

PROTEUS

*mesečnik
za poljudno
naravoslovje*

Februar 2020, 6/82. letnik
cena v redni prodaji 5,50 EUR
naročniki 4,50 EUR
upokojenci 3,70 EUR
dijaki in študenti 3,50 EUR

www.proteus.si

247

252

268

274

- 243 Table of Contents
- 244 Uvodnik
Tomaž Sajovic
- 247 Jubileji
»Bilo je lepo!«
Ob 90-letnici dr. Kazimira Tarmana
Stane Peterlin
- 252 Geologija
Sledovi miocenskega morja
na območju Slovenj Gradca
Kristina Ivančič
- 261 Medicina in umetnost
Umetnost kot »zdravilo«
Preprečevalna, zdravilna
in rehabilitacijska moč umetnosti
Zvonka Zupanič Slavec
- 268 Biologija v šoli
Spoznajmo neznani svet znotraj
mešička s svetlobnim mikroskopom
Jure Slatner
- 274 Botanika
Velecvetni ralovec (*Serapias vomeracea*)
na Scopolijevih travnikih
v Češnjicah nad Idrijo
*Silvij Močnik, Anka Rudolf, Rafko Terpin,
Tinka Gantar*
- 278 Predstavitev Nacionalnega inštituta za biologijo
Nacionalni inštitut za biologijo
z jasnim pogledom v prihodnost
Marina Dermastia
- 284 Naše nebo
Izvor kiralnosti bioloških molekul
in kozmični žarki
Mirko Kokole

Contents

Editorial

Tomaz Sajovic

Anniversaries

»It's Been Nice!«

Upon Dr. Kazimir Tarman's 90th Anniversary

Stane Peterlin

Geology

Traces of the Miocene Sea at Slovenj Gradec

Kristina Ivančič

Some 15 million years ago, the area between Velenje and Slovenj Gradec was covered by a sea called the Central Paratethys. Looking at this area today, embedded in the Alpine macro-region between the Eastern and Southern Alps, it is difficult to imagine it was once sandy lowland covered by a shallow sea. Formerly a part of the extensive Pannonian Basin, this area still holds evidence of the sea in its sedimentary rocks, which serve as an important record of its turbulent geological past.

Medicine and art

Art as "Medicine". Preventative, Healing and Rehabilitating Power of Art.

Zvonka Zupanič Slavec

Our time brings new, previously unknown challenges to medicine and healthcare in general. Technocentric and increasingly science-based medicine that is spiritually isolating itself from patients may be able to ease pain and improve the quality of life for patients with physical problems, but cannot fully serve their psychological need to be understood when they are at their most helpless. Patients need a human touch, conversation, empathy, a humane and authentic interaction. This has become painfully obvious during the new covid-19 epidemic, when people stay at home and long for genuine contact with other people. Healthcare workers know about the healing power of art. This insight has opened doors for art in hospitals trying to make their patients' stay as beneficial as possible. Music, visual and other arts bring warmth, a sense of home and diversity to hospital rooms. With this in mind, the Ljubljana hospital has been organising concerts, exhibitions and similar events for its patients and their relatives, medical workers and art lovers for 40 years. For a decade they also participated in UNESCO's *Arts in Hospital* project with their own model examples.

Biology at school

An Insight into the Unknown World within a Bladder through the Light Microscope

Jure Slatner

An electronic microscope unveils the fine details of the internal structure of bladders, but it comes with some limitations. Its biggest weakness is its price. Only the institutions with cutting edge equipment have the privilege of using them. Another disadvantage is that they produce black and white images,

which can hide important details. A large majority of researchers, especially young ones at schools, only have access to light microscopes, which are becoming standard equipment in primary and secondary schools. They are the focus of this paper, which opens the window to the less known world inside bladders of bladderworts, which we will explore also by using available pigments. Observations are especially suitable for (extra)curricular activities and science days.

Botany

Long-Lipped *Serapia* (*Serapias vomeracea*) on Scopoli's Meadows in Češnjice above Idrija

Silvij Močnik, Anka Rudolf, Rafko Terpin, Tinka Gantar

The natural history of Idrija has been well-explored. Being one of the empire's largest "factories", the court's main concern was its profitability, but occasionally the energy and efforts of the local residents and newcomers were invested in other pursuits, especially when they ventured out to explore the surrounding area. Janez Anton Scopoli, for example, would take daily walks around the town to ease his troubled soul. His favourite spot were the south-facing meadows of Kobal pasturands, which offered sufficient space for several fields and meadows of the nearby farm in Češnjice. Its name alone testifies that nature meant much more to the locals than a means of livelihood. On 2 June 2020, Silvij Močnik found a new orchid there – a long-lipped serapia (*Serapias vomeracea*). The article discusses the new find.

National Institute of Biology – ID

The National Institute of Biology with a Clear Vision

Marina Dermastia

This year marks the 60th anniversary of the National Institute of Biology (NIB). It was founded in 1960 by the University of Ljubljana, and with just a few administrative staff it offered an opportunity for a more flexible implementation of research projects at the Department of Biology at the Biotechnical Faculty. Since 2019, the National Institute of Biology has been partner in the consortium of the European Union reference laboratories (EURL) for viruses, viroids, phytoplasmata and bacteria. Scientists working at the National Institute of Biology share their expertise with students of all Slovenian universities either as teachers or mentors in their master's theses or doctoral dissertations. They are especially active as partners at the Jožef Stefan International Postgraduate School, and since 2019 also at the relevant study programmes within the University of Ljubljana. With all these activities the lack of space comes as no surprise. This should be resolved with the long-planned and promised construction of the new NIB building, which is to start in 2020.

Our sky

The Origin of Chirality in Biological Molecules and Cosmic Rays

Mirko Kokole

Naslovnica: *Krompirjeva celica, kot jo vidimo s konfokalnim mikroskopom.*

Foto: David Dolnik.

Proteus

Izbaja od leta 1933

Mesečnik za poljudno naravoslovje

Izdajatelj in založnik:

Priradoslovno društvo Slovenije

Odgovorni urednik:

prof. dr. Radovan Komel

Glavni urednik: dr. Tomaž Sajovic

Uredniški odbor:

Janja Benedik

prof. dr. Milan Brumen

dr. Igor Dakskobler

asist. dr. Andrej Godec

akad. prof. dr. Matija Gogala

dr. Matevž Novak

prof. dr. Gorazd Planinšič

prof. dr. Mihael Jožef Toman

prof. dr. Zvonka Zupanič Slavc

dr. Petra Draškovič Pelc

<http://www.proteus.si>

priradoslovno.drustvo@gmail.com

© Priradoslovno društvo Slovenije, 2019.

Vse pravice pridržane.

Razmnoževanje ali reproduciranje celote ali posameznih delov brez pisnega dovoljenja izdajatelja ni dovoljeno.

Lektor: dr. Tomaž Sajovic

Oblikovanje: Eda Pavletič

Angleški prevod: Andreja Šalamon Verbič

Priprava slikovnega gradiva: Marjan Richter

Tisk: Trajanus d.o.o.

Svet revije Proteus:

prof. dr. Nina Gunde – Cimerman

prof. dr. Lučka Kajfež – Bogataj

prof. dr. Tamara Lah – Turnšek

prof. dr. Tomaž Pisanski

doc. dr. Peter Skoberne

prof. dr. Kazimir Tarman

Proteus izdaja Priradoslovno društvo Slovenije. Na leto izide 10 števil, letnik ima 480 strani. Naklada: 1.600 izvodov.

Naslov izdajatelja in uredništva: Priradoslovno društvo Slovenije, Poljanska 6, 1000 Ljubljana, telefon: (01) 252 19 14.

Cena posamezne številke v prosti prodaji je 5,50 EUR, za naročnike 4,50 EUR, za upokojence 3,70 EUR, za dijake in študente 3,50 EUR.

Celoletna naročnina je 45,00 EUR, za upokojence 37,00 EUR, za študente 35,00 EUR. 9,5 % DDV in poštnina sta vključena v ceno.

Poslovni račun: SI56 6100 0001 3352 882, davčna številka: SI 18379222. Proteus sofinancira: Agencija RS za raziskovalno dejavnost.

Vsi objavljeni prispevki so recenzirani.

Proteus (tiskana izdaja) ISSN 0033-1805

Proteus (spletna izdaja) ISSN 2630-4147

Uvodnik

Svet je odtujen in neresničen tako dolgo, dokler človek ne uniči njegove mrtve objektivnosti in dokler »za« trdnimi oblikami reči in zakonov ne prepozna sebe in svojega življenja. (Misel nemškega filozofa Georga Wilhelm Friedricha Hegla.)

Na četrtem zasedanju vrhovnega plenuma Osvobodilne fronte 1. novembra leta 1941 so bile sprejete *Temeljne točke Osvobodilne fronte*, ki so pomenile program odpora slovenskega naroda proti okupatorju. Že ob nastanku je bila zaradi svoje celo za tisti čas »nenavadne« radikalnosti najbolj izstopajoča četrta točka, ki jo je oblikoval Edvard Kocbek: »Z osvobodilno akcijo in aktivizacijo slovenskih množic preoblikuje OF slovenski narodni značaj. Slovenske ljudske množice, ki se borijo za svoje narodne in človeške pravice, ustvarjajo nov lik aktivnega slovenstva.« Danes, slabih osem desetletij kasneje, je že pozabljena, če pa jo kdo po naključju še kje prebere, ji ne uide v naj-

boljšem primeru zgolj prizanesljiv očitek navivnosti. Kocbekova misel je radikalna očitno zato, ker ljudje »ne verjamejo«, da njihovo tako ali drugačno dejavno poseganje v resničnost lahko pušča »sledove« tudi v njihovi duševnosti – ali drugače, ljudje »ne verjamejo«, da s svojim spreminjanjem »zunanje« resničnosti spreminjajo tudi same sebe (»tiha« predpostavka takega stališča je, da v vsakem posamezniku »prebiva« nekakšno abstraktno človekovo »bistvo«). V tem uvodniku bomo skušali razmišljati o globljih družbenih in zgodovinskih razlogih za tako »spontano« vsakdanjo zavest. Pri tem se ne bomo mogli izogniti temu, da je Kocbekova »točka« nastala v usodnem in mejnem zgodovinskem položaju, v katerem se je leta 1941 znašel slovenski narod. Okupatorji so ga obsodili namreč na smrt. Za naše razmišljanje je dobrodošla krajša analiza slovenskega narodnoosvobodilnega boja, ki jo je v besedilu *Prelomne umetnostne prakse* napisal Rastko Močnik (besedilo je bilo leta 2007 objavljeno

v njegovi knjigi *Veselje v gledanju*):

»V slovenskem narodnoosvobodilnem boju - kakor tudi v vseh bojih za osvoboditev narodov v 20. stoletju - je bilo narod mogoče osvoboditi, le če so podrli celotno strukturo ne-svobode človeka, strukturo zatiranja narodov, to se pravi, podreti so morali kapitalistično družbo. Zato je narodnoosvobodilni boj mogoč le kot protifašističen boj - saj sta bila fašizem in nacizem takrat prav najbolj razvita oblika kapitalističnega barbarstva.«

(Moja pompa: Na tem mestu je treba trditev o povezavi fašizma in nacizma s kapitalizmom še dodatno pojasniti z znano mislijo nemškega filozofa in sociologa Maxa Horkheimerja (1895-1973): »Kdor ne mara govoriti o kapitalizmu, naj molči tudi o fašizmu.« Filozof Mladen Dolar je zapisal, da »je stavek uperjen zoper vse tiste, ki so v fašizmu videli le totalitarni izrodek, ki da ni notranje povezan z zdravim razvojem kapitalizma, z njegovim priseganjem na človeške pravice, demokracijo in svobodni trg. Za Horkheimerja je ključno ravno to, da si kapitalizem, ko je leta 1929 zabredel v svojo najglobljo krizo, za svojo rešitev ni pomišljal uporabiti najbolj drastičnih sredstev in da je torej razlika med njegovo idilično in monstrozno podobo zavajajoča.«)

Močnik svojo misel nadaljuje takole: »Preprosto rečeno: narodnoosvobodilnega boja ni mogoče ločiti od socialistične revolucije. To pomeni, da ‚narod‘, ki sebe osvobaja v protifašističnem boju, revolucionira [...] kapitalistično družbeno ureditev, [...] zato ker je ta ureditev struktura izkoriščanja, zatiranja, ne-svobode človeka in torej tudi ne-svobode narodov.

A narod, ki se je zgodovinsko izoblikoval v tej strukturi ne-svobode, narod, ki je zaznamovan s to strukturo zatiranja in je zato sam struktura ne-svobode, v protifašističnem boju kot socialistični revoluciji *revolucionira tudi sebe samega*.«

Prav to pa je tudi Kocbekova misel, zapisana v četrti temeljni točki Osvobodilne fronte. Kot sem zapisal že v prejšnjem uvodniku, se je Kocbek do nje dokopal na podlagi združitve dveh samo na prvi pogled različnih konceptov. Prvi je Jezusovo učlovečenje oziroma inkarnacija, osrednji dogodek krščanstva (Kocbek je

v pogovoru s Kidričem, objavljenem v *Listini*, njegov »vpliv« na človekovo bivanjsko uresničevanje v svetu opisal z besedami: »Osrednji dogodek krščanstva je inkarnacija, ljubezensko združevanje duha in snovi. Krščansko dejstvo Jezusovega učlovečenja, ko je Beseda meso postala, je zgodovinsko uresničena sinteza snovi in duha, človeka in Boga. [...] Osrednji krščanski dogodek se torej sam iz sebe upira sleherni dematerializaciji in vsakemu begu v nedejavnost. [...] Čim bolj enotno bo človeštvo in čim bolj se bo človek objektiviziral v pravičnem in skladnem svetu, tem bliže bo evan geljski ljubezni [...].« Drugi koncept je Marxov. Marx resničnosti namreč ni razumel kot predmeta, ki je »ločen« od človeka, ampak kot človekovo čutno dejavnost. Francoski filozof Étienne Balibar (1942-) je v svoji knjigi *Marxova filozofija* (v izvorniku je izšla leta 1993, v slovenskem prevodu leta 2002) zapisal, da je Marx tako odpravil enega od najstarejših tabujev v filozofiji: radikalno razlikovanje med *praxis* in *poiesis*.

