně pokosení travnatých ploch.

Hlavní turistická sezóna byla vzhledem k velikonočním svátkům zahájena již 25. 3. a ukončena 31. 10. 2016. Za toto období navštívilo jeskyně celkem 18 658 návštěvníků. V porovnání s minulým rokem jsme bohužel zaznamenali pokles návštěvnosti, který ovlivnily dva faktory. Jednak byly po rekonstrukci otevřeny do plného provozu Javoříčské jeskyně a také nastala kvůli opravě uzavírka hlavní komunikace Litovel – Mohelnice, a to v době od 10. 8. do 26. 11. 2016. Bohužel se stávalo, že se nedostavily ani předem objednané hromadné výpravy, protože jim příjezd komplikovala značná objízďka.

Probíhaly i doplňující akce pro veřejnost, které se tradičně konají ve spolupráci s Městským klubem Litovel a vápenkou Vitoul. Jsou to především koncertní vystoupení v jeskyních, která byla letos věnována 190. výročí objevení našich jeskyní. K zahájení sezóny vystoupilo smyčcové duo Virtuosis Strings ve složení housle a kontrabas, v závěru sezony se představil houslový virtuos Jiří Erlebach. Bohužel v říjnu neproběhl plánovaný benefiční koncert festivalu Cave Beat, který byl z finančních důvodů na straně organizátora zrušen.

Zbrašovské aragonitové jeskyně

Barbora Šimečková

Rok začal zdánlivě klidně. Hned po návratu z nemocenské však technik Pavel Sencovici překvapil s výpovědí, takže jsme ještě do zahájení sezóny museli najít nového kolegu. Nastoupil Štěpán Geisler a sotva jsme jej stačili trochu zaučit, propadla se v dubnu příjezdová cesta k dílně a hned se mohl osvědčit v praxi.

S technikou jsme si vůbec během roku užili, zlobil elektrokotel, záložní zdroj, ponorné čerpadlo, odešla televize, fotoaparát, skener i výměník k tepelnému čerpadlu. V obchůdku se suvenýry jsme nainstalovali nový prodejní software s platebním terminálem a za pochodu se je učili používat. Do toho se zbláznil vloni nainstalovaný terminál v pokladně i tiskárna v kanceláři a chudák Sláveček nevěděl, co dřív reklamovat.

Doufali jsme aspoň, že v jeskyních bude klid. Záhadně samovolně vypínání osvětlení, o němž jsem psala už vloni, se však bohužel začalo projevovat znovu. I pan Šedivec byl s rozumem v koncích a hrozila kompletní rekonstrukce světelných okruhů. Náš elektrikář Milan Václavík se odhodlal k zoufalému pokusu a jal se vyměňovat dosavadní svítidla s DZ zářivkami za LED. A světe div se, pomohlo to. Problém byl ve zbytkovém napětí, které se hromadilo v tlumivkách a při vypnutí okruhu „shodilo“ proudový chránič.

Mezitím Bára usilovně chystala velkou výstavu o teplické kyselce (více na str. 70), Zdenička připravila do tisku čtyři nové druhy pohlednic jeskyní a Hranické propasti a chlápci nainstalovali tradiční prázdninovou výtvarnou výstavu – o té píšeme na str. 22.

Exponáty na velkou výstavu o kyselce se nejprve shromažďovaly v dílně Zbrašovských aragonitových jeskyní.

Foto: Slavomír Černý, SJ ČR

jsou největšími odborníky na to, jak ji zviditelnit (z toho slova už mám žaludeční vředy), vzali jsme spolu s potápěči iniciativu do rukou. Svolali jsme jednání za účasti města Hranic a dalších institucí, rozdaly se úkoly a budoucí vývoj kolem Propasti začal dostávat rozumný směr a mantinely.

Až do konce roku jsme v této souvislosti aktualizovali texty, informační tabule, psali články, důvodové zprávy, chystali prezentace ap. V samém závěru pracovního roku jsme ještě stihli před provozní budovou vyměnit velkoplošnou mapu Moravské brány a okolí, protože do té staré už návštěvníci vydřeli prsty díru až na plech.

Před vánočními svátky jsme se rozcházeli v naději, že nový rok už určitě poplyne bez překotných změn. Ó, jak jsme někteří nepoučitelně naivní...

A přišla další personální změna: hospodářka Erika Šindlerová přijatá vloni jako zástup za mateřskou dovolenou Martiny Hrazdilové dosloužila sezónu a koncem září ukončila pracovní poměr. Přijali jsme Janu Kufovou a kolo nekonečného zaučování nováčků se roztočilo nanovo.

Ale i radosti nás potkaly – v úterý 27. září 2016 dosáhl robot v Propasti hloubky vody 404 m a rázem jsme měli za sousedku nejhlubší zatopenou propast na světě (podrobněji na str. 53). Přehnal se přes nás mediální smršť a přibyla další práce. Abychom předešli hrůzostrašným nápadům těch, kteří až do světového rekordu nevěděli, že nějaká Propast vůbec existuje, ale najednou

JESKYNĚ MORAVSKÉHO KRASU

Jeskyně Balcarka

Eva Hebelková

Abych mohli návštěvníky pravdivě a „z vlastní zkušenosti“ informovat, zahájili jsme nový rok exkurzí do Domu přírody na Skalním mlýně a poté jsme navštívili i nové Informační středisko na Horním můstku propasti Macochy. Nedílnou součástí naší práce „jeskyňářů“ je podávání informací o všem, co se na provozech v Moravském krasu děje. Potřebujeme tedy vidět na vlastní oči vše, co je v krasu nového, abychom mohli návštěvníky zasvěceně informovat.

Na počátku roku proběhlo v jeskyních tradiční počítání netopýrů zaměstnanci SCHKO Moravský kras. Po dlouhé době (sedm let od dokončení rekonstrukce) se podařilo v jeskyni na jednotlivá stanoviště nainstaloval mluvený výklad v anglickém a německém jazyce. V budoucnu bychom jej ještě rádi rozšířili o polskou a ruskou verzi. Jsme tomu velmi rádi, protože možnost pouštění cizojazyčného výkladu nám velmi usnadní provádění zahraničních skupin.

Prvního března jsme netrpělivě vyhlíželi první návštěvníky. Přišli, a to nejen 1. března, ale chodili po celý rok, a tak naše návštěvnost dosáhla celkem 35 742 osob. V letošním roce jsme zaznamenali velký nárůst rezervací vstupů do jeskyně. Objednávaly se nejen velké skupiny, ale i rodiny a jednotlivé osoby. Objednávky byly nejčastěji telefonické nebo zasláné e-mailovou poštou. Návštěvníci, zřejmě po zkušenostech z Punkevních jeskyní, které bývají v létě každodenně vyprodány, si rezervují raději i vstupy do méně vytižených jeskyní.

V letošním roce proběhly v jeskyni tradiční prohlídky OBÚ Brno, kontroly elektrické instalace a kontroly závodního. V jeskyni se konaly dva koncerty, první byl v rámci festivalu Cave Beat. Druhým byl koncert Pavlínky Jišové a její dcery Adély Jonášové.

V jeskyni dlouhodobě probíhá měření ovzduší, tímto výzkumem se zabývají studenti Přírodovědecké fakulty MU Brno pod vedení doc. Faimona. V roce 2016 nás netrápily povodně, kruté mrazy ani velká horka. Rok proběhl bez problémů, návštěvníci odcházeli spokojeni, a to je vlastně cílem naší práce.

Pohled na areál Jeskyně Balcarky z dronu. Foto: Ondřej Halák

Jeskyně Výpustek

Robert Dvořáček

Rok 2016 byl devátým rokem trvalého návštěvnického provozu jeskyně Výpustek. Byl zajišťován třemi stálými zaměstnanci, v sezóně pak 16 průvodci – brigádníky. Prodej suvenýrů a občerstvení se oproti minulým letům nezměnil.

V průběhu roku, kdy je jeskyně otevřena návštěvníkům celoročně, ji navštívilo téměř 19 500 návštěvníků, z toho 955 cizinců (4,9 %). Oproti roku 2015 byl zaznamenán mírný nárůst počtu návštěvníků o cca 1,6 %. Úhrada vstupného byla prováděna z 82,5 % hotově, z 15,3 % platební kartou a 2,2 % fakturou. Brigádníci odpracovali celkem 4 490 hodin (pokles oproti roku 2015 o 215 hodin) v 607 směnách (pokles o 31 směn).

V roce 2016 byla jeskyně Výpustek zařazena do cyklu „Navštivte zajímavosti a památky Blanenska a Boskovicka“. Organizátorem byl Jihomoravský kraj. Obdrželi jsme celkem 2 500 trhacích map Blanenska a Boskovicka s vyznačením 10 lokalit a stejný počet karet návštěvníka, do kterých se sbírala razítka a následně vydávaly drobné odměny. V našem případě to byly propagační materiály jeskyně Balcarky. Tato akce byla návštěvníky kladně hodnocena, získali při ní přehlednou mapu a navíc je motivovala k návštěvě dalších zajímavých lokalit Moravského krasu. Je na zváženu, zda podobnou akci – tentokrát organizovanou přímo SJ ČR – nerealizovat i v dalších letech.

Vedle hlavní náplně, klasických prohlídek, byly uskutečněny následující významné doplňkové akce: 21. 3. natáčení České televize, 28. 5. Den parků (vstup se slevou), 4. 6. Pohádková jeskyně (699 návštěvníků), 11. 6. festival DIDGERIDOO (550 návštěvníků), 12. 6. Čarovné tóny Macochy (414 návštěvníků) a 3 a 4. 12. Dábelský Výpustek (1 804 návštěvníků). Během roku byla celkem 6krát opakována tzv. úniková hra „Opust' Výpustek“, přičemž klasické prohlídky nebyly průběhem hry nijak narušeny. Zajímavé bylo také „využití“ akustiky jeskyně při koncertním vystoupení dvou těles jako obohacení klasických prohlídek.

Koncert smíšeného komorního sboru Ateneo Univerzity Palackého v Olomouci (slovo ateneo znamená v italské univerzita, vysoké učení). Foto: Robert Dvořáček, SJ ČR

Působivý koncert 6. ročníku mezinárodního benefičního festivalu Didgeridoo v jeskyni.

Foto: Robert Dvořáček, SJ ČR

Během roku 2016 nebylo nutno řešit žádné nedostatky či narušení provozních podmínek. Spokojenost návštěvníků vyjadřují mnohé kladné zápisy v návštěvní knize, která slouží k průběžnému získávání názorů turistů, kteří jeskyni navštíví.

Kromě běžné údržbové činnosti prováděné pracovníky jeskyně nebo skupinou údržby SJMK bylo hlavním úkolem odstranění drobných nedodělků nově instalované expozice v patře provozní budovy. Mnohé již byly odstraněny realizační firmou, další drobná zlepšení byla provedena vlastními silami. Ve spolupráci s propagačním oddělením SJ ČR jsou již připraveny k instalaci informační tabule v areálu.

Školení stálých pracovníků a brigádníků je zabezpečováno SJMK, k dalšímu získání odborných znalostí zejména průvodců – brigádníků byla zorganizována třídní exkurze do Českého krasu.

Prezentace jeskyně s cílem zvýšení návštěvnosti

V průběhu roku 2016 bylo v tisku zachyceno celkem 31 upoutávek vztahujících se přímo k Výpustku, k nimž v převážné míře připravili podklady pracovníci provozu jeskyně. Mimořádné i běžné akce byly prezentovány na 4 serverech s celostátní působností a v celkem 12 informačních kancelářích v regionu. Byl vytvořen i informační leták (formát A3) s pozvánkou na prohlídku jeskyně a jejich nových expozic, který byl vyvěšen v desítkách ubytovacích a stravovacích zařízení v regionu. Podobně byly rozvezeny hotelové letáky do více než dvou desítek soukromých ubytovacích zařízení v okolí lokality. Vedoucí provozu jeskyně se pravidelně zúčastňoval přímých přenosů regionálních a celorepublikové televize (Brněnská TV a ČT 2) s prezentací Jeskyně Výpustek i ostatních jeskyní SJ ČR.

Provoz jeskyně připravuje další „podpůrná opatření“ vedoucí ke zvýšení návštěvnosti. K tomu využije některé poznatky a závěry uvedené v bakalářské práci Eriky Gruberové, která tuto tematiku přímo pro Jeskyni Výpustek zpracovala.

Kateřinská jeskyně

Roman Plíšek

Po zimní přestávce začal provoz již opět standardně 1. března a skončil posledního listopadu. Tento rok uplynul, dá se říci, neobvykle rychle a bez větších problémů. Přispěla k tomu i poměrně vysoká návštěvnost jeskyně. Pomyslnou „latku“ se nám podařilo udržet téměř stejně vysoko jako v předešlém roce. Do Kateřinské jeskyně zavítalo 56 012 návštěvníků. Je to sice o 2 018 osob méně než loni, letos jsme na to však měli o dva měsíce méně, jelikož Punkevní jeskyně už od začátku roku fungovaly v běžném provozu.

Každoroční sčítání netopýrů proběhlo letos v únoru. V jeskyni hibernovalo 181 kusů letounů v zastoupení celkem šesti různých druhů.

Začátek června patřil tradičně festivalu Čarovné tóny Macochy. Již 19. ročník cyklu koncertů zahájil na podiu Hlavního domu argentinským tancem Jaroslav Svěcený s Ladislavem Horákem. Druhým koncertem v naší jeskyni byl Hradišťan s Jiřím Pavlicou. Na konci měsíce června měl ještě v rámci festivalu Cave Beat proběhnout koncert české legendární skupiny Blue Effect v čele s Radimem Hladíkem, bohužel pro vážný zdravotní stav pana Hladíka byl koncert zrušen.

Ukončení sezóny patřilo opět Muzikálové jeskyni a hercům brněnských divadel. Speciálním hostem letošního ročníku byla herečka a zpěvačka Radka Coufalová. Ta byla v době konání koncertu v pokročilém stadiu těhotenství, vystoupení však zvládla s přehledem a bez problémů jako správný profesionál.

V průběhu roku probíhaly práce na likvidaci staré čističky odpadních vod. Po ukončení stavby Domu přírody na Skalním mlýně se správní budova Kateřinské jeskyně napojila na jejich nově postavenou čističku. Stávající zařízení přestalo tedy plnit svoji funkci a esteticky nezapadalo do okolí budovy.

S Domem přírody nás stejně jako v loňském roce spojila spolupráce na Evropské noci pro netopýry a návštěvníci si tak mohli naši jeskyni prohlédnout „očima netopýrů“. Společně s Domem přírody jsme se také ocitli v reportáži České televize v pořadu Toulavá kamera, která lákala diváky na návštěvu jeskyně v podzimních měsících.

V polovině října byly zahájeny výkopové práce v sedimentech ve vstupní chodbě jeskyně. Bylo vytipováno nejširší místo chodby. Pod odborným dohledem prof. RNDr. Rudolfa Musila, DrSc. byla z tohoto výklenku odstraněna část nepůvodních sedimentů. V průběhu prací byly tyto sedimenty vyváženy ven z jeskyně, kde byly následně podrobovány detailnímu studiu jejich paleontologické náplně. Práce byly ukončeny v polovině listopadu a je v plánu jejich další pokračování od jara příštího roku.

Likvidace staré čističky odpadních vod u Kateřinské jeskyně. Foto: Jiří Hebelka, SJ ČR

Punkevní jeskyně

Hynek Pavelka

Tak jsme absolvovali rok 2016 v novém stavení. Pravda, vyskytly se některé mouchy a nedostatky, ale někdy úspěšně, někdy méně úspěšně se snažíme ve spolupráci se staviteli a architekty o jejich odstranění. Jinak nutno konstatovat, že si zaměstnanci Punkevních jeskyní přes prvotní skepsi v novém docela zvykli.

Rok 2016 začal pravidelným školením brigádníků, tentokrát v Domě přírody na Skalním mlýně. Dále proběhlo povinné každoroční seznámení stálých zaměstnanců s Havarijním plánem a 3.-5. 2. periodické školení a přezkoušení z báňských předpisů.

V lednu a únoru se stálí zaměstnanci v rámci dalšího vzdělávání vydali na exkurze na Výпустek, Balcarku a také shlédnout novou provozní budovu na Javoříčku.

V únoru proběhlo cvičení speleozáchranářů a ostatních složek integrovaného záchranného systému za účasti hejtmána Jihomoravského kraje, mimo jiné také na dně propasti Macocha. 22. dubna provedl prohlídku pro znalecký posudek stěn a portálů nad jeskyněmi doc. Kořínek.

V rámci propagace jeskyní a ve spolupráci s Centrálou cestovního ruchu jsme provedli novináře ze Španělska, USA, Itálie, Japonska a Holandska. V tisku bylo o Punkevních jeskyních publikováno 63 článků a 620krát byly citovány. Mimořádné prohlídky zajišťovali zaměstnanci pro hotel Sladovna Černá Hora, účastníky konference Rekreaace a ochrana přírody pořádané Mendlovou univerzitou, úředníky sekretariátu JMK, italské hosty Městského úřadu Blansko, firmu BMT a v neposlední řadě pro účastníky kongresu Evropské asociace průvodců. U Zrcadlového jezírka se v květnu konal svatební obřad.

Co se týká koncertů, v rámci festivalu Čarovné tóny Macochy se uskutečnilo vystoupení Jiřího Stívina, dále koncert pro agenturu Z – AGENCY a dva koncerty pro Charitu Blansko. Pro potřeby natáčení si jeskyni prohlédli filmaři z Dánska. V červnu se uskutečnilo natáčení propagačního videa lokalit v ČR realizované Czechtourismem a v srpnu natáčela v jeskyních ČT pořad Minuta z přírody. Významnou událostí bylo v září živé vysílání pořadu Apetit ze dna propasti Macocha.

Z kontrolních činností bych zmínil kontrolu BOZP provedenou OSPKOP a kontroly OBÚ Brno. 29. května jsme byli po silné průtrži mračen nuceni na půl dne jeskyně uzavřít, po dva následující dny viděli návštěvníci pouze suchou část. V listopadu vykonali první dva adepti úspěšně zkoušky kapitánů na SPS Přerov. Jako již po mnoho let zahájili otužilci první říjnovou neděli sezónu plavbou v Punkvě a v prosinci podnikli horolezci výstup klenbou v Macoše.

Cvičení Speleologické záchranné služby – stanice Morava na dně Macochy přihlíželo velké množství hostů. Foto: Jiří Hebelka, SJ ČR

Z managementových prací bylo provedeno odstranění lampenflory, odstranění nefunkčního kabelového vedení v Macoše, odstranění uvolněných skalních bloků nad výtokem Punkvy, vyčištění ochranné sítě u Dolního jezírka v Macoše a odstranění volných kamenů nad vchodem do jeskyně.

Zaměstnanci Punkevních jeskyní absolvovali pravidelná školení (řidiči, obsluha jeřábu, práce s motorovou pilou). Velmi sporadicky probíhala činnost speleologů a speleopotápěčů ve Skleněných domech a v Červíkových jeskyních. V roce 2016 navštívilo Punkevní jeskyně 208 628 turistů.

Sloupsko-šošůvské jeskyně

Miluše Hasoňová

Provoz jeskyní začal v tomto roce hned v sobotu 2. ledna, kdy nás přišli navštívit první zájemci o speciální prohlídky při baterkách.

V zimních měsících probíhaly jako každoročně revize elektrického zařízení, údržba a umývání jeskyní, dále následovalo školení a zapracovávání nových průvodců, a to hlavně

těch, kteří provádějí zážitkovou trasu Po stopách Nagela.

V únoru nám pracovníci SCHKO Moravský kras sčítali netopýry a odebírali jejich vzorky se zaměřením na plišňové onemocnění. Velice mě překvapilo, jak odebírání vzorků probíhá. Každému z odchycených netopýrů pracovníci provedli prohlídku, vzali stěry a odebrali krev.

Sezona nám začala již v měsíci březnu. Postupně probíhal úklid celého areálu. V květnu se konal v Eliščině jeskyni koncert v rámci dalšího ročníku mezinárodního benefičního festivalu Cave Beat, který navštívilo 82 posluchačů.

Jakmile se sezona pěkně rozjela, příroda opět ukázala, že je silnější než my, a ráno 29. 5. jsme se po příchodu do zaměstnání nestačili divit. Po vytrvalejších místních dešťových srážkách byl zatopen vstup do jeskyní. Po opadnutí vody jsme tak mohli začít s generálním úklidem celého vstupního portálu nanovo. Zjistili jsme, že voda přinesla z okolí i to, co se některým obyvatelům Sloupu doma nehodilo, a v důsledku toho bylo koryto Sloupského potoka velmi zúženo. Za pomoci pracovníků povodí řeky Moravy byl tok řádně rozšířen a uveden do vyhovujícího stavu.

Úklid po povodní jsme museli stihnout co nejdříve, protože hned 4. června se v celém areálu konal devátý ročník dopravně bezpečnostní akce „Nežij vteřinou“. Této akce se jako každý rok zúčastnily stovky návštěvníků a byla velice zdařilá. Pro účastníky byl připraven bohatý program zahrnující spolupráci složek integrovaného záchranného systému při dopravní nehodě, prezentaci mototýmů hradní stráže, dopravní a vojenské policie a autogramiádu Karla Abraháma a Ondry Ježka. Byla předvedena technika výstroje a vybavení jednotlivých složek IZS včetně vrtulníku letecké záchranné služby.

V září proběhl úklid ponorů, který každoročně zajišťujeme ve spolupráci s CHKO a firmou Heineken. Úklidu předcházelo vybagrování několika desítek kubiků naplavenin ve Starých skalách.

Na doporučení báňského úřadu bylo na dvou místech zážitkové trasy Spodních pater nainstalováno záchytné lano pro zvýšení bezpečnosti návštěvníků.

30. listopadu probíhalo v našich jeskyních speleozáchrannářské cvičení. Několik hasičských jednotek a desítky dobrovolných

i profesionálních hasičů nám předvedlo simulaci záchrany zraněných osob v těžko dostupných místech návštěvní trasy Po stopách Nagela. Byla jsem velice ráda, že toto záchranné cvičení proběhlo, protože počet návštěvníků majících zájem o něco netradičního se stále zvyšuje a s možnými riziky je nutné počítat.

Sloupsko-šošůvské jeskyně v roce 2016 navštívilo 42 484 osob, z toho 720 zájemců o Spodní patra a 268 vozíčkářů. V Eliščině jeskyni proběhlo 7 svatebních obřadů.

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

Parní lokomotiva na Chýnově?

Karel Drbal

Svět je plný absurdit, a tak proč by nemohla být u Chýnovské jeskyně lokomotiva? Mohla by krásně vozit turisty jeskyní i po okolí, vypouštět kouř a páru a navozovat atmosféru 19. století – „století páry“, kdy byla tato jeskyně objevena. Bohužel k velkému zklamání turistů se taková atrakce nechystá. Ale chystá se něco jiného, něco, co má spojení jak s párou, tak s lokomotivou. Správa jeskyní připravuje záchranu jedné z posledních staveb, které pamatují dávno zmizelou slávu schwarzenberského kamenolomu u Chýnova – výtopny průmyslových lokomotiv.

Ve druhé polovině 19. století se do stěn Pacovy hory, kde byla objevena Chýnovská jeskyně, zahryzávala řada kamenolomů. Řada z nich patřila sedlákům z okolí, ale ten největší patřil knížeti Schwarzenbergovi. V době největší slávy zde pracovalo přes 600 lidí, stály zde tři pece na vápno, sklady, hospodářské budovy, kanceláře i hospoda. Lom zvyšoval svou výrobu i sortiment produktů a s tím i své zázemí. Bylo potřeba dopravovat materiál nejen po areálu lomu, ale i do Chýnova a nově otevíraného lomu v Kladrubské hoře. Kolem roku 1900 se začalo s budováním úzkorozchodné železnice. Tak byla v Pacově hoře v roce 1905 postavena i výtopna parních lokomotiv, kde se nejen roztápěl kotel, ale prováděla i základní údržba.

V rámci likvidace kamenolomu v 90. letech 20. století zakoupila AOPK ČR řadu pozemků a některé budovy bývalého kamenolomu se záměrem vybudovat zde návštěvnické středisko. Budovy v roce 2006 přešly na nově zřízenou SJ ČR. Vždy však bylo potřeba soustředit síly a finance někam jinam a tak budovy chátraly dál. Vznikla i studie na využití výtopny a přílehlých šaten dělníků jako muzea a promítacího sálu. Studie však narážela – vzhledem k odlehlosti od areálu jeskyně – na potřebu vybudování kompletních inženýrských sítí, sezónní obsluhy a sociálních zařízení pro návštěvníky.

Současný stav výtopny v kamenolomu. Foto: František Krejča, SJ ČR

ní návštěvnického střediska bylo zapracováno do nového plánu péče o NPP Chýnovská jeskyně na roky 2017–2027 a schváleno Ministerstvem životního prostředí 16. prosince 2016.

Jak vlastně bude vypadat celý záměr? Bývalé šatny a sociální zázemí kamenolomu vybudované v 50. a 60. letech 20. století budou zbourány a prostor uveden do původního stavu před stavbou. Výtopna lokomotiv bude podrobně zdokumentována a rozebrána. Použitelný materiál – kamenný sokl, okenní rámy, část cihel a trámy – bude využit při stavbě výtopny na jiném místě. Jako nová lokalita byl

Jednoho dne při raní kávě Franta Krejča se smíchem pravil: „Tak to přestěhujeme jako kostel v Mostě.“ Na to Karel Drbal řekl: „To je tak šílené, že se mi to líbí a mohlo by to vyjít.“ Tak začalo další kolo jednání. Úspora je jasná. Mimo elektřinu žádné inženýrské sítě, provoz bez nároku na nové pracovní síly, umístění v areálu jeskyně, žádné další parkoviště, pěkně u ruky a pod nosem návštěvníků. Záměr stěhování byl projednán na vedení SJ ČR a odsouhlasen. V rámci „papírování“ byl učiněn první důležitý krok. Vybudová-

Studie usazení výtopy pod parkovištěm u Chýnovské jeskyně, zadní pohled. Vypracoval: Josef Vandělík, SJ ČR

Studie usazení výtopy u Chýnovské jeskyně, pohled z boku od parkoviště. Vstup do výtopy se nachází zprava. Vypracoval: Josef Vandělík, SJ ČR

vybrán pozemek pod parkovištěm u jeskyně. Konečné usazení bude předmětem jednání s architektem. Ráz budovy bude v maximální míře zachován. Vnitřní prostor bude sloužit jako výstavní prostor pro expozici Chýnovské jeskyně, historie lomařství a vápenictví, přírody a jako místo pro trvalou výstavu speleotém zakoupených od RNDr. Morávka v kontextu s představením různých typů krápníkové výzdoby v jeskyních České republiky.

Záměr spojuje záchranu významné dochované technické památky a její využití pro účely SJ ČR. Záměr tak podtrhuje sepětí jeskyně a kamenolomu trvajícím více jak 150 let.

190 let objevu Mladečských jeskyní

Drahomíra Coufalová

Přijíždí-li se do CHKO Litovelské Pomoraví ze západu od Mohelnice nebo z východu od Olomouce, vystupuje nad pravým břehem řeky Moravy nepřehlédnutelný, ve směru SZ-JV protažený geomorfologický hřbet Třesín (345 m n. m.). Je největší krou devonských vápenců tzv. Mladečského krasu. Již pouhý pohled na jeho strmý severní zlomový svah s vápencovými skalisky prudce spadající do údolí Moravy je zcela jedinečný.

Nejvýznamnější přírodní bohatství však Třesín ukrývá ve svých hlubinách. Tvoří jej rozsáhlý a členitý systém Mladečských jeskyní, jehož současná délka je 1 250 m, z toho je 380 m zpřístupněno veřejnosti. Jde o starou říční jeskyni modelovanou v korozně erozním procesu. Výraznými puklinovými systémy a blízkostí povrchu predisponovaná speleogeneze se projevila ve velmi členitém, ve třech patrech vytvořeném systému chodeb, rozlehlých jeskynních dómech a vysokých komínech, z nichž některé v určité době komunikovaly s povrchem. Propojení mezi jeskynními patry je také několika propastmi.

Jiří Erlebach při koncertním vystoupení v Mladečských jeskyních. Foto: Drahomíra Coufalová, SJ ČR

Rok objevu Mladečských jeskyní není zcela jistý, ale převážně se udává rok 1826, což znamená, že jsme v roce 2016 oslavili 190. výročí od objevu. Přestože byly první prostory objeveny před 190 lety při otevření lomu na stavbu silnice, jejich existence nemohla zůstat i v minulosti nepovšimnuta. Samotné pověsti i historické zprávy o Mladči a okolí tomu nasvědčují. Například pověst, že na Plavatisku, tj. dnešní louka nad samotnými jeskyněmi, stávalo hradisko lupičské bandy, vedené rytířem Plavatem. Lupiči podle pověsti spouštěli své zajatce do jeskyní rozkládajících se pod hradem. Jeden z dalších dokladů z roku 1670 zmiňuje vlastníka pozemků na Třesíně Matyáše Bočka z Měníka, podle kterého také byla nějaký čas jeskyně nazývána jako „Bočkova díra“. Z řady místních pověstí je možno usuzovat, že se mezi obyvatelstvem udržovalo určité povědomí o podzemních dutinách na Třesíně, i když vstupy do nich byly dávno zakryty nebo nebyly známy.

Ale nyní k současnosti. My jsme tomuto výročí věnovali doplňkové akce, a to koncertní vystoupení, pořádaná v přední části jeskyně, v tzv. Dómu mrtvých. Jako první vystoupilo k zahájení sezóny smyčcové duo Virtuoso Strings ve složení Lucie Fulka Kopsková (housle) a Eva Procházková-Šašinková (kontrabas). Obě interpretky zaujaly publikum barvitostí repertoáru i osobitým projevem. Na druhém koncertě v závěru sezóny se představil houslový virtuos Jiří Erlebach, který nadchl široké vrstvy posluchačů nejen svým mistrovským houslovým umem, ale i expresivitou vystoupení s rozmanitými hudebními styly.

Tyto jeskyně zaslouhou svých antropologických, archeologických a paleontologických nálezů patří k nejvýznamnějším evropským a světovým krasovým lokalitám. Relikty koster pravěkého člověka moderního typu (*Homo sapiens sapiens*), velké množství kostí, relikty velkých pleistocenních zvířat i drobných obratlovců, značné množství opracovaných zvířecích kostí i mnohé další artefakty a přírodní unikáty. To vše leželo desetitisíce let pohřbeno a zakonzervováno v jeskyních pod vrstvou sedimentů či překryto sintrovými náteky.

Výstava „Pozor, sklo!“ ve Zbrašovských aragonitových jeskyních

Barbora Šimečková

V roce 2016 se organizace tradiční zbrašovské výstavy ujal sklářský výtvarník a pedagog Josef Divín. Jeho domovským působištěm je Střední uměleckoprůmyslová škola sklářská ve Valašském Meziříčí, pro letošní výstavu vybral práce studentů ateliéru designu skla. Díla pocházejí z let 2000-2016 a jejich spojujícím tématem byla voda – tvůrčtě jeskyni i života, kapka, vodní hlubiny, příroda, život. Vystaveno bylo celkem 57 kusů plastik vytvořených 14 studenty a výstava dostala příznačný název „Pozor, sklo!“

Hned v pokladně na terase vítal návštěvníky potápěč ve stříbrné kukle jako vystřížený z románu Julese Verne, práce Antonína Pavlíka z roku 2010.

Ve Veselé jeskyni se smutně choulily siluety unavených lidí čekajících pozdě odpoledne na autobusové zastávce, které v roce 2002 odlil do kovové formy kurátor naší výstavy ještě coby středoškolský student. Doplněvala je „Zahrada“ Veroniky Drozdové, barevné muchomůrky z hutního foukaného skla s barevnými nálepy. Puklinou za Veselou jeskyní prošli návštěvníci kolem zámočků larev z foukaného listrovaného skla Barbory Macečkové nazvaných „Uno-due-tre“.

V Mramorové síni vyniklo zejména dílo „Bóje“ z foukaného skla s úplety nylonových lan zavěšené na stěně (Lada Martinů, 2016) a dále různobarevné balóčky jako z venkovské pouti nazvané „Dětství“ (Veronika Drozdová, 2016). Původně jich bylo instalováno 12, ale tři nevydržely první noc v jeskynním vlhku, orosily se a tenoučké foukané sklo se vlastní vahou rozdrtilo o nosné tyče, na nichž byly balóčky upevněny. Ráno jsme tedy zametli střepy, vypodložili zbylých devět balóček pěnovkou a ty už pak zdárně vydržely až do konce návštěvnícké sezóny spolu s dalšími exponáty.

Ústřední dílo výstavy, hutní plastika „Voda – okamžik“ bylo instalováno do výklenku před vchodem do Bezejmenné jeskyně. Zobrazovalo moment dopadu vodní kapky na hladinu a vytvořil je Milan Ševčík v roce 2012. Velký ohlas sklídily také „Sladkosti“ Sebastiana Kitzbergera umístěné naproti přes chodník, roztomilá růžová lízátká z hutního malovaného skla evokující dětství, léto, prázdniny...

Vernisáž výstavy proběhla v úterý 28. června 2016. Úvodní projev přednesla ředitelka Střední uměleckoprůmyslové školy sklářské Mgr. Dana Budayová, slovo dostal také kurátor výstavy a Smíšený pěvecký sbor Harmonia z Hranic. Po oficiální části pokračovala tradiční společenská zábava na terase provozní budovy.

Po celou návštěvníckou sezónu jsme se spolu s návštěvníky těšili nejen živými veselými barvami vystavených děl, ale také žasli, jak výtvarně nápadité a zároveň řemeslně dokonalé práce už umějí udělat mladí lidé, kteří přítom v oboru teprve začínají. Sklářství je náročné fyzicky a vyžaduje i manuální šikovnost. Některým studentům přeteoretizovaných nepraktických oborů by možná při spatření výsledků práce jejich vrstevníků právem spadla brada...

Ani se nechce věřit, že tyto poutové balóčky jsou opravdu skleněné.

Foto: Petr Zajíček, SJ ČR

Napínavé drama ve Spodních patrech Sloupsko-šošůvských jeskyní

Libor Zukal

Každodenní sestup do Spodních pater na zážitkovou trasu Po stopách Nagela přináší určitá rizika, kterým se průvodce snaží co nejvíce zabránit. Ale i tak se samozřejmě může něco stát.

Proto jsme uvítali nabídku od Hasičského záchranného sboru Jihomoravského kraje k taktickému cvičení. Snažili jsme se jej udělat co nejrealističtější, jako kdyby se jednalo o skutečnou prohlídku. Dohodli jsme se na termínu 30. 11. 2016 a na tom, že cvičení bude zahrnovat dva zraněné. Velitel hasičů přišel s nápadem, že jednomu z nich dojdou síly v nejzářší části západního řečiště v úzkých prostorách a druhý úraz bude představovat pád ze žebříku.

Taktické cvičení bylo zahájeno v 9:10 hod. Zúčastnilo se ho šest hasičských jednotek, z nichž tři jednotky byly profesionální. Hasičské jednotky dorazily do 15 minut po ohlášení, ale i tak bylo vyprošťování zraněných velmi složité a komplikované. Oba zranění byli připoutáni k transportnímu košíkovému nosítku a teplotně izolováni. Se zraněným, který zůstal pod žebříkem, to bylo trochu jednodušší. Nemuseli jsme ho vytažovat z úzkých prostor a zdolávat překážky, jakými byly Nagelovo jezírko, kamenitá cesta a dva metry dlouhá úzká část chodby.

Transport raněného po vyproštění ze Spodních pater SŠJ. Foto: Michal Prause, HZS.

Cesta od žebříku nahoru byla pro oba zraněné stejná. V nosítkách byli pomocí lezecké techniky vytaženi přes 12metrový převis nad žebřík. Poté následovalo 30metrové stoupání serpentinami a 35metrové schodiště, kde se v nesení nosítek vystřídali snad všichni zúčastnění. Konečně jsme byli na okraji Stupňovité propasti a už nás čekala jen nejbližší cesta po návštěvní trase ven a předání zraněných zdravotnické záchranné službě na povrchu.

Celá záchranná operace trvala zhruba 4 hodiny. Byla na ní vidět skvělá spolupráce všech záchranných složek. Právě díky jim se podařilo taktické cvičení dotáhnout do zdárného konce. Nutno zmínit, že se akce zúčastnil také záchranný vrtník. Speleologická záchranná služba, stanice Morava také vyzkoušela novinku – bezdrátové komunikační zařízení Nikol, se kterým jsme během celé záchranné akce mohli komunikovat z jeskyní s povrchem.

