

**Robert Rozwalka**

Zakład Zoologii, Uniwersytet Marii Curie-Skłodowskiej  
ul. Akademicka 19; 20–033 Lublin  
arachnologia@wp.pl

Received: 28.01.2014

Reviewed: 30.05.2014

## MATERIAŁY DO ZNAJOMOŚCI PAJĄKÓW ARANEAE BESKIDU WSCHODNIEGO

### Materials to the knowledge of spiders Araneae of the Eastern Beskid

**Abstract:** The paper presents a list of 169 spider species Araneae found in the Eastern Beskid, among them 25 new to the area studied. Particularly interesting are the findings of location of such species as: *Erigonoplus globipes*, *Kratochviliella bicapitata*, *Cheiracanthium montanum*, *Ozyptila pullata*, *Sitticus dzieduszyckii*.

**Key words:** Araneae, rare species, spiders, Beskids.

### Wstęp

Pająki Beskidu Wschodniego (w sensie Katalogu Fauny Polski) są stosunkowo słabo zbadane. Najobszerniejszym opracowaniem jest publikacja Staręgi (1971), który z Bieszczadów wraz z przyległymi terenami Pogórza Przemyskiego i Beskidu Niskiego podaje łącznie ok. 260 gatunków pająków. W tym opracowaniu uwzględniono również rozproszone dane z wcześniejszych publikacji (Kulczyński 1884; Czajka 1957; Bednarz 1966; Staręga 1966; Prószyński, Staręga 1971). Po publikacji Staręgi (1971) znaczące uzupełnienia na temat araneofauny dotyczyły głównie Bieszczadzkiego PN (Staręga 1972; Czajka i in. 1981; Rozwalka 2010, 2012), natomiast przyległe obszary Bieszczadów oraz niemal cały Beskid Wschodni pozostawały poza obszarami zainteresowań arachnologów (Staręga 1983).

W prezentowanym poniżej wykazie uwzględniono różne materiały zebrane na terenie Beskidu Wschodniego (w ujęciu Katalogu Fauny Polski) przez autora oraz próbki przekazane przez innych badaczy. Mimo ich fragmentaryczności i niekompletności, zaprezentowane dane pozwalają na uzupełnienie informacji o tym bardzo słabo dotychczas zbadanym pod kątem arachnologicznym obszarze Polski o szereg nowych stanowisk wielu gatunków pająków.

Autor pragnie podziękować wszystkim osobom, które przekazały próbki pająków do opracowania. Dzięki ich dobrej woli prezentowany wykaz zyskał na kompletności.

## Wykaz stanowisk

### Pogórze Dynowskie

Węgierka (powiat jarosławski) [FA 12], łąka trzęślicowa *Molinietum caeruleae* w dolinie rzeki Mlecзки (w tekście Węgierka-1), łąka ostrożeńiowa *Cirsietum rivulare* w dolinie rzeki Mlecзки (w tekście Węgierka-2), las jaworowy (w tekście Węgierka-3); las jodłowy (w tekście Węgierka-4). Materiał z pułapek Barbera funkcjonujących od końca kwietnia do końca lipca 2009; leg. E. Droń.

### Pogórze Przemyskie

Huwniki (powiat przemyski) [FA 20], kamieńce w dolinie Wiaru, okazy zbierane „na upatrzonego” pod kamieniami i na podłożu; 20.07.2013.

Kalwaria Paclawska (powiat przemyski) [FV 29], (w tekście Kalwaria); zabudowania; 27.09.2013; leg. T. Olbrycht.

Krasiczyn (powiat przemyski) [FA 11], ściany w pałacu Sapiechów oraz pnie drzew w otaczającym go parku, okazy zbierane „na upatrzonego”; 19.08.2012.

Makowa (powiat przemyski) [FA 20] (w tekście Makowa-1) murawa kserotermiczna na tzw. Górze Filipa, położonej na południowy wschód od miejscowości; 2-9.05.2012, 9-16.05.2012; 16.05-23.05.2013 – p. Barbera; leg. A. Melke; 20.07.2013 – czerpakowanie roślinności zielnej i zbieranie pojedynczych okazów z podłoża i roślinności; leg. R. Rozwałka;

Makowa (powiat przemyski) [FV 29] (w tekście Makowa-2), zarośla kserotermiczne i las na południe od Góry Filipa, pojedyncze okazy zebrane pod kamieniami i w ściółce oraz na roślinach zielnych; 20.07.2013.

Posada Rybotycka (powiat przemyski) [FA 10], nadrzeczne kamieńce nad Wiarem (w tekście Posada-1), okazy zbierane na podłożu i pod kamieniami; 20.07.2013; łąka (Posada-2), czerpak entomologiczny z roślinności zielnej; 20.07.2013; ściany zabudowań (Posada-3), okazy zbierane „na upatrzonego”; 20.07.2013.

Rożubowice [FA 30], murawa kserotermiczna (tzw. Góra Złota), okazy zebrane przy pomocy czerpakowanie roślinności zielnej i zbieranie pojedynczych okazów z podłoża i pędów roślin; 20.07.2013.

Sierakońce (powiat przemyski) [FA 20], fragment cieniejszej alei przydrożnej oraz murowane ogrodzenie; pojedyncze okazy zbierane z pni drzew i murów; 20.07.2013.

### Beskid Niski

Czarne (powiat gorlicki) [EV 28], kamieńce nad Wisłoką, okazy zbierane pod kamieniami i na podłożu; 13.08.2013.

Kotań (powiat jasielski) [EV 38], ogrodzenie i zewnętrzne ściany kościoła, okazy zbierane pod kamieniami i na podłożu; 30.05.2013, 19.08.2012.

Królik Polski (powiat krośnieński) [EV 58] (w tekście Królik), pojedyncze okazy zbierane ze ścian zabudowań; 14.08.2013; leg. J. Stachowicz.

Polany Surowicze (powiat sanocki) [EV 67], olszyny nad potokiem (w tekście Polany-1), przesiewki sitem entomologicznym z mchów i ściółki; łąki i pastwiska (w tekście Polany-2) czerpakowanie roślinności zielnej i okazy zbierane z podłoża; 14.08.2013.

Rozdziele (powiat gorlicki) [EV 29], zewnętrzne ściany drewnianego kościoła, pojedyncze okazy zbierane „na upatrzonego”; 16.08.2013; leg. J. Stachowicz.

Zdynia (powiat gorlicki) [EV 18], ściany kapliczki i murowane ogrodzenie kościoła, pojedyncze okazy zbierane ze szczelin murów; 16.08.2013.

### Pogórze Bukowskie

Besko (powiat sanocki) [EV 69], nasłonecznione, kamieniste stoki przełomu Wisłoka porośnięte ciepłolubnymi murawami, pojedyncze okazy zbierane pod kamieniami i na roślinności zielnej; 10.06.2012.

