

Romana Červinková

Kudy kam do lomů a pískoven středních Čech

**22 neobyčejných výletů
za příběhy kamene, písku a lidí**

Praha 2025

NAKLADATELSTVÍ
PLOI

Fotografie na obálce: Prokopské jezírko (titulní foto), lom Velká Amerika (vlevo dole), Stará pískovna Konětopy (vpravo dole), Tomáškův lom (zadní strana)

Copyright © Romana Červinková, 2025

Photos © Romana Červinková, 2025

Maps and elevation profiles © Seznam.cz, a.s., 2025

© Nakladatelství PLOT, 2025

ISBN 978-80-7428-482-3

Úvodem

Ať už jsi zcestovalý dobrodruh, rozvážný poutník, zapálený turista nebo jen hledáš inspiraci na víkendový výlet po místech, kam nedolehne hluk davů, držíš v ruce správnou knihu. Ukáže ti rozmanité cesty vedoucí pestrými lesy i remízky, skrze louky i pastviny, do úrodných polí i sadů, k rybníkům, jezírkům i vodním tokům, k architektonickým i technickým památkám, do opuštěných lomů i k zapomenutým štolám. Cesty někdy přechází do sotva znatelných pěšinek, ale právě ty tě zavedou na skrytá místa, kde se snoubí příběhy lidí, kamenů i živé přírody...

Staré lomy jsou výraznou součástí středočeské krajiny. Drsným místem s duší – odhaleným, ale stále tajemným útočištěm klidu, snoubením krásy se syrovou divokostí. Jsou místem, kde se země nezavřela, ale jako otevřená kniha zůstala tiše vyprávět... Prastaré příběhy geologické i paleontologické, příběhy o lidské dřině i o proměnách krajiny.

Na dně některých lomů a pískoven se třpytí jezírka, mezi balvany se schovávají ještěrky, v puklinách se znovu usadil život a člověk sem vstupuje už ne s nářadím, ale s úžasem. Jsou taková místa, kam se chodí lidé koupat nebo lézt po skalách, do jiných pak přichází, aby se v tichém úžasu dívali do hlubin, které kdysi vznikly lidskou rukou.

Jak se v knížce a terénu orientovat

Tato knížka je určena všem, kdo se nebojí objevovat a občas sejít ze značených stezek. V terénu vám pomohou QR kódy vložené na začátek každé kapitoly. U většiny tras je takto možné spustit také navigaci (s výjimkou tří tras, které jsou místy vedené mimo stezky zakreslené v mapách, ty navigaci neumožňují).

Pro lepší orientaci jsou v knize použity piktogramy, stejně jako v předchozím průvodci „Kudy kam mezi Berounem a Prahou“. Protože uvedená publikace také provádí po celé řadě starých lomů, je na ni na příhodných místech v textu odkazováno.

Uvidíte-li v políčku **Stezka vhodná pro** vedle botičky
 (tj. výlet pro pěší) také šedivý bicykl
, znamená to, že trasu lze projet také na kole, ale na některém místě bude třeba z kola na chvíli seskočit (většinou přímo ve starých lomech). Pokud je piktogram kola černý
, svezete se na celé trase.

Mějte lehké srdce, lehký krok a své výlety pro této krásné krajině si prožijte naplno.

Romana Červinková

OBSAH

1 Homolák trochu jinak	6	12 Cesta do Houslí	158
2 Přes Tomáškův lom za výhledy na Berouнку	18	13 Cesta za žehrovickým pískovcem	168
3 Výlet do (na) Ameriky	34	14 Vinařická hora	184
4 Lůmky v brdských Hřebenech	48	15 Na Slánskou horu	194
5 Žulové lomy u Nečína	64	16 Dědek a Baba u Kosmonos	208
6 Lomy u Kozárovic	76	17 Kutná hora neznámá	222
7 Do srdce České Sibíře za koupáním	88	18 Do astronomického středu Evropy	242
8 Teletínský lom a nejkrásnější vyhlídky na Vltavu	100	19 Lomy u Kolína	258
9 Trampský ráj na Prosečnici	112	20 Na kole k pískovněm u Čelákovic	270
10 Z Velkopopovického pivovaru k lomu Chlum	126	21 Čtyři polabské pískovny	288
11 Skrytými pěšinami Prokopského údolí na Děvín	140	22 Skryté krásy u Neratovic	304
		Co se do tras nevešlo	316