Probouzení a uspávání netopýřů v Javoříčských jeskyních

Martin Koudelka, Jiří Šafář

Všímavé čtenářky a pozorní čtenáři naší ročenky „Zpřístupněné jeskyně SJ ČR“ jistě vědí nebo alespoň tuší, kde je v Čechách a na Moravě největší ložnice pro netopýry. Ano, správně. Jsou jí Javoříčské jeskyně. I když objemem a plochou zatím známé části javoříčského podzemí nejsou v České republice nejrozsáhlejší, tak počet ubytovaných zimních spáčů je bezkonkurenčně nejvyšší. Při posledním sčítání zde zimovalo téměř 6 000 vrápenců a netopýřů. Zejména tedy vrápenců, přesněji vrápenců malých (*Rhinolophus hipposideros*), kteří jsou typickým zimním spáčem Javoříčských jeskyní. V průměru tedy na každém běžném metru jeskyní máme jednoho zimujícího vrápence.

Umíte si představit lepší místo, kam pozvat zvědavou veřejnost na symbolické probouzení netopýřů? Proto jsme se rozhodli zorganizovat pro veřejnost tuto netradiční akci. Tedy věci se určitě nemají tak, že návštěvníci nafasují peříčka, aby šimrali netopýry pod nosem nebo snad budíky a zvonečky, aby jim vyhlásili hromadný budíček. Akce naopak probíhá v co nejkomornější atmosféře a jejím cílem je umožnit návštěvníkům vychutnat si krásné prostředí jeskynního podzemí a dovědět se zároveň mnoho informací o životě těchto velice zajímavých živočichů, jediných aktivně létajících savců.

Probouzení netopýřů, které proběhlo v sobotu 19. března 2016, je formou netradiční tematicky zaměřené prohlídky jeskyní pořádané Správou Javoříčských jeskyní ve spolupráci s Českou společností pro ochranu netopýřů a AOPK ČR – Regionálním pracovištěm Olomoucko za finanční podpory SFŽP a MŽP. V průběhu této prohlídky se mimo obvyklých informací o vlastních jeskyních návštěvníci dozvěděli mnoho zajímavého o formách života v podzemí a zejména o tajemných netopýřech a vrápencích. A to nejen z jejich životního cyklu, hibernace, odchovu mláďat, orientace v prostoru pomocí echolokace, ale i tom, jakým způsobem probíhá v současnosti odborný výzkum těchto nočních savců. Asi největším zážitkem pro většinu příchozích byla určitě možnost vidět tyto živočichy zcela zblízka.

A jestliže se z jara podařilo vrápence a netopýry úspěšně probudit, tak muselo logicky s blížící se zimou přijít naopak uspávání netopýřů, které se stalo v sobotu 5. listopadu 2016 důstojným ukončením hlavní návštěvnícké sezóny roku 2016 v Javoříčských jeskyních.

Úvodní slovo Jiřího Šafáře k probouzení netopýřů před Javoříčskými jeskyněmi.

Foto: Martin Koudelka, SJ ČR

Živé vysílání Českého rozhlasu Brno ze dna Macochy

Jiří Hebelka

Když mne někdy koncem prázdnin oslovila manažerka komunikace Českého rozhlasu Brno Martina Kaščáková s tím, že by chtěli zopakovat živé vysílání ze dna propasti Macochy, byl jsem poněkud zaskočen. Náš obsáhlý archiv obsahuje spousty materiálů o různých historických událostech, filmování a fotografování v jeskyních, koncertech, dokonce i sescokách padákem, ale o tom, že by se uskutečnilo nějaké živé vysílání rozhlasu ze dna Macochy, jsem nikdy neslyšel. Sdělila mi, že iniciátorem celé akce je ředitel Českého rozhlasu Brno Jaromír Ostrý, který se inspiroval z několika fotografií z archivu Českého rozhlasu z roku 1936 a že by se akce uskutečnila v den 115. výročí od prvního Absolonova sestupu na dno propasti. Po té, co jsme si vyjasnili některé technické záležitosti, jsem s vysíláním souhlasil.

Akce se uskutečnila v pátek 23. září 2016 v 10 hodin. Její průběh popisuje tisková zpráva Českého rozhlasu Brno:

„Český rozhlas Brno po osmdesáti letech znovu na dně Macochy“

Páteční vysílání oblíbeného Apetýtu bylo zcela unikátní. Vysílali jsme totiž ze dna propasti Macocha v Moravském krasu. Zopakovali jsme tak 80 let staré vysílání, které uskutečnili redaktori tehdejšího Radiojournalu v roce 1936. A to s dobovým mikrofonem.

V pátek uplynulo 115 let od okamžiku, kdy na dně propasti Macocha stanul, tehdy ještě jako student, pozdější objevitel mnoha tajů Moravského krasu Karel Absolon. Český rozhlas Brno tuto památnou událost připomněl unikátním vysláním přímo ze dna propasti. „Inspirací nám bylo několik fotografií z roku 1936, kdy se rozhlasu podařilo vysílat přímo ze dna Macochy. S tehdejší technikou dokázali naši předci přinést posluchačům přímo ze dna celý koncert,“ připomíná ředitel Českého rozhlasu Brno Jaromír Ostrý.

Ani dnes to není nic jednoduchého. „Macocha je hluboká 100 metrů, takže zvolit správnou technologii přenosu je malé kouzlo,“ dodává vedoucí provozu Martin Kozlovský. Ten zajišťuje technické detaily vysílání, které se uskutečnilo v pátek 23. září od 10 do 12 hodin.

Rozhlas už nebude vysílat s pomocí vysílačky. Zvolí přenos prostřednictvím pevné linky. Ta však nemůže vést

Technik ladící vysílací stanici ji na místo přinesl hezky na zádech. Ve skupině u mikrofonu ve světých šortkách a podkolenkách Karel Tunál Divišek. Archiv ČR Brno, 1936

Na dno Macochy se vlezla celá dechovka i s panem dirigentem. Archiv ČR Brno, 1936

spleti Punkevních jeskyní. Bylo proto nutné připravit propojení tak, aby při instalaci kabelu technici dodrželi přísná pravidla ochrany přírody.

Dalším orlíškem je ozvučení. V roce 1936 hrála (řečí dobového programu) „blanská městská dechová hudba a Jos. Válka“ přímo na dně u jezírka. Tentokrát se musí moderátorka Jarka Výkoupilová a její hosté spokojit s plochou u výstupu z jeskyní. A to znamená i vhodnou volbu umístění mikrofonů a jejich nastavení, aby zážitek z přenosu nekomplikovala ozvěna.

„Hosty pro setkání jsme vybírali stylově. Petr Kostrhun z Moravského zemského muzea přiblížil právě osobnost Karla Absolona. A předtím psychiatrička Tatjana Horká mluvila o fobiích – to je pro hlubokou propast zajímavé,“ dodala dramaturgyně pořadu Zuzana Plíšková.

Technikům se podařilo znovu zapojit i muzeální mikrofon značky Marconi – současníka toho, který už na dně Macochy byl. Exponát Technického muzea v Brně je stále provozuschopný, jen bylo potřeba najít vhodný způsob propojení se současnými technologiemi.“

Výročí sestupu Karla Absolona na dno Macochy věnoval Český rozhlas Brno i další části vysílání. Posluchači slyšeli mimo jiné originální více jak 60 let starou nahrávku, v níž prof. K. Absolon svoje výzkumy v podzemí přiblížil.

Za Správu jeskyní ČR ve vysílání vystoupil dr. Petr Zajíček. Na technickém zajištění vysílání se mimo pracovníků Českého rozhlasu podíleli i pracovníci Punkevních jeskyní, údržby SJMK v Blansku a na kabelovém přenosu velkou měrou Libor Láník z firmy SKS Blansko. Mé poděkování patří také ing. Martině Kaščákové za poskytnutí historických fotografií z archivu Českého rozhlasu Brno.

Historický mikrofon značky Marconi nechyběl ani u vysílání 23. září 2016.

Foto: Jiří Hebelka, SJ ČR

ODDĚLENÍ PÉČE O JESKYNĚ V ROCE 2016

Důlně měřická dokumentace

Vratislav Ouhrabka

Vzhledem k tomu, že vedení důlně měřické dokumentace zpřístupněných jeskyní je záležitostí rutinní a zahrnuje převážně stále se opakující činnosti, spočívající v doplňování, aktualizaci a v poslední době i převodech digitální dokumentace do formátu 3D modelů, tak není mnoho nových informací, které by čtenáře ročenky asi zaujaly. Za zmínku stojí nové zaměření výškových úrovní výzdoby ve Zbrašovských aragonitových jeskyních, které by mělo pomoci odhalit způsob jejího vzniku. Případně zpracování výškového profilu terénu v místech uvažovaného odvodňovacího kanálu v závěrovém úseku poloslepého sloupského údolí, který nakonec ukázal, že tento záměr je v současnosti nerealizovatelný. Či ještě pokračování v dokumentaci vertikálních kominů na Zbrašově, které se opět, jak to v této jeskyni bývá zvykem, změnilo v bahenní lázně.

Namísto výčtu počtu zaměřených bodů nebo polygonových stran se dnes zaměřím na představení organizace, která je s důlně měřickou dokumentací těsně spjata, a které jsem se v roce 2002 jako hlavní důlní měřič Správy jeskyní ČR stal členem.

Mapování komína
v Gallašově domě
ve Zbrašovských jeskyních
si vyžádalo oběti
i od vystrojovacího týmu.
Na snímku Jára Kučera.
Foto: Miroslav Vaněk

Jde o Společnost důlních měřičů a geologů (SDMG). Dnes po administrativních změnách se ve smyslu paragrafů občanského zákoníku jedná o spolek. Společnost vznikla v roce 1991. A jak uvádějí její stanovy, je to dobrovolné a nezávislé společenství důlních měřičů a geologů, inženýrů, techniků, dělníků, studentů a ostatních odborníků oboru důlní měřičtví a důlní geologie při hornické činnosti a činnostech prováděných hornickým způsobem na území Čech, Moravy a Slezska. Činnost SDMG se soustřeďuje zejména na konání odborných konferencí, kolokvií a seminářů k aktuálním problémům důlního měřičtví a geologie. Za dobu své existence uspořádala společnost 23 odborných konferencí, často s mezinárodní účastí.

V posledních letech se společnost zaměřuje zejména na oborové vzdělávání měřičů. Členy spolku jsou důlní měřiči různých těžebních organizací, vědečtí i techničtí pracovníci vysokých škol zaměřených na výuku geodézie a důlního měřičtví, soukromí měřiči i inspektoři báňských úřadů. Na činnosti společnosti (konference, jednání pracovních komisí atd.) se podílejí i zahraniční osoby, pracovníci katastrálních úřadů či jiných organizací státní správy. SDMG je rovněž zástupcem ČR v Mezinárodní společnosti pro důlní měřičtví (ISM), která byla založena v roce 1969 v Praze a v současnosti je v ní zapojeno na 50 států z celého světa. Více informací o činnosti obou společností lze získat na webových stránkách <http://www.sdmg.cz>.

Kontroly státní báňské správy

Barbora Šimečková, Jan Flek

Během roku 2016 proběhlo v našich zpřístupněných jeskyních celkem 9 kontrol příslušných obvodních báňských úřadů.

Některé jeskyně byly v tomto kalendářním roce kontrolovány OBÚ hned dvakrát, pokaždé ovšem s jiným zaměřením. Obvodní báňský úřad pro území krajů Moravskoslezského a Olomouckého v Ostravě provedl v únoru a poté v prosinci kontrolu ve Zbrašovských aragonitových jeskyních. Obvodní báňský úřad pro území krajů Jihomoravského a Zlínského se sídlem v Brně provedl v červnu dvě kontroly Punkevních jeskyní.

OBÚ Brno dále v květnu uskutečnil kontroly ve Sloupsko-šošůvských jeskyních, jeskyních Balcarce a Kateřinské a poté v červenci v Jeskyni Výпустek. OBÚ Ostrava zkontroloval v květnu také Mladečské jeskyně.

Kontroly byly zaměřeny především na vedení provozní a elektrotechnické dokumentace, zajištění stability horninového masivu, zajištění vstupů do jeskyní, provoz elektrotechnických zařízení a zajištění bezpečnosti provozu.

Ve všech provedených kontrolách Správa jeskyní ČR obstála. Všem jejím zodpovědným pracovníkům proto patří upřímné poděkování doprovázené hrdým

„Zdař Bůh!“

Orientační mapy zpřístupněných jeskyní (zde Mladečské jeskyně) jsou pomocí mapového SW Therion postupně převáděny do podoby 3D modelů. Výpracoval: Vratislav Ouhrabka, SJ ČR

Pracovníci s příslušnou elektrotechnickou kvalifikací se v zasedací místnosti správy Zbrašovských jeskyní zodpovídají vrchnímu báňskému inspektorovi Ing. Břetislavu Cichoňovi. Foto: Slavomír Černý, SJ ČR

Programové financování opatření plánů péče realizovaných SJ ČR

Vratislav Ouhrabka

Péče o svěžené zpřístupněné jeskyně a jejich související povrchové areály byla i v roce 2016 částečně financována z prostředků národních dotačních programů MŽP. Správa jeskyní ČR takto zajišťuje pravidelně se opakující asanační zásahy i opatření k zlepšení ochrany jeskyní a zajištění bezpečnosti návštěvníků. V roce 2016 nám poskytl MŽP na realizaci tzv. managementových opatření prostředky v celkové výši 1.840 000,- Kč. Z toho 999 752,- Kč bylo čerpáno na 25 dílčích akcích v jeskyních z podprogramu 115V022 Správa nezcizitelného státního majetku v ZCHÚ (MaS). V rámci programu Podpora obnovy přirozených funkcí krajiny (POPFK) zajišťovala SJ ČR jednu akci v hodnotě cca 138 928,- Kč. Dalších 29 opatření bylo financováno z prostředků programu péče o krajinu (PPK) ve výši 700 tis. korun. Díky této podpoře může SJ ČR zajišťovat v potřebném rozsahu nezbytnou péči o chráněný fenomén jeskyní i péči o majetek státu v ZCHÚ.

Přehled managementových opatření provedených v roce 2016

ZCHÚ/jeskyně	Charakter opatření	Náklady v Kč
NPP Chýnovská jeskyně	Likvidace lampenflory a očista jeskyně. Likvidace náletových dřevin v povrchovém areálu.	33 000,-
NPR Vývěry Punkvy CHKO Moravský kras	Punkevní jeskyně Ošetření a očištění skalních stěn a sintrové výzdoby v jeskyních. Vyčištění a odstranění nánosů z ochranné sítě u Dolního jezírka v propasti Macocha. Údržba skalních stěn nad vchody do jeskyní včetně revize ochranných plotů nad hranou skalní stěny. Revize skalních stěn v propasti Macocha a komínu nad plošinou pro návštěvníky. Odstranění stromů ohrožujících provozní bezpečnost ve vstupním areálu jeskyní. Odstranění uvolněných skalních bloků nad vodní plavbou. Odstranění nefunkčního kabelového vedení na skalní stěně v propasti Macocha. Výroba a instalace 5 ks informačních panelů ve vstupním areálu.	199 990,-
	Kateřinská jeskyně Ošetření a očištění skalních stěn v jeskyni. Zabezpečení svahu nad vchodem jeskyně. Úprava prostoru a odstranění staré ČOV. Kosení a údržba travního porostu v areálu Kateřinské jeskyně a Skalního mlýna. Odstranění volných kamenů, vyčištění ochranných plotů a oprava jejich kotvení v okolí vchodu do jeskyně. Odstranění skalního bloku nad vchodem do jeskyně. Obnova záchytných plotů na svahu nad vchodem do jeskyně. Částečné odstranění deponií ze vstupní chodby.	287 956,-
PR Sloupsko-šošůvské jeskyně CHKO Moravský kras	Ošetření a očištění skalních stěn a vybrané sintrové výzdoby v jeskyních. Čištění zanesených ponorů Sloupského potoka. Údržba skalních stěn nad vchody do jeskyní. Likvidace náletových dřevin v okolí Hřebenáče a svahu u Starých skal. Kosení travního porostu v areálu SŠJ a podél naučné stezky. Odstranění povodňových naplavenin z prostoru vstupního areálu. Výroba a instalace informačních panelů v jeskyni Kůlna a u provozní budovy.	331 598,-
PR Balcárova skála – Vintoky CHKO Moravský kras	Očista stěn, chodníků a vybraných útvarů na zpřístupněné trase jeskyně Balcarka. Odstranění deponií zeminy z Velkého dómu. Údržba skalních stěn nad vchody do jeskyně. Likvidace náletových dřevin nad vstupním portálem a na temeni Balcárovy skály.	55 182,-
PR U Výpustku CHKO Moravský kras	Zabezpečení sesouvajícího se levého svahu nad vchodem do jeskyně Výpustek. Úprava zpevněné plochy v areálu včetně opravy betonové dlažby v prostoru pod kontejnery.	39 794,-
NPR Špraněk	Ošetření vybraných sintrových útvarů v Javoříčských jeskyních. Údržba skalních stěn nad vchody a přístupovou cestou u propasti Zátvořice. Vyklizení starého nepoužívaného materiálu a očista vstupních partií Hlinitých jeskyní. Zhotovení dokumentace špatně přístupných částí Javoříčských jeskyní, II. etapa.	55 000,-

Areál Punkevních jeskyní z nezvyklého pohledu při kontrole skalních stěn nad vstupem. Foto: Bohuslav Koutecký

NPP Bozkovské dolomitové jeskyně	Likvidace lampenflory a prachoplísňových povlaků jeskyních. Vykližení deponií z nepřístupných částí jeskyní (Pod Větrnou).	55 450,-
NPP Zlatý kůň CHKO Český kras	Likvidace lampenflory a prachoplísňových povlaků v Koněpruských jeskyních. Likvidace náletových dřevin v areálu Zlatého koně.	50 000,-
NPP Zbrašovské aragonitové jeskyně	Celoplošná desinfekce mikrobiálního napadení aragonitové výzdoby. Zajištění přístupové cesty do vertikálních částí jeskyní za účelem jejich dokumentace. Údržba skalních výchozů na svazích nad vchody do jeskyní a nad turistickou stezkou v areálu NPP.	109 300,-
NPP Jeskyně Na Pomezí	Likvidace lampenflory kolem reflektorů po celé délce prohlídkové trasy v jeskyních. Odstranění deponií z části nepřístupných prostor Jeskyní Na Pomezí. Úprava návštěvnické infrastruktury ve vstupním areálu. Pokácení 21 ks stromů a výřez ruderálního porostu na ploše cca 250 m ² . Odstranění pařezů z prostoru návštěvnického areálu.	274 582,-
NPP Na Špičáku	Likvidace lampenflory a očistění skalních stěn v jeskyni. Údržba lomových stěn nad vchody do jeskyně, nad turistickou stezkou a nad vstupním areálem. Likvidace dřevin náletových křovin, ozdravný přeřez bukového porostu. Zpracování epigrafické dokumentace skalních útvarů v blízkosti vchodu jeskyně, III. část.	59 132,-
NPP a PP Třesín CHKO Litovelské Pomoraví	Likvidace lampenflory a očistění skalních stěn v Mladečských jeskyních. Výbudování zábrany pod skalní stěnou včetně výsadby živého plotu. Údržba skalních stěn v areálu Mladečských jeskyní. Likvidace náletových dřevin a následné pokosení křovinořezem ve svažitém terénu za provozní budovou správy Mladečských jeskyní.	156 096,-
PP Turolď CHKO Pavlovské vrchy	Odstranění volného skalního bloku nad vchodem do jeskyně. Odstranění náletových dřevin na svazích nad návštěvnickým areálem. Kosení travních porostů lehkou mechanizací v areálu lomu.	131 600,-

Současně s lezeckou obírkou skalní stěny u Mladečských jeskyní se připravovala zemina pro výsadbu ochranného živého plotu.
Foto: Jan Flek, SJ ČR

Monitoring mikroklimatu v jeskyních SJ ČR

Petr Zajiček

Jednou z hlavních podmínek bezpečného provozu ve zpřístupněných jeskyních je dle vyhl. ČBÚ 55/96 Sb. měření stavu ovzduší na prohlídkových trasách, a to 2 × ročně. V roce 2016 probíhala tato měření na přelomu března a dubna a poté na přelomu září a října. Výsledky všech naměřených hodnot teploty, relativní vlhkosti, koncentrace kyslíku, oxidu uhličitého a oxidu uhelnatého v ovzduší byly v obou termínech měření v souladu s bezpečným provozem v jeskyních. Přístrojové vybavení poskytuje exaktní výsledky měření, proto jsou některé veličiny zaznamenávány do tabulek pro statistické zpracování. Protože měření probíhají každým rokem v přibližně stejném termínu, je možno tyto hodnoty srovnávat.

Zajímavá jsou tak např. srovnání jarních a podzimních průměrných teplot v jednotlivých jeskyních. V Mladečských jeskyních byl v roce 2016 rozdíl mezi jarní a podzimní průměrnou teplotou v podzemí pouze 0,14 °C, naopak největší rozdíl 1,5 °C byl v Bozkovských dolomitových jeskyních. Srovnání koncentrace oxidu uhličitého v jeskynním ovzduší na jaře a na podzim ukazuje značný nárůst po letních měsících (kupříkladu i v Jeskyni Na Špičáku, která je z hlediska mikroklimatu velmi dynamická). Toto zvýšení však nesouvisí s návštěvností v jeskyních, ale s biologickou aktivitou na povrchu. Všechny naměřené hodnoty jeskynního mikroklimatu budou nadále zaznamenávány pro další statistická zpracování. Kontinuální monitoring mikroklimatu probíhal v roce 2016 v jeskyních Punkevních, Amatérské a Zbrašovských aragonitových.

Postupný nárůst teploty v Kateřinské jeskyni od vchodu ke konci prohlídkové trasy na jaře a na podzim. Nejchladnější vzduch se po celý rok drží ve vstupní chodbě, zatímco nejtepleji je na konci Dómu zkázy. Tento teplotní režim v Kateřinské jeskyni byl zjištěn také během mikroklimatického výzkumu v letech 2007 – 2011.

Fotodokumentace ve zpřístupněných jeskyních a dalších lokalitách

Petr Zajíček

Fotodokumentace krasových oblastí, povrchových a podzemních krasových jevů probíhala v roce 2016 podobně jako v minulých letech. Přednostně jsou pořizovány snímky dle aktuálních potřeb organizace, dále pak výtvarné snímky pro prezentace a publikování. V roce 2016 tak bylo vytvořeno přes 200 nových fotografií prezentačního i dokumentačního charakteru. V poslední době je nedostatek záběrů zpřístupněných jeskyní s návštěvníky, proto byla tvorba fotodokumentace dle možností zaměřena na pořízení těchto záběrů. Kromě toho vzniklo několik reprezentativních povrchových snímků Moravského krasu, Javoříčských jeskyní a několika dalších lokalit. Byla pořízena reprezentativní kolekce snímků výstavy ve Zbrašovských aragonitových jeskyních a dále snímky dokumentačního charakteru. Podařilo se také získat fotografické kopie cenných historických dokumentů.

Již několik let jsou kolekce historických i současných fotografií tříděny do elektronických „knihoven“ a seřazené snímky fotoarchivu postupně naplňují dobře fungující centrální databázi odborné dokumentace. K 31. 12. 2016 bylo v této databázi uloženo téměř 700 současných i historických fotografií.

Ukázka elektronické evidenční karty fotografie. Vypracoval: Petr Zajíček, SJ ČR

Moravský kras – lokalita „Elfí domeček“ pod hranou Chobotu směrem k Suchému žlebu. V mrazech se zde objevuje masný flek, z něhož stoupá pára. Místo prokopávají jeskyňáři ČSS, ZO 6-20 Moravský kras. Foto: Petr Zajíček, SJ ČR

Radiační ochrana v roce 2016

Petr Zajíček

Radiační ochrana v roce 2016 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 2016 byly vypočítány roční osobní efektivní dávky pracovníků Zbrašovských aragonitových jeskyní za kalendářní rok 2015. Nikdo ze stálých ani sezónních pracovníků Zbrašovských aragonitových jeskyní nepřekročil v roce 2015 roční osobní efektivní dávku 6 mSv, hodnota nejvyšší dosažené dávky činila 3,12 mSv.

Ve všech zpřístupněných jeskyních ČR a v jeskyni Pod Sněžníkem byla v roce 2016 průběžně monitorována objemová aktivita radonu. Ve Zbrašovských aragonitových jeskyních, kde jsou vypočítávány roční osobní efektivní dávky zaměstnanců vstupujících do podzemí, byl zaznamenán nárůst hodnot objemové aktivity radonu oproti roku 2015 celkově v průměru asi o 25 %, což je však stále v mezích dlouhodobého kolísání naměřených hodnot. Podobný nárůst byl zaznamenán např. v Koněpruských jeskyních. Naopak v Bozkovských dolomitových jeskyních a také v jeskyních Sloupsko-šošůvských hodnoty objemové aktivity radonu mírně poklesly.

V souvislosti s novelizací Atomového zákona, která je v platnosti od 1. 1. 2017, nevyplývají pro Správu jeskyní ČR žádné změny v dosud nastaveném režimu monitoringu radonu a pravidel radiační ochrany. V průběhu roku 2017 bude pouze nutno přepracovat dokumentaci a předložit ji ke schválení Státnímu úřadu pro jadernou bezpečnost.

Hodnoty objemové aktivity radonu v některých jeskyních v letech 2015 a 2016. Vypracoval: Petr Zajíček, SJ ČR

Knihovna, studovna, informační systém SJ ČR

Ivana Mrázková

Knihovna obohacuje svůj fond z různých zdrojů. Jedná se o koupě, dary, dědictví či převod vyřazených knih z jiných knihoven. Nejčastější formou získání publikace je darování. Velký přísun publikací nastal z geologické knihovny přírodovědné fakulty UK po vyřazení duplikátních tisků. V roce 2016 bylo celkem do průhonické knihovny SJ ČR pořízeno 60 knih, 56 časopisů a 32 audio – video nosičů.

Přírůstky se zapisují do databázových tabulek a knihovnického programu KpWin. Informace o novém přírůstku se objeví po vložení do formuláře také na intranetu. Jedno z formulářových tlačítek umožňuje rozhodnout, zda se informace o nové knize zobrazí i na webu, nebo jenom pro interní informaci na intranetu. Tituly knih zobrazené jen intranetu jsou pracovní pomůcky. Knihovnický program KpWin velmi pomáhá při sestavování přírůstkových a úbytkových seznamů a také obsahuje přehled výpůjček registrovaných čtenářů. Napojením na národní knihovnu dokáže tento program přes ISBN získat bibliografické údaje o vkládané knize.

Studovna je velmi příjemný prostor vybavený od roku 2014 novým nábytkem zásluhou kolegyně Gožďálové. Návštěvník studovny, který se zajímá o některou z publikací, si ji může buď prohlédnout přímo ve studovně, nebo si ji vypůjčit domů. Texty je také možné skenovat a vytisknout. Studovna nabízí i možnost prohlížení výše uvedených databázových tabulek na počítači, který je zde k tomuto účelu umístěn.

Intranet organizace je plněn nejčastěji dokumenty ze sekretariátu ředitele. Kolegyně vkládají aktuální příkazy ředitele a provádějí aktualizaci formulářů a dokumentů. Intranet slouží nejen jako vnitropodnikový zdroj informací, ale také jako redakční systém pro ovládání webových stránek. S přibýváním vkládaných dokumentů se ukazuje, že je potřebné vytvořit možnost odlišovat aktuální dokumenty od archivních a ty ukládat. Zatím je možné takto dělit jen příkazy ředitele a monitoring médií.

Webové stránky organizace jsou aktualizovány každý týden novinkami z jeskyňářského světa uváděnými ve Speleostřípčích. V hlavní sezóně jsou aktuality zaplněny informacemi o kulturních akcích pořádaných v jeskyních. Také příspěvky v návštěvní knize oživují úvodní webovou stránku. Informace trvalejšího charakteru jsou uváděny v úřední desce. Bibliografické záznamy se na stránkách objeví až po plném zpracování. Tvorba webových stránek s novou grafickou úpravou a s modernizovaným redakčním systémem pokračuje pozvolna za neustálého upřesňování požadavků.

Facebook je další nástroj podporující propagaci zpřístupněných jeskyní. Kromě FB Správy jeskyní ČR si svůj profil založily také jeskyně Moravského krasu – Kateřinská, Punkevní, Sloupsko-šošůvská a Výпустek. FB stránky mají své stálé příznivce, kteří věrně „lajkují“ zveřejňované události.

Knihovna svými historickými tisky mnohdy poslouží při řešení současných problémů.
Foto: Petr Zajiček, SJ ČR

Dokumentace tištěných médií a internetových odkazů

Jan Flek

Za rok 2016 bylo zdokumentováno celkem 2 649 článků v tištěných médiích. Výběr z aktuálních článků byl formou tzv. Speleotydeníku jedenkrát týdně e-mailem rozeslán pracovníkům SJ ČR. Zajímavé srovnání četnosti výskytu zpřístupněných jeskyní a dalších speleologických objektů v tisku poskytuje následující tabulka:

2016	Počet článků	Četnost slov
Jeskyně ČR	41	47
Český kras	55	253
Moravský kras	355	1 074
Jeskyně Balcarka	2	44
Kateřinská jeskyně	6	131
Punkevní jeskyně	63	620
Sloupsko-šošůvské jeskyně	7	120
Jeskyně Kůlna	4	24
Jeskyně Výпустek	11	137
Macocha	41	566
Jeskyně Na Turoldu	14	75
Chýnovská jeskyně	5	31
Koněpruské jeskyně	28	165
Bozkovské dolomitové jeskyně	10	59
Jeskyně Na Pomezí	2	27
Jeskyně Na Špičáku	10	39
Mladečské jeskyně	5	34
Javoříčské jeskyně	13	63
Zbrašovské aragonitové jeskyně	15	100
Hranická propast	138	853
Jeskyně Býčí skála	40	335
Rudické propadání	4	87
Amatérská jeskyně	13	174
Císařská jeskyně	4	34
Lipovecká Ventarola	31	90
Celkem zpřístupněné jeskyně MK + Macocha a Kůlna	1 617	
Celkem další zpřístupněné jeskyně	668	
Celkem veřejnosti zpřístupněné jeskyně	2 305	
Ostatní významné jeskyně	344	
Všeobecně jeskyně	2 649	
Celkem jeskyně		5 001

Jedním z přírůstků roku 2016 je tato nedatovaná pohlednice s Jeskyní Kůlnou a hotelem Broušek. Archiv SJ ČR.

Současně bylo zdokumentováno celkem 4 972 internetových odkazů, které byly v podobě tzv. Speleostřípků rozeslány pracovníkům SJ ČR. Odkazy byly členěny do jednotlivých kapitol:

- Jeskyně – 609 odkazů
- Nejen jeskyně – 480 odkazů
- Zahraničí – 408 odkazů
- Foto – 382 odkazů
- Video – 1 228 odkazů
- Audio – 108 odkazů
- Publikace – 50 odkazů
- Stránky ČSS – 326 odkazů
- Akce, přednášky, konference atd. – 161 odkazů
- Co se nevešlo do rubrik – 86 odkazů
- Návštěvní kniha – Facebook – Recenze – 347 odkazů
- Něco pro oko – 37 obrázků

Na internetu bylo uveřejněno 134 závěrečných prací studentů různých typů škol, které byly rovněž zdokumentovány. Z kyberprostoru bylo „vytěženo“ také 2 947 dostupných knihovnických citací. Jejich kompletní soupis (do roku 2017) byl zhotoven k těmto položkám: Hranická propast, Zbrašovské aragonitové jeskyně, časopis Speleo a časopis Český kras.

Zajímavá pohlednice z roku 2016, svítící larvy světlušek druhu Arachnocampa luminosa v jeskyni Waitomo na Novém Zélandě. Archiv SJ ČR.

Na archivní kresbě vidíme metodu spouštění do Macochy pomocí rumpálu, lanového žebře a síly 6 až 10 mužů. Archiv SJ ČR.

JESO v roce 2016

Olga Suldovská

Nové objevy, poklady vydávané archivy a skutečnosti zjišťované v terénu, to jsou tři hlavní důvody, proč je třeba Jednotnou evidenci speleologických objektů (JESO), vedenou na stránce <http://jeso.nature.cz>, stále doplňovat a aktualizovat.

Nejsou objevovány jen neznámé jeskyně. Neméně významné mohou být i průzkumy a dokumentace jiných podzemních prostor, zákoutí, průniky do dosud neprobádaných částí již známých objektů. Největší událostí roku 2016 byl bezesporu průzkum Hranické propasti, kdy bylo prostřednictvím robota dosaženo hloubky 404 m pod hladinu jezera a z Hranické propasti se tak stala nejhlubší zatopená propast světa. Více o tomto průzkumu je napsáno článku na str. 53. I jinde výzkumy pokročily, za spolupráce ČSS byly aktualizovány údaje u řady jeskyní Českého krasu, mezi nimiž v databázi přibily dvě jeskyně zjištěné při těžbě velkolomu Čertovy schody (Všeborova – objevena i odtěžena v roce 2013 a Irena – objevena v roce 2014).

Archiv SJ ČR průběžně vydává tajemství o objektech obecně známých i těch, jejichž existence je známa jen málokomu. Z méně známých krasů byla zpracována dokumentace jeskyní Ledečského krasu, přibily údaje k některým jeskyním území karsologické jednotky Šumavy, Pošumaví a jihočeských pánví.

Z publikací vydávaných SJ ČR byl cenným zdrojem informací sborník vydaný v roce 2015 Brouci (Coleoptera) v jeskyních a propastech České republiky autorů Mlejnků, Hameta a Růžičky. 114 jeskyní bylo označeno jako stanoviště s výskytem bezobratlých živočichů, byl k nim přidán popis způsobu a doby sběru a počet druhů nalezených na stanovišti.

Část Harbeško-Vilémovické plošiny se závrtů prostřednictvím mapové aplikace JESOVIEW. Vypracovala: Olga Suldovská, SJ ČR

Během povrchového terénního mapování jsou průběžně revidovány polohy jeskynních vchodů a systematicky jsou zaměřovány polohy závrťů, ponorů i vývěřů. V roce 2016 byl na SJ ČR pořízen kvalitní GPS přijímač, kterým jsou, za pomoci softwaru umožňujícího měřit bodové, liniové a plošné prvky a současně k nim evidovat popisná data, tyto povrchové krasové jevy mapovány a následně doplňovány do databáze. Se zaměřováním i dohledáváním v terénu napomáhá ČSS. V roce 2016 tak byly dokončeny mapovací práce v karsologických skupinách Moravského krasu Suchý žleb, Harbešsko-Vilémovická plošina a Lažánecký žleb, data byla následně vložena do databáze. Terénní práce byly dokončeny i na Mokerské plošině a v Křtinském údolí, tyto záznamy budou vloženy do databáze v roce 2017.

Koncem roku 2016 SJ ČR získala licenci na provozování vlastního webového mapového serveru ArcGIS Online. Tato technologie umožňuje přípravu vlastních mapových projektů i publikaci dílčích mapových služeb. V roce 2016 byla také zprovozněna mapová služba závrťů, která je zobrazována v obsahu mapové aplikace JESOVIEW, kde jsou prostřednictvím interaktivních odkazů závrty (stejně jako jeskyně a hydrologické objekty) obousměrně propojeny s dalšími údaji v databázi JESO.

A na závěr událostí roku 2016 v databázi JESO ještě trocha souhrnných číselných údajů. Nové záznamy se rozšířily o 20 dříve neevidovaných jeskyní (15 zadaných pracovníky SJ ČR a 5 členy ČSS), 75 hydrologických objektů (66 SJ ČR a 9 ČSS), 170 závrťů (dalších 162 je připraveno k zápisu); ke 32 objektům bylo vloženo 60 autorských fotografií a dalším třem objektům 4 fotografie pořízené kolegy.

Jeden ze závrťů Harbešsko-Vilémovické plošiny, evidovaný v JESO pod kódem K2301213-Z-00008 a názvem HVP/8, v pozadí obec Vilémovice. Foto: Olga Suldovská, SJ ČR

Unikátní kolekce sintrových útvarů ve sbírce SJ ČR

František Krejča

Počátkem roku 2016 byla do sbírky Správy jeskyní ČR získána jedinečná kolekce speleotém. Původcem tohoto reprezentativního souboru přírodnin z krasových oblastí severní Moravy je RNDr. Rostislav Morávek, který se po dlouhá léta zabýval sběrem a dokumentací předmětných lokalit. V kolekci nalezneme ukázky karbonátových forem například z oblasti Mladče, Pomezí nebo známého lomu Kotouč u Štamberka. Pro zasvěcené však nebude překvapením, že naprostá většina vzorků pochází ze známé lokality Vitošov.

