
Rezerwaty:

Jaskinia Raj

Powierzchnia: 7,76 ha

Rok utworzenia: 1978

Rodzaj: przyrody nieożywionej

Lokalizacja/Współrzędne GPS: Chęciny, ul. Dobrzączka/Φ:50° 49' 36,900"Δ:20° 29' 59,000"

Opis obiektu:

Jaskinia Raj została odkryta w 1964 roku. Powstała ona w wapieniach dewońskich, które

budują wzgórze Malik w Paśmie Bolechowickim. Podziwiać w niej można formy krasu podziemnego,

tj.: stalaktyty, stalagmity, stalagnaty, makarony, misy martwicowe z perłami jaskiniowymi (pizoidami),

nacieki spływowe (zasłony, draperie, polewy). O mieszkańcach Jaskini badacze dowiedzieli się

z przebadanego, w trakcie jej udostępniania, namuliska. Znaleziono szczątki m.in. mięczaków, płazów,

gadów, ptaków oraz ssaków (szczątki wilka, niedźwiedzia jaskiniowego, niedźwiedzia brunatnego,

hieny jaskiniowej, mamuta, nosorożca włochatego, konia, żubra, piżmowoła, renifera). Odkryto także

ślady bytności człowieka, do których należą ślady ognisk, resztki zapory z rogów renifera

zabezpieczającej wejście do Jaskini oraz wiele narzędzi krzemiennych. Jaskinia była zamieszkiwana

przez człowieka około 53-40 tys. lat temu.

Obecnie Jaskinię Raj można zwiedzać. Udostępniono podziemną trasę o długości 180 m, którą

poprzedza wystawa tematyczna. Uzupełnieniem oferty Jaskini jest Centrum Neandertalczyka.

Wymagana jest wcześniejsza rezerwacja miejsc.

Więcej informacji: http://jaskiniaraj.pl/pl/

Góra Zelejowa

Powierzchnia: 67,00 ha

Rok utworzenia: 1954

Rodzaj: przyrody nieożywionej

Lokalizacja/Współrzędne GPS: Chęciny, ul. Zelejowa/Φ:50° 49' 08,400"Δ:20° 27' 24,400"

Opis obiektu:

Rezerwat Góra Zelejowa obejmuje masyw Góry Zelejowej (360 m n.p.m.). Podziwiać tutaj

można najdłuższą w Górach Świętokrzyskich wapienną grań, formy krasu powierzchniowego, dwa

duże kamieniołomy i kilka mniejszych łomów. Z tego właśnie miejsca pochodzi słynna w całym kraju

"różanka zelejowska". Wykonywano z niej detale architektoniczne, które można oglądać w kaplicy

Trzech Króli w kościele parafialnym w Chęcinach, a także w kościele na kieleckiej Karczówce,

czy w krakowskim Wawelu. W obrębie Góry Zelejowej istnieje kilka punktów widokowych na okolicę.

Na terenie tego rezerwatu występuje fauna i flora chroniona prawnie. Obserwuje się tutaj

górskie piętra roślinne. Do gatunku zagrożonego tego miejsca zalicza się chrząszcza podolskiego.

Przez Rezerwat Góra Zelejowa i jego sąsiedztwie poprowadzone są czerwony szlak pieszy,

ścieżka dydaktyczna ŚSA-G oraz szlaki rowerowe.

Góra Rzepka

Powierzchnia: 9,09 ha

Rok utworzenia: 1981

Rodzaj: przyrody nieożywionej

Lokalizacja/Współrzędne GPS: Chęciny, ul. Jędrzejowska/Φ:50° 47' 54,400"Δ:20° 26' 55,100"

Opis obiektu:

Rezerwat Góra Rzepka obejmuje masyw Góry Rzepki i Beyliny oraz ścianę kamieniołomu

Korzecko. Chronione są w tym miejscu najstarsze ślady górnictwa kruszcowego związanego

z ołowiem i srebrem. Ślady te widoczne są w postaci owalnych dołów. Natomiast w kamieniołomie

wydobywane były dolomity i wapienie dewońskie. W chwili obecnej w ścianie kamieniołomu można

obserwować żyły kalcytowe oraz procesy krasowe. Na dnie kamieniołomu powstało w 2015 roku

Europejskie Centrum Edukacji Geologicznej Uniwersytetu Warszawskiego.