Zagórz k/Sanoka (powiat sanocki) [EV 98], ruiny klasztoru, pojedyncze okazy zbierane ze ścian i podłoża; 13.08.2011; 8.06.2012.

Posada Zarszyńska (powiat sanocki) [EV 79], (w tekście Zarszyńska) okazy zbierane spod kory i w dziuplach drzew w starym parku; 31.12.2013; leg. T. Olbrycht.

Sanok (powiat sanocki) [EV 89] starówka, pojedyncze okazy zbierane ze ścian budynków; 10.06.2011, 14.08.2012.

### Góry Sanocko-Turczańskie

Biała Góra k/Sanoka (powiat sanocki) [EV 89], las bukowy, pojedyncze okazy wyszukiwane pod kamieniami; 12.06.2012.

Rezerwat Góra Sobień k/Sanoka (powiat sanocki) [EV 95] (w tekście Sobień), okazy zbierane w szczelinach murów w ruinach zamku Kmitów; 10.06.2011.

Arlamów (powiat bieszczadzki) [UTM FV 19], las bukowo-jodłowy, pojedyncze okazy zbierane pod kamieniami, kawałkami drewna, itp.; 20.07.2013.

Kamień Leski (powiat bieszczadzki) [EV 98] (w tekście Kamień), okazy wypatrywane w szczelinach ścian skalnych; 9.06.2012.

Krościenko (powiat bieszczadzki) [FV 28] wychodnia fliszu karpackiego w dolinie rzeki Strwiąż, okazy zbierane pod kamieniami, na podłożu, na ściankach skalnych, itp.; 16.06.2005; leg. A. Dembicka, R. Rozwałka.

Kwaszenina (powiat bieszczadzki) [FV 29], pułapki Netocia na lipie i wierzbie; sierpień-październik 2012; leg. Ł. Kuberski.

Jamna Górna (okolice) (powiat bieszczadzki) [FV 19] (w tekście Jamna), pułapki Netocia na jodle; sierpień-październik 2012; leg. Ł. Kuberski.

Liskowate (powiat bieszczadzki) [FV 18], oddz. 178, (w tekście Liskowate), pułapki Netocia na jodle i czereśni; sierpień-październik 2012; leg. Ł. Kuberski.

Ostra Kiczera (powiat bieszczadzki) [FA 00], oddz. 175 (w tekście Kiczera), pułapki Netocia na jodle i buku, maj oraz sierpień-październik; 2012; leg. A. & M. Melke.

Ustrzyki Dolne (powiat bieszczadzki) [FV 17], pojedyncze okazy zbierane ze ścian zabudowań; 27-29.09.2013.

## Wykaz gatunków

Przy gatunkach pospolitych wymieniono ogólną liczbę okazów oraz stanowiska. Gatunki interesujące lub rzadkie zostały omówione szerzej. Cyfry rzymskie oznaczają kolejne miesiące, a skróty: p – pierwszą, m – środkową, k – ostatnią dekadę miesiąca, juv. – osobniki młodociane; „sub” – pojawiający się przed symbolem samca (♂) lub samicy (♀) oznacza osobniki subadulne, tzn. przed ostatnim linieniem. Symbolem „#” oznaczono gatunki nowe dla Beskidu Wschodniego.

### Segestriidae

*Segestria senoculata* (LINNAEUS, 1758) – 15 ok.: ♂pVI, pVIII-mIX; ♀pVIII-plX; juv. pVIII; Jamna; Kamień; Liskowate; Sobień; Zagórz.

### Dysderidae

#*Harpactea hombergi* (SCOPOLI, 1763) – 1 ok.: ♂pVI; Sobień.

Gatunek gór i pogórzy wymieniany z niezbyt wielu stanowisk położonych głównie w Polsce południowo-zachodniej i południowej oraz Jury Krakowsko-Częstochowskiej i Gór Świętokrzyskich (Starega 1988).

### Mimetidae

*Ero furcata* (VILLERS, 1789) – 2 ok.: ♀pVI; juv. pVI; Sobień.

### Theridiidae

*Anelosimus vittatus* (C.L. KOCH, 1836) – 1 ok.: juv. kXII; Zarszyńska.

Rzadki w Polsce gatunek nadrzewny, wcześniej w Beskidzie Wschodnim podawany ogólnikowo z Przemyśla, na podstawie notatek W. Kulczyńskiego (Prószyński, Staręga 1971).

*Asagena phalerata* (PANZER, 1801) – 1 ok.: ♂p-mV; Makowa-1.

*Enoplognatha latimana* HIPPA & OKSALA, 1982 – 8 ok.: ♂; ♀mVII; Makowa-1; Rożubowice.

*Enoplognatha ovata* (CLERCK, 1758) – 5 ok.: ♂; ♀pVI; mVIII; Besko; Polany-2.

*Episinus angulatus* (BLACKWALL, 1836) – 1 ok.: ♀mVI; Krościenko.

*Episinus truncatus* LATREILLE, 1809 – 1 ok.: juv. kIV-pV; Węgierka-3.

*Euryopis flavomaculata* (C.L. KOCH, 1836) – 1 ok.: ♂kVI-pVII; Węgierka-4.

*Neottiura bimaculata* (LINNAEUS, 1758) – 7 ok.: ♂p-mV; ♀mVI; juv. mVI, mVII; Chryszczata; Makowa-1.

*Parasteatoda lunata* (CLERCK, 1758) – 4 ok.: ♀mVII, mVIII; juv. kV; Kotań; Sierakośce.

*Parasteatoda simulans* (THORELL, 1875) – 3 ok.: ♀mVIII; Polany-2.

*Parasteatoda tabulata* (LEVI, 1980) – 6 ok.: ♂pVI; ♀pVI, mVIII; sub♂VIII; Besko; Krasieczyn; Królik; Zdynia.

*Platnickina tinctoria* (WALCKENAER, 1802) – 3 ok.: ♂kV; ♀mVIII; juv. kV; Kotań.

*Phylloneta impressa* (C.L. KOCH, 1881) – 10 ok.: ♂mVII; ♀mVII, mVIII; Makowa-1; Polany-2; Posada-2; Rożubowice.

#*Robertus neglectus* (O.P.-CAMBRIDGE, 1871) – 1 ok.: ♂kIV-pV; Węgierka-3.

*Steatoda bipunctata* (LINNAEUS, 1758) – 14 ok.: ♂mVII, mVIII; ♀mVIII; juv. pVI, mVII, mVIII; Kamień; Krasieczyn; Posada-3; Sanok; Sierakośce; Zagórz; Zdynia.

*Theridion varians* HAHN, 1833 – 2 ok.: juv. kV; Kotań.

### Linyphiidae

#*Abacoproeces saltuum* (L. KOCH, 1872) – 1 ok.: ♂m-kVI; Węgierka-1.

*Asthenargus paganus* (SIMON, 1884) – 6 ok.: ♂p-kVI; ♀ mVIII; Polany-1; Węgierka-3.

*Bathyphantes nigrinus* (WESTRING, 1851) – 1 ok.: m-kVII; Węgierka-2.