Toto ložisko vysokoprocentních vápenců (až 99,5 % CaCO_3) najdeme v okrese Šumperk v prostoru mezi obcemi Hrabová a Lesnice. Stáří hornin je většinou udáváno jako devonské, jsou postiženy slabou regionální metamorfózou a lze je tedy klasifikovat jako kalcitické mramory. Již zmíněné chemické složení a jejich intenzivní tektonické porušení jsou rozhodujícími faktory pro způsob krasovění. Endokras je zde tvořen množstvím úzkých zkrasovělých puklin, kanálů a propasťovitých jeskyněk, většinou neprůlezných profilů. Větší jeskynní prostory jsou vzácné. Na druhou stranu jsou však pro ně typické až neobyčejně bohaté sintrové výplně.

Vápence v okolí Vitošova se těžily snad již v 15. století a v současné době je ložisko otevřeno asi 800 m širokým etážovým lomem. Zmíněné krasové dutiny byly odkrývány po celou dobu těžby a z provedených geologických průzkumů vyplývá, že směrem do hloubky intenzita krasovění narůstá. V lokalitě se sice můžeme setkat s různými typy sintrových útvarů, ale ty nejčastější a z estetického hlediska i jednoznačně nejpřitažlivější jsou „pisolity“. V tomto případě jde o tzv. nepravé pisolity. Obecně se v jeskynářské praxi tento termín používá pro kulovité, polokulovité nebo hrachovcovité útvary narůstající na stěnách nebo na povrchu jeskynních výplní.

Základem popisované kolekce je velké množství pisolitických agregátů, koralitů, keříčkových, hráškových či květákových sintrů, často v kombinaci s „klasickými“ tvary krápníků. Řada položek představuje i rozličné formy sintrových kůr a náteků. Součástí sbírky jsou též kvalitně zpracované leštěné řezy uvedených typů speleotém, které zároveň poskytují velmi instruktivní studijní materiál z hlediska jejich geneze. Najdeme zde i několik zcela unikátních vzorků, které znásobují přirozenou vědeckou hodnotu celé kolekce, za zmínku stojí například agregát tvořený třemi různými tvary pisolitických stalagmitů nebo kombinovaný sintrový útvar složený z drobných stalagmitů a pisolitů, zakončený ve spodní části mrkvovitými stalaktity. Významnou položku sbírky představuje i soubor většinou drobných excentrických forem. Spíše zajímavostí je pak třeba fragment kostry netopýra připojený sintrem k úlomku vápence.

Popisovaná sbírka zahrnuje celkem 174 vzorků uspořádaných do 94 položek. Soubor sintrových forem z lokality Vitošov představuje nejen hodnotný a jedinečně ucelený dokumentační materiál, ale nabízí i široké možnosti využití po stránce estetické. V současné době je kolekce provizorně uložena v depozitáři SCHJ, ale pokud vše dopadne podle předpokladů, měly by se vybrané dekorativní vzorky této sbírky stát součástí expozice plánovaného informačního centra Chýnovské jeskyně.

Úlomky hornin tmelené sintrem (leštěná deska), lom Vitošov. Foto: František Krejča, SJ ČR

Ukázky sintrových forem z lomu Vitošov ve sbírce SJ ČR. Foto: František Krejča, SJ ČR

ODBORNÉ PRŮZKUMY A VÝZKUMY V ROCE 2016

Rekordní rok pro Hranickou propast

Barbora Šimečková

Dlouholeté úsilí generací potápěčů o posunutí hranic neznáma v Hranické propasti bylo v roce 2016 korunováno hned dvěma úspěchy.

V neděli 19. června 2016 se speleopotápěč David Čani z Ostravy ponořil do hloubky 180,4 m, čímž vytvořil současný český hloubkový rekord v potápění v jeskyních. Jako člen České speleologické společnosti, základní organizace 7-02 Hranický kras, se už řadu let podílí na průzkumu Propasti a jeho speciálním zaměřením je právě hloubkový průzkum. Jeho rekordní ponor však zůstal poněkud ve stínu události podstatně více medializované, a to dosažení „titulu“ nejhlubší zatopená propast světa dne 27. září 2016.

Dobývání hlubin Hranické propasti se v současnosti dostalo na samou hranici fyziologických schopností lidského organismu. Nejhlubší ponor zde v roce 2015 uskutečnil potápěč mimořádně disponovaný pro hloubkové ponory – Krzysztof Starnawski, a to do hloubky 265 m. Kde však končí možnosti potápění pro člověka, pokračují sondy a roboti. Postupně zde byly zorganizovány tři sestupy dálkově řízených robotů R.O.V. – v letech 1995, 2003 a nejnověji 2016.

Písmenka R.O.V. jsou zkratkou z anglického removed operate vehicle. Nebo chcete-li (jak jsem v roce 1995 vyhrkla při prvním spatření tohoto technického zázraku na Propasti): „Robot Ouplně Vodovzdorný!“ Na rozdíl od tehdejšího Hyballa je dnešní robot vybaven autonomními akumulátory a nezávisí na přísunu energie těžkým přívodním kabelem z povrchu. S řídicí jednotkou je spojen pouze tenkým optickým kabelem, po němž běhají data a ovládací pokyny.

Velké věci se někdy odehrávají docela nečekaně. Zářijová akce na Propasti měla být původně jen jedním z testovacích a vylepšovacích ponorů robota R.O.V. polské firmy GRALmarine, jakých se už odehrálo několik. Z potápěčské plošiny jej řídil konstruktér a majitel firmy Ing. Bartłomiej Grynda, který tento prototyp sestrojil a upravil právě pro specifické podmínky Propasti. Potápění, technickou obsluhu, transport materiálu a dokumentaci zajišťovalo dalších šest členů týmu.

Na začátku akce natáhl Krzysztof Starnawski vodící šňůru pro robota od Zubatice (hloubka 60 m) přímo k restrikcí Mikádo (cca 200 m), aby se zkrátila dráha jeho sestupu. Poté Lukáš Brychlec nainstaloval kladky pro vodící šňůru na hladině Jezírka a Michal Guba kladky na Zubatici (60 m). Do hloubky 60 m doprovodil robota Michal Guba. Od 60 m už klesal robot sám podle vodících šňůr natažených K. Starnawským. Přes restrikcí Mikádo v hloubce cca 200 m prostoupil robot podél potápěčských vodících šňůr natažených K. Starnawským při jeho rekordním ponoru (2015) a ocitl se v části Lift II. Od hloubky 265 m využil k orientaci měřicí šňůru Starnawského sondy spuštěné v Liftu II do hloubky 384 m (2014). Od hloubky 384 m už klesal jen podél skalní stěny, kterou operátor sledoval na monitoru.

Video natočené přímo na potápěčské plošině dokumentuje napětí účastníků a euforii při prolomení rekordní hranice: „391, 392, 393 – hurá, překonali jsme Pozzo del Merro! Jsme první na světě!! 398, 399, 400 – bájná hloubka 400 metrů je taky naše!!“ Cívka s posledními zákruty pětisetmetrového kabelu však

Šťastný rekordman David Čani po vynoření.

Foto: Helena Vysoká

jasně stanovila bod obratu – 404 m, i když široce zející hlubina stále pokračovala. „A mažeme zpátky, než dojdou baterie!“ Robot vystoupal nazpět Liftem II, protáhl se ještě úžinou Mikádo do Liftu I, avšak při vymotávání kabelu z větví a stromů, kterými je Mikádo zasypáno, definitivně vypotřeboval poslední zbytky energie. Monitory na plošině pohasly jeden po druhém a místo obrázků se objevila jenom smutná písmenka Low battery...

Michal Guba navádí na hladině robota ROV Gralmarine k rekordnímu sestupu. Foto: archiv ČSS, ZO 7-02 Hranický kras

V týmu zavládl nadšení, Bartek Grynda statečně unesl uvíznutí robota značné finanční hodnoty kdesi v kyselce a postupně se rozjela mediální kampaň. Jelikož rekordní sestup nebyl plánovaný, nebyla připravena ani mediální taktika a vše se muselo uvařit rychle podle situace. Exkluzivní informace přinesl ve smyslu smlouvy s K. Starnawskim jako první časopis National Geographic. Další média ho následovala a s dostupnými informacemi pracovala více či méně zdařile podle pečlivosti a nadání žurnalistova. Kopírování částí textů ze starých článků, zveřejnění bez autorizace, fotky bez autorů – bídny obraz dnešní „novinařiny“. Naštěstí jak rychle se tato první vlna vzedmula, tak rychle i opadla, a zájem o dění na Propasti začíná být hlubší a trvalejší. Hlásí se zájemci o přednášky a besedy, opravují se údaje na webech, do tisku se připravují seriózní materiály.

Naměřená hloubka vody 404 m nejen posunula Hranickou propast na první místo v žebříčku zatopených propastí světa, ale především je zaslouženým úspěchem celého potápěčského týmu základní organizace 7-02 Hranický kras a korunou jeho dlouholetého systematického úsilí. Rovněž Bartek Grynda, který dal po rekordním sestupu veškeré robotem naměřené údaje a záběry z kamer k dispozici potápěčům k dalšímu zkoumání, zaslouží uznání, neboť takový nezištný přístup nebývá bohužel pravidlem. I přes riziko možného poškození uvízlého robota hodlá nadále na Propasti spolupracovat, upravit robota na základě dosavadních zkušeností a pokračovat v dalších měřeních.

Odborníci vědí, že příčinou extrémní hloubky Hranické propasti je její hydrotermální geneze a výsledek měření to jen potvrdil. Zdaleka však ještě nejsme na dně a celková hloubka Propasti může podle nových hypotéz dosáhnout těžko představitelných hodnot v řádu kilometrů či dokonce jejích desítek.

My, co jsme drželi klukům palce z druhého břehu Bečvy, jsme šťastní, že jsme se tohoto mimořádného okamžiku ještě za naší profesní éry dožili a s dojetím a hrdostí jim ze srdce blahopřejeme!!!

My, co jsme drželi klukům palce z druhého břehu Bečvy, jsme šťastní, že jsme se tohoto mimořádného okamžiku ještě za naší profesní éry dožili a s dojetím a hrdostí jim ze srdce blahopřejeme!!!

Celý tým napjatě sleduje monitor na plošině u Jezírka. Foto: archiv ČSS, ZO 7-02 Hranický kras

ZO ČSS 7 - 02 HRANICKÝ KRAS

STAV KE DNI 1.1. 2017 (schematická mapa)

HRANICKÁ PROPAST

Hranická propast, nejhlubší zatopená propast světa, stav k 1. 1. 2017. Výpracovali: Josef Lukeš, Jan Souček

Geofyzikální výzkum v Javoříčském krasu pokračuje

Radek Svojanovský

Ve spolupráci s Přírodovědeckou fakultou Univerzity Palackého v Olomouci (pod vedením prof. Ondřeje Bábka) provádí ČSS, ZO 7-09 Estavela od roku 2014 v zájmové oblasti Špraňku geofyzikální průzkumy s cílem podpořit teze o pokračování systému Vojtěchovské chodby jižním směrem a o existenci dalšího systému ve východní části Špraňku – tzv. Panošova koridoru.

Členové skupiny vytipovali a uskutečnili měření v několika profilech metodou elektrické odporové tomografie přístrojem ARES II. Jako referenční místo byl použit profil nad Olomouckým dómem nad bodem podzemního polygonu 32/30. Profily jsou orientovány v azimutu 110°, zahrnovaly délku cca 200 m a hloubku 30-50 m. Celkově bylo zaměřeno 10 profilů, z toho 4 v předpokládaném směru pokračování Olomouckého dómu. Jeden profil jsme vedli nad nově objevenými prostorami puklinových chodeb přes hřbet Špraňku směrem ke Šplázu. Vzhledem k uložení systému Vojtěchovské chodby průměrně 40-50 m pod povrchem zaznamenalo měření pouze stropní partie Olomouckého dómu, ale zároveň zachytilo k němu paralelní systém více na západ a možné komíny na povrch.

Dále jsme na povrchu používali geologický elektromagnetický detektor CMD s dosahem 0-9 metrů (metoda DEMP – Dipólové elektromagnetické profilování) pro detekci možných vstupů skrytých vegetací, povrchovými sedimenty nebo organickým materiálem v místech předpokládaných výstupů na povrch nebo vsakovacích, případně závrtových míst. Současně s geofyzikálním profilováním proběhlo proutkové zjišťování senzibilními osobami, které kopírovalo průběh měřených profilů. Jejich reakce byly zaznamenány, vyneseny v měřítku do mapy a jsou zajímavým doplněním geofyzikálních metod průzkumu.

Zpracované profily byly vyneseny do mapy Jeskyní pod Špraňkem a přestože jsou výsledky geofyzikálních měření hraniční, naznačují nejen pokračování Olomouckého dómu jižním směrem, ale také existenci dosud neznámého západnějšího koridoru, který by měl být uložen v menší hloubce a mohl by mít souvislost s Hlinitými alejemi. Stejně tak je naznačena existence poruchy pod hřbetem Špraňku, která by mohla být dosud neznámou chodbou, snad pokračováním chodby Březinské. Naznačena je porucha ve východní části Špraňku.

Kombinace „vědeckých a nevědeckých“ metod bude teprve podrobně zpracována a publikována, už dnes však přináší zajímavé náměty pro další postup při poznávání jeskynního systému Javoříčských jeskyní.

Pokládání geofyzikálních sond v terénu. Foto: Andrea Veselá

Porovnání proutkařských a geofyzikálních profilů sledovaného území. Postup proutkaře vyznačen obdélníky vlevo, tmavé plochy představují předpokládané dutiny. Geofyzikální profily vyneseny barevně vpravo, oranžová až fialová barva představují kompaktní horninu, žlutá až tyrkysová barva zkrasovělá místa. Vypracoval: ČSS, ZO 7-09 Estavela

Bohatá jeskynní biota krasové oblasti Imereti v Gruzii

Petr Zajíček

Projekty České rozvojové agentury v krasových oblastech Gruzie, na kterých se podílí Správa jeskyní České republiky, jsou zaměřeny především na zlepšení kvality provozů zpřístupněných jeskyní a v poslední etapě na zavedení léčby formou speleoterapie. Krom toho však probíhá podrobná dokumentace zpřístupněných i veřejnosti nepřístupných jeskyní, monitoring mikroklimatu v podzemí a další související činnosti.

V rámci studia rozsáhlých podzemních systémů bylo zjištěno, že v jeskyních se vyskytují bohaté populace bezobratlých živočichů mnoha živočišných skupin. Jedná se o brouky, pavoukovce, stonožky, mnohonožky, stejnonožce, korýše, chvostoskoky, břichonožce ad. Mezi nimi je i řada troglobiontních druhů, tedy živočichů, kteří jsou plně přizpůsobeni pro život v temnotě a prodělávají zde kompletní životní cyklus.

Během jedné výpravy pracovníků SJ ČR do Gruzie byl proveden zevrubný soupis bezobratlých živočichů, kteří se vyskytovali v největší jeskyni oblasti Imereti – Prometheus, přičemž byla provedena i podrobná fotodokumentace. Byl zjištěn výskyt několika desítek druhů těchto živočichů, z nichž největší část byla troglofilní (povrchové druhy, které vyhledávají temnotu) a podstatná část také troglobiontní.

Tento průzkum bioty v jeskyni Prometheus ukázal, že obor biospeleologie by zaslužil v krasových oblastech Gruzie podrobné studium s dlouhodobým výzkumem a precizní determinací jednotlivých taxonů, případně popisy nových druhů. I přes opakované dotazy ke gruzínské straně se dosud nepodařilo zjistit, kdy, kým a zda vůbec zde byl prováděn výzkum jeskynních živočichů.

Bližší neurčený druh pavouka křížáka z jeskyně Prometheus. Foto: Petr Zajíček, SJ ČR

Sléplá mnohonožka v jeskyni Prometheus. Foto: Petr Zajíček, SJ ČR

Výsledky zimního sčítání letounů 2016/2017 ve zpřístupněných jeskyních ČR

Sestavil Martin Koudelka

Data poskytl koordinátoři monitoringu na jednotlivých zimovištích: Daniel Horáček, Ivan Horáček, Josef Chytrý, Vlastislav Káňa, František Krejča, Martin Koudelka, Jiří Šafář.

název jeskyně	Počet druhů	Počet jedinců	RHIP	MMYO	MBEC	MNAT	MEMA	MMYS	MBRA	MM/MB	MDAU	MDAS	ESER	BBAR	PAUR	PAUS	MSP
Koněpruské	5	169	71	88					4					4		2	
Chýnovská	7	162	60	5	51				18			1		12	15		
Bozkovské dolomitové	2	26	12	14													
Na Špičáku	4	93	83	2				7								1	
Na Pomezí	9	1038	785	103	1	13	112	1	4	7					12		
Javoričské	7	5973	5724	34		4	202	1	1	7							
Mladečské	2	63	56				7										
Na Turöldu	6	440	356		1	5	76		1							1	
Punkevní *)	5	176	10	115		8	8										1
Sloupsko-šošůvské	9	2544	1401	1067		9	54		7	1				1	1	1	2
Kateřinská	8	272	145	62		1	52		1	4				1		1	5
Balcarika	5	337	301	22		3	10		1								
Výпустek	7	185	128	20		10	10		5	10						2	

VYSVĚTLIVKY:

*) obsahuje Erichovu jeskyni a Tunel

VYSVĚTLIVKY:

RHIP Rhinolophus hipposideros
 MMYO Myotis myotis
 MBEC Myotis bechsteini
 MNAT Myotis nattereri
 MEMA Myotis emarginatus
 MMYS Myotis mystacinus
 MBRA Myotis brandtii
 MM/MB Myotis mystacinus/brandtii
 MDAU Myotis daubentonii
 MDAS Myotis dasycneme
 ESER Episesicus serotinus
 BBAR Barbastella barbastellus
 PAUR Plecotus auritus
 PAUS Plecotus austriacus
 MSP Myotis species

vrápenec malý
 netopýr velký
 netopýr velkouchý
 netopýr fasnatý
 netopýr brvitý
 netopýr vousatý
 netopýr Brandtův
 netopýr vousatý nebo Brandtův
 netopýr vodní
 netopýr pobřežní
 netopýr večerní
 netopýr černý
 netopýr ušatý
 netopýr dlouhouchý
 bližší neurčený malý druh Myotis

Za poskytnuté údaje děkuji všem výše jmenovaným. Zároveň bych chtěl poděkovat i spouště zde neuvedených pomocníků z řad speleologů, zoologů i amatérských nadšenců, bez nichž by každoroční namáhavé kontroly podzemí nemohly v tomto rozsahu vůbec proběhnout.

Zjišťování rozsahu a paleontologické náplně nepůvodních sedimentů ve vstupní chodbě Kateřinské jeskyně

Radoslava Bodláková

Před samotným popisem prací pár slov k tomu, proč jsme s tímto výzkumem ve vstupní chodbě naší jeskyně začali.

V roce 2015 navštívil jeskyni v rámci vzdělávání sezónních zaměstnanců prof. RNDr. Rudolf Musil, DrSc. z MU v Brně. Provedli jsme s jeho výkladem exkurzi v jeskyni a on byl překvapen tím, že od doby, co K. Absolon jeskyni zpřístupnil prvním turistům, se v ní v podstatě žádné další odborné geologické práce neprováděly. Výjimkou bylo několik krátkých výzkumů ve vstupním portálu. Několikrát uvedl, že by bylo zajímavé pokusit se objasnit genezi některých částí jeskyně nebo třeba jen samotné vstupní chodby. Když v roce 2016 na jaře na provoz v rámci báňské kontroly zavítal pan ředitel Hromas, náš návrh provést průzkumné práce podpořil.

Poprvé jsme se s prof. Musilem sešli ve vstupní chodbě, abychom zvolili nejvhodnější místo pro výzkum a dohodli hrubý plán prací. Poté prof. Musil přijel ještě jednou těsně před započítím prací. Práce samotná probíhala od 10. 10. do 14. 11. 2016, odborný dozor se uvolil vzít na sebe právě prof. Musil. Práci se účastnili všichni stálí pracovníci KJ a také 14 brigádníků.

Cílem bylo provést ověřovací výkop v nejšířším místě vstupní chodby v její sz. stěně až do hloubky, kde budou zastíženy původní neporušené sedimenty (cca 1 m), v šířce cca 1,5 m a délce výklenku cca 4 m. Toto zadání bylo splněno, úroveň nepůvodních sedimentů sahajících původně až po strop byla snížena o asi 1 m do úrovně opěrné zidky u chodníku. Z jeskyně bylo vyvezeno cca 100 koleček nepůvodních, velmi sypkých tmavých sedimentů. I když se jednalo o sedimenty přemístěné, naházené na boky chodby při stavbě chodníku, prof. Musil doporučil, že by byla škoda je jen bez rozmyslu vyvozit, ale že by bylo dobré provést jejich paleontologický výzkum.

Sedimenty byly tedy vyklápany venku před jeskyní, veškerý materiál ručně probrán a vybírány všechny, většinou malé kostičky, úlomky kostí a zuby zvířat. Všechny nálezy byly dávány stranou, očištěny, vyfotografovány, kosti rozděleny do sáčků a označeny místem nálezů. Prof. Musil nás několikrát navštívil a konzultovali jsme s ním jak průběh prací, tak i veškeré nálezy. Téměř všechny kosti označil jako kosti jeskynních medvědů (nejen malých, ale i velkých forem). Jen několik málo kostí pocházelo od jiných menších recentních savců. Překvapilo ho, že velké kosti v podstatě nalezeny nebyly. Dospěli jsme k závěru, že velké kosti byly pravděpodobně vybrány již v průběhu zpřístupňovacích prací.

Posléze jsme se ovšem v jednom náhodně nalezeném článku dočetli, že ve vstupní chodbě byla svého času vyňata většina kostí díky těžbě spódia. Nebyla to zřejmě těžba velkého rozsahu, ale několik sond zde provedeno bylo. Možná právě proto byla většina námi nalezených kostí poměrně malých rozměrů (prstní kůstky, malé úlomky lebek, malé části čelistí, zuby). Frakce materiálu ale samozřejmě neubírá nic na jeho hodnotě.

Pro rok 2017 bylo naplánováno pokračování výzkumu a vyklízení nepůvodních sedimentů opět pod vedením prof. Musila. V již vyklízené části výklenku bude provedena sonda do větší hloubky, aby bylo možno bezpečně stanovit, že se již nacházíme v původních sedimentech. Při letošních pracích (vzhledem k velké sypkosti sedimentů) to ani prof. Musil nebyl schopen s jistotou určit. Sám řekl, že tak velkou mocnost sypkých sedimentů v jeskyni ještě neviděl, což ale, jak sám dodal, nevylučuje, že zde tomu tak být nemůže. Rád by pokračoval hlubší sondou, která by tuto skutečnost potvrdila.

Pro nás výzkum představoval další krok k rozšíření znalostí o jeskyni a k objasnění geneze vstupní chodby, jelikož do hloubky zde nikdo nikdy nešel! Dle prof. Musila může hloubka sedimentů v chodbě sahat dokonce až na úroveň dna žlebu venku před jeskyní. Pokud by tomu tak bylo... tak to by byla, panečku, CH-O-D-B-A!

Výklenek v sz. stěně vstupní chodby Kateřinské jeskyně těsně před dokončením prací.

Foto: Radka Bodláková, SJ ČR

Vybírání osteologického materiálu z vyvezených sedimentů před Kateřinskou jeskyní.

Foto: Jiří Hebelka, SJ ČR

Při třídění nalezených kostí se průvodci z Kateřinské jeskyně od profesora Musila dozvěděli určitě spoustu zajímavostí a také veselých historek. Foto: Jana Panáčková

3D skenování ve speleologické praxi

Jiří Šindelář

Již v minulém roce jsem odbornou i laickou veřejnost informoval o moderních možnostech digitální fotogrammetrie a jejího využití při speleologickém mapování. Díky ukázkové mezioborové spolupráci techniků, přírodovědců, historiků a IT specialistů jsme v roce 2016 tuto technologii ještě zdokonalili, otestovali a úspěšně aplikovali při mapování nejrůznějších typů objektů. Postupně tak vznikla zcela nová metodika pro převod objektů z reálného světa do virtuální reality.

Matematické postupy, které jsme s úspěchem použili pro vytváření 3D modelu Kaple sv. Vojtěcha v Chýnovské jeskyni, byly během roku 2016 dále zdokonaleny a dnes již umožňují zpracovávat větší množství obrazového materiálu (tedy vstupních fotografických dat) i na běžném stolním počítači. V současné době již existuje několik různých softwarových produktů, které umožňují v různých kvalitách vytváření digitálních modelů z fotografií. Problém je však s omezením počtu vstupních snímků a velmi vysokými nároky na grafickou kartu a procesor počítače. Spoluprací s kolegy ze Švýcarska a díky softwarovým produktům firmy PMSAG byla vytvořena nová mapovací aplikace, se kterou již není problém výpočetně zpracovat série i několika desítek tisíc snímků ve formátu RAW. To v praxi znamená, že můžeme počítat i modely výrazně větších a členitějších objektů.

Naším cílem však nebylo pouze zkvalitnit a zrychlit kancelářskou, tedy výpočetní část, ale zefektivnit i část terénní, maximálně zrychlit sběr dat v terénu bez negativního dopadu na kvalitu výsledného produktu. Při skenování a mapování větších a prostorově členitějších celků se fotografování ukázalo značně nepohodlné a zdlouhavé. Při dokumentaci stíněných prostor (plazivek, hrobek apod.) se často stávalo, že snímky nepokrývaly všechny potřebné části dokumentovaných objektů, případně se nepodařilo udržet shodnou osu záběrů na stereopárech atd. Byli jsme proto nuceni klasické fotogrammetrické postupy opustit a posunout hranice dokumentace zase o něco dále. Zcela logickým krokem bylo nahrazení fotografie videozáznamem. Vůbec poprvé jsme v ČR začali pro mapování a tvorbu virtuální reality využívat videogrammetrie.

Díky spolupráci s odborníky mnoha vědních oborů byla v roce 2016 tato nová technologie dokumentace testována v různých prostředích a odvětvích lidské činnosti. Efektivně se podařilo zmapovat části Chýnovské jeskyně, vznikl model Koblihové síně ve Zbrašovských aragonitových jeskyních, podařilo se zdokumentovat historické relikty pod podlahou katedrály sv. Víta na Pražském hradě i archeologické horizonty pod třetím nádvořím Pražského hradu. V rámci dokumentace architektury byly vytvořeny podrobné a maximálně přesné modely kláštera v Kladrubech, románského kostela v Boleticích, hradu Orlik u Humpolce, hradu Karlštejna, historického jádra města Kadaň aj.

Velké množství objektů, které jsou touto technologií zdokumentovány na Pražském hradě, umožnilo realizaci projektu „Virtuální průvodce historií a památkami Pražského hradu“. Projekt je zatím stále ještě ve fázi plnění, již dnes však čtenáři mohou na webové adrese www.prazsky-hrad.cz obdivovat krásu asi nejsledovanější a nejvíce opatrované historické lokality u nás. Zmiňovaný projekt bude oficiálně veřejnosti představen kolegy z Akademie věd ČR v rámci Týdne vědy 2017.

Pohledy na 3D model kostela v Kladrubech: vlevo vždy mračno bodů, uprostřed stínovaný model, vlevo finální model s fototexturou. Dole jeden ze zdrojových snímků lokality. Archiv Jiřího Šindeláře

Ukázka výstupu z 3D dokumentace historického krovu kláštera v Kladrubech. Archiv Jiřího Šindeláře

předměty s drahokamy. V roce 2016 se podařilo popisovanou metodou zdokumentovat Svatováclavskou korunu a Závěšův kříž.

Když už se podařilo vyřešit problém průhledného a vysoce kontrastního povrchu, soustředili jsme pozornost na dokumentace objektů těžko přístupných, objektů za skleněnou nebo podobnou překážkou a objektů zatopených vodou. Každý čtenář si jistě dokáže představit problémy, které přináší mapování v zatopených jeskyních. První pokus o aplikaci popisované metody pod vodou byl proveden ve spolupráci s odborníky z NPÚ při dokumentaci relikvů Juditina mostu v Praze. Zde se zatím potýkáme se špatnou viditelností ve Vltavě a hledáme řešení v infračerveném spektru. Posledním pokusem je zpracování videozáznamu ČSS, základní organizace 1-10 Speleoaquanaut z potápění v Chýnovské jeskyni. Ačkoli byl videozáznam pořízen pro úplně jiné účely než pro mapování a 3D skenování, podařilo se některé jeho části metricky analyzovat a zpracovat. Vznikly tak první dva digitální modely zatopených chodeb Chýnovské jeskyně. Potápěči jsou s dílčími výsledky spokojeni a v následujícím roce připravujeme společnou akci, jejímž výsledkem bude podrobná mapa a digitální model trvale zatopených částí jeskyně a také zcela nová metodika sběru obrazového materiálu, který může být následně využit pro mapování zatopených prostor.

Geodet Jiří Šindelář je členem České speleologické společnosti, základní organizace 2-01 Chýnovská jeskyně.

Digitální model zatopené chodby v Chýnovské jeskyni. Bílé body označují trasu speleopotápěče při pořizování videozáznamu. Archiv Jiřího Šindeláře

EDICE A PROPAGACE

Ediční a propagační činnost SJ ČR v roce 2016

Milan Hladký

Pracoviště edice, prezentace a propagace je začleněno do sekretariátu Správy jeskyní České republiky a jeho úkolem je ediční činnost, prezentace a propagace všech čtrnácti zpřístupněných jeskyní v ČR a činnosti jejich správ ve vztahu k veřejnosti.

Spolupracuje s vedoucími správ jeskyní a dalšími úseky SJ ČR, s institucemi veřejné správy i soukromými subjekty v ČR i zahraničí, zaměřuje se na různé věkové i cílové skupiny. Pracoviště zpracovalo návrh edičního plánu na rok 2016, který byl po schválení podle finančních možností SJ ČR v průběhu roku realizován. Činnost ediční, prezentační a propagační je zajišťována jedním pracovníkem na mírně nadpoloviční pracovní úvazek (3 dny v týdnu).

Prezentace a propagace jeskyní

Tradičně počíná rok přípravou stánků na veletrzích Region a GO v Brně a Holiday World v Praze. Správa jeskyní ČR se pravidelně účastní obou těchto akcí. Oddělení propagace připravilo grafiku pro oba stánky a zajistilo vybavení propagačními předměty a prospekty. Pro následující veletrh v Bratislavě byly vybavení zúčastnivší se pracovníci propagačními materiály.

Na veletrzích, ale hlavně v průběhu celého roku musejí být k dispozici propagační materiály, k nimž neodmyslitelně patří hotelové letáky. V roce 2016 proběhlo jejich podstatné doplnění, neboť se vyčerpaly zásoby a navíc u jeskyní Moravského krasu došlo k částečné změně grafiky a barevného provedení. U všech jeskyní je nyní již nová, pětijazyčná verze revidovaných textů a u některých jsou orientační mapky v lepším měřítku. Nové jsou i univerzální hotelové letáky Správy jeskyní se všemi našimi jeskyněmi, kde jsou aktualizovány telefony a spojení.

Po dotazech od některých Správ a delším rozhodování mezi kresleným či fotografickým PEXESEM, se nakonec přistoupilo k výrobě obou druhů. Fotografickou náplň dodal Petr Zajížek a o výtvarnou podobu kreslených se zasloužila Irena Hladká. Pro poměrně velký zájem musel být do konce roku ještě proveden dotisk a zásoba snad nyní nějaký čas vydrží. U dotisku byl důraznější dohled nad tiskem, protože první vydání bylo dosti tmavé.

Jako v předchozích letech i roce 2016 proběhla příprava, grafická úprava a tisk kalendáře SJ ČR, tentokrát na téma jeskynních útvarů s doprovodnými texty pana ředitele. Také se opět přistoupilo k výrobě lenticulárních kalendářů, ale v omezenějším rozsahu – místo dřívějších patnácti motivů pouze jediný – univerzální. Rozhodnutí bylo v hlavně ekonomické, ale lednové nájezdy sběratelů na průhonické pracoviště již byly také občas únavné.

Z venkovní reklamy byl navržen silniční billboard pro Jeskyně Na Pomezí, výroba byla zajištěna v místě. Javoříčské jeskyně si objednaly grafiku stojanu pro propagaci prodeje dárkových poukazů. Podle přání jednotlivých správ jeskyní byly navrhovány inzeráty: Jeskyně Na Pomezí – mapy.cz, Jeskyně Na Turoldu do Lednického areálu apod. Podle požadavku vedení Zbrašovských aragonitových jeskyní byl vytvořen informativní kreslený panel geneze raftových stalagmitů.

Inzerce zůstává zhruba v rozsahu minulých let: Uniform, Olomoucký deník, Drážďanský

Obálka kalendáře pro rok 2017. Archiv SJ ČR

ZPŘÍSTUPNĚNÉ JESKYNĚ 2016

Stánek na GO 2016 v Brně měl jako hlavního maskota medvěďe zapůjčené z Jeskyně Balcarka. Nebylo opomínáno ani desáté výročí Správy jeskyní ČR. Foto: Milan Hladký, SJ ČR

kurýr, Mladá fronta, Učitel'ské noviny, Školouš, TIM apod. Právě na propagaci pro školy byl kladen důraz i na gremiálních poradách a propagační oddělení se tedy opravdu v tomto směru snažilo něco vykonat. Případný dopad je však těžko zmapovatelný.

Nabídka tzv. hotelových letáků na jednotlivých jeskyních či informačních bodech nebyla díky konstrukci některých používaných stojanů (nevhodný úhel přihrádek) zrovna reprezentativní, v kolmo umístěných kontejnerech se prospekty kroutily a tedy i znehodnocovaly. Byl nalezen (český) výrobce, který dovedl vyjít vstříc našim požadavkům na sklon a formát a úpravou byl problém vyřešen. Stojanů bylo objednáno nakonec celkem 17 ks a zatím slouží ve většině jeskyní, které si je objednaly, ku (snad) všeobecné spokojenosti.

Viditelným počínem propagačního oddělení byl grafický návrh na polepy tří služebních automobilů – jeskyní Javoříčských, Na Špičáku a Chýnovské. Základní motiv letičích netopýrů je u každého auta mírně pozměněn a prozatím byla z výše zmíněných jeskyní slyšet jen slova pochvalná. Protože však někteří jezdí raději v neoznačených autech, je polep aut zcela dobrovolný a není ani do budoucna předpoklad, že by naše služební vozy měly mít nějaké jednotné označení.

Po celý rok byly zajišťovány grafické návrhy pro různé příležitosti, pozvánky a pod. Byl proveden dotisk diplomů za absolvování zážitkové trasy Spodními patry SŠJ a koncem roku návrh a tisk novoročenek. Letošní nápad, kdy letopočet je tvořen excentrickými krápníky, byl dobrým cvičením v programu Photoshop.

Na podzim byly zapůjčeny dva nové stojany na výstavu „Kofenové stágmity“ kolegy Mlejnků do Sezemice; výstava bude putovat ještě v jarních měsících 2017. Stojany jsou vybaveny našimi hotelovými letáky a doufáme, že nalákají návštěvníky do našich jeskyní.

Závažným a důležitým úkolem pro rok 2016 byla práce na nových webových stránkách. Po nepřilíhli zdařilém

Vizualizace návrhu pro polep nového auta Javoříčských jeskyní. Foto: Milan Hladký, SJ ČR

ZPŘÍSTUPNĚNÉ JESKYNĚ 2016

návrhu v roce 2015 byl celý úkol raději svěřen do odborných rukou. Firma vzešlá ze soutěže prezentovala svoji vizi grafiky, konzultované během přípravy s oddělením propagace a také s kolegy a kolegyněmi z okolních kanceláří. Do konce roku proběhlo několik schůzek zástupců firmy Jopixel s oddělením knihovny a propagací a ladila se základní schémata a odkazy i jejich náplně. Počátkem roku 2017 je slíbena funkční beta verze, která by po zkušebním provozu byla překloupena na již normálně fungující nové stránky.

Pokračovala také v loňském roce započatá spolupráce s Country Radiem dvěma vstupy K. Drbala (jednoukrát s houslistou J. Svěceným). Dle ohlasů i vlastního posouzení se jednalo o výrazný propagační počín, hlavně díky oběma protagonistům.

