

Interesujące gatunki roślin naczyniowych rezerwatu „Biała Góra” i jego okolic na Wyżynie Miechowskiej

Interesting vascular plant species of the nature reserve “Biała Góra” and its adjacent locations in the Miechowska Upland (south-central Poland)

BOGUSŁAW BINKIEWICZ

Tczyca 183, 32-250 Charsznica

doktorant w Zakładzie Taksonomii Roślin i Fitogeografii

Instytut Botaniki, Uniwersytet Jagielloński

31-501 Kraków, ul. Kopernika 27

e-mail: bbinkiewicz@poczta.fm

Słowa kluczowe: rośliny naczyniowe, florystyka, rezerwat „Biała Góra”, Wyżyna Miechowska,

W pracy przedstawiono wyniki badań florystycznych prowadzonych w latach 2004–2008 na Wyżynie Miechowskiej w rezerwacie „Biała Góra” i w jego najbliższym otoczeniu. Odnotowano 383 gatunki roślin naczyniowych, spośród nich 44 gatunki podlegają prawnej ochronie, a 11 gatunków jest wpisanych na „Czerwoną listę roślin i grzybów Polski”. Do najbardziej interesujących należą: kosaciec bezlistny, storczyk purpurowy i obuwik pospolity. Zarejestrowano również nowe stanowiska: czosnku kulistego, wyblina jednolistnego i gółki długoostrogowej.

Wstęp

Wyżyna Miechowska już od dłuższego czasu stanowi przedmiot zainteresowania botaników, dzięki stosunkowo licznemu występowaniu płatów roślinności stepowej. Najcenniejsze chronione są przez rezerwaty: „Biała Góra”, „Dąbie”, „Opalonki”, „Sterczów-Ścianka”, „Wały” oraz „Złota Góra”. Pomimo, iż obszar Białej Góry koło Tunelu był już wielokrotnie penetrowany od początku XX wieku (m.in. Kozłowska 1923, Stachurski, Stachurska 1979, Stachurski 1996, Loster, Gawroński 2005) to przylegającym terenom nie poświęcano większej uwagi.

Celem niniejszego opracowania jest przedstawienie aktualnego występowania rzadkich

i zagrożonych roślin naczyniowych na obszarze rezerwatu „Biała Góra” i w jego otoczeniu.

Charakterystyka terenu badań

Rezerwat „Biała Góra” o powierzchni 10,46 ha utworzony został 30.04.1955. Jest to rezerwat florystyczny chroniący ciepłolubne murawy o stepowym charakterze oraz lasy liściaste o charakterze grądów lub buczyn a także pas ciepłolubnych zarośli stanowiący strefę przejściową między lasem a murawami. Badaniami objęto obszar o powierzchni około 5 km², w skład którego prócz rezerwatu wchodziły również sąsiadujące oddziały leśne: 131, 132, 136, 137, 143, 144, 148 i 149 (ryc. 1).

Ryc. 1. Lokalizacja terenu badań: rezerwat „Biała Góra” i sąsiadujące oddziały leśne. 1 – tereny zabudowane, 2 – lasy i oddziały leśne, 3 – rezerwat „Biała Góra”, 4 – pola uprawne, 5 – tereny niechronione, interesujące pod względem botanicznym (A – ugór ze stanowiskiem *Allium rotundum*, B i C – murawy kserotermiczne, D – płat buczyny storczykowej z podzwiązku *Cephalanthero-Fagenion*), 6 – drogi, 7 – linie kolejowe.

Fig. 1. Location of the research area: „Biała Góra” reserve and its adjacent locations. 1 – buildings, 2 – forests, 3 – „Biała Góra” reserve, 4 – fields, 5 – interesting, unprotected areas (A – a new locality of *Allium rotundum*, B and C – xerothermic grassland, D – orchid beech wood of the *Cephalanthero-Fagenion* suballiance), 6 – roads, 7 – railways.

Obszar badań położony jest w północno-zachodniej części Wyżyny Miechowskiej na terenie kompleksu Las Tunelski, pomiędzy miejscowościami Kępie, Pogwizdów, Uniejów-Rzędziny oraz Tunel (gminy Kozłów oraz Charsznica, województwo małopolskie). Cały teren należy do Nadleśnictwa Miechów.