Praxis je pri starih Grkih pomenila »svobodno« dejavnost, s katero je človek uresničeval in spreminjal samega sebe zato, da bi dosegal *svojo popolnost*. Bila je privilegij odraslih in polnopravnih moških »meščanov«, ki so imeli pravico samoupravno vladati v polisu, mestni državi v stari Grčiji, - torej »gospodarjev«. Taka »svobodna« dejavnost je bila »cilj« in vrednota *sama po sebi*. Aristotel jo je imenoval »dobro življenje«, pri čemer je posameznik lahko »dobro živel« le, če je »svobodno, dobro, srečno in pravično živela« politična skupnost v polisu sama.

Poiesis (izvira iz glagola *poiein*, narediti) pa je nasprotno pomenila zgolj proizvajanje tako ali drugače uporabnih izdelkov. S proizvajanjem si ljudje niso prizadevali dosegati popolnosti *samih sebe*, ampak zgolj popolnost *stvari*, ki so jih potrebovali za svoje življenje. Pri proizvajanju (*poiesis*) je bil torej »pomemben« le cilj oziroma rezultat, ne pa »delo« samo po sebi: cilj gradbeništva na primer ni bila sama gradnja kot taka, ampak stavba. Za Aristotela in stare Grke sploh je bilo proizvajanje (*poiesis*) zato manj vredno in celo nemoralno. Imeli so ga za suženjsko opravilo. Tudi tiste meščane, ki

so morali ročno delati, so prezirali. Na kratko povedano: v stari Grčiji je med *praxis* (»svobodnim, dobrim življenjem«) in *poiesis* (»nesvobodnim, nujno potrebnim proizvajanjem«) potekala ostra »razredna« ločnica - prvega je gojil vladajoči »razred«, z drugim se je moral »v potu svojega obraza« ukvarjati zatirani »razred«. Preden se vrnem k Marxovi odpravi radikalnega razlikovanja med *praxis* (*samouresničevanjem človeka*) in *poiesis* (človekovim opravljanjem vloge »delovne sile«, ki proizvaja stvari), naj bralkam in bralcem (in sebi) zastavim »nesmiselno« vprašanje: »Si lahko predstavljate, da bi danes na primer znanstveniki bili nagrajevani za to, da ‚samó‘ raziskujejo?« Seveda ne, v naši kulturi namreč štejejo samó rezultati (v raziskovanju le čim večje število objav v uglednih mednarodnih revijah), to pa je – paradokсно – prav tisto, česar stari Grki niso cenili: da delovanje (v našem primeru raziskovanje) ni vrednota samo po sebi, ampak je zgolj sredstvo za doseg rezultata oziroma »mojstrenje« stvari. Marx je stare Grke dobro razumel: človek bo za svojo zaslepljenost zgolj z rezultati plačal visoko ceno: »Bolj ko je izpopolnjen proizvod, bolj je delavec odtujen.« Še več, v kapitalizmu se »proizvodi človeške roke« ne samo osamosvojijo od človeka, ampak tudi zagospodujejo nad njim - in to zaradi svoje preobrazbe v blago, v blago pa se preobrazijo, ker jih izdelujejo le za prodajo – menjavo na trgu. Kaj pomeni »biti blago«, nam v vsej svoji norosti (izraz je Marxov) kažejo pretresljivi dogodki med veliko gospodarsko krizo v tridesetih letih dvajsetega stoletja, ko so ljudje množično ostajali brez služb in je med njimi vladala lakota, korporacije pa so pšenico zaradi njene pre nizke tržne cene raje metali v morje. Kapitalistično gospodarstvo je neosebno in v tej neosebnosti popolnoma brezčutno: »nepriistransko«, »objektivno« merilo – cena (torej denar) – je neprizivni »vladar sveta«, zaradi njega v gospodarskih krizah uničujejo celo poljske pridelke (pšenico) in s tem še povečujejo lakoto med ljudmi. V skrajno drastičnem primeru »metanja pšenice v morje« pšenico kot blago določa le njena cena (z drugimi besedami: menjalna vrednost na trgu), ta pa zaradi svoje premajhnosti »do-

seže«, da čisto nič ne šteje njena uporabnost za ljudi (z drugimi besedami: njena uporabna vrednost): premajhna cena uniči (pšenico kot) blago samo. V nekriznih časih ni tako »hudo«, toda razmerje med ceno oziroma menjalno vrednostjo blaga in njegovo uporabno vrednostjo je v bistvu na neki način enako »problematično«. Marx je tako ugotovil, da menjalna vrednost (oziroma nekoliko površno rečeno, česar pa tu ne moremo razlagati – cena blaga) obstaja le v blagovni menjavi (prodaji in nakupu na trgu), blago pa je uporabno tudi, če ne stopi v menjavo; menjalna vrednost tako obstaja istočasno kot uporabna vrednost, a ne izhaja iz nje. Drugače povedano: uporabna vrednost blaga ne določa njegove menjalne vrednosti, kljub temu pa je pogoj za njen obstoj. Na kratko povedano: na stolu na primer moraš sedeti, toda to ne določa njegove cene na trgu, njegova cena na trgu pa tudi ni prav nič odvisna od tega, ali delavec izdeluje stol počasi ali hitro, zavzeto ali nezavzeto, z veseljem ali pa z odporom. Človek v poglobljenem svetu šteje vedno manj ... Pozunanjl se je tudi sam v blago ...

Na tem mestu bom razmišljanje prekinil. Z njim bom nadaljeval v naslednji številki. »Kuvertiral« pa ga bom z odlomkom iz knjige *Um in revolucija. Hegel in nastanek teorije družbe* (2004), ki jo je napisal nemški filozof in sociolog Herbert Marcuse (1898-1979):

»Hegel poskuša pokazati, da človek spozna resnico le, če se prebije skozi svoj ‚postvarjeni svet‘. Pojem ‚postvarjenje‘ smo si izposodili iz marksistične teorije, kjer zaznamuje dejstvo, da se v svetu kapitalizma vsi odnosi med ljudmi kažejo kot odnosi med rečmi ali da so to, kar se v družbenem svetu zdijo odnosi med rečmi in ‚naravnimi‘ zakoni, ki uravnavajo njihovo gibanje, dejansko odnosi med ljudmi in zgodovinskimi silami. Blago uteleša v vseh svojih kvalitetah družbene odnose dela; kapital je moč razpolaganja z ljudmi itn. Zaradi te sprevrnitve je svet postal povnanjeni odtujeni svet, v katerem se človek ne prepozna ali udejanja, ampak ga obvladujejo mrtve reči in zakoni.«

Tomaž Sajovic

»Bilo je lepo!« Ob 90-letnici dr. Kazimira Tarmana

Stane Peterlin

»Ko sem kot mladenič opazoval svojega starega očeta Miho pri osemdesetih, sem občutil njegovo dolgoživost. V njem sem videl častitljivega prastarega moža – kranjskogorsko grčo. No, potem je živel še sedemnajst let.« To je pred desetimi leti napisal naš jubilan profesor dr. Kazimir Tarman, ki je nedavno čil in zdrav na duhu in telesu odštel svojih devetdeset let.

Profesor dr. Kazimir Tarman je bil rojen 4. marca leta 1930 v Mariboru, kamor je bil takrat službeno premeščen njegov oče. Tam je začel leta 1936 tudi hoditi v šolo. Družina se je malo pred začetkom druge svetovne vojne vrnila v Ljubljano, mladi Miro

Prof. dr. Kazimir Tarman pri sv. Jakobu v Polhograjskih dolomitih. Foto: Peter Tarman.

(kot ga kličemo znanci in prijatelji) pa se je vpisal na III. moško gimnazijo za Bežigradom. Večji del dijaške dobe je preživel v času italijanske, zatem pa še nemške okupacije. Osmi razred in maturo pa je opravil že po osvoboditvi na VIII. državni gimnaziji v Ljubljani (Bežigrad). Leta 1948 se je vpisal na študij biologije, ki je bil takrat v okviru Prirodoslovno-matematične fakultete. Diplomiral je jeseni leta 1953 z diplomsko nalogo *Oribatidna favna ljubljanske oko-*

lice. Drobní žíví svét prstí je ostal njegov znanstveno raziskovalní izzív, z disertacijo *Trihobotrialní organ akarín*, kí jo je uspešno obraníł leta 1958, je bíł naslednje leto na Univerzi v Ljubljani promovírán za doktorja bíoloških znaností.

Ko sem glavnemu uredniku *Proteusa* obljubil, da bom napisal priložnostní zapís ob življenjskem jubileju prof. dr. Kazimira Tarmana, sí nísem predstavljal, da sem sí naložil lepo, vendar ne preprosto nalogo. Njegovo delovno polje je namreč zelo razsežno, ker zajema raziskovalno, pedagoško, publicistično in organizacijsko področje. Če ga ne bí narava obdaríła še z veliko zalogo energíje, z občutkom za red in sistematiko ter mladeniško radovednostjo, tako zastavljenega dela ne bí zmožel. Ker sta písa obeh prejšnjih jubilejnih zapísov v *Proteusu* (ob 70-letnici prof. dr. Miroslav Zei, ob

80-letnici pa uredník dr. Tomaž Sajovic) na srečo več pozorností nameníła njegovemu znanstvenemu in pedagoškemu delu, sem se odločil, da bom ostal píri njegovih zaslugah za Prirodoslovno društvo Sloveníje in njegov *Proteus*.

Poznam ga od leta 1957, kí je bíł on asistent za specialno zoologíjo nevretenčarjev, jaz pa študent drugega letníka na študíju bíologíje v Ljubljani. V lepem spomínu mí je ostala udeležba na dveh poletnih ekskurzijah pí Makedoníji, kí jih je za študente bíologe íz vséh letníkov organizírál in vodíl profesor Tarman: leta 1959 (Šar planína-Ohríd-Pelíster) in leta 1960 (Gevgelíja-Strumíca-Dojran). Tam smo se sprijateljílí in ga spoználí kí sproščenega pedagoga s široko ekološko razgledanostjo. Zatem nekaj let z njím nísem ímel pogostih srečanj. Že od díjaških let so me v naraví bolj kí

Na raziskovalní ladji Andrija Mohorovičíc: opazovanje drobnega ulova.
Prof. dr. Miroslav Zei in prof. dr. Kazimir Tarman, 1979. Arhív: Kazimir Tarman.

živali privlačile rastline. Zato me je kot študenta zanimala botanika, vendar ne kabinetno ali laboratorijsko delo, temveč spoznavanje rastlinstva v naravnem okolju – to pa je že blizu ekologije.

Ko me je leta 1961 po srečnem naključju dr. Angela Piskernik izbrala za svojega naslednika pri poklicnem delu na področju varstva narave in sem ugotovil, da je ta dejavnost v različnih oblikah razširjena po vsem razvitem svetu, sem hlastal po literaturi, domači in tuji, da bi se čim prej usposobil za delo. Takrat je (meni kot naročena) izšla Tarmanova knjiga *Človek in narava* (Mladinska knjiga, 1964). V njej avtor v izbranih dvanajstih zgodbicah prikaže vso razsežnost odnosov med človekom in naravo od preteklosti do današnjih dni. »Z njimi sem hotel samo spomniti na naše grehe, ki jih delamo naši naravi že od tedaj, ko smo iznašli in uporabili ogenj ter oster kamen v roki,« je napisal v sklepnih

besedi knjige.

Nekaj let kasneje naju je z dr. Tarmanom zbližalo sodelovanje v Prirodoslovnem društvu Slovenije. Ko je leta 1988 postal predsednik društva, je svojo vlogo vzel resno in jo opravljal z veseljem, tudi zato, ker je imel v odboru nekaj somišljenikov in ker so bile aktivnosti društva dobro sprejete med članstvom, še zlasti med pedagogi v srednjih šolah. Vzporedno z oživljenim društvom je vsebinsko rasel tudi mesečnik *Proteus*, pri razširjanju pa so pomembno vlogo imeli tudi mentorji naravoslovnih krožkov, ki so v društvu in reviji imeli organizacijsko in vsebinsko podporo. Ob 60-letnici Prirodoslovnega društva Slovenije je kot predsednik društva prof. dr. Kazimir Tarman v *Proteusu* (3. številka 57. letnika, november, 1994) napisal: »Sedanja društvena dejavnost se tradicionalno povezuje s preteklostjo, kar kaže na sodobnost programskih zasnov utemeljiteljev. Varstvo narave,

Ekскурzija Prirodoslovnega društva Slovenije v Schwarzwald (1994) in sprejem na županstvu Bad Wildbada. Od desne: prof. dr. Kazimir Tarman, Richard Lipowitz in župan B. König. Arhiv: Prirodoslovno društvo Slovenije.

povezovanje vseh naravoslovnih področij, popularizacija naravoslovja in delo z mladimi ostajajo stebri društvenega dela sedaj in v prihodnosti.« V njegovem predsedniškem mandatu (1988-1995) so se odvijale številne odmevne društvene akcije, nekatere tudi v sodelovanju z Zavodom Republike Slovenije za šolstvo, s Slovensko matico, Prirodoslovnim muzejem Slovenije in Zavodom Republike Slovenije za varstvo naravne in kulturne dediščine.

Društvo je leta 1992 ustanovilo Slovenski sklad za naravo, ki naj bi podpiral naravovarstvene projekte. Po dveh letih delovanja pa je s spremembo zakona o fondacijah

moral prenehati z delom. Morda bo še kdaj oživel. Prav tako še ni uresničena pobuda za ustanovitev Naravoslovno-informacijskega središča (po zgledu bavarske Akademie für Landschaftspflege and Naturschutz), čeprav je še vedno aktualna.

