

PROTEUS

januar 2013, 5/75. letnik
cena v redni prodaji 4,60 EUR
naročniki 4,00 EUR
dijaki in študenti 2,90 EUR
www.proteus.si

mesečnik za poljudno naravoslovje

75.
letnik

■
Biotska raznovrstnost

Epikras: življenjsko okolje specializirane
in bogate vodne favne

■
Nevrobiologija

Ali je matematika doma le v človekovih možganih?

■
Geologija

S kom si delimo termalno vodo v Pomurju?

■ stran 199

Biotska raznovrstnost

Epikras: življenjsko okolje specializirane in bogate vodne favne

Anton Brancelj

Tik pod prstjo obstaja na krasu okolje, ki ga raziskovalci podzemnih živali poznajo kot posebno okolje. Biologi so tam odkrili tudi zelo posebno vodno okolje, kateremu so več zanimanja posvetili komaj v zadnjem desetletju. Za to okolje se sedaj najpogosteje uporablja izraz *epikras*. Fizično predstavlja splet razpok in majhnih votlinic, velikih komaj kak milimeter ali nekaj več. Delno so zapolnjene z zrakom, delno pa z vodo. Kar dela epikras tako enkraten, je dejstvo, da kljub pomanjkanju površinske vode tam živi zelo bogata združba *vodnih organizmov*. Čeprav so epikraški organizmi majhni in ne prav številni, so v tem okolju navzoči ves čas in s svojo aktivnostjo pospešujejo mineralizacijo organske snovi in s tem prispevajo h kakovosti vode. Mnogi med njimi sodijo med endemične vrste, kar samo še povečuje pomen epikraškega okolja z vidika preučevanja biotske raznovrstnosti, ohranjanja naravne dediščine in tudi razumevanja evlucijskih procesov.

209

227

232

- 196 Uvodnik
Tomaž Sajovic
- 199 Biotska raznovrstnost
Epikras: življenjsko okolje specializirane in bogate vodne favne
Anton Brancelj
- 209 Nevrobiologija
Ali je matematika doma le v človekovih možganih?
Tina Bregant
- 217 Geologija
S kom si delimo termalno vodo v Pomurju?
Nina Rman
- 224 Fizika
O preskrbi z energijo
Janez Strnad
- 225 Zgodovina slovenske paleontologije
O prvih najdbah krednih rib na Krasu
Matija Križnar
- 227 Naravoslovna fotografija
Fotografska srečanja na Zbiljskem jezeru
Jurij Kurillo
- 231 Nove knjige
Elvica Velikonja: Rastejo pri nas: rastline Trnovskega gozda
Tinka Bačič
- 232 Naše nebo
Novih 461 kandidatov za planete zunaj Osončja
Mirko Kokole
- 235 Table of Contents

Naslovnica: *Montpellierski klinček*
(*Dianthus monspessulanus*).

Foto: Elvica Velikonja.

Proteus

Izhaja od leta 1933

Mesečnik za poljudno naravoslovje

Izdajatelj in založnik: Prirodoslovno društvo Slovenije

Odgovorni urednik:

prof. dr. Radovan Komel

Glavni urednik: doc. 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 Zupančič Slavec

Lektor: doc. 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. Miroslav Kalíšnik

prof. dr. Tamara Lab – Turnšek

prof. dr. Tomaž Pisanski

doc. dr. Peter Skoberne

prof. dr. Kazimir Tarman

† prof. dr. Tone Wraber

Proteus izdaja Prirodoslovno društvo Slovenije. Na leto izide 10 števil, letnik ima 480 strani. Naklada: 4000 izvodov.

Naslov izdajatelja in uredništva: Prirodoslovno društvo Slovenije, Salendrova 4, p.p. 1573, 1001 Ljubljana, telefon: (01) 252 19 14, faks (01) 421 21 21.

Cena posamezne številke v prosti prodaji je 4,60 EUR, za naročnike 4,00 EUR, za dijake in študente 2,80 EUR.

Celoletna naročnina je 40,00 EUR, za študente 28,00 EUR. 8,5 % DDV je vključen v ceno. Poslovni račun: 02010-0015830269,

davčna številka: 18379222. Proteus sofinancirata: Javna agencija za knjigo Republike Slovenije in Ministrstvo za izobraževanje, znanost, kulturo in šport.

<http://www.proteus.si>
prirodoslovno.drustvo@gmail.com

© Prirodoslovno društvo Slovenije, 2013.

Vse pravice pridržane.

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

Uvodnik

Aaron Swartz se je obesil ... Zanj nisem slišal še nikoli, dokler nisem v *Sobotni prilogi Dela* (19. januarja 2013) prebral prispevek novinarja Lenarta J. Kučiča z naslovom *Aaron Schwarz, računalniški programer. Smrt čudežnega dečka interneta*. Toplo ga priporočam v branje.

Aaron Swartz (ali Aaron Schwartz, 1986–2013) je namreč pogumno opozarjal na nekaj ključnih nevarnosti sodobne kapitalistične družbe: prvič, vedno večjo privatizacijo kulturne in znanstvene dediščine človeštva, ki bi morala biti prosto dostopna vsem ljudem, ter drugič, vedno brezobzirnejšo pravno zaščito tistih, ki to dediščino privatizirajo, in vedno manj tenkočutno pravno zaščito kulturnikov in znanstvenikov, ki to dediščino ustvarjajo. Tako tudi kulturniki in znanstveniki, kot delavci za stroji, postajajo vedno bolj predmet izkoriščanja. To je eden od načinov, kako si kapital podreja znanost in tiste,

ki jo ustvarjajo.

Da bi Swartzev poslednji boj bolje razumeli, moramo najprej prebrati njegov manifest o pravi svobodnega dostopa do informacij (*Guerilla Open Access Manifesto*, 2008), najdete ga na spletni. Manifest se začneja z besedami: »Informacija je moč. Kot vsako drugo moč tudi to moč nekateri ljudje želijo obdržati zase. Vso svetovno znanstveno in kulturno dediščino, ki že stoletja izhaja v knjigah in revijah, peščica zasebnih korporacij pospešeno digitalizira in 'odtjuje'. Želite prebirati najpomembnejše znanstvene dosežke? Izvolite, samo plačajte velike vsote denarja izdajateljem, kot je na primer Reed Elsevier.« Swartz je svoje ogorčenje nad privatizacijo znanja izrazil zelo slikovito: »Siliti akademike, da plačujejo zato, da bi lahko brali svoje kolege? [...] Oskrbeti z znanstvenimi članki tiste z elitnih univerz v najbolj razvitih deželah, ne pa

otroke s svetovnega juga? To je sramotno in nesprejemljivo.« Nikakor se ni mogel sprijazniti s tistimi, ki vdani v usodo samo še tarnajo: »Saj se strinjam, toda kaj naj storimo? Podjetja imajo založniške pravice, z zaračunavanjem dostopa do znanstvenih člankov ustvarjajo ogromno denarja in to je popolnoma zakonito – ničesar ne moremo storiti proti temu.«

Swartzev odgovor na zakonsko urejeno privatizacijo znanja je bil »radikalen«: »Ni pravično, če se ravnamo po nepravičnih zakonih. Čas je, da z državljsko neposlušnostjo odkrito izrazimo naše nasprotovanje zasebnemu ropu javne kulture. [...] Vzeti moramo informacije, kjerkoli so že shranjene, narediti kopije in jih deliti z ljudmi po svetu. [...] Kupiti moramo skrivne podatkovne zbirke in jih objaviti na spletu. Plačljive znanstvene revije moramo presneti in jih naložiti na prosto dostopne spletne strani.« Pravo taka dejanja opredeljuje kot »krajo« ali »piratstvo« in jih po moralni zavrženosti izenačuje na primer z »ropom ladje in ubojem njene posadke«. Toda – zapiše Swartz - »delitev bogastva znanja z drugimi ni nemoralno – ampak je moralna obveznost«. In konča s pozivom: »Če nas bo dovolj, ne bomo poslali samo odločnega sporočila proti privatizaciji znanja – ampak bomo privatizacijo znanja poslali na smetišče zgodovine.«

Swartzevo zadnje uresničevanje manifesta je bilo usodno. Pred dvema letoma je prek univerzitetnega omrežja Tehnološkega inštituta v Massachusettsu (MIT) začel prenašati plačljivo zbirko člankov iz digitalne knjižnice *Jstor* (*Journal storage*), dokler mu niso prekinili povezave. Potem je fizično vdrl v računalniški sistem inštituta in prenesel več milijonov znanstvenih člankov na prenosni računalnik. Urad generalne tožilke Massachusettsa ga je zato obtožil resnih kršitev zakona o računalniških prestopkih in kraje zasebne lastnine. Swartza so hoteli pripeljati pred poroto, čeprav je *Jstor* odstopil od tožbe (ne pa vodstvo MIT-a) in Swartz še ni objavil ali prepisal nobenega članka. »Čudežnemu dečku interneta« in aktivistu je grozila visoka kazen – milijon dolarjev kazni in do 35 let zapor. Swartz sojenja ni doživel. 11. januarja letos se je v svojem stanovanju obesil ... Sistem ga je strl.

Sistem ga je strl ... Stavek utripa od mračne zlovesčnosti, ki se polašča sodobnega človeka in

vseh njegovih področij delovanja. Uvodnik je od tod naprej namenjen razmišljanju o tej zlovesči moči »sistema«, ki danes že usodno (pre)oblikuje tudi znanost in »romantične« predstave o njej ter razoseblja znanstvenike in jim spodmika smiselnost njihovega početja.

Kaj torej je ta zlovesči »sistem«, ki ima tako moč nad človekom, da mu lahko ogrozi možnost osebne samouresničitve – drugače in z besedami Ericha Fromma povedano (beri uvodnik v četrti številki *Proteusa*), da mu skuša preprečiti možnost »uresničevanja enotnosti z njim samim, z njegovimi bližnjimi, z naravo« - ali celo popolnoma stre, kot je strla Aarona Swartza? Ta »sistem« je očitno del Frommova »filtra«, ki ga družba »vsiljuje« svojim pripadnicam in pripadnikom, da bi si zagotovila svoj obstoj, to »vsiljevanje« pa ni nič nedolžnega, saj jim družba na ta način »omejuje« zavest o resničnosti in s tem preprečuje ustvarjanje njihove duhovne blaginje. Ker pa je ta »sistem« očitno tesno povezan tudi z vlogo znanosti v družbi, predvsem s tisto vlogo, ki jo izraža pogosto izrečena in vse premalo premišljena trditev »v znanju je moč«, moramo v tem uvodniku posvetiti posebno pozornost eseju italijanskega filozofa Giorgia Agambena *Kaj je aparat?* (Stanford, 2009).

Agamben človeško družbo razdeli v dva dela: v živa, človeška bitja in družbene »aparate« (v Frommovem besednjaku so to sestavine »družbenega filtra«), ki jim človeška bitja nikakor *ne morejo pobegniti*. Človek se pač lahko uresničuje le v družbi in od nje priznanih oblikah življenja – družbenih aparatih moči. Agamben šteje mednje dobesedno vse, kar *upravlja* s človekovim življenjem v družbi. Najbolj očitni aparati moči so zapori, norišnice, izobraževalne ustanove, veroizpovedi, gospodarstvo, pravni ukrepi in tako dalje, bolj prefinjeni pa med drugim umetnost, filozofija, znanost, tehnologija ter celo jezik sam (do zavesti se le redko prebije izkušnja, za katero jezik nima besede).

Med človeškimi bitji, željnimi svobode, in družbenimi aparati moči, ki »terjajo« od človeških bitij *pokornost*, ves čas poteka nepopustljiv boj. Bojišče je *človekova osebnost*. Vsak družbeni aparat moči zahteva od človeka, da mu »izroči« svojo osebnost. Nevarnosti bistva sodobnih aparatov oziroma zlovesčega razumevanja resnice, ki zaznamuje to bistvo, se je morda najbolj za-

vedal Martin Heidegger. Brati je treba le njegovo predavanje *Vprašanje po tehniki* (1953) (*Predavanja in sestavki*, Ljubljana, 2003). Heideggerjev jezik je težak, misel pa globoka, zato je najbolje, da njegovo razumevanje zloveščega in zanikovalskega načina »razkrivanja« resnice, ki sicer izvira iz bistva tehnike in obvladuje sodobni svet, razložimo s primerom prometnega letala na vzletišču. Ta zanikovalski način prometno letalo na vzletišču »razume« in »razkriva« samo kot nekaj, kar je »postavljeno na razpolago za zagotovitev možnosti transporta«, »skriva« in »zanikuje« pa njegovo samostojno bitnost, to, da letalo sploh je. Nič bolje se ne godi človeku, tudi on kot enkratno človeško bitje danes ne pomeni »nič«, tudi on je le uporabni »predmet«, kot priča vsakdanje govorjenje o človeku kot »delovni sili« oziroma »človeškemu viru«. Heidegger pa je zaslutil še nekaj - da ta zlovešča moč utegne človeku odtegniti izkušnjo neke prvotnejše resnice, in sicer čudenje nad nedoumljivo navzočnostjo sveta in človeka v njem. Izkušnja te resnice je pesniku Edvardu Kocbeku dvignila samopodobo do nebes in mu porodila eno najlepših pesmi *Molitev: In vendar / moram reči: / sem / in bil sem / in bom, / in zato sem več / od pozabljanja, / neizmerno več / od zanikanja, / neskončno več od nič*.

Zdaj se lahko vrnemo k znanosti in znanstvenikom na univerzi v dobi sodobnega zanikovalskega »razkrivanja« resnice. Znanost kot eden od najpomembnejših »aparatur« moči - družbo »oskrbujejo« z »uradnim« razumevanjem resnice - je večplastna družbena dejavnost in kot taka svojo »notranjo« vsebino nujno izvaja v družbenih institucionalnih oblikah - »aparatih« moči. »Življenje« znanosti lahko metaforično ponazorimo z rusko igračko babuško: največja babuška v sebi skriva manjšo, ta pa v sebi še manjšo. Najmanjša babuška predstavlja znanost v ožjem smislu - k njej se povrnemo kasneje -, srednja in največja babuška pa »upravljalška« znanstvena »(pod)aparata« moči (nista pa edina, kot bomo videli). Srednja babuška predstavlja univerzitetna habilitacijska merila, ki *neprizivno odločajo* o ohranitvi ali izgubi delovnega mesta profesorjev na univerzi. Glavno merilo znanstvene uspešnosti profesorjev je predvsem število objav v *tujih mednarodnih revijah*. To pa pomeni, da so merila neposredno odvisna od največje babuške, ki predstavlja *politiko* najbogatejših zasebnih založnic

plačljivih znanstvenih revij na svetu. Prav to politiko je popolnoma upravičeno napadal Aaron Swartz, privatizacija znanstvene dediščine namreč poleg tega, da grobo izkorišča znanstvenike, ogroža tudi ustvarjalni dialog v akademski skupnosti sami ter preprečuje širši javnosti dostop do novih spoznanj. Korporativne znanstvene revije z objavljanjem modnih vsebin in zapostavljanjem teoretskih in družbenokritičnih raziskav pa celo *opredeljujejo*, kaj sploh je znanost (Maja Breznik in Rastko Močnik: *Humanistika in družboslovje v primežu liberalne Evrope*, 2008). To postane še jasnejše, če naš model babušk razširimo še z eno, evropsko znanstveno politiko, ki daje izrazito prednost pretežno empirističnim in aplikativnim znanstvenim raziskavam - predvsem na področju tehnologij -, ki jim *izhodišča določa naročnik*. Prednost imajo zato »trde« znanosti, ki jih je za ta namen mogoče »uporabiti«, družboslovje in humanistika pa zaradi »neuporabljivosti« ostajata manj pomembni. Znanost tako postaja vedno bolj tehnologija, znanstveniki pa le še *razosebljeni* »tehnologi«, ki »utrjujejo« *gospodstvo* obstoječega družbenega reda, svoje početje pa legitimirajo z ideologijo »znanosti« (Breznik, Močnik). In če pogledamo v najmanjšo babuško - vse zapisano najbrž ne bi bilo mogoče, če se ne bi novoveška znanost nekoč »rodila« iz prepričanja Francisa Bacona (1561-1626) in drugih, da je njena naloga *koristnostno obvladovanje* sveta. Takrat je znanje postalo *moč*, človek pa se je prenehal *čuditi nedoumljivi navzočnosti sveta*. Nejasna slutnja mi pravi, da bo človek Swartzev plemeniti boj izbojeval šele tedaj, ko bo uspel *omejiti moč* znanosti, to pa bo storil le, če ji bo *odprl oči* tudi za *nedoumljivo navzočnost sveta*. Prvi korak k temu cilju bo opravljen, ko se bodo znanstveniki začeli *kritično* zavedati, da znanost ni samo tisto sicer *koristno*, vendar tudi *problematično*, kar se skriva v najmanjši babuški, ampak tudi tisto *zlovešče* v drugih babuškah, ki jim *preprečuje* svobodo znanstvenega ustvarjanja, občutek za dostojanstvo sveta in izkušnjo »kocbekovskega« osebnega samouresničenja. Znanost bo tedaj postala tudi *politična* v najbolj plemenitem pomenu besede. *Politična* v smislu človekovega »uresničevanja enotnosti s samim seboj, s svojimi bližnjimi, z naravo«.

