

JAMNIK

DECEMBER 2011 • LETO 4 • ŠT. 2

CENA: 5 EUR

9 771855 257901

RAZISKAVE

Čolničiči

**Jama na
Mangartskem
sedlu**

Jamona

**Javorniška
jama**

NAVIGACIJA

OziExplorer

PREDSTAVLJAMO

Alojz Troha

MIGOVEC • KANIN • SISTEM LUKINA JAMA

NOVICE • JAMARSKA DRUŠTVA • KATASTER • FOTONATEČAJ

JAMARSKA ODPRAVA TURČIJA 2011 • NEZNANI JAMAR CVETNIČ

Seznam drušev je povzet po www.jamarska-zveza.si/drustva.html. Društva prosimo, naj pošljejo popravke in dopolnitve skrbniku spletne strani na naslov info@jamarska-zveza.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
📧 jkbrezece@gmail.com
🌐 jkbrezece.blogspot.com

Belokranjski JK Črnomelj

✉ Nova Lipa 31, 8344 Vinica
☎ Jože Geštel
☎ 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
☎ Franci Ažman
☎ 031 803 981

ŠD Grmada

✉ Mavhinje 38, 34011 Sesljan, Italija
☎ Damjan Gerl
☎ 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

✉ Gabrije 28a, 6250 Ilirska Bistrica
☎ Radivoj Šajn
☎ 031 873 245

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 Koper
📧 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 Tg, 1301 Krka
☎ Marko Pavlin
☎ 031 766 555
📧 jkkrka@planet.si
🌐 www.jkkrka.si

JK Bakla Letuš

✉ Letuš 19, 3327 Šmartno ob Paki
☎ Matej Mandelc

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

✉ Cesta komandanta Staneta 12,
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 Bojan Krivec

✉ Zapučke 23, 5290 Šempeter pri Gorici
☎ Smiljan Brešan

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
📧 crni.galeb.prebold@gmail.com

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

✉ Bazoviška 3, 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

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

✉ Podmelec 33, 5216 Most na Soči
☎ Zdenko Rejec
☎ 031 365 314
📧 jspd.tolmin@gmail.com
🌐 www.pdtolmin.si

Šaleški JK Podlasica

Topolšičica

✉ p. p. 10, 3326 Topolšičica
☎ 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
☎ Valter Koletnik
☎ 041 599 333
📧 speleos.siga@gmail.com
🌐 www.speleos-siga.org

JK Železničar

✉ Hrvatski trg 2, 1000 Ljubljana
☎ Matej Mihailovski
☎ 041 707 689
📧 info@jkz.si
🌐 www.jkz.si

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

DECEMBER 2011, LETO 4, ŠT. 2

NOVICE

- 4 Novice izpod Migovca
- 5 Kanin 2011 – raziskave v BC 10
- 6 Jamarski tabor na Kaninu
- 6 Potop v končnem sifonu Renejevega brezna na globini –1242 m
- 7 Sestanek za Skalarja
- 8 Jamarski tabor v Črni gori
- 9 Šumetac ob Kolpi
- 10 Peto srečanje Balkanske jamarske zveze
- 10 40 let delovanja Jamarske sekcije Planinskega društva Tolmin
- 11 Nova knjiga
- 11 Izobraževanje jamarskih reševalcev v letih 2010 in 2011
- 12 Ajdovska jama pri Krškem
- 12 Statistika prostovoljnega dela JRS v letih 2010 in 2011
- 13 Jamarjenje v apnenčevem peščenjaku jugozahodne Avstralije

JAMARSKA DRUŠTVA

- 14 55 let Jamarskega društva Rakek

ZGODBA

- 16 Skalar

RAZISKAVE

- 17 Jama na Mangartskem sedlu
- 20 Jamona – Dol ledenica
- 22 Čolnici – jama podzemnega Obrha
- 28 Javorniška jama

IZ KATASTRA

- 32 Terenski pregled jam v hidrogeološkem zaledju izvira Krke
- 32 Drevo z rezanim znamenjem
- 35 Neznani jamar Cvetnič

TEHNIKA

- 36 OziExplorer

IZ TUJIH JAM

- 38 Potovanje 1368 metrov globoko v podzemlje

ODPRAVE

- 40 Jamarska odprava Turčija 2011

PREDSTAVLJAMO

- 43 Jamarska reševalna služba Slovenije
- 44 Alojz Troha: jamar uživač
- 47 Rezultati fotonatečaja

JAMA NA MANGARTSKEM SEDLU

Foto: Leopold Bregar

ČOLNICI

Foto: Matej Kržib - Krzo

JAVORNIŠKA JAMA

Foto: Matej Zabolkar

NAROČANJE

Da ne bi po nepotrebnem čakali na revijo Jamar, se lahko nanjo tudi naročite. Najlaže 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, samo za fizične osebe) pa 18 EUR.

Jamar

Odgovorni urednik
 Peter Gedei

Pomočnik odgovornega urednika
 Miha Cekada

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

Novice izpod Migovca

Jamarska odprava – Izgubljeni raj 2011 (15. 7.–15. 8. 2011)

Angleški jamarji (Imperial College Caving Club) so tudi lani združili moči z lokalnim klubom, Jamarsko sekcijo Planinskega društva Tolmin, in tako ponovno uspešno zaključili tradicionalno jamarsko odpravo na Tolminskem Migovcu. V skupnem je 29 jamarjev v jami Vrtnarija, ki je bila pred odpravo je bila dolga 8796 in globoka 807 metrov, na novo odkrilo 2,2 kilometra prehodov pod globino -500 m. V jami je bil ponovno vzpostavljen podzemni kamp, ki je pod streho vzel štiri jamarje in omogočil izvedbo globljih ter časovno daljših raziskovanj.

Namen odprave tega leta je bil nadaljevati raziskovanje leto prej odkritih rogov in poglobiti jamo. Zaradi premajhnega števila izkušenih jamarjev in samega vzdrževanja podzemnega kampa pa nam v času odprave ni uspelo obiskati Kavkne jame.

Celotna prizadevanja je lani kar precej oviralo nevšečno vreme. Imeli smo namreč obilno deževje in celo sneg. Sončna obdobja so bila redka, zato smo jih zelo izkoristili za sušenje jamarске opreme in oblačil.

Kar dvakrat je bil podzemni kamp za 36 ur popolnoma odrezan od površine. Zaradi velike količine padavin so deli jam postali neprehodni. Še posebej gre omeniti brezno Zimmer tik nad kampom, kjer se kapljice vode spremenijo v pravi, velik slap. Zahvaljujoč kakovosti kampa in toplini spalnih vreč pa bivanje v njem v takih okoliščinah ni bilo velik problem.

Na novo je bilo lani izmerjenih 2229 metrov novih prehodov. Tako smo jamo podaljšali na

Tabela najnovjših meritev

SISTEM	JAME (KAT. ŠT.)	GLOBINA	DOLŽINA
Migovec	Kavkna jama (4465), Jama strgane srajce (8284), M16 (6001)	-970 m	11.832 m
Vrtnarija	Vrtnarija (8293), Vilinska jama (-)	-888 m	11.025 m
Primadona	Primadona (8282), U-bend (-), Mona tip (10180)	-645 m	3.637 m

11.025 metrov in jo poglobili do 888 metrov. Sistem Vrtnarija ima po novem preko osem kilometrov izmerjenih prehodov pod globino -500 metrov.

Serpentine in Let na drugi svet

Aktiven vodni meander z brezni, imenovan Serpentine, je bil odkrit predlani levo od dvorane Albert Hall. Takrat smo dosegli globino -621 m. Ta del se nadaljuje kot aktiven meander in preko številnih kaskad doseže -688 m.

Po vnosu podatkov v načrt smo ugotovili, da je ta del točno nad spodaj ležečim vodnim delom

Republika (-723 m), torej je najverjetnejša povezava.

Zaradi velike količine vode je tu opremljanje težko in možno samo, kadar ni padavin. Ta del jame je bil za lani zaključen in razopremljen.

Insomnia (Nespečnost)

Predlani odkrito brezno Nespečnost se nadaljuje kot aktivni meander. Na dnu voda izgine v manjšo razpoko, zgornji obvoz pa nas pripelje do večje dvorane. Tu se sliši šum vode, vendar je na tem delu premajhno za nadaljevanje.

Kljub temu je bila jama na tem delu poglobljena in ima po novem -888 m.

Let na drugi svet

Večerja v bivaku

VRTNARIJA

Občina Tolmin, Slovenija
Nadmorska višina 1794 m
Globina 888 m, dolžina 11.025 m
Lokacija 540510 / 512398

ICCC/JS PDT 2011
Natančnost meritev BCRA 4-5B
Raziskave 2000-2011

- █ Vhodna brezna
- █ Kapitan Kenguru
- █ Galerija prijateljstva / Leopard
- █ Palača kralja Minosa
- █ Tolminska korita
- █ Kamikaze / Obtičan v raju
- █ Serpentina / Let na drugi svet
- █ Odprave v letih 2003 / 2004
- █ Dnevni sanjači

IZTEGNJENI PROFIL

TLORIS

Kamikaze

Kamikaze so v predlani odkritem predelu Wonderland. Pod breznom Lost Hopes sledimo prepihu izpod balvanov, kjer smo lani na novo odkrili kar 1383 metrov novih prehodov.

Prehodi so stari freatični rovi, na delih posuti s kristali. Največja ovira je predstavljalo izredno blatno brezno Stuck in Paradise. Pod njim se freatični rovi nadaljujejo v dveh smereh. Tukaj tudi smo odkrili povsem bele stalagmite in stalaktite.

Zanimivo je, da ti novi deli popeljejo jamo proti jugovzhodu, in sicer v smeri Škrbine (Tolminski Kuk-dolina Razor). Trenutno v tem delu še ni nobene znane jame, zato je z geološkega vidika to pomembno odkritje.

Ostale galerije (odkrite v prejšnjih letih, smer sever-jug) peljejo Vrtnarijo pod goro Tolminski Kuk.

Brezna novejšega nastanka presekaajo te zelo stare horizontalne freatične galerije.

Drugi sledi

V desni dvorani, pred koncem Galerije prijateljstva, nam je uspelo pod balvani prekopati in se prebiti v rov Lower Pleasures, ki nas popelje do 28-metskega brezna. Jama se na tem delu še nadaljuje.

Za 74 metrov globoko brezno Big Rock na koncu Galerije prijateljstva je bilo znano, da ima okno, ki še ni bilo doseženo. S pomočjo modernjših luči je opaziti, da je vredno opremiti približno 30 metrov povprek. Delo je zahtevno in dolgotrajno, zato je kot nadaljevalni projekt ostalo za naslednje leto. Z gotovostjo pa lahko pritrudimo, da je na drugi strani vzporedno brezno, slinjen je tudi šum vode.

Kavkna jama (22. in 23. 10. 2011)

Manjša skupina jamarjev se je oktobra ponovno odpravila na Migovec, da bi obiskala Kavkno jamo.

Trenutno se dno konča kot zelo ozek meander. Pod breznom Silos (-360 m) so pred tremi leti splezali v manjše okno, kjer je trenutno za napredovanje treba kopati. Ta del je zelo perspektiven, saj močno vleče in gre v pravo smer – proti Vrtnariji.

Z zadnjim obiskom v Kavkno jamo in ponovnimi meritvami smo le štiri metre (natančnost meritve ±30 m) oddaljeni od Vrtnarije. Nova dolžina jame je 899, globina pa -466 metrov.

Putickova nagrada in zaključek

Kot potrdilo trdemu delu nam je bila v letu 2010 podeljena nagrada Viljema Puticka, ki je prispevala k nakupu opreme, potrebne za odpravo.

Kaj pa prihodnost? Še veliko je neodkritega. Naj samo omenim potencial, ki ga ponuja Primadona, ali kam nas bodo popeljali na novo odkriti rovi, ki so trenutno na višini poti Ravne-Razor. Najgloblji deli vseh jam na Migovcu so za primerjavo trenutno na nadmorski višini 888 metrov, torej pod vasjo Tolminske Ravne. Še vedno nam manjka tudi povezava med sistemom Vrtnarija in sistemom Migovec. Kam voda odteka, prav tako še ostaja skrivnost, obstajajo pa tri možnosti: Zadaščica, Tolminka ali slap Savica.

V letu 2012 nameravamo ponovno opremiti podzemni kamp X-Ray in nadaljevati odprte sledi v Vrtnariji.

Zahvala za ponoven velik uspeh pri raziskovanju globin Migovca gre tudi letos skupnemu trudu ICCG in JSPDT. Zahvaljujemo se tudi TNP, ki nam je ponovno omogočil bivanje na Migovcu v času odprave in s tem pripomogel k napredku.

Jana Čarga, JS PD Tolmin

Kanin 2011 – raziskave v BC 10

Septembra 2011 se je na Kanin podala že 13. v vrsti odprav v organizaciji Jamarske sekcije Planinskega kluba Krakov (STJ KW). V zadnjih letih so se naše aktivnosti osredotočile na jamo BC 10. Njeni rovi so blizu Vilenske galerije v Mali Boki, kar nakazuje na možno povezavo obeh jam.

Toda rezultati zadnjih raziskav so bili presenetljivi. Glavni rov vodi naravnost proti severu. Preteklo leto so se raziskave ustavile pred sifonom na globini -863 m. Med globino -730 m in sifonom je še precej možnosti nadaljevanja, a jih nismo preverili. Še posebno perspektivno se je zdelo sledenje veliki razpoki, po kateri bi zaobšli sifon, saj je bil tam močan prepah. Žal pa je naše načrte preprečilo izjemno slabo vreme. Močno deževje je praktično onemogočilo kakršne koli aktivnosti v jami pod globino -400 m. Nenadni in nepričakovani dvig nivoja vode je prisilil ekipo štirih jamarjev, da je v jami čakala kakih trideset ur, preden so se razmere toliko izboljšale, da je bil možen varen umik na površje. Spust v Brezno sprostitve (Odprženja) je bil nevaren in brezno P224 se je spremenilo v velik slap, ki je povsem zaprl dostop do spodnjih delov jame. Izjemno ozki Meander ponižanja (Meander Upodlenia) je bil edini zasilni izhod iz spodnjega bivaka.

Med slabim vremenom smo pregledali takrat še neraziskane rove med globino -300 m in dnom brezna Kurpačka. V tem delu jame je več podorov. Perspektivni vodoravni rov, ki se začne na dnu brezna Siemanka in vodi proti jugu, se po sto metrih konča s podorom. Plezali smo tudi v kaminu blizu Psihomeandra, a nismo dosegli vrha.

V ozkih prehodih brezna BC 10

V drugem delu odprave je bilo vreme prijaznejše. Raziskave na dnu jame smo začeli s petčlansko ekipo, izhodišče aktivnosti pa je bilo v bivaku na globini -650 m. Po spustu vzdolž potoka na globini -730 m smo prišli do jezera z možnim nadaljevanjem, vendar je bilo med njegovo gladino in stropom le za kakih 20 centimetrov prostora. Zanimivo pa je, da se na tem mestu spremeni smer jame iz smeri sever-jug v severozahod-jugovzhod. Ker smo se zavedali, da se gladina vode lahko dvigne, nismo raziskovali naprej. To bo cilj naše zimske odprave.

Pozorno smo pregledali okolico končnega sifona in našli vhod v neznan ozek meander na globini -770 m. Sledi mu stopnja, ki smo jo tehnično preplezali. Rov vodi proti severu in ima obliko meandra, ki se konča z breznom z aktivnim vodnim tokom. To bo glavni cilj naših bodočih aktivnosti, saj obstaja možnost, da tu zaobidemo končni sifon.

Po vzponu na P224 na globini -550 m smo prečili v dobro vidni vhod, ki vodi v dvorano proti jugu z močnim prepahom. Okrašena je s starimi, korodiranimi kapniki.

Na globini -670 m

Raziskali smo prvih 60 metrov dvorane in se ustavili ob stopnji, od koder se dvorana nadaljuje. V zgornjem delu brezna P224 smo našli vhod v vzporedno brezno na severovzhodu. Njegove dimenzije so podobne dimenzijam P224.

V letošnjih raziskavah smo jamo z 1,72 podaljšali na skoraj dva kilometra. A BC 10 ima še vedno svoje skrivnosti. Morali bi priti v Malo Boko, toda ... Raziskave BC 10so zelo naporne predvsem zaradi tehničnih težav in vrste ožin. To je najzahtevnejša od vseh jam na Kaninu, ki jih STJ KW Krakov raziskuje že trinajst let.

Zahvaljujemo se Komisiji za jamarstvo Poljske planinske zveze (KTJ PZA) za finančno podporo in Sklep Polar Sportu za pomoč v opremiti.

Na odpravi so sodelovali: Piotr Broda (SCC Częstochowa), Mateusz Czerwiak (STJ KW Krakov), Urszula Kotewa (WKTJ Poznań), Michał Kuryłowicz (STJ KW Krakov), Mariusz Mucha (STJ KW Krakov), Jan Poczobut (SW), Paweł Ramatowski (STJ KW Krakov) – vodja, Piotr Sienkiewicz (STJ KW Krakov), Marcin Struś (STJ KW Krakov)

Paweł Ramatowski, STJ KW Krakov
prevedel: Miha Čekada

Jamarski tabor na Kaninu

V ponedeljek, 1. avgusta 2011, smo se odpravili proti Kaninu. Ekipa se nam je po stari navadi z bližanjem datuma odhoda osipala in prvi dan smo bili zgoraj le štirje: Claudio Bratos, Robert Rehar, Jakob Remškar in jaz. Oskrbnik kočje Milivoj Šulin nam je z žičnico do kočje spravil opremo. Vreme je bilo bolj slinasto, zato smo malo počakali in šele nato znesli robo do bivaka.

Naslednji dan smo širili vhodne dele jame P4. Pred leti so jo raziskovali člani DZRJ Ljubljana. Na dnu jih je ustavila ožina in predlagali smo jim, da bi jo mi razširili. Predlog so sprejeli in jama opremili. No, že v višjih delih je jama zelo ozka. Kapo dol ekipi, ki jo je raziskovala! Popoldne smo pregledali še brezno TS 106 (Vrh Osojnic), kjer so nekoč smučali. Našli nismo nič novega.

V sredo sva se z Robertom namenila razopremit Brezno Velikega Talirja (B-13). Pridružil naj bi se nama še Walter Zakrajšek iz Škofje Loke, a je izginil v kaninskem trikotniku. Vode je bilo v jami kot običajno, to je preveč. Zunaj je bilo namreč še kar precej snega. Spustila sva se do zadnjega

Foto: Bogomir Remškar

Pred P4

brezna. Razopremil sem precej mokro, 90 metrov globoko stopnjo. Podrl sem vse vozle, nato sva začela vleči vrv. Kar nekaj sva je že spravila v transportko, ko se je vrv nekam zataknila. Nič niso pomagali ne vlečenje zlepa ne zgrda ne klečnice ne molitve. Spustil sem se nekaj metrov, a še vedno nič. Preostalo mi ni nič drugega, kot da sem se še enkrat spustil dol. Vrv se je nekaj metrov nad dnom nekajkrat zavila okrog edinega skalnega roglja daleč daleč naokrog (murphy na delu). Bojim se, da sem si zaradi grdih besed že

Foto: Bogomir Remškar

Izkoriščanje otroške delovne sile

prislužil mesto v tistem bolj vročem podzemlju. Sledilo je vlečenje skozi meander in nato sva se znašla v Stometrci, kjer je voda res veselo škropila. Robertu sem predlagal, naj pobere vrv le v spodnjem, manj namočenem delu. Sam sem šibal dve stopnji naprej, kjer sem pustil vrv in se vrnil. Prišel sem ravno takrat, ko je Robert začel vlačiti vrvi iz celotnega brezna. Kar nekaj časa sva razpletala vozle in spravljala vrv. Premočena do kože naju je že pošteno zeblo. Mislim, to bo to, zdaj gremo ven.

Potop v končnem sifonu Renejevega brezna na globini -1242 m

Do potopa je bilo Renejevo brezno raziskano do globine -1242 m, kjer se kaninski kolektor nadaljuje s sifonom. To je bil tudi razlog, da po odkritju sifona leta 2006 jama ni bila poglobljena, konec leta 2007 je bil raziskan le pritočni del kolektorja. Jamarji smo videli poglobitev v obhodu sifona, na potapljanje pa niti nismo resno računali do prihoda Matta Covingtona na DZRJ Ljubljana v prvi polovici leta 2011.

Glede na skupno raziskovanje jam in njegove izjemne jamarsko-potapljaške izkušnje iz mehiških jam smo kmalu začeli resno računati nanj in pričeli s pripravami na najglobljo potapljaško odpravo v Sloveniji. Matej Mihailovski nam je prijazno odstopil dve šestlitrski tristobarski jeklenki, pomoč pri transportu pa sta ponudila tudi Rok Stopar (JD Dimnice Koper) in Anže Oblak (DRP Škofja Loka). Ostali sodelujoči v jami smo bili člani DZRJ Ljubljana (Matt Covington, Matic Di Batista, Franci Gabrovšek - Franček, Tomaž Krajnc - Garmin, Matija Perne, Mitja Prelovšek - Čot).

Po dvakrat preloženih odpravi, ko nam je ponagajalo slabo jesensko vreme, smo 9. novembra 2011 izkoristili vse nujne pogoje: stabilno vreme, ugodne snežne razmere, razpoložljivost ekipe 7-8 jamarjev in zadostno pomoč zunanje ekipe. V brezno smo znosili enajst srednje težkih transportk (10-12 kg), mimogrede zamenjali sto metrov vrvi in vzpostavili stalni spodnji bivak na

Foto: Franci Gabrovšek

V kolektorju

globini -1157 m. Spust do dna je potekal ob najvišjem vodostaju, kar jih pomnijo dosedanja raziskovalci kolektorja (tu je bil pretok med 300 in 500 l/s). Potop v petmilimetrskem neoprenu je Matt pričel v popoldanskih urah 11. novembra. V 12 minutah se je posevno spustil za 30 metrov v globino 10 metrov, kjer je opazil dva navpična odseka. Po enem je dosegel vodno gladino na dnu osemmetrskega brezna. Drugega brezna in posevnega nadaljevanja mu zaradi zapleta s potapljaško vrvico ni uspelo pregledati, a ostajata dobra obeta za prihodnost. Temperatura vode je znašala slabe 3 °C. Ker sta imeli jeklenki še 200 barov pritiska in ker že mislimo na prihodnji potop, smo ju pustili v končnem delu jame za naslednjo odpravo.

Nazaj grede smo z močnimi lučmi pregledali potencialne stranske odcepe v kolektorju in se zaradi omejenega prostora v zgornjem bivaku na globini -740 m (4-5 oseb) v dveh skupinah odpravili proti površju. Prvi štirje smo tja prispeli pozno popoldne 12. novembra, drugi štirje pa dopoldne dan kasneje, ko nas je pred jama čakala 14-članska podpora zunanje ekipe. Za lažje lociranje vhoda v zimskih razmerah smo preden postavili tudi 4-5 metrov visok drog. Odprava je zaradi dobre priprave, usposobljenosti vseh članov ekipe in relativno ugodnih razmer potekala praktično brez zapletov.

S potopom je Renejevo brezno postalo brezno z najgloblje potapljanim sifonskim jezerom v Sloveniji. Sedanja globina brezna znaša -1250 m (v globino dva metra se je v sifonskem jezeru na dah potopil že Rok Stopar 2006), do Boke, kamor odteka voda, pa so »le« še dobri trije kilometri rovov (dobra trikratna dolžina kolektorja) z višinsko razliko 200-250 metrov.

Mitja Prelovšek
DZRJ Ljubljana

Foto: Franci Gabrovšek

Matt Covington med pripravami na potop

Foto: Franci Gabrovšek

Pogled proti sifonu

Ampak Robert se je odločil, da bova razopremila vso jamo, to je še okrog sto metrov brezna. Ko se Robert za kaj odloči, nima smisla diskutirati. Jaz sem se otovoril, kot sem se lahko, in začel plezati ven. Prišel sem v lep poletni dan. Malo sem se pogrel in šel nazaj pomagat Robertu pri vlačanju vrvi iz vzhodnih brez.

Na taboru se nam je pridružil še naš novi član Vasja Zaman, Claudio pa je odšel dolino. Pred tem sta bivač obiskala njegova žena in sin, ki sta s seboj prinesla bencinski vrtalnik – ryobi.

V četrtek smo ponovno napadli P4. Prišli smo malce dlje. Kritične dele vhodnega meandra smo razširili. Robert in ryobi sta res učinkovit širilni tandem. Jakob je dosegel svoj globinski rekord.

V petek sta Vasja in Jakob šla v dolino. Z Robertom sva se zvečer odpravila v P4. Z macolo sva razbila kak rogelj in skale po poti. Na dnu sva se prebila skozi ožino. Zadaj je prosto preplezljivo brezno, globoko okrog pet metrov, ki se nadaljuje s preozkim meandrom. Brezno sva na vrhu prečila do vzporednega brezna, globokega okrog deset metrov. Naprej se vidi ozek meander, a vanj nisva šla, ker nisva imela opreme. Preden sva se odpravila ven, sem moral še odtočiti. Ker je prostora bolj malo, sem se olajšal v razširjeno ožino. Ko sem se hotel vpeti v vrvi, sem opazil, da manjka pantin. Gotovo je med materialom, ki sva ga razbila, sem mislil, saj sva si med čiščenjem veliko pomagala z nogami. Razkopaval sem grušč, dišeč po svežem urinu, a pantina ni bilo. Našel sem ga višje v jami.

Na poti do bivaka sva odkrivala čudna pota GSM-signalov. Robertu je namreč aparat lovil na dnu vrtač, višje na grebenu pa ne. V bivač sva se vrnila enkrat okrog enih. Tam sta naju prijetno presenetila Brnte in Matej, rakovška jamarja. Sledila je debata do zgodnjih jutranjih ur.

V soboto je bilo ves dan kislo vreme, ker pa so prišli še dva naša jamarja, Klemen Cigoj in Kevin Krečič, ter ruski par Tatjana Knjazova in Andrej Galkin, je bilo vzdušje bolj veselo. Razveselilo nas je tudi darilo Katastra jam JZS – jamarške karte Kanina, ki jih je Robert dobil v koči. Raziskali smo več vhodov. Štirje bodo za registracijo, dve brezni pa imata še vprašaja (okno, ožina, za njo brezenca), ne pa prepaha. Zvečer smo z improvizirano pršutno torto praznovali Tatjanin rojstni dan.

Prebita ožina na dnu P4

par Tatjana Knjazova in Andrej Galkin, je bilo vzdušje bolj veselo. Razveselilo nas je tudi darilo Katastra jam JZS – jamarške karte Kanina, ki jih je Robert dobil v koči. Raziskali smo več vhodov. Štirje bodo za registracijo, dve brezni pa imata še vprašaja (okno, ožina, za njo brezenca), ne pa prepaha. Zvečer smo z improvizirano pršutno torto praznovali Tatjanin rojstni dan.

Sestanek za Skalarja

8. septembra 2011 smo v prostorih Katastra jam JZS ustanovili raziskovalno skupino Skalar. Njen namen je ponovno obuditi raziskovanje Skalarjevega brezna, ki je eno najpomembnejših na Kaninu. Na sestanku smo bili prisotni jamarji različnih društev iz celotne Slovenije. Rok Stopar nam je predstavil najverjetnejše možnosti za nadaljevanje. Takoj po sestanku je zažvela mailing lista in doslej je bilo opravljenega že veliko dela.

Povezali smo se z oskrbnikom koč Petra Skalarja na Kaninu, JRS nam je odstopila odpisano opremo in s tem omogočila opremljanje do Galerije dobre zemlje in Galerije slabe zemlje. Stare vrvi in ploščice vprašljive kakovosti smo zamenjali z dobrimi. Ponovno smo pregledali jamo do obeh Galerij in brezno Pass maters. Ker tu ni obetavnih možnosti za nadaljevanje, se bomo preusmerili v druge dele.

Zelo pomembno se mi zdi, da pri raziskavah Skalarjevega brezna enakopravno sodelujemo člani različnih jamarških društev iz vse Slovenije. Žal sem trenutno precej obremenjen s službenimi dolžnostmi, zato sem le malo pomagal. Na srečo so se zelo izkazali vsi ostali. Glede uspeha prihodnjih raziskav smo zmerni ali kar veliki optimisti in računamo, da je Skalarjevo brezno prihranilo kakšen nov del tudi za nas.

Upam, da bomo lahko v prihodnosti v Jamarju že opisali nove dele in takrat tudi podrobneje predstavili dosedANJI potek raziskav.

Ker je skupina odprta za vse, ki bi radi pomagali in sodelovali pri raziskovanju, se ji je medtem pridružilo že veliko novih članov. Če koga veseli iskanje skritih delov Skalarjevega brezna, je lepo vabljen zraven.

Robert Rehar, JD Danilo Remškar Ajdovščina

Foto: Bogomir Remškar

V debati, podkrepilni s kaninjakom (evropsko zaščitena blagovna znamka žganja, skrivnost izdelave poznajo le kaninospeleoholiki), se je izkristalizirala ideja o obnovitvi raziskav v Skalarjevem breznu. Organizacijo je pod hudimi pritiski in grožnjo po izključitvi iz JDDR sprejel Robert. Andrej, ruski jamar, je imel prav tako zanimivo idejo. Na koncu sezone naj bi se ekipe, ki raziskujejo na Kaninu, dobile v Bovcu in predstavile svoje raziskave. Vse skupaj bi bilo zanimivo tudi za medije, kjer smo drugače redkeje prisotni. Ideja je vredna razmisleka.

Nedelja je bila rezervirana za pospravljanje in spust v dolino. Ustavili smo se pri poljskih jamarjih. Do sredine avgusta so planirali delo v BC 10, kjer so lani dosegli rove na -800 m. Upali so na povezavo z Boko. So bolj zadržane sorte fantje, ponudili nam niso niti pijače. Kam je šla slovanška gostoljubnost? Vendar so obljubili članek za Jamarja in kakšen zapisnik za Kataster jam JZS.

Naš drugi tabor na bivaku je letos postal že tradicionalen, meddruštven in mednarodni. Vsako leto v vsakem pogledu vse bolj napredujemo.

Še namig jamarjem, ki boste šli na bivač. Sončne celice polnijo le ob lepem vremenu, pa še to samo telefon in baterije AA, ne pa baterij za vrtalne stroje. Če ima kdo police ali regale viška, jih lahko donira za bivač, prišle bi zelo prav. Če je v njem več ljudi, ni kam odložiti opreme, vse se valja po tleh in dela se nered.

Bogomir Remškar
JD Danilo Remškar Ajdovščina

Udeleženci

Claudio Bratos (JO SPD Trst), Robert Rehar, Bogomir Remškar – Božo, Jakob Remškar, Klemen Cigoj, Vasja Zaman, Kevin Krečič (JD Danilo Remškar Ajdovščina), Damjan Intihar – Brnte, Matej Zalokar (JD Rakek), Smiljan Brešan (JD Peter Krivec Nova Gorica), Walter Zakrajšek (DRP Škofja Loka), Andrej Galkin, Tatjana Knjazova (Rusija).

Foto: Bogomir Remškar

Rakovška naveza pregleduje teren

Foto: Bogomir Remškar

Kevin in Klemen pred obetavnim vhodom

Foto: Bogomir Remškar

Jakovov kaninski krst v P4

Jamarski tabor v Črni gori

Tudi poleti 2011 smo se udeležili mednarodnega poletnega raziskovalnega tabora v Črni gori, ki ga vsako leto organizira jamarski klub iz Nikšića. Z Daretom sva se želela potopiti v sifon v jami PT4 na Kamenem moru, ki so jo raziskovali prejšnja leta, a smo izvedeli, da imajo ta namen tudi Angleži mesec pred našim načrtom.

