

SLOVENSKÝ

KRAS

1963 — 1964
ROČNÍK V

SBORNÍK MUZEA SLOVENSKÉHO KRASU

SLOVENSKÝ KRAS

SBORNÍK
MÚZEA SLOVENSKEHO KRASU
V LIPT. MIKULÁŠI

V

1963 — 1964

1965

VDAL OBZOR, VYDAVATELSTVO KNÍH A ČASOPISOV, N. P., BRATISLAVA,
POBOČNÝ ZÁVOD MARTIN, PRE MÚZEUM SLOVENSKEHO KRASU V LIPT. MIKULÁŠI

SMOPaJ Lipt. Mikuláš

49505A03195

LOVENSKÉ MÚZEUM OCHRANY PRÍRODY
A JASKYNIARSTVA
LIPTOVSKÝ MIKULÁŠ

Prír.číslo: 14981 •

Pôvod /dar, výmena/ 16.!

MDT

17. 4. 1987

Redakčná rada

PROF. DR. VOJTECH BUDINSKÝ-KRIČKA, DR. JURAJ BÁRTA, CSc., DR. ANTON DROP-
PA, CSc., INŽ. SVATOPLUK KÁMEN, PROF. DR. LADISLAV KORBEL, JÚLIUS LENKO,
DCC. DR. MICHAL MAHEL, DRSc., DOC. DR. EMIL MAZÚR, CSc., DR. JÁN MICHALKO,
CSc., VLADIMÍR NEMEC, DOC. DR. JÁN OTRUBA, CSc., DR. ANTON PORUBSKÝ

Zostavovateľ

VOJTECH BENICKÝ

Fotografia na obálke: Pohľad do Ružovej galérie v jaskyni Mieru. Foto V. Benický

© OBZOR, 1965

GEOMORFOLOGICKÝ A HYDROLOGICKÝ VÝSKUM JASOVskej JASKYNE

ANTON DROPPA
Geografický ústav SAV, speleologické odd., Lipt. Mikuláš

Jasovská jaskyňa sa nachádza na východnom okraji Slovenského krasu v údolí rieky Bodvy, asi 30 km západne od Košíc. Všetky doterajšie práce sa zameriavali väčšinou na jej archeologický a paleontologický výskum (Kormos 1917, Eisner 1924, Volko-Starohorský 1929, Ložek ai. 1956). Geomorfologickým pomerom jaskyne sa venovalo doteraz veľmi málo pozornosti. Veď Jasovská jaskyňa nemala dosiaľ ani komplexný plán s výškovými údajmi, na podklade ktorého sa môže takýto výskum vykonať. Preto ČSAV — Geografický ústav SAV, speleologické oddelenie, Lipt. Mikuláš uskutočnilo v lete 1962 podrobný geomorfologický výskum Jasovskej jaskyne a jej okolia na podklade vlastných zameriavacích prác v jaskyni i na povrchu. Výsledky výskumu prináša táto predbežná zpráva.

Geologicky Jasovskú planinu a tým aj jaskyňu tvorí mohutné súvrstvie svetlošedých vápencov stredného a vrchného triasu (Homola 1961). Pod nimi vystupujú modrošedé (guttensteinské) vápence s polohami svetlejších dolomitov (anis). Na poklesnutej východnej kre Jasovskej planiny v okolí obce Debraď sa usadili v pliocéne ílovité hliny a štrkopiesky, ktoré sa teraz zužitkovávajú pre poľnohospodárstvo.

Podzemné priestory Jasovskej jaskyne sú vytvorené vo vápencovom brale, zvanom Jasovská skala (350). Jaskyňa má viac povrchových otvorov. Terajší umele prekopaný vchod sa nachádza na úpäti Jasovskej skaly vo výške 256 m na pravom brehu rieky Bodvy, teda len 2 m nad jej hladinou. Pôvodný vchod leží nad spodným vo výške 286 m, ktorý sa teraz používa ako východ z jaskyne. Jasovská jaskyňa pozostáva z priestraných dômov, siení a chodieb o celkovej zatiaľ známej dĺžke 2184 m, z čoho pre širšiu verejnosť je sprístupnené len 1554 m. Pri prehliadke jaskynných priestorov vidíme, že mnohé chodby majú oválny tvar s markantne vyvinutými povalovými korytami. Okrem toho boli do značnej výšky zanesené riečnymi sedimentami, najmä hlinami a jemnými pieskami a majú pozvoľný spád v smere povrchového toku Bodvy. Tieto úkazy svedčia o riečnom pôvode Jasovskej jaskyne. Boli to bezpochyby vody blízkej Bodvy, ktoré sa ponárali vo vápencoch Jasovského brala, kde vyhľadávali tektonické pukliny, rozšírené už predtým koróziou atmosferickej vody. Hlavné puklinové smery v jaskynných chodbách sú orientované od zá-

padu na východ. Na nich sú založené všetky významnejšie priestory, ako Vstupná chodba so Starým dómom a Tigrou chodbou, ďalej Veľký dóm s Kováčskou vyhňou, Blativý dóm, Biely dóm, Jedáleň, Výstupná chodba a iné menšie chodby. Druhý puklinový systém ide kolmo na hlavný, teda od severu na juh. Na stavbe jaskynných priestorov sa zúčastňuje menej ako prvý. Na križovatkách spomenutých puklinových systémov sa vytvorili rútením najväčšie priestory, ako Dóm netopierov a Bludisko.

Spomínané puklinové smery sú také isté, aké sleduje aj povrchové koryto rieky Bodvy. Z Nižného Medzeva až po Jasov tečie rieka Bodva od západu na východ, kým od Jasova po Moldavu od severu na juh. Ako ukazujú geomorfologické pomery, rieka Bodva využila pri formovaní svojho koryta hlavné tektonické poruchy — poklesy a zlomy.

Postupne, ako si prehlbovala svoje povrchové koryto rieka Bodva, aj jej bočné podzemné rameno vytváralo vo vápencovom brale nižšie ležiace chodby na spôsob poschodí. O počte týchto riečnych, horizontálne sa tiahnúcich chodieb (podzemných korýt) sú v literatúre rôzne údaje, pretože sa neurčovali na presných výškových údajoch. Volko - Starohorský (1929) ich udáva 5, Kvietok (1949) bez bližšieho zdôvodnenia tiež 5 a Sekyra (1956) len tri poschodia. Podľa najnovších zameriavacích prác z r. 1962, kedy bol vyhotovený presný pôdorysný plán i pozdĺžny rez Jasovskej jaskyne (pozri prílohu) sa rysuje až 5 vývojových úrovní, ktoré zodpovedajú jednotlivým fázam prehlbovania rieky Bodvy na povrchu. Pri určovaní vývojových úrovní sme brali do úvahy horizontálny priebeh chodby s malým klesaním v smere podzemného toku a výraznými povalovými i bočnými korytami.

Najstaršiu vývojovú úroveň „A“ predstavuje terajšia Výstupná chodba, ktorej báza leží vo výške 285 m n. m., teda 30 m nad hladinou rieky Bodvy. K tejto úrovni patria aj horné časti Husitskej siene s dómovitým priestorom pred ňou, kde na povale vidieť výrazné meandrovité povalové koryto. Vody podzemného toku v tomto vývojovom štádiu pritekali od západu do dómovitého priestoru pred Husitskou sieňou, odkiaľ pokračovali teraz zasintrénu puklinou do Výstupnej chodby (za bodom č. 68), kde sa zarezávali pozdĺž tektonickej pukliny smerom na východ. Za terajším východom pokračovali priestormi, dnes už zničenými svahovou modeláciou, popri otvore Oblúkovej jaskyne a jaskyne Fajka. Obidve tieto jaskyne boli vytvorené menšími bočnými ramenami toho istého podzemného toku. V období akumulácie bol podzemný tok pritisnutý až ku povale, na čo poukazuje markantne vyvinuté povalové koryto v priestore pred Husitskou sieňou. V čase vytvárania povalového koryta bol už podzemný tok pomerne slabý, lebo šírka i hĺbka povalového koryta sa pohybuje len okolo 80 cm. Povalové koryto vo Výstupnej chodbe nie je zachované. Akumulácia jaskynných sedimentov tu pravdepodobne nezasahovala až po povalu, alebo ak sa aj vyvinulo, neskôršie úplne podľahlo mechanickému zvetrávaniu. Toto vývojové štádium zodpovedá Sekyrovmu III. poschodiu.

Nižšia vývojová úroveň „B“ leží vo výške asi 273 m n. m. (skalný podklad nebol zistený), teda 19 m nad hladinou rieky Bodvy. Zahrňuje chodbu s bočným a povalovým korytom pred vstupom do Jedálne a spodnú časť Kamennej chodby. Je totožná s II. poschodím Sekyru. Podzemné vody v tomto vývojovom období pritekali popod predsieň pred Husitskou sieňou, vytvorili spodnú časť Jedálne s oválnou chodbou a pokračovali ďalej na východ ponad Vstupnú chodbu. Na povale Jedálne medzi najvyšším a týmto poschodím vytvorili podzemné vody koróziou pri prechode z vyššieho do nižšieho poschodia až 10 m vysoké kulisys na spôsob škrapov.

Všetky nižšie priestory Jasovskej jaskyne pokladá Sekyra za I. poschodie. Avšak podľa zreteľne vyvinutých korýt, tiahnúcich sa horizontálne v rôznych výškových polohách, rysujú sa v nich tri samostatné vývojové úrovne. Vývojová úroveň „C“ zahrňuje markantne vytvorené povalové koryto na povale Veľkého dómu vo výške 10 m nad terajším dnom. Podzemný tok v tomto vývojovom štádiu pritekal do Veľkého dómu od západu z dosiaľ neznámych častí. Z Veľkého dómu odtekal do Brkovej chodby a odtiaľ hornými časťami Žigmundovej siene ponad rozdvojenú časť Spojovacej chodby (body č. 29, 30), kde ďalšie pokračovanie zatarasujú hlinené nánosy. V tomto období bola vytvorená časť Spojovacej chodby nad schodmi (body č. 25, 24, 23, 22). Odtiaľ pokračovali podzemné vody rúrovitou chodbou ponad schody do vrchnej časti Starého dómu a ďalej do Dómu netopierov, kde v zasutenom svahu mizli v neznámych priestoroch medzi kameňolomom a terajším vchodom. Hlinité a piesočnaté nánosy tohto vývojového obdobia dosahujú vyše 2 m hrúbky, takže skalný podklad sa nachádza vo výške 260 m, teda 6 m nad hladinou Bodvy.

Vývojová úroveň „D“ zahrňuje najväčšiu časť dosiaľ sprístupnených častí Jasovskej jaskyne. Podzemné vody tohto vývojového štádia vnikali do jaskyne viacerými prúdmi. Jeden z nich pritekal v priestore terajšej Klenotnice a vytvoril horné časti Blativého dómu. Druhý prúd pritekal hornými časťami Stalagmitového dómu a pokračoval do Blativého dómu, kde sa obidva prúdy stretali. Ich cesta ďalej na východ je teraz zatarasená hlinenými nánosmi. Vytvorili Medvediu sieň, Biely dóm a strednú úroveň Veľkého dómu vo výške 5 m nad terajším dnom. Z Veľkého dómu tiekli terajšou Spojovacou chodbou, kde pri bode č. 26 je voľný priebeh chodby zatarasený hlinou. Ďalšie pokračovanie predstavuje stredná časť Starého dómu a Dómu netopierov, odkiaľ sa dostávali do hornej časti Hlinenej chodby, ktorej koniec zatarasujú hlinené nánosy. Hlinené sedimenty tejto vývojovej úrovne dosahujú hrúbky okolo 2,5 m. Skalné dno sa nachádza vo výške okolo 254 m, teda v jednej úrovni s dnešnou hladinou rieky Bodvy.

Najnižšiu vývojovú úroveň Jasovskej jaskyne tvorí úroveň „E“. Táto je v celom svojom priebehu zanesená hlinou až na 50 cm od povaly. Kopané sondy v Dóme netopierov do hĺbky 3,9 m a v Blativom dóme do hĺbky 3,2 m nedosiahli skalné dno. Podľa dna jazera vo Veľkom dóme

možno predpokladať, že sa nachádza vo výške 248 m, teda okolo 6 m pod terajšou hladinou rieky Bodvy. Do tohto vývojového štádia patria najnižšie časti Blativého dómu, Veľkého dómu s jazerom, Tigria chodba a najnižšie časti Hlinenej chodby. Hoci sa v súčasnosti najnižšie poschodie nachádza pod terajšou úrovňou rieky Bodvy, nemožno o ňom tvrdiť, že sa vytvorilo pod hladinou podzemných vôd v zóne sífónovej cirkulácie (podľa D. V. Ryžikova 1954). Táto najnižšia vývojová úroveň býva občas pri stúpaní hladiny podzemných vôd zaplavovaná vodou, a to hlavne pri jarnom topení snehu alebo pri silnejších zrážkach. Je to stagnujúca voda, ktorá nemôže vytvárať väčšie jaskynné dutiny, lebo pracuje len korozívne. Chemickým procesom rozleptáva mäkšie polohy vápencov na povale, čím vznikajú zaoblené výbežky na spôsob škrapov, ako to vidno nad jazerom vo Veľkom dome. Typické povalové koryto s miernym spádom od západu na východ sa mohlo vytvoriť len v zóne rýchle sa pohybujúcich krasových vôd, ktorých tok bol podmienený hornou a dolnou bázou. Obidve bázy tvorilo dno rieky Bodvy na povrchu. V období menšej vodnatosti začala Bodva zanášať svoje povrchové koryto a súčasne jej bočné ponorné ramená ukladali jemnejší materiál aj v jaskynnom koryte. V usadzovaní jaskynných nánosov nastalo obdobie, kedy bol podzemný tok pritisnutý až k jaskynnej povale, na ktorej potom vyerodoval typické povalové koryto. Neskoršie zanesol hlinami i otvory v ponorách tak, že sa do jaskyne nedostával už voľným tokom, ale len presakovaním cez piesočnaté a hlinené nánosy. Konečne sa ustálila úroveň nánosov do tej výšky ako je dnes a je 30–50 cm pod povalovým korytom (pozri pozdĺžny rez jaskyne v prílohe).

Z toho vidíme, že najnižšia jaskynná úroveň sa vytvorila nie na terajšej, ale na predošlej eróznej báze, keď tiekla Bodva po skalnom podklade. Ďalej vidíme, že sa v nej striedali fázy erózie s fázami akumulácie tak, ako to opísal Roth (1936) v Domici. Podobný vývoj bol aj vo vyšších poschodiach, kde sú tiež pekne vyvinuté povalové korytá. O veku jednotlivých úrovní pre nedostatok faktického materiálu zatiaľ ťažko hovoriť. Volkó-Starohorský (1929) pokladá zelenkavé piesky v Spojovacej chodbe za pliocén. Pomerne nízka poloha (len 10 m nad skalným dnom terajšieho údolia Bodvy) neukazuje však na ich pliocénny vek. Výskyt zvyškov kostí jaskynného medveďa (*Ursus spelaeus*) v nadložených hlinených nánosoch ukazuje na pleistocénny vek. Všetky jaskynné poschodia sú bezpochyby geneticky mladšie ako uloženiny tortonských štrkov na východnom okraji Jasovskej planiny, lebo ich skalný podklad leží vyššie ako najvyššia vývojová úroveň v Jasovskej jaskyni.

Hydrografickou tepnou Jasovskej jaskyne a jej okolia je rieka Bodva, obtekajúca krasový terén zo severu a po celej východnej strane. Z krasovej oblasti príberá jediný prítok Teplicu, pritekajúcu do Jasova od juhozápadu. Teplica vyviera z viacerých prameňov na severnom svahu vrchu Hajagoš (598,6), odkiaľ tečie smerom na východ. Najsilnejšieho prítoku

sa jej dostáva z rovnomernej vyvieračky na severnom svahu Kryšky (460,0). Teraz je výver zachytený do vodojemu a zvedený vodovodom do budovy bývalého jasovského kláštora. Nezachytená voda vyteká pod vodojemom zo sutiny šedomodrých vápencov (guttensteinských), ktorých výdatnosť bola dňa 1. 10. 1962 okolo 13 l/sek. Teplotu vody sme namerali 9,4 °C pri vonkajšej teplote 15,4 °C. Nadmorská výška betónovej hrádze vyvieračky pod vodojemom je 285 m (merané výškomerom dvakrát od vchodu Jasovskej jaskyne). Pri jarnom topení snehu alebo za trvalejších zrážok sa jej výdatnosť zväčší až na 100 l/sek. Vtedy vyviera menším prameňom aj severne od vodojemu, ba aj z otvoru jaskyne Teplica, ležiacej 70 m na juhozápad od vodojemu (podľa informácií Š. Furína z Jasova). Pod výverom vytvára travertínové kaskády, ktoré umele pretvorili na jazero pre chov rôznych druhov rýb. Vyvieračka Teplica predstavuje výtok podzemných krasových vôd, nahromadených z presakujúcich zrážkových vôd vo vápencových vrcholoch. Jej zbernú oblasť možno určiť podľa sklonu šedomodrých vápencov, ktoré vystupujú nad vyvieračkou sklonom 35° na SV a zaberá oblasť vrcholov Kryšky (460,0), Konskej hlavy (492,0) a Hajagoša (598,6).

Druhý krasový prameň sa objavuje južne od vchodu do Jasovskej jaskyne pod miestnym kameňolomom. Tu vo výške 264,6 m vyviera spod vápencovej sutiny slabý prameň, ktorého výdatnosť bola dňa 3. 10. 1962 okolo 0,3 l/sek. a teplota vody 10,8 °C pri vonkajšej teplote 13,2 °C. Keďže jeho výdatnosť v priebehu roka značne kolíše, možno usudzovať, že odvodňuje infiltrovanú zrážkovú vodu z najbližšieho okolia nad kameňolomom. Jeho malá výdatnosť a pomerne veľká vzdialenosť od vyvieračky Teplica vylučuje možnosť vzájomnej súvislosti.

Naskytá sa otázka, v akej súvislosti sú spomenuté krasové výtoky s podzemnými vodami, ktoré občas zaplavujú najnižšie priestory Jasovskej jaskyne. Každý rok pri jarnom topení snehu (obyčajne v apríli) alebo pri dlhotrvajúcich a výdatnejších zrážkach bývajú najspodnejšie priestory jaskyne (Starý dóm s Dómom netopierov, Tigria chodba, Veľký dóm s príľahlými časťami) zaplavené vodou, ktorej hladina dosahuje maximálnu výšku až 254 m n. m., teda 1,3 m nad dnom chodieb. Úroveň najvyššej hladiny vody v jaskyni sa rovná výške hladiny rieky Bodvy pred jaskynným vchodom. Voda do jaskyne nepriteká prúdom, ale sa objavuje súčasne vo všetkých zaplavených častiach. V priebehu suchej jesene roku 1962 sa udržala voda len v jazierku vo Veľkom dóme, ktorého hladina dňa 28. 9. 1962 klesla až na výšku 249,66 m n. m. V tom istom čase sme namerali hladinu vody v studni pri mlyne pred jaskyňou vo výške 247,77 m n. m., teda skoro 7 m pod hladinou rieky Bodvy. Úroveň vody v studni ukazuje výšku hladiny podzemných vôd, ktorá sa v priebehu roka veľmi mení. V najnižších častiach jaskyne Pivnica pred Puklinovou chodbou (pozri pripojený plán) sa objavuje malý jarček, ktorého výdatnosť bola dňa 3. 10. 1962 okolo 2 l/sek. Jarček priteká spod vápencovej steny od západu a po 10 m sifónovite mizne smerom na JV. Jeho hladina bola vo

výške 253,5 m n. m., teda 6 m nižšie ako hladina mlynského náhona pred vchodom do jaskyne. Ďalšia podzemná cesta tohto jarčeka je neznáma, lebo sa nikde v jaskyni neobjavuje. Ba nemožno ho dávať do priameho súvisu ani s jazerom vo Veľkom dome, keďže nevidieť jeho priamy vtok do jazera. Spomenutý jarček v jaskyni Pivnica je pravdepodobne živý presakujúcimi vodami z blízkeho mlynského náhona.

Niektorí jaskyniari sa domnievajú, že podzemné vody v Jasovskej jaskyni sú v priamej súvislosti s vyvieračkou Teplica. I keď prevýšenie vyvieračky Teplica je 35 m nad podzemnými vodami v Jasovskej jaskyni, nemožno predpokladať podzemnú súvislosť z geologického hľadiska. Medzi pásmom šedomodrých vápencov vyvieračky Teplica a svetlošedými vápencami Jasovskej jaskyne sa tiahne nekrasový pruh tmavošedých fylitických bridlíc a porfyroidov, ktoré ako nepriepustné horniny vylučujú prietok podzemných vôd z jednej hydrografickej sústavy do druhej.

Keďže v okolí jaskyne na povrchu sa nikde neobjavuje viditeľný ponor riečky Bodvy alebo jej prítokov, prichádzame k poslednej možnosti, že zaplavovanie spodných priestorov Jasovskej jaskyne sa deje pod vplyvom stúpania hladiny podzemných vôd. Podobne ako stúpa alebo klesá hladina podzemných vôd v štrkopieskových nánosoch rieky Bodvy, vyrovnáva sa hladina podzemných vôd i v jaskynných nánosoch (pieskoch a hlinách). Rovnako nemožno klásť do súvislosti ani tok podzemného jarčeka v jaskyni Pivnica s krasovým prameňom pod kameňolomom. Výtok prameňa na povrch leží o 15 m vyššie ako je hladina jarčeka v jaskyni Pivnica. Keďže tento jarček nevyviera viditeľne na povrch, možno predpokladať, že sa rozplýva v hlinených a pieskových nánosoch jaskyne, kde udržiava hladinu podzemných vôd. Ak by podzemné vody Jasovskej jaskyne mali byť v priamej súvislosti s povrchovými vodami rieky Bodvy (skrytými ponormi), museli by byť spodné jaskynné časti trvalo zaplavené, lebo ich výtokové otvory sú zanesené povrchovými nánosmi rieky Bodvy, ktorých úroveň je o 7 m vyššie ako najnižšia úroveň hladiny jazera v jaskyni.

LITERATÚRA

Eisner J., 1928: *Archeologické výskumy v jasovských jaskyniach r. 1924*. Krásky Slovenska, 7, 137—144, Zvolen

Homola V., 1961: *Geologické poměry Jasovskej plošiny v Jihoslovenském krasu*. Sbor. ved. prác VŠB v Ostravě, 7, 373—398, Ostrava

Kormos T., 1917: *Die Takács Menyhért-Höhle bei Jaszó*. Barlangkutató 5, 57—65, Budapest

Ložek V. — Sekyra J. — Kukla J. — Fejfar O., 1956: *Výzkum Velké Jasovské jeskyně*. Anthropozoikum, 6, 193—282, Praha

Roth Z., 1937: *Vývoj jeskyně Domice*. Bratislava, čas. uč. spol. Šafarikovy, 11, 129—163, Bratislava

Kvietok L., 1949: *Spríevodca po Juhoslovenskom krase a Dobšinskej ľadovej jaskyni*. Rožňava

Volko-Starohorský J., 1929: *Zpráva o výskume Jasovskej jaskyne*. Sborník Muzeál. slov. společnosti, 23, 41—70, Martin

GEOMORPHOLOGISCHE UND HYDROLOGISCHE ERFORSCHUNG DER HÖHLE VON JASOV

Von Anton Droppa

Geographisches Institut der Slowakischen Akademie der Wissenschaften,
Höhlenforschung, Liptovský Mikuláš

Zusammenfassung

Im Jahre 1962 führte der Autor die Vermessung der unterirdischen Räume der Höhle von Jasov und ihrer Umgebung durch. Auf Grund des von ihm erarbeiteten Detailplanes der Höhle und mehrerer Längsschnitte, sowie auf Grund mehrerer Grabsonden und ihrer petrographischen Analyse erläutert der Autor dann die geomorphologische Entwicklung der Höhle in Bezug auf die Flußgewässer auf der Erdoberfläche. Die Höhle von Jasov liegt auf dem Ostrand des Slowakischen Karstes bei der Gemeinde Jasov im Tal des Flusses Bodva, ungefähr 30 km westlich von Košice in der östlichen Slowakei. Sie befindet sich in mächtigen Schichten hellgrauen Kalksteines, der aus dem mittleren und oberen Trias stammt. Unter ihnen treten graublau Guttenstein-Kalksteine (Anis) zu Tage. Der jetzige Eingang zur Höhle liegt in einer Höhe von 256 m, der ursprüngliche Eingang befand sich über dem jetzigen in einer Höhe von 286 Metern. Die Höhle von Jasov besteht aus geräumigen Domen, Hallen und Gängen von einer gesamten, bisher bekannten Länge von 2184 m. Für die touristische Öffentlichkeit ist sie nur in einer Länge von 1554 m zugänglich gemacht und mit elektrischer Beleuchtung versehen worden. Die Höhlengänge haben ovale Formen und weisen deutlich ausgebildete Decken-Flußbetten auf. Außerdem sind sie bis zu einer beträchtlichen Höhe von Flußablagerungen ausgefüllt, insbesondere von Lehm und feinem Sand. Die Gänge fallen allmählich in der Richtung des oberirdischen Flußlaufes der Bodva ab. Das ist ein Beweis dafür, daß die Höhle ihre Entstehung der Tätigkeit des genannten Flusses verdankt. Sie wurde von einem unterirdischen Arm der Bodva in fünf Entwicklungsstadien geschaffen. Das älteste von ihnen, das Stadium „A“, zieht sich ungefähr 30 m über dem jetzigen Niveau der Bodva dahin, das jüngere Stadium „B“ liegt 19 m und das Stadium „C“ nur 9 m über dem jetzigen oberirdischen Wasserspiegel des Flusses. Das Entwicklungsstadium „D“ befindet sich in derselben Höhe wie der jetzige Flusslauf und das Stadium „E“ liegt sechs Meter unter dem jetzigen Niveau der Bodva. Dieser Umstand weist darauf hin, dass die ganze Kalksteinscholle mitsamt der Höhle im Verlauf ihrer geologischen Entwicklung abgesunken ist. Nach ihrem Absinken wurde die Höhle und das oberirdische Tal durch Flußablagerungen stark verschlammt. Alle angeführten Entwicklungsstadien sind jüngeren Datums, als die Ablagerung von Schotter und Sand (Pannon), die sich über der Höhle befindet.

Der Autor behandelt weiters das Problem der zeitweiligen Überschwemmung der Höhle durch unterirdische Gewässer und die Verbindung der Höhle mit den Karstquellen in ihrer Umgebung. Die Höhle von Jasov wird nur dann überschwemmt, wenn der Wasserspiegel der unterirdischen Gewässer überdurchschnittlich ansteigt. Sie steht weder mit dem Karstsprudel Teplica, noch mit der Karstquelle unterhalb des nahegelegenen Steinbruches in Verbindung.

Übersetzung von J. Lumtzer

MEDVEDIA JASKYŇA V STRATENSKEJ HORNATINE (SLOVENSKÝ RAJ)

PAVOL JANÁČIK - ZOLTÁN SCHMIDT

V rokoch 1960–1962 sme v rámci Múzea slovenského krasu robili speleologický výskum Medvedej jaskyne v Slovenskom raji v Stratenskej hornatine. V tejto práci uvádzame niektoré predbežné výsledky, a to morfológický opis jaskyne, profily a opis jaskynných sedimentov, opis a metrickú charakteristiku fosílnych nálezov a vysvetlenie problematiky vzniku Medvedej jaskyne.

Pri výskume nám ochotne pomohli Stanislav Šrol a prom. ped. Marta Ondrišová, za čo im ďakujeme.

ZEMEPISNÁ POLOHA JASKYNE

Územie, v ktorom sa nachádza Medvedia jaskyňa, patrí orograficky Stratenskej hornatine, ktorá tvorí časť Spišského rudohoria v rudohorskom oblúku (1).

Vchod do jaskyne je z juhovýchodného svahu planiny Glacu (1011 m n. m.), pod kótou 949,0 m n. m., približne 250 m nad vodnou nádržou Klauzy, v doline Tomášovskej Belej. Nachádza sa v rozsiahlom krasovom teréne vo výške 901,0 m n. m. Súradnice vchodu do Medvedej jaskyne sú $20^{\circ} 25' 00''$ východnej dĺžky a $48^{\circ} 55' 02''$ severnej šírky (2).

Medvediu jaskyňu objavili 27. októbra 1952 členovia spišského kolektívu Slovenskej speleologickej spoločnosti J. Dinka, V. Pleva, P. Halaša a L. Kvietok za spolupráce a podpory Slovenskej speleologickej spoločnosti v Liptovskom Mikuláši a Slovakotouru v Spišskej Novej Vsi (3). Pomenovali ju podľa hromadného výskytu fosílnych zvyškov skeletov jaskynných medveďov.

GEOLOGICKÁ STAVBA OKOLIA JASKYNE

Stratenská hornatina je súčasťou severného mezozoického pásma Gemeríd, ktoré M. Mahel (1961) charakterizoval ako severogemeridnú synklinálu (6). Hornatinou prebieha niekoľko synklinál, oddeľovaných úzkymi antiklinálami s južnou vergenciou. Severná štruktúra má severnú

vergenciu. Planina Glacu predstavuje hlavnú časť najširšej synklinály. Typické mierne uloženie vrstiev so sklonom k severozápadu spôsobuje, že juhovýchodný svah Glacu, v ktorom sa nachádza vchod do Medvedej jaskyne, je strmší a výrazne stupňovitý.

Na geologickej stavbe najbližšieho okolia Medvedej jaskyne sa zúčastňujú horniny spodného a stredného triasu (6). Spodný trias vo vývine verfenských vrstiev je zastúpený bridličnato-pieskovcovým súvrstvom (zeis až spodný kampil) a slienito-vápencovým súvrstvom vrchného kampilu. Obidve súvrstvia, dokázané faunou, sú rozšírené na báze juhovýchodného svahu Glacu a vo všeobecnosti sledujú aj juhovýchodné zakončenie hornatiny.

Stredný trias v tzv. klauskom vývine je zastúpený vápencami a dolomitmi, ktoré tvoria najväčšiu časť okolia jaskyne. Po celej dĺžke juhovýchodného svahu glackej kryhy sa tiahne komplex čiernych masívnych klauských vápencov (anis, ladin) s polohami dolomitov a svetlých bielych vápencov. V ich nadloží tvoria najvyšší stupeň mohutnej juhovýchodnej skalnej steny Zadnej Bykárky (1003,6 m n. m.) teutloporelové vápence (ladin) a biele vápence (vrchný anis). V masívnych bielych, bielošedých a šedých teutloporelových vápencoch s *Teutloporella herculea* (St o p.), v ktorých sú miestami nepravidelne rozložené šošovky dolomitov a ktoré tvoria planinu Glacu, sa rozprestiera Medvedia jaskyňa. V nich sa nachádza aj vchod do jaskyne.

GEOMORFOLOGICKÉ POMERY OKOLIA JASKYNE

Geomorfológiu povrchového krasu Stratenskej hornatiny študoval M. L u k n i š (1945) (7). Rozlíšil tri typy reliéfu: krasové planiny (Glac, Geravy, Skalu a Pelc), prechodný typ, v ktorom vápencové komplexy nevytvárajú krasové planiny a normálny riečny reliéf. M. M a h e l' (1957) (6) upozornil na ďalší typ reliéfu s osobitnou morfológiou a hydrogeológiou, tzv. dolomitový typ. Výsledky výskumov obidvoch autorov markantne poukazujú na rozdielnosť v stavbe a odlišnosti v morfológickom charaktere jednotlivých planín. Ich spoločným znakom je plošinový charakter, prítomnosť povrchových a podzemných krasových foriem.

Najväčšou krasovou planinou je Glacká planina. Podľa Lukniša je jednou z reliktov kedysi jednotného plateau Stratenskej hornatiny, ktoré bolo spätnou eróziou prítokov Hornádu a Hnilca v máloodolných a tektonicky rozdrvených stredotriasových horninách rozdelené na jednotlivé (ďalším vývinom odlišné) planiny, Geravy a Glac. Z tektonického hľadiska planiny predstavujú časti synklinál a Glacká planina predstavuje hlavnú časť bývalej vysokopoloženej rozsiahlej synklinály. M. Lukniš ďalej upozorňuje na rozličnú intenzitu spätnej erózie, ktorá sa prejavila na povrchu, konkrétne na Glackej planine, jej rozrezaním na bokoch hlbokými kaňonmi a pod povrchom rozširovaním podzemných priestorov. Na exis-

tenciu podzemných priestorov poukazuje vyústenie mnohých otvorov a komínov na skalných stupňoch a stenách planiny, niekoľko menej výdatných krasových prameňov na vysokopoložených senilných úsekoch dolín, ktoré odvodňujú planinu a pravdepodobne úzko súvisia so závrťmi a skúmanou Medveďou jaskyňou. Výdatnejšie pramene sú pri báze vápencových komplexov. Pramene s náznakmi dvoch horizontov zodpovedajú podľa Lukniša dvom morfológickým vývinovým eróznym cyklom: prvému, ktorý prešiel do štádia senility (rozrezanie mladomiocénnej paroviny a vznik senilných dolín na obvode Glacu v pliocéne) a druhému, pliocénno-pleistocénnemu eróznemu krasovému cyklu.

V zmysle Cvijičovej klasifikácie zaradil R. Kettner (1954) kras Stratenskej hornatiny do causseského typu krasu (8).

MORFOLOGICKÝ OPIS JASKYNE

Medvedia jaskyňa predstavuje dve rozsiahle protismerné hlavné chodby smerov približne $240/70^\circ$ (ZJZ), $225/50^\circ$ (JJZ) a $150/330^\circ$ (JJV), ktoré tvoria morfológicky jednu hlavnú chodbu.

Priestranné abri tvorí vchod do jaskyne (901 m n. m.). Jeho dĺžka meria 9,6 m, šírka 8 m a výška 6 m. Dno je vyplnené mocnou vrstvou kamenitého úlomkového materiálu, naneseného a uloženého podzemným tokom, ktorý na tomto mieste vytekal z jaskyne. Vlastný, v piesčito-hlinitých nánosoch s úlomkami i balvanmi karbonatických hornín umele prekopaný otvor je dlhý 9,6 m, široký 1,9 m a vysoký priemerne 1,95 m.

Úzka (0,75–3,70 m), nevysoká (1,45–2,1 m), kľukatá a v nánosoch umele prekopaná vstupná chodba najprv mierne klesá, približne po bod 2, potom strmo stúpa a vyúsťuje do hlavnej chodby v Rázcestí, kde dosahujú priestory jaskyne podľa odhadu až 25 m výšky a 2,5–7,6 m šírky. Chodba tu sleduje dva systémy puklín v smere približne $320/140^\circ$ a $40/220^\circ$. Výzdobu predstavujú sintrové náteky na stenách bielej, nažltlej a hnedej farby. V čelnej stene vo výklenku pri bode 6 je sintrové jazierko.

Prvá časť hlavnej chodby začína úzkou a nízkou, v nánosoch umele prekopanou chodbou, ktorá mení smer zo SZ na ZJZ. Malé rozmery (výška 1,6 m, šírka 1,95 m) a smer si zachováva na úseku dlhom 12,95 m, po bod 19. Tento úsek predstavuje bývalý sifón, skoro úplne zanesený piesčito-hlinitým materiálom s úlomkami hornín, s produktívnou vrstvou (*Ursus spelaeus* Rosenmüller et Heinroth, 1793). Povala je potiahnutá tenkou vrstvou bieleho alebo nažltlého sintru s drobnými, väčšinou zlámanými brčkami. Za bodom 19 sa chodba zase rozširuje a zväčšuje a vyúsťuje do Chodby objaviteľov, kde pri bode 21 dosahuje šírku až 11,95 m a výšku cca 7 m. Chodba objaviteľov je s ďalšou časťou – Stĺpovou sieňou najbohatšie vyzdobená a najkrajšia časť jaskyne. Výzdobu tvoria sintrové povlaky na stenách a na povale, nádherná kvapľová výzdoba, pozostávajúca zo stalaktitov (zväčša brčiek), stalagmitov a stalagnátov najrozmanitejších

SITUÁCIA ŠIRŠIEHO OKOLIA MEDVEDEJ JASKYNE

tvarov a veľkostí. Charakteristické pre Medvediu jaskyňu sú tzv. „palcovité“ stalagmity rôznej výšky (0,12–2,3 m), bielej a nažltlej farby. Priemerne sú hrubé 5–12 cm. Niektoré sú zrastené do mohutných stĺpov. Po pravej strane chodby, v úseku medzi bodmi 21 a 22, sú sintrové jazierka, ktoré majú tvar žlabov a vaní. Sú sčasti suché a boli vymodelované pravdepodobne po vrstevných plochách lavicovitých vápencov, prípadne na zvyškoch nánosového materiálu, ktorý sa zachoval a konzervoval hrubou vrstvou sintru v troch terasách v dĺžke 22 m. Množstvo menších

i väčších jazierok misovitého tvaru sa nachádza aj na zasintrovanom dne tohto úseku chodby (väčšinou suché). Sintrové jazierka sa vიაžu na začiatok asi 17 m dlhého sintrového vodopádu s uhlom sklonu cca 20°. Veľké vápencové balvany pri bode 20 sú rúteného pôvodu. Niektoré menšie balvany boli prenesené na menšiu vzdialenosť. Množstvo takýchto balvanov sa nachádza aj pri bode 22. Niektoré z nich dosahujú veľkosti až 7 m³. Pri bode 22 ústi z pravej strany do hlavnej chodby prvá menšia bočná puklinová chodba smeru SV—JZ (52/232°) až S—J (360/180°), ktorá je 9,5 m dlhá, priemerne 0,75 m široká a 1,4—5 m vysoká. Končí vo veľmi úzkej (0,3 m) diakláze. Steny a dno chodbičky majú tenkú vrstvu sintrového povlaku.

Odtiaľto sa hlavná chodba pozvoľne zužuje a mení tvárnosť. Aj výzdoba je čoraz chudobnejšia. Ubúda najprv podlahovej, postupne aj povalovej výzdoby a pribúda oddrobeného a rúteného materiálu. Jednotlivé balvany dosahujú niekoľko m³ (0,5—6 m³). Dno je zakryté piesčito-hlinitým a úlomkovým nánosom.

V severnej stene, severozápadne od bodu 23 je ďalšia, najrozsiahlejšia bočná chodba (E—E'), ktorú sme pomenovali Jazierkovou, podľa množstva sintrových jazierok na dne a vo výklenkoch. Je to typická puklinová chodba smerov 150/330°—110/290° (JV). Končí dvoma úzkymi puklinami, ktorými sa dostáva voda do jazierok, hlbokých do 20 cm. V ústí do hlavnej chodby dosahuje až 9 m šírky a 4,2 m výšky. Smerom dovnútra ubúda najmä šírky a na konci má už iba necelých 0,4—0,9 m výšky. Do nej smeruje 8 m dlhá bočná chodbička, široká priemerne 1,2—1,8 m, vysoká 0,7—2,8 m, smerom približne 135/315°. Obidve chodby sú bohato vyzdobené sintrovými povlakmi typu záclon a draperií, veľkým množstvom stalaktitov a stalagmitov rôznej veľkosti (2,5 až 3 m) a tvarov (palicovité, kuželovité stalagmity a pod.), farby bielej, nažltlej, žltohnedej až hnedej. Rozširovanie vchodu chodby sa dialo čiastočne rútením, čo potvrdzujú balvany pri vchode a na teraske vo vlastnom otvore. O veku zrútených balvanov si urobíme predstavu z rozmerov stalagmitov, usadených na niektorých balvanoch, ktoré sú 60—85 cm vysoké. Vznik 25—30 cm vysokej terasky, ktorá má pokračovanie v stupni severnej steny, si môžeme vysvetliť pôsobením laterálnej erózie na styku vrstiev nerovnakej geologickej hodnoty (rozpusťnejších vápencov v nadloží a menej rozpusťných podložných dolomitických vápencov alebo dolomitov, ktorým zodpovedá opisovaná teraska). Môžeme ju sledovať už od bodu 21 po bod 24.

Od bodu 24 nadobúda hlavná chodba znova predošlé rozmery s priemernou šírkou 8 m a výškou 6 m. V priestore tzv. Bludiska, ktoré je vyplnené ohromnými, z povaly zrútenými blokmi, sa zdanlivo náhle zužuje na necelé 4 m, až končí v úzkej chodbičke medzi dvoma balvanmi, ktoré presahujú veľkosť 10 m³. V skutočnosti na tomto mieste nad balvanmi je šírka hlavnej chodby cca 10 m. Hlavná chodba tu náhle mení smer z prevládajúceho juhozápadného na severozápadný (290/110°) a asi po 25 m ho zase mení takmer v pravom uhle na juh. Mení sa aj výška

chodby, ktorá od bodu 24 po bod 25 postupne ubúda (dosahuje priemerne 2,5 m) a tiež šírka z predošlých 8 na 12 až 20 m. Výzdobu tvorí veľmi tenký sintrový povlak na stenách i na povale, odumierajúce brčká, niekoľko palicovitých stalagmitov, vysokých do 2 m, miestami zrastených v tzv. dvojčatné i trojčatné stalagmity, stalagnátov, vysokých 1,3–1,9 m o priemere 0,4–0,65 m, farby zväčša bielej. Piesčito-hlinitý nános na povrchu je potiahnutý nerovnomerne mocnou vrstvičkou podlahového sintru (3–10 cm). Pri výklenku za bodom 26 (SZ), s nádherným sintrovým jazierkom misovitého tvaru o priemere približne 1 m, hĺbky 0,4 m, je mocnosť sintrovej vrstvy niekoľkokrát väčšia. Aj v susednom, asi dvakrát väčšom a rovnako hlbokom jazierku je sintrová prikrývka pomerne hrubá. Podľa veľkého množstva fosílnych zvyškov skeletov jaskynných medvedov, ktoré boli sem nanesené transportom, pomenovali túto časť priestorov hlavnej chodby Cintorín jaskynných medvedov.

Oproti bodu 27 v južnej stene sa nachádza posledná väčšia bočná chodba (F–F'), dlhá 14,3 m, široká 0,45–1,1 m a vysoká 0,7–1,75 m. Končí v úzkej škáre neznámej dĺžky. Jej dno je vyplnené piesčito-hlinitým a oddrobeným materiálom. Neďaleko vchodu je niekoľko zrútených balvanov veľkosti priemerne 0,5–3 m.

Prvá časť hlavnej chodby, ktorá je dlhá približne 220 m, končí v dvoch sifónoch predelených výplňou piesčito-hlinitého a úlomkového materiálu a asi 1 m hrubou vrstvou kryštalického sintru (medzi bodmi 28 a 29), nažltlej až žltohnedej farby. Na základe morfológického štúdia sifónov pripúšťame súvislosť medzi obidvoma sifónmi ako súčasťami jednej a tej istej hlavnej chodby, oddelených výplňou jaskynných sedimentov. Kvapľová výzdoba tu takmer chýba; pozostáva zo sintrových nátekov na stenách a niekoľkých stalaktitov a stalagmitov. Na oddrobených a dovlečených nánosoch sa nachádza veľké množstvo kostí jaskynných medvedov voľne roztrúsených po celej šírke chodby. Sú konzervované v piesčito-hlinitom materiáli, alebo sú zasintrované.

Ľavá časť hlavnej chodby začína tiež Rázcestím, v ktorom dosahuje okolo 25 m výšky a 1,65–4,0 m šírky. Odtiaľ smeruje na SSV. Hneď na začiatku odbočuje doľava na juhovýchod nízka sifónovitá chodba (B–B'), ktorá sa viaže na tektonickú puklinu. Má smer JV (137°), je 15,4 m dlhá, 0,4–2,6 m vysoká a 1,30–9,65 m široká. Kvapľová výzdoba je vyvinutá iba v sieňke (4,7×4,3×2,6 m) uprostred chodby a je zastúpená po stenách sintrovými nátekmi, na povale veľkým množstvom stalaktitov-brčiek a na začiatku chodby po ľavej strane niekoľkými väčšími stalagmitmi. Dno je vyplnené hrubou vrstvou suťového a oddrobeného materiálu. Sifónová chodba končí v kanáli dlhom vyše 5 m, vysokom 0,4 m a 1 m širokom.

Pokračovaním ľavej časti hlavnej chodby je úzky (0,95–1,63 m široký) a vysoký (12–25 m) priestor, pomenovaný Tiesňavy. Na podlahe je oddrobený a rútený materiál. Výzdobu tvoria sintrové náteky bielej, nažltlej a žltohnedej farby. Pokračovaním je impozantný Dóm Dionýza

Štúra. Zo začiatku pri bode 12 je pomerne úzky (1,5 m), no uprostred dosahuje 6,5–9,8 m šírky, ktorej pozvoľna ubúda a na konci v bode 14 má znovu iba necelých 2,5 m. Aj výšky smerom k bodu 13 najprv rýchlo pribúda (15–17 m) a potom ešte rýchlejšie ubúda. Pri bode 14 je vysoký cca 6,5 m.

Povala a steny dómu sú potiahnuté hrubou vrstvou sintrového náteku bielej až žltohnedej a hnedej farby s množstvom drobnejších stalaktitov a stalagmitov a sintrovými závesmi. Nádherne sú vyzdobené výklenky s hlbokými misovitými sintrovými jazierkami. Veľké množstvo sintrových jazierok na podlahe dómu zväčša neobsahuje vodu.

Na začiatku dómu v pravej stene vyúsťuje otvor do menšej, bohato vyzdobenej bočnej chodbičky západného smeru (265°, C–C'). Chodbička je dlhá 9,6 m, vysoká 1–2,9 m a široká 1,05–2,8 m. Okrem sintrových povlakov na povale a po stenách je viac stalagmitov rozličnej veľkosti a tvarov, ako i sintrové jazierka, hlboké okolo 15 cm.

Približne uprostred dómu a popri ľavej stene sa nachádza množstvo rútených balvanov, veľkých až niekoľko m³.

Ľavá časť hlavnej chodby končí v dvoch protiahlých komínoch, takmer úplne vyplnených hrubým úlomkovým materiálom, zosúvajúcim sa postupne do nižších polôh. Kvapľový vodopád, po ktorom vedie cesta do týchto priestorov, je tiež z tohto materiálu. Usudzujeme, že je uložený v podobe suťového kužela a potiahnutý hrubou vrstvou sintrového náteku, ktorá postupujúc odtiaľto prikryla celé dno Dómu Dionýza Štúra.

Na stene výčnelku, oddeľujúceho časť chodby od výklenku s jazierkom vľavo na konci chodby, sme zistili zvláštny druh výzdoby. Vypuklá časť steny, potiahnutá tenkou vrstvou nažltlého sintru, je vo výške 1–2,5 m zjazvená drobnými okrúhlymi alebo oválnymi jamkami nepravidelného tvaru, veľkosti 3–10-halierových mincí. Sú hlboké 2 až 4 mm. Spravidla sú pretiahnuté vo vertikálnom smere. Od seba sú oddelené pol až jeden milimeter hrubými predelmi bielej farby a približne takej istej (1–2 mm) výšky. K ich vzniku došlo v čase, keď komínom alebo puklinou na povale tiekla voda, ktorá ich erozívnou činnosťou pri dopade z veľkej výšky na vápencovú, sintrom potiahnutú stenu vymodelovala.

OPIS JASKYNNÝCH SEDIMENTOV

V hlavnej chodbe sme vykopali tri sondy a urobili vpichy, ktoré mali overiť predpokladaný priebeh, resp. intenzitu a účinky transportu jaskynných sedimentov. Vpichy nepresahovali hĺbku 30 cm. Kopané sondy sa lokalizovali v miestach, kde sa predpokladali najlepšie výsledky. Pri ich lokalizácii sme, prirodzene, brali ohľad na ochranu unikátnej prírodnej pamiatky na území ČSSR, ktorá – ako sa zdá – sa vyrovnáva štajerskej jaskyni Drachenhöhle (8).

V zmysle týchto faktorov sa vykopali sondy len v pravej časti hlavnej chodby jaskyne, kým v ľavej časti sa priebeh sedimentov overoval vpichmi. To preto, aby nebola narušená podlahová výzdoba dómu. Z tých istých príčin sme túto požiadavku rešpektovali aj pri lokalizácii tretej kopanej sondy v priestoroch Stípovej siene v pravej časti hlavnej chodby. Číselné pomenovanie sond podmienila prvá sonda, ktorú vykopal O. F e j f á r (1953) (10) v priestore Cintorína jaskynných medveďov v pravej časti hlavnej chodby. O niečo nižšie (Bludisko) sme v tých istých priestoroch vykopali druhú najhlbšiu sondu, ktorá podrobnejšie ukazuje priebeh jaskynných sedimentov v profile. Intenzitu a účinok transportu sedimentov overuje tretia kopaná sonda v priestore Stípovej siene.

V každom profile sond môžeme rozlíšiť niekoľko vrstiev.

I. SONDA (O. FEJFÁR, 1953)

1. 0,00–0,80 m Vrstva s veľkým množstvom medvedích kostí mladých i dospelých jedincov: 8 ramenných kostí (*humerus*), 13 stehnových kostí (*femur*), 11 laktových kostí (*ulna*), 3 vretenné kosti (*radius*), 13 píšťalových kostí (*tibia*), 2 päťové kosti (*calcaneus*), 7 panvových kostí (*os coxae*), 5 nosičov (*atlas*), 2 lopatky (*scapula*), 9 sánok (*mandibula*), 1 lebka (*cranium*), 49 očných zubov (*dentés canini*), 13 rozličných stoličiek (*dentés molares*). Kostí sú svetlohnedo fosilizované. Neboli vytriedené ani usmernené. Riedko sa vyskytli oválne úlomky vápenca.
2. 0,80–1,20 m Vo vrchnej polohe vrstvy sa v hlinách vo väčšom množstve nachádzajú veľmi korodované a oválne úlomky vápenca. V spodnej polohe sú úlomky sintrových dosiek s reliktnami staršej výzdoby, ktoré boli tiež veľmi korodované. Kostí smerom od podložia ubúdalo. Aj stupeň ich opracovania sa zväčšoval. Všetky boli rozpadavé a Mn-minerálmi čierno sfarbené. Neboli ani vytriedené, ani usmernené.

II. SONDA (Z. SCHMIDT, 1960)

1. 0,00–0,08 m Žltohnedá, jemne piesčitá hlina (obsah frakcií: prachovitých 45 %, piesčitých 30 %) s pomerne dobre zachovanými časťami kostry mladých i starších jedincov jaskynných medveďov na povrchu. Vrstva nemá pravidelný priebeh, dosahuje rôznu hrúbku a smerom k ľavej stene hlavnej chodby sa vyklíňuje, až sa úplne stráca.
2. 0,08–0,09 m Hnedá až tmavohnedá silne piesčitá hlina (obsah frakcií: ílovitých 5 %, prachovitých 50 %, piesčitých 40 %) s ojedinelým výskytom kostí a zubov z povrchu.
3. 0,09–0,25 m Hnedá až tmavohnedá silne piesčitá hlina (obsah frakcií:

ílovitých 8 %, prachovitých 45 %, piesčitých 44 %) s ojedinelými menšími slabo opracovanými úlomkami karbonatických hornín a ojedinele sa vyskytujúce zachované kosti na styku podložnej vrstvy. Takmer tesne pozdĺž horného okraja a bázy vrstvy sa tiahne niekoľko milimetrová (2–3 mm) súvislá poloha sypkého až polopevného sintru bielej farby.

4. 0,25–0,45 m Hnedá až tmavohnedá silne piesčitá hlina (obsah frakcií: ílovitých 8 %, prachovitých 45 %, piesčitých 44 %). Vrstva obsahuje množstvo drobných i veľkých málo opracovaných úlomkov pretiahnutého tvaru i balvanov karbonatických hornín,* úlomkov kvapľov, nachádzajúcich sa prevažne v bazálnej časti vrstvy po celej jej dĺžke v profile. Medzi týmto materiálom je veľké množstvo fragmentov prevažne dlhých kostí a zubov mladých i dospelých jedincov jaskynných medveďov. Kosti sú čerstvého vzhľadu, svetlohnedo fosilizované. Materiál nie je vytriedený ani usmernený.
5. 0,45–0,89 m Hnedá silne piesčitá hlina (obsah frakcií: ílovitých 10 %, prachovitých 40 %, piesčitých 44 %) s menším roztrúseným výskytom (15–20 %) drobných i veľkých úlomkov a balvanov karbonatických hornín, medzi ktorými sa ojedinele vyskytujú fragmenty najmä dlhých opracovaných kostí jaskynných medveďov. Kosti sú rozpadavé a Mn-minerálmi čierno sfarbené. Neboli ani vytriedené, ani usmernené.
6. 0,89–1,07 m Svetložltohnedá silne piesčitá hlina (obsah frakcií: ílovitých 3 %, prachovitých 45 %, piesčitých cca 49 %) s prímiesou cca 1 % drobných úlomkov.
7. 1,07–1,72 Červenkastožltý veľmi jemný hlinitý piesok (obsah frakcií: ílovitých 5 %, prachovitých 15 %, piesčitých 75 %) s Mn vložkami a konkréciami. Vrstva obsahuje viac-menej horizontálne i vertikálne uložené rozlámané dosky kryštalickeho sintru. Na báze tejto

* Zo vzoriek, ktoré sme vybrali na mikroskopické určenie, vidieť, že množstvo úlomkov a balvanov, ako aj úlomkov kvapľovej výzdoby v štvrtej a piatej vrstve patrí karbonatickým horninám. Úlomky karbonatických hornín v celom profile sú na hranách chemicky korodované, prípadne rozpustené, čím pripomínajú zaoblenie pri riečnom transporte. Podstatnú časť zaoblenia tvorí teda chemická korózia, ktorú napomáhal aj riečny transport tečúcich vôd v jaskyni.

Zo štvrtej vrstvy je to tmavosivý až čierny vápenec (anis) s ojedinelými žilkami druhotného kalcitu. Lom má nerovnomerne lastúrnatý, štruktúru organogenno-kalovú. Obsahuje nejasné zvyšky lentikulín, ostrakód, prípadne iných lamelibranchiát s tenkými schránkami. Z tej istej vrstvy je aj svetlosivý dolomit (ladin) s dláždicovitou štruktúrou. V niektorých prípadoch vidieť pekné klence dolomitu. Vo výbruse neboli pozorované žiadne riasy a iné rekrystalizované organické zvyšky.

Tretou vzorkou je vápnitý pieskovec, kampil, hnedoružovej farby s karbonatickým tmelom. Z klasických prímiesí sa hojne vyskytuje hranatý kremeň, ojedinelé lupienky muskovitu a sintry so silnou piesčito-hlinitou prímiesou, druhotne vyzrážané v jaskyni.

Profil II. sondy (Z. Schmidt, 1960)

vrstvy môžeme pozorovať plikácie bieleho sintru s piesčitými vrstvičkami.

8. 1,72–1,86 m Slabo opracovaný až ostrohranný zahlinený štrk až piesok (obsah frakcií: ílovitých 3 %, prachovitých 10 %, piesčitých 40 %; úlomky o priemere 0,2–2 cm cca 50 %).

Úlomkový materiál tvoria hnedé až tmavohnedé pieskovce so železitým tmelom. V klasickej zložke je hojný hranatý a polozaoblený kremeň väčšinou bez undulózneho zhasáania. Ojedinelé lupienky muskovitu.

9. 1,86 m Bába kopanej sondy.

Krivky zrnitosti jaskynných sedimentov z profilu II. sondy (Laboratórium GÚDŠ, Bratislava)

Priemer zrn v mm:

Priemer zrn v mm:

Krivky zrnitosti jaskynných sedimentov z profilu II. sondy (Laboratórium GÜDŠ, Bratislava)

III. SONDA (Z. SCHMIDT, 1960)

1. 0,00–0,02 m Biely kryštalický sinter s tmavšími pruhmi svetlého sintru, pod ním sintrová drť.
2. 0,02–0,04 m Hnedá až tmavohnedá nesúvislá piesčitá hlina.
3. 0,04–0,30 m Hnedá až tmavohnedá silne piesčitá hlina s množstvom drobných i veľkých menej opracovaných úlomkov pretiahnutého tvaru a balvanov karbonatických hornín, úlomkov kvapľov, nachádzajúcich sa prevažne v bazálnej časti vrstvy po celej jej dĺžke v profile. Medzi týmto materiálom je množstvo fragmentov prevažne dlhých kostí, zubov mladých i dospelých jedincov jaskynných medveďov. Kostí sú čerstvého vzhľadu, svetlohnedo fosilizované. Materiál nie je vytriedený ani usmernený.
4. 0,30–0,94 m Červenkastožltý, veľmi jemný hlinitý piesok s Mn vložkami a konkréciami. Ojedinele sa vyskytujú úlomky starej sintrovej výzdoby.
5. 0,94–1,12 m Slabo opracovaný až ostrohranný zahlinený štrk až piesok, tvorený silne zvetranými hnedými až tmavohnedými kremitými pieskovecami so železitým tmelom.
6. 1,12 m Báza kopanej sondy.