Szafer (1977) w podziale geobotanicznym umiejscawia teren badań w Okręgu Miechowsko-Pińczowskim należącym do Krainy Miechowsko-Sandomierskiej. Według podziału fizyczno-geograficznego Kondrackiego (2002) obszar położony jest na

Wyżynie Małopolskiej w mezoregionie Wyżyny Miechowskiej. W podziale Polski na siatkę pól badawczych ATPOL (Zając 1978) teren znajduje się w kwadracie DF29.

Powierzchnia obszaru badań jest falista, opada lekko w kierunku południowym i zachodnim. Najwyższym punktem jest szczyt Białej Góry – 415 m n.p.m. Na badanym terenie brak cieków i zbiorników wodnych. Gleby to głównie rędziny, na obszarze rezerwatu „Biała Góra” reprezentowane przez cztery podtypy: rędzina inicjalna, właściwa, brunatna i czarnoziemna.

Cel i metody badań

Badania florystyczne prowadzone były w sezonach 2004–2008 i ich głównym celem było poznanie flory rezerwatu „Biała Góra” i jego otoczenia. W trakcie prac odnotowywano wszystkie gatunki roślin naczyniowych, a w przypadku szczególnie cennych gatunków liczono poszczególne okazy lub kępy na danym stanowisku. Dane te porównano z danymi historycznymi pochodzącymi z operatów urzędniowych i planów zagospodarowania rezerwatu (z lat 1983–1992 oraz 1996–2015) oraz innych publikacji (Kozłowska 1923, Medwecka-Kornaś 1953, Medwecka-Kornaś, Kornaś 1953, Stachurski, Stachurska 1979, Stachurski 1996, Loster, Gawroński 2005). Następnie dokonano analizy flory pod kątem gatunków rzadkich, zagrożonych i podlegających ochronie prawnej. Korzystano przy tym z rozporządzenia o ochronie gatunkowej roślin (Rozporządzenie 2004) oraz „Czerwonej listy roślin i grzybów Polski” (Zarzycki, Szela 2006). Nazewnictwo roślin przyjęto za Mirkiem i in. (2002). Okazy zebrane w trakcie prac terenowych zostały zdeponowane w zielniku Instytutu Botaniki Uniwersytetu Jagiellońskiego (KRA).

Szata roślinna badanego terenu

Część leśną badanego terenu pokrywają zbiorowiska należące do klasy *Quercus-Fagetea*: grądy *Tilio-Carpinetum* (szczególnie dobrze zachowane w oddziale 145 na terenie rezerwatu „Biała Góra” oraz w oddziale 132 i 138), buczyny ze związku *Fagion sylvaticae* (oddziały: 131, 132, 137, 138, 148 i 149) oraz buczyna z podzwiązku *Cephalanthero-Fagenion* (oddział 136). Wzdłuż południowego i zachodniego brzegu lasu wykształcił się zespół kwiecistej murawy *Inuletum ensifoliae*. Najlepiej wykształcone płaty na obrzeżach oddziałów 138 i 145 chroni rezerwat „Biała Góra”. Murawy o nieco zubożonym składzie gatunkowym ciągną się w postaci wąskiego pasa o szerokości 2–5 m również wzdłuż oddziałów 132, 138, 149, a także na zboczach wykopu w którym

biegnie linia kolejowa LHS. W strefie przejściowej pomiędzy murawami kserotermicznymi a lasem rozwinął się pas ciepłolubnych zbiorowisk z klas: *Trifolio-Geranieta sanguinei* oraz *Rhamno-Prunetea* (szczególnie dobrze zachowany przy zachodnich obrzeżach oddziałów 132 i 149 oraz w rezerwacie „Biała Góra”).

Od zachodu i południa do badanego terenu przylegają pola uprawne na łąkach reprezentujące związek *Caucalidion lappulae*. Niektóre z nich, szczególnie w okolicy Uniejowa Rędzin są ugorowane, najstarsze już od 12 lat (inf. ustna od mieszkańców Uniejowa Rędzin).

