

Robert Rozwalka

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

Received: 8.02.2014
Reviewed: 30.05.2014

KOSARZE OPILIONES MAGURSKIEGO PARKU NARODOWEGO

Harvestmen Opiliones of the Magura National Park

Abstract: A list of 16 harvestmen species found in the Magura National Park is presented. One locality of *Siro carpaticus* was found in the Park, while in the buffer zone two invasive species were observed: *Leiobunum limbatum* and *Opilio canestrinii*. Presented results still require additional complementary studies, as there is a chance for finding several further species.

Key words: Opiliones, harvestmen, Magura National Park.

Wstęp

Kosarze to niezbyt liczny rząd lądowych pajęczaków, liczący w Polsce zaledwie 37 gatunków (Starega 2000; Rozwalka, Sienkiewicz 2010). Cieszy się on niewielkim zainteresowaniem wśród arachnologów, czego skutkiem jest słaby stopień zbadania rozmieszczenia tych bezkręgowców w skali kraju. W wielu wypadkach znaczne obszary Polski są często pozbawione jakichkolwiek danych faunistycznych, lub też jedyne fragmentaryczne informacje pochodzą z opracowań XX-wiecznych (Rafalski 1960, 1961; Starega 1976). Patrząc na dane bibliograficzne można m.in. stwierdzić, że obszar łuku Karpat wraz z ich pogórzem, rozciągający się od Pienin (Starega 1979) aż po Bieszczady (Starega 1966) jest bardzo słabo zbadany. Leżący w Beskidzie Niższym Magurski Park Narodowy (MPN) jest tego wyraźnym przykładem, gdyż z jego obszaru nie były dotychczas znane jakiegokolwiek gatunki kosarzy.

Poniżej zaprezentowano rezultaty wstępnego rozpoznania opilionofauny, które przeprowadzono w ramach badań inwentaryzacyjnych do Operatu Magurskiego Parku Narodowego (zezwolenie nr 81/13). Oprócz stanowisk leżących bezpośrednio w samym Parku, uwzględniono również kilka prób zebranych w jego otulinie (Folusz, Krempna, Myscowa).

Metodyka

W środowiskach leśnych i zaroślowych większość materiału zebrano „na upatrzonego”, wyszukując okazy na pniach drzew, podłożu czy pod kamieniami. Częściowym uzupełnieniem były przesiewki sitem entomologicznym ze ściółki i mchów. Podobnie „na upatrzonego” wypatrywano okazów w środowiskach antro-

pogenicznych. W biotopach otwartych materiał zbierany był głównie czerpakiem entomologicznym, ponadto wypatrywano kosarzy na podłożu i pędach roślin. Część łatwych do oznaczenia gatunków, np. *Mitopus morio*, *Phalangium opilio*, *Rilaena triangularis* oznaczano przeżyciowo w terenie notując tylko liczbę i płeć okazów. Łącznie w ramach trzech kilkudniowych wyjazdów (30.05–3.06.2013; 10–20.08.2013; 10–15.09.2013), zebrano (lub odnotowano obecność) 402 okazów kosarzy.

Wykaz stanowisk

- Ciechania [UTM EV 37]: kompleks ubogich muraw z dziewięciśm bezłodygowym oraz wrzosowisk;
- dolina potoku 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;
- Folusz [EV 29]: ściany zabudowań;
- 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 dziewięciśm bezłodygowym oraz wrzosowisk (w tekście Huta);
- Kolanin [EV 38]: bór jodłowy na stokach wschodnich i północno-wschodnich (w tekście Kolanin-2);
- Kolanin [EV 38]: lasy bukowe i bukowo-jodłowe porastające szczyt oraz stoki południowo-wschodnie (w tekście Kolanin-1);
- Krempana [EV 38]: ściany zabudowań;
- 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 u wejścia na szlak (w tekście Magura-2);
- Masyw Kamienia [EV 38]: las jodłowy pochodzenia antropogenicznego na stokach zachodnich (w tekście Kamień-1);
- Masyw Kamienia [EV 38]: jaworzyna górska w patiach szczytowych grzbiętu (w tekście Kamień-2);
- Masyw Kamienia [EV 38]: buczyny z domieszką jaworu na wschodnich, południowo-wschodnich i południowych stokach masywu (w tekście Kamień-3);
- Myscowa [EV 38]: ściany zabudowań (w tekście Myscowa-1);
- Myscowa [EV 38]: żyzne łąki nadrzeczne i pastwiska położone pomiędzy miejscowościami Krempana i Myscowa (w tekście Myscowa-2);

