

JAMAR

JUNIJ 2010 • LETO 3 • ŠT. 1

CENA: 5 EUR

9 771855 125790 1

RAZISKAVE

Bojanova jama Predjamski sistem

Lipiška jama

**Grotta
Impossibile**

INTERVJU

Tminska scena

KATASTER

Registracija
10.000. jame

TEHNIKA

Dinamični testi
vrvi, rabljene
v visokogorskih
pogojih

**JAMARSKI BIVAK • BESTAŽOVCA • ČOLNIČI • MALI RAK 2010
NOVICE • JAMARSKA DRUŠTVA • FOTONATEČAJ
SPELEOLOŠKA IN POTAPLJAŠKA RAZISKOVANJA V BiH**

Seznam drušev je povzet po www.jamarska-zveza.si/drustva.html. Društva prosimo, 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
☎ 040 846 276
🌐 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
☎ Franc Arh
☎ 041 368 965
✉ dzrjbled@gmail.com

JK Borovnica

✉ p. p. 45, 1353 Borovnica
☎ Tone Palčič

JK Brežice

✉ Mala Dolina 9,
8261 Jesenice na Dolenjskem
☎ Aleš Orešar
☎ 041 310 683
✉ jkbrevice@gmail.com
✉ jkbrevice.blogspot.com

Belokranjski JK Črnomelj

✉ Nova Lipa 31, 8344 Vinica
☎ Jože Gešel
☎ 040 974 300

JD Gregor Žiberna Divača

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

DZRJ Simon Robič Domžale

✉ Češminova ulica 19, 1230 Domžale
☎ Aleš Stražar
✉ irena.strazar@helios.si
🌐 www.drustvozrj-domzale.si

JD Gorenja vas

✉ Poljanska cesta 29, 4224 Gorenja vas
☎ Branko Mur
✉ branko.mur@volja.net

JD Simon Zima Gorje

✉ Grabče 3, 4247 Zgornje Gorje

ŠD Grmada

✉ Mavhinje 38, 34011 Sesljan, Italija
☎ Damjan Gerli
☎ 0039 338 847 1295
✉ 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
🌐 www.netopir.si

JK Kamnik

✉ Žebljarska 2, 1240 Kamnik
☎ Dane Holcar

JD Karlovica

✉ Dolenja vas 44, 1380 Cerknica
☎ Jože Stražišar

JD Netopir Kočevje

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

JD Dimnice Koper

✉ Ferrarska ulica 14, 6000
☎ franc.maleckar@guest.arnes.si
🌐 www2.arnes.si/~kpjdd2

KJ Kostanjevica na Krki

✉ Grajska cesta 25, 8311 Kostanjevica na Krki
☎ Brane Čuk
☎ 041 297 001
✉ kostanjeviska.jama@gmail.com
🌐 www.kostanjeviska-jama.com

DZRJ Kranj

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

JD Carnium Kranj

✉ Skokova 6, 4000 Kranj
✉ info@carnium.si
🌐 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
✉ krizna_jama@yahoo.com
🌐 www.krizna-jama.si

JK Krka

✉ Krka 1g, 1301 Krka
☎ Marko Pavlin
☎ 031 766 555
✉ jkkрка@planet.si
🌐 www.jkkрка.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
🌐 www.jdl.si

JD Karantanja Lozice

✉ Lozice 5, 5272 Podnanos
☎ Benjamin Mislej

JS PD Medvode

✉ Žlebe 47, 1215 Medvode
☎ Ladislav Vidmar

JK Novo mesto

✉ Gabrje, Trdinova pot 4,
8321 Brusnice
☎ Tanja Rukše
☎ 031 685 739
✉ tanja.rukse@jknm.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
✉ 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
✉ info@jd-rakek.com
🌐 www.jd-rakek.com

JD Kraški leopardi

✉ Cankarjeva ulica 80, 5000 Nova Gorica
☎ Dimitrij Valantič
✉ kraski.leopardi@gmail.com

DZRJ Ribnica

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

JD Sežana

✉ p.p.507, 6210 Sežana
☎ Jordan Guštin
✉ vilenica@siol.net
🌐 www.brlog.net/jds

Društvo Sirena-Sub

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

Prirodoslovno društvo Šimdra

✉ Kamniti pot 2, 1381 Rakek
☎ Leon Drame

DRP Škofja Loka

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

JK Temnica

✉ Temnica 10, 5296 Kostanjevica na Krasu
☎ 040 353 338
🌐 www.jkt.si

JK Tirski zmaj

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

JS PD Tolmin

✉ Trg maršala Tita 16a, 5220 Tolmin
☎ Andrej Fratnik
☎ 031 365 314
✉ jspd.tolmin@gmail.com
🌐 www.pdtolmin.si

Šaleški JK Podlasica Topolšiča

✉ p. p. 10, 3326 Topolšiča
☎ Slavko Hostnik
✉ slavko.hostnik@rlv.si
🌐 www2.arnes.si/~cesjkt1s

ŠD Tornado

✉ Za gasilskim domom 17, 1000 Ljubljana
☎ Anže Kreč
☎ 041 348 186
✉ anzekrec@gmail.com

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
☎ Rajko Bračič
☎ 041 352 868
✉ 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
✉ petergedei@gmail.com
🌐 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 »jamski« v ustreznih sklonih in niso včlanjena v JZS.

OSTALA JAMARSKA DRUŠTVA

DZRJ Ljubljana

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

JD Planina

✉ Planina 2, 6232 Planina

JD Rotovnikova jama

✉ Skorno pri Šoštanju 3, 3325 Šoštanj

JD Straža

✉ Pod vinogradi 1, 8351 Straža

Potapljaško - jamarsko - alpinistično društvo Daco

✉ Požarnice 58,
1351 Brezovica pri Ljubljani

ŠD Trident

✉ Dečmanova 3, 1000 Ljubljana
☎ Gašper Košir
☎ 041 324 483
✉ gasper.kosir@cpa.si

Županova jama - turistično in okoljsko društvo Grosuplje

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

JUNIJ 2010, LETO 3, ŠT. 1

NOVICE

- 4 Jamarski bivak na Kaninskih podih
- 6 Bestažovca in njene risbe
- 7 Iz podelitve nagrade Viljema Puticka za leto 2009
- 7 Speleoškovačini ali jamarski prispevek čistejši Sloveniji
- 8 Obrh Čolniči – vodoravna jama med Loškim in Cerkniškim poljem
- 9 Tudi letos rekordno hitro na vrh silosa!
- 9 Varstvo kraških jam in virov pitne vode
- 10 Resnica o Bosonogem rovu
- 10 Srečanje slovenskih jamarjev z mednarodno udeležbo
- 11 Mali Rak 2010
- 11 Ernestina jama
- 12 Prvih 100 let Društva za raziskovanje jam Ljubljana
- 13 Jamarski Kanin
- 13 Tabor Snežnik 2010
- 14 Jama večnega vetra in Jama z vhomom, ki pleše
- 14 Kuba
- 15 Pucov brezen
- 16 Čaganka pozimi – malo drugače

JAMARSKA DRUŠTVA

- 17 Jamarsko društvo Sežana 1955–2010

RAZISKAVE

- 18 Povezava Bojanove jame s Predjamskim sistemom
- 22 Raziskovanje v Lipiški jami
- 26 Grotta Impossibile

IZ TUJIH JAM

- 32 Speleološka in potapljaška raziskovanja jame Krupljanka št. 4 in izvira Kruščice (BiH)

IZ KATASTRA

- 34 Registracija 10.000. jame v Katastru jam
- 35 Jame, ki so jih videli samo prvoprstopniki

TEHNIKA

- 36 Dinamični testi vrvi, rabljene v visokogorskih pogojih

PREDSTAVLJAMO

- 40 Tminska scena
- 43 Rezultati fotonatečaja
- 44 Fotonatečaj

UVODNIK

Peta številka revije Jamar je izjemoma krajša za štiri strani, a vsebinsko enako bogata kot prejšnje. Razlog je povsem preprost. Nekateri članki o zadnjih raziskavah, ki naj bi luč sveta ugledali že sedaj, bodo objavljeni šele po končanih raziskavah, čeprav je že vse kazalo na to, da so se že končale. Na vsesplošno veselje so raziskovalci odkrili nove prehode in nove rove, ki jih bo treba še izmeriti in fotografsko ovekovečiti. To pa seveda zahteva svoj čas, saj nekatere raziskave lahko trajajo tudi leta. No, seveda upamo, da bodo vtisi do našega uredništva prišli že prej.

Tokratno bero osrednjih člankov začelnja opis raziskovanj Bojanove jame, kjer so postojnski jamarji odkrili povezavo s Predjamskim sistemom in mu dodali še tretji vhod. Sistem je po dolžini zopet drugi na lestvici najdaljših slovenskih jam. Mukotrpno raziskovanje je v fotografski objektiv ujel Matjaž Milharčič, pri besedilu pa mu je pomagal še Ivo Sedmak.

Prav tako so veliko truda v podaljšanje Lipiške jame vložili sežanski jamarji, ki se jim je ob pomoči jamarjev iz drugih društev uspelo prebiti v nove dele, kjer pa se raziskave še niso zaključile. Veliko energije so vložili tudi italijanski jamarji, ki so v nekaj letih raziskali in premerili jamo v bližini slovenske meje in jo poimenovali Grotta Impossibile oziroma Nemogoča ali Neverjetna jama, saj je s svojimi razsežnimi prostori ena zanimivejših na tem območju.

Od jamarskih društev tokrat predstavljamo Jamarsko društvo Sežana, ki letos praznuje 55 let obstoja, z Andrejem Fratnikom in Dejanom Rističem pa smo se pogovarjali o njunih jamarskih začetkih in izkušnjah, predvsem v visokogorskih jamah.

Seveda tudi v tej številki ne manjkajo običajne rubrike, kot so Tehnika, Kataster in Novice. Prav tako smo prejeli nekaj lepih posnetkov, ki jih objavljamo na zadnjih straneh.

Za konec pa še povabilo vsem piscem in fotografom – veseli bomo prav vsakega vašega prispevka! Naslednjič izidemo decembra 2010, prispevke pa sprejemamo vse do 8. novembra.

Peter Gedei
odgovorni urednik


BOJANOVA JAMA

Foto: Matjaž Milharčič


LPIŠKA JAMA

Foto: Emil Kerž

Jamar

Odgovorni urednik
Peter Gedei

Pomočnik odgovornega
urednika
Miha Čekada

Uredništvo
Gregor Aljančič, Mojca Hribernik, Uroš Ilič, Bogomir Remškar, Jasmina Rijavec

Lektura
Mojca Stritar

Oblikovanje, računalniška grafika in stavek
Peter Gedei

Tehnični urednik
Peter Gedei

Tisk
Tiskarna Pleško, d. o. o., Ljubljana
Naklada: 600 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@gmail.com
www.jamarska-zveza.si/jamar

Izdajatelj

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

Odgovorna oseba izdajatelja
Vido Kregar

ISSN 1855-2579


Jamarski bivak na Kaninskih podih

V predprejšnji številki Jamarja smo predstavili projekt in načrt postavitve jamarskega bivaka na Kaninskih podih v letu 2009. No, vse skupaj se je malo zapletlo, tako da smo delo dokončali šele aprila 2010.

Junija 2009 smo se po zbiranju predračunov in tehtnem premisleku odločili za proizvajalca zabojnika. Izbrali smo podjetje Valter Šapla s. p., Strojno ključavničarstvo iz Lokavca, ki je specializirano za izdelavo varjenih kovinskih zabojnikov. Julija smo imeli sestanek z MORS-om, na katerem nam je obljubil prevoz materiala in bivaka. Tako smo lahko začeli z nadaljnjimi aktivnostmi in naročili izdelavo bivaka.

3. julija smo šli pogledat, kakšne so snežne razmere na Kaninu. Spotoma smo nesli še nekaj materiala. Sledili sta še ena nosaška in 31. julija tudi prva gradbena akcija. Luka Zalokar je kot gradbeni vodja pregledal teren in zakoličil luknje za stebre. Poleti pa nas je »razveselila« novica, da so vsi poleti s helikopterji zaradi recesije do nadaljnega prekinjeni.

Avgusta smo opravili še tri nosaške akcije. Po velikih logističnih zapletih in pretelefoniranih urah je 15. avgusta kljub vsemu stekla akcija za postavitve temeljev. Podložni beton za točkovne temelje smo postavili v soboto, naslednji dan pa smo zavrtali luknje za armaturo. Na tej akciji smo prvič tovorili po stezi mimo kočice Petra Skalarja. Ob tem nam je oskrbnik kočice pri nadaljnjem transportu obljubil pomoč s tovorno žičnico. V zadnjih dneh avgusta smo v treh akcijah pritovorili in vkopali še strelovode. Med 5. in 6. septembrom smo postavili točkovne temelje.

Bivak v Bovcu

26. septembra smo bivak – zabojnik prepeljali v Bovec. 2. oktobra je na tamkajšnjem letališču potekala manjša svečanost, kjer sta župan Občine Bovec Danijel Krivec in predsednik JZS Jordan Guštin »otvorila« jamarski bivak, duhovnik in jamar Janko Štampar pa ga je blagoslovil. Poleg jamarjev se je slovesnosti udeležilo nekaj predstavnikov sedme sile.

8. oktobra smo uredili sidrišča za jeklenice. Pri bivaku smo ponovno natančno izmerili stebre in zabetonirane navojne palice. Rezultat je bil nedvoumen. Luka in Drago Korenč sta jih na prejšnji akciji vgradila na milimeter natančno.

V sredo, 28. oktobra, smo se s 15. helikopterskim bataljonom Slovenske vojske dogovorili za prevoz bivaka na Kanin. Od vseh možnih slabih scenarijev, ki smo jih premleli pred akcijo, nismo predvideli prevelike teže. Zaupali smo zagotovitvi proizvajalca in bivaka nismo stehali. Izkazalo pa se je, da je pretežak. Transport je onemogočila še previsoka temperatura, zato s prevozom ni bilo nič. Akcija pa ni bila popolnoma neuspešna.

Preizkusili smo dvig in nato ponoven spust strehe na bivak ter se seznanili s težavnostjo namestitve bivaka na točkovne temelje.

V petek, 6. novembra, smo stehali bivak. Za prevoz iz Bovca do tehtnice v Srpenci sta poskrbela Igor Potočnik in Toni Čezsoča s HIAB-om. Tehtnica je prvič, ko je bil zabojnik tak kot na dan transporta, pokazala 2200 kilogramov, kar je bilo preveč in več, kot nam je zagotavljal proizvajalec. Sledilo je »lupljenje« in drugič je tehtnica pokazala 1920 kilogramov, kot je bilo dogovorjeno s piloti. Sledilo je zoprnno čakanje na lepo vreme.

Drugi poizkus transporta bivaka na Kanin 10. decembra sta odpihnili ne premočan veter in previsoka temperatura okrog 3 °C. Preizkusili smo novo vpetje bivaka med transportom le na dveh vogalih. Izkazalo se je, da bo to tisto pravo.

Bivak na Kaninu

V torek, 2. decembra, smo uspešno spravili jamarski bivak na Kanin. Vreme je bilo skoraj idealno (sonce, rahel veter, -10 °C na Kaninu). Prva sta bila v Bovcu Stojan Sancin in Claudio Bratos, ki sta razširila odprtine na podnožju bivaka ter z dvigalkama dvignila na tla zabojnik. Najprej je helikopter znamke Cougar pod poveljstvom pilota Suhadolnika peljal na goro ekipo osmih jamarjev, del pripravljene ekipe pa je zaradi prostorske stiske v helikopterju ostal v dolini. Na podih smo se poskušali dokopati do temeljev, a preprosto ni bilo dovolj časa, ker je bil sneg preleden. Že čez četrte ure je prispela mreža z notranjo opremo bivaka in čez 15 minut še njegov spodnji del. Postavili smo ga nekaj metrov stran od mesta, kjer smo domnevali, da so temelji. Sledila sta montaža vrat in spravljanje opreme v bivak.

Nato je helikopter pripeljal še streho. Njeno postavitve s helikopterjem smo preizkusili že na letališču in uspela nam je v nekaj minutah, na terenu pa je bilo več problemov ... Ekipo na tleh je delal precej težav mehak pršič pod nogami in v zraku, pilotom pa veter, ki se je vedno bolj krepil, ter težavna orientacija zaradi snega. Po večkratnem poizkušanju smo streho nekako namestili, vendar se je med neuspeli poizkusi zvil njen del, kar je onemogočalo dokončno fiksiranje. Zato smo jo pritrdili z vrvmi, za popravilo in ročno namestitve pa je zmanjkalo časa. Med analizo akcije v dolini smo prišli do zaključka, da moramo streho pred prvim večjim vetrom pritrditi, kot je treba. Načrtovali smo akcijo med viken-

dom, vendar je bila vprašljiva zaradi slabe vremenske napovedi. Zato smo se spet obrnili na pilote. Uspelo se nam je dogovoriti za prevoz ljudi do bivaka in nazaj z vso potrebno opremo.

V četrtek, 4. februarja 2010, je Bell 412 dvakrat poletel z bovškega letališča in nas odložil pri bivaku. V petih minutah smo streho namestili na njeno mesto in jo kasneje privili z vijaki. Drago je z bajalico lociral vseh šest temeljnih stebrov, ki smo jih nato odkopali iz snega. Gosta megla, ki se je spustila na Kanin, je helikopterju onemogočila polet. Peš smo se odpravili proti postaji D kaninske žičnice. Na srečo se je megla nekoliko


Temelji so pripravljeni – avgust 2009.

razkadila, tako da je posadka helikopterja lahko poiskala luknje med oblaki in nas v dveh vožnjah spet prepeljala na bovško letališče.

V petek, 16. aprila, smo ujeli zadnjo žičnico za Kanin. Žičničarji so nam s teptalnikom del poti prepeljali les. Nato smo se odpravili čez s snegom zalite pode do bivaka, ki je bil praktično zunaj. Veter je okrog njega razpihal ves sneg. Začeli smo odkopavati temelje. Delali smo do trde teme, sledila sta večerja in počitek. Nekaj nas je spalo na vrhu, nekaj pa spodaj.

Zjutraj smo začeli z delom pred sedmo. Dokopali smo se do temeljev in začeli z vleko oz. »kontrapeziranjem«. Bivak smo vlekli z vitlom, od zadaj pa smo s trami in vzvodom pomagali porivati. Da je lepše drselo, smo podložili les, ki ga je Andrej Fratnik namazal z odlično domačo slanino. Bajta se je pod Dragovo komando počasi, a vztrajno pomikala na svoje mesto. Okrog enajstih se nam je pridružila še druga ekipa. Do dveh smo bivak že privili na temelje. Sledilo je odpiranje šampanjca, ki se je že nekaj mesecev hladil na Kaninu, in mimo starega Skalarja smo se vrnili na B-postajo.

Čakata nas še ureditev notranjosti in otvoritveni žur. Vsekakor bo to sezono bivak raziskovalcem Kanina že služil. Upam, da ga boste jamarji uporabljali v čim večjem številu.

Sklep

Med nosaškimi in gradbenimi akcijami se je pokazalo, da je v vsaki slabi zadevi tudi nekaj dobrega. Zaradi odpovedi helikopterskega transporta materiala za temelje in poznejših zapletov z prevozom se je projektu pridružilo okrog 50 ljudi iz 19 društev. Pokazalo se je, da smo kljub pregovorni sprtosti slovenski jamarji vseeno sposobni stopiti skupaj in narediti nekaj za skupno jamarsko dobro.

Ob tem bi radi poudarili še to, da je bila vloga JZS pri tem projektu ključna. Že samo stavbne pravice Občina Bovec ni hotela dodeliti posameznemu društvu, ampak le zvezi. Čeprav pogosto slišimo kritike na račun JZS, moramo ob tej priložnosti sedaj že bivšemu vodstvu JZS izreči pohvalo za to, da so projekt podprli in ga v glavnem finančno pokrili. Bivši predsednik JZS Jordan Guštin pa je v projektu ves čas aktivno sodeloval.

*Robert Rehar, Bogomir Remškar,
JD Danilo Remškar Ajdovščina*


Bivak pred barvanjem in med raztovarjanjem – 24. in 26. 9. 2009


Uspeli vzlet bivaka – 2. 2. 2010


Še malo, pa bo na temeljih – 17. 4. 2010.

Donatorji

Cena bivaka je bila 10.920 evrov. Material in ostali stroški niso preseglji 1000 evrov. Večji del sredstev je prispevala Jamarska zveza Slovenije. Finančno in materialno so pri projektu pomagala spodaj našeta društva, organizacije in posamezniki:

Kataster jam JZS, Jamarska reševalna služba, JD Dimnice, ŠD Grmada, JD Rakek, JD Sežana, JK Železničar, JK Novo mesto, DZRJ Ljubljana, JD Danilo Remškar Ajdovščina, DZRJ Kranj, DZRJ Luka Čeč Postojna, JO SPD Trst, JD »Netopir« Ilirska Bistrica, Koroško-šaleški JK Speleos-Siga Velenje, Jure Jakofčič, Infotrans d. o. o, Igor Potočnik, Anthron d. o. o., ATC Kanin, Roman Kidrič, Milivoj Šulin, Luka Zalokar, Smiljan Brešan, Andrej Fratnik, Robert Rehar, Klemen Cigoj, Bogomir Remškar

Sodelujoči pri transportu in postavitvi

JD Danilo Remškar Ajdovščina: Igor Benko, Klemen Cigoj, Kevin Krečič, Marko Peljhan, Robert Rehar, Bogomir Remškar, Sandi Mislej

JS PD Tolmin: Andrej Fratnik, Tomaž Tivadar, Iztok Možir – Izi, Dejan Ristič – Rile

JD Logatec: Drago Korenč

JD Dimnice: Rok Stopar, Matjaž Žetko, Matjaž Andrejašič

Potapljaško društvo Sirena Sub: Jožica Božič, Smiljan Brešan, Igor Skočir

JD Rakek: Damjan Intihar, Marko Matičič, Tomaž Svet, Luka Zalokar, Matej Zalokar

DZRJ Ljubljana: Marjan Brnčič, Franci Gabrovšek, Mitja Perne, Gregor Pintar, Marina Pintar

JO SPD Trst: Claudio Bratos, Stojan Sancin, Errol Petaros

JD Sežana: David Maver

DZRJ Luka Čeč Postojna: Primož Klemen, Simon Klemen, Janko Marinšek, Milena Marinšek, Martina Marinšek, David Ostanek, Janko Ostanek, Mihaela Ostanek

DZRJ Simon Robič Domžale: Eva Macun, Aleš Stražar, Gregor Stražar, Irena Stražar, Petra Stražar

JK Brežice: Mitja Požgaj, Marko Tomše

Koroško-šaleški JK Speleos-Siga Velenje: Rajko Bračič, Mojca Hribernik, Mateja Mazgan, Miran Puc

DZRJ Bled: Oskar Klemenčič, Sabina Zagoričnik

JD Tirski zmaj: Bernard Štiglic, Franc Ažman, Jernej Grudnik

DZRJ Kranj: Igor Potočnik, Miha Potočnik

JD Carnium Kranj: Bojan Stanek, Danijel Papler – Fopa, Robert Hanžič, Robert Miklavčič, Mojca Brudar

JD Gorenja vas: Branko Mur

JK Železničar: Ines Klinkon, Miha Staut

JK Krka: Darko Hribar, Renato Andrejčič, Klemen Volontar

GRS Jesenice: Klemen Volontar

GRC Bovec: Vinko Černic, Lado Mrakič

AO Litija: Nataša Mahne

Nejamarji: Tomaž Bratuš, Martin Jug, Franko Lisjak, Primož Krševan, Roald Bruil

– Rolly, Blaž Voljčank

Bestažovca in njene risbe

V Taborskem gričevju, nizu kopastih vrhov in oblih slemen med Sežano in Divačo, je znanih več jam. Med njimi prevladujejo brezna in spodmoli, vodoravne jame ali jame z večjimi vodoravnimi rovi pa so redke. Pri njihovem speleološkem in geomorfološkem proučevanju smo postali pozorni na 250 metrov dolgo in 45 metrov globoko Bestažovco. Od drugih se loči po velikem vodoravnem rovu, ki vodi proti Perkovi pečini, vendar je povezava med obema jamama zasuta z gruščem, pomešanim z ilovico.

Jama je iz dveh delov: Vhodna dvorana ima 25 metrov globoko brezno, ki mu sledita ozek prehod med kapniki in spust v 15 metrov nižji Glavni rov. To je omenjeni vodoravni rov, ki gre proti Perkovi pečini.

Prvi raziskovalec jame je na koncu pustil lep napis: »1913-4-5 Gregor Žiberna iz Divače«. Kasnejši raziskovalci notranjih delov za ožino očitno niso poznali. Ponovno so jih odkrili sežanski jamarji leta 1987, ko je Jože Coraci naredil tudi popoln načrt jame. Že takrat so na tleh našli odlomke neolitske lončenine, kosti in oglje. Najdbe so pokazali arheologom, o nahajališču so poročali v Varstvu spomenikov leta 1988, najdbe pa so izročili muzeju v Novi Gorici.

Za jamo sem se začel zanimati, ko sem proučeval nastanek jam na Krasu. Izmeril sem Perkovo pečino in površje med obema jamama, saj me je zanimalo polzenje grušča, ki je zaprlo povezavo, datirati pa ga je bilo mogoče z lončenino.

Ko sva šla fotografirat te pojave, je Bojan Volk na steni Glavnega rova opazil risbe z rdečo barvo. Takoj je bilo jasno, da gre za stare, prazgodovinske risbe, ki so nastale, ko je bil prehod v Perkovo pečino še odprt. Na stenah, ki sva jih pregledala, sva jih našla še nekaj, na stropu pa z ogljem narejene črne pike. Na več mestih v jami sva opazila tudi kose zasiganega lesa, zelišč, trave in bakel. Kasneje smo našli ostanke znakov ali znake še na več mestih v jami.