Wyniki

W trakcie prac terenowych odnotowano na badanym obszarze łącznie 383 gatunki roślin naczyniowych. Spośród nich 35 gatunków podlega ochronie ścisłej, a 9 – ochronie częściowej. 11 z odnalezionych gatunków jest wpisanych na „Czerwoną listę roślin i grzybów Polski”. Poniżej przedstawiono informacje o występowaniu i liczebności gatunków chronionych oraz wpisanych na „Czerwoną listę roślin i grzybów Polski”. W nawiasach przy nazwie gatunkowej podano status zagrożenia danego gatunku w Polsce (Zarzycki, Szela 2006).

Ochrona ścisła

Tojad mołdawski *Aconitum moldavicum* – odnotowany na czterech stanowiskach. Najliczniejsza populacja, licząca kilkaset okazów, występuje na zboczach wąwozu w oddziale 136, nieco mniejszą, ale również bardzo liczną stwierdzono w oddziale 138; ponadto niewielkie skupienia po kilka-kilkanaście okazów spotyka się w oddziałach 137 i 149.

Zawilec wielkokwiatowy *Anemone sylvestris* – liczne populacje, liczące po kilkadziesiąt okazów występują w rezerwacie „Biała Góra” oraz w oddziale 132 i 138. Poza tym spotykany na ugorach koło Uniejowa Rędzin.

Orlik pospolity *Aquilegia vulgaris* – zaledwie 2 okazy odnaleziono w oddziale 136.

Aster gawędka *Aster amellus* – w rezerwacie „Biała Góra” corocznie odnotowywano

kilkaset kwitnących okazów, pojedyncze okazy lub niewielkie kępki stwierdzono także na nasyplu linii LHS koło oddziału 132.

Podejrzon księżycowy *Botrychium lunaria* (V) – występuje pojedynczo lub w luźnych skupieniach w pasie muraw ciągnących się przy torowisku linii LHS. Łącznie w 2006 roku odnotowano około 30 okazów. Stanowisko tego gatunku jest jednak silnie zagrożone przez planowaną rozbudowę linii kolejowej.

Dzwonek syberyjski *Campanula sibirica* – w rezerwacie „Biała Góra” populacja liczy ponad 100 okazów, pojedyncze odnaleziono też na murawach przy linii LHS. Ponadto duże skupienie, liczące ponad 100 kwitnących pędów? osobników? odnaleziono w 2006 roku na ugorach koło Uniejowa Rędzin.

Dziewięsił bezłodygowy *Carlina acaulis* – około 30–50 okazów stwierdzono w rezerwacie „Biała Góra”.

Centuria pospolita *Centaureum erythraea* – pojedyncze okazy spotkano na murawach przy linii LHS.

Buławnik wielkokwiatowy *Cephalanthera alba* (V) – duże populacje, liczące od kilkudziesięciu do ponad 100 okazów w rezerwacie „Biała Góra” oraz w buczynach w oddziałach 132, 136 i 138.

Buławnik mieczolistny *Cephalanthera longifolia* (V) – w latach 2006–2008 w oddziale 144 obserwowano jedynie 2–4 kwitnące okazy.

Buławnik czerwony *Cephalanthera rubra* (E) – niewielka populacja licząca około 15 okazów występuje w oddziale 136.

Pluskwica europejska *Cimicifuga europaea* – ponad 50 okazów odnotowano w oddziałach 138 i 145 tuż przy granicy rezerwatu „Biała Góra”.

Ostrożeń pannoński *Cirsium pannonicum* – stwierdzono 2 stanowiska, oba w rezerwacie „Biała Góra”. Łącznie populacje liczą około 100 okazów kwitnących.

Obuwik pospolity *Cypripedium calceolus* (V) – występuje w rozproszeniu na całym badanym obszarze, spotykany także w rezerwacie „Biała Góra”. Większe skupienia, liczące po kilkadziesiąt okazów odnaleziono w oddziałach

132, 136 i 138. W ciągu okresu badawczego odnotowano łącznie około 180 okazów.

Wawrzynek wilczelyko *Daphne mezereum* – pojedyncze okazy lub niewielkie skupienia odnotowano we wszystkich skontrolowanych oddziałach leśnych oraz w rezerwacie „Biała Góra”, zarówno w części leśnej jak i murawowej.

Naparstnica zwyczajna *Digitalis grandiflora* – pojedyncze okazy odnaleziono na skarpie przy linii LHS.

Kruszczyk rdzawoczerwony *Epipactis atrorubens* – pojedyncze okazy odnaleziono na skarpie przy linii LHS.

