

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

Received: 6.02.2014

Reviewed: 30.05.2014

PAJĄKI ARANEAE MAGURSKIEGO PARKU NARODOWEGO

Spiders Araneae of the Magura National Park

Abstract: The list of 146 spiders species which were found in the Magura National Park is presented. Among all recorded species, the most interested were: *Robertus truncorum*, *Centromerus silvicola*, *Larinioides suspicax*, *Cheiracanthium montanum*. Distribution maps of *Robertus neglectus*, *Pardosa morosa*, *P. wagleri*, *Histoipona torpida*, *Hahnina nava* and *Thanatus formicinus* in Poland were prepared.

Key words: *Araneae*, spiders, Magura National Park.

Wstęp

Utworzony w 1995 roku Magurski Park Narodowy (MPN) położony jest w środkowej części Beskidu Niskiego. U podstaw jego powołania leżała potrzeba ochrony i zachowania naturalnych siedlisk o charakterze puszczańskim oraz ochrona różnorodnej i bogatej fauny, szczególnie ssaków i ptaków związanych z tymi siedliskami (Szafrąński 2003). Flora oraz fauna kręgowców MPN jest dość dobrze opracowana (Michalik 2003a,b; Przybylska 2003; Wasilewski 2003; Jamrozy, Górecki 2003; Zemanek 2003), ale bezkręgowce są zbadane bardzo fragmentarycznie. Jest to po części efekt „młodego wieku” Parku, gdyż w wielu cytowanych powyżej opracowaniach powtarza się stwierdzenie, że dopiero powołanie Parku oraz związane z nim pierwsze plany ochrony dały asumpt do rozpoczęcia intensywniejszych badań nad różnymi grupami organizmów.

Araneofana Magurskiego Parku Narodowego pozostawała do niedawna zupełnie niezbadana. W dotychczasowym piśmiennictwie poświęconym bezkręgowcom MPN można znaleźć cztery publikacje, które przy okazji omawiania rozmieszczenia wybranych gatunków pająków wymieniają stanowiska: *Argiope bruennichi* (Wawer 2012), *Heliophanus patagiatus* (Rozwałka 2014), *Sitticus terebratus* (Rozwałka, Stachowicz 2014) oraz *Pholcus alticeps* i *Pholcus opilionoides* (Rozwałka i in. 2014).

Poniżej zaprezentowano rezultaty badań inwentaryzacyjnych, jakie przeprowadzono na potrzeby Operatu Magurskiego PN (zezwolenie nr 81/13) w 2013 roku.

Wykaz stanowisk

W nawiasach kwadratowych podano kwadraty siatki UTM / *In square brackets are given of UTM grid squares.*

- Ciechania [EV 37]: kompleks ubogich muraw z dziewięcisięciem bezłodygowym oraz wrzosowisk;
- dolina potok Ryj pomiędzy szczytami Kolanin i Ostrzysz [EV 38]: skałki i kamienie w dolinie potoku oraz przepust pod drogą (w tekście Ryj);
- Dylik [EV 37]: podnóże północno-zachodnich i północnych stoków porośnięte zaroślami wierzbowo-brzozowo-leszczynowymi;
- Grab [EV 37]: młodniki jodłowe i sosnowo-jodłowe pochodzenia antropogenicznego (w tekście Grab-1);
- Grab [EV 37]: zabudowania leśniczówki (w tekście Grab-2);
- Huta Polańska [EV 37]: kompleks ubogich muraw z dziewięcisięciem bezłodygowym oraz wrzosowisk (w tekście Huta);
- Kolanin [EV 38]: lasy bukowe i bukowo-jodłowe porastające szczyt oraz stoki południowo-wschodnie (w tekście Kolanin-1);
- Kolanin [EV 38]: bór jodłowy na stokach wschodnich i północno-wschodnich (w tekście Kolanin-2);
- Magura Wątkowska [EV 29]: lasy bukowe porastające szczytowe partie i północno-wschodnie stoki masywu (w tekście Magura-1);
- Magura Wątkowska [EV 29]: drewniana infrastruktura turystyczna przy wejściu na szlak oraz na szlaku (w tekście Magura-2);
- Masyw Kamienia [EV 38]: drewniana infrastruktura turystyczna przy wejściu na szlak (w tekście Kamień-1);
- Masyw Kamienia [EV 38]: jaworzyna górska w szczytowych partiach grzbietu (w tekście Kamień-2);
- Masyw Kamienia [EV 38]: las jodłowy pochodzenia antropogenicznego na stokach zachodnich (w tekście Kamień-3);
- Masyw Kamienia [EV 38]: buczyny z domieszką jaworu na wschodnich, południowo-wschodnich i południowych stokach masywu (w tekście Kamień-4);
- Ostrzysz [EV 29]: lasy bukowe w szczytowych partiach;
- pomiędzy miejscowościami Krempana a Myscowa [EV 38]: kamieńce nad Wisłoką (w tekście Myscowa-1);
- pomiędzy miejscowościami Krempana a Myscowa [EV 38]: żyzne łąki nadrzeczne i pastwiska (w tekście Myscowa-2);
- Potok Krempana (pomiędzy szczytami Kiczera Żydowska a Niedźwiedziem) [EV 38]: olszyny nadrzeczne (w tekście Krempana);
- potok Ryjak [EV 37]: kamieńce nadrzeczne pomiędzy Grabiem a Rozstajnem (w tekście Ryjak-1);

- potok Ryjak [EV 37]: olszyny nadrzeczne pomiędzy Grabiem a Rozstajnem (w tekście Ryjak-2);
- Rozstajne [EV 28, EV 38]: suche łąki i ubogie pastwiska położone na prawym brzegu Wisłoki;
- Rozstajne-Nieznajowa [EV 28, EV 38]: nadrzeczne kamieńce nad Wisłoką, ciągnące się na zachód od mostu na Wisłoce w kierunku Nieznajowej, na odcinku ok. 2 km (w tekście Nieznajowa);
- Świerzowa [EV 29]: lasy bukowo-jodłowo-jaworowe w partiach szczytowych;
- Wysoka [EV 37]: mozaika wrzosowisk i jałowczysk obejmujących szczytowe i wschodnie partie szczytu;
- Żydowskie [EV 38]: drewniana infrastruktura turystyczna przy wejściu na szlak;

Metodyka

W środowiskach leśnych i zaroślowych materiał zbierano przesiewając ściółkę i mchy pokrywające podłoże oraz wyszukując okazy na pniach drzew, podłożu czy pod kamieniami. Podobnie „na upatrzonego” wypatrywano pająków na nadrzecznych łachach, kamieńcach oraz w środowiskach synantropijnych. W środowiskach otwartych materiał z roślinności zielnej zbierano głównie za pomocą czerpaka entomologicznego.