Tomaž Sajovic

Epikras: življenjsko okolje specializirane in bogate vodne favne

Predstavitev posebnega življenjskega prostora v kraški vodi, zelo bogatega s ceponožnimi raki in drugimi malimi zverinicami

Anton Brancelj

Slovenija je domovina tako krasoslovja kot tudi jamske biologije. Z izrazoma *kras* (nemško *karst*, italijansko *carso*) in *dolina* oziroma *doline* v svetovni strokovni javnosti zaznamujemo posebni kraški obliki. V svetovno zakladnico znanja pa je Slovenija veliko prispevala tudi na področju jamske biologije. V znameniti monografiji J. W. Valvasorja je bila kot »zmajev mladič« najprej opisana človeška ribica, čemur je kasneje sledil tudi njen znanstveni opis. V prvi polovici 19. stoletja je bil v Postojnski jami najden in opisan tudi hrošček drobnovratnik kot prva prava jamska kopenska žival. Temu so sledile številne najdbe drugih živali tako iz kopenskega kot tudi vodnega okolja. Na podlagi dosedanjih raziskav podzemne favne velja Slovenija – oziroma natančneje »notranjski trikotnik« – za eno od najbolj vročih točk podzemne biotske raznovrstnosti v svetu. V zadnjem desetletju so k temu slovesu nekaj prispevale tudi raziskave živalstva v epikrasu, to je delu krasa, ki je najbližji površju, a nudi življenjsko okolje zelo posebni vodni favni.

Ob misli na podzemne vode in živalstvo v njih verjetno vsak najprej pomisli na Postojnsko jamo in tam živečo človeško ribico (*Proteus anguinus* Laurenti, 1768). Vendar je to površna in poenostavljena predstava. Podrobnejši pregled razkrije, da obstaja več vrst podzemnih vod, od katerih ima vsaka svoje značilnosti. Pojem »podzemna voda« pravzaprav ni natančno določen, a označuje vse oblike vod, ki se nahajajo pod zemeljsko površino. Lahko je to kapilarna voda ali pa

so to večja, bolj ali manj sklenjena podzemna vodna telesa, imenovana vodonosniki. Najbolj splošna oznaka za vodonosnik je, da vsebuje dovolj vode za gospodarsko izrabo. Taka voda se nahaja v špranjah in razpokah v različnih kamninah ali pa med delci sedimentov, najpogosteje je to pesek oziroma prod. V Sloveniji so najpomembnejši vodonosniki kraški oziroma razpoklinski ter medzrnski. V kraških vodonosnikih se voda nahaja tako v z vodo nezasičenem kot tudi v z vodo zasičenem območju vodonosnika. Del nezasičenega območja (imenovano tudi vadozno območje) predstavljajo tudi kraške jame, ki jih turisti ali jamarji lahko obiskujejo. Obiskovalcem tam padajo s stropa drobne kapljice, intenzivnejši curki ali pa morajo obiskovalci celo preskakovati manjše ali večje potočke. Ta del je lahko debel le nekaj metrov, lahko pa celo več kot 1.500 metrov. V turističnih jamah pri nas območje obsega od nekaj metrov pa do več kot stopetdeset metrov. Drugi del vodonosnika predstavlja voda v zasičenem območju (imenovano tudi freatično območje), kjer so z vodo povsem zapolnjene vse razpoke oziroma kanali. Večji, z vodo zaliti jamski rovi so dostopni le posebej izurjenim jamskim potapljačem. Prehod med obema območjema predstavlja stalni kraški izviri, ki ležijo prav na meji med zasičenim in nezasičenim območjem.

Druga vrsta podzemnih vod so medzrnski vodonosniki v prodiščih vzdolž rek in potokov. Prodni zasipi se nahajajo bodisi vzdolž sedanjih vodotokov ali pa tistih, ki so tam tekli v preteklosti in so za seboj pu-

stili obsežne prodne nanose. Taki nanosi so na Ljubljanskem polju, južnem delu Ljubljanskega barja, v Celjski kotlini, vzdolž Soče, Drave in nekaterih drugih slovenskih rek. Debelina prodnih nanosov je lahko tudi nekaj deset ali celo več kot sto metrov. Tudi pri teh vodonosnikih ločimo dve območji. Tik pod rečno strugo je hiporeično območje, ki sega nekako do dveh metrov v globino. Določena je kot globina, do katere še segajo dnevni oziroma sezonski vplivi površinskih voda. Hiporeično območje je sicer stalno zalito z vodo, a ima nekaj skupnih značilnosti z nezasičenim območjem v krasu. V neposredni bližini brega vodna gladina tudi v prodišču niha, in sicer v odvisnosti od vodostaja v reki. Pod hiporeičnim območjem je freatično območje, ki je stalno zalito z vodo. To območje predstavlja v Sloveniji pomemben vir pitne vode, saj jo vsa večja mesta črpajo iz prodišč.

Obe vrsti vodonosnikov imata nekaj skupnih značilnosti, nekaj pa je tudi pomembnih razlik. Te tudi določajo sestavo živalstva, ki prebivajo v njih. Za obe vrsti vodonosnikov so značilni odsotnost svetlobe, razmeroma majhne količine hrane in njena neenakomerna porazdelitev ter tudi majhna nihanja v temperaturi. Bistvena razlika med njima pa je velikost prostorov in s tem tudi hitrost pretakanja vode. Medtem ko so v kraških vodonosnikih prostori veliki od nekaj desetink milimetra pa do nekaj metrov v premeru in nekaj tisoč metrov v dolžino, so v medzrnskih vodonosnikih prostori bistveno manjši – nekajmilimetrski prostori so že zelo veliki. Temu primerna je tudi hitrost vode, ki se tam pretaka: v kraških vodonosnikih se meri v kilometrih na uro, medtem ko je v medzrnskih hitrost nekaj centimetrov in le izjemoma nekaj decimetrov na uro. Posledično imajo zato kraške vode nekoliko višje koncentracije kisika kot vode v prodiščih. Vendar je kisik načelno navzoč povsod, celo globoko v prodiščih. Globoko v tem primeru pomeni sto metrov! Razlike med obema vodonosnikoma so tu-

di v lastnostih vode. Medtem ko v kraških vodonosnikih fizikalne in kemijske lastnosti vode določa predvsem apnenec oziroma dolomit, jo v medzrnskih določajo tudi druge kamnine, ki so lahko vulkanske, metamorfne, lahko so sedimenti ter celo prsti.

Obstaja pa tudi razlika »po vertikali«, torej med nezasičenim in zasičenim območjem v kraškem oziroma medzrnskem vodonosniku. Tudi tam so glavni skupni dejavniki odsotnost svetlobe, količina razpoložljive hrane in nihanje temperature. V nezasičenem kraškem območju in hiporeičnem območju vzdolž rek tako temperatura kot količina hrane nihata dnevno, tedensko ali sezonsko. Nihanja so zelo podobna nihanjem njihovih vrednosti na površju. Obseg temperaturnih nihanj se z globino zmanjšuje. Po definiciji se freatično območje tako v medzrnskih kot v kraških vodonosnikih začne tam, kjer so nihanja minimalna in neodvisna od sezone. Zlasti temperatura se v freatičnem območju čez leto le minimalno spreminja, in sicer največ za eno stopinjo Celzija.

Čeprav navidežno negostoljubno okolje, za katerega so značilne večna tema, nizka, a stabilna temperatura, malo oziroma neenakomerno razporejena hrana, občasno tudi nizke vrednosti nasičenosti s kisikom, kljub vsemu nudi domovanje kar velikemu številu pravih podzemnih vodnih prebivalcev – *stigobiontov*. Ti so na take razmere dobro prilagojeni, saj morajo vse življenje preživeti v podzemlju. V takem okolju se morajo tudi uspešno razmnoževati, da lahko preživi generacija za generacijo, in to nekaj stotisočletij in več. Zadnja »inventura« (Deharveng in sod., 2009) je pokazala, da imamo v Sloveniji približno 190 taksonov stigobiontov, po ocenah pa naj bi jih bilo vsaj približno 250. Med njimi po številu taksonov (največkrat so to vrste oziroma podvrste) izstopajo raki, kjer so pogoste postranice (Amphipoda), ceponožci (Copepoda), enakonožci (Isopoda) in polži (Mollusca), sledijo pa jim dvoklopniki (Ostracoda) in maloščetinci (Oligochaeta). Njihove predstavnike najde-

Presek skozi epikras, kot ga lahko vidimo ob cestnih usekih. Plast prsti je pogosto tanka, vendar omogoča rast ne samo travi, ampak tudi grmovju in drevesom, katerih korenine segajo tudi v območje epikrasa. Foto: Anton Brancelj.

mo tako v kraških kot medzrnskih vodonosnikih, vendar je le malo vrst, ki živijo v obeh vrstah vodonosnikov. Največkrat je to samo tam, kjer sta obe vrsti vodonosnikov v neposrednem stiku in živali »pomotoma« zaidejo v drugega ali pa jih močnejši vodni tok zanese vanj. Da živali iz enega tipa vodonosnika težko preživijo v drugem, je razlog predvsem v velikosti razpoložljivega prostora in tudi tekmovalnosti oziroma plenilstvu med živalmi. Seveda se obseg prostorov kaže tudi v drugih ekoloških razmerah, zlasti v hitrosti in obsegu pretakanja vode in s tem povezanim prenašanjem hrane in kisika.

Tik pod prstjo obstaja na krasu okolje, ki ga raziskovalci podzemnih živali poznajo kot posebno okolje. Že pred več kot stoletjem so ga zlasti dobro spoznali raziskovalci kopenskih jamskih živali, ki pa niso bili povsem enotni pri njegovem poimenovanju.

Še najpogosteje so uporabljali francoski izraz *milieu souterrain superficiel*, ki označuje razmeroma tanko plast dobro razpokane kamnine tik pod prstjo. Šele mnogo kasneje so biologi tam odkrili tudi zelo posebno vodno okolje, kateremu pa so več zanimanja posvetili komaj v zadnjem desetletju. Za to okolje se sedaj najpogosteje uporablja izraz *epikras*. Leži tik pod bolj ali manj tanko plastjo prsti in sega le nekaj metrov v globino, kjer se lahko konča tudi v kraški jami. Po ekoloških značilnostih je to *ekoton*, saj predstavlja prehod med prstjo na površini in pravim kraškim podzemljem. Fizično to predstavlja tridimenzionalni splet razpok in majhnih votlinic, velikih komaj kak milimeter ali nekaj več. Prostorčki so nastali s kombinacijo fizičnega drobljenja kamnine in njenega kemijskega raztapljanja. Delno so zapolnjeni z zrakom, delno pa z vodo. Že v obdobju nekaj ur se lahko v tem okolju

Poenostavljena shema pretakanja vode v kraškem vodonosniku (presek)

Epikras predstavlja le nekaj metrov debela plast razpokanega apnenca ali dolomita, vendar je zelo pomembna pri določanju kakovosti vode in njenega pretakanja v nižje predele kraškega vodonosnika, hkrati pa nudi življenjski prostor različnim živalim, tako kopenskimi kot tudi vodnim. Po vstopu padavinske vode v epikras se ta začne pretakati po manjših ali večjih kanalih globlje v skalni masiv. Pot na površino si najde skozi izvire ali pa se odceja neposredno v reke oziroma prodišča.

Risba: Anton Brancelj.

temperatura spremeni celo za 2 do 3 stopinje Celzija, medtem ko so sezonska nihanja tudi dva- do trikrat večja. Hrane je zaradi bližine prsti razmeroma veliko, le prostori so razmeroma majhni. Voda je zaradi majhnih razsežnosti razpok pogosto celo kapilarno vezana, kar omogoča, da se dlje časa zadrži v tem območju, saj bi sicer zaradi sile težnosti razmeroma hitro odtekla. Kar dela epikras tako enkraten, je dejstvo, da kljub pomanjkanju površinske vode tam živi zelo bogata združba *vodnih organizmov*. Ena od značilnosti krasa je namreč ta, da na površini ni vode. Večji del padavin skozi razpoke v nezasičenem območju hitro ponikne nekaj metrov ali celo več sto metrov globoko, kjer se voda zbere v večjih količinah šele v zasičenem območju. Le na območju kraških

polj, kjer je dno neprepustno, pride v obliki ponikalnic oziroma izvirov na površino. Epikras je torej pri preskrbi z vodo popolnoma odvisen od padavin, naj bo to dež ali snežnica. Z drugimi besedami to pomeni, da so ob močnejšem deževju tam »poplave«, ki jih lahko že čez kratek čas zamenja »suša«, ki lahko traja tudi nekaj tednov. To velja za kras v zmernem podnebjju, kamor sodi Evropa, in tudi za subtropski kras, kjer epikras prav tako obstaja. V sušnem obdobju se nekaj zgornjih metrov krasa tako osuši, da v jamah, ki so tik pod površjem, le vsakih nekaj ur s stropa kane kakšna kapljica vode. Preživetje v poplavljeni kraški »kleti« torej ni prav velika »umetnost« v primerjavi s preživetjem na njegovi »podstrehi« (epikraško območje). Vsaj dosedanje izkušnje kaže-

Prenikajoča voda iz epikrasa se zbira v večjih ali manjših lužah na dnu jamskih rovov (slikano v jami Velika Pasica).

Foto: Davorin Tome.

jo, da vodne živali v epikrasu niso sposobne tvorbe neprepustnih ovojev, s katerimi bi se obdale v času pomanjkanja vode, in bi tako v bolj ali manj mirujočem stanju preživele neugodno obdobje. Imajo pa druge prilagoditve, ki preprečujejo, da bi jih povečan vodni tok ob deževju odplaval globlje v kraški masiv. A o tem nekoliko kasneje.

Prvi stik raziskovalcev z živalmi iz epikrasa se je zgodil v dvajsetih letih preteklega stoletja, ko je francoski raziskovalec P. A. Chappuis v jami v Franciji našel in opisal vrsto ceponožca *Speocyclops racovitzai* (Chappuis, 1923). Leta 1930 je nemški raziskovalec F. Kiefer v Škocjanskih jamah našel in opisal še vrsti *Morariopsis scotenophila* (Kiefer, 1930) in *Speocyclops infernus* (Kiefer, 1930). Število novoopisanih vrst je počasi naraščalo, vendar raziskovalcem ni bilo povsem jasno, od kod te živali prihajajo. Večino so jih namreč

našli v lužah na dnu jamskih rovov, ki jih je polnila kapljajoča voda s stropa, občasno pa tudi narasle podzemne vode. Uganko sta rešila šele francoska raziskovalca R. Rouch in F. Lescher – Moutoué v šestdesetih letih prejšnjega stoletja, ko sta skozi planktonsko mrežico precejala penikajočo vodo, ki je pritekala skozi jamski strop. V njej sta odkrila celo vrsto živali, med njimi za znanost tudi nove vrste. Rouch je bil tudi prvi biolog, ki je leta 1968 opredelil pojem epikrasa z ekološkega vidika, medtem ko sta ga s hidrogeološkega naknadno opredelila Mangin (1973) in Williams (1983, 1985). Vendar je bila ugotovitev Roucha in Lescher – Moutouéjeve s strani biologov dolga leta nekako spregledana. Raziskovalci so še vedno odkrivali v lužah nove vrste živali, zlasti ceponožce, vendar penikajoči vodi niso namenjali posebne pozornosti. Tudi sicer je bila večina

preiskanih luž (izjemoma celo curkov) razmeroma globoko pod površjem. Največkrat je bilo to več deset metrov globoko, kar je daleč od pravega epikrasa in po definiciji pripada območju vadoznega območja. Med bolj odmevne tovrstne najdbe lahko prištevamo najdbo nove vrste podzemeljske postranice »izpod domačega praga« *Niphargobates orophobata* Sket, 1981, ki jo je prof. B. Sket našel v Planinski jami. Osebkci so bili ulovljeni v curku vode, ki priteka iz stropa po oceni približno 60 metrov pod površjem in zato verjetno ne izvirajo prav iz območja epikrasa. V podobnih, sosednjih curkih sta bili istočasno najdeni in opisani še dve vrsti ceponožcev, *Elaphoidella cvetkae* Petkovski, 1983, in *E. franci* Petkovski, 1983. Vrsti *N. orophobata* in *E. franci* sta zaenkrat znani le s teh nahajališč, medtem ko je bila *E. cvetkae* doslej najdena že na več nahajališčih v Sloveniji in sosednji Italiji. Od sredine devetdesetih let 20. stoletja dalje

je epikraško območje raziskoval predvsem italijanski specialist za ceponožce F. Stoch, ki je vzorčeval tako v italijanskih jamah v okolici Trsta kot tudi v nekaterih slovenskih jamah. Vzorce je nabiral v več kot 50 jamah na obeh straneh meje in jih po njihovih značilnostih lahko prištevamo med epikraške.

