

LOŽISKÁ A LOKÁLNE VÝSKYTY UHLIA NA SLOVENSKU A ICH GEOLOGICKÝ PRIESKUM A VÝSKUM

BEARINGS AND LOCAL OCCURRENCES OF COAL IN SLOVAKIA AND THE GEOLOGICAL SURVEY AND RESEARCH ON THIS LOCALITIES

Pavel HRONČEK¹, Ivan HERČKO²

¹ Inštitút výskumu krajiny a regiónov Fakulty prírodných vied UMB, Cesta na amfiteáter 1, SK-974 01 Banská Bystrica; email: pavel.hroncek@umb.sk

² Bratská 3, SK-969 00, Banská Štiavnica⁸⁰

Abstract:

In the introduction, the monographic study provides a brief summary of the history of coal extraction in Slovakia. History and historical and geographical analysis were processed in terms of development of Geological Survey and Research on these localities.

In the central, main part of the text, are in detail depicted the historical and geographical characteristics of individual localities. Localities are analysed through systematic archival research to the mid-20th century. The results of this systematic research in the Central State Mining Archive in Banská Štiavnica are very satisfactory. The data acquired provide a lot of new information that have not been published yet. Description of coal localities is realized geographically from west to east Slovakia.

Monographic study analyzes the following coal localities: Senica (district Senica), Osuské (district Senica), Cerová-Lieskové (district Senica), Rozbehy (district Senica), Vaňovce (district Trenčín), Vrbové (district Piešťany), Lakšárska Nová Ves (district Senica), Čáry (district Senica), Štefanov (district Senica), Kúty (district Senica), Unín (district Skalica), Hasprunka – nowadays Studienka (district Malacky), Štúrovo (district Nové Zámky), Bíňa (district Nové Zámky), Kičind pri Kameníne (district Nové Zámky), Jelenec (district Nitra), Beladice (district Zlaté Moravce), Pukanec (district Levice), Bátorce (district Levice), Obyce (district Zlaté Moravce), Jedľové Kostolany (district Zlaté Moravce), Cígeľ (district Prievidza), Handlová (district Prievidza), Nováky (district Prievidza), Southern Slovak brown coal basin (districts Veľký Krtíš and Lučenec), Veliká nad Ipľom (district Lučenec), Kotmanová (district Lučenec), Kostolná Bašta (district Rimavská Sobota), Šomoška (district Lučenec), Neporadza (district Rimavská Sobota), Hostišovce (district Rimavská Sobota), Hronský Beňadik (district Žarnovica), Žarnovica (district Žarnovica), Horné Opatovce (district Žiar nad Hronom), Janova Lehota (district Žiar nad Hronom), Jastrabá (district Žiar nad Hronom), Turová (district Zvolen), Sielnica (district Zvolen), Rakytovce (district Banská Bystrica), Kováčová (district Zvolen), Badín (district Banská Bystrica), Radvaň (district Banská Bystrica), Ortuty (district Banská Bystrica), Podkonice (district Banská Bystrica), Medzibrod (district Banská Bystrica), Brezno (district Brezno), Michalová (district Brezno), Mošovce

⁸⁰⁸⁰ V čase archívneho vedeckého výskumu bol doc. Ing. Ivan Herčko, CSc. samostatným vedecko-výskumným pracovníkom Inštitútu sociálnych a kultúrnych štúdií FHV UMB v Banskej Bystrici

(district Turčianske Teplice), Horná Štubňa (district Turčianske Teplice), Huty (district Liptovský Mikuláš), Veľké Borové (district Liptovský Mikuláš), Dúbrava pri Partizánskej Ľupči (district Liptovský Mikuláš), Štrba (district Poprad), Hričovské Podhradie (district Žilina), Šútovo (district Martin), Dolný Štefanov (district Tvrdošín), Trstená (district Tvrdošín), Liesek (district Tvrdošín), Vavrečka (district Námestovo), Ústie nad Oravou (district Námestovo), Nová Bystrica (district Čadca), Svrčinovec – Turzovka (district Čadca), Kluknava (district Gelnica), Dobšiná – (district Rožňava), Nižná Pisaná (district Svidník), Čelovce (district Prešov), Juskova Vola (district Vranov nad Topľou), Banské (district Vranov nad Topľou), Slovenská Volová (okres Humenné), Ťahanovce – dnes mestská časť Košíc (district Košice), Kavečany – dnes mestská časť Košíc (district Košice), Šomody – nowadays Drienovec (district Košice), Vyšné Nemecké (district Sobrance) and Veľká Trňa (district Trebišov).

Key words: Slovakia, coal localities, Geological survey and research, historical and geographical analysis

Úvod

O nálezoch uhlia na Slovensku sa vyskytujú ojedinelé správy už v staršom období, ale o jeho cielenom využívaní v remeselnej výrobe sa zachovali zmienky až zo sedemdesiatych rokov 17. storočia.

Prvé cieľavedomé úsilie o objavovanie ložísk uhlia spadá do 20. – 30. rokov 18. storočia. V roku 1722 postavil anglický mechanik Izák Potter v Novej Bani parný atmosferický (ohňový) čerpací stroj, vykurovaný drevom. Na základe získaných skúseností sa do roku 1758 postavilo v banskoštiavnickej rudnej oblasti ešte 6 ohňových strojov. Spotreba paliva (dreva) bola u týchto strojov veľmi vysoká. Preto bola veľká snaha o objavenie ložísk uhlia v stredoslovenskej banskej oblasti. Toto úsilie podporila aj Dvorská komora vo Viedni, ktorá prisľúbila 100 dukátov odmeny tomu, kto nájde uhlie a dodá ho do huty v Banskej Štiavnici. Táto okolnosť spôsobila, že v tomto období sa prvýkrát upozornilo na ložisko uhlia v Handlovej.

Ďalšiu vlnu objavovania ložísk uhlia podnietila znova Dvorská komora vo Viedni. V roku 1751 prikázala všetkým podriadeným úradom vyhľadávať ložiská uhlia a rašeliny a robiť skúšky s týmito druhmi paliva. V roku 1766 prisľúbila odmenu 100 zlatých každému, kto nájde ložisko uhlia alebo rašeliny. Ešte v tom istom roku bola podaná žiadosť na povolenie ťažby v uhoľnom ložisku v Badíne. V roku 1768 bol vykonaný prvý prieskum uhoľného ložiska pri Obyciach. V 18. storočí boli už známe takmer všetky významnejšie ložiská uhlia na Slovensku. K ich pravidelnému dobývaniu však ešte v tom čase nedošlo.

Uhlie dlho nepatrilo medzi vyhradené nerasty. Až 2. apríla 1782 Viedeň vydala rozhodnutie, podľa ktorého sa pri poskytovaní údelov na ťažbu uhlia malo postupovať tak,

ako pri ostatných nerastoch. Súhlas k ťažbe uhlia mali udeľovať banské sudy. Už 20. júna 1788 však Dvorská komora vo Viedni vydala dekrét, podľa ktorého ložiská uhlia, ktoré sa v budúcnosti v Uhorsku a Sedmohradsku objavia, mali byť úplne vyňaté spod udeľovania súhlasu k ich dobývaniu banskými súdmi a mali sa ponechať k dispozícii majiteľom pozemkov, ktorí mohli s nimi ľubovoľne nakladať.

Takýto právny stav platil až do vydania Všeobecného banského zákona v roku 1854. Bol síce výhodný pre uhorskú šľachtu, ktorá vlastnila väčšinu pôdy, ale na rozvoj priemyslu mal najmä na Slovensku negatívne dôsledky. Spôsobil nielen technologické zaostávanie hutníctva a železiarstva, ale mal vplyv aj na celkový úpadok týchto priemyselných odvetví.

V prvej tretine 19. storočia sa už aj na Slovensku začali prejavovať viaceré prvky, ktoré svedčili o pozvoľnom nástupe priemyselnej revolúcie. Už v dvadsiatych rokoch 19. storočia sa napríklad začali v stredoslovenskej banskej oblasti stavať modernejšie parné stroje a postupne sa zavádzali aj v iných oblastiach Slovenska. Preto tlak na zaobstaranie minerálneho paliva stále narastal a vynucoval si prieskum uhoľných ložísk. Do tohto obdobia spadá aj prvým známym prieskum uhoľného ložiska v Handlovej a prvá ťažba uhlia na Slovensku po roku 1837 v Badíne.

Veľké úsilie o dobývanie uhoľných ložísk vyvolal ďalší rozvoj priemyslu a stavba železníc a vážnym impulzom bolo aj vydanie Všeobecného banského zákona 1. novembra 1854. Tento zákon vyhlásil uhlie za vyhradený nerast a tým urobil jeho dobývanie nezávislým od súhlasu zemepána. Už v päťdesiatych rokoch 19. storočia sa začalo vyvíjať úsilie o dobývanie ďalších významnejších ložísk uhlia na Slovensku, ktoré v niekoľkých prípadoch viedlo k začatiu pravidelnej ťažby. V roku 1854 zahájil dobývanie uhlia v handlovskom ložisku jeho majiteľ gróf Ján Pálffy. Začiatkom päťdesiatych rokov 19. stor. sa začalo kútať a dobývať aj na ložisku Obyce – Jedľové Kostolany. V roku 1873 sa prišlo k systematickému dobývaniu badínskej panvičky.

Všeobecný banský zákon z roku 1854 platil v Uhorsku len od 1. novembra 1859 do 23. júla 1861. Na základe cisárskeho patentu z 10. októbra 1860 začala v Uhorsku pôsobiť judexkuriálna konferencia, ktorá vydala v roku 1861 tzv. dočasné súdne pravidlá. V VII. časti týchto pravidiel bol Všeobecný banský zákon v prípade uhlia od základov zmenený. Uhlie sa opäť vyhlásilo za majetok vlastníka pozemku. Záujemca o ťažbu uhlia musel preto majiteľovi pozemku platiť poplatok (terrarium). Bez súhlasu majiteľa pozemku banská vrchnosť nesmela nikomu udeliť nielen kutacie povolenie, ale ani prepôžičku banskej miery, či banského poľa. Všeobecný banský zákon v takomto znení otvoril cestu k dobývaniu uhoľných ložísk najmä v takých prípadoch, keď sa nachádzali na pozemkoch zemepánov, ktorí nemali

osobný záujem o ťažbu uhlia. Svedčia o tom pokusy dobývania uhoľných ložísk, ktoré prebiehali v druhej polovici 19. storočia.

V poslednej štvrtine 19. storočia boli na Slovensku v prevádzke 3 väčšie uhoľné závody, a to v Handlovej, Badíne a Obyciach. Ťažobné práce menšieho rozsahu sa vykonávali aj v Juhoslovenskej uhoľnej panve v okolí Veľkého Krtíša. Najvýznamnejšou bola uhoľná baňa v Handlovej, i keď jej najväčší rozvoj začal od začiatku 20. storočia.

Celkove slovenské uhlie v 18. a 19. storočí k rozvoju priemyselnej výroby na Slovensku prispelo málo. Vplývali na to okolnosti, že na Slovensku sa nenachádzalo kvalitné čierne uhlie, uhoľné ložiská boli vzdialené od významnejších hutníckych centier a ťažbu komplikovali nepriaznivé právne pomery, ktoré až na krátke obdobie, nevychádzali v ústrety ťažiarom, ale vlastníkom pôdy.

Vážnou prekážkou hospodárskeho využívania slovenského uhlia v tomto období bolo málo železničných tratí, takže uhlie sa muselo vozit' konškými poťahmi, v mnohých prípadoch až ku spotrebiteľom, čím jeho cena neúmerne stúpala. Napr. handlovské a obycké uhlie sa vozilo do cukrovarov na južnom Slovensku (Trnava, Sereď, Šurany), kde bol nedostatok lesov na výrobu dreveného uhlia a spotrebiteľia boli odkázaní na toto uhlie. Často veľmi komplikovaná, drahá a obmedzená doprava i zlé cesty spôsobovali, že priemysel na odľahlých miestach od uhoľných zdrojov, i keď potreboval uhlie, radšej obmedzoval výrobu, ako by sa bol zásoboval takým drahým uhlím.

Druhým dôvodom bolo značné narušenie a rozčlenenie uhoľných výskytov na drobné kryhy vplyvom intenzívnej mladotret'ohornej vulkanickej činnosti, čím bolo otváranie, príprava a dobývanie ložísk veľmi sťažené a tým aj nákladné. Tieto dôvody, ako aj nižšia kvalita uhlia odradzovali podnikateľské firmy od investovania finančných prostriedkov do otvárania baní s neistým ziskom.

Vážnou prekážkou pri otváraní uhoľných baní bolo aj terragiálne právo majiteľov pozemkov, podľa ktorého patrilo majiteľovi pozemkov aj právo na uhlie. Bez povolenia majiteľa pozemku nikto nemal právo robiť kutacie práce na uhlie alebo otvárať uhoľné bane.

V súvislosti s rozvojom priemyslu a pokroku v železničnej doprave na prelome 19. a 20. storočia, v prvých rokoch monopolistického štádia kapitalizmu v Uhorsku rástla spotreba uhlia, ktorá viedla k zvýšeniu úsilia o hľadanie a využívanie ďalších uhoľných ložísk na Slovensku. Napr. v období rokov 1900 – 1913 vzrástla spotreba uhlia v Uhorsku dvojnásobne, teda bola oveľa vyššia, ako vlastná produkcia a tak i napriek značnému percentu dovezeného uhlia z Ostravska a aj z Anglicka prejavoval sa nedostatok uhlia.

Nedostatkom uhlia trpel najmä priemysel na východnom Slovensku, i keď tu nebol nejaký zvlášť rozvinutý. Zásobovanie východoslovenskej metropoly malo zabezpečiť otvorenie uhoľnej bane v Šomody (teraz Drienovec). V nepatrnom množstve sa ťažilo uhlie aj z juhoslovenskej uhoľnej panvy a na viacerých miestach sa robili kutacie práce. Ťažilo sa v štôlni Eva vo Veľkom Krtíši, v bani Maximiliána Ungára v Malých Stracinách a počas vojny aj v bani Dr. Adalberta Tótha v Malých Zlievciach. V týchto baniach pracovalo len niekoľko robotníkov a vyťažené uhlie slúžilo iba pre vlastnú potrebu a drobný predaj. V roku 1907 hľadala istá spoločnosť uhlie v okolí Štrby a v roku 1914 sa robili kutacie práce aj na Kysuciach v okolí obcí Turzovka a Svrčinovec. Maďarská všeobecná kamenouhoľná úč. spol. si v roku 1917 zaistila sľubné terény aj v Liptovskej župe a uzavrela zmluvy so 60 obcami a ďalšie zmluvy si zaistovala ešte neskôr.

Cieľ a metodika práce

Cieľom práce je spracovať a vytvoriť databázu lokalít na území Slovenska, na ktorých sa realizovali kutacie práce a tiež geologický prieskum (výskum) za účelom vyhľadávania uhlia. Jednotlivé poznatky o lokalitách sme analyzovali a následne spracovali na základe informácií získaných počas historického archívneho výskumu archívnych materiálov uložených v Štátnom ústrednom banskom archíve (ŠÚBA) v Banskej Štiavnici. Predmetom výskumu z hľadiska časového bolo obdobie do polovice 20. storočia.

Pri syntézach archívnych výskumov, ktoré viedli k zostaveniu textovej časti práce sme vychádzali zo základného archívneho výskumu podľa metodológie M. Hrocha a kol.⁸¹ Pri hodnotení archívnych dokumentov sme využili priamu metódu historického výskumu spojenú s kritickým hodnotením písomných, mapových a obrazových archívnych dokumentov, a nepriamu metódu spojenú s historickou dedukciou.

Systematický archívny výskum sme realizovali v Štátnom ústrednom banskom archíve v Banskej Štiavnici. Túto problematiku sme študovali v rozsiahlych fondoch Banských kapitanátov v Banskej Bystrici a v Spišskej Novej Vsi (do roku 1933) a ich nástupníckych úradov - Revírnych banských úradov (1934 – 1938), Banských inšpektorátov (1939) a Obvodných banských úradov (od roku 1940).

V nadväznosti na základnú metódu historického výskumu sme použili moderné metódy historických a historickogeografických výskumov ako sú bibliometria, oral history a picture history.

⁸¹ HROCH, M. a kol. 1985: Úvod do studia dějepisu. Praha, SPN, 304 s.

Súčasne s archívnym výskumom sme pri riešení a spracovaní problematiky realizovali štúdium a analýzu dostupnej literatúry podľa D. Katuščáka, M. Matthaedesovej a M. Novákovej.⁸² Na základe práce daných autorov sme využili metódu bibliometrie. Pri využití bibliometrickej metódy sme vychádzali z predpokladu, že skúmané historické dokumenty (monografie, vedecké štúdie a správy, rôzne expertízy, výskumné správy a mapové podklady) sú odrazom súčasného stavu vedeckého poznania, myslenia a komunikačných znalostí. Pri bibliometrii sme postupne kvantitatívne ale predovšetkým kvalitatívne analyzovali jednotlivé vedecké texty. Výsledkom analýz bol zostavený rešerš, ktorý nám sprostredkoval základné vedecké poznatky k skúmanej téme.

Prác publikovaných k danej téme je v slovenskej historiografii veľmi málo. Pracovali sme s dostupnými prácami parciálne pojednávajúcimi o danej problematike. Z najstarších prác sú to napr. práca F. S. Beudanta,⁸³ ktorý poznatky o výskytoch uhlia získal počas svojej výskumnej cesty po vtedajšom Uhorsku v roku 1818. Ďalšou prácou historického charakteru je práca M. Hantkena z roku 1879, ktorá pojednáva o hbnedouhoľných baniach v Uhorsku.⁸⁴ Problematikou uhoľných lokalít na území Slovenska sa zaoberá aj dielo S. Kalecsinszského vydané v roku 1901.⁸⁵

Z ďalších prác je dôležitá edícia vlastivedných monografií jednotlivých žúp na území vtedajšieho Slovenska vychádzajúcich začiatkom 20. storočia, ktorých zostavovateľom bol S. Borovszky.⁸⁶ Sú to tiež práce G. Szádeckého,⁸⁷ V. Uhliga,⁸⁸ J. J. Jahna,⁸⁹ F. Bartovca,⁹⁰ Š.

⁸² KATUŠČÁK, D., MATTHAEIDESOVÁ, M., NOVÁKOVÁ, M. 1998: Informačná výchova. Terminologický a výkladový slovník. Bratislava, Slovenské pedagogické nakladateľstvo. 375 s.

⁸³ BEUDANT, F. S. 1822: Voyage minéralogique et géologique, en Hongrie, pendant l'année 1818. Paris.

⁸⁴ HANTKEN, M. 1879: A magyar Korona Országainak széntelepei és szénbányászta. Légrády Testvérek, Budapest, 331 s.

⁸⁵ KALECSINSZKY, S. 1901: A magyar korona országainak ásványászata (köszenek, barnaszének, lignitek). Königlich ungarische geologische Anstalt, Budapest, 309 s.

⁸⁶ BOROVSZKY, S. a kol. 1899: Magyarország Vármegyéi és Városai. Nyitra vármegye. Országos monográfia társaság. Budapest : Apollo irodalmi társaság, 736 s., BOROVSZKY, S. a kol. 1903: Magyarország Vármegyéi és Városai. Bars vármegye. Országos monográfia társaság. Budapest : Apollo irodalmi társaság, 568 s., BOROVSZKY, S. a kol. 1903: Magyarország Vármegyéi és Városai. Gömör és Malohont vármegye. Országos monográfia társaság. Budapest : Apollo irodalmi társaság, 677 s., BOROVSZKY, S. a kol. 1904: Magyarország Vármegyéi és Városai. Pozsony vármegye és Pozsony. Országos monográfia társaság. Budapest : Apollo irodalmi társaság, 754 s., BOROVSZKY, S. a kol. 1905: Magyarország Vármegyéi és Városai. Zemplén vármegye és Sátoraljaújhely. Országos monográfia társaság. Budapest : Apollo irodalmi társaság, 567 s., BOROVSZKY, S. a kol. 1906: Magyarország Vármegyéi és Városai. Hont vármegye és Selmeczbánya sz. Kir. város. Országos monográfia társaság. Budapest : Apollo irodalmi társaság, 490 s. a Borovszky, S. a kol. 1908: Magyarország Vármegyéi és Városai. Esztergom vármegye. Országos monográfia társaság. Budapest : Apollo irodalmi társaság, 471 s.

⁸⁷ SZÁDECZKÝ, G. 1891: Phillishegy Nagy – Bári mellett, Földtana közlöny, XXI, Kötet, Budapest, s. 225., SZÁDECZKÝ, G. 1897: A Zempléni Szegethegyég geológiai közzetani tekintetben, Budapest.

⁸⁸ UHLING, V. 1908: Die karpatische Sandsteinzone und ihr Verhältnis zum sudet. Karbongebiet. Mitteilungen der Geologische Gesellschaft in Wien, , s. 63 – 64.

⁸⁹ JAHN, J., J. 1909: Pokračuje-li karbon ostrvsko-karvínksz pod Karpaty. Zprávy komise pro přírodovědní výzkum Moravy. Brno.

Gaála,⁹¹ K. Pappa,⁹² J. Noszkeho,⁹³ L. Wolfa,⁹⁴ práca anonymého autora,⁹⁵ S. Jáchymeka⁹⁶ a mnoho ďalších prác.

Z novších dial sú to napríklad práce V. Čechoviča,⁹⁷ J. Slávika a kolektívu,⁹⁸ G. Holeca,⁹⁹ J. Albertyho,¹⁰⁰ I. Herčka,¹⁰¹ P. Murína,¹⁰² F. Zániho s kolektívom,¹⁰³ J. Paděru a J. Majera,¹⁰⁴ Ľ. Halona,¹⁰⁵ O. Pösssa,¹⁰⁶ J. Nováka,¹⁰⁷ J. Vozára,¹⁰⁸ E. Kladvíka,¹⁰⁹ J. Surovca,¹¹⁰ I. Michaleho a I. Hrica,¹¹¹ P. Zámoru a kolektívu,¹¹² I. Reifa a kolektívu,¹¹³ P. Hrončeka,¹¹⁴ P. Hrončeka a I. Herčka¹¹⁵, J. Pinku a P. Zorvana¹¹⁶ a ďalších autorov.

⁹⁰ BARTOVEC, F. 1912: Geologische Karte der weiteren Umgebung des mähr-schles-polnischen Kohlenbeckens. Öst. Zeitschrift für Berg- und Hüttenwesen, č. 14.

⁹¹ GAÁL, I. 1912: A Nagy-Kürtösi barnaszén-terület. Annales musei nationalis Hungarici, X., Budapest, s. 1 – 19.

⁹² PAPP, K. 1915: A magyar birodalom vasérs és köszénkészléte. Budapest.

⁹³ NOSZKE, J. 1923: Geologické pomery juhovýchodných výbežkov Rudohoria. A magy. kir. Földtani intézet évi jelentési 1917 – 1919 – röl. Budapest .

⁹⁴ VOLF, L. 1923: O baních a hutích na Slovensku a Podkarpatské Rusi. In: Památník 3. valného sjezdu československých inženýrů a architektů v Košicích. Praha.

⁹⁵ ANONYMUS 1929: Uhoľné baníctvo na Slovensku. In: KŘIVANEC, K. (ed.): Pamätnica bratislavského odboru Spolku československých inžinierov a architektov 1919 – 1929. Bratislava.

⁹⁶ JÁCHYMEK, S. 1938: Slovenské a podkarpatorské uhoľné baníctvo. In Sborník Spojeného banského revíru pre Slovenskom a Podkarpatskú Rus, Bratislava, s. 273 – 285.

⁹⁷ ČECHOVIČ, V. 1952: Geológia Juhoslovenskej uhoľnej panvy. Geologické práce, zošit 33, 1952, s. 1 – 51.

⁹⁸ SLÁVIK, J. a kol. 1967: Nerastné suroviny Slovenska. Aktuality geologického prieskumu, Ústřední geologický úrad Praha, 510 p.

⁹⁹ G. HOLEC 1968: Staré odstavené uhoľné bane na Slovensku. In Zborník Slovenského banského múzea, Banská Štiavnica, č. 4., s. 83 – 100.

¹⁰⁰ ALBERTY, J. 1968: Niektoré podklady pre históriu banského podnikania v okrese Lučenec a Zvolen v období uhorského kapitalizmu a imperializmu. In Historický zborník kraja IV., Banská Bystrica, s. 103 – 120., ALBERTY, J. a kol. 1989: Novohrad - dejiny. Osveta, Martin, 455 s.

¹⁰¹ HERČKO, I. 1970: História prieskumných prác a ťažby uhlia vo Veľkej Tŕni (okr. Trebišov). Zborník Slovenského banského múzea v Banskej Štiavnici, s. 125 - 143., HERČKO, I. 1993: Z histórie uhoľného baníctva v Badíne. Zborník Slovenského banského múzea, č. 16, 35 – 62 a HERČKO, I. 1995: Z histórie uhoľného baníctva v Obyciach a Jedľových Kostolanoch. In: Spravodaj banského výskumu, č. 2 – 3, s. 150 – 164.

¹⁰² MURÍN, P. 1972: Vývoj uhoľného baníctva na Slovensku po roku 1918. In: Zborník Slovenského banského múzea, Banská Štiavnica č. 7, s. 293 – 299.

¹⁰³ ZÁNI, F. a kol. 1984: 75 rokov priemyselnej ťažby uhlia v Handlovej (1909 – 1984). Osveta, Martin, 85 s.

¹⁰⁴ PADĚRA, J., MAJER, J., a kol. 1985: Uhelní hornictví v ČSSR. Vydavatelství PROFIL, Ostrava, 793 s.

¹⁰⁵ HALLON, Ľ. 1992: Hospodárske aspekty rozvoja Handlovských hnedouhoľných baní, úč. spol. v rokoch 1918 – 1938 so zameraním na vývoj rentability podniku. Spravodaj Banského výskumu, roč. 32, č. 4, s. 145 – 149.

¹⁰⁶ PÖSS, O. 1992: Začiatky ťažby uhlia a prvé povrchové technické diela v Handlovských uhoľných baniach. In Spravodaj Banského výskumu, roč. 32, č. 4, s. 137 – 138.

¹⁰⁷ NOVÁK, J. 1992: Handlovské uhoľné bane v období I. ČSR. In Spravodaj Banského výskumu, roč. 32, č. 4, s. 139 – 142.

¹⁰⁸ VOZÁR, J. 1992: Najstaršie správy o výskytoch uhlia v Handlovej a pokusoch s jeho využívaním. In Spravodaj Banského výskumu, roč. 32, č. 4, s. 119 – 122.

¹⁰⁹ KLADIVÍK, E. 1993: Čakanovské kamenouhoľné bane. In Spravodaj Banského výskumu, roč. 33, č. 5 – 6, s. 295 – 300 a KLADIVÍK, E. 1995: Počiatky ťažby uhlia v Novákoch do roku 1945. In Spravodaj Banského výskumu, roč. 35, č. 2 – 3, s. 55 – 61.

¹¹⁰ SUROVEC, J. 1993: Archívne dokumenty o Juhoslovenskej uhoľnej panve. In Spravodaj Banského výskumu, roč. 33, č. 5 – 6, s. 316 – 321 a SUROVEC, J. 1995: Archívne dokumenty v ŠÚBA o uhoľnom baníctve v Novákoch, Cígli, Obyciach a Jedľových Kostolanoch. In Spravodaj Banského výskumu, roč. 35, č. 2 – 3, s. 161 – 164.

¹¹¹ MICHALE, I., HRIC, M. 2000: 90 rokov priemyselnej ťažby uhlia v Bani Handlová. In Spravodaj Banského výskumu, roč. 40, č. 1, s. 23 – 30.

Počas terénnych prác bola dôležitou metódou výskumu oral history ako špecifická metóda bádania čerpajúca informácie od žijúcich zdrojov, t.j. z výpovedí ľudí, ktorí prežili dané historické obdobie. Je založená na ústnej reprodukcii skúmaného historického obdobia a udalostí, pričom pri interviu nekladie dôraz na faktografickú presnosť, ale na osobné prežívanie, t.j. osobné spomienky rozprávača.¹¹⁷ Metóda picture history sa v práci ukázala ako dôležitá súčasť výskumu, ktorá kriticky hodnotí obrazové historické pramene.¹¹⁸ Tu sme využili historické pohľadnice z poslednej dekády 19. storočia a z prvých dvoch dekád 20. storočia.

Záverečným krokom spracovania monografickej štúdie boli záverečné kritické syntézy a spracovanie materiálu do konečnej textovej podoby.

K popisu jednotlivých lokalít sme pristupovali geograficky. Umiestnili sme ich do jednotlivých geomorfologických celkov (geografických prípadne historicko-geografických oblastí) a postupne sme ich analyzovali od západu Slovenska smerom na východ. Ku zvolenému geomorfologickému celku sú vždy priradené aj najbližšie lokality, ktoré už nemusia ležať v danom celku (kotline, pohorí) ale nachádzajú sa v jeho bezprostrednom okolí.

Pri spracovaní monografickej štúdie sme kládli dôraz na tie lokality, ktoré neboli historicky a geograficky doteraz spracované. Ich historicko-geografickú analýzu z hľadiska vývoja geologického prieskumu a výskumu sme spracovali na základe systematického archívneho výskumu. Hlavným ťažobným lokalitám hnedého uhlia na Slovensku, ako sú Hornonitrianska kotlina, Obyce, Jedľové Kostol'any, Veľká Tŕňa a sčasti Juhoslovenská

¹¹² ZÁMORA, P. a kol. 2003: Dejiny baníctva na Slovensku. 1. diel. Zväz hutníctva, ťažobného priemyslu a geológie na Slovensku, Košice, 327 s. a ZÁMORA, P. a kol. 2004: Dejiny baníctva na Slovensku. 2. diel. Banská agentúra, Košice, 303 s.

¹¹³ REIFF, I. a kol. 2009: 100 rokov priemyselnej ťažby uhlia Baňa Handlová. Banská agentúra, Košice, 160 s.

¹¹⁴ HRONČEK, P. 2008: Vplyv ťažby hnedého uhlia na krajinu v okolí Badína. In Studie z dejín horníctví 37. Národní technické muzeum, Praha, s. 15 – 25 a HRONČEK, P. 2011: Ťažba hnedého uhlia v Juhoslovenskej hnedouhoľnej panve v medzivojnovom období. In Historický časopis, ročník 59, č. 1, Historický ústav SA, Bratislava, s. 57 – 79.

¹¹⁵ HRONČEK, P., HERČKO, I. 2011: Juhoslovenské hnedouhoľná panva. Centrum vedy a výskumu, Fakulta humanitných vied a Fakulta prírodných vied Univerzity Mateja Bela v Banskej Bystrici, B. Bystrica, 173 s.

¹¹⁶ PINKA, J., ZORVAN, P. 2012: Vŕtné práce pri prieskume ložísk uhlia na Slovensku. In Zborník Slovenského banského múzea, XXIII., Slovenské banské múzeum Banská Štiavnica, s. 179 – 190.

¹¹⁷ Spracované podľa prednášky N. VESELSKEJ z 16. apríla 2009, v rámci doktorandských seminárov na Historickom ústave SAV, Bratislava, a podľa HRONČEK, P., HRONČEK, J., P. 2011: Hospodárska činnosť rodiny Kachelmannovcov vo Vyhnianskej doline a energetické využitie vodstva, s. 139–150. In ŽILÁK, J., HRONČEK P. (eds.) 2011: Z histórie technicko-hospodárskeho využitia vodných tokov na strednom Pohroní. Centrum vedy a výskumu, Fakulta humanitných vied UMB, B. Bystrica, 152 s.

¹¹⁸ Spracované podľa prednášky T. LENGYELOVEJ z 21. mája 2009, v rámci doktorandských seminárov na Historickom ústave SAV, Bratislava, a podľa HRONČEK, P., HRONČEK, J., P. 2011: Hospodárska činnosť rodiny Kachelmannovcov vo Vyhnianskej doline a energetické využitie vodstva, s. 139–150. In ŽILÁK, J., HRONČEK P. (eds.) 2011: Z histórie technicko-hospodárskeho využitia vodných tokov na strednom Pohroní. Centrum vedy a výskumu, Fakulta humanitných vied UMB, B. Bystrica, 152 s.

hnedouhoľná panva sa venujeme len okrajovo. Pri ich spracovaní sa odvolávame na výsledky archívneho výskumu, ktoré boli už publikované v pôvodných vedeckých prácach¹¹⁹

Ložiská a lokálne výskyty uhlia na Slovensku a ich geologický prieskum a výskum do prvých desaťročí 20. storočia

Prvé zachované správy o využívaní uhlia na našom území sú až z druhej polovice 18. storočia. Môžeme však predpokladať príležitostnú ťažbu miestnym obyvateľstvom už v predchádzajúcich storočiach. Pretože uhoľné sloje často vychádzali na povrch v strmých stenách hlbokých a rozsiahlych výmoľov predovšetkým v kotlinových častiach Slovenska (Juhoslovenská kotlina a Hornonitrianska kotlina).

Spočiatku neexistoval geologický prieskum a prvé poznatky o výskytoch uhlia na Slovensku sa získavali v počiatkoch období obyčajne náhodou. Využívala sa predovšetkým prirodzená energia vodného toku, ktorý počas extrémnych zrážkových situácií a pri topení snehu vo voľnej krajine vytváral stružkovú eróziu, ktorá prechádzala až do výmoľovej erózie.

Tečúca zrážková voda oderodovala uhoľné sloje vychádzajúce na povrch alebo ležiace tesne pod povrchom. Tak bolo objavené ložisko pri Obyciach a Jedľových Kostolanoch, viaceré náleziská na strednom Pohroní, v Turci, niekoľko lokalít v Ipel'skej kotline (Juhoslovenská uhoľná panva) napr. v okolí Malého a Veľkého Krtíša a Veľkých a Malých Stracín a inde. Mnohokrát sa na výskyty uhlia narazilo len náhodne pri rozličných zemných prácach, napríklad pri kopaní pivníc, studní pri úprave potokov a riek, pri rôznych výkopoch a pod. Takto napr. postupoval v roku 1870 Václav Zanker, ktorý robil kutacie práce na uhlie v okolí Zvolena so svojim pomocníkom Jozefom Peľkom. Zistili tak viaceré nálezy lignitu a hnedého uhlia, ktoré potom dôkladnejšie preskúmali.

Prieskum objavených uhoľných výstupov uhlia na povrch robili obyčajne banskí odborníci a baníci z rudných baní. Preto sa aj najstaršie prieskumné práce na uhlie robili metódami, zaužívanými v rudnom baníctve. Ložisko sa najprv preskúmalo na jeho odkryve. Jeho smer, úklon a mocnosť sa overovali pomocou šachtíc, hľbených naprieč ložiskom alebo pomocou razenia prieskumných štôlní. Pri prieskume sa odoberali z ložiska vzorky uhlia, čo sa robilo nielen na začiatku ťažby, ale aj počas nej. Pri analýzach sa spočiatku zisťovalo množstvo zemného oleja a horľavej (uhoľnej) látky, neskôr vody a popola a jeho kalorická hodnota, resp. výhrevnosť. Množstvo analýz vykonali profesori chémie na Baníckej akadémii

¹¹⁹ Pozri úvodnú časť podkapitoly Cieľ a metodika v tejto monografickej štúdií.

v Banskej Štiavnici, pretože ich vysoká odborná úroveň zaručovala presnosť a serióznosť vykonaných analýz.

Prieskumná štôľňa, ako základný prostriedok geologického prieskumu, sa razila do svahu výmoľu na jeho dne a sledovala vystupujúci sloj uhlia, prípadne sa snažila nafárať sloj v predpokladanom uhoľnom teréne. Štôľňa spravidla mierne stúpala a preto okrem ťažby a geologického prieskumu slúžila aj na gravitačné odvodňovanie podzemia. V priestoroch, kde sloj prirodzene nevychádzal na povrch sa prieskumné štôľne, označované aj ako kutacie razili na základe geologických, reliéfnych a vegetačných podmienok, ktoré sa zhodovali alebo boli príbuzné danými vlastnosťami tým lokalitám, kde sa štôľňou otvoril uhoľný sloj.

Prospektorstvo – vyhľadávanie uhoľných ložísk si vyžadovalo rozsiahle znalosti o krajine a veľké skúsenosti z prác v teréne. Preto boli prospektori veľmi cenení ľudia predovšetkým v priebehu 19. storočia. Mnoho kutacích prác sa skončilo neúspechom, čo môžeme sledovať na celom území Slovenska. Vlastné prieskumné práce (kutacie práce) sa do posledných desiatich rokov 19. storočia sa skladali okrem razenia prieskumných štôľní a úpadníc najmä z kopania kutacích rýh a z hĺbenia kutacích šachtíc v predpokladanom uhoľnom teréne.

S nastupujúcim vedeckým geologickým prieskumom ložísk uhlia sa stala aktuálnou aj otázka vykonávania vrtných prác, ktoré sa na Slovensku začali realizovať v druhej polovici 19. storočia. Vrty sa spočiatku robili len primitívnou technikou. Napríklad plytké vrty sa vrtali ručne pomocou drevenej trojnožky, vrtáku, tyčí a vrtného nástroja tzv. šapy. Hlbšie vrty sa vrtali pomocou vrtnej súpravy, najčastejšie typu Trauzl – Rapid s nárazovým vrtaním a to na sucho alebo s výplachom. Vrtné súpravy sa doma nevyrábali a preto boli vrtné a ťažobné závody odkázané prevažne len na dovoz drahých zahraničných vrtných súprav. Až neskôr začali vrtnú techniku vyrábať a dodávať aj domáce firmy (Kráľovopolské strojárny v Brne, firma Fauck a spol. vo Vítkoviciach a pod.). Geologický prieskum a výskum pomocou vrtov bol omnoho efektívnejší a presnejší ako razením štôľní.