Kruszczyk szerokolistny *Epipactis helleborine* – pojedyncze pędy oraz nieduże skupienia liczące kilka-kilkanaście okazów stwierdzono zarówno w rezerwacie, jak i sąsiadujących oddziałach leśnych. Ponad 20 okazów zauważono też na skarpie wzdłuż linii kolejowej LHS.

Śnieżyczka przebiśnieg *Galanthus nivalis* – gatunek został posadzony na terenie rezerwatu „Biała Góra” przez mieszkańca wsi Uniejów (inf. ustna od mieszkańców Uniejowa Rędzin).

Goryczka krzyżowa *Gentiana cruciata* – niewielka populacja licząca około 15 okazów występuje tylko w rezerwacie „Biała Góra”.

Goryczuszka orzęsiona *Gentianella ciliata* – spotykana tylko w rezerwacie „Biała Góra” w liczbie około 30 kwitnących osobników.

Gółka długoostrogowa *Gymnadenia conopsea* – pojedynczy kwitnący okaz zauważono w rezerwacie „Biała Góra” w 2006 roku.

Przylaszczka pospolita *Hepatica nobilis* – rozpowszechniona w rezerwacie i jego otoczeniu, lokalnie tworzy duże łany.

Kosaciec bezlistny *Iris aphylla* (V) – występuje tylko w rezerwacie „Biała Góra”, w latach 2006–2008 roku populacja liczyła około 110–130 pędów płonnych i około 10 kwitnących (ryc. 2). Wskazuje to na pewien wzrost liczebności tego gatunku względem 2001 roku, kiedy odnotowano 83 niekwitające pędy (Kaźmierczakowa, Kucharczyk 2001). Przyczyną wzrostu liczebności i rozpoczęcia kwitnienia było prawdopodobnie wycięcie krzewów i gałęzi w otoczeniu stanowiska.

Lilia złotogłów *Lilium martagon* – stwierdzono występowanie tego gatunku w oddzia-

Ryc. 2. Kwitnący kosaciec bezlistny *Iris aphylla* w rezerwacie „Biała Góra”. Maj 2007.

Fig. 2. Flowering *Iris aphylla* individual in the “Biała Góra” nature reserve. May 2007; photo by...

łach 136, 138 i 145 oraz w rezerwacie „Biała Góra”. Liczebność populacji wynosi ponad 100 okazów.

Len złoty *Linum flavum* – kilkaset kwitnących okazów stwierdzono w rezerwacie „Biała Góra”, poza terenem rezerwatu nie obserwowany (ryc. 3).

Listera jajowata *Listera ovata* – odnotowano tylko 1 okaz na terenie rezerwatu.

Wyblin jednolistny *Malaxis monophyllos* (V) – spotykany na nasypie linii LHS koło oddziału 131. W okresie badań odnotowano co najmniej 35 kwitnących okazów oraz około 15 wegetatywnych.

Miodownik melisowaty *Melittis melisso-phyllum* – po kilkanaście-kilkadziesiąt okazów odnotowano w oddziałach: 132, 136, 138 i 149.

Gnieźnik leśny *Neottia nidus-avis* – występuje w rozproszeniu w lasach otaczających rezerwat, liczniejsze populacje liczące ponad 20 okazów zasiedlają oddziały 136, 137 i 144.

Ryc. 3. Kwitnący len złoty *Linum flavum* w rezerwacie „Biała Góra”. Lipiec 2005.

Fig. 3. Flowering *Linum flavum* individual in the “Biała Góra” nature reserve. July 2007; photo by...

Storczyk kukawka *Orchis militaris* (V) – często spotykany w rezerwacie „Biała Góra” gdzie w niektóre lata kwitnie do kilkuset okazów, poza tym odnotowany na nasypie linii LHS koło oddziału 132 (około 60 okazów) oraz na ugorach koło Uniejowa (około 30 okazów).