VYSVĚTLIVKY

- | | | | |
|--|--------------------------------|--|-------------------------------|
| | zámek, záměček | | modrá turistická značka |
| | hrad, zřícenina | | červená turistická značka |
| | muzeum | | žlutá turistická značka |
| | významná budova | | zelená turistická značka |
| | technická památka | | neznačená cesta |
| | kostel, kaple | | naučná stezka |
| | kříž v krajině | | významová značka červená |
| | pomník, socha | | cyklostezka |
| | jiná zajímavost | | zastávka autobusu |
| | rozhledna | | železniční stanice |
| | výhled | | parkoviště |
| | přírodní památka | | stezka vhodná pro pěší |
| | významný strom | | stezka vhodná pro horské kolo |
| | skála, skalní útvar | | |
| | jeskyně | | |
| | lom, důl | | |
| | zoo, zvířata | | |
| | studánka, pramen | | |
| | potok, řeka, vodní plocha | | |
| | restaurace | | |
| | hostinec, pivovar | | |
| | občerstvení, cukrárna, kavárna | | |
| | kemp, tábořiště | | |
| | turistický rozcestník | | |
| | informační centrum | | |
| | hřiště, cvičební prvky | | |

1. HOMOLÁK TROCHU JINAK

Délka trasy: 7 km

Převýšení: 160 m

Stezka vhodná pro

Výchozí místo

Koněprusy, jeskyně

Cílové místo

Koněprusy, jeskyně

1 Akantopygový lom

2 Lom na Kobyle – vyhlídka

3 Lom Plešivec

4 Lom Homolák

5 Měňanský mramor

6 Oujezdce

7 Červený lom

8 Čertovy schody – vyhlídka

Co nás čeká: Nádherná kombinace činných, zakonzervovaných i zcela opuštěných lomů i lůmků. Zatímco naproti u Koněpruských jeskyní se všechno hemží a ševelí turistickým ruchem kolem nového Domu přírody, dole v lomu Na Kobyle cinkají lezecké karabiny a kousek dál se z průzračných vod Homoláku v létě ozývá lomoz milovníků koupání, tato trasa nabízí klid, netradiční pohledy na známá místa, skutečný nadhled i objevování míst, která zůstávají lidem spěchajícím na instagramové místo skryta.

Orientace: Autobusová zastávka Koněprusy, jeskyně – naučnou stezkou Zlatý kůň až po zastavení číslo 11 – po napojení na zelenou – po levou odbočku středem louky – kolem Homoláku po opětovné napojení na zelenou – po západní (poslední) vyhlídce na Homolák – po napojení na NS

Koněpruské jeskyně-Borek – až do cíle, příp. s neznačenou obcházkou posledního silničního úseku.

Náročnost terénu: Trasa se řadí spíše k těm kratším, s mírně zvlněným terénem je její náročnost střední. Vzhledem k těsné blízkosti aktivních těžebních prostorů překonává trasa nízké terénní valy, hodí se pevné obutí. Na okrajích skalních stěn je nutno dbát zvýšené opatrnosti. Pozor, prostory lomů jsou často nepřístupné, trasa je však koncipována tak, aby nemusel být překročen legislativní rámeček.

Jak se na místo dostat: Z berounského autobusového nádraží jezdí spoj na zastávku Koněprusy, jeskyně a do Berouna se dá z Prahy dostat také snadno (rychlíkem ze Smíchova za 40 minut, a až bude jednou na tomto úseku postavena již dlouho plánovaná vysokorychlostní trať, budeme tu už za příjemnou čtvrthodinku!). Aktuálně nejkratšího cestovního času z Prahy (cca 50 min) dosáhnete, když pojedete směrem na Beroun ze Zličina nebo Nových Butovic autobusem. Tím vlakem je to ale přeci jen pohodlnější...