Ťažiskové výskyty uhlia sa na Slovensku sa nachádzajú v tret'ohorných útvaroch. Tieto ložiská typu hnedého uhlia a lignitu sa nevyznačujú veľkou rozlohou a vysokými kvantitatívnymi vlastnosťami preto ich využitie bolo účelné najmä pre energetiku a spotrebu triedených druhov v nie príliš veľkom okolí od miesta ťažby.

Z týchto ložísk treba na prvom mieste uviesť Hornonitrianskú uhoľnú panvu, ktorá sa delí na dve samostatné ložiská s rozdielnym stupňom preuhoľnenia, a to handlovské a novácke. Ďalej je to Juhoslovenská uhoľná panva v oblasti Modrého Kameňa. Preskúmaná

bola aj Podvihorlatská uhoľná panva, rozdelená na ložisko Hnojné a Sejkov. Podstatu uhoľného ložiska v oblasti Štúrova tvorí pokračovanie maďarskej Dorogsko – tokodskej panvy. V minulosti sa dobývali aj malé uhoľné ložiská v Obyciach a Radzovciach. Okrem toho boli evidované aj mnohé menšie výskyty, z ktorých najvýznamnejšie sú v oblasti Beladíc, Pukanca či Badína. Jediné ekonomicky významné ložisko čierneho uhlia na Slovensku sa nachádza v oblasti Veľkej Tárne, ktoré bolo aj ťažené.

Myjavská pahorkatina a okolie

V západnej časti Slovenska sa zachovali archívne správy o prieskumoch uhoľných výskytov a pokusoch o ťažbu uhlia v Myjavskej pahorkatine a v príľahlej horskej obrube Karpát. Tieto ložiská nemali žiadny priemyselný význam, pretože ide len o malé šošovky uhlia, známe z okolia Vrbového a Senice, kde boli zaznamenané aj neúspešné pokusy o ťažbu. Už v roku 1768 hlásil Juraj Snecnický nález „kamenného uhlia“ v katastrálnych územiach obcí Bukovec a Prietrž, ktoré patrili k panstvu Branč. Richtári oboch obcí vydali písomné svedectvo, že sa tam uhlie nachádza a dosvedčili aj to, že ho používali kováči okolitých dedín a mestečiek. Údajne však nešlo o uhlie, ale o rašelinu. J. Snecnický sa uchádzal aj o odmenu 100 zlatých, ktorá bola vypísaná za nález ložiska uhlia. Odmenu však nedostal ani potom, keď sa obrátil písomne na panovníčku Máriu Teréziu. Jeho list putoval totiž na vyjadrenie na Hlavný komorskogrófsky úrad do Banskej Štiavnice a tamojší úrad nereagoval na jeho hlásenie a žiadosť o odmenu.

Viacere správy o výskytoch uhlia v tejto oblasti sa zachovali zo začiatku prvej Československej republiky. Boli to nálezy uhlia v obciach Osuské, Cerové-Lieskové, pri Vrbovom a Rozbehoch a inde.

Senica (okres Senica)

Od roku 1920 mali na svojom veľkostatku Rohova pri Senici udelené kutacie právo na uhlie Vilém Beck so svojim synom, majitelia továrne sa súkna a vlnené zboží vo Veľkom Meziříčí. Kutacie povolenie sa vzťahovalo aj na zemné živice.¹²⁰

Osuské (okres Senica)

Podľa bližšie neoverených správ z roku 1925 v Osuskom v nepatrnom rozsahu ťažila uhlie firma Jakob Grünfeld.¹²¹

¹²⁰ ŠÚBA, fond Vládny komisariát v Bratislave (ďalej VKB), i. č. 142, č. sp. 1846/1922

Cerová–Lieskové (okres Senica)

V okolí obce **Cerová–Lieskové** asi 400 m od dvora veľkostatku zvaného Výmoľ sa v správe z roku 1925 uvádza, že sa tam vyskytovalo uhlie v hĺbke 20 m. Údajne ho okolo roku 1885 skúmala istá maďarská spoločnosť z Budapešti a podľa výpovede pamätníka Pavla Režňáka toto uhlie veľmi dobre horelo. Päť baníkov maďarskej spoločnosti tam tri mesiace robilo prieskum, ale po príchode nemeckých inžinierov bola šachtica zasypaná a kutacie práce definitívne zastavené.¹²²

Rozbehly (okres Senica)

Výbežky uhoľného sloja vystupovali v jednej z dolín v Rozbehoch, kde boli viditeľné asi v 2 a 3 – 4 cm mocných vrstvách, medzi ktorými bola vrstva jemného piesku. Na tomto výbežku nad vrchným slojom ležala len vrstva pozostávajúca z konglomerátu riečnych sedimentov, ílovitej bridlice a čistého uhlia. Z výkopu zeminy z boku v druhej susednej dolinke, ktorá pochádzala z hĺbky asi 3 – 4 m, bolo možné pozorovať, že pravé nadložie tvorila sivá bridlica strednej pevnosti. Uhlie, ktorého úlomky sa našli v nahromadenej zemine v tejto druhej dolinke, ako aj v uvedenom výbežku, bolo zachované, lámalo sa v kockách lesklej čiernej farby a poukazovalo na pomerne dobrú akosť hnedého uhlia. Uvedené profily vykazovali úklon na výbežkoch asi 40 – 50°. O mocnosti sloja, na ktorom sa robili kutacie práce v roku 1921 z podnetu Kamenouhoľnej spoločnosti v Buksarde a tiež v roku 1924. Kováč zo susednej obce toto uhlie používal a údajne horelo výborne.

Podľa názoru Ing. S. Hlôšku, ktorý tento výskyt prehliadol 3. apríla 1925 bolo pravdepodobné, že uhlie vystupovalo v sloji hrubom len niekoľko cm a preto si nezasluhoval zvláštnu pozornosť.¹²³

Vaďovce (okres Trenčín)

Václav Belko, asistent Dôchodkového kontrolného úradu na Myjave uzavrel 23. augusta 1924 s obcou Vaďovce zmluvu na 90 rokov na dobývanie všetkých druhov nerastov na vrchu Nezo na parcelách č. 2162, 2163/1, 2164, 2165. Z celkovej ťažby mal odvádzať obci 2 %. Štyri výhradné kutby mal ohlásené aj v katastri obce Kostolná.¹²⁴

Noviny *Prager Tagblatt* priniesli 30. októbra 1924 (č. 255) správu, že v okolí Myjavy v obciach Krajné, Vaďovce, Hrachovište a Kostolná boli nájdené výdatné uhoľné ložiská.

¹²¹ Štátny ústredný banský archív (ďalej ŠÚBA) v Banskej Štiavnici, fond Banský kapitanát v Banskej Bystrici (ďalej BKBB), i. č. 664, č. sp. 113/H/1925.

¹²² BKBB, i. č. 663, č. sp. 726 H/1925 z 15. 3. 1925.

¹²³ BKBB, i. č. 663, č. sp. 927/H/1925 z 3. 4. 1925.

¹²⁴ BKBB, i. č. 533, č. sp. 3694/C₁₃₃ z 3. 10. 1924.

Túto informáciu podalo Ministerstvo verejných prác v Prahe 4. novembra 1924 Vládnemu komisariátu pre banské a hutnícke záležitosti, ktorý tým zároveň požiadal o informáciu o tomto náleze a kto mal tento terén zaistený na uhlie.¹²⁵

V odpovedi Banského kapitanátu v Banskej Bystrici, ktorému tento terén patril do územnej pôsobnosti sa uvádza, že všeobecné povolenie na kutacie práce č. 2735/1924, na ktorom boli ohlásené 4 výhradné kutby v obci Kostolná dostal na základe predloženého odpisu zmluvy s obcou Vaňovce, schválenej Okresným úradom v Myjave, dostal Václav Belko, úradník dôchodkovej kontroly v Myjave. Podľa tejto zmluvy mal právo dobývať nerasty na vrchu Nezo. Pri príležitosti návštevy V. Belku na Banskom kapitanáte potvrdil, že našiel výbežky uhoľného sloja, ale okrem nevelkých kutacích prác, ktoré sám vykonal, ešte nič nepodnikol a rozsah ložiska mu nebol známy.¹²⁶

Vrbové (okres Piešťany)

V časopise Horník a Hutník bola v roku 1947¹²⁷ uverejnená správa, že v Pustej Vsi pri Vrbovom bol objavený východ sloja hnedého uhlia, o ktorom miestni obyvatelia tvrdili, že sa výhrevnosťou vyrovnal handlovskému uhliu. Podľa uverejnenej správy sa predpokladalo, že ide o uhlie rovnakých kvalít a údajne vraj aj približnej mocnosti, čo bolo nadsadené. Tento výskyt, ako sa ďalej píše, zasluhoval by si odborné vyhodnotenie, lebo „nález“ dostatočne mocného ložiska pre rozvíjajúci sa priemysel na Považí mohol by mať veľkú hospodársku dôležitosť a Slovensko by odľahčil od dodávok uhlia z Čiech a Moravy.

Záhorská nížina

Povereníctvo priemyslu a obchodu, skupina banský a hutnícky priemysel podalo 26. marca 1946 oblastnému riaditeľstvu Bane a huty na Slovensku informáciu, že MNV v Kútoch sa na nich obrátil so správou, že v okolí ich obce sú dosť časté výskyty lignitu a že Geologické oddelenie Naftových dolov v Gbeloch preskúmalo aj možnosti dobývania týchto výskytov. Preto požiadali národnú správu naftových dolov v Gbeloch, aby podali informácie o výsledkoch prieskumu.¹²⁸

¹²⁵ ŠÚBA, fond Štátne banské a hutnícke závody v Bratislave (ďalej ŠBHZ), i. č. 144, č. sp. 4820/24 z 8. 11. 1924.

¹²⁶ ŠBHZ, i. č. 144, č. sp. 4991/24 z 20. 11. 1924.

¹²⁷ Horník a Hutník, podnikový časopis Banské a hutní spoločnosti, n.p., roč. 3, 1947.

¹²⁸ Správa o výskyte lignitov vo vrúbách v širšom okolí gbelského závodu. Národná správa firmy Nemecká úč. spoločnosť pre dolovanie zemného oleja Gbely. 26. marca 1946. ŠÚBA B. Štiavnica.

Lignitové horizonty, ktoré svojim vekom patria k vrstvám spravidla stredného panónu, boli zistené v mocnostiach a hĺbkach pre eventuálne banícke dobývanie spôsobilé v štyroch spolu nasúvisiacich oblastiach a síce: severne od obce Čáry, západne od obce Štefanov, severne od obce Kúty a západne od obce Lakšárska Nová Ves. V týchto oblastiach boli lignitové sloje, ako vedúce vrstvy najvyššej časti stredného panónu navŕtané vrtnými súpravami systému COUNTERFLUCH (CF) a ručnými súpravami na vrtbách Mr 44 - Mr 133 západne od Lakšárskej Novej Vsi.

Z geologických profilov uvedených oblastí a zo správy o výskyte lignitu severne od Čárov dá sa presne zistiť len situácia vrtov s nadmorskými výškami, hĺbky a mocnosti lignitovej lavice a vrstvy nadloží, ako aj podloží. Ak je v podložných a nadložných vrstvách voda a koľko, či je lignitový sloj bez alebo s preplástkami, ktoré ho a do akej miery znehodnocujú, sa nikde nespomína.

O vlastnostiach a kvalite lignitu, ako napr. o obsahu vody, popola, výhrevnosti, štruktúre a ostatných nie je nič uvedené, okrem výskytu u Čárov, kde je lignit tmavohnedej farby a má dosť zreteľnú štruktúru dreva. Úklon a smer sloja, poruchy a nepravidelnosť v uložení, presnejšia rozloha a tým kubatúra sloja, nedá sa v dostačujúcej miere stanoviť, pretože vŕtanie a lokalizovanie nemalo za účel zistiť rozlohu lignitových horizontov a možnosť ich exploatacie. Dovtedy získané poznatky mohli preto slúžiť ako východisko pre detailný výskum miestne obmedzených výskytov lignitu. Povrchové dobývanie nepríde pravdepodobne u žiadneho náleziska do úvahy. Tu bolo mnohými vrtmi navŕtaných viac lignitových obzorov. O ďalšom prieskume sa uvažovalo len pri slojoch v menších hĺbkach (do 70 m) bez preplástkov a do mocnosti sloja uhlia 2,5 m a viac.

Lignitová panva na Záhorskej nížine sa postupne začala pripravovať ako nádejná pre perspektívnu ťažbu. Jej systematický výskum sa začal začiatkom sedemdesiatych rokov 20. storočia. Rozhodnutím ministra palív a energetiky č. 1/1978 zo 16. januára 1978 došlo ku zriadeniu koncernového podniku *Výstavba uhoľných a lignitových baní Holíč*. Podnik bol začlenený do koncernu Uhoľné a lignitové bane Prievidza.

Lakšárska Nová Ves (okres Senica)

Vo vrtoch Mr 44 –133 a CFD 222 – 153 západne od Lakšárskej Novej Vsi sa podľa správy z 26. marca 1946 narazilo najmenej na jednu lignitovú sloj a lignitové íly v rôznych hĺbkach a mocnostiach od niekoľko cm až do 5 m. Najsľubnejší terén pre detailný výskum možno predpokladať v okolí hájovne Hrabovec. Výskum ručnými vrtmi bolo treba nadviazať na polohu a k výsledkom vrtov na línii CFD 215 – 205 – 185, pretože vrtom CFD 205 bola

navŕtaná v hĺbke od 10 m až 9 m hrubá lavica lignitu so 6 metrovými preplatkami ílu, ktorý rozdeľuje lavicu na hornú vrstvu hrúbky do 5 m a spodnú hrubú do 4 m. Spodná lavica je znečistená ílom.

Plytkými vrtmi by bolo treba stanoviť priebeh lignitového sloja dvomi smermi na seba kolmými, nadväzujúc v okolí vrtu CFD 205. Výskum by potrvál pravdepodobne pre lokalizovaní 5 – 7 vrtov asi 3 mesiace a vyžiadal by si náklady cca 100 000 Kčs.

Čáry (okres Senica)

Podľa správy z 26. marca 1946 lignitové vrstvy alebo vrstvy lignitových ílov vo vrtoch OFD 250 – 279, severne od Čárov, vyskytujú sa vo dvoch obzoroch, a to vo vyššom panóne ako lignitové íly (CFD 265, 270 a 272) a rašelinový lignit v jedinom vrte CFD 267 od 10 – 11 m a od 18 do 27 m, kde sa strieda s lignitovými ílmi. Väčší význam majú tie lignitové vrstvy, ktoré zastupujú najvyššiu čiastku stredného panónu. Lignit sa vyskytuje vo vrte CFD 251 v hĺbke 143 – 147 m. V temene klenby sa vyskytujú lignity v rôznych hĺbkach od 35 až do 100 m v laviciach o mocnosti 2 – 3 m. Pretože sú šošovkovito vyvinuté a najviac zastúpené lignitovými ílmi sú s ohľadom na dosť značné hĺbky v dobývaní nerentabilné.

Vrty, ktoré boli lokalizované južne od poruchy, navŕtali vyššiu až strednú časť stredného panónu. Dve z nich navŕtali lignit: na CFD 278 leží pod kvartérom od 2 m hĺbky. Lignit o mocnosti 5 m má tmavohnedú farbu a ešte dosť zreteľnú štruktúru dreva, potom nasleduje 1 m tmavošedého ílu s lignitovými preplástkami. Od 7 – 9 m hĺbky bol navŕtaný znovu tmavohnedý lignit drevenej štruktúry s vložkami lignitového ílu. Podložie tvorí piesok s mocnosťou 6 m sledovaný ílom špinavo sivej farby. Druhý vrt CFD 259 navŕtala ten istý lignit pri hĺbke 54 m. Absolútne leží tento lignitový výskyt len asi 10 m hlbšie ako na CFD 278. Pomerne veľká hĺbka tohoto výskytu je spôsobená tým, že vrtný bod CFD 259 leží topograficky cca o 44 m vyššie ako CFD 278. Vrstvy stúpajú k východu, takže na vrtbách CFD 275, 279, 262, a 277 lignit následkom tohoto stúpania vychádza na povrch.

Pre posudzovanie tohoto výskytu je treba uvažovať: Smerom na sever je lignit obmedzený poruchou, smerom na juh tým, že vychádza na povrch. Výskyt sa obmedzuje na pomerne úzky pás, ktorý prebieha súbežne s poruchou. Neprítomnosť tohoto lignitu vo vrte CFD 258, môže sa vysvetliť tým, že tento vrt leží už vo väčšej vzdialenosti od poruchy než CFD 278 a 259.

Preto by bolo treba ručnými vrtmi kontrolovať šírku a dĺžku tohoto lignitového pásu. Najlepšie miesta pre prvé prieskumné vrty by boli v okolí vrtu CFD 278, pretože sa dá naviazať na lignit tohto vrtu a potom sú topografické rozdiely v širšom okolí tohto vrtu

nepodstatné. V okolí vrty CFD 278 bolo by treba vyvítať ručnou súpravou asi 6 plytkých vrtov a v okolí vrtu 259 podobne. Pri použití jednej súpravy by si vyžiadal tento predbežný výskum doby asi 3 – 4 mesiace.

Štefanov (okres Senica)

Lignitové vrstvy vo vrtoch CFD 81–127 západne od Štefanova stredopanónskeho veku boli podľa správy z 26. marca 1946 navítané v rôznych hĺbkach od 24 m až do 87 m, o mocnosti od 2 do 8 m. Výnimku tvoria spodnopanónsky lignit v hĺbke 15 m s mocnosťou 4 m na vrtbe CFD 110 a lignit v troch vrstvách 1 m, 2 m a 3 m mocných od hĺbky 50 m do 85m na vrtbe CFD 108. Lignity sú tu vyvinuté na dvoch lokalitách, pravdepodobne spolu nesúvisiacich, ktorých rozloha však nebola dovtedy vykonanými vrtmi dostatočne zistená.

Pretože ide o vrtu lignitu v gbelskom okolí pri značnej mocnosti na väčšej ploche sa rozprestierajúcich a v hĺbkach pre racionálne dobývanie rentabilných CFD 111 hĺbka 46 m, mocnosť 8 m, CFD 106 hĺbka 65 m mocnosť 7 m bolo by s ohľadom na tieto skutočnosti žiadúce, ručnými vrtbami okolie západne Štefanova cieľom zistenia smeru. úklonu, rozlohy a tektonickej stavby lignitovej sloje preskúmať, pri čom by sa nadväzovalo na výsledky dosiahnuté doterajšími vrtbami, ktoré sa vezmú do úvahy ako orientačné. Pre počiatkový výskum navrhuje sa previesť asi 10 plytkých vrtov a to vychodiac od vrtu CDF 111 smerom na sever a na juh prípadne západ, východ. Za predpokladu, že nebude hĺbený cez 80 m potrvá výskum dvomi súpravami asi 3 – 4 mesiace a vyžiada si obnos asi 150 000,- Kčs.

Pozoruhodný je výskyt lignitu 8 m mocného v hĺbke 71 m vo vrte CFD 114, ktorý pre malú rozlohu pri značnej hĺbke neprichádza zatiaľ do úvahy.

Kúty (okres Senica)

Lignity a lignitové íly, ktoré tu boli podľa správy z 26. marca 1946 navítané, sú uložené vo dvoch miestne obmedzených, spolu nesúvisiacich náleziskách. Výskyt severozápadne od Kútov uvádza v profile vrtu CFD 50 vrchnopanónsky lignit zmiešaný s ílom v mocnosti 18 m (!) od hĺbky 90 m. Súvislosť tohoto sloja nie je s okolitými vrtmi dokázaná a pretože na západe nebolo viac vítané a nie je známa ani rozloha tohto horizontu. Vzhľadom k značnej mocnosti by zasluhoval bližšieho preskúmania.

Na lokalite severne od železnice Kúty – Brodské sa zistil v profiloch vrtov CF 70g v hĺbke 40 m, 6 m mocný lignitový sloj. Hranice v smere východnom bolo by nutné stanoviť asi 6 ručnými vrtmi.

Výskyty 7 – 8,6 m mocného lignitu vo vrtoch CF 47g a CF 53 g v hĺbkach od 88 m resp. 83 m sú síce pozoruhodné, avšak pre značnú hĺbku a menšiu rozlohu lavice ako aj prítomnosť viacerých poruchových pásiem pri predbežne nejasných pomeroch úložných sú zatiaľ mimo pozornosti.

Unín (okres Skalica)

Hostinský v Uníne Ján Tóth upozornil, že v obci sa ešte v roku 1914 pred vypuknutím I. svetovej vojny našla silná vrstva uhlia pri kopaní studne Kašparovi Boltovi (Unín č. 66). V hĺbke 15 m bola zistená silná vrstva uhlia akosti najlepšieho pruského uhlia. Týmto uhlím kúrili obyvatelia na okolí a jeho nález sa pred verejnosťou tajil, až sa potom po krátkej dobe bývalé maďarské četníctvo o tomto náleze dozvedelo a ďalšie dobývanie uhlia sa zakázalo. Krátko na to podnikol na tomto mieste kutacie práce neznámy maďarský inžinier, ktorý sa údajne preukázal povolením maďarskej vlády, avšak následkom vyrazenia silného prúdu chutnej minerálnej vody a následkom vypuknutia prvej svetovej vojny bolo od ďalších kutacích prác upustené a uvedená studňa sa musela na príkaz maďarských četníkov zasypať.¹²⁹

Hasprunka – dnes Studienka (okres Malacky)

Ministerstvo průmyslu listom z 13. novembra 1945 zaslalo v odpise Povereníctvu SNR pre dopravu a verejné práce v Bratislave hlásenie o náleze uhlia v Hasprunke, podané Štefanom Ovádkom zo Záhorskej Bystrice. V liste sa uvádza, že sa asi jedná o uhoľné lupky, resp. uhoľné vložky, ktoré boli zistené pri prieskume vykonanom firmou Nemecká účastinná spol. pre dolovanie zemného oleja.¹³⁰

Podunajská nížina

Štúrovo (okres Nové Zámky)

Blízkosť maďarskej dorog - tokodskej uhoľnej panvy ležiacej neďaleko pravého brehu Dunaja už dávnejšie podnietila názor, že táto panva môže mať svoje pokračovanie aj na ľavom brehu Dunaja. Tenké uhoľné sloje boli aj viditeľné neďaleko Štúrova na úpätí Božieho kopca tesne pri Dunaji za nízkeho stavu vody v rieke.

Širšie okolie Štúrova bolo predmetom kutacích prác už v 19. stor. Tenké uhoľné sloje na úpätí Božieho kopca vychádzajúce na povrch dali pravdepodobne podnet k prieskumným

¹²⁹ ŠÚBA, fond Vládny komisariát v Bratislave (ďalej VKB), i. č. 143, č. sp. 4870 z 22. 11. 1923.

¹³⁰ ŠÚBA, fond Banské a hutnícke závody na Slovensku (ďalej BHS), i. č. 60, č. sp. I.-05/673/46.

prácami v roku 1889. Vtedy budapeštiansky podnikateľ Henrik Drasche, resp. ním založená spoločnosť *Pesti köszénbánya és téglagyár részvénytársaság* založila v týchto miestach vrt, ktorý dosiahol hĺbku 480 m. V hĺbke 320 m prevrtal tri uhoľné slojky o mocnosti 0,27 – 0,47 m. Keďže tieto výsledky boli neuspokojivé, na dlhšiu dobu odradili podnikateľov od pokusov o ťažbu uhlia na tomto území. V roku 1903 robilo kutacie práce pri vtoku Kamenického potoka do Hrona v katastri obce Kamenica nad Hronom riaditeľstvo paroplavebnej spoločnosti v Ostrihome *Esztergomi helyi göstrajózása részvénytársaság*, nakoľko sa tam našli stopy uhlia. K založeniu vrtu došlo až po I. svetovej vojne. Vrt dosiahol hĺbku 150 m, no zasiahol len nepatrné slojky uhlia. Š. Vitális však predpokladal, že eocénne sloje uhlia by sa mohli prevrtáť až v hĺbke 400 m.

Kutacie a vrtné práce sa neobmedzovali len na najbližšie okolie Štúrova. Na severozápad od Štúrova pri Šarkove vyhlbili v roku 1911 270 m hlboký vrt, ale s negatívnymi výsledkami. Vrtom sa navrtal iba tenký lignitový sloj. Pri Malej nad Hronom v hone „Laposok“ bol založený po I. svetovej vojne ručný vrt, ale aj tento bol negatívny. Stopy uhlia sa našli aj ďalej na sever, kde už v roku 1898 na brehu Hrona medzi Bíňou a Kamenínom našiel H. Horusitzky tenké lignitové sloje.

Správy o výskyte uhlia v širokom okolí Štúrova dostali sa aj do pozornosti uhorského eráru. V jeho zastúpení správa štátnych baní v Banskej Štiavnici požiadala o povolenie robiť kutacie práce v tejto oblasti. Banský kapitanát v Banskej Bystrici na základe všeobecného kutacieho povolenia č. 9576 z 31. decembra 1908 udelil jej 13 výhradných kutísk v katastrálnom území obce Malá nad Hronom a 13 v Kamenici nad Hronom. Tieto výhradné kutiská boli v roku 1923 komasované. Do konca roku 1923 vykonali vo výhradných kutiskách geologické pochôdzky, terén sa preskúmal z hľadiska montanistického a prišlo sa k jednaniu s majiteľmi pozemkov ohľadne povolenia k vykonávaniu projektovaných kutacích prác.

V tom istom roku sa znovu stala aktuálnou aj otázka využitia výskytov uhlia na Božom kopci v Štúrove. Iniciatíva vyšla z radov miestneho obyvateľstva. Penzionovaný hlavný notár Július Ivanits zo Štúrova sa 5. apríla 1923 obrátil listom na Dr. Vavra Šrobára, ministra s plnou mocou pre správu Slovenska a upozornil ho na výskyt uhlia pri Božom kopci. J. Ivanits ako očitý svedok a účastník udalostí, spojených s vrtom na Božom kopci v roku 1889, naznačil vo svojom liste históriu tohto podujatia. Ako v ňom uviedol, na jar roku 1889 vody rozvodneného Dunaja podmyli breh pod Božím kopcom a po poklesnutí hladiny rieky objavili sa spomínané uhoľné slojky. Firma *Pesti köszénbánya, t. t.*, ktorá vlastnila uhoľné bane pri Ostrihome, začala vyjednávať so zástupcami mesta Štúrovo ohľadne súhlasu ku kutaniu na

uhlie. Výsledkom jednanja bolo, že zástupcovia firmy a mesta uzavreli medzi sebou zmluvu o využívaní pozemkov pri Božom kopci na kutacie a ťažobné účely na dobu 90 rokov.

Zástupcovia mesta si však dali podmienku, že budapeštianska firma je povinná bezodkladne prikročiť ku kutacím prácam a tieto v priebehu troch rokov dokončiť. Na základe tejto dohody začala firma s kutacími prácami. Podľa Ivanitsovho listu síce už prvý vrt poskytol priaznivé výsledky, ale podľa názoru bývalého notára mesta nemala budapeštianska firma v úmysle otvoriť novú baňu na ľavom brehu Dunaja, a tým si vytvoriť konkurenciu pre svoje bane v okolí Ostrihomu. Aj s odbytom uhlia by boli značné ťažkosti, pretože priemysel v najbližšom okolí bol málo rozvinutý. Okrem toho bola citeľná ak konkurencia kvalitného a cenovo výhodného sliezskeho uhlia. Snahou budapeštianskej firmy bolo teda len zabezpečiť si včas nádejný uhlonosný terén na ľavom brehu Dunaja a tým zabrániť prípadnej konkurencii v jeho exploatovaní. Na ťažbe preto záujem nemala a ani nepokračovala v prieskume územia.

V závere svojho listu J. Ivanits poukázal na to, že nájomný pomer medzi budapeštianskou firmou a mestom Štúrovo už zanikol a pre obec z neho nijaké záväzky nevyplývali. Preto nebolo žiadnych prekážok, aby sa urobili seriózne opatrenia za účelom využitia týchto uhoľných zásob pri Štúrove.

Ministerstvo pre správu Slovenska nenechalo tento list nepovšimnutý. Na jeho pokyn Vládny komisariát pre banské a hutnícke záležitosti v Bratislave požiadal 3. júla 1923 Handlovské uhoľné bane, úč. spol. v Bratislave, aby preskúmali nádejnú uhoľnú oblasť pri Štúrove. Handlovské uhoľné bane, úč. spol. poverili prieskumom terénu svojho zamestnanca Ing. Karola Hupku, ktorý v dňoch 12. – 14. septembra 1923 tento prieskum vykonal. Počas pobytu v Štúrove vyhľadal aj J. Ivanitsa a vyžiadal si od neho podrobnejšie informácie o celej záležitosti. Podľa Ivanitsovej výpovede, ktorú uviedol Ing. K. Hupka vo svojej správe, Štúrovo a okolité obce uzavreli v roku 1889 s firmou *Pesti köszénbánya és téglagyár részvénytársaság* zmluvu o prieskume ložiska nachádzajúceho v katastri týchto obcí. Podľa tejto zmluvy kutacie práce, ako sme už uviedli, mali sa vykonať v priebehu troch rokov. V prípade začatia ťažby mala firma zaplatiť obciam 3 grajciare terraglia za každý metrický cent vytŕaženého uhlia.

Budapeštianska firma po uzavretí zmluvy naozaj prikročila k začatiu kutacích prác a začala vŕtať na Božom kopci neďaleko triangulačného bodu, na pozemku bývalého richtára Imricha Bittera. Vrtné práce trvali asi poldruha roka. Po prevŕtaní terciérnych sedimentov, ktoré údajne neboli príliš mocné, vrt pokračoval vo vápenci, v ktorom prešiel cez tri uhoľné sloje. Z týchto slojov bol prostredný podľa tvrdenie J. Ivanitsa údajne 2 m hrubý. Vek a kvalita tohto uhlia neboli údajne také isté, ako v dorog-tokodskej panve.

Práce na vrte na Božom kopci boli ešte v plnom prúde, keď majitelia pozemkov vypovedali nájomnú zmluvu uzavretú s *Pesti köszénbánya és téglagyár részvénytársaság*. Tým budapeštianska firma stratila oprávnenie pokračovať v prieskumných prácach. Podľa Ivanitsovho tvrdenia budapeštianska firma plánovala založiť ešte tri ďalšie vrty, a to dva pri vrchu Hegyfarok a jeden v Mužle. Po vypovedaní nájomnej zmluvy k týmto akciám už nedošlo a tým sa skončil prvý pokus o odkrytie ložiska v okolí Štúrova.

Na základe informácií získaných od J. Ivanitsa vyhládal Ing. K. Hupka niektoré odkryvy v okolí Štúrova. Počas svojej pochôdzky v teréne dozvedel sa aj o tom, že uhoľný sloj našli tiež v jednom vrte v Malej nad Hronom, a to v hĺbke 40 m. Pravdepodobne išlo podľa Ing. K. Hupku o kvalitu i množstvom nevyhovujúce uhlie, lebo k jeho ťažbe sa neprikročilo. Výskyty lignitu v Bíni a Malej na Hronom zaradil do vrchného miocénu (sarmatu). Podľa jeho názoru sa táto lignitová formácia vyskytuje nielen v údolí Hrona, ale aj v údolí Ipľa a na ľavom brehu Dunaja v Maďarsku. Podľa záveru jeho správy, uhlie pri Štúrove sa nachádza v značnej hĺbke.

Vládny komisariát pre banské a hutnícke záležitosti na Slovensku na základe údajov Ing. K. Hupku 19. septembra 1923 v liste adresovanom Ministerstvu pre správu Slovenska v Bratislave oznámilo, že Ivanitsove informácie o náleze uhlia v Štúrove nezodpovedali pravde, lebo žiadne výskyty uhlia nemohol ukázať a ani sám Ing. K. Hupka ich nenašiel. V ďalšej časti listu Vládny komisariát pripúšťa síce výskyt uhlia v okolí Štúrova, ale len vo väčšej hĺbke. Tak by bol prieskum ložiska možný len pomocou hlbinných vrtov, čo by bolo spojené so značnými nákladmi. Ťažká finančná situácia predmníchovskej republiky nevytvárala vhodné podmienky pre také nákladné podnikanie, akým by bol komplexný prieskum predpokladaného štúrovského ložiska uhlia. A tak sa otázka prieskumu tohto ložiska odložila na neskoršiu dobu. Z času na čas sa však objavovali nadsadené správy o novom náleze uhlia na južnom Slovensku, napr. v pražskej *Národnej politike* z 26. júla 1925 uverejnená správa o objavení nových ložísk uhlia v okolí Párkaňu (teraz Štúrova).¹³¹

Geologický prieskum v okolí Štúrova

Vrtné práce začal Dr. E. Klůčka v auguste a septembri 1935 medzi Čatou a Bíňou. Vrty dosiahli hĺbku 40 – 43 m a podľa jeho tvrdenia sa v jednom vrte v hĺbke 18 – 21 m objavili na spodnej vode stopy ropy. Na ďalšie kutacie a prípadné otváracie práce sa mala zabezpečiť akciová spoločnosť s kapitálom 10 – 12 miliónov Kč. Záujemcovia, ako to skromne vo svojej

¹³¹ BKBB, i. č. 663, č. sp. 2671/H/1925.

práve Dr. E. Kľučka poznamenal, si však ako podmienku vstupu do pripravovanej akciovej spoločnosti vyhradili, že uhlie musí v suchom stave obsahovať najmenej 8 % olejových komponentov. Zdá sa však, že záujemcovia brali celé podnikanie s rezervou. To Dr. E. Kľučka v závere svojej správy aj priznal, že zatiaľ je na kutacích prácach zainteresovaný len sám a v týchto prácach bude môcť pokračovať len v prípade, že sa mu podarí získať spoločníka s kapitálom 300 – 500 tisíc Kč.

Výsledky kutacích prác Dr. E. Kľučku boli v skutočnosti skromné. Podľa hlásenia Okresného úradu v Želiezovciach hľbil iba dva vrty asi 1 km južne od Čaty, priamo na pravom brehu Hrona. V hĺbke 30 m zachytil slabšiu vrstvu lignitu, v ktorom Ing. Duda z Prahy zistil 7 – 8 % oleja. Menovaný odborník, ktorý prišiel v novembri 1935 do Čaty na požiadanie Dr. E. Kľučku, po obhliadke terénu údajne dospel k názoru, že na miestach, kde sa robili kutacie práce, mohla byť vo väčších hĺbkach aj ropa.

Výdavky na kutacie práce však vyčerpali finančné prostriedky Dr. E. Kľučku, takže v nich nemohol sám pokračovať. Slabé výsledky pri vyhľadávaní nemohli byť lákavé ani pre finančné kruhy. Tak sa jeho pokus stal ďalšou neúspešnou kapitolou pri vyhľadávaní a prieskume ložísk uhlia na Slovensku.

Jeho neúspech neodradil ďalších podnikateľov od pokusov nájsť uhlie v okolí Štúrova. V rokoch 1936 a 1937 pri ceste z Malej nad Hronom do Kamenice nad Hronom vrtali súkromní podnikatelia do hĺbky 100 m v sarmatských a pravdepodobne i v tortónskych vrstvách, ale bez akéhokoľvek výsledku. V okolí tejto obce v hone „Raposok“ bol už po I. svetovej vojne založený vrt, ale uhlie sa nenavrávalo.

Aj Lesná správa vyhľadala v rokoch 1936 – 1937 dva vrty v okolí Kamenice nad Hronom, kde už v roku 1903 začala kutacie práce na uhlie paroplavebná spoločnosť v Ostrihome v nádeji, že sa v nevelkej hĺbke podarí nájsť ložisko uhlia. Impulzom pre kutacie práce Lesnej správy boli výsledky zo 150 m hlbokého vrtu, ktorý bol vyhlbený po I. svetovej vojne pri ústí Kamenického potoka a tento overil nepatrné uhoľné sloje. Vrty Lesnej správy skončili bezúspešne.

V roku 1938 sa s problémom výskytu uhlia pri Štúrove zaoberal Dr. Ing. V. Čechovič. Vo svojej správe upozornil na to, že eocénne vrstvy, v ktorých sa nachádzajú uhoľné sloje na pravom brehu Dunaja v dorog-tokodskej panve boli na niektorých miestach oddenudované. Preto nemožno predpokladať, že dorog-tokodský eocén je v podloží neogénu všade prítomný. Okrem toho pripomenul, že eocénne súvrstvie, aj keby bolo pri Štúrove vrtmi zistené, nemusí byť produktívne, ako to ukázal aj prieskum v západnej časti dorog-tokodskej uhoľnej panvy.

O štyri roky neskôr (1942) bol na Božom kopci pri Štúrove vyhlbený 614 m hlboký vrt. Od hĺbky 27 m až do konečnej hĺbky a vrtalo v oligocénnom súvrství bez toho, že by sa zistili uhoľné sloje.

Geofyzikálnymi metódami sa v roku 1948 spresnili poznatky o tektonickej stavbe oblasti Štúrova. O rok pozdejšie náhodný objav pri vŕtaní studne na dvore Strojovej stanice v Gbelciach znovu obrátil pozornosť na otázku výskytu uhlia na južnom Slovensku. Zistili sa dva uhoľné sloje, prvý v hĺbke 5 m o mocnosti 1 m a druhý v hĺbke 118 m tiež 1 m hrubý. Podľa zistenia Dr. Ing. V. Čechoviča to boli lignitové sloje panónskeho veku, ktoré stratigrafickým postavením zhruba zodpovedali juhomoravským lignitovým slojom alebo slojom odpovedajúcimi v širšom okolí Kútov, ktoré tam boli navŕtané Československými naftovými závodmi. Pre pomerne malú mocnosť a lokálny výskyt lignitové sloje označili ako nebilančné.

