


PLANINSKO POLJE THE PLANINA POLJE POLJE VON PLANINA IL POLJE DI PLANINA LE POLJÉ DE PLANINA EL POLJE DE PLANINA

PLANINSKO POLJE VEČ KOT SLIKOVITA KRAJINA

Ko se peljemo od Ljubljane proti morju, se ne zavedamo, koliko zanimivosti skriva kraška pokrajina. Ena takih posebnosti je tudi Planinsko polje v kraškem porečju Ljubljanice, ki velja za eno od zakladnih kraških pojmov. Planinsko polje je svetovno znan primer idealnega kraškega polja – popolnoma zaprta kotanja med prikupnimi vzpetinami Haasbergom (razvaline gradu), Planinsko goro (romarska cerkev Matere Božje), Lanskim vrhom, Laškim ravnikom ... Na jugu pritekajo vode podzemsko – iz Planinske jame, Malnov, ob poplavah tudi iz Jame Škratovka ... Združi jih Unica, katere meandri ustvarjajo slikovito krajino. Na severnem robu polja zadene reka z dolomitem na zelo prepustne kredne apnence in ponikne. Ko ponori ne zmrejo požirati vse vode, Unica prestopi bregove in se razlije po cvetočih travnikih, da se v jezerski gladini odslikavajo krošnje dreves. Raznoliko podobo polja dopolnjujejo vasi Planina (od tod je doma Miroslav Vilhar, domoljub in pesnik, 1818–1871), Laze in Jakovica ter Ravbarjev stolp, ostanek nekdanjega Malega gradu. Posebna zlahkoost skozi vse letne čase. Zanimiva doživetja.

THE PLANINA POLJE

MORE THAN A BEAUTIFUL LANDSCAPE

As we speed from Ljubljana towards the sea, we have no idea how many interesting things are hidden in the surrounding karst landscape. One of these features is the Planina polje (Planinsko polje), a karst field in the basin of the Ljubljanica river, and a trove of karst phenomena. The Planina polje is a world-famous example of an ideal karst field - a completely enclosed basin surrounded by the fascinating ruins of the Haasberg castle, the Planinska gora hill (with the pilgrimage Church of the Mother of God), the Lanski vrh hill, the Laški ravnik hills...

The waters flow in underground from the south, notably the Planina Cave, the Malni springs, and, during floods, even from the Škratovka Cave... They join to form the Unica stream, whose meanders create a picturesque landscape. On the northern edge of the field, the river flows off the low-porous dolomite onto the very soft limestone chalk and disappears. When it floods, the ground is unable to swallow all the water, so the Unica overflows its banks and pours over the flowering meadows, where the crowns of the trees are reflected in the smooth surface of the newly formed lake.

The widely diverse images that the field puts on the display are complemented by the villages of Planina (home of patriot and poet Miroslav Vilhar, 1818–1871), Laze and Jakovica, and Ravbar tower, the remains of the former Mali grad (Little Castle). A certain nobility can be detected in every season. Quite an interesting experience!

Aleš Komovec

2019

Geodetska uprava Republike Slovenije

2019

Magola d.o.o.

2019

Postojna

2019

Postojna</p

PLANINSKA JAMA PLANINA CAVE HÖHLE VON PLANINA LA GROTTA DI PLANINA LA GROTTE DE PLANINA LA CUEVA DE PLANINA

URNIK OGLEDNA / TIMETABLE OF VISITS:
 IV., V., VI., IX., nedelja in praznik/ Sunday, holidays: 15:00, 17:00
 VII., VIII., ponedeljek – nedelja/ Monday – Sunday: 17:00
 I., II., III., X., XI., XII.
 Ogled možni po predhodnem dogovoru (minimalno 5 oseb) / Visits are possible by prior arrangement (minimum 5 people)
 Ogled same s čolnom traja od 4 – 6 ur. Za več informacij oddajte povpraševanje ali poklicite. / Boat tour lasts 4 to 6 hours. For more information fill in the contact form or call the given numbers.
 (IV., V., VI... meseci/month)

INFORMACIJE/INFORMATION: JAMARSKO DRUŠTVO PLANINA, Zvonko Samsa, Planina 2, 6232 Planina, Slovenija; tel.: +386 (0)41 304 588, fax: +386 (0)5 9979 772, www.planinskajama.wordpress.com • www.visit-postojna.si E-naslov: planinskajama@gmail.com • mogsac5@gmail.com


PLANINSKA JAMA SOŽITJE KAMNA IN VODE

Na južnem robu Planinskega polja vabi popotnika veličasten vhod v Planinsko jamo, največjo vodno jamo v Sloveniji. Pod slikovito 100 metrov visoko steno je eden najmogočnejših jamskih izvirov z muhasto kraško naravo. Jama se odlikuje po ogromnih podzemskih votlinah, pogosto prekinjenih ponorih, prikupnih jezerih, pestrih kapnikih in posebnosti – sotočjem podzemskih rek Pivke in Rak.