P Auto můžete nechat na plácku vedle silnice přímo u autobusové zastávky. Pokud zde bude plno, lze využít velké placené parkoviště u Koněpruských jeskyní.

Od místa, kde jsme vystoupili z autobusu (ve směru od Berouna) nebo jsme zaparkovali vůz, přejdeme silnici na druhou stranu a hned naproti už vstupujeme na úzkou pěšinku vedoucí do zeleně. Stačí ujit pár kroků, a už se setkáváme s první zajímavostí. Informační tabule **naučné stezky Zlatý kůň**
 nás tu upozorňuje na malý **akantopygový lůmek**
 v tichosti se rozprostírající kolem ní.

AKANTOPYGOVÝ LOM (též JIRÁSKŮV LOM)

*Toto zvláštní pojmenování dostal lom podle druhu vápenců. Zdejší těžbou totiž byly odkryty svrchní polohy šedavých akantopygových vápenců nazvaných dle trilobita *Acanthopyge haueri*. Původně jde vlastně o usazeniny mělkého tropického moře. Zajímavostí je asi tři metry vysoká skalní stěna převážně deskovitých zrnitých vápenců nacházející se*

jen několik metrů od informačního panelu. Na ní spočívají podstatně tmavší vápence spolu s vápnitými břidlicemi a malým množstvím zbytků ramenonožců, lilijic, mechovek i trilobitů, ale nejvýznamnějšími jsou hojné schránky fosilních mořských organismů tentakulitů. Takový tentakulit měl droboučkou, úzce kuželovitou schránku z uhličitanu vápenatého, ornamentovanou příčnými prstenci, dlouhou asi 15 až 30 mm. A nad polohou těchto tmavých vápenců vystupuje ještě jedna vápencová vrstva – ta je nejmladší nejen zde v lomu, ale zároveň patří k nejmladším vápencům v celé koněpruské oblasti.

Stěny celého lomu tvoří malou, ale zajímavou skalní step s cennými porosty rostlin a lišejníků. Častým lišejníkem je například misnička zední, ze skalních štěrbin a terássek kouká rozchodník bílý – jeden ze zástupců našich sukulentů, který obdobně jako kaktusy dokáže v dužnatém těle shromažďovat vodu na horší časy. Lokalita láká k osidlování i suchomilné živočichy (třeba drobného cvrčka mravenčího). V menších prohlubních dna lomu se naopak daří vlhkomilným rostlinám, které jsou jinak ve značně suchém Českém krasu poměrně vzácné.

Po prohlídce lůmku pokračujeme dál po naučné stezce, která tady vede po okraji louky. Zároveň již jdeme podél hranice **přírodní rezervace Kobyla**
, která nás ještě pár okamžiků na našem výletě bude provázet. Toto území o rozloze 18,5 ha je zvláště chráněno už od roku 1967.

Když se dostaneme na kraj lesního porostu, značení naučné stezky není úplně jasné. Naučná stezka vede rovně, ale šipka tu také odkazuje doleva směrem do lomu Na Kobyle. Cesta přímo přes lom je možnou variantou – lze jím projít až na druhou stranu tunelu a za ním, když se budeme stáčet na pěšinách doprava, se na naši trasu po nějaké době zase napojíme. Tím ale jednak přijdeme o slibovaný neotřelý pohled z výšky na zmíněný lom a jednak se dá dolů do lomu zavítat ještě v závěru výletu, případně pak také v rámci celé trasy „Poklady Zlatého koně“, která je popsána v průvodci „Kudy kam mezi Berounem a Prahou“.