Bíňa (okres Nové Zámky)

V polovici 30. rokov 20. stor., v júli 1935, začal na pozemkoch patriacich k obci Bíňa kutacie práce na uhlie a ropu bývalý advokátsky koncipient Dr. Eugen Kľučka. Od 3. júla 1935 mal udelené kutacie povolenie spoločne s Michalom Märtzom a Barborou Šimunekovou, rod. Kľučkovou. Výsledky dosiahnuté pri kutacích prácach pokladal Dr. E. Kľučka za uspokojivé a podľa vlastného vyjadrenia plánoval v dohľadnej dobe prikročiť k hĺbeniu vrtov do hĺbky 400 – 500 m v katastri obcí Kvetná, Bruty, Kamenín, Ľuba a Belá. Jeho činnosť neunikla pozornosti novinárov, pretože 30. novembra 1935 sa objavila v tom čase veľmi rozšírenom denníku *A-Zet* správa, že na Slovensku boli objavené veľké ložiská uhlia a ropy medzi obcami Bíňa a Čata v údolí rieky Hron. V novinách sa ďalej uvádza, že z podnetu mladého geológa Dr. Evžena Kľučku sa robili vrty a v hĺbke asi 30 m boli objavené veľmi bohaté ložiská čierneho uhlia a ropy. K vrtom bolo pozvaných aj niekoľko odborníkov na čele s Ing. Dudom. Noviny tiež oznámili, že už bola vydaná koncesia a udelené kutacie právo na ploche 60 km². Nová akciová spoločnosť s kapitálom 12 miliónov Kč plánovala čo najskôr začať ťažbu uhlia a ropy.

Táto senzačne štylizovaná správa vzbudila pozornosť nielen v radoch čitateľov novín, ale aj na Vládnom komisariáte pre banké a hutnícke záležitosti v Bratislave, ktorý sa už 2. decembra 1935 obrátil na Revírny banský úrad v Banskej Bystrici obrátil s otázkou, či v článku spomínaný Dr. E. Kľučka má vôbec kutacie povolenie a výhradné kutiská a či naozaj našiel ropu a uhlie, resp. či sa v oblasti, kde robí kutacie práce, uhlie a ropa vôbec nachádzajú.

Na základe tohto listu Revírny banký úrad prešetril priebeh kutacích prác Dr. E. Kľučku a o zistených skutočnostiach podal písomnú správu. V skutočnosti boli fakty o jeho činnosti oveľa skromnejšie. Dr. E. Kľučka obdržal všeobecné kutacie povolenie od Revírneho bankého úradu 18. novembra 1935, na základe ktorého ohlásil 113 výhradných kutísk v obciach Bíňa, Sikenička, Pavlová, Čata, Kamenín, Zalaba, Malé Ludanice a Pohronský Ruskov. Dr. E. Kľučka vo svojej písomnej správe Revírnemu bankému úradu uviedol, že podľa názoru znalcov (bližšie nemenovaných) medzi Čatou a Bíňou začína asi 8 km dlhé pásmo lignitových a hnedouhoľných slojov. Tieto sloje sa nachádzajú v hĺbke 12 – 15 m a ich celková plošná rozloha mala činiť údajne 100 – 120 km². Lignit a hnedé uhlie malo podľa tvrdenia Dr. E. Kľučku obsahovať v suchom stave 7,5 % olejových komponentov. Z toho dôvodu vraj znalci predpokladali, že lignit a uhlie v čerstvom stave má 12 – 15 % oleja. Ďalej Dr. E. Kľučka uviedol, že v nadloží, ako aj v podloží lignitového a uhoľného sloja sa nachádza 5 – 10 cm hrubá vrstva zbytkov ropy, z čoho znalci usudzovali, že v hĺbke asi 150-200 m, kde sa predpokladalo mohutnejšie ložisko uhlia, mala byť aj ropa. Na jej prítomnosť poukazovala údajne aj konfigurácia terénu.

Kičind pri Kameníne (okres Nové Zámky)

Kutacie práce (vrtanie) na hnedé uhlie v obci Kičind pri Kameníne zahájil 23. októbra 1937 Dr. Eugen Kľučka z Čaty. Na vrtných prácach bolo okrem dozorca zamestnaných 6 robotníkov.¹³² Vrtne práce boli 14. decembra 1937 dočasne zastavené pre nedostatok vrtného sútyčia a finančných prostriedkov.¹³³ Vo vrtných prácach sa pokračovalo od 7. júna 1938, ale už 28. júna 1938 boli vrtné práce zastavené.¹³⁴

Jelenec (okres Nitra)

V obci Jelenec, predtým Gýmeš bolo v roku 1869 udelené banké pole Szent Anna, pozostávajúce zo štyroch bankých polí o spoločnej výmere 180 465,6 m², ktoré bolo vlastníctvom Davida Weisa. V roku 1911 bolo vymazané na žiadosť Ústredného riaditeľstva štátnych uhoľných baní v Budapešti (M. kir. Allami szénbányák központi igazgatósága Budapesten). Stalo sa tak na základe uznesenia Sedrie ako bankého súdu v Banskej Bystrici. Dôvodom podania žiadosti o výmaz uviedlo ústredné riaditeľstvo negatívny výsledok kutacích prác. Pri kutacích prácach, na základe ktorých sa erár vzdal bankého poľa, bola

¹³² ŠÚBA, fond Banský inšpektorát Bratislava (ďalej BIB), i. č. 91, fasc. 32, č. sp. 515/1937 (RÚB, č. sp. 11 261/37 z 23. 11. 1937), kr. 8.

¹³³ BIB, i. č. 91, fasc. 32, č. sp. 254/1938 (RÚB, č. sp. 2443/38 z 9. 5. 1938).

¹³⁴ BIB, i. č. 91, fasc. 32, č. sp. 397/38,

smrť dvoch baníkov Adama Belovického a Ladislava Sámela 5. júna 1908, ktorí sa podľa zápisnice zadusili oxidom uhoľnatým.¹³⁵

Pri výkopových prácach počas rekonštrukcii nadjazdu nad železničnou traťou Zlaté Moravce – Zbehy pri obci Jelenec (predtým Gýmeš), bolo v záreze úseku 14,9 – 15,4 km železničnej trate odkryté ložisko uhlia, ktoré podrobne popísal Ing. Záruba-Pfefferman pri sondovacích prácach a Prof. Dr. R. Kettner v práci *Nerostné bohatství Slovenska a Podkarpatské Rusi*. Uvedený odkryv v záreze železničnej trate umožnil podrobne zistiť geologické pomery a sled uhoľných vrstiev, vyznačených v priloženom pozdĺžnom profile podľa zamerania v priečných profiloch. Správu doloženú dokumentáciou a vzorkami uhlia vypracoval 26. januára 1938 prednosta stavebnej správy Ing. Šeda pre Ústrednú stavebnú správu Ministerstva železníc v Prahe.

Ako bolo vrtnými sondami vpravo i vľavo od železničnej trate zistené, uhlie vystupuje v niekoľkých pomerne slabých vrstvách o mocnosti maximálne 0,5 m, mierne zapadajúcich k západu. V smere kolmom na os železničnej trate sú vrstvy uložené horizontálne, resp. zapadajú mierne do Gýmeša k juhu.

Samotné miesto, na ktorom bola uhoľná baňa, bolo už zrovnané, takže pri pochôdzke JUDr. Ing. Adolfa Juráka, prednostu Revírneho banského úradu v Banskej Bystrici koncom júna 1939 už nebolo možné zistiť, či sa v tejto oblasti ešte nachádzali také sloje uhlia, v ktorých by bolo dobývanie rentabilné. Ak zobral do úvahy dôvod, prečo sa štát v roku 1911 vzdal už udeleného práva, vyslovil v tejto otázke pochybnosti. Uviedol tiež, že pri sondovacích prácach, vykonávaných pred stavbou železničnej trate Zbehy – Zlaté Moravce bolo údajne podľa vyjadrenia občanov z Gýmeša konštatované uhlie. Preto doporučil obrátiť sa s dotazom na kompetentných železničných úradoch zistiť, či mali tieto jemu nedoložené vyjadrenia skutočný podklad.¹³⁶

Beladice (okres Zlaté Moravce)

Povereníctvo priemyslu a obchodu poslalo 11. júna 1946 Oblastnému riaditeľstvu Bane a huty na Slovensku, n. p., aby preskúmalo údaje v predmetnej zápisnici, spísanej 11. júna 1946 na Obvodnom úrade v Nevericiach. V zápisnici sa uvádza, že na základe predvolania na Obvodný úrad v Nevericiach sa dostavil Štefan Valovič, riaditeľ Štátnej ľudovej školy

¹³⁵ PAPP, K. 1915: A magyar birodalom vasárs és köszénkészlete. Budapest.

¹³⁶ ŠÚBA, fond Revírny úrad Banská Bystrica (ďalej RBÚ), č. sp. 2998/1939 z 30. júna 1939. Správa bola zostavená na základe nariadenia Ministerstva dopravy a verejných prác č. j. 169/39. Odpis sa nachádza v Archíve Geofondu pod i. č. 337.

v Beladiciach, ktorý bol oboznámený s nariadením Obchodnej a priemyselnej komory v Banskej Bystrici zo 6. septembra 1945 vo veci industrializácie Slovenska, k čomu uviedol, že v obci Beladice, ktorá mala 338 obyvateľov, prevažne roľníkov, mal byť v roku 1938 otvorený beladický uhoľný terén firmou Československá zbrojovka Brno. Štátny prevrat zapríčinil, že uvedený podnik sa neuskutočnil. Všetky predbežné práce, t. j. geologický prieskum, odborné vrty, technické rozborý a pod. boli vykonané s prvotriednym výsledkom. Údajne boli už objednané aj všetky dobývacie stroje, ale následkom uvedených udalostí sa muselo všetko odvolať.

V zápisnici sa ďalej uvádza, že ložiská uhlia sa nachádzajú v celom katastrálnom území obce Beladice a okolia do okruhu až 40 km. Obyvateľstvo obce a jeho okolia by mohlo pracovať. Podľa odhadov malo pracovať v prvom roku 2 000 robotníkov. Pôvodne bola údajne plánovaná lanovka na železničnú stanicu Gýmeš. Keď sa písala táto zápisnica bola už vybudovaná betónová cesta, ktorá prechádzala priamo obcou a cez uhoľný terén do smerov na železničné stanice Tesáre nad Žitavou, resp. Gýmeš do vzdialenosti 6 – 7 km. Podľa výpočtu geológov boli údajne vypočítané zásoby na 250 rokov pri kapacite ťažby 200 vagónov hnedého uhlia denne. V zápisnici sa tiež uvádza, že okrem uhlia sa v katastroch obcí Beladice, Veľké Chrást'any a Neverice nachádzajú naftové ložiská a parafín. V uvedených katastrálnych územiach sa vraj tiež nachádzal najkvalitnejší kaolín, o ktorý sa zaujímal aj „bývalý režim“. Podľa jeho prísľubu mala byť modranská keramická škola premiestnená do Beladíc.

V závere zápisnice sa uvádza, že nateraz niet žiadneho vážneho záujemcu, lebo sa jedná o investovanie veľkého kapitálu.

Oblastné riaditeľstvo odstúpilo túto zápisnicu Handlovským uhoľným baniam, n. p. v Prievidzi, závodu v Handlovej so žiadosťou o podanie stanoviska, v ktorom sa uvádza, že na základe starých údajov, ktoré mali vo svojom geologickom oddelení sa v okolí obcí Beladice a Neverice robili kutacie práce ešte za bývalého maďarského štátu (dátum na podkladoch nebol uvedený). Hĺbili sa dve šachtice a vyvrtalo sa 10 vrtov. Vrtmi a v šachticiach bolo zistených niekoľko uhoľných slojov (najviac 4) premenlivej hrúbky (0,4-4 m) v hĺbke 30 – 40 m. Z profilov bolo zrejmé, že išlo o nepravidelné a porušené uloženie.

V roku 1939 navštívil ložisko V. Čechovič. Bolo mu tiež tamojšími obyvateľmi oznámené, že v roku 1938 mala na tom záujem Československá zbrojovka Brno, avšak potom túto záležitosť zanechala. Výskyty uhlia a stopy po kutacích prácach pozoroval V. Čechovič aj v teréne medzi Beladicami, Gýmešom a Žitavou.

V roku 1940 hlásil výskyt kaolínu vedúci notár Svitok z Neveríc. V. Čechovič navštívil tento terén ešte raz a zistil, že za kaolín bol omylom označovaný žltý práškovitý vápenec, ktorý tvoril vložky v miocénnych vrstvách.¹³⁷

Táto informácia bola 11. júla 1946 odoslaná Oblastným riaditeľstvom Povereníctvu priemyslu a obchodu. V sprievodnom liste sa uvádza, že predpoklad zúžitkovania uvedených výskytov podľa dovedajšieho zistenia nie je možný a bude v plánovanom geologickom prieskume preskúmaný v budúcnosti.¹³⁸

Šarfia – dnes Blatné (okres Senec),

Radošina (okres Topoľčany),

Vozokany (okres Galanta)

Banský kapitanát v Banskej Bystrici požiadal 5. mája 1923 Okresný úrad v Nitre o informáciu o kutacích prácach na uhlie v chotároch obcí Šarfia, Radošina a Vozokany. Žiadali oznámiť, či tieto súkromné informácie zodpovedajú pravde a ktorý podnikateľ vykonával ťažbu uhlia v uvedených obciach.¹³⁹

Pukanec (okres Levice)

Ložisko lignitu vyplňa depresiu Bátovskej kotliny, lemovanej masívmi pyroxenických a amfibol-pyroxenických andezitov, v jej severovýchodnom výbežku v okolí Pukanca, v oblasti osady Majere a Teplá Voda. Len malá časť severného okraja ložiska zasahuje do katastru obce Uhliská. V minulých storočiach sa im nevenovala pozornosť možno aj preto, že zraky odborníkov boli vždy upriamené na zaujímavé výskyty zlatonosných a striebonosných rúd. Zachovali sa však aj správy o tom, že miestni obyvatelia vedeli nielen o známych náleziskách kvalitných ílov v kotline a že ich ťažili pre miestnu hrnčiarsku a tehliarsku industriu. Ani výskyty lignitu neboli celkom neznáme. Napr. zo správy F. Platzera z roku 1878 vieme, že pri návšteve Pukanca mu ukazovali, zvyšky kutacej šachtice na Teplej Vode, ktorá narazila na lignit horiaci jasným plameňom. Táto stará šachtica zachytila iba nevelkú, od ostatného ložiska oddelenú šošovku lignitu, ktorá sa nachádza v hĺbke, asi 4 m pod povrchom.

V odborných kruhoch sa však na túto správu pravdepodobne pozabudlo, a tak ani novšia literatúra, nález lignitu neuvádza. Až pri geologickom mapovaní, ktoré sa robilo v roku 1955

¹³⁷ BHS, i. č. I.-05/925 z 8. 7. 1946.

¹³⁸ BHS, i. č. I.-05/925 z 11. 7. 1946.

¹³⁹ BKBB, i. č. 485, č. sp. 834/C/1923 z 5. 5. 1923.

z podnetu Geologického ústavu D. Štúra v Bratislave. Vtedajší pracovník tohto ústavu M. Harman po porade s nadriadenými zložkami založil v osade Majere prieskumný vrt, asi 300 m severozápadne od kóty 369 m n. m. Ležal asi 50 m od posledného domu v záhrade Pavla Foltána. Lokalizoval jeden 100 m hlboký štruktúrny vrt, ktorý v jeseni roku 1955 navštívil v hĺbke 29,20 m takmer 30 m hrubú polohu lignitu.¹⁴⁰

Tento nález podnietil ďalší vrtný prieskum Geologického ústavu D. Štúra, ktorý sa skončil v roku 1956 predbežným overením tvaru lignitového ložiska, nadložných a podložných ílov a orientačným výpočtom zásob. Sľubné výskyty tohto prieskumu rozšíril veľkoryso ponímaný prieskum, ktorý za pomoci značného množstva vrtov robil na ložisku v rokoch 1957 – 1958 Uhoľný prieskum, n. p. v Turčianskych Tepliciach. V roku 1958 bola na overenie vrtného prieskumu vyhlásená v južnej časti ložiska prieskumná šachtica. Výsledkom tohto prieskumu bolo vyriešenie pozície ložiska, výpočet bilančných zásob a získanie množstva cenných údajov o kvalite lignitu a nadložných a podložných ílov. Vymedzil sa rozsah uhoľného sloja 2 000 x 500 m, pričom celková mocnosť uhoľného súvrstvia s rôznymi znečisťujúcimi vložkami dosahoval hrúbku 30 m. Obsah popola v lignite sa pohyboval od 10 do 40 %, v prevažne však až 20-25 %. Výhrevnosť sa pohyboval od 1400-2200 kcal/kg, priemerne okolo 1600 kcal/kg. Predpokladalo sa prípadné využitie ložiska len v energetike.

Bátovce (okres Levice)

Handlovské uhoľné bane. úč. spol. zahájili 3. augusta 1937 kutacie práce šachticovaním, označené ako kutanie Disnóš. Zodpovedným vedúcim kutacích prác bol Ing. S. Hlôška. Po vyhlásení 14 m hlbkej šachtice boli kutacie práce 20. augusta 1937 zastavené pre negatívne výsledky.¹⁴¹

Dolné Pohronie – južné svahy Trábeča

Požitavská hnedouhoľná panva leží medzi obcami Obyce a Jedľové Kostolany v neogénnych útvaroch na JV svahoch pohoria Trábeč pri severnom úpätí Pohronského Inovca. Ložisko pomohla objaviť voda, ktorá v jarných mesiacoch odniesla zeminu a odkryla uhoľný sloj neďaleko od obce Obyce. Ložisko bolo otvorené banskými dielami v Obyciach a Jedľových Kostolánoch. Ide o jedno ložisko, otvorené z dvoch strán v katastrálnom území oboch obcí.

¹⁴⁰ ZAMBOJ, J. a kol. 1979: Pukanec. Pamätnica k 30. výročiu oslobodenia. Matrin, Osveta, s. 28 – 29.

¹⁴¹ RÚB, i. č. 69, č. sp. 373/37 a 407/37.

Štúdiom geologických pomerov obyčného ložiska sa zaoberali viacerí odborníci. Koncom 19. stor. to boli napr. D. Július Vigh, geológ Uhorského geologického ústavu, vrchný banský inžinier Ľudovít Varga a Dr. Vojtech Fonó, ktorí na základe štúdie Ing. Ľ. Vargu *Geologische Beschreibung des Jedlover Kostolaner Kohlenbergbaues*. Vypracovali perspektívny plán, podľa ktorého zamýšľali čím skôr začať s ďalším prieskumom pre spoľahlivé zistenie celkových uhoľných zásob. Podľa tohto plánu navrhli raziť chodby v podzemí šachty Viktória a na povrchu založiť nové vrty do hĺbky 150 m. Okrem toho navrhovali aj v podzemí založiť prieskumné vrty do podložia uhoľného ložiska za účelom zistenia prípadných podložných uhoľných slojov staršieho veku.

Dr. František Schafarzik uvažoval o uhoľných zásobách a o možnostiach dobývania uhlia v bani Viktória v práci *Das Fenyő Kostolanyer Braunkohlenvorkommen in Komitat Bars*. Tiež Dr. K. Papp pojednáva stručne o tejto bani v diele *A magyar birodalom vasércz és Kőszénkészlete*. Z mladších geológov treba uviesť predovšetkým Ing. V. Čechoviča a Ing. A. Huplíka.

Rozlohu uhoľného ložiska v Jedľových Kostolanoch odhadoval Ing. Ľ. Varga v smere na 500 m a po úklone pod III. horizontom aspoň na 100 m a predpokladal priemernú mocnosť dobývateľného uhlia na 1,5 m. Podľa toho vypočítal zásoby uhlia na 750 000 q a pripustil, že z tohto množstva možno vyťažiť 70 %. Okrem toho by sa podľa Ing. Ľ. Vargu mohlo vyťažiť z uhoľného ložiska pod III. horizontom 500 000 a nad ním zo starých pilierov ešte aspoň 1 000 000 q uhlia.

Dr. F. Schafarzik vo svojom posudku z 9. septembra 1918 uvádza, že uhoľné ložisko s priemerným úklonom 24° prebieha od juhu k severu a ďalej od juhozápadu na juhovýchod a je porušené vyvrelinami pyroxenického andezitu na vrchu Uherlo a Čelár. Doporučoval sledovať uhoľné ložisko po úklone zo šachty Viktória smerom na Modos, na vzdialenosť 750 m a predpokladal, že by sa v tejto časti ložiska, širokej 500 m pri mocnosti sloja 2 m mohli nachádzať zásoby 7 500 000 q uhlia. Ďalej doporučoval raziť prieskumnú chodbu od šachty na severovýchod v smere uhoľného sloja. Uhoľné zásoby v tejto časti ložiska odhadoval tiež na 7 500 000 q. Nakoniec doporučoval presledovať rozlohu uhoľného ložiska smerom k vrchu Čelár, kde odhadoval zásoby 1 250 000 q uhlia. Celkové uhoľné zásoby, ktoré bolo možné vyťažiť zo šachty Viktória, odhadoval Dr. F. Schafarzik na 17 250 000 q. Naviac, podľa jeho názoru by sa zásoby mohli ešte zvýšiť dobývaním spodného zbridličnatého uhoľného sloja, ktorý sa dovtedy vôbec nedobýval. Tieto odhady však boli príliš optimistické, pretože sa nikdy nepristúpilo k realizovaniu návrhov spomínaných odborníkov v takej miere, aby bol banský závod rentabilný.

Geologický prieskum a počiatky ťažby v Obyciach a v Jedľových Kostolnoch už detailne spracoval a publikoval v pôvodnej vedeckej práci I. Herčko.¹⁴²

Obyce (okres Zlaté Morvce)

Uvedené nálezisko uhlia tvorí výbežok Ponitrianskej treťohornej kotliny, v ktorej sa nachádzajú sloje uhlia. Táto časť panve v okolí Obýc a Jedľových Kostolian bola následkom treťohornej erupzívnej činnosti silne porušená dislokáciami, čo, samozrejme, nezostalo bez vplyvu na kvalitu a uloženie tohto uhlia. Erupzívna činnosť vyzdvihla uhoľné sloje bližšie k povrchu. Z dôvodu, že uhoľné sloje sú dislokáciami tak porušené, že bolo úplne vylúčené docieľiť tam ťažbu, ktorá by dávala predpoklad na rentabilitu dobývania.

Na ložisku vystupujú dva uhoľné sloje, spodný je 1,80 až 2,20 m hrubý, ktorého uhlie má výhrevnosť do 5200 Kcal/kg. Asi 50 cm od spodku sloja vystupuje v sloji 10 cm hrubý svetlý pieskovcový preplástok. V podloží spodného sloja vystupuje 2 až 2,5 m hrubá vrstva prerastaného tufitu. Nad spodným slojom je 1,60 až 1,80 m hrubá vrstva andezitového tufu, silne prerastaného bridličnatým uhlím. Hneď nad spodným slojom je 2 až 3 cm hrubá vložka rozpadavého ílu. Horný sloj je hrubý od 1,8 do 6 m, väčšinou ale menšej hrúbky. Sloj má podradnejšie uhlie, ale sa tiež dobýva. Uhlie z horného sloja je menejhodnotné s výhrevnosťou asi 3400 až 3500 Kcal/kg. Nad druhým, horným slojom vystupuje v nadloží opäť andezitový tuf. Nadložie slojov je veľmi pevné, neláme sa a dalo sa predpokladať, že úrazy pádom nadložia budú minimálne.

Jedľové Kostolany (okres Zlaté Morvce)

V produktívnych vrstvách na ložisku v Jedľových Kostolnoch boli vyvinuté dva uhoľné sloje, ktoré sú od seba vzdialené 0 – 20 m, teda miestami sú spojené do jedného sloja. Mocnosť horného sloja sa pohybovala od 3 do 5 m, mocnosť spodného sloja bola cca 3 m. Uhlie bolo slabšej kvality s nízkou výhrevnosťou a vysokým obsahom popola. Aj jednotlivé lavice uhlia v každom sloji mali rôznu kvalitu. Napr. výhrevnosť jednotlivých lavíc spodného sloja sa pohybovala od 2 000 – 2 850 kcal/kg. Obsah popola bol 38,02 - 32,88%, obsah vody 25,70 – 22,39% a obsah síry 1,44 – 1,48%. Výhrevnosť jednotlivých lavíc horného sloja bola 1 800 – 2 800 kcal, obsah popola 29,99 – 35,87% a obsah vody 20,54 – 25,50%. Rozdiely v kvalite uhlia boli evidentné aj v smere horizontálnom, čo bolo celkom prirodzené, pretože aj charakter sloja sa menil od miesta k miestu. Produktívne vrstvy s uhoľnými slojmi boli slabo zvrásnené a porušené hustou sieťou poklesov. Základný smer vrstiev je severozápadný

¹⁴² HERČKO, I. 1995: Z histórie uhoľného baníctva v Obyciach a Jedľových Kostolnoch. In: Spravodaj banského výskumu, č. 2 – 3, s. 150 – 164.

s úklonom 10 – 20° k západu. Hlavná línia poruchových rovín je približne v smere sever – juh. Okrem toho druhá sústava poklesov križuje hlavné poruchy.

Hornonitrianska kotlina

Geologický prieskum Hornonitrianskej kotliny

V roku 1841 urobil serióznú geognostickú obhliadku handlovského ložiska cisársko – kráľovský banský správca František Budaj. Pri pochôdzke overil mocnosť slojov pomocou vrtov na desiatich miestach. Gróf J. Pálffy, ktorému tieto pozemky patrili, urobil na základe Všeobecného banského zákona aj nutné právne opatrenia, aby si zabezpečil právo na dobývanie handlovského ložiska. Pretože mu boli známe snahy erárnych inštitúcií o exploatovanie ložiska a chcel ich predísť, 3. novembra 1856 požiadal Banský kapitanát v Banskej Štiavnici o výhradné kutby. Súčasne dal urobiť prieskum ložiska vrtmi, najmä na miestach, kde sloje vychádzali na povrch. Na základe pozitívnych výsledkov prieskumu požiadal Pálffyho splnomocnenec a správca bojnického panstva A. Turčáni o udelenie banských polí.

V chotároch obcí Handlová a Nová Lehota získal aj banský erár celkom 30 výhradných kutieb, v ktorých urobil vrtný prieskum, ale so slabými výsledkami. Len jedným vrtom zachytil uhoľný sloj o mocnosti 3,5 m v hĺbke 17 m. Banský erár sa pri kutacích prácach od začiatku dostával do sporov s bojnickým panstvom a jeho majiteľom grófom J. Pálffym. Spory vyhrával ako majiteľ pozemkov gróf J. Pálffy a v konečnom dôsledku J. Pálffy dosiahol to, že banský erár nemohol začať v Handlovej ťažiť uhlie. V roku 1861 musel zastaviť i kutacie práce a výhradné kutby stratil.

Pri geologickom prieskume uhoľných ložísk v oblasti medzi Handlovou a Novákmi pracovali v tomto období mnohí významní geológovia ako bolim J. Pettko, P. Kuncz, H. Jeiteles, A. Kornhuber, D. Štúr, Q. Stache, F. Andrian, J. Čermák, K. Lollok, F. Hauer, F. Feotterle, M. Hantken, V. Uhlig, H. Veters, K. Papp, L. Roth, J. Vigh a H. Böckh, K. Hoffmann a ďalší.

Všeobecný dopyt po uhlí začiatkom tohto storočia a priaznivé ekonomické podmienky podnietili vážnejší záujem Šalgotarjánskej kamenouhoľnej úč. spoločnosti o využitie handlovského uhlia. Už v roku 1900 dala vypracovať podrobný geologický posudok ložiska a zaistiť majetkoprávne vzťahy. Priaznivý posudok len urýchlil jej postup pri uzatváraní nájomných zmlúv s urbarialistami a veľkostatkármi vo všetkých obciach, s ktorými ich predtým neuzavrel gróf J. Pálffy.

S úspechom začala rokovať aj o prenájme banských polí s grófom Pálffym a 18. decembra 1906 podpísaná prenájomná zmluva umožňovala spoločnosti disponovať aj s jeho majetkami. Spoločnosť si však do 1. júla 1909 vyžiadala overovací čas. Dovtedy mala vykonať komplexný geologický prieskum šachtíc, sond a prieskumných vrtov. V rokoch 1906 – 1908 sa potom vykonal komplexný geologický prieskum panvy, ktorý viedol Ing. Richard Hoffmann. Prieskum sa robil šachticami, sondami a hlbinnými vrtmi. Celkom sa vyvrtalo 89 vrtov, z ktorých tri štvrtiny boli pozitívne. Prieskumné vrty dosahovali maximálnu hĺbku 300 – 400 m, na produktívnych miestach 50 – 200 m. Popri vrtných prácach sa v banskom poli Barbora ťažilo aj uhlie, ktorého ročná produkcia nepresiahla 6 000 ton

Tento prieskum mal rozhodnúť nielen o investíciách do ložiska, ale do tohto termínu mohla spoločnosť od zmluvy kedykoľvek odstúpiť. Medzitým uzavrela radu zmlúv aj s ďalšími vlastníckmi pozemkov.

Ďalšie hlbinné vrtné práce na uhlie zahájili Handlovské uhoľné bane úč. spol. 2. novembra 1931 v katastrálnom území obce Janova Lehota. Vykonyvala ich firma Zeměvrtná akciová spoločnosť Július Thiele z Oseku u Duchcova žeriavovou súpravou s výplachom a elektrickým pohonom. Malo sa vŕtať „nasucho“ alebo rotačne. Vrt L 1 bol projektovaný do hĺbky 800 m.¹⁴³ Ako negatívny bol 11. apríla 1932 zastavený. V hĺbke 426,79 bolo navŕtané podložie a v hĺbke 380,5 m jede 0,40 m hrubý uhoľný sloj.¹⁴⁴

História geologického prieskumu a výskumu bola už spracovaná a publikovaná napríklad v prácach P. Murína,¹⁴⁵ F. Zániho a kolektívu spoluautorov,¹⁴⁶ L. Hallona,¹⁴⁷ O. Pössa,¹⁴⁸ J. Nováka,¹⁴⁹ J. Vozára,¹⁵⁰ E. Kladivíka,¹⁵¹ J. Surovca,¹⁵² P. Zámoru a kolektívu autorov,¹⁵³ I. Reiffa a kolektívu autorov¹⁵⁴ a ďalších autorov.

¹⁴³ BKBB, i. č. 538, č. sp. 5191/C₅ zo 4. 11. 1931.

¹⁴⁴ BKBB, i. č. 538, č. sp. 5683/C₅ z 30. 1. 1931.

¹⁴⁵ MURÍN, P. 1972: Vývoj uhoľného baníctva na Slovensku po roku 1918. In: Zborník Slovenského banského múzea, Banská Štiavnica č. 7, s. 293 – 299.

¹⁴⁶ ZÁNI, F. a kol. 1984: 75 rokov priemyselnej ťažby uhlia v Handlovej (1909 – 1984). Osveta, Martin, 85 s.

¹⁴⁷ HALLON, L. 1992: Hospodárske aspekty rozvoja Handlovských hnedouhoľných baní, úč. spol. v rokoch 1918 – 1938 so zameraním na vývoj rentability podniku. Spravodaj Banského výskumu, roč. 32, č. 4, s. 145 – 149.

¹⁴⁸ PÖSS, O. 1992: Začiatky ťažby uhlia a prvé povrchové technické diela v Handlovských uhoľných baniach. In Spravodaj Banského výskumu, roč. 32, č. 4, s. 137 – 138.

¹⁴⁹ NOVÁK, J. 1992: Handlovské uhoľné bane v období I. ČSR. In Spravodaj Banského výskumu, roč. 32, č. 4, s. 139 – 142.

¹⁵⁰ VOZÁR, J. 1992: Najstaršie správy o výskytoch uhlia v Handlovej a pokusoch s jeho využívaním. In Spravodaj Banského výskumu, roč. 32, č. 4, s. 119 – 122.

¹⁵¹ KLADIVÍK, E. 1995: Počiatky ťažby uhlia v Novákoch do roku 1945. In Spravodaj Banského výskumu, roč. 35, č. 2 – 3, s. 55 – 61.

¹⁵² SUROVEC, J. 1995: Archívne dokumenty v ŠÚBA o uhoľnom baníctve v Novákoch, Cígli, Obyciach a Jedľových Kostol'noch. In Spravodaj Banského výskumu, roč. 35, č. 2 – 3, s. 161 – 164.

¹⁵³ ZÁMORA, P. a kol. 2003: Dejiny baníctva na Slovensku. 1. diel. Zväz hutníctva, ťažobného priemyslu a geológie na Slovensku, Košice, 327 s.

¹⁵⁴ REIFF, I. a kol. 2009: 100 rokov priemyselnej ťažby uhlia Baňa Handlová. Banská agentúra, Košice, 160 s.

Cígeľ (okres Prievidza)

Vrtné práce v katastrálnom území obce Cígeľ začali Handlovskej uhľovej bane, úč. spol. v roku 1920. Zachované archívne údaje sa dotýkajú vrtov C₁₆ a C₁₇, ktoré boli produktívne. Vrt C₁₆ situovaný v úvrti nazývanej Nagyostag navrátil uhľový sloj o mocnosti 3,30 m v hĺbke 314,65 m, vhodný k dobývaniu.¹⁵⁵ V úvrti Dierovce a Chalmovská skala bol založený vrt C₁₇, ktorý podľa údajov z 27. mája 1921 navrátil 5 m hrubý uhľový sloj v hĺbke 242,5 m.¹⁵⁶

Handlová (okres Prievidza)

O handlovskej ložiskovej sústave, ktorá leží v Handlovskej kotline medzi riekami Hron a Nitra nachádzame prvé zmienky vo vedeckej literatúre už z roku 1846. Ide o najvýznamnejšie slovenské hnedouhľové ložisko, ktoré má plochu približne 42 km². Tektonicky je silne porušené množstvom krýh. Známych je viacero uhľových slojov, no dobývajú sa len dva a to prvý (horný) a druhý (spodný) sloj, patriace do miocénu – tortónu. Celoplošne vyvinuté, sloje sú od seba vzdialené 25 – 30 m, maximálne 40 m. Vrchný alebo hlavný uhľový sloj má v južnej časti mocnosť 7 m a na severe jeho hrúbka stúpa na 25 m.

V nadloží má ílovité bridlice a andezitové tufy. V jeho podloží sú uložené čierne, tmavé a ílovité bridlice s niekoľkými slabými vrstvami uhlia. Hlbšie nasleduje asi 15 m hrubé súvrstvie pieskovcov a tufitov, uložených na čiernych a tufitových bridliciach, ktoré tvoria nadložie spodného alebo druhého uhľového sloja, hrubého 0,5 m na severe a 10 m na juhu. V podloží spodného sloja sú čierne, tmavé, tufitové a ílovité bridlice, ktoré v hĺbke 30 – 40 m prechádzajú v pevnejšie pieskovce a konglomeráty. Celkovo sú obidve podložia slojov slabé a ľahko nasiakajú.

V ložisku sa vyskytuje metán a uhlie je náchylné na samovznietenie. Výhrevnosť uhlia sa pohybuje od 2 300 – 6 500 Kcal/kg. Handlovskej ložiskovej sústavy sa člení na dobývací priestor Bane Handlová a dobývací priestor Bane Cígeľ. Tektonické pomery handlovskej uhľovej panvy sú dosť zložité. Miocénne vrstvy sú slabo zvrásnené a porušené hustou sieťou poklesov. Základný smer hlavnej sústavy dislokácií je severozápadný a súhlasí so smerovaním trhlín, ktorými sa vyliali jednotlivé variácie andezitov. Hlavnú sústavu dislokácií križujú menšie zlomy. Tým je miocén veľmi rozbitý na hráste a prekopové prepadliny.

Pri otvorení Náhradného poľa II. prieskumnou úpadnicou v roku 1942 v tektonicky oddelenej časti sloja vychádzajúceho na povrch medzi Pfaffenbergom a Malým Gričom

¹⁵⁵ BKBB, i. č. 433, č. sp. 958 z 13. 11. 1920.

¹⁵⁶ BKBB, i. č. 434, č. sp. 472 z 29. 4. 1921.

v susedstve Severnej bane sa zistilo, že uhoľný sloj bol ohraničený veľkou poruchou a neproduktívnou plochou. Išlo o I. sloj, ktorý bol v tejto časti veľmi prerastený a jeho priemerná mocnosť bola 3,2 – 3,5 m. V tesnom nadloží sloja boli ílové, lámavé bridlice. Uhoľný sloj bol porušený veľkými dislokáciami a nadložnými i podložnými skokmi a prešmykmi. V miestach dislokácií sa do podzemia dostávala povrchová voda, ktorá najmä v jesenných a jarných mesiacoch veľmi sťažovala dobývacie práce. V septembri 1950 boli napr. zatopené tri poruby.

Pri otvárání banského revíru Východná šachta v roku 1953 sa zistilo, že v tomto revíre sú vyvinuté dva sloje, ktorých tektonika bola veľmi členitá a vykazovala poklesy so značnými výškovými rozdielmi. Tlakové pomery boli tiež veľmi nepriaznivé. Počva vyrazených dlhých banských diel nasiakala. Náchylnosť uhlia na tvorbu zápar bola pomerne vysoká a túto vlastnosť malo i bezprostredné nadložie a podložie slojov tvorené uhoľnou bridlicou. Uhoľné sloje sa ukazovali ako veľmi plynujúce, pričom plynujúcimi boli aj chodby razené v ílovitých bridliciach medzi slojmi.