Za člane društva, še posebej pa za mentorje in krožkarje, so bile organizirane številne ekskurzije po domovini, kasneje pa tudi po tujini. Med slednjimi so bile odmevne večdnevne ekskurzije v švicarski narodni park v Engadinu in v narodni park Bayerischer Wald ob promocijski desetdnevni predstavitvi *Slovenija danes – Slowenien Heute* v Regensburgu jeseni leta 1993. Ek-

*Udeleženci proslave
ob 60-letnici
Prirodoslovnega društva Slovenije.
Od leve v prvi vrsti:
predsednik Republike Slovenije
Milan Kučan, prof. dr. Kazimir
Tarman in prof. dr. Miroslav Zei.
Arhiv:
Prirodoslovno društvo Slovenije.*

skurzija v Schwarzwald, ki jo je Prirodoslovno društvo Slovenije leta 1994 organiziralo na pobudo kočevskega Nemca in velikega prijatelja Slovenije Richarda Lipowitza z ganljivim sprejemom pri županu mesta Bad Wildbad, nam je ostala v toplem spominu.

Praznovanje 60-letnice Prirodoslovnega društva Slovenije se je sklenilo 9. decembra leta 1994 s celodnevno slovesno akademijo v avli Narodnega muzeja Slovenije. Prizorišče dogajanja je bilo opremljeno s panoji razstave *Tradicija naravoslovnih vezi*, ki je bila najlepši prikaz dotedanjega društvenega delovanja. Prvi govornik je bil predsednik Prirodoslovnega društva Slovenije profesor dr. Kazimir Tarman. Orisal je več kot stopetdesetletni razvoj društvenih predhodnikov in še zlasti zadnjih šestdeset let modernega Prirodoslovnega društva Slovenije s pogledom v prihodnost. Posebno težo prireditvi je dala prisotnost najvišjih predstavnikov oblasti, znanosti in kulture ter javnega življenja. Predsednik Republike Slovenije Milan Kučan je podelil društvu srebrni znak svobode in to utemeljil z lepim in vsebinsko tehtnim nagovorom. Nato so sledile podelitve društvenih in Proteusovih priznanj. Popoldanski del so sestavljala strokovna predavanja z različnih področij naravoslovja.

Končajmo še malo intimno. Tarmanovi so bili srečna in povezana družina. Žena Draga, tudi biologinja, je začela svojo poklicno pot kot pedagoginja. Pri založbi Mladinska knjiga pa so kmalu odkrili njeno sposobnost in jo povabili v uredništvo založbe. Poleg urejanja mesečnika *Pionir* je uvedla več drugih serij za mladino, ljubitelje naravoslovja in zgodovine. Tako smo jo spoznali tudi kot publicistko. Kot mlada družina so Tarmanovi s kombijem *Zastava* potovali po tedanji domovini in bližnji tujini. Ko pa so sinovi odrasli, sta Miro in Draga sama kot turista obiskovala Sredozemlje, zlasti grške otoke. Miro je fotografiral zanimivosti narave in kulture, še posebej pa se je

usposobil kot ljubiteljski snemalec tehnično dovršenih malih filmov s sliko, glasom in montažo. Žal mu je usoda mnogo prezgodaj vzela ženo Drago, vendar se je pobral in vso svojo energijo usmeril v daljša potovanja ter raziskovanje in snemanje naravnih in kulturnih znamenitosti vsega starega sveta od Indonezije, Afrike do Sredozemlja. Izzivov in volje ima še za nekaj desetletij. Gotovo ga bomo še srečali tudi v *Proteusu*. Na koncu smo prosili jubilaranta profesorja dr. Kazimira Tarmana za sklepno misel:

»Pri branju *Proteusa* sem že kot dijak občutil privlačnost naravoslovja. Pozneje sem slo po odkrivanju sproščal v naravi, laboratoriju, ekscurzijah in terenskih vajah s sodelavci in študenti. Skupaj smo dodajali znanje k videnju, ki ga je tako lepo opisal naš Pavel Grošelj v članku *Kako so odkrili človeško ribico?* Moram ga ponoviti. Takole je zapisal: ‚Koliko zdrave opazovalne sile spi v našem ljudstvu! Bilo bi dobri stvari v korist, da jo pritegnemo k razreševanju čudes svoje lepe domovine. In tako se mi zdi, da nam bo naš ‚*Proteus*‘ srečen genius loci. Simbol trdega raziskovalnega dela, simbol lepote znanstvenega spoznanja, simbol požrtvovalne ljubezni do prirode in domačije.‘ Zato plaketo Pavla Grošlja, ki mi jo je podelilo Prirodoslovno društvo Slovenije, še posebno cenim.

Vsem, staršema in učiteljem, moji družini, prijateljem in sodelavcem, študentom in diplomantom, hvala za sožitje. 90 let je dolgo-kratko obdobje, odvisno od tega, s katerega konca pogledaš na preteklost. Bilo je lepo!«

Sledovi miocenskega morja na območju Slovenj Gradca

Kristina Ivančič

Območje med Velenjem in Slovenj Gradcem je pred približno 15 milijoni leti prekrivalo morje, imenovano Centralna Paratetida. Glede na današnjo umeščenost območja v Alpsko makroregijo, in sicer med Vzhodne in Južne Alpe, si je težko predstavljati, da je bilo območje nekoč ravninsko in peščeno ter poplavljenost s plitvim morjem. Območje je bilo del obsežnega Panonskega bazena. Dokaze o obstoju morja danes najdemo v sedimentnih kamninah, ki predstavljajo pomemben zapis pestre geološke preteklosti.

Panonski bazen, Centralna Paratetida

Ko slišimo izraz Panonska nižina, navadno pomislimo na obširno nižavo na območju severovzhodne Slovenije, kjer kamninska podlaga omogoča razvoj odličnih razmer za kmetijstvo in poljedelstvo. Vendar pa Panonska nižina leži na območju tektonske enote Panonskega bazena, ki zajema veliko večji del prej omenjenega slovenskega ozemlja in tudi dele drugih držav. Kamnine, ki so nastajale v Panonskem bazenu, so pristoje še v okolici Krškega, Brežic, Haloz,

Območje Slovenjgraškega bazena (označeno z rumeno). Vir: Geopedija.

Celja, Maribora, Slovenj Gradca in celo v ozkem pasu na severni strani Pohorja ter na območju današnje Madžarske, Avstrije, Slovaške, Poljske, Romunije, Srbije, Hrvaške, Ukrajine ter Bosne in Hercegovine. Območje Panonskega bazena je prekrivalo morje Centralna Paratetida. Obseg Centralne Paratetide se je v miocenu spreminjal. Občasno je imela morsko povezavo z Mediteranom in z odprtim oceanom, včasih pa je bila ta povezava prekinjena in Centralna Paratetida se je razvijala ločeno. To je tudi razlog, da je obdobje neogena v geološki časovni lestvici v Panonskem bazenu razčlenjeno malo drugače od globalne razčlenitve. Znotraj Panonskega bazena se je oblikovalo več manj-

ših območij (podbazenov), na razvoj katerih so imeli vpliv tako regionalni kot tudi lokalni tektonski dogodki ter z njimi povezane spremembe višine morske gladine in paleogeografskega prostora. V poznejših obdobjih so tektonski procesi povzročili dvig in gubanje posameznih delov ozemlja, nastala je hribovita pokrajina, posamezni deli pa so ostali nižinski in ravninski.

Menjavanja morskega in kopenskega okolja v Slovenjgraškem bazenu

Območje med Velenjem, Slovenj Gradcem in Slovenskimi Konjicami gradijo klastične sedimentne kamnine, ki so nastajale v Panonskem bazenu. To ožje območje ime-

ČAS (ML)	SISTEM	SERIJA	STOPNJA (GLOBALNO)	STOPNJA (CENTRALNA PARATETIDA)
2.6	PLIOCEN		PIACENZU	CERNIKU
3.6			ZANCLEANU	
4.5	ZG. MIOCEN		MESSINJU	PANONJU
5.3				
7.2			TORTONU	
6.0				
11.6	NEOGEN	SR. MIOCEN	SERRAVALLU	SARMATU
12.8			LANGHIJU	ZGORNJI
13.8				SREDNJI
15.0		SPODNJI		
15.9	SP. MIOCEN		KARPATU	EGGENBURGU
16.3			BURDIGALLU	
17.3			OTTNANGU	
18.2				
20.4				
21.5		AKVITANJU		EGERJU
23.0				

Geološka časovna lestvica za obdobje neogena.

Paleogeografska skica morskih bazenov in povezav med njimi v karpatiju (zgoraj) in zgodnjem badeniju (spodaj). Prirjeno po Röglu (1998).

Navzkrižna plastnatost (levo) konglomeratnih plasti na območju Gaberk in bioturbacija (zgoraj) v peščenih plastih na območju Črnega potoka.

nujemo Slovenjgraški bazen in predstavlja sedimentacijski prostor, v katerega so se v obdobju miocena, med približno 17 in 14,5 milijona let, usedali sedimenti. Menjavajo se konglomerati in peščenjaki različnih zrnivosti, meljevci, laporovci in glinavci. Glede na geološko zgradbo Slovenije so te kamnine razmeroma mlade, saj pripa-

dajo mlajšemu obdobju Zemljine geološke zgodovine. Slovenjgraški bazen predstavlja zahodni rob tako Panonskega bazena kot tudi Centralne Paratetide, zato se je v sedimentih kazala vsaka sprememba višine morske gladine in bioprodukcije ter drugih sedimentoloških značilnosti, ki kažejo na različna okolja sedimentacije. V bazenu so se v kratkem časovnem razponu morska in kopenska okolja zamenjala kar trikrat: enkrat v karpatiju (spodnji miocen) in dvakrat v spodnjem badeniju (srednji miocen). Vsak dogodek transgresije oziroma napredovanja morja (morska poplavitve) predstavlja en se-

Fosilni ostanki ostrig, prisotni v konglomeratnih plasteh v dolini Velunja.

kvenčni cikel. Kamnine, ki pripadajo različnim ciklom, se med seboj razlikujejo po litoloških značilnostih, stratigrafskem zaporedju in predvsem fosilni vsebini.

Prvi sekvenčni cikel – karpatij

V karpatiju je sedimentacija potekala predvsem v visokoenergijskem **kopenskem in morskem okolju**. Odlagali so se zlasti prod, v manjših količinah tudi pesek in melj. Iz njih nastale kamnine so razpokane in prelomljene, saj območje leži blizu močne Periadriatske prelomne cone. Konglomerati so plastnati in se v erozijskih kanalih zajedajo v podlago. Prodniki v konglomeratih so različno veliki, nekateri tudi do 30 centimetrov, ponekod imbricirani (vzporedna usmerjenost dolgih osi nagnjenih prodnikov, ki priča o smeri vodnega toka). Meljevci so laminirani in vsebujejo

Ploščica iglokožca (levo) v peščenjaku na območju Črnega potoka in rdeča alga (desno) v peščenjaku na območju Velunje.

veliko rastlinskih ostankov. V kamninah so prisotni mikrofosilni ostanki, ki so značilni za morsko okolje, in sicer rdeče alge in mahovnjaki. Kamnine, ki pripadajo karpatiju, lahko opazujemo v dolini Velunje. Na meji med karpatijem in zgodnjim badenijem je bila izrazita okopnitev. Gladina morja se je na območju Panonskega bazena

znižala tudi za več kot sto metrov. V tem obdobju sta se v Slovenjgraškem bazenu oblikovali dve različni okolji. V nekaterih delih je mirno okolje omogočilo razvoj močvirja. V njem so se odlagali organski ostanki, iz katerih je kasneje nastal premog. Tako območje danes predstavlja okolica Holmeca in Leš, kjer so v preteklosti

Polž Terebralia lignitarium lignitarium, najden v laporastih plasteh na območju Gaberk.

Planktonska (levo) in bentoška (desno) foraminifera v peščenjakih na območju Črnega potoka.

izkopavali rjavi premog. V drugih delih se je v visokoenergijskem okolju odlagal prod. Kamnine, ki pripadajo temu obdobju, danes najdemo na območju Gaberk in gradu Vodriž.

Drugi sekvenčni cikel – zgodnji badenij

Za zgodnji badenij je značilno menjavanje konglomeratov, peščenjakov, meljevcev, laporovcev in glinavcev. Zaporedje zgodnje-badenijskih kamnin je najlepše vidno ob Črnem potoku ter na območjih Plešivca in Gaberk. Spodnji del zaporedja je nastal v *prehodnem okolju* med kopnim in morjem. Prisotni so konglomerati in laporovci. Tanjšanje in izklinjanje konglomeratnih plasti v eni smeri kaže na odlaganje sedimentov v deltnem okolju. Določeno je na območju gradu Vodriž. V posameznih lapornatih plasteh je prisoten mehkužec, polž *Terebralia lignitarium lignitarium*, nje-

gov življenjski prostor so lagune. Najdemo ga na območjih Gaberk in Črnega potoka. Pozneje je sedimentacija potekala v *morskem okolju*. V spodnjem delu kamninskega zaporedja prevladuje menjavanje konglomeratnih in lapornatih plasti, v zgornjem delu pa jih nadomestijo plasti peščenjaka, kar kaže na prehod iz visokega v nižje energijsko sedimentacijsko okolje. Morska poplavitve se kaže v količini in raznovrstnosti mikrofosilnih ostankov v kamninah. Pojavljajo se rdeče alge, bentoške in planktonske foraminifere, mahovnjaki, ploščice iglokožcev ter brahiopodi. V laporovcih so določene nanoplanktonske združbe *Coccolithus pelagicus*, *Cyclicargolithus floridanus* in *Reticulofenestra pseudumbilicus*. Makrofosilne ostanke ostrig, velikih do osem centimetrov, najdemo v konglomeratnih plasteh. V konglomeratih so vidni tudi erozijski kanali, navzkrižna plastnatost ter

Mahovnjak v peščenjaku na območju črnega potoka.

sipine in manjše sipinice. Ponekod v konglomeratih najdemo znake bioturbacije in intraklaste (delci v kamnini, ki so bili kot delno konsolidirani sediment erodirani znotraj sedimentacijskega bazena) peščenjaka. Prodniki v konglomeratih so veliki tudi do 40 centimetrov in ponekod imbricirani, opazna je tudi gradacija (postopno večanje velikosti zrn v plasti sedimenta ali kamnine). V peščenjakih so pogosti rastlinski ostanki, bioturbacija (proces mešanja sedimenta zaradi delovanja organizmov) ter intraklasti meljevca, prisotne so še navzkrižne plastnatosti in sipine.