Storczyk purpurowy *Orchis purpurea* (V) – spotyka się go zarówno w rezerwacie, jak i sąsiadujących z nim zaroślach i murawach. Łączna liczebność populacji wynosi około 180–200 okazów, z których corocznie kwitnie mniej niż 10% (ryc. 3), prawdopodobnie dlatego, iż osobniki spoza obszaru rezerwatu rosną w znacznym zacięciu w zwartych zaroślach utworzonych przez leszczynę *Coryllus avellana*, derenia świdwę *Cornus sanguinea* i podrost buka *Fagus sylvatica*. Liczebność populacji tego gatunku jest obecnie wyższa niż podawana dla 1986 r. (około 100 na zrębach koło Tunelu i kilkanaście w rezerwacie; Zarzycki 2001). Niestety, w maju 2008 roku nieznanymi sprawcami wykopali z populacji niemal wszystkie okazy kwitnące, łącznie 12 osobników.

Śniedek baldaszkowaty *Ornithogalum umbellatum* – około 20 kęp odnaleziono na ugorach w pobliżu rezerwatu „Biała Góra”.

Zaraza czerwona *Orobancha lutea* – spotykana we wschodniej części rezerwatu „Biała Góra” oraz na przyległych polach i ugorach, a także w pasie muraw i zarośli w oddziale 132.

Podkolan biały *Platanthera bifolia* – występuje rzadko i w rozproszeniu na obszarze całego terenu badań, nieco liczniej spotykany w odziale 136 oraz wzdłuż linii kolejowej LHS.

Ochrona częściowa

Wilżyna ciernista *Ononis spinosa* – kilka okazów stwierdzono w rezerwacie „Biała Góra”.

Inne gatunki objęte ochroną częściową występujące powszechnie w rezerwacie bądź jego najbliższym otoczeniu: **kopytnik pospolity** *Asarum europaeum*, **konwalia majowa** *Convallaria majalis*, **kruszyna pospolita** *Frangula alnus*, **przytulia wonna** *Galium odoratum*, **bluszcz pospolity** *Hedera helix*, **pierwiosnek lekarski** *Primula veris*, **kalina koronowa** *Viburnum opulus*, **barwinek pospolity** *Vinca minor*.

Interesujące gatunki nie podlegające ochronie

Czosnek kulisty *Allium rotundum* (E) – odnotowany tylko na 1 stanowisku. Na ugorze położonym około 2 km na zachód od rezerwatu „Biała Góra” (stanowisko A na ryc.1) odnaleziono w 2005 roku populację liczącą około 70 okazów. W kolejnych latach obserwowano tam około 30-40 osobników (ryc. 4. i 5.).

Podsumowanie

W rezerwacie „Biała Góra” oraz w jego bezpośrednim otoczeniu zachowały się nadal znaczne płaty muraw kserotermicznych z dominacją zespołu *Inuletum ensifoliae*, a także żyzne grądy *Tilio-Carpinetum* oraz buczyny z podzwiazku *Cephalanthero-Fagenion*. Fitocenozy te są dobrze wykształcone i wykazują duże bogactwo florystyczne, obfitując w gatunki rzadkie i chronione. Murawy kserotermiczne na terenie rezerwatu zajmują powierzchnię ok. 4,15 ha i dzięki podejmowanym co kilka lat zabiegom wycinania krzewów i siewek drzew są zachowane w dobrym stanie. Natomiast płaty muraw zlokalizowane poza obszarem rezerwatu silnie za-

Ryc. 4. Kwitnący storczyk purpurowy *Orchis purpurea* w rezerwacie „Biała Góra”. Maj 2007.

Fig. 4. Flowering *Orchis purpurea* individual in the “Biała Góra” nature reserve. May 2007; photo by...

Ryc. 5. Kwitnący czosnek kulisty *Allium rotundum* na ugorach w pobliżu rezerwatu „Biała Góra”. Lipiec 2005.

Fig. 5. Flowering *Allium rotundum* individual in the patch of waste land near the “Biała Góra” nature reserve. July 2005; photo by...

rastają krzewami, głównie dereniem świdwą, co w konsekwencji może doprowadzić do ustąpienia cennych gatunków kserotermicznych.