Zato smo se odločili, da tokrat na Kameno more ne odidemo. Tako smo tabor preselili na jamarsko deviško območje 30 kilometrov severozahodno od Nikšića. Nastanjeni smo bili v Donjih Crkvicah, le nekaj kilometrov od meje z BiH. Gre za zelo odmaknjeno, tipično dinarsko kraško območje z dobro razvito zakraselostjo. Črnogorsko planotasto površje se preko zahodne meje z Republiko srbsko nadaljuje v niz vzhodnohercegovskih polj, kjer si po višini sledijo Gatačko, Cerničko, Fatničko in Bilečko polje. Prenikla voda se z raziskovanega območja verjetno steka v smer proti poljem. Glede na domneve se gladina talne vode na območju nahaja nekoliko nižje kakor na Gatačkem polju, saj so Crkvice južno od njega, torej v smeri odtoka s polja.

Štirje člani JK Krka smo 28. julija 2011 zamenjali del velenjske ekipe in se pridružili številnim Črnogorcem. Isti dan je prišla še ekipa iz Makedonije, katere del sem spoznal leto prej na usposabljanju reševalcev, del pa tega leta konec junija na srečanju Balkanske jamarske zveze v Makedoniji. Povprečno število udeležencev je bilo okoli 20. Spali smo v šotorih, za

kuhanje smo imeli na razpolago opuščeno »mestno hišo«, v sosednjem bifeju pa vodo in tuše. Še več, lastnik bifeja je vsem udeležencem tabora zagotovil en topel obrok na dan, kruh za zajtrk in na prvi pogled skoraj neomejene količine Nikšičkega piva. Kmalu se je izkazalo, da pojem »neomejene količine piva« na jamarskem taboru pač ne more obstajati. Razloga za tako gostoljubnost sta bila po našem ugibanju dva: prvi razlog je bil vsekakor interes, najti pitno vodo za oskrbo vasi v kateri od jam, saj je bilo vsakič, ko smo prišli iz jame, prvo vprašanje: »Ima li vode?« Drugi razlog pa je bil najti primerne jame za turistični obisk. V vasi Donje Crkvice, kamor se od najbližje civilizacije (če vasi s tremi hišami ne štejemo za civilizacijo) z avtom 35 kilometrov voziš eno uro, želi

lastnik bifeja razviti turizem, saj zraven bifeja koplje jamo za umetni bazen, v katerega bi se z bližnjega brega spustil po jekleni žičnici – pravi adrenalinski park torej. V eni od jam z vodoravnim začetnim delom, kjer je vhod tako nizek, da se je treba splaziti, sta že dan po našem obisku, na katerem smo odkopali nadaljevanje, delavca začela poglobljati vhod. Kopalna sta ves teden. Ko smo ju vprašali, zakaj to počneta, sta povedala, da bodo jamo uredili za turistični obisk, da se bo dalo notri stati, in da bodo napeljali električno razsvetlavo.

Namen tabora je bil raziskati čim več jamskih objektov, katerih vhode so imeli ogledane domačini. Bilo naj bi jih veliko, raziskoval pa jih ni še nihče. Vsak dan smo se razdelili na dve ali tri večinoma mešane ekipe in vsaka se je odpravila na svoje območje z enim ali več objekti. Z domačini smo se dogovorili, da nas vodijo do vhodov. Nekajkrat nas je prišel iskat domačin iz sosednje vasi, nekajkrat je bilo obratno, nekajkrat pa smo šele preko križnih poznanstev prišli do osebe, ki je poznala pot. Gostoljubnost domačinov je bila včasih kar pretirana, saj smo morali, preden smo šli v jamo, pri njih spiti sok in kavo, ko smo prišli ven, rakijo, včasih pa tudi kaj pojedli. Kar tekmovali so, kdo nam bo pokazal globljo jamo oz., kot so sami povedali, jamo brez dna. Tako je vsaka ekipa vsak dan opremila, raziskala in izmerila eno ali dve jami.

Dve ekipi sta raziskali dvanajst novih jam, večinoma brezen, obiskali dve vodoravni jami in eno že raziskano jamo. Najgloblja je globoka 103 metrov, najdaljša pa je 350 metrov dolga razgibana kombinacija vodoravnih rovov, stopenj in meandrov, v kateri sem se tudi potopil v končni sifon, a je bilo po 20 metrih nadaljevanje preozko.

Še anekdota zadnjega raziskovalnega dneva, ki je šla večina na morje – pardon, v nabavo hrane za piknik, najbolj zagreti pa so me prosili za jamo. Vozili smo se do prvega domačina, nato do drugega, po »cestah«, kjer je lada niva morala večinoma imeti vklopljen reductor. Bolj za po klancu navzdol, saj zavore skoraj niso delovale. Spustili smo se v jamo, na dnu pa čuda orožja, ročnih bomb, metkov ... Tik pred odhodom smo v jami opazili dva svedrovca. Ko smo se vračali, smo šli po napačni poti in se znašli v vasi, kjer so bili avtomobili z bosanskimi tablicami. Ustavili smo se pri človeku, ki nas je peljal do jame, in ga vprašali, ali smo v BiH ali v Črni gori. Odgovoril je, da ne eno ne drugo – v Republiko srbski ste. Od tod razlaga za orožje v jami in svedrovce, raziskali so jo verjetno Trebanjci. Imeli smo precejšnjo srečo, da nismo naleteli na obmejno policijo, saj nobeden izmed nas petih iz treh držav ni imel s sabo nobenega dokumenta.

Sledili so kratka predstavitev orožja, metkov, tečaj deaktivacije ročnih bomb in podobno. Naučenega si seveda nismo drznili uporabljati. Tudi v nekaterih črnogorskih jamah smo naleteli na metke in ročne bombe iz različnih obdobj, največ iz zadnje vojne. Velenjska ekipa je pred našim prihodom naletela celo na človeške kosti, obvestili so policijo in stekla je akcija, na kateri so jim kosti izročili.

Tik pred odhodom na tabor pa smo izvedeli, kaj so naredili Angleži v jami PT4. Do sifona na globini 450 metrov so menda znosili 270 kilogramov potapljaške opreme za tri potapljače. Nato so ugotovili, da se sifon po štirih metrih zapre.

Foto: Adrijana Novak

Vasica Donje Crkvice in naš tabor

Foto: Uroš Ilič

Pogost prizor. Kostni niso človeške.

Foto: Leopold Bregar

Vhodni rov v jamo, kjer so začeli poglobljati vhod.

Poleg raziskovanja je bil poudarek tudi na izobraževanju. Na balkanskem srečanju v Makedoniji sem spoznal nekaj mladih jamarjev, ki so bili zadovoljni s tem, kar so se v dnevu in pol naučili od nas. Želeli so, da se še kdaj dobimo, in dober mesec kasneje smo se, na taboru v Črni gori. Obljubil sem jim namreč, da bomo delali skupaj in da se bodo v desetih dneh kaj naučili. To je bil glavni razlog za njihov obisk. Ko je vodja tabora videl, kaj počnemo, nam je v »program« priključil še dva Črnogorca. En dan, ko je šel preostanek slovenske ekipe na morje, smo šli na željo Makedoncev in Črnogorcev trenirat v steno. Pridružil se nam je tudi domačin, ki nam je pokazal nekaj vhodov in prej ni bil nikoli v jami, a se je naučil vrhne tehnike in proti koncu z nami že hodil v jame. Velenjska ekipa mu je podarila jamarski pas. Naučili so se veliko, opremljanja, razopremljanja in merjenja jam ter izpopolnili znanje vrhne tehnike.

Tabor smo zaključili z velikim ognjem in piknikom, jamarskim krstom za polovico udeležencev ter utrjevanjem prijateljstev do dopoldanskih ur.

Deset dni je prehitro minilo, pustilo polno vtisov in novih prijateljev. »Pa se dogodine opet vidimo,« smo se seveda dogovorili.

Udeleženci iz JK Krka: Leopold in Primož Bregar, Dare Hribar in moja malenkost.

Uroš Ilič, JK Krka

Foto: Uroš Ilič

Tale pa pride tja, kamor še Šajtegelj ne more.

Foto: Leopold Bregar

Potop v končni sifon v najdaljši jami ni obrodil sadov, saj se je po 20 m preveč zožal.

Šumetac ob Kolpi

Šumetac je vodna jama ob Kolpi. Ima sicer nizko katastrsko številko (967), a je bila registrirana šele leta 1970. Leta 2001 so jo raziskali potapljači in izmerili 20 metrov dolg potopljen rov, ki se na koncu zoži v razpoko. Jama je ob srednje visokih vodah zalita vse do roba vhoda. Takrat voda priteče na plano takoj pod vhodom, nekoliko višje vode pa tečejo čez vhodni prag. Po kratki, kakih 30 metrov dolgi strugi doseže voda iz Šumetca reko Kolpo.

Pri ogledu jame konec septembra leta 2011, ko se je po daljšem sušnem obdobju voda umaknila šest metrov od vhoda in so se pokazali delno potopljeni rovi, sem čutil močan prepah, ki je na površju jezera za vhodom delal dobro vidne valove. Zato smo se odločili, da se v nedeljo, 2. oktobra 2011, odpravimo do Šumetca in poskusimo raziskati rove v nadaljevanju. Tričlanska ekipa, Mihael Rukše, Anže Tomšič in jaz, oblečena v neopren, se je podala v raziskovanje.

Gladina vode se je tako znižala, da smo šli za vhodom še šest metrov po suhem do roba štiri metre dolge poplavljenе dvorane s kristalno čisto vodo. Prepah je bil komaj čuten, verjetno zaradi približno enake zunanje in jamske temperature, ki je bila okoli 11 stopinj. Spustili smo se v vodo in zaplavali do konca dvorane. Tam se cepita dva vodna rova, desni je dolg šest metrov in se konča v razpoki. Širok je dober meter in visok meter in pol. Delno smo ga preplavali, nekaj metrov smo lahko tudi hodili po dnu. Prepaha tu nisimo čutili. Levi rov je bistveno daljši, a tudi težje prehoden. Je v obliki ozke poševne razpoke, visoke 2–3 metre, na dnu je bilo 1–1,5 metra vode. Na več mestih se nekoliko razširi, drugje pa spet tako zoži, da smo komaj zlezli čez. Nekaj čeri je Miha moral razbiti, tako ozko je bilo. Veliko je ostrih in erozijsko razžrtih skal, v stropu so na več mestih siga in kapniki. To so vrhnji deli rova, ki so višji od praga vhoda in so vedno suhi.

Del rova smo lahko prehodili tudi po suhem oz. nad vodo, potem smo prišli do nekoliko širšega prostora, kjer se navzdol odcepi vzporedna suha razpoka. Od tod prihaja prepah v jamo, s širjenjem bi bilo možno priti naprej. Po ozkem rovu z vodo smo se s težavo prerinili naprej, do dvoranice, kjer se je prostor razširil. Tudi strop se je zvišal, v najvišjih delih je bilo nekaj sige. Tu nam je voda segala skoraj do ramen.

Iz dvoranice se ob ozki poševni razpoki rov nadaljuje še štiri metre do sifona v obliki potopljenega rova, ki je dobro viden v bistri vodi. Od tod prihaja del vode v jamo, kajti ko smo v dvoranici fotografirali, se je voda na pritočnem delu že zbirala. Skupna dolžina levega rova do sifona je 27 metrov, seštete dolžine vizur pa povedo, da je dolžina rovo 50,5 metrov, kar je bistveno več od dosedanjih podatkov. Še temperature: voda v

Meril in risal: Borivoj Ladišič, JK Novo Mesto

jami je imela 9,8 °C, izvir pod jamo 9,7 °C, zrak v jami pa 10,1 °C.

Šumetac je eden večjih izvirov, ki odmakajo ozemlje južno od Kočevja med Brodom na Kolpi in Poljansko dolino. Od Kostela navzdol se na levem bregu Kolpe vrstijo številni izviri, nekateri od njih presihajo ali pa so ob nizkih vodah neznatni. Med večje in stalne štejemo le Kotnico, Bilpo, Šumetac in izvire Dolskega potoka. Eden stranskih izvirov Dolskega potoka je zajet in napaja vodovodni sistem Dol-Predgrad-Radence. Vode ne primanjkuje, pač pa se njena kakovost stalno poslabšuje.

V osemdesetih letih prejšnjega stoletja so bile narejene raziskave v okviru zaščite tega vodnega vira, ki so okvirno omejile vodozbirno območje tega zajetja. Z barvanjem je bilo ugotovljeno, da se celotna Poljanska dolina s Koprivnikom vred odceja v izvire Dolskega potoka. Že prej je bilo ugotovljeno, da se v Kotnico stekajo vode z območja Kočevske Reke, Bilpa pa odvaja vode kočevske Rinže. Pri teh barvanjih je bil Šumetac vedno neobarvan in zanj še ni bilo določeno zaledje. Podatki so omogočili sklepanje, da imajo izviri ob Kolpi vsak svoje ločeno zaledje in da se podzemne vode med seboj ne mešajo, podzemni tokovi pa naj bi bili, kot se je pokazalo, razmeroma strnjeni.

V okviru raziskav za izboljšanje preskrbe z vodo na tem območju so kot najugodnejši vodni vir izločili Šumetac. Barvanja so potrdila domnevo, da je zaledje izvira južno pobočje Šibja, območje med Rajndolom in Knežjo Lipo. Tako so v požiralnik v Jamah, točneje v jamo Jazbina, jeseni

Foto: Mihael Rukše

Raziskovalna ekipa pred vhodom

1990 vlihi pet kilogramov raztopljenega uranina. Barva se je v koncentraciji, vidni s prostim očesom, po enajstih dneh pojavila v izviru Šumetac. Pol leta kasneje so z desetimi kilogrami rodamina obarvali potok, ki je izginjal v požiralnik na zahodnem robu Knežje Lipe. Barva se je po dobrih treh dneh prav tako v močni koncentraciji pojavila v Šumetcu. Tako je dokazano, da se v Šumetac res odmakajo vode, ki pritečejo z južnega pobočja Šibja. Tu tečejo številni potoki, a le do litološke meje v vznožju, kjer v podzemlje izgine domala vsak potok, posebej v številne manjše golte in požiralnike.

Dosedanje raziskave vodnega vira Šumetac so dale ugodne rezultate. Sanitarno-kemične analize vode so pokazale, da je še primerna za preskrbo prebivalcev s pitno vodo, s tem da bi vodni vir zaščitili in sanirali onesnaževalce. Pri tem je treba upoštevati, da pripada zaledje kraškemu svetu in da je to edini vodni vir v dolini reke Kolpe, ki je še relativno primeren. Vodo tega izvira bi morali zajeti z globoko vrtino. Na ta način bi se deloma izognili vplivu pripovršinske zakraselosti, zmanjšala pa bi se tudi kalnost ob visokih vodah.

Borivoj Ladišič, JK Novo mesto

Vir: Dušan Novak (1992), Hidrogeološke raziskave zaledja izvira Šumetac ob Kolpi, Geologija, letnik 35, str. 319–328.

Foto: Mihael Rukše

Rovi v jami so v obliki ozke poševne razpoke.

Foto: Mihael Rukše

Iz dvoranice se nadaljuje sklepní rov ob razpoki do sifona.

Peto srečanje Balkanske jamarske zveze

Prek sto jamarjem iz Vzhodne Evrope se pridružimo tudi Slovenci. Peto srečanje Balkanske jamarske zveze je potekalo v vasi Samokov v Makedoniji, na južnem delu nacionalnega parka Jasen, od 30. junija do 3. julija 2011. Območje je geološko gledano Slovincem dokaj nevsakdanje, saj močni regionalni prelomi, ob katerih je

Novi deli v Puralu so se skrivali za tole ožino.

mogoče najti pasove predornin, ločujejo pasamezne tektonske enote, sestavljene večinoma iz izjemno starih kamnin bolj silikatnega oziroma karbonatnega izvora. Tako so bila območja zahodno od Samokova večinoma sestavljena iz različnih predkambrijskih skrilavcev, gnajsov in kvarcitov, območja vzhodno od njega, v masivu Solunske glave, pa iz prav tako predkambrijskih, bolj ali manj dolomitiziranih marmorjev. Jam v prvi enoti seveda ni bilo pričakovati.

Srečanje je bilo namenjeno obisku okoliških jam, izmenjavi izkušenj in druženju. Prvi dan smo se po 1200 kilometrih nočne vožnje zjutraj precej neprespani odpravili v prvi dve jami, Veliko Slatinsko in Ovcarsko. Hitro smo ugotovili, da se te štiri dni ne bomo ravno pretegnili v dolgih ali globokih jamah. Drugi dan smo se odpravili v Momiček nad močnimi kraškimi izviri v masivu Jakupice. Šele po prihodu na izhodišče smo izvedeli, da bo do vhoda treba po dežju pešačiti eno uro v hrib. Zdelo se nam je dosti za dvesto metrov dolgo jamo, a je bila tega vredna. Med počitkom pri jamarskem domu klub Peoni po sestopu smo se dogovorili, da še isto popoldne obiščemo drugo jamo, Puralo, menda najlepšo v okolici. Na tej akciji sta se

Foto: Uroš Ilie

nam pridružila mlada Makedonca iz kluba PSK Zlatovrv, ki v njej prav tako še nista bila.

Vhodno brezno, globoko 15 metrov, je bilo opremljeno z lestvicami in vrvoj, nadaljevanje je vodoravno. Kmalu je eden izmed Makedoncev izginil skozi neko ožino, naš Rok pa skozi drugo. Polovica je šla za enim, polovica za drugim. Po napredovanju skozi 50 metrov ozkega rova smo ugotovili, da teh delov ni na načrtu. Kmalu smo morali za napredovanje odbiti rogelj in postalo nam je jasno, da smo v neraziskanih delih. Količkor nam je čas dopuščal, smo jih pregledali.

40 let delovanja Jamarske sekcije Planinskega društva Tolmin

Jamarstvo ni adrenalinski šport, kot bi ga nekateri radi predstavili, pač pa raziskovalna dejavnost. Njegov osnovni namen je že od vsega začetka odkrivanje, raziskovanje, dokumentiranje in varovanje jam.

Začetki jamarstva na Tolminskem segajo v medvojni obdobje. Že leta 1924 so se zavedni Slovenci na čelu z Zorkom Jelinčičem združili in ustanovili Planinski klub Krpelj, ki je poleg planinstva vključeval tudi jamarstvo. Večina je bila tudi v organizaciji TIGR in so poleg samih raziskav uporabljali jame tudi za svojo konspirativno dejavnost. Druga svetovna vojna je dokončno prekinila sleherno ljubiteljsko delo, saj so si ljudje morali prizadevati predvsem za preživetje in dokončno osvoboditev.

Leta 1968 je bil pod vodstvom Inštituta za raziskovanje krasa na planini Polog organiziran jamarski raziskovalni tabor, ki je imel za cilj Pološko jamo. To dogajanje je pritegnilo tudi domače fante, ki so se udeleževali raziskovanj. Pološka jama je bila leta 1970 med petimi najglobljimi na svetu. Vsi ti uspehi so spodbudili Alfonza Fischioneja, Zorana Lesjaka, Slavka Breško in Braneta Bratuža, da so osnovali Jamarsko sekcijo (JS PDT), ki je bila pod okriljem Planinskega društva Tolmin formalno ustanovljena 27. 3. 1971 na njegovem občnem zboru. Sekcija je postala tudi članica Jamarske zveze Slovenije. Od takrat do letos smo registrirali 141 jam. Za registracijo smo v Kataster jam JZS posredovali popolne osnovne zapisnike z načrti jam, poleg tega pa smo oddali ogromno dopolnilnih zapisnikov o bioloških, hidroloških, meteoroloških, geoloških in seizmoloških raziskavah.

Od ustanovitve naprej smo raziskovali Golobjo jamo v bližini slapa Boka pri Bovcu. Njeno nadaljevanje sta leta 1974 odkrila dva naša člana in jama poimenovala Mala Boka. Do leta 1979 smo v njej raziskali okoli 1400 metrov, ustavila pa nas je neprehodna ožina. Ker smo sprva menili, da je nadaljevanje nemogoče, smo raziskovanje začasno opustili in se presmerili na Tolminski Migovec. Do leta 1986 smo tam raziskali in dokumentirali 17 jam.

Po letu 1986 smo se aktivno udeleževali meddruštvenih raziskav Kaninskih podov in območje sistematično raziskovali tri leta zapored. Raziskali in dokumentirali smo 35 brezen, od tega 16 pomembnejših. Tako smo nizali uspeh za uspehom. Andrej Fratnik je leta 1988 v Črnelnem breznu na Rombonskih podih skupaj z italijanskimi jamarji kot prvi Slovenec na slovenskem ozemlju skusil magično globino -1000 metrov, ki se po težavnosti običajno primerja z alpinističnim vzponom na višino nad 8000 metri. Tega leta smo prvi na svetu smučali na ledeniku pod zemljo in to tudi posneli z VHS-kamero. Leta 1992 pa je

Dejan Ristič sam preplezal brezno Čehi 2 do globine -1200 m. Kasneje smo sodelovali pri raziskavah še v dveh breznihi, globljih od 1000 metrov.

Leta 1989 smo ponovno začeli raziskovati Malo Boko. Do leta 1994 smo prišli globoko v osrčje Kanina in raziskali okoli 4000 metrov jame. Raziskave smo vodili in koordinirali člani JS PD Tolmin, akcij pa so se zaradi izredne težavnosti lahko udeleževali samo najboljši jamarji iz Slovenije in tujine.

Leto 2005 je bilo za Jamarsko sekcijo prelomno: mukotrpo večletno raziskovalno delo v masivu Kanina je bilo kronano s povezavo s površjem. Skupaj z italijanskimi jamarji smo se prebili skozi nemogočo ožino na koncu poljskega brezna BC4 in prišli v Malo Boko. S povezavo je nastal sistem Mala Boka-BC4, ki je drugi na svetu po višinski razliki med vhomoda. Še isto leto smo sodelovali tudi pri prvem prečenu sistema.

Tako smo pozimi raziskovali Malo Boko, ko pa je bila ta zaradi deževja in taljenja snega zalita, smo se presmerili na Tolminski Migovec. Tam smo začeli leta 1994 sodelovati z Imperial College Caving Clubom iz Londona. Trenutno imamo raziskanih 25 jam in brezen ter tri visokogorske jamske sisteme, z delom pa še kar nadaljujemo. Poletni jamarski raziskovalni tabor z angleškimi jamarji je postal že tradicionalen. Z dnjega smo poimenovali izgubljeni raj 2011.

Iz tridimenzionalnega načrta vseh raziskanih jam na Migovcu je razvidno, da med podzemnimi rovi vseh treh sistemov manjka le še okoli 120 metrov neznane sveta. Tako upravičeno pričakujemo, da bomo z vztrajnim delom našli povezavo in se bomo lahko ponasali z najdaljšim jamskim sistemom v Sloveniji, s skupno dolžino čez 25.000 metrov.

Leta 2011 smo prejeli nagrado Viljema Puticka, ki jo podeljuje Društvo za raziskovanje jam Ljubljana za najboljši jamarski raziskovalni dosežek preteklega leta, za odkritja v sistemu Vrtnarija. Ravno v teh dneh pa smo izdali zbornik Zapiski iz Mala Boke, v katerem smo brez olepševanja kronološko predstavili vtise in dejstva tridesetletnega dela.

V Tolminu imamo tudi Jamarski reševalni center, saj smo najbližji zahtevnim jamam visokogorskega krasa. Naša sekcija ima od letos naprej državno koncesijo za izobraževanje za samostojno jamarsko delovanje. Vsako leto prirejamo jamarske tečaje, kar nam zagotavlja priliv mladih raziskovalcev podzemlja. Stalno sodelujemo pri vseh zahtevnejših jamarskih projektih v Sloveniji. Vsako leto vodimo osnovnošolsko mladino v lažje, vodoravne jame v okolici Tolmina in že mlade navdušujemo za raziskovanje podzemlja. Organiziramo tudi predavanja z večpredstavnimi prikazi in predavanji ter tako skrbimo za promocijo jamarstva.

Zdenko Rejec, JS PD Tolmin

Foto: Uroš Ilič

Rovi so bili večinoma nizki ali ozki.

Znašli smo se v pravem labirintu. Po oceni smo jih našli okoli 200 metrov, ob povratku pa smo izvedeli, da je druga ekipa našla še prek sto metrov prav tako novih rovoev. Nad odkritjem smo bili vsi skupaj navdušeni in se za naslednji, zadnji dan dogovorili, da nove dele izmerimo ter poiščemo vsa možna nadaljevanja.

Naslednji dan se je polovica slovenske ekipe pridružila ostalim JKŽ-jevcem pri obisku drugih jamskih objektov v okolici, makedonska pa je pridobila novo članico. Odkrili smo še nekaj novih nadaljevanj, prišli do tekoče vode in namerili prek 300 metrov novih rovoev, za sto metrov rovoev za drugo ožino pa je zmanjkalo časa. Tako se je končal naš turistični obisk v menda najlepši jami na tistem območju.

Na dan odhoda smo se z novimi prijatelji dogovorili še za ogled Markove Kule nad Prilepom in se želeli poskusiti v balvanskem plezanju na prvovrstnih granitnih balvanih, posutih na hribu ob mestu, a smo zaradi dežja morali telovadbo hitro zaključiti.

Štiri dni smo jamarili Rok Planinc iz DZRJ Simon Robič Domžale, Ines Klinkon in Miha Staut iz JK Železničar ter moja malenkost. Dan po začetku kampa se nam je v sklopu desetdnevnega potovanja po Makedoniji pridružila še številčna ekipa JK Železničar (Iztok Trček – Jolbe, Primož in Mirjam Uršič, Boštjan in Mojca Vrvišar ter Milan Horňák), a so le en dan posvetili obisku jam.

Ob zaključku tabora so vsi prisotni jamarji navjajali, da bi naslednje leto 6. srečanje Balkanske jamske zveze organizirali v Sloveniji. Predsedstvo JZS je septembra odločilo, da bo tako.

Uroš Ilič, JK Krka

Nova knjiga

Konec januarja je izšla zanimiva knjiga z jamsko vsebino avtorja Damijana Šinigoja, ki ga bralci Jamarja poznamo kot opisovalca zanimivih doživetij v rubriki Zgodba. Vse, kar ste si vedno želeli izvedeti o jamah in jamarjih, iz Kratkega dnevnika jamskega zasvojenca seveda ne boste izvedeli. Lahko pa z njim spremljate jamskega pripravnika pri njegovih prvih negotovih korakih v podzemni svet proti še bolj negotovim korakom v še globlje globine in še ožje ožine ter se pri tem neizmerno zabavate ...

Knjigo lahko naročite na goga@goga.si ali 07 393 08 02. Če ste jamar, to pri naročilu omenite in dobite 10 % popust.

Uredništvo

Izobraževanje jamarskih reševalcev v letih 2010 in 2011

V preteklih dveh letih smo v JRS velik delež aktivnosti namenili izobraževanju, za kar smo porabili tudi največ časa. Ni bilo težko ugotoviti, da je neaktivno delovanje JRS leta 2009 zelo slabo vplivalo na nivo znanja reševalcev, kar je posledica pomanjkanja rednih treningov in usposabljanj.

Poleg utrjevanja znanja obstoječih reševalcev smo izvedli kar nekaj usposabljanj za nove perspektivne kadre, od katerih pričakujemo, da bodo postali nosilci ključnih nalog v prihodnosti JRS. Tako se je leta 2010 na usposabljanje za pripravnike JRS prijavilo šest kandidatov, za jamske reševalce pa dva. Izpit za pripravnika JRS so opravili štirje, za jamskega reševalca pa oba kandidata. Usposabljanju in izpitu smo namenili več časa kot prejšnja leta, saj smo jima dodali po en dan treninga v jami.

Leta 2011 se je na usposabljanje za pripravnika JRS prijavilo kar 20 kandidatov, za jamskega reševalca pa dve kandidatki. Izpit je opravilo 16 tečajnikov za pripravnike in obe reševalki. Letos je zaradi malo slabšega predznanja kandidatov, ki je posledica preteklih težav z izobraževanjem jamarjev, usposabljanje trajalo še dlje kot prejšnja leta, dva dneva v steni, dva dneva v jami, izpit pa je bil en dan na steni in en dan v jami. Poleg tega smo se v manjših skupinah za ponavljanje in utrjevanje znanja dobivali še proste popoldneve. V povprečno 60–80 urah, porabljenih na steni in v

Foto: Mateja Maergen

Tečajniki v letu 2011

Foto: Mateja Maergen

Usposabljanje za pripravnike JRS, jamske reševalce in inštruktorje JRS pred Hudo luknjo

jami, so kandidati pridobili dovolj znanja, da so zadnji dan samostojno, pod nadzorom inštruktorjev, uspešno evakuirali nosila iz 95 metrov globoke zahtevne jame.

Hkrati s tečajem in z izpiti za nove reševalce sta letos potekala tudi tečaj in izpit za inštruktorje JRS. Pogoj zanju je bila udeležba na vsaj enem mednarodnem usposabljanju, ki so se ga nekateri kandidati lani jeseni udeležili na treningu Cave Rescue Training v Makedoniji, drugi pa na tečaju Francoske reševalne zveze (SSF) v Franciji. Tečaj za inštruktorje je potekal tako, da so kandidati pod nadzorom inštruktorjev vodili celotno usposabljanje in izpite za nove pripravnike in reševalce JRS. Kandidati za inštruktorje so pokazali, da znajo in zmorejo skupino kandidatov pripeljati od dokaj povprečnega jamskega znanja do zadovoljivega znanja za jamske reševalce pripravnike. S tem je pet kandidatov za inštruktorje JRS tudi uspešno zaključilo dolgotrajno usposabljanje. Da si to zaslužijo, so potrdili tudi zadovoljni udeleženci tečaja.

JRS si je v teh dveh letih za cilj zadala in v celoti realizirala več udeležb na mednarodnih usposabljanjih. Septembra 2010 smo sodelovali na mednarodnem usposabljanju Cave Rescue Training (CRT) v organizaciji Uprave RS za zaščito in reševanje (URSZR) in pod okriljem DPPI (Disaster Prevention and Preparedness initiative), kjer je trenutno vključenih 13 držav jugovzhodne Evrope. Slovenija je v Makedoniji sodelovala s petimi inštruktorji JRS in z dvema tečajnikoma, ki sta imela osnovni jamski izpit, kar je bilo podrobneje predstavljeno že v eni prejšnjih številok Jamarja.

Drugo mednarodno usposabljanje je bilo v Franciji, kamor JRS pošilja izkušene reševalce po nova znanja iz reševalnih tehnik. Moramo poudariti, da smo vsa znanja, ki jih uporabljamo pri reševalni dejavnosti, z leti prenesli od francoskih inštruktorjev jamskega reševanja. Na tem izobraževanju so sodelovali štirje izkušeni jamski reševalci, ki bodo v bodoče ključni pri nadaljnjem izobraževanju novih kadrov v obliki usposabljanj in treningov v JRS. Letos pa smo prav tako s petimi inštruktorji in z dvema tečajnikoma uspešno sodelovali že na tretjem CRT, zopet v organizaciji URSZR in pod okriljem DPPI, gostila pa ga je Bolgarija. Na lanskem CRT je JRS pridobila dodatna pripravnika JRS, letos pa enega pripravnika in enega reševalca.

Uroš Ilič, vodja izobraževanja JRS

Foto: Uroš Ilič

Cave rescue training v Bolgariji

Foto: Uroš Ilič

Usposabljanje za pripravnike JRS, jamske reševalce in inštruktorje JRS v Zgornjih Gorjah

Ajdovska jama pri Krškem

Z Jožetom Tomšičem – Tomom sva želela izkoristiti zadnji dan dolgega sušnega obdobja in se pred napovedanim dežjem v sredo, 19. oktobra 2011, odpravila v Ajdovsko jamo pri Krškem (kat. št. 388). Odpira se nad cesto Krško–Celje in je občasni bruhalnik visokih voda. Takrat iz nje pritečejo velike količine vode, ki po kratki hudo-urniški strugi kmalu dosežejo Savo.

Domačin Stanislav iz Arta mi je pred desetletjem povedal nekaj zanimivosti o jami. Vhod je bil še po drugi svetovni vojni v obliki kamnite arkade. V jami je bil napis, da je tu kurišče, staro 2500 let, zato ga ne poškodujemo. V strokovni literaturi res zasledimo podatek, da so v jami izkopali najdbe iz eneolitika, halštata in rimske dobe, pa tudi, da je bil v pobočju, ki se spušča proti Savi, antični kamnolom.