IV. ODKRYV V RÁZCESTÍ (PRI BODE 18)

1. 0,00–0,60 m Nesúvisle hrubá vrstva zvrstveného bieložltého sintru s plikáciami.
2. 0,60–3,10 m (?) Nesúvislá hrubá vrstva hnedej až tmavohnedej piesčitej hlíny s množstvom drobných i veľkých opracovaných úlomkov i balvanov karbonatických hornín. Medzi týmto materiálom sa nachádza množstvo netriedených a neusmernených fragmentov z jednotlivých častí kostier jaskynných medveďov, svetlohnedo fosilizovaných.
3. 3,10 (?)–10,10 (?) m Slaboopracované až ostrohranné šedohnedé zahlinené úlomky rôznej veľkosti, miestami s balvanmi prevažne karbonatických hornín.

Profil III. sondy (Z. Schmidt, 1960)

OPIS A METRICKÁ CHARAKTERISTIKA FOSÍLNÝCH NÁLEZOV

Pre druhové určenie stačí, keď uvedieme v tejto práci len opis a metrické údaje nálezov vrchných častí kostier lebiek jaskynných medveďov,

ktoré sme našli v druhej sonde. Podrobnejší opis a metrické údaje ostatných zvyškov kostier uverejníme neskoršie samostatne.

V druhej sonde boli tri lebky jaskynných medveďov. Ležali usmerené kaudálnou časťou vpredu v smere transportu, v smere hlavnej chodby, vo vrstve žltohnedej jemne piesčitej hliny na povrchu. Uvedené lebky sú následkom silného transportu poškodené.

Lebky sú majetkom Slovenského národného múzea v Bratislave, a preto v ďalšom opise udávame aj číslo odborného inventára múzea.

URSIDAE GRAY, 1825

Ursus Linnaeus, 1758

Ursus spelaeus Rosenmüller et Heinroth, 1793

Lokalita: Medvedia jaskyňa v Stratenskej hornatine (Slovenský raj).

Materiál: Tri vrchné časti kostier lebiek, veľmi poškodených, s čiastočne zachovanými molármi, svetložltohnedo fosilizované.

Opis materiálu: Bazilárna dĺžka prvej lebky (Z - 984) je 39,3 cm. Z toho na kraniálnu časť pripadá 21,1 cm, na faciálnu 18,2 cm. Dĺžka zadného radu zubov je 89,8 mm, dĺžka v diasténe je 41,8 mm. Maximálna dĺžka od akrokraniónu po prostión je 41,2 cm, maximálna dĺžka od akrokraniónu po nazointermaxillare je 31,8 cm. Maximálna výška lebky v nazointermaxillare je 58,6 mm, v nazióne 87,8 mm. Výška od baziónu po akrokranión je 102,6 mm.

Pravá aj ľavá jarmová kosť sa v dôsledku intenzívneho transportu nezachovali. Z týchto dôvodov sa nezachovala ani čelová časť lebečnej klenby (*planum frontale calvariae*), ani temenná časť (*planum parietale calvariae*).

Postdentálna šírka je 70,2 mm, premolárna 59,8 mm. Šírka meraná vo vzdialenosti kanínov je 66,1 mm, vo vzdialenosti i^3 je 42,3 mm. Šírka lebky meraná vo vzdialenosti bodov processus jugulares je 111,5 mm a v otiónoch 171,7 mm. Šírka meraná vo vzdialenosti foramen infraorbitale je 85,4 mm.

Zo zubov vrchnej časti kostry lebky sa zachovali len druhá horná pravá i ľavá trvalá stolička. Ostatné zuby sa nezachovali. Celková dĺžka pravej stoličky dosahuje 44,0 mm, ľavej 43,2 mm; maximálna šírka pri obidvoch stoličkách je 22,8 mm; maximálna výška pravej stoličky v parakónoch je 8,6 mm a ľavej 8,9 mm. Sklovina obidvoch stoličiek je poškodená. Na pravej stoličke je poškodená v prednej polovici na medziálnej strane, v zadnej polovici dookola. Na ľavej stoličke je poškodená v distálnej časti. Priemerná hrúbka skloviny obidvoch stoličiek je 0,6 mm.

Druhá lebka (Z - 983) meria v bazilárnej dĺžke 38,0 cm. Kraniálna dĺžka je 20,2 cm, faciálna 17,8 cm. Dĺžka zadného radu zubov je 87,6 mm. Maximálna dĺžka meraná od akrokraniónu po prostión je 41,1 cm a od

1. lebka jaskynného medveda (Z-984) z II. sondy v Medvedej jaskyni. Foto Z. Schmidt.

2. lebka jaskynného medveďa (Z-983) z II. sondy v Medvedej jaskyni. Foto Z. Schmidt

akrokraniónu po nazointermaxillare 31,9 cm. Maximálne výšky: nazointermaxillare 66,4 mm, v nazióne 76,6 mm, v mieste čelového schodu 113,6 mm. Výška v kaudálnej časti od baziónu po akrokranión je 102,0 mm.

Jarmová kosť na pravej strane sa dobre zachovala, na ľavej strane bola odlomená. Šírka pravej jarmovej kosti je 86,0 mm. Čelová časť lebečnej klenby (*planum frontale calvariae*) sa vôbec nezachovala, no úplne sa zachovala temenná časť.

Postdentálna šírka je 79,4 mm, premolárna 73,4 mm. Šírka meraná vo vzdialenosti kanínov je 69,5 mm, vo vzdialenosti i^3 38,6 mm. Šírka medzi bodmi processus jugulares je 105,0 mm, v otiónoch 184,4 mm. Šírka meraná vo vzdialenosti medzi foramen infraorbitale je 88,2 mm.

Zo zubov sa zachovali druhá horná pravá i ľavá stolička, pravá horná ľavá trvalá stolička a štvrtý horný ľavý črenový zub. Ostatné sa nezachovali. M^2 sup. dext. je na lingválnej strane skúšaný až po zubovinu. Stolička je v zadnej polovici pretiahnutá. Parakón a metakón sú na vrcholoch čiastočne poškodené. Aj M^2 sup. sin. je na lingválnej strane značne skúšaný. Parakón sa zachoval, metakón je čiastočne skúšaný. Stolička je v zadnej polovici pretiahnutá. M^1 sup. sin. je veľmi, a to miskovito skúšaný až po dentín. PM^4 sup. sin. má parakón skúšaný len málo, deuterokón značne. Celkové dĺžky zubov sú: M^2 sup. dext. 44,2 mm, M^2 sup. sin. 42,0 mm, M^1 sup. sin. 26,0 mm a PM^4 sup. sin. 18,8 mm. Maximálne šírky sú 23,1 mm (M^2 sup. dext.), 22,4 mm (M^2 sup. sin.), 18,6 mm (M^1 sup. sin.), 13,9 mm (PM^2 sup. sin.), 8,1 mm (M^1 sup. sin.), 9,3 mm (PM^4 sup. sin.). Priemerná hrúbka skloviny sa pri všetkých zuboch pohybuje okolo 1,1 mm.

Tretia lebka (Z - 982) je v orálnej časti veľmi poškodená. Preto nemôžeme udávať bazilárnu dĺžku. Dĺžka kraniálnej časti je 21,1 cm. Dĺžka zadného radu zubov je 88,2 mm. Dĺžka v rozpätí akrokraniónu a nazointermaxillare dosahuje 34,0 cm. Maximálna výška v nazointermaxillare je nemerateľná, v nazióne 90,6 mm a v mieste čelového schodu 102,2 mm. Výška meraná vo vzdialenosti od baziónu po akrokranión v kaudálnej časti je 117,4 mm.

Šírka lebky meraná vo vzdialenosti bodov processus jugulares je 112,6 mm, v otiónoch 174,0 mm. Šírka meraná vo vzdialenosti foramen infraorbitale je 85,3 mm.

Pravá aj ľavá jarmová kosť sú ulomené, vôbec sa nezachovali. *Planum frontale calvariae* s processus nasalis ossis frontalis a *planum parietale calvariae* sa veľmi pekne zachovali.

Zo zubov sa zachovali M^2 sup. dext., M^1 sup. dext. a PM^4 sup. dext. Ostatné zuby sa nezachovali. Stoličky a premolár sa dobre zachovali, neboli ešte vôbec skúšané, sú zdravé a dobre vyvinuté. Sklovina je neporušená, preto neuvádzame ani jej priemernú hrúbku. Celkové dĺžky molárov sú: 43,8 mm (M^2 sup. dext.), 27,6 mm (M^1 sup. dext.), 19,4 mm (PM^4 sup. dext.). Maximálne šírky zachovaných zubov sú: 21,8 mm (M^2 sup. dext.), 18,5 mm (M^1 sup. dext.), 14,6 mm (PM^4 sup. dext.). Maximálne výšky:

3. lebka jaskynného medveďa (Z-982) z II. sondy v Medvedej jaskyni. Foto Z. Schmidt

10,4 mm (M² sup. dext.), 11,0 mm (M¹ sup. dext.), 12,0 mm (PM⁴ sup. dext.).

Kvôli prehľadu uvedieme tabuľky s metrickými údajmi na lebkách a podrobnejšou metrikou zubov (v mm).

	Z — 984	Z — 983	Z — 982
Bazilárna dĺžka	393,0	380,0	—
Kraniálna dĺžka	211,0	202,0	211,0
Faciálna dĺžka	182,0	178,0	—
Dĺžka zad. radu zubov	89,8	87,6	88,2
Dĺžka v diasténe	41,8	—	—
Dĺžka od akrokraniónu po prostión	412,0	411,0	—
Dĺžka od akrokraniónu po nazointermaxillare	318,0	319,0	340,0
Výška v nazointermaxillare	58,6	66,4	—
Výška v nazióne	87,8	76,6	90,6
Výška v mieste čel. schodu	—	113,6	102,2
Výška od baziónu po akrokranión	102,6	102,0	117,4
Postdentálna šírka	70,2	79,4	—
Premolárna šírka	59,8	73,4	—
Šírka medzi otiónmi	171,7	184,4	174,0

Z-982			
	M ² sup. dext.	M ¹ sup. dext.	PM ⁴ sup. dext.
Celková dĺžka	43,8	27,6	19,4
Šírka pred. polovice	21,8	18,5	10,9
Šírka stred. polovice	21,5	—	—
Šírka zad. polovice	18,1	18,2	14,6
Dĺžka parakónu	14,6	—	—
Dĺžka metakónu	9,6	—	—

Pokračovanie		Z-982		
	M ² sup. dext.	M ¹ sup. dext.	PM ⁴ sup. dext.	
Dĺžka hypokónu	17,0	—	—	
Výška parakónu	10,4	11,0	12,0	
Výška metakónu	10,4	9,4	11,2	
Výška hypokónu	8,1	—	—	
Výška protokónu	11,2	11,0	—	
Výška metakonulusu	10,8	9,6	—	
Výška deuterokónu	—	—	7,6	

Z — 983				
	M ² sup. dext.	M ² sup. sin.	M ¹ sup. sin.	PM ⁴ sup. sin.
Celková dĺžka	44,2	42,0	26,0	18,8
Šírka pred. polovice	23,1	22,4	18,4	10,9
Šírka stred. polovice	21,4	21,0	—	—
Šírka zad. polovice	19,4	19,8	18,6	13,9
Dĺžka parakónu	14,6	13,6	12,6	9,6
Dĺžka metakónu	—	18,1	14,2	9,2
Dĺžka hypokónu	—	—	—	—
Výška parakónu	9,0	9,6	—	9,3
Výška metakónu	8,2	8,8	8,1	9,2
Výška hypokónu	—	—	—	—
Výška protokónu	—	—	—	—
Výška metakonulusu	—	—	—	—
Výška deuterokónu	—	—	—	—

Z abrázie zubov, analyzujúc aj ostatný materiál, ktorý máme k dispozícii a v tejto práci ho neuvádzame, vidieť, že najväčšie množstvo z uhybnutých jedincov tvoria dospelí a stredne starí jedinci. Len ojedinele sa našli mladší alebo starší jedinci.

Z—984		
	M ² sup. dext.	M ² sup. sin.
Celková dĺžka	44,0	43,2
Šírka pred. polovice	22,8	22,4
Šírka stred. polovice	22,8	22,8
Šírka zadnej polovice	16,6	17,0
Dĺžka parakónu	14,1	14,9
Dĺžka metakónu	13,8	15,4
Dĺžka hypokónu	17,4	15,9
Výška protokónu	8,6	8,9
Výška metakonulusu	8,1	8,4
Výška deuterokónu	6,2	6,2
Výška hypokónu	8,4	6,6

Na základe porovnávania morfológických a metrických údajov s nálezmi na území Československej socialistickej republiky (11) a štajerskej Drachenhöhle (12) považujeme nálezy jaskynných medvedov v Medvedej jaskyni za typických zástupcov *Ursus spelaeus* Rosenmüller et Heinroth, 1793.

PROBLÉM VZNIKU A VÝVOJA JASKYNE

Podkladov pre definitívne riešenie genézy jaskyne je nateraz veľmi málo, preto môžeme postaviť len určité pracovné hypotézy.

Vo vývoji jaskyne môžeme rozlíšiť niekoľko štádií, ktoré patria najmenej dvom genetickým cyklom.

Prvý cyklus časove zodpovedá vzniku závrtovej dnešných úvalín a senilným pliocénym úsekmi dolín na obvode Glacu. Najprv sa korozívnou a erozívnou činnosťou vôd, sústredených postupne do jedného podzemného toku (okrem množstva prívodových chodbičiek), začala tvoriť chodba dlhá asi 2,3 km,* označená na priloženom profile indexom I. Celkový priebeh tejto chodby nepoznáme. Neskôr v súvislosti s poklesmi Hornádskej kotliny došlo k poklesu eróznej bázy tokov na obvode pla-

* Pozri priložené profily JV výbežkom planiny Glac s vyznačením predpokladaného priebehu jaskynného systému Medvedej jaskyne (Zlatej diery).

niny a aj hladiny podzemných krasových vôd. Tento nový erózný cyklus sa prejavil v dotvorení a spojení úvalín do jedného zloženého úvalu, vo vzniku ďalšieho množstva závrto v na povrchu Veľkej Poľany a zahĺbení podzemného toku v smere vrstiev a po puklinách k novej eróznej báze. K zahĺbeniu a odvedeniu všetkej vody podzemného toku nedošlo naraz. Časť vody odtekala naďalej starým korytom na povrch. Súčasne sa vytvárala na novej eróznej báze nová chodba (II.), ktorá komunikovala po tektonických puklinách so starou chodbou a postupne rozšírením puklín odvieďala vodu zo starej chodby. Po tektonických puklinách v smere sklonu vrstiev vytvorila tiež tretiu chodbu (III). Vody obidvoch chodieb vytekali v najmladšej fáze vývoja (po vyplnení neznámeho sifónu na konci chodby III) dnešnou vstupnou chodbou na povrch, väčšinou v mieste vchodu do jaskyne, vo výške približne 900 m n. m.

Vo vytváraní priestorov patriacich druhému, pliocénno-pleistocénnemu cyklu (chodba II., III. a vstupná chodba, vyznačená na priloženom pozdĺžnom profile) rozlišujeme tiež niekoľko vývojových štádií. Najprv sa na začiatku vytvárali koróziou, eróziou, eforáciou a evorziou jaskynné chodby. Prúdiaca voda, tečúca v smere sklonu vrstiev, rozširovala postupne pukliny a kanály. Rozpúšťanie napomáhal veľký povrch, ktorým sa podzemný tok stýkal s vápencami v puklinách a pohyb vody. Keď prechádzal prúd vody porušenými partiami vápencov v miestach, kde sa pretínali dve, prípadne viac puklín rozličných smerov, alebo na priesečníku pukliny so smerom a sklonom vrstiev a v okolí dislokačných plôch, vznikali priestory šošovkovite rozšírené od toku do strán i do výšky. So zväčšovaním dutín kanálov stúpala rýchlosť toku a klesala jeho hladina, čím sa z niekoľkých menších kanálov vytvoril jeden väčší. Zväčšením rýchlosti a zmenšením styčnej plochy medzi vodou a vápencom bol účinok rozpúšťania menší a tým aj rozširovanie chodby sa dialo pomalšie. Zväčšovanie priestorov pokračovalo ďalej a opakujúcim sa rútením uvoľnených blokov pokračuje dodnes. Tok dal len počiatkový impulz vytvorením priestoru potrebného k prvému zrúteniu. Nižšia hladina a kolísajúca rýchlosť toku, zvedeného do jediného koryta s rôznym prietokovým profilom, spôsobila vyplňovanie chodby materiálom z okolia Glacu.

Nazdávali sme sa, že konkrétnejšie sledovanie ďalších vývojových štádií nám umožnia nové sondy s ďalšími makro i mikropaleontologickými kritériami. No, z technických a ochranárskych príčin sme nepokračovali v hĺbení sond. To bude možné v spojitosti s prácami na sprístupnení jaskyne verejnosti. Uvedené sondy, overené vpichmi, poukazujú na intenzívny transport a sedimentáciu v obidvoch chodbách. Z toho dôvodu nemôžeme bližšie stratifikovať jednotlivé sedimenty v profiloch kopaných sond tak, ako by sme ich chronologicky za sebou predpokladali. Sedimenty na báze profilu II. sondy predstavujú sterilný materiál bez faunistických a iných dôkazov. Vznik sedimentov vo vrstvách 8, 7, 6 v II. sonde môžeme bez konkrétnejšieho datovania predpokladať v strednom, prípadne aj starom pleistocéne. Vznik piesčitých hĺn (5, 4), premiešaných úlomkami

karbonatických hornín rôzneho druhu a veľkosti, kladieme do mladšieho pleistocénu – würmu, čo potvrdzuje aj bohatý výskyt svetlohnedo fosilizovaných kostí *Ursus spelaeus* Rosenmüller et Heinroth, 1793. Zatiaľ čo v 4. vrstve bolo veľmi veľa nálezov jaskynných medveďov, v jej podloží (5. vrstva) sa vyskytujú ojedinele a sú Mn-minerálmi čierno sfarbené. Sedimenty tretej, druhej a prvej vrstvy v II. sonde môžeme s pravdepodobnosťou považovať za redeponované usadeniny starších vrstiev v holocéne.

Vychádzajúc z genetického hľadiska vzniku sedimentov konštatujeme, že v starom pleistocéne dochádzalo k ukladaniu a postupnému hromadeniu transportovaného materiálu v práve vytvorených chodbách. Tvorila sa prvá kvapľová výzdoba. Nános vyplnil chodby takmer až po pôvodný strop. Voda, tečúca v uzavretom priestore pod tlakom, pomocou neseného materiálu vymodelovala na povale plytké koryto, zničiac tak mladú kvapľovú výzdobu. Stredný pleistocén je štádiom ďalšej erózie, obdobím mnohonásobného čiastočného vyprázdňovania a opätovného vyplňovania jaskyne nánosovým materiálom.

V mladšom pleistocéne dochádza k akumulácii piesčito-hlinitého materiálu, premiešaného úlomkami vápencov rôzneho druhu a veľkosti a veľkým množstvom rozličných kostí *Ursus spelaeus* Rosenmüller et Heinroth, 1793.

Posledné štádium akumulácie začína silne piesčitou hlinou. Nasleduje vrstvička bieleho sintru s vrstvou piesčito-hlinitou. Je to súčasne obdobie, v ktorom sa začala tvoriť dnešná kvapľová výzdoba jaskyne.

Vývoj jaskyne bol zakončený odnosom najvyšších a najmladších vrstiev a vyprázdnením už opísaného sifónu v Kostnici, novým poklesom hladiny podzemných vôd, vytekajúcich dnes v doline Bieleho potoka, v jaskyni Zlatá diera a blízkych vyvieračkách v nadmorskej výške ± 620 m n. m. Uvoľnením materiálu zo sifónu sa dostávali na povrch aj kosti jaskynných medveďov, ktoré boli rozplavené na kratšiu vzdialenosť a miestami znovu zasintrované až okolo 0,5 cm vrstvou nažltlého sintru v jazierkach. Časť uložených nezasintrovaných kostí v priestore jaskyne a v blízkosti zadného sifónu sa usadila pravdepodobne na konci obdobia, počas ktorého bol sifón vyprázdnený.

S riešením otázky pôvodu kostí jaskynných medveďov, nachádzajúcich sa vo všetkých vykopaných sondách v pravej i ľavej chodbe a na povrchu súčasného dna jaskyne, úzko súvisí otázka rozlohy jaskynných priestorov. Naša interpretácia predpokladá pomerne veľkú rozlohu. Za predpokladu, že jaskyňa je časťou podzemnej cesty vôd, ponárajúcich sa v závrtoch na Veľkej Poľane, ktoré vytekajú vo vyvieračkách Sokolovej doliny a doliny Bieleho potoka (pri Klauze), z porovnávania dĺžok známych hlavných chodieb s výškami začiatku a ukončenia Medvedej jaskyne a vzdialenosťami a výškovými údajmi medzi ponormi a vyvieračkami vyplýva, že preskúmaná časť s dĺžkou 335 m (hlavnej chodby – dĺžka bočných chodieb je 100,3 m) je asi $\frac{1}{8}$ z celkovej dĺžky jaskynného systému,

ktorý bez najmladšej sústavy dnes aktívnych kanálov činí asi 2500 m. Z toho na pokračovanie pravej chodby (II) od dnešného ukončenia v sífónoch (bod 31) po ústie (bod s nadmorskou výškou 944 m) do predpokladanej vyššej chodby (I) pripadá zhruba 340 m, na začiatok chodby I (kanálová časť od závrtoch na planine vo výške 985 m n. m. po ústie chodby II)

PROFIL 1.

VYSVETLIVKY:

Pozdĺžne profily JV výbežkom planiny Glac s vyznačením pravdepodobného priebehu jaskynného systému Medvedia jaskyňa

330—400 m, na ďalšiu časť chodby I po ústie chodby III (bod 16 s nadmorskou výškou 933 m) asi 650 m a na ostatok po pramene v Sokolovskej doline približne 1,1 km. Predbežným nepriamym dôkazom, potvrdzujúcim túto interpretáciu, je nález fosílnych kostí v komínovej časti ľavej chodby (III) a pod kvapľovým vodopádom vo výklenku s jazierkom vľavo, kde sa našli iba fragmenty dlhých kostí, rozrušených transportom. Nie je pravdepodobné, že sa sem kosti dostali z iných priestorov, ako z opísaných komínov na konci ľavej hlavnej chodby (III) z vyššej chodby I, ktorou boli transportované na povrch dosiaľ neznámym pokračovaním chodieb (I, III).

ZÁVER

Záverom môžeme zhrnúť.

1. Doterajší výskum ukázal, že neznámym spojovacím článkom medzi závrťmi na Gláci — Veľkej Poľane a vyvieraczkami v Sokolovej doline a doline Bieleho potoka (Tomášovskej Belej), Luknišom (7) predpokladaným jaskynným systémom, resp. väčšou jaskyňou je jaskynný systém, ktorého najvyššie partie tvorí Medvedia jaskyňa.

2. Osteologický materiál nie je nikde v nateraz prístupných častiach Medvedej jaskyne uložený na pôvodnom mieste „in situ“. Z vykopaných sond a vpichov usudzujeme, že bol premiestnený občasnými prívalmi alebo prinesený z vyšších partií podzemných priestorov, v ktorých sa jaskynné medvede zdržovali.

3. Z profilu kopaných sond (sonda II) v Medvedej jaskyni usudzujeme, že osteologické nálezy *Ursus spelaeus* Rosenmüller et Heinrich, 1793 pochádzajú z vrstiev skoro pravidelne uložených piesčitých hĺn s úlomkami a balvanmi karbonatických hornín würmskej akumulácie.

4. Jaskynné sedimenty sa ukladali v uzavretej jaskyni.

LITERATÚRA

1. Hromádka J., 1956: *Orografické triedění Československé republiky*. Sborník Českoslov. spol. zem., Praha, LXI
2. Janáčik P., 1962: *Medvedia jaskyňa v Slovenskom raji*. Rukopis v archíve múzea slovenského krasu
3. Benický V., 1957: *Medvedia jaskyňa*. Slovenský kras, roč. I. Bratislava
4. Droppa A., 1963: *Príspevok k štúdiu kaňonovitých údolí v krasových oblastiach Západných Karpát*. Československý kras, Praha, r. XV
5. Kolektív, 1961: *Tektonický vývoj Československa*. Praha
6. Maheľ M., 1957: *Geológia Stratenskej hornatiny*. Geologické práce, zošit 48a, Bratislava
7. Lukniš M., 1945: *Príspevok ku geomorfológii povrchového krasu Stratenskej hornatiny (Slov. raja)*. Sbor. prác Prír. fak. univ. v Bratislave, XII. Bratislava
8. Kettner R., 1954: *Všeobecná geológia III*. Praha
9. Sásik Ct., 1953: *Geologicko-paleontologický výskum Medvedej jaskyne v Slovenskom raji*. Krásy Slovenska 10 — XXX — príloha 7. Bratislava

10. Fejfar O., 1953: *Zpráva o výzkumu Medvědi jeskyně ve Slovenském ráji*. Krásy Slovenska 10 — XXX, příloha 7, Bratislava
11. Musil R., 1959: *Jeskynní medvěd z jeskyně Barové*. Časopis Moravského muzea, XLIV. Brno
12. Abel O. — Kyrle G., 1931: *Die Drachenhöhle bei Mixnitz*. Wien
13. Ložek V. — Sekyra J. — Kukla J. — Fejfar O., 1956: *Výzkum Velké Jasovské jeskyně ve Slovenském krasu*. Anthropozoikum, 6, Praha

DIE MEDVEDIA-HÖHLE IM HOCHLAND VON STRATENÁ IM SLOWAKISCHEN PARADIES

Von Pavol Janáčík und Zoltán Schmidt

Zusammenfassung

Die Medvedia-Höhle wurde am 27. Oktober 1952 entdeckt. Sie liegt in einem weit-
ausgedehnten Karstgebiet im Hochland von Stratená im Slowakischen Paradies, im öst-
lichen Teil der Slowakei, in einer Höhe von 901,0 Metern ü. d. M.

Am geologischen Aufbau der unmittelbaren Umgebung der Höhle beteiligen sich
Gesteinsarten des unteren und mittleren Trias. Der untere Trias ist in der Entwicklung
der Werfener Schichten mit einer Schiefer-Sandstein-Schichtfolge vertreten (Zeis bis
unterer Kampil), sowie mit einer Mergel-Kalkstein-Schichtfolge (Kampil). Der mittlere
Trias ist in der sogenannten Klauschen Entwicklung mit Kalksteinen und Dolomiten
(Anis, Ladin) vertreten, aus denen sich der überwiegende Teil der Höhlenumgebung auf-
baut. Nach der Cvijičschen Klassifikation gehört der Karst des Plateaus von Stratená
zum Causseschen Typ der Karste.

Die Medvedia-Höhle wird von zwei ausgedehnten Hauptgängen gebildet, die mor-
phologisch eine Einheit darstellen. Ihren Hauptschmuck bildet der Sinterbelag an den
Wänden und an der Decke, sowie prachtvolle Tropfsteingebilde. Sie bestehen aus Stalak-
titen (zumeist in Lockenform), aus Stalagmiten und Stalagnaten von mannigfaltigster
Gestalt. Charakteristisch für die Medvedia-Höhle sind sogenannte „stockförmige“ Sta-
lagmiten von unterschiedlicher Höhe (0,12 bis 2,30 m), von weißer oder gelblicher
Farbe. Ihre Dicke beträgt durchschnittlich fünf bis zwölf Zentimeter. Einige von ihnen
sind zu mächtigen Säulenbündeln zusammengewachsen. Die Sinterseen, die die Form
von Rinnen und Wannen haben, sind meist ausgetrocknet. In der Höhle kommen an
mehreren Stellen Sturzfelsen vor, die kleineren von ihnen wurden vom Wasser auf
nicht allzu weite Strecken verlagert.

In der Entwicklung der Höhle lassen sich mehrere Stadien unterscheiden, die
zumindest zwei genetischen Zyklen angehören, dem Pliozän und dem Pliozän-Pleistozän.

Durch die Erforschung der Medvedia-Höhle wurde bewiesen, daß das Höhlen-
system, dessen höchste Partien eben die Medvedia-Höhle darstellt, ein bisher unbekanntes
Bindeglied zwischen den Höhlenlöchern auf dem Glac-Karstplateau und den Sprud-
elquellen im Sokol-Tal und im Tal des Biely potok-Baches bildet. Die genannte Hoch-
ebene ist das größte der Karstplateaus des Hochlandes von Stratená.

In den bisher zugänglichen Teilen der Höhle wurde osteologisches Material nir-
gends am ursprünglichen Ablagerungsort vorgefunden. Die Knochenreste waren immer
von unterirdischen Flußläufen aus den höher gelegenen Partien der unterirdischen
Räume, wo sich einst die Höhlenbären aufgehalten hatten, in tiefere Höhlengänge ver-
lagert worden. Knochenfunde vom *Ursus spelaeus* Rosenmüller et Heinroth,
1793 stammen aus Schichten von beinahe regelmäßig abgelagertem sandigem Lehm,
vermischt mit Bruchstücken und Blöcken karbonatischer Gesteine und der Würmschen
Akkumulation, deren Oberschichten ins Holozän übergehen.

Übersetzung von J. Lumtzer

ČERTOVA JASKYŇA (TISOVSKÝ KRAS)

SVATOPLUK KÁMEN
Priemyslová škola hutnícka, Tisovec

Železnica a cesta spájajúca obec Tisovec s Breznom prechádza vo svojom kulminačnom bode sedlom Zbojská. Železnica na sever aj juh bola opatrená ozubením a vlaky tu prekonávali pomocou zubačky až 50-promilové stúpanie. Dnes chodia osobné vlaky bez ozubenia, no stúpajú veľmi pomaly, takže máme dost času prezrieť si hlbokú krasovú dolinu — kaňon Čertovej doliny. Najromantickejší úsek, ktorý prekonáva železnica a cesta zákrutami, je rozdelený ešte dvoma hlbokými priečnymi dolinami, nad ktorými sú dva vysoké železničné mosty.

Čertovou dolinou sa prediera na styku vápencov a nevápencových hornín bystrý a prudký potok, prameniaci v blízkosti sedla Zbojská a smeruje na juh. Vo svojom dolnom toku sa nazýva Furmanec. Najkrajší úsek cesty je práve medzi sedlom Zbojská a druhým (novým) železničným mostom nad horárňou Pod Dielom. Tu je v úzkom kaňone najnižšie zarezaný potok; niekoľko desiatok metrov nad ním sa v záreze prediera železnica a v ďalšom stupni nad ňou sa vinie hradská. Výhľad do hlbkej doliny upúta každého cestujúceho, či už ide vlakom alebo autom.

Čertov potok sa postupnou a spätnou eróziou zahryzol hlboko do svojho koryta, takže jeho steny sú celkom kolmé. Všetky pokusy o zadržanie vody boli bezvýsledné. Ešte dnes pri prechádzke jeho korytom — podobnej známym cestám v Slovenskom raji — vidíme zvyšky murovanej hrádze, ktorá mala zadržať vodu pre splavovanie dreva. Z hrádze ostala len koruna, ktorá vytvára nad dolinou murovaný most. Voda potoka aj dnes odnáša uvoľnený materiál a skaly a ukladá ho na štrkovisku pod horným Čertovým mostom.

V Čertovej doline je niekoľko jaskýň a krasových dutín, najmä jaskyňa č. 74 v záreze nad železnicou pri kilometri 16 a okrem toho v blízkej dolinke jedna z najväčších jaskýň severného okraja tisoovského krasu — jaskyňa č. 47, nazývaná Čertova jaskyňa.

LOKALIZÁCIA

Čertova jaskyňa je prístupná po hradskej od Tisovca do Brezna, keď pred horárňou Pod Dielom odbočíme po lesnej ceste proti prúdu potoka.

Po 500 m chôdze minieme po pravej strane ležiaci kameňolom na žulu. Asi 200 m za kameňolomom vyúsťuje na pravej strane do hlavnej doliny bočná dolinka (smerom východným). Vozová cesta miernou zákrutou stúpa a po 180 m od potoka sme pri jaskyni. Vchod do jaskyne je asi 15 m od cesty po ľavej strane v JV úbočí skalného výbežku. Otvor je orientovaný na JV, 650 m n. m. Jaskyňa je vybudovaná v svetlých triasových vápencoch, ktoré tu vytvárajú samostatný ostrov, vklinený medzi nekrasové horniny.

HISTÓRIA

Jaskyňa je známa už od nepamäti a v minulosti, súdiac podľa množstva nápisov na jej stenách, bola dosť často navštevovaná náhodnými návštevníkmi a miestnym obyvateľstvom. V blízkom okolí o nej kolovali rôzne povesti, ktoré sa veľmi neodlišujú od povestí iných jaskýň takého alebo podobného mena. V literatúre doteraz nebola spomínaná. Prvý raz bola detailne preskúmaná a zmapovaná Jaskyniarskou skupinou v Tisovci, vedenou autorom.

Nie je bez zaujímavostí, že pri prvej návšteve v jaskyni r. 1954 sme našli vo vstupnej sále jaskyne zvyšky ľudskej kostry. Boli to rebrá, obratle, niekoľko dlhých kostí a tiež niekoľko plechových gombíkov vojaka rakúsko-uhorskej armády. Podľa zistenia sa sem utiahol v rokoch 1918–1919 ranený maďarský vojak, ktorý tu aj zomrel. Pretože jaskyňu nik nenavštevoval, ostala jeho kostra po dlhé roky ležať v jaskyni a bola pravdepodobne roznošená zverou.

Pretože jaskyňa mohla byť v dávnej minulosti aj sídlom pračloveka, vykonal na jar r. 1955 Archeologický ústav SAV v Nitre, vedený dr. Bártom, okrem iného aj prieskum tejto jaskyne. Prieskum však bol negatívny.

Po zameraní celej jaskyne pripravuje teraz Jaskyniarska skupina v Tisovci ďalší prieskum niektorých chodieb, kde sa dá očakávať odkrytie ďalších priestorov.

OPIS JASKYNE

Do jaskyne vstupujeme 2 m širokým a meter vysokým portálikom po skláňajúcom sa dne do Vstupnej siene. Niekoľko metrov za vstupom je archeologická sonda (lit. 1). Vstupná sieň je 18 m dlhá, 11 m široká a asi 2 m vysoká. Jej hlavná os smeruje na SV. Po pravej strane siene je skalný stĺp, vystupujúci do siene a za ním nízka lavicovitá terasa, kde boli nájdené zvyšky kostry vojaka. Povala, značne členitá, sleduje sklon vrstiev. Dno siene, klesajúce asi pod uhlom 10° do jaskyne, je vyplnené hlinou a skalnou suťou. Ku koncu siene sa povala znižuje až na 1,2 m, lomí sa v smere JZ a pokračuje priamo tzv. Hlavnou chodbou 25 m. Priemerná šírka Hlavnej chodby je asi 3 m s výnimkou prvej časti, kde je po pravej

strane opäť skalný stĺp, podobne ako vo Vstupnej sieni. Za polovicou chodby je na dne menší otvor, ktorým sa dá zostúpiť do nižšieho poschodia jaskyne. Opis dolného poschodia bude na inom mieste.

Dno chodby je členité, skalnaté a na bokoch dobre poznať jednotlivé fázy vývoja jaskyne. Pôvodne erodovaná chodba na pukline bola vyplnená nánosom, ktorý bol na povrchu zarastený sintrovou vrstvou. Neskoršie pri fáze vyprázdňovania bol nanosený materiál odplavený do nižších častí jaskyne a na zvyškoch neodplaveného materiálu na bokoch jaskyne vznikli zase sintrové náteky.

Povala chodby je pekne vyerodovaná. Na jednotlivých miestach poznať pekne vykrúžené tvary. Zaujímavosťou je, že na niektorých miestach sú ešte tieto otvory vyplnené červenou hlinou, ktorá v priebehu dlhého času zväpenatela.

Z hľadiska vzniku jaskyne a neskorších tektonických zmien je najzaujímavejšia vrása na ľavej strane chodby, 3,6 m od otvoru do nižšieho poschodia, asi 2 m nad dnom. Vrása je asi 25 cm vysoká, hrúbka vrstvy je 15 cm. Možno na nej pozorovať pohyb tenkých vápencových vrstiev, ktoré tu vytvárajú slučku.

Z Hlavnej chodby pokračuje jaskyňa úzkou zavodnenou chodbou. Na dne chodby je podlhovasté jazierko, napájané presakujúcou vodou zo stien a povaly a jeho hladina je závislá na množstve presakujúcej vody. Jeho hĺbka sa pohybuje od 20 do 50 cm. Nad zlomom tejto chodby je 3 m vysoký erodovaný slepý komín. Steny sú vyzdobené sintrovými bielymi nátekmi a sklovitými kvapľami. Po ľavej strane pri vyústení chodby do ďalšieho priestoru je úzka, neprielezna chodbička.

Chodba s jazierkom vyúsťuje po strmom sintrovom vodopáde do ďalšej siene, nazvanej Chodba ozveny. Táto má smer hlavnej pukliny SV—JZ. Jej SV časť bola nazvaná Chotárna, podľa kvapľového útvaru hraničného kopčeka so stĺpom, ktorý je po pravej strane pri konci chodby. Obidve spomínané chodby dosahujú 5 m výšky, ich dno je pokryté mokrým bielym sintrovým nátekom a v zadnej časti Chotárnej chodby je pekná kvapľová výzdoba.

Dno chodby prudko stúpa od 20°—60°. Na konci sa chodba delí na dve nad sebou položené slepé chodby, oddelené od seba výraznou vápencovou doskou. Ďalšie pokračovanie jaskyňou je možné z Chodby ozveny SZ smerom nízkou nepomenovanou chodbou, ktorá sa po 3 m lomí na JV a vyúsťuje nízkou chodbičkou do menšej siene, nazvanej Rázcestie. Tu sa chodby delia na dva smery. Hlavná chodba pokračuje smerom SZ a ďalej sa lomí k juhu, preto bola nazvaná Južnou. Končí asi po 30 m neprieleznou puklinou. Paralelne s ňou prebieha asi 10 m dlhá, úzka a ťažko prielezna chodbička. Tu sa končí západná vetva jaskyne a treba sa vrátiť späť na Rázcestie, kde môžeme odbočiť ešte do Puklinovej chodby. Táto má hlavnú os v smere južnom a pri konci sa lomí na západ. Tvorí ju puklina, ktorá má miestami 4—5 m výšky. V zadnej časti chodby prenikajú puklinami medzi skalami korene stromov, čo svedčí o blízkosti povrchu. Dno

chodby od Rázcestia na začiatku asi 15 m klesá, potom mierne stúpa až ku koncu. Je vyplnené hlinou a drobnou skalnou suťou.

Po prehliadke horného poschodia jaskyne, ktoré má 166 m chodieb, sa vrátíme nazad až do Hlavnej chodby, kde je v dne už spomínaný otvor. Tu sa začína nižšie poschodie jaskyne, končiace priepastou a chodbami pod priepastou.

Otvorom 2X1 m zostúpime do Suchej chodby, ktorá má najprv smer SV – JZ ako Hlavná chodba nad ňou a po 15 m sa stáča na JV a sleduje zase smer Vstupnej siene. Horné aj dolné poschodie bolo vytvorené na tej istej tektonickej pukline. Povala chodby je bohato erodovaná. Sú na nej vytvorené ostré rebrá a žliabky a miestami v tenkých stenách aj otvory. Vo vstupnej časti je na povale pekný povalový meander. Dno chodby je suché, v prednej časti pokryté pieskom a v zadnej hlinou.

Vo východnej časti je chodba uzavretá a pokračovanie je možné len úzkym kanálikom, asi 1,5 m nad dnom, ktorý vyúsťuje do ďalšej časti nazvanej Priepasť. Hneď po vyústení puklinovej chodbičky sa dno prudko znižuje a prechádza do priepasti, ktorú treba prekonať na lane alebo lanovom rebríku. Nad otvorom priepasti je vysoký komín vytvorený na pukline, hore uzavretý zasintrovanou suťou, smerujúci ku dnu Vstupnej siene. Vo výbežku Vstupnej siene hneď za vchodom je suťovisko, spojené s vrchom komína.

Malá chodbička ležiaca na juh od ústia priepasti prechádza do nízkej chodby a vyúsťuje celkom malým otvorom na konci Suchej chodby.

Samotná priepasť bola vytvorená na pukline, skoro zvislej, spájajúcej horné a nižšie poschodie jaskyne. Od ústia prechádza priepasť najprv stupňovito a potom asi pod sklonom 80° do malej siene na dne. Steny priepasti sú pokryté bielym sintrom a v dolnej časti mäkkým sintrom – kamennou kašou. Na dne priepasti sa chodby rozchádzajú troma smermi. Priamo pod stenou priepasti na zvislej pukline je zaujímavá Studňa. Je to rozšírená puklina do hĺbky asi 4 m, temer okrúhleho prierezu a jej dno je vyplnené hlinou. Povala dosahuje výšku 7–10 m a hore sa nepriehľadne zužuje. Steny Studne a celá puklina je pokrytá mäkkým sintrom bielej farby. Z dna Studne sa dá severným smerom preniknúť nízkym otvorom do ďalšej studňovitej siene s dnom pokrytým hlinou a balvanmi. Povala prechádza do vysokého komína, spojeného hore s povalom Studne. Ďalšie pokračovanie z dna Studne nie je možné, ale treba vystúpiť opäť na dno Priepasti.

Severným smerom sa dostaneme do najzaujímavejšej časti jaskyne, nazvanej Meandry. Táto chodba, asi 44 m dlhá, je charakterizovaná tým, že sa celá meandrovite zatáča a okrem toho v strede jej profilu je vytvorená ďalšia meandrovitá ryha. Pôvodne bola chodba vyerodovaná na systéme navzájom kolmých puklín len v svojej hornej časti. Tak vznikol horný elipsovité tvar prierezu chodby. Neskôršie sa prudký tok vody zarezával v jej dne postupne hlbšie a hlbšie a vytvoril tak ďalšie meandrovité zákruty až do hĺbky 1 m, no miestami aj hlbšie. Tak vznikol prierez

dnešnej chodby, ktorá má v hornej časti profil ležatej elipsy (asi $\frac{1}{3}$ výšky profilu) a v dolnej časti ($\frac{2}{3}$ výšky profilu) je úzka hlboká ryha. Zárez je maximálne 20 cm široký a miestami neprielezný, preto treba postupovať horným, elipsovitým profilom chodby. Dnes je chodba suchá, len úzke dno meandrovitej ryhy je vyplnené hlinou.

Chodba Meandry sa najprv zatáča na V a potom približne na S, pomerne prudko stúpa a končí malou sieňou.

Sieň je vyzdobená kvapľami. Na dne je nátek mäkkého sintru, ktorý ochraňuje malé jazierko.

Tretí smer z dna jaskyne, ktorým možno pokračovať, je južný. Z dna Priepasti vstúpime nízkym otvorom do chodby, vyplnenej na dne skalnou suťou. Chodba stúpa pod uhlom 40° a po 10 m končí medzi zaklivenými balvanmi. Pod ňou je ďalšia chodba, zahnutá do tvaru písmena S, nízka a vyplnená mokrou hlinou, nazvaná Blatnivá. Dnes je táto chodba v zadnej časti neprielezná, ale vzhľadom na veľkú ozvenu v tejto časti možno očakávať, že tu bude pokračovanie jaskyne. Touto najnižšie položenou chodbou sa dnes končí známa časť jaskyne.

ZÁVER

Čertova jaskyňa v tisoovskom krase má veľké predpoklady pre objavenie ďalších priestorov. Bola vytvorená na puklinách, ktoré boli neskoršie rozšírené vodným tokom, dnes nejestvujúcim. Jej horné poschodie meria 166 m, priepasť včítane Studne 18 m a dolné poschodie 66 m. Podľa prieskumu, ktorý bol doteraz vykonaný, sú predpoklady pre rozšírenie jaskyne na dne priepasti v Blatnivej chodbe, ďalej na konci chodby Meandry a v hornom poschodí na konci chodby Chotárnej. Farbením vody na konci chodby Meandier bude treba dokázať spojitosť s dvoma menšími vyvieračkami pod skalným hrebienkom na JZ od jaskyne. Prieskum ďalších častí jaskyne je v pláne Jaskyniarskej skupiny v Tisovci pre budúce roky.

LITERATÚRA

- Bárta J., 1963: *Desať rokov speleoarcheologickej činnosti Archeologického ústavu SAV, Slovenský kras IV.*, 87—97
- Kámen S., 1956: *Rímovskou a muránskou dolinou — tur. sprievodca*. Osveta, Martin
- Kámen S., 1955: *Tisovský kras a okolie*. Geograf. čas., SAV

GEOMORFOLOGICKÝ VÝSKUM PRIEPASTÍ V ČERVENÝCH VRCHOCH

ANTON DROPPA
Geografický ústav SAV, Lipt. Mikuláš

V rámci jaskyniarskeho týždňa Speleologickej odbočky Slovenskej zemepisnej spoločnosti pri SAV v Lipt. Mikuláši uskutočnili sme v dňoch 3.–9. augusta 1963 výskum ďalších priepastí v Červených vrchoch vo východnej časti Liptovských Tatier. Za účasti 20 členov a za spolupráce Múzea slovenského krasu v Lipt. Mikuláši sme zliezli, preskúmali a detailne zamerali priepasť Zadný úplaz. Okrem tejto sme objavili a preskúmali ešte ďalšie priepasti, ako Ladovú, Zasypanú, Vyšnú Kresanicu a niektoré menšie, o ktorých predkladám túto zprávu.

Oblasť Červených vrchov s najvyšším bodom Kresanicou (2121,9) na československo-poľskom pohraničí tvorí séria svetlošedých vápencov, v ktorých sa striedajú 1–6 m hrubé vrstvy svetlých dolomitov stredného triasu (pozri pripojený geologický profil). Vápence s dolomitmi tvoria tomanovskú sériu vysokotatranskej tatrídnej jednotky a vystupujú v podobe prevrátenej vrásky od juhu na sever. Podklad vápencovo-dolomitového komplexu tvoria werfénske vrstvy (červené pieskovce a bridlice), vystupujúce v Tomanovskej doline sklonom 46° na SSV (15°). Nadložie vápencov tvoria spodnotriasové kremence vrásky červených vrchov, vystupujúce vo vrcholovej časti Kresanice.

Tieto zvláštne geologicko-tektonické pomery a najmä ich poloha nad klimatickou hranicou lesa podmienili vývoj vysokohorských krasových foriem, z ktorých už niektoré boli zmapované a publikované (A. D r o p p a, 1957, 1961; M a z u r, 1962). Z povrchových krasových foriem najvýznamnejšie sú komínovité priepasti typu avén. Známych je zatiaľ päť.

Priepasť Z a d n ý ú p l a z sa nachádza na južnom svahu Kresanice v priestore označenom na mape 1:25 000 ako Zadný úplaz vo výške 1779,9 m (merané výškomerom 3X). Otvor priepasti bol známy okolitým pastierom už dávno. V literatúre ho spomína po prvý raz D. K u b í n y (1961), keď r. 1959 ako člen jaskyniarskej výpravy náhodou narazil naň. O zlezenie priepasti sa pokúsila mikulášska skupina jaskyniarov (dr. A. Droppa, P. Droppa, S. Šrol, V. Benický a A. Chovan) dňa 31. 7. 1962, keď zostúpila po prvý kolmý stupeň do hĺbky 26 m. Pre nedostatok technického výstroja sa ďalej nedostala. Zostup na dno dosiahla až 11. 7. 1963 breznianska skupina jaskyniarov pod vedením D. Kubínyho za pomoci

PRIEPASŤ ZADNÝ ÚPLAZ

V ČERVENÝCH VRCHOCH

0 5 10 15 20m

namontovaného „rumpálu“, ktorý sme použili pri zostupe aj v dňoch 4. až 6. 8. 1963.

Neveľký povrchový otvor priepasti elipsovitého tvaru o rozmeroch 6×3 m leží na lúčnatom svahu a zo vzdialenosti 10 m sa stáva nespozovateľným. Na jeho východnom okraji rastie zakrpatená kosodrevina. Priepasť je vytvorená v modrošedých vápencoch stredného triasu, ktoré pri otvore vystupujú sklonom 36° na juh. Povrchový otvor je založený na tektonickej pukline smeru S–J so sklonom 80° na východ. Kolmé steny priepasti, silne rozpukané mrazom, spadajú do hĺbky 5 m (od najnižšieho bodu na povrchu), kde sa objavuje balvanité dno prvej plošiny. Odtiaľto pokračuje dutina priepasti po sklone vápencových vrstiev smerom na juh, prekonáva 2 m hlboký skalný stupeň a v hĺbke 26 m sa otvára priestornejší rúrovitý profil priepasti širokej 6 m s kolmým stupňom a hĺbkej 30 m. Z jeho úpätia pokračuje šikmé, na východ sklonené zakvapľované dno, ústiace 14 m hlbokým stupňom do priestrannejšieho dómu, ktorý je 15 m dlhý, 10 m široký a 15 m vysoký. Dno dómu vyplňuje kužel vápencových a dolomitových balvanov, zvažujúci sa smerom pod severnú stenu, ktorý v hĺbke 1700 m úplne zatarasuje ďalší postup. Východným smerom, v smere vápencových vrstiev sa ťahne nízka chodbička rúťového charakteru. Avšak i táto po 15 m končí zasutením. Steny priepasti sú bez kvapľových útvarov a ukazujú ako v hornej tak i v dolnej časti stopy po oddrobovaní. Rúrovitý tvar sa zachoval iba v strednej časti, v hĺbke medzi 26–50 m v šedých vápencoch, kde na stenách sa vytvorili valcovité ryhy (žliabkovité škrapy) pod vplyvom zmiešanej korózie presakujúcej atmosferickej vody (Bögliho *Mischungskorrosion*, 1964). Hĺbka priepasti Zadného úplazu od najvyššieho bodu na povrchu až po najnižší dostupný bod na dne zaberá 82 m, čím sa zaraďuje medzi najhlbšie priepasti tohto krasového územia.

Vytváranie priepasti predurčila vrstevnatosť vápencov, ktorých priebeh priepasť sleduje. Horná časť sleduje sklon vrstiev 36° na juh, kým nižšie sa oblúkovite ťahne po vrstvách so sklonom 75–82° a nadobúda tak skoro kolmého priebehu (pozri pripojený rez). Na jej vytváraní sa zúčastnila zmiešaná korózia (rozpúšťanie vápenca s výmolaťom) atmosferickej vody, ktorá stekala po vrstvových plochách. Postupom času sa jej činnosťou rozšírili úzke kanálikové priechody na širšie, komínovitého tvaru. Vplyvom nízkych teplôt a ich striedania (zamrzanie a topenie vody) vo vrstevných škárah vápencov začalo oddrobovanie zo stien, čím priepasť nadobudla širších rozmerov. Rozširovanie podzemných priestorov priepasti vplyvom mrazového zvetrávania pokračuje aj v súčasnosti, o čom svedčia ostrohranné odrypy a labilné kusy skál na jej stenách, ako aj samotný kužel balvanov na jej dne.

Hydrograficky je priepasť Zadného úplazu odvodňovaná i so svojím najbližším okolím (ľadovcový kar Findžalka) pozdĺž smeru vrstevných plôch vápencov smerom na východ do terajšej vyvieracky v Rozpadlej doline, čo len potvrdzuje moje predpoklady z r. 1958.

Ladová priepasť leží nad priepasťou Zadného úplazu na východnom okraji Ladovcového kotla Findžalky vo výške 1938,4 m n. m. (najvyšší bod povrchového otvoru). Má studňovitý tvar, široký v priemere 3 m s kolmými stenami, na ktorých vidieť žliabkovité škrapy. Západná strana priepasti je už zrútená a odkrytá po nižší stupeň vo výške 1916 m. Od tejto skalnej plošiny jej hĺbka na dno je ešte 13 m. Dno priepasti vyplňuje 5 m vysoký kužeľ sfirnovateného snehu a ľadu, od čoho dostala aj pomenovanie (podobná snežná priepasť sa vyskytuje aj v Rozpadlej doline). Snehový kužeľ sa zvažuje do puklinovitej chodby v smere 308°, kde vo výške 1904 m končí zasutením. Tu je zároveň najnižší dosiahnuteľný bod priepasti, ktorá od najvyššieho bodu na povrchu dosahuje 34 m hĺbky. Z dna priepasti pokračuje menší výbežok i na SV, dosahujúci 2 m šírku a smerom na JV puklinový kanál o dĺžke 3 m. Ladová priepasť je založená na tektonickej pukline smeru 308° kolmého sklonu, ktorú rozšírila zmiešanou koróziou atmosferická voda. K rozšíreniu priepasti prispelo oddrobovanie zo stien pod vplyvom mrazového zvetrávania. Dno priepasti vyplňujú odtrhnuté skalné bloky, čím zamedzujú ďalší postup do hĺbky.

Zasypaná priepasť sa nachádza na lúčinatej plošinke asi 60 m východnejšie od Ladovej priepasti vo výške 1941 m n. m. Povrchový otvor priepasti predstavoval pôvodne závrťovú depresiu medzi rozpukanými vápencovými balvanmi. Po ich uvoľnení pretiahli sme sa nepatrným otvorom (rozmerov 50 X 50 cm) do priestrannejšej dutiny rozmerov 2 X 3 m. Dno dutiny, vyplnené balvanmi a sutinou, zatarasilo v hĺbke 5 m ďalší postup. Priepasť je vytvorená v šedých červikovitých vápencoch, sklonených 10° na SZ (300°). Je založená na tektonickej pukline v smere S-J, kolmého sklonu, pozdĺž ktorej presakovala atmosferická voda a zmiešanou koróziou ju rozšírila. K zväčšeniu priepasti do terajších rozmerov prispelo mrazové zvetrávanie ako u iných priepastí.

Priepasť Kresanica, preskúmaná už r. 1956 a 1959 (Droppa A., 1961), sa nachádza východne od Zasypanej priepasti nad okrajom Rozpadlej doliny vo výške 1982 m n. m. Je založená na tektonickej pukline smeru Z-V, má kolmý sklon a dosahuje 71 m zatiaľ zistenej hĺbky.

Priepasť Vyšná Kresanica, objavená vedúcim expedície dňa 7. 8. 1963, sa nachádza severne od tejto na okraji vrcholovej časti Ladovcového kotla Rozpadlej doliny vo výške 2081 m n. m. Leží teda na rozhraní vápencovo-dolomitového súvrstvia tomanovskej série a nadložnými spodnotriasovými kremencami vrásy Červených vrchov. Povrchový otvor priepasti tvorí závrť lievikovitého tvaru o šírke 9 m a hĺbke 3 m, kde bol zasypaný oddrobenými balvanmi. Východná strana závrťu je už odstránená svahovou modeláciou Ladovcového kotla Rozpadlej doliny. Po uvoľnení balvanov na dne závrťu sme zostúpili do priestrannejšej siene o šírke 5 m, tiahnucej sa pozdĺž tektonickej pukliny smeru ZSV-VSV, sklonenej 84° na sever. Dno siene pokrýva ostrohranná vápencová a dolomitová sutina, zvažujúca sa smerom na západ. V dĺžke 10 m od vstupného otvoru

sa objavujú rozmernejšie vápencové balvany, pod ktorými sa otvára rozšírená puklina do hĺbky 5–6 m. Ďalej na západ pokračuje už len úzka puklina o šírke 40 cm, ktorá sťažuje postup týmto smerom. Stred vstupnej siene križuje temer pravouhle rozšírená puklina kolmého sklonu, stupňovite klesajúca na sever do nižšie položennej siene, paralelne sa tiahnucej so vstupnou chodbou. Západnú stranu siene zatarasujú oddrobené vápencové balvany, pod ktorými pokračuje ďalej len úzka puklina. Podobné zakončenie siene je aj na východnej strane v dĺžke 25 m. Dno siene vyplňujú z povaly a zo stien oddrobené balvany, čím nadobudla až 10 m výšky a 6 m šírky. Balvanité dno sa smerom na východ prudko zva-

žuje a ku koncu sa obracia v smere pukliny na JV, kde pod bodom 8 dosahuje najnižšieho dostupného miesta od povrchu v hĺbke 30 m (pozri pripojený plán s pozdĺžnymi rezmi). Od bodu 8 bočná vetva zasa stúpa a končí zasutením. Na stenách obidvoch podzemných priestorov sú ostrohranné stopy po mrazovom zvetrávaní a sú bez kvapľovitých útvarov.

Priepasť Vyšná Kresanica je založená na dvoch križujúcich sa puklinových systémoch: I. systém orientovaný v smere Z—V sa križuje s II. puklinovým systémom SZ—JV. Pozdĺž uvedených puklín presakovali atmosferické vody do vnútra vápencov a rozpúšťaním i výmolem vápencov ich rozširovali. Dnešné priestrannejšie dutiny priepasti sú výsledkom činnosti mrazového zvetrávania pod vplyvom dlhotrvajúcich nízkych teplôt (priemerná ročná teplota povrchu $-1,5\text{ }^{\circ}\text{C}$).