W ramach badań, w ciągu trzech kilkudniowych wyjazdów (30.05–3.06.2013; 10–20.08.2013; 10–15.09.2013), pozyskano łącznie 1331 okazów pająków, z czego do gatunku zdeterminowano 1060 osobników zaliczonych do 25 rodzin. Nieoznaczonych 271 okazów reprezentowało młodociane, a przez to nieoznaczalne formy, należące głównie do rodzin Linyphiidae, Lycosidae, Agelelenidae.

– zaznaczono gatunki nie wykazywane dotychczas z Beskidu Wschodniego (w sensie Katalogu Fauny Polski).

Wykaz gatunków

Pholcidae

Pholcus alticeps SPASSKY, 1932. Występowanie w Magurskim PN podano w opracowaniu Rozwałki i in. (2014).

Pholcus opilionoides (SCHRANK, 1781). Tak jak poprzedni gatunek, wykazany z Grabu w opracowaniu Rozwałki i in. (2014).

Segestriidae

Segestria senoculata (LINNAEUS, 1758) – 9 ok.: ♀, juv.; Grab-2, Kamień-2, Świerzowa.

Dysderidae

Harpactea rubicunda (C.L. KOCH, 1838) – 2 ok.: ♂, juv.; Grab-2.

Theridiidae

#*Enoplognatha latimana* HIPPA & OKSALA, 1982 – 3 ok.: ♀; Nieznajowa, Rozstajne.

Enoplognatha ovata (CLERCK, 1758) – 2 ok.: ♂, ♀; Rozstajne.

Neottiura bimaculata (LINNAEUS, 1758) – 7 ok.: ♂, ♀, juv.; Ciechania, Huta, Rozstajne, Wysoka.

Parasteatoda lunata (CLERCK, 1758) – 6 ok.: ♀, juv.; Kamień-1, Kolanin-1, Magura-2.

Parasteatoda simulans (THORELL, 1875) – 15 ok.: ♀; Kamień-1, Magura-2, Ostrzysz, Żydowskie.

Phylloneta impressa (L. KOCH, 1881) – 11 ok.: ♀, juv.; Ciechania, Huta, Myscowa-2, Wysoka.

Phylloneta sisyphia (CLERCK, 1758) – 4 ok.: ♀ Myscowa-2, Rozstajne.

Platnickina tincta (WALCKENAER, 1802) – 1 ok.: ♂; Kolanin-1.

Robertus lividus (BLACKWALL, 1836) – 4 ok.: ♀; Dylik, Myscowa-1.

#*Robertus neglectus* (O.P.-CAMBRIDGE, 1871) – 5 ok.: ♂, ♀; Dylik, Ryjak-2.

Gatunek wykazujący prawdopodobnie borealnogórski typ rozmieszczenia, w Polsce niezbyt często spotykany, głównie w pasie wyżyn południowopolskich oraz w północno-wschodniej części kraju (Ryc. 1).

#*Robertus truncorum* (L. KOCH, 1872) – 1 ok.: 1 ♀ – 15.08.2013; Kolanin-2.

Niezbyt często wymieniany w Polsce gatunek górski, zamieszkujący ściółkę lasów bukowych wzdłuż całego pasa gór i pogórzy (Starega, Kupryjanowicz 1996). Nie jest chyba jakąś szczególnie rzadkością, a mała liczba stanowisk (Starega, Kupryjanowicz 1996) jest raczej związana z niewielką liczbą badań, niż z rzeczywistą rzadkością tego gatunku (Rozwałka 2012).

Steatoda bipunctata (LINNAEUS, 1758) – 3 ok.: juv.; Grab-2.

Theridion varians HAHN, 1833 – 3 ok. juv.: Kamień-3, Kolanin-1.

Ryc. 1. Rozmieszczenie *Robertus neglectus* w Polsce.

Fig. 1. Distribution of *Robertus neglectus* in Poland.

Nie publikowane / *unpublished*: DV 07 – Pustać k. / near Chyżne; FA 79 – Biała Góra; FA 88 – Machnowska Góra; FC 40 – Jezioro Moszne (*Lake*); FC 50 – Jezioro Długie (*Lake*).

Linyphiidae

Asthenargus paganus (SIMON, 1884) – 7 ok.: ♀, juv.; Dylík.

Bathyphanes nigrinus (WESTRING, 1851) – 5 ok.: ♀, juv.; Dylík, Myscowa-2, Ryjak-2.

Bolyphantes luteolus (BLACKWALL, 1833) – 1 ok.: ♂; Grab-1.

Centromerus arcanus (O.P.-CAMBRIDGE, 1873) – 3 ok.: ♀; Dylík, Kamień-4.

#*Centromerus silvicola* (KULCZYŃSKI, 1894) – 1 ok.: 1♀ – 17.08.2013; Dylík.

Bardzo rzadki w Polsce gatunek związany z obszarami górskimi Europy Środkowej. Wymieniany w kraju dotychczas jedynie z góry Rożki niedaleko Cisnej (Starega 1971) oraz podanych niedawno pięciu stanowisk w obrębie Bieszczadzkiego PN (Rozwałka 2012).

Centromerus sylvaticus (BLACKWALL, 1841) – 7 ok.: ♀ juv.; Dylik, Kamień-4, Ostrzysz, Ryjak-2.