*Centromerus arcanus* (O.P.-CAMBRIDGE, 1873) – 5 ok.: ♀ mVIII; Polany-1.

*Centromerus sylvaticus* (BLACKWALL, 1841) – 2 ok.: ♀mVIII; Polany-1.

#*Ceratinella brevipes* (WESTRING, 1851) – 7 ok.: ♂; ♀m-kV; Węgierka-1, -2;

*Ceratinella brevis* (WIDER, 1834) – 19 ok.: ♂p-kVI; ♀pVI-pVII, mVIII; juv. mVIII; Polany-1; Węgierka-1, -3.

*Dicymbium tibiale* (BLACKWALL, 1836) – 19 ok.: ♂pVII, mVIII; ♀pVI-pVII, mVIII; juv. mVIII; Polany-1; Węgierka-2.

*Diplocephalus cristatus* (BLACKWALL, 1833) – 2 ok.: ♀pVI; Krościenko.

*Diplocephalus latifrons* (O.P.-CAMBRIDGE, 1863) – 68 ok.: ♂kV-pVII, mVIII; ♀pV, m-kVI, p-kVII, mVIII; juv. mVIII; Czarne; Polany-2; Węgierka-2, -3, -4.

*Diplostyla concolor* (WIDER, 1834) – 15 ok.: ♂kV-pVI; ♀p-mV, kV-pVI; juv. kIV-pV, mVIII; Polany-1; Węgierka-2, -3.

*Drapetisca socialis* (SUNDEVALL, 1832) – 14 ok.: ♂mVIII; ♀mVII, mVIII; pIX; juv. mVII; Kiczera; Krasiczyn; Sierakośce.

*Entelecara acuminata* (WIDER, 1834) – 1 ok.: ♀kV; Kotań.

*Erigonella hiemalis* (BLACKWALL, 1833) – 3 ok.: ♂pIV, ♀mVIII; pVI; Polany-1.

#*Erigonoplus globipes* (L. KOCH, 1872) – 1 ok.: 1♀: 20.07.2013; Rożubowice.

Gatunek w Polsce bardzo rzadki, wymieniany z Pienin (Starega 1976), rezerwatu Żmudź na Wyżynie Lubelskiej oraz Białej Góry [FA 79], Korhyń [FA 88], Żurawiec [FA 88] i Machnowskiej Góry [FA 88] na Roztoczu (Rozwałka 2006a, Rozwałka mat. niepubl.). Stwierdzony na żwirowo-piaszczystym urwisku, podczas gdy dotychczasowe polskie stanowiska *E. globipes* zlokalizowane były wyłącznie na skapo porośniętych, kamienistych murawach na podłożu wapiennym (lit. cyt.).

#*Gongyliidiellum latebricola* (O.P.-CAMBRIDGE, 1871) – 1 ok.: ♀mVIII; Polany-1.

*Kaestneria dorsalis* (WIDER, 1834) – 2 ok.: ♀pVI; Krościenko.

#*Kratochviliella bicapitata* MILLER, 1938 – 1 ok.: ♀: 3.09-3.10.2012; Liskowate.

Rzadko spotykany w Polsce gatunek (Ryc. 1), być może związany z lasami o charakterze pierwotnym. Łowiony zwykle w niewielkiej liczbie okazów, najczęściej w ściółce lasów bukowych lub bukowo-jodłowych (Starega 2000).

*Labulla thoracica* (WIDER, 1834) – 2 ok.: ♂mVIII; Polany-1.

Gatunek wykazujący borealnogórski typ rozmieszczenia, w Polsce wymieniany głównie z Sudetów, Jury Krakowsko-Częstochowskiej, Beskidu Zachodniego, Tatr, Pienin oraz północnowschodniej części kraju (Starega 1996: ryc. 4). Prezentowane stanowiska, wraz z danymi z Magurskiego Parku Narodowego (Rozwałka 2014) wskazują, że jest to gatunek obecny także w Beskidzie i Bieszczadach, a jego dotychczasowa „rzadkość” w tym rejonie, jest pozorna i wynika z braku badań.

*Leptyphantes leprosus* (OHLERT, 1865) – 1 ok.: ♂mVIII; Zagórz.

*Leptyphantes minutus* (BLACKWALL, 1833) – 7 ok.: ♂pVIII-pIX; ♀pVI, kXII; juv. pVIII-pIX; Jamna; Liskowate; Sobień; Zarszyńska.


Ryc. 1. Rozmieszczenie *Kratochviliella bicapitata* w Polsce.

Fig. 1. Distribution of *Kratochviliella bicapitata* in Poland.

*Leptorhoptrum robustum* (WESTRING, 1851) – 1 ok.: ♂m-kVI; Węgierka-2.

*Linyphia triangularis* (CLERCK, 1758) – 4 ok.: ♂mVIII; ♀mVIII; Polany-2.

*Maso sundevalli* (WESTRING, 1851) – 1 ok.: ♀kVI-pVII; Węgierka-4.

*Meioneta rurestris* (C.L. KOCH, 1836) – 1 ok.: ♂mVI; Krościenko.

*Micrargus herbigradus* (BLACKWALL, 1854) – 15 ok.: ♂kIV-pV, pVI; kVI-pVII, mVIII; p-kVI, mVIII; Polany-1; Węgierka-1, -2, -4.

*Microneta viaria* (BLACKWALL, 1841) – 3 ok.: ♂m-kVI; ♀kIV-pV; Węgierka-1, -4.

*Neriere emphana* (WALCKENAER, 1842) – 1 ok.: ♀mVIII; Polany-1.

*Neriere montana* (CLERCK, 1758) – 5 ok.: ♀pVI, mVIII; juv. pVI; Krasiczyn; Sobień; Zagórz.

*Oedothorax agrestis* (BLACKWALL, 1853) – 19 ok.: ♂mVIII; ♀mVII, mVIII; Czarne; Huwniki; Posada-1.

#*Oedothorax retusus* (WESTRING, 1851) – 11 ok.: ♂m-kV; ♀pV-kV; Węgierka-2.

*Palliduphantes alutacius* (SIMON, 1884) – 1 ok.: ♂m-kV; Węgierka-1.

#*Pelecopsis mengei* (SIMON, 1884) – 1 ok.: ♂m-kV; Węgierka-2.

Gatunek w Polsce bardzo rzadki, znany z pojedynczych stanowisk i nielicznych okazów (Ryc. 2). Zamieszkuje wilgotne środowiska położone w pobliżu wody, czasem spotykany także na brzegach zbiorników wodnych – na napływkach i wśród szczątków roślinnych naniesionych przez fale (Staręga 1972, Dziabaszewski 1975).


Ryc. 2. Rozmieszczenie *Pelecopsis mengei* w Polsce.

Fig. 2. Distribution of *Pelecopsis mengei* in Poland.