Propagace na webu pokračovala jak na vlastních stránkách, tak i na webu Paseo standardním způsobem, navíc přibýly i weby Turistika.cz a Hedvábná stezka.cz. Pokračovala i již letitá spolupráce na infopanelech firmy Daruma (Olomoucko, Jesenicko, nově Zbrašovské jeskyně).

Ediční činnost

Na rok 2016 bylo naplánováno vydání sborníku Acta speleologica 7/2016 k výročí Chýnovské jeskyně. Editorem F. Krejčou byla připravena textová a obrazová část a po grafické úpravě a korekturách bylo předáno do tisku. Zní to takto velice jednoduše, ale díky pečlivé redakční práci ze strany editora byla práce pro grafika opravdovou radostí. Hotové dílo vyšlo v červenci 2016.

Již delší čas se objevovaly signály, že se vyčerpávají zásoby Acta speleologica 1/2010 – Výпустek a otevřela se tak otázka případného dotisku a hlavně chybějících tiskových dat. Tisk původních AS nebyl realizován v SJ ČR, ale v Moravském zemském muzeu. Díky spolupráci s P. Zajčkem byla tato data zajištěna a jsou nyní pro případný dotisk k dispozici v archivu dat v propagačním oddělení.

Pokračuje prodej publikace M. Anděry Naší netopýři již sice skromnějším tempem, ale stále poměrně úspěšně prostřednictvím velkoobchodu Kosmas.

Tradičně byla pracovištěm provedena grafická úprava a zajištění výroby Ročenky SJ ČR 2015.

Na konci roku vyšly tiskem inovované hotelové letáky. Nyní již všechny obsahují pětijazyčný text a jeskyňě Moravského krasu jsou na první pohled rozzeatelné jednotnou barevností. Archiv SJ ČR

Dlouhou dobu se o něm jen mluvilo, dlouhou dobu se řešilo, zda kreslené či fotografické a nakonec spatřilo světlo světa pexeso v obou provedeních. Snad se jim bude dařit i v prodeji. Archiv SJ ČR

Expozice

Celý rok byl v jeskyních Moravského krasu (Punkevní a Výпустek) doladován informační systém. Na Punkevních jeskyních byly instalovány všechny požadované úpravy, u Jeskyně Výпустek jsou veškeré prvky vyrobeny, ale s instalací se musí počkat na teplejší počasí, tedy tato akce přechází až doku příštího. Hotovo bude před sezónou 2017.

Expozice v Moravském krasu a její doplňování dle seznamu nedostatků probíhalo celý rok se střídavými úspěchy. Jednání s Vojenským historickým ústavem zkrachovalo i přes značnou iniciativu propagačního oddělení na byrokracii tohoto orgánu. Jediným přínosem je kontakt na člověka, majícího na starosti válečné filmové materiály, ale i v tomto případě je nutné zachovat pravidla VHÚ. Zapůjčení strojů do expozice nakonec dojednal K. Drbal s Technickým muzeem v Brně, kde byl přístup pracovníků výrazně vstřícnější, ale i to už přechází do roku 2017. Pro Jeskyni Kůlna zpracovalo oddělení propagace ve spolupráci s Ivanem Balákem a za dohledu J. Hromase nové řešení výstavní a informační části tak, aby se doplnilo a částečně pozměnilo stávající, které nebylo v některých ohledech vyhovující. Samotnou výrobou a instalací byl pověřen I. Balák, který ji zajišťuje v Brně.

Co se v kalendářním roce nestihlo, je vytvoření geochronologické tabulky pro Jeskyni Výпустek. Není to sice nic, čím by se oddělení mělo chlubit, ale i když byly podklady pro grafika přichystány velmi pečlivě, hledání výtvarné podoby, která by byla nejen příjemná pro oko, ale zároveň i dobře srozumitelná běžnému návštěvníkovi, není tak jednoduché, jak se zpočátku jevílo. V této chvíli je veliká snaha, aby začátkem roku 2017 bylo toto zpoždění napraveno.

Další

Spolupráce s Obcí Průhonice má již ustálenou podobu. Kromě příspěvku do místní průhonické kroniky ediční oddělení podporuje výběrem propagačních materiálů do tomboly karneval Mateřské školky Průhonice.

Práce a výsledky oddělení nestojí na jednom jediném zaměstnanci. Je závislá na spolupráci se správami jednotlivých jeskyní a s kolegy na domácím průhonickém pracovišti. Pokaždé zde konstatují, že tato spolupráce je stále lepší a ač se to zdá již skoro nemožné, i tento rok se opět o velký kus posunula.

Acta speleologica 7. díl – 150 let Chýnovské jeskyně

Karel Drbal

V červenci 2016 vyšel 7. díl monotematické řady Acta speleologica, vydávané Správou jeskyní České republiky, pod názvem „150 let Chýnovské jeskyně“ a s podtitulem: Sborník příspěvků semináře ke 150. výročí objevení Chýnovské jeskyně, Chýnov 12. 10. 2013. Sborník na 96 stranách obsahuje 14 referátů od 14 autorů, které zazněly na semináři k výročí objevení jeskyně. Tématicky obsáhly historii (Drbal, Krejča), speleotápěčské výzkumy (Hovorka), geologii a genezi jeskyně (Bruthans, Krejča, Cícha), mapování (Šindelář), biologii (Anděra, Špinar), historii lomářství (Švec) a ochranu přírody (Vlášek). Pozoruhodné byly referáty pamětníků sestavené z jejich osobních vzpomínek (Homola, Charuzová, Pozniak, Prášek). Publikaci doprovází 197 fotografií, ilustrací, grafů a tabulek. Editorem publikace je František Krejča, obálku navrhl Petr Zajíček a graficky zpracoval Milan Hladký. Publikace vyšla nákladem 550 kusů.

Monotematický sborník Acta speleologica k 150. výročí objevení jeskyně po řadě let podává ucelený přehled o Chýnovské jeskyni, její historii i posledních výzkumech. V regionu vzbudil mimořádný ohlas, o němž svědčí skutečnost, že podstatná část nákladu určená k prodeji byla rozzebrána již v prvních týdnech po vydání.

Festivaly CAVE BEAT a DIDGERIDOO V JESKYNI 2016

Zdeněk Vilímek

CAVE BEAT 2016 – Mezinárodní benefiční festival v jeskyních

5. festivalový ročník byl plánován na sedm putovních podvečerních koncertů v sedmi krásných a akusticky rozdílných moravských jeskyních. Avšak člověk mění, Pán Bůh mění. Realizovaly se pouze čtyři koncerty, další tři musely být zrušeny.

Jarní koncert jihomoravské skupiny MO-JA otevřel sezónu v Jeskyni Na Špičáku, kde zavládla příjemná komorní atmosféra, kterou umocnilo vřelé publikum. Hudební perlou festivalu byl druhý koncert Štěpána Raka ve Zbrašovských aragonitových jeskyních, který kytarový virtuózní odehrál pro 50 lidí v Mramorové síni (max. kapacita) a hudbu prokládal vybranou poezií J. A. Komenského nebo Karla IV. Kyjovská skupina Helemese roztančila v duchu temperamentního „etno-šramlu“ natěšené návštěvníky v rámci třetího koncertu v Jeskyni Balcarka. Akusticky i esteticky krásnou Eliščinu síň ve Sloupsko-šošůvských jeskyních pak rozezněl slovenský hudební improvizátor, filmový skladatel a multiinstrumentalista MAOK, který nechává hudbu volně plynout a nesnaží se ji řadit do konkrétních žánrů. Videomedailonky z koncertů Štěpána Raka a MAOKa jsou volně dostupné na youtube.

Boužel plánovaný největší koncert roku – skupina Blue Effect – byl zrušen týden před akcí ze zdravotních důvodů pana Radima Hladíka, zakladatele a frontmana kapely. Pár měsíců na to své nemoci podlehl. Smutná událost nejen pro hudební svět. Druhou stranou mince byla nemalá finanční ztráta, která festival přerušila v jeho vrcholu, koncerty měly proběhnout v j. Kateřinské, Javoříčských a Mladečských. Velké koncerty dotují ty malé a potvrdilo se, že bez velkých finančních partnerů nelze kulturu a benefiční provozovat. Festival CAVE BEAT podporuje výchovně-vzdělávací eko-programy pro žáky 1. stupně základních škol v jeskyních a okolní přírodě s názvem KÖRENY ŽIVOTA. Letos nebyl program pro školy na základě minusového festivalového rozpočtu realizován.

Také venkovní program festivalu Didgeridoo se těšil velkému zájmu návštěvníků. Foto: Robert Dvořáček, SJ ČR

DIDGERIDOO V JESKYNI 2016 – Mezinárodní benefiční festival

Šestý ročník Mezinárodního benefičního festivalu DIDGERIDOO V JESKYNI 2016 proběhl v sobotu dne 11. 6. 2016 tradičně v Jeskyni Výpustek. Letos zazněly v lůně Matky Země tóny především česko-moravské hudební scény, návštěvníci hlasovali a z nabídky mnoha hráčů si vybrali: AldaMan, Ondřej Glogar, Za hranicemi ticha, Busking Caravan, Mirka Kabourková, Didgeroid a další. Hlavní hvězdou byl umělec Señor Marküsen (Berlín). Profesionální didgeridoo hráč představil v jeskyni svoji one-man-band show, kde kombinuje didgeridoo a různé perkusivní nástroje. Hlavní program se odehrával tradičně v Jindřichově sále s kapacitou až 1 000 lidí, doprovodný program pak před jeskyní v přílehlém areálu: stánky řemeslných a chráněných děl, dětský koutek, čajovna v jurtě, tradiční moravská, vegetariánská i veganská jídla, eko-aktivity, zdravotní cvičení. Letos byl v programu zařazen také cirkus pro rodiny, rocknrollová kapela, výtvarné dílny pro děti a mnohé další. Celkem akci navštívilo přes 400 lidí.

Festival spolu s hlavním benefičním partnerem Nutrend, a.s. podporuje projekt Muzikoterapie u dětí se zdravotně-sociálními riziky v Dětském centru Ostrůvek (DCO) v Olomouci. Sociální a benefiční vizí festivalu je podpora komplexního systému rané péče v ČR a organizací poskytujících zdravotní a sociální služby dětem s vývojovým postižením. Díky návštěvníkům a hráčům mezinárodního benefičního festivalu je tento projekt podporován už čtvrtým rokem. Celoročně je tak podpořeno 8 dětí ve věku 0-3 roky prostřednictvím intervence dvou muzikoterapeutek pod odbornou supervizí. Na projektu se podílejí lékaři, psychologové, fyzioterapeuti, zdravotní sestry a vedení DCO.

Obálka sborníku Acta speleologica ke 150. výročí objevení Chýnovské jeskyně. Archiv SJ ČR

Výstava Příběh zázračné teplické kyselky

Barbora Šimečková

Mimořádně zdařilým počinem roku 2016 se stala velká výstava v prostorách Staré radnice v Hranicích s názvem „Příběh zázračné teplické kyselky“, jejímž pořadatelem byla Městská kulturní zařízení Hranice a kurátorkami Radka Kunovská (MKZ Hranice) a Barbora Šimečková (SJ ČR).

Nabídka na spoluautorství výstavy přišla nečekaně a s nevelkým časovým předstihem. Ale už během první seznamovací schůzky jsme si s kolegyní spolukurátorkou padly oka a bylo jasné, že i přes generační rozdíl to pro nás obě bude „srdeční záležitost“. Tématem výstavy byla teplická kyselka a základní koncepci tvořila do tří sálů rozvržená prezentace všech tří jejich „dětí“ – lázní Teplíc nad Bečvou, Zbrašovských aragonitových jeskyní a Hranické propasti.

Bylo třeba připravit celkem 32 velkoplošných panelů a sehnat velké množství trojrozměrných exponátů. Velké poděkování patří všem obětavcům, kteří zapůjčili nebo s nadšením sháněli artefakty po sousedech, známých, otvíraly se zapomenuté šuplíky v kancelářích, procházel depozitář městského muzea, v přístřešku na dvoře vznikla prakticky z odpadků figurína potápěče ze 60. let, pomohli kluci z Hranické propasti i rodinné archivy. Grafické úpravy panelů se ujal Jiří Nebeský, který jako znalec regionální historie přispěl navíc řadou cenných poznatků a starých fotografií. Jedno zákoutí zaplnily děti z výtvarného kroužku základní umělecké školy nakašírovanými krápníky, mezi nimiž se plazil s plnou výstrojí již ostřílený maskot – jeskyňář Vratíček, laskavě zapůjčený koleg z Bozkova.

Vernisáže v úterý 9. června 2016 se zúčastnilo 111 místních patriotů a bylo to opravdu příjemné odpoledne – dámy v apartních kloboučcích usrkávaly šampaňské, nastrojené holčičky se snažily neumazat od koblih, hudba hrála lázeňské šlágry a na lavičce u Bečvy vás fotografista zvěčnil na památeční snímek.

Součástí výstavy byl také bohatý doprovodný program. Dětem se líbila hra „Za teplickým pokladem s panáčkem Bublňáčkem“, který je navedl ke správným odpovědím na soutěžní otázky. Ve dvou výtvarných dílnách děti malovaly a šily netopýry nebo tiskly obrázky na polštáře do lázeňských kufřů. Velkému zájmu se těšily komentované prohlídky. Výklad kurátorky B. Šimečkové 14. 7. si nenechalo ujít 33 zvědavých návštěvníků a vyprávění speleopotápěče Lukáše Brychlece o průzkumu Hranické propasti 3. 8. dokonce

V expozici věnované lázním Teplíc nad Bečvou vzniklo zákoutí k odpočinku či pro zhotovení památeční fotografie. Foto: Jiří Necid

91 posluchačů, skoro se do Gotického sálu ani nevešli! Zajímavým nápadem byla rovněž nedělní komentovaná procházka rezervací Hůrka k Hranické propasti 24. 7. s Pavlem Kujalem, které se zúčastnilo 37 zájemců.

Malý výstavní sál byl jako stvořený pro část expozice prezentující Zbrašovské jeskyně. Foto: Jiří Necid

Za dobu trvání výstavy od 9. 6 do 4. 9. 2016 ji navštívilo celkem 2 574 osob, čímž se stala nejúspěšnější hranickou výstavou za několik posledních let. Po jejím ukončení byly demontované panely převezeny do lázní Teplíc n. B. a vystaveny na chodbách lázeňského domu Janáček, kde si je mohou prohlédnout i ti, kdo to o prázdninách 2016 nestihli. Výstava tak žije dál a přináší informace i potěšení lázeňským pacientům i hostům. Pro kurátorky a celý tým spolupracovníků to znamená velké ocenění a radost, že se jejich náročná práce zúročila a má trvalý ohlas. Ale závěrem to nejradostnější – krátce po ukončení výstavy se Radka Kunovská stala šťastnou maminkou zdravého syna Jindřiška. Nepochybuji, že na procházku s kočárkem budou určitě jezdit do Teplíc!

Gotický sál z roku 1528 zaplnila Hranická propast, vpravo Jiří Šafář dokumentující současnou potápěčskou výstroj. Foto: Jiří Necid

Výstavy a expozice 2016

Barbora Šimečková

V březnu 2016 byla v provozní budově Punkevních jeskyní instalována stálá expozice k historii výzkumů Macochy a Punkevních jeskyní. Kromě ukázek historické jeskyňářské výstroje, svítlen, starých fotografických a měřických přístrojů či publikací si návštěvníci mohou prohlédnout výstavní panely s fotografiemi Moravského krasu na začátku 20. století, snímky z historických výzkumů a dobové pohlednice. Expozici doplňují fotografie dokumentující výstavbu nové provozní budovy Punkevních jeskyní a také výtvarné fotografie podzemních i povrchových krás Moravského krasu. Expozici připravili Jan Flek, Jiří Hebelka a Petr Zajíček. Do budoucna se počítá s jejím doplňováním a obměňováním, např. k aktuálním výročím.

V Regionálním muzeu v Jílovém u Prahy proběhla od 16. dubna do 25. září 2016 fotografická výstava „Podzemí, jak ho neznáte“ aneb jak je dole. Byla realizována ve spolupráci s jeskyňáři ČSS, ZO 1-04 Zlatý kůň, za Koněpruské jeskyně se s fotografiemi z několika jeskyní ve správě SJ ČR podílel Alexandr Komaško.

Putovní výstava „Kořenové krápníky aneb cesta proti gravitaci“ autorů Romana Mlejnk a Jiřího Rejla doputovala do východních Čech a byla instalována v Městské knihovně v Sezemících. Výstava přibližující unikátní biospeleologický fenomén našich jeskyní byla zahájena 6. října 2016 a pro velký zájem byla prodloužena do poloviny ledna 2017. V rámci vernisáže proběhla beseda o pseudokrasu a byly vystaveny přenosné bannery SJ ČR prezentující všechny veřejnosti zpřístupněné jeskyně ČR. Obě témata Východočechy velmi zaujala, vernisáže se zúčastnili i zástupci vedení města Sezemice a výstavu v průběhu jejího trvání navštívilo několik škol a dva Domovy seniorů z blízkých Pardubic.

Zapálený komentář Josefa Jariůška ve stálé expozici Punkevních jeskyní nepochybně čerpá z vlastních zážitků během rekonstrukce provozní budovy. Foto: Jiří Hebelka, SJ ČR

Časopis Ochrana přírody

Karel Drbal

Časopis Ochrana přírody vstoupil do svého 71. ročníku. Jeho vydavatelem je Agentura ochrany přírody a krajiny ČR společně se Správou jeskyní České republiky, kterou v redakční radě časopisu zastupuje Ing. Karel Drbal. S nástupem roku 2016 vystřídal šéfredaktora Dalibora Zachovala RNDr. Zdeněk Patzelt, velmi zkušený a dlouholetý pracovník ochrany přírody a skvělý fotograf. V ročníku 2016 byly publikovány následující články a příspěvky se speleologickou tematikou: Číslo 1/2016 – Zajíček: Jak vypadala prohlídka jeskyně před 120 lety? Číslo 3/2016 – Svěcený: Úvodem; Hromas: Deset let Správy jeskyní České republiky; Štefka: Moravský kras šedesátiletý; Zajíček: Javoříčské jeskyně; Patzelt: Rozhovor s Jaroslavem Hromasem; Vozábalová: NPP Jeskyně Na Špičáku. Číslo 4/2016 – Zajíček: Zajímavé staré pohlednice odeslané z Moravského krasu; Drbal: Petr Zajíček: jeskyně České republiky na historických mapách, recenze. Číslo 5/2016 – Koudelka: Javoříčské jeskyně – unikátní zimoviště vrápence malého; Coufalová: 190 let objevu Mladečských jeskyní; Krejča: K odkazu Vladimíra Homoly k ochraně přírody ve speleologii. Číslo 6/2016 – Zajíček: Příběhy starých map jeskyní ČR; Šimečková: 90. výročí zpřístupnění Zbrašovských aragonitových jeskyní. Elektronická verze časopisu je dostupná na adrese www.casopis.ochranaprirody.cz.

Obálky prvních šesti čísel časopisu Ochrana přírody v roce 2016. Upravil: Karel Drbal, SJ ČR

Ke třetímu číslu časopisu napsal úvodník houslový virtuos Jaroslav Svěcený. Text úvodníku není jen oslovením čtenářů Ochrany přírody, ale je i vyznáním jeskyňákem a lidem kolem nich. Proto jsme si dovolili citovat je ještě jednou v naší ročence v rubrice Pohledy zvenčí a celé si je můžete přečíst na str. 126.

Expozice Mladečské jeskyně – příroda a člověk

Karel Drbal

Mladečské jeskyně se dočkají konečné podoby expozice „Mladečské jeskyně – příroda a člověk“ vypovídající o životě a využívání jeskyně nejen pravěkým člověkem. Počáteční záměr sahá do roku 2011, kdy jej zpracoval do podoby projektu RNDr. Luděk Seitl. Postupně zde byla vybudována expozice formou muzea ve vstupní hale. Následně byla v rámci rekonstrukce správních budov částečně přepracována a doplněna výstupní expozicí. Do jeskyně bylo instalováno první dioráma rituálního obřadu při pohřbu kromaňonského člověka.

Do konečné fáze však jeskyně postoupila teprve v roce 2016, kdy už bylo jasné, že vybudování expozice nemůže být podpořeno z prostředků OPŽP. Správa jeskyní ČR se tedy rozhodla dokončení expozice zafinancovat z vlastních zdrojů. Dokončení expozice představuje následující bloky:

- Vybavení přednáškové místnosti projekční plochou a projektorem, mobiliářem, naučnými panely a replikami kostí a nástrojů.
- Natočení tří naučných filmů o historii jeskyně, medvědech a rituálním pohřbišti kromaňonského člověka.
- Doplnění stávajícího diorámatu o zvukové a světelné efekty.
- Instalace nálezu kostí jeskynního medvěda do počvy vstupní chodby.
- Vytvoření diorámatu setkání člověka Homo heidelbergensis a medvěda Ursus deningeri.
- Vytvoření diorámatu pravěkého umělce malujícího na stěnu doplněné projekcí a zvukem.
- Vytvoření diorámatu kojící medvědice Ursus spelaeus a jeskynního lva.
- Vytvoření diorámatu hadího klubka.
- Obrazovo-zvuková instalace tekoucí vody a řídicích se balvanů v Dómu přírody.

V polovině roku bylo provedeno výběrové řízení dodavatelů jednotlivých prací. Dodavatelem videopřehledů je Zdeněk Hromádko, Praha, dodavatelem diorámat firma DIRECT FILM, s.r.o., Brno a dodavatelem AV techniky a elektroinstalace firma ELPIK s.r.o., Kroměříž. Na schůzce dodavatelů 12. září 2016 v Mladečských jeskyních byla zahájena poslední etapa dokončení expozice. Termín dokončení je stanoven na 31. října 2017.

Návrh diorámatu pravěkého umělce malujícího na skalní stěnu Mladečských jeskyní. Kresba Pavel Dvorský

Propagace SJ ČR na veletrzích cestovního ruchu

Eva Hebelková

V roce 2016 se Správa jeskyní jako vystavovatel zúčastnila celkem tří veletrhů cestovního ruchu. Jeskyně se samozřejmě prezentují i na dalších regionálních výstavách a využívají také propagace prostřednictvím partnerů a spolupracujících organizací, které propagační materiály vystavují na dalších veletrzích doma i ve světě.

Veletrh GO a REGIONTOUR se uskutečnil 14.-17. 1. 2016 na BVV Brno. Konal se pod záštitou Asociace krajů ČR a jeho hlavním tématem byly rodiny s dětmi. Lákadlem byly „živé“ pozvánky do jednotlivých regionů, ty se představovaly pomocí přednášek, promítání, upoutávek, vystoupení folklorních skupin, kulinařských produktů a jiných zážitků, které návštěvníky informovaly o možnostech příjemného trávení volného času. Dalším tématem brněnského veletrhu bylo 700. výročí narození Karla IV. Na rozsáhlé propagační kampani, která měla ukázat vazbu Karla IV. k Brnu, se podílela agentura CzechTourism a Arcibiskupství pražské, do pavilonu P byla přivezena část výstavy připravované na Pražském hradě. O grafické ztvárnění našeho stánku se postaral Milan Hladký, stánek propagoval především nově vytvořené expozice z cyklu „Jeskyně a lidé“ a také se věnoval 10. výročí vzniku SJ ČR.

2016	Počet vystavovatelů	Celková návštěvnost	Výstavní plocha m ²	Počet vystavujících zemí
BRNO	1844	30 422	25 000	24
BRATISLAVA	732	70 174	36 000	21
PRAHA	652	30 950	18 800	46

22. ročník veletrhu cestovního ruchu ITF SLOVAKIATOUR na bratislavské Incheb se otevřel ve čtvrtek 28. ledna a trval do neděle 31. ledna 2016. Jednalo

se o největší veletrh cestovního ruchu na Slovensku a souběžně s ním probíhaly i výstavy Danubius Gastro, Polovníctvo a oddých, Wellnes a fitness. Veletrhu jsme se opět zúčastnili jako součást stánku Jihomoravského kraje. Stejně jako v Brně je i v Bratislavě kladen důraz na rozvoj regionálního cestovního ruchu tím, že regiony prezentují to nejlepší, co v nich turista může najít.

Veletrh cestovního ruchu HOLIDAY WORLD v Praze na výstavišti v Holešovicích se uskutečnil 18.-21. 2. 2016. V Praze je vždy nejvyšší účast zahraničních vystavovatelů. Letošním partnerskou zemí byla Čína, veletrhu se poprvé v historii účastnily země jako Peru, Kazachstán, Palestina a Litva. V rámci veletrhu probíhaly i různé soutěže, např. o nejzajímavější katalog, nejzajímavější propagační materiál, nejpůsobivější stánek aj. Do příštího veletrhu můžeme tedy přemýšlet, s čím bychom se mohli do soutěže přihlásit.

Na závěr lze konstatovat, že zájem o jeskyně neupadá, na návštěvníky působíme stále jako velká atraktivita. V tomto roce jsme návštěvníkům představili nové expozice z cyklu „Jeskyně a lidé“ a mohli se tedy pochlubit tím, že v jeskyních neustále vznikají nové věci, které stojí za vidění. Jeskyně a jejich zázemí je neustále zvelebováno a nabízí nové zážitky. Myslím, že nejen na veletrzích se nám daří v návštěvníkovi posílit pocit, že příroda a jeskyně k životu neodmyslitelně patří.

Stánek SJ ČR na veletrhu Regiontour Brno.

Foto: Ivana Mrázková, SJ ČR

EKONOMICKÉ ZAJIŠTĚNÍ A HOSPODAŘENÍ ORGANIZACE

Majetek organizace

(Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2016, sestavila Marcela Šejblová)

K 31. 12. 2016 činí majetek Správy jeskyní ČR	486 942,41 tis. Kč
Dlouhodobý nehmotný majetek činí	7 922,52 tis. Kč
Dlouhodobý hmotný majetek činí	479 019,88 tis. Kč
z toho stavby	399 630,53 tis. Kč
pozemky	5 668,94 tis. Kč
Majetek je pravidelně účetně odepisován dle odpisového plánu.	
Pohledávky z obchodního styku v celkové výši	787 117,31 tis. Kč
Pohledávky po lhůtě splatnosti	0 Kč
Pohledávky za dlužníky v konkursním řízení	6,30 tis. Kč
Pohledávky, které jsou předmětem právních sporů	185,09 tis. Kč
Pohledávky odepsané	nejsou žádné
Finanční majetek ve výši	73 762,06 tis. Kč
Jeho hlavní část tvoří finanční prostředky vlastních fondů.	

Rozpočet příjmů a výdajů organizace – závazné ukazatele

(Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2016, sestavila Jana Mazalová)

Přehled rozepsaných závazných ukazatelů v tisících Kč

Ukazatel	Rozpočet		Skutečnost
	schválený	po změnách	
Příspěvek na činnost PO	10 800	14 509	14 509
Mzdové prostředky celkem	36 853	39 954	39 954
v tom: limit prostředků na platy	29 911	29 911	29 911
vlastní zdroje fondu odměn	0	3 101	3 101
ostatní platby za provedenou práci	6 942	6 942	6 942
Počet zaměstnanců	104	104	104

Vody Prespanského jezera v Makedonii periodicky zaplavují i krajinu u Dolní Gorici, kterou jsme si prohlédli během letošní studijní cesty. Foto: Dušan Milka, SJ ČR

Podíl státního rozpočtu na financování činnosti

(Převzato z Finančního vypořádání pro státní závěrečný účet za rok 2016, sestavila Jana Mazalová)

Druh tržeb nebo výnosů	Částka v tis. Kč	Podíl v %
Tržby a výnosy celkem	107 722	100,00
Provozní dotace od zřizovatele celkem	14 509	13,47
- Příspěvek na provoz	9 800	9,10
- ISPROFIN	1 139	1,06
- programy Vědy a výzkumu	0	0
- programy péče o krajinu	700	0,65
Prostředky z rozpočtu ÚSO	10	0,01

Druh tržeb nebo výnosů	Částka v tis. Kč	Podíl v %
Vlastní tržby a výnosy celkem	93 203	86,52
- Tržby za prodej služeb	77 768	72,19
- Tržby za prodej zboží	11 860	11,01
- Tržby z prodeje majetku	5	0,01
- Úroky	1	0,00
- Zúčtování fondů	3 101	2,88
- Jiné výnosy	468	0,43

Graf č. 1: Vývoj celkové roční návštěvnosti v období 2006-2016. Sestavila Daniela Bílková, SJ ČR

Návštěvnost jeskyní SJ ČR v letech 2006-2016

Daniela Bílková

Zpřístupněné jeskyně navštívilo od začátku činnosti Správy jeskyní celkem 7.205 316 návštěvníků, přičemž průměrná návštěvnost za toto období činí 655 029 osob/rok. Nejvyšší roční návštěvnost zaznamenal rok 2007, kdy jeskyně shlédlo 849 734 návštěvníků. Poté začala návštěvnost klesat až do roku 2013 včetně. Za poslední tři roky opět začala téměř pravidelně stoupat ročně o cca 40 tis. osob (viz graf č. 1 na předchozí straně). Uvedený pokles návštěvnosti byl dán především hospodářskou krizí uprostřed hodnoceného období, menším zájmem návštěvníků z ciziny, aktuálními klimatickými projevy v daném roce a v neposlední, byť menší míře, uzavírkami přístupových cest k jeskyním i některých jeskyní pro rekonstrukci (jeskyně Punkevní, Javoříčko, Balcarka, Chýnov).

Návštěvnícká sezona zpřístupněných jeskyní v roce 2016 byla zatím třetí neúspěšnější od vzniku Správy jeskyní ČR. V roce 2016 navštívilo jeskyně celkem 760 861 návštěvníků, tj. o 38 825 osob více než v roce 2015. Jako tradičně byla nejsilnější návštěvnost v prázdninových měsících, tentokrát zejména v červenci (jako v letech 2011 a 2010, viz graf č. 2 na této straně). Nejnavštěvovanější byly jako vždy Punkevní jeskyně s propastí Macochou a atraktivní vodní plavbou na ponorné říčce Punkvě s 208 628 návštěvníky, následovány jeskyněmi Koněpruskými v Českém krasu s 89 825 návštěvníky a Bozkovskými dolomitovými jeskyněmi v Podkrkonoší s 67 186 návštěvníky. I přes znovuotevření Punkevních jeskyní si udržely poměrně vysokou

Graf č. 2: Roční průběh celkové návštěvnosti jeskyní v období 2006-2016. Sestavila Daniela Bílková, SJ ČR

návštěvnost také jeskyně Kateřinská a Balcarka. Pokles návštěvnosti zaznamenaly Mladečské jeskyně po znovuotevření blízkých Javoříčských jeskyní a Sloupsko-šošůvské jeskyně po znovuotevření Punkevních jeskyní. Velký zájem návštěvníků přetrvává a mimořádné a dopředu prezentované akce (koncerty, oživené prohlídky, mikulášské prohlídky apod.).

Trend klesající návštěvnosti ze zahraničí se v roce 2016 obrátil a návštěvnost cizinců v našich jeskyních mírně vzrostla (viz graf č. 3). Za posledních 5 let jsou zaznamenány nejvyšší návštěvnosti z Polska, Slovenska, Německa a Ruska (řazeno podle počtu návštěvníků), stoupl i počet návštěvníků z Velké Británie, Maďarska, Izraele, Itálie, Rumunska, Slovinska, Švýcarska, Číny, Řecka a Bulharska. V kolísání návštěvnosti ze zahraničí se objevuje zajímavý propad pouze v roce 2015, a to z Litvy, USA, Francie, Ukrajiny, Španělska, Běloruska, Kanady, Švédska, Austrálie, Finska, Japonska a Norska. Naopak v roce 2015 přišlo nadprůměrné množství návštěvníků z Velké Británie, Estonska a Indie.

Graf č. 3: Vývoj celkové roční návštěvnosti domácí a zahraniční v období 2006-2016. Sestavila Daniela Bílková, SJ ČR

Graf č. 4: Roční návštěvnost cizinců ze sousedních států a Ruska v období 2006-2016. Sestavila Daniela Bílková, SJ ČR

Investiční akce realizované SJ ČR v roce 2016

Lubomír Příbyl

„Život ubíhá jako splašený kůň milovými kroky“, řekl by básník. My jsme ty časové úseky pojmenovali jako roky. Ty mají sice všechny stejný počet dnů, jen jejich rozložení mají někteří z nás různé. Normální člověk vnímá rok kalendářní od 1. ledna do 31. prosince. Účetní to mají tak, že jim rok končí sice 31. 12., ale ve skutečnosti konec vnímají až zpracováním roční závěrky a jejím odesláním na příslušné úřady. Školní mládež má zažitý rok školní, který čítá jen deset měsíců a je obtěžujícím přívažkem k báječným dvěma měsícům prázdnin.

Já mám rok „ročenkový“. Ten začíná po odevzdání článku o investičních akcích SJ ČR za předchozí rok a končí zhruba za rok odevzdáním článku dalšího. Moc mi to psaní nejde, tak se do něj nehnu a odkládám jej pod návalet „důležitějších“ prací, a tak jsem většinou poslední, kdo se tohoto úkolu zhostí. Nechlubím se tím a navíc jak přicházím do let, začínám se trochu stydět, že mě paní redaktorka musí pořád upomínat o článku, aby už mohla být oblíbená knížička vytisknuta a dostala se k lačným čtenářům toužebně očekávajícím každoroční bestseller našeho knižního trhu.

Ted' ale vážně, něco se nám přece jenom v roce 2016 podařilo dokončit a další věci rozpracovat na příští roky.

Stavba parkoviště u Koněpruských jeskyní

Největší investiční akce SJ ČR, která zbavila návštěvníky Koněpruských jeskyní zážitku tankodromu, proběhla v klidu a hladce. Hlavní zásluhu na tom měla firma Strabag, středisko Beroun, která zvítězila ve veřejné soutěži nabídkou nejnižší ceny a pozor – za tu odvedla dílo v dobré kvalitě a sjednaném termínu. Sluší se poděkovat stavbyvedoucímu panu Tolarovi, se kterým se velmi dobře spolupracovalo. Stavbu projektoval architektonický ateliér Musil - Hybská, Brno. Technický dozor pro naši organizaci zajišťoval ing. Maňhal. Koněpruské jeskyně tak získaly kvalitnější zázemí pro návštěvníky a doufáme, že na tuto stavbu plynule naváže budování nového provozního objektu u vstupu do jeskyní, a naše štěstí bude dokonalé.

Tepelné čerpadlo II – Bozkovské dolomitové jeskyně

Akce je součástí postupných úprav provozní budovy Bozkovských dolomitových jeskyní. Zatímco etapa římská I představovala instalaci tepelného čerpadla (TČ) ve spodní části budovy s využitím tepla z vodního zdroje (říká se tomu systém voda – voda, protože získané teplo se ve výměníku předá vodě, která pak obíhá v systému přes běžné radiátory), etapa II využívá technologii, která získává teplo z venkovního ovzduší a ohřívá ve výměníku oběhovou vodu (vzduch – voda). Tímto způsobem je vytápěna vstupní hala a zázemí průvodců. Akci realizovala na základě výsledků výběrového řízení firma Master Therm tepelná čerpadla, s. r. o.

Nové parkoviště u Koněpruských jeskyní. Foto: Vladimír Svoboda, SJ ČR

Výměna oken a dveří – Bozkovské dolomitové jeskyně

Při této stavební úpravě byla vyměněna všechna letitá okna a dveře ve vstupní hale provozní budovy. Pro náhradu byla zvolena plastová okna a dveře z hliníkových profilů. Výměnu provedla firma SAMAT s. r. o., která v rámci výběrového řízení nabídla nejnižší cenu.

Zateplení stropu administrativní budovy Průhonice

Když před více než dvaceti lety původní provozovatel objektu prováděl rozsáhlou rekonstrukci celého objektu, jaksi se pozapomněl na zateplení stropu nad druhým podlažím. Strop byl tvořen zavěšenými sádkartonovými deskami a trámy pobitými prkny, které tvořily podlahu na půdě. Mezi nimi bylo 20 cm volného prostoru. Tato konstrukce způsobovala velké tepelné ztráty, a tak bylo rozhodnuto zateplit volný prostor ve stropě fukanou minerální vatou. Dodávku realizovala na základě podané nabídky firma IP IZOLACE Polná.