Priepasť Vyšná Kresanica je svojou polohou vo výške 2081 m najvyššie položenou krasovou priepasťou na území ČSSR a svojou tvárnosťou je obdobná vysokohorským priepastiam Álp a Pyrenejí.

V blízkosti povrchového otvoru na svahu sa objavujú závrtové depresie, vyplnené na dne balvanmi, z ktorých sme preskúmali celkove tri (pozri pripojený plán). Po vyčistení skalného dna každého závrtnu sme objavili puklinové kanále, silne zanesené sutinou a humusom, ktoré pravdepodobne ústia do nižšie položených priepasťových dutín. V závrte č. 1 sa objavil puklinový kanál o výške 90 cm a šírke 1 m, prudko klesajúci smerom na juhovýchod, kde v dĺžke 10 m končil zasutením. Podobne i dno závrtnu č. 2 vytvára len 30 cm široká puklina, klesajúca kolmo do hĺbky, ktorá sa prakticky nedala preskúmať. Závrtn č. 3, položený západne od týchto ukázal po odkrytí puklinový kanál, tiahnući sa smerom na SV, zatarasený v dĺžke 5 m sutinou. Bezpochyby všetky tieto puklinové kanály ústia do priestrannejších dutín, ako sme to videli pri priepasti Zadného úplazu alebo Kresanice. Cesta do nich sa môže uskutočniť buď umelým vyčistením zanesených kanálov, alebo prirodzenou cestou — prepadnutím sa naneseného materiálu.

Počet uvedených priepastí nie je konečný. Novými výskumami sa iste odhalia ďalšie priepastí, ktoré prispejú k obohateniu našich prírodných zvláštností. Nerozriešeným problémom stále ostáva podzemný tok krasovej vyvierajúcej v Rozpadlej doline. Jej mohutná výdatnosť (v lete okolo 100 l/sek.) predpokladá väčšiu zbernú oblasť, akou je Rozpadlá dolina. Otvorenie tejto vyvierajúcej sa stane kľúčom pre vyriešenie nielen vzniku spomenutých priepastí, ale aj pre objasnenie záhadných ciest a činnosti podzemného toku.

LITERATÚRA

- Bögli A., 1964: *Mischungskorrosion — ein Beitrag zum Verkarstungsproblem*. Erdkunde, Band XVIII, Lfg 2, 83—92, Bonn
- Dropa A., 1957: *Krasové zjavy na Kresanici v Lipt. Tatrách*. Čsl. kras, roč. 10, 68—73, Praha

Droppa A., 1961: *Vysokohorský kras Červených vrchov*. Slovenský kras, roč. 3, 14—23, Martin

Droppa A., 1964: *Vysokohorské krasové oblasti ČSSR*. Sborník I. medzinárodnej speleologickej konferencie v Brne, Brno

Kubíny D., 1961: *Krasové systémy v obalových sériách Liptovských a Nizkých Tatier*. Slovenský kras, roč. 3, 3—20, Martin

Mazur E., 1962: *Príspevok k formám vysokohorského krasu v Červených vrchoch*. Geografický časopis, roč. 14, 87—104, Bratislava

GEOMORPHOLOGICAL INVESTIGATION IN THE CHASMS IN THE ČERVENÉ VRCHY

By Anton Droppa

Geographical Institute SAV, Speleological Research Dept., Lipt. Mikuláš

Summary

The Alpine Karst of the Červené vrchy in the Liptovské Tatry is best characterized by the occurrence of chasms of the aven types. Literature so far mentions only the Kresanica (Droppa A., 1957, 1961) which is 71 m deep, situated at an altitude of 1982 m above the sea level. The research expedition of the Speleological Branch SZS in Lipt. Mikuláš investigated in 1963 and discovered further chasms: the Zadný úplaz, the Ľadová, the Zasypaná and the Vyšná Kresanica. All the above-mentioned chasms have been created in the limestone-dolomite strata (the Middle Triassic) of Tomanovská series which form a reverted fold here.

The Zadný úplaz chasm is found on the southern slope of Kresanica (2121,9 m) at an elevation of 1779,9 m and attains a depth of 82 metres. It has been formed on the layered surfaces of gray limestones which in their upper parts have a decline of 36° and, down the depth, attain a decline up to 82°. The chasm is chimney-shaped of 3—5 metres width. At the depth of 82 metres it expands into a dome, 15 metres long and 6 metres wide. The Zadný úplaz chasm originated through corrosive processes of atmospheric water aided by frost weathering, which is witnessed by a number of boulders at the bottom. The Ľadová chasm is situated above the Zadný úplaz at 1938 metres altitude and attains 34 metres of depth. It has been created on a tectonic crevice in the 308° direction of perpendicular decline. The bottom of the chasm is filled up by a debris cone of detached limestone covered even in the summer season with glaze-snow.

The covered up chasm is situated 60 metres in the more easterly direction from Ľadová chasm at an altitude of 1941 m. At the depth of 5 metres it is blocked up with boulders and debris. It is based on a perpendicular tectonic crevice in the north-south direction.

The Vyšná Kresanica chasm is situated at the edge of Rozpadlá dolina at a depth of 30 metres. It is based on the junction of two crevices in the direction west-east, and north-west, south-east. It has been enlarged by frost weathering.

Hydrologically all these chasms incline into the Karst effluence in the Rozpadlá dolina at an altitude of 1379 m feeding about 100 litres p/s.

Translated by K. Haltmar

K POZNANIU BYSTRUŠKOVITÝCH (COLEOPTERA, CARABIDAE) SLOVENSKEHO KRASU

LADISLAV KORBEL
Katedra zoológie PFUK v Bratislave

V rámci štúdia entomofauny Západných Karpát v r. 1960 venovali sme pozornosť aj pôdnej faune terénnych závrto v Slovenskom krase. Výsledky výskumu ukázali, že krasové terénne závrty predstavujú charakteristické stanovište. Vyznačujú sa pomerne hrubou vrstvou humusu na dne, sú zväčša zarastené bujnou a pestrou vegetáciou, dlho sa v nich udrží vlhkosť, a tak poskytujú výhodné životné prostredie pre populácie mnohých živočíšnych druhov, viazaných na lesný humus. Vo vzorkách živočíšneho materiálu z týchto závrto boli zastúpené najmä *Gastropoda*, *Isopoda*, *Chilopoda*, *Diplopoda*, *Pseudoscorpionidea*, *Araneidea*, *Acarida* a *Insecta*. Z hmyzu sa hojne vyskytovali najmä *Collembola* a *Coleoptera*.

V zoocenóze terénnych závrto boli z chrobákov hojne zastúpené najmä dravé druhy z čeľade bystruškovitých (*Carabidae*). Prehľad zistených druhov bystruškovitých s ohľadom na ich hojnosť a časový výskyt podávame nižšie.

CHARAKTERISTIKA ŠTUDOVANÉHO ÚZEMIA

Slovenský kras nadväzuje na južnú časť predhoria Slovenského rudohoria. Silická plošina, na ktorej sme študovali faunu *Coleopter*, tvorí jednu z najväčších plošín tejto oblasti. V severnej časti dosahuje až 600 m nadmorskej výšky. Podľa údajov z Atlasu podnebia Československej republiky (1958) prevládajú tu na vápencovom substráte rendzíny. V severnej časti plošiny sa rozprestierajú väčšie komplexy zmiešaných lesov, v strednej a južnej časti prechádzajú v lesostep a step. Klimaticky je to mierne teplá oblasť s okršlekom mierne teplým, mierne vlhkým, vrchovinovým. Ročná priemerná teplota vzduchu je tu 6–7 °C, vo vegetačnom období 14–15 °C. Ročný priemerný úhrn zrážok podľa 50-ročného priemeru je 800 mm, vo vegetačnom období 400 mm.

Z faunistického hľadiska v zmysle Mařanovho delenia (1958) môžeme väčšiu časť tejto oblasti začleniť do podkarpatského úseku (distriktu) zóny listnatých lesov eurosibírskej podoblasti, ktorá sa vyznačuje pomerne veľkým bohatstvom druhov, ktoré v tejto zóne majú centrum svojho rozšírenia.

Prehľad bystruškovitých (*Carabidae*) uvádzame z dvoch stanovišť:

a) Z terénneho závrtnu pri Silickej ľadnici, asi 1,7 km juhozápadne od obce Silica. Závrtnu leží asi 400 m n. m., zarastený je pestrým rastlinstvom. Bylinný podrast, najmä na obvode závrtnu vyznačuje sa prítomnosťou viacerých stepných druhov, ktoré sú charakteristické pre túto oblasť. Kry a stromy sú zmiešané.

b) Terénny závrtnu v severnej časti Silickej plošiny, asi 3 km juhozápadne od obce Jovica, leží asi 600 m n. m. Humusovité dno je miestami zarastené trávou a machom. V bylinnom zrástave tu prevládajú druhy rastlín, ktoré sú typické pre lúčne stanovištia podhorských lúk. Kry a stromy sú zmiešané.

METÓDA PRÁCE

Zber študijného materiálu *Coleopter*, viazaných na povrch pôdy, sme robili pomocou zemných pascí. V každom závrtnu sme umiestnili po 4 kusy litrových nádob, zapustených až po horný okraj do zeme. Do jednej tretiny sme naplnili nádoby konzervačnou tekutinou (3 %-ným formalínom) a opatrili vnadidlom (mäsom a syrom). Proti dažďu sme nádoby chránili plechovými strieškami. Nádoby sme exponovali počas celého vegetačného obdobia, takže sa hmyz zbieral súvisle. Obsah s nazbieraným hmyzom sme vyberali približne v jednomesačných časových úsekoch.

PREHLAD ZISTENÝCH DRUHOV

V tabuľke 1 a 2 uvádzame prehľad zistených druhov podľa stanovišť.

Tabuľka 1 zachycuje prehľad získaných druhov z čelade *Carabidae* v terénnom závrtnu pri Silickej ľadnici. Celkovo sme tu získali počas vegetačného obdobia 1150 jedincov bystruškovitých, ktoré patria 7 rodom a 21 druhom.

Druhmi bol najbohatšie zastúpený rod *Carabus* (8 sp.), *Abax* (5 sp.) a *Pterostichus* (4 sp.). Pomerné zastúpenie druhov uvedených rodov zachycuje graf 1, 2 a 3.

Prevládajúcim druhom na stanovišti bol *Abax ater germanus* (61,8 % z celkového počtu jedincov). Hojne sa tu vyskytoval *Carabus montivagus blanda* (8,9 %), *Pterostichus burmeisteri* (10,2 %), k pomerne hojným patrili aj *Abax parallelus* (4,2 %) a *Aptinus bombardarda* (4,2 %).

Jarný aspekt charakterizujú druhy, ktoré dosahujú maximum svojho výskytu v tomto období. Je to *Carabus convexus*, *C. cancellatus* v. *pseudograniger*, *C. obsoletus*, *C. montivagus blanda*, *Pterostichus burmeisteri*, *Abax parallelus* a *Molops piceus*.

V letnom aspekte prevládali *Carabus coriaceus* v. *pseudorugifer*, *C. violaceus* v. *pseudoviolaceus*, *Abax ater germanus*, *Abax carinatus poracatus* a *Aptinus bombardarda*.

Tabuľka 1

Druh (species)	Počet získaných jedincov v období						Spolu	%
	22. IV. -27. V.	27. V. -17. VI.	17. VI. -22. VII.	22. VII. -3. IX.	3. IX. -23. IX.	23. IX. -11. XI.		
<i>Cychrus caraboides rostratus</i> L.		1	2	1			4	0,3
<i>Carabus coriaceus</i> v. <i>pseudorugifer</i> Sok.		2	2	2	1		7	0,6
<i>Carabus violaceus</i> v. <i>pseudoviolaceus</i> Kr.	1	5	9				15	1,3
<i>Carabus convexus</i> F.	17	5	3				25	2,2
<i>Carabus cancellatus</i> v. <i>pseudograniger</i> Reitt.	11	8	4	1			24	2,1
<i>Carabus obsoletus</i> Strm.	12	6	1				19	1,7
<i>Carabus scheidleri</i> Pnz.		1					1	0,1
<i>Carabus montivagus blanda</i> Friv.	51	25	23	3	1		103	8,9
<i>Carabus hortensis</i> L.			1	1			2	0,2
<i>Harpalus atratus</i> Latr.		1					1	0,1
<i>Pterostichus cupreus</i> L.	1						1	0,1
<i>Pterostichus vulgaris</i> L.		1					1	0,1
<i>Pterostichus oblongopunctatus</i> F.		1	1				2	0,1
<i>Pterostichus burmeisteri</i> Heer.	68	23	21	2	3		117	10,2
<i>Abax ater germanus</i> Schaub.	72	208	232	192	7		711	61,8
<i>Abax parallelus</i> Dft.	13	14	11	7	2	1	48	4,2
<i>Abax ovalis</i> Dft.		1					1	0,1
<i>Abax carinatus porcatus</i> Dft.	1		3				4	0,3
<i>Abax schüppeli rendschmidti</i> Germ.			2				2	0,2
<i>Molops piceus</i> Pnz.	4	6	4				14	1,2
<i>Aptinus bombarda</i> Ill.	4	16	21	7			48	4,1
Počet jedincov spolu	255	324	340	216	14	1	1150	
Počet druhov	12	17	16	9	5	1	21	

Graf 1. Pomerné zastúpenie druhov rodu *Carabus* na prvom stanovišti

Graf 2. Pomerné zastúpenie druhov rodu *Pterostichus* na prvom stanovišti

Graf 3. Pomerné zastúpenie druhov rodu *Abax* na prvom stanovišti

V jesennom aspekte doznieva výskyt niektorých druhov z leta, ako je *Carabus coriaceus v. pseudorugifer*, *C. montivagus blanda*, *Pterostichus burmeisteri*, *Abax ater germanus* a *A. parallelus*.

Väčšina uvedených druhov v tabuľke 1 patrí k typickým druhom humózných listnatých lesov Karpatskej oblasti. Vplyv krasového substrátu a okolitej lesostepi prejavuje sa najmä hojným výskytom *Carabus montivagus blanda*, ktorý je u nás rozšírený v lesostepných oblastiach južného Slovenska.

Tabuľka 2

Druh (species)	Počet získaných jedincov v období					Spolu	%
	22. IV. -27. V.	27. V. -22. VII.	22. VII. -3. IX.	3. IX. -23. IX.	23. IX. -11. XI.		
<i>Cychrus caraboides rostratus</i> L.		3	14			17	10,5
<i>Carabus violaceus</i> v. <i>pseudoviolaceus</i> Kr.	1	3	6			10	6,2
<i>Carabus convexus</i> F.	1					1	0,6
<i>Carabus arcensis carpathus</i> Born.	7	4	1			12	7,4
<i>Carabus obsoletus</i> Strm.	4	2				6	3,7
<i>Carabus montivagus blanda</i> Friv.	3					3	1,9
<i>Carabus nemoralis</i> O. Müll.	1					1	0,6
<i>Carabus hortensis</i> L.	2					2	1,2
<i>Elaphrus uliginosus</i> F.	1					1	0,6
<i>Pterostichus oblongopunctatus</i> F.	10	3	1	2		16	9,9
<i>Pterostichus niger</i> Schall.			3			3	1,9
<i>Pterostichus burmeisteri</i> F.	14		4	1		19	11,7
<i>Pterostichus melas hungaricus</i> Dej.	1	3	1		1	6	3,7
<i>Pterostichus strenuus</i> Pnz.					1	1	0,6
<i>Abax ater germanus</i> Schb.	6	24	23			53	32,7
<i>Abax parallelus</i> Dft.	1		1	2	1	5	3,1
<i>Abax ovalis</i> Dft.	1					1	0,6
<i>Molops piceus</i> Pnz.	3	1				4	2,5
<i>Agonum sexpunctatum</i> L.	1					1	0,6
Počet jedincov spolu	57	43	54	5	3	162	
Počet druhov	16	8	9	3	3	19	

Tabuľka 2 zachycuje prehľad druhov, získaných v druhom terénnom závrtě pri Jovici. Počas vegetačného obdobia získali sme tu celkom 162 jedincov bystruškovitých, ktoré patria 7 rodom a 19 druhom.

Graf 4. Pomerné zastúpenie druhov rodu *Carabus* na druhom stanovišti

Graf 5. Pomerné zastúpenie druhov rodu *Pterostichus* na druhom stanovišti

Graf 6. Pomerné zastúpenie druhov rodu *Abax* na druhom stanovišti

Najviac druhov vykazuje rod *Carabus* (7 sp.), *Pterostichus* (5 sp.) a *Abax* (3 sp.). Pomerné zastúpenie druhov v uvedených rodoch zachycuje graf 4, 5 a 6.

Podobne ako na prvom stanovišti aj tu bol prevládajúcim *Abax ater germanus* (32,7 %), hojný bol *Cychrus caraboides rostratus* (10,5 %), *Pterostichus oblongopunctatus* (9,9 %) a *Pt. burmeisteri* (11,7 %), dosť hojný bol *Carabus violaceus v. pseudoviolaceus* (6,2 %) a *Carabus arcensis carpathus* (7,4 %).

Jarný aspekt charakterizuje nástup 16 druhov, z ktorých maxima svojho výskytu dosahuje *Carabus arcensis carpathus*, *C. obsoletus*, *C.*

montivagus blanda, *Pterostichus oblongopunctatus*, *Pt. burmeisteri* a *Molops piceus*.

Letný aspekt charakterizuje 11 druhov, z ktorých maximum svojho výskytu dosahuje *Cychrus caraboides rostratus*, *Carabus violaceus* v. *pseudoviolaceus*, *Pterostichus niger*, *Pt. melas hungaricus* a *Abax ater germanus*.

Jesenný aspekt charakterizuje 5 druhov, z ktorých maximum dosahuje *Abax parallelus*, výskyt ostatných druhov doznieva.

Podobne ako v prvom terénnom závrté aj na tomto stanovišti väčšina druhov patrí k typickým obyvateľom lesného humusu listnatých karpatských lesov.

Ak porovnáваме bystruškovité oboch závrtov, vidíme, že v kvantitatívno-kvalitatívnom zložení populácií druhov sú značné rozdiely. Predovšetkým je nápadný kvantitatívny rozdiel. V prvom závrté tou istou zbieracou metódou získali sme vyše devätnásobne väčší počet jedincov ako v druhom. Aj po stránke kvalitatívnej ukázali sa značné rozdiely. Celkove v oboch závrtoch sme zistili 28 druhov, z ktorých pre obidva závrtvy je spoločných iba 12. Ak však porovnáваме zastúpenie prevládajúcich druhov, vidíme, že identita týchto druhov je značná. Na prvom mieste ako dominantné druhy v obidvoch závrtoch vystupujú *Abax ater germanus* a *Pterostichus burmeisteri*. Kvantitatívno-kvalitatívne rozdiely medzi populáciami druhov bystruškovitých súvisia pravdepodobne s odlišnými ekologickými podmienkami stanovišť. Je tu rozdiel v nadmorskej výške (asi 200 m), vegetačný pokryv prvého stanovišta má charakter lesostepi, kým vegetácia druhého stanovišta je súčasťou väčšieho súvislého lesného komplexu.

ZÁVER

Na stanovištiach dvoch terénnych závrtov na Silickej plošine sme zistili počas vegetačného obdobia pomocou zemných pascí celkom 28 druhov chrobákov z čeľade *Carabidae* (tab. 1 a 2). Väčšina zistených druhov patrí k typickým druhom humózných listnatých lesov Západných Karpát. Vplyv krasového substrátu a lesostepného vegetačného pokryvu prejavil sa najmä pomerne hojným výskytom *Carabus montivagus blanda* a *C. convexus*. Kvantitatívno-kvalitatívne zastúpenie druhov ukázalo sa na obidvoch stanovištiach značne rozdielne, čo súvisí pravdepodobne s rozdielnymi ekologickými podmienkami.

LITERATÚRA

Atlas podnebia Československej republiky. Ústr. správa geodézie a kartografie, 1958

HORION A., 1935: *Nachtrag zu Fauna Germanica*. Die Käfer des Deutschen Reiches von Edmund Reitter. Krefeld

Kult K., 1947: *Klíč k určování brouků čeledi Carabidae Československé republiky*. Praha

Mařan J., 1958: *Zoogeografické členění Československa*. Sborník Čs. spol. zeměpisné 63, 2, 89—110. Praha

Reitter E., 1908—1916: *Fauna Germanica*. Die Käfer des Deutschen Reiches I—V. Stuttgart

Roubal J., 1930—1941: *Katalog Coleopter (brouků) Slovenska a Podkarpatska I—III*.

Štěrba F., 1945: *Klíč k určování brouků čeledi Carabidae Československé republiky a přilehlých zemí. I. Tribus Carabini*. Praha

ЖУЖЕЛИЦЫ (COLEOPTERA, CARABIDAE) СЛОВАЦКОГО КАРСТА

Ладислав Корбель

Кафедра зоологии ЕФУК в Братиславе

Резюме

В таблицах 1 и 2 приводится обзор найденных видов семейства *Carabidae* (Coleoptera), полученных нами в течение одного вегетационного периода в 1960 году из двух зондирований в местности карста на Силицком плато в Словацком карсте.

На первом местонахождении нами было определено 1150 особей из семейства *Carabidae*, которые принадлежат к 7 родам и 21 виду. На первом местонахождении было большинство особей из рода *Carabus* (8 sp.), *Abax* (5 sp.) и *Pterostichus* (4 sp.).

На втором местонахождении мы получили всего 162 особи семейства *Carabidae* которые относятся к 7 родам и 19 видам. Большинство видов было из рода *Carabus* (7 sp.), *Pterostichus* (5 sp.) и *Abax* (3 sp.).

На обоих местонахождениях было нами в общем найдено 28 видов, из которых большинство принадлежит к типичным видам встречающимся в гумусовых листовых лесах Карпатской области. На первом месте между преобладающими видами на этих обоих местонахождениях был *Abax ater germanus* и *Pterostichus burmeisteri*.

В графике 1—6 приведено пропорциональное количество видов рода *Carabus*, *Pterostichus*, *Abax*.

Перевод К. Balacenková

ÜBER DIE LAUFKÄFER (COLEOPTERA, CARABIDAE) DES SLOWAKISCHEN KARSTES

Von Ladislav Korbel

Katheder der Zoologie bei der PFUK zu Bratislava

Zusammenfassung

In der Tabelle 1 und 2 bringen wir eine Übersicht der festgestellten Arten von *Carabidae* (Coleoptera), die wir während einer Vegetationsperiode (von April bis Oktober) im Jahre 1960 aus zwei Kalksteinsiphonen auf Silica Plateau im slowakischen Karste gewonnen haben.

An der ersten Lokalität sammelten wir im ganzen 1150 Exemplare von *Carabidae*, die zu 7 Gattungen und 21 Arten gehören. Unter den Arten war die Gattung *Carabus* (8 sp.), *Abax* (5 sp.) und *Pterostichus* (5 sp.) am reichlichsten vertreten.

Am zweiten Biotop sammelten wir im ganzen 162 Exemplare von *Carabidae*, die zu 7 Gattungen und 19 Arten gehören. Unter den Arten war die Gattung *Carabus* (7 sp.), *Pterostichus* (5 sp.) und *Abax* (3 sp.) am reichlichsten vertreten.

An beiden Biotopen gewannen wir im ganzen 28 Arten, von denen die Mehrzahl

zu den typischen Arten der humikolen Buchenwäldern der Karpaten gehören. An der ersten Stelle unter den überwiegenden Arten war *Abax ater germanus* Schaub und *Pterostichus burmeisteri* Heer.

Die proportionale Vertretung der Arten der Gattung *Carabus*, *Pterostichus* und *Abax* veranschaulicht die graphische Darstellung 1—6.

A CONTRIBUTION TO THE KNOWLEDGE OF THE CARABID COLEOPTERS IN THE SLOVAKIAN KARST

By *Ladislav Korbek*

Chair of Zoology PFUK in Bratislava

Summary

In No. 1 and No. 2 tables we present a review of ascertained species of the *Carabidae* family (*Coleoptera*) that were acquired during one vegetation period in 1960 in two Karst fields on the Silická plošina in the Slovakian Karst.

On the first site we collected a total of 1150 individuals of the *Carabidae* family that belong to seven genera and 21 species. With regard to the species the most numerous was *Carabus* (8 sp.), *Abax* (5 sp.) and *Pterostichus* (4 sp.).

On the second site we found 162 individuals of the *Carabidae* family belonging to seven genera and 19 species. As regards the species the most numerous genera were *Carabus* (7 sp.), *Pterostichus* (5 sp.) and *Abax* (3 sp.).

On either site we have ascertained 28 species, the majority of which belong to the typical species of the humic broad-leaved forests in the Carpathian region. The first place among the dominant species on either site were *Abax ater germanus* and *Pterostichus burmeisteri*.

The relative distribution of the species of the genus *Carabus*, *Pterostichus* and *Abax* is shown in figures 1—6.

Translated by K. Haltmar

JURAJ BARTA
Archeologický ústav SAV v Nitre

Vo svete je málo jaskýň, ktoré popri svojich prírodovedných, esteticky hodnotných kvapľových výzdobách poskytujú súčasne aj hodnoty spoločensko-historické tým, že sú súčasne aj pravekými sídliskami. Patrí k nim aj naša *Domica*, ktorá v rámci celej domicko-aggteleckekej jaskynnej sústavy poskytla nezvyčajné hodnoty, najmä pokiaľ ide o problematiku osídlenia jaskýň v mladšej dobe kamennej, čiže neolite.

Na rozdiel od susednej, esteticky nie menej hodnotnej maďarskej jaskyne *Baradla*, ktorá bola osídlená vo viacerých fázach praveku, *Domica* do svojho objavu (3. októbra 1926) bola 6000 rokov po zasypaní svojho pôvodného vchodu nedotknutá. Malá tradícia v speleoarcheologických metódach zapríčinila už pri objave vedecké škody tým, že pri prvých objaviteľsko-prieskumných cestách nechtiac zničili sa odtlačky ľudských chodidiel, ktoré v Sieni terás zanechal tamojší neolitický obyvateľ, keď chodil k rieke *Styxu* vyberať jemnú naplavenú hlinu, ako vďačnú surovinu pre svoje pozoruhodné hrnčiarske výrobky, ktorými *Domica* v rámci bukovo-horskej kultúry získala primát.

Prvé archeologické nálezy z jaskyne *Domica* získal *Jaroslav Kryl*¹ 10. októbra a v nasledujúcich dňoch, keď sa ako tajomník 78. sboru Slovenskej ligy v *Plešivci* zúčastnil spolu so skupinou objaviteľov *Majkom* a *Pochylým* na prvom prieskume, týždeň po objave *Domice*. Značný časový odstup sťažuje rekonštrukciu nálezových okolností, lebo *J. Kryl* odovzdal svoju zbierku *Múzeu slovenského krasu* až 22. 2. 1959. Predsa však jej získanie pre odborné vyhodnotenie a širokú verejnosť návštevníkov múzea pomohlo skompletizovať ináč neobyčajne bohatý archeologický inventár tejto perly slovenských jaskýň. *Krylova* zbierka pozostáva z malej, v ruke robenej šedej bombovitej nádoby (tab. I:3),* zdobenej zvislými i vlnkovitými rytými pásmi, vyplnenými bielou inkrustáciou (výška 60 mm, šírka 82 mm, dno 26 mm). Táto nádoba sa našla v sutine za *Samsónovými stĺpmi*, kde sa našiel aj dnes nezvestný kostený hrebeňovitý predmet s krátkymi hrotmi, ktorý pravdepodobne slúžil ako pomôcka na vý-

¹ *K. J.*: *Nové veľkolepé jaskyne na Slovensku*. Slovenský denník č. 237, str. 2 z 15. okt. 1926

* Tabule sú zaradené v obrazovej prílohe

zdobu rytej bukovohorskej keramiky. Z blízkosti potoka Acheron, z Majkovho domu, pochádza nezdobená šedá miska (tab. I:6 — výška 90 mm, šírka 182 mm, dno 48 mm). Z priestoru medzi ohniskami v Sieni jedenástich plameňov pochádza neúplná väčšia úžitková nádoba s chýbajúcim dnom (tab. I:5), zdobená pod ústím horizontálnymi, proti sebe stojacimi vertikálne prederavenými uškami, spolu s horizontálnym vencom priečne prederavených otvorov. Na bruchu je nádoba zdobená hrubším horizontálnym výčnelkom (výška 120 mm, šírka 120 mm, dno 98 mm). Zo šedých, jednoduchým ornamentom zdobených rytých črepov, podarilo sa zrekonštruovať nádobku (tab. I:4) bez okraja ústia (výška 70 mm, šírka 110 mm, dno 30 mm) a podobne aj ďalšiu, jej výzdobou blízku nádobku (tab. I:2), taktiež s chýbajúcim okrajom ústia (výška 68 mm, šírka 118 mm, dno 32 mm). Z črepov, zdobených redším bieloinkrustovaným ornamentom, dala sa doplniť miniatúrna bombovitá nádobka (tab. I:1 — výška 30 mm, šírka 72 mm, dno 24 mm). Pravdepodobne z tej istej oblasti pochádza väčší črep (tab. III:12) z rozlomenej bombovitej nádoby, zdobenej oblúkovitými plochami súvislých prerušovaných aj križujúcich sa bieloinkrustovaných rytín. Podobného charakteru je zdobený črep z väčšej bombovitej nádoby (tab. II:4). Ďalej sú v Krylovej zbierke 4 fragmenty dien (tab. II:2, 3, 5, 6) zdobených šedých nádob, z ktorých jeden mal rytú výzdobu vyplnenú červenou inkrustáciou (tab. II:5) a črep, pochádzajúci z pomerne málo sa vyskytujúcej valcovitej, šachovnicovitým ornamentom zdobenej nádoby s pravouhlo odsadeným, tiež rytím zdobeným dnom (tab. II:4). Takýto črep spomína z Domice už L. Kraskovská.² V skupine menších, rytím zdobených črepov nachádza sa deväť kusov z okraja nádob (tab. II:7–13, 15) a jedenásť črepov zdobených inkrustovaných i neinkrustovaných črepov z rozličných častí bombovitých nádob (tab. III:1–11). Pozoruhodným nálezom je aj fragment rytím zdobenej žltohnedej trojbokej výlevky s tromi otvormi (tab. I:1).

Obr. 1. Kečovo — jaskyňa Domica, 1 — neolitická hladená sekerka, 2 — neolitická čepel. (The Domica Cave, 1 — Neolithic Polished Axe, 2 — Neolithic Blade)

² Kraskovská L.: Památky bukovohorskej kultúry ve sbírkach Vlastivědného musea v Bratislavě

Fragmentom veľkej šedej, rytím zdobenej misy je črep na tab. IV:8. Z chodbovitého výklenku Siene jedenástich plameňov popri niektorých z uvedených črepov pochádza aj plochá sekerka (obr. 1:1) zo šedozelenej bridlice s dvojstranne zbrúseným, slabo oblúkovitým ostrím, zúžená smerom k tylu (dĺžka 89 mm, šírka 49 mm, hrúbka 22 mm). V jej blízkosti našiel J. Kryl dlhú (94 mm) vrubovito retušovanú čepeľ (obr. 1:2) zo šedobieleho limnokvarcitu (?). V Krylovej zbierke sa nachádzajú aj zvieracie pozostatky (tab. IV), prevažne zuby, ktoré C. A m b r o s⁵ určil takto: srnec (*Capreolus capreolus* — tab. IV:2, 6–7), koza–ovca (*Capra–Ovis* — tab. IV:3, 4), pes (*Canis fam.* — tab. IV:5), čo je veľmi pozoruhodný, po porátskej jaskyni Chyži⁴ ďalší dôkaz o domestikácii psa v neolite. Zo Siene terás pochádza časť panvy ošipanej (*Sus scrofa dom.* — tab. VI:1), ktorá sa našla zapichnutá v hline, čo poukazuje na jej pravdepodobné použitie pri naberaní hliny. Aj nález pozostatkov kozy–ovce a ošipanej je významným príspevkom k domestikácii zvierat v neolite. Pri neskorších výskumoch⁵ zistili sa okrem pozostatkov srnca aj kosti jeleňa (*Cervus elaphus* L.), jazveca (*Meles meles*) a neurčiteľné pozostatky mladého menšieho cicavca.

Z hľadiska ochrany archeologických pamiatok ujal sa Domice 5. marca 1927 a 19. sept. 1929 štátny konzervátor J. E i s n e r,⁶ ktorý po prehliadke jaskyne vydal pokyn na záchranu archeologických nálezov pri sprístupňovacích prácach a ich registráciu. Ďalej navrhol ochranu nástenných uhľových čiar, ktoré ako zvyšky otierania fakiel pre zvýšenie svietivosti dokazujú prítomnosť neolitických obyvateľov Domice najmä na okolí Dómu mystérií, ale často aj v odľahlých častiach jaskyne. V spleti týchto neintencionálnych čiar chceli niektorí návštevníci po objave Domice vidieť zámerné obrazce. Avšak až na základe sledovania týchto čiar objavil 15. decembra 1931 V. B e n i c k ý⁷ pri preliezaní výklenku Posvätnej chodby tri unikátne nástenné uhľové kresby (tab. VI:1) geometrických motívov, ktoré J. B ö h m⁸ odvodzuje z výzdoby bukovohorských nádob a jedna podľa J. B ö h m a⁹ nepochybne znázorňuje štylizovanú ženskú postavu. J. L i c h a r d u s¹⁰ prisudzuje vek týchto kresieb na základe štylistického

³ Ďakujem dr. C. Ambrosovi (Archeologický ústav SAV Nitra) za určenie osteologického materiálu

⁴ B á r t a J.: *Prvý nález psa domáceho z praveku na území Slovenska*. Krásy Slovenska XXX., 1953, 4/4

⁵ B á r t a J.: *Záchranný výskum v záplavou postihnutej jaskyni Domici*. Študijné zvesti (Janšákov sborník) 2 — 1957, 29–33

⁶ Úradný prípis Štátneho referátu na ochranu pamiatok na Slovensku č. 562/27 zo dňa 12. marca 1927

⁷ B e n i c k ý V.: *Ako boli objavené kresby neolitického človeka v Domici*. Krásy Slovenska XXII., 1943–44, 147–148

⁸ B ö h m J.: *Domica — jeskyně pravěkých tajů*. Krásy Slovenska XII., 1933, 75–84

⁹ B ö h m J.: *Slovenský kras v pravěku*. Sborník československé společnosti zeměpisné XXXIX., 1933, 90–95

¹⁰ L i c h a r d u s J.: *Domica — jaskyňa pravekých tajov*. Svet vedy XII., 1965, 24–29

rozboru najstaršej fáze neolitického osídlenia Domice, ktorá má blízke vzťahy ku komplexu najstaršej balkánsko-karpatskej sústavy (Starčevo – Karanovo – Kriš). Pri dokázaní jestvovania vyšliapaných troch chodníkov ku Styxu a stôp (odtlačkov negatívov kamenných klinkov a kostných predmetov) po dolovaní naplavenej hliny v Sieni terás vydal J. Eisner pokyny na záchranu archeologických nálezov pri sprístupňovacích prácach, ich registráciu, pričom zdôrazňoval tendenciu zachovať Domicu čo najviac nedotknutú a povrchové nálezy zachovať in situ.

S menom nebohého akademika J. Böhma je spätá záslužná speleo-archeologická činnosť v Domici a tým aj jej nevšedný ohlas vo vedeckom svete. Na impulz vtedajšieho riaditeľa Štátneho archeologického ústavu v Prahe K. B u c h t e l u¹¹ vykonal J. B ö h m¹² v rokoch 1932–33 za spolupráce americkej archeologickej školy Harwardskej a Yalskej univerzity systematický výskum, zahrňujúci nasledujúce základné výsledky. Vopred však treba spomenúť, že dnešný, umele vyhlbený vchod Domice v úrovni dna plytkého závrhu pri úpätí južných výbežkov Silickej planiny preráža zasypanú chodbu, ktorá je vlastne pôvodným najstarším pleistocénnym vchodom do jaskyne, ležiacej na úpätí kóty 464, taktiež zvanej Domica. Tento pleistocénnny dosiaľ nie dostatočne preskúmaný pôvodný vchod do Domice treba spájať s nálezom tvarove zatiaľ u nás ojedinelého, plošne opracovaného listovitého hrotu z tmavošedej odrody silicitu, ktorý svojou veľkosťou (dĺžka 108 mm, šírka 37 mm, hrúbka 13 mm) a celkovým tvarom (obr. 2) reprezentuje výrazný vplyv szeletskej kultúry z neďalekých Bukových hôr v Maďarsku.¹³ Žiaľ, tento nález, poukazujúci na osídlenie Domice už v staršej dobe kamennej, pochádza z druhotnej polohy, z vrstvy bahnitých nánosov južného prítoku Styxu v Majkovom dome a objavili ho r. 1932 robotníci pri stavbe mostíka. Zisťovacie sondy J. B ö h m a, R. K e t t n e r a a v období druhej svetovej vojny M. M o t t l o v e j, zamerané na riešenie paleolitického osídlenia Domice, okrem nálezu pleistocénnej fauny (predovšetkým jaskynného medveďa a vzácné aj stredopleistocénneho slona – *Elephas meridionalis*¹⁴) nepriniesli zatiaľ bližšie poznatky o osídlení tejto jaskyne v staršej dobe kamennej a spomenutý szeletský listovitý hrot bol do vnútra Domice akiste splavený od

¹¹ B ö h m J.: *Karel Buchtela sedmdesátníkem*. Obzor praehistorický IX., 1936, 247–252

¹² B ö h m J.: *Nové objevy v Domici*. Národní listy zo 7. 1. 1934

¹³ B á r t a J.: *Paläolithische Höhlenbesiedlung im Karpatischen Teil der Tschechoslowakei*. Archeološki věstník (Brodarov zborník) XIII–XIV, Ljubljana 1962–63, 19–35

¹⁴ K e t t n e r R.: *Přehled dosavadní výzkumné činnosti Krasové komise KČST*. Krásy Slovenska XV, 1936, 71–79. Nález kla *Elephas meridionalis* (? J. B.) zo Suchej chodby jaskyne Domice nie je prípadom prirodzeného výskytu tejto fauny v jaskyni, a preto zvyšuje doterajšiu nádej na objavenie paleolitických nálezov z primárnej vrstvy. Najnádejnejším miestom z tohto hľadiska by mohol byť priestor na okolí pôvodného pleistocénneho vchodu. Údajne aj M. Mottlová našla v zisťovacej sonde Posvätnej chodby v hĺbke 220 cm uhľiky z ohniska, avšak nie je isté, či nešlo len o vrstvu mangánu.

najstaršieho vchodu. Ďalej sú známe ešte dva vchody, a to povrchový z jaskyne Stará Domica, ktorý bol známy ešte za Uhorska.¹⁵ Z neho vedie v praveku neužívaný komínový zostup do bočného riečiska. V období neolitického osídlenia jaskyne existoval vlastne len vchod, ktorý viedol do Vstupnej chodby dnes už zasypaným, asi 7 m hlbokým komínom.

Obr. 2. Kečovo — jaskyňa Domica, paleolitický listovitý hrot szeletskej kultúry. (The Domica Cave, Paleolithic Bifacially Worked Leaf-shaped Point of the Szeletian Culture)

Hlavným jadrom neolitického osídlenia Domice bola časť od vchodu po Majkov dóm, ktorý pre nebezpečenstvo záplav nebol vhodný na osídlenie. Toto sa v určitých obdobiach, aj keď už nie tak intenzívne, presunulo okolo Samsonovho stĺpa do Dómu mystérií. Hoci vo večnej tme, predsa intenzívne osídlená bola už predsieň s Lesíkom, odkiaľ pochádzajú aj plytko zahĺbené kamenné drvidlá obilia, neskôr, v časovom úseku 6000 rokov prekryté sintrovým pokrovom so skupinou stalagmitov, čím sa získalo aj prvé datovanie vývoja kvapľov. Rolnícku obživu domických neolitikov dosvedčili okrem nálezov ďalších drvidiel aj zuhoľnatené zvyšky obilia. V Predsieni a vo Vstupnej chodbe sa našli početné, priestorovo osobitne neupravované ohniská, často husto vedľa seba s veľkou vrstvou popola.

Nie menšiu intenzitu osídlenia vykazuje aj Sieň jedenástich plameňov, ktorú tak nazval J. Böhm po náleze niekoľkokrát obnovovaných ohnisk. Ak v Predsieni bola až metrová kultúrna vrstva, v Sieni jedenástich plameňov dosiahla hrúbku 50–60 cm. Väčšie črepy sa nachádzali prevažne pri stenách siení, kým v miestach komunikačného charakteru sa nachádzali len menšie črepy. Značná časť črepov pochádza z veľkých úžitkových nádob, zdobených zväčša len pásom horizontálne prevrtnaných otvorov. Zo zdobených jemných a leštených črepov, ako aj fragmentov nádob z Domice, podarilo sa zrekonštruovať vyše 200 nádob a počet evidovaných črepov podľa J. Lichardusa¹⁶ dosahuje okolo 45 000 kusov. Úžasne zložitá a technicky veľmi dokonalá výzdoba črepov vychádza zo špirály a jej odvođením. Pokrýva celé steny nádob rytou výzdobou, často vyplne-

¹⁵ Janák J.: „Domica“ stará — „Domica“ dnešná. Krásy Slovenska XI, 1932, 63–68

¹⁶ Lichardus J.: l. c.

nou bielou, žltou a červenou farbou, tzv. inkrustáciou. V nádobách prevládajú typy guľovité (bombovité) a tvary odvodené z gule, najmä pokiaľ ide o misy. Menej časté sú amforovité nádoby s uškami, ktoré sú pomerne vzácne, keďže ich častejšie nahrádzajú malé ušká, alebo rozlične modelované pupčekovité výčnelky. Pozoruhodné sú aj nádoby s výlevkou a ojedinelý výskyt cedidiel, zatiaľ najstarších v slovenskom neolite.¹⁷ Úžasne zložitá, technicky veľmi dokonalá a nikdy sa neopakujúca výzdoba bukovohorských črepov zaradila túto keramiku medzi najkrajšie kultúry európskeho praveku. Avšak revíznym výskumom J. Lichardusa¹⁸ a N. Kalicza r. 1963 ukázal, že neolitické osídlenie Domice nereprezentuje len ojedinelú fázu bukovohorskej kultúry, ale že tu jestvuje v rámci istého časového obdobia niekoľko vývojových fáz.

Najstaršie neolitické osídlenie Domice (I) prisudzuje J. Lichardus maľovanej keramike, ktorá má blízke vzťahy ku komplexu najstaršej balkánsko-karpatskej neolitickej kultúry – Starčevo – Karanovo – Kriš, pričom v Domici je rozloženie nálezov tohoto charakteru najmä v Sieni terás a v Dóme mystérií. Mladšia vrstva Domice (II) reprezentuje lineárnu keramiku, s ktorou vystupujú aj niektoré tvary tzv. predklasickej bukovohorskej keramiky (tab. V:3). Najmladšie vrstvy Domice (III a IV) zastupujú keramiku klasickú, zdobenú bohato rytým ornamentom po celej ploche nádob a neskorú bukovohorskú keramiku s uvoľnenejšou výzdobou, ktorú sprevádzajú niektoré importy rovnčasovej železovskej a szilmeckej keramiky, ako aj keramiky skupiny Lebö-Szakalhat. Zastúpenie týchto dvoch horizontov predstavuje hlavné jadro osídlenia Domice a nachádza sa vo všetkých osídlených plochách jaskyne. Spomenuté bohatstvo neolitickej keramiky, stopy datovania hlíny i nález hlinených nevypálených pásov na výrobu nádob, to všetko dokazuje vyvinutú hrnčiarsku výrobu v Domici, ktorá sa stala priam výrobným centrom s predpokladanou špecializáciou výrobcov v rámci rodových kolektívov.

V kostených nástrojoch, nájdených v Domici na viacerých miestach, prevládali šidlá. Z nich hojne zastúpené krátke a tenké tvary mali akiste funkciu šípových hrotov. Ďalej sa pri výskumoch našli hladidlá na spracovanie kože, ale aj keramiky, hrebeňovité nástroje na zdobenie nádob a vzácne, aj kostené udice, poukazujúce na spestrovanie stravy neolitických obyvateľov Domice rybolovom. Tu je však záhadné, či lovili v blízkom okolí jaskyne v Smradľavom jazierku (Büdös tó), čo je menej pravdepodobné, alebo či udice používali vo vodnatejšom Červenom jazere (Vörös tó), a najmä Aggteleckom jazere, dnes na území susedného Maďarska. K unikátnym kosteným nástrojom, ktorých použitie je zatiaľ nejasné, patrí dokonale z kosti vybrúsený a do zaobleného trňa vybiehajúci prsteň, nájdený počas sprístupňovacích prác vo Vstupnej chodbe. Do tejto skupiny kostených nástrojov patrí aj fragment širokej prsten-

¹⁷ Bárta J.: *Záchranný výskum v záplavou postihnutej jaskyni Domici...*

¹⁸ Lichardus J.: l. c.

covitej obrúčky, zdobenej radmi navŕtaných bodov. Ďalej sa našli kostené závesky, prevŕtané mušle, ihly a dýky. Uvedené bohatstvo druhov svedčí o značnom rozvoji kostenej industrie bukovohorskej kultúry.

V sérii početných kamenných sekeriek zo zelenkastých bridlíc sú zastúpené typy ploché i klinovité. Na ich výrobu poukazuje, okrem nálezov polotovaru, aj nález dvoch pieskovcových platní, ktoré slúžili na brúsenie a hladenie kamennej industrie. Súčasne sa uplatňuje aj prvé prevŕtavanie hladených kamenných nástrojov. Štiepané nástroje, reprezentované hlavne čepelmi, škrabadlami a jadrami sú v nemalej miere vyrobené z obsidiánu, ktorý bol priam v módnjej oblúbe bukovohorského ľudu, najmä v klasickej fáze tejto kultúry. Nie je vylúčené, že oblúba obsidiánu súvisela aj s prejavom náboženského kultu. Výrazným dôkazom o výrobe tkanív v jaskyni je okrem nálezu odtlačku vrecovitej tkaniny a niektorých hlinených vretienok aj nález neúplného, kuželovitého tkáčskeho závažia, ktoré sa zachránilo vďaka suchému prostrediu, keďže ostatné, pretože neboli vypálené, sa zachovali len ako hrudky hliny.

Dôkazy o osídlení aj zadnejších častí Domice poskytol predovšetkým Dóm mystérií s priľahlou Kruhovou sieňou, s Posvätnou chodbou a na ňu sa napájajúcou Sieňou terás. Občasnú návštevnosť vzdialenejších priestorov Domice, okrem ojedinelých stôp po otieraní fakiel' zo Suchej chodby a na počiatku Panenskej chodby,¹⁹ dokazuje aj nález zabudnutej a časom zasintretnej nádoby pri jazierku na konci Siene odvahy. Občasné navštevovanie zadnejších siení Domice súvisí podľa J. Böhma s tým, že tieto priestory, najmä Dóm mystérií, boli pravdepodobne kultovými miestami, na čo poukazujú otvory po koloch, ktoré svojím usporiadaním uzatvárajú prístup do Posvätnnej chodby, v ktorej, ako sme už spomenuli, nachádzajú sa v stredoeurópskych pomeroch ojedinelé kresby uhl'om. Posvätná chodba je známa hojným výskytom spletitých čiar, ako dôsledok spomenutého otierania fakiel' o steny jaskyne. Celkove mimoriadne zvláštny tvar Posvätnnej chodby pri pohľade z Dómu mystérií, pripomínajúci ženské lono, ako aj ostatné usporiadanie kolových jám pri celkove skromnej kultúrnej vrstve stavia nás pred otázku, či pobyt v týchto miestach nesúvisí s periodickým pobytom pri vykonávaní matriarchálnych náboženských obradov.

Funkčné vysvetlenie výskytu kolových jám, ktoré zistil J. Böhm, najmä v predných, vo viacerých fázach osídlených jaskynných priestoroch, je sťažené práve existenciou kolov v týchto fázach, kedy obyvatelia Domice vykonávali aj rozličné terénne úpravy, aktuálne však len tam, kde boli k dispozícii hrubšie hlinené sedimenty na dne. Vzhľadom na pomerne vysokú teplotu Domice (9,8 °C namerané 4. mája 1956) odpadá tu budovanie klimatickej ochrany pre celkove zbytočný praktický tepelný efekt pri spomenutej jaskynnej teplote. Podľa J. Böhma²⁰ niektoré koly pri

¹⁹ Bárta J.: l. c.

²⁰ Böhm J.: *Nové objavy v Domici...*

ohniskách sú stopami podstavcov ražňov, iné pozdĺž stien by mohli byť zvyškami konštrukcií, ktoré držali natiahnuté kože, chrániace pred trvale padajúcimi kvapkami. Nemožno však vylúčiť ani domnienku, či uvedené stavby nie sú náznakom akejsi počiatkovej diferencovanosti súkromného majetku už na tomto stupni vývoja pravekej spoločnosti. Tento názor sa nám natíska tým viac, ak by bolo možné uvažovať o tom, že Domica z dôvodov funkcie akejsi svätyne, zasvätenej božstvu Magna Mater mohla grupovať na tomto mieste poprednejší rod, ktorý tu za účasti širšieho okolia vykonával vo svojej kompetencii náboženské úkony. Jednoznačnú odpoveď na túto otázku sťažuje najmä už spomenuté zistenie J. Lichardusa,²¹ ktorý revíznymi sondami v priestore Dómu mystérií zistil predovšetkým pozostatky najstaršej starčevsko-karanovsko-kriškejskej kultúry, kým rozkvet osídlenia Domice spadá do mladšieho obdobia v rámci tzv. klasického bukovohorského stupňa (III). Pri systematickom výskume r. 1933 našiel J. Böhm²² vo Vstupnej chodbe zachovalú, celkove masívnu ľudskú sánku s obrúseným chrupom a so stopami zápalov okostníc. Druhý nález čiastočne zasintrenej ľudskej sánky (tab. VI:2) našiel V. Benický²³ r. 1936 pri sprístupňovacích prácach medzi balvanmi v Majkovom dome. Ostatné antropologické nálezy, omylom lokalizované do Domice, týkajú sa susednej Čertovej diery.²⁴

Nedostatok dôkazov o intenzívnejšom neolitickom osídlení v predjaskynnom areáli Domice poukazuje na to, že predovšetkým bohatý zdroj vody a spomenutá výhodná priemerná ročná teplota jaskyne boli dôvodom osídlenia Domice, najmä v zimnom období. Svedčili by o tom aj tenké vrstvy ohnísk nad sebou, zistené J. Böhmom. Novší výskum geológov,²⁵ skúmajúcich stopy uhlíkov pri tvorbe kvapľov, priniesol zaujímavé datovacie poznatky, na základe ktorých sa neolitické osídlenie Domice opakovalo najmenej desať ráz v celkovom rozmedzí 160–380 rokov. V rámci celkového vývoja bukovohorskej kultúry odhaduje J. Lichardus jej trvanie na 800 rokov, pričom na osídlení Domice predpokladá viac než polovicu tohto obdobia.

K otázke absolútneho datovania osídlenia Domice prispeli aj nálezy, ktoré sa získali pri očistovacej akcii autora po katastrofálnej záplave

²¹ Lichardus J.: l. c.

²² Podľa súkromného listu V. Benického autorovi zo dňa 27. septembra 1964

²³ Benický V.: *Objav čelusti z doby kamennej*. Slovenský ľud, 1937, 100

²⁴ Na základe noticky „Vzácné objavy v Domici; našli kostry 7 člennej rodiny z doby pred 5000 rokmi“ uverejnenej 31. marca 1934 v Slovenskej politike akceptoval túto okolnosť J. Bárta vo svojom článku Praveké osídlenie Juhoslovenského krasu, Krásy Slovenska XXXII, 1955, 382–390. Konfrontáciou s V. Benickým a J. Majkom sa však údaj v noticke ukázal nepravdivým. Preto predpokladáme, že sa skôr týka antropologických nálezov zo susednej jaskyne Čertovej diery.

²⁵ Petránek J. — Pouba Z.: *Pokus o datování vývoje jeskyně Domice na základě studia tmavých zon v krápnících a sintru*. Sborník Ústředního ústavu geologického XVIII, 1951, 245–272

jaskyne 5. augusta 1955.²⁶ V nasledujúcom roku sa odstraňovali nánosy po záplave z priestoru Černošskej chyže, ktorá však pre svoje zákutie nebola z archeologického hľadiska poškodená účinkom erózie hlavného prívalu vody. Žiaľ, Sieň jedenástich plameňov, keďže leží v priamom pokračovaní Vstupnej chodby, bola postihnutá najmä v západnej odbočke aj značnou eróziou. Táto odplavila až po dno priestory pri severozápadnej stene, pretrhla spevnenú kultúrnu vrstvu a odplavila najväčšie, viac ráz obnovované ohniská do nižších priestorov smerom do priepasti. V tomto nižšom, zahlienenom priestore, nachádza sa veľký nános uhlíkov a z naplavenín sa získali okrem kosteného šidla aj viaceré pozoruhodné črepy, najmä zrekonštruovateľná, rytím zdobená bombovitá nádobka so zúženým hrdlom (tab. V:2), ďalej podobne zrekonštruovateľná, rytím zdobená bombovitá nádobka (tab. V:1) a napokon fragment bombovitej misy s redšou rytou výzdobou (tab. V:3), ktorá zaraďuje túto misu do II., tzv. predklasického stupňa bukovohorskej kultúry.

Vo východnej časti Siene jedenástich plameňov odplavila voda kultúrnu vrstvu spod mladšej sintrovej platne, ktorá sa takto porušením ťažiska vlastnou váhou prelomila. Pritom bola odkrytá koncentrovaná vrstva stmelených uhlíkov, z ktorých analýza C¹⁴, vykonaná v holandskom Groningene,^{26a} poskytla údaj:

Grn – 2435	6080 ±75 rokov pred súčasnosťou
	4120 ±75 rokov pred našim letopočtom

Je to prvý údaj absolútnej chronológie získaný pre pravek Slovenska. Takmer súčasne získali v berlínskom laboratóriu absolútne dáta C¹⁴ z maďarského bukovohorského sídliska Arkatul pri Korláte.²⁷ Vek

Bln – 119	6440 ±100 rokov pred súčasnosťou
	4490 ±100 rokov pred našim letopočtom

líši sa od údajov z Domice o 370 rokov. Ak je uvedená diferencia len vecou odlišného materiálu v rámci tej-ktorej fázy vývoja bukovohorskej kultúry, potom možno s radosťou prijať tieto výsledky, ktoré bezpečne potvrdzujú únosnosť doterajšej domácej chronológie, získanej predovšetkým typologickou metódou. Analýza týchto uhlíkov z hľadiska druhového použitia drevín na kúrenie počas neolitického osídlenia Domice na základe určenia E. K r i p p l a²⁸ ukázala prevahu používania buku (*Fagus silvatica*), ďalej duba (*Quercus* sp.), divej čerešne (*Prunus* sp.), bršlena (*Euonymus* sp.), rešetliaka (*Rhamnus saxatilis*) a brezy (*Betula* sp.).

Z hľadiska spoločenského nálezové okolnosti domického neolitického osídlenia dovoľujú predpokladať, že táto jaskyňa, hoci osídlená vo večne

²⁶ B á r t a J.: *Záchranný výskum v záplavou postihnutej jaskyni Domici...*

^{26a} Vogel J. C. and Waterbolk H. T.: *Groningen Radiocarbon Dates V. Radiocarbon Vol. 6, 1964, 349–369*

²⁷ Kohl G. — Quitta H.: *Berlin-Radiokarbon daten archäologischer Proben I. Ausgrabungen und Funde, 8, Heft 6/63, 281–301*

²⁸ Ďakujem dr. E. Kripplovi (Geologický ústav D. Štúra, Bratislava) za určenie botanického materiálu

tmavých priestoroch, zásluhou výhodnej prirodzenej cirkulácie vzduchu a najmä pomerne vysokej priemernej teploty bola osídlená predovšetkým v zimnom období, a to vo viacerých vývojove nasledujúcich fázach starého neolitu, kedy poľnohospodárstvo v pomerne neúrodnom prostredí Slovenského krasu nemohlo byť jediným zdrojom obživy. Táto okrem poľovníctva bola doplňovaná aj rybolovom a akiste aj pastierstvom, pri ktorom hrala značnú úlohu aj najstaršia domestikácia zvierat, pre ktorú domické nálezy taktiež priniesli pozitívny doklad. Popri uvedenej výrobe štiepaných a najmä hladených nástrojov vyniká v Domici výroba kostených nástrojov. Jedinečné bohatstvo keramických nálezov s neopakujúcou sa ornamentikou výzdoby vyzýva nás predpokladať aj istú špecializáciu pri výrobe keramiky, prisudzovanú najmä na základe etnografických podobností predovšetkým ženám. Zimné osídlenie Domici vytvorilo pravdepodobne dobré predpoklady pre existenciu akéhosi jej výrobného centra, ktoré sa preslávilo najmä ako stredisko tzv. klasického stupňa bukovohorskej kultúry, ktorej rytím zdobená keramika zaradila sa medzi najkrajšie umelecké výrobky európskeho praveku.