- Ostrzysz [EV 29]: lasy bukowe w partiach szczytowych;
- Potok Krempna (pomiędzy szczytami Kiczera Żydowską a Niedźwiedziem) [EV 38]: olszyny nadrzeczne;
- Potok Ryjak [EV 37]: olszyny nadrzeczne pomiędzy Grabem a Rozstajnem (w tekście Ryjak);
- Rozstajne [EV 37]: suche łąki i ubogie pastwiska położone na prawym brzegu Wisłoki;
- Świerzowa [EV 29]: lasy bukowo-jodłowo-jaworowe w partiach szczytowych;
- Wysoka [EV 37]: kompleks wrzosowisk i jałowczysk obejmujących szczytowe i wschodnie partie szczytu;

Przegląd stwierdzonych gatunków

Przy gatunkach pospolitych podano tylko stanowiska i ogólną liczebność, przy rzadszych – pełne dane o miejscu, terminie zbioru oraz liczbie okazów. Gatunki stwierdzone tylko w otulinie MPN nie mają numerów kolejnych.

Sironidae

1: *Siro carpaticus* RAFALSKI, 1956

Stanowiska: Kamień-3, 2.06.2013 – 6♀♀.

Kosarz do niedawna uważany za olbrzymią rzadkość w krajowej i europejskiej opilionofaunie (Rafalski 1958, 1961; Staręga 1976; Martens 1978; Błaszak 2004). Niedawne badania przeprowadzone w Bieszczadzkim Parku Narodowym wykazały, że jest to gatunek stosunkowo częsty na terenie Bieszczadów, ale bardzo trudny do odszukania z uwagi skryty tryb życia oraz drobne rozmiary ciała (ok. 1,5–1,6 mm) (Rozwałka 2012). Zamieszkuje przestrzenie pod kamieniami oraz głębokie warstwy ściółki leśnej, w lasach liściastych i mieszanych, od ok. 300 po 1100 m n.p.m. (Rafalski 1958; Staręga 1976; Rozwałka 2012).

Dotychczas poznany areal *S. carpaticus* obejmuje polską i słowacką część Beskidu Wschodniego i Bieszczadów oraz Wyhorlat (Rafalski 1956, 1958; Maśán 1998, 2005; Mihál i in. 2003; Rozwałka 2012).

W MPN obecność *S. carpaticus* stwierdzono tylko raz, na wschodnich stokach masywu Kamienia. Dalszych stanowisk, mimo intensywnych poszukiwań, nie odszukano, być może z uwagi na bardzo suche lato, które spowodowało nadmierne przesuszenie ściółki i podłoża. Warto podkreślić, że odkryte stanowisko jest obecnie najdalej na zachód wysuniętym miejscem występowania – dotychczas był nim masyw Cergowej Góry (Rafalski 1958, 1961).

Trogulidae

2: *Trogulus nepaeformis* (SOPOLI, 1763) sensu CHEMINI (1983)

Stanowiska: Potok Krempna, 15.08.2013 – 1♀; 1 juv.

Gatunek o niedostatecznie poznanym rozmieszczeniu w Europie i w Polsce. Wskutek nieprecyzyjnych opisów i błędów w starszych opracowaniach kluczowych, nagminnie mylony z pokrewnymi *T. closanicus* AVRAM i *T. martensi* CHEMINI. Przykładowo opisy z opracowań Staregi (1976) czy fundamentalnej pracy Martensa (1978) są nieprzydatne do jego poprawnej identyfikacji, gdyż są mieszanką cech dwu lub trzech gatunków. Za podstawę determinacji przyjęto opis Cheminiego (1983), chyba najbardziej precyzyjny, a przynajmniej pozwalający na odróżnienie *T. nepaeformis* od *T. martensi* CHEMINI i *T. closanicus* AVRAM.