O najdbi nisva govorila, saj bi jo s tem izpostavila uničenju. Vzela sva vzorec barvila in tri vzorce oglja, ki je ležalo na tleh. To so bili verjetno koščki pogorelih bakel, ki jih kasneje ni nihče pohodil, torej bakel zadnjega obiskovalca. Analize so pokazale, da je barvilo naravna snov, železov oksid, starost oglja, določena z metodo ¹⁴C, pa je bila med 6900 in 7200 leti. Tako lahko z veliko verjetnostjo sklepamo, da po tem času jame niso več obiskovali, torej se je takrat zaprl prehod med jamama. Enake starosti so tudi črepinje, ki kulturno pripadajo neolitiku.

Ko je bila starost potrjena, smo goriškemu zavodu za varovanje dediščine predlagali zaprtje


Foto: Andrej Mihevc

Bojan Volk stoji ob prazgodovinskih stenskih risbah.

jame. To so tudi storili in jama je sedaj zaprta v ožini, ki vodi v spodnji del. Hkrati so arheologi dobili dovoljenje za arheološko sondiranje in aprila 2010 v jami izkopali dve majhni in plitvi sondi z bogato vsebino, ki pa se še obdeluje.

V jami je okrog 50 risb, ki so v glavnem preproste črte ali kljuke. Uporabljeno barvilo je okra, zdrobljeni železov oksid. Ta je bil moker kot pasta, verjetno s prsti nanesen na steno. Ponekod je čez risbe nastal bel popr, ki zakriva nadaljevanje črt, ponekod pa je barvilo odpadlo.

Najlepša je skupina črt, ki morda predstavljajo človeka, in pa štiri kljuke, ki kot metuljčki sede na beli skali. Na stropu je narejenih tudi preko 30 črnih pik. Risbe, bližnje ognjišče ter zasigane vejice in trave kažejo na to, da je bila jama morda svetišče.

Zaenkrat gre za najstarejše tovrstne risbe v tem prostoru. Najbližje, a nekaj tisoč let starejše


Foto: Andrej Mihevc

Zasigana trava

so gravure v spodmolu Badanj v Hercegovini. Podobne neolitske risbe pa so pogoste v jamah v Španiji in Franciji. Kaj predstavljajo, ne vemo. So nekakšni znaki, simboli, morda sporočila. Jasno izstopajo s skale in so nekoč nekomu nekaj pomenile. Nam pomenijo vez z ljudmi v daljni preteklosti.

Andrej Mihevc,
Inštitut za raziskovanje krasa ZRC SAZU


Iz podelitve nagrade Viljema Puticka za leto 2009

Nagrada Viljema Puticka za najboljši jamarski dosežek v letu 2009 je bila podeljena 19. marca 2010. Nagrado v višini 1000 evrov so si prislužili odkritelji povezave Jama pod Jamskim gradom-Bojanova jama.

Nagrado Viljema Puticka podeljuje Društvo za raziskovanje jam Ljubljana za najboljši jamarski raziskovalni dosežek leta. Njen namen je zbrati in izpostaviti pomembne dosežke jamarskega raziskovanja v Sloveniji, hkrati pa vzpodbuditi jamarje k ustreznemu dokumentiranju odkritij. Nagrada nosi ime po Viljemu Puticku (1856-1929), ki je bil eden od pionirjev sistematičnega raziskovanja in dokumentiranja kraškega podzemlja pri nas. Leta 1910 je bil eden glavnih pobudnikov za ustanovitev Društva za raziskovanje jam v Ljubljani.

Na razpis za nagrado so letos prispeli trije dosežki. Društvo ljubiteljev Križne jame je prijavilo raziskave izvirne jame na jugovzhodnem robu Cerkniškega jezera - Čolniči. Jamarski klub Novo mesto je prijavil odkritje in raziskave jame Šumeča polšna, skupina prijaviteljev pod okriljem Društva za raziskovanje jam Luka Čeč iz Postojne pa povezavo Jame pod Jamskim gradom z Bojanovo jamo.

Na podelitvi nagrade je predstavnik ocenjevalne komisije Gregor Pintar povedal, da je bilo leto 2009 bogato glede novih jamarskih dosežkov. Poleg prijavljenih je komisija pričakovala rezultate še kakšne od znanih raziskav, za katere pa gradivo ni prispelo. Od prispelih prispevkov je Gregor pojasnil, da so bili na prvi pogled vsi trije dokaj enakovredni, vendar pa je pri ocenjevanju jasno izstopil dosežek Postojčanov.

Prijavitelji naj dosežka - Matjaž Milharčič, Izidor Šantek Zupančič, Marjan Vilhar, Roman Bogataj (vsi DZRJ Luka Čeč), Ivo Sedmak (DZRJ


Foto: Manko Smič

Nagrajenci z leve proti desni: Dušan Tominc, Ivo Sedmak, Izidor Šantek Zupančič, Matjaž Milharčič, Marjan Vilhar in Roman Bogataj

Luka Čeč in DZRJ Ljubljana) in Dušan Tominc (DZRJ Ljubljana) - so se s širjenjem, kopanjem in plezanjem rorov trudili več let. 21. marca 2009 pa so si uspeli podati roke skozi špranjo med Bojanovo jamo in Predjamo, ko so slednji ponovno vrnili naslov druge najdaljše jame v Sloveniji.

Sponzor glavne nagrade je Treking šport d. o. o. z blagovnimi znamkami Petzl in Tendon, eno od tolažilnih nagrad pa je prispevala Založba ZRC SAZU.

Bojana Fajdiga, DZRJ Ljubljana

Speleoškovačini ali jamarski prispevek čistejši Sloveniji

Članek o onesnaženosti podzemlja Krasa v italijanski izdaji revije National Geographic je sprožil medijsko pozornost na stanje v jamah pri nas. V več oddajah na TV Slovenija (Tednik, Izostritev, Dobro jutro, kmetijska oddaja ...) in časopisih, kot so Primorske novice, je bila poudarjena ocena o 15 % onesnaženih kraških votlin v nižinskem krasu. Izloženi so bili vsaj trije tipi onesnaževalcev: gospodinjiski, gospodarski in institucionalni kriminal.

V taki »klimi« smo se jamarji udeležili vse-

državne akcije Očistimo Slovenijo 17. aprila letos. Na poziv Službe za varstvo jam JZS se je prijavilo 12 enot, ki naj bi očistile 14 objektov na površju in v podzemlju ali opozorile na stanje v njih. Po nepopolnih podatkih je v akciji sodelovalo preko 200 jamarjev iz 18 društev in zavodov (vključno z DZRJ Ljubljana in Parkom Škocjanske jame). Na zbirna mesta smo spravili okoli 180 kubičnih metrov razne nesnage, od plastenk, gospodinjiskih aparatov, avtomobilov do nevarnih odpadkov. Izpostavil bi Jamarsko društvo Gregor Žiberna iz Divače. Skupaj s plezalcji in krajani je izpraznilo dno udornice Risnik, ki ima sedaj za okoli 100 kubičnih metrov večjo prostornino. Od sodelovanja z lokalnimi skupnostmi, društvi in skupinami občanov bi poudaril pomoč slušateljev univerze tretjega obdobja iz Ljubljane iz raz-

redov prof. dr. Jurija Kunavra, ki so med seboj zbrali donacijo skoraj 750 evrov in jo namenili čiščenju Jame pod škrlto, ki jo je izvedlo koprsko jamarsko društvo.

Medijski odziv, s katerim sem seznanjen, predstavljajo eno neposredno sodelovanje v radijski oddaji, članka v Delu in Primorskih novicah ter posnetek za TV.

Kot je v radijskem pogovoru rekla ena od organizatoric akcije, smo Slovenci narod čistilcev (škovačinov po primorsko), vendar lahko upamo, da bo to zadnja akcija in da se bodo »prebudile« službe, ki naj bi skrbele za naše zdravo okolje. Za kraško podzemlje vemo, v čigavi lasti je, in pričakovali bi, da bo lastnik preprečil vsaj iztok nesnage iz čistilnih naprav.

Franc Malečkar, JD Dimnice


Foto: Franc Malečkar

Zbiranje vreč z ločenimi odpadki na dnu Jame pod škrlto


Foto: Matjaž Balsak

Smeti, ki so jih na plano izvlekli člani DZRJ Ribnica.

Obrh Čolniči – vodoravna jama med Loškim in Cerkniškim poljem

Začetek odkrivanja Čolničev sega v sušno obdobje poletja 2007. Člani Društva ljubiteljev Križne jame smo ob pregledovanju območja kraških izvirov na jugovzhodnem robu Cerkniškega polja v bližini vasi Gorenje Jezero odkrili vhod v do tedaj še neznano jamo. Številni raziskovalci Cerkniškega polja so v preteklosti opisovali območje izvirov in jih tudi raziskovali, a vhoda v podzemlje niso našli. Mi smo imeli srečo. V nekaj urah smo odmaknili podorno skalovje in kamene nad enim od številnih kraških izvirov ter se spustili v novoodkrita jamo. Okoli 60 metrov od vhoda je raziskave prekinilo sifonsko jezero in jama je ostala nedostopna. Leta 2008 ni bilo dovolj dolgega sušnega obdobja, zato je bil vhod vse leto zalit z vodo in nedostopen. Zaradi varnostnih razlogov smo ga prekrili z železnimi palicami in večjimi skalami, saj je po bližnjem koluvozu in gozdu veliko sprehajalcev, ki bi lahko padli skozenj. Železne palice nimajo ključa, tako da je vhod dostopen vsem jamarjem.

Suša leta 2009 se je bližala rekordni suši v letu 2003. Člani Društva ljubiteljev Križne jame Alojz Troha, Matej Kržič – Kržo in Maša Švegelj smo se ponovno odpravili skozi ozki vhod. V začetnih delih jame je bilo vse tako, kot smo predvidevali. Suho. Tako kot ob prvem vstopu pred dvema letoma smo opazili »boksarske vrečke«. To so korenine starih gabrov in maklenov, ki so se prebile skozi tanek jamski strop in se v rovu razvile v obliki vreč. Suša je trajala dovolj dolgo, da smo prvopristopniki skupaj s člani Društva ljubiteljev Križne jame Francetom Kandarejem, Rajmundom Sterletom, Cirilom Mlinarjem – Cicem in Špelo Bavec v več akcijah raziskali, izmerili in fotografirali vse dostopne dele jame.


Foto: Matej Kržič – Kržo

Skalne oblike


Foto: Matej Kržič – Kržo

Oblike v stenah


Foto: Špela Bavec

Vhod v jamo v času poplav

Jama ima široko padavinsko zaledje, zato je ob vstopu vanjo kljub suši potrebna izjemna previdnost. Že manjša lokalna nevihta v Javornikih jo lahko v dobri uri popolnoma zalije in jamarju onemogoči vrnitev.

Vhodni deli potekajo v smeri sever–jug. Izmenjujejo se vodoravne in navpične ožine, ki so nastajale ob razpokah in lezikah. Vhodni del je v običajnem vodostaju stalno zalit z vodo. Temu primerno so tudi oblike rogov in sten. Prevladujejo fasete, skalne zajede, skalni noži, žlebiči in kotlice. V tem delu smo opazili veliko jamskih živali. Po 50 metrih ozkih rogov preidemo v veliko širše in višje rove. Raziskovalec ima vtis, kot bi z avtomobilom zavil z regionalne ceste na avtocesto.

Na južni strani se rov konča z dvorano večjih dimenzij. Njen strop je vsaj občasno suh, saj se na njem pojavijo prve kapniške oblike v jami. Ta dvorana nima dostopnega nadaljevanja, saj leži že v bližini zunanjih izvirov. Na njenem vzhodu se nadaljuje labirint rogov, ki potekajo v treh različnih višinah. Prevladujejo rovi, nastali ob lezikah. Med sabo se prepletajo in vodijo eden v drugega, večina pa je brez sedimentov. V tem »Labirintu« prevladujejo ostre oblike; skalni noži, fasete, draksle, kotlice. Labirint se po 60 metrih združi v enoten širši rov, ki se nadaljuje proti jugovzhodu.

Vtis »prihoda na avtocesto« se še zadnjic ponovi ob prihodu v končne dele do sedaj poznanih rogov v Čolničih. Rov, ki ga lahko imenujemo Glavni rov, je veliko večjih dimenzij kot ostali deli jame. Je okroglo-elipsaste oblike in močno fasetiran, na severnem in južnem delu pa se konča s sifonom.

Globine pritočnega sifona nismo mogli dolo-

čiti. Ocenili smo jo na več kot 30 metrov. Iz njega verjetno prihaja večina vode na območje izvirov Obrha in Cemuna, konkretno pod izvir Okence, ki je najzahodnejši od izvirov Cemuna. Tloris raziskanih rogov smo prenesli na karto površja in ugotovili, da smo pod zemljo prišli z območja izvirov Obrha v območje izvirov Cemuna. Glede na znane podatke ob raziskovanju Čolničev lahko tako domnevamo, da so izviri območja Obrha le »odduški«, stranski izviri ob povišanem vodostaju in povišani gladini kraške podtalnice na jugovzhodnem delu Cerkniškega polja.

Raziskave še niso končane. Treba bo čakati na naslednjo izredno dolgotrajno sušno obdobje in nadaljevati raziskave za sifoni. Možnosti dostopa v Snežniško-Javorniški tok in območje med Loškim in Cerkniškim poljem so se z odkritjem Čolničev povečale.

Nimamo pogosto priložnosti, sprehajati se po sifonu brez dihalnega aparata in potapljaške opreme, jama v Čolničih pa je primer prav takšne jame – sifona. S potapljaškega stališča se zdi odkritje še posebej dragoceno. Ob suhem obisku lahko brez časovne stiske študiramo okrogle erozijske oblike, skalne nože fantastičnih oblik in opazujemo sifon ob idealni – neskončni vidljivosti. Po vsej dolžini rova lahko opazimo razjedenost kamnine v pravilnih okroglih oblikah, ki je vsekakor posebnost te jame.

V jami smo našli lupine školjk neznane vrste. Vzorca nam ni uspelo prinesiti ven, saj nismo imeli ustrezne opreme za prenos krhkih lupinic skozi dolge ožine vhodnega dela.

Matej Kržič – Kržo, Društvo ljubiteljev Križne jame


Foto: Ciril Mlinar – Cic

Pritočni sifon

Tudi letos rekordno hitro na vrh silosa!

Letos je na Žitovem silosu na Viru pri Domžalah potekalo 6. tekmovanje v plezanju po vrvi oziroma žimarjenju. Objekt je visok 45 metrov. Kljub slabim vremenskim pogojem je bil finale rekordno hiter. Najhitreje v zgodovini tekmovanj je s časom 1:47,26 plezal Bojan Stanek iz Jamarškega kluba Carnium Kranj. Z njim se je v finalu pomerili drugouvrščeni Robert Kusić iz Društva za raziskovanje jam Kranj. Med dekleti je zmagala Nina Zdinjak iz Penjaškega kluba AS Beograd s časom 4:29,22, druga je bila Martina Lorber iz Društva za raziskovanje jam Simon Robič Domžale.

Tekmovalo je tudi 14 otrok, starih do 15 let. Pri dečkih je bil prvi Nejc Stanek iz Jamarškega kluba Carnium Kranj, drugi je bil Ambrož Štiš, tretji Nejc Lavrič in četrti Jan Planinc, vsi iz Društva za raziskovanje jam Simon Robič Domžale. Pri deklicah je bila prva Lucija Štiš, druga Tjaša Kos, tretja Erika Prvinšek in četrti Klara Langerholc. Vse so članice DZRJ Simon Robič Domžale.

Med tekmovanjem morajo udeleženci pokazati veliko izurjenost v vrvi tehniki in biti hkrati odlično telesno pripravljene. Prednost imajo jamarji, ki stalno obiskujejo globoke jame. Zmaga tekmovalcu prinese jamarško čelado, drugo mesto plezalni pas in tretje pantin. V kategoriji dečkov in deklic sta prvo- in drugouvrščena prejela zaščitni čeladi, tretje- in četrtouvrščena pa varnostno luč. Nagradni sklad je dal nagrado tudi za najstarejšega in najmlajšega udeleženca.

Tradicionalnega tekmovanja v plezanju so se letos poleg jamarjev iz vse Slovenije in kolegov iz Srbije, ki so stari znanci tekmovanja, udeležili tudi gasilci iz Dvora pri Polhovem Gradcu. Gasilec Marko Zibelnik se je s šestim časom iz predtekmovanja uvrstil na zaključni del tekmovanja in na koncu zasedel odlično peto mesto.

Tekmovanje v žimarjenju ni samo napenjanje mišic, to je tudi neke vrste hitrostna vaja jamarških reševalcev, gasilcev in vseh, na katere računamo, da nam bodo pomagali ob katastrofah, kot so potresi in druge nesreče.

Bogat nagradni sklad vsako leto napolnijo Marko Krašovec – Hidrospeleo, Matej Mihailovski – MM Sub, Gregor Pintar – Treking Šport, Jošt Lorbek – Anthron. Zahvala velja Vitu Habjanu, lastniku zemljišča, in firmi Žito d. d. za uporabo objekta. Veseli smo, da nam vsako leto brez težav omogočijo organizacijo tekmovanja.

Za vse jamarje pa velja, da se vidimo 17. aprila 2011!

Aleš Stražar, DZRJ Simon Robič, Domžale


Od leve proti desni: fantje Boštjan Vrviščar (3. mesto), Robert Kusić (2. mesto) in Bojan Stanek (1. mesto) ter dekleta Nina Zdinjak (1. mesto), Martina Lorber (2. mesto) in Mojca Vrviščar (3. mesto).

Varstvo kraških jam in virov pitne vode

Od marca 2008 izvajamo projekt Varstvo kraških jam in virov pitne vode, podprt s subvencijo Islandije, Lihtenštajna in Norveške preko Finančnega mehanizma EGP in Norveškega finančnega mehanizma. Poteka na štirih pilotnih območjih: Konjiško in Velenjsko hribovje, Ložniško in Hudinjsko gričevje, Savinjska ravan ter Dobroveljska planota. Na obravnavanem območju je 209 registriranih jam (Kataster jam, 2010). Namen projekta je poiskati vse že registrirane jame, jim ponovno določiti lego vhoda in preveriti stanje v njih.

Ugotovili smo, da so določene jame uničene ali nedostopne, ker so jih zasuli s prstjo, gradbenim materialom, kamenjem. Nekatera brezna so do vrha zasuta z odpadki. Seznam teh jam bo na voljo po končanem projektu. Pri terenskem delu smo imeli težave, ker je več jam napačno lociranih, saj je bilo v preteklosti dosti težje določiti lego kot danes. Zaradi napačnega lociranja je kar nekaj jam registriranih po dvakrat.

Ugotovili smo, da so dosti točnejše lege jam, določene z GPS-om. Dostikrat je bila razlika pod 10 metrov. Na splošno pa lahko rečem, da je natančnost nekje do $\pm 40m$. Nekatere jame smo z istim GPS-om (Garmin Colorado 300 brez dodatne antene) v nekaj mesecih dvakrat preverili. Večinoma je bila razlika med meritvama manjša od 10 metrov, na Dobroveljski planoti pa smo imeli primer, kjer je bila 38 metrov. To kaže, da zanašanje le na GPS ni dovolj in da se je treba vseeno še vedno potruditi z opisom dostopa do jame.

V članku ne navajam števil onesnaženih in uničenih jam ter podvojenih registracij, ker s terenskim delom še nismo končali. Podatke vnašamo v računalniško bazo, ki bo osnova za digitalni kataster onesnaženih jam. Trenutno vzpostav-

ljamo geografski informacijski sistem jam obravnavnega območja. GIS bo možno nadgraditi s podatki za druge predele Slovenije.

V okviru projekta smo planirali tudi izvedbo predavanj z naravovarstveno tematiko. Na podlagi izkušenj smo se odločili, da je smiselnejše izpeljati predavanja na terenu oz. ekskurzije, kjer so si lahko udeleženci jame ogledali. Udeležili so se jih tako jamarji kot drugi ljubitelji narave, tudi iz tujine.

Znotraj projekta potekajo tudi delavnice varstva kraških jam za jamarje. Do sedaj smo izpeljali že dve: prvo na območje Dobroveljske planote, drugo v Ložniškem gričevju. Prav tako pa smo izvedli tudi čistilne akcije jam. Pridružili smo se akciji Očistimo Slovenijo v enem dnevu in očistili Covško prepad (naselje Dobrovlje v občini

Braslovče), Brezno v Dobrovi, Palčkovo jamo, Mlinarjevo zijalko, okolico Sodnikovega izvira (vse v okolici Žlaborja v občini Nazarje) in okolico Hude luknje (občini Velenje in Mislinja). Pri izvedbi so nam pomagali tudi člani Društva za raziskovanje jam Simon Robič Domžale in Jamarški klub Tirski zmaj Ljubno.

Projekt ni sam sebi namen, zato sodelujemo z več jamarškimi društvi, z Zavodom RS za varstvo narave, pomoč nudimo zainteresiranim študentom in dijakom, lokalnim skupnostim ter ostali zainteresirani javnosti. Izdali smo tudi zgi-banko o varstvu kraških jam in pomenu varovanja pitne vode. Zgibanke smo v precejšnji meri že razdelili, nekaj pa se jih še vedno da dobiti v našem klubu.

Mojca Hribernik, KŠJK Speleos-Siga Velenje


Foto: Mojca Hribernik

Tudi po veliki čistilni akciji Očistimo Slovenijo so črna odlagališča odpadkov v kraških kotanjah še vedno velik problem – Cirkovce, Velenjsko hribovje.


Foto: Arhiv DLKJ

na spletnih portalih www.burger.si in www.krizna-jama.si v nekaj mesecih ogledalo več milijonov ljudi z vsega sveta. Ker je v zvezi s tem v javnosti prišlo do precejšnjih nejasnosti in polresnic (trditve, da jamarji brez dovoljenj zapiramo jame, da ne dovolimo vsakomur ogleda, da zaviramo razvoj turizma ...), smo v Društvu ljubiteljev Križne jame pripravili predavanje, ki naj bi osvetlilo problematiko.

V Kulturnem domu Cerknica in prostorih Zavoda Parnas v Robu pri Velikih Laščah smo javnosti s pomočjo fotografij predstavili zakonodajo s področja varstva jam (statuse zaprte, odprte in turistične jame) ter možnosti obiskovanja in varovanja jam v Sloveniji na primeru jamskega sistema Križne jame. Predstavitel tematike je potekala ob prikazu edinstvenih fotografij dela jamskega sistema (Bosonogega rova).

Resnice o Bosonogem rovu so naslednje: V Sloveniji je trenutno znanih okoli 10.000 pozemnih jam. Vsako leto jamarji odkrijemo več kot sto novih vhodov v jame. Jame predstavljajo enega najbolj ranljivih in občutljivih ekosistemov, zato so posegi vanje nepopravljivi, sanacija napak pa nemogoča.

Sistem Križne jame sestavljajo večje število požiralnikov na Bloški planoti, številna brezna na območju med Blokami, Loško dolino in Cerkniškimi poljem, dve večji vodoravni jami (Križna in Nova Križna jama) ter kraški izviri na vzhodnem robu Cerkniškega in Loškega polja.

Vhod v Križno jamo je znan že več kot 5000 let, z vrati pa zaprt od 50. let 20. stoletja. Križni jami je država podelila status odprte jame z omejenim vstopom, ki ga ima 185 jam v Sloveniji.

Vhod v Novo Križno jamo je znan od leta 1991 in od takrat tudi zaprt z vrati. Država ji je podelila status zaprte jame, kakršnega ima samo nekaj jam v Sloveniji. Vanje se lahko vstopa samo s posebnim dovoljenjem Ministrstva za okolje in prostor, kar velja tudi za skrbnike jam, v tem primeru za člane DLKJ.

Bosonogi rov je le eden od delov Nove Križne jame, ki je bil odkrit ob raziskavah v okviru diplomske naloge na Oddelku za geografijo leta 2004. Za vstop v Novo Križno jamo je bilo pridobljeno ustrezno dovoljenje. Do sedaj znana dolžina Bosonogega rova je 500 metrov. Nihče ga ni na novo zapiral, saj je zaprt že od leta 1991.

Misel za tiste, ki nimajo jamarskega znanja: »Ne rinimo v občutljive in tudi za obiskovalce nevarne jame, kot je Nova Križna jama, in si raje oglejmo lepote lažje dostopnih turističnih jam!«

Matej Kržič, Društvo ljubiteljev Križne jame

Podrobnosti iz Bosonogega rova – Žametna pasaža

Resnica o Bosonogem rovu

Zadnje mesece leta 2009 in v začetku 2010 je po Sloveniji in svetu krožila verižna elektronska pošta o odkritju, raziskovanju in zaprtju Bosonogega rova v jamskem sistemu Križne jame. Posledica te verige je bila, da si je fotografije rova


Foto: Boštjan Burger

Bosonogi rov v Novi Križni jami – panoramski posnetek

Srečanje slovenskih jamarjev z mednarodno udeležbo

Velenje – Huda luknja, 3.–5. 9. 2010

Jamarstvo v koroško-šaleški regiji ima zelo dolgo tradicijo. Tukaj je »podzemni biser osamelega krasa« – Huda luknja, ki velja za eno najstarejših turistično urejenih jam v Sloveniji. Za obiskovalce je bila odprta že daljnega leta 1895, turiste in raziskovalce pa privablja še danes. Leta 1935 je bil v takratni Dravski banovini ustanovljen jamarski klub Speleus. Za tiste čase je bilo to eno redkih jamarskih društev na Slovenskem. Današnji Koroško-šaleški jamarski klub Speleos-Siga Velenje je njegov naslednik. Od ustanovitve leta 1935 pa vse do danes je v klubu aktivno delovalo preko 500 članov, danes pa šteje 34 rednih in štiri častne člane.

