

4. hřebečenský montánní výšlap

PRŮVODCE

18. 7. 2015

Tuto akci finančně podpořil Karlovarský kraj.

1. Železorzudný důl Antonín

Ve svorovém souvrství v okolí Jáchymova se na několika místech vyskytují polohy tmavých amfibolitů a skarnů, na které je vázáno železorzudné zrudění ve formě magnetitu, popř. hematitu. Jedna z těchto poloh prochází zhruba východozápadním směrem od Abertamské zatáčky přes Nový rok, Abertamy až k Perninku a železné rudy z ní byly dobývány minimálně na dvou místech: dolem Železná koruna v Perninku a dolem Antonín (St. Antoni Eisensteinzsche) v Eliášském údolí.

Poloha amfibolitů až skarnů v okolí dolu Antonín je mocná 6 až 20 m a uklání se pod úhlem 30–35° k severu. Magnetit v ní tvoří nepravidelné impregnace nebo rudní čochy o mocnosti 7–30 cm, jejichž průběh kopíruje foliaci (břidličnatost) okolních metamorfovaných hornin. Amfibolitové polohy jsou navíc protínány severojižními křemennými žilami o mocnosti 0,5–3 m, obsahujícími hematit, který byl rovněž předmětem těžby.

Důl Antonín na katastrální mapě z roku 1842 (www.cuzk.cz)

Kdy byl důl Antonín založen, není jednoznačně známo. Ještě v 50. letech 19. století jej provozovalo soukromé těžařstvo, v roce 1856 v něm pracovalo 5 horníků ve dvou šachtách o hloubce 20–28 m. Těžba neměla velký rozsah, ročně se získalo 1 200–1 500 vozů magnetitové rudy (na 1 vůz se vešlo kolem tuny rudy). U dolu stála cáchovna, podle katastrální mapy z roku 1842 zde byly dva menší dřevěné důlní objekty.

Na místě lze dosud spatřit ústí jedné ze šachet, v jejímž okolí se rozprostírá poměrně rozsáhlá halda. Jižně od šachty se nacházejí dobývky v místě výchozu skarnové polohy na povrch. Vcelku běžně se zde dají najít vzorky magnetitové rudy.

2. Důl Eduard

V okolí dolu Eduard probíhala hornická činnost již od 16. století – tehdy šlo o řadu kratších štol (například Heinzeiteicher) a mělkých průzkumných šachtic. Ale již v 18. století byla tato oblast zpřístupněna i na hlubších patrech, a to chodbami vedoucími sem z dolů Eliáš a později Werner (dnes Rovnost), situovaných jižně od dolu Eduard. Hloubení vlastní jámy Eduard začalo až v roce 1948 a je spjato výhradně s poválečnou těžbou uranu. V blízkém okolí byly v následujících letech založeny ještě další jámy, a to Nikolaj a jáma č. 14, které však svým rozsahem patřily spíše k menším.

Likvidace dolu Eduard v roce 1962

Jáma Eduard dosáhla hloubky 365 m a měla šest pater, kterými byla propojena se všemi výše jmenovanými doly. Na povrchu vznikl areál se šachetní budovou, strojovnou, trafostanicí, rozsáhlou administrativní budovou a dalšími pomocnými

objekty. V sousedství areálu byl postupně navršen mohutný odval hlušiny. Eduard patřil k těm jáchymovským uranovým dolům, které neměly vlastní trestanecký tábor. Pracovali zde však vězni z nedalekého tábora Nikolaj, který patřil k těm nejtvrdějším. Nechvalně proslulé jsou tzv. „věžeňské autobusy“. Mezi Nikolajem a Eduardem totiž vede veřejná silnice z Abertamské křižovatky na Mariánskou. Při jejím přecházení byl útvar věžňů vždy stlačen „tělo na tělo“ a po obvodu stažen ocelovým lanem.

Počátkem 60. let těžba uranu v celém revíru končila a také důl Eduard byl likvidován. Jáma je dnes pravděpodobně zaspána, ale povrchový areál je na Jáchymovsku jedním z posledních, který je částečně zachován. Již v polovině 70. let zde vzniklo tréninkové středisko biatlonu, v areálu se pořádaly i závody Světového poháru v biatlonu. Sportovním účelům byl přizpůsoben i odval hlušiny. Dochována je dodnes administrativní budova dolu, která je majetkem biatlonového klubu Jáchymov, a dále strojovna šachty s trafostanicí využívaná zčásti pro skladové účely.