Pokračujeme proto rovně podél lesa a poté dál lesní pěšinou po naučné stezce. Po necelých 300 metrech uvidíme po levé straně dřevěnou ceduli **Přírodní rezervace**. U ní hledejme pěšinku – zavede nás ke slibovanému úchvatnému výhledu na mohutnou jámu **lomu Na Kobyle**

. Ona úchvatnost spočívá především v tom, že lom Na Kobyle je často focen a vyobrazován v pohledu zespodu, a tak tento pohled z výšky příjemně překvapí. Rozlehlost lomu lze dobře postřehnout, když se projdeme po pěšince vedoucí po samém okraji skalního srázu na obě strany.

Přírodní rezervace Kobyla

LOM NA KOBYLE

Lom byl v 19. století založen v devonských vápencích starých kolem 400 milionů let. Ovšem na rozdíl od zhruba stejně starých vápenců v okolí Koněprus nevznikaly tyto přímo na místě samotného korálového útesu, ale v jeho osypovém pásnu, kam byly splavovány především články stonků lilijic. Díky horotvorným procesům, které probíhaly asi před 300 miliony lety, se přes mladší devonské vápence přesunuly starší silurské vrstvy, a této dlouhé tektonické poruše se říká očkovský přesmyk. Lom Na Kobyle je významný právě tím, že v jeho severní části je tento přesmyk velmi názorně odkryt. Těžba v lomu také odkryla několik jeskyní s kosterními pozůstatky savců z poslední doby meziledové a s kamennými nástroji ze starší doby kamenné. Ukončení těžby se datuje k roku 1929.

Z vyhlídky se vrátíme zpět na širší cestu. Překonáme několik padlých stromů (není to nijak náročné) a za chvíli lehce sklesáme na křižovatku se širokou cestou, kde najdeme zastavení číslo 11 naučné stezky Zlatý kůň. Zde se můžeme něco dozvědět o místních lesích a lidském hospodaření v nich. Nové pojetí zdejších informačních tabulí nás baví, najdeme na nich jen přijatelné množství srozumitelného textu včetně anglické verze i přehlednou grafiku.

Naučná stezka tady vede doleva, my se však dáme **neznačenou cestou** vpravo
. Červené dvojpruhy na stromech po pravé straně cesty nám sdělují, že stále putujeme podél hranice přírodní rezervace Kobyla. Příroda je tu krásná, v létě poskytuje oddech jak od horkého vzduchu, tak od lidí.

Po asi 400 metrech se k nám zleva připojí **zelená turistická značka**
, takže ji chvíli následujeme až k louce, na které je rozeseto několik samostatných stromů (nízký porost bude možná za několik let rostlým lesem). Zhruba středem téhle louky vede úzká **neznačená pěšinka**, na kterou odbočíme
. Pokud byste ji minuli, dojdete po zelené až k asfaltové komunikaci a tam se dejte jednoduše doleva (tuto variantu zvolte i v případě, že si chcete zjednodušit další orientaci v terénu).

Držíme se stále ve stejném směru a po chvíli nás cestička přivádí k oplocení **lomů Homolák**
.

LOM HOMOLÁK

Na této zakázané, navzdory tomu však hojně vyhledávané lokalitě ke koupání se uvádí počátek těžby už do 90. let 19. století, kdy v tzv. lomu „Za dlouhým“ těžil vápenec statkář Alois Homola z Vinařic. K větší průmyslové těžbě vápenců tady však došlo až po výstavbě kruhové pece na pálení vápna ve Zdicích v počátcích 20. století. Od roku 1918 patřil lom společnosti Škodovy závody, která chtěla pro své ocelárny zajistit kvalitní vápno z vlastních zdrojů. Dalším vlastníkem pak byl Pragocement a od roku 1963 až do dnes patří Homolák pod Velkolom Čertovy schody. Netěží se tady už od roku 1984. Dno lomu dříve mělo přirozený krasový odtok a stálé jezero tady nebyvalo. Tento odtok se ale postupně zanesl, a tak došlo k zaplavení dna, což lomu přineslo jeho atraktivitu. Lokalita je ale atraktivní například i pro rozmnožování silně ohrožených druhů obojživelníků, jako je čolek obecný nebo ropucha zelená. POZOR, lom je součástí činného dobývacího prostoru a vstup je zakázán.