Ceratinella brevis (WIDER, 1834) – 10 ok.: ♂ juv.; Dylik, Krempna.

Dicymbium tibiale (BLACKWALL, 1836) – 7 ok.: ♂, ♀; Dylik, Krempna, Ryjak-2.

Diplocephalus latifrons (O.P.-CAMBRIDGE, 1863) – 11 ok.: ♂, ♀; Dylik, Krempna.

Diplostyla concolor (WIDER, 1834) – 7 ok.: ♂, ♀ juv.; Dylik, Grab-2, Kamień-4.

Dismodicus bifrons (BLACKWALL, 1841) – 6 ok.: ♂, ♀; Rozstajne.

Drapetisca socialis (BLACKWALL, 1841) – 1 ok.: ♀; Żydowskie.

Entelecara acuminata (WIDER, 1834) – 4 ok.: ♂, ♀; Huta, Kamień-3, Kolanin-1.

Erigone dentipalpis (WIDER, 1834) – 1 ok.: ♂; Ciechania.

Erigonella hiemalis (BLACKWALL, 1833) – 2 ok.: ♂; Dylik, Krempna.

#*Floronia bucculenta* (CLERCK, 1758) – 1 ok.: ♂; Ryjak-2.

#*Gongyliellum latebricola* (O.P.-CAMBRIDGE, 1871) – 3 ok.: ♂, ♀; Dylik, Ryjak-2.

Gonatium rubellum (BLACKWALL, 1841) – 3 ok.: juv.; Ryjak-2.

Kaestneria dorsalis (WIDER, 1834) – 5 ok.: ♂, ♀ juv.; Grab-1, Myscowa-2, Rozstajne.

Labulla thoracica (WIDER, 1834) – 3 ok.: 1 ♂; 2 ♀ ♀ – 15.08.2013; Kolanin-2.

Dość rzadki gatunek borealnogórski, związany głównie z starszymi wiekowo drzewostanami lub rumowiskami skalnymi. Zamieszkuje okolice nasady pni drzew, próchniejące kłody, nisko położone dziuple lub przestrzenie pod kamieniami. Rozmieszczenie w Polsce zilustrował Starega (1996: fig. 4).

Lepthyphantes minutus (BLACKWALL, 1833) – 1 ok.: ♂; Kolanin-2.

Linyphia triangularis (CLERCK, 1758) – 28 ok.: ♂, ♀; Grab-1, Kolanin-1, Magura-1, Ryjak-2.

Micrargus herbigradus (BLACKWALL, 1854) – 2 ok.: ♂; Krempna.

Microlinyphia pusilla (SUNDEVALL, 1829) – 3 ok.: ♀ juv.; Ciechania.

Neriere clathrata (SUNDEVALL, 1829) – 3 ok.: ♀; Grab-2, Kolanin-1.

Neriere emphana (WALCKENAER, 1842) – 18 ok.: ♂, ♀; Grab-1, Kamień-2, -3, -4, Kolanin-1, -2, Magura-1, Ostrzysz, Ryjak-2, Świerzowa.

- Neriere montana* (CLERCK, 1758) – 3 ok.: ♀; Grab-2.
Neriere peltata (WIDER, 1834) – 2 ok.: ♀; Kamień-3, Kolanin-1.
Oedothorax agrestis (BLACKWALL, 1853) – 11 ok.: ♀ juv.; Nieznajowa, Ryjak-1.
 #*Palliduphantes alutacius* (SIMON, 1884) – 1 ok.: ♀; Dylik.
Tenuiphantes cristatus (MENGE, 1866) – 1 ok.: ♀; Kolanin-2.
Tenuiphantes tenebricola (WIDER, 1834) – 3 ok.: ♀ juv.; Dylik, Magura-1.
Tiso vagans (BLACKWALL, 1834) – 3 ok.: ♀; Ciechania.
Trematocephalus cristatus (WIDER, 1834) – 4 ok.: ♂, ♀; Grab-1, Rozstajne.
 #*Walckenaeria acuminata* BLACKWALL, 1833 – 3 ok.: ♂ juv.; Ryjak-2.

Tetragnathidae

- Metellina mengei* (BLACKWALL, 1869) – 5 ok.: ♂, ♀; Myscowa-2, Rozstajne.
Metellina merianae (SCOPOLI, 1763) – 20 ok.: ♂, ♀ juv.; Grab-2, Kamień-2, Ryj, Ryjak-2.
Metellina segmentata (CLERCK, 1758) – 21 ok.: ♂, ♀ juv.; Dylik, Grab-1, Kamień-3, Kolanin-1, -2, Magura-1, -2, Ostrzysz, Ryjak-2, Żydowskie.
Pachygnatha degeeri SUNDEVALL, 1830 – 7 ok.: ♀ juv.; Ciechania, Dylik, Krempna, Ryjak-2.
Pachygnatha listeri SUNDEVALL, 1830 – 3 ok.: ♀ juv.; Grab-1.
Tetragnatha extensa (LINNAEUS, 1758) – 13 ok.: ♂, ♀ juv.; Myscowa-2, Rozstajne.

Araneidae

- Aculepeira ceropegia* (WALCKENAER, 1802) – 37 ok.: ♂, ♀ juv.; Ciechania, Huta, Rozstajne, Wysoka.
Agalenatea redii (SCOPOLI, 1763) – 6 ok.: juv.; Ciechania, Huta, Wysoka.
Araneus angulatus CLERCK, 1758 – 4 ok.: ♀; Grab-1, Kolanin-2, Ostrzysz.
Araneus diadematus CLERCK, 1758 – 9 ok.: ♀, ♂; Ciechania, Grab-1, Huta, Kamień-3, Myscowa-2, Wysoka.
Araneus marmoreus CLERCK, 1758 – 5 ok.: ♀ juv.; Ciechania, Magura-1, Rozstajne, Wysoka.
Araneus quadratus CLERCK, 1758 – 29 ok.: ♂, ♀ juv.; Ciechania, Huta, Myscowa-2, Rozstajne, Wysoka.
Araneus sturmi (HAHN, 1831) – 2 ok.: ♀; Dylik, Myscowa-2.