Radi se družimo, raziskujemo jame in organiziramo razne akcije.

Uspešno sodelujemo z jamarskimi društvi tako v Sloveniji kot izven njenih meja. Zato smo se odločili, da ob 75. obletnici delovanja kluba organiziramo srečanje slovenskih jamarjev.

Vabimo vas, da se nam pridružite na trodnevno družabno srečanju, ki bo potekalo pri jamarskem domu v Hudi luknji in v okolici jame Huda luknja od petka, 3. septembra, do nedelje, 5. septembra 2010. Na srečanju se bodo zvrstili predavanja z jamarsko tematiko in jamarske ekscurzije v Hudo luknjo ter druge jame v okolici. Izveden bo tudi posvet predsednikov jamarskih klubov in društev, ki so včlanjeni v Jamarsko zvezo Slovenije. Poskrbljeno bo za različne družabne igre in tekmovanje v žimarjenju. Vsi zainteresirani bodo lahko prodali ali kupili rabljeno ali novo jamarsko opremo. Sledili bosta proslava ob 75. obletnici kluba in zabava na prostem, vikend pa bo namenjen tudi izpitom za jamarske pripravnike in jamarje. Več informacij na spletni strani www.speleos-siga.org.

Vljudno vabljeni!

Mojca Hribernik, KŠJK Speleos-Siga Velenje

Mali Rak 2010

Mali Rak je tradicionalna enodnevna prireditve, namenjena pospeševanju jamarstva med osnovnošolsko mladino v Sloveniji. Prireditve se seli iz kraja v kraj z namenom, da bi jamarska mladina spoznala več različnih kraških lokacij. Mladi jamarji se z redno jamarsko dejavnostjo v društvu spoznavajo predvsem z lokalnimi jamami, na prireditvi pa spoznajo še kraška območja po drugih delih države. Hkrati srečajo jamarske vrstnike po Sloveniji. Tako bi kratko opisal nekaj ključnih namenov prireditve, ki je bila letos organizirana 15. maja v Postojni.

Program smo pričeli na Inštitutu za raziskovanje krasa v Postojni. Uvodno predstavitev o delovanju te pomembne znanstvene ustanove je imel prof. dr. Tadej Slabe.

Nadaljevali smo s predavanji, ki so jih pripravili udeleženci različnih jamarskih šol pri jamarskih društvih. Predstavili so se otroci iz Rakeka, Moravč in Kranjske Gore. Sklop predavanj je strokovno zaokrožil Franci Malečkar, vodja službe za varstvo jam pri JZS, o programu Centrov za šolsko in obšolsko dejavnost na področju speleologije. Vsa predavanja so bila zanimiva in


V Postojnski jami in pred njo

Ernestina jama

Ernestina jama je v Rakovem Škocjanu pod Malim naravnim mostom in spada v sklop Zelških jam (železna vrata pri kamnitem mostu). Čeprav je znana že dolgo in je pogosto obiskana, smo šele nedavno našli


Foto: Marko Matičič


Foto: Marko Matičič

prehod v nove dele. Prvi blatni zamašek so starejši jamarji že širili, a so obupali. Mlajša generacija je obudila raziskave in se v dveh akcijah prebila v novo dvoranico. Novoodkriti deli po dolžini ne izstopajo (40 metrov poligona), posebnost pa so lepo jezerce, zavesa in več kristalnih kapnikov. Nadaljevanja so še možna, a smo se zaradi snežno bele sige odločili, da kamina ne preplezamo. Na istih akcijah smo v neposredni bližini vhoda našli desetmetrsko brezenca s prepihom. Zanimivo je, da ga turisti ali jamarji še niso našli, saj je tako rekoč ob poti. Predvidevamo, da je povezano s prej omenjenim kaminom, a tega z merjenjem temperature nismo mogli dokazati. Kljub prepričanju, da v Rakovem Škocjanu ni novih stvari, smo se že velikokrat uštel. Ko boste tam, oči na peclje, saj se nikoli ne ve, kdaj ste na pragu novega odkritja.

Matej Zalokar, JD Rakek

poučna. Udeležilo se jih je 55 malih jamarjev, mentorjev in staršev, v jamo pa je šlo vseh 84 udeležencev srečanja. Jamarskim družinam z zelo majhnimi otroki smo svetovali, da se nam pridružijo pred odhodom v Postojnsko jamo.

Tam nas je pričakala vodja trženja Ksenija Dvorščak, ki je uredila vse potrebno za obisk jame z vlakcem in vodenje naše velike skupine skozi Črno jamo do Pivke jame. Nekateri mladi jamarji so še premladi za treking skozi jamski sistem, zato so mamice vse malčke peljale po turistični poti skozi Postojnsko jamo in z vlakcem

spet ven. Ostali pa so pogumno sledili našima vodičema. Tik pred izhodom iz Pivke jame so si nadeli plezalno opremo in se po vrvi spustili do reke Pivke. Potem se je del ekspedicije podal k izhodu iz Pivke jame, drugi pa so se na lastno željo ponovno sprehodili pod zemljo do Postojne.

Srečanje slovenske jamarske mladine je bilo prvič organizirano leta 2006 v Jamarskem domu na Gorjuši. Leta 2007 smo se zbrali v Bohinju, pri hotelu Pod Voglom, leta 2008 pa v Rakovem Škocjanu. Tam je prireditve prvič dobila ime Mali Rak po najstarejši jamarski šoli za otroke v Sloveniji, ki poteka v Jamarskem društvu Rakek že vse od leta 1957. Takrat smo si ogledali Zelške jame. Otroci so pripravili predavanja o poteku jamarske šole in lep kulturni program. Naslednje leto smo prireditve organizirali Domžalčani. Zbrali smo se pred podjetjem Termit v Moravčah, kjer smo si ogledali predstavo Kremenčkovi. Nadaljevali smo s predavanji in kulturnim programom, popoldne pa smo obiskali dve jami: najmlajši Dolgo cerkev v Spodnji Javoršici, starejši dečki in deklice pa so si ob skrbnem vodenju inštruktorjev ogledali Osoletovo jamo do Kongresne dvorane.

Odmevi na prireditve Mali Rak so pozitivni. Še bolj smo veseli, da se jamarska društva obračajo na nas za kopijo učnega programa, ki smo ga oblikovali za vodenje jamarskega krožka na Osnovni šoli Jurija Vege Moravče. Zato vabimo vse mentorje na šolah in inštruktorje v jamarskih društvih, da se obrnete na DZRJ Simon Robič Domžale za informacije.

Dobimo se na prireditvi Mali Rak tretjo soboto v maju 2011!

Aleš Stražar, DZRJ Simon Robič Domžale

Prvih 100 let Društva za raziskovanje jam Ljubljana

Društvo za raziskovanje jam Ljubljana je bilo ustanovljeno 12. maja 1910. Takratna društvena pravila so navajala: »Društvo za raziskovanje podzemskih jam si je stavilo nalogo vsestransko znanstveno raziskati podzemne jame Kranjske ter zemljepisno semkaj spadajočih pokrajin, kakor tudi znanstveno predelati in objaviti uspehe raziskovanj.«

Ob praznovanju letošnje 100. obletnice delovanja društva lahko ugotovimo, da je društvo vseskozi stalno in neprekinjeno delovalo, kolikor so mu to dopustile krvave svetovne vojne. Vsako obdobje v stoletni zgodovini je imelo svoj pečat, kljub temu pa lahko govorimo tudi o skupnih značilnostih. To so predvsem želja po raziskovanju slovenskega podzemlja, razvijanje opreme in tehnike raziskovanja, povezava znanosti ter raziskovalnih aktivnosti, izobraževanje novincev in prijateljsko druženje članov tudi izven jam. Društvo so pomembno zaznamovali številni člani, ki jih članska knjiga trenutno našteva nekaj manj kot tisoč. Skupaj smo odkrili, raziskali, izmerili in popisali približno 3000 jam,

od tega smo jih prvi registrirali malo več kot 2000. Pri tem smo dosegli več rekordnih globin in postavljali mejnike v lokalnem ter mednarodnem merilu, na slovenskem krasu in v kraškem visokogorju in s tem vestno izpolnjevali nalogo, zadano pred stotimi leti.

To bogato zgodovino, na katero smo ponosni, smo se namenili predstaviti z ambicioznim programom prireditev ob 100. obletnici ustanovitve društva. Začelo se je pred kakšnim letom, ko se je organiziral odbor za proslavo stoletnice. Kot eno prvih aktivnosti smo prenovili celostno podobo društva in izdali prospekt o stoletnem delovanju.

Tudi javne prireditve so lepo uspeli kljub običajnim zapletom (pa vi organizirajte anarhijo), kar lahko potrdijo vsi, ki so se 6. aprila 2010 udeležili proslave v pretni dvorani na Ljubljanskem gradu s slavnostnim govornikom predsednikom Državnega zbora dr. Pavlom Gantarjem in ostalimi govorniki, ki so z različnih plati osvetlili delovanje društva. S priznanji smo izpostavili tudi posamezne člane, zaslužne za takšne in drugačne podvige društva. Tomaž Planina je postal častni član, posamično priznanje pa so dobili še France Šušteršič, Gregor Pintar in Rafko Urankar. Jamarstvo pa je, kot vsi vemo, skupinska dejavnost, zato so priznanja dobile še skupine veteranov, skupina raziskovalcev Pršivca in skupina raziskovalcev Renejevega brezna. Priznanje za zasluge za današnjo vzorno urejeno obliko arhiva društva je prejela tudi skupina članov, ki se je ukvarjala s to, morda ne tako blestečo, vendar nujno dejavnostjo.

Kot zadnjo točko proslave smo odprli razstavo Jame so zame v kletih grada, ki so jo pripravili številni člani pod taktirko Branke Hlad. Do 6. junija si je mogoče na izvirnih stiliziranih kapniških ogledati vse faze aktivnosti pri jamarški ekskurziji: i) priprave in načrtovanje ekskurzije, ii) transport do jame, iii) raziskave in delo v jami, iv) čiščenje opreme, v) izdelava poročila in dokumentov za jamarški arhiv.

20. aprila 2010 smo Ljubljanici in njenim obiskovalcem podarili še razstavo Prvih 100 na Jakopičevem sprehajališču v Tivoliju, tokrat povsem fotografsko. Izbor fotografij mnogih članov in podnapise je pripravil Marko Simič. Polovico sprehajališča so zasedle fotografije, razvrščene po kronološkem zaporedju od ustanovitve društva do fotografij, posnetih šele letos. Drugo polovico pa napolnjujejo slike, ki dopolnjujejo razlago, kaj nas vleče v jame, in predstavljajo jamske pojave, živali in tudi kras na splošno. Tudi ta razstava bo na ogled dva meseca.


Nagrada Tomažu Planini

Foto: Primož Rupnik


Foto: Peter Gredel

Razstava na Ljubljanskem gradu


Foto: Manjeta Smrdel in Gregor Juvan

Razstava fotografij v Jakopičevem sprehajališču v Tivoliju v Ljubljani

Pri obeh dogodkih je Logaški oktet odpel nekaj jamarških pesmi, in kot to veli običaj, so bile pripravljene pogostitve, ob katerih smo se družili še pozno v noč. Peli smo tudi Pod lipo, ko smo na sam dan obletnice ustanovitve v članskem krogu nazdravili stotemu rojstnemu dnevu društva.

Vse aktivnosti so bile bogato oglaševane v različnih medijih, ne nazadnje pa si lahko obširno dokumentacijo ogledate na novih spletnih straneh društva (www.dzrjl.si). Finančno so prireditve omogočili številni sponzorji in donatorji, seveda pa brez prostovoljnega dela članov ne bi šlo. Po prvih ocenah je pri organizaciji tako ali drugače sodelovalo skoraj sto članov, kar je lep dokaz naše tesne povezanosti z društvom.

In kot je o društvu zapisano v prospektu: »Neukrotljiv raziskovalni duh že sto let vodi člane DZRJL v čudoviti svet podzemeljskih dvoran, brezen, rek, slapov, komaj prehodnih ožin in enormnih galerij. Vse, od romantičnih kapniških tvorb do prozaičnih, a impresivnih skalnih hodnikov, vleče vsakega posameznika na svoj način. Za nekatere je jamarstvo avantura, za druge šport, eni v stiku z naravo iščejo meditativni mir, drugi uživajo v sproščenem druženju. V jame nikoli ne hodiš sam. Jamarstvo je skupinska dejavnost, kjer ni prostora za sebičnost in je skrb za medsebojno varnost vseh v navezi vedno na prvem mestu. To nas druži in je društvo. Jamarji DZRJL se tudi izven jam prijateljsko družijo, na rednih tedenskih sestankih izmenjujejo vtise in mnenja in načrtujejo nove podvige, prirejajo občasne zabave in praznovanja, vse v sproščenem vzdušju družinske bližine. Skupna doživetja veličastne lepote in trenutki izjemnega napa, ki si jih delijo v jamah, dajo njihovim odnosom poseben pečat intimnosti. V tem vzdušju jamarška družina živi in kot društvo še vedno obstaja.«

Ko skupaj praznujemo prvih sto let, vse bolj ugotavljamo: »Jame so zame!«

Metod Di Batista, Primož Presetnik, DZRJ Ljubljana

Prireditve so sponzorirali ŠOU v Ljubljani, Treking-Šport Šport in športna oprema d. o. o., Ministrstvo za okolje in prostor, Center za kartografijo favne in flore, Cestno podjetje Ljubljana d. d., Gradbeni inštitut ZRMK, GEOT d. o. o., Žurbi Team d. o. o., CityWall d. o. o. in številni donatorji.

Jamarski Kanin

Če bi nas kdo na Kaninu od daleč opazoval, bi rekel, da smo alpinisti in ne jamarji. Smo pač taki, da za doseg ciljev počnemo tudi tisto, kar nas v prvi vrsti ne žene v gore. Jamarska Meka pa je ravno v visokogorju, kjer so najgloblje jame. Novomeški jamarji sicer že vrsto let raziskujemo na Kaninu in tako smo Mihael Rukše, Andrej Hudnik in jaz v soboto, 20. marca 2010, šli iskat dihalnike oz. izkoristiti zadnjo priložnost pred poletjem. Andrej sicer nikoli ni živel na Dolenjskem, pa je vseeno nekaj nosi s sabo, saj je že vrsto let naš član. Veliko je pripomogel k razvoju jamarske tehnike v Sloveniji, sicer pa je tudi alpinist in turni smučar. Tako kot jaz se je odzval Mihovemu povabilu na obisk sončnega in zasneženega Kanina.

Jutri sem začel že ob pol petih, na Kanin pa smo prišli nekje ob trinajstih. Vmes smo imeli še vajo reševalne tehnike – za pacienta smo dobili kar Mihov avto, ki smo ga malo pred postajo B na škripec potegnili iz zasneženega obcestnega jarka. Iz reševanja smo se veliko naučili: odslej med

nasprotno. Pri Skalarju se nam je sicer za minuto prikazalo sonce, kar je nakazovalo nizko meglo, ki pa se nikakor ni hotela spustiti ali vsaj dvigniti, zato smo iskanje dihalnikov omejili na območje okoli Skalarja. Našli smo jih kar nekaj in se vanje tudi spustili. Kako prijetno je najti dihalnik, da se vsaj za nekaj časa umakneš od ledenega vetra! V sunkih je bil tako močan, da bi lahko poletel vse do doline, če bi odskočil od tal. Med prečenjem strmega zasneženega pobočja v gosti megli sem se počutil kot alpinist v Himalaji, a ko sem pomislil, da nam manjka še šest tisoč višinskih metrov, sem se takoj zresnil. Preden se je zvečerilo, smo se vrnili v bazo na postajo D, kjer smo z vozniki teptalnikov snega povečerjali, skuhalih nekaj dolenjskega vina in se zadebatirali pozno v večer.

Zjutraj smo se vrnili do Skalarja, kjer smo pustili nekaj opreme. Naš namen je bil iskati dihalnike od Skalarja pa vse do doline po še nepregledanem območju. V prvem delu smo našli kar nekaj obetavnih, vendar nam jo je megla zagodila še bolj kot prejšnji dan. Na trenutke sploh nismo upali narediti koraka, ker razen beline nismo videli prav ničesar. Zgodilo se mi je, da sem se naenkrat znašel pred prepadom, kar da človeku jasno vedeti, da tukaj ni šale ... Napredovanje po taki megli in zasneženem terenu bi lahko bilo precej tvegano, zato smo se po premisleku odločili, da se po sledih vrnemo do postaje D in zapustimo Kanin po znani poti. Precej daljša pot, a verjetno glede na situacijo časovno precej krajša. Orientacija v megli je bila skoraj nikakršna, GPS pa nam na tovrstnem terenu ni veliko pomagal.

Tako smo se na postaji D oglasili pri ratrakistih, ki so zaradi megle imeli prost dan. Postregli so nam z zelenjavno enolončnico, ki je še danes ne morem prehvaliti. Po počitku nas je eden od njih zapeljal kar do dna smučišča. Z visoko dvignjeno roko in lepo besedo smo se poslovili ter odpeketal v dolino. Med potjo navzdol smo na eni od zasebnih parcel videli igrišče za balinanje, kar smo seveda izkoristili in odigrali rundo za pijačo. Miha je bil zadnji, Andrej drugi, zmogovalec pa ... Zadnja dva kilometra nam je na cesti ustavil gorski reševalec in nas zapeljal do postaje A, kamor smo prispeli ob šestih zvečer.

Med potjo domov nismo mogli brez tradicionalne jamarske pice in pijače, ki nama jo je bil dolžan Miha. V domačo posteljo sem se ulegel šele v ponedeljek ob pol enih ponoči. Naj omenim še to: obiskovanje gora ni preveč tvegano in

Tabor Snežnik 2010

Tudi letos smo se mudili na Snežniku, kjer smo iskali, raziskovali, kartirali in se nasploh imeli fajn. Na tradicionalni tabor JD Rakek so prišli še člani DZRJ Luka Čeč Postojna, JK Krka, obiskala pa nas je tudi delegacija DZRJ Ljubljana. Našli smo deset jam, končno tudi Brezno pri Kovačevem Lazu. Ta ima za nas poseben status »Lipertove jame na Snežniku«.


Foto: Matej Zalokar

Brezno pri kovačevem laz

Večkrat smo že prečesavali teren in si razbijali glavo s tem, kje je izgubljena lokacija. V zapisniku je pisalo, da je vhod zakrit z vejevjem in da ga ni mogoče najti brez lokalnega gozdarja. Tokrat pa je Leopold imel srečo. Stopil je na dno jarka, popolnoma prekritega z listjem, se prijel za vejo in potapkal z nogo. Pod njim se je zaslišalo globoko donenje. Kmalu smo se zbrali in odkrili vhod, prekrit s pregnetimi deskami. Pod njimi se je odprlo 30-metrsko brezno. Nekdo ga je nič hudega misleč »zavaroval«, ni pa pomislil, da bo tam čez nekaj let spet kdo hodil in tvegaj najhujše ... Iz tega lahko vsak razbere nauk zgodbe.

Matej Zalokar, JD Rakek

zaskrbljujoče, če imaš ob sebi dva izkušena inštruktorja, ki jima zaupaš in znata zdravo razmišljati. Občasno sem bil verjetno videti kot pujsek, ki teka za svinjo. Vendar sem zdaj precej bliže svinji, kot sem bil pred tem. Skratka, v tem vikend paketu smo doživeli več kot vse leto pred televizijo. Mogoče sem malo pogrešal spanje v snegu, a to vsekakor še pride na vrsto. Poleti pa se bo naše delo na Kaninu nadaljevalo.

Jernej Tramte, JK Novo mesto


Foto: Mihael Rukše

obvezno jamarsko opremo sodijo tudi verige za gume. Tako smo se bili prisiljeni vrniti na postajo A. Dokaz za Mihove pogoste obiske Kanina se je pokazal takoj, ko smo prišli na postajo D na vrhu smučišča. Tam smo bili deležni luksuza, saj smo od oskrbovalcev smučišča dobili sobo, ki smo jo uporabili kot bazo svojega raziskovanja. Megla, ki se je razprostirala v vsem vidnem polju, nas ni zmotila, zato smo pogumno švignili proti Skalarju.

Sneg je bil še primeren za varno hojo. Upali smo na razjasnitev, da bodo naše oči segle do najbolj oddaljenih dihalnikov in vrhov, bilo pa je ravno


mm sub

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

Jama večnega vetra in Jama z vhodom, ki pleše

Teorija prepriha je za jame z dvema vhomoma zelo enostavna: pozimi iz zgornjega vhoda piha in v spodnjega požira, poleti pa v zgornjega požira in iz spodnjega piha.

Jama večnega vetra

Vhoda, iz katerega bi vedno pihalo, teorija ne predvideva, kljub temu pa jih na Krasu nekaj je. Na enega so člani JO SPD Trst naleteli južno od Obrova in jama prav zaradi tega imenovali Jama večnega vetra.

V Jami večnega vetra nas ozek, nekaj deset metrov dolg, pretežno raven del pripelje pod strop velike dvorane s premerom in globino okoli 30 metrov. Na dnu dvorane se jama nadaljuje v dve smeri. Na eni preide v brezna, ki nas pripeljejo do globine okoli 100 metrov, na drugi pa se nadaljuje z večjim rovom. Ta se konča z velikim podorom, iz katerega mrzlo piha. Poligon je pokazal, da smo tu tik pod podorom na dnu Vraničeve jame (sinonim Ob 6, kat. št. 6918). Temperatura v Jami večnega vetra je okoli 9 °C, zato smo jo imenovali tudi Topla jama.

Vhod Vraničeve jame pa je udornica s premerom okoli 20 metrov. Na globini okoli 10 metrov dosežemo vrh strmine, ki se strmo spušča okoli 50 metrov do pretežno ravnega rova, dolgega okoli 80 metrov. Dno je pokrito z velikimi skalami, med katerimi je zemlja. Celotna jama ima velike dimenzije, tudi konec poljetja pa temperatura zraka na njenem dnu ne preseže 5 °C, zato smo jo imenovali tudi Mrzla jama. Prepriha

na dnu Vraničeve jame nad Jamo večnega vetra ne opazimo.

Razlaga enosmernega pihanja je zelo enostavna. Temperatura na dnu Vraničeve jame nikoli ne preseže 5 °C, zato mrzel in težak zrak teče v spodnji rov Jame večnega vetra, kjer je zrak toplejši in zato lažji. Ker je zrak v Vraničevi jami vse leto hladnejši od tistega v Jami večnega vetra, mrzli zrak vse leto teče iz Vraničeve jame v spodnjo Jamo večnega vetra in izriva tamkajšnji toplejši zrak, ki zato teče, piha, vedno iz istega vhoda.

Enosmerni preprih bi imeli, tudi če bi na mestu Mrzle jame imeli udornico, vrtačo ali kakršno koli depresijo, ki vse leto ohrani temperaturo nižjo od Tople jame.

Jama z vhodom, ki pleše

Pred leti je Claudio okoli sto metrov od vhoda v Lipiško jamo (kat. št. 311) našel zasut vhod v brezence s presekom okoli poldrugi meter krat pol metra, iz katerega je močno pihalo. Po nekaj metrih kopanja se je odprl prehod v Lipiško jamo, preprih pa se je močno okreplil. V mrzlih zimskih dneh je tako pihalo, da se je nad vhodom dvigal steber pare, viden celo z okoli 30 metrov oddaljene ceste Sežana-Lipica. Novi, drugi vhod v Lipiško jamo se odpira približno na isti nadmorski višini kot glavni vhod. Glede na to, da je pozimi iz novega vhoda močno pihalo, smo pričakovali, da bo skozenj poleti močno vleklo v jamo. Na naše veliko presenečenje pa je poleti skozenj le občasno rahlo vleklo, občasno pa je zrak nihel noter in ven.

Pojav si lahko enostavno razložimo, če na stvar gledamo iz perspektive netopirja. Za jamarje se jama prične na mestu, kjer se vodoravno površje prevesi v brezno, zato je zanje vhod tako pozimi kot poleti vedno na istem mestu. Iz

perspektive netopirja pa je stanje drugačno. Zanj se jama prične tam, kjer je temperatura zraka približno enaka notranji temperaturi jame, oziroma se konča na mestu, kjer je približno enaka zunanji temperaturi. Za večino jam sta za jamarje in za netopirje vhod na istem mestu, pri Lipiški jami pa je situacija drugačna.

Glavni vhod se prične z lijakom s premerom približno 10 metrov, ki se na globini okoli 5 metrov zoži na polovico. Sledi približno 15 metrov globoko brezno s podobnim presekom. Skupna globina vhodnega dela znaša tako okoli 20 metrov. Na dnu glavnega vhodnega brezna je ozek prehod v notranjost. Pozimi mrzel zrak poplavi glavno vhodno brezno, zato je temperatura zraka v njem približno enaka zunanji temperaturi. Na zrak, ki ima temperaturo približno enako notranji temperaturi, naletijo šele po ožini na dnu glavnega vhodnega brezna. Poleti pa je stanje bistveno drugače. Temperatura zraka v glavnem vhodnem breznu je podobna notranji in višina vhoda je za jamarje in netopirje približno enaka. Temperatura zraka v drugem, novem vhodu pa je skozi vse leto podobna notranji temperaturi jame in zato je nadmorska višina vhoda za jamarje in netopirje približno enaka.

