

RAPORTY OPINIE 6

Strategia ochrony przyrody
województwa śląskiego
do roku 2030

Raport o stanie przyrody
województwa śląskiego

4

CZERWONE LISTY WYBRANYCH GRUP ZWIERZĄT BEZKRĘGOWYCH

CENTRUM
DZIEDZICTWA
PRZYRODY
GÓRNEGO ŚLĄSKA

 Śląskie. Pozytywna energia

Urząd Marszałkowski
Województwa Śląskiego

RAPORTY OPINIE 6

Strategia ochrony przyrody
województwa śląskiego
do roku 2030

Raport o stanie przyrody
województwa śląskiego

Wydawca
Centrum Dziedzictwa Przyrody Górnego Śląska

Projekt graficzny okładki
Anna Grycman

Projekt układu typograficznego
Joanna Chwoła

ISSN 1427-9142

Skład i przygotowanie do druku
Verso, Katowice

Druk
Pracownia Komputerowa Jacka Skalmierskiego, Gliwice
2012

Copyright © by Centrum Dziedzictwa Przyrody Górnego Śląska

RAPORTY OPINIE 6

Strategia ochrony przyrody
województwa śląskiego
do roku 2030
Raport o stanie przyrody
województwa śląskiego

4

CZERWONE LISTY WYBRANYCH GRUP ZWIERZĄT BEZKREŃGOWYCH

Czerwona lista ważek województwa śląskiego – stan na rok 2010	5
Czerwona lista chrząszczy (Coleoptera) województwa śląskiego	37
Czerwona lista ślimaków słodkowodnych województwa śląskiego	71

Redaktor tomu: Jerzy B. Parusel

REPORTS OPINIONS 6

Conservation strategy of nature
of the Silesian Voivodship
by 2030

Report on the state of nature
of the Silesian Voivodship

4

THE RED LISTS OF CHOSEN GROUPS OF INVERTEBRATE ANIMALS

The red list of dragonflies in Silesian Voivodship – 2010 status	5
The red list of beetles (Coleoptera) of the Silesian Voivodship	37
The red list of freshwater snails of Silesian Voivodship	71

Editor: Jerzy B. Parusel

Upper Silesian Nature Heritage Center
Katowice 2012

CZERWONA LISTA WAŻEK
WOJEWÓDZTWA ŚLĄSKIEGO
– STAN NA ROK 2010

♦
THE RED LIST OF DRAGONFLIES
IN SILESIAN VOIVODSHIP – 2010 STATUS

Alicja Miszta

Centrum Dziedzictwa Przyrody Górnego Śląska
ul. św. Huberta 35, 40-543 Katowice
e-mail: a.miszta@cdpgs.katowice.pl

Ogólna charakterystyka województwa śląskiego i stopień poznania ważeń

Województwo śląskie zostało wyodrębnione w wyniku reformy podziału administracyjnego Polski w roku 1998. W jego skład weszły, z pewnymi zmianami, poprzednie województwa: bielskie, katowickie i częstochowskie. Obecnie województwo śląskie graniczy od zachodu z województwem opolskim (długość granicy 240 km), od północy z województwem łódzkim (144 km), od północnego wschodu z województwem świętokrzyskim (117 km), od wschodu z województwem małopolskim (291 km), natomiast od południa przebiega część granicy Polski ze Słowacją (87 km) i Republiką Czeską (150 km).

Najdalej wysunięte punkty województwa: 51°06'N, 49°23'S, 18°02'W, 19°58'E. Rozciągłość z południa na północ wynosi 190 km, z zachodu na wschód 138 km. Najwyżej położony punkt (1534,1 m n.p.m.) znajduje się na zboczu Pilska w gminie Jeleśnia, najniższej (173,6 m n.p.m.) w gminie Kuźnia Raciborska.

Powierzchnia 12334 km² lokuje województwo śląskie w grupie najmniejszych województw Polski (3,9% jej powierzchni). Województwo było do końca 2007 roku podzielone jeszcze na 4 mniejsze jednostki administracyjne: podregion częstochowski o charakterze rolniczym, podregion centralny śląski i podregion rybnicko-jastrzębski, oba uprzemysłowione, oraz podregion bielsko-bialski o charakterze rolniczo-przemysłowym. Od 1 stycznia 2008 roku zmienił się podział na 8 podregionów: bielski, bytomski, częstochowski, gliwicki, katowicki, rybnicki, sosnowiecki i tyski.

Grunty rolne stanowią około 52% omawianego obszaru (ponad połowa pod zasiewami), lasy i zadrzewienia około 32% (w tym wodochronne – 3,6%), wody – 1,5%, tereny zajęte pod budownictwo miejskie, transport i przemysł – 11,2%. Wskaźnik ludności na 1 km² jest ponad trzykrotnie wyższy niż średnia podawana dla całego kraju. Ilość odpadów wytwarzanych w województwie (z wyłączeniem komunalnych) stanowi 30,7% odpadów Polski (Rocznik statystyczny województwa śląskiego 2008).

Niektóre ze wskaźników meteorologicznych istotnych

dla występowania ważeń układały się w latach 2000-2008 następująco: średnia temperatura roczna – min. 8,1°C, maks. 10,0°C, średnia rocznych sum opadów – min. 620 mm, maks. 1096 mm, średnie usłonecznienie – min. 1667 h, maks. 1821 h, średnie zachmurzenie – min. 5,0, maks. 5,3, średnie prędkości wiatru – min. 2,3 m/s, maks. 3,7 m/s (podano tylko wartości skrajne według Rocznika statystycznego województwa śląskiego 2008, na podstawie danych Instytutu Meteorologii i Gospodarki Wodnej).

Większa część województwa położona jest na obszarze wyżynnym, na południu przechodząc w góry, a na zachodzie w nizinę. Trzon województwa, w podziale fizyczno-geograficznym, tworzy 9 makroregionów: Nizina Śląska, Wyżyna Śląska, Wyżyna Woźnicko-Wieluńska, Wyżyna Krakowsko-Częstochowska, Wyżyna Przedborska, Kotlina Ostrawska, Kotlina Oświęcimska, Pogórze Zachodniobeskidzkie i Beskid Zachodni. Dziesiąty makroregion, Niecka Nidziańska, niewielkim tylko fragmentem zachodzi na obszar województwa (Kondracki 2002).

Obszar województwa należy do zlewni dwóch największych rzek Polski: Wisły (biorącej swój początek w Beskidzie Śląskim) i Odry (ze źródłami w Czechach). Przebiega tu między nimi dział wodny. Obszary położone w strefie wododziałowej są w sposób naturalny ubogie w wodę. Dużymi zasobami wód charakteryzują się natomiast doliny dużych rzek (Jankowski i Molenda 2003). W roku 2004 w zlewni Wisły w 36% punktów pomiarowych jakość wody była dobra i zadowalająca, w pozostałych 64% niezadowalająca i zła, w zlewni Odry odpowiednio 13% i 87% (Głubiak-Witwicka i in. 2005).

Górnictwo węgla kamiennego i rud żelaza, rozwój dużych aglomeracji miejskich i gęsta infrastruktura komunikacyjna w sposób istotny przekształciły pierwotną strukturę wód powierzchniowych i podziemnych. Częste są zaburzenia stanów wody, jej przepływów oraz jakości. Głównymi źródłami zanieczyszczeń wód są: ścieki przemysłowe i komunalne, spływy powierzchniowe z terenów użytkowanych rolniczo oraz zrzuty wód pochodzących z odwadniania złóż eksploatowanych surowców (Tończyk 2010a).

Jankowski i Molenda (2001, 2003, 2004) charakteryzują region górnośląski jako jedyny obszar w Polsce, na którym występuje zarówno największa ilość jak i różnorodność antropogenicznych środowisk wodnych: liniowych (młynówki, kanały hutnicze, kanały transportowe, tzw. kanały ulgi spełniające rolę kanałów przeciwpowodziowych, rowy melioracyjne, sztuczne koryta rzek, sztolnie odwadniające odprowadzające wody z pól wyrobiskowych, w końcu kolektory ściekowe) i powierzchniowych (stawy hodowlane, młyńskie, zbiorniki wyrobiskowe bezodpływowe lub przepływowe, zapadliskowe, zaporowe, zalewowe).

Do większych rzek województwa objętych systemową oceną jakości stanu wód, oprócz Wisły i Odry, należą: Hłownica, Wapienica, Biała, Pszczynka, Gostynia, Przemsza, Krynica, Soła, Pilica, Warta, Mała Panew, Kłodnica, Bierawka, Psina, Olza, Liswarta. Ich wody zaliczono w roku 2007 na podstawie monitoringu diagnostycznego do II klasy – 7%, III klasy – 26%, IV klasy – 37% i V klasy – 30% (Głubiak-Witwicka i in. 2008).

Brak jest naturalnych jezior, natomiast w XX w. wybudowano i oddano do użytku kilka dużych zbiorników zaporowych i poeksploatacyjnych: Międzybrodzki – w roku 1937, Żywiecki i Czaniecki – w roku 1966 na Sole, Dzierżono Małe – w roku 1938 na Dramie, Kozłową Górę – w roku 1939 na Brynicy, Pogoria I – w roku 1943, Goczałkowicki – w roku 1956 na Wiśle, Przeczycko-Siewierski – w roku 1963 na Czarnej Przemszy, Dzierżono Duże – w roku 1964 i Pławniowice – w roku 1968 w dolinie Kłodnicy, Rybnicki – w roku 1972 na Rudzie i Nacynie, Poraj – w roku 1978 na Warcie, Dzieńkowicki – w roku 1976, zasilany wodą przierzucaną ze Skawy i Soły. W roku 2005 powstał nowy zbiornik – Kuźnica Wareżyńska, na dużym obszarze po eksploatacji piasku (Rzętała M. 2000; Rzętała M. A. 2003; Bok i in. 2004; Kostecki i Krodkiewska 2005; Machowski i in. 2005; Jaguś i Rzętała 2003, 2008; Rzętała M. 2008; Rzętała M. A. i in. 2009).

Historycznie, linia wododziału Odry i Wisły stanowiła pierwotną granicę pomiędzy Śląskiem i Małopolską (Pysiewicz-Jędrusik i in. 1998). Wschodni obszar Śląska, zwany Prowincją Górnośląską lub Górnym Śląskiem, obejmował ponad połowę obszaru obecnego województwa śląskiego, w całości województwo opolskie i czeską część Górnego Śląska – Horní Slézko (Konopka 1996, Siwek i Kańok 2000).

Fizjograficznie, duża część województwa śląskiego pokrywa się z obszarem krainy nazywanej Górnym

Śląskiem (obszar krainy fizjograficznej nie jest tożsamy z obszarem historycznym o tej samej nazwie) oraz częściowo z obszarem Wyżyny Krakowsko-Wieluńskiej i Beskidu Zachodniego. Opis różnic w podziale administracyjnym, fizyczno-geograficznym, historycznym czy fizjograficznym zwraca uwagę na różne granice obszarów, dla których zbierano informacje o ważkach w przeszłości i obecnie.

W niedawno wydanym „Atlasie rozmieszczenia ważek (Odonata) w Polsce” zaproponowano analizę danych o ważkach z podziałem na okres historyczny, obejmujący lata 1825-1990 oraz współczesny, rozpoczynający się od 1991 roku. W drugim przypadku wzięto pod uwagę fakt, że początek lat 90. XX w. zbiegł się z zauważalnymi zmianami w rozprzestrzenieniu i częstości występowania ważek w Polsce, w dużym stopniu związanych ze zmianami klimatycznymi oraz, że od tego czasu datuje się wzmożona eksploracja odonatologiczna kraju (Bernard i in. 2009).

Pierwsze dane przypisane do regionu Śląska przyniosło opracowanie Weigla z 1806 roku, w którym podał listę ważek obejmującą 10 gatunków (Mielewczyk 1998). Nieco później, w 1825 i 1840 roku ukazały się prace Charpentier'a, który na podstawie okazów odławianych w okolicach Wrocławia i Brzegu opisał 10 gatunków podając dla nich jako locus typicus Śląsk (cytowane za: Tończyk 2010b).

Dalszy opis historii badań ważek na Śląsku znajduje się w opracowaniu Sawkiewicza i Żaka (1966), którzy rozpoczęli badania faunistyczne ważek, jak sami wspominają, w 1953 roku, a w latach 1957-1965 prowadzili systematyczne inwentaryzacje na stanowiskach znajdujących się w ówczesnych województwach: katowickim, opolskim i wrocławskim. Zwrócili oni uwagę, że w tym czasie znany był wykaz z opracowania Schneidera (1885), który zbierał ważki ze stanowisk znajdujących się obecnie w województwie dolnośląskim i opolskim. Nadmienili oni także, że ten wykaz wzbogacił o nowe gatunki Edward Scholz (Eduard J. R. Scholz) – nauczyciel z Chorzowa, który w roku 1906 zaczął zbierać ważki z terenów uprzemysłowionego Górnego Śląska. Po 100 latach od pierwszych informacji o ważkach na obszarze Śląska znano 59 gatunków.

Do 1966 roku udało się Sawkiewiczowi i Żakowi stwierdzić trzy nowe gatunki, wyjaśnić obecność trzech innych gatunków wątpliwych, ale jednocześnie wycofali oni z listy pięć gatunków, których nie udało się im potwierdzić. Dane uzyskane przez nich i uzupełnione

o zbiory ważek zachowane w Muzeum Górnośląskim w Bytomiu i Muzeum Miejskim w Chrzanowie oraz informacje z publikacji: Scholza (1908), Prüffera (1918), Zaćwilichowskiego (1931, 1938), Siemińskiej (1956), Sowy (1961), Narlocha (1975), M. Żaka i W. Żaka (1981) oraz Buczyńskiego (2000a) wpisują się w okres historyczny. Nie wzięto pod uwagę prac Zięby (1963, 1964, 1967, 1974) i Kuflikowskiego (1970, 1974, 1977), dotyczących zbiornika Goczałkowickiego oraz stawów hodowlanych w Gołyszcu ze względu na wątpliwości, co do poprawności oznaczenia gatunków larw. Historyczna lista ważek do 1990 roku, dla województwa śląskiego w obecnych granicach, obejmuje 61 gatunków.

W okresie współczesnym systematyczną inwentaryzację i monitorowanie ważek w województwie śląskim rozpoczęto dokładnie 28 kwietnia 2002 r., od pierwszego wyjazdu terenowego do rezerwatu „Rotuz” zespołu w składzie: Aleš Dolný (Uniwersytet Ostrawski), Alicja Miszta i Jerzy Parusel (Centrum Dziedzictwa Przyrody Górnego Śląska). W roku 2005 do zespołu dołączył Piotr Cuber, a w 2009 – Jakub Liberski (obaj współpracujący z CDPGŚ).

Dane zgromadzone w bazie CDPGŚ zostały uzupełnione zbiorami Muzeum Górnośląskiego w Bytomiu oraz informacjami z publikacji: Blaskiego i in. (1992), Gorczyca i Herczka (1995), Cichej i in. (2000), Grzywocza (2003), Jatulewicz (2004), Cabały i Zygmunta (2006), Czerniawskiej-Kuszy i Szoszkievicza (2007), Gniatkowskiego (2007, 2008, 2009). Część danych z bazy CDPGŚ znalazła się w publikacjach: Dolnego (2003a), Dolnego i in. (2002, 2003, 2004, 2008b), Dolnego i Miszty (2004), Miszty (2007a,b,c, 2009), Miszty i Dolnego (2007), Miszty i in. (2007), Miszty i Cubera (2009), Cubera (2008, 2010), Tończyka (2010a). Należy także zwrócić uwagę, że informacje z lat 2002-2008 o gatunkach chronionych oraz rzadziej spotykanych w województwie przekazano do bazy „Atlasu...” i zostały one uwzględnione przy opracowywaniu rozmieszczenia ważek w Polsce (Bernard i in. 2009).

Lista gatunków występujących wspólnie obejmuje 58 gatunków potwierdzonych po roku 2002 i 4 gatunki znalezione w województwie śląskim po raz pierwszy, ze stwierdzonym rozwojem na stanowiskach. Ponadto były obserwowane pojedyncze osobniki *Gomphus flavipes* (Grzywocz 2003) i *Leucorrhinia caudalis* (Miszta, niepublikowane), które zalecały prawdopodobnie przypadkowo.

W sumie, w obecnych granicach województwa śląskiego, było dotychczas odnotowanych 68 gatunków ważek – trzy

z nich uznano za wymarłe, a trzy nie mają potwierzonego rozrodu. Spośród 5 gatunków zaliczanych do fauny ważek Polski, a dotychczas nie odnotowanych w województwie śląskim, dla *Aeshna caerulea* i *Erythromma lindenii* brak siedlisk. Występowanie *A. caerulea* w Polsce jest ograniczone tylko do torfowiska wysokiego na Równi pod Śnieżką w Sudetach, natomiast występowanie *E. lindenii* tylko do niedużego obszaru w zachodniej Polsce, łączącego się ze stanowiskami na obszarze Brandenburgii w Niemczech. *Coenagrion scitulum* był odnotowany w Polsce w dolinie Popradu w latach 20. XX w. tylko raz i na podstawie jednego osobnika prawdopodobnie przeniesionego wiatrem ze Słowacji, a obecnie brak jest jego ponownych stwierdzeń (Bernard i in. 2009). Pewne jest w przyszłości zaobserwowanie *Anax ephippiger*, który jest gatunkiem migrującym z południa i był już raz odnotowany w roku 1995 blisko granicy województwa śląskiego, na stanowisku w ówczesnym województwie katowickim (Grzywocz 2003). Mniej prawdopodobne wydaje się stwierdzenie *Lestes macrostigma*, obecnej na stanowiskach w Czechach (Dolný i in. 2007, Harabiš i Dolný 2008), gdzie należy do gatunków krytycznie zagrożonych wyginięciem i trudno się spodziewać jej ekspansji na północ. *L. macrostigma* została stwierdzona w Polsce tylko raz na podstawie jednego osobnika zebranego przez Mariana Bielewicza w Bukowinie Tatrzańskiej w roku 1960 i obecnie przechowywanego w zbiorze ważek Muzeum Górnośląskiego w Bytomiu (Dolný 2005b). Od tamtej pory brak jest jej ponownych stwierdzeń.

Z przedstawionych powyżej zestawień liczbowych wynika, że stopień rozpoznania liczby gatunków ważek w województwie śląskim jest bardzo wysoki. Słabsze jest natomiast rozpoznanie rozmieszczenia gatunków, ponieważ 50 gmin spośród 166 nie było jeszcze inwentaryzowanych, a w 70 gminach przeprowadzono dotychczas tylko inwentaryzację wstępną. Pomimo tego, możliwe jest już określenie zagrożenia ważek na podstawie częstości ich występowania, liczebności populacji, oceny warunków rozrodu i rozwoju oraz trendów zmian, które odnotowano w porównaniu z okresem historycznym.

Dotychczasowa ocena zagrożenia ważek województwa śląskiego na tle regionalnych list w Polsce

Już Sawkiewicz i Żak (1966) próbowali w sposób opisowy ocenić częstość występowania gatunków i zwrócić uwagę na ich zagrożenie, związane przede wszystkim z obniżeniem jakości wód i degradacją siedlisk w wyniku

powstawania nowych zakładów przemysłowych (opisany przykład powstania Huty Cynku „Miasteczko Śląskie” na terenach źródliskowych dla rzeki Granicznej/Wody Granicznej i prognozowany w związku z tym zanik *Cordulegaster boltonii* w wyniku odprowadzania zanieczyszczeń bezpośrednio do jej nurtu), zagospodarowywania terenów (opisane przykłady zniszczenia stanowisk *Aeshna viridis*, *Coenagrion armatum*, *Coenagrion ornatum*) oraz osuszania bagien i torfowisk (opisany przykład zanikania *Somatochlora arctica*). Zauważyli także zmiany w faunie ważek w porównaniu z wcześniejszymi o 50 lat informacjami Scholza (opisane przykłady zmian w częstości stwierdzania – *Anax imperator*, *Gomphus vulgatissimus*, *Cordulegaster boltonii*, *Somatochlora arctica*). Ostatnio została opracowana karpacka czerwona lista (Witkowski i in. 2003), w której zamieszczono 9 gatunków ważek występujących w województwie śląskim.

Dla województwa śląskiego zaprezentowano listę ważek rzadkich, zagrożonych i chronionych na konferencji zorganizowanej przez Zespół Parków Krajobrazowych Województwa Śląskiego 18 listopada 2004 r. w Rudach. Tematem konferencji było wypracowanie metod i środków czynnej ochrony zwierząt, których miejsca występowania powinny być chronione ze względu na zagrożenie w Polsce i w województwie śląskim. Na zaproponowanej liście umieszczono 19 gatunków (w tym 13 podlegających ochronie w Polsce). Kategoryzację zagrożeń podano dla 14 gatunków, a dla 5 nie dysponowano w tamtym czasie wystarczającą informacją, aby ocenić ich zagrożenie (kategoria DD). Ta pierwsza dla województwa lista powstała na podstawie subiektywnej oceny autorki, która dysponowała danymi jedynie z trzech lat inwentaryzacji ważek w województwie (Miszta 2004).

Subiektywizm ogranicza opracowywanie list według jednolitych kryteriów IUCN. Zostały one wypracowane przede wszystkim w celu oceny zagrożenia gatunków na poziomie globalnym i krajowym, ale są stosowane również do takiej oceny w regionach (Głowaciński 2002, IUCN 2001, 2003, 2008; Rodriguez 2008; Bubb i in. 2009; Clausnitzer i in. 2009). Na potrzebę tworzenia w Polsce czerwonych list ważek na poziomie regionalnym zwrócił uwagę Buczyński (1999a), który opracował pierwszą taką propozycję w Polsce dla województwa lubelskiego, uwzględniając 15 gatunków, a ostatnio opublikował drugą jej edycję, w której ograniczył listę do 10 gatunków (Buczyński 2009). W tym samym mniej więcej czasie

Borkowski (1999) opracował uwagi do aktualnego stanu badań, zagrożeń i potrzeb ochrony ważek na terenie województwa jeleniogórskiego. Spośród 43 gatunków za wyraźnie zagrożony uznał jeden, zwrócił również uwagę na 8 gatunków rzadkich i dwa zmniejszające swoją liczebność, ale żadnemu z nich nie przypisał kategorii zagrożenia. Następną próbą stworzenia regionalnej listy ważek była ocena ich zagrożeń w województwie łódzkim. Tończyk i Szymański (2006) skategoryzowali zagrożenie tylko dla 6 gatunków oraz wyróżnili grupę liczącą 13 gatunków, których status był trudny do ustalenia (DD) i wymagał dalszych badań w tym kierunku.

Buczyński (2009) podkreśla, że czerwona lista z jednej strony wskazuje, które gatunki wymagają działań ochronnych, z drugiej strony ułatwia określenie walorów przyrodniczych badanych obszarów. Mimo iż lista regionalna ma mniejszy zasięg niż lista krajowa, uwzględnia ona lokalną specyfikę odonatofauny, dostępność siedlisk, ich stan zachowania, położenie geograficzne. W ostatecznym rachunku listy regionalne przekładają się na informację o znaczeniu danych stwierdzeń czy stanowisk dla ochrony ważek w całym kraju, a idąc dalej także w Europie, gdzie od dawna są uznany narzędnikiem ochrony przyrody (Bernard i in. 2002 a,b, 2009; David 2003; Dolny 2001, 2003b; Bernard 2004, 2004 a,b,c,d,e; Buczyński 2004; Sahlén i in. 2004; Bernard i Wildermuth 2005, 2006; Kalkman i in. 2010). Dotyczy to w szczególności ważek, ponieważ tworzą one wyraźne zespoły powiązane z zespołami roślin wodno-błotnych i są z powodzeniem wykorzystywane do oceny stanu siedlisk, także ze względu na ich silną reakcję spadku lub wzrostu liczebności populacji w zależności od kierunku przemian zachodzących w środowisku (Dolny i Ašmera 1989, Heidemann i Seidenbusch 1993, Buczyński i in. 1999, Corbet 1999, Łabędzki i in. 1999, Tończyk i in. 1999, Dolny 2000, Czachorowski i Buczyński 2000, Hanel i Zelený 2000, Jurzitza 2000, Bulánková 2001, David 2001a, Korkeamäki i Suhonen 2002, Askew 2004, Buczyński i Łabędzki 2004, Chovanec i Waringer 2006, Dijkstra 2006, Opletová 2006, Bellman 2010).

Obecnie, w ciągu 9 lat inwentaryzowania i monitorowania ważek w województwie śląskim (2002-2010), zebrano w bazie Centrum Dziedzictwa Przyrody Górnego Śląska materiał na tyle bogaty, że można zaproponować kolejną czerwoną listę na poziomie regionalnym. Możliwe było również przeanalizowanie zmian wykorzystując dane zawarte w opracowaniu Sawkiewicza i Żaka (1966),

w którym przedstawili oni wyniki swojej 9-letniej eksploracji terenu (1957-1965), głównie na obszarze pokrywającym się w dużej części z obszarem województwa śląskiego.

Metody oceny zagrożenia ważek

Przy opracowaniu obecnej czerwonej listy ważek dla województwa śląskiego wzięto pod uwagę częstość występowania gatunku w granicach województwa, liczebność populacji na stanowisku, liczbę stanowisk ze stwierdzonym rozrodem i rozwojem, realne i potencjalne zagrożenie siedlisk typowych dla gatunku, obecność siedlisk zastępczych oraz częstość odnotowywania gatunku w porównaniu z okresem historycznym.

Ostatecznie, liczba stanowisk dla okresu historycznego wyniosła 196, a dla okresu współczesnego 210. Łącznie uzyskano informacje z 385 stanowisk, ponieważ 21 to były te same stanowiska w analizowanych okresach. Z baz danych CDPGŚ, Muzeum Górnośląskiego i źródeł literaturowych wykorzystano 6880 rekordów. Dane pochodzą z 69 kwadratów UTM, co stanowi 47,9% wszystkich kwadratów składających się na obszar województwa (ryc. 1).

Do obliczenia i oceny częstości występowania gatunku wykorzystano metodę zastosowaną w „Atlasie roz-

mieszczenia ważek (Odonata) w Polsce” (Bernard i in. 2009), jednak w skali województwa podano realną liczbę stanowisk, ponieważ w obszarze wyznaczonym przez kwadraty 10x10 km znajdowało się często kilka lub kilkanaście stanowisk o znacznym zróżnicowaniu siedliskowym. W miarę potrzeby, przeliczeń tych zawsze można dokonać na podstawie posiadanych danych o lokalizacji stanowisk, a faktycznie taka informacja znajduje się już w „Atlasie ...”.

Zastosowana skala częstości występowania gatunku w województwie na podstawie frekwencji stanowisk ze stwierdzonym występowaniem gatunku w puli wszystkich stanowisk była następująca:

bardzo pospolity	> 35%,
pospolity	25,01 - 35%,
rozpowszechniony	15,01 - 25%,
umiarkowanie rozpowszechniony	11,01 - 15%,
rozproszony	5,01 - 11%,
lokalny (rzadki)	2,01 - 5%,
bardzo lokalny (bardzo rzadki)	0,2 - 2%,
sporadyczny (przypadkowy)	< 0,2%.

Przy ocenie liczebności, określanej na stanowiskach współczesnych dla jednego dnia obserwacji, posługiwano się następującymi klasami:

Ryc. 1. Kwadraty UTM (10x10 km), w których prowadzono inwentaryzacje ważek w województwie śląskim.
Fig. 1. UTM squares (10x10 km) in which inventory of dragonflies of Silesian Voivodship were carried out.

- klasa 1: - 1 osobnik dorosły (imago)/lub larwa (larva)/lub wylinka (exuvium),
- klasa 2: 2 - 5 osobników dorosłych (imagines)/lub larw (larvae)/lub wylinek (exuviae),
- klasa 3: 6 - 10 osobników dorosłych (imagines)/lub larw (larvae)/lub wylinek (exuviae),
- klasa 4: 11- 20 osobników dorosłych (imagines)/lub larw (larvae)/lub wylinek (exuviae),
- klasa 5: 21- 50 osobników dorosłych (imagines)/lub larw (larvae)/lub wylinek (exuviae),
- klasa 6: 51-100osobników dorosłych (imagines)/lub larw (larvae)/lub wylinek (exuviae),
- klasa 7: > 100 osobników dorosłych (imagines)/lub larw (larvae)/lub wylinek (exuviae).

Przy opisie gatunków wykorzystano informacje zawarte w „Faunie Polski” (Tończyk i Mielewczyk 2007) i uwzględniono przypisanie ich do określonej formy życiowej:

- reobiont (rb) – gatunek rozwijający się wyłącznie w wodach płynących,
- reofil (rf) – gatunek stwierdzany również poza wodami płynącymi, ale przechodzący rozwój w wodach o wyraźnym przepływie,
- tyrfobiont (tb) – gatunek żyjący wyłącznie na torfowiskach,
- tyrfofil (tf) – gatunek związany z torfem, ale przechodzący rozwój również poza torfowiskami,
- stagnobiont (sw) – gatunek żyjący w wodach stojących,
- stenotop (ste) – gatunek stenotopowy, wrażliwy na zmiany siedliska,
- eurytop (eu) – gatunek zasiedlający szerokie spektrum siedlisk,
- migrator (mt) – gatunek migrujący,
- krenofil (kren) – gatunek źródłiskowy,
- argillofil (arg) – gatunek związany z podłożem gliniastym i ilastym,
- psammofil (ps) – gatunek psammofilny, związany z podłożem piaszczystym.

Ostateczną kategoryzację zagrożeń opracowano na podstawie: „Guidelines for Using the IUCN Red List Categories and Criteria, version 8.0” (2010) i sporządzono tabelę syntetyczną zawierającą jej wyniki razem z danymi dla województwa łódzkiego (Tończyk i Szymański 2006), dla Polski (Bernard i in. 2009), dla Republiki Czeskiej i czeskiej części Śląska (Harabiš i Dolný 2008), dla Słowacji (David 2001b) oraz dla Europy (Kalkman i in. 2010) i świata (IUCN 2010). Uwzględniono tylko gatunki

odnotowane w województwie śląskim. Zachowano zapis kategorii zgodny z cytowanymi pracami.

Trzeba zwrócić uwagę, że listy nie są w pełni porównywalne. Na listach opracowywanych według starszych kryteriów IUCN (na przykład dla Słowacji) kategoria LR:nt oznaczała gatunek niskiego ryzyka, ale bliski zagrożenia, obecnie NT. Natomiast kategoria LR:lc oznaczała także gatunek niskiego ryzyka. Sygnalizowała jednak, że coś się dzieje, ale jeszcze nie ma zagrożenia. Gatunki całkowicie niezagrożone znajdowały się poza listą, czyli bez żadnej kategorii. Oznacza to, że kategorii LR:lc nie można automatycznie uważać za stosowaną obecnie kategorię LC (least concern, najmniejszej troski), gatunek faktycznie niezagrożony.

Podział systematyczny oraz nazwy gatunków w języku łacińskim i polskim przyjęto za „Atlasem rozmieszczenia ważek (Odonata) w Polsce” (Bernard i in. 2009), ale dla większej przejrzystości i łatwości znalezienia gatunku, w wykazie tabelarycznym ułożono je w kolejności alfabetycznej. Z powodu stosunkowo niedużej liczby gatunków z rzędu Odonata odnotowywanych w Polsce listę przedstawiono w formie pełnego wykazu ważek stwierdzonych dotychczas w województwie śląskim, wzorem czerwonej listy dla motyli dziennych (Buszko 1998), dla pająków (Staręga i in. 2001) i dla mięczaków słodkowodnych (Serafiński i in. 2001).

Zagrożenie ważek województwa śląskiego

Opracowana (wg stanu na rok 2010) lista liczy 64 gatunki, dla których określono kategorie zagrożenia oraz cztery gatunki, dla których nie określano kategorii zagrożenia ze względu na zbyt małą ilość danych (tab. 1). W województwie śląskim 3 gatunki zaliczono do kategorii wymarłych (RE), 6 do krytycznie zagrożonych (CR), 6 do zagrożonych (EN), 9 do narażonych (VU), 12 do bliskich zagrożenia (NT), a 28 to gatunki niezagrożone (LC). Dla 15 gatunków zarejestrowano co najmniej 50% spadek, a dla 16 co najmniej 50% wzrost częstości stwierdzania gatunku w porównaniu z okresem historycznym.

Zwraca uwagę wysoki stopień zagrożenia ważek związanych z torfowiskami (tab. 2), natomiast wśród 15 gatunków związanych z wodami płynącymi zagrożone są tylko cztery, których siedliskiem są niewielkie cieki lub takie środowiska zastępcze, jak rowy melioracyjne. Niezagrożone są gatunki rzek dużych i średniej wielkości. Spośród ważek preferujących jako siedliska rozwoju wody stojące zagrożone są gatunki drobnych zbiorników oraz te,

Tabela 1. Czerwona lista ważek województwa śląskiego w porównaniu z czerwonymi listami dla województwa łódzkiego, czeskiej części Śląska, Polski, Republiki Czeskiej, Słowackiej Republiki, Europy i świata.

Table 1. The red list of dragonflies of Silesian Voivodship in comparison with red lists for Łódź Voivodship, Czech part of Silesia, Poland, Czech Republic, Slovak Republic, Europe and the world.

Nazwa gatunku Species name	Kategoria zagrożenia Threat category							
	WS	WŁ	SCZ	RP	CR	SR	E	G
<i>Aeshna affinis</i> VANDER LINDEN, 1820 Żagnica południowa	NT↑	DD	EN		VU	LR:nt	LC↑	LC↑
<i>Aeshna cyanea</i> (O. F. MÜLLER, 1764) Żagnica sina	LC		LC		LC		LC	
<i>Aeshna grandis</i> (LINNAEUS, 1758) Żagnica wielka	LC↓		NT		LC	LR:nt	LC	LC
<i>Aeshna isocetes</i> (O. F. MÜLLER, 1767) Żagiew ruda	LC↑	DD	VU		VU	VU	LC	
<i>Aeshna juncea</i> (LINNAEUS, 1758) Żagnica torfowa	NT↓	CR	EN		VU	LR:nt	LC	
<i>Aeshna mixta</i> LATREILLE, 1805 Żagnica jesienna	LC		LC		LC	DD	LC↑	LC↑
<i>Aeshna subarctica</i> WALKER, 1908 Żagnica torfowcowa	CR	VU	CR		CR	EN	LC↓	
<i>Aeshna viridis</i> EVERSMANN, 1836 Żagnica zielona	RE	DD	–		–		NT↓	LC
<i>Anax imperator</i> LEACH, 1815 Husarz władca	LC		LC		LC		LC↑	LC
<i>Anax parthenope</i> (SÉLYS, 1839) Husarz ciemny	LC↑		LC		VU	VU	LC↑	LC
<i>Brachytron pratense</i> (O. F. MÜLLER, 1764) Żagniczka wiosenna	VU↑		CR		EN	VU	LC	
<i>Calopteryx splendens</i> (HARRIS, 1782) Świtezianka błyszcząca	LC↑		LC		LC		LC	LC
<i>Calopteryx virgo</i> (LINNAEUS, 1758) Świtezianka dziewica	LC↓		LC		LC		LC	
<i>Coenagrion armatum</i> (CHARPENTIER, 1840) Łątka zielona	RE	EX (?)	–	CR	–	DD	NT↓	LC
<i>Coenagrion hastulatum</i> (CHARPENTIER, 1825) Łątka halabardówka	NT↓		CR		NT	VU	LC	
<i>Coenagrion lunulatum</i> (CHARPENTIER, 1840) Łątka wiosenna	CR		EX		CR	EX	LC	
<i>Coenagrion ornatum</i> (SÉLYS, 1850) Łątka ozdobna	RE		–	CR	CR	VU	NT↓	
<i>Coenagrion puella</i> (LINNAEUS, 1758) Łątka dzieweczka	LC		LC		LC		LC	LC
<i>Coenagrion pulchellum</i> (VANDER LINDEN, 1825) Łątka wczesna	NT↓		CR		LC↑		LC	
<i>Cordulegaster bidentata</i> SÉLYS, 1843 Szkłarnik górski	VU	–	EN		VU	VU	NT↓	NT↓
<i>Cordulegaster boltonii</i> (DONOVAN, 1807) Szkłarnik leśny	NT	–	EN		VU	EN	LC	
<i>Cordulia aenea</i> (LINNAEUS, 1758) Szkłarka zielona	LC		LC		LC		LC	LC
<i>Crocothemis erythraea</i> (BRULLÉ, 1832) Szafranka czerwona	VU↑		LC		LC↑	LR:lc	LC↑	LC
<i>Enallagma cyathigerum</i> (CHARPENTIER, 1840) Nimfa stawowa	LC		LC		LC		LC	LC
<i>Epitheca bimaculata</i> (CHARPENTIER, 1825) Przeniela dwupłama	DD	DD	CR		CR	VU	LC	
<i>Erythromma najas</i> (HANSEMANN, 1823) Oczobarwnica większa	LC↑		LC		LC		LC	
<i>Erythromma viridulum</i> (CHARPENTIER, 1840) Oczobarwnica mniejsza	NT↑	DD	NT		NT	LR:lc	LC↑	
<i>Gomphus flavipes</i> (CHARPENTIER, 1825) Gadziogłówka żółtonoga	*		CR		EN	VU	LC↓	

<i>Gomphus vulgatissimus</i> (LINNAEUS, 1758) Gadziogłówka pospolita	NT↑		VU		VU		LC	
<i>Ischnura elegans</i> (VANDER LINDEN, 1820) Tężnica wytworna	LC↑		LC		LC		LC	LC
<i>Ischnura pumilio</i> (CHARPENTIER, 1825) Tężnica mała	EN↓	DD	VU		NT↓	LR:nt	LC	
<i>Lestes barbarus</i> (FABRICIUS, 1798) Pałątka południowa	EN↓	DD	EN		VU		LC	LC
<i>Lestes dryas</i> KIRBY, 1890 Pałątka niebieskooka	EN↓		CR		VU		LC	
<i>Lestes sponsa</i> (HANSEMANN, 1823) Pałątka pospolita	LC		LC		LC		LC	
<i>Lestes virens</i> (CHARPENTIER, 1825) Pałątka mała	LC		VU		VU	LR:nt	LC	
<i>Lestes viridis</i> (VANDER LINDEN, 1825) Pałątka zielona	LC		LC		LC	LR:nt	LC	
<i>Leucorrhinia albifrons</i> (BURMEISTER, 1839) Zalotka białoczelna	VU	NT	CR		CR	EX	NT	LC
<i>Leucorrhinia caudalis</i> (CHARPENTIER, 1840) Zalotka spłaszczona	*	–	EX		EX	–	NT	LC
<i>Leucorrhinia dubia</i> (VANDER LINDEN, 1825) Zalotka torfowcowa	VU↓		VU		VU	EN	LC	LC
<i>Leucorrhinia pectoralis</i> (CHARPENTIER, 1825) Zalotka większa	NT	LC	VU		VU	EN	LC↓	
<i>Leucorrhinia rubicunda</i> (LINNAEUS, 1758) Zalotka czerwona	VU↓		EN		EN	EN	LC↓	
<i>Libellula depressa</i> LINNAEUS, 1758 Ważka płaskobrzucha	LC		LC		LC		LC	
<i>Libellula fulva</i> O. F. MÜLLER, 1764 Ważka ruda	DD	DD	CR		CR	EN	LC	
<i>Libellula quadrimaculata</i> LINNAEUS, 1758 Ważka czteroplama	LC		LC		LC		LC	
<i>Nehalennia speciosa</i> (CHARPENTIER, 1840) Iglia mała	CR		–	EN	CR	EX	VU↓	NT↓
<i>Onychogomphus forcipatus</i> (LINNAEUS, 1758) Smaglec ogonokleszcz	VU	–	EN		EN	VU	LC	
<i>Ophiogomphus cecilia</i> (FOURCROY, 1785) Trzepla zielona	NT		EN		EN↓	EN	LC	LC
<i>Orthetrum albistylum</i> (SÉLYS, 1848) Lecicha białoznaczna	NT↑	DD	LC		LC↑		LC↑	LC
<i>Orthetrum brunneum</i> (FONSCOLOMBE, 1837) Lecicha południowa	EN		CR		EN	LR:lc	LC↑	LC
<i>Orthetrum cancellatum</i> (LINNAEUS, 1758) Lecicha pospolita	LC↑		LC		LC		LC	LC
<i>Orthetrum coerulescens</i> (FABRICIUS, 1798) Lecicha mała	NT		EN	NT	EN	EN	LC	LC
<i>Platycnemis pennipes</i> (PALLAS, 1771) Pióronóg zwykły	LC↑		LC		LC		LC	LC
<i>Pyrrhosoma nymphula</i> (SULZER, 1776) Łunica czerwona	LC		LC		LC		LC	
<i>Somatochlora alpestris</i> (SÉLYS, 1840) Miedziopierś górską	CR		EN	NT	EN	EN	LC	
<i>Somatochlora arctica</i> (ZETTERSTEDT, 1840) Miedziopierś północna	CR	CR	CR	EN	EN	EN	LC	
<i>Somatochlora flavomaculata</i> (VANDER LINDEN, 1825) Miedziopierś żółtoplana	NT↓		EN		EN	VU	LC	
<i>Somatochlora metallica</i> (VANDER LINDEN, 1825) Miedziopierś metaliczna	LC		LC		LC	LR:lc	LC	LC
<i>Sympecma fusca</i> (VANDER LINDEN, 1820) Straszka pospolita	LC		LC		NT	LR:nt	LC	
<i>Sympecma paedisca</i> BRAUER, 1877 Straszka syberyjska	EN↑	DD	–		CR	EN	LC↓	

<i>Sympetrum danae</i> (SULZER, 1776) Szablak czarny	LC↓		LC		LC	LR:lc	LC	
<i>Sympetrum depressiusculum</i> (SÉLYS, 1841) Szablak przyplaszczony	VU↓	DD	CR		CR	VU	VU↓	
<i>Sympetrum flaveolum</i> (LINNAEUS, 1758) Szablak żółty	LC↓		LC		LC		LC	
<i>Sympetrum fonscolombii</i> (SÉLYS, 1840) Szablak wędrowny	EN↑		CR		EN↓	DD	LC↑	LC↑
<i>Sympetrum meridionale</i> (SÉLYS, 1841) Szablak południowy	VU		CR		EN	LR:nt	LC↑	
<i>Sympetrum pedemontanum</i> (ALLIONI, 1766) Szablak przepasany	CR	DD	CR		EN	DD	LC	
<i>Sympetrum sanguineum</i> (O. F. MÜLLER, 1764) Szablak krwisty	LC↑		LC		LC		LC	LC
<i>Sympetrum striolatum</i> (CHARPENTIER, 1840) Szablak późny	NT	DD	NT		NT		LC	LC
<i>Sympetrum vulgatum</i> (LINNAEUS, 1758) Szablak zwyczajny	LC↓		LC		LC		LC	
Razem gatunki zaliczone do zagrożonych i wymarłych Species reckoned to threatened and extinct in total	24	4	33	5	34	24	2	

Objaśnienia:

Zagrożenie ważek: WS – województwo śląskie, WL – województwo łódzkie (Tończyk i Szymański 2007), SCZ – czeska część Śląska (Harabiš i Dolný 2008), RP – Polska (Bernard i in. 2009), CR – Republika Czeska (Hanel i in. 2005), SR – Republika Słowacka (David 2001b), E – Europa (Kalkman i in. 2010), G – globalne (IUCN 2010, on line).

Kategorie zagrożenia gatunków: EX, EX (?) – wymarły, prawdopodobnie wymarły; RE – regionalnie wymarły; CR – krytycznie zagrożony; EN – zagrożony; VU – narażony; NT – bliski zagrożenia; LC – najmniejszej troski; DD – dane niepełne; LR: nt – niższego ryzyka: bliski zagrożenia; LR: lc – niższego ryzyka: najmniejszej troski; ↑ – trendy zmian; * – gatunek wykazany na podstawie pojedynczego osobnika, nie podlega kategoryzacji; – – brak stwierdzenia gatunku.

Explanations:

The threat of dragonflies: WS – Silesian Voivodship, WL – Łódź Voivodship (Tończyk, Szymański 2007), SCZ – Czech part of Silesia (Harabiš & Dolný 2008); RP – Poland (Bernard & al. 2009), CR – Czech Republic (Hanel & al. 2005), SR – Slovak Republic (David 2001b), E – Europe (Kalkman & al. 2010), G – global (IUCN 2010, on line).

Categories of the threat of species: EX, EX (?) – extinct, probably extinct; RE – regionally extinct; CR – critically endangered; EN – endangered; VU – vulnerable; NT – near threatened; LC – least concern; DD – data deficient; LR: nt – lower risk: near threatened; LR: lc – lower risk: least concern; ↑ – trends of changes; * – the species shown on the basis of single individual, is not subject of the categorization; – – the lack of the statement of the species.

które żyją w wodach astatycznych. Dla tego typu siedlisk zaobserwowano również tendencje spadkowe u części gatunków należących obecnie do bliskich zagrożenia lub niezagrożonych (kategorie NT i LC).

W obecnym opracowaniu gatunki migrujące, nalatujące na obszar województwa z południa Europy potraktowano na równi z gatunkami rodzimymi i przypisano im kategorii zagrożenia. W województwie śląskim, przy ogólnej tendencji wzrostowej w częstości odnotowywania gatunków ciepłolubnych, notuje się dla nich małą powtarzalność stwierdzeń na tych samych stanowiskach oraz brak potwierdzeń rozwoju, pomimo obserwowania rozrodu. Należy jednak w tym miejscu nadmienić, że według opinii autorów „Atlasu ...” grupa gatunków: *Aeshna affinis*, *Crocothemis erythraea*, *Orthetrum albistylum*, *O. brunneum*, *Sympetrum fonscolombii* (także *Anax ephippiger*) nie może być zaliczana do gatunków zagrożonych, ponieważ naturalne jest ich zalatywanie do Polski przy sprzyjających warunkach ciepłych i należy

im nadać z definicji kategorię LC (Bernard i in. 2009). Inne stanowisko zajmują odonatolodzy czescy, którzy gatunki na granicach zasięgów, nawet ekspansywne, traktują jako potencjalnie zagrożone (Dolný 2005a, Dolný i in. 2007, Harabiš i Dolný 2008). Na obszarze województwa śląskiego można je ewentualnie traktować jako gatunki o nieokreślonym statusie zagrożenia (DD) i w przyszłości, przy ponownym opracowywaniu czerwonej listy, zweryfikować nadane obecnie kategorie.

