
1

1. titulná strana obálky:
	 Priepasť Veľká Buková, Jazerný dóm. Slovenský kras.
	 Foto: M. Hujdič, archív MSK
2. strana obálky:
	 Diviačia priepasť, sintrová výzdoba v hĺbke 80 m. Slovenský kras.
	 Foto: M. Hujdič, archív MSK

SPRAVODAJ
Slovenskej speleologickej spoločnosti

Liptovský Mikuláš

Ročník XII.

1 9 81

Číslo 1

Vydalo Múzeum slovenského krasu
Liptovský Mikuláš

4

RNDr. Ľudovít Gaál:

Riasové stromatolity v jaskyni

Pole Dúbravíc v Drienčianskom krase
Jaskyňa Pole Dúbravíc, ktorá sa
nachádza v južnej časti Drienčan­
skeho krasu, 1,3 km južne od obce
Slizké, bola objavená len nedávno,
14. augusta 1980 v rámci III. pra­
covného sústredenia jaskyniarov v
Drienčanskom krase. Už pri prvých
prieskumných prácach prekvapila
svojou pomerne priestrannou, 5,6 m
vysokou sálou, ktorá sa nachádza na
konci strmo klesajúcich puklinovi­
tých chodieb s celkovou hĺbkou 19,5
m. Zdobí ju bohatá kvapľová výzdoba
so stalagmitmi, stĺpmi a brčkami.

Skutočnou špecifičnosťou jaskyne je
však unikátny výskyt riasových stro­
matolitov na zadnej stene tejto sály.
Tenké vrstvičky – stromatolity sú se­
lektívne vyvetrané na ploche približne
20 m2. Ich vystupujúce časti sú navyše
zvýraznené povlakom jemného bahna,
čo kontrastne oddeľuje jednotlivé vrs­
tvičky. Sú uložené v sklone 15 až 20°.

Čo sú to vlastne riasové stromatolity
a v čom spočíva ich význam?

Riasové stromatolity v jaskyni Pole Dúbra­
víc	 Foto: J. Gaál

5

Riasové stromatolity sú u nás známe hlavne z triasový ch wettersteinskych la­
gunárnych vápencov. Vznikli nahromadením rias v tichých lagúnach vo veľmi
plytkom prostredí teplých triasových šelfových morí, obyčajne v zóne medzi
prílivom a odlivom. Sú tvorené prevažne silnými riasami (Cyanophyceae), ale
mnohokrát sa vyskytujú masovo aj riasy problematickej príslušnosti Thaumato­
porella parvovesiculifera (RAINERI). Postupným usadzovaním vytvárali tenké
vrstvičky, ktoré dnes zbadať často len pod mikroskopom. Len málokedy ich
nájdeme na navetralom vápencovom povrchu. V tom prípade, keď tieto vápen­
ce priamo súvisia so sustrátom (netvoria „voľné škrapy“), vyvetrané vrstvičky
sú dokladom o smere a sklone vrstiev vápencového masívu. U wettersteinských
vápencov je to zvlášť dôležité, lebo tieto bývajú obvykle masívne, bez zreteľnej
vrstevnatosti, priame údaje získať o ich úložných pomeroch je veľmi obtiažne.

Riasové stromatolity v jaskyni Pole Dúbravíc sú teda nielen iba unikátnym geo­
logickým fenoménom, ale tým, že umožňujú získať informácie o tektonických
pomeroch predmetnej oblasti, sú aj skvelým prlkladom využitia jaskýň v geolo­
gickom prieskume.

Riasové stromatolity v jaskyni Pole Dúbravíc. 	 Foto: dr. L. Gaál

6

RNDr. Pavol Ženiš:

V niečom sú podobné

Milovníkov prírody, turistov, aktívnych jaskyniarov a všetkých tých, čo majú
s jaskyňami niečo spoločné, fascinujú jedinečné výtvory jaskýň, najmä ich
bohatá a pestrá výzdoba, reprezentovaná najmä kalcitom, menej často arago­
nitom, sádrovcom, anhydritom, ojedinele i ďalšími minerálmi.

Najrozmanitejšie útvary druhotnej výplne jaskýň dostávajú vedecké alebo na­
opak i celkom prozaické názvy, podmienené rozletom fantázie „krstiteľov“.

V tomto príspevku chcem upozorniť na určitú podobnosť jaskynnej výzdoby,
ktorá sa tvorila a tvorí len za účasti prírodných pochodov, so sekundárnymi
produktami oxidačnej zóny v starých opustených banských dielach. Všetky tie
stalagmity, stalaktity, stalagnáty, brčká, sintrové misy, kaskády, ružice atď. ne­
musia byť vždy iba doménou a výsadou jaskýň. Taktiež dominujúcim minerá­
lom nemusí byť vždy, na rozdiel od jaskýň, trigonálna modifikácia CaCO3. Sta­
ré banské diela sú často ideálnym miestom pre tvorbu rozličných druhotných
minerálov, z ktorých niektoré agregáciou vytvárajú tvarovo rovnocenné ekviva­
lenty sintrovej výzdoby jaskýň (rôzne kôry, kvaple, kaskády, atď.). V niektorých
prípadoch však môže ísť tiež o mineralogické paralely, najmä v prípade kalcitu,
aragonitu a opálu, ktoré sa vyskytujú ako v jaskyniach, tak aj v banských die­
lach.

Vznik sekundárnych minerálov v banských objektoch, hlavne sulfidických lo­
žísk, je vialzaný na prenikanie vôd, ktoré boli v nadložných komplexoch mi­
neralizované, prípadne dochádzalo i v dôsledku oxidácie primárnych zložiek
hornín, minerálov priamo v banských dielach k obohacovaniu pomaly prenika­
júcich vôd, resp. roztokov, o určité zložky. Proces oxidácie sulfidov prebieha na
rozdiel od vetrania hornín oveľa rýchlejšie, lebo pri ňom vzniká volná H2SO4,
kým pre vetranie hornín je typická alkalická (zásaditá) reakcia. Z roztokov,
prenikajúcich do volných banských priestorov, v nových fyzikálno-chemických
podmienkach, dochádza k vylúčeniu, resp. kryštalizácii, rozličných minerálov.
Z hľadiska tvarovej podobnosti s jaskynnými materiálmi a rozšírenia je nutné
spomenúť rozličné sírany (baryt, sadrovec, goslarit, epsomit, melanterit, pisa­
nit, chalkantit, alunogén), uhličitany (kalcit, aragonit, malachit), kysličníky
(chalcedón, opál). Takmer vždy býva prítomný limonit, zriedkavejší je chry­
zokol, rýdza meď atď. Najvýznamnejšie uplatnenie v starých banských dielach
zo spomínaných minerálov má limonit – čo do rozšírenia, množstva pestrosti
tvarov a farebnosti ho možno prirovnať ku sintrom jaskýň.

7

Z toho dôvodu možno ho označiť ako „železitý sinter“. Bohaté zastúpenie má
napr. v banských dielach po ťažbe pyritu a antimonitu na lokalite Pernek – Križ­
nica. Impozantné sú tu najmä brčká o dĺžke až cez 1 m, rôzne stalaktity obrastené
kryštálikmi sádrovca a ihličkami epsomitu, kvaple s koncentrickými vrstvičkami
aragonitu a limonitu atď. Podobne je to aj na lokalite Pezinok. V opálových ba­
niach na Dubníku, kde okrem limonitu sú hojné aj rôzne sírany a na mnohých
ďalších miestach.

Záverom je potrebné upozorniť, že vznik spomínaných morfologických analó­
gov jaskynných sintrov, ktoré sú tvorené rôznymi minerálmi, je v banských die­
lach, na rozdiel od výzdoby jaskýň, podmienený zásahom človeka. Obmedzene
môžu vznikať aj v prirodzených dutinách v oxidačnej zóne hlavne sulfidických
ložísk, geologickými pochodmi zvetrávania, bez vplyvu ľudského činiteľa.

Obličkové kôry aragonitu. Lokalita Pernek-Križnica. Sekundárna výplň na stenách
banského diela.
Zväčšenie: 2,5 x 	 Foto: L. Osvald

8

Ing. Jozef Hlaváč

Správa o činnosti
Slovenskej speleologickej spoločnosti

za rok 1980

Úvod
Slovenská speleologická spoločnosť vstúpila v roku 1980 do 31. roku svojej
existencie. Predsedníctvo, odborné komisie a oblastné skupiny realizovali zá­
mery rozvoja činnosti organizácie, vytýčené do roku 1982 – IV. valným zhro­
maždením SSS. K hlavným úlohám SSS patrila výmena členských preukazov,
zriadenie Jaskyniarskej záchrannej služby, uskutočnenie Jaskyniarskeho týžd­
ňa, ďalej praktický prieskum a kultúrno-výchovná činnosť.

Členská základňa
Členská základňa zaznamenala výmenu členských preukazov, ktorú v spolupráci
s oblastnými skupinami zabezpečil útvar SSS. Výmenou sa sleduje najmä skva­
litnenie evidencie a administratívy pri vyrovnávaní členských príspevkov. Nema­
lú úlohu zohrala aj nižšia estetická úroveň pôvodného preukazu. V stanovenom
termíne do konca roku 1980 bolo vystavených 485 členských preukazov. Ostáva
vystaviť ešte 118 preukazov. Tento stav je spôsobený nedisciplinovanosťou niekto­
rých členov. Oblastné skupiny Terchová, Trenčianske Teplice a Slovinky vôbec
nezaslali požadované podkladové materiály. Po výmene preukazov evidujeme ku
dňu 31. 12. 1980 – 601 členov, z toho 34 nezaradených a 567 organizovaných v
32 oblastných skupinách. V uplynulom období, prijalo predsedníctvo 67 nových
členov, 2 členovia zomreli. Pre dlhodobú stagnáciu činnosti zrušilo predsedníc­
tvo oblastnú skupinu Východná. Naopak, zriadili sa dve nové skupiny so sídlom
v Prešove a Žiline na dosiaľ neobsadených krasových územiach pohorí Braniska
a Rajeckej doliny.

9

Činnosť predsedníctva
V súlade s plánom sa uskutočnilo päť‚ riadnych a jedno rozšírené zasadanie
predsedníctva. Rokovania plnili stanovené tematické úlohy. V týchto súvislos­
tiach predsedníctvo schválilo plán odborných komisií a oblastných skupín,
finančný rozpočet na rok 1980. Vyjadril sa súhlas a finančne sa zabezpečilo
usporiadanie strelmajstrovského kurzu. Predsedníctvo schválilo smernice na
publikovanie v Spravodaji SSS, smernice na získavanie, používanie a odpis vý­
stroja a technických pomôcok, doplnok ku stanovám o usmernenej hospodár­
skej činnosti, výmenu vedúceho oblastnej Skupiny v Jedľových Kostoľanoch,
menovanie vedúceho v skupine Chtelnica. Napriek značnému úsiliu sa nepoda­
rilo zabezpečiť širšiu účasť na Európskej regionálnej speleologickej konferencii
v Bulharsku. Predsedníctvo neakceptovalo zásady spolupráce navrhované Spe­
leologickou odbočkou SGS, zahraničnú cestu roku 1981 do Mexika a žiadosť
o vytvorenie novej oblastnej skupiny v pracovnom území jestvujúcej skupiny
Brezno. Zrušilo potápačské centrum skupiny Aquaspel v Bratislave. Predsed­
níctvo vyjadrilo súhlas a spolupracovalo na organizovaní Jaskyniarskeho týžd­
ňa JÁNSKA DOLINA ´80. Decembrové zasadnutie schválilo plán práce pred­
sedníctva na rok 1981 a usporiadanie zahraničnej študijnej cesty do krasových
oblastí francúzskych Pyrenejí.