Z hľadiska archeologického niemenaj významným doplnkom najstaršieho osídlenia jaskýň na okolí Domici je aj osídlenie jaskyne Č e r t o v a d i e r a (Ördög lyuk), ktorá je vlastne geneticky vstupnou časťou domico-baradlanskej jaskynnej sústavy. Čertova diera leží v tom istom južnom výbežku Silickej planiny, tak isto v katastri Kečova, 750 m severozápadne od Domici v západnej úpäťnej časti kóty 362, zvanej Čertova diera. V prvých správach z 19. storočia spomína sa táto jaskyňa aj pod názvom jaskyňa Smradľavého jazierka.²⁹ V spomenutej časti Slovenského krasu bola známa aj okolitému obyvateľstvu, ktoré do jej komínov, najmä v strope Predsiene, hádzalo zdochliny. Na druhej strane ťažilo z jej ľahšie prístupných siení netopierie guano na hnojenie polí. Po svojom objave Domici preliezol r. 1926 J. Majko cez Čertovu dieru aj do Domici, čím dokázal teoreticky už dávno predpokladaný vzájomný súvis týchto jaskýň, najmä pokiaľ išlo aj o jaskynný systém baradlanský.

Hneď po tejto akcii vykonával sa aj viac-menej amatérsky zber archeologických nálezov z počiatočných jaskynných priestorov s postupne zvažujúcim sa dnom, často s hojnými napadanými balvanmi ako zvyškami zrútených jaskynných stropov. Takého pôvodu je aj samotný vchod, ktorý je závrťového charakteru. Vstupná sieň, vzhľadom na svoju ľahkú prístupnosť a pomernú svetlosť, bola od prvých počiatkov archeologického záujmu o susednú Domicu miestom hlavného náporu zberov archeologických pamiatok. Dôkazy pravekého osídlenia poskytol aj Zadný dóm netopierov, do ktorého cez tesninu vyúsťuje Predsieň nepohodlným priepastovým zostupom. Najviac archeologických, ale aj antropologických pamiatok poskytol však priestranný Hlavný dóm netopierov, ktorý vyúsťuje z Predsiene východným smerom.

²⁹ Janák J.: l. c.

Nálezmi viacerých ľudských kostrových pozostatkov získala si Čertova diera prvenstvo medzi antropologickými náleziskami Slovenského krasu. Na druhej strane treba však zdôrazniť, že prítomnosť hmotných pamiatok viacerých pravekých kultúr v tejto jaskyni sťažuje jednoznačné datovanie ľudských pozostatkov. Ešte r. 1927 A. Frankom³⁰ publikovaný nález ľudskej lebečnej bázy mal byť jemu predloženým zvyškom dvoch neolitických kostier, ktoré sa našli pri konci potoka v Hlavnom dome. Na druhej strane v citovanom článku opiera sa A. Frank o zprávu J. Kryla, podľa ktorej sa spomína už len jedna kostra, ktorá ležala voľne na dne kúta jaskyne, porušená azda hojnými odlomenými a spadnutými kvapľami, pričom sa spomína, že nálezca kostru z neopatrnosti poškodil pošliapaním. J. Majko³¹ však uvádza, že nálezca R. Svoboda nenašiel celú ľudskú kostru, ale len samú lebku a za jej miesto nálezu uvádza okolie toho istého miesta, ktoré ako nálezisko ľudských kostí a črepov bukovohorskej keramiky uvádza A. Droppa,³² t. j. dno Hlavného domu netopierov. A. Frank na základe spomenutej tylovej časti hodnotí tento antropologický nález ako neolitický, avšak ešte neandertaloidného typu, takže ide o časť lebky človeka veľmi nízko stojacej rasy. V zpráve prípravného výboru Sekcie pre výskum Východoslovenského krasu v Košiciach z novembra 1926, ktorú od J. Zikmunda prevzal pre svoju štúdiu A. Frank sa spomína, že vo všetkých sieňach jaskyne nachádzali sa roztrúsené celé neolitické nádoby a tiež črepy, ktoré odoslali do Bratislavy. Je však pravdepodobnejšie, že táto vo viacerých bodoch sporná zpráva týka sa v tomto prípade Domice a nie Čertovej diery.

Z Hlavného domu netopierov, ktorého balvanisté dno, pokryté aj zrúcanými kvapľami obsahovalo zasintrené črepy, ľudské i zvieracie kosti, vyúsťuje pomedzi kvaple ťažko prístupná chodba so značnými výškovými rozdielmi. Táto končí stupňovitým, asi 6 m hlbokým zostupom v neveľkom priestore, v ktorom J. Böhm³³ r. 1932 počas informatívneho prieskumu našiel dva kusy pieskovcových drvidiel obilia. V nasledujúcich, nižšie položených priestoroch domovitého charakteru už niet dôkazov o sídlení. Napriek tomu, že pre svoju pomernú dostupnosť zhromažďovali sa archeologické pamiatky z Čertovej diery do viacerých súkromných zbierok, predsa zprávy o jej osídlení sa neprávom redukovali len na obdobie neolitické. Až spomenutý informatívny prieskum J. Böhma a J. Kandybu po prvý raz odborne zistil, že Čertova diera bola síce vzhľadom na prevahu bukovohorských črepov najintenzívnejšie osídlená v neolite, avšak jej ľahko dostupné priestory poskytlí útulok obyvateľom Slovenského krasu

³⁰ Frank A.: *Variace na os occipitale neolitické lebky z jeskyně u Hosusova*. Bratislava I, 229—255

³¹ Podľa súkromného listu J. Majku autorovi zo dňa 9. júla 1956

³² Droppa A.: *Jaskyňa Čertova diera*. Krásy Slovenska XXVII, 1950, 150—153

³³ Böhm J.: *Zpráva o jeskyni Čertově díře*. Čsl. státní archeologický ústav č. j. 151 z 20. januára 1933

aj v staršej a mladšej dobe železnej a napokon na počiatku stredoveku.

Ďalší materiál, ktorý je k dispozícii na odborné vyhodnotenie z tejto jaskyne, pochádza zo zberov I. Grulichy z r. 1949, J. Majku z r. 1950, M. Trpiša a J. Bártu z r. 1955. V neolitickom materiáli nachádzajú sa črepy hlavne bombovitých nádob, zdobené hlboko rytým ornamentom so známym motívom špirály a jej variácií (tab. VII:1–10). Našli sa aj črepy so skromnou rytou výzdobou, s maľovaným ornamentom, črepy s pupčekmi i časť valcovitého hrdla amforovitej nádoby (tab. VII:14, 16) zdobenej dutými vypuklinami (tab. VII:13), fragment podobne vypálenej nádoby s mierne vyhnutým hrdlom, zdobeným zvislými ryhami, ktoré v horizontálnom obvode zdobia aj plece nádoby (tab. VII:15), ako aj hrubšie črepy zdobené vencom horizontálnych dierok pod ústím (tab. VII:11). Ide predovšetkým o typy tzv. lineárnej keramiky, sprevádzanej niektorými tvarmi predklasickej bukovohorskej keramiky. Do neolitu možno najskôr zaradiť aj kostené šidlo, zdobené dvoma protíľahlými zárezmi v bazálnej časti (tab. VII:12).

Skromnejšie sú zastúpené pamiatky z doby halštatskej. Spomedzi viacerých črepov k najpozoruhodnejším patrí stribristo tuhovaný črep z baňatej nádoby s valcovitým hrdlom. Na časti brucha je slabo viditeľná kanelúra. Ďalej sa našla polovica tuhovanej halštatskej šálky s prstencovitým dnom a s odsadeným bruchom. Na hrdle je šošovkovitá výzdoba, na bruchu je slabo viditeľná kanelúra. Spomenuté halštatské pamiatky, blízke okolitým jaskynným sídliskám Slovenského krasu, reprezentujú osídlenie súvisiace s tzv. kyjatickým horizontom (HB, v jaskyniach až HC), ako ho novšie vymedzil J. Paulík.³⁴

Zo zberu J. Böhma a J. Majku pochádzajú aj ojedinelé mladolaténske črepy, z ktorých najpozoruhodnejší je najmä na kruhu robený okraj šedej fľaškovitej nádoby. Laténske osídlenie Čertovej diery časovo súvisí pravdepodobne s nálezom kostrového hrobu keltského bojovníka, nájdeného v neďalekom Kečove v polohe Batka.

Prekvapivé je aj osídlenie Čertovej diery zo sklonu mladšej doby slovanskej (11.–12. storočie n. l.), ktoré tu zastupujú na kruhu robené, zväčša ostro profilované šedé nádoby, zdobené pásmi krátkych šikmých rytín (tab. VIII:1–7), ako aj črepy nádob zdobených horizontálnymi vlnovkami (tab. VIII:8). Z keramických nálezov tohto obdobia je pozoruhodná najmä vrchná polovica fľašovitej nádoby hnedej farby s rozšíreným a vyhnutým ústím, na bruchu zdobená pásmi vlnoviek smerom ku dnu so zväčšujúcimi sa oblúkmi. Aj hrdlo je zdobené nepravidelne šikmo vedenými ostrými vlnovkami. S mladoslávanským osídlením pravdepodobne súvisí aj nález štyroch kusov hrubých, poréznych železných predmetov (tab. VIII:9–12) na vzhľad primitívnej výroby, ktoré robia dojem polotovaru alebo len železnej suroviny. Dva kusy tejto železoviny (tab. VIII:9,

³⁴ Paulík J.: *Príspevok k problematike stredného Slovenska v mladšej dobe bronzovej*. Sborník československé spoločnosti archeologickej 2, 1962, 113–139

10) sú pravouhlo formované (dĺžka pravouhlých ramien najväčšieho predmetu 60×60 mm), čo poukazuje aj na ich zámerné, nám zatiaľ bližšie neznáme funkčné použitie. Pravdepodobne rovnakého veku je aj železný krúžok (tab. VIII:13) o priemere 60 mm.

Z jaskyne Čertova diera poznáme aj ďalšie ľudské pozostatky, najmä ľudskú sánku (tab. VII:17) a dve ľavé polovice ľudských sánok, ojedinelé zuby i ľudské stavce, ktoré spolu s častou lopatky ošípanej (*Sus scrofa dom.*), špicáka psa (*Canis fam.*) a rezáka lichvy (*Bos taurus*) získal I. Grulich. Ľudské kosti, pôvodne rozhádzané v priestore Hlavného domu nepopierov, sústredil na jedno miesto aj J. Majko. Tieto kosti, z nich niektoré aj čiastočne zasintrené, sú však aj naďalej predmetom sporu, pokiaľ ide o ich časové zaradenie vzhľadom na prítomnosť horeuvedených archeologických nálezov z viacerých fáz praveku. Aj keď spočiatku bola azda tendencia prisudzovať keramické nálezy z tejto jaskyne prevažne do neolitu,³⁵ nemožno podceňovať mladšie osídlenie tejto jaskyne, ktoré komplikuje únosnosť datovania aj antropologických nálezov len do neolitu. Novšie poznatky totiž ukázali, že rozhádzané ojedinelé i skupinové nálezy ľudských kostier, napr. z Chvalovej,³⁶ Drienovca, Jelšavskej Teplice, Zádiela, Silice, Spiš. Tomášoviec, Jasova, Starej Bašty i Aggteleku, viažu sa práve v jaskyniach na halštatský horizont, donedávna prisudzovaný mladšej fáze pilinského okruhu, ktorý dnes nahrádzame tzv. kyjatickým horizontom. Definitívnu odpoveď na otázku zaradenia antropologických nálezov z Čertovej diery môže poskytnúť len systematický výskum, pre ktorý však šikmé a kamenné dno tejto jaskyne poskytuje málo vhodných sedimentov, v ktorých by sa dali získať presvedčivé stratigrafické poznatky.

Z uvedeného vyplýva, že Čertova diera, hoci pre svoje zvažujúce sa dno sídliskovo nie najvýhodnejšia jaskyňa, poskytla útulok predovšetkým roľnícko-pastierskemu neolitickému ľudu, pravdepodobne v podobnej súvislosti ako zimné osídlenie Domice, kým osídlenie halštatské, mladolaténske a mladoslavanské súvisí tiež s krátkodobou, prechodnou pastiersko-loveckou obživou, pričom vo všetkých prípadoch rozhodujúcim činiteľom bolo akiste hľadanie vody, ináč v celom Slovenskom krase veľmi vzácnej.

V susedstve jaskyne Čertova diera (120 m juhovýchodne v južnom svahu toho istého vrchu) nachádza sa krami zarastený veľký pecovitý portál *L í š ě j d i e r y*,³⁷ ktorá tvorí tretiu v praveku osídlenú jaskyňu domickej sústavy. Jej kamenisté dno doteraz sťažovalo vykonanie zisťova-

³⁵ Zpráva „Sekce pro výzkum Východoslovenského krasu v Košicích“ za rok 1926, publikovaná v citovanom článku A. Franka, pozri pozn. 30

³⁶ Bárta J.: *Chvalovská jaskyňa a pilinské jaskynné pohrebiská v Juhoslovenskom krase*. Slov. archeológia III, 1955, 110—121

³⁷ Bárta J.: *Praveké osídlenie Juhoslovenského krasu*. Krásy Slovenska XXXII, 1955, 382—390

cieho speleoarcheologického výskumu, avšak zberom sa aj odtiaľ získali ojedinelé neolitické črepy, patriace pravdepodobne do klasického stupňa (III) bukovohorskej kultúry. Okrem toho J. Majko ešte r. 1928 našiel v zadnej vedľajšej chodbičke veľkú železnú kopiju, tzv. husitské šidlo, ktoré možno dávať do súvisu s pobytom Jiskrových bratříkov na území Slovenského krasu v 15. storočí (tab. VIII:14).

Slovenský kras so svojím bohatstvom v praveku osídlených jaskýň hrá významnú úlohu pri určovaní motívov oblúby využívania jaskýň ako prechodných či kultových sídlisk aj na vyšších stupňoch vývoja ľudskej spoločnosti, k čomu v nemalej miere prispieva aj osídlenie jaskýň domickej sústavy.

CONTRIBUTION TO THE PREHISTORIC SETTLEMENT OF THE CAVES
OF THE DOMICA SYSTEM

Juraj Bárta

S u m m a r y

One of the most important stalactite caves in Slovakia — the Domica Cave having been discovered in Slovakian Carst in the year 1926 J. Kryl found while exploring it firstly that it had been inhabited in prehistoric times. The archaeological monuments then collected by him have become possession of the Museum of Slovakian Carst only now. The author evaluates these monuments and classes them with other finds the classification being based on the systematic explorations from the years 1932—1933, on the salvage exploration after the inundation of the cave in 1955 and on the check exploration in 1963. Four Neolithic settlements have been ascertained in the Domica Cave, namely the Painted Ware of the Starčevo—Karanovo—Kriš type then the Linear Neolithic Pottery and especially the classic ceramic objects of the Bükk culture which were succeeded by the Late Bükk Pottery characterized by a simpler decoration of vessels and the imports of the Želiezovce and Szilmec types which corresponded chronologically with the Late Bükk Pottery. More than 200 vessels and 45.000 potsherds as well as other remains refer to a developed manufacture of pottery in the Domica Cave which — especially in winter months — had become the production centre with a presumable pottery-makers' specialization within their tribal confederation.

Even the presence of a developed manufacture of bone and stone tools as well as the manufacture of woven fabrics have been ascertained there, too. While manufacturing the polished stone implements the tool-makers also used the technique of boring. In the manufacture of the splinter stone industry the implements made of obsidian had become predominant. The cave was being inhabited in continuous dark. The most intensive settlement near the cave entrance is proved by many times renewed fire-places and a cultural layer where several post-holes of various functions have been found. The background of the Domica Cave was perhaps some holy place for the worshiping of some Neolithic deity. This fact is proved by the Holy Corridor with the traces of torches and three carbon drawings. This corridor had been separated from the other cave spaces at two places presumably by some kinds of curtains fastened to the beams of wood the traces of which have remained on the bottom of the cave in the form of the so-called post-holes.

It is just the Domica Cave from which the first absolute C¹⁴ dating of the Slovak Neolithic times has been obtained based on the radiocarbon analysis made at Gronin-

gen (Grn 2435). The Bükk culture charcoal layer has been dated 6080 ± 75 B. P. In the Domica river deposits there has been found a Palaeolithic flat Szeletian leaf-shaped point belonging to the Bükk Szeletian group.

Čertova diera is another cave of the Domica System (Linear Pottery together with the pre-classic pottery of the Bükk culture) where the poor Hallstatt settlement (Kyjatice, formerly Pily culture horizon HB-HC), Early La Tène settlement as well as Upper Slavonic settlement have been ascertained. The rich finds of the human skeletal remains cannot be safely dated for the present.

In the third cave of the Domica System in the Liščia diera Cave nothing but the Neolithic settlement (classic Bükk culture) and the monuments from the 15th century have been found.

Translated by E. Bártoová

A PROPOS DE L'HABITATION PRÉHISTORIQUE DES GROTTES DE DOMICA

par Juraĵ Bárta

de l'Institut archéologique de l'Ac. slov. d. Sc. à Nitra

Résumé

Après la découverte, en 1926, des grottes stalagmitiques de Domica, les plus grandes de ce genre en Slovaquie, leur premier explorateur, J. Kryl, y constata aussitôt des traces d'habitation datant de l'époque préhistorique. Le matériel archéologique qu'il recueillit, vient d'être déposé au Musée du Karst slovaque, à côté de la collection d'objets provenant de la même grotte et récupérés lors de fouilles ultérieures. En faisant l'analyse et le classement chronologique de ce matériel, l'auteur s'appuie sur les résultats des recherches qui ont été effectuées dans la grotte une première fois en 1932—33, ensuite en 1955, après une inondation qui faillit détruire des témoignages précieux, enfin en 1963, en guise de vérification. D'après les types de poteries trouvées dans cette grotte, on a révélé quatre couches d'habitations néolithiques: poteries peintes du type Starčevo—Karanovo—Kriš, poteries néolithiques linéaires, poteries du type classique de Monts Bukk à l'ornementation plus déliée ainsi que des spécimens importés du type de Želiezovce et de Szilmeč. Les quelques 200 pièces de poterie et plus de 45 000 tessons témoignent de l'existence d'une industrie potière évoluée à Domica qui, surtout pendant les mois d'hiver, devait être un centre de production important où s'établissaient tout spécialement les potiers des tribus primitives.

La grotte contenait en outre des restes de tissus ainsi que des objets en os et en pierre travaillés, dont quelques instruments polis et perforés. La plupart des objets en pierre taillée sont en obsidienne. Des traces d'une habitation nombreuse se trouvaient même dans les parties parfaitement sombres de la grotte; on y découvrit des foyers plusieurs fois renouvelés, alors qu'à proximité de l'entrée, on a pu révéler plusieurs couches de cultures ainsi que de nombreux trous ronds creusés dans le sol rocheux. La partie arrière de la grotte servait visiblement de sanctuaire totémique, ce donc témoignent des traces de flambeaux et trois dessins pariétaux exécutés au charbon. Ce „couloir sacré“ était isolé de l'espace contigu par des tentures attachées à des pieux, à juger d'après les trous qu'on a retrouvés dans le sol aux deux extrémités de ce couloir.

C'est de la grotte de Domica que nous avons obtenu sur la base de l'analyse radio-carburé de Groningen (formule Grn — 2435) la première datation absolue C^{14} du néolithique slovaque. D'après sa teneur en carbone 14, la couche de Monts Bukk a été daté à 6080 ± 75 ans avant notre ère. Dans les alluvions de Domica, on a trouvé également des pointes foliacées du type de Szelets, proches du cercle szeletien de Mons Bukk.

Pour ce qui est des autres cavernes du système de Domica, l'auteur signale des traces d'une habitation néolithique (poteries linéaires et poteries du type classique de Monts Bukk) dans Čertova diera (Trou du Diable) où l'on a trouvé aussi des vestiges plus rares de l'époque de Hallstatt (HB — HC), du laténien et du slave supérieurs. Les restes d'ossements humains, trouvés en quantité considérable, n'ont pas encore été datés avec certitude.

Dans la troisième caverne du système de Domica — Líščia diera (Trou du Loup) — on n'a trouvé jusqu'ici qu'une couche d'habitation néolithique (du type classique de Monts Bukk) et quelques vestiges du XV^e siècle.

Traduit par K. Ballová

ZPRÁVY

JASKYNE V TESNEJ SKALE (MURÁNSKY KRAS)

SVATOPLUK KÁMEN
Priemyslová škola hutnícka, Tisovec

Južný a juhovýchodný okraj muránskeho krasu je ohraničený strmými vápencovými bralami a stenami. Nad obcou Muráň sa vypína mohutné bralo Cigánky (935,3), ktoré je smerom na SV oddelené výrazným sedlom od ďalšieho hrebeňa, zvaného Tesná skala. Na starších mapách sa ľudove nazýva tento hrebeň tiež „Šance“.

Tesná skala vystupuje svojimi vežovitými bralami a stenami výrazne nad krasový úval Veľkú lúku a na juhovýchode prechádza do doliny strmými osypovými kužeľmi. Hrebeň Tesnej skaly dosahuje výšku 1041,4 m n. m. Skalnatým vrchom Šance a ďalej na SV kótou 1043,0 hrebeň končí a klesá nad Muránsku Hutu. Hrebeňom Tesnej skaly prechádza línia styku svetlých wettersteinských vápencov so svetlými dolomitmi. Na kryštalinikum Kráľovej hole sú vysunuté od JV mohutné dosky svetlých wettersteinských vápencov a na nich v oblasti Tesnej skaly svetlý dolomit s bridlicovou vložkou. Severovýchodná časť hrebeňa nad Muránskou Hutou je tvorená svetlými wettersteinskými vápencami.

Celý hrebeň Tesnej skaly je bez akéhokoľvek prameňa. Len na Veľkej lúke v strede je studňa, ktorá má vodu len občas a je pravdepodobné, že táto voda sa potom objavuje v Bielej vyvieracke na JV. Hrebeň Cigánky je odvodňovaný tzv. Hradnou vyvierackou (na juh od zrúcaniny hradu pri hradskej — zachytená pre skupinový vodovod) a ďalej už spomínanou Bielou vyvierackou. Prítoky vyvieráčiek z povrchu krasovej planiny však doteraz dokázané neboli.

V skúmanom území Tesná skala je niekoľko väčších i menších jaskýň, ktoré boli v minulých rokoch zamerané. V opise sú jaskyne očíslované podľa registra jaskýň muránskeho a tisovského krasu v takom poradí, ako boli zamerané a spracované. Väčšina z opisovaných jaskýň je dosť ťažko prístupná a aj ich vstupy sú skryté v poraste alebo ihličnatej hore. Východiskom ku všetkým jaskyniam je horáreň v sedle pod Muránskym hradom (843 m n. m.), odkiaľ smerujú aj prístupové cesty.

TESNÁ SKALA

MURÁNSKY KRAS - SITUÁCIA JASKÝŇ

75

- SKALNÉ HREBENE
- LESNÉ CESTY
- CHODNÍKY
- JASKYNE
- VYVIERAČKY

Jaskyňa č. 4 je na úrovni cesty, spájajúcej horárňu s Veľkou lúkou, 400 m SSV od horárne, v nadmorskej výške 855 m. Jej vchod je orientovaný na sever. Vznikla v svetlých triasových vápencoch na úzkej pukline smeru SZ—JV a jej vchod bol umele rozšírený. Celá prielezná časť jaskyne je bez výzdoby, okrem malých sintrových nátekov bielej farby. Dĺžka hlavnej chodby je 8 m. Dno jaskyne je vyplnené skalnou sutinou. Pre ďalší prieskum nemá význam.

Jaskyňa č. 77 — zvaná tiež „Wesselényiho“ — leží na okraji ohradenej lúky, 300 m SSV od horárne pri chodníku do Muránskej Huty v nadmorskej výške 855 m. Je vytvorená v svetlých dolomitoch, vrstvených a ľahko štiepných. Studňovitý vchod štvorcového prierezu je vytvorený na lomových plochách dolomitu a je obrátený na juh. Vstupná chodba od vchodu klesá mierne na SZ. Tu sa chodba rozvetvuje a jej ľavá vetva má kolmý smer na hlavnú chodbu. Hlavná chodba sa rozširuje do menšej siene, ktorá na konci prechádza do 4 m vysokej galérie. Pod galériou je nízka úzka chodbička, asi 2 m dlhá, končiaca neprielezným kanálom. Dno jaskyne je pokryté vo vstupnej časti hlinou a listím napadaným zvonku a v dolnej časti ostrohranným dolomitickým štrkom. Steny siene sú skoro kolmé a povala sleduje sklon vrstiev (28°).

Druhá, ľavá chodba klesá pod sklonom 42° zo vstupného priestoru a končí studňou 1×1 m. Dno chodby sleduje smer šikmo naklonenej vrstvy a nízka povala je s dnom rovnobežná. Studňovitý priestor na dne pokračuje do 3 m dlhej a 1,5 m širokej pukliny, vyplnenej drobnou skalnou sutinou. Starý názov „Wesselényiho“ pochádza od ľudu a je spojený s povestou, že sa tu otrávil bývalý majiteľ Muránskeho hradu.

Jaskyňa č. 78 — Nad horárňou. Vstup do jaskyne je ťažko dostupný, pretože otvor je v skalnom previse v nadmorskej výške 925 m, od horárne 630 m na SSV. Pred otvorom je silná borovica, ktorá umožňuje zaistenie pri vstupe. Jaskyňa je v najzápadnejšom výbežku vežovitého zakončenia Tesnej skaly nad horárňou. Je vytvorená na pukline smeru S—J a jej chodba je priama. Vstupná časť chodby je nízka a na dne vyplnená pieskom, zadná časť sa zvyšuje a končí komínom. Dno je pokryté úlomkami skál. Jaskyňa je vytvorená v svetlých triasových vápencoch. Celková dĺžka je 7 m, najväčšia výška 1,4 m a šírka 1 m. Povala je členitá, nerovná a značne rozpukaná. Pre ďalší prieskum nemá význam. V zime slúži za úkryt zverine.

Jaskyňa č. 73 — Tunelová. Otvor jaskyne je orientovaný na JV nad dolinku vyvierajúcej Biela voda, v nadmorskej výške 955 m. Vchod možno určiť aj vzdialenosťou 250 m južne od kóty 1041,1.

Prístup k jaskyni je možný len po skalnom hrebeni od horárne. Jaskyňa je v svetlých triasových vápencoch, ktoré sú lavicovité, dobre štiepne a lámajú sa v ostrohranných blokoch. Jaskyňa dostala názov Tunelová preto, lebo prechádza cez úzky skalný hrebeň a má až tri vchody.

JASKYŇA V TESNEJ SKALE č.77

855 m n.m.

MURÁNSKY KRAS

ZAMERAL A KRESLIL INŽ.S.KÁMEN 1961

Hlavný vchod, obrátený na JV, je asi 3 m nad osypovým kuželom na skalnej stene. Má tvar nízkeho pretiahnutého okna. Oknom vstúpime do siene, ktorá sa rozdeľuje na dve chodby, vyúsťuje na druhej strane

JASKYŇA „NAD HORÁRŇOU“ č.78

925 m n.m.

MURÁNSKY KRAS

ZAMERAL A KRESLIL INŽ.S.KÁMEN

skalného hrebeňa. Východná chodba je v zadnej časti nízka a úzka a vyúsťuje nepriehľadným otvorom von na druhej strane skalného hrebeňa. Dno chodby je pokryté skalnou sutinou.

Druhá chodba sleduje smer skalného hrebeňa na povrchu, po 3 m sa

TUNELOVÁ JASKYŇA č. 73

955 m n.m. MURÁNSKY KRAS
ZAMERAL A KRESLIL INŽ. S. KÁMEN 1963

lomí na SZ a vychádza druhým skalným oknom von. Dno vstupnej časti od merného bodu 1 po bod 4 je pokryté skalnou sutinou, chodba od bodu 5 po bod 7 je vyplnená pieskom.

Pôvodne puklinový charakter chodieb bol neskoršie erozívnou čin-

ností vody pretvorený. Na stenách a povale vidieť pekne vyhladené miesta bývalého vodného toku ešte z doby, keď úvalina Veľkej lúky nebola odvodňovaná podzemnou cestou, ale starým riečnym tokom.

J a s k y ň a č. 79 je v severnej stene Tesnej skaly, 380 m JZ od kóty 1041,1, vytvorená na pukline so sklonom 60° na sever pod sedlom, oddeľujúcim hrebeň Tunelovej jaskyne od jeho severného pokračovania. Je vo wettersteinských vápencoch, 5 m dlhá a 3 m široká. Dno puklinovej chodby je vyplnené pieskom a drobnými úlomkami skál. Pre ďalší prieskum nemá význam. V zime slúži za úkryt zverine.

J a s k y ň a č. 80 leží len 10 m od jaskyne č. 79 smerom západným, a to v severnej stene hrebeňa. Nadmorská výška vchodu je 950 m. Hlavnú chodbu vytvára 7 m vysoká puklina so sklonom vrstiev 60° k severu v svetlých triasových vápencoch. Dno jaskyne je vyplnené skalnou sutinou. Dĺžka hlavnej chodby je asi 12 m.

J a s k y ň a č. 81 je v skalnom výbežku severnej steny Tesnej skaly, 70 m juhozápadne od jaskyne č. 80 a v rovnakej nadmorskej výške. Je to typická puklinová jaskyňa, vytvorená v svetlých triasových vápencoch. Jej dĺžka je asi 15 m a je zakončená 6 m vysokým komínom, hore neprielezne uzavretým. Dno je vyplnené v prednej časti pieskom a v zadnej väčšími skalami.

J a s k y ň a č. 82 leží 20 m západne od jaskyne č. 81 v severnej stene Tesnej skaly v nadmorskej výške 945 m. Je vytvorená taktiež na pukline. Dĺžka hlavnej chodby je 10 m a výška nepresahuje 2 m. Nad jej vchodom v skalnej stene sú tri erozívne otvory, ktoré doteraz pre neprístupnosť neboli preskúmané.

Všetky opísané jaskyne sú pomerne malých rozmerov a ležia v priemernej nadmorskej výške okolo 900–950 m. Možno ich považovať len za zvyšky bývalých väčších jaskýň, ktoré boli v minulosti, pred rozpadnutím hlavného hrebeňa Tesnej skaly na jednotlivé veže a bralá iste spojené. Všetky sú bez výzdoby a majú len dokumentačný význam.

LITERATÚRA

- K á m e n S.: *Tisovský kras a okolie*. Geograf. časopis, roč. V, SAV, Bratislava
K á m e n S., 1962: *Muránsky a tisovský kras*. Slovenský kras, zborník MSK, Martin
P o u b a Z., 1951: *Geologie střední části murán. plošiny*. Věstník ÚÚG, XVIII, Praha
S k ř i v á n e k F., 1958: *Krasové zjevy SV výběžku muránskeho krasu*. Krasový zborník I., Spol. Nár. múzea, Praha

PSEUDOKRASOVÉ FORMY V OKOLÍ SÚLOVA A HRIČOVA

LUBOMÍR V. PRIKRYL
Považské múzeum a galéria v Žiline

Severnú časť Strážovskej hornatiny, ako i západné okraje strednej časti tohto pohoria vytvárajú z veľkej časti rozsiahle komplexy paleogénnych zlepcov, známych pod názvom súľovské zlepence. Zlepence tvoria okruhliaky veľmi rozdielnej veľkosti. Nachádzame tu drobné zvariačky veľkosti pár milimetrov, no nájdeme sa však i veľké bloky, ktoré dosahujú priemer temer jedného metra. Ako materiál prevládajú v zlepencoch vápence, ktoré sú spájané vápnitým tmelom. Tmel je veľmi pevný, ale nie je hojný. Predpoklad o vzniku súľovských zlepcov na morskom pobreží so silným príbojom potvrdzuje nielen rozličná veľkosť okruhliakov v hornine, ale i okolnosť, že v súľovských zlepencoch sa dosiaľ nenašla žiadna fauna.

Súľovské zlepence dostali názov podľa obce Súľov neďaleko Bytče, kde tvoria nádhernú bralnatú scenériu vo forme skalnatého amfiteátra. Amfiteáter Súľovských skál vznikol inverziou reliéfu. Súľovské zlepence tu tvoria krídla antiklinály, ktorej jadro, pozostávajúce z mäkkých hornín (sférosideritové vrstvy obalu bradiel), bolo oderodované. Dnes nachádzame preto v strede antiklinály zníženinu, ktorú lemujú útvary nadložných vrstiev, útvary súľovských zlepcov. Vo vnútornej strane ramena amfiteátra Súľovských skál sa nachádza skalný útvar, ktorý tvoria vápence liasu kosteleckej série.

Súľovské zlepence sú masívne a vrstevnatosť skoro úplne chýba. Vrásnením sa pevné vrstvy zlepcov polámali, takže obsahujú veľké množstvo puklín. Pukliny sú rozličných smerov a sú medzi nimi i veľké kvalitatívne rozdiely.

Hojný výskyt puklín dáva predpoklad k zriedkavému a charakteristickému zvetrávaniu súľovských zlepcov. Krasové procesy sa tu prakticky neuskutočňujú. Chemický rozklad vápencov, príznačný pre kras, pozorujeme iba pri rozrušovaní tmelu, takže prevláda mechanický rozpad zlepcov. Výsledkom rozpadu je štrk, ktorého zrná sú veľké podľa veľkosti zrn v zlepencoch na tom-ktorom mieste. Najväčšie rozrušovanie nastáva zrejme na puklinách. Takto vznikajú nielen bizarné útvary, známe najmä zo Súľovských skál, ale i rozličné útvary, ktoré majú charakter krasových foriem. Sú to nielen suché a kaňonovité doliny — zlepence sú, najmä vďaka silnej rozpukanosti veľmi priepustné —, ale i skalné brány, skalné výklenky (abri), ba i jaskyne.

Najväčšou a najznámejšou skalnou bránou v súľovských zlepencoch je Gotická brána, ktorá sa nachádza v západnom krídle amfiteátra Súľovských skál na západ od skupiny hradu. Brána je asi 13 m vysoká a vznikla na kolmej pukline. Názov dostala od svojho charakteristického pretiahnutého tvaru, ktorý je navrchu zakončený veľmi ostrým lomeným oblúkom.

Obr. 1. Tektonická mapa časti súľovskej antiklinály (Podľa D. Andrusova)

1. Druhochory bradiel pieninskej série, 2. Druhory bradiel kosteleckej série, 3. Alb-cenoman bradlového obalu, 4. Senon bradlového obalu, 5. Vrstvy bazálneho paleogénu — súľovské zlepence, 6. Paleogénny komplex s koralo-litotamniiovými útesmi, 7. Paleogénny flyš žilinskej a rajeckej kotliny, 8. Štvrtohory, 9. Osi predpaleogénnych antiklinál, 10. Osi predpaleogénnych synklinál, 11. Predpaleogénne presunové čiary, 12. Osi popaleogénnych antiklinál, 13. Popaleogénne zlomové poruchy, 14. Osi popaleogénnych synklinál

Ďalšie skalné brány sú menej známe, nedosahujú rozmerov Gotickej brány a ani ich postavenie v prírode nie je také výrazné. Malá brána sa nachádza v dolinke oproti turistickej chate neďaleko cesty. Je nízka — najmenšia výška v strede je asi meter — a tým, že je umiestená na dne dolinky nižšie turistického chodníka, je temer nepostrehnuteľná. Nad chatou na ľavej strane Súľovského potoka sa nachádza asi v desaťmetrovej výške tretia známa skalná brána, ktorá však nedosahuje ani polovičných rozmerov Gotickej brány. V oblasti Súľovských skál sa nachádza

Obr. 2. Jaskyňa Šarkania diera

1 — skalný podklad (súl'ovské zlepence), 2 — štrkovitá sutina, 3 — skalné dno jaskyne

Obr. 3. Jaskynka pri Šarkanej diere — Š-2

1 — skalný podklad (súl'ovské zlepence), 2 — štrkovitá sutina

Obr. 4. Jaskynka poniže Šarkanej diery — Š-3
 1 — skalný podklad (súľovské zlepence), 2 — najvyššie priestory jaskyne, 3 — humus a lístie

ešte i štvrtá skalná brána, ale tá je vo vápencoch liasu kosteleckej série, a preto nie je predmetom tejto štúdie.

Najznámejšou a najväčšou jaskyňou v oblasti Súľovských skál a v oblasti, ktorú vytvárajú súľovské zlepence vôbec, je jaskyňa zvaná Šarkania diera, alebo novšie i Jánošíkova jaskyňa. Za vhodnejší treba považovať názov Šarkania diera (ľudove Šarkania dziera), ktorý je i pôvodnejší.

Jaskyňa Šarkania diera sa nachádza v severovýchodnej časti amfiteátra Súľovských skál v skupine Roháča. Prístup k nej je dolinkou v skalách po veľmi strmom svahu. Strmý sklon prechádza i do jaskyne, kde sa konvexným prehnutím postupne znižuje. Vchod do jaskyne tvorí mohutný, majestátne pôsobiaci portál, ktorý má pretiahnutý tvar v smere pukliny. Puklina klesá pod uhlom 58° na JJV. Na tejto pukline sú na povale jaskyne dva väčšie a jeden menší otvor — okná. Portál je asi 20 m vysoký a najväčšiu šírku dosahuje približne 12 m. Šírka jaskyne sa smerom dovnútra temer nemení, naproti tomu jej výška sa sústavne zmen-

šuje. Dno smerom dnu pomerne prudko stúpa a povala mierne klesá. V zadnej časti jaskyne je vršok, tvorený sutinou, ktorý delí jaskyňu na dve ramená. Za vrškom je možný prechod lezením z jedného ramena do druhého. Jaskyňa končí v oboch ramenách horizontálnou, temer vodorov-

Obr. 5. Skalný výklenok pri Šarkanej diere
1 — skalný podklad (súľovské zlepenca), 2 —
šikmá bočná stena výklenku

nou štrbinou medzi skalou zhora a štrkom zdola. Smer pukliny je po celej dĺžke jaskyne veľmi zreteľne viditeľný. Skalná povala postupuje od pukliny najprv skoro vodorovne a potom sa prudko stáča dolu, takže sa výrazne oddeľuje od bočnej steny. Na spodnej strane je puklina zasutená.

Dno jaskyne tvorí štrk, ktorý vznikol zvetrávaním horniny. Na kúsoch zlepenca, ktoré miestami možno nájsť v štrku, sa občas objavujú i skromné náteky sintra. Pre pomerne veľkú drobnosť materskej horniny jaskyne nemôžu sa vytvoriť sintrové náteky väčších rozmerov, alebo dokonca kvaple. Celková dĺžka jaskyne od portálu je 61 metrov.

Jaskyňu som zamerlal 27. mája 1964 za pomoci Vojtecha Varhaníka a Miroslava Kamasa, žiakov ZDŠ v Súľove (obr. 2).

R. 1936 robil F. Pauk v jaskyni vykopávky, ktorými zistil, že jaskyňu obývali jaskynné medvede (*Ursus spelaeus*) i iné, zväčša drobné cicavce, a že bola v neolite osídlená človekom (P a p á n e k, P a u k, J a n á č i k). Pauk predpokladá, že jaskyňa mala ešte jeden otvor. Tvrdí totiž, že v zad-

nej časti jaskyne sa táto otvárala do dolinky na druhej strane skál. Tento predpoklad sa zdá neopodstatnený z viacerých príčin. Pauk predpokladá zanesenie zadného vchodu zvetralinovou sutinou. V skutočnosti sa touto sutinou jaskyňa nezanášala, ale naopak, jej priestor sa zväčšoval. Musíme brať totiž do úvahy i okolnosť, že vďaka sklonitému dnu smerom k otvoru sa sutina pôsobením gravitačných síl sústavne presúva von z jaskyne, ktorá sa takto čiastočne vyprázdňuje. Okrem toho v jaskyni s dvoma otvormi na protiľahlých stranách, teda v jaskyni so silným prievanom by sa sotva uslašili medvede, ako aj niet predpokladu, že by sa tu bol usídlil človek.

V spodnej časti pukliny, na ktorej vznikla jaskyňa Šarkania diera, je otvor malej jaskynky (Š-2). Je to úzka, nízka chodbička, dlhá vyše osem metrov. Na konci chodbičky ide vľavo šikmo hore komínik, ktorým je spojená chodbička s väčšou dutinou. Malé rozmery komína nedovoľujú vstup do hornej dutiny. Zjavne vidieť, že všetky časti tejto jaskynky —

Obr. 6. Skrasovatelá puklina s jaskynkou v Roháči
1 — skalný podklad (súľovské zlepence), 2 — hlina so štrkom

chodbička, komínik i dutina — sú na tej istej pukline. Nepriamym dôkazom toho, že je to puklina totožná s puklinou Šarkanej diery je skutočnosť, že táto jaskynka je stále mokrá, pretože je nižšie položená ako Šarkania diera, z ktorej sem presakuje voda. Zvonka je priebeh pukliny dobre viditeľný. Dno jaskynky je pokryté drobným štrkom. Zameral som ju súčasne s jaskyňou Šarkania diera (obr. 3).

O niekoľko metrov nižšie našiel náhodne dňa 18. júla 1964 Ivan Cvacho — zamestnanec ČSD a pracovník speleologického krúžku pri Považskom múzeu v Žiline — otvor d'alšej, dosiaľ úplne neznámej puklinovej jaskynky (Š-3). Otvor sme ihneď rozšírili a jaskyňu som v spolupráci s Ivanom Cvachom, Ľudovítom Berceľim — poslucháčom Vysokej školy dopravnej v Žiline — a Miroslavom Kamasom zameral (obr. 4). Za nízkym vchodom sa jaskynka zväčšuje, najmä vo vertikálnom smere. Na konci sa krátky, sedemmetrová jaskynka končí zúžením pukliny. Dno je zväčša skalnaté, ale od vchodu až po stred jaskyne je pokryté lístím, dovlečeným

Obr. 7. Jaskynka v Toráni
1 — skalný podklad (súľovské zlepence), 2 — skalnaté, sčasti zasutené dno

zvonka. Nájdený trus naznačuje, že jaskyňu používajú ako noru zvieratá, pravdepodobne líšky.

Na úrovni vchodu do jaskyne Šarkania diera sa nachádza nevelký otvorený skalný výklenok (obr. 5).

V dolinke, v skalnej skupine Roháča, južne od dolinky Šarkanej diery, je zvetrávaním rozšírená puklina. Pri päte skaly sa nachádza otvor krátkej, horizontálnej jaskynky, ktorá sa vo vnútri iba mierne rozširuje. Dno je pokryté suchým lístím zvonku. Povyše jaskynky vidieť na povrchu skaly prebiehať šikmo doľava puklinu, na ktorej je úzky vysoký výklenok a ešte jeden výklenok vyššie, ktorým sa puklina vyklinuje. Túto lokalitu som navštívil za účelom zamerania sám dňa 2. septembra 1964 (obr. 6).

V západnom krídle amfiteátra Súľovských skál je viac známych jaskýň a skalných výklenkov južne od skupiny hradu. Známy je malý – 3 metre dlhý – skalný výklenok medzi skupinou hradu a Toráním, pri skalných útvaroch, ktoré ľud pomenoval Sova a Sovička. Je to dovnútra sa zužujúci výklenok s pevným skalným dnom a s malým otvorom – okienkom – na pukline v severnej stene. Výklenok som zameril spolu s M. Kamasom a V. Varhaníkom dňa 27. mája 1964.

Obr. 8. Skalný výklenok Matejovec v doline Javor
1 — skalný podklad (súľovské zlepence), 2 — hlina

Obr. 9. Výklenok nad štátnou cestou (č. 1)

V skupine skál Toránie je zvetrávaním rozšírená puklina, dlhá vyše osem metrov. Portálový vchod je osem metrov vysoký a maximálne tri metre široký. Dno pomerne prudko stúpa, je skalnaté a čiastočne pokryté hrubou sutinou. Povala je veľmi nepravidelná a asi v polovici dĺžky jaskyne ide dohora úzky komín, ktorého vyústenie na povrch sa podarilo nájsť Ivanovi Cvachovi. Jaskyňu som zamerlal s Ľ. Bercelim a M. Kamasom 18. júna 1964 (obr. 7).

Západné krídlo amfiteátra Súľovských skál obchádza dolina Javor. V jej hornej časti sa vo svahu nachádza jaskynka Matejovec. Je to nevelký skalný výklenok, päť metrov dlhý a vysoký v priemere dva metre. Trojmetrová i väčšia šírka pri ostatných rozmeroch výklenku poskytuje ľuďom úkryt pred dažďom. Jaskynka je preto obyvateľstvu známa a dostala i pomenovanie, lebo sa tu miestni roľníci ukrývali pred dažďom i s kravským záprahom. Vzadu vo výklenku postupuje dohora komínik, ktorý sa zužuje a jeho vyústenie na povrch sme nenašli. Dno jaskynky Matejovec je hlinité. Matejovec som zamerlal spolu s Ľudovítom Bercelim 7. septembra 1964 (obr. 8).

Obr. 10. Skalný výklenok pri štátnej ceste (č. 2)

Nad štátnou cestou, povyše turistickej chaty „Súl'ov“, na druhej strane doliny sa nachádzajú vo svahu v skalách dva rozsiahle skalné výklenky. Šírka mnohonásobne prevláda nad dĺžkou (hĺbkou) a pohybuje sa u oboch okolo desať metrov. Oba výklenky vznikli na jednej horizontálnej pukline. Na ich skalnatom dne je iba malá vrstva hlinitého pokrovu. Oba výklenky som zamerlal s Ľudovítom Bercelim a Miroslavom Kamasom 18. júna 1964 (obr. 9, 10).

Južne od štátnej cesty sú známe štyri jaskyne. Jedna sa nachádza v Jedľovníku a tri v Čiernom potoku.

Jaskyňa v Jedľovníku je dlhá 13 metrov. Vchod je malý, ale za slnečného dňa vniká do jaskyne cezeň dosť svetla, takže zakrátko po vstupe do jaskyne, keď si oko zvykne na prítmie, možno sa nielen pohybovať bez osvetlenia, ale možno i čítať. Výška je dostatočná, takže sa môže vzpriamený človek pohybovať. Na dne je hlina s drobným štrkom. Asi päť metrov od vchodu je naprieč jaskyňou na dne vykopaná pol metra hlboká a tak isto široká ryha. V zadnej časti jaskyne sa povala znižuje, potom

sa zasa zvýši. Toto zníženie prekonáva v pôvodnej vyššej polohe horizontálny kanálik. Podľa údajov miestnych obyvateľov bolo v tejto jaskyni počas Slovenského národného povstania uložené väčšie množstvo výbušnín (vraj jeden vagón). Jaskyňu som zameral 28. augusta 1964 (obr. 11).

Všetky tri jaskynky, ktoré sa nachádzajú v Čiernom potoku – Č-1, Č-2, Č-3 – sú neďaleko hrebeňa a sú pomerne blízko seba. Jaskyňa Č-1 je mierne rozšírená puklina. Úzky vchod do nej je vklinený v skalách v tej istej pukline, asi sedem metrov od okraja skál. Úzucká jaskyňa je vyše šesť metrov dlhá a je nízka. Iba pred ukončením jaskyne sa dvíha päť metrov vysoký úzky komín. Do boku je na priečnej pukline vytvorený asi meter dlhý výklenok. V zadnej časti je medzi steny jaskyne vklinený väčší skalný blok. Dno jaskyne je štrkovité. Povala a čiastočne i steny jaskyne sú vyzdobené sintrovými nátekmi (obr. 12).

Vyššie šesť metrov dlhá je i jaskyňa Č-2. Šírka a výška tu však do-

Obr. 11. Jaskyňa v Jedľovníku

1 — skalný podklad (súľovské zlepence), 2 — hlina
s drobným štrkom, 3 — skalné dno v jaskyni

Obr. 12. Jaskynka v Čiernom potoku — Č-1
 1 — skalný podklad (súľovské zlepence), 2 — najvyššie priestory jaskyne, 3 — štrk

sahujú väčších rozmerov. Človek sa v tejto jaskynke môže pohybovať vzpriamený. Približne v strede je do pravej steny asi metrový výklenok a vzadu sú veľké skalné bloky, čiastočne vklinené medzi jaskynné steny. Pri dne jaskyne pokračuje šikmo dolu úzka štrbina. Dno jaskyne pokrýva piesok. Na povale sú tenké náteky sintru (obr. 13).

O meter kratšia je jaskynka Č-3. Je pomerne úzka, až vzadu sa mierne rozširuje. Štrkové dno je veľmi úzke. Výška jaskyne je nevelká. Jaskynka je veľmi zasutená skalnými blokmi (obr. 14).

Jaskyne v Čiernom potoku zameral 28. septembra 1964 Ľudovít Berceľi.

S oblasťou Súľovských skál priamo susedí okolie Hričovského hradu, ktoré tiež tvoria súľovské zlepence. Aj tu sú známe dve jaskyne, H-1 a H-2.

Poniže hradu Hričov sa nachádza pomerne dlhá — 17 metrov — jaskynka H-2. Je úzka a nízka, takže sa v nej treba stále plaziť. V zadnej časti je väčší priestor, štyri metre vysoký. Puklina, na ktorej je jaskyňa vytvorená, je šikmá — klesá pod uhlom 32° na ZJZ —, čo vidieť najmä na stenách jaskyne neďaleko vchodu. Dno jaskyne pokrýva hlina premiešaná s drobným štrkom (obr. 15).

O niečo nižšie, na úpätí skalného útvaru je druhá jaskynka — H-1. Jej otvor je pomerne malý, ale vo vnútri sa otvára väčší priestor. Dno

zadnej časti tvorí pevná skala, ale predná, nižšia časť dna je pokrytá hrubou skalnou sutinou. Zaujímavá je okolnosť, že v súľovských zlepencoch je iba vchod jaskyne a temer celá jaskyňa je vytvorená v masívnom vápenci. V jaskyni sa v predhistorickom období zdržiavali ľudia. Nasvedčuje tomu nález železných kováčskych klieští z doby rímskej (obdobie rímskeho vplyvu). Spomínané kliešte sú v zbierkach Považského múzea a galérie v Žiline (obr. 16).

Obe hričovské jaskyne som zamerlal 25. augusta 1964 za pomoci Jozefa Hoštáka, zamestnanca Okresného stavebného podniku v Žiline, a Milana Fedora, zamestnanca JRD v Považskom Chlmcí.

V budúcnosti sa bude robiť naďalej ešte podrobnejší prieskum pseu-

Obr. 13. Jaskynka v Čiernom potoku — Č-2
 1 — skalný podklad (súľovské zlepence), 2 — najvyššie priestory jaskyne, 3 — skalné bloky v jaskyni,
 4 — piesok

Obr. 14. Jaskynka v Čiernom potoku — Č-3
 1 — skalný podklad (súl'ovské zlepence), 2 — najvyššie priestory jaskyne, 3 — medzi steny jaskyne vklínené skalné bloky, 4 — štrk

dokrasových foriem priamo v Súľovských skalách, ako i v iných oblastiach, ktoré budujú súľovské zlepence. Pozornosť by si zaslúžilo i štúdium smerov a sklonov tektonických puklín v súľovských zlepencoch.

LITERATÚRA

- Andrusov D., 1932: *Geologická studia pohorí Veterných holí*. Věstník Státního geologického ústavu Československé republiky VIII. Praha
- Andrusov D., 1939: *Geologická exkurzia do Súľova*. Sborník Štátneho banského muzea Dionýza Štúra v Banskej Štiavnici II., Banská Štiavnica
- Andrusov D., 1943: *Geologia a výskyty nerastných surovín Slovenska*. Slovenská vlastiveda I., Bratislava
- Andrusov D. — Kuthan M., 1944: *Geologická mapa Slovenska*. List Žilina 4361/2, Bratislava
- Andrusov D. — Kuthan M., 1944: *Vysvetlivky ku geologickej mape Sloven-*

ška. List Žilina (4361/2) v mierke 1:25 000. Práce Štátneho geologického ústavu. Sošit 10., Bratislava

Janáček P., 1963: *Príspevok k poznaniu krasu Strážovskej hornatiny so zvláštnym zreteľom na Mojtínsku krasovú oblasť*. Slovenský kras IV., Martin

Maheľ M., 1946: *Geologia strednej časti Strážovskej hornatiny*. Práce Štátneho geologického ústavu. Sošit 14., Bratislava

Maheľ M., 1964: *Geologická mapa ČSSR, mapa predštvrtohorných útvarov, 1:200 000, M-34-XXV Žilina*. Praha

Maheľ M., 1962: *Vysvetlivky k prehľadnej geologickej mape ČSSR 1:200 000, M-34-XXV Žilina*. Bratislava

Maksimovič G. A., 1952: *Geografija karsta v oblomocných porodach*. Geografickij sbornik Akademii Nauk SSSR I. Moskva — Leningrad

Mazúr E., 1955: *Zpráva o geomorfologickom výskume severnej časti Strážovskej hornatiny*. Geografický časopis VII., Bratislava

Ozoray Gy., 1962: *The genesis of non-karstic natural cavities as elucidated by Hungarian examples*. Karszt- és barlangkutatás II (1960). Budapest

Obr. 15. Jaskyňa pod Hričovským nraocom — H-2
 1 — Skalný podklad (súľovské zlepence), 2 — hlina, premiešaná s drobným štrkom, 3 — skalné dno v jaskyni (šikmé bočné steny jaskyne)

Obr. 16. Jaskyňa pod Hričovským hradom — H-1
 1 — skalný podklad (súľovské zlepence), 2 — skalný podklad (masívny vápenec), 3 — skalné dno jaskyne (vápenec), 4 — sutina z vápencových blokov

Papánek F., 1937: *Štúdia v slovenských lesoch v dobe poľadovej. (Dendrologické preskúmanie pravekých ohníšť v Jánošíkovej jaskyni v Súľovských skalách.)* Bratislava XI. Bratislava

Pauk F., 1946: *O dislokační jeskyni v Súľovských skalách na Slovensku.* Věstník Státního geologického ústavu republiky Československé XXI., Praha

JASKYŇA BORO VÁ HORA

ANTON DROPPA

Pod Borovou horou pri Zvolene sa nachádza menšia travertínová jaskyňa o dĺžke 77,4 m, ktorej výskum a zameranie som urobil dňa 10. 5. 1964, o čom podávam túto stručnú zprávu.

Plošinatý kopec Borová hora je vytvorený z travertínov o mocnosti 15–20 m. Travertíny sú na povrchu tvrdé, pórovité a majú svetlosivú i hnedastú farbu. Na plošinatom chrbte tohto travertínového kopca sa nachádza jazierko, ktorého sadrovú vodu (síranovápenatú) používajú aj na liečenie, čo dokazujú aj pri ňom postavené kúpeľné budovy. Na západnom okraji travertínového kopca je vytvorená aj menšia jaskyňa, ktorej vchod leží tesne pri železničnej trati Zvolen–Banská Bystrica vo výške 396 m, čo je len 6 m nad hladinou Hrona. Jaskynný otvor o šírke 5,5 m a výške 0,6 m je orientovaný na západ. Za ním sa otvára nízka sieň o šírke 6 m a dĺžke 8 m. Dno siene pokrýva z povaly oddrobená travertínová sutina, premiešaná s hlinou. Presakujúca voda, kvapkajúca z povaly, vyplňuje depresie dna na spôsob jazierka. Na stenách siene sa objavujú tenšie kvapľové náteky a na západnej strane siene aj nízky kvapľový vodopád, živý presakujúcimi vodami z tektonickej pukliny, orientovanej v smere SV–JZ. Spomínaný kvapľový vodopád prudko spadá do chodby, tiahnucej sa na JV. Vstup do tejto chodby je možný len plazením cez 50 cm vysoký otvor, ktorý sa narastaním vodopádu stále znižuje. Pri mojej návšteve r. 1958 bol otvor väčší a je predpoklad, že za niekoľko rokov usadzovania sa vápenca úplne zatarasí vstup do zadných častí jaskyne.

Chodba za vodopádom má tvar tunelovitej, umele vytesanej chodby o výške 2 m a šírke 1,2 m. Na stenách má len menšie výklenky. Tiahne sa horizontálne a jej dno je pokryté drobnými úlomkami travertínu a hliny. Jej zadná časť sa obracia na východ, pričom sa povala znižuje až na výšku 1 m. Po dĺžke 70 m (pri bode č. 8) sa náhle obracia smerom na západ (pozri pripojenú mapku), začína stúpať a nadobúda komínovitý tvar, zahýbajúci sa na konci esovite na juh.