Charakterystyka występowania ważek w województwie śląskim

Przy charakterystyce każdego z gatunków uwzględniono aktualny status w Polsce (Bernard i in. 2009), przy czym dla gatunków nie klasyfikowanych jako zagrożone w wymienionym opracowaniu przyjęto jednakową kategorię LC. W nawiasie podano:

- symbole określające formę życiową gatunku,
- liczbę stanowisk odnotowanych w okresie historycznym,

Tabela 2. Porównanie kategorii zagrożeń dla różnych form życiowych ważek odnotowanych w województwie śląskim.
Table 2. The comparison of risk classes for different life forms of dragonflies recorded in Silesian Voivodship.

Forma życiowa Life form	Kategorie zagrożenia Threat category							% zagrożonych threatened	Trend zmian Trend of changes	
	EX	CR	EN	VU	NT	LC	Razem Total		↑	↓
tyrfobiont	–	3	–	1↓	–	–	4	100,0	–	1
tyrfofil	–	1	1↑	1/1↓	1/2↓	2/1↓	10	40,0	1	4
reobiont	–	–	–	1	2	1↓/1↑	5	20,0	1	1
reofil	1	1	1	1	1/1↑	1/1↑	8	50,0	2	–
stagnobiont	2	1	3↓	1/1↓/1↑	1/1↓/1↑	11/4↓/6↑	33	27,3	8	9
migrator	–	–	1↑	1↑	2↑	–	4	50,0	4	–
Razem Total	3	6	6	9	12	28	64	37,5	16	15

Objaśnienia/Explanations: jak w tab. 1/as in tab. 1

- liczbę stanowisk odnotowanych w okresie współczesnym,
- liczbę stanowisk, na których stwierdzono rozród w okresie współczesnym,
- maksymalną klasę liczebności zanotowaną podczas jednego dnia obserwacji,
- aktualne zagrożenie w Polsce,
- aktualne zagrożenie w województwie,
- status ochronny w Polsce,
- symbol DS II, określający gatunki ważne w skali Europy, załącznik II Dyrektywy Siedliskowej (gatunki, których zachowanie wymaga wyznaczenia Specjalnych Obszarów Ochrony).

Podrząd: Zygoptera – Wązki równoskrzydłe

Rodzina: Calopterygidae – Świteziankowate

1. *Calopteryx splendens* Świtezianka błyszcząca (rb/42/82/64/7/LC/LC↑/-): gatunek w Polsce i w województwie bardzo pospolity, rzadziej spotykany powyżej 500 m n.p.m., dosyć częsty na obszarze uprzemysłowionym. Stwierdzany w różnego rodzaju ciekach naturalnych i przekształconych, zwykle w krajobrazie otwartym. Charakteryzuje się dużą dyspersją, dlatego pojedyncze osobniki, najczęściej samce, mogą być spotykane w przelocie w nietypowych dla niego miejscach, np. w centrach miast lub nad wodami stojącymi.
2. *Calopteryx virgo* Świtezianka dziewica (rb/76/56/35/6/LC/LC↓/-): gatunek w Polsce pospolity, ale współcześnie odnotowano około 30% spadek częstotliwości

odnotowywania go w województwie śląskim. Preferuje nieduże cieki z dobrze natlenioną wodą, płynące w terenie zalesionym, czasem zalatuje na pobliskie torfowiska. Jest wrażliwy na zmiany antropogeniczne. W okresie historycznym był na Śląsku częściej notowany niż *C. splendens*, dlatego, pomimo iż nie należy do gatunków zagrożonych, wskazane jest jego monitorowanie.

Rodzina: Lestidae – Pałatkowate

3. *Lestes barbarus* Pałątka południowa (sw/21/5/1/3/LC/EN↓/-): gatunek w Polsce szeroko rozprzeszczeniowany, rozproszony. Wykazuje tendencje nomadyczne. Dobrze reaguje na ocieplenie klimatu, a źle na ochłodzenie i zwiększoną wilgotność. Przed rokiem 1972 stwierdzono w województwie koncentrację stanowisk na obszarze, którego centrum były Katowice (Mielewczyk 1972). Obecnie rzadki, stwierdzany lokalnie i Nielicznie, zarówno na torfowiskach jak i w pobliżu zbiorników pokopalnianych. Zaobserwowanego spadku nie można powiązać ani ze zmianami klimatycznymi, ani ze słabą eksploracją terenu. Być może związany jest on z postępującym w województwie procesem wysychania siedlisk typowych dla gatunków związanych z wodami astatycznymi, okresowo wysychającymi.
4. *Lestes dryas* Pałątka niebieskooka (sw/23/5/-/2/LC/EN↓/-): gatunek w Polsce szeroko rozprzeszczeniowany, rozpowszechniony. Związany ze śródlęsnymi, asta-

tycznym siedliskami bagiennymi, turzycowiskami i sitowiskami. Przez Prüffera (1918) uważany był za najpospolitszą z pałatek w okolicach Częstochowy. 50 lat później był oceniany przez Sawkiewicza i Żaka (1966) jako rzadziej spotykany na Śląsku. Współcześnie odnotowano w województwie wyraźny spadek liczby stanowisk, na których znajdowano tylko pojedyncze osobniki (Cuber 2010). Być może przyczyną zanikania gatunku jest jednoczesne współwystępowanie kilku procesów: wylesiania, spadku poziomu wód gruntowych, ocieplenia klimatu.

5. *Lestes sponsa* Pałątka pospolita (sw, tf/67/57/29/7/LC/LC/-): gatunek w Polsce i w województwie pospolity, najczęściej spotykana pałątka, może występować do 700 m n.p.m.
6. *Lestes virens* Pałątka mała (sw, tf/36/26/13/7/LC/LC/-): gatunek w Polsce szeroko rozmieszczony, rozpowszechniony. W województwie umiarkowanie rozpowszechniony, bardziej wrażliwy na zmiany antropogeniczne niż *L. sponsa*. Rozród zaobserwowano na torfowiskach i w strefie brzegowej kilku starych stawów, z dobrze wykształconymi zbiorowiskami roślin wodnych.
7. *Lestes viridis* Pałątka zielona (sw/18/20/17/7/LC/LC/-): gatunek w Polsce szeroko rozmieszczony, rozpowszechniony, w niektórych regionach lokalnie pospolity. W województwie rozproszony, niepotwierdzony na kilkunastu stanowiskach historycznych, ale stwierdzony na podobnej liczbie stanowisk współczesnych. Nie zawsze stwierdzany równie licznie na tym samym stanowisku, dobrze rozradza się jednak w wodach stojących otoczonych wierzbami lub olchami.
8. *Sympecma fusca* Straszka pospolita (sw/41/33/23/7/LC/LC/-): gatunek w Polsce i województwie rozpowszechniony, wyjątkowo stwierdzany powyżej 400 m n.p.m. Najliczniej obserwowany wczesną wiosną i jesienią.
9. *Sympecma paedisca* Straszka syberyjska (sw,tf/2/9/-/2/LC/EN↑/chroniony): gatunek w Polsce rozprzestrzeniony, ale rozpowszechniony tylko na obszarze Pojezierzy i wschodzie. Na pozostałych obszarach lokalnie rzadki, co koreluje ze stwierdzeniami w województwie i prawdopodobną granicą zasięgu w kierunku południowo-zachodnim dla tego gatunku pochodzenia euroazjatyckiego (Buczyński 2000b). Ciekawostką jest, że kilkakrotnie samiec lub samica

były zaobserwowane w tandemie z osobnikami przeciwnej płci *S. fusca* (Cuber 2010).

Rodzina: Platycnemidae – Pióronogowate

10. *Platycnemis pennipes* Pióronóg zwykły (rf/39/69/65/7/LC/LC↑/-): gatunek w Polsce pospolity, sporadycznie stwierdzany powyżej 600 m n.p.m., poza wodami płynącymi może zasiedlać też wody stojące, w otoczeniu drzew i krzewów, o wyraźnej strefie falowania, co najprawdopodobniej jest przyczyną wzrostu częstości stwierdzeń w województwie w ostatnich latach przy zbiornikach zaporowych i większych zespołach zbiorników pokopalnianych.

Rodzina: Coenagrionidae – Łątkowate

11. *Ischnura elegans* Tęźnica wytworna (sw/49/72/50/7/LC/LC↑/-): gatunek w Polsce pospolity, jednak unika wód szybko płynących i wyraźnie kwaśnych, sporadycznie stwierdzany powyżej 600 m n.p.m. Na stanowiskach w województwie stwierdzone były trzy formy barwne samiec: *typica*, *violacea* i *rufescens*.
12. *Ischnura pumilio* Tęźnica mała (sw, arg/25/5/3/4/LC/EN↓/-): gatunek w Polsce szeroko rozprzestrzeniony, umiarkowanie rozpowszechniony. Ma tendencje nomadyczne, kolonizuje wody w początkowych stadiach sukcesji. Typowych dla niego siedlisk: rowów, małych zbiorników śródpolnych, zbiorników w piaskowniach i żwirowniach nie brakuje w województwie, dlatego zastanawiający jest wyraźny spadek częstości notowań. Gatunek wymaga intensywnej inwentaryzacji celem wyjaśnienia przyczyn zaniku.
13. *Enallagma cyathigerum* Nimfa stawowa (sw/56/57/37/7/LC/LC/-): gatunek w Polsce pospolity, może rozwijać się też w wodach kwaśnych. Nie zanotowano dla niego zmian w województwie.
14. *Coenagrion armatum* Łątka zielona (sw/9/-/-/-/CR/RE/chroniony): gatunek w Polsce w silnym regresie, współcześnie odnotowany tylko z 11 stanowisk. To niewiele więcej niż 50 lat temu w województwie, kiedy został znaleziony przez Sawkiewicza i Żaka (1966). Wszystkie stanowiska skupione były w tzw. niecce węglowej, w centrum obszaru przemysłowego województwa. Już na ich oczach doszło do zniszczenia jednego ze stanowisk, a do czasów obecnych zachował się tylko kompleks stawów w Maciejkowicach, obecnie użytek ekologiczny „Żabie Doly”, ale gatunku tam nie potwierdzono. Nie wyklucza się jeszcze całkowicie możliwości znalezienia *C. armatum* w województwie, wymaga to jednak intensywnej inwentaryzacji dro-

- bnych zbiorników, we wczesnym okresie wiosennym, na obszarach jeszcze niezbadanych. Z drugiej strony – w całym kraju widoczne jest wyraźne cofanie się gatunku w kierunku północno-wschodnim. Na Śląsku, który był zachodnią częścią arealu w Polsce, przy współczesnej tendencji zmian dla gatunku, ponowne jego odnalezienie może być trudne.
15. *Coenagrion hastulatum* Łątka halabardówka (sw,tf/37/15/10/7/LC/NT↓/-): gatunek w Polsce szeroko rozprzestrzeniony, rozpowszechniony, rzadszy w górach i na pogórzach. W województwie odnotowano prawie 60% spadek częstości notowań. Rozród odnotowano na torfowiskach, terenach bagiennych lub zapadliskach z zaawansowaną sukcesją w kierunku torfowiska przejściowego. Zanikanie takich siedlisk w regionie może być przyczyną zaobserwowanego zanikania gatunku.
 16. *Coenagrion lunulatum* Łątka wiosenna (sw/15/2/-/3/LC/CR/-): gatunek w Polsce rozproszony, lokalnie umiarkowanie rozpowszechniony. Preferuje drobne zbiorniki dystroficzne z obrzeżami o charakterze torfowisk przejściowych, także zbiorniki na glebach gliniastych i stare żwirownie. Trudno ocenić, czy zanik gatunku w województwie wynika z braku odpowiednich siedlisk, czy raczej jest wynikiem zmian klimatycznych. W Czechach i Słowacji uznano go za gatunek wymarły, a w czeskiej części Górnego Śląska za krytycznie zagrożony (David 2001b, Harabiš i Dolný 2008). W województwie śląskim stwierdzony na stanowiskach w Częstochowie (Jatulewicz, informacja ustna).
 17. *Coenagrion ornatum* Łątka ozdobna (rf, ste/5/-/-/-/CR/RE/chroniony/DS II): gatunek w Polsce w głębokim regresie od około 40 lat. Po roku 2000 pozostały tylko dwa stanowiska na południowym wschodzie kraju (Michalczyk 2007, Michalczyk i in. 2009, Michalczyk i Buczyński 2010). Nie wyklucza się odnalezienia reliktowych stanowisk na południu. Zasadza małe cieki o specyficznej kombinacji cech, takich jak: duże nasłonecznienie, wysoka temperatura wody, wolny przepływ, mała głębokość, umiarkowanie obfita, niewysoka roślinność z *Berula erecta* i przy najmniej częściowy brak pokrywy lodowej (Bernard i in. 2009, patrz także: www.odonata.pl – *Coenagrion ornatum*). Śląskie stanowiska historyczne uległy degradacji, ale jeszcze nie wszystkie potencjalne siedliska zostały sprawdzone pod kątem występowania gatunku.
 18. *Coenagrion puella* Łątka dziewczeczka (sw/85/89/80/7/LC/LC/-): gatunek w Polsce bardzo pospolity, unika tylko wód szybko płynących. W województwie najczęściej spotykany spośród ważek równoskrzydłych, nie odnotowano dla niego zmian.
 19. *Coenagrion pulchellum* Łątka wczesna (sw/45/20/13/7/LC/LC↓/-): gatunek w Polsce pospolity, zasiedla wody z obfitą roślinnością wynurzoną. W województwie odnotowano prawie 50% spadek częstości występowania. Przyczyna spadku nie jest rozpoznana, dlatego gatunek będzie wymagał inwentaryzacji obszarów jeszcze niezbadanych i monitorowania wykrytych stanowisk.
 20. *Erythromma najas* Oczobarwnica większa (sw/28/43/27/7/LC/LC↑/-): gatunek w Polsce bardzo pospolity, preferuje wody z nimfeidami (*Nuphar*, *Nymphaea*, *Potamogeton natans*) lub roślinnością zanurzoną, okresowo pojawiającą się przy powierzchni (*Myriophyllum*, *Ceratophyllum*). W województwie odnotowano wzrost częstości notowań tego gatunku.
 21. *Erythromma viridulum* Oczobarwnica mniejsza (sw/2/13/6/7/LC/NT↑/-): gatunek w Polsce rozszerzył w ciągu ostatnich 30 lat zasięg w kierunku północy o około 300 km, obecnie szeroko rozprzestrzeniony i rozpowszechniony. Jego występowanie związane jest z obecnością *Ceratophyllum* lub *Myriophyllum*. Mimo iż Charpentier opisał go w 1840 roku, podając jako *locus typicus* Śląsk, to w województwie śląskim pierwsze stwierdzenia znane są dopiero z Szombierek – 17 sierpnia 1975 r. i z Bytomia – 3 lipca 1977 r. (W. Żak – zbiory Muzeum Górnośląskiego). Współcześnie został odnotowany na kilku stanowiskach, ale nie na wszystkich był potwierdzany ponownie nawet w następnym roku. Sytuacja gatunku jest niestabilna, wymaga monitorowania.
 22. *Pyrrhosoma nymphula* Łunica czerwona (sw,rf/48/45/33/7/LC/LC/-): gatunek w Polsce pospolity, występuje także w górach. W województwie stwierdzono preferencje siedliskowe typowe dla zachodniej połowy kraju, tzn. zasiedlanie zarówno wód stojących jak i płynących.
 23. *Nehalennia speciosa* Igllica mała (sw, tf, ste/5/4/3/5/EN/CR/chroniony): gatunek zagrożony nie tylko w Polsce (Bernard 1998), ale i w Europie (Bernard i Wildermuth 2005, 2006; Kalkman i in. 2010), reliktowy, lokalny i rzadki (Bernard i Buczyński 2008).

Od roku 2006 wprowadzony na czerwoną listę IUCN (kategoria NT). Jedyne z przedstawicieli zwierząt bezkręgowych chronionych w Polsce, dla którego ustanowiono ochronę strefową (Rozporządzenie Ministra Środowiska z dnia 28 września 2004, Dz.U. Nr 220, poz. 2237; Bernard 2005).

Zasiedla wody kwaśne o niskiej trofii, wymaga obfitej roślinności, w której wiodącą rolę odgrywają turzycy o wąskich liściach (*Carex limosa*, *C. lasiocarpa*, *C. rostrata*) oraz torfowce (*Sphagnum* sp.). Niedawno wykazano, że może też rozwijać się w siedliskach z *Molinia caerulea* i *Juncus effusus*, jednak takie przypadki należą do wielkich rzadkości (Bernard i Darż 2008).

W obrębie głównej części zasięgu *N. speciosa* preferuje siedliska pierwotne, jakimi są drobne zbiorniki otoczone strefą torfowiska sfagnowego o charakterystycznie wykształconym ple na granicy otwartego lustra wody lub torfowiska sfagnowe typu przejściowego lub niskiego, bez wyodrębnionych zbiorników, ale płytko zalane. Natomiast w strefie peryferyjnej zasięgu zasiedla siedliska wtórne, jakimi są zbiorniki w potorfiach, a wyjątkowo stare glinianki zarośnięte turzycami. Na potencjalnych siedliskach zajmuje zwykle tylko niewielkie powierzchnie.

W województwie, większość stanowisk historycznych i współczesnych należy do siedlisk wtórnych. Nawet na terenach rezerwatów są to sztucznie kopane w przeszłości zbiorniki lub rowy, w których zaszła sukcesja w kierunku torfowiska przejściowego. Gatunek zanikł na znanych stanowiskach historycznych, a na współczesnych charakteryzuje się niską liczebnością populacji. Obecnie wszystkie objęte są prawnymi formami ochrony przyrody: jeden rezerwat, dwa użytki ekologiczne włączone do sieci obszarów „Natura 2000”, jedno stanowisko zabezpieczone przez powołanie strefy ochronnej.

Podrząd: Anisoptera – Ważki różnoskrzydłe

Rodzina: Aeshnidae – Żagnicowate

24. *Brachytron pratense* Żagniczka wiosenna (sw/2/6/6/5/LC/VU↑/-): biorąc pod uwagę fakt, że gatunek jest w Polsce szeroko rozprzestrzeniony i rozpowszechniony, to jego sytuacja w województwie jest wyjątkowa. W Częstochowie był odnotowany przez Prüffera (1918) na podstawie materiału zebranego przez Franciszka Sojskiego w roku 1917. Sprzed pół wieku znany był tylko z jednego okazu odłowionego przez Wiktora Ża-

ka w postaci larwalnej w Maciejkowicach (Sawkiewicz i Żak 1966). Współcześnie na tym stanowisku gatunku nie potwierdzono, natomiast od roku 2002 są stopniowo odkrywane populacje rozradzające się w niewielkiej liczbie osobników na starych, podlegających samoistnej naturalizacji, ekstensywnie użytkowanych stawach hodowlanych, czasem w sąsiedztwie niewielkich torfowisk tworzących się na zapadliskach pokopalnianych.

25. *Aeshna affinis* Żagnica południowa (sw, mt/3/12/3/5/LC/NT↑/-): gatunek dawniej lokalny i rzadki, obecnie w Polsce rozprzestrzeniony, o rozproszonym występowaniu. Od początku lat 90. XX wieku wzrosła liczba stwierdzeń rodzimych populacji. Kolonizuje astatyczne, ciepłe wody stojące. Wytypowany do programu monitorowania ciepłolubnych gatunków na terenie Polski. W województwie dawniej i obecnie częściej obserwowane były samotne samce niż samice, natomiast rozród i okresowe utrzymywanie się populacji stwierdzono dotychczas tylko na trzech stanowiskach.

26. *Aeshna cyanea* Żagnica sina (eu/49/45/24/5/LC/LC/-): najpospolitsza z żagnic w Polsce i w województwie, gatunek zasiedlający różne siedliska, także drobne oczka wodne w ogrodach. Pojedyncze osobniki mogą być obserwowane w trakcie żerowania pośród drzew na osiedlach wielkich miast, czasem wlatują do mieszkań.

27. *Aeshna grandis* Żagnica wielka (sw/53/35/20/5/LC/LC/-): gatunek w Polsce szeroko rozprzestrzeniony, pospolity. Rzadszy jedynie na pogórzach i w górach. Na tym tle zastanawiający jest spadek częstości notowania w województwie, aczkolwiek dalej należy tu do ważek niezagrażonych, a składanie jaj obserwowano nawet na stanowisku zanieczyszczonym ściekami przemysłowymi.

28. *Aeshna isoceles* Żagiew ruda (sw/2/21/5/5/LC/LC↑/-): gatunek w Polsce szeroko rozprzestrzeniony, umiarkowanie rozpowszechniony. W województwie od pół wieku w wyraźnej ekspansji na stanowiskach antropogenicznych, którymi są najczęściej wody stojące z dobrze wykształconym szuwarem wysokim.

29. *Aeshna juncea* Żagnica torfowa (sw, tf/19/12/5/5/LC/NT↓/-): gatunek w Polsce szeroko rozprzestrzeniony, ale rozproszony, czuły na degradację torfowisk i drobnych zbiorników dystroficznych, które preferuje jako siedliska. Podobne tendencje wykazuje

w województwie. Ostatnio znajdowany na starych zapadliskach.

30. *Aeshna mixta* Żagnica jesienna (sw/31/37/12/6/LC/LC/-): gatunek w Polsce pospolity, preferuje wody stojące z roślinnością wynurzoną. Przez Sawkiewicza i Żaka (1966) ważka uznawana była za rzadszą na Śląsku niż inne żagnice. Trudno obecnie ocenić, dlaczego tak uważali, ponieważ gatunek spotykany jest często w województwie na typowych dla siebie siedliskach i dość licznie w okresie jesiennym.

31. *Aeshna subarctica* Żagnica torfowcowa (tb, ste/-/3/1/5/LC/CR/chroniony): gatunek związany z torfowiskami sfagnowymi. Centrum zasięgu znajduje się na obszarze pojezierzy północnej Polski, gdzie lokalnie jest nawet rozpowszechniony. W pozostałej części kraju znany jest z pojedynczych stanowisk. Dokładna analiza przeprowadzona ostatnio dla Nizin Środkowopolskich i Sasko-Lużyckich wykazała wręcz reliktową obecność na tym obszarze, co jest konsekwencją niewielkiej liczby siedlisk odpowiednich dla gatunku i ma związek głównie z efektem antropogenicznych przekształceń środowiska (Bernard i Tończyk 2011). Autorzy wspomnianej analizy uważają stan zachowania tego holarktycznego gatunku w strefie brzeżnej zasięgu za wysoce niezadowalający, źle rokujący na przyszłość i podkreślają, że wymaga on opracowania szczególnej polityki ochronnej – stałego monitoringu, obejmowania stanowisk możliwie wysokimi formami ochrony, restytucji siedlisk według modelu rotacyjnego. W województwie *A. subarctica* została po raz pierwszy stwierdzona 15 lipca 2004 r. na podstawie wylinek zebranych na torfowisku w Leśniakach (baza danych CDPGŚ). Potwierdzana podczas corocznej kontroli. Jest prawdopodobne jej występowanie na torfowiskach w północnej części województwa, o czym świadczą doniesienia Gniatkowskiego (2009, także informacje ustne).

32. *Aeshna viridis* Żagnica zielona (sw/2/-/-/LC/RE/ chroniony): gatunek w Polsce w przeszłości rozprzestrzeniony, obecnie zmniejszył areal występowania. W skali kraju rozproszony z kilkoma koncentracjami stanowisk. Do rozwoju wymaga obecności w zbiornikach osoki aloesowatej *Stratiotes aloides*, jednak nie zawsze jej obecność jest wystarczająca. W województwie został uznany za wymarły już w 1958 roku (Sawkiewicz i Żak 1966). Od tamtej pory

nie został znaleziony ponownie, aczkolwiek znane są stanowiska z osoką. Stopień pokrycia zbiorników nie przekracza jednak 1,5% ich powierzchni (baza danych CDPGŚ). Znane są przypadki usuwania osoki ze starorzeczy, jako rośliny przeszkadzającej w hodowli ryb. Naturalny powrót *A. viridis* jest mało prawdopodobny, aczkolwiek nie niemożliwy, z powodu znacznego oddalenia potencjalnych siedlisk od rdzennych obszarów współczesnego występowania gatunku w Polsce oraz braku stwierdzeń w Czechach. Reintrodukcja gatunku wymagałaby najpierw objęcia szczególną ochroną stanowisk z osoką aloesowatą.

33. *Anax imperator* Husarz władca (sw/27/36/13/5/LC/LC/-): 100 lat temu uważany w Polsce za gatunek rzadki, współcześnie szeroko rozprzestrzeniony, pospolity. Podobną tendencję zarejestrowano w województwie. Liczebniejsze populacje stwierdzono na stanowiskach antropogenicznych (kilku zbiornikach wyrobiskowych, w nieczynnym kamieniołomie i w piaskowni częściowo zalanej wodą).

34. *Anax parthenope* Husarz ciemny (sw/2/22/6/5/LC/LC↑/-): gatunek w Polsce znany był do lat 80. XX w., głównie z ciepłego pojezierza Wielkopolski i z południowego Pomorza. Na północy gatunek ma swoje optimum siedliskowe w jeziorach. W ostatnim dwudziestolecu rozszerzył swój zasięg w kierunku północnym, wschodnim i południowym. W województwie, podobnie jak *B. pratense*, znany sprzed pół wieku tylko z jednego okazu (Sawkiewicz i Żak 1966). Obecnie jest często spotykany. Prawdopodobnie jego rozprzestrzenieniu sprzyjało powstanie w drugiej połowie XX w. kilkunastu zbiorników zaporowych i większych kompleksów zbiorników wyrobiskowych na obszarze województwa.

Rodzina: Gomphidae – Gadziogłówkowate

35. *Gomphus flavipes* Gadziogłówka żółtonoga (rb, ps, ste/-/1/-/1/LC/-/chroniony): gatunek występuje w Polsce w dużych i średnich rzekach. Jedyne stwierdzenie w województwie dotyczy osobnika zalecałego (Grzywocz 2003). Obecny jest na granicy województwa w środkowym biegu Pilicy i Warty oraz na granicy Górnego Śląska w dolnym i środkowym biegu Odry.

36. *Gomphus vulgatissimus* Gadziogłówka pospolita (rf, ps/7/15/13/4/LC/NT↑/-): gatunek w Polsce szeroko rozprzestrzeniony, pospolity. Nie występuje jedynie w górach. W województwie stwierdzany na stanowiskach równomiernie rozmieszczonych na całym

obszarze. Nie występuje w rzekach silnie zanieczyszczonych. Z tego powodu był uznany pół wieku temu za rzadki, ale współczesny monitoring biologiczny WIOŚ (Tończyk 2010a) wykazał, że jest najczęściej spotykanym gatunkiem z rodziny Gomphidae.

37. *Onychogomphus forcipatus* Smaglec ogonokleszcz (rf/7/4/4/4/LC/VU/-): gatunek w Polsce umiarkowanie rozprzestrzeniony, na południu związany z kamienistymi rzekami i strumieniami podgóorskimi, na północy z rzekami i strumieniami o podłożu piaszczysto-żwirowym wypływającymi z jezior. Nieliczne stwierdzenia w województwie nawiązują do obszaru koncentracji stanowisk obejmującego niskie Karpaty z Pogórzem Karpackim po rejon Górnej Wisły. Gatunek wymaga ukierunkowanej inwentaryzacji w podregionie bielskim.

38. *Ophiogomphus cecilia* Trzepla zielona (rb/14/13/9/6/LC/NT/chroniony/DS II): gatunek w Polsce szeroko rozprzestrzeniony na terenach nizinnych i niższych położeniach wyżynnych, pospolity. Optimum siedliskowe ma w rzekach średniej wielkości. W województwie obecny poza górami, ale na tle powszechności występowania w Polsce, nie należy do często spotykanych. W podregionach uprzemysłowionych – pojedyncze osobniki, w podregionie częstochowskim – populacje liczne. Trzepla zielona jest jednym z gatunków priorytetowych dla obszarów „Natura 2000”.

Rodzina: Cordulegastriidae – Szklarnikowate

39. *Cordulegaster bidentata* Szklarnik górski (rb, kren, ps/6/7/1/1/LC/VU/-): endemit europejski (Kalkman i in. 2010), jego występowanie jest ograniczone do terenów górskich, gdzie larwy żyją w małych potokach i źródłiskach (Buczyński 1999b). Obecność w potokach szerokich tłumaczona jest znoszeniem larw przy silniejszych opadach, zwiększających siłę spływu wody. Takie same tendencje wykazuje w Polsce. W województwie stwierdzenia ograniczone są do obszaru Beskidu Śląskiego i Żywieckiego. Dotychczas odnotowywany rzadko, ale najprawdopodobniej jest to wynikiem słabszej penetracji obszarów górskich, nastawionej na inwentaryzację tego konkretnego gatunku.

40. *Cordulegaster boltonii* Szklarnik leśny (rb, ps, ste/9/15/3/4/LC/NT/chroniony): gatunek w Polsce umiarkowanie rozprzestrzeniony, lokalny, dość rzadki, nie wkracza w wyższe położenia górskie. Nie występuje na obszarach wylesionych i z dużymi

przekształceniami antropogenicznymi. Zasiedla małe, wąskie rzeki i strumienie śródleśne z wodą czystą, bogatą w tlen. Czasem stwierdzany poza typowymi terenami leśnymi, ale muszą to być cieki zacienione z prześwitami pośród drzew porastających ich brzegi. Historycznie, województwo śląskie było jednym z pierwszych obszarów w Polsce wykazanych jako obszar o dużym skupieniu stanowisk szklarnika leśnego – z centrum w Lasach Lublinieckich, wzdłuż rzeki Woda Graniczna (Bernard 2000). Gatunek był spotykany na początku wieku XX przez Scholza w Katowicach i w Rudzie Śląskiej, a przez Prüffera w okolicach Częstochowy. Z historycznych lokalizacji potwierdzono współcześnie występowanie *C. boltonii* w okolicach Częstochowy i na skraju Lasów Lublinieckich. Potwierdził się prognozowany przez Sawkiewicza i Żaka (1966) zanik gatunku w rzece Granicznej/Wodzie Granicznej, w wyniku zanieczyszczenia jej wód przez odprowadzenie ścieków przemysłowych z Huty Cynku „Miasteczko Śląskie”. Znaleziono nowe stanowiska w Lasach Kobiórskich, Lasach Raciborskich i wzdłuż potoku Ogrodzienieckiego, wszędzie niezbyt liczne.

Rodzina: Corduliidae – Szklarkowate

41. *Cordulia aenea* Szklarka zielona (sw/25/32/12/6/LC/LC/-): gatunek w Polsce pospolity, jedynie w górach lokalny i rzadki. W województwie nie zanotowano dla niego istotnych zmian.

42. *Somatochlora alpestris* Miedziopierś górską (sw, tb, ste/-/1/-/1/NT/CR/chroniony): gatunek borealno-górski. W Polsce o bardzo małym, rozerwanym zasięgu, ograniczonym do Karpat i Sudetów. Stanowisko w Beskidzie Żywieckim jest na razie jedynym znalezionym w województwie (Dolny 2003a). Zauważono pierwsze objawy jego degradacji – zarastanie brzegów torfowiska borówczyskami. Prawdopodobnie postępuje przesuszanie siedliska związane nie tylko z ociepleniem klimatu, ale również z odlesieniem części stoku pod wyciągi narciarskie. Konieczna byłaby kompleksowa inwentaryzacja torfowisk w Beskidach pod kątem wykazania obecności tego gatunku na innych stanowiskach.

43. *Somatochlora arctica* Miedziopierś północna (sw, tb/2/4/2/3/EN/CR/chroniony): gatunek w Polsce umiarkowanie rozprzestrzeniony, lokalny i rzadki, związany ze śródleśnymi kompleksami torfowisk. W województwie bardzo rzadki. Historyczne stanowisko gatunku z potwierdzonym rozrodem (Saw-

kiewicz i Żak 1966) zostało zniszczone w wyniku wieloletniego przepływu przez torfowisko przy Wodzie Granicznej wód zanieczyszczonych ściekami galmanowymi.

44. *Somatochlora flavomaculata* Miedziopiersź żółtopłama (sw/22/14/8/5/LC/NT↓/-): gatunek w Polsce szeroko rozprzestrzeniony, rozpowszechniony na torfowiskach niskich i terenach bagiennych. W województwie odnotowany w większości na drugim typie siedlisk, powiązanych ze śródleśnymi zapadliskami na obszarach eksploatacji górniczej. Jest to o tyle ciekawe, że pół wieku temu nie był znajdowany w niecce węglowej (Sawkiewicz i Żak 1966).
45. *Somatochlora metallica* Miedziopiersź metaliczna (rf, eu/48/43/16/5/LC/LC/-): gatunek w Polsce pospolity, w województwie nie odnotowano dla niego zmian.
46. *Epitheca bimaculata* Przeniela dwupłama (sw/-/1/1/3/LC/DD/-): gatunek w Polsce rozprzestrzeniony, rozproszony. Na Śląsku znany z kilku stanowisk historycznych już od 1825 roku (Charpentier 1825, locus typicus), ale potwierdzony współcześnie tylko na dwóch stanowiskach. W województwie śląskim pierwsze stanowisko zostało znalezione dopiero 22 maja 2010 roku (Cuber, niepublikowane). Najbliższemu, to rezerwat „Smolnik” w województwie opolskim (Dolný i in. 2008b). Obydwa stanowiska znajdują się na linii południowo-zachodniego skraju zasięgu gatunku w Polsce.

Rodzina: Libellulidae – Ważkowate

47. *Libellula depressa* Ważka płaskobrzucha (sw, arg /46/31/8/4/LC/LC/-): gatunek w Polsce szeroko rozprzestrzeniony, pospolity, preferujący siedliska we wczesnych stadiach sukcesji. W województwie pojedyncze osobniki zauważane były dosyć często, nawet w przelotach przez miasta. Rozród stwierdzany był jednak rzadziej, nie wyjaśniono jeszcze, dlaczego.
48. *Libellula fulva* Ważka ruda (sw, eu/-/3/-/3/LC/DD/-): gatunek w Polsce rozpowszechniony, poza południem, pogórzami i górami. Spektrum zasiedlanych siedlisk jest szerokie, chociaż preferuje jeziora, strefy lenityczne rzek i strumieni z roślinnością wynurzoną. Może zasiedlać także siedliska względem nich zastępcze. Decyduje jakość wody i zwykle położenie do 200-300 m n.p.m. Tuż przy granicy województwa znajduje się jedno ze stanowisk tego gatunku w Czechach, na zbiorniku pokopalnianym Mokroš w Karviné, na którym żyje silna populacja roz-

radzająca się corocznie (Dolný 2001, Dolný i in. 2007). W województwie gatunek był zaobserwowany ostatnio trzykrotnie w podregionie częstochowskim, na stanowiskach znajdujących się na skraju zasięgu w Polsce. Niektóre doniesienia ze strony przyrodników amatorów muszą być potwierdzone, ponieważ ten rzadki w województwie gatunek jest mylony z pospolitym *Orthetrum cancellatum*, preferującym nieco inne siedliska niż *L. fulva*.

49. *Libellula quadrimaculata* Ważka czteropłama (sw, eu/63/50/34/7/LC/LC/-): gatunek w Polsce bardzo pospolity, rzadszy w górach. W województwie obserwowano jednoczesne wylęgi nawet kilkuset osobników, także na stanowiskach, których wody zanieczyszczone były ściekami przemysłowymi.
50. *Orthetrum albistylum* Lecicha białoznaczna (sw /5/16/6/4/LC/NT↑/-): gatunek w ekspansji, dawniej lokalny i rzadki, obecnie w Polsce umiarkowanie rozprzestrzeniony, o rozproszonym występowaniu. Od początku lat 90. XX w. wzrosła liczba stwierdzeń rodzimych populacji. Kolonizuje zbiorniki antropogeniczne, płytkie, łatwo nagrzewające się. Wytypowany do programu monitorowania ciepłolubnych gatunków na terenie Polski. W województwie stwierdzony po raz pierwszy na postawie okazji zebranego przez Jana Rymara 15 sierpnia 1928 r. w Radziechowach (Zaćwilichowski 1931). Później stwierdzony tylko przez Tolla w roku 1941 w Katowicach-Muchowcu (zbiór Muzeum Górnośląskiego w Bytomiu) i Grzywocza (2003) w latach 1994-95 w Rudzie Śląskiej-Halembie. Regularnie notowany od roku 2002 (baza danych CDPGŚ).
51. *Orthetrum brunneum* Lecicha południowa (rf/6/5/2/3/LC/EN/-): gatunek nomadyczny, o zmiennym rozprzestrzenieniu i zmiennej częstotliwości występowania, nalatujący do Polski. W ciepłe lata pojawia się licznie, jednak udany rozwój larwalny potwierdzany był tylko na niektórych stanowiskach, nie dłużej niż 1-2 lata. Jako gatunek pionierski zasiedla bardzo ciepłe, ledwie sączące się wody, ubogie w roślinność, szczególnie świeżo oczyszczone rowy oraz strużki w żwirowniach. Wytypowany do programu monitorowania ciepłolubnych gatunków na terenie Polski. W województwie gatunek bardzo niestabilny. Na jednym ze stanowisk, na którym zauważono rozród gatunku nie potwierdzono zamknięcia cyklu rozwoju.
52. *Orthetrum cancellatum* Lecicha pospolita (sw/33/

- 53/34/7/LC/LC↑/-): gatunek w Polsce bardzo pospolity, poza górami. Preferuje większe zbiorniki naturalne i pochodzenia antropogenicznego. W województwie rozradza się także w wodach umiarkowanie zanieczyszczonych ściekami przemysłowymi.
53. *Orthetrum coerulescens* Lecicha mała (rf/20/15/7/7/NT/NT/-): gatunek w Polsce umiarkowanie rozprzestrzeniony, rzadki. W południowym areale nieco częstszy, rozproszony. Jako siedliska wybiera płytkie, zarosnięte rowy, strumienie, obszary źródliskowe. Związany z wodami czystymi. Wytypowany do programu monitorowania ciepłolubnych gatunków na terenie Polski. Na tle sytuacji w Polsce, w województwie spotykany dość często, aczkolwiek na innych stanowiskach niż dawniej, a jego status nie zmienił się istotnie w porównaniu z danymi historycznymi.
54. *Crocothemis erythraea* Szafranka czerwona (sw,mt/1/10/3/4/LC/VU↑/-): gatunek w okresie historycznym znany w Polsce tylko z 6 stanowisk, także z Chorzowa. Od lat 90. XX w. w ekspansji o podłożu klimatycznym, mimo to w skali kraju jest nadal lokalny i rzadki. Zasiadła płytkie zbiorniki antropogeniczne, o wodzie przezroczystej i z bogatą roślinnością zanurzoną. Wytypowany do programu monitorowania ciepłolubnych gatunków na terenie Polski. W województwie jego sytuacja jest niestabilna. Nieco lepiej przedstawia się w dolinie Odry, gdzie stwierdzono stałe populacje rozrodcze na obszarze czeskiej części Górnego Śląska i w województwie opolskim.
55. *Sympetrum danae* Szablak czarny (sw, tf/55/28/15/7/LC/LC↓/-): gatunek w Polsce pospolity. W województwie najbardziej wytrzymały spośród tyrfofili, rozwój stwierdzono nawet na torfowisku, przez które przepływały wody zanieczyszczone ściekami przemysłowymi. Zauważalny jest jednak prawie 50% spadek liczby stwierdzeń w porównaniu z okresem historycznym.
56. *Sympetrum depressiusculum* Szablak przyplaszczony (sw/31/11/5/4/LC/VU↓/-): gatunek w Polsce rozprzestrzeniony, rozproszony. W Europie zaliczany do narażonych na wyginięcie (Kalkman i in. 2010), w Czechach do krytycznie zagrożonych (Harabiš i Dolný 2008), w Polsce nie zaliczono go jeszcze do zagrożonych (Bernard i in. 2009). Sytuacja gatunku w województwie koreluje ze statusem europejskim.
- Konieczne będzie zintensyfikowanie obserwacji tego gatunku, aby ustalić stan rzeczywisty. Typowym siedliskiem są rowy i drobne zbiorniki.
57. *Sympetrum flaveolum* Szablak żółty (sw/59/23/14/7/LC/LC↓/-): gatunek w Polsce szeroko rozprzestrzeniony, pospolity. Zasiadła wody ciepłe, astatyczne, cechuje się tendencją do dyspersji i wtedy jest spotykany z daleka od wody. Ponad 60% spadek częstości stwierdzeń gatunku w województwie śląskim może mieć takie same przyczyny jak spadek częstości stwierdzeń *Lestes barbarus* i *L. dryas*.
58. *Sympetrum fonscolombii* Szablak wędrowny (sw, mt/1/5/2/5/LC/EN↑/-): gatunek nomadyczny, o zmiennym rozprzestrzenieniu i zmiennej częstości występowania, przylatujący do Polski z południa. Wytypowany do programu monitorowania ciepłolubnych gatunków na terenie Polski. Kolonizuje płytkie, szybko nagrzewające się zbiorniki antropogeniczne. W województwie stwierdzony po raz pierwszy w sierpniu 1928 roku w Węgierskiej Górcie i Radziechowach (Zaćwilichowski 1931, na podstawie zbioru Jana Rymara). W tamtym okresie uznawano te stwierdzenia za północną granicę zasięgu. Obecnie pojawia się w ciepłe lata, podobnie jak w Polsce. Obserwowano zachowania rozrodcze, ale rozwój nie był pełny albo gatunek przeżywał na stanowisku tylko dwa lata (Grzywocz 2003).
59. *Sympetrum meridionale* Szablak południowy (sw/9/10/6/4/LC/VU/-): gatunek o niewielkim zasięgu w Polsce, obejmującym południowo-wschodnią Polskę, po górną Odrę. Nie zasiadła gór. Poza podstawowym zasięgiem, pojedyncze stwierdzenia dotyczą całego kraju. Zasiadła ciepłe wody stojące. Wytypowany do programu monitorowania ciepłolubnych gatunków na terenie Polski. Wydaje się, że w województwie nie uległ istotnym zmianom w porównaniu z danymi historycznymi.
60. *Sympetrum pedemontanum* Szablak przepasany (sw, rf/21/2/1/5/LC/CR/-): gatunek w Polsce szeroko rozprzestrzeniony, rozproszony. W wyższych położeniach górskich niestwierdzany. Zwraca uwagę drastyczny spadek częstości notowania gatunku na Górnym Śląsku w porównaniu z danymi historycznymi. Gatunek przechodzi rozwój w czystej wodzie wolno płynącej, w niewielkich ciekach, często pochodzenia antropogenicznego. Istnieje pilna potrzeba przeprowadzenia inwentaryzacji na obszarze całego województwa, ze względu na istotne zagrożenie

gatunku. Przyczyny zaniku nie są rozpoznane. Przypuszcza się, że jedną z nich może być zwyczaj głębokiego oczyszczania rowów i niedużych kanałów z roślinności je porastającej (Tończyk i in. 1999).

61. *Sympetrum sanguineum* Szablak krwisty (sw/34/70/52/7/LC/LC↑/-): gatunek w Polsce bardzo pospolity. W województwie stwierdzono nawet dwukrotny wzrost częstości notowań w porównaniu z okresem historycznym.
62. *Sympetrum striolatum* Szablak późny (sw/23/19/8/6/LC/NT/-): gatunek w Polsce szeroko rozprzestrzeniony, rozproszony. Na południu i w centrum kraju zasiedla małe zbiorniki, szybko nagrzewające się. Na północnych pojezierzach zasiedla jeziora z czystą wodą, także kwaśne, z ubogą roślinnością. W województwie nie odnotowano dla niego istotnych zmian.
63. *Sympetrum vulgatum* Szablak zwyczajny (sw/102/52/35/7/LC/LC↓/-): gatunek w Polsce bardzo pospolity. Zwraca uwagę dwukrotny spadek częstości notowań w województwie w porównaniu z okresem historycznym. Przeciwnie niż dla *S. sanguineum*.
64. *Leucorrhinia albifrons* Zalotka białoczelna (sw, tf/6/6/2/4/LC/VU/chroniony): gatunek w Polsce rozprzestrzeniony, na pojezierzach północnych rozpowszechniony, na południu rzadki. Preferuje naturalne, śródlądowe zbiorniki, często o wodzie kwaśnej. W województwie stwierdzono dwa stanowiska rozrodu zgodne z charakterystyką siedlisk dla gatunku, na pozostałych stanowiskach antropogenicznych tylko pojedyncze osobniki, być może w przelocie.
65. *Leucorrhinia caudalis* Zalotka spłaszczona (sw/-/1/-/1/LC/-/chroniony): gatunek w Polsce umiarkowanie rozprzestrzeniony, głównie na północy. W skali kraju lokalny, dość rzadki. Na Śląsku stwierdzony w 1840 roku w okolicach Brzegu (Charpentier 1840, *locus typicus*) i było to jedyne stwierdzenie aż do 15 lipca 2009 r., kiedy zauważono jednego samca na małym zbiorniku na Dolinie Trzech Stawów w Katowicach, w samym centrum miasta (Miszta, niepublikowane). Znaczna odległość najbliższych stanowisk współczesnych od miejsca stwierdzenia powoduje, że trudno wytłumaczyć, w jaki sposób ten pojedynczy osobnik znalazł się aż tak daleko, tym niemniej warto poszukiwać gatunku na potencjalnych dla niego siedliskach, jakimi są wody stojące o niskiej lub umiarkowanej żyzności, z obfitą roślinnością zanurzoną i/lub pływającą, w tym: *Nuphar lutea*

i *Nymphaea alba*, *N. candida*, *Potamogeton* sp.

66. *Leucorrhinia dubia* Zalotka torfowcowa (sw, tb, stel/13/9/8/7/LC/VU↓/-): gatunek w Polsce szeroko rozprzestrzeniony, rozpowszechniony, związany z torfowiskami sfagnowymi. Na tle rozpowszechnienia w Polsce, w województwie potwierdzony współcześnie tylko na stanowiskach poza podregionami wysoce uprzemysłowionymi. Zanik gatunku na stanowiskach historycznych jest wyraźnie związany z degradacją i zanikaniem torfowisk w województwie.
67. *Leucorrhinia pectoralis* Zalotka większa (sw, tf/16/19/10/5/LC/NT/chroniony/DS II): gatunek w Polsce szeroko rozprzestrzeniony, rozpowszechniony, z wyjątkiem wyższych położen górskich. Spektrum siedliskowe gatunku jest szerokie. Zasiedla wody stojące, od umiarkowanie kwaśnych po słabo zasadowe, preferując niską lub umiarkowaną żyzność wody. W województwie najczęściej spotykana zalotka, największe liczebności populacji odnotowano na stanowiskach antropogenicznych, ale nigdy nie przekraczały 5 klasy. Stwierdzono jednocześnie, że ten typ stanowisk podlega często zniszczeniu w wyniku zabiegów hydrotechnicznych. Jest to o tyle istotne w warunkach województwa, że zalotka większa jest jednym z gatunków priorytetowych dla obszarów „Natura 2000”.
68. *Leucorrhinia rubicunda* Zalotka czerwonawa (sw, tf/15/9/5/7/LC/VU↓/-): gatunek w Polsce szeroko rozprzestrzeniony, umiarkowanie rozpowszechniony, zasiedla szersze spektrum siedlisk niż *L. dubia*, w tym drobne zbiorniki i jeziora dystroficzne, torfowiska sfagnowe, rzadziej niskie, bagna śródlądowe, torfianki. Preferuje wody kwaśne i o umiarkowanej żyzności. W województwie *L. rubicunda* ma wcześniejszy i krótszy okres pojawu, niż podobna do niej *L. dubia*. Często występują razem. Czasem obydwie gatunki są słabo rozróżniane przez przyrodników amatorów, co może fałszować liczbę ich stwierdzeń. Gatunek potwierdzony współcześnie głównie na stanowiskach poza podregionami uprzemysłowionymi. Zanik gatunku na stanowiskach historycznych jest również związany z degradacją i zanikaniem torfowisk w województwie.