Araniella cucurbitina (CLERCK, 1758) – 3 ok.: juv.; Rozstajne.

Argiope bruennichi (SCOPOLI, 1772) – 9 ok.: ♀; Ciechania, Huta, Myscowa-2, Rozstajne, Wysoka.

W wymienionych lokalizacjach obserwowano szereg dalszych osobników lub sieci *Argiope bruennichi*, a dalsze okazy tygrzyka paskowanego odnotowano także na różnego typu łąkach i nieużytkach położonych w otulinie Parku: Czarne, Folusz, Grab, Huta Krempeńska, Krempeńska, Ożenna, Wyszowatka. Wcześniej wykazany z Magury Wątkowskiej (Wawer 2012).

Cercidia prominens (WESTRING, 1851) – 1 ok.: juv.; Ciechania.

Cyclosa conica (PALLAS, 1772) – 4 ok.: ♂, ♀; Grab-2, Kolanin-1.

Hypsosinga pygmaea (SUNDEVALL, 1832) – 2 ok.: ♂, juv.; Ciechania.

Hypsosinga sanguinea (C.L. KOCH, 1844) – 12 ok.: juv.; Ciechania, Huta, Wysoka.

Larinioides cornutus (CLERCK, 1758) – 2 ok.: ♂, ♀; Myscowa-2.

Larinioides sclopetarius (CLERCK, 1758) – 1 ok.: juv. Nieznajowa.

#*Larinioides suspicax* (O.P.-CAMBRIDGE, 1876) – 4 ok.: 1.06.2013 – 1 ♂; 3 ♀; Rozstajne.

Bardzo rzadki w Polsce gatunek, znany jedynie z czterech stanowisk: Czerwonego Folwarku (Starega 1978); Kózek (Starega 1984) oraz Poleskiego PN (Rozwałka 2006). Być może jest nieco częstszy, ale przez dawnych autorów był mylony z powszechnie występującym *L. cornutus*. Oprócz stwierdzonych w suchszych partiach łąk nad Wisłoką czterech dorosłych okazów, w tej i innych lokalizacjach (np. Ciechania, Wysoka), zebrano kilkanaście egzemplarzy młodocianych, być może również należących do tego gatunku, ale ich pewne oznaczenie było niemożliwe z uwagi na podobieństwo do *Larinioides cornutus*.

Mangora acalypha (WALCKENAER, 1802) – 15 ok.: ♀, juv.; Ciechania, Huta, Myscowa-2, Rozstajne, Wysoka.

Singa hamata (CLERCK, 1758) – 7 ok.: ♂, ♀, juv.; Ciechania, Myscowa-2, Rozstajne.

Singa nitidula C.L. KOCH, 1844 – 2 ok.: ♂; Grab-2, Myscowa-2.

Lycosidae

Lopecosa cuneata (CLERCK, 1758) – 2 ok.: ♂, ♀; Ciechania.

#*Arctosa cinerea* (FABRICIUS, 1777) – 2 ok.: ♂; Myscowa-1, Nieznajowa.

Arctosa maculata (HAHN, 1822) – 4 ok.: ♀, juv.; Myscowa-1, Nieznajowa, Ryjak-1.

Aulonia albimana (WALCKENAER, 1805) – 3 ok.: ♂, ♀; Ciechania.

Pardosa amentata (CLERCK, 1758) – 38 ok.: ♂,♀,juv.; Grab-1, Myscowa-1, -2, Nieznajowa, Rozstajne, Ryjak-1, -2.

Pardosa agricola (THORELL, 1856) – 12 ok.: ♂,♀,juv.; Myscowa-1, Nieznajowa.

Pardosa lugubris (WALCKENAER, 1802) – 11 ok.: ♂,♀; Cieciania, Grab-1, Kamień-2, Kolanin-1, Magura-1, Nieznajowa.

Pardosa morosa (L. KOCH, 1870) – 12 ok.: ♂,♀,juv.; Myscowa-1, Nieznajowa, Ryjak-1.

Pająk zamieszkujący kamienisto-żwirowe łacze i brzegi rzek i potoków w górach i na pogórzach. Krajowe stanowiska zilustrowano na rycinie 2.

Pardosa palustris (CLERCK, 1758) – 1 ok.: ♀; Cieciania.

Ryc. 2. Rozmieszczenie *Pardosa morosa* w Polsce.

Fig. 2. Distribution of *Pardosa morosa* in Poland.

Pardosa pullata (CLERCK, 1758) – 6 ok.: ♀; Cieciania.

#*Pardosa wagleri* (HAHN, 1822) – 11 ok.: ♂, ♀, juv.; Myscowa-1, Nieznajowa, Ryjak-1.

Gatunek spotykany w obrębie kamienistych teras górskich rzek i potoków w Karpatach, ale nieobecny w Sudetach (Ryc. 3).

Piratula hygrophila (THORELL, 1872) – 17 ok.: ♂, ♀, juv.; Myscowa-1, Nieznajowa, Rozstajne, Ryjak-1, -2.

Ryc. 3. Rozmieszczenie *Pardosa wagleri* w Polsce.

Fig. 3. Distribution of *Pardosa wagleri* in Poland.

Piratula knorri (SCOPOLI, 1763) – 16 ok.: ♂, ♀, juv.; Myscowa-1, Nieznajowa, Ryjak-1.

Gatunek ten, wraz z *Arctosa maculata*, *Pardosa morosa* i *P. wagleri* zamieszkuje kamienne obrzeża górskich rzek i potoków. Na terenie Beskidów i Bieszczadów.

dów jest często spotykany, ale w Sudetach należy do gatunków rzadkich (Woźny i in. 1988; Staręga, Kupryjanowicz 1996; Rozwałka 2012).

#*Piratula latitans* (BLACKWALL, 1841) – 15 ok.: ♂, ♀, juv.; Nieznajowa, Rozstajne, Ryjak-1.

Trochosa ruricola (DE GEER, 1778) – 4 ok.: ♂, ♀; Nieznajowa.