Tunelovitá chodba je vytvorená vo zvetranom, mäkkom travertíne, ktorý sa po odrypnutí mrví na drobný piesok. Zadná časť chodby (medzi č. 8 a 9) má dva kratšie výklenky, vytvorené pravdepodobne pri dobývaní bielych lístkov vysokolesklého sadrovca (síranu vápenatého), ktorý sa aj teraz leskne na stenách. V komínovom kanáli (pri č. 10) sa nachádza medzi travertínom vložka ílovitej hliny s okruhliakmi kremencov o hrúbke 50 cm, sklonená 30–40° na východ, čo poukazuje na prerušenie sedimentácie travertínov.

Vstupná sieň jaskyne bola vytvorená chemickou činnosťou presakujúcej atmosferickej vody pozdĺž pukliny SV–JZ a rozšírená mrazovým zvetrávaním, o čom svedčia aj ostrohranné tvary stien a povaly. Chodbovitá časť jaskyne bola bezpochyby umele vysekaná v snahe nájsť ďalšie pokračovanie jaskyne. Jaskynné dutiny sú bez kvapľových útvarov, ako i bez prirodzených tvarov a tým turisticky neatraktívne. Vek jaskyne je pomerne mladý, až po vytvorení travertínov. Tieto sa začali usadzovať po vytvorení riečnej terasy Hronu na vrchole kopca. Bezpečné vyriešenie veku travertínov a jaskyne bude možné až po geomorfologickom výskume riečnych terás v blízkom okolí.

Vstupná časť jaskyne je známa od nepamäti. Na túto jaskyňu sa

pravdepodobne vzťahuje zmienka o bezúspešných výskumných prácach v jaskyni pri Zólyom-Peteri z r. 1896, uverejnená vo výročnej zpráve Zvolenskej sekcie MKE (Jahrbuch d. ung. Karpathen-Vereines, XXIII, str. 204, Igló, 1896). Odvtedy ju navštevovali rôzni milovníci prírody z blízkeho Zvolena. V poslednom čase uverejnil o nej kratšiu zprávu s plánkom jaskyne prof. I. Mišík (Zpravodaj č. 4, vydaný Krajským strediskom pamiatkovej starostlivosti a ochrany prírody, Banská Bystrica, 1964).

ZPRÁVA O SPELEOLOGICKOM VÝSKUME OKOLIA SKLABINSKÉHO PODZÁMKU
VO VEĽKEJ FATRE

ŠTEFAN VINCENC
Pedagogický inštitút v Martine

Kantorská dolina s prilahlými úbočiami v okolí Sklabinského Podzámku na západnej strane Veľkej Fatry poskytla pred dvadsiatimi rokmi povstalcov strategické postavenie a na čas sa stala mnohým partizánom dočasným domovom a prírodnou baštou ochrany pred nepriateľom. V poslednom čase prichádza do týchto miest rok čo rok viac turistov za re-

kreáciou, pokochať sa krásami fatranskej prírody. Naša novoutvorená jaskyniarska skupina pri Pedagogickom inštitúte v Martine, v zložení M. Bízík, M. Klein a Martin Klein, ako aj I. Brodenec zo Sklabine, podobrala sa na odporúčanie Múzea slovenského krasu v r. 1964–1965 a nasledujúcich preskúmať krasové javy zo speleologického hľadiska málo známej oblasti Belianskej doliny, Kantorskej doliny a Katovej skaly.

Katova skala sa nachádza asi 1,5 km SV od Sklabinského Podzámku. Najľahší prístup k nej je od autobusovej zastávky v Sklabinskom Podzámku po žltej značke lesnou cestou (45 minút chôdze). O pomenovaní tohto prírodného útvaru kolujú rozličné povesti. Jedna z najrozšírejších hovorí, že bola nazvaná tak preto, lebo gróf Révay dával z Katovej skaly zhadzovať neposlušných poddaných. Nás tu zaujali dve menšie jaskyne, ktoré sme pomenovali ako Katova a Jánošíkova jaskyňa a dávno známa Jánošíkova priepať, v ktorej majú byť podľa zachovanej povesti ukryté Jánošíkove poklady.

V okolí vystupujú tieto geologické útvary: trias, jura, krieda a paleogén. Tvoria obal ľubochnianskeho žulového masívu ako súčasť ľubochnianskej tatridnej obalovej série, šiprúnskeho príkrovu a na JZ pohoria tiež krížňanskeho a chočského príkrovu. Samotná Katova skala je vytvorená zo stredotriasových guttensteinských vápencov a dolomitov krížňanskeho príkrovu. Vo vápencoch značnej mocnosti a rozlohy sa vyvinuli nasledovné krasové formy: jaskyne a priepasti, vyvieračky, ponory a jedno suché údolie. Viazané sú na pukliny smeru S–J.

K a t o v a j a s k y ň a. Nachádza sa na styku dvoch skalných brál oddelených výraznou vertikálnou puklinou, ktorá podmienila vznik jaskyne. Dosahuje dĺžku 25 m. Pri výskume sa nám podarilo objaviť komín vyúsťujúci na povrch, ktorým sa podarilo najštitihlejšiemu účastníkovi I. Brodenecovi preniknúť z povrchu do ďalšej časti jaskyne – menšej priepasti, zatiaľ nezmeranej.

J á n o š í k o v a j a s k y ň a a p r i e p a ť. Spoločný vchod sa nachádza na východnom okraji Katovej skaly asi 780 m n. m. Otvor vznikol na mieste, kde sa zrútil väčší skalný blok, ktorého zvyšky vidieť pred vchodom. Vstupná chodba je vytvorená rozšírením pukliny SV smeru. Do priepasti vedie 1,5 m hlboký komín rozmerov 78 × 100 cm. Všeobecný smer činí približne 90°. V hĺbke asi 20 m v „Malom dome“ pozorovať tvorbu kvapľovej výzdoby. Smer ďalších chodieb činí 60° (4,5 m dlhá) až 90° (hlavná, 18 m dlhá chodba). Od druhého vchodu na severnej strane, v dĺžke 3,4 m sa nachádza „Medvedia izba“, dlhá 3,6 m; na západ od vchodu je „Zajačia sieň“, 6,5 m dlhá. Jánošíkova priepať je priepaťou avénového typu, vytvorená na priesečníku na seba kolmých puklín rôzneho smeru, medzi ktorými sa javí hlavným severo-južný smer, tvoriaci hlavnú os priepasti. Nimi presakovala atmosferická voda, ktorá ju rozširovala a prehlbovala. Erozívna a korozívna činnosť atmosferickej vody sa najvýraznejšie prejavuje v „Medvedej izbe“.

Existencia krasových vyvieračiek na blízkom okolí a rad ďalších zna-

kov v morfológii priepasti i okolia nasvedčujú, že priepasť pokračuje smerom na juh.

V prieskume budeme pokračovať. Na budúci rok preskúmame Katovu skalu zo severu a západu, najmä Kopček na Prašivej, kde sa podľa informácií miestneho horára Blahušiaka nachádza ďalšia priepasť. Ďalej chceme preskúmať neznámu jaskyňu pod Katovou skalou, o ktorej nás informoval občan Chmúrny. V dlhodobom pláne činnosti nášho speleologického krúžku sa počíta s výskumom jaskýň a priepastí v Belianskej a Kantorskej doline.

PO MIKULÁŠSKOM ROKOVANÍ*

IMRICH MAJERSKÝ

Zasadanie Poradného sboru pre veci jaskýň a krasových javov 11. septembra 1964 v Liptovskom Mikuláši možno podľa môjho názoru považovať za významný medzník v histórii slovenskej speleológie. Hlavne preto, že slovenskí speleológovia si po dlhých úvahách a hľadaní ciest slovenského jaskyniarstva po prvý raz jasne a jednotne uvedomili, aké sú ich konkrétne ciele a ako ich chcú dosiahnuť. Zároveň však aj preto, že si plne uvedomili svoju zodpovednosť za zachovanie a rozvoj nášho jaskynného bohatstva, jaskýň, ako významných národných hodnôt. S plnou zodpovednosťou vytýčili požiadavky, splnením ktorých by považovali slovenské jaskyne za zabezpečené v prítomnosti i budúcnosti. Ide teraz o to, aby Poradný sbor v tejto svojej aktivite zotrval, aby pokračoval dôsledne v tom, čo v Liptovskom Mikuláši začal.

Dnešným základným problémom slovenského jaskyniarstva je nájst najlepšie organizačné riešenie, ktoré by zaručovalo zdravý rozvoj a využitie slovenských jaskýň, a dosiahnuť, aby sa v celej starostlivosti o jaskyne — najmä však v ich prevádzke — v plnej šírke uplatnili predpisy o štátnej ochrane prírody, ako ich ukladá zákon SNR č. 1/1955 Zb. o štátnej ochrane prírody a ostatné na jaskyne sa vzťahujúce predpisy. Konkrétne to znamená, aby rezort školstva a kultúry — Komisia a Povereníctvo SNR pre školstvo a kultúru — v plnej miere usmerňoval z hľadiska

* Poznámka redakcie: Článok bol napísaný v čase platnosti uznesenia Predsedníctva Slovenskej národnej rady zo 14. 5. 1964, podľa ktorého mali jaskyne na Slovensku zostať v prevádzke cestovného ruchu (Hlavnej správy pre cestovný ruch). Podstatná zmena v tomto stave nastala 24. 6. 1965, kedy Predsedníctvo SNR znovu rokovalo o jaskyniach na Slovensku a prijalo uznesenie, podľa ktorého sa riadenie a prevádzka jaskýň má dňom 1. 1. 1966 vyňať z pôsobnosti Ministerstva vnútorného obchodu (teda cestovného ruchu) a začleniť do pôsobnosti Povereníctva SNR pre školstvo a kultúru. Toto povereníctvo má v rámci rezortu školstva a kultúry riešiť otázky organizácie, prevádzky i ochrany slovenských jaskýň. Pretože základné zameranie článku — pomôcť nájst cesty lepšieho rozvoja a ochrany jaskýň — zostáva odôvodnené aj za zmenenej situácie, ponecháva sa článok v zborníku. Môže prispieť aj pri realizácii nového začlenenia slovenských jaskýň.

ochrany celé dianie okolo slovenských jaskýň: ich prieskum, výskum, otváranie, sprístupňovanie a prevádzku, ako to výslovne ukladá spomenutý zákon.

Bez tohto stáleho a účinného usmerňovania nie je možná ani ochrana, ani zdravý rozvoj slovenských jaskýň. A to je základná myšlienka, z ktorej vyplýva jednotný názor slovenských speleológov, potvrdený aj na mikulášskom rokovaní, že jaskyne by boli najlepšie zabezpečené teraz i pre budúcnosť tak, keby ich správa i ochrana boli v jedných rukách v rámci rezortu školstva a kultúry. Z mnohých úvah okolo otázky, čo sú vlastne jaskyne, jasne prevažuje názor, že jaskyne sú národné kultúrne hodnoty, prírodné výtvyry, ktoré štát v rámci ochrany prírody chráni a túto ochranu zveruje rezortu školstva a kultúry ako rezortu na to najpovolanejšiemu. To jasne vyplýva aj zo zákona SNR č. 1/1955 Zb., podľa ktorého pre celé nakladanie s jaskyňami je rozhodujúce a záväzné usmerňovanie zo strany rezortu školstva a kultúry. Prevažuje teda názor, že jaskyne sú vlastne podzemné múzea, kde príroda umiestila ňou vytvorené skvosty a tieto ako krajinné krásy vlasti štát ochraňuje, zachováva, lebo majú v neporušenom stave slúžiť kultúrnym a estetickým potrebám ľudu. Keďže napriek týmto jasným ustanoveniam socialistickej ústavy a zákonných predpisov sa pri jaskyniach práve táto ich národnokultúrna hodnota málo uznáva a rešpektuje, jaskyniari by radi videli jaskyne úplne v rukách rezortu školstva a kultúry. Tak by slovenské jaskyne, ktoré od oslobodenia niekoľko razy menili gazdu — spravidla vo svoj neprospech —, našli podľa názoru speleológov najprírodzenejší a im najprajnejší domov. Speleológovia dúfajú, že im vývoj v budúcnosti dá za pravdu a s nádejami hľadajú v ústrety aj zavádzaniu nového riadenia národného hospodárstva, v rámci ktorého by sa ochrana prírody ako vážny činiteľ mala vziať do úvahy a mala by sa zaručiť záväznosť jej zásad v našom hospodárskom živote.

No napriek tomu, že tento názor o jaskyniach vyplýva z najlepších snáh speleológov, bolo by nerozumné lipnúť na ňom tvrdošijne a nepostaviť sa v záujme jaskýň tvárou v tvár skutočnosti. A tou je, že správa a prevádzka jaskýň je dnes v jedných a ich ochrana v druhých rukách, že po zániku Turistu, n. p., boli jaskyne na Slovensku zverenému cestovnému ruchu — Ústrednej správe pre cestovný ruch v Prahe. O reálnom zmýšľaní slovenských speleológov a o ich poctivej snahe zabezpečiť ochranu slovenských jaskýň za každej situácie svedčí aj to, že hoci si svoj zásadný názor o správe a ochrane jaskýň podržali, chcú nájsť cesty pre rozvoj a ochranu jaskýň aj v dnešnom ich položení, a to v harmonickej spolupráci prevádzkovateľa jaskýň s ich ochrancom. Tak Poradný sbor po dôkladnom rokovaní o postavení jaskýň schválil „zásady pre zabezpečenie ochrany, rozvoja a využitia jaskýň na Slovensku podľa § 8 zákona SNR č. 1/1955 Zb. a ostatných predpisov tento zákon doplňujúcich, ako aj v zmysle uznesenia Predsedníctva Slovenskej národnej rady č. 103 zo 14. 5. 1964 k návrhu koncepcie rozvoja a organizačného usporiadania jaskyniarstva na

Slovensku“. Prijaté zásady sú reálnym podkladom pre rezort školstva a kultúry, aby používajúc svojho práva daného mu § 8 ods. 3 uvedeného zákona usmerňoval prevádzovateľa jaskýň pokiaľ ide o ich ochranu pri nakladaní s nimi. A toto je za dnešného stavu jediná cesta, ktorou možno dosiahnuť obrat v doterajšom neuspokojivom stave v prevádzke jaskýň Slovenska.

Slovenskí speleológovia si však v tomto štádiu svojich snažení musia uvedomiť, že vykonali vlastne len prvú časť svojej práce. Tá druhá ich ešte len čaká a bude oveľa ťažšia ako prvá. Ide o to, aby sa zásady vytýčené Poradným sborom čo najskôr rozpracovali a uviedli do života. To však vyžaduje dlhšie húževnaté sústredenie snáh jaskyniarov na ciele, ktoré si musia podľa schválených zásad postupne a plánovite vytyčovať a za ich splnenie pracovať. Treba to zdôrazniť tým viac, že sa nám všetkým zdá, akoby sme nevedeli prebojovať veci do konca. A žiaľ, mnohé tomu nasvedčuje. Uvážme: práve v tomto štádiu, keď sa bolo treba pustiť do konkrétnej práce, keď sa napríklad spracúvali základné materiály ku koncepcii rozvoja jaskýň na Slovensku pre rokovanie Predsedníctva SNR, alebo keď bolo treba pripraviť mikulášske rokovanie Poradného sboru, ukázalo sa, že to vlastne nemá kto robiť.

A tak mikulášske rokovanie priamo núti položiť si otázku, ako pokračovať v našej práci ďalej, aby sa na úseku slovenských jaskýň už nič nezameškalo, aby sme prešli na sústavný systém práce.

Ukazuje sa, že prvou úlohou je postarať sa o dobudovanie aparátu ochrany, o pracovníkov. Je len prirodzené, že sa pritom musíme riadiť zásadou najvyššej účelnosti a úspornosti. Tu nám dáva návod predovšetkým ustanovenie § 19 odseku 3 zákona SNR č. 7/1958 Zb., kde sa hovorí, že Slovenský ústav pamiatkovej starostlivosti a ochrany prírody na úseku štátnej ochrany prírody — teda aj na úseku ochrany jaskýň — hodnotí, prípadne vypracúva odborné podklady pre rokovania a rozhodovania orgánov štátnej ochrany prírody a poskytuje im odbornú a metodickú pomoc. Má tak teda robiť pre rezort školstva a kultúry — pre Povereníctvo SNR pre školstvo a kultúru a pre jeho poradný orgán, Poradný sbor pre veci jaskýň a krasových javov. Vzhľadom na to, že tento ústav je skutočne pracovným orgánom povereníctva a že sa na úseku slovenskej speleológie nahromadilo mnoho naliehavých problémov, ktoré treba riešiť, a pritom sa treba starať aj o bežné otázky jaskýň, ukazuje sa plne odôvodneným, aby Slovenský ústav pamiatkovej starostlivosti a ochrany prírody urobil neodkladné kádrové opatrenia pre zvládnutie tejto práce. Žiadalo by sa, aby pracovník tohto ústavu pre jaskyne vykonával aj funkciu tajomníka Poradného sboru. Bolo by to veľmi vhodné riešenie, lebo takto by tajomník bol stálym spojivom medzi Slovenským ústavom pamiatkovej starostlivosti a ochrany prírody na jednej a Povereníctvom SNR pre školstvo a kultúru a Poradným sborom pre veci jaskýň a krasových javov na druhej strane.

V rámci odbornej a metodickej pomoci, ktorú má ústav poskytovať

orgánom ochrany prírody na základe vlastného výskumu, ukazuje sa naliehavo potrebným, aby zrevidoval, spracoval a dal prerokovať Poradnému sboru systém práce jednotlivých zložiek ochrany jaskýň v jej vzájomných súvislostiach. V praktickom vykonávaní ochrany jaskýň nepokročíme, kým nebude jasné, aké majú povinnosti a ako vzájomne spolupracujú orgány štátnej ochrany prírody (jaskýň a ostatných krasových javov) počnúc konzervátorom, cez krajské strediská pamiatkovej starostlivosti a ochrany prírody, odbory školstva a kultúry ONV a KNV, cez Poradný sbor pre veci jaskýň a krasových javov, Slovenský ústav pamiatkovej starostlivosti a ochrany prírody po Povereníctvo SNR pre školstvo a kultúru. Treba totiž pamätať na to, že všetky tieto orgány majú, pokiaľ ide o štátnu ochranu prírody, určenú pôsobnosť len rámcovo a tú treba konkretizovať tak, aby nastala účelná deľba práce, aby činnosť a spolupráca uvedených orgánov do seba zapadala pri vylúčení dvojkoľajnosti a aby práca celého aparátu ochrany jaskýň prinášala konkrétne a čo najlepšie výsledky. Veď usporiadanie vecí jaskýň na Slovensku ozaj neznesie ďalší odklad. Treba najmä zabezpečiť, aby Povereníctvo SNR pre školstvo a kultúru-sústavne dostávalo aparátom ochrany zachytené a spracované materiály, na základe ktorých by mohlo účinne usmerňovať prevodzovateľa jaskýň z hľadiska ich ochrany.

K otázke organizácie siete orgánov ochrany prírody treba ešte poznamenať, že pri riešení celkovej koncepcie štátnej ochrany prírody, ktorej osnovu Predsedníctvo SNR predložilo vláde republiky, a pri úvahách o novom vydaní zákona o štátnej ochrane prírody, prípadne o vydaní vyhovujúcich vykonávacích predpisov k tomuto zákonu príde na pretras nevyhnutne aj najvhodnejšia a najlacnejšia sieť štátnej ochrany prírody a v tom aj ochrany jaskýň. V tomto smere treba urýchlene pripraviť vhodné návrhy a dať ich prerokovať Poradnému sboru. O tom sa ešte ďalej zmienime.

Tolko pokiaľ ide o organizáciu ochrany jaskýň.

Rovnako zodpovedne a urýchlene treba riešiť aj otázku organizácie správy jaskýň u prevodzovateľa, nateraz u Ústrednej správy pre cestovný ruch, lebo vhodná organizácia správy jaskýň je základnou podmienkou ich účinnej ochrany. Uvažujú teda o tejto otázke slovenskí speleológovia oprávnené? Treba povedať jednoznačne: áno. Preto Poradný sbor pre veci jaskýň na svojom mikulášskom rokovaní zaujal jednomyselné stanovisko, že všetky jaskyne na Slovensku treba spravovať spoločne a z jedného centra, z Bratislavy. Vychádzal zo skutočnosti, že všetky jaskyne, prístupné i ešte neprístupné, veľké i malé, hojne i slabšie navštevované tvoria jedno národné i štátne bohatstvo, každá má svoju hodnotu, svoje zvláštnosti, preto treba všetky rovnako chrániť a postaviť do služieb socialistickej spoločnosti. Myslíme, že výnosnejšie jaskyne majú pomáhať menej výnosným. Prejavuje sa to najmä v plánovaní a financovaní na úseku jaskýň. Okrajové jaskyne, spravované miestnymi zložkami, by nikdy nedostali to, čo by sa na ne dostalo pri spoločnom plánovaní a hos-

podárení, nehovoriac o výhode spoločnej starostlivosti o jaskyne po stránke odbornej a technickej. A to je tiež jedna zo základných podmienok rozvoja a ochrany celého jaskynného bohatstva Slovenska. Z toho nevyhnutne vyplýva, že keby sa jaskyne rozdelili podľa výnosnosti a menej výnosné a okrajové by sa delimitovali na miestne zložky, bolo by to v priamom rozpore s cieľom zachovať a zveľadiť slovenské jaskyne ako celok podľa zásad štátnej ochrany prírody. Nebolo by ani prakticky možné žiadať od týchto zložiek, aby zabezpečili ochranu nimi spravovanej jaskyne na žiadúcej úrovni, pretože by nemali na to ani odborných pracovníkov, ani finančných prostriedkov, ani skúseností, nehovoriac už o zabezpečení prieskumu jaskýň. Za jednotnú správu všetkých slovenských jaskýň hovorí aj to, že jaskyne ako prevažne kultúrne hodnoty spadajú do pôsobnosti slovenských národných orgánov, preto ak by sa v rámci organizácie cestovného ruchu zriadila centrálna správa — Správa slovenských jaskýň, mala by táto nesporne pôsobiť v blízkosti slovenských národných orgánov.

Pokiaľ ide o kádrové obsadenie Správy slovenských jaskýň, je to otázka, ktorú má riešiť Ústredná správa pre cestovný ruch. Z hľadiska ochrany jaskýň treba zdôrazniť, že pri zachovaní zásad najvyššej účelnosti a úspornosti Správu slovenských jaskýň treba vybaviť tak, aby mohla plniť všetky úlohy spojené s prevádzkou a ochranou. Pôjde najmä o zabezpečenie agendy ekonomickej, obchodno-prevádzkovej i ochrannej v centre a o zabezpečenie kvalitnej prevádzky, údržby a prieskumu pri jednotlivých jaskyniach.

Dôvody pre spoločnú správu slovenských jaskýň ostávajú aj v tom prípade, keby sa nastolila otázka spoločného spravovania všetkých jaskýň v rámci Ústrednej správy pre cestovný ruch. Pri celoštátnom riešení by sa nevyhnutne žiadalo zriadiť oblastnú správu jaskýň na Slovensku pri slovenských národných orgánoch so širokou správnu i hospodárskou právomocou. Veď ťažisko československého jaskyniarstva je na Slovensku a ešte vzrastá novými objavovanými jaskyňami.

Vynára sa nám ďalej veľmi dôležitá a neodkladná úloha: vybudovať harmonickú spoluprácu v záujme ochrany jaskýň na Slovensku medzi prevádzkovateľom — Ústrednou správou pre cestovný ruch a jej zložkami spravujúcimi jaskyne na jednej strane a orgánmi štátnej ochrany prírody chrániacimi jaskyne na čele s Poverením SNR pre školstvo a kultúru na strane druhej. Harmonická a pružná spolupráca medzi oboma partnermi je základnou podmienkou plnenia ustanovení zákona o štátnej ochrane prírody na úseku jaskýň. Povedali sme už, že treba jasne vytýčiť rozsah a náplň úloh všetkých zložiek ochrany zdola až nahor. To je potrebné aj preto, aby sa mohla zaručiť spolupráca medzi orgánmi prevádzkovateľa a orgánmi štátnej ochrany jaskýň. Jasný smer tu udáva ustanovenie § 8 odseku 3 zákona SNR č. 1/1955 Zb. o štátnej ochrane prírody, že totiž rezort školstva a kultúry usmerňuje z hľadiska ochrany prírody prieskum a výskum, otváranie, sprístupňovanie a prevádzku krasových javov. Treba teda jasne určiť formy a náplň tohto usmerňovania, a to tým

viac, že ide o neobvyklý prípad, kde jeden orgán zasahuje v určitej vymedzenej oblasti (ochrana) do pôsobnosti druhého orgánu. Má teda ísť o dvojstrannú dohodu a po jej realizovaní o stály harmonický pracovný styk, k čomu by mala vyjsť iniciatíva z rezortu školstva a kultúry, lebo ide predovšetkým o jeho pôsobnosť a zodpovednosť.

Mimoriadne záleží na tom, aby ani prevodzovateľ jaskýň nebol v súvisi s ochranou hatený v prevádzke a zas aby ani ochranca nenarážal na prekážky pri uplatňovaní zásad ochrany, ako mu ukladá zákon. Prevodzovateľ by preto mal orgány ochrany informovať o všetkých svojich základných opatreniach v prevádzke jaskýň, ich údržbe, sprístupňovaní, prieskume i v propagácii. Mal by im dávať na vyjadrenie najmä svoje plány a rozpočty týkajúce sa jaskýň. Taktiež by sa mal vžiť kolobeh týchto prác, aby sa určité akty diali automaticky a v dohodnutých termínoch. Takto dosiahnutá základná dohoda by sa potom podľa potreby dopĺňala podľa problémov, ktoré by sa vyskytli na riešenie. Žiada sa ešte dodať, že nakoľko na úseku jaskýň bolo mnoho zameškané, je naliehavo potrebné vypracovať dlhodobý plán rozvoja jaskyniarstva, aby sa zaměškané dohonilo a súčasne aby sa zabezpečil primeraný rozvoj v prítomnosti. Tento plán by mal zahrnúť najmä sprístupnenie dávnejšie i novoobjavených jaskýň podľa poradia ich dôležitosti, významu a aj z hľadiska cestovného ruchu.

Ďalšou akútnou úlohou je urobiť nápravu v prieskume jaskýň, ktorý bývalý prevodzovateľ Turista zrušil ako „nerentabilný“. Isteže správne a zodpovedne sa Poradný sbor zasadil o jeho obnovenie tak vo forme stálej úlohy založiť sa majúcej Správy slovenských jaskýň (profesionálny prieskum), ako aj na základe dobrovoľnosti (dobrovoľný prieskum). Len krátkozrakosť mohla zaviniť zrušenie profesionálneho prieskumu, čím sa vlastne zabrzdilo objavovanie ďalších podzemných jaskynných pokladov, ktoré príroda Slovenska ešte stále skrýva. Jedna, prípadne dve päťčlenné prieskumné skupiny by mali ďalej pokračovať v prieskume podľa plánu, schváleného Poverenictvom SNR pre školstvo a kultúru na základe návrhu Poradného sboru. Vzhľadom na záslužné poslanie týchto skupín, ako aj v záujme bezpečnosti ich ťažkej práce je nevyhnutné zabezpečiť, aby pracovali pomocou najnovších metód, technicky dokonale vyzbrojené a aby sa ich platové otázky riešili primerane dôležitosti a obťažnosti ich práce. Je samozrejmé, že by pracovali pod odborným vedením zodpovedného pracovníka — speleológa Správy slovenských jaskýň a ich činnosť by pravidelne vyhodnocoval Poradný sbor.

Rovnakú starostlivosť a všestrannú podporu si zasluhuje aj dobrovoľný jaskyniarsky prieskum. Jeho činnosť a najmä jeho doterajšie výsledky sú dôkazom obetavosti a nadšenia dobrovoľných speleológov na Slovensku, nehovoriac o tom, že aj vo forme tohto dobrovoľného prieskumu sa v praxi uplatňuje socialistická zásada o čo najširšej dobrovoľnej účasti občanov na správe verejných vecí. Treba, pravda, najprv zásadne rozhodnúť — je to naliehavá úloha Poradného sboru —, kam má dobrovoľný prieskum organizačne patriť. Či to má byť Správa slovenských jas-

kýň, alebo Múzeum slovenského krasu. Je to prevažne otázka účelnosti a nákladov. Treba pripomenúť, že aj dobrovoľný prieskum sa má robiť pod dozorom a podľa plánu schváleného na návrh Poradného sboru Poverenictvom SNR pre školstvo a kultúru, a to v plnom súlade s profesionálnym prieskumom, ba aj tak, aby profesionálny prieskum pomáhal dobrovoľnému prieskumu najmä pri využívaní novej techniky.

Nevyhnutnou podmienkou úrovne i úspechov jaskyniarskeho prieskumu, profesionálneho i dobrovoľného je, aby sa opieral o vedecký výskum, ktorý vykonáva Slovenská akadémia vied. Zrejme preto aj zákon o štátnej ochrane prírody, určuje, že rezort školstva a kultúry usmerňuje aj vedecký výskum krasu na území Slovenska. I tu je potrebné dohodnúť na jednotlivé obdobia spoluprácu, najmä koordinovať plány prieskumu a vedeckého výskumu. Pred začatím sondovacích prác profesionálneho i dobrovoľného prieskumu treba rozhodne zabezpečiť pomoc vedeckého výskumu. Po objavení jaskýň je zas potrebné uskutočniť vedecký výskum a dokumentáciu a navrhnúť opatrenia, aby novoobjavená jaskyňa nebola poškodená do jej sprístupnenia. Ďalej je eminentným záujmom slovenskej speleológie, aby sa pracovníci jednotlivých zložiek spolu so zainteresovanými pracovníkmi Slovenskej akadémie vied zúčastňovali aj na vedeckých i odborných podujatiach v cudzine a aby sa organizovali podobné podujatia u nás za účasti zahraničných vedcov i praktických speleológov. Treba umožniť našim speleológom nadobúdať čo najviac skúseností v zahraničí, aby ich potom uplatňovali v záujme rýchleho rozvoja nášho jaskyniarstva.

Treba si nám tiež konečne uvedomiť, že ochrana prírody, teda aj ochrana jaskýň nie je mysliteľná bez sústavnej a premyslenej výchovy a propagácie. Veď najvlastnejším poslaním jaskýň ako kultúrnych hodnôt a podzemných múzeí je výchova širokých vrstiev občianstva, čo nastoľuje potrebu zamestnávať v jaskyniach odborne vzdelaných sprievodcov-lektorov. Ďalej je požiadavkou ochrany, aby sa od všetkých zamestnancov a pracovníkov jaskýň a vôbec od všetkých zamestnancov cestovného ruchu v našich pohoriach vyžadovala v budúcnosti aj kvalifikácia (základné vedomosti) v ochrane prírody, aby sa stali jej praktickými vykonávateľmi. Tieto vedomosti si budú musieť dodatočne doplniť aj tí pracovníci, ktorí sú už pri jaskyniach a v cestovnom ruchu zamestnaní. No navyše treba výchovne pôsobiť na široké vrstvy návštevníkov jaskýň. V tomto smere potrebujeme správne zamerané a umelecky hodnotné plagáty, pravda, nie také, ktoré sa v krátkom čase zničia, ale také, ktoré by sa dali trvale umiestiť na najfrekventovanejších miestach. Potrebujeme vkusné, hodnotné a aj výchovne zamerané prospekty, podľa možnosti o každej jaskyni osobitne. Pre rastúci počet zahraničných návštevníkov potrebujeme naliehavo prospekty vo svetových rečiach. A ak naše jaskyne majú niečo znamenať aj v medzinárodnom meradle, potrebujeme o nich vysokohodnotné a kvalitne vyhotovené publikácie, najmä pre zahraničných vedcov i turistov. Napokon sa nám treba postarať aj o pútavé publikácie pre mládež, lebo tam treba začínať s výchovou širokých vrstiev, a to nie-

len na úseku speleológie, ale v záujme celej ochrany prírody. Treba vziať do úvahy, že dnešné vydavateľstvá sú zaťažené vlastným edičným programom, a ak sa má výchovná literatúra tohto druhu rozširovať masovo, je nevyhnutné, aby si štátna ochrana prírody našla možnosti vlastnej edičnej činnosti. Správa slovenských jaskýň bude pre výchovu potrebovať osobitného pracovníka-propagandistu.

Nedoriešená je tiež otázka, aký zástoj má v slovenskej speleológii hrať Múzeum slovenského krasu ako špecifikované múzeum. V prvom rade má byť všeobecne uznávaným centrálnym dokumentačným strediskom a pre jeho plné uplatnenie treba jasne zabezpečiť, čo všetko mu majú príslušné orgány a organizácie odovzdávať. Ďalej treba upresniť otázku prieskumu a výskumu, ktorý múzeum ako také organizuje a vykonáva. Už vyššie sme uviedli, že treba uvážiť aj to, či sa pri múzeu majú organizovať dobrovoľní prieskumníci. Napokon treba podporovať, aby múzeum ako také úspešne organizovalo dobrovoľných speleologických pracovníkov a priaznivcov. Spolupráca múzea so zložkami jaskyniarstva a vôbec využitie jeho služieb v prospech rozvoja slovenského jaskyniarstva by sa mali dostať na program osobitného rokovania Poradného sboru. Tento ústav, ktorý dlhé roky vykonáva tak záslušnú prácu, ktorý má celoslovenské a v určitom zmysle aj celoštátne poslanie, si zaslúži, aby sa o jeho postavení a najmä o jeho centrálnom riadení vážne uvažovalo.

Nakoniec sa žiada pripomenúť otázku, ktorej sa slovenskí speleológovia tiež musia venovať v záujme zdravého vývoja na úseku jaskýň i ochrany prírody. A tou je: uvažovať o tom, ako pre budúcnosť čo najpriliehavejšie upraviť predpisy, platné u nás o štátnej ochrane prírody a v jej rámci o ochrane jaskýň. Keď Slovenská národná rada roku 1955 prijala zákon č. 1/1955 Zb. o štátnej ochrane prírody, bol to na ten čas veľmi významný krok, ktorého blahodarné účinky v ochrane a zveľaďovaní krás našej vlasti sa nesporne prejavili a prejavujú. V tomto zákone dostalo aj slovenské jaskyniarstvo dôležitý nástroj, pomocou ktorého sa mohol zabezpečiť tak rozvoj ako i ochrana. No tak ochranári ako aj speleológovia cítia, že sa nedosiahlo všetko, čo sa dosiahnuť malo. Ustanovenia tohto významného zákona neprenikli dostatočne do praxe a v niektorých ohľadoch sa ukazujú už aj zastaralé. Sme presvedčení, že si ďalší vývoj na úseku ochrany prírody a v jej rámci aj na úseku jaskýň skôr či neskôr vynúti ďalšie zdokonalenie a zvýšenie záväznosti uvedených predpisov. Pôjde najmä o to, aby sa dosiahlo rešpektovanie a praktické vykonávanie ustanovení o štátnej ochrane prírody. A tu je vďačnou úlohou tak ochranárov ako aj jaskyniarov, aby sa zhromažďovali poznatky z praxe súvisiacej s vykonávaním uvedených predpisov a pripravovali sa námety na zdokonalenie predpisov o štátnej ochrane prírody a v ich rámci o ochrane a zveľaďovaní slovenských jaskýň. Bolo by správne, keby Poradný sbor pre veci jaskýň a krasových javov menoval na túto prácu osobitnú komisiu a až ona dospeje ku konkrétnym výsledkom, aby sa s nimi zaoberal.

Záverom ešte niekoľko slov o budúcej práci Poradného sboru pre veci

jaskýň a krasových javov. V systéme orgánov speleológie na Slovensku má Poradný sbor prvoradý význam. Ak rezort školstva a kultúry má v plnej miere uplatňovať štátnu ochranu jaskýň usmerňovaním prevádzovateľa v nakladaní s nimi, je potrebné, aby Poradný sbor pracoval s plnou iniciatívou a na najvyššej pracovnej úrovni. Ide predovšetkým o jeho systematické a sústavné zasadanie. Stagnácia Poradného sboru nesie so sebou nevyhnutne pokles rozvoja a najmä ochrany jaskýň. Ďalej je podmienkou účinného pôsobenia Poradného sboru, aby sa každé jeho rokovanie, najmä kým sa napraví všetko to, čo bolo zanedbané a zameškané, zaoberalo aktuálnymi problémami slovenského jaskyniarstva. O to má mať záujem nielen ochrana, ale aj prevádzka, aby sa jej nemohlo vytýkať, že zákonné predpisy o ochrane jaskýň vykonáva nedostatočne. U oboch sa má zo všetkých zložiek zhromažďovať materiál pre rokovania a nastoľovať zásadné otázky na riešenie v Poradnom sbore. Úroveň rokovania vyžaduje, aby jeho členovia dostávali materiál pre rokovanie včas a dobre pripravený. Ako sme už povedali, túto prípravu materiálov má mať na starosti predovšetkým Slovenský ústav pamiatkovej starostlivosti a ochrany prírody, ktorý ich má predkladať Poverenictvu SNR pre školstvo a kultúru, aby sa včas dostali na program Poradného sboru a po ich prerokovaní ako návrhy Poradného sboru poverenictvu. Je tu aj možnosť, aby Poradný sbor vysielal na preštudovanie a prípravu osobitne dôležitých otázok subkomisie zo svojich členov, ktorých referent by Poradnému sboru referoval. Zdravý systém práce Poradného sboru vyžaduje, aby pred prerokovaním každého bodu odznel referát spravidla tajomníka Poradného sboru alebo príslušného funkcionára. Každý referát má skončiť návrhom, ktorý by mal Poradný sbor prijať.

Mimoriadne závažnou úlohou Poradného sboru je organizovať previerky o stave jaskýň z hľadiska plnenia úloh ich ochrany. Poradný sbor by mal zo svojho stredy vysieľať v určitých časových intervaloch takéto preverovacie skupiny, nimi pripravený materiál prerokovať a prísť pred Poverenictvo SNR pre školstvo a kultúru s návrhmi na zlepšenie ochrany jaskýň. Ukazuje sa potrebným — aspoň pre najbližšie obdobie —, aby odbornovo-vedecké subkomisie Poradného sboru aspoň raz do roka urobili kontrolu vo všetkých jaskyniach, ale i na pracoviskách prieskumu a vedeckého výskumu.

Z poslania Poradného sboru vyplýva, že má byť stále činným hýbadielom v aparáte slovenského jaskyniarstva. Preto — znovu zdôrazňujem — treba sa starať o jeho plnú pracovnú aktivitu. Skúsenosti ukazujú, že je odôvodnené, aby Poradný sbor podľa potreby zasadal aj mimo Bratislavy, najmä tam, kde ide o aktuálne problémy v tej-ktorej oblasti. Tu sa natiska ešte ďalšia myšlienka. Ak sa zo života jaskýň má získať čo najviac aktuálnych poznatkov a námetov na riešenie, mohol by Poradný sbor organizovať aj oblastné porady svojich členov s určením konkrétnych úloh. Na tieto porady by sa mohli pozývať aj pracovníci orgánov ochrany a jaskyniarski pracovníci z praxe, najmä správcovia a pracovníci jaskýň. Ta-

kéto oblastné porady by boli vhodné najmä medzi zasadaniami Poradného sboru. Mohli by sa spojiť s prešetrovaním stavu na mieste, čo by nesporne umožnilo podávať námety na príliehavé riešenie vyskytnuvších sa otázok.

Problémov, základných i čiastkových, pritom prevažne neodkladných sa nahromadilo v slovenskej speleológii dosť. Preto speleológovia nesmú pripustiť ďalšiu stagnáciu v živote Poradného sboru a sami svojou prácou sa musia pričiniť o jeho plodné pôsobenie. Len čo dosiahneme riešenie základných otázok štátnej ochrany jaskýň, musia rýchlo za sebou nasledovať riešenia aktuálnych a čiastkových otázok jaskýň. Isteže v prvom rade Poradnému sboru musí záležať na tom, aby svoje povinnosti, ktoré mu uložil zákon o štátnej ochrane prírody, plnil čo najlepšie. To ho má viesť k tomu, aby pravidelne, najmenej raz do roka zhodnotil svoju činnosť a jej výsledky a aby skúmal, či sa dosahuje hlavný cieľ: ochrana a zveľadenie jaskynného bohatstva Slovenska.

ZPRÁVA O VÝSKUME LISKOVSKÉJ JASKYNE

PAVOL JANÁČIK - STANISLAV ŠROL

V rámci plánu speleologického výskumu Chočského pohoria sme v novembri 1962 začali s výskumom Liskovskej jaskyne, ktorá je najväčšou zatiaľ známou jaskyňou v pohorí. Pri výskume nám pomáhali M. Frydrych, D. Zaťko, J. Šrol a O. Horák, členovia speleologického krúžku MSK.

Cieľom nášho zatiaľ predbežného výskumu je zameranie jaskynných priestorov a zostavenie plánu jaskyne, ktorý bude podkladom pre plánovaný komplexný výskum v budúcich rokoch.

Už v minulom storočí vzbudil vo vedeckých kruhoch veľký záujem o jaskyňu objav množstva archeologického a paleontologického materiálu v jaskyni a blízkom okolí. Jaskyňa sa tak stala od konca 19. storočia predmetom skúmania uhorských (L. Lóczy, 1876) i československých (J. Volko-Starohorský, J. Sladký a i., po roku 1900) bádateľov. Otázka vzniku jaskyne zostala však popri pozoruhodných archeologických nálezoch a probléme jej pravekého osídlenia ako „menej zaujímavá“, možno povedať bez povšimnutia, alebo len druhoradá. Otázky genézy sa dotýkajú vo svojich prácach geológ L. Lóczy (5) a J. Volko-Starohorský (2, 3).

Prvý plán (kresba) jaskyne, spomínaný v liste J. Kadavého Dionýzovi Štúrovi r. 1873 (4) je dosiaľ neznámy, a tak najstarším dokumentom tohto druhu (z roku 1876) je Lóczyho pôdorys jaskyne 1:1000. Najpodrobnejší a najúplnejší je plán (pôdorys) od E. Piecku (z r. 1939). Nedostatkom uvedených plánov je to, že je na nich nie zachytená situácia (výplň), nedávajú obraz o výškovej členitosti jaskyne a chýba opis. Dĺžka jaskyne, udávaná jednotlivými prameňmi hodnotami 80–500 m alebo 77–1400 siah (1 viedenská siaha = 1,89 m), bola odhadovaná na veľmi

nízku alebo vysokú. Skutočná dĺžka všetkých dosiaľ zameraných chodieb činí okrúhle 700 m.

Výplň predstavuje hlinito-štrkový materiál nanesený z povrchu, oddrobený a rútený materiál (balvan zvaný Jánošíkov stôl má do 20 m³) a dosť chudobná kvapľová výzdoba bielej, žltkastej, šedej alebo hnedej farby.

Vytvorenie jaskyne sa javí ako výslednica erozívnej a korozívnej činnosti vôd Váhu a z atmosferických zrážok v miestach, kde boli vápence prestúpené tektonickými puklinami, dvoch na seba kolmých, hlavných smerov SZ—JV a SV—JZ (pričný smer) a medzivrstevných plôch.

Možnosť sprístupnenia jaskyne verejnosti v perspektívnom pláne výstavby rekreačných zariadení po vybudovaní priehrady v Liptovskej Mare, potreba revízneho archeologického a paleontologického výskumu, ktorý by uľahčil riešenie problému pravekého osídlenia jaskyne i Liptova ako aj ďalších problémov, činia potrebu komplexného výskumu jaskyne aktuálnou a naliehavou.

LITERATÚRA

Bárta J., 1955: *K otázke pravekého osídlenia Liskovskej jaskyne v Chočskom pohorí*. Geografický časopis VII., č. 3—4, Bratislava, 185—191

Volko-Starohorský J., 1905: *Neolitná jaskyňa v Liptove, jej poloha a margský pieskovec*. Časopis MSS č. 2, Martin

Volko-Starohorský J., 1905: *O jaskyni pod Mnichom*. Národné noviny č. 100, 101, Martin

Kadavý J., 1873: *Eine Höhle im Berge Mnich bei Rosenberg in Ungarn. (Aus einem Briefe an D. Štúr.)* Verhandlungen der Kaiserlichen-Königlichen Geologischen Reichsanstalt, jahr. 1873, Wien, 200—201

Lóczy L., 1877: *A Baráthegyi barlang megvizsgálásáról. A Baráthegyi talált maradványokról*. Természettudományi közlöny IX, 1—16, 321—324

PRÍSPEVOK K DEJINÁM SPRÍSTUPNENIA DEMÄNOVSKÝCH JASKÝŇ

VOJTECH BENICKÝ
ONV, odbor školstva a kultúry, Lipt. Mikuláš

Demänovské jaskyne patria medzi najvýznamnejšie jaskyne sveta. Názvom Demänovské jaskyne označujeme geneticky jednotný jaskynný systém (20 500 m — pozri plán Demänovských jaskýň), ktorý vyhlodala vo vápencových bralách Demänovskej doliny ponorná Demänovka. Niektoré jej časti sú oddelené od seba riečnymi nánosmi, alebo vystupujú v rozličnej výške nad údolím a vytvárajú topograficky samostatné jaskyne. Známe sú pod názvami: Demänovská ľadová jaskyňa (1830 m), jaskyňa Beniková (420 m), jaskyňa Okno (930 m), jaskyňa Mieru (6330 m), jaskyňa Vyvieranie (540 m), jaskyňa Slobody (6442 m), jaskyňa Pustá priepať (440 m), Pustá jaskyňa (1442 m) a ďalšie.

Z celkového počtu jaskýň Demänovskej doliny sú prístupné len dve:

jaskyňa Slobody a Demänovská ľadová jaskyňa, v rozsahu spolu 2250 m. Šesť ďalších z uvedených jaskýň čaká na úpravu – inštaláciu, jednak ako ďalšie svojrázne, osobitné prehliadkové okruhy, jednak ako vedecké ústavy pre štúdium a pozorovanie ich ďalšieho vývoja.

Prehliadkový okruh jaskyne Slobody sa vybuďoval v rokoch 1924 až 1933. Výstavba prebiehala živelne. Určovali ju jednak prírodné podmienky, jednak majetkovoprávne pomery držiteľov a prevodzovateľov, ako i náklady. Do jaskyne sa vchádzalo pôvodným spodným vchodom (1924–1929) nad Objavným ponorom Demänovky, ktorý ležal na súkromných pozemkoch (Ján Antol a spol.). Nároky na podiel zo vstupného zo strany majiteľov prinútili prevodzovateľa (Družstvo Demänovských jaskýň) vybudovať dnešný vchod v relatívnej výške 50 m nad údolím na vlastných pozemkoch.

Prehliadkový okruh, ako ho poznáme dnes, nebol vybudovaný naraz, ale po etapách podľa potrieb. Provizórium pre úradné a vládne kruhy, vybudované v r. 1922–1923, ako i druhé pre verejnosť v r. 1924–1929 po Zlaté jazierko bolo z dreva. S definitívnou úpravou sa odkladalo, a to jednak pre projektovú nepripravenosť a neujasnenosť čo a ako sprístupniť, jednak pre nedostatok finančných prostriedkov, ktoré ani úradné miesta (Úradná komisia pre zverejnenie Demänovských jaskýň), ani prevodzovateľ nevedel zabezpečiť v potrebnej výške. Za takejto situácie sa r. 1926 začalo v rámci údržby s definitívnou železobetónovou a zemnou úpravou bez projektovej dokumentácie a spolupráce architekta. Začalo sa Veľkým dómom, pokračovalo Hlavným riečiskom, prvým poschodím cez Kráľovu galériu do Ružovej siene a z Rázcestia hornými poschodiami cez Sieň snehových lavín a Hlboký dóm k dnešnému vchodu.

V ďalšej etape, ktorá sa uskutočnila r. 1933 na základe nových objavov za Čarovným jazierkom, sprístupnili sa bohaté kvapľové časti za Hviezdoslavovým dómom. Jánošíkov dóm, Modré jazierko, Snežný dóm a Priepasť parašutistov dotvorili tak prehliadkový okruh (1600 m) jaskyne Slobody až po dnešný východ.

Provizóriá boli nákladné, lebo úpravou sa nesmeli porušiť kvapľové útvary, studničky s unikátnymi hráškami, vzácne pieskové nánosy s bizarnými útvarmi, egutačnými jamkami a inými pozoruhodnosťami, cez ktoré sa muselo prechádzať, až do vyriešenia definitívnej úpravy. V praxi sa drevo neosvedčilo ani pre provizóriá. V jaskyni podľašlo napriek sústavnej impregnácii plesniam a rýchlej hnilobe, ktoré zachvátili aj najcennejšie partie, ako sintrové jazierko v Chričovom dome, Zlaté jazierko v Kráľovej galérii, Hroznové jazierko pred Klenotnicou a ďalšie. Našťastie zásluhou obetavých jednotlivcov podarilo sa ich ešte včas jemnými ručnými striekačkami vyčistiť a zachrániť.

Definitívna úprava jaskyne Slobody bola doteraz hodnotená vcelku kladne. Čo by sme úprave mohli vytknúť je, že jej autori (Vojtech Benický, Peter Klepáč, Ján Zelinka, Alojz Lutonský, Pavol Staroň a ďalší), a hlavne vedenie Družstva dostatočne neprihliadali na budúci rozvoj, na

sprístupnenie ďalších častí Hlavného riečiska, vrátane Mramorového riečiska a Pekelného domu, vchodu od spodu v centrálnej časti sústavy, s možnosťami napojenia na ďalšie prehliadkové okruhy, kombinácie a na prieskum ďalších priestorov.

Taktiež pri hodnotení priestorov jaskýň na sprístupnenie prevládala názor, že cenná je hlavne kvapľová výzdoba. Časti riečiska s menšou výzdobou sa považovali za menejcenné. Tento názor je už prekonaný. Dnes návštevníka zaujíma činnosť vody a jej obeh, genéza jaskýň tak isto, ako aj krása sintrovej výplne.

Z toho plynú poznatok, že prehliadkový okruh v smere vertikálnom, s veľkými výškovými rozdielmi – jaskyne Slobody –, treba napojiť na prehliadkový okruh s použitím modernej techniky v smere horizontálnom.

Prehliadkový okruh Ladovej jaskyne je v prevádzke od roku 1876. Zahrňuje priestory po Belov dome, v rozsahu 650 m. Prvými prevodzovateľmi (Uhorský karpatský spolok a Demänovský komposesorát) vybudovali v r. 1876–1930 drevené schody a ochranné zábradlie v jaskyni a jej prehliadku zabezpečovali návštevníkom fackami a sviecami. Ďalší prevodzovateľmi, národná správa Družstva Demänovských jaskýň a Cestovný ruch v Bratislave, vymenili v r. 1950–1953 staré schody, vybudovali v jaskyni chodníky a zároveň zaviedli do jaskyne elektrické osvetlenie.

Slovenská speleologická spoločnosť urobila v r. 1950–1951 v jaskyni Vyvieranie sprístupňovacie práce, ktoré však neboli dokončené. Ostatné časti Demänovskej jaskynnej sústavy o rozlohe takmer 19 km ležia nevyužité ani hospodársky, ani kultúrne.

V jubilejnom roku 1964 (otvorenie jaskyne Slobody – 10. augusta 1924) sa urobili vážne prípravy na sprístupnenie prehliadkového okruhu jaskyne Mieru i ďalších. Dúfajme, že sa nám v piatom decéniu podarí zameškané dohoniť a nahradiť.

PREHLAD NÁVŠTEV SLOVENSKÝCH JASKÝŇ

Slovenské jaskyne navštívilo za posledné štyri roky 2 165 880 návštevníkov. Rekordnú návštevu dosiahla r. 1962 Demänovská jaskyňa Slobody, a to 277 318 osôb. Pre lepšiu prehľad o návštevnosti jednotlivých jaskýň uvádzame tabuľku:

	1960	1961	1962	1963
Demänovská jaskyňa Slobody	203 686	236 061	277 313	207 746
Dobšinská Ladová jaskyňa	88 440	117 272	102 995	96 425
Domica	67 502	90 237	74 674	47 007

	1960	1961	1962	1963
Belanská jaskyňa	30 252	49 062	48 602	41 287
Demänovská ľadová jaskyňa	25 534	29 441	—	28 000
Harmanecká jaskyňa Izbica	20 504	24 805	22 665	16 258
Smolenická jaskyňa Driny	17 985	23 446	20 561	24 028
Gombasecká jaskyňa	17 498	26 533	15 323	20 480
Važecká jaskyňa	7 638	9 281	9 771	4 868
Jasovská jaskyňa	3 405	5 949	6 904	6 442
Spolu:	482 444	612 087	578 808	492 541

V. B.

NAJVÄČŠIE JASKYNNÉ SÚSTAVY SVETA

ANTON DROPPA

V zborníku Slovenský kras, roč. II. (1959), str. 167 som uverejnil poradie najväčších jaskynných sústav sveta. Keďže od tých čias sa novými objavmi zväčšil rozsah jaskynných priestorov, prípadne predtým len odhadovaný rozsah sa novým prieskumom revidoval, zmenil sa aj ich rebríček. Podľa najnovšej literatúry, ktorú máme k dispozícii (H. T r i m m e l : *Die längsten Höhlensysteme der Erde*. Geographisches Taschenbuch 1962–1963, Wien) a podľa našich najnovších výskumov, poradie najväčších jaskynných systémov sveta je takéto:

1. Höllloch (Muotatal, Švajčiarsko, Bögli 1964) 78,0 km
2. Mammoth Cave (Kentucky, USA, plán 1942) 71,2 km
3. Flint Ridge Cave System (Arizona, USA) 64,8 km
4. Eisriesenwelt (Tennengebirge, Rakúsko, 1961) 42,0 km
5. Greenbrier Caverns (West Virginia, USA) 24,3 km
6. Dent de Crolles (Isère, Francúzsko, plán 1961) 23,1 km
7. Palomeras-Dolencias (Sotoscueva, Burgos, Španielsko) 21,5 km
8. Jewel Cave (Južná Dakota, USA) 21,0 km
9. Demänovské jaskyne (Nízke Tatry, ČSSR, Droppa 1964) 20,5 km
10. Baradla-Domica (Slovenský kras, ČSSR – Maďarsko, plán 1961) 20,0 km
11. Anvil Cave (Alabama, USA) 19,2 km
12. Kristalnaja pesčera (Krivčien, Podolsko, SSSR) 18,7 km

13. Gran Caverna de Santo Tomas (Siera de Quemado, Kuba) 18,0 km

Ostatné jaskyne majú menšiu rozlohu ako 18 km. Je isté, že ďalšími objavmi sa poradie jaskynných systémov bude meniť. Demänovské jaskyne sú najväčšou jaskynnou sústavou v ČSSR a z 11. miesta už postúpili na 9. miesto na svete. Predpoklady pre objavenie ďalších priestorov v Demänovských jaskyniach sú veľmi sľubné. Záleží na nás, ale hlavne na mladých jaskyniaroch, aby sa svojou vytrvalou prácou pričinili o rozšírenie doteraz známeho rozsahu, a tak posunuli ich poradie v rebríčku najväčších jaskynných sústav sveta čo najviac dopredu.

Z ČINNOSTI JASKYNIARSKEJ SKUPINY V DOLNOM KUBÍNE

JÁN BRODŇANSKÝ

V júli 1962 sa naša skupina zúčastnila speleologického výskumu v Komjatnej, ktorý usporiadalo Múzeum slovenského krasu v Lipt. Mikuláši. Skúmala sa priepasť v brale Zvonica, do ktorej zostúpil aj člen našej skupiny Brodňanský, aby sa oboznámil s priepasťou a urobil dokumentačné fotografie. Ďalší účastníci Fr. Čejka a Jozef Kajan z Dolného Kubína pomáhali na povrchu.

V auguste sme urobili dve exkurzie do Prosieckej doliny a v septembri dve pracovné exkurzie v oblasti Brestovskej jaskyne. Pokus o preniknutie do podzemia ponorom z Roháčskeho potoka sa skončil neúspešne pre veľký stav pretekajúcej vody. Stav vody dolnej vyvieračky je podmienený množstvom vodných zrážok zo vzduchu. V období sucha je to asi 8 l/sek., počas dažďov a v čase jarného topenia snehu asi 15 l/sek. Ďalej sme navštívili Harmaneckú jaskyňu a jaskyňu Slobody v Demänovskej doline.

V roku 1963 sme „objavili“ známeho speleologického pracovníka a výskumníka z oblasti Šilice Ondreja Majdu (Hraško), ktorý už trvale býva v obci Žaškov. Nadviazali sme s ním kontakt a prvou našou prácou bolo preskúmať JV oblasť Šípa v Chočskom pohorí.