Rekonstrukce kanalizace – budova SJMK Blansko

Jednalo se dokončení připojení dvou budov Správy jeskyní Moravského krasu do hlavního městského kanalizačního řádu. Využili jsme toho, že město Blansko provádělo rekonstrukci veškerých sítí včetně nové vozovky na ulici Svitavská. Naše objekty jsme připojili do kanalizace za minimální náklady, protože jsme nemuseli hradit výkopové práce ani průtah pod vozovkou. SJ ČR zajistila projektovou dokumentaci a realizaci jsme objednali u firmy IMOS Brno, a. s., která byla dodavatelem stavby pro město Blansko.

Obnova vozového parku

Byly pořízeny 3 osobní automobily Škoda Fabia Combi Ambition 1,2 TSI od firmy ŠKODA AUTO a. s. Nákup byl realizován na základě centrálního výběrového řízení, které vyhlásilo MŽP. Jedno vozidlo bylo přiděleno na Javoříčské jeskyně, kde byla konečně zbudována garáž a auto má kde bydlet. Druhé nahradilo třináctiletou Fabii z Jeskyně Na Špičáku, která měla svá nejlepší léta dávno za sebou. Třetí bylo přiděleno Chýnovské jeskyni, kde nahradilo Fabii, která v roce 2015 skončila svůj život pod koly traktoru řízeného nepozorným traktoristou.

Instalace úpravy vody do provozní budovy Javoříčských jeskyní

Stavební firma Výmětal s. r. o. na základě smlouvy osadila a zprovoznila úpravnu vody AQUINA WK STANDARD na stávající přívod vody pro Javoříčské jeskyně. Používaná voda má vysoký stupeň tvrdosti a musí být upravena, aby se předešlo zanášení zařízení vodním kamenem.

Expozice v Mladečských jeskyních

V roce 2016 se rozběhla akce, která představuje dokončení expozice cromagnonského člověka v Mladečských jeskyních. Jedná se o instalaci řady diorám představujících život v jeskyni, natočení tří naučných filmů, vybavení expozice audio-video technikou a instalaci potřebné elektroinstalace. Akce financovaná z vlastních zdrojů SJ ČR bude dokončena v roce 2017.

Akce připravované pro následující roky

- Nejnáročnější akcí SJ ČR v budoucích letech bude jistě připravovaná stavba Domu přírody Českého krasu, která nahradí stávající provozní budovu Koněpruských jeskyní. V současné době probíhá jednání s MŽP o jeho podobě.
- Intenzivně se připravuje stavba kiosku občerstvení u Punkvních jeskyní, který bude situovaný mimo provozní budovu a bude návštěvníkům poskytovat služby, které na tomto místě citelně chybí.
- V roce 2017 bude rekonstruován most přes říčku Punkvu na silnici vedoucí ze Skalního mlýna ke Kateřinské jeskyni.

Úprava vody pro Javoříčské jeskyně. Foto: Martin Koudelka, SJ ČR

• Současně s rekonstrukcí mostu bude zbudována nová trafostanice pro Kateřinskou jeskyni.

• Důležitou akcí zahájenou v roce 2017 bude pořízení deseti nových plavidel pro Punkevní jeskyně. Lodě, které nyní přepravují návštěvníky, jsou na konci životnosti a už nevyhovují současným technickým předpisům.

• U Jeskyně Na Pomezí byla provedena demolice staré budovy bufetu a na jeho místě bude postaven nový stánek rychlého občerstvení. Předtím bude ještě nutno přeložit chodník od východu z jeskyně dál od silnice. Práce budou zahájeny v roce 2017, pokud se podaří po vypracování projektu získat včas stavební povolení.

• Na rok 2018 se připravuje položení nového živичného koberce na silnici mezi Skalním mlýnem a Punkevními jeskyněmi. Silnice je za dlouhá léta používání značně opotřebovaná a na zhoršení jejího technického stavu se podepsalo v roce 2015 pokládání tlakové kanalizace, VN kabelu, optiky a vodovodu do tělesa vozovky.

• Projektově je zajištěna rekonstrukce dvou sedmdesátiletých budov Správy jeskyní Moravského krasu na ulici Svitavská v Blansku.

• Kolegové v Moravském krasu pracují na přípravě instalace LED osvětlení v dalších částech Punkevních jeskyní, případně v ostatních jeskyních MK.

• Velmi vážně se zabýváme myšlenkou na dokončení postupné rekonstrukce provozní budovy Jeskyně Na Špičáku. Jedná se o výměnu oken, zateplení obvodového pláště, revizi a případnou výměnu podlah, to všechno ve zděné části budovy. Dřevěná část budovy bude vyžadovat opravy a konzervaci vnějšího pláště a zateplení zevnitř budovy.

Luboš Příbyl starostlivě vyřizuje ekonomické formality za všech okolností, ani si nevychutná hudební vystoupení na Výpustku. Foto: Robert Dvořáček, SJ ČR

Když se dívám na předchozí odstavce, moje obavy, že za rok 2016 nebude o čem psát, nebyly na místě. Přestože jsme měli po „operačním“ roce 2015 relativně poklidný rok, podařilo se udržet plynulé zajišťování modernizace a další rozvoj technické základny SJ ČR. Plánů a záměrů máme dostatek. Všechno ale záleží na tom, jak se nám bude ekonomicky dařit, kolik vytvoříme vlastních finančních prostředků na realizaci akcí, kolik peněz nám bude schopen poskytnout zřizovatel ze státního rozpočtu, popřípadě jestli se nám podaří zajistit zdroje z Operačního programu životní prostředí.

Moje obavy mi připomněly jeden vtip:

V jedné rodině na Slovácku měli něměho chlapce, který nikdy nepromluvil ani slovo. Když měl ogar 10 let, dělali mu doma malú oslavu. Tata se naňho lítostivě díval, nalil stamprlu slivovice a povídá: „Jožinku, daj si trochu trnkovice, ty chudáčku můj němý“.

Kluk to tam obrátil a povídá: „Dobrá je“!

Tata skočil, dal mu dvě po čuni a povídá: „Ty pazgřivče jeden, deset let sa s mamú a stařečkama trápiš, jaký jsi chudák a ty naráz: DOBRÁ JE? Pročs nemluvil předtým?“

A ogar: „Víš tato, doteď nebylo o čem!!!“

Jsem přesvědčen, že i v následujících letech budeme ve vztahu k investičnímu rozvoji Správy jeskyní pořád mít „o čem“ psát.

VZDĚLÁVÁNÍ

Vzdělávací aktivity pro zaměstnance

Barbora Šimečková, Jan Flek

Nejvyšší důležitost je v naší organizaci každoročně přikládána školení a zkouškám pracovníků SJ ČR pro **kvalifikační oprávnění k práci prováděné hornickým způsobem (PPHZ)** podle vyhl. ČBÚ č. 378/2012 Sb. Koná se tradičně v Blansku v zasedací místnosti Správy jeskyní Moravského krasu.

Ve dnech 3.-5. března 2016 proběhlo periodické školení a zkoušky pracovníků pro kvalifikační oprávnění k výkonu PPHZ. Je povinné pro všechny zaměstnance, kteří plní pracovní úkoly ve zpřístupněných jeskyních a jimž uplynula lhůta tří let od předchozí zkoušky. Program školení zahrnoval kromě báňské problematiky a předpisů k obsluze elektrických zařízení také přednášku o komunikačních dovednostech a zvládání zátěžových situací, a dále praktický nácvik první pomoci při nehodách v jeskyních pod vedením dlouholetého člena Speleologické záchranné služby ČSS Jiřího Augustynka. Zkoušky úspěšně absolvovalo 28 pracovníků pro výkon PPHZ.

Sezónní průvodci z provozů jeskyní Moravského krasu se v lednu zúčastnili tradičního školení, konaného tentokrát v **Domě přírody Skalní mlýn**. Náplní byly kromě problematiky bezpečnosti práce také aktuální přírodovědné poznatky z povrchu i podzemí CHKO Moravský kras, prezentované různými atraktivními formami ve zdejších expozicích. Sezónní průvodci z Jeskyně Balcarky doplnili toto školení ještě v březnu návštěvou **Jeskyně Výpustek** a prohlídkou tamější nové expozice Jeskyně a lidé.

Ve Zbrašovských aragonitových jeskyních proběhla v rámci tradičního mimosezónního vzdělávacího cyklu zajímavá přednáška RNDr. Hynka Skořepy, středoškolského pedagoga z Ústí nad Orlicí na téma **„Základy karsologie“**.

Každoroční opakování zásad poskytování první pomoci pod vedením lektora Jiřího Augustynka je základním pilířem vzdělávání pracovníků ve Zbrašovských aragonitových jeskyních. Foto: Slavomír Černý, SJ ČR

16. zahraniční studijní cesta SJ ČR „Skrznaskrz balkánskými krásy“

Alena Komašková

Po loňské cestě Belgií malým autobusem s hvězdicovitými návštěvami jeskyní z jednoho bodu letos nastal naprostý kontrast: mega autobusem vyhlídková jízda celým Balkánským poloostrovem s krasovými „ochutnávkami“, kam zavítat v budoucnu. Jedenáctkrát jsme překonali státní hranice.

Zastávky byly velice pestré a zajímavé. První v **Resavské pecině**, jedné z největších srbských jeskyní (pěkná světelná mapa jeskyně hned ve vstupní prostře). V makedonském Skopje jsme nabrali našeho průvodce Petara Stefanova (spoluvůrce programu cesty) se ženou Diljanou a dcerou Stellou (ta zajistila většinu noclehů). Blízko Skopje jsme nahlédli do **kaňonu Matka**, který by velmi stál za delší túru, je v něm i deset jeskyní. Jeskyně Šarkova dupka v NP Mavrovo byla bohužel zavřená, alespoň jsme si vyfotili kostel Sv. Nikola, ponořený v Mavrovském jezeře.

Nocovali jsme u „Perly Balkánu“ – **Ohridského jezera** (patří ke geologicky nejstarším jezerům na Zemi), navštívili **Biljaniny prameny** – krasový vývěr, který napájí jezero a další **vývěr u klášteřa sv. Nauma**, záka sv. Cyrila a Metoděje. Na hranicích nás čekal albánský profesor Romeo Efimi (další spoluvůrce programu), doprovodil nás přes pohoří Galičica k **Prepskému jezeru**, z něhož se mnoha ponory voda podzemím dostává do Ohridského jezera.

Taková studánka pod kopcem... Mohutný krasový vývěr Viroit na úpatí vyprahlých albánských hor. Foto: Jiří Hebelka, SJ ČR

Z albánských jeskyní jsme viděli dvě: **Shpellu e Pellumbasit** = Černou jeskyni a poněkud „zaběšenou“ **jeskyni u Goranxi**. Úzké cesty nás

pustily jen k začátku **kaňonu Gradec** u Čorovody, a tím jsme přišli o návštěvu jeskyně Piro Goshi. Zato dva albánské vývěry stály za to: majestátní **Viroit** (hluboký více než 300 m) a výjimečně silný a krásný **Syri i Kalter** = Modré oko. Je třeba poznamenat, že v Albánii se zpřístupňováním jeskyní, jak jsme zvyklí, ještě nezačali. Historie jsme se dotkli v prastarém městě **Berat** (dědictví UNESCO) a v archeologickém komplexu **Butrint** (s letáčky i v češtině). Vítané bylo večerní smočení v Jaderském a pak Jónském moři.

V Řecku jsme viděli **jeskyni Peramu** (s krásnou výzdobou, ale špatným žlutým osvětlením), **obří pěnovcovou kaskádu v Edesse** a neplánovaně **jeskyni Alistrati** (dárek k narozeninám účastníka cesty), kterou jsme někteří navštívili už při druhé bulharské cestě. Fotozastávky mezi **kláštery Meteora** patřily k nejkrásnějším zážitkům.

V Bulharsku jsme navštívili dvě nové jeskyně. V Rodopech **Goluboicu** se speciální formou přepravy návštěvníků: na člunech po jednom pasažérovi vždy s jedním jeskyňářem těsným polosifonem. V sz. cípu Bulharska pak pěkně vyzdobenou **jeskyni Venecu**, zpřístupněnou v roce 2015. Nocleh v rumunském **Baile Herculane** byl dotekem zašlé slávy termálních lázní kvetoucích za Rakouska-Uherska.

Přes množství kilometrů byla cesta opět velice vydařená, plná silných zážitků. Netušili jsme, že oceníme účast speleozáchranáře ve výpravě. Pečlivě se staral o naše zraněné, jednoho pokousaného albánským psem a jednu poraněnou ruku při pádu na škragech. Díky přípravnému týmu a těšíme se na cestu 2017! Důležitá informace na závěr: po šestnácti letech dochází ke generační výměně přípravného týmu. Cestovní kancelář Kelf a Bára (s pomocníky Danou, Radkou a dalšími) předává žezlo Kubovi Gabrišovi (který už letos byl Bářinou pravou rukou), Radce Bodlákové a Olze Suldovské.

Studijní cesta Správy Zbrašovských aragonitových jeskyní

Zdeňka Novotná

Již během sezóny vždy řešíme veledůležitou otázku: kam letos na studijní cestu? Jelikož jsme Moravu objeli už odshora dolů, logicky vyšlo, že na řadě jsou české jeskyně. Volba padla na Český kras, kde jsme, jak někdo trefně poznamenal, nebyli už sto let.

V pátek 11. 11. 2016 ráno jsme nasedli do autobusu a odvázně se vydali na D1. Kupodivu cesta probíhala bez zádrhelů, a tak jsme téměř přesně podle časového harmonogramu vystoupili u Koněpruských jeskyní. Nejdřív jsme se vydali na povrchovou exkurzi po NPP Kotýz. Náš průvodce Saša Komaško nám vyprávěl o přílehlých lomech i o problémech, které přináší sousedství činného lomu zpřístupněným jeskyním. Otevřely se nám krásné výhledy na příkré skalní stěny, prohlédli jsme si Axamitovu bránu a Jelínkův skalní most. Zážitek nám trochu kazil drobný vytrvalý déšť, takže jsme se velice rádi přesunuli do jeskyní. Mnozí z nás tento největší a nejnavštěvovanější jeskynní systém v Čechách ještě nenavštívili, a byli překvapeni pestrostí, kterou nabízí, ať to byly zkameněliny, kosterní nálezy, minerály nebo penězokazecká dílna.

Na další den byla domluvená exkurze do podzemních štol kolem lomu Malá Amerika. Zdejší jámové vápencové lomy, které mají několik těžebních pater, jsou propojené podzemními štolami. Ty sloužily v době těžby pro svoz vápence z lomů. Vstup do lomů a štol je zakázaný, ale spolek Hagen-Morina, který pečuje o mořinské podzemí, zajišťuje i jeho prohlídky. Ocenili jsme, že pan Sedláček z tohoto spolku se nás ochotně ujal, i když už bylo po sezóně. Vybaveni přilbami a světly jsme vyrazili. Průchod tmavými štolami byl zpřesněn výhledy do zatopeného lomu skrz okna ve skalních stěnách a nechyběla ani tajemná legenda o Hansi Hagenovi, vojákovi wehrmachtu, který se ke konci druhé světové války ve štolách skrýval.

Sami jsme pak venku pokračovali po žluté turistické značce kolem trestaneckého lomu Mexiko až k lomu Velká Amerika. Impozantní kaňon! Značně prokřehlí jsme uvítali ohřívací a občerstvovací zastávku v restauraci. Dalším cílem byla obec Svatý Jan pod Skalou, vzali jsme to z Bubovic přes skanzen Solvayovy lomy lesem až na vrchol skály nad Svatým Janem, kde se nám naskytl opět úžasný pohled. Po náročnějším sestupu dolů jsme navštívili kostel sv. Jana Křtitele s travertinovou jeskyní, ve které žil poustevník Ivan. Někteří jedinci toho neměli za celý den dost, a proto si ještě mimo plán vymysleli prohlídku Muzea betlémů na Karlštejně.

Poslední den jsme zahájili prohlídkou berounského medvědária, kde žijí medvědi Matěj a Kuba ze známého večerníčku Méd'ové. Posledním bodem programu byla návštěva Muzea Českého krasu v Berouně, kde jsme zhlédli několik stálých expozic – geologicko-paleontologickou, speleologickou, expozici zbraní 18. a 19. století – a aktuální výstavu filmových a reklamních plakátů.

Tři dny naší studijní cesty jsme využili naplno a rozšířili si tak znalosti o dalším významném krasovém území naší republiky.

Exkurze po NPP Kotýz s výkladem Saši Komaška.

Foto: Slavomír Černý, SJ ČR

Studijní cesta Správy Bozkovských dolomitových jeskyní

Miroslav Šimek

Prodloužený víkend na konci října se stal termínem naší další studijní cesty. Většina účastníků z řad brigádních průvodců i členů naší speleokupiny se v posledních letech téměř nezměnila. Najít u nás nové oblasti a navíc s podzemními objekty, kde jsme ještě nebyli, je proto rok od roku těžší. Letos jsme se o to pokusili v Sovích a Stolových horách v Polsku, a u nás na Broumovsku a v Teplickém skalním městě.

První zastávkou byly Soví hory. Zde se nachází komplex podzemních měst Glušica – Osówka. Rozměry prostor nás doslova pohltily a označení díla Riese (Obr) je výstižné. I po šedesáti letech se tu můžeme pohybovat relativně bezpečně po chodbách vybudovaných vězni z koncentračního tábora (údajně bylo nasazeno asi 20-50 tisíc dělníků), kteří tady za krutých podmínek odvedli kvalitní práci. K čemu sloužily štoly a obrovské podzemní haly, dodnes není zcela jasné. Jak bylo již několikrát napsáno: „*Když se odborníci nedokážou dohodnout, laik by se měl zdržet unáhlených závěrů*“. Přesto mi to nedá a uvedu nejčastější verze: Hitlerovo hlavní velitelství, podzemní továrna, laboratoř na vývoj atomové bomby. Styl zpřístupnění, výklad v českém jazyce a plavba po uměle zatopených štolách nás příjemně překvapily. Aby nebylo historie málo, navštívili jsme ještě vojenské muzeum Mólke v obci Ludvíkovice. Nachází se tady stavba zvaná Mucholapka, která podle vojenských amatérských badatelů sloužila jako testovací plocha pro německé létající talíře. Polská tvořivost podpořená penězi z fondů EU dokáže opravdu mnoho.

První den jsme zakončili v bývalém černouhelném dole v městečku Nowá Ruda. Začali jsme ve vstupní budově, kde je umístěna expozice věnovaná geologii a historii těžby uhlí v regionu. Následně jsme se vydali do zpřístupněných štol. Tady nás čekala jízda důlním vláčkem, ukázka funkčních důlních strojů a prohlídka proložena vtípnými vstupy průvodce a jeho maskovaného pomocníka.

Druhý den nás odvezl autobus nejdříve do NP Stolové hory v Polsku. Vystoupat po 625 schodech na nejvyšší bod Szczeliniec Wielky (Velká Hejšovina) bylo po ránu pro některé dost náročné. Z vrcholové části jsme se postupně vydali po turistických trasách na naše území do Broumovských stěn. Cílem byla obec Božanov, kde jsme byli ubytováni. Několik opozdílů dokonce dorazilo až za svitu čelovek.

Poslední zastávkou bylo Teplické skalní město. Není sice tak vyhledávané jako sousední ADRŠPAŠSKÉ SKÁLY, ale to neznamená, že nestojí za návštěvu. Skalním městem a jeskyněmi nás prováděli členové Broumovské speleokupiny Olda Jenka a Jiří „Ik“ Novotný. Hlavním cílem byla pseudokrasová jeskyně Plutonův chrám, kterou objevil R. Mlejnek a později dokumentoval s V. Ouhrábkou. Kořenové stalagmity viděla většina účastníků asi poprvé na vlastní oči.

Návštěvou Teplických skal jsme zakončili letošní studijní cestu. Pestrá nabídka turistických cílů oslovila všechny účastníky a ukázala smysl návštěvy tohoto regionu. A je jen dobře, že stále pokračuje spolupráce mezi Správou jeskyní BDJ a ČSS, ZO 5-01 Bozkov při pořádání studijních cest.

Z exkurze do polských Stolových hor. Foto: Daniel Šimek

Studijní cesta pracovníků Koněpruských jeskyní

Alexandr Komaško

Studijní cesta pracovníků Koněpruských jeskyní začala v Berouně 5. 11. 2016. Nejdříve vedla do Hornického muzea Příbram na Březových horách k nádherné sbírce minerálů. Byly sice z rudního revíru, ale tolik to zase nevadilo. Bylo na co se dívat.

Pak následoval Hornický skanzen Březové Hory. Jako první v řadě jsme navštívili důl Drkolnov s hornickou skluzavkou vedoucí do podzemí k 12,4 m vysokému vodnímu kolu. Kousek chůze důlními chodbami sloužícími kdysi pro přívod vody k vodnímu kolu, pak ven a přesun do areálu dolu Anna. Z jeho nádvoří jsme se důlním vláčkem svezli 260 m dlouhou Prokopskou štolou. Ta směřuje k ústí jámy Prokop z roku 1832, nehlubší šachtě březohorského revíru (1600 m), která patří mezi nehlubší šachty ve střední Evropě. Součástí prohlídky podzemní štoly je také ukázka historického důlního díla. Zpět na Annu do její strojovny za technickou památkou, jedním z nejvýznamnějších exponátů Hornického muzea na Březových Horách, parním těžním strojem Breitfeld & Daněk z roku 1914.

Další část prohlídky začala v nejnižším podlaží cächovny dolu Anna, odkud se sfáralo speciálním výtahovým zařízením do historického důlního díla, tzv. Wasserlauf – vodní patro. To vznikalo postupně od 16. do 19. století jako součást vodního systému určeného k pohonu důlních a úpravenských zařízení. Podzemní chodba v délce 750 m spojuje důl Anna s dolem Vojtěch. Trasa je zčásti vedena po kovových rostech umístěných nad podlahou chodby, po níž protéká voda. Během prohlídky lze spatřit komory vodních kol, historické dobývky a rudní komíny.

Místy bohatá krápníková výzdoba v umělém podzemí vděčí za svůj vznik přítomnosti hydroxidu vápenatého ve vyzdívkách. Foto: Alexandr Komaško, SJ ČR

Přednášky pro veřejnost

Barbora Šímečková

V roce 2016 připravili naši pracovníci pro veřejnost celkem sedm přednášek, oproti předchozímu roku (dvě) jsme se tedy hodně polepšili.

Celkem třikrát se před posluchače postavil **Petr Zajíček**. 12. dubna prezentoval v Muzeu Blanenska přednášku „**Příběhy starých map našich jeskyní**“, v níž představil nejvýznamnější historické mapy českých a moravských jeskyní, okolnosti jejich vzniku a jejich autory. 19. října proběhla přednáška v Městské knihovně Blansko o **jeskyních Gruzie a Rumunska**. Během obrazové prezentace byla představena činnost Správy jeskyní ČR v krasových oblastech Gruzie, a dále rumunská jeskyně Movile s unikátní jeskynní biotou. 7. prosince Petr prezentoval historické i současné **fotografie z povrchu i podzemí Moravského krasu** v Domově pro seniory v Blansku. Prezentaci doprovodil stručnými informacemi a zajímavostmi o této jedinečné krasové oblasti.

Kolega **Martin Koudelka** přednášel dvakrát v Městské knihovně v Mohelnici. Pokaždé povídal více než hodinu, v březnu o **Javoříských jeskyních** a v září na téma „**Netopýři a jeskyně**“. Přednášky byly určeny široké veřejnosti a zúčastnilo se jich přes 50 posluchačů. Určitě se líbily, protože s organizátory je předběžně dohodnuto jejich pokračování i pro rok 2017.

V červnu uspořádalo Husitské muzeum v Táboře mezinárodní seminář muzejních botaniků ČR a SR „**Táborsko 2016**“, jehož partnerem byla i SJ ČR – správa Chýnovské jeskyně. Kolega **František Krejča** byl pověřen vedením celodenní exkurze účastníků po **zvláště chráněných územích Chýnovského krasu** – EVL a PR Kladrubská hora, NPP Chýnovská jeskyně a PR Pacova hora. Představil historii zdejšího vápenictví, těžby surovin, geologii a mineralogii území. Jeho exkurze se zúčastnilo 35 muzejních pracovníků.

V rámci výstavy „**Příběh zázračné teplické kyselky**“ v prostorách Staré radnice v Hranicích uskutečnila **Barbora Šímečková** v červenci komentovanou prohlídku, kam si 33 zvědavých návštěvníků přišlo poslechnout zajímavosti o lázních Teplicích nad Bečvou, Zbrašovských aragonitových jeskyních a Hranické propasti.

František Krejča přednášel přímo v terénu v PP Kladrubská hora. Foto: archiv Husitského muzea Tábor

MEZINÁRODNÍ SPOLUPRÁCE

Rozvojová spolupráce s Gruzii

Karel Drbal

Do pátého roku vstoupil projekt rozvojové spolupráce s Gruzii pod názvem „Zvýšení efektivity řízení Chráněné jeskynní oblasti Imereti“. Projekt řešený v letech 2015-2017 dostal označení „II“ jako nástupnický. Tento projekt je rozdělen do tří výstupů. V roce 2015 byl řešen a dodán monitorovací systém mikroklimatu ve vybraných jeskyních Gruzie, rok 2016 byl zaměřen na speleoterapii.

Základním úkolem bylo vybrat vhodnou jeskyni, která by pro speleoterapii splňovala kritéria mikroklimatu i dostupnosti. V prvním kole podle dostupnosti se výběr zúžil na jeskyni Satsurblia nedaleko zpřístupněné jeskyně Prometheus a j. Bílou nedaleko lázeňského města Tskaltubo. V rámci první mise vycestovali do Gruzie ve dnech 2.-8. května 2016 tři experti s cílem změřit ionizaci vzduchu ve vytipovaných jeskyních. Členem mise byla MUDr. Ariana Lajčíková ze Státního zdravotního ústavu v Praze, která obsluhuje jediný přenosný Ionometr Kathrein v ČR. Měření ve vybraných jeskyních zcela jasně ukázala na jeskyni Satsurblia. Tato jeskyně vykazuje zcela unikátní obsah záporných iontů a navíc byla kdysi i zpřístupněna veřejnosti. Jeskyně byla proto podrobně zaměřena a nafotografována a podklady byly předány ke zpracování prvotního projektu stavebních úprav jeskyně pro účely speleoterapie. Zpracovatelem projektu je Ing. Karel Klobása.

Druhá mise byla realizována v termínu 4.-9. června 2016 s cílem ověření činnosti systému kontinuálního monitoringu mikroklimatu ve vybraných jeskyních. Význam mise byl potvrzen záměrem ministra životního prostředí ČR Richarda Brabce navštívit místo působení českých expertů v jeskyních Gruzie v rámci mezinárodní konference v Batumi. K návštěvě nakonec nedošlo z důvodu zrušení ministryni cesty. Plánovaný čas byl experty využit ke skenování bioty ve zpřístupněných jeskyních. Třetí mise proběhla ve dnech 26. října až 4. listopadu 2016 a zúčastnili se jí tři experti SJ ČR. Cílem bylo doměření potřebných údajů v jeskyni Satsurblia a oprava nefunkčních datalogerů kontinuálního měření mikroklimatu.

V rámci projektu navštívila čtyřčlenná delegace pracovníků Agentury chráněných území Gruzie Českou republiku ve dnech 14.-21. dubna 2016. Cílem bylo seznámení s provozem speleoterapie v ČR, monitoring mikroklimatu ve zpřístupněných jeskyních, provozování lodní dopravy na Punkvě a představení vybraných provozů jeskyní.

20. července 2016 přišla z Gruzie zpráva o havárii v největší zpřístupněné jeskyni Prometheus, podle níž došlo ke zřícení stropu a dokonce údajných ztrátách na životech. Zastupitelský úřad v Tbilisi požádal SJ ČR o pomoc při řešení problému. Čilou korespondencí se však podařilo zjistit, že vlivem přívalemého deště byla zatopena vstupní část jeskyně, díky podmáčení se odloupla vápencová deska o velikosti cca 2 × 1 m a tloušťce 10 cm. Ke ztrátám na životech ani ke zranění nedošlo. Po odtoku vody byla jeskyně vyčištěna a uvedena opět do provozu. Datalogery nebyly bleskovou povodní poškozeny. Finančně projekt v plné výši zajišťuje v rámci zahraniční rozvojové spolupráce Česká rozvojová agentura.

Měření ionizace v jeskyni Satsurblia, MUDr. Ariana Lajčíková a Gigo Oniani. Foto: Petr Zajíček, SJ ČR

Kongres EuroSpeleo 2016 ve Velké Británii

Olga Suldovská

Za největší mezinárodní speleologickou akcí roku 2016 zavítali lidé se zájmem o jeskyně do Velké Británie na 5. ročník evropského speleologického kongresu EuroSpeleo 2016. Jako místo konání pořadatelé vybrali Dalesbridge Centre u Austwicku v Národním parku Yorkshire Dales, ve kterém pak bylo během podzemních i povrchových exkurzí možné navštívit řadu zajímavých krasových lokalit. Kongres se uskutečnil 13.–20. srpna 2016, s jeho pořádáním pomáhalo 30 speleologických klubů z celé Anglie. Jejich členové se vzorně starali o cca 1 300 delegátů, kteří přijeli z 36 zemí celého světa.

Program kongresu byl pestrý, během týdne se uskutečnilo 110 přednášek a workshopů na nejrůznější témata (představení nových objevů z různých koutů světa, historie objevování, potápění v jeskyních, mapování jeskyní a tvorba map, fotografování jeskyní, malování jeskyní a mnohé další). Promítaly se filmy se speleologickou tematikou, návštěvníci si mohli prohlížet fotografie ve foto salonu, umělecká díla v art salonu i mapy nově objevených prostor v salonu objevů a svým hlasováním následně podpořili díla nejzdařilejší. V areálu probíhaly soutěže ve speleologických dovednostech. V obchodním stanu bylo možno zakoupit literaturu se speleologickou tematikou i různé vybavení do jeskyní.

Speleologický kongres si nelze představit bez jeskyní samotných a Anglie tak dostala příležitost představit účastníkům krásy ukryté ve svých hlubinách. Každodenně tak byla příležitost navštívit některé z jeskyní, celkem se uskutečnilo 677 exkurzí do podzemí. Největší chloubou místních jeskyňářů je jeskyně Gaping Gill, ponorová jeskyně s nejvyšším podzemním vodopádem a největší jeskynní prostorou Velké Británie (d. 136 m, š. 46 m, v. 116 m), jejíž rozměry místní srovnávají s katedrálou York Minster. Přístup do jeskyně za pomoci vrátku (winch) zajišťuje v letním období místní speleologický klub Craven Pothole Club, a to již od roku 1931 (první sestup do jeskyně se uskutečnil roku 1895 a roku 1921 zde byl instalován první vrátek). Po dobu trvání kongresu účastníci využili tento způsob dopravy do jeskyně (a z jeskyně) zhruba 400krát.

Portál jeskyně Ingleborough Cave s provozní budovou. Foto: Olga Suldovská, SJ ČR

Jeskyně Gaping Gill s největší podzemní prostorou Velké Británie – Main Chamber. Foto: Olga Suldovská, SJ ČR

V rámci kongresu bylo možné navštěvovat i zpřístupněné jeskyně nacházející se na území NP Yorkshire Dales. Jednou z nich je jeskyně Ingleborough Cave zpřístupněná již roku 1837. Zatopenou částí je propojena s jeskyní Gaping Gill a utváří s ní 17 km dlouhý jeskynní systém. Její horizontální část je veřejnosti zpřístupněna chodníkem vedoucím kolem podzemního toku. Nejdlejší zpřístupněnou jeskyní Velké Británie je White Scar Cave s délkou prohlídkové trasy cca 1 míle (1,6 km). Jeskyně byla objevena roku 1923 a již za dva roky byla otevřena pro veřejnost. V první části prochází návštěvníci po roštovém chodníčku, kde jim přímo pod nohama protéká podzemní potok, do kterého na několika místech ústí vodopády. V závěru prohlídky se trasa od potoku odchýlí a dovede návštěvníky do největšího prostoru zpřístupněných jeskyní Velké Británie Battlefield Cavern, říčního domu, ve kterém ze stropu visí tisíce dlouhých brček.

V rámci kongresu se konalo i několik odborných seminářů. Jedním z nich byl třídní seminář o ochraně jeskyní a roli evropské legislativy v této úloze Caves & Karst – Protection and Conservation under EU Law,

kteřý se konal pod záštitou ECPC (European Cave Protection Commission) / FSE (Fédération Spéléologique Européenne), kde SJ ČR čerpala informace a zkušenosti zahraničních kolegů. V úvodním bloku seznámila Velká Británie účastníky s ochranou jeskyní a krasových jevů na svém území. Historie ochrany geologických jevů zde má počátky již v roce 1947. Legislativně pak nejen jim zajistil ochranu v roce 1949 zákon o národních parcích a krajině (National Parks and Access to the Countryside Act 1949), který prvně zmiňuje místa speciálního vědeckého zájmu SSSI (Sites of Special Scientific Interest), mezi něž se řadí území chráněná pro svoji faunu, flóru, geologické jevy a formy reliéfu. Tuto národní síť chráněných území později Velká Británie využila při stanovení své části evropské sítě chráněných území (tzv. soustavy NATURA 2000), ve které jsou vybrané jeskyně vymezeny jako evropsky významné lokality.

Popisem a úvahami nad způsoby i důvody ochrany jeskyní pak pokračovali zástupci Švýcarska, Austrálie, Francie, Německa, Rakouska, Jižní Koreje, USA a Slovinska. Veřejnosti zpřístupněným jeskyním a jejich ochraně věnoval svůj příspěvek účastník z Belgie, Jean-Pierre Bartheleyns, který na příkladech z celého světa, veřejnosti přístupné jeskyně České republiky nevyjímaje, představoval vhodné způsoby zpřístupnění. Klád důraz na průběžný monitoring jeskynního prostředí podle různých hledisek (teplota, počet návštěvníků, obsah CO₂, vlhkost, výskyt lampenflory a další parametry) za účelem sledování stavu jeskyní. Představil návrhy náprav dopadů méně vhodných zpřístupňovacích prací či jiných negativních změn v jeskyních (např. za Českou republiku metodiku likvidace lampenflory).

V dalším bloku se seminář věnoval směrnícím vztahujícím se k ochraně jeskyní, tj. Směrnice 92/43/EHS ze dne 21. května 1992 o ochraně přírodních stanovišť, volně žijících živočichů a planě rostoucích rostlin (Evropsky významné lokality soustavy NATURA 2000), Směrnice Evropského parlamentu a Rady 2000/60/ES ze dne 23. října 2000, kterou se stanoví rámec pro činnost Společenství v oblasti vodní politiky a Směrnice Evropského parlamentu a Rady 2006/118/ES ze dne 12. prosince 2006 o ochraně podzemních vod před znečištěním a zhoršováním stavu. Zástupce EEB (European Environmental Bureau) rozebíral problémy vznikající při aplikaci všech těchto směrnic. Následovala diskuze, v níž účastníci prezentovali problémy, se kterými se při plnění povinností vyplývajících z těchto směrnic potýkají.

EuroSpeleo 2016 byl pestrý kongres jak obsahovou náplní, tak složením účastníků. Každý, kdo se jakýmkoli způsobem zajímá o jeskyně, zde měl příležitost nalézt něco z oblasti svého zájmu, ať už vědeckého, uměleckého, technického či zkrátka „jen“ tu krásu jeskyní.

50 let od objevu Medvědí jeskyně v Polsku

Jaroslav Hromas

V roce 2016 uplynulo už padesát let od objevu jeskyně Niedzwiedzia (Medvědí) v malém kamenolomu nedaleko polského Kletna, jen pár kilometrů za naši státní hranici. Pro naše polské sousedy to byl objev století!

Nejen, že byla objevena unikátní krápníková jeskyně, na podmínky metamorfovaných vápenců až překvapivých rozměrů, ale navíc byla část jejich prostor doslova nabitá tisíci kosterními pozůstatky jeskynních medvěďů. Její následný intenzivní výzkum, provázený dalšími objevy, završilo zpřístupnění její části pro veřejnost v roce 1983.