»Renesansa« raziskav epikrasa v Sloveniji sega v leto 2000. Takrat je avtor tega sestavka po naključju obiskal majhno jamo blizu Ljubljane v času močne odjuge. Jama, imenovana Velika Pasica, je značilna jama v epikrasu, katere strop je ponekod debel le 3 do 5 metrov. Iz lužic na dnu rovvov je vzel nekaj vzorcev. Pod lupo v laboratoriju se je naslednjega dne pokazalo, da je v jami kar nekaj vrst, ki do tedaj še niso bile znane iz jame. Po literaturnih zapiskih je bila do takrat iz lužic v jami znana le ena vrsta ceponožcev - *Speocyclops infernus* (Kiefer, 1930) - ter kapniška slepa postranica *Niphargus*

Trije predstavniki epikraške favne iz Slovenije.

Predstavniki rodu Parastenocaris so med najmanjšimi iz skupine ceponožcev (levo).

Vrsta Morariopsis scotenophila je bila opisana po primerkih iz Škocjanskih jam in je ena od prvih opisanih vrst iz epikrasa (sredina).

Raki peščinariji (Bathynellaceae) so sicer razširjeni v podzemnih vodah po celem svetu, a so v epikrasu manj pogosti (desno).

Foto: Anton Brancelj.

stygius (Schiödte, 1847). Najdbe so vzbudile radovednost. Redna in bolj podrobna vzorčenja v letu 2000 in delu leta 2001 so pokazala, da je samo ceponožcev v jami 12 vrst, od katerih so se tri kmalu pokazale kot nove za znanost (Brancelj, 2002). Vrste so bile opisane kot *Morariopsis dumonti* Brancelj, 2000, *Elaphoidella millennii* Brancelj, 2009, in *E. tarmani* Brancelj, 2009.

Takoj za raziskavami v epikraški jami Velika Pasica je T. Pipan začela v okviru svoje doktorske naloge (obdobje od leta 2000 do 2001) raziskovati vrstno sestavo in razširjenost vrst ceponožcev v šestih turističnih jamah v Sloveniji. Vendar je njena naloga zajemala tudi favno v vadoznem območju, ki se nahaja pod epikraškim območjem, saj je bil strop nad vzorčevanimi mesti debel nekaj deset metrov (najpogosteje od 40 do 60 metrov), kar je veliko več, kot je definicija za epikras.

Da bi ugotovili sestavo favne in razširjenost posameznih vrst po Sloveniji, je bilo v obdobju od leta 2006 do 2007 na ozemlju Slovenije vzorčevanih še dodatnih 90 »epikraških« jam. Ti podatki so bili analizirani v posebni študiji skupaj s podatki, ki jih je posredoval F. Stoch. Skupaj sta avtorja (A. Brancelj in F. Stoch) ugotovila v epikraškem območju kar 71 vrst ceponožcev, od tega kar 46 pravih jamskih prebivalcev, torej stigobiontov. Vsaj šest (s tremi prej omenjenimi vrstami iz Velike Pasice) jih je novih za znanost in so (zaenkrat) omejeni le na epikraško območje.

Kasnejša raziskovanja favne v prenikajoči vodi iz jamskih stropov (bodisi izključno iz epikrasa ali iz širšega vadoznega območja) so pokazale, da ta pojav ni omejen le na slovenski in italijanski kras, ampak je bil ugotovljen tudi drugod po svetu, v Južni Ameriki (Braziliji), Severni Ameriki (Združenih državah Amerike) in Aziji (Tajski). Zlasti na Tajskem je bilo nedavno odkritih več nenavadnih in specializiranih vrst ceponožcev in rakov peščinarjev (Syncarida: Bathynellaceae), ki pripadajo tako znanim

kot tudi povsem novim rodovom. Doslej so bile iz epikrasa zbrane že številne vrste kopenskih in vodnih živali. Velja poudariti, da med njimi ni značilnih prebivalcev prsti. V lužicah, ki nastajajo v jamah pod curki prenikle vode, praviloma ni najti kopenskih predstavnikov. V posebnih pasteh (opisanih spodaj) so bili doslej sicer najdeni številni predstavniki kopenskih jamskih živali (stonoge, dvojnonoge, paščipalci, skakači in celo polži). Večinoma so to »nerode«, ki so lazile po jamskem stropu in so jih curki ali kapljice odplaknile od tam. Obstaja pa specializirana vodna favna, ki obsega praživali (migetalkarji), kotačnike, maloščetince, rake dvoklopnike in ceponožce. Med bolj redkimi so še raki peščinarji, polži in postrance. Zanimivost so plenilski migetalkarji iz skupine *Suctorina*, ki kot zunanji paraziti (epibionti) živijo pritrjeni na površini nekaterih vrst ceponožcev iz rodov *Moraria*, *Morariopsis* in *Bryocampus*.

Nepoznavanje epikraške favne je po eni strani posledica prepričanja speleobiologov, da »tam zgoraj« pač ne more biti vodnega živalstva. Po drugi strani pa je za to potrebna posebna tehnika vzorčenja, med drugim tudi dovolj goste mrežice z odprtini, manjšimi kot 100 mikrometrov (μm). K slabemu poznavanju favne prispeva tudi dejstvo, da veliko živali, ki iz epikrasa »prikaplajo« v lužice na tleh jamskih rogov, tam razmeroma kmalu poginejo ali pa jih pojedo druge živali. Ostanajo le najbolj odporni osebki oziroma vrste. V Sloveniji je to vrsta *Speocyclops infernus*. Za popolnejšo sliko o tovrstni favni je zato treba jamo obiskati večkrat. Na primeru Velike Pasice se je pokazalo, da so bile šele po več kot desetih vzorčenjih nabrane res vse vrste ceponožcev, saj po tem število novih vrst ni več naraščalo.

Za jemanje vzorcev v epikrasu, bodisi iz lužic ali pa neposredno iz curkov, klasične planktonske ali ročne mreže niso primerne. To je tudi razlog za razmeroma majhen uspeh pri nabiranju epikraške favne v prete-

Prenikajoča voda iz stropa se steka na plastično ponjavo. Od tod voda odteka v filtrirne plastenke, kjer gosta mrežica preprečuje, da bi živali, ki jih voda nosi s seboj, pobegnile naprej v jamska tla.

Foto: Davorin Tome. Risba: M. Šiško.

klosti. Potrebno je bilo razviti nove metode. Doslej so se kot najbolj uspešne pokazale posebej oblikovane filtrirne plastenke, ki omogočajo jemanje vzorcev iz zelo majhnih lužic (Brancelj, 2004). Oblikovane pa so tako, da jih lahko pod curki pustimo tudi nekaj tednov, tako da se ves ta čas vanje lovijo živali iz epikrasa, ki jih kasneje poberejo. S tem se je »lovni« uspeh močno povečal – tako po številu vrst kot po številu osebkov. Vrste, ki so nekoč veljale za redke, so nenadoma postale pogoste.

In kako so živali v tem okolju prilagojene, da tam lahko preživijo? Meritve so pokazale, da se lahko pretok skozi razpoke že v eni uri poveča za sto- do tisočkrat. Hkrati se spremeni tudi temperatura vode, in sicer kar za nekaj stopinj, kar lahko za živali, prilagojene na razmeroma stalno temperaturo, pomeni temperaturni šok. To jih lahko začasno omrtvi ali vsaj naredi manj gibljive

in jih zato voda lažje odplavi iz epikrasa. Spremembe pretoka in temperature tako za prebivalce razpok pomenijo problem, saj se morajo upirati temu, da jih vodni tok ne odnese s seboj in ne končajo v kakšni lužici na dnu jamskih rovov, kjer jih na koncu čaka naravna smrt ali pa jih poje kakšen močnejši sorodnik. Ti osebki so za prebivalce epikrasa izgubljeni, ker v lužicah pač ne prispevajo k ohranjanju oziroma povečevanju populacije v epikraškem območju, ki je njihov prvotni življenjski prostor. Pojavu prenašanja organizmov z vodnim tokom se reče drift in je pogost v rekah. Tam vodni tok prenaša pesek, odmrle organske delce in tudi žive organizme po reki navzdol. Res je sicer, da je drift iz epikrasa razmeroma redek. Vendar lahko predvidevamo, da tudi živali tam ni ravno veliko in je zato izguba vsakega osebkov pomembna za tam živečo populacijo. Ena od prilagoditev za preživetje v epikra-

Ceponoži raki iz skupne Cyclopoida, ki živijo v epikrasu, imajo na notranji veji prvega para plavalnih nog (P1Endp) močne trne, kar preprečuje njihovo odplavljanje iz epikrasa. Predstavnike rodu *Speocyclops* najdemo po jamah v Evropi, medtem ko živijo predstavniki rodov *Bryocyclops* (levo zgoraj) in novega, še ne opisanega roda v subtropskih jamah Azije (Tajska) (levo spodaj).

Skica: C. Boonyanusith.

škem okolju je vedenjska in se izraža kot gibanje proti toku. S tem, da se pomikajo proti toku, živali preprečujejo, da bi jih ta odnesel. Tega obnašanja pri epikraških organizmih sicer ni še nihče preučeval, vendar je po primerjavi z rečnimi organizmi dokaj verjetno.

Podrobnejše analize njihovih telesnih značilnosti so pokazale, da imajo še druge prilagoditve, ki tovrstne »nesreče« omilijo ali jih celo preprečijo. Prilagoditve so v obliki močno poudarjenih zobcev in trnov na do-

ločenih delih telesa, kar živalim omogoča boljši oprijem s podlago. Še zlasti trni na prvem paru nog so pri nekaterih vrstah spremenjeni v prave kavljce, ki pa imajo zaobljene konice. Zaenkrat sicer samo ceponožci »vedo«, zakaj so boljše zaobljene kot zašiljene konice trnov. Prilagoditve so tudi na prvem paru anten, ki so - v nasprotju z drugimi površinskimi vrstami - kratke, močne in ne segajo veliko čez prečni prerez ostalega telesa. To je še zlasti očitno pri skupini harpakticidov. To je vsekakor kori-

Primerjava ceponožnih rakov iz epikrasa (B, C, D) s tistimi iz prodišč (A). Razlika je opazna zlasti na zadnjem delu telesa (imenovanem furka), kjer so pri epikraških vrstah močne ščetine, ki spominjajo na trne, medtem ko so pri prebivalcih prodišč ščetine manj robustne (A: *Paramorariopsis brigatae* Brancelj, 2011; B: *Elaphoidella millennii* Brancelj, 2009; C: *Morariopsis dumonti* Brancelj, 2000; D: *Paramorariopsis irenae* Brancelj, 2006).

Slike povzete iz *Hydrobiologia*, 2009/621: 85–104, ter *Studies on Freshwater Copepoda*, 2011: 85–104.
Risba: Anton Brancelj.

stno pri premikanju skozi ozke špranje. Še posebej pa so očitne prilagoditve pri hapaktidnih na zadnjem delu telesa, imenovanem furka oziroma vilice. Pri večini površinskih in tudi jamskih vrst iz zasičenega območja so številne ščetine, ki tam izraščajo, nežne in pokrite s številnimi laski. Pri epikraških vrstah pa so ščetine spremenjene v trdne ščetine, ki močno spominjajo na trne in so gole. Tudi obe veji vilic so pri epikraških vrstah precej bolj razmaknjene kot pri drugih, kjer so skoraj ali povsem vzporedne. Obe prilagoditvi imata prav tako vlogo pri preprečevanju tega, da bi vodni tok odnesel živali iz epikraškega območja.

In zakaj je epikraška favna pomembna oziroma zanimiva? Z evolucijskega vidika predstavlja posebno favno, ki je zaradi prevladovanja navpičnega odtekanja vode že stotisočletja oziroma milijonletja izolirana na razmeroma ozkem območju. Epikras se po nekaterih lastnostih namreč lahko primerja z množico majhnih otočkov v velikem oceanu. Posledica je veliko število endemnih vrst, omejenih le na zelo majhna ozemlja, ki merijo le nekaj sto ali tisoč kvadratnih kilometrov. Veliko število endemitov predstavlja tudi posebno kategorijo tako v okviru biotske raznovrstnosti kot tudi naravne dedišči-

ne, kar vsekakor zasluži posebno pozornost. Z ekološkega stališča je to robni ekosistem, kjer vladajo zelo svojevrstne razmere, ki pa so ugodne za življenje specializirane skupine vrst živali. Epikras predstavlja tudi vstopno točko za pitno vodo v kraških vodonosnikih. Hkrati je tudi regulator prevajanja padavinske vode v podzemlje. S svojo veliko zmožnostjo zadrževanja vode v drobnih razpokah in kapilarah upočasnjuje odtekanje vode v nižje dele krasa, s tem pa podaljšuje čas napajanja izvirov, ki so marsikje vir pitne vode. Organizmi, ki živijo v epikraškem območju, skrbijo za učinkovito mineralizacijo organske snovi, ki jo deževnica izpira iz površinskih plasti. Ta bi bila brez delovanja teh večceličnih organizmov podvržena zgolj gnitju, s tem pa bi se poslabšala kakovost vode v podzemlju. Čeprav so epikraški organizmi majhni in ne prav številni, so v tem okolju navzoči ves čas in s svojo dejavnostjo pospešujejo mineralizacijo organske snovi in s tem prispevajo h kakovosti vode. In mnogi med njimi sodijo med endemične vrste, kar samo še povečuje pomen epikraškega okolja z vidika preučevanja biotske raznovrstnosti, ohranjanja naravne dediščine in tudi razumevanja evolucijskih procesov.

Literatura:

- Brancelj, A., 2002: *Microdistribution and high diversity of Copepoda (Crustacea) in a small cave in central Slovenia*. *Hydrobiologia*, 477: 59–72.
- Brancelj, A., 2004: *Biological sampling methods for epikarst water*. *Karst Waters Institute Special Publication 9*. Epikarst. Jones, W. K., Culver, D. C., Herman, J. S., (uredniki). *Proceedings of the symposium held October 1-4, 2003*. Shepredstown, West Virginia, USA. 99-103 pp.
- Brancelj, A., Culver, D. C., 2005: *Epikarstic communities*. V: Culver, D. C. (ur.), White, W. B. (ur.): *Encyclopedia of caves*. Amsterdam, Boston: Elsevier, Academic Press. 223-229 pp.
- Deharveng, L., Stoch, F., Gibert, J., Bedos, A., Galassi, D., Zagmajster, M., Brancelj, A., Camacho, A., Fiers, F., Martin, P., Giani, N., Magniez, G., Marmonier, P., 2009: *Groundwater biodiversity in Europe*. *Freshwater Biology*, 54: 709-726.
- Rouch, R., 1968: *Contribution à la connaissance des Harpacticides hypogèes (Crustacés ; Copépodes)*. *Annales de Spéléologie*, 23: 5–167.
- Mangin, A., 1973: *Sur la dynamique des transferts en aquifer karstique*. *Proceeding of the 6th international congress of*

speleology, Olomouc, vol. 4: 157-162.

Williams, P. W., 1983: *The role of the subcutaneous zone in karst hydrology*. *Journal of Hydrology*, 61: 45-67.

