
31

Przegląd Przyrodniczy
XXV, 3 (2014): 31-53

ABSTRAKT: W pracy zaprezentowano wyniki badań nad składem gatunkowym pająków i kosarzy
na terenie rezerwatu przyrody „Słoneczne Wzgórza” w dolinie Odry (południowo-zachodnia Polska).
Materiał badawczy zbierano w środowiskach muraw kserotermicznych (Adonio-Brachypodietum, Lino-
syrio-Stipetum, Potentillo-Stipetum) i leśnych (Querco-Ulmetum, Cephalanthero-Phagenion, Potentillo
quercetum). Ogółem wykazano 142 gatunki pająków (Araneae) i 13 gatunków kosarzy (Opiliones).
Podano także nowe informacje o rozmieszczeniu gatunków rzadko spotykanych w Polsce i Europie, np.
Atypus muralis, Tapinocyba praecox, Pardosa hortensis, Agroeca lusatica, Trachyzelotes pedestris.
SŁOWA KLUCZOWE: pająki, kosarze, rezerwat „Słoneczne Wzgórza”, dolina Odry, rezerwat przyro-
dy, murawy kserotermiczne.

ABSTRACT: This paper presents the results of research on the species composition of spiders and har-
vestmen in the nature reserve „Słoneczne Wzgórza” in the River Odra Valley (S-W Poland). Research
material was collected in xerothermic grasslands habitats (Adonio-Brachypodietum, Linosyrio-Stipetum,
Potentillo-Stipetum) and forest habitats (Querco-Ulmetum, Cephalanthero-Phagenion, Potentillo quer-
cetum). Altogether 142 spider species (Araneae) and 13 harvestmen species (Opiliones) were found.
Furthermore, new information was provided concerning the distribution of species rare for Poland
and Europe e.g. Atypus muralis, Tapinocyba praecox, Pardosa hortensis, Agroeca lusatica, Trachyzelotes
pedestris.
KEY WORDS: spiders, harvestmen, “Słoneczne Wzgórza” reserve, Odra Valley, nature reserve, xe-
rothermic grasslands.

Robert Rozwałka, Paweł Sienkiewicz

Pająki i kosarze (Arachnida: Araneae, Opiliones)
rezerwatu przyrody „Słoneczne Wzgórza”
w dolinie Odry

Spiders and harvestmen (Arachnida: Araneae, Opiliones)
of the Słoneczne Wzgórza Nature Reserve in the Odra Valley

Wstęp

Niedawno powołany przez Regionalną
Dyrekcję Ochrony Środowiska w Szczeci-
nie (2012) leśno-stepowy rezerwat przyro-
dy „Słoneczne Wzgórza” zlokalizowany jest
niedaleko miejscowości Raduń, w powiecie
gryfińskim w województwie zachodnio-
pomorskim (Barańska et al. 2008) (ryc. 1).

Według regionalizacji fizyczno-geograficz-
nej, obszar rezerwatu znajduje się na styku
dwóch mezoregionów: Doliny Dolnej Odry
(313.24) oraz Pojezierza Myśliborskiego
(314.41) (Kondracki 2002). Ochroną ob-
jęto powierzchnię około 90 ha środowisk
leśnych, zarośli i muraw kserotermicznych,
znajdujących się w bliskim sąsiedztwie Odry
(Barańska et al. 2008). Obszar ten już na

Przegląd Przyrodniczy XXV, 3 (2014)

32

początku XX wieku był przedmiotem zain-
teresowania badaczy niemieckich, m.in. z
uwagi na występowanie tam ostnicy powab-
nej Stipa pulcherrima (Schultz 1916, Ceyno-
wa-Giełdon 2001). Idea utworzenia w tym
miejscu rezerwatu przyrody powstała już w
latach 50. ubiegłego stulecia (Filipek 1960),
a walory przyrodnicze rezerwatu „Słonecz-
ne Wzgórza” i jego okolic porównywano z
rezerwatem „Bielinek” nad Odrą, który jest
położony w odległości około 10 km na połu-
dnie. Pomimo, iż teren ten posiadał walory
przyrodnicze przewyższające, według oce-
ny ówczesnych botaników (Barańska et al.
2008), walory rezerwatu „Bielinek”, dopiero
w ostatnich latach staraniem Klubu Przy-
rodników podjęto stosowne działania w celu
ochrony tego cennego fragmentu przyrody
Polski (Barańska et al. 2008).

W obecnym kształcie (ryc. 1) projek-
towany rezerwat obejmuje, oprócz muraw
kserotermicznych, także zbiorowiska ter-
mofilnych zarośli, buczyny storczykowe i
ciepłolubne formy grądów oraz łęgów (Ba-
rańska et al. 2008). Rezerwat jest miejscem
występowania wielu unikatowych w skali
kraju gatunków roślin, np.: ostnicy powabnej
Stipa pulcherrima (Ceynowa-Giełdon 2001),
pajęcznicy liliowatej Anthericum liliago
(Wójtowicz 2001) czy turzycy delikatnej Ca-
rex supina (Rutkowski 2001, Barańska et al.
2008). Świat zwierzęcy jest znacznie słabiej
zinwentaryzowany niż w przypadku roślin,
ale na terenie planowanego rezerwatu wy-
kazano m.in. występowanie objętych ochro-
ną: jelonka rogacza Lucanus cervus, pachni-
cy dębowej Osmoderma eremita czy gryziela
stepowego Atypus muralis (Barańska et al.
2008, Rozwałka et al. 2013b). Oprócz inte-
resującej flory i fauny, rezerwat „Słoneczne
Wzgórza” charakteryzuje się także zróżnico-
waną i atrakcyjną wizualnie rzeźbą terenu,
będącą przykładem krajobrazu młodogla-
cjalnego (Barańska et al. 2008).

Teren badań

W latach 2008-2011, z inicjatywy Klubu
Przyrodników, przeprowadzono inwentary-
zacyjne badania faunistyczne, celem uzu-
pełnienia informacji na temat zwierząt wy-
stępujących na obszarze, jeszcze wtedy pla-
nowanego rezerwatu przyrody „Słoneczne
Wzgórza”. Badania objęły szereg grup krę-
gowców i bezkręgowców (materiały w trak-
cie opracowywania przez różnych specjali-
stów). W poniższym opracowaniu Autorzy
prezentują wyniki badań nad epigeicznymi
pająkami Araneae i kosarzami Opiliones wy-
stępującymi na terenie rezerwatu.

Łącznie badaniami objęto siedem po-
wierzchni (ryc. 1) wytypowanych w obrębie
najciekawszych i najcenniejszych przyrodni-
czo zbiorowisk roślinnych występujących na
terenie „Słonecznych Wzgórz” (1-6) oraz w
jego sąsiedztwie (7) (Barańska et al. 2008).
1 	 – łęg dębowo-wiązowy Querco-Ulmetum

(ok. 1,07 ha) rosnący wzdłuż strumienia
wpadającego do Odry (oddz. 41i);

2 	 – zubożała buczyna storczykowa ze
związku Cephalanthero-Fagenion (ok.
1,18 ha), porastająca stok wyniesienia
(oddz. 41k);

3 	 – częściowo zniekształcona wskutek pro-
cesu pinetyzacji dąbrowa świetlista Po-
tentillo-Quercetum, (ok. 2,25 ha), praw-
dopodobnie przed laty obszar otwarty,
porośnięty mozaiką muraw i zarośli kse-
rotermicznych (oddz. 41d);

4 	 – zdegradowana kserotermiczna murawa
kwietna Adonido-Brachypodietum (ok. 1
ha), sąsiadująca z różnymi zbiorowiska-
mi łąkowymi oraz fragmentami buczyny
stokowej (oddz. 40b);

5 	 – kserotermiczna murawa ostnicowa Li-
nosyrido-Stipetum (ok. 0,96 ha) na szczy-
cie zbocza, które wchodziło w obręb
średniowiecznego grodziska (oddz. 41j).
Obecnie częściowo zalesione dębem,
który jest stopniowo usuwany w ramach
zabiegów renaturalizacyjnych (Barańska
et al. 2008);

33

6 	 – kserotermiczna murawa ostnicowa Po-
tentillo-Stipetum (ok. 5,17 ha) porastają-
ca strome zbocze o południowo-zachod-
niej ekspozycji (oddz. 42f);

7 	 – kserotermiczna murawa kwietna Ado-
nio-Brachypodietum zlokalizowana na
zboczu pagórka śródpolnego, otoczona
przez ugór i uprawy rolnicze (2,5 ha).
Ten teren planowano pierwotnie włączyć
do projektowanego rezerwatu jako cenną
enklawę flory i fauny, ale niestety nieko-
rzystna struktura własności gruntu unie-
możliwiła ten zamiar. Mimo, że ostatecz-
nie powierzchnia nr 7 (ryc. 1) nie została
objęta projektem, to uwzględniono ją w
poniższym opracowaniu, gdyż zebrane
dane mogą w przyszłości wspomóc sta-

rania o włączenie tego stanowiska do re-
zerwatu.

Metodyka

Pajęczaki (i inne bezkręgowce naziemne)
odławiano przy pomocy pułapek ziemnych.
Na każdej z badanych powierzchni serię
stanowiło 5 wypełnionych płynem konser-
wującym (glikol etylenowy) pojemników
o poj. 0,5 l. Samołówki funkcjonowały od
końca kwietnia do początków listopada. Na
powierzchniach 6 i 7 badania prowadzono
w sezonach 2009 i 2010, natomiast z po-
wierzchni 1-5 pozyskiwano materiał jedynie
w 2011 roku.

Ryc. 1.	 Położenie rezerwatu „Słoneczne Wzgórza” wraz z zaznaczoną lokalizacją powierzchni ba-
dawczych: 1 - las łęgowy (Querco-Ulmetum), 2 – ciepłolubna buczyna stokowa (Cephalantero-
Phagenion), 3 – dąbrowa świetlista (Potentillo-Quercetum), 4 – zdegradowana kwietna mura-
wa kserotermiczna (Adonio-Brachypodietum), 5 – murawa ostnicowa (Linosyrio-Stipetum), 6
– murawa ostnicowa (Potentillo-Stipetum), 7 – murawa kwietna (Adonio-Brachypodietum).

Fig. 1. 	 Location of the “Słoneczne Wzgórza” reserve, along with marked research areas. 1 – riparian
forest (Querco-Ulmetum), 2 – calcicolous beech forest (Cephalantero-Phagenion), 3 – ther-
mophilous oak forest (Potentillo-Quercetum), 4 – degraded flower xerothermic grass (Adonio-
Brachypodietum), 5 – stipa grass (Linosyrio-Stipetum), 6 – stipa grass (Potentillo-Stipetum), 7
– flower xerothermic grass (Adonio-Brachypodietum).

Rozwałka R., Sienkiewicz P. – Pająki i kosarze (Arachnida: Araneae, Opiliones) rezerwatu ...

