
Povzetek

Monografija Mineralna bogastva Slovenije predstavlja pomembnejša nahajališča mineralov
v Sloveniji. Prvo poglavje zajema rudnike, drugo kalcitonosno Slovenijo s kristali kalcita, ki so
nastali v karbonatnih kamninah, in nekatere spremljajoče minerale; tretje, najobsežnejše poglavje
opisuje tako imenovane površinske najdbe v opuščenih kamnolomih, v razkritih kamninah ob
izgradnji cest, in najdbe, ki so kljub dobremu poznavanju geologije in zakonitosti nahajališč
kristalov bolj ali manj slučajne; četrto poglavje predstavlja javno dostopne zbirke.

Prvo poglavje Minerali v rudiščih se začne z idrijskim rudnikom, k ije obratoval več kot 500
let in je bil vir kristalov cinabarita ter metacinabarita. Sledita mu manj znani Šentanski rudnik
cinabarita, pa rudnik svinca in cinka Mežica, v katerem so našli veliko kristaliziranega wulfenita,
ki je zaradi velikosti in značilnih oblik sestavni del vseh pomembnih institucionalnih zbirk. Zelo
iskan je tudi med zbiratelji. Podrobno so opisani še cerusit, anglesit, hemimorfit in smithsonit,
s posebno pozornostjo pa kalcit in nekatere redke oblike mineralov iz tega rudišča. Nedaleč od
Ljubljane, pri Litiji, je nadvse zanimivo rudišče Sitarjevec, v katerem so našli svinec v zelo redki
obliki žičnatih kristalov in kjer še vedno rastejo izjemno veliki limonitni kapniki. Knapovže, 14
km severozahodno od Ljubljane, so še eno rudišče, v katerem so našli samorodno živo srebro
in kristale cinabarita. Antimonit, ki so ga nekoč kopali med Trojanami in Znojilami ter pri Lepi
Njivi, je v makroskopskih kristalih v Sloveniji razmeroma redek. V novejšem času so pri Znojilah
pod Trojanami odkrili kristale kremena in velike kristale arzenopirita z oprhi skorodita. Največje
rudišče sideritove železove rude v apnencih na Slovenskem so Savske jame pri Jesenicah, kjer
najdemo tudi realgar in arzenolit. Remšniški rudnik sodi med redke rudnike v Sloveniji, ki imajo
svojo monografijo s poudarkom na opisu mineralov, poleg barita in rosasita še nekaterih redkih,
na primer beaverita in brianyoungita. V polimetalnem rudišču Okoška gora na Pohorju so majhni,
a zanimivi skupki sfalerita, pirita, halkopirita in kremena. Največji kristali pirita v Sloveniji so
iz opuščenega pohorskega rudnika v Janeževem grabnu. Rudnik urana Žirovski Vrh ima bogato
uranovo paragenezo. Predstavljeni so okremenjen in oruden les s kristali torbernita, kremen čadavec
in drugi minerali. Zgodovinsko in genetsko je pomembno bakrovo rudišče Škofje pri Cerknem,
v katerem so, redko sicer, drobni kristali bakrovih mineralov. Podobno je z bakrovimi in bari-
tovimi orudenji na Počivalniku, v Dolžanovi soteski in v pasu polimetalnih rudnih pojavov pod
Stegovnikom, Rušem, Fevčem in Virnikovim Grintavcem. Manganovi minerali v makroskopsko
razvitih kristalih so redki, zato so manganove rude in rudniki predstavljeni v enem prispevku. Med
manganovimi posebnostmi omenjamo dendrite in manganovo-železove skorjaste konkrecije ter
jurski apnenec z amoniti, ki je zanimiv zaradi impregnacije z manganovimi oksidi. Pri kopanju
predora pod Karavankami so našli rožnato sadro, v rudniku kaolina Črna pri Kamniku so kopali il-
litno glino. Pri Podčetrku, nedaleč od meje s Hrvaško, so bili nekoč številni manjši rudniki železove
rude. Danes so del Kozjanskega parka z geološko učno potjo; tamkajšnja mineraloška posebnost
so kristali aragonita. Poglavje sklene melit, k ije redkost iz rudnika premoga v Trbovljah.

