

Jama

DECEMBER 2008 • LETO 1 • ŠT. 2

CENA: 5 EUR

RAZISKAVE

Lenčkova jama Kačna jama, Čaganka, Brezno Velikega Talirja

PREIZKUS

LED-svetilke, primerne
za jamarstvo

TEHNIKA

Vrvi

INTERVJU

prof. dr. Boris Sket

KATASTER

Jamski sistemi v Sloveniji
Uporaba dlančnika v jamarske namene

**BREZNO HUDI VRŠIČ • POŽIRALNIK OB ZGORNJEM KRIŠKEM
JEZERU • MIGOVEC 2008 • PRERIGELJSKO BREZNO
NOVICE • EKOLOGIJA • IZ TUJIH JAM • FOTONATEČAJ**

Seznam drušev je povzet po www.jamarska-zveza.si/drustva.html in ga nismo spreminjali. Ker je seznam precej neenoten in se na nekaj mestih razhaja s podatki na drugih straneh revije, prosimo društva, naj pošljejo popravke in dopolnitve skrbniku spletne strani na naslov sandi.mislej@guest.arnes.si. Dopolnjen in popravljen seznam bomo objavili v naslednji številki Jamarja. Društva so urejena po abecednem redu ključnih besed (največkrat je to ime kraja).

JAMARSKA DRUŠTVA, včlanjena v Jamarsko zvezo Slovenije

JD Danilo Remškar Ajdovščina

✉ Slomškova 1A, 5270 Ajdovščina
☎ Bogomir Remškar
☎ 041 492 074 (mobilni)
🌐 www.jddr-drustvo.si

Športno društvo Alter sport

✉ Ovsiške 52, 4244 Podnart

Krasoslovno društvo Anthron

✉ Titov trg 2, 6230 Postojna
☎ Andrej Mihevc

DZRJ Bled

✉ Ljubljanska cesta 1, 4260 Bled
☎ Mojca Špan
📧 dzrjbled@gmail.com

JK Borovnica

✉ p. p. 45, 1353 Borovnica
☎ Tone Palčič
🌐 www.jamarski-klub-borovnica.si

Belokranjski JK Črnomelj

✉ Nova Lipa 31, 8344 Vinica
☎ Jože Geštel
☎ 040 974 300 (mobilni)

JD Gregor Žiberna Divača

✉ p. p. 12, 6215 Divača
☎ Borut Lozej
☎ 031 522 785 (mobilni)
📧 divaska.jama@divaca.net
🌐 www.divaska-jama.info

DZRJ Simon Robič Domžale

✉ Češminova ulica 19, 1230 Domžale
☎ Aleš Stražar
🌐 www.drustvozrj-domzale.si/

JD Gorenja vas

✉ Poljanska cesta 20, 4224 Gorenja vas
☎ Branko Mur
📧 branko.mur@volja.net

ŠD Grmada

✉ Mavhinje 38, 34019 Sesljan, Italija
☎ Damjan Gerli
☎ 0039 338 847 1295 (mobilni)
📧 info@grmada.org
🌐 www.grmada.org

Jamarsko društvo Hrpelje-Kozina

✉ Reška cesta 14, 6240 Kozina

JK Srečko Logar Idrija

✉ Ulica sv. Barbare 5, 5280 Idrija
☎ Tine Jereb

JD Netopir Ilirska Bistrica

✉ p. p. 32, 6250 Ilirska bistrica
☎ Radivoj Šajn
☎ 031 873 245 (mobilni)
📧 radivoj.sajn@email.si
🌐 www.netopir.si

JK Kamnik

✉ Žebljarska 2, 1240 Kamnik
☎ Dane Holcar

JD Karlovec

✉ Dolenja vas 44, 1380 Cerknica
☎ Jože Stražisar

JD Netopir Kočevje

✉ Šalka vas 84, 1330 Kočevje
☎ Matjaž Kranjc
☎ 041 426 174 (mobilni)
📧 matt1@siol.net

KJ Kostanjevica na Krki

✉ Grajska cesta 25, 8311 Kostanjevica na Krki
☎ Brane Čuk
📧 brane.cuk@email.si

DZRJ Kranj

✉ Kebetova 9, 4000 Kranj
☎ Davorin Preisinger
☎ 041 868 973 (mobilni)
📧 davorin.preisinger@gmail.com
🌐 www.dzrjk-drustvo.si/

JD Carnium Kranj

✉ Skokova 6, 4000 Kranj
🌐 www.carnium.si

JK Kraški krti

✉ Gradnikovih brigad 3, 34070 Doberdob, Italija
☎ Stanko Kosič

Društvo ljubiteljev Križne jame

✉ Bloška polica 7, 1384 Grahovo
☎ Matej Kržič, Alojz Troha
☎ 041 632 153 (mobilni)
📧 krizna_jama@yahoo.com
🌐 www.krizna-jama.si

JK Krka

✉ Krka 1g, 1301 Krka
☎ Marko Pavlin
☎ 031 766 555 (mobilni)
📧 jkrka@planet.si
🌐 www.jkrka.si

JK Bakla Letuš

✉ Letuš 19, 3327 Šmartno ob Paki
☎ Edi Vlašič

JD Logatec

✉ p. p. 36, 1370 Logatec
☎ Drago Korenč
📧 janez.jeraj@guest.arnes.si
🌐 www2.arnes.si/~ljdd1

JD Karantanja Lozice

✉ Lozice 5, 5272 Podnanos
☎ Benjamin Mislej

JS PD Medvode

✉ Žlebe 47, 1215 Medvode
☎ Ladislav Vidmar

JK Novo mesto

✉ Ivanja vas 13, 8216 Mirna Peč
☎ Jože Tomšič
☎ 07 30 78 630 (doma)
☎ 07 39 37 205 (služba)
☎ 041 477 367 (mobilni)
📧 joze.tomsic@adria-mobil.si
🌐 www.jknm.si

JK Peter Krivec

✉ Cankarjeva 13, 5000 Nova Gorica

DZRJ Luka Čeč Postojna

✉ p. p. 150, 6230 Postojna
☎ Matjaž Milharčič
☎ 040 744 359 (mobilni)
📧 drustvo@dzrj-lukacec.si
🌐 www.dzrj-lukacec.si

JK Črni galeb Prebold

✉ p. p. 51, 3312 Prebold
☎ Grega Ramšak
📧 grega151@volja.net

JD Rakek

✉ Trg padlih borcev 8, 1381 Rakek
☎ Marko Matičič
☎ 041 354 307 (mobilni)
🌐 www.jd-rakek.com

JD Kraški leopardi Renče

✉ Cankarjeva ulica 80, 5000 Nova Gorica
☎ Dimitrij Valantič
📧 kraski.leopardi@gmail.com
🌐 www.kraskileopardi-drustvo.si/

DZRJ Ribnica

✉ Škrabčev trg 5, 1310 Ribnica
☎ Anton Della Schiava
📧 anton.dellaschiava@amis.net

JD Sežana

✉ Partizanska 61, 6210 Sežana
☎ Jordan Guštin
🌐 www.brlog.net/jds/

Društvo Sirena-Sub

✉ Vipavska cesta 54, 5000 Nova Gorica
☎ Damir Podnar
☎ 041 687 210 (mobilni)
📧 info@reef.si
🌐 www.reef.si

Prirodoslovno društvo Šindra

✉ Kamniti pot 2, 1381 Rakek
☎ Leon Drame

DRP Škofja Loka

✉ Sv. Duh 271, 4220 Škofja Loka
☎ Walter Zakrajšek
☎ 041 532 613 (mobilni)
🌐 www.drp-drustvo.si

JD Temnica

✉ Temnica 6, 5296 Kostanjevica na Krasu
☎ Jožef Rogelja

JK Tirski zmaj

✉ Ter 66, 3333 Ljubno ob Savinji
☎ Bernard Štiglic
☎ 041 354 551 (mobilni)
📧 bernard.stiglic@siol.net

JS PD Tolmin

✉ Trg maršala Tita 16a, 5220 Tolmin
☎ Andrej Fratnik
☎ 041 719 554 (mobilni)
📧 jspd.tolmin@gmail.com
🌐 www.pdtolmin.si

Šaleški JK Podlasica Topolščica

✉ p. p. 10, 3326 Topolščica
☎ Slavko Hostnik
🌐 www2.arnes.si/~cesjkt1s/

ŠD Tornado

✉ Za gasilskim domom 17, 1000 Ljubljana
☎ Gašper Košir
☎ 041 323 483 (mobilni)
📧 gasper.kosir@cpa.si

JO SPD Trst

✉ Pulje pri Domju 187, 34018 Trst, Italija
☎ Stojan Sancin
☎ 0039 040 810 053
📧 stsanci@tin.it
🌐 www.jospdtrst.org/

Koroško Šaleški JK Speleos-Siga Velenje

✉ p. p. 138, 3322 Velenje
☎ Mojca Hribnik
☎ 031 530 701 (mobilni)
📧 speleos.siga@gmail.com
🌐 www.speleos-siga.org

JK Ivan Michler Vrhnika

✉ Sivkina ul. 20, 1360 Vrhnika
☎ Janko Verbič

JK Železničar

✉ Hrvatski trg 2, 1000 Ljubljana
☎ Peter Gedei
📧 peter.gedei@monitor.si
🌐 www.ljudmila.org/jkz

Nemogoče je odgovoriti na vprašanje, koliko drušev v Sloveniji se ukvarja z jamarstvom. Že v Jamarski zvezi Slovenije imamo športna in prirodoslovna društva, ki se ukvarjajo tudi z jamarstvom ter jamarske sekcije planinskih drušev. Da bi dobili vsaj grobo sliko, pa smo v Poslovnem registru Slovenije poiskali vsa društva, ki imajo v imenu besedi »jama« ali »jamarski« v ustreznih sklonih in niso včlanjena v JZS.

OSTALA JAMARSKA DRUŠTVA

Društvo za raziskovanje jam Ljubljana

✉ Luize Pesjakove ulice 11, 1000 Ljubljana
🌐 dzrjl.speleo.net

Jamarsko društvo Dimnice Koper

✉ Ferrarska ulica 14, 6000
🌐 www2.arnes.si/~kpjdd2/

Jamarsko društvo Planina

✉ Planina 2, 6232 Planina

Jamarsko društvo Rotovnikova jama

✉ Skorno pri Šoštanju 3, 3325 Šoštanj

Jamarsko društvo Straža

✉ Pod vinogradi 1, 8351 Straža

Potapljaško - jamarsko - alpinistično društvo Daco

✉ Požarnice 58, 1351 Brezovica pri Ljubljani

Županova jama - turistično in okoljsko društvo Grosuplje

✉ Taborska cesta 6, 1230 Grosuplje
🌐 www.zupanovajama.si/

DECEMBER 2008, LETO 1, ŠT. 2

NOVICE

- 4 Brezno Hudi Vršič
- 5 Mali Rak 2008
- 5 Divača: 20-tonski kapnik sredi krožišča
- 5 Dan odprtih vrat Marijinega brezna
- 6 Izobraževalni seminarji Katastra jam
- 6 Novejše raziskave Požiralnika ob Zgornjem Kriškem jezeru
- 6 Na kratko iz primorske regije
- 7 Srečanje srbskih jamarjev Valjevo 2008
- 8 Proteus 2008 v Sloveniji
- 8 Tabori JK Krka
- 9 Žimarjenje 2008
- 10 Slovensko-angleška jamarska odprava »Migovec 2008«
- 11 Prerigeljsko brezno na kočevski Mali gori
- 11 Pisna izjava o varstvu jam kot kulturne, naravne in okoljske dediščine
- 12 Odprava JD Sežana v Španiji
- 12 Udor na gozdni cesti na Radohi
- 13 Proteus 2008 v Srbiji
- 14 Jame na območju Kuma - drugič
- 15 Obisk Ukrajincev v Sloveniji
- 16 Varstvo jam v krajinskem parku Ponikovski kras
- 18 4. evropski speleološki kongres Vercors 2008
- 19 Fotonatečaj
- 19 Razvitje prapora Jamarskega društva Sežana
- 20 Jamarski klub Temnica

RAZISKAVE

- 21 Lenčkova jama
- 24 Brezno Velikega Talirja
- 26 Kačna jama
- 28 Čaganka

IZ KATASTRA

- 30 Jamski sistemi v Sloveniji
- 33 Projekt izdelave manjkajočih načrtov jam
- 34 Srečko in Borivoj – dolenski raziskovalca
- 35 Uporaba dlančnika v jamarske namene

IZ TUJIH JAM

- 36 Filipini 2008

EKOLOGIJA

- 38 Jame kot naravne vrednote in območja Natura 2000
- 39 Status in ogroženost Križne jame in Nove Križne jame
- 40 Posvet o čistilnih napravah v Sloveniji

PREDSTAVLJAMO

- 42 prof. dr. Boris Sket – speleobiolog

TEHNIKA

- 44 Stran s karbidko
- 45 Izdelava halogenske luči
- 46 Vrvi
- 48 FOTONATEČAJ

LENČKOVA JAMA

Foto: Jure Hajna

IZDELAVA HALOGENSKE LUČI

Foto: Alojz Trtna

UVODNIK

Pred nami je druga številka revije Jamar, ki je sedaj že čisto prava revija. Za razliko od prve promocijske, ta ni več brezplačna, mogoče pa jo bo tudi naročiti in sčasoma bo na voljo tudi na izbranih prodajnih mestih. Poleg tega je zaživela tudi spletna stran revije, resda samo z osnovnimi informacijami in naročilnico, a jo bomo postopno razširili z uporabnimi jamarskimi vsebinami. Spletna stran je dosegljiva preko portala Jamarske zveze Slovenije na naslovu www.jamarska-zveza.si/jamar ali pa kar preko spletnih iskalnikov z iskalnim nizom »revija Jamar«. Število strani še naprej ostaja 48, morali pa smo zaradi ugodnejše poštne izbrati tanjši in lažji, a kljub temu kakovosten papir. Upam, da nam bo ritem izhajanja dvakrat na leto, junija in decembra, uspeval tudi v prihodnje.

In kakšna je tokrat vsebina? Obogaten sklop novic zaseda levji delež revije in opisuje dogajanja v zadnji polovici leta, kakor tudi poročila o več let trajajočih raziskavah, taborih, odpravah in zanimivostih s področja jamarstva. Tokratni glavni članek povzema raziskave Lenčkove jame nad Predjamo, kjer so postojnski jamarji odkrili lep splet rogov in se nadejali uspeha povezave s Predjamo. Sledijo opisi raziskav Brezna Velikega Talirja iz kaninskega visokogorja, opis nenadejanih nadaljevanj v znameniti Kačni jami in opis raziskav v breznu Čaganka, kjer so dolenski jamarji dosegli nov regionalni globinski rekord.

V tokratni rubriki Iz katastra si lahko preberete obširen članek o jamah z večimi vhodi, spoznate Borivoja in Srečka ter njuno sistematsko jamarsko raziskovanje Dolenske, spoznate pa tudi sodobnejši način merjenja jam s pomočjo dlančnika in posebnih programskih orodij. Tudi v tej številki bomo delili doživetja z Rokom Stoparjem, ki se je v letošnjem letu udeležil večje odprave na Filipine, kjer je z italijanskimi jamarji raziskoval v nepoznanih kraških predelih te dežele.

V »ekološkem« delu revije se predstavlja Zavod Republike Slovenije za varstvo narave, spoznali pa boste tudi težave, s katerimi se jamarji soočajo v jamah, v katere se stekajo odpadne vode iz čistilnih naprav. Žalostno je, da je ena izmed ogroženih jam prav naša svetovno znana lepota Križna jama, kjer je prav gotovo preživel veliko časa tudi naš tokratni sogovornik prof. dr. Boris Sket, dobitnik priznanja JZS za življenjsko delo.

Proti koncu so na vrsti še strani, ki se dotikajo tehnike, preizkus LED-svetilk, primernih za jamarstvo, napotki za samoizdelavo halogenskih luči in članek o vrveh. Z velikim veseljem objavljamo zmagovalno fotografijo na zadnji strani tokratne številke, v novičarskem delu pa so objavljene tudi vse ostale, ki so do konca redakcije prispele v uredništvo. Upamo, da bo takšen odziv na fotonatečaj enak ali pa še večji tudi v prihodnjih številkah.

Naj se na koncu zopet zahvalim vsem tokratnim avtorjem prispevkov za obogatitev vsebine tokratnega Jamarja. Se bremo spet junija prihodnje leto!

Peter Gedei
odgovorni urednik

Jamar

Odgovorni urednik
Peter Gedei

Pomočnik odgovornega
urednika
Miha Čekada

Uredništvo

Gregor Aljančič, Mojca Hribnik,
Uroš Ilič, Bogomir Remškar,
Jasmina Rijavec

Lektura

Mojca Vrviščar Zazula

Oblikovanje, računalniška
grafika in stavek
Peter Gedei

Tehnični urednik
Peter Gedei

Tisk

Tiskarna Pleško, d. o. o., Ljubljana
Naklada: 700 izvodov

Nenaročenih rokopisov in fotografij
ne vračamo. Vse gradivo v reviji
Jamar je last izdajatelja. Kopiranje
ali razmnoževanje je mogoče le s
pisnim dovoljenjem izdajatelja.

Naslov uredništva

Jamar, Lepi pot 6, p. p. 2544,
1109 Ljubljana,
tel.: (041) 941 378,
e-pošta: revija_jamar@email.si

Izdajatelj

Jamarska zveza Slovenije,
Lepi pot 6, p. p. 2544,
1109 Ljubljana.
www.jamarska-zveza.si

Odgovorna oseba izdajatelja
Jordan Guštin

ISSN 1855-2579

Brezno Hudi Vršč

Jamo je v devetdesetih letih odkril in raziskal Roberto Antonini z ekipo. V tistem času je Roberto raziskal večino globokih jam na tistem koncu z izjemo Vandime, ki so jo raziskali člani DZRJ Ljubljana. Jama je dolga leta samevala, zadnja leta pa jo je večkrat obiskala rakovško-postojnska ekipa pod idejnim vodstvom Toneta Palčiča iz Borovnice.

Avgusta 2003 smo začeli opremljati jamo do 385 metrov globokega brezna z imenom Zlatorog. Še istega leta smo v vrhnjem delu Zlatoroga napeljali prečko na drugo stran brezna, kjer je že Roberto opazil nekaj oken, ki pa jih ni raziskal. Ta naloga je očitno čakala nas. V prvem oknu smo sicer zaznali prepih, vendar se po približno 100 metrih globine brezno zoži v neprehodno ožino. V drugem, okoli 30 metrov nižjem oknu,

najti prehod v drugo smer. Po nekaj brezni smo odkrili 80 metrov globoko brezno, kjer je bilo vse do letos aktualno dno našega kraka (-515 m). V letu 2005 smo prečili zadnje brezno v celotni dolžini okoli 60 metrov, preplezali pa smo tudi kamin nad njim. V istem letu smo se spustili do dna tudi po drugi strani brezna. V vrhnjem delu smo opazili razpoko s prepihom, vendar bi jo bilo potrebno razširiti. Med zadnjo akcijo v tem letu pa je opazil Tomaž Česnik še eno okno okoli 20 metrov nad dnom, a smo jamo zaradi časovnih, ženitvenih in finančnih problemov uspeli ponovno obiskati šele septembra 2008.

Uspelo mi je prepričati Mareta in Romana, da raziščemo še zadnjo možnost, če odštejem širjenje na sredini brezna. Zvečer smo se odpravili proti jami in se zaradi dežja hitro spustili vanjo. Zunaj je moralo kar močno deževati, saj nas je nad taborom dodobra opralo. Prespali smo v presenetljivo suhih spalkah, ki so bile vsa ta leta v Letnem vrtu. Naslednji dan nam je po raznih akrobacijah končno uspelo priti v okno. Spustili smo se v dve manjši brezni, kjer smo se morali obrniti zaradi pomanjkanja opreme.

Med letošnjo zadnjo akcijo v oktobru smo se pri bivaku razdelili v dve ekipi. S Klamfo sva bila napredovalna ekipa, Marko in Ana pa sta napenjala ponjavo nad šotorom in prišla za nama izmerit nove dele jame. Dvema stopnjama, ki smo ju opremili že prejšnjikrat, sledita še dve. Prva je globoka okoli 5 m, druga pa 10 m. V slednji se mi je izpulil fiks in sem padel kakšen meter nižje, a sem na srečo uporabil na vrhu dve sidrišči. Klamfa se je kar namučil, da je razvozal vozal, ki se je zategnil pod mojo težo. Po meandru dolžine 30 m, ki je v zadnjem delu precej ozek, so tri vzporedna bre-

Foto: Marko Maticič

Na prečki

pa smo po sistemu manjših brezen in skozi najožjo ožino v jami prišli do 150-metrške stopnje, ki nas je privedla do globine 400 m. V tej dvorani sedaj stoji tabor z imenom Letni vrt. V naslednjih nekaj akcijah leta 2004 smo prišli v že znan predel »I Lorenzi« v globini okoli 515 m. Med Letnim vrtom in »I Lorenzijem« nam je ponovno uspelo

3D-model Brezna Hudi Vršč z vrisanim nadaljevanjem

zna. Odločila sva se pregledati prvo, globoko 35 m, mislim pa, da tudi ostali dve stopnji pride-ta v isti sistem. V nadaljevanju je precej zapleten meander, dolg okoli 50 m. S težavo sva našla nadaljevanje, kjer bo potreben manjši »operativni« poseg, lahko pa se zgodi, da bomo iz trme zmogli tudi brez njega. Jama je v tem kraku sedaj globoka okoli 600 m, dno Zlatoroga pa je v globini 620 m.

Dosedanji raziskovalci jame so: Janez Puc, Aleš Štrukelj - Klamfa, Luka Zalokar, Marko Maticič in Mitja Mršek iz JD Rakek, Tomaž Česnik, Roman Bogataj, Izidor Zupančič Šantek, Martin Rajšter in Matjaž Milharčič iz DZRJ Luka Čeč Postojna, Tomaž Mihevc iz JD Logatec, Ana Makovec iz JK Borovnica, Rok Stopar iz JD Dimnice Koper ter Ivo Sedmak - Bukovc iz DZRJ Ljubljana.

Mitja Mršek, JD Rakek

Foto: Tomaž Česnik

Na akciji prvega maja smo morali vhod kar odkopati

Foto: Marko Maticič

Vhod v Brezno Hudi Vršč

Foto: Marko Maticič

Po meandru dolžine 30 metrov dosežemo tri vzporedna brezna

Mali Rak 2008

Dne 21. 6. 2008 se je v prelepem kraškem okolju Rakovega Škocjana zbralo preko 60 mladih jamarjev, njihovih mentorjev in »jamskih« družin. Delo z jamskim podmladkom (z otroki, mlajšimi od 15 let) je odgovorna dejavnost, ki poteka le v redkih jamskih društvih. Vsaj tako smo mislili, preden smo se lotili organizacije srečanja »Mali Rak 2008«.

Izbira imena in kraja prireditve ni bila težka, saj je Jamarsko društvo Rakek poznano po dobrem delu z mladimi. Predvsem sta že več let zelo prizadevna brata Luka in Matej Zalokar. Srečanja so se udeležili še mladi iz JD Danilo Remškar Ajdovščina, iz JD Karlovica iz Dolenje vasi pri Cerknici in iz DZRJ Simon Robič Domžale. V KJ Kostanjevica na Krki delajo z mladino, vendar se srečanja niso mogli udeležiti.

Da bi zbrali vse mlado iz jamskih vrst, smo vabilo objavili na jamski listi in odziv je bil presenetljiv! Dopoldne smo se zbrali okoli 9. ure v Rakovem Škocjanu in si ogledali Zelške jame. Po ogledu Zelških jam smo si škornje oprali pod Malim naravnim mostom in si ogledali nekaj kraških zanimivosti v okolici. Ko smo uredili opremo in sebe, smo se odpeljali v Dom društev na Rakeku, kjer nas je čakalo kosilo.

Divača: 20-tonski kapnik sredi krožišča

Od začetka septembra kapniki in pogledi nanje niso več rezervirani le za jamarje in obiskovalce turističnih jam, pač pa si 20-tonski kapnik lahko ogleda vsakdo, ki se pelje mimo Divače. Postavili so ga namreč v sredino krožišča pri izhodu z avtoceste ob nastajajoči obrtno-industrijski coni.

Divaško krožišče je tako svojo podobo dopolnilo, še preden je bilo dokončano. V začetku septembra so ga namreč opremili z velikim kapnikom, ki naj bi izražal kraško identiteto divaške občine. Kot je povedal župan Matija Potokar, je kapnik podaril Salonit Anhovo. Našli so ga med lomljenjem kamenja v kamnolomu v Črnem Kalu oziroma Črnotičah. Na njegovo novo stojišče sredi krožišča pa ga je postavilo podjetje Primorje, ki gradi bližnjo obrtno-industrijsko cono. Kljub opazkam, da kapnik ne sodi v križišče in da so si v Divači dovolili preveč, saj je po zakonu o varstvu podzemnih jam prepovedano uničevati oziroma odstranjevati jamski inventar, Potokar meni, da niso naredili nič spornega, saj je kapnik prišel iz kamnoloma. Podoba krožišča pa s postavitvijo kapnika še ni dokončana. Nadenj naj bi namreč speljali še tekočo vodo, ki bi ga oblavala.

Divaško krožišče dan po postavitvi kapnika

Helena Race

Po kosilu smo si odrasli privoščili kratek predah s kavo, mladi pa so vadili za kulturni nastop. Ob treh smo se zopet vsi zbrali in najprej poslušali lep koncert mladih za glasbo nadarjenih jamarjev. Na koncertu so nastopili Neža Klinar in Alma Šivec, violina, Jaka Peteh, kitara, Katarina in Ana Schwarzbartl, klavir, Ambrož Štih, ksilofon, in Lucija Štih, flauta.

Po koncertu so otroci predstavili

enoletno delo v jamskih šolah in krožkih. Franjo Drole, vodja Izobraževalne službe JZS, je vsej družini pokazal in lepo predstavil zanimivosti Cerkniškega jezera. Razšli smo se pozno popoldne z obljubo, da se ponovno dobimo v letu 2009. Mentorji smo izbrali Gorjušo pri Domžalah, srečanje bo predvidoma v soboto, 16. maja – pristrčno vabljeni! O srečanju je poročala TV Slovenija v oddali Kronika, objavljenih je bilo tudi več člankov v lokalnih časopisih.

Aleš Stražar, DZRJ Simon Robič Domžale

Dan odprtih vrat Marijinega brezna

Kot že nekaj let zapovrstjo smo se člani Društva za raziskovanje podzemlja Škofja Loka tudi tokrat odločili, da bomo organizirali Dan odprtih vrat Marijinega brezna, ki je zaradi lahkega dostopa zelo primerna jama za obisk oseb, ki bi radi pokukali v svet teme.

Sobota, 14. junija 2008, nam ni obljubljala najlepšega dneva, čeprav smo upali, da se bodo sončni žarki le prebili skozi oblake. Dež nas, jamarjev, sicer ne moti, saj v jami tako ali tako ne vemo, kakšno je vreme na površju, vendar smo predvidevali, da bi lepo vreme znalo privabiti več radovednežev, kar se je pozneje izkazalo kot pravilno.

Med pripravami oziroma postavljanjem žičnice prek Medvedove doline smo kljub kaki dežni kaplji čakali na prve obiskovalce. In so prišli. Kot se spodobi, so vsi dobili čelado in karbidovko, potem pa so se pod vodstvom članov našega društva spustili v jamo.

Jama sicer nima mnogo jamskega okrasja, saj v njej lahko najdemo le tri krajše apnenčaste žile, lahko pa se pohvali z največjo dvorano v konglomeratu v Evropi. Skupna dolžina rovov znaša okoli 2000 metrov, od tega jih obiskovalcem razkažemo približno 500. Jama je znana tudi po tem, da pozimi v njej prezimujejo netopirji. Glede na to, da je pred leti število netopirjev drastično upadlo, so člani Društva za raziskovanje jam Ljubljana jama zaprli. Po zadnjih štetjih sodeč število netopirjev zopet narašča.

Skupine obiskovalcev so bile sicer precej manjše kot prejšnja leta, vendar pa so skoraj vsi prišli polni entuziazma in zanimanja. Vodenje takšnih navdušenecv po jami je bilo pravi užitek.

Po slabi uri smo se nekateri bolj, drugi malo manj blatni vrnili na površje, kjer je adrenalinske navdušence čakal še spust po žičnici. Kljub

temu, da so nekateri precej skeptično in dolgo razmišljali o spustu, so se kljub vprašanjem, kot so: »Ali je to res varno?«, zadovoljno popeljali z žičnico.

Kmalu je bila ura štiri popoldan, ko so se še zadnji obiskovalci vrnili iz jame. Za nami je bil kljub dežju zopet uspešen dan, saj smo uspeli kar nekaj nejamarem predstaviti podzemne lepote, ki so zasvojile nas, jamarje. Se vidimo prihodnje leto, ob dnevu odprtih vrat Marijinega brezna!

Brina Biček, DRP Škofja Loka

Foto: Zvonka Labemik

Izobraževalni seminarji Katastra jam

Leta 2005 je Kataster jam pripravil pet izobraževalnih seminarjev na različnih koncih Slovenije, ki se jih je skupaj udeležilo okoli 100 poslušalcev. Glede na ponovno zanimanje med društvi smo jeseni 2008 spet začeli sezono seminarjev in doslej organizirali dva: 14. 9. 2008 na Krki v

Foto: Tanja Podržaj

soorganizaciji JK Krka in 25. 10. 2008 v Temnici na Krasu v soorganizaciji JK Temnica. Že ustaljeni program seminarja je naslednji: Pravilno izpolnjevanje zapisnikov (Miha Čekada), Uporaba programa Speleoliti (Matej Dular). Seminar traja eno dopoldne. Osnovni namen seminarjev je jamarje spoznati s celotnim procesom od beleženja odkritij v jami do izdelave zapisnika in načrta. Seminarji ne potekajo togo šolsko, temveč v večji meri interaktivno, saj smo predloge poslušalcev vključevali v redno prakso dela Katastra.

Če se še katero društvo zanima za organizacijo takšnega seminarja, naj se obrne na vodjo Katastra. Gradivo za seminar in program Speleoliti sta prosto dostopna na internetu.

Miha Čekada, Kataster jam JZS
www.jamarska-zveza.si/kataster/Navodila.pdf
www.speleo.net/speleoliti/

Novejše raziskave Požiralnika ob Zgornjem Kriškem jezeru

Čeprav je bilo v raziskave jamskih posebnosti Kriških podov že od osemdesetih let dalje vložena kar nekaj truda, bi lahko podobno kot za Kaninske pode mirno trdili, da skrivajo še marsikatero posebnost. Mednje brez dvoma sodi tudi nekoliko nerodno poimenovana jama Požiralnik ob Zgornjem Kriškem jezeru. Vse sistematične raziskave pregledovanja tega terena so namreč razpoko, ki odvaja vodo iz slovenskega najvišje ležečega jezera, obsele in je svoj vpis v Kataster z letom 1993 doživela sorazmerno pozno. Prvotni raziskovalci v notranje dele jame niso prodrli.

Zato je moralo, verjetno zahvaljujoč veliki odročnosti lokacije jame, preteči še nadaljnjih šest let, preden so se Bojan Bojnec, spiritus agens združenja ACO, in njegovi jamarji zavedeli tako očitnega potenciala jame in za vodoravno vhodno razpoko odkrili vertikalne razsežnosti jame. Predvsem Bojnec in Danilo Cej sta v nekaj akcijah uspela skozi začetni sistem brezen prodreti do globine 100 m. Tedanje raziskave so bile zaznamovane s pomanjkanjem opreme in z velikim raziskovalnim elanom. Morda pa si jih bo širša jamarjska javnost najbolj zapomnila po nesreči Danila Ceja, ki je v tretjem breznu v globini 84 m padel približno 10 m globoko in s poškodovano hrbtenico 32 ur čakal na izvek reševalcev. Zaradi tega dogodka jama, čeprav z A-zapisnikom, še

vedno ni imela spodobnega načrta. Ob priložnosti reševalne akcije je nastala groba skica poteka brezen in pripadajoči opis. Tudi zaradi tega smo se v Jamarskem klubu Železničar odločili, da jama raziščemo in jo temeljiteje izmerimo.

Foto: Milan Ferran

Vhod v Požiralnik je le nekaj centimetrov nad gladino jezera

Vhod v jama se odpira na jugovzhodnem koncu Zgornjega Kriškega jezera, na nadmorski višini 2158 m, ki je spriču njene sedanje hidrološke vloge neposredno ob njegovi gladini. Jezerko kotanjo na severu zapira greben, ki se od Križa vleče proti Robu Kriške stene in Razorju, na jugu, kjer se rob kotanje le nekaj metrov dviga nad gladino, pa je odprta proti nižjim delom podov. Po Gamsu naj bi bila jezerska kotanja kraškega nastanka in je bila kasneje zapolnjena z morenskim gradivom, ki je v splošnem slabo prepusten za vodo in je zato zaslužen, da se vodno telo v tem zakraselem svetu tudi ohranja. Zaradi kraškega odtoka v jama gladina skorajda ne niha. Vodni pretok je med našimi obiski jame, ki so se odvijali v dokaj raznolikih poletnih in jesenskih vremenskih razmerah, nihal izredno malo. Tudi oskrbniki Pogačnikovega doma na Kriških podih, ki se z vodo iz jezera oskrbujejo s pomočjo natege, zatrujejo, da je pretok celo v najbolj sušnih razmerah obilen. To dejstvo je po

NA KRATKO IZ PRIMORSKE REGIJE

Novo pridruženo društvo v Jamarski zvezi Slovenije, **Jamarsko društvo Hrpelje-Kozina**, je v letošnjem letu raziskovalo na Matarskem podolju. Člani društva so raziskali nekaj manjših brezen in manjšo jama pri Ocizelskih ponikvah. V avgustu so sodelovali pri otvoritvi gasilskega doma v Materiji, ob tem pa v sodelovanju z Emilom Karižem (JD Sežana) preredili razstavo fotografij o jamarstvu.

Jamarsko društvo Krasni leopardi je v letošnjem letu zamenjalo predsednika društva. Glavni vodja je tako postal Dimitrij Valantič. Novi predsednik vodi aktivnosti društva dalje. Med njimi vsekakor izstopa raziskovanje v Pološki jami. Po postavitvi bivaka v Divji dvorani, ki naj bi služil kot izhodišče za raziskave v bolj odročne predele jame, so dela osredotočena predvsem na zavarovanje nekaterih nevarnih odsekov na t. i. osnovnem koridorju v gornjem delu jame ter na pregled, fotografiranje in opisovanje različnih, v preteklosti že raziskanih, koridorjev z namenom, da ugotovijo, kako jama poteka. Locirali so tudi dve točki možne-

ga nadaljevanja jame. Večina njihovega dela je že zabeležena v Katastru jam. Zaradi velikega obsega dela v Pološki jami so bili v letošnjem letu na Krasu manj aktivni.

Jamarski klub Temnica vlaga veliko časa in truda v izobraževanje novih članov. Tako večino časa preživijo v plezališču. Sadovi dela so se že pokazali, saj je nekaj članov že opravilo izpit za naziv Jamar pripravnik. Skupaj s prijatelji so vložili veliko truda v urejanje novega klubskega prostora v poslopju stare šole v Temnici. Prostor je sedaj lepo urejen in nudi odlične možnosti za delovanje kluba. Med letom so sodelovali v projektu »Poti miru« in za obisk uredili nekaj jam. V septembru so gostili jamarje iz Češke, ki so teden dni merili in risali jame na področju Temnice in Vojščiće. Poleg vsega tega pa člani kluba aktivno raziskujejo jame. Zaradi vse večje zavedenosti o pomembnosti registracije jam so v oktobru, v sodelovanju s Katastrom jam JZS, organizirali seminar o pravilnem izpolnjevanju zapisnikov in risanju jam. Člani kluba se dobivajo

vsak petek zvečer v klubskih prostorih in vabijo vse prijatelje kraškega podzemlja, da jih ob priliki obiščete in se jim pridružite, tako pri raziskovanju jam, kot tudi pri prijateljskem druženju v »stari šoli«.