Przegląd Przyrodniczy XXV, 3 (2014)

34

Wyniki i dyskusja

ARANEAE
Zebrany w trakcie badań materiał obej-

mował 4490 okazów pająków, z których do
gatunku oznaczono 4178 osobników. Po-
zostałe 312 egzemplarzy to bardzo młode,
nieoznaczalne osobniki należące głównie do
rodzin Lycosidae, Gnaphosidae i Linyphiidae.
W opracowanym do szczebla gatunkowego
materiale stwierdzono 142 gatunki pająków,
co stanowi około 17,75% krajowej araneo-
fauny.

Stwierdzono występowanie jednego ga-
tunku chronionego – Atypus muralis oraz 19
gatunków pająków wymienianych na Czer-
wonej liście zwierząt ginących i zagrożonych
w Polsce (Staręga et al. 2002), jako narażone
lub zagrożone wyginięciem (kategorie EN
i VU) (tab. 1). Najwięcej gatunków uważa-
nych za zagrożone, zarówno pod względem
ilościowym, jak i jakościowym (kategorie
EN i VU) stwierdzono na powierzchniach
murawowych, zdecydowanie najuboższym
środowiskiem była ciepłolubna buczyna sto-
kowa (tab. 1).

Potwierdzono występowanie na terenie
Polski Palliduphantes pallidus (O.P.-Camb-
ridge) – gatunku do niedawna nagminnie
mylonego z Palliduphantes alutacius (Si-
mon) oraz szeregu rzadkich w kraju pają-
ków, np. Tapinocyba praecox, Walckenaeria
capito, Pardosa hortensis, Eratigena agrestis,
Cheiracanthium oncognathum, Agroeca lusa-
tica (tab. 1).

Materiał, jakim dysponowano był zróż-
nicowany, gdyż część powierzchni badaw-
czych była eksplorowana przez dwa sezony
wegetacyjne (2009, 2010), część tylko przez
jeden (2011). Ponadto z powierzchni założo-
nej w łęgu (powierzchnia nr 1), zebrano bar-
dzo niewiele materiału, gdyż pułapki były
systematycznie niszczone przez dziki. Stąd
na pewno stwierdzone na tej powierzchni
109 egzemplarzy pająków i jedynie 19 gatun-
ków, to wyniki znacznie zaniżone. Z uwagi
na bardzo niekompletny i niereprezenta-
tywny materiał w dalszych rozważaniach na

temat zróżnicowania gatunkowego itd., ta
powierzchnia została pominięta (np. tab. 2).
Najbogatszym pod względem zróżnicowa-
nia gatunkowego badanym zbiorowiskiem
była sztucznie zalesiona murawa ostnicowa
(powierzchnia nr 5), gdzie w ciągu jednego
roku badań odnotowano aż 87 gatunków
(tab. 1), podczas gdy na badanych przez dwa
lata powierzchniach murawowych (nr 6 i 7)
odpowiednio 74 i 65 gat. (tab. 1). Największe
zróżnicowanie gatunkowe na sztucznie zale-
sionej murawie jest skutkiem efektu ekoto-
nowego, który wskutek zetknięcia się fauny
dwu sąsiadujących środowisk prowadzi do
zwiększenia różnorodności gatunkowej (Dą-
browska-Prot i Łuczak 1968, Odum 1982,
Łuczak 1990, Horváth et al. 2002, Gallé i
Fehér 2006). Najuboższym biotopem okaza-
ła się ciepła buczyna stokowa (tab. 1), gdzie
stwierdzono tylko 44 gatunki pająków.

Najliczniej odławianym w trakcie badań
pająkiem, był przedstawiciel rodziny po-
gońcowatych – Trochosa terricola. Ogółem
na wszystkich powierzchniach badawczych
zebrano aż 657 okazów, co stanowi około
15,75% ogółu odłowionych i oznaczonych
pająków (tab. 1). Następne w kolejności naj-
liczniejsze gatunki to odpowiednio: Pardosa
saltans (290 ok.; 6,9%), Trachyzelotes pede-
stris (266 ok.; 6,4%), Pardosa lugubris (238
ok.; 5,7%) i Arctosa lutetiana (218 ok.; 5,2%).
Z tych najliczniejszych gatunków, taksona-
mi kserotermicznymi są: Arctosa lutetiana i
Trachyzelotes pedestris, natomiast pozostałe
to pająki eurytopowe. Jednocześnie 33 ga-
tunki, czyli około 23% ogółu odnotowanych
w trakcie badań pająków pozyskano tylko w
postaci jednego osobnika (tab. 1).

Analizując frekwencję poszczególnych
gatunków (tab. 1, tab. 2) widać dość zde-
cydowanie, że część gatunków to wyraźne
eurytopy, które występowały na wszystkich
lub większości powierzchniach w zbliżonej
liczebności (np. Trochosa terricola, Pardosa
lugubris).

Stwierdzenie łącznie na terenie rezerwatu
„Słoneczne Wzgórza” 142 gatunków pająków
można uznać za dobry wynik. Dla porówna-

35

�

Tab. 1. 	 Wykaz gatunków pajęczaków (Arachnida: Araneae, Opiliones), które stwierdzono na terenie
rezerwatu” Słoneczne Wzgórza”.

	 Wykaz powierzchni badawczych: 1 - las łęgowy (Querco-Ulmetum); 2 – ciepłolubna buczyna
stokowa (Cephalantero-Phagenion); 3 – dąbrowa świetlista (Potentillo-Quercetum); 4 – zde-
gradowana kwietna murawa kserotermiczna (Adonio-Brachypodietum); 5 – murawa ostni-
cowa (Linosyrio-Stipetum); 6 – murawa ostnicowa (Potentillo-Stipetum); 7 – murawa kwietna
(Adonio-Brachypodietum). KT – kategorie zagrożeń według Staręgi et al. (2002), EN – (en-
dangered) silnie zagrożone, VU – (vulnerable) umiarkowanie zagrożone, narażone, DD –
(data deficient) o statusie słabo rozpoznanym, (!) – gatunek chroniony. Układ systematyczny
i synonimika wg Platnicka (2014).

Tab. 1. 	 The list of arachnid species (Arachnida: Araneae, Opiliones), and the number of specimens
recorded in the area of nature reserve “Słoneczne Wzgórza”. The list of research areas: 1 –
riparian forest (Querco-Ulmetum), 2 – calcicolous beech forest (Cephalantero-Phagenion), 3
– thermophilous oak forest (Potentillo-Quercetum), 4 – degraded flower xerothermic grass
(Adonio-Brachypodietum), 5 – stipa grass (Linosyrio-Stipetum), 6 – stipa grass (Potentillo-Sti-
petum), 7 – flower xerothermic grass (Adonio-Brachypodietum). KT – categories of threat ac-
cording to Staręga et al. (2002): EN – (endangered) VU – (vulnerable) DD – (data deficient),
(!) – protected species. Systematic order and synonimisation of spiders species after Platnick
(2014).

Lp. Gatunek / Species 1 2 3 4 5 6 7 Σ KT
ATYPIDAE

1. Atypus muralis Bert. 31 9 40 EN(!)
SEGESTRIIDAE

2. Segestria senoculata (L.) 1 1
MIMETIDAE

3. Ero furcata Vill. 1 1 1 3
THERIDIIDAE

4. Asagena phalerata (Panz.) 6 1 7
5. Crustulina guttata (Wid.) 2 2 2 6
6. Enoplognatha thoracica (Hahn) 5 21 3 1 2 1 33
7. Euryopis flavomaculata (C.L.K.) 1 1 3 5 17 8 35
8. Neottiura bimaculata (L.) 3 3
9. Pholcomma gibbum (Westr.) 1 1

LINYPHIIDAE
10. Abacoproeces saltuum (L. K.) 1 17 18
11. Agyneta affinis (Kulcz.) 1 10 3 5 19
12. Agyneta rurestris (C.L.K.) 1 1
13. Anguliphantes angulipalpis (Westr.) 3 3
14. Bathyphantes parvulus (Westr.) 1 1
15. Bathyphantes nigrinus (Westr.) 1 1
16. Centromerus incilium (L.K.) 1 1
17. Centromerus sylvaticus (Bl.) 2 4 1 3 1 11
18. Ceratinella brevis (Wid.) 5 2 3 3 13
19. Ceratinella scabrosa (O.P.-C.) 4 4 1 9

Rozwałka R., Sienkiewicz P. – Pająki i kosarze (Arachnida: Araneae, Opiliones) rezerwatu ...

Przegląd Przyrodniczy XXV, 3 (2014)

36

20. Dicymbium tibiale (Bl.) 11 11
21. Diplocephalus latifrons (O.P.-C.) 33 3 2 2 40
22. Diplocephalus picinus (Bl.) 3 3
23. Diplostyla concolor (Wid.) 10 5 8 1 1 25
24. Erigone atra (Bl.) 1 1
25. Erigonella hiemalis (Bl.) 1 1 1 3
26. Linyphia hortensis Sund. 2 3 5
27. Linyphia triangularis (Cl.) 3 3
28. Mecynargus foveatus (Dahl) 2 5 6 13 VU
29. Microneta viaria (Bl.) 12 8 20
30. Mioxena blanda (Sim.) 2 2 VU
31. Neriene clathrata Sund. 1 13 2 3 19
32. Palliduphantes pallidus (O.P.-C.) 3 3
33. Panamomops mengei Sim. 4 4 8
34. Pelecopsis parallela (Wid.) 14 14
35. Pelecopsis radicicola (L.K.) 1 1
36. Pocadicnemis juncea Lock. et Mill. 2 1 3
37. Porrhomma pygmaeum (Bl.) 1 1
38. Stemonyphantes lineatus (L.) 1 1 4 2 4 4 16
39. Tapinocyba praecox (O.P.-C.) 4 4
40. Tapinocyboides pygmaeus (Mge.) 2 1 3
41. Tenuiphantes flavipes (Bl.) 9 14 2 3 28
42. Tenuiphantes mengei (Kulcz.) 9 12 1 1 1 24
43. Tenuiphantes tenuis (Bl.) 4 1 3 2 2 12
44. Trematocephalus cristatus (Wid.) 1 1
45. Trichopterna cito (O.P.-C.) 1 1 35 2 39 VU
46. Troxochrus scabriculus (Westr.) 3 3
47. Walckenaeria acuminata Bl. 1 1
48. Walckenaeria antica (Wid.) 1 3 4
49. Walckenaeria atrotibialis (O.P.-C.) 6 1 2 9
50. Walckenaeria capito (Westr.) 1 1
51. Walckenaeria cucullata (C.L.K.) 1 1
52. Walckenaeria dysderoides (Wid.) 5 5
53. Walckenaeria furcillata (Mge.) 2 1 1 2 6

TETRAGNATHIDAE
54. Metellina mengei (Bl.) 1 1
55. Pachygnatha clercki Sund. 11 1 12
56. Pachygnatha listeri Sund. 1 1

ARANEIDAE
57. Araneus quadratus Cl. 1 1
58. Gibbaranea bituberculata (Walck.) 1 1 2
59. Mangora acalypha (Walck.) 1 1