3. Heinzův rybník

Pro potřeby jáchymovských stříbrných dolů vznikl již před polovinou 16. století rozsáhlý vodohospodářský systém, jehož jádro tvořily tři velké baňské rybníky: Seidlův rybník pod Božídarským Špičákem při pramenech Eliášského potoka, Heinzův rybník níže na Eliášském potoku a Městský rybník na horním toku Jáchymovského potoka. Zatímco Městský rybník sloužil od svého založení až do 19. století jako zásobárna vody pro doly Vysoká Jedle a Svornost v Jáchymově, Heinzův rybník byl založen zejména proto, aby shromažďoval pohonnou vodu pro důl Eliáš. Voda ze Seidlova rybníka mohla být podle potřeby dodávána jak do Městského, tak do Heinzova rybníka.

O využití Heinzova rybníka pro potřeby dolů svědčí i jeho název - termínem Heinz či Heizenkunst se v 16. století označovala četková čerpadla sloužící k odvodňování dolů. Jejich využití bylo běžné nejen na Jáchymovsku, ale i v dalších krušnohorských revírech.

Po druhé světové válce byl rybník přejmenován nelogicky na Horký, ačkoli jeho voda má do teplé velmi daleko. Rybník má plochu přes 5 000 m² a na jihozápadě je ohraničen mohutnou sypanou hrází, jejímž středem prochází klenutá kamenná propust podobná štole. Kromě vody z Eliášského potoka byl Heinzův rybník napájen ještě pomocí dvou vodních příkopů. První z nich, tzv. Fanggraben, vedl po pravém svahu Eliášského potoka až z prostoru pod dolem Barbora, druhý, nazývaný Plattnergraben, byl založen nad silnicí od Abertamské zatáčky do Abertam a mohl přivádět vodu jak do Heinzova, tak do Městského rybníku. V polovině 19. století byl od Heinzova rybníku

vybudován nový odchozí příkop k tzv. Vodovodní štole (viz zastávku č. 4). Po druhé světové válce byl nad Heinzovým rybníkem vybudován ještě další rybník sloužící potřebám Jáchymovských dolů.

Heinzův rybník s odvalem dolu Eduard v pozadí (foto M. Urban)

4. Vodní příkop k dolu Eliáš

Voda z Heinzova rybníka byla původně sváděna příkopem k žentouru u úklonné jámy dolu Eliáš, který byl založen na stejnojmenné žíle odkryté v roce 1538. Přesný průběh tohoto příkopu dnes kvůli četným pozdějším terénním úpravám nelze přesně rekonstruovat, zčásti se však dosud dochoval další příkop (tzv. Gabelhauer Graben), který vedl po pravém svahu Eliášského údolí pod příkopem Fanggraben a posiloval přítok technologické vody pro důl Eliáš.

S počátkem systematické těžby uranových rud v jáchymovském revíru od 40. let 19. století se využití vody z Heinzova rybníka změnilo. Roku 1851 byl starý koňský žentour u dolu Eliáš odstraněn a nad dolem byla zaražena tzv. Vodovodní štole (Wassereinlassstollen), která přiváděla vodu z Heinzova rybníka do jámy Werner

(později Rovnost I). Vodovodní štola protínala jámu v hloubce 82 m, odkud pak voda padala na lopatky Schwammkrugovy rovnoloké vodní turbíny napojené na těžní stroj, umístěné pod náražím 3. Dušního patra 120 m pod povrchem. V roce 1883 byla původní vodní turbína vyměněna za dvouválcový vodosloupkový vratný stroj. Pohonná voda byla odváděna dále štolou Albrecht a od ní vodním příkopem k dolu Svornost, kde byla využita k pohonu stoup a dalších důlních zařízení. Vodovodní štola sloužila i k dopravě rudniny na povrch.

***Vodovodní štola koncem 20. let 20. století
(www.deutschefotothek.de)***

Vodní příkop k Vodovodní štole v místech, kde obchází štola Georg (foto O. Malina)

Příkop od Heinzova rybníka k Vodovodní štole se v terénu dosud z větší části zachoval, místy jsou patrné i kamenné plotny, jimiž býval překryt. Na své trase prochází kolem několika štol, například kolem štoly Georg, jejichž důlní vody posilovaly jeho vydatnost. Po druhé světové válce byl příkop v prostoru západně od silnice mezi doly Eliáš – Jiřina a Rovnost aplanován a zaspáno bylo i ústí Vodovodní štoly.