V **Jamarskem društvu Sežana** se vročično pripravljajo na izid knjige o zgodovini društva. Mogoče bo ob branju teh vrstic že na papirju. Zaradi tega so njihove aktivnosti v jama bolj skope. V sklopu projekta Katastra jam JZS so izmerili Jama v Suhem potoku, drugače pa vročično dokumentirajo manjše »čurke«, ki so poznane že več let. Vikendov primanjkuje tudi zaradi popotniške žilice članov, saj so bili letos na odpravi v Španiji, na Evropskem jamarskem kongresu v Franciji ter na mednarodnem jamarskem srečanju v Italiji. Poleg tega so si ogledali še nekaj večjih jam tik za mejo. Udeležili so se tudi Posveta o čistilnih napravah v Sloveniji in oktobra predavanja Zavoda RS za varstvo narave na temo Jame kot naravne vrednote državnega pomena in območja Natura 2000.

Foto: Peter Gredel

V jami se je težko izogniti pršenju vode, zelo hitro pa jamarja tudi shladi. Za boljšo klimatizacijo se je treba zavleči v suhe razpoke.

svoje presenetljivo, saj je potencialno prispevno zaledje izredno majhno in nakazuje na možen kraški dotok vode v jezero, brez dvoma pa na močno retinenco. Vodnih razmer v hladni polovici leta ne poznamo, saj je jezero večino leta zamrznjeno in pod debelo plastjo snega. Tudi »običajnih« razmer v jami na ta način pravzaprav ne poznamo.

Približno 1 m visok in 1,4 metra širok vhod v jamo se kmalu za tem zniža v skoraj vodoraven rov, ki prisili k plazenju po prešerno žuborečem potoku ne ravno termalne vode. Po 14 metrih vhodnega vodoravnega rova pa se brez obotavljanja požene v zaporedje treh približno 30 m globokih brez in vmesnimi prostornejšimi uravnanimi dnemi. Voda, ki v vodoravni pasaži hladi le vroče trebuhe, se v teh kot tudi nižjih breznih razprši po prostoru in postane stalni spremljevalec vsega dogajanja v jami. Spodnje izmed treh brez se konča v manjši podorni dvoranici, ki se nižje, pod šestmetrskim skokom, nadaljuje v kratek meander.

Do lanskega leta je bila jama raziskana do omenjenega meandra (globina 100 m), na njegovem koncu pa je ožina preprečevala prehod v prostorno praznino, ki se je slutila pod nogami. Zato smo ustrezno opremljeni v naslednjih akcijah ožino razširili, se spustili na 35 m nižje dno ter v dveh zaporednih skokih še 15 m nižje do

Srečanje srbskih jamarjev Valjevo 2008

Jamarji Društva istraživača »Vladimir Mandić - Manda« so od 15. do 18. maja 2008 organizirali srečanje srbskih jamarjev v hribovju v bližini Valjeva. Povabljeni smo bili tudi Slovenci. Srečanja se nas je udeležilo pet jamarjev: Aleš Stražar (DZJR Simon Robič Domžale) ter Rajko Bračić, Adrijana Novak, Boris Šajtegelj in Mojca Hribernik (KŠJK Speleos-Siga Velenje).

Vzdušje na srečanju je bilo odlično. Med srbskimi jamarji na srečanju so bili večinoma mlajši od 30 let, kar kaže na to, da mladi v Srbiji delajo pridno in zagnano. Jamarji so organizirali več ogledov jam ter številna predavanja in seveda zabavne večere in dobro hrano.

Prvi dan sva z Borisom obiskala Dragov ponor, brezno globine okoli 180 m, Rajko in Aleš pa sta kot izkušena inštruktorja in reševalca pomagala pri opremljanju Vrančevega ponora, kjer smo drugi dan izvedli reševalno vajo. Tretji dan smo v istem breznu prikazali reševalno vajo še za širšo javnost, med povabljenimi so bili tudi funkcionarji državnih organov. Obiskovalci so lahko pred jamo spremljali direkten prenos dogajanja iz jame.

Na koncu moram omeniti, da imajo srbski jamarji sicer malo finančnih virov, vseeno pa so posamezniki odlični jamarji in odlični reševalci. Preseneča tudi povprečna starost organizatorjev in sodelujočih. Pri srbskih jamarjih svet res stoji na mladih.

Mojca Hribernik, KŠJK Speleos-Siga Velenje

Foto: Adrijana Novak

Priprave na reševalno vajo

Foto: Adrijana Novak

Skupinska fotografija udeležencev srečanja

naslednjega preozkega meandra. Stene v teh delih so povsod drobno napokane, tako da je nadelava sidrišč težavna, širjenje ožin pa poteka brez nejevolje. V nekaterih stenah je moč opaziti celo več metrov visoke brečaste zapolnitve, za katere ni znano, ali so nastale zaradi jame ali veliko pred njenim nastankom. Preprihi niso puščali dvomov, zato smo v naslednjih dveh akcijah razširili tudi zadnjo ožino ter se v dveh desetmetrskih in enem petmetrskem skoku spustili do kamrice, kjer voda pri tleh izginja v nizek in ozek rov. Do tod tako vestno vodno premaganje vertikalnih razsežnosti tukaj povsem izgubi svoj zagon. Rovček se v nadaljevanju vse bolj zapolnjuje z vodo. Zaradi vode in ozkosti rova nam iz skrajne točke, do koder smo prodrli, ni uspelo ugotoviti, kako daleč pred nami je pregrada, ki jo je moč slutiti in daje upanje v razširitev.

Foto: Peter Gredel

Raziskave so se trenutno ustavile v nizkem in težko prehodnem rovu

Spodnji deli jame zaenkrat še niso izmerjeni, vendar je aneroid pokazal globino približno 180 m. Če je Zgornje Kriško jezero zares povezano s preostalimi jezeri, kakor hipotetizirata Dobravec in Šiško, potem se bo podoben trend vodoravnih ozkih rovov nadaljeval tudi v še neodkritih delih jame. Vertikalna razlika med trenutnim dnom jame in Jezerom pod Stenarjem (Četrtem Kriškim jezerom), je manjša od 10 metrov, Srednje Kriško jezero pa je še kakih 40 metrov nižje. Če bi se hipoteza o povezanosti izkazala za resnično, bi bil to prav zanimiv kuriozum, saj geološka karta trdi, da je v širši okolici Kriških podov karbonatna skladovnica zelo čista in bi nakazovala, da temu morda ni tako, torej na podoben situacijo, kot vlada v Dolini Triglavskih jezer. Kotanji Srednjega in Četrtega Kriškega jezera ne kaže za znakov uravnovanja v gladini talne vode. Čistost karbonatov in odsotnost kraškega uravnovanja nam navkljub siceršnji težavnosti napredovanja vlivata upanje v odkritje nižjih, vertikalnih delov tega kraškega izvoda našega najvišjega jezera.

Več o jami ter njenem zgodnjem in tudi kasnejšem raziskovanju je v obliki članka in intervjuja zabeleženo v letošnji številki Biltena Jamarškega kluba Železnica.

Miha Staut, JK Železnica

Proteus 2008 v Sloveniji

Leta 2005 je Jamarska reševalna služba prvič organizirala usposabljanje z imenom Juvanje 2005. Na tem usposabljanju je bil med udeleženci sklenjen dogovor, da bo enotedensko usposabljanje pod imenom Proteus postalo tradicionalno in mednarodno. Tako kot vse prejšnje, je tudi Proteus 2008 organizirala JZS oziroma JRS v skladu z letnim programom aktivnosti. Usposabljanje je

Foto: Jurij Jakofčič - Jaka

Tovariška pomoč

potekalo od 23. do 26. oktobra v Sežani. Teoretični del se je odvijal v prostorih Zavoda za gasilno in reševalno službo Sežana, praktični del pa v opuščenem lipiškem kamnolomu in v vhodnem breznu Škampirlove jame. Namen je bil predvsem izpopolnjevanje znanja jamarske tehnike za jamarje in jamarske reševalce. Udeležilo se ga je 22 jamarjev iz osmih jamarskih organizacij: JD Se-

žana, DZRJ Luka Čeč Postojna, Društva Sirena Sub, JD Kraški leopardi, JK Krka, JD Logatec in JD Netopir Ilirska Bistrica. Vodja tečaja je bil Janko Marinšek, nadzor pa je opravljal Jurij Jakofčič - Jaka. Na tečaju so kot inštruktorji, »pomagači«, sodelovali tudi nekateri drugi člani JRS.

Vsak dan tečaja so inštruktorji pokazali posamezen maneuver, njegov namen in uporabo, nato pa so ga tečajniki ponovili in utrjevali. Najprej so inštruktorji tečajnike seznanili z osebno opremo ter utemeljili njeno uporabo in funkcionalnost. Sledila je ponovitev osnovnih jamarskih veščin, način spuščanja in vzpenjanja po vrvi ter tekoče prehajanje preko sidrišč in vozlov. Sledili so postopki in načini opremljanja jam, izdelovanje sidrišča s pomočjo vseh nam poznanih pripomočkov, kot so kotna ploščica, uho, as in »clown«. Za opremljanje jam so udeleženci zabijali oz. vrtali svedrovce, zatezna sidra ter ekspanzijske kline, izdelovali odmike in nato preizkusili pretočnost opremljene smeri. Preizkušali so tudi različno uporabo vozlov glede na debelino vrvi ter prikazali podaljševanje opremljevalne vrvi. Velik poudarek je bil namenjen prvi pomoči. Osnove prve pomoči sta predstavila dr. Irena Vester in Frenk Jenkole, ki sta se osredotočila predvsem na krvavitve, podhladitve, oživiljanje in imobilizacijo, kar so udeleženci tudi praktično izvedli. Simon Klemen in Matěj Hrvatin sta predstavila prvo oskrbo poškodovanca v jami. V kamnolomu so izvajali tovariško pomoč ob uporabi minimalnih tehničnih pripomočkov ter izdelali bivak.

Po končanem tečaju je vsak od udeležencev pri sebi opravil analizo in podal svoje mnenje. Splošno mnenje udeležencev je, da je bil tečaj za tečajnike zelo pozitivna izkušnja. Tečajniki so utr-

Foto: Jurij Jakofčič - Jaka

Različni manevri v steni

dili svoje znanje in se naučili veliko novega, vsi pa so si zaželeli nadaljnjih tovrstnih izobraževanj. Čeprav je jamarjem na voljo veliko literature o jamarski tehniki, pa je kljub vsemu najpomembnejše individualno delo. Pozitivno je bilo tudi mnenje inštruktorjev, ki so pohvalili vse sodelujoče.

V soboto so nekateri udeleženci tečaja neho-te sodelovali tudi na občinski vaji civilne zaščite, ko so iz helikopterja prenesli poškodovanca.

Naj se ob tej priložnosti v imenu vseh tečajnikov najlepše in iskreno zahvalim vodstvu JRS in inštruktorjem za odlično izpeljan tečaj, posredovano znanje, trud in potrpljenje, ki so nam ga izkazali. Se vidimo na Proteusu 2009!

Rosana Cerkvencik, JD Sežana

Tabori JK Krka

Vsako leto v Jamarskem klubu Krka organiziramo večdnevne taborne, na katerih združimo prijetno s koristnim. Letos smo med 30. 4. in 3. 5. 2008 zagrizeno raziskovali in iskali nove jame na območju Kočevskega roga. Navkljub slabemu vremenu, ki smo ga imeli prvi dan, nam je uspelo obiskati in izmeriti štiri nove jame, ki smo jih locirali med eno izmed prejšnjih akcij. Naslednja dva dneva nam je bilo vreme bolj naklonjeno in tudi delovna vna člano ni bila nič manjša. Prav nasprotno, saj nam je med prvomajskimi prazniki uspelo skupno raziskati kar 10 novih jam, najglobljo 51 m. Tretjega dne našega tabora nas je pričakovano razveselil predsednik kluba z novico, da je dobil sina Nejca. Njemu na čast smo poimenovali prvi dve jami tega dne NLP 1 in NLP 2. Pozabili nismo niti na izobraževanje tečajnikov, ki so bolj izkušenim jamarjem pomagali pri merjenju jam in določanju dostopa do jame. Na ta način so se seznanili z dokumentiranjem jam in osnovami orientacije na terenu.

Foto: Tanja Podržaj

Vhod v JKK 4 na Kaninskih podih

Naš drugi tabor je potekal na Kaninskih podih, natančneje ob vznožju Visoke glave. Tam se je med 25. 7. in 31. 7. 2008 potikalo osem jamarjev. Prioriteta odprave je bila lani odkrita jama JKK 1 (kat. št. 9135), kjer smo delovali v menjajočih se ekipah letos tri dni. Razširili smo ozek meander, v katerem je močan prepah, izmerili še neizmerjene dele ter preplezali kamin. Vseeno pa jami še nismo rekli zadnje besede. Medtem ko je ena ekipa »osvajala« ožino, sta drugi ekipi raziskovali in merili nove jame, ki se nahajajo v neposredni bližini JKK 1 ter iskali nove vhode. Izmed šestih novih jam je omembe vredna zlasti JKK 6, ker je navkljub nezavidljivi globini 17 m zanimiva zaradi stene, ki je proti dnu vhodnega brezna polna fosilov. Največ pa si obetamo od JKK 8, ki se nahaja slabih 150 m od Re-

Foto: Leopold Bregar ml.

Izjemno ozek vhod v Brezno pod kapitalko

Foto: Leopold Bregar ml.

Opremljanje Velike Cinkove prepadne

nejevega brezna, globokega 1243 m. Verjetno se ravno zaradi tega dejstva naše raziskovanje v sedanji globini 68 m še ni povsem zaključilo.

V prihodnje pa imamo tudi že zarisane smernice. Predvsem se bomo še naprej trudili odkrivati in raziskovati nove jame. Pozornost bomo namenili tudi izobraževanju svojih članov in obveščanju javnosti o pomenu jamarstva.

Tanja Podržaj, JK Krka

Foto: Aleš Stražar

bilo potrebno jekleno konstrukcijo za pritrjevanje vrvi, kar je kvalitetno opravil naš član Jože Jerman. Nosilci so od stene odmaknjeni 60 cm, kar preprečuje poškodbe tekmovalcev in poškodbe vrvi zaradi drgnjenja ob steno, manj večjim tekmovalcem pa odmik povzroča preglavice ob plezanju. Vsakega tekmovalca dodatno varujemo z varnostno vrvjo. Zaradi atraktivnosti in hitrejšega poteka tekmovanja se pleza vzporedno na dveh progah hkrati.

Žimarjenje 2008

Tekmovanje v žimarjenju spodbuja jamarje k hitrejšem gibanju po vrvi. DZRJ Simon Robič Domžale je tekmovanje v plezanju na silos Žita na Viru pri Domžalah prvič organiziralo leta 2003 ob 40-letnici Železne jame. Sredi devetdesetih let je podjetje Žito zaradi modernizacije zaprlo bližnji mlin. Silos je ostal, kot osamel orjak, nad hitro razvijajočim primestnim naseljem. Betonski objekt je visok 47 m, kar omogoča postavitev tekmovalne proge, ki je pisana na kožo prav jamarjem.

Ob organizaciji prve tekme smo se morali spopasti z veliko drobnimi problemi. Izdelati je

Tekmovalce naprej prepleza 10 m do sidrišča, se prepne, nato sledi še 35 m vrvi tik pod vrh silosa, kjer je tudi cilj. Tekmovalce se z objekta vrne peš ali z dvigalom.

Ob desetih so na sporedu kvalifikacije. Iz predtekmovanja se na končni turnir uvrsti najhitrejših osem tekmovalcev iz predtekmovanja. Na turnirju se tekmuje na izpadanje, časi se upoštevajo samo pri oblikovanju parov za naslednji krog tekmovanja. Najpomembnejše pravilo na turnirju je: Šteje le zmaga! Zmagovalec gre v naslednji krog, poraženec si lahko oddahne.

Leta 2005 je na tekmovanju zmagal Franjo Ažman in postavil rekord proge z 2:02:18. Leta

Končna razvrstitev tekmovanja 2008

1. Robert Rehar
2. Bojan Stanek
3. Aleš Stražar
4. Andrej Bizjak
5. Primož Kanič
6. Sebastjan Podbevšek
7. Tomaž Klinar
8. Mojca Hribernik
9. Rajko Bračič
10. Lenart Girandon
11. Martina Lorber
12. Gregor Grum
13. Marjan Janežič
14. Boštjan Šmuc
15. Marko Zibelnik

2008 je slavil Robert Rehar s časom 2:16:23. V ženski konkurenci je že dvakrat slavila Mojca Hribernik. Leta 2008 zmagala s časom 4:31:94. Ženske so v moški družbi bolj izjema kot pravilo. Otroci do 15 let tekmujejo na 10 m, to je do prvega sidrišča. Nato jih preko škripca spustimo na tla.

Tekmovanje v letu 2009 bo 19. aprila, ob prazniku Občine Domžale, na istem mestu in ob istem času. Tekmovanje postaja tradicionalno in pridobiva na veljavi tudi izven meja Slovenije. Vabimo vas, da pridete in pokažete svojo spretnost in hitrost na največjem tekmovanju v žimarjenju v Sloveniji.

Aleš Stražar, DZRJ Simon Robič Domžale

PANTIN

B02ALA - B02ARA

Nožna prižema - sedaj tudi za levo nogo

Prenovljena čeljust iz kromiranega jekla je še bolj učinkovita, ko drsi pripomoček ob vrvi.

Nožna zanka iz Dyneeme

Uporaba PANTIN-a s CROLL-om in ASCENSION-om pomaga med vzpenjanjem na fiksnih vrveh držati vaše telo v bolj pokončni legi. Zaradi tega se vzpenjate hitreje in se manj utrudite. Na voljo sta različici za desno in levo nogo. Z izboljšavami na okvirju smo dosegli manjše trenje - prižema lažje drsi po vrvi.

Sedaj na voljo tudi verzija za levo nogo (črna)

Samočistilna reža

Telo je ravno, tako da teče vrv vertikalno skozi; med dvigovanjem noge teče vrv gladko skozi telo.

Teža: 120 g • Uporablja se z vrvmi premera med 8 in 13 mm • Materiali: aluminijeva zlitina za telo, kromirano jeklo za čeljust, trakovi iz poliamida in Dyneeme • Barva: B02ALA - črn, levi, B02ARA - rumen, desni • Izdelano v Franciji • CE/UIAA

3 letna garancija • Cena (MPC z DDV) 49,90 EUR

NOVO: čeljust iz kromiranega jekla z zobmi in samočistilno režo učinkovito stisne vrv tudi v blatnih in ledenih razmerah. Čeljust je izboljšana, da se je povečala učinkovitost drsenja prižeme po vrvi. Mesto obrabe je pomaknjeno nižje na površini čeljusti, da se podaljša njena trajnost. Čeljust zgrabi vrv nemudoma, ne da bi izgubila milimeter vsakokrat, ko jo obremenite in gladko, z minimalnim naporom teče po vrvi. • **NOVO:** telo prižeme smo preoblikovali, tako da teče vrv navpično skozenj in omogoča, da med dvigovanjem nog vrv gladko teče. • **NOVO:** na voljo tako za LEVO kot DESNO nogo. Za lažje razlikovanje sta prižemi različnih barv: LEVA-črna, DESNA-rumena. • DoubleBack sponka za lažjo nastavitve velikosti. • Lahko ga namestite/snamete z vrvi brez uporabe rok. • Za večjo trpežnost je nožni pašček ojačan z Dyneemo. **POZOR: PANTIN ni osebna varovalna oprema (OVO).**

Distributer: TREKING-ŠPORT d.o.o., Tbilisjska 59, 1000 Ljubljana, T 01 256 25 01, F 01 256 25 02, E trek@siol.net

Slovensko-angleška jamarska odprava »Migovec 2008«

JSPD Tolmin je začela raziskovati Migovec že leta 1974, vendar pa 1882 m visoka gora, ki se dviguje nad Tolminom, vedno znova dokazuje, da skriva še veliko neraziskanih in perspektivnih jamskih sistemov. Kljub temu, da je Sistem Mig, ki povezuje jame M-2, M-16 in M-18, največji visokogorski sistem, se raziskave nadaljujejo. Letošnja odprava »Migovec 2008«, ki je potekala od 28. julija do 10. avgusta, je temeljila pretežno na iskanju povezav med sistemi Mig, Primadona in Vrtnarija.

Monatip

Perspektivno jamo smo krepko podaljšali in povezali s sistemom Primadone. Vhod v jamo se odpira na zahodni steni Migovca levo od bolj poznane Primadone, horizontalen, dokaj širok, vendar nizek vhodni rov pa jemlje moči že pred prvo ožino nad breznom globine 15 m. Po tem breznu se jama nada-

Meander v Monatipu

ljuje večinoma horizontalno z nekaj manjšimi vzponi in brezni. Pod četrtim breznom nadaljevanja nismo našli, tako da smo morali splezati okoli 20 m višje v vodoraven rov, ki preči slepo brezno globine 15 m in pripelje do prve večje dvorane, imenovana Velika dvorana, dolge 15 in široke približno 5 m z višino preko 35 m. Nato se rov nadaljuje skozi ožine do prosto preplezljivega brezna, kjer se pot razcepi v manjši kamin in prehod v večjo dvorano brez nadaljevanja. Na vrhu kamina se rov prevesi v dvorano, od koder se skozi ozek meander »Error« spustimo do majhne »kamre«. Tam se dobesedno stlačimo skozi enega najzahtevnejših prehodov v naslednji, zelo ozek in vijugast meander dolžine 40 metrov.

Rex v Monatipu

Zaradi ožin smo se odločili za širitev, vendar se je kladivo po nekaj udarcih razletelo in tako smo jamo poimenovali »Zlomljena kladwa«. Po meandru smo prišli do brezna Rex globine 25 m, ki se nadaljuje v naslednjo dvorano, imenovano »Akol rt u aržet«. Ta se nadaljuje v manjšo galerijo, nato pa v meander Sarabot. Po tem meandru pridemo do največje dvorane v Monatipu in druge največje na Migovcu, saj dvorana Alcatraz meri v dolžino kar 68 m in v širino kakih 30 m do 35 m, luč pa na nekaterih mestih sploh ne osvetli stropa. Predvidevamo, da obstaja v dvorani Alcatraz možnost nadaljevanja.

Pred dvorano smo našli nadaljevanje, ki jamo po ožini in dveh brezni globine 15 m pripelje v ajdovske dele Primadone v Popotresne rove. Jama tu doseže globino 200 m in dolžino 700 m, nismo pa še izmerili stranskih rofov. Zaradi svoje lege je prav gotovo zanimiva zaradi povezave s sistemom M-16 in M-2 (Kavkna jama).

Vrtnarija

Jama Vrtnarija, odkrita leta 2000, globoka 802 m, ima v globini 350 m novi nadaljevanji skozi »Captain Kangaroo« v smeri proti Sistemu Mig oziroma M-2 (Kavkna jama). Dostop do novih delov poteka skozi veliko ožin in je zahteven. Na koncu jame se odpirata brezni »Danger Mouse«, ki je globoko približno 50 m, in »Dark Tranquility« globine 40 m. Dni teh brezen sta neraziskani, obetata pa možnost nadaljevanj.

Novo odkrita Vilinska jama, ki jo je našel naš dobri kolega James Hooper - Tetly, Imperial College Caving Club (ICCC) iz Anglije, se združi z Vrtnarijo v globini 131 m, tako da je Vrtnarija sedaj jamski sistem.

M-2 (Kavkna jama)

Prvo globljo jamo na Migovcu, ki smo jo preiskovali leta 1977 in zanjo skleпали, da

Dno M-2

nima nadaljevanja, smo spet opremili do globine 390 m. Razširitvena akcija je odprla pot nadaljnemu raziskovanju in sedaj kaže, da jamo povezuje z Vrtnarijo »Captain Kangaroo«, vendar bo za prehod potrebno vložiti še kar nekaj dela.

Dogajanje na površju

Tudi ob prostih dnevih nismo lenarili. Iskali smo nove vhode in jih našli kar nekaj. Izmenjavali smo tudi znanje in izkušnje ter se družili ob tabornem ognju. Da nam je šla angleščina bolje »od ust«, nam je pomagala žlahtna kapljica.

Udeleženci:

JSPD Tolmin: Iztok Možir, Erik in Aljoša Bončina, Špela Leban, Jana Čarga, Primož Janež, Samo Rutar, Dejan Ristič, Stanislav Jarc, Andrej in Andreja Fratnik, Tjaša in Karin Rutar, **JD DR Ajdovščina:** Božo Remškar, **JD Sežana:** Zdenka Žitko, **ICCC:** Jarvist Frost, James Hooper - Tetly, Andy Jurd, Poul Huttom, Tim Osborne, James Kirkpatrick, James Huggett, Dan Greenwald, Janet Cotter, Martin McGowan - Mad dog, Co-win Griffith

Samo Rutar, JSPD Tolmin

Velika dvorana v Monatipu

Prerigeljsko brezno na kočevski Mali gori

Blizu ostankov kočevske vasi Prerigelj na kočevski Mali gori sva s Srečkom Vidicem marca 2008 raziskala brezno, ki sva ga imenovala Prerigeljsko brezno. Vhodno brezno je globoko 23 m. Ena stran strmega skalnatega podora se prevesi v čudovito zasigano Podorno dvorano, kjer je najnižja točka brezna v globini 32 m, druga stran pa vodi v manjšo in prav tako lepo zasigano Malo dvorano. Na dnu dvorane sva med raziskovanjem opazila vhod v brezno, v katerega se zaradi večje podorne skale, ki je zapirala vhod, prvič nisva mogla spustiti.

V nedeljo, 22. 6. 2008, sva ponovno obiskala Prerigeljsko brezno ter uspešno razbila skalo. Spustila sva se v 8 m globoko enostavno brezno brez nadaljevanja. Nekoliko razočarana sva se potem odločila še splezati v prostran kamin v Mali dvorani. Dobra volja se je kmalu povrnila,

Foto: Srečko Vidic

Biserno dvorano krasijo bleščeči kapniki

kajti v višini 5 m se je v bočni steni kamina odprla dvoranica s prelepim sigovim slapom, visokim približno 7 m. Dvorana se je nadaljevala z razgibanim in zasiganim rovom. Po nekaj manjših in prosto preplezljivih stopnjah sva odkrila Kapniško dvorano, kjer sva lahko občudovala vse lepote kraškega podzemlja. Ko sva mislila, da je pravljice konec, sva v kotu dvorane opazila ozek prehod v večji prostor. Zaradi kapniškega gozda onstran ožine nisva videla nadaljevanja. Malo sva razširila prehod in se splazila v Biserno dvorano s čudovito bleščečo belo sigo, z vitkimi kapniki in stebri, s sigovo kopo premera več metrov ... Žal se po desetih metrih dvorana zaključila. To je obenem najnižja točka v breznu, globina znaša 36 m. Izmerila sva 60 m novih rogov, skupna dolžina objekta je sedaj 130 m.

Polna vtisov sva se spustila še v sosednje brezno, ki se odpira na drugi strani Prerigeljskega hriba. Ugotovila sva, da gre le za 15 m globoko brezno, nastalo ob razpoki. Na koncu ozke in s podornimi bloki zasute špranje sva opazila za pest veliko luknjo med bloki. Kamen pade približno 30 m globoko.

Foto: Borivoj Ladišič

Srečko pred vhomom v Prerigeljsko brezno

Borivoj Ladišič, JK Novo mesto

Pisna izjava o varstvu jam kot kulturne, naravne in okoljske dediščine – WD66

Evropska jamarska zveza (Fédération Spéléologique Européenne – FSE), ki združuje pod okriljem večino evropskih jamarskih zvez, in ostale jamarske zveze, ki v njej niso vključene, si že leta prizadevamo za ohranitev jamskega okolja kot pomembne naravne in kulturne dediščine človeštva.

V Sloveniji je bil leta 2004 sprejet Zakon o varstvu podzemnih jam, ki naj bi uredil področje ohranjanja podzemnih jam. Štiri leta po sprejetju zakona pa še vedno niso urejene ali se ne izvajajo pravilno številne stvari. Pred nami je še dolga pot do popolnega izvajanja zakona, a se je vsaj premaknilo.

Ker se številne države članice Evropske unije ne zavedajo pomembnosti ohranjanja podzemnega okolja, so se na FSE odločili, da poskusijo v Evropskem parlamentu potrditi Pisno izjavo o varstvu jam kot kulturne, naravne in okoljske dediščine – WD66.

Izjava poziva Komisijo k učinkovitemu izvajanju varstva kulturne dediščine v zvezi s krasom in jamami kot naravnimi območji in kulturnimi naselbinami, kot je določeno v členu 151 Pogodbe ES. Poziva, da se sprejmejo ukrepi za spodbujanje varstva in vse politike EU. Svetuje, naj ukrepi za razvijanje teh področij vključujejo sistematično raziskavo jam in njihove okolice ter njihove okoljske in arheološke dediščine.

Določiti je treba zakonodajni okvir za zagotavljanje njihovega varstva in ukrepov, ki omogočajo združljivost novih zgradb in industrijskih dejavnosti z bližnjo okoljsko in arheološko dediščino.

Ukrepi za ohranjanje jam morajo spodbujati strokovnjake, kot so geo(morfo)logi, arheologi, biologi, klimatologi, k preučevanju ter zagotavljati tudi finančno pomoč za projekte, ohranjanje in obnovo.

Da pa bi izjavo pripeljali do obravnave v Evropskem parlamentu, morajo do 4. decembra 2008 zbrati 394 podpisov evropskih poslancev. Izjavo je podprla tudi Jamarska zveza Slovenije in k podpisu pisno pozvala vse slovenske poslance v Evropskem parlamentu. Več o izjavi si lahko preberete na www.cavedeclaration.eu.

Jasmina Rijavec,
Služba za varstvo jam JZS

Odprava JD Sežana v Španijo

Jamarsko društvo Sežana že vrsto let organizira jamarske odprave v tuje dežele. Začetki razmišljanja o organizaciji odprave v Španijo segajo že v leto 2006, ko je bil navezan prvi stik s španskimi jamarji iz mesta Daimiel. Vendar je moral poteči še eno leto, da smo organizirali in izpeljali prvi del odprave. V aprilu 2007 so tako španski jamarji spoznali Slovenijo in njene lepote, v Vilenici pa je bila postavljena razstava z naslovom »Don Kihot iz Manče, prvi moderni jamar«.

Med 25. aprilom in 11. majem 2008 je potekal drugi del odprave, saj se je sedem članov Jamarškega društva Sežana odpravilo na dolgo pot v Španijo.

Iz Slovenije smo se odpravili 25. aprila, ob sedmi uri zvečer. Pot nas je vodila mimo Benetk, Padove, Genove preko Ventimiglie v Francijo. Tu smo sledili obmorski avtocesti do Figueres (Španija), kamor smo prispeli ob osmih zjutraj naslednjega dne.

Španija je v svetu poznana predvsem po svoji kulturi, arhitekturi in umetnikih. Ravno slednjim smo tudi sami posvetili kar nekaj časa. V Figueresu smo si tako ogledali muzej Dalija, v Barceloni pa Sagrado Familia, Pedreiro in park Guell. Preden smo se dokončno po-

Na povratku s kanjoninga po Rio Verde, Sierra Nevada

dali v notranjost Španije, pa smo se ustavili še v največjem akvariju v Evropi, L'Oceanografic v Valenciji.

29. aprila smo končno prispeli v Daimiel, ki se nahaja v bližini Ciudad Real, v pokrajini Castilla - La Mancha. Ponovno snidenje s španskimi prijatelji je bilo seveda pristržno in domače. Toplina dežele in ljudi se nam je pokazala v vsej svoji lepoti že v prvih dneh.

V Daimielu so nas najprej seznanili s pokrajino in njenimi težavami. Te so povezane predvsem z vodo. Osrednji del Španije je namreč precej suh. Okolica Daimiela sprva z vodo ni imela težav, saj se nahaja nad zelo bogatim vodonosnikom. Vendar je prekomerno izkoriščanje vode za namakanje

Foto: Jurij Jakotič - Jaka

Jama Los Chorros, v parku Nacimiento del Rio Mundo

polj in neekonomično kmetijstvo privedlo do tega, da se gladina vodonosnika drastično niža. Zaradi tega so presahnile številne reke, manjši kmetje, ki niso zmogli vložka v zelo globoke vodnjake, pa so obubožali. Da bi bilo vse še slabše, se sušijo tudi močvirja, ki so nekoč predstavljala pomemben vir dohodka in hrane za okoliške prebivalce. Zadnji ohranjen del teh močvirij, ki jih je nekoč napajala voda reke, ki je danes suha, je Narodni park Las Tablas. Tu je še zadnje pribežališče vodnih ptic, rib in ostalih živali, ki so tako odvisne od površinske vode.

Da bi ohranili, kar se ohraniti še da, in popravili, kar se popraviti da, je bil v Daimielu ustanovljen Centro del Agua (Središče za vodo), v katerem skušajo domačine, predvsem najmlajše, seznaniti s posledicami prekomernega in neracionalnega upravljanja z vodo.

Foto: Jurij Jakotič - Jaka

Udor na gozdni cesti na Radohi

Dolenjska je del kraškega sveta, zato udori in brezna, ki se pojavljajo na cestah, poljih, gozdovih in celo domačih dvoriščih, niso nobena redkost. Novomeški jamarji imamo že bogate izkušnje z različnimi udori, katere smo pregledali in bodisi zaprli ali pa zavarovali.

Iz Zavoda za gozdove Slovenije, Območne enote Novo mesto, so nas obvestili o udoru na gozdni cesti proti Peščeniku na Radohi. Prosili so nas, da udor pregledamo ter predlagamo način njegove sanacije. S Srečkom Vidicem sva se v soboto, dne 7. 6. 2008, odpravila do udora, ki je bil širok 30 cm. Vhod sva nekoliko razširila, tako da sem se lahko spustil v notranjost. Brezno se za vhodom postopno širi. Stopimo na dno manjše in zasigane dvoranice, ki je v globini 8 m. Na eni strani dvorane je lijak, v katerem dosežemo globino dobrih 10 m, na nasprotni strani pa se spustimo do dvojne razpoke, ki bi jo bilo treba širiti. Vanjo sem med raziskovanjem spustil meter, ki je pokazal dobrih 10 metrov globine ...

Foto: Borivoj Ladišič

Srečko pred udorom na cesti

Foto: Srečko Vidic

Vhodna vertikala

Gozdarjem sva predlagala, da brezna ne zasipajo. Na vhod se lahko vgradi jašek in tako brezno ohrani. Na Zavodu so se s predlogom strinjali. Srečko je takoj stopil v akcijo, pred vhod je pripeljal betonsko cev in železni pokrov, izvajalec je zabetoniral jašek. V pičlem tednu dni po raziskavi je bilo brezno zaprto ter zavarovano.

Že naslednji dan sta se Srečko in Simon Hočvar že spustila skozi nov vhod ter širila razpoko na dnu, a se v nadaljevanje nista spustila. Med naslednjo akcijo čez nekaj tednov sta Srečko in Jernej Tramte še nekoliko razširila razpoko. Odprlo se je lepo brezno v dveh stopnjah, globoko 20 metrov, tako da je sedaj skupna globina brezna 30 metrov. Žal se brezno na tej globini neperspektivno zapre. Pomembno je, da smo uspeli brezno zavarovati. Tako bo Kataster bogatejši za eno jamo.

Borivoj Ladišič, JK Novo mesto

Pomanjkanje vode se resnično čuti na vsakem koraku. In to že konec aprila. Kaj šele bo julija in avgusta, ko občasno presahnejo tudi pipe v hišah, nihče ne ve.

Iz Daimiela smo se odpravili na ogled mest Toledo in Conseguera, ogledali pa smo si tudi najstarejši in največji rudnik živega srebra na svetu – Almadén. To je edini rudnik, ki po količini izkopanega živega srebra presega našega v Idriji. Vendar je tudi ta že zaprt. Danes je za obiskovalce odprt le najstarejši del rudnika, ki se spusti do globine 50 m, v celoti pa je globina rudnika presejala 700 m. Rudo (cinabarit) so v njem izkopavali že Rimljani, čeprav so jo uporabljali le kot barvilo. Šele Arabci so iz rude pridobivali tudi živo srebro.

Podzemlje Španije smo spoznavali na dveh območjih, ki pa se med seboj močno razlikujeta. V Rioparju smo si v narodnem parku Rio Mundo ogledali jamo Los Chorros. Jama je s 53 km dolžine ena izmed najdaljših v Španiji, njen vhod pa se nahaja na sredini 100 m visoke previsne stene. Iz njenega vhoda izvira reka Mundo, ki že po nekaj metrih pada v slapu 50 m globoko.