Objev Medvědí jeskyně spojil k úzké spolupráci univerzitní badatele (převážně z Wroclawské university), aktivní speleology, pracovníky ochrany přírody i úředníky regionálních a státních orgánů. Po dlouhou dobu výzkum a péči o jeskyni koordinoval a odborně dozoroval vědecký komitét pod vedením prof. Alfreda Jahna, jehož pravou rukou a následovníkem byl Marian Pulina a osteologický výzkum zajišťovala Teresa Wiszniowska. Jeskyně se stala výzkumným objektem university a jejích studentů v širokém spektru oborů od geologie přes paleontologii, zoologii, klimatologii až po řešení otázek technických a hornických. Objev a výsledky výzkumů vedly k zastavení těžby vápenců v celé oblasti a k vyhlášení chráněného území. K prezentaci výzkumných poznatků se v roce 1975 konala v nedalekých lázních Landek Zdrój první „szkola speleologiczna“, která byla začátkem dnes už tradičního setkávání krasových badatelů. Výzkumná aktivita se poté rozšířila na studium krasových jevů nejen polské, ale i české části Sudetské soustavy.

Objev, výzkum i zpřístupňování Medvědí jeskyně se staly součástí i naší jeskyňářské historie. Kolem roku 1970 se obrátil Marian Pulina na Františka Skřivánka do Státního ústavu památkové péče a ochrany přírody v Praze s žádostí o návštěvu a odbornou konzultaci záměru zpřístupnit jeskyni veřejnosti. Protože v té době jsme měli za sebou úspěšně zpřístupnění Bozkovských dolomitových jeskyní, vyslal Skřivánek za sebe Hromase a Řeháka, což bylo, přiznám se, pro polské kolegy poněkud zklamáním. Vše se však v dobré obrátilo. Zejména aktivní Pepa Řehák se od té doby stal konzultantem technických řešení zpřístupňovacích prací a nakonec i trvalým členem výzkumného týmu. V rámci polského grantu zajišťoval po několik roků výzkumné aktivity na českém území Sudet, jejichž výsledkem byl mj. i překvapivý objev rozsáhlé cirkulace podzemních krasových vod v masivu Králického Sněžníku (rozvodí tří moří!), kde vody ze zdrojů řeky Moravy prokazatelně pronikají daleko do vyvěraček v Polsku a naopak.

Ve dnech 24. a 25. září 2016 se v kulturním středisku obce Strónie Slaskie a následně v Medvědí jeskyni sešlo na pozvání burgmistra, správy jeskyně a komitétu Wroclawské university několik set účastníků, aby vzpomněli na událost starou padesát let, připomněli si celou tu dlouhou historii, důstojně uctili památku prvních objevitelů a průzkumníků, seznámili se s dalšími převratnými objevy poslední doby a nakonec i se záměry dalšího zpřístupňování. Po řadě projevů státních a regionálních politiků a ocenění zasloužilých vyznamenáními různých stupňů, profesor Wojciech Ciekowski poctivě prezentoval celých padesát let aktivit kolem Medvědí jeskyně. Následně se před vstupní budovou jeskyně se uskutečnilo slavnostní odhalení pomníku dvaadvaceti již nežijícím osobám, s krátkou připomínkou jejich životních osudů a zásluh o jeskyni, opět z úst prof. Ciekowského. Je nadmíru potěšitelné, že mezi nimi čestné místo zaujímají také doc. Vladimír Panoš a Josef Řehák!

Prof. Ciekowski při odhalení pomníku zasloužilým badatelům Medvědí jeskyně. Foto: Jaroslav Hromas, SJ ČR

ZPŘÍSTUPNĚNÉ JESKYNĚ 2016

SPOLEČENSKÉ ZPRÁVY

Životní jubilea

V roce 2016 jsme oslavili významná životní jubilea několika kolegů. Přesný věk se sice z následujících řádků nedozvíte, ale určitě na něj nikdo z nich nevypadá! Všem oslavencům srdečně blahopřejeme!

Eva Hebelková	Hana Dlabolová	Jana Mazalová
Dobroslava Hušková	Stanislava Vecková	Ivana Mrázková
Eva Sedláková	Vladimír Svoboda	Jan Flek
	Zdeněk Vacátko	Jiří Hebelka
		Lubomír Příbyl

Odchod do důchodu

Dne 31. 3. 2016 odešel na zasloužený odpočinek dlouholetý vedoucí technického oddělení Správy jeskyní Moravského krasu Jenda Kakáč. Jak ho známe, určitě nezůstane sedět doma s rukama v klíně, a proto mu přejeme do všech aktivit pevně zdraví, hodně zdaru a děkujeme za všechno, co pro jeskyně vykonal.

Miminka

Rok 2016 přinesl neobyčejně bohatou úrodu jeskyňářských miminek – chvályhodný přínos k postupnému omlazování týmu! Jako první se 22. února manželům Plískovým z Kateřinské jeskyně narodil syn Lukáš. 13. července přišel na svět David Kršek, který je vnukem Karla Drbala z Chýnovské jeskyně. Následovali dva Kubové – 19. září Jakub Kolařík, syn vedoucího Jeskyně Na Turoldu Jirky Kolaříka a 8. prosince Jakub Tománek, jeho maminkou je kolegyně Ester Tománková z Ústřední informační služby Moravského krasu. Ozdobou této klučičí party se jistě stane malá Babeta, jejímž tatínkem je Tomáš Zdílna z Koněpruských jeskyní. Jako správná ženská si dala na čas a narodila se 21. prosince. Všem rodičům, prarodičům a celým rodinám kolem miminek srdečně blahopřejeme a přejeme jim, aby z nich vychovali dobré lidi a jednu třeba i naše jeskyňářské následovnický! ☺

Speleopotěr 2016.
Foto z rodinných archivů

ZPŘÍSTUPNĚNÉ JESKYNĚ 2016

Svatby

Barbora Šimečková

V roce 2016 se v našich jeskyních uskutečnil nachlup stejný počet svatebních obřadů jako vloni, tedy šestnáct. Nezklamali opět tradiční rekordmani ve Sloupsko-šošůvských jeskyních, kteří zorganizovali (také stejně jako vloni) sedm svateb, všechny v Eliščině jeskyni.

Tři veselky se odehrály v Javoříčských jeskyních. První ženich přišel „od konkurence“, Drahuška Coufalová z Mladečských jeskyní ženila syna Aleše. Ten poslední byl naopak „domáci“, na svém pracovišti se oženil zdejší dlouholetý průvodce Radek Smital. Tomu říkáme příkladný vztah k práci! Kromě tradičního místa ceremoniálu v Dómu gigantů se na přání svatebčanů vůbec poprvé oddávalo také v Suťovém dómu.

Dvě svatby proběhly v Kateřinské jeskyni a také v Jeskyni Na Špičáku – a tady dokonce obě svatby během jednoho dne!

Jedna svatba se konala v Punkevních jeskyních u Zrcadlového jezírka a po dlouhých letech opět také ve Zbrašovských aragonitových jeskyních. V Mramorové siní se oženil bývalý zaměstnanec a speleolog Martin Šteffan zvaný Hurvínek. A jak jinak – svatba se odehrála v jeskyňářském duchu. Snoubenci se dostavili v přílbách a overalech (nevypraných!), zbrašovský personál se nasoukal do kombinéz nažehlených i s puky a dokonce i matka svatby měla na svém elegantním klobouku rozsvícenou čelovku.

Všem novomanželům přejeme na cestu hodně štěstí a přidáváme gratulaci, kterou ve svatebním daru – knize „Show Caves of the Czech Republic“ – našli novomanželé až v Belgii. Její autorkou je členka pěveckého sboru Harmonia z Hranic Kamila Grygarová:

„Ať je Vaše společná cesta dlouhá jako jeskynní soustava Amatérské jeskyně, život ať je barevný jako stěny jeskyně Chýnovské, Vaše vzájemné city hluboké jako Hranická propast a láska stálá jako plota ve Zbrašovských aragonitových jeskyních.“

Svatební přípitek v Javoříčských jeskyních. Foto: Drahomíra Coufalová, SJ ČR

Odešla JUDr. Jana Brodinová (1958 – 2016)

Daniela Bílková

„Ministerstvo životního prostředí dále ...

s) je oprávněno zřídit státní příspěvkovou organizaci za účelem zajištění ochrany, péče a provozu veřejnosti zpřístupněných jeskyní.“

Zákon č. 114/1992, § 79 odst. 3

Proč začít vzpomínku na Janu právě tímto výňatkem ze zákona o ochraně přírody? Psal se konec roku 2002 a v přípravě byla další novela zákona č. 114/1992, která vyšla jako zákon č. 218/2004 Sb. s účinností od 28. dubna 2004. Tato novela výše citovanou větou splnila dávné přání pracovníků správ zpřístupněných jeskyní. O dva roky později tak mohl ministr Libor Ambrozek podepsat zřízení samostatné organizace Správa jeskyní České republiky.

Byla to právě Jana Brodinová, která se jako právnička „jeskyňářů“ zúčastňovala všech zásadních jednání, dokud nepomohla tento důležitý bod prosadit do zákona. Stojí za zmínku, že vývoj jeho formulace trval téměř rok a kupodivu nejzásadnější byla proměna slovesa – zřídí – může zřídit – je oprávněno zřídit. Díky, Jano!

V té době už měla Jana za sebou několik úspěšných kauz na téma jeskyně. Mezi nejostřeji sledované patřil spor o vlastnictví Chýnovské jeskyně při řešení restitučních nároků. Chýnovská jeskyně díky Janině pečlivosti, právnické zručnosti a dokonalém využití odborných podkladů zůstala v rukou státu, jejím právním argumentům daly za pravdu soudy všech stupňů a výsledek byl i významným precedencem pro budoucnost.

Jana se však neomezovala jen na právní otázky, ale snažila se proniknout do jeskyňářiny všemi možnými způsoby. Časem se tak změnila z externího právníka doslova v jednoho z nás. Ať už na poradách, v praxi či na studijních cestách do zahraničních jeskyní. Chybí nám...

Jana Brodinová, jak jsme ji znali.

Foto: Josef Bílek

JUDr. Jana Brodinová (1958-2016) byla vyhledávanou advokátkou ze Všeradic. Své advokátní služby zaměřila na občanské, obchodní a pracovní právo. Byla členkou České advokátní komory a mohla být ustanovena advokátem ex-offo. Ve svém bydlišti působila v zastupitelstvu obce Všeradice. Aktivně se věnovala problematice životního prostředí a ochrany přírody. Proto také dlouhodobě poskytovala právní služby Agentuře ochrany přírody a krajiny České republiky a později i Správě jeskyní České republiky v rezortu životního prostředí. Kromě běžné právní agendy se věnovala hlouběji problematice zaměřené na prodej, výkupy a nájmy pozemků. Jana Brodinová zemřela po krátké těžké nemoci dne 19. 4. 2016.

Setkání jeskyňářů – seniorů v Moravském krasu

Povídání s Helenou Kvasničkovou zapsala Ludmila Vítová

Setkání se uskutečnilo v sobotu 4. 6. 2016 v 10 hodin na Skalním mlýně. Pozvání pro 122 jeskyňářů bylo rozesláno jako obvykle emailem, SMS, telefonem, poštou i osobní návštěvou, a z tohoto počtu dorazilo na setkání s magickým číslem 13 celkem 55 účastníků. Nabídka hostitelů byla opravdu velmi bohatá, protože se bylo čím chlubit. Po úvodu před Domem přírody na Skalním mlýně následovala jeho návštěva, dále dohodnutá cesta vláčkem k nové budově na Punkevních jeskyních a lanovkou na Macochu. Díky novým objektům bylo co prohlížet, kritizovat a obdivovat.

Ale postupně. Dům přírody byl mezi námi diskutován už od původního záměru umístění stavby, typu budovy, okolí i vnitřního uspořádání, a nyní nám byl představen výsledek. Někteří zde byli poprvé a já nechci popisovat to, co si může každý návštěvník prohlédnout. Jedná se o nový typ stavby, který oko neuráží a je jen otázka, jestli bude umět stárnout. Dřevo je vždy vítané, jen ze strany od Kateřinské jeskyně kovové části technologií působí snad až moc industriálně. Ale co člověk, to názor. Interiér a jeho expozice byly přijaty s nadšením. Je pravda, že u nás, spjatých s pobytem v přírodě Krasu, vyvstává otázka, zda to u většiny návštěvníků nenahradí ty krásné procházky, které místo nabízí. Každopádně ale je možno zde načerpat mnoho, mnoho informací a svoje vnuky a návštěvy sem jistě budu hrdě vodit. A mě osobně hodně dostalo doprovodné slovo Alfréda Strejčka při projekci volitelných filmů. Myslím, že Dům přírody Agentury ochrany přírody a krajiny ČR je v regionu velký krok dopředu

Každý účastník setkání si mohl upravit nabízený program dle vlastních schopností a uvážení. V nové budově Punkevních jeskyní jsme velmi ocenili doprovod a výklad vedoucího Hynka Pavelky, který nám ukázal i technické zázemí a pověděl o provádění celé výstavby. A komu zbyly síly, mohl si vyšlápnout přes Macochu na hřiště ve Vilémovicích, kde bylo vzorně připraveno výborné občerstvení, podávané místními jeskyňáři s úsměvem a dobrým slovem i nezbytnou příjemnou hudbou.

Při přípravě na tento článek jsem prošla zpětně Ročenky Správy jeskyní ČR. Jsou zde kromě jiného i zprávy o setkáních Klubu jeskyňářů – seniorů od roku 2006, kdy je bylo umožněno připravovat z iniciativy SJ ČR, oddělení péče o jeskyně Blansko, tedy hlavně Kelfa – Jana Fleka a jeho dobrovolných pomocníků. A ještě pár čísel. Rok 2006, 3. setkání, 36 lidí. 2007 – 30, 2008 – 43, 2009 – v evidenci 77 pozvánek a 53 účastníků. Od roku 2009 jsme přesídlili do areálu hřiště ve Vilémovicích. 2010 – z 80 pozvaných 58 účastníků, Kelf dal v tomto roce prostor úvaze Hugo Havla a čas ukázal, jak velkou měl pravdu... Roku 2011 bylo v Javoříčku 46 osob, 2012 – 52, 2013 – 65, 2014 – 65, 2015 – 59.

Závěrem snad jen to, že pro nás je povzbuzující, že je možno dát dohromady amatéry a profesionály, jeskyňáře a ochránce, staré a mladé. V současné době dávat lidi dohromady je snad jedna z nejzávažnějších snah ve společnosti. Jsem velmi vděčná za to, že jsem součástí tohoto společenství, které přes všechny rozdíly mezi námi má společného jmenovatele, a tím je vztah ke krasu, jeho přírodě a lidem, kteří se cítí být její součástí.

Jeskyňáři – seniori
při prohlídce
Domu přírody
Moravského krasu.
Foto: Václav Kacetl

Krakoňovo 2016 – setkání jeskyňářů v Bozkově

Vratislav Ouhrabka

Po několika letech odmítní nebo spíše oddalování organizace tradičního podzimního setkání jeskyňářů v podkrkonošských lokalitách (z nejrůznějších důvodů jako stavební úpravy sokolovny, vytížení členů ZO ČSS jinou podzimní akcí a tak trochu i obav, jak nápor jeskyňářů v našich malých lokalitách zvládneme) jsme se nakonec rozhodli, že se tentokrát přemluvit necháme.

Ve dnech 14. až 16. října 2016 se k nám do Podkrkonoší, do oblasti, nad kterou bdí nesmlouvavé oko vládce hor Krakoň, sjelo na sto třicet účastníků z dvaceti základních organizací ČSS, několik přátel ze Slovenska, Polska i řada speleologicky neorganizovaných zájemců. Organizačně setkání zajišťovali především členové České speleologické společnosti, základní organizace 5-01 Bozkov a jejich rodinní příslušníci. Samozřejmě zde byli další nezbytní organizátoři spojení s tradičními doplňkovými akcemi, tj. soutěží ve speleologické fotografii, odbornou konferencí i exkurzí do vzdálenějších lokalit. Pořadatelů ve všech možných pozicích se setkáním zabývalo více jak padesát.

Společenský a odborný program probíhal v bozkovské sokolovně. Její prostory a zázemí ve spojení s neunavými jeskyňáři a jeskyňářkami ve službě umožnily zajistit mimo jiné teplá jídla po celou dobu akce, pro zájemce připravit snídaně i balíčky na exkurze. Otevřen byl bar i výčep. Dvanáct vytočených sudů rohozeckého Skaláka je důkazem toho, že pivovar Rohozec (jeden z hlavních sponzorů akce) umí z krasové vody jímání v blízkosti jeskyně Bartošova pec u Turnova uvařit poměrně dobrý mok.

Odborný program po vzoru předchozích ročníků zahrnoval páteční prezentace a promítání filmových dokumentů, které představily místní kras a historii jeskyňářství v Krkonoších a Podkrkonoší, i českou stopu, kterou

Logo setkání vytvořila
Adéla Ouhrabková.
Archiv SJ ČR

Testování tělesných rozměrů před vstupem do úzkých plazivek jeskyně Na Vošmendě (Naučná stezka Údolí Vošmendy). Foto: Jaroslav Hoření

zanechali krkonošští jeskyňáři ve světě. Na sobotní konferenci „Výzkum v podzemí 2016“ bylo prezentováno šest příspěvků jak s regionální, tak obecnou speleologickou tematikou. Elektronický sborník konference je dostupný na adrese <http://www.speleo.cz/sborniky-lf>.

Během soboty v prostorách sokolovny probíhala i výstava soutěžních fotografií Czech Speleo Photo 2016. Porota ve složení A. Lavrenčík, L. Lahoda a J. Dvořák hodnotila snímky na téma: krasová fotografie, montanistika a historické podzemí a v kategorii city a emoce v podzemí. Škoda, že se nenašlo více autorů, kteří měli zájem své fotografie prezentovat. Tečku za společenským programem setkání udělalo sobotní vystoupení kapely Stagnace, která svými speciálními texty známých rockových písní zaujala nejednoho z účastníků.

Samostatnou kapitolu tvořily exkurze. Ty byly připraveny po oba dny setkání do nepřístupných částí Bozkovských dolomitových jeskyní, do jeskyně Na Vošmendě, jeskyně Netopýří mlýn v Dolní Rokytnici, Ponikelské jeskyně, ponikelské podzemní pískovny a netradičně i do firmy Singing Rock (našeho předního výrobce horo, speleo a pracovního vybavení sídlícího v Poniklě). Mimořádná nedělní exkurze do historického dolu Kovárna v Obřím dole byla připravena ve spolupráci se sousedy – jeskyňáři z Albeřic. Někteří z účastníků využili i nabídky na klasičtější prohlídku Bozkovských jeskyní, turistiku v údolích Jizery, Kamenice a Vošmendy i náročnější zdolání ferraty Vodní brána v nedaleko Semil.

Věřím, že účastníci setkání se rozjížděli do svých domovů s pocitem, že návštěva Bozkova, Poniklé a dalších míst v Krkonošově panství nebyla promarněným časem. A že se už těší na příští ročník Setkání. Tentokrát by se mohl horký brambor pořadatelství dokoulet až do nejsevernějšího kouta severních Čech – do Labských pískovců.

Jeskyňáři v zaplněném sále bozkovské sokolovny lační nových informací. Foto: Karel Čermák

Jaroslav Hromas byl vyznamenán medailí Georgia Agricoly

Daniela Bílková

„Resortní medaile Jiřího Agricoly je udělována k ocenění pracovníků v organizacích podléhajících dozoru Státní báňské správy, pracovníků Státní báňské správy, ministerstev a ústředních orgánů zabývajících se hornictvím a pracovníků jiných odborů, kteří se o rozvoj hornictví zvláštním a ojedinělým způsobem zasloužili. Medaile Jiřího Agricoly je každoročně udělována u příležitosti svátku sv. Barbory v první dekádě měsíce prosince v sídle Českého báňského úřadu v Praze.“

Oficiální sdělení Českého báňského úřadu

Medaile Georgia Agricoly.

Foto: Ivana Mrázková, SJ ČR

Zpřístupňování a udržování zpřístupněných jeskyní v bezpečném stavu je podle zákona „činností prováděnou hornickým způsobem“ a jako takové spadá pod přísný dozor státní báňské správy. Již od roku 1991, bez přestávky, za odborné vedení, realizaci a bezpečnost této činnosti zodpovídá RNDr. Jaroslav Hromas v zákonem stanovené funkci „závodní organizace“. Právě pouze „závodní“ je ze zákona jedinou zodpovědnou osobou za tuto činnost v organizaci, nikoli její ředitel či jiný funkcionář.

Slavnostní předání vyznamenání Jaroslavu Hromasovi. Archiv ČBÚ Praha

Za 25 let byly pod vedením Jaroslava Hromase realizovány rekonstrukce všech zpřístupněných jeskyní, jejich moderní zabezpečení a ekologická revitalizace. Jeskyně tak pod jeho vedením prošly výraznou proměnou a jejich současný stav je vzorem i pro zahraniční partnery.

Jaroslav Hromas úzce spolupracoval se státní báňskou správou už před začleněním správ jeskyní do resortu životního prostředí. Podílel se na přípravě prvních předpisů, upravujících dozor báňských úřadů nad pracemi v jeskyních, na vzdělávání prvních báňských inspektorů dozorujících jeskyně, na vzdělávání pracovníků jeskyní v báňské problematice a na zavádění podmínek nových báňských předpisů na správách jeskyní do praxe. Zajišťoval také výchovu prvních střelmistrů pro speleologii, učil a zkoušel metody užívání trhacích prací v jeskyních a ochranu proti jejich nežádoucím účinkům na střelmistrovských kurzech. Pro báňské inspektory je jako zástupce Správy jeskyní ČR a speleologů uznávaným a respektovaným partnerem.

To všechno byly důvody, proč Správa jeskyní ČR u příležitosti desátého výročí vzniku organizace navrhla svého ředitele na ocenění nejvyšším hornickým vyznamenáním a komise předsedy Českého báňského úřadu její návrh přijala. Resortní medaile Jiřího Agricoly byla Jaroslavu Hromasovi udělena slavnostně dne 12. prosince 2016 v reprezentativních prostorách Českého báňského úřadu v Praze.

Skutečný dárek

Barbora Šimečková

„Poslali jsme kozu z Bozkova do Afriky“, povídá mi jen tak mimochodem Vratík Ouhrabka. „A jak prosím Tě, letadlem?“ Nechala jsem si vysvětlit, jakým způsobem se kolegové ze Správy Bozkovských dolomitových jeskyní zapojili do humanitární akce obecně prospěšné společnosti „Člověk v tísni“. Neokázale a samozřejmě, jak bývá u lidí z hor zvykem. Jejich nezištná pomoc zaslouží nejen zveřejnění, ale hlavně poděkování. Myslet na jiné lidi, kteří se třeba nenarodili v takovém b l a h o b y t u jako my nebo dostali do vínku trpěčí osud, činí život lepším a dává mu smysl. Bozkováci nám mohou být příkladem.

ZAJÍMAVOSTI ROKU 2016

Další významné ocenění pro Moravský kras

Jiří Hebelka

Moravský kras získal v roce 2016 od obřího cestovatelského amerického serveru TripAdvisor® v pořadí již třetí nejvyšší možné ocenění „Certifikát výjimečnosti – 2016“, udělovaný za dlouhodobé získávání vysokých hodnocení od cestovatelů. Stejný certifikát výjimečnosti jsme získali i v letech 2014 a 2015.

Stránky označené značkou TripAdvisor tvoří největší cestovní komunitu na světě a dosahují průměrně 390 milionů měsíčních návštěvníků na 49 trzích po celém světě. TripAdvisor nabízí rady a hodnocení od milionů cestujících s 500 miliony recenzí, které zahrnují 7 milionů ubytovacích kapacit, restaurací a atrakcí a širokou škálu možností cestování.

V roce 2014 společnost Oxford Economics vyčíslila ekonomický dopad a přidanou hodnotu pro cestovní ruch, vytvořenou spotřebiteli pomocí webu TripAdvisor. Studie ukázala, že recenze na webu TripAdvisor a jeho další obsah silně ovlivňují většinu světového cestovního ruchu a jsou skutečnou příčinou jeho růstu.

Firmy, které se rozhodnou využít recenzního obsahu webu analýzou zpětné vazby, provedením potřebných vylepšení, zaměřením se na pozitivita a učením se z negativ, jsou zpravidla odměňovány větší spokojeností zákazníků, lepšími recenzemi, větším zviditelněním a nakonec i větším množstvím rezervací a větší návštěvností.

Podle Certifikátu výjimečnosti se čím dál více cestovatelů z celého světa orientuje při výběru atrakcí, restaurací nebo ubytování. Vědí, že každý držitel získal svůj certifikát za důsledné poskytování skvělých služeb na základě recenzí cestovatelů. Proto si tohoto opakovaného ocenění velmi vážíme. Je dalším potvrzením trvalé spokojenosti návštěvníků z celého světa s našimi službami, oceněním práce našich pracovníků a také tou nejlepší reklamou, jakou Moravský kras může mít.

Zdroj: www.tripadvisor.cz

Významné ocenění získala v roce 2016 také nová vstupní budova u Punkevních jeskyní ve 14. ročníku soutěže „Stavba Jihomoravského kraje 2015“, kterou vyhlašuje Svaz podnikatelů ve stavebnictví pod záštitou Jihomoravského kraje. Posláním soutěže je prezentace a propagace kvalitních výstavbových projektů v Jihomoravském kraji a přiblížení nejlepších stavebních děl a jejich tvůrců širší laické i odborné veřejnosti. V sedmi kategoriích byly přihlášeny stavby, které byly uvedeny do provozu v roce 2015. Jednalo se například o bytové domy, průmyslové, dopravní a vodo hospodářské stavby, budovy občanské vybavenosti nebo rekonstrukce.

Přihlašovatelem projektu „Vstupní budova areálu Punkevních jeskyní v Moravském krasu“, jehož investorem byla Správa jeskyní ČR a projektantem Architektonická kancelář Burian – Křivinka s. r. o., byla zhotovitelská firma Stavos Brno, a. s. Jedenáctičlenná porota vybírala mezi 34 přihlášenými stavebními díly podle jejich funkčnosti, celkové koncepce, architektonické hodnoty, kvality prací, začlenění do okolí a dalších zvláštních

Už potřetí získal toto ocenění cestovatelského serveru TripAdvisor Moravský kras. Archiv SJ ČR

předností. Na základě hodnocení poroty získala budova areálu Punkevních jeskyní 1. místo v nejvíce zastoupené kategorii staveb občanské vybavenosti.

Vyhlášení výsledků soutěže bylo provedeno slavnostním způsobem při příležitosti Mezinárodního stavebního veletrhu IBF 2016 Brno za účasti významných osob regionu, odborné poroty, zástupců vyhlášovatele, účastníků výstavby, odborné veřejnosti, přizvaných hostů z řad politické, společenské a kulturní sféry a médií. Výsledky soutěže byly zveřejněny v odborném a regionálním tisku. Vítěz získal právo užívat titul „Stavba Jihomoravského kraje 2015“. Obdržel také diplom a bronzovou plaketu, která bude umístěna na nové provozní budově.

Ocenění nové vstupní budovy Punkevních jeskyní potěšilo o to více, že jej udělují odborníci – stavaři. Archiv SJ ČR.

Ohně nad Domicou

František Krejča

Někdy se prostě stane, že člověk nenajde to, co hledá, ale naopak najde něco, co vůbec nehledal. Právě takovou situaci jsem zažil při jedné z návštěv badatelny Státního okresního archivu v Písku v listopadu 2016. Původně jsem zde ověřoval informace ohledně fotografického materiálu k těžbě a zpracování vápence na Chýnovsku. Při víceméně marném procházení archivních materiálů se mi do rukou dostal též inventář fondu pozůstalosti regionálního literáta Josefa Kytky. Za normálních okolností bych jej brzy odložil s tím, že k dané problematice nic nového nenabízí, kdyby ... !

Než se dostaneme k hlavnímu tématu, je přece jen nutné se alespoň krátce seznámit s osobností Josefa Kytky. Narodil se roku 1894 v Hradištku, ale celá rodina se později přestěhovala za prací do jihočeského Milevska. Po maturitní zkoušce na gymnáziu v Českých Budějovicích byl v roce 1913 přijat na Lékařskou fakultu C. k. Karlo-Ferdinandovy univerzity v Praze. Jeho další životní dráhu však ovlivnila první světová válka. Jako zdravotník strávil 3 roky na frontě a po ukončení bojů se roku 1918 přihlásil do služeb československé armády, kde působil až do roku 1923. Po odchodu do civilu zakotvil v Praze, kde se postupně stal zaměstnancem několika filmových výroben a půjčoven. Současně pracoval jako úředník u Československé filmové unie a přispíval do několika periodik články a povídkami z filmového prostředí. Na konci 30. let opustil Kytka Prahu a natrvalo se přestěhoval zpět do Milevska, kde působil až do své smrti v roce 1968. Zde se angažoval zejména v oblasti kultury, turistiky a cestovního ruchu. Jeho vlastivědné články převážně s historickou tematikou měly velmi slušnou úroveň, a to i přesto, že nebyl školeným historikem. Kytkovým životním dílem pak bylo compendium „Milevsko a jeho kraj. Turistika, památky, historie“, které je dodnes solidním podkladem pro dějiny regionu. Mezi jeho záliby patřilo též fotografování, čehož často využíval při svých vlastivědných přednáškách.

Portrét Josefa Kytky ze 30. let 20. století. Sbirka fotografií Milevského muzea

Jeho velkou vášní však byla kinematografie. Ačkoliv si to málokdo uvědomuje, většina z nás Josefa Kytka vlastně zná. Jako představitel drobných rolí nebo člen komparzu se objevil v řadě filmů z 30. let, včetně několika komedií s Vlastou Burianem. V české i německé verzi snímku „C. a k. polní maršálek“ (1930) například ztvárnil jednoho z důstojníků, ve filmu „Anton Špelec, ostrostřelec“ (1932) pak jedním z ostrostřelců byl právě Kytka. Dá se předpokládat, že filmové prostředí, ve kterém se po určitou část svého života pohyboval, vyprovokovalo i jeho další aktivitu, a to psaní filmových scénářů. Jak uvidíme dále, jeho náměty se však nesly spíše v „cimrmanovském“ duchu a není tedy překvapením, že žádný z nich nebyl nikdy realizován. Příkladem takového projektu může být třeba dochovaný rozpočet k filmu „Jáma“ (na námět stejnojmenného románu A. I. Kuprina), jehož děj se většinou odehrává v prostředí nevěstince carského Ruska.

Konečně se obloukem dostáváme zpět k onomu „kdyby...“. Totiž jedním z děl, kterým Josef Kytka doslova předběhl dobu, je scénář k filmu „Ohně nad Domicou“. Podle písemností dochovaných v pozůstalosti dokončil Kytka svůj scénář v roce 1934 a snímek je koncipován jako zcela realistické ztvárnění života pravěkých lidí na území dnešního Slovenského krasu. Připomínám, že v té době u nás vznikaly první zvukové filmy a Kytkou zpracované téma se zcela vymykalo tehdejší běžné filmové produkci.

Jak název napovídá, nechal se autor inspirovat objevem jeskyně Domici (1926) a zejména pak výsledky archeologických výzkumů prováděných zde v letech 1932-1934 doc. Jaroslavem Böhmem. Důvody k sepsání scénáře zdůvodňuje sám Kytka v jedné ze svých nabídek filmovým producentům: „Vzhledem k tomu, že se v poslední době stále ve filmových kruzích mluví a píše o tom, že máme nedostatek nových námětů pro film a kopírují se staré šablony, jakož i proto, že jsem slyšel, že hledáte vhodný námět, dovoluji si Vám učinit zdvořile níže uvedenou nabídku a domnívám se, že by mohla mít pro Vás význam nejen po stránce ideové, ale i po stránce obchodní a také finanční“. Dále v dopise Kytka popisuje „zajímavé a velkolepé“ objevy sídliště neolitického člověka v Domici, které „vzbudily hotovou senzací jak v světě

našem tak i v zámoří“. Zároveň doplňuje, že výzkumné práce již od jejich počátku sleduje a je ve stálém kontaktu s dr. Böhmem, který by si v případě natáčení vyhradil právo na odborný dozor projektu.

Představu o tom, jak by filmové zpracování mělo vypadat, nabízí opět slova samotného autora: „Na podkladě zjištěných vědeckých skutečností a za účasti dra. Böhma rekonstruoval jsem život tehdejších neolitických lidí do vzrušujícího děje ... Nešlo by zde o věc čistě vědeckou, nýbrž o příběh dějem svým poutavý a filmový. Jednalo by se o celovečerní hraný film, který by měl plně nároky na kontingenty. Dal by se celý natočit v Domici a jejím okolí, které upomíná na americké kaňony, a to jako film němý a dodatečně by se synchronizoval. Náklad na něj by dle mého rozpočtu činil 350 000 Kč.“

Ze se Kytka celou záležitostí zabýval velmi důkladně, napovídají i další písemnosti zmíněného fondu. Nalezeme zde nejen rukopis podrobného rozpočtu, ale též rozpis natáčecích dnů nebo předpokládanou potřebu herců a komparsu. Počítal také s aranžováním některých scén se zvířaty v pražské zoologické zahradě a dokonce s natáčením lovu na jeleny v oboře v Sedlci u Blatné. Ve všech svých nabídkách producentům neopomíná autor vždy zdůraznit, že žádný takový námět dosud nebyl nikde ve světě zpracován.

Ačkoliv se mi zřejmě nepodaří zcela vystihnout atmosféru předpokládaného Kytkova díla, pokusím se alespoň ve stručnosti přiblížit jeho děj. Již úvod se nese v mírně retrospektivním duchu. Film začíná přednáškou profesora, který publiku emotivně vypráví o životě lidí z doby před 5 000 lety. Přes obraz umístěný na stěně za přednášejícím se kamera přenesení před jeskyni Domicu, kam právě dorazil autobus s turisty. Ti posléze vcházejí do jeskyně a další retrospektivou se divák náhle ocitá v neolitické krajině s vlky, medvědy a skupinou pravěkých lovců. Další scény seznamují diváka se způsobem života v pravěké vesnici a představují běžné práce jako zpracování surovin, výrobu nástrojů, chov dobytka, rozdělování ohně nebo již zmíněný lov na jeleny. Zároveň se zde také postupně seznámíme s hlavními postavami filmu. Těmi jsou

Vstup do jeskyně Domica tvoří 14 m hluboký ponor, kterým 3. října 1926 sestoupil až k hladině potoka Ján Majko a jeho průvodci Pochylý, Valko a Žák. Zřejmě tudy vcházeli i pralidé tzv. Bukovohorské kultury, první nálezy se našly již několik kroků od vchodu. Foto z roku 1950. Archiv SJ ČR

Vchod do jeskyně Silická řadnice. Archiv SJ ČR

Fotogenická krajina Silické planiny, pro film jako stvořená. Archiv SJ ČR

v první řadě mladý otrok *Manu* a dcera Velké matky kmene *Joni*. Nechybí zde kmenový kouzelník ani špatný „strážce“, který při veliké bouři neuhlídá oheň a je vyhnán z vesnice. Skutečná zápletka však začíná až po příjezdu „kupců“. Výměnný obchod proběhne v přátelské atmosféře a je zakončen slavnostní hostinou. Vůdci se však zalíbí mladá *Joni* a v nestřežené chvíli kupci dívku unesou. Při únosu navíc jeden z útočníků napadne i Velkou matku, která později svým zraněním podlehne. Trestná výprava se okamžitě vydává po stopách kupců. Na okraji Silické řadnice lovci únosce dostihnou, většinu z nich zabijí a dívku osvobodí. Při této akci se zvláště vyznamená mladý *Manu*, který srazí vůdce do propasti. Několik dalších scén je věnováno realistickému zpracování pohřbu Velké matky.

Na podzim se celá vesnice stěhuje do jeskyně, kterou si upraví pro „přezimování“. *Joni* se stává Velkou matkou a za manžela si vezme *Manu*, který se svým hrdinským činem vykoupil z otroctví. Na pozadí běžného života pravěkých lovců neopomněl Kytka do scénáře zakomponovat i primitivní hudební produkce, vznik nástěnných maleb nebo dokonce působivou akční scénu souboje s jeskynním medvědem. Na jedné z zimních loveckých výprav se mužům podaří zajmout jediného přeživšího kupce, který se usídlil v nedaleké jeskyni. Většina lovců si přeje jeho smrt, ale Velká matka *Joni* daruje kupci život. Ten pak z vděčnosti odhalí příslušníkům kmene technologii tkaní plátna a je následně přijat za právoplatného člena komunity. Závěr filmu se již odvíjí v ryze „hollywoodském“ duchu, kdy se při jarním tání náhle zdvihne hladina podzemní řeky a zaplaví jeskyni, která se následně celá zřítí.