Trochosa terricola THORELL, 1856 – 3 ok.: ♂, juv.; Ciechania, Rozstajne.

Xerolycosa nemoralis (WESTRING, 1861) – 5 ok.: ♂, ♀; Ciechania, Magura-1, Myscowa-1.

Pisauridae

Pisaura mirabilis (CLERCK, 1758) – 21 ok.: ♀, juv.; Ciechania, Grab-1, Huta, Myscowa-2, Rozstajne, Ryjak-2, Wysoka.

Zoridae

Zora silvestris KULCZYŃSKI, 1897 – 1 ok.: ♂; Ciechania.

Zora spinimana (SUNDEVALL, 1833) – 1 ok.: ♀; Ciechania.

Agelenidae

Agelena labyrinthica (CLERCK, 1758) – 1 ok.: ♀; Świerzowa.

Coelotes terrestris (WIDER, 1834) – 17 ok.: ♂, ♀; Kamień-2, -4, Kolanin-2, Magura-1, Ostrzysz, Świerzowa.

Eurocoelotes inermis (L. KOCH, 1855) – 1 ok.; ♀; Świerzowa.

Histopona torpida (C.L. KOCH, 1837) – 10 ok.: ♂, ♀, juv.; Kamień-2, Kolanin-2, Krempna, Magura-1.

Pająk spotykany wzdłuż całego pogórza, od Sudetów po Bieszczady (Ryc. 4), zamieszkujący ściółkę i przestrzenie pod kamieniami, czasem spotykany także we wstępnych partiach jaskiń (Prószyński, Staręga 1971; Sanocka-Wołoszyn 1981).

Malthonica ferruginea (PANZER, 1804) – 4 ok.: juv.; Kamień-4, Magura-2.

Cybaeidae

Cybaeus angustiarum (L. KOCH, 1868) – 3 ok.: ♂, ♀, juv.; Kamień-2, Magura-1.

Hahniidae

Hahnina nava (BLACKWALL, 1841) – 1 ok.: ♀; Ciechania.

Gatunek silnie ksero- i termofilny, znany ze stanowisk rozproszonych w południowej i środkowej części kraju (Ryc. 5). Na zamieszczonej mapie nie uwzględniono stanowiska z Rzeszowa, gdyż jest ono skutkiem pomyłki determinacyjnej z uwagi na podany biotop: „łowilem go na mchach i butwiejących roślinach łąk mokrych” (Baran 1933: p. 32).

Ryc. 4. Rozmieszczenie *Histopona torpida* w Polsce.
Fig. 4. Distribution of *Histopona torpida* in Poland.

Dictynidae

Cicurina cicur (FABRICIUS, 1793) – 4 ok.: ♀, juv.; Kamień-4, Kolanin-2, Magura-1.

Dictyna uncinata THORELL, 1856 – 1 ok.: juv.; Krempna.

Ryc. 5. Rozmieszczenie *Hahnia nava* w Polsce.

Fig. 5. Distribution of *Hahnia nava* in Poland.

Nie publikowane / unpublished: CD 29 – Unisław; CD 73 – Włocławek; EB 51 – Góry Pieprzowe; FA 78 – Bełzec; FA 79 – Biała Góra; VU 45 – Wrzosowiska Cedyńskie; VU 46 – Bielinek; VU 47 – Raduń; VU 54 – Gozdowice; VU 57 – Krajnik Dolny; VU 71 – Owczary; WU 03 – Lupowo; WU 78 – Stary Załom; XU 78 – Chobielin.

Amaurobiidae

Amaurobius fenestralis (STRÖM, 1768) – 14 ok.: ♀ juv.; Kamień-2, -4, Kolanin-2, Magura-1, Świerzowa.

Callobius claustrarius (HAHN, 1833) – 3 ok.: ♀ juv.; Kremna, Magura-1.

Miturgidae

#*Cheiracanthium montanum* L. KOCH, 1878 – 14 ok.: 2 juv. 1.06.2013 – Ciechania, 5♂♂; 1♀; 6 juv. – Rozstajne.

Gatunek związany ze środowiskami kserotermicznymi zlokalizowanymi w strefie wyżyn i pogórzy Europy Środkowej (Nentwig i in. 2014; Staudt 2014). Ponad 100 lat temu zbierany przez Kulczyńskiego w Krakowie i Skawinie (Prószyński, Staręga 1971), ale te lokalizacje obecnie mają zapewne jedynie wymiar historyczny. Aktualne stanowiska *Ch. montanum* znane są z Roztocza: Horaja i Białej Góry koło Tomaszowa Lubelskiego, Kątów koło Zamościa (Staręga 2000), Ojcowskiego Parku Narodowego (Rozwałka 2005) oraz z okolic Makowej i Zagórza (Rozwałka 2014b). Natomiast informacje o stanowiskach *Ch. montanum* w Górach Świętokrzyskich (Pilawski 1966), Górach Bystrzyckich (Pilawski 1970), Górach Opawskich (Woźny 1975) oraz w Białowieży (Karpiński 1956) są błędne i odnoszą się do pokrewnego, pospolitego, higrofilnego gatunku – *Ch. erraticum*. Świadczą o tym zamieszczane w kwestionowanych pracach wzmianki dotyczące okoliczności zbioru okazów: wilgotne łąki, turzycowiska, zarośla nadrzeczne, itp.

Anyphaenidae

Anyphaena accentuata (WALCKENAER, 1802) – 2 ok.: juv.: Magura-1.

Liocranidae

Agroeca brunnea (BLACKWALL, 1833) – 5 ok.: ♀, juv.; Dylik, Grab-2, Ryjak-1.

Clubionidae

Clubiona caerulescens L. KOCH, 1867 – 1 ok.: ♀; Magura-1, -2, Rozstajne.

#*Clubiona diversa* O.P.-CAMBRIDGE, 1862 – 2 ok.: ♀; Nieznajowa.

Clubiona lutescens WESTRING, 1851 – 1 ok.: ♀; Ciechania.

Clubiona reclusa O.P.-CAMBRIDGE, 1863 – 15 ok.: ♂, ♀, juv.; Ciechania, Grab-2, Rozstajne.