Nováky (okres Prievidza)

Novácke uhoľné ložisko vyplňa časť hornonitrianskej kotliny. Leží južne od mesta Prievidza na ploche 37 km². Jeho podložie tvoria zvrásnené paleogénne a miocénne sedimenty, nad ktorými vystupujú vulkanické tufy. Na týchto vrstvách ležia produktívne uhoľné sloje. Nadložie tvoria íly, vrstvy štrkov a štrkozlepencov. Samotné ložisko má jeden uhoľný sloj s 5 až 8 ílovými preplástkami. Mocnosť sloja je 8 – 10 m, v západnej časti dosahuje až 26 m. V podložných tufitoch je vyvinutý samostatný uhoľný sloj menšieho významu o maximálnej mocnosti 8 m. Ložisko je porušené zlomami poklesového charakteru, ktorých výška dosahuje až 300 m. Kalorická hodnota nováckeho uhlia je 2 300 – 2 800 kcal/kg.

Prvé zmienky o prieskume tohto ložiska pochádzajú z roku 1906, kedy prejavila záujem o ložisko Šalgotarjanska uhoľná spoločnosť. Keď gróf J. Pálffy zmluvne prenajal handlovské uhoľné ložisko tejto spoločnosti, jej odborníci správne predpokladali, že ložisko pokračuje smerom na západ. Tento názor potvrdili aj obyvatelia obcí Lehota pod Vtáčnikom, Nitrianske Sučany a iných, kde vychádzali sloje uhlia na povrch. V roku 1908 tromi vrtmi, založenými touto spoločnosťou, bolo overené uhoľné ložisko, ktorého rozšírenie sa predpokladalo v oblasti Novák, Koša, Veľkej Lehoty, Zemianskych Kostolian, Horných Leloviec a Opatoviec.

Po vzniku Západouhorskej uholnej banskej úč. spol. (West-Ungarische Kohlenbergbau, A. G.) bola 10. februára 1910 uzatvorená dohoda s majiteľom pozemkov Rudolfom Majthénym v Novákoch, ktorá povoľovala spoločnosti vykonávať kutacie práce pri obciach Nováky, Veľká Lehota, Podhradie, Bystričany, Čereňany, Horná Ves a Radovce. Dohoda bola uzatvorená na dobu 60 rokov. Spoločnosť si tiež terragiálnou zmluvou, uzatvorenou 2. novembra 1918 s Kazimírom Tarnóczym, zaistila právo na kutacie práce v tejto oblasti na dobu 25 rokov.

Lučenská a Ipeľská kotlina – Juhoslovenská hnedouhoľná uhoľná panva

Prvé kutacie práce a pokusy o ťažbu hnedého uhlia v Juhoslovenskej hnedouhoľnej panve (JHP) sa vôbec neevidovali, preto sa do polovice 19. storočia nezachovali žiadne písomné dokumenty. Prvé žiadosti evidované v Knihách banských údelov (*Schurfbewilligung Vormerkbuch, Szabatkutatási könyv*) a v Knihe náležitostí správy baní, lesov a majetkov bankobystrického cisársko-kráľovského kapitanátu (*Frohnbuch der Neusohler k. k. Berghauptmannschaft Kassa Berg-Forst-Dütter Direktion*), ktoré sú uložené v Štátnom ústrednom banskom archíve v Banskej Štiavnici vo fonde Banský kapitanát Banská Bystrica, sú z roku 1857.¹⁵⁷

Môžeme však predpokladať príležitostnú ťažbu miestnym obyvateľstvom už v predchádzajúcich storočiach, pretože uhoľné sloje vrchnootnanského veku vychádzali na povrch v strmých stenách hlbokých a rozsiahlych výmoľov. Keďže neexistoval geologický prieskum, sloje hnedého uhlia boli otvárané razením štôlne na dne výmoľov, ktorá mierne klesala a mala zároveň charakter prieskumnej štôlne. Na výstuž štôlní sa používalo agátové drevo, ktoré baníci získavali z okolitých porastov agátu bieleho (*Robinia pseudoacacia*) porastajúcich výmole.

Napríklad niektoré literárne pramene kladú počiatky dobývania hnedého uhlia v Juhoslovenskej uhoľnej panve do roku 1813. Ide však o ťažbu uhlia, ktorá sa vykonávala po dobu asi 20 rokov pomocou primitívneho vybavenia pre miestnu spotrebu až od roku 1849.¹⁵⁸

Do roku 1918 sa banská činnosť rozvíjala v JHP v dvoch hnedouhoľných revíroch modrokamenskom a romháňskom (lipovanskom).

Banská činnosť sa sústredila v centrálnej časti JHP v nasledovných lokalitách:

¹⁵⁷ BKBB, kniha kutieb z rokov 1680 – 1947.

¹⁵⁸ ONDIRKO, M. 1967: Baňa Dolina, n. p., Veľký Krtíš. In: Banícky almanach 1967. Vedecká banícka konferencia a III. sjazd absolventov Baníckej fakulty VŠT v Košiciach v dňoch 20. až 23. septembra 1967. Košice: Banícka fakulta VŠT 1967, s. 42 – 46.

Vo Veľkých Stracinách podnikal v rokoch 1857 – 1864 I. Čerekvický, v rokoch 1858 – 1860 A. Plügel a v rokoch 1859 – 1864 A. Mesch, spolu bolo vyťažených asi 200 ton uhlia.

V Malých Stracinách podnikali v rokoch 1857 – 1862 A. Plügel, od roku 1904 bolo v prevádzke banské pole Svätý Štefan (neskôr Novohrad).

Vo Veľkom Krtíši pracovala v roku 1858 – 1913 baňa Barbora, vyťažilo sa viac ako 10 000 t uhlia a baňa Eva v rokoch 1873 – 1913, kde sa vyťažilo viac ako 30 000 t a v roku 1900 mala až 137 zamestnancov. Dnes obidve bane ležia v katastrálnom území Malého Krtíša.

V Malom Krtíši fungovalo v roku 1859 – 1903 banské pole Svätý Štefan, vyťažilo sa asi 4 000 t uhlia.

V Olovároch podnikali v rokoch 1859 – 1860 K. Zichy, A. Okolicsányi a Windsteig a v rokoch 1859 – 1864 I. Čerekvický.

V Žihľave podnikali v rokoch 1859 – 1909 K. Zichy, P. Gotthard a M. Mulster. V Slatinke podnikal v rokoch 1859 – 1862 K. Zichy.

V Malých Zlievcach ťažil v rokoch 1859 – 1864 A. Plügel, v roku 1860 a potom neskôr v rokoch 1918 – 1920 A. Tóth.

V okrajových častiach JHP sú písomne zaznamenané pokusy o ťažbu v Horných Plachtinciach, Stredných Plachtinciach, Želovciach, Sklabinej, Novej vsi, Veľkých Zlievcach, Slovenských Kľačanoch, Hornej Strehovej, pri Muli, Trenči, Jelšovci, Veľkej nad Ipľom a v Kalonde.

Za počiatok ťažby uhlia vo východnej časti JHP môžeme pokladať rok 1859, kedy boli udelené výhradné kutby na banské podnikanie v Čakanovciach a Jelšovci. V šesťdesiatych a sedemdesiatych rokoch 19. storočia boli výhradné kutby úradne udelené nasledovne: v Čakanovciach (1859 – 1861), v Jelšovci (1859 – 1864), v chotári Filákovca (1861 – 1862), Trenča a Velikej nad Ipľom (1863 – 1864). Ku kutacím prácam na týchto lokalitách došlo pravdepodobne iba vo Veľkej nad Ipľom v roku 1913 a medzi obcami Trenč a Rárošská Muľad'. V osemdesiatych rokoch a neskoršie boli udelené kutby v Kalonde (1871), Radzovciach (1871 – 1873), Pleši (1871 – 1872), Mučíne (1871 – 1872), Romhánpuste (dnes Lipovany, 1871 – 1873, 1910 – 1913) a Velikej nad Ipľom (1912 – 1914). V západnej modrokamenskej časti sa s baníctvom začalo o dva roky skôr, kde boli v roku 1857 udelené výhradné kutby v Malých a Veľkých Stracinách.¹⁵⁹

¹⁵⁹ ALBERTY, J. 1968: Niektoré podklady pre históriu banského podnikania v okrese Lučenec a Zvolen v období uhorského kapitalizmu a imperializmu. In ŠTILLA, M. (ed.). Historický zborník kraja IV. Banská Bystrica, s. 103 – 120. a ALBERTY, J. a kol. 1989: Novohrad. Regionálna vlastivedná monografia. 2/1 Dejiny. Martin, Vydavateľstvo Osveta, 1989, s. 273 – 279.

Ku skutočnej ťažbe došlo v Mučíne (1871) a najmä v Romháňpuste, kde sa prvýkrát ťažilo taktiež v rokoch 1871 – 1872. V roku 1910 sa v oblasti Romháňpuste – Pleš vyťažilo 24 900 centov, v roku 1912 40 863 centov a v roku 1913 53 070 centov uhlia. Zlá kvalita uhlia a jeho nedostatočné triedenie spôsobili, že bane v Romháňpuste v roku 1926 zanikli.

Tab. 1. Prehľad evidovaných miest ťažby hnedého uhlia¹⁶⁰

Table 2. Overview of registered sites of experiments mining of lignite⁸⁰

Por. č.	Lokalita	Záujemca, podnikateľ, rok udelenia, prepožičania
1.	Čakanovce	gróf Berényi (1859 – 1860), A. Schöller (1860 – 1861), rod. Stefanyí (1900 – 1911), G. Krepuska z Budapešti (1907 – 1908)
2.	Filákovo	(1861 – 1862)
3.	Horná Strehová	A. Kovács (1873 – 1874, J. Hoffman (1893 – 1894, D. Nagy (1907 – 1913) a L. Székely (1911 – 1912)
4.	Jelšovec	gróf Forgách (1859 – 1864)
5.	Kalonda	Sigyartó (1871 – 1873)
6.	Malé Straciny	A. Pflügel (1857 – 1860) a gróf Zichy (1859 – 1862)
7.	Malé Zlievce	Čerekvický (1859 – 1864)
8.	Malý Krtíš	komposesorát obce Veľký Krtíš (1859 – 1864)
9.	Mučín	rod. Wohlová (1871 – 1872)
10.	Nová Ves	gróf Zichy (1859 – 1862)
11.	Olováry	gróf Zichy (1859 – 1860), vd. Okolicsányiová z Balážskych Ďarmot (1859 – 1860), Čerekvický (1859 – 1864) a G. Windsteig (1859 – 1860)
12.	Pleš	A. Szakáll (1871 – 1872)
13.	Radzovce	A. Steller (1870 – 1872), A. Beutum (1896 – 1897), G. Krepuska (1907 – 1908 a J. Szokol (1912 – 1913)
14.	Romháň (Lipovany)	rodina Szakállová (1870 – 1873, 1909 – 1911) a S. Sigyartó (1871 – 1873)
15.	Sklabiná	gróf Zichy (1859 – 1860)
16.	Slatinka (Pôtor)	gróf Zichy (1859 – 1862)
17.	Slovenské Kľačany	J. Hoffman (1894 – 1895), G. Wiegner (1894 – 1912) a D. Nagy (1907 – 1913)
18.	Trenč	gróf Forgách (1863 – 1864)
19.	Veľká nad Ipľom	gróf Forgách (1863 – 1864), J. Szabó (1912 – 1913) a J. Kiss (1913 – 1914)
20.	Veľké Straciny	A. Pflügel (1857 – 1860), Čerekvický (1860 – 1862) a komposesorát obce Veľký Krtíš (1859 – 1860)
21.	Veľké Zlievce	P. Gotthardt (1902 – 1903)
22.	Veľký Krtíš	komposesorát obce Veľký Krtíš (1859 – 1864)
23.	Želovce	gróf Zichy (1859 – 1860)
24.	Žihľava	gróf Zichy (1859 – 1862), P. Gotthardt (1902 – 1903 a M. Mühlstein (1908 – 1909)

Ťažba uhlia v tejto oblasti v prvej fáze rozvoja banského podnikania, ale aj potom, bola prevažne záležitosťou veľkostatkárov a panstiev. Úspešne podnikal na svojich majetkoch gróf Berényi v Čakanovciach a gróf Forgáč v Jelšovci, Trenči a vo Velikej nad Ipľom.¹⁶¹

¹⁶⁰ ALBERTY, J. a kol. 1989: Novohrad. Regionálna vlastivedná monografia. 2/1 Dejiny. Martin: Vydavateľstvo Osveta, s. 273 – 279.

¹⁶¹ ALBERTY, J. 1968: Niektoré podklady pre históriu banského podnikania v okrese Lučenec a Zvolen v období uhorského kapitalizmu a imperializmu. In ŠTILLA, M. (ed.). Historický zborník kraja IV. Banská Bystrica, s. 103 – 120.

V druhej polovici 19. stor. sa v banskom podnikaní v tejto časti JHP objavujú mená nasledovných banských podnikateľov. V Čakanovciach podnikal gróf Berényi (v rokoch 1859 – 1860), A. Schöller (1860 – 1861), rod. Stefanyi (1900 – 1911), G. Krepuska z Budapešti (1907 – 1908), v Jelšovci gróf Forgách (1859 – 1864), v Kalonde S. Sigyartó (1871 – 1873), v Mučíne rod. Wohlová (1871 – 1872), v Pleši A. Szakáll (1871 – 1872), v Radzovciach A. Steller (1870 – 1872), A. Beutum (1896 – 1897), G. Krepuska (1907 – 1908) a J. Szokol (1912 – 1913) a v Romháni (Lipovanoch) rodina Szakállová (1870 – 1873, 1909 – 1911) a S. Sigyartó (1871 – 1873).¹⁶²

Do banského podnikania sa investoval aj kapitál inej proveniencie, získaný z remesla, obchodu, živnosti alebo zo slobodných povolání. Investovali nielen miestni občania, ale aj podnikatelia z hospodárskych centier krajiny. Z nich možno spomenúť A. Schöllera z Viedne a A. Beutuma z Budapešti. V literatúre sa uvádza aj *Rappromhánska kamenouhoľná spoločnosť* (Rapp Romhányi köszénbánya Társulat) so sídlom v Lučenci.

Okrem dopravných ťažkostí bolo treba v lučeneckej časti počítať aj s dobývacími ťažkosťami, spôsobenými podložnými vodonosnými pieskami pri pevnom a spoľahlivom nadloží sloja. Podľa vzhľadu bolo uhlie v tejto časti horšej kvality, ako pri Modrom Kameni.

Na rozdiel od šalgotarjárskej panvy v Maďarskej republike, ktorá má 3 sloje, čakanovské ložisko má 2 sloje s kvalitnejším uhlím o vyššej výhrevnosti, prikryté bazaltovým príkrovom, ktorý ho zachránil od denudácie a umožnil vysoké preuhoľnatenie uhlia vplyvom vysokej teploty vyvreliny. Sloje patrili k spodnému mediteránu, mladším treťohorám t.j. miocén.

V prvej polovici 20. storočia sme zaznamenali množstvo pokusov o ťažbu uhlia, ktoré sa však nerozvinuli do skutočnej ťažby. Samotná ťažba uhlia (t.j. kde podľa archívnych správ došlo aj k predaju vyťaženého uhlia) sa v danom období v Juhoslovenskej hnedouhoľnej panve v modrokamenskom hnedouhoľnom revíri rozvinula na základe archívneho a terénneho výskumu len v nasledovných lokalitách: Stredné Plachtince–Hlinený Jarok, Veľký a Malý Krtíš–Medokýšna dolina, Želovce–Zichyovské panstvo, Veľké Straciny–Tále, Malé Straciny–Do Stupného, Malé Straciny–Pod Lúhom, Malé Straciny–Krúžok, Malé Straciny–Močiar, Žihľava–Berok, Pôtor–Háj Zichyovský majer, Veľké Zlievce–Blumentálova pustatina (Ružiná), Malé Zlievce–Pod Cerinu a Olováry–Rákóc.¹⁶³

¹⁶² ALBERTY, J. a kol. 1989: Novohrad. Regionálna vlastivedná monografia. 2/1 Dejiny. Martin, Vydavateľstvo Osveta, s. 273 – 279.

¹⁶³ Podrobne pozri: HRONČEK, P. HERČKO, I. 2011: Juhoslovenské hnedouhoľná panva. Centrum vedy a výskumu, Fakulta humanitných vied a Fakulta prírodných vied Univerzity Mateja Bela v Banskej Bystrici, Banská Bystrica, 173 s.

Prvú písomnú správu o kutaní na uhlie v Juhoľslovenskej (alebo Veľkokrtíšskej) uhoľnej panve zaznamenanú v publikovaných odborných a vedeckých prácach máme pri obci Stredné Plachtince. Správu zaznamenal francúzsky prírodovedec a geológ François Sulpice Beudant, ktorý naše územie navštívil v roku 1818.¹⁶⁴ Štúdiom geologickej stavby sa neskôr ako prvý geológ zaoberal v roku 1866 František Foetterle, sekčný šéf Ríšskeho geologického ústavu vo Viedni spolu s geológom ústavu Ottom Hinterhuberom, roku 1878 Miksa Hantken, riaditeľ Uhorského geologického ústavu v Budapešti a neskôr ďalší geológovia tohto ústavu, Štefan Gaál roku 1912, Karol Papp roku 1915 a Jenö Noszke roku 1918.

Podľa zaradenia a petrofaktov uvedených F. Foetterlem a M. Hantkenom boli uhoľné sloje veľkokrtíšskej panvy zaraďované najprv do vrchného mediteránu. Oproti tomu Š. Gaál petrefaktmi dokazoval, že tieto uhoľné sloje patria do staršieho miocénu¹⁶⁵ a J. Noszke jeho názor potvrdil a zaradil uhoľné výskyty do dolného mediteránu a to do podložných vrstiev Schlieru.¹⁶⁶

V Juhoľslovenskej uhoľnej panve robili geologické výskumy maďarskí geológovia Ján Andreich v roku 1926, Zoltán Schréter roku 1939 a Štefan Ferenczi a Henrik Horusitzky v roku 1942.

Geologickým výskumom sa zistilo, že oproti uhoľným výskytom šalgotarjárskej panvy, ležiacej na území Maďarska, bol rozdiel v tom, že vo veľkokrtíšskej panve bol v tom čase zistený len jeden uhoľný sloj, rozdelený tenkou vrstvou piesku na dve časti, kým v šalgotarjárskej panve boli zistené až na malé výnimky tri uhoľné sloje.

S vrtným prieskumom začala 20. februára 1928 v Čakanovciach firma Herrmann Winter. Založila 35 vrtov, ktorými sa zistilo, že v ložisku sú vyvinuté dva uhoľné sloje.

S podrobným geologickým prieskumom uhoľonosného terénu v Juhoľslovenskej uhoľnej panve (označovanej tiež Modrokamenskou uhoľnou panvou) začali Uhoľné bane, n. p. asi v polovici roku 1946. V druhej polovici roku 1946 sa začalo s intenzívnym vrtným prieskumom. Prvé výsledky tohto prieskumu potvrdili perspektívu JHP. Ako perspektívne oblasti pre rozvoj uhoľného baníctva na Slovensku sa v tomto období javila predovšetkým Hornonitrianska uhoľná panva, rozdelená na dve samostatné ložiská, hnedouhoľné handlovské a lignitové novácke. Ako nová, dovtedy neexploatovaná sa javila lignitová uhoľná panva v Kútskej priekope na Záhorskej nížine.

¹⁶⁴ BEUDANT, F., S. 1823: Trevels in Hungary in 1818. London, sir Richard Phillips and co. Bride-Cout, 126 s.

¹⁶⁵ GAÁL, I. 1912: A Nagy-Kürtösi barnaszén-terület. Annales musei nationalis Hungarici, X., Budapest, s. 1 – 19.

¹⁶⁶ NOSZKE, J.: Geologické pomery juhovýchodných výbežkov Rudohoria. A magy. kir. Földtani intézet évi jelentési 1917 – 1919 – röi. Budapest 1923.

Okolie obcí Malé Straciny, Selce, Pôtor, Dolné Strháre bolo geologicky podrobne preskúmané a tiež prevrtané, pričom sa zistilo, že ide o kvalitné uhlie, ktoré dobre znesie dopravu aj na väčšiu vzdialenosť. Pri ďalších geologických výskumoch vedených Ing. V. Čechovičom sa zistili aj veľké zásoby uhlia v Modrokamenskej uhoľnej panve, ktorá je časťou treťohornej geosynklinály, rozprestierajúcej sa na území južného Slovenska a severného Maďarska. Samotný uhoľný revír Modrokamenskej uhoľnej panvy leží v oblasti vysunutej juhozápadnej kryhy medzi obcami Modrý Kameň, Horné a Stredné Plachtince, Dulov Dvor, Malé Straciny, Žihľava, Vátovce, Malá Vieska, Slovenské Kľačany, Horné Strháre.

Po prvých priaznivých výsledkoch vrtného prieskumu, ktorý v okolí Veľkého Krtíša viedol od júla 1946 Dr. Ing. V. Čechovič, sa rozhodlo o otvorení nového banského závodu v osade Háj pri Pôtri. Upresnenie uhoľných zásob a ich porovnanie s požiadavkami okolitých priemyselných podnikov zreálnilo požadovanú dennú ťažbu, ktorú mal zabezpečiť banský podnik s kapacitou 1 000 t uhlia. Neskôršie sa mal vybudovať aj ďalší banský podnik s takou istou kapacitou.

Podrobnejšie údaje o stave prieskumných prác a zámeroch Handlovských uhoľných baní, n. p. v Juhoslovenskej uhoľnej panve poskytuje správa z obhliadky terénu od Ing. R. Halyáka z 19. apríla 1948.¹⁶⁷ Okrem už známych údajov uvádza, že pri geologickom zmapovaní tejto oblasti Ing. V. Čechovič určil len južnú hranicu panvy. Na základe jeho výsledkov a starších výskumov bolo zrejmé, že sa jedná o uhoľnú panvu väčšej rozlohy. Dĺžka panvy činila 25 km a šírka asi 10 km, takže išlo o plochu o veľkosti asi 250 km². Ak sa predpokladalo, že z tejto plochy len jedna štvrtina je produktívna, t. j. asi 60 km², vtedy sa možné uhoľné zásoby odhadovali na 60 miliónov ton uhlia. Tieto zásoby však ešte neboli overené, ale len predpokladané lebo prieskumné práce ešte neboli skončené. Bolo vyhlbených 40 vrtov, z ktorých 30 bolo pozitívnych a 10 negatívnych, čo znamenalo, že sloje boli miestami porušené. Na základe vrtných prác sa zistili tri sloje a to horný alebo I. sloj o mocnosti 2 – 3 m, stredný alebo II. sloj o mocnosti 2 – 4 m a spodný alebo III. sloj, asi nedobývateľný o mocnosti 0,3 – 1,5 m. II. sloj ležal pod I. slojom v hĺbke asi 25 – 28 m a III. sloj pod II. slojom v hĺbke asi 2 – 10 m.

Na základe horeuvedeného, vrtmi zistená zásoba uhlia v I. sloji bola 6 900 000 m² x 1,5 ton, t. j. 10 350 000 t, v II. sloji 6 625 000 m² x 1,5 ton, t. j. 9 937 500 t, spolu 20 287 500 ton. Po odpočítaní ochranných pilierov pre obce Selce, Dolné Strháre, Žihľava a prípadné

¹⁶⁷ BHS, i. č. 322, kr. 89.

ochranné piliere pre cesty, podľa vtedajšieho stavu sa pre dobývanie počítalo s uhoľnými zásobami asi 16 miliónov ton. S geologickým prieskumom a hlbinnými vrtmi sa malo pokračovať aj ďalej, aby sa presne zistili uhoľné zásoby aj na ďalších plochách.

Do konca júla 1948 sa v okolí Lučenca a Modrého Kameňa vykonalo geologické mapovanie a ďalšie vrtné práce. Geologicky sa zmapovalo územie ohraničené čiarou Lučenec – Trenč – Panitské Dravce – Lučenec. V mapovanom teréne bola stanovená produktívna plocha približne v trojuholníku Trenč – Ľuboreč – Veľké Dálovce. V okolí Lučenca a Modrého Kameňa pokračovali vo vrtaní dve súpravy a to rýchlonárazová súprava Trauzl R a ľahká rotačná súprava Trauzl SB 2.

Súprava Trauzl R bola prevezená na vrt S 46 západne od obce Selce. Súprava Trauzl SB 2 najprv navštívila 5 vrtov v okolí obce Žihľava a Blumentálovho salaša. Potom sa súpravou urobil jeden vrt (S 44), založený 0,5 km severne od pustatiny Slatinka. Ďalej bola súprava prevezená k Lučencu, kde sa urobilo 6 vrtov v okolí obce Jelšovec. Celkom sa od 1. januára do 31. júla 1948 navštívilo 771,40 m vrtov súpravou Trauzl R a 963,86 m vrtov súpravou Trauzl SB 2.¹⁶⁸

Tab. 3. Výsledky vrtných prác v okolí Pôtra, Žihľavy a Dolných Strhár z roku 1948
Table 3. Results of drilling works in the area of Pôtor, Žihľava and Dolné Strháre in 1948

Vrt č.	Lokalizácia	Konečná hĺbka (m)	Sloj v hĺbke (m)	Hrúbka sloja (m)	Vrtná súprava
S 36	Pôtor, severne od obce	333,85	-	-	Trauzl R
S 37					
S 38	Žihľava	28,20	10,80	1,50	Trauzl SB 2
S 39	Žihľava	39,65	-	-	Trauzl SB 2
S 40	Žihľava	133,50	119,90	0,60	Trauzl SB 2
S 41	Pôtor (juhovýchodne od obce)	274,35	252,60	5,10	Trauzl R
S 42	Žihľava	91,35	65,40	1,80	Trauzl SB 2
S 43	Žihľava	118,20	82,75	0,35	Trauzl SB 2
S 44	Žihľava (pustatina Slatinka)	71,30	23,10 40,54	1,30 0,75	Trauzl SB 2
S 45	Dolné Strháre (JZ od obce)	220,20	132,70 182,50	1,30 2,00	Trauzl R

¹⁶⁸ BHS, i. č. 322 z 10. 8. 1948, kr. 89.

Tab. 4. Výsledky vrtných prác v okolí Jelšovca z roku 1948
Table 4. Results of drilling works in the area of Jelšovec in 1948

Vrt č.	Lokalizácia	Konečná hĺbka (m)	Sloj v hĺbke (m)	Hrúbka sloja (m)	Vrtná súprava
N 1	Jelšovec	58,30	-	-	Trauzl SB 2
N 2	Jelšovec	50,30	-	-	Trauzl SB 2
N 3	Jelšovec	64,40	15,20	1,70	Trauzl SB 2
N 4	Jelšovec	76,66	69,00	1,70	Trauzl SB 2
N 5	Jelšovec	91,85	74,25 75,55	1,50 0,70	Trauzl SB 2
N 6	Jelšovec	86,65	73,30 78,10	1,90 0,40	Trauzl SB 2
N 7	Jelšovec	53,50	nebol dokončený		Trauzl SB 2

V tom čase boli otvorené dva malé závody, a to závod v Malých Stracinách, kde sa vykonávali hlavne prípravné práce zamerané na otváranie uhoľného sloja. Tento závod ťažil asi 50 ton uhlia denne. Druhý závod sa otváral v blízkosti obce Pôtor, kde sa hĺbila jedna úpadnica v nadložných vrstvách. Tento závod ešte uhlie neťažil. Vyťažené uhlie sa dopravovalo nákladnými autami do Lučenca na vzdialenosť asi 34 km.

Podľa dovtedajších výsledkov geologického prieskumu bolo vypočítané, že v Juhoslovenskej uhoľnej panve sa nachádzalo asi 11 miliónov ton uhlia. Ak sa počítalo s výrubnosťou maximálne 70 %, predstavovalo to 7 700 tisíc ton uhlia. Malo sa ťažiť jeden tisíc ton denne, t. j. 300 tisíc ton ročne, pričom by sa zásoby vyčerpali v priebehu 25 rokov. Zásoby 11 tisíc ton uhlia sa brali s veľkou rezervou na tej ploche, ktorá bola podrobne preskúmaná. Skutočné množstvo mohlo byť minimálne 15 – 16 miliónov ton. Ďalšie plochy, ktoré ešte neboli tak podrobne preskúmané, ale geologické predpoklady o tom, že sa uhlie na nich nachádza, skrývali až 100 miliónov ton uhlia.

Podľa zachovanej správy z novembra 1948 boli v okolí Lučenca v severovýchodnom výbežku Šalgotarjárskej uhoľnej panvy navítaných súpravou Trauzl SB 2 dva vrty hlboké 230,4 m a súpravou Trauzl R dva vrty hlboké 77,5 m. Po predchádzajúcom, vtedy už skončenom prieskume západnej časti (modrokamenskej) bol v roku 1948 zahájený vrtný prieskum východnej – lučeneckej časti, ktorá je komunikačne lepšie položená ako oblasť modrokamenská, a preto by pri priaznivých výsledkoch prieskumu mohli byť skôr exploatované, ako od železnice odľahlá modrokamenská časť. Okrem toho sa skúmali niektoré hlbkovo priaznivejšie partie strednej poklesnutej kryhy.

Celom bolo v roku 1948 do konca novembra odvítaných a dokončených 12 prieskumných vrtov a 13 vrt sa ešte vrtal. Väčšina z nich bola navítaná v lučeneckej časti panvy (vrty N1 – N9), posledné vrty (N10 a ďalšie) v strednej časti. Ďalšie vrty sa plánovali odvítať v roku 1949 v južnej oblasti lučeneckej časti.

Výsledky prieskumu lučeneckej časti neboli predbežne uspokojivé. Z 9 vrtov bol len v štyroch zistený uhoľný sloj o väčšej mocnosti ako 1,5 m. Ostatné vrty sloj vôbec nezastihli alebo bol sloj vyvinutý v nedobývateľnej mocnosti. Jeho plošná rozloha v dobývateľnom vývoji bola obmedzená asi na 1,5 km² v odľahlom a komunikačne neprístupnom území západne od obce Jelšovec (JZ od Lučenca) so zásobami cca 1,5 milión ton, kým smerom k štátnej ceste do Lučenca uhoľný sloj vykliňoval. Tu však bolo treba vyčkať na výsledky z ďalších vrtov, situovaných ešte bližšie k ceste, aby bolo možné rozhodnúť o osude tejto uhoľnej oblasti.

Vrty situované v strednej časti uhoľnej panvy (poklesovej) severne od obce Ľuboriečka (toto územie je relatívne vyzdvihnuté – priečna hrásť vo vnútri poklesu) bol uhoľný sloj navŕtaný všetkými vrtmi, prípadne niekde boli navŕtané dva sloje, ktorých mocnosť tiež často nedosahovala hranice dobývateľnosti. Okrem toho sa jeho hĺbka uloženia pohybovala od 160 do 180 m. Preto ani tu nebolo možné počítať s možnosťou otvorenia bane.¹⁶⁹ Vyššie uvedené predpoklady o zásobách uhlia v Modrokamenskej uhoľnej panve sa upresnili do konca roku 1949, kedy sa geologickým prieskumom overili zásoby uhlia v množstve 24 145 000 t, avšak pravdepodobné zásoby sa odhadovali len na 52 930 000 t.

Produktívnym súvrstvím je helvét, ktorý leží diskordantne na denudovanom burdigalskom podloží. Sú v ňom vyvinuté dva sloje. Na báze produktívneho súvrstvia sú sivozelené plastické íly a vápnnité piesky, na ktorých leží spodný uhoľný sloj, rozvetvený na dve lavice – spodnú a vrchnú. Medzi nimi (10 – 20 m) leží súvrstvie pestrého faciálneho vývoja. Nadložie vrchnej lavice tvoria sivozelené a sivohnedé íly, prípadne piesčité vrstvy s vložkami ílov, uhoľných bridlíc a kremitých medzislojových pieskov, ktoré sú za prítomnosti vody často tekuté. V ich nadloží je horný uhoľný sloj.

Spodný sloj má mocnosť až 5 m. V jeho nadloží vystupuje v okolí Veľkého Krtíša vrstva pieskov hrubá až 25 m. Nad ním je vyvinutý druhý sloj, ktorého mocnosť, uloženie a rozsah sú omnoho pravidelnejšie. Sklon sloja je 5° k SZ, mocnosť 2 – 3 m. Priemerná mocnosť sa pohybuje okolo 1,7 m. Pre horný uhoľný sloj je charakteristická veľká húževnatosť, pomerne pravidelný priebeh v panve a menej pravidelný priebeh v strope uhlia.

Vcelku ide o nepravidelné, často sa rýchlo vykliňujúce sloje, ktoré sa utvárali v pobrežných jazerách. V nadloží produktívneho súvrstvia sa usadilo dosť hrubé šlirové súvrstvie, ktoré vo východnej časti dosahuje hrúbku až 200 m. Produktívne miocénne vrstvy, ktoré sa transgresívne a diskordantne usadili na zvrásnený a sčasti oddenudovaný oligocén, sú

¹⁶⁹ BHS, i. č. 322, č. sp. 9/n z 13. 12. 1948, kr. 89.

uložené vodorovne alebo sú len slabo uklonené. Zreteľne sa tu prejavuje poklesová tektonika, ktorá rozbila túto oblasť na sústavu kryh, čo sťažuje dobývacie práce.

Uhoľné sloje v Modrokamenskej uhoľnej panve reprezentujú xylitické a páskované detrity. Uhlie prešlo druhou fázou preuhoľnenia, má rašelinový vývoj, zastúpený rôznymi obmenami detritických typov. Detrity sú značne tvrdé a rozpadavé. Xylity sú krehké, rýchlo sa rozpadajú a na vzduchu podliehajú zvetrávaniu, majú nižšiu výhrevnosť ako detrity. Priemerná výhrevnosť u horného sloja bola 3 500 Kcal/kg, u spodného 3 000 Kcal/kg. Obsah popola u horného sloja bol 2 % u spodného 25 %. Priemerný obsah vody u oboch slojov je rovnaký – 25 %.

Vynikajúci prospektor, montanista a geológ Ing. RNDr. RTDr. Vsevolod Čechovič, DrSc., ktorého meno je bezprostredne spojené s objavom hnedouhoľného ložiska v Juhoslovenskej panve sa narodil 27. februára 1900 v meste Rovno na Ukrajine. Potom ako prežil ťažké obdobie prvej svetovej vojny a bolševickej revolúcie odchádza z nepriateľského a nepochopeného ZSSR. Zapísal sa na Vysokú školu banícku v novovzniknutom Československu v meste Příbram. Ako vynikajúci študent geológie získal miesto pomocnej vedeckej sily na Geologickom ústave Vysokej školy baníckej. Štúdium ukončil v roku 1931, kedy získal titul banského inžiniera. Po promóciách pracoval, do roku 1938 ako asistent na vysokej škole baníckej v Příbrami. V tomto roku odchádza na Slovensko, kde prijal miesto banského inžiniera v Handlovských uhoľných baniach.

Po oslobodení Handlovej koncom II. svetovej vojny a po prevzatí handlovských baní štátnou správou, začala sa geologickému prieskumu ložiska a prípravným prácam pre ťažbu venovať systematická pozornosť. Prieskum sa robil na povrchu vrtmi i v podzemí. Významnou mierou sa na týchto prácach podieľal Ing. V. Čechovič.

Z poverenia Handlovských uhoľných baní sa po II. svetovej vojne, keď boli malé bane v likvidácii, začal systematický vyhľadávací uhoľný prieskum v Ipeľskej kotline. Systematický vrtný vyhľadávací geologický prieskum sa tam realizoval od júna 1946. Viedol ho od 17. júla 1946 Ing. V. Čechovič, ktorému pomáhali geológovia Dr. J. Seneš a Dr. J. Hano.

V. Čechovič už pri rekognoskačných túrach v Ipeľskej kotline postrehol, že v okolí Pôtra možno očakávať priemyselne využiteľné zásoby uhlia. Nasledujúci prieskum s použitím vrtov, ktoré osobne riadil, tento predpoklad potvrdil. Stalo sa tak napriek negatívnym prognózam viacerých významných geológov. V. Čechovič pri svojej prospektorskej práci využíval na Slovensku vtedy nové metódy, obzvlášť mikrobiostratigrafiu na základe foraminifer, ktorá mu pomohla odlíšiť podobné usadené horniny a rozpoznať, ktoré z nich

podstielajú uhoľné sloje a ktoré sloje zakrývajú.¹⁷⁰ Po prvých priaznivých výsledkoch prieskumu sa rozhodlo o otvorení nového banského závodu v osade Háj pri Pôtri a baňu v Malých Stracinách neskôršie zrušili. Vrtný prieskum však pokračoval ešte aj v roku 1948.

V. Čechovič bol vynikajúci uhoľný prospektor. Pod jeho vedením vzniklo v roku 1947 v podniku Handlovské uhoľné bane, n. p. samostatné výskumné oddelenie. Personálne sa budovalo z nových absolventov vysokých škôl (J. Seneš, V. Hano, J. Kuráň, B. Leško, J. Gašparík) a malo aj vlastnú technickú kapacitu na hĺbenie jadrových a CF vrto.

V roku 1949 bol založený celoštátny Ústav na prieskum nerastných surovín v Kutnej Hore, ktorý si vytvoril pobočku v Turčianskych Tepliciach. Jej jadrom bolo výskumné oddelenie Handlovských uhoľných baní, premiestnené v roku 1949 z Handlovej. Pobočku viedol Ing. V. Čechovič. Hlavná správa uhoľného prieskumu zo zrušeného Ústavu pre prieskum nerastných surovín v Turčianskych Tepliciach rozhodnutím 722/201/Dr. Kl. Z 25. júna 1952 zriadila n. p. Geologický prieskum palív v Turčianskych Tepliciach, ktorý mal od 1. januára 1953 názov Uhoľný prieskum, n. p.