Tretji sekvenčni cikel – mlajši del zgodnjega badenija

V mlajšem delu zgodnjega badenija se je v mirnem **morskem okolju** odlagal predvsem

melj s posameznimi prodnatimi nanosi. Morsko okolje je določeno na podlagi mikrofosilnih ostankov planktonskih foraminifer ter nanoplanktonskih združb. Med nanoplanktonskimi združbami so prisotne *Coccolithus pelagicus*, *Cyclicargolithus floridanus*, *Braarudosphaera bigelowii*, *Coccolithus miopelagicus*, *Helicosphaera carteri*, *Reticulofenestra pseudoumbilicus* in *Sphenolithus heteromorphus*. Meljevec je laminiran in vsebuje rastlinske ostanke. Kamnine so povečini erodirane, tako da jih danes lahko opazujemo le še v manjšem obsegu na območju Plešivca.

Ob koncu zgodnjega badenija se je sedimentacija v Slovenjgraškem bazenu zaključila. Lokalni tektonski dogodki so povzročili dvig in gubanje ozemlja, rezultat tega sta bila prekinitev usedanja in začetek erozije karpatijskih in zgodnjebadenijskih sedimentov, zato danes ta zaporedja niso ohranjena v celoti.

Zaključek

Če bi živeli približno 15 milijonov let prej, bi lahko pri Slovenj Gradcu plavali v plitvem, prijetno osvežujočem morju in se sončili na peščenih plažah. Danes lahko priče tega morja opazujemo le v kamninskem zapisu. Kamnine Slovenjgraškega bazena so večinoma prerasle z vegetacijo, zato so najbolj vidne v cestnih usekih. Dobro izpostavljene in najbolj markantne za ogled so na območju Gaberk, in sicer pri gradu Forhtenek. Grad je postavljen na konglomeratnih in peščenih kamninah, ki so nastajala v morskem okolju zgodnjega badenija.

Z vrha gradu se odpre čudovit razgled na Šaleško dolino. V bližnji okolici so na več mestih dvigajo strme konglomeratne in peščene stene, v katerih lahko opazujemo zanimive strukture navzkrižne plastnatosti, sipin, manjših sipinic, laminacij in gradacij. Prisotni so tudi redki fosilni ostanki polžev in ostrig. Območje okrog gradu je v zasebni lasti, zato doslednost pri uporabi poti in stez ne bo odveč.

Literatura:

- Gostiša, B., Hamrla, M., Kosmač, S., Arko, A., Hoznar, A., Jelen, F., 1984: *Premogišči Holmec in Leše. Študija o ponovnem odpiranju. Trbovlje.*
- Hobenegger, J., Čorič, S., Wagreich, M., 2014: *Timing of the Middle Miocene Badenian Stage of the Central Paratethys. Geologica Carpathica, 65 (1): 55–66.*
- Ivančič, K., Trajanova, M., Skaberne, D., Šmuc, A., 2018a: *Provenance of the Miocene Slovenj Gradec Basin sedimentary fill, Western Central Paratethys. Sedimentary Geology, 375: 256–267. doi:10.1016/j.sedgeo.2017.11.002.*
- Ivančič, K., Trajanova, M., Čorič, S., Rožič, B., Šmuc, A., 2018b: *Miocene paleogeography and biostratigraphy of the Slovenj Gradec Basin: a marine corridor between the Mediterranean and Central Paratethys. Geologica Carpathica, 69 (6): 528–544. doi:10.1515/geoca-2018-0031.*
- Kováč, M., Hudáčková, N., Halássová, E., Kováčová, M., Holcová, K., Oszczytko-Clowes, M., Báldi, K., Less, G., Nagymarosy, A., Ruman, A., Klučiar, T., Jamrich, M., 2017: *The Central Paratethys palaeoceanography: a water circulation model based on microfossil proxies, climate, and changes of depositional environment. Acta Geologica Slovaca, 9: 75–114.*
- Pavšič, J., 2006: *Geološki terminološki slovar. Ljubljana: ZRC SAZU. 331 str.*
- Royden, L. H., 1988: *Late Cenozoic Tectonics of the Pannonian Basin System. V: Royden, L. H., (ur.), Horváth, F., (ur.): The Pannonian basin: A Study in Basin Evolution. American Association of Petroleum Geologists, Memoir, 45: 27–48.*
- Rögl, F., 1998: *Palaeogeographic considerations for Mediterranean and Paratethys seaways (Oligocene to Miocene). Annalen des Naturhistorischen Museums in Wien, 99A: 279–310.*

Dr. Kristina Ivančič je zaposlena na Geološkem zavodu Slovenije. Njeno raziskovalno delo zajema predvsem sedimentološke in petrografske raziskave klastičnih sedimentnih kamnin, vezanih na Panonski bazen. Raziskovalno delo je predstavila na petnajstih konferencah doma in v tujini ter rezultate objavila v različnih znanstvenih revijah in strokovnih monografijah. Njen članek v ugledni znanstveni reviji *Sedimentary geology* je bil v izboru Javne agencije za raziskovalno dejavnost Republike Slovenije (ARRS) Odlični v znanosti za leto 2018 uvrščen med osem najboljših s področja naravoslovja in tehnike.

Umetnost kot »zdravilo«

Preprečevalna, zdravilna in rehabilitacijska moč umetnosti

Zvonka Zupanič Slavec

Sodobni čas pred zdravništvo in zdravstvo prinaša nove izzive, kakršnih pretekle dobe niso poznale. Tehnicistična in vse bolj scientistična medicina, ki se duhovno odmika od bolnika, predstavlja trenutek, ko lahko bolniku sicer v marsikateri fizični tegobi pomagamo, mu olajšamo bolečino, izboljšamo kakovost življenja, ne zadostimo pa njegovi duševni potrebi po razumevanju njegove stiske v boleznih. Bolnik potrebuje človeški dotik, pogovor, empatičen, human in človeško pristen odnos. Posebej pa to velja v sedanjem obdobju epidemije novega koronavirusa z boleznijo COVID-19, ko ostajamo doma in nam manjka pristni stik z ljudmi.

Svetovni splet kroji drugačen svet

Svetovni splet je v družbo »milenijske« generacije prinesel velik odmik od ustaljenih navad in praks, predvsem pa drugačne poglede na življenje in delo, kot je to bilo pred tem časom. Internet predstavlja takšno revolucijo za človeštvo, kot je to bil Gutenbergov izum tiska pred petsto leti. Milenijska mladina se je rodila s spletno tehnologijo in se navadila z njo komunicirati od zibelke naprej. Njim stik na tehnični način, preko družbenih omrežij in brezosebnih medijev, ne povzroča večjih težav, starejše generacije – ob tem govorimo predvsem o bolnikih – pa čutijo veliko razliko med časom pred spletom in po njem. Večina starejših jo razume kot brezosebno. To jim povzroča frustracije, ker nimajo toliko možnosti osebnega stika, ker ni več dovolj pogovora, ker duh, ki je bil vajen najosnovnejšega zdravila – to je pogovora –, ni več zadoščen. Pospešitev vsega v življenju, brezglava hitrost, ve-

liko opravljenega dela in tudi dobri rezultati zdravljenja s podaljšano življenjsko dobo in zvišano kakovostjo življenja kot temeljnima parametroma sicer kažejo na napredek, a pri ljudeh ostaja notranje, neredko pa tudi javno nezadovoljstvo, ki nastaja zaradi pomanjkanja človeškega stika.

Novi čas pred medicino prinaša torej nove izzive, o katerih se je treba pogovarjati, jih ubesediti in ozavestiti. Na eni strani so pomanjkanje zdravnikov in zobozdravnikov (nadalje sta iz praktičnih razlogov oba poklica mišljena v nazivu zdravnik), njihova preobremenjenost, pomanjkanje časa in pogovor, pa še birokratska zasutost, na drugi strani pa ostaja pričakovanje bolnika, da ga bodo zdravili individualno, skupaj z njegovimi ne le fizičnimi problemi, ampak tudi duševnimi in duhovnimi potrebami. Kako reševati ta problem na humanistični način? Kako pomagati novim generacijam študentov medicine in dentalne medicine, da usvojijo védenje, vrednote in cilje medicinske prakse ter večšine empatičnega odnosa do bolnika? Empatija ni prirojena, treba jo je privzgajati, jo ozaveščati in jo dnevno živeti, pa ne le v profesionalnem okolju med zdravnikom in bolnikom, ampak tudi med zdravstvenimi sodelavci, v domačem okolju, družini in drugod. Socialne veščine, zmožnost pogovora, ustrezna komunikacija in razvijanje sočutja uvajajo – ali pa so tam že dolgo prisotne – v študijske programe medicine in dentalne medicine povsod po razvitem svetu, saj ozaveščajo vpetost človeka v družbo, ki ima svoje zakonitosti. Ta pravila je treba integrirati v siceršnje medicinsko znanje. Človek kot psihofizična celota pre-

prosto ne more zadostiti svojim duhovnim potrebam, če v zdravstvu ni sprejet z vsemi svojimi zdravstvenimi, psihičnimi, čustvenimi in socialnimi potrebami.

Umetnost – spremljevalka človeka

Obstajajo stvari, ki človeka spremljajo od pradavnine in mu lepšajo vsakdan. To je umetnost v najširšem pojmovnem smislu. Že pračlovek si je bogatil svoj dan s preprosto glasbo, brundanjem, prepevanjem, igranjem na improvizirana glasbila. Piščal iz jame Divje babe, narejena iz kosti jamskega medveda pred šestdeset tisoč leti, to dokazuje tudi za naše okolje. Etnomedicina s preučevanjem življenja pri prvobitnih ljudstvih kaže spoznanja, da je bilo podobno s plesom, ki je skupnosti povezoval, ljudi sproščal, v njih vzbujal čustva, jim vlival pogum, kadar so preživljali težke čase, in prinašal zadovoljstvo ob telesnem stiku in hkratnem prepevanju. Dotik je bil od nekdaj izjemno pomemben, pojavljal se je pri plesu, pri skupnem življenju, objemanju, v spolnosti, pri negovanju in vzgoji otrok. Ne dotikati se je namreč bilo in ostaja pravo razčlovečenje. Glasba, ritem in ples obstajajo v vseh kulturah. Prazgodovinskimi in plesnim izročilom lahko dodamo likovne prikaze. Dar za upodabljanje je bil v pračloveku prav tako zapisan v možganskih engramih (spominskih vtisih) in ga je nagovarjal, da je to tudi izražal. Najstarejši ohranjeni pomniki človeške preteklosti kažejo, da ne gre le za jamske slike z različnimi živalmi in lovom, ki jih razlagamo s človekovo željo, da bi z magično močjo lažje lovil te živali in skrbel za obstoj, ampak so ostanki starih kultur, polni najrazličnejših likovnih upodobitev, ki niso bile bivanjsko potrebne, temveč so prinašale duhovno veselje, estetsko izpoved, ustvarjalno noto. Prvi pisni viri od babilonskih glinenih ploščic do staroegipčanskih papirusov in hebrejskih del ter drugi kažejo, da je človek želel zapisati tudi svoj domišljijski svet in ga posredovati drugim.

Literatura, ki je nastajala, je postopoma

razvijala široko paleto zvrsti, od najpogostejše popisane epske pripovedi do lirske izpovedi, historičnih del, postopoma pa tudi glasbenih zapisov. Literarna dela so v svojih zgodbah prinašala resnične in izmišljene pripovedi, ki so se dotikale človeka in družbe, njihovih veselih in žalostnih dogodkov, sreče in nesreče, bojov, vojnih dram, herojskih del in podobno. V primeru bolezni so popisovali trpljenje, zdravljenje, predstave o telesu, zdravlilce, mage, vrače, šamane. Vsemu temu se je pridružila drama, prikaz zapisanega na odru, v javnosti, z namenom, da občinstvo nagovorijo, mu nekaj sporočijo, stvarno ali domišljijsko vsebino, lahko šifrirana sporočila, ki jih je znal razumeti le bistrejši, kakor je bilo to na primer v Shakespearovih delih, kjer je dramatik sporočal, da so se zgodile revolucionarne stvari, da je Galileo Galilei ovrgel heliocentrični sistem in se zaradi inkvizicije marsičesa, kar prinaša renesančni čas, še ne more javno povedati. Tem najstarejšim zvrstem izpovednih umetnosti se je v devetnajstem stoletju pridružila še fotografija, tudi s slovenskim odkriteljem fotografiranja na stekleno ploščo Janezom Puharjem, pa v dvajsetem stoletju film. Tako smo v grobem v zgodovini polagoma dobili večino danes prakticiranih umetniških zvrsti, od glasbe, plesa in likovne umetnosti do literature in drame, pa fotografije in filma, lahko tudi arhitekture. Poleg teh temeljnih zvrsti seveda obstaja še cela paleta drugih, ki pa za to načelno razmišljanje niso bistvene. Zapišemo lahko, da je bila umetnost od pradavnine naprej človekova duhovna spremljevalka, sproščevalka, spodbujevalka, prijateljica, ki je zapolnjevala čas in človeka razvijala v vse bolj pretanjeno podobo *Homo sapiensa*. Digitalna doba je zapisanemu dodala nove medije, milenijske in postmoderne subkulture, ki presegajo namen tega razmišljanja.