Aktivitu väčšiny členov predsedníctva hodnotíme kladne. Napriek tomu kon­
štatujeme, že účasť na zasadnutiach vrátane náhradníkov, ktorí boli vždy pri­
zývaní, je nižšia než v predchádzajúcom období. Bola dosiahnutá 68 % účasť.
Predseda A. Chovan, členovia Ing. Hlaváč a Ing. Slančík sa zúčastnili všetkých
zasadaní, najnižšiu aktivitu vykazujú členovia dr. Liška a dr. Kubíny.

Činnosť odborných komisií
Deväť odborných komisií ako poradné orgány vykonávajú činnosť v súlade s
požiadavkami predsedníctva a členskej základne. Komisia pre jaskyniarsku zá­
chrannú službu a bezpečnosť práce ukončila dlhodobú prípravu a dňa 1. marca
v rámci rozšírenia zasadnutia predsedníctva sa oficiálne ustanovila JZS. Je to
dôležitý moment v činnosti našej organizácie. Postavil sa tým základ pre pre­
venciu úrazovosti a záchranu osôb aj v neprístupných jaskyniach. Zásluhu na
súčasnom dobrom stave JZS má jej náčelník dr. P. Mitter. Komisia zorgani­
zovala dve preškolenia členov JZS, na jar v Demänovskej doline a na jeseň v
nesprístupnených častiach Bystrianskej jaskyne.

Komisia pre speleologickú dokumentáciu sa zaoberala spracovaním zásad a
metodikou dokumentačnej činnosti. Predsedníctvo schválilo zásady pre pri­
hlasovanie objavu jaskyne, ktoré sú publikované v Spravodaji SSS č. 3/80.
Komisia zhodnotila účinkovanie oblastných skupín Skýcov a Piešťany, ako aj
podmienky na vytvorenie nových skupín Prešov a Žilina. Komisia pre študij­
né a vedecké styky so zahraničím organizovala účasť členov na Európsku re­
gionálnu speleologickú konferenciu, ktorá sa uskutočnila v septembri v Sofii.

10

Napriek značnému úsiliu sa nepodarilo zabezpečiť finančné krytie. Napokon
slovenskú speleológiu v Sofii reprezentovalo 9 zástupcov. Komisia urobila
prvé prípravy na štúdijnú zahraničnú cestu do krasových oblastí Pyrenejí,
ktorá sa uskutoční roku 1981. Súčasne schválilo plán zahraničných ciest na
rok 1981. Predsedníctvo rozhodlo o zmene názvu komisie pre speleologický
výstroj na technickú komisiu. Jej členovia pracovali na vývoji nových pomô­
cok a materiálnom vybavení. Pre MSK vypracovali technickú dokumentáciu
a prototypy acetylénovej lampy a technickú dokumentáciu strmeňa Bogibbs
a strmeňa Gibbs s odklopnou bočnicou. MSK za uvedené materiály zaplatilo
10 460 Kčs. Technická komisia sa rozhodným spôsobom podielala na vy­
pracovaní smerníc na získavania, používanie a odpis výstroja a technických
pomôcok.

Komisia pre pedagogickú speleológiu a výchovu spolupracovala pri organizo­
vaní jaskyniarskeho týždňa. Predseda komisie dr. Jakál je vedúcim kolektívu
autorov príručky Praktická speleológia, ktorej rukopis bol zadaný do tlače.

Na poli prieskumu a výskumu metodicky pôsobí komisia pre aplikovaný
prieskum a výskum. Prostredníctvom odborných ručiteľov zabezpečuje čin­
nosť. Výbor komisie konštatuje, že 60 % z celkového počtu oblastných skupín
pociťuje pôsobenie odborného ručitela. Aplikovaný prieskum v roku 1980 sa
neuskutočnil.

Vedúci predstavitelia Európskej regionálnej speleologickej konferencie, Sofia ‘80
Foto: p. g. J . Klinda

11

Komisia pre speleopotápanie usmerňuje činnosť jaskynných potápačov v rámci
Slovenska. Po zrušení centra v Bratislave pracujú potápači organizovaní v sku­
pinách Aquaspel – Košice a Trenčín. Plán akcií nebol naplnený úplne. Bližšie
bude uvedené v komentároch skupín. Nemôžeme byť ovšem spokojní s meto­
dickou prácou komisie (usmernenie spoločných náročných akcií, vypracovanie
bezpečnostných predpisov), ktorú určite najviac pociťujú samotní potápači.
Pre potreby extrémneho potápania boli zakúpené potápačské obleky firmy Scu­
bapro s príslušenstvom. V dôsledku pasivity predsedu komisie pre ochranu dr.
Lišku, táto v uplynulom období nepracovala.

Začiatkom roka ustanovilo predsedníctvo komisiu pre speleoterapiu a spele­
omedicínu. Spoločnosť má na tomto úseku činnosti už pevné zázemie a do­
siahnuté výsledky sú dostatočne známe a uznávané aj v zahraničí. Predsedom
komisie bol menovaný PhMr. Š. Roda. Náplň činnosti komisie je publikovaná
v Spravodaji SSS č. 2/80. V súčasnosti očakávame ďalších záujemcov z radov
členov.

Činnosť oblastných skupín
• Oblastná skupina KOŠICE – JASOV

Jaskyniari sa zamerali na dokumentáciu a ochranu jaskýň. V Jasovskej jaskyni
za spolupráce SSJ mapovali Blativý dóm, Klenotnicu a Kamennú pivnicu. V
krase SZ od Košíc zamerali jaskyne Medvediu a Šiveckú galériu. V rovnakom
území sa prekopali v Hadej jaskyni do pokračovania s dĺžkou chodby 22 m. V
rámci ochrany krasových javov uzatvorili vchody do jaskýň Okno v Jasove a
Drienoveckej vyvieračky. V spolupráci s n. p. IGHP Žilina uskutočnili sa farbia­
ce skúšky v priepasti pod Hajagošom, zatiaľ s negatívnym výsledkom. Skupina
zorganizovala dve prednášky a výstavu o expedícii Gouffre Berger ‘79 .

• Oblastná skupina SPIŠSKÁ NOVÁ VES

Členovia skupiny patria medzi najaktívnejších v rámci organizácie. Hlavným
stimulom ich angažovanosti je predovšetkým Stratenská jaskyňa, najväčšia na
Slovensku. Za hodnotiace obdobie objavili ďalších 2.000 m nových priestorov,
čím jaskyňa dosiahla dĺžku 15 km. Nové objavy registrujeme ako pokračovanie
chodieb Krištálovej, Rímsovej a Reprezentantov. Objavené chodby boli zmapo­
vané. Na planine Pelca objavili dve menšie jaskyne pod názvom Nad cestou a
V brale. Prieskum pnkračoval aj v jaskyniach Čertovej, Koniarovej a Vývrtka.
V rámci výskumu odobrali v Stratenskej jaskyni 51 ks vzoriek hornín a štrkov,
ktoré v súčinnosti s geologickým prieskumom odborne spracovali. Na urče­
ných stanovištiach sledovali mikroklímu. Už tradične zorganizovali skupinový
jaskyniarsky týždeň, na ktorom dosiahli dobré výsledky. Na svojom pracovnom
území privítali jaskyniari exkurzie z Bulharska, Maďarska, členov Horskej služ­
by Slovenský raj a SZOPK ‘zo Spišskej Novej Vsi. Piati členovia skupiny sa
zúčastnili ERSK v Bulharsku. Vedúci skupiny Ing. Tulis, členovia dr. Kucharič,
dr. Šteininger, dr. Novotný a dr. Košel sú publikačne činní.

12

• Oblastná skupina ROŽŇAVA

Jaskyniari sa podla plánu sústredili na systematický prieskum krasových javov
východnej časti Silickej planiny. Sondovacie práce na 8 vytypovaných lokali­
tách priniesli nové poznatky. V jaskyniach Besná diera (-55 metrov), Suchá
diera a Múriková, okrem čiastkových postupov zaznamenali aj archeologické
nálezy, ktoré posúdil dr. Bárta. V sonde prepadliska Múrikovej jaskyne objavili
lebku muža z mladšej doby bronzovej t. j. 5-6 tis. rokov. Druhým významným
pracoviskom skupiny je Ponorná priepasť pri Silickej Brezovej. Skupina nespl­
nila úlohu o uzatvorení jaskyne na Kečovských lúkach. ČIen skupiny Gustáv
Štibrányi sa podieľal na vývoji no- vých lezeckých pomôcok, spoločne s Vladi­
mírom Červeným a Pavlom Martinove prevzali podľa francúzskych skúseností
a vylepšili tzv. šnúrkovú metódu lezenia po lane. Jaskyniari sa prezentujú boha­
tou prednáškovou, publikačnou a exkurznou činnosťou. Aktívne sa podieľajú
na práci predsedníctva, odborných komisií a JZS.

• Oblastná skupina SPIŠSKÁ BELÁ

Činnosť skupiny sa viazala na SV časť Vysokých Tatier a Belianske Tatry, t. j.
na území TANAPu. Jaskyniari zdolaním steny III. vodopádu objavili 318 m
nových priestorov v jaskyni Javorinka. V tejto jaskyni prekopali polosifón v
2. vývojovej úrovni a zamerali časť hlavného ťahu v dĺžke 219 m. Mapovacie
práce uskutočnili v Jaskyni pod Úplazom, Jaskyni pri chodníku v Javorovej
doline a Kovalovej priepasti v Svišťovej doline, čím celková dĺžka zameraných
jaskynných priestorov dosiahla 628 m. Na ujasnenie situácie krasových javov
v strednej časti Javorovej doliny bol zameraný polygónový ťah medzi aktívnym
ponorom – Puklinovou vyvieračkou a Suchou dierou a jaskyňou Mokrá diera
v dĺžke 284 m. Uskutočnila sa dokumentácia previsov v Kolovej doline nad
Nádejnou jaskyňou v masíve Malého Muráňa v Javorovej doline. V spolupráci
so Správou TANAPu urobili jaskyniari úpravu turistického chodníka v doline
Zadných Meďodolov a zber odpadkov na Kopskom sedle v rámci akcie „Čisté
hory“. Už roku 1980 sa uskutočňovali prípravy na jaskyniarsky týždeň roku
1981, ktorého budú usporiadatelom.