Williams, P. W., 1985: *Subcutaneous hydrology and the development of doline and cockpit karst*. *Zeitschrift für Geomorphologie*, 29: 463-482.

Ali je matematika doma le v človekovih možganih? • Nevrobiologija

Ali je matematika doma le v človekovih možganih?

Tina Bregant

Pred približno sto leti so se v Evropi navduševali nad Bistrim Hansom – konjem, ki je znal šteti in računati. V resnici je ta konjiček zelo dobro ubogal navodila svojega trenerja in, ne, ni znal računati enačb. Vendar pa se znanstveniki še vedno sprašujejo, ali znamo šteti res samo ljudje?

Irene Pepperberg iz Tehnološkega inštituta v Massachusettsu (Massachusetts Institute of Technology), ki je znana po svojem več kot tridesetletnem raziskovalnem delu s papigo Alex, je prepričana, da živali razlikujejo manjše količine. Meni celo, da nekateri navretničarji zmorejo oceniti preproste in manjše količine. Sposobnost določanja količine naj bi bila določena s strukturami

preprostega živčevja, ki jih najdemo že pri navretničarjih. Kaj pa pravijo raziskave?

Živali in koncept količine

Glede na raziskave imajo delfini, šimpanzi in makaki ter nekatere ptice: papige, golobi, kokoši in tudi taščice, vrojeni občutek za količino. V Centru za raziskave delfinov na Floridi (Dolphin Research Center) menijo, da delfini poznajo številčne koncepte ter da prepoznajo in znajo predstaviti številčne vrednosti na ordinalni lestvici. Pomembni sta vrstni red številčnih vrednosti in primerjava več – manj.

Profesor za sonografijo Leighton je s sodelavci z Univerze v Southamptonu modeliral

Delfini pri lovu sledijo posebni tehniki, ki jo lahko interpretiramo z matematičnimi pravili. Upoštevajo kompleksna, nelinearna matematična pravila. Glede na njihovo vedenje seštevajo, odštevajo, množijo in primerjajo količine. Najverjetneje gre za vrojeno matematično sposobnost določanja količine.

Privrejeno po: <http://news.discovery.com/animals/zoo/dolphins-math-geniuses-120717.html>.

eholokacijske pulze, ki jih delfini uporabljajo med lovljenjem rib. Eholokacija, ki jo uporabljajo delfini, namreč ne sledi procesiranju ultrazvočnih signalov, kot ga poznamo ljudje, pač pa sledi pravilom nelinearne matematike. Delfini oddajajo pulze, ki se razlikujejo v amplitudi, tako da ima prvi pulz na primer vrednost 1, drugi pulzni val pa le še $\frac{1}{3}$ amplitude prve. S pomnjenjem razmerja ter množenjem obeh vrednosti in seštevkom obeh skupaj lahko okrepijo »vidnost« ribe, od katere se je pulzni val odbil. Poleg tega mehurčki v vodi otežijo eholokacijo, tako da je glede na simulacijo verjetno, da morajo delfini pulze med seboj odšteti, da lahko ločijo »pravo ribo« od mehurčkaste ga odboja.

V raziskavi, ki je bila objavljena leta 2008 v reviji *Proceedings of the Royal Society*, je Kevin C. Burns s sodelavci z univerze Victoria v Wellingtonu na Novi Zelandiji vstavil različno število črvov v lesene šture. Taščice, ki obožujejo te črve, so nato izbirale te umetno narejene krmilnice. Izbrale so tiste, kjer je bilo črvov največ. Če je črve razisko-

valec odstranil, ne da bi to taščice opazile, so taščice kar dvakrat dlje drezale v tisti štor, v katerem naj bi bilo po njihovem prepričanju črvov več.

Zanimiv poskus s piščančki je naredila Rosa Rugani z univerze Trento v Italiji. Sveže izvaljeni piščančki so zaradi procesa vtisnenja prepoznali na primer tri predmete kot »mame«. Če je en predmet izginil, je piščanček dolgo časa iskal izgubljeni predmet. To se je dogajalo pri skupinah »mam« do pet predmetov, če so umaknili enega ali več predmetov, in to ne glede na to, koliko prostora so te »mame« zavzemale.

Poskus, ki ni v čast študentom, je pa pri skupini makakov odkril »matematičnega genija«, je naredila Jessica Cantlon z Univerze Rochester. Praviloma so makaki bili sposobni razločevati nize po količini, ne glede na barvo, velikost ali obliko. Eden od makakov je bil pri oceni količine le 10 do 20 odstotkov manj natančen kot študenti, je bil pa znatno hitrejši v reakcijskem času, torej v hitrosti odgovarjanja.

Elizabeth Brannon je s sodelavci leta 2009

Rosa Rugani je objavila zanimivo študijo o piščančkih. Poskus s piščančki in njihovo domnevno »mamo« je pokazal, da piščančki razlikujejo manjše količine, saj so zelo dolgo iskali manjkajočo »mamo«.

Slika prosto dostopna na: bowpeep.wordpress.com.

objavila v reviji *Journal of Experimental Psychology: General* zanimiv članek o štejtju pri makakih. Makaki so morali izbrati enako število videnih predmetov, kot so slišali zvokov. Praviloma natančno so ocenili manjše količine, ne glede na to, ali je bil dražljaj viden ali slišen. Celo če je med poskusom nekaj predmetov skrila, so nato makaki pravilno »odšteli« in izbrali količinsko pravilni ostanek.

Živali sicer zelo verjetno ne štejejo v jezikovnem pomenu štetja. Torej živali ne štejejo ena, dve, tri ..., pač pa imajo vrojeno sposobnost določanja in razločevanja količine. Gre najverjetneje za evolucijsko prednost ozemeljskih (teritorialnih) živali, ki jim ta sposobnost omogoča določiti ozemlje, kjer je več hrane za celotno čredo.

Ocenjevanje količine – vrojena sposobnost možganov

Ocenjevanje številčnosti neke skupine, primerjanje dveh števil po velikosti ter osnovno seštevanje ali dodajanje in odštevanje ali odvzemanje so biološko določene sposobnosti. Presoja, na primer kje bo veverica našla več orehov ali v kateri čredi je možnost ulova največja, je živalim prirojena, saj je pomembna za obstoj vrste. Tudi ljudje imamo prirojeni občutek za števila. Dojenčki

že kmalu po rojstvu, to je pri treh mesecih, postanejo pozorni na številčnost niza predmetov, pri šestih mesecih vizualno ločijo skupini z osmimi in šestnajstimi elementi, pri enajstih mesecih pa že izražajo poznavanje ordinalnosti. Ta občutek bi lahko imenovali tudi matematična intuicija, saj so te presoje hitre, avtomatične in brez introspekcije. Intuicija seveda ne vključuje kompleksnih matematičnih operacij, na primer konceptov ulomkov, korenov, negativnih števil, realnih števil ... Slednje razvijemo z izobraževanjem oziroma se jih priučimo. Pri matematični intuiciji gre zgolj za osnovno razumevanje števil, ki je prisotno celotno življenjsko obdobje.

Kako se naučimo štetja?

Večina ljudi zna šteti, toda kako se tega naučimo, ostaja še vedno skrivnost. Števke smo ljudje izumili pred približno 5.000 leti, kar je z vidika posameznika veliko, z vidika evolucije pa zelo malo. Čas je prekratek, da bi se v naših možganih lahko razvil sistem, ki bi bil specializiran za števke. Najverjetneje gre torej za matematiko kot kulturni izum. Kaj pa koncept količine? Feigenson je ugotovil, da imamo ljudje vrojena dva sistema predstavljanja števil. Prvi sistem predstavlja ocena števila elementov v skupini. Določa-

nje številčnosti je večinoma nenatančno, a se natančnost z zorenjem možganskih struktur in izkušnostjo izboljšuje. Približno ocenjevanje ni omejeno le na vidne predmete, temveč velja tudi za slušne dražljaje. Različne modalnosti napeljujejo na misel, da otroško dojemanje števil temelji na abstraktnem predstavljanju številčnosti, ki je temelj aritmetike.

Drugi sistem je sistem določanja natančne vrednosti količine oziroma števila predmetov. Otroci in odrasli lahko natančno število elementov določijo le, če teh ni veliko. Dojenčki dojemajo številčnost elementov, če je število predmetov največ tri, in to ne glede na diskretne ali kontinuirane vrednosti (na primer število piškotov, količina soka) oziroma vidne ali slušne dogodke (na primer skoki lutke, zvočni signali).

Okrog tretjega leta starosti je spoznavanje že tako kompleksno, da otroci začnejo razumevati dogajanja okoli sebe. Govor je že zelo dobro oblikovan, njegova pravila otroci usvojijo do petega leta starosti. (O govoru smo v *Proteusu* že pisali.) Z govorom se otrokom odpre pot tudi k simboličnemu računanju. Tako kot se brez napora učijo jezika, se z lahkoto naučijo tudi elementarne aritmetike. R. Gelman in R. Gallistel sta ugotovila, da imajo otroci sposobnost preštevanja elementov, za katero ne potrebujejo učenja. Do tretjega leta starosti štejejo brez težav do deset, triinpolletni otrok zazna napako v preštevanju, do četrtega leta pa usvoji osnovno načelo preštevanja, to je, da je vsak predmet štet le enkrat in da si števila morajo slediti zaporedno. Domnevamo, da gre za vrojeno sposobnost in da je posledica sposobnosti spontanega učenja jezika. Šele po četrtem letu starosti otroci začnejo razumeti, čemu je preštevanje namenjeno, to je, da končno število predstavlja število vseh elementov v skupini.

Sistem za določanje količine je razvit tako pri ljudeh kot pri živalih. Gre za nekakšen vmesnik med vidom in mišljenjem, ki omo-

goča »videti« male količine. Zato lahko »vidimo« količino, ki vsebuje do pet predmetov, ne da bi jih prešteli. Kognitivni model štetja so predstavili raziskovalci s Stanforda v reviji *PLoS One*. Vrojena sposobnost »videti« količino se po njihovem mnenju oblikuje iz interakcij med količino predmetov in številko, ki jih količinsko predstavlja. Težave pri količinski zaznavi naraščajo z velikostjo količine. Bolj ko je količina majhna, lažje in večkrat si jo predstavljamo.

Tako se otroci naučijo prešteti tri medvede in ne zgolj tri. Ker učenje temelji na predvidevanju, torej kaj naši možgani pričakujejo, da sledi, je naslednje konceptov zelo pomembno. Otroci si lažje zapomnijo in usvojijo koncept števka, če jim najprej predstavimo koncept niza predmetov – torej medvede – in šele nato njihovo količino – torej tri medvede. Z navodilom: »Poglej medvede, trije so!« si otroci zapomnijo količino kar za 30 odstotkov bolje, kot če rečemo: »Poglej, trije medvede!« Predšolski otroci imajo dobro razvito matematično intuicijo, znajo oceniti številčnost skupine, prešttevajo, seštevajo in odštevajo, vendar pa na svoj, intuitivni način.

Matematične kompetence in možgani

Učenje števil, prilagojeno potrebam in zmožnostim posameznika in z začetkom že v predšolskem obdobju, vpliva na izboljšanje matematičnih sposobnosti. Dobro poznavanje števil je namreč pogoj za uspešno razumevanje matematike. Sposobnost približnega ocenjevanja količine je v vzajemni zvezi z matematičnimi sposobnostmi osnovnošolcev. Matematične sposobnosti se niso povezovale s sposobnostjo in hitrostjo poimenovanja in izražanja, ki sta tudi merilo kognitivnega razvoja, pač pa je raziskava na Univerzi Johns Hopkins pokazala, da intuitivno znanje matematike, torej količinska zaznava, napoveduje kasnejše formalne matematične dosežke.

Poleg razumevanja aritmetičnih nalog je za uspešnost pri matematičnih nalogah zelo

pomembno prepoznavanje številске informacije iz diagramov, tabel in enačb. Pomembna sestavina matematične kompetence je torej sposobnost razbiranja številskih informacij iz različnih oblik njihovega zapisa. Celo več, podatki iz raziskav nakazujejo, da so matematično »sposobnejši« posamezniki boljši ne toliko v priklicu aritmetičnih znanj, pač pa v delovanju višjih, kognitivnih procesov, zlasti pri procesiranju matematičnih simbolov. Te procese lahko zaznamo s slikanjem s funkcijsko magnetno resonanco. Pri dobrih matematikih se ti procesi zelo aktivno odvijajo v levem angularnem girusu, ki je pri njih bolj dejaven kot pri slabih matematikih.

Aritmetično procesiranje v možganih

Pri računanju se aktivirajo temenski, prefrontalni in cingularni režnji. Intraparietalni sulkus, še posebej njegov horizontalni del, je aktiven pri vseh številskih nalogah in pri vseh predstavitvah količine. Horizontalni del intraparietalnega sulkusa se aktivira avtomatično, amodalno, kar pomeni, da ni pomembno, ali je število pisano ali govorjeno, in je neobčutljiv za različnost zapisa števil. Zato se predpostavlja, da je intraparietalni sulkus specializirano območje za številsko procesiranje in je povezano z določanjem količine, ki se začne že v zgodnjem otroštvu. Okvare tega območja lahko povzročijo dolgotrajne motnje in težave pri aritmetičnem procesiranju.

Precentralni režen in spodnji del prefrontalnega režnja se aktivirata pri računanju. Parietalni in prefrontalni korteks sta funkcionalno povezana, zato bi lahko sklepali, da se številska informacija iz parietalnega korteksa prenese v prefrontalni korteks, kjer se okrepi in zadrži do primerne odgovora oziroma vednja. Ti območji sprejemata abstrakne informacije o količini in sta pomembni za izvršilna dejanja (kategorizacija, odločanje, delovni spomin, ciljno vedenje ...).

Študija Manuela Piazzze je s funkcijsko magnetno resonanco dokazala aktivnost v

temenskem režnju, ko so preiskovancem predstavili številke, ki so bile predstavljene v obliki pik ali pa kot arabske številke. Ko se je količina ali način predstavitve v predstavljenem vzorcu spremenil, se je aktivacija predela ponovno okrepila, kar lahko razumemo kot procesiranje številске informacije. Bolj ko se je količina razlikovala, bolj močna je bila sprememba.

Študija, objavljena v reviji *Neuron*, je pokazala razlike v obeh polovicah možganov med številskim procesiranjem. Leva polovica je bila bolj dejavna med abstraktnimi številskimi predstavami, medtem ko je bila desna dejavnejša med poimenovanjem števil. Razlike med polovicama so najbolj očitne pri primerjavi števil in pri računanju. Bolniki z afazijo in akalkulijo s poškodbo leve polovice lahko kljub nezmožnosti poimenovanja, seštevanja, odštevanja in množenja vseeno odločijo, katero od dveh števil je večje. Zato se predpostavlja, da se primerjava števil pretežno odvija v desni polovici možganov. Pri primerjanju števil sta bili sicer dejavni obe polovici, poimenovanje in računanje pa sta aktivirali le levo stran možganov.

Lahko bi rekli, da števila v možganih niso zastopana samo kot abstrakcije, pač pa gre za kompleksno, spoznavno funkcijo možganov, v katerih obstajajo predeli, ki se aktivirajo predvsem ob numeričnem procesiranju.

Računska praksa v možganih

Računanje z večmestnimi števili je kompleksen in dolgotrajen proces, pri katerem se aktivira več možganskih predelov, med njimi tudi prefrontalni režen, ki ima nadzorno vlogo, kadar naša dejanja ne potekajo avtomatično. Da usvojimo matematično znanje, se mora v možganih povezati več predelov, števila je treba povezati z besedami in s količinsko predstavo, izbrati je treba najbolj ustrežno metodo za reševanje določenega problema, algoritmom je treba dati pomen, razumevanje.

Tudi angularni girus je dejaven pri nekaterih

Procesiranje matematičnih in numeričnih problemov v možganih so razkrile raziskave s funkcijsko magnetno resonanco, ki so pokazale dejavnost v območju temenskega (parietalnega) režnja. Metaanaliza študij je pokazala, da so najbolj dejavna naslednja območja:

- obojestranski predeli ob intraparietalnem sulkusu med procesiranjem številске količine, torej katera številka je večja;
- levo parietalno območje, ki ga imenujemo angularni girus, med računanjem;
- obojestranski predeli superiorne parietalne skorje, ki jih povezujemo s pozornostjo in vidno-prostorskimi zaznavami, ki so potrebne med številskim ali matematičnim procesiranjem.