- #*Pelecopsis radicolata* (L. KOCH, 1872) – 1 ok.: ♂m-kV; Makowa-1.
- #*Peponocranium orbiculatum* (O.P.-CAMBRIDGE, 1882) – 1 ok.: ♀p-mVI; Węgierka-1.
- Porrhomma convexum* (WESTRING, 1861) – 2 ok.: ♂;♀mVIII; Polany-1.
- Tenuiphantes cristatus* (MENGE, 1866) – 12 ok.: ♂pV; ♀m-kVI, pVIII-pIX; juv. mVIII; Liskowate; Polany-1; Węgierka-3.
- Tenuiphantes flavipes* (BLACKWALL, 1854) – 33 ok.: ♂;♀mV-pVII; Węgierka-1, -3, -4.
- #*Tenuiphantes mengei* (KULCZYŃSKI, 1887) – 1 ok.: ♀pVI; Besko.
- Tenuiphantes tenebricola* (WIDER, 1834) – 41 ok.: ♂kV-kVI; ♀kV-kVI, mVIII; Polany-1; Węgierka-3, -4.
- Thyreosthenius parasiticus* (WESTRING, 1851) – 1 ok.: ♀kIX-pX; Kwaszenina.
- Trematocephalus cristatus* (WIDER, 1834) – 3 ok.: ♀mVIII; Polany-1.
- Walckenaeria acuminata* BLACKWALL, 1833 – 11 ok.: ♂;♀; juv. mVIII; Polany-1.
- #*Walckenaeria alticeps* (DENIS, 1952) – 1 ok.: ♂m-kV; Węgierka-3.
- #*Walckenaeria antica* (WIDER, 1834) – 8 ok.: ♂p-kV; ♀m-kVI, mVIII; Makowa-1; Polany-1; Węgierka-4.
- #*Walckenaeria atrotibialis* (O.P.-CAMBRIDGE, 1878) – 12 ok.: ♂pVI, kVI; ♀kVI-pVII; Węgierka-2.
- #*Walckenaeria cucullata* (C.L. KOCH, 1836) – 4 ok.: ♀p-kVI; Węgierka-4.
- #*Walckenaeria dysderoides* (WIDER, 1834) – 2 ok.: ♂p-mV; Makowa-1; Węgierka-1.
- Walckenaeria furcillata* (MENGE, 1869) – 5 ok.: ♂;♀m-kVI; Węgierka-1, -4.
- Tetragnathidae**
- Metellina mengei* (BLACKWALL, 1869) – 12 ok.: ♂kIV-pV, p-mVI; ♀pVI, mVII; juv. m-kV; Biała Góra; Makowa-1; Sobień; Węgierka-2, -3.
- Metellina merianae* (SCOPOLI, 1763) – 19 ok.: ♀mVIII; juv. p-mVI, mVIII, pIX, pX; Besko; Gładyszów; Jamna; Kiczera; Krościenko.
- Metellina segmentata* (CLERCK, 1758) – 4 ok.: ♀mVIII; Jamna; Kwaszenina; Rozdziele.
- Pachygnatha degeeri* SUNDEVALL, 1830 – 6 ok.: ♂m-kV; ♀m-kV, mVIII; Makowa-1; Polany-2.
- Pachygnatha listeri* SUNDEVALL, 1830 – 1 ok.: ♀m-kV; Węgierka-1.
- Tetragnatha montana* SIMON, 1874 – 1 ok.: ♀pVI; Zagórz.
- Tetragnatha obtusa* C.L. KOCH, 1837 – 1 ok.: juv. kIV-pV; Węgierka-3.

**Araneidae**

*Aculepeira ceropegia* (WALCKENAER, 1802) – 22 ok.: juv. p-mVI, mVII, mVIII; Besko; Polany-2; Rożubowice.

*Agalenatea redii* (SCOPOLI, 1763) – 11 ok.: ♀m-kVI; juv. mVII, mVIII; Rożubowice; Węgierka-1.

*Araneus quadratus* CLERCK, 1758 – 32 ok.: ♂mVIII; ♀mVII, mVIII; juv. pVI, mVII, mVIII; Makowa-1; Polany-2; Posada-2; Rożubowice.

*Araneus diadematus* CLERCK, 1758 – 7 ok.: ♂mVIII; ♀mVII, mVIII; Polany-2; Posada-3.

*Araneus marmoreus* CLERCK, 1758 – 1 ok.: ♀mVIII; Polany-2.

*Argiope bruennichi* (SCOPOLI, 1772) – 23 ok.: ♂mVII; ♀mVIII; juv. p-mVI, mVII; Bóbrka; Chryszczata; Makowa-1; Polany-2; Posada-2; Rożubowice.

*Cercidia prominens* (WESTRING, 1951) – 2 ok.: ♀m-kV; Makowa-1.

*Cyclosa conica* (PALLAS, 1772) – 2 ok.: ♂kV; Kotań.

*Hypsosinga pygmaea* (SUNDEVALL, 1832) – 1 ok.: ♀mVII; Makowa-1.

*Mangora acalypha* (WALCKENAER, 1802) – 6 ok.: ♂pVI; ♀pVI, mVII; Bóbrka; Makowa-1.

*Nuctenea umbratica* (CLERCK, 1758) – 4 ok.: ♀kXII; juv. kXII; Zarszyńska.

*Stroemiellus stroemi* (THORELL, 1870) – 8 ok.: ♂kXII; ♀mVIII, kXII; sub♂mVIII; juv. kXII; Krasiczyn; Królik; Zarszyńska.

**Lycosidae**

*Alopecosa accentuata* (LATREILLE, 1817) – 2 ok.: ♂pV; ♀p-mV; Makowa-1.

*Alopecosa cuneata* (CLERCK, 1758) – 3 ok.: ♂kV; ♀pV, mVI; Besko; Kotań; Makowa-1.

*Alopecosa pulverulenta* (CLERCK, 1758) – 18 ok.: ♂p-mV; ♀pV; Makowa-1.

*Arctosa maculata* (HAHN, 1822) – 11 ok.: ♀m-kV; juv. mVII, mVIII; Czarne; Huwniki; Posada-1; Węgierka-2.

Gatunek w Polsce spotykany wyłącznie w Karpatach, a nieobecny w Sudetach (Prószyński, Starega 1971, Woźny i in. 1988), choć poprzez południowe i środkowe Czechy (Buchar, Růžička 2002) sięga do południowych Niemiec (Staudt 2014). Zamieszkuje kamieniste i zwirowe łąchy małych rzek i większych potoków na pogórzach i w niższych położeniach górskich, czasem także spotykany na łąkach w obrębie terasy zalewowej. Krajowe rozmieszczenie opublikowali Starega i Kupryjanowicz (1996: Ryc. 8).

*Aulonia albimana* (WALCKENAER, 1805) – 3 ok.: ♀m-kV, pVI; juv. pV; Bóbrka; Makowa-1.