Založenie samostatného podniku uhoľného prieskumu bolo síce pre jeho rozvoj dôležité, ale nie tak významné, ako v rudnom prieskume, lebo podnik Uhoľný prieskum, n. p. bol prirodzeným a logickým zavŕšením organizačného vývoja od výskumného oddelenia Handlovských uhoľných baní, n. p. cez Ústav nerastných surovín v Turčianskych Tepliciach. Táto organizácia už mala skúsených vysokoškolsky vzdelaných geológov, vedúceho geologickej služby Dr. Ing. V. Čechoviča, odborníka s dlhodobou bohatou činnosťou v geológii a v prieskume uhoľných ložísk, základné technické vybavenie aj strojové vybavenie na vrtné práce, ako aj skúsených a odborne zdatných vrtmajstrov a riadiacich technikov. V tom čase riadil mladých geológov pri vyhľadávacom prieskume uhlia v okolí Modrého Kameňa. Zaťažený rôznymi funkciami a organizačnou prácou si dokázal nájsť čas a sumarizovať poznatky o geologickej stavbe Ipeľskej kotliny. Vtedy vznikla jeho nie veľmi rozsiahla ale pre rozširovanie banského revíru Bane Dolina kľúčová monografia o geológii Juhoslovenskej uhoľnej panvy.¹⁷¹

Jadro geológov, ktorí pracovali v uhoľnom prieskume Juhoslovenskej panvy už pred vznikom podniku doplnili ďalší mladší geológovia a V. Čechovičovi spolupracovníci a žiaci – RNDr. J. Seneš, Dr. V. Hano, RNDr. M. Račický, Ing. J. Sluka, Ing. A. Žabka, Ing. J.

¹⁷⁰ VASS, D.: Vsevolod Čechovič – Objavitel' Modrokamenského uhoľného ložiska. In: KAMASOVÁ, M.: a kol: Andrej Krasislav Mešša a 175. výročie narodenia. Vsevolod Čechovič 100. výročie narodenia. Zborník príspevkov zo seminára o priekopníkoch baníctva vo Veľkom Krtíši, konaného dňa 2. júna 2000. Veľký Krtíš: Spoločnosť Augusta Horislava Škultétyho, 2000, s. 39 – 43.

¹⁷¹ ČECHOVIČ, V.: Geológia Juhoslovenskej uhoľnej panvy. Geologické práce, zošit 33, 1952, s. 1 – 51.

Kuráň, Ing. J. Baran, Ing. Š. Ďaďo, Ing. Fides, neskôr Ing. J. Slávik, RNDr. M. Broďňan. RNDr. V. Bartek, Ing. Polášek, RNDr. J. Harcek a iní.

Keď v Československu kulminoval stalinizmus, štátna bezpečnosť obvinila V. Čechoviča zo sabotáže, lebo nedoporučil nákladný geologický prieskum ložiska antracitu v Zemplínskych vrchoch. Niekoľko mesiacov, trápený žalúdočnými vredmi, strávil vo väzení. Neskôr ho za jeho nekompromisný postoj pri preberaní vrtných prác obžalovali na orgánoch Komunistickej strany. Krátko pred smrťou bol dlhodobo vypočúvaný v súvisi so súdnou dohrou chybných krokov jeho nepriamych podriadených pri vrtnom prieskume ložiska lignitu v okolí Sejkova na východnom Slovensku. Psychická trauma z tohto vypočúvania a súdneho procesu, na ktorom síce nebol uznaný vinným, bola taká silná, že krátko po skončení súdneho pokračovania podľahol srdcovému záchvatu.

Širšie okolie východnej časti Juhoslovenskej hneudouhoľnej panvy

Veliká nad Ipľom (okres Lučenec)

Majiteľkou uhoľných baní v banských poliach vo Velikej nad Ipľom pod ochrannými názvami Ella, Kornélia, Helena a Klotilda bola Františka Wenkleiheimová, rod. Forgáčová. V pozostalosti po jej smrti boli zapísané v prospech jej dedičov, resp. nástupcov na Helenu Forgáčovú. Od 1. mája 1921 sa musela ťažba uhlia obmedziť a to prepustením 4 baníkov, ktorých bolo na závode pôvodne 6, pretože tamojšie uhlie nebolo možné pre jeho zlú akosť odpredať.¹⁷² Následkom toho bola skromná ťažba v roku 1921 aj úplne zastavená.¹⁷³

Kotmanová (okres Lučenec)

Zichyovské seniorálne panstvo v Divíne v zastúpení poverenca, lesného radcu Jozefa Szászyho 28. augusta 1924 prihlásila 30 výhradných kutieb v obci Kotmanová a dve výhradné kutby v obci Dobroč.¹⁷⁴

Kostolná Bašta (okres Rimavská Sobota)

Salgotarjanská uhoľná baňa, úč. spol. v katastrálnom území obce Kostolná Bašta asi 3 – 4 km od železničnej stanice Šomošová robila kutacie práce na uhlie. Podľa údajov z 5. júna 1929 mala v pláne vykonať tam aj vrtné práce.¹⁷⁵

¹⁷² BKBB, i. č. 434, č. sp. 579/21 z 22. 5. 1921.

¹⁷³ BKBB, i. č. 434, č. sp. 628/21 z 6. 6. 1921.

¹⁷⁴ BKBB, i. č. 531, č. sp. 3258-3290/C130 z 30. 8. 1924.

¹⁷⁵ VKB, i. č. 176, č. sp. 2624 z 5. 6. 1929.

Šomoška (okres Lučenec)

Na území obce Šomoška na pozemku veľkostatku Medvešpusta v blízkosti kameňolomu v Šomoške bolo zistených 6 vetracích šachiet Rimamuránskej železiarskej úč. spoločnosti, ktoré boli otvorené a bol do nich voľný prístup. Bolo podozrenie, že uhlie vytŕažené na území našej republiky sa dopravovalo cez bane v Maďarsku na povrch, čím unikalo stanovenému zdaneniu. Žiadalo sa upozorniť šalgotarjárske bane, aby na našom území šachty uzatvorili.¹⁷⁶

Neporadza (okres Rimavská Sobota)

K menším výskytom uhoľných slojov, vyskytujúcich sa v paleogénnych sedimentoch patrí oligocénny uhoľný sloj pri obci Neporadza, ktorý bol zistený pri vŕtaní studne v hĺbke 30 m. Vo februári 1949 preskúmal tento výskyt uhliá prednosta prieskumného ústavu Dr. Ing. V. Čechovič, ktorý konštatoval, že je prakticky bezvýznamný.

Hostišovce (okres Rimavská Sobota)

Uhoľné bane, n. p. v Handlovej obdržali 17. júla 1946 správu, že v katastri obce Hostišovce (okr. Rimavská Sobota) sa nachádza výskyt uhliá, údajne o mocnosti 3 m, a to na troch miestach. Uhoľný sloj odkrýval istý učiteľ, ktorého meno sa neuvádza. Základná organizácia KSS v obci žiadala toto ložisko preskúmať odborníkmi.¹⁷⁷

Stredné Pohronie

Hronský Beňadik (okres Žarnovica)

Odbor VII. Štátne banké a hutnícke závody v Bratislave obdržal od osobného tajomníka povereníka pre dopravu a verejné práce príkaz, aby Štátne banké riaditeľstvo v Banskej Štiavnici dalo odborne preskúmať nálezisko uhliá v katastrálnom území obce Hronský Beňadik. Bližšie informácie o náleze uhliá mal podať Miestny národný výbor. Štátne banké riaditeľstvo v Banskej Štiavnici bolo 24. októbra 1945 písomne poverené, aby zabezpečilo preskúmanie ložiska a vyhotovilo posudok o možnostiach ťažby a predložilo ho priamo odboru VII.¹⁷⁸ Týždeň predtým, keď bol na odbore v Bratislave prítomný dielovedúci Kopřiva a predseda hodrušskej závodnej rady sa o tomto náleze rokovalo a Kopřiva dostal pokyn, aby spolu s Ing. Mikulášom Homičkom obhliadli výchoz uhoľného sloja v Hronskom Beňadiku a odboru podali správu.

¹⁷⁶ VKB, i. č. 141, č. sp. 645 z 8. 3. 1921.

¹⁷⁷ BHS, č. sp. Prez. 20 z 12. 7. 1946, kr.1.

¹⁷⁸ ŠÚBA, fond Štátne banké riaditeľstvo Banská Štiavnica (ďalej BRŠ), inv. č. 1854, č. sp. 8/84/prez. z 24. 10. 1945.

V správe, ktorú predložil Ing. M. Homičko z Hodruše Štátnemu banskému riaditeľstvu 15. novembra 1945 sa uvádza, že spolu s Kopřivom vykonali obhliadku výskytu, ktorý leží severne od Hronského Beňadiku na vrchu Babiné, na lesnej parcele č. 1201 katastrálneho územia obce.¹⁷⁹ Od asfaltovej cesty pri kilometrovníku č. 57 vo vzdialenosti asi 2 000 m od obce odbočuje asi 100 m dlhá poľná cesta, vedúca k okraju lesa, odkiaľ je uvedené nálezisko vzdialené lesnou cestou asi 700 m. Boli tam vyrazené dve štôlne, ktoré boli založené na výchoze vrchného sloja, ale ich ústia boli už zavalené. Voda z nich vytekajúca bola odvádzaná spoločnou 50 cm širokou priekopou. Vo výchoze spodného sloja bola vyhlbená šachtica o rozmeroch 2,0 x 2,0 m do hĺbky cca 50 m, ktorá bola zaistená drevenými vencami a pažením. Šachtica bola vybavená zariadením na ručnú dopravu materiálu v putni, zavesenej na oceľovom lane.

Okrem uvedenej šachtice tu bola vyhlbená 3,7 m dlhá kutacia ryha, hlboká 3 m a široká 2,5 m, ktorá bola na jej kratšej strane spojená so šachticou. Odčerpávanie vody zo šachtice a tým aj z uvedenej kutacej ryhy sa vykonávalo ručným čerpadlom.

Vrchný sloj na výchoze mal mocnosť 0,5 – 0,7 m. Na ňom bol uložený sivý íl a žltá masťná hlinitá vrstva, ktorou bol sloj na výchoze prestúpený. Podložie tohto sloja tvorí žltý a sivý íl, prestúpený sivými ílovitými bridlicami o celkovej mocnosti 2 m. Spodný sloj o mocnosti 2,20 m vykazoval rôzne variácie od lignitu až po lignitické uhlie o mocnosti vrstiev 0,2 – 0,7 m, ktoré sa striedajú s masťnými ílovými preplástkami tmavosivej až čiernej farby. Uhlie vykazovalo na lome prevažne drevitú štruktúru. Štiepne plochy tohto lignitického uhlika boli miestami čierne a lesklé, Na niektorých miestach štiepných plôch boli nájdené lesklé preuhľnatené zbytky listov elipsového tvaru o dlhšej osi 18 mm. Vryp bol hnedý až tmavohnedý. V preplástkoch sloja boli tiež zistené hubové výtrusy, ako aj mineralogické prímesi (pyrity). Smer sloja je JV – SZ o úklone 40°. Podľa udania kutiara, vrtalo sa v skrývke do hĺbky 12 m, kde sa uhoľné vrstvy o mocnosti 0,3 – 0,7 m striedali s preplástkami 0,3 – 2,9 m mocnými. V hĺbke 12 m bola navŕtaná tvrdá hornina.

V tejto správe, podanej odborom VII. Štátne banské a hutnícke závody z 19. novembra 1945 sa uvádza, že správa Ing. M. Homičku neobsahuje posudok, či predmetný nález uhlika môže byť podnetom pre zahájenie kutacích prác, resp. ťažby uhlika. Podpísaný Ing. Samuel Piltz preto Štátne banské riaditeľstvo požiadal, aby Ing. M. Homičku vyzvalo svoju správu doplniť týmto posudkom a prostredníctvom Štátneho banského riaditeľstva ho predložil na VII. odbor Štátne banské a hutnícke závody. Išlo totiž o to že vo vtedajšej mimoriadnej

¹⁷⁹ BRŠ, inv. č. 1854, č. sp. 8/84/prez. z 15. 11. 1945)

uholnej kríze bola snaha, aby sa ťažilo čím viac uhlia a preto musel Ing. S. Piltz predložiť povereníkovi aj návrh, čo sa môže s nádejným nálezom robiť.

Štátne banské závody v Hodruši podali 10. decembra 1945 prostredníctvom Štátneho banského riaditeľstva vyžiadaný druhý posudok Ing. M. Homičku.¹⁸⁰ V posudku sa uvádza, že sloje uhlia boli odkryté v smere ich úklonu odkopaním svahu do vodorovnej planiny a na takto vytvorenej planine bola založená zvislá šachtica a odkrývacie sondy. Vrstevný sled zistený v kutacej šachtici bol smerom nadol nasledovný: ohlbeň šachtice 1 m vrstva tmavšieho ílu, 0,2 m vrstva uhlia, 0,3 m vrstva čierneho ílu, 0,4 m vrstva uhlia, 0,8 m vrstva čierneho ílu a najnižšie najspodnejšia vrstva uhlia o mocnosti 0,5 m, ktorej podložie tak isto tvorí čierny íl. Uvedené vložky ílu zaberajú z celej mocnosti súvrstvia cca 50 %.

Pre otváрку ložiska doporučoval Ing. M. Homičko ďalšie preskúmanie ložiska vyrazením smernej štólne najspodnejšou uhoľnou vrstvou o mocnosti 0,5 m a to s ohľadom k rovnakej akosti podložia a nadložia s príbierkou bočnej horniny. Preto by bolo účelné raziť uvedenú štôľňu so širokým predkom.

Pred započatím otvárkových prác by bolo nutné upraviť svah nad kutacím dielom a zabezpečiť ho proti zosúvaniu pôdy a na takto upravenom obvode postaviť drevenú budovu. Za účelom dosiahnutia úrovne pre založenie ústia štólne by bolo potrebné existujúcu odkrývku prehĺbiť cca o 1 bm (cca 7,5 m³ výkopu) a tiež rozšíriť cca o 1 bm (14,1 m³ výkopu). Vítacie a zbíjacie práce a doprava ťažným vrátkom by si vyžadovali pojazdný kompresor s dieselovým pohonom. Čerpanie spodnej vody vzhľadom na jej veľký prítok, doporučovalo sa podľa možnosti vykonávať strojovo, prípadne prekopaním cca 50 m dlhého odvodňovacieho kanálu,

Doprava uhlia od ohľubne odkrývky by sa vykonávala koľajovou dráhou. Za tým účelom by bolo potrebné upraviť svah v dĺžke 40 m výkopom a násypom až po cestu. Lesná cesta od náleziska po okraj lesa bola za jej vtedajšieho stavu schopná len pre dopravu povozmi. Za účelom možnosti dopravy motorovými vozidlami by bolo nutné ju rozšíriť a vysypať kameňom, ktorého bolo v blízkosti dostatok. Nakoniec by bolo žiadúce hlbinnými vrtmi preskúmať aj spodnejšie partie terénu. Z hľadiska fyzikálnych vlastností tohto uhlia sa dalo usudzovať, že ide o lignitické uhlie dobrej akosti.

¹⁸⁰ BRŠ, inv. č. 1854, č. sp. 8/84/prez. z 10. 12. 1945.

Žarnovica (okres Žarnovica)

Členovia utvorenej účastinnej spoločnosti amerických Slovákov a občanov Horných Hámrov žiadali 11. januára 1922 o odpredaj erárneho pozemku z lesnej pôdy, kde po obdržaní kutacieho práva, o ktoré sa uchádzali na Banskom kapitanáte v Banskej Bystrici, mali v pláne otvoriť uhoľnú baňu. Tento pozemok sa nachádzal v lese uprostred majetku lesného eráru, kde sa predpokladalo ložisko hnedého uhlia, podobne, ako v neďalekej Handlovej. Miesto ležalo asi 2 km od železničnej stanice Žarnovica, čo by uľahčovalo dopravu, ktorá by sa od miesta ťažby k tejto stanici mohla zabezpečiť pomocou železničnej vlečky alebo lanovej dráhy.¹⁸¹

Horné Opatovce (okres Žiar nad Hronom)

V tomto teréne bolo možné vidieť do roku 1923 len jeden uhoľný výchoz a síce v záreze potoka tečúceho z vrchu Kolačno pred obcou Horné Opatovce. Tento výchoz tvorí 0,25 m hrubá lavica uhoľného sloja, ktorej smer ani sklon však nebolo možné v čase prehliadky premerať, pretože výchoz ložiska nebol vyčistený. Uhlie, ktoré sa tu vyskytovalo zdalo sa byť podľa vzhľadu lepšej kvality, ako uhlie jastrabské. Tiež terén by bol pre banské práce a banský podnik oveľa vhodnejší a prístupnejší, ako v Jastrabej.

Uhoľné ložisko však bolo málo preskúmané, vlastne ešte nepreskúmané, pretože podnikateľ iba v poslednej dobe začal s kutacími prácami a s vrtným prieskumom. Podľa udania kutiara bol údajne navŕtaný uhoľný sloj vrtnom na severnom úbočí vrchu Kolačno pri Horných Opatovciach. Uhlie bolo navŕtane v hĺbke 28 m, jeho mocnosť bola 0,80 m. Ďalej bolo uhlie zistené kutacou ryhou na tom istom úbočí, avšak na mieste ležiacom vyššie. Išlo o prachovitú vrstvu rozdrveného uhlia o mocnosti približne 2 m. Tak bolo autorovi tejto správy oznámené v posledných dňoch. V korytách potokov smerujúcich z uvedeného terénu do Hrona, ako aj na niektorých miestach Hrona blízko uvedených obcí sa tiež vyskytovalo uhlie, avšak tieto východy neboli dovtedy bližšie skúmané.¹⁸²

Janova Lehota (okres Žiar nad Hronom)

Ďalšie hlbinné vrtné práce na uhlie zahájili Handlovské uhoľné bane. úč. spol. 2. novembra 1931 v katastri obce Janova Lehota. Vykonávala ich firma Zeměvrtná akciová společnost Július Thiele z Oseku u Duchcova žeriavovou súpravou s výplachom a elektrickým pohonom.

¹⁸¹ VKB, i. č. 142, č. sp. 110/1922.

¹⁸² ŠÚBA, fond Štátne banské riaditeľstvo Kremnica (ďalej BRK), i. č. 432, č. sp. 82/1606ú1923 zo 17. 5. 1923.

Malo sa vrátať „nasucho“ alebo rotačne. Vrt L 1 bol projektovaný do hĺbky 800 m.¹⁸³ Ako negatívny bol 11. apríla 1932 zastavený. V hĺbke 426,79 bolo navrtané podložie a v hĺbke 380,5 m jeden 0,40 m hrubý uhoľný sloj.¹⁸⁴

Po negatívnom výsledku vrtných prác, ktoré robili Handlovské uhoľné bane, úč. spol. v Novej Lehote, bola vrtná súprava premiestnená na nové miesto v katastri obce Janova Lehota, kde sa založil nový vrt, označený ako L 2.¹⁸⁵ Vrt sa hĺbil od 25. apríla 1932 do 1. augusta 1933 a dosiahol hĺbku 850,07 m. Uhoľný sloj nebol prevrtaný, iba na niektorých miestach boli navrtané stopy lignitu.¹⁸⁶

Geologický prieskum prostredníctvom hlbinných vrtov v okolí Janovej Lehoty pokračoval aj v roku 1937.¹⁸⁷

Jastrabá (okres Žiar nad Hronom)

Jastrabská kotlina, v ktorej sa vyskytuje uhlie zaberá plochu asi 12 km² a to v dĺžke od úpätia Ostrej hory smerom na sever vo vzdialenosti asi 4 km, do šírky od železničnej trate smerom k Ihráčskemu potoku v dĺžke asi 3 km. Na tejto ploche sa viackrát na rôznych miestach objavovali uhoľné výchozy. Táto kotlina je ohraničená na južnej strane čadičovou Ostrou horou, ktorej pokračovaním k SZ je Jastrabská skala, na západe tvorí hranicu kotliny ryolitová vyvýšenina. Na severe uhoľonosného terénu sa nachádzajú trachytové variety tiahnuce sa tiež k východu, kde okrem toho vystupuje aj vápenec. Celkový sklon kotliny je Z – V, smeru S – J a jej povrch je značne sprehýbaný. Uhlie, ktoré sa tu vyskytuje je lignitické, zväčša so zreteľnou štruktúrou a je uložené v nevelkej hĺbke pod povrchom v ryolitových tufoch a vulkanických pieskoch.

Ako je v prílohe vyznačené, boli zistené tieto významnejšie výchozy. Okrem iných menšieho významu.

Prvý výchoz pod pahorkom zv. Hrb pri ramene Ihráčskeho potoka, v ktorom bola založená štôlna. Razila sa takmer západným smerom a dosiahla dĺžku asi 200 m a v jej profile vystupovali 3 uhoľné plásty o celkovej mocnosti 0,70 m (0,30, 0,15 a 0,25 m). Smer lavíc je 1^h, sklon 10°. Vo vzdialenosti niekoľko m od ústia bolo uhlie strhnuté dole, kde však už nebolo ďalej sledované. Vo vzdialenosti 150 m od ústia štôlny sa opäť objavili 3 uhoľné lavice, ktoré však čoskoro opäť mizli. Štôlna sa razila ďalej ako zväžna šikmo hore pod

¹⁸³ BKBB, i. č. 538, č. sp. 5191/C₅ zo 4. 11. 1931.

¹⁸⁴ BKBB, i. č. 538, č. sp. 5683/C₅ z 30. 1. 1931.

¹⁸⁵ BKBB, č. sp. 1924/C₅ z 12. 4. 1932.

¹⁸⁶ BKBB, i. č. 532, č. sp. 12417/C₅ zo 7. 9. 1933.

¹⁸⁷ RVB, i. č. 103/E₅, č. sp. 7844, kr. 18, 1937.

úklonom asi 30°, kde vo výške asi 9 m nad úrovňou pôvodnej štôlne mohli byť ďalej horizontálnou chodbou sledované nafárané uhoľné lavice.. Celková dĺžka štôlne dosiahla asi 200 m, kedy boli ďalšie práce zastavené. Na čelbe bol sklon a smer uhoľného sloja ten istý, ako pri ústí štôlne, iba mocnosť spodnej lavice sa zväčšila, takže aj mocnosť vrchnej lavice je väčšia tam, kde sa u prostrednej lavice mocnosť zmenšila. Rovnako aj mocnosť preplástku sa menila, takže nebola vylúčená možnosť spojenia dvoch alebo všetkých troch slojov do jedného hrubšieho sloja, čím by ložisko získalo na význame. Kvalitatívne sa uhlie smerom do hĺbky nemenilo.

Druhý výchoz bol zistený vo výmole, nachádzajúcom sa západne od štôlne vo vzdialenosti asi 900 m. Tu bola viditeľná iba jedna vrstva o mocnosti 0,60 m, v smere 3^h a sklone 10°, uložená pod vulkanickými tufmi.

Tretí a štvrtý výchoz sa nachádzali v železničnom záreze SZ od obce Jastrabá. Tretí výskyt vystupujúci na južnom boku zárezu vykazoval smer 3^h a sklon 60 ° a celkovú mocnosť 0,80 m, kým štvrtý výchoz na severnej strane zárezu v tých istých miestach mal smer 3^h a sklon 40°. Toto uhlie bolo uložené v niekoľkých vrstvách o celkovej mocnosti uhlia 1,80 m bez preplástku. Týchto bolo nameraných v troch vrstvách spolu celkom 40 cm.

Z uvedeného je vidieť, že uhlie, ktoré sa tu vyskytovalo menilo nielen svoju mocnosť, ale aj smer a úklon. Týmto zmenám podliehali aj preplástky. Náhodou všetky štyri horeuvedené výchozy ležia v smere sklonu a pomerne blízko k povrchu, kým v priečnom smere dovedy ložisko nebolo do hĺbky bližšie skúmané, aj keď by bolo veľmi žiaduce z dôvodu správneho oceneniu ložiska, sledovať nielen známe výchozy ložiska, ale preskúmať ich aj smerne a vrtnými prácami sa presvedčiť o tom, či možno v podloží dovedy známych slojov nie sú vyvinuté ešte ďalšie.

V prílohe správy uvedená analýza (chýba) jastrabského lignitu nezdá sa byť predpísaným priemerným rozborom. Pokiaľ možno usúdiť, že zásoby uhlia ležiaceho na halde pri ústí štôlne. Neznesie toto uhlie asi dlhú dopravu a bolo by treba nájsť odbyt pre jeho zúžitkovanie, pokiaľ možno blízko, prípadne jeho spálením ho premeniť na iný druh energie.¹⁸⁸

V roku 1922 vykonával kutacie práce na uhlie v Jastrabej pravotár Dr. Július Vitéz z Rimavskej Soboty. Rozhodnutím Banského kapitanátu v Banskej Bystrici mu bolo zakázané neoprávnené banské podnikanie a práce v otvorenej bani musel zastaviť.¹⁸⁹

¹⁸⁸ Uhoľné výskyty fy. p. Dr Vitéze v obci Jastrabá zo 17. mája 1923. Pozri ŠÚBA, fond Štátne banské riaditeľstvo Kremnica (ďalej len BRK, inv. č. 432, č. sp. 82/1606/23 zo 17. 5. 1923.

¹⁸⁹ VKB, i. č. 142, č. sp. 3755/1922.

Nové kutacie vrtné práce tu zahájili 2. mája 1938 *Čakanovské kamenouhoľné bane, úč. spol.* pod vedením Ing. Vladimíra Telatynského.¹⁹⁰ Definitívne boli tieto práce zastavené 15. júla 1938 pre neuspokojivé výsledky.¹⁹¹

Turová (okres Zvolen)

Od 1. júna 1945 sa ťažilo uhlie v malom množstve aj pri kutacích prácach v Turovej pri Zvolene, kde sa z podnetu Okresného národného výboru vo Zvolene pokúšalo o ťažbu uhlia podnikateľské družstvo „Kolektívum“. Pretože išlo o nelegálnu ťažbu, kutacie práce vo výbežku badínskej uhoľnej panve boli 24. decembra 1946 zastavené.

Sielnica (okres Zvolen)

Pri Sielnici vo východnej časti panvy už v roku 1872 vrtom, ktorý založila spoločnosť *Union Császári és Király Szabadalmazott Vas és Bádogyári*, boli overené dva sloje. Vrchný, pravdepodobne sloj lignitu s mocnosťou 4,7 m a spodný sloj o hrúbke 2,7 m s hnedým, lesklým uhlím. Ďalšími vrtmi sa zistilo, že spodný sloj je vyvinutý na väčšej rozlohe ako vrchný sloj s drevitou štruktúrou a výhrevnosťou 2 400 kcal/kg pri obsahu vody 30 % a popola 30 %. Spodný hnedouhoľný sloj dosahuje výhrevnosť od 3 300 kcal/kg podľa analýzy z roku 1898. Obsah vody sa pohyboval od 15 do 25 % a obsah popola 21 %.

Rakytovce (okres Banská Bystrica)

S kutacími prácami v asi 1,5 km západne od obce Rakytovce sa začalo hneď po oslobodení na návrh predsedu MNV a podpory ONV v Banskej Bystrici. Kutacie práce boli situované v dolinke na západnom svahu kopca Krásny Vŕšok, kde bol otvorený výchoz uhoľného sloja, uvedený v správe V. Čechoviča z 9. júna 1944. Uhoľný sloj prebiehajúci v smere približne S – J s úklonom k východu, o mocnosti 1 m, bol otvorený 6 m dlhou chodbou. Asi 20 m južnejšie sa začala raziť druhá štôľňa. Na severnom svahu kopca Krásny vŕšok, asi 750 m západne od obce na výchoze sloja boli založené dve šachtice. prvá priamo pod andezitovým kameňolomom pravdepodobne nafárala uhoľný sloj, nakoľko podľa správy z 8. septembra 1945 tam ležalo asi 3 – 4 q uhlia, ale šachtica bola už zavalená. Druhá šachtica založená 30 m nižšie sa hĺbila vo vrchnotriasových bridliciach a bridličnatých dolomitoch (keuper), t. j. v podloží miocénnych vrstiev a preto nemala žiadny praktický význam dosiahla

¹⁹⁰ BIBB, i. č. 26, č. sp. 221/I z 25. 5. 1938.

¹⁹¹ BIB, č. sp. 271/38 (RÚB 2824/38 z 21.5.1938, BIB, č. sp. 470/38, BIB, č. sp. 489/38 (RÚB 13753/38 z 28. 9. 1938), BIB, č. sp. 513/38 (RÚB č. sp. 13398/38 z 11. 10. 1938).

hĺbku asi 7 m. Podľa údajov v správe z 8. septembra 1945 boli práce zastavené, nakoľko robotníci nedostávali plat a odmietli pracovať. Zároveň sa tam konštatovalo, že kutacie práce pri Horných Rakytovciach nemajú žiadny praktický význam a boli odsúdené k zániku, nakoľko uhoľný sloj v rakytovskom výbežku badínskej panvy nepresahoval mocnosť 1,5 m bol silne dislokovaný a prerastaný čiernou bridlicou.¹⁹²

Kováčová (okres Zvolen)

V Kováčovej vrtala v dobe od 15. augusta 1898 do 19. marca 1899 firma Trauzl do hĺbky 405 m pre akciovú spoločnosť *Union Császári és Király Szabadalmazott Vas és Bádoggári társaság* na základe kutacieho povolenia z 3. marca 1891, ktorá dosiahla úspechy v katastrálnom území tejto obce pri ťažbe v rokoch 1891 – 1893 a v roku 1895. Vrtom však bol navrtaný termálny prameň v hĺbke 393,8 m, ktorého teplota dosahovala 45° C, čo neskôr skomplikovalo všetky snahy o využitie badínskeho uhoľného ložiska. Pozemok, na ktorom sa nachádzalo malé jazierko s termálnou vodou z tohto vrtu, odkúpila na dražbe 16. marca 1912 firma Július Kelle. Polovicu pozemku odkúpila 6. októbra 1917 Národná banka, úč. spol. v Banskej Bystrici a druhú polovicu Teodor Valo, od ktorého 20. júna 1926 aj jeho polovicu odkúpila Národná banka, úč. spol. Úprava žriedla bola vykonaná v roku 1929 a ešte v tom istom roku bol prameň navrtaný ďalším vrtom.

Národná banka, úč. spol. mala kutacie povolenie č. 4 181 z 18. augusta 1929 a na ňom 52 výhradných kutieb, ktoré boli stále v platnosti. V roku 1929, resp. v roku 1930 odkúpila od novej spoločnosti Union uhoľné zmluvy starej spoločnosti *Union Császári és Király Szabadalmazott Vas és Bádoggári társaság* najmä z 21. januára 1872 s obcami Sielnica, Hájniky, Kováčová a Zvolen, ktoré boli zaevidované v pozemkovej knihe podľa rozhodnutia Okresného súdu vo Zvolení pod č. 3 525/1930. Žiadostiam Národnej banky, úč. spo. o uznanie prameňa za liečivý, ako aj žiadosti o stanovenie ochranného pásma prameňov nebolo vyhovené. V odpise dokumentu o skončenom právnom akte vo veci údelu banskej vody v Kováčovej zo 14. apríla 1943 sa uvádza, že voda v Kováčovej ešte stále nebola právne potvrdená ako minerálna voda a kúpele existujú len defacto.¹⁹³

Začiatkom decembra 1935 požiadal Arpád Rauchwerger, obchodník zo Spišskej Novej Vsi o údel banskej vody, vytekajúcej z vrtu v Kováčovej, ktorá bola vlastne termálnou kúpeľnou vodou. Po niekoľkých odvolaniach a vyjadreniach vo veci údelu banskej vody

¹⁹² Archív Handlovských uhoľných baní (ďalej Archív HUB), fond Badín, i. č. 45 z 8. 9. 1945.

¹⁹³ Archív HUB, fond Badín, i. č. 69 z 3. 6. 1939. Pri spise je pripojený odpis správy o rôznych vyjadreniach k otázke údelu banskej vody z prameňa v Kováčovej zo 14. 4. 1943.

z vrtu v Kováčovej pre A. Rauchwergera sa otázka po rôznych vyjadreniach vyriešila v prospech kúpeľov. Čo všetko však tomu predchádzalo, o tom svedčia rôzne vyjadrenia, zachované vo fonde Revírneho banského úradu v Banskej Bystrici.

V stanovisku tohto úradu k predmetnej žiadosti sa uvádza, že voda z kováčovského prameňa má charakter banskej vody. Krajinský úrad v Bratislave však tvrdil, že voda síce predtým bola banská, avšak termálna voda navrtaná v roku 1929 už nemala charakter banskej vody. Vo vyjadrení Národnej banky, úč. spol. z 12. marca 1936 sa vysvetľuje celý vývoj v Kováčovej a Banské hajtmanstvo v Bratislave previedlo pokračovacie konanie o údel banskej vody protokolom z 15. apríla 1936, spísaným v Kováčovej a prípisom žiadosť o údel banskej vody v prospech A. Rauchwergera zamietlo. Zástupca žiadateľa Dr. Ondrej Lorbeer podal na Banské hajtmanstvo odvolanie proti tomuto zamietnutiu. Vtedajšie Ministerstvo verejných prác v Prahe 2. septembra 1937 zamietlo odvolanie A. Rauchwergera z dôvodu, že nejde o banskú vodu z banskej prepôžičky. Proti tomuto odmietnutiu bolo podané odvolanie Najvyššiemu správnomu súdu. Tento súd v roku 1941 vydal uznesenie, ktorým zastavil pokračovanie vo veci sťažnosti A. Rauchwergera, nakoľko menovaný prípisom zo 16. januára 1941 vyhlásil, že na sťažnosti netrvá. Na základe tohto zistenia bola celá záležitosť o údel banskej vody z kováčovského vrtu mimo pochybnosti, skončená a bezpredmetná.

Otázka uznania kováčovskej termálnej vody za liečivú a otázka využitia badínskeho uhlia ostali dlho nedoriešené. No väčšie snahy boli skôr o využitie badínskeho uhlia. Tým boli aj zainteresované orgány postavené pred dva problémy. Okrem znovuzahájenia ťažby to bola otázka zaistenia termálneho prameňa, ktorá sa zdala byť prvoradá. Národná banka, úč. spol. si za účelom zabezpečenia svojho prameňa pre prípad dobývania uhlia v Kováčovej vyžiadala geologický posudok prof. Dr. Radima Kettnera, riaditeľa Geologicko-paleontologického ústavu Karlovej univerzity v Prahe.

Prof. R. Kettner vo svojom posudku vyslovene uvádza, že pri zakladaní nových prieskumných prác sa má prihliadať na liečivé pramene, a to nielen v Kováčovej, ale aj v Sliachi. Pre pramene v Kováčovej už vo svojom posudku zo 6. júna 1932 navrhol širšie a užšie ochranné pásmo. Širšie ochranné pásmo podľa R. Kettnera malo za svoju východnú a južnú hranicu rieku Hron a to od bývalého majera Tri Duby východne od Sielnice až po prielom Hrona medzi Zvolenom a Budčou. Západnou prirodzenou hranicou ochranného pásma kováčovského prameňa boli severovýchodné výbežky Kremnických vrchov, tvorené andezitovými tufmi a tufitmi. Severná hranica prebiehala od severného konca obce Sielnica až k majeru Tri Duby.

Účelom širšieho ochranného pásma bolo chrániť kúpeľný prameň v Kováčovej pred takými banskými a inžinierskymi prácami, ktorými by mohol byť prameň poškodený. Práce, ktoré by sa v tejto oblasti mohli vyskytnúť, týkali by sa hlavne vyhľadávania a ťažby uhoľných slojov, ktorých prítomnosť v tejto časti Zvolenskej kotliny bola evidentná. Pretože kováčovský liečivý prameň (a spolu s ním aj sliačske liečivé pramene) majú svoj pôvod v podloží andezitových tufov a tufitov, bolo treba toto podložie chrániť.

Uhoľný sloj navŕtaný v hlbinnom vrte v okolí Kováčovej v hĺbke 165 m, bol podľa vyjadrenia R. Kettnera bez značnejšieho plošného rozsahu, takže otváracie práce v blízkosti kováčovského prameňa by neboli rentabilné. Podľa jeho názoru mal kováčovský prameň oveľa väčší význam, ako uhlie, ktoré by sa prípadne vyťažilo zo sloja nevelkého rozsahu, neznámej a nie najlepšej akosti. Z toho dôvodu doporučil mať na zreteli bezpečnosť a prospech liečivého prameňa pred všetkými ostatnými záujmami. Preto v oblasti navrhovaného širšieho ochranného pásma nebude povolené zakladanie hlbinných vrtov až do podložia andezitových tufov a tufitov. Plytké vrty mohli byť povolené, ale len po predchádzajúcom vyjadrení odborného znalca a za riadneho dohľadu Banského kapitanátu a skúseného geológa.

Užšie ochranné pásmo kováčovských kúpeľov bolo navrhnuté v tvare štvoruholníka, ktoré strany boli vzdialené len 250 – 300 m od kováčovského kúpeľného vrtu. V oblasti tohto užšieho ochranného pásma boli akékoľvek banské práce zakázané. Zákaz sa vzťahoval aj na zakladanie tehelní a štrkovísk.

Prihliadajúc na hospodársky záujem podľa daných prírodných predpokladov považoval R. Kettner za jednu z prvých úloh všetkých úradov, aby existencia liečivých kováčovských kúpeľov bola postavená na pevný právny základ. Išlo predovšetkým o to, aby 45°C teplá minerálna voda v Kováčovej bola uznaná za liečivý prameň a aby bolo Kováčovej priznané oprávnenie kúpeľného strediska. V prvom rade Národnej banke, úč. spol. ktorá bola majiteľkou kováčovského prameňa doporučil, aby požiadala o priznanie používania názvu liečivé pramene Kováčová. Táto žiadosť bola podaná na Ministerstvo verejného zdravotníctva a telesnej výchovy v Prahe 24. januára 1931. Súčasne bola podaná 17. júla 1932 aj žiadosť o uznanie kováčovskej termálnej vody za vodu liečivú. Následne bola podaná na Ministerstvo земеделства v Prahe 3. decembra 1931 aj žiadosť o stanovenie užšieho a širšieho ochranného pásma prameňa, tak aby nebol tento prameň vrtnými a banskými prácami ohrozený.