Jama je tipično vodna, a kljub temu vsebuje kar nekaj kapnikov. Na stenah so vidne številne oblike vodne erozije, rovi so šolskih oblik, njihova geneza pa je lažje določljiva kot v naših jamah. Posebna je tudi hoja po takšnih jamah, saj je velikokrat potrebno plezati nad aktivnim vodnim rovom. Jami Los Chorros smo posvetili dva dni, saj je jama močno razvejana, določeni deli jame pa so zaradi številnih neprehodnih sifonov dostopni skozi različne vhode.

Drugo območje jam, ki smo si ga ogledali, se nahaja pri Sorbasu (Almería). Območje je poznano po jamah v sadri. Jame so za Slovence zanimive že zaradi tega, ker v Sloveniji jam v tej kamnini nimamo (in takšne kamnine tudi ne). Stene teh jam so sestavljene iz kristalov sadre, ravno tako strop in tla. Posamezni kristali dosežejo velikost tudi do dveh metrov. Jame se nahajajo le nekaj 10 m pod površjem, skozi številne vhode pa v notranjost vdirajo žarki španskega sonca. Predel Sorbasu je precej puščavski, saj dežuje le štiri dni na leto. Kljub temu smo mi doživeli tukaj kar dva dni dežja.

V Ruideri smo si ogledali manjšo jamo v konglomeratu (Cueva de Montesino), pri Pinarju pa turistično jamo Las Ventanas, v kateri je prebival pračlovek.

Kamorkoli smo prišli, nas je torej spremljala misel na vodo. V Lagunas de Ruidera je bila gladina lagun za več kot 10 m nižja od normalne, v okoliških vaseh so bili izviri in vodnjaki suhi. Suha je bila tudi večina vodometov v Alhambri v Granadi. Edino mesto, kjer na prvi pogled nismo imeli težav z vodo, je bila Sierra Nevada, kjer smo si privoščili kanjoniranje po kanjonu reke Rio Verde. Vode je bilo tukaj v izobilju in prav prijala je po dvournem vzponu pod vročim španskim soncem. Vendar če si pogledal malo bolje najvišje vrhove gorovja, ki presegajo 3000 m, si kaj kmalu opazi kruto resničnost. Sneg je kopnel. Kjer bi moralo biti še več metrov snega, so se že kazale sive zaplate skalovja. Poletje pa je bilo še daleč ...

10. maja ob petih zjutraj smo zapustili Daimiel in se mimo Madrida in Zaragoze peljali v Andorro ter 11. maja ob osmih zjutraj prispeli v Sežano. Odprava je trajala 17 dni, prevoženih je bilo več kot 6700 km. Odprave smo se udeležili Stojan Borštnar, Alenka Čeh, Jurij Jakofčič - Jaka, Jure Jakofčič, Branko Pipan, Jasmina Rijavec in Zdenka Žitko.

V Španiji so nas prijazno gostili člani jamarškega društva Huesos in G.E.B.O. Odpravo je deloma finančno podprlo podjetje Počkaj d. o. o.

Jasmina Rijavec, JD Sežana

Proteus 2008 v Srbiji

Od 25. 10. do 2. 11. 2008 je v okolici Valjeva v Srbiji potekal Proteus 2008. Proteus je mednarodni program za pomoč pri razvoju reševanja iz jam v deželah zahodnega Balkana. Usposabljanje temelji na dobri praksi s področja reševanja iz jam in preprečevanju nesreč ob raziskovanju jam. Znanje, ki ga podajamo inštruktorji, je namenjeno mladim raziskovalcem jam iz teh dežel. V letu 2008 so kot inštruktorji in demonstratorji sodelovali tudi reševalci iz drugih držav, kar je dalo programu nov polet.

Idejo Proteusa sva v nekem pogovoru prvič postavila na noge z nekdanjim predsednikom JZS Vidom Kregarjem. Počasi se je program širil, pri organizaciji mi je vseskozi stal ob strani Rajko Bračić. Rajko je s svojimi dobrimi zvezami z jamarškimi društvi v državah bivše Jugoslavije dal Proteusu mednarodno podlago, ki jo ima še sedaj.

Začeli smo leta 2006 in 2007 v Sloveniji. V letu 2008 so se za organizacijo srečanja z mednarodno vsebino odločili mladi in obetavni jamarji iz Društva istraživača »Vladimir Mandić - Manda« iz Valjeva.

Osemdnevno usposabljanje je potekalo po programu, ki se je z leti pokazal kot najučinkovitejši. Prvi dan smo se namestili v raziskovalni postaji Petnica blizu Valjeva. 300 metrov od kompleksa je nadvse primerna stena in jama. Tako je trening možen v vsakem vremenu. Drugi dan smo preverili osebno jamarško opremo in znanje jamarstva ter počasi začeli z reševalnimi manevri. Tretji dan smo nadaljevali s treningom reševalnih manevrov. Četrty dan dan smo udeležence razdelili v dve skupini. Vsaka skupina zase je pripravila in izvedla reševanje iz

Petnička pečina, kot narejena za tovrstne treninge

približno 60 m globoke jame, popoldan smo ponovno vadili na poligonu Petničke pečine, da smo se temeljito pripravili za prikaz reševanja iz jam za srbske oblasti in medije. V četrtek popoldne se nam je pridružila delegacija iz Slovenije: Janez Melanšek (Uprava RS za zaščito in reševanje), Rosana Rijavec, Vido Kregar, Jošt Lorbek, Marko Krašovec in Adrijana Novak.

Četrtkova predstavitev reševanja je potekala izjemno hitro in varno. Mediji so posneli z inštruktorji in gosti iz Slovenije več izjav. Upam, da smo s tem pripomogli k razpoznavnosti jamarstva v Srbiji in njihovim oblastem predstavili dejavnost reševanja iz jam. V petek, šesti dan, je ena ekipa izvela nosila iz 800 m dolge, pretežno horizontalne jame, druga ekipa pa je opremila in napeljala vox v 186 m globoko jamo Dragov ponor, kjer je bila predvidena zaključna vaja. V soboto je tako potekala zaključna vaja iz globine 182 m, s katero smo bili vsi zelo zadovoljni. Zvečer pa jamarška žurka v diskoteki v Valjevu.

Usposabljanja se je udeležilo 30 jamarjev iz Srbije, BiH, Črne gore, Bolgarije in Slovenije. Na usposabljanju je sodeloval Trifon Daaliev, namestnik vodje komisije za reševanje iz jam pri UIS.

Prikaz reševanja

Foto: Uroš Ilič

Vodja komisije Christian Dodelin je usposabljanje pozdravil in se opravičil, ker se nam ni mogel pridružiti! Izobraževanje smo vodili Ivan Nastič iz Srbije ter Rajko Bračić in Aleš Stražar iz Slovenije. Kot pomočniki in demonstratorji so se na usposabljanju dobro izkazali še Uroš Ilič, Primož Kanič in Šimen Žumer. V slovenski odpravi, ki je bila v Valjevu vseh osem dni, je bil tudi jamar Urban Slana, ki je na usposabljanju zelo napredoval. Za pomoč pri organizaciji prevoza smo prosili MORS - Izobraževalni center RS za zaščito in reševanje na Igu, ki je prošnji ugodil z izposojajo kombija.

Kako naprej s Proteusom? Pobudo za organizacijo v letu 2009 so prevzeli Črnogorci, za leto 2010 pa Bolgari. Proteus je bil v Srbiji lepo sprejet tudi v medijih. Že v nedeljo, 2. 11., so predvajali na srbski televiziji oddajo o reševanju iz jam, ki jo je bilo moč videti tudi v Sloveniji.

Aleš Stražar,
DZRJ Simon Robič Domžale

Jame na območju Kuma - drugič

V prvi številki revije Jamar je pod enakim naslovom objavljen zanimiv prispevek o raziskanih jamah na območju Kuma. Tudi sam sem se jeseni leta 2006 in spomladi leta 2007 večkrat odpravil na območje Kuma ter tam raziskal več jam. Naj bo pričujoči prispevek le dopolnilo predhodnega članka, dodal bi tudi nekaj podatkov o že opisanih jamah.

Pogled na Kum, desno je zaselk Boriče

Opis pri **Jami Mitošice** (kat. št. 1079) bi dopolnil z zanimivim podatkom o potapljaških raziskavah. Na Komunalnem podjetju v Trbovljah, ki upravlja z vodnim zajetjem v jami, sem izvedel, da so se v sifon v jami po naročilu Komunale leta 1989 potapljali potapljači Društva za podvodne dejavnosti iz Trbovelj. Iz oddanega poročila in priloženega načrta je razvidno, da so se potopili 35 m globoko, vendar dna niso dosegli.

Opisani sta tudi dve, med prebivalstvom dobro znani jami **Molitka** (kat. št. 8922) in **Turška jama** (kat. št. 8925), ki sta bili dolgo neregistrirani. Naključje je hotelo, da smo skoraj istočasno jami raziskali velenjski jamarji in jaz, tudi zapisnika smo oddali z nekajmesečnim zamikom. Od domačinov sem izvedel, da so se v drugi svetovni vojni v Molitki skrivali partizani. Bili so izdani, nemški vojaki so ob tem ubili tri partizane. Turško jama omenja v internetnem članku o dolini

Domačin Stane Klanšek pred vhodom v Turško jama

potoka Sopota Pavel Kavšek iz Radeč, krajevni posebnež, ki pa je pred leti tragično preminil. Piše, da so se v jami domačini skrivali pred Turki. Do jame me je peljal prijazen domačin Stane Klanšek z Vetrovnega Vrha, ki je potrdil zgodbo o skrivališču pred Turki. Povedal je še eno zanimivo zgodbo. Njegov brat je pred leti obiskal jama, pri plezanju skozi nizek vhod se je srečal z modrasom, kača pa je hitro švignila skozi vhod na plano.

Območje Kuma štejemo k osamelemu krasu. S tem pojmom označujemo kraška območja,

omejena z nekraškimi ozemljem. Apnenci in dolomiti niso v večjih sklenjenih površinah, ampak so omejeni na sorazmerno majhne, ločene zaplate. V takšnih okoliščinah apnenčevi skladi ne dosegajo večje debeline, zato se tu lahko razvijejo le manjši kraški pojavi. Na Dolenjskem sta takšna Studenški in Dolski osameli kras. Prvi je poimenovan po naselju Studenec sredi Krškega hribovja in se širi tostran Mirnske doline med Savo, Krko in Temenico. Tu najdemo večje število jam, med njimi nekaj daljših vodnih jam in globljih brezen. Dolski

kras imenujemo po apneniški uravnavi okrog naselja Dole pri Litiji in leži med rekama Savo in Mirno, med katerima se dviguje tudi Kum. Na Dolskem krasu prevladujejo vodoravne jame, ki so v bistvu fosilni izviri. Zasledimo tudi nekaj brezen, ki pa so zgolj s korozijo razširjene tektonske razpoke.

Jama nad Hočevarjem (kat. št. 8950) leži pri zaselku Zavrata, od vrha Kuma je oddaljena 5,9 km v smeri proti vzhodu. Odpira se v približno 10 m visokem skalnatem klifu, ki se dviguje nad gozdno cesto proti Boričam. Nad klifom je raven plato, kjer je nekaj manjših udornih vrtač. Gre za poševno jama z dvema vhodoma, vhodna rova se združita v večji in zasigani dvorani. Jama je dolga 55 m, globoka 12,5 m in je zelo onesnažena. Skozi zgornji vhod so zaradi lahkega dostopa z vrha oz. platoja stresali večje količine kosovnih odpadkov, ki so se nagrmadili na dnu dvorane. Za jama sem izvedel od domačina Hočevarja iz Zavrata, ki ima domačijo jami najbližje. Povedal je, da so domačini v času druge svetovne vojne pred nemškimi vojaki v jami skrivali žito in druge pridelke.

Brezno Boriče (kat. št. 8951) se odpira v bližini zaselka Boriče, od Kuma je oddaljena 4,9 km v smeri proti vzhodu. Leži v gozdnatem pobočju,

ki strmo pada proti dnu Škratove doline. Ko se spuščamo v brezno, takoj ugotovimo, da gre za razširjeno tektonsko razpoko, široko 50 cm, ki se proti dnu razširi za nekaj deset cm, ter dolgo 20 m. Le na enem mestu, pri ozkem vходу, se razpoka odpre na površje. Pri spustu se z rameni dotikamo leve in desne stene razpoke. Dno je v globini 17,5 m. Brezno je delno onesnaženo. Pod kamenjem v nasipnem stožcu je nekaj vreč z živalskimi kostmi, ki jih je že prekril nasipni material. Do vхода me je peljal domačin Rogek, ki je lastnik ene od domačij na Boričah.

Mamula (kat. št. 8952) je mogočen spodmol, ki se odpira v vznožju približno 15 m visoke skalne stene. Leži nad vasjo Borovak in je od Kuma oddaljen 1,9 km proti jugu. Vhod je 13 m široka in 3,5 m visoka podolgovata odprtina. Prostor za vodom je 15 m velika dvorana z dvema kratkima rovoma. Skupna dolžina spodmola je 26,4 m, višinska razlika pa 8,4 m. Na tleh dvorane je suha in prašna prst pomešana z gruščem, v tleh je skopana 1,5 m globoka sonda. V profilu sonde je droban grušč ter drobno kamenje. Domačini so povedali, da je v jami kopal že omenjeni Pavel Kavšek iz Radeč. Povedali so tudi, da kopanje ni dalo nobenih rezultatov.

Berinjevka (kat. št. 9141) je plitvo brezno pri Dolah pri Litiji, od Kuma je oddaljeno 6,8 km v smeri proti jugozahodu. Odpira se v pobočju plitve vrtače. Vhod je 2 m velika okrogla odprtina. Vhodno brezno je globoko le 6,4 m. Stopimo na vrh nasipnega stožca iz kamnov in prsti, ki se vali do globine 8,5 m, skupna dolžina brezna je 10,5 m. Na dnu je nekaj smeti in živalskih kosti. Za brezno sem izvedel od domačina Celestine iz Berinjeka in leži nedaleč od njegove domačije. Povedal je, da so pred leti oropali pošto v Dolu. Poštarsko vrečo so potem vrgli prav v to brezno. Brezno po dimenzijah komaj ustreza pogojem za registracijo, je pa pomembno kot objekt na osamelem krasu.

Jama pod Zagozdom (kat. št. 9142) je vodoravna jama z dvema vhodoma, dolga 39 m.

Vhod v Berinjeko

Leži pri vasi Zagozd in je od Kuma oddaljena 5,5 km proti jugozahodu. Vhod je ozka in nizka odprtina, ki se odpira pod nekaj metrov navpično skalno steno. Ozek jamski rov se konča z zgornjim vodom, ki je v dnu manjšega udara in je zatrpan z vejami in kamenjem. Med vejami se vidi dnevna svetloba. Skozi skalno okno sredi jamskega rova pridemo v splet fosilnih erozijskih rovov. Skozi jama se pretaka voda občasnega vodnega toka. Voda naj bi tekla po dolini, ki se

Obisk Ukrajincev v Sloveniji

V letošnjem avgustu se je na Kanin podala večja skupina ukrajinskih jamarjev, skupaj 12. Večinoma so bili iz Kieva, nekaj pa tudi iz Odese in Dnepropetrovska. Najstarejši udeleženec je imel 35 let, večina pa okoli 24 in manj. Tokrat so bivakirali pod Visoko glavo, kjer so uredili zelo soliden tabor s skupnim senčilom, agregatom (prinesenem na hrbtu!) in točko s stalnim GSM-signalom. Manj sreče so imeli z vremenom, saj je bilo med pogostimi močnimi nevihtami, plohami in na koncu tudi snegom, od 17 le 5 sončnih dni. Večinoma so si ogledovali teren na pobočjih neposredno pod Visokim Kaninom in Laško Planjo, vendar na kakšna pomembnejša odkritja niso naleteli. Nekateri so se za trening odpravili v B-13 oz. Brezno Velikega Talirja.

Sam sem se z manjšo ekipo spustil v Brezno spečega dinosavra. Lansko leto je bila jama poglobljena na 300 m. Pregledali smo udornico na dnu zadnjega brezna. Obe se po približno desetih metrih končata med precej labilnimi podornimi bloki, skozi katere sicer veje močan preprih, vendar je možnost nadaljevanja zelo vprašljiva. Kasneje sem se še enkrat vrnil na dno in ga ponovno pregledal, vendar se mi nadaljevanje ni zdelo nič bolj osem velikih transportk, polnih opreme za bivak. Če kje, potem je še vedno globoko zakoreninjen sovjetski model jamarije pri podzemni logistiki. Ne glede na globino in zahtevnost jame je potrebno upoštevati rigiden dnevno-nočni bioritem, z vsaj osemurnim spancem v udobnem bivaku in vmesnimi obilnimi kaloričnimi obroki slanine, klobas in kašastih zvarkov. Tako smo skoraj ves dan transportirali, postavljali šotor in kuhali, v globini borih 250 m sredi Galerije dobre zemlje. Počitek v takšnem bivaku se je seveda kasneje zelo prilegel.

Isti dan sva se z Denisom spustila na »staro« dno, 375 m za Galerijo dobre zemlje. Na tem mestu zapira nadaljevanje galerije nanos ilovice, tik pod stropom pa je ozek prehod, ki se po približno 50 m zaključuje v špranji. Na drugi strani sva v daljavi lahko slišala vodo. Tu sva kar nekaj ur kopala, vendar brez vidnejšega napredka. Ker sem si po povratku v bivak privoščil nekaj krepkih požirkov vodke, sem moral preložiti nameravani nočni povratek na površje na naslednje jutro. Saša in Lilia sta medtem odšla na dno, Denis pa je nadaljeval s kopanjem na starem dnu, vendar še vedno brez uspeha.

Naslednji dnevi so bili ponovno deževni, tako da so se vsi predčasno spustili v dolino. Zahvaljujoč novi schengenski Evropi so lahko zadnje dneve izkoristili za izlet v Benetke.

Rok Stopar, JD Dimnice

Foto: Rok Stopar

Pred vhodom v Brezno spečega dinosavra

Foto: Rok Stopar

Skalarjevo brezno – Galerija slabe zemlje

Borivoj pred vhodom v Jamo pri Njivicah

zoži in konča z udorom, v katerem se odpira zgornji vhod v jamo. Voda priteče skozi spodnji vhod pod skalno steno ter teče po 260 m dolgi in lepo izoblikovani suhi dolini do nekoliko globlje doline s požiralnikom v dnu.

Naj omenim še dve zanimivi jami na tem območju. **Jama pri Njivicah** (kat. št. 1851) je bila prazgodovinska postojanka. Skozi stletja so vhod zasuli sedimenti, ki so se valili s pobočja nad jamo. Jama je bila po naključju ponovno od-

prta pri gradnji ceste leta 1934. Iz jamskih tal je kukalo nekaj kosti jamskega medveda, zato se je Srečko Brodar lotil izkopavanja ter pri tem našel prazgodovinske ostaline: kosti jamskega medveda, primitivno koščno orodje, 12 kamenih artefaktov ter sledove kurjenja. Po odstranitvi vseh sedimentov je bila jama dolga 11 m. To je ena tistih jam, ki v bazi Katastra premore le katastrsko številko. Že vrsto let je veljala za uničeno in zasuto zaradi miniranja.

Točno lokacijo jame mi je pokazal Jože Prah iz Zavoda za gozdove Slovenije, Območna enota Radeče. Tudi on je povedal, da je bila jama minirana ter da je vidnega le kakega pol metra nekdanje jame. Res je bil 5 m širok vhod zasut s peskom, a sem ga lahko nekoliko odkopal ter se spustil 6 m, do dna še ohranjene prvotne jame. O jami lahko več preberete v Dolenjskem krasu 5.

Javorska jama (kat. št. 1089) je zajetje za lokalni vodovod, zato je vhod zabetoniran, vgrajena kovinska vrata pa zaklenjena. Jama je leta 1955 dokumentiral Janez Gantar, takrat je še bil

Javorska jama je zaprta

možen prost vhod v jamo. Na načrtu je na koncu jame vrisanih nekaj vprašajev, ki nakazujejo, da bi lahko s širjenjem odprli prehod v nove dele, a je trenutno jama nedostopna.

Borivoj Ladišič, JK Novo mesto

Varstvo jam v krajinskem parku Ponikovski kras

Krajinski park Ponikovski kras leži na jugovzhodnem delu Ložniškega gričevja, ki se razteza med Spodnjo Savinjsko dolino na jugu in Šaleško dolino na severu. Krajinski park obsega Ponikovsko planoto z obrobjem in Sevčnik. Območje parka je zavarovano z Odlokom o razglasitvi naravnih znamenitosti v občini Žalec (1998).

Na območju parka najdemo številne kraške pojave: kraške jame, ponikalnice, požiralnike, ponore, kraške izvire, vrtače in tudi nekatere drobne kraške oblike. Na obravnavanem območju je poznanih 24 kraških jam, od tega 23 registriranih (Kataster jam, 2008), ki so večinoma nastale v dachsteinskem apnencu triasne starosti.

Jamarji KŠJK Speleos-Siga Velenje smo pregledali večino registriranih kraških jam na območju parka, žal pa štirih nismo našli. Registrirane so tudi tri jame, ki so v bistvu opuščeni rudniki. Ker tudi teh nismo posebej obravnavali, smo tako pregledali 16 jam. Med temi smo zabeležili 12 naravovarstveno problematičnih.

Lisičja jama in Lisičja luknja

Lisičja jama in Lisičja luknja sta vodoravna jama in manjše brezno. Vhoda sta narazen le pet metrov in ležita sredi gozda, v bližini poselitvenih območij. Prehoda med njima ni. Žal sta obe jami divji odlagališči odpadkov. Poškodovan je tudi jamski inventar. V jamah so: pločevina, plastika, kosi pohištva, v Lisičji luknji pa tudi mrhovina.

Pekel pri Zalogu

Jama Pekel je najdaljša in najbolj znana jama obravnavanega območja. Obenem je tudi edina

Pokrajina Ponikovskega krasa

turistična jama Ponikovskega krasa. Jama je ustvaril oziroma jo še ustvarja potok Ponikvica, ki izvira v bližini Ponikve, teče preko planote in potem na območju Rup ponikne v podzemlje. Ponočno ga srečamo v jami Pekel. Iz jame izvira pod imenom Peklenščica.

Turistični del jame pelje skozi aktivni, vodni del jame in se nadaljuje v višje ležeče, neaktivne rove. V jami so urejene poti, nameščene ograje ter kovinske stopnice. Ponekod so pobočja utrjena z betonom. V zgornji etaži je narejen umetni izhod, ki omogoča, da turisti pridejo iz zgornjih delov jame, ne da bi se jim bilo potrebno vračati nazaj po isti poti.

Turistični del jame je elektrificiran. Toplota in svetloba okrog luči sta povzročili bujno rast alg, mahu in trave, ponekod sega tudi do nekaj metrov nad luči. Zaradi turističnih obiskovanj so opazne

Foto: Mojca Hribernik

tudi nekatere poškodbe sigovih tvorb.

Zgornja Steska jama

Jama je bogato zasigana. Po dnu jame je veliko ponvic, ki so delno uničene. Uničenih je tudi nekaj kapnikov. Po tleh so posamezni kosi smeti (ovitki sladkarij). Razlog je v enostavni dostopnosti jame.

Spodnja Steska jama

Spodnja Steska jama se nahaja tik pod Zgornjo Stesko jamo. Verjetno je to mlajša, še aktivna etaža istega jamskega sistema, vendar prehoda med njima nismo odkrili. Vhod jame je delno zazidan z betonskimi

kvadri, zamrežen ter zaklenjen na neprimeren način in brez vednosti pristojnih služb za varstvo narave. Ni nam uspelo izvedeti, kdo ima ključ. Jama je dostopna le jamarjem drobnejše postave, ki se lahko stisnejo skozi špranjo nad vrati.

Foto: Rajko Bračič

Spodnja Steska jama – vrata

Seznam jam na območju Krajinskega parka Ponikovski kras

KAT. ŠT.	IME JAME	DOLŽINA / GLOBINA (M)	DIVJE ODLAGALIŠČE ODPADKOV	ZNATNE POŠKODBE JAMSKEGA INVENTARJA	OPOMBE
168	Spodnja Steska jama	25 / 1	ne	ne	zaklenjena jama
169	Zgornja Steska jama	107 / 6	ne	da	
170	Boštenuhova jama	96 / 5	da	da	
500	Kamnita hiša	721 / 31	ne	da (vhodni del)	vgrajena vrata
552	Jiračkova pogrezlina	139 / 19	ne	ne	rudnik
553	Pekel pri Zalogu	1500 / 40	ne	da	zaklenjena jama
1267	Rojnikovo brezno	10 / 10	da	da	
2511	Špranja v Topolovcu	15 / 15	?	?	
3517	Kvartičevo brezno	31 / 31	da	ne	
3518	Lisičja jama	27 / 1	da	da	
3519	Lisičja luknja	18 / 10	da	da	
3538	Smetišnica	36 / 11	da	da	
3899	Jama nad Jezeričanom	5 / 4	?	?	
3964	Sopot pri Ponikvi	11 / 1	?	?	
4384	Nova jama	30 / 9	ne	ne	rudnik
4615	Rupe	385 / 25	ne	ne	
5507	Brezno v Socki	13 / 10	?	?	
5508	Brezno nad Brezovo	34 / 10	da	da	
5868	Sevšekova jama 1	45 / 5	ne	ne	
5869	Sevšekova jama 2	30 / 0	ne	ne	
6600	Lovska jama Rinka	11 / 8	da	da	
7393	Jama na Dragi	48 / 1	ne	ne	
8026	Jama za gostilno	30 / 1	ne	ne	rudnik
ni podeljena	Izvir v Socki	26/3	ne	ne	nova jama

Vir: Kataster jam JZS, 2008, in terensko delo KŠJK Speleos-Siga Velenje

Kamnita hiša (Bezgečeva jama)

Jama ima dva vhoda, zgornjega suhega ter spodnjega vodnega. Vhodni del jame (zgornji vhod) je znan kot arheološko najdišče. Žal so zelo vidne sledi izkopavanja na črno. Nekdo je prekopaval z namenom preprodajanja naše kulturne dediščine. V začetnem delu jame je jezero, pred njim pa so v jamski rov vgrajena nezaklenjena železna vrata. Nadaljevanje je možno le s čolnom. Jama zaradi jezera nima veliko obiskovalcev, zato je bogato kapniško okrasje na drugi strani dobro ohranjeno.

Boštenuhova jama

Vhod v jama se nahaja tik za sušilnico. Jamski rov se nadaljuje plitvo pod površjem in tik pod hišo. Jama je enostavno dostopna. Bogato kapniško okrasje je precej poškodovano, ponekod pa so tudi posamezni kosi odpadkov ter stenski napisi. Največja težava je ta, da je jama nadomestek greznice. Iz hiše nad jama je odpadna voda speljana naravnost v jama, zato v jami zaudarja po fekalijah in drugih odpadkih.

Brezno nad Brezovo

Vhod v brezno je relativno ozek. Sledi stopnjasto brezno z lepo zasiganim vodoravnim delom. Kljub ozkemu vходу leži v breznu truplo precej velikega teleta oz. telice. Nekdo se je moral pošteno potruditi, da je žival spravil v jama. Kadaver je še v dobrem stanju, kar pomeni, da ni dolgo nazaj, ko ga je nekdo odvrigel v

Vhod v Brezno nad Brezovo. Lepo se vidi, da je vhod relativno majhen.

Tele v Breznu nad Brezovo

jama. Žival je brez številke v ušesu. Brezno se nahaja sredi gozda, skoraj na vrhu vzpetine Apno. Obstaja velika nevarnost okužbe virov pitne vode.

Lovska jama Rinka

Jama je v bližini lovske kočice Rinka. Žal je tudi ta jama postala odlagališče odpadkov. Skupno

količino in sestavo odpadkov je težko določiti, saj so delno prekriti z zemljo.

Rojnikovo brezno

Rojnikovo brezno je primer uničene jame. Brezno naj bi bilo sredi manjšega vinograda. Domačini so nam pokazali, kje je bilo nekoč brezno. Sedaj je popolnoma zasuto in dostop vanj ni možen.

V bližini lokacije tega brezna so nam pokazali še eno brezno tik ob vikendu. Vhod vanj je delno obzidan in lastnik vikend hišice ga je še do nedavnega uporabljal za stranišče. Iz razumljivih razlogov se vanj nismo spustili.

Smetišnica

Vhod v jama je ob gozdnem robu, blizu območja poselitve. Kot že samo ime pove, so v jami smeti. Prevladujejo plastika, pločevina ter gospodinjski odpadki. Vmes je precej kosti, kar dokazuje, da so v jama metali tudi mrhovino, ki pa je že razpadla.

Papirnati park?

Izkazalo se je, da so čiste in nepoškodovane jame le tiste, katerih vhodni del je težko dostopen. Stanje na terenu se z ustanovitvijo krajinskega parka ni nič izboljšalo. Za sanacijo stanja bo potrebnih kar nekaj čistilnih akcij. Nujno potrebna bi bila tudi izgradnja kanalizacijskega sistema. Prebivalstvo pa bi bilo potrebno bolj seznanjati z nevarnostmi odlaganja odpadkov v jame. Tudi Ponikovski kras je eden izmed krajinskih parkov, kjer se odlok o zavarovanju območja v praksi ne izvaja.

Mojca Hribernik, KŠJK Speleos-Siga Velenje

JAMA VILENICA na Krasu

Je najstarejša turistična jama v Evropi s prečudovitim kapniškim okrasjem!

OGLEDI:

Od 1. maja do 30. septembra vsako nedeljo ob 10.00, 15.00 in ob 17.00 uri.

Od 1. oktobra do 30. aprila vsako nedeljo ob 15.00 uri.

Za organizirane skupine je možen ogled kadarkoli po predhodnem dogovoru na tel.: 051-648-711

JAMARSKO DRUŠTVO SEŽANA
Partizanska 61, SI - Sežana

<http://www.vilenica.com>, <http://www.brlog.net/jds>
e-mail: vilenica@siol.net, tel.: 05/73 44 259

4. evropski speleološki kongres Vercors 2008

Od 23. do 30. avgusta 2008 je v francoski pokrajini Vercors, v kraju Lans-en-Vercors, potekal 4. evropski speleološki kongres. Glavna organizatorja prireditve sta bila Francoska speleološka zveza in Speleološka zveza Evropske unije, podprile pa so ga številne javne ustanove, sponzorji in mesta. Ekipo Jamarske reševalne službe JZS so sestavljali Jurij Jakofčič - Jaka (vodja), Igor Skočir in David Ostanek, pridružila pa sta jim tudi Branko Pipan in Rosana Cerkvénik iz Jamarskega društva Sežana. Na pot smo se odpravili v soboto, 23. avgusta, po avtocesti do Torina, skozi Briançon in Grenoble do Vercorsa.

Kongres je postregel z bogatim programom predavanj, seminarjev, diaprojekcij in delavnic na teme znanosti in krasa, raziskovanja, potapljanja, reševanja, varstva jam, bi-speleologije, medicine in speleologije, dokumentacije in publikacij, jamarske etike in pravil, arheologije in paleontologije, jamarskih odprav in umetnosti. V okviru kongresa sta potekala tudi 1. simpozij EuroSpeleo Protection in 2. simpozij Alpine Underground. Tudi spremljevalni program je bil pester. Organizirane so bile številne projekcije jamarskih raziskovanj ter razstave jamskih fotografij in jamarske opreme (predvsem starodobne). Na stojnicah so se predstavljale nekatere jamarske zveze in društva (med njimi tudi Francoska reševalna služba), založniki ter ponudniki speleološke in krasoslovne literature. Poskrbljeno je bilo tudi za najmlajše jamarje, ki so imeli možnost spoznavati jamarstvo na različnih delavnicah. Udeleženci smo lahko kupovali jamarsko opremo, predstavljene pa so bile celo nekatere novosti. Zanimive so nove statične vrvi, katerim prerezani plašč ne drsi po jedru. Na voljo sta trenutno vrvi Titanium

system španskega proizvajalca s posebno trdnimi vzdolžnimi nitkami in francoska vrvi Equirial s termično obdelanimi pramenji. Zbirališče vseh udeležencev je bil »Speleo bar«, namenjen kulinariki in druženju. Na kongresu smo srečali veliko že poznanih jamarskih kolegov, spoznali pa smo precej novih.

Udeleženci smo lahko obiskali več neturističnih jam, med njimi tudi brezno Go-

Foto: Rosana Cerkvénik

Kamp

Informacijska tabla pred jamo Chronache

uffre de Berger, odkrito leta 1954. Poleg tega smo imeli udeleženci kongresa tudi možnost cenejših ogledov turističnih jam v pokrajini. Udeležili smo se predavanj o reševalnih tehnikah, krasoslovju in varstvu jam in ugotavljali, da je organizacija ponekod šepala. Nekatera predavanja s področja varstva jam so odpadla, termini nekaterih so odstopali od načrtovanih urnikov, tudi tehnika je včasih zatajila. S področja reševanja pa je povzročila odsotnost ameriških jamarjev, saj je odpadel celodnevni prikaz tehnik reševanja evropskih in ameriških jamarjev. Udeležili smo se tudi drugih predavanj in diaprojekcij (med njimi predavanja ruskih jamarjev o raziskovanju na Kaninu) ter si ogledali pokrajino Vercors, njene površinske in podzemne znamenitosti.

Obiskali smo pet turističnih jam. Po obisku Les Cuves de Sessenage pri Grenoble, kamor priteka voda iz jame Gouffre de Berger, smo si pri Choranchu ogledali Grottes de Choranch-

che, ki je poznana predvsem po človeških ribicah, prinesenih iz Slovenije, in številnih cevčicah. V njeni neposredni bližini je tudi Grotte de Gournier, kjer smo videli jamarsko izobraževanje osnovnošolcev. V bližini kraja Saint Agna en Vercors leži Grotte de la Luire. Jama je dolga 45 kilometrov, za turistični obisk pa je na voljo okrog 200 metrov jame. V kraju St. Nazaire-en-Royans, kjer se reka Bourne izliva v Isère, je ohranjen mogočen akvedukt, pod njim pa leži arheološka jama Grotte Thais. Ogledali smo si tudi jamo Draye Blanche, ki je v privatni lasti. Poleg jam smo si ogledali tudi Grenoble in sotesko Gorges du Nun.

Od neturističnih jam smo seveda želeli v Gouffre de Berger, vendar so nam organizatorji prvi dan našega povpraševanja zadrževali, da so vsi termini polno zasedeni in da žal ne moremo v jamo. Vztrajnost se je očitno obrestovala, saj smo naslednji dan dobili prost termin za del jame, do globine 500 metrov. Jama leži na planoti na nadmorski višini okrog 1500 metrov, od kraja Lans-en-Vercors mimo Autransa do parkirišča pa je okrog 45 minut vožnje. Od parkirišča na planoti je še uro hoje do jame. Za vstop v jamo nam je bil dodeljen termin ob 8. uri, vendar smo zaradi skupine jamarjev pred nami v jamo vstopili ob 9. uri. Pred jamo je bila radijska postaja, od koder so jamarji, ki so se vrnili iz jame, poklicali in obvestili ostale o svojem povratku.

Jama je bila v času kongresa opremljena, v več breznihih sta bili napeljana po dve vzporedni vrvi, da je bilo plezanje hitrejšo, saj je bilo v jami vedno veliko jamarjev. Jama sestavlja niz brezni, vmes pa so meandri. V globini 300 metrov in več je jama tudi kapniško precej bogata. Siga se pojavlja v obliki masivnih stalagmitov in stalaktitov, velikih ponvic in drobnih oblik (cevčice, heliktiti, zavese ...). V globini 500 m, do koder je imela naša ekipa dovoljenje za spust, je bil postavljen bazni tabor, s šotorom za morebitno počivanje, radijsko postajo ter odlagališčem odpadkov. V jami so bila sicer tri odlagališča odpadkov, označena tudi na karti, kljub temu pa smo opazili velike količine karbidnega apna kar na poti.

Radovednost nas je gnala še nekoliko nižje od uradnega dovoljenja, tako da smo si ogledali še en del jame. Dva člana sta se spustila do globine 800 m, ostali trije pa do 700 m. Spust in povratek sta potekala brez težav in ob 19. uri smo se zadovoljni vrnili na površje. Sledil je jamarski krst, saj smo trije člani dosegli svoj globinski rekord.