*Pardosa amentata* (CLERCK, 1758) – 51 ok.: ♂mV-mVI; ♀kV-mVI, mVIII; juv. mVIII; Besko; Biała Góra; Czarne; Kotań; Krościenko; Polany-2; Sobień; Węgierka-1, -2; Zagórz.

*Pardosa lugubris* (WALCKENAER, 1802) – 11 ok.: ♂mV-pVI; ♀kV-mVI, mVIII; Kotań; Krościenko; Polany-2; Węgierka-1, -2; Zagórz.

*Pardosa morosa* (L. KOCH, 1870) – 4 ok.: ♀mVI; mVIII; Czarne; Krościenko.

*Pardosa palustris* (LINNAEUS, 1758) – 1 ok.: ♀mVIII; Polany-2.

*Pardosa riparia* (C.L. KOCH, 1833) – 15 ok.: ♂p-kV; ♀p-kV, juv. m-kV, mVII; Makowa-1.

*Pardosa wagleri* (HAHN, 1822) – 8 ok.: ♀mVII, mVIII; Czarne; Huwniki.

Prószynski i Staręga (1971), uznali informację Petruszewicza (1937) wymieniającą *P. wagleri* z Przemyśla za wątpliwą. Stwierdzone stanowiska w Huwnikach nad Wiarem, zaledwie około 18 km na południe od Przemyśla, sugerują, że występowanie tego gatunku było chyba niesłusznie kwestionowane w Katalogu Fauny Polski. Rozmieszczenie w Polsce zamieścił Rozwałka (2014).

*Piratula hygrophila* (THORELL, 1872) – 40 ok.: ♂pVI-kVII; ♀mVI-kVII, mVIII; juv. pVI; Czarne; Krościenko; Posada-1; Węgierka-1, -2.

*Piratula knorri* (SCOPOLI, 1763) – 27 ok.: ♂p-mV; ♀mVII, mVIII; juv. mVIII; Czarne; Posada-1; Węgierka-2.

Gatunek ten, wraz z *Arctosa maculata*, *Pardosa morosa* i *P. wagleri* tworzy charakterystyczne zgrupowanie czterech gatunków pogońców zamieszkujących kamieniste i żwirowe obrzeża i łąchy nad większymi potokami i małymi rzekami w strefie gór i pogórzy w całych Karpatach (Prószynski, Staręga 1971, Staręga, Kupryjanowicz 1996).

*Piratula latitans* (BLACKWALL, 1841) – 4 ok.: ♂; ♀mVII; Posada-1.

*Trochosa terricola* THORELL, 1856 – 21 ok.: ♂; ♀p-kV; juv. m-kVI, mVIII; Makowa-1; -2; Węgierka-3.

*Xerolycosa miniata* (C.L. KOCH, 1834) – 3 ok.: ♀mVI; Krościenko.

### **Pisauridae**

*Pisaura mirabilis* (CLERCK, 1758) – 12 ok.: juv. p-mVI, mVIII; Besko; Polany-2; Ustrzyki Dolne.

### **Zoridae**

*Zora silvestris* KULCZYŃSKI, 1897 – 4 ok.: ♂p-kV; ♀p-mV; Makowa-1.

### **Agelenidae**

*Agelena labyrinthica* (CLERCK, 1758) – 6 ok.: ♂mVIII; ♀mVII; mVIII; Krasiczyn; Polany-2; Sierakośce.

*Coelotes atropos* (WALCKENAER, 1830) – 3 ok.: ♂pVIII-pIX; Kiczera; Liskowate.

*Coelotes terrestris* (WIDER, 1834) – 8 ok.: ♂pVIII-pIX, mVIII; ♀mVI, mVIII, pIX-pX; Biała Góra; Krościenko; Liskowate; Polany-1.

*Histopona torpida* (C.L. KOCH, 1837) – 16 ok.: ♂mVI-pVII, mVIII; ♀kV-pVI, mVIII; juv. mVI; mVIII; Biała Góra; Polany-1; Węgierka-3, -4.

*Inermocoelotes inermis* (L. KOCH, 1855) – 5 ok.: ♂m-kV, kVI-pVII; juv. m-kVII; Węgierka-2, -3.

*Malthonica ferruginea* (PANZER, 1804) – 22 ok.: ♂kIV-pV; ♀p-mVI, mVIII; juv. kV-pVI, kVI-pVII, mVIII, kIX; Besko; Kalwaria; Kiczera; Krasiczyn; Rozdziele; Sobień; Węgierka-4.

*Malthonica silvestris* (L. KOCH, 1872) – 8 ok.: ♀pVI; juv. mVI; Besko; Kamień; Krościenko; Sobień.

### Cybaeidae

*Cybaeus angustiarum* L. KOCH, 1868 – 41 ok.: ♂mV-mVIII; ♀mVIII; juv. kV-kVI, m-kVII, mVIII; Polany-1; Węgierka-2, -3, -4.

### Hahniidae

*Hahnia nava* (BLACKWALL, 1841) – 1 ok.: ♂m-kV; Makowa-1.

*Hahnia ononidum* SIMON, 1875 – 4 ok.: ♂p-mV; Węgierka-1, -3.

Gatunek wykazywany od torfowisk wysokich po murawy kserotermiczne, oraz z różnych widnych, ciepłych środowisk zaroślowych i leśnych i (Staręga 1988). Pająk w Polsce dość rzadko spotykany, wymieniany głównie z południowej części kraju (Ryc. 3).

*Hahnia pusilla* C.L. KOCH, 1841 – 5 ok.: ♂p-mVI; ♀m-kV; Węgierka-3, -4.

### Dictynidae

*Cicurina cicur* (FABRICIUS, 1793) – 4 ok.: juv. mVIII; Polany-1.

*Dictyna arundinacea* (LINNAEUS, 1758) – 1 ok.: ♀pVI; Besko.

*Dictyna uncinata* THORELL, 1856 – 2 ok.: ♀p-mVI; Bóbrka; Krościenko.

*#Nigma walckenaeri* (ROEWER, 1951) – 7 ok.: ♂; ♀p-mVIII; Krasiczyn; Sanok.

Gatunek w Polsce niezbyt często wykazywany (Ryc. 4), choć wcale nie jest jakąś szczególną rzadkością (Rozwałka 2004, 2006b, 2007a). Występuje na ścianach zabudowań oraz na drzewach i krzewach w parkach, ogrodach i sadach. Przez otwarte okna i inne nieszczelności często wchodzi jesienią do mieszkań (Rozwałka 2004, 2007a, Rozwałka mat. niepubl.). Prószyński, Staręga (1971) podają, że *N. walckenaeri* występuje w Tatrach, ale dane Chyżera i Kulczyńskiego (1891), na które się powołują odnoszą się do Krywania na Słowacji. Ponadto informacje te są wątpliwe, gdyż jest to pająk hemisynantropijny, występujący w bliskim sąsiedztwie człowieka (Rozwałka 2004, 2006a, b, 2007). Dane


**Ryc. 3.** Rozmieszczenie *Hahnia ononidum* w Polsce.

**Fig. 3.** Distribution of *Hahnia ononidum* in Poland.

Nie publikowane / *unpublished*: DV 17 – Puścizna Wielka; EA 97 – Wola Żarczycka; FB 79 – Bukowski Las; VU 45 – Wrzosowiska Cedyńskie (Rezerwat / *Reserve*).