37

�

LYCOSIDAE
60. Alopecosa accentuata (Latr.) 2 2
61. Alopecosa aculeata (Cl.) 1 1 2
62. Alopecosa cuneata (Cl.) 2 14 17 33
63. Alopecosa pulverulenta (Cl.) 1 5 40 26 72
64. Alopecosa schmidti (Hahn) 1 1 VU
65. Alopecosa trabalis (Cl.) 16 19 35
66. Arctosa lutetiana (Sim.) 8 31 47 20 84 28 218 VU
67. Pardosa amentata (Cl.) 1 1
68. Pardosa hortensis (Th.) 58 58
69. Pardosa lugubris (Walck.) 2 39 106 21 11 54 5 238
70. Pardosa palustris (L.) 1 1 2
71. Pardosa prativaga (L.K.) 1 16 14 31
72. Pardosa saltans Töpf.-Hofm. 7 53 142 45 27 15 1 290
73. Pirata hygrophilus Th. 2 2
74. Trochosa robusta (Sim.) 1 1 VU
75. Trochosa ruricola (De Geer) 7 7
76. Trochosa terricola Th. 16 89 68 136 80 80 188 657
77. Xerolycosa miniata (C.L.K.) 12 15 4 9 40
78. Xerolycosa nemoralis (Westr.) 9 9

PISAURIDAE
79. Pisaura mirabilis (Cl.) 1 23 24 17 12 77

AGELENIDAE
80. Agelena labyrinthica (Cl.) 1 1
81. Eratigena agrestis (Walck.) 1 1
82. Eratigena atrica (C.L.K.) 3 1 4
83. Textrix denticulata (Olivier) 6 1 3 10 VU

HAHNIIDAE
84. Hahnia pusilla C.L.K. 14 6 2 1 1 13 37

DICTYNIDAE
85. Argenna subnigra (O.P.-C.) 1 1
86. Cicurina cicurea (Fabr.) 6 1 1 2 5 15

EUTICHURIDAE
87. Cheiracanthium campestre Lohm. 6 2 8 VU
88. Cheiracanthium oncognathum Th. 1 1

MITURGIDAE
89. Zora nemoralis (Bl.) 1 1
90. Zora silvestris Kulcz. 6 4 10
91. Zora spinimana (Sund.) 6 17 5 3 3 34

LIOCRANIDAE
92. Agroeca brunnea (Bl.) 3 5 2 1 4 5 20
93. Agroeca cuprea Mge. 2 2 6 41 26 77

Rozwałka R., Sienkiewicz P. – Pająki i kosarze (Arachnida: Araneae, Opiliones) rezerwatu ...

Przegląd Przyrodniczy XXV, 3 (2014)

38

94. Agroeca lusatica (L.K.) 3 2 5
95. Agroeca proxima (O.P.-C.) 13 16 29
96. Scotina celans (Bl.) 6 7 4 1 10 19 47

PHRUROLITIDAE
97. Phrurolithus festivus (C.L.K.) 6 2 12 15 35

CLUBIONIDAE
98. Clubiona lutescens Westr. 1 1
99. Clubiona pallidula (Cl.) 3 3

100. Clubiona terrestris Westr. 2 1 3
GNAPHOSIDAE

101. Drassodes lapidosus (Walck.) 1 8 1 10
102. Drassodes pubescens (Th.) 14 13 27
103. Drassyllus praeficus (L.K.) 11 3 16 29 59 VU
104. Drassyllus pusillus (C.L.K.) 14 31 45
105. Haplodrassus signifer (C.L.K.) 18 16 128 35 197
106. Haplodrassus soerenseni (Str.) 1 1
107. Haplodrassus silvestris (Bl.) 23 29 3 55
108. Haplodrassus umbratilis (L.K.) 2 1 1 11 92 107
109. Micaria fulgens (Walck.) 2 1 3
110. Micaria pulicaria (Sund.) 1 2 3
111. Scotophaeus quadripunctatus (L.) 1 1 2
112. Trachyzelotes pedestris (C.L.K.) 1 25 119 6 3 78 34 266 VU
113. Zelotes electus (C.L.K.) 1 2 31 17 51
114. Zelotes latreillei (Sim.) 3 3 6
115. Zelotes longipes (L.K.) 1 5 6
116. Zelotes petrensis (C.L.K.) 21 42 63
117. Zelotes subterraneus (C.L.K.) 7 3 1 11

SPARASSIDAE
118. Micrommata roseum (Cl.) 1 1 2

PHILODROMIDAE
119. Philodromus collinus C.L.K. 1 1
120. Thanatus arenarius L.K. 2 18 20 VU
121. Thanatus sabulosus (Mge.) 1 1 2 VU
122. Thanatus striatus C.L.K. 1 1 VU
123. Tibellus oblongus (Walck.) 1 1

THOMISIDAE
124. Ozyptila atomaria (Panzer) 4 7 8 11 13 43
125. Ozyptila claveata (Walck.) 1 20 20 28 42 111 VU
126. Ozyptila praticola (C.L.K.) 2 47 48 3 100
127. Ozyptila scabricula (Westr.) 15 15 VU
128. Ozyptila trux (Bl.) 3 3
129. Xysticus bifasciatus C.L.K. 2 2

39

�

130. Xysticus cristatus (Cl.) 1 2 1 6 4 14
131. Xysticus erraticus (Bl.) 2 2
132. Xysticus kochi Th. 2 1 4 6 13
133. Xysticus luctator L.K. 5 25 30 VU
134. Xysticus robustus (Hahn) 1 1 VU
135. Xysticus striatipes L.K. 3 3 6

SALTICIDAE
136. Asianellus festivus (C.L.K.) 22 65 88 11 186 VU
137. Euophrys frontalis (Walck.) 1 1 7 9
138. Evarcha arcuata (Cl.) 1 1
139. Heliophanus cupreus (Walck.) 1 8 2 11
140. Phlegra fasciata (Hahn) 1 1
141. Sibianor aurocinctus (Ohl.) 1 1 1 3
142. Talavera aequipes (O.P.-C.) 1 7 5 13

Łącznie okazów/Total specimens 109 433 747 543 443 878 4178
Łącznie gatunków/Total species 19 47 44 55 87 74 65 142

OPILIONES
TROGULIDAE

1. Trogulus tricarinatus (L.) (compl.)1 16 14 36 9 15 10 100
NEMASTOMATIDAE

2. Nemastoma lugubre (O.F.Müll.) 11 15 33 1 3 63
SCLEROSOMATIDAE

3. Leiobunum blackwalli Meade 4 1 5
4. Leiobunum rotundum (Latr.) 1 3 4

PHALANGIIDAE
5. Lacinius dentiger (C.L.K.) 7 7 VU
6. Lacinius ephippiatus (C.L.K.) 4 10 14
7. Lacinius horridus (Panzer) 1 1
8. Lophopilio palpinalis (Herbst) 25 18 46 1 1 91
9. Mitopus morio (Fabr.) 2 2 2 6

10. Oligolophus tridens (C.L.K.) 45 68 71 6 4 4 2 200
11. Opilio saxatilis C.L.K. 2 13 15
12. Phalangium opilio L. 1 41 1 25 185 253
13. Rilaena triangularis (Herbst) 2 11 11 1 2 3 30

Łącznie okazów/Total specimens 99 128 214 69 27 44 208 789
Łącznie gatunków/Total species 5 9 10 6 7 4 6 13

Rozwałka R., Sienkiewicz P. – Pająki i kosarze (Arachnida: Araneae, Opiliones) rezerwatu ...

1 	 Dysponowano jedynie samicami, co jest typowym zjawiskiem dla całej populacji „T. tricarinatus”
występującej w nizinnej części Polski. Niemniej gatunki z grupy Trogulus tricarinatus wymagają
pilnej rewizji w skali Europy. Niewykluczone zresztą, że populacja? forma? partenogenetyczna
stanowi odrębny takson w stosunku do gatunku wyjściowego.

Przegląd Przyrodniczy XXV, 3 (2014)

40

nia, ze stosunkowo dobrze arachnologicznie
zbadanego, niezbyt odległego rezerwatu Bie-
linek nad Odrą znanych jest około 140 ga-
tunków (Hesse 1935, 1936, 1937, 1939, 1941,
Szymkowiak 2000). Podobne bogactwo ga-
tunkowe araneofauny stwierdzono także na
kilku dokładniej przebadanych obszarach na
Lubelszczyźnie (Rozwałka 2000 – 126 gat.;
Rozwałka 2006b – 156 gat., Rozwałka i Jusz-
czyński 2009 – 110 gat.) czy też w Górach
Świętokrzyskich (Staręga 1988 – 142 gat.).

OPILIONES
W opracowanym materiale stwierdzono

789 osobników kosarzy należących do 13 ga-
tunków (tab. 1), co stanowi około 35% pol-
skiej opilionofauny (Blick i Komposch 2004).
Jedynym, wartym komentarza, gatunkiem
odnotowanym na terenie projektowanego
rezerwatu „Słoneczne Wzgórza” jest Lacinius
dentiger. Ten kosarz zamieszkuje dolne par-
tie pni drzew na obrzeżach suchych, widnych
lasów, a także darń środowisk kserotermicz-
nych, ścianki lessowych wąwozów, kamienio-
łomy, ściany zabudowań, itp. (Martens 1978,
Staręga 2004, Rozwałka et al. 2010, 2013a).
Jest to gatunek panońsko-środkowoeuropej-
ski (Martens 1978), w Polsce znany z niezbyt
licznych stanowisk wzdłuż doliny Odry oraz
równoleżnikowego pasa obejmującego Pra-
dolinę Toruńsko-Eberswaldzką i pradoliny
dolnego Bugu i Narwi (Rozwałka et al. 2010,
2013a). Na Czerwonej liście zwierząt giną-
cych i zagrożonych w Polsce (Staręga et al.
2002) uznany został za narażony na wyginię-
cie (VU). W związku z nowymi danymi (Sta-
ręga 2004, Rozwałka et al. 2010, 2013a.), taki
status tego silnie ekspansywnego kosarza,
jest raczej nieuprawniony. Ponadto istnieje
niebezpieczeństwo, że wskutek częściowo
pokrywających się preferencji siedliskowo-
środowiskowych, L. dentiger może wypierać
rodzimy gatunek – Lacinius horridus.

Pozostałe wykazane gatunki kosarzy są
pospolite w Polsce i charakteryzują się sze-
rokim spektrum zamieszkiwanych środo-
wisk (Staręga 1976b, Martens 1978), dlate-

go w znikomym stopniu mogą posłużyć do
oceny czy waloryzacji obszaru omawianego
rezerwatu. Ponadto zastosowana metody-
ka (pułapki ziemne) wypacza częściowo
frekwencję niektórych gatunków. Kosarze
zamieszkujące głównie pnie drzew lub wy-
soką roślinność zielną (np. Lacinius dentiger,
Leiobunum spp., Mitopus morio) odnotowa-
ne zostały na pojedynczych powierzchniach
i w niewielkiej liczbie okazów, natomiast ga-
tunki zamieszkujące ściółkę i podłoże (np.
Trogulus tricarinatus, Oligolophus tridens),
łowione były znacznie liczniej (tab. 1). Nie-
mniej, jeśli rozpatrzymy listę stwierdzonych
na terenie projektowanego rezerwatu 13 ga-
tunków kosarzy jako całość, to stanowi ona
wykaz stosunkowo kompletny i typowy dla
nizinnej części Polski (Staręga 1963, 2001,
Jędryczkowski i Staręga 1980, Jędryczkowski
1995, 1996).