Zalecenia w zakresie badań i ochrony ważek w województwie śląskim

Obecna czerwona lista ważek dla województwa śląskiego

została opracowana już po ukazaniu się podstawowego dla odonatologów Polski opracowania, jakim jest „Atlas rozmieszczenia ważek (Odonata) w Polsce” (Bernard i in. 2009) i dlatego musi być przedstawiona na jego tle. Dane dla Polski pochodzą z 58,1% wszystkich kwadratów składających się na obszar kraju, dane dla naszego regionu z 47,9% kwadratów składających się na obszar województwa śląskiego (włączając w to również kwadraty graniczne). Dla Polski analizowane były dane z lat 1825-2008, dla województwa z lat 1906-2010. Wyczerpujące dane (powyżej 25 gatunków na kwadrat UTM) uzyskano dla Polski z 16% powierzchni, dla województwa z 11,3% powierzchni.

Już pobieżne porównanie wymienionych liczb wskazuje, że stopień rozpoznania występowania ważek w województwie jest nieco niższy niż dla Polski, aczkolwiek region Górnego Śląska pomimo tego, należy do lepiej przebadanych, razem z obszarami Polski środkowej, Wielkopolski środkowej i zachodniej, Pojezierza południowo-pomorskiego oraz Polski środkowo-wschodniej. Zauważalne różnice wynikają przede wszystkim z podjęcia działań inwentaryzacyjnych w województwie o 10 lat później w okresie współczesnym, w stosunku do innych regionów Polski.

Jednym z podstawowych zaleceń na przyszłość jest kontynuowanie inwentaryzacji, aż do poziomu uzyskania danych wyczerpujących dla już poznanych stanowisk ważek w województwie, i objęcie inwentaryzacją kilku obszarów jeszcze nieprzebadanych. W drugim przypadku chodzi o obszary graniczące z sąsiednimi województwami oraz obszar północno-zachodni (dolinę Liswarty – powiat Kłobucki, powiat Lubliniecki), obszar na północ od Częstochowy (dolinę Warty, Wiercicy i Pilicy – powiat Częstochowski), obszar na zachód od Gliwic (dolinę Kłodnicy – powiat Gliwicki) i obszar południowo-wschodni (Kotlinę i Beskid Żywiecki – powiat Żywiecki).

Na obszarze województwa zostały już wykazane możliwe do stwierdzenia gatunki – 68 spośród 73 notowanych w Polsce. Symptomatyczne jest jednak to, że wiele z nich ma na razie pojedyncze notowania oraz, że stwierdzane są one w mniej licznych populacjach niż można to zaobserwować w innych regionach Polski.

W całej Europie (EU) występuje 137 gatunków ważek, natomiast w 27 krajach Unii Europejskiej (EU27) – 134 gatunki. Do zagrożonych na tych obszarach zaliczono odpowiednio 21 gatunków (w tym 8 endemicznych) i 22 gatunki (w tym 6 endemicznych) (Kalkman i in. 2010,

appendix 1).

Większość zagrożonych gatunków z obszaru EU lub EU27 nie występuje w Polsce, a tylko dwa z nich – *Nehalennia speciosa* i *Sympetrum depressiusculum*, są stwierdzane obecnie na obszarze województwa śląskiego, gdzie znalazły się odpowiednio w kategoriach CR i VU. Spośród gatunków z obszaru EU27, które występują także w Polsce i mają na liście europejskiej status NT, *Coenagrion armatum*, *C. ornatum* i *Aeshna viridis* – w województwie uznane zostały za regionalnie wymarłe (RE), natomiast *Cordulegaster bidentata* (jedyny endemit europejski obecny w Polsce) i *Leucorrhinia albifrons* – uznano za narażone na wyginięcie (VU).

Zwraca uwagę stan bliski zagrożenia (NT) w województwie dla *Ophiogomphus cecilia* i *Leucorrhinia pectoralis*, które są gatunkami wymienianymi w załączniku II Dyrektywy Siedliskowej i ich siedliska powinny podlegać ochronie.

W województwie aż 21 gatunków zaliczono obecnie do kategorii zagrożonych (CR-VU). Liczba ta koresponduje z 22 gatunkami ważek na czerwonej liście Słowacji (David 2001 b) oraz 33 gatunkami na czerwonej liście ważek Republiki Czeskiej i 31 gatunkami dla czeskiej części Górnego Śląska (Dolný 2005a, Hanel i in. 2005, Harabiš i Dolný 2008), bez uwzględniania gatunków uznanych za wymarłe. Na liście dla województwa i listach sąsiadujących z województwem Republiki Czeskiej oraz Słowacji znajduje się więcej gatunków zagrożonych niż na liście krajowej. W Polsce czerwona lista ważek została ostatnio ograniczona do 5 gatunków w kategoriach CR-EN i dwóch w kategorii NT (Bernard i in. 2009), w porównaniu z propozycją wcześniejszą, obejmującą: 7 gatunków w kategoriach CR-VU, 7 NT-LC i dwóch DD (Bernard i in. 2002a,b). Propozycja dla województwa łódzkiego liczy trzy gatunki w kategoriach CR-VU (Tończyk i Szymański 2006). Trudno jest teraz ocenić, dlaczego różnice są tak wyraźne. Dość duże rozbieżności pomiędzy listami powinny być w najbliższej przyszłości poddane dokładniejszej analizie porównawczej. Zanim do niej dojdzie, potrzebne byłoby jednak jeszcze opracowanie obszarów województw sąsiadujących z województwem śląskim. Na razie dla województw: małopolskiego, świętokrzyskiego i opolskiego nie podjęto prób opracowania list ważek zagrożonych.

Rodzi się pytanie, czy stosując te same kryteria IUCN dla regionów zdecydowanie większych obszarowo (Europa, Polska) i dla regionów mniejszych obszarowo (Słowacja, Czechy, Górny Śląsk, województwa) nie za-

niża się lub nie zawyża liczby zagrożonych gatunków. Przynajmniej w przypadku województwa śląskiego odpowiedź będzie można sprecyzować dopiero po zakończeniu inwentaryzacji na całym obszarze. Wydaje się również, że mniejszy obszar rozważany jako region w podziale administracyjnym, może charakteryzować się wyższymi wskaźnikami zagrożenia gatunków niż większy region w podziale geograficznym lub historycznym. Pamiętać jednak trzeba, że czerwone listy są narzędziem wspomagającym przyrodników oraz administrację i jako takie spełniają swoją rolę, niezależnie od definicji regionu i wielkości jego obszaru.

Jest też prawdopodobne, że w związku z najwyższym stopniem uprzemysłowienia województwa śląskiego w porównaniu z innymi województwami, wyższa liczba zagrożonych gatunków jest odzwierciedleniem większej degradacji siedlisk wodno-błotnych niż w innych regionach Polski (Buczyński 1999). Jest to jednocześnie informacja-sygnal, że brak wielokierunkowego przeciwdziałania degradacji siedlisk ważek, zachodzących głównie pod wpływem antropopresji, może skutkować uzyskaniem podobnych ocen zagrożenia na innych obszarach.

Obecna analiza wykazała dalsze, prognozowane już przez Sawkiewicza i Żaka (1966) 50 lat temu, zanikanie gatunków związanych z torfowiskami sfagnowymi, dlatego konieczne byłoby zinwentaryzowanie w województwie tego typu torfowisk i przeprowadzenie oceny wielkości populacji gatunków tyrfobiontycznych i tyrfofilnych. W pierwszej kolejności – *Nehalennia speciosa*, *Aeshna subarctica*, *Somatochlora alpestris* i *S. arctica*, ale też – *Leucorrhinia dubia*, *L. rubicunda*, *L. pectoralis*, *L. albifrons*.

Drugim, zarysowującym się procesem zanikania ważek w województwie jest znaczny spadek częstości notowania gatunków związanych z drobnymi zbiornikami, ciekami, obszarami podmokłych łąk i siedlisk astatycznych. Gatunki, które w Polsce należą do niezagrażonych (LC), w województwie znalazły się w kategoriach zagrożenia – na przykład *Sympetrum pedemontanum* (CR), *Lestes barbarus* i *L. dryas* (EN), a dla niektórych niezagrażonych zanotowano znaczny spadek częstości notowań, na przykład dla *Sympetrum flaveolum*. Ta grupa gatunków wydaje się ustępować w wyniku silnej antropopresji (melioracji obszarów zabagnionych, głębokiego oczyszczania rowów, zasypywania drobnych zbiorników, odlesiania pod budowę tras komunikacyjnych). Podobne zagrożenie stwierdzono w uprzemysłowionych regionach

Niemiec, gdzie gatunki te również uznano za zagrożone (Ott i Piper 1998).

Konieczne byłoby zintensyfikowanie przeglądu siedlisk potencjalnych dla *Coenagrion armatum* i *C. ornatum* – uznanych za gatunki wymarłe w województwie, ale być może jeszcze tu egzystujących, oraz siedlisk potencjalnych dla ważek uznanych za krytycznie zagrożone w województwie – *Coenagrion lunulatum* i *Sympetrum pedemontanum*, nie zaniehbując jednocześnie innych gatunków o wysokich kategoriach zagrożenia (EN-VU).

Określenia wymagałoby: wielkość populacji *Cordulegaster bidentata* i *Onychogomphus forcipatus* w Beskidzie Śląskim i Żywieckim oraz *Epitheca bimaculata*, *Libellula fulva* w podregionie częstochowskim. Należałoby również wyznaczyć strefy występowania *Cordulegaster boltonii* w kompleksach leśnych Wyżyny Śląskiej.

Nowym zjawiskiem w województwie, potwierdzonym przez analizę częstości stwierdzeń gatunków, jest kolonizowanie płytkich zbiorników pochodzenia antropogenicznego przez gatunki migrujące z południa – *Aeshna affinis*, *Crocothemis erythraea*, *Orthetrum albistylum*, *Sympetrum fonscolombii* (Bernard i Samoląg 1994, Grzywocz 2003, Dolný i Miszta 2004, Miszta 2007b, Miszta i in. 2007). Aczkolwiek ich populacje są jeszcze niestabilne, to zdarza się już potwierdzenie rozwoju i obecności populacji rodzimych. W roku 2010 rozpoczął się również program monitorowania tej grupy ważek w Polsce, do którego wytyczne można znaleźć na stronie internetowej Sekcji Odonatologicznej PTE (www.odonata.pl). Monitorowanie gatunków południowych, ciepłolubnych jest jedną z metod oceny zmian różnorodności biologicznej w krajach europejskich pod wpływem zmian klimatycznych (Parmesan 2006, Dumortier i in. 2008, Flenner i Sahlén 2008).

Do gatunków, które w porównaniu z okresem historycznym, wyraźnie zwiększyły swój zasięg występowania należą też *Brachytron pratense* i *Anax parthenope*. Ich ekspansja na obszar województwa przebiega jednak z kierunku północnego. Wydaje się, że przynajmniej temu drugiemu sprzyjało powstanie dużych zbiorników zaporowych, które stały się siedliskami zastępczymi w sytuacji braku naturalnych jezior.

Ciekawe wydaje się również odwrócenie częstości występowania dwóch par pospolitych gatunków, takich jak: *Calopteryx splendens* – *Calopteryx virgo* i *Sympetrum sanguineum* – *Sympetrum vulgatum*. *C. splendens* był 50 lat temu dwukrotnie rzadszy niż *C. virgo*, obecnie jest

przeciwnie. Podobnie *S. vulgatum* był dawniej dwukrotnie częstszy niż *S. sanguineum*, obecnie jest przeciwnie. Wynika z tego, że nie tylko gatunki rzadkie powinny podlegać monitorowaniu, ale także gatunki pospolite.

Oprócz ochrony naturalnych siedlisk ważek, jednym ze specyficznych zaleceń, co do kierunku przyszłych badań ważek w województwie śląskim, powinno być inwentaryzowanie ważek i obserwacja ich rozwoju na zapadliskach pokopalnianych, które stają się na naszych oczach siedliskami zastępczymi dla gatunków tracących siedliska naturalne. Warto również zastanowić się nad ochroną śródlęśnych zapadlisk. W tym celu konieczne byłoby wprowadzenie zmiany ustawy nakazującej obecnie rekultywację zapadlisk po ustaniu działalności kopalń i procesów osiadania terenu. Przywracanie takich terenów do stanu wyjściowego, sprzed zmian spowodowanych pozyskiwaniem kopalin, odbywa się najczęściej w momencie, kiedy w środowisku zaszła już wyraźna sukcesja z wytworzeniem się zbiorowisk charakterystycznych dla torfowisk przejściowych i pojawiły się zespoły zwierząt typowe dla nich. Gatunkiem ważki, który charakteryzuje te zmiany jest zalotka większa *Leucorrhinia pectoralis*. Jej obecność na zapadliskach jest dla nas wyraźnym sygnałem, szczególnie w podregionach uprzemysłowionych województwa, w jakim kierunku będą zachodziły przemiany.

Nie mniej istotnym zaleceniem jest kontynuowanie badań nad rozwojem larwalnym ważek w zanieczyszczonych wodach oraz zintensyfikowania działań mających na celu wyeliminowanie odprowadzania ścieków (przemysłowych, komunalnych) do najcenniejszych siedlisk warunkujących rozwój larwalny ważek. Częstą praktyką w uprzemysłowionych podregionach województwa jest wykorzystywanie skały płonnej, będącej odpadem po wydobyciu węgla, do obudowywania brzegów zbiorników oraz utwardzania dróg pomiędzy nimi. Funkcjonowanie siedlisk wodnych zostaje w takich sytuacjach mocno zaburzone. Związane jest to z faktem, że padające deszcze wypłukują związki występujące w skale i mocno zaburzają własności chemiczne wody zbiorników. Rozwój larw ważek jest w takich wodach bardzo trudny. Doświadczenia prowadzone na terenie Ostrawy nad przywracaniem zbiorników pokopalnianych do funkcjonowania przyrodniczego wykazały również, że prosty zabieg techniczny profilowania brzegów zbiorników tak, aby ich nachylenie nie przekraczało 15% znacznie przyspiesza samoistne zasiedlanie się

roślin wodnych, wytwarzanie strefy litoralu i szybsze oczyszczanie naturalne wody (Stalmachová, informacja ustna).

Przykładem wprowadzania zasad dobrej praktyki do ochrony siedlisk wodnych jest program rewitalizacji rzeki Ślepiotki w Katowicach w ramach europejskiego projektu REURIS, pilotowanego przez Główny Instytut Górnictwa w Katowicach i Wydział Kształtowania Środowiska Urzędu Miasta Katowice. Potrzeb w zakresie rewitalizacji rzek w województwie jest bardzo dużo. Jedną z propozycji na najbliższe lata mogłoby być opracowanie rewitalizacji rzeki Woda Graniczna, płynącej w środku Lasów Lublinieckich, a od pół wieku zanieczyszczanej przez odprowadzanie do niej ścieków galmanowych z Huty Cynku „Miasteczko Śląskie”. Jest to jeden z historycznych obszarów, na którym Sawkiewicz i Żak w latach 1958-1965 odnotowali najcenniejsze gatunki ważek w województwie.

Ochrona bierna siedlisk ważek jest w województwie konsekwentnie stosowana dla gatunków obecnych na Górnym Śląsku, a najbardziej zagrożonych w Polsce – *Nehalennia speciosa*, *Somatochlora alpestris* i *S. arctica*. W miarę znajdowania kolejnych stanowisk są one obejmowane ochroną w formie rezerwatów, użytków ekologicznych lub powoływane są strefy ochronne. Wszystkie znane miejsca ich występowania są obecnie chronione na obszarze województwa. Konieczna jest dalsza inwentaryzacja torfowisk, które są pierwotnymi siedliskami dla tej grupy gatunków.

Na tle sytuacji w kraju, korzystnie prezentuje się w województwie sytuacja *Orthetrum coerulescens*, który też został zakwalifikowany do monitorowania w Polsce, jako gatunek bliski zagrożenia. Tym większa staje się odpowiedzialność śląskich przyrodników o zachowanie jego siedlisk, jakimi są obszary źródliskowe, małe i płytkie, częściowo lub umiarkowanie zarośnięte rowy, strumienie, także torfowiska niskie. Obecnie najcenniejsze miejsca rozrodu gatunku są skupione na terenach niezabudowanych miasta Tarnowskie Góry – boczny ciek dopływający do rzeki Woda Graniczna w rejonie torfowiska oraz staw „Siwcowy” i potok Pniowiec, także w miejscowości Ciężkowice – na obszarze chronionym rezerwatu „Dolina Żabnika” i nie objętego ochroną potoku Kozi Bród. To ostatnie stanowisko jest również wyjątkowe, dlatego że tylko na podmokłej łące przylegającej do potoku Kozi Bród stwierdzono rozrządzającą się populację *Sympetrum pedemontanum*,

a w wodach samego potoku jednoczesny rozwój jeszcze kilku gatunków ważek reobiontycznych i reofilnych – *Ophiogomphus cecilia*, *Onychogomphus forcipatus*, *Gomphus vulgatissimus*, *Calopteryx splendens* i *C. virgo*. Jeśli weźmiemy pod uwagę, że na torfowisku przy równoległym płynącym potoku Żabnik znajduje się jedna z dwóch znalezionych w województwie populacji rozrodczych *Leucorrhinia albifrons*, to obszar ten można ocenić jako jeden z najcenniejszych z punktu widzenia ochrony ważek na naszym terenie.

Wobec wyjątkowego zagrożenia *S. pedemontanum* w województwie istnieje pilna potrzeba zabezpieczenia jedyne miejsce jego rozrodu, albo przez powiększenie obszaru otuliny dla rezerwatu „Dolina Żabnika”, albo włączenie potoku Kozi Bród i przylegających do niego płątów wilgotnej łąki do systemu Specjalnych Obszarów Ochrony, wykorzystując jako dodatkowy argument fakt, że jest to jednoczesne stanowisko rozrodu *O. cecilia* – gatunku priorytetowego dla obszarów „Natura 2000”. Zanik tego pięknego gatunku na naszych oczach powinien też doprowadzić do dyskusji czy nie należałoby *S. pedemontanum* wprowadzić na listę gatunków chronionych w Polsce, nie tylko w województwie.

W ramach zadań związanych z ochroną ważek ważnych dla obszarów przyrodniczych Unii Europejskiej należy zwrócić uwagę na siedliska realne i potencjalne dla – *Coenagrion ornatum*, *Aeshna viridis*, *Leucorrhinia albifrons*, *L. caudalis*, *Sympecma paedisca*, *Gomphus flavipes*, *Ophiogomphus cecilia* i *Leucorrhinia pectoralis*. Są to gatunki występujące w Polsce, które znajdują się w załączniku II i/lub IV Dyrektywy Siedliskowej i państwa członkowskie mają obowiązek podjęcia koniecznych działań, aby ustanowić system ścisłej ich ochrony.

W przypadku gatunków reobiontycznych, które reprezentuje *O. cecilia*, taka ochrona jest możliwa poprzez konsekwentne osiągnięcie, co najmniej III klasy czystości wody w rzekach województwa (patrz: przewodnik metodyczny GIOŚ – 1037 Trzepla zielona *Ophiogomphus cecilia*), zamiast obecnie dominującej IV i V (Głubiak-Witwicka i in. 2004, 2008).

Spośród znanych form czynnej ochrony ważek (Bernard i in. 2002b,) żadne nie były dotychczas planowo stosowane w województwie. Możliwe są takie rozwiązania, jak:

- introdukcje i reintrodukcje zagrożonych gatunków, zwłaszcza tych o ograniczonej dyspersji (*Nehalennia speciosa*) lub związanych z określoną rośliną (*Aeshna viridis*, której rozwój larwalny jest ściśle powiązany

z osoką aloesowatą),

- koszenie torfowisk niskich zapobiegające ich zanikowi poprzez zarastanie roślinnością wysoką,
- ingerencja w sukcesję (model rotacyjny).

Przykładem udanej introdukcji było zasiedlenie przez *Aeshna viridis* zbiorników w centrum Olsztyna po sztucznym wprowadzeniu osoki aloesowatej (Buczyński i in. 2000). W warunkach województwa śląskiego czynnikiem ograniczającym jest mała liczba stanowisk z osoką i jednocześnie bardzo niski procent pokrycia powierzchni zbiorników tą rośliną, jeśli ona występuje. Pierwszym krokiem w kierunku introdukcji *A. viridis* musiałoby być objęcie ochroną stanowisk osoki i umożliwienie roślinie nieograniczonego rozwoju. Potrzebne byłoby również przełamanie zwyczaju usuwania osoki ze starorzeczy i zbiorników, ponieważ przeszkadza w hodowli ryb. Ten krok może być najtrudniejszy, na co wskazuje wiele przykładów z kotewką orzechem wodnym *Trapa natans*. Pomimo, iż kotewka należy do roślin chronionych w Polsce znane nam są przykłady usuwania jej ze stawów (Domański 1996). Doprowadzenie do intensywnego rozwoju osoki na wybranych stanowiskach może być dopiero warunkiem wyjściowym do próby reintrodukcji *A. viridis* w województwie śląskim.

Do natychmiastowego wykorzystania w praktyce może być metoda koszenia w celu ochrony torfowisk niskich przed zarastaniem przez trzcinę pospolitą, szczególnie niedużych, występujących w podregionach uprzemysłowionych, gdzie obniżenie poziomu wód gruntowych sprzyja szybkiemu wkraczaniu trzciny na płyty torfowisk. W najbliższej przyszłości należałoby wskazać takie torfowiska, najlepiej we współpracy z botanikami oraz leśnikami, i opracować program usuwania trzciny z torfowisk. Istniałaby też szansa na wykorzystanie usuwanej trzciny do tworzenia sztucznych gniazd dla pszczoł samotnych i wzmacniania tą drogą lokalnych populacji owadów zapylających rośliny kwiatowe.

Ciekawą metodą jest ingerencja w sukcesję, tzw. model rotacyjny (Wildermuth 2001). Pozwala ona tworzyć mozaikę różnych stadiów sukcesji na torfowiskach lub innych siedliskach, na których dochodzi do zarastania otwartej powierzchni wody. Metoda polega na wykonywaniu, co kilka lat, niewielkich zbiorników o rozmiarach kilku metrów kwadratowych i zróżnicowanej głębokości od 0,5-1,5 m. Sprzyja to utrzymywaniu się różnych gatunków, ułatwia ich rozród i rozwój larwalny, często przetrwanie niekorzystnych okresów suszy (Buczyński 1998, Dolny

i in. 2007). Istniałaby potrzeba prowadzenia takich działań także w rezerwatach, ale tu konieczne byłyby zmiany obowiązujących przepisów prawnych, które na razie zabraniają jakiegokolwiek ingerencji. Należy podkreślić, że chodzi tu o kontrolowaną ingerencję, bo przykładów niekontrolowanej ingerencji mamy w województwie więcej niż w innych regionach Polski.

Ostatnio przedstawiono wyniki udanej introdukcji 88 larw *L. dubia* w roku 2001 na sztucznie wykopane zbiorniki w PP Kudłaćena w czeskiej części Beskidów (uwaga: skrót PP = Přírodní památka; polski odpowiednik – pomnik przyrody, ale tu należałoby ten przykład rozpatrywać raczej jako coś pośredniego pomiędzy małym rezerwatem, a użytkiem ekologicznym). Pozytywny efekt rozwoju, utrzymywania się gatunku i koegzystencji z innymi gatunkami żyjącymi w tym miejscu przed introdukcją uzyskano po czterech latach trwania eksperymentu (Dolný i in. 2008a).

Model rotacyjny można by wykorzystać na torfowiskach wysokich w Beskidach w celu ułatwienia rozwoju *Somatochlora alpestris*, także na torfowiskach sfagnowych na Wyżynie Śląskiej w celu ułatwienia rozwoju *Aeshna subarctica*. Wskazany byłby również w rezerwacie „Rotuz”, gdzie doszło już do silnego zarosnięcia rowu przebiegającego przez rezerwat, co skutkuje coraz słabszym rozradzaniem się charakterystycznych dla tego rezerwatu zalotek – *Leucorrhinia dubia*, *L. pectoralis*, *L. rubicunda*.

Podziękowanie

Autorka dziękuje dr. Pawłowi Buczyńskiemu i dr. Grzegorzowi Tończykowi za cenne uwagi i sugestie pomocne w opracowaniu listy i ocenie zagrożenia ważek w województwie śląskim.

Piśmiennictwo

Askew R. R. 2004. The dragonflies of Europe. Revised edition. Harley Books, Colchester, ss. 308.

Bellman H. 2010. Ważki. Łatwe oznaczanie gatunków Europy Środkowej. Edycja polska, Mutlico Oficyna Wydawnicza, Warszawa, ss. 280.

Bernard R. 1998. Stan wiedzy o rozmieszczeniu i ekologii *Nehalennia speciosa* (Charpentier, 1840) (Odonata: Coenagrionidae) w Polsce. Rocznik Naukowy Polskiego Towarzystwa Ochrony Przyrody „Salamandra”, 2: 67-93.

Bernard R. 2000. Stan wiedzy o występowaniu i biologii

Cordulegaster boltonii (Donovan, 1807) w Polsce (Odonata: Cordulegastridae). Rocznik Naukowy Polskiego Towarzystwa Ochrony Przyrody „Salamandra”, 4: 55-87.

Bernard R. 2004. Mity i rzeczywistość – ocena stanu krajowej populacji wybranych gatunków ważek (Odonata), chronionych lub uznawanych za rzadkie w Polsce na tle sytuacji w Europie, s.: 6-7. W: Buczyński P., Serafin E., Ptaszyńska A. (red.) 2004. Badania ważek, chrząszczy i chruścików na obszarach chronionych. Materiały II Krajowego Sympozjum Odonatologicznego, XXIX Sympozjum Sekcji Koleopterologicznej PTE, III Seminarium Trichopterologicznego, Urszulin, 21-23.V.2004 r. Wydawnictwo MANTIS, Olsztyn.

Bernard R. 2004a. *Nehalennia speciosa* (Charpentier, 1840). Iglica mała, s.: 54-55. W: Głowaciński Z., Nowacki J. (red.) Polska czerwona księga zwierząt. Bezkręgowce. Instytut Ochrony Przyrody PAN, Kraków i Akademia Rolnicza im. Cieszkowskiego, Poznań.

Bernard R. 2004b. *Cordulegaster boltonii* (Donovan, 1807). Szklarnik leśny, s.: 56-57. W: Głowaciński Z., Nowacki J. (red.) Polska czerwona księga zwierząt. Bezkręgowce. Instytut Ochrony Przyrody PAN, Kraków i Akademia Rolnicza im. Cieszkowskiego, Poznań.

Bernard R. 2004c. *Coenagrion ornatum* (Sélys, 1850). Łątka ozdobna. W: Adamski P., Bartel R., Bereszyński A., Kepel A., Witkowski Z. (red.) Gatunki zwierząt (z wyjątkiem ptaków). Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny, 6: 25-29. Ministerstwo Środowiska, Warszawa.

Bernard R. 2004d. *Ophiogomphus cecilia* (Geoffroy in Fourdroy, 1785). Trzepla zielona. W: Adamski P., Bartel R., Bereszyński A., Kepel A., Witkowski Z. (red.) Gatunki zwierząt (z wyjątkiem ptaków). Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny, 6: 30-34. Ministerstwo Środowiska, Warszawa.

Bernard R. 2004e. *Leucorrhinia pectoralis* (Charpentier, 1825). Zalotka większa. W: Adamski P., Bartel R., Bereszyński A., Kepel A., Witkowski Z. (red.) Gatunki zwierząt (z wyjątkiem ptaków). Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny, 6: 35-38. Ministerstwo Środowiska, Warszawa.

- Bernard R. 2005. Strefy ochronne dla iglicy małej *Nehalennia speciosa* – wizja, prawo i problemy. *Odonatrix*, 1 (2): 21-24.
- Bernard R., Buczyński P. 2008. Stan zachowania i wybiórczość siedliskowa iglicy małej *Nehalennia speciosa* (Charpentier, 1840) w Polsce. *Odonatrix*, 4 (2): 43-60.
- Bernard R., Buczyński P., Łabędzki A., Tończyk G. 2002a. Odonata – Ważki, s.: 125-127. W: Głowaciński Z., (red.) Czerwona lista zwierząt ginących i zagrożonych w Polsce. Instytut Ochrony Przyrody PAN, Kraków.
- Bernard R., Buczyński P., Tończyk G. 2002b. Present state, threats and conservation of dragonflies (Odonata) in Poland. *Nature Conservation*, Kraków, 59: 53-71.
- Bernard R., Buczyński P., Tończyk G., Wędzonka J. 2009. Atlas rozmieszczenia ważek (Odonata) w Polsce/ A distribution atlas of dragonflies (Odonata) in Poland. Bogucki Wydawnictwo Naukowe, Poznań, ss. 256.
- Bernard R., Daraż B. 2008. Stan zachowania i siedlisko peryferyjnej, izolowanej populacji iglicy małej *Nehalennia speciosa* (Charpentier, 1840) w południowo-wschodniej Polsce (Odonata: Coenagrionidae). *Odonatrix*, 4 (1): 12-19.
- Bernard R., Samoląg J. 1994. *Aeshna affinis* (VANDER LINDEN, 1820) in Poland (Odonata: Aeshnidae). *Opusc. Zool. Fluminensia*, 117: 1-7.
- Bernard R., Tończyk G. 2011. Wyspowe występowanie żagnicy torfowcowej *Aeshna subarectica* WALKER, 1908 na Nizinach Środkowopolskich i Sasko-Łużyckich. *Odonatrix*, 7(1): 1-13.
- Bernard R., Wildermuth H. 2005. *Nehalennia speciosa* (Charpentier, 1840) in Europe: case of a vanishing relict (Zygoptera: Coenagrionidae). *Odonatologica*, 34 (4): 335-378.
- Blaski M., Herczek A., Kimsa T., Wojciechowski W. 1992. Opracowanie przyrodnicze rezerwatu „Buczyny”. Maszynopis, Katowice.
- Bok M., Jankowski A. T., Michalski G., Rzętała M. 2004. Zbiornik Dzieńkowice – charakterystyka fizycznogeograficzna i rola w górnośląskim systemie wodno-gospodarczym. Polskie Towarzystwo Geograficzne – Komisja Hydrologiczna, Warszawa, ss. 72.
- Borkowski A. 1999. Ważki (Odonata) byłego województwa jeleniogórskiego z uwagami do aktualnego stanu badań, zagrożeń oraz potrzeby ochrony. *Przyroda Sudetów Zachodnich*, 2: 37-56.
- Bubb P.J., Butchart S.H.M., Collen B., Dublin H., Kapos V., Pollock C., Stuart S.N., Vié J.-C. 2009. IUCN Red List Index – Guidance for National and Regional Use. IUCN, Gland, Switzerland.
- Buczyński P. 1998. Wysychanie torfowisk sfagnowych a występowanie larw ważek (Odonata): obserwacje z Lasów Janowskich (Polska południowo-zachodnia). W: 43 Zjazd Polskiego Towarzystwa Entomologicznego, 4-6 IX 1998, Poznań. Materiały Zjazdowe. *Wiadomości entomologiczne*, 17 (supl.): 160-161.
- Buczyński P. 1999a. Wykaz i „Czerwona lista” ważek (Insecta: Odonata) województwa lubelskiego. *Chrońmy przyr. ojez.*, 55(6): 23-39.
- Buczyński P. 1999b. Ważki (Odonata) terenów źródłiskowych Polski – stan poznania i propozycje dalszych badań, s.: 31-36. W: *Źródła Polski – stan badań, monitoring i ochrona*. WSP, Olsztyn.
- Buczyński P. 2000a. On the occurrence of *Coenagrion armatum* (Charpentier, 1840) in Poland (Odonata: Coenagrionidae). *Opuscula Zoologica Fluminensia*, 179: 1-10.
- Buczyński P. 2000b. Zwischen Ost und West: *Sympecma paedisca* in Polen, s.: 16. W: *Jahrestagung der Gesellschaft deutschsprachiger Odonatologen GdO*, 17-19, März 2000, Schwäbisch Hall, Tagungsband.
- Buczyński P. 2004. *Coenagrion armatum* (Charpentier, 1840). Łątka zielona, s.: 52-54. W: Głowaciński Z., Nowacki J. (red.) *Polska czerwona księga zwierząt*. Bezkregowce. Instytut Ochrony Przyrody PAN, Kraków i Akademia Rolnicza im. Cieszkowskiego, Poznań.
- Buczyński P. 2009. Czerwona lista ważek (Odonata) województwa lubelskiego (Polska wschodnia). Druga edycja. *Odonatrix*, 5 (1): 25-29.
- Buczyński P., Czachorowski S., Pakulnicka J. 2000. Czy drobne zbiorniki antropogeniczne mogą być siedliskiem zastępczym dla bentosu litoralowego?, s.: 45-47. W: *Materiały VII Ogólnopolskich Warsztatów Bentologicznych*, Poznań-Jeziory, 25-27 maj 2000, Poznań.
- Buczyński P., Łabędzki A. 2004. Oddziaływanie czynników antropogenicznych na ważki (Odonata) Lasów Janowskich (Kotlina Sandomierska), s.: 15-17.

- W: Różnorodność biologiczna środowisk wodnych Polski – stan i zmiany (w 25-lecie działalności Lubelskiego Oddziału Polskiego Towarzystwa Hydrobiologicznego), 8-8 października 2004 r. Lublin-Janów Lubelski, Streszczenia prac.
- Buczyński P., Łabędzki A., Tończyk G. 1999. Ważki (Odonata) torfowisk Polski: zagrożenie i ochrona, s.: 24. W: Materiały Konferencji Naukowej „Ochrona owadów w Polsce u progu integracji z Unią Europejską, 23-24 wrzesień 1999 r., Kraków.
- Bulánková E. 2001. Vážký ako induktory zmen životného prostredia v oblasti VD Gabčíkovo. Acta Facultatis Rerum Naturalium Universitas Ostraviensis 200, Biologia-Ekologia, 8: 88-92.
- Buszko J. 1998. Czerwona lista motyli dziennych (*Rhopalocera*) Górnego Śląska. Raporty Opinie, 3: 69-82. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Cabała S., Zygmunt J. 2006. Przyroda zespołu przyrodniczo-krajobrazowego „Uroczysko Buczyna” w Chorzowie. Przewodnik po ścieżce dydaktycznej. Urząd Miasta w Chorzowie, Chorzów, ss. 48.
- Chovanec A., Waringer J. 2006. Libellen als Bioindikatoren, s.: 311-324. W: Raab R., Chovanec A., Pennerstorfer J. (red.) Libellen Österreichs. Springer, Wien, New York.
- Cichá I, Jaworski K., Ondraszek B., Stalmachová B., Stalmach J. 2000. Olza – od pramene po ujście. Region Silesia, Český Tešín, ss. 168.
- Corbet S. P. 1999. Dragonflies: Behaviour and Ecology of Odonata. Harley Books, Colchester, ss. 308.
- Cuber P. 2008. Biodiversity of Kozłowa Góra Reservoir (Upper Silesia, Poland). W: Kočarek P., Plášek V., Malachová K. (eds.) Environmental changes and biological assessment IV. Scripta Facultatis Rerum Naturalium Universitatis Ostraviensis, Ostrava, 186: 342-347.
- Cuber P. 2010. Lestidae (Odonata: Zygoptera) rzadko stwierdzane w województwie śląskim. Odonatrix, 6 (2): 37-41.
- Czachorowski S., Buczyński P. 2000. Zagrożenia i ochrona owadów wodnych w Polsce. Wiadomości entomologiczne, 18, Supl. 2: 95-120.
- Czerniawska-Kusza J., Szoszkiewicz K. 2007. Biologiczna i hydromorfologiczna ocena wód płynących na przykładzie rzeki Mała Panew. Katedra Ochrony Powierzchni Ziemi, Uniwersytet Opolski, Opole.
- David S. 2001a. Červený (ekosozologický) seznam vážek (Insecta: Odonata) Slovenska. W: Baláz D., Marhold K., Urban P. (eds.) Červený zoznam rastlin a živočíchov Slovenska. Ochr. Prír., 20 (Suppl.): 96-99.
- David S. 2001b. Bioindikační využití vážek (Insecta: Odonata) na příklade potamalu řeky Ipel’ (JZ Slovensko). Acta Facultatis Rerum Naturalium Universitas Ostraviensis 200, Biologia-Ekologia, 8: 93-99.
- David S. 2003. Vážký (Insecta, Odonata) – bioindikátory vodních biotopů. Acta Facultatis Rerum Naturalium Universitatis Ostraviensis (Biologica-Ecologica), Ostrava, 10: 46- 56.
- Dijkstra K.-D B. (ed.) 2006. Field guide to the dragonflies of Britain and Europe including western Turkey and north-western Africa. British Wildlife Publishing, Milton on Stour, ss. 320.
- Dolný A. 2000. K využití vážek (Odonata) pro biologické monitorování jakosti vod. Acta Facultatis Rerum Naturalium Universitas Ostraviensis 192, Biologica-Ecologica, 6-7: 89-104.
- Dolný A. 2001. Využití vážek k indikaci stavu prostředí v hornické krajině. Acta Facultatis Rerum Naturalium Universitatis Ostraviensis 200, Biologia-Ekologia, 8: 100-107.
- Dolný A. 2003a. Faunistical data on endangered and protected dragonflies (Insecta: Odonata) in the Polish part of Upper Silesia (Opolskie and Śląskie Voivodships). Natura Silesiae Superioris, 7: 89-91. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Dolný A. 2003b. Využití vážek k hodnocení přirozenosti rašelinistních biotopů. Acta Facultatis Rerum Naturalium Universitatis Ostraviensis (Biologica-Ecologica), Ostrava, 10: 38-45.
- Dolný A. 2005a. Check list of dragonflies (Odonata) of Czech part of Upper-Silesia. Čas. Slez. Muz. Opava (A), 6: 3-10.
- Dolný A. 2005b. *Lestes macrostigma* (Eversmann, 1836), a new species for the odonate fauna of Poland (Zygoptera: Lestidae). Notulae Odonatologicae, 6 (6): 64.
- Dolný A., Ašmera J. 1989. Příspěvek k ekologickému hodnocení vážek. Studia Oekologica, 2: 9-115.
- Dolný A., Bartá D., Waldhauser M., Holuša O., Hanel L., Lizler R. 2007. Vážký České Republiky: Ekologie,

- ochrana a rozšíření/The dragonflies of the Czech Republic: Ecology, Conservation and Distribution. Vlašim: Český svaz ochránců přírody, Vlašim, ss. 672.
- Dolný A., Hesoun P., Waldhauser M. 2008. Aktivní ochrana vážek – příklady managementu mokřadních biotopů, s.: 145-162. W: Dolný A. (ed.): Vážky 2008. Sborník referátů XI. Celostátního semináře odonatologů v Českém lese. ZO ČSOP, Vlašim.
- Dolný A., Miszta A. 2004. Występowanie ważek (Odonata) w czeskiej i polskiej części Górnego Śląska. Wiadomości entomologiczne, 23 (3): 133-152.
- Dolný A., Miszta A., Parusel J. B. 2002. Perspektywy ochrony ważek w czeskiej i polskiej części Górnego Śląska, s.: 33-34. W: Materiały Ogólnopolskiej Konferencji Naukowej „Ochrona owadów w Polsce – ekologiczne i gospodarcze konsekwencje wymierania i ekspansji gatunków”, 21-23 września 2002 r., Olsztyn.
- Dolný A., Miszta A., Parusel J. B. 2003. Ważki (Insecta: Odonata) czterech rezerwatów przyrody województwa śląskiego (polska część Górnego Śląska) – wyniki wstępnych badań. Natura Silesiae Superioris, 7: 93-103. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Dolný A., Miszta A., Parusel J. B. 2004. Ważki wybranych rezerwatów i obszarów proponowanych do ochrony na terenie województwa śląskiego i opolskiego, s.: 12-13. W: Buczyński P., Serafin E., Ptaszyńska A. (red.) 2004. Badania ważek, chrząszczy i chrzączek na obszarach chronionych. Materiały II Krajowego Sympozjum Odontologicznego, XXIX Sympozjum Sekcji Koleopterologicznej PTE, III Seminarium Trichopterologicznego, Urszulin, 21-23.V.2004 r. Wydawnictwo MANTIS, Olsztyn.
- Dolný A., Miszta A., Parusel J. B. 2008. Ważki (Insecta: Odonata) rezerwatu „Smolnik” (Szumirad, województwo opolskie). Natura Silesiae Superioris, 11: 75-83. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Domański R. 1996. Kotewka orzech wodny – gatunek zagrożony wymarciem. Przyroda Górnego Śląska, 4: 5. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Dumortier M., De Bruyn L., Hens M., Peymen J., Schneiders A., Turkelboom F., Van Daele T., Van Reeth W. 2008. Biodiversity indicators 2008. The State of Nature in Flanders (Belgium). Research Institute for Nature and Forest, Brussels. INBO.M.2008.6: 1-35.
- Flenner I., Sahlén G. 2008. Dragonfly community reorganisation in boreal forest lakes: rapid species turnover driven by climate change? Insect Conservation and Diversity, 1: 169-179.
- Głowaciński Z (red.) 2002. Czerwona lista zwierząt ginących i zagrożonych w Polsce. Instytut Ochrony Przyrody PAN, Kraków, ss. 155.
- Głubiak-Witwicka E., Krawczak-Kajdańska J., Łatkowska M., Nowakowska T., Piszczek S., Solich J., Szumowska A. 2005. Wody powierzchniowe, s.: 37-62. W: Stan środowiska w województwie śląskim w roku 2004. Biblioteka Monitoringu Środowiska, Katowice.
- Głubiak-Witwicka E., Laszczak S., J., Łatkowska M., Piszczek S., Solich J., Szumowska A. 2008. Wody powierzchniowe, s.: 53-94. W: Stan środowiska w województwie śląskim w roku 2007. Biblioteka Monitoringu Środowiska, Katowice.
- Gniatkowski J. 2007. Ważki (Odonata) w okolicach Częstochowy. Biuletyn Częstochowskiego Koła Entomologicznego, 6: 7-8.
- Gniatkowski J. 2008. Ważki (Odonata) w okolicach Częstochowy. Cz. II. Biuletyn Częstochowskiego Koła Entomologicznego, 7: 8-9.
- Gniatkowski J. 2009. Ważki (Odonata) w okolicach Częstochowy. Cz. III. Biuletyn Częstochowskiego Koła Entomologicznego, 8: 7-8.
- Gorczyca J., Herczek A. 1995. Waloryzacja przyrodnicza rezerwatu florystycznego „Ochojec” w Katowicach. Uwagi o faunie. Kształtowanie środowiska geograficznego i ochrona przyrody na obszarach uprzemysłowionych i zurbanizowanych, 16: 38-46. WBiOŚ, WNOZ Uniwersytet Śląski, Katowice – Sosnowiec.
- Grzywocz J. 2003. Materiały do poznania odonatofauny Polski. Acta Entomologica Silesiana, 11 (1-2): 97-99.
- Hagen H. 1845. *Libellula caudalis* Charpentier. Entomologische Zeitung, Stettin, 6 (10): 318-322.
- Hanel L., Dolný A., Zelený J. 2005. Odonata (vážky), s.: 125-127. W: Farkač J., Král D., Škorpík M. (eds.) Red list of threatened species in the Czech Republic. Invertebrates. Agentura ochrany přírody a krajiny ČR, Praha.
- Hanel L., Zelený J. 2000. Vážky (Odonata), výzkum