• Oblastná skupina ŠAFÁRIKOVO

Činnosť skupiny sa zamerala najmä na prieskum Činčianskej jaskyne č. 2 v
Stárňanskom krase. V spolupráci s OS Rimavská Sobota jaskyňu zamerali a
vyhotovili evidenčný list. Dĺžka chodieb je 36 m. V Činčianskej jaskyni č. 1 a 2
boli objavené archeologické a paleontologické nálezy, postúpené MSK. V Ge­
merskoteplickej jaskyni v Slovenskom krase sa nepodarilo preniknúť cez druhý
sifón. Zameral sa hlavný ťah jaskyne s dĺžkou 370 m. Jaskyniari usporiadali tri
prednášky, spolupracovali pri nakrúcaní filmu ČST o činnosti jaskyniarskeho
krúžku, ktorý vedú ODPM v Rimavskej Sobote. S jaskyniarskym krúžkom pri
SKL pracovali na vývoji nových technických zariadení, potrebných ku priesku­
mu krasových javov.

13

• Oblastná skupina TISOVEC

Na začiatku roku si členovia zapožičali výstavu 30 rokov SSS vo fotografii, kto­
rú doplnili o výsledky svojej činnosti za rovnaké obdobie. Výstava inštalovaná
v KD v Tisovci, ktorú navštívilo na 600 občanov, bola vhodnou propagáciou
jaskyniarstva. Po neúspešnom potápačskom prieniku sifónu v jaskyni Teplica v
Tisoveckom krase, sa sústredili jaskyniari na otvorenie aktívneho ponoru Dax­
ner. Za pomoci techniky prenikli ponorom a objavili 85 m nových chodieb, kto­
ré zamerali. Akcie menšieho rozsahu boli venované prácam v jaskyni Bobačka,
povrchovému prieskumu Veľkej Stožky, lokalite Lopušné-Havranie a jaskyniam
masívu Hradovej. Skupina zabezpečila niekolko exkurzií členov ČSS, pracov­
níkov Gemerského múzea a členov TOP-u. Na základe žiadosti záujemcov z
Muráňa a Revúcej po dohode s výborom oblastnej skupiny, rozhodlo predsed­
níctvo o účinkovaní podskupiny, ktorá bude zebezpečovať prieskum v oblasti
Muránskeho krasu so skupinou Tisovec.

• Oblastná skupina BREZNO

Počas hodnotiaceho obdobia predsedníctvo neobdržalo ani jeden technický
denník z jaskyniarskej akcie. Správa o činnosti skupiny konštatuje nesplnenie
naprostej väčšiny úloh. Členovia skupiny v poslednom období prejavujú nezá­
ujem o pravidelnú jaskyniarsku činnosť. Ich pasivitou sa bude zaoberať pred­
sedníctvo roku 1981.

• Oblastná skupina PREŠOV

Rozhodnutím predsedníctva zo dňa 27. júna 1980 bola zriadená oblastná sku­
pina so sídlom v Prešove. Jej pôsobnosť je vymedzená na kras pohorí Braniska,
čiastočne Čiernej hory a krasových ostrovov v okolí obcí Vyšného Slavkova a
Lipoviec. Vďaka iniciatíve Rudolfa Košča, vedúceho skupiny a jej ručiteľa dr.
Z. Hochmutha sa 6-členná základňa rýchlo aklimatizovala. V prvej fálze sa
oboznámili s krasovými terénmi, známymi jaskyňami a začali vykonávať syste­
matický prieskum jaskyne Diablova diera v Lipovskom krase. Jaskyňu zamerali
s dĺžkou priestorov 300 m. V spolupráci s ružomberskou skupinou so podieľali
na vývoji a výrobe nových typov lezeckých pomôcok a individuálneho čelového
osvetlenia.

• Oblastná skupina LIPTOVSKÝ TRNOVEC

Pracovným územím skupiny je kras Sivého vrchu v Západných Tatrách a najvý­
chodnejšia časť Chočských vrchov. V praktickom prieskume sa jaskyniari zame­
rali na objasnenie hydrológie pomerov Hôľneho potoka a vyvieračky pod Mníš­
kom. Farbením vôd sa dokazovala ich súvislosť. Dôkladný prieskum priestorov
objavených roku 1979 v Medvedej jaskyni potvrdil, že tieto nemajú ďalšie pokra­
čovanie. Akcie menšieho rozsahu boli venované prieskumu závrtu na lokalite
Hlboké Košarisko, jaskyni Dúpnica a Bielej jaskyni. Skupina zorganizovala ex­
kurziu do krasových oblastí alpských štátov Rakúska a Talianska.

14

• Oblastná skupina DOLNÝ KUBÍN

Činnosť skupiny sa viazala výlučne na prieskum Brestovskej jaskyne a jej po­
norov. V hlavnom ponore Studeného potoka uskutočnili jaskyniari sondovacie
práce s cieľom preniknúť do suchých častí Brestovskej jaskyne. Pokus zmari­
la náhle zvýšená hladina potoka. Celoročné zaľadnenie otvoru nad ponorom
Studeného potoka znemožnilo pokusy o prienik do suchej chodby objavenej
potápačmi roku 1979. Akcia potápačov z Trenčína sa uskutočnila za účelom
zamerať časť vodou zatopených priestorov. Na uzatvorenie Kralovanskej jasky­
ne bola vypracovaná výkresová dokumentácia.

• Oblastná skupina RUŽOMBEROK

Štvrtý sifón jaskyne Občasnej vyvieračky v Červených vrchoch zastavil jej ďalší
prieskum. Preto sa po dohode s potápačmi z Trenčína uskutočnili dve nároč­
né akcie. Ich výsledkom je sólo prienik sifónu potápačom J. Kucharovičom,
ktorý bez vyplávania na hladinu preplával a orientačne zameral 165 m vodou
zatopených priestorov. V rovnakom území sondovali jaskyniari v závrtoch KR
11-13, ktoré sa nachádzajú pod vrcholom Kresanice. V závrte KR-ll sa podarilo
preniknúť do hĺbky 30 m s dĺžkou chodieb 50 m. Rovnako nádejný je aj objav
pokračovania jaskynných priestorov v priepasti Vyšná Kresanica. Realizovala
sa dokumentácia ďalších jaskýň v oblasti Červených vrchov, kde v súčasnosti
registrujeme 51 jaskýň s celkovou dĺžkou chodieb 1.520 m. Niekoľko akcií bolo
venovaných prieskumu a dokumentácii 2 jaskýň v oblasti hradu Liptov v Choč­
ských vrchoch. Členovia skupiny sa podieľali na vývoji a testovaní lezeckých
pomôcok a osvetlenia, publikovali príspevky v periodikách MSK.

• Oblastná skupina SKÝCOV

Činnosť skupiny bola do značnej miery poznamenaná odchodom takmer po­
lovice členov na základnú vojenskú službu. Z tohoto dôvodu sa sústredili jas­
kyniari na povrchový prieskum Cibajského krasu v pohorí Tribeč. V jaskyni
pod Predným brlohom narazili pri sondovacích prácach na kultúrne vrstvy,
posúdenie ktorých zabezpečil dr. Bárta.

• Oblastná skupina ZVOLEN

Oblastná skupina bola roku 1980 organizátorom jaskyniarskeho týždňa, v rám­
ci ktorého zabezpečila náročnú exkurziu do najhlbších čs. jaskýň v masíve Kra­
kovej hole a Ohnišťa. Predsedníctvo vyjadrilo zvolenským jaskyniarom plné
uznanie za prípravu a realizáciu podujatia. V praktickom prieskume dosiahli
členovia skupiny ďalší významný úspech. Po prečerpaní vody z koncového si­
fóna jaskyne Starý hrad do špeciálne zhotovenej gumovej nádrže prenikli do
ďalších priestorov. Následným prieskumom objavili 600 m chodieb smerujú­
cich k Jaskyni v Záskočí. Jaskyňa Starý hrad sa tak stala najhlbšou v ČSSR
s hĺbkou – 322 m, pričom dĺžka zameraných priestorov vzrástla na 2.355 m.
Prvýkrát v histórii čs. jaskyniarstva sa podarilo prekonať hranicu 300 m hĺbky.

15

Masív Kresanice (2.128 m), Červené vrchy v Západných Tatrách, predmet záujmu ru­
žomberských jaskyniarov. Foto : dr. Z. Hochmuth

16

Členovia uzatvorili vchody do jaskýň Na Predných (horný vchod Jaskyne v
Záskočí) a Starý hrad. Rozhodujúcim spôsobom sa podieľali na vypracova­
ní výkresovej dokumentácie technických pomôcok pre MSK prostredníctvom
technickej komisie, ktorej predsedom je Ing. Ján Slančík, člen skupiny. Uspo­
riadali 12 prednášok o jaskyniarstve, výsledky svojej práce publikovali v tlači.

• Oblastná skupina HARMANEC

V Harmaneckom krase na svahu masívu Štefánky prenikli mladí jaskyniari
skupiny cez aktívny ponor zvaný Peklo do úzkych priestorov a objavili 50 m
chodieb. V Harmaneckej jaskyni uskutočnili dlhodobú prieskumnú akciu, bez
význačnejšieho objavu. Po dohode so SSJ uzatvorili bočný vchod Harmaneckej
jaskyne do Priestorov sprievodcov. Archelogické nálezy podnietili uzatvoriť aj
Netopiersku jaskyňu. Prípravný charakter mali akcie do jaskýň Starohorského
a Ponického krasu. Výbor skupiny zorganizoval pre 16 členova 2 čakateľov
štúdijnú cestu do krasových oblastí Bulharska. Recipročne navštívili harmanec­
kých jaskyniarov bulharskí speleológovia zo skupiny Strandža z Burgasu. Dob­
ré výsledky práce skupiny prezentovali jaskyniari prednáškovou a publikačnou
činnosťou.

• Oblastná skupina TERCHOVÁ

Skupina začala s úspechom riešiť nedostatočný počet aktívnych členov. Pre­
javilo sa to aj v samotnej činnosti. Členovia realizovali povrchový prieskum v
oblasti Jaskyne nad vyvieračkou a Malého Rozsutca s cieľom vytypovať nové
krasové lokality. Pokračovali v prieskume Medvedej jaskyne, ktorá spolu so
skôr menovaným patrí do Vrátňanského krasu. V spolupráci s pracovníkmi
MSK sa podieľali na výskume krasových javov Malej Fatry.

• Oblastná skupina DUBNICA NAD VÁHOM

Pracovným rajónom skupiny je západná časť Strážovských vrchov s Mojtínskym
krasom. Odstránením nánosov v sifóne Mojtínskej jaskyne prenikli jaskyniari
do nových priestorov s dĺžkou 30 m. Povrchovým prieskumom zaregistrovali
5 menších jaskýň, pričom najdlhšia z nich o dĺžke 20 m sa nachádza v masíve
Velkej Tuchyne. Dohromady bolo objavených 70 m jaskynných priestorov. V
januári inštalovali v KD ROH v Dubnici n/Váhom výstavu o svojej činnosti,
ktorú navštívilo 746 osôb. Napriek značnej aktivite nesplnila skupina všetky
vytýčené úlohy.