Wśród chronionej flory wyróżnić można dziewięćsił bezłodygowy.

Przez ten rezerwat lub w jego pobliżu przebiegają żółty szlak pieszy, szlaki rowerowe, ścieżka

dydaktyczna ŚSA-G oraz Świętokrzyski Szlak Konny PTTK.

Góra Miedzianka

Powierzchnia: 25,00 ha

Rok utworzenia: 1958

Rodzaj: przyrody nieożywionej

Lokalizacja/Współrzędne GPS: Miedzianka/Φ:50° 50' 47,700"Δ:20° 21' 36,600"

Opis obiektu:

Rezerwat Góra Miedzianka obejmuje cały tytułowy masyw. Na stosunkowo niewielkiej

powierzchni nagromadzone są tu liczne ślady górnictwa kruszcowego i kamiennego, a także chroniona

fauna (nietoperze). Cechą charakterystyczną Góry Miedzianki są trzy wapienne szczyty,

z których rozchodzi się unikatowa panorama na całą okolicę. Masyw Miedzianki tektonicznie tworzy

fałd obalony, który jednocześnie jest najdalej na południowy-zachód wysuniętym elementem trzonu

paleozoicznego Gór Świętokrzyskich. Występują tu także terasy kemowe, które powstały w trakcie

zlodowacenia południowopolskiego. Ślady górnictwa są dostępne do obserwacji w postaci dwóch

sztolni (Zofia i Teresa), księżycowego pola, hałd, a także licznych, mniejszych szybów. Dodatkowo

dostępne do obserwacji są w tym miejscu formy krasu powierzchniowego (żłobki i żebra krasowe) oraz

podziemnego (liczne jaskinie).

Z Górą Miedzianką związane są ważne osoby ze świata nauki o Ziemi. Należą m. in. do nich:

Jan Filip Carosi, Stanisław Staszic, Stanisław i Bolesław Łaszczyńscy. Właśnie Stanisław Łaszczyński

pozyskał miedź w Miedziance po raz pierwszy na świecie metodą elektrolizy na początku XX wieku.

Przez rezerwat i wokół niego poprowadzone są żółty szlak turystyczny, ścieżka spacerowa oraz

szlaki rowerowe. U podnóża góry od strony wschodniej istnieje Muzealna Izba Górnictwa

Kruszcowego.

Milechowy

Powierzchnia: 133,73 ha

Rok utworzenia: 1978

Rodzaj: leśny

Lokalizacja/Współrzędne GPS: Bolmin/Φ:50° 50′ 11,000″ Δ:20° 18′ 50,000″

Opis obiektu:

Rezerwat Milechowy obejmuje masyw Góry Bolmińskiej oraz część stoków Góry

Milechowskiej. Ochrona w tym miejscu skupia się głównie na przyrodzie ożywionej, do której zalicza

się las grabowo-dębowy oraz murawy kserotermiczne. Geologicznie obszar Rezerwatu znajduje się

na wapieniach górnojurajskich, które przykryte są polodowcowymi osadami czwartorzędowymi.

W związku z występowaniem skał węglanowych dostępne są w tym miejscu również produkty krasu

podziemnego. W Rezerwacie Milechowy znajduje się kilka jaskiń. Największa to Jaskinia Piekło pod

Małogoszczem. Jej długość wynosi 17,5 m. Malowniczo wyrzeźbione są tu również wąwozy.

W pobliżu Rezerwatu Milechowy przebiegają niebieski szlak pieszy im. Ks. St. Konarskiego,

żółty szlak pieszy im. J. Brauna oraz rowerowy szlak Architektury Obronnej. Do samego rezerwatu

prowadzi pieszy, czarny szlak turystyczny Małogoszcz - Rezerwat Milechowy.