Jama se odpira v plastnatem krednem apnencu, ki je tu v tenkih polah, debelih od nekaj centimetrov do največ deset centimetrov. Zato so domačini v jami lomili kamen ter vhodu in vhodni dvorani nerazpoznavno spremenili obliko in videz. Lomili so ga plast za plastjo, tako da se je strop postopno zviševal, obenem pa so tla zasipavali z odlomljenimi kosi. Stanislav je pisal

krškemu muzeju o škodi, ki se dela, a niso nič ukrenili. Kot otrok se je Stanislav približno leta 1960 spustil po strmem rovu do jezera, v vhodni dvorani so bili kapniki, nekaj jih je odlomil in odnesel domov. Slednje sem sicer preišel in po pogovoru z njim jamo seveda obiskal.

Skrozi deset metrov širok in štiri metre visok vhod sem prišel v prostrano dvorano, po lomljenju kamna na debelo zasuto z ostanki. Na dnu dvorane je bilo nakazano zasuto nadaljevanje. Po katastrofalni poplavi avgusta 2005, takrat je tudi iz jame tekla prava reka, sem jamo ponovno obiskal. Zanimalo me je, ali je uspelo vodi v notranjosti kaj spremeniti. Že vhod je kazal velike spremembe. Voda je odnesla precej zasutja, tako da sem ugotovil, da so tla dvorane zasuta z več kot tri metre debelim zasipom, a primarna tla še niso bila opazna. Tudi tam, kjer je bilo nakazano možno nadaljevanje, so visoke vode odnesle precej kamnitih plošč, pokazal se je dva metra globok lijak. Na njegovem dnu sem odstranil še nekaj nestabilnega materiala in prišel v deset metrov dolg poševen rov, ki se je končal s sifonskim jezerom.

Namen ogleda oktobra 2011 je bil, da preveriva, ali se je voda umaknila iz sifona. Po strmem pobočju nad cesto sva se povzpela do vhoda in ugotovila, da so tudi stoletne visoke vode septembra 2010 odnesle še nekaj materiala iz dvorane. Zaradi širokega vhoda je dobro osvetljena. Na

Foto: Borivoj Ladišič

Prehod iz dvorane, lijak z rovom na dnu

steni sva opazila majhno zaplato sige, drugje je siga uničena. Na dnu dvorane je še vedno zijala odprtina. Vhod v rov je bil prost, a ga je Tom vseeno nekoliko očistil. Brez težav sva zlezla skrozi odprtino v notranjost. Na tleh rova je bila odložena ilovica, zato sva se previdno spuščala do konca in do sifonskega jezera. Voda se torej ni umaknila. Res je bila meter nižje kot zadnjič, a nadaljevanje se ni odprlo. Strinjala sva se, da gre tu za ujeto vodo. Malo sva pogledala za morebitnim nadaljevanjem, ki ga nisva opazila, in se odpravila ven. Sodelovala sva Jože Tomšič in Borivoj Ladišič.

Borivoj Ladišič, JK Novo mesto

Statistika prostovoljnega dela JRS v letih 2010 in 2011

Vodenje Jamarske reševalne službe Slovenije (JRS) je trenutno vodstvo prevzelo konec februarja 2010. Po pregledu stanja smo večino aktivnosti usmerili predvsem v reševanje težav, ki so se nabrale v letu 2009. Bile so na vseh področjih, zato smo se njihovega reševanja lotili sistematsko, prioritarno, nalogo po nalogi, da bi JRS postavili nazaj na nivo, ki ga je že dosegala.

Z odgovornimi na Upravi Republike Slovenije za zaščito in reševanje (URSZR) smo našli skupni jezik in se dogovorili, da si bomo pomagali razrešiti sleherno težavo in pomanjkljivosti, odprte iz preteklosti. Smatramo, da smo vsa nesoglasja rešili v korist dobrih odnosov in obojestransko korist JRS in URSZR, Ministrstva za okolje in prostor, Agencije RS za okolje in Ministrstva za notranje zadeve. Poleg tega so stekle tekoče aktivnosti, kot so usposabljanja in reševalne vaje. Težava, ki nam v letu 2010 ni dala pričakovanih rezultatov, je bilo število novih kadrov (več o tem je zapisano v poročilu vodje izobraževanja JRS na str. 11).

JRS je leta 2010 izvedla tri intervencije za reševanje živali iz jam ter dve iskalni akciji, v katerih so bili pogrešani ljudje. Vse so bile uspešno izvedene, pri iskalni akciji je JRS opravila tudi transport mrtvega človeka s težko dostopnega terena.

Z URSZR smo veliko sodelovali tudi na področju civilne zaščite v obliki raznih predstavitev reševalnih služb, predstavitev za tuje delegacije v okviru URSZR ter na predstavitvah v sklopu regijskih in državnega preverjanja prve pomoči. Velik dosežek v letu 2010 je pridobitev petih kombiniranih vozil za prevoze reševalcev, s čimer smo vsem sedmim reševalnim centrom JRS zagotovili mobilnost in bolj organizirane prevoze na aktivnosti JRS ter bistveno znižali stroške za povračilo osebnih prevozov. Vozila je v uporabo JRS na srečanju slovenskih jamarjev septembra 2010 v Hudi luknji slavnostno predal takratni v. d. direktorja URSZR Boris Balant.

Poleg planiranih je imela JRS leta 2010 tudi veliko neplaniranih aktivnosti. Skupaj je bilo tako 218 aktivnosti, v katerih je sodelovalo 986 posameznikov, za vse pa je bilo opravljenih 6922 ur prostovoljnega dela. Vzdušje na aktivnostih je bilo zelo dobro in sproščeno.

Leto 2011

Leta 2011 smo rešili dolgoletno težavo v zvezi z minerji v JRS. Po dolgotrajnem usklajevanju smo končno dobili soglasje URSZR in MNZ, da usposobimo svoje minerje za širjenje ozkih delov v jamah v primeru nesreč. Omenjeno licenco je pridobilo devet operativnih jamarskih reševalcev, ki imajo že večletne izkušnje v JRS.

Naslednji zelo velik uspeh je, da smo s pomočjo reševalcev in jamarjev z medicinsko izobrazbo ter ostalih predavateljev usposobili 18 jamarskih reševalcev, ki so opravili 70-urni tečaj ter izpit iz prve pomoči za naziv bolničarja. Vsi omenjeni bodo v prihodnje v veliko pomoč pri zagotavljanju hitrega reševanja in dobre oskrbe ponesrečencev.

Konec leta 2011 je natisnjen tudi Priročnik jamarskega reševanja. Pomemben dosežek ekipe, ki se je novembra 2010 udeležila mednarodnega tečaja reševanja iz jam v Franciji, sta namreč sporazum in podpis pogodbe med Francosko jamarsko zvezo (Fédération Française de la Spéléologie – FFS) in JZS o prevodu druge izdaje priročnika *Manuel du Sauveteur*. Priročnik jamarskega reševanja je rezultat podpisa sporazuma ter poštvovalnega dela sodelujočih pri prevajanju in urejanju besedila ter slikovnega gradiva. Vsekakor bo to pomemben in zelo koristen pripomoček, ki bo nedvomno pripomogel k lažjemu razumevanju in hitrejšemu napredovanju pri usvajanju tehnik jamarskega reševanja.

Tudi leta 2011 smo na mnogih aktivnostih sodelovali z URSZR na področju civilne zaščite v obliki raznih predstavitev reševalnih služb in predstavitev za tuje delegacije v organizaciji URSZR. Zelo odmevna sta bila udeležba in prikaz delovanja JRS na dnevih zaščite in reševanja (ZIR) v Kopru ter na predstavitvah v sklopu regijskih in državnega preverjanja prve pomoči.

Veliko smo sodelovali z reševalnimi službami iz Bolgarije, Makedonije, Srbije, Hrvaške, Italije in Francije. Avgusta in septembra je bilo veliko dela vloženega v prijavo evropskega projekta z naslovom Raising Awareness and Improving Effectiveness of Cave Rescuing within Community Civil Protection Mechanism. Odobren projekt je prijavila JRS kot nosilka v partnerstvu s hrvaško gorsko reševalno službo (HGSS).

JRS je imela v letu 2011 299 aktivnosti, verjetno se je katera tudi pozabila zapisati. Na teh aktivnostih je sodelovalo 1754 reševalcev in simpatizerjev JRS, vsi skupaj pa smo za JRS opravili 12.979 ur prostovoljnega dela. Imeli smo šest intervencij: tri iskalne, od teh eno odmevno, ko sta bila pogrešana nemška jamarja, ena pa se je žal končala tragično, pogrešano osebo smo našli mrtvo v soteski pri Brezovici. Reševali smo dve živali (psa), dve intervenciji sta bili klic iz Centra za obveščanje, za katerega smo bili samo v pripravljenosti do preklica.

V prihodnosti si želimo, da bi se naš vloženi trud za delo v JRS odrazil v učinkoviti ter dobro usposobljeni in organizirani jamarski reševalni službi, ki bo vedno priskočila na pomoč vsem, ki bodo izrazili željo. Upamo, da bomo še naprej vredni tolikšnega zaupanja, da pomagamo tistim, ki so v stiski ali pomoči potrebni, ter da bodo primarno poslanstvo JRS druženje, treningi, usposabljanja, uspešna reševanja in prijateljstvo ter njihovo širjenje med vse člane JRS in tudi med ostale jamarje.

Rajko Bračič, Maks Merela, Uroš Ilič, JRS

Jamarjenje v apnenčevem peščenjaku jugozahodne Avstralije

Že kar precej časa tako ljubiteljsko kot študijsko raziskujem kras v jugozahodnem delu Zahodne Avstralije, ki je neločljivo povezan s pregledom jam. Te so popolnoma drugačne od slovenskih, razlike pa se kažejo predvsem na genetski, formalni in »fizičnoizzivalni« ravnih.

Med pogovorom o najgloblji, najdaljši, najlepši ali o drugih jamskih presežnikih ljudje večinoma ignorirajo Avstralijo, ki pa se lahko pobaha z izredno pestrostjo podzemnega sveta, ob kateri jamarju zlepa ne postane dolgčas. Ne zgolj raznolikost, pač pa tudi neraziskana območja, predvsem tista v odročnih legah, pomenijo jamarju – raziskovalcu svojevrsten izziv: iskanje, raziskovanje, merjenje in risanje načrtov novoodkritih jam.

Zanimive jame, kakršnih v Sloveniji ni moč najti, so na jugozahodnem obalnem delu Zahodne Avstralije. Razvile so se v pleistocenskem apnenčevem peščenjaku, to je cementiranem obalnem pesku ali cementirani sipini. Kamnina je mlada, slabo sprijeta in močno porozna, kar v veliki meri vpliva tudi na speleogenezo: jamski rovi so povečini široki in nizki s pogostimi podornimi odseki. Debelina in velikost tega apnenca sta majhni, zato so temu primerno manjše tudi dimenzije jam: globine z izjemami ne presegajo 60 metrov, dolžine pa ne 2000 metrov.

Avstralske jame večinoma niso tehnično zahtevne. Za jamarja, prekaljenega v slovenskih jamah, največji problem predstavlja višja temperatura (do 25 stopinj), ki za celodnevni obisk jame zahteva gromozanske količine vode. Moja prva tovrstna izkušnja je bila v jami Old River Cave. Ob zavijanju v topel termofilis, pajaca in kombinizon so se moji sojamarji zgolj pretkano režali in čakali, kdaj bom sprevidel, v kaj se spuščam. Že po nekaj metrih plezanja so na meni ostali zgolj majica in hlače, po tristo metrih, ko smo pripeli do vode, pa sem imel oblečeno samo še najnujnejše: spodnje hlače. Skok v vodo je bil fantastičen.

Druga znatna razlika s slovenskimi jamami so podori oziroma podorno kamenje, preko katerega pogosto vodijo smeri. Avstralski jamarji so se nekako navadili vsakodnevnega premikanja teh blokov in vsakoletnih novih podorov zaradi

slabe cemenitarnosti kamnine. Še več, ker poskušajo ohraniti jame v čim bolj naravnem stanju, je odstranjevanje nevarnih podornih blokov ali manjših kosov kamenja zgolj izjema. Kakorkoli že, misel na take vhodne dele jam pogosto prežene drugo misel: manjše nevarnosti, kot so kače in nekateri pajki. Med slednjimi po strupu in nevarnosti za življenje prednjači red-back spider, s katerim si nemalokrat zremo iz oči v oči. Piki naj bi bili po pričevanjih nekaterih jamarjev izjemno redki. Vsekakor ob bližnjem srečanju s pajkom vsak nasvet, pa čeprav je zgolj tovariški in ne strokovni, pride prav.

Slaba sprijetost kamnine pomeni tudi drugačen pristop k opremljanju vertikalnih vhodov jam. Notranja vertikala, za katero je potrebna vrhna tehnika, je namreč zgolj v eni izmed mnogih jam v jugozahodni Avstraliji, ostale vertikale pa so le v vhodnih delih). Spiti in fiksi zato tu ne igrajo pomembne vloge. Za najenostavnejši način sta se izkazali lestev in varovalna vrvi; globokih vertikalnih odsekov v tem predelu Avstralije tako ali tako v glavnem ni, za do petnajst metrov globine pa lestev popolnoma zadostuje.

Omeniti velja tudi varovanje jam, ki mu posvečajo veliko pozornosti. V preteklosti so marsikatero jamo osiromašili za njeno bogastvo, v vhodnih delih pa je moč najti sledi mnogih »privatnih« zabav, ki jim je svoj čar dodala jamska atmosfera. Dandanes so jame, predvsem tiste v narodnih parkih, zgledno (in poučno) varovane. Z izjemo turističnih, kjer je obisk možen v spremstvu vodiča, je za druge jame v narodnih parkih treba imeti dovoljenje avstralskega ministrstva za okolje, to pravilo pa velja tudi za vse člane jamskih klubov. Če je jama strogo zaščitena, je pogosto omejeno tudi število obiskov oziroma jamarjev na mesec ali leto, kar včasih lahko zahteva daljše ali celoletno čakanje na dovoljenje za vstop. Med drugimi ima jama lahko več stopenj zaščitnosti v posameznih odsekih, za katere so potrebne posamične dovolilnice. Na ta način je

Foto: Matej Lipar

Nivo podtalnice v jami Brown Bone Cave kljub splošnemu upadu podtalnice v Zahodni Avstraliji ostaja enak že precej let in otežkoča prebijanje naprej.

del jame še vedno dostopen jamarjem (seveda z dovolilnico), drugi del pa je strožje zaščiteno in birokratsko težje dostopen.

Za jamarja prišleka predstavljajo največji problem informacije o lokacijah jam. Brez ustreznih koordinat do vhodov žal ni možno, podatke o nahajališčih pa hranijo zgolj določeni člani jamskih društev. Do jame lahko pridemo s pomočjo članov, ki imajo status »vodje« (leader). Mimogrede, obstaja več stopenj vodij, najosnovnejši se imenuje »horizontalni vodja«, sledijo mu »vertikalni vodja« ter različne kombinacije položajev in s tem povezanih pravic.

Jamarski klubi so sicer izjemno odprti, z veseljem nas sprejmejo medse in odpeljejo po jamah. Brez njihove pomoči je raziskovanje jam izjemno otežkočeno, saj ima vsak avstralski klub svojo lastno podatkovno bazo s koordinatami jam, tovrstni podatki pa so mnogokrat nedostopni tudi samim članom kluba. Izoliranost podatkov o lokacijah je precej pereča, saj preprečuje poenoteni arhiv oziroma evidenco odkritih jam in vzajemno (to je enkratno) merjenje jam. Konkretno je s krasoslovnega vidika s takim načinom skorajda nemogoče proučevati distribucijo jam po Avstraliji.

Kadar so jame na privatnem ozemlju, se izognemo administrativnim postopkom, saj je v taki situaciji treba dobiti zgolj dovoljenje lastnika. Ti pogosto vztrajajo pri tem, da smejo jama obiskati zgolj člani Jamarske zveze Avstralije, kar pomeni, da moramo biti člani kateregakoli kluba, preko katerega se plača tudi zavarovanje. Zakonodajca določa, da bi moral stroške nesreče kriti lastnik, če pa je poškodovanec član jamarske zveze, jih krije zveza.

Kljub množici pravil in protokolov so avstralske jame vredne ogleda in raziskovanja, predvsem zaradi drugačnosti in novih izkušenj. Se pa po nekajmesečnem plazenju po vročih rovih, polnih prahu in peska, jamarju vsej drugačnosti in lepoti navkljub začne kolcati po zmernih osmih stopinjah in blatu, ki ga zagotavljajo slovenske jame.

Matej Lipar, JK Železničar

Foto: Matej Lipar

Ko zvečer človek prileze iz jame, ga lahko presenetijo vse kaj več kot le drugačno vreme.

Foto: Matej Lipar

Jamski biseri v jamah jugozahodne Avstralije niso redkost.

Foto: Matej Lipar

Pendulites v jami Crystal Cave

Foto: Matej Lipar

Eden izmed strožje zaščiteneh odsekov v jami Crystal Cave

55 let Jamarskega društva Rakek

Leta 2012 bo Jamarsko društvo Rakek praznovalo petinpetdeseto obletnico delovanja. Razmeroma visoka številka zahteva, da sedanje delujoče članstvo zapiše čim več pomembnih trenutkov iz društvenega življenja in se tako vsaj malo zahvali generacijam neutrudnih in pogumnih rakovških jamarjev.

Avgusta 1957 se je pod vodstvom dr. Franceta Habeta sestel iniciativni odbor za ustanovitev jamarskega društva na Rakeku. Sprva so bili v odboru in kasneje v speleološki sekciji predvsem Rakovčani, ki so bili člani DZRJ Luka Čeč iz Postojne. Še isto leto so organizirali prvo društveno odpravo v tujino, v Grotto Noe v Italiji. Nekaj mesecev kasneje, 17. januarja 1958, se je sestel ustanovni občni zbor Speleološke sekcije Rakek pri Turističnem društvu Cerknica, leto kasneje pa je pričel z delom na osnovni šoli jamarski krožek. Ustanovni člani Speleološke sekcije Rakek so bili: dr. France Habe – predsednik, Niko Grbec, Lado Freljh, Andrej Galanti, Marjan Debevc, Vojo Rajčević, Andrej Rebec, Anton Černe, Tone Založnik, Franc Rován, Franc Stržaj, Leopold Rogelj, Srečo Rychly, Leopold

Pred vhomom v Grotto Noe leta 1957. Od leve: Andrej Galanti, italijanski jamar, Vojo Rajčević, Leopold Rogelj, Anton Černe in italijanski jamar.

Ekipa, ki je v tehniki normal 8 posnela film Ogljed Zelških jam. Od leve: Franc Rován, Leopold Rogelj, Franc Stržaj, Srečo Rychly, Anton Černe in dva člana iz DZRJ Luka Čeč iz Postojne.

Podmladek društva v Zelških jamah leta 1975. Od leve: Igor Pirc, Darko Bombač, Brane Šivec in Bogdan Urbar.

Freljh, Miro Lekšan, Franc Šemrov, Štefanija Rován, Anton Gornik in Marjan Valenčič pa so bili člani. Malo kasneje so se jim pridružili še France Šušteršič, Marijan Šušteršič in Janez Rebec.

Na začetku so največ pozornosti posvečali sistematični raziskavi Ivanjske rebri in Trojnega brezna, ki so mu namerili globino 110 metrov. Leta 1963 so pričeli z raziskavami Zelških jam, kjer so že naslednje leto minirali in odprli umetni prehod na površje. Ob tem so posneli krajši film o jamah in izdali prvo številko Podzemnega Raka.

Aktivnosti sekcije so prerasle njen okvir, zato so 1. decembra 1965 njeni člani ustanovili Jamarski klub Rakek. Prvi predsednik je postal Vojo Rajčević, blagajničarka pa Marija Orel, ki je to funkcijo opravljala vrsto let. Težišče delovanja je bilo usmerjeno v Zelške jame in vrsto manjših jam v Rakovem Škocjanu. Leta 1967 so si v kabinetu šolske tehnične delavnice uredili klubski prostor, ki jim je nudil domovanje do leta 1971.

Leta 1969 je vodenje kluba prevzel Zoran Trošt. V delo društva so pričeli uvajati novo plezalno tehniko, glede na takratne razmere pa so člani tudi sami izdelovali plezalno opremo. Izšla je naslednja številka Podzemnega Raka, težišče raziskav pa so prenesli na Bloško planoto. To je bilo tudi tretje leto, ko se je društvo zazrlo v tujino in organiziralo drugo odpravo na Poljsko, kamor so prvič šli leta 1966.

Leta 1972 je predsednikovanje prevzel Brane Bombač, dejavnost pa se je razširila na obsežna področja Snežnika, kamor člani društva zahajajo še danes. To je bilo tudi obdobje, ko se je vse bolj uveljavljala vrhna tehnika in stare dobre »lojtrice« so romale v arhive. Prihajala je nova generacija zagnanih rakovških jamarjev.

Leta 1975 se je društvo preselilo v nove prostore pri Domicelju, v katerih je domovalo vse do leta 1998, ko se je moralo zaradi denacionalizacije preseliti v prostore bivših vojašnic na Rakeku. Ker pa je bilo območje vojašnic namenjeno industrijski coni, so se od tam leta 2005 preselili v prostore bivšega sodišča na Rakeku, kjer je Občina Cerknica, zelo pohvalno, namenila prostore za delovanje različnih društev. V vseh teh letih so bili klubski prostori prijetno domovanje številnim generacijam mladih Rakovčanov, ki so svojo dušo zapisali raziskavam kraškega podzemlja. Po drugi strani pa so se v teh prostorih porajali bogata knjižnica, kataster jam, ki so jih raziskali društveni člani, in arhiv.

Magični jamarski Olimp – globino –1000 metrov – je v francoskem breznu Pierre Saint-Martin leta 1981 dosegel Tone Ileršič. S tem je postavil temelje, ki si jih v takratnih časih niti zamisliti ni bilo. Ko smo se leta 1985 odpravljali na prve plašne raziskave v Kaninsko pogorje, si niti predstavljali nismo, da Tonetova dosežena globina –1333 m predstavlja le predhodnico nečesa velikega. Preteči sta morali dolgi dve desetletji. 27. decembra 2002 so Aleš Štrukelj, Janez Puc in Mitja Mršek dosegli novo rekordno globino –1502 m najgloblje slovenske jame Čehi 2. Ob njenem razopremljanju 15. februarja 2004 pa je dno dosegel še Luka Zalokar. Istočasno je Damjan Intihar dosegel –1370 m, Janez Homovc

–1245 m, Matjaž Mršek pa –1100 m. Skupaj s Tonetom Ileršičem v društvu predstavljajo skupino »–1000«. Ob tem lahko rečemo, da je JD Rakek eno redkih društev v Sloveniji, ki se lahko pohvali, da je toliko članov prestopilo magično mejo, to pa kaže na pravilnost usmeritve in vloženih naporov mnogih generacij.

Potem ko je leta 1983 društvo pridobilo prvo vozilo, smo srečevali njegove predstavnike na številnih meddruštvenih akcijah in simpozijih. Društvo je vse aktivneje posegalo v politiko Jamarske zveze Slovenije. Leonu Drametu, ki je sprva zastopal društvene interese v tej krovni organizaciji, so se kasneje pridružili še Bogdan Urbar, ki je JZS predsedoval skoraj štiri mandate, Franjo Drole, ki je poleg komisije za varstvo jam pri JZS kasneje še 17 let vodil Izobraževalno službo pri JZS, in Luka Zalokar, ki je bil dva mandata član predsedstva JZS. S tem je društvo nenehno v vrhu dogajanj na slovenski jamarski sceni.

Za svoje aktivno delovanje je društvo prejelo številna priznanja, med drugim ob svoji 30-letnici leta 1987 odlikovanje red za narod kot državno priznanje. Dobro in dolgoletno delo je nagradila tudi Jamarska zveza Slovenije, saj mu je leta 2008 podelila zlati znak JZS.

Z letom 1990 se je pričelo izredno odmevno delovanje društva na odpravah v tujino. Tega leta je šla v ukrajinsko mesto Ternopil prva desetčlanska odprava, ki so ji nato sledile odprave Ukrajina 92, Krim 94, leta 1996 odprava v daljno Turkmenijo in Uzbekistan, leta 1998 prva slovenska jamarska odprava v najdaljšo jamo na svetu Mammoth Cave, leta 1999 pa odprava v drugo najdaljšo jamo na svetu Optimističko v Ukrajini. Sledile so še odprave Amerika 2003, Črna gora 2006 in 2008, Albanija 2009 in 2010 ter Turčija 2011. Večina je bilo organizirana v sodelovanju z drugimi jamarskimi društvi.

Predolgo bi bilo opisovanje vseh aktivnosti na teh odpravah. Mammoth Cave 98 je popisal vodja odprave Bogdan Urbar v knjigi V deželi jutrišnjega dne, ki predstavlja novo področje, na katerega so se spustili člani društva in na katerem naj bi sledile tudi knjižne izdaje klubske zgodovine in opisa odprav v Ukrajino. Prav odprave so bile tisti motivacijski dogodek, ki je nenehno privabljal v društvo mlade iz Rakeka in okolice, tako pa so posredno prispevale k vrhunskim rezultatom, doseženim v zadnjih mesecih.

Čez vsjo zgodovino JD Rakek generacije rakovških jamarjev posvečajo posebno pozornost raziskovanju Zelških jam. Da bi našli povezavo med njimi in Karlovcami, in ker društvo ni imelo dovolj usposobljenega kadra za jamsko potapljanje, je medse za inštruktorja povabilo v tem obdobju zelo usposobljenega jamskega potapljača Toma Vrhovca iz JK Železničar in Norik Sub. 7. maja 1997 je v pripravljalnem potopu preplaval 34 metrov globok in 150 metrov dolg pritočni si-fon v Zelških jamah. Na raziskovalnih akcijah – potopih, ki so sledili temu prelomnemu dogodku, je bilo raziskanih in izmerjenih še 1580 metrov rovov, ki se vijejo proti Karlovcam. Pri teh raziskavah so sodelovali še Peter Žalec, Dušan Zwölf, Alen Levinger iz JD Rakek in Igor Vrhovec ter

Foto: arhiv Ljubjo Vukelič

Udeleženci prve slovenske jamarske odprave v ZDA leta 1998. Od leve stojijo: Janez Homovc, Tone Ileršič, Dušan Zwölf, Peter Žalec, Marjan Podobnik – častni pokrovitelj odprave, Bogdan Urbar in Franjo Drole; od leve čepijo: Sebastjan Gantar, Mitja Mršek in Miha Ivančič.

Matej Mihailovski iz JK Železničar in Norik Sub. Ob koncu teh raziskav so bile Zelške jame dolge 4742 metrov. Povezavo sistema Zelških jam in Karlovic tako trenutno preprečuje podor pod udornico Šujica. Neraziskana razdalja med obema sistemoma znaša okoli 50 metrov po horizontali in med 10 in 15 metri po vertikali. Seveda so te akcije s svojim delom podprli tudi drugi člani društva.

S tem so bili postavljeni temelji za razširitev dejavnosti še na eno področje – jamsko potapljanje. Prvotnim štirim usposobljenim potapljačem – poleg Petra Žalca, Dušana Zwölfa, Primoža Žalca in Alena Levingerja – so se pridružili že mnogi drugi, tako da je število naraslo na petnajst. S tem so društvu postali dostopni tudi najbolj skriti kotički kraškega podzemlja. Ker pa usoda nikoli ne počiva in je iz jamarskih vrst v

začetku leta 2000 iztrgala glavno gonilno silo jamskega potapljanja Toma Vrhovca, je tudi prvotno raziskovanje v društvu precej zamrlo.

Drugi način reševanja problema povezave sistema Zelških jam in Karlovic je z iskanjem dihalnikov. Marca 2008 je Marko Matičič našel obetaven dihalnik blizu Dvatisoče jame. V preko 50 akcijah mu je skupaj z Matejem Zalokarjem, Petrom Ileršičem in Miho Ileršičem uspelo prekopati vse ožine in se spustiti do rogov, ki so jih leta 1997 raziskali potapljači. Mukotrpe akcije so potekale skoraj leto in pol, ko je 18. julija 2009 uspel preboj v že znane dele. S tem odkritjem so Zelške jame podaljšali za 630 metrov, tako da so trenutno dolge 5372 metrov. Zopet se je potrdil rek, da vztrajnost obrodi sadove.

Veliko zelo uspešnih akcij je bilo na območju Kaninskih in Rombonskih podov, predvsem v Breznu nad Koriti in Breznu Hudi Vršič. V slednjem so se gonilna sila Mitja Mršek, Aleš Štrukelj, Ana Makovec in Peter Ileršič ustavili pred novim breznom na globini okoli 700 metrov. Veliko dela pa je bilo vložnega tudi v raziskovanje novih delov Logarčka pri Lazah in Javorniške jame. V slednji so 15. maja 2011 Marko Matičič, Matej Zalokar, Uroš Frlan in Tomaž Svet prišli do vodnega toka, ki teče iz Male Karlovice proti Kotličem v Rakovem Škocjanu. To odkritje je še en kamenček v mozaiku, ki bo v bodoče pomagal razjasniti zapleteno sliko pretakanja kraških vod med Cerknjskim jezerom in Rakovim Škocjanom.

Na koncu velja omeniti še nekaj področij, ki so konstanta v delu jamarjev, v prvi vrsti nenehno skrb za izobraževanje in redno opravljanje izpitov za naziva jamarski pripravnik in jamar ter

ostale nazive o usposobljenosti pri Jamarski zvezi Slovenije. Vse več članov z daljšim stažem je vključenih v Jamarsko reševalno službo pri JZS, prisotni so v enotah za zaščito in reševanje Občine Cerknica. Prav pri slednjem velja omeniti njihovo veliko zavzetost in požrtvovalnost v času poplav na Cerknjskem jezeru jeseni leta 2000.

Na podlagi Zakona o varstvu podzemnih jam je pri Ministrstvu za okolje in prostor na seznam fizičnih oseb, ki so usposobljene za samostojno jamarsko dejavnost, iz JD Rakek vpisanih 47 članov.

Veliko dela so člani vložili v izdelavo različnih jamarskih zapisnikov. Člani društva so do sedaj v Kataster jam pri JZS prispevali 489 osnovnih zapisnikov, kjer so navedeni kot samostojno društvo, in še 77 osnovnih zapisnikov v sodelovanju z ostalimi jamarskimi društvi, skupaj 566 od 10.370 osnovnih zapisnikov, kolikor jih je trenutno v Katastru jam pri JZS. Poleg tega je društvo oddalo še preko 1500 dopolnilnih zapisnikov za že znane jame.

In kako naprej? Jamarske sanje so neminljive kot kraljestvo, ki ga obiskujemo. Sanje bodo s pomočjo prekaljenih članov društva skušali urediti Nik, Jaka, Miha, Gašper, Gal, Samo in ostali, ki bodo našli sebe v dejavnosti društva. Vse je odprto, vendar je pod zemljo!

V zgornjem besedilu in slikah bo našel svoje delo marsikdo, vsem se zahvaljujem za dosedanja trud in posredovanje različnega gradiva, ki sedaj bogati društveni arhiv. Če kdo še kaj najde v svojih že rahlo zaprašenih škatlah in se to tiče JD Rakek, ga naprošam, da to prinese v naš arhiv.