Szymkowiaka (1993) oraz część danych Woźnego (1975) odrzucono, z uwagi na termin odłowu (maj!) okazów dorosłych. *N. walckenaeri* jest zdecydowanie gatunkiem późnoletnio-jesiennym (Nentwig et al. 2014), co potwierdzają także obserwacje autora (Rozwałka 2004, 2006b, 2007a.)

### Amaurobiidae

*Amaurobius fenestralis* (STRÖM, 1768) – 5 ok.: ♂kIV-pV; juv. p-mVI; Kiczera; Krościenko; Sobień.

*Callobius claustrarius* (HAHN, 1833) – 16 ok.: ♂p-kV, mVIII; ♀mVIII; juv. mVIII; Makowa-1; Polany-1.


Ryc. 4. Rozmieszczenie *Nigma walckenaeri* w Polsce.

Fig. 4. Distribution of *Nigma walckenaeri* in Poland.

Nie publikowane / unpublished: FB 44 – Widniówka; FB 55 – Krasnystaw; EC 88 – Siedlce.

### Miturgidae

*Cheiracanthium montanum* L. KOCH, 1878 – 3 ok.: ♂pVI; ♀p-kV; Makowa-1; Zagórz.

Bardzo rzadki gatunek zamieszkujący suche, słoneczne środowiska na wyżynach i pogórzach w południowej Polsce. Wykazywany z okolic Krakowa i Skawiny (Prószyński, Starega 1971), Roztocza (Starega 2000), Ojcowskiego PN (Rozwałka 2005) oraz Magurskiego PN (Rozwałka 2014).

### Liocranidae

*Agroeca brunnea* (BLACKWALL, 1833) – 3 ok.: ♂m-kV, mVI; ♀p-mV; Makowa-1.

*Agroeca cuprea* MENGE, 1873 – 1 ok.: ♀pV; Makowa-1.

*Apostenus fuscus* WESTRING, 1851 – 8 ok.: ♂pV-kV; ♀m-kVI; Węgierka-3, -4.

*Liocranoeca striata* (KULCZYŃSKI, 1882) – 1 ok.: ♀pVI; Krościenko.

### Clubionidae

*Clubiona caerulescens* L. KOCH, 1867 – 1 ok.: juv. kIX-pX; Jamna.

*Clubiona comta* C.L. KOCH, 1839 – 3 ok.: ♂m-kV; juv. m-kVI; Węgierka-4.

*Clubiona pallidula* (CLERCK, 1758) – 7 ok.: juv. kIX-pX, kXII; Liskowate; Zarszyńska.

### Corinnidae

*Phrurolithus festivus* (C.L. KOCH, 1835) – 5 ok.: ♂; ♀pV; juv. pVI; Besko, Makowa-1; Węgierka-1.

### Gnaphosidae

*Drassodes pubescens* (THORELL, 1856) – 8 ok.: ♂p-kV. mVI; ♀mVIII; Besko; Makowa-1, Polany-2.

*Drassyllus lutetianus* (L. KOCH, 1866) – 1 ok.: ♀mVII; Huwniki.

*Drassyllus pusillus* (C.L. KOCH, 1833) – 1 ok.: ♂pV; Makowa-1.

*Haplodrassus signifer* (C.L. KOCH, 1839) – 1 ok.: mVIII; Polany-2.

#*Haplodrassus silvestris* (BLACKWALL, 1833) – 3 ok.: ♂p-kVI; Węgierka-3.

#*Haplodrassus umbratilis* (L. KOCH, 1866) – 2 ok.: ♂p-kV; Makowa-1.

*Micaria pulicaria* (SUNDEVALL, 1831) – 1 ok.: ♂p-mV; Makowa-1.

### Sparassidae

*Micrommata roseum* (CLERCK, 1758) – 7 ok.: ♀m-kVI; juv. pVI, mVIII; Besko; Polany-2; Węgierka-1.

### Philodromidae

*Philodromus cespitum* (WALCKENAER, 1802) – 2 ok.: ♀mVIII; Kamień; Polany-2.

#*Philodromus collinus* C.L. KOCH, 1835 – 1 ok.: ♀mVII; Makowa-1.

*Philodromus margaritatus* (CLERCK, 1758) – 1 ok.: juv. kVIII-pIX; Kwaszenina.

#*Philodromus praedatus* O.P.-CAMBRIDGE, 1871 – 1 ok.: ♀mVII; Makowa-1.

*Tibellus oblongus* (WALCKENAER, 1802) – 2 ok.: ♀mVII; Makowa-1; Rożubowice.

### Thomisidae

*Cozyptila blackwalli* (SIMON, 1875) – 1 ok.: ♂m-kVI; Węgierka-1.

Rzadki w Polsce gatunek znany tylko z kilku stanowisk w południowej części kraju (Starega 1988, Rozwałka 2007b). Dane Mengego (1875) z Pomorza Gdańskiego (sub *O. scabricula*) odnoszą się do *Ozyptila claveata* (WALCKENAER), o czym świadczy zamieszczony opis oraz rysunki szczegółów aparatu kopulacyjnego i


*Ozyptila trux* (BLACKWALL, 1846) – 2 ok.: ♂m-kVI; Węgierka-1.

#*Thomisus onustus* WALCKENAER, 1805 – 1 ok.: ♀kIV-pV; Węgierka-2.

*Xysticus audax* (SCHRANK, 1803) – 10 ok.: juv. mVIII; Polany-2.

*Xysticus bifasciatus* C.L. KOCH, 1837 – 5 ok.: ♂p-kV; Makowa-1.

*Xysticus cristatus* (CLERCK, 1758) – 17 ok.: ♂pV; juv. mVIII; Makowa-1; Polany-2.

*Xysticus kochi* THORELL, 1872 – 1 ok.: ♂pV; Makowa-1.

*Xysticus lanio* C.L. KOCH, 1835 – 2 ok.: ♂kIV-pV; juv. pIX-pX; Kiczera; Liskowate.

*Xysticus robustus* (HAHN, 1832) – 2 ok.: juv. p-kV; Makowa-1.

Gatunek silnie ksero- i termofilny, preferujący otwarte biotopy z skąpą pokrywą roślinną, np. murawy w stadium inicjalnym (Staręga 1988, Rozwałka 2005, 2006a, 2007b, 2008). W Polsce spotykany na nielicznych, rozproszonych stanowiskach (Ryc. 6).

*Xysticus ulmi* (HAHN, 1831) – 11 ok.: ♂pV; ♀kVI, mVII, mVIII; Makowa-1; Węgierka-1.