Ko vstopimo v ta mogočni podzemeljski svet, se po približno 500 metrih enotni vodni rov razcepi v 2 kilometra dolg Pivški rokav, kamor priteka Pivka, ki ponikne v Postojnski jami, in okoli 2,5 kilometra dol Rakov rokav, kjer se stekajo vode iz Rakovega Škocjanja in Javornikov.

Planinska jama je znana tudi po živalstvu. Če smo dovolj pozorni, bomo z nekoliko sreče poleg netopirjev v vhodnem delu ter drobnih, slepih, prosojnih rakcev opazili –cloveško ribico (*Proteus anguinus*).

Čeprav si lahko ogledamo le majhen del 6 kilometrov raziskane jame, je sprechod do sotočja ob soju ročnih svetilk dovolj, da nam ostane nepozaben vtis mogočnega bučanja voda, ki odmeva v prostranih globinah podzemlja.

URNIK OGLEDNA / TIMETABLE OF VISITS:

IV., V., VI., IX., nedelja in praznik/ Sunday, holidays: 15:00, 17:00
 VII., VIII., ponedeljek – nedelja/ Monday – Sunday: 17:00
 I., II., III., X., XI., XII.

Ogled možni po predhodnem dogovoru (minimalno 5 oseb) / Visits are possible by prior arrangement (minimum 5 people)
 Ogled same s čolnom traja od 4 – 6 ur. Za več informacij oddajte povpraševanje ali poklicite. / Boat tour lasts 4 to 6 hours. For more information fill in the contact form or call the given numbers.

INFORMACIJE/INFORMATION: JAMARSKO DRUŠTVO PLANINA, Zvonko Samsa, Planina 2, 6232 Planina, Slovenija; tel.: +386 (0)41 304 588, fax: +386 (0)5 9979 772, www.planinskajama.wordpress.com • www.visit-postojna.si E-naslov: planinskajama@gmail.com • mogsac5@gmail.com


PLANINA CAVE A SYMBIOSIS OF ROCK AND WATER

On the southern edge of the Planina polje, the gaping entrance to the Planina Cave, the largest water-filled cave in Slovenia, beckons and invites the traveller. Beneath a picturesque 100-metre high cliff lies one of the mightiest cave springs in all the capricious karst. The cave is noted for its enormous subterranean caverns, numerous blocked sinkholes, beautiful lakes, interesting stalactites and an interesting feature - the subterranean confluence of the Pivka and Rak rivers. This mighty underground world continues back in a single gallery for about 500 metres, after which it separates into the 2 kilometre long Pivka branch, through which the Pivka flows after it disappears in the Postojna Cave, and the approximately 2.5 kilometre long Rak branch, where the water flows from Rakov Škocjan and Javornik. Planina Cave is also known for its fauna. If we pay enough attention, with some luck we may encounter, besides the bats by the entrance and the tiny, blind, transparent crabs, the olm (*Proteus anguinus*). Although we can tour only a small part of the 6 kilometres of explored cave, the walk to the confluence by the light of hand-held torchlights is enough to leave an indelible imprint of the mighty roaring of the waters which resound from the far-flung depths of the subterranean world.

HÖHLE VON PLANINA HARMONIE VON STEIN UND WASSER

Am südlichen Rand des Polje von Planina lädt der monumentale Eingang der Höhle von Planina, der größten Wasserhöhle Sloweniens, zur Besichtigung. In der Höhle entspringt unter einer malerischen, 100 Meter hohen Wand eine der mächtigsten Karstquellen mit lauenhafter Natur. Die Höhle von Planina zeichnet sich durch riesige unterirdische Räume, häufig unterbrochene Ponoren, reizvolle Seen, farbenreiche Tropfsteine und eine Besonderheit aus – den Zusammenfluss zweier Höhlenflüsse, der Pivka und des Rak.