5. Důl Eliáš

Důl Eliáš byl založen v roce 1538 a v 16. až 18. století patřil k nejdůležitějším stříbrným dolům jáchymovského revíru, svou polohou vymezoval jeho západní okraj. Jednalo se o úklonnou (tzn. šikmou) jámu, která sledovala sklon stejnojmenné rudní žíly. Jáma měla svislou hloubku 130 m, a tím dosáhla úrovně dědičné štoly Barbora, již byla odvodňována a propojena s Jáchymovem. V pozdější době zde byly kromě stříbra těženy i další kovy, především nikl a kobalt. Kromě jámy zde existovala i štola Eliáš. Další žíly v blízkém okolí byly těženy štolami Šlik, Matěj, Marie, Jiří, Josef a Fluder.

Budova dolu Eliáš v 30. letech 20. století – úklonná jáma dolu (v této době již nepoužívaná) se nacházela vlevo od budovy

Po 2. světové válce se oblast přehnal poslední vlna důlní činnosti, která sice trvala pouhých 15 let, ale ve smyslu výstavby a přetvoření krajiny zdaleka překonala vše, co se zde dělo předchozích 400 let. Její cíl byl jediný: ukojit sovětský „hlad“ po uranu vyvolaný snahou zlomit americký monopol na atomovou bombu.

Vedle již nepoužívané jámy Eliáš, zasypané v roce 1892, vznikla nová jáma Jiřina, která dosáhla celkové hloubky 440 m a měla 8 pater, na nichž byla propojena se sousedními šachtami Rovnost, Eduard, Barbora a Eva. Ale především zde byl vybudován zpracovatelský komplex pro celý jáchymovský revír, který vyplnil podstatnou část Eliášského údolí. Kromě administrativních budov šlo o drtičku rudy, gravitační úpravnu, zahušťovač kalů, zásobníky rudy, odlučovače, radiometrická stanoviště, transformační, čerpací a kompresorové stanice, mnoho různých dílen a skladů, věžeňský tábor, odvaly hlušiny a v neposlední řadě obrovské odkaliště úpravny táhnoucí se až k dolu Eva. Klíčové objekty byly propojeny pásovými dopravníky. Z dostupných podkladů je patrné, že výstavba probíhala poměrně chaoticky bez nějakého systematického projektování. Méně významné stavby byly dřevěné, celý areál byl obehnán střeženým pásmem se strážními věžemi.

Eliášské údolí na přelomu 50. a 60. let 20. století – uprostřed jáma Jiřina, na horizontu vpravo důl Rovnost, úplně vpravo pod horizontem centrální kompresorovna. Ze snímku je patrný rozsah přetvoření krajiny v celé oblasti.

V dnešním tichu lesa není snadné si představit ruch a atmosféru, která zde panovala před 60 lety: stovky civilních zaměstnanců svážených sem autobusy ze širokého okolí, další stovky vězňů pod dozorem krutých bachařů, sovětští poradci, mezi tím důlní vláčky a desítky nákladňáků přivážejících rudu z okolních šachet – to vše v nepřetržitém 24hodinovém provozu. Po určitou dobu se tu zpracovával prakticky veškerý uran těžžený v republice, protože ostatní revíry byly teprve ve výstavbě a ještě neměly vlastní úpravny.

Počátkem 60. let bylo místní ložisko uranu vytěženo a důlní činnost se přesunula do jiných revírů. Všechny stavby kromě centrální kompresorovny byly zbourány a přehrnuty jalovinou, stejně jako odkaliště. Dnes je možné nalézt mezi stromy pouze sporadické základy několika objektů. Vlastní jáma Jiřina je překryta betonovou deskou a je zatopena po 3. patro v hloubce 180 m po úroveň dědičné štoly Daniel, která tuto část revíru dodnes odvodňuje. A to je vše, co zbylo z rozsáhlého důlně-úpravnického komplexu. Zato zde v 90. letech vznikla skautská mohyla, kde si kolemjdoucí mohou připomenout utrpení a bezpráví páchané zde na politických vězních za minulého režimu.

6. Centrální kompresorovna

Centrální kompresorová stanice Eliáš byla vybudována v polovině 50. let 20. století v západní části jáchymovského uranového revíru, kde v té době vrcholila těžební činnost podniku Jáchymovské doly. Leží ve středu oblasti vymezené okolními šachtami, do nichž dodávala stlačený vzduch sloužící k pohonu různých strojů, především sbíječek a vrtacích kladiv.