Tady se objevuje více cest, ale když se budeme držet vždy vpravo, neuděláme chybu. Následně nás čeká hodně prudké, ale nikterak dlouhé stoupání, po kterém již zakrátko dojdeme na asfaltovou cestu. Brána s cedulemi nám zřetelně dává najevo, že jsme na obslužné cestě k lomům. Zde se dáme doleva. Před námi se již krásně otevírá výhled na půlkruhový skalní masiv **lomů Plešivec**
, vpravo jsou zase k vidění stěny jedné z částí Homoláku.

Asi 60 metrů před závorou do lomu Plešivec najdeme po levé straně úzkou vyšlapanou pěšinku, která nám umožní nahlédnout k poměrně velkému suťovému poli.

Pak se zase vrátíme na hlavní cestu, a když dojdeme přímo k závoře, těsně před ní se dáme pěšinou doprava přes nízký val. Tím se dostaneme na širokou cestu do luk. Tady stačí jen několik kroků nalevo, abychom si mohli prohlédnout plešivecký lom.

Suťové pole u Plešivce

LOM PLEŠIVEC

Když v roce 1983 z důvodu výrazného horšení kvality vápence utichla těžba na Homoláku, začal vznikat nový projekt otvírky lomu Velkolom Čertovy schody – východ. Ale aby se překlenula doba, než bude nový lom zprovozněn, byl otevřen na přechodné období hned vedle v úbočí vrchu Plešivec stejnojmenný lom. Ten fungoval právě do doby otvírky lomu VČS-východ v roce 1993 a od té doby je zakonzervován. Jeho stěna tvořená spodnovevonskými koněpruskými vápenci je dnes viditelná zdaleka a lom je celkově velmi významnou, druhově a početně neobyčejně bohatou paleontologickou lokalitou.

Louky vyhlíží až romanticky, pěkný dojem mohou v letních měsících zkazit pouze neuctiví koupači, kteří až sem přijíždí svými vozy nebo burácejícími dvoukolovými stroji, aby byli co nejbliže tyrkysové vodě Homoláku. Cesta loukou by nás sváděla jít pořád rovně dál,

ale my se musíme na rozdělení cest držet vpravo a začít mírně stoupat. Díky stoupání se nám brzy otevře **výhled**
 na vrch Kopanina (411 m), na kterém se tyčí známý televizní vysílač Cukrák. Vzdušnou čarou je od nás vzdálený zhruba 20 kilometrů. Zajímavé je, že, ač to možná nevypadá, základna vysílače se nachází v nižší nadmořské výšce, než nyní stojíme. Když se ohlídneme, ještě za sebou spatříme tyčící se stěnu plešiveckého lomu a po pravé ruce už zas máme Homolák (můžeme jít po pěšince přímo podél oplocení, odkud do lomu pěkně uvidíme). Když dojdeme do horního rohu louky, stačí několik kroků přímo mezi stromy a naskytne se nám na Homolák snad ten nejkrásnější **výhled**
.

Lom Homolák – pohled shora

Lom Homolák – pohled ze západu

nabízí opět jiný pohled na Homolák. Je to naše dnešní rozloučení s tímto lomem, nyní se již od něj nadobro odchýlíme.

Od vyhlídky nás zelená značka převádí opět přes nízký val, z něhož se seběhneme dolů k louce. Tady můžeme se zelenou ještě pokračovat po pravé straně louky dolů k asfaltové cestě, nebo, pokud je to skrze travní porost možné, to vzít menší zkratku po levém horním kraji louky, kde někdy bývá trochu zřetelná cesta. Ať tak nebo tak, dostaneme se na

Poté se vrátíme na louku a pokračujeme ještě chvíli po jejím horním okraji, než narazíme na pěšinku vedoucí do lesa vpravo. Postupně tak lom celý obcházíme a můžeme být až překvapeni, kolik má různých tváří.