Franjo Drole, JD Rakek

Skalar

Evo, rinem se v vrhunsko jamarsko družbo. Uspešno. Kaj pa mladina jamarska natreinirana in naspidirana ter polna kondicije ve, kakšen jamar sem jaz! Star sem in še živ, kar za njih pomeni, da sem dober, jaz pa temu ne nasprotujem. Smo se septembra odpravili na Kanin, kjer je nekaj naših najglobljih jam, ker s(m)o se odločili, da vsi slovenski jamarski klubi ponovno pogledamo v Skalarjevo brezno (911 metrov globok in 4765 metrov dolg podzemni sistem), ki ima glede na lego potencial, da se prebije med najgloblje jame na svetu. Zadeva je tako velika, globoka in razvejana, da posameznik v njej nima česa početi, možnosti novih dvoran in globin pa praktično ležijo vsepovsod,

kar malo na škrge dihal, ampak bolj na skrivaj, da se mladina ne bi naslajala. Na začetku je še kar šlo, dokler Andrej, ki je vozil prvi, ni prvič zastokal. Ko je prišel do prvega pritrdišča, ki je bilo tako češko, kakor da bi ga delali Čehi pred dvajsetimi leti. No, saj so ga, kar pa še ne pomeni, da ti riti ne stiska, da bucika ne bi šla not, ko greš preko takšne hecne zadeve. Je nekaj popravljaj, a dosti se ni dalo, sem jaz potem za njim vrtal in nove vponke dajal, a kaj, ko je bil Matjaž z novimi vrvmi za mano! Sem se tresel kot pes na kuzli, ampak res, dokler se v enem od ožjih prehodov nisem tako zataknil, da sem na strah pozabil in me je bilo samo še sram, ko sem kakšnih deset minut čakal Ticota, da mi je pomagal praseice umakniti in levo nogo toliko dvigniti ter nekam vstran umakniti, da sem se lahko prirnil naprej nazaj in potem naprej ter skozi.

Tam pa potem šok! Sem zablingljal nad stoosemdesetmetrskim breznom, da mi je ritnici še malo bolj skup potegnilo, če je to sploh možno, in

Dol je šlo potem z gasom in užitkom, nove vrvi so drsele kot nori, da se je kar iz zavor kadilo, malo nad tristotimi metri globine smo pa v Galerijo dobre zemlje zavili in pogledali, kaj bomo naslednjič raziskovali. In je bilo, kot da bi po berlinski podzemni hodil. Ogromno in zelo zapleteno. Sem lani tam prvič v podzemni bil in sem na postaji pozno zvečer na rob stopil in v luknjo gledal, kdaj bo vlak prišel, in sem sicer slišal neko nemško lajanje po zvočnikih, ampak kaj, ko nemško ne razumem in mi je šele policist, ki je od nekdaj priteknel, pojasnil, da kaj imam v luknjo za gledat, če me že deset minut opozarja, da ne smem tega počet, samo kaj pa jaz vem, a to je že druga zgodba ...

Kakor koli, smo lutali po tistih galerijah in občudovali neverjetne razsežnosti, potem smo pa malo k počitku sedli in sem na telefonu načrt jame malo pogledal in me je menda že stotič stisnilo, ker če je načrt na mojem telefonu dolg sedem centimetrov, smo bili mi ravno na šestih milimetrih globine in na še manj milimetrih širine in smo se kar odločili zadevo počasi zaključiti ter se naslednjič vrniti z opremo za kakšen večdnevni podzemni bivač.

Gor je tudi kar šlo, se nimam kaj pritoževati, ker je dol vmes ravno Matjaž prišel pokukat in je

Tam pa potem šok! Sem zablingljal nad stoosemdesetmetrskim breznom, da mi je ritnici še malo bolj skup potegnilo...

saj Skalarjevo brezno ni bilo nikoli dovolj dobro sistematično pregledano ...

No, in sem si rekel, da je že čas, da se to spremeni! Dobili smo se v soboto zgodaj zjutraj na parkirišču pred kablom na Kanin, spoznali smo se pa po tem, da so vsi v rokah držali pločevinke s pivom. Navsezgodaj zjutraj! No, mene so spoznali z lončkom ali dvema ali tremi s Petrolovim kofetom, ampak ne bodimo malenkostni ... Otovorjeni kot mule, ampak res, smo popolnoma napolnili tovorno žičnico z vrvmi in vponkami in ploščicami in podobnim, kar je potrebno za prvo akcijo, in polni pričakovanja pičili gor.

Saj je bilo lušno, dokler nismo morali vse tiste opreme vreči na hrbet in je odtrogati do vhoda v jamo. Na srečo jo je več kot polovico poti prepeljal prijazen Milivoj in na srečo nas je bilo več in so bili bolj mladi in sem jaz ravno prav stokal, da sem bil najmanj obremenjen (no, nekaj pa tudi dam na svojo samopodobo in sem si optal kakšen dekagram več kakor Rok, ki jih bo letos šestnajst!), ko smo šli v luknjo, je bilo pa konec heca.

Ker smo jo morali na novo opremiti, saj so bile nekatere vrvi notri že dvajset let, sem imel na sebi hilti za vrtnanje (z dodatnimi baterijami) in ene milijon vponk in opremljevalko, tako da sem

sem dol praskal bolj počasi, da starih pritrdišč in vrvi ne bi splašil, in sem se kar vozil dol in vozil, dokler Hudija končno nisem zagledal ležerno ležati na edini polici v vsej steni, pa še ta je imela ravno toliko prostora kot kakšen manjši balkon v večji slovenski zidanci, na katerega se je potem stisnilo pet jamrarjev in smo se odrivali kot mladi kondorji, da bi pridobili prostor za dihanje in počitek. Še dobro, da smo bili privezani, vam povem!

In ko smo tam malo pomalicali in modrovali, smo ugotovili, da bi morali z novo vrvo preopremiti celo brezno Novomeščani. Mi pa vsi tam dol nekje že čez sredino, saj ne moreš verjeti! Hudi kot najbolj izkušeni jamar se je takoj ponudil, da bo preopremil od tam naprej dol, meni je pa ostalo le to, da si oprtam težko prasio z vrvmi in ploščicami in opremo in pičim gor in potem dol grede počasi preopremiljam. Dobro, to je bila res edina opcija, a ker sem star in izkušen, sem začel tako stokat, da sem se Matjažu zasmilil in je kar on vse tisto pobasal in pičil gor in opremil potem dol, jaz sem se pa po riti lahko praskal. Pa še rokavice sem imel za to opravilo, Matjaž jih namreč ni imel, ker jih je nekje zgoraj pozabil, v jami pa prijetne tri stopinje! Ampak kaj hočemo, takšno mammo, mladost je norost pa to ...

bil prazen, ker je vrvi porabil, jaz sem imel pa še vedno hilti za pasom in sem spet malo stokal in cvilil in ga je brez besed vzel (no, rokavic mu pa nisem dal, toliko sem pa že prijazen) in pičil gor, le tu in tam me je počakal pri kakšnem hecnem pritrdišču, da sem novega zavrtal in nabil, potem si je pa spet mašinerijo optal in do naslednjega ... Moram povedati, in to brez lažne skromnosti, da sem bil manj zašvican od njega, ker on bi se tudi lahko že ohladil v tisti uri, ko me je čakal, če ne bi še stare vrvi gor vlekel (brez rokavic!) in zlagal ...

Ja, ven sva pokukala nekaj čez polnoč, je bila že nedelja, in ker so že vsi odpekotali, sva še malo poležala in zvezde gledala (je bilo zunaj šest stopinj in torej skoraj vroče po dvanajstih urah v hladnejši luknji) in malo prigriznila, ker sem imel veliko dobre suhe salame in suhega kruha (na srečo je Matjaž vegetarijanec in sem jaz več salame lahko pojedel in kruh potem ni bil tako suh!). Potem sva pa pot pod noge vzela v napačno smer, in ko sva kočjo našla, je bil samo še Tico pokonci, da nama je pokazal, kje bova lahko spala, in sem si, pameten, kot sem, izbral zgornje ležišče, ker sklanjati se več nisem mogel (nisem pomislil, da bom moral pa plezati!). Pa še Tico, ki je prišel v kočjo, ko je bil Milivoj še pokonci, in je joto s klobaso še dobil, je tisto zelje potem ravno dobro proseciral čez debelo črevo in je višek v obliki plinov ven spuščal, a na srečo se je precejalo čez modroc, da je bilo bolj znosno, moje smrčanje se je pa od zidov odbijalo in mu menda ni dalo spati, ampak kaj hočemo, jaz sem se res trudil mirno spati in nikogar motiti!

V nedeljo smo potem še opremo skupaj zmetali in potem na soncu modrovali, kako je bilo in kako še bo, in nas je sonce ožgalo, da mi potem domov prišedšemu itak nihče ni verjel, da sem bil v ogromni jami, a mi je bilo vseeno, ker vtisi so še vedno tako močni, da jih noben nejamarski izbiše tako z lahkoto ...

Damijan Šinigoj, JK Novo mesto

Jama na Mangartskem sedlu

Zgodba o jami na Mangartu se je začela 23. avgusta 2009, ko sta se dva naša člana vračala z Mangarta.

Na sedlu je Alojz Malenšek – Mima na nadmorski višini 2046 metrov opazil luknjo, ki ji ne bi pripisovali večjih dimenzij, na prvi pogled je predstavljala le dom svizcev. Kljub temu raziskovalna žilica tako Tanji kot Mimi ni dala miru in kar v civilnih oblekah sta se splazila v skoraj vodoravni vhodni del. Jami sta po občutku pripisala vsaj 30 metrov poligona.

Ker je jama kar precej oddaljena od naše Krke in je bilo leto 2009 zatrpano z aktivnostmi, se je njen prvi obisk odlagal deset mesecev.

Raziskave leta 2009

Tako se je naslednje leto 26. junija do omejenjene jame končno odpravilo pet raziskovalcev podzemlja: Tanja Podržaj, Aljaž Celarc, Alojz Malenšek ter Primož in Leopold Bregar. Pričakovanja so bila kljub malo manjšim možnostim, ozirajoč se na skoraj vodoravne sklade na tem področju, dokaj velika. »Mogoče pa le bo kaj,« smo si rekli. Razdelili smo se v dve ekipi in šli v jama.

Jama nam že na začetku pove, da gre za jama ledeniškega izvora, kjer je nekoč tekla voda. Nič presenetljivega za nas niso bila tudi gnezda in WC-ji svizcev. Za vhodnim delom jama zavije in se odcepi v ozko razpoko, ki sta jo

razširila Primož in Aljaž. Dela ni bilo malo, a jima je uspelo. Kmalu sta lahko zadihala v širših delih brezna. Žal pa je bilo nadaljevanje v hladni jami neprijetno, saj je oba dobro prala voda. Topljenje snega se je zaradi visokih zunanjih temperatur stopnjevalo in primorana sta se bila vrniti pred vhod.

Ostali trije smo med tem časom pregledovali vodoravni del jame, ki se je začel vzpenjati. Kmalu se je jama zravnila in strop se je z dobrega metra višine spustil na pol metra. Začela sta se plaziti in vleka transportk. Rov je bil ponekod širok več metrov, a tako nizek, da včasih ne moreš obrniti niti glave, da bi pogledal na nasprotno stran. K sreči je bila na teh mestih v večini primerov po tleh prhka zemlja, strop pa je bil gla-

Foto: Leopold Bregar

Pred vhomom

dek. Le malo kje v jami se obiskovalec lahko zravna. Po približno 120 metrih hoje po kolenih in plaznja po trebuhu se del jame, ki gre proti zahodu, odcepi v stranski rov, ki se nadaljuje slabih trideset metrov proti jugu in se konča brez možnosti nadaljevanj. Kdor ga je obiskal, mu ni bilo žal, saj se šele tukaj lahko človek postavi na noge in si malo oddahne. V tem rovu, ki se postopoma vzpenja, lahko vidimo, da hodijo v jama svizci, in tako sklepamo, da bi bil tukaj možen drugi, manjši vhod v jama, česar pa nismo preverjali.

Alojz in Tanja sta z raziskovanjem nadaljevala do prve vertikale, do tja pa sta se kot ves čas do tedaj plazila in le redkokdaj stopila na noge. Opazila sta različne sedimente, od raznobarnih prodnikov do konglomeratne breče, kar potrjuje, da se je po jami nekoč pretakalo veliko vode. Ker s seboj nista imela vrvi, imela pa sta vse merilne instrumente, sta začela meriti. Preostali smo bili že lep čas zunaj in napeto čakali, kdaj bosta prišla ven tudi merilca. Končno sta se prikazala in namerila okoli sto metrov jame, ki se seveda še nadaljuje ...

Raziskave leta 2010

Naslednja akcija je bila šele čez leto dni, natančneje 3. julija 2010, ko se je tja zopet odpravilo pet članov. Večina je prispela že dan prej in tam prespala, zjutraj pa se jim je pridružil še Janez Jerman. Tokrat sva se v stranski, a še ne dokončno raziskani del stlačila Primož in Leopold,

Foto: Leopold Bregar

Proti koči

Ime: Jama na Mangartskem sedlu; **kat. št.:** 10115; **nadmorska višina:** 2010 m; **dolžina:** 653 m; **višinska razlika:** 68 m

Jama na Mangartskem sedlu Jamarski Klub Krka 2009–2011

Dolžina: 652,5 m **Globina:** 68 m

Merili: Alojz Malenšek, Tanja Podržaj, Leopold Bregar

Risala: Tanja Podržaj, Alojz Malenšek

ostali pa so imeli nalogo raziskati vse stranske rove in prodreti do konca glavnega rova. Dvojica, ki se je splazila v stranski del, je skozi ožine napredovala počasi in s kladivom odbila marsikateri kamniti rogelj. Postopno sva se mimo vseh ovir prebila do dna na globino –45 m. Nadaljevanje nama je zaprl meander, skozi katerega se je slišalo šumenje vode. Smer sva pustila opremljeno za merilno ekipo. Ob vračanju naju je kot na prejšnji akciji tudi tokrat presenetila obilica vode. Njeno pronicanje se je zaradi topljenja snega zopet stopnjevalo in prej nedolžno kapljanje se je postotero, saj je dobesedno lilo, tako da sva morala jamo zapustiti.

Na vročem soncu sva posušila oblačila in se vrnila v jamo naproti trem raziskovalcem daleč spredaj. Srečala sva jih, ko so se vračali. Janez, Tanja in Alojz so merili nove dele in veselo poročali o odkritjih. Od že znanih delov so po glavnem rovu hitro prišli do brezna, ki so ga na tokratni akciji opremili, se spustili deset metrov globoko in nadaljevali v trideset metrov dolg meander, kjer so končno lahko za nekaj časa zravnali hrbte. Nato so sklonjeni nadaljevali s pregledovanjem možnih stranskih delov in se tudi lep čas plazili do naslednjega brezna.

Jama se od brezna še vedno nadaljuje, vendar so se raje odločili za merjenje. Tanja in Alojz sta izmerila vse nove dele in namerila novih 320 metrov jame, ki sedaj zavija proti jugu. Seveda nam to ni bilo najbolj pogodu. Vhod je le slabih dvesto metrov od državne meje s sosednjo Italijo. Upanje, da bi pokukali v tujino, je bilo sprva videti uresničljivo. Na tej akciji pa se je izkazalo, da jama zavije, in z novo podzemno meddržavno povezavo ni bilo nič. Po dolgem dnevu plazenja, vlačanja transportk, širjenja ožin in vse prej kot zravnane hoje po jami smo se vsi kljub vsem novostim veseli odpravili proti koči na zaslužen večerjo.

11. avgusta 2010 je povratku z mednarodne odprave v Črni gori sledila še ena raziskovalna akcija. Zgodaj zjutraj sva se Leopold in Mima zopet odpeljala proti Mangartskemu sedlu. Vedela sva, da ne bo lahko. Obložena s transportkami

Foto: Leopold Bregar

Mima v vhodnem delu

sva začela s plazanjem po že znanih delih jame. Opreme je bilo absolutno preveč za samo dva obiskovalca. Prasice sva zvezala zaporedno tako, da jih je eden vlekel, drugi pa jih je od zadaj potiskal ali odpenjal, če se je kje zataknilo. Zelo veliko energije sva porabila, da sva se priplazila do še neraziskane stopnje, ki sva jo opremila, se spustila okoli 12 metrov globoko in nadaljevala mimo slapu.

Dvoranica se je nadaljevala v obliki ozkega meandra, ki je postajal čedalje bolj blaten in vedno ožji. Premočena in vsa blatna sva se prerinila do neprehodne ožine, za katero je večji prostor. Meander na tem delu je zelo ozek in nizek, po njem pa teče 30 centimetrov globoka voda. V prostoru je lepo odmevalo, kamen je po občutku padal globlje kot v prejšnjih primerih, a potrebno je bilo širjenje. »Kaj zdaj?« Mokra, utrujena in prezeblja naj leživa v vodi in širiva?

Foto: Leopold Bregar

Prodniki

S kratko pametjo, ki jo premoreva oba skupaj, sva se raje odločila za merjenje, kar je bilo v tistih razmerah edino pravilno. Premražena nisva imela občutka in pisalo je neprestano padalo iz rok. Prsti so postali trdi, postajalo je vse hladneje in občutek je bil, da je deset stopinj pod nullo. Ampak trmasta sva se spogledovala in ni bilo treba besed: »Za JKK vse!« Tako sva namerila sto metrov najtežjih novih delov jame. V vseh letih jamarstva, v katerih sem obiskal zelo veliko raznovrstnih jam, je bila to ena mojih najtežjih preizkušenj, če ne najtežja. S tem se je strinjal tudi Mima, ki je še imel toliko moči, da je preklinjal vse po spisku, najbolj pa nič krivo jamo. S pospešeno hitrostjo sva se odplazila ven, a do izhoda sva se komaj malo segrela. Utrujenost in nato še prehlad sta bila posledici, ki sva si ju zaslužila sredi vročega poletja in kolektivnega dopusta. Nikoli več in nikoli več ...

Jamo smo izrisali ter jo z globino 52 in dolžino 544 metrov v ustreznem zapisniku oddali na Kataster.

Raziskave leta 2011

Raziskovalna žilica in nedokončana jama pa sta nas še privabljali in naslednje leto, 28. avgusta 2011, je bila planirana še ena akcija.

V petek se je na Mangartsko sedlo odpravil prvi del ekipe, ki se mu je v soboto pridružil še organizator akcije z jamarko Ivano Ljubojević (AS Beograd) ter novopečenim Matjažem Šoštaričem. Ob sedmi uri smo se dobili, na hitro pozajtrkovali, spakirali in se odpravili proti jami. Tokrat smo bili vsi dobro opremljeni. Nekateri so oblekli po

dve podobleki, v glavnem pa smo vsi imeli ščitnike na kolenih in kolcolcih ter podkape na glavi. Obiskovalci, ki so se vozili mimo, so odpirali usta in na nas kazali s prsti, pa kaj potem! Vstop v jamo je bil kljub vsemu posmehu in brez omejenih zaščitnih sredstev prepovedan s strani dveh članov, ki sta bila v jami na predhodni akciji.

Ob deveti uri smo se poslovili od turistov, ki sta jo mahnila po hribih, mi pa smo se nato v jami tri ure plazili proti ožini, ki nas je čakala od lani. Matjažu sta se že na pol poti odprla kombinezon in čevlji. Stisnil je zobe in nadaljeval. V meandru smo nato leže v vodi prebili ožino in se spustili v brezno. Ker je voda v brezno tekla v slapu, sta dva počakala na suhem, Mima in Leopold pa sva se spustila vanj. Prostor je bil tokrat res velik glede na vse do sedaj videno. Dve večji zaporedni dvorani, široki do pet in visoki preko petnajst metrov, preideta v ozek meander. Vanj se je kljub odporu do vode stlačil suhi Mima in vztrajal še 40 metrov, kjer se je ustavil. Prezko in premokro je bilo.

K sreči je imel na sebi pripeto merilno opremo in je lahko začel meriti. Jamo smo tako poglobili še za 16 in podaljšali za 112 metrov. Dan smo ugedali šele ob petih popoldne ter se v dežju in vetru premraženi vmili k topli koči. To je bila tudi zadnja raziskovalna akcija v tej jami, v katero zagotovo ne bomo več nesli nosu, ali pač?

Sklep

Jama na Mangartskem sedlu je s svojo globino 68 metrov in svojimi 652,5 metri trenutno najdaljša na Mangartu. Na rezultat smo ponosni vsi, predvsem pa tisti, ki smo sodelovali v njenih raziskovanjih. Iskreno povedano pa bi ji na koncu po vseh naporih najraje spremenili ime. Obisk priporočamo samo tistim s šibkejšimi postavami, najbolj trmastim, ki imajo dobre zobe, in seveda tistim, ki jih v mokrih kombinezonih ne zebe premalu.

Ob tej priložnosti se zahvaljujem vsem udeležencem raziskovanja ter Eriku Cudru (Koča pod Mangartskim sedlom) za vedno topel in gostoljuben sprejem.

Leopold Bregar, JK Krka

Jamo smo raziskovali

Alojz Malenšek – Mima, Tanja Podržaj, Janez Jerman, Aljaž Celarc, Matjaž Šoštarič, Primož Bregar in Leopold Bregar.

Foto: Leopold Bregar

Oblika rova s konglomeratno brečo

Jamona – Dol ledenica

V prvi številki Jamarja je bil objavljen članek o Dol ledenici, v zadnjih letih pa smo jamo poglobili, podaljšali in preimenovali. Kako se je to dogajalo, lahko preberete v nadaljevanju.

Po dolgem razpravljanju v društvu smo se odločili za preimenovanje Dol ledenice v Jamono. Dol ledenica je bila že na začetku delovno ime, a smo se takrat odločili za poimenovanje po področju. Ta odločitev se je izkazala za slabo, saj je ime preveč podobno drugi jami, Ledenici na Dolu, zaradi česar je prihajalo do nesporazumov že med nami jamarji, še bolj pa med laiki oz. domačini.

Od kod Jamona? Ko smo s Claudiom Bratosom in Stojanom Sancinom začeli kopati vhod vanjo, je Claudio na neki akciji rekel, tu spodaj ne bo jama, tu bo jamona. No, tako, zdaj naj bo Jamona. Toda leto po tem, ko smo jamo preimenovali, ugotavljamo, da je zmeda še večja, zato sta zdaj v rabi obe imeni.

Raziskave v letih 2008 in 2009

Raziskave leta 2008 smo začeli zelo ambiciozno z jasnim ciljem, povezati Belo grižo 1 in Dol ledenico. A zaradi spomladanskih vremenskih razmer in pomanjkanja časa v drugi polovici leta akcije niso bile tako intenzivne, kot bi si želeli.

Januarja smo se spustili skoraj do takratnega dna na -237 m. Spotoma smo razbili nekaj kritičnih mest v Peklenski karfijoli. Deset metrov nad

Foto: Marko Matičič

dnom smo se prekopali v fosilni meander. Izkazalo se je, da gre za pritočni rov. Preko dveh stopenj in ožin smo prišli do vrvi – prilezli smo nazaj v Karfijolo. Novi del smo izmerili in poimenovali By ps.

Robert Rehar ni obupal, stlačil se je v poševno spuščajoč se freatični rov elipsastega prereza 1 krat 0,5 m. Njegove stene so prekritke z jamskim mlekem. Kmalu so postale lepljive in spolzke. Robert je prilezel do ozkega pritočnega meandra, kjer bi šlo z muko še naprej, a je odnehal. Dol je šlo, gor pa je bila prava muka. Po oceni je rova okrog 50 metrov, trajalo pa je skoraj uro. Teh delov nismo merili in jih puščamo zanamcem.

Edina možnost nadaljevanja v Karfijoli je tako ostala ožina v prelomu na dnu, a na prvi pogled je bila neobetavna. Ker smo s seboj imeli vso potrebno opremo, nismo imeli izbire. Spustili smo se do dna in neverjetno hitro razbili pet blokov. Zadaj se je rov nadaljeval. Davek za preboj je bila macola, ki nam je padla med skale. Podorni značaj rova se po nekaj deset metrih konča. Sledilo je brezno, ki smo ga pregledali na naslednji akciji.

Ta je bila ravno na kulturni praznik. Prepih, ki ponavadi piha iz jame, je tokrat vlekkel noter. Razširjeni ožini na globini -237 m je sledil niz šestih stopenj (6, 5, 12, 31, 24, 18 m), med katerimi so večje oziroma manjše police. Obrnili smo se na globini -320 m nad 18 metrov globokim breznom, ki ga nismo pregledali, le z laserjem smo izmerili globino. Tu se je nekje daleč slišal slap. Nove dele, ki gredo proti jugu, smo krstili Prešerna brezna. Beli griži 1 smo se še bolj približali. Najbližje si jami prideta na 114 metrov.

Naslednja akcija je bila šele konec junija. Zaradi službenih in družinskih obveznosti sva kronična speleoholika trpela že hudo abstinenčno krizo. Ker drugače ni zneslo, sva šla po dolgem času v nočno akcijo. Z Robertom sva dosegla globino -392 m. V tistem delu voda odteka v razpoko, ki je bila preozka in predolga. Kljub prepihu sva jo pustila za slabše čase. Nove dela sva izmerila in poimenovala Policijska brezna. Dolžina

Foto: Rok Štopar

Prešerna brezna

Foto: Bogomir Remškar

Marko čisti Kanalizacijo

jame po tej akciji je znašala 1134 metrov, globina pa 392 metrov.

Julija smo šli v jamo v dveh skupinah. S prvo smo izmerili stranski meander v zgornjem delu, ki se konča v podoru tik pod površjem. Robert in David pa sta splezala kamin na začetku Galerije, a se je na žalost zaprl. Ob tem smo izmerili še neizmerjeno brezno in rov pod tem kaminom. Rov se zoži do neprehodnosti, zato smo ga pustili za res slabe čase. Jamo smo podaljšali na 1256 metrov.

Oktober smo se spet razdelili na dve skupini. Rakovška je pregledala okna oz. police v Prešernih brezni. Izkazalo se je, da nimajo nadaljevanja ali da pripeljejo nazaj v Prešerna brezna. V drugi skupini smo pregledali okno v Policijskih brezni, zatem pa še Policijskim breznom vzporedno stopnjo. Tu je bila na dnu majhna ožina z močnim prepihom. Po pol ure razbijanja sva se prebila naprej. Sledila je dvometrska stopnja, nato dvoranica, zatem poševna ožina, za njo manjša stopnja. Tu pa je prišlo presenečenje. Deset metrov dolg, meter in pol visok in širok rov se je končal brez sledu nadaljevanja. Njegovo dno je pokrival svež podor iz majhnih kamnov. Prepih je izginil neznan kam. Kopalna sva še nižje v podor, a brez uspeha. Za razliko od predhodnih imajo

Foto: Vasje Zaman

Zmaga v Starih Čilencih

Foto: Bogomir Remškar

Stojko ali obešalnik

rovi ovalne freatične prereze. Rov sva poimenovala Enigma. Nazaj grede smo nove dele izmerili.

Nad Enigmo se vidi okno, kjer je še možnost nadaljevanja. V jami smo srečali veliko netopirjev, prvič smo jih videli tudi leteti skozi vhodne ožine. Niso bili podkovnjaki. Očitno smo jim uredili novo stanovanje

Leta 2009 smo Jamono obiskali le dvakrat. Aprila smo neuspešno plezali kamin v Galeriji, novembra pa smo prekopali ožino v podoru nad Petdesetmetrco (-90 m). Skoznjo smo prišli do niza brezen, a ga nismo pregledali, ker nam je zmanjkalo vrvi. Nove dele smo izmerili in z njimi je bila jama dolga 1355 metrov. Po načrtu sodeč smo domnevali, da novi deli pripeljejo v Galerijo.

Raziskave v letih 2010 in 2011

Leta 2010 pa so Jamono začeli raziskovati novi mlajši člani in kaj kmalu našli obetavna nadaljevanja.

Maja smo šli raziskat brezno, kjer nas je leta 2009 ustavilo pomanjkanje opreme in smo ga tokrat poimenovali Dvojček. Novi deli so nas preko dveh stopenj pričakovano pripeljali v Galerijo, z njimi je jama v dolžino merila 1411 metrov.

Oktobra sta Nejc in Matej pregledovala Galerijo in razopremila Petdesetmetrco. Našla sta nadaljevanje v rovu pod zasiganim kaminom. S pomočjo fotoaparata, ki sta ga po vrvi spustila v ozek meander, sta fotografirala razširitev za ožino. Črnina na fotografiji nam ni dala spati. Še isti mesec smo ožino na globini -150 m razširili. Na načrtu sem tu narisal vprašaj, a nanj popolnoma pozabil. Izkazalo se je, da nekdo, ki na novo gleda jamo, vidi več. Novembra je jama zašibala do globine -200 m, kjer je Mateja, Tineta in Marka ustavil podor.

Zadnja decembrska akcija v letu 2010 bi se kmalu slabo končala. Zvečer sva se z Rokom peš odpravila iz Sibirije proti jami. Jasno, mrzlo noč, debato in škripanje ledenega snega je prekinila kletvica. Že sem drsel proti pregloboki, prepadni vrtači. Zadnji hip sem se še ujel za bukev in mogoče tudi za življenje. V jami sva izmerila nove dele, dolžina je znašala 1511 metrov.

Leta 2011 smo veliko časa namenili Jami sezanske Reke, zato so raziskave v Jamoni trpele. Aprila smo pregledali ozek vodoravni rov, imenovan Kanalizacija. Prišli smo do brezna, v katere sva se z Markom spustila junija. Nadaljevalo se je s poševnim rovom, ki se je polagoma spuščal. Prepah je še podžigal najino pričakovanje, a navdušenje je izginilo, ko sva prišla do roba brezna. V njem je visela vrv. Čez nekaj trenutkov sva ugo-

Raziskovalci

David Ostanek-Gvido (DZRJ Luka Čeč Postojna), Rok Stopar (JD Dimnice Koper), Nejc Velikonja, Tine Vidmar, Matej Blaško, Marko Peljhan, Vasja Zaman (JD Danilo Remškar Ajdovščina).

točila, da sva prišla na začetek Peklenske karfijo-
le. Jama je bila tedaj dolga 1609 metrov.

Med majem in avgustom smo trikrat širili v podoru na dnu Čilencev. Vidimo nekaj, a ne vemo, ali je nadaljevanje ali ne. Prepah nam daje nekaj upanja. Na zadnji akciji 9. novembra sta Matej in Vasja plezala proti oknu deset metrov nad dnom Prešernih brezen. Prilezla sta nekje do polovice. Velika črnina, ki se vidi, obeta nadaljevanje.

V Jamoni smo imeli že 34 akcij. Jama je globoka 392 in dolga 1609 metrov. Raziskave so pokazale, da povezava z Belo grižo 1 ne bo tako enostavna, kot smo se nadejali, glede na številne vprašaje na načrtu pa vanjo še vedno verjamemo.

Bogomir Remškar, JD Danilo Remškar Ajdovščina

Čolniči – jama podzemnega Obrha

Niti približno nismo slutili, da se bomo prebili v tako obsežen jamski sistem v zaledju glavnih izvirov Cerkniškega polja.

Cerkniško polje je že od nekdaj vzbujalo zanimanje hidrologov, jamarjev in speleologov, vendar so bile v ospredju raziskave ponornih jam. Te, zlasti Mala in Velika Karlovica, so bile lahko dostopne in hidrotehnično zanimive, zato so bile večkrat podrobneje raziskovane. Jame v izvitem delu so zaradi zagruščenosti izvirov znatno manj dostopne, čeprav njihova privlačnost ne zaostaja za ponornim delom. Do leta 2007 je ostalo praktično le pri raziskavah stalnega izvira Štebrščice, kjer so potapljači raziskali Štebrk (kat. št. 4213) v dolžini 80 in globini 18 metrov, Suhadolci (kat. št. 280) s stalnim vodnim tokom in

občasnim izvirov v dolžini 480 in globini 24 metrov, ter nekaj manjših izvirmih jam: Vranja jama pri Cerknici (kat. št. 1011), Jama v Suhadolci (kat. št. 4303), Lunkova jama (kat. št. 1223) in Špilja (kat. št. 9779). Kljub temu je ostal glavni izvorni jugovzhodni del Cerkniškega polja, imenovan Cemun, jamarsko nedotaknjen, čeprav od tam na polje prihaja največ podzemne vode.