(Povzeto po Encyclopedia of Language and Literacy Development.)

aritmetičnih nalogah (na primer množenju), vendar bolj v jezikovni povezavi. Aritmetične operacije so namreč povezane z uporabo jezika. Pri reševanju aritmetičnih problemov z arabskimi števili se števila najprej pretvorijo v besedo, s katero se prebijemo do verbalnega spomina o aritmetičnih dejstvih. Grabner je s sodelavci raziskoval dejavnost možganskih območij pri odraslih osebah z boljšimi ali slabšimi matematičnimi kompetencami. Ugotovili so, da se dejavnost v intraparietalnem sulkusu med preučevanima skupinama ni razlikovala, pojavile pa so se razlike v dejavnosti angularnega girusa. Pri bolj kompetentnih posameznikih je bila dejavnost levega angularnega girusa večja, še več, bila je linearno odvisna od dosežkov na matematičnih testih. Predpostavljajo, da se večje matematične kompetence izražajo

v večji dejavnosti levega angularnega girusa, a le pri reševanju novih, neznanih nalog. Lahko bi sklepali, da je levi angularni girus povezan z matematično kognicijo in ne le s priklicem aritmetičnih dejstev iz spomina.

Številska kognicija

Številska kognicija je sposobnost procesiranja numerične oziroma številске informacije. Glavno vlogo pri tem ima skorja temenskega režnja. Študije, ki so uporabljale slikovno diagnostiko, so pokazale, da sta pri numeričnem procesiranju pomembna oba temenska predela. Pri osnovnem količinskem procesiranju, torej razumevanju količine, kot je na primer ocena, koliko jabolk je v košari, je najbolj dejaven desni temenski predel. Levi temenski predel se aktivira pri natančnejših številskih procesih, kot sta seštevanje

Grabner je s sodelavci objavil raziskavo, kjer z vadenjem reševanja matematičnih problemov, kot je množenje, ter primerjalnim štetjem ploskev tridimenzionalnega predmeta vidimo obojestransko aktivacijo angularnega girusa in zmanjšano aktivacijo ostalih, predvsem fronto-parietalnih območij. Angularni girus je verjetno pomemben za učenje abstraktnih pojmov, tudi aritmetike. Povzeto po Grabner, R. H., Ischebeck, A., Reishofer, G., Koschutnig, K., Delazer, M., Ebner, F., Neuper, C., 2009: Fact learning in complex arithmetic and figural-spatial tasks: The role of the angular gyrus and its relation to mathematical competence. *Human Brain Mapping*.

in odštevanje. V novejši študiji, objavljeni v reviji *Cerebral Cortex*, se je pokazalo, da je sposobnost reševanja osnovnih aritmetičnih problemov odvisna od povezav med levim in desnim temenskim predelom.

Na Univerzi Duke so raziskovalci s pomočjo funkcijske magnetne resonance ugotovili, da se med testom količinskega ujemanja aktivira skorja desnega temenskega režnja, medtem ko se med seštevanjem in odštevanjem dodatno aktivira skorja levega temenskega režnja. Med aritmetičnimi nalogami je bila komunikacija med obema polovicama možganov močnejša, kot če je šlo samo za količinsko oceno. Najhitreje so računali tisti preiskovanci, ki so imeli najmočnejše povezave med obema polovicama možganov. Visoka koherenca živčne aktivnosti v obeh temenskih predelih pomeni optimalnejšo sposobnost računanja.

Ali lahko štejemo brez števk?

Na univerzah UCL (University College London) in Univerzi v Melbournu so preučevali dve skupnosti Aboriginov, kjer ne poznajo besed ali gest za številke. Predhodno so mislili, da je za količine, večje od tri, potrebno poznati besedo. Tako naj bi za koncept količine pet bilo potrebno imeti besedo pet.

Kaj pa, če besed za številke in številke nimamo? Raziskovalci so delali z otroci, ki so bili stari od štiri do sedem let in so pripadali skupini, ki živi na robu puščave Tanami, približno 400 kilometrov severozahodno od Alice Springs, kjer govorijo jezik warlpiri, in skupino, ki živi v okolici Groote Eylandt in govori jezik anindilyakwa. V obeh skupinah poznajo besede ena, dve, malo in veliko. V jeziku anindilyakwa pa dodatno poznajo obredne besede za količine do 20, ki pa jih otroci ne poznajo. Skupini otrok

Primer preproste numerične in aritmetične naloge: količinsko ujemanje, seštevanje in odštevanje. Preiskovanci so morali povedati, ali je številna operacija pravilna ali ne. V prvi in drugi vrstici se odgovor glasi: ni pravilno; v zadnji vrstici je odgovor: pravilno.

so primerjali z angleško govorečimi otroci iz Melbournu.

Otrok niso spraševali »Koliko medvedov vidiš?« in »Ali je količina jabolk v desni in levi košarici enaka?«, pač pa so otroci morali postaviti enako število predmetov na mizo, kot so na primer slišali udarcev palčk. Otroci so torej morali uskladiti število izbranih predmetov z drugo modalnostjo: številom zvokov, dejanj ali videnih predmetov. Pokazalo se je, da so se otroci iz skupin warlpiri in anindilyakwa odrezali enako dobro kot angleško govoreči otroci iz Melbournu, ko je šlo za količine, ki so vsebovale do devet predmetov. Glede na študijo tako sklepamo, da so osnovni numerični koncepti vrojeni in da niso odvisni od razvoja govora oziroma jezika.

Zaključek

Ne samo ljudje, tudi nekatere živali se rodijo z vrojenim občutkom za količino, ob katerem štetje ni potrebno. Ta sposobnost z zorenjem možganov še napreduje, tako da lahko ljudje kasneje razločujemo količine, ki se tudi zelo malo razlikujejo med seboj. Razumemo tudi velike količine. Kasneje ta vrojena znanja nadgradimo z matematiko, ki

pa se je moramo priučiti. Intuitivno znanje matematike, torej količinska zaznava, pa dejansko napoveduje kasnejše formalne matematične dosežke.

Dodatno branje:

- Ansari, D., Garcia, N., Lucas, E., Hamon, K., Dhital, B., 2005: *Neural correlates of symbolic number processing in children and adults. Neuroreport*, 16 (16): 1769-1773.
- Butterworth, B., Reeve, R., Reynolds, F., Lloyd, D., 2008: *Numerical thought with and without words: Evidence from indigenous Australian children. Proceedings of the National Academy of Sciences*, Aug. 18, 2008.
- Dehaene, S., 1997: *The Number Sense: How the Mind Creates Mathematics*. Oxford University Press.
- Dehaene, S., 2009: *Origins of Mathematical Intuitions. The Case of Arithmetic. The Year in Cognitive Neuroscience 2009. Ann. N. Y. Acad. Sci.*, 1156: 232-259.
- Dehaene, S., Spelke, E., Pinel, P., Stanescu, R., Tsivkin, S., 1999: *Sources of Mathematical Thinking: Behavioral and Brain-Imaging Evidence. Science*, 284: 970-973.
- Grabner, R. H., Reishofer, G., Koschutnig, K., Ebner, F., 2011: *Brain correlates of mathematical competence in processing mathematical representations. Front. Hum. Neurosci.*, 5: 130.
- Tennesen, M., 2009: *More Animals Seem to Have Some Ability to Count. Scientific American*, 15. Sept. 2009.

S kom si delimo termalno vodo v Pomurju?

Nina Rman

Najpomembnejši regionalni geotermalni vodonosnik v severovzhodni Sloveniji predstavljajo zgornjemiocenski peski, ki so poimenovani Murska formacija. Ti se zvezno razprostirajo na območju, velikem 22.175 kvadratnih kilometrov, ter segajo še na Hrvaško, Madžarsko, Slovaško in v Avstrijo. V njih je v globini 1 do 2 kilometrov uskladiščena ogreta pleistocenska deževnica, ki se je med svojo potjo skozi kamnine preobrazila v srednjemineralizirano termalno vodo tipa Na-HCO₃. Iz številnih vrtin se pridobiva termalna voda s povprečno temperaturo od 50 do 60 stopinj Celzija, ki je zelo primerna za rabo geotermalne toplote za daljinsko ogrevanje mest, individualnih prostorov in rastlinjakov, še bolj pogosta pa je njena raba za kopanje in zdravljenje. Zaradi velikega števila uporabnikov in le ene reinjekcijske vrtine se količinsko stanje tega geotermalnega vodonosnika spreminja, s čimer postaja vse pomembnejše vprašanje njegovega trajnostnega upravljanja.

Kadar potopimo telo v prijetno ogreto zdravilno vodo ali čofnemo s tobogana v poln bazen termalne vode, se verjetno niti ne vprašamo, od kod izvira. Termalna podzemna voda je dragocen naravni vir, ki na površje izteka iz toplih oziroma termalnih izvirov, vodnjakov ali vrtin. Njena temperatura in sestava sta pogojeni z geološko zgradbo ozemlja, skozi katerega se pretaka. V večjem delu Slovenije je vezana na globoke in prepustne prelome, po katerih kroži in se v globini segreva. Povsem drugače je na območju severovzhodne Slovenije, vzhodno od Zreč in Maribora, kjer je v zgornjemiocenskih peskih razvit regionalni in čezmejni geotermalni vodonosnik v Murski formaci-

ji. Njegov obseg in lastnosti raziskujemo v okviru mednarodne študije nacionalnih geoloških zavodov Slovenije (GeoZS), Avstrije (GBA), Madžarske (MFGI) in Slovaške (SGUDS).

Geološka zgradba ozemlja

Na območju današnje severovzhodne Slovenije se razprostira Mursko-Zalski sedimentacijski bazen, ki hkrati predstavlja zahodno obrobje Panonskega bazena. V zgornjem miocenu pred približno 10 milijoni let je območje prekrivalo še vedno pogrezajoče se Panonsko morje, ki je bilo tedaj podobno današnjemu Kaspijskemu jezeru. Vanj so reke z območja dvigajočih se Alp prinašale raznovrstni klastični sediment, na primer prod, pesek, melj in glino. Odlagale so ga v obsežnih rečnih deltah in ga tako postopoma zasipavale. Ko so reke dosegle morje, je njihova hitrost naglo upadla, zato so se v tako imenovanem čelu delt odložila debelejša zrna, predvsem pesek v velikosti do 2 milimetrov, nekoliko dlje v morje pa je odneslo drobnejša zrna melja in glinice, ki so se usedala iz suspenzije blatne vode. Zaradi stalnega dotoka sedimenta so čela delt napredovala proti globljim delom morja na jugovzhod, za njimi pa je nastajala obširna deltna ravnica. V novem okolju so prevladovala močvirja, ki so jih pogosto poplavljal reke. Peščene sedimente deltnega čela so tako prekrili meljasti in glinasti poplavni sedimenti deltne ravnice. Vse počasnejše pogrezanje dna bazena in hkratno zasipavanje ravnice, na kateri je uspevalo bujno rastlinje, sta omogočila nastanek premoških plasti. Vse opisane sedimente, odložene v deltnem okolju, uvrščamo v tako imenovano Mursko formacijo. Delno prepustni peščeni sedi-

menti deltnega čela tvorijo pomemben regionalni rezervoar podzemne vode, ki je v večjem delu ločen od niže ležečih in starejših vodonosnikov z zelo slabo prepustno podlago iz glinenih laporjev Lendavske formacije. Navzgor ga zapira manj prepusten pokrov iz poplavnih sedimentov deltne ravnice.

V pliocenu, pred približno 5 milijoni let, se je zasipavanje preostalega jezerskega bazena končalo. Morje se je iz vzhodne Slovenije dokončno umaknilo in za seboj pustilo obširne rečne ravnice. Vztrajno dvigajoče se Alpe so zagotavljale dotok novega sedimenta, s katerim so predhodnice današnjih rek Drave, Mure, Zale in Donave zasipale obale in dno izginulega Panonskega morja. Te bolj debelostrnate rečne sedimente peska ter leč proda in gline, ki so nastali v okolju, precej podobnemu današnji Panonski nižini, uvrščamo v Ptujsko – grajsko formacijo.

Prenos geološkega znanja v mednarodnem prostoru je v zadnjih letih bistveno intenzivnejši kot prej. Na podlagi sodelovanja v mednarodnih evropskih in bilateralnih projektih Transthermal, T-JAM in Transenergy smo geologi dosegli, da so se zelo podobni geološki procesi odvijali v celotnem zahodnem delu Panonskega sedimentacijskega bazena. Zgornjemiocenske peščene in vodonosne plasti deltnega čela se v obsegu približno 22.175 kvadratnih kilometrov zvezno razprostirajo v sosednje države, le poimenovane so različno: Murska formacija v Sloveniji, formacija Újfalu na Madžarskem, formaciji Beladice ter Ivánka na Slovaškem oziroma preprosto zgornji miocenski peski v Avstriji (slika 1 in 2).

Geotermične razmere pod površjem

Na območju Panonskega bazena je ugotovljena več tisoč kilometrov velika pozitivna toplotna anomalija, ki je posledica zapletenih geoloških procesov tonjenja in narivanja tektonskih plošč, ki so se začeli v miocenu. V severovzhodni Sloveniji je globina do Mohorovičičeve diskontinuitete manj kot 30 kilometrov, kar izdatno ogreva celotno ob-

močje s stanjšano Zemljino skorjo po principu kondukcije. Temperatura pod površjem je pogojena predvsem z geološko zgradbo ozemlja in virom toplote ter praviloma narašča z globino. V zahodnem delu Panonskega bazena, kamor uvrščamo tudi Slovenijo, sta v globini 1000 metrov opazna še dva pojava, ki vplivata na temperaturno polje. Območja s povišano temperaturo pripisujemo lokalnim konvekcijskim celicam, torej dviganju termalne vode po prostorsko omejenih, a zelo prepustnih prelomih conah oziroma kraških kanalih, kot so ugotovljeni v Benediktu v Sloveniji in Hévízu na Madžarskem (slika 3). Nasprotno so na robnih območjih, kjer se dvigajo Vzhodne Alpe, Transdanubijsko hribovje ter Karpati, zaradi močnejše in globlje infiltracije hladne vode merjene nižje temperature od pričakovanih.

Ogreta podzemna voda je najpogostejši medij, ki prenaša geotermalno energijo na površje, zato so za njeno izrabo najzanimivejši dovolj obsežni in izdatni geotermalni vodonosniki v ekonomsko dostopnih globinah. Slednje preprosto pomeni, da mora biti prihranek ali dobiček zaradi rabe geotermalne energije večji od stroškov vrtanja globokih vrtin. V Sloveniji iz zgornjemiocenskega peščenega geotermalnega vodonosnika pridobivamo do 66 stopinj Celzija ogreto termalno vodo, kar je podobno kot na Madžarskem. Na Slovaškem izteka termalna voda s temperaturo do 90 stopinj Celzija, v Avstriji pa ima najvišjo temperaturo le nekaj nad 40 stopinj Celzija.

Čezmejni regionalni peščeni geotermalni vodonosnik

Večinoma slabo sprijeti zgornjemiocenski peski Murske formacije z medzrnsko poroznostjo in dobro vodoprepustnostjo se zvezno nadaljujejo v sosednje države (slike 1, 2 in 4) in predstavljajo enega najpomembnejših čezmejnih in regionalnih geotermalnih vodonosnikov v tem delu Srednje Evrope. Tudi plitvejši vodonosniki v Ptujskograjski formaciji se nadaljujejo preko državnih meja

Slika 1: Shematski geološki prerez Mursko-Zalskega bazena v smeri ZJZ-VSV med Benediktom v Sloveniji in Hévízom na Madžarskem. Odebeljena črna črta predstavlja spodnjo mejo Murske formacije, za katero je značilen regionalni podzemni tok termalne vode (smer je prikazana s puščicami). Avtorji: Fodor, L., in sod., © GeoZS, MFGI. Lega preseka je označena na sliki 2.

Slika 2: Kamninska sestava regionalnega geotermalnega vodonosnika z označeno smerjo naravnega toka podzemne vode (odvzem termalne vode z vrtinami ni upoštevan). Avtorji: Tóth, G., in sod., © GeoZS, MFGI, SGUDS, GBA.

Slika 3: Modelirana temperatura v globini enega kilometra pod površjem, izračunana na podlagi meritev v vrtnah (črni trikotniki).