Rosana Cerkvénik, JD Sežana

Foto: Jurij Jakofčič - Jaka

V jami Gouffre de Berger

Fotonatečaj

Na zadnji strani revije Jamar je objavljena zmagovalna fotografija tokratnega fotonatečaja. Ker nam prostor to dopušča, objavljamo še preostala dela, ki so prispela do zaključka redakcije. Vsem sodelujočim se iskreno zahvaljujemo!

Uredništvo

Zelške jame. Foto: Emil Kariž

Čaganka. Foto: Mihael Rukše

Zelške jame - odmev. Foto: Mitja Mršek

Razvitje prapora Jamarskega društva Sežana

Zgodovina Jamarskega društva Sežana se je začela pisati po drugi svetovni vojni, ko so fantje iz Stare vasi v Sežani začeli raziskovati lažje dostopne jame zaradi druženja, rekreacije in radovednosti. V začetku so delovali kot jamarska sekcija Planinskega društva Sežana, nekaj let kasneje pa so začeli delovati kot samostojno društvo. Društvo se je v prvotnem imenu imenovalo Jamarski klub Sežana – Društvo za raziskovanje jam Slovenije, nato pa se je preimenovalo v Jamarsko društvo Sežana.

Na željo starejših članov društva smo se leta 2006 odločili, da bomo izdelali prapor. Prapor je temno rdeče barve, kar simbolizira kraško zemljo, na njem pa je vшит znak Jamarskega društva Sežana – kraška kolona z obrisom jame ter netopirjem in obrisom nekdanje občine Sežana. Rob prapora krasi všitek v obliki vrvi.

V nedeljo, 9. decembra 2007, se nas je pri jami Vilenici zbralo več kot 80 članov društva, številni prijatelji, simpatizerji in podporniki ter jamarji JK Črni Galeb iz Prebolda, DZRJ Simon Robič Domžale, DZRJ Ribnica, JK Karlovica, JK Kraški leopardi Renče, Kluba jamarjev Kostanjevica na Krki in Društva ljubiteljev Križne jame. Zbrane je najprej nagovoril predsednik Jamarskega društva Sežana, Jordan Guštin, nato pa je Franc

Razvitje prapora Jamarskega društva Sežana

Renčelj, eden izmed sežanskih jamarjev z najdaljšim stažem, pripovedoval o svojih jamarskih začetkih in začetkih jamarstva na Sežanskem.

Govoril je o svoji prvi jami, ki jo je obiskal, in o tem, da so imeli težave z mejno milico, saj so bili v obmejnem pasu, pa tudi o prvi opremi – lestvicah, ki so jih sami izdelali. Iz svojih izkušenj je predstavil tudi obsežno in veliko delo, ki so ga opravili v jami Vilenici, da so jo leta 1963 ponovno uredili za turistični obisk. Sledila sta pozdrava in krajša govora razvijalcev prapora – poznavalca zgodovine Krasa g. Pavleta Skrinjarja in podžupana občine Sežana g. Iztoka Bandlja, nato pa je sledila predaja prapora. Iz rok razvijalcev ga je prejel praporščak Alan Pale, ki je bil za praporščaka izbran kot eden izmed zaslužnih in aktivnih članov društva, jamarski reševalec in član enote civilne zaščite za reševanje iz jam, v

preteklosti pa je bil tudi član upravnega odbora in gospodar opreme.

Po končanem blagoslovu, ki ga je opravil župnik Župnije Lokek g. Tomaž Kodrič, so se prapori, ki so bili prisotni, tudi pozdravili. Celotno prireditev so s prijetno melodijo povezali člani Grajskega kvinteta.

Pred večerjo, ki je sledila, so zbrane pozdravili in nagovorili predstavniki jamarskih društev in Planinskega društva Sežana. Nato sta člana društva Emil Kariž in Jure Jakofčič predstavila lepote podzemlja skozi fotografski objektiv ter potek raziskovanja in odkritje podzemnega toka Reke v Jami 1 v Kanjaducah in Breznu v Stršinkni dolini.

Rosana Cerkvenik, JD Sežana

Foto: Juri Jakofčič – Jale

Jamarski klub Temnica

Leto 2007 je bilo za klub prelomno, saj smo v začetku leta praznovali 30-letnico kluba in zato organizirali slavnostno sejo in občni zbor JZS v naših krajih. Naš klub je bil ustanovljen leta 1977 pod okriljem DPO v krajevni skupnosti (KS) Temnica v takratni občini Nova Gorica, sedaj v občini Miren - Kostanjevica.

V letošnjem letu beležimo povečan vpis mladih članov in glede na njihovo aktivno delovanje jih lahko imenujemo Jamski fanatiki. Našli so namreč površinsko luknjo premera 1 m in globine 0,5 m v kamnu, ki ima okroglo zbrušene robove obraščene z mahom. Po dveh mesecih kopanja so luknjo poglobili na 14 m. Fantje pravijo: Do dna!, tako kot pri pijaci.

Zagnanost naših kopačev lahko pripisujemo tudi želji po novih klubskih prostorih, ki smo jih dokončali junija 2007 po treh mesecih vztrajnega dela. V našem kraju sta namreč občina in KS v prejšnjem letu dokončali obnovo bivše osnovne šole, v kateri je poleg velike konferenčne dvorane s spremljajočo kuhinjo tudi turistično-informacijski center. Čaka pa še ureditev nekaj dvoposteljnih sob in skupno ležišče za 50 ljudi. Ta objekt je bil podkleten z zračnim prostorom višine 0,5–1 m.

Jamarji smo se odločili, da si tam uredimo svoje novo domovanje – pod zemljo, kamor pač spadamo. V 28 dneh smo prostor velikosti 10 m × 6 m poglobili na višino 2,2 m. Ročno smo izkopali 160 m³ materiala. Opravili smo okoli 800 delovnih ur, člani KS in društev v KS pa so solidarnostno opravili še dodatnih 200 ur dela. KS je financirala betoniranje tlakov, nabavo in polaganje ploščic ter barvo za dekoracijo prostora. Notranjo opremo smo zbrali pri raznih donatorjih in po odpadkih, to pa smo obnovili za naše potrebe. Uredili smo še elektrifikacijo in telekomunikacije. Imamo 4-sektorsko razsvetlavo: osnovno in za predvajanje filmov, razsvetlavo muzejskega dela, razsvetlavo za sestanke in ostale družabnosti in scensko razsvetlavo za

naše interne članske veselice. Za to ureditev smo porabili še okrog 300 delovnih ur v obdobju dveh mesecev.

V prostoru imamo 8 garderobnih omar za 16 osebnih oprem, kovinsko omaro za dokumentacijo kluba in arhiv, omaro za jamarsko literaturo in razne publikacije, omaro za rezervne dele opreme in odpisane dele opreme. Imamo tudi hladilnik za pijačo in pisarniški kuhinjski blok s hladilnikom za hrano. Ob eni steni so police in kavlji za vrvi in ostalo opremo (šotor, pribor za žar, reflektorje, dva agregata, krampe, lopate, kovinske drogove in žico za ograjevanje nevarnih jam, prve pomoči, skupne opreme itd.) ob drugi steni pa so oblaženi stoli, platno za projektor in ozvočenje. V kotu ob vhodu je majhen muzej jamarstva, kjer so razstavljene naše pomembnejše najdbe in priznanja posameznikov in kluba.

V naši 30-letni zgodovini smo prejeli Bronasto plaketo Zveze za tehnično kulturo SFRJ, pet posameznikov je prejelo priznanja Zveze za tehnično kulturo, prejeli smo priznanje Civilne zaščite ob gašenju požara na Krasu, priznanje občine za 30-letno aktivno delovanje, priznanje ZENOBI za varovanje naravne dediščine, priznanje JZS ob 30-letnici kluba in še nekaj manj pomembnih priznanj in zahval.

Klub šteje v povprečju 40 članov in članic. 14 je častnih članov, okrog 10 aktivnih, ostalo pa so naši simpatizerji in podporni člani. V celotni zgodovini kluba je bilo v naših vrstah okrog 160 jamarjev.

Kot že naziv pove, smo klub in ne društvo. Poleg jamarstva prirejamo razne klubске dejavnosti. Enkrat letno organiziramo družabno sre-

Predstavitev jamarskih društev

V tokratni številki pričenjamo s predstavitvijo slovenskih jamarskih društev. Kot prvega bomo predstavili Jamarski klub Temnica, ki je letos gostil občni zbor Jamarske zveze Slovenije.

čanje, tako imenovano »pranje štrikov«, za člane, družinske člane ter prijatelje ob rekah v Posočju. V nedeljo, najbližji 25. maju, organiziramo »dan odprtih vrat«, kjer predstavljamo v bližnjem odprtem kamnolomu jamarske večšine širši javnosti in vpisujemo nove člane in članice. Petkrat smo v bližnji lahko dostopni jami organizirali novoletno srečanje z živimi jaslicami za prebivalce z našega področja. V prejšnjem letu smo sodelovali v projektu »Poti miru po Krasu«. Očistili smo 25 km gozdnih poti in uredili dve jami za dostop širši javnosti, ki sta razsvetljeni s pomočjo sončne energije, ograjujemo pa tudi nevarno dostopne jame. Nekaj nas je opravilo tečaj za turistične vodnike. Sodelujemo s češkimi jamarji, ki prihajajo k nam v goste letos že desetič, popisujemo in dokumentiramo jame. Dokončali smo karto Komen 25, kjer smo popisali 135 jam, globljih od 3 m, jih dokumentirali s slikami, opisi in ostalo kartografijo. Vabimo vas na spletno stran www.jkt.si, kjer boste izvedeli še kaj o našem klubu.

Robert Pahor, JK Temnica

Člani Jamarskega kluba Temnica ob dnevu odprtih vrat

Začetek izkopavanja

V muzeju kluba

Prenovljeni prostori

Najmlajši član je prežgal vrv

Lenčkova jama

Pisalo se je leto 2005, ko smo člani Društva za raziskovanje jam Luka Čeč po dolgih, bolj ali manj sušnih letih ponovno doživeli »svojih pet minut«, saj smo na dobro raziskanem področju okoli Predjame odkrili jamo, dolgo skoraj 1 km.

Ob dejstvu, da se vode iz Predjamskega podzemlja stekajo v Vipavsko dolino, in vedoč, da je Nanoško-Hrušiško zaledje jamarsko izjemno zanimivo, smo v društvu sklenili, da se v prihajajoči zimi posvetimo raziskovanju jam na tem območju. Ob natančnejšem pregledu topografskih kart in leg Predjamskega podzemnega sistema ter Vipavske doline smo sklepali, da bi morali podzemni rovi Predjame potekati tudi pod Črnjasko dolino, zato smo široko okolico omenjene doline izbrali za cilj bodočih raziskovalnih akcij.

Opremljeni z markirnimi spreji smo se januarja in februarja potikali po Črnjaski dolini in med snežno odejo označevali kopne, oziroma »predihane« skalne razpoke. Po nekaj zaporednih akcijah se nam je začelo dozdevati, da piha že skoraj iz vsake razpoke in da smo nehoti pričeli označevati tudi že tam, kjer prepaha sploh ni bilo. Hvala bogu, da je bilo tega trpinčenja kmalu konec, saj smo ob nenadejanem obisku bližnje Lenčkove jame doživeli pravo razsvetljenje. Stali smo pred vhodom jame in se začudeno spogledovali, saj nismo mogli verjeti lastnim

očem — iz jame so se valili oblaki pare kakor iz kakega ogromnega kotla. Prizor je bil naravnost veličasten in eden takšnih, ko takoj pozabiš na vse, kar se ti je prej hudega dogajalo — recimo označevanje nepomembnih špranjic pri -8°C .

Prvopristopniki

14. 3. 2005 se nas je dokaj številčna ekipa odpravila v jamo na kopalno akcijo. Vsi smo nestrpno čakali ob podoru in si podajali kamenje. »Kaj je naprej?«, se oglasi Jure. »Naj gre pogledat.

Vhod v jamo smo očistili in izkopalni stopnice, da ne bi še komu spodletelo

Ko se je podor porušil, smo ga prekopali dosti bolj na široko

Ime: Lenčkova jama; Kat. št.: 1012; Nadmorska višina: 635 m; Dolžina poligona: 958 m; Višinska razlika: 93 m

Foto: Matjaz Milharčič

je bila velika, nas pa tudi ni bilo malo in so jo zato naše karbidovke razsvetlile dovolj močno, da smo dobili predstavo o njeni velikosti. Zadovoljni in neučakani smo se vrnili po opremo in si ogledovali Promenado, ki je bila prostorna in bogato zasigana. Med vračanjem skozi podor pa se je pod nogami enega izmed nas ta sprožil in zrušil. K sreči v tistem trenutku ni bil nihče pod podorom in smo jo odnesli brez praske, nekaj pa nas je ostalo v jami, vendar so lahko tisti, ki so bili zunaj, podor prekopali. Nevarnemu podoru navkljub se je nekaj jamarjev odločilo, da vzamejo opremo in se gredo spustit v Ano dvorano. Ta je zelo razgibana in se nadaljuje v dva rova, ki ju ta dan niso uspeli v celoti raziskati, saj je bila ura že precej pozna, pa tudi vrvi je že zmanjkalo.

Težave s podorom

Podor, pod katerim smo prišli v nove dele jame, je v marsikom zbujal strah. Čeprav je bila na začetku radovednost močnejša od strahu, nam je po zrušitvi, ko nas je nekaj ostalo ujetih v jami, dalo misliti. Sklenili smo, da pred nadaljnji raziskavami prehod temeljito razširimo.

Potrebni sta bili dve konkretni kopalni akciji, kjer smo poleg »špice« in macole za izvlek skal uporabljali tudi vrvo tehniko. Prehod smo razširili do te mere, da je le še polovica prehoda mejila na podor, ostala polovica pa na živo skalo. Iz previdnosti smo sklenili, da pod sveže saniran podor ne rinemo in stanje nadaljevati raziskave, smo naleteli na spremenjeno stanje. Podor se ni v celoti porušil in je bil še prehod, a dejstvo, da ni stabilen, je bilo dovolj, da v jamo nismo šli. Potrebna je bila dod-

Nivo vode v Spodnji promenadi niha. Včasih je dno Kotla skoraj suho, včasih pa je cela Spodnja promenada poplavljena

Nazadnje smo podor utrdili s kamnito škarpo

Zakaj nič ne pove?« In še preden smo preložili za samokolnico kamenja, se je izpod podora zaslišal odmev: »Jama gre naprej!« Radovednost smo morali brzdati, saj je bilo kamenje dokaj labilno in smo se bili pod podorom prisiljeni plaziti »kot po jajcih«. Za podorom smo naleteli na ožino in za njo na zasigano strmino, nad katero je bil strop dovolj visoko, da smo se sprehodili stoje. Na dnu strmine smo prišli do ponvic (Zgornja promenada), iz katerih je voda preko poševne stopnje curljala v veliko dvorano, do polovice tlakovano s ponvicami (Spodnja promenada). Iz dvorane smo, preko s kapniki posejane stopnje, nadaljevali po manjšem, a še vedno prostornem rovu, vse dokler nismo prišli do Lože na vrhu Ane dvorane.

Tam pa se je naša pot zaenkrat ustavila, saj smo se znašli pred 10-metrsko stopnjo, za katero bi obvezno potrebovali vrvi ali lestve. Dvorana

Odlagališče smeti

Ker je jama prirodna, le 10 metrov od asfaltirane ceste, so ljudje vanjo odvažali smeti, ki so v starem delu jame segale do samega vhoda. S čiščenjem starega dela smo v začetnem navdušenju odlašali. Jamo smo očistili le toliko, da smo poskrbeli za varnost jamarjev vse do Lenčkovega rova. Velika večina smeti pa se je nahajala nižje v starem delu. Kasneje, ko se je navdušenje poleglo, smo v okviru akcije Očistimo Postojno odnesli vse smeti in tako do konca očistili Lenčkovo jamo.

Foto: Janez Margon

Večina smeti v jami je bila dokaj nenevarna za okolje (steklo, keramika, pločevina), našel pa se je tudi akumulator

tna sanacija podora. Na izbiro smo imeli ali nadaljnje kopanje neslutnih količin kamenja ali ojačanje prehoda bodisi s cevastim ogrodjem bodisi z betonom. Odločili smo se za betoniranje,

Foto: Jure Hagina

Ponvice v Spodnji promenadi

Foto: Primoz Jakopin

Foto: Jure Hajna

Iz Spodnje v Zgornjo promenado

Geološki položaj Lenčkove jame

Po podatkih geološke karte list Postojna (Buser, Grad & Pleničar, 1967) se vhod v Lenčkovo jamo nahaja v jurskih kamninah. Pri vходу gre za zrnat dolomit spodnje jurske starosti J_1^1 , ki prehaja v menjavače apnenca in dolomita z litotidami J_1^2 . Pod jurskimi kamninami se nahaja zgornjetriasni dolomit T_3^{2+3} , ki ga zasledimo tudi v Zahodnem rovu Predjame.

ker je lažja rešitev kot prekopavanje in trajnejša kot ogrodje. Zidarski podvig nam je vzel kar nekaj vikendov, saj smo malto mešali ročno in jo dostavljali v vedrih. V vertikalnem delu prehoda smo namreč naredili meter visok podporni zid, višje pa smo s podornim kamenjem in malto sezidali škarko, ki je obiskovalec na prvi pogled ne loči od podora. Rezultat je dobro saniran prehod, ki ga podorne skale ne ogrožajo več in, kot kaže, nadaljnje sanacije ne bodo potrebne.

Varovanje jame

Ko smo prvič stopili v jamo, smo se kaj kmalu zavedli krhkosti sigastih tvorb v Spodnji in Zgornji promenadi, preko katerih nismo našli alternativne poti. Spoznali smo, da bo treba nekaj ukreniti za čim manjšo škodo. Vsej previdnosti navkljub smo z vsakim obiskom našli novo »najboljšo« pot čez ponvice, kar se kratkoročno ni poznalo, a dolgoročno bi to gotovo pomenilo poškodbe na skoraj vseh ponvicah. Odločili smo se, da izberemo eno pot in jo označimo s trakovi. Rešitev se je obnesla celo bolje, kot smo mislili. Temu botruje tudi dejstvo, da kljub označeni poti po ponvicah hodimo kar se da previdno in v jami ne puščamo trajnih sledi.

Zavedali smo se tudi, da se je s prekopanim podorom prepah močno povečal, kar vsekakor vpliva na jamsko klimo. V izogib prevelikim spre-

mebam le-te smo na vrhu podpornega zidu namestili loputo, s čimer smo vzpostavili prvotno zračnost oziroma klimo jame.

Jama gre naprej

Z dobro saniranim podorom je postal prehod skozi Lenčkov rov varen in raziskave so stekle naprej. Oboroženi z dodatno opremo smo dokaj hitro napredovali in jama je bila deležna številnih obiskov. Vsakič se je našel kakšen nov rov, dvorana ali meander. Izkazalo se je, da je jama razgibana in bogato okrašena vse do Netopirjevega rova. Polni radovednosti smo odhajali v jamo, vse dokler nismo prišli v dvorano Dno ravnice, kjer pa smo napredovanje zaman iskali. Nič ne de, smo si dejali, jama je razvejana in gotovo smo kje spregledali kakšen rov. Začeli smo pregledovati temeljiteje in med drugim našli prehod iz Podorne dvorane v tedaj neznan

Foto: Matjaž Milharčič

Sigaste tvorbe v dvorani Karfjolce

rov. Z velikim navdušenjem smo se spuščali po rovu, ki se je odpiral, dokler ni prišel do manjše dvorane. V tem trenutku je nekdo zavpil: »Jama gre naprej,« a kmalu smo spoznali, da smo v že znanih delih, saj smo se po Toboganu spustili v Podhod. Ko smo tako prehodili in preplezali, kar se je dalo, smo se

Ko je Sten z odlomljenim kapnikom v roki padel v Stenovo kopel, smo jo za lažji prehod opremili z vrvmi

zavedali, da je turističnega dela jame konec in da bo napredovanje gotovo zahtevnejše.

Možnost povezave s Predjamo

Močan prepah pri vrodu in dejstvo, da Lenčkova jama leži nad Zahodnim rovom Predjame, nam nista dala miru. Razmišljali smo o zaledju prepaha, ki je po vsej verjetnosti Predjama, ter spoznali, da če prehod obstaja, ga bo skoraj gotovo treba širiti. Kmalu smo začeli vtikati nosove v vse špranje in v eni izmed njih, med skalami pri Karfjolcah, začutili rahel prepah. Izkazalo se je, da ta špranja le ni tako nedolžna, kajti za njo se je skrival Lzi rov. Na polovici tega rova smo prišli do neprehodne ožine s prepahom. Potrebno je bilo kar nekaj delovnih akcij, da smo ožino dovolj razširili in se prebili do manjšega prostora Konj z ročaji, nato pa po poševnem blatnem rovu dosegli zasigan prostor, ki se na dnu konča z lužo. Na žalost preko nje ni mogoče priti suh. Na drugi strani je pritok vode, za njim pa presneto ozek rov, ki se kasneje zoži do neprehodnosti. Marsikateri obiskovalec bi se utegnil spraševati o ustreznosti imena Lzi rov, saj je rov v spremstvu transportke vse prej kot »lizi« in vzame več časa in energije kot obisk Dna ravnice.

Čeprav smo se vmes že ukvarjali z drugimi jamami, v času pisanja tega članka raziskav v Lenčkovi jami še nismo opustili, saj nam močan prepah ob vrodu in lega nad Zahodnim rovom Predjame še vedno ne pustita miru.

Ivo Sedmak, Matjaž Milharčič,
DZRJ Luka Čeč Postojna

Brezno Velikega Talirja

Konec avgusta 2007 je Kaninske pode obiskala skupina štirih ukrajinskih jamarjev. Zaradi nestabilnega vremena so se odpovedali spustu na dno Renejevega brezna, kot alternativo pa so izbrali bližnje Brezno Velikega Talirja.

Vtakrat novoodkrito jamo sem se prvič spustil že daljnega leta 1987 kot najstniški jamarski začetnik. Sicer sem pred tem že obiskal nekaj brezna na Matarskem podolju in manjših jam na Kaninu, vendar je bila to moja prva prava visokogorska jama. Že takrat smo prišli približno 100 metrov globoko do večjega brezna, od akcije pa mi je ostalo v spominu predvsem mučno »žimarjenje« z napol razpadlimi, doma izdelanimi prižemami in ubijajoč nočni sestop.

V okviru poletnega tabora JD Dimnice in DZRJ Ljubljana smo nadaljevali z raziskovanjem dve leti kasneje. Jama je takrat veljala za zelo obetavno – vhod nad 2200 m n. v., močan prepah in neznana vertikalna večjih dimenzij so obetali rekordne globine. Zato je bilo razočaranje toliko večje, ko smo naleteli na nepreohodno ožino borih 240 metrov globoko pod vhomom. Vsa raziskovalna vna se je v hipu izgubila in že v isti akciji smo sklenili, da je potrebno vse vrvi izvleči na površje. Jama je tako vrsto let ostala skoraj pozabljena na vrhnjem robu Kaninskih podov, predelu, ki je dolgo veljal za slabo pregledanega.

V ospredje zanimanja so postopno prišla brezna spodobnejših globin: Vrtiglavica, Skalarjevo in Renejevo brezno, Boka. Kljub temu mi vsa ta leta Talir vseeno ni dal miru. Konec jame se mi je zdel dokaj nelogičen. Velik fosilni meander, ki se konča z manjšim aktivnim breznom, prepah pa že pred tem izgine neznano kam. Nisem bil edini, ki ni potegnil križa čez Talirja, saj so se že okoli leta 2000 vanj spustili Skofjeločani, vendar zaradi vode niso uspeli doseči dna jame. Jama je tako čakala še naprej. Končno smo se letos dogovorili z Remškarjem in Reharjem za skupno

akcijo. Zaradi delovnih obveznosti in potapljaške odprave v Črnelškem breznu sem izpustil prvi dve akciji, ko je bilo najdeno tako pričakovano nadaljevanje.

Pred našim spustom sta bila v novih delih le Guido in Rehar. Ustavila sta se v veliki dvorani brez jasnega

V meandru

nadaljevanja, vendar po njunem opisu še z nekaj nepregledanimi okni. V jamo so poleg mene šli še Lilia, Nik in Den. Po spodnjem velikem meandru smo se res malo zgubljali, saj sem bil tam nazadnje pred skoraj 20 leti, kljub temu pa smo kar hitro »padli« v nadaljevanje meandra. Nisem mogel verjeti, da smo leta 1989 zgrešili tako očitno nadaljevanje.

Kakor koli, meander je v nadaljevanju ponekod kar ozek, dolg v celoti približno 100 metrov, konča pa se z 90-metrskim breznom kompaktnih belih ravnih sten s številnimi megalodontidnimi školjkami in skoraj pravilnega okroglega oboka. Izteče se v veliko podorno dvorano, kjer smo iskali možna nova nadaljevanja. Najbolj obetavno je bilo okno v steni brezna približno 12 metrov visoko. Prosto plezanje se je kmalu izkazalo

B-13 (Brezno Velikega Talirja)

Kat. št. 5800

JD Dimnice Koper, DZRJ Ljubljana, JD Logatec, SO PD Buje – 1987-89
Risal: S. Morel, G. Pintar

JD Danilo Remškar Ajdovščina, DZRJ Luka Čeč Postojna,
JD Dimnice Koper, SK Svoj Put Dnepropetrovsk – 2007
Risal: B. Remškar

vhod
2272 m n.v.

Odkritje novih delov

V četrtek, 2. avgusta 2007, sva z Rokom Stoparjem razopremila brezno B 50 na Malem Talirju. To brezno smo skupaj z JO SPD Trst raziskovali zadnji dve leti, deset let prej pa so ga Tržačani raziskovali s Koprčani. Na žalost pa so bile ožine tudi za Claudia in Stojana prehude, zato sva tržaško opremo iz B 50 prenesla do B 13. 224 metrov globoko brezno, ki leži blizu Renejevega brezna, so raziskali že leta 1989 jamarji iz Rakeka, Ljubljane in Kopra. Rok, ki je brezno že poznal, mi je že nekaj let omenjal, da bi v njem moralo biti nadaljevanje. Dva dni kasneje smo se David Ostanek - Gvido (JD Luka Čeč Postojna), Robert Rehar, Klemen Cigoj in Bogomir Remškar (JD Danilo Remškar Ajdovščina) spustili v jamo, ki smo jo zaradi premajhne količine opreme opremili le za silo. Stari svedrovci so v 100-metrskem breznu velikokrat izpostavljeni vodnemu toku. Na njegovem dnu smo iskali nadaljevanje v aktivnem meandru, ki so ga raziskovali že prvopristopniki. Po tem meandru smo se preko manjših brezen znašli pred ožino, ki jo je Robert premagal po 1,5-urnem razbijanju. Za njo se rov spet zoži, zato bo potrebno dodarno širjenje. Ob vračanju smo natančneje pregledovali še višje dele meandra. En del nas je pripeljal do spodnje ožine, nato pa se je Gvido stlačil v nek rov. Z Robertom sva ga nekaj časa čakala, potem pa sva mu sledila okrog 20 do 30 metrov daleč v rov še midva. Ob tem sva opazila soliden prepih in pa »karfiolce« ob vhodu vanj, kar je ponavadi dober znak. Meander se razširi, nato pa ga zapre podor. Pod skalami smo zlezli še okrog 30 metrov dalje. Na koncu se je pred nami odprl sanjski pogled – velika črna luknja. Kamen je padel

okrog 50 metrov globoko, vendar vode nismo slišali. Verjetno gre za fosilno brezno.

DRP Škofja Loka, ki je jamo raziskovalo leta 2000, je v jami pustilo še nekaj svoje opreme. Opremo so nam prijazno posodili, za kar se jim lepo zahvaljujemo.

Konec avgusta sta Gvido in Robert opremila novo odkrito brezno. Globina znaša 70 m. Na dnu se odpira večja dvorana brez nadaljevanja. Kopanje med podornimi stenami ni obrodilo sadov, tako da je možno napredovanje edino v oknu okrog 10 do 15 metrov nad dnom.

Konec septembra 2008 smo izkoristili še zadnji vikend delujoče žičnice na Kaninu. Naš cilj je bil preplezati kamin v globini 320 m ali pa razopremiti jamo, če bi se zaključil. Na D-postaji nas je čakal Claudio Bratos, ki nam je pomagal pri transportu do jame. Temperature so bile že kar zimske. Na bivak »placu« pod Renejevim breznom smo postavili šotor, Claudio jo je mahnil v dolino, Klemen, Rok in jaz pa smo se odpravili v jamo, ki je bila dokaj suha.

Kamina se je lotil Rok in splezal okoli 15 m, vendar mu je za dosego vrha zmanjkalo opreme. Kljub temu smo odkrili rov, za katerega kaže, da bi lahko bila fosilna galerija. En krak rova pripelje nazaj v zadnje brezno, kjer se obeta nadaljevanje jame, v drugi krak pa nam na žalost še ni uspelo priti, saj smo bili prenizko. Če smo res odkrili fosilno galerijo, nas v prihodnosti čaka še veliko dela.

Zunaj nas je čakala mrzla noč, a smo jo v toplih spalkah udobno prespali. Zjutraj smo se vrnili nazaj na D-postajo, se spustili po smučišču in iskali vhoda, ki ju je opisal Claudio, vendar ju na žalost nismo našli.

Bogomir Remškar, JD Danilo Remškar Ajdovščina

za nevarno, saj sem po štirih metrih zaradi krušljive stene padel na tla s skalo v roki. Očitno brez vrtnalnika ne bo šlo. Med povratkom smo izmerili nove dele in posneli nekaj fotografij, vrvi pa smo tokrat, upajoč na več sreče prihodnjič, pustili v jami.

Ta ekipa ukrajinskih jamarjev je bila na Kaninu prvič. Jama se jim je zdela zanimiva, a zaradi številnih »žvih kamnov« krušljiva. Sicer pa so navajeni globokih brezen, vsi so že bili v Voronyi, Liliia celo pod -2000 m kot edino dekle na lanski odpravi, ko je 10-članska ekipa v mesecu dni

nepretrganega bivanja pod zemljo pretovorila 50 transportnih vreč s potapljaško in drugo opremo do samega dna, kjer so se potopili do končnega sifona!

Rok Stopar, JD Dimnice Koper

ANTHRON

www.anthron.si

RAZVOJ IN PROIZVODNJA JAMARSKÉ OPREME // STATIČNE IN DINAMIČNE MERITVE // NOVA SIDRIŠČA

Kačna jama

Nova odkritja 2007–2008

Na drugem mestu lestvice najdaljših slovenskih jam je z novoodkritima rovoma Kačna jama prehitela jamski sistem Predjama. Pod nova odkritja so se podpisali češki jamarji iz kluba ZO ČSS 6-19 Planivy, ki z jamarskim društvom Gregor Žiberna že peto leto zapored uspešno raziskujejo kraško podzemlje pod Divačo.

Kačna jama (kat. št. 955) je največja jama na Krasu, poznana po svojem slikovitem, 186 m globokem vhodnem breznu. Jamski rovi se raztezajo pod zahodnim obrobjem naselja Divača na območju velikosti 2000 m × 1300 m in v dveh etažah med 290 in 154 metri nadmorske višine. Največje dvorane so se oblikovale ob prelomnih conah v smeri sever–jug.

Kačna jama je poznana že dalj časa. Prve raziskave je organiziral A. Hanke, po njegovi smrti pa J. Marinitsch. Leta 1888 je Hanke prodril 60 m globoko, naslednjega leta pa so najeti delavci, domačini Gregor Žiberna - Tentava, V. Rešaver - Harambaša in J. Rebec dosegli dno vhodnega brezna. Za lažji dostop v jamo so domačini leta 1895 pod vodstvom J. Marinitscha speljali vrto-glavno plezalno pot skozi vhodno brezno. V nekaj letih raziskav so dokumentirali okrog 2 km rovon.

Leta 1972 so logaški jamarji odkrili Marušičev prehod, ki je odprl pot do podzemnega toka Reke v spodnji etaži jame. Raziskave v 70. letih so jamo podaljšale na 8470 m. Leta 1997 so pod vodstvom logaških jamarjev preplavali sifon Ogabnega jezera, kjer so raziskali nad 3,5 km rovon, ki se širijo v smeri Škocjanskih jam. Leta 2000 smo divaški jamarji ponovno prišli do podzemne Reke in blizu udornice Risnik našli še en vhod v Kačno jama, ki smo ga poimenovali Bre-

Planivsky rov - spodnja etaža

zno treh generacij. V začetku leta 2007 je po podatkih Katastra jam znašala skupna dolžina rovon Kačne jame 12.750 m, kar jo je po dolžini uvrščalo na 3. mesto najdaljših slovenskih jam.

Od leta 2003 smo jamarji Jamarskega društva Gregor Žiberna iz Divače in ekipa čeških jamarjev iz Brna pod vodstvom Tomasa Rotha (ZO ČSS 6-19 Planivy) v okviru jamarskih raziskovalnih taborov intenzivno raziskovali jame na Divaškem krasu. Posebno pozornost smo posvečali Kačni jami in površju nad njenimi rovi. Do spomladi 2007 nismo beležili večjih odkritij.

Planivsky rov - zgornja etaža

Planivsky rov

Aprila 2007 je bil v okviru spomladanskega jamarskega raziskovalnega tabora organiziran ogled Zahodnega rova Kačne jame. Zahodni rov se začne v Vhodni dvorani na nadmorski višini 250 m. Po približno 450 m se konča na nadmorski višini 190 m. Rov poteka sprva vodoravno, potem pa se začne strmo spuščati proti zahodu. V strmejšem delu se nahaja manjše brezno, ki se v dnu konča s stalnim jezerom. Med fotografiranjem Zahodnega rova so češki jamarji v podornih blokkih naleteli na zanimivo špranjo z zmernim pulzirajočim preprihom. To je bil zadošten razlog, da smo poletni jamarski tabor namenili izključno raziskovanju ožine. Drugega avgu-

sta 2007 je bila po nekaj urah širjenja ožina premagana. Odprl se je prehod v lepo zasigan in z jamskim okrasjem dekoriran, okrog 80 m dolg in 10 m širok fosilni rov, sestavljen iz dveh dvoran, ki se v petih kaminih dvigata nad 50 m visoko. Rov se spušča proti jugu, kjer doseže najnižjo točko. Po laičnih ocenah bi rov lahko predstavljal nadaljevanje v tektonskih premikih zamaknjene-ga Zahodnega rova. Nove dele jame smo po čeških odkriteljih poimenovali Planivsky rov.

V okviru jamarskih raziskovalnih taborov, ki so si v seriji sledili septembra, oktobra in novembra 2007 ter februarja, marca, maja ter julija 2008, so se vrstila nova odkritja. Iz najnižjega, skrajnega južnega dela Planivskega rova so se češki jamarji povzpeli v 45 m visok blaten kamin, poimenovan »Kamin tekoče Nutele«, ki se prevesi v približno 300 m dolg horizontalni rov - zgornjo etažo. Prehod iz kamina v rov je blaten in zaradi tega težaven. Rov zgornje etaže je širok okrog 10 m, v kaminih se dviga nad 50 m visoko.

Sifon v breznu Lentilka

Foto: Speleoclub Planivy

Foto: Kristijan Rešaver

Foto: Speleoclub Planivy

Zgornja etaža po blatnih 50 m preide v lepo zasigan in z jamskim okrasjem čudovito okrašen del. Na severozahodnem delu se nahaja 75 m globoko brezno Lentilka. V prečnem prerezu je brezno elipsaste oblike, dimenzij 20 m × 5 m, podaljšano proti severu. Proti dnu se brezno zvonasto razširi. V njegovem dnu je v stranskem rovu v manjšem jezercu ujeta voda (3 m × 4 m).