Kot kaže, zrak glede nadmorske višine vhoda bolj upošteva poglede netopirjev kot jamarjev. Pozimi se za zrak jama prične na eni strani pri ožini na dnu glavnega vhodnega brezna, na globini okoli 20 metrov, na drugi strani pa ob vhodu v drugo, novo vhodno brezno, to je praktično na površju. Zato ožina na dnu glavnega vhodnega brezna pozimi postane spodnji vhod v jamo, ki je okoli 20 metrov pod površjem in približno prav toliko pod drugim, novim vhodom. Ta zato postane zgornji vhod, iz katerega močno piha. Poleti sta oba vhoda približno na isti višini in zato kakšnega posebno močnega pihanja ni.

Stojan Sancin, JO SPD Trst

Kuba

Na potovanje po Kubi sem se odpravila že pred petimi leti, vendar mi je ostalo v spominu, kakor da bi se odvilo to poletje. Kuba, za mnoge najbolj znana po cigarah, glasbi, karibskem rumu, starih avtomobilih in lepih dekletih, ima še mnogo več lepot, kakor si sploh predstavljajo.


Foto: Mateja Mazgan


Foto: Mateja Mazgan

Pot sva si skupaj s sopotnikom izbirala kar sproti. Na začetku potovanja sva obiskala za naše vrste – jamarje najzanimivejši predel, pokrajino Vinales, ki jo mnogi celo bolj poznajo po poljih tobaka. Do tja sva pripotovala s »taksijem na črno«, tako da sva se peljala z enim izmed njihovih starih avtomobilov, ki smo ga morali med potjo do tja še popravljati. Ko sva prispela do te znane pokrajine, sva kot povsod drugje na Kubi takoj dobila prenočišče v eni izmed vasic pri domačinih. Celotno potovanje sva namreč prenočevala in jedla pri domačinih ter na tak način najboljše spoznavala njihov način življenja. Pokrajina Vinales je precej hribovita in povsem drugačna od naše. Zaradi hribov in kraškega področja je v tem predelu precej jam, saj jih imajo registriranih kar okoli

4000, na celotni Kubi pa celo 11.000. Prav v tem predelu so najbolj razviti kraški pojavi, saj je večina ozemlja iz karbonatnih kamnin, v glavnem iz apnenca.

Ker je pokrajina precej divja, je tudi dostop do jam precej omejen. Zato sva morala najeti konje in vodiča, ki naju je vodil po pokrajini, polni nasadov tobaka, s konji smo celo prečkali reke in na koncu le

prišli do ene izmed mnogih jam. Vhod vanjo je bil precej velik, prav tako celotna jama. Ker v njej seveda nimajo razsvetljave, nama je dal kar nekakšne bakle, tako da smo vsak s svojo hodili po jami. Jama je bila polna raznoraznih kapnikov. Hodili smo po večjem, precej dolgem rovu, kjer se je bilo ves čas treba izmikati kapnikom, in dlje ko smo hodili, bolj sta se slišala smeh in nekakšno čofotanje. Ko smo prišli tako rekoč do

konca prehodnega dela, je levo potekalo nekakšno dolgo jezerce in se nadaljevalo v rov, ki mu nismo videli konca. In v tem jezercu so se kopalji obiskovalci, ki sem se jim kmalu pridružila tudi jaz. Največja razlika med jamo na Kubi in jamami pri nas je bila, da je bilo v jami precej toplo in da je bila tudi voda precej topla. Ocenila bi okoli 10 stopinj in več.

Vsem, ki boste kadar koli obiskali Kubo, priporočam, da si vzamete dan ali več za obisk pokrajine Vinales, ki je tudi naju na celotnem potovanju po tej še vedno socialistični državi najbolj prevzela in nama ostala v najlepšem spominu.

Mateja Mazgan, KŠJK Speleos-Siga Velenje

Pucov brezen

Moja razmišljanja ob prebiranju knjige »Underground water tracing. Investigations in Slovenia 1972–1975«. Knjigo sem prebral na dopustu in si zapisal svoje videnje dogodkov v povezavi s Pucovim breznom.

Osredotočil sem se na barvanje Pikelščice in okoliških ponornic. Pikelščica je zanimiva, ker so z barvanjem dokazali, da se vode iz tega ponora raztekajo proti Črnemu morju in Jadranskemu morju. Vključena so tudi nova odkritja v jami Pucov brezen.

Leta 1975 so barvanje s trosi izvedli na štirih lokacijah. Z barvanjem ponora Pikelščice in vzorčenjem na izviri so ujeli majhno število trosov, tudi v primerjavi z ostalimi tremi lokacijami. Najprej so trose zaznali v Primčevem studencu in si rezultate razlagali kot direktno povezavo s ponorom. Niso pa vzorčili sosednjega Bečkajevskega studenca in so tako najbrž izgubili določeno število trosov (povezava med Kožuhovim izvirom, Primčevim studencem in Bečkajevskim studencem je bila posredno dokazana pri raziskovanju Bele in potrjena pri barvanju Bužice).

V knjigi je omenjeno, da se vode iz Pikelščice mešajo z Želskim potokom. Pri pretoku Pikelščice do 100 l/s se to najbrž ne dogaja, kar dokazuje, da voda v Primčev studenec odteka hitreje kot iz Želskega potoka do izvirov na Vrhniki. V visokih vodah pa se lahko aktivirajo višje ležeči rovi, ki so morebiti tudi povezani z Želskim potokom.

Dokazana je bila povezava med Pikelščico in Podrotejo, hitrost vode pa je bila majhna. V ponornem delu Pucovega brezna je veliko plavja in proda, kjer bi se lahko zadržali trosi. Nekaj dni po barvanju pa je nastopilo deževje, ki jih je odplavilo in odneslo v smer Idrijce (lahko tudi v smer Želskega potoka). Pojavljanje trosov v Idrijci potrjuje povezavo z večjimi padavinami. Hitrosti pojavljanja modrih trosov v Idrijci ne kažejo na to, da iz Pucovega brezna in iz Kmetovega brezna vodi en skupni rov.

Prehodnost rogov proti vzhodu naj bi bila boljše kot proti zahodu, kar je v nasprotju z geološkimi razmerami. Kar je sedaj znanega v Pucovem breznu, kaže na to, da je prehodnost rogov proti zahodu veliko večja, le da nizke vode (najbrž v celoti) odtekajo proti vzhodu. Znane povezave proti zahodu in trosi, ki so bili tam vzorčeni, kažejo na to, da so povezani samo z visoko vodo. V Pucovem breznu se v globini 40 metrov izgubi stik s tekočo vodo. Nihanje tega jezercer pa je veliko (od -0,5 do +2,5 metrov) tudi pri nizkih pretokih (do 50 l/s). Pri pretoku, večjem od 50 l/s, se pri Bifurkaciji voda preliva v zahodni rov.

V vzhodnem rovu se v globini 60 metrov iz luknje premera 20 centimetrov pojavi tekoča voda, količinsko ok. tretjine ponorne vode. Razlagali smo si, da je to del ponorne vode, ki se izceja iz prodnatega nanosa v jezercu pri 40 metrih


Foto: Peter Geddi

globine. Druga možnost, da ta voda pronica direktno iz struge potoka (v tem delu se jama nahaja pod strugo Pikelščice), je verjetnejša, saj v nasprotnem primeru pretok ne bil tako konstanten. Ker takoj sledi sifon, še ne moremo trditi, v katero smer voda odteka. Zdi pa se mi pomembna, ker nam lahko da odgovor, ali se tudi majhni pretoki na ponoru raztekajo proti vzhodu in zahodu ali pa se celo delijo, tako da en krak odteka proti Žejni dolini. Če je ta voda direktno iz struge, potem leta 1975 ni bila barvana in tudi ne vemo, kam odteka.

Po pripovedovanju lastnika bližnje žage je poplavna voda okoli leta 1950 odnesla ostanke pogorišča mline/žage, ki naj bi se pojavili v izviri na Vrhniki, ni pa podatka, v katerem izviru. Po sedaj poznanih rovih Pucovega brezna bi se morala večina oglja pojaviti v Idrijci. Rovi proti zahodu so velikih premerov. Proti vzhodu pa lahko z gotovostjo trdimo, da je povezava v jezercu pri 40 metrih globine, pretočnost tega rova pa je majhna.

Možno je tudi, da so bile pretočne razmere pred 160 leti drugačne kot danes. To bi lahko

potrjevala opažanja v zadnjih štirih letih, odkar poznamo tudi notranjost jame. V tem času ni bilo nenadnih obilnih padavin, kljub temu pa v jami po neurjih vidimo velike spremembe v pretočnosti posameznih rogov. To kaže na krhko ravnotežje oziroma na velik vnos proda in plavja v jamo. V zahodnem rovu na več mestih opažamo stolčene kapnike, ki kažejo na to, da je bil rov dalj časa nepretočen, da so kapniki sploh lahko zrastle. Na nekaterih mestih lahko opazimo, da so bili nanosi proda visoki tudi 10 metrov. Torej se rovi mašijo in ponovno odpirajo. Nenadne zamašitve je najbrž povzročalo plavje. Prodniki so sicer na vseh freatičnih dvigih, ne kažejo pa na to, da bi tudi zamašili rov. Dokler je pretok velik, pri naša nove prodnike in zmanjšuje presek rova, s tem pa povečuje hitrost vode. Hitrejše vode odnašajo prodnike tudi preko gornje mrtve točke. Ko se pretok umiri, se prodniki spet posujejo nazaj in zmanjšajo presek rova, v celoti pa ga ne zaprejo.

Milan Ferran,
JK Železničar

Nagradno vprašanje

V tej sobi, ki se nahaja okoli 600 km zahodno od Slovenije, je v 90. letih prejšnjega stoletja nastala poljudna jamoslovna knjiga, ki je bila za slovensko izdajo dopolnjena. Sprašujemo po priimku avtorja/ev in slovenskem naslovu publikacije. Izmed tistih, ki poste poslali uredništvu po elektronski ali navadni pošti pravilno rešitev v enem mesecu od izida revije, bomo izžrebali lastnika koristne jamarške opreme.


Čaganka pozimi – malo drugače

Klemen, Robert in jaz smo se še pozimi neke sobote odpravili na dno Čaganke, najgloblje in najbolj razvejane dolenske jame. Da pa naloga v zelo zahtevni in naporni jami ne bi bila preveč enostavna, smo se odločili, da bomo potem, ko pridemo ven, tam v gozdu in snegu tudi prespali, po domače bivakirali.

Kakor se za tako zahteven projekt spodobi, smo se na pot odpravili zelo zgodaj zjutraj. Res. Ob desetih smo bili dogovorjeni pri meni na kavi, kako nam je potem uspelo v jamo vstopiti šele ob pol štirih popoldne (in posledično priti ven opolnoč!), pa se nobenemu od nas niti sanjalo ni. Ko sem, preden sem se spustil v podzemlje, pogledal na uro, sem se zares zgrozil! Ura je bila že krepko čez kosilo, mi pa smo imeli v sebi le nešteto kav in v pljučih dim brezštevlnih cigaret, v malhi tri čokoladice in za vsakega po en sendvič. No, ni bil ravno sendvič, ker v trgovini nismo imeli časa komplicirati, ko se nam je mudilo na kavo, le tri žemlje smo imeli in eno majhno poli salamo, kar smo pojedli že nekje na sredini spusta. Na dnu smo pojedli še čokoladice, da smo dobili nekaj energije in smo lahko pokukali še v obe (zaenkrat) končni dvorani. Dol sem plezal prvi in bi moral tudi gor riniti prvi, a smo na dnu spremenili jamarško pravilo, ker Klemen ni hotel biti zadnji. Le v zadnjem raztežaju, ko se prilaze ven, se je pravilo spet obrnilo. Saj veste zakaj, ne? Jasno, zgoraj je lahko medved in bolje je, da grem prvi jaz, da požre mene in ne njega. Kar je, evolucijsko gledano, verjetno pravilno, naj preživijo mlajši ...

Malo pred vrhom sem se navzel Klemnovega strahu in sem začel rjoveti, peti in preganjati medvede, pa je Klemen spodaj protestiral, naj umolknem, da ne bo slišal, če bom sprožil kakšen kamen. A mi je bilo vseeno zanj, medvedov sem se kar naenkrat bolj bal kot njega. Prilezel sem ven in počakal nanj, potem sva pa oba skupaj čakala Roberta, ki je že skoraj prišel do vrha, ko se je ne tako daleč stran z drevesa usul sneg in sem kar avtomatično zavpil. In ko sem zavpil, je začelo nekaj lomastiti in se je še nekajkrat usul sneg. Očitno sva nekaj splašila, tisto nekaj pa je naju s Klemnom še bolj splašilo, saj sva oba skoraj hkrati skočila k vhodu v brezno. Klemen je bil s popkovino pripet na vrvi in bi se teoretično lahko vrgel noter ter preživel, jaz pa nisem bil in sem opazoval njegove »trogarjke«, če bi se pripel na njih. Spodaj pa je Robert rjovel kot medved, ker sva nanj rušila sneg in kamenje. Da gotovo ni medved in da naj ne paničariva, a se nisva pustila prepričati. Stala sva čisto ob robu, dokler še on ni pokukal ven.

In smo v troje pogumnejši zakorakali proti avtu, kjer smo imeli vso opremo za bivak. Zakurili smo malo stran od avta in ogenj je kmalu prijel, saj smo prišli pripravljene in drva pripeljali s sabo. Nad ogenj smo na žico obesili lonec z vodo, v katerem sem nameraval skuhati juho. Greli smo se in čakali, da zadeva zavre, vmes pa sem na plinskem gorilniku skuhal še kavo. Bila je nedelja nekaj čez eno zjutraj, ko smo srebal

dišečo kavico in ugotavljali, da pa je življenje res lepo. Voda je skoraj zavrela, vanjo sem vsul vsebino vrečke (golaž juho) in šele naknadno ugotovil, da je za liter in pol vode najbrž premalo. Pa še malo snega sem vrgel noter, ker ko se voda greje, hlapi, ne? A kakor koli, prazno vrečko sem vrgel v ogenj, zato nismo vedeli, koliko časa se mora zadeva kuhati, ali mora prevreti, ali moramo mešati ali kaj. Prav med modrovanjem o tem pa so se stvari povsem zasukale in življenje ni bilo več tako lepo!

Robert je nenadoma pogledal v temno hosto in vprašal, ali smo kaj slišali. Jaz nisem slišal nič, Klemen tudi ne, je pa že široko razpiral oči in špičil ušesa. In sedel je najdlje od avta in najbližje tistemu, kar naj bi Robert slišal. Robert je zarukal nekaj podobnega jelenjemu oglašanju in od zelo blizu je iz teme nemudoma prišel odgovor. Evo, tukaj je tudi mene že stisnilo, Klemen je še širše razprl oči, Robert je bil pa ves navdušen, kako je sprovciral jelena, da se mu oglašala! Še nekajkrat je zarukal in še nekajkrat je zarukalo


nazaj, mene pa je že krepko stiskalo, saj mi je bilo tisto rukanje čedalje podobnejše oglašanju kakšnega medveda. Pa še ni bilo hudega, mislim, ritko mi je že stiskalo, ampak panike še ni bilo. Ko pa je tisto bitje začelo skozi vejevje lomastiti proti nam in rukati, je bilo šale konec! V hipu.

Klemen je kakor tiger skočil čez lonec z juho (a ga začuda ni prevrnil!), v sekundi je bil mimo mene in že šibal proti avtu, v roki pa je že trdno stiskal solzilec! Priznam, v tistem trenutku nisem nič več razmišljal, zavladal je čredni nagon, zagrabila me je panika, še sam sem skočil proti avtu in bil v sekundi v njem! Na sedežu so bili sicer kava, bonboni, telefon in cigarete, pa me to ni nič brigalo, vse sem pomendral. Klemen je tudi že sedel na sovoznikovem sedežu, do koder je imel dlje kot jaz, saj je moral priteči okoli vozila, in sicer na narezanem kruhu in mleku, Robert pa je trkal na njegova vrata, ali ga mogoče spusti noter.

Evo, takšni prijatelji smo! Človeka sva zaprla ven! Robert je trkal, naj ga Klemen spusti noter, vendar Klemen, ki bi moral stopiti ven, da bi lahko podrl sedež, tega ni hotel storiti. Stvari so tukaj zame malce meglene, ker me je bilo res strah, a zdi se mi, da sem moral še jaz urgirati, da je končno stopil ven, podrl sedež, spustil Roberta noter in se spet usedel, kar je vse skupaj morda trajalo tri desetinke sekunde. Prepričan

sem, da bi mirno zahteval, naj ga noter spustim jaz, a na srečo voznikovega sedeža ni mogoče podreti. Vsi trije sedeč v avtu, smo se nekako pomirili in buljili v temo, a nismo videli nič, ker smo imeli vsi na glavah prižgane čelke. Ugasnili smo lučke in buljili in buljili, Robert pa je cvilil, da naj vsaj okno odprem, da slišimo, ali je zver že šla stran. Nisem hotel oziroma sem odprl samo trikotno okence in zavpil nekaj v smislu »spizdi, grdoba kosmata«, namesto odmeva pa sta nazaj takoj prišla brundanje in še hujše lomastenje iz teme.

Evo, res sem se usral. Začel sem trobiti, pa še avto sem vžgal, a ni takoj kresnil in sem mislil, da bom kar umrl od vsega hudega. Potem smo nekaj minut sedeli notri, samo buljili v temo in z žalostjo zrl v lonec nad ognjem, kjer je že vrela juha, mi pa lačni do nezavesti. Kako tragično, če tako pomislite. Ves dan smo pojedli samo en ubogi sendvič, se spustili v globoko jamo, lačni in utrujeni smo bili do nezavesti, rešitev vsaj nekaterih naših problemov pa je počasi odhajala k hudiču le par metrov stran! Strah je tukaj počasi odhajal jeza, pa še Robert je silil ven kot majhen otrok.

Po dolgem debatiranju smo stopili ven, ker smo ugotovili, da imamo odprt prtljažnik in ga nihče ni hotel iti zapret. No, Robert bi šel, ampak sedel je zadaj, kar je pomenilo, da bi se mu moral Klemen umakniti ven, kar je bilo pa iluzorno pričakovati. Samo pogledal sem njegov prst na sprožilcu solzilca, ki je bil od napetosti že čisto bel, in jasno mi je bilo, da smo čisto na robu, da če še enkrat zarjove, smo ga nasrkali, ker bi človek kar v avtu ustvaril obrambni oblak solzilca!

Kakor koli, ko par minut ni bilo ničesar slišati in ko so nam kruleči in boleči želodci povedali, da bi bilo pa mogoče vseeno dobro rešiti tisto juho oziroma vsaj tisto, kar je še ostalo, smo šli spet ven. Pogumna četica, res. Odrasli ljudje, a smo se skoraj za rokice držali. Ko smo bili morda kakšen meter od avta, smo spet vsi trije začeli vpiti, da bi zverino zagotovo pregnali, ko se je prasicca oglašila še bližje in še bolj zalomastila proti nam po zmrznjenem snegu. Nič ne tajim, mislim, da smo bili vsi trije nazaj v avtu v morda pol desetinke sekunde! Tokrat se je zadaj zrinil Klemen. Jaz sem imel vsega dovolj, vžgal sem motor in trobil, potem smo pa malo poslušali in zverina se je vedno bolj čudno oglašala in nenadoma je bilo vse jasno!

K ognju so do solz nasmejani priklovrtili Suki, Krsto in Čampi. Kar nismo vedeli, ali naj jih tepemo ali objemamo! Vsa čast jim. Ob pol dveh zjutraj so se pripeljali iz Novega mesta mimo Črnomlja v debel gozd, dokler je bilo spluženo, potem pa še pol ure hodili po naših sledeh (ker niso imeli ruskega terenca kakor mi!), da so nas lahko prestrašili! Mislim, človeka moraš res imeti rad, da mu pripraviš kaj takšnega! Z njimi smo delili klubase (juhe seveda ne!), potem pa smo se odpeljali domov. Bivakiranje je bilo seveda pozabljeno, ker če imaš takšne jamarske prijatelje, nikoli ne veš, kaj lahko pričakuješ!

Damijan Šinigoj, JK Novo mesto

Jamarsko društvo Sežana 1955–2010

Sežanski Kras je kraj, kjer so ljudje že od prazgodovine vajeni živeti z jamami, v jamah; o njih so spletli številne zgodbe, jim dodelili pravljica bitja, se jih bali, spoštovali, v njih uredili zatočišča, skrivališča, staje. Zato pravič ne preseneča, če so s časom želeli o jamah izvedeti več, pogledati, kaj se skriva v gosti jamski temi, kaj se zablešči, ko se snop svetlobe izgubi v čisti črnini.

Sežanski fantje so svoje prvo jamarsko društvo registrirali pri Zvezniški vojaški upravi že leta 1949, vendar člani Jamarskega društva Sežana kot ustanovitveno leto štejemo leto 1955, ko so fantje iz sežanske Stare vasi pridobili v uporabo svoje prostore. Od leta 1957 do 1960 smo delovali v okviru Jamarske sekcije Planinskega društva Sežana, kasneje pa kot Jamarski klub Sežana pod okriljem DZJR Slovenije.

Leta 1960 je bilo za društvo (takrat klub) zelo pomembno, saj je bilo odločeno, da se Vilenico, desetletja pozabljeno turistično jamo, ponovno uredi za obiskovalce. Dela, ki so se takrat pričela, potekajo še danes.

Preden je bila jama 19. maja 1963 odprta za obiskovalce, so bila potrebna tri leta nujnih ureditvenih del. Istočasno so v jami potekale tudi raziskave in istega leta je bil odkrit Fabrisov rov.

Formalno je bil klub ustanovljen marca 1970. Sledilo je obdobje sistematičnega urejanja katastra jam, raziskovanja v Jami 1 v Kanjaducah, organizirana je bila mladinska ekipa, sodelovalo pa se je tudi pri pripravah 6. jugoslovanskega kongresa speleologov. Decembra 1975 je klub kot soustanovitelj pristopil v Jamarsko zvezo Slovenije in se preimenoval v Jamarsko društvo Sežana.

V 80. letih se je delovanje društva osredotočilo predvsem na izobraževanje in redno usposabljanje jamarske reševalne službe, ki je pričela delovati že v 70. letih. V tem obdobju je bila zelo aktivna Potapljaška sekcija, ki je raziskovala poplpljene dele jam v okolici Brestovice pri Komnu. Raziskave so pripomogle k temu, da je Občina

Sežana financirala geološke raziskave za pridobitev pitne vode na Krasu.

V letih 1991 in 1992 so člani Speleoarheološke sekcije odkrili več pomembnih arheoloških najdb, med njimi okostje pračloveka v Pecovi jami ter razno keramiko in orodje v Bestažovci. V okviru projektov Phare je bil v 90. letih urejen večji del poti v Vilenici, napeljali so elektriko in uredili ograjo. Leta 1994 je društvo pristopilo v Gospodarsko združenje turističnih jam Slovenije.

Novo tisočletje so zaznamovala številna večja odkritja, ki so si sledila eno za drugim. V začetku leta 2000 je bila v bližini Vilenice odkrita Gustinčičeva jama v Blažčevi dolini, ki je ena izmed kapniško najbogatejših in najbolj ohranjenih jam Krasa. Zaradi svoje izjemnosti je uvrščena na seznam zaprtih jam.

Leto 2003 je prineslo tisto, kar so jamarji, ki so kdajkoli delovali na Sežanskem Krasu, iskali stoletja. V Jami 1 v Kanjaducah je bil po dolgotrajnem raziskovanju in kopanju dosežen podzemni tok Reke. S tem so bila potrjena stoletja stara predvidevanja, da Reka na podzemni poti k izvrom Timave v Italiji teče pod Gropajsko gmajno. V začetku leta 2004 je bil podzemni tok Reke odkrit tudi v Breznu v Stržinski dolini, kjer se je raziskovalo že od leta 2001. Zelo globoko se je seglo tudi leta 2007, ko je bila v Čukovi jami dosežena globina 270 metrov. Vonj po Reki je še vedno v zraku ...

Jamarsko društvo Sežana je leta 2007 v Vilenici razvilo svoj prapor, leta 2008 pa izdalo knjigo o svoji zgodovini in delovanju.

Člani društva pa svojega delovanja nismo omejili le na Kras. V svojih 55 letih smo se podali na številne odprave v Ukrajino, na Madžarsko, Portugalsko, v Romunijo, na Češko, Slovaško, v Bolgarijo, Makedonijo, Avstrijo in Španijo ter se udeležili številnih jamarskih srečanj.

Raziskovanje jam včasih nadgradimo na taborih. Med njimi so bili večji na Robidišču, Gropadi, v Vilenici, Grofovih hribih, Črnelskem breznu, Žekencu in pri Krnskih jezerih.

V društvu je močna tudi okoljevarstvena zavest. Tako sta bila izpeljana dva projekta Phare na temo onesnaženih jam, v sodelovanju z Zavodom za varstvo naravne in kulturne dediščine Nova Gorica smo zaprli več bolj ranljivih jam, v okviru Heliosovega projekta smo očistili Ravbarjevo brezno, v sklopu vseslovenske akcije čiščenja jam pa Bestažovco. Udeležili smo se tudi posveta o čistilnih napravah v Sloveniji, ki ga je organizirala JZS.

Seveda je delovanje društva še kompleksnejše od prikazanega. Spreminja se iz leta v leto. Enkrat se bolj osredotočamo na tehniko, drugič na odprave, tretjič na znanost, pač odvisno od članov, ki so v določenem obdobju aktivni. Tako z vsakim novim članom društvo pridobi razgledanost, pestrost in delovanje.

Hvala vsem slovenskim in tujim jamarjem, ki ste popestrili naših 55 let, ki ste nam pomagali pri norih idejah, nas včasih nerrivali, še večkrat zabavali. Na naslednjih 55 let!