• Oblastná skupina TRENČIANSKE TEPLICE

Predsedníctvo sa zaoberalo nízkou aktivitou členov skupiny. Následne zvola­
ná členská schôdza skupiny reagovala na výzvu s prísľubom zvýšenej aktivity
v budúcom období. Jaskyniari uskutočnili niekoľko menších akcií za účelom
prieskumu krasových lokalít pri obci Šípkov a Dolná Poruba.

17

• Oblastná skupina DOLNÉ OREŠANY

Členovia pokračovali v prieskume Mesačnej jaskyne a jaskyne Jelenec, kde
sa súčasne uskutočnili sondovacie práce. V okolí Jeleneckej jaskyne urobili
povrchový prieskum krasových javov. V pôsobnosti obce propagovali činnosť
organizácie vo vývesnej skrinke. Činnosť skupiny je poznačená odchodom via­
cerých aktívnych členov na základnú vojenskú službu.

• Oblastná skupina BRATISLAVA

Úspešne sa skončili pokusy o preniknutie ponorom Pod Dujničom. Preko­
naním závalu jaskyniari Kúdela, Diviš, Varjú a Filadelfi objavili, zamerali a
zdokumentovali 200 m chodieb s deniveláciou 40 m. Spodné časti jaskyne sa
vyznačujú bohatou výzdobou. Čiastkové sondovacie práce a dokumentáciu
uskutočnili v jaskyniach Veľký závrt a Majkovej (nový názov jaskyne). Objav
jaskyne Pod Dujničom podnietil členov k intenzívnejšiemu prieskumu jas­
kyne Sedmička, medzi ktorými je najmenšia vzdialenosť 61 m. Aj na tomto
území sa uskutočnili geofyzikálne merania s cieľom identifikovať podzemné
krasové dutiny. Interpretáciou nameraných hodnôt bola dokázaná ich exis­
tencia. Výkopovými prácami v jaskyni Sedmička bola objavená 15 m chodba.
Člen skupiny Vladimír Nosko, študent PF UK v Bratislave je autorom správy
Aplikácia geofyzikálnych metód pri vyhľadávaní podzemných dutín, v ktorej
komplexne hodnotí časť územia Borinského krasu Malých Karpát na základe
praktických meraní. Členovia uskutočnili dve prednášky o činnosti organizá­
cie pre PUFUK a Onkologický ústav SAV.

• Oblastná skupina UHROVEC

Jaskyniari pokračovali v prieskume jaskyne Melková v Rokošskom krase s po­
stupom 5 m do hĺbky. Realizovali plánovaný povrchový prieskum najjužnejšej
časti Strážovských vrchov bez význačnejších objavov. Portál jaskyne Vlčí dol
pripravili na zamrežovanie. Pre okresný zraz turistov urobili besedu o jaskyniar­
stve v okrese Topoľčany.

• Oblastná skupina ČACHTICE

V Čachtickej jaskyni objavili dobrovoľníci ďalších 160 m jaskynných priestorov,
ktoré zamerali a zdokumentovali. Vertikálne priestory zabezpečili osadením
rebríkov. Závrt Štepnica prehĺbili na 42 m vďaka úprave ťažného zariadenia na
dopravu sutiny. V jaskyni Landrovec objavili a zamerali ďalších 30 m. Práce tu
rovnako sťažuje vynášanie sutiny na povrch. Pri ZDŠ v Bošáci založili krúžok
mladých jaskyniarov. Skupina úspešne spolupracuje so skupinami Chtelnica
a Harmanec. Začína sa rozvíjať spolupráca s brnianskymi jaskyniarmi ČSS.
Vzhľadom na početnú základňu, ale aj vysokú aktivitu, vykazuje skupina vyše
tritisíc odpracovaných hodín.

18

• Oblastná skupina BLATNICA

Po určitej stagnácii činnosti skupiny, na ktorú upozornilo predsedníctvo, usku­
točnila členská schôdza personálne zmeny. Tajomníkom bol menovaný Peter
Mrázik. Členovia skupiny sa výhradne venovali prieskumu, ale najmä doku­
mentácii, krasových javov Belianskej doliny v Z časti Veľkej Fatry. Zamerali
a vyhotovili plány 9 jaskýň. Uvedené podklady slúžili na vypracovanie súpisu
krasových javov Belianskej doliny. V Suchej jaskyni č. 2 objavili druhý vchod a
40 m chodieb. Počas týždňového pracovného sústredenia, ktorého sa na pozva­
nie zúčastnili aj českí speleológovia, objavili v spomínanom území 3 jaskyne, s
celkovou dĺžkou 130 m zameraných chodieb. Pre pionierský tábor v Havranove
urobili prednášku o jaskyniarstve spojenú s ukážkami lezeckej techniky. V rám­
ci ochrany urobili prípravu na uzatvorenie vchodu Suchej jaskyne č. 1.

• Oblastná skupina SLOVINKY

Činnosť skupiny sa v porovnaní s predchádzajúcim obdobím značne zaktivizo­
vala. V oblasti južnej časti Slovinskej skaly uskutočnili jaskyniari systematický
prieskum spojený s uvoľnením vchodov do objavených jaskýň. Takto objavili
11 menších jaskýň s celkovou dĺžkou chodieb 150 m. Dymová skúška krasovej
lokality Poráčske Mlynky bola opäť neúspešná. Orientačný prieskum krasu do­
liny Banisko a masívu Hradisko nepriniesol zmeny v súpise krasových javov.
Súčasne sa urobili prípravy na úplný prieskum Rysej jaskyne roku 1981. Výsled­
ky činnosti prezentujú dobrovoľníci v rámci obce a závodu ŽB v Slovinkách.

• Oblastná skupina PIEŠŤANY

Úsilie jaskyniarov sa sústredilo na prieskum jaskyne Havran. Pretože sondo­
vacie práce v tejto priepasťovitej paskyni sú sťažené hĺbkou, podujali sa na
zhotovenie dokonalejšieho technického vybavenia, ktoré ulahčí vyťahovanie
sutinového materiálu. Na osadenie technických zariadení bol upravený vchod
jaskyne železobetónom a znovu uzatvorený.

• Oblastná skupina JEDĽOVÉ KOSTOĽANY

V priebehu roka sa uskutočnila zmena vo funkcii vedúceho skupiny. Viliama
Bedeča nahradil Edmund Špaňúr. Jaskyniari pracovali na dvoch lokalitách, v
jaskyniach Horné Lúčno a Píla. V jaskyni Horné Lúčno dosiahli výkopovými
prácami hlbku 22 m. Jaskyňu Píla z bezpečnostných dôvodov uzatvorili. Pre
mládež v Zlatých Moravciach a Jedľových Kostoľanoch usporiadali tri pred­
nášky o jaskyniarstve. Spolupracovali pri natáčaní filmu z jaskynného prostre­
dia odvysielaného ČST v relácii Mladými očami.

• Oblastná skupina RIMAVSKÁ SOBOTA

Prieskum sa orientoval na jaskyne Podbanište, Kadlub, Pri Holom vrchu.
Za pomoci trhacích prác boli objavené nové priestory za 2. sifónom v jasky­
ni Kadlub. Členská základňa skupiny disponuje odborníkmi, ktorí vykonáva­

19

jú výskumnú činnosť. RNDr. Ján Kliment predložil MSK správu o výskume
vápnomilnej vegetácie a floristických pomerov v pracovnom rajóne skupiny.
Korelácia jaskynných sedimentov Drienčanskeho krasu s riečnymi terasami na
základe mikropaleontologických metód je dlhodobou úlohou skupiny. Roku
1980 urobili stratigrafickú sondu v Malej Drienčanskej jaskyni. Po výskume
sintrového materiálu speleoluminiscenčnými metódami jaskýň Drienčanskeho
krasu bol UV lampou zistený opál v Špaňopolskej jaskyni. Jaskyniari vypra­
covali a odovzdali 8 evidenčných listov. Za uplynulé obdobie zamerali 114 m
jaskynných priestorov. Zorganizovali v poradí III. pracovné sústredenie, ktoré­
ho sa zúčastnilo 68 jaskyniarov zo 6 oblastných skupín a troch skupín z MĽR.
Sústredenie prinieslo mnoho ďalších poznatkov. Za všetky uvedieme archeolo­
gické nálezy z Malej Drienčanskej jaskyne, ktoré potvrdili prítomnosť pilinskej
kultúry ako jej najstaršieho osídlenia. Archeologické práce viedol dr. Zoltán
Drienko. Súčasne objavili 30 m jaskyňu s názvom Pole Dúbravíc. Na ochranu
zamrežovali vchody do jaskýň Frontovej a Špaňopolskej. Rozsiahla publikačná
činnosť. Rimavskosobotskí jaskyniari pod vedením Jozefa Gaála dokázali za
sedem rokov od vzniku samostatnej skupiny, urobiť z Drienčanskeho krasu,
najlepšie preskúmané územie na Slovensku.

Vchody do jaskýň v Skalkách, Rajecká dolina. V jaskyniach vykonávajú prieskum spe­
leológovia z novovytvorenej skupiny Žilina. Foto: S. Chmela

20

• Oblastná skupina ŽILINA

Na základe záujmu niekoľkých priaznivcov zo Žiliny a z blízkeho okolia, ktorí
mali prvé jaskyniarske skúsenosti vznikla rozhodnutím predsedníctva zo dňa 27.
6. 1980 oblastná skupina so sídlom v Žiline. Skupine patrí doteraz neobsadené
krasové územie Rajeckej doliny t. j. SV časť Strážovských vrchov a JZ časť Malej
Fatry. Na úvod svojej činnosti sa členovia skupiny sústredili na zhotovenie súpisu
krasových javov. Zhotovili dva krátke filmy s jaskyniarskou tematikou. Na získa­
nie skúseností uskutočnili niekoľko exkurzií do iných krasových území.

• Oblastná skupina CHTELNICA

Sondovacie práce v Zbojníckej jaskyni boli úspešné. Jaskyniari objavili 24 m
chodieb. Práce na závrte č. 18 Chtelnické Uhliská pokračovali za zložitých
podmienok. Závrt dosiahol hĺbku 28 m. Pripravili uzatvorenie jaskyne Mačacia
priepasť. V dôsledku organizačnoadministratívnych ťažkostí skupina niektoré
vytýčené úlohy nesplnila. Predsedníctvo menovalo po zosnulom Viliamovi Ta­
hotnom vedúcim skupiny Ing. Ivana Demoviča.

• Oblastná skupina PLAVECKÉ PODHRADIE

Hlavnou úlohou roka bola objaviť pokračovanie priestorov CHPV Plaveckej
jaskyne. Vytrvalé úsilie jaskyniarov bolo korunované už v marci, kedy prekopa­
ním závalu objavili 115 m chodieb. Ďalšie akcie boli organizované v krasových
lokalitách Pohanská a Pri križi. Jaskyniari usporiadali 10. stretnutie jaskynia­
rov v Plaveckom krase, ktorého sa zúčastnili zástupcovia 5 skupin. V rámci
zrazu inštalovali v Kultúrnom dome v Plaveckom Podhradí výstavu 10 rokov
jaskyniarstva v Plaveckom Podhradí, ktorú navštívilo 417 osôb.