Jde o cihlovou budovu o půdorysu 47 x 30 m a výšce 16 m, která je podélně rozdělena na dvě části. V jižní části je podsklepená strojovna, v jejímž horním patře bylo umístěno šest odstředivých turbokompresorů typu Škoda, které tvořily „srdce“ celé stanice a podle kterých se budově dodnes přezdívá „Turbo“. V podsklepení strojovny se nacházelo veškeré pomocné zařízení: vzduchové filtry, sací a výtlačné vzduchové potrubí s příslušnými armaturami, čerpadla chladicí vody, olejové hospodářství (nádrže, čerpadla, chladiče, filtry), chlazení elektromotorů a rozběhové transformátory.

Severní část budovy sloužila k zásobování objektu elektrickou energií. V přízemí byla transformovna s celkem jedenácti transformátory. Každý z nich byl umístěn ve vlastní kobce, které jsou rozmístěny ve dvou řadách proti sobě. V horním patře této části budovy byla elektrická rozvodna vysokého i nízkého napětí. Mezi ní a transformovnou

se nachází ještě jedno patro sloužící jako kabelový prostor. Kromě toho je zde několik dalších místností používaných jako sklady, dílny, strojovna pístového kompresoru a dále prostory pro obsluhu stanice. V rozích budovy jsou dvě schodišťové šachty.

Východně od objektu se nachází nádrž o rozměrech 33 x 8 m, nad kterou se původně tyčila uzavřená dřevěná konstrukce s ventilátory. Voda z této nádrže sloužila k chlazení turbokompresorů. Kapacita celé stanice byla 60 000 m³ vzduchu za hodinu.

Počátkem 60. let těžba v okolních šachtách končila a kompresorovna ztratila využití. Její technologické vybavení, které bylo v provozu pouhých několik let, bylo demontováno a využito jinde. Od té doby budova postupně chátrá – zejména od poloviny 90. let, kdy zloději kovů demontovali ocelovou střešní konstrukci. Přesto patří kompresorová stanice Eliáš stále k nejvýraznějším povrchovým pozůstatkům po těžbě uranu na Jáchymovsku.

Centrální kompresorovna v roce 1991 (foto N. Weber)

7. Důl Rovnost

Nejhlubším dolem jáchymovského revíru je důl Rovnost I – jeho 12. patro se nachází v hloubce 662,7 m a navazující slepá jáma dokonce v hloubce 707,7 m. Důl byl

v porovnání s jinými jáchymovskými stříbrnými doly založen až pozdě – na základě dekretu dvorské komory ve Vídni z listopadu 1792, a to poblíž křížení nejbohatší stříbrné žíly revíru Kravské (Küh) se žílou Geister a dalšími. Podle císaře Rudolfa II. Habsburského se původně jmenoval Rudolf.

Nová jáma byla osazena koňským žentourem a do roku 1820 dosáhla hloubky 120 m po obzor 3. Dušního patra. V letech 1848–1849 byla rekonstruována a v souvislosti s reorganizací jáchymovského revíru se v roce 1850 stala hlavní jamou západního oddělení státních jáchymovských dolů; nahradila tak již nevyhovující úklonnou jámu Eliáš. V roce 1850 byl důl na výzvu rakouského ministerstva hornictví a zemědělství přejmenován na Werner při příležitosti 100. výročí narození proslulého freiberského geologa A. G. Wernera. U dolu i v celém Jáchymově proběhla tehdy (26. 9. 1850) velká hornická slavnost.

V polovině 19. století byla jáma prohloubena až na úroveň štolý Barbora (262 m), roku 1859 dosáhla hloubky 314 m (12 m pod dědičnou štolu Daniel), v roce 1881 pronikla do 422 m a v roce 1888 do 434,5 m. Původní vodní turbína z roku 1851 byla v roce 1883 vyměněna za dvouválcový vodosloupcový vratný stroj, další vodosloupcový stroj byl osazen na úrovni Danielovy štolý v letech 1877–1880. Po úplném dobudování šachty Werner se jáma Eliáš stala zbytečnou a v roce 1892 byla zasypana.