Náhorná plošina sa rozprestiera medzi Šípom a Hrdošom a medzi horným koncom Žaškova a Stankovanmi. Sklon náhornej plošiny je na severovýchod, počnúc od vrchu Javorník (kóta 1035 m) a končiac nad Žaškovom pri vyvieračke (600 m), ktorej vody sú zachytené pre vodovod. Kapacita na povrch vytekajúcej vody je v suchom období asi 8 l/sek. Dĺžka tohto samostatného krasového systému od vyvieračky po skalnatý hrebeň Javorníka je 2700 m. V sedle medzi Šípom a Javorníkom na širokej lúke sú dva závrty priemeru 8×5 m a hĺbky 3 m. Na dne oboch závrtovej vody, ktorá v podzemí vyvíja jaskynný systém. Závrty sú v hornej časti otvorené, bez známky akýchkoľvek sedimentov. Zdá sa však, že v nižších častiach sú upchaté, lebo počas veľkých lejakov sa napíňajú

stekajúcou vodou, ktorá nad nimi utvára jazero mierne kalnej vody. Čiastočne očistená preteká podzemím až do záchytného rezervára žaškovského vodovodu. Keďže vody v závrtoch ostávajú len krátky čas, zdá sa, že sedimenty v závrtoch sú bez hĺn, teda ľahko priepustné a netvoria hrubú vrstvu. V budúcnosti budeme venovať závrutom zvýšenú pozornosť.

V roku 1964 sme sa preorientovali na oblasť okolia Zázrivej, odkiaľ nás informoval miestny farár Senaj o existencii jaskyne v Končitom (miestny názov vých. kopca Jedlovinky s kótou 833 m). Jeho pričinením dovedli nás k lokalite miestni študenti Rudolf Jurík, Jozef Krajča a Ján Mäsiar.

Vchod do jaskyne sa nachádza na území obce Zázrivá, okres Dolný Kubín, vo výške 750 m, vo východnom ramene Končitého.

JASKYŇA V KONČITOM
Meral Ján Brodňanský, 1964

Vznik jaskyne. Doskovitý charakter horniny so sklonom k západu umožnil vnikat' atmosferickým vodám do hĺbok na kolmých prasklinách za pomoci procesov zvetrávania, čím vznikla jaskynka dlhá 14 m. Jej smer je V—Z. Výška portálu v strede je 1,50 a šírka 2,20 m. Chodba sa odrazu zúži na 90 cm a po piatich metroch popod odpadnutím hroziacu skalu vojdeme do malej kaverny o výške a šírke 2 m. Po ľavej strane chodba pokračuje úzkou puklinou pomedzi uvoľnené skaly nadol. V týchto miestach badať pôsobenie vonkajšieho tlaku vzduchu. Prúdenie vzduchu sa tu mení: raz smerom dnu a zas opačne, raz rýchle a opäť pomalšie.

Jaskyňa nemá žiadnu výzdobu, nakoľko je len v prvej fáze svojho

vývoja. Podľa geologického zloženia kopca nie sú tu možnosti vzniku väčších jaskýň, lebo od úpätia kopca (kóta 639 m) až po vrchol Končitého (833 m) striedajú sa pásy rôznych druhov hornín (dogger pieninskej série, končiaci úzkym bridličnato-vápencovým pásom, za ktorým nasleduje pás neokomu, šedé vápence a slieny, ďalej úzky pás spodného malmu, opäť pás neokomu a spodného malmu až do výšky 800 m, odkiaľ až na vrchol Končitého tiahne sa opäť dogger pieninský s rádiolaritmi).

Dňa 11. októbra 1964 uskutočnila sa v Brestovskej jaskyni exkurzia nových členov našej skupiny. Jaskyňu si so záujmom prezreli, pričom sme ich poučili o vzniku a vývoji jaskyne, o jej zaujímavostiach a prekážkach v ďalšom postupe a o plánoch našej skupiny v budúcnosti. Zúčastnili sa: Čejka, Suroviak, Slávik, Manco, Brodňanský a ďalší.

Redaktor Medzihradský uverejnil v časopise Smer z 3. októbra 1964 interview s Brodňanským na tému „Potrebujeme skafandre“ a v Novej Orave o činnosti našej jaskyniarskej skupiny.

Z ČINNOSTI JASKYNIARSKEJ SKUPINY V ŽILINE

VOJTECH BUKOVINSKÝ

Do oblasti malofatranského krasu sme r. 1962 vykonali dve vychádzky. Prvá viedla do kaňonu Stráňavskej doliny 10. 6. 1962. Objektom našej pozornosti stali sa exponované krasové otvory, ktoré vyúsťujú vysoko v zvislých stenách kaňonu. Detailne sme si preštudovali možnosti bezprostredného prieskumu týchto otvorov jaskyniarskou i horolezeckou technikou.

Druhá vychádzka smerovala dňa 7. 10. 1962 na vrchol Valentovho dielu v katastri obce Višňové pri Žiline. Po podrobnej prehliadke povrchových krasových javov tejto sľubnej lokality sme sa rozhodli, že sa na budúce pokúsime zmerať cez tzv. Bezodný komín hĺbku pod ním sa nachodiacej priepasti, a to pomocou vhodne upravenej gravitačnej sondy.

Do Mojtína, resp. do jeho Májovej priepasti sme v tomto roku vykonali dve pracovno-výskumné expedície. Prvá sa uskutočnila v dňoch 18. až 22. júla 1962, druhá potom v čase od 21. do 24. augusta 1962. Práce prebiehali podľa predom vytýčeného programu.

Pri našom prvom podujatí sme do Májovej priepasti natrvalo osadili telefónny kábel, a to po trase, ktorá vedie stranou od komunikačnej spojnice povrchu zeme so šiestym poschodím. Pre uľahčenie zostupu z piateho do šiesteho poschodia sme priamo na mieste zhotovili drevený rebrík z prineseného materiálu. Ďalej sme sa pokúsili odstrelom zlikvidovať úzku a vo veľmi ostrom uhle vpravo sa zahýbajúcu vstupnú partiu chodby, ktorá dostala pre svoj zaškrtený profil názov „Chodba vzdychov“. Pokus zlikvidovať počiatočné zaškrtenie tejto chodby bol úspešný a ostávalo už iba pomocou výbušnín rozdrviť dva uvoľnené bloky a odstrániť ich

z cesty, smerujúcej do ďalších neznámych priestorov. Napokon sme pobobili ďalšie fotografie kvapľovej výzdoby Májovej priepasti, lebo v minulom roku sme nestačili priepasť náležite fotograficky spracovať.

Pri druhej akcii v Májovej priepasti sme ďalším nasadením výbušnín úplne zlikvidovali ostrý ohyb vstupnej partie Chodby vzdychov, vybiehajúcej z dna šiesteho poschodia do neznámych priestorov. Po ukončení vyčistovacích prác po explózii dala sa Chodba vzdychov preliezť do vzdialenosti asi piatich metrov, meraných zo šiesteho poschodia. Zistilo sa, že chodba sa rotundovite zakrúca naľavo, čiže SZ, že jej dno pod miernym uhlom stále klesá, a že neznáme dutiny odpovedajú na pokrik zvonivou ozvenou. Rezonancia pôsobí dojemom, akoby veľký priestor, z ktorého sa ozvena vracia, bol celkom blízko. Nástenná kvapľová výzdoba však v jednom mieste natoľko zužuje chodbu, že ďalšie lezenie je pre dospelého človeka takmer nemožné. Ak chceme teda preniknúť v Chodbe vzdychov ďalej, bude nevyhnutné kvapľovú výzdobu najprv odstrániť. V tomto štádiu sme 22. 8. 1962 v Chodbe vzdychov výskum ukončili a pokračovanie v ňom odložili na neurčito. Na záver našej akcie sme vo večerných hodinách spomínaného dňa úspešne prenikli zo štvrtej do ďalších dvoch, dosiaľ neznámych avén — piatej a šiestej. Novoobjavené priestory predstihujú krásou svojej kvapľovej výzdoby všetky dosiaľ známe a preskúmané avény Májovej priepasti. Takto sa úhrnný počet avén Májovej priepasti zvýšil na šesť. Týmto nečakaným úspechom sme zároveň aj ukončili naše výskumné akcie v Mojtíne, ktoré sme si pre rok 1962 naplánovali.

Všetkých uvedených výskumných podujatí našej skupiny sa zúčastnili Gabriela a Vojtech Bukovinský, ktorým striedavo vypomáhali Anton Gombár, František Gombár, Rudolf Gábriš a Ervín Bubniak (míner).

V nasledujúcom roku 1963 sme v malofatranskom krase uskutočnili iba jednu výskumnú akciu, a to 30. júna. Toho dňa sme z Višňovskej doliny odbočili do suchej a strmej Kamennej dolinky. Ňou sme vystúpili na krasovú planinku, rozkladajúcu sa JZ od kóty 816. Tu sme si povšimli, že potôčik, ktorý pramení v mokradi, sa po niekoľkých desiatkach metrov prepadá do zeme. Pri pohľade na tieto ponory skrsla myšlienka, že príležitostne zapustíme do nich farbivo a budeme pátrať, kde táto voda v doline vyviera. Od ponorov sme vystúpili k Bezodnému komínu, aby sme gravitačnou sondou zistili hĺbku priepasti, do ktorej tento komín nepochybne zhora mieri. Všetky zapustené sondy nám však prenikli iba do hĺbky presne 8 metrov, kde počuteľne narážali na akúsi pevnú prekážku, pravdepodobne na skalú. Voľne padajúci kamienok vďaka odrazom od stien túto prekážku obíde a potom môže nerušene pokračovať v páde po dobu až osem sekúnd. Gravitačná sonda, klesajúca po zvislici túto odrazovú možnosť nemá a ostáva stáť v hĺbke 8 m od ústia komína. Pokus s plameňom sviečky priniesol prekvapivé zistenie. Ukázalo sa, že priepasť nasáva veľkou rýchlosťou vonkajší vzduch, v dôsledku čoho vzniká v ústí Bezodného komína rovnomerne fungujúci prievan o sile, ktorá je schopná sfúknuť aj plameň sviece. Tento pokus je ďalším dôkazom, že v masíve Va-

lentovho dielu naozaj existujú nami predpokladané väčšie podzemné dutiny alebo jaskyne. Akcie sa zúčastnili Gabriela a Vojtech Bukovinský, Rudolf a Juraj Paur.

V mojtínskom krase sme vykonali v priebehu r. 1963 vcelku dve výskumné podujatia. Prvé prebiehalo v čase od 28. do 30. apríla, druhé od 16. do 18. mája.

Prvýkrát sme do Mojtína prišli na písomné pozvanie. Žiadali nás, aby sme preskúmali prelom pôdy, ktorý sa objavil pod novobudovanou cestou neďaleko posledných domov na dolnom konci obce. Na tejto ceste, prestavba ktorej bola pred dokončením, došlo počnúc novembrom 1962 postupne k trom preboreniam jej povrchu. Posledný z týchto prelomov vyvolal u zainteresovaných činiteľov pochopiteľný rozruch, lebo nad osudom cesty vznikol týmto zlovestný otáznik. Došli sme na stavenisko. Čerstvo otvorenú kavernu pod povrchom cesty sme plazením preskúmali a zistili sme, že ide o kruhovú dutinu o priamere približne troch metrov. Tento priestor je najvyššie položenou časťou puklinovej, balvanmi zaplnenej priepasti. Je to výslednica výmolevej činnosti jarčeka, ktorý pramení vo vodonosných paleogénnych sedimentoch, na ktorých sa rozkladá stred a celý dolný koniec obce. Takýchto zvislých priepastí je na uvedenom priestore nepochybne viacero. Vystrielením hlbokého zárezu na tomto kritickom úseku cesty došlo k stenčeniu klenieb priepastí. Otrasy detonácií výbušnín dovŕšili dielo skazy. Nečudo, že sa klenby priepastí radom prelamujú. Náš posudok vyznel v tom zmysle, aby sa nad týmto hlboko rozrušeným krasovým terénom zabezpečil povrch cesty železobetónovou doskou, čím sa stabilita vozovky proti prelomu natrvalo zabezpečí.

Pracovná náplň nášho druhého podujatia v Mojtíne bola opäť predom naplánovaná. Uskutočnili sme jednak pokus s prefarbením potôčika, o ktorom sme sa už zmienili a ktorý sa celý ponáral do spomenutého tzv. tretieho prelomu v novej ceste. Farbivo (fluoresceín) sme zapustili do ponoru už ráno o 5,00 hod. Permanentná pozorovacia služba odoberala vzorky vody z vyvieračky Na Periskách, vzdialenej sotva 300 m nižšie v Mojtínskej doline po dobu 15 hodín. Farbivo sa však vo výnore krasových vôd neobjavilo. Od pozorovania vyvieračky cez noc sme upustili. V druhom bode pracovného programu sme sondovali povestami opradené „Dúchadlá“, nachodiace sa v bralách vrchu Rohatín (652 m). O tomto tajupnom krasovom útvere sa totiž v učebnici zemepisu z r. 1889 (K o s z t k a M i h á l y — O r b ó k M ó r: *Trencsénmegye földrajza*) hovorí, že z jeho krátera vanul teplý vzduch. Náš výskum mal teda dať odpoveď, či tu ide skutočne o termálne výpary, ako sa to v Mojtíne traduje. Po šiestich hodinách pracovného nasadenia sme kráter Dúchadiel vyčistili natoľko, že činnosť prievanov opätovne ožila. Ukázalo sa však, že tu nejde o krasový jav termálneho pôvodu, ale o silné výpary z neznámych jaskýň.

Na spomenutých výskumných podujatiach v Mojtíne sa podieľali členovia skupiny František Gombár, Gabriela a Vojtech Bukovinský.

Z ČINNOSTI JASKYNIARSKEJ SKUPINY V TISOVCI

SVATOPLUK KÁMEN

V rokoch 1963–1964 pokračovala naša skupina v začatých prieskumných a sondovacích prácach a okrem toho robila aj nové prieskumy na spresnení dokumentácie celého skúmaného územia v tisoovskom a muránskom krase.

Najviac pozornosti sme venovali prieskumu na dne jaskynnej priepasti Michňová, kde sme dosiahli zatiaľ hĺbku 85 m. Účastníci prieskumnej skupiny pracovali za veľmi sťažených podmienok a bez akejkoľvek finančnej podpory. Všetky práce sa robili len ručne. V miestach, kde by pneumatická vrtačka a trocha streliva urobili veľký kus práce, sme pracovali ručne, len so sekáčom a kladivom. Postup prác na sprístupňovaní chodby sa tým veľmi sťažuje a prieskum pokračuje pomaly.

Elán dobrovoľných pracovníkov však aj napriek takýmto prekážkam neklesá.

Okrem toho sme zamerali pre doplnenie dokumentácie ďalšie jaskyne, a to jaskyne č. 18, 19 a 20 v Javorníkovej doline, jaskyňu Čurička a jaskyňu Studňa v muránskom krase a dokončili sme zameranie od polygónu č. 30 v Čertovej jaskyni za Bánovom. Speleologický prieskum jaskyne Netopierov, lokalizácia krasových javov na Dažďovici, zameranie závrtovej na Zadnom Vohane a prieskum jaskyne Teplá diera dopĺňa výpočet hlavných prác skupiny. Okrem registrácie povrchových krasových javov sme urobili aj doplnenie poznatkov o hydrologických pomeroch krasového územia pri Červenej Skale a prieskum najväčšej jaskyne Homola pri Švermove.

Veľkú pozornosť sme venovali dokumentácii jednotlivých krasových javov a sústavne sme dopĺňali register jaskýň. Skupina má teraz k dispozícii nástennú mapu v mierke 1:25 000, na ktorej sú farebnými zástavkami vyznačené všetky doteraz známe jaskyne, priepasti, ponory a vyvieracky. Povrchové krasové javy ako závrty, škrapové polia, skalné mosty a kaňony sú vyznačené na pracovných mapách v mierke 1:5000.

Bolo by žiadúce, aby aj dobrovoľné jaskyniarske skupiny mali určitú podporu, aby mohli ešte lepšie plniť vytýčené ciele pri odkrývaní nášho podzemného bohatstva.

Z ČINNOSTI JASKYNIARSKEJ SKUPINY V LIPT. MIKULÁŠI

STANISLAV ŠROL

Práca našej skupiny sa zameriavala v prevažnej miere na prieskumné a sondovacie práce v Jánskej doline a krase Liptova vôbec.

V Jánskej doline sme začali s prieskumom otvorov vo východnom svahu Marušovej doliny. V jednom otvore sme sa pokúsili vniknúť od-

stránením riečnych nánosov do predpokladaných jaskynných priestorov. Po 6 dňoch namáhavého sondovania sme boli nútení upustiť od ďalšieho prekopávania pre veľmi zlý prístup s náradím na odvoz uvoľneného štrkového materiálu. Predbežne sa nám nepodarilo zistiť ani z profilu v piesčito-hlinitom, veľmi zreteľne zvrstvenom materiáli, či ide o ponorovú alebo výtokovú časť neznámej jaskyne.

Na ďalšom pracovisku v sonde pod Starou poľanou sme napriek tomu, že v nej pozorovať veľmi silný prievan, po úprave na zamedzenie zrútenia skalných blokov nepokračovali v sondovaní. Neďaleko sme otvorili novú sondu, v ktorej pokračujeme po poruche v odstraňovaní hlinito-piesčitého materiálu, premiešaného oddrobeným vápencovým materiálom. Po 8 dňoch sme prácu prerušili pre nedostatok výbušnín.

Ďalšiu sondu sme otvorili oproti Stanišovskej jaskyni. Tu sa nám podarilo vniknúť do menšieho „kanála“, smerujúceho na sever, do neznámej hĺbky. Práca si vyžiadala zatiaľ 3 dni.

Pri prieskume Čiernej dolinky našiel člen nášho krúžku Peter Hipman otvor, ktorým sa nám podarilo vniknúť do menšej, zatiaľ neznámej priepastnej jaskyne.

Koncom decembra 1963 prenikli sme v jaskyni Zlomísk (Jánska dolina) do ďalších nových priestorov o dĺžke asi 100 m. V prieskume pokračujeme (zatiaľ 6 dní).

Podieľali sme sa tiež na výskume a zameriavaní Liskovskej jaskyne v Chočskom pohorí, ktorý uskutočňuje Múzeum slovenského krasu. Pri výskume sa zistilo, že jaskyňa pokračuje na viacerých miestach smerom na S a SZ v sífónoch zanesených hlinito-piesčitým materiálom, ktoré bude treba vyčistiť od nánosov. Výskumné a prieskumno-sondovacie práce trvali asi 20 dní. V jaskyni sme našli množstvo ľudských kostí, črepy hlinených nádob a ďalšie artefakty, ktoré sme odovzdali Múzeu slovenského krasu. V prieskume Liskovskej jaskyne pokračujeme.

Uskutočnili sme orientačný prieskum priepasti Zadný úplaz v Červených vrchoch, kde sme vyniesli príležitostne 80 m rebríkov (lanové) a iný materiál potrebný na plánovaný komplexný výskum v auguste 1963. Akcia trvala 3 dni.

Zúčastnili sme sa aj na komplexnom výskume Zadného úplazu a ďalších priepastí a jaskýň v Červených vrchoch, ktorý sa uskutočnil v auguste 1963 (3 dni).

Autor zprávy sa zúčastnil výskumu krasu a jaskýň Haligovských skál v Pieninách, ktorý robilo Múzeum slovenského krasu v spolupráci s Podtatranským múzeom v Poprade v r. 1962–1963 (7 dní).

Z ďalších akcií treba uviesť ešte prieskum opustených starých banských chodieb nad Závažnou Porubou, prieskum krasových foriem v okolí Trenčianskych Teplíc a účasť na komplexnom speleologickom výskume Strážovskej hornatiny v r. 1962–1963, organizovanom Múzeom slovenského krasu. Napokon sme sa zúčastnili na zabezpečovaní vchodov pred

nepovolanými návštevníkmi, ničiacimi výzdobu jaskýň, a to v Pustej priepasti, jaskyni Okno a ďalších jaskyniach v Demänovskej doline.

Okrem toho sme sa zúčastňovali prednášok so speleologickou tematikou poriadaných SO SZS pri SAV a Múzeom slovenského krasu, ako sprievodcovia našich i zahraničných odborníkov v Demänovských jaskyniach a jaskyniach Jánskej doliny a mnohých ďalších podujatí.

Na uvedených prácach sa podieľali: O. Horák, M. Frydrych, P. Janáčik, B. Horák, K. a M. Machovci, J. Volko, P. Hipman a S. Šrol.

I. MEDZINÁRODNÁ SPELEOLOGICKÁ KONFERENCIA V BRNE

PAVOL JANÁČIK

V dňoch 29. 6. – 4. 7. 1964 sa uskutočnila z iniciatívy Geografického ústavu ČSAV v Brne medzinárodná speleologická konferencia, na ktorej sa zúčastnilo do 80 popredných odborníkov – speleológov zo 17 európskych štátov. Z deviatich zástupcov štyroch pracovísk a dobrovoľných jaskyniarov na Slovensku vystúpilo šesť s referátmi týkajúcimi sa problematiky krasu a jaskyniarstva na Slovensku.

Konferenciu si vynútil rýchly rozvoj vedeckého bádania v krasových oblastiach na celom svete v posledných rokoch a s tým súvisiaca potreba riešiť nové problémy v jednotlivých pomocných vedných odboroch, v širokom kruhu odborníkov celého sveta. Cieľom konferencie bolo predovšetkým stanovenie obecnej základnej charakteristiky krasových území v Európe, akým smerom sa má výskum krasu uberať v budúcich rokoch a tiež využitie podzemných krasových vôd ako zdrojov pitnej vody.

Podľa programu prvé dva dni boli vyhradené prednáškam. Po pozdravných prejavoch a úvodných referátoch, ktoré odzneli na spoločnom zasadaní vo výškovej budove brnenského výstavišťa, v troch odborových sekciách odznelo 49 referátov z krasovej geomorfológie a hydrológie, biospeleológie, klimatológie a praktickej speleológie s premietaním filmov a diapozitívov. Z početných filmov so speleologickou tematikou upútal pozornosť aj náš farebný film „Domica“ a „Sezóna v Demänovej“. Ďalšie tri dni sa venovali exkurziám do Moravského a Severomoravského krasu a jaskýň a na prehliadku význačnej archeologickej lokality veľkomoravského hradiska v Mikulčiciach (okres Hodonín).

V rámci účasti na konferencii navštívili štyria významní vedci prof. dr. A. Bögli, inž. M. Audetat (Švajčiarsko), prof. dr. F. Habe a dr. D. Gaums (Juhoslávia) v sprievode dr. A. Droppu aj Múzeom slovenského krasu a Demänovské jaskyne.

Výsledky konferencie budú zhrnuté do publikácie, ktorú pripravuje Geografický ústav ČSAV v Brne.

PAVOL JANÁČIK

V čase od 6. do 13. júna 1963 študovala v MSK a Speleologickom oddelení GŮ SAV N. N. Laptevoová, asistentka Univerzity V. I. Lenina v Kazani kras Slovenska. V sprievode dr. A. Droppu si prezrela Belanskú jaskyňu a krasové formy na okolí, Dobšinskú ľadovú jaskyňu, Domicu a ďalšie jaskyne a povrchové formy Slovenského krasu.

18. a 19. júna navštívil MSK doc. A. K. Vekuo a z Institutu paleobiologie Gruzínskej AN v Tbilisi. V sprievode prom. ped. Z. Schmidta, pracovníka Geofondu v Bratislave a prom. geogr. P. Janáčka z MSK prezrel si zbierky a depozitár múzea, Demänovské jaskyne, Belanskú a Medvediu jaskyňu. Študoval paleontologické nálezy zo slovenských jaskýň.

V auguste navštívila MSK skupina rakúskych jaskyniarov zo Salzburgu, pod vedením známeho speleológa G. Abela. Okrem zbierok múzea si prezreli tiež SO-GŮ SAV, Demänovské jaskyne, Domicu, Dobšinskú ľadovú jaskyňu ai.

8. apríla 1964 navštívila MSK 45-členná výprava poslucháčov geografie univerzity v Segedíne, pod vedením doc. dr. L. Jakucza. Okrem zbierok múzea oboznámili sa s činnosťou SO-GŮ SAV a prezreli si Demänovské jaskyne, Dobšinskú ľadovú jaskyňu, Domicu ai.

4. júla si prezrel múzeum s. Iljin z Krasového laboratória AN SSSR v Moskve, v sprievode inž. Kullmana, pracovníka GŮ v Bratislave.

V dňoch 24.—27. júla navštívila MSK 12-členná skupina anglických speleológov, vedená prof. dr. A. W. Ashwellom, v sprievode prom. geol. F. Skřivánka, pracovníka SŮPPOP v Prahe. V MSK a SO-GŮ SAV sa oboznámili s problematikou krasu Slovenska a organizáciou jaskyniarstva. Prezreli si Demänovské jaskyne (aj neprístupné časti) a povrchové formy krasu Demänovskej doliny.

2. septembra prezrel si zbierky MSK dr. A. Bruneau z Ille de France, v sprievode dr. J. Vodičku z KS PPOP v Brne.

8. septembra prezrela si zbierky MSK výprava učiteľov a poslucháčov Varšavskej univerzity.

Na svojej ceste po ČSSR zastavil sa v MSK dr. I. Nagel, známy publicista z Paríža, v sprievode dr. V. Adamca, pracovníka SŮV ČSTV.

ŠKOPOVA JASKYŇA

PAVOL JANÁČIK — STANISLAV ŠROL

Viacročné úsilie našej skupiny pri prieskume jaskynného systému Hlboké v Jánskej doline (Nízke Tatry) bolo korunované roku 1962 ďalším úspechom. Po viactýždennom sondovaní v jednom z ponorov Štiavnice podarilo sa nám vniknúť (M. Frydrych, P. Jezný, J. Lukáč a S. Šrol) 11. 2.

JASKYŇA V ŠKOPOVOM

JÁNSKA DOLINA, NÍZKE TATRY

1962 do neznámych priestorov jednej z bočných chodieb podzemnej časti Štiavnice, ktorú sme pomenovali Škopovou jaskyňou.

Vchod do jaskyne rozmerov 0,65–2,1 m (šírka) × 1,56 m (výška) je na JV svahu Škopového (1478,5 m), asi 8 km na juh od Lipt. Jána a ±300 m na juh od posledného mostu v Jánskej doline. Nadmorská výška vchodu je 800 m (určená z mapy). Vstupná časť jaskyne Jazvečia chodba, pôvodne takmer úplne zanesená materiálom z okolia, sleduje priesečník medzivrstvej plochy a tektonickej pukliny smeru 12/190°. Z tvaru ďalšieho úseku chodby na prvý pohľad badať prvoradá význam styku vrstiev dvoch odlišných hornín, a to rozpustnejšieho vápenca, v ktorom je jaskyňa vytvorená a menej rozpustného dolomitu tvoriaceho dno jaskyne pred tektonickou predispozíciou (pukliny smerov 343° a 95°) pri vzniku jaskyne. Je to najkrajší úsek jaskyne s bohatou kvapľovou výzdobou (stalaktity, stalagmity, stalagnáty a sintrové povlaky) bielej, žltohnedej až tmavej šedohnedej farby. Odlišný charakter má posledný úsek hlavnej chodby a bočná chodba s chudobnejšou kvapľovou výzdobou a s mocnou vrstvou (±2 m) naplaveného hlinito-piesčitého materiálu a štrku, v ktorom sme zistili kosti netopierov a inej drobnej, zatiaľ neurčenej recentnej fauny.

Priemerná šírka hlavnej chodby je 0,95 m, výška 1 m. V prvej bočnej chodbe dosahuje jaskyňa maximálnu šírku 3,37 m a viac ako 2,5 m výšky. Dĺžka hlavnej chodby dosahuje 38,0 m (po bod č. 9); celková dĺžka dosiaľ preskúmaných a zameraných chodieb činí 50 m.

BIBLIOGRAFIA SLOVENSKEJ SPELEOLOGICKEJ A KRASOVEJ LITERATÚRY ZA ROKY 1957–1963

VOJTECH BENICKÝ – MÁRIA JURKOVIČOVÁ

V prvom ročníku Slovenského krasu uverejnili sme bibliografiu slovenskej krasovej a speleologickej literatúry za roky 1946–1956. V bibliografii pokračujeme. Uvádzame kýmkoľvek napísanú a v akejkoľvek reči vyšlú literatúru vzťahujúcu sa na územie Slovenska, ďalej slovenským autorom v akejkoľvek reči napísanú a akýmkoľvek územím zaoberajúcu sa speleologickú a krasovú literatúru.

Prehliadli sme všetku dostupnú literatúru, ktorá sa zaoberá speleológiou a krasom. Ak by sa predsa vyskytli nedostatky, najmä čo sa týka prác uverejnených v cudzích rečiach v zahraničných časopisoch, prosíme autorov o doplnky, ktoré zaradíme do najbližšieho pokračovania.

Skratky časopisov:

SK – Slovenský kras, Martin
ČsK – Československý kras, Praha
KS – Krásy Slovenska

ČMG — Časopis pro mineralogii a geologii, Praha
KBKT — Karszt- és Barlangkutató Tájelejtató, Budapest
KB — Karszt- és Barlang, Budapest

- Abel G.: *Salzburger Höhlenforscher in der Slowakei*. Salzburger Tagblatt, Salzburg 31. 8. 1963, 1 obr.
- Absolon K.: *Příspěvek k poznání terra rossy v Jihoslovenském krasu*. Krasový sborník, Praha, 2 — 1960, 34 — 41, 1 graf
- Adamček J.: *Mojtín, neznáme krásy pod zemou*. Práca, Bratislava 6. 7. 1961, not.
- Baksa L.: *O zalesňovaní krasových a spustných plôch Juhoslovenského krasu*. Les, Bratislava 1959, 169 — 173, 2 obr.
- Balaša G.: *Stopy pravekého osídlenia pod Panským dielom pri Banskej Bystrici*. KS 1961, 344 — 345
- Balázs D.: *A Mészhegyi zomboly átkutatása*. KBKT 1957, 8 — 10
— *A Demänovai barlang*. KBKT 1960, 504, not.
— *A szlovák karsztmúzeum*. KBKT 1960, 504, not.
— *Idegenforgalmi „barlang-kombinát“ Szlovákiában*. KB 1961, 51, not.
- Ballová E.: *Jaskyne v okolí Brekova*. KS 1960, 480, not.
- Balogh E.: *A sötétség birodalmában (Gombasecká j.)*. Lobogó 17. 5. 1961, report.
- Bánész L.: *Prieskumy v Juhoslovenskom krase*. Študijné zvesti AŮ SAV, Nitra 1962, č. 9, 21 — 45
- Barátosi J.: *Czehszlovákiai barlangtúra*. KBKT 1960, 176
- Báríca J.: *Sviatok v podzemnom kráľovstve (Dem. jaskyne)*. Smena, Bratislava 3. 8. 1956
- Bárta J.: *Záchranný výskum v záplavou postihnutej jaskyni Domici*. Študijné zvesti AŮ SAV, Nitra 1957, 29 — 33
— *Zvislá jaskyňa na Žibríci v Tribečskom pohorí*. KS 1957, 10 — 13
— *Neolitické a eneolitické osídlenie Puklinovej jaskyne na Dreveníku pri Žehre*. Archeologické rozhledy, Praha 1958, 465 — 476
— *Praveké osídlenie jaskyne Čertova džura v Slovenskom raji*. Archeologické rozhledy, Praha 1958, 471 — 476
— *Jaskyňa Mažarná v krasovom území Veľkej Fatry*. Slovenská archeológia, Nitra 1958, 245 — 256
— *Majda-Hrašková jaskyňa a jej kultová funkcia v dobe halštatskej*. Slovenská archeológia, Nitra 1958, 347 — 360
— *Jaskyňa Ludmila v Juhoslovenskom krase pred svojim zánikom*. KS 1958, 156 — 157
— *Pračlovek v jaskyni Čertova pec. Najstaršie praveké osídlenie v Nitrianskom kraji*. Hlas Nitrianskeho kraja 1958, č. 45
— *Obetný kult s prejavmi ludožrúctva v Majda-Hraškovej jaskyni pri Silici*. Príroda a spoločnosť, Bratislava 1958, 650 — 652
— *Výskum jaskyne Čertovej pece pri Radošinej*. Študijné zvesti AŮ SAV, Nitra 1959, 163 — 164

- *Travertínová jaskyňa Strecha na Dreveníku*. SK 2 – 1959, 75 – 80
- *Industria moustierskeho okruhu na západnom Slovensku*. Památky archeologické 52 – 1960, 31 – 39
- *Mladoslovanská zaušnica z Antónovej jaskyne pri Ružine*. Sborník Čsl. spol. archeologické pri ČSAV, 1 – 1961, 9 – 11
- *Zur Problematik der Höhlensiedlungen in den Slowakischen Karpaten*. Acta Archeologica Carpathica, Krakov, 2 – 1961, 5 – 39
- *Tu žil najstarší obyvateľ Slovenska*. Život, Bratislava 11 – 1961, č. 42, 1
- *Jaskyňa Čertova pec a jej archeologické nálezy*. KS 38 – 1961, 145 – 150
- *Ďalší nález kultovej masky pri Silici*. Svet vedy, Bratislava, 9 – 1962, 246
- *K prejavom antropomorfizmu bukovohorskej kultúry na Slovensku*. Sborník Čsl. spol. archeologické ČSAV 3 – 1963, 117 – 121
- *Paläolithische Höhlenbesiedlungen im Karpatischen Teil der Tschechoslowakei*. Archeološki vestnik (Brodarjev zbornik), Ljubljana 13–14 – 1963, 19 – 35
- *Desať rokov speleoarcheologickej činnosti Archeologického ústavu SAV*. SK 4 – 1963, 87 – 97
- Benický V.: *Čo v jaskyniach neuzriete*. Život, Bratislava 6 – 1956, č. 14, report., 2 obr.
- *Múzeum slovenského krasu*. Pamiatky a múzeá, Bratislava 5 – 1956, 40 – 43, 10 obr.
- *Zákon SNR o štátnej ochrane prírody a jaskyne*. Múzeum, Bratislava 3 – 1956, č. 2, 144 – 149
- *Zpráva o činnosti MSK za rok 1956*. ČsK 10 – 1957, 142 – 144, 1 obr.
- *Osvetové využitie jaskýň a jaskynného múzea*. Múzeum, Bratislava 4 – 1957, 460 – 463
- *Diskusný príspevok o zvýšení a prehĺbení ideovej účinnosti MSK*. Múzeum, Bratislava 5 – 1958, 33 – 34, č. 4
- *Úspešný speleologický výskum pri Čertovej skale*. Naša veda, Bratislava 5 – 1958, 510, not.
- *II. medzinárodný speleologický kongres*. Kultúrny život, Bratislava 11. 9. 1958, not.
- *Výskum Ladovej priepasti na Ohništi*. SK 1 – 1958, 5 – 13, 20 obr.
- *Príspevok k dejinám Demänovskej Ladovej jaskyne a k objaveniu jaskyne Mieru*. Dtto, 29 – 35, 24 obr.
- *Hrádocká jaskyňa*. Dtto, 59 – 61, 4 obr.
- *Zákon o štátnej ochrane prírody na Slovensku*. Dtto, 88 – 92
- *Z činnosti MSK*. Dtto, 95 – 98, 3 obr.
- *Výsledky výskumov vo Svättojánskej doline*. Dtto, 108 – 109, 1 obr.
- *Medvedia jaskyňa*. Dtto, 116 – 117, 1 obr.
- *Prehľad návštev MSK a Demänovských jaskýň*. Dtto, 118 – 119
- *Na okraj 30. výročia objavenia Domice*. Dtto, 119, 4 obr.

- *Časopis Československý kras. Dtto, 122, rec.*
- *Anton Droppa: Demänovské jaskyne. Dtto, 123, rec.*
- *Zpráva o činnosti MSK za rok 1957. ČsK 11 - 1958, 250 - 252, 5 obr.*
- *Výskum Zvonivej diery na Plešiveckej planine. SK 2 - 1959, 5 - 13, 14 obr.*
- *Príspevok k dejinám objavu Demänovskej jaskyne Slobody. Dtto, 92 - 102, 6 obr.*
- *Z dejín MSK. Dtto, 103 - 106*
- *Zpráva o činnosti MSK za rok 1958. Dtto, 111 - 114*
- *Ochrana jaskýň. Dtto, 158 - 160, 1 obr.*
- *7. jaskyniarsky týždeň. Dtto, 161, 7 obr.*
- *Naše rovy. Dtto, 165*
- *Zahraničné styky. Dtto, 165 - 166*
- *Treba sprístupniť Demänovskú jaskyňu Mieru. Dtto, 147*
- *Pochybné využitie jaskýň. Dtto, 168*
- *Slovenská speleologická spoločnosť. Dtto, 167*
- *Uznesenie rady ONV, ktoré sa nedodržiava. Stredný Liptov, L. Mikuláš 17. 5. 1959*
- *Die Erforschung der Eisschlucht auf Ohnište. Nachrichten d. Verbandes d. Deutschen Höhlen- u. Karstforscher, München, 5 - 1959, č. 2., 21 - 22*
- *Výskum Červených vrchov. Ľud, Bratislava 16. 8. 1959*
- *Jaskynná sústava Červenej skaly. ČsK 12 - 1960, 239, 1 obr.*
- *Oslava Volkových 80. narodenín. Nový Liptov 7. 8. 1960*
- *Výskum Čachtického krasu. Práca, Bratislava 22. 6. 1960*
- *Výskum krasových javov Červených vrchov. SK 3 - 1961, 57 - 58, 12 obr.*
- *Ján Volko-Starohorský 80-ročný. Dtto, 99 - 103, 1 obr.*
- *Zpráva o činnosti MSK za rok 1959. Dtto, 103 - 105*
- *Mojtínsky kras. Dtto, 125 - 126, 4 obr.*
- *Ján Majko 60-ročný. Dtto, 169*
- *Eudovít Izák 60-ročný. Dtto, 169*
- *Farbenie Prosiečanky. Dtto, 170*
- *Prehľad návštev slovenských jaskýň r. 1959. Dtto, 171*
- *Založenie Speleologickej odbočky Slov. zem. spoločnosti pri SAV. Dtto, 171*
- *Štyridsať rokov slovenskej speleológie. Demänovské jaskyne - 40 rokov jaskyne Slobody. Lipt. Mikuláš 1961, 10 - 16, 2 obr.*
- *Prednáška o bulharských jaskyniach. Práca, Bratislava 5. 2. 1961, not.*
- *Z činnosti MSK za rok 1960. ČsK 13 - 1961, 223*
- *Najhlbšia priepasť v ČSSR? Práca, Bratislava 14. 12. 1961, not.*
- *Problém ochrany prírody v rekreačných oblastiach na úseku jaskyniarstva. Sborník Slov. ústavu pam. star. a ochr. prírody, Bratislava 1961, č. 2, 3*
- *Objav novej jaskyne. Technické noviny, Bratislava 2. 2. 1961, not.*

- *Nesplnené uznesenie*. Nový Liptov, Lipt. Mikuláš 12. 11. 1961
- *Nie Jasná, ale Demänovská dolina*. Dtto, 15. 4. 1962
- *Kto je za to zodpovedný*. Dtto, 10. 6. 1962, not.
- *Zpráva o činnosti Speleologickej odbočky SZS pri SAV za rok 1961*. Geografický časopis, Bratislava, 14 – 1962, 229 – 230
- *Demänovské jaskyne*. Svět v obrazech, Praha 26. 5. 1962, 4 obr.
- *Speleologická odbočka SZS SAV*. Nový Liptov, Lipt. Mikuláš 18. 3. 1962, not.
- *Desať rokov jaskyne Mieru*. Dtto, 4. 2. 1962
- *Jaskyne Stredoslovenského kraja*. Vlastivedný časopis, Bratislava 11 – 1962, 82 – 83, 3 obr.
- *Chránime prírodu*. Smer, Ban. Bystrica 16. 5. 1962, not.
- *40 Jahre Demänovaer Freiheitshöhle*. Mitteilungen des Verbandes d. Deutschen Höhlen- u. Karstforscher, München 8 – 1962, č. 1, 20
- *Z činnosti MSK za r. 1960*. ČsK 12 – 1960, 239, 1 obr.
- *Vzácná návšteva (M. Sweetingová)*. Nový Liptov, Lipt. Mikuláš 1. 4. 1962
- *Prednáška o Muránskom krase*. Smer, Ban. Bystrica 29. 6. 1963
- *Kras a jaskyne*. ČMG 8 – 1963, 219
- *Múzeum slovenského krasu*. Dtto, 107 – 109
- *Zpráva o činnosti MSK za r. 1961 – 1962*. SK 4 – 1963, 110 – 113
- *Zpráva o činnosti Speleologickej odbočky SZS pri SAV za r. 1961 – 1962*. Dtto, 113 – 114
- *Prehľad návštev Demänovských jaskýň v r. 1961 – 1962*. Dtto, 120
- *Oesterreichische Hochschulzeitung*. 1961 č. 3. Dtto, 157
- *Anton Droppa: Važecká jaskyňa a krasové javy v okolí*. Dtto, 158, rec.
- Benický – Jurkovičová: *Dokumentácia krasu a jaskýň*. Dtto, 1 – 1958, 62 – 79
- *Knižnica MSK*. Dtto, 2 – 1959, 81 – 92
- *Prírastky zahraničnej literatúry za r. 1959 – 1960*. Dtto, 3 – 1961, 160 – 166
- Beňo V.: *Čachtické jaskyne*. Roľnícke noviny, Trenčín 16. 1. 1960
- Bertalan K.: *A Domica felfedezésének 30. évfordulója*. KB 1956, 26
- *Nové jaskynné objavy v Maďarsku*. Geografický časopis, Bratislava 9 – 1957, 57 – 58
- Bienek A.: *Tajomstvo Bystrianskej jaskyne*. Smer, Ban. Bystrica 22. 12. 1959, 4 obr., 1 str.
- Binder H.: *Slovenský kras I – 1958*. Verbandsnachrichten der Deutschen Höhlen- u. Karstforscher, München, č. 2 – 1959, 21 – 24, rec.
- *Slovenský kras II – 1959*. Dtto, č. 3 – 1960, 47, rec.
- Bláha L.: *Pohľadová mapa Slovenského krasu*. KS 14 – 1957, 320, rec.
- *Aragonite cave discovery in Slovakia*. Cave Science BSA, Settle 4 – 1960, 278 – 279, 1 obr.
- *Autom za jaskyňami*. KS 40 – 1963, 346 – 347, 1 obr.
- *Čachtický kras vydal svoje tajomstvo*. KS 34 – 1957, 118 – 119

- *Jaskyňa Domica vo farebnom filme*. KS 34 – 1957, 119
- Bláha – Stárka: *Juhoslovenský kras*. Osveta, Martin 1956, str. 111, obr., mapy
- Bodnár V.: *Zatarasený skvost prírody – Aragonitová jaskyňa*. Pravda, Bratislava 17. 7. 1962, 1 obr.
- Bohuš I.: *Speleobibliografia z ročeníek Uhorského karpatského spolku 1874 – 1917*. SK 2 – 1959, 43 – 54
- Bokes F.: *Zaujímavá kniha o Demänovských jaskyniach od dr. Droppu*. Lud, Bratislava 6. 8. 1957, rec.
- *Za jaskyňami vo Vysokých Tatrách*. Práca, Bratislava 23. 8. 1959
- *Speleologické výskumy MSK*. Geografický časopis, Bratislava 12 – 1960, 69 – 71
- *Slovenský kras II*. Lud, Bratislava 8. 1. 1960, rec.
- Borza K. – Pospíšil A.: *Výskyt bauxitickej železnej rudy v Slovenskom krase*. Geologický sborník SAV, Bratislava 10 – 1959, 169 – 174, 1 obr.
- Brodňanský J.: *Brestovská jaskyňa*. SK 1 – 1958, 114 – 115, 2 obr.
- *Ponory Brestovskej jaskyne*. SK 2 – 1959, 128 – 130, 1 plán, 2 obr.
- *Príspevok k poznaniu niektorých jaskýň v Chočskom pohorí*. SK 3 – 1961, 146 – 154, 2 mapky
- *Z činnosti jaskyniarскеj skupiny v Dolnom Kubíne*. SK 4 – 1963, 114 – 116
- Brtáň R.: *Prvý propagátor jaskýň na Slovensku*. KS 34 – 1957, 466 – 471, I. časť
- *Dtto, II. časť*. KS 35 – 1958, 8 – 12, 1 obr.
- Bučko Š.: *Vznik speleologickej odbočky Slovenskej zemepisnej spoločnosti*. Věstník ČSAV, Praha 3 – 1961
- Bukovanská M.: *Tisovecký kras a jeho genese*. Ochrana prírody, Praha 1956, 190 – 115, 2 mapky
- Bukovinská G.: *Za krásami pod zemou*. Sloboda, Bratislava 29. 5. 1960, rec.
- *Slovenský kras II*. KS 27 – 1960, 359 – 60, rec.
- *Kniha zaujímavých objavov*. Sloboda, Bratislava 17. 12. 1961
- *Sborník MSK II*. Vlastivedný časopis, Bratislava 10 – 1961, 48, rec.
- *Slovenský kras*. Pravda, Bratislava 22. 3. 1962, rec.
- *Čo objavili mojtínske deti*. Život, Bratislava 13. 11. 1962, 5 obr.
- *Slovenský kras III*. KS 39 – 1962, 120 rec.
- *Halina Rudnická „Za siódmym progíem“*. KS 40 – 1963, 399, rec.
- Bukovinský V.: *Z našich kvapľových jaskýň*. Na cestu, Bratislava III – 11, 316, 2 foto
- *Výskum jaskýň Rajeckého krasu*. Cieľ, Žilina 15. 7. 1951
- *Demänovská dolina na prahu novej sezóny*. Cieľ, Žilina 23. 3. 1952, not.
- *Žilinský kras*. Cieľ, Žilina 7. 9. 1952, not.
- *Nové jaskyne pri Kraľovanoch*. Cestovný ruch, Bratislava 30. 9. 1953

- *Zimoviská žiab v krasových oblastiach*. Vesmír, Praha 35 – 1956, 213
- *Sborník MSK*. Sloboda, Bratislava 22. 2. 1959, rec.
- *Slovenskí jaskyniari majú novú organizáciu*. Sloboda, Bratislava 20. 11. 1960
- *Nová organizácia slovenských jaskyniarov*. KS 38 – 1961, 39
- *Mojtín*. KS 38 – 1961, 51 – 55, 4 obr., 1 plán
- *Ešte raz o Mojtíne*. KS 38 – 1961, 156
- *Objav priepastnej jaskyne v Mojtíne*. KS 38 – 1961, 457 – 459, 4 obr., 1 plán
- *Karszt- és Barlangkutató*. KS 38 – 1961, 480, rec.
- *Slovenská speleológia*. KS 38 – 1961, 320
- *Nová jaskyňa v Mojtíne*. Pravda, Bratislava 30. 5. 1961, not.
- *Na obzore nová jaskyňa*. Smer, Ban. Bystrica 31. 5. 1961, not.
- *Mojtínske tajnosti objavené*. Rozkvet Považia, Pov. Bystrica 3. 6. 1961
- *Jedinečný objav*. Sloboda, Bratislava 4. 6. 1961
- *Nová jaskyňa*. Smena, Bratislava 21. 6. 1961, not.
- *Nové objavy*. Rozkvet Považia, Pov. Bystrica, 24. 6. 1961, 1 obr.
- *Mojtínska jaskyňa odhaľuje svoje tajomstvá*. Rozkvet Považia, Pov. Bystrica 1. 7. 1961, 1 obr.
- *Výskum mojtínskej priepasti*. Smer, Ban. Bystrica 22. 7. 1961, 1 obr.
- *Cez jazero do jaskýň*. Smena, Bratislava 22. 7. 1961
- *Objav priepastnej jaskyne na Slovensku*. Rudé právo, Praha 23. 7. 1961, 1 obr.
- *Mojtínske bludisko a práca v ňom*. Rozkvet Považia, Pov. Bystrica 29. 7. 1961, 1 obr.
- *Dalej len s mínerom*. Rozkvet Považia, Pov. Bystrica 7. 10. 1961, 2 foto
- *Tajnosti Májovej priepasti*. Rozkvet Považia, Pov. Bystrica 14. 10. 1961
- *Výskum mojtínskej priepasti*. Smer, Ban. Bystrica 18. 10. 1961, 1 obr.
- *Ľudská noha v Májovej priepasti*. Sloboda, Bratislava 12. 11. 1961, 1 obr.
- *Výskum Májovej priepasti*. Smer, Ban. Bystrica 1. 9. 1962, 1 obr.
- *Májová priepasť*. Smena, Bratislava 9. 9. 1962
- *V Májovej priepasti*. Rozkvet Považia, Pov. Bystrica 15. 9. 1962, 1 obr.
- *Ďalšie objavy v Mojtíne*. Sloboda, Bratislava 16. 9. 1962
- *Májová priepasť pred sprístupnením*. Ľud, Bratislava 13. 10. 1962, 1 obr.
- *Kmitory, nový jaskyňovedný termín*. KS 39 – 1962, 336 – 338
- *Dr. Anton Droppa: Domic-Baradla, jaskyne predhistorického človeka*. KS 39 – 1962, 358, rec.
- *Výskumy v Májovej priepasti*. KS 39 – 1962, 438
- *Antonio Núñez Jiménez: 20 años explorando a Cuba*. KS 39 – 1962, 439 – 440, rec.
- *Čo nového v Mojtínskome kráse*. Rozkvet Považia, Pov. Bystrica 1. 6. 1963
- *Gejzírové stalagmity (preklad)*. KS 40 – 1963, 393 – 396

- *Výskumy v Mojtínskom krase*. KS 40 – 1963, 478
- *Štefan Zwoliński: W podziemiach tatrzańskich*. KS 40 – 1963, 479 – 480, rec.
- *Speleologická odbočka SZS pri SAV*. Smena, Bratislava 6. 8. 1963, not.
- *Výskumy tatranských priepastí*. Sloboda, Bratislava 1. 9. 1963
- Burkhardt R.: *Jeskyňa v tufech u Šahů na Slovensku*. ČsK 13 – 1962, 219 – 221, 1 mapka
- Bystrický J.: *Niekoľko poznámok o jure Slovenského krasu*. Geolog. práce GÚDŠ, Zprávy 18 – 1960, 39 – 47
- *Stratigrafia triasu Slovenského krasu*. GP GÚDŠ 46 – 1957, 188 – 205, 1 mapa
- *Príspevok k poznaniu fauny spodného triasu Slovenského krasu*. GP GÚDŠ Zprávy 13 – 1958, 11 – 19
- *Príspevok k stratigrafii Slovenského krasu*. GP GÚDŠ Zprávy 15 – 1959, 19 – 25
- *Výskyt riasy Dipplopora annulatissima Pia v Slovenskom krase*. GP GÚDŠ Zprávy 16 – 1959, 177 – 182
- *Príspevok ku geológii Slovenského krasu*. GP GÚDŠ Zprávy 17 – 1960, 5 – 27, 1 mapka
- Bystrický J. – Kollárová - Andrusovová V.: *Fácie a stratigrafia triasu Slovenského krasu podľa dasycladaceí a cephalopodov*. ČMG 6 – 1961, 244 – 249
- Bystrický J. – Tomko J.: *Vysokopercentné vápence Slovenského krasu*. GP GÚDŠ Zprávy 29 – 1963, 167 – 172
- Czajlik I. – Hegyesi L.: *Néhány szó a csehszlovákiai barlangok világitásáról*. KBKT 1960, 563 – 565
- Čuleň Š.: *Kone vo výtvarnom úmení doby ľadovej*. Chov koní, Bratislava, 12 – 1959, 12 – 13, 4 obr.
- Dosedla J.: *Krasový výzkum v Jugoslavii*. Geografický časopis, 9 – 1957, 143 – 146
- Dostál J.: *Krasová vegetace*. ČsK 11 – 1958, 85 – 96, 8 obr.
- Drbal V.: *Glosy z Demänovské doliny*. KS 1958, 152 – 155
- *Vauclusní prameny (Vyvieranie)*. KS 36 – 1959, 36 – 37
- Drdoš J.: *Z morfológie Haligovských skál*. KS 36 – 1959, 341 – 342, 2 obr.
- *Ochrana prírody v Slovenskom raji*. KS 38 – 1961, 127 – 135, 7 obr.
- *Príspevok k morfológii Pienin*. Geografický časopis, Bratislava, 12 – 1960, 38 – 61, 6 obr., 1 mapka
- *O morfológii Pienin*. KS 39 – 1962, 391 – 392, 1 obr.
- *O niektorých výsledkoch ochrannárskeho mapovania v Slovenskom krase*. Ochrana prírody, Praha 1962, 111 – 113, 6 obr.
- Droppa A.: *Demänovské jaskyne, krasové zjavy Demänovskej doliny*. SAV, Bratislava 1957, 302 strán, 94 obr., 21 máp
- *Louček: Ďumbírsky velehorský kras*. Praha 1956. Geografický časopis, Bratislava 9 – 1957, 255 – 256, rec.