Ker iskanje nadaljevanja na drugih lokacijah ni prineslo zelenih rezultatov, smo se odločili za zadnjo možnost, potop v jezerce. Zaradi njegove zanimive lege se je na predhodnih ekspedicijah optimistično ocenilo, da se za jezercem rov nadaljuje. Kot se v jamarstvu le redko zgodi, je bila realnost še lepša od prvotnih želja. V jezerce se je potopil jamski potapljač Ivoš Záruba in že po nekaj zamahih v blatni »mlakuži« je dosegel koptno na drugi strani sifona! Kot se je izkazalo, je v jezercu resnično sifon, ki vodi v nadaljnje rove. Tri metre dolg in poldrugi meter globok sifon vodi v 5 m široko in približno prav toliko dolgo dvorano. V njej se dviga visok kamin, s katerega intenzivno kaplja. Mogoče je, da se jezerce napaja prav in le s tega vira. Na severni strani se dvorana z ozkim rovom navezuje na naslednjo, s podornimi bloki nasuto dvorano. Mimo njih se jamar v potapljaški opremi ni mogel splaziti. Raziskovanje tega dela tako ostaja prioriteta nadaljnjih raziskovalnih taborov.

Razplet močno spominja na preplavanje sifona v Ogabnem jezeru. Upamo, da se bo tudi raziskovanje v Planivskem rovu končalo z vsaj podobnim uspehom! Jezerce na dnu brezna Lentilka je dobilo ime Zarubov sifon po potapljaču. Po dosedanjih meritvah meri Planivsky rov dobrih 700 m!

Plizensky rov

V začetku julija letošnjega leta so raziskave v Kačni jami dobile nove razsežnosti. Ko je že vse kazalo na umirjen konec poleptnega jamarskega tabora, se je v četrtek, 3. julija zvečer, celotna situacija obrnila na

glavo. Ekipa jamarjev, ki je raziskovala v Rovu človeških ribic, se je v tabor pri Divaški jami vrnila s presenetljivo novico – našli so nadaljevanje! Droben jamar Tomáš Prokeš se je splazil v ožino na skrajnem koncu Rova človeških ribic z željo podaljšati rov za kakšen meter ali dva. Tega, kar ga je čakalo za dvema ožinama, pa si ni mogel niti v sanjah predstavljati. Pred njim se je v smeri sever-jug odprl 10 m širok in nad 100 m dolg rov z visokim kompaktnim stropom brez kaminov. Nadaljnje raziskave ter meritve so pokazale, da se rov razteza v smeri Vhodne dvorane in konča kakšnih 50 m pod njenim dnom. Možnih nadaljevanj rova je več, najzanimivejše pa je, glede na izkušnje iz Planivskega rova, manjše jezerce (2 m × 3 m). Voda v njem je čista, pogled seže vsaj 5 m v globino. Velika verjetnost je, da se v njem skriva sifon, zato bo jezerce v prihodnosti predmet intenzivnih raziskav. Po prvih meritvah se gladina jezera nahaja 165 m n. m., kar je približno 12 m nad gladino

Foto: Speleoclub Planivky

Rov človeških ribic – prehod v nove dele

vode v Rovu človeških ribic ter 15 m nad rovi podzemne Reke. Glavni rov (173 m n. m.) bi lahko predstavljal nadaljevanje Peščenega rova, ki se konča z Lojzetovim podorom. Prvopristopnik je novo odkritje, ki sedaj meri dobrih 200 m, poimenoval Plizensky rov.

Foto: Speleoclub Planivky

Plizensky rov – novi deli

Plod enoletnih intenzivnih raziskav v Kačni jami sta dva nova rova: Planivsky rov in Plizensky rov. Nova odkritja so prinesla tudi spremembo na lestvici najdaljših slovenskih jam. Kačna jama je s tretjega mesta napredovala na drugo. S 13.650 metri rovov je prehitela sistem Predjama (13.092 m).

Ob zaključku se moramo zahvaliti Tomasu Rotu in vsem ostalim članom ekspedicij. Smo briljantna ekipa in verjamem, da bomo še naprej uspešni pri odkrivanju skrivnosti Kačne jame!

Matej Kravanja,
JD Gregor Žiberna Divača

Čaganška

Foto: Mihael Rušič

Če bi mi kdo spomladi dejal, da bomo na Poljanski gori, ki je nekakšen belokranjski zaključek Kočevskega roga, odkrili kilometer dolgo jamo in, kar je še pomembneje, dosegli nov dolenski globinski rekord, bi verjetno odreagirjal v smislu, da je popolnoma zrel za umobolnico in se mu samo prijazno nasmehnil. Pa vendar se je zgodilo ravno to ...

Vse skupaj se je začelo že leta 2007, ko je nama z Borivojem revirni gozdar na karto zarisal nekaj jam. Seveda sva se kmalu podala na lov, oborožena z GPS-i in razpršilci daljšega dometa za primer bližnjega srečanja s stricem kosmatincem. A točke na karti so eno, orientacija na težkem terenu pa drugo. Kljub temu sva z Borivojem našla nekaj »gozdarjevih jam«, ki pa so komaj zadostovale za registracijo. Nekoliko poklapana sva se v poznih popoldanskih urah odločila, da se vrneva. Ločila sva se in vsak po svoje krenila proti avtu v upanju, da najdeva še kaj zanimivega. Res sem kmalu naletel na srednje velik vhod v brezno, ki pa je bil tako dobro skrit, da sem ga opazil šele, ko sem bil že pet metrov naprej. Na hitro sem ga izmeril z laserskim merilcem, ki je pokazal 27 metrov. Dobro, sem si mislil, še ena tipična »štirna«.

Minevali so meseci, obisk jame sva zaradi natrpanega urnika začasno potisnila ob stran. Nekega dne pa sem se vendarle začel spraševati, kakšna je pravzaprav tista 27-metrška vertikala in kaj skriva na dnu. 20. julija 2008 sva se z Borivojem napotila proti Poljanski gori. S seboj sva imela le 50 metrov vrvi, kajti prepričana sva bila, da je teh 27 metrov tudi vse, kar jama nudi. Spustil sem se prvi, molče, brez poseb-

nih občutkov. Kmalu zatem je prišel še Borivoj. Prvo, kar nama je pričaralo nasmešek na obrazu, je bilo Prvo jezerce, ki je obdano z belo bleščečo sigo samevalo v najnižji točki dvorane. Borivoj se je lotil meritev, jaz pa sem jo mahnil na drugi konec dvorane, kjer se je v skrajnem koncu nakazovala majhna odprtina, ki bi lahko pomenila nadaljevanje. Kmalu se je izkazalo, da nadaljevanje obstaja, a ga zapira velika sigova luska. Dvakrat, trikrat sem zamahnil z macolo in že je ni bilo več. V pravkar odprto brezno sva spustila meter, ki je pokazal 32 metrov. Zadovoljna, ker se jama nadaljuje, sva se odpravila domov.

Naslednji teden sva se v jamo vrnila z Jernejem Trametom. S seboj sva vzela še dodatnih 50 metrov vrvi. Hitro sva opremila smer in že sva bila na dnu. Barometer na moji uri je kazal 56 metrov globine. Stala sva na dnu 12 × 6 metrov velike dvorane, katero smo kasneje poimenovali v Dvorano ponvic zaradi številnih, do enega metra velikih ponvic s kristalno čisto vodo. Vsepovsod okoli naju je bilo polno majhnih hroščkov drobnovratnikov. Takoj so seveda »zapeli« fotoaparati. V soju svetlobe sem opazil, kako je droben podkovnjak izginil v ozek meander. Že bežen pogled v notranjost je dal slutiti, da se za ovinkom jama nadaljuje. Minili sta ura ali dve, ko mi je uspelo razširiti ožino z macolo in »špico« do te mere, da sem se lahko brez pasu zrnil skozenj. Zadaj se je odpiral prečudovit kapniški rov, poln fascinantnih sigovih tvorb. Za trenutek sem pomislil, da sem v nebesih. Srce mi je divje bilo, ko sem počasi napredoval. Nena-

Konec Severnega rova, v temi na dnu je »Game over«

Foto: Mihael Rukše

Drugo jezero v Dvorani ponvic

doma sem obstal na majhni polici. Pred mano, pod mano in nad mano je bila sama tema. Ni sem vedel, ali bi jokal ali tulil od veselja. Čepel sem in metal kamenčke v globino, nekje spodaj se je slišal pršec vode. Pomislil sem na prijatelja, ki me je čakal zadaj. Kar »poletel« sem ven. Sledilo je vriskanje, rokovanje, objemanje, kajti jama »šiiiba«!

hipu sem bil tam. Vsi nestrpni smo komaj čakali, da se spustimo vanj, zato je takoj sledilo opremljanje. Še preden smo se dotaknili dna nove Dvorane apetitov, smo že opazili prehod v še večjo dvorano. Kot po nekakšnem Koralnem grebenu, sredi katerega je lepo viden ostanek nekdanj aktivnega vodnega toka, smo pridrsali do Akustične dvorane, katere dimenzije je težko opisati. Bil sem že v velikih jamah, a tokrat sem se tu prvič počutil zelo majhnega in neobglenega. Zavpil sem na ves glas, podobno kot v gorah, kjer odmev še nekaj časa odzvanja v ušesih. Obstali smo na ogromni polici in nemo zrl v globino. Zmanjkalo nam je vrvi. Noben vir svetlobe ni dosegel dna velike Akustične dvorane. V trenutku smo se zavedeli, da brez pomoči tovarišev iz kluba tu nimamo več kaj početi. Dosegli smo 200 metrov globine!

Akcije, ki so sledile, so bile v večini merilno obarvane. V globini 244 metrov smo dosegli najnižjo točko jame, imenovano »Game over«. Tu nas je zaustavil ogromen podor, nad katerim zija preko 100 metrov visok prostran kamin. Sem pa nas je pripeljal mogo-

Foto: Mihael Rukše

Robi v vhodu v Čaganko

čnih nadaljevanj. Eno je gotovo v Breznu Stanka Klepca, kjer smo že presegle 220 metrov globine, a nas je trenutno zaustavila ožina, za katero se sliši precej glasno pretakanje vode. Za katero izmed številnih ožin se bo odprlo novo, nedotaknjeno brezno? Mogoče bomo odgovor dobili že med naslednjo akcijo ...

Srečko Vidic, JK Novo mesto

Foto: Mihael Rukše

Severni podorni rov

10. avgusta 2008 se je raziskovanje nadaljevalo. Tokrat se mi je pridružil Robi Ribič, ki je v kaminu v globini 65 metrov, malo nad četrtem jezerom in nekje v višini tretjega, našel nadaljevanje. Ocenila sva, da je pravkar odkrito brezno globoko okoli 40 metrov. Kako zelo sva se zmočila, so pokazale meritve teden dni kasneje, kajti stopnja meri gladkih 70 metrov. Krepko smo presegli mejo 100 metrov, a jami še zdaleč ni videti konca. »Je možno, da pade nov dolenjski globinski rekord?«, smo se po tihem spraševali.

Dnevi, ko nismo raziskovali, so se vlekli, kot bi imeli 30 ur in več, kajti misli so kar naprej uhajale k jami in njenim nedotaknjenim prostranstvom. Naposled smo le dočakali petek in z njim vikend. Nama z Jernejem se je v jami prvič pridružil Borut Ponikvar. Opreme smo imeli veliko, skoraj že preveč. S seboj sem vzel celo snemalno opremo in kup akumulatorjev. Napredovali smo počasi. Pri 134 metrih globine, pri Sestem jezeru, se jama zravnja in preide v 50 metrov dolg, vodovoden meander. Približno na polovici je pred nami zazijalo brezno. Sklenil sem, da ga raziščem. Jernej in Borut sta nadaljevala naprej po meandru. Ni minilo pet minut, ko je Jernej zavpil, da je na koncu meandra ogromno brezno. V

čen, 150 metrov dolg, vodoraven, podorni Severni rov, ki se prične na dnu Akustične dvorane v točki, imenovani Križišče. Nasproti je še obsežnejši Južni podorni rov, v katerem je v vsej njegovi dolžini čutiti močan prepah. Ta se za razliko od Severnega vseskozi rahlo vzpenja in se po 200 metrih neprehodno zapre s podorom, iz katerega veje svežina. Vsekakor ostaja še veliko vprašajev, mo-

V jami smo raziskovali: Borivoj Ladišič, Srečko Vidic, Jernej Tramte, Robi Ribič, Borut Ponikvar, Mihael Rukše, Andrej Gašperič, Jože Tomšič, Anže Tomšič, Matic Jaklič, Niko Godec, Miha Gregar, Jože Stopar ter Franci Zupančič.

Jamski sistemi v Sloveniji

V jamarstvu sicer razširjen pojem jamski sistem ali jamski splet ima v osnovi dva pomena. V prvem pomenu je jamski sistem vsaka jama, ki ima dva ali več vhodov. V drugem pomenu pa pod tem pojmom razumemo jamo z mnogo prepletenimi rovi, tako suhimi kot vodnimi, horizontalnimi in vertikalnimi ne glede na število vhodov.

Lega jamskih sistemov, opisanih v prispevku

Najdaljše slovenske jame pogosto izpolnjujejo pogoje za jamski sistem po obeh definicijah (Postojnska jama, Kačna jama, Tolminski Migovec), ni pa nujno (Skalarjevo brezno, Jazbina v Rovnjah). Omenimo še hidrološki pomen pojma jamski sistem, kjer je dokazana vodna povezava, za jamarje pa je (še) neprehodna (Postojnska jama - Planinska jama, Podstenska jama - Podpeška jama).

V tem članku se bomo omejili na prvi pomen besedne zveze *jamski sistem*, to je jama z več vhodi. Glede izbire termina *jamski sistem / jamski splet* je bilo pred leti že precej debate. Sicer je načeloma slovenska beseda (*splet*) boljša od tujke (*sistem*), vendar je besedna zveza *jamski sistem* danes mnogo bolj razširjena, zato jo bom uporabljal tudi v tem članku.

Ena ali več jam?

Jamski sistem preprosto definiramo kot jamo z več kot enim vhodom. Prvi problem je povezan s poimenovanjem. Kot primer vzemimo Hotiške ponikve in z njimi povezane Slivarske ponikve. Ko so odkrili povezavo med njima, se je uveljavilo novo ime Hotiško-Slivarski sistem. Težje pa je vprašanje, kje v jami se končajo Slivarske ponikve in začnejo Hotiške ponikve. Največkrat je to mesto, kjer so jamarji odkrili povezavo (v tem primeru sifon). Če je vmesnih sifonov več (kot je primer v Hotiško-Slivarski sistemu), pa ni več tako očitno, h kateri »jami« sodi vmesni del. Še

bolj zapleteno je v visokogorskih jamskih sistemih, kjer se deli jame lahko tudi večkrat stikajo in jame ne moremo več enoznačno deliti na več »jam«, temveč gre za enoten sistem. Tukaj pa gre že za prepletanje z drugim pomenom jamskega sistema, ki smo ga omenili na začetku.

Če ima jama več vhodov, ki ležijo zelo blizu skupaj, tega verjetno ne bomo obravnavali kot jamski sistem. Bilo bi malce neresno, da bi Veliki naravni most v Rakovem Škocjanu imenovali jamski sistem, čeprav to formalno drži. Tak neposreden primer je »sistem« Jame 2 in 3 v Jamcah (kat. št. 914, 915) z medsebojno razdaljo 10 m, a ločenima katastrskima številcama. Od kod naprej govorimo o jamskem sistemu, je stvar dogovora. Pogosto obvelja zgodovinski kriterij: če smo jama raziskali v enem kosu, ob tem pa našli več vhodov, bomo registrirali le enega. Nasprotni primer je odkritje dveh jam, ki ju šele kasneje raziščemo v celoti in najdemo povezavo. Dodatnih vhodov v jamo, ki so bili umetno izkopani, po navadi ne štejemo kot ločene vhode, čeprav je tudi tu meja nejasna - ročno razširjen dihalnik bomo seveda obravnavali kot naraven vhod, 100-metrskega predora pa ne, karkoli vmes pa je spet stvar dogovora.

V katastru jam žal ni kriterija, kdaj v jamskem sistemu registriramo enega in kdaj več vhodov. Najdemo namreč precej nasprotujočih si primerov, kjer sta podobna jamska sistema obravnavana na različen način. Vranja jama (kat. št. 88) in Mrzla jama (106) ob Planinskem polju sta po-

vezani, skozi pa vodi pot. Komaj kilometer oddaljena Skednena jama (242) ima prav tako dva vhoda (natančneje tri, a sta le dva enostavno prehodna), vendar je registriran le en - celo ime je eno samo.

Pregled jamskih sistemov

V nadaljevanju so naštetni posamezni jamski sistemi v Sloveniji s kratkim komentarjem. Omejimo se na jame, ki so daljše od 1 km. Teže pa je postaviti mejo, kdaj gre le za dva sosednja vhoda, kdaj pa za pravi sistem. V tem članku sem postavil kriterij, da mora biti razdalja med vhodoma (vzdolž rofov) vsaj 100 m. Takih jam je v Sloveniji 25. Precej več pa je jam z bližnjimi, le nekaj deset metrov oddaljenimi vhodi, npr. Erjavčeva jama (466), Tentera (533), Zadlaška jama (804), Novokrajnska jama (810). V mnogih takih primerih lahko pridemo od enega do drugega vhoda brez lastne razsvetljave.

Postojnska jama

lokacija: severovzhodni rob Postojnske kotline

dolžina: 20.570 m

471	Črna jama
472	Pivka jama
747	Postojnska jama
779	Otoška jama
820	Magdalena jama

Postojnska jama je najdaljša jama v Sloveniji, tudi če jo obravnavamo le v ožjem pomenu besede, brez ostalih štirih jam, ki so z njo povezane. Sistem ima pet vhodov in vsi razen Magdalene jame so urejeni za turistični obisk.

Kačna jama - Brezno treh generacij

lokacija: jugozahodni rob Divače

dolžina: 13.250 m

955	Kačna jama
3389	Brezno treh generacij (Brezno pri Risniku)

Do leta 2000 je bila Kačna jama najdaljša jama v Sloveniji z enim samim vhodom. V kilometer oddaljenem Breznu pri Risniku, kasneje preimenovanem v Brezno treh generacij, so se tega leta spustili do podzemne Reke. Po meritvah sodeč so verjetno prišli v že raziskane, a težko dostopne dele Kačne jame (jezero Phare), dokončne potrditve povezave pa še ni. Problem je v močno nestabilnih podorih v Breznu treh generacij, kjer urejanje prehodov še ni kočano. Kačna jama je torej zaenkrat le pogojno na spisku jamskih sistemov.

Predjama

lokacija: severni rob Postojnske kotline

dolžina: 13.092 m

734	Predjama (Jama pod Predjamskim gradom) / Konjski hlev
880	Požiralnik Lokve
1017	Jama 1 v Grapi
/	Zmajeva luknja
/	Fiženca

V steni, kjer stoji Predjamski grad, se odpirajo štirje glavni vhodi, ki so med sabo povezani. Turistična pot se začneja v Konjskem hlevu (kjer je formalno določen vhod v Predjamo), konča pa v Fiženci. Jama 1 v Grapi je od Predjame oddaljena 1600 m in je ponorna jama potoka Belščica, leta 1997 pa so jo potapljači povezali z Vzhodnim ro-

Foto: Damilo Crj

Koliko vhodov registrirati?

Največkrat bomo naleteli na primere, ko sta dva vhoda v isto jamo blizu skupaj. Lego jame »postavimo« na glavni vhod, registriramo pa le eno jamo. Ločena registracija dveh vhodov je smiselna le tedaj, kadar je med njima znatna razdalja (npr. nekaj sto metrov), ali pa je podzemna povezava zelo dolga, težko prehodna ali v večji globini.

Fotografija stene Predjame z vrisanimi vhodi
vom Predjame.

Povsem ločen jamski sistem pa je nad Predjamskim gradom in ni registriran kot samostojna jama (sicer se rovi približajo na vsega nekaj metrov). Začne se z Erazmovo luknjo, tj. veliki spodmol, ob vznožju katerega stoji grad, in se nadaljuje z znamenitim Erazmovim rovom do drugega vhoda na planoti nad gradom. Poleg tega se v steni odpira še več kratkih jam in spodmolov, a nobeden ni registriran.

Črnelso brezno

lokacija: osrednji Rombonski podi
dolžina: 11.450 m

2643	Korova
6040	Črnelso brezno
6052	J4

Črnelso brezno se stopnjasto spušča do globine okoli 600 m, sledijo pa mu poševni rovi z vmesnimi stopnjami. V globini 750 m se mu priključi brezno J4, v globini 1000 m pa brezno Korova. Na dnu sistema je v globini 1198 sifon, v katerem so opravili doslej najgloblji potop v Sloveniji. Sistem je globok 1241 m in je najdaljša visokogorska jama v Sloveniji.

Tolminski Migovec (Mig)

lokacija: greben med Bogatinom in Voglom
dolžina: 11.300 m

4465	Kavkna jama (M-2)
6001	Tolminski Migovec (M-16)
8284	Jama strgane srajce (M-18)

Sistem Tolminskega Migovca (imenovan tudi Sistem Mig) je druga najdaljša visokogorska jama v Sloveniji, globok pa je 970 m. Za jamo je značilno izrazito prepletanje vodoravnih in navpičnih rovoev, ki se na več mestih stikajo. Zato je verjetno najbolj značilen primer zares enotnega sistema, ki ga je nemogoče »razdeliti« na posamezne jame.

Pološka jama

lokacija: zaledje Tolminke
dolžina: 10.800 m

3000	(spodnji naravni vhod)
/	(zgornji naravni vhod)
/	(umetni vhod)

Pološka jama ima dolgo zgodovino raziskovanj, saj gre za zelo razvejan splet rovoev. Njena

posebnost je tudi v tem, da so raziskovanja potekala pretežno navzgor. Ima dva naravna vhoda 50 m vsaksebi, ki nimata posebnih imen. Pomemben dogodek pa je bil preboj tretjega, umetnega vhoda v vrhnjem delu jame. Višinska razlika med spodnjim naravnim vhodom in umetnim vhodom je 551 m, kar je bilo do leta 2005 največ v Sloveniji. Jama je imela v 70-ih letih celo sloves najgloblje jame v takratni Jugoslaviji.

Mala Boka - BC4

lokacija: med Kaninskimi podi in Sočo
dolžina: 8168 m

3200	Mala Boka
8694	BC4

Višinska razlika sistema je 1319 m. To je druga najgloblja jama v Sloveniji, daleč največja višinska razlika med vodomoma v Sloveniji in eden najglobljev jamskih sistemov na svetu (prvi je Lamprechtsofen v Avstriji z globino 1632 m). Tudi razdalja med vodomoma je največja v Sloveniji (2452 m). Morfološko pa se jami močno razlikujeta: BC4 je stopnjasto brezno, Mala Boka pa pretežno vodoravna z vmesnimi stopnjami. Jami so povezali leta 2005.

Karlovce

lokacija: zahodni rob Cerknškega jezera
dolžina: 8057 m

87	Velika Karlovica
171	Mala Karlovica
3146	Mala Skednenca

Gre za vodoravni ponorni sistem z zelo prepletenim spletom rovoev. Najjužnejši vhod je v Malo Karlovico, ki je z zelo ozkim Zveznim rovom povezana z Veliko Karlovico, katere vhod leži 240 m severneje. Sto metrov naprej leži Mala Skednenca, ki je prav tako povezana z Veliko Karlovico. Še 200 m dalje pa je umetni rov (poznani pod imenom Rakovski mostek) v notranje dele Velike Karlovice. Med Malo in Veliko Karlovico leži Srednja Karlovica (Velika Skednenca), ki pa ni povezana v sistem.

Vodna jama v Lozi - Markov spodmol

lokacija: severni rob Slavinskega ravnika
dolžina: 7748 m

911	Vodna jama v Lozi
878	Markov spodmol

Gledano z očmi nepotapljača, sta Vodna jama v Lozi in Markov spodmol ločeni jami. Prva se začne kot brezno, ki pripelje v vodoravni rov, druga pa je tipična ponorna jama, pretežno vodoravna. Suhi deli obeh jam se končajo s sifo-

nom, zračne razdalje med njima pa je za kilometer in pol. Leta 2006 so obe jami povezali, med obema sifonom pa so skupaj namerili 5,5 km novih rovoev.

Dimnice

lokacija: zahodni del Matarskega podolja
dolžina: 6.020 m

736	(Velike) Dimnice
/	Male Dimnice (Golobivnica)

Jama ima dva naravna vhoda, oddaljena dobrih 100 m drug od drugega. Obe sta brezni, globoki okoli 40 m, vendar je z nadelavo turistične poti skozi prvo brezno drugo izgubilo pomen. Ker sta vhoda blizu skupaj in vodita v isti rov, jama pa je zelo dolga, je po navadi ne štejemo za pravi jamski sistem.

Brezno pri Gamsovi glavici - Botrova jama

lokacija: vzhodno pobočje Viševnika nad Bohinjem
dolžina: 6000 m

3457	Brezno pri Gamsovi glavici
6039	Botrova jama

Brezno pri Gamsovi glavici je z 817 m globine najgloblja jama osrednjih Julijcev. Leta 1987 so jo sicer povezali z Botrovo jamo (v globini okoli 500 m), pri čemer je »pridobila« 40 m globine zaradi večje nadmorske višine vhoda v Botrovo jamo. Vendar je bila povezava dve leti kasneje že zasuta. Ali jami še vedno lahko štejemo za sistem, pa je odprto vprašanje.

Bodoče povezave sistemov?

V zadnjih letih je bilo med jamarji vse večje zanimanje za povezovanje jam v sisteme, še posebej pri večjih jamah, kjer sistemi dosegajo rekordne globine. V pretežno vodoravnih jamah klasičnega krasa so povezave večinoma stvar preplavanja vmesnih sifonov, kjer združimo izvorno in ponorno jamo istega vodotoka. V visokogorju pa se večja brezna združujejo v skupne kolektorje, kjer ima sistem načeloma več zgornjih vhodov. Povsod pa srečamo osnovno težavo – ožine in zasute dele.

Kje lahko pričakujemo nove sisteme? Združevanje zgoraj omenjenih sistemov je realno v naslednjih primerih:

- Postojnska jama - Planinska jama - Tkalca jama
- Zeliške jame - Karlovce
- Škocjanske jame - Kačna jama
- Prvi - Drugi sistem Moličke planine
- Tolminski Migovec - Primadona - Vrtnarija

Okolica Škocjanskih jam z obrisom rovov in vrisanimi vhodi

Škocjanske jame

lokacija: ponor Reke
dolžina: 5800 m

735	Škocjanske jame
-----	-----------------

Problem Škocjanskih jam je, da pod tem imenom že stoletja razumemo vse jame nizvodno od ponora Reke (Škocjanske jame namesto Škocjanska jama). Vhod sistema je »postavljen« na brezno Okroglica, ki je obenem najvišja točka sistema. Če sledimo definiciji, pa imamo dejansko tri ločene jamske sisteme ob toku Reke in več stranskih suhih jam.

Prvi sistem

/	ponor Reke
735	Okroglica
/	Mariničeva jama

Razteza se med ponorom Reke in udornico Malo dolino ter je dolg 635 m. Obsega tudi Mahorčičevo, Czörnigovo in Brihto jama, ki pa so le rovi iste jame.

Drugi sistem je kratek naravni most med Malo in Veliko dolino, imenovan Okno (Miklov skedenj). Dolžina »jame« je le 40 m.

Tretji sistem

/	Schmidlova dvorana
/	kanjon Reke

Razteza se od Velike doline nizvodno. Oba naravna vhoda sta zelo blizu skupaj, tretji vhod, v udornico Globočak (kjer se začne turistična pot po jami), je umetni predor. Tretji sistem ustreza Škocjanskim jamam v ožjem pomenu besede.

Druge jame

1098	Roška špilja (Ozka špilja)
5934	Koščakova jama 1
5935	Koščakova jama 2
/	Tominčeva jama
/	Jama nad Jezerom / Medvedov brlog / Jama pod Tominčevo jama

V Mali in Veliki dolini se odpira še nekaj suhih jam, ki niso povezane z naštetimi tremi glavnimi sistemi, skupaj pa sodijo v širši sklop Ško-

Najdena jama - Krastača

lokacija: severni rob Planinskega polja
dolžina: 5110 m

213	Jama Krastača (Brezno v Tratnikovem koniku)
259	Najdena jama

Pred odkritjem povezave leta 2004 je bila Najdena jama raziskana v dolžini 5 km, Krastača pa le 18-metrsko brezno. Izmed vseh obravnavanih sistemov ima ta še najbolj neenakomerno razmerje med obema deloma jam, zato Jama Krastača smatramo kot dodatni vhod v Najdeno jama.

Zelške jame

lokacija: izvir Raka v Rakovem Škocjanu
dolžina: 4742 m

576	Zelške jame
-----	-------------

Situacija pri Zelških jamah je zelo podobna kot pri Škocjanskih jamah - tudi tu je ime v množini. V širšem pomenu obsegajo Zelške jame vse jame nad izvirom Raka (Rakovska jama, kamor je tudi »postavljen« vhod Zelških jam). Tudi tukaj imamo dve glavni udornici in tri sisteme. Da ponazorimo podobnost s Škocjanskimi jamami, jih opišimo v nasprotni smeri toka Raka.

Prvi sistem

576	Rakovska jama
/	(brezno v Kebetovo dvorano)
/	Golobšna jama
/	Južna udornica

Okolica Zelških jam z obrisom rovov in vrisanimi vhodi

Razteza se med Rakovsko jama in Južno udornico v dolžini 180 m. V Golobšno jama in Južno udornico ter skozi prehod med njima vodi sprehajalna pot.

Drugi sistem je 60 m dolg vodni rov, ki povezuje Južno udornico in Veliko jama (preko katera se pne Mali naravni most). Tudi po njej je speljana pot.

Tretji sistem

/	izvir Raka v Veliko jama
/	Zadnja jama
3286	Osja jama
3131	Brezno nad slapom
/	Brlog

Obsega Zelške jame v ožjem pomenu besede, torej od točke, kjer se Rak prvič pojavi na plano; to je na severnem robu Velike jame. Komaj 10 m vzhodno leži manjša udornica Osja jama, ki je z enim poševnim rovom in enim brezno povezana z notranjim delom jame. Brezno nad slapom je samostojna povezava z notranjimi deli 100 m globlje v jami. Brlog je umetno prekopani vhod mnogo globlje v jami, dolžina prekopanega dela je le nekaj metrov.

Stranske jame

3683	Okno
3287	Luknja pod Osjo jama
/	Ernestina jama

Tako kot pri Škocjanskih se tudi pri Zelških jamah iz udornic odpira še nekaj stranskih suhih jam. Tik nad izvirom Raka pa je pasaža Okno (bolj naravno okno kot prava jama).

Prvi sistem Moličke planine

lokacija: Dleskovška planota nad Lučami
dolžina: 3827 m

6300	Zadnikovo brezno
6301	Ledena devica

Zanimiv podatek je, da sta obe jami vzporedno raziskovali dve društvi, nato pa isti dan leta 1992 neodvisno drugo od drugega prišli do stične točke v globini 618 m. Od stične točke naprej si sledijo brezna in meandri do globine 1135 m. Sistem je edina slovenska tisočmetra izven Kaniškega pogorja.

Drugi sistem Moličke planine

lokacija: Dleskovška planota nad Lučami
dolžina: 3224 m

6400	Brezno pod Moličko pečjo
7737	Brezno svetega Vida (Videkovo brezno)

Sistem sestavljata dva kraka stopnjastih brezno, ki se združita v globini 180 m. Le 50 m niže se jama spet razdeli na dva kraka podobne globine. Skupaj je jama globoka 533 m.

Beško-Ocizeljski sistem

lokacija: Kraški rob nad Črnim Kalom
dolžina: 2.780 m

636	Jurjeva jama v Lokah (Brezno pri Beki)
723	Miškotova jama v Lokah (Jama z naravnim mostom)
1003	Ocizeljska jama
1004	Blažev spodmol

Ocizeljska jama je 40-metrsko brezno, do dna brezna pa pripelje tudi poševni rov Blaževga spodmola. Miškotova jama v Lokah sicer načeloma obsega dve ločeni jami, ki pa se odpirata v nasprotnih smereh iz iste grape. Ker je razdalja med vhodoma le nekaj metrov, pa še naravni most gre preko njiju, ju smatramo za eno jamo – čeprav bi o tem lahko še debatirali. Vzhodni krak je povezan z Ocizeljsko jamo in Blaževim spodmolom, zahodni krak pa z Jurjevo jamo v Lokah. Bližnja Maletova jama (729) ni povezana v sistem.

Hotiško-Sliverski sistem

lokacija: osrednji del Matarskega podolja
dolžina: 2644 m

1160	Slivarske ponikve
1173	Hotiške ponikve (Ponikve v Hotični)

Izpod Brkinov se v Matarsko podolje odpira 11 večjih slepih dolin, ki se večinoma iztečejo v ponorno jamo, ta pa se konča s sifonom. Hotiške in Slivarske ponikve sta doslej edini od teh jam, ki sta povezani v sistem. Povezava med njima vključuje kar pet sifonov, zadnjega so preplavali leta 2000.

Viršnica (Zatočne jame)

lokacija: jugovzhodni rob Radenskega polja
dolžina: 2389 m

569	Zatočna jama
570	Lazarjeva jama
571	Viršnica

Vsi trije vhodi so blizu skupaj v začetnem delu jame, tako da jama ne daje vtisa pravega jamskega sistema. Poleg tega sta bila oba ponorna vhoda (Zatočna in Lazarjeva jama) konec 19. stoletja umetno razširjena (ali prekopana?), tako da ni popolnoma jasno, koliko vhodov je naravnih.

Huda luknja - Lisičnica

lokacija: zahodni breg soteske Huda luknja
dolžina: 2339 m

413	Huda luknja
522	Lisičnica (Jama nad požiralnikom Ponikve)

Huda luknja je izvorna jama potoka Ponikva, ki ponikne 500 m višje, v slepi dolini pod hribom Tisnikom. Ponor ni prehodni, pač pa lahko do podzemnega toka pridemo iz jame Lisičnice. Skozi sistem velenjski jamarji občasno organizirajo turistični spust, kar je edini primer prečenja jame od ponora do izvira, ki je dostopen tudi ne-jamarjem.

Željske jame

lokacija: jugovzhodni del Kočevskega polja
dolžina: 1600 m

12	Željske jame
----	--------------

Že pri Škocjanskih in Zelških jamah je jamarško gledano težko govoriti o enem jamskem sistemu. Pri Željskih jamah (spet množinsko ime!) pa gre za tri popolnoma ločene vodne jame. Hidrološko so sicer povezane, toda vmesni povezavi nista prehodni, čeprav manjka le nekaj deset metrov.

Prva jama obsega Jamo pri gostilni, ki je ponorna jama majhnega potoka. Poleg nekaj bližnjih stranskih vhodov ima 100 m globlje še en vertikalni vhod – Brankovo brezno.

Druga jama obsega Jamo pod Šalko vasjo.

Je ponorna jama Rudniškega potoka, ki se tik za vodomom združi s potokom iz Jame pri gostilni. Z izjemo nekaj bližnjih preduhov ima le en vhod.

Tretja jama je izvorna jama združenega potoka in si edina zasluži ime sistem. Ima dva vodovodna vhoda: Jama pri koritu (izvir) in Ciganske jame (suh). Oddaljena sta okoli 250 m, med njima pa je strop prekinjen z udori na sedmih mestih.

Vse tri jame imajo eno katastrsko številko, vhod pa je »postavljen« na največji udor v Ciganskih jamah. Od stranskih jam omenimo Blatni rov in Suhi rov, ki sta dejansko ločeni jami, a nista registrirani. Edina ločeno registrirana jama je bližnja Mala Željnska jama (kat. št. 20), a so tudi njo prvotno šteli v sistem.

Brezno pod Velbom - Češka jama

lokacija: osrednji Rombonski podi
dolžina: 1565 m

6049	Brezno pod Velbom
/	Češka jama

Brezno pod Velbom je četrta najgloblja jama Kaninskih podov in z 910 m deveta najgloblja jama v Sloveniji. Vhod v naknadno odkrito Češko jama leži 58 m nad vodomom Brezna pod Velbom, zato so ob povezavi sistem za toliko »pogloblili«. Jami se združita v globini 570 m. Sistem v glavnem sestavljajo stopnjasta brezna.

Lipiška jama

lokacija: Sežanski Kras
dolžina: 1294 m

311	Lipiška jama
/	(drugi vhod)

Lipiška jama je »dobila« drugi vhod leta 2006. Od glavnega vhoda je oddaljen 100 m, vendar je mnogo ožji od glavnega vhoda, tako da za obisk jame nima pravega pomena.