Jasmina Rijavec, JD Sežana


Foto: Franc Renčelj

Skupina jamarjev na poti k jami ob Bazoviški cesti leta 1957


Foto: Jurij Jakorčič - Jaka

JDS na paradi ob 110-letnici Gasilskega društva Sežana


Foto: Jurij Jakorčič - Jaka

Odkritje prvega od prehodov v Breznu v Stržinski dolini


Foto: Jurij Jakorčič - Jaka

Mednarodno jamarsko srečanje - Imagna (Italija) 2005.


Foto: Jurij Jakorčič - Jaka

Čiščenje jame Bestažovce v sklopu vseslovenske akcije čiščenja jam


Foto: Emil Kantž

Gustinčičeva jama v Blažčevi dolini


Foto: Izbe Quistinčič

Ena izmed delovnih akcij pred Vilenico v 70-ih 20. stoletja

Povezava Bojanove jame s Predjamskim sistemom

Nov vhod v Predjamski sistem

Jama pod Predjamskim gradom je dolgo veljala za drugi najdaljši jamski sistem v Sloveniji in še vedno bije boj za obstanek na drugem mestu. O njenem nastanku je bilo povedanega že veliko, nesporni dejstvi sta, da jo je izoblikovala ponikalnica Lokva in da so podzemne vodne poti neposredno povezane z Vipavsko dolino. Povezava med Jamo pod Predjamskim gradom in Vipavsko jamo (izviri reke Vipave) je bila domnevno ugotovljena že v 19. stoletju s pomočjo lesne žagovine, po drugi svetovni vojni pa so z uporabo strokovnih metod to povezanost dokončno potrdili.

Izjemen podzemni potencial Predjame z zaledjem privlači številne generacije slovenskih jamarjev, ki njeno nedrje raziskujejo že več kot sto let. Pri tem smo pomembno vlogo odigrali tudi postojnski jamarji, zbrani v Društvu za razi-

skovanje jam Luka Čeč. Sistem Jame pod Predjamskim gradom obsega 13 kilometrov podzemnih rogov, z novimi odkritji leta 2009 pa z gotovostjo trdimo, da presega 14 kilometrov. Marca 2009 smo tako člani DZRJ Luka Čeč po več letih raziskovanj povezali Bojanovo jamo, katere vhod je 740 metrov severno od Predjamskega gradu, z Jamo pod Predjamskim gradom.

Lenčkova jama

Do odkritja povezave so nas pripeljale večletne raziskave, ki jih na tem območju izvajamo od leta 2005 in so že botrovale odkritju bližnje Lenčkove jame. Ravno slednje nas je vzpodbudilo k temu, da smo pozornost usmerili v iskanje povezav okoliških jam s Predjamskim sistemom. Raziskave v Lenčkovi jami so se po letu 2005 nenadejano zaustavile, saj nismo našli nadaljevanja, kakršnega je obetal preprih na vhodu.

Zaradi neuspeha v Lenčkovi jami smo se stvari lotili na drugem koncu, in sicer v Zahodnem rovu (Predjamski sistem), ki je približno 150 metrov vertikalno pod Lenčkovo jamo. S plezanjem kaminov smo se skušali prebiti od spodaj navzgor in povezati obe jami. Po nekaj poizkusih, ki so se vsi zaključili z neprehodnimi ožinami brez prepriha, smo po namigu našega člana Jurija Hajne pričeli plezati kamin v novo raziskanem rovu tik pred Zavito dvorano v Zahodnem rovu. Kamin se je že v začetku zdel obeta-


Foto: Matjaž Milharčič

Približno meter prvega podora smo zavarovali z betonom.

ven, saj se je v njem čutilo strujanje zraka, in marca 2006 smo pričeli s tehničnim plezanjem.

Po dveh mesecih plezanja (vikend akcije) smo dosegli skupno višino +110 metrov. Glede na položaje novih rogov, ki smo jih določili s pomočjo krožnih anten (tuljav) in jamskega radia Nicola, smo sklepali, da smo približno 30 metrov pod površjem in hkrati 150 metrov vzhodnje od Lenčkove jame. Upanja, da bomo povezali obe jami, je bilo takrat konec. To bridko spoznanje, če mu lahko tako rečemo, pa je botrovalo novi najdbi. V goz-

du (nad rovi Jame pod Predjamskim gradom) nam je naš član Janko Marinšek pokazal obetaven dihalnik, v katerem so pred več kot ducat leti že kopali.

Bojanova jama

Poletje 2006 je minilo v znamenju naporenega kopanja dihalnika (Bojanova jama), ki je bil sprva le štiri metre globoka luknja, kasneje pa se je jama odprla in vpadli smo v 30 metrov globoko brezno. V njegovi


Foto: Matjaž Milharčič

Kopanje štiri metre v Bojanovi jami


Foto: Matjaž Milharčič

Kletka iz cevi gradbenega odra


- NOVI DELI
- PREPLEZANI DELI
- BOJANOVA JAMA


Povezava Bojanovo brezno - Predjama

Merili: Janez Margon, Luka Zalokar, Alojz Premrl, Stanislav Glažar, Ivo Sedmak, Marjan Vilhar, Dušan Tominc, Matjaž Milharčič

Risali: Matjaž Milharčič, Stanislav Glažar, Ivo Sedmak


Foto: Matjaz Milharčič

Na vrhu brezna Bidala


Foto: Matjaz Milharčič

Zadnja ožina med Jamo pod Predjamskim gradom in bojanovo jamo je vse širša.

zgornji polovici je bilo videti večjo dvorano in horizontalni razvoj rovov. Dolgo smo potrebovali, da smo našli nadaljevanje, nato pa smo vendarle zaznali prepah, ki je vlekel izza blatnega podora na koncu dvorane, in pričeli odkopavati kamenje.

Vse leto 2007 smo potrebovali, da smo se prebili skozi ta skalni podor, ki se je izkazal za prelom, vzdolž katerega se je razvijala jama. Po nadaljnjih kopanjih smo na začetku leta 2008 prešli horizontalne rove in se med ogromnimi skalnimi bloki (Kamnoljom) pričeli strmo spuščati v globino. Do konca leta se nam je preko nekaj vzporednih brezen in s številnimi vmesnimi kopanji uspelo prebiti do nič kaj obetavnega dna brezna Bidala. Ocenili smo, da nam je povezava z Jamo pod Predjamskim gradom ušla, saj smo se spustili dobrih sto metrov mimo vrha Poševne dvorane. Nadaljevanje Bojanove jame smo nato iskali višje in na začetku lanskega leta, ko smo s cigaretnim dimom zadimili njene zgornje dele, je iz špranje na globini 45 metrov zapihal svež zrak. Od tam naprej smo nato dobra dva meseca marljivo kopali in se prebijali vzdolž že znanega preloma.

Konec februarja, ko je kopanje zaradi potencialne zrušitve postajalo čedalje nevarnejše in ko smo bili z moralo že čisto na dnu, smo se odločili izmeriti poligon jame. Na našo srečo se je izkazalo, da smo se s kopanjem zaustavili nekaj metrov stran od preplezanih delov v Predjami. Sklenili smo, da organiziramo še eno akcijo, s katero bi ali ovrgli ali potrdili povezavo Jame pod Predjamskim gradom in Bojanove jame. Akcijo naj bi izvedli z dvema

Kratka kronologija

- 4. 2. 2006** Prvi obisk kamina v novih delih Zahodnega rova
- 14. 5. 2006** Dosežen vrh Poševne dvorane (+110 m)
- 5. 8. 2006** Prebita vhodna ožina v Bojanovo jamo
- 6. 1. 2007** Odkrit prepah izza skalno-blatnega podora
- 23. 3. 2008** Spust na dno brezna Bidala (-142 m)
- 28. 12. 2008** Na globini -45 m odkrit prepah
- 21. 3. 2009** Potrjena povezava
- 1. 5. 2009** Prebita še zadnja ožina
- 23. 5. 2009** Prvo prečenje iz Bojanove jame v Predjamo

Radiolociranje

Pri raziskovanju smo si pomagali z radiem Nicola domače izdelave, s katerim je mogoče brezžično komunicirati s površ-


Foto: Matjaz Milharčič

jem in določati vertikalne projekcije točk v jami. Slednje nam je prišlo še kako prav. Potrebni sta dve enoti, priključeni na tuljavo (Ø 50 cm). Oddajna enota je postavljen v jami s tuljavo v vodoravnem položaju, medtem ko zunanja ekipa obrača tuljavo v navpičnem položaju in išče središče magnetnih silnic oddajne enote. Ko je tuljava sprejemne enote v osi magnetnih silnic, signal utihne ne glede na to, kako je navpična tuljava obrnjena. To pa tudi pomeni, da je navpično nad oddajno tuljavo v jami, ki je postavljena vodoravno.

ekipama, in sicer eno, ki bi šla z dimnimi petardami na predjamski konec predvidene povezave, in drugo, ki bi šla v dihalnik preverit, ali dim sploh pride in koliko časa potrebuje. Sporazumevali naj bi se z jamskim radiem.

Ta veseli dan

Tako je prišla sobota, 21. marca 2009, ko se nas je zbralo dovolj za izvedbo akcije. A tik preden smo se dobili, je Ivo narobe priklopil baterijo in skuril radio Nicola. Vseeno se nismo dali in se podali v jamo po predvidenem planu. Nedeljujoči radio je


Foto: Matjaz Milharčič

Na prvem prečenju skozi Bojanovo jamo v Predjamo smo si privoščili šampanjec.


Foto: Matjaž Milharčič

Prvo prečenje

V čast novemu odkritju smo 23. maja 2009 organizirali prvo prečenje skozi Bojanovo jamo do Predjame. Udeležilo se ga je veliko jamarjev, še več pa nas je bilo na pikniku, ki je sledil. Prireditev nameravamo organizirati vsako leto na obletnico prvega prečenja.

Delavci in pomagači

Boris Šajtegelj, Ivo Sedmak, Jernej Petrovčič, Marko Matičič, Matjaž Milharčič, Simon Klemen, Tomaž Česnik, Dušan Tominc, Izidor Šantek Zupančič, Marjan Vilhar, Matija Perne, Roman Bogataj, Stanislav Glažar – Sten, Zdenka Žitko

predstavljal velik problem, saj nismo vedeli, ali se bomo s trkanjem kladiva po kamnu sploh sporazumeli. Kako bomo vedeli, kdaj sta obe skupini na svojih mestih, če trkanja ne bo slišati? Koliko časa naj v tem primeru skupina v dihalniku čaka na morebitni dim? Nad akcijo je visel velik vprašaj.

Nič kaj optimistični smo se podali vsak v svoj konec. Sam sem bil v ekipi, ki je šla v dihalnik. Po dobri uri smo bili pod podorom. Za trenutek smo vsi utihnili in zdelo se mi je, da slišim ekipo na drugi strani. Tiho mašo smo se šli še nekaj časa, a glasov nismo zaslišali. Skozi ožino sem se splazil malce dlje ob podoru in prisluškoval. Tokrat sem glasove, čeprav še vedno zelo šibke, slišal razločneje. Kolegi spet niso nič slišali in v šali podvomili v mojo prisebnost. Kasneje se je nekdo iz druge ekipe zadril, kar smo slišali vsi v dihalniku. V trenutku smo začeli na ves glas kričati, a odgovora ni bilo – verjetno nas oni niso slišali.

Kar naenkrat pa se je z druge strani zaslišal glas razločno, kot bi se pogovarjal čez mizo: »Ej, kje ste?« »Tukaj,« sem odvrnil in posvetil z lučjo med podorom. Enako je storil tudi Marjan na drugi strani. Debelih oči in z usti do ušes smo se spogledovali, saj nismo

mogli verjeti, kako blizu smo si. Bili smo namreč bližje od vseh pričakovanj in skozi podor smo si podali roke. Veselje je bilo neizmerno! Takšno odkritje doživiš enkrat v življenju, če imaš srečo. Dobra novica je bila tudi to, da je podor z druge strani zlahka obvladljiv.

Bonus akcija

Kmalu potem smo vzeli orodje in se lahkih nog napotili v jamo razširit podor na vrhu Poševne dvorane. Na začetku novih delov, nedaleč od Zahodnega rova, pa nas je pričakala skorajda zalita ožina (Prvi sifon). Dalje v novih delih, nekaj metrov za Prvim sifonom, je bil rov popolnoma zalit (Drugi sifon). Oba poplavljeni prehoda sta bila do sedaj vsakokrat suha in voda bi iz njiju slej ko prej iztekla, a smo bili preveč neučakani. Zbrali smo za 45 metrov cevi in sifona v dveh nočeh izpraznili s hidravlično natego. Po ponovno prehodnih rovih smo se odpravili na vrh Poševne dvorane in končno naredili prehodno še zadnjo ožino med Bojanovo jamo in Jamo pod Predjamskim gradom.

Matjaž Milharčič, Ivo Sedmak,
DZRJ Luka Čeč Postojna


Foto: Matjaž Milharčič

Bonus akcija – črpanje sifonov

Z imenom naše druge oz. tretje najdaljše jame je precejšnja zmeda. Ime Predjamskega gradu je smiselno, ime »jame pred jamo« pa je že v osnovi v nasprotju z logiko. V Katastru jam je uradno ime jame »Predjamski sistem« (v Googlu ima 350 zadetkov), navedena pa sta sinonima »Predjama« (89.000 zadetkov) in »Jama pod Jamskim gradom« (le osem zadetkov). Upravljallec jame uporablja različico »Jama pod Predjamskim gradom« (1800 zadetkov), ki je v Katastru ni. Zadevo dodatno zaplete razlikovanje, ali imamo v mislih le jamo za gradom ali celotni sistem skupaj z ne tako bližnjo Jamo 1 v Grapi (o popisu vhodov in njihovih povezavah glej Jamar 1/2 (2008), str. 30–31). V tokratni številki Jamarja o tej jami govorita dva članka, kjer nastopajo prav vsa štiri imena. Ker v Katastru poimenovanje ni dokončno opredeljeno, puščamo v obeh člankih imena nespremenjena, kakor jih je zapisal avtor.

Uredništvo

Raziskovanje v Lipiški jami

Najbrž so že vrabci na strehi žvrgoleli, da so pri Lipiški jami vsak torek popoldne običajno parkirani trije avtomobili. Med jamarji pa so krožile govornice, da Sežančani nekaj kopljejo v Lipiški jami, kjer pa »itak nima smisla, saj nič ne piha«.

Lipiška jama je ena izmed bolj znanih jam klasičnega Krasa, ki je po Odloku o razglasitvi naravnih znamenitosti in kulturnih spomenikov na območju Občine Sežana od leta 1992 zavarovana kot naravna znamenitost. Leži na ravniku med Lokvijo in Sežano. Okrog jame so zelo goste vrtače, pa tudi druge jame. Vhod je na nadmorski višini 397 metrov. Vhoda v jamo sta dva, in sicer zelo poznani vhod ob glavni cesti in precej manjši vhod na drugi strani ceste, ki sta ga odkrila in raziskala Claudio Bratos in Stojan Sancin.

Z dolžino 1390 metrov in globino 250 metrov spada Lipiška jama med večje jame na Krasu. Njeno dno je na višini 147 metrov, torej nekaj več

kot 100 metrov nad podzemnim tokom reke Reke, če upoštevamo njen tok v Jami 1 v Kanjaducah. Nastala je v zgornjekrednih apnencih Lipiške formacije. To so plastoviti in masivni apnenci z rudistnimi biostromami in biohermami (Jurkovšek et al., 1996). Jama je dokaj enoten, čeprav morfološko raznolik jamski prostor.

Vhodna dvorana leži v smeri severozahod-jugovzhod, nato se rov obrne v smer severovzhod-jugozahod. Najožji deli potekajo proti severozahodu (enako kot vhodna dvorana in stranska rova). Prvih 30 metrov se Kozinski rov rahlo dviga proti severozahodu, njegova glavnina pa sprva poteka vzporedno s prvim delom jame, to je severovzhod-jugozahod, nato pa zavije proti jugu.


Foto: Emil Kanž

Kopanje v Blatnem sifonu


Foto: Emil Kanž

Kozinski rov

V jami so oblikovanju jamskega rova sledile faze menjavanja odlaganja sige, poplavljanja jame ter podorov oz. lomov sigovih tvorb in jamskega stropa. Jama je nastala v freatičnih pogojih, kasneje pa so jo dosegale le visoke vode, kar nakazujejo fasete. Slabe (1995) ugotavlja, da so srednje velike fasete iz Kozinskega rova nastale v stalno zalitih rovih, fasete v zgornjih delih jame pa v obdobju in območju kasnejših občasnih poplav.

Vhod v jamo predstavlja 14 metrov globoko brezno velikosti 5 krat 8 metrov. Vhodna dvorana je elipsasta, v smeri severozahod–jugovzhod je dolga 35 metrov, v smeri severovzhod–jugozahod 15 metrov, visoka je do 20 metrov (do površja). Siga v tej dvorani prepereva, zato je sive barve in jo v veliki meri prerašča mah.

Jamski prostori so do Labirinta veliki, rov je širok do 40 metrov. Jama je v tem delu v veliki meri zapolnjena z masivnimi sigovimi tvorbami in podornim materialom. Nekateri kapniki so palmasti, ponekod so bodičasti sigovi izrastki. Največje sigove tvorbe so v Veliki dvorani, kjer kapniki dosegajo višino do 20 metrov. Poleg masivnih sigovih tvorb daje temu delu poseben čar 25 metrov visoka sigova kopa, imenovana Drča. Siga je večinoma v belih, rdečkastih, rjavih in ponekod črnih barvah.

Najožji in najbolj vodoravni del jame, imenovan Labirint, leži med nadmorskima višinama 247 in 255 metrov. Pred vhodom vanj se na mestih, kjer se strop približuje podorom, začnejo pojavljati skalne reliefne oblike, ki jih v zgornjih delih ni najti, v veliki meri zaradi zasiganih in/ali odlomljenih jamskih sten. Med skalnimi reliefnimi oblikami so ponekod prepoznavne za dlan velike fasete, nekatere izmed njih kažejo na smer toka iz Kozinskega rova navzgor.

Poševen rov, dolg 10 metrov in širok 50 centimetrov, vodi v glavni del Kozinskega rova, ki je skupaj dolg okrog 300 metrov, širok povprečno 20 metrov, visok pa 10 metrov. Strop vpada za 25–30 stopinj in ima elipsast profil. Kozinski rov se spusti z nadmorske višine 255 metrov na 147 metrov, kjer doseže najglobljo točko Lipiške jame. V primerjavi s prvim delom jame je v Kozinskem rovu malo sige. Kapniki so večinoma paličasti, ponekod je vidna odpadla sige (sigove palete), zarita v sediment. Na koncu Kozinskega rova so na nekaterih stalaktitih bodičasti sigovi izrastki, podobni heliktitom.

Glavna značilnost Kozinskega rova je ilovnat in nekoliko peščen (meljast) sediment oker do rjave barve, ki je odložen v plasteh in v celoti prekriva rov. Od skalnih oblik se pojavljajo fasete po stenah in deloma stropu, ki je skoraj v celoti prekrit z anastomozami. Na nekaterih mestih iz stropnih kanalov, ki so zapolnjeni z belo sigo, rastejo zavese in cevčice.

N. Zupan Hajna je datirala sige pred prehodom v Kozinski rov, kjer je na višini 268 metrov odložena rumena poplavna ilovica, ki je na tem mestu najvišje v jami. Ta ilovica je prekrita z rumeno laminirano sigo, ki je starejša od meje metode U/Th, to pomeni, da je starejša od 350.000 let. Nekoliko nižje v Kozinskem rovu, na nadmorski višini 248 metrov, je bila datirana tudi baza kapnika na skorjasti sigi, odloženi na poplavni ilovici. Starost trikotnega kapnika je 160.400 let (+116.900, –61.300) (Zupan, 1991).

Leta 2001 je Mihevc objavil rezultate datacij sige v Kozinskem rovu, prav tako z uporabo metode U/Th. Pred vhodom v rov je vzel za datacijo v bazi odlomljen stalagmit, ki je v prelomu kazal raznobarvne plasti. Jedro kapnika je bilo iz bele kristalaste sige, plast okrog jedra pa rdečkaste

in rumenorjave. Iz kapnika je datiral tri vzorce, starosti vseh se približujejo meji datacijske metode. Zaradi tega je prišlo do relativno velike nape, saj rdeča siga kaže na mlajšo starost kot bela siga jedra kapnika (Mihevc, 2001).

Zgodovina in raba jame

Kdaj in kdo si je prvi ogledal in raziskal Lipiško jamo, ni znano, saj je vhod velik in leži tik ob glavni cesti. Prvi so jo pregledali in izmerili člani italijanskih jamarskih organizacij CTT in SAG leta 1895. V publikaciji »2000 Grotte« (Bertarelli, Boegan, 1926) je objavljen načrt jame z globino –137 m.

V Katastru jam Jamarske zveze Slovenije je arhiviranih več zapisnikov raziskovanj in ogledov Lipiške jame. Prvega, ki podaja tudi splošno morfologijo jame, je izdelal Pretner leta 1957. Sicer pa je v jami Slabe (1994, 1995) preučeval skalne reliefne oblike, N. Zupan Hajna (1991) pa starosti sig. Leta 2006 je R. Cerkenik preučevala jamo v okviru diplomske naloge, po kateri je tudi povzel večji del opisa jame v tem članku.

Prva večja aktivnost sezanskih jamarjev v jami je bila leta 1965, ko so sodelovali pri organizaciji in otvoritvi Mednarodnega speleološkega kongresa v Postojni. Za ta namen je bila jama električno osvetljena, poleg tega pa so jo opremili s potjo in železnimi lestvami (Cerkenik et al., 2006). Za poti in stopnice so uporabili polomljene kapnike.

Leta 1991 smo v jami izvedli več čistilnih akcij, na katerih smo iznesli odpadke in odpadno karbidno apno. Da bi zmanjšali negativne vplive pri obisku, smo na strmih delih namestili stopne kline in varovalno vrvo ter z vrvcico označili obvezno pot gibanja. Vrvi po jami in označevalne vrvice


Izkopani material v Kozinskem rovu

Foto: Emil Kranz

redno vzdržujemo in občasno menjamo. Občina Sežana je leta 1992 sprejela Odlok o razglasitvi naravnih znamenitosti in kulturnih spomenikov na območju Občine Sežana in jamo razglasila za naravno znamenitost. Z Zakonom o ohranjanju narave (UL RS št. 56/99) je jama zavarovana kot državna last.

7. avgusta 1993 smo jamarji Jamarskega društva Sežana po navodilih in soglasju Zavoda za varstvo naravne in kulturne dediščine iz Nove Gorice na prvi ožini zaprli jamo z rešetko in vrati ter uvedli nadzor nad obiski. Od takrat zanjo skrbi Jamarsko društvo Sežana. Neznanci so leta 2003 razbili ključavnico, zato smo 3. septembra 2003 namestili novo. Od leta 2002 imamo na voljo evidenco obiskovalcev. Njihovo število se je povečalo predvsem po letu 2006 zaradi (tedenskega) raziskovanja v jami.

Predvsem konec 70. in v začetku 80. let je bilo v Kataster jam oddanih več dopolnilnih zapisnikov. V glavnem so si jamarji jamo ogledovali, saj je zaradi relativno lahke dostopnosti priljubljena pri jamarških šolah. V zapisnikih je tudi navedeno, da je bilo dno vhodnega brezna onesnaženo. Iz brezna smo odpadke v več akcijah znosili člani Jamarskega društva Sežana in do sredine 80. let je bilo brezno očiščeno. Danes se v jamo ne odlaga več odpadkov, ponekod pa še najdemo karbidno apno iz preteklosti, a ga člani Jamarskega


Dvorana upanja


Preboj Blatnega sifona v Dvorano upanja

Foto: Emil Kranz

društva Sežana ob pomoči jamarjev iz drugih društev odstranjujemo.

Ker je jama relativno lahko dostopna, njena lega pa zelo poznana, je bila v njej povzročena precejšnja škoda. Vpliv obiskovalcev je viden na številnih polomljenih in popackanih kapnikih, uničenem ilovnatem sedimentu izven (danes) označene poti, kupčkih karbidnega apna ter na številnih podpisih in grafitih po vsej jami. Ocenjujemo, da je skupaj vsaj 200 m² popisanih površin bodisi z barvami, sajami ali vklesanih v sigo ali stene. Med najstarejšimi je podpis Hades, 25. 2. 1912. Podpis najstarejšega jamarškega društva iz Trsta z rjavo barvo je na velikem podornem bloku na globini -125 metrov.

Raziskave v jami

Nekoliko manj znano je, da so člani JK Sežana 25. junija 1964 jamo poglobili za 14 metrov, torej na -151 m. Prvo veliko in pomembno odkritje je bilo leta 1977. Med raziskovanjem jam na območju nameravane gradnje proste industrijske cone (med Jugoslavijo in Italijo) so v Labirintu z razširitvijo prišli v nove dele, ki so jih poimenovali Kozinski rov, do globine -230 m. Na akciji, ki je potekala med 23. in 25. januarjem 1977, so sodelovali Jože Coraci (JD Sežana), Matjaž Chvatal (DZRJ Kranj), Fedor Franca, Janko Brajnik, Jaki Baraga in Mitja Vezovnik (JD Dimnice - Kozina).

Po odkritju Kozinskega rova so se aktivnosti Jamarskega društva Sežana nadaljevale v raziskovanju tega rova. Leta 1977 so tako izvedli preizkusni preboj z eksplozivom v ilovici na dnu rova, vendar je bila rezultat le 2 krat 1 meter velika luknja v ilovici.

Da bi bila pot po jami lažja, so 18. februarja 1979 Edi Fabjan, Darko Živec, Aleš Rodica in Jaka Jakofčič opremili strmino v jami, podobno kot ferate v hribih. S tem ni bilo več treba plezati po vrvi, temveč se le samovarovati.