• Oblastná skupina TRENČÍN

Skupina sa výhradne venovala organizovaniu potápačských akcií do jaskýň
Brestovej, Občasná vyvieračka, Mokrá diera, Stratenská a Hlboká. Úspešné
boli prieniky najmä v Občasnej vyvieračke v Červených vrchoch (165 m) bliž­
šie komentované v referáte OS Ružomberok, v Brestovskej jaskyni a jaskyni
Hlboká, kde prekonali 4 sifóny do dĺžky 106 m. Akcie v Mokrej diere a Stra­
tenskej jaskyni boli pre nevhodné podmienky prerušené. Jaskyniari uskutočnili
dve prednášky o speleopotápani pre mládež v okrese Trenčin a pre účastnikov
jaskyniarskeho týždňa v Jánskej doline. Brigádnicky upravili skladové priestory
na potápačský výstroj a výzbroj, pridelené Správou slovenských jaskýň.

• Oblastná skupina AQUASPEL – KOŠICE

Skupina sa výhradne orientovala na potápačský prieskum jaskyne Gajdo­
va štôlňa v Jasovskej planine. Značne komplikovaná hydrologická situácia a
priestorová orientácia umožnili len čiastkové postupy v dĺžke 30 m. Pre ďalší
prieskum bola vybudovaná pracovná plošina. Vedúci skupiny Ing. Sasvári usku­
točnil prednášku o speleológii pre členov SZOPK v Košiciach.

21

Uzáver jaskyne Starý hrad, zhotovený r. 1980 oblastnou skupinou Zvolen:
Foto : P. Hipman, archív MSK

22

• Oblastná skupina LIPTOVSKÝ MIKULÁŠ

Jaskyniari objavili v Demänovskej doline jaskyňu s názvom Pavúčia. Po zame­
raní dosahuje dĺžku 182 m. Niekoľko akcií za účelom ďalšieho prieskumu uro­
bili do priepasti Kosienky a jaskýň Marošova diera, Okno a Pustá. Plánovaný
prieskum jaskyne Mier v spolupráci so SSJ sa neuskutočnil. Jaskyniari v De­
mänovskej doline prekonávajú výmenu generácií, čo čiastočne ovplyvnilo ich
činnosť. Jaskyniari pôsobiaci v Jánskej doline nevykonávali žiadnu činnosť,
nepredložili ani jeden technický denník.

Dosiahnuté výsledky v praktickom speleologickom prieskume a výskume ho­
voria o aktivite väčšiny členskej základne. Roku 1980 bolo na území Sloven­
ska v pracovných rajónoch oblastných skupín dohromady objavených 4.718
m jaskynných priestorov. Členovia zdokumentovali 5.751 m priestorov. Za
týmito číslami sa skrývajú tisícky odpracovaných hodín v náročných teré­
noch, rôznych klimatických podmienkach. Stále väčšia pozornosť sa venuje
ochrane krasových javov a to nielen pôsobením jaskyniarov v teréne, ich kon­
trolnou činnosťou, ale aj konkrétnymi činmi. Ako vyplýva z čiastkových správ
oblastných skupín, jaskyniari uzatvorili a tak zabezpečili proti nepovolaným
navštevníkom 9 významných jaskýň, 4 ďalšie uzávery sú v štádiu rozpraco­
vania.

Kultúrnovýchovná a publikačná činnosť
Na popularizáciu jaskyniarstva uskutočnili členovia 34 prednášok, zväčša spo­
jené s premietaním diapozitívov, usporiadali štyri výstavy miestneho významu a
nakrútili resp. spolupracovali pri nakrúcaní piatich filmov z jaskyniarskeho pro­
stredia. Uvedené podujatia boli organizované a tematicky ladené tak, aby pútali
najmä našu mládež. Dobrovoľní jaskyniari sa dlhoročnými výsledkami svojej prá­
ce podieľali na inštalovaní výstavy 50. rokov Múzea slovenského krasu, ktorá je
dočasnou náhradou medzi zrušením starej a vytvorením novej expozície.

Piati jaskyniari J. Gaál, M. Gaál, J. Hollý, J. Pospíchal a A. Straka absolvovali
10-dňový interný streľmajstrovský kurz v Loučné nad Děsnou, ktorý organizovala
ČSS. Stali sa tak držiteľmi preukazov trhacích prác malého rozsahu v speleológii.

MSK vyskladnilo 4 čísla Spravodaja SSS – č. 3-4/79 a 1-2/80. Rovnaký počet
bol zadaný do tlače. Sklz vo vydávaní z roku 1979 sa nepodarilo zlikvidovať.
Dôvodom je aj zabezpečenie novej úpravy Spravodajcu od čísla 1/80. Vychádza
vo zväčšenom formáte B-4. Štvorstranová farebná obálka, zaradenie fotografií
a stálych rubrík sú prínosom kvality. Verime, že kvalita sa bude prejavovať aj v
obsahovej stránke Spravodajcu, najmä zásluhou jeho redakčnej rady.

V rámci propagácie činnosti našich speleoalpinistov vydala SSS bulletin Boj o
podzemný Everest. Autorský kolektív Peter Hipman, dr. Zdenko Hochmuth,
Ing. Ján Slančík a Gustáv Stibrányi, chronologicky zostavil vývoj a úspechy v

23

oblasti speleoalpinizmu, najmä vo vzťahu k zahraničiu. Nemalú aktivitu vyvíja­
jú členovia na poli publikačnej činnosti. Svojimi príspevkami v Spravodajcovi,
zborníku Slovenský kras, Krásach Slovenska, ale aj v populárnych časopisoch
a dennej tlači prezentujú výsledky práce našej organizácie. Úspešne hodnotíme
spoluprácu s ČST, ktorá odvysielala viacero relácií s informáciou o práci našich
jaskyniarov.

Exkurzná činnosť
Z priležitosti 50. výročia MSK a 10. výročia založenia SSJ sa uskutočnil jas­
kyniarsky týždeň s názvom JÁNSKA DOLINA 1980. V dňoch 23.-27. júla sa
zišlo 116 jaskyniarov z 23 oblastných skupín v Jánskej doline na severnej stra­
ne Nízkych Tatier, v pracovnom území oblastnej skupiny Zvolen, ktorá bola
spolu s MSK spoluorganizátorom podujatia. Cieľom jaskyniarskeho týždňa
bolo zoznámiť účastníkov s horskými jaskyňami krasu monoklinálnych chr­
bátov, s metódami ich prieskumu a so súčasnými poznatkami o ich genéze,
morfológii, hydrológii a ochrane. Odborné prednášky zabezpečili pracovníci
MSK p. g. Pavlarčík, Ing. Cuker a podpredseda SSS dr. Jakál. O praktickom
prieskume uvedeného typu jaskýň hovoril vedúci OS Zvolen a náčelník JT
– P. Hipman. Účastníci navštívili dve najhlbšie jaskyne ČSSR Starý hrad a
v Záskočí v masíve Krakovej hole a Ľadovú a Havraniu priepasť v masíve
Ohnišťa . Odzneli tu prednášky o zahraničných cestách našich členov. Orga­
nizátori pripravili súťaž jaskyniarskej zdatnosti, jej víťazi obdržali vecné ceny.
Jaskyniarsky týždeň v plnom rozsahu splnil svoje poslanie. Za jeho úspešný
priebeh treba poďakovať jaskyniarom zo zvolenskej skupiny a pracovníkom
MSK v Liptovskom Mikuláši.

V septembri sa v Bulharsku uskutočnila Európska regionálna speleologická
konferencia. Predsedníctvu sa nepodarilo zabezpečiť účasť širšej členskej zák­
ladne na tomto významnom podujati. Traja zástupcovia – Ing. A. Lucinkiewicz,
A. Covhan a p. g. J. Klinda boli členmi oficiálnej delegácie ČSSR. Konferencie
sa aktívne zúčastnilo päť jaskyniarov zo Spišskej Novej Vsi a dr. Mitter. Za našu
organizáciu odznelo v Sofii 5 referátov a dve prednášky.

V talianskej Montecatíni Terme sa uskutočnilo v októbri zasadanie komisie
MSÚ pre speleoterapiu. Na podujatí sa zúčastnili: člen komisie PhMr. Š. Roda,
Ing. Rajman, Ing. Lucinkiewicz a p. g. Klinda. Za našu stranu odzneli na ro­
kovaní dva odborné referáty, ktoré vyvolali značný ohlas a širokú diskusiu.
Získané poznatky budú prakticky využívané pri plnení vedecko-výskumnej a
zdravotne-rekreačnej činnosti.

Jedinú oficiálnu zahraničnú cestu uskutočnila skupina Harmanec do krasových
oblastí Bulharska. Jaskyniari navštívili kras v okolí Burgasu, Dobrostanu, poho­
ria Strandža a múzeum Rodopského krasu v Čepeláre. O výsledkoch zahranič­
nej cesty predložili samostatnú správu.

24

Spolupráca s Českou
speleologickou spoločnosťou

Po založení ČSS v decembri 1978 sa stáva spolupráca s českými jaskyniar­
mi velmi konkrétnou, obojstranne prospešnou. Ako vyplýva z obsahu tejto
správy, deje sa tak na rôznych úrovniach. Členovia predsedníctva sa zúčastnili
plenárneho zasadnutia ÚV ČSS, jestvuje užitočná výmena informácií, medzi
výkonnými orgánmi oboch spoločnosti. Začína sa rozvíjať spolupráca na úrov­
ni odborných komisií. Prvé kontakty uskutočnili komisie pre dokumentáciu,
speleopotápanie a technická komisia. V tejto činnosti vidíme najväčšie rezer­
vy a súčasne veľké možnosti. Užitočná je organizovaná spolupráca spojená s
výmenou skúseností oblastných skupín a základných organizácií. Ako príklad
môžeme uviesť kontakty brnianskych jaskyniarov s jaskyniarmi z Harmanca,
Čachtíc, Zvolena, Spišskej Novej Vsi, pražských jaskyniarov s blatnickými a
pod. Vo sfére exkurznej činnosti ostáva neujasnená otázka neorganizovanej
návštevnosti Slovenského krasu kolegami z ČSR. Uvedenou problematikou
sa bude zaoberať predsedníctvo SSS a ÚV ČSS samostatným rokovaním roku
1981.

Záver
Činnosť našej organizácie finančne zabezpečuje Správa slovenských jaskýň.
Náklady roku 1980 dosiahli výšku 245.750 Kčs. Hlavné položky tvoria: pred­
mety postupnej spotreby 108.086 Kčs, cestovné 71.964 Kčs, spotreba materiálu
35.600 Kčs, poistné členov 18.000 Kčs, nájomné 7.400 Kčs, kurzy 4.700 Kčs.
K celkovým nákladom treba prirátať náklady za materiál na vybavenie a vystro­
jenie členov JZS vo výške 72.000 Kčs. Snažili sme sa objektívne i kriticky zhod­
notiť našu celoročnú prácu. Dosiahnuté výsledky hovoria o skutočnom záujme
objavovať, poznávať a chrániť naše jaskyne. Nemenej dôležitý je entuziazmus,
s ktorým jaskyniar vo svojom osobnom voľne vyjde do prírody, aby splnil po­
slanie člena našej organizácie a súčasne našiel sebauspokojenie v jaskyniarskej
práci. Ďakujeme všetkým tým, ktorí sa na spoločnom diele podieľali.