Rewizja materiałów dowodowych oraz szereg zebranych danych wskazują, że *Trogulus nepaeformis* s. CHEMINI jest gatunkiem południowoeuropejskim, w Polsce rzadko spotykanym, jedynie w niższych partiach gór oraz na pogórzach wzdłuż łuku Karpat (Rozwałka, w przygotowaniu). Zamieszkuje mchy i grubą ściółkę leśną w lasach liściastych i mieszanych oraz darń środowisk otwartych (Rozwałka, w przygotowaniu). Jak wszystkie *Trogulidae* lubi podłoże z dużą zawartością węgla wapnia oraz obfitujące w ślimaki – podstawowe źródło jego pokarmu (Starega 1976).

3. *Trogulus tricarinatus* (LINNAEUS, 1767) (forma partenogenetyczna)

Stanowiska: Ryjak, 17.08.2013 – 1♀.

W MPN znaleziono pojedynczą samicę z formy partenogenetycznej, rozposzechnionej na większości terytorium Polski. Populacja partenogenetyczna *T. tricarinatus* spotykana jest w środkowych i północnych Niemczech, Polsce, Białorusi, na Litwie, Łotwie i przypuszczalnie Ukrainie. Populacja rozmnażająca się biseksualnie zamieszkuje większość zachodniej i południowej Europy. Naturalną barierą jest do pewnego stopnia łuk Karpat – w każdym razie w Polsce, oprócz Sudetów, nie stwierdzono występowania populacji rozmnażającej się biseksualnie (Rozwałka, w przygotowaniu). Gatunek o preferencjach zbliżonych do *T. nepaeformis*, czasem z nim współwystępujący, ale związany raczej z terenami nizinnymi i pogórzami.

Nemastomatidae

4. *Nemastoma lugubre* (O.F. MÜLLER, 1776)

Stanowiska: Dylík, Kamień-1, -2, -3, Magura-1, Potok Krempna, Ryjak; 56 ok.: 19♂♂, 35♀♀, 2 juv.

Środkowoeuropejski gatunek zamieszkujący ściółkę lasów i zarośli, przestrzenie pod kamieniami, także darń łąk, połonin i hal, sięgając do około 2000 m n.p.m. (Starega 1976; Martens 1978). Jeden z najpospolitszych kosarzy w Polsce (Starega 1976). W górach i na pogórzach wykazuje częściowo objawy melani-

zmu wysokogórskiego, przejawiające się tym, że osobniki spotykane powyżej ok. 700–800 m n.p.m. są najczęściej jednolicie czarne i pozbawione srebrzysto-białych plam na głowotułowiu (Starega 1966). Jest to jedynie zmienność pozbawiona jakiegokolwiek znaczenia systematycznego (Starega 1976; Martens 1978), a melanistyczne osobniki można spotkać czasem także na niżu, np. w cienistych, chłodnych wąwozach, itp.

Kosarz występujący pospolicie na całym obszarze Parku.

5. *Paranemastoma kochi* (NOWICKI, 1870)

Stanowiska: Potok Krempna, Ryj, Ryjak; 56 ok.: 19♂♂, 35♀♀, 2 juv.

Gatunek karpacki, rozmieszczony od Beskidów Morawsko-Śląskich na zachodzie po rumuńskie Karpaty Wschodnie. Występuje głównie w cienistych lasach, zaroślach w pobliżu cieków wodnych i źródeł. W takim środowisku często można spotkać liczne osobniki *P. kochi* pod kamieniami czy kłodami drewna położonymi nad powierzchnią wody. Oprócz tego mikrohabitu, spotykany także w grubej ściółce i mchach, w wykrotach, w darni łąk oraz na połoninach, sięgając aż po ich szczytowe partie (Starega 1976; Martens 1978; Rozwałka, Starega 2012c).

W Magurskim Parku Narodowym wydaje się być gatunkiem pospolitym, aczkolwiek w 2013 roku trudno było go stwierdzić z uwagi na długotrwałą suszę, która niekorzystnie wpłynęła na jego liczebność.

Sclerosomatidae

6. *Gyas* cf. *titanus* SIMON, 1879

Stanowiska: Ryj, 16.08.2013 – 8♂♂, 8♀♀, 2 juv.

Takson, zamieszkujący całe Karpaty oraz Sudety, odrębny od opisanego pod nazwą *Gyas titanus* (SIMON), który jest wymieniany z Pirenejów i Alp. Dokładna analiza jego pozycji taksonomicznej jest w trakcie realizacji (Rozwałka, Starega, w przygotowaniu). Zamieszkuje cieniste wykroty, głązy i ścianki skalne, czasem także nasady pni drzew położonych blisko potoków w lasach reglowych. Chętnie zasiedla także różnego rodzaju przepusty i mostki nad ciekami wodnymi (Starega 1976: sub. *G. annulatus*).