Kmetov brezen

lokacija: severni obronki Hotenjskega ravnika
dolžina: 1049 m

1766	Kmetov brezen (Brezno v Brodeh)
2889	Kmetov požiralnik
/	(tretji vhod)

Gre za močno prepleten sistem rovo s tremi znanimi vhodi. Glavni vhod (Kmetov brezen) je požiralnik potoka Žejske vode, druga dva pa sta više na pobočju.

Martinska jama

lokacija: osrednji del Matarskega podolja
dolžina: 1004 m

2883	Martinska jama
/	(drugi vhod)

Glavni vhod v jama je vodoraven, prostoren in dostopen brez opreme. Le 100 m globlje v jama je še en vhod. Je sicer nekoliko bliže notranjim delom, vendar je vertikalni, zelo ozek in danes zasut. Zaradi tega jame po navadi ne štejemo za pravi jamski sistem. Iz globljih delov se odpira še ena špranja proti površju, vendar ni bila nikoli prehodna in je zato niti ne moremo šteti za vhod.

Miha Čekada, JK Železničar

Projekt izdelave manjkajočih načrtov jam

V bazi Katastra je nekaj čez 1000 jam z opombo »brez načrta«. Po današnjih pravilih take jame sploh ne bi smeli registrirati in gre v večini primerov za stare zapisnike. Nekaj pa je tudi takih, ki so jih posamezniki v preteklih letih oddali Inštitutu na podlagi Zakona o varstvu podzemnih jam. Inštitut pa jim je po zakonu moral podeliti katastrsko številko. To gradivo ni vključeno v fond Katastra in ni dostopno jamarski javnosti. S stališča Katastra gre za jame sicer verodostojnimi podatki, a brez zahtevanega gradiva.

Posebno poglavje so velike jame. V Sloveniji je kar nekaj večjih jam, ki imajo pomanjkljive, slabe ali nenatančne načrte. To velja predvsem za tiste jame, v katerih je bila vrsta posamičnih raziskav različnih klubov, a brez prave koordinacije. Kot primer naj navedem Mačkovo (kat. št. 52, dolžina 670 m), ki je šolska jama za Notranjsko, tako rekoč turistična jama. Obstajajo trije načrti, a ima vsak svoje pomanjkljivosti. Manjka torej enoten načrt jame, narejen na osnovi enotne izmere, ki ne bi bil zgolj kompilacija obstoječih načrtov.

Cilj predlaganega projekta je dvoplasten. Prvič želimo zapolniti manjkajoče načrte pri najpomembnejših jamah, kjer načrta ni. Pripravili smo spisek jam, ki so bodisi daljše od 200 m ali globlje od 100 m in nimajo načrta. Takih jam je 14. Drugi cilj projekta pa je pri eni večji jami (izbrani primer Mačkovo) izdelati enoten načrt.

Na razpis se je javilo osem društev, ki so predlagala izmero 12 jam. Na osnovi teh prijav je Kattaster izbral sedem predlogov, ki jih bo financiral v skupnem znesku 2.000 EUR. Projekt bo zaključen približno ob izidu te številke Jamarja, s čimer bomo zapolnili sedem velikih belih lis v Katastru.

Miha Čekada, Kattaster jam JZS

KAT. ŠT.	IME JAME	DRUŠTVO
52	Mačkovo	JK Železničar
6546	Jama v suhem potoku	JD Sežana
7117	Bezen pod Mrzovcem	JD Danilo Remškar Ajdovščina
7917	Azaleja (Kanin)	JK Novo mesto
8837	[Tikina jama]	KJ Kostanjevica na Krki
8846	[Medvedovo brezno nad Grčovcem]	JK Netopir Ilirska Bistrica
9104	[Matjaževa jama]	DRP Škofja Loka

Srečko in Borivoj – dolenjska raziskovalca

Novomeški jamarški klub je že vrsto let v vrhu slovenskega jamarstva po številu oddanih zapisnikov ter po številu novo registriranih jam. To je seveda rezultat močne raziskovalne aktivnosti. Po številu akcij izstopava jamarja Srečko Vidic in Borivoj Ladišič.

Srečko je jamar že dobrih 12 let. Sprva je hodil po jamah s skupino jamarjev ter tako obiskal večje število jam na Dolenjskem. Jame so sicer natančno pregledali, kdaj pa kdaj so v jami tudi garaško kopali, da so odprli nadaljevanje, a je vse ostalo nezapisano in pozabljeno.

Srečko in Borivoj pri raziskovanju Brezna prvoaprilskega medveda

no. Merilni komplet je ponavadi ostal v klubu ali pa v avtu pred vhodom. Jam niso registrirali, načrtov niso risali ... Srečko je kmalu ugotovil, da je tak način raziskovanja sicer prijeten, a za jamarstvo nepomemben, zato je skupino zapustil. Leta 2004 se je udeležil skupinske akcije, na kateri sva prvič raziskovala skupaj. Od takrat sva postala nerazdružljiv raziskovalni par.

Na akcijah je naju velikokrat spremljal tudi Robert Ribič, ki je s svojim vedrim duhom pripomogel k pravemu jamarškemu vzdušju. Robi je mlad jamar, a ga lahko štejemo med izkušene jamarje, saj je pripravljen tudi na večje in težavne podvige. Žal se nekaj časa akcij ni mogel udeleževati zaradi poškodbe roke. Tako je zamudil odkritja nekaj lepih jam. A brez Robijeve pomoči bi verjetno ostala marsikatera jama neraziskana. V zadnjem času so ga življenjski tokovi nekoliko oddaljili od jamarstva, a se še vedno kdaj odzove vabilu in pripomore k uspešni akciji.

O meni je ob priliki zapisal Miha Čekada sledeče: »Borivoj se ukvarja z jamarstvom že od leta 1978, ko je z nekaj starejšimi člani ponovno obudil raziskovalno dejavnost v klubu. Medtem je iz borne literature in nekaj starih zapisnikov poskusil dojeti skrivnosti merjenja in risanja jam. Takoj je ugotovil, da je delo, ki ga po akciji opraviš doma, dokumentiranje jame torej, prav tako zanimivo, kot samo raziskovanje. Lahko rečemo, da je prav delo z zapisniki in s katastrom zaznavno zapisano v njegovem 30-letnem aktivnem delu v klubu. Kmalu je poleg naloge vodje akcij prevzel tudi vodenje katastra, ki ga je vzorno vodil še vrsto let. Opravljene jamarške raziskave so bile kvalitetne, zapisniki in načrti natančni in vzorni, tako da je zapisnik o jami Mačkovec iz leta 1979 celo v slovenskem merilu postavljen za vzgled. Bistvo njegovega odličnega dokumentiranja jam je natančnost. Ko je bil 24 let pozneje v Naših jamah objavljen članek o pravilnem izpolnjevanju zapisnikov, so bili priloženi njegovi vzorčni zapisniki. Le-ti so odslej postali standard pravilnega dokumentiranja jam in so ponatisnjeni tudi v gradivu za seminarje Katastra jam in bodo sestavni del bodočega jamarškega priručnika.

V svoji jamarški karieri je Borivoj registriral skoraj 300 novih jam, kar ga uvršča med prvih deset najuspešnejših jamarjev v zgodovini, izmed še aktivnih pa med prve tri. Vendar bistvo njegovega dela ni v odkrivanju novih, temveč starih jam, kar pa žal danes počne le redko kdo.

Borivoj, Robi in Srečko pred Lisičino nad Dvorjom

Njegova usmeritev zadnjega desetletja je poskati že registrirane jame, preveriti njihove podatke in jih po potrebi dopolniti. To delo je pogosto zahtevnejše od odkrivanja novih jam, saj je treba jame poskati in identificirati, kar pri pogosto zelo pomanjkljivih zapisnikih izpred 50 in več let sploh ni enostavno. Da ne govorimo o koordinatah, večkrat zgrešenih za en kilometer ali več. Po zaslugi Borivoja tako v širši okolici Novega mesta praktično ne najdemo več jame, ki bi imela v opombah Katastrove baze napis »manjka načrt, lega vprašljiva« ipd. Nasprotno, področje Dolenjske in Bele krajine je ravno po njegovi zaslugi najbolje dokumentirano v Sloveniji. Medtem ko odkritelj nove jame dobi potrditev za svoje delo v obliki pravice do poimenovanja, njegovo ime pa se vpiše v Katastrovo bazo, pa je delo Borivoja prikrašeno za oboje: jama, ki jo je mukoma našel in raziskal, je namreč že registrirana, ima prvopristopnika in njegovo ime. Do sedaj je Borivoj oddal še dobrih 150 zapisnikov jam, ki so imele v bazi Katastra zapisano le katastrsko številko ali kako drugo pomanjkljivost. Tako bo kmalu dosegel številko 500 dokumentiranih jam z A-zapisniki in načrti.«

Srečko je z veseljem sprejel tak način dela in je že uspešno oddal nekaj zapisnikov, samostojno je narisal tudi večje število načrtov. Že od začetka sva začela s sistematičnim raziskovanjem posameznih območij. Tako sva obdelala planoto Radoho, ki je skrajni jugozahodni del Gorjancev. Tu sva raziskala točno 40 novih objektov. Raziskave sem potem objavil v obsežni nalogi. Sledilo je raziskovanje na Kočevskem rogu, točneje na Dednem vrhu, kjer je bilo že pred drugo svetovno vojno registriranih nekaj jam, seveda z močno zgrešeno lokacijo. Od podatkov pa so bile na voljo le katastrske številke, mogoče je bil napisan kratek opis jame brez načrtov. Veliko napora in časa je bilo potrebno vložiti, da sva poiskala vse objekte, seveda sva pri tem odkrila še številne druge jame. Potem sva raziskovanje prenesla čez Krko in se onstran reke podala v intenzivno raziskovanje Straškega hriba nad Stražo. To območje, v neposredni bližini Novega mesta, je pred desetletji že raziskal takrat delujoči klub v Straži, tako da nisva pričakovala večjih odkritij. Ko so nam gozdarji zarisali na karti številne nove vhode, sva se nemudoma odzvala ter v kratkem času raziskala slabih 20 novih jam, a raziskave še niso končane. Ostala sva presenečena, kako je v neposredni bližini Novega mesta sicer močno zakrasela planota posejana s številnimi jamami in brezni. Nekatera brezna so imela prav velike in mogočne vhode.

V hrepenenjih po novih izzivih in deviških kraških območjih sva se odpravila v deželo Martina Krpana ter v Žurgarski steni nad Čabranko, pri Borovcu, Moravi, Kočevski Reki in Lapinjah raziskala dobrih 20 zelo lepih, dolgih in globokih jam in brezen. Istčasno sva nadaljevala raziskave na Kočevskem rogu in se počasi pomikala proti jugozahodnem koncu Roga, kjer meji s Poljansko goro. Zato je bilo normalno, da sva nadaljevala z raziskavami na Poljanski gori.

Srečko je resnično zanesljiv jamar, pri njem imam vso oporo in pomoč za raziskovalno delo. Skupaj odkrivava in raziskujeva prelep podzemski svet. Do sedaj sva raziskala in dokumentirala približno 130 jam. Srečko je veliko vložil v izpolnjevanje svojega znanja jamarških tehnik. Na akcijah je zadolžen za tehnične zadeve, jaz pa za merjenje in risanje jam ter pripravo dokumentacije. Srečku zaupam, kot jamarju in kot prijatelju. Čeprav sem star 60 let, upam, da bova vsaj še kako leto uspešno sodelovala in raziskovala.

Borivoj Ladišič, JK Novo mesto

Uporaba dlančnika v jamarske namene

Leta 1996 so pri podjetju Palm izdelali dlančnik Pilot 1000, žepno napravo s koledarjem, osebnim imenikom, elektronsko beležko, računalom in podobnimi orodji za vsakdanjo uporabo.

Kmalu so sledili tudi drugi modeli pod skupnim imenom Palm, katere je združeval operacijski sistem Palm OS. Prva različica tega operacijskega sistema je nastala leta 1996, najnovejša različica pa nosi oznako Palm OS 5.4.9. Dlančniki Palm ne morejo uporabljati programov, ki so namenjeni dlančnikom Pocket PC, saj imajo tovrstne naprave vgrajen operacijski sistem Windows CE.

Tungsten E, Handspring visor deluxe in Armor ohišje

Dlančniki Palm so opremljeni z infrardečim vmesnikom, s katerim lahko brezžično izmenjujejo podatke med dvema žepnima računalnikoma, lahko pa ga prek priključne postaje z ustrežno programsko opremo (Palmdesktop) povežemo z računalnikom ter s pritiskom na tipko za usklajevanje podatkov vzpostavimo povezavo ter prenesemo podatke. Dražji modeli so lahko opremljeni tudi z wifi in bluetooth vmesnikom.

Auriga je brezplačen program za modeliranje jamskih objektov, ki deluje na dlančnikih s podporo operacijskega sistema Palm OS. Izdelal ga Martin Melzer, ki je leta 1997 prvotno izdelal prototip avtomatskega zajemalca podatkov z elektronskim kompasom in naklonomerom, ki ga je kmilil program, napisan v Palm OS. Prototip je prenehal razvijati leta 1998, maja 2002 je Kanadčan Luc Le Blanc prevzel programski del Aurige (Melzer mu je odstopil programsko kodo), njegov jamarski kolega Christian Chenier pa od leta 2003 razvija dvosmerni avtomatski prevajalnik podatkov na osebni računalnik (Auriga conduit) med Aurigo ter različnimi programi za mo-

deliranje jamskih objektov. Program zaenkrat podpira podatke, narejene s programi Compass in Visual topo, ter z manjšimi akrobacijami s pretvorbo v Compass tudi program Speleoliti.

Z Aurigo delamo tako, da v jami prek dlančnika vnašamo merske podatke, ki jih program pretvarja v kartezijske koordinate ter nam na grafični način prikaže poligon, širine, višine, stene ter izračuna dolžine, globine, razne statistične podatke in seveda pomaga pri lažjem odkrivanju in popravljanju napak. Podatke shranjuje v Palm OS bazo.

Auriga je še v beta fazi, saj vse funkcije še niso na voljo, nekatere pa niso bile popolnoma preizkušene. Program deluje zaenkrat brez izgube podatkov. Če želite, lahko postanete tudi beta preizkuševalci programa ter sporočate morebitne napake, na listo auriga-topo-subscribe@yahoo.com.

Vsaka točka lahko vsebuje največ 8 znakov različnih kombinacij. Najdaljša vizura je lahko dolga 655,35 metrov ali čevljev, odvisno od izbrane enote, maksimalno število točk 65.535, k vsaki točki pa lahko dodamo opis dolžine do 254 znakov. S simulatorjem dlančnikov lahko program preizkušamo tudi na namiznem računalniku prek spletne strani www.palmos.com/dev/tools/simulator. Auriga je na voljo v treh jezikih, obširna pa so tudi navodila, ki jih je seveda priporočljivo prebrati. Zaenkrat avtor programa ne načrtuje pocket PC verzije, ker so te naprave dražje, občutljivejše, torej popolnoma neprimerne za uporabo v jamah.

Auriga je na voljo brezplačno prek spletne strani www.speleo.qc.ca/Auriga/, od koder si naložimo približno 1 MB veliko zip-datoteko, ki jo sestavlja devet datotek. Programe si prek povezovalnika PalmDesktop naložimo na dlančnik.

Praktični napotki

Pri svojem delu uporabljam dva dlančnika, in sicer TungstenE za vsakdanje potrebe in krajša

Auriga

Zahteve: Palm OS 3.0 ali več (deluje na vseh napravah od Palm III naprej)

Velikost zasedenega pomnilnika: 430 KB

Kje: www.speleo.qc.ca/Auriga/

merjenja ter Handspring visor deluxe za daljše akcije, preprosto zato, ker ima izmenljive AAA-baterije, kar omogoča okoli 45 ur delovanja v jamskem okolju. Uporabljam ju v Armorjevem vodotesnem ohišju. Podatke med obema napravama izmenjujem preko infrardečega vmesnika.

Če hočem uporabljati merilne podatke iz dlančnika, jih moram najprej prenesti v računalnik prek programa Palmdesktop. Izhodni podatki so v dat-datoteki, tako da jih lahko brez pretvorbe obdelujem v programu Compass. Za izdelovanje 3D-modela določim geografske koordinate v programu Compass ter izvozim objekt kot dxf-datoteko, ki jo potem uvozim v Arcscene. Ta program je del geografskega informacijskega sistema Arcgis. Poleg dxf-datoteke objekta uvozim tudi različne sloje, digitalne modele reliefa, TTN, GPS-podatke in še kaj ter vse skupaj obdelujem v programu Arcmap, ki je prav tako del Arcgisa, z njim pa izdelam tlorisne poglede na temeljnih topografskih načrtih.

Za iztegnjene profile s profili površja pa uvozim dat-datoteko programa Compass v program Speleoliti, kjer lahko preklapljam levo vizuro na desno in obratno ter uvozim DMR-mrežo. Iztegnjeni profil je ena od geometrijskih projekcij, v kateri je smiselno prikazovati razpotegnjene 3D-objekte. V jamarstvu je iztegnjeni profil zelo razširjen, saj v nasprotju z navadnim profilom (vertikalnim prerezom objekta) ohranja prave

3D-model jame v programu Arcscene

dolžine posameznih vizur. Objekt se na ta način pokaže pregledno iztegnjen v eno ravnino, tako da se lahko primerja realno dolžino rovoev. Seveda se pri tem deformira topologija, podrejo se tudi zaključeni krožni poligoni in podobno. Konstruiranje iztegnjenega profila je s programom Speleoliti izredno enostavno. Za risanje načrtov pa izvozim poligon v Adobe Illustrator, kjer v merilu izrišem stene in detaje.

Stanislav Glažar - Sten, DZRJ Luka Čeč Postojna

Vnos merilnih točk

Izpis merilnih točk

Izris poligona

Literatura

Le Blanc, L., 2006: navodila Aurigafr.pdf, www.speleo.qc.ca/Auriga

Intervju z avtorjem Aurige: tamspalm.tamoggemon.com/2007/12/17/auriga-interview/

Čekada, M., Drole, F., 2005: Izobraževalni seminar Katastra jam JZS

Dular, M., 2005: računalniški program Speleoliti, www.speleo.net/speleoliti/

Fish, L., 2005: računalniški program Compass, fountainware.com/compass

Pečenko, N., 1999: Moj žepni računalnik Palm, Pasadena, Ljubljana

Filipini 2008

Nekje na začetku marca sem po nekajminutnem premisleku potrdil udeležbo na odpravi na Filipine. Tropske dežele, predvsem pa tamkajšnji kraški svet me je mikal že dolgo časa. Daljše odsotnosti, potrebne za obisk tistih krajev, si nisem mogel privoščiti, tako da sem se predhodnim občasnim vabilom s cmokom v grlu vljudno zahvaljeval.

Tudi tokrat mi je proti koncu lanskega leta Matteo povedal za odpravo na osrednji del filipinskega arhipelaga Visayas, ki jo organizira v okviru Odisee, združenja za geografska raziskovanja. Čeprav sem se vabilu tudi tokrat skoraj že odpovedal, se mi je po spletu okoliščin ponudila priložnost 30-dnevne odsotnosti v aprilu. Dva telefonska klica in dopust je bil urejen, še klic v Brescio in že sem bil na seznamu odprave. Čisto zares pa sem sedel v letalu za Manilo že 27. marca.

Vseh udeležencev nas je bilo 10, razen mene so bili vsi Italijani. Matteo in Guido sta že veterana jamarških odprav na Filipine, Guido, sicer geolog, je med drugim sodeloval že pri odkrivanju jame Langun-Gobingo leta 1987, ki se ponaša za drugo največjo dvorano na svetu. Matteo pa skoraj vsako leto, od leta 1994, vodi odprave na različne otoke (Palawan, Panay, Leyte, Samar). Na eni od odprav so na Samarju med drugim odkrili in raziskali najglobljo filipinsko jamo, 4,5 km dolgo in 180 m globoko Robin cave.

Ob prihodu v Manilo smo se razdelili v dve skupini glede na dve ciljni področji delovanja; Sibuyan in Samar. Sam sem bil v skupini Sibuyan, skupaj z Andreom, Matteom, Lorisom in Simonom. Že dan po prihodu so fantje prve ekipe odleteli proti Samarju, naša skupina pa je zaradi spremembe voznih redov trajektov še za dva dni obtičala v Manili. Sledilo je še 20 ur plovbe na palubi prenatrpanega trajekta in končno smo tudi mi prišli na cilj.

Otok Sibuyan je velik le približno 430 km². V geološki zgodovini ni bil nikoli povezan z ostalimi otoki arhipelaga, kar je omogočilo pester razvoj številnih živalskih in rastlinskih vrst, med katerimi so posamezne endemične. Imajo ga za filipinski Galapagos. Značilno podobo pokrajini daje gora Guiting-Guiting z nazobčanimi grebeni in 2058 m visokim vrhom ter bujnimi gozdovi, ki pokrivajo približno tretjino otoka. Razen odprave leta 1997

v organizaciji univerze iz Manile drugih speleoloških in podrobnejših geoloških raziskav na otoku še ni bilo.

Ne da bi zgubljali čas, smo že na trajektu spraševali domačine o jamah. Za razliko od evropskega krasa si tukaj terenskih raziskav brez vodnikov domačinov ni mogoče zamisliti. Večinoma so zelo dobri poznavalci terena v zaledju kraja bivanja, tako da če jame so, jih gotovo poznajo, prav tako pa jim tropski pragozd, kjer se ob nedelujočem GPS-u hitro počutiš neobglenega, orientacijsko ne dela večjih težav.

Sprva smo pregledali teren v zaledju Cajidiocana in San Fernanda, največjega mesta na Sibuyan. Razen nekaj manjših jam, od katerih je največja merila 40 m, drugih jam tam ni bilo. Enako razočaranje je bilo področje v notranjosti otoka, ki smo ga dosegli po premaganih 1200 višinskih metrih, za kar smo potrebovali osem ur. »Jame« so bile razpoke in prelomi med globokimi škrapljami, mestoma zasute s podornimi bloki, skratka površje, podobno visokorskemu krasu, poraslem s tropskim pragozdom. Vendar pa plast karbonatnih kamnin ne presega debeline 50 m, večinoma so prisotni gnajns in metamorfne kamnine. Prav tako ni nikjer sledu o kraških izviri, čeprav je otok bogat z vodnimi viri.

V okviru terenskih ogledov smo vzpeli še na Guiting-Guiting. Gora sicer ni najvišja na Filipinih, velja pa za najtežje dostopno, saj so bili prvopristopniki na njej šele leta 1982. Po opisu naj bi potrebovali za vrh in sestop tri dni, uspelo pa nam je v 13 urah, pri čemer je bilo potrebno premagati višinsko razliko praktično od gladine morja do vrha.

V jamarškem smislu Sibuyan ni izpolnil pričakovanj. Bolj kot po jamah bo ostal v spominu po pravljici lepoti in slikovitosti

pragozda ter nad njim vzpenjačje se gorske ve-rige. Po slabem tednu smo se odpravili na Samar, kjer so s polno paro delali fantje prve ekipe. Po satelitskem telefonu so poročali o novi veliki jami s solidnim vodnim tokom pretoka 200–300 l/s, kjer so raziskali 3,5 km galerij.

Do Samarja sta nas ločila dva dneva vožnje, od tega 10 ur po morju s t. i. pump boatom, kakih 8 m dolgim čolničem, vsega slabih 50 cm nad vodo. Zaradi živahnega morja me je bilo občasno kar pošteno strah. Samar je eden od večjih otokov arhipelaga. V dolžino meri približno 200 km, širok pa je okoli 80 km. Že dolgo je znan kot eden od speleološko najzanimivejših področij Filipinov.

Foto: Rok Stopar

Foto: Rok Stopar

Velikanski vhod v jamo Langun Gobingo in netopirji med vsakodnevnim preletavanjem

Tu so Francozi pred leti raziskali drugo najdaljšo jamo Filipinov, 12 km dolgo Canyon cave, ki jo je odkril J. P. Sounier med trasiranjem proge za Elf. Poleg Francozov delujejo tu od druge polovice 80-ih še Italijani, ki so raziskali že omenjeni Langun-Gobingo ter Robin cave. V zadnjih letih so bile odprave večinoma francosko-italijanske, predvsem zaradi lažjega raziskovanja. S prvo skupino smo se srečali v San Rafaelu, kjer so imeli bazo. Pridružila sta se tudi domača jamarja Joni in Sherwin, ki sta od leta 2003 prisotna na vseh tujih odpravah na Samarju.

Zadnje novice iz Guintoble cave, kakor so poimenovali novo jamo, niso bile vzpodbudne. Po poldnevem dežju se je v zgornji tretjini naredil sifon in preprečil prehod v nižje dele. Jama namreč deluje kot ponor s celim nizom pasaž, ki se že ob manjšem deževju pretvorijo v sifone. Raziskan je bil predvsem glavni del z izjemo večjega pritočnega rova. Med merjenjem se je pri-

Foto: Rok Stopar

Proti vrhu gore Guiting Guiting

Foto: Rok Stopar

Odprava z nosači pred odhodom v Buluan

čel nivo vode nevarno dvigati, tako da sta Sherwin in Guido za las ušla na površje. Tako je ostalo neizmerjenih se približno 1000 m rovov.

Naslednje dni smo izkoristili za pregledne akcije v številnih okoliških jamah in preko zvez z domačini uspeli pridobiti dovoljenje za vstop v Buluan, osrednji, speleološko najzanimivejši del celotnega otoka. Tu naj bi bile po pripovedovanjih domačinov ogromne jame z velikimi ponornimi rekami, kar dokazujejo tudi zemljevidi z označenimi velikimi ponornimi rekami in zaledjem dveh izvirov z več $10 \text{ m}^3/\text{s}$ pretoka. Žal pa je na tem območju že več let dejavna revolucionarna gverila NPA, tako da je prost dostop skoraj onemogočen. Še isti dan je padel enoglasen sklep o preložitvi odprave v območje Buluana. Veterana Guido in Matteo sta čakala na to priložnost 20

Foto: Rok Stopar

Počitek med terensko akcijo

oziroma 14 let! Naslednji smo poskušali v Guintoble cave dokončati meritve, vendar nam je že po 1000 m jame nadaljevanje zaprl sifon. Zvečer smo bili že vsi na »jeepneyu«
proti Calbigu, mestecu, približno

Nastanili so nas v vaški skupnosti, naslednji dan pa smo se razdelili v več manjših ekip in z vodniki odšli na teren. Ves dan je že nepretrgoma deževalo, tako da se je pokrajina spremenila v nepregledno blatno kašo, poleg tega pa so se jame ogromnih dimenzij izkazale za »jamice«, kakršne najdemo povsod na našem krasu. Poleg tega sva se iz ene izmed jam zaradi visoke koncentracije CO_2 z Lorisom komaj rešila, v neki drugi pa bežala pred dvometrsko ibingan, smrtonosno filipinsko kobro, nekeje pa smo naleteli celo na podgane! Najtežje je bilo razložiti, da nas zanimajo samo »dako lunib«
oz. po naše velike jame, po možnosti s »tobig«
oz. vodo! Domačini angleško ne razumejo, razen nekaj izjem, tako da sta bila v neprecenljivo pomoč Joni in Sherwin, ki tudi sama govorita lokalni jezik waraya. Tako smo se dogovorili, da naslednji dan pregledamo bolj oddaljena območja na obronkih pragozda. Tam smo raziskali jama Naduyun cave, z veliko freatično galerijo in vodnim tokom vsaj 300 l/s ter izmerili 1 km rovov brez jasnega nadaljevanja. Med raziskovanjem sem si uspel z nerodnim gibom poškodovati rebro. Dan počitka zaradi poškodbe so mi zapolnili domačini z različnimi zdravstvenimi tegobami. Kljub majhni količini zdravil, prilagojeni številu udeležencev odprave, sem jih z veseljem razdelil med moje nove bolnike, vendar sem z zelo omejenimi sredstvi lahko le okvirno svetoval.

Dnevi našega bivanja v Buluanu so se počasi bližali koncu. Raziskali smo še dve jami z velikim vodnim tokom globoko v pragozdu na ozemlju pod kontrolo revolucionarjev in dokončati bi morali meritve v Guintoble cave, vendar nas je zopet ustavil sifon.

V Calbigu smo se srečali z ekipo, ki je globoko v pragozdu prišla do »ta velike«
jame s podzemno reko pretoka $5 \text{ m}^3/\text{s}$ in sistemom galerij premera $10 \text{ m} \times 10 \text{ m}$ v dveh nivojih ter skupni dolžini 2 km , kar na tem terenu sploh ni oša-

Foto: Rok Stopar

Vodni rovi v jami Tamag Doi Doi

60 km oddaljenem od San Rafaela, ki predstavlja izhodišče za Buluan. Po nakupu tedenskega živeža smo se peš odpravili v vas, kjer trenutno živi vsaj 200 ljudi, marsikdo med njimi pa še ni nikoli videl belega človeka.

mljen primer. Cilji prihodnje odprave so tako že začrtani!

Celoten izkupiček odprave je 15 km raziskanih in $10,3 \text{ km}$ izmerjenih rovov v več kot 40 jamah, kar je glede na predhodne odprave v spodnjem povprečju. Nedvomno pa so največji uspeh stakne čvrste medosebne vezi z zelo dobrimi obeti za bodoča raziskovanja. Odpravo smo posvetili Giacomu, izrednemu alpinistu in jamarju (skupaj smo bili med drugim tudi v Voronyi), predvsem pa veliki osebnosti, ki se je v gorah smrtno ponesrečil dva dni pred našim odhodom.

Rok Stopar, JD Dimnice

Foto: Rok Stopar

Prihod v Buluan

Jame kot naravne vrednote in območja Natura 2000

Jame in brezna so ena najpogostejših in hkrati najbolj prepoznavnih naravnih vrednot, ki so zaradi prepleta geomorfoloških, geoloških, hidroloških in zooloških vsebin tudi izjemno občutljiv del narave.

Varovanje podzemnih jam se zaradi specifičnosti jamskega okolja v veliki meri razlikuje od varstva drugih naravnih pojavov na površju, zato jih poleg Zakona o ohranjanju narave (Uradni list RS, št. 96/2004) obravnava tudi Zakon o varstvu podzemnih jam (v nadaljevanju ZVPJ, Uradni list RS, št. 2/2004).

Po podatkih, pridobljenih v letu 2008, imamo v Sloveniji 9264 jam. Status podzemeljske geomorfološke naravne vrednote državnega pomena je bil s Pravilnikom o spremembah in dopolnitvah pravilnika o določitvi in varstvu naravnih vrednot (Uradni list RS, št. 49/2004, v nadaljevanju Pravilnik) podeljen 8382 jamam. Na seznam so bile uvrščene praktično vse jame, registrirane v Katastru jam, ki ga vodi Jamarska zveza Slovenije. Za vpis je predvidenih še 863 jam, odkritih v letih 2005–2007. Jame, ki so bile v preteklosti uničene, zasute oziroma razvrednotene, niso uvrščene med naravne vrednote.

Pomembna novost, ki jo Pravilnik prinaša, je uvedba varstvenih režimov vstopanja v jame. Jame so razvrščene na zaprte jame, odprte jame z nadzorovanim vstopom in odprte jame s prostim vstopom.

Glede na dodeljeni varstveni režim vstopa prevladujejo **odprte jame s prostim vstopom**. Teh je kar 97 % oziroma 8192. To so jame, kjer so naravne razmere v jami take, da jih vstop v jamo ne more ogroziti, ne vsebujejo občutljivih sigastih tvorb ter niso življenjski prostor redkih ali ogroženih živalskih vrst. V te jame je dovoljen vstop vsakomur pod enakimi pogoji.

Med **odprte jame z nadzorovanim vstopom** je uvrščenih 185 jam. To so jame, kjer obstaja verjetnost, da bi jih lahko vstop človeka brez nadzora poškodoval, saj vsebujejo občutljive sigaste tvorbe ali druge vredne dele jamskega inventarja, so pomemben habitat jamskih živali ali pomembna arheološka lokaliteta. Zaradi tega je vstop vanje sicer dovoljen, vendar mora biti nadzorovan, registriran oz. v dovoljenem obsegu, če je le-ta predpisan.

Med **zaprte jame** je uvrščenih le šest jam: Bevkova jama, Dihalnica v Grdem dolu, Gustinčičeva jama v Blažčevi dolini, Jama pod Pečino, S 19 (Socerb) ter Vranja jama pri Cerknici. Te jame so zaradi svojih geomorfoloških ali bioloških lastnosti tako občutljive, da jih lahko ogrozi vsaka

motnja, zaradi česar je vstop vanje prepovedan, razen za znanstvene raziskave na podlagi dovoljenja Ministra za okolje in prostor ter pod strokovnim nadzorom.

Poleg varstvenih režimov in pravil obnašanja v jami pa ZVPJ natančno določa tudi kršitve obnašanja v jami, za katere predpisuje visoke denarne kazni za posameznike in pravne osebe. Nadzor nad izvajanjem zakona izvaja inšpekcija, pristojna za ohranjanje narave, v okviru Inšpektorata RS za okolje in prostor.

Omrežje Natura 2000 in jame

Z vstopom v Evropsko unijo je slovenski kras postal eden ključnih delov evropskega ekološkega omrežja Natura 2000. Vanj so vključeni Dinarski kras s kraškimi polji, kras v osrednjem delu Alp ter izstopajoči otoki krasa v predalpskem svetu. Slovenski kras se v svetovnem merilu ponaša s pestrostjo podzemnega živalstva, med katerimi izstopajo številne endemične vrste. V omrežju Natura 2000 smo v okviru habitatnega tipa (HT) **8310 Jame** dolžni ohranjati pestro jamsko živalstvo, še posebej pa jamskega hrošča drobnovratnika, jamsko školjko Kuščerjevo kongerijo in človeško ribico, pa tudi zimška in poletna jamska zatočišča sedmih vrst netopirjev.

V sklopu Nature 2000 je opredeljenih 65 območij, ki jih moramo varovati zaradi občutljivosti podzemeljskih habitatnih tipov, ki spadajo med ene najbolj ogroženih v Evropi. Poseben pomen imajo jame z velikim številom specializiranih podzemskih vrst ter jame, iz katerih izhajajo osebk, na podlagi katerih so biologi prvič opisali določeno vrsto. Takim jamam pravimo, da so tipsko nahajališče neke vrste. Z namenom ohranjanja jamskih habitatov je bilo določenih okoli 100 jam, 45 jam pa predstavlja tudi edino znano nahajališče nekaterih vrst oz. podvrst živali. Po številu jamskih vrst trenutno vodi Postojnsko-Planinski jamski sistem s 85 opisanimi jamskimi vrstami.

S lastišča Nature 2000 so posebej cenjene jame, v katerih je potrjena prisotnost brezokega in nepigmentiranega jamskega hrošča drobnovratnika, zaradi česar je vstop vanje prepovedan, razen za znanstvene raziskave na podlagi dovoljenja Ministra za okolje in prostor ter pod strokovnim nadzorom.

Foto: Slavko Poljak

Drobnovratnik (*Leptodirus Hochenwartii*)

vratnika (*Leptodirus hochenwartii*), ki ima kar šest podvrst. Je prva opisna vrsta jamskega hrošča na svetu, njegova prisotnost je bila zabeležena v več kot 77 jamah Krasa in Dinarskega krasa Slovenije, 59 lokacij je vključenih v omrežje Natura 2000, in sicer v 16 območij, opredeljenih za varovanje habitatov drobnovratnika.