Clubiona similis L. KOCH, 1867 – 4 ok.: ♂, ♀; Myscowa-1, Nieznajowa.

Gatunek o nierozpoznanym do końca rozmieszczeniu w Polsce i Europie, do niedawna nieodróżniany od *C. frisia* WUNDERLICH & SCHÜTT. Według zrewidowanych materiałów oraz przeprowadzonych badań (Rozwałka, mat. niepubl.), *C. similis* jest wyłącznie gatunkiem związanym z strefą niższych gór i pogórzy, gdzie zamieszkuje niską roślinność zielną oraz kamieniste obrzeża górskich rzek i potoków. Natomiast *C. frisia* jest gatunkiem nizinnym, zamieszkującym roślinność zielną, krzewy i drzewa w różnych otwartych środowiskach.

Clubiona trivialis C.L. KOCH, 1843 – 2 ok.: ♀; Dylik.

Corinnidae

Phrurolithus festivus (C.L. KOCH, 1835) – 4 ok.: ♂, ♀; Ciechania, Grab-2, Ryjak-1, Rozstajne.

Gnaphosidae

Drassodes pubescens (THORELL, 1856) – 1 ok.: ♀; Ciechania.

#*Drassyllus lutetianus* (L. KOCH, 1866) – 1 ok.: ♂; Rozstajne.

#*Drassyllus praeficus* (L. KOCH, 1866) – 1 ok.: ♂; Ciechania.

Haplodrassus signifer (C.L. KOCH, 1839) – 1 ok.: ♀; Ciechania.

Micaria pulicaria (SUNDEVALL, 1832) – 1 ok.: ♀; Ciechania.

Micaria subopaca WESTRING, 1861 – 1 ok.: ♀; Nieznajowa.

Pająk zamieszkujący pnie drzew (Starega 1988), tutaj zebrany w nietypowym środowisku – wśród kamieni na brzegu Wisłoki. Zapewne osobnik zabłąkany, lub przypadkiem strącony z wierzb lub olch rosnących nad rzeką.

Zelotes electus (C.L. KOCH, 1839) – 1 ok.: ♀; Ciechania.

Heteropodidae

Micrommata roseum (CLERCK, 1758) – 3 ok.: juv.; Ciechania, Myscowa-2.

Philodromidae

Philodromus cespitum (WALCKENAER, 1802) – 11 ok.: ♀, juv.; Ciechania, Wysoka.

#*Thanatus formicinus* (CLERCK, 1758) – 13 ok.: ♀, juv.; Ciechania, Wysoka.

Gatunek silnie ksero- i termofilny, w Polsce wymieniany z około 30 rozproszonych stanowisk (Ryc. 6). Oprócz uwzględnionych na mapie, wymieniany także z kilku innych lokalizacji (Kulczyński 1881; Kajak 1960; Prószyński 1961; Breymeyer 1966; Kupryjanowicz 2005), ale budzą one poważne wątpliwości ze względu na podawane środowiska występowania (lasy reglowe, wilgotne łąki, trzcinowiska i turzycowiska, cieniste wilgotne miejsca, itp.).

Tibellus oblongus (WALCKENAER, 1802) – 6 ok.: ♂, juv.; Ciechania, Huta, Rozstajne, Wysoka.

Thomisidae

Diaea dorsata (FABRICIUS, 1775) – 4 ok.: juv.; Grab-1, Magura-1, Ryjak-2.

Ebrechtella tricuspidata (FABRICIUS, 1775) – 2 ok.: juv.; Ciechania, Wysoka.

Misumena vatia (CLERCK, 1758) – 26 ok.: ♀, juv.; Ciechania, Grab-1, Huta, Magura-1, Myscowa-2, Rozstajne, Ryjak-2, Wysoka.

Ryc. 6. Rozmieszczenie *Thanatus formicinus* w Polsce.

Fig. 6. Distribution of *Thanatus formicinus* in Poland.

Nie publikowane / unpublished: FA 79 – Biała Góra; FB 89 – Stulno.

Xysticus acerbus (THORELL, 1872) – 1 ok.: ♀; Rozstajne.

#*Xysticus audax* (SCHRANK, 1803) – 16 ok.: ♀, juv.; Ciechania, Grab-1, Huta, Wysoka.

Xysticus bifasciatus C.L. KOCH, 1837 – 1 ok.: ♀; Ciechania.

Xysticus cristatus (CLERCK, 1758) – 21 ok.: ♀, juv.; Ciechania, Grab-2, Huta, Rozstajne, Wysoka.

Xysticus ulmi (HAHN, 1831) – 5 ok.: ♀; Myscowa-1, -2, Rozstajne.

Salticidae

Ballus chalybeius (WALCKENAER, 1802) – 1 ok.: ♀; Rozstajne.

Euophrys frontalis (WALCKENAER, 1802) – 6 ok.: ♀, juv.; Ciechania, Dylik, Wysoka.

Evarcha arcuata (CLERCK, 1758) – 39 ok.: ♂, ♀, juv.; Ciechania, Grab-1, Huta, Magura-1, Myscowa-2, Nieznajowa, Rozstajne, Wysoka.

Evarcha falcata (CLERCK, 1758) – 6 ok.: ♂, juv.; Grab-1, Magura-1, Ostrzysz.

Heliophanus flavipes (HAHN, 1831) – 27 ok.: ♀, juv.; Ciechania, Wysoka.

Heliophanus patagiatus THORELL, 1875. Wykazany z nadrzecznych kamieńców nad Wisłoką niedaleko Nieznajowej oraz terasy potoku Ryjak (Rozwałka 2014).

Salticus cingulatus (PANZER, 1797) – 1 ok.: ♂; Grab-2.