Když někde před námi začne být slyšet hluk aut, je to známka toho, že se blížíme k silnici. Za malý okamžik se skutečně objevíme na louce a hned nato na one silnici směřující do Měňan. Po ní urazíme jen slabou stovku metrů doprava, než zas můžeme uhnout na nebezpečnou širokou cestu, která se po asi 250 metrech nespojuje na **zelenou turistickou značku**
. S ní pokračujeme ve stejném směru, přejdeme nízký val a zamíříme lehce doprava, abychom se dostali na další **vyhlídkové místo**
, které nám

příjezdovou komunikaci k lomům, kterou jsme v jiném úseku dnes již procházeli, a dáme se po ní doleva
.

Už po chvíli se setkáváme se širší cestou uhybající doleva. Po ní se zakrátko dostáváme do malého skrytého lůmku. Česká geologická služba uvádí jeho název jako **lom Újezdec**
.

Zde byly v 60. letech 20. století vyhodnoceny zásoby vápence vhodného pro kamenickou výrobu. Místnímu vápenci se říká měňanský (újezdecký) mramor.

Lom Újezdec

BARRANDIENSKÉ MRAMORY

Tady je třeba zmínit, že obecně všechny barrandienské mramory (tj. vápence ze silursko-devonské části Barrandienu v jihozápadním sousedství Prahy), které patří k jedněm z našich nejoblíbenějších a nejdéle využívaných ušlechtilých kamenů, z petrografického hlediska vlastně pravými mramory nejsou. Skutečný mramor je totiž přeměněnou horninou, která vznikla rekrystalizací původních usazených vápenců (méně často dolomitů). V praxi se však jako mramory označují jakékoli dobře opracovatelné a lešitelné karbonátové horniny, tedy i ty nepřeměněné. Tak je tomu i v této oblasti. Barrandienské mramory jsou tedy v pravém slova smyslu vápence. Jejich barva, textura, celkový vzhled a lešitelnost jsou však skutečnému mramoru velmi podobné, a to je předurčuje k praktickému využití v architektuře i sochařství stejně jako pravé mramory. Termín mramor je pro některé z vápenců užíván už od středověku a natolik se vžil, že se dostal i do stratigrafické terminologie (slivenecké mramory, karlístejnské mramory, suchomastské mramory – o těch ostatně bude ještě v rámci této trasy řeč).

Z malého lůmku se vrátíme zpátky na asfaltovou cestu. Hned po dalších asi 80 metrech hledáme vlevo mezi stromy (tentokrát méně výraznou) odbočku – prozradí ji velké kameny, které při ní stojí. Tato odbočka nás mírným stoupáním zavede k dalšímu starému lomu, tentokrát o poznání většímu, avšak také o dost zarostlejšímu. I samotná cesta bývá v nejvyšším vegetačním období huře průchozí, lze doporučit sem zavítat ideálně někdy mezi podzimem a jarem.

Když po pěšince přijdeme na horní hranu lomu, vydáme se podél okraje zarostlé skalní stěny mírně čitelnou pěšinou doleva. Můžeme tak po chvíli sejít dolů pod lomové stěny a jejich část si prohlédnout zespodu. Lokalita je známa jako **Újezdce**
.

LOM OUJEZDCE (NÁVRŠÍ ÚJEZDCE)

Lom byl v tomto návrší otevřen pro těžbu vápence, který mimo jiné sloužil jako surovina na výpal hydraulického vápna. Těžilo se tady v 19. století a dnes je lom již více než 100 let opuštěný. Jeho nejzápadnější část byla zasypana odpadem, z velké části jej zarostla vegetace. I tak se však jedná o významný stratigrafický profil a bohatou paleontologickou lokalitu s nálezy trilobitové i jiné fauny.