Šachta Werner v polovině 20. let minulého století

V souvislosti s dalším rozmachem těžby uranových rud po objevu radia byla v roce 1913 na dole Wener postavena nová šachetní budova se železnou těžní věží, postaveny byly i nové provozní budovy, strojovna a moderní sociální zařízení pro dělníky. Nasazením výkonného elektrického těžního stroje Ilgner a sbíječek na stlačený vzduch se produktivita těžby zvýšila až na trojnásobek. Po 1. světové válce proběhla rekonstrukce dolu v režii čs. státu a byla k němu přivedena elektřina 35 km dlouhým vedením z elektrárny v Novém Sedle. V letech 1925–1926 byla šachta prohloubena do 482 m. V dole tehdy pracovalo na 150 horníků, v roce 1925 se vytěžilo 44,6 t uranové rudy zvláště ze žil Schweizer, Geister a Bergkittler.

Po okupaci zabrala jáchymovské doly Německá říše a nově vzniklá společnost Joachimsthaler Bergbau (Joberg) začala těžit uranové rudy pro německý válečný program. V roce 1940 bylo založeno šesté a v roce 1942 osmé patro, do roku 1945 byla jáma prohloubena až na 12. patro v hloubce 662,7 m. V roce 1943 byl osazen nový těžní stroj a postavena robustnější těžní věž. Kvůli nedostatku pracovních sil byl už v roce 1940 vybudován u šachty pracovní tábor s 20 budovami.

Areál dolu Rovnost na leteckém snímku z roku 1952 (www.kontaminace.cenia.cz)

Krátce po válce byl důl přejmenován na Rovnost (později Rovnost I) a v roce 1949 bylo dokončeno propojení s dolem Svornost na 6. a 12. patře. V blízkosti jámy vznikl v září 1949 z předchozího německého lágru nechvalně proslulý tábor nucených prací Rovnost I, který byl v roce 1950 zrušen a nahrazen velkým táborem Rovnost II. V táboře panoval

jeden z nejtvrděších režimů na Jáchymovsku, v roce 1951 v něm bylo umístěno na 1 400 vězňů. Tábor Rovnost II byl zrušen jako poslední na Jáchymovsku až 1. 6. 1961 spolu s ukončením těžby. Závod Rovnost Jáchymovských dolů, zahrnující jámy Rovnost I, Jiřina, Eduard, Nikolaj a část důlního pole šachty Klement, vyprodukoval daleko největší množství uranu z celé jáchymovské oblasti - celkem 3 179 tun.

Důlní objekty a zařízení byly po ukončení těžby z větší části likvidovány, část z nich byla od 70. let minulého století přebudována na rekreační chaty. Jáma Rovnost I, sloužící dodnes jako výdušní jáma pro důl Svornost, byla osazena masivní mříží a její bezprostřední okolí je obehnáno ocelovými pažnicemi. V její blízkosti se nachází zbytky tzv. Palečkova hradu, který byli vězni nuceni stavět pro potěchu sadistického velitele tábora Albína Dvořáka, zvaného Paleček.

8. Žíla Geister (Dušní žíla)

Jednou z nejbohatších a mineralogicky nejzajímavějších žil jáchymovského revíru byla žíla Heiliger Geist (Svatodušní), zkráceně zvaná Geister (Dušní) nebo podle svého severojižního směru též Polus arcticus (Severní pól). Průběh této žily, objevené v roce 1539, je zvláště v její jižní části jižně od dolu Rovnost I dobře patrný podle pruhu hald a pinek. Na svrchních patrech má žíla sklon okolo 50° k západu, níže je strmější (70–80°), její mocnost kolísá mezi 5 cm až 1 m. Zrudnění se nacházelo zejména ve třech rudních sloupech vzniklých na křížení žil a nejbohatší bylo tam, kde žíla procházela žulovými porfyry. Severně od jámy Rovnost žíla na styku s polohou čedičových tufů mění směr na 10–20° a postupně se vytrácí, jejím možným pokračováním je žíla Fiedler.

Žíla byla zpočátku otevřena soukromým těžářstvem náleznou jamou Geister, která nafárala při povrchu bohaté stříbrné, ale také kobaltové, niklové, vizmutové a měděné rudy. Majitelem nebo spolumajitelem dolu byl proslulý jáchymovský vrchní horní hejtman Heinrich von Könnertitz. Z Dušní šachty byla žíla rozfárána směrem na sever i na jih, v hloubce bylo vyraženo 1. a 2. Dušní patro a z nich slepé jámy a dobývky až po 6. Geisterlauf. Na jihu byla vyhloubena Bohatá nálezná jáma Hoffmannova léna. Do roku 1589 bylo získáno cca 6,3 tuny stříbra, po roce 1590 se těžba prakticky zastavila.