Wolica

Powierzchnia: 2,78 ha

Rok utworzenia: 2000

Rodzaj: przyrody nieożywionej

Lokalizacja/Współrzędne GPS: Wolica, ul. Mała/Φ:50 °45′ 0,30″ Δ:20° 29′ 27,000″

Opis obiektu:

Ten niewielki ze względu na powierzchnię Rezerwat został powołany do życia ze względu

na zachowany w nieczynnym kamieniołomie profil skalny. Odsłaniają się w nim wapienie muszlowe

środkowego triasu. Odsłonięcie to cenne jest ze względu na wysoki walor naukowo-dydaktyczny.

Wokół tego Rezerwatu przebiegają dwa szlaki rowerowe: "Chłopy i Pany" i "Wokół

fortalicji".

Pomniki przyrody:

Jaskinia Piekło w Skibach

Rok utworzenia: 1954

Lokalizacja/Współrzędne GPS: Skiby/Φ:50° 49' 51,600"Δ:20° 25' 56,400"

Opis obiektu:

Jaskinia Piekło jest typową formą krasu podziemnego, która powstała wzdłuż szczelin

ciosowych. Jaskinia rozwinęła się w wapieniach dewońskich. W jej wnętrzu można obserwować

polewy kalcytowe oraz niewielkich rozmiarów stalaktyty. Prawdopodobnie powstała ona w

plejstocenie. Obecnie zamieszkują ją nietoperze. We wnętrzu Jaskini i wokół niej widoczne są ślady

poszukiwań i eksploatacji kruszców (ołowiu i srebra). Z Jaskinią Piekło związane są legendy np. O

diabłach z Piekła Skibskiego.

Przy Jaskini Piekło przebiegają pieszy, niebieski szlak im. E. Padechowicza, ścieżka

dydaktyczna ŚSA-G, a w niedalekiej odległości czarny szlak rowerowy "Skały i jaskinie".

Jaskinia Piekło w Bolminie

Rok utworzenia: 1954

Lokalizacja/Współrzędne GPS: Bolmin/Φ:50° 50′ 13,000″ Δ:20° 18′ 35,000″

Opis obiektu:

Jaskinia Piekło w Bolminie nazywana też bywa Piekłem pod Małogoszczem. Powstała ona w

wapieniach górnojurajskich i jest formą krasową. Jej długość wynosi 17,5 m. Jaskinię zamieszkuje

kilka odmian pająków i nietoperzy.

W pobliżu Jaskini Piekło przebiegają niebieski szlak pieszy im. Ks. St. Konarskiego, żółty szlak

pieszy im. J. Brauna oraz rowerowy szlak Architektury Obronnej. Do samej Jaskini prowadzi pieszy,

czarny szlak turystyczny Małogoszcz - Rezerwat Milechowy.

Skałki na stoku Góry Zamkowej

Rok utworzenia: 1987

Lokalizacja/Współrzędne GPS: Starochęciny-Wrzosy/Φ:50° 47' 41,000"Δ:20° 28' 18,000"

Opis obiektu:

Skałki te zbudowane są z jasnoczerwonych, beżowych piaskowców dolnego triasu. Tworzą

one grupę skał w formie progów skalnych, których łączna wysokość oscyluje w granicy 5 m.

Obejmują one obszar około 150 m2.

Urwisko skalne i jaskinia na Czerwonej Górze

Rok utworzenia: 1987

Lokalizacja/Współrzędne GPS: Chęciny, ul. Czerwona Góra/Φ:50° 49' 06,200"Δ:20° 29' 47,000"

Opis obiektu:

Urwisko skalne ma długość około 50 m i wysokość około 6 m. Zlokalizowane jest w pobliżu

pieszego, czerwonego szlaku PTTK, za kamieniołomem Zygmuntówka. W jego południowo-

wschodniej części znajduje się Jaskinia na Czerwonej Górze. Ma ona założenie krasowo-tektoniczne o

łącznej długości 35 m.

Odsłonięcie w Skibach/Gałęzicach

Rok utworzenia: 1987

Lokalizacja/Współrzędne GPS: Skiby-Gałęzice/Φ:50° 49' 56,200" Δ:20° 25' 49,600"

Opis obiektu:

Miejsce dawnej eksploatacji wapieni zlokalizowane w Stokóweczce. Obecnie łom zboczowy o

wysokości ścian do 8 m i średnicy około 30 m. Pozyskiwano tu wapienie drobnoziarniste i pelityczne

pochodzące z górnego permu, które dodatkowo są zmineralizowane barytem, galeną, malachitem i

azurytem.

