

Tehnološko najnaprednejše družbe so bile vedno tiste, ki so prve prepoznale novo uporabnost znanih in novih mineralov, ki so znale najti in odkopati ustrezne rude in iz njih izdelati nov material z lastnostmi, ki so jim dajale še večjo uporabno in tržno vrednost. Tisti, ki so nadzorovali naravne vire in znanje ter cene strateških materialov, so si s tem zagotavljali gospodarsko prednost in vojaško prevlado. Kot najpogosteje uporabljani material za orodje in orožje je najprej vladal trd kamen, največkrat kremen z vsemi svojimi različki, potem pa baker, bron in železo. Prav zato arheologi posamezne dobe utemeljeno imenujejo kar kamena, bakrena, bronasta in železna doba. Ko so se v vojnah prekrizale kamnite sekire z bronastimi in železnimi meči, je bila tehnološka premoč takoj vidna! Trenutna moč, spretnost, razum in pogum odločajo le takrat, kadar imajo vsi na voljo enake materiale. Zgodovina torej kaže, da hitro (pre)vlado posredno omogoča poznavanje in razpoložljivost rud ter znanje o njihovem pridobivanju in predelavi. Uporaba novih materialov za boljša orodja in s tem lažje delo pa sta bistveno izboljšala tudi kakovost življenja njihovih uporabnikov. Novi materiali in nova znanja v kmetijstvu so omogočili pridelavo raznovrstnih tržnih presežkov, ki so postali menjalno sredstvo. Menjava dobrin pa je najpogosteje življenjska nujnost. Do začetka industrijske revolucije, ki jo je omogočila množična uporaba parnih strojev in premoga, so zadostovale za običajen razvoj, napredek in strateško prednost že razmeroma majhne količine materialov. Skupna proizvodnja v vsem času do industrijske revolucije je bila manjša kot je zdajšnja letna svetovna proizvodnja. Materiali in znanje o njih odločajo o kakovosti življenja in pre(vladah) v vsej zgodovini.

Prva stopnja v tej dolgi verigi znanja je že od nekdaj prepoznavanje mineralov na terenu. Zbiralci mineralov so varuhi več desetstisočletne tradicije rudosledcev. Pri nas je bilo doslej gotovo več sto poskusnih odkopov in rudnikov. Zobu časa so se izognile le sledi največjih in tistih, v katerih so odkopavali še nedavno. O večini najstarejših, manjših in poskusnih odkopih ne vemo dosti. Zato morajo zbiralcem rudnih mineralov na poteh po njihovih nahajališčih, tako kot mnogokje v svetu, čimprej slediti arheologi. Podrobno sistematično terensko opazovanje kamnin je namreč tisočletna osnovna metoda za odkritja novih nahajališč, ki je še danes nenadomestljiva. Tam, kjer so rudosledci našli kaj obetavnega, so jim kmalu sledili rudarji. Ti so pustili za seboj več sledov, ki bi arheologom lahko veliko povedali o takratnih razmerah.

Gospodarski pomen rude raste z višino dobička od prodaje in je odvisen od trenutne tržne cene in stroškov pridobivanja. Kadar vrednost rudnih mineralov v kamnini ne dosega stroškov za njeno pridobivanje, to ni več ruda, ampak jalovina. Nekdanja ruda lahko v trenutku postane jalovina, če narastejo stroški pridobivanja. Začetki in opuščanja rudarjenja so torej odraz trenutnih družbenoekonomskih in političnih razmer.

Rudni minerali niso zelo posebna redkost. Da pride do orudenja, do nastanka rude, ki je tolikšno nakopičenje rudnih mineralov, da je njihovo odkopavanje gospodarno, mora biti izpolnjena vrsta pogojev, ki si jih želimo spoznati in razumeti rudni geologi. Vedenje o teh pogojih namreč olajša iskanje novih ležišč.

Za mnoga nova nahajališča in prvič najdene minerale ali nove oblike na že znanih nahajališčih, ki so predstavljeni v tej monografiji, za vse podatke in vzorce, za napore terenske dni pri iskanju

in odkopavanju smo rudni geologi zbiralcem resnično hvaležni. V prihodnje nam bodo velik strokoven izziv.

Ta zbornik nas obvezuje, da jih bomo še bolj podrobno preučili in poskusili razložiti razmere in način njihovega nastanka. Upamo, da bo večina prispevkov v tem poglavju s sodelovanjem vseh zainteresiranih strokovnjakov v nekaj letih dozorela v monografske predstavitev, kakršno že ima rudnik Remšnik in iz katere je v tem zborniku objavljen le daljši povzetek. Natančno raziskavo in monografsko predstavitev si zaslužijo vsi nekdanji največji rudniki in tisti, ki so posebej zanimivi zaradi svojevrstne geneze, mineralne sestave in oblik posameznih mineralov. Nedvomno je med njimi prvo idrijsko rudišče kot svetovna geološka naravna vrednota, ki se mu po mineralni združbi in nekaterih genetskih lastnostih pridružuje rudnik živega srebra Podljubelj, v tem zborniku predstavljen kot Šentanski rudnik. Tudi sekundarni minerali mežiških rudišč z wulfenitom na čelu in svojevrsten nastanek primarnih sulfidnih rud, še posebej tistih v Topli, so svetovna posebnost. Prav tako pozornost si zasluži verjetno najbolj raznovrstna slovenska združba prvotnih rudnih in oksidacijskih mineralov ter svojevrsten nastanek rudišča Sitarjevec pri Litiji. Veliko zanimivosti nam odkrivajo prispevki o drugih žilnih rudiščih v Posavskih gubah, med katera sodijo tudi rudišče Knapovže in nahajališča antimonita med Trojanami in Znojilami. Pridružujejo se jim opisi antimonitovega orudenja pri Lepi Njivi, sideritovega v Savskih jamah, minerali polimetalnega rudišča Okoška gora in bakrovih rudišč v grödenskih plasteh in rudniku Škofje pri Cerknem ter zanimivi minerali uranovega rudišča Žirovski vrh.

Čeprav so ostali rudni pojavi in nekdanja rudišča gospodarsko manj pomembni, pa jih odlikujejo zanimive kombinacije kristalnih oblik ali druge mineraloške zanimivosti. To so nahajališča pirita v opuščenem rudniku v Janezovem grabnu pri Zgornji Polskavi, bakrovi in baritni rudni pojavi na Počivalniku in v Dolžanovi soteski ter polimetalni rudni pojavi pod Stegovnikom, Rušem, Fevčem in Virnikovim Grintavcem. Za mineraloško sistematično pokritost je v zborniku poskrbljeno s preglednimi predstavitvami manganovih mineralov in rud v Sloveniji, mineralov v rudniku kaolina Črna pri Kamniku, na južnem pobočju Rudnice in v bližnji okolici ter v karavanškem predoru. Posebna popestritev je opis organskega minerala melita iz premogovnika Trbovlje.

Naj bo vsak od prispevkov tega poglavja bralcu v užitek in spodbudo, saj upamo, da so rudišča predstavljena na zanimiv način. Veliko uporabilih podatkov in znanja je v njih, zato so bogato izhodišče za nadaljnje delo.

dr. Uroš Herlec

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Scopolia, Journal of the Slovenian Museum of Natural History, Ljubljana](#)

Jahr/Year: 2006

Band/Volume: [Suppl. 3](#)

Autor(en)/Author(s): Herlec Uros

Artikel/Article: [Minerali v rudiscih. 13-14](#)