Umetnost kot najbolj prvobitna človekova spremljevalka je torej od nekdaj človeka nagovarjala, povezovala, razbremenjevala in navduševala. Umetnost je nekoč kot tu-

di danes prinašala notranjo lepoto, toplino, spodbudo, ob skupinski uporabi pa predvsem medčloveško povezovanje, spoznavanje, zaupanje, pomoč, deljenje radosti kakor tudi žalosti, pa tudi oporo v stiski. Ob vsem tem se razvija empatija ali sočutje, ki je ena najpomembnejših lastnosti zdravnika za njegovo priljudno, predvsem pa spodbudno delo z bolnikom. Ker digitalna doba marsičesa izmed zapsanega nima, predvsem pa, ker se je z njo okrnilo druženje med otroki in mladino, kar se postopoma prenaša na srednje generacije, spontani razvoj empatije usiha. Z naštetimi umetniškimi zvrstmi pa lahko pri posamezniku in skupinah spodbujamo empatično vedenje. Ker pa v medicini bolniki najbolj čutijo pomanjkanje empatije med zdravstvenim osebjem, je treba posebej ozaveščeno privzgajati sočutje.

Znanstveni temelji empatije - zrcalni nevroni

Kaj je skupni imenovallec medicine in umetnosti, kako pride do empatije na primer pri likovnem ustvarjanju? Misli, ki se ob tem vprašanju sprožijo v naših nevronih in razporedijo po nevronskih mrežah, kažejo na človeško telo, predmet raziskovanja v medicini in umetnosti. Umetnost je izražanje, ki temelji v duševnih procesih, inteligenci in čustvih, miselni prožnosti, ročni spretnosti in še čem. Te lastnosti uporablja vsak zdravnik, kajti dva bolnika nista enaka in enake težave lahko izražata popolnoma na različne načine. Sodobne preiskave z računalniško slikovno diagnostiko (funkcionalno magnetno resonanco, fMRI, in pozitronsko emisijsko tomografijo – računalniško tomografijo, PET-CT) kažejo velik vpliv vidnih dražljajev na vidno domišljijo in porajanje ustvarjalnih idej.

V slikarstvu in v medicini je izhodišče zaznave vid. Omogoča vidno predstavo in predvsem številne povezave z drugimi središči v možganskih jedrih in možganski skorji z vsem tistim, kar oko posreduje v možgane. Torej – gledamo z očmi, vidimo z možgani.

V osemdesetih letih dvajsetega stoletja je raziskovalna skupina Giacoma Rizzolattija v motoričnem sistemu opic makak odkrila nevrone, ki so jih poimenovali zrcalni nevroni. Ti naj bi imeli lastnosti »zrcala« in odgovarjali na opazovane smiselne motorične aktivnosti. Vzdražijo se pri samostojni izvedbi motorike in pri opazovanju enake motorike, ki jo naredi drugi osebek. »Zrcaljenje« je nevroplastičnost po predlogi, po modelu iz okolice. Po mnenju nevroznanstvenika Vilajanura Ramačandrana bodo zrcalni nevroni za psihologijo naredili to, kar je DNA naredila za biologijo. Zrcalni nevroni so se razvili z namenom prepoznavanja namer in delovanja drugih osebkov ter za vpogled vase, v svoj um, v svojo kognicijo, kar naj bi se pri *Homo sapiensu* razvilo šele pred sto tisoč leti. Omogočali naj bi empatijo, bili ključni za vse oblike družbenega življenja in nepogrešljivi za učenje, oponašanje, nagnjenja in razumevanje drugih ljudi, predvsem pa za razvoj artikuliranih glasov in jezika. Z njihovim delovanjem čutimo in razumemo dejanja drugih ljudi in si tudi predstavljamo, kako drugi vidijo nas. Omogočajo abstrakcijo oziroma preslikavo oblike informacije iz ene dimenzije v drugo, iz čutne, vidne ali slušne v kompleksno spoznavno strukturo in primeren motorični odgovor.

Umetnost lahko kot prostočasno dejavnost sprejemamo aktivno in smo v vlogah peva, instrumentalista, solista, orkestestraša, plesalca, slikarja, kiparja, oblikovalca, pisatelja, pesnika, dramatika, esejista, igralca, fotografa, cineasta in še kaj. Lahko smo pa pri tem pasivni in jo uživamo kot predstavo, nagovor in tako dalje. S pasivno in aktivno vlogo je povezano notranje doživljanje sveta, ki lahko spodbuja in nagovarja. Moč umetnosti je tista, ki nas pritegne v ples, glasbo, odrsko ali filmsko predstavo, slikarsko razstavo ali kaj podobnega, da postanemo del tega, da se poistovetimo z »junaki«, doživimo njihove ra-

Prikaz delovanja zrcalnih nevronov v možganih in njihove vloge preslikavanja (spletni vir).

dosti in stiske, morebiti tudi katarzo, in se po navdihujočem delu privzdignjeni vračamo v svoj vsakdan. Človek potrebuje navdih, prikaz vsebin, ki so nad banalnostmi vsakdana, ki nimajo v sebi le trpljenja in minevanja, ampak tudi velika sporočila, ki človeka navdajajo z bolj optimističnimi pogledi in mu pomagajo iz dneva v dan živeti to pozitivnost duha. Sočutja se lahko učimo tudi iz številnih literarnih in filmskih del, kjer prebiramo ali gledamo življenjske zgodbe tudi trpečih in bolnih ter se tako vživljamo v usode posameznikov in družbe.

Vpliv glasbe na človeka

Ker je nemogoče zaobjeti spekter učinkov vseh različnih zvrsti umetnosti, se ozrimo h glasbeni umetnosti kot prototipu, prastari, večni, duhovni prasili človeka, ki jo nosimo v sebi, izrazu, ki nima potrebe po šolanju in lahko tudi v svoji prvinski obliki človeka polni in dviguje. Med najstarejše tone po-

znalci štejejo zven gonga, ki človeka notranje umirja.

Kakšna pa je moč glasbe? Kaj je tisto, kar glasbo dela nenadomestljivo spremljevalko človeka v vsej zgodovini? Že antični zapisi govorijo o Apolonu, ki je bil bog glasbe, zlasti igranja na liro, a tudi zaščitnik medicine. V sebi je združeval medicino in umetnost v najširšem pomenu besede. Tudi danes so filozofska izhodišča medicine ostala podobna. Zdravnikovo poslanstvo združuje medicinsko znanje s sposobnostjo razumevati bolnika kot psihofizične celote. Le del tega se lahko naučimo v medicinskih šolskih klopeh, ostali del je tisti, ki tudi zdravnike razvršča v različne umetnike svoje stroke.

Drugi o glasbi povedo, da je čarobna in dela čudeže. Immanuel Kant je zapisal, da je glasba poživljajoča umetnost, ki dviguje telo in duha. Nadalje pravijo, da glasba vzbuja najgloblja hrepenenja in daje občutek varnosti. Naši možgani so uglaseni na glasbo, ob njej se počutimo harmonični sami s seboj in z okoljem.

Glasba kot »zdravilo«

Glasbo že dolgo uporabljajo za veselje, užitek, združevanje, povezovanje, bolj ali manj zavestno pa tudi v zdravstveni preventivi in terapiji. Institucionalizirane oblike glasbene terapije (muzikoterapije), ki jo uporabljajo največ pri zdravljenju in spodbujanju otrok z različnimi primanjkljaji (avtizmom in drugimi motnjami), na primer v bližnjem germanskem prostoru zdravstvene zavarovalnice krijejo že več kot pol stoletja. Glasbeni terapevti so v bogatejših državah del standardnega osebja otroških bolnišnic, tudi psihiatričnih in nevroloških ustanov (Parkinsonova bolezen, multipla skleroza, demenca, epilepsija), predvsem pri bolnikih z Alzheimerjevo boleznijo, bolnikih z bipolarno motnjo in geriatričnih bolnikih. Sodobne študije so prav pri dementnih pokazale, da se jih da predramiti iz njihove odmaknjenosti z glasbo, ki so jo v življenju radi poslušali. Pri tem je pomembno povedati, da so de-

li možganov, ki ohranjajo glasbeni spomin, pri demenci zelo kasno prizadeti. Glasba namreč vstopa v možgane po slušni, vidni, gibalni in čustveni poti, zato je shranjena v mnogih delih možganov. S poslušanjem te glasbe lahko sicer dementni, ki so že zelo neodzivni na zunanji svet, ponovno oživijo (ameriški dokumentarni film *Still alive – Še sem živ*, 2016) Tudi pri Parkinsonovi bolezni bolnikom ritmična glasba pomaga shoditi, pravi nevrolog prof. Zvezdan Pirtošek. Zanimivo je tudi preučevanje nevrologa prof. Ivana Rektorja iz Brna, ki je opazal, kako zdravilno deluje klasična glasba na epileptične bolnike. Pri tem so primerjali vpliv Mozartove in Haydnove glasbe ter ugotovili, da je prva približno dvainpolkrat bolj zdravilna zanje. Gotovo so to zanimiva in nadaljnjih raziskav potrebna opažanja, da lahko različna glasbena dela zmanjšajo epileptiformne nenormalnosti v možganih in včasih tudi zredčijo napade in da se spola v tem razlikujeta.

Avstrijski znanstveniki z univerze v Kremso so ugotavljali, kakšen vpliv ima glasba na človeka. Ugotovili so, da glasba deluje na vse bolnike. Spoznavali so, da je glasba učinkovita po medicinski strani kakor tudi pri vzpostavljanju bolj človeškega zdravstvenega sistema in zmanjševanja stroškov zdravljenja. Dan zdravljenja enega bolnika na oddelku za intenzivno nego v Avstriji stane tri tisoč evrov, zgodnejše premeščanje bolnikov z oddelka za intenzivno nego v normalno bolniško sobo torej pomeni tudi velik prihranek.

Glasbena terapija pripomore k ponovnemu vzpostavljanju, ohranjanju in krepitvi duševnega, telesnega in duhovnega zdravja. Strokovnjaki s pomočjo spreminjanja srčnega utripa ugotavljajo, kdaj je idealni trenutek za glasbeno terapijo, ki učinkovito podpira proces zdravljenja in ozdravitve bolnika. Dr. Gerhard Tucek in sodelavci iz avstrijskega Kremsa, ki se ukvarjajo s terapevtskimi znanostmi, ob glasbeni terapiji poleg spreminjanja srčne frekvence ugotavljajo tudi

hormonsko stanje bolnika. Idealno je, kadar glasbena terapija okrepi odnos med zdravnikom in bolnikom, bolnika odreši stresa in strahu ter ga spravi v sproščeno stanje. Raven stresa obratno sorazmerno vpliva na delovanje imunskega sistema, kar pomeni, da je aktiviranje sil za ozdravitev odvisno od sposobnosti sproščanja.

Čustva bolnikov po živčnih prenašalcih v organizmu in po biokemični poti močno vplivajo na zdravljenje. Glasbena terapija telesu lahko pomaga do vagotonusa, stanja sproščenosti, v katerem se telo lahko obnovi. Kakšna pa je idealna glasba? Ne obstaja vrsta ali zvrst glasbenih del, ki bi terapevtsko enako uspešno učinkovala na vse bolnike, pomembni so kulturni in individualni glasbeni vplivi, zato se glasbeni terapevti poglabijo v anamnezo bolnika in poskušajo ugotoviti, katere skladbe so mu ostale v lepem spominu. S tem se želijo bolnikom približati ne le čustveno in jim polepšati dan, temveč jim tudi omogočiti, da s pomočjo glasbe bolje izražajo svoja čustva.

Kaj se dogaja pri petju?

Petje krepi človekov imunski sistem, spodbuja parasimpatikus in vzpostavlja optimalen srčni utrip. S petjem človek odvrže čustvena in psihična bremena, si krepi voljo in sproža samozdravljenje. Med prepevanjem si bolniki odpočijejo, podobno kot med globokim spanjem. Wolfgang Bossinger, vodja Akademije za petje in zdravje iz Ulma, pravi, da petje deluje kot »notranji sprostitevni tek« in koristi vsem, od komaj rojenih do umirajočih, od bolnikov s telesnimi bolečinami do tistih, ki trpijo zaradi psihičnih težav. Bil je pobudnik »pojočih bolnišnic«. Teh je zdaj v Nemčiji petnajst, v Avstriji pa dve. Celotno številni bolniki po možganski kapi, ki niso mogli govoriti, so si s petjem povrnili sposobnost govora. Tudi v Sloveniji smo se leta 2016 seznanjali s projektom »pojočih bolnišnic«, vendar še ni osebja, ki bi to izvajalo.

Glasba je uporabna tudi v protibolečinski

terapiji. Bolniki, ki pred operacijo s sluškami poslušajo priljubljeno glasbo, potrebujejo manj opiatov, manj je nihanj krvnega tlaka in pulza, anestezija poteka bolj mirno. Petje pomirja, zmanjšuje raven stresnih hormonov in povečuje obrambno moč organizma. Petje zvišuje tudi raven imunoglobulina A, pri članih pevskih zborov se med petjem zviša tudi za 240 odstotkov, zviša pa se tudi raven oksitocina, hormona, ki se sprošča tudi med spolnostjo in ustvarja občutek povezanosti. Med petjem se sproščajo tudi beta endorfin, ki zmanjšuje občutek bolečine, ter hormona sreče serotonin in dopamin – kot koktajl sreče z antidepresivnim delovanjem in brez neželenih stranskih učinkov. Švedska raziskava, v katero so vključili dvanajst tisoč ljudi, je pokazala, da člani pevskih društev živijo precej dlje kot ljudje, ki ne prepevajo. Petje torej podaljšuje življenje in tisti, ki poje, od sebe odvrača bolezen. Ljubiteljski instrumentalisti naj v svojem življenju igrajo v amaterskih orkestrih, pri pihalni godbi, pri različnih glasbenih skupi-

nah. Njihovo glasbeno znanje naj živi. Kdor slika, naj se pridruži slikarskim kolonijam, kdor pleše, plesnim skupinam, folklori ... Nikoli stigmatizirati posameznika, da nima posluha. Naj poje po svoje, pomembno je njegovo zadovoljstvo ob skupinskem petju. Pomembno je namreč druženje, skupno veselje in duhovno poživljanje ob umetnosti, ne pa tekmovanje v znanju posameznika.