Sibianor sp.n.? – 39 ok.:

Okazy z rodzaju *Sibianor* zebrane na terenie Magurskiego PN: 3♂♂; 3♀♀; 32 juv. (18.08.2013), w kompleksie muraw z dziewięcisięciem bezłodygowym i wrzosowisk w okolicach Ciechani; 1 juv. (12.08.2013) w kompleksie suchych muraw z dziewięcisięciem w pobliżu Huty Polańskiej; 2 juv. (15.08.2013) – na wrzosowiskach i jałowczyskach porastających szczyt i stoki Wysokiej; różnią się ubarwieniem i pokrojem ciała od wymienianych dotychczas w Polsce gatunków: *S. aurocinctus* (OHLERT) i *S. laevis* (LOGUNOV), natomiast są identyczne ze zbieranymi w Bieszczadach (Rozwałka mat. niepubl.). Problem odrębności taksonomicznej osobników z Beskidu i Bieszczadów wymaga dalszych i szczegółowych badań, gdyż nie jest wykluczone, że może chodzić o nieopisany dotychczas gatunek.

Sitticus terebratus (CLERCK, 1758). Gatunek obecnie ginący, z uwagi na zanik tradycyjnej architektury drewnianej oraz ekspansję inwazyjnych gatunków kosarzy – *Leiobunum limbatum* i *Opilio canestrinii* (Rozwałka, Stachowicz 2014). Stwierdzony w Grabiu (Rozwałka, Stachowicz 2014).

Podsumowanie

Przedstawiona lista 146 gatunków pajaków wykazanych z terenu Magurskiego PN stanowi około 18% krajowej araneofauny. Nie jest to oczywiście wynik zadowalający, ani kompletny – dla porównania w Bieszczadzkiem PN znane są 254 gatunki (Rozwałka 2012), natomiast z Gorczańskiego PN wymienione są tylko 52 gatunki (Starega, Kupryjanowicz 1996). Niemniej zaprezentowany wykaz stanowi już punkt wyjścia do dalszych badań, jak również wskazuje na pewne potencjalne rejony przyszłych eksploracji. Spośród 146 stwierdzonych taksonów, jeden – *Sibianor* sp.n.? – reprezentuje prawdopodobnie gatunek dotychczas nieznan nauce. Ponadto wykazano na terenie Parku obecność kilku rzadkich w

Polsce gatunków, takich jak: *Robertus truncorum*, *Centromerus silvicola*, *Labulla thoracica*, *Oedothorax agrestis*, *Larinioides suspicax*, *Arctosa maculata*, *Pardosa morosa*, *Pardosa wagleri*, *Pirata knorri*, *Clubiona similis*, *Cheiracanthium montanum*, *Zelotes praeficus*, *Thanatus formicinus*, *Heliophanus patagiatus*, *Sitticus terebratus*. Pięć stwierdzonych gatunków: *Centromerus silvicola* [DD], *Pardosa morosa* [VU], *Pardosa wagleri* [VU], *Piratula knorri* [VU] i *Drassyllus praeficus* [VU] jest ujętych na Czerwonej Liście Gatunków Ginących i Zagrożonych w Polsce (Starega i in. 2002). Prezentowane wyniki wydłużają jednocześnie listę gatunków pajaków znanych z Beskidu Wschodniego o 17 pozycji.

Z przebadanych środowisk na terenie Magurskiego PN, ciekawe wyniki uzyskano głównie na nadrzecznych kamieńcach położonych w korytach rzek i potoków. Stwierdzono tam występowanie szeregu typowych dla tego specyficznego habitatu mieszkańców (*Oedothorax agrestis*, *Arctosa maculata*, *Pardosa morosa*, *P. wagleri*, *Pirata knorri*, *Clubiona similis*, *Heliophanus patagiatus*). Liczna obecność tych gatunków może świadczyć o dobrym stanie rzek i potoków na terenie Parku oraz wysokim stopniu ich naturalności. Interesujące pod względem pajaków są także mozaiki suchych łąk i wrzosowisk, położonych głównie na stokach Wysokiej i na terenach byłej wsi Ciechania. Istnieje duża szansa, że oprócz stwierdzonych tam kilku ciepłolubnych gatunków, takich jak: *Hypsosinga pygmaea*, *Cheiracanthium montanum*, *Drassyllus praeficus*, *Zelotes electus* czy *Thanatus formicinus* mogą one być ostoją wielu innych, nawet silnie ksero- i termofilnych taksonów. Natomiast różnego typu środowiska leśne, żyzne łąki czy pastwiska oraz biotopy synantropijne zostały zbadane w stopniu znacznie słabszym. Wskazane byłoby w najbliższej przyszłości kontynuowanie rozpoczętych w 2013 roku badań, celem lepszego zbadania araneofauny Magurskiego PN.

Literatura

- Baran S. 1933. Materiały do fauny pajaków (*Araneida*) okolic Rzeszowa. Sprawozdania Komisji Fizyograficznej, Kraków, 67: 23–36.
- Breymeyer A. 1966. Relations between wandering spiders and other arthropods epigeic predatory Arthropoda. *Ekologia Polska*, ser. A, 14: 27–71.
- Jamroz G., Górecki A. 2003. Ssaki. W: A. Górecki, K. Krzemień, S. Skiba, B. Zemanek (red.) *Przyroda Magurskiego Parku Narodowego*. Magurski Park Narodowy, Uniwersytet Jagielloński, Krempna-Kraków, s. 137–145.
- Kajak A. 1960. Zmiany liczebności pajaków na kilku łąkach. *Ekologia Polska*, ser. B, 8: 199–228.
- Karpiński J. 1956. Pajaki (*Araneida*) w biocenozie Białowieskiego Parku Narodowego. *Roczniki Nauk Leśnych* 14: 163–200.
- Kulczyński W. 1881. Wykaz pajaków z Tatr, Babiej Góry i Karpat szląckich z uwzględnieniem pionowego rozsiedlenia pajaków żyjących w Galicji zachodniej. *Sprawozdania Komisji Fizyograficznej* 15: 1–75.