W MPN znaleziony jedynie w dolinie potoku Ryj, choć odpowiadających mu siedlisk jest stosunkowo dużo.

Leiobunum limbatum L. KOCH, 1861

Stanowiska: Folusz, 16.08.2010 – 1♂; Krempna, 15.08.2013 – 1 juv.; 19.08.2013 – 1♂.

Kosarz silnie ekspansywny i inwazyjny, pochodzenia zachodnioalpejskiego, który w Polsce rozprzestrzenił się wzdłuż całego pasa pogórzy (Rozwałka, Starega 2012b) oraz wzdłuż doliny Odry (Rozwałka, mat. niepubl.). Zamieszkuje

przede wszystkim ściany budynków, płoty, parkany, itp., w miastach i większych miejscowościach oraz parki śródmiejskie, ale np. w Górach Stołowych przenika także do biotopów naturalnych kolonizując ścianki skalne (Rozwałka, Staręga 2012b). Stwierdzony wprawdzie poza Parkiem w Krempnej (m. in. na budynkach Dyrekcji MPN) i w Foluszu, ale jego występowanie np. na zabudowaniach lub w biotopach leśnych w pobliżu miejscowości graniczących z Parkiem jest prawdopodobne.

Jego status jako gatunku zagrożonego (EN – Staręga i in. 2002) jest nieuprawniony w świetle nowszych badań (Rozwałka, Staręga 2012b).

7. *Leiobunum tisciae* AVRAM, 1968

Stanowiska: Grab-2, Magura-2, Ryj; 18 ok.: 12♂♂, 2♀♀, 4 juv.

Kosarz pospolity, szczególnie w południowej i wschodniej części Polski. W dotychczasowym piśmiennictwie wymieniany jako „*Leiobunum rupestre* (HERBST)”, podczas gdy prawdziwe *L. rupestre* w Polsce występuje prawdopodobnie jedynie w Sudetach (W. Staręga, inf. ustna). Gatunek preferujący zacienione, przyziemne partie pni drzew, ścianki skalne, itp., ale spotykany także na ścianach zabudowań – jednak tylko w miejscach gdzie nie ma konkurencji ze strony *L. limbatum* czy *Opilio parietinus*.

Zapewne zamieszkuje cały obszar MPN, ale w trakcie badań nadspodziewanie rzadko stwierdzany, być może z uwagi na niekorzystny, bardzo suchy, sezon wegetacyjny.

Phalangiidae

8. *Lacinius ephippiatus* (C.L. KOCH, 1835)

Stanowiska: Kolanin-2, Potok Krempna; 7 ok.: 4♂♂, 3♀♀.

Pospolity w całej Polsce gatunek, znany z Europy Zachodniej i Środkowej, zamieszkujący ściółkę i podłoże w cienistych lasach i zaroślach o umiarkowanej lub dużej wilgotności. Spotykany także na wilgotnych, ekstensywnie użytkowanych łąkach i pastwiskach (Staręga 1976; Martens 1978).

W MPN zapewne znacznie liczniejszy i bardziej rozpowszechniony niż stwierdzone dwa stanowiska.

9. *Mitopus morio* (FABRICIUS, 1779)

Stanowiska: Grab-1, Kamień-1, -2, -3, Kolanin-1, -2, Ostrzysz, Magura-1, Potok Krempna, Ryj, Ryjak, Świerzowa, Wysoka; 93 ok.: 66♂♂, 23♀♀, 4 juv.

Gatunek holarktyczny, jeden z najdalej na północ sięgających kosarzy, na Grenlandii przekraczający 73°N. W Polsce stosunkowo częsty na Pomorzu Zachodnim i Gdańskim, sporadyczny w środkowej części kraju i bardzo liczny w strefie pogórzy i gór, gdzie należy do najczęściej spotykanych gatunków (Staręga 1976). W północnej i środkowej Polsce występuje głównie w lasach liściastych,

w górach zamieszkuje wszystkie środowiska od lasów poprzez hale i połoniny, aż po same szczyty. W lasach zamieszkuje pnie drzew, rośliny wysokiego runa i podszyt, powyżej górnej granicy lasów kryje się pod kamieniami i w szczelinach skał. Notowany także na ścianach zabudowań (w górach), szczególnie tam gdzie nie występuje *Leiobunum limbatum* i *Opilio parietinus* (Staręga 1966, 1976; Rozwałka, mat. niepubl.). Gatunek bardzo zmienny zarówno pod względem ubarwienia jak i długości oraz uzbrojenia odnóży, co w przeszłości skutkowało wieloma synonimami (Staręga 1976; Martens 1978).