Zaposleni v zdravstvu čutimo zdravilno moč umetnosti. To spoznanje tudi vedno pogosteje uveljavljamo v bolnišnicah, da bi bilo bivanje bolnikov prijaznejše. Z glasbo, slikami in drugimi zvrstmi umetnosti zavestno vnašamo toplino, domačnost in pestrost v bolniške sobe. Zato v ljubljanski bolnišnici že štirideset let prirejamo koncerte, razstave in druge podobne prireditve za bolnike, njihove svojce, zdravstveno osebje in prijatelje umetnosti. Desetletje smo tudi sodelovali z lastnimi vzornimi primeri v Unescovem projektu *Umetnost v bolnišnici*.

Človek kot psihofizično bitje se še posebej na bolezen odziva celostno, zato sta mu poleg medicinske pomoči potrebni tudi duševna in duhovna opora. Obiskovalci koncerta za bolnike z odprtim razstavo v ljubljanskem kliničnem centru, kjer tovrstne prireditve potekajo že veliko desetletij.

Nastop Godbe veteranov v ljubljanskem kliničnem centru; prireditev vodi dolgoletna predsednica (1993–2017) tamkajšnjega Kulturno-umetniškega društva dr. Zvonka Zupanič Slavc.

Sodobna medicina, zazrta v tehnično popolnost, pozablja na pomen druženja. Odtujenost, ki jo pri tem številni doživljajo, tudi pedagoško osebje na zdravstvenih solah in njihovi slušatelji, pa bolniki in zdravstveno osebje, ovira zdravstveno in pedagoško uspešnost. Zato se zaposleni neredko umetniško povezujejo, kot je to bilo med patologi v Vokalnem kvintetu dr. Janez Plečnik na Medicinski fakulteti v Ljubljani (Narodna galerija, 1999).

Zdravniški koncerti s petdesetletno tradicijo, izpolnjeno leta 2019, kažejo na silno povezovalno moč glasbene umetnosti za celotno medicinsko stroko. Sproščanje ob umetnosti in spletnje prijateljskih stikov ob tem dvigujeta raven delovanja zdravništva, zato sta izjemnega pomena. Četrto stoletje koncerte povezuje dr. Zvonka Zupanič Slavc (Slovenska filharmonija, 2006).

Spoznavajmo neznani svet znotraj mešička s svetlobnim mikroskopom

Jure Slatner

Elektronski mikroskop nam do popolnosti razkriva notranjo zgradbo mešičkov, a ima svoje omejitve. Njegova največja pomanjkljivost je cena. Z njim lahko opazujejo le v odlično opremljenih ustanovah. Druga pomanjkljivost je črno-bela slika, na kateri se mnoge podrobnosti lahko spregledajo. Veliki večini raziskovalcev, zlasti mladini v srednjih in osnovnih šolah, pa so dostopni svetlobni mikroskopi, s katerimi so šole

čedalje bolj opremljene. Njim je namenjen prispevek, ki odpira okno v slabo poznani svet znotraj mešičkov mešink, ki ga bomo spoznavali tudi z uporabo dostopnih barvil. Opazovanja so primerna zlasti za raziskovanja ob pouku, za interesne dejavnosti in naravoslovne dneve.

Mešički so glavna posebnost, po katerih je ves rod mešink (*Utricularia*) dobil ime.

Utriculus v latinskem jeziku pomeni živalske mehurje, ki so bili privezani na spodnji del splavov, da je bil podest dvignjen nad vodno gladino in zato pretežno suh. Tudi za mešičke so nekoč mislili, da vsebujejo zrak in tako omogočajo rastlinam lebdenje

v vodi. V devetnajstem stoletju so zgradbo in funkcijo že dobro poznali. Charles Darwin je prispeval pomembna dognanja v zvezi s prebavljanjem živali, ki so se ujele v notranjost. Pri razlagi delovanja mešička je zagrešil eno od redkih napak. Menil je

A antene

U ustje z zaveso

Č prožilne dlačice

P pecelj

a štiricelične sedeče žleze

b tricelične pecljate žleze

c sedeče krogle žleze

d žleze bifide

e žleze kvadrifide

Zavesa na ustju mešička s prožilnimi dlačicami in kroglastini triceličnimi žlezami. Metilensko modrilo.

namreč, da si živali same in na silo utrejo pot v notranjost. Kasneje so spoznali, da se past sproži »po volji« rastline, dogodek pa se zgodi v tako kratkem času, da sodi med najhitrejša gibanja v živem svetu. Delovanje pasti so razvozlati šele v zadnjem desetletju. Zavora v razumevanju je bilo iskanje podobnosti z zapiranjem pasti pri bolj znani muholovki (*Dionaea muscipula*).

Osnovna zgradba pasti

Mešički so pri vseh mešinkah precej podobni. Osredotočili so bomo na naše vrste, ki so vse vodne rastline, mešički pa na površni pogled skoraj enaki. So hruškaste oblike, velikosti od 1,5 do 3 milimetre. Na terminalnem delu se nahaja ustje z zaveso, nad njim izrastki (antene). Na bazalnem delu so

s pecljem pritrjene na os v roglje razraščene lista. Na listu jih je lahko od enega do več kot deset, odvisno od vrste in letnega časa. Stena mešička sestavlja dvocelična plast, v votlo notranjost izraščajo številne žleze, katerih funkcija še ni zadostno pojasnjena. Nimajo še niti uveljavljenih imen v angleškem jeziku, kaj šele v slovenščini.

Delovanje pasti

Stena mešička je zelo čvrsta, iz notranjosti se izčrpava voda, zato v njej zavladava pod pritisk. Edina možna pot vode v mešiček je skozi ustje, ki pa ga zapira zavesa iz dveh plasti celic. Na sredi zavesa štrlijo štiri toge dlake. Če se te premaknejo, se zavesa zguba, zaradi česar zavesa na spodnji strani zdrсне in voda sunkovito vdre v past. Do-

*Tricelične sedeče žleze na površju mešička.
Kristal vijolična.*

godek se zgodi v času pol milisekunde. Za primerjavo: zapiranje pasti pri muholovki je izmerjeno na približno 100 milisekund. Vodni tok v pasti po spiralni poti zaokroži, pospešek pa doseže neverjetnih 600 g, zaradi česar žrtve ohromijo.

Žleze

Na zunanji strani mešičkov, pa tudi pecljev in listov, izraščajo sedeče žleze. Bazalna celica je ugreznjena v steno, na njenem vrhu je celica, ki povezuje dve večji polkroglasti celici. Funkcija je neznan, domnevajo pa, da pripomorejo k izločanju tekočine iz mešičkov. Na notranji steni mešička pa najdemo žleze, ki so različnih oblik. Izločajo prebavne sokove za razkroj žrtev, v žlezah kvadrifidah so dokazali kisló fosfatázo, drugih encimov

pa še ne povsem zanesljivo. K razkroju žrtev encime prispevajo tudi bakterije v notranjosti mešička. Do zdaj pa še ni razjasnjeno, kako je nadzorovana stopnja kislosti (pH), katere žleze črpajo razkrojke in kam ti razkrojki potujejo.

Opazovanje

Mešiček s skalpelom prerežemo na dve polovici, postavimo na predmetno steklo, dodamo nekaj kapelj vode in prekrijemo s krovnim stekelcem. Na rob krovnega stekla kanemo kapljo ali dve barvili, ki ga nato s pomočjo papirne krpe z nasprotne strani krovnega stekelca povlečemo proti središču preparata. Pri opazovanju je pomembno spremljati čas obarvanja posameznih struktur, saj je razlika med barvili zelo velika. Katero

*Kvadrifide, bifide, bruske
tricelične žleze.*

barvilo bomo uporabili? V naših poskusih v Gimnaziji in veterinarski šoli v sklopu Biotehniškega centra Ljubljana smo se držali darwinovske metode raziskovanja (v prvi fazi narediti eksperimente z vsem, kar se najde v shrambi, nato sestavljati hipoteze), testirali smo vsa mogoča barvila (48), ki smo jih v laboratorijih imeli na razpolago. Poleg barvil, ki so namenjena barvanju mikroskopskih preparatov, smo pregledali živilske barve, tudi vodene barvice in celo v vodi netopne barve. Držali smo se navodil o njihovi pripravi, včasih pa tudi ne. Nekateri rezultati so bili nepričakovani in zato še posebej zanimivi. Dejstvo je, da so interpretacije mnogih opazanj zgolj domneve, ki za izdelavo smiselne hipoteze potrebujejo še mnogo dodatnega opazovanja in poskusov.

Zaključek

Strukture znotraj mešička so pri vrstah, ki jih najdemo v Sloveniji, precej podobne. Še največja razlika je v geometriji štirikotnih žlez, kar je tudi eden od identifikacijskih znakov pri prepoznavanju vrst. Za hitro prepoznavanje na terenu priporočamo barvilo kristal vijolično.

Tipične kvadrifidne žleze.

Navadna mešinka (*U. vulgaris*), Toscana, Italija.
Kristal vijolična.

Mala mešinka (*U. minor*), Hotedersica (spodnja žleza je bifida). Metilensko modrilo.

Južna mešinka (*U. australis*), Trzin.
Metilensko modrilo.

Srednja mešinka (*U. intermedia*), Cerknica.
Rhodamin G6.

Literatura:

Astuti, G., 2016: *Biosystematics of European species of carnivorous genus Utricularia (Lamiales, Angiosperms)*, Doctoral thesis. University of Pisa. Dostopno na: <https://core.ac.uk/download/pdf/79620358.pdf>.

Hartmeyer, R. H., 2016: *Utricularia in Europe: Prey Capture in Milliseconds / Beutefang in Millisekunden* [online]. (Citirano 1. 4. 2018.) Dostopno na naslovu: <https://www.youtube.com/watch?v=K2arRmb1pz8>.

Juniper, B. E., Robins, R. J., Joel, D. M., 1989: *The Carnivorous Plants*. London: Academic Press.

Mavsar, A., Nared, M., 2018: *Proučevanje zgradbe mešička pri mešinki s pomočjo barvil*. Projektna naloga. Ljubljana: GVŠ, BIC Ljubljana.

Poppinga, S., Masselter, T., Speck, T., 2013: *Faster than their prey: new insights into the rapid movement of active carnivorous plant traps*. *Bioessays*, 35: 649–657.

Poppinga, S., in sod., 2016: *Fastest predators in the plant kingdom: functional morphology and biomechanics of suction traps found in the largest genus of carnivorous plants*. *AoB PLANTS* 8. Dostopno na: <https://doi.org/10.1093/aobpla/plv140>.

Reifenrath, K., Theisen, I., Schnitzler, J., Poremski, S., Barthlott, W., 2005: *Trap architecture in carnivorous Utricularia (Lentibulariaceae)* [online]. (Citirano 23. 3. 2018.) Dostopno na: www.sciencedirect.com.

Vincent, O., in sod., 2011: *The ultra-fast trap of an aquatic carnivorous plant*. Laboratoire Interdisciplinaire de Physique, CNRS/Université de Grenoble 1 & Plant Biomechanic Group of the University of Freiburg. https://www.youtube.com/watch?v=Zb_SLZF5MyQ.

Taylor, P., 1989: *The Genus Utricularia: a taxonomic monograph*. London: Kew Bulletin Series.

Velecvetni ralovec (*Serapias vomeracea*) na Scopolijevih travnikih v Češnjicah nad Idrijo

Silvij Močnik, Anka Rudolf, Rafko Terpin, Tinka Gantar

O naravoslovni zgodovini Idrije je veliko znanega. Poleg skrbi, da je ena največjih cesarskih »tovarn« dvoru prinašala dovolj cekinov, sta se tu pa tam energija in delo prebivalcev in prišlekov izrazila tudi v kakšni drugi dejavnosti - kot posledica raziskovanja okolice. Janez Anton Scopoli si je svojo s skrbmi obremenjeno dušo, kolikor je le moral, vsakodnevno lajšal s kratkimi sprehodi v bližini mesta. Najbližji so mu bili proti jugu obrnjeni travniki Kobalovih planin, kjer je bilo dovolj prostora tudi za nekaj polj in senožeti bližnje kmetije v Češnjicah. Že njeno ime pove, da je naseljenecem narava pomenila več kot le sredstvo preživetja.

Tu, prav na teh travnikih, ki so na pobočjih idrijskega preloma, lahko domnevamo, da je klasično nahajališče (*locus classicus*) kukavice, ki jo zdaj poznamo kot trizobo kukavico (*Orchis tridentata*, v novejšem času kot veljavno latinsko ime navajajo *Neotinea tridentata*), saj jo je Scopoli v svoji *Kranjski flori* prvi poimenoval v skladu s pravili Linnéjevega dvojnega poimenovanja in napisal, da raste *na gričih okrog Idrije*. Bolj težko ocenjujemo, koliko je bila narava zaradi rudarjenja poškodovana že takrat, kasnejših 250 let ji zagotovo ni prizanašalo. Vse, kar je takrat Scopoli zapisal v temeljnih knjigah slovenskega rastlinoslovja, obeh izdajah *Kranjske flore* (*Flora carniolica*), lahko preverjamo vsako leto in marsikaj lahko potrdimo še zdaj.