Przegląd wybranych gatunków

Atypus muralis
Bertkau, 18902 1 2 3 4 5 6 7

Łącznie okazów – 40: 4.06-7.07.2009 – 1 ♂;
23.03-29.04.2010 – 2 juv.; 28.06-29.07.2010
– 5 ♂♂; 29.07-30.08.2010 – 1 ♂; 28.04-
30.06.2011 – 2 juv.; 30.05-8.07.2011 – 26
♂♂; 1 ♀, 1 juv.; 8.07-5.08.2011 – 1 ♂.

Silnie ksero- i termofilny gatunek (ryc. 2)
pochodzenia subpontyjskiego, w Polsce ob-
jęty ochroną prawną (Dz.U. z dn. 7.10.2014,
poz. 1348). Występuje na murawach ksero-
termicznych ze skąpą roślinnością zielną i
grubą warstwą gleby, w której kopie sięga-
jące 50-90 cm głębokości nory, zakończone
na powierzchni walcowatym oprzędem łow-
nym (ryc. 3) (Hajdamowicz 2004, Dembicka
i Rozwałka 2007, Rozwałka 2007a,b, Roz-
wałka et al. 2013b). Zagrożony wyginięciem
w Polsce z uwagi na zanikanie stanowisk z
roślinnością kserotermiczną i występowanie
na rozproszonych stanowiskach (Hajdamo-
wicz 2004).

41

�Rozwałka R., Sienkiewicz P. – Pająki i kosarze (Arachnida: Araneae, Opiliones) rezerwatu ...

Na terenie rezerwatu stwierdzony na
murawach ostnicowych (powierzchnie 5 i
6), natomiast niewykazany z muraw kwiet-
nych (tab. 1). Oprócz dwu podanych lokali-
zacji odnotowany na podstawie obserwowa-
nych oprzędów łownych także, na nieobjętej
niniejszymi badaniami murawie ostnicowej
zlokalizowanej w wydzieleniu 41h (Barań-
ska et al. 2008), położonym nieco na północ
od powierzchni nr 1. Prawdopodobnie, na
„Słonecznych Wzgórzach” gryziel stepowy
(ryc. 2) występuje w kilku większych ko-
loniach, których lokalizacja pokrywa się z
najlepiej zachowanymi płatami muraw ost-
nicowych. Niewykluczone, że oprócz tych
trzech dużych zinwentaryzowanych kolonii,
występuje także pojedynczo lub w kilkuo-
przędowych skupiskach, np. w miejscach
suboptymalnych, a całość tworzy lokalną
metapopulację. W obecnej chwili populacja
tego gatunku (ryc. 2), wydaje się niezagro-
żona, a zabiegi renaturalizacyjne, inicjowane
przez Klub Przyrodników (m.in. odlesienie
sztucznie zalesionego stanowiska nr 5) po-
winny przynieść pozytywny skutek.

Ceratinella scabrosa (O.
P.-Cambridge, 1871) 1 2 3 4 5 6 7

Łącznie okazów – 9: 4.04-28.04.2011 – 1
♂; 28.04-30.05.2011 – 3 ♂♂, 1 juv; 30.05-
8.07.2011 – 3 ♂♂; 8.07-5.08.2011 – 1 ♂.

Gatunek w Polsce znany z kilkunastu
rozproszonych stanowisk (Rozwałka 2012:
ryc. 4). Łowiony jest zazwyczaj w niewiel-
kiej liczbie okazów w ściółce i mchach po-
krywających podłoże w starych, cienistych
drzewostanach liściastych (Staręga 1988,
2003, Rozwałka 2009, 2012), ale spotykany
także w biotopach otwartych, nawet ksero-
termicznych, o ile są tam liczne kępy mchów
(Rozwałka 2007a).

W trakcie badań wykazany w ciepłolub-
nej buczynie i dąbrowie świetlistej oraz na
częściowo zalesionej murawie kserotermicz-
nej (tab. 1).

Mioxena blanda
(Simon, 1884) 1 2 3 4 5 6 7

Łącznie okazów – 2: 23.03-29.04.2010 – 1 ♂,
1 ♀.

Ryc. 2. 	 Samica Atypus muralis.
Fig. 2. 	 Female of Atypus muralis.

Ryc. 3. 	 Oprzęd łowny Atypus muralis.
	 Fot. R. Rozwałka.
Fig. 3. 	 Tubular web of Atypus muralis.
	 Photo by R. Rozwałka.

2 	 Po prawej stronie nazwy gatunkowej cyframi od 1 do 7 oznaczono numery kolejnych powierzchni
badawczych, a zaciemnione pola wskazują, na których powierzchniach dany gatunek wystąpił.

Przegląd Przyrodniczy XXV, 3 (2014)

42

Rzadko spotykany gatunek europejski
(Nentwig et al. 2014), łowiony zawsze w
niewielkiej liczbie okazów w różnych otwar-
tych, trawiastych środowiskach, zazwyczaj
późnym latem i jesienią lub bardzo wczes-
ną wiosną (Harvey et al. 2002, Staręga 2003,
Rozwałka i Juszczyński 2009). Prawdopo-
dobnie pająk zamieszkujący nory drobnych
ssaków i głębokie szczeliny podłoża (Wiehle
1960, Harvey et al. 2002, Rozwałka 2009).

Rozmieszczenie w Polsce zilustrowano
na rycinie 4.

Palliduphantes pallidus
(O.P.-Cambridge,
1871)

1 2 3 4 5 6 7

Łącznie okazów – 3: 6.10-2.11.2009 – 1 ♂, 1
♀; 28.05-28.06.2010 – 1♀.

Do czasu ukazania się opracowania
Heimera i Nentwiga (1991) Palliduphantes
pallidus i P. alutacius (Simon) były uważa-
ne za synonimiczne. Stąd w całej literaturze
poświęconej pająkom Europy Środkowej
(por. Saaristo i Tanasevitch 2001) oraz Pol-
ski (por. Prószyński i Staręga 1971, Staręga
1983) były wymieniane liczne stanowiska
„P. pallidus”. Wyniki nowszych badań wska-
zują, że w Polsce południowej, centralnej i
wschodniej występuje jedynie P. alutacius
(np. Staręga 2003, Rozwałka 2007b, 2008,
2010, R. Rozwałka mat. niepubl., M. Stań-
ska mat. niepubl.). W przechowywanych w
Muzeum Instytutu Zoologii PAN w Łomnej
próbkach „Palliduphantes pallidus”, z terenu
Polski, również nie stwierdzono tego gatun-
ku. Wszystkie okazy reprezentowały P. alu-
tacius (R. Rozwałka wer.). Zapewne zatem
większość, jeśli nie wszystkie wcześniejsze
informacje na temat występowania P. palli-
dus w Polsce są błędne, ewentualnie brak za-
chowanych materiałów dowodowych unie-
możliwia weryfikację oznaczeń w miejscach
potencjalnego występowania (np. Czajka i
Kornalewicz 1982, Woźny et al. 1988, Woj-
taczka i Woźny 1993). Tym samym prezen-

Ryc. 4. 	 Krajowe stanowiska Mioxena blanda.
Nie publikowane: CE 20 – Rez. Zbocza
Płutowskie, EB 68 – Rez. Skarpa Do-
brska, FB 36 – Fajsławice, FA 79 – Biała
Góra k/Tomaszowa Lubelskiego, FA 88
– Rez. Machnowska Góra k/Tomaszo-
wa Lub.

Fig. 4. 	 Distribution of Mioxena blanda in Po-
land. Unpublished: CE 20 – Zbocza
Płutowskie Reserve, EB 68 –Skarpa Do-
brska Reserve, FB 36 – Fajsławice, FA
79 – Biała Góra near Tomaszów Lubel-
ski, FA 88 – Machnowska Góra Reserve
near Tomaszów Lubelski.

towane dane są pierwszymi, wiarygodnymi
informacjami o występowaniu P. pallidus
na terytorium Polski. Oprócz stanowiska
na terenie „Słonecznych Wzgórz”, stwier-
dzono także ten gatunek w okolicach Lasek
Lubuskich oraz na murawach w Owczarach
(R. Rozwałka, P. Sienkiewicz mat. niepubl.).
Zamieszczone dane i materiały niepubl. (R.
Rozwałka) wskazują, że Palliduphantes pal-
lidus osiąga w zachodniej Polsce wschodnią
granicę swojego zasięgu, prawdopodobnie
nieznacznie tylko przekraczając doliny Odry
i Nysy Łużyckiej.

43

�Rozwałka R., Sienkiewicz P. – Pająki i kosarze (Arachnida: Araneae, Opiliones) rezerwatu ...

przez cały rok, ale z reguły łowi się je jesie-
nią, zimą lub wczesną wiosną (Staręga 2003,
Rozwałka mat. niepubl.).

Arctosa lutetiana
(Simon, 1876) 1 2 3 4 5 6 7

Łącznie okazów – 218: 20.04-15.05.2009 – 5
♂♂, 6 ♀♀; 15.05-4.06.2009 – 31 ♂♂; 4.06-
7.07.2009 – 27 ♂♂, 2 ♀♀; 29.04-28.05.2010
– 15 ♂♂, 1 ♀; 28.05-28.06.2010 – 20 ♂♂,
2 ♀♀; 28.06-29.07.2010 – 1 ♂, 1 ♀; 29.07-
30.08.2010 – 1♀; 28.04-30.05.2011 – 16 ♂♂,
6 ♀♀, 3 juv.; 30.05-8.07.2011 – 58 ♂♂, 10
♀♀, 3 juv.; 8.07-5.08.2011 – 3 ♀♀; 5.08-
30.08.2011 – 2 ♀♀; 30.08-4.10.2011 – 4♀♀.

Gatunek silnie ksero- i termofilny po-
chodzenia subpontyjskiego (Prószyński i
Staręga 1971, Nentwig et al. 2014). W Polsce3

Ryc. 5. 	 Krajowe stanowiska Tapinocyba pra-
ecox. Nie publikowane: VU 45 – Rez.
Wrzosowiska Cedyńskie, – Stary Ko-
strzynek, VU 71 – Laski Lubuskie,
– Rez. Pamięcin, – Owczary.

Fig. 5. 	 Distribution of Tapinocyba praecox in
Poland. Unpublished: VU 45 – Stary
Kostrzynek, – Wrzosowiska Cedyńskie
Reserve, VU 71 – Laski Lubuskie, – Pa-
mięcin Reserve, – Owczary.

Tapinocyba praecox
(O.P.-Cambridge,
1873)

1 2 3 4 5 6 7

Łącznie okazów – 4: 23.03-29.04.2010 – 4
♂♂.