Na jugovzhodnem delu Cerkniškega polja prihaja voda na dan v več izviri. Špela Bavec jih je v svojem geološkem diplomskem delu naštel kar 33. Špranj, iz katerih prihaja na dan podzemna voda in so jamarsko zanimive, pa je še zna-

tno več. Večina se konča na gladini podzemne vode v ozkih špranjah. Zanimivo je tudi, da na tem območju izvira več deloma ločenih podzemnih tokov, tako voda iz Loške doline (Loški Obrh) kakor tudi z območja Javornikov. Različnost voda je razvidna že iz razlik v temperaturi izvirske vode (npr. od 7,6 do 9 stopinj), različna pa sta npr. tudi električna prevodnost (zaradi razlik v koncentraciji raztopljenih karbonatov in onesnaževal) ter pH (razlike v prezračeniosti vode in vsebnosti raztopljenih snovi). Žal ali pa na našo srečo večino vhodov v podzemlje pokriva pobočni grušč, zato bi bilo treba načeloma opraviti

Foto: Boštjan Burger

veliko dela za preboj v podzemlje. Obstaja pa mesto, kjer je tega grušča izjemno malo, in ravno tam se je odprla pot v zaledje glavnine izvirov Obrha, skozi jamo Obrh Čolnici (kat. št. 9964).

Stari deli

Že od otroških let je bil Matejev osebni izziv najti podzemno povezavo med Loškim in Cerkniškim poljem. S tem namenom je bil 25 let stalni gost ponorne jame Golobine na Loškem polju. V različnih letnih časih je raziskoval območje med poljema ter ponorne in izvirne dele. Vztrajnost je obrodila sadove avgusta 2007, ko so jamarji Društva ljubiteljev Križne jame (Matej Kržič, Maša in Lojz Troha) odstranili podorno skalovje in kamene nad enim od številnih kraških izvirov in vstopili v novo odkrito jamo. Okoli 120 metrov od vhoda je raziskave preprečilo sifonsko jezero in nadaljevanje je takrat ostalo nedostopno.

Leta 2008 ni bilo dovolj dolgega sušnega obdobja, zato je bil vhod v jamo ves čas zalit in nedostopen nepotapljačem. Poleti 2009 je bila suša skoraj tako dolgotrajna kot rekordna suša na tem območju leta 2003, kar je omogočilo nadaljevanje raziskav. Suša je trajala dovolj dolgo, da smo začetne dele jame v treh akcijah raziskali, izmerili 699 metrov in jih fotografirali. Ena od posebnosti tega dela so s stropa viseče »boksarske vreče«, korenine starih gabrov in maklenov, ki so se prebile skozi tanek jamski strop, v jami pa jih je obdala poplavna ilovica. Po začetnih sto metrih ozkih rogov smo prišli v nekoliko širše in višje rove. Vtis je bil podoben, kot bi z avtomobilom zavili z lokalne na regionalno cesto. Sledilo

Foto: Matej Kržič - Krzo

Skalni bloki pri sifonu »Via Golobina«

je ponovno plazenje skozi labirint rogov v različnih višinah. Ob prehodu v zadnji del starih delov jame se zdi, kot da bi z regionalne ceste zavili na avtocesto. Stari deli se končajo s sifonom in manjšim podorom nad enim izmed njiju.

Na zadnji akciji leta 2009 smo hoteli odstraniti skale, ki so ovirale potencialno nadaljevanje nad sifonom. Na konec jame smo prinesli električni vrtnik, a nam je sveder pri vrtnju ponesreči padel globoko v vodo. Velikih podornih blokov trdega apnenca nam ni uspelo razbiti s težkim kladivom, ki nam je še ostalo.

Leta 2010 se je ponovila zgodba izpred dveh let. Vodostaj je bil previsok za nadaljevanje raziskav in čakali smo sušo v letu 2011.

Odkritje Novih delov

Novi rovi so bili odkriti 15. septembra 2011 med speleološkim delom v jami, ko se je Matej spomnil, da onkraj sifona morebitno nadaljevanje zapira večja skala. Mitja se je je uspešno ognil skozi za silo prehodno navpično špranjo in obstal pred več kot dva metra širokim in ravno tako visokim rovom – z Matejem sta dobila vstopnici za Nove dele. Tistikrat sta sledila očitnemu prepihu, pregledala okoli 250 metrov rogov in se ustavila nad sifonom. Bilo je dovolj, da se

Foto: Matej Kržič - Krzo

»Via Juršček«

Foto: Matej Kržič - Krzo

Rov tekoče Javorniške vode

Foto: Matej Kržič - Krzo

Struga podzemnega Obrha

Ime jame

Obrh je ime za potok, ki teče po Loški dolini, domače ledinsko ime skupine več izvirov jugovzhodno od vasi Gorenje Jezero na Cerkniškem polju, med katerimi je tudi vhod v odkrito jamo, ter ime za potok, ki teče po jugovzhodnem delu Cerkniškega polja od izvirov območja Cemuna in območja Obrha do mosta med vasema Gorenje Jezero in Laze pri Gorenjem Jezeru (dolvodno se imenuje Stržen).

V starejši literaturi o kraških izviroh na Cerkniškem polju se za izvir, ki je vhod v jamo, uporabljajo različna imena: v 15. stoletju Zvirk, kasneje Čemniči. V današnjem času ga domačini imenujejo Čolnici, vendar trije starejši domačini niso znali razložiti pomena in izvora besede, zato bo o tem potrebno nadaljnje raziskovanje.

je ekipa Društva ljubiteljev Križne jame čez nekaj dni z jamarско opremo vrnila v jamo, prečkala sifon in prišla v prostrane rove podzemnega Obrha. Po pregledu večine danes znanih rogov je sledilo pet jamarških ekskurzij, na katerih se je večinoma merilo in fotografiralo.

Izpostaviti velja izredno uspešno meddruštveno interdisciplinarno ekskurzijo 24. septembra, na kateri smo merili rove, jih klasično fotografirali, Boštjan Burger je posnel precej prostorskih fotografij (www.burger.si/Jame/ColniciObrh/vrp.html), jamo smo deloma speleobiološko in hidrogeološko preučili, Primož Jakopin – Klok pa je večino aktivnosti ujel na film. Za vse smo imeli razmeroma veliko časa, saj je jamo povsem poplavilo »šelex« 22. oktobra 2011.

Časa je bilo ravno dovolj, da smo izmerili in izrisali veliko večino znanih rogov v dolžini dobrih 2700 metrov (izmerjenega poligona je 3165 metrov). Ker je jama dolga, smo pri tlorisu upoštevali lokalno magnetno deklinacijo. Zaradi hitrosti merjenja in risanja smo se odločili le za izdelavo tlorisnega načrta, ne pa tudi iztegnjenega profila in prečnih prevez rogov.

Obrh Čolniči

kat. št. 9964

VHOD

Stari deli

Nor...

Novi deli

N geogr.

Nmag (sept. 2011 - Novi deli: +2°47' = 2,78°)
 Nmag (sept. 2009 - Stari deli: +2°39' = 2,65°)

10 m 100 m

Raziskave: Državno ljubljensko Križna jama in DZU Ljubljana
 Meritve: Stari deli - A. Troha, 3.-11. 9. 2009
 Novi deli - M. Pirnje in M. Prebudač, 17. in 24. 9. 2011
 - G. Modic in M. Prebudač, 30. 9. 2011 in 6. in 18. 10. 2011
 Razpisje: A. Troha (Stari deli) in M. Prebudač (Novi deli)
 Računalniška obdelava: M. Prebudač

	Jamski rov (dejavski, prečiden)
	Izohipse (ocejenene)
	Vertikalna stopnja (oster pregib navozob, kamin)
	Merilni poligon
	Skale
	Ilovica, pesek
	Siga (zasigana tla, izrazi kapnik, sigovna kopa)
	Sloječa voda (sifonska jezara, ujeta voda)
	Tekoča voda (smer stalnega oz. občasnega toka)

Plazilnica

Slab kilometer vhodnega dela jame je razvit v obliki lečastih rovvov, ki večinoma sledijo lezikam, včasih tudi razpokam. Ti rovi so povprečno visoki dva metra. Ker od tega majhni rovi obsegajo polovico, je slabih 500 metrov rovvov nižjih od metra. Od vhoda do mesta, kjer se jama odpre, je v eno smer potrebno enoinpolurno plazenje po rovih, kjer nekaj deset metrov ne moreš s trebuha niti na kolena.

Foto: Manoj Krcic - Kizo

Zavedamo se, da to v jamarstvu ne bi smela biti praksa, vendar v nasprotnem primeru jame niti približno ne bi zadovoljivo izmerili, saj bi jo prej poplavelo. Sedaj imamo vsaj zelo dobro osnovo za iskanje nadaljevanj s površja.

Morfologija jame

Temeljna vsesplošna značilnost jame je vodoravnost, saj za ogled ne potrebujemo nobene kosa plezalne opreme. Čeprav je razlika med najvišjo in najnižjo točko v jami 61 metrov, rovi večinoma potekajo v 20 metrov debelem delu kraškega masiva. Največjo višinsko razliko ustvarja podor v Dvorani izgubljenе reke. Morfološko lahko jamo razdelimo v dva dela. Prvi ima lokalni pomen in ga lahko poimenujemo Čolnič, drugi pa obsega znatno večje rove regionalnega pomena in ga lahko poimenujemo Obrh. Stik obeh je pri Mašini prečki, saj ravno tu skozi rov s premerom en meter pridemo v bolj prostrane dele, in sicer v večji rov Nesojeni by-pass. Glavni rovi se verjetno razprostirajo direktno proti glavni izvorni kotanji Cemuna, a so nam bili kljub veliki hidrološki suši zaradi poplavljenosti nedostopni.

Stari deli so splet za silo prehodnih manjših rovvov. Od njih po velikosti odstopa le Avtocesta, ki se začne in zaključuje v sifonu in je verjetno del

regionalno pomembnih rovvov, pravokotnih na glavno jame. Velika večina jih poteka izključno v epifreatični coni največ nekaj metrov nad gladino nizke vode. Vhodni rovi so vezani na subvertikalne razpoke, zato so pokončni. Globlje bolj prevlada vpliv lezik, kjer so rovi lečastih oblik. Ker skladi vpadajo pod nizkim kotom proti jugozahodu, rov cikcakasto sledi leziki, dokler ne »preskoči« na lokalno razpoko. Zakraselih je več lezik, ki so med seboj povezane s freatičnimi skoki, zato je del jame labirinten. Na takih mestih je izmerjen le eden izmed rovvov, vsi ostali nas čakajo ob naslednji izredni suši.

Največji prostor v jami je Dvorana izgublene reke z dolžino prek 90 metrov in širino vsaj 35 metrov. Najdaljša teoretična vizura bi znašala kar 155 metrov, če bi jo laser lahko izmeril. Vršni del se precej približa površju, točneje dolu Kranjčevka, in sicer na okoli 30 višinskih metrov. Vertikalno lahko podor v Dvorani izgublene reke razdelimo na tri dele. V spodnjem delu so podorne skale sprane zaradi toka Loškega Obrha. Nekaj metrov višje so obsežne naplavine mivke, ki jih odlagajo visoke vode. Končajo se s teraso približno šest metrov nad strugo, od koder se navzgor nadaljuje podorno pobočje s kamnitimi bloki. Ti zaradi nedotaknjenih lomnih površin dajejo vtis, da so se s stropa in sten odkrušili včeraj. Podorni stožec je na nekaterih mestih prelit s sigo.

Foto: Manoj Krcic - Kizo

»En hribček bom kupik«

Dvorana izgublene reke je križišče vsaj štirih rovvov. Najnižji pripelje do sifona Via Golobina, od koder se običajne vode dvignejo za vsaj sedem metrov in se prelivajo po Strugi podzemnega Obrha proti Sifonu petih plavalcev. Velik del vode najverjetneje priteka tudi iz Rova podzemne javorniške vode, kjer se ob običajnem – visokem vodostaju izvor (in smer?) vode zamenja (iz javorniške vode v Loški Obrh). Ta rov je kljub velikemu premeru zelo spran, kar kaže na veliko hitrost toka (in s tem na velik pretok). Ob nizkem vodostaju se konča v sifonu z najnižjo nadmorsko višino, ki je za tri metre nižji od sifona Via Golobina. Del vode priteka tudi iz širokih, zahodno od Dvorane izgublene reke potekajočih rovvov. Ti so bili najverjetneje glavni prevodniki pred zasutjem nekaj glavnega izhoda iz jame 50 metrov južneje od Lepga rova. Sedaj so ti rovi tako na debelo zasuti z gruščem in drobnozrnatimi naplavinami, da je pretok skoznje onemogočen. Na jugovzhodnem delu zatrepne doline Cemuna/Obrha se dobro vidi, izpod katere stene je vodil rov na površje.

Od prej opisanih delov se proti severu in jugu raztezajo še nekateri večji rovi, ki pa v glavnem niso hidrološko aktivni. Večinoma so zelo lepo zasigani, saj so nad gladino poplavlne vode. Izjemna sta zlasti Lepi rov, ki se površju približa na vsega sedem metrov, in kapniška dvorana v rovu Via Juršče. Tu s stropa visi najdaljši opaženi špaget, katerega dolžina je ocenjena na dva metra. Naj vas ime Via Juršče ne zavede – do te vasi nam ostaja še dobrih 99 % razdalje pod Javorniki. Vsi ti rovi se končajo s čelnimi podori, vendar je v mnogih čutili prepih. V Lepem rovu so bili opaženi tudi kunji iztrebki, kar nam daje upanje na uspešno lociranje novega vhoda v jamo.

Na načrtu ostaja še veliko vprašajev. Žal jih je malo na koncu glavnih rovvov. Pri večini gre za lahko dostopne rove, ki so v glavnem le vzporedni izmerjenim, a nam jih zaradi pomanjkanja časa ni uspelo raziskati in izmeriti. Kljub temu nas nekaj rovvov lahko pripelje bližje površju. Z veliko skepse se nadejamo tudi pomembnejših odkritij.

Hidrologija jame

Hidrološko je jama izredno zanimiva zaradi dinamike poplavljanja in umikanja vode, več kot 22 podzemnih sifonskih jezer, podzemnega vodnega toka javorniške vode ter dveh velikih sifonov, ki najverjetneje vodita proti Golobini. Obseg poplavljenosti ob najvišjem vodostaju je prikazan na naslednji strani. Ocenjen je na osnovi meritev višin in opazovanj morfologije jame. Iznad gladine segajo le zgornji del Dvorane izgublene reke, Lepi rov in zasigana dvorana v rovu Via Juršče. V Dvorani izgublene reke se jasno loči območje spranih skal, kjer običajno teče Loški Obrh, od višjih poplavnih in nadpoplavnih delov, ki jih poplavlja občasno ali pa nikoli. Predvidevamo, da je dvig vode izjemno hiter, saj se je v času osemurnega obiska jame voda ob že sicer nizkem vodostaju spustila kar za 30 centimetrov. Dvigi so glede na opazovanja na drugih lokacijah običajno znatno hitrejši.

Kalne vode ni opaziti nikjer v jami. V sifonskih jezerih je vidljivost običajno več metrov. Najimpozantnejši je sifon Via Golobina, ki ima premer okoli 30 metrov. Njegovo globino bo treba kljub vidljivosti več kot pet metrov v prihodnosti še izmeriti. Vodni rovi so sprani, zato se voda zelo težko skali.

V Rovu tekoče javorniške vode smo že pri prvem obisku opazili stalen tok s pretokom nekaj deset l/s, ki ne presahne niti ob največji suši. Relativno nizka temperatura vode za jesenski čas (9 °C), razmeroma visoko razmerje Ca/Mg in

praktično ničelna onesnaženost (voda bi bila verjetno primerna za vodooskrbo že brez predčiščenja) kažejo, da ne gre za Loški Obrh, temveč za vodo javorniškega vodonosnika. Toku smo lahko sledili dobrih 50 metrov, potem se izgubi v neprehodnih razpokah na robu jezerske kotanje. Njegova najverjetnejša nadaljnja smer je nekje pod hidrološko slabo prepustnim Cerkniškim poljem direktno v smeri Ljubljanskega barja.

Čeprav smo v jami naleteli na tekočo javorniško vodo, ki je glede na dobro vidljivost v sifonskih jezerih prisotna tudi v njih, v času običajnega vodostaja in poplav skozi jamo nedvomno teče vsaj del Loškega Obrha. To sklepamo po večinoma plastičnih odpadkih, ki so se ujeli za skalne roglje. Nekatere smeti so presenetljivo mlade, stare le nekaj let, zaradi česar lahko sklepamo o dobri prepustnosti podzemnih rovov. V Dvorani izginule reke je na sipinah odloženega tudi precej organskega materiala (listje, vejice, mah), kar kaže na ponorno vodo, vendar je največji organski material majhen (do nekaj centimetrov), kar nasprotno ne kaže na široke rove. Sicer se v jami pričakuje mešanje javorniških in loških voda, katerih delež (in smer toka?) se prostorsko spreminja glede na trenutno hidrološko situacijo.

Paleontološka opažanja

Svojevrstno presenečenje v jami so sledi jamskih medvedov. Najprej so bile njihove kosti opažene v Lepem rovu, kasneje tudi v Strugi podzemnega Obrha in v Dvorani izginule reke. Na slednjih dveh mestih jih je premaknil vodni tok. V Lepem rovu štirje skeleti ležijo v skorajda anatomski legi. Nekaj manjših kosti so po okolici najdišča raznesle le majhne zveri. Ti štirje skeleti jamskega medveda in številni obrusi po več delih jame kažejo, da kosti niso naplavljene in da je medved jamo dejansko obiskoval. Vanjo ni vstopal skozi sedaj znani vhod in tudi ne skozi konec zasiganega rova, saj je ta po poginu medvedov ostal morfološko praktično nespremenjeno. Medved se je torej v ta s podorom zaprti del rova zatekel tik pred poginom.

Še najverjetnejša se zdi razlaga, da so jamski medvedovi v jamo vstopali skozi rov, ki se danes

Foto: Matej Kržič - Kržo

Foto: Matej Kržič - Kržo

Eno od najdišč kosti jamskih medvedov

Poplavljanje jame

Ob intenzivnih padavinah jamo praktično povsem poplavi v slabi uri. To pomeni, da je, ko opazimo porast vodostaja v prostranih rovih, že prepozno za vrnitev proti izhodu. Ker so bili vhodni rovi do sedaj dostopni nepotapljačem načeloma le vsaki dve leti, je raziskovanje jame možno le ob izredno suhem in izredno stabilnem vremenu, ob spremenljivem vremenu pa je jama zelo nevarna.

Načrt prikazuje poplavljenost jame v času visokega vodostaja.

konča s podorom 50 metrov južneje od Lepega rova in je s površja opazen tudi po vertikalni steni z gruščem pod njo. Brez zadržkov lahko tudi sklepamo, da so bile hidrološke razmere takrat povsem drugačne, saj medved gotovo ni hodil v jamo, ki jo občasno skorajda povsem poplavi. Tovrstna podobnost s Križno jamo se ne zdi nujno ključna. Kljub pozornosti pa nismo nikjer našli na arheološke ostanke, ki bi kazale na prisotnost človeka, kot je to v Križni jami.

Obeti za prihodnost

Najprej bo treba počakati na izredno sušo, saj je le takrat možno priti skozi vhodne rove. Po izkušnjah se to zgodi na vsaki dve leti. Še večji problem za dostop do glavnega dela je Sifon petih plavalcev, kjer smo morali ob malenkostno povzrašanem vodostaju v času izredne suše že plavati preko podzemnega jezera. Suhi prehod nad njim sicer teoretično omogoča suho prečenje, a je nevarnost padca v vodo izredno velika. Obhodov kljub iskanju do sedaj nismo našli.

Speleološko je jama izjemno zanimiva, saj je edini objekt v širši okolici, kjer je dostopna podzemna (javorniška?) favna. Prvi podatki že nakazujejo, da je jama s tega vidika posebna in potrebuje nadaljnjo proučitev. Zanimivo je, da v njej kljub posebni pozornosti in pričakovanjem nismo opazili proteusa, ki sicer živi v javorniških vodah (npr. v Matijevi jami pri Palškem jezeru) in v Loški dolini (npr. izvrih okoli Podložja). Jama je zelo zanimiva tudi hidrološko, geološko, geomorfološko in paleontološko, zato bo v prihodnosti na osnovi obstoječega načrta gotovo še doživela podrobnejšo obravnavo.

Z jamarskega vidika garantira zanesljiv uspeh potapljanje v sifonih severno od Avtoceste in v sifonu Via Golobina. Vidljivost v vodi znaša več metrov, a je slaba stran zelo težek transport potapljaške opreme skozi stotine metrov nizkih rovov. V načrtu ostaja še razjasnitev številnih vprašajev vzdolž znanih delov, ki bodo jamo nedvomno podaljšali za nekaj sto metrov. Potem je tu še natančno pregledovanje vseh čelnih podorov na koncih večjih rovov, kjer do sedaj nismo našli nadaljevanj. Ne povsem raziskan je tudi kamin Dobrodošle karfjole, po katerem se pride nekaj deset metrov visoko, cvetačasta sigla na steni pa naznanja občasno izsuševanje jame (prepih).

Nihče ne ve, kaj vse lahko odkrijejo še nižji vodostaji, čeprav kaj nižji glede na počasnost upadanja vode ob najnižjem vodostaju (nekaj centimetrov na teden) praktično ne morejo biti. Upanje kljub temu ostaja na najnižjem sifonu, kjer se je ob najnižji vodi letos že videlo nekaj centimetrov visok suh prehod nad vodo. Marsikakšen rov se lahko odpre tudi na jugozahodni strani praktično vseh ozkih rovov, ki se večinoma končajo v sifonih. Potem je tu še prvi sifon od vhoda, ki očitno dovaja vodo s severa.

Tudi pregled površja še ni končan. Veliki, pretežno vodoravni in razprostranjeni rovi, ki se končajo v čelnih podorih, nakazujejo na splet rovov na višini med 540 in 570 metri. Za sedaj so večinoma usmerjeni proti Loški dolini, a si nihče ne upa reči, da kateri ne vodi tudi pod Javornike. Ja, sanje izdihnejo zadnje.

Matej Kržič - Kržo, Društvo ljubiteljev Križne jame Mitja Prelovšek, DZRJ Ljubljana

Javorniška jama

Nova jama v zaledju sistema Karlovic, kjer so jamarji odkrili prek kilometra jamskih rovov.

Lokacijo dihalnika je našemu Tonetu Ileršiču pokazal gospod Franc Bečaj iz Dolenje vasi. Vhod leži pod zahodnim pobočjem manjše zaprte doline, na prvi uravnavi nad Jamskim zalivom Cerkniškega jezera. Čezenj je bila zavaljena velika skala. Ko smo jo z vitlom prevalili na stran, se je takoj odprl prehod v črno neznano, po petih metrih pa se je brezno zaprlo brez očitnega nadaljevanja. Material s pobočja se je po odstranjeni skali-zamašku vztrajno plazil v luknjo. Do skalnih sten in prepriha je bilo treba prekopati precej zemljine.

Po prekopenem vhodnem delu smo se splazili pod težkimi noži, to so dolge luske, simbolič-

vendar je bilo prezko in prenevarno za prehod.

Nadaljevanje je pet metrov više v oknu in ozki razpoki, ki deluje kot obvoz do spodaj ležečega brezna. Lepo sprano skalo tu zamenja najgrše blato. Po prečkanju Kravje riti ni več čistega povratka! Brezno se zaključuje z z blatom zatrpanim skalovjem. Vstran vodi še kratek, nizek rov, ki pa se popolnoma konča. Gre za slepo brezno, ki je proti dnu obloženo z blatom in priča o občasnem visokem poplavnem nivoju. Dno tega kraka je od roba Grozne dvorane oddaljeno manj kot dvajset metrov.

Prehod v notranjo jamo smo našli navpično pod Sapnikom, kjer gre navzdol ozka cev. Tam

Iz jamarskega dnevnika nekega člana

29. 11. 2009

Po nekaj oglednih akcijah smo začeli s sistematičnim pristopom. Postavili smo trinožnik, dvizni steber in utrdili vhod nad dihalnikom pri Kravji jami. Spet sta se začela kondicioniranje in pričakovanje neznanega. Delo je potekalo hitro, iz dihalnika pa veje močan preprih. Predvidevamo 20 akcij.

3. 1. 2010

Prva akcija v tem letu. Medtem ko je Tone kuril ali bolje rečeno smodil mokra drva, smo se prebili skozi zamašek. Kamenček pade 10 m in pristane v prostoru. Za popoln dan se je ogenj vnel in lahko smo si privoščili čaj z dodatkom. Nad vhomom se dela žled.

21. 2. 2010

Pet jamarjev, kot se za prebojno akcijo spodobi, se nas je peš odpravilo do Javorniške jame. V gozdu je prava zimska idila. Stlačili smo se skozi ožino in se na 15 m odločili, da raziščemo del, kjer ni prepriha. Jama je tu zelo podobna visokogorskim breznom, saj si do

Kravji rov

no zavarovane z verigami. Naprej vodi ozka stopnja Sapnik, ki se nadaljuje v osem metrov visok meander. Močan preprih iz Sapnika se tu popolnoma izgubi po vseh vogalih. Sam meander se razvija po prosto preplezljivem skoku in nizkem prehodu v sosednji prostor. Za njim je prva prostornejša 10-metrška stopnja. Nadaljuje se v špranjasti pasaži na dnu, kjer sledi nekaj polic in po 40 metrih navidezno gruščasto dno. Ko smo prestavili nekaj kamnov, se je začelo dno udirati,

Blatno dno Grozne dvorane

smo prebili trdno ožino iz blatno-kamnitega kompozita. Smer napredovanja nas je večkrat presenetila, zato je prehoda nekoliko predimenzioniran. Odprlo se je 20-metrsko brezno, v katerega smo zlezli čez zoparno nizek prehod takoj v vertikalo. Na dnu in pa visoko v breznu se razpoka v steni rahlo razširi. Na obeh mestih smo čutili preprih, v višji ožini občutno močnejše. Za širjenje na izpostavljenem mestu sredi prepadne stene smo bili preslabo plačani, zato smo nadaljevanje izsilili na dnu, kjer smo že po prvi kopaški akciji prišli v majhno kamro.

Šibki preprih je izviral iz le za pest široke razpoke, navidezno v neskončnost. S cmokom v grlu, da zapravljamo čas na napačnem kraju, smo v ravni črti pretolkli šest metrov. Tam razpo-

ka ostro zavije desno v novo, še daljšo neskončnost. Ko je že kazalo, da gre ponovno za dolg raztežaj, je po treh metrih nenadoma zapihalo s strani. Z velikimi očmi smo kar naenkrat stali pred novim breznom. Na njegovem dnu gre spet naprej dolga, ozka ožina. To je bil znak, da je treba pogled usmeriti v nebo in prositi za usmiljenje. Tam se je v višavah prikazalo okno s kot oglje črnim ozadjem.

Hitro smo preplezali kamin, ki je le visoko sedlo do sosednjega prostora. Tam so nas pozdravili kapniki, strme sigaste police pa so bili kot vzletna steza v novi svet. Spodaj se je odpiralo morje prostora. Dna in sten Grozne dvorane se do zadnjega ne vidi. Spust se vsakič strahno vleče, na dnu pa voda v akustični dvorani zganja hrup, kot da gre za slapove. Prišli smo

Foto: Matej Zalokar

skozi horizontalno ožino, nato pa ga je Tomaž odlagal višje, v slepem delu jame pod vhodno ožino. Prepiha ni bilo, mogoče je zalilo spodnje dele jame. Cerkniško jezero je povsem zalito.

31. 1. 2011

Tokrat smo splezali 20 m globoko stopnjo, ki so jo odkopali na prejšnji akciji. Na žalost se brezno ponovno zapre, smo pa našli dve močno pihajoči špranji. Po dveh urah nabijanja s kladivom smo odlomili skalni rob. Vidi se ozek meander, ponovno bodo potrebna izkopavanja. Žalost smo utapljali z močno kalorično pico pri Krajcarju (pica z imenom Karlovica!!).

Foto: Matej Zalokar

Podor Bele dvorane

globine 80 m sledijo sprane kaskade. Kmalu smo prišli do zamaška, kjer smo poskusili kopati, a brez sreče. Nadaljevanje je bilo nekaj metrov višje. Skozi blatno črevo se je potrebno »pretlačiti« pod taisti podor, kjer smo prej majali kamenje. Z dna, kjer je poplavna cona, smo hitro zbežali ven, saj so na nas padali kosi blata in ostalega (iz razmajanega zamaška seveda). Blatne in premrznjene sta nas zunaj pričakala čaj in pa kres!! Optimistično sušenje škornjev se ni obrestovalo prav vsem. Tako je imel Miha po toplotni obdelavi gume kar nekaj težav s ponovnim obuvanjem.

27. 9. 2010

Po krajšem premoru je bil že čas, da ponovno obiščemo Javorniško jamo. Z Markom sva se odločila, da pripraviva teren za delo v ožini (Sapnik). Že na poti proti jami se je nad njo pokazala mavrica. Mogoče je bil to dober znak ... Ocenjujemo, da je ožina dolga 6 m. V daljavi se sliši kapljanje vode. Družbo nama je delal netopir, ki je konstantno frfotal mimo naju.

11. 12. 2010

V jami smo kopali po dvostopenjskem transportnem sistemu. Marko je material vlek

12. 4. 2011

Po dobrih dveh metrih prekopa smo se končno prebili skozi ožino. Vsega skupaj je bilo za 8 m garaškega dela. Odprlo se je brezno, ki je brezupno zaprto z ožino, iz katere veje slaboten prepah. Edina svetla točka je 4 m visok kamin, kjer je okno. Če tu ne bo nič, lahko s projektom končamo. V jami smo bili do 23^h. Vmes se je nekajkrat obrnil prepah, tako da smo vse prdce dobili nazaj v zgoščenem stanju.

15. 5. 2011

Preboj v Javorniški jami!! Preplezali smo kamin in se nato spustili v dvorano groznih dimenzij. Prišli smo do vode in sledili pritočnemu delu. Ustavilo nas je jezero, kjer bo potrebno uporabiti neoprene. Končno se bomo lahko posvečali raziskovanju.

18. 6. 2011

Postavili smo si tabor na platoju velike dvorane. V pritočnem delu smo namerili 400 m glavnega poligona. Pritočni del se konča s podorom. V odtočnem delu smo namerili še 300 m. Za poslastico nam je za drugič ostal še en rov podobnih dimenzij.

Prekop

24. 8. 2011

Zadnji vprašaji v jami so pregledani. Ker smo za tri člane vzeli le dva neoprena, je Miha ostal brez. Seveda so se naša predvidevanja o suši v jami izkazala za napačna. Jezero nas je po nekaj metrih ustavilo. Ne vem, kaj nas jamarje žene k dejanjem, ki jih storimo. Miha je pogumno zabredel in kasneje zaplaval v vodo sibirskih temperatur (do vratu). Samo po sebi bi bilo to še sprejemljivo, a smo bili v jami vsaj še tri ure. Razopremljanje smo pustili za drugič.

25. 9. 2011

Zgodbo o Javorniški jami smo do nadaljnje zaključili. Mislim, da nam blatna ožina na koncu Javorniškega rova ne bo pustila spati. Nadaljevanje je preveč očitno in vložili smo že toliko truda. Počakati je potrebno na pomanjkanje projektov.

ZASTOPSTVO ZA PRODAJO OPREME MTDE
SERVIS POTAPLJAŠKE OPREME
SERVIS KOMPRESORJEV
TEČAJI POTAPLJANJA

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

Temno rdeče je obarvan tloris Javorniške jame, Karlovica je svetleje rdeča.

do skoraj 30 metrov visoke strme blatne sipine. Šele povsem na njenem vrhu je varno pred blatno točo z vrha. Tam je pod previsom prijetna uravnava, varna pred poplavam. Tu so svoj mir našle tudi uboge žabe. Gre za pravo hiralnico še živečih živali, posejano z nešteti majceni-mi okostji.