W MPN najpospolitszy i najczęściej stwierdzany gatunek kosarza.

10. *Oligolophus tridens* (C.L. KOCH, 1836)

Stanowiska: Dylík, Potok Krempna, Ryjak; 32 ok.: 17♂♂, 4♀♀, 11 juv.

Gatunek europejsko-zachodniosyberyjski, bardzo pospolity w całej Polsce (Staręga 1976). Zamieszkuje ściółkę i mchy we wszelkiego typu lasach i zarosłach. Częsty również na łąkach, torfowiskach, a także na terenach zielonych w miastach (parki, ogródki działkowe, cmentarze) oraz w agrocenozach (Staręga 1963, 1976).

Występuje zapewne na obszarze całego MPN, ale z uwagi na suszę stwierdzony został na nielicznych stanowiskach.

Opilio canestrinii (THORELL, 1876)

Stanowiska: Folsz, 16.08.2013 – 1♀; Krempna, 15.08.2013 – 1♀; 1 juv.; Myscowa-1, 12.08.2013 – 1 juv.

Ekspansywny i inwazyjny gatunek pochodzenia południowoeuropejskiego, rozprzestrzeniony chyba w całej Polsce w środowiskach synantropijnych (Rozwałka, Staręga 2012a). Możliwy do odszukania na ścianach zabudowań położonych na terenie Parku. Niewykluczone jest także jego przenikanie ze środowisk synantropijnych do biotopów naturalnych (Rozwałka, Staręga 2012a).

Opilio parietinus (DE GEER, 1778)

Stanowiska: Krempna – 15.08.2013 – 1♂.

Gatunek do niedawna będący typowym mieszkańcem ścian drewnianych zabudowań i rozpowszechniony zapewne w niemal całej Polsce (Staręga 1963, 1966, 1976, 1979). Obecnie kosarz ginący w szybkim tempie wskutek zmian architektonicznych (zanik architektury drewnianej) oraz wypierania przez ekspansywne, inwazyjne i konkurujące z nim gatunki takie jak *Leiobunum limbatum* i *Opilio canestrinii* (Rozwałka, mat. niepubl.; Staręga, mat. niepubl.).

11. *Phalangium opilio* LINNAEUS, 1758

Stanowiska: Ciechania, Huta, Krempna, Wysoka; 39 ok.: 21♂♂, 12♀♀, 6 juv.

Gatunek palearktyczny, obecnie wskutek licznych zawleczeń kosmopolityczny (Starega 1976; Martens 1978). Jeden z najbardziej eurytopowych kosarzy, pospolity w całym kraju, w otwartych nasłonecznionych biotopach o umiarkowanej lub niskiej wilgotności. Bardzo częsty w agrocenozach (Starega 1976) lub na obszarach silnie zdegradowanych wskutek działalności człowieka (Puszkarski 1983).

W MPN stwierdzony na terenach w przeszłości użytkowanych rolniczo, oraz w otulinie, w środowiskach synantropijnych.

12. *Platybunus bucephalus* (C.L. KOCH, 1835)

Stanowiska: Kamień-1, -2, -3, Magura-1; 17 ok.: 5♂♂, 6♀♀, 6 juv.

Jeden z najczęstszych kosarzy w strefie gór i pogórzy, występujący od około 200 m n.p.m. po same szczyty w Tatrach (Starega 1976; Stašiov 2008). Zamieszkuje zarówno lasy regla oraz hale i połoniny, unikając jednak łąk i torfowisk. Wykazuje dużą zmienność ubarwienia, szczególnie osobniki z populacji zamieszkujących tatrzańskie hale są bardzo ciemno ubarwione (Starega 1976; Rozwałka, mat. niepubl.).