Drugo poglavje z naslovom Kalcitonosna Slovenija predstavlja različne tipe kristalov kalcita iz
delujočih in opuščenih kamnolomov, saj Slovenijo v veliki meri prekrivajo karbonatne sedimentne
kamnine. Najbolj značilni so skalenoedrski in romboedrski kristali različnih oblik, med katerimi

512

©Slovenian Museum of Natural History, Ljubljana, Slovenia; download www.biologiezentrum.at

POVZETEK

je vrsta prehodov. Posebna pozornost je posvečena kristalom kalcita, ki so rastli v več generaci­
jah. Opisi najdišč so razvrščeni po nahajališčih od zahoda proti vzhodu in od severa proti jugu,
kar je drugače kot običajno, ko je v posameznem geografskem prostoru najprej opisano osrednje
oziroma najpomembnejše najdišče, sledijo pa mu opisi preostalih najdišč v okolici. Na Gorenjskem
je pomembno najdišče kristalov kalcita v bližini Krope. Slovi po raznolikih kristalih kalcita in
po njihovem največjem skupku, k ije razstavljen v Prirodoslovnem muzeju Slovenije. Na bližnji
Jelovici so največji kristali kalcita v Sloveniji, saj dosežejo velikost dobrega pol metra. Nekoliko
severneje, pri Bledu, je najdišče skalenoedrskih kristalov kalcita. V Hotovljah v Poljanski dolini so
v občasno delujočem kamnolomu ob kalcitu tudi sedlasto razviti kristali dolomita. V kamnolomu
Hrastenice, ki je bolj znan po fosilnih amonitih, je z veliko truda moč najti kristale kalcita. Na
primeru kalcita iz opuščenega kamnoloma Povodje je razložena odvisnost različnih tipov kristalov
od posameznih tektonskih faz. Med Ljubljano in Mariborom je več kamnolomov, naj zanimivejši
je pri Veliki Pirešici z veliko lepo razvitimi skalenoedrskimi kristali kalcita in redkimi cikličnimi
dvojčki markazita. Nedaleč od Velike Pirešice je Železno s kristali kalcita, prevlečenimi z limo-
nitiziranim piritom. Med Celjem in Štorami je opuščen kamnolom Pečovnik s kroglastimi skupki
markazita in za ta kamnolom značilnimi kalciti z razvitimi osnovnimi romboedri. Drugače pa
je v kamnolomu Liboje, kjer prevladuje na kristalih kalcita negativni položni romboeder. Kalcit
in markazit sta tudi v opuščenem kamnolomu pri Šentjurju. Tudi manjša najdišča kalcitov, ki so
bila odkrita naključno ob urejanju cestnih usekov, nam lahko razkrijejo kakšno zanimivost, na
primer v Tremerjah, kjer so našli kalcite dveh generacij. Pri Slovenskih Konjicah je kamnolom
z raznovrstnimi fosili in minerali kalcitom, sadro, dolomitom in piritom. Sploh v kamnolomih
pogosto najdemo pirit, markazit in železovo bobovo rudo oziroma bobovec.

Kalcit je glavni mineral kraškega podzemlja, zato so podrobneje opisane njegove raznovrstne
oblike. Nekateri kamnolomi na Primorskem razkrivajo kristale kalcita iz kraškega podzemlja.
Opisani so kristali kalcita iz kamnolomov Črnotiče in pa Malega Medvedjaka, kjer so posebnost
lateralni dvojčki kalcita, enaki tistim ob vhodu v kraško jamo pod Stegovnikom. V nekaterih
kraških jamah so kristali aragonita, predstavljeni so primerki iz Ravenske in Kamniške. Redkost v
kraških jamah so kristali sadre, razložen je njihov nastanek v jami južno od Velenja in v Bohinju.
Na koncu poglavja je še prispevek o kalcitu v obliki lehnjaka.