14. in 15. julija 1979 so člani Jamarskega društva Sežana v Kozinskem rovu raziskali oz. odkrili stranski rov, ki so ga poimenovali Izvir potoka oz. Suhi potok. Dolžina tega dela je bila 10 metrov, globina pa 1,5 metra. Na akciji so sodelovali Edi Fabjan, Darko Živec, Aleš Rodica, Damjan Šonc in Jaka Jakofčič.

Nadaljevanje raziskav v Suhem potoku je bilo leta 1982, ko so potekale tri akcije, na katerih so sodelovali Igor Jazbec, Jaka Jakofčič, Miroslav Repar, Damjan Šonc, Evgen Rebec, Edi Fabjan, Mavro Breščič in Tomaž Zorman.

V zapisniku ogleda jame 18. marca 1984 je Tomaž Zorman zapisal: »Kjer smo Sežančani prekopovali pasažo, je rahlo pihalo, to pomeni, da bo potrebno več volje pri nadaljnjem kopanju.«

Foto: Jaka Jakofčič

311 - LIPIŠKA JAMA BLATNI SIFON in DVORANA UPANJA


Sledilo je dolgo obdobje brez raziskav. Edino odkritje je bil drugi vhod, ki sta ga leta 2006 registrirala Sancin in Bratos. Dolžina tega dela jame je 90 metrov, globina pa 45 metrov.

Preboj Blatnega sifona

19. februarja 2006 so se pričele sistematične raziskave na dnu Kozinskega rova, katerih vodja je Jaka Jakofčič. Zaključek Kozinskega rova je na globini –230 metrov ob spoju stropa skalnega rova in ilovnatih tal. Po predvidevanju bi to lahko bil blatni sifon, ki je zaprl nadaljevanje, zato smo ga pričeli iskati s kopanjem rova v ilovici pod stropom dvorane.

»Vesolje veselja« smo dočakali 8. junija 2009, ko nam je uspel preboj v kapniško Dvorano upanja, dolgo 16 metrov. Na njenem koncu se odcepi 32 metrov dolg Povezovalni rov, ki pripelje nazaj k začetku dvorane. V njej je tudi 24 metrov dolgo poševno brezno, ki se zaključuje v ilovici. Rovi Blatnega sifona, Dvorane upanja, Povezovalnega rova in Brezna so skupaj dolgi 106 metrov. Brezno se zaključuje na globini –250 metrov.

Dvorana je zapolnjena z vsemi oblikami sigovih tvorb, med njimi tudi s heliktiti. Siga in stene dvorane so v veliki meri prevlečene z drobnim ilovnatim sedimentom. Poleg sigovih sedimentov je ta del jame zapolnjen tudi z menjavanjem rumenorjavega in rdečega sedimenta ilovice in gline.

»Kar te ne ubije, te okrepi«

Začetne kopaške akcije so bile po številu kopačev precejšnje in so potekale ob sobotah. Ščasoma je bilo kopačev vedno manj. Skupinica treh jamarjev (Jaka Jakofčič, Emil Kariž in Rosana Cerkvjenik) je nato pričela z »rednim torkovim fitnesom« v jami, ki so se ga udeleževali tudi drugi jamarji iz Sežane in drugih društev.

V treh letih, od pomladi 2006 do pomladi 2009, je bilo skupno 106 akcij, na katerih je 38 jamarjev iz osmih jamarskih društev opravilo 973 ur kopanja, vse akcije pa so trajale skupaj 1891

ur. Običajno je kopanje potekalo 2 do 3 ure na akcijo. Kopani rov je dolg 35 metrov, širok 0,85–1 meter, visok pa 1,6–2 metra.

Delo je bilo v največji meri sicer zabavno, a včasih precej naporno. Kopani material smo v zidarskih vedrih nosili precej daleč, pronicajoča voda nas je večkrat močno zalivala, zrak v rovu (kjer ni bilo prepriha!) smo hitro podihali, blata pa ni hotelo biti konec. Pogosto smo si izrekli rek »Kar te ne ubije, te okrepi« in razmišljali o »Vesolju veselja«. Ko smo odkrili Dvorano upanja, smo dobili še večji zagon in upanje, da se jama še nadaljuje. Zato smo še vedno vsak tork »spet doma«. Raziskujemo oz. kopljemo v enem izmed treh breznen na dnu Dvorane upanja. In zgodba se nadaljuje oz. ponavlja. Blatni rov, težki kalavniki, preveč vode ... In vedno znova uporabljamo tri zgoraj navedene besedne zveze ...

Literatura

- Arhiv Jamarskega društva Sežana
- Bertarelli, L. V., Boegan, E., 1926. Duemila grotte. Milano, Touring group. Druga izdaja. Trieste, B & Mm Fachin, 707 str.
- Cerkvjenik, R., 2006. Speleološke značilnosti Krasa: diplomsko delo. Ljubljana, Filozofska fakulteta, Oddelek za geografijo, 137 str.
- Cerkvjenik, R., Kariž, N., Jakofčič J., Rijavec, J., Terčon, J., 2008. Jamarsko društvo Sežana 1955–2007. Sežana, Jamarsko društvo Sežana, 130 str.
- Jurkovšek, B., Toman M., Ogorelec, B., Šribar, L., Drobne, K., Poljak, M., Šribar, L., 1996. Formacijska geološka karta južnega dela Tržaško – komenske planote 1 : 50.000: Kredne in paleogenske kamnine. Ljubljana, Inštitut za geologijo, geotehniko in geofiziko, 143 str.
- Kataster jam JZS
- Mihevc, A., 2001. Speleogeneza Divaškega krasa. Ljubljana, Založba ZRC, ZRC SAZU, 180 str.
- Slabe, T., 1995. Cave Rocky Relief and its Speleogenetical Significance. Ljubljana, Založba ZRC, ZRC SAZU, 128 str.

- Zupan-Hajna, N., 1991. Flowstone Datations in Slovenia. Acta carsologica, 20, str. 187 – 199

Jaka Jakofčič, Rosana Cerkvjenik, JD Sežana

Seznam udeležencev na kopaških akcijah v Lipiški jami

JD Sežana

Jaka Jakofčič, Emil Kariž, Rosana Cerkvjenik, Zdenka Žitko, Gianfranco Tomasin, Bogdan Opara, Pavel Gerbec, Andrej Peca, Branko Pipan, Alan Pale, Jure Jakofčič, Jasmina Rijavec, Sebastijan Žitko, Aljoša Volk, Jordan Guštin, David Maver, Rok Krmelj, Zlatko Miklavc, Bojan Grandič, Tjaša Korelc, Federica Papi

JD Gregor Žiberna Divača

Miha Bernetič, Iztok Šturm

DZJR Simon Robič Domžale

Marko Orehek, Božo Stupica, Stojan Crait

JD Netopir Ilirska Bistrica

Matej Hrvatini, Anton Delost

JK Temnica

Peter Milanič, Franc Bizjak, Božo Leban, Matej Vidovič

Društvo Sirena sub

Smiljan Beršan, Igor Skočir

JK Železničar

Mirela Čehić, Gorazd Grmek, Jernej Petrovič

DZJR Luka Čeč Postojna

Marko Šabec

Povzetek enega od najpomembnejših odkritij v osrčju matičnega Krasa, v preddverju Trsta

Verjetno le malokdo od slovenskih jamarjev ve, da se za manjšimi neopaznimi vrati sredi cevi novega predora avtoceste, ki povezuje Trst s »staro« avtocesto, skriva osupljiv tridimenzionalni jamski splet, ki gotovo predstavlja največje odkritje matičnega Krasa v zadnjem desetletju. Jama oz. sistem je še posebej zanimiv, ker je ta del Krasa, odmaknjen od domnevnih poti mitskega Timava, v jamarskem smislu veljal za relativno nezanimivega in neperspektivnega. Sam sem se v jamo spustil trikrat ter vsakič ostal presenečen in navdušen nad videnim. V nadaljevanju sledi opis enega od najditejlv in glavnih raziskovalcev ter predsednika CGEB (Commissione Grotte Eugenio Boegan) Louisa Torellija in staroste istega kluba Pina Guidija.

Uvod

Leta 2004 so se pričela dela na trasi avtoceste med Padričami in Cattinaro v vzhodni periferiji Trsta. Potekala so v sklopu projekta za boljšo prometno pretočnost med

Grotta Impossibile*

* Nemogoča ali neverjetna jama

GROTTA IMPOSSIBILE 6800 / 6300 VG

RAMO DELL'ILLUSIONE
6801 / 6301 VG

- Meriti
- | | |
|--------------------|------------------------|
| P Alberi GSSG | A Klun GGCD |
| F Besenghi CGEB | A Lamacchia CGEB |
| C Brun GSSG | L Lusa CGEB |
| R Corazzi CGEB | U Miodini CGEB |
| D Crevatin CGEB | M Palmieri SAG |
| F Crevatin | S Serra |
| T Daniello CGEB | E Stenner CGEB |
| P B de Curtis CGEB | G Strukul SAG |
| A Diquai CGEB | P Toffanin CGEB |
| A Fedeli CGEB | L Torali CGEB |
| E Fratnik GGCD | L Visintin DISAM-UNITS |
| P Guglia SAS | MP Zay SAG |
| P Guoli CGEB | N Zuffi XXXXO |
- Risai
- A Diquai CGEB


AVTOCESTNI PREDOR
SMER TRST
SMER BENETKE

6803 / 6303 VG

6802 / 6302 VG


Foto: Peter Grefel

Vstop v jamo je danes mogoč skozi umetno prekopen prehod.

mestom in zaledjem. Na podlagi statističnih izračunov je bilo predvideno tudi odkritje podzemnih objektov vzdolž načrtane trase, zaradi česar je bila ustanovljena komisija za opredelitev pomembnosti odkritih podzemnih objektov. Njegov vodstvo je bilo dodeljeno prof. dr. Francu Cucchiju, predavatelju aplikativne geologije in fizične geografije na tržaški univerzi, v tistem času

pa tudi vodji regionalnega katastra CGEB.

Nadaljnje geomorfološke in speleološke raziskave so izvajali študenti in raziskovalci Odseka za geološke študije tržaške univerze, medtem ko so jamo raziskovali člani CGEB Trst, udeleženci Kolegija jamarskih vodnikov ter jamarji nekaterih drugih društev: GGCD, GG-XXXO, GSSG, CAT, GG Talpe – Kraški krti, GTS in SAS.

Prva odkritja

Že novembra 2004, med vrtnjem prvih 450 metrov predora, so delavci naleteli na nekaj jam. Najprej sta bili raziskani in dokumentirani dve fosilni galeriji, presekanji na dva dela z usekom trase predora. Bili sta relativno kratki, vendar geomorfološko zelo zanimivi, predvsem rov, ki je bil glede na glavno os zamaknjen proti vzhodu. Jamarji, ki so se podali vanj, so takoj opazili, da gre za ogromno galerijo, zadelano z ostanki eksplozij, ki so jih nanесли buldožerji. Med tem materialom so bile tako večje kot manjše skale, kapniki, sigi in dolgi kosi eksplozirane in neeksplozirane vžigalne vrvice. Skratka, vse to je zapiralo nadaljevanje, za katerega se je kasneje izkazalo, da pripada delu jamskega sistema jame Impossibile. Jamarji so skupaj z nekaterimi delavci pregledali še vzporedni predor, t. i. cev Venezia. Med ogledom so med jeklenimi nosilci, ki so jih malo pred tem namestili v steno skupaj s cementom za ojačitev nosilnosti, našli majhno špranjo, iz katere je pihalo.

Po razširitvi prehoda, za kar je bil zaslužen Luciano Filipas (jamar, ki je leta 1999 odkril Jamo Lazarja Jerka in Timav), so se jamarji člani CGEB prebili v jamo, ki je kasneje postala ena najpomembnejših na tem območju. Že kmalu po kratkem začetnem labirintu med podornimi bloki se je v prelomu odprlo brezno, globoko 25 metrov, z izrazitim preprihom v notranjost. Dno se je prevesilo v večji rov. Prehodili so približno sto metrov, nato pa so se morali ustaviti zaradi dima in dušičnih plinov, ki so se kljub velikosti rova nabirali po eksplozijah v predoru. Napredovanje je


Foto: Peter Godej

Prvotni vhod iz avtocestnega tunela, do katerega vodijo pritrjene lestve, je danes zaprt.

ustavilo tudi nadaljevanje gradbenih del.

V jamo so se lahko vrnili šele čez nekaj tednov (treba je vedeti, da je bil vhod praktično sredi gradbišča, zato je bil tempo raziskovanj podrejen delom v predoru). Šele po ponovni odstranitvi skal, ki so se nabrale po eksplozijah nad začetnim breznom, se je bilo možno spustiti do dna, kjer so našli še nekaj odceпов, brezno in široke dvigajoče se rove. Na dnu drugega brez-

na so prišli v večjo dvorano, kjer se odpreta dve galeriji, od katerih se ena z vhodom 6 metrov nad tlemi spušča. Na vzhodni strani stene so našli luknjo, veliko 2 krat 1 meter, z močnim prepihom, ki je kasneje postala nujen prehod za vse nadaljnje raziskovalne ekipe. Poimenovali so jo Venturijev prehod. Takoj na drugi strani se je pred prvimi raziskovalci razprlo okno z ogromno črmino.


Foto: Peter Godej


Foto: Umberto Tognoli

Meander Poklon Corchi

Z vznemirjenjem in evforijo, ki so jo komaj zadrževali, so se znašli sredi ambienta, ki ga na matičnem Krasu redko srečamo: svetloba močnih električnih svetil se je od obrisov sten izgubljala v globini ogromne galerije, v ostanku zelo starega nekdanjega velikega vodnega sistema, ki je tisočletja ostal ujet v podzemlju, tako rekoč pred domačimi vrati, v do sedaj malo znanem in raziskanem predelu tržaškega krasa.


Foto: Umberto Tognoli

Križišče H2


Foto: Peter Geddi

Šopek heliktitov v Sektorju 1

Strop galerije tudi z najmočnejšo lučjo ni bil viden. Po obliki je podobna sinusoidi meandriste oblike, s strmo spuščajočim se dnom vzdolž sigastih kop, ki se dvigujejo proti predelu s številnimi podornimi bloki. Tu se galerija zoža na širino 15 metrov in višino 40 metrov. V tem predelu so ozračje zasičile dimne zavese, ki so se kopičile iz delovišča v predoru kot zmes izpušnih plinov tovornjakov, caterpillarjev in eksplozij. Možnost vdihovanja zraka, nasičenega s strupenimi plini, je nekoliko vznemirila prvopristopnike in vzbudila previdnost pri nadaljnjem raziskovanju. Kljub temu so pregledali še dobršen del dvorane, nakar so se morali zaradi pozne ure s cmokom v grlu obrniti. Čas za spust v jamo, ki ga je določila uprava delovišča predora, se je namreč iztekel. Šele čez mesec dni je prišlo soglasje za nadaljevanje raziskav.

Tako se je decembra zbrala številna ekipa, ki je mrzlično odhitela preko znanih delov do galerije, kjer so se nazadnje morali ustaviti. Tu so vsi prisotni obmolknili pred ogromnim kapnikom na vrhu kaotičnega, delno zasiganega podornega pobočja, ki je kot nem stražar bdel nad nezna-

nim podzemnim svetom. Pod tem, t. i. podzemnim gorskim prelazom se je odprla prava podzemna dolina v največji dvorani tržaškega krasa, ki so jo na slovesnosti leta 2008 v prisotnosti več kot sto jamarjev, tudi iz slovenskih in avstrijskih dežel, posvetili spominu Carla Finocchiarina, funkcionarja in bivšega predsednika CGEB.

Naslednji dan so izmerili galerijo; v povprečju je dolga 130 metrov, široka pa 80 metrov. Hkrati se je pozornost raziskovalcev usmerila tudi v iskanje možnih nadaljevanj v predelih, kjer bi jih po raziskovalni logiki tudi pričakovali, kajti samo dno oz. najbolj oddaljeni del galerije se je neizprosno končal.

Leto 2004 se je tako zaključilo z novo jamo na Krasu, z dolžino poligona skoraj 500 metrov. Geologi, prvi, ki so jamo našli, so jo glede na lokacijo poimenovali »Impossibile« oz. Nemogoča ali Neverjetna.

Leto 2005

Januarja so nadaljevali z raziskavami. Pregledali so možna nadaljevanja, najdena s pomočjo žarometov v galeriji. V glavnem je šlo za okna več deset metrov nad tlemi, med drugimi je na severni strani izstopal obetaven vhod v fosilni meander.

Raziskovalnim ekipam so takoj sledile meritve, tako da je po nekaj tednih dela že nastal prepleten sistem podzemnih rovov, dvoran in galerij osupljivih oblik, razsežnosti in v raziskovalnem pogledu tudi »elegance«. Skratka, dolžina kompleksa je narasla na tri kilometre. Celotni sistem se tako razveja in prepleta, da so ga za lažjo predstavo razdelili na šest sektorjev.

Sektor 1

Tvorijo ga rovi začetnega dela jame do Velike galerije v osi vzhod-zahod. V tem sektorju so največji ambianti s posameznimi manjšimi stranskimi brezni. Na rov, v horizontalni smeri dolg skoraj 400 metrov, se navezujejo še stranski rovi, dolgi nekaj sto metrov, nekateri tudi na dnu omenjenih stranskih brezni. Ta del jame je dostopen tudi brez jamarske opreme, kajti jamarji CGEB so v brezni namestili fiksne lestve iz pocinkane pločevine. Toda po odprtju avtoceste in tunela za promet je vhod postal nedostopen in zaprt z kovinskimi vrati.

Sektor 2

Razteza se od okna, ki je bilo doseženo z dolgo prečko v vzhodnem delu Velike galerije. Skupaj je dolg nekaj sto metrov v smeri vzhoda.

Sektor 3

Predstavlja impozanten meander, ki povezuje severni del Velike galerije z najbolj razvejanim delom jame. Ta del (meander »Poklon Corchi«) se razteza v smeri jugovzhod-severozahod in je najlepši in najzanimivejši. Nekje do polovice poti se napreduje v obratni smeri v estetski špranjasti strukturi pravilnih oblik, ki se preko 40-metrskega brezna prevesi v najboljšežnejši in najkompleksnejši del jame. Tu se povezujejo dve galeriji v obliki črke H in rovi v različnih nivojih. Preko tega »vozlišča« se dostopi do posameznih bogato zakapanih odsekov galerij. V najimpozantnejšem rovu se preko 20-metrskega skoka prikaže meandrast profil struge davno izginulega kolektorja.

Sektor 4

Serija brezen, med drugimi eno, globoko 50 metrov, in vzporedni rov se spuščajo severozahodno proti najglobljemu delu jame, kjer doseže točko 150 metrov nad morjem. Za ta del so značilne velike količine blata in gline, kar zaradi spolzkosti izredno otežuje plezanje z prižemami.

Sektor 5

Od »vozlišča« vodi prijeten vzpon po sigasti kopi do bogato zakapane dvorane, ki se nadaljuje v za oko prijetno galerijo. Ta se razcepi v dvigajoči se Vzhodni rov in Zahodni rov, ki ga glede na obliko očitno preseka in prekine tunel. Nadaljevanje tega rova lahko slutimo v Jami kristalov na drugi strani predora v cevi Trst. Ta jama je dolga 200 metrov in glede na morfologijo ter tloris popolnoma ustreza Zahodnemu rovu 5. sektorja.

Sektor 6

Tvorijo ga rovi v bližini površja, dosegljivi preko različnih prehodov iz galerije 5. sektorja.

Raziskave do leta 2009

V naslednjih letih so sledile mnoge raziskovalne in pregledne akcije, ki so razkrile številne nove rove, med drugim galerijo Jagoda med 5. in 6. sektorjem (raziskanih je nekaj sto metrov), predvsem pa rov Enfant Parisienne, enega od najglobljih in najzanimivejših delov jame. Najnižja točka je na 92 metrih nad morjem, vendar ta del lahko še preseneti z neodkritimi nadaljevanji.

Celotna dolžina poligona jame znaša 4 kilometre, globina pa 276 metrov.

Omeniti velja še preboj drugega oz. trenutno edinega vhoda v jamo. Po preplezanih dobrih 100 metrih v severnem delu Velike galerije je bila dosežena najvišja točka, kjer je signal lavinske žolne pokazal najkrajšo razdaljo do površja. Tu je bila po nekaj mesecih trdega dela s površja prebita živa skala do jame.

*Louis Torelli, Pino Guidi, CGEB Trst
Prevedel: Rok Stopar, JD Dimnice*


Sektor 6 - prehod na P50

Foto: Umberto Tognoli


Galerija ob drugem vhodu

Foto: Umberto Tognoli


»Fešta« ob preboju drugega vhoda

Foto: Arhiv CGEB

Speleološka in potapljaška raziskovanja jame Krupljanka št. 4 in izvira Kruščice (BiH)

5.–6. september 2009

V vikendu med 5. in 6. septembrom 2009 smo na vabilo Amirja Topčiča in v organizaciji speleosekcije gorske reševalne službe iz Gornjega Vakufa – Uskoplje člani SO PDS Velebit (Ana Bakšić, Darko Bakšić – Bakša, Gordan Horvat) in člani KTSR/DWT (Simon in Boštjan Burja, Igor Herman – Hero, Vasja Jakomin in Sebastjan Žagar) sodelovali v potapljaških raziskavah jame Krupljanka št. 4 ter izvira Kruščice. Od domačih jamarjev sta poleg Amirja Topčiča sodelovala še Đenana Softić in Faruk Trebiz. Cilj raziskav sta bila nadaljnji izris načrta jame in potop v izvir Kruščice.

Sobota, 5. september

Amir Topčič, Đenana Softić, Faruk Trebiz, Ana Bakšić in Darko Bakšić so se v Krupljanko št. 4 napotili okoli desetih. Spustili so se in izmerili vertikalno, ki se zaključuje s sifonom. Kasneje so v isti vertikali naleteli na stranske rove, splet nizkih kanalov, delno zapolnjenih s peskom in glinenim sedimentom. Mesec dni pred našim prihodom so

Amir in trebinjski jamarji pregledali še eno vertikalo. Trenutna poligonska dolžina Krupljanke št. 4 znaša 1039 metrov, tlorisna dolžina 855 metrov, globina 78 metrov, višinska razlika pa 89,6 metrov.

Potapljaška ekipa (Simon in Boštjan Burja, Igor Herman – Hero, Vasja Jakomin, Gordan Horvat in Sebastjan Žagar) je ob desetih pričela pregledovati sifon in pripravljati opremo za potop. Prvi sifon se je pričel po ok. 15 metrih delno poplavljenega rova na vhodu v samo jamo.

V sifon sta se prva potopila Simon in Pero. Bistrina vode je bila presenetljiva, temperatura 6 °C. Po 60 metrih in največ 6 metrih globine se je


Amir pred vhodom v sifon

Foto: Vasja Jakomin


Skupinska slika pred vhodom v sifon: Boštjan in Simon Burja, Amir Topčič, Gordan Horvat, delavec na črpališču, Igor Herman – Hero


Brata Burja

Foto: Vasja Jakomin

Foto: Vasja Jakomin


Položaj suhe jame in Vodnega dela

prvi sifon končal v napol potopljenem rovu oziroma jezeru. Potapljača sta pregledala manjšo dvorano in iskala nadaljevanje, po ok. eni uri pa sta se vrnila. Po posvetu smo določili nadaljnji plan in časovni raspored naslednjih obiskov jame.

V izvir sta se ponovno potopila Simon in Pero, za njima pa še Sebastjan in Boštjan. V prvem jezeru ok. 10 metrov od Sifona 1 sta Simon in Pero nadaljevala v novonajdenem Sifonu 2 (dolžine 64 m, globine 9 m), ki se je končal v jezeru in večji dvorani. Na njenem koncu se je v jezero prelival slap, za njim pa je bilo novo jezero (višinske razlike 2–3 metre). Levo proti severovzhodu je še rov, ki se konča v četrtem jezeru. Jaz sem se povzpел v rov in se na dah potopil v jezero 4, s tem pa potrdil povezavo tretjega in četrtega jezera, v katerem je večji podvodni rov (Sifon 3).

Celotni ekipi sta se pa ok. eni uri pridružila še Vasja in Hero. Boštjan, Hero in jaz smo pričeli meriti napol potopljene rove med prvim in tretjim sifonom, Simon in Pero pa sta nadaljevala potop v tretjem sifonu, kjer sta potegnili 280 metrov vrvice. Povprečna globina je bila 40 m. Popoldne sta v tretjem sifonu naredila še dodatnih 100 metrov (skupno 380 metrov). Dimenzije potopljene rova v tretjem sifonu so ok. 12 krat 12 metrov, konstantna globina je 40 metrov. Rov je izklesan v sami skali, po dnu pa je prod. Sifon 3 obeta z dvema manjšima perspektivnima nadaljevanjema v zgornjem delu, enim v smeri vzhoda, drugim pa v smeri severa. V spodnjem delu se potencialno nadaljevanje nakazuje proti zahodu.

Ko sta se Simon in Pero vrnila iz jame, smo okoli sedmih končali s sobotnimi raziskavami.

Sledila sta priprava opreme in plan potopov za naslednji dan.

Nedelja, 6. september

Simon, Pero, Boštjan, Vasja in jaz smo ob desetih nadaljevali s potapljaškimi raziskavami. Hero in Amir sta skrbela za logistiko in prenašanje opreme, Vasja pa je skozi celotno akcijo obeležil skoraj vse dogodke in prispeval k obsežnemu videomaterialu. Namen raziskav tega dne je bil raziskati stranske rove v tretjem sifonu, ki sta jih Simon in Pero opazila v predhodnem potopu, ter izmeriti prvi in drugi sifon.