W Magurskim Parku Narodowym niezbyt liczne okazy i stanowiska, ale jest na pewno znacznie bardziej rozpowszechniony.

13. *Rilaena triangularis* (HERBST, 1799)

Stanowiska: Myscowa-2, Rozstajne, Grab-2; 49 ok.: 19♂♂, 22♀♀, 8 juv.

Pospolity gatunek nizinny, sięgający do około 700 m n.p.m., występujący w wilgotnych i cienistych środowiskach leśnych, zaniedbanych ogrodach oraz częściowo także w biotopach otwartych (Starega 1966, 1976).

W MPN kosarz stosunkowo liczny, stwierdzany głównie wzdłuż rzek i potoków, na pograniczu łąk i nadrzecznych zarośli.

Tabela 1. Kosarze Opiliones Magurskiego Parku Narodowego oraz innych polskich parków narodowych położonych w Karpatach: BbPN – Babiogórski PN, TPN – Tatrzański PN, GPN – Gorczański PN, PPN – Pieniński PN, MPN – Magurski PN, BdPN – Bieszczadzki PN.

Table 1. Harvestmen Opiliones of the Magura National Park and other Polish national parks located in the Carpathians: BbPN – Babia Góra NP, TPN – Tatra NP, GPN – Gorce NP, PPN – Pieniny NP, MPN – Magura NP, BdPN – Bieszczady NP.

Gatunki/Species	BbPN*	TPN	GPN	PPN	MPN	BdPN
SIRONIDAE						
1. <i>Siro carpaticus</i>					+	+
TROGULIDAE						
2. <i>Trogulus nepaeformis</i> ¹				+n	+	+n
3. <i>Trogulus tricarinatus</i> ²		?		+n	+	+n
NEMASTOMATIDAE						
4. <i>Mitostoma chrysomelas</i>	+	+		+		+
5. <i>Nemastoma lugubre</i>	+	+		+	+	+
6. <i>Paranemastoma kochi</i>	+	+	+	+	+	+
ISCHYROPSALIDIDAE						
7. <i>Ischyropsalis manicata</i>	+	+	+	+?		+
SCLEROSOMATIDAE						
8. <i>Gyas</i> cf. <i>titanus</i> ³	+	+		+	+	+
9. <i>Leiobunum blackwalli</i>	+!					
10. <i>Leiobunum limbatum</i>	+!	+		+!	+!	+
11. <i>Leiobunum rotundum</i>	+	?				
12. <i>Leiobunum tisciae</i> ⁴	+	+		+	+	+
PHALANGIIDAE						
13. <i>Lacinius ephippiatus</i>	+			+	+	+
14. <i>Lophopilio palpinalis</i>				+		+
15. <i>Mitopus morio</i>	+	+		+	+	+
16. <i>Oligolophus tridens</i>	+	+		+	+	+
17. <i>Opilio canestrinii</i>					+!	+!
18. <i>Opilio dinaricus</i>	+			+		
19. <i>Opilio parietinus</i>	+	+		+	+!	+
20. <i>Opilio saxatilis</i>	+!					
21. <i>Phalangium opilio</i>	+	+		+	+	+
22. <i>Platybunus bucephalus</i>	+	+		+	+	+
23. <i>Platybunus pallidus</i>	+					+
24. <i>Rilaena triangularis</i>	+	?		+	+	+
Łącznie gatunków/Total species	19	12	2	18	16	20

* odrzucono zupełnie informacje o występowaniu w Babiogórskim PN „*Nemastoma triste*” i „*Platybunus pinetorum*” (Sanocka 2003). Występowanie tych gatunków w BbPN jest nieprawdopodobne, z uwagi na ich ogólne areale w Europie (Martens 1978; Staudt 2014) / information about the occurrence in the Babiogórski National Park „*Nemastoma triste*” and „*Platybunus pinetorum*” (Sanocka 2003) was completely rejected. Occurrence of these species in BbNP is impossible due to their general distribution in Europe (Martens 1978, Staudt 2014);