Tretje poglavje Površinske najdbe je najobširnejše. Začne se piritom iz Dolžanove soteske
v bližini Tržiča, ki je zibelka zbirateljstva mineralov in fosilov v Sloveniji. Nadaljuje ga vrsta
prispevkov z opisi mineralov na Koroškem, Kobanskem in na Pohorju. Priljubljeno nahajališče
je na Strojni, severno od Raven na Koroškem, kjer so v pegmatitih šorlit, granati, sljude in tudi
kristali berila. Nedaleč stran, pri Dobrovi, je locus typicus dravita. Pohorje skriva marsikatero
mineraloško posebnost. V zadnjem času poglobljeno raziskujejo minerale eklogitov: omfacit,
kianit, zoisit, korund in minerale granatove skupine. V okolici Tinjske gore na južnem Pohorju
in v Bistriškem Vintgarju so poleg izdankov eklogita še najdišča opalov, kalcedona in magnezita.
Magnetitna ruda je na Kopah, kjer so tudi andradit, grosular in melanit. V karbonatnih žilah pri
Puščavi na Pohorju je moč najti kalcit, ki rdeče fluorescira, in kristale barita. V alpskih razpokah
na severnem Pohorju in na Kobanskem so značilne združbe mineralov kremen, klorit, titanit,
adular, pirit in epidot. Najbolj so takšne razpoke razkrite v dveh delujočih kamnolomih pri
Cezlaku. Poleg omenjenih mineralov pa najdemo tam še čadavce, skolecit in habazit. Posebnost
iz kamnoloma Zeleni pruh so modrikasti kristali berila, apatit in kremen z vključki aktinolita. V
kamnolomu škrilja v Koritnem nad Oplotnico so prvič našli ametist v lepih kristalih. Na Pohorju
pri Frajhajmu je veliko nahajališče epidota. Največji kristali aktinolita in hrizotila v Sloveniji so v

513

©Slovenian Museum of Natural History, Ljubljana, Slovenia; download www.biologiezentrum.at

SCOPOLIA SUPPL. 3 - 2006

Donikovem kamnolomu, k ije postal znan predvsem zaradi najdb čadavcev in berila. V Bistriškem
jarku in Vudovem potoku so še ohranjeni stari rudarski rovi. Na Košenjaku je nahajališče lojevca.
Značilen mineral v metamorfnih kamninah je stavrolit, v kristalih in celo dvojčkih so ga našli
pri Lešah.

Med Škofjo Loko, Žirmi in Polhovim Gradcem je po zaslugi zbirateljev bogata bera mine­
ralov. Opisani so kremeni s Črnega Vrha pri Polhovem Gradcu, čadavci z Žirovskega Vrha in
kristali igličastega kremena iz Zadobja, iz Sovodnja pa karbonatne konkrecije s kristali pirita.
Najzanimivejše najdišče mineralov v tem delu Slovenije je Osojnik pod Blegošem, kjer so poleg
fluorita tudi kremen, antimonit, valentinit in barit. Ti minerali so morfološko podrobno raziskani
in v prispevku je opisano zaporedje njihove kristalizacije. V Račevi pri Žireh je poleg kalcita,
fluorita, dolomita in sadre še samorodno žveplo. Kalcitovi dvojčki iz Selc izraščajo iz podlage,
kjer so poleg kristalov kalcita še markazit, fluorit in barit. Kalcit iz okolice Gorenjih Jazen v
ultravijolični svetlobi močno rumeno fluorescira. Tudi v Kurji dolini v Kamniški Bistrici in na
Raduhi so kristali kalcita, na Hrastniku pri Škofji Loki pa veliki kristali in skupki kristalov kre­
mena, ki so, tako kakor albit, morfološko podrobno opisani. Manjši nahajališči kremena z rožnato
conarno rastjo sta v Zakladniku pri Bitnjah in pri Žireh, večje nahajališče kristalov kremena pa je
v okolici Crngroba pri Škofji Loki. Opisane so morfološke značilnosti kristalov in parageneza.
Kremen in dolomit najdemo tudi med Škofjo Loko in Soro.

Ahat, laumontit in prehnit so zagnani zbiralci našli na Smrekovcu, sledovi vulkanizma z oli-
vinovimi nodulami in kristali phillipsita pa so tudi v okolici Gradu na Goričkem; v Sotini lahko
najdemo kristale kremena, kalcita in ankerita.

Pri gradnji avtoceste med Pesnico in Šentiljem so pri Zgornjem Štrihovcu odkrili septarijske
konkrecije. Poleg barita dveh generacij in kalcita so največja posebnost kristali fluorescirajočega
ferrierita in heulandita. Barit in njegovo nitenje sta podrobno opisana. Danes poznamo še več
najdišč septarij v tem delu Slovenije. Opisane so lokacije Štrihovec, Polički Vrh, Polička vas,
Vajgen, Jareninski Vrh, Hlapje, Bori pri Ptuju in Vransko. Konkrecije s kristali pirita so v Tunjiškem
gričevju.