V roce 1726 bylo dolování na Svatodušním cechu obnoveno a v menší míře přetrvávalo po celé 18. století. Na konci 18. století důl převzala státní správa a přiřadila jej pod důl Eliáš, těžba stříbrných rud však byla minimální. Oživení nastalo až po roce 1844, kdy bylo na jámě Rudolf v souvislosti s rozmachem těžby uranových rud znovu otevřeno

3. Dušní patro. V březnu 1847 byl po dosažení patra Barbora v hloubce 263 metrů naražen poblíž jámy Rudolf na Dušní žíle extrémně bohatý nálom stříbrných-rud – rudní čočka o délce téměř 60 m a výšce 23 m, z níž jen za roky 1847–1853 bylo získáno 4,7 tuny Ag a 222 centů olova v ceně 287 143 zlatých. Další, ještě bohatší nálom byl učiněn v roce 1853 a poslední v roce 1854.

Žíla Geister byla přes poměrně malý směrný rozsah nesmírně mineralogicky bohatá, kromě výskytu mnoha stříbrných rud (ryzího stříbra, argentitu/akantitu, proustitu, polybasitu, sternbergitu, argentopyritu, chlorargyritu a dalších), arzenidů kobaltu a niklu i obecných siřníků je proslulá zvláště supergenní mineralizací tvořenou minerály uranu a mědi, ale také vizmutu, kobaltu, niklu, arzenu, vanadu aj. Už v 19. století bylo odtud především zásluhou J. F. Vogla popsáno několik nových nerostných druhů (například lindackerit, mixit, schröckingerit), jejich škála se však podstatně rozšířila díky podrobným výzkumům v posledních letech. Ze žíly Geister tak byly nově popsány například babánekit, veselovskýit a v neposlední řadě také hloušekit na počest loni předčasně zemřelého dr. J. Hlouška, který se studiem zdejších minerálů dlouhodobě zabýval. Nově popsané minerály pocházejí jednak ze sběrů z tzv. lindackeritové dobvyky objevené sběrateli minerálů v roce 1972 na 3. Dušním patře, ale také z odvalů u jámy Geister a Bohaté nálezné jámy Hoffmannova léna.

Vlevo: babánekit a lavendulan (modrý), vpravo: hloušekit (foto P. Škácha)

9. Pomníček Lud'ka Raucha

Na haldě těsně vlevo od silnice z Mariánské na Abertamskou zatáčku se nachází nenápadný pomníček s nápisem „Luděk Rauch, *1. 7. 1951, +5. 12. 1983“,

připomínající učitele z Ostrova, jemuž se stala osudnou jeho vášeň pro jáchymovské nerosty. Luděk Rauch byl v 70. a počátkem 80. let minulého století známý mineralog a montanista, který působil po celé republice. Je považován za jednoho z průkopníků těchto oborů v novodobém pojetí. Třetího prosince 1983 sestoupil do opuštěné jámy č. 12 Jáchymovských dolů, kde jej však v hloubce 120 m při pokusu o překonání závalu zasypala hornina. Jeho dvěma kolegům se nepodařilo ho vyprostit, což během dalších dvou dnů nezvládly ani přivolané báňské záchranné sbory. Pátého prosince byl teprve 32letý Luděk Rauch úředně prohlášen za mrtvého, aniž bylo jeho tělo vyzvednuto na povrch. V tehdejším vysvětlení Správy vyšetřování VB ČSR se píše, že „vyproštění Ludka R. by si vyžádalo ohrožení života záchranářů i milionové náklady, a proto bylo od dalších prací upuštěno“.

Členové Spolku přátel dolu sv. Mauritius a jejich hosté při pietním aktu u pomníčku Ludka Raucha 7. prosince 2013 (foto V. Heller)

V roce 2010 byl na Rauchovu počest pojmenován nově objevený jáchymovský minerál metarauchit. Při příležitosti třicátého výročí jeho tragické smrti vyčistili členové Spolku přátel dolu sv. Mauritius a jejich hosté okolí pomníčku, který zde v roce 1986 nechal postavit Zdeněk Medek, a vedle něj instalovali novou pamětní desku.