25

RNDr. Zdenko Hochmuth:
Ing. Peter Patek:

Výsledky pevnostných skúšok
speleoalpinistických pomôcok

Od roku 1973, keď sa u nás začína rozvíjať svojpomocná či profesionálna výro­
ba speleoalpinistických pomôcok, otázka ich bezpečnosti hrala prvoradú úlohu
pri ich zavádzaní. Výsledky oficiálnych pevnostných skúšok. tzv. certifikáty sa
zdali byť samozrejmou podmienkou pred uvedením pomôcky do praxe. Z tohto
dôvodu i prvé pomôcky, napr. samosvorný výstupový strmeň (Hipman 1975)
boli takýmto skúškam podrobené. Aj keď sme vtedy neboli celkom spokojní
s dosiahnutými parametrami, rozbehla sa ich sériová výroba. Postupom času
došlo k zdokonaleniu, vynájdeniu a zavedeniu nových pomôcok, no žiaľ, už
bez akýchkoľvek zistení ich pevnostných charakteristík. Ich spoľahlivosť sa do­
kazovala len konštatovaním, že počas ich používania zatiaľ nedošlo k nehode.
Vývoj vo svete, všeobecne smerujúci k vyššej bezpečnosti, okrem iného i zvy­
šovaním pevnostných charakteristík, (napr. laná nedávno dosahovali pevnosť
1000 kp, dnes už i cm; 3000 kp) nás presvedčil, že je najvyšší čas podrobiť
používané pomôcky skúškam a kriticky sa k ním vyjadriť.
Preto sme v rokoch 1979 – 1980 vykonali v spolupráci so SVŠT v Bratislave
sériu statických skúšok pevnosti všetkých pomôcok používaných na Slovensku,
vyrobených presne podľa dokumentácie (zlaňovacie brzdy, výstupové strmene)
za simulovaných podmienok. Navyše sme podrobili skúškam jednotlivé členy ce­
lého pevnostného reťazca, spájajúceho osobu speleoalpinistu s pevným bodom
(popruhy, – ich spoje – spona – karabína zlaňovacia, výstupová, resp. istiaca
pomôcka – lano – nit skoba). Pomôcky boli namáhané na trhacom stroji pomaly
rastúcom meranou silou až do úplného zničenia, vyradenia z funkcie alebo roz­
trhnutia. V nasledujúcom popisujeme priebeh skúšok jednotlivých pomôcok i
podmienok, za ktorých prebiehali, v závere doplnené tabuľkou a nákresmi.

Zlaňovacia brzda jednoduchá

vyrobená podľa Spravodaja SSS roč. 1974/č. 4 s. 15-16. Namáhanie bolo pre­
vádzané medzi spodným úchytom (okom) a lanom, zaaretovaným na brzde

26

uzlom pred hornou kladkou. K takému namáhaniu môže v praxi dôjsť napr.
pri nabehnutí na uzol pri rýchlom zjazde. Pri 600 kp začalo vťahovanie uzla
medzi bočnice a ich deformácia, pri 750 kp sa roztrhla duša v lane a pokus bol
ukončený.

Zlaňovacia brzda dvojitá

vyrobená podľa dokumentácie oblastnej skupiny Zvolen, publikovanej v Slo­
venskom krase roč. 1978 s. 178. Namáhanie bolo prevedené asymetricky medzi
úchytným okom a lanom zavedeným iba v jednej polovici brzdy, zaaretované
uzlom. Pri 400 kp došlo k zjavnému vyoseniu a deformácii, pri 820 kp sa roz­
trhlo lano. Trvalá deformácia stredovej platne, bočníc a vyradenia poistiek z
funkcie.

Strmeň typu Gibbs (konštrukcia Hipman)

vyrobený podľa dokumentácie oblastnej skupiny Zvolen (publikovaný Slo­
venský kras roč. 1978 s. 178). Uchytenie symetrické za oko západky a zaa­
retované lano. Pri 100 kp dochádza k vychýleniu zo zvislej roviny a natáčaniu
západky medzi bočnicami. Pri 450 kp náhle poklesla sila na 300 kp. Odklápacia
bočnica sa roztrhla, zvyšok sa zdeformoval. Čap i západka ostali nepoškodené.

Strmeň typu Bogibbs (konštrukcia Stibrányi)

vyrobený podľa dokumentácie, publikovanej v Zpravodaji jeskýň oddílu Zbro­
jovka Brno Č. 4/77 s. 14. Zaťažený bol symetricky, úchyt na západke a lane.
Od 250 kp deformácia a asymetrické nakláňanie, pri 450 kp sa západka úplne
pretočila a lano prešmyklo. Trvalá deformácia bočnice.

Strmeň typu Gibbs (konštrukcia Hochmuth)

vyrobený podľa dokumentácie oblastnej skupiny Ružomberok. Pri zaťažení
1100 kp sa roztrhlo lano 10,9 mm v mieste pôsobenia západky bez zjavného
poškodenia pomôcky. Vzorka lana Mammut sa roztrhla pri 850 kp tak, že sa na
nej stiahol oplet bez porušenia duše.

Zdeformovaný gibbs s odklopnou
bočnicou po pevnostnej skúške.

Zničený rám rozoberateľného gibbsu
po pevnostnej skúške.

Foto: dr. Z. Hochmuth

27

Strmeň typu Jumar

Prvé exempláre boli podrobené certifikačnej skúške, pri ktorých došlo pri sile
260 kp k deformácii rámu, pretočeniu západky a prekĺznutiu lana. Exempláre
vyrobené neskôr (výrobné družstvo Žiara), červené, dosahujú pevnosti až 300
kp, novšie exempláre nedosahujú ani 150 kp. Tieto pomôcky sme skúške ne­
podrobili.
Z ďalších tzv. „členov pevnostného reťazca“ sme sa pri skúškach zamerali na
popruhy používané pri výrobe krížových viest. Bežne sa v našej praxi používajú
dva druhy popruhov:
automobilový – pevnosť podľa firemných údajov 2 555 kp
padákový – pevnosť podľa firemných údajov 1 500 kp

Skutočné hodnoty sa však od oficiálnych podľa našich meraní značne líšia.
Tak napr. automobilový popruh uchytený podľa obrazu sa úplne roztrhol pri
850 kp, padákový vydržal hodnotu vyššiu ako 1 300 kp kedy už zlyhalo uchy­
tenie, no popruh ostal nepoškodený. Avšak najviac znižuje praktickú pevnosť
popruhov spôsob ich spájania, resp. ukovania v spone. Vyskúšali sme používa­
né spoje:

Spoj nitovaný

5 nitmi obuvníckymi a preplátovaný duralovým plechom (dokumentácia pozri
Spravodaj SSS Č. 2/1975, s. 20-24).
Spoj pri zaťažení nad 320 kp prejavil praskanie popruhov, pri 500 kp došlo k
vytrhnutiu popruhov z nitov a pokles sily na 300 kp pri pokračujúcom vytrhá­
vaní sa.

Spoj šitý

padákový, originálny. Vydržal prekvapivo veľa. Praskanie tkanív nastalo až pri
800 – 1000 kp, k úplnému zdeformovaniu oka a roztrhnutiu popruhu došlo pri
1330 kp, pričom sa roztrhli nite, ktorými bol spoj šitý.

Spoj škrtidlový

podľa konštrukcie oblastnej skupiny Ružomberok. Pri zaťažení 580 – 600 kp
začína vťahovanie popruhu i so škrtidlom do deformujúcej sa spony, pri 610 kp
trhanie popruhu a pokles sily.

Z ďalších súčastí výstroje sme skúšali ukotvovacie pomôcky.

Nitové oko duralové

(konštrukcia podľa Spravodaja SSS č. 4/1975, S. 8) vydržalo silu väčšiu ako
2 200 kp (maximálny rozsah skúšobného stroja), pričom už došlo k jeho silnej
deformácii.
Skúšky pevnosti samotných skôb a nitov inštalovaných v hornine budú ešte
predmetom našich ďalších výskumov, nateraz sú tieto ťažko technicky realizo­
vateľné, navyše sa výsledky budú značne líšiť podľa podmienok inštalácie.

28

Vyskúšali sme ešte uchytenie lana v nitovom oku jediným uzlom (podľa obra­
zu), spojenie sa pretrhlo pri 650 kp, kedy sa úplne odtrhol uzol na hrane oka.
Podobne pri 650 kp sa odtrhol uzol aretujúci lano na kladke pri uvažovanom
systéme „Cordelette“.
Samotné laná majú oficiálne údaje o pevnosti, takže sa o nich zvyčajne nepo­
chybuje. Avšak nešetrné zaobchádzanie s lanom, blato, voda a iné nepriaznivé
vplyvy spôsobujú, že pevnosť tejto rozhodujúcej súčasti výstroja tiež povážlivo
klesá.
Zistili sme, že naše bežné používané laná priemeru 10,5 mm (polyamidové)
majú pevnosť v rozmedzí 650 – 850 kp. Vykonali sme množstvo trhacích po­
kusov, takže tu nemôže ísť o náhodné výsledky. Staršie, zjavne opotrebované
laná, používané 5–6 rokov, mali pevnosť na dolnej hranici uvedeného (650 kp),
úplne nové lano (zo skladu) malo statickú pevnosť len 850 kp. Vzorka bližšie
neurčeného priemerne opotrebovaného lana zn. Mammut 9,5 mm sa roztrhlo
pri 890 kp.

Vzorky lán a popruhov po pevnostných skúškach:
– čs. lano 10,5 mm roztrhnuté pri pevnostnej skúške gibbsu.
– franc. Lano Mammouth (9 mm) po pevnostnej skúške gibbsu
– automobilový popruh – spoj škrtidlový, nitový po pevnostnej skúške
– padákový popruh – spoj šitý po pevnostnej skúške.

Foto: dr. Z. Hochmuth

29

Záver

Namerané hodnoty pevností používaných pomôcok poskytujú značné množ­
stvo informácií a materiálu na zamyslenie. Možno konštatovať, že pomôcky
určené na výstup po lane s pevnosťou okolo 450 kp sú vyhovujúce, o pomôc­
kach s nižšou pevnosťou sa to už povedať nedá, pretože dvojnásobné zaťaženie
a vzrast namáhacej sily na 200 kp je pri dynamickom lezení celkom bežný. Ako
istiace pomôcky s výnimkou Gibbsu Ružomberok však tiež nevyhovujú a ani by
sa na tieto účely nemali používať, pretože ich funkcia pri dynamickom ráze je
nanajvýš problematická a tým i celý systém lezenia so samoistením pochybný.
Zvýšenú pozornosť treba tiež venovať krížovým vestám (sedačkám). Vynika­
júce vlastnosti šitých spojov sa potvrdil, no problémom ostáva ich seriózna
výroba a kontrola a včasná výmena. Slabým článkom sa ukazujú byť naše laná.
Ich pevnosť sa síce môže zdať dostatočná a vzhľadom na pevnosť ostatných
členov reťazca „vyvážená“, avšak treba brať do úvahy, že ide o článok chúlosti­
vý na poškodenie rozmerove najväčší, čím je pravdepodobnosť poškodenia ešte
väčšia. Otázka bezpečnosti pri lezení na jednom lane, v zahraničí už vyriešená
existenciou podstatne kvalitnejších lán, ostáva u nás zatiaľ otvorenou a zaslu­
hovala by si zvláštnu pozornosť.