- Kupryjanowicz J. 2005. Pająki (*Araneae*) Biebrzańskiego Parku Narodowego. W: A. Drycz, C. Werpachowski (red.) Przyroda Biebrzańskiego Parku Narodowego. Biebrzański Park Narodowy, Osowiec-Twierdza, s. 275–299.
- Michalik S. 2003a. Zbiorowiska roślinne. W: A. Górecki, K. Krzemień, S. Skiba, B. Zemanek (red.) Przyroda Magurskiego Parku Narodowego, Magurski Park Narodowy, Uniwersytet Jagielloński, Krempna-Kraków, s. 73–84.
- Michalik S. 2003b. Syntetyczna waloryzacja przyrodnicza Magurskiego Parku Narodowego. W: A. Górecki, K. Krzemień, S. Skiba, B. Zemanek (red.) Przyroda Magurskiego Parku Narodowego. Magurski Park Narodowy, Uniwersytet Jagielloński, Krempna-Kraków, s. 147–149.
- Nentwig W., Blick T., Gloor D., Hänggi A., Kropf C. 2014. Spiders of Europe. www.araneae.unibe.ch. (02.2014).
- Pilawski S. 1966. Wstępne badania pajaków w Górach Świętokrzyskich. Acta Universitatis Wratislaviensis, Prace zoologiczne 2: 1–70.
- Pilawski S. 1970. Przyczynek do ekologii niektórych pajaków (*Aranei*) z Dolnego Śląska. Przegląd zoologiczny 14: 47–61.
- Prószyński J. 1961. Pająki Góry Nartowej w Puszczy Kampinoskiej. Fragmenta faunistica 7(35): 555–595.
- Prószyński J., Starega W. 1971. Pająki – *Aranei*. Katalog Fauny Polski, Warszawa (PWN), 33: 382 ss.
- Przybylska K. 2003. Lasy. W: A. Górecki, K. Krzemień, S. Skiba, B. Zemanek (red.) Przyroda Magurskiego Parku Narodowego. Magurski Park Narodowy, Uniwersytet Jagielloński, Krempna-Kraków, s. 85–94.
- Rozwałka R. 2005. Materiały do znajomości pajaków (*Araneae*) Ojcowskiego Parku Narodowego. Prądnik, Ojcowski Park Narodowy, Ojców, 15: 357–365.
- Rozwałka R. 2006. Materiały do poznania pajaków (*Araneae*) Poleskiego Parku Narodowego. Nowy Pamiętnik Fizjograficzny, Warszawa, (2005) 4(1–2): 67–82.
- Rozwałka R. 2012. Materiały do znajomości pajaków *Araneae* Bieszczadzkiego Parku Narodowego. Roczniki Bieszczadzkie 20: 156–195.
- Rozwałka R. 2014a. Pająki Araneae Beskidu Wschodniego i Bieszczadów. Roczniki Bieszczadzkie 22: 329–350.
- Rozwałka R. 2014b (w druku). Notes of the occurrence in Poland of very rare salticid spider – *Heliophanus patagiatus* THORELL, 1875. Fragmenta faunistica.
- Rozwałka R., Stachowicz J. 2014 (w druku). Notes of the occurrence in Poland of very rare salticid spider – *Sitticus terebratus* (CLERCK, 1758), Fragmenta faunistica.
- Rozwałka R., Rutkowski T., Dziabaszewski A. 2014 (w druku). Distribution of the genus *Pholcus* in Poland. Zootaxa.
- Sanocka-Wołoszyn E. 1981. Badania pajęczaków (*Aranei*, *Opiliones*, *Pseudoscorpionida*) Wyżyny Krakowsko-Częstochowskiej. Acta Universitatis Wratislaviensis 548, Prace Zoologiczne 11: 92 ss.
- 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.
- Starega W. 1978. Materiały do znajomości rozmieszczenia pajaków (*Aranei*) w Polsce, III–VII. Fragmenta faunistica 23: 259–302.

- Staręga W. 1984. Materiały do znajomości rozmieszczenia pajaków (*Aranei*) w Polsce, VIII–X. *Fragmenta faunistica* 28: 79–136.
- 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: Z. Głowaciński (red.) Czerwona lista zwierząt ginących i zagrożonych w Polsce. Instytut Ochrony Przyrody PAN, Kraków, s. 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>
- Szafranski J. 2003. Historia utworzenia Magurskiego Parku Narodowego. W: A. Górecki, K. Krzemień, S. Skiba, B. Zemanek (red.) *Przyroda Magurskiego Parku Narodowego. Magurski Park Narodowy, Uniwersytet Jagielloński, Krempna-Kraków* 9–11.
- Wasilewski J. 2003. Ptaki. W: A. Górecki, K. Krzemień, S. Skiba, B. Zemanek (red.) *Przyroda Magurskiego Parku Narodowego. Magurski Park Narodowy, Uniwersytet Jagielloński, Krempna-Kraków*, s. 125–135.
- Wawer W. 2012. Uwagi o występowaniu ekspansywnego pająka *Argiope bruennichi* (Scop.) oraz towarzyszących pajaków sieciowych w Beskidach. *Nowy Pamiętnik Fizjograficzny* 7(1–2): 45–51.
- 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.
- Zemanek B. 2003. Rośliny i grzyby wielkoowocnikowe. W: A. Górecki, K. Krzemień, S. Skiba, B. Zemanek (red.) *Przyroda Magurskiego Parku Narodowego. Magurski Park Narodowy, Uniwersytet Jagielloński, Krempna-Kraków*, s. 61–72.

Summary

In the year 2013, we performed preliminary studies of spider fauna occurring in Magura National Park. Of the 146 identified taxons, one – *Sibianor* sp.n? – represents probably a species hitherto unknown to the science. The presence of several rare species in Poland has been shown in the Park, such as: *Robertus truncorum*, *Centromerus silvicola*, *Labulla thoracica*, *Oedothorax agrestis*, *Larinioides suspicax*, *Arctosa maculata*, *Pardosa morosa*, *Pardosa wagleri*, *Piratula knorri*, *Clubiona similis*, *Cheiracanthium montanum*, *Zelotes praeficus*, *Thanatus formicinus*, *Heliophanus patagiatus*, *Sitticus terebratus*. The results of research suggest a high species diversity of spiders in the Magura National Park, pointing at the urgent need for further research on this group of invertebrates.