- a ochrona. Český svaz ochránců přírody, základní organizace, Vlašim.
- Harabiš F., Dolný A. 2008. Red list of dragonflies (Odonata) of the Czech part of Silesia [2008]. Čas. Slez. Muz. Opava (A), 57: 31-36.
- Heidemann H., Seidenbusch R. 1993. Die Libellenlarven Deutschlands und Frankreichs. Handbuch für Exuviansammler. Erna Bauer, Keltern, ss. 328.
- Jaguś A., Rzętała M. 2000. Zbiornik Poraj – charakterystyka fizycznogeograficzna. Wydział Nauk o Ziemi Uniwersytetu Śląskiego, Sosnowiec, ss. 81.
- Jaguś A., Rzętała M. 2003. Zbiornik Kozłowa Góra – funkcjonowanie i ochrona na tle charakterystyki geograficznej i limnologicznej. Komisja Hydrologiczna Polskiego Towarzystwa Geograficznego, Warszawa, ss. 156.
- Jaguś A., Rzętała M. 2008. Znaczenie zbiorników wodnych w kształtowaniu krajobrazu (na przykładzie kaskady jezior Pogorii). Akademia Techniczno-Humanistyczna w Bielsku-Białej, Wydział Nauk o Ziemi Uniwersytetu Śląskiego, Bielsko-Biała – Sosnowiec, ss. 152.
- Jankowski A. T., Molenda T. 2001. Antropogeniczne środowiska wodne na Górnym Śląsku. Cz. 1. Środowiska liniowe. Przyroda Górnego Śląska, 23: 10-11. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Jankowski A. T., Molenda T. 2003. Antropogeniczne środowiska wodne na Górnym Śląsku. Cz. 2. Środowiska powierzchniowe – stawy hodowlane i młyńskie. Przyroda Górnego Śląska, 33: 12-13. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Jankowski A. T., Molenda T. 2004. Antropogeniczne środowiska wodne na Górnym Śląsku. Cz. 3. Środowiska liniowe. Przyroda Górnego Śląska, 37: 10-11. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Jatulewicz I. 2004. Ważki (Odonata) zbiorników powyrobiskowych Częstochowy, s.: 59-60. W: Namiołko T., Sywula T. (red.) Bioróżnorodność środowisk dna zbiorników wodnych. XI Ogólnopolskie Warsztaty Bentologiczne, Jastrzębia Góra, Nadmorski Park Krajobrazowy, 6-8 maja 2004 r. BEL Studio, Gdańsk – Warszawa.
- Jurzitza G. 2000. Der Kosmos Libellenführer. Die Arten Mittel- und Südeuropas. Franckh-Kosmos Verlags-GmbH & Co., Stuttgart, ss. 191.
- Kondracki J. 2002. Geografia regionalna Polski. Wydawnictwo Naukowe PWN, Warszawa, ss. 441.
- Konopka Z. 1996. Waloryzacja przestrzeni Górnego Śląska – wprowadzenie. Przestrzeń i Wartości, 1: 7-10.
- Korkeamäki E., Suhonen J. 2002. Distribution and habitat specialization of species affect local extinction in dragonfly. Ecography, 25: 459-465.
- Kostecki M., Krodkiewska M. 2005. Zbiornik Paprocany: limnologia – hydrobiologia, Wyd. Instytutu Podstaw Inżynierii Środowiska Polskiej Akademii Nauk, Zabrze, ss. 101.
- Kuflikowski T. 1970. Fauna in vegetation in carp ponds at Goczalkowice. Acta Hydrobiologica, 12 (4): 439-456.
- Kuflikowski T. 1974. The phytophilous fauna of the dam reservoir at Goczalkowice. Acta Hydrobiologica, 16 (2): 189-207.
- Kuflikowski T. 1977. Macrophytes and phytophilous macrofauna of the pond Zimowy Wielki at Gołysz. Acta Hydrobiologica, 19 (4): 413-422.
- Łabędzki A., Buczyński P., Tończyk G. 1999. Zagrożenia i ochrona ważek (Odonata) w Polsce, s.: 21-23. W: Materiały Konferencji Naukowej „Ochrona owadów w Polsce u progu integracji z Unią Europejską”, 23-24 wrzesień 1999 r., Kraków.
- Machowski R., Rzętała M. A., Rzętała M., Wistuba B. 2005. Zbiornik Żywiecki – charakterystyka fizycznogeograficzna i znaczenie społeczno-gospodarcze. Polskie Towarzystwo Geograficzne – Oddział Katowicki, Sosnowiec, ss. 80.
- Michalczuk W. 2007. Stwierdzenie łątki ozdobnej *Coenagrion ornatum* (Sélys, 1850) na Wyżynie Wołyńskiej (Polska południowo-wschodnia). Odonatrix, 3 (2): 40-42.
- Michalczuk W., Buczyński P. 2010. Drugie współczesne stanowisko łątki ozdobnej *Coenagrion ornatum* (Sélys, 1850) (Odonata: Coenagrionidae) w Polsce południowo-wschodniej. Odonatrix, 6 (1): 15-20.
- Michalczuk W., Daraż B., Buczyński P. 2009. Pierwsze dane z monitoringu stanu populacji łątki ozdobnej *Coenagrion ornatum* (Sélys, 1850) w dolinie Sieniochy (Śniatycze, Polska południowo-wschodnia). Odonatrix, 5 (2): 33-44.
- Mielewczyk S. 1972. Über das Vorkommen von *Lestes barbarus* (FABRICIUS) in Polen (Zygoptera: Lestidae). Odonatologica, 1 (1): 37-40.
- Mielewczyk S. 1998. Historia badań odonatologicznych

- w Polsce, s.: 10-13. W: I Krajowe Seminarium Odonatologiczne. Materiały Zjazdowe, Bromierzyk, 17-19 kwietnia 1998 r.
- Miszta A. 2004. Typowanie obszarów cennych dla ochrony owadów w województwie śląskim na przykładzie wybranych grup, s.: 89-96. W: Konferencja „Metody i środki czynnej ochrony fauny” (Rudy, 18 listopada 2004). Materiały pokonferencyjne Zespołu Parków Krajobrazowych Województwa Śląskiego, Będzin.
- Miszta A. 2007a. Ważki Górnego Śląska 40 lat po badaniach Sawkiewicza i Żaka. I. Część historyczna. *Przyroda Górnego Śląska*, 48; 12-13. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Miszta A. 2007b. Ważki i ich biotopy w województwie śląskim. *Przyroda Górnego Śląska*, 48 (wkładka): I-VIII. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Miszta A. 2007c. Ważki Górnego Śląska 40 lat po badaniach Sawkiewicza i Żaka. II. Część współczesna, *Przyroda Górnego Śląska*, 49: 5-6. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Miszta A. 2009. Ważki rezerwatu „Ochojec” i jego otoczenia, s.: 161-167. W: Parusel J. B. (red.) Rezerwat przyrody „Ochojec” w Katowicach (Górny Śląsk). Monografia naukowo-dydaktyczna. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Miszta A., Boroń, M., Cuber P., Dolný A. 2007. Pojawienie się *Aeshna affinis* Bander Linden, 1820 i *Crocothemis erythraea* (Brullé, 1832) w 2006 roku na zbiornikach pokopalnianych województwa śląskiego (Odonata: Aeshnidae, Libellulidae). *Odonatrix*, 3 (2): 42-46.
- Miszta A., Cuber P. 2009. Nowe stanowiska ważek (Odonata) zagrożonych w Polsce stwierdzone w latach 2006-2008 w województwie śląskim poza obszarami chronionymi. *Odonatrix*, 5 (2): 48-54.
- Miszta A., Dolný A. 2007. Stanowiska chronionych i rzadkich gatunków ważek w województwie śląskim stwierdzone poza rezerwatami wodno-torfowiskowymi w latach 2003-2005. *Odonatrix*, 3 (1): 9-14.
- Narloch L. 1975. Fauna denna potoku Kochłówka (Górny Śląsk) na tle wskaźników saprobowości. *Archiwum Ochrony Środowiska*, 1: 177-236.
- Oppeltová M. 2006. Charakteristika odonatocénóz vybraných jesenických rašeliníšť ve vztahu k bioindikaci. W: Kočárek P., Plášek V., Malachová K. (eds.) Environmental changes and biological assessment III. *Scripta Facultatis Rerum Naturalium Universitatis Ostraviensis*, Ostrava, 163: 199-206.
- Ott J., Piper W. 1998. Rote Liste der Libellen (Odonata). W: Binot M., Bless R., Boye P., Gruttke H., Pretscher P. Rote Liste gefährdeter Tiere Deutschlands. *Schriftenreihe für Landschaftspflege und Naturschutz*, 55: 260-263.
- Parmesan C. 2006. Ecological and evolutionary responses to recent climate change. *Annual Review of Ecology, Evolution and Systematics*, 37:637-639.
- Prüffer J. 1918. Wykaz ważek okolic Częstochowy. *Pamiętnik Fizjograficzny*, 25 (zoologia): 1-10.
- Pysiewicz-Jędrusik R., Pustelnik A., Konopska B. 1998. Granice Śląska. Wyd. „Rzeka”, Wrocław, ss. 105.
- Rodríguez J. P. 2008. National Red Lists: the largest global market for IUCN Red List Categories and Criteria. *Endangered Species Research*, 6: 193-198.
- Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną. *Dz. U. Nr 220, poz. 2237*.
- Rzętała M. 2000. Bilans wodny oraz dynamika zmian wybranych zanieczyszczeń zbiornika Dzierżno Duże w warunkach silnej antropopresji. *Wydawnictwo Uniwersytetu Śląskiego, Katowice*, ss. 175.
- Rzętała M. 2008. Funkcjonowanie zbiorników wodnych oraz przebieg procesów limnicznych w warunkach zróżnicowanej antropopresji na przykładzie regionu górnośląskiego. *Wydawnictwo Uniwersytetu Śląskiego, Katowice*, ss. 172.
- Rzętała M. A. 2003. Procesy brzegowe i osady denne wybranych zbiorników wodnych w warunkach zróżnicowanej antropopresji (na przykładzie Wyżyny Śląskiej i jej obrzeży). *Wydawnictwo Uniwersytetu Śląskiego, Katowice*, ss. 147.
- Sahlén G., Bernard R., Cordero Rivera A., Ketelaar R., Suhling F. 2004. Critical species of Odonata in Europe. *International Journal of Odonatology*, 7 (2): 385-398.
- Sawkiewicz L., Żak M. 1966. Ważki (Odonata) Śląska. *Rocznik Muzeum Górnośląskiego w Bytomiu, Przyroda*, 3: 73-132.
- Schneider W. G. 1885. Verzeichniss der Neuropteren Schlesiens. *Zeitschrift für Entomologie, Breslau, N. F.*, 10: 17-32.

- Scholz E. J. R. 1908. Die schlesischen Odonaten. Zuglich ein Verzeichnis der schlesischen Arten. Zeitschrift für wissenschaftliche Insektenbiologie, Berlin, 4 (11,12): 417-420, 457-462.
- Serafiński W., Michalik-Kucharz A., Strzelec M. 2001. Czerwona lista mięczaków słodkowodnych (Gastropoda i Bivalvia) Górnego Śląska. Raporty Opinie, 5: 37-49. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Siemińska J. 1956. Hydrobiologiczna i rybicka charakterystyka rzeki Brynicy. Polskie Archiwum Hydrobiologii, 3: 69-160.
- Siwek T., Kaňok J. 2000. Vědomí slezké identity v mentální mapě. Spisy Pedagog. Faculty, Ostrava, 136: 1-98.
- Sowa R. 1961. Fauna denná rzeki Bajerki. Acta Hydrobiologica, 3 (1): 1-32.
- Starega W., Majkus Z., Miszta A. 2001. Czerwona lista pajaków (Araneae) Górnego Śląska. Raporty Opinie, 5: 8-36. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Tończyk G. 2010a. Ocena występowania ważek reobiontycznych i reofilnych w województwie śląskim. Raport opracowany dla Centrum Dziedzictwa Przyrody Górnego Śląska w Katowicach, maszynopis, ss. 22.
- Tończyk G. 2010b. Tereny Polski jako locus typicus dla niektórych gatunków ważek. Odonatrix, 6 (1): 4-5.
- Tończyk G., Buczyński P., Łabędzki A. 1999. Zagrożenia i potrzeba ochrony ważek (Odonata) związanych z wodami płynącymi Polski, s.: 23. W: Materiały Konferencji Naukowej „Ochrona owadów w Polsce u progu integracji z Unią Europejską”, 23-24 wrzesień 1999 r., Kraków.
- Tończyk G., Mielewczyk S. 2007. Ważki (Odonata). W: Bogdanowicz W., Chudzińska E., Pilipiuk I., Skibińska E. (red.). Fauna Polski – charakterystyka i wykaz gatunków. Muzeum i Instytut Zoologii PAN, Warszawa, t. 2: 293-312.
- Tończyk G., Szymański J. 2006. Stan poznania, ocena zagrożeń i propozycje ochrony ważek (Odonata) Polski Środkowej, s.: 17-18. W: Buczyński P. (red.) IV Ogólnopolska Konferencja Naukowa Ochrona Owadów w Polsce „Badania entomologiczne a obecna sytuacja prawna i organizacyjna ochrony przyrody”. Materiały konferencyjne. Zwierzyniec, 3-4 lipca 2006. Polskie Towarzystwo Entomologiczne, Poznań.
- Wildermuth H. 2001. Das Rotationsmodell zur Pflege kleiner Moorgewässer. Simulation naturgemäßer Dynamik. Naturschutz und Landschaftsplanung, 33 (9): 269-273.
- Witkowski Z.J., Król W., Solarz W. (eds.). 2003. Carpathian list of endangered species. WWF and Institute of Nature Conservation, Polish Academy of Sciences, Vienna-Krakow, ss. 64.
- Zaćwilichowski J. 1931. Ważki z kotliny żywieckiej. Sprawozdanie Komisji Fizjograficznej (PAU), 65: 159-162.
- Zaćwilichowski J. 1938. Przyczynki do znajomości fauny ważek Polski. Sprawozdanie Komisji Fizjograficznej (PAU), 71: 161-163.
- Żak M., Żak W. 1981. Ważki (Odonata) regionu Chrzanowskiego. Studia Ośrodka Dokumentacji Fizjograficznej PAN, 8: 223-231.
- Zięba J. 1963. Fauna dennych zwierząt bezkręgowych w stawach rybnych. Acta Hydrobiologica, 5: 79-128.
- Zięba J. 1964. Dwuletnie badania fauny dennej w odrostowych stawach karpowych. Acta Hydrobiologica, 8 (suppl. 1): 167-197.
- Zięba J. 1967. Dalsze badania nad bentosem stawów w Gołyszach. Acta Hydrobiologica, 9 (1-2): 137-158.
- Zięba J., Srokosz K. 1974. Macrofauna of invertebrates in the fry ponds at Gołysz. Part I. Littoral vegetation zone. Acta Hydrobiologica, 16 (3/4): 331-343.

Źródła w zapisie elektronicznym

- Bernard R. 2008. 1037 Trzepla zielona *Ophiogomphus cecilia* (Fourcroy, 1785) Dostęp - <http://www.gios.gov.pl/siedliska/przewodniki/metodyczne>
- Bernard R., Wildermuth H. 2006. *Nehalennia speciosa*. W: 2006 IUCN Red List of Threatened Species. Available from <http://www.iucnredlist.org>
- Clausnitzer V., Kalkman V. J., Ramc M., Collen B., Baillie J. E.M., Bedjanić M., Darwall W. R.T., Dijkstra K.-D. B., Dowf R., Hawking J., Karube H., Malikova E., Paulson D., Schütte K., Suhling F., Villanuevam R. J., von Ellenrieder N., Wilson K. 2009. Odonata enter the biodiversity crisis debate: The first global assessment of an insect group. Biological Conservation, Elsevier Ltd., 142: 1864-1869. Available from <http://www.elsevier.com/locate/biocon>
- Coenagrion ornatum. Dostęp – <http://www.odonata.pl>

- IUCN 2001. Red List Categories and Criteria: version 3.1. IUCN Species Survival Commission. IUCN, Gland, Switzerland and Cambridge, UK. Available from <http://www.iucn.org>
- IUCN 2003. Guidelines for application of IUCN Red List Criteria at Regional levels: version 3.1. IUCN Species Survival Commission. IUCN, Gland, Switzerland and Cambridge, UK. Available from http://www.iucn.org/static/categories_criteria
- IUCN 2010. IUCN Red List of Threatened Species. Version 2010.4.: www.iucnredlist.org.
- IUCN 2010. IUCN Red List of Threatened Species. Version 2010.4. European Red List: www.iucnredlist.org/initiatives/europe.
- IUCN Standards and Petitions Working Group 2008. Guidelines for Using the IUCN Red List Categories and Criteria, version 8.0. Prepared by the Standards and Petitions Working Group of the IUCN SSC Biodiversity Assessments Subcommittee in August 2010. Available from http://www.iucnredlist.org/static/categories_criteria
- Kalkman V.J., Boudot J.-P., Bernard R., Conze K.-J., De Knijf G., Dyatlova E., Ferreira S., Jović M., Ott J., Riservato E., Sahlén G. 2010. European Red List of Dragonflies. Luxemburg: Publications Office of the European Union. Available from <http://www.iucn.org/publications>
- Rocznik statystyczny województwa śląskiego 2008. Dostęp - <http://www.google.pl>
- Ważki. Baza danych Centrum Dziedzictwa Przyrody Górnego Śląska w Katowicach.
- Ważki. Baza danych muzeum Górnośląskiego w Bytomiu.

Summary

Silesian Voivodship is the area of Europe ranging among: 51°06' N, 49°23' S, 18°02' W, 19°58' E. It is the most industrialised region of Poland. About 30,7% of wastes from whole Poland (apart from municipal wastes) is produced here. At the same time it is geographically diverse region, located on watershed between the largest rivers of Poland: Vistula and Oder. Both rivers are supplied with waters coming up from the mountains such as Silesian, Żywiec and Small Beskids as well as from Silesian Upland. There are no natural lakes in the area of the Province, in the river valleys however there is a system of large water dam reservoirs. There are many anthropogenic reservoirs such as: fish ponds, forest

storage reservoirs, sinkhole ponds and many linear water constructions e.g. channels, drainage ditches, artificial river beds, drain collectors. Most of the waters is of purity class IV and V.

In 1906-2010 68 species of dragonflies was recorded in this area out of 73 recorded in Poland. Since 1966 for 16 species which until then were thought to be rare or absent in Silesian Voivodship, at least 50% increase of frequency of occurrence has been observed. These species are: *Sympecma paedisca*, *Erythromma viridulum*, *Aeshna affinis*, *A. isocles*, *A. subarctica*, *Anax parthenope*, *Brachytron pratense*, *Gomphus flavipes*, *Gomphus vulgatissimus*, *Somatochlora alpestris*, *Crocothemis erythraea*, *Epithea bimaculata*, *Libellula fulva*, *Orthetrum albistylum*, *Leucorrhinia caudalis*, *Sympetrum fonscolombii*.

Nowadays within regional extinct species (RE) are included – *Coenagrion armatum*, *C. ornatum*, *Aeshna viridis*; within critically endangered (CR) – *Coenagrion lunulatum*, *Nehalennia speciosa*, *Aeshna subarctica*, *Somatochlora alpestris*, *S. arctica*, *Sympetrum pedemontanum*; endangered (EN) – *Ischnura pumilio*, *Lestes barbarus*, *L. dryas*, *Sympecma paedisca*, *Orthetrum brunneum*, *Sympetrum fonscolombii*; vulnerable (VU) – *Brachytron pratense*, *Onychogomphus forcipatus*, *Cordulegaster bidentata*, *Crocothemis erythraea*, *Leucorrhinia albifrons*, *L. dubia*, *L. rubicunda*, *Sympetrum depressiusculum* and *S. meridionale*.

Among species considered as near threatened (NT) and species of least concern (LC) for 9 at least 50% decrease in frequency of occurrence was recorded in comparison to historical data. These species were: *Calopteryx virgo*, *Coenagrion hastulatum*, *C. pulchellum*, *Aeshna grandis*, *A. juncea*, *Somatochlora flavomaculata*, *Sympetrum danae*, *S. flaveolum*, *S. vulgatum*.

The high level of risk concerns species related to peat bogs, small streams, ponds and astatic waters. The main cause for high risk for dragonflies in Silesian Voivodship is thought to be the degradation of their habitats under impact of strong anthropogenic factors such as peat bogs and swamps draining, direct inflow of municipal drains into the waters, backfilling of small field ponds, placing the concrete in river beds, deforestation of areas under communication tracks construction.

CZERWONA LISTA
CHRZĄSZCZY (COLEOPTERA)
WOJEWÓDZTWA ŚLĄSKIEGO

RED LIST
OF BEETLES (COLEOPTERA)
OF THE SILESIAN VOIVODSHIP

Czesław Greń¹, Roman Królik², Henryk Szoltys³

¹) ul. Gaikowa 10, 41-707 Ruda Śląska
czeslaw.gren@vp.pl

²) ul. Mickiewicza 8, 46-200 Kluczbork
agrilus@poczta.onet.pl

³) Park 9, 42-690 Brynek
henryk.szoltys@wp.pl

Ogólna charakterystyka i stopień poznania chrząszczy województwa śląskiego

Województwo śląskie w obecnych granicach powstało w 1999 roku w ramach reformy administracyjnej kraju. W jego skład weszła część obszarów byłych województw: katowickiego, bielskiego oraz częstochowskiego. Pierwsza „Czerwona lista chrząszczy (Coleoptera) Górnego Śląska” (Kubisz i in. 1998) swoim zakresem obejmowała oprócz wyżej wymienionych byłych województw również województwo opolskie, co odpowiadało 25071 km² powierzchni z ok. 6,3 mln mieszkańców, natomiast obecne opracowanie ograniczone zostało tylko do samego województwa śląskiego, czyli 12333,09 km² (ok. 3,95% powierzchni Polski), ale z ok. 4,65 mln mieszkańców (co stanowi ok. 12,1% ludności Polski) (Nowak i in. 2010). Porównanie tych danych uświadamia nam skalę antropopresji, na jaką narażone jest środowisko naturalne województwa śląskiego. W jego środkowej części znajduje się największa w Polsce konurbacja górnos Śląska, w której skład wchodzi 14 miast: Będzin, Bytom, Chorzów, Czeladź, Dąbrowa Górnicza, Gliwice, Katowice, Mysłowice, Ruda Śląska, Siemianowice, Sosnowiec, Świętochłowice, Tychy i Zabrze. W części południowo-zachodniej leży z kolei mniejsza konurbacja rybnicka, m.in.: Rybnik, Wodzisław Śląski, Jastrzębie-Zdrój.

Duże nagromadzenie, na niewielkim obszarze, zakładów przemysłowych, kopalń oraz największe w Polsce zaludnienie (376 os./km²) niesie za sobą olbrzymie przekształcenie środowiska naturalnego. Do najbardziej zagrożonych elementów środowiska należą wszelkie siedliska wodne i nadwodne. Regulacje rzek i melioracje mające na celu osuszenie terenów podmokłych przyczyniły się do bezpowrotnego zniszczenia większości torfowisk i środowisk bagiennych. Przemysł i duże zaludnienie spowodowały również znaczne zanieczyszczenie wód płynących w konsekwencji, czego większość rzek jest zanieczyszczona prawie od samych źródeł i niesie takie ilości zanieczyszczeń, że ich wody nie mieszczą się w żadnej klasie czystości (Szumowska i in. 2010). Z drugiej strony, obserwuje się również zjawiska odwrotne. Zamknięcie jednego zakładu przemysłowego, lub budowa oczyszczalni ścieków sprawiają, że w stosunkowo krótkim czasie następuje sa-

moczyszczenie cieków wodnych. Przykładami mogą być celulozownia w Kaletach zatruwająca Małą Panew, czy Jamna w Mikołowie odbierająca ścieki z całego miasta.

Przekształceniom podlegają również zbiorowiska leśne, zarówno wskutek zanieczyszczenia powietrza, gospodarki leśnej, turystyki, jak i zjawisk abiotycznych (wiatry, huragany, okiść, pożary) oraz biotycznych. Trwająca od ok. sześciu lat gradacja kornika drukarza w Beskidzie Śląskim i Żywieckim doprowadziła do masowego zamierania lasu. Prawie całkowitemu odlesieniu uległy m.in. wschodnie stoki Pasma Baraniej Góry od Baraniej Góry po Skrzyczne, co niewątpliwie będzie miało dalekosiężne skutki również dla chrząszczy.

W zatrważającym tempie w ostatnich latach postępuje urbanizacja, i to zarówno w obrębie miast, gdzie znikają ostatnie fragmenty niezabudowanych łąk, pól i różnorodnych nieużytków, będących często siedliskiem wielu ciepłolubnych gatunków, jak również w rejonach do niedawna zupełnie pozbawionych zabudowań. Na terenie Beskidów budownictwo, szczególnie letniskowe wkracza całymi osiedlami w tereny wykorzystywane dotąd rolniczo i pastersko. W związku ze zmianami w sposobach hodowli i strukturze gatunkowej zwierząt hodowlanych (chów zamknięty, drastyczny spadek pogłowia owiec i krów), można się spodziewać w najbliższym czasie daleko idących zmian w składzie gatunkowym zgrupowań chrząszczy łąk i pastwisk (szczególnie gatunków koprofagicznych, które ze względu na brak bazy żerowej mogą, w skrajnych przypadkach, zupełnie ustępować).

Obszar województwa śląskiego należy do stosunkowo dobrze poznanych pod względem składu gatunkowego zasiedlających go chrząszczy. Pierwsze obszernie zestawienie gatunków Śląska, obejmujące w dużej części obecne województwo śląskie, zostało opracowane już sto lat temu przez Gerhardta (1910), który oparł się w dużej mierze na pracach wcześniejszych autorów (Lgocki 1808, Kelch 1846, Roger 1856, Wachtl 1870). Wykaz ten był stopniowo uzupełniany kolejnymi pracami (Wanka 1915-1927; Nowotny, Polentz 1933; Stefek 1939) i wieloma drobniejszymi przyczynkami dotyczącymi nowych gatunków dla tego regionu. Do poznania chrząszczy Górnego Śląska w dużej

mierze przyczynili się amatorzy, których bogate zbiory znajdują się w Muzeum Górnośląskim w Bytomiu (zbiór H. Nowotnego, F. Kirscha, M. E. Krzoski i wielu innych). Większa część z tych zbiorów nie doczekała się do dnia dzisiejszego szczegółowego opracowania i zapewne kryją one jeszcze wiele niespodzianek. Opracowanie tylko rodzin Noteridae i Dytiscidae przyczyniło się do wykazania z terenu województwa śląskiego kolejnych czterech gatunków (Greń 2010b). Szereg nowych dla Górnego Śląska, w tym nowych dla Polski gatunków chrząszczy wykazano w ciągu ostatnich kilkunastu lat w czasopiśmie *Acta entomologica silesiana*, wydawanym przez Śląskie Towarzystwo Entomologiczne. Zdecydowanie najpełniejszą listę gatunków stwierdzonych na omawianym obszarze zawiera Katalog fauny Polski (Burakowski i in. 1971-2000) obejmujący prawie komplet danych literaturowych do momentu wydania poszczególnych tomów. W roku 1998 opracowano listę gatunków zagrożonych Górnego Śląska (Kubisz i in. 1998), będącą pierwszą w Polsce regionalną czerwoną listą obejmującą swym opracowaniem wszystkie rodziny chrząszczy.

Dotychczasowa ocena stanu zagrożenia chrząszczy województwa śląskiego

Stan zagrożenia fauny chrząszczy województwa śląskiego w jego obecnych granicach nie był dotychczas określanym. Oceną zagrożenia fauny chrząszczy różnych terenów wchodzących w skład obecnego województwa śląskiego zajmowano się już w drugiej połowie lat 90. ubiegłego wieku. Pierwszą czerwoną listę chrząszczy, uwzględniającą kryteria zagrożenia IUCN, opracował dla byłego województwa częstochowskiego Skalski (1994). W roku 1998 ukazuje się czerwona lista chrząszczy Górnego Śląska,

w której określono zagrożenie gatunków w granicach ówczesnych województw: bielskiego, częstochowskiego i katowickiego (Kubisz i in. 1998). W opracowaniu tym poddano analizie około 4000 gatunków chrząszczy, z których 1236 zamieszczono na czerwonej liście (około 31%). Z obszaru byłych województw: bielskiego, częstochowskiego i katowickiego, których obszar pokrywa się w znacznej części z obszarem obecnego województwa śląskiego, wykazano 1146 gatunków (tab. 1). Ostatnio została opracowana karpaska czerwona lista (Witkowski i in. 2003), w której zamieszczono 29 gatunków chrząszczy występujących w województwie śląskim.

Metody oceny zagrożenia

W celu określenia kategorii zagrożenia dla poszczególnych gatunków przyjęto metodę IUCN podaną w najnowszym wydaniu kategorii i kryteriów zagrożenia gatunków (IUCN. 2001. IUCN Red List Categories and Criteria. Version 3.1. Prepared by the IUCN Species Survival Commission. IUCN - The World Conservation Union, Gland, Switzerland and Cambridge, UK).

Przyjęte kategorie zagrożenia:

- RE – gatunek regionalnie wymarły,
- CR – gatunek krytycznie zagrożony,
- EN – gatunek zagrożony,
- VU – gatunek narażony,
- NT – gatunek bliski zagrożenia,
- LC – gatunek najmniejszej troski,
- DD – gatunek o nieokreślonym stopniu zagrożenia, wymagający dokładniejszych danych.

W przypadku danych zaczerpniętych z czerwonej listy chrząszczy Słowacji (HOLECOVÁ, FRANC 2001) zachowano zastosowaną tam kategorię LR, którą należy interpreto-

Tabela 1. Zagrożenie fauny chrząszczy (Coleoptera) na Górnym Śląsku w roku 1998.
Table 1. The threat of beetles (Coleoptera) fauna on Upper Silesia in the year 1998.

Województwo Province	Kategorie zagrożenia Threat category					Razem zagrożonych Threatened in total	% zagrożenia fauny % of fauna's threat
	Ex	E	V	R	I		
bielskie	58	114	153	330	107	762	
częstochowskie	17	47	40	115	40	259	
katowickie	51	102	96	257	82	588	
opolskie	38	68	71	140	49	366	
Górny Śląsk	111	224	236	483	182	1236	ca 31

Objaśnienia/Explanations: Ex – wymarłe i prawdopodobnie wymarłe/extinct or probably extinct, E – wymierające/endangered, V – narażone/vulnerable, R – rzadkie/rare, I – o nieokreślonym zagrożeniu/indeterminate.

Źródło/Source: Kubisz i in. (1998).

wać jako sumę kategorii NT, LC i DD.

Na potrzeby niniejszego opracowania przyjęto dodatkową kategorię – RE? – gatunek prawdopodobnie wymarły regionalnie. W niektórych przypadkach, szczególnie w przypadku takich organizmów jak owady, na podstawie dostępnych danych, trudno jednoznacznie stwierdzić wymarcie gatunku.

Przy zaliczaniu poszczególnych gatunków do określonej kategorii zagrożenia brano pod uwagę jego bionomię, ekologię i zasięg geograficzny. Przeanalizowano również kategorie zagrożenia dla poszczególnych gatunków przyjęte w „czerwonych listach” opracowanych dla Słowacji (Holecová, Franc 2001), Czech (Farkač i in. 2005), Polski (Pawłowski i in. 2002), Europy (Nieto, Alexander 2010). Gatunki umieszczone w Polskiej czerwonej księdze zwierząt (Głowaciński, Nowacki 2004) oznaczono symbolem RB. Gatunki prawnie chronione w Polsce zaznaczono symbolem wykrzyknika (!). W przypadku gatunków, dla których niniejsza lista stanowi pierwsze stwierdzenie na terenie województwa śląskiego (opatrzone gwiazdką *), jak również dla kilkunastu bardzo rzadkich i od dawna nie notowanych z omawianego obszaru (opatrzone dwoma gwiazdkami **), podano pełne dane dotyczące lokalizacji i terminu połowu. Gatunki te zamieszczono w aneksie.

Punktem wyjścia w sporządzaniu niniejszej listy była „Czerwona Lista Chrząszczy (Coleoptera) Górnego Śląska” (Kubisz i in. 1998). Ze względu na obszar, jaki obejmowała, w pierwszym rzędzie usunięto z niej gatunki nie występujące w granicach województwa śląskiego. Opracowanie obejmuje obszar ograniczony granicami administracyjnymi województwa śląskiego, a nie, powszechnie przyjętymi w opracowaniach faunistycznych, krain zoogeograficznych zaproponowanych przez autorów Katalogu fauny Polski (Burakowski i in. 1973). W wielu przypadkach bardzo utrudnione było stwierdzenie czy dany gatunek został wykazany z obszaru województwa, czy też nie, ze względu na zbyt ogólne dane odnoszące się jedynie do krainy zoogeograficznej (np. Śląsk Górny), tym bardziej że województwo śląskie nie obejmuje żadnej z krain zoogeograficznych w całości. W jego skład wchodzi: od południa Beskid Zachodni, w centralnej części Śląsk Górny i dalej w kierunku północno-wschodnim Wyżyna Krakowsko-Wieluńska oraz fragmentarycznie Wyżyna Małopolska. W przypadku, gdy nie było możliwe jednoznaczne potwierdzenie występowania danego gatunku w województwie śląskim rezygnowano z umieszczenia go

na liście. Wzięto pod uwagę dostępną literaturę dotyczącą chrząszczy omawianego terenu, która ukazała się od czasu opublikowania poprzedniej listy (Kubisz i in. 1998). Wykorzystano również zbiory i badania własne.

Na liście nie umieszczono gatunków o niewyjaśnionym statusie taksonomicznym: *Osmoderma eremita* (Scopoli, 1763) i *Psammoporus sabuleti* (Panzer, 1797).

Osmoderma eremita (SCOPOLI, 1763) jest szeroko rozsielona na zachodzie Europy, na wschód sięgając do Niemiec i Słowenii. Zgodnie z ogólnym rozmieszczeniem taksonów należących do rodzaju *Osmoderma* – pachnica, obszar Polski powinien zasiedlać gatunek *O. barnabita* Motschulsky, 1845 (= *coriarium* De Geer, 1774) (Audisio i in. 2009), jednak w zachodniej części Polski nie do końca da się jednak wykluczyć obecności *O. eremita*, czy nawet strefy hybrydyzacji między tymi populacjami czy taksonami (Oleksa 2010).

Psammoporus (= *Aegialia*) *sabuleti* (Panzer, 1797) – zgodnie z ostatnimi badaniami (Pittino 2006), teren Polski zasiedlać mogą dwa gatunki *Psammoporus sabuleti* oraz *P. mimicus* Pittino, 2006. Wg tegoż autora *P. sabuleti* występuje jedynie na północy Polski, a jej południową część zamieszkuje *P. mimicus*.

Komentarz do: *Cornumutilla lineata* (Letzner, 1844). Według nowych ustaleń (Lazarev 2009), *Cornumutilla quadrivittata* (Gebler, 1830) jest gatunkiem wschodniopalearktycznym, w Europie występuje *C. lineata*, w związku z tym do tego gatunku należy odnieść wszystkie dane z Polski dotyczące *C. quadrivittata*.

Nomenklaturę i układ systematyczny przyjęto wg Catalogue of Palaearctic Coleoptera (Löbl, Smetana 2003-2010) oraz Wanat, Mokrzycki (2005) z późniejszymi zmianami. W obrębie rodzin gatunki ułożono alfabetycznie.

Zagrożenie chrząszczy województwa śląskiego

Prezentowana *Czerwona lista* (tab. 2, s. 44) jest już trzecią próbą określenia zagrożenia fauny chrząszczy części omawianego obszaru, lecz pierwszą uwzględniającą gatunki w obecnych granicach województwa śląskiego. Po przeanalizowaniu danych, z czerwonej listy Górnego Śląska (Kubisz i in. 1998) usunięto 175 gatunków nie występujących w obecnych granicach województwa śląskiego, 177 nie spełniających naszym zdaniem kryteriów przyjętych do umieszczenia na liście (niezagrożonych), dwa o niewyjaśnionym statusie taksonomicznym oraz 4 w wyniku synonimizacji, natomiast włączono 129 nowych gatunków. Ostatecznie na czerwonej liście chrząszczy województwa

śląskiego umieszczono 1007 gatunków. Obejmuje ona 449 taksonów zagrożonych (tj. gatunki wymarłe oraz kategorie CR, EN i VU), 122 gatunki bliskie zagrożenia i 184 gatunki najmniejszej troski. Dla 252 gatunków brak wystarczających danych do określenia ich statusu zagrożenia (tab. 3).

Tabela 3. Liczby taksonów chrząszczy województwa śląskiego w poszczególnych kategoriach zagrożenia.

Table 3. Number of beetles taxa of Silesia Province in the particular threat categories.

Kategorie zagrożenia Threat categories	Liczba taksonów Number of taxa	Udział % Share %
RE	4	0,4
RE?	138	13,7
CR	57	5,7
EN	101	10,0
VU	149	14,8
NT	122	12,1
LC	184	18,3
DD	252	25,0
Razem taksonów: Taxons together:	1007	100,00

Umieszczone na liście gatunki stanowią niecałe 30% z wykazanych ogółem z województwa śląskiego chrząszczy. W przypadku czerwonej listy chrząszczy dla całej Polski odsetek ten wyniósł ok. 15% (PAWŁOWSKI i in.

2002). Dwukrotnie większy odsetek zagrożonych gatunków chrząszczy na obszarze województwa śląskiego, niż dla obszaru całego kraju, wynika ze specyfiki regionu: największego w Polsce uprzemysłowienia i zaludnienia, co skutkuje nasilonym negatywnym oddziaływaniem na środowisko naturalne i przekłada się na stopień zagrożenia fauny.

Za gatunki krytycznie zagrożone uznano chrząszcze wykazywane sporadycznie, związane z podlegającymi silnej antropopresji, niewielkimi powierzchniowo siedliskami kserotermicznymi (np. *Rhizotrogus aestivus*), bagiennymi i torfowiskowymi (m.in.: *Hydroporus scalesianus*, *H. sabaudus*, *H. nigellus*), słonawiskowymi (*Ochthebius marinus*, *Carpelimus halophilus*) czy leśnymi o pewnych cechach naturalności (mało zmienionymi działalnością człowieka), a zwłaszcza starodrzewiami (m.in.: *Rhysodes sulcatus*, *Cerambyx cerdo*, *Akimerus schaefferi*).

Zgodnie z zaleceniami IUCN, w tabeli 4 zamieszczono 5 gatunków zagrożonych w skali globalnej, lecz nie zagrożonych obecnie w województwie śląskim. Komentarz do tabeli 4:

Ampedus aethiops – gatunek wymagający rewizji okazów dowodowych pochodzących ze Śląska. Ostatnio Roman Królik (w druku) wykazał nowego dla Polski *Ampedus brunnicornis*, który był długo uważany za synonim *A. aethiops*. W przypadku potwierdzenia ewentualnego

Tabela 4. Niezagrożone w roku 2011 w województwie śląskim gatunki chrząszczy (Coleoptera) zagrożone globalnie.

Table 4. Unendangered in the year 2011 in Silesian Voivodship species of beetles (Coleoptera) threatened globally.

Nazwa gatunkowa Species name	Kategoria zagrożenia Threat category	Kryteria oceny Assessment criteria	Rok oceny zagrożenia Year of threat assessment	Oceniający Sprawdzający Assessor/s Reviewer/s	Uwagi Annotations
<i>Ampedus aethiops</i>	Least Concern	2001 (v. 3.1)	2009	Alexander K.N.A., Horák, J., Mason, F., Schlaghamersky, J., Schmidl, J. & Petrakis, P. Alexander, K. & Nieto, A.	Trend populacji: nieznany
<i>Clytus lama</i>	Least Concern	2001 (v. 3.1)	2009	Campanaro, A., Horák, J., Tezcan, S. & Mico, E. Alexander, K. & Nieto, A.	Trend populacji: nieznany
<i>Grynocharis oblonga</i>	Least Concern	2001 (v. 3.1)	2009	Mannerkoski, I., Hyvärinen, E., Alexander, K., Büche, B. & Campanaro, A. Alexander, K. & Nieto, A.	Trend populacji: spadek
<i>Tenebroides fuscus</i>	Data Deficient	2001 (v. 3.1)	2009	Méndez, M., Dodelin, J., Schlaghamersky, J. & Nardi, G. Alexander, K. & Nieto, A.	Trend populacji: stabilny
<i>Tritoma bipustulata</i>	Least Concern	2001 (v. 3.1)	2009	Mannerkoski, I., Hyvärinen, E., Alexander, K., Büche, B., Mico, E. & Pettersson, R. Alexander, K. & Nieto, A.	Trend populacji: stabilny

Źródło/Source: IUCN 2010. IUCN Red List of Threatened Species. Version 2010.4.: www.iucnredlist.org. Downloaded on 30 June 2011.

występowania w województwie śląskim, po weryfikacji oznaczeń, należałoby umieścić go w następnej wersji czerwonej listy chrząszczy tego województwa.

Tenebroides fuscus – w Catalogue of Palaearctic Coleoptera (Löbl, Smetana 2007) jest to synonim synantropijnego i pospolitego gatunku *T. mauritanicus*. Mimo ostatnich prób „restytuowania” tego gatunku uważamy, że zsynonimizowanie tego gatunku było zasadne. Wszystkie okazy, które autorzy widzieli w kolekcjach (w tym i z terenu województwa śląskiego) wykazują wiele cech pośrednich pomiędzy tymi gatunkami i tak naprawdę trudno jest na podstawie dostępnych kluczy jednoznacznie przypisać dany okaz do któregoś z w/w taksonów. Być może się okazać, że w Polsce występuje tylko jeden z tych gatunków, a klucze opierają się na „słabych” cechach.

Zmiany w zagrożeniu fauny chrząszczy województwa śląskiego

Oceny zagrożenia fauny chrząszczy sporządzone w latach 1998 i 2011 dla omawianego obszaru pozwalają na porównanie statusu poszczególnych gatunków. Porównania tego dokonano metodą analizy zgodności ocen w obu rozpatrywanych okresach (tab. 5).

W grupie gatunków o najwyższej kategorii zagrożenia, czyli regionalnie wymarłych RE i prawdopodobnie wymarłych RE? odsetek ten wzrósł z ponad 7 do ponad 10%. Najwięcej, bo blisko 3,5% gatunków z kategorią EX z pierwszej czerwonej listy, obecnie zostało przeseregowanych do kategorii RE? Jednoznaczne stwierdzenie

wymarcia organizmów takich jak owady, niejednokrotnie o bardzo skrytym trybie życia, jest bardzo trudne i wiele razy okazywało się, że gatunek uznawany za wymarły na danym terenie, po bliższym poznaniu biologii i ukierunkowanych badaniach terenowych z wymarłego stawał się częsty. Pozostała część gatunków z tej kategorii zagrożenia, dzięki nowym danym, a także kryteriom kategoryzacji znalazła się we wszystkich pozostałych kategoriach zagrożenia, włącznie z grupą gatunków nie ocenianych, czyli jako gatunki nie zagrożone. Zmiana kategorii zagrożenia poszczególnych gatunków w dużej mierze zależy również od aktualnego zainteresowania daną grupą, a w związku z tym i bieżącym jej rozpoznaniem.

W grupie gatunków o wysokim zagrożeniu (dawne E oraz V mniej więcej odpowiadające łącznie obecnym kategoriom CR, EN i VU) odsetek z ok. 31% spadł do ok. 22,5%. Aż 6% gatunków z tej grupy przeklasyfikowano do grupy gatunków nieocenianych (NE), natomiast blisko 4% do gatunków prawdopodobnie wymarłych (RE?).

W liście z roku 1998 bardzo duży odsetek gatunków (ok. 34%) został zaklasyfikowany do bardzo nieprecyzyjnej kategorii gatunków rzadkich (R). Obecnie ponad 10% z nich trafiła do grupy gatunków nieocenianych (NE) oraz ponad 9% do kategorii o nieokreślonym stopniu zagrożenia (DD). Sama rzadkość występowania w obecnej kategoryzacji nie skutkuje umieszczeniem na czerwonej liście, gdyż wiele gatunków występujących z natury w dużym rozproszeniu i rzadko poławianych nie jest zagrożonych w rozumieniu obecnych kryteriów zagrożenia.

Tabela 5. Zestawienie wyników oceny zagrożenia fauny chrząszczy województwa śląskiego w latach 1998 i 2011.
Table 5. The composition of the Silesian's Province beetles (Coleoptera) fauna threat evaluation results in years 1997 and 2011.

1998 \ 2011	RE	RE?	CR	EN	VU	NT	LC	DD	NE	Razem Total
EX	3	47	10	4	1	4	2	5	20	96
E	0	38	27	30	31	16	10	34	38	224
V	0	13	2	28	48	25	26	14	44	200
I	0	16	1	6	13	6	33	34	54	163
R	0	11	2	24	25	54	79	126	140	461
nt	0	0	0	0	0	0	1	1	1	3
NE	1	13	15	9	31	17	33	38	60	217
Razem Total	4	138	57	101	149	122	184	252	357	1364

Objaśnienia/Explanations: NE – gatunki nie oceniane (pominięte)/species not evaluated (omitted), nt – gatunki niezagrożone/unendangered species.

W porównaniu do pierwszej listy wzrósł istotnie odsetek gatunków zaklasyfikowanych do najniższych kategorii zagrożenia – z około 12% w dawnej kategorii I, do ponad 18% w nowej kategorii DD. Tak duży odsetek gatunków o bliżej nieokreślonym stopniu zagrożenia wynika w dużej mierze z braku precyzyjnych danych, opartych na współczesnych badaniach.

W tabeli ujęto również gatunki nieoceniane (NE), tzn. takie, które nie były umieszczone na pierwszej czerwonej liście chrząszczy Górnego Śląska (217 gatunków, 15,91%), natomiast zostały ujęte w obecnej oraz te, które były umieszczone na pierwszej czerwonej liście chrząszczy Górnego Śląska, a zgodnie z obecnym stanem wiedzy nie są zagrożone na terytorium województwa śląskiego i nie zostały obecnie ujęte na czerwonej liście (357 gatunków, 26,17%).

Ogólnie można stwierdzić, że przeszerogowania gatunków w obrębie poszczególnych kategorii wynikają zarówno z postępu badań faunistycznych i pełniejszej wiedzy na temat ich rozmieszczenia, jak i zmiany kryteriów przyjętych w kategoryzacji zagrożenia gatunków. W związku z powyższym, porównanie to, może mieć charakter tylko bardzo ogólnikowy, mający na celu zobrazowanie ogólnych tendencji. Obecne kryteria kategoryzacji zagrożeń dają możliwość precyzyjnego przeanalizowania poszczególnych gatunków i zaklasyfikowanie do danej kategorii.

Zalecenia w zakresie badań i ochrony

Poszczególne rodziny chrząszczy na terenie województwa śląskiego były w ostatnich latach poddane badaniom bardzo nierównomiernie. Na temat niektórych grup nie ukazały się żadne nowe oryginalne dane od czasu pierwszego całościowego spisu chrząszczy Śląska z początku XX wieku (GERHARDT 1910). W celu pełnej oceny współczesnego rozmieszczenia i zagrożenia chrząszczy na terenie województwa śląskiego należałoby przeprowadzić kompleksowe badania monitoringowe wszystkich rodzin chrząszczy na całym jego obszarze. Zdajemy sobie sprawę, że jest to postulat w chwili obecnej niemożliwy do zrealizowania w pełnym zakresie, pomijając już względy finansowe, chociażby z uwagi na brak zainteresowania lub brak specjalistów od pewnych grup chrząszczy. Jednakże należałoby dążyć w pierwszym rzędzie przynajmniej do rozpoznania zasobów obiektów chronionych, a zwłaszcza rezerwatów przyrody, chroniących z założenia obszary zachowane w stanie najmniej zmienionym, wyróżniające się szczególnymi wartościami. Na terenie województwa śląskiego

znajdują się 64 rezerwaty przyrody i żaden do tej pory nie został kompleksowo zbadany pod kątem występowania chrząszczy. Ukazało się jedynie kilka publikacji dotyczących chrząszczy saproksylicznych (Szafraniec, Szoltys 1997; Melke i in. 1998; Szafraniec i in. 1999; Szoltys 2009) i wodnych (Greń 2003, 2009, 2010a) w kilkunastu rezerwach województwa śląskiego. Przeprowadzenie kompleksowych badań nad całością fauny chrząszczy rezerwatów umożliwiłoby w przyszłości obserwację zmian w składzie gatunkowym i stosunkach ilościowych, a także ocenę sposobu prowadzonej ochrony, co ma istotne znaczenie dla planowanych dalszych działań ochronnych.