W trakcie prac terenowych odkryto kilka nowych stanowisk gatunków rzadkich i zagrożonych. Do najcenniejszych należą gatunki wpisane na „czerwoną listę” (Zarzycki, Szelağ 2006) z kategorią E (wymierające – krytycznie zagrożone). W florze badanego terenu przedstawicielami tej grupy są czosnek kulisty i buławnik czerwony. Czosnek kulisty był podany z Polski z około 15 stanowisk, na wielu nie został później potwierdzony (Zajac A., Zajac M. 2001). Odkryte stanowisko z populacją liczącą 30–70 okazów należy do najobfitszych w Polsce i w pełni zasługuje na ochronę jako użytk ekologiczny. Na uwagę zasługują również nowe, nieznane wcześniej stanowiska innych, chronionych gatunków, jak: wyblin jednolistny, buławnik mieczolistny, gółka długoostrogowa, orlik pospolity oraz naparstnica zwyczajna. Nie udało się niestety potwierdzić występowania kilku gatunków podawanych dla rezerwatu z końca XX wieku: miłka wiosennego *Adonis vernalis*, wisienki stepowej *Cerasus fruticosa*, lnu włochatego *Linum hirsutum*, storczyka samiczego *Orchis morio* i ciemiężycy zielonej *Veratrum lobelianum*. Przyczyny ich ustąpienia nie są jasne; gatunki światłolubne, takie jak storczyk samiczy, len włochaty czy miłek wiosenny mogły wycofać się w wyniku wzrostu ocienienia muraw na skutek zarastania tarniną *Prunus spinosa* i dereniem świdwą, a jak wynika z literatury ich populacje nie były tu zbyt liczne.

W sąsiedztwie rezerwatu wytypowano także kilka obszarów, które ze względu na duże populacje wielu rzadkich i interesujących gatunków roślin, również zasługują na ochronę. Są to, prócz już wspomnianego stanowiska czosnku kulistego, murawy i ciepłolubne zarośla ciągnące się wzdłuż zachodniego skraju oddziałów 132 i 138 (stanowisko B na ryc. 1), będące siedliskiem dla dość licznej populacji storczyka purpurowego i obuwika pospolitego, murawy i zarośla ciągnące się wzdłuż linii kolejowej LHS (stanowisko C na ryc. 1), gdzie z kolei występuje wyblin jednolistny i storczyk kukawka, a także płat buczyny storczykowej w

oddziale 136 (stanowisko D na ryc. 1), gdzie odnotowano m.in. buławnika czerwonego i wielkokwiatowego, tojad mołdawski oraz obuwika pospolitego. Obszary te mogłyby zostać włączone do rezerwatu lub objęte ochroną jako użytki ekologiczne.

W trakcie prac terenowych nie odnotowano poważniejszych zagrożeń dla całej flory rejonu Białej Góry. Niestety poszczególne gatunki, zwłaszcza te o dużych i barwnych kwiatach lub kwiatostanach, jak np. obuwik pospolity czy storczyk purpurowy, wciąż bywają zrywane lub wykopywane do przydomowych ogródków, nawet z terenu rezerwatu. Szeroko rozprzestrzeniony jest również karygodny zwyczaj składowania odpadów na obrzeżach lasów i w zaroślach – wokół rezerwatu zlokalizowanych jest kilka „dzikich” wysypisk śmieci. Również bliskość muraw i pól uprawnych powoduje, iż nieraz te pierwsze są po części zaorywane albo spryskiwane środkami ochrony roślin. W końcu niektóre populacje gatunków zasiedlających ugory, jak np. czosnek kulisty, storczyk kukawka czy zawilec wielkokwiatowy, mogą zostać zniszczone wskutek przywrócenia użytkownictwa rolnego. Zagrożeniem dla muraw kserotermicznych są również naturalnie przebiegające procesy sukcesji, prowadzące do zarastania muraw drzewami i krzewami; pewnym środkiem zaradczym są podejmowane co kilka lat akcje usuwania zarośli i drzew w rezerwacie w ramach czynnej ochrony. Z kolei zagrożeniem dla gatunków leśnych może być intensyfikacja gospodarki leśnej, zwłaszcza zręby.

PIŚMIENNICTWO

- Kaźmierczakowa R., Kucharczyk M. 2001. *Iris aphylla* L. Kosaciec bezlistny. W: Kaźmierczakowa R., Zarzycki K. (red.). Polska Czerwona Księga Roślin. Paprotniki i rośliny kwiatowe. Inst. Bot. im. W. Szafera, Inst. Ochr. Przyr. PAN, Kraków: 428–430.
- Kondracki J. 2002. Geografia regionalna Polski. PWN, Warszawa.
- Kozłowska A. 1923. Stosunki geobotaniczne ziemi Miechowskiej. Spraw. Komis. Fizjogr. 57: 1–68.