Pri tejto príležitosti bolo zainteresovaným ministerstvám doporučené, aby svojim postojom umožnili rozvoj liečivých kúpeľov v Kováčovej, nakoľko nebolo možné za

žiadnych okolností predpokladať, že sa nájde záujemca, ktorý by bol ochotný investovať a zveľaďovať kováčovské kúpele skôr, ako im bude priznaná povaha liečivých kúpeľov.

Pre zaujímavosť uvedieme aj názor Ing. V. Čechoviča k otázke ochrany kováčovského termálneho prameňa, ktorý je odlišný od názoru R. Kettnera. V. Čechovič tvrdil, že kováčovský a sliačsky prameň sú viazané na rôzne poruchové pásma rovnakého S – J smeru. Preto banské práce na západnom brehu Hrona nemôžu poškodiť sliačsky prameň, doporučil iba určitú opatrnosť pri práci. Ochranné pásmo v blízkom okolí prameňa predpokladal nie v tvare štvorca, ako to navrhoval R. Kettner, ale v tvare obdĺžnika, pretiahnutého v smere poruchy, na ktorú bol prameň viazaný. Dobývanie uhlia podľa názoru V. Čechoviča nemohlo poškodiť prameň z dôvodu, že uhoľné sloje sú vo väčšine prípadov pomerne vysoko nad podložnými vrstvami, z ktorých prameň vystupuje a okrem toho neogénne súvrstvie obsahuje ešte niekoľko nepriepustných ílovitých a slieňovitých vrstiev v podloží sloja.

Navštevovanie kováčovského termálneho prameňa sa stala spornou nielen otázkou dobývania uhlia v badínskej uhoľnej panve, ale vznikol tu aj ďalší spor medzi národnou bankou, úč. spol. a Správou štátnych kúpeľov v Sliači, resp. Ministerstvom zdravotníctva a telesnej výchovy v Prahe. Tento spor spočíval v tom, že Správou štátnych kúpeľov na Sliači bolo Národnej banke, úč. spol. vytýkané, že navštevovaním kováčovského prameňa bolo ohrozené sliačske pramene, ktorých výdatnosť bude údajne klesať. Preto nebol dlho kováčovský prameň uznaný za liečivý a Kováčovej nebol priznaný štatút kúpeľného miesta.

Kováčovský termálny prameň navštevovaný v roku 1929 vydával ešte aj po dobu ďalších 9 rokov viac, ako 100 l/min a bol dlho nevyužitý pre odpor nadriadených úradov uznať Kováčovú za kúpeľné miesto. Spočiatku sa do istej miery zdalo byť oprávnené pozorovanie úbytku vody v sliačskych prameňoch v súvislosti s navštevovaním kováčovského prameňa. To, že sliačske a kováčovské pramene majú veľmi podobné chemické zloženie bolo nepopierateľné, ale nebola jednoducho dokázaná priama súvislosť sliačskych a kováčovských prameňov. V sliačskych kúpeľoch sa merala výdatnosť prameňov údajne len odvtedy, čo bol navštevovaný kováčovský prameň. Skôr, po celých desať rokov sa výdatnosť sliačskych prameňov nemerala.

Podľa oznámenia Ing. J. Zárubu-Pfeffermanna, ktorý po prevrate vypracoval súkromný projekt na výstavbu a rekonštrukciu sliačskych kúpeľov, bola výdatnosť sliačskych prameňov v roku 1919 menšia, ako v roku 1929. Z toho je vidieť, že malá výdatnosť sliačskych kúpeľov bola podmienená ich nedokonalým zachytením. Úbytok vody na Sliači v rokoch 1929 – 1939 mal iste svoju príčinu aj v malých dažďových zrážkach v týchto rokoch.

Doba od roku 1929 do roku 1934 bola veľmi krátka, aby meraním výdatnosti prameňov na Sliachi a v Kováčovej mohla byť dokázaná súvislosť obidvoch druhov vôd a tiež nepriaznivý vplyv výtoku vody v Kováčovej na sliáčske pramene. Sliáčske pramene však boli dokonale zachytené a poskytovali dostatočné množstvo vody sliáčskym kúpeľom. Vplyv výtoku kováčovskej vody na sliáčske pramene sa neprejavoval. Práve deväťročný stály výtok kováčovskej vody v nezmenšenom množstve hovoril v prospech názorov o samostatnosti obidvoch žriediel minerálnych vôd. Príčinu sporu medzi Správou sliáčskych štátnych kúpeľov a Národnou bankou, úč. spol. spočíval skôr v obave z konkurencie nového kúpeľného miesta.

Vrtné práce v Badíne a Sielnici

Už od tridsiatych rokov 19. stor. sa veľká pozornosť venovala badínskej uholnej panve, pretože toto ložisko bolo najbližšie k hutníckym centráam na strednom Slovensku. Nachádzalo sa na území Zvolenského panstva, ktoré patrilo eráru, takže odpadli ťažkosti so zemepánmi. Aj doprava z neho bola najvýhodnejšia, pretože panvička sa nachádza v údolí Hrona medzi Zvolenom a Banskou Bystricou, kadiaľ viedla udržiavaná cesta. Prieskum tohto ložiska sa začal roku 1833 a to už aj pomocou vrtov. Laboratórne výskumy robil profesor Baníckej akadémie Alojz Wehrle. Roku 1835 robil prieskum panvy aj dvorský radca A. Breuner a profesor F. Mohs z Viedne. V roku 1872 boli pri Sielnici vo východnej časti badínskej uholnej panvy vrtom boli overené dva sloje, vrchný, pravdepodobne sloj lignitu s mocnosťou 4,7 m a spodný sloj o hrúbke 2,7 m s hnedým, lesklým uhlím. Ďalšími vrtmi sa zistilo, že spodný sloj je vyvinutý na väčšej rozlohe ako vrchný sloj s drevitou štruktúrou a výhrevnosťou 2 400 kcal/kg pri obsahu vody 30 % a popola 30 %.

Banské podnikanie v tejto panve začali však neskôr komplikovať navrtané pramene s liečivou termálnou vodou o teplote 45°, ktoré navrtala firma Trauzl v marci 1898 iba náhodne pri vrtacích prácach, predovšetkým pre akciovú spoločnosť Union.

Badín (okres Banská Bystrica)

V badínskej uholnej panve v oblasti vnútorného tortónskeho pásma medzi Zvolenom a Banskou Bystricou boli vyvinuté uhlonosné súvrstvia s mnohými slojmi a šošovkami uhlia o mocnosti 2,5 – 5 m. Výplň panvy tvoria sladkovodné, prípadne suchozemské usadeniny tortónu, ktoré ležia transgresívne a diskordantne na mezozoiku, prípadne na paleogéne. Prieskum tohto ložiska sa začal roku 1833 a to už aj pomocou vrtov. Laboratórne výskumy robil profesor Baníckej akadémie Alojz Wehrle. Roku 1835 robil prieskum panvy aj dvorský radca A. Breuner a profesor F. Mohs z Viedne.

Podľa V. Čechoviča (1943 – 1944) sú tam vyvinuté slojové pásma s mnohými slojkami a šošovkami uhlia (max. 2,5 – 5 m). Nemali však väčší význam, lebo na krátku vzdialenosť vykliňovali. Súvislejší bol len spodný sloj, ktorý mal aj kvalitné uhlie o výhrevnosti 3 700 až 4 000 Kcal/kg pri 17 % vody a 4 % popola. Ložisko bolo sčasti vyčerpané a časť zásob ležala v ochranných pilieroch kúpeľov Kováčová.¹⁹⁴

Radvaň – dnes súčasť Banskej Bystrice (okres Banská Bystrica)

Spojená uhoľná akciová spoločnosť Hermann Winter robila v roku 1928 kutacie práce na uhlie v okolí Radvane na základe kutacieho povolenia č. 1566/1928 z 10. apríla 1928 a zmluvy s majiteľmi pozemkov a zistila dobývateľné uhoľné ložisko. Firma bola podľa zmluvy s Československými dráhami povinná dodávať im uhlie počnúc od 1. júla 1928. Preto žiadala, aby jej bolo povolené odpredať ešte pred údelom banského poľa množstvo 2 000 ton. Do konca augusta 1928 toto množstvo aj vytŕažila.¹⁹⁵

Ortuty (okres Banská Bystrica)

Hlavný komorskogrófsky úrad v Banskej Štiavnici dával Banskému úradu v Kremnici už v roku 1806 príkaz vyslať do okolia Ortút dvoch odborníkov, aby zistili veľkosť a druh novoobjaveného ložiska.¹⁹⁶ Boli tam založené uhoľné bane, pretože z roku 1807 sa zachovala aj prevádzková správa uhoľných baní.

Podkonice (okres Banská Bystrica)

Vládny komisariát pre banské a hutnícke závody v Bratislave 15. septembra 1925 poverili Ing. Aurela Lehotzkého vypracovať správu o rudných výskytoch v okolí Tajova a uhoľných výskytov v okolí Králik a Podkoníc. Pochôdzku terénu z Podkoníc cez polia približne západným smerom s údajným výskytom uhlia vykonal v dňoch 29. – 30. októbra 1925 Ing. A. Lehotzký spolu s Ing. Karolom Mrázom zo Štátneho banského riaditeľstva v Kremnici do okolia Tajova, 1. októbra okolie Ortút a 2. októbra okolie Podkoníc. Na týchto pochôdzkach sa zúčastnili v sprievode podplukovníka Jána Gregora a jeho brata, farára, známeho spisovateľa Jozefa Gregora Tajovského.¹⁹⁷ Správa má rozsah 27 strán a 3 prílohy.

¹⁹⁴ KUTHAN, M. a kol. 1963: Vysvetlivky k prehľadnej geologickej mape ČSSR 1:200 000. List Zvolen. GÚDŠ, Bratislava. Bližšie pozri: HERČKO, I. 1993: Z histórie uhoľného baníctva v Badíne. In Zborník Slovenského banského múzea, Banská Štiavnica, ročník, 16, s. 35 – 62. a HRONČEK, P. (2008): Vplyv ťažby hnedého uhlia na krajinu v okolí Badína. In Studie z dejín horníctví 37. Národní technické muzeum, Praha, s. 15 – 25.

¹⁹⁵ BKBB, i. č. 473, č. sp. 2423/C/1925.

¹⁹⁶ ŠÚBA, fond Banský úrad v Kremnici (ďalej BÚK), č. sp. 527/1806.

¹⁹⁷ Archív Geofondu, i. č. 319.

Správa je rozdelená na dve časti. Prvá sa zaoberá výskytmi rúd v okolí Tajova a opisom geologických pomerov vo všeobecnosti a druhá obsahuje všeobecné geologické pomery a údajné miesta výskytu uhlia v okolí Podkoníc.¹⁹⁸

Prehliadnuté bolo miesto vrty č. II., ktorú tam svojho času vykonávali železiarne v Podbrezovej, ale už nebolo možné zistiť, s akým výsledkom. Vrtne práce však zalomením vrtnej korunky v hĺbke asi 50 m boli zastavené. Od miesta tohto vrtu západným smerom v údolí prebiehajúcim pod tehelňou podľa výpovede tamojšieho hájneho a obecného sluhu asi pred 30 rokmi riaditeľstvo štátnych železiarní v Podbrezovej razilo štôľňu, v ktorej sa údajne nachádzalo pekné uhlie. V čase pochôdzky bola štôľňa už úplne zavalená a východ sloja už nebolo možné zistiť. Vzorky uhlia boli odobraté poniže ústia bývalej štôľne, nachádzajúce sa už len ojedinele, ktoré boli asi 30 rokov vystavené atmosferickým vplyvom, vykazovali podľa analýzy výhrevnosť 3 450 Kcal/kg.

Okrem tejto štôľne v doline Baranište, kde sa tiež nachádzalo uhlie, bola údajne štátnych železiarní v Podbrezovej alebo firmou Union, úč. spol. vo Zvolene vyhlbená aj šachta do nepatrnej hĺbky, ale pri obhliadke bola už zasypaná a ani stopy uhlia sa nenašli. Výsledky, získané vo vrte č. I., navrátnom riaditeľstvom štátnych železiarní v Podbrezovej asi do hĺbky 60 m tiež neboli známe. V tomto teréne údajne vykonávala vrtne práce aj Šalgotarjárska úč. spol.

Vzhľadom na neistotu údajov pamätníkov, overovaných priamo na mieste, ako aj vzhľadom na pomerne malú rozlohu tohto terénu, aby sa tu mohlo za daných hospodárskych pomerov vykonávať rentabilné dobývanie, Ing. K. Mráz nedoporučoval bez podrobného geologického štúdia tohto terénu a širšieho okolia vykonávať kutacie práce a vrtný prieskum o to menej, že hĺbka kotliny bola pomerne plytká. Keby boli vrty č. I. a II. priniesli nejaké pozitívne výsledky, riaditeľstvo štátnych železiarní, od ktorého tento terén nie je značne vzdialený, by iste nebolo upustilo od ďalších kutacích prác. Ing. K. Mráz doporučoval, že by bolo dobre si vyžiadať výsledky o vykonaných vrtných prácach a kutacej štôľne od riaditeľstva železiarní, ak sa tam vôbec nachádzali.

Medzibrod (okres Banská Bystrica)

V okolí Medzibrodu v Lopejskej kotline boli v piesčitých bridličnatých slieňoch zistené tenké vrstvičky hnedého uhlia. Tieto výskyty nemajú hospodárske opodstatnenie, ide skôr o geologickú zaujímavosť.¹⁹⁹

¹⁹⁸ ŠOKA v Kremnici. Pozostalosť Ing. A. Lehotzkého

Breznianska kotlina

Podľa literárnych údajov vyskytujú sa v Breznianskej kotline tenké uhoľné sloje o hrúbke 10 – 30 cm. Podľa archívnych prameňov sa v banskom poli Ján Daniel na Volovci v doline Bystrá z roku 1860 vyťažili 2 672 centov uhlia. Z tohto obdobia sa spomína aj dobývanie uhlia štôľňou, ktorá bola vyrazená v blízkosti cesty do Rohožnej. O kutacích prácach a pokusoch o ťažbu uhlia sa zachovali správy z okolia Brezna.

Brezno (okres Brezno)

Ešte v roku 1925 bolo neďaleko ihriska bývalého telocvičného klubu zreteľne vidieť miesta odvalu. V osemdesiatych rokoch 19. stor. sa toto uhlie dobývalo údajne ako palivo pre železiareň v Bujakove.²⁰⁰ Dobývalo sa šachtou, ktorá bola vybavená aj na dopravu uhlia. Pravdepodobne pre smrteľný úraz bola prevádzka šachty a tým aj banské práce zastavené.²⁰¹ Neskôr, ešte pred I. svetovou vojnou robila v tejto oblasti vrtné práce do väčších hĺbok aj Rimamuránsko-šalgotarjárska železiarska úč. spoločnosť, na ktorú bolo v roku 1902 prepísané vlastnícke právo majetku Príhradného železiarne v Bujakove.²⁰²

Podľa zachovaných archívnych prameňov v správe Banského kapitanátu v Banskej Bystrici sa uvádza, že Jánovi Kornelovi Reinhardtovi z Banskej Bystrice bolo 18. mája 1909 pod č. 2423 vydané povolenie na kutacie práce v katastrálnom území mesta Brezno. Druhé kutacie povolenie vo výhradnom kutisku č. 1123 mu bolo vydané v roku 1915 a tretie výhradné kutisko č. 1258/1 v roku 1918.

O kutacích prácach J. K. Reinhardta po vzniku ČSR máme prvé správy zo 5. mája 1923, kedy žiadal o predĺženie kutacieho povolenia č. 2423 z roku 1909 a na ňom sa zakladajúcich 28 výhradných kutísk na dobu jedného roka. Súčasne žiadal o vymazanie výhradných kutieb v katastri Brezna pod č. 545/1-10 z roku 1918, v katastroch obcí Slovenská Ľupča a Šalková pod č. 1548/1-4 z roku 1918 a v katastri Malachova pod č. 1880/1-3 z roku 1918, spolu 17 výhradných kutísk. Vzhľadom na vládnuce ťažké hospodárske pomery v roku 1922 žiadne vážnejšie kutacie práce robiť nemohol.²⁰³

Vrtné prieskumné práce na uhlie tam vykonával od roku 1924. V doline „Na Kiepké“, východne od mesta Brezno, navrtal v hĺbke 8,10 m uhoľný sloj o mocnosti 0,86 m. Po vrstve íloviny o mocnosti 60 m navrtal druhý, ale znečistený uhoľný sloj o mocnosti 2,85 m. Zistil sa

¹⁹⁹ KODÉRA, M. a kol. 1990: Topografická mineralógia Slovenska 2: Ko-Seč. Veda, vydavateľstvo SAV, Bratislava, 514 s.

²⁰⁰ BKBB, i. č. 664, č. sp. 1545/H/1926 z 2. 4. 1926.

²⁰¹ VKB, i. č. 189, č. sp. 5895 z 29. 12. 1925.

²⁰² BKBB, i. č. 414.

²⁰³ BKBB, i. č. 499, č. sp. 879/C41 zo 7. 5. 1923.

aj tretí sloj o mocnosti 0,30 m a zmluvou si zaistil časť plochy ložiska, ktorá ležala bližšie k mestu. Podľa prevádzkovej správy z mája 1925 požiadal J. K. Reinhardt o predĺženie kutacieho povolenia vo výhradnom kutisku z roku 1909 o jeden rok. Vo výhradnom kutisku, udelenom v roku 1915 vyhlíbil šachticu a v hĺbke 12 m nafáral dva uhoľné sloje, jeden o hrúbke 20 cm, druhý o hrúbke 30 cm. Vo výhradnom kutisku z roku 1918 vyrazil prieskumnú štôľňu dlhú 7 m, ktorá nafárala medenú rudu.²⁰⁴

V správe o kutacích prácach z októbra 1925 sa opisujú vrtné práce, vykonávané kanadským nárazovým spôsobom nasucho pomocou otáčavého dláta. Počiatočný priemer vrtu do hĺbky 8,10 m bol 0,20 m. V tejto hĺbke sa navrtal znečistený uhoľný sloj o hrúbke 0,86 m. Potom nasledovala 0,60 m hrubá vrstva sivého ílu, ktorý mal v suchom stave charakter bridlice. Hlbšie sa navrtal druhý sloj uhlia už iným vrtom, ktorý mal mocnosť 1,8 m. V hĺbke 11,36 m sa ešte stále vrtalo v uhlí, ktoré bolo lesklé, čierne. Na povrchu vykonané nivelačné práce ukázali, že uhoľný sloj navrtaný týmto vrtom ležal práve v tej istej úrovni, ako sloj, zistený v odkrytom výbežku, ležiacom v tej istej dolinke asi 180 m západne. J. K. Reinhardt ho odkryl v hĺbke asi 3 m tak, že by sa po odčerpaní vody dal zistiť aj smer jeho uloženia (asi SV). Práce prebiehali len pomaly pre malú výkonnosť čerpadiel.

Druhý vrt doporučoval Ing. S. Hlôška založiť na spojnici týchto dvoch bodov niekde vedľa cesty, ktorá viedla po pravom úbočí dolinky, prípadne ešte niekde za touto cestou, aby sa mohlo preskúmať sloj na úbočí, skláňajúcom sa k ceste do Tisovca. Zo západnej, juhozápadnej a severozápadnej strany Brezna sa výskyt uhlia neočakávali. Pokračovanie sloja sa teda predpokladali len smerom východným a to tak, že ak by prebiehal ďalej od mesta, tým by bol vo väčšej hĺbke.

V správe zo začiatku novembra 1925 sa už uvádza, že druhý sloj má mocnosť 2,85 m. Pod ním pod 20 cm vrstvou pieskovca ležal ešte tretí, ale znečistený uhoľný sloj o hrúbke 0,30 m.²⁰⁵ Analýzy tohto uhlia z roku 1925 uvádzali tieto hodnoty: vlhkosť 0,26 %, popol 11,30 % a výhrevnosť 5 800 kcal/kg. To, že sa tu uhlie skutočne našlo potvrdzuje Reinhardtova žiadosť z 1. decembra 1925 o povolenie na odpredaj 20 t uhlia, ktoré vyťažil vo dvoch kutacích šachticiach na vršku Kieпка.²⁰⁶ Uhlie dodal ako palivo pre hutu v Bujakove. V údolí Kieпка na pozemku vdovy Jána Bruotha a jej syna hlíbil jednu kutáciu šachticu, ktorá dosiahla hĺbku 5 m a v sivom íle nezachytila uhoľný sloj. Vrtom založeným predtým v tomto mieste bol uhoľný sloj navrtaný v hĺbke 8,1 m. Hlíbenie zatopila voda a pracovalo sa na

²⁰⁴ BKBB, i. č. 471, č. sp. 6259/C/1926 z 10. 5. 1926.

²⁰⁵ BKBB, i. č. 470, č. sp. 3735/C/1925 z 2. 11. 1925.

²⁰⁶ BKBB, i. č. 470, č. sp. 4115/C/1925 z 1. 12. 1925.

odvodnení, ale pre malú výkonnosť čerpadiel práca napredovala len pomaly. Vrtné práce však vykonával bez odborných znalostí.²⁰⁷

Začiatkom roku 1926 pracoval len v januári, kedy hĺbil vo svojich kutiskách dve šachtice a jeden vrt. V prvej šachtici, ktorej hĺbka dosiahla 13 m, bola vystužená asi do hĺbky 8,5 m. Hlbšie bol viditeľný uhoľný sloj o mocnosti 0,20 m, znečistený ílovitou bridlicou. Nad ním, po medzipreplástku hnedej bridlice bol podobný sloj v západnej časti šachtice bola asi len 1 cm, ale vo východnej časti asi 0,20 m. Až do hĺbky 11,36 vystupoval tmavý íl, kde sa potom len začínal hlavný uhoľný sloj pekného čierneho uhlia, ale len o mocnosti 0,25 m na západnej strane šachtice a 0,35 m vo východnej časti šachtice. Pod ním vystupoval sivý íl.²⁰⁸

O kutacích prácach J. K. Reinhardta sa zachovali aj ďalšie údaje z júna 1927, kedy žiadal o predĺženie kutacieho povolenia na jeden rok. Štôľňu, založené v kutacích terénoch na území zvanom Drakšiar vyrazil o 2 m ďalej.²⁰⁹ V jeho hlásení z 30. júna 1928 sa uvádza, že vrty vo výhradných kutiskách, udelených v rokoch 1918 a 1924 prevrtali dolomitické brekcie a ílovité vrstvy a dosiahli hĺbku 18 a 20 m. Výsledok kutacích prác však bol negatívny. Vo výhradných kutiskách z roku 1925 a na dvoch miestach erodovaných vodou robil ďalšie prieskumné práce, ktoré sa zdali byť priaznivejšie.²¹⁰ Ďalšie údaje o kutacej činnosti J. K. Reinhardta v okolí Brezna však nemáme k dispozícii.

Michalová (okres Brezno)

Firma Čakanovské kamenouhoľné bane, úč. spol. v Bratislave zahájila 2. júna 1937 hlbinnú vrtbu na uhlie v Michalovej. Zodpovedným závodným bol Ing. Karol Santarius, závodný v Radzovciach.²¹¹ Vrtné práce boli zastavené 10. augusta 1937 pre negatívne výsledky.²¹²

Turčianska kotlina

Mošovce (okres Turčianske Teplice)

Časti uhoľných slojov, ktoré sa nachádzali bezprostredne pod povrchom a boli objavené v katastrálnom území Mošoviec na Bukovine medzi Mošovcami a Rakšou, mali sa dobývať povrchovo. Koncom roku 1920 tu bolo zamestnaných 41 robotníkov, ktorí robili intenzívne

²⁰⁷ BKBB, i. č. 470, č. sp. 4286/C/1925 z 16. 12. 1925.

²⁰⁸ BKBB, i. č. 471, č. sp. 382/C/1926 z 27. 1. 1926.

²⁰⁹ BKBB, i. č. 472, č. sp. 1094/C/1927 z 14. 6. 1928.

²¹⁰ BKBB, i. č. 473, č. sp. 2509/C/1928.

²¹¹ BIBB, i. č. 25, č. ap. 322/I z 11. 7. 1937.

²¹² IBB, i. č. 67, č. sp. 322/1937 (RÚB, č. sp. 4626/37 a 424/37).

otvárkové práce. Na preskúmanie spodných vrstiev sa vyrazili kutacie prekopy. O objave uhoľného ložiska v chotári Mošovciac na Bukovine medzi Mošovcami a Rakšou priniesli správu aj *Národné noviny*, ktoré vo svojom vydaní z 28. decembra 1928 konkrétne uvádzajú, že bansko-bystrickému zámočníkovi Emilovi Pravdovi spolu s V. Stuchlíkom profesorom Učiteľského ústavu v Štubnianskych Tepliciach sa v posledných dňoch podarilo prísť na silnú vrstvu uhlia na uvedenom nálezisku.²¹³ Svoj nález údajne aj ohlásili príslušným úradným orgánom a vyslaní odborníci si prezreli vyťažené uhlie, ktoré E. Pravda a spol. už aj dodávali záujemcom. Určité množstvo uhlia z tohto ložiska, kde pracovalo 40 robotníkov, bolo dodané aj do Učiteľského ústavu v Štubnianskych Tepliciach, kde sa zistilo, že uhlie dobre horí a dá sa upotrebiť.

Národné noviny ďalej píše, že ešte nevedno, aké rozsiahle a hlboké sú objavené uhoľné ložiská, i ktorých sa začali šíriť v Turci fantastické povesti a dúfali, že v čo najkratšom čase budú môcť podať obširnejšiu správu.

Sloj uhlia bol odkrytý vo Vyšnom potoku Rybník v Mošovciach, ktorý má viacej bočných jarkov a v jednom z nich, vzdialenom asi 1,5 km od obce sa objavilo uhlie. V tomto jarku ležiacom na urbárskom pozemku 14 – 20 m širokom a 300 m dlhom, začal vykonávať kutacie na uhlie E. Pravda. Na základe uzavretej dohody o prenájme pozemkov v cene 2 Kč za každý vyťažený a odpredaný cent uhlia (do nájmu sa nepočítalo uhlie použité pre vlastnú potrebu, spojenú s prevádzkou závodu) začal odkrývať časti uhoľného sloja, ktoré sa nachádzali bezprostredne pod povrchom a mali sa dobývať povrchovo. Na skrývkových prácach bolo k 15. decembru 1920 zamestnaných 41 robotníkov. Okrem toho sa razili kutacie prekopy za účelom preskúmania spodných vrstiev. Vrchný sloj dosahoval mocnosť priemerne 0,60 m. Akosť uhlia pliocénneho veku v miestach, kde nebolo navetrané malo strednú akosť.²¹⁴

Podľa správy zo 7. decembra 1920 uhoľné bane neboli ešte v riadnej prevádzke povrchové uhoľné bane zámočníka Emila Pravdu a profesora V. Stuchlíka v Mošovciach, kde sa robili len kutacie a otváracie práce a neboli ešte prepožičané banské miery. Pri týchto prácach sa vyťažilo asi 20 vagónov uhlia, ktoré zamýšľal podnikateľ odpredať. Za účelom stanovenia cien uhlia bolo na základe nariadenia Ministerstva verejných prác z 29. novembra 1920 prevedené úradné šetrenie Vládnym komisariátom.²¹⁵ Uhlie vyťažené z ložiska bolo dodané Učiteľskému ústavu v Turčianskych Tepliciach a údajne horelo dobre.

²¹³ Kamenné uhlie v Turci. *Národné noviny*, roč. 2, č. 293. Martin 28. decembra 1920.

²¹⁴ VKB, i. č. 162, č. sp. 1921/1920 z 20. 12. 1920.

²¹⁵ VKB, i. č. 324, č. sp. 1910/1920 zo 7. 12. 1920.

Horná Štubňa (okres Turčianske Teplice)

Ján Neusser, obyvateľ Hornej Štubne oznámil, že pri kopaní studne na území obce našiel uhlie. Nález ukázal notárovi obce, ktorý to oznámil Vládnemu komisariátu pre banské a hutnícke záležitosti v Bratislave a zaslal mu aj vzorku uhlia.²¹⁶

Podtatranská kotlina

Podľa údajov z časopisu *Bányászati és kohászati lapok* z roku 1917 si Uhorská všeobecná kamenouhelná úč. spol. zaistila v Liptovskej župe sľubné uhoľné terény. Podnik dovtedy uzavrel zmluvu so 60 obcami na kutanie na uhlie a uzatváranie niekoľkých ďalších zmlúv bolo v štádiu vybavovania.²¹⁷

V roku 1921 bolo na žiadosť majiteľa vápenky Františka Jonera, obyvateľa v Dlhej Lúčke nad Váhom preskúmané hnedouhoľné ložisko, ktoré našiel v katastrálnych územiach obcí Huty (osada Jobova Ráztoka), Malé Borové a Veľké Borové. F. Joner tam už 8 rokov robil kutacie práce na uhlie. Uhoľné právo si zavčasu zaistil a hľadal len spoločníka na poskytnutie potrebného kapitálu.

Huty (okres Liptovský Mikuláš)

V údolí potoka tečúceho pri osade Jobova Ráztoka sa po jeho oderodovaní odkryl uhoľný sloj o mocnosti 0,75 – 0,80 m, prebiehajúci v smere 6^h – 12^h s priemerným úklonom 22°. Uhlie bolo dobrej akosti, ale obsahovalo pásmove aj uhoľnú opuku. Nadložie uhoľného sloja tvoril hrubozrnný pieskovec až konglomerát, pravdepodobne magurský pieskovec, ale podložie sloja nebolo možné presne zistiť. Na základe toho sa usudzovalo, že ložisko mohlo byť oligocénneho veku. Pokiaľ išlo o nádejnosť týchto výskytov, pri Jobovej Ráztoke boli vhodné k dobývaniu, ale veľmi ťažko boli prístupné. Ťažkosti by boli aj dopravou z Hút do Kováčov.²¹⁸

Veľké Borové (okres Liptovský Mikuláš)

Severovýchodne od obce na lúke a juhozápadne na poľnej ceste vystupoval sloj uhlia o úklone 65°, prebiehajúci v severojužnom smere, ktorý obsahoval viac uhoľnej opuky. Tieto miesta boli ešte neodkryté a nemohlo sa zistiť podložie, ani nadložie.²¹⁹

²¹⁶ VKB, i. č. 423, č. sp. 1654/1931 z 15. 4. 1931.

²¹⁷ *Bányászati és kohászati lapok*, 50, zv. 2, 1917, s. 832.

²¹⁸ VKB, i. č. 464, č. sp. 1577/1921 z 13. 6. 1921.

²¹⁹ VKB, i. č. 464, č. sp. 1577/1921 z 13. 6. 1921.

Dúbrava pri Partizánskej Ľupči (okres Liptovský Mikuláš)

V auguste 1920 oznámili obyvatelia obce na základe informácie obuvníckeho majstra Jána Mráza Krajinkej odborovej rade pre Slovensko a Podkarpatskú Rus so sídlom v Ružomberku, že v ich obci na pozemku Borovo sa našiel uhoľný sloj asi 5 m pod povrchom. Obyvateľmi v okolí boli prevažne baníci zo Šalgotarjánu, ktorí dobývaniu uhlia rozumeli a do nálezu predčasne vkladali veľké nádeje.²²⁰

O uhoľný terén sa neskoršie zaujímala firma Svit, úč. spol., ktorá 14. februára 1937 ohlásila Revírnemu banskému úradu v Spišskej Novej Vsi 12 výhradných kutísk v katastrálnom území obce Nemecká Ľupča.²²¹ Firma znovu 13. júla 1937 ohlásila tie isté výhradné kutby, ktoré možno zanikli z dôvodov, že merné poplatky za predtým ohlásené výhradné kutby neboli do 30 dní, t. j. do 4. júla 1937 zaplatené. Firma súčasne žiadala, aby všetky výmery a príписы zasielali na adresu banského plnomocníka Ing. Bedřicha Lockera, Studijní ústav v Zlíne.²²² Podľa kutacej správy za I. polrok 1938 sa v kutiskách v katastrálnom území obce vykonávalo geologické mapovanie.²²³ V II. polroku sa ešte naďalej vykonával geologický prieskum, mapovanie výchozov ložiska, pochôdzky a laboratórne práce. Správu už podávala nová firma Baťa, slovenská úč. spol., uhoľné bane v Obyciach. Uvedené práce však vykonával ešte Ing. B. Locker, bývalý plnomocník firmy Baťa akc. spol. pre Slovensko.²²⁴

Štrba (okres Poprad)

V okolí Štrby bol otvorený uhoľný sloj, kde už v roku 1907 hľadala uhlie istá, bližšie neznáma spoločnosť. V hĺbke niekoľko sto metrov našla uhoľný sloj o mocnosti 0,20 – 0,25 m. Neskôr založila na tomto ložisku banský závod Ján na ťažbu uhlia firma J. Baťa, akciová spol. Banský závod Ján za účelom ťažby uhlia pre potrebu svojej sesterskej továrne na umelý hodváb „Svit“ úč. spol. v Batizovciach.

Firma si od bývalých urbáristov obce Štrba prenajala výhradné právo na dobývanie uhlia, ktorého výskyty sa objavovali v tamojšom teréne na severnom svahu Nízkych Tatier. Uhoľné ložisko o mocnosti sloja 0,55 m, ktoré v roku 1935 geologicky preskúmal J. Zapletal, bolo eocénneho veku a uhlie smolného vzhľadu malo výhrevnosť 5500 – 6000 Kcal/kg.²²⁵

²²⁰ VKB, i. č. 186, č. sp. 1236/1920 z 28. 8. 1920.

²²¹ ŠÚBA, fond Revírny banský úrad v Spišskej Novej Vsi (ďalej RÚNV), i. č. 52, č. sp. 531/C₂₁ z 8. 2. 1937.

²²² RÚNV, i. č. 52, č. sp. 2337-2348/C₂₁ zo 14. 12. 1937.

²²³ RÚNV, č. sp. 3479/C₂₁ z 18. 7. 1938.

²²⁴ RÚNV, č. sp. 763/1840.

²²⁵ ZAPLETAL, J.: Geologické studie za rok 1935. Sborník Klubu přírodovědeckého v Brne za rok 1935.

Firma Baťa, a. s. v Zlíne požiadala v roku 1936 Banské hajtmanstvo v Bratislave o prepožičanie 4 jednoduchých bankských mier Ján I. – IV. Prepôžičkové konanie sa uskutočnilo v októbri 1936, avšak prepôžičková listina nebola vydaná.

Firma mala ohlásené a potvrdené výhradné kutby v katastrálnom území obcí Važec a Štrba na základe kutacieho povolenia č. 1045/1935 zo 14. mája 1935, ohlásené 8. júla 1936.²²⁶ Ich kutiskový terén sa nachádzal v katastrálnom území obcí Štrba, Važec, Vyšná a Nižná Šuňava. V kutacích kruhoch uvedených obcí sa v druhom polroku 1936 pokračovalo v hľadaní výchozu uhoľného sloja eocénneho veku pomocou sond a rýh. V katastrálnom území obce Štrba, východne od kóty „Konská hlava“ za uskutočnilo prepôžičkové konanie bankským mier Ján I. – IV. a pokračovalo sa s otváracími prácami a strojovom zariadení bane.²²⁷

Súčasne sa v najbližšom okolí budúcej bane robili hlbinné vrty, ktorými sa overovalo pokračovanie uhoľného sloja do šírky a po dĺžke tamojšej uhoľnej panvy. Vrtalo sa na jadro novou rotačnou vrtnou súpravou Craelius od firmy Lange, Lorcke & Co Haidenau/Sa., ktorá bola poháňaná Dieselovým naftovým motorom systému Junkers o výkone 20 HP. Cez šípové súkolie bolo otáčané pevné sútyčie s oceľovou korunkou. V hornine strednej tvrdosti sa vrtalo s oceľovým šrotom, ktorý sa v určitých dávkach vpúšťal do výplachového prúdu a dostával sa medzi šrotovú korunku a horninu, ktorú rozdrobovalo. Takto sa získavalo veľmi pekné jadro o priemere 65 mm. Výkon tejto vrtnéj súpravy pri strednej tvrdosti horniny činil 5 m na zmenu.

Podľa oznámenia firmy Svit, úč. spol., správy bane Ján v Štrbe Revírnemu banskému úradu v Spišskej Novej Vsi z 10. novembra 1936, že začali s vrtnými prácami. Založený bol vrt BŠ I., ktorý sa mal vrtáť do hĺbky 58 m. Vrtné práce sa vykonávali pod dozorom vrtmajstra Pavla Klinkeho, vyslaného horeuvedenou firmou pre zapracovanie našich robotníkov pri vrtných prácach.²²⁸ Vrt sa ukončil v triasových kremencoch bez toho, aby zasiahol uhoľný sloj obvyklej mocnosti, ale v hĺbke 28 m prevrtal tam pravdepodobne reprezentanta uhoľného sloja v podobe čiernohnedých ílovitých pieskovcov. Vrt bol teda umiestnený v nejakej dislokácii alebo poruchovom pásme. Ďalší vrt BŠ II. bol založený v severozápadnom smere od prvého na parcele 2180/22, pri ceste do Važca.²²⁹ Tento vrt bol skončený 22. apríla 1937 v hĺbke 53,30 m, ktorým sa však nezistili žiadne stopy uhlia.²³⁰

²²⁶ RÚNV, i. č. 52, č. sp. 1508/C₂₁ z 28. 8. 1936.

²²⁷ RÚNV, i. č. 52, č. sp. 57/C₂₁ z 8. 1. 1937.