Z całą pewnością do najważniejszych działań mających podstawowe znaczenie dla ochrony chrząszczy związanych troficznie, jak i siedliskowo z roślinnością drzewiastą jest wyeliminowanie, lub ograniczenie do niezbędnego minimum, pozyskania drewna (zarówno drzew martwych, jak i żywych) w rezerwach przyrody (Buchholz i in. 2000). Natomiast dla ochrony gatunków środowisk wodnych i nadwodnych należy dążyć do ograniczenia zanieczyszczenia wody ściekami przemysłowymi i komunalnymi oraz zabiegów melioracyjnych polegających na regulacji cieków wodnych i odwadnianiu terenu (Czachorowski, Buczyński 2000). Z kolei zachowanie gatunków kserotermicznych wymaga zabiegów z zakresu ochrony czynnej, powstrzymujących zarastanie przez krzewy i drzewa środowisk kserotermicznych. Dla ochrony gatunków terenów rolniczych i synantropijnych kluczowe znaczenie ma promowanie ekstensywnych metod uprawy roślin i hodowli zwierząt gospodarskich.

Szczegółowe przedstawienie zaleceń ochronnych dla poszczególnych obiektów ochronnych możliwe jest jednak jedynie na podstawie systematycznych badań w zakresie składu gatunkowego fauny i flory, stanu siedliska wraz z przyległym otoczeniem oraz obecnego i perspektywicznego nasilenia antropopresji.

Podziękowania

W pracy nad niniejszą czerwoną listą chrząszczy województwa śląskiego korzystaliśmy również z nieocenionej pomocy i doświadczenia wielu naszych kolegów i przyjaciół. Na szczególne wyróżnienie zasługują: Jerzy Borowski, Lech Buchholz, Andrzej Lason, Jacek Kalisiak, Daniel Kubisz, Zygmunt Kwapis, Andrzej Melke, Miłosz Mazur oraz Marek Przewoźny, którym serdecznie dziękujemy. Januszowi Grzywoczewi dziękujemy za udostępnienie swoich zbiorów.

Piśmiennictwo

- Audisio P., Brustel H., Carpaneto G. M., Coletti G., Mancini E., Trizzino M., Antonini G., De Biase A. 2009. Data on molecular taxonomy and genetic diversification of the European Hermit beetles, a species-complex of endangered insects (*Coleoptera: Scarabaeidae, Cetoniinae, Osmoderma*). *J. Zool. Syst. Evol.* 47, 1: 88-95.
- Buchholz L., Kubisz D., Gutowski J.M. 2000. Ochrona chrząszczy (Coleoptera) w Polsce – problemy i możliwości ich rozwiązania. *Wiadomości Entomologiczne*, 18 (Supl. 2): 155-163.
- Burakowski B., Mroczkowski M., Stefańska J. 1971-2000. *Chrząszcze Coleoptera*. *Kat. fauny Pol.*, Warszawa, XXIII, tomy 1-22. Warszawa.
- Czachorowski S., Buczyński P. 2000. Zagrożenie i ochrona owadów wodnych w Polsce. *Wiad. entomol.*, 18, Supl. 2: 95-120.
- Farkač J., Král D., Škorpík M. (red.) 2005. Červený seznam ohrožených druhů České republiky. Bezobratlí. Red list of threatened species in the Czech Republic. Invertebrates, Agentura ochrany přírody a krajiny ČR, Praha, ss. 760.
- Gerhardt J. 1910. Verzeichniss der Käfer Schlesiens preussischen und österreichischen Anteils, geordnet nach dem Catalogus coleopterorum Europae vom Jahre 1906. Dritte, neubearbeitete Auflage. Berlin, XVI + 431 ss.
- Głowaciński Z. 2000. Wyznaczanie zagrożonych gatunków owadów i innych zwierząt w świetle nowych kryteriów IUCN/WCU. *Wiad. entomol.*, Poznań, 18 (1999), Supl. 2: 233-249.
- Głowaciński Z., Nowacki J. (Red.) 2004. Polska czerwona księga zwierząt. Bezkręgowce. IOP PAN, AR Poznań, ss. 447. Wersja internetowa.
- Greń C. 2003. Chrząszcze wodne (Coleoptera: Dytiscidae, Hydrophilidae, Gyrinidae) rezerwatu „Ochojec” w Katowicach. *Acta entomol. siles.*, 9-10 (2001-2002): 41-43.
- Greń C. 2009. Chrząszcze wodne (Coleoptera: Noteridae, Dytiscidae, Haliplidae, Gyrinidae, Hydrophilidae) rezerwatu „Ochojec” w Katowicach, s.: 171-173. W: Parusel J.B. (red.) Rezerwat przyrody „Ochojec” w Katowicach (Górny Śląsk). Monografia naukowo-dydaktyczna. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Greń C. 2010a. Chrząszcze wodne (Coleoptera: Dytiscidae, Haliplidae, Hydrophilidae, Elmidae) obszaru źródłiskowego Wisły w rezerwacie przyrody „Barrania Góra” (Beskid Śląski). *Acta entomol. siles.*, 17 (2009): 41-52.
- Greń C. 2010b. Chrząszcze z rodziny Noteridae i Dytiscidae (Coleoptera) w zbiorach Muzeum Górnośląskiego w Bytomiu. *Acta entomol. siles.*, 17 (2009): 53-76.
- Holecová M., Franc V. 2001. Červený (ekosozologický) zoznam chrobákov (Coleoptera) Slovenska. W: Balaž D., Marhold K., Urban P. (red.) Červený zoznam rastlin a živočíchov Slovenska. *Ochr. Prír.*, 20, Suppl.: 111-128.
- Kelch A. 1846. Grundlage zur Kenntniss der Käfer Oberschlesiens, insonders der Umgegend von Ratibor. W: Zu der öffentlichen Prüfung aller Classen des Königlichen Gymnasiums zu Ratibor den 4. und 7. April, und dem mit Entlassung der Abiturienten verbundenen Redeactus den 20. April laden ergebnis ein Director und Lehrer-Collegium. Ratibor, ss. 54.
- Królik R. *Ampedus brunnicornis* Germar, 1844 – nowy dla fauny Polski gatunek chrząszcza. *Acta ent. siles.* (w druku).
- Kubisz D., Kuśka A., Pawłowski J. 1998. Czerwona lista chrząszczy (*Coleoptera*) Górnego Śląska. Raporty Opinie, 3: 8-68 Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Lazarev, M.A., 2009. *Cornumutila quadrivittata* (Gebler, 1830) and *C. lineata* (Letzner, 1844), stat. rest. (Coleoptera, Cerambycidae) from Western Europe and Russia. *Spec. Bull. Jpn. Soc. Coleopterol.*, Tokyo, (7): 117-126.
- Lgocki H. 1908. Chrząszcze (Coleoptera) zebrane w okolicy Częstochowy w Królestwie Polskiem w latach 1899-1903. *Spraw. Kom. Fizyogr.*, Kraków, 41: 18-151.
- Löbl L., Smetana A. (red.) 2003-2010. Catalogue of Palaearctic Coleoptera, Volume1-6. Apollo Books, Stenstrup.
- Melke A., Szafraniec S., Szoltys H. 1998. Saproksyliczne kusakowate (Coleoptera, Staphylinidae) rezerwatów przyrody województwa katowickiego. *Natura Silesiae Superioris*, 2: 73-79. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Nieto A., Alexander K.N.A. 2010. European Red List of Saproxilyic Beetles. Luxembourg: Publications Of-

- fice of the European Union.
- Nowak L. (kierujący), Stańczak J., Znajewska A. 2010. Ludność. Stan i struktura w przekroju terytorialnym (Stan w dniu 30 VI 2010 r.). Warszawa: www.stat.gov.pl
- Nowotny H., Polentz G. 1933. Beiträge zur schlesischen Käferfauna. Ent. Anz., Wien, 13, 13: 12-15, 31-35.
- Oleksiak A. 2010. Pachnica dębowa. W: Przewodnik metodyczny monitoringu gatunków chronionych Dyrektywą Siedliskową. Biblioteka Monitoringu Środowiska: 90-111.
- Pawłowski J., Kubisz D., Mazur M. 2002. Coleoptera, s.: 88-110. W: Głowaciński Z. (red.). Red list of threatened animals in Poland. Polish Academy of Sciences, Institute of Nature Conservation PAS, Kraków.
- Pittino R. 2006. A revision of the genus *Psammoporus* Thomson, 1859 in Europe, with description of two new species. Giornale Italiano di Entomologia, 11: 325-342.
- Roger J. 1856. Verzeichniss der bisher in Oberschlesien aufgefundenen Käferarten. Z. Ent., Breslau, 10, Coleoptera: 1-132.
- Stefek K. 1939. Przyczynek do fauny tęgopokrywych Śląska i sąsiednich okolic. Prace Oddz. Przyr. Muz. Śląskiego, 1: 125-174.
- Szafraniec S., Szoltys H. 1997. Materiały do poznania występowania chrząszczy (Coleoptera) kambioi ksylobiontycznych w rezerwatach przyrody województwa katowickiego. Natura Silesiae Superioris, 1: 43-55. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Szafraniec S., Szoltys H., Melke A. 1999. Materiały do poznania chrząszczy (Coleoptera) saproksylicznych w wybranych projektowanych rezerwatach przyrody byłego województwa katowickiego. Natura Silesiae Superioris, 3: 77-86. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Szoltys H. 2009. Saproksyliczne chrząszcze (Coleoptera) rezerwatu przyrody „Ochojec”, s.: 168-170. W: Parusel J.B. (red.) Rezerwat przyrody „Ochojec” w Katowicach (Górny Śląsk). Monografia naukowo-dydaktyczna. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Szumowska A., Głubiak-Witwicka E., Łatkowska M., Piszczek S., Solich J., Słupczyński S., Holecki A. 2010. Wody powierzchniowe, s.: 69-94. W: Stan Środowiska w województwie śląskim w 2009 roku. Wojewoda Śląski, s.: 69-94 Wojewódzki Inspektorat Ochrony Środowiska w Katowicach. Biblioteka Monitoringu Środowiska, Katowice.
- Wachtl F. 1870. Spis chrząszczy z dorzecza Soły i Koszarawy. Spraw. Kom. Fizyogr., Kraków, 10: 246-262.
- Wanka Th. v. 1915. Beitrag zur Coleopterenfauna von Österr.-Schlesien. Wien. Ent. Ztg., Wien, 34: 199-214.
- Wanka Th. v. 1917. Zweiter Beitrag zur Coleopterenfauna von Österr.-Schlesien. Wien. Ent. Ztg., Wien, 36: 276-282.
- Wanka Th. v. 1920. Dritter Beitrag zur Coleopterenfauna von Österr.-Schlesien. Ent. Bl., Berlin, 16: 202-213.
- Wanka Th. v. 1927. IV. Beitrag zur Coleopterenfauna von Schlesien. Col. Wien. Ent. Ztg., Wien, 44: 1-32.
- Wanat M., Mokrzycki T. 2005. A new checklist of the weevils of Poland (Coleoptera: Curculionoidea). Genus, 16 (1): 69-117.
- Witkowski Z.J., Król W., Solarz W. (eds.). 2003. Carpathian list of endangered species. WWF and Institute of Nature Conservation, Polish Academy of Sciences, Vienna-Krakow, ss. 64.

Summary

The presented list contains 1007 species of beetles, found in the Silesian Voivodship, for which the specified risk category according to the methodology adopted by the IUCN. Of these, 4 species classified as extinct (EX), 138 probably extinct (EX?), 57 critically endangered (CR), 101 endangered (EN), 149 vulnerable (VU), 122 near threatened (NT), 184 least concern (LC) and 252 with an undetermined degree of threat, or requiring more specific data (DD). Two species not included in the list because of the unexplained presence status in Poland and commented on. Selection of species based on the analysis of bionomy, ecology and geographical distribution, especially on the degree of habitat threat of their existence.

As the most vulnerable elements of the environment in the Silesian Voivodship are water and water-fringes habitats as well as bogs and marshes biotopes.

The second group are the best preserved areas of forests, most of which is protected in nature reserves. These environments are less in danger of disappearance (if not remove diseased or dead trees), but the survival of organisms living here is threatened by high isolation of popula-

tions on relatively small living area.

The third group comprised habitats threatened due to urbanization, which causes the disappearance of the last pieces of undeveloped meadows, fields and various waste-

lands, often habitat for many thermophilic species. Changes in methods of animal husbandry (breeding closed) lead to drastic changes in beetle communities of meadows and pastures (especially coprophagous species).

Tabela 2. Czerwona lista chrząszczy województwa śląskiego (stan na rok 2011).
 Table 2. The red list of beetles of Silesian Voivodship (the state for a year 2011).

Gatunek Species	Kategoria zagrożenia Category of threat					
	WS	RP	CR	SR	E	G
CARABIDAE						
<i>Abax schueppeli rendschmidtii</i> (GERMAR, 1839)	DD					
<i>Acupalpus exiguus</i> DEJEAN, 1829	VU	VU				
<i>Acupalpus flavicollis</i> (STURM, 1825)	EN					
<i>Acupalpus suturalis</i> DEJEAN, 1829	DD		VU			
<i>Agonum duftschmidi</i> J. SCHMIDT, 1994 <i>Agonum moestum</i> (DUFT.)	NT					
<i>Agonum ericeti</i> (PANZER, 1809)	EN	VU	VU			
<i>Agonum versutum</i> STURM, 1824	NT					
<i>Amara cursitans</i> C. ZIMMERMANN, 1832	VU	VU				
<i>Amara quenseli</i> (SCHÖNHERR, 1806)	VU	VU				
<i>Amara schimperi</i> WENCKER, 1866	EN		EN			
<i>Asaphidion caraboides</i> (SCHRANK, 1781)	DD		EX			
<i>Badister sodalis</i> (DUFTSCHMID, 1812)	NT					
<i>Bembidion argenteolum</i> AHRENS, 1812	DD		CR			
<i>Bembidion azurescens</i> (DALLA TORRE, 1877)	DD					
<i>Bembidion bipunctatum nivale</i> (HEER, 1837)	NT	LC				
<i>Bembidion decoratum</i> (DUFTSCHMID, 1825)	VU		EN			
<i>Bembidion dentellum</i> (THUNBERG, 1787)	DD					
<i>Bembidion doderoi</i> (GANGLBAUER, 1891)	NT	NT	NT			
<i>Bembidion foraminosum</i> (STURM, 1825)	VU		CR			
<i>Bembidion fulvipes</i> (STURM, 1827)	RE?		EX			
<i>Bembidion fumigatum</i> (DUFTSCHMID, 1812)	EN	EN				
<i>Bembidion humerale</i> (STURM, 1825)	VU					
<i>Bembidion lunatum</i> (DUFTSCHMID, 1812)	NT		NT			
<i>Bembidion lunulatum</i> (GEOFFROY, 1785)	NT					
<i>Bembidion MANNERHEIMII</i> (C. R. SAHLBERG, 1827)	VU					
<i>Bembidion milleri carpathicum</i> (J. MÜLLER, 1918)	DD					
<i>Bembidion minimum</i> (FABRICIUS, 1792)	VU	VU				
<i>Bembidion monticola</i> (STURM, 1825)	DD					
<i>Bembidion nigricorne</i> (GYLLENHAL, 1827)	EN					
<i>Bembidion obtusum</i> (AUDINET-SERVILLE, 1821)	CR	CR				
<i>Bembidion prasinum</i> (DUFTSCHMID, 1812)	EN		VU			
<i>Bembidion punctulatum</i> (DRAPIEZ, 1820)	DD					
<i>Bembidion ruficolle</i> (PANZER, 1797)	DD		CR			
<i>Bembidion semipunctatum</i> (DONOVAN, 1806)	DD					
<i>Bembidion velox</i> (LINNAEUS, 1761)	DD		CR			
<i>Blethisa multipunctata</i> (LINNAEUS, 1758)	VU	VU		LR		
<i>Brachinus crepitans</i> (LINNAEUS, 1758)	VU	NT				
<i>Brachinus explodens</i> DUFTSCHMID, 1812	VU	VU				
<i>Callistus lunatus</i> (FABRICIUS, 1775)	NT	NT				
<i>Calosoma auropunctatum</i> (HERBST, 1784) !	VU		VU	EN		
<i>Calosoma inquisitor</i> (LINNAEUS, 1758) !	NT					
<i>Calosoma sycophanta</i> (LINNAEUS, 1758) !	CR	NT	VU			
<i>Carabus intricatus</i> LINNAEUS, 1761 !	NT	LC				LR/nt
<i>Carabus irregularis</i> FABRICIUS, 1792 !	NT	NT	NT			
<i>Carabus marginalis</i> FABRICIUS, 1794 !	NT	VU				
<i>Carabus obsoletus</i> STURM, 1815!	VU	LC		LR		
<i>Carabus scheidleri scheidleri</i> PANZER, 1799 !	NT					
<i>Carabus sylvestris sylvestris</i> PANZER, 1793 !	CR	VU				
<i>Carabus sylvestris transylvanicus</i> DEJEAN, 1826 !	RE?	VU				
<i>Carabus variolosus</i> FABRICIUS, 1787 !	LC			LR		
<i>Chlaenius spoliatus</i> (P. ROSSI, 1792)	RE?	EX?				
<i>Chlaenius tristis</i> (SCHALLER, 1783)	LC					

<i>Cilindera germanica germanica</i> (LINNAEUS, 1758)	VU		VU		
<i>Cicindela germanica germanica</i> (L.)					
<i>Cymindis angularis</i> (GYLLENHAL, 1810)	VU	NT			
<i>Demetrias imperialis</i> (GERMAR, 1824)	VU	VU			
<i>Diachromus germanus</i> (LINNAEUS, 1758)	NT	NT			
<i>Dicheirotrichus placidus</i> (GYLLENHAL, 1827)	DD				
<i>Dromius laeviceps</i> MOTSCHULSKY, 1850	DD				
<i>Dyschirius digitatus</i> (DEJEAN, 1825)	DD		NT		
<i>Elaphrus ullrichii</i> W. REDTENBACHER, 1842	VU	EN	EX		
<i>Harpalus hirtipes</i> (PANZER, 1796)	DD		VU		
<i>Harpalus luteicornis</i> (DUFTSCHMID, 1812)	DD				
<i>Harpalus melancholicus</i> (DEJEAN, 1829)	DD				
<i>Harpalus modestus</i> DEJEAN, 1829	DD		NT		
<i>Laemostenus terricola terricola</i> (HERBST, 1784) RB	CR	CR			
<i>Aechmites terricola</i> (HERBST, 1784)					
<i>Lebia cruxminor</i> (LINNAEUS, 1758)	DD				
<i>Licinus cassideus</i> (FABRICIUS, 1792)	CR		EN		
<i>Licinus depressus</i> (PAYKULL, 1790)	DD				
<i>Licinus hoffmannseggii</i> (PANZER, 1803)	CR	NT			
<i>Lionychus quadrillum</i> (DUFTSCHMID, 1812)	NT	NT			
<i>Masoreus wetterhallii</i> (GYLLENHAL, 1813)	VU	VU			
<i>Miscodera arctica</i> (PAYKULL, 1798)	VU	DD	VU		
<i>Nebria jockischii hoepfneri</i> DEJEAN, 1826	NT				
<i>Nebria livida</i> (LINNAEUS, 1758)	CR	CR			
<i>Nebria picicornis</i> (FABRICIUS, 1801)	VU	VU	VU		
<i>Nebria rufescens</i> (STRØM, 1768)	NT				
<i>Ocys quinquestriatus</i> (GYLLENHAL, 1810)	NT				
<i>Odacantha melanura</i> (LINNAEUS, 1767)					
<i>Colliuris melanura</i> (L.)	VU	VU			
<i>Omophron limbatum</i> (FABRICIUS, 1777)	VU	NT		VU	
<i>Oodes gracilis</i> A. VILLA ET G. B. VILLA, 1833	EN	EN	VU		
<i>Oodes helopioides</i> (FABRICIUS, 1792)	VU	VU			
<i>Ophonus parallelus</i> (DEJEAN, 1829)	CR	CR			
<i>Harpalus zigzag</i> (COSTA)					
<i>Patrobus assimilis</i> CHAUDOIR, 1844	NT				
<i>Perigona nigriceps</i> (DEJEAN, 1831)	RE?	EX?			
<i>Perileptus areolatus</i> (CREUTZER, 1799)	DD				
<i>Philorhizus sigma</i> (P. ROSSI, 1790)					
<i>Dromius sigma</i> (ROSSI)	VU	VU			
<i>Poecilus kugelanni</i> (PANZER, 1797)	CR	CR			
<i>Pterostichus kugelanni</i> (PANZ.)					
<i>Polistichus connexus</i> GEOFFREY, 1785	DD				
<i>Porotachys bisulcatus</i> (NICOLAI, 1822)					
<i>Tachys bisulcatus</i> (NICOLAI)	NT	NT			
<i>Pterostichus morio carpathicus</i> KULT, 1944	EN	VU			
<i>Pterostichus ovoideus</i> (STURM, 1824)	NT				
<i>Pterostichus rufitarsis cordatus</i> LETZNER, 1842	VU	LC			
<i>Pterostichus cordatus</i> LETZN.					
<i>Sphodrus leucophthalmus</i> (LINNAEUS, 1758)	RE?	EX?	CR		
<i>Stenolophus skrimshiranus</i> STEPHENS, 1828					
<i>Acupalpus skrimshiranus</i> (STEPH.)	DD				
<i>Syntomus obscuroguttatus</i> (DUFTSCHMID, 1812)					
<i>Metabletus obscuroguttatus</i> (DUFT.)	DD				
<i>Syntomus pallipes</i> (DEJEAN, 1825)					
<i>Metabletus pallipes</i> (DEJ.)	CR	CR			
<i>Tachys bistriatus</i> (DUFTSCHMID, 1812)	NT				
<i>Tachys micros</i> (FISCHER VON WALDHEIM, 1828)	DD				
<i>Tachyura parvula</i> (DEJEAN, 1831)					
<i>Tachys parvulus</i> (DEJ.)	NT				
<i>Tachyura sexstriata</i> (DUFTSCHMID, 1812)					
<i>Tachys sexstriatus</i> (DUFT.)	VU				

<i>Thalassophilus longicornis</i> (STURM, 1825)	DD					
<i>Trechus amplicollis</i> FAIRMAIRE, 1879	VU	VU				
<i>Trechus latus</i> PUTZEYS, 1847	DD					
<i>Trechus montanellus</i> GEMMINGER ET HAROLD, 1868	CR	CR	VU			
<i>Trechus pulchellus</i> PUTZEYS, 1846	NT					
<i>Trechus rubens</i> (FABRICIUS, 1792)	NT					
RHYSODIDAE						
<i>Rhysodes sulcatus</i> (FABRICIUS, 1787) RB	CR	EN	CR	VU		
HALIPLIDAE						
<i>Brychius elevatus</i> (PANZER, 1793) *	VU	LC	EN	VU		
<i>Haliplus apicalis</i> THOMSON, 1868	VU	EN				
<i>Haliplus fulvicollis</i> ERICHSON, 1837	VU	VU	CR			
<i>Haliplus fulvus</i> (FABRICIUS, 1801)	DD		VU			
<i>Haliplus immaculatus</i> GERHARDT, 1877	DD					
<i>Haliplus variegatus</i> STURM, 1834	NT	NT	CR			
<i>Haliplus varius</i> NICOLAI, 1822	EN	EN	E	X		
DYTISCIDAE						
<i>Agabus didymus</i> (OLIVIER, 1795)	VU		EN			
<i>Agabus unguicularis</i> (THOMSON, 1867)	DD					
<i>Bidessus grossepunctatus</i> VORBRINGER 1907 *	EN		CR			
<i>Deronectes latus</i> (STEPHENS, 1829)	VU		VU	VU		
<i>Deronectes platynotus</i> (GERMAR, 1837)	LC			VU		
<i>Dytiscus latissimus</i> LINNAEUS, 1758 ! RB	RE	VU	EX	EX?		VU
<i>Dytiscus semisulcatus</i> (O. F. MÜLLER, 1776)	CR		EX			
<i>Graphoderus bilineatus</i> (DE GIER, 1774) !	CR		CR	VU		VU
<i>Hydroporus elongatulus</i> STURM, 1835	VU	VU	EX			
<i>Hydroporus ferrugineus</i> STEPHENS, 1829	NT					
<i>Hydroporus longicornis</i> SHARP 1871	VU	EN	VU			
<i>Hydroporus morio</i> AUBE, 1838	EN	EN		VU		
<i>Hydroporus melanocephalus</i> (MARSH.)						
<i>Hydroporus nigellus</i> MANNERHEIM, 1853	CR					
<i>Hydroporus notatus</i> STURM, 1835	EN		EX			
<i>Hydroporus sabaudus</i> FAUVEL, 1865	CR	EN	CR			
<i>Hydroporus nivalis</i> HEER						
<i>Hydroporus scalesianus</i> STEPHENS, 1828	CR		CR	VU		
<i>Hydrovatus cuspidatus</i> (KUNZE, 1818)	VU		EN			
<i>Hygrotus nigrolineatus</i> (STEVEN, 1808) *	NT	EN	VU			
<i>Laccornis oblongus</i> (STEPHENS, 1835)	EN		CR	VU		
<i>Nebrioporus depressus</i> (FABRICIUS, 1775)	VU					
<i>Oreodytes sanmarkii</i> (C. R. SAHLBERG, 1826)	NT		CR	VU		
<i>Oreodytes septentrionalis</i> (GYLLENHAL, 1827)	VU		CR	VU		
GYRINIDAE						
<i>Gyrinus paykulli</i> OCHS, 1927	VU		EN			
<i>Gyrinus suffriani</i> SCRIBA, 1855	EN		CR			
SPERCHEIDAE						
<i>Spercheus emarginatus</i> (SCHALLER, 1783)	NT			VU		
HYDROPHILIDAE						
<i>Berosus frontifoveatus</i> KUWERT, 1888	NT		VU			
<i>Berosus spinosus</i> (STEVEN, 1808)	DD					
<i>Cercyon granarius</i> ERICHSON, 1837	DD		CR			
<i>Cercyon nigriceps</i> (MARSHAM, 1802) *	DD		VU			
<i>Crenitis punctatostrata</i> (LETZNER, 1840)	NT	EN	VU			
<i>Enochrus bicolor</i> (FABRICIUS, 1792)	NT	EN				
<i>Hydrochara flavipes</i> (STEVEN, 1808)	DD					
<i>Hydrophilus aterrimus</i> ESCHSCHOLTZ, 1822 !	NT	VU	CR	VU		
<i>Hydrophilus piceus</i> (LINNAEUS, 1758) !	CR	NT	CR	VU		
<i>Laccobius albipes</i> KUWERT, 1890	VU		EX			
<i>Laccobius alternus</i> MOTSCHULSKY, 1855	EN		EN			

<i>Laccobius colon</i> (STEPHENS, 1829) <i>Laccobius biguttatus</i> GERH.	DD		EX			
<i>Laccobius sinuatus</i> MOTSCHULSKY, 1849	VU					
HELOPHORIDAE						
<i>Helophorus laticollis</i> THOMSON, 1853	DD					
<i>Helophorus pumilio</i> ERICHSON, 1837	DD		EX			
HISTERIDAE						
<i>Aeletes atomarius</i> AUBÉ, 1842	VU	VU	VU			
<i>Atholus bimaculatus</i> LINNAEUS, 1758	DD	NT				
<i>Hetaerius ferrugineus</i> (OLIVIER, 1789)	LC			LR		
<i>Hister helluo</i> TRUQUI, 1852	DD					
<i>Hister illigeri</i> DUFTSCHMID, 1805	EN	CR				
<i>Hister sepulchralis</i> ERICHSON, 1834	RE?	EX?				
<i>Hypocaccus specularis</i> MARSEUL, 1855	CR	VU				
<i>Margarinotus bipustulatus</i> SCHRANK, 1781	DD					
<i>Onthophilus striatus</i> FORSTER, 1771	VU	NT				
<i>Platysoma deplanatum</i> (GYLLENHAL, 1808)	CR					
<i>Plegaderus discisus</i> ERICHSON, 1839	NT		VU			
HYDRAENIDAE						
<i>Ochthebius marinus</i> (PAYKULL, 1798)	CR	CR				
<i>Hydraena belgica</i> D'ORCHYMONT, 1930	NT		NT			
<i>Hydraena excisa</i> KIESENWETTER, 1849	NT					
<i>Hydraena rufipes</i> CURTIS, 1830	DD					
<i>Hydraena schuleri</i> GANGLBAUER, 1901	NT		NT			
AGYRTIDAE						
<i>Necrophilus subterraneus</i> (DAHL, 1807)	CR	CR	CR			
LEIODIDAE						
<i>Agathidium bescidicum</i> REITTER, 1885	VU	CR				
<i>Agathidium pisanum</i> BRISOUT DE BARNEVILLE, 1872 <i>Agathidium bicolor</i> J. Sahlb.	LC					
<i>Agathidium plagiatum</i> (GYLLENHAL, 1810)	NT					
<i>Amphicyllis globiformis</i> (SAHLBERG, 1833)	NT					
<i>Anemadus strigosus</i> (KRAATZ, 1852)	LC					
<i>Catops grandicollis</i> ERICHSON, 1837	NT	NT				
<i>Catops kirbyi</i> SPENCE, 1813	LC					
<i>Catops nigriclavus</i> GERHARDT, 1900	NT					
<i>Catops tristis infernus</i> SZYMCAKOWSKI, 1957	EN	EN				
<i>Choleva agilis</i> (ILLIGER, 1798)	NT					
<i>Choleva lederiana gracilentata</i> SZYMCAKOWSKI, 1957	VU	VU				
<i>Choleva nivalis</i> (KRAATZ, 1856)	VU					
<i>Choleva spadicea</i> (STURM, 1839)	DD					
<i>Choleva sturmii</i> BRISOUT DE BARNEVILLE, 1863	LC					
<i>Colon angulare</i> ERICHSON, 1837	NT					
<i>Colon appendiculatum</i> (SAHLBERG, 1822)	LC					
<i>Colon bidentatum</i> (SAHLBERG, 1822)	LC					
<i>Colon brunneum</i> (LATREILLE, 1807)	NT					
<i>Colon calcaratum</i> ERICHSON, 1837	EN	EN				
<i>Colon clavigerum</i> HERBST, 1797	LC					
<i>Colon dentipes</i> SAHLBERG, 1822	LC					
<i>Colon fuscicornis</i> KRAATZ, 1852	LC					
<i>Colon murinum</i> KRAATZ, 1850	NT					
<i>Colon puncticolle</i> KRAATZ, 1850	DD					
<i>Colon viennense</i> HERBST, 1797	NT					
<i>Hydnobius punctatus</i> (STURM, 1807)	NT					
<i>Leiodes badia</i> (STURM, 1807)	EN	EN				
<i>Leiodes carpathica</i> GANGLBAUER, 1896	NT					
<i>Leiodes ciliaris</i> W. L. E. SCHMIDT, 1841	RE?					
<i>Leiodes flavescens</i> (W. L. E. SCHMIDT, 1841)	LC					

<i>Leiodes lucens</i> (FAIRMAIRE, 1855)	NT				
<i>Leiodes nigrita</i> (W. L. E. SCHMIDT, 1841)	NT				
<i>Leiodes nitida</i> (REITTER, 1885)	CR				
<i>Leiodes obesa</i> (W. L. E. SCHMIDT, 1841) **	LC	CR			
<i>Leiodes rotundata</i> (ERICHSON, 1845)	NT				
<i>Leiodes rubiginosa</i> (W. L. E. SCHMIDT, 1841)	RE?		VU		
<i>Leiodes silesiaca</i> (KRAATZ, 1852)	NT				
<i>Liocyrtusa minuta</i> (AHRENS, 1812)	NT				
<i>Liodopria serricornis</i> (GYLLENHAL, 1813)	EN	EN	VU	VU	
<i>Nargus wilkini</i> (SPENCE, 1813)	LC				
<i>Nemadus colonoides</i> (KRAATZ, 1851)	LC		NT	LR	
<i>Sciodrepoides alpestris</i> JEANNEL, 1934	LC	NT			
<i>Triarthron maerkelii</i> W. L. E. SCHMIDT, 1841	NT			LR	
<i>Zeadolopus latipes</i> (ERICHSON, 1845)	RE?	DD	VU		
SILPHIDAE					
<i>Ablattaria laevigata</i> (FABRICIUS, 1775) <i>Silpha laevigata</i> F.	RE?	EN	VU		
<i>Nicrophorus germanicus</i> (LINNAEUS, 1758)	CR	VU	VU		
STAPHYLINIDAE					
<i>Abemus chloropterus</i> (PANZER, 1796)	CR	CR	CR		
<i>Acrolocha minuta</i> (OLIVIER, 1795)	NT				
<i>Acrotona nigerrima</i> (AUBÉ, 1850) <i>Atheta nigerrima</i> (AUBÉ)	RE?				
<i>Aleochara maculata</i> BRISOUT DE BARNEVILLE, 1863	RE?				
<i>Alevonota egregia</i> (RYE, 1875)	CR				
<i>Alevonota rufotestacea</i> (KRAATZ, 1856)	NT				
<i>Aloconota appulsa</i> (W. SCRIBA, 1868)	EN		EN		
<i>Anotylus clypeonitens</i> (PANDELLÉ, 1867)	NT		EN		
<i>Anotylus intricatus</i> (ERICHSON, 1840)	NT				
<i>Anotylus mendus</i> HERMAN, 1970	NT				
<i>Anotylus pumilus</i> (ERICHSON, 1839)	NT				
<i>Anotylus saulcyi</i> (PANDELLÉ, 1867)	NT				
<i>Anthophagus praeustus</i> P. MÜLLER, 1821	RE?	EX?			
<i>Arrhenopeplus tesseraula</i> (CURTIS, 1828) <i>Micropeplus tesseraula</i> CURTIS	LC				
<i>Atheta benickiella</i> BRUNDIN, 1948	NT		VU		
<i>Atheta diversa</i> (SHARP, 1869)	CR				
<i>Atheta grisea</i> (THOMSON, 1852)	RE?				
<i>Atheta melanaria</i> (MANNERHEIM, 1830)	DD				
<i>Atheta rugulosa</i> HEER, 1839 <i>Atheta brisouti</i> (HAROLD)	RE?		VU		
<i>Autalia longicornis</i> SCHEERPELTZ, 1947	LC		VU		
<i>Autalia puncticollis</i> SHARP, 1864	VU		VU		
<i>Batrisodes adnexus</i> (HAMPE, 1863)	VU				
<i>Batrisodes delaporti</i> (AUBÉ, 1833)	VU				
<i>Batrisodes unisexualis</i> BESUCHET, 1988	VU				
<i>Batrisus formicarius</i> AUBÉ, 1833	VU				
<i>Bisnius scribeae</i> (FAUVEL, 1867) <i>Philonthus varipennis</i> SCRIBA	NT		EN		
<i>Bisnius sordidus</i> (GRAVENHORST, 1802)	VU				
<i>Bledius atricapillus</i> (GERMAR, 1825)	DD		EN		
<i>Bledius baudii</i> FAUVEL, 1872	EN	EN			
<i>Bledius defensus</i> FAUVEL, 1872	EN				
<i>Bledius fergussoni</i> JOY, 1912	DD	VU	EN		
<i>Bledius pygmaeus</i> ERICHSON, 1839 <i>Bledius agricultor</i> HEER	RE?		EN		
<i>Brachygluta haematica</i> (REICHENBACH, 1816)	DD				
<i>Brachygluta sinuata</i> (AUBÉ, 1833)	LC				
<i>Brachygluta trigonoprocta</i> (GANGLBAUER, 1895)	DD				

<i>Brachygluta xanthoptera</i> (REICHENBACH, 1816)	DD		VU		
<i>Bryaxis clavicornis</i> (PANZER, 1805)	LC				
<i>Bryaxis nigripennis</i> (AUBÉ, 1844)	LC				
<i>Bryaxis nodicornis</i> (AUBÉ, 1833)	LC				
<i>Bryaxis ullrichii</i> (MOTSCHULSKY, 1851)	LC				
<i>Bryaxis glabricollis</i> auct.					
<i>Bryophacis rugipennis</i> (PANDELLÉ, 1869)	NT		EN		
<i>Bryoporus rugipennis</i> (PAND.)					
<i>Carpelimus despectus</i> (BAUDI DI SELVE, 1870)	EN		EN		
<i>Carpelimus halophilus</i> (KIESENWETTER, 1844)	CR	CR	EN	VU	
<i>Carpelimus politus</i> (KIESENWETTER, 1850)	CR	EX?	VU	VU	
<i>Cephennium carnicum</i> REITTER, 1882	DD	EX?			
<i>Cephennium carpathicum</i> SAULCY, 1878	DD	EN			
<i>Chennium bituberculatum</i> LATREILLE, 1807	DD	EN		EN	
<i>Claviger longicornis</i> P. W. J. MÜLLER, 1818	DD	VU	EN	VU	
<i>Cypha lindbergi</i> (PALM, 1935)	DD				
<i>Cypha pulicaria</i> (ERICHSON, 1839) **	VU		VU		
<i>Cyphea curtula</i> (ERICHSON, 1837) **	CR		VU		
<i>Dacrila fallax</i> (KRAATZ, 1856)	VU		EN		
<i>Dasycerus sulcatus</i> BRONGNIART, 1800 **	VU	CR			
<i>Dianous coerulescens</i> GYLLENHAL, 1810	DD				
<i>Dochmonota rudiventris</i> (EPPELSHEIM, 1886)	CR				
<i>Emus hirtus</i> (LINNAEUS, 1758)	NT	NT	EN		
<i>Euconnus denticornis</i> (P. W. J. MÜLLER & KUNZE, 1822)	LC	EN			
<i>Euconnus fimetarius</i> (CHAUDOIR, 1845)	EN				
<i>Euconnus hirticollis</i> (ILLIGER, 1798)	LC	EN			
<i>Euconnus pragensis</i> (MACHULKA, 1923) *	CR			VU	
<i>Euconnus rutilipennis</i> (P. W. J. MÜLLER & KUNZE, 1822)	EN	EN			
<i>Euplectus decipiens</i> RAFFRAY, 1910	RE?	EX?	EN		
<i>Euplectus kirbii</i> DENNY, 1825	RE?	DD			
<i>Euplectus mutator</i> FAUVEL, 1895	CR				
<i>Euplectus fauveli</i> GUILL.					
<i>Eusphalerum luteum</i> (MARSHAM, 1802)	NT				
<i>Eusphalerum marshami</i> (FAUVEL, 1869)	RE?	EN			
<i>Eusphalerum rectangulum</i> (BAUDI DI SELVE, 1870)	VU				
<i>Eusphalerum signatum</i> (MÄRKEL, 1857)	NT				
<i>Eutheia linearis</i> MULSANT & REY, 1861	NT	NT			
<i>Eutheia scydmaenoides</i> STEPHENS, 1830	VU				
<i>Euthiconus conicicollis</i> (FAIRMAIRE, 1855) *	VU	CR	VU	VU	
<i>Geodromicus nigrita</i> (P. MÜLLER, 1821)	VU		EN	VU	
<i>Psephidonus nigrita</i> (P. W. J. MÜLL.)					
<i>Geodromicus plagiatus</i> (FABRICIUS, 1798)	VU		EN	VU	
<i>Psephidonus plagiatus</i> (F.)					
<i>Gyrophaena joyioides</i> WÜSTHOFF, 1937	LC				
<i>Gyrophaena nitidula</i> (GYLLENHAL, 1810)	LC				
<i>Hydrosmecta delicatula</i> (SHARP, 1869)	VU		EN	VU	
<i>Hydrosmecta fluviatilis</i> (KRAATZ, 1854)	VU				
<i>Thinoecia fluviatilis</i> (KRAATZ)					
<i>Hydrosmecta fragilicornis</i> (KRAATZ, 1854)	VU				
<i>Thinoecia fragilicornis</i> (KRAATZ)					
<i>Hydrosmecta fragilis</i> (KRAATZ, 1854)	VU		EN		
<i>Hydrosmecta tenuissima</i> (EPPELSHEIM, 1892)	VU		EN		
<i>Thinoecia tenuissima</i> (EPPELSH.)					
<i>Hydrosmectina perpusilla</i> (SCHEERPELTZ, 1944)	VU			VU	
<i>Hydrosmectina subtilissima</i> (KRAATZ, 1854)	VU		EN	VU	
<i>Lithocharis ochracea</i> (GRAVENHORST, 1802)	RE?				
<i>Lomechusoides strumosus</i> (FABRICIUS, 1775)	EN				
<i>Lomechusa strumosa</i> (F.)					