10. Odvaly a pinky na žíle Geier

V jáchymovském revíru je známo přes 800 rudních žil a odžilků, které se historicky dělí na dvě hlavní skupiny – na severojižní, tzv. půlnoční žíly a na žíly směru východ–západ, tzv. jitřní žíly. V roce 1534, v době největšího rozvoje dolování stříbra, bylo dobýváno 134 rudních žil.

Jitřní žíly jsou delší, mají stálejší směr, mocnost (v průměru asi 0,5 m) a sklon. Rudní minerály se na nich vyskytly převážně ve svrchních partiích, hlavně na kříženích se žilami půlnočními, a to ve formě stříbrných rud či arzenidů Ni, Co a Fe, a byly proto předmětem historické těžby. V době uranového hornictví už nebyly až na ojedinělé výjimky zkoumány. V minulosti byla po těchto žilách vzhledem k jejich málo zpevněné výplni a značné mocnosti ražena většina štol a překopů. Z nejznámějších jitřních žil je možné jmenovat žíly Küh, Andreas, Dorothea, Elias, Georg, Schindler a v neposlední řadě žílu Geier (Geyer), která byla odkryta už ve 3. čtvrtletí roku 1518 na Schottenbergu (Zámeckém vrchu) i Türckneru (kóta Stráž) a byla nazvána podle těžařů ze saského města Geyer.

Haldový tah na žíle Geier (foto M. Urban)

Půlnoční žíly geneticky i prostorově souvisejí s poruchovými pásmy severozápadního směru, mají směr 330–30° a sklon, až na řídké výjimky, západní. Mají zpravidla méně pravidelný průběh než žíly jitřní, charakteristická je pro ně častá změna směru a sklonu a variabilita mocnosti, často se štěpí na řadu odžilků. Jsou zastoupeny jak zlomovými strukturami sledovanými na vzdálenost přes 1 km a mocnými až 2,5 m (v průměru však jen 10 cm), tak kratšími mineralizovanými puklinami s průměrnou mocností 3–5 cm.

Největší rudní bohatství se koncentrovalo do úseků, kde se odžilký odpojují od hlavní žíly nebo se k ní vrací. V historické době prosluly bohatstvím stříbrných rud zejména žíly Schweizer, Geschieber, Fluder, Hildebrand, Evangelista, Bergkittler, Geister, Růže z Jericha aj. V moderní době byly půlnoční žíly jako hlavní nositel uranového zrudnění rozčleněny do sedmi žilných uzlů – Abertamy, Barbora-Eva, Rovnost, Svornost, Panorama, Bratrství a Plavno, samostatné bylo ložisko Popov.

Z jitřní žíly Geier bylo do roku 1617 získáno téměř 24 tun stříbra, a byla tak čtvrtou nejvýnosnější žilou jáchymovského revíru (po žilách Küh, Schweizer a Geschieber). Těžba na této žíle probíhala v 16. století řadou samostatných dolů, jejichž umístění dosud připomínají četné haldy a pinky sledovatelné od Nového Města až po hranu Eliášského údolí. Největší historické haldy se vyskytují poblíž křížení žíly Geier se žilou Schweizer a jejím západním odžilkem v místě zastávky č. 10 a při křížení se žilou Geister dále na západ.

11. Pásmo odvalů a pinek na Schweizerově žíle

Žíla Schweizer byla objevena v roce 1526, podle historických zpráv bylo v 16. století na jedné míře zdejších dolů dosaženo vůbec nejvyššího jáchymovského zisku: na jeden kuks (podíl) připadal výnos 1 000 tolarů. Stříbro se zde údajně až do hloubky 80 metrů „sekalo motykou“. Po Kravské žíle (Küh) byla Schweizerova žíla v 16. století druhou nejvýnosnější žilou revíru, do roku 1589 bylo z 31 dolů na této žíle vydobyto 126 837 hřiven, tj. zhruba 30 tun stříbra. Nejbohatší zrudnění se nacházelo na křížení s východozápadními žilami v tzv. rudních sloupech. V pozdější době Schweizerova žíla proslula i nálezy uranových rud.