²²⁸ RÚNV, i. č. 52, č. sp. 1890/C₂₁ z 12. 11. 1936.

²²⁹ RÚNV, i. č. 52, č. sp. 57/C₂₁ z 8. 1. 1937.

²³⁰ RÚNV, i. č. 52, č. sp. 1365/C₂₁ z 24. 4. 1937.

V I. polroku 1937 podľa zachovanej správy, podanej Revírnemu banskému úradu v zmysle § 178 všeobecného banského zákona vykonala firma ďalšie vrty BŠ II. – BŠ VII. o celkovej hĺbke 386 m. Z týchto vrtov iba vrty BŠ III. v hĺbke 30 m, BŠ VII. v hĺbke 25 m a BŠ VIII. v hĺbke 80 m navrtali uhoľný sloj.²³¹

Tab. 5. Vrty firmy Svit v Batizovciach v katastrálnom území obcí Štrba a Vyšná Šuňava
Table 5. Drilling of company Svit in Batizovce in the area of villages Štrba and Vyšná Šuňava

Označenie vrtu	Prevrtaná hĺbka (m)	Označenie vrtu	Prevrtaná hĺbka (m)
BŠ I.	53,30	BŠ X.	45,85
BŠ II.	386,00	BŠ XI.	33,50
BŠ III.		BŠ XII.	21,04
BŠ IV.		BŠ XIII.	11,60
BŠ V.		BŠ XIV.	39,80
BŠ VI.		BŠ XV.	37,77
BŠ VII.		BŠ XVI.	98,10
BŠ VIII.		BŠ XVII.	6,00
BŠ IX.		29,84	spolu

Podľa zachovanej správy o kutacích prácach za II. polrok 1937 vykonala firma 17 vrtov za účelom vyhľadávania a overovania rozlohy uhoľného sloja v pridelených výhradných kutbách č. j. 1051 a 1052/1935, v banských mierach Ján I. – IV. v katastrálnom území obce Štrba v miestnej časti „Konská hlava“, o ktorých prepôžičku požiadala a obhliadková komisia si prehliadla tento terén začiatkom októbra 1936, ďalej v katastrálnom území obce Vyšná Šuňava, ktoré nepriniesli pozitívne výsledky. Celkom bolo súpravou Craelius prevrtané v II. polroku 1938 (vrty BŠ IX.-BŠ.XVIII.) 323,40 m v tvrdom eocénnom útvare. V otváracích prácach v pridelenej banskej miere Ján sa však v tom čase nepokračovalo.

Stredné Považie

Hričovské Podhradie (okres Žilina)

V širšom okolí boli známe aj výskyty uhlia v paleogéne v okolí Mojútna a sloja kvalitného uhlia aj v okolí Žiliny a Varína, kde boli v roku 1907 založené vrty, ale s negatívnym výsledkom.

Na výskyt uhlia pri Hričovskom Podhradí upozornil ministra sociálnej starostlivosti v Prahe už 8. novembra 1923 obyvateľ z Veľkej Bytče Jozef Hohoš.²³² V obvode Dolného Hričova, južne od Hričovského Podhradia, vzdialené asi 1 km od obce boli zistené polohy uhoľných lupkov s uhlím vystupujúcim v podobe šošoviek obmedzeného rozsahu a mocnosti

²³¹ RÚNV, i. č. 52, č. sp. 2364/C21 zo 16. 7. 1937.

²³² VKB, i. č. 143, č. sp. 4719/1923.

v celkovej dĺžke asi 500 m. Na tento výskyt udelil Banský kapitanát v Banskej Bystrici kutacie povolenie Jozefovi Kořenárovi z Hradca Králového, ktorý v roku 1928 uzavrel zmluvu s jednotlivými majiteľmi pozemkov a zaviazal sa platiť im 10 hla za 1 q vyťaženého uhlia. Toto vyvolalo značný rozruch medzi obyvateľmi obcí Dolný Hričov, Hričovské Podhradie a Pastina Závada. Hlavný vládny komisár na požiadanie Okresného úradu v Bytči 13. novembra 1928 oznámil, že banícka činnosť by bola veľmi výhodná pre miestne obyvateľstvo. Žiadal však zmluvu doplniť tak, že najneskôr do 5 rokov začne s dobývacími prácami a ročná ťažba v priebehu rokov dosiahne najmenej pol milióna metrických centov uhlia.²³³

Kutacie práce, ktoré sa tu vykonávali v roku 1929 však tieto požiadavky nespĺnili. Vyhlbených bolo niekoľko šachtíček a boli vyrazené krátke štôlne. Mocnosť šošoviek uhlia dosahovala maximálne 0,8 m a dĺžku iba niekoľko metrov. Prieskumné práce vyhodnotil D. Andrusov a R. Kettner.

Šútovo (okres Martin)

Prvé správy o výskyte uhlia sa objavili v roku 1921. Uvádza sa v nich, že pred dvadsiatimi rokmi (teda asi okolo r. 1901) tam istá moravsko-sliezská spoločnosť hľbila kutáciu šachticu do hĺbky 2 m na pravom brehu potoka Volovec, kde sa nachádzal uholný sloj, podobný s nálezom uhlia v katastrálnom území obce Varín. Išlo o uhoľné šošovky oligocénneho veku asi 30 – 40 cm hrubé, ktoré sa nachádzali 12 – 15 m pod povrchom, ale neboli vhodné k dobývaniu.²³⁴

Orava a Kysuce

Oravská kotlina

V Oravskej uhoľnej panve robil geologické mapovanie Ríšskeho geologického ústavu viedenský geológ Franz Foetterle, ktorý uvádza, že uhoľné sloje sú vyvinuté na južnom okraji panve v obciach Slanica, Ústie nad Oravou, Trstená, Liesek a Čimhová, na severnej hranici panve v obciach Dolná a Horná Lipnica, Zuberec, ako aj pri obciach Bobrovec, Bobrovček a Osada. Predpokladal však výskyt uhlia v celej oravskej panve a uvádza 2 – 3, až 4 stopy (0,75 – 1,00 – 1,50 m) mocné uhoľné sloje. V tom čase sa ložisko nedobývalo a bolo mimo prevádzky napriek tomu, že na mnohých miestach boli sloje ľahko prístupné a dobývateľné.

²³³ VKB, i. č. 307, č. sp. 4679/1929.

²³⁴ VKB, i. č. 484, č. sp. 998/21 z 19. 4. 1921.

Údaje o výskyte uhlia na Orave opisuje vo svojom posudku geológ Alexander Gesell v časopise *Földtani közlöny* z roku 1892. Uvádza, že uprostred Oravy, severovýchodne od Námestova, je sloj hnedého uhlia v južnej hranici kotliny v obvode obcí Slanica, Ústie nad Oravou, Čimhová, Trstená, Liesek, Lavkov a Vavrečka, na severnej hranici kotliny (Dolná a Horná Lipnica), Bobrov a Osada. Na sledovaných ložiskách bola mocnosť uhoľného sloja 0,60 m; 0,95 m; 1,25 m a 1,60 m. V Ústí nad Oravou vystupovali dva sloje s takmer horizontálnym uložením. Podľa analýzy Ríšskeho geologického ústavu vo Viedni obsahovalo uhlie 7 % popola, vlhkosť 15 %, horľaviny 78 %, výhrevnosť 4 387 kal/kg.

O mocnosti uhoľného sloja pri Ústí nad Oravou sa zmieňoval aj poľský geológ Marian Raciborski. Uhoľný sloj mal mocnosť 1,7 m a uhlie bolo dobrej kvality.

Výskyty uhlia boli známe na mnohých miestach Oravy. Okrem uhlia boli v severnej časti Oravy zistené aj výskyty rašeliny v obciach Slanica, Ústie nad Oravou (Jablonka a Chyžné) a inde. Keďže drevo bolo v tejto oblasti pomerne lacnejšie, o kutanie a ťažbu bol malý záujem. Oravskú uhoľnú panvu (Ústie nad Oravou, Liesek, Dolný Štefanov) sa pokúšali ovládnuť i predstavitelia slovenského podnikania. Roku 1854 to boli Daniel Makovický, obchodník a Libor Líška z Dolného Kubína, ktorí založili spoločnosť pre ťažbu uhlia v tejto oblasti. Uhlie sa malo odvážať k moravskosliezскеj železnici a odtiaľ dodávať pre sliezске železiarne. Malo sa tiež predávať aj na blízkom okolí. V obciach Ústie nad Oravou a Lipník vykonávala kutacie práce Hornooravská uhoľná spoločnosť.

Podľa údajov Karola Pappa z roku 1915 oravské uhoľné sloje sa rozprestierali na ploche asi 5 km². Predpokladané zásoby podľa odhadu z uvedeného roku boli 1 500 000 ton. Menšie východy uhoľného sloja na vyššie uvedených lokalitách viedli k viacerým pokusom o preverenie celkovej uhlonosnosti Oravskej uhoľnej panvy aj pred II. svetovou vojnou. Správne konštatoval častý výskyt slojov, ale malú nádejnosť územia.

Dolný Štefanov (okres Tvrdošín)

V Dolnom Štefanove ťažili uhlie židovskí podnikatelia už v štyridsiatych rokoch 19. storočia, ale pre neprijateľné ceny bol malý odbyt uhlia. Neskôr mali v obci Dolný Štefanov udelené banské miery na hnedé uhlie o rozlohe 360 391 m² Žigmund Reis a spol. a v roku 1920 bolo v chotári týchto obcí udelené banské pole ochranného názvu „Jiřina“ Františkovi Hůrkovi, obyvateľovi Dolného Kubína pod č. j. 562/1920.

Proti tomuto údelu protestoval Ing. Viliam Silbiger ako splnomocnenec Dr. Fridricha Reisz, právneho nástupcu Viliama Reisz s odôvodnením, že podľa ešte stále právoplatnej zmluvy uzavretej s majiteľmi pozemkov 15. februára 1892, uloženej na Banskom kapitanáte

pod č. 1362/1892, patrí toto územie podľa §§ 42-47 všeobecného banského zákona výlučne dedičom V. Reisz, na rozdiel od občanov, ktorí zmluvu F. Reisz považovali za neplatnú.

Napriek tomu žiadateľ F. Húrka predložil Banskému kapitanátu uzavretú prenájomnú zmluvu na toto územie, na základe ktorej bola 23. augusta 1920 vykonaná miestna prehliadka jeho kutacích prác na uhlie. F. Húrka v doline Kriváň za potokom vyrazil 6 m dlhú kutáciu štôlni (smer 4^h), ktorou nafáral uhoľný sloj s úklonom 4^h juhovýchodne o mocnosti 1,20 m s ílovitými vložkami 15 a 6 cm. Na základe vykonanej prehliadky požiadal F. Húrka o udelenie banského poľa. Platnosť prenájomnej zmluvy z 1. júna 1920, ktorú uzavrel F. Húrka s Rosenzweig & Company Eugenom Fuchsom a Žigmundom Neumannom, uloženej na Banskom kapitanáte pod č. 635/1920. Banský kapitanát túto zmluvu neuznával a doporučoval F. Húrkovi, aby si súdne vymohol neplatnosť zmluvy dedičov Ž. Reisz.²³⁵

Nové kutacie práce zahájil v Dolnom Štefanove 6. júna 1939 Ondrej Antal, textilný majster z Rybárpoľa pri Ružomberku.²³⁶

Trstená (okres Tvrdošín)

Výhradné kutby robila rodina Arvayovcov v roku 1861 pri Trstenej. Kutacími šachticami bol overený uhoľný sloj o malej mocnosti. Ešte v roku 1864 boli sledované tieto nedobývateľné uhoľné sloje a ešte v tom istom roku bola táto výhradná kutba odhlásená. Iné kutacie práce toho istého majiteľa boli vykonávané severne od Trstenej. V roku 1857 boli prehĺbené dve šachtice, jedna 6 m a druhá 4 m hlboká. Prekrižovala asi 30 cm hrubý uhoľný sloj. V roku 1858 bola prehĺbená iná šachtica do hĺbky 7 m, kde bol overený 30 cm mocný uhoľný sloj. Z počvy diela bol 16 m hlbokým vrutom prevrtaný 1 m hrubý uhoľný sloj. V ďalšom vrtaní sa pokračovalo v roku 1859. Pod týmto slojom sa vrtalo ďalších 32 m hlbšie, ale tretí sloj nebol navrtaný. Začalo sa s prehĺbením šachty pod prvým slojom až ku druhému sloju. Prácu však nemohli dokončiť pre silný prítok vody, ktorú nestačili odčerpávať. V roku 1865 firma požiadala o vymazanie výhradných kutieb, udelených v roku 1856.

Liesek (okres Tvrdošín)

Arvayovské rodinné panstvo malo udelené banské oprávnenie aj juhovýchodne od obce Liesek. Banská miera „Jozefi Feld“ o rozlohe 12 544 štvorcových siah bola udelená 7. marca 1853 expozitúrou Banského súdu v Malužinej. Ďalšie dve výhradné kutby na ľavom brehu potoka Oravica a tretia na pravom brehu boli udelené 18. júla 1856. Zamerané boli tiež na

²³⁵ BKBB, č. sp. 721/20 zo 6. 8. 1920, kr. 152.

²³⁶ BIBB, i. č. 27, č. sp. 201/I z 30. 6. 1939.

vyhľadávanie uhoľného ložiska. Podľa správy z roku 1857 bola v týchto výhradných kutbách vyrazená 52 m dlhá štôľňa až k uhoľnému sloju. Uhlie bolo vydobyté Arvayovskou rodinou tak k východu, ako aj k západu. Nakoľko ďalší prieskum bol negatívny, neboli overené ťažiteľné zásoby uhlia a preto v roku 1865 boli kutacie práce zastavené. V katastrálnom území obce Liesek sloj otvorený šachtou mal podľa analýzy Vojtecha Grittnera 7,37 % popola a výhrevnosť 4 636 kal/kg.

Z okolia obce Liesek (z Čimhovej) zaslal F. Foetterle vzorku hnedého uhlia vienskému geologickému ústavu na analýzu, podľa ktorej uhlie obsahovalo 17,4 % popola. Druhá analýza hnedého uhlia z výskytu pri obci Liesek vykazovala 16,2 % popola.

Poľský geológ Wilhelm Friedberg sa roku 1906 zmieňoval o tom, že severne od obce Liesek (východne od Trstenej) bola začiatkom 20. stor. vyhlbená šachta do hĺbky 150 m a jej ďalšie hĺbenie bolo zastavené vzhľadom na malé množstvo uhlia. Podľa názoru W. Friedberga stalo sa tak následkom neodborne vykonaných prieskumných prác.

Ohľadne ložiska uhlia v obci Liesek podal Obvodný banský úrad v Banskej Bystrici 5. apríla 1946 správu Povereníctvu pre priemysel a obchod, že ložisko im je známe a tiež opísané aj v literatúre, uvádza ho napr. K. Papp. Už za bývalého Slovenského štátu bola na toto územie vyslaná výskumná komisia, ktorá však svoje práce nedokončila. Značná časť obyvateľov obce týmto uhlím kúrila vo svojich domácnostiach a tvrdila, že uhlie je dosť výhrevné.²³⁷

V roku 1953 sa vykonal vrtný prieskum v južnej časti panvy v okolí Lieseku, ktorý vyhodnotili Seneš a Tomský, pracovníci Uhoľného prieskumu v Turčianskych Tepliciach. Uvádzajú veľký počet tenkých slojov (12 slojov v 184 m hlbokom vrte). Len jeden sloj dosiahol mocnosť 1,3 m vo vrte č. 0-1 v hĺbke 53 m.

Vavrečka (okres Námestovo)

Aj vo Vavrečke bol známy výskyt uhlia. V doline Dolu Potokom, známej tiež pod menom Šihla bola výhradná kutba Árvayovskej rodiny. Pôvodný údel bol obnovený 9. júla 1857. Podľa polročnej správy z roku 1860 bola prehĺbená 6 m hlboká šachtica, ktorá otvorila uhoľný sloj o mocnosti 3,5 stôp (asi 1 m) zlej, nedobývateľnej akosti.

V roku 1957 severne od obce Vavrečka vyhlbili Rašelinové závody šachtičky, z ktorých dve boli pozitívne. Bol zistený sloj o mocnosti 1 – 1,3 m. Prieskumné práce vyhodnotili pracovníci Uhoľného prieskumu v Turčianskych Tepliciach, ktorí navrhli ďalší prieskum. Pre

²³⁷ BHB, i. č. 60, č. sp. 318/1946 z 5. 4. 1946.

nedostatok finančných prostriedkov sa realizovalo len 5 vrtov v okolí Námestova. Rozbory uhlia vykazovali tieto hodnoty: obsah vody 23 – 32 %, popola 18 – 38 % a výhrevnosť 1 200 až 2 500 kal/kg. Maximálna mocnosť silne znečisteného sloja bola 2,2 m.

Ústie nad Oravou (okres Námestovo)

V Ústí nad Oravou bolo expozitúrou Banského súdu v Malužinej 19. marca 1853 udelené banské pole Karol Boromeus Arvayovskému rodinnému panstvu za účelom vykonávania kutacích prác na uhlie. Z 10 výhradných kutieb iba z jednej sú údaje o výskyte uhlia a to na lúkách Rolla Havrána pri tzv. urbáriárnych pozemkoch Lipňák. Vo výhradnej kutbe č. 265 bol horný uhoľný sloj čiastočne už vydobytý a preto boli žiadané povolenia na ďalšie kutacie práce u Banského kapitanátu v Banskej Bystrici. Podľa správy za prvý polrok 1858, čelba v spodnom sloji pokročila o 12 m a vyťažilo sa 1 438 centov (720 q) hnedého uhlia. V roku 1858 boli obidva sloje o mocnosti 6 a 4 m boli smerne otvárané. O rok neskôr bolo dokončené dobývanie horného uhoľného sloja a v nasledujúcom roku bol nájdený ďalší sloj o mocnosti 0,55 m. Podľa iných správ boli začaté výhradné kutby v susedstve banského poľa Karol Boromeus, v ktorom bola už dlhší čas nepretržitá prevádzka. Analýza uhlia z roku 1859 vykazovala 16,2 % popola. Podľa záznamu Banského kapitanátu v Banskej Bystrici sa v roku 1859 vykonala inšpekcia uhoľných baní v Ústí nad Oravou.

V obciach Ústie nad Oravou a Lipník neskôr vykonávala kutacie práce *Hornooravská uhoľná spoločnosť*. Na základe žiadosti Banského kapitanátu v Banskej Bystrici 7. februára 1924 intabuloval Okresný súd v Trstenej vymazanie prenájomného práva na uhlie, jeho hľadanie a zúžitkovanie v pozemkovej knihe obce Ústie, zaevidovanú výrokom č. 2211/1903 v pozemkovej knihe v prospech Hornooravskej uhelnej spoločnosti usťanskej (Usztei köszénbányatársulat).²³⁸

Nová Bystrica (okres Čadca)

Krajinský úrad na ochranu práce v Bratislave podal 25. novembra 1946 Oblastnému riaditeľstvu Bane a huty na Slovensku, n. p. správu o výskyte uhlia v Novej Bystrici, ktorú im predložil Okresný úrad práce v Čadci a žiadal o vyjadrenie, či je nálezisko uhlia v Novej Bystrici vhodné na dobývanie a či nemá národný podnik Bane a huty na Slovensku záujem o toto ložisko.

²³⁸ BKBB, i. č. 529, č. sp. 2288/C₁₂₂ z 15. 5. 1924.

Vo vyjadrení n. p. Bane a huty na Slovensku zo 4. decembra 1946 sa uvádza, že výskyty uhoľného sloja v Novej Bystrici boli už dávnejšie riadne preskúmané. Výsledky geologického prieskumu neposkytovali však možnosť pre hospodárske využitie uvedených výskytov.²³⁹

Svrčinovec (okres Čadca)

Už začiatkom 20. storočia bol vyslovený názor, že veľká hornoslieska kamenouhoľná panva, zastúpená na bývalom území republiky uhoľnými revírmi ostravským a karvinským sa na Tešínsku ponára pod kriedové a paleogénne beskydské sedimenty a v hĺbke pokračuje pod karpatské horstvo až na územie Slovenska smerom k Čadci. Tento názor dal podnet k dvom hlbinným vrtbám, ktoré podnikol bývalý uhorský štát vo Svrčínovci a Predmieri v blízkosti tešínskych hraníc za účelom zistenia prítomnosti karbónu pod komplexmi karpatského flyšu.

Ešte pred I. svetovou vojnou si v pozemkových knihách zaistil kutacie právo na uhlie v oblasti celej rady obcí, hraničiacich s ostravským revírom. Pokusné práce sa konali v priebehu celej I. svetovej vojny, ale po prevrate v roku 1918 sa zastavili a vrtné sondy boli zavodené.²⁴⁰ Krátko pred vypuknutím I. svetovej vojny sa bývalé uhorské ministerstvo financií rozhodlo vrtným prieskumom na návrh Dr. Huga von Böckha, dr. V. Petrascheka a na základe teórie E. Suessa a V. Uhliga zistiť pokračovanie ostravsko - kravínskeho karbónu pod Karpaty. Za tým účelom boli založené dva hlboké vrty na karbónske uhlie v obciach Turzovka a Svrčinovec. Obidve vrty boli podniknuté na základe teórie E. Suessa a V. Uhliga, že karpatské pohorie je prešmyknuté cez starý sudetský autochtónny podklad, t. j., že ostravsko-karvínske sloje pokračujú pod karpatským horstvom až na Slovensko.²⁴¹

Prvý vrt Svrčinovec I. sa začal vŕtať v septembri 1913 na území obce Svrčinovec, na severnom úpätí Dejovky (kóta 627 m.n.m.) V tejto vrtbe (svrčínovskej) sa vŕtalo do celkovej hĺbky 1155,60 m v strmo vyzdvihnutom paleogénnom súvrství. Popri smilenskej vrtbe v Šariši (1200 m) to bola v tom čase druhá najhlbšia vrtba na Slovensku. V citovanej štúdii uverejnili autori profil vrtom, ktorý zaznamenal závodný týchto dvoch uhorských štátnych vrtov banský inžinier Žigmund Vasitsek, doplnený autormi na základe vývrtov.

Vŕtanie sa realizovalo Fauckovou súpravou „Spülbohr-Rapid“ od septembra 1913 až do prevratu v októbri 1918. Navŕtaný bol vrchný oligocén o mocnosti 214,20 m, spodný oligocén o mocnosti 329,30 m a spodný eocén o mocnosti 445,60 m so značnými sklonmi až 70°. Tým sa vysvetľovala zdanlivo veľká mohutnosť paleogénu 1145,80 m. Normálne uloženie vrstiev

²³⁹ BHS, i. č. 6, č. sp. I.-05/3417/46 z 30. 11. 1046.

²⁴⁰ Vestník Banskej revírnej rady pre Slovensko v Bratislave, roč. 27, č. 3 – 4, marec-apríl 1947.

²⁴¹ JAHN, J. J. 1909: Pokračuje-li karbon ostrvsko-karvínksz pod Karpaty. Zprávy komise pro přírodovědní výzkum Moravy. Brno.

nebolo zaznamenané, zistilo sa, že ide o stlačenú prekotenú a pri tom asymetrickú antiklinálu typu vlárskeho, teda izoklinálnu antiklinálu. K prešmyku tu však pochod nedospel. Skutočná mocnosť paleogénu činila asi 600 – 650 m.

Druhý vrt Svrčinovec II. (predmiersky) bol založený 1. decembra 1914 v blízkosti Predmierskeho potoka, v blízkosti domkov, označených na mape generálneho štábu ako Paptic. Opäť sa vrtalo v strmo vyzdvihnutom súvrství, celkom do hĺbky 845,10 m v stále veľmi tvrdom magurskom pieskovci so skromnými vložkami sivej hlinitej bridlice. Pestré eocénne „lupky“ z predchádzajúcej vrtby neboli vôbec navrtané a ani celé súvrstvie magurských pieskovcov nebolo prevrtané. Autori opäť uvádzajú profil tejto predmierskej vrtby podľa záznamov Ing. Z. Vasitska. Vrtalo sa od 1. decembra 1914 do októbrového prevratu v roku 1918 vrtacím strojom systému „Raky“. Od hĺbky 403,50 m až do hĺbky 845,10 neboli použité pažnice, lebo sa stále vrtalo vo veľmi tvrdom pieskovci.

Obidva vrty boli dovrtané v roku 1918. V prvom vrte, ktorý dosiahol hĺbku 1155,60 m, nebolo možné z technických príčin ďalej pokračovať, kým u druhého vrtu mala československá vláda rozhodnúť, či je nádej, že bude v dosažiteľnej hĺbke navrtaný a produktívny karbón. Tieto vrty, veľmi hlboké (1155 a 845 m), však podložie flyšových komplexov nedostihli a tak názor o zasahovaní hornosliezskej panvy až na Slovensko priamo potvrdený alebo vyvrátený nebol. Neskôr podľa novších výskumov a hlbinných vrtov na východnej Morave a na Tešínsku nemožno veriť, že by uhl'onosné vrstvy hornosliezskej panvy pokračovali v hĺbke na územie Slovenska.

Geologický profil obidvomi vrtmi zostavil závodný inžinier týchto vrtieb bankský inžinier Zigmund Vasišek a na základe vrtných vzoriek ich doplnili J. Jahn a E. Schnabel. Začiatkom roku 1919 bol Dr. Jaroslav J. Jahn požiadaný Ministerstvom verejných prác, aby podal posudok o týchto dvoch vrtbách na karbónske uhlie. Pozdejšie robil v okolí obidvoch vrtov tektonické a stratigrafické štúdie Dr. Eduard Schnabel. Pretože výsledky týchto dvoch zaujímavých a dôležitých vrtov neboli dovtedy uverejnené, získané poznatky uverejnili obidvaja uvádzaní geológovia v spoločnej štúdií.²⁴²

Na základe ich posudku Ministerstvo verejných prác rozhodlo, že obidva vrty sa zastavujú a nariadilo sa demontovanie vrtných súprav, pretože o praktickej bezvýslednosti ďalšej vrtby boli J. Jahn a E. Schnabel úplne presvedčení. Ani štát v danej ekonomickej situácii nemohol pristáť do tak odvážnych a nákladných experimentov ako bolo hľadanie uhlia pod Karpatami v hĺbkach okolo 2000 m. Pretože výsledky týchto dvoch zaujímavých

²⁴² JAHN, J. J., SCHNABEL, E.: O dvou hlubinných vrtbách na karbonské uhli v Bílých Karpatech na Slovensku.

a dôležitých vrtieb neboli dovtedy uverejnené, získané poznatky uverejnili obidvaja uvádzaní geológovia v spoločnej štúdií.²⁴³

Vo svrčinovskom vrte sa vrtalo do celkovej hĺbky 1155,60 m v ostro vyzdvihnutom paleogénnom súvrství. Vrt Svrčinovec I. popri smilenskom vrte v Šariši (1200 m) bol v tom čase druhým najhlbším vrtom na Slovensku. V citovanej štúdií uverejnili autori profil vrtu, ktorý vytvoril závodný týchto dvoch uhorských štátnych vrtov banský inžinier Ž. Vasišek, iba ho upravili a doplnili.

Vo vrte I. sa opätovne prejavili plyny, avšak žiadna voda, čo bolo pochopiteľné, pretože prevrtané vrstvy boli strmo uložené. V II. vrte sa v hĺbke 235 navrtal zdroj vody o výdatnosti 10 l/min, v hĺbke 806 m sa objavila voda s uhličitým plynom o výdatnosti 70 l/min o teplote 12 – 14°. Plyny sa objavili aj v druhom vrte. Keď boli v roku 1920 personálom Štátnych dolov v Gbeloch vyťahovaní pažnice zo svčínovského vrtu, objavila sa ropa zo spodného eocénu a bolo jej vyčerpané niekoľko litrov. Vzhľadom na ostro vyzdvihnuté vrstvy bola situácia svrčinovského vrtu nepriaznivá pre nález väčšieho zdroja ropy.

Po vzniku ČSR musela sa však rozhodnúť otázka, či sa má vo vrte Svrčinovec II. pokračovať a či je nádej, keby sa vo vrte pokračovalo, že bude v dosažiteľnej hĺbke navrtaný produktívny karbón. Podľa výroku Ing. Z. Vašíčka však nebolo možné pokračovať vo vrte z technických dôvodov. Ing. F. Bartonec zahrňoval však do územia sliezsko – moravsko – poľskej tiež horný tok Kysúc asi po Ochodnicu.²⁴⁴ V texte však vyslovoval názor, že produktívny karbón pokračuje aj pod Karpaty a môže zaberat' dokonca i niektoré plochy v Uhorsku (Slovensku).

Autori J. J. Jahn a E. Schnabel poukázali aj na niekoľko negatívnych vrtov na moravskej strane a na názory iných autorov. Sami boli názoru, že výsledky týchto vrtov boli pre nich dostatočným svedectvom, že H. Folprechtom vymedzený južný okraj „panvy“ je celkom správny. H. Folprecht sám konštatoval, že v Beskydách nevidí žiadne pole pre banícku činnosť a presvedčivo vyvracal názor F. Bartonca, že by za južným okrajom panvy pod Beskydami nasledovali ďalšie uhoľné panvy. Keby však F. Bartonec a V. Uhlig mali predsa pravdu a karbón skutočne pokračoval za Felprechtovu a Michaelovu hranicu ďalej na juh, potom by podľa výsledkov uvedených vrtieb spočíval by v okolí Čadce a Turzovky vo veľkých hĺbkach a obsahoval by zasa tenké sloje.

²⁴³ Tantiež.

²⁴⁴ BARTOVEC, F.: Geologische Karte der weiteren Umgebung des mähr-schles-polnischen Kohlenbeckens. Öst. Zeitschrift für Berg- und Hüttenwesen, 1912, č. 14.

V predmierskej vrte, ako už bolo uvedené, súvrstvie magurského pieskovca vôbec nebolo prevrtané a Uhligových pestrých bridlíc prvého príkrovu tento vrt vôbec nedosiahol. Bolo teda isté, ako uviedli J. J. Jahn a E. Schnabel, že ani v tejto vrte by karbón nebol navŕtaný v dosažiteľnej hĺbke pre dobývanie. Nakoniec aj sám F. Bartonec konštatoval o predmierskom vrte: “I zde nemožno prorokovat, dosáhnul-li by se v přístupné hloubce karbon a v kladném případě, byl-li by uhlonosný.”²⁴⁵

Profesor V. Uhlig vyložene predpokladal, že starý sudetský podklad Karpát (karbón) na juh klesá a že mocnosť karpatských príkrovov ležiacich na nich značne narastá a to výraznejšie, ako pribúda výška Karpát smerom na juh.²⁴⁶ Ďalej V. Uhlig usudzoval, že karpatský kriedový a paleogénny príkrov dosahuje najväčšiu mocnosť práve v oblasti Jablunkovského priesmyku, do ktorej bolo možné zahrnúť aj obidva vrty pri Čadci a že na Slovensku nastáva výrazný pokles karbónskeho podkladu Karpát. Ak by už teda J. Jahn a E. Schnabel boli prijali za základ vlastné závery o normálnom uložení kriedy pod paleogénom alebo Uhligove karpatské príkrovy, v obidvoch prípadoch nemohli doporučiť, aby sa v predmierskom vrte pokračovalo. O praktickej bezvýslednosti pokračovania v ďalšom vŕtaní boli pevne presvedčení.

Banský radca F. Bartonec vo vyššie citovanej práci uvádza, že niektoré odkazy v Uhligových prácach nám naznačujú, v akej asi hĺbke by mohol byť zasiahnutý karbón pod Karpatami v Uhorsku (t. j. v severnej časti Trenčianskej župy na Slovensku). Ďalej doslovne uvádza: „Bylo by to jaksi uskutečněním odkazu Uhligova, kdyby konečně byla vrtacím dlátém rozřešena táto otázka Uhligova užšího okrsku mapovacího“. Štát a veľké ťažiarstva by v prvom rade boli povolané, nie povinné, aby rozriešili túto vďačnú úlohu. Náš štát, aspoň vo vtedajšej finančnej situácii sa však nemohol púšťať do tak odvážnych a nákladných experimentov, ako bolo hľadanie uhlia pod Karpatami v hĺbkach okolo 2 000 m. Preto profesor J. Jahn v roku 1919 Ministerstvu verejných prác navrhol, aby rozhodlo, že by sa obidva vrty pri Čadci, svrčinovská i predmierska – zastavili a nariadilo sa demontovanie obidvoch tamojších vrtných súprav.

Na základe uvedených záverov J. Jahn a E. Schnabel konštatovali, že pri Svrčinovci nie sú vyvinuté Uhligove karpatské príkrovy. Ich stratigrafické a tektonické štúdie v moravsko-sliezsko-slovenskom pohraničnom karpatskom pohorí však ukázali, že tieto prešmyky nie sú vyvinuté ani na iných miestach tohto pohraničného pohoria. V profiloch, ktoré tam dovtedy

²⁴⁵ Hornický věstník, 1, 1919, s. 5.

²⁴⁶ UHLIG, V.: Die karpatische Sandsteinzone und ihr Verhältnis zum sudet. Karbongebiet. Mitteilungen der Geologische Gesellschaft in Wien, 1908, s. 63 – 64.

študovali, všade pod magurskými pieskovecami vrchného oligocénu pozorovali obzor menilitový, t. j. spodný oligocén, pod ním pestré bridlice a sliene vrchného eocénu a najnižšie pieskovce a istebské bridlice. Tento sled paleogénnych súvrství sa tiež objavil vo všetkých troch vrtoch na ropu v údolí Korne pri Turzovke. Dosah Uhligových prešmykov sa teda nepotvrдил.

Teória aplikovaná V. Uhligom o príkrovových prešmykoch tiež na moravsko-sliezsko-slovenskú časť karpatského oblúku bola prehodnotená a viedla k záverom, ktoré J. Jahn a E. Schnabel nemohli prijať. Vrty na uhlie juhovýchodne od ostravsko-karvínskej karbónskej oblasti dokázali, že na severozápadnom okraji Karpát je miestami skutočne prešmyknutá krieda cez paleogén a tento opäť cez miocén. Avšak Uhligom predpokladané 20 kilometrové prešmyky v tejto časti karpatského oblúka vôbec neboli preukázané

Vývoj hlavného vrásnenia karpatského paleogénu a kriedy predstavuje teda radu vrás, ktoré v smere od JV k SZ prechádzajú zo súmerných na nesúmerné a tieto potom do stlačených, izoklinálnych vrás. Na okraji karbónskej panvy sa tieto izoklinálne vrásky v úzkom pásme potom preklopili. Z toho tiež vyplýva, že niektoré pásma súmerného i nesúmerného charakteru vyzdvihnutia boli nádejné pre hľadanie ropných zdrojov, pretože predstavujú málo porušené klenby. Naproti tomu silne porušené izoklinálne vrásky poskytovali nádej na výdatné výskyty ropy. Autori to pokladali za úlohu ďalšieho systematického baníckeho postupu, aby sa na základe týchto výsledkov pokračovalo pri vyhľadávaní ropných obzorov v uvedených pohraničných pásmach, ktoré tam svoju prítomnosť na rôznych miestach prezrádzali. V tomto smere však tieto negatívne vrty na karbón priniesli poznatky veľkej vedeckej hodnoty.

Spiš

Kluknava (okres Gelnica)

Na základe žiadosti riaditeľstva Východoslovenských elektrární v Prešove z 28. apríla 1941 vykonal Dimitrij Andrusov, riaditeľ Štátneho geologického ústavu v Bratislave spolu s pracovníkom ústavu Ing. Michalom Katykom 16. júna 1941 terénny prieskum výskytu uhlia pri Kluknave, aby podali správu o tom, či predmetný výskyt je dost' rozsiahly, aby sa tam mohla otvoriť baňa pre prípadné zásobovanie elektrárne v Kropáčoch uhlím.²⁴⁷ Pri pochôdzke bolo zistené, že uhlie sa vyskytuje v 1 – 1,5 m hrubej vrstve ílovitých lupkov sivej až sivozelenej farby, ktorá tvorí vložku uprostred pieskovecov a zlepencov červenej, čiastočne zelenkavej až sivej farby. Tieto vrstvy vyplňajú menšiu panvičku uprostred starších hornín

²⁴⁷ Archív Geofondu v Bratislave, i. č. 338 z 24. 6. 1941.

v údolí Hornádu, obklopenú zo všetkých strán staršími horninami, s výnimkou južnej strany, kde je panvička odrezaná tokom Hornádu.

Uholné sloje malej mocnosti vystupujú hlavne vo východnej časti panvičky nad brehom Hornádu, kde boli otvorené kratšou slednou štôľňou v dĺžke asi 15 m a okrem toho starou, vtedy už zavalenou štôľňou. Prehliadkou týchto výchozov uhlia sa podarilo zistiť, že celková hrúbka uholného sloja je minimálna a obyčajne nepresahovala 5 – 15 cm. Čistejšie uhlie vystupovalo iba v tenučkom sloji, takže v miestach, kde boli vyvinuté zdanlivo hrubšie sloje uhlia, išlo skôr o uhoľné lupky a nie o pravé hnedé uhlie.

Vo vyššie uvedenej štôľni sa nachádzali dva tenké sloje uhlia o nepatrnej mocnosti, ktoré vystupovali vo vrstve lupkov. Na začiatku prehliadky bola väčšia časť štôľne zatopená. Majiteľ ložiska istý Kasa tvrdil, že v hlbšie položenej časti štôľne sa obidva tenké sloje spájajú do jednej vrstvy o mocnosti 60 cm. V dôsledku toho za účasti zástupcu elektrárni žiadal Dr. Andrusov o vyčerpanie vody tak, aby bolo možné tieto informácie overiť, pričom sa zistilo, že jednotlivé sloje zostávajú samostatné a že sa akosť ložiska dokonca zhoršuje.