Pak se vrátíme zpět nad lom a zde máme dvě varianty – buď půjdeme stejnou cestou zpět, na asfaltové cestě zahnele doleva a po 150 metrech vezmeme ostrou zatáčku doprava na polní cestu podél lesa, která je již s druhou variantou shodná, nebo se budeme držet vlevo na náznaku cesty vedoucí podél okraje lomu (který nyní máme po levé ruce), projdeme kolem lehce skrytého včelstva a brzy sejdem na silnici vedoucí do Bykoše. Tady stačí ujít několik kroků doprava a už opět zahýbáme na naši známou obslužnou komunikaci k lomům Plešivec a Homolák. Napojili jsme se tady na nepřilíhš dobře značenou **naučnou stezku Koněpruské jeskyně – Borek**
, s níž můžeme dojít prakticky až do cíle. Ta nás po zhruba 150 metrech svádí z asfaltu mírně vlevo na nepevněnou širokou cestu podél lesa, kde se obě varianty pojí a kde se nám ještě jednou (a dnes již naposledy) otvírá výhled na Plešivec. Za dalších asi tři sta metrů se objeví široká lesní cesta odbočující doleva. Na ní uhneme a jdeme dlouhou dobu jednoduše rovně. Je tu jen několik málo náznaků, že se nacházíme na naučné stezce (jedním z nich je tabule informující o lomu Homolák).

Červený lom

Když cesta začne mírně stoupat, je to známka toho, že se blížíme k silnici. Když obejdeme závoru, dostáváme se na malé prostranství před **Červeným lomem**
. Tady najdeme další informační panel, kde si přečteme několik zajímavých informací právě o uvedeném lomu. Přímo do lomu je, stejně jako v případě Homoláku a Plešivce, vstup zakázaný.

ČERVENÝ LOM U SUCHOMAST

Lom je významný tím, že zde byl v roce 1957 stanoven stratotyp pro samostatnou stratigrafickou jednotku zvanou suchomastské vápence. (Stratotyp je geologická lokalita, která definuje typický sled vrstev odpovídající konkrétním historickým geologickým obdobím a která slouží jako srovnávací standard pro další lokality.)

Tyto vápence se utvářely ve starších prvohorách v mělkém moři, jsou zřetelně vrstevnaté a charakteristické svým červeným zabarvením, které dalo lomu i jeho název. Těžily se pod technickým označením suchomastský mramor, který se využíval na hrubé kamenické práce, byly z něj vytvořeny například podstavce ve foyer Národního divadla, zábradlí a schodiště v Obecním domě, broušená dlažba v Chrámu svatého Víta nebo oltáře na Svaté Hoře u Příbrami. Těžba v Červeném lomu je písemně doložena v roce 1828, ale těžilo se tu pravděpodobně již mnohem dříve. Ukončení činnosti se pak uvádí do 70. let 20. století.

Ted' budeme muset jít kousek po silnici doprava. Asi 10 metrů před začátkem svodidel je po naší levé straně krátká pěšinka vedoucí na pěkný **výhled na Velkolom Čertovy schody**

.

Cílovou autobusovou zastávku již máme na dohled, ale nám se ještě nechce spěchat do cíle napřímo po silnici, a tak po asi stovce metrů od vyhlídky najdeme vpravo v lesní náruči pěšinku. Ta nás vyvede na **naučné stezce Zlatý kůň**
, na které jsme dnešní výlet začínali. Tady půjdeme po okraji louky doleva dolů. Sledujeme ale levou stranu, protože za chvíli se mezi keři objeví pěšinka, po které naučná stezka vede. V případě, že parkujete na parkovišti u Koněpruských jeskyní nebo ještě plánujete jejich prohlídku, vyplatí se jít stále rovně po cestě napříč loukou. Ať tak či tak, do cíle to máme již jen několik posledních kroků.

Čertovy schody v západu slunce

Romana Červinková

Kudy kam do lomů a pískoven středních Čech

22 neobyčejných výletů za příběhy kamene, písku a lidí

Fotografie Romana Červinková

Mapy a výškové profily Seznam.cz, a.s.

Redakce Barbora Vaňková

Sazba a grafická úprava Matěj Barták

Vydal Pavel Jeřábek – Nakladatelství PLOT, Bělohorská 10, 169 00 Praha 6,

www.plotknihy.cz, jako svou 452. publikaci

Tisk FINIDR, s.r.o.

Vydání první, Praha 2025

ISBN 978-80-7428-482-3