Žíla Schweizer patří do skupiny severojižních („půlnočních“) žil, upadá pod úhlem 45–80° k západu a dosahuje mocnosti 5 až 150 cm. Na povrch vychází nad Novým Městem, těsně pod dnešní silnicí z Mariánské na Abertamskou zatačku, kde její průběh téměř kopíruje trasu silnice. Mohutné pásmo hustě vedle sebe nakupených odvalů se táhne na vzdálenost téměř 2,5 km. Objem odvalů se pohybuje v rozmezí několika desítek až prvních tisíců m³, mnohé odvaly mají navrchu charakteristické trychtýřovité propadliny (1 až 3 na jeden odval) s horním průměrem do 8 m a maximální hloubce do 8 m, představující ústí zasypaných těžních jam. Celkový počet odvalů a propadlin (pinek) přesahuje 100. Z hlediska objemu a plochy pozůstatků jde o nejrozsáhlejší souvisle zachované pásmo odvalů a pinek po historické těžbě rudních žil v ČR.

Pásmo odvalů a pinek na žíle Schweizer představuje typickou ukázkou povrchových pozůstatků po důlní činnosti z počátku jáchymovského dolování, tedy z 1. poloviny 16. století. V této době nebylo ještě toto důlní pole podfáráno hlubokými dědičnými

štolami Barbora a Daniel, a proto byla hloubka těžby limitována technickými prostředky a možností zvládat vysoké přítoky podzemní vody. Těžba se proto většinou omezovala jen na kratší štoly a nehluboké jámy. Jámy hloubené v místě nálezů rudy (tzv. nálezné jámy) byly podle jáchymovských báňských řádů středem důlního pole o délce zhruba 84 m a šířce 14 m. K nim byly přiměřovány dolové míry o výměře zhruba 56 x 14 m na obě strany od nálezů jámy. Důlní pole byla v 16. století malá, a proto byly výchozové partie žil v jáchymovském revíru pokryty stovkami malých jam a štol otevřených na žíle často velmi hustě vedle sebe.

V současné době jsou odvaly většinou porostlé stromy, zejména v jižní části žilného pásma tvoří některé haldy výrazné solitérní útvary uprostřed luk. V roce 2014 bylo pásmo odvalů a pinek na Schweizerově žíle prohlášeno za kulturní památku ČR.

Odvaly na Schweizerově žíle v jižní části žilného pásma (foto O. Malina)

12. Pásma odvalů a pinek na Červených žilách

Jedna z největších koncentrací rudních žil v jáchymovském revíru se nachází v prostoru mezi doly Rovnost I a Eduard v širším okolí kóty Hřeben (967 m), dříve zvané Zimmerhöhe a v době největšího rozmachu dolování v 16. století Niklasberg. Touto oblastí, zasahující od silnice z Mariánské na Abertamskou zatáčku na západě až do Eliášského údolí, procházela celá řada významných žil, které byly od 30. let 16. století sledovány již od povrchu desítkami převážně mělkých šachet.

Z východozápadních (jitřních) žil šlo především o žíly Eliáš - Dorota, Johannes, Georg, Himmelskroner a další, ze severojižních (půlnočních) žil pak o pokračování Dušní žíly zvané v tomto prostoru také Grüner Hirsch, žílu Jeroným a zvláště pak o Červenou a Malou červenou žílu (Roter Gang). Velmi dobře jsou dodnes sledovatelné přímo v terénu nebo na leteckých laserových skenech pozůstatky důlních prací na jitřních žilách, jejichž průběh je v jáchymovském revíru směrově stálější. Naproti tomu přiřazení severojižních pruhů hald a pinek ke konkrétním žilám je obtížnější, neboť tyto žíly častěji mění směr a rozmršťují se na více odžilků. Z historických důlních map však lze vyvodit, že nejvíce hald a pinek v místě starých šachet se nachází poblíž křížení žil Johann a Georg s Červenými žilami.

Laserový letecký sken oblasti mezi Eliášským údolím na západě a silnicí z Mariánské na Abertamskou zatáčku. Velmi dobře jsou patrné křížící se pásma hald a pinek nad žilami východozápadního a zhruba severojižního směru (podkladová data www.cuzk.cz, vizualizace O. Malina)

Celá tato autenticky zachovaná montánní krajina tvoří jádro návrhu na prohlášení Eliášského údolí za kulturní památku. Odvaly stříbrných dolů ze 16. století zde svou velikostí ostře kontrastují s obřímí haldami Jáchymovských dolů z období poválečné těžby uranu.

Trasa výšlapu

Vydal: Spolek přátel dolu sv. Mauritius

Texty: Michal Urban, Norbert Weber

Náklad: 80 ks

Hřebečná 2015