Charakter uholných výskytov pri opustenej štôľni, v čase prehliadky už úplne zavalenej, ktorá bola založená východne od predchádzajúcej, nemohol byť preskúmaný, nakoľko uholný sloj nevystupoval na povrch a nová štôľňa, ktorú tu začali raziť, bola vyrazená iba v dĺžke niekoľko metrov a uholný sloj ešte nenafárala.

Okrem toho sa uhlie ešte vyskytovalo v doline severne od Kluknavy, ktoré bolo nepatrnej rozlohy a vlastného uholného sloja tam nebolo, nakoľko sa tam vyskytovali len uholné lupky.

Podľa názoru D. Andrusova bolo pravdepodobné, že všetky stopy uhlia v kluknavskej panvičke sa vyskytovali približne v jednom obvode, ale nebolo však isté, či išlo o súvislý pruh uholného sloja. Skôr bolo treba predpokladať, že tu vytvára sústavu šošoviek, miestami tenších, inde hrubších, ktoré boli ešte aj porušené tektonickými dislokáciami a poruchami. Bolo prirodzené, že nebolo možné celkom vylúčiť možnosť výskytu šošoviek hnedého uhlia väčšej mocnosti, ako bolo vyššie uvedené. Málo však bolo pravdepodobné, že by bola táto mocnosť značnejšia. na niektorom mieste uvedenej panvičky.

Na základe uvedených údajov a všeobecnej znalosti produktivity eocénnych vrstiev dospel D. Andrusov k záveru, že ložisko uhlia pri Kluknave je malej rozlohy a pokiaľ o povrchové odkryvy umožňovali posúdiť, aj celkom malej mocnosti. Uhlie bolo veľmi zlej kvality, väčšinou zemitej povahy, zväčša išlo o uhoľnaté lupky.

Vrstvy, o ktoré tu išlo, t. j. o starotret'ohorný útvar, obsahuje tento na Slovensku veľmi mnoho výskytov uhlia, napr. pri Štrbe, Hutách, Hričovskom Podhradí a na mnohých ďalších

miestach. Veľmi často sa tam robili pokusy započat' tam ťažbu uhlia, niektoré z týchto pokusov podnikli aj väčšie firmy, ktoré venovali prieskumným prácam a pokusom o ťažbu aj väčšie finančné prostriedky. Pritom ani na jednom z týchto miest sa nedosiahlo úspechu, takže ťažba, resp. prieskumné práce boli zastavené. Zo skúseností, získaných na slovenských uhoľných ložiskách bolo potrebné, aby mali hnedouhoľné sloje mocnosť aspoň 1,5 až 2 m. Pri menších mocnostiach sa ťažba obyčajne nevyplácala.

Veľmi málo bolo pravdepodobné, že by sa v prípade zahájenia ťažby alebo rozšírenia prieskumných prác v eocéne pri Kluknave našlo dobývateľné ložisko o potrebnej mocnosti a rozlohe. Preto D. Andrusov nedoporučoval v prieskumných prácach vôbec pokračovať. V prípade, že by Východoslovenské elektrárne predsa len trvali na tom, aby prieskumné práce pokračovali navrhol, že najlepšie by bolo vyhlíbiť niekoľko vrtov vo vzdialenosti 100 – 200 m od brehu Hornádu, kde sa počas jeho prehliadky pri uvedenej slednej štôlni nachádzali tenšie vrstvičky uhlia. Vrty by bolo treba dimenzovať tak, aby sa mohli vrtat' do hĺbky 100 – 150 m. Poznamenával však, že tieto vrtné práce by boli veľmi nákladné bez veľkej nádeje na úspech.

Na druhej strane by bolo možné pokračovať v razení slednej štôlne v dĺžke 50 – 100m, aby sa zistilo, či sa ďalej od brehu Hornádu mocnosť uhoľného sloja nezväčšuje. Bolo treba však mať pritom na zreteli, že výskyt uhlia pri brehu Hornádu neodpovedal pôvodnému okraju panvičky, nakoľko tam išlo o erozívny zráz, pretože pôvodne pokračovala panvička ďalej smerom k juhu, kde boli vrstvy príslušného geologického útvaru odstránené eróziou. Preto si malú mocnosť uhoľných vrstiev nemožno vysvetľovať tým, že ide možno o pôvodný okraj panvičky.

Dobšiná (okres Rožňava)

Západne od Dobšinej bola zistená vrstva karbónskeho uhlia o mocnosti 10 – 15 cm, uložená v jemných pelitických vrchnokarbónskych sedimentoch. V roku 1931 bola predmetom kutacích prác Ing. Kolomana Benediktyho, ktorý mal udelené aj dobývacie právo. Pre malú mocnosť uhoľného sloja bol tento výskyt z národohospodárskeho hľadiska bezvýznamný.²⁴⁸

²⁴⁸ VKB, i. č. 423, č. sp.3377/1931.

Severná časť východného Slovenska (na sever od Vihorlatu)

Nižná Pisaná (okres Svidník)

Povereníctvo priemyslu a obchodu sa 2. decembra 1946 obrátilo na Oblastné riaditeľstvo Bane a huty na Slovensku, n. p. s informáciou na dotaz Úradu predsedníctva SNR ohľadne výskytov uhlia v Nižnej Pisanej. V liste sa uvádza, že podľa informácií Štátneho geologického ústavu, výskum výskytov uhlia vo Svidníckom okrese vykonal Ing. V. Čechovič, o čom však nemajú presné správy. Žiadajú preto o informáciu, aké znalosti majú o týchto výskytoch. K žiadosti sa vyjadrovali Handlovské uhoľné bane, n. p., ktoré uviedli, že Ing. V. Čechovič tieto výskyty neskúmal a nakoľko išlo o územie budované výhradne kriedovými a flyšovými sedimentmi, na základe úsudku Ing. V. Čechoviča tam nebolo možné očakávať žiadne sľubné výskyty uhlia.²⁴⁹

Čelovce (okres Prešov)

Pre Šarišskú banskú spoločnosť v Prešove vypracoval Doc. Dr. Eduard Schnabel, profesor prírodopisu na reálke v Hodoníne, geologický posudok na ložisko uhlia, ktoré bolo nájdené pod Šibeníkom medzi Čelovcami a dvorom Talka, asi 5 km východne od železničnej stanice Kapušany na trati Prešov – Bardejov. Meno nálezcu nebolo známe, pretože išlo o výskyt uhlia pred dlhšou dobou. Pozemky, na ktorých sa nachádzali obidve štôlne, patrili veľkostatkárovi Dr. Körtvélyessymu v Prešove a pokiaľ ich predal, vymenil si uhoľné právo pre seba. Kutiarom a užívateľom uhoľného práva (aj od Dr. Körtvélyessyho) sa stala po jej založení Šarišská banská spoločnosť v Prešove. Jej plnomocníkom bol Emil Válek, notár v Lemešanoch. Jedným z hlavných spoločníkov bol MUDr. František Hadraba, lekár v Lemešanoch, Uhoľné právo, ako bolo uvedené patrilo Dr. Körtvélyessymu, prípadne obyvateľom príslušných obcí. Užívacie uhoľné právo mala podľa záznamov však Šarišská banská spoločnosť.

Podľa údajov zo spisu č. 3689/1929, kde boli zistené pri miestnom šetrení povolenia k voľnému naloženiu s vyťaženým uhlím, vtedy ešte patrilo kutacie právo Františkovi Hašovi, riaditeľovi Živnostenského ústavu v Košiciach. Časť z nich potom od neho získali súkromníci, z ktorých sa utvorila Šarišská banská spoločnosť. Ložisko mali zaistené potom vlastne dve podnikateľské skupiny, na jednej strane F. Haša, na druhej strane Jónér, Válek, MUDr. Hadraba a Socha, ktorí založili Šarišskú banskú spoločnosť. Výhradné kutby F. Haša boli zrušené nariadením č. 1110/1931 z titulu nepredĺženia kutacieho povolenia.

²⁴⁹ BHS, i. č. 60, č. sp. I.-05/3467/46 z 15. 12. 1946.

O vyhlídkach nálezu uhlia nemohlo byť podané bližšie vyjadrenie, lebo celý terén, i keď na to bolo venovaných dosť finančných prostriedkov, nebol dostatočne preskúmaný. Preto E. Schnabel odporučil preskúmanie terénu pod vedením odborníkov.²⁵⁰

Juskova Vola (okres Vranov nad Topľou)

Vrtnými prácami v severovýchodnej časti Prešovsko-tokajských vrchov sa zistilo, že na andezitovom podloží v hĺbke 20 m leží šošovkovito vyvinutý sloj o mocnosti 1,35 m a v druhom vrte dokonca 5,3 m mocný uhoľný sloj v hĺbke 48,9 m. Rozbor uhlia vykázal priemernú kvalitu: 32 % vody, 47 % popola výhrevnosť 2 600 Kcal/kg.

Banské (okres Vranov nad Topľou)

Veľký nedostatok uhlia, ktorý sa začiatkom 20. storočia prejavoval na východnom Slovensku a hlavne v Košiciach viedol tiež k úvahám využiť aj uhlie z malej lignitovej panvičky pri Banskom, kde sa pri mocnosti sloja 3 m vypočítali zásoby asi 150 000 vagónov uhlia, z ktorých sa mohlo vyťažiť okolo 50 %. V roku 1917 boli na ložisku v Banskom založené tri šachtice a uhoľný sloj zaistený v nepatrnej hrúbke. V roku 1920, keď ložisko prehliadol prof. Radim Kettner však boli tieto šachtice už zasypané a sloj nebol prístupný.

V tom istom roku podal aj prvý návrh na dobývanie uhlia. Pri malej mocnosti nadložia sloja, dosahujúceho asi len 5 m by podľa jeho názoru nebolo zložité vyťažiť sloj aj povrchovým spôsobom. Ani odvodnenie odkryvu by nebolo ťažké, pretože stredom panvičky preteká potok veľkým sklonom, do ktorého by bolo možné odvádzať všetku vodu. Podzemné dobývanie štôľňami by sa značne predražilo vystužovaním chodieb a bolo by spojené s ťažkosťami, vyvolanými spodnou vodou a sadaním pôdy vo vydobytých priestoroch.

Uhoľná panvička bola vzdialená asi 10 km od najbližšej železničnej trate Trebišov – Vranov nad Topľou. Na železničnú stanicu do Vranova viedla z Banského pomerne dobrá, 11 km dlhá cesta. Vzdialenosť na železničnú stanicu Sačura bola tiež 10 km, ale neviedla tam od Banského zjazdová cesta. Do Košíc by bola možnosť voziť uhlie čiastočne po erárnej a čiastočne po dobrej komitátnej ceste, pričom celková vzdialenosť nebola viac ako 30 km.

Poloha panvičky nebola príliš priaznivá, lebo by sa vyťažené uhlie dovozom značne predražilo. V tom čase sa však projektovala úzkokoľajná dráha od stanice Sačurov do veľkých lesných komplexov pri Banskom, ktorá mala slúžiť k racionálnemu využitiu lesného fondu a prípadne by sa potom mohla využiť aj k odvozu uhlia. Podľa názoru R. Kettnera najlepšie by sa mohlo využiť lignitu jeho spaľovaním na mieste v nejakom priemyselnom závode.

²⁵⁰ VKB, i. č. 150, č. sp. 4398/1933 z 27. 11. 1933.

Avšak pomery v okolí Banského boli v tom čase veľmi primitívne a priemysel tu nebol takmer žiadny.

Slovenská Volová (okres Humenné)

Podľa nedatovanej správy Štátneho geologického ústavu v Bratislave k údajnému výskytu hnedého uhlia v obci sa uvádza, že územie, na ktorom sa rozprestiera Slovenská Volová je po geologickej stránke charakterizované staršími treťohorami (paleogénom) vo flyšovom vývoji. Po stránke prakticko-geologickej je u nás charakterizovaný okrem výskytov ropy aj výskytmi uhlia. Hnedé uhlie je z paleogénnych súvrství známe z veľmi početných lokalít. Na mnohých miestach boli robené kutacie a sledné práce na uhlie, ktoré však nikdy nepriniesli očakávaný úspech. Paleogénne uhoľné sloje sa totiž vyznačujú nepatrnou mocnosťou a sú ekonomicky nedobývateľné.²⁵¹

Okolie Košíc

Ťahanovce – dnes mestská časť Košíc (okres Košice)

Na základe poverenia prednostu V. odboru Povereníctva pre verejné práce vykonal prof. Jakub Kamenický 12. marca 1945 prehliadku hláseného výskytu uhlia v Ťahanovciach.²⁵² Za tým účelom navštívil tamojšieho horára Kóšu, ktorý ho informoval, že ešte pred rokom 1938 sa mu dostali neisté správy o uhoľnom ložisku nachádzajúcom sa v oblasti Suchej doliny, severozápadne od Košíc. Nakoľko predmetné územie ležalo ešte pod hrubou snehovou pokrývkou, nebolo možné vykonať podrobnejšie geologické štúdium, ktoré by túto informáciu overilo.

Pokiaľ bolo J. Kamenickému známe západnejšie ležiace územie, kde v roku 1944 vykonával podrobné geologické mapovanie, vystupuje tu v smere V – Z až SZ – JV karbónsky útvar budovaný prevažne čiernymi až tmavosivými bridlicami, tmavosivými až čiernymi pieskovecami s polohami zlepcov. V tomto útvare vystupujú menšie šošovky grafitu a uhlia (pri Košickej Belej). Dobývanie týchto šošoviek pre ich nepatrné rozmery a pre ich silné tektonické porušenie bolo nerealizovateľné.

O údajnom výskyte uhlia v oblasti Suchej doliny predpokladal, že mohlo ísť o ekvivalent šošoviek západného územia. Svoje predpoklady chcel overiť v teréne, ako mu to terénne geologické štúdium umožní.

²⁵¹ Archív Geofondu, inv. č. 624/II.

²⁵² KAMENICKÝ, J.: Zpráva o hlásenom výskyte uhlia v Ťahanovciach. Rukopis z 12. marca 1945. Archív Geofondu, i. č. 650.

Kavečany – dnes mestská časť Košíc (okres Košice)

Firma Svit, úč. spol. v Batizovcach ohlásila 14. apríla 1938 na Revírny banský úrad v Spišskej Novej Vsi na základe všeobecného kutacieho povolenia č. 1045/1935 zo 14. mája 1935 a č. 1421/1936 celkom 49 výhradných kutísk v katastri obce Kavečany, ktoré boli potvrdené pod č. 1901 – 1949/1938.²⁵³ Nakoľko po zmene štátnych hraníc kutiská firmy sa nachádzali v Maďarsku, firma o ne nemala ďalej záujem a 49 potvrdených výhradných kutísk vrátila k zrušeniu.²⁵⁴

Šomody – dnes Drienovec (okres Košice)

Šomodyovská uhlonosná oblasť patrí k severným výbežkom treťohorného panónskeho mora. Jeho sedimenty v šomodyovskej oblasti sú vyvinuté ako miocénne zlepenca a slienité íly s uhoľnými slojmi. Tieto sedimenty diskordantne transgredovali na komplexy staršieho mezozoika, zastúpeného v tejto oblasti hlavne v podobe guttensteinských a wettersteinských vápencov.

Miocénne zlepenca sa skladajú z valúnov triasových hornín (gutensteinských a wettersteinských vápencov), liasových vápencov a zo slienitých vápencov neokomu. Tieto zlepenca sú pevne stmelené vápnitým až slienitým tmelom, takže niekde predstavujú jednoliate horniny, v ktorých pozorujeme vznik škrapov, podobne ako celistvých vápencových horninách. Zlepenca s piesčitým tmelom sa vetraním rozpadávajú na pôvodné valúanky.

Ďalším členom miocénneho súvrstvia sú slienité íly, ktoré sú podobné prešovským helvétskym ílom. Za čerstva sú tmavosivé, vetraním nadobúdajú žltohnedú až hrdzavú farbu. Majú charakter bobtnajúcich ílov. Ako vložky vystupujú v tomto súvrství lavice slienitých vápencov a tenké sloje hnedého uhlia.

Uhoľné sloje sa podľa predbežných výskumov M. Kuthana a J. Kamenického (1945) vyskytujú hlavne v spodnej časti súvrstvia slienitých ílov. Priamo na povrch vystupujú dva tenšie uhoľné sloje lignitového charakteru o mocnosti cca 20 cm.

Charakter ložiska podľa výsledkov dovtedajších kutacích prác a geologických štúdií, ktoré sa zaoberali hlavne SV časťou má charakter asymetrickej panve. Smer uhoľných slojov je asi severseverovýchdný s generálnym miernym úklonom k severozápadu. Ako predbežné

²⁵³ RÚNV, i. č. 52, č. sp. 1901 – 1949/C₂₁ z 15. 4. 1938.

²⁵⁴ RÚNV, i. č. 52, č. sp. 2097/C₂₁ z 1. 7. 1939.

geologické mapovanie ukázalo, ložisko je tektonicky silne porušené poruchami smeru sever – juh.

Uhlie šomodyovskej oblasti prináleží k obvyklému typu miocénneho hnedého uhlia panónskej panvy. Podľa údajom správcu biskupských majetkov, šomodyovské uhlie má výhrevnosť cca 3 500 Kcal/kg. Zachované vzorky uhlia mali silne čiernu farbu, voskový lesk a vyznačovali sa hranolovitým rozpadom s pomerne malým percentom popola.

Južná časť východného Slovenska

Vyšné Nemecké (okres Sobrance)

Ložisko sa nachádza v predhorí Popričného, na hranici SR a Ukrajiny. V oblasti Vyšného Nemeckého je vyvinutých päť uhoľných slojov, z ktorých najmocnejší je spodný uhoľný sloj, tvorený lignitom, veľmi silne prerastený flom a tufitom. Druhý uhoľný sloj má menšiu rozlohu aj mocnosť, leží 15 až 40 m nad ním, kým tretí, štvrtý a piaty sloj vytvárajú len nepatrné šošovky. V juhozápadnej oblasti (Sejkov II.) sú vyvinuté iba dva uhoľné sloje. Spodný sloj je pokračovaním prvého sloja v oblasti Vyšného Nemeckého, ktorý v oblasti Sejkova vyклиňuje. Druhý sloj, na ktorom sa robil v tejto oblasti prieskum banskými prácami má premenlivú mocnosť a na jeho stavbe sa podieľa vlastný lignit s obsahom 57 % vody a 25 – 40% popola.

Povereníctvo priemyslu a obchodu, skupina Banský a hutnícky priemysel podala v máji 1946 Oblastnému riaditeľstvu Bane a huty na Slovensku, n. p. informáciu, že MNV vo Vyšnom Nemeckom im oznámilo, že v chotári obce narazili na ložisko uhlia a žiada, aby toto ložisko bolo odborne preskúmané.

Na žiadosť Oblastného riaditeľstva Bane a huty na Slovensku, n. p. z 19. októbra 1950 vykonal Dr. Ing. V. Čechovič v sprievode Ing. J. Jarného, prednostu Obvodného banského úradu v Košiciach prehliadku a prieskum výskytu uhlia, nachádzajúceho sa asi 1 km severovýchodne od obce Vyšné Nemecké neďaleko osamoteného domu Močidlo, asi 400 m od štátnej hranice a 0,7 km od hradskej. V koryte potoka boli zreteľne viditeľné dva uhoľné sloje s úklonom k severozápadu, ktoré boli od seba vzdialené asi 100 – 120 m.

Hrúbku slojov bolo možno približne odhadnúť na 1 – 1,5 m. Presná mocnosť slojov, podložia i nadložia, ako aj presná vzdialenosť medzi slojmi by sa bola dala zistiť len kutacími prácami, lebo údolie potoka bolo pokryté aluviálnymi nánosmi a svahy doliny sutinami. Len na západnej strane doliny v okolí výskytu boli otvorené dva andezitové lomy a bolo zrejmé,

že uhoľné sloje klesali pod erupzívne príkrovy, zložené z andezitov a andezitových brekcií. Tieto príkrovy patrili k západnej časti pohoria Vihorlat.

Uhlie bolo hnedé až hnedočierne, zrejme lignitické, so zachovanou drevitou štruktúrou. Vzorky uhlia boli odovzdané na analýzu chemickému laboratóriu na závode v Handlovej.

V okolí východov uhlia sa nachádzali staré šachtičky. Podľa informácie miestnych obyvateľov sa tam robili kutacie práce niekedy okolo roku 1907, ktoré vykonával bývalý barón Guttman, ktorý používal vyťažené uhlie pre svoju tehelňu. Okrem toho bol V. Čechovič informovaný, že hneď za štátnou hranicou s bývalým ZSSR, t. j. blízko výskytu sa robil vrtný prieskum a údajne sa uhlie aj dobývalo. Na základe toho bolo možné predpokladať väčšiu rozlohu uhoľných slojov a nebolo vylúčené, že aj na našom území mohli mať uhoľné sloje určitú rozlohu aj pod príkrovmi západnej časti pohoria Vihorlat.

Najbližšia železničná stanica na našom území, ktorá by mohla byť spojená s výskytom hradskej Michalovce, vzdialené od výskytu asi 35 km. Bližšie bola (vzdušná čiara 20 km) železničná stanica Veľké Kapušany na trati Bánovce nad Ondavou – Maťovce, avšak táto stanica nebola spojená s Vyšným Nemeckým hradskej. Prípadne by sa bolo mohlo dopravovať uhlie peážnou železnicou územím ZSSR cez Užhorod, vzdialený len 5 km.

Celkovo si výskyt uhlia pri Vyšnom Nemeckom podľa názoru V. Čechoviča zasluhoval pozornosť, lebo dovtedy neboli na východnom Slovensku žiadne nádeje na uhoľné výskyty, nehľadiac na nižšiu kvalitu uhlia a ich nepriaznivú zemepisnú polohu. Preto navrhoval, aby sa s prieskumom výskytu uhlia vo Vyšnom Nemeckom začalo už v roku 1951 v rámci prieskumu výskytov uhlia na východnom Slovensku. Malo sa vykonať detailné geologické mapovanie širšieho okolia, prípadne nasadiť jednu ľahkú vrtnú súpravu, ktorou by sa overilo najbližšie okolie výskytu. Na základe dosiahnutých výsledkov by sa potom rozhodlo o ďalšom postupe, Okrem toho doporučoval, aby generálne riaditeľstvo požiadalo o informáciu o výsledkoch prác, ktoré sa vykonávali na území ZSSR, čo by mohlo podstatne uľahčiť náš prieskum.²⁵⁵

Veľká Trňa (okres Trebišov)

Prvé kroky o hospodárske využitia uhoľných slojov vo Veľkej Trni sa začali podnikáť od roku 1905. S početnými prestávkami sa na tomto ložisku kutalo a v nepatrnom rozsahu aj ťažilo až do roku 1946, kedy ťažba úplne prestala a po niekoľkonásobných pokusoch

²⁵⁵ Archív Geofondu, i. č. 1140 z 23. 10. 1950.

o využitie veľkotŕňianskeho uhlia v priemysle sa toto ložisko v roku 1951 definitívne opustilo.²⁵⁶

Prvé kutacie práce na ložisku začal roku 1905 gróf Domokos Széchényi na vlastných pozemkoch, ale tieto práce nemali väčší rozsah.²⁵⁷ Gróf D. Széchényi na návrh Gejzu Réza, profesora baníctva na Vysokej škole baníckej a lesníckej v Banskej Štiavnici, dal v rokoch 1905 – 1906 do vrchu Csókás na severnom okraji obce vyraziť kolmo na smer uhoľného sloja štôľňu Széchényi, ktorá nafárala štyri sloje uhlia. Prvý a štvrtý sloj mali len nepatrnú mocnosť. Mocnosť druhého a tretieho sloja sa pohybovala od 0,5 – 1m. V slojoch sa nachádzali aj menšie preplástky. Napr. sloj o mocnosti 0,5 m pozostával zo zemitého uhlia a sloj o mocnosti 1 m obsahoval vrstvu 15 – 35 cm čistého a takú istú vrstvu znečisteného uhlia.²⁵⁸

Uhoľný sloj otvorili smernou chodbou, prebiehajúcou severovýchodným smerom a uhlie vyrúbali až k poruche. Časť sloja dislokovanú poruchou ďalej nehľadali. Pokračovali preto ďalej v razení štôľne a napriek tomu, že jej dĺžka dosiahla 100 m, ďalší sloj už nenafárali.

Štôľňu Széchényi razila ďalej na návrh Simona Jexa firma MÁKR (Magyar Általános Köszénbánya Részvénytársaság) začiatkom roku 1906 s nepravidelnými prestávkami až do roku 1911, ako uvádza Š. Vitális podľa informácií Eleméra Vádásza. Jej dĺžka dosiahla 200 m, ale uhlie vhodné pre ťažbu sa nenafáralo.²⁵⁹

Firma MÁKR rozšírila svoje kutacie práce aj na katastrálne územie obce Malá Tŕňa, kde vyrazila tri štôľne o dĺžke 200 m, 20 m a 223 m a založila dva vrty. Druhý vrt na jadro odvrátila firma MÁKR na návrh Michaela v Malej Tŕni kolmo na úklon sloja. Na uhlie kutala firma MÁKR tiež v Lekení pomocou krátkej štôľne a vrtom 215 m hlbokým, ako aj vo Veľatoch dvomi vrtmi o dĺžke 22 a 25 m, ale karbónske útvary neboli pod treťohornými útvarmi zachytené.

Po takmer desaťročnej prestávke v prieskume ložiska vo Veľkej Tŕni obnovil kutacie práce František Doležal v roku 1921, ktorému na jeho žiadosť udelil Banský kapitanát v Spišskej Novej Vsi 17. mája 1921 kutacie povolenie. O mesiac neskôr dostal F. Doležal

²⁵⁶ Detailne pozri: HERČKO, I. 1970: História prieskumných prác a ťažby uhlia vo Veľkej Tŕni (okr. Trebišov). Zborník Slovenského banského múzea v Banskej Štiavnici, s. 125 – 143.

²⁵⁷ BKNV, spisy do roku 1905

²⁵⁸ ALTAJ, Z. 1943: Závodný plán k plánovaným prevádzkovým prácam pri výskyte karbónskeho grafitového uhlia v obci Veľká Totoňa. Nepochybné, rukopis je uložený v ŠÚBA v Banskej Štiavnici, Geologické oddelenie inv. č. 5.

²⁵⁹ VITÁLIS, I. 1940: A viszatért Felvidék ée Kárpátája szónelö – fordulásai. In Bányászati és kohászati lapok, roč. LXXII, 2. szám, Budapest.

súhlas majiteľiek pozemku k realizácii kutacích prác na tomto pozemku v ľubovlnom rozsahu a na neurčitú dobu.²⁶⁰

Záver

Prvotné geologické prieskumy uhoľných výskytov na Slovensku viedli postupne k poznaniu geologickej situácie na uhoľných lokalitách, čo následne umožnilo vytvorenie niekoľkých väčších banských závodov. Tieto závody na území Slovenska v medzivojnovom období prosperovali niekoľko rokov.

V medzivojnovom období fungovali väčšie bane v Handlovej a v Badíne. Po zastavení prevádzky v Badíne v roku 1929 bola otvorená baňa v Radzovciach. Ďalej tu pracovalo niekoľko menších baní, či už v Juhoslovenskej kotline,²⁶¹ v doline Žitavy, v Podtatranskej kotline a na východnom Slovensku.²⁶²

Podľa Vestníka Banskej revírnej rady pre Slovensko v Bratislave k 30. júnu 1937 pracovalo v uhoľných baniach na Slovensku nasledovné množstvo pracovníkov: Handlovske uhoľné bane zamestnávali 3 397 pracovníkov z toho 2 277 robotníkov a 120 úradníkov, Čakanovské kamenouhoľné bane 397 pracovníkov z toho 380 robotníkov a 17 úradníkov a firma „Svit“ v Batizovciach 12 robotníkov. Tiež sú uvádzaný dvaja robotníci v bani Petra Bálinta v Stredných Plachtinciach a dvaja robotníci v bani Martina Rácza v Malých Stracinách.²⁶³

V roku 1937 predstavovala ťažba uhlia v bani Radzovce 12,5 % celoslovenskej ťažby uhlia. Po jej strate v roku 1938 sa mal jej výpadok nahradiť zvýšením ťažby v Handlovej, pre ktoré boli na tomto závode prirodzené podmienky. V tomto období už boli zásoby uhlia v Radzovciach takmer vyčerpané, naopak v Handlovej boli dostatočné overené zásoby uhlia. Stratou časti baní v moravsko-ostrovskom a karvinskom revíre sa očakával zvýšený odbyt a spotreba slovenského uhlia. V dôsledku vzniknutej situácie bolo potrebné rozsah ťažobných úsekov v Handlovej rozšíriť a postupne zdokonaľovať technické zariadenie bane. Následne sa začali realizovať podrobnejšie geologické výskumy handlovskej uhoľnej panvy aj medzi

²⁶⁰ BKNV, č. sp. 899/1921. Ďalej pozri: HERČKO, I. 1970: História prieskumných prác a ťažby uhlia vo Veľkej Třini (okr. Trebišov). Zborník Slovenského banského múzea v Banskej Štiavnici, s. 125 – 143.

²⁶¹ HRONČEK, P. HERČKO, I. 2011: Juhoslovenské hnedouhoľná panva. Centrum vedy a výskumu, Fakulta humanitných vied a Fakulta prírodných vied Univerzity Mateja Bela v Banskej Bystrici, Banská Bystrica, 173 s.

²⁶² Detailne pozri práce citované v podkapitole Cieľ a metodika v tejto monografickej štúdií.

²⁶³ Vestník Banskej revírnej rady pre Slovensko v Bratislave, roč. 17, č. 7 – 8, s. 11 – 12.

Prievidzou a Novákmi. Objavili sa aj snahy, aby sa uhlie hľadalo aj na iných miestach Slovenska, najmä na východe v okolí Prešova a Trebišova.²⁶⁴

Ťažba uhlia v medzivojnovom období na Slovensku závisela predovšetkým na kartelových distribučných rozhodnutiach, od konkurencie veľkých kamenouhoľných revírov, a tiež na hospodárskej kríze, ktorá sprevádzala veľkú časť tohto obdobia. Z týchto dôvodov nebolo možné v plnom rozsahu využiť ťažobnú kapacitu slovenských uhoľných baní. Príkladom je baňa v Badíne, v ktorej bola následkom nedostatku odbytu zastavená prevádzka. Tiež sa nerozvinuli nové otváracie a kutacie práce ale bane neboli otvorené ani tam, kde sa nachádzali overené ale nevyužité uhoľné sloje.²⁶⁵

V uhoľných baniach na Slovensku sa v roku 1937 vyťažilo 847 410,5 t uhlia, ale v nasledujúcom roku v dôsledku straty Radzoviec ťažba klesla na 804 835 t uhlia. Na konci 30. rokov 20. storočia boli Handlovské uhoľné bane jednoznačne najväčším banským podnikom v uhoľnom baníctve na Slovensku. Na novú situáciu handlovské bane neboli celkom pripravené po technickej stránke, a tiež do ťažby a odbytu vstupovali vtedajší vládny činitelia. Bani boli udeľované kôty na ťažbu uhlia pre štátne železnice.

Preto sa nemohla v plnom rozsahu zamerať na ťažbu takých druhov uhlia, ktoré potreboval priemysel. Chyby sa museli rýchlo odstrániť a baňa sa začala postupne orientovať pre potreby priemyslu Slovenského štátu. Bolo treba urýchlene riešiť nedostatok uhlia, pretože sa v roku 1939 muselo dovážať veľké množstvo uhlia zo zahraničia.²⁶⁶

Na základe dekrétu prezidenta Československej republiky z 24. októbra 1945, č. 100 Sb. boli Handlovské uhoľné bane, úč spol. v Handlovej znárodnené a elektrárne, ktorá bola dovtedy ich súčasťou, prešla do správy národného podniku Slovenské elektrárne. Pod národný podnik Handlovské uhoľné bane patrili i vznikajúce banské podniky v Novákoch a v okrese Modrý Kameň v západnej časti JHP.

Vývoj a štruktúru ťažobných organizácií možno komplexne sledovať po roku 1946. Na základe § 19 uvedeného dekrétu o znárodnení baní a niektorých priemyselných podnikov zriadila Vláda Československej republiky rozhodnutím z 25. januára 1946 na Slovensku oblastný orgán pre baníctvo a priemysel výroby železa a farebných kovov. Tento oblastný orgán dostal názov Bane a huty na Slovensku, národný podnik a za jeho sídlo bola určená Bratislava. Jeho činnosťou mala byť podnikateľská starostlivosť o spoločné záležitosti banských a niektorých hutníckych národných podnikov na Slovensku, najmä predaj a nákup

²⁶⁴ Vestník Banskej revírnej rady pre Slovensko v Bratislave, roč. 19, č. 3 – 4, marec – apríl 1939.

²⁶⁵ Vestník Banskej revírnej rady pre Slovensko v Bratislave, roč. 20, č. 7 – 8, júl – august 1940.

²⁶⁶ Vestník Banskej revírnej rady pre Slovensko v Bratislave, roč. 19, č. 5 – 6, máj – jún 1939.

priemyselných výrobkov, pomocných látok a zariadení a vykonávanie živnostenských a iných opatrení, ktoré dovtedy patrili znárodnenému podniku Kontinentálna spoločnosť pre obchod so železom, spol. s r. o. Bratislava.²⁶⁷

Orgán pre riadenie baníctva a hutníctva na Slovensku vznikol právne 1. januára 1946, ale jeho činnosť sa skutočne začala až 2. februára 1946. kedy sa tento orgán nazýval Oblastné riaditeľstvo československých baní a hút na Slovensku. Tento názov bol zrušený zakladacou listinou národného podniku Bane a huty na Slovensku, vydanou Ministerstvom priemyslu 7. marca 1946. Od toho času sa oblastný orgán nazýval Oblastné riaditeľstvo Bane a huty na Slovensku, n. p. v Bratislave. Toto však nebolo definitívne riešenie.

V júli 1946 patrili k oblastnému riaditeľstvu Baní a hút na Slovensku tieto podniky:

1. Uhoľné bane, n. p. Bratislava so závodmi:

Čakanovce – Radovce (Radzovce), závod vznikol z firmy Čakanovské kameňouhoľné bane, úč. spol.

Obyce, závod vznikol z firmy Baťa, slov. úč. spol., Uhoľná baňa Obyce

Veľká Toroňa (Veľká Tŕňa), závod vznikol z firmy Velkotoňské kameňouhoľné bane, úč. spol.

2. Rudné bane a huty na farebné kovy, n. p. Banská Štiavnica

3. Železorudné bane, n. p. Rožňava

Riaditeľstvo Uhoľných baní, n. p. sa však ešte v roku 1946 presťahovalo z Bratislavy do Handlovej. Uhoľné bane, n. p. v Handlovej spravovali závody v Handlovej, Novákoch, Obyciach, Malých Stracinách, Radzovciach, Veľkej Tŕni, Elektráreň v Handlovej a Sklad uhlia v Bratislave. Do roku 1950 boli nové závody sústredené v jednom podniku – Handlovské uhoľné bane a podliehali Oblastnému riaditeľstvu baní v Bratislave.

Centralizačné snahy pri správe baníctva sa prejavili už pred rokom 1950. Ich vyvrcholením v správe baníctva bolo zrušenie Oblastného riaditeľstva Baní na Slovensku. Na schôdzke vlády 7. novembra 1951 bolo rozhodnuté zriadiť z dovtedajšieho Ministerstva ťažkého priemyslu 5 ministerstiev a v dôsledku toho zrušiť aj oblastné riaditeľstvá na Slovensku. Pre Oblastné riaditeľstvo Baní na Slovensku sa určil termín skončenia činnosti 30. septembra 1951. Od 1. októbra 1951 začala činnosť likvidačná skupina a úplná likvidácia Oblastného riaditeľstva Baní na Slovensku sa skončila v lete 1953.

Oblastnému riaditeľstvu Československých baní a hút na Slovensku v prvom štvrtroku podliehali podniky: *Rudné bane a huty na farebné kovy, n. p. Banská Bystrica, Železorudné*

²⁶⁷ Citované podľa zakladacej listiny Bane a huty na Slovensku, n. p., ktorá sa nachádza v ŠÚBA vo fonde BHS, i. č. 1220, prez. 1248/47.

bane, n. p. Košice, Uhoľné bane, n. p. Prievidza, Naftové a soľné bane, n. p. Gbely a Magnezitové závody, n. p. Rimavská Sobota.

V súvislosti so zahájením ťažby na nových banských závodoch sa menila aj organizačná štruktúra uhoľného priemyslu. Na základe rozhodnutím Ministerstva priemyslu z 19. decembra 1950 boli pri Uhoľných baniach, n. p. vytvorené samostatné podniky v Novákoch a Pôtri a s účinnosťou od 1. januára 1951 vznikol trust *Slovenské uhoľné bane v Prievidzi*, pri ktorom boli zriadené tri národné podniky: *Uhoľné bane, n. p. Handlová, Modrokamenské uhoľné bane, n. p. Modrý Kameň* a *Novácke uhoľné bane, n. p. Nováky*.

Od 1. januára 1951 došlo k odčleneniu banského podniku od Handlovských uhoľných baní a vytvorilo sa podnikové riaditeľstvo so sídlom v závode Háj a nový podnik dostal názov *Modrokamenské uhoľné bane, n. p.* Podnik mal 4 ťažobné úseky: Háj, Bukovec, Slatinka a Dolina rozprestierajúce sa v západnej časti JHP.²⁶⁸

²⁶⁸ Detailne je táto problematika spracovaná v práci HRONČEK, P., HERČKO, I. 2011: Juhoslovenské hnedouhoľná panva. Centrum vedy a výskumu, Fakulta humanitných vied a Fakulta prírodných vied Univerzity Mateja Bela v Banskej Bystrici, Banská Bystrica, 173 s.