

> ÚVOD

„Kameny a voda“, zdánlivě protichůdná slova. Jsou všude kolem nás a mjíme je mnohdy bez povšimnutí. Během dvou dnů navštívíme některá místa Kraje Vysočina, denně 5 lokalit, přičemž ke každé lokalitě se váže příběh o těžbě, o historii, o řemeslech, o tvrdé práci nebo o tom, jak kameny a voda spolu souvisejí a jaký nám to přináší užitek. Druhý den budeme projíždět východní částí Vysočiny. A pak už (snad) stačí jenom kolem sebe se koukat. Stojí to za to.

CÍLEM EXKURZE PRO GYMNÁZIUM CHOTĚBOŘ JE:

- > praktické osvojení si znalostí výuky ve škole
- > poznat těžbu a zpracování kamene
- > seznámit se s technologií těžby a zpracování rud
- > shlédnout zdroje povrchové a podzemní vody pro zásobování velkých aglomerací
- > osvojit si různé druhy prospekce zdrojů podzemních vod, kamene a rud
- > sběr hornin a minerálů

> ZA URANEM DO HLUBIN

DOBÝVÁNÍ A ÚPRAVA RUD URANOVÉHO LOŽISKA ROŽÍNKA

1 Důl Rožinka s odkalištěm

2 Důl Rožinka

3 Žilný smolincek v růžovém dolomitě, Jáchymov

4 Uranové minerály ve slepenci, Stráž pod Ralskem

5 Ledvinový agregát smolincek, Příbram

6 Uranová ruda, Rožinka

V největší uranonosné provincii Evropy – v českém masivu se vytěžilo více než 125 tisíc tun uranu. Z toho téměř jedna pětina náleží rudnému poli Rožná – Olší. Uran, k jehož objevení došlo v roce 1956 při emanačním průzkumu, se těží od roku 1957 dodnes. Největší hloubka dolu dosahuje 1 200 m (24. patro – těžní jáma Rožná 3). Plocha stanoveného dobývacího prostoru činí 8,77 km². Uranové rudy (coffinit, uraninit) jsou vázány na zlomové a drčené zóny v rulách a pararulách. V Rožně se z vytěžených rud, která se mele a louží, vyrábí koncentrát ve formě diuranátu amonného;

z této sloučeniny byl odvozen název společnosti DIAMO. V posledním období se uvažuje v blízkém okolí dolu i o vybudování hlubinného plynového zásobníku.

> KOV, KTERÝ PLAVE NA VODĚ

> I VODA Z ŘEKY SVRATKY CHUTNÁ

DOBÝVÁNÍ LITHIOVÝCH RUD ROŽNÁ-HRADISKO

1

Štola na Hradisku u Rožné

2

Červeně zbarvený turmalín – rubelit

3

Lithná slída lepidolit

V Rožné na Hradisku se s přestávkami od r. 1792 do r. 1944 dobývala z pegmatitových žil slída s lithiem – lepidolit. Z této slídy byl r. 1820 určen nový prvek – lithium. Je to velmi měkký, lehký a lesklý kov, který díky hustotě 0,535 g/cm³ plave i na vodě. Lithium je obsaženo v řadě atraktivních minerálů, některé z nich patří i k velmi žádaným drahokamům jako barevné odrůdy turmalínu. Využití lithia je velmi široké až omračující: lithiové baterie, v kardiostimulátorech a výpočetní technice, vazelíny,

farmacie (léky z uhlíčitánu lithia zamezují výkyvům nálady), dále má upotřebení ve sklářství i v pyrotechnice.

JÍMÁNÍ A ÚPRAVA POVRCHOVÉ VODY VÍR

1 2

Údolní nádrž Vír

Vysočina, to jsou ruly a žuly, po kterých, když zaprší, voda rychle oteče. Nedochozí zde, na rozdíl od okolí Březové nad Svitavou, k vytváření velkých zásob podzemní vody. Žďár nad Sázavou, Bystřicko, Novoměstsko a v poslední době i Brno proto využívají upravenou vodu z údolní nádrže Vír, která zadržuje a akumuluje vodu z řeky Svratky od roku 1958. Z nádrže Vír o rozloze 223 ha a objemu 56 milionů m³, která je uzavírána hrází o výšce 78 m a délce 390 m, je od roku 1965 upravována povrchová voda do kvality vody pitné, a to v množství až 5 000 m³ za den.

> PIJE BRNO VODU Z MOŘE?

1

3

4

2

1

2

3

JÍMÁNÍ PODZEMNÍ VODY BŘEZOVÁ NAD SVITAVOU

1

Březová nad Svitavou
Portál ve štole

2

Přetokový
vodárenský vrt

3

Březová nad Svitavou
Jímací území

4

Štola s potrubím pro
převod podzemní vody

5

Pískovec s račím
klepetem z okolí Svitav

Před 100 miliony let došlo k záplavě části českého masivu mořem. Činností mořských vln a proudů docházelo k transportu a sedimentaci písku, prachu a jílu, po jejichž zpevnění vznikly velmi mohutné vrstvy pískovců, prachovců – opuk, slínovců a jílovců. Kombinace pórů a puklin v těchto sedimentech a vrstevnatá stavba území umožňuje vznik obnovujících se zásob podzemní vody, které jsou od Svitav po Březovou nad Svitavou jímány soustavou vrtů a štol. Z těchto zásob podzemní vody je odváděno množství kolem 1 m³ za sekundu pro zásobování Brna.

5

1 2 3

Propady a části štol
s výdřevou
Vojnův Městec

VLIV STARÝCH DOBÝVEK NA STABILITU TERÉNU VOJNŮV MĚSTEC

U Ranska byly v 19. století velké hutě a potřeba uhlí před vyčerpáním dřeva v lesích, ze kterého se vyrábělo dřevěné uhlí, vyvolala nutnost jeho dobývání v blízkém okolí. A protože v pískovcích u Vojnova Městce nebo Hluboké se trochu uhlí křídového stáří místy nacházela, pokusně bylo s jeho těžbou započato. Neefektivní výsledek těžby vedl k opuštění štol a lidé na tento pokus za nějakou dobu zapomněli. Nezapomněla však příroda, silně deště vyplavily zanesené štoly a v červnu

2010 došlo dva dny před otevřením nově rekonstruované silnice I/37 u Vojnova Městce k propadu. Tato událost propojila příběh o hutích v Ransku a o dobývání uhlí v Čechách a na Moravě.

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 978-80-87883-07-5

1. vydání, náklad: 140 výtisků
Chrudim, 3/2014