Na sončne obronke pa so od nekdaj radi zahajali tudi prebivalci. Jamsko temo so menjali s svetlim soncem, radostilo so

jih ptičje petje in s cvetjem bogati travniki. Vedno znova, ko v gozdu oglasi kukavica, je čas cvetenja orhidej. Ljubiteljev botanike, te ljubke znanosti, je med nami vedno dovolj, saj je zdravilna moč narave nenadkriljiva in v celotnem vmesnem času od Scopolija do zdaj so ti travniki deležni botaničnih obiskov. Seznam kukavičevk Češnjiških senožeti se je ustavil pri šestilki šestnajst. Nismo še odkrili blede kukavice (*Orchis pallens*), a upamo, da je zaradi njenega zgodnjega cvetenja le prezrta. Na našem seznamu je tudi zavita škrbica (*Spiranthes spiralis*), ki v vegetacijski sezoni cveti zadnja, že na začetku jeseni. Poleg precej pogostih in splošno razširjenih trizobe in pikastocvetne kukavice (*Orchis ustulata* = *Neotinea ustulata*), tudi njunega križanca (*Orchis x dietrichiana*, *N. x dietrichiana*), tu uspevajo tudi nekatera precej redkejša mačja ušesa, čebeljeliko in čmrljeliko (*Ophrys apifera*, *O. holosericea*). Med bolj toploljubnimi kukavičevkami, ki jih pogosto opazimo v Primorju, a imajo precej nahajališč tudi v drugih toplejših predelih Slovenije, smo v Češnjicah do zdaj poznali tudi škr-latnordečo kukavico (*Orchis purpurea*). Med mejičami v spodnjem delu senožeti diši od številnih primerkov dvolistnega vimenjaka (*Platanthera bifolia*), ki jim družbo dela mesnordeči dimek (*Crepis slovenica*). Še nižje v gozdu je precej redkejši zelenkasti vimenjak (*P. chlorantha*), v bližini tudi ozkolistna in bleda naglavka (*Cepalanthra longifolia*, *C. damasonium*), jajčastolistni muhovnik (*Listera ovata*) in še katera iz sorodstva kukavičevk. Na suhih, ponekod zakisanih travnikih v Češnjicah rasteta tudi zdravilna in

*Velevetni ralovec (Serapias vomeracea)
na senožeti v Češnjicah nad Idrijo.
Foto: Anka Rudolf.*

zavarovana arnika (*Arnica montana*) in med ljudmi priljubljena tavžentroža (*Centaureum erythraea*).

Seveda kukavic in ostalega pisanega cvetja ne bi bilo, če bi s travniki intenzivno kmetovali, jih prepojili z gnojili ali še bolj škodljivimi »izboljšavami«, ki povečujejo pridelke. Posledično bi se zdesetkali tudi ptice, žuželke, hrošči in ostali živelj, ki sestavlja naravno sobivanje. Lastniki kmetije v Češnjicah tega nikdar niso počeli. Sedanjega lastnika Silvija Močnika ta vrstna pestrost in posebnosti še posebej zanimajo. Z leti smo postali pravi prijatelji in naša srečanja potekajo v sporočanju, koliko je teh ali onih kukavic, na katerem koncu so se letos pojavile, kako cvetijo, je presuho, premokro ali preveč mraz. Drugega junija leta

2020 smo prejeli njegovo kratko sporočilo: *Tole sem danes našel*. Sporočilu je bila pripe-ta tudi fotografija. Na njej smo takoj prepoznali velecvetni ralovec (*Serapias vomeracea*). V prepričanju, da se je potepal nekje v toplejšem delu Slovenije, smo ga povprašali po kraju fotografiranja. Nemalo smo ostrmeli od presenečenja, ko nam je odgovoril, da je novo kukavico našel na svoji senožeti, ko je v predelu, kamor običajno v tem letnem času ne hodi, sekal veje za podporo grahu.

Že dan po najdbi smo si velecvetni ralovec ogledali na vrstno zelo bogatem nekoliko vlažnem travniku pod Silvijevo domačijo. Na njem prevladuje vrbovolistni oman (*Inula salicina*), pogoste vrste so tudi navadna ivanjščica (*Leucanthemum ircutianum*), na-

Travniška združba, v kateri uspeva velecvetni ralovec v Češnjicah. Foto: Tinka Gantar.

Rastišče velecvetnega ralovca v Češnjicah. Foto: Tinka Gantar.

vadni jajčar (*Leontodon hispidus*), navadna nokota (*Lotus corniculatus*), navadni glavinec (*Centaurea jacea*), navadni čistec (*Betonica officinalis*), materina dušica (*Thymus* sp.), travniška bilnica (*Festuca pratensis*), navadna migalica (*Briza media*) in še druge. Tako smo na seznam kukavic s travnikov v Češnjicah pripisali sedemnajsto vrsto in dopisali tudi novo vrsto iz te družine za floro Idrijskega (pred nekaj leti je to bila navadna splavka, *Limodorum abortivum*, v Čekovniku, o čemer smo tudi poročali v *Proteusu* (78, 1).

Uspevanje velecvetnega ralovca pri Idriji je precej nepričakovano, nekoliko presenetljivo, saj smo ga do zdaj poznali izključno v primorskem (submediteranskem) delu Slovenije, Idriji najbližje v precej toplejših Vipavski dolini in srednjem Posočju. Res pa je, da ta mediteranska (mediteransko-atlantska) vrsta ponekod uspeva tudi v južnih in jugozahodnih Alpah. Čeprav smo v Češnjicah

opazili le en sam primer, lahko upamo, da jih bomo opazili še več in naši botanični prijatelji še kje drugje zunaj primorske Slovenije. Travniki v Češnjicah nad Idrijo so nam torej razkrili še en zaklad in zelo smo se ga razveselili.

Literatura:

- Dolinar, B., 2015: *Kukavičevke v Sloveniji. Podsmreka: Pipinova knjiga*. 183 str.
- Gantar, T., 2015: *Navadna splavka (Limodorum abortivum) tudi v Idrijskem hribovju. Proteus*, 78 (1): 34–36.
- Rudolf, A., Praprotnik, N., 2019: *Idrija je tudi alpsko mesto. O rojstnem kraju prvih zapisov o naših gorah. Planinski vestnik (Ljubljana)*, 119 (12): 50–54.
- Terpin, R., 2005: *Kukavičevke na Idrijskem. Idrijski razgledi*, 50 (1): 132–147.
- Terpin, R., 2006: *Dopolnilo k prispevku Kukavičke na Idrijskem, ki je bil objavljen v Idrijskih razgledih št. 1/2005. Idrijski razgledi (Idrija)*, 51 (1–2): 144–147.
- Wraber, T., 1990: *Sto znamenitih rastlin na Slovenskem. Ljubljana: Prešernova družba*. 239 str.

Nacionalni inštitut za biologijo z jasnim pogledom v prihodnost

Marina Dermastia

Biološko središče si Nacionalni inštitut za biologijo deli z Oddelkom za biologijo Biotehniške fakultete.

Foto: Arhiv NIB.

V letošnjem letu Nacionalni inštitut za biologijo (NIB) praznuje šestdesetletnico svojega delovanja. Leta 1960 ga je ustanovila Univerza v Ljubljani in z le nekaj zaposlenimi v administraciji je takrat predstavljal možnost za prožnejše izvajanje raziskovalnih projektov Oddelka za biologijo Biotehniške fakultete. Kot ločena enota inštituta je bila leta 1969 ustanovljena Morska biološka postaja. To pa je bil tudi čas, ko je ljubljanski del inštituta zaposlil prve raziskovalce, katerih delo pa je bilo še vedno tesno vezano na raziskave različnih kateder Oddelka za biologijo Biotehniške fakultete. V sedemdesetih letih prejšnjega stoletja so se vezi med inštitutom in Oddelkom za biologijo začele rahljati, saj so številni sodelavci inštituta s svojimi raziskavami doma in v tujini prebili meje raziskovalnih usmeritev matičnih skupin. V osemdesetih letih je prišel inštitut na pomembno razpotje: ali se povsem

zlije z Univerzo ali pa organizacijsko in vsebinsko osamosvoji. Obe ustanovi pa je v tistem času tesno povezovala izjemna prostorska stiska, katere rezultat so bili skupno načrtovanje, izgradnja in nato od devetdesetih let dalje sobivanje v novem Biološkem središču na Večni poti. V osemdesetih in devetdesetih letih so se na inštitutu utrdile raziskovalne skupine za biologijo morja, ekologijo, rastlinsko genetiko, fiziologijo rastlin in fiziologijo živali, katerih delo je dolga leta usmerjalo inštitutske raziskave. To je bil tudi čas močne kadrovske okrepitve inštituta, ki ga je z uvedbo zaposlovanja mladih raziskovalcev do doktorata zagotavljala predhodnica današnje Agencije za raziskovalno dejavnost Republike Slovenije (ARRS) – Raziskovalna skupnost Slovenije. Mnogi doktorandi iz tistega obdobja so prevzeli odgovornost za razvoj inštituta do današnjih dni.

Kljub zelo drugačnim časom v prvih tridesetih letih obstoja inštituta pa so se številni raziskovalci inštituta že takrat izpopolnjevali na priznanih tujih raziskovalnih ustanovah ali z njimi sodelovali na kakšne druge načine in domov prinašali sveže ideje. Čeprav tega danes večinoma nihče ne poudarja ali celo nasprotno želi tisti čas prikazati kot mračne začetke delovanja inštituta, pa pogled na dejstva kaže, da je bil inštitut od svojih začetkov v stiku s svetovno znanostjo. Prvega direktorja inštituta prof. dr. Huberta Pehanija je zanimala genetika. Z velikim poslušom je spremljal rezultate moderne biologije in jih vnašal predvsem v svoje pedagoško delo. O pomembnih novih ugotovitvah ni obveščal le ožjega kroga svojih študentov, temveč jih je prek poljudnoznanstvenih publikacij in Prirodoslovnega društva Slovenije posredoval tudi širši javnosti. Njegov naslednik na direktorskem mestu prof. dr. Miran Vardjan je bil po svojem raziskovalnem zanimanju rastlinski fiziolog. V začetku šestdesetih let prejšnjega stoletja se je najprej izobraževal na nemškem biotehničnem inštitutu v Tübingenu in nato kot štipendist Organizacije Združenih narodov za izobraževanje, znanost in kulturo

(UNESCO) še na fitotronu v Gif-sur-Yvette v Franciji. S svojim znanjem je bil na inštitutu začetnik raziskav rastlinskih hormonov, ki so v kasnejših desetletjih predstavljali izjemno pomemben raziskovalni sklop skupine za rastlinsko fiziologijo. Tretji direktor inštituta, prof. dr. Franc Sušnik, je bil po svoji osnovni usmeritvi sistematski botanik, vendar pa je kmalu usmeril svoje zanimanje v citološke in citogenetske raziskave rastlin, s čimer je tlakoval področje, ki je na inštitutu pustilo globok pečat tudi z delom skupine še enega direktorja s tistega obdobja, dr. Milana Lovke. Svoje zanimanje za učinkovine zdravilnih rastlin je profesor Sušnik prenesel na številne učence, ki jim je na široko odprl pot v tuje raziskovalne laboratorije. Kar trije direktorji inštituta iz teh prvih treh desetletij, prof. dr. Matija Gogala, prof. dr. Andrej Čokl in mag. Mitja Grosman, so bili po svojem zanimanju živalski fiziologi. S svojimi kolegi iz tujine so od zgodnjih šestdesetih let dalje orali ledino na področju žuželčjega vida in žuželčje akustične komunikacije. Raziskave slednje so še danes eno od pomembnih področij Nacionalnega inštituta za biologijo in raziskovalce žuželčje komunikacije uvrščajo v sam svetovni vrh.

Biodiverzitetna morja ostaja pomemben del raziskave Morske biološke postaje. Kosmati morski zajček (Bursatella leachii).

Fotografija: Lovrenc Lipej.

Tudi Morska biološka postaja je bila od svoje ustanovitve pod vodstvom prof. dr. Jožeta Štirna in prof. dr. Miroslava Zejja povsem v toku globalnih raziskav morja. Uveljavljena je bila tako na znanstvenem kot na strokovnem področju. Dejavna je bila v mednarodnem programu Združenih narodov za okolje (UNEP) — Sredozemskem akcijskem načrtu (Mediterranean Action Plan, MAP) - in drugih agencijah Združenih narodov, kot sta Organizacija za prehrano in kmetijstvo (FAO) in Organizacija Združenih narodov za izobraževanje, znanost in kulturo. V tistem času je bila Morska biološka postaja tudi izvajalka mednarodne podiplomske poletne šole s tujimi predavatelji. Do osamosvojitve inštituta so ostali raziskovalci in raziskovalke, eni bolj in drugi manj,

povezani s sorodnimi raziskovalnimi skupinami na Oddelku za biologijo Biotehniške fakultete. Vsekakor je bila ta povezava trdna med genetiki in molekulskimi biologi, ki so skupaj s prof. Miklavžem Grabnarjem in raziskovalci iz najbolj trendovskih molekulskih laboratorijev tistega časa v Združenih državah Amerike odkrivali tančice plazmidov in transpozonov.