- ? – gatunek wykazywany w źródłach bibliograficznych, ale jego występowanie jest bardzo mało prawdopodobne, np. z uwagi na zasięgi pionowe czy niepewną lokalizację materiału / *species published in the bibliographical sources, but its occurrence is very unlikely, e.g. because of the vertical ranges, uncertain location of material, etc.*;
- +? – gatunek stwierdzony w przeszłości, ale przypuszczalnie obecnie wymarły / *species identified in the past, but presumably extinct now*;
- +! – wykazany z najbliższego sąsiedztwa parku, lub w jego otulinie / *species caught in the nearest neighbourhood of park, e.g. in the buffer zone*;
- n – niepublikowane dane autora / *author's unpublished data*;
- ¹ – odnosi się do *Trogulus nepaeformis* sensu Chemini (1983) / *refers to Trogulus nepaeformis sensu Chemini (1983)*;
- ² – wyłącznie *Trogulus tricarinatus* forma partenogenetyczna / *only parthenogenetic form of Trogulus tricarinatus*);
- ³ – takson odrębny od *Gyas titanus* (SIMON) (Rozwalka, Staręga, w przygotowaniu) / *taxon distinct from Gyas titanus (SIMON) (Rozwalka, Staręga in preparation)*;
- ⁴ – wymieniane jako *Leiobunum rupestre* (HERBST) / *listed as Leiobunum rupestre (HERBST)*.

Podsumowanie

Przedstawiony wykaz kosarzy Magurskiego Parku Narodowego nie jest jeszcze kompletny, ale z uwagi na brak jakichkolwiek dotychczasowych informacji celowe wydaje się jego opublikowanie. Stwierdzona lista obejmuje 13, a po uwzględnieniu gatunków wykazanych z bezpośredniego sąsiedztwa, łącznie 16 taksonów. Stanowi to odpowiednio 35% (43%) krajowej fauny. W oparciu o dane z nieco lepiej zbadanych Babiogórskiego PN (Sanocka 2003), Pienińskiego PN (Staręga 1979) czy Bieszczadzkiego PN (Staręga 1966) istnieje możliwość znalezienia dalszych 2–5 gatunków (np. *Mitostoma chrysomelas*, *Ischyropsalis manicata*, *Lophopilio palpinalis*), których w trakcie bieżących badań nie udało się odszukać.

Wśród stwierdzonych gatunków, na podkreślenie zasługuje obecność *Siro carpaticus* – gatunku znanego jedynie z polskiej i słowackiej części Beskidów Wschodnich, Bieszczadów oraz Wyhorlatu.

Z zebranych danych można stwierdzić, że skład opilionofauny MPN jest typowy dla parków narodowych położonych w polskich Karpatach (Tab. 1), choć pewne elementy, np. obecność *Siro carpaticus* wskazuje na bliższy związek z nieodległymi Bieszczadami.

Niepokojącym zjawiskiem, jakie odnotowano w trakcie badań, jest obecność w bezpośrednim sąsiedztwie Parku dwu gatunków inwazyjnych: *Leiobunum limbatum* i *Opilio canestrinii*. Z uwagi na swoją ekspansywność mogą one w najbliższej przyszłości wpłynąć na stan fauny MPN, przenikając ze środowisk antropogenicznych do biotopów naturalnych.