Avtorji: Goetzl, G. et al. © GeoZS, MFGI, SGUDS, GBA.

in v globljih delih že vsebujejo ogreto vodo, a z vidika pridobivanja geotermalne energije zaradi nižje temperature podzemne vode niso zelo pomembni.

Geotermalni vodonosnik se napaja z infiltracijo padavin v tla na območjih, kjer plasti izdajajo na površje, ali pa z vertikalnim in horizontalnim izcejanjem vode iz okoliških hidravlično povezanih plasti. Hribovja, kot so Pohorje, Goričko in Slovenske gorice v Sloveniji, Transdanubijsko hribovje na Madžarskem, Vzhodne Alpe v Avstriji in Karpati na Slovaškem (slika 3), določajo smer gravitacijskega toka hladne infiltrirane vo-

de z obrobij proti osrednjemu delu bazena. Njihov vpliv na znižanje pričakovane temperature je opazen nekako do globine dveh kilometrov. Med počasnim tokom podzemne vode v večje globine se ta ogreva, tako nastala termalna voda pa se zaradi nižje gostote dviga in pretaka proti drenažnim conam z izviri, ki vsebujejo termalno ali pa zaradi počasnega toka proti površini že ohlajeno vodo. Nam najbližji naravni iztok iz opazovanega sistema predstavlja termalno jezero Hévíz, ki leži zahodno od Blatnega jezera (sliki 1 in 3). Približno pet odstotkov njegovega dotoka prihaja iz opisanega regi-

Slika 4: Izračunano znižanje piezometrične gladine podzemne vode v regionalnem geotermalnem vodonosniku ob doseženem novem ravnotežnem stanju zaradi odvzema termalne vode iz prikazanih geotermalnih vrtin.

Avtorji: Tóth, G. et al. © GeoZS, MFGI, SGUDS, GBA.

onalnega vodonosnika. Preostala termalna voda izteka iz zakraselega območja hribovja Bakony, katerega hidrogeološki sistem imenujemo tudi termalni kras.

Termalna voda iz regionalnega geotermalnega vodonosnika je srednje mineralizirana, saj vsebuje od 300 do 4.000 miligramov v litru raztopljenih snovi. Kemična sestava te padavinske vode se med podzemnim tokom skozi tla in kamnine spreminja oziroma razvija. Infiltrirana voda je običajno hidrogeokemičnega tipa Ca-Mg-HCO₃, sčasoma pa se zaradi dolgega zadrževalnega časa in različnih geokemičnih reakcij med kamni-

no, vodo in plini v tleh preobrazi v tip Na-HCO₃. Zaradi zelo počasnega regionalnega toka vode je njena ugotovljena starost več deset tisoč let ter na Madžarskem sega celo v čas riško-würmske medledene dobe v pleistocenu. Voda nima stika z zrakom in je reducirana, zato so v njej pogosto raztopljeni geogeno železo, mangan in drugi kovinski ioni. Termalna voda običajno ne vsebuje prostega ogljikovega dioksida in ni tehnološko zahtevna za uporabo, saj se iz nje praviloma ne obarjajo minerali (tako imenovani vodni kamen) niti ni pretirano korozivna.

Raba in posledice rabe termalne vode

Zaradi razmeroma visokih temperatur in širokih možnosti uporabe se termalna voda pridobiva iz kar 170 geotermalnih vrtin, od tega jih je 78 odstotkov na Madžarskem, 13 odstotkov na Slovaškem, 9 odstotkov v Sloveniji in le ena v Avstriji (slika 4). V Sloveniji in na Slovaškem se uporablja predvsem za pridobivanje geotermalne energije, torej odvzem toplote za različne načine ogrevanja prostorov, in ko je že nekoliko ohlajena, za polnjenje plavalnih bazenov in zdravilne terapije. V severovzhodni Sloveniji se s to termalno vodo ogreva devet kopališč in zdravilišč ter njihovi plavalni in zdravilni bazeni. Poleg tega v hladnem delu leta obratuje daljinsko ogrevanje dveh mest, Lendave in Murske Sobote, ter rastlinjaka orhidej v Dobrovniku in paradižnika v Tešanovcih in Renkovcih. Edinole v Lendavi je vzpostavljen geotermalni par vrtin s proizvodno in vtiskovalno/reinjekcijsko vrtino, skozi katero se nazaj v vodonosnik vtiskuje toplotno izrabljena (torej ohlajena) termalna voda, ki se uporablja za daljinsko ogrevanje. Kot zanimivost in primera dobre prakse lahko omenim še sistem taljenja snega na javnih površinah v Lendavi in ogrevanje nogometnega igrišča v Moravskih Toplicah. Na Madžarskem nasprotno prevladuje raba za kopanje in v zdraviliške namene, zelo pogosto pa vodo s temperaturo od 20 do 30 stopinj Celzija uporabljajo tudi kot vir pitne oziroma tehnološke vode. Letni odvzem termalne vode iz celotnega vodonosnika na raziskanem območju je dosegel približno 12 milijonov kubičnih metrov v letu 2009, od tega približno 20 odstotkov v Sloveniji, in se polagoma povečuje.

Zgodovinski odvzem termalne vode iz vodonosnika povzroča spremembe smeri in velikosti toka podzemne vode v bližini pridobivalnih vrtin. Lokalno znižanje piezometrične gladine podzemne vode se zaradi dolgotrajnega odvzema velikih količin in na območjih z veliko gostoto delujočih vrtin širi po vodonosniku in povzroča njeno re-

gionalno znižanje. Takšen trend je opazen tudi v severovzhodni Sloveniji, kjer odvzem ponekod že presega naravno napajanje vodonosnika. To se kaže s stalnim počasnim upadom merjene gladine podzemne vode, znižano izdatnostjo vrtin ter spremenjeno kemično in izotopsko sestavo termalne vode. Slabšanje količinskega stanja vodonosnika ni zaskrbljujoče samo z ekološkega vidika ohranjanja naravnega stanja v njem, ampak bo sčasoma povzročilo tudi gospodarsko škodo uporabnikom. Pridobivanje vode bo vse težje in manj gospodarno, ker bo potrebna namestitve vse močnejših in globljih potopnih črpalk v vrtine. Ker je glavno napajalno območje tega regionalnega vodonosnika v Sloveniji, se moramo zavedati, da s prevelikim odvzemom pri nas spreminjamo hidrodinamične razmere tudi v sosednjih državah, še posebej v jugozahodni Madžarski. Podoben položaj je zaradi naravnih danosti nastal tudi ob madžarsko-slovaški državni meji.

Namesto zaključka

Okoljevarstveni in gospodarski vidik trajnostne rabe naravnih virov postajata vse pomembnejša tudi pri upravljanju s podzemnimi vodnimi viri. Čezmejni regionalni zgornjemiocenski peščeni geotermalni vodonosnik, ki se razprostira iz severovzhodne Slovenije na severovzhodno Hrvaško, zahodno Madžarsko, vzhodno Avstrijo in jugozahodno Slovaško, ni pomemben le za enajst slovenskih uporabnikov, ampak ima njihovo gospodarjenje zaradi geoloških danosti vpliv tudi na druge v sosednjih državah. Naj torej opozarjanje na racionalno rabo termalne vode ne izzveni v prazno, saj si bomo le s tem zagotovili dolgoročno oskrbo s tako pomembnim virom geotermalne energije in zdravilne termalne vode ter preprečili nepotrebne obmejne spore.

Nina Rman se je rodila leta 1982. Leta 2006 je diplomirala iz geologije na Naravoslovnotehnični fakulteti v Ljubljani in se zaposlila kot mlada raziskovalka na Geološkem zavodu Slovenije. Leta 2007 je pridobila podiplomski certifikat o tehnologiji geotermalne energije na Geotermalnem inštitutu Univerze v Aucklandu na Novi Zelandiji. Od takrat v okviru doktorske naloge analizira vpliv pridobivanja termalne vode na fizikalno in kemično stanje nizkotemperaturnih geotermalnih sistemov v sedimentacijskih bazenih, še posebej vodonosnikov v severovzhodni Sloveniji. V sklopu mednarodnih projektnih skupin T-JAM in Transenergy raziskuje tudi lastnosti regionalnih in čezmejnih geotermalnih vodonosnikov.

Slovarček:

Mohorovičičeva diskontinuiteta. Meja med trdno Zemljino skorjo in njenim plastičnim plaščem.

Piezometrična gladina podzemne vode. Navidezna ploskev, do katere se dvigne gladina podzemne vode v vrtnah in vodnjakih.

Pleistocen. Časovno obdobje kvartarja od približno 1,8 milijona do 10.500 let pred današnjim časom, za katerega je značilno menjavanje ledenih in medledenih dob.
Reinjekcija. Tehnični postopek vtiskovanja ali vračanja vode v vodonosnik.

Sedimentacijski bazen. Pogreznjeno območje, v katerem se na kopnem ali v vodi odlagajo drobci anorganskih in organskih delcev oziroma sediment.

Termalna voda. Podzemna voda, ki ima na izviru ali iztoku iz vrtnice vsaj 20 stopinj Celzija.

Vodonosnik ali rezervoar. Porozna in prepustna kamnina, zapolnjena z vodo, iz katere je možno gospodarno pridobivati vodo.

Zgornji miocen. Časovno obdobje kenozoika od približno 11 do 5 milijonov let pred današnjim časom.

Dodatno branje:

Fodor, L., in sod., 2011: Geološki konceptualni model v okviru projekta T-JAM (<http://www.t-jam.eu/rezultati-projekta/>). GeoZS, MFGI: 1-54.

Goetzl, G., in sod., 2012: Summary report: Geothermal Models at Supra-Regional Scale. MFGI, GBA, GeoSZ, SGUDS: 1-91.

Gyula, M., in sod., 2012: Summary report of Geological models (<http://transenergy-eu.geologie.ac.at/>). MFGI, GeoZS, GBA, SGUDŠ, 1-189.

Lapanje, A., Rman, N., 2009: Termalna in termomineralna voda = Thermal and thermomineral water. V: Pleničar, M., in sod.: Geologija Slovenije = The geology of Slovenia, Ljubljana: GeoZS, 553-560.

Nádor, A., in sod., 2012: Transboundary geothermal resources of the Mura-Zala basin: joint thermal aquifer management of Slovenia and Hungary. Geologija, 55/2: 209-224.

Prestor, J., in sod., 2011: Prekomejno upravljanje - priporočila (<http://www.t-jam.eu/rezultati-projekta/>). Ljubljana, Budimpešta: MAFI, GeoZS, 1-50.

Rman, N., in sod., 2011: Water Concession Principles for Geothermal Aquifers in the Mura-Zala Basin, NE Slovenia, Water Resources Management, 25: 3277-3299.

Rman, N., in sod., 2012: Analiza uporabe termalne vode v severovzhodni Sloveniji. Geologija, 55/2: 225-242.

Szőcs, T., in sod., 2012: The application of isotope and chemical analyses in managing transboundary groundwater resources. Applied Geochemistry - Special Issue (v tisku).

Tóth, G., in sod., 2012: Supra-regional hydrogeological report (<http://transenergy-eu.geologie.ac.at/>). MFGI, GeoZS, GBA, SGUDŠ, 1-67.

Tóth, G., in sod., 2011: Matematični model toka podzemne vode (<http://www.t-jam.eu/rezultati-projekta/>). Ljubljana, Budimpešta: MFGI, GeoZS, 1-34.

O preskrbi z energijo

Janez Strnad

Slika 1: Številni prebivalci sveta nimajo dostopa do električne energije. Zemljevid kaže podatke za leto 2008 in predvidevanje za leto 2030. Leta 2008 je bilo na svetu 1,5 milijarde ljudi brez elektrike, leta 2030 naj bi jih bilo še 1,3 milijarde. Neenakomernost preskrbe z energijo povzroča napetosti in spore.

Evropsko fizikalno društvo (EPS) in Italijansko fizikalno društvo (SIF) sta lani poleti priredili Mednarodno šolo o energiji v Varenni ob jezeru Como. 67 udeležencev iz 18 držav je poslušalo predavanja z vseh področij fizike, ki so pomembna za tehniko dobivanja, pretvarjanja, prenašanja in shranjevanja energije. »Energija je kot hrana, zrak in voda bistvena za obstoj ljudi,« zato utegne kratko poročilo o šoli zanimati bralce *Proteusa*.

Posebno pomembno je, da je javnost dobro obveščena o vprašanih v zvezi z energijo. V času podnebnih sprememb in nujnih ukrepov je potrebno medsebojno zaupanje javnosti in raziskovalcev. Velike skrbi povzročajo neenakomerna preskrba z energijo po svetu (slika 1). Zanimiva je proizvodnja pogonskega goriva iz pridelkov na polju. Ali utegne pripeljati do pomanjkanja hrane? Ali je zlivanje vodika, ki je najuspešnejše v preskrbi z energije v vesolju, dosegljivo na Zemlji? Poskusni reaktor na zlivanje ITER naj bi bil prva naprava, ki bi dajala energijo, in vmesni korak do prvih elektrarn na zlivanje. Kolikšna je vloga vetra in sončnega obsevanja v preskrbi z energijo? Koliko bo k razvoju prispevalo izkoriščanje svetlobe? Pre-

gled potreb energije v prometu in gibanju je razkril, da je za človeka energijsko najmanj potratna vožnja s kolesom (slika 2). Skrbi povzročajo tudi odlaganje radioaktivnih odpadkov. Posebno obravnavo zasluži stanje v razvoju vetrnih elektrarn. Pri prenosu energije imajo veliko vlogo električna omrežja. Kako na to gleda fizika? Kakšno je razmerje med ceno in izkoristkom, kako je z gretjem in ohlajanjem v stavbah? Toplotne elektrarne, ki uporabljajo parne turbine, utegnejo v prihodnosti preiti na plinske turbine ali na kombinirane naprave. V zvezi s tem je pomembno vprašanje sproščanje ogljikovega dioksida, njegovo izločanje in spreminjanje v metan. Razvija se hibridna optoelektronika z organskimi polprevodniki in nanotehniko. Temperatura ozračja naj bi se od začetka razvoja industrije dvignila za dve stopinji Celzija. Kako zanesljivi so podatki? Ali je mogoče ogljikov dioksid učinkovito zajemati in odstranjevati iz ozračja? Kakšno vlogo imajo baterije in akumulatorji? Izkoriščanje svetlobe je zrela tehnika, a zahteva izboljšave na različnih področjih. S svojimi prispevki so lahko sodelovali tudi poslušalci in bili za dobre prispevke nagrajani.

Zagotovo energijske preskrbe v prihodnosti ne bo rešil en sam prijem ali ena sama tehnika.

Slika 2: Energijska poraba v prometu in gibanju. Na vodoravno os je nanesena masa v kilogramih, na navpično pa energijska poraba v kilojoulih na kilogram in kilometer poti.

Predavanja so dostopna na spletu.

Prva slika je vzeta iz predavanja Enza de Sanctisa Energy and scientific communication ([desanctis_0730.pdf](#)), druga pa iz predavanja Joa Hermansa Moving around efficiently ([hermans_0731.pdf](#)).

Literatura:

De Sanctis, E., 2012: *Shedding light on energy*. *Europhysicsnews*, 43: 6-9 (5).

O prvih najdbah krednih rib na Krasu • Zgodovina slovenske paleontologije

O prvih najdbah krednih rib na Krasu

Matija Križnar

Ploščasti apnenci na Krasu, predvsem v okolici Komna, so znani po bogati paleontološki dediščini. Dobro ohranjeni in ponekod pogosti ostanki krednih rib so pritegnili geologe in paleontologe že pred več kot 160 leti. Kljub temu pa se je od najdenih primerkov ohranilo izjemno malo. Eden redko ohranjenih primerkov datira v leto 1847 in ga je našel geolog Adolph von Morlot. Danes je primerek shranjen v paleontološki zbirki na Dunaju (Calligaris, 1994). Zapisi o prvih najdbah komenskih rib segajo še nekaj let v preteklost (Calligaris in sod., 1994). Muzejski zapiski v *Ilirskem listu*

iz leta 1846 poročajo o primerkih iz okolice Volčjega Grada in Pliskovice, najdenih v letu 1845.