Gatunek subatlantycki, wykazywany
dotychczas z Głogowa (Bösenberg 1902),
Warszawy (Staręga 1983) oraz okolic Turwi
(Oleszczuk 2010). Pająk termofilny, łowiony
rzadko, zazwyczaj w darni otwartych, silnie
nasłonecznionych środowisk (Wiehle 1960,
Nentwig et al. 2014). W Polsce jest gatun-
kiem bardzo rzadkim, ale chyba nie aż tak,
jak wynika z dotychczasowych danych lite-
raturowych (Staręga 1983). W trakcie badań
środowisk kserotermicznych w obrębie doli-
ny Odry został stwierdzony na kilku stano-
wiskach (R. Rozwałka, P. Sienkiewicz, mat.
niepubl.) (ryc. 5).

Tapinocyba praecox stwierdzono tylko
na murawie kwietnej (tab. 2), ale można
przypuszczać, że ten pająk jest nieco częst-
szy, jednak z uwagi na małe rozmiary ciała i
występowanie w okresie jesienno-[zimowo]-
wczesnowiosennym (Harvey et al. 2002) jest
gatunkiem rzadko łowionym.

Walckenaeria capito
(Westring, 1861) 1 2 3 4 5 6 7

Łącznie okazów – 1: 28.05-28.06.2010 – 1
♀.

Rzadki w Europie i Polsce (ryc. 6) gatu-
nek eurosyberyjski (Nentwig et al. 2014), o
słabo sprecyzowanych wymaganiach śro-
dowiskowych, m.in. z uwagi na fakt, że ten
pająk łowiony bywa w niewielkiej liczbie
okazów i w dość różnych środowiskach.
Niewykluczone, że jest to gatunek związany
z norami drobnych ssaków czy szczelinami
podłoża, gdyż np. kilkakrotnie odnotowano
W. capito w podziemnych kanałach i starych
piwnicach Lublina (R. Rozwałka mat. nie-
publ.). Wg Harveya et al. (2002) oraz Nen-
twiga et al. (2014) okazy W. capito występują

3	 Baran (1933) podawał stanowisko A. lutetiana w Rzeszowie, ale zamieszczona w tym opracowaniu
uwaga, że poławiał ten gatunek na piaszczystym brzegu Wisłoka, świadczy o pomyłce tego autora.

Przegląd Przyrodniczy XXV, 3 (2014)

44

Tab. 2. 	 Dominujące gatunki pająków na badanych powierzchniach rezerwatu „Słoneczne Wzgórza”. 2
– ciepłolubna buczyna stokowa (Cephalantero-Phagenion); 3 – dąbrowa świetlista (Potentillo-
Quercetum); 4 – zdegradowana kwietna murawa kserotermiczna (Adonio-Brachypodietum);
5 – murawa ostnicowa (Linosyrio-Stipetum); 6 – murawa ostnicowa (Potentillo-Stipetum); 7
– murawa kwietna (Adonio-Brachypodietum). Eudominanty > 10,01; dominanty – 5,01-10,00;
subdominanty – 2,51-5,00, recedenty – 1,01-2,50; subrecedenty < 1,00.

Tab. 2. 	 Dominant spider species in the study areas in the “Słoneczne Wzgórza” reserve. 2 – calcicolous
beech forest (Cephalantero-Phagenion), 3 – thermophilous oak forest (Potentillo-Quercetum),
4 – degraded flower xerothermic grass (Adonio-Brachypodietum), 5 – stipa grass (Linosyrio-
Stipetum), 6 – stipa grass (Potentillo-Stipetum), 7 – flower xerothermic grass (Adonio-Brachy-
podietum). Eudominants > 10,01; dominants – 5,01-10,00; subdominants – 2,51-5,00, rec-
edents – 1,01-2,50; subrecedents < 1,00.

Gatunek / Species 2 3 4 5 6 7
Atypus muralis - - - 7,00 0,88 -
Enoplognatha thoracica 1,15 2,81 0,55 0,23 0,20 0,11
Abacoproeces saltuum 0,23 2,28 - - - -
Microneta viaria 2,77 1,07 - - - -
Neriene clathrata 3,00 0,27 0,55 - - -
Trichopterna cito 0,23 - - 0,23 3,44 0,23
Arctosa lutetiana 1,85 4,15 8,66 4,51 8,26 3,19
Alopecosa pulverulenta - 0,13 0,92 - 3,93 2,96
Alopecosa trabalis - - 2,95 4,29 - -
Pardosa hortensis - - 10,68 - - -
Pardosa lugubris 9,01 14,19 3,87 2,48 5,31 0,57
Pardosa saltans 12,24 19,01 8,29 6,09 1,47 0,11
Trochosa terricola 20,55 9,10 25,05 18,06 7,87 21,41
Xerolycosa miniata - - 2,21 3,39 0,39 1,03
Pisaura mirabilis 0,23 - 4,24 5,42 1,67 1,37
Hahnia pusilla 3,23 0,80 0,37 0,23 0,10 1,48
Agroeca cuprea 0,46 0,27 - 1,35 4,03 2,96
Drassodes pubescens - - - 3,16 1,28 -
Drassyllus praeficus - - 2,03 0,68 1,57 3,30
Drassyllus pusillus - - - - 1,38 3,53
Haplodrassus signifer - - 3,31 3,61 12,59 3,99
Haplodrassus umbratilis - 0,27 0,18 0,23 1,08 10,48
Haplodrassus silvestris 5,31 3,88 0,55 - - -
Trachyzelotes pedestris 5,77 15,93 1,10 0,68 7,67 3,87
Zelotes electus - - 0,18 0,45 3,05 1,94
Zelotes petrensis - - - - 2,06 4,78
Ozyptila claveata - 0,13 3,68 4,51 2,75 4,78
Ozyptila praticola 10,85 6,43 0,55 - - -
Xysticus luctator 1,15 3,35 - - - -
Asianellus festivus - - 4,05 14,67 8,65 1,25

45

�

wymieniany z nielicznych, izolowanych sta-
nowisk. Z uwagi na rozproszenie krajowych
stanowisk oraz ich położenie na północnej
granicy zasięgu, uznany za gatunek zagro-
żony wyginięciem (Staręga et al. 2002). Na
badanym obszarze, jeden z najliczniej poła-
wianych pająków, niestwierdzony jedynie w
łęgu (tab. 1).

Pardosa hortensis
(Thorell, 1872) 1 2 3 4 5 6 7

Łącznie okazów – 58: 22.03-28.04.2011 – 32
♂♂, 3 ♀♀; 28.04-30.05.2011 – 17 ♂♂, 6
♀♀.

Termofilny gatunek południowoeuropej-
ski, zamieszkujący otwarte i nasłonecznione
biotopy (Nentwig et al. 2014). W Polsce bar-
dzo rzadki, znany z następujących stanowisk:
okolic Chrzanowa [UTM: CA 85] i Krakowa

[DA 24] (Prószyński i Staręga 1971), Złote-
go Potoku [CB 81] (Staręga 1984), Łąkcicy
[DV 57] (Staręga 1972), Rzeszowa [EA 74]
(Baran 1933), Zwierzyńca [FB 30] (Staręga
1984) i rezerwatu Hubale [FB 51] (Staręga
2000). Natomiast informacje z opracowania
Leberta (1875), o występowaniu P. hortensis
(sub P. annulata Thorell) w Karkonoszach,
Wrocławiu, Dusznikach Zdroju i Lubawce są
bardzo wątpliwe, m.in. z powodu komenta-
rza wskazującego, że P. hortensis jest zbliżona
do P. amentata (Lebert 1875: p. 45). Publika-
cje Fickerta (1876) i Bösenberga (1902), nie
zawierają informacji oryginalnych, a opie-
rają się jedynie na danych Leberta (1875).
Na przypuszczalną pomyłkę Leberta (1875)
wskazuje także fakt, że w XX i XXI wieku
występowanie P. hortensis na terenie Sude-
tów, Karkonoszy czy ogólnie w południowo-
zachodniej Polsce nie zostało potwierdzone
(Woźny et. al. 1988). Brak również informa-
cji, aby P. hortensis występowała po czeskiej
stronie Sudetów czy Karkonoszy (Buchar i
Růžička 2002, Kůrka i Szymkowiak 2007).

Na terenie rezerwatu „Słoneczne Wzgó-
rza”, stosunkowo liczne (58 ok.) występowa-
nie Pardosa hortensis stwierdzono jedynie
na zdegradowanej murawie kwietnej (tab.
1), mimo że badaniami objęto cztery różne-
go typu powierzchnie murawowe. Dane na
temat rozmieszczenia P. hortensis w Niem-
czech (Staudt 2014), wskazują, że ten połu-
dniowoeuropejski gatunek we wschodnich
landach jest już bardzo rzadki. Prawdopo-
dobnie zbliża się do północnej i wschodniej
granicy zasięgu i występuje jedynie na silnie
rozproszonych i izolowanych stanowiskach.

Eratigena agrestis
(Walckenaer, 1802) 1 2 3 4 5 6 7

Łącznie okazów – 1: 4.10-12.11.2011 – 1
juv.

Gatunek hemisynantropijny, pochodze-
nia południowoeuropejskiego, występujący
zapewne na większości terytorium Polski,
ale znany z nielicznych i rozproszonych
stanowisk W Polsce jest pająkiem wymie-

Ryc. 6. 	 Krajowe stanowiska Walckenaeria ca-
pito. Nie publikowane: VU 45 – Rez.
Wrzosowiska Cedyńskie, VU 54 – Go-
zodwice, VU 71 – Laski Lubuskie, CD
29 – Unisław, FB 07, FB 17 – Lublin, FB
44 – Widniówka k/Krasnegostawu.

Fig. 6. 	 Distribution of Walckenaeria capito in
Poland. Unpublished: VU 45 – Wrzoso-
wiska Cedyńskie Reserve, VU 54 – Go-
zodwice, VU 71 – Laski Lubuskie, CD
29 – Unisław, FB 07, FB 17 – Lublin, FB
44 – Widniówka near Krasnystaw.

Rozwałka R., Sienkiewicz P. – Pająki i kosarze (Arachnida: Araneae, Opiliones) rezerwatu ...

Przegląd Przyrodniczy XXV, 3 (2014)

46

Ryc. 7. 	 Krajowe stanowiska Eratigena atrica.
Nie publikowane: VU 57 – Krajnik
Dolny, VU 45 – Rez. Wrzosowiska
Cedyńskie, XU 38 – Byszewice, CE
20 – Rez. Zbocza Płutowskie, CD 29
– Unisław, EV 88 – Sanok, EV 98 – Za-
górz.