Odtočni rov je Brezvezni rov. Od dvorane se odcepi na jugu, kjer se za balvani začne z nekaj globokimi tolmunji. Hitro se konča, voda izgine v

nizkem sifonu in nekaj stranskih požiralnikih. Pritočni Kravji rov pa se začne na severnem vogalu dvorane s serijo nevarnih, drsečih blatnih pobočij, ki vodijo v brezizhodne globoke tolmunje. Stopinje smo tu morali izsekati. Rov se ponestavi, tako da lahko nadaljujemo po strugi do suhega zasiganega pobočja. Tam se odpira visok in prostoren rov, ki ostro zavije proti vzhodu. Stranskih rovoev tu ni. Kmalu pridemo do sifona, ki ga lahko zaobidemo čez strmo blatno sipino.

Na drugi strani je jezero, v sredini ukleščeno v dolg rov visokega trikotnega profila. Za jezerom se rov ponovno razširi. Tu je nekaj ozkih slepih odcepov. Sledi območje razbitih, med sabo povezanih prehodov, ki vodijo v blaten kamin, le eden pa gre naprej do tekoče vode, ki izvira med kamni iz podora na koncu rova.

Glede na lego v naravi do Bele dvorane, ki je v sistemu Karlovic, manjka manj kot 50 metrov. Na površju je na tem mestu udornica Kravja jama, ki je jama prekinila in presekala na dve ločeni jami. Prav ta, z

udornico prekinjeni veliki rov Karlovice, neposredna bližina in prava smer vhoda v Javorniško jamo so bili glavni motivi za vztrajanje v jami.

Skrit za blatno sipino v Grozni dvorani se odcepi še en rov. Hitro se spusti do nepretočnega jezera, polnega živega blata. Na koncu jezera se proti jugu odcepi Javorniški rov, proti zahodu pa pridemo do Atlantid. Tam se prostorni rov na več mestih konča z bistrimi sifoni. Skozi vodo se vidi oz. sluti nižji nivo razvejanih prostornih rovoev. Stene sifonov so blatne, zato se voda hitro zamulji. Težko je ugotoviti, ali gre za pritočne ali odtočne dele. Potreben bi bil obisk ob visoki vodi. V času našega obiska je tu voda povsod mirovala.

Javorniški rov je na začetku suh, nato s strani vanj priteče voda iz Brezveznega rova. Napredujemo po dolgem jezeru, ki ne presahne niti v suši. Levo in desno je pod steno nekaj manjših odtokov, glavni pa je verjetno v sifonu pod velikim skalnim kotlom, ki preseka rov. Ob nizkem vodostaju je treba čezenj napeti prečko, sicer je preprosto preplezljiv. Rov se nato nadaljuje enakomerno preko nekaj sigastih pregrad in klančin v širši in nižji rov. Ta zavije proti zahodu, kjer ga hitro prekine visok, prostoren kamin. Podorni material v obliki nasipnega stožca je zasul nadaljevanje, ki se kaže za kaminom. Prisoten je preprih, vsaj pet metrov pa bi bilo treba kopati v blato.

Končna točka je blizu neznanim delom, ki morajo obstajati za odtočnim sifonom Male Karlovice. Ta ožina je naša najboljša možnost za napredovanje v »pravok« Javorniško jamo, ki mora obstajati v vzhodni Javornikov in odvaja velik del vode iz Cerkniškega jezera v Rakov Škocjan.

Marko Matičič, JD Rakek

Foto: Matej Zalekar

Vodostaj vode v jami

JAVORNIŠKA JAMA

JAMARSKO DRUŠTVO RAKEK
2010-2011
1:500

Dolžina: 1293 m Globina: 113m

Merili: Tone Ileršič, Matej Zalokar, Miha Prudič, Tomaž Svet,
Uroš Frlan, Damjan Intihar, Marko Matičič
Risal: Marko Matičič

Terenski pregled jam v hidrogeološkem zaledju izvira Krke

Konec leta 2010 je Agencija RS za okolje stopila v stik z JZS zaradi problema, na katerega je naletela. Šlo je za povečano vsebnost pesticidov ob izviru reke Krke.

Začetnih nekaj pogovorov se je razvilo v projekt z enakim naslovom kot ta članek, ki je osvetlil, bolje rečeno razgalil porazno stanje onesnaženosti jam nad izvirov Krke.

Geografsko ozadje

Hidrološko zaledje izvira Krke se razteza na približno 330 km². Obsega Grosupeljsko kotlino z zaledjem in precejšen del okolice Velikih Lašč, tja do roba Blok. Neposredno kraško zaledje izvira Krke je sicer težko nedvoumno določiti. Za potrebe tega projekta smo ga na zahodu zamejili z Radenskim poljem, ki je jugovzhodni podaljšek Grosupeljskega polja, in na severu z mejo kraškega sveta nekoliko južno od avtoceste Ljubljana–Novo mesto. Na jugu je bilo mejo preučevanega območja težje določiti, približno pa gre ob lokalni cesti Krka–Dobrepolje.

Na vzhodnem robu Radenskega polja (ki je obenem zahodni rob obravnavanega območja) ponikajo trije vodotoki. Severni je Dobravka, ki oddalja večji del Grosupeljske kotline. Deloma ponika že na polju, ob višjem vodostaju pa teče

v 185 metrov dolgo ponorno jamo Požiralnik v Ključu (kat. št. 215). Sredi Radenskega polja teče Zelenka z zaledjem le nekaj km², ponika pa v 793 metrov dolgi ponorni jami Pekel pri Kopanju (kat. št. 1868). Najjužneje teče sicer kratka ponikalnica Šica, kamor se stekajo podzemne vode Rašice, ki ima zaledje v širši okolici Velikih Lašč. Šica ponika v 2850 metrov dolgem jamskem sistemu s tremi vhodi: neaktivni suhi vhod Viršnica (kat. št. 569), ponor Lazarjeva jama (kat. št. 570) in ponor Zatočna jama (kat. št. 571).

Podzemni režim pretakanja voda iz omenjenih jam je le v grobem poznan. Voda gre večinoma direktno v 820 metrov dolgo Krško jamo (kat. št. 74), ob visokih vodah pa deloma tudi v 270 metrov dolgo Lučko jamo (kat. št. 150). Slednja je občasni izvir Radensčice, potoka, ki teče vzdolž kraškega polja Lučki dol in ponika v požiralnikih na njegovem jugu. Za razliko od Radenskega polja tam ni registrirana nobena večja ponorna jama.

Jama Poltarica (kat. št. 8181) dolžine 640 metrov je kljub bližini Lučke jame verjetno hidrološko ločena od preostalih jam.

Obravnavano območje ima površino približno 37 km², na njem pa je bilo registriranih 58 jam. Razen prej naštetih aktivnih vodnih jam so vse ostale kratke jame ali brezna, nobena od njih ne presega dolžine 70 metrov.

Potek projekta

Izvajalec projekta je bila JZS, koordinator pa sem bil avtor tega prispevka. JZS je na začetku poskrbela za birokracijo, usklajevanje formularjev in strokovno podporo Katastra jam. Delo na terenu sta prevzeli društvi, ki imata na tem območju največ izkušenj: JK Krka in JK Železničar, ki do naročnika, Agencije za okolje, nista imeli nobenih direktnih obveznosti. Med seboj sta si razdelili območje, tako da je vsako prevzelo polovico jam. Tekoče delo v društvih je potekalo po majhnih skupinah jamarjev, ki so obdelale po nekaj jam na akcijo.

Osnovna naloga je bila poiskati vseh 58 jam, pri vsaki jami pa narediti naslednje:

- preveriti koordinate vhoda in jih po potrebi popraviti;
- pregledati vhodni del jame s posebnim podarjom na morebitnih odpadkih;
- vzorčiti sediment in vodo, če sta v jami;
- izpolniti formular, pripravljen za ta projekt;
- izpolniti ustrezne zapisnike za Kataster jam (le interno za JZS, formalno pa izven projekta).

Vzorčenje smo izvedli na podlagi naročnikovih navodil, in sicer smo zajeli blato, glino, fino mivko in podobni jamski material v dva kozarca

Drevo z rezanim znamenjem

Med terenskim pregledom jam nad izvirov Krke smo se srečali z več primeri napol izgubljenih, slabo določenih ali kako drugače problematičnih jam. Brezno v Prestrani (kat. št. 2393) je dober primer jame, kjer je dokumentacija na prvi pogled precej brezupna, vendar pa je ob skrbnem pretehtanju vsake informacije jamo v bistvu enostavno najti.

Začnimo s podatkovno bazo Katastra jam, kjer opazimo prvo težavo pri koordinatah (X = 84050, Y = 481350). Zadnji dve cifri obeh koordinat sta 50, kar verjetno (a ne nujno) pomeni zaokrožitev lege na 50 metrov. Če je bila lega zaokrožena na 50 metrov, je napaka zlahka še dvakrat, trikrat večja. Vir določiteve je karta TK-50, torej praktično najbolj groba možnost. Koordinate jame po Delovnem seznamu jam se sicer ne končajo na 50, torej gotovo niso zaokrožene na 50 metrov, se pa od uradne lege razlikujejo za skoraj 300 metrov. Nič kaj dobra popotnica za iskanje jame z GPS-om in funkcijo Goto.

Treba je torej pogledati v zapisnik, napisan leta 1960. Za določitev lege jame so na voljo štiri informacije:

- zelo minimalistična topografska skica po TK-25 z vrisanima vizurama na dve točki (glej kopijo),
- numerični zapis obeh vizur (azimut in razdalja),
- besedni opis dostopa,
- pripis »Za jamo vedo na Ilovi gori hiša št. 19«.

Zadnja informacija nas sicer lahko takoj pripelje do jame, če po 50 letih v isti hiši še vedno živijo ljudje, ki vedo za to jamo (če sploh še živijo).

Ključni orientir do Brezna v Prestrani

Foto: Milha Čekara

V tem primeru članek lahko zaključimo, zato raje pogledimo, kaj nudijo ostali podatki.

Na zapisniku je torej omenjena topografska karta 1 : 25.000 (čeprav v bazi kot vir podatkov piše TK-50), zato se orientirajmo po njej. Pri roki sicer verjetno nimamo izvoda izpred 50 let, ampak tudi pri novi izdaji ne bo tako velikih razlik. Kot rečeno, sta na zapisniku omenjeni dve vizuri. Prva je hrib po imenu Gradišče (600 m), ki je dejansko nad vasjo Velika Ilova

Gora. Problematičen je, ker ima tri vrhove. Na novi karti imata dva pripisani nadmorski višini (601 m in 606 m, točki 1 in 2 na priloženi karti), zato ne vemo, katerega je jamar uporabljal za vizuro. Druga vizura je na prvi pogled še bolj vprašljiva, saj gre za koto, kar je zelo širok pojem. Imenovana je »Prestrana«, kar je na sodobni karti izpisano kot ime uravnave, kjer naj bi ležala jama. Pač pa se nadmorska višina kote na križišču (431 m, točka 3), ki je edina vrisana kota na širšem območju, solidno ujema s koto na zapisniku (429 m). Vizualno torej po priloženi skici vsaj grobo lahko določimo lego jame.

Od kote na križišču (431 m), kar v naravi zlahka najdemo, potegnemo nasprotni azimut zapisane razdalje, kar je že tretja ocena lege jame (točka 4). Preostali dve legi sta bili že omenjeni, prva je po bazi Katastra jam (točka 5) in druga po Delovnem seznamu jam (točka 6).

za kumarice. Če v jami primerne sedimenta ni bilo ali je bil zasut s smetmi, nismo vzorčili. V primeru vodnih jam smo ločeno vzorčili tudi vodo v po dve litrski steklenici. Protokol vzorčenja je bil predpisan in je vključeval standardizirano embalažo, postopek izbora in priprave mesta za vzorčenje (odstranitev trdnih delcev ipd.), fotografiranje ter beleženje zahtevanih podatkov. Vzorce je bilo treba hraniti v hladilnih posodah in jih še isti dan oddati na zbirno mesto – v kmečki turizem Podražaj ob izviru Krke. Še zadnja naloga je čakala ekipo, do naslednjega dne izpolniti for-

mular in ga poslati koordinatorju. Ob začetku projekta so nam naročniki na vzorčnem primeru, v Krški jami, tudi v živo predstavili celotni postopek vzorčenja.

Projekt smo začeli poskusno izvajati tik pred koncem leta 2010, vendar nam je obilo snega močno omejilo dostop do jam, zato smo ga v dogovoru z naročnikom prestavili na pomlad. Večji del aktivnosti je bil poleti, projekt pa smo v roku zaključili s koncem septembra, ko smo oddali zaključno poročilo. Omeniti velja še birokracijo, na katero smo morali čakati pred začetkom izva-

janja. Da je Agencija za okolje lahko začela s projektom, je morala za vzorčenje v jamah dobiti predhodno dovoljenje od – Agencije za okolje. Takšne zakone pač imamo ...

Strošek izvajanja projekta smo ocenili na 70 EUR na jamo ter 250 EUR fiksnih stroškov koordinacije, kar je nanoslo 4300 EUR. JZS oz. Kataster jam je projekt sofinanciral iz lastnih sredstev v višini 20 EUR na jamo.

O 58 jamah smo ugotovili naslednje. Ena jama je bila pomotoma dvakrat registrirana (kat. št. 4167 in 9037); pod eno katastrsko številko (kat. št. 504) pa sta bili pomotoma knjiženi dve različni jami; tako je končno število jam ostalo enako. Od tega smo jih 54 našli, štirih pa ne. Vzorce nam je uspelo odvzeti v 36 jamah.

Onesnaženost

Jame v tem območju lahko nekako razdelimo v naslednje skupine:

1) Čiste jame. Pred onesnaževanjem so »varne« tiste jame, katerih vhod je dovolj oddaljen od cest. Jamo še vedno smatramo za čisto, če je v njej kak naključni odpadek (ena plastična vrečka, konzerva ipd.). Čiste so tudi vse izvorne jame, kjer morebitne odpadke voda sama odplavi ob visokem vodostaju.

2) Malo onesnažene jame. Gre za nekakšno vmesno skupino med čisto jamo in jamo – smetiščem (točka 4). V njih sicer najdemo smeti, vendar gre za relativno majhno količino (pod 1 m³), tako da jama še ni nepopravljivo degradirana. Ponavadi jo je relativno enostavno očistiti.

3) Aktivne ponorne jame. V teh jamah sicer večinoma ni neposrednega odlaganja odpadkov, pač pa se v njih kopičijo tisti odpadki, ki jih prinese voda. Gre za klasične smeti, plovno lahko embalažo (plastenke, kantice, stekleničke) in vsakovrstne lažje predmete, ki jih ljudje sproti odmetavajo v naravo. Ob nizkem vodostaju se ti predmeti odlagajo vzdolj jam, še posebej ob sifonih in kotanjah. Manjše smeti voda potegne v sifone in v končni fazi se na površju ponovno

Poglejmo še besedni dostop: »Od vodnjaka in razvaline ob cesti Luče-Krka (pri 11,5 km) po poti proti Z približno 700 m daleč do drevesa z rezanim znamenjem. Od tam po podatkih: 21-00 (hilj), 40xx (dvojnih korakov) [in sledijo še tri vizure slepega poligona]«. Na prvi pogled ne vzbujajo veliko upanja. Vodnjaka in razvaline tam ni nikjer videti, kilometrski kamni so na novo postavljeni, namesto poti tam vodi gozdna cesta, staro kotno enoto hiljadit pa redkokdo sploh še pozna.

Shematska karta na A-zapisniku iz leta 1960

A pojdemo po vrsti. Odcep današnje gozdne ceste je prav na koti (431 m), kjer je tudi na sodobni TK-25 še vedno narisana odcep »slabšega kolovoza«, kakor piše v legendi. Na TTN je ob križišču ledinsko ime Pri štirni, kar se ujema z opisom. S precejšnjo gotovostjo lahko domnevamo, da so jamarji hodili po tem kolovozu (dejansko gre proti zahodu), ki so ga naknadno po bolj ali manj isti trasi razširili v gozdno cesto. Na priloženi karti je dodatno označena z rdečimi pikami. Če sledimo tej cesti 700 metrov, ne bomo prav veliko zgrešili.

Rekonstrukcija lege jame; za razlago posameznih točk glej besedilo članka

Foto: Marko Pavlin

Dno Jame norih krav

pojavi na izviru Krke. Problematične so večje plastenke, saj jih pretok vode ne potegne čez sifone, zato se kopičijo v jamah. Poseben problem pa je odtekanje vseh vrst fekalij, ostankov pesticidov ipd. s površja. To sicer redko opazimo s prostim očesom, v nekaj primerih pa takšno onesnaževanje dokazujejo smrdljive oborine, plavajoči cinki ipd. v posameznih lužah v jami. Aktivne ponorne jame so verjetno največji potencialni vnos pesticidov v hidrološki sistem Krke. Večina teh jam sodi v skupino »malo onesnaženih jam«.

4) Jame – smetišča. Velja tako rekoč pravilo: če jama leži blizu ceste in se vhod spušča, je v njej divje odlagališče odpadkov. Še posebej so na udaru brezna tik ob cesti. V teh jamah najdemo kubike, desetine kubikov vsakovrstnih odpadkov: komunalnih, klavnih (pogosto zaviti v plastične vreče), gradbenih odpadkov, gospodinjskih aparatov, sodov z neznano vsebino ... Na obravnavanem območju so bile pred leti očiščene štiri močno onesnažene jame, vendar je ena od njih (Medvedova jama, 6465) spet onesnažena. Nemogoče je ugotoviti, ali je v kateri zakopana večja količina pesticidov. Še najverjetnejša je trditev, da gre za posamezna odmetavanja iz bližnjih vasi, kakega

Foto: Miha Čekada

Vhod v Skedenj pri Žalni

večjega, industrijskega odlaganja pa nismo zasledili.

5) Zasute jame. Kar osem jam je zasutih, torej jih praktično ni več. Če ležijo dovolj stran od cest, onesnaženja ni pričakovati. Bodisi se je vhod zasul po naravni poti ali pa je npr. lastnik zemljišča nanj zvalil skalo, da ne bi kdo padel vanj. Naj-

Foto: Miha Čekada

Dno Brezna 2 v gozdu nad Lučami

demo pa tudi primere, ko je jama do vrha zasuta s smetmi. Tedaj lahko na podlagi načrta (če je na voljo) zgolj grobo ocenimo količino odpadkov, ne pa tudi njihove sestave. Primer zase pa je Mirniče jama (ime-novana tudi Mirnača in Žalnsko brezno, kat. št. 2103, glej M. Brenčič, Bilten JK Železničar št. 22, 2001, str. 95–99). Vanjo so začeli odlagati odpadke že v prvi svetovni vojni. Danes je povsem zasuta s smetmi, poleg tega je zasuta tudi vsa vrtača, ob kateri je bila nekoč jama. Tam je zdaj nasut in zravnani plato, na katerega odlagajo nove odpadke.

Sklep

V okviru projekta smo ugotovili, da je od 54 pregledanih jam kar osem zasutih, bodisi z naravnim materialom ali s smetmi. Glede onesnaženosti pa je stanje naslednje: 26 je čistih, 17 malo onesnaženih, 10 smetišč in za eno jama neznano. Skupaj je vsaj malo onesnaženih kar polovica jam, smetišč pa je ena šestina!

Te številke lahko primerjamo s podobnimi projekti v preteklosti. JK Novo mesto je v okviru projekta Evidentari-zacija onesnaženih jam v Mestni občini Novo mesto leta 2001 ugotovil, da je onesnaženih 35 % jam, od tega je 10 % smetišč. Velenjski jamarji pa so lani v projektu Varstvo kraških jam in virov pitne vode (obravnavali so zaledje Celjske kotline) evidentirali 42 % onesnaženih jam, od tega 11 % smetišč.

Z gotovostjo torej lahko zapišemo, da je onesnaženih jam v Sloveniji precej čez 1000.

Miha Čekada, JK Železničar

Zdaj pa največja uganka: kaj je to »drevo z rezanim znamenjem«? Versko znamenje? Kipec? Vrezana meja revirja? To drevo sploh še stoji? Dejansko to drevo še stoji, znamenje pa je klasičen vrezan srček z dopisanim imenom (točka 7). Sled noža se je v lubju zelo razlezla, kar dokazuje, da je napis star. Le dobrih 50 metrov severno od tod je na TK-25 vrisano brezno, toda naše zgodbe tu še ni konec. Gre za drugo jamo (Brezno v Adamičevem talu, kat. št. 2313), ki jo je isti jamar registriral le nekaj dni prej.

In če drevesa z rezanim znamenjem ne bi bilo več? Niti ne bi bil tak problem. Petdeset metrov zahodno so trije veliki štori, vendar ne morejo ustrezati našemu drevesu, ker je prva vizura slepega poligona jugo-vzhod, tam pa je velika vrtača. In odkritelj jame nas gotovo ne bi poslal v dno vrtače in nazaj ven. Vzhodno pa sploh ni nobenega večjega štora in odkritelj jame je verjetno za orientir vzel veliko drevo (jamo je registriral Stane Pirnat, ki je odkril 45 novih jam, torej mu kaže zaupati).

Ostane nam le še, da od drevesa vlečemo slepi poligon po zapisniku. Hiljadit (slovensko tisočinka, angleško mil) je kotna enota, ki se uporablja v vojski. Po ruskem sistemu, ki ga je uporabljala Jugoslavija, je v 360°, tj. polnem kotu, 6000 hiljaditov. Po Natovem sistemu pa jih je 6400, torej je treba presoditi, kateri tip kompasa je uporabljal odkritelj jame – v našem primeru skoraj gotovo ruskega. Prva vizura v zapisniku (21-00 hilj) je torej $2100/6000 \cdot 360^\circ = 126^\circ$. Z dvojnimi koraki, omenjenimi v zapisniku, pa tudi ne bo problema. Poligonu lahko sledimo dobesedno,

Foto: Miha Čekada

Vhod v Brezna v Prestrani

gladnem gozdu brez podrasti to ne predstavlja večjega problema. Dejanska lega jame (točka 9) je 40 metrov od lege, ocenjene po slepem poligonu.

Opisani primer Brezna v Prestrani dokazuje, da se pri iskanju na prvi pogled slabo dokumentirane jame splača poglobiti v zapisnik. Že doma lahko precej zožimo območje iskanja, še preden se prvič podamo na teren, in s tem privarčujemo marsikakšno uro tavanja po gozdu. In če imate doma še kakšno staro jugoslovansko busolo, je nikar ne vrzite stran.

Miha Čekada, JK Železničar

Neznani jamar Cvetnič

Pred prvo svetovno vojno je na področju Pivške kotline deloval jamar Cvetnič, ki je vodil lasten kataster z nad 200 jamami, bil pa je član organizacije, ki je imela kataster z okoli 300 jamami.

Pri pregledu VG-katastra sem v mapi 2803VG naletel na zapisnik (slika 1), ki je pritegnil mojo pozornost. V kotu levo zgoraj sta na mestu, kjer bi morala biti VG-številka 2803, dve številki, in sicer N.216 (278), ki zame nista imeli pomena. Avtorja zapisnika sta bila Cvetnič in Furlani leta 1910. Na podlagi izkušenj z VG-katastrom sem domneval, da je prva številka, to je 216, številka osebnega katastra enega od avtorjev zapisnika. Takrat je bila namreč precej razširjena navada, da je vsak jamar, ki je nekaj dal nase, vodil svoj osebni kataster. Številka v oklepaju pa bi bila številka katastra organizacije, ki ji je zapisnikar pripadal, saj skupni, od vseh jamarjev priznani kataster leta 1910 še ni obstajal. Dolgo sem pregledoval VG-kataster in prišel do zaključka, da je pred prvo svetovno vojno na področju Pivške kotline deloval jamar Cvetnič, ki je vodil lasten kataster z nad 200 jamami, bil pa je član organizacije, ki je imela kataster z okoli 300 jamami.

Da je avtor zapisnika Cvetnič in ne Furlani, sem ugotovil hitro. V vseh zapisnikih se namreč pojavlja on, ob njem pa občasno še druga imena.

Domnevo je dokončno potrdil zapisnik 1656VG (slika 2), kjer dobesedno piše »Cv = Cvetnich je tisti, ki nam je dal vse tiste podatke o jamah.« Na podlagi tega zapisnika lahko sklepamo, da je dal Cvetnič (poitalijančen v Cvetnich) tržaškim jamarjem svoj kataster. Domnevo potrjujejo številni drugi zapisniki. V zapisniku 1654VG (slika 3) je desno zgoraj napis »N. 2a Cv«, kar pomeni druga jama po Cvetničevem katastru. Da je bil ta res obsežen, potrjujejo drugi zapisniki, npr. 1663VG (slika 4), kjer je zgoraj na sredini napis »N.206 Cv«. Na podlagi preverjanja zapisnikov sem ugotovil naslednje:

- Cvetnič je imel res obsežen kataster.
- Cvetnič je svoj kataster izročil tržaškim jamarjem.
- Na podlagi Cvetničevih podatkov so tržaški jamarji raziskali in dokumentirali del Cvetničevih jam, del pa so vnesli v VG-kataster brez preverjanja.

O organizaciji, ki naj bi ji Cvetnič pripadal, nisem ugotovil ničesar, zato ostaja precej verjetna, a ne dokazana hipoteza.

Medtem ko sem se ukvarjal z zgoraj omenjenimi zapisniki in njihovo interpretacijo, je znani tržaški zgodovinar jamarstva Mario Galli odkril obširen rokopis. Njegov avtor je Cvetnič, ki je besedilo po prvi svetovni vojni iz Anglije poslal vodji jamarjev tržaške S.A.G. Evgeniju Boeganu.

Iz rokopisa izvemo:

- Cvetnič je raziskoval v okolici Pivke pred prvo svetovno vojno.
- Cvetnič je enakopravno sodeloval z vodilnimi jamarji, npr. inženirjem Blochom, ki so mu tudi posojali težko opremo, npr. čolne.
- Pogosto je raziskoval sam, redkeje pa z znanimi jamarji. O morebitnih domačih jamarjih ni nobene vesti, zato lahko sklepamo, da takrat domača organizacija, ki naj bi ji pripadal, ni bila več aktivna na tem področju.
- Po vojni je iz Anglije poslal pismo Boeganu, ki mu je priložil načrt Vodne jame v Lozi. Verjetno je priložil tudi svoj kataster. Podatki o tem katastru se namreč pojavijo v VG-katastru šele leta 1925, to je po datumu pisma Boeganu.
- Cvetnič je bil odličen jamar. Praktično sam je raziskal in dokumentiral Vodno jamo v Lozi. Njegov načrt, brez rovov po sifonih seveda, praktično ustreza sedanjemu.

Cvetnič je bil med tedanjimi vodilnimi jamarji gotovo dobro poznan, zato preseneča, da se o njem ne ve nič. Prav tako preseneča, da se nič ne ve o organizaciji, ki je raziskala okoli 300 jam, kar ni moglo mimo neopazno.

Skušal sem preveriti, kdo so bili Cvetničevi sodelavci, ki se pojavljajo v zapisnikih. Furlani je bil član italijanskega alpinističnega društva iz Gorice, o njem pa se ne ve praktično nič. Ostali so bili znani avstrijski speleologi.

Stojan Sancin, JO SPD Trst

Società Alpina delle Giulie - Sezione di Trieste del C. A. I. (Commissione grotte).	
N. 216. (278) Catasto delle cavità sotterranee.	
Nome della cavità sotterranea	jama na Tržaški gornjini
Nome indigeno	Travška golubina
Privilegi	Comuni: San Pietro
Località	Travška gornjina
Terrano geologico	
Proprietario e indirizzo	
Carta topogr. al	25.000 N.° Nome: F.° Quad. Zona Col. 75.000 N.° 100.000 N.°
Longitudine	Latitude:
Situazione	ca. 10° - 11° - 12° - da: 215. (277)
Quota ingresso	ca. 575 m. Mass. profondità: 27 m. Lunghezza totale: ca. 70 m.
Punti esterni	22 m. Punti interni: -
Temp. aria est. C.	Temp. aria interna C.:
Temp. acqua C.	Inchiodato, fiume, torrente, lago, bacini, risorgenti:
Letteratura	ALPI GIULIE: Anno: 1, N.° Pag.
Data del rilievo topografico	Publicato il piano: Chied. prop.:
Rilevatore	Cvetnic, Furlani, 19.10.1910.
Grafico	
Annotazioni	

Slika 1

Slika 2

Slika 3

Slika 4

OziExplorer

Dandanes si težko predstavljamo dan brez računalnika in tako je tudi v jamarstvu. Če se že izogibamo tej tehniki preko celega dne, ni vrag, da se potem zvečer ne bi usedli za računalnik in poslali kakega elektronskega sporočila z naslovom »10 m nižje smo!«.

V jamarstvu pa računalnikov ne uporabljamo samo za obveščanje, temveč tudi za napredno dokumentiranje jam. Tako je tudi področje topografije pokrito z različnimi programi. Obstajajo tako spletne različice kot programi, ki si jih inštaliramo na osebni ali tablični računalnik, dlančnik, pametni telefon ...

Članek predstavlja program OziExplorer (www.oziexplorer.com) ali krajše Ozi, njegovo georeferenciranje in praktično uporabo. Poznamo tudi nekaj slovenskih programov, ki kar lepo stopajo v korak z njim:

- **spletni programi:** *Geopedia.si* (www.geopedia.si) je uporaben brezplačen spletni atlas. Iz njega si lahko npr. kopiramo predel terena, ki ga nato vstavimo v zapisnik jame. Na njem je možno dobiti tudi sloj jam v Sloveniji, ki je lepo povezan iz *e-katastra* (www.e-kataster.speleo.net), katerega primarna funkcija ni atlas, temveč kataster jam. Pri vsaki jami je nato povezava na Geopedio. Zemljevid, pridobljen po tej poti, je uporaben za zapisnik, ker se na njem vidijo tudi morebitne jame v okolici;
- **inštalacijski programi:** *Quo* (www.kje.si) je brezplačen kartografski program, ki ga je razvilo angleško podjetje. Uporaben je za topografijo, postavljanje lastnih slojev (jame, poti, pregled terena ...) in ravno tako za kopiranje zemljevidov v zapisnike. Za malo starejši *Interaktivni atlas Slovenije* pa Kataster dvakrat letno pošlje seznam jam.

Poznamo več meril zemljevidov, od 1 : 5000 pa vse do 1 : 50.000. Tudi več in manj, toda ker smo jamarji, govorimo o »uporabnih« merilih za jamarje. Najuporabnejše je 1 : 25.000, ki je priporočljivo tudi za na zapisnike jam. Toda včasih je treba poseči po večjih merilih, kot sta 1 : 10.000 in celo 1 : 5000. In tu se prej omenjenim različicam ustavi, Ozi pa nam omogoča uvoz lastnih kart. Lahko jih sami naredimo, jih georeferenciramo s pomočjo Ozija in jih uporabljamo. Lahko pa uvozimo

specialke (1 : 5000 in 1 : 10.000), ki jih dobimo na Geodetski upravi (<http://e-prostor.gov.si>). Dobra stran teh kart je, da poleg zemljevida (*.tif) dobimo še georeferenčno datoteko (*.tww), ki se uporablja za georeferenciranje zemljevidov.

Koordinatni sistem

V Oziju datoteke georeferenciramo na dva načina, toda preden se lotimo tega, je treba program pripraviti za slovenski koordinatni sistem. Ozi in tudi večina ostalih GIS-programov jim pravi »datum«. V junijski številki Jamarja (junij 2011, letnik 4, št. 1) je Damjan Gerl (ŠD Grmada) napisal članek o uporabi GPS-a in njegovi kalibraciji ter omenil nekatere koordinatne sisteme. Če imamo GPS nastavljen na D48 (Gauß-Krüger), je treba tudi Oziju povedati, kakšen koordinatni sistem želimo videti v njem. GPS-naprave imajo podatke v zapisu WGS84, zato na GPS-u in v GIS-programih določimo koordinatni sistem D48. Ko pogledamo v Ozija med nabor koordinatnih sistemov, jih opazimo preko 50, toda niti eden ni primeren za D48. Zato moramo ustvariti datoteko, vanjo vstaviti parametre za D48 in jo dati nekam, kjer bo lahko Ozi bral iz nje.