<i>Megarthus nitidulus</i> KRAATZ, 1857	LC				
<i>Neuraphes carinatus</i> (MULSANT & REY, 1861)	LC				
<i>Neuraphes parallelus</i> (CHAUDOIR, 1845)	EN	EN			
<i>Neuraphes rubicundus</i> (SCHAUM, 1841)	VU		VU		
<i>Neuraphes talparum</i> LOKAY, 1920	VU				
<i>Oligota rufipennis</i> KRAATZ, 1858	CR				
<i>Omalius oxyacanthae</i> GRAVENHORST, 1806	EN		EN		
<i>Omalius septentrionis</i> THOMSON, 1857	EN	EN			
<i>Omalius validum</i> KRAATZ, 1857	EN		VU		
<i>Oxypoda exoleta</i> ERICHSON, 1839	VU				
<i>Paederus schoenherri</i> CZWALINA, 1889	VU				
<i>Paranopleta inhabilis</i> (KRAATZ, 1856)	CR		EN		
<i>Philonthus alpinus</i> EPPELSHEIM, 1875	CR				
<i>Philonthus binotatus</i> (GRAVENHORST, 1806)	RE?				
<i>Philonthus ebeninus</i> (GRAVENHORST, 1802)	VU		VU		
<i>Philonthus nitidus</i> (FABRICIUS, 1787)	VU				
<i>Phloeonomus punctipennis</i> THOMSON, 1867	LC				
<i>Phloeopora nitidiventris</i> FAUVEL, 1900	LC				
<i>Phloeopora scribae</i> EPPELSHEIM, 1884	LC				
<i>Phloeopora bernhaueri</i> LOHSE	LC				
<i>Phloeostiba lapponica</i> (ZETTERSTEDT, 1838)	LC		VU		
<i>Phloeonomus lapponicus</i> (ZETT.)	LC				
<i>Phyllodrepa linearis</i> ZETTERSTEDT, 1828	CR	DD	EN		
<i>Hapalaraea linearis</i> (ZETT.)	CR	DD	EN		
<i>Hapalaraea scabriuscula</i> (KRAATZ)	CR	DD	EN		
<i>Platydomene bicolor</i> (ERICHSON, 1840)	VU				
<i>Lobrathium bicolor</i> (ER.)	VU				
<i>Platystethus capito</i> HEER, 1839	VU				
<i>Plectophloeus nitidus</i> (FAIRMAIRE, 1858)	LC	DD			
<i>Pronomaea rostrata</i> ERICHSON 1837	DD		EN		
<i>Proteinus atomarius</i> ERICHSON, 1840	VU				
<i>Pycnoglypta lurida</i> (GYLLENHAL, 1813)	RE?		CR		
<i>Quedius boopoides</i> MUNSTER, 1923	NT		VU		
<i>Quedius curtipennis</i> BERNHAUER, 1908	LC				
<i>Reichenbachia juncorum</i> (LEACH, 1817)	VU	DD			
<i>Saulcyella schmidtii</i> (MÄRKEL, 1845)	VU	VU		VU	
<i>Scaphisoma balcanicum</i> TAMANINI, 1954	VU	DD	EN		
<i>Scaphisoma boreale</i> LUNDBLAD, 1952 *	VU	VU			
<i>Schistoglossa aubei</i> (BRISOUT DE BARNEVILLE, 1860)	VU		EN		
<i>Scopaeus rubidus</i> MULSANT & REY, 1855	VU		EN		
<i>Scydmaenus perrisii</i> (REITTER, 1879)	VU	CR			
<i>Scydmoraphes helvolus</i> (SCHAUM, 1844)	VU				
<i>Scydmoraphes minutus</i> (CHAUDOIR, 1845)	LC				
<i>Sepedophilus transcaspicus</i> (BERNHAEUER, 1917)	LC				
<i>Sepedophilus lokayi</i> SMET.	LC				
<i>Silusa rubra</i> ERICHSON, 1839	RE?				
<i>Stenichnus bicolor</i> (DENNY, 1825)	LC	VU			
<i>Stenus carpathicus</i> GANGLBAUER, 1896 **	EN				
<i>Stenus flavipalpis</i> THOMSON, 1860 **	EN	EN		VU	
<i>Stenus fulvicornis</i> STEPHENS, 1833	EN				
<i>Stenus fuscicornis</i> ERICHSON, 1840	EN		EN		
<i>Stenus indifferens</i> PUTHZ, 1967	RE?		EN		
<i>Stenus longipes</i> HEER, 1839	EN				
<i>Stenus longitarsis</i> THOMSON, 1851	EN			VU	
<i>Stenus nitens</i> STEPHENS, 1833 **	EN				
<i>Stenus pallitarsis</i> STEPHENS, 1833	EN				
<i>Stenus picipennis</i> ERICHSON, 1840	NT	NT			
<i>Stenus picipes</i> STEPHENS, 1833	EN				
<i>Stenus providus</i> ERICHSON, 1839 **	EN				

<i>Stenus pusillus</i> STEPHENS, 1833	EN		EN			
<i>Stenus exiguus</i> ER.						
<i>Stenus ruralis</i> ERICHSON, 1840	EN					
<i>Stenus scrutator</i> ERICHSON, 1840	RE?		EN			
<i>Stenus solutus</i> ERICHSON, 1840	NT	NT				
<i>Stenus subdepressus</i> MULSANT & REY, 1861	CR	CR	EN			
<i>Tachinus scapularis</i> STEPHENS, 1832	EN		EN			
<i>Tachyporus quadriscopulatus</i> PANDELLÉ, 1869	RE?					
<i>Tachyporus tersus</i> ERICHSON, 1839	EN					
<i>Tachyusida gracilis</i> (ERICHSON, 1837)	EN		CR	VU		
<i>Taxicera deplanata</i> (GRAVENHORST, 1802)	EN		EN			
<i>Taxicera truncata</i> (EPPELSHEIM, 1875)	EN		CR			
<i>Tetartopeus angustatus</i> (LACORDAIRE, 1835)	RE?	EX?	CR			
<i>Lathrobium angustatum</i> LACORD.						
<i>Tetartopeus sphagnetorum</i> (MUONA, 1977)	EN		CR			
<i>Lathrobium sphagnetorum</i> MUONA						
<i>Thinobius ligeris</i> PYOT, 1874	CR			VU		
<i>Thinobius linearis</i> KRAATZ, 1857	CR					
<i>Thinobius petzi</i> BERNHAUER, 1908	RE?		CR			
<i>Thinobius pusillimus</i> (HEER, 1839)	RE?	EX?	CR			
<i>Thoraxophorus corticinus</i> MOTSCHULSKY, 1837	VU	VU	EN	VU		
<i>Trimium carpathicum</i> SAULCY, 1875	LC					
<i>Velleius dilatatus</i> (FABRICIUS, 1787) ! **	VU	VU	VU	VU		
<i>Zeteotomus brevicornis</i> (ERICHSON, 1839)	EN			EN		
LUCANIDAE						
<i>Ceruchus chrysomelinus</i> (HOCHENWARTH, 1785) !	VU	VU	CR	LR	NT	NT
<i>Dorcus parallelipedus</i> (LINNAEUS, 1758) !	VU	VU			LC	
<i>Lucanus cervus</i> (LINNAEUS, 1758) ! RB	EN	EN	EN	LR	NT	
TROGIDAE						
<i>Trox hispidus</i> (PONTOPPIDAN, 1763)	EN	EN				
BOLBOCERATIDAE						
<i>Odontaeus armiger</i> (SCOPOLI, 1772)	DD		EN			
GEOTRUPIDAE						
<i>Geotrupes mutator</i> (MARSHAM, 1802)	VU	VU	EX			
<i>Typhaeus typhoeus</i> (LINNAEUS, 1758)	NT	NT	CR			
SCARABAEIDAE						
<i>Amphimallon assimile</i> (HERBST, 1790)	NT	NT	NT			
<i>Amphimallon ochraceum</i> (KNOCH, 1801)	RE?	EX?				
<i>Amphimallon ruficorne</i> (FABRICIUS, 1775)						
<i>Rhizotrogus ruficornis</i> (F.)	DD	DD	CR			
<i>Anisoplia agricola</i> (PODA VON NEUHAUS, 1761)	EN	EN	EN			
<i>Anisoplia villosa</i> (GOEZE, 1777)	RE?	EX?	VU			
<i>Aphodius biguttatus</i> GERMAR, 1824	DD					
<i>Aphodius circumcinctus</i> W. L. E. SCHMIDT, 1840	RE?			VU		
<i>Aphodius lugens</i> CREUTZER, 1799	DD		EN	VU		
<i>Aphodius maculatus</i> STURM, 1800	NT	NT				
<i>Aphodius niger</i> ILLIGER, 1798						
<i>Aphodius niger</i> (PANZ.)	DD		EN			
<i>Aphodius obscurus</i> (FABRICIUS, 1792)	RE?	EX?	EX			
<i>Aphodius paykulli</i> BEDEL, 1907						
<i>Aphodius tessulatus</i> (PAYK.)	DD					
<i>Aphodius porcus</i> (FABRICIUS, 1792) *	DD		EX			
<i>Aphodius quadrimaculatus</i> (LINNAEUS, 1761)	RE?	EX?	EX			
<i>Aphodius satellitus</i> (HERBST, 1789)	RE?	LC	EX	VU		
<i>Aphodius scrofa</i> (FABRICIUS, 1787)	DD		EN			
<i>Aphodius tomentosus</i> (O. F. MÜLLER, 1776)	RE?	EX?				
<i>Aphodius zenkeri</i> GERMAR, 1813	DD					
<i>Caccobius schreberi</i> (LINNAEUS, 1767)	NT	NT	EX	VU		
<i>Chaetopteroptia segetum</i> (HERBST, 1783)	NT	NT	EN			
<i>Copris lunaris</i> (LINNAEUS, 1758)	NT	NT	CR	LR		

<i>Euheptaulacus sus</i> (HERBST, 1783) <i>Heptaulacus sus</i> (HERBST)	DD	DD	EX			
<i>Euheptaulacus villosus</i> (GYLLENHAL, 1806) <i>Heptaulacus villosus</i> (GYLL.)	EN	EN	VU	EN		
<i>Euoniticellus fulvus</i> (GOEZE, 1777) <i>Oniticellus fulvus</i> (GOEZE)	VU	VU	CR			
<i>Gnorimus variabilis</i> (LINNAEUS, 1758)	VU	VU	EN	VU	NT	
<i>Gymnopleurus geoffroyi</i> (FUESSLY, 1775)	RE	EX	EX	VU		
<i>Heptaulacus testudinarius</i> (FABRICIUS, 1775)	VU	VU	EX			
<i>Holochelus aequinoctialis</i> (HERBST, 1790) <i>Rhizotrogus aequinoctialis</i> (HERBST)	CR	CR	VU	VU		
<i>Hoplia hungarica</i> BURMEISTER, 1844 <i>Hoplia subnuda</i> REITT.	DD	DD	CR			
<i>Hoplia philanthus</i> (FUESSLY, 1775)	DD	EX?				
<i>Hoplia praticola</i> DUFTSCHMID, 1805	NT	NT	EN			
<i>Melolontha pectoralis</i> MEGERLE VON MÜHLFELD, 1812 <i>Melolontha pectoralis</i> GERM.	DD	DD	VU			
<i>Onthophagus furcatus</i> (FABRICIUS, 1781)	NT	NT	NT			
<i>Onthophagus gibbulus</i> (PALLAS, 1781)	DD		CR	VU		
<i>Onthophagus lemur</i> (FABRICIUS, 1781)	RE?	EX?	VU			
<i>Onthophagus semicornis</i> (PANZER, 1798)	NT	NT	NT			
<i>Onthophagus vacca</i> (LINNAEUS, 1767)	VU	VU	CR			
<i>Onthophagus verticicornis</i> (LAICHARTING, 1781)	EN	EN	VU			
<i>Onthophagus vitulus</i> (FABRICIUS, 1777)	EN	EN				
<i>Oryctes nasicornis</i> (LINNAEUS, 1758)	NT	NT	EN	VU		
<i>Pleurophorus caesus</i> (CREUTZER, 1796) <i>Pleurophorus caesus</i> (PANZ.)	NT	NT	NT			
<i>Polyphylla fullo</i> (LINNAEUS, 1758)	NT	NT	EN	VU		
<i>Protaetia aeruginosa</i> (DRURY, 1773) ! <i>Netocia aeruginosa</i> (DRURY)	VU	VU	EN	VU	NT	
<i>Psammodius asper</i> (FABRICIUS, 1775) <i>Psammodius sulcicollis</i> (ILLIG.)	VU	VU	CR			
<i>Rhizotrogus aestivus</i> (A. G. OLIVIER, 1789)	CR	CR				
<i>Trichius rosaceus</i> (VOET, 1768)	DD	DD	CR		LC	
EUCINETIDAE						
<i>Nycteus hopffgarteni</i> (REITTER, 1885) <i>Eucinetus hopffgarteni</i> (REITT.)	LC	LC		EN		
SCIRTIDAE						
<i>Hydrocyphon deflexicollis</i> (P. W. J. MÜLLER, 1821)	DD		CR			
BUPRESTIDAE						
<i>Agrilus convexicollis</i> L. REDTENBACHER, 1849	LC		VU			
<i>Agrilus graminis</i> KIESENWETTER, 1857 <i>Agrilus graminis</i> CAST. & GORY	LC					
<i>Agrilus integerrimus</i> (RATZEBURG, 1837)	NT	NT	EN	VU		
<i>Agrilus obscuricollis</i> KIESENWETTER, 1857	LC					
<i>Agrilus subauratus</i> (GEBLER, 1833)	LC		VU			
<i>Anthaxia manca</i> (LINNAEUS, 1767)	VU		EN	VU		
<i>Anthaxia millefolii</i> (FABRICIUS, 1801)	RE?	EX?	EX			
<i>Anthaxia nigrifula</i> (RATZEBURG, 1837)	RE?	EX?				
<i>Anthaxia podolica</i> MANNERHEIM, 1837	DD		VU			
<i>Anthaxia salicis</i> (FABRICIUS, 1777)	EN		NT			
<i>Anthaxia sepulchralis</i> (FABRICIUS, 1801)	RE?					
<i>Aphanisticus pusillus</i> (A. G. OLIVIER, 1790)	DD	DD	EN	VU		
<i>Buprestis haemorrhoidalis</i> HERBST, 1780	LC		NT			
<i>Buprestis octoguttata</i> LINNAEUS, 1758	LC		VU			
<i>Buprestis rustica</i> LINNAEUS, 1758	LC		NT			
<i>Chrysobothris chrysostigma</i> (LINNAEUS, 1758)	EN		CR	VU		
<i>Coraebus elatus</i> (FABRICIUS, 1787)	LC		NT			
<i>Coraebus rubi</i> (LINNAEUS, 1767)	RE?	DD	CR	LR		
<i>Cylindromorphus filum</i> (GYLLENHAL, 1817)	RE?	DD	EN	VU		
<i>Dicerca aenea</i> (LINNAEUS, 1761)	EN		EX	VU		

<i>Dicerca alni</i> (FISCHER VON WALDHEIM, 1824)	LC		EN	VU		
<i>Dicerca berolinensis</i> (HERBST, 1779)	VU		VU			
<i>Eurythyrea austriaca</i> (LINNAEUS, 1767) !	EN	VU	EX	VU		
<i>Habroloma nanum</i> (PAYKULL, 1799)	DD		EN	VU		
<i>Lamprodila decipiens</i> (GEBLER, 1847)	VU		VU	EN		
<i>Scintillatrix dives</i> (GUILL.)						
<i>Lamprodila rutilans</i> (FABRICIUS, 1777)	NT		NT	VU		
<i>Melanophila acuminata</i> (DEGEER, 1774)	VU		VU			
<i>Perotis lugubris</i> (FABRICIUS, 1777)	RE?	EX?	EX	VU		
<i>Poecilonota variolosa</i> (PAYKULL, 1799)	NT		NT	VU		
<i>Trachypteris picta decostigma</i> (FABRICIUS, 1787)	EN	DD	EN	VU		
<i>Melanophila picta</i> (PALL.)						
BYRRHIDAE						
<i>Byrrhus glabratus</i> HEER, 1841	LC		NT			
<i>Byrrhus luniger</i> GERMAR, 1817	LC		CR			
<i>Curimopsis setosa</i> (WALTJ, 1838)	DD		EX			
<i>Simplocaria maculosa</i> ERICHSON, 1847	DD		CR			
ELMIDAE						
<i>Esolus pygmaeus</i> (P. W. J. MÜLLER, 1806)	DD		EX			
<i>Limnius muelleri</i> (ERICHSON, 1847)	DD		EX			
<i>Macronychus quadrituberculatus</i> P. W. J. MÜLLER, 1806	NT	NT	VU	CR		
<i>Stenelmis canaliculata</i> (GYLLENHAL, 1808)	RE?	EX?				
DRYOPIDAE						
<i>Dryops lutulentus</i> (ERICHSON, 1847)	DD		CR	EN		
<i>Dryops nitidulus</i> (HEER, 1841)	DD		EX			
<i>Dryops rufipes</i> (KRYNICKI, 1832)	DD		CR			
<i>Dryops striatopunctatus</i> (HEER, 1841)	DD		EN	VU		
<i>Pomatinus substriatus</i> (P. W. J. MÜLLER, 1806)	DD	DD	EX			
<i>Helichus substriatus</i> (MÜLL.)						
LIMNICHIDAE						
<i>Limnichus pygmaeus</i> (STURM, 1807)	DD		CR			
HETEROCRERIDAE						
<i>Augyles intermedius</i> (KIESENWETTER, 1843)	DD					
<i>Augyles pruinosus</i> (KIESENWETTER, 1851)	DD					
<i>Heterocerus pruinosus</i> KIESW.						
<i>Augyles sericans</i> (KIESENWETTER, 1843)	DD					
<i>Heterocerus sericans</i> KIESW.						
<i>Heterocerus fossor</i> KIESENWETTER, 1843	DD					
PSEPHENIDAE						
<i>Eubria palustris</i> (GERMAR, 1818)	DD		CR			
EUCNEMIDAE						
<i>Dromaeolus barnabita</i> (A. VILLA & J. B. VILLA, 1838)	DD		EN	VU	LC	
<i>Hylis olexai</i> (PALM, 1955)	DD	DD	CR	VU	LC	
<i>Microrhagus lepidus</i> ROSENHAUER, 1847	DD	DD	EN	VU	LC	LC
<i>Dirhagus lepidus</i> (ROSENH.)						
<i>Xylophilus corticalis</i> (PAYKULL, 1800)	DD		CR	VU	LC	LC
THROSCIDAE						
<i>Trixagus obtusus</i> (CURTIS, 1827)	DD	DD				
ELATERIDAE						
<i>Adrastus lacertosus</i> ERICHSON, 1841	DD		EX			
<i>Adrastus montanus</i> (SCOPOLI, 1763)	DD	DD	EN			
<i>Ampedus cinnabarinus</i> (ESCHSCHOLZ, 1829)	NT		EN		LC	
<i>Ampedus nigerrimus</i> (LACORDAIRE, 1835)	NT		EN	VU	NT	
<i>Ampedus praeustus</i> (FABRICIUS, 1792)	LC		VU		LC	
<i>Ampedus rufipennis</i> (STEPHENS, 1830)	NT	DD	VU		LC	
<i>Ampedus tristis</i> (LINNAEUS, 1758)	LC	DD	EN		LC	
<i>Anostirus gracilicollis</i> (STERLIN, 1896)	DD		NT	VU		
<i>Athous bicolor</i> (GOEZE, 1777)	DD					
<i>Betarmon bisbimaculatus</i> (FABRICIUS, 1803)	CR	EN	EN			

<i>Calambus bipustulatus</i> (LINNAEUS, 1767)	LC		NT		LC	
<i>Cardiophorus gramineus</i> (SCOPOLI, 1763)	VU		VU		NT	
<i>Crepidophorus mutilatus</i> (ROSENHAUER, 1847)	EN	DD	CR	EN	NT	NT
<i>Ctenicera heyeri</i> (SAXEN, 1838) RB	EN	EN	EN			
<i>Danosoma fasciata</i> (LINNAEUS, 1758) <i>Lacon fasciatus</i> (L.)	EN	EN	EN	LR	LC	
<i>Diacanthous undulatus</i> (DEGEER, 1774)	LC		EN		LC	
<i>Dicronychus equiseti</i> (HERBST, 1784)	LC		VU			
<i>Dicronychus equisetioides</i> LOHSE, 1976	DD		VU	VU		
<i>Drapetes mordelloides</i> (HOST, 1789)	LC		EN			
<i>Elater ferrugineus</i> LINNAEUS, 1758 ! RB	VU	VU	CR	VU	NT	
<i>Fleutiauxellus maritimus</i> (CURTIS, 1840)	CR	DD	CR			
<i>Lacon querceus</i> (HERBST, 1784)	EN	EN	EN	VU	NT	
<i>Melanotus crassicollis</i> (ERICHSON, 1841)	NT	DD	VU			
<i>Oedostethus tenuicornis</i> (GERMAR, 1824)	DD		CR			
<i>Orithales serraticornis</i> (PAYKULL, 1800)	LC	DD	EN	VU		
<i>Paracardiophorus musculus</i> (ERICHSON, 1840)	NT		CR	VU		
<i>Paraphotistus nigricornis</i> (PANZER, 1799)	VU		EN			
<i>Pheletes quercus</i> (A. G. OLIVIER, 1790) <i>Cidnopus quercus</i> (OL.)	NT	DD	VU			
<i>Quasimus minutissimus</i> (GERMAR, 1823)	LC	LC	VU			
<i>Stenagostus rhombeus</i> (A. G. OLIVIER, 1790)	CR	CR	EN	LR	LC	
<i>Stenagostus rufus</i> (DEGEER, 1774)	LC	NT	NT	VU	LC	LC
<i>Zorochros flavipes</i> (AUBÉ, 1850)	LC	LC	CR			
<i>Zorochros meridionalis</i> (LAPORTE, 1840) <i>Zorochros meridionalis</i> (CAST.)	DD	DD	CR			
LYCIDAE						
<i>Benibotarsus taygetanus</i> (PIC, 1905) <i>Dictyoptera fiedleri</i> (REITT.)	DD	DD	VU	VU		
<i>Erotides cosnardi</i> (CHEVOLAT, 1831) <i>Platycis cosnardi</i> (CHEVR.)	DD					
<i>Lopheros rubens</i> (GYLLENHAL, 1817) <i>Aplatapterus rubens</i> (GYLL.)	DD		VU			
LAMPYRIDAE						
<i>Phosphaenus hemipterus</i> (GOEZE, 1777)	DD		VU			
CANTHARIDAE						
<i>Ancistronycha erichsonii</i> (BACH, 1852)	DD					
<i>Ancistronycha occipitalis</i> (ROSENHAUER, 1847)	DD					
<i>Cantharis nigra</i> (DEGEER, 1774)	DD					
<i>Cantharis pallida</i> GOEZE, 1777	VU					
<i>Cantharis pulicaria</i> FABRICIUS, 1781	EN	DD	VU			
<i>Cantharis quadripunctata</i> (O. F. MÜLLER, 1776)	DD					
<i>Cantharis tristis</i> FABRICIUS, 1798	CR	VU	VU			
<i>Cratosilis denticollis</i> (SCHUMMEL, 1844)	DD					
<i>Malthinus moravicus</i> ŠVIHLA, 1997	DD		VU			
<i>Malthodes brevicollis</i> (PAYKULL, 1798)	DD					
<i>Malthodes dispar</i> (GERMAR, 1824)	DD					
<i>Malthodes lobatus</i> KIESENWETTER, 1852	EN	EN	VU			
<i>Malthodes lucernensis</i> WITTMER, 1981	DD		VU			
<i>Malthodes transeuropaeus</i> WITTMER, 1970	DD	DD	VU			
<i>Podistra rufotestacea</i> (LETZNER, 1845) <i>Absidia rufotestacea</i> (LETZN.)	DD					
<i>Podistra schoenherri</i> (DEJEAN, 1836) <i>Absidia schoenherri</i> (DEJ.)	DD					
<i>Rhagonycha atra</i> (LINNAEUS, 1767)	DD					
<i>Rhagonycha nigripes</i> (W. REDTENBACHER, 1842)	DD					
<i>Silis nitidula</i> (FABRICIUS, 1792)	DD					
DERODONTIDAE						
<i>Laricobius erichsonii</i> ROSENHAUER, 1846	DD			VU		

NOSODENDRIDAE						
<i>Nosodendron fasciculare</i> (A. G. OLIVIER, 1790)	DD			LR		
DERMESTIDAE						
<i>Attagenus pantherinus</i> (AHRENS, 1814)	DD		EN	EN		
<i>Attagenus punctatus</i> (SCOPOLI, 1772)	DD					
BOSTRICHIDAE						
<i>Lichenophanes varius</i> (ILLIGER, 1801)	VU	CR		VU	NT	
<i>Stephanopachys substriatus</i> (PAYKULL, 1800)	RE?	EX?	EN	EN	LC	
PTINIDAE						
<i>Anitys rubens</i> (J. J. HOFFMANN, 1803)	VU		EN			
<i>Caenocara affine</i> (STURM, 1837)	RE?			VU		
<i>Caenocara bovistae</i> (J. J. HOFFMANN, 1803)	VU			VU		
<i>Gastrallus immarginatus</i> (P. W. J. MÜLLER, 1821)	VU	DD				
<i>Gastrallus laevigatus</i> (A. G. OLIVIER, 1790)	RE?	DD				
<i>Gibbium psylloides</i> (CZENPINSKI, 1778)	EN					
<i>Grynobius planus</i> (FABRICIUS, 1787)	RE?	EX?				
<i>Hadrobregmus denticollis</i> (CREUTZER, 1796)	RE?					
<i>Anobium denticollis</i> CREUTZ.						
<i>Mesocoelopus niger</i> (P. W. J. MÜLLER, 1821)	VU	DD				
<i>Ptinus calcaratus</i> KIESENWETTER, 1877	VU	DD				
<i>Ptinus lichenum</i> MARSHAM, 1802	RE?					
<i>Ptinus pusillus</i> STURM, 1837	RE?		EN			
<i>Ptinus sexpunctatus</i> PANZER, 1789	VU					
<i>Ptinus variegatus</i> P. ROSSI, 1792	VU		EN			
<i>Xyletinus pectinatus</i> (FABRICIUS, 1792)	VU					
LYMEXYLIDAE						
<i>Elateroides flabellicornis</i> (D. H. SCHNEIDER, 1791)	EN		CR			
<i>Lymexylon navale</i> (LINNAEUS, 1758)	LC		VU			
TROGOSSITIDAE						
<i>Calitys scabra</i> (THUNBERG, 1784) RB	CR	CR		VU	LC	
<i>Peltis grossa</i> (LINNAEUS, 1758)	VU	VU		LR	LC	
<i>Thymalus limbatus</i> (FABRICIUS, 1787)	DD				LC	
CLERIDAE						
<i>Allonyx quadrimaculatus</i> (SCHALLER, 1783)	DD	DD	CR	VU		
<i>Clerus mutillarius</i> FABRICIUS, 1775	RE?	EX?				
<i>Dermestoides sanguinicollis</i> (FABRICIUS, 1787) RB	EN	EN	CR	EN		
<i>Opetiopalpus scutellaris</i> (PANZER, 1797)	DD		CR	VU		
<i>Opilo domesticus</i> (STURM, 1837)	DD	DD				
<i>Opilo mollis</i> (LINNAEUS, 1758)	DD					
<i>Opilo pallidus</i> (OLIVIER, 1795)	EN	EN	VU			
<i>Tilloidea unifasciata</i> (FABRICIUS, 1787)	DD	DD				
DASYTIDAE						
<i>Aplocnemus tarsalis</i> (C. R. SAHLBERG, 1822)	DD	DD				
<i>Danacea morosa</i> KIESENWETTER, 1863	LC	LC				
<i>Danacea nigritarsis</i> (KÜSTER, 1850)	DD	DD				
<i>Dasytes subaeneus</i> SCHÖNHERR, 1817	DD	DD				
<i>Enicopus pilosus</i> (SCOPOLI, 1763)	RE	EX				
MALACHIIDAE						
<i>Charopus concolor</i> (FABRICIUS, 1801)	RE?	EX?				
<i>Clanoptilus elegans</i> (A. G. OLIVIER, 1790)	RE?	EX?				
<i>Clanoptilus geniculatus</i> (GERMAR, 1824)	NT	NT				
<i>Ebaeus appendiculatus</i> ERICHSON, 1840	DD		EN			
<i>Ebaeus thoracicus</i> (GEOFFROY, 1785)	DD		EN			
<i>Ebaeus thoracicus</i> (FOURCR.)						
<i>Malachius scutellaris</i> ERICHSON, 1840	DD		VU			
<i>Sphinginus coarctatus</i> (ERICHSON, 1840)	RE?	EX?				
KATERETIDAE						
<i>Brachypterolus antirrhini</i> (MURRAY, 1864)	RE?		CR			
<i>Brachypterolus villiger</i> (REITT.)						

NITIDULIDAE						
<i>Cyllodes ater</i> (HERBST, 1792)	LC		VU			
<i>Epuraea oblonga</i> (HERBST, 1793)	DD		CR			
<i>Epuraea silesiaca</i> REITTER, 1873	DD	DD	CR			
<i>Ipidia binotata</i> (REITTER, 1875)	LC		VU			
<i>Ipidia sexguttata</i> (R. F. SAHLBERG, 1834)	RE?			EN		
<i>Meligethes anthracinus</i> C. N. F. BRISOUT DE BARNEVILLE, 1863	DD	DD	CR			
<i>Meligethes corvinus</i> ERICHSON, 1845	DD		VU			
<i>Meligethes exilis</i> STURM, 1845	DD		VU			
<i>Meligethes kunzei</i> ERICHSON, 1845	DD		VU			
<i>Meligethes nanus</i> ERICHSON, 1845	DD		CR			
<i>Meligethes rosenhaueri</i> REITTER, 1871	DD		EN			
<i>Meligethes serripes</i> (GYLLENHAL, 1827)	DD		CR			
<i>Meligethes sulcatus</i> C. N. F. BRISOUT DE BARNEVILLE, 1863	DD					
MONOTOMIDAE						
<i>Rhizophagus aeneus</i> RICHTER, 1820	EN	EN	VU			
<i>Rhizophagus brancsiki</i> REITTER, 1905	EN	EN	VU			
<i>Rhizophagus cribratus</i> (GYLLENHAL, 1827)	DD		VU			
<i>Rhizophagus grandis</i> (GYLLENHAL, 1827)	LC	LC	VU			
SILVANIDAE						
<i>Silvanoprus fagi</i> (GUÉRIN-MÉNEVILLE, 1844)	DD		VU			
CUCUJIDAE						
<i>Cucujus cinnaberinus</i> (SCOPOLI, 1763) !	LC	LC	EN	LR	NT	NT
<i>Cucujus haematodes</i> ERICHSON, 1845 !	LC	LC	CR	VU	EN	
<i>Pediacus depressus</i> (HERBST, 1797)	DD		EN	VU	LC	
<i>Pediacus dermestoides</i> (FABRICIUS, 1792)	DD		VU	LR	DD	
LAEMOPHLOEIDAE						
<i>Cryptolestes corticinus</i> (ERICHSON, 1846)	DD		CR			
<i>Laemophloeus monilis</i> (FABRICIUS, 1787)	DD			VU		
<i>Lathropus sepicola</i> (P. W. J. MÜLLER, 1821)	LC		VU			
<i>Notolaemus castaneus</i> (ERICHSON, 1845)	DD		VU			
<i>Placonotus testaceus</i> (FABRICIUS, 1787)	DD					
PHALACRIDAE						
<i>Olibrus gerhardti</i> FLACH, 1888	DD					
CRYPTOPHAGIDAE						
<i>Atomaria attila</i> REITTER, 1878	DD	DD				
<i>Cryptophagus quercinus</i> KRAATZ, 1852	DD					
<i>Kryptophagus quercinus</i> KRAATZ						
<i>Hypocoprus latridioides</i> MOTSCHULSKY, 1839	DD	DD				
<i>Hypocoprus quadricollis</i> REITT.						
<i>Pteryngium crenatum</i> (FABRICIUS, 1798)	DD					
<i>Telmatophilus schonherrii</i> (GYLLENHAL, 1808)	DD					
EROTYLIDAE						
<i>Combocerus glaber</i> (SCHALLER, 1783)	DD		CR	EN		
<i>Dacne notata</i> (GMELIN, 1790)	DD		EN		LC	LC
BIPHYLLIDAE						
<i>Diplocoelus fagi</i> (CHEVROLAT, 1837)	DD	DD				
<i>Diplocoelus fagi</i> (GUÉR.)						
BOTHRIDERIDAE						
<i>Teredus opacus</i> HABELMANN, 1854	RE?	EX?	CR	EN		
CERYLONIDAE						
<i>Cerylon impressum</i> ERICHSON, 1845	DD		EN			
<i>Philothermus evanescens</i> (REITTER, 1876) *	DD		CR	VU		
ALEXIIDAE						
<i>Sphaerosoma carpathicum</i> REITTER, 1883	RE?	EX?				
ENDOMYCHIDAE						
<i>Dapsa denticollis</i> (GERMAR & KAULFUSS, 1816)	DD	DD	VU	VU		

<i>Leiestes seminiger</i> (GYLLENHAL, 1808)	NT	NT	CR	VU		
COCCINELLIDAE						
<i>Sospita vigintiguttata</i> (LINNAEUS, 1758)	DD					
LATHRIDIIDAE						
<i>Corticarina latipennis</i> (J. R. SAHLBERG, 1871)	DD	DD				
MYCETOPHAGIDAE						
<i>Mycetophagus ater</i> (REITTER, 1879)	EN	EN	EN	VU	DD	
<i>Mycetophagus decempunctatus</i> FABRICIUS, 1801	LC		EN	VU	LC	
<i>Mycetophagus fulvicollis</i> FABRICIUS, 1792	LC		VU	LR	LC	
<i>Mycetophagus multipunctatus</i> FABRICIUS, 1792	LC		VU		LC	
<i>Mycetophagus populi</i> FABRICIUS, 1798	LC		VU		LC	
<i>Triphyllus bicolor</i> (FABRICIUS, 1777)	LC		VU		LC	
CIIDAE						
<i>Cis dentatus</i> MELLIÉ, 1848 *	VU		VU	LR		
<i>Cis lineatocribratus</i> MELLIÉ, 1848	VU		VU			
<i>Cis submicans</i> ABEILLE DE PERRIN, 1874 <i>Cis micans</i> (F.)	DD					
<i>Cis villosulus</i> (MARSHAM, 1802) <i>Cis setiger</i> MELL.	DD					
<i>Diphyllocis opaculus</i> (REITTER, 1885)	RE?	EX?	CR			
<i>Dolichocis laricinus</i> (MELLIÉ, 1848)	VU	VU				
<i>Octotemnus mandibularis</i> (GYLLENHAL, 1813)	RE?	EX?	CR			
<i>Sulcacis bidentulus</i> (ROSENHAUER, 1847)	VU		VU			
<i>Wagaicis wagai</i> (WANKOWICZ, 1869)	EN	EN	CR			
TETRATOMIDAE						
<i>Mycetoma suturale</i> (PANZER, 1797)	NT	NT	CR			
MELANDRYIDAE						
<i>Conopalpus testaceus</i> (A. G. OLIVIER, 1790)	DD		VU	VU		
<i>Hypulus bifasciatus</i> (FABRICIUS, 1792)	LC			LR		
<i>Hypulus quercinus</i> (QUENSEL, 1790)	DD			VU		
<i>Melandrya barbata</i> (FABRICIUS, 1787)	VU	VU	EN	EN		
<i>Melandrya caraboides</i> (LINNAEUS, 1760)	DD		VU	LR		
<i>Orchesia blandula</i> BRANCSIK, 1874	DD		CR			
<i>Orchesia fusiformis</i> SOLSKY, 1871 <i>Orchesia acicularis</i> REITT.	DD		VU			
<i>Phloiotrya rufipes</i> (GYLLENHAL, 1810)	DD					
<i>Phloiotrya subtilis</i> (REITTER, 1897)	CR	CR		EN		
<i>Phryganophilus auritus</i> MOTSCHULSKY, 1845	VU	VU	CR			
<i>Phryganophilus ruficollis</i> (FABRICIUS, 1798) ! RB	EN	EN	CR	EN	NT	
<i>Wanachia triguttata</i> (GYLLENHAL, 1810) <i>Abdera triguttata</i> (GYLL.)	LC		EN	VU		
<i>Zilora obscura</i> (FABRICIUS, 1794)	LC		CR	VU		
RIPIPHORIDAE						
<i>Metoecus paradoxus</i> (LINNAEUS, 1760)	DD	DD	NT			
<i>Pelecotoma fennica</i> (PAYKULL, 1799)	DD	DD	CR	VU		
<i>Ripidius quadriceps</i> (ABEILLE DE PERRIN, 1972)	DD	DD	CR	EN		
ZOPHERIDAE						
<i>Aulonium trisulcum</i> (GEOFFROY, 1785)	DD		VU	VU		
<i>Colobicus hirtus</i> (ROSSI, 1790) <i>Colobicus marginatus</i> LATR.	EN	EN	EN			
<i>Coxelus pictus</i> (J. STURM, 1807)	EN	EN				
<i>Orthocerus clavicornis</i> (LINNAEUS, 1758)	DD		EN			
<i>Orthocerus crassicornis</i> (ERICHSON, 1845)	DD	DD	CR	EN		
<i>Pycnomerus terebrans</i> (A. G. OLIVIER, 1790)	EN	EN	EN	VU		
<i>Synchita mediolanensis</i> A. VILLA & J. B. VILLA, 1833	DD		EN	VU		
<i>Synchita undata</i> GUÉRIN-MÉNEVILLE, 1844 <i>Cicones undatus</i> (GUÉR.) <i>Cicones pictus</i> ER.	EN	EN	EN	VU		
<i>Synchita variegata</i> HELLWIG, 1792 <i>Cicones variegatus</i> (HELLW.)	DD		EN	VU		

MORDELLIDAE						
<i>Curtimorda bisignata</i> (L. REDTENBACHER, 1849)	DD		VU			
<i>Curtimorda maculosa</i> (NEAZEN, 1794)	DD					
<i>Hoshihananomia perlata</i> (SULZER, 1776)	LC	LC				
<i>Mordellistena kraatzi</i> EMERY, 1876	DD					
<i>Mordellistena stenidea</i> MULSANT, 1856	DD					
<i>Mordellochroa tournieri</i> (EMERY, 1876)	DD		VU			
TENEBRIONIDAE						
<i>Allecula rhenana</i> BACH, 1856	DD		EN			
<i>Blaps lethifera</i> MARSHAM, 1802	EN	EN				
<i>Blaps mortisaga</i> (LINNAEUS, 1758) RB	EN	EN				
<i>Blaps mucronata</i> LATREILLE, 1804	EN	EN				
<i>Corticeus bicoloroides</i> (ROUBAL, 1933)	DD		EN			
<i>Corticeus pini</i> (PANZER, 1799)	DD		CR	VU		
<i>Cteniopus sulphuripes</i> (GERMAR, 1824)	EN	EN	CR	VU		
<i>Eledonoprius armatus</i> (PANZER, 1799)	RE?	EX?	CR	VU		
<i>Gonodera luperus</i> (HERBST, 1783)	DD					
<i>Hymenalia rufipes</i> (FABRICIUS, 1792)	DD					
<i>Nalassus laevioctostriatus</i> (GOEZE, 1777)	DD					
<i>Cylindronotus laevioctostriatus</i> (GOEZE)	DD					
<i>Neomida haemorrhoidalis</i> (FABRICIUS, 1787)	NT		VU			
<i>Prionychus melanarius</i> (GERMAR, 1813)	DD		VU			
<i>Pseudocistela ceramboides</i> (LINNAEUS, 1758)	DD					
PROSTOMIDAE						
<i>Prostomis mandibularis</i> (FABRICIUS, 1801)	VU	VU	CR	VU	NT	
OEDEMERIDAE						
<i>Ditylus laevis</i> (FABRICIUS, 1787) RB	RE	EX	EN	VU		
<i>Nacerdes melanura</i> (LINNAEUS, 1758)	DD					
MELOIDAE						
<i>Cerocoma schaefferi</i> (LINNAEUS, 1758)	DD	DD	CR	EN		
<i>Epicauta rufidorsum</i> (GOEZE, 1777)	RE?	EX?	CR	VU		
<i>Lytta vesicatoria</i> (LINNAEUS, 1758)	NT	NT	EN			
<i>Meloe cicatricosus</i> LEACH, 1815	DD	DD	CR	VU		
<i>Meloe rufiventris</i> GERMAR, 1832	DD	DD	CR	EN		
<i>Meloe coriarius</i> BRANDT & ER.	DD	DD	CR	EN		
<i>Meloe rugosus</i> MARSHAM, 1802	DD	DD	VU	VU		
<i>Meloe scabriusculus</i> BRANDT & ERICHSON, 1832	DD		NT	VU		
MYCTERIDAE						
<i>Mycterus curculionoides</i> (FABRICIUS, 1781)	DD	VU	EN			
SALPINGIDAE						
<i>Aglenus brunneus</i> (GYLLENHAL, 1813)	DD		VU			
<i>Cariderus aeneus</i> (A. G. OLIVIER, 1807)	DD	DD				
<i>Rhinosimus aeneus</i> OL.	DD					
<i>Lissodema cursor</i> (GYLLENHAL, 1813)	DD					
<i>Lissodema denticolle</i> (GYLLENHAL, 1813)	DD					
<i>Lissodema quadripustulatum</i> (MARSH.)	DD					
<i>Rabocerus foveolatus</i> (LJUNGH, 1823)	DD		VU			
<i>Rabocerus gabrieli</i> (GERHARDT, 1901)	DD		EN	VU		
<i>Sphaeriestes bimaculatus</i> (GYLLENHAL, 1810)	DD		EN			
<i>Salpingus bimaculatus</i> GYLL.	DD		EN			
<i>Sphaeriestes stockmanni</i> (BISTRÖM, 1977)	DD		EN			
<i>Salpingus ater</i> (PAYK.)	DD		EN			
ANTHICIDAE						
<i>Anthelephila pedestris</i> (ROSSI, 1790)	DD	DD				
<i>Formicomus pedestris</i> (ROSSI)	DD					
<i>Anthicus ater</i> (THUNBERG, 1787)	DD					
<i>Anthicus luteicornis</i> W. L. E. SCHMIDT, 1842	DD					
<i>Anthicus sellatus</i> (PANZER, 1796)	DD		EN			
<i>Hirticollis hispidus</i> (ROSSI, 1792)	DD	DD				
<i>Hirticomus hispidus</i> (ROSSI)	DD					

<i>Mecynotarsus serricornis</i> (PANZER, 1796)	DD		CR			
<i>Notoxus brachycerus</i> (FALDERMANN, 1837)	DD	DD				
ADERIDAE						
<i>Euglenes oculatus</i> (PAYKULL, 1798) <i>Aderus oculatus</i> (PAYK.)	DD					
SCRAPTIDAE						
<i>Cyrtanaspis phalerata</i> (GERMAR, 1847)	DD					
<i>Scraptia fuscata</i> P. W. J. MÜLLER, 1821	DD		NT			
CERAMBYCIDAE						
<i>Acmaeops pratensis</i> (LAICHARTING, 1784) <i>Gnathacmaeops pratensis</i> (LAICH.)	RE?		EN			
<i>Akimerus schaefferi</i> (LAICHARTING, 1784) !	CR	CR	CR	VU		
<i>Callimus angulatus</i> (SCHRANK, 1789) <i>Callimellum angulatum</i> (SCHRANK)	VU	VU			LC	
<i>Cerambyx cerdo</i> LINNAEUS, 1758 RB !	CR	VU	EN	LR	NT	VU
<i>Cerambyx scopolii</i> FUESSLY, 1775 !	VU	DD			LC	
<i>Chlorophorus figuratus</i> (SCOPOLI, 1763)	RE?	EX?			LC	
<i>Chlorophorus sartor</i> (O. F. MÜLLER, 1766)	RE?	DD			LC	
<i>Clytus rhamni</i> GERMAR, 1817	VU				LC	
<i>Clytus tropicus</i> (PANZER, 1795)	DD				LC	LC
<i>Cornumutilla lineata</i> (LETZNER, 1844) RB	RE?	CR	CR	VU		
<i>Dorcadion fulvum erythropterum</i> FISCHER VON WALDHEIM, 1823 ! <i>Dorcadion fulvum</i> (SCOP.)	RE?	NT				
<i>Glaphyra kiesewetteri</i> (MULSANT & REY, 1861) <i>Molorchus kiesewetteri</i> MULS.	CR	DD			DD	
<i>Isotomus speciosus</i> (D. H. SCHNEIDER, 1787)	RE?	EX?	EN		LC	
<i>Leiopus punctulatus</i> (PAYKULL, 1800)	RE?		CR			
<i>Leptura aurulenta</i> FABRICIUS, 1792	CR	CR				
<i>Monochamus sartor</i> (FABRICIUS, 1787)	RE?		EN		LC	LC
<i>Opsilia uncinata</i> (REDTENBACHER, 1842) <i>Phytoecia uncinata</i> (REDT.)	DD		EN	VU		
<i>Pachytodes erraticus</i> (DALMAN, 1817) <i>Judolia erratica</i> (DALM.)	RE?	EX?				
<i>Phymatodes rufipes</i> (FABRICIUS, 1777)	RE?	EX?			LC	
<i>Phytoecia affinis</i> (HARRER, 1784)	RE?					
<i>Phytoecia cylindrica</i> (LINNAEUS, 1758)	LC			LR		
<i>Phytoecia nigricornis</i> (FABRICIUS, 1782)	LC			LR		
<i>Pogonocherus ovatus</i> (GOEZE, 1777)	RE?		NT			
<i>Pronocera angusta</i> (KRIECHBAUMER, 1844) **	LC				DD	
<i>Pseudogaurotina excellens</i> (BRANCSIK, 1874) ! <i>Carilia excellens</i> (BRANC.)	LC	LC		CR		
<i>Ropalopus clavipes</i> (FABRICIUS, 1775)	LC		CR	VU	LC	
<i>Ropalopus ungaricus</i> (HERBST, 1784)	RE?	DD	EN	VU	EN	EN
<i>Ropalopus varini</i> (BEDEL, 1870) <i>Ropalopus spinicornis</i> (ABEILLE)	DD	DD	VU	VU	LC	
<i>Rosalia alpina</i> (LINNAEUS, 1758) RB !	RE?	EN	CR	VU	LC	VU
<i>Rusticochytus pantherinus</i> (SAVENIUS, 1825) <i>Xylotrechus pantherinus</i> (SAV.)	RE?	DD	NT		DD	
<i>Saphanus piceus</i> (LAICHARTING, 1784)	LC	DD	NT			
<i>Semanotus undatus</i> (LINNAEUS, 1758)	LC			EN	LC	
<i>Stenopterus rufus</i> (LINNAEUS, 1767)	RE?	DD			LC	
<i>Xylotrechus arvicola</i> OLIVIER, 1795	LC	DD			LC	
MEGALOPODIDAE						
<i>Zeugophora scutellaris</i> SUFFRIAN, 1840	DD					
CHRYSOMELIDAE						
<i>Altica aenescens</i> (WEISE, 1888)	EN		CR			
<i>Aphtona atrovirens</i> (FÖRSTER, 1849)	DD		EN			
<i>Aphtona erichsoni</i> (ZETTERSTEDT, 1838)	EN	EN				
<i>Aphtona violacea</i> (KOCH, 1803)	DD					
<i>Apteropeda globosa</i> (ILLIGER, 1794)	DD					

<i>Argopus ahrensii</i> (GERMAR, 1817) RB	RE?	EN	CR			
<i>Bruchidius cisti</i> (FABRICIUS, 1775)	EN		EN			
<i>Bruchidius seminarius</i> (LINNAEUS, 1767)	DD					
<i>Bruchidius unicolor</i> (OLIVIER, 1795)	DD		CR			
<i>Bruchus rufipes</i> HERBST, 1783	DD					
<i>Cassida azurea</i> FABRICIUS, 1801	DD		CR			
<i>Cassida ferruginea</i> GOEZE, 1777	RE?		CR			
<i>Cassida leucanthemi</i> BORDY, 1995	EN		EN			
<i>Chaetocnema subcoerulea</i> (KUTSCHERA, 1864)	EN		EN			
<i>Chaetocnema tibialis</i> (ILLIGER, 1807)	EN					
<i>Chrysolina marcasitica</i> (GERMAR, 1824)	CR		E	N		
<i>Coptocephala rubicunda</i> (LAICHARTING, 1781)	DD					
<i>Coptocephala scopolina</i> (LINNAEUS, 1767)	DD					
<i>Crioceris quatuordecimpunctata</i> (SCOPOLI, 1763)	RE?	EX?				
<i>Cryptocephalus distinguendus</i> SCHNEIDER, 1792	DD		EN			
<i>Cryptocephalus nitidulus</i> FABRICIUS, 1787	DD					
<i>Cryptocephalus octomaculatus</i> ROSSI, 1790	DD		EN			
<i>Cryptocephalus pygmaeus</i> FABRICIUS, 1792	VU					
<i>Cryptocephalus schaefferi</i> SCHRANK, 1789	RE?	EX?				
<i>Cryptocephalus variegatus</i> FABRICIUS, 1781	DD	DD				
<i>Donacia antiqua</i> KUNZE, 1818	DD			LR		
<i>Donacia brevicornis</i> AHRENS, 1810	DD		EN			
<i>Donacia obscura</i> GYLLENHAL, 1813	DD		EN	VU		
<i>Donacia tomentosa</i> AHRENS, 1810	DD		EX	VU		
<i>Entomoscelis adonidis</i> (PALLAS, 1771)	VU	DD	CR			
<i>Eumolpus asclepiadeus</i> (PALLAS, 1773)	NT	NT	CR			
<i>Galeruca dahli</i> (JOANNIS, 1865)	VU		CR			
<i>Labidostomis lucida axillaris</i> (LACORDAIRE, 1848)	VU		CR			
<i>Labidostomis lucida lucida</i> (GERMAR, 1824)	VU	DD				
<i>Longitarsus nigerrimus</i> (GYLLENHAL, 1827)	VU					
<i>Longitarsus pallidicornis</i> KUTSCHERA, 1863	RE?	EX?	CR			
<i>Luperus xanthopoda</i> (SCHRANK, 1781)	VU	DD	EN			
<i>Macroplea appendiculata</i> (PANZER, 1794)	RE?	CR	E	X		
<i>Neocrepidodera interpunctata</i> (MOTSCHULSKY, 1859)	VU					
<i>Oomorphus concolor</i> (STURM, 1807)	DD		EN			
<i>Pachybrachis fimbriolatus</i> (SUFFRIAN, 1848)	CR	LC	EN			
<i>Phyllotreta nodicornis</i> (MARSHAM, 1802)	DD					
<i>Psylliodes brisouti</i> BEDEL, 1898	EN		EN			
<i>Sclerophaedon orbicularis</i> (SUFFRIAN, 1851)	CR					
<i>Smaragdina flavicollis</i> (CHARPENTIER, 1825)	DD		CR			
<i>Timarcha goettingensis</i> (LINNAEUS, 1758)	VU	DD	CR			
ANTHRIBIDAE						
<i>Allandrus undulatus</i> (PANZER, 1794) **	LC		NT			
<i>Anthribus scapularis</i> GEBLER, 1833	DD	DD				
<i>Brachytarsus scapularis</i> (GEBLER)	DD	EX?	NT			
<i>Bruchela conformis</i> (Suffrian, 1845)	DD	EX?	NT			
<i>Bruchela suturalis</i> (FABRICIUS, 1792)	LC					
<i>Choragus sheppardi</i> W. KIRBY, 1918	RE?			VU		
<i>Dissoleucas niveirostris</i> (FABRICIUS, 1798)	LC					
<i>Opanthribus tessellatus</i> (BOHEMAN, 1829)	LC		CR	VU		
<i>Phaeochrotes cinctus</i> (PAYKULL, 1800)	LC					
<i>Platyrhinus resinosus</i> (SCOPOLI, 1763)	LC		NT	LR		
<i>Tropideres albostris</i> (HERBST, 1784) **	LC		NT			
APIONIDAE						
<i>Aizobius sedi</i> (GERMAR, 1818)	LC					
<i>Apion sedi</i> GERM.	LC					
<i>Catapion meieri</i> (DESBROCHERS, 1901)	LC					
<i>Apion meieri</i> DESBR.	LC					
<i>Ceratapion austriacum</i> (WAGNER, 1904)	LC		NT			
<i>Apion austriacum</i> Wagn.	LC					