Pomôcka Pevnosť v ťahu (kp)

zlaňovacia brzda jednoduchá 750

zlaňovacia brzda dvojitá 820

Gibbs Hipman 450

Bogibbs Stibrányi 450

Gibbs Hochmuth 850

Strmeň Jümar Žiara 150 – 260 (300)

automobilový popruh 850

padákový popruh 1300

spoj nitovaný 500

spoj šitý 1330

spoj škrtidlový 610

Nitové oko 2200

uchytenie lana uzlom 650

lano čsl. 10,5 mm 750 – 850

lano Mammuth (franc.) 850

30

RNDr. Dušan Kubíny, CSc.:

Zásady činnosti jaskyniarov – prieskumníkov
v ochranných pásmach vodných zdrojov

určených k zásobovaniu obyvateľstva
pitnou vodou

Úvod

Výklad vodného zákona a všetkých vyhlášok, týkajúcich sa hospodárenia s vodou
nachádza sa v právnej úprave vodného hospodárstva SSR vydaného Minister­
stvom lesného a vodného hospodárstva SSR 1979 s platnosťou od 1. 4. 1979.
Vodné zdroje sú chránené § 19. zák. č. 138/1973 Zb. o vodách – vodný z á k o n.
Pásma hygienickej ochrany sa navrhujú v projektovej dokumentácii stavieb podľa
vyhlášky FMTlR č. 163/1973 a vyhlášky č. 31/1976 Zb. a č. 68/1978 Zb.
Prieskumné práce je povolené vykonávať len na základe písomných záruk, že
touto činnosťou nebude ovplyvnená ani akosť vody, ani hydrologické pomery.
Prieskumnou činnosťou nesmú sa do vôd dostať najmä zlúčeniny fosforu
a dusíka ako aj všetky toxické látky Sb, As, Pb, Hg, Se, Cd, Bi, ale aj Ag, AI, Co,
Cr, Fe, Mn, Ui, Si, Su, Ta, Th a U.
Je treba dbať na to, aby sa do vôd nedostali infiltráciou z povrchu ani
prieskumnou činnosťou v podzemí produkty ropy (nafta, olej a iné kvapaliny)
o čom pojednáva CSN 83 09 15. Skladovanie takýchto látok je v I. a II. ochran­
nom pásme zakázané.
Treba dbať, aby v krasovom území neboli akumulované žiadne hnojivá a
odkaly, alebo aby boli bezpečne odizolované a max. raz za 3 mesiace od­
vezené.

Ochranné pásma:

I. ochranné pásmo: zriaďuje sa 200 – 300 m proti prúdu a 50 m po prúde.
V tomto pásme nesmú existovať žiadne znečisťujúce zdroje. Je zakázaná aká­
koľvek výstavba objektov okrem vodárenských.

31

II. ochranné pásmo: stanovuje sa špecificky podľa geologických štruktúr a mor­
fológie terénov tak, aby nedošlo k znečisteniu vôd. Aj v tomto pásme je zakáza­
ná výstavba objektov okrem vodárenských.
III. ochranné pásmo: zahrňuje celé povodie vodného zdroja. V ochranných
pásmach majú byť zriadené protierózne medze, má byť doporučená výsadba
stromov a krov, aby sa zvýšil odtok podpovrchových vôd a znížil sa povrchový
odtok.

Vstup do pásiem ochrany

Vstup do ochranných pásiem I. je možný len so zvláštnym povolením Odboru
lesného a vodného hospodárstva ONV. Vstup do ochranného pásma II. je po­
volený s tým, že budú dodržané všetky zásady ochrany pitných vôd. Rovnaké
zásady platia aj pre III. ochranné pásmo.

Gustáv Stibrányi:

Signálny systém pre dorozumievanie
v jaskyniach

Hovorové dorozumievanie v jaskyniach je veľmi obmedzené, lebo ako všetci
dobre poznáme, zrozumiteľnosť hovorených signálov veľmi závisí od tvarov a
výplne jaskynných priestorov, od vzdialenosti dorozumievania sa a od rôznych
rušivých vplyvov ako je padajúca voda, či hukot vzduchu na zúžených miestach
so silným prievanom.
Dorozumievanie v nepriaznivých podmienkach často zhoršuje ešte aj sku­
točnosť, že si jaskyniari vopred nedohovoria signalizačné heslá a znamenia. Ne­
raz potom dochádza k rôznym nedorozumeniam, v jaskyni sa ozýva hulákanie,
ktoré väčšinou končí nadávkami a rôznymi prívlastkami. Niektoré organizova­
nejšie skupiny si už aj u nás dohovorili svoje vlastné signalizačné znamenie,
ktoré sa však medzi sebou často zásadne líšia.
V záujme zjednotiť signalizáciu v jaskyniach predkladáme signálny systém, kto­
rý sme prevzali z publikácie N. R. Montgomery: Single rope techniques, 1977.
Autor ho navrhol na základe poznatkov získaných od špičkových jaskyniarov
zo speleologicky najvyspelejších štátov sveta. Treba dodať, že Montgomeryho
signálny systém sa veľmi rýchlo vžil a je používaný takmer na celom svete.

32

Svetová jednotnosť je veľmi potrebná už aj z dôvodu rôznych medzinárodných
jaskyniarskych podujatí, ktorých je čoraz viac. Na podobných podujatiach sa
väčšinou používa signa1izácia v reči anglickej, preto jednotlivé signály uvádza­
me aj v angličtine aj s fonetickou transkripciou:

Zvolanie Píšťalkový signál Význam

STOP Jeden krátky hvizd
Slúži na zastavenie všetkého pohybu až po ďal­
šie inštrukcie- vhodný najmä pri vyťahovaní a
spúšťaní

HORE
UP
(up)

Dva krátke hvizdy

Vyjadruje, že niečo alebo niekto sa pohybuje
hore, alebo pokyn, aby sa začalo dvíhať (ťahať)
hore (pri obsluhe navijákov, vyťahovaní batohu
a pod.)

DOLU
DOWN
(daun)

Tri krátke hvizdy Opačný význam ako HORE.

LANO VOĽNÉ
ROPE FREE

(roup frí)
Štyri krátke hvizdy

Obyčajne sa používa po ukončení výstupu ale­
bo zostupu- je to pokyn pre ďalšieho lezca, že
môže nastúpiť do lana.

POMOC
HELP

Tiahly neprerušova­
ný hvizd

Dáva sa len v krajnom prípade – znamená, že je
treba začať zachraňovať.

POZOR
BELOW
(bilou)

Znamená, že niečo padá- v takom prípade väč­
šinou niet čas na použitie píšťalky.

Namiesto zvolania OZOR sa bežne používajú rôzne výrazy.
Nemali by to však byť výrazy také, ktoré by sa mohli popliesť a byť rozumené ako

niektorý z predošlých signálov.

Za píšťalku doporučujeme menší typ s ostrým zvukom v antikorozívnom pre­
vedení.
Veríme, že jednotný systém signalizácie sa rýchlo vžije aj v našich jaskyniach,
čo prispeje k zvýšeniu bezpečnosti praktického jaskyniarstva.

33

Ing. Svätopluk Kámen
– šesťdesiatročný

V terajšom období neobyčajného rozmachu slovenského jaskyniarstva
a množstva domácich ale aj zahraničných expedícií (najmä speleoalpinis­
tických) s akousi samozrejmosťou nadväzujeme na základy, ktoré v pred­
chádzajúcich dvoch desaťročiach vybudovala staršia generácia dobrovoľných
jaskyniarov, organizovaná predovšetkým v Slovenskej speleologickej spoloč­
nosti. Ani uprostred dnešných podstatne kvalitatívne zmenených podmienok
však nezabúdame, v akých podmienkach pracovala a akými cestami musela
prejsť, kým vytvorila to jadro poznatkov a organizátorských skúseností, ktorá
dnes ona sama spolu s mladšími členmi SSS tvorivo rozvíja. Markantne si to
uvedomujeme najmä pri životných jubileách príslušníkov staršej generácie,
teda aj pri šesťdesiatinách Ing. Svätopluka Kámena, ktorých sa tento regio­
nálny dobrovoľný jaskyniar dožíva v plnej sviežosti a pracovnej aktivite.

Jubilant sa narodil 27.
mája 1921 v Bratislave. Po­
chádza z trojdetnej želez­
ničiarskej rodiny. V období
druhej svetovej vojny počas
gymnaziálnych štúdií zapojil
sa do študentského protifa­
šistického odboja, za čo bol
po prezradení ako malole­
tý podmienečne odsúdený.
Predsa však mohol hoc s
istými prekážkami zmaturo­
vať a pokračovať aj v ďalšom
štúdiu na Vysokej škole tech­
nickej v Bratislave, odbor
strojného a elektro inžinier­
stva, kde bol po oslobodení
aj asistent.

34

Po dosiahnutí inžinierskeho diplomu a po vykonaní základnej vojenskej
služby pracoval ako technický úradník u viacerých firiem v Bratislave.

Od roku 1951 nastúpil ako pedagóg na Priemyselnú školu hutnícku v Tisov­
ci kde sa neskôr do jej zreorganizovania stal aj jej riaditeľom. Krasové okolie
Tisovca v Muránskom krase oživilo v ňom lásku ku prírode a turistike. Po­
stupne sa zameral na prieskum krasových javov najbližšieho okolia Tisovca a
postupne zväčšoval akčný rádius poznávania krasových území. Po príchode do
Tisovca stal sa aj členom vtedy založenej Slovenskej speleologickej spoločnosti,
neskôr aj členom jej výboru. Po jej zániku stal sa členom výboru Speleologic­
kej odbočky SZS, až do obnovenia Slovenskej speleologickej spoločnosti roku
1969, kedy správne postrehol prednosti tejto organizácie a aktívne sa zapojil do
zjednocovacieho úsilia dobrovoľných jaskyniarov na Slovensku. Dve decénia
bol aj členom Speleologického poradného zboru pri Ministerstve kultúry SSR.