Fig. 7. 	 Distribution of Eratigena atrica in
Poland. Unpublished: VU 57 – Kra-
jnik Dolny, VU 45 – Wrzosowiska
Cedyńskie Reserve, XU 38 – Byszewice,
CE 20 – Zbocza Płutowskie Reserve,
CD 29 – Unisław, EV 88 – Sanok, EV 98
– Zagórz.

nianym głównie z lokalizacji antropogenicz-
nych, z trawników i parków śródmiejskich,
ogrodów, agrocenoz, nasypów kolejowych i
drogowych, itp. (Dziabaszewski 1989, 1995,
Rozwałka 2006a) Występuje także w śro-
dowiskach naturalnych (murawy kseroter-
miczne) lub półnaturalnych (kamieniołomy,
stare ruiny) itp. (Rozwałka 2007a, oraz mat.
niepubl.).

W trakcie badań zebrano tylko jeden
młodociany okaz, na zdegradowanej mura-
wie kserotermicznej (Adonio-Brachypodie-
tum).

Eratigena atrica
(C.L. Koch, 1843) 1 2 3 4 5 6 7

Liczba okazów – 4: 22.03-24.04.2011 – 1 ♀;
30.05-8.07.2011 – 1 juv.; 5.08-30.08.2011 – 2
♂♂.

Gatunek hemisynantropijny, występują-
cy w całym kraju (ryc. 7), ale niezbyt często
notowany, być może z powodu nielicznych
badań środowisk synantropijnych (Dziaba-
szewski 1989, 1995, Rozwałka 2006a).

Stwierdzony w ciepłolubnej buczynie
stokowej oraz na zarastającej murawie kse-
rotermicznej (tab. 1). Zaprezentowane sta-
nowiska E. atrica z środowisk murawowych
oraz dane z Wrzosowisk Cedyńskich, Krajni-
ka Dolnego, Byszewic, Zboczy Płutowskich i
Unisławia (R. Rozwałka, P. Sienkiewicz mat.
niepubl.) są pewną niespodzianką. Kątnik
domowy większy występuje zazwyczaj w
zabudowaniach, natomiast w biotopach na-
turalnych notowany bywa rzadko, głównie
z rumowisk kamiennych i kamieniołomów,
wstępnych partii jaskiń (Prószyński i Starę-
ga 1971, Sanocka-Wołoszyn 1981, Rozwałka
2007a). Ewentualnie, jeśli występuje w natu-
rze, to w biotopach typu zadrzewienia pod-
miejskie, okolice przyleśnych parkingów,
wysypisk śmieci, itp. (Rozwałka i Bielak-Bie-
lecki 2008, R. Rozwałka mat. niepubl.).

Textrix denticulata
 (Olivier, 1789) 1 2 3 4 5 6 7

Liczba okazów – 10: 22.03-24.04.2010 – 1
juv.; 28.06-29.07.2010 2 ♂♂; 30.05-8.07.2011
– 4 ♂♂, 2 juv.; 8.07-5.08.2011 – 1 ♂, ♀;
30.05-8.07.2011 – 1 juv.; 5.08-30.08.2011 – 2
♂♂.

Gatunek subatlantycki, zamieszkują-
cy rumowiska i szczeliny skalne, podłoże
suchych nasłonecznionych biotopów oraz
szczeliny kory i wykroty w lasach. Dość czę-
sto notowany także z biotopów synantropij-
nych: ze szczelin murów, nasypów kolejo-
wych itp. (Prószyński i Staręga 1971, Harvey
et al. 2002, Nentwig et al. 2014), czasem tak-
że ze wstępnych partii jaskiń (Sanocka-Wo-
łoszyn 1981).

47

�

W Polsce bardzo rzadki, wykazywany
dotychczas z nielicznych stanowisk w za-
chodniej i południowej Polsce (ryc. 10).
W południowej części kraju Textrix denti-
culata zamieszkuje szczeliny i rumowiska
skalne (Woźny 1975, Staręga 1976a, Roz-
wałka 2010), w północnej występuje nie-
mal wyłącznie, jako gatunek synantropijny
(Dziabaszewski 1991). Prezentowane dane
potwierdzają, że zamieszkuje także dobrze
nasłonecznione i otwarte biotopy o charak-
terze kserotermicznym (wszystkie wymie-
nione stanowiska niepubl. – R. Rozwałka)
oraz ciepłe, widne środowiska leśne. Sądząc
po rozkładzie krajowych stanowisk, gatunek
osiągający wschodnią granicę zasięgu w cen-
tralnej Polsce (ryc. 8).

Thanatus arenarius
L. Koch, 1872 1 2 3 4 5 6 7

Łącznie okazów – 20: 20.04-15.05.2009 – 4
♂♂; 15.05-4.06.2009 – 4 ♂♂; 1.08-1.09.2009
– 1♀; 1.09-6.10.2009 – 1 juv.; 22.03-
24.04.2010 – 2 ♂♂; 5 juv.; 29.07-30.08.2010
– 1 juv.; 28.05-28.06.2010 – 2 ♂♂.

Pająk termofilny, w północnej Polsce
zamieszkuje głównie wydmy śródlądowe
i murawy psammofilne (Staręga 2003). W
środkowej i południowej części kraju prze-
de wszystkim murawy kserotermiczne na
podłożu lessowym bądź wapiennym. Spo-
tykany także na suchych ugorach, przydro-
żach i przytorzach, miedzach, itp. (Staręga
1988, Rozwałka 2007a,b, 2009, Rozwałka i
Juszczyński 2009). Na terenie projektowane-
go rezerwatu „Słoneczne Wzgórza” niezbyt
licznie wykazany z dwu powierzchni pokry-
tych murawami kserotermicznymi (tab. 1).

Thanatus sabulosus
(Menge, 1875) 1 2 3 4 5 6 7

Łącznie okazów – 2: 8.07-5.08.2011 – 1 ♀;
5.08-30.08.2011 – 1♀.

Gatunek psammofilny, dość rzadko
spotykany, najczęściej w silnie nasłonecz-
nionych piaszczystych biotopach z ubogą
roślinnością zielną, czasem także widnych
młodnikach i borach sosnowych (Prószyń-
ski i Staręga 1971, Nentwig et al. 2014).
Rozmieszczenie w Polsce zamieścił niedaw-
no Staręga (2003: ryc. 12). Na badanych
powierzchniach rzadki (tab. 1), być może z
uwagi na brak typowych dla tego pająka mu-
raw i młodników napiaskowych (Harvey et
al. 2002, Nentwig et al. 2014).

Thanatus striatus
C.L. Koch, 1845 1 2 3 4 5 6 7

Łącznie okazów – 1: 20.04-15.05.2009 – 1
♂.

Gatunek w Polsce dość rzadki, związany
z wilgotnymi, otwartymi turzycowiskami
niskimi i przejściowymi, wilgotnymi łąka-
mi itp. środowiskami (Staręga 2003, Ku-

Ryc. 8.	 Krajowe stanowiska Textrix denticu-
lata. Nie publikowane: VU 46 – Rez.
Bielinek, WU 03 – Łupowo k/Gorzowa
Wielkopolskiego, XU 38 – Byszewice,
CE 20 – Rez. Zbocza Płutowskie.

Fig. 8. 	 Distribution of Textrix denticulata in
Poland. Unpublished: VU 46 – Bielinek
Reserve, WU 03 – Łupowo near Gorzów
Wielkopolski, XU 38 – Byszewice, CE
20 – Zbocza Płutowskie Reserve.

Rozwałka R., Sienkiewicz P. – Pająki i kosarze (Arachnida: Araneae, Opiliones) rezerwatu ...

Przegląd Przyrodniczy XXV, 3 (2014)

48

Xysticus luctator
L. Koch, 1870 1 2 3 4 5 6 7

Łącznie okazów – 30: 28.04-30.05.2011 – 6
♂♂; 30.05.-8.07.2011 – 21 ♂♂, 1 ♀; 8.07-
5.08.2011 – 1 ♀, 1 juv.

Gatunek dość rzadki zarówno w Europie
(Nentwig et al. 2014) jak i Polsce (ryc. 10)
(Prószyński i Staręga 1971, Staręga 1983). Ło-
wiony zazwyczaj w runie i ściółce widnych,
suchych środowisk leśnych oraz w młodni-
kach (Prószyński i Staręga 1971, Rozwałka

pryjanowicz 2005, Rozwałka 2009). Tutaj
stwierdzony w dość nietypowym biotopie
– na ostnicowej murawie kserotermicznej
(tab. 1), ale prawdopodobnie chodzi tutaj o
przypadkowego samca, który przywędrował
z niżej położonych łąk w dolinie Odry. Roz-
mieszczenie w Polsce opublikował Staręga
(2003: ryc. 13).

Ozyptila claveata
(Walckenaer, 1837) 1 2 3 4 5 6 7

Łącznie okazów – 111: 20.04-15.05.2009
– 2 ♂♂; 15.05-4.06.2009 – 1 ♂; 1 juv.;
4.06-7.07.2009 – 10 ♂♂, 1 ♀, 2 juv.; 7.07-
1.08.2009 – 1♀; 1.09-6.10.2009 – 1 ♀, 1
juv.; 6.10-2.11.2009 – 1♀; 24.04-29.04.2010
– 12♂, 4 ♀♀, 4 juv.; 29.04-28.05.2010 – 2
♂♂, 1 ♀; 28.05-28.06.2010 – 12 ♂♂, 1 juv.;
28.06-29.07.2009 – 1 juv.; 29.07-30.08.2010
– 2 ♂, 5 ♀♀; 30.08-1.10.2010 – 1 ♂, 1 juv.;
1.10-4.11.2010 – 1♂; 22.03-28.04.2011 – 1
♂; 28.04-30.05.2011 – 6♂♂; 30.05-8.07.2011
– 18 ♂♂, 2 juv.; 8.07-5.08.2011 – 2 ♂♂, 2
♀♀, 3 juv.; 5.08-30.08 – 1♂, 5 juv.; 30.08-
4.10.2011 – 1 ♀♀.

Sądząc po rozmieszczeniu w Niemczech
(Staudt 2014) i Polsce (ryc. 11), krajowe sta-
nowiska wyznaczają północną granicę zasię-
gu tego gatunku w Europie. Ponadto, jest to
pająk spotykany w Polsce głównie na zachód
od linii Wisły (ryc. 11). Niedawne badania
licznych potencjalnych środowisk na Lubel-
szczyźnie i Roztoczu (Rozwałka 1995, 1997,
2000, 2004, 2006c, 2007a,b, 2009, Rozwałka
i Juszczyński 2009, Rozwałka mat. niepubl.),
oraz dane Staręgi (1984, 1988, 2000) przynio-
sły tylko dwa stanowiska (ryc. 9). Prawdo-
podobnie za „rzadkość” O. claveata w połu-
dniowo-wschodniej części kraju odpowiada
konkurencja z Ozyptila pullata (Thorell)
– gatunkiem powszechnie występującym w
środowiskach kserotermicznych w tej części
Polski (Rozwałka 1995, 1997, 2000, 2006b,c,
Rozwałka i Juszczyński 2009).