Simon je v najdenem stranskem rovu zgornje etaže prišel v suhi del jame, vendar zaradi pomanjkanja časa ni nadaljeval raziskav. Pero je potop prekinil zaradi manjših tehničnih problemov na potapljaški opremi, Boštjan in jaz pa sva ponovno pregledala stranske rove v tretjem sifonu. Prvi je bil rov zgornjega dela v smeri vzhoda, ki se zapre po ok. 20 metrih. Drugi, spodnji del rova, ki se zapira po 40–50 metrih, ima v stropu možno nadaljevanje s premerom 2–3 metre. Tretji rov proti severu prehaja v zgornjo etažo in se spiralno obrne v isti smeri kot glavni rov. Dodala sva še 50 metrov vrvice do mesta, kjer se rov zoža. Na povratku je Pero izmeril še drugi in prvi sifon.


Izhod iz Sifona 1

Skupni rezultat raziskav je 700 metrov rovo, narisanih 520 metrov poligona, od tega Sifon 1 z dolžino 60 metrov, Sifon 2 ima 64 metrov, Sifon 3 pa 380 metrov.

Vsi člani odprave se strinjamo, da ima izvir Kruščice najčistejšo vodo, v kateri smo se kdaj potapljali. Zaradi velikega pretoka vode v Sifonu 1 (ki je dosti manjši od tretjega, v katerem se tok ne opazi) so raziskave možne samo v zelo velikih sušah.

Ana in Bakša sta dodatno izmerila in narisala vhodni del izvira Kruščice (vhod v jamo) ter skupaj z Amirjem našla suhi del rova, kjer bi bilo možno zaobiti del prvega sifona. Povlečen je bil tudi poligonski vlak med vhodom oz. izvirom in Krupljanjo št. 4.

Nadaljnje raziskave so planirane letos ob prvi večji suši.

Sebastjan Žagar, JD Dimnice

Foto: Vasja Jakomin

Registracija 10.000. jame v Katastru jam

V prvi številki Jamarja, ki je izšla le dobri dve leti nazaj, smo objavili članek z naslovom »Jame z okroglimi katastrskimi številkami«. Povod za objavo je bila registracija jame s katastrsko številko 9000, ki smo jo v soglasju z odkriteljem poimenovali Devettisoča jama.

Ne bi si mislil, da bo podoben članek na mestu že zdaj. V letih 1960–2000 je bilo letno novo registriranih okoli 150 jam. Sicer je bilo precej nihanja, suha in debela leta pač, kakega izrazitega trenda pa ni bilo. V zadnjih letih pa je opazen izrazit obrat navzgor, tako da že tri leta beležimo okoli 300 novih jam na leto. To se kaže v številu oddanih zapisnikov, ki je v zadnjih desetih letih naraslo za polovico. Leto 2009 pa je bilo v vseh pogledih rekordno, saj smo prejeli 2120 zapisnikov, tj. za četrtno več kot katero koli leto poprej.

Tako smo leto 2009 zaključili z 9958 jamami in postalo je očitno, da bo v naslednjem paketu (2. polletje 2010) »padla« številka 10.000. Že konec leta 2009 smo malo pregledovali, katera jama bi si zaslužila to številko. Izbor ni bil težak. Daleč največje odkritje zadnjih nekaj let je Žirovcova

prostorih Inštituta v Postojni 10.000. jama svečano predstavili javnosti. Uvodni nagovor gostitelja je imel predstojnik Inštituta prof. dr. Tadej Slabe, za njim pa je vlogo in pomen Jamarske zveze Slovenije predstavil njen predsednik Vido Kregar. Krajšo predstavitev delovanja Katastra jam in današnje razporeditev jam po Sloveniji sem imel podpisani, doc. dr. Andrej Mihevc z Inštituta pa je govoril o pomenu Katastra za znanost. Na koncu je Peter Gedej predstavil slike iz Žirovcove jame in jo tako najbolj nazorno predstavil javnosti. Na dogodek smo poleg novinarjev povabili tudi vse nekdanje predsednike JZS.

Odziv novinarjev je bil zelo dober, saj sta tako RTV Slovenija kot Pop TV posnela krajši reportaži na vhodu v Žirovcovo jama in ju prikazala v večernih poročilih. Dogodek je odmeval tudi na radiu in v tiskanih medijih (Delo Znanost, Slovenske novice, Žurnal24 itd.). Kot zanimivost naj povem še to: ko smo se z Vidom Kregarjem peljali v Postojno, smo naleteli na prometni zastoj, zato smo prižgali radio, da bi izvedeli prometne informacije. Namesto tega pa smo na radiu sli-


Foto: Peter Gedej

Žirovcova jama

Žirovcova jama

Na slabih 20 km² velikem območju Ulovke nad Vrhniko je bilo leta 2002 znanih le devet jam. Z izjemo 900 metrov dolge Turkove jame na obrobju so bile ostale majhne. Skratka, jamarsko precej nezanimivo. Danes pa po zaslugi Milana Ferrana in ekipe z JK Železničar na tem območju poznamo dve zares dolgi jami, poleg Žirovcove še Ferranovo bužo, in dve srednje dolgi jami (obe sta dolgi okoli 300 m): 8305 – Roparska jama in 9020 – Jankarjeva Plesa.

Vhod v Žirovcovo jama se odpira na južnem pobočju griča Rajna peč nad naseljem Mizni Dol. Milan Ferran ga je odkril leta 2006 in poimenoval po domačem imenu lastnika parcele. Na tlorisni površini 100 m × 600 m se razprostira splet vodoravnih rorov z zanimivo hidrologijo kljub majhnemu vodnemu zaledju. Po 58 raziskovalnih akcijah je dolžina izmerjenih rorov 4097 metrov, skupaj s še neizmerjenimi rovi pa je ocenjena dolžina čez 5 kilometrov. Jama je globoka 106 metrov. Kljub majhni globini in veliko možnosti z rovi, ki se približujejo površini, jame doslej niso povezali še z enim vhodom.

Žirovcova jama je opisana v Biltenu JK Železničar št. 27 (2010), str. 5–12. O novih raziskavah pa bomo poročali v naslednji številki Jamarja.

jama, saj je med novoodkritimi jamami v zadnjih desetih letih pri vrhu (trenutno jo prekaša le še Vrtnarija, glej tabelo). Tako smo v zadnjih mesecih samo še čakali na to, da na Kataster pride 41 manjkajočih A-zapisnikov.

Ob tako pomembnem dogodku je zorela ideja, da ga predstavimo tudi širši javnosti. Beseda je dala besedo in z Inštitutom za raziskovanje krasa ZRC SAZU smo se dogovorili, da pripravimo skupno tiskovno konferenco. 26. maja smo v

šali Vida, kako je razlagal o pomenu 10.000. jame (izjava je dal kake pol ure prej).

Kako naprej? Eno najpogostejših vprašanj novinarjev je bilo, koliko jam še čaka na odkritje. Glede na to, da je polovica Slovenije kraško ozemlje, je povprečna gostota 1 jama/km². In glede na to, da na najbolj preiskanih območjih (Kanin, rob Planinskega polja, Sežana) gostota naraste do 50 jam/km², nam dela še dolgo ne bo zmanjkalo.

Miha Čekada, vodja Katastra jam JZS

Novе jame, odkrite v zadnjih desetih letih, ki so daljše od 1 km

KAT. ŠT.	IME JAME	LOKACIJA	LETO ZAPISNIKA	DOLŽINA
8283	Vrtnarija	zaledje Tolminke	2004	5044 m
10.000	Žirovcova jama	zaledje Vrhnike	2009	4097 m
8000	Gašpinova jama	Logaški ravnik	2003	3375 m
8282	Primadona	zaledje Tolminke	2004	2907 m
8085	Ferranova buža	zaledje Vrhnike	2003	2324 m
7937	Bela griža 1	Trnovski gozd	2003	2054 m
9112	Dol ledenica	Trnovski gozd	2008	1318 m

Jame, ki so jih videli samo prvopristopniki

V tej številki objavljamo prvi del prispevkov o prvopristopnikih, ki so nam zapustili le ustna ali pisna zagotovila o rovih, katerih danes ne najdemo več.

G. A. Perko / Perco

Jančerejska jama pri Materiji

(kat. št. 2703, VG-št. 965, CTT-št. 170)

Jamo so raziskali člani CTT pred dobrim stoletjem. Tedaj je dobila katastrsko številko 170 CTT. Brez preverjanja je nato dobila katastrsko številko 965VG in je bila, ponovno brez preverjanja, vnesena v Kataster jam JZS pod številko 2703.


Skica vhodnega brezna Jančerejske jame po reviji Il Tourista, Annata XI – 1904, ki je izšla leta 1906 v Trstu

Po prvopristopnikih ni jame našel več nihče, čeprav so jo iskali številni slovenski in tržaški jamarji. S svojimi 214 metri globine je bila najgloblja jama v Matarskem podolju. Člani JO SPD Trst so zanj izvedeli iz knjige Duemilla Grotte in sklenili, da jo obišejo, prepričani, da je tam, kjer piše v knjigi. Podali so se na vrh Ojstriča in izmerili poligon do točke, kjer naj bi bil vhod, o njem pa ne duha ne sluha. Kljub večkratnemu iskanju in


Perkova skica rovvov po pritočnem sifonu v Labodnici, povzeta po knjigi: Mario Galli, *La ricerca del Timavo sotterraneo*, Trst, 2000, Museo Civico di Storia Naturale

ponovnemu merjenju poligona jame niso našli. Izvedeli pa so, da opis v Duemilla Grotte ne vsebuje originalnih podatkov, temveč le njihov izveček. Izvirne informacije so našli v reviji Il Tourista, Annata XI – 1904, ki je izšla leta 1906 v Trstu s podrobnim opisom podviga. Dostop do jame je sledeč: »Iz Markovščine po cesti, ki pelje proti Skadanščini, okoli 800 m. Nato proti vzhodu en kilometer po brezpotju.« S seboj so vlekli voziček, poln opreme. Vhod ima dimenzije 1 krat 1,3 metra.

Iz opisa dostopa je razvidno, da razdalj niso merili, temveč le ocenili, prav tako smeri. Opisa okolice vhoda ni razen opombe, da je teren zaraščen. Iz teh podatkov je bila nato določena lega, ki je lahko zgrešena za več sto metrov. Neuspešno iskanje si lahko razložimo tudi z majhnim vhomom na nepreglednem terenu. Poleg tega je možno, da je vhod zadelan s kamenjem. V primeru, da bi jama našli nekje v širši okolici, bi jo brez težav prepoznali, tudi če je nategnjena, saj verjetno ni globlja od 150 metrov.

Seveda pa je možno, da je jama izmišljena. Proti temu govori dejstvo, da so na tem področju številne izgubljene jame CTT, ki imajo prevelik vhod, da bi se ga dalo zadeliti, in preveliko prostornino, da bi se jih dalo zasuti, hkrati pa so premajhne, da bi se jih izplačalo izmišljati. Očitno kljub več kot stoletnim raziskavam področje še ni dovolj pregledano.

Perkov rov v Labodnici

(Grotta di Trebiciano, VG-številka 17)

Labodnica je svetovno znana in okoli 80 let je bila najgloblja jama na svetu. Nad sto let pa je bila edina jama med Škocjanskini jamami in izviri Timava, kjer je človek prodrl do vodnega toka. Vhod v brezno se odpira ob stari cesti Trebče-Orlek na italijanski strani.

Pred prvo svetovno vojno je bil Trst glavno pristanišče avstro-ogrškega cesarstva. Mesto se je naglo razvijalo, toda pomanjkanje vode je zaviralo razvoj. Ker oblasti niso mogle rešiti problema, so se iskanja rešitve lotili zasebniki. Med temi je bil rudarski tehnik Friderik Lindner. Domačini iz Trebče so mu pokazali špranjo, iz katere je ob navih silovito pihalo. Lindner je najel skupino domačinov, ki so se lotili širjenja ožin in prodiranja v globino. Po enem letu trdega dela so 6. aprila 1841 dosegli veliko dvorano, katere dno je pokrival grič peska. Ob njegovem vznjožu je tekel vodni tok, ki se je na obeh straneh kmalu končal s sifonom. Vode za vodovod iz različnih vzrokov niso zajeli in jama je šla začasno v pozabo.

Ker oblasti niso rešile problema oskrbe Trsta z vodo, so se občasno pojavile pobude za zajetje v Labodnici. Pri eni izmed teh je leta 1905 sodeloval G. A. Perko, ki je v dopisu delodajalcu poročal, da je ob vrhu peščenega griča odkril rov, po katerem je prišel do vodnega toka po pritočnem sifonu in napredoval po toku navzgor okoli 200 metrov do podora, za katerim se je videlo nadaljevanje. O odkritju ni nobenega drugega poročila. Dopis je z vztrajnim in potrpežljivim delom v arhivih odkril tržaški proučevalec zgodovine jamarstva Mario Galli. Objavljen je v knjigi, od koder je povzeta slika skice, priložena članku.

Po Perku tega rova ni videl nihče več, čeprav je dno jame, kjer naj bi se odpiral vhod vanj, dobro pregledno. Je rov zasula poplava? Si je Perko stvar izmislil? Za objektivni odgovor nimamo elementov. Vsekakor stvar ni škodila Perkovemu slovesu, saj so ga oblasti imenovala za direktorja Postojnskih jam.

Stojan Sancin, JO SPD Trst

Dinamični testi vrvi, rabljene v visokogorskih pogojih

Jamarski klub Železničar ima svoje vrvi že dlje časa razpete po Breznu pri gamsovi glavici. Tega ne počnemo kar tako, ker bi morda imeli v skladišču preveč opreme in si jamo izbrali za začasno odlagališče, temveč si prizadevamo raziskati rove za sifonom Babalu, zaključkom rova Via Govic, na globini približno 750 metrov.

Ker pri tem nismo ravno prizadevni in jame ne opremljamo in razopremljamo vsakič znova, se dogaja, da omenjene vrvi v jami visijo že kar nekaj let, kar neogibno pripelje k postopnemu utrujanju in staranju tako vrvi kot tudi kovinske opreme. Blato, vlaga, zmrzal, dolgotrajno zategnjeni vozli ter abrazija opreme in jamskih sten so načeloma dejavniki, ki bi utegnili vplivati na zmanjšano nosilnost vrvi, ki jih uporabljamo.

Vhod v jamo se odpira na nadmorski višini 1609 metrov na Pršivškem krasu nad Bohinjem. Zaradi tega je temperatura v jami značilna za visokogorske jamske objekte, vsaj v zgornjih 100 metrih globine pa je pogosta tudi zmrzal, ki vztraja preko hladne polovice leta. V prvem daljšem breznu je bila vrv z vmesnim sidriščem redno vkovana v debelo plast ledu. Med našimi poletnimi obiski je bila vselej mokra, kar pomeni, da je zmrzal segala tudi v njeno notranjost in z raztezanjem ter lednimi kristali morebiti poškodovala nosilna poliamidna vlakna. Poleg tega je možno, da se je ledena oplata, v kateri je bila vrv, med taljenjem odluščila od stene in z veliko maso obremenila sistem, kar bi lahko vplivalo na njegovo nosilnost. Zaradi prisotnosti curljajoče vode je jama v tem delu čista in vrv ni bila blatna. Ne glede na to pa je vrv, ki je bila v mokrem jamskem okolju še dokaj mehka, ob posušitvi precej otrdela. Zaradi vsega naštetega smo se po šestih letih uporabe odločili, da jo zamenjamo z novo, na stari, za katero smo menili, da ni več varna, pa opravimo test nosilnosti.

Če je vse v redu, v jamarstvu načeloma ne prihaja do velikih obremenitev vrvi (kot na primer pri padcih v športnem plezanju). Vendar zaradi možnosti, da ne gre vse v redu (možnost padca), uporabljamo opremo s precej večjo nosilnostjo, kakršna je siceršnja obremenitev ob običajni uporabi. Iz literature in testiranj je tudi znano, da se izidi dinamičnih testov precej razlikujejo od statičnih, zato smo se odločili, da poskusimo narediti oboje. Zanje smo prosili podjetje Anthron d. o. o. iz Izole, ki nam je odobrilo prošnjo. Ko smo 10-milimetrsko vrv Edelrid Superstatic namestili v jamo, je bila povsem nova in nerabljena, v jami pa je visela šest let. V dogovoru z omenjenim podjetjem smo se torej odločili

Foto: Uroš Ilčić


Foto: Uroš Ilčić

Statični test vrvi poteka prek vpetja brez vozlov (zgoraj)

Pretrgana vrv (levo)


za testiranje njenega zgornjega dela, ki je bil zagotovo največkrat podvržen zmrzovanju.

Statični testi

Prvi dan smo opravili nekaj statičnih testov. Brez vozlov je vrv zdržala okoli 14 kN. Nato smo testirali še nekaj vozlov: grdo narejena osmica se je strgala pri okoli 12 kN, šestica z dvojno zanko pri 11,5 kN, mrtvi vozle pri 14 kN, bičev vozle pa pri le 6,5 kN. Z vozli smo delali le po en test, pa še to na različnih koncih vrvi, tako da rezultati niso zelo zanesljivi.

Dinamični testi

Da bi testi čim bolj oponašali pogoje v jami, smo se jih odločili izvajati na suhih in povsem namočenih vrveh. Nosilnost mokrih poliamidnih vrvi naj bi se zmanjšala tudi do 30 %. Testirani del vrvi smo razrezali na dva metra dolge kose in jih za tri dni potopili v vodo. Dinamične teste smo izvajali s 100-kilogramsko utežjo pri faktorju padca 1.

Najprej sta Marko Udovič in Jure Vrbančič z novim edelridom s sešitimi zankami testirala


Foto: Jozef Tomazič

Del jame, kjer je bila vrv. Zaradi opremljanja jame z lestvicami v začetku 70-ih let še niso imeli težav z zmrzovanjem vrvi.

Fotografijo je posnel Artur Zera v jamah Zlot (Srbija).
To je ena od zmagovalnih fotografij z natečaja TIKKA® The Power of Light.
Fotografije z natečaja si ogledajte na www.concours.tikka2.com in v galeriji Arturja Zera na www.pifoto.com/41509/autor.html

PETZL

The Power of Light


Foto: Uroš Ilčić

Postavitev za dinamične teste

postavitev sistema in pravilnost delovanja senzorja. Ulovitvene sile so bile med 14,5 in 16 kN.

Nato smo nadaljevali s prvim, suhim, 165 centimetrov dolgim vzorcem z na novo zavezanimi osmicama na obeh koncih. Na grafi-


Foto: Uroš Ilčić

Vrv je ravno zdržala padec

konih so vidne ulovitvene sile. Prva, manjša ulovitvena sila je bila posledica nezategnjenih vozlov. Nato so se ulovitvene sile vrtele okoli 14 kN, vrv pa se ni hotela strgati. Ker smo želeli določiti njeno dinamično nosilnost, smo v


Foto: Miha Staut

Tale ga pa ni

osmem poskusu povečali faktor padca na 1,5, in ker je vrv vztrajala v enem kosu, smo ga v devetem poskusu povečali skoraj na dva. Vrv se je na sredini dolžine vzorca strgala pri sili 18 kN. To je po svoje zanimivo, saj do pretrga običajno pride na vozlu.

Testirali smo tudi vozle, na katerih je visela vrv v jami. Večkrat je namreč slišati, da dolgotrajna zategnjenost vozla in prelomljenost vrvi okrog ostrih zavojev zaradi neenakomerne obremenitve vlaken na notranji in zunanji strani vrvi prispevata k njeni šibitvi. Vsi stari vozli so bili osmice z dvojno zanko in so bili obešeni bodisi na eno bodisi na dve rinki iz nerjavečega jekla.

Drugi vzorec je bil 186 centimetrov dolg suh konec. Na eni strani je bila originalna osmica z dvojno zanko (iz jame), na drugi pa novoizdelana osmica. Na strani z osmico z dvojno zanko smo vpeli samo eno zanko. Prva ulovitvena sila je bila 8,6 kN, ostale pa so bile podobne kot pri prvem vzorcu. Po petih poskusih se ni strgal.

Tretji vzorec je bil suh, dolg 155 centimetrov. Na eni strani je bila originalna osmica z dvojno zanko, vpeta v stropno rinko, na drugi strani pa

ZADNJA ŠTEVILKA
NAPOVEDNIK
ARHIV
NAROČANJE
O REVUI

Jamar

SLOVENSKA JAMARSKA REVILJA

Domov
IZBERITE JEZIK / CHOOSE YOUR LANGUAGE

Tudi na spletu:

www.jamarska-zveza.si/jamar


Pretržne sile in značilnosti testiranih vzorcev pri dinamičnih testih

ŠT. VZORCA	DOLŽINA [CM]	TIP	ŠT. TESTOV	TIP TESTA	PRETRŽNA SILA [KN]	MESTO PRETRGA
1	165	suh	9	dinamični	18,0	na sredini vzorca
2	186	suh	5	dinamični	ni pretrga	ni pretrga
3	155	suh	2	dinamični	12,7	v novoizdelani osmici
4	130	moker	4	dinamični	13,9	v osmici
5*	130	suh	2	dinamični	10,2	v osmici
6	/	suh	1	statični	14,0	test brez vozlov, sredi vrvi
7	/	suh	1	statični	12,0	grda osmica
8	/	suh	1	statični	11,5	šestica z dvojno zanko
9	/	suh	1	statični	14,0	mrtvi vozel
10	/	suh	1	statični	6,5	bičev vozel

* druga vrv


Sile med dinamičnimi testi obremenitev prvega vzorca vrvi, prvih osem padcev. Devetega, ko se je strgala, nismo ujeli. Pri 3. in 6. padcu je povečan le prvi nihaj.

novoizdelana osmica. Vrv smo vpeli prek rinke. Prva ulovitvena sila je bila 15 kN, pri drugem padcu pa je vrv počila v novoizdelani osmici pri sili 12,7 kN.

Četrti vzorec je bil dolg 130 centimetrov in namočen. Ulovitvena sila prvega padca je bila 13 kN, pri četrtem padcu se je strgal v osmici pri 13,9 kN.

Peti vzorec je bil še z leto in pol starega testiranja, ko smo metali brez meritev in se je pretrgal pri drugem padcu. Tudi tokrat se je strgal pri drugem padcu, le da tokrat vemo, pri kakšni sili – 10,2 kN. Rezultat je glede na videz vrvi kar logičen.

Zaključek

Izpostaviti je treba, da testiranja s tako malo ponovitvami ali celo brez njih nimajo statistične veljave. Upoštevajoč to omejitev pa vendarle lahko

izključno za opisano testiranje ugotovimo, da je pretržna sila pri statičnih in dinamičnih obremenitvah res različna. Pri dinamičnih je bila, če upoštevamo vozle, večja tudi do 30 %. Glede na danes deklarirano nosilnost tega modela vrvi (brez vozlov 28 kN, na vozlu 18 kN) so vzorci zdržali med 100 % in le 36 % prvotne nosilnosti. Ob predpostavki, da so bili vsi v vzorcih uporabljeni deli vrvi podvrženi podobnim jamskim pogojem, lahko zaključimo, da je za nosilnost sistema, na katerem visimo, izjemnega pomena uporaba pravih in pravilno izdelanih vozlov.

Vsi v jami izdelani vozli so bili močnejši od novoizdelanih osmic z zanko, ki smo jih za potrebe testiranja izdelali na drugi strani vzorcev. V enem primeru pa je bil stari vozel močnejši od novega tudi, ko smo ga obesili le na eno izmed obeh zank osmice z dvojno zanko. To kaže na možnost, da se prameni vrvi v vozlu pri prvem padcu in hitrem zategovanju vozla poškodujejo.

Glede na podobne teste, opravljene z vrvmi iz drugačnih jamskih okolij, lahko zaključimo, da zmrzal in dolgotrajna zategnjenost vozlov ne vplivata bistveno na proces staranja in manjšanja nosilnosti vrvi. Noben vzorec se ni strgal pri prvem padcu in le eden od štirih pri drugem padcu. Faktor padca 1 pa naj bi imel pri pravilnem opremljanju precej rezerve. Kljub temu da so bili testi izvedeni s povsem togo utežjo, ki se verjetno obnaša precej drugače kakor v pas vpeto človeško telo, bi si s precejšnje naklonjenostjo do črnega humorja lahko celo prej želeli pretrg pri 12 kN kakor ulovitev pri 15 kN.

Lepo se zahvaljujemo podjetju Anthron d. o. o., ki nam je omogočilo zahtevne dinamične teste, ter Marku Udovču in Juretu Vrbančiču za njihovo izvedbo.

Miha Staut, JK Železničar,
Uroš Ilič, JK Krka, JK Železničar

Tminska scena

Slovenci imamo kar nekaj jamarskih društev, vendar se večinoma zgoščajo okrog klasičnega Krasa in v populacijsko bolj zastopanih predelih države. Takih, ki so v alpskem prostoru domicilna, pa je bolj malo. Kljub temu se v zadnjih desetletjih jamarske raziskave vse bolj usmerjajo tudi v visokogorski kras. Če privzamemo nekoliko bolj regionalni pogled na Slovenijo, lahko ugotovimo, da smo v teh loviščih večinoma le obiskovalci, nekatera društva in jamarji pa so v teh krajih vendarle domači, saj so z izjemnim poznavanjem svojega domačega okolja pravzaprav postali del pokrajine, s katero so zrasli. Mednje gotovo sodita tolminska jamarja Andrej Fratnik in Dejan Ristič – Rile. Z njima sva se v času njihovega društvenega sestanka pogovarjala Ines Klinkon in Miha Staut.

» Ta intervju bova začela nekoliko bolj neposredno. Zanima naju namreč, v kateri jami sta bila nazadnje.

A: Nazadnje? Hah, danes v Dantejevi jami. Vanjo sem šel kot lokalni turistični vodič. Vodil sem samega direktorja Slovenske turistične organizacije Dimitrija Picigo z ženo. Sicer pa poleg Dantejeve vodim še v Srnico, Mala Boko in Pološko jamo.