Kredne ribe so gotovo našli tudi pred letom 1845, a o tem ni bilo zaslediti nobenih podatkov. Šele lansko leto smo »odkrili« zapise o najdbah fosilnih rib v časopisu *Ilirski list* (*Illirische Blatt*) z datumom 9. marec leta 1821. V besedilu, ki opisuje nekatere geološke značilnosti okolice Vipave (nemško Wipbacher Gegend), navajajo, da je tam profesor Biwald iz Graza našel ribjo kost (nemško Fischgräten). Ker zapis ne omenja

Slika 1: Zapis v Ilirskem listu iz leta 1832 navaja eno prvih zabeleženih najdb krednih rib iz okolice Komna. Vir: Ilirski list, 15. 9. 1832.

nahajališča, je težko predvideti, v kakšni kamnini je bil ostanek najden. Veliko bolj natančen je zapis v *Ilirskem listu* 15. septembra leta 1832 (številka 37), ki omenja najdbo fosilne ribe iz okolice Komna. V besedilu pod zaporedno številko 902 piše, da je dr. Mayer iz Vipave v muzej poslal ploščo z okamnelo ribo (nemško versteinerten Fische), ki je bila izkopana oziroma odkrita pri Gabrovici (nemško Gabroviza) 22. aprila leta 1825 (slika 1). Trenutno sta ta dva zapisa ena najstarejših pričevanj o zbiranju krednih rib na Krasu. Raziskovanje fosilnih rib je bilo v začetku 19. stoletja še v povojih, saj so bila znana le nekatera francoska, italijanska (Monte Bolca pri Veroni), dalmatinska (otok Hvar) in libanonska nahajališča. Šele kasneje, po letu 1830, je izšlo temeljno delo o fosilnih ribah, ki ga je napisal eden največjih svetovnih paleontologov Louis Agassiz.

Velik del zapisov tistega časa je bilo objavljeno v nemškem jeziku. Izjema so bile *Kmetijske in rokodelske novice*, ki so pripravljale besedila v slovenskem jeziku. Med

prebiranjem smo zasledili enega redkih zapisov (v slovenščini) o najdbah krednih rib s Krasa (slika 2), objavljenega 25. junija leta 1845 na strani 104. Objavili so besedilo, ki ga je uredništvu verjetno poslal gospod Anton Brandel (podpisan le kot A. B.) in v katerem je podrobno opisano, kako so našli ostanke kredne ribe v Volčjem Gradu blizu Komna. Uredništvo *Kmetijskih in rokodelskih novic* je nato na koncu iste strani napisalo še daljši odgovor na pismo gospoda Brandla, kjer se mu zahvaljujejo in prosijo, če lahko primerek ribe podari muzeju v Ljubljani.

Zgodovina slovenske paleontologije oziroma zbiranja fosilov sega torej več stoletij v preteklost, a šele sedaj se počasi sestavlja mozaik, pri čemur imajo zasluge tudi nekatere muzejske ustanove. Zagotovo je raziskovanje arhivov in starih zapisov suhoparno in naporeno, je pa enako razburljivo kot terensko delo. Z natančnim preučevanjem bomo tako dopolnili nekatere vrzeli v zgodovini slovenskega naravoslovja, na katerega smo lahko ponosni.

Za Ljubljanski muzeum kaj.

Iz Kobiljeglave poleg Štdanjela na Goriskim smo unidan tale dopis prejeli: 28. dan Velkitravna so v neki soseski na terdim Krasu, Volčjigrad imenovani, v Stanovski komisii, pri zniževanju neke hiše černe škerle vun jemali. Med nekimi preterganimi škerlami so znamenje ribe z njenimi pravimi košicami in udi našli; vsaka nar manjši košica je bila natanjko na kamnu vtisnjena viditi. To je čuden prikazik, kakó de je ta riba v terd kamen prišla in sicer na visokim, skorej nar bolj terdim Krasu. *)

A. B.

Slika 2: Eden prvih zapisov v slovenščini o krednih ribah s Krasa. Vir: Kmetijske in rokodelske novice, 25. 6. 1845.

Literatura:

Calligaris, R., 1994: *95 Milioni di anni fa: il periodo Cretacico attraverso i fossili di comeno ed altri reperti del Carso. Museo civico di Storia Naturale di Trieste. 24 str.*

Calligaris, R., Krivic, K., Pleničar, M., 1994: *Fosili Tržaško-komenskega Krasa: ostanki bitij izpred 95 milijonov let. Ljubljana: Prirodoslovni muzej Slovenije. 40 str.*

Fotografska srečanja na Zbiljskem jezeru • Naravoslovna fotografija

Fotografska srečanja na Zbiljskem jezeru

Jurij Kurillo

Ko so leta 1953 zgradili hidroelektrarno v Medvodah, je pred jezom nastal obsežni gorvodni zbiralnik, imenovan Zbiljsko jezero, ki je zalilo dotedanjo slikovito savsko tokavo. Ob siceršnji ekološki škodi se je v novonastalem biotopu dodobra spremenila tudi favna in privedla v to okolje dotlej domala neznane živalske vrste, predvsem vodne ptiče. To pa še danes pomeni lepo priložnost za vse obiskovalce, ki jih zanima opazovanje in preučevanje, a tudi fotografiranje teh slikovitih živalskih motivov ...

29. novembra lani je bilo pri temperaturi okrog deset stopinj Celzija nebo nad Zbiljskim jezerom sprva precej oblačno, nato pa se je nekoliko razvedrilo in svetloba je kar oblila množico krilatcev, plavajočih blizu pristana za čolne. In čim je ta »flota« ugle dala človeka z vrečko, v kateri so se skrivala koruzna zrna, se je naglo približala obrežju. Med njimi se je belilo več deset labodov grbcev (*Cygnus olor*) ter se črnilo nekaj deset črnih lisk (*Fulica atra*). Vmes so plavale mlakarice (*Anas platyrhynchos*) obeh spolov

Čopasta črnica (*Aythya fuligula*). Zbiljsko jezero. Foto: Jurij Kurillo.

in (po mnenju ornitologov) bržkone tudi nekaj križancev domačih rac.

Za moj objektiv so bile posebej privlačne posamezne **čopaste črnice** (*Aythya fuligula*), ki so se v nasprotju z drugimi pticami za raztresenimi koruznimi zrni tudi potapljale in ostajale pod gladino kar nekaj sekund. Med njimi so bili najbolj izraziti samci s naglavno čopko in belim trebuhom. Ta prikupna račka sicer prebiva na severu evropske celine, kjer gnezdi na stoječih ali počasi tekočih vodah, ki imajo z rastlinjem obrasle bregove. Pri nas čopaste črnice večkrat prezimujejo, le redko pa gnezdiijo.

V tej pisani povodni množici se je nenadoma pojavila tudi nenavadna rasa z rjasto rdečo glavo, rdečim kljunom ter temnim vratom in trebuhom ter belim bokom. Kot mi je pokazal ornitološki vodič, sem nalezel na **tatarsko žvižgavko** (*Netta rufina*), ki

sicer ne gnezdi na slovenskem ozemlju, pač pa pri nas tu in tam prezimuje. Po različnih podatkih domuje večina te vrste plovcev v stepah in polpuščavah zahodne in srednje Azije vzhodno od Kaspijskega jezera; nemara pa je priletela naša rasa od nekod bliže, denimo od nekega s trstičevjem zaraslega evropskega jezera na vzhodu celine ali (po mnenju našega izkušenega ornitologa) celo iz kakšnega domačega zavetišča ... Kasneje sem izvedel, da imajo naši opazovalci ptičev bržkone prav ta osebek »v evidenci« že kakšno leto. Zato ni nič čudnega, da sem na to slikovito raco nalezel nekoliko gorvodno od zbiljskega pristana tudi 5. in 6. decembra. Zadnji dan sem jo tudi snemal z video kamero. Zbiljsko jezero je sicer precej bogato s podvodnimi vejastimi algami vrste *Chara*, priraščenimi na dno. To pa je prav hrana tatarskih žvižgavk!

Tatarska žvižgavka (*Netta rufina*). Zbiljsko jezero. Foto: Jurij Kurillo.

Zanimiva je razlaga slovenskega pridevnikega imena te race – kakor jo podaja Iztok Geister –, saj naj ne bi imelo nikakršne zveze s Tatari, pač pa z besedo *tarča* – *čelada*, potemtakem je to v resnici *čeladasta žvižgavka*. Sam sicer menim, da ta »militaristični« naziv ni preveč primeren za njeno ljubko oranžno glavo, na kateri se po potopu perje za zelo kratek čas popolnoma poleže.

Ko sem po teh ptičjih srečanjih še malo postopal po savskem obrežju mimo pristana, zagledam na travnatem bregu v družbi laboda še eno tujerodno vodno ptico – **sivo gos** (*Anser anser*), ki je v naših krajih preletnica; edino znano slovensko gnezdišče (po meni dostopnih podatkih) naj bi bilo v renških glinokopih. Vse kaže, da sive gosi izbirajo Zbiljsko jezero kar redno za svojo prezimitev, saj sem jih sam po lastnih zapiskih tam videval denimo tudi od februarja do marca

leta 2008, pa tudi od decembra leta 2010 do februarja leta 2011. Rjavkasto sivega ptiča z rožnatim kljunom (vzhodna podvrsta) ni mogoče zamenjati z neko drugo vrsto, kaže pa, da se rad družijo z domačo belo gosjo, kar sem že tudi sam opazoval prav na tem predelu Save. Sicer naj bi bila ta vrsta zarodna za domačo gos.

Čeprav je bil prispevek namenjen pravzaprav fotografski rubriki *Proteusa*, gotovo ni odveč poudarek, kako pomembno je za upodabljanje motivov iz narave tudi čim več biološke vednosti, ne le poznavanje fotografske tehnike ... Ker zaradi nenehnega krmljenja ptičja vodna družba Zbiljskega jezera ni kaj posebno plašna, ne potrebujemo tam nobene skrivališča. Za fotografiranje zadošča aparat z nekajkratnim, a niti ne pretirano dolgim zumom – iztegljivim objektivom. Vendar natančnemu fotografu ne bodo za-

Siva gos (Anser anser). Zbiljsko jezero. Foto: Jurij Kurillo.

dostovale avtomatične nastavitve osvetlitve, saj je na primer kontrast med snežno belimi telesi labodov in temno vodo za avtomatiko prevelik zalogaj. Če bi jo brezglavo ubogali, bi bilo labodje perje na sliki zagotovo preveč »zažgano«, torej brez risbe. Preosvetljenih fotografij potem tudi v kakšnem photoshopu ne moremo naknadno popraviti; veliko lažje storimo to s premalo osvetljenimi. Zato je bolje, da sliko že takoj podosvetlimo za -2 do -3 stopnje, čeprav bo vodna podlaga potlej nekoliko črnikasta. Pri fotografiranju ptičev – z zmerno dragim fotoaparatom – bomo naleteli na še eno težavo, da bo namreč ta »prepočasen«. Ko bomo recimo ob dobri kompoziciji pritisnili na sprožilec, se lahko zgodi, da bo ptič med samim slikanjem obrnil glavo vstran in tako fotografijo pokvaril. Tega pri starih analognih fotoaparatih nismo doživljali. Vse kaže, da lahko z njihovo hitrostjo danes tekmujejo kvečjemu bolj izpopolnjeni in zato tudi dražji digi-

talni sistemi. Sam sem pri obiskih Zbiljskega jezera uporabljal aparat Olympus SP-55OUZ AF zoom 4,7-84,2 mm 1:2,8-4,5, z 18x optičnim zumom. Fotografski posnetki niso bili naknadno računalniško popravljani.

Literatura:

Geister, I., 2008: *Razodetja ptičjih imen. Koper: Zavod za favnistiko.*

Gregori, J., Krečič, I., 1979: *Naši ptiči. Ljubljana: Državna založba Slovenije.*

Kurillo, J., 2008: *Siva gos Anser anser. Acrocephalus, 29 (136): 67.*

Kurillo, J., Šubic, T., in dr., 2011: *Zarta ali Zarica. Potopljena lepota. Ljubljana: Zavod RS za varstvo narave,*

Singer, D., 2004: *Kateri ptič je to? Kranj, Olševke: Založba Narava.*

Sovinc, A., 1994: *Zimski ornitološki atlas Slovenije. Ljubljana: Tehniška založba Slovenije.*

Elvica Velikonja: *Rastejo pri nas: rastline Trnovskega gozda*

Jeseni leta 2012 je v samozaložbi izšla nova botanična knjiga, ki pripoveduje o rastlinskih lepoticah Trnovskega gozda. Avtorica Elvica Velikonja se že vrsto let ljubiteljsko ukvarja s floro te botanično zelo zanimive kraške planote, ki predstavlja skrajni severozahodni del Dinarskega gorovja. Svoje spoznavanje rastlin je ubesedila v doživeto napisanih spisih o rastlinah, ki jih srečuje na svojih botaničnih poteh. Zgodbe o rastlinah je zaokrožila tudi s strokovnimi spoznanji. Spisi so nastajali štirinajst let. Od leta 1998 so izhajali v lokalnem časopisu *Gora*, glasilu Društva za ohranjanje naravne in kulturne dediščine Gora iz Predmeje. Avtorica jih v knjigi podaja v (skoraj) takšni obliki, kot so bili prvotno objavljeni.

Sprememno besedo knjigi na pot sta napisala Franc Černigoj, ki je sodeloval tudi kot lektor, in botanik dr. Igor Daksobler, ki je besedila strokovno pregledal. Avtorico je na botaničnih poteh dolga leta spremljal tudi pokojni prof. dr. Tone Wraber in ji z nasveti ter pomočjo pri določanju rastlin stal ob strani.

Uvodnim besedam avtorice sledi poljuden geografski, floristični in vegetacijski opis krajev, o katerih pripoveduje knjiga. V 57 poljudno strokovno napisanih spisih je podrobneje obravnavanih osemdeset rastlinskih vrst, v knjigi pa jih je omenjenih še mnogo več, čez dvesto, večinoma tudi z navedbo nahajališča. Ob zapisih je naveden

čas izida v časopisu, slovenskemu imenu obravnavane rastline pa sledi strokovno latinsko ime. Rastline niso predstavljene le z besedo, pač pa tudi z nazornimi fotografijami, nekatere pa tudi s slikami akademskega slikarja Rafaela Terpina.

Med obravnavanimi vrstami najdemo nekaj najbolj karizmatičnih vrst slovenske flore, kot so rebrinčevolistna hladnikija (*Hladnikia pastinacifolia*), kranjski jeglič (*Primula carniolica*), Zoisova zvončica (*Campanula zoysii*) in Blagayev volčin (*Daphne blagayana*).

Med vrstami, ki so v Sloveniji redke ali pa se pojavljajo le na (širšem) obravnavanem območju, naj omenimo travnolistno vrčico (*Edraianthus graminifolius*), alpski glavinec (*Centaurea alpina*) in Jacquinov bodičnik (*Drypis spinosa* subsp. *jacquiniana*). V izbor so uvrščene tudi pri nas zelo pogoste, a zato nič manj imenitne vrste, kot so bukev (*Fagus sylvatica*), navadni mali zvonček (*Galanthus nivalis*), iva (*Salix caprea*), šmarnica (*Convallaria majalis*), jesenski podlesek (*Colchicum autumnale*) in tevje (*Hacquetia epipactis*), ter nekaj alpskih vrst, kot na primer planika (*Leontopodium alpinum*) in dlakavi sleč (*Rhododendron hirsutum*). Zavarovanih rastlin je v avtoričinem izboru še posebej veliko: med njimi več vrst orhidej, lilij, perunik in sviščev. Poklicni botaniki bi v izboru morda pogrešali očesu manj privlačne vrste, na primer iz družine trav, ločkovk ali ostričevk. Besedila niso obremenjena s suhoparnimi opisi rastlin, to tudi ni

namen knjige: avtorica nas pritegne k branju z doživetim pripovedovanjem o svojih srečanjih z rastlinami v naravi. Nekatere izmed teh zgodb so prav napete, posebej če je bila pot do določitve vrste težavna. Naravoslovci (posebej »terenski«) bomo ob branju podživljali svoje navdušenje ob novih najdbah. Avtorica nam odgovarja na osnovna vprašanja, ki si jih ponavadi zastavimo ob rastlinah, ki jih spoznamo na novo: Ali je ta rastlina strupena? Je užitna ali kako drugače uporabna? Kje je razširjena? Preberemo lahko nekaj o biologiji obravnavane vrste, pa tudi o zgodovini odkrivanja vrste v naših krajih in o morebitni vlogi teh rastlin v ljudskem izročilu.