<i>Cyanapion platalea</i> (GERMAR, 1817) <i>Apion platalea</i> (GERM.)	LC					
<i>Eutrichapion facetum</i> (GYLLENHAL, 1839) <i>Apion facetum</i> GYLL.	RE?		NT			
<i>Eutrichapion punctigerum</i> (PAYKULL, 1792) <i>Apion punctigerum</i> (PAYK.)	LC					
<i>Exapion compactum</i> (DESBROCHERS, 1888) <i>Apion compactum</i> DESBR.	RE?		VU			
<i>Omphalapion buddebergi</i> (BEDEL, 1887) <i>Apion buddebergi</i> BED.	RE?	LC	CR			
<i>Oryxolaemus flavifemoratus</i> (HERBST, 1797) <i>Apion flavifemoratum</i> HERBST	RE?	EN	VU			
<i>Oxystoma opeticum</i> (BACH, 1854) <i>Apion opeticum</i> BACH	LC					
<i>Perapion affine</i> (W. KIRBY, 1808) <i>Apion affine</i> KIRBY	LC					
<i>Protopirapion atratum</i> (GERMAR, 1817) <i>Apion atratum</i> GERM.	RE?		CR			
<i>Pseudapion rufirostre</i> (FABRICIUS, 1775) <i>Apion rufirostre</i> (F.)	RE?					
<i>Pseudoprotapion elegantulum</i> (GERMAR, 1818) <i>Apion elegantulum</i> GERM.	RE?					
<i>Squamapion cineraceum</i> (WENCKER, 1864) <i>Apion cineraceum</i> WENCK.	LC					
<i>Squamapion elongatum</i> (GERMAR, 1817) <i>Apion elongatum</i> GERM.	LC					
<i>Squamapion flavimanum</i> (GYLLENHAL, 1833) <i>Apion flavimanum</i> GYLL.	LC		NT			
<i>Squamapion oblivium</i> (SCHILSKY, 1902) <i>Apion oblivium</i> SCHILSKY	LC		NT			
<i>Stenopterapion intermedium</i> (EPPELSHEIM, 1875) <i>Apion intermedium</i> EPPELSH.	EN					
ATTELABIDAE						
<i>Apoderus erythropterus</i> (GMELIN, 1790)	RE?		CR			
CURCULIONIDAE						
<i>Acalyptus sericeus</i> GYLLENHAL, 1836	LC					
<i>Adexius scrobipennis</i> GYLLENHAL, 1834	LC		NT			
<i>Alophus kaufmanni</i> STIERLIN, 1884	LC					
<i>Anoplus setulosus</i> KIRSCH, 1870	LC		NT			
<i>Anthonomus bituberculatus</i> THOMSON, 1868	LC					
<i>Anthonomus conspersus</i> DESBROCHERS, 1868	LC					
<i>Anthonomus kirschi</i> DESBROCHERS, 1868	DD		NT			
<i>Anthonomus ulmi</i> (DE GEER, 1775)	VU					
<i>Anthonomus undulatus</i> GYLLENHAL, 1836	VU		NT			
<i>Bagous argillaceus</i> GYLLENHAL, 1836 **	EN	EN	VU	VU		
<i>Bagous binodulus</i> (HERBST, 1795)	VU		CR	VU		
<i>Bagous lutosus</i> (GYLLENHAL, 1813)	VU		VU	VU		
<i>Bagous lutulentus</i> (GYLLENHAL, 1813)	NT		NT	VU		
<i>Bagous lutulosus</i> (GYLLENHAL, 1827)	NT		EN	VU		
<i>Bagous tempestivus</i> (HERBST, 1795)	NT		VU			
<i>Bagous tubulus</i> CALDARA & O'BRIEN, 1994 <i>Bagous angustus</i> SILF.	NT					
<i>Baris analis</i> (OLIVIER, 1790)	VU	VU	VU			
<i>Baris cuprirostris</i> (FABRICIUS, 1787)	VU					
<i>Baris picicornis</i> (MARSHAM, 1802)	LC					
<i>Barynotus moerens</i> (FABRICIUS, 1792)	LC		NT			
<i>Barypeithes araneiformis</i> (SCHRANK, 1781)	RE?					
<i>Barypeithes chevrolati</i> (BOHEMAN, 1843)	LC	LC				
<i>Barypeithes mollicomus</i> (AHRENS, 1812)	LC					
<i>Bothynoderes affinis</i> (SCHRANK, 1781) <i>Chromoderus fasciatus</i> (MÜLL.)	LC		VU			
<i>Brachysomus hirtus</i> (BOHEMAN, 1845)	RE?		NT			

<i>Brachysomus villosulus</i> (GERMAR, 1824)	RE?		NT		
<i>Brachytemnus porcatus</i> (GERMAR, 1824)	RE?				
<i>Bradybatus fallax</i> GERSTAECKER, 1860	LC		NT		
<i>Bradybatus kellneri</i> BACH, 1854	LC				
<i>Calosirus apicalis</i> (GYLLENHAL, 1827)	LC				
<i>Centricnemus leucogrammus</i> (GERMAR, 1824) <i>Peritelus leucogrammus</i> GERM.	RE?		NT		
<i>Ceutorhynchus barbareae</i> SUFFRIAN, 1847	VU	VU	NT		
<i>Ceutorhynchus canaliculatus</i> C. BRISOUT, 1869	LC		NT		
<i>Ceutorhynchus parvulus</i> C. BRISOUT, 1869	LC		NT		
<i>Ceutorhynchus pumilio</i> (GYLLENHAL, 1827)	LC		EN		
<i>Ceutorhynchus querceti</i> (GYLLENHAL, 1813)	NT				
<i>Ceutorhynchus roberti</i> GYLLENHAL, 1837	LC				
<i>Ceutorhynchus unguicularis</i> THOMSON, 1871	LC		NT		
<i>Chlorophanus graminicola</i> SCHOENHERR, 1832	LC		CR		
<i>Chlorophanus pollinosus</i> (FABRICIUS, 1792)	LC	EX?			
<i>Cionus olivieri</i> ROSENSCHOELD, 1838	LC		NT		
<i>Cleopomiarus micros</i> (GERMAR, 1821) <i>Miarus micros</i> (GERM.)	LC		VU		
<i>Cleopomiarus plantarum</i> (GERMAR, 1824) <i>Miarus plantarum</i> (GERM.)	RE?				
<i>Coeliodinus nigratarsis</i> (HARTMANN, 1895) <i>Coeliodes nigratarsis</i> HARTM.	LC		NT		
<i>Cossonus cylindricus</i> C. R. SAHLBERG, 1835	LC				
<i>Cossonus linearis</i> (FABRICIUS, 1775)	LC				
<i>Cossonus parallelepipedus</i> (HERBST, 1795)	LC				
<i>Curculio elephas</i> (GYLLENHAL, 1836)	RE?	VU	NT		
<i>Curculio villosus</i> FABRICIUS, 1781	LC				
<i>Cycloderes pilosulus</i> (HERBST, 1796) <i>Cycloderes pilosus</i> (F.)	LC		NT		
<i>Cyphocleonus dealbatus</i> (GMELIN, 1790)	LC		NT		
<i>Cyphocleonus trisulcatus</i> (HERBST, 1795)	RE?	VU	VU		
<i>Datonychus derennei</i> (GUILLAUME, 1936)	LC		VU		
<i>Dodecastichus pulverulentus</i> (GERMAR, 1824) <i>Otiorhynchus pulverulentus</i> GERM.	RE?				
<i>Ellescus inifirmus</i> (HERBST, 1795)	RE?				
<i>Ethelcus denticulatus</i> (SCHRANK, 1781)	RE?				
<i>Eubrychius velutus</i> (BECK, 1817)	NT		VU		
<i>Euryommatus mariae</i> ROGER, 1856	RE?	VU	CR		
<i>Gasterocerus depressirostris</i> (FABRICIUS, 1792) RB	RE?	EN	VU	VU	
<i>Glocianus fennicus</i> (FAUST, 1895)	LC		VU		
<i>Glocianus moelleri</i> (C. G. THOMSON, 1868)	LC		NT		
<i>Hadroplontus trimaculatus</i> (FABRICIUS, 1775)	RE?				
<i>Hexarthrum exiguum</i> (BOHEMAN, 1838)	NT				
<i>Hylastes linearis</i> ERICHSON, 1836	LC				
<i>Hylastinus obscurus</i> (MARSHAM, 1802)	LC				
<i>Hylesinus toranio</i> (DANTHOINE, 1788) *	LC				
<i>Hylobius transversovittatus</i> (GOEZE, 1777)	LC		VU		
<i>Hypera arundinis</i> (PAYKULL, 1792)	VU	VU	CR		
<i>Larinus brevis</i> (HERBST, 1795)	VU				
<i>Larinus obtusus</i> GYLLENHAL, 1836	LC	LC	NT		
<i>Larinus planus</i> (FABRICIUS, 1792)	RE?				
<i>Liparus coronatus</i> (GOEZE, 1777) RB	RE?	EN	NT		
<i>Liparus germanus</i> (LINNAEUS, 1758)	RE?				
<i>Lixus angustatus</i> (FABRICIUS, 1775)** <i>Lixus algirus</i> (L.)	CR	VU	NT		
<i>Lixus bardanae</i> (FABRICIUS, 1787)	RE?		VU		
<i>Lixus cardui</i> OLIVIER, 1807	RE?	EX?			
<i>Lixus filiformis</i> (FABRICIUS, 1781) <i>Lixus elongatus</i> (GOEZE)	RE?	VU			

<i>Lixus myagri</i> OLIVIER, 1807	NT		VU		
<i>Lixus paraplecticus</i> (LINNAEUS, 1758)	NT		EN		
<i>Lixus punctiventris</i> BOHEMAN, 1836	VU	VU	NT		
<i>Lixus subtilis</i> BOHEMAN, 1836	NT		NT		
<i>Lymantor aceris</i> (LINDEMANN, 1875)	LC	LC			
<i>Magdalis flavicornis</i> (GYLLENHAL, 1836)	LC				
<i>Magdalis nitidipennis</i> (BOHEMAN, 1843)	LC				
<i>Magdalis punctulata</i> (MULSANT & REY, 1859)	LC		CR		
<i>Mecaspis alternans</i> (HERBST, 1795)	EN	EN	VU		
<i>Mecinus ictericus</i> (GYLLENHAL, 1838) <i>Gymnetron ictericum</i> GYLL.	LC		EN		
<i>Mecinus janthinus</i> GERMAR, 1821	LC				
<i>Melicius cylindrus</i> (BOHEMAN, 1838) <i>Phloeophagus cylindrus</i> (BOH.)	RE?		NT		
<i>Minyops carinatus</i> (LINNAEUS, 1767)	EN	EN	CR		
<i>Mogulones andreae</i> (GERMAR, 1824)	NT		VU		
<i>Mogulones borraginis</i> (FABRICIUS, 1792)	RE?		NT		
<i>Mogulones cynoglossi</i> (FRAUENFELD, 1866)	LC		NT		
<i>Mogulones javetii</i> (GERHARDT, 1867)	LC		NT		
<i>Mogulones larvatus</i> (SCHULTZE, 1897)	LC				
<i>Neoglocianus maculaalba</i> (HERBST, 1795)	VU	VU			
<i>Neophytobius granatus</i> (GYLLENHAL, 1835)	NT		NT		
<i>Neoplinthus porcatus</i> (PANZER, 1798)	RE?	EX?			
<i>Notaris aethiops</i> (FABRICIUS, 1793) RB	RE?	EN			
<i>Notaris aterrima</i> (HAMPE, 1850)	NT				
<i>Omius puberulus</i> BOHEMAN, 1834 <i>Omius rotundatus</i> (F.)	LC		NT		
<i>Oprohinus consputus</i> (GERMAR, 1824)	LC				
<i>Orchestes erythropus</i> (GERMAR, 1821) <i>Rynchaenus erythropus</i> (GERM.)	RE?	EX?	NT		
<i>Orchestes rufus</i> (SCHRANK, 1781) <i>Rynchaenus rufus</i> (SCHRANK)	RE?		NT		
<i>Otiorhynchus austriacus</i> (FABRICIUS, 1801)	RE?				
<i>Otiorhynchus cornicinus</i> STIERLIN, 1861 <i>Otiorhynchus laevigatus</i> (F.)	RE?				
<i>Otiorhynchus fullo</i> (SCHRANK, 1781)	RE?				
<i>Otiorhynchus perdix</i> (OLIVIER, 1807) RB	EN	EN			
<i>Otiorhynchus porcatus</i> (HERBST, 1795) **	LC				
<i>Otiorhynchus rugosostriatus</i> (GOEZE, 1777) **	LC		NT		
<i>Paophilus afflatus</i> (BOHEMAN, 1833)	EN	EN			
<i>Parafoucartia squamulata</i> (HERBST, 1795) <i>Foucartia squamulata</i> (HERBST)	RE?				
<i>Philopeton plagiatum</i> (SCHALLER, 1783)	RE?		CR		
<i>Phloeophagus lignarius</i> (MARSHAM, 1802)	NT				
<i>Phloeophagus thomsoni</i> (GRILL, 1896)	NT				
<i>Phyllobius betulinus</i> (BECHSTEIN & SCHARFENBERG, 1805)	LC				
<i>Phyllobius scutellaris</i> REDTENBACHER, 1849	LC				
<i>Pissodes scabricollis</i> MILLER, 1859	VU				
<i>Pityogenes bistridentatus</i> (EICHHOFF, 1878)	DD				
<i>Plinthus tischeri</i> GERMAR, 1824	LC				
<i>Polydrusus flavipes</i> (DE GEER, 1775)	RE?		NT		
<i>Polydrusus fulvicornis</i> (FABRICIUS, 1792)	VU				
<i>Polygraphus subopacus</i> THOMSON, 1871	LC				
<i>Pselactus spadix</i> (HERBST, 1795)	LC		NT		
<i>Pseudomylocerus invreae</i> (SOLARI, 1948) <i>Phyllobius cinerascens</i> (F.)	LC		CR		
<i>Pseudomylocerus sinuatus</i> (FABRICIUS, 1801)	LC				
<i>Pseudorhastes ermischii</i> (DIECKMANN, 1958)	LC				
<i>Pseudorhastes pratensis</i> (GERMAR, 1821)	LC		NT		

<i>Pseudostyphlus pilumnus</i> (GYLLENHAL, 1835)	LC		VU		
<i>Pteleobius vittatus</i> (FABRICIUS, 1787)	VU		VU	VU	
<i>Rhinoncus bosnicus</i> SCHULTZE, 1900	NT		NT		
<i>Rhinoncus henningsi</i> WAGNER, 1936	NT		NT		
<i>Rhinusa melas</i> (BOHEMAN, 1838) <i>Gymnetron melas</i> BOH.	LC		NT		
<i>Rhinusa thapsicola</i> (GERMAR, 1821) <i>Gymnetron thapsicola</i> (GERM.)	RE?	EX?	NT		
<i>Rhyncolus sculpturatus</i> WALTZ, 1839	LC		NT		
<i>Sciaphobus rubi</i> (GYLLENHAL, 1813)	RE?		NT		
<i>Scolytus ensifer</i> EICHHOFF, 1881	VU		VU		
<i>Sibinia sodalis</i> GERMAR, 1824	RE?				
<i>Sibinia subelliptica</i> (DESBROCHERS, 1873)	EN				
<i>Sibinia tibialis</i> (GYLLENHAL, 1836)	EN				
<i>Sitona cambricus</i> STEPHENS, 1831	LC		NT		
<i>Sitona regensteinensis</i> (HERBST 1797)	LC				
<i>Smicronyx coecus</i> (REICH, 1797)	LC				
<i>Smicronyx jungermanniae</i> (REICH, 1797)	LC				
<i>Smicronyx smreczynskii</i> F. SOLARI, 1952	LC				
<i>Sphenophorus abbreviatus</i> (FABRICIUS, 1787)	RE?	EX?	CR		
<i>Stereocorynes truncorum</i> (GERMAR, 1824)	NT				
<i>Strophosoma limbatum</i> (FABRICIUS, 1792)	RE?				
<i>Tanysphyrus ater</i> BLATCHLEY, 1928	NT		NT		
<i>Thamiocolus kraatzi</i> (C. BRISOUT, 1869)	NT	LC	CR		
<i>Thamiocolus pubicollis</i> (GYLLENHAL, 1837)	VU	VU	VU		
<i>Thamiocolus signatus</i> (GYLLENHAL, 1837)	RE?		NT		
<i>Trachyphloeus angustisetulus</i> HANSEN, 1915 *	LC				
<i>Trachyphloeus spinimanus</i> GERMAR, 1824	LC		NT		
<i>Trachyphloeus spinosus</i> (GOEZE, 1777) <i>Trachyphloeus olivieri</i> BED.	LC		NT		
<i>Trichosirocalus urens</i> (GYLLENHAL, 1837)	LC	LC			
<i>Tropiphorus obtusus</i> (BONSDORF, 1785)	RE?		NT		
<i>Tropiphorus terricola</i> (NEWMAN, 1838) <i>Tropiphorus tomentosus</i> (MARSH.)	RE?		NT		
<i>Tychius parallelus</i> (PANZER, 1794)	RE?				
<i>Tychius pusillus</i> GERMAR, 1842	LC		NT		
<i>Tychius schneideri</i> (HERBST, 1795)	EN		NT		
NANOPHYIDAE					
<i>Dieckmanniellus gracilis</i> (L. REDTENBACHER, 1849) <i>Nanophyes gracilis</i> REDT.	CR				
<i>Microon sahlbergi</i> (SAHLBERG, 1835) <i>Nanophyes sahlbergi</i> (C. R. SAHLB.)	EN		VU		
<i>Nanomimus hemisphaericus</i> (OLIVIER, 1807) <i>Nanophyes hemisphaericus</i> (OL.)	RE?		EN		
<i>Nanophyes globulus</i> (GERMAR, 1821)	VU		VU		
NEMONYCHIDAE					
<i>Doydirhynchus austriacus</i> (OLIVIER, 1807) **	LC				
RHYNCHITIDAE					
<i>Auletobius sanguisorbae</i> (SCHRANK, 1798)	NT		VU	LR	
<i>Chonostropheus tristis</i> (FABRICIUS, 1794) <i>Deporaus tristis</i> (F.)	NT		NT		
<i>Haplorhynchites pubescens</i> (FABRICIUS, 1775) <i>Rhynchites pubescens</i> (F.)	RE?		EN		
<i>Lasiorrhynchites olivaceus</i> (GYLLENHAL, 1833)	LC				
<i>Lasiorrhynchites sericeus</i> (HERBST, 1797)	LC				
<i>Neocoenorrhinus aeneovirens</i> (MARSH, 1802) <i>Caenorhinus aeneovirens</i> (MARSH.)	LC				
<i>Neocoenorrhinus interpunctatus</i> (STEPHENS, 1831) <i>Caenorhinus interpunctatus</i> (STEPH.)	LC				
<i>Rhynchites auratus</i> (SCOPOLI, 1763)	RE?				
<i>Rhynchites bacchus</i> (LINNAEUS, 1758)	VU	VU			

Objaśnienia:

Zagrożenie chrząszczy: WS – województwo śląskie, RP – Polska (Pawłowski i in. 2002), CR – Republika Czeska (Farkač i in. 2005), SR – Republika Słowacka (Holecová, Franc 2001), E – Europa (Nieto, Alexander 2010), G – globalne (IUCN 2010. IUCN Red List of Threatened Species. Version 2010.4. <www.iucnredlist.org>. Downloaded on 30 June 2011).

Kategorie zagrożenia gatunków: RE – regionalnie wymarły, RE? – prawdopodobnie wymarły regionalnie, CR – krytycznie zagrożony, EN – zagrożony, VU – narażony, NT – bliski zagrożenia, LC – najmniejszej troski., DD – gatunek o nieokreślonym stopniu zagrożenia, wymagający dokładniejszych danych.

! – gatunki objęte w Polsce ochroną, RB – gatunki z polskiej Czerwonej Księgi (Głowaciński, Nowacki 2004), * – gatunki po raz pierwszy wykazywane z terenu województwa śląskiego, ** – gatunki, dla których podano współczesne stanowiska.

Explanations:

The threat of beetles: WS – Silesian Voivodship, RP – Poland (Pawłowski et al. 2002), CR – Czech Republic (Farkač et al. 2005), SR – Slovak Republic (Holecová, Franc 2001), E – Europe (Nieto, Alexander 2010), G – globally (IUCN 2010. IUCN Red List of Threatened Species. Version 2010.4. <www.iucnredlist.org>. Downloaded on 30 June 2011).

Categories of the threat of species: RE – regionally extinct, RE? – probably regionally extinct, CR – critically endangered, EN – endangered, VU – vulnerable, NT – near threatened, LC – least concern, DD – data deficient.

! – species under protection in Poland, RB – species from the Polish Red Book (Głowaciński, Nowacki 2004), * – species recorded from the Silesia province for the first time, ** – species for which recent stations gave.

Aneks

Wykaz stanowisk gatunków zamieszczonych w czerwonej liście po raz pierwszy na podstawie danych własnych (*) oraz współczesnych stanowisk gatunków bardzo rzadkich i od dawna nie notowanych (**) w województwie śląskim.

Appendix

The list of stations of species placed in the red list for the first time on the basis of own data (*) and recent stations of very rare and for a long time not noted species (**) in Silesian Province.

*****Allandrus undulatus* (PANZER, 1794)**

Górny Śląsk: Tworóg [CB30], 22.06.1992, leg. H. Szoltys.

****Aphodius porcus* (FABRICIUS, 1792)**

Górny Śląsk: Bytom – Bobrek (CA47), 1.09.1988, 1 ex. leg. R. Królik.

*****Bagous argillaceus* GYLLENHAL, 1836**

Górny Śląsk: Brynek [CA39], 26.06.1994, leg. H. Szoltys, jest to drugie stanowisko na Górnym Śląsku.

****Bidessus grossepunctatus* VORBRINGER, 1907**

Górny Śląsk: Tychy [CA55], Lasy Kobiórskie płytkie bajoro leśne zarośnięte torfowcami i turzycami, 15.06.2008, 1 ex.; 26.04.2007, 4 exx., leg. C. Greń.

****Brychius elevatus* (PANZER, 1793)**

Beskid Zachodni: Milówka [CV69], rzeka Soła, 9.07.2010, 1 ex., leg. C. Greń.

****Cercyon nigriceps* (MARSHAM, 1802)**

Górny Śląsk: Ruda Śląska [CA46], 10.06.1998, odłów na światło, 1 ex., leg. C. Greń.

****Cis dentatus* MELLÉ, 1848**

Beskid Zachodni: Beskid Śląski, okolice Istebnej (CV49), 5.05.2004, 1 ex. leg. R. Królik.

*****Cypha pulicaria* (ERICHSON, 1839)**

Górny Śląsk: Brynek [CA39], 4. 04. 2000, 15. 08. 2000, leg. H. Szoltys.

*****Cyphea curtula* (ERICHSON, 1837)**

Jest to niezwykle rzadki gatunek kusaka związany ze środowiskiem saproksylicznym. Mimo intensywnej badań tego biotopu przez licznych autorów, od dawna nie wykazywany. Ze Śląska wykazany jedynie z Zabrza na początku XX wieku (Burakowski i inni, 1981). Znaleziony ostatnio w Bielsku-Białej (Beskid Zachodni) w środowisku podkorowym (informacja ustna od A. Melke).

*****Dasycerus sulcatus* BRONGNIART, 1800**

Górny Śląsk: potwierdzono jego występowanie na stanowisku w Rudach (Rudy [CA16], 22.04.2006, [6 exx.], leg. J. Grzywocz, informacja ustna).

*****Doydirhynchus austriacus* (OLIVIER, 1807)**

Górny Śląsk: Brynek [CA39], 10.05.2005, 3 exx., 11.05.2005, 15.05.2005, 23.05.2005, 2.05.2006, leg. H. Szoltys.

****Euconnus pragensis* (MACHULKA, 1923)**

Górny Śląsk: Rudziniec Gliwicki [CA18], 29.08.1998, leg. et coll. J. Grzywocz.

Jest to gatunek zasiedlający południową część środkowej Europy. Z Polski wykazany jedynie ze Słubic (Nizina Wielkopolsko-Kujawska) w pierwszej połowie XX wieku (Burakowski i inni, 1978). W Rudzińcu odłowiony w próchnie martwej topoli, którą ścięto.

****Euthiconus conicicollis* (FAIRMAIRE, 1855)**

- Górny Śląsk: Murcki [CA66], 2.07.1999, 12.08.2001, leg. H. Szoltys, Paniowy [CA46], 11.09.1999, Stare Tarnowice [CA48], 6.03.2000, leg. et coll. J. Grzywocz.
Beskid Zachodni: góra Czantoria [CA40], 26.04.1998, leg. et coll. J. Grzywocz.
- **Hygrotus nigrolineatus* (STEVEN, 1808)
Górny Śląsk: Borowa Wieś, odlów na światło, 27.07.2006, 1 ex., leg. J. Grzywocz.
- **Hylesinus toranio* (DANTHOINE, 1788)
Górny Śląsk: Ruda Śląska [CA46], cult. 07. 2010, leg. T. Bziuk, coll. H. Szoltys. Gatunek nowy dla Górnego Śląska.
- ***Leiodes obesa* (W. L. E. SCHMIDT, 1841)
Górny Śląsk: Brynek [CA39], łowiony pojedynczo w latach 1992-2001, leg. H. Szoltys.
- ***Lixus angustatus* (FABRICIUS, 1775)
Górny Śląsk: Miłosz Mazur (informacja ustna) widział okaz z okolic Lublińca [CB31].
- ***Otiorhynchus porcatus* (HERBST, 1795)
Górny Śląsk: Chorzów [CA57], 5.12.1994, leg. T. Kościelny, coll. H. Szoltys. Jest to drugie stanowisko na Górnym Śląsku.
- ***Otiorhynchus rugosostriatus* (GOEZE, 1777)
Górny Śląsk: Bytom [CA47], 2.07.1993, leg. W. Żyła, coll. H. Szoltys. Jest to drugie stanowisko na Górnym Śląsku.
- **Philothermus evanescens* (REITTER, 1876)
Górny Śląsk: inf. ustna J. Grzywocz, H. Szoltys.
- ***Pronocera angusta* (KRIECHBAUMER, 1844)
Górny Śląsk: Brynek [CA39], 10.06.1994, Tworóg [CB30], 16. 07. 1999, leg. H. Szoltys.
- **Scaphisoma boreale* LUNDBLAD, 1952
Górny Śląsk: Miedary [CA39], 21.05.2001, leg. H. Szoltys.
- ***Stenus carpathicus* GANGLBAUER, 1896
Górny Śląsk: rezerwat Segiet [CA48], 17.11.2002, [7 exx.], leg. H. Szoltys.
- ***Stenus flavipalpis* THOMSON, 1860
Górny Śląsk: Połomia [CA39], 3.02.2002, Świniowice [CA39], 9. 03. 2002, leg. H. Szoltys.
- ***Stenus nitens* STEPHENS, 1833
Górny Śląsk: Tworóg [CB30], 1.11.2003, leg. H. Szoltys.
- ***Stenus providus* ERICHSON, 1839
Górny Śląsk: Brynek [CA39], 19.04.2003, leg. H. Szoltys.
- **Trachyphloeus angustisetulus* HANSEN, 1915
Górny Śląsk: Brynek [CA39], 26.04.1994, leg. H. Szoltys. Gatunek nowy dla Górnego Śląska.
- ***Tropideres albirostris* (HERBST, 1784)
Górny Śląsk: Połomia [CA39], 26.05.2008, 2 exx., leg. H. Szoltys.
- ***Velleius dilatatus* (FABRICIUS, 1787)
Górny Śląsk: Brynek [CA39], przylatuje do światła, obs. H. Szoltys.

CZERWONA LISTA
ŚLIMAKÓW SŁODKOWODNYCH
WOJEWÓDZTWA ŚLĄSKIEGO

♦

THE RED LIST
OF FRESHWATER SNAILS
OF SILESIA VOIVODSHIP

Małgorzata Strzelec, Włodzimierz Serafiński, Mariola Krodkiewska

Uniwersytet Śląski, Wydział Biologii i Ochrony Środowiska, Katedra Hydrobiologii
ul. Bankowa 9, 40-007 Katowice
e-mail: malgorzata.strzelec@us.edu.pl

Ogólna charakterystyka i stopień poznania fauny ślimaków wodnych województwa śląskiego

Pomimo dużego zróżnicowania środowiska geograficznego województwa śląskiego panujące warunki hydrologiczne nie sprzyjają występowaniu fauny słodkowodnej, między innymi ślimaków. Rozwój przemysłu, zwłaszcza wydobywczego i metalurgicznego, na terenie Górnego Śląska w ciągu ostatnich dwustu lat, spowodował nieodwracalne przekształcenia powierzchni, wynikające z coraz gęstszej zabudowy terenu i zmiany użytkowania gruntów, a przede wszystkim działalności górnictwa odkrywkowego i podziemnego. Skutki tych intensywnych, wielokierunkowych zmian wywarły znaczny wpływ na przeobrażenia stosunków wodnych terenu.

Na obszarze województwa śląskiego sporadycznie występują naturalne zbiorniki wodne (Rzętała 2003). W tej sytuacji środowiskami występowania flory i fauny wodnej, obok rzek, są przede wszystkim zbiorniki antropogeniczne o różnej wielkości i pochodzeniu, zaliczane na podstawie ich genezy do czterech typów: zbiorniki poeksploatacyjne (powstałe w miejscach eksploatacji piasku, żwiru lub gliny), zbiorniki w nieckach osiadania i zapadliskach (nad wyeksploatowanymi chodnikami i komorami, będące efektem działalności kopalni węgla kamiennego, rud cynku i ołowiu), zbiorniki zaporowe (powstałe w wyniku przegrodzenia dolin rzecznych) oraz stawy rybne, rekreacyjne lub dekoracyjne.

Większość zbiorników antropogenicznych na obszarze województwa śląskiego to zbiorniki okresowe, które wypełniane są wodą tylko w pewnych okresach roku (stawy rybne), a w innych albo wysychają, albo są pozbawiane planowo wody w wyniku zabiegów gospodarczych. W znacznym stopniu ogranicza to możliwości ich wykorzystania jako siedlisk przez większość organizmów słodkowodnych, między innymi ślimaków, wśród których tylko nieliczne gatunki są przystosowane do przetrwania okresów bezwodnych.

Zbiorniki antropogeniczne stanowią na ogół niedogodne środowiska życia fauny wodnej. Tylko nieliczne mają charakter jeziorny (na przykład zbiorniki zaporowe: Gozałkowice na Wiśle, Tresna na Sole, Kozłowa Góra na

Brynicy), a większość (z wyjątkiem niektórych wyrobisk popiaskowych) to zbiorniki małe, trwałe lub efemeryczne, znajdujące się pod silnym wpływem antropopresji. Bez względu na wielkość i genezę zbiorniki te odgrywają ogromną rolę w zachowaniu lub zwiększeniu różnorodności biologicznej na obszarach przemysłowych i zdegradowanych, gdyż tworzą siedliska występowania niektórych gatunków słodkowodnych roślin i zwierząt, na terenach poprzednio ich pozbawionych.

Działalność człowieka wpłynęła także, w ogromnym stopniu, na charakter wód płynących tego obszaru. Rzeki na terenie województwa śląskiego to niewielkie cieki o korytach niejednokrotnie przekształconych przez różnego rodzaju regulacje. Niektóre z nich zostały ujęte w przewody zamknięte, inne na dłuższych lub krótszych odcinkach zostały wybetonowane lub wybrukowane kamieniami. Koryta wielu cieków zostały wyprostowane, co pociągnęło za sobą likwidację meandrów i odcinków o powolnym tempie przepływu wody. Spowodowało to zubożenie roślinności wodnej i szuwarowej stanowiącej najkorzystniejsze siedlisko dla wielu grup bezkręgowców w tym ślimaków. Niektóre z rzek w wyniku regulacji zostały skrócone, a ich koryta obwałowane. Tego typu zmiany spowodowały degradację biotopów korytowych (dennych i brzegowych), a same rzeki niekiedy zatraciły zdolność do samooczyszczania.

Działalność górnictwa podziemnego spowodowała zanik niektórych drobnych cieków na skutek ucieczki wód w podłoże. Niektóre z nich na skutek ponadnormatywnego zanieczyszczenia wód ściekami komunalnymi i przemysłowymi, w tym zasolonymi wodami kopalnianymi, pozbawione są życia. Do cieków odprowadzane są również wody obce (pochodzące spoza zlewni), co może sprzyjać introdukcji gatunków obcych. Pokrycie dna większości rzek grubą warstwą mułu utrudnia w znacznym stopniu wzrost roślin naczyniowych, a w następstwie ogranicza możliwości życiowe wielu grup zwierząt.

Wiele gatunków ślimaków nie ma zdolności adaptacji do radykalnych zmian zachodzących w środowiskach lotycznych, zwłaszcza szybkości przepływu wody w rzekach, wzrostu zamulenia i zanieczyszczeń. W skali

światowej główną przyczyną wymierania rodzimych gatunków ślimaków jest budowa zapór i elektrowni wodnych, ale także ośrodków rekreacji. Efektem tego typu przekształceń wód płynących jest często redukcja liczby gatunków charakterystycznych dla środowisk lotycznych, nie zawsze rekompensowana wzrostem liczby gatunków związanych ze środowiskami lenitycznymi (Mc Allister i in. 2000).

Te, przedstawione powyżej w skrócie, warunki środowiskowe sprawiły, że siedliska słodkowodne na obszarze województwa śląskiego, poza zbiornikami zaporowymi stanowiącymi ujęcia wody pitnej, nie wzbudzały dawniej zainteresowania hydrobiologów, czego skutkiem jest niemal zupełny brak w starszej literaturze przedmiotu danych dotyczących ślimaków wodnych tego terenu (Serafiński i in. 2000). Szczegółowe badania tej grupy zwierząt rozpoczęły się dopiero w latach 70. ubiegłego wieku i objęły dotychczas ponad 300 stanowisk w zbiornikach antropogenicznych o różnej genezie i w rzekach województwa śląskiego (Strzelec, Serafiński 1984; Strzelec 1986, 1988, 1993; Serafiński i in. 1994; Michalik-Kucharz i in. 2000), z wyjątkiem Beskidu Śląskiego. Fauna ślimaków wodnych Beskidu Śląskiego jest poznana tylko fragmentarycznie, a uzyskane dane nie pozwalają na ocenę stopnia jej zagrożenia. W strumieniach tego obszaru, przy okazji pilotażowych badań faunistycznych, stwierdzono obecność 5 gatunków: źródłarki karpackiej – *Bythinella austriaca*, błotniarki moczarowej – *Galba truncatula*, błotniarki jajowatej – *Radix balthica*, przytulika strumieniowego – *Ancylus fluviatilis* i zatoczka białawego – *Gyraulus albus*.

Pośród 54 gatunków ślimaków słodkowodnych, których obecność stwierdzono na obszarze Polski (Piechocki 2008), na terenie województwa śląskiego występuje 39 gatunków, wśród których: rozdętka zaostrowana – *Physella acuta*, wodożyłka nowozelandzka – *Potamopyrgus antipodarum* i *Ferrissia clessiniana*¹ to gatunki obce, zawleczone na badany teren, a więc zgodnie z założeniami IUNC nie brane pod uwagę przy ocenie zagrożeń rodzimej fauny.

W zbiornikach antropogenicznych do roku 2008 stwierdzono obecność 32 gatunków ślimaków, a w rzekach 28 gatunków. W rzekach, i to na pojedynczych stanowi-

skach, stwierdzono obecność zawójki przyplaszczonej – *Valvata macrostoma* i zawójki rzecznej – *Borysthenia naticina*, której stanowiska podano także w Zbiorniku Goczałkowickim (Krzyżanek i Krzyżanek 1986) i wyrobisku popiaskowym (Michalik-Kucharz 2008). W wodach stagnujących występowały: zawójka pospolita – *Valvata piscinalis*, przytulik jeziorny – *Acroloxus lacustris*, zatoczek białowargi – *Anisus leucostoma*, zatoczek północny – *Gyraulus acronicus*, zatoczek gładki – *Gyraulus laevis*, zatoczek Rossmassera – *Gyraulus rossmaessleri*. Znałe z pojedynczych stanowisk w latach 80-tych ubiegłego wieku zatoczek łamliwy – *Anisus vorticulus* i błotniarka zapoznana – *Catascopia occulta* nie zostały odnalezione w późniejszym okresie. Trudno stwierdzić czy wyginęły, czy ze względu na bardzo małą liczebność populacji nie zostały odnalezione. Natomiast w okresie poprzedzającym drugi cykl badań znaleziono, po raz pierwszy, na pojedynczych stanowiskach: sadzawczaka drobnego – *Marstoniopsis scholtzi*, zagrzebkę sklepioną – *Bithynia leachi*, źródłarkę karpacką – *Bythinella austriaca* (Serafiński i in. 1995), ale ich obecności nie potwierdzono w drugim okresie badań. Wykazano również obecność żyworódki rzecznej – *Viviparus viviparus* (Spyra i in. 2007) występującej w pierwszym okresie badań w Zbiorniku Goczałkowickim (Krzyżanek, Krzyżanek 1986).

W tabeli 1 przedstawiono stan poznania fauny ślimaków słodkowodnych województwa śląskiego w dwóch okresach badań (1983-1989 i 2002-2008). Przyjęto, że gatunek stwierdzony na więcej niż 20% zbadanych stanowisk nazywamy pospolitym, stwierdzony na 5 do 20% stanowisk – częstym, a poniżej 5% – rzadkim.

W obu okresach badań do kategorii pospolitych należało po 10 gatunków, z reguły ubikwistycznych, odpornych na zanieczyszczenia środowiska i niewykazujących określonych preferencji środowiskowych. Dwa gatunki należące do tej kategorii w pierwszym okresie badań: zatoczek moczarowy – *Anisus spirorbis* i zatoczek ostrokrawędzisty – *Anisus vortex* zmniejszyły częstość występowania na terenie województwa śląskiego przechodząc w drugim okresie badań do kategorii częstych, podczas gdy odwrotną tendencję wykazano w odniesieniu do błotniarki uszatej – *Radix auricularia* (tab. 1).

Pośród gatunków rzadkich regulacja rzek zagroziła przede wszystkim reofilnej *Borysthenia naticina*, której jedyne stanowisko występowania, obok Zbiornika Goczałkowickiego i wyrobiska popiaskowego, to rzeka Pszczynka, jedna z nielicznych na badanym obszarze rzek, o sto-

¹ Gatunek opisany przez Mirolli w 1960 roku jako *Ferrissia wautieri* i pod tą nazwą znany również z wielu stanowisk europejskich. Inny układ taksonomiczny rodzaju *Ferrissia* zaproponowali, na podstawie badań genetycznych, Walther i in. (2006) zakładając, że *F. clessiniana* jest konspecyficzną z północnoamerykańskim gatunkiem *Ferrissia fragilis* (Strzelec 2008a).

Tabela 1. Częstość występowania w województwie śląskim rodzimych gatunków ślimaków wodnych w dwóch okresach badań.

Table 1. Frequency of occurrence of the native freshwater snails species in Silesian Voivodship in two particular study periods.

Gatunek Species	Okres badań Study period	
	1983-1989	2002-2008
<i>Viviparus contectus</i> (Millet)	xx	xx
<i>Viviparus viviparus</i> (Linnaeus)	x	0
<i>Valvata cristata</i> O.F. Müller	x	x
<i>Valvata macrostoma</i> Mörch	x	0
<i>Valvata piscinalis</i> (O.F. Müller)	x	x
<i>Borysthenia naticina</i> (Menke)	x	x
<i>Bithynia tentaculata</i> (Linnaeus)	xx	x
<i>Aplexa hypnorum</i> (Linnaeus)	xx	xx
<i>Physa fontinalis</i> (Linnaeus)	xx	xx
<i>Lymnaea stagnalis</i> (Linnaeus)	xxx	xxx
<i>Radix balthica</i> (Linnaeus)	xxx	xxx
<i>Radix auricularia</i> (Linnaeus)	xx	xxx
<i>Stagnicola corvus</i> (Gmelin)	xxx	xxx
<i>Stagnicola palustris</i> (O.F. Müller)	xx	xx
<i>Stagnicola turricula</i> (Held)	0	x
<i>Catascopia occulta</i> (Jackiewicz)	x	0
<i>Galba truncatula</i> (O.F. Müller)	xxx	xxx
<i>Planorbis planorbis</i> (Linnaeus)	xxx	xxx
<i>Anisus spirorbis</i> (Linnaeus)	xxx	xx
<i>Anisus leucostoma</i> (Millet)	x	xx
<i>Anisus vortex</i> (Linnaeus)	xxx	xx
<i>Anisus vorticulus</i> (Troschel)	x	0
<i>Bathyomphalus contortus</i> (Linnaeus)	xxx	xxx
<i>Gyraulus albus</i> (O.F. Müller)	xxx	xxx
<i>Gyraulus acronicus</i> (Férrusac)	x	x
<i>Gyraulus laevis</i> (Alder)	x	x
<i>Gyraulus rossmaessleri</i> (Auerswald)	xx	x
<i>Gyraulus crista</i> (Linnaeus)	xxx	xxx
<i>Hippeutis complanatus</i> (Linnaeus)	x	xx
<i>Segmentina nitida</i> (O.F. Müller)	xxx	xxx
<i>Planorbarius corneus</i> (Linnaeus)	xxx	xxx
<i>Acroloxus lacustris</i> (Linnaeus)	xx	xx
<i>Ancylus fluviatilis</i> O.F. Müller	x	x
Liczba gatunków Number of species	32	29

Objaśnienia/Explanations: x – gatunek rzadki/rare species, xx – gatunek częsty/frequent species, xxx – gatunek pospolity/common species, 0 – brak gatunku/lack of species.

sunkowo dobrze zachowanych naturalnych warunkach środowiskowych. Na dobre warunki panujące w Pszczynce wskazuje także występowanie w niej na jedynym stanowisku bardzo rzadkiej *Valvata macrostoma*, uważanej raczej za gatunek drobnozbiornikowy niż rzeczny.

Warto zwrócić uwagę na występowanie zatoczka spłaszczonego – *Hippeutis complanatus* na badanym terenie. Gatunek ten uważany na ogół za rzadki, do tego stopnia, że Piechocki (2002) zaliczył go do zagrożonych w Polsce (co przypisuje zanikowi środowisk bagiennych), na terenie województwa śląskiego zwiększa częstość występowania. W ciągu 20 lat liczba znanych stanowisk podwoiła się, przy czym szczególnie preferowanym siedliskiem okazały się drobne zbiorniki śródleśne różnego pochodzenia, w których gatunek ten występuje licznie (Spyra 2010). Obecnie należy zaliczyć go do kategorii częstych. Nic nie wskazuje, aby w przyszłości coś mogło zagrozić jego obecności w województwie śląskim.

Zmniejszenie częstości występowania *Bithynia tentaculata* wynika prawdopodobnie z różnych proporcji przebadanych siedlisk.

Różne zanieczyszczenia i postępująca eutrofizacja wód zbiorników antropogenicznych stanowią zagrożenie dla gatunków wymagających do życia wód czystych, dobrze natlenionych. Do nich należy *Gyraulus acronicus*, który w drobnych zbiornikach, zwłaszcza na terenach poddanych silnej antropopresji, jest jednym z najrzadziej występujących gatunków. Znany ze stawu rybnego i wyrobiska popiaskowego, gdzie tworzy bardzo małe populacje.

Niewątpliwie słabym zdolnościom ekspansyjnym należy przypisać rzadkość występowania *Gyraulus laevis*, pomimo że charakteryzuje się niewielkimi wymaganiami ekologicznymi. W środowiskach wodnych na terenie województwa śląskiego jest bardzo rzadki. Jego stanowiska stwierdzono w jednym zbiorniku zapadliskowym i starorzeczu Przemszy. Po raz pierwszy na terenie obecnego województwa śląskiego stwierdzony został w stawie o słonawej wodzie w Bieruniu Starym koło Oświęcimia (Pax 1921).

Ze względu na charakter większości zbiorników najbardziej na wyginięcie narażone są w województwie śląskim gatunki obligatoryjnie drobnozbiornikowe. Niewielkie pod względem zajmowanej powierzchni jak i głębokości zbiorniki ulegają łatwo wyschnięciu. W niewielkiej objętości wody kumulują się w nadmiarze rozmaite związki chemiczne ze ścieków, spływów z hałd i pól uprawnych, a także niekiedy z podsiąkających wód kopalnianych,

utrudniające lub uniemożliwiające życie wielu gatunkom ślimaków. Do szczególnie narażonych na szkodliwy wpływ tego typu zanieczyszczeń należy *Gyraulus rossmaessleri*. Wprawdzie jest on odporny na okresowe deficyty wody, ale wrażliwy na jej zanieczyszczenia. Szczególnie jego niewielkie populacje w rowach śródpolnych, rozlewiskach łąkowych czy starorzeczach łatwo ulegają zniszczeniu przez spływ nawozów i środków owado- i chwastobójczych. Strefa przybrzeżna niektórych typów antropogenicznych zbiorników wodnych i rowy melioracyjne stanowią ostoje dla jego występowania.

Obok przedstawionych powyżej czynników zagrażających rodzimej faunie ślimaków wodnych, w ostatnich dziesięcioleciach pojawiło się zagrożenie spowodowane niezamierzoną introdukcją na teren województwa śląskiego trzech gatunków pochodzących z odległych regionów geograficznych. Są to: partenogenetyczny, co zapewnia mu sukces kolonizacji, *Potamopyrgus antipodarum* pochodzący z Nowej Zelandii i południowoeuropejska *Physella acuta* – ubikwistyczne gatunki o niewielkich wymaganiach środowiskowych, co sprawia, że łatwo zasiedlają również te środowiska słodkowodne, w których nie występują rodzime gatunki ślimaków. Natomiast czynnikiem utrudniającym lub uniemożliwiającym zasiedlanie przez nie nowych środowisk jest okresowe wysychanie zbiorników wodnych (Strzelec 2008b,c).

Trzeci gatunek, północno-afrykańska *Ferrissia clessiniana* na terenie Śląska kolonizuje środowiska wodne o bujnej roślinności szuwarowej. Nigdy nie występuje bezpośrednio na powierzchni osadów dennych. W dotychczasowych badaniach nie wykazano wpływu *Ferrissia clessiniana* na rodzimą faunę ani na strukturę biocenoz (Strzelec 2008a).

Spośród tych trzech gatunków obcych realne zagrożenie dla fauny rodzimej stanowi *Potamopyrgus antipodarum* (Strzelec 1992). Pojawił się on na terenie województwa śląskiego w 1986 roku w zbiorniku Dzierżno Duże koło Gliwic. Do chwili obecnej zasiedlił na terenie województwa liczne stanowiska w wodach płynących i zbiornikach antropogenicznych (z wyjątkiem glinianek), wypierając w pewnych miejscach rodzime gatunki ślimaków – nawet te, które przed jego inwazją stanowiły stały element fauny tych środowisk wodnych (Krodkiewska i in. 1998, Strzelec 2004-2005).