V okvir Nature 2000 sodi tudi večina ključnih slovenskih kraških rečnih ekosistemov. Poleg površinskih tokov so opredeljena tudi njihova kraška zaledja in izviri, ki so zakladnica

Foto: Andrej Hudoklin

Močeril iz izvira Žibrščice v Suhi krajini

pestre podzemne vodne favne z endemični vodnimi polži in nižjimi raki na čelu. Habitatna direktiva posebej izpostavlja varstvo jamske školjke Kuščerjevo kongerija (*Congerina kusceri*), ki je pri nas znana le v izviru Krupe v Beli krajini, ter človeške ribice (*Proteus anguinus*), največje-

Razdelitev naravovarstveno pomembnejših jam

	BIOLOŠKO POMEMBNA JAMA	ARHEOLOŠKO POMEMBNA JAMA	GEOLOŠKO POMEMBNA JAMA	ZAVAROVANA JAMA	ZAKLENJENA JAMA	JAMA PREDVIDENA ZA SKRBNišTVO	JAMA PREDVIDENA ZA KONCESIJO
Število jam	156	53	14	54	69	61	28
Delež od vseh (9023) jam	1,7 %	0,6 %	0,2 %	0,6 %	0,7 %	0,6 %	0,3 %

Vir: Zavod RS za varstvo narave, 2008

Status in ogroženost naravnih vrednot državnega pomena Križne jame, Nove Križne jame ter kraškega podzemlja v njenem zaledju

Jamski sistem leži na območju treh občin (Loška dolina, Cerknica in Bloke) na jugozahodu Slovenije. Sestavljata ga dve daljši vodni jami, ki skupaj predstavljata enega daljših jamskih sistemov v Sloveniji. Križna jama pri Ložu je naravna vrednota državnega pomena. Spada med odprte jame z nadzorovanim vstopom in med turistične jame. Je ena najbolj naravno ohranjenih turističnih jam na svetu. Je pomemben kulturni spomenik (arheloško nahajališče kosti jamskega medveda in keramik iz eneolitika). Nova Križna jama ima status zaprte jame. V sistemu je še več drugih jam. Jamski sistem leži na območju Nature 2000 in je Ramsarska lokaliteta. Sistem je četrti na svetu po pestrosti jamskih organizmov, ki so močno odvisne od kakovosti vode. Od 44 pravih jamskih živali, ki jih navaja Sket (*Sket, B., 2000. Pregled in izbor jam v Republiki Sloveniji, ki so pomembne za ohranjanje podzemne favne. Ljubljana. 36 str.*) in živijo v Križni jami, se dve obravnavata kot prizadeti, tri so ranljive, 12 je redkih, ena pa je premalo znana vrsta. Posebnost jame so tudi sigove (kalcitne) pregrade, katerih rast je močno odvisna od kemične in fizikalne sestave vode.

Čistilna naprava pri Fari in sistem Križne jame

V Novi vasi na Blokah je bilo zgrajeno kanalizacijsko omrežje in mehansko-biološka čistilna naprava, ki odpadne vode le delno prečisti. Iztok iz čistilne naprave je, brez površinskega toka, speljan v okoli 200 m oddaljen požiralnik Farovščice, ki ima neposredno povezavo s sistemom Križne jame. Projekt gradnje čistilne naprave je bil napisan površno, iz pisarne in predstavlja največjo grožnjo jami, čisti vodi v potoku, kalcitnim pregradam med jezeri in jamskim živalim. Med drugim govori o izpustu voda v podtalje. To ne drži, saj gre za izpust delno prečiščenih voda iz čistilne naprave v podzemeljske vode – potoke, ki pridejo na površje kot izviri Šteberščice, Žerovniščice in manjši potoki na vzhodnem robu Cerkniškega polja. Celoten sistem je del porečja Ljubljanice. Na žalost ni bilo pred gradnjo na ogledu jamskega sistema in kraških izvirov nikogar od projektantov in odgovornih iz inštitucij in prav tako niso bile opravljene predhodne analize stanja. Kljub opozorilom tudi niso upoštevali slabih izkušenj z izpusti voda iz čistilnih naprav v druge jame v Sloveniji (Logatec, Sežana, Divača).

Aktivnosti Društva ljubiteljev Križne jame (DLKJ) v zvezi s čistilno napravo

DLKJ je občino Bloke, Ministrstvo za okolje in prostor RS (MOP) in Agencijo RS za okolje (ARSO) večkrat opozorilo na neustreznost projekta gradnje iztoka iz čistilne naprave in njegov vpliv na jamski ekosistem. S strani odgovornih pa ni bilo nobenega posluha. Kljub pozivu Upravni enoti Cerknica, naj ustavi postopek izdaje obratovalnega dovoljenja čistilne naprave, saj je prišlo že v postopku pridobivanja gradbenega dovoljenja do napak v postopku (neskladja z zakoni in pravilniki, ki urejajo gradnjo objektov in izpuste voda v okolje na zavarovanih

območjih), ni bilo nobenega posluha. O dogajanju je bila obveščena tudi Komisija evropskih skupnosti, ki v svojih dopisih opozarja državo Slovenijo (MOP) na neustreznost take gradnje in izpusta. Tako DLKJ kot Komisija evropskih skupnosti trenutno čakata na odgovor in pojasnila s strani MOP. Nenavadno je, da so pristojni (investitorji, ARSO in MOP) najprej zanikali možnost povezave požiralnika pri Fari s sistemom Križne jame, ko pa je to dokazal Inštitut za raziskovanje krasi iz Postojne, teh rezultatov in ugotovitev niso upoštevali pri nadaljnjem poteku v zvezi z obratovanjem naprave.

V Uredbi o emisiji snovi in toplote pri odvajanju odpadnih vod v vode in javno kanalizacijo jasno piše, da je odpadne vode prepovedano odvajati neposredno tudi v podzemne vode, zato se sprašujemo, kako je mogoče, da se omenjena uredba ne upošteva? Prav tako tudi ni upoštevan Pravilnik o obratovalnem monitoringu onesnaževanja podzemne vode, ki pravi, da je potrebno nadzorovati onesnaženje, če se odpadne vode posredno odvajajo v podzemne vode ali obstaja verjetnost nastanka neposrednega ali posrednega izliva onesnaževalnic v podzemno vodo. V primeru iztoka iz čistilne naprave pri Fari to ni verjetnost, ampak dokazano dejstvo, ki ga je potrebno upoštevati, prav tako pa ni pripravljen in potrjen program obratovalnega monitoringa, o katerem govori isti pravilnik.

Nedopustno je, da je začela naprava obratovati in da je dobila obratovalno dovoljenje brez predhodnega posnetka ničelnega stanja. Kako bo ugotovljeno ničelno stanje sedaj, ko naprava že obratuje, in kaj se je

Pena v prvem jezeru Križne jame, 21. julija 2008

Prizor po zagonu čistilne naprave v Novi Križni jami

v tem času zgodilo s kristalno čisto pitno vodo v Križnih jamah? Rezultati so vidni na fotografijah. Nikjer ni dovoljeno poskusno odvajati delno prečiščenih odpadnih voda v podzemeljske vode. Vsi to izrecno prepovedujejo. Dejstvo je, da je kvaliteta voda v Križni jami (kemično in vidno) slabša po začetku obratovanja čistilne naprave na Blokah.

Ljudje, ki niso bili še nikoli v jami in tudi niso opravili nobenih predhodnih analiz stanja, vsi v en glas trdijo, da je bila voda v Križni jami pred začetkom obratovanja slabše kakovosti, kot je sedaj, kar je v posmeh jamarjem, ki že 30 let opazujejo stanje jame.

Na Notranjskem, v porečju Ljubljanice, je v naslednjih letih načrtovanih veliko kanalizacijskih omrežij, čistilnih naprav z nizko kakovostjo čiščenja in iztoki delno prečiščenih odpadnih voda v podzemlje. Ali so s tem vodne jame v sistemu Ljubljanice dolgoročno obsojene na propad?

Matej Kržič, DL Križne jame

ga jamskega vretenčarja. Človeška ribica je endemit Dinarskega krasi. V Sloveniji jo najdemo vsaj v 70 jamah, 58 od teh jam je vključenih v 26 območij Natura 2000, znotraj katerih jo varujemo. V Beli krajini najdemo tudi pigmentirano podvrsto črnega močerila (*Proteus anguinus parkelj*).

Številne jame nudijo zatočišča netopirjem. V omrežju Nature 2000 je vključenih 51 jam, opredeljenih za varstvo netopirjev. Med njimi prevladujejo jame, ki imajo vlogo prezimovališč, na katerih so najbolj pogoste številčne kolonije netopirjev iz družine podkovnjakov, topli vhodni

deli jam (18) pa so domovanje porodniških kolonij več vrst netopirjev.

Prekomerno vznemirjanje netopirjev med hibernacijo, še bolj pa med kotivtjivo, je nedopustno. V primeru motenj netopirji največkrat zapustijo zatočišča, s čimer se lahko poveča njihova smrtnost in možnost preživetja, kar še posebej velja za mladiče. Obiske jam ali delov jam, ki so opredeljena kot zatočišča netopirjev, je zato potrebno v času njihove prisotnosti omejiti oz. preložiti na obdobje, ko netopirji v jami niso prisotni. Ob spremljanju stanja zatočišč je bilo ugotovljeno, da je raba posameznih jam s stali-

Zimska gruča južnih podkovnjakov (*Rhinolophus euryale*) v Kostonjeviški jami

Foto: Andrej Hudobkin

Naravovarstveno pomembnejše jame

šča varstva netopirjev konfliktna. Zato načrtujemo obiske pomembnejših jamarskih sredin ter vzpostavljamo zavezništvo pri izvedbi naravovarstvenih aktivnosti.

Ukrepi varstva narave

Zavod Republike Slovenije za varstvo narave (ZRSVN) je strokovna državna institucija, ki ji naloge določa Zakon o ohranjanju narave (ZON-UPB2, Uradni list RS št. 96/2004). Primarno poslanstvo našega Zavoda je ohranjanje slovenske narave. Posebno skrb namenjamo naravovarstveno najvrednejšim oziroma najbolj ogroženim območjem. Mednje sodijo tudi jame, ki so podzemeljske geomorfološke naravne vrednote državnega pomena in naravno dobro (Zakon o varstvu podzemnih jam, Uradni list RS, št. 2/2004).

ZRSVN opravlja vrednotenje narave oz. evidentiranje naravnih vrednot, pripravlja strokovne predloge za vpis izjemnih delov narave v register naravnih vrednot, kar vključuje tudi predloge za razglasitev le-teh po pomenu na lokalne ali državne. Zavod pripravlja tudi strokovne podlage za ukrepe varstva jam: (1) skrbništvo, (2) zavarovanje, (3) obnovitev.

Za učinkovito varstvo ogroženih jam z nadzorovanim vstopom se bodo v prihodnje izvajali ukrepi varstva jam, med katerimi bodo najpogostejša sklepanja **skrbništev nad jamami**. V tem okviru se bo lahko izvajal nadzor vstopa v jamo, postavila jamska infrastruktura za nadzor vstopa (vrata, ograja, ključavnica), vodile vpisne knjige ter nadzorovalo upoštevanje predpisanega varstvenega režima, skrb za ohranjanje jame, jamskega živega sveta in inventarja. Skrbnik bo ime-

novan na podlagi javnega natečaja. Določitev jam za skrbništvo določi minister na podlagi strokovnega predloga ZRSVN. Strokovni predlog mora upoštevati naravovarstvene vrednosti in ogroženosti posameznih jam.

Za splošno rabo odprtih jam Vlada Republike Slovenije sprejme koncesijsko uredbo in sklene koncesijsko pogodbo s pravno ali fizično osebo, ki je usposobljena za rabo odprte jame in izpolnjuje v uredbi določene pogoje. Odločitev o podelitvi **koncesije** za rabo odprte jame se sprejme na podlagi strokovnega mnenja ZRSVN, ki tudi predlaga naravovarstvene pogoje, navedene v uredbi in kasneje v koncesijski pogodbi. Hkrati se do izbora koncesionarja v predhodnem mnenju opredeli tudi lokalna skupnost, na območju katere leži vhod v jamo, skozi katerega se bo dejavnost izvajala, pri čemer ima prednost naravovarstveno sprejemljivejši predlog programa rabe odprte jame. Pod pojmom rabe odprte jame so določene dejavnosti jamskega turizma, kulturne, znanstveno-raziskovalne, izobraževalne in zdravstvene dejavnosti ter oskrba s pitno vodo. Vse te dejavnosti morajo spoštovati predpisane varstvene režime na podlagi ZVPJ in ZON UPB2. V prehodnih določbah 56. člena ZVPJ je navedenih 22 jam, ki so urejene za turistični obisk in že opremljene z jamsko infrastrukturo. V Sloveniji je sprejeta Uredba o rabi naravnih vrednot – jam (koncesijska uredba) edino za Postojnski in Predjamski jamski sistem ter je bila spremenjena in dopolnjena v letu 2007 (Uradni list RS, št. 66/2007). Drugi jamski splet v Sloveniji, ki je opredeljen s pravnim aktom, tudi za namene turistične rabe, so Škocjanske jame, ki so bile zavarovane leta 1996 kot regijski park (Uradni list RS, št. 57/1996), s katerim upravlja **Javni zavod park Škocjanske jame**.

V letih 2006 in 2007 je ZRSVN pripravil analizo obstoječih jam v Sloveniji, določil naravovarstvene vrednosti jam in presodil stopnjo ogrože-

ne varstvene režime na podlagi ZVPJ in ZON UPB2. V prehodnih določbah 56. člena ZVPJ je navedenih 22 jam, ki so urejene za turistični obisk in že opremljene z jamsko infrastrukturo. V Sloveniji je sprejeta Uredba o rabi naravnih vrednot – jam (koncesijska uredba) edino za Postojnski in Predjamski jamski sistem ter je bila spremenjena in dopolnjena v letu 2007 (Uradni list RS, št. 66/2007). Drugi jamski splet v Sloveniji, ki je opredeljen s pravnim aktom, tudi za namene turistične rabe, so Škocjanske jame, ki so bile zavarovane leta 1996 kot regijski park (Uradni list RS, št. 57/1996), s katerim upravlja **Javni zavod park Škocjanske jame**.

V letih 2006 in 2007 je ZRSVN pripravil analizo obstoječih jam v Sloveniji, določil naravovarstvene vrednosti jam in presodil stopnjo ogrože-

Posvet o čistilnih napravah v Sloveniji

Med jamarsko srenjo že nekaj let potekajo burne razprave na temo čistilnih naprav. Čistilne naprave naj bi predstavljale velik napredek pri ohranjanju in varovanju našega okolja. Z njimi naj bi iz vode izločili večino škodljivih snovi, ki bi lahko kasneje resno ogrozile kakovost podtalnice in življenje v njej. Pa je res tako?

Slovenija je pretežno kraška dežela, kar pomeni, da je večina podtalnice shranjena v podzemnih rovih in votlinah. Le-te s površjem povezujejo brezna in jame. Površinskih voda skoraj ni. To seveda povzroča težave pri ureditvi izpustov čistilnih naprav, saj ustreznih površinskih tokov za to ni, hkrati pa predstavlja veliko težavo pri nadzoru čistilne sposobnosti naprave, saj ne moremo meriti vsebnosti škodljivih snovi neposredno v podtalnici. Vse večje pomanjkljivosti oz. spuščanje odplak mimo čistilne naprave tako ostane prikrito, saj je v nasprotju z reko, v kateri pogin rib takoj opazimo, podzemlje za navadne ljudi nedostopno.

Čistilne naprave, ki imajo urejen odtok v kraško jamo ali drugo kraško obliko, vodo spuščajo v podtalnico skoraj neposredno. Za kras je značilno, da je samoočiščevalna sposobnost zaradi majhne debeline prsti minimalna. To še posebej velja za izpuste v jame, kjer je povezava s podtalnico neposredna.

Jamarji na težave čistilnih jam opozarjamo že nekaj let, vendar očitno neuspešno. V nadaljevanju so navedene le nekatere največje težave s čistilnimi napravami, ki naj bi delovale »odlično«.

Že pred nekaj leti so obiskovalci Kačnje jame pri Divači v jami zabeležili »ogaben smrad« in črno gomazečo snov, ki se je stekala po stenah rova. Jamarji, ki so v jami pili vodo, ki je navadno pitna, pa so zaradi zastrupitve morali iskati zdravniško pomoč. Po natančnem pregledu načrta jame se je izkazalo, da ležijo rovi, v katerih se nahaja smrad, pod območjem čistilne naprave v Divači. Težave s to čistilno napravo pa imajo tudi prebivalci na površju, saj se stekajo odplake iz nje v manjšo vrtačo, ki vode ne požira in zato nastaja blatno jezero, ki poleg vsega še močno zaudarja. V prihodnosti nameravajo na omenjeno čistilno napravo priključiti celotno Divačo, zato se jamarji resno sprašujemo, kakšno bo stanje v jami po tem. Jama je poleg tega, da je med najdaljšimi v Sloveniji in razglašena za naravni spomenik, poznana po celem svetu.

Naslednja čistilna naprava, ki je med jamarji bolj poznana, je čistilna naprava v Sežani. Ta ima odtok speljan v naravni spomenik – jamo Bjekovnik. S tem je vodi iz čistilne naprave omogočena neposredna povezava s podtalnico, saj se jama nahaja neposredno nad podzemnim tokom Reke, ki je bil leta 2004 odkrit v Jami 1 v Kanjaduacah. Da čistilna naprava ne deluje pravilno, se da sklepati že pri vходу v jamo Bjekovnik, kjer voda iz čistilne naprave v slapu pada v jamo. Vonj po čistilih je tukaj očiten. Dokaz, da veliko neprečiščenih voda steče tudi mimo čistilne naprave, pa je večje blatno jezero na dnu jame, ki ob prekopavanju zaudarja. Ista voda se

nosti. Rezultat analize je bilo strokovno mnenje, ki je vsebovalo predlog seznama jam za sklenitev pogodb o skrbništvu in koncesijskih razmerij. Strokovni predlog je bil izdelan na podlagi rezultatov delovnih sestankov inštitucij: Ministrstva za okolje in prostor, Inštituta za raziskovanje krasa Slovenije, Notranjskega muzeja Postojna, Agencije RS za okolje, ZRSVN in naknadno tudi nevladne organizacije Slovenskega Društva za preučevanje in varstvo netopirjev. Seznam vsebuje 28 jam, za katere smo na ZRSVN ocenili, da bi zaradi obstoječe rabe potrebovali koncesijska razmerja, ter 61 jam, kjer bi zadostovala pogodba o skrbništvu. Postopek sprejemanja pogodb o skrbništvu in koncesijskih razmerij bo potekal postopoma glede na naravovarstvene vsebine jam in posledično stopnjo ogroženosti teh vsebin.

Vlada RS je v oktobru 2007 sprejela Operativni program – program upravljanja z območji Natura 2000 za obdobje 2007–2013, ki opredeljuje varstvene cilje, ukrepe varstva in podrobnejše usmeritve na območjih Natura 2000 v Sloveniji. V tem programu je kot eden izmed ciljev na področju ukrepov varstva narave za ohranjanje biotske pestrosti navedeno tudi indikativno število načrtovanih skrbništev jam.

Aktivno varstvo jam bo zagotovljeno tudi s spremljanjem stanja jam. To bo obsegalo opazovanje in nadzorovanje odkritih jam, njihovega živega sveta in jamskega inventarja, ekoloških razmer v jami, onesnaženosti in števila obiskovalcev. Svoja opažanja bodo jamarji, skrbniki, koncesionarji in jamarska društva, ki delujejo v javnem interesu, sporočali organizaciji, pristojni za ohranjanje narave enkrat letno, tako kot to

določa Pravilnik o sporočanju podatkov o podzemnih jamah (Uradni list RS št. 129/06). Na osnovi zbranih podatkov se bodo izvajali ukrepi za varovanje in sanacijo ogroženih jam.

Sodelovanje z Jamarsko zvezo Slovenije ter jamarskimi društvi

Zavod RS za varstvo narave se je v letu 2007 povezal z Jamarsko zvezo Slovenije (v nadaljevanju JZS) in pripravil sporazum o sodelovanju v Vseslovenski čistilni akciji jam, ki je bila izvedena v jesenskem obdobju leta 2007. V čistilni akciji je sodelovalo šest jamarskih društev in približno 100 jamarjev, ki so očistili šest onesnaženih jam. Čistilna akcija je bila financirana iz državnega proračuna, in sicer iz intervencijskih sredstev varstva naravnih vrednot. V prihodnje bo potrebno

za podobne naravovarstvene akcije poskusiti pridobiti sredstva iz projektov »Bussines & Biodiversity« ali manjših projektov (do 50.000 EUR) čezmejnega sodelovanja Cilja 3 z Italijo in Hrvaško. Predvsem financiranje iz sredstev »Bussines & Biodiversity« je močno favorizirano s strani Evropske komisije in pomeni financiranje ukrepov ohranjanja biotske pestrosti in varstva naravnih vrednot iz zasebnih virov (prostovoljne pogodbe s pravnimi osebami zasebnega sektorja).

V letu 2008 namerava ZRSVN v sodelovanju z JZS izvesti komunikacijo o naravovarstvenem pomenu jam pri najmanj šestih jamarskih in jamarsko-turističnih društvih, ki se nahajajo na območjih jam, predvidenih za skrbništva ali koncesije. Med komunikacijo bodo podrobneje predstavljene naravovarstvene vsebine jam, predvsem netopirji in možne časovne omejitve obiskovanja, ki izhajajo iz ekoloških zahtev.

V prihodnjem obdobju apeliramo na konstruktivno sodelovanje JZS in jamarskih društev pri usklajevanju pogojev pogodb o skrbništvu in sprejemanju uredb in pogodb o koncesiji.

*Zavod Republike Slovenije
za varstvo narave*

Jame, predlagane za skrbništvo, koncesijo in spremembo režima vstopa v jamo iz 3 v 2

pojavi tudi v Jami 1 v Kanjaducah, ki leži tlorisno tik pod jamo Bjekovnik. Tu slap pada v podzemni tok Reke, na obrežju je tudi tukaj več organskega blata, voda pa smrdi. Da bi dokazal, da priteče voda iz čistilne naprave in da le-ta ne deluje pravilno, je iz slapa vzet vzorec vode analiziral Inštitut za raziskovanje krasa ZRC SAZU. Analiza vode je pokazala zaskrbljujočo vsebnost nitratov, fosfatov, sulfatov in kloridov. V Jami 1 v Kanjaducah prebiva veliko jamskih živali, med njimi tudi človeška ribica.

Najnovejša težava pa se je pokazala pri izgradnji čistilne naprave v Fari. Okoliški jamarji so namreč opozarjali, da se vode iz Blok stekajo v Križno jamo in druge okoliške jame, kar je sledilni poskus, ki ga je izvedel Inštitut za raziskovanje krasa ZRC SAZU, tudi potrdil. Voda iz čistilne naprave v Fari se izteka po podzemnih poteh do več izvirov ter Mrzle jame, Križne jame in Križne jame 2. Kljub temu, da je delež vode, ki iz Farovščice pride do obeh Križnih jam, nizek, pa so bile že v času poskusnega obratovanja čistilne naprave v Fari v Križni jami 2 opazne velike spremembe. V jami, ki je zaščitena z najstrožjim varovalnim režimom, v katero se ne sme vstopiti brez dovoljenja Ministrstva za okolje in prostor, so se pojavile večje količine pene. Glede na to, da jih jamarji ob raziskovanju v jami niso nikoli opazili, lahko sklepamo, da so posledica obratovanja čistilne naprave v Fari. Da pa bi bile posledice ob daljšem obratovanju lahko še hujše, kaže podatek, da predstavljata Mrzla jama in Križna jama tipično najdišče za več vrst podzemeljskih vodnih polžkov. Le delno prečiščene vode lahko zato močno ogrozijo tudi podzemeljski habitat, ki se ga trudi zaščititi Natura 2000.

Zgoraj omenjeni primeri so bili uradno predstavljeni tudi na Posvetu o čistilnih napravah v Sloveniji, ki ga je 30. septembra 2008 organizirala Služba za varstvo jam JZS v sodelovanju z Društvom ljubiteljev Križne jame. Na posvetu je bil podan še en primer nepravilnega delovanja čistilne naprave v Logatcu, ki delno prečiščene vode ravno tako spušča v kraško zaledje.

Kraško območje je zaradi svoje specifičnosti zelo ranljivo območje. Dosedanja ureditev odplak gospodinjstev z greznicami je odplake močno razpršila. Ker so bile količine manjše, na okolje niso imele velikega vpliva. S čistilnimi napravami, predvsem na vaseh, pa povzročamo kopičenje odpadnih voda na enem mestu ter močno obremenitev okolja. Poleg vsega so odplake, ki so se nekoč v majhnih količinah spirale skozi tanek sloj prsti in s tem delno očistile, danes pa naj bi jih čistile čistilne naprave, speljane v požiralnike ali jame. Ti imajo zanemarljivo samo-očiščevalno sposobnost, kar pomeni, da vodo iz čistilnih naprav neposredno spuščamo v podtalnico.

Na posvet v Cerknici sta se odzvala župana Blok in Cerknice, predstavnik občine Loška dolina, Inštitut za raziskovanje krasa ZRC SAZU, Zavod RS za varstvo narave in direktor Notranjskega regijskega parka. To so večinoma ljudje in institucije, ki na postavitev čistilnih naprav nimajo velikega vpliva. Ministrstvo za okolje in prostor ter Agencija RS za okolje, ki podajata soglasja za čistilne naprave, pa se na številna vabila nista odzvala.

Jasmina Rijavec, Služba za varstvo jam JZS

Boris Sket – speleobiolog

Letošnje leto je prof. dr. Boris Sket prejel plaketo z zlatim znakom za življenjsko delo Jamarske zveze Slovenije. Svečani dogodek smo zaokrožili s pogovorom konec oktobra, pred odpravo na Filipine.

» **Letos ste od Jamarske zveze Slovenije prejeli plaketo z zlatim znakom za življenjsko delo. Biologi in jamarji vas poznajo predvsem kot speleobiologa. Tisti, ki smo poslušali vaša predavanja na Univerzi, pa vemo, da je vaše znanje zelo široko. Kako bi označili vaše področje dela?**

Sem predvsem zoolog in sem se poglobljeno ukvarjal z več skupinami živali, poleg človeške ribice predvsem z nevretenčarji. Lahko bi rekli, da je moje poznavanje najbolj poglobljeno pri pijavkah in višjih raki, kot so postranice (*Amphipoda*) in vodni enakonožni raki, zlasti vodni oslički (*Asellidae*) in jamski ježki (*Monolistrini*); zadnje čase se ukvarjam tudi s sladkovodnimi kozicami (*Atyidae*). O tem sem največ objavljaj. Zanima pa me tudi biogeografija in ekologija podzemeljskih voda. Kot univerzitetni učitelj sem se moral ukvarjati z zoologijo v vsej njeni širini in tudi z drugimi področji, na primer z evolucijsko biologijo.

» **V vaši poljudni knjižici »Življenje v kraškem podzemlju« sem prebral, da sta z dedkom že v zgodnjih letih obiskovala jame in da ste tam dobili navdih za raziskovanje jamskih živali. Je temu tako?**

No, navdih sem dobil že veliko prej. Starši so mi kupili metuljnico, ko sem bil še prav majhen. Očitno sem že tedaj pokazal zanimanje za naravo. Takoj po vojni sem že kot majhen deček rad zahajal v Prirodoslovni muzej v Ljubljani in tu je bilo moje prvo srečanje z nenavadnimi, brezbarvnimi in brezokimi jamskimi bitji. Prav dobro se spominjam dveh razstavljenih stekleničk z jamsko kozico in kapniško postranico v alkoholu. Res ne vem, zakaj so se mi zdele tako imenitne. Tako se je začelo, kasneje pa sem res navedel dedka, da me je spremljal v nekatere okoliške jame, kot so Kevdrc na Lubniku, Taborška jama in Matjaževa jama za Šmarno goro. Tu sem začel že nabirati in proučevati drobne jamske rakce. Dedek je bil le »postranska žrtev«.

» **Torej obiskovanje jam in biologija. Biologijo ste študirali na Ljubljanski univerzi. Kdo je bil vaš mentor?**

Omeniti moram zlasti pokojnega profesorja Jovana Hadžija. Prepoznal je moj interes in mi omogočal, da sem lahko kaj delal na Biološkem inštitutu Akademije ter tam poglobljal znanje. Moj glavni mentor in učitelj pa je bil profesor Janez Matjašič, ki je bil sprva Hadžijev asistent. Kasneje je postal profesor, jaz pa njegov asistent na oddelku za biologijo Ljubljanske univerze.

» **Se spominjate Egona Pretnerja?**

Profesor Matjašič je organiziral kar nekaj raziskovalnih odprav in ekskurzij slovenskih biologov v jugovzhodno Jugoslavijo, predvsem v Hercegovino. Egona sem sicer srečeval že v Sloveniji in

moram reči, da je bil sila zanimiv, prijeten in zabaven sopotnik na naših ekskurzijah po Sloveniji in Jugoslaviji. Ne le, da je bil izjemen poznavalec hroščev, bil je tudi verjetno najboljši poznavalec jugoslovanskih jam, poln zanimivih štorij o svojih raziskovalnih poteh v še davnejših časih.

Foto: Slavko Poljak

» **Menda ste se celo med služenjem vojaškega roka v Bileči prav radi potikali po hercegovskih jamah.**

Ja, imel sem to »srečo«, da sem vojaščino začel v Bileči, tik nad Dejanovo pečino, iz katere izvira Trebišnjica, ki sem jo že od prej poznal. Mimogrede, ta biološko zelo zanimiva jama je zdaj globoko na dnu zajezitvenega jezera, ni več dostopna. Tudi nekaj jam v okoliških hribih sem sam oblezel. Nadaljeval sem v Valjevu, kamor sem si dal pripeljati kolo, in sem tudi tam brskal po okoliških jamah. V vojaški uniformi.

» **Da je danes dinarska podzemeljska fauna med najbolje raziskanimi v svetu, je tudi vaša zasluga. Seveda niste zamudili priložnosti obiska tudi drugih kraških regij po svetu. Kod ste »jamarili«?**

Za jamarjenje po svetu sem hvaležen predvsem zelo podjetnim jamarjem preboldskega jamarskega društva Črni galeb. Najprej so me, na mojo lastno pobudo, prijazno povabili na odpravo v Ekvador in otočje Galapagos. Pri tem se

je izkazalo, da sem tudi jaz njim koristen in tako nadaljujemo sodelovanje. Skupaj smo bili še v Kolumbiji, na Kreti, na Filipinih; zdaj se odpravljamo že tretjič na filipinski otok Bohol. Potapljal sem se, predvsem iz raziskovalnih nagibov, v popljenih jamah na Floridi in Bermudih, brskal po jamah še v Keniji, posebej veliko pa v družbi poklicnih kolegov na Kitajskem. Vsako tako potovanje je kaj prispevalo k boljšemu poznavanju podzemlja. Ne le k odkrivanju novih vrst, tudi k pomembnejšim spoznanjem.

» **Za naravoslovce je v preteklosti veljalo, da so raziskovali le vhodne dele jam. Danes je to drugače. Se morda spomnite, katere so najdaljše in najgloblje jame, ki ste jih raziskovali?**

Tega pa ne bi vedel natanko povedati. Med najdaljšimi sta vsekakor Postojnsko-Planinski jamski sistem, pa Vjetrenica v Hercegovini, ki smo ju posebej sistematično raziskovali. Najgloblja pa je verjetno udornica Hoyo del Aire v kolumbijskih Andih; v jamo pridemo pod več kot

200 m globoko vertikalno. Na dnu tega brezna je kar lep gozdiček. Ne spominjam se, da bi kdaj plezal v kaj globljeja.

» **Kako bi okarakterizirali biološko disciplino speleobiologijo ali biospeleologijo?**

Primernejši izraz je speleobiologija, saj je to delovno področje biologije, ki pa proučuje živa bitja v vseh podzemeljskih habitatih, ne le v jamah. Torej tudi v tisti talni vodi, ki jo črpamo za večino mestnih vodovodov. To moram vedno ponavljati! Podzemlje je veliko širši pojem, medtem ko so jame le nam, ljudem, dostopni podzemeljski prostori. Naj vas takoj popravim, speleobiologija ni biološka disciplina, pač pa delovno področje biologije. O speleobiologiji govorimo, če se biolog kakršne koli panoge ukvarja s podzemeljskimi organizmi ali podzemeljskim okoljem; to je lahko sistematik, fiziolog, ekolog, biogeograf, genetik, kdor koli. Za razumevanje življenja v podzemlju moramo poleg dobrega poznavanja podzemeljskega življa in okolja dobro poznati tudi odgovarjajoče na površju. Kontraproduktivno bi se bilo

ukvarjati le s podzemeljskimi živalmi, ne da bi vse ugotovitve primerjali s stanjem na površju.

» **Konec septembra se vam je iztekel dvoletni mandat predsednika Mednarodnega društva za speleobiologijo ali biologijo podzemlja, kot prevajamo »International Society for Subterranean Biology«. Kakšni so vaši vtisi o delovanju speleobiologov v svetu? Kje smo tu Slovenci?**

No, to je bil konec drugega mandata, torej po štirih letih. Prvi predstavniki jamskih živalic, od človeške ribice, hroščka drobnovratnika, pa do jamskih pajkov, paščipalcev, stonog, skakačev, rakov in polžev, so bili opisani po primerkih iz slovenskih jam. Tu ni dvoma. Res pa je, da je bilo opisovanje jamskih živali (s tem se je speleobiologija pač začela) stoletje domena tujih naravoslovcev. Izjema je npr. Ferdinand Schmidt (»aus Schischka«), ki se je pri nas več kot le udomačil. Z začetkom organiziranega jamarstva v Sloveniji so v ospredje prišli tudi domači naravoslovci oziroma biologi. Danes v Sloveniji deluje kar nekaj dobrih poznavalcev podzemeljskega živalstva. Kar dosti novega smo prispevali, ne le z odkrivanjem vrstnega bogastva, tudi nova spoznanja o ekologiji, o izvoru in evoluciji podzemeljskega živalstva in drugem. Tu je danes slovenska speleobiologija v zgornjem povprečju ali celo prvi svetovnem vrhu. Tako nas tudi obravnava.

» **Nedvomno je bilo odkritje črne človeške ribice v izviri v Beli Krajini svojevrstno presenečenje tudi za vas. Ali lahko pričakujemo še kaka nepričakovana in senzacionalna odkritja?**

Nepričakovanega ne moremo pričakovati. Kot tudi črnega močerila nismo pričakovali ...

» **Kaj menite, kakšen je odnos povprečnega slovenskega jamarja do podzemnega živega sveta?**

Težko bi sodil. Večina jamarjev jamskih živali pri obiskih v jami niti ne opazi, kar je razumljivo, saj so to drobne in bledikave živalce, povrh tega navadno še zelo maloštevilne. So pa med ljubiteljskimi jamarji tudi izjeme. Po drugi strani je med slovenskimi jamarji veliko biologov ali vsaj študentov biologije. Ti so za nabiranje in proučevanje jamskih živali bolj navdušeni. Dejstvo je, da so prav biologi po prvi svetovni vojni, ko je speleologija v Sloveniji skoraj zamrla, reševali slovensko jamarstvo. Močan pečat so jamarstvu biologi dajali tudi po drugi svetovni vojni, pa vse do danes. Nekaj časa sem bil predsednik jamske organizacije tudi jaz – torej biolog.

Da ne-biologi, z izjemami seveda, jamskega živalstva ne opazijo, je škoda, saj bi lahko z nabiranjem bioloških vzorcev veliko prispevali k poznavanju razširjenosti jamskih živali. Bil pa je tu seveda tudi problem, saj so bile do nedavnega podzemeljske živali na splošno z zakonom zavarovane. Nabiranje brez posebnega dovoljenja pa prekršek. Danes je drugače, saj je zavarovano le njihovo podzemeljsko okolje, živali, z izjemo človeške ribice in hroščev, pa je dovoljeno nabirati. Tako pride v roke biologov kar nekaj zanimivega biološkega materiala. Vsekakor bi lahko jamarji z nabiranjem ali pa vsej opozarjanjem na jamske živali veliko pripomogli k raziskanosti našega živega podzemnega sveta in hkrati k njegovemu učinkovitemu varstvu.

» **Pri svojem delu ste se srečevali tudi s problematiko ogrožanja podzemeljskega živega sveta. Jame pogosteje obiskujete že**

Prof. dr. Boris Sket – kratek biografski oris ob podelitvi plakete z zlatim znakom za življenjsko delo Jamarske zveze Slovenije

Boris Sket se je rodil 30. julija 1936 v Ljubljani. Na Univerzi v Ljubljani je študiral biologijo in leta 1961 doktoriral iz problemov nastajanja vrst pri jamskih vodnih enakonožnih rakihi. V organizirano jamarstvo dejavnost se je vključil že v gimnazijskih letih, ko se je včlanil v ljubljansko jamarstvo, ki se sedaj imenuje DZRJ Ljubljana. Za razliko od večine vrstnikov, ki so v jamarstvu iskali predvsem doživetje narave, osebne izzive in druženje, je Borisa v jame vlekle še nekaj. Že kot deček se je bil srečal z drobnimi, belimi živalcami, tako drugačnimi od tistih iz zunanjega sveta. Medtem ko jih drugi jamarji navadno spregledajo, so za Borisa postala ta bitja glavni jamski motiv. Duh raziskovalca je postavljaj vprašanja: Katere so te živali? Koliko različnih vrst je? Kako se med sabo razlikujejo od jame do jame, od sistema do sistema? Kako so prišle v jame? Kdo so njihovi predniki? Zakaj so tako drugačne od živali na površju?