Odpremo Beležko (Notepad) in vanjo napišemo sledeče podatke: Slovenija,3,667,-205,472. Brez presledkov! Nato datoteko shranimo v mapo, kjer imamo inštaliranega Ozija (navadno C:\Program Files\OziExplorer), kot datums.dat. Pomen podatkov; ime koordinatnega sistema (Slovenija), zaporedna številka elipsoida (3 - Bessel 1841), Δx (667), Δy (-205), Δz (472). Zadnje tri številke (Δ - delte) imamo tudi v svojih GPS-ih. Nekateri imamo rahlo drugačne, npr. 682, -203, 480. Bodimo pozorni, da uporabljamo iste tako v GPS-u kot v Oziju.

Tako, sedaj smo pripravili koordinatni sistem, sedaj pa moramo nastaviti še Ozija, da ga bo pravilno uporabljal. Poženemo ga in gremo v nastavitve (**File > Configuration**). V tem pogovornem oknu najdemo precej

opisal vsakega posebej, ampak samo tisto, kar je najnujnejše. Drugače pa lahko v njih nastavimo zadeve, kot so različne poti do datotek, merske enote ali vizualne nastavitve. Za nas je trenutno najpomembnejši zavihek **Maps**.

V zavihku **Maps** nastavljamo konfiguracijo zemljevidov oz. podlage, na katero jih Ozi postavlja. Nastavimo merske enote, predvidevam, da so nam najbolj domači kilometri, metri, KPH (kilometri na uro) ... Kar je najpomembnejše, je, da pod **Blank Map Datum** nastavimo **Slovenija** (najdemo jo čisto na dnu seznama in to je tista Slovenija, ki smo jo prej zapisali v datoteko datums.dat) in da v področju **Alternate Grid** izberemo **User Grid** in nato kliknemo na ikono poleg seznama (trikotno ravnilo s svinčnikom).

Tu nastavimo drugi del koordinatnega sistema D48 - **User Grid** (glej sliko na desni).

Ozija lahko uporabljamo brez povezave z GPS-om in koordinate pišemo na roko. Če pa želimo GPS povezati z Ozijem, moramo odvrhati še na zavihek **GPS in COM**. Na zavihku **GPS** izberemo znamko in model GPS-a. Če uporabljamo Garmina preko USB-vrat, moramo obvezno klikniti še na **Garmin USB** na zavihku **COM**. Če pa naš GPS še komunicira preko vrat COM, moramo na zavihku COM vpisati še podatke, ki jih navadno dobimo na navodilih GPS-a v poglavju Komunikacija z računalnikom.

Georeferenciranje kart, prvič

Toliko pisanja oz. branja in smo šele skozi prvi del. Toda brez skrbi, naslednja dva sta že vizualno uporabnejša. Ozi ima slovenski »datum« in sedaj ga zna tudi uporabljati. Čas je, da se lotimo georeferenciranja kart. Kot sem že omenil, če imamo dostop do kart na Geodetski upravi, si lahko oddahnemo, ker georeferenciranje poteka v nekaj preprostih korakih.

Pred georeferenciranjem preverimo dve stvari; da sta datoteki *.tif (zemljevid) in *.tww (georeference) v isti mapi ter da imata isto ime. Nato se lotimo georeferenciranja, ki se prične z uvozom, in sicer s klikom na **Single DRG Map (File > Import Map)**. Ko bomo enkrat večši, bomo uporabljali **All DRG Maps on a CD ...**, kar bo omogočilo uvoz večjega števila zemljevidov hkrati. Po kliku se odpre pogovorno okno, ki

Ročno georeferenciranje; če bi Sauron uporabljal Ozija, bi takoj našel Froda.

Osnovne nastavitve v Oziju

Začetek uvažanja z georeferenčnimi datotekami

Vsebina datoteke datums.dat

nas pozove, da poiščemo zemljevid. Če georeferenčna datoteka nima istega imena, nas tukaj opozori, da ne obstaja. Z naslednjim korakom določimo, kam naj Ozi shrani datoteko *.map. Ozi ne uporablja direktno datotek zemljevida in georeferenc, ampak ustvari svojo datoteko, v katero si zapiše podatke, kot so pot do zemljevida, koordinatni sistem, projekcije. Zato kljub temu da Ozi ustvari svojo datoteko, ne brišemo ali premikamo izvornih datotek!

V zadnjem koraku določimo koordinatni sistem svojega zemljevida tako, da iz seznama **Map Datum** zopet izberemo **Slovenija**. Pri **Map Projection** izberimo **TM User Grid**; tu so podatki, ki smo jih prej vnašali v zavihku **Maps**. Vse skupaj potrdimo s klikom na gumb **OK**.

Odpre se nam novi, georeferencirani zemljevid.

V panelu nad zemljevidom vidimo koordinate v stopinjah in metrih ter koordinatni sistem Slovenija. S klikom nanj se odpre seznam še ostalih koordinatnih sistemov, ki ga lahko zamenjamo. To je uporabno, ko moramo na zapisnik napisati koordinate v metrih in stopinjah, ki pa morajo biti v WGS84.

Povezava z GPS-om

Sem vam rekel, da bo drugi del hitro minil! V zadnjem delu pa je napočil čas, da se naš trud na terenu pokaže tudi na zemljevidu. Sedaj, ko imamo zemljevid pripravljen, povežemo GPS in računalnik. Ko se spoznata, lahko v Ozija uvozimo podatke. Ime GPS-a se pojavi v meniju glede na znamko. Npr. če uporabljamo Garmin, v meniju opazimo napis **Garmin**. S klikom nanj dobimo paleto možnosti, dve izmed njih sta za uvoz (**Get**) in izvoz (**Send**) podatkov. **Waypoints** so točke, ki smo si jih zapisovali na terenu, **Tracks** pa je prehojena pot, če smo imeli GPS ves čas vklopljen. To je uporabno pri pregledu terena.

Če v Ozija točke vpisujemo ročno, to naredimo tako, da gremo na seznam točk **Waypoint List (View > Lists)** ali ga priključimo s kombinacijo tipk **Alt + W**. V spodnjem delu okna kliknemo na gumb **Add**. Slabost tega okna je, da moramo koordinate vnašati v stopinjah. **Position Datum** mora biti **Slovenija**, če delamo z D48. Druga ročna možnost vnašanja pa je direktno na zemljevid. Če na njem najdemo lokacijo, kjer naj bi bil vhod, iz nabora ikon preprosto izberemo

GPS, v tem primeru Garmin, meni

Ikona za vnašanje točk direktno na zemljevid

rumeni kvadrček z **1 (Position & Set Waypoints on Map)**, miškin kazalec se spremeni v nekakšno tarčo in z njo ter klikom na zemljevid določimo lego. Pojavila se bo točka in z dvojnimi klikom nanjo se odpre pogovorno okno z njenimi ostalimi. Ročno vnašanje točk pride prav, ko na zemljevidu opazimo npr. vrtače ali stene, ki bi si jih želeli ogledati. Določimo točke, jih pošljemo v GPS in že skačemo po terenu. Vse točke seveda lahko shranimo ali pa izvozimo v različne formate.

Georeferenciranje kart, drugič

Urednik me že malo grdo gleda zaradi količine napisanega, zato bom počasi zaključil. Dolžan sem vam še opis druge vrste georeferenciranja zemljevida. Ta je težaven zaradi večjega števila dejavnikov. Najprej moramo dobiti dober zemljevid, ki ga želimo uvoziti. Dobimo ga lahko s skeniranjem ali z interneta. Pri obeh so lahko problem velikost, robovi, ukrivljenost ... Potem ko dobimo dober zemljevid, moramo poznati koordinate v naravi vsaj štirih točk. Lahko manj, kar sicer pelje v manjšo natančnost, lahko pa tudi več za boljši rezultat.

Ko imamo vse to pripravljeno, začnemo z uvažanjem in georeferenciranjem. Izberemo **Load and Calibrate Map Image (File)**. V pogovornem oknu izberemo zemljevid, ki ga želimo uvoziti. Po uvozu se na desni strani poleg zemljevida pojavijo zavihki za referenčne točke. Zavihek **Setup** je namenjen osnovnim nastavitvam, kjer določimo ime, izberemo **Map Da-**

Waypoint List; seznam točk in okno za vnašanje novih

Zemljevid v merilu 1 : 25.000 in jame na Jelovici. Z rdečo so označene testne poti vnašanja prevoznih cest na zemljevid.

tum (Slovenija) in pri **Map Projection** izberemo **Transverse Mercator**. Tu vnesemo podatke **User Grid**. Ko vse to določimo, kliknemo na **Point 1**, kjer določimo podatke za prvo referenčno točko. Z miškinim kazalcem izberemo na zemljevidu prvo točko, za katero poznamo podatke. Na desni strani zgoraj (barvna polja) se napišejo koordinate točke **NA EKRA-NU**. Spodaj pod **User Grid (ali Degrees&Mins)** pa vnesemo koordinate **V NARAVI**. Kliknemo na **Point 2** in ponovimo vajo, enako za vsako nadaljnjo točko.

Zaključimo s klikom na **Save**, kjer shranimo datoteko (*.map), in že imamo georeferencirani zemljevid pred seboj. Če želimo ponovno georeferencirati isti zemljevid, izberemo **Check Calibration of Map (File)**, kjer premikamo točke ali popravljamo koordinate. Nasvet: točke čim bolj razporedimo po zemljevidu. Naj ne tvorijo pravokotnika ali črte.

Sklep

Tako, mislim da sem razložil osnove georeferenciranja in nekaj malega glede uporabe Ozija. Lahko bi sicer izdali posebno številko Jamarja, kjer bi bile opisane vse njegove (z)možnosti. A brez skrbi, ne da se mi toliko pisati. Ozi omogoča opravljanje celih projektov (orientacijski tek), 3D (prezračevanje terena), računanje površin, poti, profile in še bi lahko našteval. Upam, da ste vseeno dobili osnovne oz. začetne korake, drugače pa, kot pravi pregovor, »vaja dela mojstra«.

Marko Zakrajšek, DRP Škofja Loka

Potovanje 1368 metrov globoko v podzemlje

V organizaciji Speleološkega odseka Velebit iz Zagreba pod vodstvom Luke Mudronja je med 23. julijem in 6. avgustom na Severnem Velebitu potekala mednarodna jamarska odprava Lukina jama 2011.

Na tokratni odpravi v najgloblje hrvaško brezno je sodelovalo 62 jamarjev iz Hrvaške, ZDA, Velike Britanije, Poljske, Slovaške, Srbije in Slovenije, ki sva se jim pridružila tudi Jure Tičar iz JK Brežice in Marko Erker iz JD Logatec. Poleg nadaljevanja raziskav iz prejšnjega leta sta bila namen tokratne ekspedicije multidisciplinarno raziskovanje jame (meritve mikroklimе, radiacije, biospeleološke raziskave, analiza vode ...) in ponovni potop v sifonu na dnu.

Lukina jama leži v strogem naravnem rezervatu Hajdučki i Rožanski kukovi v Nacionalnem parku Sjeverni Velebit. Jama ima dva vhoda na nadmorski višini 1438 m (Lukina jama) in 1475 m (Trojama), tako da tvorita jamski sistem. Odkrili so jo slovaški jamarji leta 1992, Hrvati pa so raziskave nadaljevali v obdobju 1993–95 in leta 2010. Sistem je globok 1421 in dolg 3731 metrov. Najnižja točka jame, ki so jo lani dosegli potapljači v sifonu na dnu, je zgolj 83 metrov nad morsk gladino, od morja pa je oddaljena 10,5 kilometra. Jamski sistem Lukina jama-Trojama se s svojo globino postavlja na 15. mesto najgloblji jam na svetu.

Vhod v Lukino jama že nekaj let zapira leden čep, zato je vstop v sistem mogoč (in obenem najvarnejši) le skozi Trojamo. Njena vhodna vertikala je globoka 140 metrov, na globini –60 m pa se prične nabirati led, ki nas spremlja vse do –320 m. Jama v večini sestavljajo brezna, globoka tudi do 230 metrov, ki jih povezujejo zgolj manjši in ozki meandri. Večkrat naletimo na vodni tok, ki nas v podzemnih kanjonih spremlja na globini med 600 in 700 metri ter med 1200 in 1300 metri, drugod v obliki slapov. Temperature zraka naraščajo z globino in tako na vhodnih delih znašajo med 0,2 in 1 °C, na dnu pa okoli 4 °C. Sifon je na globini –1368 m in je bil lani preplaval do globine –1421 m. V sistemu so bile odkrite številne geološke in biološke zanimivosti, med katerimi lahko izpostavimo najdbo endemične podzemne pijavke (*Croatobranchnus mestrovi*).

Prihod v sicer idilično okolico baznega tabora je zaznamovalo turobno vreme z neprestanim dežjem in nevihtami, le gozdarska kočja je v prvih dveh dneh nudila dovolj zavetja za jamarske zgodbe ob toplim kaminu in čaju. Tudi shramba je čedalje manj pokala po šivih. Ko se je vreme v torek zjasnilo, smo pogledali na plano in se odpravili do vhoda v Lukino jama, kamor sta nas pripeljala desetminutna vožnja s kombijem in polurno grizenje kolen navkreber. Odločili smo se, da ta dan opremimo vhod v Lukino jama in pogledamo, kako je s prehodom v globine.

Lukina jama nam je postregla z zanimivimi ledenimi skulpturami in snežnim toboganom, kjer

Fotograf: Ana Bakšić

Vodni tok v podzemnem kanjonu med –1200 in –1300 m

smo se privajali na sneg. Medtem je druga ekipa opremljala vhod v Trojamo, skozi katerega smo kasneje vstopili v podzemni svet. Prehod do –350 m je bil varen, nižje pa so se pojavljali slapovi, ki so onemogočali plezanje po vrvi. Prvi dan lepega vremena smo izkoristili tudi za napeljavo telefona med baznim taborom in jama. Entuziazem v taboru je spet naraščal.

V sredo sva se z Daliborjem Paarom odpravila do globine –350 m, kjer smo postavljali instru-

Fotograf: Dalibor Paar

Nameščanje merilnih naprav v meandru na –350 m

Fotograf: Darko Bakšić

Vhodna vertikala v Trojamo

Foto: Ana Bakšič

Spust preko slapa v zadnje 80-metrsko vertikalno

mente za fizikalno-kemijske meritve in v jami prezebli prebili večino dneva. Opazili smo, da so se vode v jamskem sistemu že dodobra odcedile, tako da bi lahko naslednji dan nadaljevali proti dnu. A nočni prihod na plano je odplaknil naše namere z dobršno mero dežja. Z Markom sva se odločila, da si doma nabereva novih moči, zato sva pustila bivališče na Velebitu in se v soboto zvečer vrnila v Slovenijo.

Ob najinem ponovnem prihodu so bile vloge v veliki mednarodni ekipi že razdeljene. Nama je bilo dodeljeno napeljevanje telefonskega kabla v opremljalni ekipi. Če sva se še do nedavnega spraševala, ali bova sploh imela dovoljenje za odhod na dno, sva sedaj vedela, da se bova ob tem tudi pošteno nagarala, zato sva si privoščila še zadnji okrepčilni spanec.

Nedeljsko jutro je bilo, kar se tiče vremena, med najlepšimi doslej in stekle so še zadnje priprave. Okoli dvanajstih smo bili že v polni opravi pred vhodom v jamo. Telefonski kabel je bil postavljen do globine -350 m, in ker sva pot že poznala, sva tja hitro prispela. Tam sva srečala opremljalno ekipo, ki se je že dodobra

Foto: Marn Glušević

Bivak na -980 m

Sistem Lukina jama in Lubuška jama

Načrt: Darko Bakšič

namučila. Zapustila sva znane rove in se spustila v globino, vsak s tremi transportnimi vrečami s 25 kilogrami opreme in hrane ter z dobro mero optimizma. Postavljanje je potekalo počasi zaradi previdnosti, ki je potrebna ob tem delu, ko kabel odmikaš nekaj metrov od vrvi. Tako sva šele okoli enajstih zvečer izmučena prispela na globino -980 m, kjer je bil postavljen bivak. Pošteno smo se najedli in se zapodili v mokre in mrzle spalne vreče.

Zjutraj smo nadaljevali z opremljanjem in precej previseli na vrveh. Ob tem sva imela kar nekaj težav z zapletenim kablom in komunikacijo z višje ležečimi točkami, a sva naposled v popoldanskih urah prispela na dno. Voda v sifonu je bila motna in ni nič kaj preveč obetala. A nisva se preveč obirala, nabral sem še kilogram kamnina za spomin in počasi sva se pričela vzpenjati proti bivaku. Najtežji del poti je bil šele pred nama. Okoli devetih zvečer sva prispela v bivak, se vmes izognila padajočemu kamenju in ponovila postopek prejšnjega večera. Medtem je v bivak prispela ekipa potapljačev in nosačev, ki so se čez noč namenili opraviti potop in zjutraj prinesli opremo do bivaka.

Jutro se je malo zavleklo, tako da smo prvega nosača zagledali šele ob desetih. Izmučeni so hiteli pripovedovat, da potop ni uspel, ker je v sifonu voda od prejšnjega leta večkrat narasla in odnesla nekaj opreme, ki je v njem čakala še od takrat. Tako smo se trije jamarji optali s polnimi jeklenkami in se odpravili na dolgo pot. S 25 kilogrami opreme je bilo napredovanje mučno in predvsem psihično zahtevno. Telo se je očitno navadilo, le um in mišice so ječali ob plezanju v meandrih. Optani s tolikšno količino opreme smo postali precej neokretni in zato nas je pod slapovi večkrat zmočilo do kože. Ko smo ob postankih tako večkrat zmrzovali, smo spoznali, da nam tudi v dobi LED-diod karbidovka še vedno nudi nekaj več ... toplino domače postelje.

Ne glede na vse nam je uspelo priplezati do globine -350 m, kjer smo odložili transportne vreče z jeklenkami. Tu je bilo zelo mrzlo in okrepčali smo se s kuhano cedevento, domačim špehom, sirom, čokoladami itd. Olajšani za 16 kilogramov jeklenk smo sedaj malodane leteli proti izhodu. Še nekaj tlačjenja v meandrih, zmrzovanja na ledu in že smo bili pod vhodno

vertikalno. Zadnjih 140 metrov smo se namenili uživati v plezanju in nasmehi so se že dodobra prikradli na naše izmučene obraze. Ob enih zjutraj smo se po 13 urah plezanja zazrli v zvezdnato nebo.

Dosegla, doživela in videla sva marsikaj, a se za konec vedno najraje spominjava poti in ne cilja. Na njej sva pridobivala dragocene izkušnje, spoznavala nove prijatelje, zmrzovala v ledu, se umikala padajočemu kamenju, si delila šotor in vzpodbudne besede. Zato v brezglavem vsakdanju ne hitimo za cilji. Raje uživajmo na življenjski poti, ki nas bo pripeljala do njih. In dosegli, doživeli in videli bomo marsikaj.

Jure Tičar, JK Brežice
Marko Erker, JD Logatec

Jamarska odprava Turčija 2011

Med 23. aprilom in 6. majem 2011 se je v tujino odpravila ekipa jamarjev z Rakeka, da bi navezala stike in raziskovala jame v Turčiji.

Vse skupaj se je začelo že leta 2010, ko smo se na sestanku pogovarjali o malo večji odpravi za naslednje leto. Za cilj smo si izbrali za nas eksotično Turčijo. Mlini so začeli mleti in počasi se je bližal čas odhoda. Kontakte smo iskali na vse možne načine, vendar je bilo vse bolj jalovo. Obiskali smo celo turško ambasado v Sloveniji, kjer smo bili sicer toplo sprejeti, a se je kasneje izkazalo, da nam tudi to ne bo veliko pomagalo. Nato je Alešu Stražarju po spletu okoliščin uspelo zagotoviti kontakt, in sicer Tulge Senerja, jamarja iz Ankare. Ta nam je kasneje polepšal dan, ko nas je uro pred odhodom le poklical.

23. april je bil dan, ki smo ga vsi nestrno pričakovali. V zgodnjih jutranjih urah smo se zbrali pred društvenimi prostori, kjer smo v najeti kombi začeli tlačiti opremo. Odhod se je že po tradiciji začel s skodelico kave, tokrat v gostišču Furman, kjer se je odprava uradno začela. Luka, naš prvi voznik, je dejal, da bi kombi rad preizkusil za petnajst minut, a se je njegova vožnja podaljšala na dvajset ur, tako da smo se po njegovi zaslugi že naslednji dan vozili po Turčiji.

Ob Črnem morju

Klicali smo Tulgo v Ankaru, da smo dve uri pred mestom in se peljemo proti severu države. Takoj nam je posredoval mesto srečanja in telefonsko številko lokalnega jamarja. Kasneje je prišlo do komplikacij, saj je naši dobri angleščini na drugi strani mobilnega vztrajno sledil odgovor »no speak english«. Z malo sreče nas je šef

naključnega kafiča iz mesta Safranbolu peljal do našega gostitelja Kemala Ozana Özçelika, ki skrbi za precej popularno družinsko restavracijo visoko v pobočju, z razgledom na mesto. Od tod je bilo lažje, saj smo si lahko pomagali tudi z rokami, kasneje pa smo dobili celo prevajalca. Spoznali smo celotno jamarsko ekipo in se za drugi dan domenili o obisku najbližje jame.

Stvari so v Turčiji malo bolj zakomplicirane kot pri nas, saj smo morali za obisk jame dobiti dovoljenje policije in spremstvo. Zvečer smo se usedli za mizo in ob obvezni skodelici čaja razglabljali o načrtu za naslednji dan. Lokalni vodič je načrt jame narisal na roko, a se je kasneje izkazal za zelo slab približek pravi situaciji.

Kemal nas je zjutraj v spremstvu prevajalca peljal do vhoda, kjer smo se začeli opremljati. Sam je bil oblečen v raztrgane kavbojke in volneno jopico, v rokah pa je nosil svetilko. Ob njem smo se počutili, da z opremo pretiravamo. Trmasto smo vztrajali, da vsaj prevajalec vzame našo opremo, saj je bil brez vsega. Mencilis (Bulak) cave je v začetku opremljena za množični turizem, po 500 metrih pa se začne del, ki je namenjen avanturističnim obiskovalcem. Sprva smo po jami bolj kot ne tekli, saj so nas domačini testirali, da nismo le razvajeni Evropejci. Prijateljske vezi pa so se počasi začele plesti in vzdušje se je spremenilo.

Pri 15-metrski previsni stopnji smo se začudeni ustavili, saj nam ni bilo jasno, kako bo vodič nadaljeval. Stopnjo smo opremili tako, kot je treba, in nadaljevali. Kasneje smo iz pogovora razvzvali skrivnost, stopnjo preplezajo na roke. Po

treh kilometrih smo ekskurzijo končali na delu, kjer pod tabo v soteski buči deroča reka, naprej pa moraš nadaljevati po strmi, spolzki polici. Vsak bi tu napel prečnico, a to našega prijatelja Kemala ni motilo, saj se je tu počutil kot doma. Večinsko smo se odločili, da dokler smo še vsi v enem kosu, z jamarji za ta dan zaključimo.

Po še eni prespani noči v šotoru na terasi gostilne, kjer so nam družbo delali gostje, smo se odločili, da se odpravimo naprej. S Capitanom, nadvse vitalnim možakom, starim okrog 60 let, očetom jamarstva v Safranbolu, smo odšli v jamo Sugarcave. Običajno cesto je pred časom zasul plaz. Obvozna pot nas je vodila po norih cestah, pred nami so ravnali s stroji, nasipali pesek in šele po štirih urah smo prišli do lokacije, od koder smo do jame še dobro uro hodili peš. Prečili smo deročo reko in končno prispeli do vhoda, ki je skrit pod steno v globokem rečnem kanjonu. Jama je znana po svojem kičastem okrasju in dimenzijah.

Odkrili smo 400 metrov dolgo galerijo, ki vodiču ni bila znana. Na žalost ne vemo, ali je no-vooodkrita, saj v Turčiji ne poznajo enotnega katastra in je dokumentiranje jam na severu države še v povojih. Capitan nas je presenetil, saj je za svoja leta zelo aktiven možak, poln kondicije in življenjskih izzivov. Popeljal nas je do 50 kilometrov oddaljenega kraja Bartin ob Črnem morju. Prepričali smo se, da je res črno, saj je bila že

Skupinska fotografija s člani univerzitetnega jamarskega društva

Z Mustafom in Kemalom Mencilisom (Bulak)

Foto: Matej Zabolkar

Foto: Matej Zabolkar

Foto: Merjan Turšič-Manjana

Capitan pri prečenju

Foto: Matěj Zabolkar

Kaminsko plezanje, Altınbeşik cave

Foto: Matěj Zabolkar

Altınbeşik cave, vhodno jezero

noč. Tam smo imeli priložnost, da poskusimo lokalne specialitete. Slastne ribe, pečene v lešnikovem olju, bi priporočal vsakemu, ki ga kdaj zanese v tiste kraje. Turki so poznani po svoji gostoljubnosti, tako da smo zopet prespali na super lokaciji. Seveda je vsakega gosta enkrat dovolj, tako da smo se ob večkrat ponovljeni frazi »No time ...« poslovlili in odpeljali proti Ankari.

Po sredini Turčije

Prvič smo si lahko vzeli nekaj časa zase, tako da smo poskusili kebab, raznovrstne oreščke in opazovali prebivalce pri vsakodnevnih opravilih. Vse poteka po točno določenem vzorcu, z našimi oranžnimi softshelli pa smo na turškem podežlju pritegnili kar nekaj začudenih pogledov. Tam so namreč po pravilu vsi oblečeni v zlikano črno

obleko. Zopet smo poklicali kontakt v Ankaru. Tulga je član kluba MAD, ki je eden večjih tovrstnih združenj v Turčiji. Povedal nam je naslov štaba in omenil, da imamo srečo, saj je ravno na ta dan sestanek. V 4,5-milijonskem mestu smo imeli manjše težave z navigacijo, tako da je naša tehnika »karto čitaj in seljaka pitaj« zatajila. Uporabili smo GPS, ki nas je pripeljal naravnost na parkirišče pred klubom.

S kolegi iz prestolnice smo se takoj ujeli. Člani so v večini dobro izobraženi ljudje, ki se ukvarjajo z delom na višini in jim je želja po raziskovanju zapisana v očeh. Imajo kataster in opremo, ki bi jim jo lahko zavidal vsak. Tu je jamarstvo na najvišji možni ravni in to lahko pokažejo tudi s svojimi uspehi pri raziskovanju. Ambasador dobre volje, kozarec piva, nam je zagotovil večerni ogled Ankare. Za sovoznika se je ponudil Hakan,

ki pa nam je po prezentaciji slik povedal odlično novico. Dosegli smo tolikšno zaupanje, da so nam odstopili prostore društva, kjer smo lahko prespali. Ekspedicija se je odvijala super in dobili smo tudi napotke o nadaljevanju poti ter kontakt jamarke Meltem iz Antalye.

Naslednji dan smo si vzeli za turizem. Naredili smo ovinek in si ogledali podzemno mesto ter naravne stebre v Kapadokiji. Krajina je zaradi zgradb, izdolbenih v tuf, in svoje burne zgodovine zelo zanimiva. Turistov z vsega sveta se tu ne manjka, vseeno pa nas je presenetil slovenski »dober dan«. Izkazalo se je, da je imela gospa iz Avstrije prednike iz Vipave. V tekoči slovenščini smo pokramljali, nato pa je bil že čas za odhod.

Ob Sredozemskem morju

Odpeljali smo se proti jami Altınbeşik s slikovitim vhodom in smaragdno jezero pred njim. Gre za veliko izvorno jamo, tako da smo si za napredovanje vanjo po jezeru »izposodili« čoln, ki je bil tam privezan. Poskusili smo preplezati 40 metrov visok slap, za katerim je še večji del jame. Na žalost smo imeli premalo opreme za uspešno nadaljevanje. Razočaranje smo si potešili s soteskanjem in si tako napolnili baterije. Tudi prespali smo kar v paviljonu pred jamo. Izjemno fotogenična jama je očitno že pripravljena za masovni turizem (tlakovane poti, mize, sprejemni center), le cesta od turističnih obalnih krajev še ni dokončana.

Zjutraj smo se domenili za sprejem v Antalyi, kjer smo se dogovorili za jamarški vikend. Po hitrem skoku v morje, tokrat Mediteransko, smo se odpeljali do jame Kocain. Ves rov je ena sama, 600 metrov dolga, 50–60 metrov visoka in zelo široka dvorana. Vhod je dimenzij 35 × 70 m. V zadnjem delu lahko vidimo več kolosalnih kapnikov in 40 metrov visok stebel. Na vhodu so še v času Bizanca imeli utrjeno postojanko, katere ostanke se še vedno vidi. S kolegom sva imela srečo in med skalami odkrila ohranjeno antično amforo. Na našo smolo je vsebina že pred časom izginila. Lončevino sva pustila v jami, saj

Pogled proti Antalyi

Člani odprave na Chimeri

imajo v Turčiji strog zakon o arheologiji.

Tokrat smo se proti večeru namestili ob obali kraškega izvira. Izbrali smo preočito lokacijo za spanje, tako da so nas kmalu zmotili možje postave in brez turških kolegov bi nam trda predla. Izkazalo se je, da smo spali ob zajetju pitne vode za ves obalni cel Antalye.

Bili smo že na sredini odprave in za naslednji cilj smo imeli obisk sto metrov globokega brezna. Pridružili so se nam študenti univerzitetnega jamarskega društva BUMAK. Imeli so opremo, a malo manj izkušenj, tako da nam je ekskurzija vzela večji del dneva. Spletlo se je prijateljstvo in kmalu je padla ideja, da se pomerimo v malem nogometu. Srčno smo zastopali slovenske barve, a brez pravega efekta. S svojimi akcijami v stilu lige prvakov so nas lokalci potolkli in slavili zmago.

Še sedaj ne vem, kako nam je uspelo in kdo je dal idejo, vendar se je kmalu v našem kombiju stiskalo 14 oseb, ki so se na vso moč zibale ob ritmu glasbe. Policisti se za nas niso zmenili in skozi center Antalye smo se peljali na plažo, kjer smo imeli družabni večer. Med drugim smo imeli tudi jamarske olimpijske igre in krst tistih, ki so

bili tisti dan prvič v breznu. Za popoln večer pa smo zopet imeli srečo s prenočiščem, saj smo prespali v elitnem domovanju Meltem in Josufa z lepim pogledom na morje. Zjutraj nas je sicer predramil pogled na nizkoletečo letalo Boeing, ki je grozilo, da se bo zaletelo v blok, v katerem smo bili. Po poslavljanju smo se odpravili proti domu.

Pot nas je vodila po turškem podeželju in vsakih sto kilometrov nas je presenetilo kaj novega. Omeniti moram predvsem zanimive lokacije prodajalnic čaja in ostalih prigrizkov. Najbolj mi je ostala v spominu tista, kjer so čaj prodajali ob avtocesti na odstavnem pasu. Z lesom zbita ploščad, kjer si lahko na odstavnem pasu z užitkom

Udeleženci ekspedicije

Tomaz Svet, Luka Zalokar, Damjan Intihar – Brnte, Uroš Frlan, Marko Matičič, Marjan Turšič – Manjana, Matej Zalokar

jedel, medtem ko so mimo tebe norela vozila z več kot 100 km/h. Pot smo vsake toliko prekinili s postankom na zanimivih lokacijah. Videli smo ruševine Olymposa z nepozabno plažo, zvečer pa smo na bližnjem hribu obiskali Chimero. Gre za razgreto ognjeno območje, kjer iz razpok uhaja zemeljski plin.

Še kasneje smo ob poti obiskali Pamukkale, kjer je z apnencem obogatena voda naredila metrske ponvice. Pogled pa si lahko spočiješ tudi na pomanjkljivo oblečenih Evropejkah, ki se tam namakajo. Videli smo turške »piramide«, več kot sto metrov visoke hribe piramidalne oblike, ki burijo domišljijo lokalnega prebivalstva. Del fantazij o zakladu v sredici je prekinil vladni projekt, saj so čez sredino naredili avtocesto. Čez Čanakkale smo šli na trajekt do Eceabata in se tako izognili kaosu na mostu čez Istanbul, ki smo ga izkusili na poti v Turčijo. Petpasovnica se zoži na tri vozne pase, naenkrat vozniki naredijo štiri in ob tem ne pozabijo hupati kot nori.