Wenn man diese gewaltige Höhlenwelt betritt, teilt sich der einheitliche wasserführende Gang nach etwa 500 Metern in den 2 Kilometer langen Pivški rokav, wo die Pivka zufließt, die in der Höhle von Postojna verschwindet, und in den etwa 2,5 Kilometer langen Rakov rokav, wo die Wasser aus der Doline Rakov Škocjan und vom Höhenzug Javorniki zusammenströmen.

Die Höhle von Planina ist auch für ihre Fauna bekannt. Wenn man genügend aufmerksam ist, kann man mit etwas Glück außer Fledermäusen im Eingangsteil und winzigen, blinden, durchscheinenden Hohlengarnelen auch Grottenolme (*Proteus anguinus*) bemerken.

Obwohl man nur einen kleinen Teil der in einer Länge von 6 Kilometern erforschten Höhle besichtigt, hinterlässt der Gang beim Schein von Taschenlampen bis zum Zusammenfluss, wo das gewaltige Tosen der Wassermassen in den weitläufigen Tiefen des Untergrunds widerhallt, einen unvergesslichen Eindruck.

À l'entrée sud du Planinsko Polje, la magnifique entrée de la grotte de Planina, la plus grande grotte d'eau de Slovénie, invite les voyageurs. Sous un mur pittoresque de 100 mètres de haut, c'est l'une des sources les plus puissantes de la grotte, avec une nature fascinante du karst. La grotte est réputée par d'énormes cavités souterraines, avec de fréquents gouffres interrompus, des lacs sympathiques, des stalactites intéressantes et par sa spécialité : la confluence des rivières souterraines, Pivka et Rak.

Lorsque nous entrons dans ce monde souterrain puissant, la galerie d'abord unique, se divise, après environ 500 mètres, en manche de Pivka de 2 km de long, dans laquelle s'écoule Pivka, s'engouffre dans la grotte de Postojna ainsi qu'en manche de Rak de 2,5 km de long, où s'écoulent les eaux de Rakov Škocjan et Javornik.

La grotte de Planina est également connue pour sa faune. Si nous faisons assez attention, avec un peu de chance, à côté des chauves-souris dans la partie d'entrée, des écrevisses fines, aveugles et translucides, nous remarquerons aussi un poisson surnommé « petit poisson humain » (*Proteus anguinus*).

Bien que nous ne soyions qu'une petite partie de la grotte de 6 km explorée, il suffit de marcher jusqu'au confluent à la lumière des lampes portatives pour garder une impression inoubliable du bruissement puissant des eaux qui fait écho dans les vastes profondeurs du monde souterrain.


Človeška ribica (*Proteus anguinus*)


Jamski hrošček drobnovratnik (*Leptodius hochenwartii*)


Ravbarjev stolp

È visitabile solo una parte dei sei chilometri della grotta esplorata, però una passeggiata fino alla confluenza, a lume di lampade è sufficiente per avere un'impressione indelebile del maestoso rimbombare delle acque, che echeggia nelle vaste profondità del mondo ipogeo.

LA CUEVA DE PLANINA CONVIVENCIA DE LA PIEDRA Y DEL AGUA

En el borde sur del polje de Planina, una suntuosa entrada a la Cueva de Planina, la mayor cueva de agua en Eslovenia, invita al visitante a adentrarse en ella. Por debajo de un pintoresco peñasco de 100 m de altura se encuentra una de las mayores fuentes kársticas rodeada de la caprichosa naturaleza kárstica. La cueva se distingue por sus enormes cavidades subterráneas, los pónores frecuentemente cortados, sus atractivos lagos, las ricas estalactitas y estalagmitas y por su particularidad: la confluencia de dos ríos subterráneos, el Pivka y el Rak.

Cuando entramos en este imponente mundo subterráneo, después de unos 500 metros, la galería acuática se bifurca en dos: el brazo del Pivka de 2 km de largo, al que afluye el río Pivka y se infiltra en la Cueva de Postojna, y el brazo del Rak de 2,5 km de largo al que corren las aguas de Rakov Škocjan y de Javorniki.

La Cueva de Planina también es conocida por la fauna. Con un poco de atención y de suerte, además de los murciélagos en la entrada y de los pequeños cangrejos ciegos y transparentes, podremos ver el Proteus anguinus, llamado pez humano.

Aunque solo se puede visitar una pequeña parte de los 6 km explorados de la cueva, el paseo hasta la confluencia de los ríos a la luz de las linternas nos dejará una impresión inolvidable de los fuertes bramidos de las aguas que resuenan en los amplios espacios del subterráneo.


Vhod v Planinsko jamo