V zadnjem delu knjige poleg kazala, ročno naslikanega zemljevida območja (avtor Nejc Velikonja) in obsežnega spiska uporabljene literature najdemo pet »seznamov rastlin«,

ki jih je avtorica pripravila tako, da je izpisala vrste Trnovskega gozda, ki jih obravnava knjiga *Sto znamenitih rastlin na Slovenskem* (Wraber, 1990), tiste, ki so uvrščene na *Rdeči seznam praprotnic in semenk Slovenije* (2012), rastline s *Seznamom zavarovanih domorodnih rastlinskih vrst v Sloveniji* in kvalifikacijske vrste za območja *Natura 2000*.

Knjiga *Rastejo pri nas* nam bo prišla prav, če se odpravljamo na naravoslovni izlet v Trnovski gozd. Vodila nas bo po najlepših botaničnih poteh, ki nam jih odkriva avtorica - botaničarka in domačinka. V uvodni del knjige je avtorica zapisala, da vedno rada govori o rastlinah, če le ima poslušalce. Z izidom knjige se je krog poslušalcev razširil. Lepo je prisluhniti njenim zgodbam.

Tinka Bačič

Naše nebo • *Novih 461 kandidatov za planete zunaj Osončja*

Novih 461 kandidatov za planete zunaj Osončja

Mirko Kokole

Z vprašanjem, ali sta naše Osončje in planet Zemlja edinstvena pojava ali pa je takih planetarnih sistemov veliko in so nekaj čisto običajnega, se ukvarjamo že dolgo časa. A odkar smo v vesolje izstrelili teleskop Kepler, smo tem odgovorom vedno bližje. Vesoljski teleskop Kepler je bil zasnovan posebej zato, da bi z njegovimi opazovanji prišli do odgovora o tem, kakšni so planetarni sistemi in koliko jih je v naši galaksiji.

Teleskop Kepler opazuje prehode planetov preko površja zvezd. Zazna jih tako, da zelo pogosto meri izsev zvezde in opazuje, ali se ta periodično spreminja. Ker teleskop opazuje ves čas iste zvezde, lahko opazimo zelo

majhne spremembe v izsevu zvezd, kar pa je ključnega pomena, saj so spremembe izseva pri prehodu planetov izjemno majhne. Poleg velike občutljivosti ima vesoljski teleskop Kepler še eno dobro lastnost, iste zvezde namreč opazuje zelo dolgo časa, kar pomeni, da lahko odkrije periodične spremembe, ki se ponavljajo le enkrat na leto. Na ta način lahko zazna Zemlji podobne planete.

V zadnjih letih smo bili kar zasuti s podatki o novo odkritih zvezdah, okoli katerih verjetno obstajajo planetarni sistemi. Spomnimo se, da so pred dvema letoma objavili obstoj več kot tisoč kandidat, pred enim letom pa še dodatnih 1086. S temi podatki je vesolj-

Teleskop Kepler. Vir: NASA/Ames/JPL-Caltech.

ski teleskop Kepler povzročil v poznavanju planetov pravo revolucijo. Ne gre pozabiti, da še pred nekaj desetletji nismo poznali niti enega planeta, ki ne bi bil iz našega Osončja, sedaj jih potrjeno poznamo vsaj 105.

Tako danes odkritje novega planeta ni več posebnost in ni nič presenetljivega, da so 7. januarja letos na novinarski konferenci razglasili še dodatnih 461 novih kandidatov za planetarne sisteme. A vendar so letošnji rezultati nekaj posebnega, saj je pretekla dovolj dolga doba od začetka opazovanj, da smo lahko začeli zaznavati Zemlji podobne planete, ki krožijo okoli zvezd v tako imenovani zeleni coni - to je območju, kjer lahko obstaja tekoča voda in je zato možen nastanek življenja. Do sedaj je Kepler zaznaval pretežno orjaške planete, ki krožijo blizu zvezdam, letos se je trend spremenil in zaznali smo veliko večji delež Zemlji podobnih planetov.

Najbolj pomemben med novo odkritimi planeti pa je planet, ki je približno enkrat in pol večji od Zemlje. Ta zvezdo obkroži v 242 dneh, njegovo površje pa ima tempera-

turo, ocenjeno na približno 8 stopinj Celzija. Poleg teh Zemlji podobnih planetov je pomembno tudi dejstvo, da odkrivamo vedno več planetarnih sistemov z več kot enim planetom. Trenutni rekorder je planetarni sistem s šestimi planeti.

Drugo še bolj zanimivo novico je prinesla statistična obdelava dosedanjih podatkov, ki jih je zbral teleskop Kepler. Z njo so skušali ugotoviti, kakšno bi bilo število odkritih planetov, če bi odstranili vse moteče elemente. Pokazalo se je, da obstaja kar 95-odstotna verjetnost, da kandidati za planetarne sisteme, ki jih je odkril teleskop Kepler, vsebujejo vsaj en planet. Prav tolikšna je tudi verjetnost, da okoli vsake šeste Soncu podobne zvezde kroži Zemlji podoben planet. Tako lahko sedaj predvidevamo, da obstaja okoli tako rekoč vsake zvezde planetarni sistem z vsaj enim planetom.

Znanstveniki so tako prišli do pomembnega zaključka, da je v vesolju število planetov zelo veliko in je s tem zelo povečana tudi verjetnost, da se je življenje razvilo tudi drugod in ne le na naši Zemlji.

Poleg novih kandidatov za planetarne sisteme je misija Kepler pred nedavnim v javnost poslala tudi več kot 13 tisoč fotometričnih signalov, ki bi lahko kazali na obstoj planetov, a jih algoritmi, ki jih uporabljajo, še niso uspeli zaznati. Te podatke so podarili javnosti z namenom, da bi s skupnimi močmi prišli do čim boljšega odkrivanja planetov. Pregledovanje teh podatkov je omogočeno vsakemu, potrebujemo le internetno povezavo in podrobni vpogled. Na strani

www.planethunters.org lahko tako s vizualnim pregledovanjem signalov ugotavljamo, ali vsebujejo značilnosti, ki bi lahko kazale na obstoj planetov. Pokazalo se je namreč, da so človeški možgani še vedno najboljši stroj za odkrivanje vzorcev v naravi. In če dovolj ljudi zazna enako značilnost v signalu, je verjetnost, da ta tudi zares obstaja, zelo velika. Tako lahko prav vsakdo izmed nas pripomore k odkrivanju novih planetov in izboljšanju našega razumevanja vesolja.

Nebo v januarju.

Datum: 15. 1. 2013.

Čas: 22:00.

Kraj: Ljubljana.

Editorial

Tomaž Sajovic

Biodiversity

Epikarst: Habitat of Specialised and Species-Rich Water Fauna.

Presentation of a special habitat in Karst water, very rich in copepods and other little critters

Anton Brancelj

Slovenia is considered the cradle of both karstology and speleobiology. In international karst literature the terms *karst* (karst in German and *carso* in Italian) and *dolina* or *doline* describe special karst forms. Slovenia gave a considerable contribution to the world's treasure of knowledge also in the field of speleobiology. In the renowned monograph by J. W. Valvasor the olm was first described as a 'dragon's offspring', a description that was later supplemented with a scientific explanation. In the first half of the 19th century a small beetle called 'drobnovratnik' or 'slenderneck beetle' was the first true terrestrial cave animal to be found and described in Postojnska jama. This was followed by numerous finds of other animals both from the terrestrial and water environments. Based on the existing research of subterranean fauna, Slovenia, or more precisely the so-called 'Notranjska triangle' is considered one of the most important hotspots of subterranean biodiversity in the world. In the past decade this reputation was consolidated also by the fauna research in the epikarst, i.e. that part of the Karst that is closest to the surface, but offers habitat to very special water fauna.

Neurobiology

Is Mathematics the Domain of the Human Brain Alone?

Tina Bregant

Not only people, some animals also have an inborn sense of quantity independent of counting. This ability progresses with the development of the brain and people can eventually discriminate even between very similar quantities. We understand large quantities too. This inborn knowledge is later improved through mathematics, but this has to be learned. Intuitive knowledge of mathematics, i.e. perception of quantity, in fact predicts later formal achievements in math.

Geology

Who Do We Share Thermal Water in Pomurje With?

Nina Rman

Early Miocene sands called the Mura formation are the most important regional geothermal aquifers in northeastern Slovenia. They spread continuously on an area of 22,175 km² and extend to Croatia, Hungary, Slovakia and Austria. They store, 1 to 2 km deep, warm Pleistocene rainwater that has transformed into

medium mineralized thermal water, type Na-HCO₃, while making its way through the rocks. Mean temperature of the thermal water extracted from numerous wells is between 50 and 60 °C and the water is very suitable for district heating of cities, single rooms and nurseries, but even more often it is used for bathing and healing. With a large number of users and only one reinjection well the volume of this geothermal aquifer changes and thus the issue of its sustainable management becomes increasingly pressing.

Physics

On Energy Supply

Janez Strnad

Last year, the European Physical Society (EPS) and Italian Physical Society (SIF) organized International School on Energy in Varenna on Lake Como. 67 participants from 18 countries attended lectures from all fields of physics relevant for generation, transformation, transfer and storage of energy. »Like food, air and water, energy is essential for human existence.« It is therefore especially important that the public is well informed on energy issues. In the time of climate change and pressing measures mutual trust of the public and researchers is of vital importance.

History of Slovenian paleontology

On the First Finds of Cretaceous Fish in Karst

Matija Križnar

Platy limestones in the Karst, especially in the vicinity of Komen, are known for their rich paleontological heritage. Well preserved and in places frequent remains of Cretaceous fish attracted geologists and paleontologists already more than 160 years ago. Nevertheless, only few of the specimens found have been preserved. Museum notes in the *Ilirski list* from 1846 report on specimens from the vicinity of Volčji Grad and Pliskovica found in 1845. Cretaceous fish were in fact found even before 1845, but there were no data to be found on these finds. It was not until this year that notes on the finds of fossil fish in the newspaper *Ilirski list (Illirische Blatt)* dated 9 March 1821 were 'discovered'. Much more detailed is the comment in *Ilirski list* of 15 September 1832, which refers to a fossil fish find from the vicinity of Komen. These two written records are some of the oldest testimonies on collection of Cretaceous fish in the Karst. A major part of the records of the time were published in German. *Kmetijske and rokodelske news* (Agricultural and Artisan News) was the exception as it published texts in the Slovenian language. While reading this newspaper we came across one of the few records (in Slovenian) on the finds of Cretaceous fish from the Karst, published on 25 June 1845. While the history of Slovenian paleontology or collection of fossils goes back several centuries, we are only

beginning to fill in the missing pieces in the mosaic, partly also thanks to some of the museums. Research of archives and old records may be tedious and tiresome, but it is equally exciting as field work. Careful investigation will help us to fill in some of the gaps in the history of Slovenian natural history – something we can be really proud of.

Nature photography

Photographers' Meetings on Lake Zbilje

Jurij Kurillo

New books

Elvica Velikonja: Rastejo pri nas: rastline Trnovskega gozda (Growing in Slovenia: Plants of the Trnovski gozd Plateau)

Tinka Bačič

Our sky

461 New Planet Candidates Outside Our Solar System

Mirko Kokole

Table of Contents

SANOS D.O.O.

GREGORČIČEVA 10, 4000 KRANJ
ZASEBNA ZOBNA ORDINACIJA

SANJA KRAJNIK, DR. DENT. MED.

SVETI DUH 61A, ŠKOFJA LOKA
SANOS@SIOL.NET

DELOVNI ČAS

PONEDELJEK 14.00-21.00
OD TORKA DO PETKA 7.30-14.00

INFORMACIJE

PO TELEFONU 040 74 22 47

Naravoslovne ekskurzije in potovanja

Vabimo vas, da s Prirodoslovnim društvom Slovenije obiščete manj znane koticke Slovenije in sosednjih držav, kjer se skrivajo naravne lepote in zanimivosti, ki so večinoma nepoznane, vsekakor pa za ljubitelje narave vredne pozornosti.

Program enodnevnih in večdnevnih ekskurzij je objavljen na spletni strani društva www.proteus.si, na vašo željo pa vam lahko pošljemo tudi katalog za leto 2013.

**Več informacij na telefonski številki (01) 252 19 14
ali po elektronski pošti prirodoslovno.drustvo@gmail.com.**

Toskana

(27. 4. – 2. 5. 2013)

Kamnolom marmorja v Carrari, rudnik San Silvestro, fumarole v Monterotondu, mesta in etruščanske grobnice na tufu, termalni izviri Saturnia.

Deželni naravni park Lessinia

(24. – 26. 5. 2013)

Rudniški rovi in nahajališča fosilov v Bolci nad Verono, Geopaleontološki muzej v Camposilvanu, Dolina sfing, Naravoslovni muzej v Veroni, Giazza, soteska Montagna spaccata.

Zakladi avstrijskih Alp

(15. – 16. 6. 2013)

Ledena jama pri Werfnu, grad Hohenwerfen (sokolarjenje) in soteska Lichtensteinklamm, slapovi Krimml in informacijsko središče parka Visoke Ture v Mittersillu.

Severovzhodna Srbija

(22. – 26. 6. 2013)

Arheološki nahajališči Viminatium in Lepenski vir, rezervat Mali Štrbac nad sotesko Djerdap, soteska reke Vratne, rimska palača Felix Romuliana, Deliblatska peščara, mokrišče Carska bara, slanišče Slano Kopovo.

Albanija

(7. – 20. 8. 2013)

Unescova kulturna dediščina (Berat, Gjirokastër, Butrint), laguni Karavasta in Lezhe, mesto Skoder (Skadar), dolina Teth v albanskih Alpah.

■ Biotska raznovrstnost

Epikras: življenjsko okolje specializirane in bogate vodne favne

Tik pod prstjo obstaja na krasu okolje, ki ga raziskovalci podzemnih živali poznajo kot posebno okolje. Precej pozno so biologi tam odkrili tudi zelo posebno vodno okolje, kateremu so več zanimanja posvetili komaj v zadnjem desetletju. Za to okolje se sedaj najpogosteje uporablja izraz epikras. Leži tik pod bolj ali manj tanko plastjo prsti in sega le nekaj metrov v globino. Fizično predstavlja splet razpok in majhnih votlinic, velikih komaj kak milimeter ali nekaj več. Delno so zapolnjene z zrakom, delno pa z vodo. Voda je zaradi majhnih razsežnosti razpok pogosto celo kapilarno vezana, kar omogoča, da se dlje časa zadrži v tem območju. Kar dela epikras tako enkraten, je dejstvo, da kljub pomanjkanju površinske vode tam živi zelo bogata združba vodnih organizmov.

■ Nevrobiologija

Ali je matematika doma le v človekovih možganih?

Ne samo ljudje, tudi nekatere živali se rodijo z vrojenim občutkom za količino, ob katerem štetje ni potrebno. Ta sposobnost z zorenjem možganov še napreduje, tako da lahko ljudje kasneje razločujemo količine, ki se tudi zelo malo razlikujejo med seboj. Razumemo tudi velike količine. Kasneje ta vrojena znanja nadgradimo z matematiko, ki pa se je moramo priučiti. Intuitivno znanje matematike, torej količinska zaznava, pa dejansko napoveduje kasnejše formalne matematične dosežke.

■ Geologija

S kom si delimo termalno vodo v Pomurju?

Najpomembnejši regionalni geotermalni vodonosnik v severovzhodni Sloveniji predstavljajo zgornjemiocenski peski, ki so poimenovani Murska formacija. Ti se zvezno razprostirajo na območju, velikem 22.175 kvadratnih kilometrov, ter segajo še na Hrvaško, Madžarsko, Slovaško in v Avstrijo. V njih je uskladiščena ogreta pleistocenska deževnica, ki se je med svojo potjo skozi kamnine preobrazila v srednjemineralizirano termalno vodo tipa Na-HCO_3 . Iz številnih vrtin se pridobiva termalna voda, ki je zelo primerna za rabo geotermalne toplote za daljinsko ogrevanje mest, individualnih prostorov in rastlinjakov, še bolj pogosta pa je njena raba za kopanje in zdravljenje. Zaradi velikega števila uporabnikov in le ene reinjekcijske vrtine se količinsko stanje tega geotermalnega vodonosnika spreminja, s čimer postaja vse pomembnejše vprašanje njegovega trajnostnega upravljanja.

ISSN 0033-1805

9 770033 180000