### **Salticidae**

*Ballus chalybeius* (WALCKENAER, 1802) – 1 ok.: ♀kIV-pV; Węgierka-3.

*Dendryphantus hastatus* (CLERCK, 1758) – 1 ok.: ♀mVIII; Polany-2.

*Euophrys frontalis* (WALCKENAER, 1802) – 2 ok.: juv. pVI; Krościenko.

*Evarcha arcuata* (CLERCK, 1758) – 33 ok.: ♂p-kVI, mVII, mVIII; ♀mVII, mVIII; juv. pV, pVI; mVII, mVIII; Besko; Makowa-1; Polany-2; Rożubowice; Węgierka-1.

*Evarcha falcata* (CLERCK, 1758) – 4 ok.: ♀m-kVI; juv. p-kVI; Krościenko; Węgierka-1.

*Heliophanus auratus* C.L. KOCH, 1835 – 1 ok.: ♀mVII; Huwniki.

*Neon reticulatus* (BLACKWALL, 1853) – 1 ok.: ♀m-kVI; Węgierka-4.

*Pseudeuophrys erratica* (WALCKENAER, 1826) – 1 ok.: ♂m-kV; Węgierka-4.

*Salticus scenicus* (CLERCK, 1758) – 2 ok.: ♀mVII, mVIII; Królik; Posada-2.

#*Sitticus dzieduszyckii* (L. KOCH, 1870) – 1 ok.: ♂mVII; Rożubowice.

Gatunek subpontyjski, znany w Polsce z nielicznych, rozproszonych stanowisk (Prószyński, Staręga 1971, Staręga 1978, Rozwałka 2004). Zamieszkuje lessowe, gliniaste, lub piaszczyste (żwirowe), silnie nasłonecznione ścianki i skarpy (Rozwałka 2004). Stosunkowo aktualne są jedynie lokalizacje z Roztocza (Rozwałka 2004, Rozwałka mat. niepubl.), oraz być może z okolic


Ryc. 6. Rozmieszczenie *Xysticus robustus* w Polsce.

Fig. 6. Distribution of *Xysticus robustus* in Poland.

Nie publikowane / unpublished: CD 47 – Toruń; FA 79 – Biała Góra; WU 78 – Stary Załom (Rezerwat / Reserve); VU 45 – Wrzosowiska Cedyńskie (Rezerwat / Reserve); VU 54 – Gozdowice.

Hrubieszowa (Staręga 1978). Stanowiska Kulczyńskiego (1876, 1984) z okolic Krakowa i Ojcowa oraz Nowickiego (1870) z Biecza mają obecnie zapewne już wartość historyczną. Od momentu ich publikacji nie były nigdy potwierdzone, a część podawanych tam lokalizacji jest nieaktualna z powodu zniszczenia siedlisk wskutek intensywnej urbanizacji (np. Kraków-Zwierzyniec, Borek Fałęcki). Niedawno przeprowadzone badania i poszukiwania (Łysiak 2010, Rozwałka mat. niepubl.), nie potwierdziły także obecności *S. dzieduszycii* w rezerwacie „Góry Pieprzowe” pod Sandomierzem, skąd ten gatunek był wykazywany w przeszłości (Pilawski 1966; Staręga 1978).


## Podsumowanie

Zamieszczona lista 169 gatunków pajaków uzupełnia dane faunistyczne dotyczące Beskidu Wschodniego o 25 niewykazywanych dotychczas gatunków. W prezentowanym materiale wykazano szereg stanowisk wielu rzadko notowanych w Polsce pajaków. Warta szczególnego podkreślenia jest obecność związanych ze środowiskami kserotermicznymi takich gatunków jak: *Erigonoplus globipes*, *Cheiracanthium montanum*, *Ozyptila pullata*, *Sitticus dzieduszyckii*, które stwierdzono na murawach dolinie Wiaru. Ich występowanie jest wskazówką, że te stanowiska roślinności kserotermicznej posiadają interesującą i dotychczas zupełnie niezbadaną, araneofaunę. Oprócz wyżej wymienionych gatunków ksero- i termofilnych, wartymi podkreślenia są także: *Kratochviliella bicapitata* – rzadki gatunek leśny, uważany za relikwit lasów pierwotnych; *Pelecopsis mengei* – bardzo rzadki gatunek higrofilny. Zamieszczone materiały uzupełniają także informacje na temat rozmieszczenia w Polsce wielu gatunków górskich. Zamieszczone informacje o *Arctosa maculata*, *Pardosa morosa*, *P. wagleri*, *Sitticus rupicola*, częściowo precyzują przebieg północnej granicy ich występowania. Z kolei dane o stanowiskach *Labulla thoracica*, *Piratula knorri* uzupełniają luki w dotychczasowym, słabo poznanym zasięgu tych gatunków w Polsce. Ponadto, nawet w przypadku pospolitych gatunków, zamieszczone informacje uzupełniają wiedzę na temat ich rozmieszczenia w Beskidzie oraz w Polsce.

## Literatura

- Bednarz S. 1966. Nowe stanowiska tygrzyka paskowanego, *Argiope bruennichi* Scop. (*Argiopidae*) w Polsce na Dolnym Śląsku. Przegląd zoologiczny 10: 179–185.
- Buchar J., Růžička V. 2002. Catalogue of spiders of the Czech Republic. Peres, Praha, 351 pp.
- Chyzer C., Kulczyński W. 1891. Araneae Hungariae. Budapest, 1: 1–170.
- Czajka M. 1957. Kilka nowych stanowisk dwóch rzadkich pajaków w Polsce. Przegl. zool. 1: 178–179.
- Czajka M., Pilawski S., Woźny M. 1981. Przyczynek do poznania pajaków (*Aranei*) Bieszczadów. Fragmenta faunistica 25: 453–46.
- Dziabaszewski A. 1975. Z badań nad pajakami Wielkopolski. III. Badania Fizjograficzne nad Polską zachodnią, seria C, XXVIII, s. 101–108.
- Kulczyński W. 1876. Dodatek do fauny pajęczaków Galicji. Sprawozdania Komisji Fizyograficznej 10: 41–67.
- Kulczyński W. 1881. Wykaz pajaków z Tatr, Babiej Góry i Karpat szlązkich z uwzględnieniem pionowego rozsiedlenia pajaków żyjących w Galicji zachodniej. Sprawozdania Komisji Fizyograficznej 15: 1–75.
- Kulczyński W. 1884. Przegląd krytyczny pajaków z rodziny *Attoidea* żyjących w Galicji. Rozprawy i Sprawozdania Wydziału Matematyczno-Przyrodniczego Akademii Umiejętności 12: 136–232.