Ryc. 9. 	 Krajowe stanowiska Ozyptila clavea-
ta. Nie publikowane: VU 57 – Krajnik
Dolny, VU 46 – Rez. Bielinek, VU 45
– Stary Kostrzynek, VU 54 – Gozdowi-
ce, VU 71 – Owczary, – Laski Lubuskie,
– Rez. Pamięcin, WU 03 – Łupowo k/
Gorzowa Wlkp., WU 14 – Gorzow-
skie Murawy, XU 38 – Byszewice, CD
29 – Unisław, CD 47 – Toruń, CD 73
– Włocławek.

Fig. 9. 	 Distribution of Ozyptila claveata in
Poland. Unpublished: VU 57 – Krajnik
Dolny, VU 46 – Bielinek Reserve, VU
45 – Stary Kostrzynek, VU 54 – Go-
zdowice, VU 71 – Owczary, – Laski
Lubuskie, – Pamięcin Reserve, WU 03
– Łupowo near Gorzów Wielkopolski,
WU 14 – Gorzowskie Murawy, XU 38
– Byszewice, CD 29 – Unisław, CD 47
– Toruń, CD 73 – Włocławek.

49

�

Ryc. 10. 	 Krajowe stanowiska Xysticus luctator.
Fig. 10. 	 Distribution of Xysticus luctator in Po-

land.

2009). Niedawno Oleszczuk (2010) wyka-
zała X. luctator dość licznie także z widnych
zadrzewień śródpolnych.

Stwierdzony niezbyt licznie, ale w ty-
powych dla siebie środowiskach: w widnej,
ciepłej buczynie stokowej, oraz w dąbrowie
świetlistej (tab. 1). Prawdopodobnie zbio-
rowiska typu dąbrowy świetlistej lub inne o
charakterze ekotonowym, są preferowanym
biotopem tego gatunku. Świadczy o tym za-
równo rozkład liczebności odnotowany w
trakcie badań (tab. 1), jak i szereg danych li-
teraturowych (Staręga 2000, Rozwałka 2009,
Oleszczuk 2010).

Rozwałka R., Sienkiewicz P. – Pająki i kosarze (Arachnida: Araneae, Opiliones) rezerwatu ...

Podsumowanie

Badania przeprowadzone na terenie re-
zerwatu „Słoneczne Wzgórza” wykazały
obecność 142 gatunków pająków i 13 gatun-
ków kosarzy, co stanowi odpowiednio około
17,5% krajowej araneofauny i 35% krajowej
opilionofauny. Wśród stwierdzonych gatun-
ków należy podkreślić obecność chronio-
nego gryziela stepowego – Atypus muralis,
oraz 19 gatunków pająków i jeden gatunek
kosarza, które są wymieniane na Czerwo-
nej liście zwierząt ginących i zagrożonych w
Polsce (Staręga et al. 2002) (tab. 1). Oprócz
gatunków chronionych, czy uznawanych za
zagrożone w skali kraju, na terenie rezer-
watu stwierdzono także szereg gatunków
rzadkich w Polsce, np. Palliduphantes palli-
dus, Tapinocyba praecox, Pardosa hortensis,
Agroeca lusatica itp. Przedstawione dane
wskakują, że rezerwat „Słoneczne Wzgórza”
jest cenną ostoją dla wielu gatunków pają-
ków i kosarzy. Występowanie chronionego
gatunku – gryziela stepowego, oraz szeregu
innych rzadkich gatunków pajęczaków sta-
nowi kolejny argument potwierdzający sens
objęcia tego obszaru ochroną prawną.

Podziękowania

Autorzy składają serdeczne podzięko-
wania mgr Katarzynie Barańskiej z Klubu
Przyrodników za pomoc w wytypowaniu
stanowisk badawczych oraz za pomoc przy
pracach terenowych.

LITERATURA

BARAN S. 1933. Materjały do fauny pająków (Araneida) okolic Rzeszowa. Spraw. Kom. Fizjogr. 67:
23–36.

BARAŃSKA K., WIADERNY A., ŻMIHORSKI M., KSIĄŻKIEWICZ Z. 2008. Dokumentacja przyrod-
nicza projektowanego rezerwatu Słoneczne Wzgórza. (maszynopis).

BLICK T., KOMPOSCH CH. 2004. Checkliste der Weberknechte Mittel- und Nordeuropas. Checklist
of the harvestmen of Central and Northern Europe. (Arachnida: Opiliones). Version 27. Dezem-
ber 2004. http://www.AraGes.de/checklist.html#2004_Opiliones

BÖSENBERG W. 1902. Die Spinnen Deutschlands. II–IV. Zoologica (Stuttgart). 14: 97–384.

Przegląd Przyrodniczy XXV, 3 (2014)

50

BÖSENBERG W. 1903. Die Spinnen Deutschlands.V. Zoologica (Stuttgart). 14: 385–465.
BUCHAR J., RŮŽIČKA V. 2002. Catalogue of spiders of the Czech Republic. Peres, Praha. 351 pp.
CEYNOWA-GIEŁDON M. 2001. Stipa pulcherrima C. Koch. Ostnica powabna. In: Kaźmiercza-

kowa R., Zarzycki K. (Eds.). Polska Czerwona Księga Roślin. IB im. W. Szafera, IOP, PAN,
Kraków, 459–460.

CZAJKA M., KORNALEWICZ W. 1982. Pająki (Aranei) kilku biotopów Doliny Odry. Zeszyty Przyr.
Opol. Tow. Nauk. 21: 133–140.

DĄBROWSKA-PROT E., ŁUCZAK J. 1968. Spiders and mosquitoes of the ecotone of alder forest (Ca-
rici elongatae – Alnetum) and oak-pine forest (Pino-Qercetum). Ekol. Pol. 16: 461–483.

DEMBICKA A., ROZWAŁKA R. 2007. Nowe stanowiska gryziela stepowego Atypus muralis Bertkau,
1890 w dolinie Wisły. Chrońmy Przyr. ojcz. 63(3): 13–29.

DZIABASZEWSKI A. 1989. Uwagi faunistyczne o rzadszych gatunkach pająków (Aranei) z Poznania (z
listą 302 stwierdzonych gatunków). Bad. Fizjogr. Pol. Zach. Ser. C, 38: 5–21.

DZIABASZEWSKI A. 1991. Pająki (Aranei) zamku w Malborku i wybranych zabudowań w wojewódz-
twie elbląskim. Prace Kom. Biol. PTPN 73: 5–18.

DZIABASZEWSKI A. 1995. Pająki (Aranei) zabudowań Poznania. Bad. Fizjogr. Pol. Zach. Ser. C, 42:
7–38.

FICKERT C. 1876. Verzeichnis der schlesischen Spinnen. Zeitschr. f. Ent. Breslau (N. F.) 5: 46–76.
FILIPEK M. 1960. Projektowany rezerwat leśno-stepowy pod Raduniem nad Odrą. Bad. Fizjogr. Pol.

Zach. 6: 173–187.
GALLÉ R., FEHÉR B. 2006. Edge effect on spider assemblages. Tiscia, 35: 37–40.
HAJDAMOWICZ I. 2004. Atypus muralis Bertkau, 1890. In: Głowaciński Z., Nowacki J.

(Eds.). Polska Czerwona Księga Zwierząt, Bezkręgowce. IOP Kraków, AR-Poznań, 39–41.
HARVEY P.R., NELLIST D.R., TELFER M.G. 2002. Provisional atlas of British spiders (Arachnida,

Araneae). Volume 1-2. Abbots Ripton, Huntingdon, Biological Records Centre, Centre for Ecolo-
gy and Hydrology, 214 + 191 pp.

HEIMER S., NENTWIG W. 1991. Spinnen Mitteleuropas: Ein Bestimmungsbuch. Verlag Paul Parey,
Berlin, 543 pp.

HESSE E. 1935. Beiträge zur Arachnidenfauna der Mark. Märkische Tierwelt, Berlin, 1: 182–193.
HESSE E. 1936. Die Fauna der Binnendüne bei Bellinchen (Oder). IV. Die Tierwelt. Arachnoidea, Ber-

lin, 2: 134–140.
HESSE E. 1937. Die Arachnoidenfauna des Naturschutzgebietes Bellinchen (Oder). 1. Beitrag. Märkis-

che Tierwelt, Berlin, 3: 99–107.
HESSE E. 1939. Die Arachnoidenfauna des Naturschutzgebietes Bellinchen (Oder). 2. Beitrag. Märkis-

che Tierwelt, Berlin, 4: 105–118.
HESSE E. 1941. Kleine Beiträge zur Fauna der Mark. Märkische Tierwelt, Berlin, 4: 289–296.
HORVÁTH R., MAGURA T., TÓTHMÉRÉSZ B. 2002. Edge effect on weevils and spiders. Web Ecology

3: 43–47.
JĘDRYCZKOWSKI W., STARĘGA W. 1980. Bezkręgowce lądowe (Isopoda, Diplopoda, Aranei, Opilio-

nes) rezerwatu kserotermicznego „Kulin”. Fragm. Faun. 25: 179–197.
JĘDRYCZKOWSKI W.B. 1995. Bezkręgowce lądowe (Isopoda, Diplopoda, Pseudoscorpiones, Opilio-

nes) Pojezierza Mazurskiego. Fragm. Faun. 37: 505–520.
JĘDRYCZKOWSKI W.B. 1996. Kosarze (Opiliones) Roztocza. Fragm. Faun. 39: 15–20.
KONDRACKI J. 2002. Geografia regionalna Polski. Wydawnictwo Naukowa PWN, Warszawa.
KUPRYJANOWICZ J. 2005. Pająki (Araneae) Biebrzańskiego Parku Narodowego. In: DYRCZ A.,

WERPACHOWSKI C. (Eds.). Przyroda Biebrzańskiego Parku Narodowego, Biebrzański PN, Oso-
wiec-Twierdza, 275–299.

KŮRKA A., SZYMKOWIAK P. 2007. Pavouci. In: J. Flousek, O. Hartmanová, J. Štursa & J.
Potocki (Eds.). Krkonoše. Příroda, historie, život., Baset, Praha, 235–240.

LEBERT H. 1875. Verzeichnis der Schlesischen Spinnen mit Aufzählung der Schlesischen Myriopoden.
Tübingen, 4: 63 pp.

51

�

ŁUCZAK J. 1990. Ecotone spiders. Bulletin de la Societe Europeenne d‘Arachnologie. Hors Serie, No.
1, 235–241.

MARTENS J. 1978. Spinnentiere, Arachnida. Weberknechte, Opiliones. Die Tierwelt Deutschlands,
Jena, 64: 464 pp.

NENTWIG W., BLICK T., GLOOR D., HÄNGGI A., KROPF C. 2014. Spinnen Europas, Internet: www.
araneae.unibe.ch., ver. 9.2014.