Pozostałe:

Góra Zamkowa

Lokalizacja/Współrzędne GPS: Chęciny/Φ:50° 47' 53,000"Δ:20° 27' 31,700"

Opis obiektu:

U podnóża Zamku Królewskiego od strony zachodniej znajduje się kamieniołom Zachodni, w

którym pozyskiwano wapienie. Obecnie dzięki temu sztucznemu odsłonięciu widoczny jest profil

skalny wapieni dewońskich. Przedstawia on ewolucję morza dewońskiego. Warstwy tych wapieni są

stromo nachylone, miejscami prawie pionowe. Jest to jedno z najlepszych miejsc do omawiania

budowy geologicznej antykliny chęcińskiej, w której skład wchodzi Góra Zamkowa.

W pobliżu przebiega pieszy, żółty szlak im. Juliusza Brauna i ścieżka dydaktyczna ŚSA-G.

Kamieniołom Stokówka

Lokalizacja/Współrzędne GPS: Skiby/Φ:50° 49' 56,500"Δ:20° 25' 28,000"

Opis obiektu:

Kamieniołom Stokówka zlokalizowany jest w ciągu Gór Skibskich należących do Pasma

Zelejowskiego. Nieczynne dziś wyrobisko przecina poprzecznie Górę Stokówkę tworząc

charakterystyczną szparę. Eksploatowano tu żyłę kalcytu, na którą składało się kilka generacji. Dzięki

temu pozyskane bloki skalne cechowały się wielobarwnością (od bieli do różu). Pozyskiwane tu

niegdyś skały należą do tzw. różanki zelejowskiej. Wydobycie prowadzone było tu w drugiej połowie

XX wieku przez około pięć lat.

W pobliże kamieniołomu Stokówka prowadzi część drogowa ŚSA-G oraz szlak rowerowy

"Skały i Jaskinie".

Góra Leśna - Kamieniołom

Lokalizacja/Współrzędne GPS: Starochęciny/Φ:50° 46' 33,600"Δ:20° 28' 01,700"

Opis obiektu:

W nieczynnym kamieniołomie na Górze Leśnej odsłania się profil skalny wapieni

górnojurajskich. Wyróżniają się w nim głównie wapiennie oolitowe i tzw. wapienie pasiaste.

Środowisko, w którym się tworzyły, odpowiada dzisiejszym płyciznom w okolicach Bahamów.

W pobliżu Kamieniołomu na Górze Leśnej przebiega trasa czarnego szlaku rowerowego

Architektury Obronnej. Najbliższą atrakcją tego miejsca jest Regionalne Centrum Naukowo-

Technologiczne zlokalizowane około 500 m w linii prostej na północ. W pobliżu przepływa

meandrująca rzeka Czarna Nida.

Ptasi Azyl

Lokalizacja/Współrzędne GPS: Ostrów/Φ:50° 45' 01,890"Δ:20° 32' 39,040"

Opis obiektu:

Zwierzyniec Ptasi Azyl jest fundacją, która opiekuje się zwierzętami (skupia się głównie na

ptakach). Trafiają one do tego miejsca z różnych przyczyn. Głównie dlatego, że nie są w stanie

czasowo bądź stale samodzielnie żyć na wolności. Dla celów edukacyjnych zostały stworzone

budynek gospodarczy z salą (60 m2) oraz aula leśna.

W pobliżu Ptasiego Azylu przebiega szlak rowerowy "Chłopy i Pany".

Opracowanie: Joanna Gruszczyńska na podstawie bip.kielce.rdos.gov.pl, bazagis.pgi.gov.pl,

pl.wikipedia.org, checiny.e-mapa.net, geostanowiska.pgi.gov.pl, jaskiniepolski.pgi.gov.pl,

swietokrzyskie.travel/pl, crfop.gdos.gov.pl, ptasiazyl.pl