- *Dobšinská ľadová jaskyňa*. Geografický časopis, Bratislava 9 – 1957, 99 – 118, 2 tab., 3 obr., 3 mapy
- *Ochtinská aragonitová jaskyňa*. Dtto, 169 – 184, 3 obr., 2 plány, 1 tab.
- *Výskum priepasti Kresanice v Lipt. Tatrách*. Dtto, 190 – 191
- *Cadoux – Lavigne – Matieu – Patié: Opération – 1000*. Paris 1955. Dtto, 255, rec.
- *Speleologické problémy Bystrianskej jaskyne*. KS 34 – 1957, 75 – 78, 3 obr.
- *Krasové zjavy na Kresanici v Lipt. Tatrách*. ČsK 10 – 1957, 68 – 73, 2 obr., 1 plán
- *Výskum Ochtinskej aragonitovej jaskyne*. Dtto, 141 – 142, 2 obr.
- *Krasové javy v sv. časti Tribča*. Dtto, 158 – 165, 3 obr., 2 mapky
- *Geomorfologický charakter priepasti na Ohništi*. SK 1 – 1958, 14 – 23, 3 plány
- *Der geomorphologische Charakter der Eisschlucht auf Ohnište*. Verbandsnachrichten d. Verbandes d. deutschen Höhlen- u. Karstforscher, München, 5 – 1959, 21 – 22, 1 rez.
- *Krasové javy na Motyčkách*. SK 1 – 1958, 106 – 107
- *Výskum Belianskej jaskyne*. ČsK 11 – 1958, 248 – 249, 1 obr.
- *Návrh hesiel pre skupinu „Prírodné krásy a jaskyne“*. Naša veda, Bratislava 1958, 78 – 79
- *Charakteristické javy Dinárskeho krasu*. Dtto, 185 – 189
- *Demänovské jaskyne a zaujímavosti krasu v okolí*. Vyd. Šport, Bratislava 1959, strán 145, obr. a map. príl.
- *Belanská jaskyňa a jej kras*. Vyd. Šport, Bratislava 1959, 131 strán, obr. a map. príl.
- *Geomorfologické pomery priepasti Zvonivej diery a jej okolia*. SK 2 – 1959, 18 – 24, 1 mapka, 3 obr.
- *Krasové zjavy pri Vernári*. SK 2 – 1959, 68 – 74, 2 obr., 1 plán
- *Študijná cesta po Dinárskom krase v Juhoslávii*. SK 2 – 1959, 131 – 143, 11 obr.
- *Jaskyne Permskej oblasti*. SK 2 – 1959, 155 – 156
- *Najväčšie jaskynné systavy sveta*. SK 2 – 1959, 167
- *Nikolaj Džambazov: Pešcerite v Blgarija*. Sofia 1958, SK 2 – 1959, 169, rec.
- *Karta na pešcerite v NR Blgarija*. Sofia 1958. SK 2 – 1959, 171
- *Krasové formy pohoria Žiar*. ČsK 12 – 1959, 113 – 121, 3 obr., 2 plány
- *O jaskynných drakoch*. Príroda a spoločnosť, Bratislava 1959, 11, 36 – 37, 2 obr.
- *Partizáni v SNP a jaskyne*. Stredný Liptov, Lipt. Mikuláš, 29. 8. 1959
- *Dobšinská ľadová jaskyňa*. Vyd. Šport, Bratislava 1960, strán 100, obr. a map. prílohy

- *Význam jaskýň pre vedu a kultúru*. Vestník SAV, Bratislava 1960, 149 – 155, 3 obr.
 - *Poznáte naše jaskyne?* Naša veda, Bratislava 1960, 614 – 620, 6 obr.
 - *Vznik a vývoj jaskýň*. Príroda a spoločnosť, Bratislava 1960, č. 8, 14 – 17, 4 obr.
 - *A Domica-barlang*. Stať knihy Dra Jakucs: Aggtelek és környéke, Budapest 1961, 169 – 200, 5 obr.
 - *Vysokohorský kras Červených vrchov*. SK 3 – 1961, 21 – 36, 4 mapky, 8 obr.
 - *Najhlbšie priepasti sveta*. SK 3 – 1961, 142 – 145
 - *Rozloha Demänovských jaskýň*. SK 3 – 1961, 150 – 151
 - *Stanišovská jaskyňa na s. strane Nizkých Tatier*. Geografický časopis, Bratislava 13 – 1961, 296 – 307, 4 obr., 1 tab.
 - *Objavné možnosti ďalších jaskýň v Demänovskej doline*. SK 38 – 1961, 292 – 294, 3 obr.
 - *Čachtická jaskyňa*. KS 38 – 1961, 372 – 375, 1 mapka, 6 obr.
 - *The correlation of River Terraces and Horizontal Cave Corridors*. Die Höhle, Wien 1961, 111
 - *Važecká jaskyňa*. Vyd. Šport, Bratislava 1962, strán 94, obr. a map. príl.
 - *Gombasecká jaskyňa*. Vyd. Šport, Bratislava 1962, strán 80, obr. príl.
 - *Speleologický výskum Važeckého krasu*. Geografický časopis Bratislava 14 – 1962, 264 – 293, 8 obr., 8 plánov
 - *Krasové formy v okolí Lipt. Tepličky*. SK 4 – 1963, 46 – 56, 4 mapy, 1 tab.
 - *Paralelizácia riečnych terás a horizontálnych jaskýň*. GP GÚDŠ 1963, č. 64, 93 – 96
 - *Jaskyne Jánskej doliny*. KS 40 – 1963, 298 – 301, 5 obr.
 - *Jasná?* Kulturní tvorba, Praha 16. 5. 1963
 - *Krasové javy v okolí Tepličky*. Tatranské noviny, Poprad 20. 12. 1963, 6 obr.
- Dudák K.: *Demänovské jaskyne – najväčšia prírodná chladnička*. Práca, Bratislava 28. 8. 1962
- Fabián J.: *Arđovská jaskyňa*. KS 36 – 1959, 157 – 158
- Farská E.: *Rekordná návšteva v slovenských jaskyniach*. KS 34 – 1957, 314 – 316
- *Návštevnosť slovenských jaskýň*. KS 35 – 1958, 394 – 395
- Ferko V.: *Výlet do podzemia*. Ohník, Bratislava 1 – 1963
- Gaisler J. – Hanák V.: *Netopýři drienovecké jeskyně a její výzkum*. Krasový sborník, Praha 1962, 15 – 24, 2 mapky
- Gaisler J. – Klíma M.: *Určení netopýřů*. Ochrana přírody, Praha 1963, 28 – 34, 5 obr.
- Goch B.: *W kras slowacki?* Gacek, Krakov 1963, 20
- *Wyprawa KTJ do jaskiń Słowacji*. Dtto, 16 – 17

- *Tomanowa priepast najglbsza w Czechosłowacji*. Dtto, 20
- *II. oboz jaskinowy w Słowacji*. Dtto, 28 - 29, 2 plány
- *Nowe aweny na planine Silickej*. Dtto, 28 - 29
- G o r e k A.: *Geologické pomery skupiny Červených vrchov*. Geologický sborník, Bratislava 1958, 203 - 240, 1 obr., 5 tab.
- G r a d z i ň s k i - K o w a l s k i : *Výsledky objavných prác poľských jaskyniarov vo Vysokých Tatrách*. KS 35 - 1956, 112 - 114
- G r e n d a J.: *Juhoslovenský kras volá po objaviteľoch*. Východoslovenské noviny, Košice 10. 3. 1963
- H a b i č P.: *Anton Droppa: Demänovské jaskyne, zaujímavosti v okolí*. Bratislava 1959. Naše jame, Ljubljana 1961, č. 1 - 2, 43, rec.
- H a j n i š K. - S m i e š k o T.: *Lidské stopy v Konešské ve Velké Fatře*. Vesmír, Praha 1961, 253 - 254, 1 nákres
- H a l a š a J.: *Vrchy Chočského pohoria*. KS 37 - 1960, 208 - 212, 3 obr. a 252 - 256, 3 obr.
- H a l a š a P.: *Speleobibliografia z časopisu Krásy Slovenska 1921 - 1958*. SK 4 - 1963, 121 - 155
- H a n á k V.: *O zimování netopýřů v Hačavské krápníkové jeskyni na Slovensku*. ČsK 12 - 1959, 91 - 92
- H a n á k - G a i s l e r : *Pozri Gaisler-Hanák*
- H a n z l í k J.: *Bude jaskyňa Mieru sprístupnená?* Svet vedy, Bratislava 1962, 247, 1 obr.
- H e s s M.: *Haroun Tazieff - Zostup do priepasti Pierre St. Martin*. Rec. slov. prekladu. Lidé a země, Praha 1963, 200, obr. 1
- H e g y e s s i L. - C z á j l i k I.: *Pozri Czájlik-Hegyessi*
- H i m m e l J.: *Na Jasovské planině*. Rovnost, Brno 21. 9. 1958, 1 obr., not.
- *27 hodin v propasti Barazdaláš*. Dtto 19. 8. 1959, rep.
- *Sestup do Barazdaláše*. Dtto 22. 9. 1959, 2 obr., rep.
- *Brněnští jeskynáři v nejhlubší propasti Československa*. Brněnský kraj č. 5 - 1960, 4, 2 obr.
- *Barazdaláš, nejhlubší propast ČSSR*. Kras v Československu, Brno 1960, č. 4., 17 - 21, 2 obr.
- *K poznání propastí Silické planiny*. Dtto, 2., 42 - 45, 7 plánov
- H i m m e l J. - R y b á k J.: *Z výzkumu Jasovské planiny v Jihoslovenském krasu*. Dtto, 29 - 30, 2 obr.
- H i m m e l J. - K r č a l K.: *Propasti severní části Silické planiny*. Dtto 1959, 2 - 6
- H l á s n a A.: *Z činnosti jaskyniarskej skupiny v Brezne*. SK 3 - 1961, 159
- H l á v k a K.: *Slovenský kras, sborník MSK*. ČMG 1960, 198, rec.
- *Sborník Slovenský kras III*. ČMG 1962, 118 - 119, rec.
- H o f f m a n n L.: *Po stopách bratříkov v Jasove*. Východoslovenské noviny, Košice 1958, č. 21, s. 5
- H o m o l a V.: *Geologické poměry Jasovské plošiny v Jihoslovenském*

- krasu*. Sborník věd. prac Vys. školy bánské, Ostrava 1961, 373 – 398, 6 tab.
- Homola V. – Müller K.: *Geologický a geofyzikální příspěvek k důkazu příkrovové stavby Jihoslovenského krasu*. ČMG 6 – 1961, 276 – 284, 2 geol. mapy
- Hruška B.: *K chemizmu netopýřího guana*. ČMG 1958, 21 – 23
- Hruška J.: *40 rokov Demänovskej jaskyne Slobody*. Demänovské jaskyne, Lipt. Mikuláš 1961, 5 – 9, 2 obr.
- Hubka K.: *Casteret-Sondeurs d'abimes*. Rec. nem. prekladu. SK 2 – 1959, 169 – 170
- Húščava A.: *Zpráva z 13. storočia o jaskyniach v Demänovskej doline*. SK 2 – 1959, 146
- Chábera S.: *Vyvěračky v Jihoslovenském krasu*. Lidé a země, Praha 6 – 1957, 84 – 85, 1 obr.
- Chodorowska – Chodorowski: *Bathynella natans w Tatrach*. Speleologia, Varšava 1 – 1959, 211 – 216
- Intribus R.: *Mikroklimatické merania v Juhoslovenskom krase*. Vodná erózia na Slovensku, sborník SAV, Bratislava, 193 – 298, 39 obr.
- Ivan L.: *Slovenské travertíny*. Vesmír, Praha 1959, 226 – 227, 6 obr.
- Izák L.: *Krásy Slovenska a naše jaskyniarstvo*. SK 1 – 1958, 80 – 83
- Jakucs L.: *II. medzinárodný speleologický kongres*. SK 2 – 1959, 149 – 150
- *Barlangkutatóink Czehszlovákiában*. KBT 1956, júl – dec. 11 – 14
- Janáček P.: *Príspevok ku krasovým zjavom Malej Fatry*. SK 2 – 1959, 55 – 67, 4 plány
- *Niekoľko poznámok k článku „Na margo rubriky – viete, že –?“*. Východoslovenské noviny, Košice 2. 10. 1959
- *Priepasť na Stratenci v Malej Fatre*. SK 3 – 1961, 95 – 98, 2 plány
- *Čachtická jaskyňa preskúmaná a zameraná*. SK 3 – 1961, 137 – 138
- *Komplexný výskum Medvedej jaskyne v Stratenskej hornatine*. SK 3 – 1961, 138 – 139
- *Nové objavy v Brezovskej jaskyni*. SK 3 – 1961, 141, 1 plán
- *Výsledky prieskumu v Bystrianskom jaskynnom systéme*. SK 3 – 1961, 157 – 159, 1 plán
- *Spomienka na Adama Mišuru, spoluobjaviteľa Demänovskej jaskyne Slobody*. SK 3 – 1961, 168, 1 obr.
- *Ďalšia jaskyňa sprístupnená (j. Mieru na Morave)*. SK 3 – 1961, 170, not.
- *Jaskyne liečia*. SK 3 – 1961, 170, not.
- *Droppa A.: Demänovské jaskyne a zaujímavosti v okolí*. SK 3 – 1961, 174 – 175, rec.
- *Droppa A.: Belanská jaskyňa*. SK 3 – 1961, 175, rec.
- *Československý kras, Praha 1959*. SK 3 – 1961, 175 – 176, rec.
- *Kras v Československu, Brno 1959*. SK 3 – 1961, 176 – 177, rec.

- Droppa A.: *Dobšinská ľadová jaskyňa*. SK 3 – 1961, 177, rec.
- *Novoobjavené jaskyne a priepasti na Slovensku*. Svet vedy, Bratislava 1962, 421
- *Jeskyňe a propasti*: 382. Večerní Praha 23. 5. 1962
- *Prieskum priepasti Zvonica pri Komjatnej*. Pravda, Bratislava 30. 7. 1962
- *Záhľadné šlapaje pri Konom – dielo prírody*. Svet vedy, Bratislava 1962, 687 – 688
- *Svedkovia z paleolitu – Liskovská jaskyňa*. Nový Liptov, Lipt. Mikuláš 28. 10. 1962
- *O návšteve M. Točkova v MSK*. Kultúrny prehľad, Lipt. Mikuláš, 11. 1962, not.
- *V jaskyni možno skladovať*. Práca, Bratislava 23. 2. 1963
- *Príspevok k poznaniu krasu Strážovskej hornatiny so zvláštnym zreteľom na Mojtínsku krasovú oblasť*. SK 4 – 1963, 3 – 33, 6 plánov, 21 obr.
- *Demänovské jaskyne. 40 rokov j. Slobody*. SK 4 – 1963, 156 – 157, rec.
- *Jakucs L.: A fagygyufáklyás expedíció, Budapest*. KS 40 – 1963, 158, rec.
- *Tomanova priepasť najhlbšia?* Rudé právo, Praha 8. 6. 1963, not.
- *Rakúski jaskyniari o krasových útvaroch Demänovskej doliny*. Kultúrny prehľad, Lipt. Mikuláš 11. 1963, 15 – 16
- *Jaskyne na známkach*. Lidé a země, Praha 1963, 352
- Janáčik P. – Šrol S.: *Výskum Liskovskej jaskyne*. KS 40 – 1963, 150 – 151
- Janek M.: *44 otázok Vojt. Benickému*. Život, Bratislava 29. 10. 1958, 1 obr.
- Janoška M.: *Oslavy 40. výročia Demänovských jaskýň*. KS 30 – 1961, 479
- Janza L.: *Ako vznikajú ľadové jaskyne*. Ludové čítanie, Martin 5. 2. 1957, 62 – 63, 4 obr.
- *Ochrana jaskýň ako prírodných pamiatok*. SK 1 – 1958, 84 – 87
- *Ako vzniklo pomenovanie Dračia jaskyňa*. Dtto 93 – 94
- Jezný P.: *Speleologický výskum Jánskej doliny*. SK 2 – 1959, 157
- Jílek S.: *Všichni k Bikfě!* Reportáž, ABC, Praha 15. 10. 1959
- Jirásek J.: *Jaskinia Bielska*. Grotolaz, Krakov 1956, č. 3 – 4, 13 – 16
- *75. výročie Belanskej jaskyne*. ČsK 10 – 1957, 190 – 191
- Jirmerová J.: *Ďumbiersky vysokohorský kras*. KS 36 – 1959, 355 – 356, 3 obr., 1 plán
- Jirmerová – Kovalčík: *Pozri Kovalčík – Jirmerová*
- Jurkovičová: *II. medzinárodný kongres speleologický*. SK 1 – 1958, 119 – 120
- *III. medzinárodný speleologický kongres*. SK 3 – 1961, 169 – 170
- *Úspech slov. spel. fotografie*. SK 3 – 1961, 173

- Jurkovičová – Benický: Pozri Benický – Jurkovičová
 Kámen S.: *Priepasť na Ohništi*. Smer, Ban. Bystrica, č. 32, 1956
- *Z činnosti tur.-jaskyn. oddielu v Tisovci*. Dtto č. 47, 1956
 - *Priepasť Bodolová*. KS 34 – 1957, 259 – 260
 - *Jaskyňa Burda*. Smer, Ban. Bystrica, č. 4, 1957, not.
 - *Jaskyniarstvo*. Za krásami domova, Praha 1957, 152 – 153
 - *Výskyt kosodreviny v „Machoch“ na Muránskej planine*. Ochrana prírody, Praha 1957, 212 – 214, 2 mapky, 1 obr.
 - *Ľadová jaskyňa v Mochoch*. Ochrana prírody, Praha 1957, 273 – 274, not.
 - *Nová ľadová jaskyňa*. Smer, Ban. Bystrica, č. 73, 1957, not.
 - *Objavili jaskyňu v Rovnom*. Smer, Ban. Bystrica 28. 5. 1957, not.
 - *Nová ľadová jaskyňa na Muráni*. KS 34 – 1957, 474 – 476, 1 mapka
 - *Muránsky a Tisovský kras*. SK 1 – 1958, 99 – 105, 1 mapka
 - *Suché doly, Teplica a Periodická vyvieracia štátnou prírodnou rezerváciou*. SK 1 – 1958, 120
 - *Die periodische Quelle v Tisovec*. Výňatok z článku Muránsky a tis. kras, SK 1 – 1958, Nachrichten VDHK, München, 2 – 1959
 - *Ľadová jaskyňa na Muránskej plošine*. ČsK 11 – 1958, 249 – 250
 - *Periodická vyvieracia u Tisovca*. Lidé a země, Praha 1958, 6 – 7, 1 mapka, 1 graf
 - *Javorníková dolina*. KS 35 – 1958, 168 – 169
 - *Nové krasové objavy v našom kraji*. Smer, Ban. Bystrica 30. 8. 1958, not.
 - *Bogaz*. SK 2 – 1959, 107 – 110, 2 plány
 - *Pokus s farbením Teplice*. SK 2 – 1959, 115 – 120, 1 plán
 - *Muránska jaskyňa Liščia diera*. SK 2 – 1959, 144 – 145, 1 plán
 - *Periodická vyvieracia v Tisovci*. KS 36 – 1959, 228 – 230, 2 mapy, 2 plány, 2 grafy
 - *Štátna prírodná rezervácia Suché doly, Teplica a Periodická vyvieracia*. Sborník Ochrana prírody, Martin 1960, 126 – 132, 3 mapky
 - *Ochrana a prieskum jaskýň v tisovskom a muránskom krase*. Dtto, 97 – 109, 1 mapka, 1 tab., 2 obr.
 - *Tisovský a muránsky kras*. Kras v Československu, Brno II – 1960, 34 – 35
 - *Zo života slovenských jaskyniarov*. Dtto, 47, not.
 - *Jaskyňa Dlhý vrch – Muránsky kras*. SK 3 – 1961, 82 – 87, 1 mapka
 - *Jaskyňa Zlatnica*. SK 3 – 1961, 109 – 114, 1 mapka.
 - *Priepasť vo Veľkej Stožke*. SK 3 – 1961, 119 – 121, 1 mapa
 - *Z činnosti jaskyniarskej skupiny v Tisovci*. SK 3 – 1961, 154 – 155
 - *Za prof. Viliamom Lenčom*. SK 3 – 1961, 167 – 168
 - *Krasové zaujímavosti Muránskeho krasu*. KS 38 – 1961, 252 – 253, 1 mapka
 - *Tohto roku zraz na Muránskom krase*. KS 38 – 1961, 254 – 258, 2 obr.
 - *Zpravodaj VIII. turist. zrazu na Muráni*. ČSTV, Košice VI – 1961, 2 – 3

- *Jaskyňa Machnatá*. SK 4 – 1963, 70 – 74, 1 mapka
 - *Príspevok k poznaniu hydrologických pomerov tisovského a muránskeho krasu*. SK 4 – 1963, 35 – 45, 1 mapa, 1 graf, 4 tab.
 - *Z činnosti jaskyniarskej skupiny v Tisovci*. SK 4 – 1963, 119, 3 obr.
 - *Flóra a fauna severnej časti okresu Rim. Sobota (muránsky kras)*, I. Vlastivedné pohľady okresu Rim. Sobota, 1963, 65 – 71
 - *Desať rokov od prieskumu Barazdaláša*. KS 40 – 1963, 279, not.
 - *Zo života slovenských jaskyniarov*. Ludové zvesti, Toronto 1963, č. 36
 - *Na dno priepasti (Zadný úplaz)*. Smer, Ban. Bystrica, č. 61, 1963
 - *Priepasť v Zadnom úplaze*. Práca, Bratislava 15 – 1963
- Kejík F.: *Tajemství kosodřeviny v údolí*. Práce, Praha 5. 12. 1957, reportáž
- Kemény A.: *Podzemné krasové formy planiny Koniar z. od Plešivca*. SK 3 – 1961, 126 – 130, 2 mapy
- *Geomorfologické pomery planiny Koniar*. Geografický časopis SAV, Bratislava 12 – 1961, 104 – 139, 9 obr., 3 tab.
- Kettner R.: *Prof. Ján Volko-Starohorský osmdesátnikom*. ČMG 6 – 1961, 128 – 129
- Klíma – Gaisler: Pozri Gaisler – Klíma
- Kňazovický O.: *Z činnosti Speleologickej skupiny v Spiš. Belej*. SK 2 – 1959, 163 – 164
- Kneblová V.: *Paleobotanický rozbor sedimentů z jeskyně Dudlavá skála a jeskyně pod Strateníkem na úpatí N. Tater*. Biológia, Bratislava 1957, 561 – 566, 6 obr., 1 tab., 2 grafy
- *Paleolitický výzkum interglac. travertínů v Gánovcích*. NČSAV, 1960, strán 28, 20 obr.
 - *Flora interglacialna trawertinow w Ganowcach*. Acta biologica Gracoviensia, ser. bot., Kraków 1 – 1958, 1 – 5, 1 obr., 2 tab.
- Kollárová - Andrusovová – Bystrický: Pozri Bystrický – Kollárová - Andrusovová
- Korbeľ L.: *Príspevok k poznaniu chrobákov (Coleoptera) Juhoslovenského krasu*. SK 3 – 1961, 68 – 73
- Kovalčík J.: *Jaskyňa Bystrá, bojové pôsobisko*. Smer, Ban. Bystrica 9. 5. 1959
- *Z činnosti speleologickej skupiny na Bystrej*. SK 2 – 1959, 162, 1 obr.
 - *Z činnosti jaskyniarskej skupiny v Bystrej*. SK 4 – 1963, 120
- Kovalčík J. – Jirmerová J.: *Bystrianske jaskyne*. Sborník Ochrana prírody, Martin 1960, 149 – 153, 2 obr.
- Kovalčík R.: *Do skalných hlbín*. Reportáž z Belanskej jaskyne. Podtatranské noviny, Poprad 11. 3. 1961, 10 obr.
- *Belanskí jaskyniari v akcii*. Dtto 10. 12. 1961
 - *Opálenô vydáva svoje tajomstvo*. Dtto 8. 5. 1961, 4 obr.
 - *Séžam, otvor sa! Žiarska jaskyňa*. Dtto 3. 6. 1961, 2 obr., not.
 - *80-ročná krásavica*. Dtto 26. 8. 1961, 3 obr., not.

- Kowalski K.: *Práce polských speleologů na Slovensku*. ČsK 10 – 1957, 35 – 36, 1 mapka
- *Ukonczenie badań awen na Ohništem*. Grotolaz, Krakov VII – 1957, 16
 - *75-letie odkrycia jaskyni Bielskiej*. Dtto, 16
 - *V najhlbšej jaskyni sveta*. SK 2 – 1959, 151 – 154, 3 obr.
- Kowalski – Gradziński: Pozri Gradziński–Kowalski
- Král A.: *Vzpomínky stále živé*. KS 37 – 1961, 281 – 287, 8 obr.
- Králík F.: *Předběžná zpráva o nových výskytech aragonitu v čsl. jeskyních*. ČMG 3 – 1958, 85 – 87, 1 tab.
- Kratochvíle Z.: *Krasové jevy v Ludrovské dolině*. SK 3 – 1961, 115 – 116, 1 obr.
- Kraus Z.: *Kronika Dobšinskej ľadovej jaskyne*. KS 36 – 1959, 465 – 468, 4 obr.
- Krčal – Himmel: Pozri Himmel–Krčal
- Krippel E.: *Príspevok k dejinám lesa v oblasti Juhoslovenského krasu*. Biológia, Bratislava 1957, 939 – 941, 1 mapka
- Kryl J.: *Spomienka na Gustáva Dufka*. SK 3 – 1961, 169
- Ksandr J.: *Podzemní ledovce*. Vesmír, Praha 1956, 127 – 128, 2 obr., 1 tab.
- *Jubileum Dobšinské ľadové jeskyně*. ČsK 13 – 1961, 221
- Kubíny D.: *Pohľady do hĺbok Veľkej Fatry*. KS 34 – 1957, 123 – 126, 5 obr.
- *Geologický posudok o travertínoch s minerálnymi prameňmi v závere doliny Uhliarskeho potoka s. od Moštenice*. Ochrana prírody, Praha 1958, 194, 1 obr.
 - *Nový jaskynný systém na sv. svahoch Kráľovej hole*. KS 35 – 1958, 305 – 306, obr. 1
 - *Aragonitová jaskyňa na Slovensku*. Ochrana prírody, Praha 1959, 17 – 18
 - *Geológia Plešiveckej planiny*. SK 2 – 1959, 14 – 17, 1 mapa
 - *Vysokohorský kras v okolí Trangošky*. KS 37 – 1960, 14 – 16, 2 mapky
 - *Krasové systémy v obalových sériách Liptovských a Nizkych Tatier*. SK 3 – 1961, 3 – 20, 4 mapky, 8 obr.
 - *Aktuálne problémy ochrany bešeňovských travertínov*. Ochrana prírody, Praha 1962, 160 – 161, 3 obr.
 - *Zostup do priepasti*. Práca, Bratislava 16. 7. 1963
- Kučera B.: *Výzkum nejhlubší propasti v ČSR*. Svět v obrazech, Praha 15. 9. 1958, 5 obr. report.
- *Tajemství Velké Bifvy*. Květy, Praha 22. 9. 1960, 4 obr., report.
 - *Tajemství propasti V. Bifva*. Za krásami domova, Praha 1959, 228 – 231, 4 obr., 1 rez
 - *Za tajemstvím propastí*. Rudé právo, Praha 24. 9. 1961, not.

- *Jeskyňe a propasti ve střední části Plešivecké planiny*. ČsK 14 — 1963, 101 — 112, 7 obr., 4 mapky
- Kučera — Skřivánek: *Propasti Jihoslovenského krasu*. KS 37 — 1960, 349 — 351, 3 obr.
- Kukačka M.: *Na Ohnište v dešti*. KS 34 — 1957, 143 — 145, 2 obr.
- Kukla J. — Vlček E.: *Pozri Vlček—Kukla*
- Kukla J. — Ložek V.: *O některých profílech v kvartéřních sedimentech Jihoslovenského krasu*. Anthropozoikum, Praha 1954, 53 — 69, 1 náčrt
- *K problematice výzkumu jeskynních sedimentů*. ČsK 11 — 1958, 79 — 83, 2 prof., 1 tab.
- Kukla J. — Stárka V.: *O skalách, které rostou z vody*. Lidé a země, Praha 1956, 370 — 372, 2 tab.
- Kunský J.: *Reise in die Unterwelt, die Karsthöhlen der Tschechoslowakei*. Praha 1954, 277 strán
- *Zjawiska krasowe*. Warszawa 1956, strán 207, 179 obr., kresby, mapy
- *Typy pseudokrasových tvarů v Československu*. ČsK 10 — 1957, 108 — 125, 15 obr.
- *Krasové jevy na Kresanici v Lipt. Tatrách*. Dtto, 144
- Kušík R.: *Oravice očami geológa*. KS 34 — 1957, 27 — 29, 4 obr.
- Labancz Š.: *Krása v hĺbinách zeme*. Východoslovenské noviny, Košice 17. 6. 1961, not.
- *Potápači v jaskyni*. Pravda, Bratislava 24. 7. 1961
- Leél Össy S.: *Beszámoló a Magyar Karszt- és Barlangkutató Társulat 1960. évi nyári czehszlovákiai tanulmányutjáról*. KBKT 1960, 375 — 380
- Lenčo V.: *Krasový útvar „polje“ v krasovom území chotára Slov. Lupča*. KS 34 — 1957, 208 — 210, 4 kresby, 1 mapka
- Lhotský O.: *S libereckými jeskynnými v propastech Jihoslovenského krasu*. Cesta míru, Liberec 20. 9. 1958 a 13. 9. 1958, 1 obr., rep.
- Lhotský — Skřivánek: *Pozri Skřivánek—Lhotský*
- Lichardus J.: *Praveké osídlenie Ardotskej jaskyne*. KS 40 — 1963, 174 — 177, 3 obr.
- *Problémy pravekého osídlenia travertínových lomov v Bešeňovej*. KS 39 — 1962, 428 — 429
- Lipták — Vaškovič: *Občasná vyvieračka v Malom Sokole*. KS 36 — 1959, 196, 2 nákr.
- Louček D.: *Slovenský kras — letná pohľadová mapa*. ČsK 10 — 1957, 42 — 43, rec.
- *Stárka—Bláha: Juhoslovenský kras*. Martin 1956. Dtto, 92, rec.
- *Anton Droppa: Demänovské jaskyne*. Bratislava 1957. Dtto, 183 — 184, rec.
- *Slovenský kras I*. 1958. Lidé a země, Praha 1959, 47, rec.
- Ložek V.: *K otázce stáří hranovnických travertínů na Slovensku*. Věstník ÚÚG, Praha 1957, 427 — 429

- *Z výzkumu Velkého jezera u Hrhova v Jihoslovenském krasu*. Krasový sborník, Praha 1958, 35 – 38
- *Kvartéerní travertíny Československa*. ČMG 1959, 85 – 90
- *Stratigrafický výzkum jeskyně Dudlavá skála*. ČsK 13 – 1962, 121 – 146, 3 prof., tab., 1 obr., 1 mapka
- *Nález interglaciální malakofauny v krasových dutinách u Jelšavy*. Krasový sborník, Praha 1960, 43 – 52
- *Další interglaciální malakofauna ze Slovenska u Gánovců*. Anthropozoikum, Praha 1961, 77 – 82, 7 obr.
- *Interglaciální jeskynní výplň ve Skalce u Nového Města n/V*. Krasový sborník, Praha 1962, 47 – 55, 1 profil
- *Pěnitcový převis na Klaku u Nitr. Pravna*. Krasový sborník, Praha 1962, 31 – 46, 2 plány
- Ložek – Kukla: Pozri Kukla–Ložek
- Ložek – Prošek: *Krasové zjevy v travertínech a jejich stratigrafický význam*. ČsK 10 – 1957, 145 – 158, 4 obr.
- Lutonský A.: *Z histórie budovania Demänovských jaskýň*. KS 38 – 1961, 287 – 291, 4 obr.
- *Do podzemí Jihoslovenského krasu*. Zemědělské noviny, Praha 17. 10. 1962, 1 obr.
- *Propagátorovi Demänovských jaskýň R. Těsnohlídkovi*. KS 40 – 1963, 200, 1 obr.
- *Velká cena Demänovských jaskýň*. KS 40 – 1963, 200, 1 obr.
- Majerský I.: *Jaskyne, národné hodnoty*. SK 3 – 1961, 88 – 94
- *Jaskyne – naša pýcha i starosť*. Pravda, Bratislava 7. 4. 1961
- *Nezanedbávajte ochranu prírody*. Dtto 4. 2. 1961
- Majko J.: *Najslubnejší ponor pri Vernári*. KS 34 – 1957, 479
- *Malá ľadnica*. KS 34 – 1957, 356 – 358, 2 obr., 1 mapka
- *Výskumy a objavy v jaskynnej sústave Silicko-brezovsko-kečovskej v Juhoslovenskom krase*. KS 35 – 1958, 113 – 117, 3 mapky, 1 obr.
- *Organizácia výskumu jaskýň na Slovensku*. Kras v Československu, Brno 1959, 62
- *Výskum a objavy v druhej časti Silicko-brezovsko-kečovskej jaskynnej sústavy*. KS 36 – 1959, 140 – 142, 3 mapky, 2 obr.
- *Sporné morfológické problémy v Brezovsko-kečovskej jaskynnej sústave vyriešené*. KS 36 – 1959, 374 – 376, 4 obr., 2 schémy
- *Ako došlo k prieskumu v Čachtickom krase*. KS 38 – 1961, 105 – 106, 8 obr.
- *Bratskou spoluprácou za novými objavmi v Čachtickom krase*. KS 38 – 1961, 106 – 107
- *Speleologicko-potápačský výskum v Silicko-brezovsko-kečovskej jaskynnej sústave*. KS 38 – 1961, 356 – 357, 1 mapka, 1 obr.
- *Najnovší prieskum v Silicko-brezovskej bezodnej ľadnici*. KS 38 – 1961, 39
- *Borinský kras v prieskume*. KS 39 – 1962, 375 – 377, 2 obr.

- *Jaskyne, to nie sú len krápniky* (j. Milada). Smena, Bratislava 20. 1. 1962, 1 obr.
- *Zpráva o prieskume Babskej diery na Silickej planine*. SK 4 – 1963, 86 – 87
- Ma k a r o v E. J.: *Výskum jaskyne pokračuje v Azerbajdžane*. Svet vedy, Bratislava 1962, 763
- M a r t i n k a J.: P. Szabó: *A karsztkutatás népgazdasági jelentősége a P. Szabó: Magyarországi karsztformák klimatörténeti vonatkozásai*. Recenzia 2 kníh. Geografický časopis, Bratislava 1958, 310 – 311
- *Historicko-geografický význam jaskýň*. SK 3 – 1961, 106 – 109
- M a z ú r E.: *Droppa Anton: Demänovské jaskyne, krasové zjavy Demänovskej doliny*. Naša veda, Bratislava 1957, 406 – 407, rec.
- *Príspevok k formám vysokohorského krasu v Červených vrchoch*. Geografický časopis, Bratislava 1962, 87 – 104, 7 obr., 1 plán
- M e r k l E.: *V čachtickej klenotnici*. Práca, Bratislava 1. 10. 1957, report.
- M i č i a n L.: *Kaňony a planiny Slovenského raja, ich vznik a vývoj*. K3 39 – 1962, 180 – 182, 3 obr., 3 rezy, 2 sit. mapky
- M i c h a l k o J.: *Poznámky k vegetácii Zvonivej diery a jej okolia*. SK 2 – 1959, 38 – 42
- M í c h o v s k á J.: *Typisace československého krasu*. ČsK 10 – 1957, 60 – 68
- M i š í k I.: *Zaujímavý prírodný úkaz pri Očovej na Slovensku*. Ochrana prírody, Praha 1963, 96
- M i t i c k ý J.: *Kamenné steny hovoria (Jasovská j.)*. Život, Bratislava 27. 1. 1956, report.
- *Turista proti turistom?* Východoslovenské noviny, Košice 7. 5. 1962, 1 obr.
- *Nie je to škoda?* Výstavba socializmu, Bratislava 21. 6. 1962
- M ü l l e r – H o m o l a : Pozri Homola–Müller
- N á n d y T.: *A Szadvárosi Milada Barlangban*. KBKT 1960, 236 – 240
- O n d ř í č e k J.: *80 rokov Belanskej jaskyne*. Naša veda, Bratislava 1961, 760 – 761
- *Sborník Slovenský kras III*. Živa, Praha 1962, 195, rec.
- *Droppa: Domica, jaskyňa predhistorického človeka*. Geografický časopis, Bratislava 1963, 84, rec.
- O t r u b a J.: *Teplotné pomery v Ladovej priepasti na Ohništi*. SK 1 – 1958, 24 – 28, 1 tab.
- *Die Temperaturverhältnisse der Eisschlucht auf Ohnište*. Nachrichten d. Verbandes d. DHK, München 5 – 1959, 22
- *Problémy mikroklimy a znovuzaľadnenia Demänovskej ladovej jaskyne*. SK 1 – 1958, 36 – 38
- *Meteorologická charakteristika priepasti Zvonivá diera*. Dtto, 2 – 1959, 25 – 37, 3 obr., 2 tab.
- *Výmena vzduchu a teplotné pomery v priepasti Kresanica*. Dtto, 3 – 1961, 37 – 51, 1 prof.

- Pacano vský M.: *Slovenský raj ako chránená krajinná oblasť*. Ochrana prírody, Praha 1962, 6 – 7
- Pacholík M.: *Výzkum Jihoslovenského krasu*. Svobodné slovo, Praha 29. 9. 1963, 1 obr., not.
- Paclová L.: *Sborník Slovenský kras I*. Múzeum, Bratislava 1958, 93 – 96, rec.
- Palášthy J.: *Lipovecká jaskyňa*. Nový život, Bratislava 1957, č. 75, 4, 3 obr.
- Panoš V.: *Kras a jeskyně dvou národů*. Lidé a země, Praha 2 – 1958, 49 – 56, 2 obr., 1 tab.
- *Ledová perla Československa*. KS 35 – 1958, 22 – 26, 5 obr.
 - *Hrhovská vyvěračka*. KS 35 – 1958, 234 – 237, 3 obr.
 - *Nález gejztrových stalagmitů v termominerálních jeskyních v okolí Budapešti*. Geologický sborník, Bratislava 1960, 198 – 205, 5 obr.
 - *Problém vzniku a vývoje poljí a okrajových nížin*. SK 3 – 1961, 139 – 141
 - *Potápěčský výzkum v Čachtickém krasu*. KS 38 – 1961, 107 – 109
 - *Dve významné speleologické výročia*. SK 3 – 1961, 168 – 169
 - *Fosilní destrukční krasové tvary vých. části České vysočiny*. Geografický časopis 1962, 181 – 204, 7 obr.
- Pažitka V.: *Odkrývajú taje podzemnej chodby na pahorku Čereny*. Práca, Bratislava 11. 10. 1962
- Petránek J.: *Zpráva o petrografickém výzkumu některých triasových vápenců Jihoslovenského krasu a okolí*. Zprávy o geol. výzkumech v r. 1956, Praha 1957, 146 – 147
- *Složení triasových vápenců od Gombaseku v Jihoslovenském krasu*. Sborník ÚÚG 1957, Praha 1958, odd. geol. I., 353 – 399, 3 obr., 4 tab.
- Petrbok J.: *Jeskyně v Gombaseckém kameňolomu*. Časopis NM, Praha 1956, č. 2., 4
- Pevný R.: *Bolí sme v jaskyni Domici*. KS 35 – 1958, 317 – 318
- Pilous Z.: *Mechová vegetace Demänovské doliny v N. Tatrách*. Rozpravy ČSAV, Praha 1961, 98 strán
- Poláková A.: *Tajomstvo jaskyne Mota*. Svet socializmu, Bratislava, č. 19, 11., 1 obr.
- Pospíšil A. – Borza K.: *Pozri Borza – Pospíšil*
- Pretmer E.: *Sborník Slovenský kras II*. Naše jame, Ljubljana, č. 1 – 2, 1960, 92 – 93
- Prošek F. – Ložek V.: *Stratigraphische Uebersicht des čs. Quartärs*. Eiszeitalter u. Gegenwart, Oehringen 1957, No. 8., 37 – 90, 19 obr., 3 tab.
- Prošek – Ložek: *Pozri Ložek – Prošek*
- Pulchart M.: *Příspěvek k poznání geochemie travertínů Sivé Brady*. ČMG 1957, 143 – 147, 1 mapa, 4 obr.
- Pușcariu V.: *Ocrotirii naturii in R. Cehoslovaca*. Ocrotirea naturii. Bucuresti 1958, 43 – 77, 1 obr.

- Rabek J.: *Či Triglavská brezna je naozaj najhlbšou jaskyňou sveta?* SK 3 – 1961, 122 – 125, 3 obr.
- Randík A.: *Přírodní pomery Muránskeho krasu*. Ochrana přírody, Praha 1958, 107 – 108
- Roda – Herényi – Abonyi: *Na margo rubriky „Viete, že...“* (Gomb. jaskyňa). Roľnícke noviny, Rožňava 8. 9. 1959
- Rodziński R.: *Wycieszka do jaskiń Demianowskich*. Gacek, Krakov 1963, č. 1., 17 – 18
- Rozložník V.: *Leto volá do jaskýň*. Priekopník, Košice 14. 6. 1957, 3 obr.
- *V Šingliarskej jaskyni*. KS 34 – 1957, 94 – 96, 2 obr., 1 mapa
 - *S prístrojom Medi-Nixe na prieskume v Macoche*. KS 35 – 1958, 145 – 148, 3 obr.
 - *Brzotínska jaskyňa*. SK 1 – 1958, 110 – 113, 2 plány, 2 obr.
- Rubík I.: *Najväčší vápencový lom v Európe na Silickej planine*. Východoslovenské noviny, Košice 10. 9. 1961
- Rubín J.: *Na Silickej planině*. Za krásami domova, Praha 1958, 108 – 110, 6 obr., 1 mapa
- Rubín – Skřivánek: *Pozri Skřivánek – Rubín*
- Rybák J. – Himmel J.: *Pozri Himmel – Rybák*
- Sekyra J.: *Geomorfologie j. úpatí Královy Holy. Šumiacky kras*. Sborník Čs. spol. zem., Praha 1956, 193 – 209, 7 obr., 1 tab.
- Seneš J.: *Výsledky speleologického a geomorfologického výskumu Hačavskej jaskyne v Slovenskom krase*. Geografický časopis 1957, 27 – 38, 5 obr.
- *O niektorých výsledkoch výskumu Hačavskej jaskyne v Juhoslovenskom krase*. KS 34 – 1957, 32 – 34
 - *Výsledky speleologického výskumu Drienovskej jaskyne v Juhoslovenskom krase*. KS 34 – 1957, 138 – 139
 - *Zpráva o výskume Ochtinskej aragonitovej jaskyne*. KS 37 – 1960, 94 – 95, 2 obr.
- Schönvinszky L.: *Szlovákiában majdnem minden karsztvidéknek megvan a maga kutatócsoportja*. KBKT 1960, 35 – 39
- *Csehszlovákia karsztvidékeiről és a csehszlovák barlangkutatás állásáról*. Dtto, 317 – 319
 - *Droppa A.: Domica-Baradla, Bratislava 1962*. Dtto 1962, 37, rec.
- Skřivánek F.: *Nové jeskynní objevy u Brzotína*. Naše vlast, Praha 1954, č. 6
- *V krasovém území u Červené skály*. KS 31 – 1954, 335 – 337
 - *V nejhlubší čsl. propasti ve světle nových výzkumů*. Věda a život, Brno 1956, 518 – 519
 - *Jeskyně v Gombaseckém kamenolomu*. Časopis NM, Praha 1956, 205 – 207
 - *Výzkum nejhlubší propasti ČSR*. Lidé a země, Praha 1957, 52

- *Geomorfologický a geologický výzkum propasti Vetrná diera v Jihoslovenském krasu.* ČsK 10 – 1957, 1 – 10, 4 obr., plány, grafy
- *Výzkum propasti Ohnište v Liptovském krasu.* ČsK 10 – 1957, 48
- *Zpráva o činnosti Krasové sekce SNM za rok 1955.* ČsK 10 – 1957, 46 – 47
- *Výzkum propasti Ohnište v rezervaci Svättojánské doliny.* Ochrana přírody, 1957, 241 – 242
- *Krasové zjevy sv. výběžku Muránskeho krasu.* Krasový sborník, Praha 1958, 12 – 34
- *Výzkum propastí s. části Silické planiny v Jihoslovenském krasu.* ČsK 11 – 1958, 115 – 130, plány, rezy, 4 obr.
- *Speleology in Czechoslovakia.* Bulletin of the National Speleological Society, Alexandria 1958, zv. 20, 41 – 45, 2 mapky
- *Karstovi javljenija i peščery v Čechoslovakija i tjachnoto isledovania.* Sofia 1958, 56 – 64
- *Výzkumy nejhlubších československých propastí.* Lidé a země, Praha 1959, 209 – 212
- *Známe dobře naše propasti.* Věda a život, Praha 1959, 427 – 429
- *Neznáme bohatstvo Juhoslovenského krasu – najhlbšie čl. priepasti.* Práca, Bratislava 11. 7. 1959
- *Výzkum 132 metrů pod zemí.* Věda a život, Brno 1960, 48 – 49
- *Slovenský kras.* Ochrana přírody, Praha 1960, 95, rec.
- *Výzkum krasových zjevů a jeskyní v Československu.* Lidé a země, Praha 1960, 222 – 224
- *Karszt- und Karsthöhlen der Tschechoslowakei und ihre Untersuchung.* Die Höhle, Viedeň 11 – 1960, 17 – 22
- *Výzkum propasti Veľká Bikfa v Jihoslovenském krasu.* ČsK 12 – 1960, 99 – 111
- *Zpráva o činnosti Krasové sekce SNM v Praze v roce 1957 a 1958.* ČsK 12 – 1960, 239 – 240
- *Kras a jeskyně Československa.* Přírodní vědy ve škole, Praha 1960, 209 – 217
- *Československé propasti.* Vesmír, Praha 1961, 91 – 92
- *La spéléologie en Tchecoslovaquie au cours des dernières années.* Spelunca-Bulletin, Paris 1961, 38 – 39
- *Geologický a geomorfologický výzkum sv. výběžku Muránskeho krasu.* ČsK 13 – 1961, 89 – 120
- *Krasové jevy.* Ochrana přírody, Praha 1962, 47 – 48
- *Chráníme němé svědky minulosti.* ABC ml. techn. přír., Praha 1962, č. 9., str. 15
- *Minerální obsah jeskyní.* Krasový sborník, Praha 1962, 60 – 63
- *Zprávy o činnosti a výzkumu Krasové sekce.* Krasový sborník, Praha 1962, 71 – 72
- *Anton Droppa: Gombasecká jaskyňa.* Bratislava 1962. KS 39 – 1962, 399, rec.

- *Zpráva o činnosti Krasové sekce SNM v Praze za rok 1961.* ČsK 14 – 1963, 140
- *La spéléologie en Tchécoslovaquie. L'inconnu souterrain,* Paris 1963, 4 – 7
- *Jaskyne a speleológovia.* Pravda, Bratislava 30. 11. 1963
- Skřivánek – Lhotský: *Za důslednější ochranu rezervace Zádielská dolina v Jihoslovenském krasu.* Ochrana přírody, Praha 1959, 95
- Skřivánek – Kučera: *Propasti Jihoslovenského krasu.* KS 37 – 1960, 349 – 353
- *Zpráva o činnosti Krasové sekce SNM v Praze za rok 1959 a 1960.* ČsK 13 – 1961, 221 – 222
- Skřivánek – Rubin: *Československé jeskyně.* Nakl. Sport, Praha 1963, strán 106
- Skřivánek – Stárka: *Příspěvek k průzkumu propastí Jihoslovenského krasu.* KS 35 – 1958, 420 – 423, 2 obr.
- *Dokončení výzkumu známých propastí Plešivecké planiny.* KS 40 – 1963, 31 – 34
- Skutil J.: *Belova londýnska zpráva o Silickéj Ťadovej a Rybárskej plynovej jaskyni z roku 1744.* Geografický časopis, Bratislava 1957, 240 – 246
- Slavkay M.: *Jaskyne v Ponickom krase.* KS 39 – 1962, 427 – 428
- *Ponický kras.* SK 4 – 1963, 57 – 69, 1 mapka, 4 obr., 1 diagram
- Smieško – Hajniš: *Pozri Hajniš – Smieško*
- Smolíková L.: *K půdám ze skupiny terrae calcis v Jihoslovenském krasu.* Věstník ÚÚG, Praha 1958, 217 – 218
- *Půdní poměry Jihoslovenského krasu.* Acta Universitatis Carolinae. Geologica, Praha 1959, č. 3., 273 – 300, 9 tab.
- *K výzkumům půd skupiny terrae calcis Muránskeho krasu.* Věstník ÚÚG, Praha 1961, 373 – 375, 3 obr.
- *Ráz výskytu terrae calcis v krasových oblastech Slovenska.* ČsK 14 – 1963, 93 – 100, 6 obr., půdny prof.
- Srnánek J.: *Geológia Pienin.* KS 34 – 1957, 306 – 309, 4 obr.
- Stárka V.: *Poznámky o státní přírodní rezervaci Silické Ladnici.* Lidé a země, Praha 1956, 92 – 93, 1 obr.
- *Neznámým Jihoslovenským krasem.* Za krásami domova, Praha 1956, 84 – 86, 4 obr.
- *Slovenský kras – letní pohledová mapa.* KS 34 – 1957, 319 – 320, rec.
- *Krasová jezera v Československu.* Lidé a země, Praha 1957, 337 – 338, 2 obr.
- *Svět podzemních krás pod Královou holou.* ABC, Praha 1957, č. 6
- *Gánovce.* KS 34 – 1957, 188 – 191, 2 obr.
- *Pastvinářství v Jihoslovenském krasu.* Lidé a země, Praha 1957, 78 – 80, 4 obr.

- *Klasicky vyvinuté stropní koryto v jeskyni pod Strateníkem.* KS 35 – 1958, 157 – 158, 1 obr.
 - *Malá ozdoba Zádielskej doliny.* KS 35 – 1958, 437
 - *Pourchové krasové zjevy na j. úpatí Liptovských hoří.* Krasový sborník, Praha 1958, 39 – 41
 - *Jezero Biki a Hamrovská jeskyně u Plešivce.* KS 39 – 1959, 193 – 195, 1 obr.
 - *Jeskyně u Bujahő tető na Silické planině.* ČsK 12 – 1959, 235 – 239, 2 obr., 2 mapky
 - *Podzemní klenotnice Slovenska.* Za krásami domova, Praha 1959, č. 8, 10 – 11
 - *Do nejhlubší propasti.* Dtto, č. 9., 12 – 13, 4 obr.
 - *Za neznámými krásami doliny Zlatnica.* Muránsky kras. KS 36 – 1959, 432 – 434
 - *Do srdce Silické planiny.* KS 36 – 1959, 471 – 472
 - *Nález masek pravěkých kouzelníků na Slovensku.* Lidé a země, Praha 1959, 141 – 142, 1 obr.
 - *Na Kráľovu holu od východu.* KS 39 – 1962, 193 – 195, 1 plán
 - *Slovenský kras (mapa).* KS 39 – 1962, 159 – 160, rec.
 - *Hincava, jedna z největších travertinových lokalit Československa.* KS 39 – 1962, 66 – 68, 1 obr.
 - *Krasové zjevy na s. úbočích Kráľovy holy v povodí Hnilce.* Krasový sborník, Praha 1962, 25 – 30, 1 mapka
 - *Výsledky mapování Brzotinské jeskyně.* KS 40 – 1963, 116 – 117, 1 obr.
 - *Do největší vodní jeskyně. Brzotinská uvěřáčka.* Za krásami domova, Praha 1963, č. 3., 12 – 13, 5 obr.
 - *Haroun Tazieff: Zostup do priepasti Pierre St. Martin.* KS 40 – 1963, 439, rec. prekladu
- Stárka – Skřivánek : Pozri Skřivánek – Stárka
 Stárka V. – Kukla J.: Pozri Kukla – Stárka
 Svetoš E.: *Hlboko pod Hrabutnicou (jaskyňa pri Čachticiach).* Život, Bratislava č. 33, 4 – 5, 5 obr.
- Szabó P. Z.: *Anton Droppa: Demänovské jaskyne, krasové zjavy Demänovskej doliny.* Bratislava 1957. Földrajzi Közlemények, Budapest 1958, 198 – 199, rec. knihy
- *Anton Droppa: Domicá-Baradla.* Bratislava 1962. KB 1962, II, 73 – 74, rec. knihy
- Szilvássy A.: *Beszámoló a Csehszlovákiai tanulmányuton szerzett gyakorlati műszaki tapasztalatokról.* KBKT 1960, 493 – 496
- Szymczakowski W.: *Anton Droppa: Demänovské jaskyne.* Bratislava 1957. Grotolaz, Krakov 1957, zv. VII., 23, rec. knihy
- Šalát J.: *V podzemí V. Tatier.* Brezniansky mostár, Brezno 1963, č. 20
- Šalát J. – Veselko M.: *A ešte Zadný úplaz.* Brezniansky mostár, Brezno 1963, č. 22

- Šišiak D.: *Vzácný nález v jaskyni Kupčovie izbička*. Smer, Ban. Bystriča 4. 10. 1957
- Šmarda J.: *Kvĕtena Červených vrchů v Lipt. Tatrách ve vztazích ke krasovému fenoménu*. SK 3 – 1961, 52 – 56
- Šrol S.: *Zpráva o činnosti jaskyniarskej skupiny v Lipt. Mikuláši*. SK 3 – 1961, 155 – 157
- *Z činnosti jaskyniarskej skupiny v Lipt. Mikuláši*. SK 4 – 1963, 116 – 118, 1 plán
- Šrol – Janáčik: *Pozri Janáčik – Šrol*
- Štelcl O.: *Jeskyňe ostrova Capri*. SK 3 – 1961, 131 – 137, 1 plán
- Štítnický C.: *Perla Gemera*. Kultúrny život, Bratislava 24. 6. 1961
- Tarábková J.: *Založenie speleologickej odbočky Slovenskej zemepisnej spoločnosti pri SAV v Lipt. Mikuláši*. Geografický časopis, Bratislava 1961, 147 – 148
- Těsnohlídek R.: *O zakláté Lučance*. SNDL, Praha 1958, strán 75, 28 obr.
- Tomko – Bystrický: *Pozri Bystrický – Tomko*
- Tůma P.: *Jeskyňe v Aggteleku*. KS 37 – 1960, 76 – 77
- Turček F. J.: *Náš kras, jeho život a nadzemné (nie jaskyniarske) problémy*. KS 40 – 1963, 134 – 137, 1 obr.
- Turista – Kolektív pracovníkov prieskumu: *Jaskyňa pri Čachticiach*. KS 34 – 1957, 384 – 387, 5 obr.
- Turkota J.: *Podzemné krasové formy na Slovensku*. SPN, Bratislava 1963, strán 133, 84 obr., 1 mapa
- *Príspevok k objaveniu Silickej ľadovej a Majkovej jaskyne v Slovenskom krase*. Sborník Ped. inšt., Martin 1 – 1963, 153 – 156, 10 obr.
- *Z ríše podzemných krás*. Sborník Ped. inšt., Nitra 1963, 89 – 99
- *Gejzírové stalagmity na Kube*. KS 40 – 1963, 393 – 394
- Turnovec I.: *Nález sádrovce v pískovci jeskyňe Erňa*. Sborník Čs. spol. zem., Praha 65 – 1960, 159 – 160
- *Nález sádrovca v jaskyni Erňa v Juhoslovenskom krase*. SK 3 – 1961, 130 – 131
- *Nový ponor na Silickej planine*. SK 3 – 1961, 172 – 173
- *Jablonovská priepasť na Horním vrchu*. KS 38 – 1961, 439, 1 obr.
- *Ze zápisníku jeskynářů*. Zemědělské noviny, Praha 22. 12. 1961, 2 obr.
- *Sestup do propasti Čertova díra*. KS 39 – 1962, 38 – 39
- *Propadající se závrt na Silické planině*. Geografický časopis, Bratislava 14 – 1962, 143
- *Tábořili sme na dně propasti*. Zemědělské noviny, venkov 29. 5. 1962, rep.
- Tvrdoň: *Leoš Janáček v Demänovej*. KS 35 – 1958, 448 – 450, 1 obr.
- Uherkovich G.: *A Dobsinai jégbarlang 90. éve*. Élet és Tudomány, Budapest 1960, 3, 4 obr.
- Uhlár V.: *Púchovské sídlisko pred Liskovskej jaskyne*. Študijné zvesti AÚ SAV, Nitra 1959, č. 3., 71 – 85, 8 obr., 1 prof.

- Vachold J.: *K otázke výskytu netopierov a rozšírenie*. SAV, Bratislava 1956, strán 64
- *Netopiere jaskýň Jasovsko-zádielskeho krasu*. Biológia, Bratislava 1957, 195 – 202
 - *Netopiere jaskýň Tisovecko-muránskeho krasu*. Dtto, 735 – 743
 - *K pomerom hibernácie netopierov v jaskyniach Demänovského krasu*. SK 3 – 1961, 59 – 67
- Valovič Š.: *Mikroklimatický prieskum v Dobšinskej ľadovej jaskyni v r. 1952–1956*. Meteorologické zprávy 1957, Praha, 91 – 94, 3 obr., 7 tab.
- Valšík A.: *Atómová fyzika pomáha antropológii a archeológii*. Naša veda, Bratislava 1962, 73 – 77, 3 obr.
- Vaškovič I. – Lipták: Pozri Lipták–Vaškovič
- Vavro P.: *W najgłbszej jaskyni Czechosłowacji*. Tatarnik, Krakov 1956, 20 – 22, 1 obr.
- Veselko M. – Šalát J.: Pozri Šalát–Veselko
- Vesteg O.: *Objaviteľ opäť objavuje. Objaviteľ Domice hovorí so Smenou*. Smena, Bratislava 27. 5. 1961
- Vít J.: *Tajemství nejhlubší propasti*. Svobodné slovo, Praha 9. 8. 1963, 1 obr.
- Vitásek F.: *Hlavní krasové oblasti Československa v přehledu*. Zeměpis ve škole, Praha 7 – 1959, 206 – 216
- *Fyzický zeměpis. II. díl. Pevniny*. ČSAV, Praha 1958, 358 – 393
- Vlach R.: *Začátek velké záhady a její tajemný konec*. Mladá fronta, Praha 20. 8. 1956, 1 obr.
- Vlček E.: *Antropologický posudok o Majda-Hraškovej jaskyni*. Slovenská archeológia, Nitra 1958, 356 – 357, 1 tab.
- Vlček E. – Kukla J.: *Halštatské kultovní masky z lidských lebek z Hraškovy jeskyně v Jihošlovenském krasu*. Památky archeologické, Praha 1959, 507 – 556, 25 obr., 4 plány
- Vodáček A.: *Peněžní horečka v jeskynních jezírkách*. KS 39 – 1962, 158, not.
- Volek L.: *Ukazuje sa nová veľká jaskynná sústava (Milada)*. KS 37 – 1960, 320, not.
- *80 rokov od objavenia Belanskej jaskyne*. KS 38 – 1961, 348 – 349, 1 obr.
 - *Kolektív jaskyniarskych prieskumníkov zamerál jaskyňu Milada*. KS 39 – 1962, 120
 - *K tridsiatinám Harmaneckej jaskyne*. KS 39 – 1962, 278, not.
- Vytřísalová J.: *Nové jaskynné objavy v Bystrej*. KS 36 – 1959, 66 – 68, 1 obr., 1 plán
- Wójcziak Z. – Zwoliński S.: *Młode przesunięcia tektoniczne w jaskyniach tatrzańskich*. Acta geologica Polonica, Varšava 2 – 1959, 319 – 342, 7 obr., 4 tab.
- Zajonc I.: *Dáždovky jaskyne Domica*. SK 3 – 1961, 74 – 81

— *Príspevok k poznaniu fauny krasovej oblasti Strážovskej hornatiny.*
SK 4 — 1963, 75 — 85

Z ý k a — V t ě l e n s k ý J.: *Geochemie slovenských travertínů.* Geol.
práce GÜDŠ, Zprávy č. 17, Bratislava, 147 — 196, 5 obr., 12 tab.

Z w o l i ń s k i S.: *W podziemiach tatrzańskich.* Varšava 1961, strán 252,
map. pril.

Z w o l i ń s k i — W ó j c z i k : Pozri Wójczik—Zwoliński

R.: *Výskumy vo Svätajanskej jaskyni.* Sloboda, Bratislava 19. 8. 1956, not.

R.: *Spôsoby verejného činiteľa.* Sloboda, Bratislava 2. 9. 1956

R.: *Úmrtie Pavla Revaja.* KS 34 — 1957, 400, 1 obr.