Při četbě tohoto scénáře se člověk jen těžko ubrání dojmu, že v řadě scén se Kytka nechal inspirovat i dějem románů Eduarda Štorcha, které se právě v této době objevily na pultech knihkupectví: Osada havranů (1930), U veliké řeky (1932), Volání rodu (1934). Například motiv dívky uloupené kupci se objevuje i v pozdějším filmovém zpracování Štorchových předloh, které jeho tvůrci nazvali Na veliké řece (1977). Z našeho pohledu není bez zajímavosti ani fakt, že v některých verzích autor své dílo uváděl pod názvem „Ohně nad Macochou“.

Je pravděpodobné, že pokud si dnes představíme Kytkův scénář v kontextu možností tehdejší filmové produkce, asi se neubráníme shovívavému úsměvu. Přesto nemůžeme vyloučit ani možnost, že by se takový snímek mohl zařadit mezi skutečné klenoty české předválečné kinematografie.

Nová publikace „Jeskyňě ČR na historických mapách“ autora Petra Zajíčka

Jaroslav Hromas

Jedním z úkolů oddělení péče o jeskyňě Správy jeskyní ČR je pořizování, shromažďování, zpracovávání a správa dokumentů, týkajících se krasu a jeskyní, zejména jeskyní zpřístupněných veřejnosti, tedy těch, které SJ ČR přímo spravuje. Tyto dokumenty nemají být pouze poklady pečlivě skrývanými v regálech oddělení, ale mají-li plnit svůj dokumentační úkol, musí být také zpřístupňovány k veřejnému využívání, přinejmenším odborníkům.

Jedním ze základních typů dokumentů je vedle písemnosti a fotografií také dokumentace mapová. Současná mapová dokumentace je zpracovávána podle předpisů státní báňské správy a zavedených zvyklostí speleologických map a je vykonávána dle díkce zákona.

Mnohem zajímavější kategorií jsou mapy historické. Ať už se jedná o topografické mapy se zákresy jeskynních vchodů nebo ještě lépe, o dobové mapy jeskynních systémů. Jsou mimořádně cennými informacemi o stavu poznání jeskyní v jednotlivých periodách historických dob a o hodnocení jejich významu, dokladem jejich tehdejšího rozsahu nebo kam až se „mapér“ odvážil dolézt, jak hodnotil tehdy dosažené konce jeskynních chodeb či propastí, jakými metodami a s jakou přesností dokázal zaměřit a na papíře vyjádřit průběhy a tvary podzemních prostor, jakou užíval grafiku, atd. Nutno zdůraznit, že historické mapy jsou také svébytnými uměleckými díly, jejichž zpracování a grafický doprovod vypovídá o významu zobrazeného jevu, o vztahu autora k němu i o důvodu a cíli, pro který byla mapa zhotovena.

Geolog Petr Zajíček si v oddělení péče o jeskyňě vzal mj. za úkol dohledávat, zpracovávat a reprodukovat historické mapy jeskyní a protože je přímo posedlý snahou pochlubit se výsledky své práce co nejširší veřejnosti, soubor získaných historických map doprovodil výstižným a kvalifikovaným textem a se souhlasem Správy jeskyní ČR poskytl nakladatelství Academia ke knižnímu vydání.

Nakladatelství věnovalo vydání publikace až neuvěřitelnou pozornost. Na rozdíl od ostatní produkce ji vydalo ve dvou dílech, uložených společně v kartonovém pouzdře. Knižní svazek obsahuje text – představení autorů a zobrazovaných jeskyní s historií jejich výzkumu, dobovými snímky a seznamem literatury. Druhý svazek obsahuje samostatné listy většinou zmenšených reprodukcí jednotlivých map od roku 1784 až po rok 1943. Samozřejmě se jedná jen o mapy, které se dosud podařilo dohledat ať už u nás doma nebo i v zahraničí. Pátrání po dalších pokračuje.

A další názory na vydané dílo, chvála a kritika? Jen bych opakoval názory Karla Drbala z jeho recenze, zveřejněné ve 4. čísle 71. ročníku časopisu Ochrana přírody. Není co kritizovat, je co pochvalovat. Je to další z chvályhodných výsledků práce z kanceláře oddělení péče o jeskyňě, doplněný samozřejmě mnoha hodinami z volného času autora. Významně obohatil poměrně skromný sortiment publikací o jeskyních a předložil doslova na zlatém tácu unikátní materiál geografům, historikům, jeskyňářům a v neposlední řadě i milovníkům krásného umění.

Petr Zajíček: Jeskyňě České republiky na historických mapách. 187 stran a 46 mapových příloh, Academia, Praha, 2016.

Titulní strana publikace. Foto: Petr Zajíček, SJ ČR

První mapa jeskyňě Rasovna z roku 1856, jejím autorem je spolupracovník Jindřicha Wankela Antonína Mládek. Archiv Moravského zemského muzea Brno, pamětník Karla Absolona. Foto: Petr Zajíček, SJ ČR

Jeskynní kino

Milan Hladký

Už naši předkové z doby kamenné se snažili zachytit pohyb v kresbě – před více než 30 000 lety objevili světelné efekty a zvláštnosti lidského vnímání, které dovedli využít k oživení zobrazovaných divokých zvířat při lovu, útěku či boji. Není podstatné z jakého důvodu, z největší pravděpodobnosti rituálního, tvořili tato díla, ale technika, kterou ovládali, je i z dnešního pohledu mimořádná.

Znáznovit pohyb v obraze není tedy vynálezem našeho času. Prehistoričtí umělci ovládali, s různou mírou úspěšnosti, tuto techniku. Ne všechny jeskynní malby působí tak živě jako lov lvů v jihofrancouzské jeskyni Chauvet, odkud jsou obrázky v tomto článku. Technika malby společně s optickými triky podkladu působí, jako by zvířata byla opravdu živá.

Jeskyně nebyly pro naše předky muzea či galerie. Pomocí triků, zahrnujících světelné podmínky, nerovnost podkladu a zvláštnosti našeho vnímání, před námi dávní umělci otevírají scény, v nichž se určitě odrážejí i vlastní životní zkušenosti. Při slabém, blikajícím světle musely malby budit dojem pohybu a dynamiky a budí je i dnes.

Vyobrazení zvířat v paleolitických jeskyních se jeví jako značně naturalistické a svědčí o jejich dokonalé znalosti tehdejšími umělci. Navíc jeskynní malby vyprávějí příběhy. Na ploše dlouhé přes deset metrů se odehrává scéna lvů lovicích bizony. Styl malby je zaměřen na pohyb jednotlivých šelem a před nimi prchající bizony, podrobnosti jsou důkazem vynikající přesnosti pozorování. Rozfázování pohybu je výtvarný prostředek používaný výtvarnými umělci do dnešních časů.

*Plná života je scéna se lvů útočícími na stádo bizonů. Rychlý, koncentrovaný pohyb jednotlivých velkých kočkovitých šelem, ale také celého prchajícího stáda stimuluje představivost diváka. Podrobnosti jsou důkazem vynikající přesnosti pozorování.
Foto: Archiv SJ ČR a Spektrum.de*

Zajímavé je, že pravěcí umělci téměř nikdy nezobrazují lidi. Podoba bizonů je vypracována pečlivě, postava člověka je jen naznačena. Důležité bylo zachytit chování zvířat, obrazy tak mohly sloužit i jako výukové v rámci obřadů. Někdy je stejné zvíře několikrát zaznamenáno – jako na filmovém pásu – těsně za sebou nebo nad sebou v jiné fázi posuvného pohybu.

V jeskyních existují desítky takových příkladů. Svědčí to o tom, že tato metoda byla v době paleolitu poměrně rozšířena a používána. Dokonce i na malých uměleckých dílech byly nalezeny rozfázované pohyby – pohyblivé obrázky. Dnešní divák však rozeznává mnohem méně drobných změn na obrazech, jako je pohyb hlavy, trupu nebo pozici ocasu. Lidé tehdejší doby to však pochopili, protože byli v denním kontaktu se zvířaty, lovili je a znali jejich charakteristické postoje, i to, co znamenají.

Tehdejší umělci svým způsobem předběhli dobu. Dnes se díváme na filmy, prohlížíme si komiksy a netušíme, že to všechno mělo svůj počátek už v pravěkých jeskyních.

*Perforovaný kulatý kostěný kotouček o průměru tři centimetry ukazuje na jedné straně stojící, na straně druhé ležící samici kamzika. Pokud je uvázán na šňůrce umožňující otáčení, zvíře si střídavě lehá a sedá.
Foto: Archiv SJ ČR a Spektrum.de*

FOTO ROKU

Fotografie roku 2016

Barbora Šimečková

Vítěznou fotografií roku 2016 vybíral tentokrát Hynek Pavelka a svůj výběr komentoval takto: „Na snímku *Výbuch v Amatérce* mě zaujalo, jak se autorovi podařilo zachytit okamžik rozprsku kapky. Jen se autor nezmínil, zda po výbuchu došlo k novým objevům.“ Autorem fotografie je Karel Drbal a bude tedy vybírat foto roku 2017. Do letošního ročníku soutěže bylo přihláшено poměrně málo fotografií, vyzýváme proto autory, aby své snímky napříště nesyslali v digitálních šupčicích a dali možnost potěšit se jimi i ostatním čtenářům naší ročenky. Fotografie nemusejí mít jen jeskyňářský námět, pro příklad uveřejňujeme jiný z přihlášených snímků, shodou okolností od stejného autora. Tak houšť a větší kapky!

Výbuch v Amatérce – vítězná foto roku 2016.
Foto: Karel Drbal, SJ ČR

Gruzie, podzim na Malém Kavkazu.
Foto: Karel Drbal, SJ ČR

HISTORIE

Deset let Správy jeskyní České republiky a co tomu předcházelo

Jaroslav Hromas

Dne 10. března 2006, po dlouhém rozhodování a jednání, podepsal ministr životního prostředí Libor Ambrozek „Opatření č. 11/06 Ministerstva životního prostředí“, kterým na základě oprávnění daného § 79 zákona č. 114/1992 Sb., o ochraně přírody a krajiny, s účinností od 1. dubna 2006, zřídil státní příspěvkovou organizaci Správa jeskyní České republiky. Jak název i zřizovací listina stanoví, jejím statutárním posláním

je „zajišťování ochrany, péče a provozu zpřístupněných jeskyní České republiky a s nimi bezprostředně souvisejících podzemních prostor“ a „zpřístupňování, ochrana a péče o prostory, pokud v nich budou prováděny činnosti na základě rozhodnutí místně a věcně příslušného orgánu ochrany přírody nebo budou využívány k účelům podléhajícím dozoru státní báňské správy“.

Správa jeskyní zajišťuje bezpečnost zpřístupněných jeskyní, průvodcovské služby a řadu návazných služeb návštěvníkům, jako jsou informace, prodej upomínkových předmětů a občerstvení, provoz parkovišť aj. Základem vlastní péče o jeskyně je realizace opatření stanovených plány péče, soustavný monitoring a záznamy vyplývající z jeho výsledků. Prováděn je průzkum, výzkum a dokumentace jeskyní, sběr informací o krasu a jeskyních a jejich archivace i doplňování do celostátní Jednotné evidence speleologických objektů (JESO). Správa vydává propagační a odborné tiskoviny, organizuje různé odborné i kulturní akce. Působení správy jeskyní je nemyšlitelné bez úzké spolupráce s Agenturou ochrany přírody a krajiny ČR, zejména s jejími regionálními pracovišti.

Toto však nebyl počátek budování jednotné organizace pečující o jeskyně. První krůčky musíme

Příprava stanov ČAJ – České asociace jeskyní probíhala ještě v době psacích strojů, kopírovacích papírů a rukopisných poznámek. Archiv SJ ČR

hledat o mnoho let dříve. V osmdesátých letech minulého století byla ochrana přírody součástí resortu kultury a jeskyně byly chráněny podle zákona č. 40/1956, o státní ochraně přírody. Ministerstvo mělo za svůj

poradní orgán Státní ústav památkové péče a ochrany přírody, který metodicky dohlížel na výkon ochrany přírody, a pro rozhodování ministerstva vytvářel odborné podklady. V roce 1984 jsem jako pracovník tohoto ústavu společně s Janem Kosem dostal za úkol provést prověrku všech tehdy zpřístupněných jeskyní, s cílem ověřit, jak je o ně pečováno ve smyslu zákona o ochraně přírody. Jeskyně byly tehdy „kulturními zařízeními“

okresních úřadů, v Severomoravském kraji byly spravovány Vlastivědným muzeem v Olomouci, které bylo zařízením Krajského národního výboru. Prověra trvala dva roky, byla opravdu zevrubná a výsledky nebyly příliš potěšitelné. Potěšitelné však bylo, že i sami někteří správci jeskyní s nevyhovujícím stavem chtěli něco dělat a na Slovensku nám byla vzorem Správa slovenských jaskýň. V té době sílil i tlak nového dozoru státní báňské správy a bylo nutné jednat, aby se aplikací nových předpisů nestala ze zpřístupněných jeskyní „báňská díla“.

Spolupráce všech zúčastněných vyústila v předložení návrhu na vytvoření Správy českých a moravských jeskyní po slovenském vzoru, což podporoval i tehdejší Vládní výbor pro cestovní ruch. Nutno poznamenat, že v té době už koordinoval spolupráci české a slovenské strany Československý speleologický komitét a na stole ležel ministerský návrh na zápis Moravského krasu do seznamu Světového dědictví UNESCO (místo něho však garantující slovenské ministerstvo kultury poslalo na UNESCO neúspěšný návrh na zápis Vysokých Tater). Jednání kolem jeskyní se vlekla, až přišla sametová revoluce.

Zatímco pracovní skupina ze zástupců provozovatelů jeskyní, motivovaná přední karsologickou autoritou Vladimírem Panošem, připravovala návrh na ustavení alespoň sdružení s pracovním názvem ČAJ – Česká asociace jeskyní, přešly jeskyně delimitačním zákonem do nově zřízeného resortu životního prostředí. To znamenalo přímé sloučení všech provozovatelů do resortní organizace nového Ministerstva životního prostředí. Z pověření prvního ministra Bedřicha Moldana jsem v roce 1990 předkládal ke schválení návrhy na zřízení Českého ústavu ochrany přírody (dnes AOPK ČR) vyčleněním ze Státního ústavu památkové péče a ochrany přírody a krajských středisek a na zřízení samostatné Správy českých a moravských jeskyní. Vedení ministerstva však po jednáních s Ministerstvem financí rozhodlo začlenit správu jeskyní do organizačního celku ústavu.

Budiž, malý krůček, ale hlavního cíle bylo dosaženo. Navíc se provozy jeskyní ze dne na den staly přímou součástí státní ochrany přírody, což ze začátku některým lidem na obou stranách dosavadní barikády dělalo jisté problémy. Bylo nezbytné zcela nově definovat zásady pro správu a provoz jeskyní, stanovit způsoby péče o jeskyně, které by směřovaly ke

Generálové bitvy proti privatizaci jeskyní Ing. Ivan Dejmal a RNDr. Jaroslav Hromas v onech pohnutých časech. Archiv SJ ČR

zlepšování jejich ochrany. Prvním koncepčním materiálem se stal „Plán očisty jeskyní“, podle kterého jsme započali revitalizace všech zpřístupněných jeskyní a vychází z něj i dnešní plány péče o jeskyně. Toto bylo zcela zásadní období přechodu od do té doby velmi konzervativně pojmávané turistické exploatace jeskyní. A protože porevoluční doba přála ochraně přírody a životního prostředí, bylo možno hned přikročit také k realizaci velkých projektů, které byly po dlouhé roky pouhými sny správců jeskyní. Začaly se rekonstruovat a budovat nové návštěvní a provozní areály jeskyní, přikročili jsme k rekonstrukcím zpřístupněných jeskyní a jejich technického vybavení. Nově, moderně, ekologicky! A bylo to možná až moc vidět!

Ing. Ivo Lachman, ředitel Společnosti pro Moravský kras a. s., v dobovém tisku označovaný jako „kmoť krasového podnikání“. Archiv SJ ČR

Takže, když se podařilo zvládnout problém přechodu, dostal se problém další, vážnější: privatizační mánie. Nový ministr František Benda chtěl vyhovět písemnému pokynu (!) předsedy vlády Václava Klause a akceptovat „privatizační návrh“ blanenského podnikatele Ivo Lachmana. I přesto, že se za něj postavili starostové některých obcí Moravského krasu, podařilo se za výrazné pomoci veřejnosti, České televize, tisku a politických odpůrců ODS zachovat jeskyně státu. Do „historie“ se událost zapsala jako „první a druhá velká krápníková válka“. Nakonec stála jen místo dvou ředitelů Českého ústavu ochrany přírody (mne a následně také Ivana Dejmalu).

Ještě jednou se půda zatřásla privatizační snahou, ale poté se už do novely zákona o ochraně přírody a krajiny podařila prosadit nová ustanovení: jeskyně nejsou předmětem vlastnictví, jeskyně nejsou součástí pozemků a MŽP je oprávněno zřídit příspěvkovou organizaci za účelem ochrany, péče a provozu zpřístupněných jeskyní. Tak mohl ministr Libor Ambrozek krátce před ukončením svého mandátu podepsat zřizovací listinu nové organizace, samostatné Správy jeskyní České republiky. I když rozhodování o podmínkách nakládání s jeskyněmi a jejich provozu je podle zákona v rukou orgánu ochrany přírody, kterým je Agentura ochrany přírody a krajiny ČR, už jen samostatnost a přechod na příspěvkovou formu hospodaření umožnil správě jeskyní hospodárněji a operativněji nakládat s finančními prostředky, investovat a vytvářet finanční fondy ku prospěchu ochrany a péče o jeskyně a jejich návštěvníků.

Uplynulo deset let existence samostatné organizace a tak už také deset let na stránkách této ročenky prezentujeme a bilancujeme výsledky naší práce.

Článek v časopisu TÝDEN z ledna 1995 dokumentuje dramatický vývoj události okolo zpřístupněných jeskyní. V pravém rohu písemná intervence předsedy vlády Václava Klause. Archiv SJ ČR

Jak jsme vydávali Absolonův Moravský kras (dokončení z minulých ročenek) (Vzpomínka na velkou postavu české přírodovědy)

Josef Rubín

Absolonův odchod – a co dál?

Psal se rok 1960, když se zdravotní stav tehdy již 83 letého Absolona natolik zhoršil, že musel být hospitalizován a dne 6. října odešel, jak sám často říkal, do nirvány. Tato skutečnost měla ovšem zásadní vliv na další osud autorova životního díla. Zůstává ironií osudu, že teprve ona otevřela prostor pro konstruktivní jednání mezi Academií, paní Valerií jako dědičkou a nositelkou autorských práv a popř. dalšími zúčastněnými. Na návrh Akademie vědecké kolegium geologie a geografie (dále jen VK GG) rozšířilo práva a úkoly prof. Kettnera navíc o činnost editorskou a spoluautorskou. V praxi to znamenalo vlastnoručně provést požadované zkrácení textu a redukci obrazového materiálu, podle potřeby i možné aktualizování či doplnění některých nových statí v závěru 2. dílu. Měl tedy provést prakticky vše, včetně přepisu na stroji, co bylo třeba s rukopisným materiálem učinit před odevzdáním do Akademie a k tisku.

Samozřejmě se redakce Akademie neprodleně obrátila na paní Valerii, abychom se společně poradili, jak předat rukopis s obrázky prof. Kettnerovi k vědecké redakci a k celkové úpravě pro tisk. A zde se objevila další, naprosto nečekaná překážka. Nebylo co předat, rukopis prostě – nebyl! Co se s ním těsně před autorovou smrtí stalo, vylíčila nám paní Valerie, tehdy 63letá, bystrá a snažící se o dobrou spolupráci, asi takto:

„Jak víte, Karel už několik let trpěl nevléčitelnou rakovinou prostaty. Když byl teď hospitalizován, proti ukrutným bolestem musel dostávat vysoké dávky morfiových preparátů. V té době jej navštívil jeho známý – architekt K., který patřil k předním brněnským výtvarníkům a také k tehdejší politické elitě. Slíbil Karlovi, že se postará o rychlé vydání Moravského krasu a v nezkrácené podobě, navíc v dokonalé výtvarné úpravě, samozřejmě mimo Academií. Přinesl mu také něco jako pověřovací smlouvu, podle níž měl autor předat veškerý materiál pro Moravský kras architektovi K. k výtvarné úpravě a k vydání. A Karel tento dokument třesoucí se rukou podepsal ...“

Detaily, jak se arch. K. rukopisu zmocnil, paní Valerie neuvěděla, ale prý byl rukopis ještě autorem zapůjčen na jakousi výstavu a odtamtud si jej arch. K. odvezl.

V den autorova úmrtí byl tedy rukopis v držení architektem K., s čímž paní Valerie ostře nesouhlasila. Žádala o jeho vrácení, aby jej mohla předat Academií a následně Kettnerovi. To však arch. K. odmítal, odvolává se na zmíněnou pověřovací smlouvu. Paní Absolonová se však nevzdávala. Obrátila se na lékaře ošetřující manžela s dotazem, zda byl pacient pod vlivem silných morfiových injekcí vůbec svéprávný

Obálka 2. dílu Absolona Moravského krasu.

Foto: Petr Zajíček, SJ ČR

či způsobilý podepsat závažný dokument. Lékaři prý bez zaváhání potvrdili, a to i písemně, že pacient v oné době plně svéprávný již být nemohl. Paní Valerie se proto rozhodla podat na arch. K. žalobu o vydání rukopisu. Zda tak skutečně učinila, nevíme. Jisté je pouze, že když se arch. K. o tom dověděl, zadržovaný rukopis deponoval u veřejné instituce, jmenovitě Městské knihovny v Brně. Jako známá osobnost prý nemohl riskovat případnou ztrátu prestiže, byl-li by pohnán před soud. Tím skončilo jen další dějství v historii vydávání téměř již inkriminovaného Absolonova spisu.

Závěrečné práce

Zbývala už jen maličkost: předat materiál Kettnerovi a zákonně vyřešit veškeré autorsko-právní vztahy a smlouvy nejen s ním. Nezapomínejme, že na Absolonově Moravském krasu se podílelo doplňujícími specializovanými kapitolami dalších deset odborníků přizvaných ke spolupráci Absolonem, někteří možná i Kettnerem. Jsou mezi nimi např. J. Podpěra, J. Pelíšek, R. Musil, J. Šmarda, J. Rusek a další. Ostatně i sám Kettner vydatně přispěl k dílu jako autor Předmluvy, podrobného Absolonova životopisu a v závěru stručnými kapitolami „Všeobecný výklad krasových jevů“ a „Geologický a geomorfologický vývoj Moravského krasu a jeho okolí“. Nelze lícit podrobnosti, neboť by to vydalo na samostatnou tlustou brožuru. Redakce Akademie vše nezbytně absolvovala a mohla se těšit nejméně na roční odpočinek od Moravského krasu, neboť jeho další osud ležel na bedrech Kettnerových.

Rád mohu potvrdit, že ten se mimořádně náročného úkolu, či spíše poslání vědeckého redaktora a zároveň do jisté míry spoluautora a editora zhostil v přiměřené době naprosto dokonale. Odevzdal rukopis s obrazovým materiálem redakci Akademie v kýženém stavu. Bezchybně tak splnil všechny náročné

Pravděpodobně poslední snímek prof. Absolona je z května 1960. Archiv Josefa Rubína

Připomínka 100. výročí narození prof. Absolona rozesílaná paní Valerii k 16. 6. 1977. Archiv Josefa Rubína

požadavky Academie i edičních orgánů ČSAV. Na tomto místě se cítím být morálně povinen vyslovit mu za jeho až nepředstavitelnou obětavost, s níž se ujal záchrany Absolonova životního díla, obzvláštní dík a uznání. Jsem hluboce přesvědčen, že bez Kettnera by Absolonův Moravský kras 1 a 2 nikdy nemohl vyjít! Nakonec však přece jen vyšel, byť až 10 let po autorově smrti. Úspěšně tak dovršil svůj předlouhý, dramatický a zcela ojedinělý posun časem. Přes četná klopýtnutí, jak se ve sportu při běhu na 110 m překážek stává, nakonec dorazil do cíle. Díky známým i méně známým obětavcům! Už proto si zaslouží, aby jeho nevšední, pestrá, ba až dobrodružná historie nebyla nikdy zapomenuta.

Autoportrét prof. Radima Kettnera. Archiv Jaroslava Hromase

Poznámka J. Hromase: *Autor článku RNDr. Josef Rubín (1926) je významným českým geografem, dlouholetým odborným redaktorem geografické a geologické literatury Nakladatelství ČSAV a Academia, autorem řady kompendií a učebnic a mnoha odborných článků. Je členem několika vědeckých společností a také dlouholetým členem Krasové sekce České speleologické společnosti. Jako redaktor Nakladatelství ČSAV obětavě připravoval k vydání Absolonovo životní dílo „Moravský kras“. Jeho zážitky ze spolupráce s profesorem by naplnily knihu.*

Karel Kostrůň – významná osobnost moravské chiropterologie a speleologie (25. 9. 1913–21. 12. 1971)

Martin Koudelka

V roce 2016 uplynulo již 45 let od předčasného úmrtí Karla Kostrůně (doc. RNDr. RTDr. Ing., CSc.) – člověka, který za svůj poměrně krátký život dokázal významně zasáhnout do několika oborů lidské činnosti a zanechat zde nepřehlédnutelnou stopu. Je znám především jako dlouholetý pedagog Vysoké školy zemědělské v Brně, propagátor moderního pojetí myslivosti a chovu kozešinových zvířat. Ale také, jak píše prof. Farský v posudku ke Kostrůňově habilitační práci: „...člověk nesmírně nadaný, vzdělaný, svědomitý. Ale také skromný a obětavý vědecký pracovník, který se nerozpokoval opustit výnosné zaměstnání, aby se mohl věnovat nevýnosné vědě“.

Maturoval v roce 1932 na Vyšší zemědělské škole v Olomouci-Hradisku. Již za těchto studií se u něho začal projevoval velký zájem o přírodní vědy. Byl zapáleným a aktivním skautem (později také vedoucím olomouckého oddílu se skautským jménem Západní vítr). Byl spoluzakladatelem a později dlouholetým instruktorem do dnešních dnů fungující Jesenické lesní školy skautingu. Ve studiích pokračoval na Vysoké škole zemědělské v Brně, kterou ukončil v roce 1937. Zde se pod vedením prof. Emila Bayera začal plně věnovat vědecké práci v oboru zoologie. V této době hodně cestuje za zvířaty a přírodou obecně po Slovensku, Polsku, Východním Prusku, Bělorusku, Ukrajině. Předmětem jeho zájmu jsou především velcí savci, v té době ohrožení v Evropě vyhynutím – los, zubr, bobr. Sleduje změny životního prostředí, ekologii, morfologii. V době studia také aktivně pracuje na biologických stanicích vysoké školy ve Křtinách a v Lednici. V okolí Křtin a v údolí Řičky se poprvé účastní jako student výzkumu netopýrů v podzemních prostorách. Po úspěšném ukončení studií a povinném absolvování prezenční vojenské služby nastupuje od roku 1939 v Olomouci na velmi lukrativní místo správce trhu pro dobytek.

Karel Kostrůň na pravděpodobně maturitní fotografii – přibližně v tomto věku začal sledovat netopýry v Javoříčském krasu. Z rodinného archivu Karla Kostrůně, foto: Andrea Veselá

V té době jsou nedaleko odtud objeveny Javoříčské jeskyně. Můžeme se domnívat, že krajinu kolem jako skautský vůdce mohl už z dřívějších let dobře znát. Určitě v té době i bez hlavních jeskyní byla pro skauting velmi lákavá (např. Průchodnice, Zkamenělý zámek). Velice brzy po objevu se Kostrůň seznamuje s rodinou revírníka Švece a jeho pomocníky. Dostává se tak jako jeden z prvních do postupně objevených podzemních prostor a jako zoolog si začíná všimnout podzemních obyvatel – netopýrů, se kterými už má dřívější zkušenosti z jeskyní Moravského krasu. Hlavní popud na provedení detailního faunistického průzkumu této zatím neprobádané oblasti přišel od olomouckého patriota, amatérského geologa a paleontologa Maurice Remeše.

Údaje o letounech z této oblasti byly zatím zcela neznámé. Kostrůň se do jeskyní dostal několik měsíců po jejich objevu a mohl tak posoudit vliv pozdějšího zpřístupnění na celkovou početnost i druhové zastoupení letounů. O každé návštěvě si vede podrobné poznámky, získaná data sepisuje, třídí a snaží se je také co nejdříve publikovat. Má neskutečně jemný pozorovací talent, neutuchající zapálení pro věc a neváhá v této době věnovat veškerý svůj volný čas jeskyním a netopýrům. Kromě zápisů si sám dělá velice pěkné náčrty tužkou nebo uhlem, má totiž velké výtvarné nadání. Z jeho deníků známe první plánky např. Objevné cesty nebo prostory jeskyně Ve zkamenělém zámku, které později vyšly v periodiku Československý kras. Jak sám popisuje, při bádání po letounech se sám stal několikrát i speleologem-objevitelem. Podařilo se mu objevit

a popsat několik nových podzemních prostor. Znalost místních poměrů byla u něj obdivuhodná a díky ní vznikla také první podrobná „Topografie Severomoravského krasu“ s názvy a popisy podzemních prostor, která ale nakonec bohužel skončila pouze v rukopisu.

V letech 1939-1943 bylo nashromážděno a později našťastí také publikováno mnoho cenných údajů o letounech. Výsledky několikaletého průzkumu byly shrnuty ve dvou zásadních pracích. Prozkoumal celkem 24 krasových jeskyní v oblasti a ve 13 z nich zaznamenal výskyt netopýřů, celkem osmi druhů. Základnou pro výzkumy se stala hájovna v Javoříčku, kde Kostoř u Šveců pravidelně přespával. Vzpomíná s díky na pomoc revírníka Viléma Švece a po jeho smrti v roce 1941 i jeho manželky a synů. Nechme chvíli vzpomínat samotného Kostoře: „Svoje chiropterologické studie jsem v Javoříčku začal roku 1940 k podzimu a současně jsem ještě v přímé spolupráci se zesnulým Vilémem Švecem počal s topografickým vyšetřením zdejšího Krasu. Při velmi hojných návštěvách byli mi oddanými spolupracovníky Vilém Švec, jeho syn Bedřich Švec, Jan Vlček, K. Zapletal a Ludvík Vlček.“

„Protože poměrně nedávné objevy velikých jeskynních prostor a celých soustav podzemních dutin velmi přispěly k popularisování Severomoravského Krasu, snažil jsem se zachytit faunistické poměry těchto území, pokud jsou ještě v téměř neporušeném a původním stavu. Zpřístupňovací práce v jeskyních velmi rychle mění jejich biocenosu. Velké domy javoříčské hostily celé stovky netopýřů, stropy mnohých prostor byly při prvních sestupech do jeskyní posety přezimujícími vrápenci. Po necelých pěti letech od objevení jeskyní v Javoříčku zmizeli tito vrápenci z velké části. Ohledání byla provedena většinou v zimních měsících, kdy bylo možno snadněji se letounů zmocnit. Také jich v tu dobu bylo v jeskyních více. V létě nacházel jsem jich mnohem méně. V některých jeskyních úplně v létě chyběli.“

„Je tedy oblast Severomoravského krasu po chiropterologické stránce na výsost významná a musí být naší snahou tuto oblast co nejučinněji chránit jako rezervaci vzácné moravské zvířeny.“

Velký pozorovací talent při sledování morfologických údajů odebraných vzorků netopýřů vyústil nakonec v publikování nálezu dvou nových druhů: vrápence moravského (*Rhinolophus moravicus*) a netopýra komolouchého (*Myotis coluotus*). U vrápence byl druh záhy v rámci variability morfologických znaků začleněn

Studie vrápenců – detailní obrázky detailů blanitých výrůstků na nose vrápence jižního (*Rhinolophus euryale*), vrápence malého (*Rhinolophus hipposideros*) a vrápence mehelého (*Rhinolophus mehelyi*) – kreslil Karel Kostoř. Z rodinného archivu Karla Kostoře, foto: Andrea Veselá

Obr. 2. Nové jeskyně ve Zkamenělém zámku v nárysu. (K. Kostoř.)

- a – ústí dosud známé jeskyně pod Zkamenělým zámkem.
- b – úzký umělý výstup z kouta známé jeskyně.
- c – rozsedlina, tvořící východisko nové soustavy jeskyní.
- d – jeskyně se zkamenělým jezírkem.
- e – komíny.
- f – propast, vyplněná velikou balvanitou ssutí.
- g – balvany, tvořící předěl jeskynní soustavy.
- h – skalisko, tarasící příchoď k hlavnímu domu.
- i – jeskyně, ukončující hlavní rozsedlinu.
- j – komíny někdejších hrdel řeky Šprámku.
- k – jeskyně při úpatí komínů.
- m – druhá nižší jeskyně, do níž pokračují někdejší hrdla Šprámku.
- n – nejhlubší prostora dnes známé soustavy, většinou ucpaná jeskynní hlinou.
- o – boční komin, ucpaný nánosem jeskynní žlutice.

do okruhu vrápence malého (*Rhinolophus hipposideros*). Netopýr komolouchý byl dodatečně díky přesnému popisu určen po velice dlouhé době a již po Kostořově smrti jako netopýr Brandtův (*Myotis brandtii*), a stal se tak prvním faktickým dokladem o nález tohoto druhu na území České republiky.

S odchodem Švecovy rodiny na konci války z javoříčské myslivny končí také zdejší Kostořovy výzkumy, pravděpodobně ztrácí tolik potřebné zázemí v oblasti a také svoje spolupracovníky. V roce 1945 odchází Kostoř z Olomouce do Brna pokračovat ve vědecké práci, i když ve zcela jiném oboru. Nejdříve do Výzkumných ústavů zemědělských a od roku 1946 jako pedagogický pracovník na Vysokou školu zemědělskou. Zde se plně věnuje oboru zootechniky a chovu kožešinových zvířat a stává se evropsky uznávaným odborníkem. Jako odborný poradce stojí v roce 1952 u vzniku olomoucké zoologické zahrady a v roce 1955 spoluzakládá Muzeum myslivosti na zámku v Lednici. Netopýřům ani jeskyním se již po zbytek života nevěnuje. Zůstává tu však po něm navždy spousta speleologicky i chiropterologicky velmi cenných údajů z prvních let po objevení Javoříčských jeskyní.

Karel Kostoř byl příkladem skromného a široce vzdělaného člověka, který bez přehnané citlivosti šel za svým cílem. Vždy miloval a ctěl přírodu a její zákonitosti a krok za krokem ji důvěrně poznával. Určitě to potřeboval k naplnění smyslu svého života.

Prostory
Jeskyně
ve Zkamenělém
zámku,
kreslil Karel
Kostoř.
Původně vyšlo
v časopise
Československý
kras II/1949.
Rekonstrukce:
Radek
Svojanovský,
2013

Historický dokument povolující práce v jeskyních prováděné hornickým způsobem

Petr Zajíček

Dnešní provozovatel veřejnosti zpřístupněných jeskyní – Správa jeskyní České republiky, ale i předchozí organizace spravující zpřístupněné jeskyně, se již desítky let řídí povinnostmi a pravidly státní báňské správy. Provoz jeskyní a další práce v podzemí vyžadují přísná bezpečnostní opatření, aby nedošlo k ohrožení pracovníků a návštěvníků. Jak tomu však bylo v dřívějších dobách, kdy se objevovaly, zpřístupňovaly a provozovaly jeskyně? Mnoho informací nemáme a z počátku 20. století, kdy se hojně zpřístupňovaly jeskyně turistům na celém území dnešní České republiky, ani neexistují o báňských předpisech a povoleních žádné dokumenty.

Ve dnech 1.-3. 5. 2015 proběhla v kulturním domě městyse Sloup výstava nazvaná „Retro“. Byla zde k vidění řada zajímavých historických exponátů a dokumentů z různých dob, týkajících se Sloupu a jeho blízkého okolí.

Majitelé hotelu Broušek poskytli několik dokumentů z historie provozu hotelu a také z výzkumu Šošůvských jeskyní. Asi nejzajímavější listinou z hlediska problematiky jeskyní byl úřední dokument Revírního báňského úřadu v Brně z roku 1942, který stvrzuje jeskynnímu badateli Josefu Brouškoví kutací práce v jeskyních. Velmi úsměvně působí upřesnění lokalizace kutišť: „...od špičky věže kostela v obci Sloup ve směru 20h 04' 30" na vzdálenost 720 m, vodorovně měřeno“. Zajímavá je také poznámka, že: „...kutěř jest povinen předpisy všeobecného zákona horního ze dne 23. května 1854 přesně zachovávat i u okresního úřadu v Boskovicích neprodleně touto stvrzenkou se vykáhati.“

V průběhu roku 2016 se podařilo pořídit fotokopii tohoto cenného dokumentu pro archiv Správy jeskyní ČR. Závěrem jen otázka: zдалipak se musel pan Josef Broušek před získáním tohoto povolení také zúčastnit v Brně zkoušek na báňském úřadu??