Literatura

- Błaszak C. 2004. *Siro carpathicus*. W: Polska Czerwona Księga Zwierząt. Bezkręgowce. Z. Głowaciński, J. Nowacki (red.), Instytut Ochrony przyrody PAN, Kraków, 45 ss.
- Chemini C. 1983. *Trogulus martensi* n. sp. dall'Italia settentrionale (*Arachnida, Opiliones*) Bollettino della Società Entomologica Italiana, Genova 115 (8–10): 125–129.
- Martens J. 1978. Spinnentiere, Arachnida. Weberknechte, Opiliones. Die Tierwelt Deutschlands, Jena, 64: 464 ss.
- Mašán P. 1998. First record of *Siro carpathicus* (*Opiliones, Cyphophthalmi*) from Slovakia. Biologia, Bratislava 53: 650.
- Mašán P. 2005. Prvý nález kosca *Siro carpathicus* (*Opiliones, Cyphophthalmi, Sironidae*) vo Vihorlate. Telekia, Spravodaj CHKO Vihorlat, no. 3: 28.
- Mihál I., Mašán P., Astaloš B. 2003. Kosce (*Opiliones*). W: Pavúkovec Národného parku Poloniny. P. Mašán, J. Svatoň (red.); ŠOP SR Banská Bystrica, Správa NP Poloniny, Snina, ss. 127–141.
- Puszkas T. 1983. Zmiany wybranych elementów zoocenoz w agroekosystemach poddawanych silnej presji emisji przemysłowych. Rozprawy habilitacyjne; IUNG Puławy, 79 ss.
- Rafalski J. 1956. Opis *Siro carpathicus* sp. nov. wraz z uwagami o morfologii i systematyce *Cyphophthalmi* (*Opiliones*). Sprawozdania Poznańskiego Towarzystwa Przyjaciół Nauk, Poznań, 47: 49–52.
- Rafalski J. 1958. Opis *Siro carpathicus* sp. n. wraz z uwagami o morfologii i systematyce *Cyphophthalmi* (*Opiliones*). Acta Zoologica Cracoviensia, Kraków, 2 (23): 521–556.
- Rafalski J. 1960. Kosarze (*Opiliones*). Katalog Fauny Polski, PWN Warszawa, 25 (2): 29 ss.
- Rafalski J. 1961. Prodromus faunae opilionum Poloniae. Prace Komisji Biologicznej, Poznańskie Towarzystwo Przyjaciół Nauk 25: 325–372.
- Rozwałka R. 2012. Is *Siro carpathicus* RAFALSKI, 1956 (*Arachnida: Opiliones*) really a rare harvestmen species. *Fragm. faun.* 55(2): 169–175.
- Rozwałka R., Sienkiewicz P. 2010. First record of *Odiellus spinosus* (BOSC, 1792) (*Arachnida: Opiliones*) in Poland, *Annales UMCS*, sec. C. 65(1): 107–112.
- Rozwałka R., Starega W. 2012a. The invasive harvestmen *Opilio canestrinii* (THORELL, 1876) (*Opiliones: Phalangiidae*) in Poland, *Fragm. faun.* 55(2): 161–168.
- Rozwałka R., Starega W. 2012b. Distribution of *Leiobunum limbatum* L. KOCH, 1861 (*Opiliones: Sclerosomatidae*) in Poland. *Fragm. faun.* 55(2): 177–183.
- Rozwałka R., Starega W. 2012c. Distribution of harvestmen of the genus *Paranemastoma* Redikorzev (*Arachnida: Opiliones*) in Poland. *Annales UMCS*, sec. C. LXIII (2): 7–20.
- Sanocka E. 2003. Kosarze (*Opiliones*) masywu Babiej Góry. W: Monografia fauny Babiej Góry. B. W. Wołoszyn, D. Wołoszyn, W. Celary (red.), Publikacje Komitetu Ochrony Przyrody PAN, Kraków, ss.: 103–118.
- Starega W. 1963. Kosarze (*Opiliones*) okolic Warszawy. *Fragm. faun.* 10: 379–390.
- Starega W. 1966. Kosarze (*Opiliones*) Bieszczad. *Fragm. faun.* 13: 145–157.
- Starega W. 1976. Kosarze – *Opiliones*. Fauna Polski, PWN Warszawa, 5: 197 ss.
- Starega W. 1979. Kosarze (*Opiliones*) Pienin. *Fragm. faun.* 24: 175–183.
- Starega W. 2000. Check-list of harvestmen (*Opiliones*) of Poland. Internet: <http://www.arachnologia.edu.pl/arachnologia/pliki/kosarze.html>

- Starega W., Błaszak C., Rafalski J. 2002. *Arachnida* Pajęczaki. W: Czerwona lista zwierząt ginących i zagrożonych w Polsce. Z. Głowaciński (red.), Instytut Ochrony Przyrody PAN, Kraków, ss.: 133–140.
- Staudt A. 2014. Nachweiskarten der Spinnen Deutschlands. Version 06.02.2014. internet site: <http://www.spiderling.de/arages>
- Stašiov S. 2008. Altitudinal distribution of harvestmen (Euchelicerata: *Opiliones*) in Slovakia. Polish Journal of Ecology 56(1): 157–163.

Summary

The paper presented is the first publication on the harvestmen occurring in the Magura National Park. Research made in 2013 showed that in the Park and its buffer zone 16 harvestmen species occur. 13 species, including *Siro carpaticus* were found in the Park, and three further (*Leiobunum limbatum*, *Opilio canestrinii*, *O. parietinus*) were discovered in the buffer zone. The preliminary data indicate that species composition of harvestmen in Magura NP is similar to that which occurs in the whole Polish Carpathians.