Pot domov

Na poti čez Bolgarijo smo se odločili, da se ustavimo in vidimo del njihovega krasa. Najprej smo šli v Diavolsko Garlo, ki je znana ponorna jama z vhodnim 45-metrskim slapom, kasneje pa še v Jagodinsko Peštero. Obe ležita zraven mesta Smoljan, nedaleč od grške meje. Spoznali smo lokalne jamarje in dobili njihove kontakte. Na prelazu nas je presenetilo sneženje, vožnja pa je bila zaradi slabo označenih križišč prava burleska. Iz Bolgarije smo se v enem dnevu pripeljali do Slovenije. Za uradni konec in povzetek vtisov smo se ponovno ustavili v Furmanu in tako po 6400 prevoženih kilometrih uradno zaključili Turčijo 2011.

Cilj odprave, da navežemo stike s turškimi jamarji in utremo pot nadaljnjim sodelovanjem, je bil dosežen. Ljudje, s katerimi smo se srečali, so bili zelo prijazni, gostoljubni in slabih izkušenj res nismo doživeli. Za naslednje leto imamo v planu podobno ekspedicijo, tokrat bolj raziskovalnega značaja, s taborom v gorovju Taurus, kjer so turški jamarji še posebej aktivni. Vzhodu države smo se izognili, saj meji na nevarnejše dežele in se ga tudi lokalci izogibajo (imajo še nekaj odprtih vojn). Predvidevajo, da imajo v Turčiji 50.000 jam, od tega je le 1500 raziskanih, tako da ima država ogromen jamarski potencial.

Za konec bi se rad zahvalil turškim jamarjem in izpostavil, da je revija Jamar v Turčiji požela zelo veliko pohval in nam zelo pomagala pri predstavitvi slovenskega jamarstva. Poslali jim bomo tudi to številko in upam, da bomo še sodelovali.

To Turkish cavers:

Thank you for all your help and time!

Srečno!

Matej Zalokar, JD Rakek

Ljudje, s katerimi smo se srečali, so bili zelo prijazni, gostoljubni in slabih izkušenj res nismo doživeli. Za naslednje leto imamo v planu podobno ekspedicijo.

Jamarska reševalna služba Slovenije

O Jamarski reševalni službi Slovenije (JRS), specializirani nepoklicni reševalni službi v sistemu zaščite in reševanja, zadnja leta med jamarji kroži veliko mitov in zgodbic, zato smo se odločili, da bomo njeno delovanje na kratko predstavili.

Kraški teren predstavlja 43 % površja Slovenije. Ena njegovih glavnih značilnosti so kraške jame, kjer se lahko poškodujejo ljudje in živali. V Sloveniji jih je trenutno registriranih prek 10.000 in le peščica med njimi je turistično urejenih, pa še to v omejenem obsegu. V svetovno znani Postojnski jami je od znanih 20,5 kilometrov turistično urejenih le 3,2 kilometra.

Najbolj ogroženi so tisti, ki se v jamskem svetu znajdejo nehote, zaradi zdrsa ali padca s površja. Med njimi so sprehajalci in izletniki, njihove domače živali, divje živali, poklicni obiskovalci kraškega terena (raziskovalci, gozdarji), pa tudi gorniki in smučarji. Po nesrečah smučarjev in deskarjev, ki so zapeljali v brezno, je pri nas najbolj znan Kanin, kjer so nekateri vhodi jam od urejenih smučišč oddaljeni le nekaj metrov. Na 8 km² velikih visokogorskih podih kraškega masiva Kanina in ob njegovem vznožju je znanih skoraj petsto.

Zaskrbljujoče je, da se veliko nesreč v jamah pripeti nejamarjem, ki so v jamo šli zavestno. To so v jamah, kjer je za obisk potrebna vrna tehnika, alpinisti, ki mislijo, da zadostujeta alpinistično znanje in oprema, samooklicani jamarji, ki so se jamarstva naučili na internetu, in adrenalinski navdušenci, ki vodenje po jamah zaupajo npr. vodnikom za rafting. V drugo skupino pa sodijo bolj ali manj zahtevne jame, ki ne zahtevajo uporabe vrne tehnike, vanje pa hodijo trume izletnikov, tabornikov ipd. JRS deluje tudi preventivno. Prek tega članka pozivamo jamarje, da taka dejanja obsojajo in jih skušajo preprečiti. Veseli smo, da v poplavi zgornjih primerov ni več nesreč.

Velik del podzemnega sveta predstavljajo bolj ali manj vertikalna brezna, ki so še posebej izrazita na visokogorskem krasu. Tak jamski svet je zato dostopen predvsem izurjenim jamarjem, ki ga zaradi znanja, posebne tehnične opremljenosti in telesne pripravljenosti zmorejo varno in uspešno premagovati. Pri svoji dejavnosti se zaradi številnih objektivnih nevarnosti, pa tudi zaradi možnih subjektivnih napak lahko resno ali celo usodno poškodujejo. A prav reševanje nesreč jamarjev izstopa po dolžini in težavnosti. Doslej najdaljše in najzahtevnejše reševanje pri nas se je dogajalo leta 1990, ko so člani JRS z globine 1200 metrov v Črnelnem breznu reševali ponesrečenega jamarja. Reševanje je trajalo kar deset dni.

V vseh zgoraj naštetih okoliščinah je za reševanje pristojna Jamarska reševalna služba Slovenije (JRS), ki deluje v okviru Jamarske zveze Slovenije. Ta ima svoje korenine že v 19. stoletju. Iz potrebe po pomoči poškodovanim prijateljem in tovarišem se je sčasoma oblikovala JRS. Njen uradni začetek je bil leta 1959 in od takrat deluje

kot stalna služba pri JZS. Hkrati je JRS del državnega sistema zaščite in reševanja in deluje v skladu z zakonom, ki podrobno določa njene pristojnosti in naloge. Njeni člani so prostovoljci.

V stalni operativni sestavi je 55 reševalcev, ki smo organizirani v sedmih reševalnih centrih JRS in pokrivamo vsa področja z jamami v Sloveniji. Centri so v Ljubljani, Kranju, Tolminu, Sežani, Postojni, Velenju in Novem mestu. Pri manj zahtevnih intervencijah posredujejo reševalci iz najbližjega centra, pri nekoliko težjih sodelujejo reševalci iz sosednjih centrov, pri zelo hudih nesrečah pa vsi jamarski reševalci. V okviru JRS deluje več specialistov, kot so minerji, potapljači in zdravniki. Pogosto na pomoč priskoči tudi 15. helikopterski bataljon Slovenske vojske.

Težavnost reševanja iz jam je izjemna. Reševalci jo premagujemo z znanjem in požrtvovalnostjo. Reševanje v vodoravni jami ni enako reševanju v stopnjastem breznu, reševanje v visokogorju ni enako tistem v nižinah, spet drugačne so vodne jame z rekami, slapovi in sifoni, ledene jame, labirinti, ožine, območja, polna blata. V reševalnem smislu moramo omeniti tudi t. i. urbano podzemlje (industrijski jaški, kanalizacija, zapuščeni podzemni rudniki, industrijski in vojaški sistemi), izjema so aktivni rudniki. Za reševanje ponesrečenca iz jame je pogosto potrebnega nekajkrat več časa, kot se ga porabi za samostojni obisk jame. Če pomislimo, da jamarji pogosto raziskujemo deset, v izjemnih pogojih tudi dvajset ur od vhoda, lahko razumemo, pred kako težavnimi nalogami se znajdemo reševalci v primeru nesreče. Reševanje pri večjih jamarskih nesrečah pogosto traja več dni.

Jamarji se čutimo dolžne, da si med seboj pomagamo, še posebej, če se kdo med nami poškoduje. Ta tovariška pomoč ne pomeni le nudenja prve pomoči, ampak vključuje tudi izvajanje dogovorjenih ukrepov obveščanja v primeru nesreče. Zavedati se je treba, da običajne brezžične telekomunikacijske naprave v jamah ne delujejo, tako da mora vsaj eden iz skupine, ki se ji je zgodila nesreča, splezati iz jame, da lahko sproži reševanje. Po uradni poti Jamarsko reševalno službo aktivira Center za obveščanje RS ali pristojni Regijski center za obveščanje (112). Služba nujne medicinske pomoči prevzame poškodovance od JRS šele na svojem »civilnem«, se pravi bolj ali manj urejenem terenu. Za uspeh reševanja je zato ključnega pomena slediti ukrepom in navodilom JRS. Alarmiranje katere koli druge reševalne službe za reševanje iz jam, s katerimi JRS sicer odlično sodeluje, bi pomenilo nepotrebno upočasnitev reševanja, pri katerem je hitrost pomoči za poškodovanca odločilna.

Vedeti moramo, da smo vsi člani JRS prostovoljci. Mnoga tehnična znanja in spretnosti jamarskih reševalcev so plod dolgoletnih usposabljanj za namene reševanja pomoči potrebnih. Vsak reševalec v svojem letnem procesu usposabljanj, vaj in intervencij opravi povprečno okoli 200 do 300 ur prostovoljnega dela. JRS je v 52 letih delovanja za reševalne vrste usposobila preko dvesto dobro usposobljenih reševalcev. Poleg tega je njena prepoznavnost v velikem vzponu med širšo javnostjo tako doma kot v tujini.

Z vršno tehniko, ki jo uporabljamo v jamarskem reševanju, smo reševalci najučinkovitejši tudi pri reševanju z visokih zgradb, žičniških naprav, iz sotesk in z drugih težko dostopnih terenov, kar se je izkazalo že na več vajah in tudi intervencijah.

Kljub velikemu številu prostovoljnega dela nam idej ne manjka, zato se bomo trudili, da bo JRS dobro organizirana reševalna služba in da bo nudila pomoč vsem pomoči potrebnim v primeru nesreče.

*Aleš Stražar, Rajko Bračič, Uroš Ilič;
Jamarska reševalna služba Slovenije*

Foto: Miki Merela

Vaja reševanja z žičniških naprav na Rogli

Foto: Majaž Milharčič

Vaja reševanja iz sotesk

Foto: Bernard Štiglic

Tečaj za vstop in izstop iz lebdečega helikopterja

Jamar uživač

Jamar, raziskovalec, vodnik, fotograf in ekolog. In ni nujno, da prav v tem vrstnem redu. Tokrat predstavljamo neutrudnega jamarja Alojza Troho iz Bloške police, ki ga večino jamarjev pozna kot vodnika po Križni jami, marsikdo pa spregleda njegovo velikansko vnemo pri ohranjanju podzemnega sveta.

» **Kdaj si bil prvič v jami? V kateri in česa se spomniš od tedaj?**

Verjetno sem prvič vstopil sam v jamo na svoji pet kilometrov dolgi poti, ki sem jo vsak dan prehodil peš do osnovne šole. Kar nekaj jam in bunkerjev Rupnikove linije je ob cesti. Še preden sem sploh videl kakšno jamo, je bilo to nekaj najstrožje prepovedanega – vsaj tako kot približati se italijanski bombi iz druge svetovne vojne, ki je ležala v grmu na koncu njive. Ampak jame in ostanki iz vojne so me zelo privlačili. Tako sem zaradi bombe že pri osmih letih pristal v bolnišnici s sežgano kožo na obrazu in brez las. Zaradi jama pa sem prislužil dva tedna bolniške šele petnajst let kasneje s hudimi podplutbami nog.

Živo se spominjam, kako smo se s sošolci dogovorili, da se dobimo po šoli in si ogledamo 80 metrov dolgo vodoravno Partizansko jamo. Starša sta me zalotila pri iskanju baterijske svetilke. Nista mi dovolila in razočaranje je bilo popolno. Biti edinec je bilo včasih tudi boleče. Mogoče sem ravno zaradi tega razočaranja to jamo čez leta obiskal prevečkrat. Z mulci smo kopali skriti rov, ki naj bi povezoval bližnji Šteberški grad.

Ne vem, po kakšnem naključju so me pri desetih letih našli vojaki takratne jugo vojske. Pregledovali so vse jame, ki bi bile primerne za skrivanje. Mama je zelo težko pristala na to mojo pomoč, saj so mi komaj zrasli lasje, pa grem zopet naokrog z vojaki. Zastavnik (nižji oficir) ji je obljubil, da me bo pred nočjo pripeljal nazaj nepoškodovanega. Kako imenitno se je bilo voziti z ameriškim »džemsom« po brezpotjih! Takrat sem že poznal lokacije vseh do tedaj znanih jam med Blokami in našo vasjo. Vojaki so si pri vsaki

zapisali, ali je lahko dostopna in koliko oseb lahko stoji v njej. Domov smo prišli v trdi temi.

» **Kakšen pa je spomin na prvi obisk Križne jame? Kdaj je to bilo?**

V Križno jamo sem verjetno prvič vstopil v spremstvu mame, ko smo bili tam na eni izmed pogostih veselice. To so bili množični obiski za več deset obiskovalcev z zelo malo lučmi. Nič nisem videl, spominim se samo vode. V spominu mi je tudi ostalo, da je nekdo kazal slike (diapozitive) na platnu takoj za vhodom. Kasneje sem izvedel, da je bil to Franci Bar – najboljši jamski fotograf vseh časov.

» **Danes si kot vodnik v Križni jami vsak dan. Kaj ti ta jama pomeni? Kako je vodništvo po njej spremenilo tvoje življenje? Kako se je spremenil odnos do jame?**

Križna jama je kasneje postala naše igrišče. Mulci smo pogosto hodili tja z baklami (žaganje in gorivo iz očetovega mopeda v konzervi na ročajju). Vrat na vhodu jame nam ni bilo treba nikoli vlomiti, ker je to naredil že kdo drug pred nami. Tako sem že kot osnovnošolec poznal suhi del jame do drugega jezera. S čolnom pa si nismo upali peljati čez jezera, ker smo bili neplavalci.

Prvič me je v vodni del peljal Sovčev Risto mnogo let pozneje. Želja pa je bila priti čisto do konca. Skupaj s sodelavcem in enim vaščanom nam je to kmalu uspelo – z lesenim čolnom.

Takratni skrbnik Križne jame Rudi Mlakar mi je leta 1978 predal ključke jame zaradi prezaposlenosti. In tako je k meni ponje prišel Jože Pahor iz JK Železničar, ki mi je razkazal še Blatni rov. Moja naloga je bilo izdajanje ključka domačim jamarjem in vodenje tujih jamarjev. Tujce je običajno pripeljal ali napotil k meni profesor France Habe iz Postojne.

» **Kdaj si se včlanil v jamarско društvo?**

Leta 1979 sva se spoznala z Jožetom Stražičarjem iz Dolenje vasi. Udeležila sva se jamarške šole pri DZJR Ljubljana in postala njihova člana. Prve akcije jamarške šole so bile v jame okrog Sežane in Divače, ena od njih pa je bila tudi v Križno jamo. Šli naj bi pregledat konec Koralnega rova, ki ga je pred leti odkril Jurij Andjelič – Yeti. Z Jožetom nama ni bilo vseč, ko so vsi plezali po kapnikih na Kristalni gori. Ko sva kot zadnja prišla skozi pasažo na koncu Koralnega rova, so že vsi stresli odpadli karbid v zelo lepo ponvico, ga poscali in zažgali. Protestirala sva, oni pa so naju zavrnili s smehom. Zanje sva bila samo dva domorodca, ki imata vedno nekaj proti. Ta dogodek je zelo vplival na naju, tako da se skoraj nisva več udeleževala naslednjih akcij.

» **Sta prestopila v drugo društvo? Ali sta sama raziskovala svet okoli doma?**

V Trstu sva kupila plezalno opremo in vsak po 50 metrov vrvi. Začela sva samostojno obiskovati brezna in jame v okolici Cerkniskega jezera, Rakovega Škocjana in Snežnika. V letu 1979 ali 1980 sva imela kar 50 nedeljskih akcij. Po obveznem čajju iz senenega drobirja in čudovitih zgodbah, ki jih je pripovedovala Jožetova mama, sva z njegovim fičkom vsako nedeljo odšla k novemu breznu. Jože je jame tudi meril in skiciral. Imel je vojaški kompas, ki ni kazal stopinj, ampak hiljadite – tisočinke kroga. Za oddajo zapisnikov v Kataster jam sva bila bolj slaba – kdo bi se trudil s preračunavanjem v stopinje!

Tudi najine čelade so bile nekaj posebnega. Jaz sem imel odsluženo zidarsko čelado, Jože pa boljšo – italijansko vojaško iz druge svetovne vojne. Okrog naju se je zbralo kar nekaj domačinov, ki so jih tudi zanimale jame. Jože jim je izdelal opremo, od plezalnih pasov do karbidovk. Kasneje je ustanovil Jamarško društvo Karlovica.

Hči Tina (stara dve leti in pol) že v Medvedjem rovu

Najlepše veselje jamarja je te lepote pokazati otrokom (hčeri Tina in Nika v Križni jami).

Foto: osebni arhiv

Hčera Nika s psičko Mišo v Križni jami

Uspelo nam je raziskati stopnjasto brezno nad Loško dolino. V dveh napornih nedeljskih akcijah nam je uspelo razbiti več ožin in dosegli smo skoraj 140 metrov globine. To je bilo takrat najgloblje brezno v okolici. Ker jame nismo takoj registrirali, je to namesto nas storilo sosednje jamarsko društvo in slavilo veliko zmago – da je tam nekdo trdo »štemal«, pa še opazili niso.

» **V vseh letih se je nabralo veliko akcij. Ali si ves čas ostal aktiven?**

Moje jamarske akcije so postale vse redkejše. Vedno bolj sem bil zaposlen z vodenjem v Križni jami. Takrat smo se šli že pravi jamski turizem. Druga težava je bila doma – moj oče je bil na invalidskem vozičku, mama pa je potrebovala pomoč pri negovanju.

Pred kakšnimi petnajstimi leti sem se udeležil tečaja za jamarskega reševalca v Sežani. Praktični del je bil kar zahteven. Goljufal sem na vso moč, pa vseeno, če ne mogoče ravno zaradi tega, nisem naredil izpita. Nikakor se ne bi mogel udeležiti obveznih reševalnih vaj. Takrat sta bila na invalidskem vozičku že dva družinska člana – oče in mamina sestra.

Drugih jamarskih akcij se kar nekaj let nisem mogel več udeleževati, enostavno nisem mogel več od doma. Zapustil sem tudi svojo službo v lesni stroki.

» **Kako vidiš onesnaženja v jamah?**

Tuji jamarji, posebno tisti iz Avstrije, Nemčije in Belgije, se niso mogli načuditi ogromnim količinam odpadnega karbida in drugih odpadkov v Križni in vseh drugih jamah. To me je spodbudilo, da sem začel jamo čistiti – neuspešno. Vsaka skupina domačih jamarjev je pustila nov kup karbida. K čiščenju smo povabili tudi nejamarje, ki so si tako lahko ogledali jamo. Na Kalvariji je bilo karbida toliko, da smo ga na začetku pobirali z lopato. Šele pred dvajsetimi leti nam je

Foto: Petra Draskovič

Alojz Troha v foto akciji

uspelo doseči nadzor nad domačimi jamarji – tudi oni so šli lahko v jamo samo z našim vodnikom. Zamera je bila velika in še kar traja. Nekje je nekdo napisal, da je bila to privatizacija jame. V več akcijah, ki se jih je udeleževalo včasih tudi več kot deset članov, smo jamo v par letih skoraj v celoti očistili.

Pred leti so mi na srečanju v Kamniku podelili zlato priznanje, brez obrazložitve, zakaj sem si ga zaslužil. Smatram, da je bilo to priznanje meni in vsem, ki so sodelovali pri prostovoljnem čiščenju. Čistili smo praktično na vsakem našem obisku jam. V celoti smo očistili Paradiž v Planinski in še nekaj drugih jam. Počutil sem se tako močnega in okrog sebe sem zbral skupino kakšnih dvajset, večinoma nejamarjev, s katerimi smo nameravali očistiti Martinsko jamo v Matarskem podolju. Veljala je za našo najbolj uničeno in »zasranco« jamo. Ne vem, zakaj sem se pustil prepričati, da je to nemogoče, nepotrebno, skratka brez veze.

Pri obisku jam v Matarskem podolju smo nalezeli na čudovite jame, ki so bile odkrite samo pred nekaj leti ali manj kot pred letom, pa so bile že tako močno uničene, trajno zablata zaradi hoje vseprek in polne odpadnega karbida. Takrat sem sklenil, da ne bom registriral nobene jame več. Moja razlaga je bila zelo enostavna –

to je isto, kot bi odprl trajno konzervo, ki bi se v trenutku pokvarila. Jama, ki je nastajala več milijonov let, je propadla v trenutku, ko so vanjo stopili jamarji.

Odkritje Nove Križne jame pa je bilo leta 1991 tako velik dogodek, da ga nismo mogli skriti. Velikokrat mi pride na misel, kaj bi bilo, če bi jo naši predhodniki odkopali že pri prvem poskusu po letu 1970. Zaradi krhkosti in takratnega odnosa do jam bi bila sedaj ena velika razvalina. Tudi Bosonogi rov je bil na srečo najden petnajst let po odkritju jame. To je nekaj najbolj krhkega, kar lahko vidiš v jamah. Ali bi se mi takrat sezuvali pri prehodu čez te kristale ali bi v evforiji vse skupaj prezrli in pomendrali? Ne vem, ali so to srečna naključja, splet okoliščin ali Nekdo bdi nad nami.

» **Z družino živite zelo blizu jame. Grede družinski člani kdaj z vami? Se udeležujejo kakšnih akcij?**

Svoji hčeri sem pogosto jemal v jame. Starejšo že pri dveh letih in pol, ko je bila žena drugič v porodnišnici. Tudi mlajša hči se je rada plazila po ozkih rovih in včasih potegnila merilni trak tja, kamor meni ni uspelo.

Iz 50-metrskega brezna nam je skupaj z Jožetom in njegovo ekipo uspelo rešiti nepoškodovano psičko, črno labradorko, ki se je je »dobrik

Foto: osebni arhiv

Foto: osebni arhiv

Ložj pri fotografiranju ohranjenih kosti jamskih medvedov

lastnik tako odkrižal. Preživela je padec in v breznu živorila dva meseca. Ne sprašujte se, kaj je jedla. Naša brezna so tudi po več metrov na debelo prekrita s kadavri. Psička je postala naš družinski član z najdaljšim neprekinjenim bivanjem v jami.

» Zagotovo je med temi v vseh 35 letih vodenja po jamah kakšen poseben dogodek, ki se ga rad spominjaš. kateri?

Med posebnimi dogodki, ki jih je veliko, se velikokrat spomnim nesreče, ko mi je ob povratku tik pod robom 40-metrskega brezna na noge padel ogromen stalaktit. Jože, ki je že bil iz brezna, ga je poizkušal zadržati z zanko, a je bil le pretežak. Vhod v brezno je bil tik ob novi gozdni cesti. Zaradi miniranja je bilo vse razrahljano. Kaj bi bilo z mano, če bi bil takrat na dnu brezna, ki je bilo veliko samo dva kvadratna metra? Tako pa nama je samo »odgriznilo« osem metrov vrvi. Dobil sem dva tedna bolniške – brez zloma.

V Križni jami nas je nekoč presenetila nevihta. Voda je vdrla v jamo skozi strop, saj je zaradi nemogoče količine padavin (več kot 90 l/m² dežja v samo eni uri) zalilo vse razpoke do površja. Brizgalo je tako silovito, kot bi nas napadli gasilci. Voda je tekla proti Kalvariji – torej proti toku. Za las se nam je uspelo izmuzniti skozi pasažo v drugem jezeru. Česa takega ni doživel še nihče pred mano. Saj je že prej koga zalilo v jami, ampak zaradi povišanega potoka. To, skozi strop, pa je bilo čisto nepredvidljivo.

Tuji jamarji so si želeli v Sloveniji ogledati še druge bogate jame. Potrebovali smo uradno dovoljenje, ki nam ga je v Ljubljani izdal Dušan Novak. Na spisku jam za tujce je bilo 36 jam, večina zelo lepih, med Sežano, Divačo, Kozino in v Matarskem podolju. Tuji jamarji so obiskovali jame v takratni Jugi brez vednosti lokalnih društev in obveznega dovoljenja. Postali so zanimivi za državno varnost, ki jih je običajno lovila vse od Črne gore in jih končno zasačila pri obisku Križne jame, ki so si jo prihranili za na konec. Sledila so zaslisanja policije, državne varnosti in rezervnega policista, ki je dobil to nevhvaležno nalogo. Nikakor niso razumeli, da se lahko jamarji podajo na več tisoč kilometrov dolgo pot samo zato, da bi videli jamo ali »goli kamen«, kot je to imenovala državna varnost.

Ko pa so pri meni doma našli še sliko človeških lobanj v jami, je bilo vse narobe. Zaslili so

tudi kolega Jožeta Stražisarja. Da ne bo pomote – nisva midva z Jožetom pobila teh nesrečnikov, drznila sva si samo slikati njihove kosti. Pobiti so bili deset let, preden sva se sploh rodila, ob koncu druge svetovne vojne kot tisoči drugih. Od takrat naprej sem moral na postajo milice sporočati imena vseh tujcev (tudi otrok), ki so šli v Križno jamo.

» Kaj ti pomeni jamarstvo? Bi kak dogodek v svoji jamarski poti posebej izpostavil?

Nekoč sem v jamarskem tisku zasledil, da nas je jamarjev okrog deset različnih vrst. Bilo je verjetno bolj za šalo kot zares. Takrat bi se opredelil za »jamar kar tako« in »jamar fotograf«. Če se sedaj ozrem na vsa leta nazaj, pa bi rekel, da sem bil »jamar uživač«. Toliko lepih trenutkov sem doživel, toliko lepih jam sem videl, toliko zanimivih ljudi sem srečal. Z nekaterimi s celega sveta smo postali kolegi za vedno.

Zaradi težav s koleno (revma me spremlja že od osnovne šole) sem bil velikokrat omejen pri zmožnostih obiska jam. Vse jame, tudi suha brezna, sem obiskoval v visokih ribiških škornjih, samo da bi obdržal suha kolena.

V jamah nisem dosegel nobenih velikih globlin. Verjetno sem bil najgloblje v Veliki ledeni jami v Paradani. Nekje med 200 in 300 metri nam je zmanjkalo vrvi. Bili smo popolnoma premočeni in premraženi. Moji nemški kolegi so hoteli videti eno ledeno jamo. Žal avgust, ko so oni imeli dopust, ni bil ravno najprimernejši čas.

Občudujem vse tiste, ki za več dni hodijo na Kanin v brezna, globoka čez tisoč metrov, pri temperaturah tik nad ničlo in spijo v mokrih spalnih vrečah. Mene bi zvalo prvo noč.

Trenutno imam velike težave z rokami, nad glavo jih dvignem samo z bolečino v ramah. Kolena me ne bolijo nič manj. Pri letošnjih raziskavah jame Čolnici – Cemun sem poizkušal sodelovati, pa razen pri fotografiranju ni bilo velike koristi od mene – še do konca mi ni uspelo priti. Kilometer plazenja je bil preboleč za moje roke.

» Obiskal si kar nekaj jam tudi po Evropi. Kakšne akcije so bile to?

Zunaj Slovenije sem si ogledal bolj malo jam. Leta 1983 sem bil povabljen k svojim kolegom v Nemčijo. Za povratno karto za vlak do Stuttgarta sem moral v službi delati štirinajst dni. Mislim, da je bil naš takratni nizek življenjski standard

največja ovira za potovanja v tujino. Videl sem nekaj jam v Švabski Juri in se ob povratku ustavil pri kolegu vodiču v Avstriji. Obiskal sem še nekaj jam v zaledju Trsta. Najzanimivejše je bilo dvotedensko popotovanje v Srbijo, na Kosovo, v Črno goro, BiH in na Hrvaško. Šel sem skupaj z nemškimi jamarji. Čeprav smo imeli vodiča iz Beograda, smo vseeno prišli navzkriž s policijo, ker smo spali v avtu pred jamo. Dovoljenje, da lahko spimo samo na javnem parkirnem prostoru, nam je podpisal Mladič, ki je postal kasneje zelo »slaven« in iskan z mednarodno tiralico.

Križna jama je že nekaj let članica svetovnega združenja turističnih jam ISCA. Lansko leto je bilo srečanje na Slovaškem. Udeležila sva se ga skupaj s hčerko Tino. Pokazali so nam pet turističnih jam, od tega dve ledeni. To ni bilo ravno jamarstvo, sva pa videla, kaj imajo pokazati in kako so organizirani. Kar pet jam je na spisku Unesca. Nasploh je vsaka njihova večja zanimivost pod Unescom. Kje smo tu Slovenci z vsega skupaj dvema »zakladoma«?

» Poleg jam te zanima tudi fotografija.

V jamsko fotografijo sta me vpeljala Tomaž Planina in Jože Pahor. Z njima je bilo v jamah vedno lepo, slike so zagotovo uspele. Tomaž je znal zelo razumljivo razložiti nastanek jam.

Spominjam se, kako sem na sestanku društva na Filozofski fakulteti kazal svoje diapozitive iz Križne jame – mislim, da je bilo leta 1981. Med gledalci je bil tudi Pavel Kunaver, ki mi je na koncu čestital za lepe posnetke. On je bil edini od stare garde, ki sem ga spoznal.

Med tujimi jamarji, ki so prihajali v Križno jamo, je bilo veliko dobrih fotografov. Pri vsaki taki akciji sem videl, kako dober posnetek lahko še izboljšaš. Moram priznati, da so moji prvi dobri prostorski posnetki nastali skupaj s tujimi jamarji, predvsem zaradi njihovih močnih bliskavic. To me je prignalo do tega, da sem kupoval vedno več in vedno močnejše bliskavice (fleše). Sedaj si mislim, da bi bilo bolje, da bi si takrat kupil traktor. Kot največji fotografski uspeh si štejem, da mi je skupaj z Bogdanom Kladnikom in ekipo iz Škocjanskih jam uspelo osvetliti Martelovo dvorano. Posnetek je uspel popolnoma – jasno se vidi strop dvorane, ki je visoka 150 in dolga 300 metrov.

» Načrti za naprej?

Moji načrti za naprej so zelo veliki – ne dosegam jih niti deset odstotkov. Še naprej se bom trudil izdelovati najboljše luči na severni pogloblini in seveda – odkopal bom Križno jamo 3. (smeh)

Verjetno ne bom mogel iz svoje kože in bom še naprej kritiziral lastne vrste in stilu: »Kaj hudiča odkrivate nove jame, če jih uničite, preden pride-te do njihovega konca, tam pa pustite kup odpadkov?«

Trenutno vidim največjo grožnjo našim jamam v iztokih odpadne vode iz čistilnih naprav. Kar ne morem razumeti, da nekdo v Ljubljani izdaja dovoljenja za to noro početje. Zanamci bodo drago plačali za naše grehe. Letos se je zgodila grozljivka v Loški dolini. Skoraj 300 ljudi se je zastrupilo z vodo, najšibkejši med njimi, enoletni otrok, je zaradi zapletov umrl. Čutim se nemočnega, samo opozarjam lahko.

Verjetno bom registriral vse jame okrog vasi, ki sem jih zatajil v zadnjih tridesetih letih. Mogoče bom kakšno zelo lepo še odkopal. Če bo zdravje, zna biti še zanimivo – imam pač to srečo, da živim v zlatem trikotniku med Blokami, Loško dolino in Cerkniškimi poljem.

» Ložj, hvala za pogovor in naj ti zdravje dobro služi, da se bo čim več želja uresničilo! Srečno!

Petra Draškovič

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! Vsak fotograf prejme izvod revije.

Uredništvo

STALNI FOTOGRAFSKI NATEČAJ

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

Polh in jamar. Foto: Andrej Gašperič.

Nitkasti kristali sadre v jami Webbs Cave na Nullarborju. Foto: Matej Lipar.

Snežna jama. Foto: Silvo Ramšak.

Konasnica. Foto: Primož Rupnik