Historický dokument Revírního báňského úřadu v Brně z roku 1942. Foto: Petr Zajíček, SJ ČR

Kdy byly objeveny Jeskyně Na Pomezí

Martin Kubalák

Jsou objevy pečlivě zdokumentované a zaznamenané pro příští generace. Na časové přímce existence lidstva si vytváříme body s popisy významných skutečností, které se staly poprvé, jednou a už se nebudou opakovat. Objev Ameriky, Armstrongův malý krok na Měsíci, Wichterleho vyvinutí silonu a spousta dalších známých i zapomenutých pokroků na naší evoluční dráze.

Za jeden z významných milníků můžeme považovat i objev jeskyně. Alespoň z našeho hlediska se takový objev těší velkému zájmu a každý, kdo měl možnost vstoupit do nějakého místa jako první člověk za celý čas jeho přítomnosti na planetě Zemi, vnímá tuto skutečnost jako významnou, jedinečnou a nezapomenutelnou. Jistým způsobem se zapsal do historie a tak je na něj i pohlíženo z hlediska bádání souvisejících s krasovými oblastmi.

V souvislosti s výše uvedeným existují kupodivu i objevy, které nemusely být zprvu vnímány jako „dobrá zpráva“. S velkou pravděpodobností byl takovým objevem i ten, který se udal ve třicátých letech minulého století na Jesenicku v blízkosti sedla Na Pomezí. Důvod je nasnadě, krasová oblast byla tehdy předmětem těžby kamene v místních lomech. Proto na rozdíl od detailně zdokumentovaných objevů a výzkumů v Moravském krasu nejsou místní, tehdy nepodstatné milníky detailně zaznamenány. První objevitelské vstupy byly pravděpodobně provedeny dělníky z lomů, kterým se odhalily vchody do podzemních prostor do té doby neznámých.

V krasovém území Na Pomezí se nachází deset známých jeskyní, které spolu vzájemně komunikují, z nichž šest bylo objeveno v důsledku těžby. K nejznámějším patří Rasovna, objevená 31. 7. 1936 po odstřelu kamene ve stěně Havránkova lomu. Podle RNDr. Panoše (1955) jde o nejstarší objevenou jeskyni na tomto území, dříve označovanou jako „Gemärke-Höhle“ (J. Simona 1936, G. Ditrich 1937) nebo také jako „Jeskyně č. 1“ (V. Panoš 1955). RNDr. Morávek (1986) uvádí s odkazem na text J. Simona (1936), že již v roce 1934 byla objeveny jeskyně Utajená a v roce 1935 jeskyně Komínová. Každopádně těžbu ukončil až objev rozsáhlejší jeskyně Rasovny.

V souvislosti s kusými informacemi vyvstává otázka, kdy byly objeveny Jeskyně Na Pomezí. Prvním doloženým vstupem může být nápis „Kurt-Höhle 21.X.37“ na stěně Bahenního dómu, který se nachází pod objemným komínem. Lze předpokládat, že datum na stěně je opravdu prvním vstupem do jeskyně? Nebo byla jeskyně známa již dříve a prvními objeviteli byli úplně jiní dělníci z lomu, a teprve až Kurt Hauke si dal práci s donáškou asfaltového nátěru ke svému zvěčnění? Ten, jako aktivní henleinovec, se údajně ukrýval až do záboru Sudet v roce 1939 právě v Jeskyních Na Pomezí. Vstup do jeskyní se nachází v jednom z menších lomů, proto je velmi pravděpodobné, že prvním člověkem, který vstoupil do podzemí dnes zpřístupněných jeskyní, byl někdo jiný

a nejspíše i dříve než v roce 1937. Nedá se předpokládat další nález dokumentace, která by doložila jinou než zde nastíněnou verzi. I když se občas vyskytnou svědectví ústně předávaná a časem „lehce“ upravená. Můžeme se jen domýšlet, jestli byl prvním objevitelem Kurt Hauke nebo pravděpodobněji anonymní dělník z lomu, a také není jisté, ve kterém to bylo roce. Ve všech publikacích je uváděno datum 21. 10. 1937, ale jak moc významné je pro jeskyně a co má symbolizovat, když ne první objev? To nevíme a nejspíše se už s největší pravděpodobností nedozvíme.

Nápis v Bahenním dómu za 80 let své existence značně utrpěl. Letopočet pod jménem Kurt je sotva zřetelný. Foto: Martin Kubalák, SJ ČR

Hudba pro Kateřinskou jeskyni

Ivo Štelcl

Koncerty v jeskyních jsou dnes běžnou záležitostí v mnoha jeskyních SJ ČR. Prvenství však patří Kateřinské jeskyni, kde první dva koncerty zazněly v prostorách Hlavního dómu již v roce 1910 – v roce jejího otevření pro veřejnost.

Poněkud jiným druhem hudby je reprodukováná hudba, předváděná návštěvníkům v průběhu výkladu průvodce jako ukázka akustiky jeskyni. Rovněž v této „kategorii“ byla Kateřinská jeskyně první v Moravském krasu (a pravděpodobně i v jeskyních dnešní České republiky).

Na počátku jara 1976 se porady vedení Moravského krasu zúčastnil jako host hudební skladatel Alois Simandl Piňos.¹⁾ Obdržel souhlas ředitelství k natáčení v jeskyních a byla mu přislíbena spolupráce. S tehdejším ředitelem Moravského krasu Josefem Šebelou se dohodl na místech natáčení a harmonogramu prací. Počátkem dubna 1976 navštívil v doprovodu elektrikáře Vojtěcha Hlaváčka a průvodců jednotlivých jeskyní postupně jeskyně Punkevní, Sloupsko-šošůvské a Kateřinskou, „prozkoumal“ a označil jednotlivé krápníkové útvary, které považoval za vhodné. Současně s výběrem nevhodnějších krasových útvarů vybral i předměty, které by je mohly rozezvučet – různé dřevěné paličky, proutky, kamínky a dokonce i klíče.

Vlastní natáčení probíhalo o několik dnů později a trvalo od sedmi hodin rána až do večera. Autorovi pomáhali zvukař brněnského rozhlasu a hráč na bicí nástroje. Byly natočeny zvuky krápníků v j. Kateřinské („Pagoda“ a další nepojmenované stalagmity i stalaktity) a v Eliščině jeskyni v SŠJ (útvary „Divadélko“, „Vodopád“ a „Varhany“). Poslední jmenované místo vzpomíná již prof. Absolon v Průvodci Moravským krasem (1912) takto: „*Varhany, na nichž ochotný průvodce přehraje hbitě celou stupnici.*“ Piňos popsal Eliščinu jeskyni jako „*akusticky zajímavý a vděčný prostor s dlouhým dozvukem.*“ Kateřinskou jeskyni charakterizoval: „*...jeskyně byla zvukově čistější a hra na krápníky byla i více melodičtější...*“ V Punkevních jeskyních byly natočeny jen zvuky podzemní Punkvy.

Natočený materiál byl nejdříve částečně zpracováván v Brně a potom v Experimentálním studiu Československého rozhlasu v Bratislavě. Úpravy spočívaly ve spojování a mixování jednotlivých částí, změně rychlosti přehrávání k dosažení vyšších či nižších tónů apod. Z natočených materiálů vznikly dvě skladby. První, asi osmiminutová, nazvaná Speleofonie, byla složena ze zvuků natočených v obou jeskyních a zvuků říčky Punkvy. Druhá s názvem Kateřinské hry (asi pětiminutová) byla věnována Moravskému krasu a jeho pracovníkům. V ní byly použity jen zvuky z Kateřinské jeskyně doplněné o zvuk podzemní Punkvy.

Záměrem bylo, aby elektroakustická hudba zněla v prostředí jeskyni. Po dohodě s ředitelstvím byla Speleofonie přehrávána v Kateřinské jeskyni, pro normální návštěvní provoz však byla nepřiměřeně dlouhá. Jistou dobu pak byla přehrávána skladba Kateřinské hry, dle vedoucího jeskyně Jindřicha Kvasničky se však při jejím poslechu zejména menší děti bály. Také průvodci namítali, že zvláště při vyšší návštěvnosti reprodukce několikaminutových skladeb zdržuje provoz a hudba byla z jeskyně stažena.

¹⁾ Alois Simandl Piňos (1925-2008), lesní inženýr a absolvent JAMU, brněnský skladatel a hudební pedagog, po listopadu 1989 profesor JAMU Brno. V sedmdesátých letech se soustředil na hudbu elektroakustickou.

Pozn. red.: Hudební nahrávku skladeb jsme bohužel v archivu SJ ČR nenašli, kolega Flek se ji pokusí dodatečně získat z některého hudebního archivu. Zachovaly se však dvě stránky s rozpisem jednotlivých krápníkových útvarů a způsobem, jak je rozezvučet. Díky příspěvku Ivo Štelcla teď víme, k čemu tyto svérázné „krápníkové noty“ přiřadit.

„Krápníková symfonie“ Aloise Piňose.
Archiv SJ ČR

POHLEDY ZVENČÍ

Nejzajímavější citace z návštěvní knihy na www.caves.cz

Vybrala Ivana Mrázková

Za léta existence webových stránek došlo do Návštěvní knihy 424 příspěvků. Ve výročním roce 2016 to bylo 45 příspěvků (spamy se nepočítají). Převážná část příspěvků hodnotí návštěvu jeskyní a hlavně chování průvodců. Jen vzácně se objeví dotazy odbornějšího rázu.

Blekule, 03.01.2016, 15:50

Dobrý den, prosím, kolik jeskyní a jeskynních systémů je přibližně známo v ČR? Děkuji HM.

Ivana Mrázková 04.01.2016 15:11
Je evidováno 3623 jeskyní.

Dvořáčkovi, 21.03.2016, 21:32

Dne 19.3.2016 v 10:00 hodin jsme navštívili Sloupsko-šošůvské jeskyně. Prohlídka jeskyní se nám velice líbila. Ale hlavně nás potěšil výklad pana průvodce Tomáše. Jeho výklad nepůsobil jako, když na Vás mluví automat, ale byl takový lidský. Nebyly to jen naučené fráze. Chceme projít také zážitkovou trasu a byli by jsme moc rádi, kdyby nás touto trasou opět provázal průvodce Tomáš. Děkujeme za pěkně prožité sobotní dopoledne.

Ivana Mrázková, 30.03.2016, 13:18
Krásná poznámka v návštěvní knize na úvod letošní sezóny. Děkujeme a přejeme vám, ať se vám při příští návštěvě líbí i dobrodružné putování spodními patry Sloupsko-šošůvských jeskyní.

Lenka Legartová, 13.06.2016, 10:29

Dobrý den, chtěla bych se zeptat, zda můžeme navštívit náročnější trasu (nebo zážitkovou trasu) s dítětem, které dovrší podmíněných 10 let za 4 měsíce? Předem děkuji L. Legartová

Ivana Mrázková 14.06.2016 12:57
Můžete, víte-li, že to zvládne a samozřejmě bude mít s sebou doprovod, kterému důvěřuje. Doufám, že si Vaše ratolest podzemí zamiluje a bude se za tajemnými krásami vydávat i budoucnu.

Expozice Jeskyně a lidé v provozní budově Jeskyně Výpustek je návštěvníky příznivě hodnocena.
Foto: Ivana Mrázková, SJ ČR

Vigo, 02.07.2016, 23:46

a málem bych zapomněl – expozice Lidé a jeskyně je výborná a taky se nám moc líbila.

Ivana Mrázková, 07.07.2016, 13:25
Moc nás těší, že jste nezapomněl a opravdu vydařenou expozici Lidé a jeskyně pochválil. Přijďte zas!

Kučerovi, 11.08.2016, 10:12

Navštívili jsme Javoříčské jeskyně 5.8. - prohlídka 9:30. Slečna průvodkyně byla opravdu milá a prohlídka byla naprosto skvělá a poutavá. Takže za 100 bodů. A netopýrek od milé slečny z kiosku už nám zdobí zadní okno v autě. Děkujeme za skvělý zážitek a těšíme se na další příležitost k návštěvě.

Ivana Mrázková, 15.08.2016, 15:05
Výborně Javoříčko! Poděkování samozřejmě doputuje k oběma milým slečnám. Vám děkujeme za příspěvek do návštěvní knihy a těšíme se na vaši další návštěvu. Netopýrek ať vám přináší štěstí a dobrou náladu.

Šťávovi, 16.08.2016, 14:17

Dobrý den, 6.8.2016 jsme si prohlédli jeskyni Výpustek. Že uvnitř najdeme téměř funkční bunkr, jsme nečekali. Velmi zajímavé povídání mladého průvodce. Moc pěkně. Děkujeme.

Ivana Mrázková, 18.08.2016, 13:42
Ano, Jeskyně Výpustek je zajímavá kombinace přírodní jeskyně, bývalé továrny a vojenského krytu. Historie tu zanechala opravdu různorodé stopy. Určitě vám mladý průvodce, kterého chválíte a kterému Vaši chválu předám, o událostech týkajících se Výpustku vyprávěl. Velmi poučné je také shlédnutí expozice „Jeskyně a lidé“ v patře provozní budovy Jeskyně Výpustek.

Ludmila, 18.08.2016, 11:11

Dobrý den, 17.8.2016 v 10:50 hod jsme si prohlédli Chýnovskou jeskyni. Bylo to velmi zajímavé a slečna průvodkyně velmi profesionální. Potkali jsme i netopýra. I bez krápníků velmi zajímavé. Děkujeme.

Ivana Mrázková, 19.08.2016, 09:23
Chýnovská jeskyně je rozhodně zajímavý přírodní útvar a stojí za vidění. Procházka jeskyní je sice spojena s náročnějším pohybem po schodech do hlubin a zase zpátky, ale tvary a barvy, které jsou v jeskyni k vidění, jsou návštěvníkům odměnou. Přidá-li se k přírodním krásám krásná lidská i s poutavým projevem, je odměna za námahu ještě výraznější. Vaše chvála se ke slečně průvodkyni samozřejmě dostane.

Návštěvníci v prostorách Chýnovské jeskyně. Foto. Petr Zajíček, SJ ČR

Z časopisu Ochrana přírody č. 3/2016

Úvodník Jaroslava Svěceného a ještě něco k němu

Vážení čtenáři,

dostává se vám do rukou číslo časopisu Ochrana přírody, které je v mnohém věnováno přírodnímu fenoménu – jeskyním.

Jeskyně jsem miloval už od dětství a navštěvoval Moravský kras, kam jsme s maminkou jezdili z mého rodného Hradce Králové. Proto mě nijak nepřekvapilo, když jsem se před mnoha lety, přímo osudově seznámil s Karlem Drbalem, který působil v Chýnovské, ale také později na Punkevní jeskyni. Punkevka, jak se jí říká, je součástí Moravského krasu a Chýnovskou jeskyni najdete pár kilometrů od Tábora. Tento člověk ve mně svým absolutně zasvěceným a emotivně laděným výkladem, který byl protkán jeho neopakovatelným smyslem pro humor, vyvolal celoživotní maximální zájem, náklonnost, lásku a velký respekt k těmto podzemním prostorům. Postupně jsem navštívil a také si zahrál v Punkevní či Chýnovské jeskyni, ale také v Kateřinské, na Balcarce, ve Výpustku, Sloupsko-Šošůvských a Koněpruských jeskyních. Na další

O tuto krásu se starají kolegové v Jeskyni Balcarce.
Foto: Petr Zajíček, SJ ČR

se postupně chystám a pro sebe určitě objevím další nádherná výtvarná díla matky Přírody. Když scházím třeba na Chýnově po poměrně příkrých schodech a chodnicích do nitra Země a dívám se kolem sebe, tak si jasně uvědomuji, že jsem pouhým zrnkem na tomto světě. Dnešní člověk, který je zcela ve spárech civilizačních vymožeností a převratných technických objevů, se tady dostává do přímého a přirozeného kontaktu s přírodou. Po vstupu do jeskyně to navíc poznáte takřka ihned – nefunguje mobil!!! To ticho, kdy nehrozí, že se ta „placka“ ozve, je až neuvěřitelné!!!

Musím podotknout, že láska k jeskynním prostorům postupně uchvátila celou mou rodinu. Starší dcera Michaela dělala na Chýnovské jeskyni v době svých studií průvodkyní a nechybělo mnoho, aby tento obor šla dokonce studovat. U mě vítězila touha si v čarovných prostorách zahrát a zjišťovat tak akustiku přírodních koncertních sálů. Každý jeskynní prostor vytváří jinou atmosféru, v každé se hlas či zvuk hudebního nástroje dostává k uchu posluchačů jinak. Zažil jsem koncert smíšeného sboru a měl pocit, jako bych stál v nejkrásnější katedrále světa. Každý koncert musí být připraven tak, aby souzněl s přírodou i po organizační stránce. Úcta k jeskyním je zároveň i forma komunikace s těmito

prostorami. Mimořádně zajímavé je navštěvovat jeskyně v různých ročních dobách – pokaždé se vám odmění jiným unikátním zážitkem! Na začátku mých koncertních vystoupení jsem často posluchačům říkával, že bych byl nerad, aby klasická hudba v tom „undergroundu“ jednou skončila, ale v těchto přírodních katedrálách naší krásné České republiky je čest ji hrát. Člověk se může zklidnit, čerpat energii a v podzemí na chvilku zapomenout na povrchové a někdy i povrchní starosti. Sám sobě a všem okolo mne doporučuji teple se obléci, aby tyto vjemy nevezly pod kůži až přespráši. U houslisty musíte přidat i starost o správně zvolenou délku trvání jednotlivých koncertů. Někdy stačí pět minut navíc a máte pocit, že se Vaše prsty na houslovém hmatníku stanou součástí stalagmitů či stalagnátů některých jeskynních systémů.

Můj obdiv mají všichni, kteří se o přírodu a všechny ty podzemní prostory starají, ochraňují je a pečují o ně. Jsou to často lidé v tom nejlepším smyslu slova „postižení“ svým povoláním. Já s nimi souzním možná i proto, že jsem také „blázen do houslí“. Proto mám mezi jeskyňáři řadu přátel, kteří by za svůj obor opravdu dýchali na tři sta procent. Vážím si jich a těším se ze společných setkání!

Hluboké a hlubinné zážitky v českých a moravských jeskyních Vám ze srdce přeje Váš

Jaroslav Svěcený

Houslový virtuóz Jaroslav Svěcený. Foto: Matyáš Michal

Po zveřejnění úvodníku poděkoval ředitel Správy jeskyní ČR dr. Hromas mistru Svěcenému za krásná slova a mezi oběma pány proběhla následující milá mailová korespondence:

Dne 30. 6. 2016 v 12:23 Jaroslav Hromas napsal:

Vážený mistře (milý Jaroslave),
nedá mi, abych Vás na chvíli nezdržel tímto poděkováním za nádhernou poklonu, kterou jste složil jeskyním (a nepřímo tak i naší práci) svým úvodníkem do časopisu Ochrana přírody.

Díky, díky a zase někdy na shledání,
s upřímným pozdravem Jarda Hromas

From: Jaroslav Svěcený

To: Jaroslav Hromas, 2. 7. 2016

Vážený a milý jmenovče :-),

jeskyně díky Vám všem, co v nich pracujete, opravdu miluji a obdivuji. Otevřeli jste mně další obzory a já mohu alespoň malými příspěvky (hraní, psaní, šíření mezi dobré lidi) poděkovat za tu krásu, o kterou se staráte. V příloze posílám něco z mých červencových aktivit a těším se na další setkávání!!!

Krásné léto přeje Jarda Svěcený

ROK V OBRAZECH

Uspořádala Barbora Šimečková

Vedle důležitých událostí a oficiálních fotografií přináší s sebou každý rok také drobné akce, radosti či úsměvné situace. Občas se podaří zvětšit kolegu, který se objektivu aparátu většinou vyhýbá a jeho nenápadná činnost není předmětem „mediální popularity“. A někdy zmáčkne spoušť i ten, kdo běžně vůbec nefotografuje. Výběr právě z takových snímků nabízí následující dvoustrana.

Fotograf Petr Zajíček s gruzínskými kolegy v Bílé jeskyni v lázeňském městě Tskaltubo. Foto: Vladislav Ouhrabka, SJ ČR

Šéf Javoříčských jeskyní Martin Koudelka krááásně přednáší v mohelnické knihovně. Foto: Adéla Hulmanová

Zleva grafik Milan Hladký, výtvarník Alexandr Ulma a šéf Jeskyně Výpustek Robert Dvořáček konzultují úpravy expozice Jeskyně a lidé. Foto: Ivana Mrázková, SJ ČR

Nezbývá, než vzít „do živých“. Siláci instalují ventilátor u provozní budovy Bozkovských dolomitových jeskyní. Foto: Dušan Milka, SJ ČR

„Závodníci“ Ivanka Mrázková a Luboš Příbyl doběhli po životní trati k metě s číslem 60. Foto: Milan Hladký, SJ ČR

Loďaři a technici Punkevních jeskyní posílají pravidelně lodě na opravu do dílny na Skalním mlýně. Foto: Jiří Hebelka, SJ ČR

Využití poznatků z provozu Koněpruských jeskyní na zvýšení návštěvnosti v Jeskyni Výpustek

Martin Vojáček

Ve dnech 27.-30. 10. 2016 jsme s průvodci a zaměstnanci Jeskyně Výpustek navštívili Český kras, mezi jehož nejzajímavější místa jistě náleží Koněpruské jeskyně. Jelikož patří k nejnavštěvovanějším jeskyním v České republice (po Punkevních jeskyních jsou s počtem 98 182 návštěvníků na 2. místě), pokusím se využít poznatků nabytých jejich prohlídkou k dosažení zvýšení návštěvnosti Jeskyně Výpustek.

V úvodu nemá cenu porovnávat jednotlivé „Krasy“ – mají totiž podobnou historii vývoje, velikost i skladbu hornin. Porovnáme-li parametry obou jeskyní, také se od sebe nijak extrémně neliší:

	Koněpruské jeskyně	Jeskyně Výpustek
délka	2 050 m	cca 2 000 m
denivelace	70 m	55 m
nadmožská výška	443 m	385 m
teplota vzduch	7,5-9 °C	7-9 °C
délka návštěvního okruhu	620 m	600 m

Jediný, a to významný rozdíl, je tedy pouze v průměrné roční návštěvnosti. Provedeme-li srovnání v letech 2006-2014 (Jeskyně Výpustek byla zpřístupněna v roce 2007), činí rozdíl v průměrné roční návštěvnosti 67 259 návštěvníků ve prospěch Koněpruských jeskyní.

Oba správcové jeskyní, Alexandr Komaško i Robert Dvořáček, jsou téměř shodného věku, podobného vzhledu, i jejich erudované výklady v jeskyních jsou, co se týče objemu přednášených informací, velmi podobné. Využili-li získaných informací z výkladu jednoho z průvodců v Koněpruských jeskyních, který jsme měli možnost vyslechnout, nemohu pominout, že všichni průvodci z Jeskyně Výpustek jsou na stejné odborné úrovni. A to je průvodcovský text (syllabus) u Jeskyně Výpustek podstatně rozsáhlejší. Proč tedy ten velký rozdíl v návštěvnosti?

Napadají mě jen dvě věci, a to vzdálenost od hlavního města ČR (obr. 1) a hustota zpřístupněných jeskyní v oblasti (obr. 2). Protože na poměrně malé ploše severní a střední části Moravského krasu se „tísni“ 5 zpřístupněných jeskyní a v blízkosti hlavního města ČR Prahy se nachází pouze jeskyně jedna. Výsledek je tedy jasný.

Obr. 1: Vzdálenost obou jeskyní od Prahy. Upravil: Martin Vojáček

Obr. 2: Hustota jeskyní u Prahy a v Moravském krasu. Archiv SJ ČR

Ke zvýšení průměrné návštěvnosti Jeskyně Výpustek je třeba **celou jeskyni přestěhovat blíže k hlavnímu městu ČR – Praze!** Proto navrhuji provoz jeskyně a s ním tedy i celou Jeskyni Výpustek přestěhovat do oblasti asi 13,5 km severozápadně od Prahy, mezi obce Středokluky a Kněžves (obr. 3). Proč zrovna tam?

Koněpruské jeskyně leží ve vzdálenosti 31,4 km jihozápadně od Prahy, tudíž si nebudou s přemístěným Výpustkem konkurovat. Dále bude Jeskyně Výpustek umístěna v blízkosti mezinárodního letiště a bude tak blízko i potenciálním zahraničním turistům. Po vytvoření detašovaného pracoviště přímo v areálu letiště bychom mohli přilétající turisty směřovat přímo do autobusů, které by je k přemístěné jeskyni přivezly.

Co dodat závěrem? Asi nic, ale myšlenka je to grandiózní! Má to malililinkou chybu, právě jsem se probudil. I to ale dokladuje, že žiju „svoji“ jeskyní i ve snech!

Obr. 3: Navrhované přemístění Jeskyně Výpustek blíže k hlavnímu městu. Upravil: Martin Vojáček

Kerkonošský kyselo z Bozkoua

Vratislav Ouhrabka

Už je to pár roků, co sme d'ali poradu našeho vodělení u nás v Bozkouě na jeskyních. Tenkrát sme s Karlem přemejšleli, jaký vobčerstvení máme pro ty hladový kerky uklonhit. No a náčelník jako znalec krajovejch specialit navrhnul, že by to mohlo bejt naše kerkonošský kyselo, kerý moravský kolegové doma určitě nevařej. Teda kerkonošský nebo u nás račí poderkonošský kyselo, ne něco jako poliuca. Ale bejvá to i hlauní jíllo, kterýho se uvaří dycky pořáně velkej her nec, takže se ho mužejš nafutrovat nejřiu vobědu a dyš něco zbudet tak to dojřiš večír anebo až ráno snidani.

No dřiu tomu byl potřeba jenom chlebovej kvásek, bez něj kyselo nejde uklonhit, pak sušený prašiuuky, řáký bandory, krapet kmínu, pepř a sůl. Neska máme melsný huby, a tak se tam ještě přidávaj na cibuli vosmažený vejce, někdy mlíko nebo smetana. V knajpě vám na to kydnou klině i šlehačku. Je to zajímavý, ale já musím mít v kyselou nakápanou i pořánou dáuku magi.

Jak na to

Nejdřiu je potřeba někde splašit kvásek. My pro něj chodíme do krámu, maj ho tam skoro dycky. Jak je to jinde, to nevím. Kvásek je dobrý aspoň na čtyry hodiny namočit do krapet vohřátý vody. Ale nejlepší je namočit ho už večír a nechat do druhýho dne. Dyž máme šecko připrauený, tak sterčime na plotnu velkej her nec s vodou. Do něj dáme jenu nebo duě hersti sušeneych prašiuiek, přidáme krapet kmínu a necháme to vařit. Do druhýho her nec dáme vařit bandory, nejlip v šlupce. Mezitím na dalším kastrolu do zlatova vosmažíme na malý ždíbece nakrájenou cibuli. Pak tam vylejem rozkvellaný vejce a vosmažíme je tak akorát do tuha, aby z nich byly takový menší cucky.

Dyž sou prašiuuky akorát, vopatrně do toho her nec s vřelou vodou a prašiuukama nalejem pořáně ve vode rozkvellaney kvásek. Nejlepší je to lejt přes sejtka a v her neci kale kvellat. Jak se to vaří, kyselo housne a rádo se chytá ke dnu. Dyž si nedáte bacha, tak to přicmrdnete a kyselo pak prasecky smerdí. Něakej čásek to povaříme. Dyž je to moc hustý, tak se do toho špláchne krapet vody. Do uvařenýho kyselá vsypeme ty vosmažený vejce a podle šmaku tam dáme sůl a pepř. Pro fajnouější lidi se tam muže přilejt drobect mlíka nebo smetany. Kyselo je hotový.

Mezi tím se nám v druhým her neci už určitě uvařily ty bandory. Voloupaný, rozšťouchaný a pro fajnouky vomaštěný máslem je dáme na stul, aby si každěj moch dát do kyselá pole sebe. Dyž se nám nece patlat s bandorama, tak je mužem nechat i ve šlupce na loupáčku. Dyž něco vostane, nechá se to vystynout a vořeje se to druhéj den. To šmakuje kyselo ještě kalejc.

Co potřebujem na štyrlitrovej her nec:

- štvrť kila chlebovýho kvásku
- jenu nebo duě hersti sušeneych prašiuiek
- jenu věčí cibuli
- štyry nebo šest vajec
- tak kilo bandor
- drobect soli, kmínu, pepře
- kafák mlíka nebo smetany
- a pro mě magi.

Příloha: navrhujme ke každému výtisku ročenky talíř kyselá, nebo aspoň ty balíky kyselem počákat.

Snímek z 2. ročníku Otevřeného mistrovství Semil v přípravě kváskového kyselá jednoznačně dokumentuje, jaká je to dobrota!

Foto: Petr Ježek, www.nasepojizeri.cz

HYMNA NA KONEC

K Jeskyňářské hymně

Barbora Šimečková

V roce 2013 jsme na tomto místě psali o Jeskyňářské hymně, jejíž nahrávka na CD v podání Smíšeného pěveckého sboru Harmonia byla přílohou zmíněného výtisku. Počátkem roku 2016 jsem obdržela z Banického múzea v Rožňavě zásilku se dvěma časopisy a velmi zajímavými informacemi. Nahrávku si totiž poslechla naše dlouholetá kolegyně, maďarská jeskyňářka a geografka Kinga Székely, a už po zaznění prvních tónů si začala zpěvovat povědomou melodií, samozřejmě maďarsky. V Maďarsku totiž tato píseň zaznívá při různých slavnostních příležitostech horníků, geologů, jeskyňářů, ale i na pohřbech jako **Hornická hymna**.

Specializací paní Kingy je mj. speleologická a geograficko-hornická historie a dokumentace. Ve svém archivu tak k písni nalezla až neuvěřitelné množství detailních údajů, o které se rozhodla podělit i s námi – jeskyňáři v Česku. Její obsáhlý článek přeložila z maďarštiny do slovenštiny Gabriela Kolesárová, pracovnice Banického múzea v Rožňavě. Pod názvem Hymnická píseň „**Zdar Boh hore!**“ **alebo čo ste o nej možno nevedeli...** byl zveřejněn ve slovenském časopise o hornictví a báňsko-historickém dědictví Montanrevue č. 4 v prosinci 2015. Ve zkrácené podobě s názvem **Zaujímavé informácie o hymnickej piesni Zdar Boh hore!** jej otiskly také Múzejné noviny zmíněného hornického múzea, rovněž v prosinci 2015. Z obou článků vybírám základní informace.

Text i melodie maďarské Hornické hymny se skládají ze dvou částí. Autorem prvních dvou slok textu je básník Endre Kunoss (1811-1844). V roce 1838 napsal sbírku Banické piesně o deseti básních, z nichž je v Hornické hymně použita první báseň (třetí sloka, řádky 1-2 a 5-6) a pátá báseň (první sloka, řádky 1 a 3-4). Mimořádně – jedná se o nejstarší literární dílo o hornících v Maďarsku. Kunossovy verše použil Imre Vahot (1820-1879) jako texty písni do své hudební divadelní hry „Prizrak bane“ (1850). Zhudebnil je József Szerdahelyi (1804-1851), který se pravděpodobně inspiroval lidovými písněmi.

Hra byla mnohokrát uvedena v Národním divadle v Budapešti, ale například také v Banské Štiavici, která byla v té době střediskem vzdělávání budoucích báňských inženýrů pocházejících jak z Uher, tak i z Čech, Polska, Slezska ap. Samotná hra z uměleckého hlediska nebyla nijak významná, ale píseň „Szerencse fel, szerencse le“ (*Šťěstí nahoru, štěstí dolů*) se stala velmi populární. Roku 1879 byl její notový zápis publikován v Maďarském zpěvníku autora Limbayho, text prvních dvou slok je už totožný s textem první části Hornické hymny.

Maďarská hornická hymna. Archiv Kingy Székely

MAĎARSKÁ BANICKÁ HYMNA

Bányász himnusz

Sheet music for the Hungarian Mining Hymn (Bányász himnusz) with lyrics in Hungarian and Czech below it.

Česká verze hornické písně, autorem melodie je Rudolf von Carnall. Archiv SJ ČR

známá od 19. století ve Slezsku „Schon wieder tönt vom Schachte her“. Melodii a text složil Rudolf von Carnall (1804-1874), německý báňský inženýr a významná postava hornictví v Polsku. Píseň složil roku 1827 v Tarnowezi a v Polsku se zpívá dodnes pod názvem „Tarnogórski dzwoniczek“ (*Juž się rozlega miły głos dzwoneczka naszej wieży*). Rozšířila se i v Čechách, jedna varianta je známa z Kladna ze zpěvníku K. Hofřicha, první český překlad najdeme v příbramském Česko-německém zpěvníku z roku 1895 (*Již opět z věže zaznívá*). Také v Banské Štiavnici ji podle doložené zmínky zpívali již kolem roku 1850, v tištěné podobě se objevila poprvé v románu ze života štiavnických studentů Ernő Tassonyiho v roce 1905.

Z výše uvedeného vyplývá, že píseň, která tvoří základ české Jeskyňářské hymny stejně jako druhé části maďarské Hornické hymny, vznikla na základě Carnallovu skladby. V Čechách i v Polsku byla dlouho považována za „lidovou“, neboť autora skladby se podařilo identifikovat až po objevení jeho notového rukopisu. Melodie Jeskyňářské hymny je identická s Carnallovou skladbou, text tvoří parafrázovaný překlad německého textu do češtiny se zachováním refrénu a několika řádků (autoři textu Vladimír Štárka a Jiří Kukla, 1954).

Je pozoruhodné, že hornická píseň s identickou melodií a téměř totožným obsahem dodnes „žije“ v Čechách. V Maďarsku a na Slovensku její původní verze upadla v zapomnění a rozšířila se ve výše zmíněné podobě složené ze dvou částí, která je v Maďarsku Hornickou hymnou. Bohužel nevíme, kdo a kdy spojil obě skladby do jedné. Došlo k tomu zřejmě na konci 19. století, přičemž od roku 1920 se už uvádí jako Hornická hymna. Předpokládáme, že v té době byla také přeložena do slovenštiny (*Zdar Boh hore*). Její slovenská, ale i maďarská verze je na Slovensku oblíbenou hymnickou písní, která se v mnohých hornických regionech (vedle oficiální Hornické hymny) hraje dodnes.

Závěrem chci vyjádřit hluboké poděkování paní Kinze Székely za nezištné zprostředkování nesmírně cenných údajů o historii této písně, které byly i pro naše slovenské kolegy až dosud neznámé. Její poutavé zpracování suchopárných archivních položek se navíc čte jako napínavý historický román a mimo jiné také dokladuje přirozenou kulturní výměnu národů v srdci Evropy 19. století. Přejme si, aby jejich vzájemně obohacující spolupráce trvala nadále a píseň zněla čistě v kterémkoli jazyce...

Jeskyňářská hymna v úpravě pro pěvecký sbor Harmonia, mezi zpěváky familiérně přezdívaná „Skalinduch“. Archiv SPS Harmonia Hranice

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 netopýřů
ČIŽP	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	Jeskyňe Na Špičáku
JNT	Jeskyňe Na Turoldu
KJ	Kateřinská jeskyňe
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 jeskyňe
ORC	Olomouc Region Card
PO	příspěvková organizace
PP	přírodní památka
PR	přírodní rezervace
SDD	staré důlní dílo
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 jeskyňe
ZCHÚ	zvlášť chráněné území
ZO	základní organizace

*Foto na přední straně obálky:
Návštěvní trasa v Jeskyních Na Pomezí. Foto: Petr Zajíček, SJ ČR*

*Foto na zadní straně obálky:
Schodiště k Černé propasti ve Sloupsko-šošůvských jeskyních. Foto: Petr Zajíček, SJ ČR*

Zpřístupněné JESKYNĚ 2016.
Ročenka Správy jeskyní České republiky.
Vydala Správa jeskyní České republiky, Květnové nám. 3,
252 43 Průhonice v červenci 2017 nákladem 650 výtisků.
1. vydání.
Sestavila: Barbora Šimečková
Tisk: Reprocentrum a.s. Blansko, www.reprocentrum.cz
ISBN 978-80-87309-41-4
Neprodejné.