- Loster S., Gawroński S. 2005. Przemiany nawapiennej murawy w rezerwacie „Biała Góra” (Wyżyna Miechowska, południowa Polska) w ciągu ostatnich 80 lat. *Fragm. Flor. Geobot. Polonica* 12(2): 301–315.
- Medwecka-Kornaś A. 1953. *Irys aphylla* L. ssp. *bohemica* (Schm.) Dost. na Wyżynie Małopolskiej. *Fragm. Flor. Geobot.* 1(1): 3–6.
- Medwecka-Kornaś A., Kornaś J. 1953. *Orchis purpurea* na Wyżynie Małopolskiej. *Fragm. Flor. Geobot.* 1(1): 7–11.
- Mirek Z., Piękoś-Mirkowa H., Zając A., Zając M. 2002. Flowering plants and pteridophytes of Poland. A checklist. Krytyczna lista roślin naczyniowych Polski. W: Mirek Z. (red.). *Biodiversity of Poland. Różnorodność biologiczna Polski*. 1. Inst. Bot. im. W. Szafera PAN, Kraków.
- Plan Ochrony Rezerwatu „Biała Góra” na okres od 01.01.1996 do 31.12.2015.
- Plan urządzenia gospodarstwa rezerwatowego na okres od 1.I.1983 do 31.XII.1992.
- Rozporządzenie 2004. Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących roślin objętych ochroną. (Dz.U. Nr 168, poz. 1764) z dn. 28 lipca 2004 r.
- Stachurski M. 1996. Flora rezerwatów stepowych Wyżyny Miechowskiej. *Acta Univ. Lodz., Folia sozol.* 5: 115–140.
- Stachurski M., Stachurska E. 1979. Aktualny stan rezerwatów stepowych i florystycznych w okolicach Miechowa. *Chrońmy Przyr. Ojcz.* 35(1): 28–39.
- Szafer W., Zarzycki K. (red.). 1977. *Szata roślinna Polski*. PWN, Warszawa.
- Zając A. 1978. Atlas of distribution of vascular plants in Poland (ATPOL). *Taxon* 27 (5/6): 481–484.
- Zając A., Zając M. 2001. *Allium rotundum* L. Czosnek kulisty. W: Kaźmierczakowa R., Zarzycki K. (red.). *Polska Czerwona Księga Roślin. Paprotniki i rośliny kwiatowe*. Inst. Bot. im. W. Szafera, Inst. Ochr. Przyr. PAN, Kraków: 425–426.
- Zarzycki K. 2001. *Orchis purpurea* Hudson. Storzyczek purpurowy. W: Kaźmierczakowa R., Zarzycki K. (red.). *Polska Czerwona Księga Roślin. Paprotniki i rośliny kwiatowe*. Inst. Bot. im. W. Szafera, Inst. Ochr. Przyr. PAN, Kraków: 564–566.
- Zarzycki K., Szeląg Z. 2006. Czerwona lista roślin naczyniowych w Polsce. W: Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z. (red.). *Czerwona lista roślin i grzybów Polski*. Inst. Bot. im. W. Szafera PAN, Kraków: 11–20.

SUMMARY

Binkiewicz B. Interesting vascular plant species of the nature reserve “Biała Góra” and its adjacent locations in the Miechowska Upland (south-central Poland)

Chrońmy Przyr. Ojcz. 65 (2): 133–140, 2009.

The nature reserve „Biała Góra” (area 10.46 ha) was established in 1955 to protect the natural environment of the steppe plants occurring there. It is located near the vicinity of Tunel in the Miechowska Upland. The reserve has a slightly wavy relief pattern, with shallow Cretaceous formations covered by limestone soil. There are two types of plant communities in the reserve: xerothermic grassland and deciduous forests.

Floristic studies were carried out in 2005–2008. The study area included the reserve and its adjacent locations, of a total area of 5 km². 383 vascular plant species were recorded.

44 plant species are covered by legal protection. Amongst them, the species of *Allium rotundum*, *Cephalanthera rubra*, *Iris aphylla*, *Orchis purpurea*, *Cypripedium calceolus* and *Malaxis monophyllos* listed in the Red list of plants and fungi in Poland, are of special interest. Progressive plant succession and slight human impacts: littering and plant picking were found to threaten the reserve and its adjacent locations.