- Łysiak S. 2010 (maszynopis) Pająki (*Araneae*) rezerwatu „Góry Pieprzowe” koło Sandomierza, Praca magisterska wykonana w Zakładzie Zoologii UMCS, Lublin, maszynopis, 42 ss., 11 ryc., 6 tab.
- Menge A. 1875. Preussische Spinnen. Schriften der Naturforschenden Gesellschaft in Danzig, VIII: 423–454.
- Nentwig W., Blick T., Gloor D., Hänggi A., Kropf C. 2014. Spiders of Europe. www.araneae.unibe.ch. (02.2014).
- Nowicki M. 1870. Zapiski faunistyczne, Sprawozdania Komisji Fizyograficznej 4: 1–28.
- Petrusewicz K. 1937. Katalog der echten Spinnen (*Araneae*) Polens. Festschr. E. Strand, 3: 140–216.
- Pilawski S. 1966. Wstępne badania pajaków w Górach Świętokrzyskich. Acta Universitatis Wratislaviensis, Prace zoologiczne 2: 1–70.
- Prószyński J., Starega W. 1971. Pająki – *Aranei*. Katalog Fauny Polski, Warszawa (PWN), 33: 382 ss.
- Rozwałka R. 2000. Pająki (*Araneae*) zespołu *Brachypodio-Teucrietum* rezerwatu Stawska Góra. W: Walory przyrodnicze Chełmskiego Parku Krajobrazowego i jego najbliższych okolic. (red.) J. Łętowski, Lublin, Wydawnictwo UMCS, 109–118.
- Rozwałka R. 2004. Materiały do znajomości pajaków (*Araneae*) Roztocza. Nowy Pamiętnik Fizjograficzny, Warszawa, 3(1–2): 101–116.
- Rozwałka R. 2005. Materiały do znajomości pajaków (*Araneae*) Ojcowskiego Parku Narodowego. Prądnik, Ojcowski Park Narodowy, Ojców, 15: 357–365.
- Rozwałka R. 2006a. Pająki (*Araneae*) stanowiska roślinności kserotermicznej w Żmudzi koło Chełma, Parki Narodowe i Rezerwaty Przyrody 25: 51–68.
- Rozwałka R. 2006b. Spiders (*Araneae*) of the selected synanthropic environments in Lublin City. Fragmenta faunistica 49: 57–68.
- Rozwałka R. 2007a. Materiały do znajomości pajaków (*Araneae*) Wyżyny Lubelskiej. Nowy Pamiętnik Fizjograficzny, Warszawa, 5(2006) (1–2): 145–173.
- Rozwałka R. 2007b. Pająki (*Araneae*) Kazimierskiego Parku Krajobrazowego. Parki narodowe i Rezerwaty Przyrody 26(3): 83–100.
- Rozwałka R. 2008. Wykaz krytyczny pajaków (*Araneae*) Ojcowskiego Parku Narodowego. Parki narodowe i Rezerwaty Przyrody 27(1): 63–79.
- Rozwałka R. 2010. Materiały do znajomości pajaków *Araneae* Bieszczadów i Bieszczadzkiego Parku Narodowego. Roczniki Bieszczadzkie 18: 167–177.
- Rozwałka R. 2012. Materiały do znajomości pajaków *Araneae* Bieszczadzkiego Parku Narodowego. Roczniki Bieszczadzkie 20: 156–195.
- Rozwałka R. 2014 Pająki (*Araneae*) Magurskiego Parku Narodowego. Roczniki Bieszczadzkie 22: 351–370.
- Rozwałka R., Juszczyński P. 2009. Pająki (*Araneae*) dwu naleśkowanych stanowisk kserotermicznych w okolicach Lublina, Nowy Pamiętnik Fizjograficzny, Warszawa, 6 (2007) (1–2): 87–106.
- Starega W. 1966. Przyczynek do poznania fauny pajaków (*Aranei*) Polski. Fragmenta faunistica 13: 175–186.
- Starega W. 1971. Pająki (*Aranei*) Bieszczadów. Fragmenta faunistica 17: 53–126.
- Starega W. 1972. Nowe dla fauny Polski i rzadsze gatunki pajaków (*Aranei*), z opisem *Lepthyphantes milleri* sp. n. Fragmenta faunistica 18: 55–98.

- Staręga W. 1978. Materiały do znajomości rozmieszczenia pająków (*Aranei*) w Polsce, III–VII. *Fragmenta faunistica* 23: 259–302.
- Staręga W. 1983. Wykaz krytyczny pająków (*Aranei*) Polski. *Fragmenta faunistica* 27: 149–268.
- Staręga W. 1988. Pająki (*Aranei*) Gór Świętokrzyskich. *Fragmenta faunistica* 31: 185–359.
- Staręga W. 1996. Spinnen (*Araneae*) aus der Borkenheide und anderen Lokalitäten der Masurischen Seenplatte. *Fragmenta faunistica* 39: 287–311.
- Staręga W. 2000. Spinnen aus Roztocze und anliegenden Gebieten. *Fragmenta faunistica* 43: 59–89.
- Staręga W., Błaszak C., Rafalski J. 2002. *Arachnida* Pajęczaki. W: Czerwona lista zwierząt ginących i zagrożonych w Polsce. (red.), Z. Głowaciński, Instytut Ochrony Przyrody PAN, Kraków, 133–140.
- Staręga W., Kupryjanowicz J. 1996. Beitrag zur Kenntnis der Spinnen (*Araneae*) des Gorce-Gebirges. *Fragmenta faunistica* 39: 313–328.
- Staudt A. 2014. Nachweiskarten der Spinnen Deutschlands. Version 06.02.2014. internet site: <http://www.spiderling.de/arages>.
- Szymkowiak P. 1993. Pająki (*Aranei*) rezerwatu przyrody „Mielno”. *Parki narodowe i Rezerwaty Przyrody* 12(4): 59–76.
- Woźny M. 1975. Pająki (*Aranei*) południowej Opolszczyzny. *Prace Opolskiego Towarzystwa Przyjaciół Nauk, Wydz. III, Nauk Przyrodniczych*. Wrocław-Warszawa, 100 ss.
- Woźny M., Czajka M., Pilawski S., Bednarz S. 1988. Pająki (*Aranei*) polskich Sudetów, *Acta Universitatis Wratislaviensis*, 972, *Prace Zoologiczne* 19: 53–130.
- Żabka M. 1997. Salticidae – Pająki skaczące (*Arachnida: Araneae*). *Fauna Polski* 19: Warszawa (MiZ PAN), 189 ss.

## Summary

The paper presents a list of 169 spider species *Araneae* found in the Eastern Beskid. Among them are 25 species which were not previously reported from this area. The information includes a number of new data on the distribution of many rare species of spiders in Poland. The most interesting spiders were: thermophilous species – *Erigonoplus globipes*, *Cheiracanthium montanum*, *Ozyptila pullata*, *Sitticus dzieduszyckii*, mountain species – *Robertus truncorum*, *Arctosa maculata*, *Pardosa morosa*, *Pardosa wagleri*, *Piratula knorri*, *Sitticus rupicola*, primeval forest species – *Kratochviliella bicapitata*. The data presented are supplement with information on the occurrence of many spider species in Poland.