Dve leti po preoblikovanju inštituta v javni zavod leta 1994 je evoluciji inštituta od raziskovalnega priveska Oddelka za biologijo Biotehniške fakultete sledila revolucija, ki jo podčrtuje dvajsetletno delo direktorice prof. dr. Tamare Lah Turnšek. Bila je v vsaj dveh pogledih prva: prva direktorica in prva oseba v vodstvu inštituta, ki po svoji osnovni izobrazbi ni bila iz vrst biologov. Bila pa je

Z najsodobnejšimi molekulskimi in mikroskopskimi tehnikami se odpira povsem nov svet rastlin. Foto: Arhiv Oddelka za biotehnologijo in rastlinsko fiziologijo.

tudi mednarodna uveljavljena raziskovalka. Z njenim prihodom je Nacionalni inštitut za biologijo dobil resničen pospešek, viden predvsem v veliki razširitvi raziskovalnih področij. S seboj je na Nacionalni inštitut za biologijo prinesla raziskave biologije raka, ki so jih v njeni raziskovalni skupini razširili z genotoksičnimi raziskavami. Oddelki Nacionalnega inštituta za biologijo so se v prvem desetletju direktorstva profesorice Lah Turnškove preoblikovali, kadrovsko okrepili in posodobili opremo. V tem času so z inštitutskega drevesa odpadle tudi nekatere suhe veje, ki so izgubile svojo vitalnost. Vse je preveval pozitiven duh, ki pa ga je dodobra zamračila gospodarska kriza ob koncu prvega desetletja drugega tisočletja. Vendar pa se je prava neuničljiva narava

Nacionalnega inštituta za biologijo pokazala prav v tistih letih. Z veliko premišljenih potez, solidarnosti in predvsem preusmeritve nekaterih dejavnosti je vstal nov ptič feniks, ki letos praznuje visoki jubilej.

Čeprav so bile strokovno delo in uporabne raziskave vedno pomemben del dejavnosti inštituta, se danes meja med temeljnimi in uporabnimi raziskavami Nacionalnega inštituta za biologijo vedno bolj briše. Kot je dejal dr. Zoran Stančič, vodja predstavništva Evropske komisije v Republiki Sloveniji, na nedavni slavnostni akademiji ob šestdesletnici Nacionalnega inštituta za biologijo, počastitvi mednarodnega leta zdravja rastlin ter delovanja prvih evropskih referenčnih laboratorijev za diagnostiko rastlinskih bolezni, v katerih sodeluje tudi Nacionalni

Sferoid celic HepG2. Foto: Arhiv Oddelka za genetsko toksikologijo in biologijo raka.

inštitut za biologijo: »V Evropski uniji ni vprašanje, ali potrebujemo več temeljne ali več uporabne znanosti, potrebujemo več raziskav in razvoja, več sodelovanja in več znanja pri oblikovanju evropskih in nacionalnih politik.« (<https://parlamentarni.rtvsl.si/arhiv/druge-vsebine-dz/174672857>). In temu Nacionalni inštitut za biologijo nedvomno sledi. Seveda odlična znanost ostaja temelj vsega, kar Nacionalni inštitut za biologijo počne. To kažejo tudi vedno številnejše znanstvene objave v najodličnejših znanstvenih revijah. Prav na podlagi takih objav so raziskovalci Nacionalnega inštituta za biologijo povabljeni k sodelovanju v številne projekte iz najrazličnejših evropskih shem, vedno več takih projektov tudi vodijo. Kar je še nedavno veljalo za izrazito področje povsem »temeljnih raziskav«, kot sta na primer vibracijska komunikacija škržadov ali taksonomija pajkov, ki jo je na Nacionalni inštitut za biologijo prinesel novi direktor izr. prof. Matjaž Kuntner, postaja del smelih načrtov njihove uporabe. Pri žuželkah, ki nam povzročajo škodo na pridelkih, bi se z motnjami njihovega parjenja, temelječega na vibracijski komunikaciji, lahko izognili uporabi zdravju škodljivih insekticidov. In s poznavanjem pajčjih genomov lahko prideмо do bistva izdelovanja njihovih mrež kot najmočnejših naravnih materialov. S preučevanjem rastlinskih virusov je Nacionalni inštitut za biologijo izpopolnil tehnike njihovega čiščenja in koncentriranja do mere, kjer izvor virusov ni več pomemben in lahko čistimo tudi take, ki so del najsodobnejših zdravil na svetovnem trgu za zdravljenje najhujših genetskih bolezni ljudi. Tudi sledenje toksičnih ostankov zdravil v okolju ni

več skrivnost za raziskovalce Nacionalnega inštituta za biologijo, da o izdelavi uporabnih snovi iz nam nadležnih morskih meduz sploh ne govorimo.

Nacionalni inštitut za biologijo je danes z več kot 150 zaposlenimi prerasel v največji neodvisni javni raziskovalni inštitut za vede o življenju v Sloveniji. Pri svojem delu tesno sodeluje s sorodnimi visokoškolskimi in raziskovalnimi ustanovami doma in v svetu. S svojo dejavnostjo zagotavlja vsestransko dostopnost ter uporabo znanja v družbi in gospodarstvu, prenos raziskovalnih dosežkov v prakso in popularizacijo znanosti. Je projektno usmerjena organizacija, ki jo financirajo Agencija za raziskovalno dejavnost Republike Slovenije ter domači in mednarodni projekti, vključno s tistimi iz različnih shem Evropske unije. Hkrati je Nacionalni inštitut za biologijo vpet v mnoga med-

*Zlati mrežar
iz taksonomskih raziskav
vstopa v svet sodobne biotehnologije.
Foto: Arhiv Oddelka za raziskave
organizmov in ekosistemov.*

Maketa nove stavbe Nacionalnega inštituta za biologijo.

narodna sodelovanja z Avstrijo, Bosno in Hercegovino, Brazilijo, Francijo, Hrvaško, Japonsko, Južno Korejo, Kitajsko, Nemčijo, Norveško, Rusijo, Srbijo, Združenimi državami Amerike ...) in vedno bolj tudi v dolgoročna sodelovanja s Centri odličnosti, farmacevtskimi družbami in številnimi manjšimi podjetji. Nacionalni inštitut za biologijo ima lastno pisarno za prenos tehnologij, ki je odgovorna za upravljanje z intelektualno lastnino inštituta ter skrbi za povezovanje inštituta z gospodarstvom. Leta 1995 je Nacionalni inštitut za biologijo soustanovil Tehnološki park Ljubljana, leta 2010 pa je luč sveta ugledalo njegovo prvo odcepljeno podjetje, Biosistemika d.o.o. Od leta 2004 ima Nacionalni inštitut za biologijo certifikat ISO 9001, od leta 2003 nekateri laboratoriji delujejo skladno s standardom ISO/IEC 17025. Nacionalni inštitut za biologijo je tudi nosilec nacionalnega etalona za področje množina snovi/bioanalize nukleinskih kislin, zlasti na področju gensko spremenjenih organizmov in mikroorganizmov. Od leta 2019 je Nacionalni inštitut

za biologijo imenovan v konzorcija prvih evropskih referenčnih laboratorijev (EURL) za viruse, viroide, fitoplazme in bakterije. Svoje odlično znanje sodelavci Nacionalnega inštituta za biologijo delijo s študenti z vseh slovenskih univerz kot učitelji in kot mentorji pri izdelavi magistrskih ali doktorskih nalog. Še posebej vidno je njihovo mesto v Mednarodni podiplomski šoli Jožef Stefan, kjer so partner, in od leta 2020 v študijih Univerze v Ljubljani, h kateri pristopajo kot pridružen član. Glede na vse je seveda prostorska stiska spet velikanska. Vendar pa naj bi se tudi to uredilo, saj se v letu 2020 začneja že zelo dolgo načrtovana in obljubljena gradnja nove stavbe Nacionalnega inštituta za biologijo.

In to je, tako kot je za svoje dolgo in plodovito življenje na začetku te številke *Proteusa* rekel častni član Nacionalnega inštituta za biologijo profesor Kazimir Tarman, res dolgo trajno obdobje odvisno od tega, s katerega konca pogledaš na preteklost. Za inštitut je morda šele začetek konca njegove mladosti. *Z veseljem in smehom naj pridejo gube časa.* (William Shakespeare: *Beneški trgovec.*)

Izvor kiralnosti bioloških molekul in kozmični žarki

Mirko Kokole

Veliko organskih in tudi nekaj anorganskih molekul obstaja v dveh oblikah, ki sta kemijsko popolnoma enaki, nimata pa enako razporejenih elementov v prostoru - podobno kot leva in desna roka, ki sta skoraj popolnoma enaki, le da leve rokavice ne moremo obleči na desno roko. Takim molekulam pravimo, da so kiralne (po grški besedi za *roko*). Za take molekule je značilno, da ko skozi njih posvetimo polarizirano svetlobo, sučejo smer polarizacije. Polarizacijo lahko sučejo levo ali pa desno. Na tak način jih tudi prepoznamo in tudi določimo, kateri od dveh optičnih izomernih oblik pripadajo. Tako jih označimo z desno- in levosučnimi. Tudi veliko bioloških molekul je kiralnih. Še posebej zanimivo pa je, da je biološko dejaven le eden od dveh možnih optičnih izomerov. Aminokislina so levosučne, sladkorji desnosučni, RNA in DNA pa sta desnosučni. Proces, ki je pripeljal do te tako imenovane homokiralnosti, je znanstvenikom še danes velika uganka. Najnovejšo razlago sta ponudila ameriška znanstvenika, ki sta teorijo objavila v reviji *The Astrophysical Journal Letters* 20. maja letos.

Znanstvenika predvidevata, da je možni vzrok biološke homokiralnosti v kozmičnih žarkih, ki iz vesolja padajo na Zemljo. Njuna teorija se razlikuje od prej predlaganih teorij v tem, da ne predpostavljata homokiralnosti že pred

nastankom življenja. Vse prejšnje teorije so vzrok namreč iskale v tem, da je homokiralnost obstajala že pred nastankom življenja, se pravi, že pri osnovnih gradnikih, kot so aminokislina in sladkorji. Nato so iskali, kateri procesi v vesolju so lahko pripeljali do tega, da bi prednostno nastal le eden od optičnih izomerov.

Novo predstavljena teorija predvideva, da je življenje nastalo tako iz levosučnih kot iz desnosučnih molekul. Tako je predvidoma nastala tudi levosučna in desnosučna ribonukleinska kislina. Nato sta to dejstvo povezala z enim od znanih vzrokov za genske mutacije. Danes namreč vemo, da kozmični žarki - to so delci z zelo veliko energijo, ki prihajajo na Zemljo iz vesolja - lahko povzročajo genske mutacije. Ko se kozmični žarek, po navadi proton, zaleti v Zemljino ozračje, nastane plaz novih delcev, kot so elektroni, mioni in nevtrini. Ti delci vstopajo v medsebojni stik z ribonukleinsko kislino in tako povzročajo mutacije genskega zapisa. Ta proces sam po sebi še ne loči levo- od desnosučne ribonukleinske kisline. Nato sta znanstvenika povezala tudi dejstvo, da so delci, ki nastajajo iz kozmičnih žarkov, spin polarizirani, se pravi, da ima večina delcev, ki pride do Zemljinega površja, le enega od možnih dveh spinov. Spin je ena od lastnosti, ki jih lahko pripišemo osnovnim delcem, in je pomemben, kadar upoštevamo tudi magnetne interakcije.

Fotografija enega od skupine 1660 Čerenkovih detektorjev delcev. Kozmični žarek zaradi svoje izjemno velike energije ob trku s Zemljinim ozračjem povzroči plaz delcev, ki jih zaznavajo ti detektorji. Detektor je del observatorija kozmičnih žarkov PAO (Pierre Auger Observatory), kjer sodelujejo tudi slovenski znanstveniki. Foto: Pierre Auger Observatory.

Znanstvenika sta nato pogledala, če obstaja kakšna razlika pri interakciji spin polariziranih delcev z levo- in desnosočno ribonukleinsko kislino ter ugotovila, da je pogostost mutacij pri desnosočni ribonukleinski kislini večja kot pri le-

vosučni. Ker vemo, da imajo dolgoročno možnosti za preživetje tisti organizmi, pri katerih se mutacije pojavljajo bolj pogosto, bi lahko tak proces pripeljal do današnjega stanja, ko obstaja življenje le z desnosočno RNA in DNA.

Nova teorija je predvsem zanimiva, ker ne predpostavlja homokiralnosti pred nastankom življenja ter pri tem upošteva dejstvo, da so delci, ki povzročajo mutacije, spin polarizirani in tako dajejo

prednost desnosučni ribonukleinski kislini, kar s časom in evolucijo pripelje do homokiralnosti.

Nebo v juliju.

Datum: 15. 7. 2020.

Čas: 22.00.

Kraj: Ljubljana.

*Za trajnostno in odgovorno ravnanje
z geosfero.*

Temeljna geologija
Geologija okolja
Geotermalna energija
Geokemija
Mineralne surovine
Podzemna voda
Prostorska informatika

www.geo-zs.si

Portala: eGeologija.si in e-vrtina.si

Quebrada de Cafayate (Argentina).

Vir: [https://commons.wikimedia.org/wiki/File:Quebrada_de_Cafayate,_Salta_\(Argentina\).jpg](https://commons.wikimedia.org/wiki/File:Quebrada_de_Cafayate,_Salta_(Argentina).jpg)
Attribution-ShareAlike 2.0 Generic (CC BY-SA 2.0).

V naslednji številki Proteusa

Načrtovanje cepiva proti koronavirusu SARS-CoV-2

Maja Blanc, Jan Hribernik, Nika Lovšin

Virus SARS-CoV-2

Pandemija koronavirusna bolezen 2019 (covid-19) je nalezljiva bolezen, ki se je pojavila konec leta 2019 v Wuhanu na Kitajskem in se hitro razširila po celem svetu. Do sedaj se je okužilo že približno osem milijonov ljudi v 216 državah sveta, umrlo pa približno pol milijona ljudi (začetek junija leta 2020) (WHO, 2020). Bolezen covid-19 povzroča koronavirus 2 hudega akutnega respiratornega sindroma SARS-CoV-2. Virus sodi v družino RNA-virusov Coronaviridae, v katero sodita tudi virusa hudega akutnega respiratornega sindroma (SARS-CoV-1, Severe Acute Respiratory Syndrome) in bližnjevzhodnega respiratornega sindroma (MERS-CoV, Middle Eastern Respiratory Syndrome).

ISSN 0033-1805

