

**KAMENY
A VODA**

GEOLOGIE KOLEM NÁS

EXKURZNÍ PRŮVODCE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

> ÚVOD

> LÁMÁNÍ ŽUL NA VRCHOVINĚ

Každý z nás někdy prošel kolem skály, viděl hory, brouzdal řekou nebo se napil z pramene. Bezděčně je oslovován příběhy o historii Země a o procesech, které utvářely krajinu kolem nás. Geologie je jedna z mnoha disciplín, která nám umožňuje pochopit zajímavé souvislosti s přesahy z neživé do živé přírody.

O tom, že je něco pravdy na tomto tvrzení, se přesvědčíme při jednodenní exkurzi do širšího okolí Chotěboře s tématem „Geologie kolem nás“.

CÍLEM EXKURZE PRO ŽŠ MALEČ A GYMNÁZIUM CHOTĚBOŘ JE:

- > praktické osvojení si znalostí výuky ve škole
- > poznat těžbu a zpracování kamene
- > používání přístrojů pro vyhledávání kovů
- > vyzkoušení nejstarší metody dobývání drahých kovů a drahokamů (rýžování)
- > seznámení se s různými způsoby jímání podzemní vody
- > sběr minerálů a hornin.

**HLUBINNÉ VYVŘELINY
LIPNICE N. SÁZAVOU**

1

Výroba patníků a kostek z žuly

2

Dvoulidná žula z Lipnice nad Sázavou

3

Socha z lipnické žuly v pleněru z lomů u Lipnice nad Sázavou

U města Lipnice nad Sázavou se těží a zpracovává žula od 13. století, tvoří mj. i zdivo zdejšího hradu. Jedná se o světlý kámen – dvojlidný granit, který místy obsahuje různě velké uzavření, zejména rul. Je starý asi 300 milionů let. Zpracování těžené suroviny do dlažebních kostek či různě tvarovaných bloků a desek se odbyvá u lomu, takže je možné na vlastní oči vidět a objasnit termíny jako „dobrá“ či „špatná“ strana žul. Výrobky z této žuly byly využity v pražském metru, při stavbě Národního divadla či v centru Brna.

> ZEMSKÉ HLUBINY – MALÉ ROSTLINY

HLUBINNÉ VYVŘELINY BOREK

1

Minerál brucit

2

Lom na Borecké skále v roce 1955

3

Sleziník hadcový

4

Rula

5

Serpentinit

U obce Borek se lámal kámen od druhé světové války až do roku 1992. Těžil se zde serpentinit (hadec), což je hornina s vysokým obsahem hořčíku. Těleso serpentinitu

je lemováno velmi houževnatou a těžkou horninou, která obsahuje mnoho granátů a pyroxenů; nazývá se eklogit. Obě horniny pocházejí z hloubek vyšších desítek kilometrů. Po ukončení těžby došlo k postupnému zatápění lomu. Nyní v hloubkách kolem 30 metrů trénují potápěči, kteří proplouvají mezi autobusem, vrtulníkem, kapry, štikami či vodními rostlinami. Hořčík z hadců ovlivňuje i ekosystém. Rostliny na hadcích se vyznačují velmi malým vzrůstem (hadcový biotop). Vzácnost těchto výchozů podtrhuje i ochrana lokality Borek – Borecké skály, a to již od r. 1927.

TĚŽBA Fe, Ni-Cr, Cu-Zn RUD STARÉ RANSKO

1

Tavící pec ve slévárnách v Novém Ransku

2

Gabro výbrus

3

Litinový kříž z ranských sléváren na hrázi rybníka u Starého Ranska

4

Starý pohled na hutě

5

Gabro

6

Chalkopyrit

Kdo by řekl, že v polovině 19. století pracovalo kolem 2 000 lidí v Ransku a okolí ve třetích největších železárnách v Čechách a na Moravě, a že po kolejnicích z Ranska pojedou vlaky po celé střední Evropě, a že litinovými trubkami vyrobenými v Ransku poteče pitná voda ve Vídni? Může za to výskyt rud železa, jejichž dobývání v této oblasti započalo již koncem 14. století, v 19. století výroba litiny vyžadovala masivní těžbu rašeliny a dřeva na výrobu dřevěného uhlí. Po 2. světové válce byla nově objevena i ložiska rud Zn, Cu, Cr a Ni. Těžba ložisek v bazických horninách gabrového, hadcového či rulového složení skončila až v roce 1989.

> STUDENÁ VODA ZE STUDENCE, ANEB ŽIVÁ VODA Z HOR

> NENÍ RUDA JAKO RUDA

JÍMÁNÍ PODZEMNÍ VODY HORNÍ STUDENEC A PODMOKLANY

1 Čelba v opukách ve štola s pramennými vývěry

2 Stará dokumentace VAK (Štola Mezilozí)

3 Vodní zdroj - štola Kostel

4 Blokdiagram čáslavského okolí (Culek, 1939)

Na Vysočině a v Železných horách se neteží jenom kámen nebo rudy. Mezi Krucemburkem, Horním Studencem a Malčí je řada míst, kde vyvěrá podzemní voda a kde jsou vybudovány originální objekty na jímání kvalitní podzemní vody.

Díky křídovému moři před 90 miliony let vznikaly vrstvy pískovců a opuk, do kterých vsakuje povrchová a srážková voda – mění svůj chemismus, stéká a hromadí se. Touto vodou jsou zásobováni lidé na Chotěbořsku, Havlíčkobrodsku či Hlinecku, kde příroda je na „kapalné zlato“ skoupá. Štoly, studny či galerie ze 30. – 40. let minulého století, kterými je podzemní voda jímána v množ-

ství kolem 60 l/s na jihovýchodním svahu Železných hor, si zaslouží ochranu i jako technická památka.

TĚŽBA ŽELEZA, STŘÍBRA A URANU BEZLEJOV U CHOTĚBOŘE

1 Strojovna uranových dolů

2 Drát ryzího stříbra

3 Smolinec, Příbram

4 Pinky po těžbě stříbrných rud v lese u Bezlejova

5 Kladívko, klín a olůvka po kuplování z Bezlejova

Vysočina byla bohatá na rudy stříbra. U Jihlavy, Stříbrných Hor i v okolí Chotěboře se dolovalo a kutalo. Primární rudou byl modravě lesklý galenit – sulfid olovnatý. Po dlouhé odmlce byla na Vysočině zahájena těžba dalšího kovu – uranu, a to od Rožínky přes Polnou, Chotěboř až po Licoměřice v Železných horách. Na haldách v údolí Doubravy, kde se uran v letech 1956 – 1958 těžil až z hloubek kolem 150 metrů, je možné detektory kovů a radioaktivních rud napodobovat moderní prospektory.

V lokalitě Bezlejoev je možné vidět pozůstatky po středověké těžbě rud s obsahem stříbra.

Příčný řez stolou.
(stola I.)

Projekt „Kameny a voda“ rozšiřuje nabídku vzdělávání v geovědách na základních a středních školách. Jako pilotní partnerské školy se projektu účastní Gymnázium Chotěboř a Základní škola a Mateřská škola Maleč. Výběr realizovaných materiálů je umístěn na webových stránkách **WWW.GEOVEDY.CZ**.

KONTAKTNÍ OSOBA:

Mgr. Jan Doucek
doucek@vz.cz
tel.: 607 756 371

ISBN 978-80-87883-08-2

1. vydání, náklad: 100 výtisků

Chrudim, 3/2014

Vývěr pramene

Svod ze zářezu
v Meziloží ø 75cm

Sběrna v Meziloží