Na trasi avtoceste med Trojanami in Blagovico so odkrili igličaste kristale pirita, pri Domžalah
pa na Boštajevemu hribu še morfološko zanimive kristale kalcita. Pri Krašnji so že leta 1995 odkrili
kremene z vključki rutila, najdba zadnjih let pa je presegla vsa pričakovanja. Blizu Ljubljane,
pri Zagradišču, so kristali kremena v kremenovih konglomeratih, v okolici Cerknice in med
Grosupljem ter Rašico na Dolenjskem pa so v karbonatnih kamninah kristali kremena z zanimivo
pentljasto obliko. V Halozah so presenetljiva najdišča kremena: prvo je bilo pri Kuzmincih,
najbolj obsežno pa je na Dobrini. Na Meljskem hribu pri Mariboru je manjše nahajališče kremena
in kalcita.

Morfološko raziskane in opisane so konkrecije kristalov pirita iz Lemberga in pa markazita
z Debelega vrha, pri katerih so opisani tudi dvojčki, orientirano preraščanje markazita in pirita
pa je razloženo na primerkih izpod Prisojnika. Raznolikost oblik pirita dopolnjujejo še primerki
pirita z Matajurja.

V razpokah obalnih flišnih kamnin so kristali barita, v strunjanskih in sečoveljskih solinah
rastejo kristali halita. Iz avstrijskih Visokih tur plavita Drava in Mura k nam zlato, ki ga lahko

514

©Slovenian Museum of Natural History, Ljubljana, Slovenia; download www.biologiezentrum.at

POVZETEK

izpiramo v obrežnih peskih. Prispevki govorijo tudi o organskih snoveh: jantarju in bitumnu,
kristalih vivianita na premogu iz Kočevja in v kosteh sesalcev z Ljubljanskega barja. Zanimivo
je samorodno žveplo v polžih iz Račeve pri Zireh in piritizirani fosili iz Tunjiškega gričevja. Radi
bi odkrili meteorit, ki je domnevno padel na naše ozemlje, a nam do danes to še ni uspelo.

V četrtem poglavju z naslovom Javno dostopne zbirke so predstavljene tiste, ki so dostopne
javnosti. Prva in v kulturnozgodovinskem pomenu najpomembnejša je Zoisova zbirka mineralov,
ki jo hrani Prirodoslovni muzej Slovenije. Studijska geološka zbirka Rudnika živega srebra Idrija
nam razkriva več kot 800 različnih primerkov kamnin, rud in mineralov iz njihovega rudnika. V
turističnem rudniku Mežica so razstavljeni značilni minerali svinčevo-cinkovih rudišč. Oddelek
za geologijo Naravoslovnotehniške fakultete Univerze v Ljubljani ima največjo študijsko zbirko
kamnin v Sloveniji. Zavod za kulturo v Slovenski Bistrici hrani minerale, fosile in kamnine, ki
jih je za njih zbral Franc Pajtler, predvsem iz pohorskega okoliša. Seidlova zbirka mineralov,
kamnin in fosilov je zgodovinska zbirka, ki stajo Renato Vidrih in Vasja Mikuž strokovno post­
avila v Gimnaziji Novo mesto. Franc Braniselj, ki hrani največjo sistematsko zbirko mineralov
v Sloveniji, jo je del poklonil Loškemu muzeju, kjer načrtujejo osrednjo zbirko radioaktivnih
mineralov na Slovenskem. Renato Vidrih pa je v domači hiši uredil muzej in razstavil svojo
zbirko v Studenem pri Postojni.

dr. Miha Jeršek, dr. Mirjan Žorž

515

©Slovenian Museum of Natural History, Ljubljana, Slovenia; download www.biologiezentrum.at

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): Jersek Miha, Zorz Mirjan

Artikel/Article: Povzetek. 512-515

https://www.zobodat.at/publikation_series.php?id=19624
https://www.zobodat.at/publikation_volumes.php?id=35500
https://www.zobodat.at/publikation_articles.php?id=182089