R.: *Slovenský kras, sborník speleologických prác.* Naša veda, Bratislava
1958, 453

J. M.: *K. Zahradníková-Rošetská: Príspevok ku kvetene Demänovskej
doliny.* Naša veda 1958, 323, rec. knihy

JH: *Demänovská ľadová jaskyňa.* Stredný Liptov, Lipt. Mikuláš 23. 8. 1959

R.: *Szlovákiaiban majdnem minden karsztvidéknek megvan a maga kuta-
tócsoportja.* KBKT 1960, 37

R.: *A szlovákiai Békébarlang kiépítése.* KBKT 1960, 240

R.: *Liptószentmiklós közelében a Jánosi völgyben.* KBKT 1960, 241

N. N.: *Botanické zaujímavosti v Demänovskej doline.* Naša veda 1960, 124

R.: *Majkovi k šesťdesiatke.* KS 1960, 400

N. N.: *Droppa Anton: Dobšinská ľadová jaskyňa Bratislava 1960.* KS 18
— 1961, 158, rec. knihy

íček: *10 rokov poľských jaskyniarov.* KS 38 — 1961, 241

R.: *Odpoveď na návrh Bukovinského slova „kmitor“.* KS 40 — 1963, 120

D.: *Čo robiť — Medvedia jaskyňa.* KS 40 — 1963, 480, not.

RECENZIE

Kunský J.: REISE IN DIE UNTERWELT. Artia, Prag 1954. 47 strán textu, 222 fotografií

Vydavateľstvo Artia vydalo v nemčine obrazovú publikáciu popredného českého geomorfológa, venovanú jaskyniam Československa. Fotografie sú rozdelené podľa zemepisného rozloženia.

V úvodnej stati sa autor zaoberá zvláštnosťami krasových foriem v Československu. Táto stať, tak ako všetky ostatné, je vhodne doplnená kvalitnými fotografiami. V ďalšej časti sú jednotlivé tematické celky rozdelené do skupín podľa územného členenia. Okrem svojich fotografií použil autor i snímky iných známych pracovníkov v speleológii.

Čechy. Na prahu Českého lesa — Strášínska a Sudslavická jaskyňa. Malebná jaskyňa — Chýnovská jaskyňa. Jaskynný svet „Na Zlatém koni“.

Morava a Sliezske. Moravský kras a jeho jaskyne. Pustý žleb a Sloupsko-šošůvske jaskyne. Stredná a južná časť Moravského krasu — Macocha, Punkva,

Zděná jaskyňa, Hřebenáč, Rasovna, Kateřinská jaskyňa. Severnou Moravou a Sliezkom — Mladečský kras. Jaskyňa v Javoříčku. V jaskyni neandertálc — jaskyňa Šipka. Jaskyňa smrti — Zbrašovská aragonitová jaskyňa, Macůška. V sliezkych vrchoch — jaskyňa „Na Pomezí“, Supíkovická jaskyňa.

Slovensko. Krajina náhorných plôšín — Slovenský kras. Jaskyňa troch pravekých kultúr — Ardovská jaskyňa. Jaskyňa tajomstiev — Domica. Hlinené črepy v ľade — Silická ľadnica. Jaskyňa husitských bojovníkov — Jasovská jaskyňa. Kamenná krása — Demänovská dolina a jej jaskyne. Dračia jaskyňa — Demänovská ľadová jaskyňa. Jaskyňa čarovnej noci — Dobšinská ľadová jaskyňa. Jaskyne vysokých hôr — jaskyne v Liptovských a Belanských Tatrách.

Lubomír V. Prikryl

KARSZT- ÉS BARLANGKUTATÁS II (1960), 147 strán a III (1961), 155 strán. Úradný orgán Maďarskej spoločnosti pre výskum jaskýň. Budapest 1962

Citovaná ročenka je vedeckým orgánom na vysokej úrovni. K tomuto prispieva i skutočnosť, že všetky články majú dvoj- jazyčné, niekedy aj trojjazyčné resumé, ba veľká časť príspevkov je písaná nemcky alebo anglicky. Tlačená je na kvalitnom papieri, takže ilustrácie, vrátane fotografií, sú priamo v texte. Príspevky sa zaoberajú najrozličnejšou problematikou krasu a jaskýň.

II. ročník (1960) začína rozsiahlym, ne-

mecky písaným a bohato ilustrovaným článkom „Speleológia krasovej oblasti južnej Číny“ od D. Baláza. Autor opisuje jaskyne na území juhočínskych provincií Junnan, Kvejšou a Kvangsi. Zmieňuje sa o záznamoch starých kroník o jaskyniach a o histórii novších výskumov. Článok podáva paleontologický a geologický význam juhočínskych jaskýň (*Sinanthropus pekinensis*), geologickú stavbu (mapka) a klímu (mapka a tabuľky). Opisuje tiež

senilné zvyškové jaskyne, aktívne jaskyne, abrázne jaskyne, priepasti, geologickú tvorbu jaskýň, faunu jaskýň a vzťah ľudí k jaskyniam v priebehu histórie. V závere článku je krátky opis sedemdesiatich jaskýň.

V článku „Jaskyne Terekešskej doliny v okolí Veszprému a najjužnejší výskyt lemminga veľkého“ opisujú autori K. Bertalan a M. Kretzoi výsledky svojich výskumov v piatich nevelkých jaskyniach vo vrchnotriasových dolomitoch doliny Terekes. Výskumy uskutočnili v rokoch 1946 a 1957. V roku 1946 našli pri výkope 20-centimetrovej vrstvy zvyšky 20 druhov holocénnej fauny. Roku 1957 našli 21 druhov. Najväčší význam mal nález druhu *Dycrostonyx torquatus*, čo je najjužnejší výskyt v Európe.

Zaujímavé informácie podáva článok E. Dudicha „Maďarské laboratórium pre biológiu jaskýň“. V rokoch 1958—1959 zriadili pracovníci Zoosystematického ústavu Budapeštianskej univerzity vo svetoznámej jaskyni severného Maďarska Baradla, v časti zvanej Rókalyuk, biologické laboratórium. Je tu inštalované elektrické osvetlenie, zariadenie (sklo, porcelán, kovy, umelé hmoty) je vhodné konzervovane, sú tu meteorologické prístroje na kontrolu mikroklimy. Prácu s jemnými prístrojmi sťažuje vysoká vlhkosť vzduchu. Výskum sa zameriava na troglodyty, baktérie, huby, pôdne živočíchy a vodné riasy. Ten istý autor uvádza pod názvom „Biospeologica Hungarica 1959—1961“ seriál titulov maďarskej krasovej literatúry v rozličných časopisoch. Technickými problémami výskumov jaskynných podmienok sa zaoberá článok M. Gádorosa „Elektrické zariadenie na meranie vzdialeností pre výskum klimatických a hydrologických pomerov v jaskyni Vass Imre“. V uvedenej jaskyni (v okolí Jósivafő) dali do činnosti elektrické zariadenie v lete 1959. Vedecká stanica sa nachádza 700 metrov od jaskyne. Pomocou elektrického zariadenia možno sústavne merať teplotu, vlhkosť vzduchu, množstvo a elektrickú vodivosť vody v jaskyni. Merania všetkých charakteristík sú založené na princípe merania odporu vo Wheatstonovom mostíku. Teplotu a vlhkosť vzduchu meria dvojica suchého a vlhkého psychrometra. V rozmedzí 8—13 °C sa dosahuje presnosť $\pm 0,05$

°C. V závere sú poznámky o ochrane aparatury a jej využívaní.

Gy. Ozoray v článku „Genetické problémy nekrasových prírodných dutín na príkladoch z Maďarska“ rozoberá faktory, ktoré podmieňujú tvorbu jaskýň — petrológiu, tektoniku, orientáciu, povrch, predchádzajúce procesy, orografické uloženie, genetické typy dutín, syngenetické dutiny, tektonické pohyby, denudačné procesy, zvetrávanie, procesy, ktoré prechádzajú z krasového podkladu do nekrasového nadozvia, vnútorné sily netektonického charakteru. Napokon uvádza klasifikáciu tvarov, spôsob výskytu a výplň dutín.

V závere II. ročníka je príspevok Gy. Pályho „Štúdium sfarbenia kvapľov a nátekov (II). Niektoré geochemické a krasovo-hydrologické aspekty vytvárania sfarbenia v jaskyniach“. Autor sa v ňom zaoberá výskytom zlúčenín železa a mangánu v jaskyniach a ich migráciou, funkciou mikroorganizmov, redukčnými zónami a pohybom železa a mangánu v kolooidoch.

V III. (1961) ročníku citovanej ročenky podáva I. Czájlik v článku „Nové výsledky podrobného hydrologického prieskumu jaskyne Vass Imre“ výsledky výskumu stojatých a skvapkávajúcich vôd v jaskyni v období od augusta 1959 do apríla 1960. Zaoberá sa týmito problémami: vzťahy medzi absolútnou tvrdosťou a špecifickou vodivosťou, jaskynné vody rozličných typov, zmeny tvrdosti skvapkávajúcich vôd ako funkcia času, vzťahy medzi rýchlosťou toku a tvrdosťou vody, zmeny tvrdosti skvapkávajúcich vôd ako funkcia dĺžky jaskyne, zmeny tvrdosti stojatých krasových vôd.

I. Jakucz podáva v stati „K otázke sfarbenia kvapľov v jaskyniach“ výsledky dlhoročného prieskumu najmä v jaskyni Mieru a v jaskyni Baradla. Uvádza: rozdiely medzi syngenetickým a postgenetickým sfarbením kvapľov; odlišnosť sfarbenia povrchu kvapľa od sfarbenia jeho hmoty; výsledky analýz 14 335 kvapľov; analýzy chemickej skladby, analýzy špecifickej váhy a štúdium množstva výskytu podľa skupín sfarbenia; príčiny prekvapujúcich odchýlok od stredného množstva výskytu v rozličných častiach jaskyne; vzťah medzi veľkosťou tvorby a percentom množstva rozličných skupín sfarbenia; príkla-

Starý dóm v Jasovskej jaskyni. Foto V. Benický

Kaplnka v Jasovskej jaskyni. Foto V. Benický

Jasovská skala, v ktorej je vyhlbená jaskyňa. Foto A. Droppa

Pôvodný vchod do Jasovskej jaskyne.
Foto J. Bárta

KaĎenný luster v Starom dóme Jasovskej jaskyne. Foto A. Droppa

BrĎková povala vo Veľkom dóme Jasovskej jaskyne. Foto A. Droppa

Hlinou zanesená Spojovacia chodba v Jasovskej jaskyni s vyhladeným povalovým korytom. Foto A. Droppa

Palmový lesík v Jasovskej jaskyni. Foto A. Droppa

Škrapovité tvary nad hladinou jazera vo Veľkom dóme Jasovskej jaskyne. Foto A. Droppa

Vchod do Medvedej jaskyne v Slovenskom raji. Foto V. Benický

Dóm Dionýza Štúra v Medvedej jaskyni
v Slovenskom raji. Foto V. Benický

Stalagmitový lesík v Stĺpovej sieni Medvedej jaskyne
v Slovenskom raji. Foto A. Droppa

Južný svah plošiny Glac s vchodom do Medvedej jaskyne v Slovenskom raji. Foto A. Droppa

Kvapľový vodopád v Hurbanovom dome v Demänovskej ľadovej jaskyni. Foto V. Benický

Krstiteľnica v Stanišovskej jaskyni. Foto K. Sochůrek

Pôvodný vzhľad vchodu do Harmaneckej Izbice. Foto V. Benický

Domica, detail zničený poslednými povodňami. Foto V. Benický

Zostup do priepasti Kosodrevina v Zadnom úplaze (na sedačke dr. A. Droppa). Foto V. Bukovinský

Stanový tábor expedície v Tomanovej doline pod Kresanicou. Foto A. Droppa

Pohľad od otvoru priepasti Kosodrevina v Červených vrchoch na vápencový masív Kresanice. Foto A. Droppa

Odpčinok po prieskume priepasti Kosodrevina. Foto A. Droppa

Vchod do Vyšnej Kresanice (2075 m n. m.). Foto V. Bukovinský

Závrť č. 3 zarastený na dne vysokohorskou kvetenou. Po odkrytí na dne komín. Foto A. Droppa

Prevrátená vrása Stolov v Červených vrchoch. Foto A. Droppa

V priepasti Kosodrevina v Zadnom úplaze — Ján Otruba pri meraní teplôt. Foto V. Bukovinský

Ladovcový kar medzi Zadným uplazom a Stolmi v Červených vrchoch v Lipt. Tatrách. Foto V. Bukovinský

Zostup do Ladovej priepasti na Kresanici. Foto A. Droppa

Účastníci expedície do priepasti Kosodrevina (Zadného úplazu) 5. 8. 1963. Foto V. Bukovinský

Vytahovanie balvanov zo Zасыpanej priepasti v Červených vrchoch. Foto A. Droppa

1

2

3

4

5

6

Tab. I. Kečovo — jaskyňa Domica, bukovohorská keramika (The Domica Cave, Bükk Culture Vessels)

Tab. II, Kečovo — jaskyňa Domica, výber črepov bukvhorskej kultúry (The Domica Cave, Choice of the Bükk Culture Potsherds)

Tab. III. Kečovo — jaskyňa Domica, výber črepov bukovohorskej kultúry (The Domica Cave, Choice of the Bükk Culture Potsherds)

Tab. IV. Kečovo — jaskyňa Domica, neolitický osteologický materiál a bukovohorský črep (The Domica Cave, Neolithic Osteological Material and a Bükk Culture Potsherds)

Tab. V. Kečovo — jaskyňa Domica, bukovohorská keramika (The Domica Cave, Bükk Culture Vessels)

Tab. VI. Kečovo — jaskyňa Domicca, 1 — neolitické kresby uhlom, 2 — neolitická ľudská sánka
(The Domicca Cave, 1 — Neolithic Carbon Drawings, 2 — Neolithic Human Mandible). Foto V. Benický

Tab. VII. Kečovo — jaskyňa Čertova diera, neolitické črepy, kostené šidlo a ľudská sánka (The Čertova diera Cave, Neolithic Potsherds, Bone Awl and a Human Mandible)

Tab. VIII. Kečovo — jaskyňa Čertova a Líščia diera, stredoveké archeologické nálezy (The Čertova diera Cave and the Líščia diera Cave, Middle Ages Archaeological Finds)

Domica, bočný pohľad do Gotického dómu. Foto V. Benický

Profil kvapľového vodopádu s čiernymi zónami konzervovaných sadzí v osídlených častiach Domice. Foto V. Benický

Domica. Na kultúrnej vrstve za Černošskou chyžou sa vytvorila bohatá kvapľová výzdoba. Foto V. Benický

Domica, Kruhová sieň. Na obrázku spisovateľ Jan Vrba. Foto V. Benický

Domica, Majkov dóm s miestom nálezu ľudskej čeľusti. Foto V. Benický

Domica, nádoba pokrytá sintrom v sieni Odvahy. Foto V. Benický

Domica, Posvätná chodba, kde boli objavené kresby neolitického človeka. Foto V. Benický

Inštalácia krasovej expozície v chate pri Domici r. 1935 (na obrázku zľava prof. Štokran a dr. Kašpar). Foto V. Benický

Roku 1958 krasovú expozíciu z chaty vystahovali, uskladnili v drevenom baraku a neskôr kvôli záchrane exponátov previezli do MSK. Foto V. Benický

J. Böhm počas svojich výskumov v Domici r. 1952. Foto V. Benický

Gotická brána v Súľovských skalách.
Foto F. Hroš

Portál jaskyne Šarkanian diera v Súľovských skalách. Foto L. Prikryl

Malá skalná brána oproti turistickej chate Súľov.
Foto L. Prikryl

Horná časť skrasovatenej pukliny v Roháči.
Foto L. Prikryl

Vchod do jaskyne Borová hora pri Zvolene. Foto A. Droppa

Celkový pohľad na travertínový kopec Borová hora pri Zvolene. Foto A. Droppa

Travertínové jazierko na Borovej hore.
Foto A. Droppa

Domica, kaňon Styxu. Foto V. Benický

Sprístupňovanie Hrachovej chodby v Demänovskej jaskyni Slobody r. 1930. Foto V. Benický

Sprístupňovanie Demänovskej jaskyne Vyvieranie r. 1950. Foto V. Benický

Správa Družstva Demänovských jaskýň otvára 1. mája 1930 prevádzkovú sezónu

Demänovská jaskyňa Slobody, prvé provizórium z r. 1923. Foto Ivanovich

Demänovská jaskyňa Slobody, druhé provizórium 1924–1928

Prof. M. Sweetingová z Oxfordskej univerzity na návšteve v jaskyni Slobody 19. 3. 1962. Foto V. Benický

Prof. dr. Boegli (prvý sprava) a M. Andetely (druhý zľava) na návšteve jaskyne Domica 3. 7. 1964. Foto A. Droppa

Účastníci mikulášskeho zasadnutia Poradného sboru pre veci jaskýň a krasových javov SNR 12. 10. 1964. Foto A. Droppa

Úradná komisia pre zverejnenie Demänovských jaskýň, ktorá zabezpečila vybudovanie I. a II. provizória jaskyne Slobody

Demänovská dolina, Kostolce. Foto V. Benický

Skalná brána pod Šturcom

Jaskynné výpary upozornia na existenciu podzemných dutín (na obrázku Dominik Čunderlík zo Starých Hôr)

Strojovňa na výrobu elektrického prúdu pre jaskyňu Slobody. Foto V. Benický 1924

Ruch pred hotelom Maliarik pri starom vchode do jaskyne Slobody r. 1929. Foto V. Benický

Zariadenie strojovne pri vchode do jaskyne Slobody r. 1925 (na obrázku strojník Hudec). Foto K. Klepáč

Peter Klepáč, priekopník sprístupňovania Demänovských jaskýň. Foto V. Benický 1932

Vchod do Axamitky v Pieninách. Foto St. Šrol.

Výzdoba piatej avény Májovej priepasti v Mojtíne, objavenej 22. 8. 1962. Foto V. Bukovinský

Jaskynný vchod na svahu Mnícha pri Liskovskej jaskyni (na obrázku M. Frydrych).
Foto St. Šrol

Vchod do priepastnej jaskyne Marušovej v Jánskej doline. Foto P. Hipman

Zázrivá, kopec Končité s jaskyňou. Foto Brodňanský

Vchod do jaskyne v Končítom. Foto Brodňanský

Závrť v sedle medzi Šípom a Javorníkom
(na obrázku Majda zo Žaškova). Foto Brodňanský

Netopier *Rhynolopus euri-
riale* v zimnom spánku
v Domici. Foto V. Be-
nický

Netopier obecný, Domica

Netopierí trus dopadá na stalagmit
a rozkladá ho. Domica. Foto V. Be-
nický

Netopierie guano rozkladá kvapľové útvary a vytvára tzv. gua-
nové hrnce, Domica. Foto V. Benický

dy povrchového sfarbenia kvapľov jaskýň v okolí Aggteleku; dva druhy povrchových čiernych nátekov: kysličníky mangánu a železa a vrstvy sadzí jednak predhistorických, jednak z faklí návštevníkov v posledných storočiach; dve vrstvy sadzí vo vnútri kvapľov — buková a halštatská kultúra, čo dokazujú i archeologické nálezy; sekundárna korózia kvapľov kondenzovanou vodou; vplyv lesa na povrchu nad jaskyňou na farebnosť kvapľov.

V článku „Predbežná zpráva o vykopávkach v kamennej dutine Rejteck 1. (Bukové hory, okolie Répáshuty)“ podáva D. Jánossy výsledky výskumu kvartérnej fauny, ktorý robil roku 1959. Okrem archeologických nálezov našiel zaujímavú faunu drobných vertebrát, ktorá bola rozčlenená v siedmich vrstvách. Po prvý raz bolo možné zistiť presné doby objavenia sa a stratenia niektorých druhov v pleistocéne. Najväčší význam malo určenie doby výskytu druhu *Eliomys quercinus* L. Autor opisuje faunu dulovníc (*Ochotona*, *Dryomys nitidula*, *Sicista*) v postglaciálnych zmenách. Porovnáva faunu vrstiev toho istého veku v rozličných častiach dutiny a rekonštruje rozdiel v klíme Zadunajska a Bukovských hôr v období posledného glaciálu. Na biologické otázky sa zameriava i článok I. Loksú „O suchozemských článkonožcoch v jaskyniach István, Rorrás a Szeleta pri Lillafüred“. Opisuje faunisticko-ekologický výskum v jaskyniach pri Lillafüred neďaleko Miškolca. Zber fauny autor robil modifikovanými Baberovými pascami s etylénglykolom. Uvádza tabuľky výskytu rozmiestenia článkonožcov a systematické a faunistické poznámky k niektorým druhom rodu *Collembola*.

Veľmi zaujímavá je práca autorov L. Mauchu a J. Tótha „Fotogrammetrická metóda profilovania jaskýň“. Autori vychádzajú z potreby metódy presného profilovania jaskýň. Zaoberajú sa teoretickým riešením problému, metodikou profilovania, osvetlením obrysov profilu, označením rozmerov a orientáciou profilu, fotografovaním. Ďalej opisujú prístroje — fotoprofilograf, meračské laty, fotografické aparáty, praktické snímanie profilu, zisťovanie presnosti a chyby metódy, možnosti ďalšieho vývoja. Článok podrobne rozvádza metódu, ktorá by mohla veľmi pomôcť pri dokumentácii jaskýň. Škoda však, že i pri svojom význame je článok písaný po maďarsky a nie v niektorom zo svetových jazykov.

Posledným príspevkom je veľmi zaujímavá práca F. Pappa „Návrh na indexovanie podzemných priestorov“. Autor navrhuje podrobné dokumentovanie rozličných javov pri opise podzemných dutín pomocou číslíc a skratiek. Zavedenie takejto indexácie by malo podľa autora význam jednak v zabezpečení medzinárodnej zrozumiteľnosti, jednak pre systemizáciu výskumných prác. Opisované javy rozdelil autor do dvanástich skupín: 1. charakter podzemných priestorov, 2. presné označenie polohy a rozlohy, 3. procesy, ktoré vytvorili priestory, 4. materiál a vek horniny, 5. časté minerály, 6. tvary kvapľov, 7. sfarbenie, 8. povrch a štruktúra horniny, 9. uloženie horniny, 10. meteorologické údaje, 11. hydrologické údaje, 12. praktické využitie. V závere príspevku je niekoľko príkladov opisu niektorých významných maďarských jaskýň pomocou navrhovaných indexov.

Lubomír V. Prikrýl

Şerban M. — Viehmann I. — Coman D.: HÖHLEN RUMÄNIENS. Bukarest 1961. 39 strán textu, 143 fotografií

Pracovníci Speleologického ústavu v Kluži vydali peknú obrazovú publikáciu venovanú rumunským jaskyniam.

V úvode sa autori zmieňujú o počiatkoch rumunskej speleológie a podrobne rozoberajú život a dielo významného priekopníka rumunskej speleológie Emila G. Racoviță. Ďalej sa zaoberajú súčasným sta-

vom rumunskej speleológie, činnosťou Speleologického ústavu v Kluži a výskumom, ktorý je zameraný hlavne na biológiu jaskýň. V závere úvodu je dosť podrobný opis jaskýň a krasových foriem v rozličných častiach Rumunska. Textová časť uzatvára vecný register. Vysvetľuje 127 výrazov z odbornej geologicko-geomorfo-

logickej terminológie, ktorá sa používa v speleológii. V bibliografii je uvedených 48 významných rumunských i zahraničných krasových a speleologických diel.

Obrazová časť je rozdelená do deviatich tematických celkov. Uvádžajú ju tri fotografie pod titulom „Krajinný obraz v jaskynných oblastiach“. Ďalej je obrazová časť členená takto:

„Tvorba krasu na zemskom povrchu“ — skupina šiestich obrázkov venovaných škrapom, poljam, jazerám a kaňonom.

„Pozdĺž podzemných tokov“ — 15 fotografií podzemných tokov, riečísk a fluviálnych naplavenín v jaskyniach.

„Vytváranie krasu pod zemou“ — chodby, škrapy, meandre pod zemou — 12 fotografií.

Desať fotografií v ďalšej skupine je venovaných praktickému výskumu jaskýň, a to zliezaniu jaskýň a priepastí pomocou povrazových rebríkov a lán a plavbe po podzemných tokoch na gumených člnoch.

Najviac fotografií je venovaných jaskynnej výzdobe. Na 34 fotografiách predstavujú autori stalaktity, drapérie, stalag-

mity, sintrové náteky, zemné jamky a anemolity v najrozmanitejších tvaroch.

Ďalej autori venujú 11 fotografií jaskynným ľadom a 29 fotografií je venovaných niektorým aspektom jaskynného výskumu, napr. planktónu, fosíliám, stopám predvekeho života, filmovaniu v jaskyniach, jaskynným perlám ap.

V poslednej skupine, ktorú tvorí 31 fotografií s názvom „Z jaskyne do jaskyne“, ukazujú autori zvláštnosti jednotlivých rumunských jaskýň.

Mapka na konci knihy oboznamuje čitateľa s rozložením krasových oblastí v Rumunsku. K mapke je pripojený i zoznam jaskýň a iných krasových útvarov v jednotlivých oblastiach:

1. Západné Karpaty (36 jaskýň a 1 ponor)
2. Pohorie Sebeş (2 jaskyne)
3. Pohorie Mehedinți (1 jaskyňa)
4. Hora Rodnaer (1 jaskyňa)
5. Pohorie Banater (2 jaskyne)
6. Hora Căpățina (1 jaskyňa)
7. Dolina Bicăz (1 kaňon)
8. Pohorie Bucegi (1 jaskyňa).

Lubomír V. Prikryl

KARSZT- ÉS BARLANG (KRAS A JASKYŇA), roč. 1963. Vydala Komisia pre výskum krasu a jaskýň v Budapešti

Ročenku tvoria dva zošity s obsahom speleologických štúdií rôzneho zamerania, ako i populárne podaných drobnejších zpráv a informácií. Z pestrej palety článkov vyberáme úvodný článok Schönviszkyho o divadelnej hre E. Szígligetiho z roku 1851 s jaskyniarskym námetom, ktorej názov je „Jaskyňa Aggtelek“.

Prísne vedeckého charakteru sú poznámky Czájlika a Csera o teórii tvorby stalaktitov na základe rozdielneho hydrostatického tlaku. Dekány publikuje druhú a tretiu časť práce o technike zameriavania jaskýň, ako aj o chemických meraniach.

Kassaiová podáva výsledky nového zameriavania jaskyne „Sűrűhegyi ördöglik“ a Bertalan dejiny výskumu tejto jaskyne. Bertalan v ďalšom príspevku spracúva aj dejiny výskumu jaskýň „Somhegy“ pri Bakonybél. Szentes informuje o litologických pomeroch okolia jaskyne „Meteor“ pri Bódvaszilás, Kósa o priepasti „Rejtek“. Obe lokality sú neďaleko československých štátnych hraníc. Horváth informuje o novom zameriavaní jaskýň Veľký a Malý Pénzlik v pohorí Bakony.

Ročenka je bohato ilustrovaná a tlačená na kvalitnom papieri.

A. Štollmann

Rubín J. — Skřivánek F.: ČESKOSLOVENSKÉ JESKYNĚ. Turistické zajímavosti ČSSR. Vydalo STN, Praha 1963. 106 strán textu, 32 strán fotografií a mapa jaskýň ČSSR

Autori úspešného I. zväzku Turistických zaujímavostí ČSSR (Geológia) predkladajú širokej turistickej verejnosti ďalšiu veľmi aktuálnu príručku.

Touto prehľadnou súbornou publikáciou o jaskyniach sa im podaril zámer, vyplniť medzeru v našej populárno-vedeckej speleologickej literatúre.

Príručka je určená najmä návštevníkom jaskýň a záujemcom o jaskyniarstvo, ktorí sa chcú oboznámiť s hlavnými zákonitostami vzniku jaskýň, ich výzdoby a výplni, o živote v nich od dávnej minulosti až po súčasnosť, o prieskume a výskume. Odpoveď na tieto otázky nájdú v I.—III. kapitole.

Okrem 23 turisticky sprístupnených jaskýň v ČSSR, opísaných pomerne podrobne v turistických sprievodcoch, väčšina z našich približne 2000 jaskýň a priepastí je širšej verejnosti z rôznych príčin dosiaľ neznáma. Mnohé z nich majú svetový význam ako náleziská vzácných archeologických alebo paleontologických pamiatok, preto si zaslúžia pozornosť turistov. O týchto a ďalších významnejších jaskyniach pojednáva IV. a V. kapitola.

Hlavnou časťou publikácie je VI. kapitola, v ktorej sú opísané všetky v prítomnosti turisticky sprístupnené jaskyne; údaje o ich polohe, objavení a sprístupnení, o dosiaľ známych priestoroch jednotlivých jaskýň a prístupe k nim. Pre lepšiu názornosť a predstavu o veľkosti opisovaných jaskýň, priebehu a tvaroch podzemných chodieb sú pripojené pôdorysy niektorých jaskýň a fotografie na polokriedovom papieri. Nedostatkom tejto i predošlej (V.) kapitoly sú nepresné výškové údaje a rozloha niektorých slovenských jaskýň (napr. Axamitka a i.), ako

aj ich označenie nesprávnymi alebo nepresnými názvami (napr. Šindliarska priepasť, Ladová jama, miesto Šindliarka, Ladoveň a i.). Na túto kapitolu nadväzuje aj ďalšia, ktorá opisuje jaskyne, na sprístupnení ktorých sa pracuje.

Posledná (VIII.) kapitola sa zaoberá organizáciou a metódami výskumu jaskýň. V tejto náročnej stati, najmä o histórii jaskyniarstva na Slovensku, unikli pozornosti autorov niektoré dôležité momenty, ako založenie Liptovskej sekcie Uhorského karpatského spolku (r. 1884), Komisie pre zverejnenie Demänovských jaskýň (r. 1922), Družstva Demänovských jaskýň (r. 1925) a zriadenie Vedeckej komisie pre výskum a popularizáciu jaskýň (r. 1933) pri Družstve Demänovských jaskýň v Liptovskom Mikuláši a Slovenskej speleologickej spoločnosti (r. 1949), ktoré majú podstatný význam v dejinách slovenskej speleológie.

Na pripojenej mapke ČSSR sú vyznačené najvýznamnejšie opísané jaskyne a pôdorysy štyroch najväčších jaskynných systémov v ČSSR. Cenným doplnkom je aj zoznam základnej speleologickej literatúry a príbuzných vedných odborov a register.

Príručka posluží dobre nielen turistom, ale aj rozrastajúcej sa rodine našich dobrovoľných jaskyniarov, ktorým ju odporúčame do pozornosti.

Pavol Janáčík

STUDIES IN SPELEOLOGY. Association of the Pengelly Cave Research Centre, London 1964. Vol. 1., strán 75

Okrem početných speleologických sborníkov a časopisov, ktoré dochádzajú pravidelne výmenou za sborník Slovenský kras, pribudla r. 1964 do knižnice MSK ďalšia nová speleologická publikácia *Studies in Speleology* (Speleologické štúdie). Sborník vydáva novozaložená Association of the Pengelly Cave Research Centre (Ústredie pre výskum jaskýň W. Pengellyho), ktorá združuje veľký počet nielen anglických speleológov, ale aj z mnohých ďalších zámorských krajín.

V sborníku budú publikované zprávy a výsledky špeciálne zo speleologických výskumov, a to jednak členov domácich

jaskyniarskych spoločností i zahraničných speleológov.

Prvé číslo prináša rad veľmi zaujímavých pôvodných článkov a správ od popredných speleológov a pracovníkov v jaskyniarstve. Začína životopisom Williama Pengellyho (1812—1894) od W. Daviesa (Anglicko), jedného z priekopníkov jaskyniarstva v Anglicku, podľa ktorého je novozaložená organizácia pomenovaná. Ďalší článok J. H. D. Hoopera (Anglicko) je venovaný krúžkovaniu netopierov (Bats and the Amateur Naturalist). G. P. Black (Anglicko) vo svojom príspevku (*The Conservation of Caves in Britain*) pojed-

náva o ochrane jaskýň ako objektov predovšetkým veľkej vedeckej a kultúrno-osvetovej hodnoty, ale aj z hospodárskeho hľadiska. Krátky článok L. S. B. Leakeya (Keňa) obsahuje archeologickú štúdiu jaskyne Gambles Cave v Keni (Gambles Cave Kenya), ktorá podľa svojich bohatých archeologických nálezov sa miestne označuje ako „podzemné múzeum“. Príspevok T. Harrissona (Borneo) prináša opis jaskýň na ostrove Borneo (Borneo Caves); najpodrobnejšie opisuje známu jaskyňu Great Cave. Naň nadväzuje článok L. Medwaya (Malajsko) o postpleistocénnych zmenách v zložení cicavčej fauny na Borneu (Post-Pleistocene Changes in the Mammalian Fauna of Borneo), na základe štúdia paleontologických vykopávok v niektorých jaskyniach Bornea. Veľmi zaujímavá je štúdia o svetielkujúcich chrobáčkoch v svetoznámej, turisticky prístupnej jaskyni Vaitomo Caves — Grotto Glow Worm na Novom Zélande (The New Zealand Glow Worm), ktorej autorom je A. M. Richards (Austrália). Vysvetľuje pôvod zelenkavomodrého prirodzeného osvetlenia jaskyne Glow Worm, ktoré spôsobujú milióny lariev hmyzu *Arachnocampa luminosa* (Skuse, Diptera, Mycetophilidae), žijúceho v jaskyni vo veľkých kolóniách. Pozoruhodným a pre nás nabádavým je referát A. Wheatleyho (Anglicko; Cave

Studies as an Introduction to Field Studies for Secondary School Children), dotýkajúci sa problému získavania mládeže pre jaskyniarstvo z radov študentov stredných škôl v Anglicku. A. Rosenfeld (Anglicko) sa zaoberá vo svojom príspevku (The Study and Interpretation of Archaeological Deposits in Caves) otázkami týkajúcimi sa kultúrnych vrstiev (archeologických) v jaskynných nánosoch. V najobľúbenejšej práci sborníka (The Lava Caves of Mount Suswa, Kenya) sa zaoberajú P. E. Glover, E. C. Glover, E. C. Trump a L. E. D. Wateridge (Keňa) vznikom jaskýň, tunelov a brán v lávových pokrovoch sopky Mount Suswa v Keni a ich ekologickým významom, vegetáciou dnešnej i fosilnej fauny, chemickým zložením jaskynných sedimentov a guana v nich, ako aj archeologickými nálezmi a podmienkami osídlenia v dávnej minulosti. Posledný referát od R. L. Curla (Cave Research Centres in the United States) z USA sa zaoberá organizáciou jaskyniarstva v USA a oboznamuje s význačnejšími inštitúciami zaoberajúcimi sa výskumom jaskýň a ich zameraním.

Sborník je tlačený na kriedovom papieri, bohato ilustrovaný názornými plánmi, obrázkami a blokdiagramami, mapkami a kvalitnými fotografiami.

Pavol Janáček

Slovenské múzeum ochrany
a jaskyniarstva
031 01 Lipovský Mikuláš

OPRAVA

Prosíme čitateľov, aby si v článku P. Janáčika „Príspevok k poznaniu krasu Strážovskej hornatiny so zvláštnym zreteľom na Mojtiínsku krasovú oblasť“, uverejnenom v zborníku Slovenský kras, roč. IV. (1963), láskavo opravili na str. 9 údaj o výskume Dupnej diery v Slatinke n. B., ktorú z hľadiska speleoarcheologického prvý skúmal r. 1935 V. Budaváry a J. Bárta pri jej celkovom zameraní r. 1952 doplnil len predchádzajúce poznatky. Ďalej jaskynku na Iľavskej rovni preskúmal už r. 1928 J. Mádl, r. 1951 ju J. Bárta zamerlal, kým A. Petrovský-Šichman spresnil jej názov podľa zameriavateľa a r. 1957 spomína len jej osídlenie. Na str. 11 jaskyňa Vieška má byť správne Viežka. Na str. 17 v siedmom riadku od spodu treba vypustiť stratigrafické zaraďovanie (W1?), v treťom riadku slovo „kultúrnej“ a opäť stratigrafické zaraďovanie (W2, W3). Na str. 18 v druhom riadku od hora prosíme nahradiť slovo „bronzu“ slovom „medi“ a vypustiť celú nasledujúcu vetu „Podľa J. Eisnera...“, pretože prevzatím citácie menovaného odborníka cez nepresný novinársky článok došlo k vecnému skresleniu, ktoré treba nahradiť vetou „Kultúrna vrstva pochádza zo sklonku mladšej doby kamennej a patrí tzv. ludanickému horizontu lengyelskej kultúry, ktorej vek sa porovnávaním s ňou rovnobčasných kultúr v zahraničí, kde boli získané aj chronologické údaje rádiokarbónovou metódou C¹⁴, odhaduje na 2500—2300 r. pred n. l.“. V dôsledku toho treba upraviť aj ďalšie chronologické úvahy autora pre datovanie geologických vrstiev.

Taktiež prosíme čitateľov, aby si v tom istom zborníku v zpráve J. Bárta „Desať rokov speleoarcheologickej činnosti Archeologického ústavu SAV“ na pripojenej „Mape pamiatok materiálnej kultúry v slovenských jaskyniach“ opravili vysvetlivky vpravo dolu. Nedopatrením boli prehodené plný a prázdny krúžok vo vrchnom a spodnom riadku. Správne má byť:

- Datované pamiatky materiálnej kultúry
- Kultúrnohistorické a etnografické pramene

OBSAH

<i>Anton Droppa</i> : Geomorfologický a hydrologický výskum Jasovskej jaskyne . . .	3
<i>Pavol Janáčik—Zoltán Schmidt</i> : Medvedia jaskyňa v Stratsenskej hornatine (Slovenský raj)	10
<i>Svatopluk Kámen</i> : Čertova jaskyňa (Tisovský kras)	37
<i>Anton Droppa</i> : Geomorfologický výskum priepastí v Červených vrchoch	42
<i>Ladislav Korbek</i> : K poznaniu bystruškovitých (Coleoptera, Carabidae) Slovenského krasu	49
<i>Juraj Bárta</i> : Príspevok k pravekému osídleniu jaskýň domickej sústavy	58

Zprávy

<i>Svatopluk Kámen</i> : Jaskyne v Tesnej skale (Muránsky kras)	74
<i>Lubomír Prikryl</i> : Pseudokrasové formy v okolí Súľova a Hričova	81
<i>Anton Droppa</i> : Jaskyňa Borová hora	96
<i>Štefan Vincenc</i> : Zpráva o speleologickom výskume okolia Sklabinského Podzámku vo Veľkej Fatre	98
<i>Imrich Majerský</i> : Po mikulášskom rokovaní	100
<i>Pavol Janáčik—Stanislav Šrol</i> : Zpráva o výskume Liskovskej jaskyne	109
<i>Vojtech Benický</i> : Príspevok k dejinám sprístupnenia Demänovských jaskýň	110
<i>Vojtech Benický</i> : Prehľad návštev slovenských jaskýň	112
<i>Anton Droppa</i> : Najväčšie jaskynné sústavy sveta	113
<i>Ján Brodňanský</i> : Z činnosti jaskyniarskej skupiny v Dolnom Kubíne	114
<i>Vojtech Bukovinský</i> : Z činnosti jaskyniarskej skupiny v Žiline	116
<i>Svatopluk Kámen</i> : Z činnosti jaskyniarskej skupiny v Tisovci	119
<i>Stanislav Šrol</i> : Z činnosti jaskyniarskej skupiny v Lipt. Mikuláši	119
<i>Pavol Janáčik</i> : I. medzinárodná speleologická konferencia v Brne	121
<i>Pavol Janáčik</i> : Zahraniečné návštevy v Múzeu slovenského krasu v rokoch 1963—64	122
<i>Pavol Janáčik—Stanislav Šrol</i> : Škopova jaskyňa	122
<i>Vojtech Benický—Mária Jurkovičová</i> : Bibliografia slovenskej speleologickej a kra-sovej literatúry za roky 1957—1963	124

Recenzie

<i>Kunský J.</i> : Reise in die Unterwelt, <i>Lubomír Prikryl</i>	151
<i>Karszt- és barlangkutató II—III</i> , <i>Lubomír Prikryl</i>	151
<i>Șerban M.—Viehmann I.—Coman D.</i> : Höhlen Rumäniens, <i>Lubomír Prikryl</i>	153
<i>Karszt- és barlang</i> , <i>Alexander Stollmann</i>	154
<i>Rubín J.—Skřivánek F.</i> : Československé jeskyně, <i>Pavol Janáčik</i>	154
<i>Studies in Speleology</i> , <i>Pavol Janáčik</i>	155

СОДЕРЖАНИЕ

<i>Антон Дроппа</i> : Геоморфологические и гидрологические исследования Ясовской пещеры	3
<i>Павол Яначик - Золтан Шмидт</i> : Медвежья пещера в Стратенском погорье (Словацкий рай)	10
<i>Сватоплук Камен</i> : Чертова пещера (Тисовский карст)	37
<i>Антон Дроппа</i> : Геоморфологические исследования пропасти в Червешных врхох	42
<i>Ладислав Корбел</i> : Жужелицы (Coleoptera, Carabidae) Словацкого карста	49
<i>Юрай Барта</i> : Статья о первобытном заселении пещер домицкой системы. . . .	58

С о о б щ е н и я

<i>Сватоплук Камен</i> : Пещеры в Тешней скале (Муранский карст)	74
<i>Любомир Прикрыл</i> : Псевдокарстовые формы в окрестностях Сулова и Гричова	81
<i>Антон Дроппа</i> : Пещера Борова гора.	96
<i>Штефан Виниценц</i> : Сообщение о спелеологическом исследовании окрестностей Складбинского Подзамка в Велкей Фатре	98
<i>Имрих Майерский</i> : После совещания в г. Микулаше.	100
<i>Павол Яначик - Станислав Шрол</i> : Сообщение о исследовании Лисковской пещеры	109
<i>Войтех Беницкий</i> : Статья об истории открытия доступа к Деменовским пещерам	110
<i>Войтех Беницкий</i> : Обзор посещений словацких пещер.	112
<i>Антон Дроппа</i> : Самые большие системы пещер мира.	113
<i>Ян Броднянский</i> : Из деятельности группы исследователей пещер в г. Долном Кубине	114
<i>Войтех Буковинский</i> : Из деятельности группы исследователей пещер в г. Жилине	116
<i>Сватоплук Камен</i> : Из деятельности группы исследователей пещер в г. Тисовец	119
<i>Станислав Шрол</i> : Из деятельности группы исследователей пещер в г. Липтовский Микулаш	119
<i>Павол Яначик</i> : 1-ая Международная спелеологическая конференция в г. Брно	121
<i>Павол Яначик</i> : Заграничные посещения Музея словацкого карста в 1963—1964 годах	122
<i>Павол Яначик - Станислав Шрол</i> : Шкопова пещера.	122
<i>Войтех Беницкий - Мария Юрковичова</i> : Библиография словацкой литературы, касающейся спелеологии и карста за 1957—1963 гг.	124

Рецензии

Гунский Я.: Reise in die Unterwelt, <i>Любомир Прикрыл</i>	151
Karszt- és barlangkutató II—III, <i>Любомир Прикрыл</i>	151
Сербан М. - Вихманн И. - Роман Д.: Höhlen Rumäniens, <i>Любомир Прикрыл</i>	153
Karszt- és barlang, <i>Александр Штолманн</i>	154
Рубин Я. - Скрживанек Ф.: Пещеры в Чехословакии, <i>Павол Яначик</i>	154
Studies in Speleology, <i>Павол Яначик</i>	155

INHALT

<i>Anton Droppa</i> : Geomorphologische und hydrologische Erforschung der Höhle von Jasov	3
<i>Pavol Janáčik—Zoltán Schmidt</i> : Die Medvedia-Höhle im Hochland von Stratená im Slowakischen Paradies	10
<i>Svatopluk Kámen</i> : Die Čertova-Höhle im Karstgebiet von Tisovec	37
<i>Anton Droppa</i> : Geomorphologische Erforschung der Schluchten in den Červené-Bergen	42
<i>Ladislav Korbek</i> : Über die Laufkäfer (Coleoptera—Carabidae) des Slowakischen Karstes	49
<i>Juraj Bárta</i> : Über die vorgeschichtliche Besiedlung der Höhlen des Domica-Systems	58

Berichte

<i>Svatopluk Kámen</i> : Höhlen im Tesná skala-Massiv im Karstgebiet von Muráň	74
<i>Lubomír Příkryl</i> : Pseudo-Karstformen in der Umgebung von Súľov und Hričov	81
<i>Anton Droppa</i> : Die Borová hora-Höhle	96
<i>Štefan Vincenc</i> : Bericht über die speleologische Erforschung der Umgebung der Ortschaft Sklabinský Podzámok in der Grossen Fatra	98
<i>Imrich Majerský</i> : Nach der Beratung in Liptovský Mikuláš	100
<i>Pavol Janáčik—Stanislav Šrol</i> : Bericht über die Erforschung der Höhle von Lis-ková	109
<i>Vojtech Benický</i> : Beitrag zur Geschichte der Erschliessung der Höhlen von De-mänová	110
<i>Vojtech Benický</i> : Übersicht über die Zahl der Besucher slowakischer Höhlen	112
<i>Anton Droppa</i> : Die grössten Höhlensysteme der Welt	113
<i>Ján Brodňanský</i> : Über die Tätigkeit der Höhlenforscher-Gruppe in Dolný Kubín	114
<i>Vojtech Bukovinský</i> : Über die Tätigkeit der Höhlenforscher-Gruppe in Žilina	116
<i>Svatopluk Kámen</i> : Über die Tätigkeit der Höhlenforscher-Gruppe in Tisovec	119
<i>Stanislav Šrol</i> : Über die Tätigkeit der Höhlenforscher-Gruppe in Liptovský Mikuláš	119
<i>Pavol Janáčik</i> : Die I. Internationale Speleologen-Konferenz in Brno	121
<i>Pavol Janáčik</i> : Ausländische Besucher im Museum des Slowakischen Karstes in den Jahren 1963—1964	122
<i>Pavol Janáčik—Stanislav Šrol</i> : Die Škopova-Höhle	122
<i>Vojtech Benický—Mária Jurkovičová</i> : Bibliographie der slowakischen Speleo-logen- und Karstliteratur der Jahre 1957—1963	124

Buchbesprechung

Kunský J.: Reise in die Unterwelt, <i>Lubomír Prikryl</i>	151
Karszt- és barlangkutatás II—III, <i>Lubomír Prikryl</i>	151
Şerban M.—Viehmann I.—Coman D.: Höhlen Rumäniens, <i>Lubomír Prikryl</i>	153
Karszt- és barlang, <i>Alexander Štollmann</i>	154
Rubín J.—Skřivánek F.: Československé jeskyně, <i>Pavol Janáčík</i>	154
Studies in Speleology, <i>Pavol Janáčík</i>	155

CONTENTS

<i>Anton Droppa</i> : Geomorphological and hydrological investigation of the Jasovská cave	3
<i>Pavol Janáčik—Zoltán Schmidt</i> : Bear cave in the Stratenská hills (Slovakian Paradise)	10
<i>Svatopluk Kámen</i> : Devil's cave (Tisovec Karst)	37
<i>Anton Droppa</i> : Geomorphological investigation of the chasms in the Červené vrchy	42
<i>Ladislav Korbek</i> : A contribution to the knowledge of the Carabid Coleopters in the Slovakian Karst	49
<i>Juraj Bárta</i> : A contribution to the primeval settlement of the caves in the Domica cave system	58

Reports

<i>Svatopluk Kámen</i> : Tesná skala cave (Muraň Karst)	74
<i>Lubomír Prikryl</i> : Pseudo-Karst formation in the vicinity of Súľov and Hričov	81
<i>Anton Droppa</i> : Borová hora cave	96
<i>Štefan Vincenc</i> : Report on the speleological investigations of the Sklabinský Podzámok environment in the Veľká Fatra mountains	98
<i>Imrich Majerský</i> : After the Mikuláš discussions	100
<i>Pavol Janáčik—Stanislav Šrol</i> : Report on the Liskovská cave investigations	109
<i>Vojtech Benický</i> : A contribution to the history of ecessibility to the Demänovská caves	110
<i>Vojtech Benický</i> : Review of visits of the Slovakian caves	112
<i>Anton Droppa</i> : The largest cave systems in the world	113
<i>Ján Brodňanský</i> : On the activities of the speleological group at Dolný Kubín	114
<i>Vojtech Bukovinský</i> : On the activities of the speleological group at Žilina	116
<i>Svatopluk Kámen</i> : On the activities of the speleological group at Tisovec	119
<i>Stanislav Šrol</i> : On the activities of the spelological group at Lipt. Mikuláš	119
<i>Pavol Janáčik</i> : 1st international speleological conference in Brno	121
<i>Pavol Janáčik</i> : Foreign visitors to the Slovakian Karst Museum, in the years 1963—64	122
<i>Pavol Janáčik—Stanislav Šrol</i> : Škopova cave	122
<i>Vojtech Benický—Mária Jurkovičová</i> : Bibliography of the Slovakian speleological and Karst literature for the years 1957—63	124

Reviews

Kunský J.: Reise in die Unterwelt, <i>Lubomír Prikryl</i>	151
Karszt- és barlangkutatás II—III, <i>Lubomír Prikryl</i>	151
Şerban M.—Viehmann I.—Coman D.: <i>Höhlen Rumäniens</i> , <i>Lubomír Prikryl</i>	153
Karszt- és barlang, <i>Alexander Štollmann</i>	154
Rubín J.—Skřivánek F.: Československé jeskyně (Czechoslovak caves), <i>Pavol Janáčik</i>	154
Studies in Speleology, <i>Pavol Janáčik</i>	155

SOMMAIRE

<i>Anton Droppa</i> : Prospection géomorphologique et hydrologique de la grotte de Jasov	3
<i>Pavol Janáčik—Zoltán Schmidt</i> : La Grotte des Ours (Medvedia jaskyňa) dans les roches de Stratenská (Slovenský raj)	10
<i>Svatopluk Kámen</i> : La grotte du Diable (Čertova jaskyňa) dans le Karst de Tisovec (Tisovský kras)	37
<i>Anton Droppa</i> : Prospection géomorphologique des gouffres dans les Monts Ruogés (Červené vrchy)	42
<i>Ladislav Korbel</i> : Connaissance des carabidés (Coleoptera, Carabidae) du Karst Slovaque	49
<i>Juraj Bárta</i> : A propos des habitations préhistoriques dans les grottes de Domica	58

Informations

<i>Svatopluk Kámen</i> : Les grottes de Tesná skala (Karst de Muráň)	74
<i>Lubomír Prikryl</i> : Formations pseudo-karstiques dans les environs de Súľov et de Hričov	81
<i>Anton Droppa</i> : La grotte de Borová hora	96
<i>Štefan Vincenc</i> : Les résultats de la prospection spéléologique dans les environs de Sklabinský Podzámok dans les mants Fatra	98
<i>Imrich Majerský</i> : Après la conférence de Mikuláš	100
<i>Pavol Janáčik—Stanislav Šrol</i> : L'exploitation des cavernes de Liskov (Liskovská jaskyňa)	109
<i>Vojtech Benický</i> : L'histoire des grottes de Demänová, leur découverte et leur aménagement pour l'exploitation touristique	110
<i>Vojtech Benický</i> : Informations touristiques sur les grottes de Slovaquie	112
<i>Anton Droppa</i> : Les plus grands systèmes de cavernes souterrains du monde	113
<i>Ján Brodňanský</i> : L'activité de la section spéléologique de Dolný Kubín	114
<i>Vojtech Bukovinský</i> : L'activité de la section spéléologique de Žilina	116
<i>Svatopluk Kámen</i> : L'activité de la section spéléologique de Tisovec	119
<i>Stanislav Šrol</i> : L'activité du groupe spéléologique de Lipt. Mikuláš	119
<i>Pavol Janáčik</i> : La I ^{ère} Conférence internationale de spéléologie à Brno	121
<i>Pavol Janáčik</i> : Les visiteurs étrangers du Musée du Karst slovaque; compte rendu sur la période 1963—1964	122
<i>Pavol Janáčik—Stanislav Šrol</i> : La grotte de Škopova	122
<i>Vojtech Benický—Mária Jurkovičová</i> : Bibliographie d'ouvrages slovaques de spéléologie et d'études karstiques, publiés de 1957 à 1963	124

Notes de lecture

Kunský J.: Reise in der Unterwelt (Voyages sous la terre), <i>Lubomír Prikryl</i> . . .	151
Karszt- és barlangkutató II—III (Spéléologie karstique), <i>Lubomír Prikryl</i> . . .	151
Șerban M.—Viehmann I.—Coman D.: Höhlen Rumäniens (Les grottes de Roumanie), <i>Lubomír Prikryl</i>	153
Kraszt és barlang (Le Karst et ses grottes), <i>Alexander Štollmann</i>	154
Rubín J.—Skřivánek F.: Les grottes de Tchécoslovaquie, <i>Pavol Janáček</i> . . .	154
Studies in Speleology, <i>Pavol Janáček</i>	155

SLOVENSKÝ KRAS

V

Sborník Múzea slovenského krasu

Vydal Obzor, vydavateľstvo kníh a časopisov, n. p., Bratislava, pobočný závod Martin,
pre Múzeum slovenského krasu v Liptovskom Mikuláši

Zodpovedný redaktor Vladimír Siakel'

Obálku navrhol Ján Anđel

301 03 — SÚKK č. 1549/1-1965. Vydanie 1. Náklad 1500. 19,54 AH. 19,90 VH. Počet strán
168 + 24 obrazová príloha + 6 máp. Zadané do tlače v marci 1965. Vyhotoené v de-
cembri 1965. Kníhtlačou vytlačili Tlačiarne Slovenského národného povstania, n. p.,
Martin, závod Banská Bystrica, V-19*51371

65 — 100 — 65	Kčs 16,—
---------------	----------

25. sept 2003

147 apr 21 1999

91 jun 1999

SMOPaJ Lipt. Mikuláš

49505A03195

65 — 100 — 65

03 Kčs 16,—

DEMÄNOVSKÉ JASKYNE

ZAMERAL A SPRACOVAL DR. A. DROPPA V R. 1950-54

MÚZEUM SLOVENSKEHO KRASU

0 50 100 150 200 250m

Stodôlka

1213,6

PÔDORYS HORNÉHO POSCHODIA

„PUKLINOVÁ CHODBA“ POZDĹŽNY REZ

„CHOTÁRNA CHODBA“ POZDĹŽNY REZ.

PÔDORYS DOLNÉHO POSCHODIA

ČERTOVA JASKYŇA

Č.47.

650m.n.m.

ZAMERAL A MAPOVAL INŽ.S.KÁMEN R.1963

MIERKA: 0 5 10m

POZDĹŽNY REZ HORNÝM POSCHODÍM.

LEGENDA:

- OBRYŠ JASK. V PÔDORYSE
- OBRYŠ DOLNÉHO POSCHODIA
- OBRYŠ HORNÉHO POSCHODIA
- OBRYŠ JASKYŇE V REZE
- SKALY NA DNE
- JAZIERKO
- SKLON DŇA
- Hlavné merné body

K BODU Č.

Kameňolom

JASOVSKÁ JASKYŇA

0 10 20 30m

Legenda

- Priestory zamerané
- Priestory nezamerané
- Kvapľové útvary
- Zrútené priepasti
- Hlina so suťinou
- Chodník so schodami
- Budovy na povrchu
- Kopané sondy r. 1917
- Pražské sondy z r. 1955
- Sklon a smer puklín

Príloha k príspevku A. Droppa: Geologický a hydrologický výskum Jasovskej jaskyne

POZDĹŽNY REZ
 JASOVSKÉJ JASKYNE
 (2x prevýšený)

0 10 20 30m

ZAMERALI A SPRACOVALI DR. A. DROPPA A A. CHOVAN, GEOGRAFICKÝ ÚSTAV ČSA

MEDVEDIA JASKYŇA

ZAMERAL P. JANÁČIK 1961

MÚZEUM SLOVENSKEHO KRASU

PROFILY:

VYSVETLIVKY:

- | | | | |
|--|------------------------------------|--|--|
| | skalné steny | | hlina |
| | spádnice a okraj zvislých stupňov | | jazierka |
| | podlahové sintry, stalagmity | | body na povrchu, číslo bodu |
| | kvapľová výzdoba v profiloch | | merané body v jaskyni, číslo bodu |
| | nezamerané balvany a úlomky hornín | | linie pozdĺžnych profilov v pôdoryse, označenie profilov |
| | zamerané balvany | | linie priečných profilov v pôdoryse, označenie profilov |
| | úlomkový materiál; schody | | označenie priečných a pozdĺžnych profilov v profiloch |

REZ JUŽNÝM SVAHOM KRESANICE V ČERVENÝCH VRCHOCH

(10 x PREVÝŠENÝ)

0 100 200 300m

Príloha k príspevku A. Droppa: Geomorfologický výskum priepastí v Červených vrchoch