ODUM E.P. 1982. Podstawy ekologii. PWRiL, Warszawa. 660 pp.
OLESZCZUK M. 2010. Refugia śródpolne jako siedliska rzadziej spotykanych i zagrożonych gatunków

pająków (Araneae) w Polsce. Chrońmy Przyr. ojcz. 66(5): 361–375.
PLATNICK N.I. 2014. The World Spider Catalog, Version 15.0. American Museum of Natural History:

http://research.amnh.org/entomology/spiders/catalog/
PRÓSZYŃSKI J., STARĘGA W. 1971. Pająki Aranei. Katalog Fauny Polski. 33, PWN, 1–382.
Rozporządzenie Ministra Środowiska w sprawie ochrony gatunkowej zwierząt z dnia 7 października

2014 r. (Dz.U. z dn. 7.10.2014, poz. 1348).
ROZWAŁKA R. 1995. Pająki zbiorowiska kserotermicznego w Korhyniach koło Tomaszowa Lubelskie-

go. In: Streszczenia referatów Polskiego Towarzystwa Zoologicznego Łódź 14-16 IX 1995. Łódź,
s. 49.

ROZWAŁKA R. 1997. Analiza ekologiczna fauny pająków występujących w zaroślach kserotermicz-
nych w Korhyniach koło Tomaszowa Lubelskiego. In: PUSZKAR T., PUSZKAR L. (Ed.). Współ-
czesne kierunki ekologii. Ekologia behawioralna. Materiały z sympozjum Lublin 25–26 listopada
1995 r. Wyd. UMCS. 193–195.

ROZWAŁKA R. 2000. Pająki (Araneae) zespołu Brachypodio–Teucrietum rezerwatu Stawska Góra. In:
Łętowski J. (Ed.) Walory przyrodnicze Chełmskiego Parku Krajobrazowego i jego najbliższych
okolic. Lublin, Wyd. UMCS, 109–118.

Rozwałka R. 2004. Materiały do znajomości pająków (Araneae) Roztocza. Nowy Pam. Fizjogr.
3(1–2): 101–116.

ROZWAŁKA R. 2006a. Spiders (Araneae) of the selected synanthropic environments in Lublin City.
Fragm. Faun. 49(1): 57–68.

ROZWAŁKA R. 2006b. Pająki (Araneae) stanowiska roślinności kserotermicznej w Żmudzi koło Cheł-
ma. Parki nar. Rez. Przyr. 25: 51–68.

ROZWAŁKA R. 2006c. Pająki (Araneae) Nadwieprzańskiego Parku Krajobrazowego. Nowy Pam. Fi-
zjogr. 4(1–2): 55–66.

ROZWAŁKA R. 2007a. Pająki (Araneae) Kazimierskiego Parku Krajobrazowego. Parki nar. Rez. Przyr.
26(3): 83–100.

ROZWAŁKA R. 2007b. Materiały do znajomości pająków (Araneae) Wyżyny Lubelskiej. Nowy Pam.
Fizjogr. 5(1–2): 145–173.

ROZWAŁKA R. 2008. Wykaz krytyczny pająków (Araneae) Ojcowskiego Parku Narodowego. Parki
nar. Rez. Przyr. 27(1): 63–79.

ROZWAŁKA R. 2009. Pajęczaki (Arachnida: Araneae, Opiliones) wschodniej części Parku Krajobrazo-
wego Lasy Kozłowieckie. Nowy Pam. Fizjogr. 6 (1–2): 71–86.

ROZWAŁKA R. 2010. Uzupełnienia i sprostowania informacji o pająkach (Araneae) z Parku Narodo-
wego Gór Stołowych. Przyroda Sudetów, 13: 99–113.

ROZWAŁKA R. 2012. Materiały do znajomości pająków (Araneae) Bieszczadzkiego Parku Narodowe-
go. Roczniki Bieszczadzkie, 20: 156–195.

ROZWAŁKA R., Bielak–Bielecki P. 2008. Wstępna charakterystyka pająków korowych par-
ków śródmiejskich Lublina i Świdnika w okresie zimowym. In: Indykiewicz P., Jerzak L.,
Barczyk T. (Eds.) Fauna miast. Ochronić różnorodność biotyczną w miastach. Bydgoszcz, pp.
290–296.

ROZWAŁKA R., JUSZCZYŃSKI P. 2009. Pająki (Araneae) dwu nalessowych stanowisk kserotermicz-
nych w okolicach Lublina. Nowy Pam. Fizjogr. 6(1–2): 87–106.

Rozwałka R., Sienkiewicz P. – Pająki i kosarze (Arachnida: Araneae, Opiliones) rezerwatu ...

Przegląd Przyrodniczy XXV, 3 (2014)

52

ROZWAŁKA R., RUTKOWSKI T., SIENKIEWICZ P. 2013a. New data on the occurrence of two inva-
sive harvestmen species – Odiellus spinosus (Bosc) and Lacinius dentiger (C. L. Koch) in Poland.
Fragm. Faun. 56(1): 47–54.

ROZWAŁKA R., SIENKIEWICZ P., BARAŃSKA K. 2013b. Występowanie pająków z rodzaju Atypus
Latreille, 1804 (Araneae: Atypidae) w dolinie Środkowej i Dolnej Odry. Chrońmy Przyr. ojcz.
69(4): 297–308.

ROZWAŁKA R., SIENKIEWICZ P., STARĘGA W. 2010. Distribution of Lacinius dentiger (C.L. Koch,
1847) (Arachnida: Opiliones) in Poland. Annales UMCS, sec. C. 65(2): 67–72.

RUTKOWSKI L. 2001. Carex supina Wahlb. Turzyca delikatna. In: Kaźmierczakowa R., Za-
rzycki K. (Eds.). Polska Czerwona Księga Roślin. IB im. W. Szafera, IOP, PAN, Kraków.
516–518.

SAARISTO M.I., TANASEVITCH A.V. 2001. Reclassification of the pallidus-, insignis- and spelaeorum-
groups of Lephthyphantes Menge, 1866 (sensu lato) (Arachnida: Araneae: Linyphiidae: Microneti-
nae). Reichenbachia, 34: 5–17.

SANOCKA-WOŁOSZYN E. 1981. Badania pajęczaków (Aranei, Opiliones, Pseudoscorpionida) Wyży-
ny Krakowsko-Częstochowskiej. Acta UWr. 548, Prace Zool. 11: 92 pp.

SCHULZ R. 1916. Eine floristische und geologische Betrachtung des märkischen unteren Odertales.
Verhandlungen des Botanischen Vereins der Provinz Brandenburg, 58: 76–105.

STARĘGA W. 1963. Kosarze (Opiliones) okolic Warszawy. Fragm. Faun. 10: 379–390.
STARĘGA W. 1972. Nowe dla fauny Polski i rzadsze gatunki pająków (Aranei), z opisem Lepthyphantes

milleri sp. n. Fragm. Faun. 18: 55–98.
STARĘGA W. 1976a. Pająki (Aranei) Pienin. Fragm. Faun. 21: 233–330.
STARĘGA W. 1976b. Opiliones Kosarze (Arachnoidea). Fauna Polski, 5: 1–197.
STARĘGA W. 1983. Wykaz krytyczny pająków (Aranei) Polski. Fragm. Faun. 27: 149–268.
STARĘGA W. 1984. Materiały do znajomości rozmieszczenia pająków (Aranei) w Polsce. VIII–X.

Fragm. Faun. 28: 79–136.
STARĘGA W. 1988. Pająki (Aranei) Gór Świętokrzyskich. Fragm. Faun. 31: 185–359.
STARĘGA W. 2000. Spinnen (Araneae) aus Roztocze und den anliegenden Gebieten. Fragm. Faun. 43:

59–89.
STARĘGA W. 2003. Pająki (Araneae) Puszczy Knyszyńskiej. Nowy Pam. Fizjogr. 1: 95–206.
STARĘGA W. 2004. Interessante Weberknechtfunde aus Polen (Arachnida: Opiliones). Arachnol. Mitt.

27/28: 78–88.
STARĘGA W., BŁASZAK CZ., RAFALSKI J. 2002. Arachnida Pajęczaki. In: Głowaciński Z. (Ed.),

Czerwona lista zwierząt ginących i zagrożonych w Polsce. Kraków (IOP PAN), pp. 133–140.
STAUDT A. 2014. Nachweiskarten der Spinnen Deutschlands. Version. 06.02.2014. internet site: http://

www.spiderling.de/arages
SZYMKOWIAK P. 2000. Szanse zachowania rzadkich gatunków pająków (Aranei) na terenie rezerwatu

przyrody „Bielinek”. Przegl. Przyr. 2–3: 133–138.
WIEHLE, H. 1960. Spinnentiere oder Arachnoidea (Araneae). XI. Micryphantidae–Zwergspinnen.

Tierwelt Deutschlands, Jena 47: 620 pp.
WOJTACZKA M., WOŹNY M. 1993. Pająki (Aranei) podłoża Gór Złotych. Acta UWr 977, Prace Zool.

26: 36–64.
WOŹNY M. 1975. Pająki (Aranei) południowej Opolszczyzny. Prace Opol. Tow. Przyj. Nauk 1: 1–98.
WOŹNY M., CZAJKA M., PILAWSKI S., BEDNARZ S. 1988. Pająki (Aranei) polskich Sudetów. Acta

UWr. 972, Prace Zool., 19: 53–130.
WÓJTOWICZ W. 2001. Anthericum lilago L. Pajęcznica liliowata. In: Kaźmierczakowa R., Zarzy-

cki K. (Eds.). Polska Czerwona Księga Roślin. IB im. W. Szafera, IOP, PAN, Kraków. 414–416.

53

�Rozwałka R., Sienkiewicz P. – Pająki i kosarze (Arachnida: Araneae, Opiliones) rezerwatu ...

Summary

The forest and steppe nature reserve „Słoneczne Wzgórza” is one of the most interesting areas pro-
tecting xerothermic habitats in the River Odra Valley. In the years 2009-2011 the authors conducted
research on arachnids (Arachnida: Araneae, Opiliones) occurring in that reserve. The research cov-
ered various xerothermic habitats and thermophilous forest communities. The research in the reserve
cofirmed 142 spider species and 13 harvestmen species (respectively 17.5 % of national aranofauna
and 35% of national opiliofauna). Among the spider species a protected in Poland Atypus muralis was
found as well as 20 other arachnid species specified in the Red List of Extinct and Threatened Animals
in Poland. The most interesting from naturalist perspective were the xerothermic grasslands which pro-
vided habitat for such species as, among others: Atypus muralis, Mioxena blanda, Tapinocyba praecox,
Tapinocyboides pygmaeus, Arctosa lutetiana, Pardosa hortensis, Agroeca lusatica, Trachyzelotes pedestris
and others. The first in Poland documented location of Palliduphantes pallidus was also found. The
paper contains maps illustrating the distribution in Poland of such species as: Mioxena blanda, Tapino-
cyba praecox, Walckenaeria capito, Eratigena atrica, Textrix denticulata, Ozyptila claveata and Xysticus
luctator.

Adresy autorów:

Robert Rozwałka
Uniwersytet Marii Curie-Skłodowskiej
Zakład Zoologii
ul. Akademicka 19; 20-033 Lublin
e-mail: arachnologia@wp.pl

Paweł Sienkiewicz
Uniwersytet Przyrodniczy w Poznaniu
Katedra Entomologii i Ochrony Środowiska
ul. Dąbrowskiego 159; 60-594 Poznań
e-mail: carabus@up.poznan.pl