Pri iskanju odgovorov na ta vprašanja je Boris kmalu pričel uporabljati znanstveni pristop, ki je kasneje oblikoval njegovo poklicno pot. Ta se je vse do današnjega dne razširila v tri neločljivo povezana težišča, tri kote trikotnika, od katerih je vsak enako pomemben za popolnost lika. To so njegovo znanstveno–raziskovalno delo, pedagoška in izobraževalna dejavnost ter prizadevanja za varstvo podzemeljske biodiverzitete. V vseh treh pogledih je dosegel najvišje državne in mednarodno priznane uspehe. Ponazori naj jih nekaj mejnikov: predsednik Jamarske zveze Slovenije, rektor univerze v Ljubljani, predsednik mednarodnega združenja za speleobiologijo, Zoisova nagrada za vrhunske dosežke v znanosti. Mnoge generacije študentov je navduševal za biologijo podzemeljskih okolij in izpod njegovega mentorstva izhaja mnogo danes najuspešnejših raziskovalcev mlajše in srednje generacije. Speleobiologija, ki se je kot znanstvena disciplina rodila v Sloveniji, je po njegovi zaslugi v Sloveniji ugledna veja znanosti o življenju in se enakovredno meri z mednarodno konkurenco.

Tudi v jamskem smislu je Boris pravi raziskovalec, ki se za živalcami poda v najbolj odmaknjene in najteže dostopne dele – recimo v Borisov rov Najdene jame. Kako uspešen je pri tem, je razvidno iz zbirke jamske favne ter iz seznamov in zemljevidov, ki jih je sestavil ali dopolnil. Da je danes dinarska jamska favna med najbolje raziskanimi na svetu, je v veliki meri njegova zasluga. Ubežati mu niso mogle niti živali s svetovnih kraških območij, ki jih je raziskoval na številnih speleoloških in speleobioloških odpravah, npr. na Filipinih, Kitajskem, Šri Lanki, v Vietnamu, Keniji, Južni Ameriki, na Floridi, Bermudih in Antilih.

in še glavno vprašanje za konec: kaj je tisti največji prispevek k speleologiji in jamarstvu v najširšem pomenu, za katerega JZS podeljuje tokratni zlati znak? Prav gotovo je to znanstveno utemeljeno spoznanje, da je Dinarski kras najbogatejše območje na svetu. Po relativnem bogatstvu življenja se enakovredno kosa s tropskim deževnim gozdom, koralnimi grebeni ali afriško savano. Dokazi, ki jih je Boris zbral in znanstveno predstavil, so tako tehtni, da bodo naše jame le stežka dobile resno konkurenco drugih kraških območij. Najboljši način, kako se mu slovenski jamarji lahko oddolžimo, je, da poskrbimo za ohranitev tega našega bogastva.

P. Trontelj

Foto: Slavko Polak

» **vsaj pol stoletja. So zaradi delovanja človeka nekatere vrste v podzemlju že izginile?**

Težko bi rekel, ali je katera vrsta izginila. Če je ne najdeš, v podzemlju še zdaleč ne pomeni, da je ni (ali da je ni več). Vsekakor pa opazamo, da je v dostopnem podzemlju marsikje marsikaj izginilo. Najbolj kričeč primer je izjemno bogata naselbina človeških ribic v jamah na Kočevskem (pri Klinji vasi), ki jo je že zdavnaj zamenjalo smrdljivo blato. Ta primer je najbolj kričeč, še zdaleč pa ne edini.

» **Profesor, če bi spet lahko začeli vašo znanstveno kariero, ali bi zamenjali vaše ožje področje dela – spelobiologijo?**

Delal bi isto! Podzemeljski živi svet je izjemna raziskovalna niša za biologa. Ker pa živimo in delamo na Dinarskem krasu, ki je po biotski pestrosti podzemeljskih živali najbogatejši v svetu in zato tudi izjemno poučen, je to delovno področje še toliko bolj hvaležno.

Pogovarjal se je Slavko Polak

Stran s karbidovko!

Svetleče diode – LED (ang. Light Emitting Diode) so že leta nekaj povsem običajnega v svetu jamarstva. Začelo se je z nedolžno Petzlovo Tikko, nadaljevalo z »ledicami« v čeladah, naslednja poglavja pa se že pišejo z visokosvetlečimi diodami.

Acetilenska luč je lepa, mehka in predvsem topla, pa še dovolj sveti. Karbidovko lahko usposobiš kadarkoli in kjerkoli, če zmanjka vode, lahko vanjo tudi uriniraš, potreben je le karbid, in če te zebe, te bo že pogrela. Skratka, idealna razsvetljava. Pa vendar so se zadnja leta začela pojavljati nadomestna svetila, na začetku le kot pomožna, danes pa tudi kot glavna. Če ne drugega, je električna razsvetljava lažja, saj se vsa nahaja na čeladi, veliko pa k opustitvi karbidovke prispeva tudi ekološka osveščenost.

Prvo LED-svetilo, pritrjeno na čeladi, ki se je pri nas širše uporabljalo, je bila Petzlova kombinacija gorilnika za acetilen in električne razsvetljave s petimi »ledicami«. Svetilnost »ledic« je bila takrat sicer zadovoljiva, vendar pa v primerjavi s svetilnostjo današnjih svetilk s štiri-najstimi LED-diodami prav gotovo ne več. A tudi to še ni dovolj. V jamah z velikimi razsežnostmi bi prav prišle še močnejše svetilke. Za potapljače so že dolgo na voljo močnejše HID-svetilke, v zadnjem času pa tudi LED-izvedbe, a so za jamarja gotovo vse predrage in nerodne. Bilo je le vprašanje časa, kdaj se bodo pojavila svetila z visokosvetlečimi diodami, primerna za jamarstvo, saj so diode postale cenovno ugodnejše. Za preizkus takšnih svetil sem se uspel dogovoriti s tremi ponudniki, ki izdelujejo svetila z dvema ali več »ledicami«; ponudbe svetil z eno diodo je na tržišču že veliko.

Vse preizkušene svetilke »poganjajo« Li-Ion akumulatorji, ki so pri vseh izdelovalcih na voljo v dveh izvedbah, z dvema celicama kapacitete okoli 2,5 Ah in štirimi okoli 5,0 Ah, z napetostjo 7,2 V. Bojazen, da akumulatorji ne bi zdržali celotne jamarске akcije, je bila odveč, seveda pod pogojem, da skrbno ravnamo s svetilko in je ne »kurimo« neprestano pri najvišji stopnji. Najbolje je, da svetimo z zmogljivejšim akumulatorjem, manjšega pa imamo za vsak slučaj. V primeru izpraznitve obeh si lahko pomagamo tudi z navadnimi baterijami prek adapterjev (tega ne omogoča edino Petzl Ultra), ki povsem zadoščajo za uporabo v sili.

Scurion

Prva svetilka, ki je prispela na preizkus, je bila švicarska Scurion. Svetilka ima za seboj pravzaprav že dolgo zgodovino razvoja, trenutno pa je na voljo v dveh izvedenkah, P4 in P7, ki se razlikujeta v vgrajenih visokosvetlečih diodah podjetja Seoul in seveda njihovih svetilnostih. Preizkušal sem Scurion P4 z dvema diodama Seoul P4 z okoli 400 lm svetlobnega toka, medtem ko ima Scurion

P7 vgrajeni diodi P4 in P7 ter okoli 600 lm svetlobnega toka. Ob pogledu na svetilko sem takoj pomislil na »švicarsko izdelavo«, saj je izdelana izredno natančno in oblikovno dovršeno. Ohišje s hladilnimi rebri je izdelano iz kakovostnega aluminija, na voljo pa je v petih različnih barvah. V ceni je všteta le črna izvedba, za ostale je potrebno doplačati, lahko pa si omlite tudi svojo barvo. Nosilec za svetilko je enostaven, brez težav ga s tremi vijaki pritrdimo na čelado, enostavna je tudi namestitev nosilca za akumulator.

V stikalo se lahko zaplete vrv

Debelo sprednje steklo je privito s šestimi vijaki in, kot kaže, odlično tesni, saj je svetilka vodoodporna vse do 50 metrov globine, nosilec za akumulator pa do 25 metrov. Proizvajalec je ne priporoča za potapljaško svetilko, čeprav bi jo vsekakor lahko. V svetilki takoj opazimo dve visokosvetleči diodi, eno prosto za širokokoten svetlobni snop in drugo z lečo s šeststopinjskim kotom, poleg obeh pa je tudi prostor za dodatno UV-LED-diodo za osvetlitev različnih kamnin, bioloških posebnosti ipd. Svetilka ima tudi merilnik napoljenosti akumulatorja s štirimi LED-diodami, ki se prižgejo, ko ugasnemo svetilko.

Svetimo lahko z obema visokosvetlečima diodama naenkrat ali z vsako posebej, imamo pa tudi možnost programiranja kombinacij. Obe diodi omogočata pet stopenj svetlosti, kar pomeni 25 možnih kombinacij. Na žalost je postopek kar zapleten, zato ni napak nositi na-

vodila kar s seboj, v nosilcu za akumulator, na primer. Svetilko prižgemo prek dolgega stikala s kratkim zasukom, z daljšim pa jo lahko tudi zaklenemo. Menim, da je stikalo zaradi svoje dolžine in oblike edina hiba svetilke, saj se težko otreseš misli, da bi ga lahko kje odlomil, enkrat pa se je med spuščanjem v jamo vanj zataknila tudi vrv. Kakorkoli, svetilka se je izkazala za odličnega sopotnika, gotovo pa je zanimiva cena svetilke, ki je daleč najvišja med vsemi na preizkusu. To vsekakor ne sme biti ovira, če smo ljubitelji najboljšega.

Petzl Ultra

Petzlova najnovejša svetilka pravzaprav ni namenjena jamarstvu. Razvili so jo predvsem za potrebe nočnih pohodov in tekov ter za razmere, kjer je potrebna dobra osvetlitev. Kljub temu sem mnenja, da bo postala dovolj zanimiva tudi za jamarje, saj je priročna in zelo enostavna za uporabo. Svetilka je na voljo le v izvedbi z elastičnimi trakovi, s katerimi jo pritrdimo na čelado. Spredaj in zadaj je ojačana še s trdo plastiko, ki onemogoča krivljenje. Vgrajenih ima šest visokosvetlečih diod neznane znamke, ki proizvedejo svetlobni tok okoli 350 lm. Ohišje svetilke je plastično in odporno na vremenske spremembe. Zdržala naj bi tudi v nevihti, na žalost pa ni vodoodporna. Manjši pomanjkljivosti sta tudi velikost in teža. Že z manjšim akumulatorjem tehta svetilka 370 g, z večjim pa že skoraj pol kilograma. Zaradi tega je na voljo poseben telovnik za nošnje akumulatorja z daljšim povezovalnim kablom (Petzl Ultra Belt). Akumulator, ki na žalost ni zaščiten in ga lahko hitro spraskamo, pritrdimo na povsem enostaven način s tem, da ga nataknejo na poseben adapter. Na vrhu akumulatorja je še tipka, s katero ugotovimo napoljenost.

Rokovanje s svetilko je sila enostavno. Vklopi mo jo z vrtljivim gumbom s tremi stopnjami, omogoča pa tudi zaklepanje. Na voljo je le en, spodobno širok kot osvetljevanja, ki skrbi za lepo in enakomerno osvetlitev. Za oddaljene objekte si pač pomagamo s svetlejšo nastavitvijo. Pri zmer-

	SCURION P4	PETZL ULTRA	STENLIGHT S7
teža luči z večjim akumulatorjem in dodatki	475 g	480 g	365 g
svetlobni tok	400 lm	350 lm	280 lm
trajanje min./maks.	5,2 h/232 h	2 h/17 h	2 h/72 h
spletna stran	www.scurion.ch	en.petzl.com/ultra/	www.stenlight.com
cena	441 EUR (svetilka, nosilec akumulatorja, 4-celični akumulator, polnilec)	299 EUR (svetilka, 2-celični akumulator, polnilec) 355 EUR (Petzl Ultra Belt)	273 EUR (svetilka, 4-celični akumulator, polnilec)
za	vrhunska izdelava, ozek in širok snop, nastavljanje programov po meri, možnost dodatne UV-LED-diode	enostavnost uporabe, širok snop	majhna teža in velikost, robustnost, kovinsko ohišje, možnost menjave odbojnika
proti	zapleteno nastavljanje programov po meri, veliko in nerodno stikalo	ni izvedbe za pritrditev na čelado brez trakov, nezaščiten akumulator, ni vodoodporna	neudobno stikalo, nima prikaza napoljenosti akumulatorja

Izdelava halogenske luči

Zakaj sem sploh izdelal naglavno lučko, ko pa je v trgovinah kar lepa izbira? Ideja se mi je porodila pred 30 leti, ko smo po jamah hodili samo s karbidovkami in nekatere sploh niso bile na čeladah. Takrat smo poskušali na čelado pritrčiti reflektor žepne svetilke ali luči s kolesa, ki sta oddajala svetlobo v nesimetričnih krogih. Pred 20. leti pa so nas po uspešni jamarski akciji iznad »šanka« v gostilni že razsvetljevale reflektorske halogenske žarnice, ki so delovale pod napetostjo 12 V in imele enakomerno razpršeno svetlobo. Zakaj ne bi s tako lučjo opremil svoje čelade?

Mogoče se ob veliki izbiri serijsko izdelanih jamarskih luči zdi lastna izdelava luči nesmiselna. Zadnjih 10 let pa ugotavljam, da so takšne luči ponovno zelo uporabne za osvetljevanje pri digitalni fotografiji in filmskem snemanju. V današnjem času lahko ves potreben material dobimo v malo večji elektro trgovini.

Halogenski reflektorji so na voljo v dveh dimenzijah, premerov 50 in 35 mm. Trenutno so na razpolago v 10, 20, 35 in 50-vatni izvedbi ter z različnimi koti osvetlitve. Velika izbira je pri večjih, premera 50 mm. Najširši kot, ki je primeren za filmsko snemanje, je 60°, obstajajo pa tudi reflektorji s koti osvetlitve 38° in 20° ter izjemoma tudi manj (7°). Za hojo in delo v jami je najprimernejši kot 38°.

Zadnja leta podjetje Osram ponuja halogenske reflektorje premera 50 mm z oznako IRC, ki prekaša vse druge. To je posebno močna izvedba, ki ima za 30 % boljši izkoristek (npr. 50-vatni reflektor sveti kot 65-vatni). Belo svetlobo oddaja tudi, ko napetost akumulatorja pade pod 12 V. Vsekakor se splača odšteti nekaj evrov več za boljšo kakovost. Cenene izvedbe neznanih proizvajalcev z edino oznako »SPOT« ali »WIDE« niso priporočljive.

Najcenejša in najlažja (po teži) rešitev je, da halogenski reflektor vgradimo v aluminijasto dozo pršilke (npr. brivske pene) Ø50 mm. Pred luknjanjem se prepričamo, da je pršilka prazna, obvezna pa je uporaba zaščitnih očal in rokavic.

Za izdelavo torej potrebujemo aluminijasto dozo premera 50 mm, odrezano na dolžino 57 mm, halogenski reflektor premera 50 mm, keramično podnožje GU 5.3, dva vijaka M3 × 17 mm in štiri matice, klecno mikrostikalo premera 6 mm, dvožilni kabel premera 1,25 mm (za 50-vatni reflektor mora premer kabla znašati 2,5 mm) in dolžine 1,2 m, kos nerjaveče pločevine (38 × 95 mm, debeline 1 mm) in plastično vezico širine 3,5 mm.

Foto: Alojz Troha

Ker je zunanji premer aluminijaste doze 50 mm, notranji pa približno 49 mm, moramo rob doze razširiti z leseno zagozdo, da bomo vanj lahko potisnili stekleni reflektor s premerom 50 mm.

Najprej v dno doze izvrtamo dve luknji premera 3,5 mm s presledkom 12 mm in luknjo za kabel. Na keramično podnožje privijemo dva vijaka M3 × 17 z dvema maticama in ju z notranje strani potisnemo skozi dozo. Z zunanje strani privijemo nosilec, ki smo ga izdelali iz nerjaveče pločevine debeline 1 mm. Halogenski reflektor previdno vtaknemo v že razširjeno dozo, tako da lepo sede na keramično podnožje. Rob aluminijaste doze zatem zarezemo s škarjami v razmaku 4 mm in ga lično zapognemo čez rob žarnice. Dokončano luč lahko pobarvamo s srebrnim temperaturno obstojnim sprejem. Lahko si izdelamo kovinski nosilec luči za pritržitev na čelado iz nerjaveče pločevine debeline 0,7 mm ali pa luč nasadimo na lesen ročaj.

Na isti način lahko izdelamo lučko iz aluminijaste doze premera 35 mm za manjšo reflektorsko žarnico. Namesto reflektorskih žarnic lahko vgradimo nizkovoltno LED-žarnico GU 5.3, ki tudi deluje pri 12 V napetosti in ima popolnoma enako obliko, takšne žarnice pa obstajajo tudi v izvedbah premerov 35 in 50 mm. Lahko jih napajamo z različni akumulatorji napetosti 12 V. Avtomobilski je primeren le za filmsko snemanje v večjih lahko dostopnih jamah, nanj pa lahko priklopimo tudi več 50-vatnih luči hkrati.

Za raziskovanje so zelo primerni svinčeni gel akumulatorji kapacitete 7 in 4 Ah. Obstajajo tudi manjši s kapaciteto 2 ali 1,2 Ah, ki pa so primerni samo za luči manjše moči (10–20 W). Zelo eleganten je 12-voltni akumulator iz prenosnega računalnika in akumulator 12-voltnega baterijskega vrtnalnika. Polnjenje malih svinčenih akumulatorjev zahteva dosledno spoštovanje priporočil proizvajalca. Prehitro polnjen, prenapolnjen ali preveč izprazen akumulator že ob eni napaki izgubi 50 % kapacitete in ob naslednji postane kup neuporabnega svinca.

Za konec še opozorilo: lučka je ranljiva; prižgana ne preživi padca v vodo, kabel se nam lahko zatakne za skalni rogelj in se poškoduje. Celo lučka se lahko po nesreči razbije, zato naj ne bo naša edina luč v jami.

Alojz Troha, DL Križne jame

ni uporabi manjši akumulator zadošča za običajno akcijo, vendar pa je priporočljivejša uporaba večjega. Drugih rešitev Ultra ne ponuja.

Petzl Ultra ni prava jamarska svetilka, mislim pa, da bodo v kratkem izdelali tudi tako izvedbo. Povsem drugo vprašanje je, kako globoko bo jamar segel v žep. Ultra ni najdražja, vendar pa glede na izdelavo in zmogljivosti tudi ne najcenejša.

Akumulator natakemo na poseben adapter

Stenlight S7

Zadnja svetilka, ki sem jo dobil v preizkus, je ameriška Stenlight. Prijetno sem bil presenečen zaradi velikosti in teže, saj je od vseh svetilk najmanjša in najlažja. V kovinskem, zelo lepo izdelanem ohišju ima vgrajeni dve Luxeon Rebel LED-diodi, ki proizvedeta okoli 280 lm svetlobnega toka. Kljub temu, da je ohišje majhno, se svetilka ni pregrevala, kar je v veliki meri delo temperaturnega regulatorja. Pri največji moči se le-ta izklopi in takrat se svetilka hitro segreje. Snop svetilke, ki sem jo imel, je dokaj ozek, zato sem ob straneh pogrešal malce več svetlobe. Vendar pa lahko brez težav dokupimo in zamenjamo odbojnik in stekelce, če želimo. Sicer je ohišje vodoodporno in tesni do slabih osem metrov globine, ne ponujajo pa rešitve za akumulator, saj nosilca zanj ne prodajajo. Akumulator najlažje zatakemo z Velcro-trakom ali ga pospravimo v čelado, če je to možno. Svetilko zatakemo na poseben nosilec, ki na žalost ni naj-

stabilnejši. Zatakne se tudi pri prižiganju, saj je zaradi nerodnega položaja magnetnega stikala potrebno lučko prijeti s celo roko. Ker pa se lučka premika, jo je potrebno zopet nastaviti. Svetilka omogoča štiri stopnje osvetlitve, nima pa vgrajenega merilnika napolnjenosti akumulatorja. »Poganja« jo lahko Li-Ion akumulator z dvema ali štirimi celicami, lahko pa jo priklopimo na baterije z napetostjo od 7,2 V do 18 V, v sili pa si lahko pomagamo tudi s šestvoltno baterijo.

Čprav jo izdelujejo v Ameriki, je na voljo tudi v Angliji v različnih kombinacijah. S štiriceličnim akumulatorjem jo lahko kupimo za 273 EUR. Ni ravno najsvetlejša, je pa zelo majhna, robustna, vodoodporna in lepega izgleda.

Za konec

Vsaka svetilka ima svoje prednosti in pomanjkljivosti. Če denar ni ovira, potem razmislite o Scurionu. Če bi radi svetilko uporabljali tudi kje drugje, bo gotovo Petzl Ultra dobra izbira. Če pa se spogledujete z robustnostjo in miniaturizacijo, ne spregledajte Stenlighta. Za vsakogar nekaj, kot povsod drugje.

Peter Gedei, JK Železničar

Vrvi

Od prevlade vrvi nad lestvicami je tehnika plezanja po enojni vrvi (ang. SRT: Single Rope Technique) v jamarstvu močno napredovala. Napredovala so tudi sidrišča, prižeme, varovanje. Uporabljamo dvojno varovanje – dve popkovini, dve prižemi, dvojna sidrišča. Vse to pa povezuje, kot je jasno že iz imena »Single Rope«, le ena vrv. Ta nas mora držati in je naš stik s površjem.

V nadaljevanju si bomo ogledali nekaj pomembnih lastnosti vrvi in kako se odzivajo pod različnimi vplivi.

Vrste in sestava vrvi

Delitev bi bilo lahko več, vendar je naslednja kar logična:

- vrvi za varovanje pri prostem plezanju in alpinizmu (dinamične vrvi),
- vrvi za uporabo pri delu na višini in jamarstvu (statične vrvi),
- pomožne vrvi (ki niso namenjene varovanju).

Za uporabo pri varovanju so po evropskih standardih definirani proizvodi, namenjeni osebnemu zaščiti (ang. PPE: Personal Protection Equipment), kar se tiče vrvi in večine druge jamarске opreme tisti, ki »ščitijo pred padcem z višine«. Tokrat se bomo osredotočili na statične vrvi, ki jih zajema standard EN1891. Več o standardu kasneje, najprej nekaj o sestavi vrvi.

Vrvi za varovanje so vedno sestavljene iz dveh delov: jedra in plašča (ang. core in sheath oz. kernmantel rope). Jedro navadno sestavlja 60 % vrvi in je narejeno iz več omotov (slika 1). V primeru vrvi na sliki je v jedru 14 omotov, vsak omot je zvit iz treh zvitkov, ti pa iz drobnih vlaken. V jedru je videti še dodatno oranžno nitko, barva te nitke označuje leto izdelave, vendar barve med različnimi proizvajalci niso standardizirane. Zadnje čase je namesto barvne niti v jedru trak s potiskanim imenom proizvajalca in letom izdelave. Polovica omotov je zvita v smeri urinega kazalca, polovica pa obratno, kar zmanjšuje vrtenje vrvi pod obremenitvijo.

Jedro je zaščiten s plaščem. Plašč je pleten in je v večini primerov ločen od jedra. Če je ovoj ohlapen, je vrv sicer mehkejša, vendar je obraba večja. V tem primeru se plašč lahko bolj raztegne kot jedro in se pri spuščanju nabere višek plašča na koncu vrvi. Če se to zgodi, višek enostavno odrežemo. Tesnejši plašč bolje preprečuje obrabo in vdiranje umazanije proti jedru, vendar vrv kmalu postane (pre)trda. Večina vrvi na našem tržišču je sestavljena iz poliamida, ali po domače, najlona. Večina statičnih vrvi je bele barve.

Osnovne lastnosti vrvi

Počasi se vrnimo k standardu. Do sedaj sem uporabljal najpogosteje uporabljan izraz »statične vrv«. Vendar ta izraz ni povsem pravilen. Kaj pravzaprav na grobo loči t. i. statične in dinamične vrvi? Raztezek? Res je! Dinamične vrvi so name-

njene ulovitvam večjih padcev (nekaj o tem v prejšnji številki pri popkovinah) in zato morajo imeti večji raztezek. Prav raztezek vrvi je posledica zmožnosti vrvi, da absorbira energijo. Pri tehniki plezanja po statičnih vrveh so predvideni faktorji padca manjši kot pri prostem plezanju, zato je tudi zahteva po zmožnosti absorpiranja energije manjša. Vendar mora imeti tudi statična vrv določen raztezek. Pri 80-kilogramski obremenitvi je ta okoli 4 % (standard določa največ 5 %), kar dobro občutimo pri začetku plezanja daljše vertikale. Zato jim pravilneje pravimo semistatične vrvi ali vrvi z majhnim raztezkom (ang. Low Stretch).

Kako se vrv odziva ob večji obremenitvi, npr. pri padcu? Ko se po padcu začne obremenjevati vrv, se le-ta zaradi zvitih omotov začne obnašati kot elastika in začne prevzemati kinetično energijo padajočega telesa. V trenutku, ko (če) vrv ustavi padec, je sila na telo in hkrati obremenitev vrvi največja. Temu rečemo ulovitvena sila. Če je vrv dovolj elastična (in faktor padca ne prevelik), se bo energija iz vrvi sprostila nazaj na telo, telo bo zanihalo (kot pri bungee jumping) in sčasoma se bo vzpostavilo ravnovesje. Do neke

mere se vrv lahko »vrne« v prvotno stanje in je pripravljena ublažiti naslednji padec. Če pa je faktor padca prevelik ali sposobnost absorpcije energije vrvi premajhna, se bo vrv raztegnila prek meje, ko so se vlakna še sposobna vrniti v prvotno stanje. Če presežemo največjo elastičnost vlaken, del energije absorbirajo tudi vezi na nivoju atomov in molekul. Po zadnjih dveh procesih se vrv ne bo več vrnila v prvotno stanje in tako bo trajno izgubila del elastičnosti oz. zmožnosti absorpcije energije

padca. Če vrv ne more absorbirati celotne energije padca, se strga. Zavedati se moramo, da velike obremenitve vrvi zmanjšajo njeno elastičnost in nadaljnjo zmožnost ublažitve padca.

Ob »pumpanju« vrvi na začetku daljše vertikale bi si verjetno vsak želel manjšega raztezanja vrvi. Poliestrske vrvi z raztezkom manj kot 2 % se uporabljajo ponekod v ZDA, vendar tam uporabljajo drugačno tehniko opremljanja jam. Zato klasično tkanih poliestrskih vrvi in vrvi iz ultrastatičnih materialov (Spectra, Dyneema) pri našem načinu opremljanja nikoli ne uporabljamo v primerih, kjer je prisotna možnost padca. Ob morebitnem padcu na npr. Dyneemi vrv ne bi absorbirala nobene energije, sunek ob ulovitvi na vrv bi bil takojšnji, ulovitvena sila pa ogromna. Rit bi odneslo vse tja do grla, da hrbtenice niti ne omenjamo. Ulovitvena sila bi bila tako velika, da

bi se Dyneema strgala, če bi sidrišče in vponke slučajno zdržali 1800 kg. Nožna zanka pa je, recimo, kos vrvi, kjer si želimo čim manjšega raztezka in pride brez nevarnosti v poštev tudi ultrastatična Dyneema.

Standard

Kaj za vrvi narekuje standard? Standard EN1891 se nanaša na semistatične vrvi in jih deli na tip A in tip B. Osredotočimo se na tip A, kateremu ustreza pri nas večina uporabljenih vrvi. Vrv mora biti debela med 8,5 in 16 mm. Nova mora zdržati najmanj 2.200 kg statične obremenitve brez vozlov. Z vozlom osmico mora vsaj 3 minute zdržati obremenitev 1500 kg. Ob padcu 100 kg težkega bremena mora vsaj petkrat zapored zdržati faktor padca velikosti 1. Pri faktorju padca velikosti 0,3 je ulovitvena sila lahko največ 6 kN (ca. 600 kg). Zakaj enkrat faktor padca velikosti 0,3 in drugič 1? Faktor padca velikosti 0,3 je nekakšen »povprečen« maksimum pri pravilnem opremljanju, 1 pa je vrednost, ka-

Slika 2. Ob morebitni odpovedi rdečega sidrišča bi bil v levem primeru faktor padca enak 1 (tako ne smemo opremljati!), v desnih dveh pa okoli 0,3 oz. manj

teri se nikoli ne smemo približati (slika 2). Standard sicer predpisuje še kup drugih stvari, ki presegajo obseg tega članka.

Vplivi na vrv

Vse zgoraj naštetu velja za novo vrv. Stara vrv pa ... Na kratko omenimo le nekaj vplivov, ki občutno spreminjajo lastnosti vrvi.

Staranje. Poliamid je organska spojina. Vezi med molekulami se sčasoma spreminjajo in če po npr. petih letih odpakiramo »novoc«, nerabljen vrv, bodo njene karakteristike slabše kot pri novi. Testi so pokazali, da je vrv po 40 spustih in dvigih v pol leta zdržala le še četrtno števila padcev v primerjavi z novo vrvjo.

Vlaga. Mokra vrv izgubi 10–20 % statične nosilnosti in skoraj pol kapacitete absorpcije energije. Vodi in vlagi se v jami ponavadi težko izognemo ...

Umazanija. Umazanija in drobni kristalčki kalcita prodirajo v ovoj in ga otrdijo. Zato je pomembno, da vrv operemo po vsaki uporabi. Najbolj primeren način je v tekoči vodi. Če vrv pereemo z visokotlačnim čistilnikom (kar je res najenostavnejše), bo pritisk vode sčasoma porinil kristalčke skozi plašč v jedro, tam pa bodo kristalčki prerezali tanka vlakna. Pranje v starem pralnem stroju je primerno, vendar pod določenimi pogoji (glej naslednji odstavek).

Kemični vplivi. Na poliamid imajo močan vpliv določene kemikalije. Razna belila na osnovi klora topijo poliamid. Zato pri pranju v pralnem stroju ne smemo uporabljati praška (ki ima, kot vemo iz priljubljenih TV-oglasov, veliko dodat-

Slika 1. Plašč, omoti, zvitki, vlakna in označevalna nit

Foto: Uroš Ilie

Foto: Tanja Potrčaj

Slika 3. Tako smo vlekli in metali dva 50-kilogramska kamna

kov) in mehčalca! Prav tako sta izjemno škodljivi dušikova in žveplova kislina. Ali ni žveplova kislina tudi v dežju? Tudi UV-svetloba (sonce) škodi poliamidu.

Vozli. Zakaj se na večini testov vrv odtrga v vozlu? Vrv z osmico ima samo še okoli 70 % statične nosilnosti, s šestico le še dobrih 60 % in z mrtvim oz. najlonskim vozlom dobro polovico.

Obraba. Mehanska obraba plašča tudi pusti svoje posledice.

Testi

Če vse zgoraj naštetu seštejemo ... Različni viri navajajo, da ima več kot 5 let stara vrv ob zmerni uporabi bistveno slabšo zmožnost absorpcije padcev. Podobno že 2 ali 3 leta stara vrv, ki je stalno v jami in je podvržena pogosti uporabi, umazaniji in vlagi. Tako se minimalnih 5 padcev 100 kg

težkega bremena s faktorjem velikosti 1 drastično zmanjša. Če se 5 padcev drastično zmanjša, koliko jih še ostane? 1? 2? Ni slišati prav veliko. Pravijo tudi, da proizvajalci ne označujejo zaman življenjske dobe vrvi ob normalni uporabi na 5 let. Ampak ... po izkušnjah iz skladišč nekaterih naših klubov je stanje drugačno ... 20 let stare vrvi ...

Po zgornji »teoriji« in nasprotujoči vsakdanji »praksi« smo se v JK Krka odločili narediti nadvse enostavne teste (slika 3). Koliko padcev faktorja 1 zdržijo stare vrvi z okoli 100-kilogramskim bremenom? Po literaturi naj ne bi zdržali dveh padcev. Ko je bil poligon pripravljen, sem za test najprej izbral precej staro vrv popularne znamke. Zdržala je 0 padcev. Ja, 0, z besedo NIČ. 100 kg težko breme je s faktorjem padca velikosti 1 vrv odtrgalo v osmici. Kamen zgrmel na tla. Bum. Samo debelo smo gledali. To bi bil lahko v neprimerno opremljeni jami jaz s svojimi 80 kg, pasom, čelado in lahko prasico. Slab občutek! Drugi test, vrv letnika okoli 2005, precej izmučena, čeprav brez večjih poškodb plašča. Prvi padec je zdržala, drugega ne. Pri drugem padcu se je odtrgala še ena starejša vrv, pri tretjem pa stara vrv drugega proizvajalca, ki pa je bila že po občutku bolj elastična.

Na sliki 2 jamar s prižemama visi na vrvi tik pod sidriščem. Ob morebitnem padcu bi bila sila lahko tudi takšna, da bi jo vrv zdržala, prižemi bi pa že prej »olupili« plašč. Jamar je lahko vpet v

Foto: Tanja Potrčaj

Slika 4. Vlečna vrv je z bremenom povezana s 3 mm debelo vrvico, katero prerežemo in ...

vrvi npr. z zavoro ali pa je vpet v rdeče sidrišče. V zadnjem primeru je pri naših testih vedno počila vrv - sidrišče (kratek fiks), ploščica in stara vponka so zdržali vse teste.

Sklep

Toliko zaenkrat. Namen tega članka? Da po klubih na najprijjubljenejši steni pripravite nadvse enostaven poligon za testiranje (slika 4), vzamete vse več kot 5 let stare vrvi, na koncu in en meter pred njim zavežete osmico in vržete breme - 100 ali 80 kg. Standard upošteva 100 kg, v realnosti pa za take teste priporočajo 80 kg, saj razliko do 100 kg kompenzira naš plezalni pas, ki naj bi tudi absorbiral nekaj energije. Svetujemo, da če vrv ne zdrži vsaj dveh padcev, naj bi zdržala po en padec na dveh različnih vzorcih. Končna odločitev, kaj narediti z vrvjo glede na rezultate testa, je seveda vaša. Do faktorja padca velikosti 1 imamo pri natančnem opremljanju nekaj rezerve. Če pa vrv ne zdrži niti enega padca, upam, da ni dvoma.

Uroš Ilič, JK Krka

Za nasvete se zahvaljujem Alešu Stražarju in Marku Udovcu iz DZRJ Simon Robič Domžale, za pomoč pri izvedbi testa na domači steni nad Poltarico pa Tanji, Urbanu, Marku in Mitiji iz JK Krka.

Literatura

Dr. D. F. Merchant: Life on line, Second Edition, 2007

AI Warild: Vertical, 2007

Marbach, Tourte: Alpine Caving Techniques, Speleo Projects, 2002

**ZASTOPSTVO ZA PRODAJO OPREME MTDE
SERVIS POTAPLJAŠKE OPREME
SERVIS KOMPRESORJEV
TEČAJI POTAPLJANJA
PODvodna IN VIŠINSKA DELA**

MM SUB, Matej Mihailovski s.p.
Tel: +386 (0)41 707 689
Web: www.mmsub.com
E-mail: info@mmsub.com

Izdelke proizvajalca MTDE si lahko ogledate na: www.mtde.net

Žiglovica nad Ribnico. Foto: Jure Tičar

STALNI FOTOGRAFSKI NATEČAJ

Uredništvo revije Jamar razpisuje fotografski natečaj na temo jamske fotografije. V vsaki številki bo med vsemi prispelimi deli uredništvo objavilo zmagovalno celostransko fotografijo, ki bo izstopala po estetskih in tehničnih merilih. V primeru zadostnega prostora bomo objavili izbor še ostalih prispelih fotografij. **Tehnične zahteve:** sprejemamo digitalne in klasične fotografije ter diapozitive. Digitalne fotografije naj bodo vsaj ločljivosti 6 milijonov pik, klasične pa vsaj velikosti 18 × 12 cm. Več informacij preko spletne pošte revija_jamar@email.si.