» Ali je treba za tako vodenje imeti tudi kak izpit glede na to, da gre za potencialno nevarno dejavnost?

A: Ja, seveda je treba imeti izpit. Za nevarnejše dele uporabljam vravno zavoro z blokado in dodatno varovanje na ločeni vrvi. Turistično društvo je seveda zavarovano za primer nesreče, sicer pa je, kar se tiče preverjanja, zaenkrat vse bolj sproščeno. Nekemu Britancu je nekoč zdrsnilo z višine približno štirih metrov. Bila je prava sreča, da sem ravno stal spodaj in ga za silo zadržal, da je padel na mehko.

» Kaj pa ti, Dejan, v kateri jami si bil nazadnje?

D: Moja ovira za intenzivnejšo jamarsko dejavnost je sedaj mlada družina, ki se ji pridružuje

še služba v treh izmenah. Zaradi tega mi v n-sprotju z željami kar zmanjkuje časa za obisk katere koli jame, kaj šele za kakšen resnejši projekt. Na leto mi tako uspe zbrati kvečjemu za pest akcij. Nazadnje smo bili za veliko noč skupaj v Jami v žlebu. Z družino se tudi v jamarjenju veliko spremeni. Ne upaš si več toliko tvegati, ožine se ti naenkrat zdijo ožje in podobno. To zadnje je verjetno tudi posledica kakšnega kilograma več, kot sem jih imel v najaktivnejših letih. Pred časom smo šli v Mkčevo jamo (v Katastru Makčeva jama) pri Trebuši, ki slovi kot najlepša na tem koncu. Nekoč tistih ožin še opazil nisem, tokrat se je pa kar ustavilo. Za jame preprosto potrebuješ čas.

» No, skoraj vsakdo, ki beleži dolgo jamarsko kariero, se v nekem obdobju nekoliko umakne, kasneje pa ga morda ponovno zgrabi jamarska strast.

D: Morda res, vendar je s starostjo vse težje ponovno doseči vrhunsko formo. Verjetno bi bilo bolje, če bi tudi vmes kaj več gibal. Sicer pa smo bili pred kratkim na Migovcu, kjer se bo s poletjem spet začela sezona raziskav. Na Kaninu je sedaj že precejšnja gneča, tako da mi preostane


Andrej (v sredini zgoraj) s poljsko ekipo med raziskovanji Pološke jame leta 1979

kvečjemu kakšna ogledna akcija. Migovec je prijetnejši, vsak dan ga vidiš, bolje poznaš razmere, pa se vseeno zadnje čase spravimo gor bolj poredko.

A: Nekoliko smo se razvadili zaradi Angležev, ki vsako leto v poletnih mesecih obiskujejo Migovec in naredijo gor bivač z vsem za bivače značilnim udobjem. Zato je večina naše dejavnosti skoncentrirana na julij in avgust, ko je logistika precej poenostavljena. Še vedno nas tišči povezava vseh treh sistemov v enotno jamo. Kavkna jama naj bi bila vezna jama med Vrtnarijo in sistemom MIG, saj je glede na meritve med obema le še 16 metrov razdalje. Poleg Kavkne pa je še Monatič potencialno vezna jama med Primadono in sistemom MIG. Do te povezave sicer manjka še 135 metrov, vendar bi že s prvo povezavo sistem presegel dolžino 18 kilometrov, kar bi ga solidno umestilo na drugo mesto po dolžini v Sloveniji. V Kavkni jami smo čez eno možnost povezave morali narediti križ, saj se razpoka tudi po daljših širitvenih delih še vedno nadaljuje ozko. Nad tem rovom pa smo našli še eno možno nadaljevanje, kjer je nekaj prepaha vendarle mogoče zaznati. Tako je cilj tega poletja, kot je bil tudi prejšnjega, morda prav povezati oba sistema.

» Vrnimo se k trenutno aktualnim projektom. Dejan, če se ne motim, si nekoč omenjal, da pripravljaja nekakšno kronologijo raziskav Male Boke.

D: Res je. V tem delu naj bi bile predstavljene vse akcije od osemindesetega leta dalje. Glede na dejstvo, da gre za drugo najglobljo jamo v Sloveniji in jamo z drugo največjo višinsko razliko med zgornjim in spodnjim vhodom na svetu, ter da je bilo v raziskave vloženi štiri-deset let meddruštvenega truda – treba se je namreč zavedati, da je večina raziskav potekala od spodaj navzgor – menim, da si tak spomenik zasluži. S tem pa ne želim puščati vtisa, da so raziskave v tej jami zaključene.

A: Zdi se mi, da v jami Lamprechtsofen, ki ima največjo višinsko razliko med dvema vhodoma,


Dejan (stoji levo) v družbi mešane slovenske ekipe pred odhodom na Migovec leta 1997

zaradi vode nikoli niso izpeljali prečenja od zgoraj do najnižjega vhoda.

D: Pri tem je treba vedeti, da je vhod v BC4 na Kaninskih podih sorazmerno nizko, kar nam vliva upanje v povezave z višjimi vhodi. Ravno ob zadnjem obisku Kanina sem v okolici vhoda odkril še nekaj dihalnikov. Z Malo Boko so pravzaprav začeli Ljubljančani (DZRJL) leta 1968, vendar jim ni uspelo odkopati podora proti notranjim delom. Potem pa je leta 1974 Zoran Lesjak sam prekopal prehod. Do leta 1976 so raziskali in izmerili dele do Bučalnika, kjer je bil spodaj sifon, zgoraj pa izjemno ozek prehod, ki sta ga v prvotnem stanju pred širjenjem zmogla le Andrej in Ilijada Kocič. Ilijada je bila v tistem času ena perspektivnejših slovenskih jamark, saj je obiskovala in raziskovala tudi zahtevne in globoke jame.

A: V osemdesetih letih so se pri nas generacije zamenjale, zato smo Malo Boko nekoliko opustili, jaz pa sem z Italijani raziskoval Rombonske pode.

» Med drugim si bil ti, Andrej, tudi prvi Slovenec, ki se je v jami spustil pod tisoč metrov globine.

A: To je bilo v Črnelskem breznu, morda leta 1989. Ne spomnim se natančno. Leta 1991 pa smo ponovno poprijeli za delo v Mali Boki, ko sta se Dejan in Simon Gaberščik lotila širjenja Bučalnika.

D: Takrat je bilo tudi nekaj nasprotovanja širjenju Bučalnika, vendar smo razmišljali, da v tem primeru prav veliko dlje gotovo ne bi mogli priti, prepah pa je dal slutiti izjemne razsežnosti rovov za ožino. Šlo je kar počasi, veliko je bilo ročnega dela, tu in tam pa smo dobili tudi kak doma izdelan priprevek še iz medvojnih zalog. Današnja oblika je Bučalniku dala JRS. Za ožino smo kar hitro napredovali do današnjega bivaka. Potem so nam priskočili na pomoč iz drugih klubov, medtem pa so tudi Poljaki že prišli kar globoko v BC4.

» Kateri pa so še potenciali v tej jami?

D: To sta gotovo iskanje višjih vhodov in iskanje prehodov ob vodotoku v nižje dele. Sedaj so stvari že tako daleč, da bi verjetno morali postaviti še kakšen bivak.

» Glede na opisano lahko sklepam, da sta svojo jamarsko pot začela prav v teh krajih, kjer sta še vedno aktivna. Kljub temu da se nanj nista omejevala, bi lahko trdili, da vaju je Posočje v veliki meri jamarsko zaznamovalo.

A: No, najino pot bi lahko gledali tudi na ta način. Jaz sem začel leta 1972, ko sem bil še v osnovni šoli. Tedanji jamarji so organizirali nekakšen krožek jamarstva in priključil sem se mu še z nekaj znanci, ki so bili večinoma starejši. Prva resna jama je bila zame prav Mala Boka leta 1974.

D: Andrej je bil pri raziskovanju Male Boke eden izmed bolj zavzetih. Od začetkov JSPDT (*Jamarske sekcije Planinskega društva Tolmin*) v tej jami leta 1974 do prvega prečenja BC4–Mala Boka leta 2005 je bil ves čas zraven.

» Ali je takrat aktualna Jamarska sekcija Planinskega društva Tolmin že obstajala?

A: Čeravno govorimo o začetkih jamarstva na Tolminskem, ne moremo mimo društva Krpelj, ki je bilo ustanovljeno že leta 1921. Od takrat so ohranjene slike, ki dokazujejo, da so jame tudi raziskovali, ne samo občasno obiskovali. Bili pa so tudi člani organizacije TIGR, zato je bilo njihovo delovanje prepovedano. Sama JSPDT pa je bila ustanovljena leta 1971.

» To pomeni, da si bil zraven tako rekoč od samega začetka delovanja sekcije.

A: Začel sem tako rekoč kot otrok. Od samih ustanovnih članov na žalost ni nikogar več ne

med aktivnimi raziskovalci ne med podpornimi člani. Če jih povabimo, pa še zmeraj pridejo. Pri njih žal pogrešam večjo angažiranost v organizacijskem in podpornem smislu. Ljudje z veliko izkušnjami in poznanstvi lahko veliko stvari lažje uredijo kot mlajši člani, lahko kaj napišejo in podobno.

» Dejan, kakšni so bili pa tvoji jamarski začrtki?

D: Jaz sem od Andreja nekoliko mlajši in sem posledično začel šele leta 1980, vendar sem bil tudi jaz takrat še osnovnošolec. Pri meni je bila težava, ker me doma niso pustili jamariti, zato sem to počel skrivaj še kar nekaj let. Vselej sem si moral izmisliti, da grem nekam drugam, največkrat so bili izgovori hribi. Na začetku smo bolj obiskovali kaverne iz časov 1. svetovne vojne. Šele ko so opazili našo zagnanost, so nam predlagali, da se pridružimo jamarjem. Takrat sta naju uvedla Lesjak in Bratuž, obiskane jame pa so se začele nabirati. Potem smo kmalu začeli na Migovcu. Takrat se je ravno zaključevalo raziskovanje Kavkne jame in so odkrili vhode v M16. Na moji prvi akciji na Migovec smo šli do planine Razor z džipom. Spomnim se, da še nihče ni imel pravega jamarskega kombinezona, pa tudi ostala oprema je bila bolj uboga.

» Omenili si kombinezone. Kako pa ste bili opremljeni ob vajinih začetkih?

A: Imeli smo oziroma še vedno imamo člana, ki je po značaju znanstvenik. To je Stanko Breška, ki je s svojimi tehničnimi rešitvami v veliki meri omogočal premagovanje tehničnih detajlov v jamah. Breška, Bratuž in Lesjak so bili vsi sodelavci v tedanjem Avtoprevozu in so šušmarili za

so v Pološko jamo in se na nas niso posebno ozirali. Ne glede na to pa so nam pustili kar precej svojih vrvi in nekatere še danes visijo po različnih jamah. Kot nove so te vrvi zdržale približno 450 kilogramov obremenitve, danes pa je bolje sploh ne razmišljati o tem. Pred temi vrvmi smo večinoma uporabljali konopljene. Za njimi sta sredi osemdesetih prišla zakonca Richardson iz Velike Britanije. Tudi onadva sta nam pustila lepo moderno vrv znamke Blue Water. Vmes so prišli še neki Angleži, pa Francozi, pa v začetku devetdesetih spet Poljaki. Ti so napol skrivaj preplavalili sifon v Mali Boki in razočarani našli vrv, ki sva jo že leta 1979 z Ilijado Kocič pustila na drugi strani Bučalnika. Potem se niso več oglašili. Šele leta 1994 smo se povezali s klubom ICC. Takrat so se zanimali za katero koli območje, kjer bi lahko raziskovali. Najbolj jih je zanimal Kanin, vendar so na Zvezi ali celo Ljubljančani (DZRJL) nekaj komplicirali, jaz pa sem jim na razglednici odpisal samo: »No problem!« Res so prišli in doslej smo z njimi imeli le dobre izkušnje.

D: Angleži niso bili taki kot Poljaki, ki so neprestano nekaj skrivali. Sodelovanje z njimi ni bilo nikoli problematično. Tudi sami so se v Tolminu in okolici počutili prijetno, saj so bili ti konci takrat še nevajeni tujcev in so jih ljudje sprejemali z zanimanjem. Vselej so prišli za mesec ali dva. Najprej so imeli tabor v Tolminu, potem so ga prestavili na Tolminske Ravne, na koncu pa so ugotovili, da je najprimernejša lokacija kar na Migovcu. Ministrstvo za okolje vsako leto zaprosimo za dovoljenje za tabor in doslej s tem ni bilo težav. Angleži se tudi dobro držijo zapovedanega reda, zato so jame in okolica čiste. Prvi dve leti z razis-

»Še vedno nas tišči povezava vseh treh sistemov v enotno jamo. Kavkna jama naj bi bila vezna jama med Vrtnarijo in sistemom MIG, saj je glede na meritve med obema le še 16 metrov razdalje.«

jamarijo. Če se je leta 1972 začela SRT-vrvna tehnika, smo mi leta 1975 že imeli dreslerje, prižeme in vrвне zavore, tudi take inovativnih oblik. Ti fantje so znali tako ulivati jeklo in kriviti aluminij, da so bili njihovi izdelki uporabni. Zaščitni znak teh izdelkov je bil odtis »TOLMIN«. Tudi lestvice in karbidovke so bile domače izdelave. Od Železnice smo dobili osnovne dele, kot so ventil in del za dovajanje vode. Nanj smo navarili oba rezervoarja in dobili sicer težko, a uporabno svetilko. Usnjene čelade smo dobili od rudnika v Idriji, imeli pa smo tudi kalup za izdelavo paraboličnih odsevnikov za na čelado.

D: Eden izmed naših ustanovnih članov, Zoran Lesjak, je bil po poklicu tapetnik in je izdelal različne nahrbtnike, transportne vreče, sistem za prenašanje prav tako doma izdelanega vitla in podobno. Vitel so uporabljali predvsem za jamo Veliki Lučavc na Matajurju, ki ima 140 metrov vhodnega brezna. Izdelovali so celo aluminijaste končnike za vrvi, na katerih je bila odtisnjena dolžina vrvi. Tak končnik je v Migovcu enkrat celo rešil življenje.

» Vaš klub že dlje časa sodeluje z britanskim klubom ICC (Imperial College Caving Club). Kdaj ste začeli sodelovati z njimi in na kakšen način ste to dolgoročno sodelovanje vzpostavili in ohranjali?

A: Prvi so k nam na nekaj odpravah prišli Poljaki v začetku osemdesetih let. Takrat se jim je namreč sprostilo prehajanje državne meje. Hodili

kavami niso imeli sreče, saj niso prodrli prav globoko, kasneje pa se je začelo vse bolj odpirati.

» Če je Andrej prvi Slovenec, ki se je spustil globlje od tisoč metrov, pa si ti, Dejan, kot edini obiskal vse tisočmetrce na slovenskih tleh. Kako si prišel do tega?

D: No, nisem bil v vseh prav na dnu. Prvič sem se spustil pod tisoč metrov v Španiji. V Sloveniji sem šel najprej z Milanom Podpečanom v Moličko peč. Takrat ni dobil ljudi in sva šla kar sama noter. Pravzaprav je potreboval samo nekoga za družbo, ker je vse naredil sam. Verjetno sem pred Čehi šel še v Črnelsko brezno. Z Miranom Nagodetom, Stanislavom Glažarjem – Steonom in še z nekaterimi smo šli do nekaj čez 1000 metrov. To je bilo že po nesreči, ker sem v 600-metrovalni akciji to jamo že spoznal do globine 800 metrov. Potem so bili Čehi. Takrat so jama raziskovali Italijani, jaz pa sem šel gor kar sam in nenapovedano, zato ni bilo ne v jami ne naokrog nikogar. Res sem bil v njej že dvakrat prej, vendar nikoli globlje. Jama je bila takrat znana do globine nekaj čez 1300 metrov. Na 1200 metrih sem se izgubil in se po 22 urah odločil za povratek. Mobilcev tedaj še ni bilo. Svoje načrte sem zaupal le dvema mladincema in jima naročil, naj pokličeta Fraternika, če se čez tri dni še ne vrnem. Kasneje sem z Lankom in Frančkom šel v Vandimo. Tudi onadva sta imela podobne težave kot Podpečan. Do 600 metrov so še imeli ljudi, globlje pa je vnema pri kolegih močno upadla.


Foto: osebnih arhiv

Andrej v drugi polovici sedemdesetih let

Jamo sta imela tako naštudirano, da sta poznala natančno zaporedje gibov, ki te je pripeljalo preko določenih detajlov. Za tem sem z globinskimi rekordi kar dolgo miroval. Leta 2007 sem se udeležil prvega prečenja Male Boke. Takrat sem bil kar natreneriran in sem se odločil, da se pridružil še eni izmed akcij v Renejevo brezno že po odkritju njegovih vodnih delov.

»**Doslej nismo povedali še prav veliko o Pološki jami. Andrej, govori se, da si med njenimi največjimi poznavalci, sploh njenih spodnjih delov.**

A: Pološka jama je kriva, da sem začel piti pravi čaj, ker so ga takrat imeli s seboj Poljaki, ki so jo obiskovali. Sicer pa je bila do leta 1978 med desetimi najglobljimi na svetu. Mednarodni tabor z namenom raziskave Pološke jame je bil organiziran, še preden sem postal jamar. Takrat so raziskali večino. Aleš Lajovic in John Russom sta bila zaslužna za odprtje prehoda v srednji del jame in nadaljnje raziskav. Morda so bile prav raziskave v njej tisti ključni impulz, ki je tolminske zanesenjake pripeljal do ustanovitve jamske sekcije pri Planinskem društvu Tolmin. Starejšim sem se pri obiskih Pološke jame pridružil

še kot mulec, nekoliko bolje pa sem jo spoznal v času, ko so jo raziskovali Poljaki. Tabor so imeli v Pologu, raziskovali pa so predvsem do Tihe dvorane, kjer so našli tako imenovane Poljske dele. Spodnji deli jame pa so pravzaprav zelo slabo poznani, tudi jaz sem bil v njih kvečjemu trikrat. Bolje sem spoznal le pot, kjer poteka prečenje, saj skoznjo vodim kot vodič.

»**Povejmo še kaj več o vašem klubu. Znano je, da ste edino jamsko društvo v Sloveniji, ki je ostalo pod okriljem Planinskega društva.**

A: Pravno to sploh ni več možno, ker sekcij ni več. Že davno bi morali postati društvo. Organizacija je bila že ustanovljena kot sekcija planinskega društva in nekako nam še danes uspeva izkoriščati ugodnosti te *španovije*, kot so vodenje računovodstva, ni nam treba skrbeti za nujno populacijsko kvoto društva in podobno. Slabosti pa jaz ne vidim. Planinsko društvo ima tudi dokaj visoko povprečno starost članstva, naša sekcija pa to povprečje niža in mu daje nekaj tiste pestrosti, ki jo druga planinska društva morda pogrešajo.

»**Sliši smo tudi, da si se v letošnjem letu poslovil od dolgoletnega predsednikovanja v sekciji.**

A: Vskočil sem, ko je v osemdesetih prišlo do menjave generacij in sva bila z Dejanom nekaj časa tako rekoč sama, ter pravzaprav vztrajal do lani.

D: Če Andrej tedaj ne bi prevzel krmila, bi sekcija verjetno prenehala delovati.

A: Moram poudariti, da nisem bil nič kaj prida predsednik, ker se za pridobivanje ugleda in denarja nisem prav posebno zanimal. Ves čas sem posvečal več pozornosti raziskovanju jam. Po 22 letih in tudi z mlado generacijo okrepljeni sekciji pa sem sklenil, da je tega dovolj, sicer je nekaj narobe s klubom ali z mano. Mladi rod nam vliva optimizma. Treba pa bi jih bilo v večji meri usmerjati, saj zaenkrat še dajejo prednost veselici kot pa raziskovanju.

»**Vsak klub na svoj način prihaja do sredstev za nabavo nujne opreme, potrebne v jamah. Kako ste se tega lotevali in se še lotevate vi?**

A: Kot člani Zveze organizacij za tehnično kulturo smo tam od nekdanj dobivali osnovna sredstva. Lastno opremo pa si je vsakdo financiral sam. Na začetku smo poizkušali tudi s sponzorji, kar je bilo v tistem času celo lažje kot danes.

Po osamosvojitvi pa smo veliko izvajali tudi višinska dela, ki so še danes največji vir prihodkov.

»**Na teh nekaj akcijah, pri katerih sva se vama pridružila, je hitro postalo očitno, da ste pri opremljanju jam precej varčnejši kakor v našem klubu. Od kod izvira ta običaj in zakaj se ga še vedno tako oklepate?**

D: Hjah! Racionalno je treba gledati na stvar (smeh). Name je ta običaj prešel od starejših članov. Treba se je zavedati, da je bilo opreme včasih malo in je bila draga. Razen tega je bilo v globoke in dolge jame že sicer treba tovoriti velike količine opreme in z zelo varnim opremljanjem bi napredovali še počasneje. V novih rovih pa te vedno vleče tista želja po odkrivanju novega in na varnost nekoliko pozabiš. Žal se je predredko dogajalo, da smo za sabo stvari tudi popravljali. Tudi v angleški monografiji o raziskavah v Migovcu je slika z opisom »Andrej bolting one bolt only«.

A: Mala Boka se mi zdi kot prosto plezališče. Lepa, sprana in zdrava skala, ki ti da veselje in zaupanje v plezanje brez varovanja. Še sedaj imam prebliske iz otroških let, ko se je bilo hudičevo težko spustiti in preprijeti na drugi strani, spodaj pa je bilo tudi kar nekaj praznine.

»**Kaj pa kakšna anekdota o pripetljajih v jamah? Vem na primer, da si, Dejan, doživel potres v jami ali pa ti, Andrej, ki si prav nedavno tega kakih sedem metrov zletel vznak in na glavo med skale.**

D: Ah, tisti sunek ni bil nič posebnega. Morda je zanimiva tale. Ko sva se z Milanom Podpečanom spuščala v sistem Moličke peči, sem po nerodnosti v nekem prehodu v meandru sprožil večjo skalo, ki mi je padla na nogo. Bil sem prepričan, da je z mojo nogo konec, saj je bil blok težak kakih sto kilogramov. Vendar se je tako srečno zagodzil, da mi je uspelo iz vleči nogo izpod skale brez resnih posledic. Obenem je blok v ozkem meandru zaprl izhod proti površju. Bil sem pretresen in si nisem upal prav ničesar več, Milan pa je brez večjih kolobocij zlezal nazaj v meander, od koder se je kakih deset minut slišalo samo ropotanje. Ko je prišel nazaj, je rekel »Grevak! Kam pa?« sem odvrnil. »Ja, naprej raziskovat!« Za vsak primer sem šel pogledat, kaj se je zgodilo s prehodom. Bil je odprt.

»**Kaj pa kakšen tvoj dogodek, Andrej?**

A: Mah, kaj vem. Človek pozabi. Morda je premagovanje strahu še najzanimivejše, tako pri ožinah kot pri višini. Sicer pa se slej ko prej zgodi vsakemu. Izvorni greh je seveda zakrivil Newton.

»**Oba sta bila tudi jamska reševalca. Ti, Andrej, ta status ohranjaš še danes.**

A: V jamski reševalni sem že od vsega začetka, ko so ljubljanci začeli z izobraževanji v Poljčah. Oni so sicer že prej imeli svoje reševanje. Od takrat pa sem bil ves čas zraven. Ko so prišli zraven Kraševci, sem imel nekaj časa celo težave z razumevanjem njihovega žargona, ker sem bil vaje ljubljanskega. Menim, da večine reševalcev ne zanima, katera oblast je trenutno na vodstvenih položajih, ampak iskreno želijo pomagati. Reševalna je tudi koristna, ker je nekakšna prisila, ki te ohranja v stiku s tehniko.

D: Jaz sem bil pri reševalcih samo, dokler sem resnično čutil, da sem v taki formi, da lahko nekemu pomagam tudi v globokih jamah. Povsem samoumevno pa se mi zdi, da bomo domači jamarji pomagali pri nesrečah v plitvejših jamah tod v bližini. Preden nekdo pride iz Postojne, lahko traja kar dolgo, medtem pa lahko mi že marsikaj postorimo, četudi morda ne uredimo vrhnih sistemov prav tako, kakor velevalo navodila.


Foto: osebnih arhiv

Dejan v bivaku v Mali Boki

Fotonatečaj

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

Uredništvo


Vrhniška jama. Foto: Matej Lipar.


Miklov skedenj. Foto: Borut Lozej.


Jamarka. Foto: Andrej Hliš.


Snežna jama. Foto: Silvo Ramšak.


Korenine dreves v jami Čolnichi.
Foto: Društvo ljubiteljev Krizne jame.


Strmec. Foto: Leopold Bregar.


Snežna jama. Foto: Uroš Ramšak, asistent: Grega Ramšak.


Ledeni kapniki v jami Golobina.
Foto: Matej Kržič, Peter Špehar.

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 x 12 cm. Več informacij preko spletne pošte revija.jamar@gmail.com.

NAROČANJE

Da ne bi po nepotrebnem čakali na revijo Jamar, se lahko nanjo tudi naročite. Najlažje lahko to storite prek spletne strani revije Jamar:

www.jamarska-zveza.si/jamar/

kjer lahko izpolnete naročilnico in jo pošljete na poštni naslov:

Jamarska zveza Slovenije
Revija Jamar
Lepi pot 6, p. p. 2544
1109 Ljubljana

ali na e-naslov revije:

revija.jamar@gmail.com

Letna naročnina (2 številki) na revijo Jamar je 10 EUR, dveletna (4 številke) pa 18 EUR.