Ing. Kámenovi vďačí Slovenská speleologická spoločnosť za výchovu a omla­
dzovanie členskej základne po celom Slovensku. Ako profesor s vynikajúcimi
pedagogickými vlohami podchytil tisoveckých hutníckych priemyslovákov a voľ­
nom čase ich všestranne zasväcoval do širokej škály praktickej speleológie. Ob­
lastná skupina SSS č. – 6 v Tisovci, ktorej je Ing. S. Kameň vedúcim, naďalej patrí
medzi najaktívnejšie zložky dobrovoľných jaskyniarov na Slovensku. Jej členovia
po maturite často pokračovali aj na svojich nových pracoviskách v speleologickej
činnosti a hrdo sa hlásia ku svojmu učiteľovi speleológie.

Po reorganizácii priemyslovej školy hutníckej v Tisovci na iný odbor, v kto­
rom sa Ing. Kámen nemohol tak odborne pedagogicky uplatniť, aby mohol os­
tať v Tisovci, ktorý sa mu stal akoby druhým rodiskom prešiel na výskumnícku
funkciu samostatného referenta technického rozvoj a do tunajších Podpolian­
skych strojární. Ing. Kámen ako technik zaslúžil sa primerane dobe o rozličné
zlepšenia jaskyniarskeho výstroja a má za sebou bohatý rad objavov a najmä
záslužnú všestrannú dokumentačnú činnosť krasových javov Muránskej plani­
ny, ako aj ďalších krasových území Slovenského rudohoria. Ako dobove vysoko
výkonný jaskyniar zúčastnil sa aj mnohých zostupových expedícií do význam­
nejších domácich krasových priepastí, z nich treba predovšetkým spomenúť
zostup a zameranie priepasti Brázda v r. 1953. Po štvrťstoročnej prieskumníc­
kej aktivite podarilo sa pod jeho vedením v spolupráci s potápačmi Aquaspelu
z Košíc otvoriť tisoveckým jaskyniarom r. 1977 aj spojenie podzemnej Teplice
so systémom v Suchých doloch, pričom prieskum tejto lokality pokračuje. Ing.
Kámen zasvätil aj svoje dovolenky poznávaniu zahraničných krasových oblastí,
s ktorými oboznamoval na prednáškach aj širšiu slovenskú verejnosť.

Ako oddaný priateľ prírody je Ing. Kámen aj okresným konzervátorom pre
ochranu prírody, najmä krasových javov. Úzko spolupracuje s novozaloženou
Chránenou krajinnou oblasťou Muránskej planiny. Je aktívnym turistickým funk­
cionárom, čo sa pozitívne prejavilo aj v autorstve turistického sprievodcu „Rimav­
skou a Muránskou dolinou“. Krasovej tematike na stranách Slovenského, Čes­
koslovenského krasu, Krás Slovenska, Ochrane prírody, Geologickom časopise,
Za krásami domova a ďalších časopisoch a denníkoch venoval vyše 100 článkov.

35

Popularizácii jaskyniarstva najmä medzi mládežou je zameraná jeho kniž­
ná publikácia „Za svetlom karbidky“. Vrcholnou akciou Ing. Kámena počas
30-ročného vedenia tisoveckej jaskyniarskej skupiny SSS bolo aj neobyčajne
úspešné zorganizovanie Jaskyniarskeho týždňa SSS v r. 1979 v oblasti Suchých
dolov, za čo sa mu dostalo aj ocenenie Rady MsNV v Tisovci. Aj Správa sloven­
ských jaskýň v Liptovskom Mikuláši s vďakou ocenila dlhoročnú systematickú
prácu na poli slovenského jaskyniarstva tým, že mu v r. 1979 udelila bronzovú
plaketu. Ing. Kámen vstúpil začiatkom r. 1980 do povedomia Tisovčanov aj zor­
ganizovaním a inštaláciou pútavej výstavy pod názvom ,,30 rokov dobrovoľnej
jaskyniarskej skupiny v Tisovci“.

Správa slovenských jaskýň, ako aj pracovníci Múzea slovenského krasu i celá obec
dobrovoľných jaskyniarov na Slovensku z príležitosti tohto výročia úprimne želajú
jubilantovi veľa zdravia a ďalších osobných i pracovných úspechov a vyjadruje mu
hlbokú vďaku za všetko, čo na poli svojho jaskyniarskeho regiónu vykonal.

Juraj Bárta

Zomrel Mikuláš Huba
Krátko pred dožitím 90-ky zomrel vo svojom rodisku vo Veličnej dňa 6. febru­
ára 1981 jeden z nadšených propagátorov jaskýň a jaskyniarstva na Slovensku
– Mikuláš Huba.

Dejiny jaskyne Domica si ťažko možno predstaviť bez jedného z najsta­
rostlivejších jej opatrovateľov Mikuláša Hubu. Hneď po objavení sa jej ujal a
to veľmi obetavo. Ako najvyšší predstaviteľ vtedajšej štátnej moci v tom kraji,
mal možnosti v prospech Domice vykonať veľa a tieto možnosti aj využíval a to
možno povedať – s nadšením. Vzal si na starosť náročné úlohy, ako vyriešenie
otázky majiteľa, výkupu pozemkov a zadováženia finančných prostriedkov na
sprístupnenie jaskyne. Vynikajúca bola jeho spolupráca s „otcom Domice“ Ja­
roslavom Janákom, keď spolu organizovali prevzatie Domice do správy KSTL,
propagovali jaskyňu rozličnými publikáciami. Huba vynikol aj ako fotograf,
jeho albumy, ktoré sa už nachádzajú v archíve MSK, svedčia o veľmi dobrej
kvalite záberov a na tie časy obdivuhodnej technike. Však tomu obetoval nejed­
nu noc namáhavej práce. Ale spomínal na to vždy s potešením, zdôrazňujúc,
že to bol pre neho sviatok, keď mohol navštíviť svoju „gemerskú krásavicu“.

S dojatím si pospomínal na časy strávené pri Domici aj vtedy, keď ju navštívil
naposledy, pri 50-tom výročí jej objavenia. Srdečne sa tam zvítal s Jankom Maj­
kom a povedal, že je nesmierne rád, že mohol ešte prísť na miesta, kde strávil
najkrajšie roky svojej mladosti.

Tí, čo sa zaoberajú a budú zaoberať dejinami Domice a vôbec dejinami sloven­
ského jaskyniarstva zaiste vďačne zavše spomenú aj meno jedného z tých, čo
sa pričinili najúčinnejšie – Mikuláša Hubu.

Ľudovít Tarnócy

36

Jaskyne sveta hlbšie ako –500 m
Podľa aktuálnej zahraničnej speleologickej literatúry priniesol pravidelný časo­
pis talianskeho klubu z Imperii „Bullettino del gruppo speleologico imprese c.
a. i. č. 15“, zaujímavý prehľad jaskýň hlbších ako päťsto metrov v celosvetovom
merítku. Poradie hlbokých jaskýň je zostavené k 31. 12. 1980.

Za uvedených podmienok existuje na svete 144 takýchto jaskýň. V porovnaní
s príspevkom G. Stibrányiho, Spravodaj SSS č. 4/1979, nastali počas jedného
roka niektoré zmeny aj v poradí tých najhlbších jaskýň. Poradie zmiešali najmä
posledné objavy v jaskyniach Snežnaja (ZSSR) a Sistema Huautla (Mexiko).

Pre ilustráciu uvádzame desať najhlbších jaskýň, tabuľku počtu jaskýň podľa
politickej mapy a ich geografické členenie na kontinenty.

 1. Reseau Jean Bernard Francúzsko –1.455
 Samoens, Hante Savoie

 2. Complexe de la Pierre Saint Martin Francúzsko –1.332
 Arette, Pyréneés Atlantiques Španielsko

 3. Snežnaja ZSSR –1.280
 Boršoj Kavkaz, Gruzínska SSR

 4. Sistemma Huautla
(S. Augustin – Li Nita) Mexiko –1.221

 Oaxaca, Huautla de Jimenez
 5. Sima Ukuerdi Španielsko –1.195

 Budoguia, Navarra
 6. Avena B-15 (Sistema Badalona) Španielsko –1.150

 Escuain, Huesca
 7. Gouffre Berger Francúzsko –1.148
 Vercors, Eingins

 8. Schneeloch Rakúsko –1.111
 Tennengebirge, Salzburg (–979 +132)

 9. Sima G. E. S. de Malaga Španielsko –1.098
 Sierra de Tolox, To1ox

 10. Lamprechtsofen Rakúsko –1.024
 Leoganger Steinberge, Salzburg (–10+1014)

37

Členenie hlbokých jaskýň podľa štátov

Francúzsko	 31
Taliansko	 31
Španielsko 	 25
Rakúsko 	 22
Mexiko 	 14
Švajčiarsko 	 5
ZSSR 	 5* (4 Ázia, 1 Európa)
Juhoslávia 	 4
Poľsko 	 2
Kanada 	 1
Irán 	 1
Libanon 	 1
Maroko 	 1
Nórsko	 1
	 144

Členenie hlbokých jaskýň podľa kontinentov

Európa 	 122
Amerika 	 15
Ázia 	 6
Afrika	 1

	 Ing. Jozef Hlaváč

38

Obsah:

STÁLE RUBRIKY

Úvod.. 3

VÝSKUM A PRIESKUM

RNDr. Ľudovít Gaál: Riasové stromatolity v jaskyni Pole Dúbravíc
 v Drienčanskom krase.. 4
RNDr. Pavol Ženiš: V niečom sú podobné.. 6

SPRÁVY

Ing. Jozef Hlaváč: Správa o činnosti Slovenskej speleologickej
 spoločnosti za rok 1980.. 8

TECHNIKA A VÝSTROJ

RNDr. Zdenko Hochmuth: Ing. Peter Patek: Výsledky pevnostných
 skúšok speleoalpinistických pomôcok.. 25

ČINNOSŤ ODBORNÝCH KOMISIÍ

RNDr. Dušan Kubíny, CSc.: Zásady činnosti jaskyniarov- prieskumníkov
 v ochranných pásmach vodných zdrojov určených k zásobovaniu
 obyvateľstva pitnou vodou... 30

ORGANIZAČNÉ SPRÁVY

Gustáv Stibrányi: Signálny systém pre dorozumievanie v jaskyniach31

SPOLOČENSKÉ SPRÁVY

RNDr. Juraj Bárta, CSc.: Ing. Svätopluk Kámen – šesťdesiatročný 33
Ľudovít Tarnóczy: Zomrel Mikuláš Huba.. 35

ZAUJÍMAVOSTI ZO SPELEOLÓGIE

Ing. Jozef Hlaváč: Jaskyne sveta hlbšie ako –500 m .. 36

Obsah ... 39

SPRAVODAJ
Slovenskej speleologickej spoločnosti

roč. XII. – 1981 č. 1
Vydalo Múzeum slovenského krasu, Liptovský Mikuláš

v rámci vnútroústavných informácií pre spolupracovníkov
v náklade 700 kusov

Tlač: Tlačiarne SNP Liptovský Mikuláš

3. strana obálky:
	 Prechod jaskyňou Lamprechtsofen, Leoganger Steinberge, Rakúsko.
		 Foto: P. Hipman, archív MSK
4. strana obálky:
	 Zostup do priepasti Brázda, Slovenský kras.
		 Foto: M. Hujdič, archív MSK

41