Czynnikami utrudniającymi pojawienie się gatunków obcych są różnego rodzaju bariery abiotyczne uniemożliwiające im wydostanie się poza obszar dotychczasowego

występowania (Solarz 2007). Województwo śląskie, mimo dużej różnorodności środowisk, pozbawione jest barier, które uniemożliwiłyby rozprzestrzenianie się obcych gatunków ślimaków. Niewątpliwie rozwój turystyki i innych form rekreacji (np. wędkarstwa), położenie terenu województwa na trasie wędrówek ptaków wodnych i przypadkowe efekty działalności człowieka przyczyniają się do inwazji i wzrostu liczby stanowisk występowania wodożytki nowozelandzkiej.

Dotychczasowa ocena stanu zagrożenia fauny ślimaków w województwie śląskim

Jedyna, jak dotychczas, Czerwona lista mięczaków słodkowodnych Górnego Śląska ukazała się staraniem Centrum Dziedzictwa Przyrody Górnego Śląska przed 10-ciu laty (Serafiński i in. 2001). Zawarte w niej dane dotyczyły większego i bardziej różnorodnego środowiskowo obszaru, między innymi znacznej części Opolszczyzny i północnej Małopolski, co sprawia, że sporządzonej wówczas oceny zagrożenia gatunków nie można odnieść bezpośrednio do fauny ślimaków województwa śląskiego – obszaru o znacznie większym stopniu degradacji środowisk słodkowodnych i innej proporcji występowania poszczególnych typów środowisk wodnych.

Pierwsza Czerwona lista zawierała informacje o występowaniu i stanie zagrożenia 38 gatunków ślimaków wodnych występujących na terenie Górnego Śląska, wśród których wymienione zostały również gatunki obce w faunie kraju (*Potamopyrgus antipodarum*, *Physella acuta* i *Ferrissia clessiniana*). Za zagrożone w roku 2001 uznano 19 gatunków, w tym 8 za wymierające, 9 za narażone oraz 2 za rzadkie, które w sumie stanowiły 50% fauny ślimaków wodnych (tab. 2).

Metody oceny zagrożenia

Ocenę stanu zagrożenia gatunków ślimaków słodkowodnych oparto na dwóch kryteriach proponowanych przez IUCN (2008), to jest zmniejszaniu się liczby znanych stanowisk występowania w ciągu 20-tu lat badań oraz występowania bardzo małych populacji. Ze względu na zbieranie materiałów różnymi metodami, nie było możliwości oceny wielkości populacji na podstawie liczebności zbioru.

Przyjęto, że występowanie na mniej niż 5% stanowisk (tj. na mniej niż 7 stanowiskach w pierwszym okresie i mniej niż 9 stanowiskach w drugim okresie badań) stanowi przesłankę do uznania gatunku za narażony (VU), zwłaszcza jeżeli w ciągu 20 lat nastąpił spadek liczby stanowisk.

Jeśli – obok bardzo nielicznych stanowisk występowania – populacje gatunków były bardzo małe, uznano że jest to podstawa do zakwalifikowania gatunku jako zagrożonego (EN).

Gatunki, które występowały na pojedynczych stanowiskach w pierwszym okresie lub w międzyokresie – a nie znaleziono ich w drugim okresie badań – zostały uznane za gatunki, których nie można zakwalifikować do konkretnej kategorii z powodu braku dostatecznej informacji (kategoria DD).

Gatunki zagrożone w skali globalnej, ale nie zagrożone w województwie śląskim, zamieszczono – zgodnie z zaleceniem IUCN – w aneksie do listy z kategorią LC.

Opracowanie oparto na zbiorach ślimaków pochodzących z badań terenowych pracowników oraz doktorantów i magistrantów Katedry Hydrobiologii Uniwersytetu Śląskiego. Większość zebranych materiałów była wyko-

Tabela 2. Zagrożenie fauny ślimaków wodnych na Górnym Śląsku w roku 2001.
Table 2. The threat of freshwater snail fauna on Upper Silesia in the year 2001.

Obszar Territory	Kategorie zagrożenia Threat category					Razem zagrożonych Threatened in total	% zagrożenia fauny % of fauna threat	Razem niezagrożonych Unthreatened in total
	Ex	E	V	R	I			
Wyżyna Śląska	0	7	5	2	0	14	39	22
Wyżyna Częstochowska	0	2	3	3	2	10	36	18
Nizina Śląska	0	0	7	2	1	10	34	20
Kotlina Oświęcimska	0	2	7	3	0	12	39	19
Górny Śląsk	0	8	9	2	0	19	50	19

Objaśnienia/Explanations: Ex – wymarłe i prawdopodobnie wymarłe/extinct or probably extinct, E – wymierające/endangered, V – narażone/vulnerable, R – rzadkie/rare, I – o nieokreślonym zagrożeniu/indeterminate.

Źródło/Source: Serafiński i in. (2001).

rzystana w publikacjach wykazanych w piśmiennictwie. W kilku przypadkach korzystano z wcześniejszej literatury przedmiotu wykorzystując prace innych autorów, w tym cytowane w bazach danych Centrum Dziedzictwa Przyrody Górnego Śląska (Baza Centrum). Podstawowe podsumowanie danych dla okresu pierwszego zawarte zostało w pracy Strzelec (1993), a dla okresu drugiego w pracach Michalik-Kucharz (2008), Strzelec i in. (2005) oraz Lewin i Smolińskiego (2006). Fauna ślimaków rzek została zestawiona w pracy Michalik-Kucharz i in. (2000), a zbiorników antropogenicznych w pracy Strzelec i Serafińskiego (2004).

Systematyka i nazewnictwo

Nomenklaturę gatunków ślimaków wodnych przyjęto za Glöer (2002) oraz korzystano z europejskiego wykazu taksonów (Fauna Europaea 2010).

Zagrożenie gatunków ślimaków wodnych stwierdzonych na terenie województwa śląskiego

Gatunki zagrożone na terenie województwa śląskiego charakteryzują się z reguły różnym stopniem zagrożenia w porównaniu do innych regionów administracyjnych kraju i państw ościennych (tab. 3). Niektóre z nich znane były zaledwie z pojedynczych stanowisk i wymagają obecnie potwierdzenia.

Spśród 39 gatunków ślimaków wodnych, aktualnie występujących na obszarze województwa śląskiego, 6 spełnia przyjęte kryteria zagrożenia IUCN: dwa gatunki (5,1%) są zagrożone (EN), a cztery (10,3%) – narażone (VU). W przypadku siedmiu gatunków (17,9%) brak jest wystarczających danych pozwalających na ocenę zagrożenia (DD) (tab. 4). W tabeli 5 zamieszczono – zgodnie z zaleceniami IUCN – gatunki zagrożone globalnie (*Galba truncatula*, *Lymnaea stagnalis*), a także zagrożone w Europie, które występują w środowiskach wodnych województwa śląskiego lecz nie są zagrożone (tab. 1).

Do ślimaków wodnych zagrożonych w różnym stopniu w skali województwa śląskiego należy dziś 15% gatunków tu występujących, w skali kraju 31%, Europy – 45% a świata 9% gatunków (tab. 6).

Przy interpretacji powyższych danych należy wziąć pod uwagę niewielką różnorodność siedlisk słodkowodnych, szczególnie wód stagnujących, województwa śląskiego na tle kraju, uwzględnić genezę, lokalizację, wiek i niejednokrotnie efemeryczność zbiorników oraz sposób wykorzystywania ich zasobów wodnych przez dziesięciolecia.

Niezwykle rzadkie występowanie zbiorników naturalnych spowodowało, że ich funkcję przejęły zbiorniki powszechnie występujące będące wytworem antropopresji i pozostające pod jej bezpośrednim wpływem.

Gatunki zagrożone (Endangered – EN)

Zawójka płaska – *Valvata (Valvata) cristata* O.F. Müller, 1774. Gatunek palearktyczny. Występuje w dobrze natlenionych, z reguły płytkich, stagnujących lub wolnopłynących wodach. Częsty w spokojnych zastoiskach rzek, w rozlewiskach, w trwałych rowach łąkowych i melioracyjnych oraz wysychających, silnie zamulonych starorzeczach (Lodge 1985). Występuje w niektórych typach zbiorników antropogenicznych (Strzelec 1993). Jej występowanie związane jest z obecnością roślin wodnych i odpowiedniego podłoża (Fretter i Graham 1978). Odżywia się odfiltrowanymi z wody cząsteczkami pokarmu, najczęściej jednokomórkowymi glonami (Strzelec i Serafiński 2004). O szerokim spektrum pokarmowym osobników tego gatunku świadczy obecność w odchodach zawójki płaskiej martwych i żywych okrzemek, szczątków tkanek roślinnych, pyłków drzew, zarodników grzybów i ziarenek piasku (Myzyk 2002). Okres rozrodu zawójki płaskiej trwa od wiosny do późnego lata (Rembecka 1988).

Zagrożeniem występowania zawójki płaskiej jest wzrastająca w niektórych typach środowisk wodnych żyzność wód i pojawianie się w następstwie deficytów tlenowych. Również powstające w wyniku mineralizacji materii organicznej w warunkach beztlenowych między innymi siarkowodor i amoniak ograniczają występowanie osobników tego gatunku.

Zawójka pospolita – *Valvata (Cincinna) piscinalis* (O. F. Müller, 1774). Gatunek palearktyczny, pospolity w większych zbiornikach, w wolnopłynących rzekach i rowach, w których obecność roślin wodnych hamuje tempo przepływu wody. Preferuje muliste dno (Fretter i Graham 1978). Występuje w dobrze natlenionych wodach, również miękkich, o pH od 6,1 do 9,6. Toleruje zasolenie do 0,4% (Glöer 2002). Osiąga największe zagęszczenie na makrofitach zanurzonych (Lodge 1985). Unika wód płytkich, mimo że jest odporna na okresowe wysychanie siedlisk (Gerard 2001). Pokarm zawójki pospolitej stanowią okrzemki, bakterie, drobne cząsteczki materii organicznej zeskrobywane z powierzchni dna, roślin jak i zjadane z błony powierzchniowej (Strzelec i Serafiński 2004). Może odżywiać się również odfiltrowując zawiesinę z wody. Kokony jajowe składa od maja do września. Długość życia zawójki pospolitej wynosi od 12 do 21 miesięcy (Glöer 2002).

Tabela 3. Status zagrożenia gatunków ślimaków wodnych w województwie śląskim w roku 2008 w porównaniu z innymi regionami.
Table 3. The threat status of the freshwater snails species in Silesian Voivodship in the year 2008 in comparison with other regions.

Gatunek Species	Kategoria zagrożenia Threat category					
	WS 2008	RP 2002	RC 2010	SR 2006	E 2011	G 2011
<i>Bithynia leachii</i> (Sheppard, 1823) zagrzebka sklepiona	DD	NT	CR	VU	LC	LC
<i>Marstoniopsis scholtzi</i> (A. Schmidt, 1856) sadzawczak drobny	DD	NT				
<i>Bythinella austriaca</i> (Frauenfeld, 1857) źródłarka karpacka	DD	NT	NT		LC	LC
<i>Valvata cristata</i> O. F. Müller, 1774 zawójka płaska	EN		LC		LC	
<i>Valvata macrostoma</i> Mörch, 1864 zawójka przyplaszczona	DD	VU	CR	CR	LC	
<i>Valvata piscinalis</i> (O. F. Müller, 1774) zawójka pospolita	EN		NT		LC	
<i>Borysthenia naticina</i> (Menke, 1845) zawójka rzeczna	VU	CR		EN	LC	
<i>Stagnicola turricula</i> (Held, 1836) błotniarka wysmukła	DD	DD	LC		LC	
<i>Catascopia occulta</i> (Jackiewicz, 1959) błotniarka zapoznana	DD	NT	CR			
<i>Anisus vorticulus</i> (Troschel, 1834) zatozeczek łamliwy	DD	NT	CR	CR	NT	
<i>Gyraulus acronicus</i> (Férrusac, 1807) zatozeczek północny	VU	EN	EN	CR	DD	
<i>Gyraulus laevis</i> (Alder, 1838) zatozeczek gładki	VU	EN	VU	VU	LC	
<i>Ancylus fluviatilis</i> O. F. Müller, 1774 przytulik strumieniowy	VU		LC		LC	

Objaśnienia:

Zagrożenie gatunków: WS – województwo śląskie, RP – Polska (Piechocki 2002), RC – Republika Czeska (Table of molluscs...), SR – Republika Słowacka (Šteffek, Vavrová 2006), E – Europa (Cuttelod i in. 2011), G – globalne (IUCN 2011, on line).

Kategorie zagrożenia gatunków: CR – krytycznie zagrożone, EN – zagrożone, VU – narażone, NT – bliskie zagrożenia, LC – najmniejszej troski, DD – dane niedostateczne do oceny kategorii zagrożenia, E – wymierające, V – narażone, I – o nieokreślonym zagrożeniu, R – rzadkie.

Explanations:

The threat of species: WS – Silesian Voivodship, RP – Poland (Piechocki 2002), RC – Czech Republic (Table of molluscs...), SR – Slovak Republic (Šteffek, Vavrová 2006), E – Europe (Cuttelod et al. 2011), G – globally (IUCN 2011, on line).

Categories of the threat of species: CR – critical threatened, EN – threatened, VU – vulnerable, NT – near threats, LC – the last concern, DD – insufficient data to the evaluation of the category of the threat, E – endangered, V – vulnerable, I – indeterminate threat, R – rare.

Tabela 4. Liczba gatunków ślimaków wodnych województwa śląskiego w poszczególnych kategoriach zagrożeń.

Table 4. Number of freshwater snail species of Silesian Voivodship in particular threat categories.

Kategorie zagrożenia Threat categories	Liczba gatunków Species number	Udział % Share %
RE		
CR		
EN	2	15,4
VU	4	30,8
NT		
LC		
DD	7	53,8
Liczba gatunków: Species number:	13	100,00

Regulacja koryt rzecznych może stanowić główny powód ustępowania tego gatunku, nie bez znaczenia pozostają również skutki wzrostu żywności wód.

Gatunki narażone (Vulnerable – VU)

Zawójka rzeczna – *Borysthenia naticina* (Menke, 1845). Gatunek pontyjsko-bałtycki. Występuje głównie w środkowym i dolnym biegu dużych nizinnych rzek, niekiedy w mniejszych rzekach i jeziorach. Preferuje płytkie wody charakteryzujące się mulistym lub piaszczysto-mulistym dnem (Juhász i in. 2004).

Powodem ustępowania zawójki rzecznej jest regulacja rzek (pogłębianie koryt, umacnianie brzegów) pozbawiająca ją sprzyjających siedlisk.

Gatunek objęty ochroną (Dz. U. z dnia 12 października 2011 r.).

Zatoczek północny – *Gyraulus (Gyraulus) acronicus* (A. Ferrusac, 1807). Gatunek borealno-alpejski o zasięgu holarktycznym. Występuje w różnego typu środowiskach wodnych: wolnoplących rzekach i starorzeczach, czystych jeziorach, niekiedy w drobnych zbiornikach wodnych charakteryzujących się obecnością różnego typu osadów dennych. Często na zanurzonych makrofitach, na powierzchni kamieni, kłodach drewna, butwiejących liściach opadłych z drzew (Strzelec i Serafiński 2004). Stanowiska jego występowania związane są z wodami o różnej twardości i szerokim spektrum odczynu jonowego (od 5,2 do 9,6). Niewrażliwy na kwasy humusowe (Glöer 2002). Odporny na przemarzanie wody (Olsson 1984).

Czynnikami ograniczającymi występowanie zatoczka północnego są zanieczyszczenia wód powierzchniowych, wzrost trofii zbiorników powodujący ustępowanie makrofitów oraz przekształcenia antropogeniczne koryt rzecznych.

Gatunek zamieszczony w Polskiej Czerwonej Księdze Zwierząt jako zagrożony w skali kraju (EN).

Zatoczek gładki – *Gyraulus (Torquis) laevis* (Alder, 1838). Gatunek holarktyczny, drobnozbiornikowy występuje w różnego typu zbiornikach antropogenicznych (zwłaszcza stawy, sadzawki parkowe) jak i w niewielkich jeziorach. Rzadki w uregulowanych rzekach i rowach melioracyjnych. Występuje zwykle wśród bujnej roślinności wodnej jak i na powierzchni mulistego i kamienistego dna (Kerney 1999). Preferuje stanowiska nasłonecznione (Glöer 2002). Zatoczek gładki występuje w wodach o różnej twardości, alkalicznych (pH od 9,0 do 9,9) (Økland 1990). Znosi niewielkie zasolenie wód (Kerney 1999).

Czynnikami ograniczającymi jego występowanie są

najprawdopodobniej eutrofizacja wód oraz ich zakwaszenie powodujące ustępowanie roślinności wodnej.

Przytulik strumieniowy – *Ancylus fluviatilis* O. F. Müller, 1774. Gatunek europejski. Występuje w wodach przeważnie szybko płynących i w strefie przyboju jezior, głównie na powierzchni kamieni, na których żeruje (Strzelec i Serafiński 2004). Unika miejsc, gdzie przepływ wody pozwala na gromadzenie się mułu na powierzchni dna (Kerney 1999). Jego pokarm stanowią pokrywające powierzchnię kamieni glony peryfitonowe oraz sinice (Glöer 2002). Preferuje wody czyste, dobrze natlenione o różnej twardości ogólnej (Kerney 1999).

Powodem ustępowania tego gatunku jest przebudowa hydrotechniczna koryt rzecznych jak i pogarszająca się jakość wód płynących.

Gatunki, dla których brak danych uniemożliwia ocenę zagrożenia (Data Deficient – DD)

Sadzawczak drobny – *Marstoniopsis scholtzi* (A. Schmidt, 1856). Gatunek północnoeuropejski. Występuje w wodach stagnujących, jak i wolnoplących: kanałach i nizinnych rzekach, charakteryzujących się dnem pokrytym warstwą mulistych osadów. Stanowiska jego występowania związane są z obecnością skupisk glonów nitkowatych i roślin naczyniowych. Często w zbiornikach o wodzie z dużą zawartością materii organicznej. Występuje w wodach, których głębokość nie przekracza 2-3 m (Fretter i Graham 1978). Pokarm sadzawczaka drobnego stanowią okrzemki, zmacerowane szczątki roślin wodnych i detrytus (Strzelec i Serafiński 2004). Gatunek rozdzielnopłciowy. Okres rozrodu przypada wczesnym latem. Kokony jajowe, zawierające jeden zarodek, składane są pojedynczo na powierzchni zamieszkiwanych roślin. Prawdopodobnie długość życia nie przekracza jednego roku (Strzelec i Serafiński 2004).

Przyczynami zanikania sadzawczaka drobnego jest degradacja wód wywołana postępującą eutrofizacją i pracami hydrotechnicznymi, związanymi z regulacją koryt rzecznych.

Źródłarka karpacka – *Bythinella austriaca* (V. Frauenfeld, 1857). Gatunek wschodnioalpejsko-karpacki, relikw glacialny, kreobiont. Występuje w czystych, trwałych źródłach o niskiej temperaturze wody i znacznej zawartości wapnia, w wodach o odczynie lekko alkalicznym (pH 7,2-8,0), dobrze natlenionych (9,4-11,9 mg/dm³) o niskiej zawartości biogenów (NO₃ < 6 mg/dm³) zazwyczaj pod kamieniami lub liśćmi pokrywającymi powierzchnię dna cieku (Glöer 2002, Hubenov 2007).

Wzrost zanieczyszczenia odcinków źródłowych rzek, wylesienia, rozwój turystyki i innych form rekreacji wpływają na trwałość środowisk jej występowania. Wzrost żyzności wód stanowi również jedną z przyczyn ustępowania tego gatunku.

Gatunek zamieszczony na krajowej Czerwonej Liście (NT) (Piechocki 2002) oraz zagrożony w skali globalnej i w Europie (LC).

Zagrzebka sklepiona – *Bithynia (Codiella) leachii* (Sheppard, 1823). Gatunek palearktyczny, drobnozbiornikowy. Występuje w zalewach przyrzecznych, w okresowych większych kałużach, w niewielkich rzekach, rowach odwadniających, na terenach podmokłych i w kanałach (Strzelec i Serafiński 2004), głównie na dnie mulistym. W wodach płynących występuje najczęściej w zaroślach moczarki kanadyjskiej (*Elodea canadensis*). Zagrzebka sklepiona jest odporna na wysychanie. Może przetrwać dwa miesiące bez wody (Alyakrinskaya 2004). Spotykana w wodach o pH od 6,8 do 8 (Glöer i Meier-Brook 1998). Jej pokarm stanowią detrytus i okrzemki (Fretter i Graham 1962). W Europie główny okres rozrodu osobników tego gatunku trwa od połowy maja do końca lipca. Młode wykluwają się z kokonów po 19-24 dniach w zależności od temperatury wody. Dorosłe osobniki po okresie rozrodu giną. Żyje nie dłużej niż 14 miesięcy (Strzelec i Serafiński 2004).

Przyczyn zanikania stanowisk występowania zagrzebki sklepionej należy szukać w melioracji siedlisk oraz w regulacji koryt rzecznych.

Gatunek zagrożony w skali globalnej i w Europie (LC).

Zawójka przyplaszczona – *Valvata (Tropidina) macrostoma* Mörch 1864. Gatunek europejsko-syberyjski. Występuje w rowach odwadniających, na terenach podmokłych jak i terenach zalewowych rzek (Kerney 1999). Może występować w rozlewiskach łąkowych a nawet torfiankach o niewielkiej objętości wody (Glöer i Meier-Brook 1998), w zbiornikach okresowych położonych wśród bagnistych łąk. Kolonizowanie okresowych siedlisk umożliwia jej odporność na wysychanie. Zdaniem Berana (2002) okresowe środowiska wodne, porośnięte trzcina (*Phragmites australis*), których dno pokryte jest zmacerowanymi szczątkami roślin wodnych stwarzają optymalne warunki dla występowania zawójki przyplaszczonej. Gatunek wapieniolubny (Kerney 1999). Jej pokarm stanowią detrytus, drobne glony i bakterie (Strzelec i Serafiński 2004).

Powodem ustępowania tego gatunku jest bez wątpienia

melioracja podmokłych terenów i nadmierna eutrofizacja wód.

Błotniarka zapoznana – *Catascopia occulta* (Jackiewicz, 1959). Gatunek wschodnioeuropejsko-syberyjski. Występuje w wysychających rowach leśnych i łąkowych, w stawach rybnych, w płytkich strumieniach oraz bagnach. Stanowiska występowania tej błotniarki związane są z astatycznymi środowiskami wodnymi charakteryzującymi się znaczną amplitudą temperatury i wahaniami zawartości tlenu w wodzie, przemarzającymi w okresie zimy do dna. Zapadanie w stan anabiozy, trwającej nawet do 6 miesięcy, umożliwia jej przetrwanie niekorzystnych warunków w środowiskach związanych z deficytem wody. Zakopuje się wówczas głęboko w osad dna w poszukiwaniu resztek wody lub zagrzebuje się w warstwę liści roślin pokrywających powierzchnię dna zbiornika (Jackiewicz 2000).

Okresowe środowiska wodne, w których występuje najczęściej błotniarka zapoznana łatwo ulegają degradacji. Ich mała powierzchnia i objętość gromadzonej w nich wody powodują, że często w wyniku zabiegów rekultywacyjnych mogą zostać pozbawione wody. Również wzrost żyzności tego typu środowisk wodnych, powodowany dopływem biogenów może doprowadzać do ich łądowacenia.

Błotniarka wysmukła – *Stagnicola turricula* (Held, 1836). Występuje w jeziorach, stawach, wyrobiskach, rzekach, rowach, zalewiskach i bagnach, co potwierdzają opisy stanowisk jej występowania w Polsce i innych krajach Europy (Jackiewicz 2000, Skowrońska i in. 2010). Rozmieszczenie tego gatunku nie jest dokładnie poznane i wymaga systematycznych badań, ponieważ mylono go z błotniarką pospolitą – *Stagnicola palustris* (O.F. Müller, 1774). W literaturze brak jest kompleksowych danych na temat preferencji pokarmowych czy preferowanych siedlisk przez *S. turricula*. Według Lewin i Cebuli (2003) *S. turricula* występuje w wodach średnio żyznych, licznie na podłożu gliniasto-mulistym wśród roślinności wodnej.

Niepełne dane o występowaniu *Stagnicola turricula* wynikają najprawdopodobniej z konieczności oznaczania osobników do rangi gatunku z wykorzystaniem nie tylko cech morfologicznych muszli, ale przede wszystkim budowy układu rozrodczego, co wydaje się być przeszkodą w próbach oceny częstości jej występowania. Skrajna rzadkość *Stagnicola turricula* jest najprawdopodobniej następstwem zaniku niektórych typów środowisk wodnych.

Tabela 5. Niezagrożone w województwie śląskim gatunki ślimaków wodnych zagrożone globalnie oraz w Europie.
 Table 5. Unthreatened in Silesian Voivodship species of freshwater snails threatened globally and in Europe.

Nazwa gatunkowa Species name	Kategoria zagrożenia Threat category	Kryteria oceny Assessment criteria	Rok oceny zagrożenia Year of threat assessment	Oceniający Sprawdzający Assessor/s Reviewer/s	Uwagi Annotations
Status zagrożenia na świecie					
<i>Galba truncatula</i>	Least Concern	2001 (v. 3.1)	2010	A. Madhyastha, B. A. Daniel, S. Molur	Trend populacji: nieznanym. W Polsce i w województwie śląskim występuje pospolicie
<i>Lymnaea stagnalis</i>	Least Concern	2001 (v. 3.1)	2010	P. B. Budha, J. Dutta, B. A. Daniel, A. Madhastha, A. Dey, N. Garcia, S. Molur	Trend populacji: stabilny. W Polsce i w województwie śląskim występuje pospolicie
Status zagrożenia w Europie					
<i>Acroloxus lacustris</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: nieznanym. W Polsce i w województwie śląskim występuje często
<i>Anisus leucostoma</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: nieznanym. W Polsce pospolicie. W województwie śląskim obserwuje się powolny wzrost liczby stanowisk jego występowania
<i>Anisus spirorbis</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: nieznanym. W Polsce gatunek słabo rozpoznany, o zagrożeniu bliżej nieokreślonym. W województwie śląskim obserwuje się powolny spadek liczby stanowisk jego występowania – nadal częsty
<i>Anisus vortex</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: nieznanym. W Polsce pospolicie. Do niedawna pospolicie w województwie śląskim – obecnie obserwuje się powolny spadek stanowisk jego występowania
<i>Aplexa hypnorum</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: spadek. W Polsce gatunek niższego ryzyka ale bliski zagrożenia. W województwie śląskim częsty
<i>Bathymphalus contortus</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: nieznanym. W Polsce i w województwie śląskim pospolicie
<i>Bithynia tentaculata</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: nieznanym. W Polsce pospolicie. W województwie śląskim obserwuje się powolny spadek stanowisk występowania – obecnie gatunek rzadki
<i>Gyraulus albus</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: nieznanym. W Polsce i w województwie śląskim pospolicie
<i>Gyraulus crista</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: nieznanym. W Polsce i w województwie śląskim pospolicie
<i>Gyraulus rossmaessleri</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: spadek. W Polsce gatunek niższego ryzyka ale bliski zagrożenia. W województwie śląskim obecnie rzadki
<i>Hippeutis complanatus</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: nieznanym. W Polsce gatunek słabo rozpoznany, o zagrożeniu bliżej nieokreślonym. W województwie śląskim obserwuje się powolny wzrost liczby stanowisk występowania
<i>Physa fontinalis</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: nieznanym. W Polsce pospolicie, w województwie śląskim częsty
<i>Planorbarius corneus</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: nieznanym. W Polsce i w województwie śląskim pospolicie
<i>Planorbis planorbis</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: nieznanym. W Polsce i w województwie śląskim pospolicie

<i>Radix auricularia</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: niezany. W Polsce pospolity. W województwie śląskim do niedawna częsty. Obecnie wzrasta liczba stanowisk występowania – aktualnie pospolity
<i>Radix balthica</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: niezany. W Polsce i w województwie śląskim pospolity
<i>Segmentina nitida</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: niezany. W Polsce i w województwie śląskim pospolity
<i>Stagnicola corvus</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: niezany. W Polsce gatunek słabo rozpoznany, o zagrożeniu bliżej nieokreślonym ale w województwie śląskim pospolity
<i>Stagnicola palustris</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: niezany. W Polsce gatunek słabo rozpoznany, o zagrożeniu bliżej nieokreślonym. W województwie śląskim częsty
<i>Viviparus con-tectus</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: spadek. W Polsce pospolity, w województwie śląskim częsty
<i>Viviparus viviparus</i>	Least Concern (Ocena regionalna)	2001 (v. 3.1)	2011	Cuttelod i in. 2011	Trend populacji: niezany. W Polsce związany z dużymi rzekami. Obecnie nie wykazywany w województwie śląskim

Źródło/Source: IUCN 2010. IUCN Red List of Threatened Species. Version 2010.4.: www.iucnredlist.org. Downloaded on 03 June 2011.

Cuttelod A., Seddon M., Neubert E. 2011. European Red List of Non-marine Molluscs. Publications Office of the European Union, Luxembourg, ss. 98.

Tabela 6. Zagrożenie fauny ślimaków wodnych w województwie śląskim, w Polsce i na świecie.

Table 6. The threat of the freshwater snail fauna in Silesian Voivodship, in Poland and in the world.

Obszar Territory	Liczba stwierdzonych gatunków Number of collected species	Kategoria zagrożenia Threat category						
		EX	CR	EN	VU	NT	LC	DD
Województwo śląskie	39			2	4			7
Polska	54		1	3	13	10		7
Europa	806	5	106	88	169	67	163	208
Świat	~ 4000	57	45	62	204	152	?	?

Źródło/Source: Polska/Poland – Piechocki (2002), Europa/Europe – Cuttelod i in. (2011), Świat/World – Strong i in. (2008).

Zatoczek łamliwy – *Anisus (Disculifer) vorticulus* (Tro-schel, 1834). Gatunek europejski występujący w natu-ralnych i antropogenicznych środowiskach wodnych (w drobnych zbiornikach, w bagnach, w strefie przybrzeżnej jezior, w strumieniach, wolno płynących rzekach, rowach melioracyjnych, wyrobiskach popiaskowych oraz dołach po eksploatacji torfu) (Terrier i in. 2006). Zasadza czyste, dobrze natlenione wody (Turner i in. 1998) o szerokim za-kresie właściwości fizyczno – chemicznych, o bogatej flo-rze naczyniowej. Jest odporny na wahania poziomu wody, przemarzanie zimą i przesuszanie latem (Glöer i Groh 2007). Odżywia się glonami peryfitonowymi (Glöer i Groh 2007), a uzupełnieniem jego diety mogą być zmacerowane

i żywe tkanki roślin wyższych (Falkner i in. 2001).

Powodem ustępowania tego gatunku jest wzrost eutro-fizacji, zakwaszanie wód jak i nadmierne przekształcenia antropogeniczne wód płynących.

Gatunek wymieniony w załączniku II i IV Dyrektywy Siedliskowej Unii Europejskiej.

Zmiany zagrożenia fauny ślimaków wodnych w województwie śląskim

Prezentowana Czerwona lista jest pierwszą oceną zagro-żenia fauny ślimaków wodnych, sporządzoną dla woje-wództwa śląskiego w jego obecnych granicach. Nie można więc dokonać oceny zmian zagrożenia tej grupy zwierząt.

Dla obszaru, który znajduje się obecnie w granicach województwa śląskiego została co prawda sporządzona ocena zagrożenia fauny ślimaków wodnych w roku 2001 (Serafiński i in. 2001), jednakże bezpośrednie porównanie statusu poszczególnych gatunków nie jest możliwe, gdyż w roku 2001 został on określony dla Górnego Śląska w granicach mezoregionów fizyczno-geograficznych (Kon-dracki 1981) a nie dla ówczesnych województw w ich granicach administracyjnych.

Zalecenia w zakresie badań i ochrony fauny ślimaków wodnych w województwie śląskim

Autorzy widzą konieczność podjęcia długofalowych badań w celu ustalenia skali zmian fauny ślimaków oraz wykazania czy różne formy ochrony środowisk wodnych w wyraźny sposób przyczyniły się do wzrostu różnorodności ślimaków, a także oceny wpływu występowania nowych obcych gatunków, które występują już w krajach ościennych (Horsák i in. 2010) na rodzimą faunę. Trzeba także podkreślić, że dotychczas nie prowadzono na terenie województwa śląskiego systematycznych badań w źródłiskach, mokradłach, oczkach i rozlewiskach śródpolnych, szczególnie tych obecnie odtwarzanych. Tego typu środowiska wodne odgrywają istotną rolę w krajo-brazie. Należy je postrzegać również jako ostoje dla występowania ślimaków wodnych.

W celu zachowania różnorodności fauny bentosowej, w tym ślimaków, należy w miarę możliwości dokonywać regulacji rzek w sposób bliski naturze co przyczyni się do wzrostu samooczyszczania wód, do powstania różnorodnych mikrohabitatów, m.in. brzegowych, i ograniczy skutki fali powodziowej. Na strukturę zgrupowań ślimaków niekorzystny wpływ może wywierać również niekontrolowana „dzika” adaptacja linii brzegowych, np. zbiorników powyroboiskowych, do celów rekreacji co może wiązać się utratą wielu mikrohabitatów.

Źródła informacji

- Alyakrinskaya I. O. 2004. Resistance to drying in aquatic molluscs. *Biology Bulletin*, 32, 3: 299-309.
- Baza Centrum. Baza danych o występowaniu mięczaków na terenie województwa śląskiego, prowadzona przez Centrum Dziedzictwa Przyrody Górnego Śląska.
- Beran L. 2002. Vodni mekkiyiši Česke republiky. *Sbornik Přírodov. Klubu v Uherskem Hradišti*. Suppl., 10, ss. 258.
- Cuttelod A., Seddon M., Neubert E. 2011. European Red List of Non-marine Molluscs. Publications Office of the European Union, Luxembourg, ss. 98.
- Dz. U. z dnia 12 października 2011 r. Rozporządzenie Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt (Dz. U. Nr 237, poz. 1419).
- Falkner G., Bank R. A., Von Proschwitz T. 2001. Checklist of the non-marine Molluscan Speciesgroup taxa of the States of Northern, Atlantic and Central Europe (CLECOM I). *Heldia*, 4, 1/2: 1-76.
- Fauna Europaea. 2010. www.faunaeur.org
- Fretter V., Graham A. 1962. British prosobranch molluscs: their functional anatomy and ecology. Ray Society, London, ss. 755.
- Fretter V., Graham A. 1978. The prosobranch molluscs of Britain and Denmark. Part 3. *J. Mollusc. Stud. Suppl.*, 5: 101-152.
- Gerard C. 2001. Consequences of a drought on freshwater Gastropoda and trematode communities. *Hydrobiologia*, 459: 9-18.
- Glöer P. 2002. Süßwassergastropoden Nord- und Mitteleuropas. *Die Tierwelt Deutschlands* 73. Hackenheim ConchBooks, ss. 327.
- Glöer P., Groh K. 2007. A contribution to the biology and ecology of the threatened species *Anisus vorticulus* (Troschel, 1834) (Gastropoda: Pulmonata: Planorbidae). *Mollusca*, 25, 1: 93-100.
- Glöer P., Meier-Brook C. 1998. Süßwassermollusken. 12. Aufl. DJN, Hamburg, ss. 136.
- Horsák M., Juříčková L., Beran L., Čejka T., Dvořák L. 2010. Annotated list of mollusc species recorded outdoors in the Czech and Slovak Republics. *Malacologica Bohemoslovaca*, Suppl., 1: 1-37.
- Hubenov Z. 2007. Distribution and zoogeographical characteristics of molluscs (Mollusca) from Bulgarian national parks. *Historia naturalis bulgarica*, 18: 127-159.
- IUCN 2008. IUCN Standards and Petitions Working Group. 2008. Guidelines for using the IUCN red list categories and criteria. Version 7.0., ss. 70.
- IUCN 2011. IUCN Red List of Threatened Species. Version 2011.2. <www.iucnredlist.org>. downloaded on 31 december 2011.
- Jackiewicz M. 2000. *Blotniarki Europy*. Wydawnictwo Kontekst, Poznań, ss. 115.
- Juhász P., Kovacs T., Ambrus A., Kavran V. 2004. Data

- to the knowledge of the mollusc fauna living in the Hungarian segment of the River Tisza (Mollusca: Gastropoda, Bivalvia). *Malacological Newsletter*, 22: 97-130.
- Kerney M. 1999. Atlas of the land and freshwater molluscs of Britain and Ireland. Harley Books, Colchester, ss. 264.
- Kondracki J. 1981. Geografia fizyczna Polski. PWN, Warszawa, ss. 463.
- Krodkiewska M., Strzelec M., Serafiński W. 1998. Wodzytka nowozelandzka, *Potamopyrgus antipodarum* (Gray) (Gastropoda: Prosobranchia) niebezpieczny przybysz w malakofaunie Polski. *Przegląd Zoologiczny*, 42: 53-60.
- Krzyżanek E., Krzyżanek M. 1986. Development and structure of the Goczałkowice reservoir ecosystem. XVIII. List of plant and animal species. *Ekologia Polska*, 34 (1986): 559-577.
- Lewin I., Cebula J. 2003. New localities of *Stagnicola turricula* (Held, 1836) in Poland (Gastropoda: Pulmonata: Lymnaeidae). *Malak. Abh.*, 21: 69-74.
- Lewin I., Smoliński A. 2006. Rare and vulnerable species in the mollusc communities in the mining subsidence reservoirs of an industrial area (The Katowicka Upland, Upper Silesia, Southern Poland). *Limnologica*, 36: 181-191.
- Lodge D. M. 1985. Macrophyte-gastropod association observation and experiments on macrophyte choice by gastropods. *Freshwater Biol.*, 15: 695-708.
- Mc Allister D.E., Craig J.F., Davidson N., Delany S., Seddons M. 2000. Biodiversity impact of large dams. www.damsreport.org/docs/Kbase/contrib/env245.pdf.
- Michalik-Kucharz A. 2008. The occurrence and distribution of freshwater snails in a heavily industrialised region of Poland (Upper Silesia). *Limnologica*, 38: 43-55.
- Michalik-Kucharz A., Strzelec M., Serafiński W. 2000. Malacofauna of rivers in Upper Silesia (Southern Poland). *Malak. Abh.*, 20: 296-305.
- Myzyk S. 2002. Life cycle of *Valvata cristata* O.F. Müller, 1774, (Gastropoda, Heterobranchia) in the laboratory. *Folia malacologica*, 10: 47-75.
- Olsson T.I. 1984. Winter sites and cold-hardiness of two gastropod species in a boreal river. *Polar Biology*, 3: 227-230.
- Økland J. 1990. Lakes and snails. *Oegstgeest, Universal Book Services*, ss. 516.
- Pax F. 1921. *Die Tierwelt Schlesiens*. Fischer Verlag, Jena, ss. 342.
- Piechocki A. 2002. Gastropoda aquatica. Ślimaki wodne, s.: 34-37. W: Głowaciński Z. (red.) *Czerwona Lista Zwierząt Ginących i Zagrożonych w Polsce*. Instytut Ochrony Przyrody PAN, Kraków.
- Piechocki A. 2008. Mięczaki (Mollusca), s.: 365-425. W: Bogdanowicz W., Chudzicka E., Pilipuk I., Skibińska E. (red.) *Fauna Polski – charakterystyka i wykaz gatunków*. Tom III. Muzeum i Instytut Zoologii PAN, Warszawa.
- Rembecka I. 1988. Analysis of some shell features of *Valvata cristata* O.F. Müller 1774 (Prosobranchia: Valvatidae) from fish ponds in Ligota-Zabrzeg (Upper Silesia). *Folia malacologica*, 2: 77-82.
- Rzętała M.A. 2003. Procesy brzegowe i osady denne wybranych zbiorników wodnych w warunkach zróżnicowanej antropopresji (na przykładzie Wyżyny Śląskiej i jej obrzeży). *Prace Nauk. UŚ*, Nr 2154, ss. 147.
- Serafiński W., Michalik-Kucharz A., Strzelec M. 2000. Cztery wieki badań współczesnej malakofauny Śląska. *Przegląd Zoologiczny*, 44: 7-12.
- Serafiński W., Michalik-Kucharz A., Strzelec M. 2001. Czerwona lista mięczaków słodkowodnych (Gastropoda i Bivalvia) Górnego Śląska. *Raporty Opinie*, 5: 37-49. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Serafiński W., Strzelec M., Czekaj D. 1994. The changes in the freshwater snail fauna in an over-industrialised area in Poland. *Walkerana*, 7: 11-13.
- Serafiński W., Strzelec M., Krodkiewska M., Czekaj D. 1995. Three new prosobranch species in the freshwater snail fauna of Upper Silesia (Poland) (Gastropoda). *Malakologische Abhandlungen Staatliches Museum für Tierkunde Dresden*, 17,19: 215-217.
- Skowrońska K., Lewin I., Cuber P. 2010. The first record of *Stagnicola turricula* (Held, 1836) (Gastropoda: Pulmonata: Lymnaeidae) in the Silesian Upland (Southern Poland). *The Malacologist*, 54: 12.
- Solarz W. 2007. Inwazje biologiczne jako zagrożenia dla przyrody. *Postępy w ochronie roślin*, 47, 1: 128-133.
- Spyra A. 2010. Environmental factors influencing the occurrence of freshwater snails in woodland water bodies. *Biologia*, 65, 4: 697-703.

- Spyra A., Serafiński W., Strzelec M. 2007. The species diversity of freshwater snails (Gastropoda) in differently manager fish ponds in south-western Poland. *Ekologia (Bratislava)*, 26, 1: 83-89.
- Strong E. E., Gargominy O., Ponder W. F., Bouchet P. 2008. Global diversity of gastropods (Gastropoda, Mollusca) in freshwater. *Hydrobiologia*, 595: 149-166.
- Strzelec M. 1986. Ślimaki (Gastropoda) zbiorników zapadliskowych i powyrobskowych Górnośląskiego Okręgu Przemysłowego. *Acta biol. Siles.*, 19: 57-70.
- Strzelec M. 1988. The influence of industrial environment on the distribution of freshwater snails in Uppersilesian Industrial Region. *Folia malacologica*, 2: 97-122.
- Strzelec M. 1992. Fauna ślimaków wodnych projektowanego rezerwatu ornitologicznego „Żabie Doły”. Kształtowanie środowiska geograficznego i ochrona przyrody na obszarach zurbanizowanych i uprzemysłowionych, 4: 44-49.
- Strzelec M. 1993. Ślimaki (Gastropoda) antropogenicznych środowisk wodnych Wyżyny Śląskiej. *Prace Nauk. UŚ*, Nr 1358, ss. 104.
- Strzelec M. 2004-2005. Twenty years of *Potamopyrgus antipodarum* (Gray) expansion in heavily industrialised area in Southern Poland. *Malacological Review*, 37/38: 175-183.
- Strzelec M. 2008a. *Ferrissia clessiniana* (Jickeli, 1882). W: Głowaciński Z., Okarma H., Pawłowski J., Solarz W. (red.) *Księga gatunków obcych inwazyjnych w faunie Polski*. Instytut Ochrony Przyrody PAN, Kraków: www.iop.krakow.pl/ias
- Strzelec M. 2008b. *Physella acuta* (Draparnaud, 1805). W: Głowaciński Z., Okarma H., Pawłowski J., Solarz W. (red.) *Księga gatunków obcych inwazyjnych w faunie Polski*. Instytut Ochrony Przyrody PAN, Kraków: www.iop.krakow.pl/ias
- Strzelec M. 2008c. *Potamopyrgus antipodarum* (Gray 1842). W: Głowaciński Z., Okarma H., Pawłowski J., Solarz W. (red.) *Księga gatunków obcych inwazyjnych w faunie Polski*. Instytut Ochrony Przyrody PAN, Kraków: www.iop.krakow.pl/ias
- Strzelec M., Serafiński W. 1984. Ślimaki (Gastropoda) zbiorników wodnych powstałych w wyniku eksploatacji górniczej w Górnośląskim Okręgu Przemysłowym. *Przegląd Zoologiczny*, 28: 185-191.
- Strzelec M., Serafiński W. 2004. *Biologia i ekologia ślimaków w zbiornikach antropogenicznych*. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice, ss. 90.
- Strzelec M., Spyra A., Krodkiewska M., Serafiński W. 2005. The long-term transformations of Gastropod communities in dam-reservoirs of Upper Silesia (Southern Poland). *Malacologica Bohemoslovaca*, 4: 41-47.
- Šteffek J., Vavrová L. 2006. Current ecosozological status of molluscs (Mollusca) of Slovakia in accordance with categories and criterion of IUCN – version 3.1. (2001), s.: 266-276. W: Stadniczenko A. P. i in. (red.) *Ekologo-funkcionalni ta faunisticzni aspekti doslidzennja moljuskiv, ich rol u bioindikacij stanu nawkoliszcchnovo seredowiszcza*. Zbirnik nauk. prac, 2-j vip. Wid. ŽDU im. I. Franka, Žitomir, ss. 384. ISBN 966-8456-77-4.
- Table of molluscs (Mollusca) of the Czech Republic and Slovakia. *Měkkýši (Mollusca) České Republiky a Slovenska*. Comp. by/Sestavil/: M. Mañas: www.mollusca.cz/table/table.php.
- Terrier A., Castella E., Falkner G., Killeen I. J. 2006. Species account for *Anisus vorticulus* (Troschel, 1834) (Gastropoda: Planorbidae), a species listed in Annexes II and IV of the Habitats Directive. *Journal of Conchology*, 39, 2: 193-205.
- Turner H., Kuiper J. G. J., Thew N., Bernasconi R., Rüttschi J., Wütrich M., Gosteli M. 1998. *Atlas der Mollusken der Schweiz und Liechtensteins*. Fauna Helvetica, Neuchâtel, ss. 121.
- Walther A.C., Lee T., Burch J.B., Ó Foighil D. 2006. Confirmation that the North American ancyliid *Ferrissia fragilis* (Tryon, 1863) is a cryptic invader of European and Asian freshwater ecosystem. *Journal of Molluscan Studies*, 72: 318-321.

Summary

Despite of the great diversity of geographical environments in Silesian Voivodship of Poland prevailing here the hydrology does not secure the convenient life conditions for freshwater snails. From among 54 freshwater snail species recorded from Poland territory, in Silesian stagnant and running water habitats 39 species were found, among which three introduced alien species, not considered in the estimation of the threat of nature snail fauna.

The considerable anthropogenic transformations of most river beds, the low quality of superficial waters, progressive eutrophication of various types of anthropogenic habitats are the reason, that 13 living here freshwater snails species belong to the threatened in comparison to their welfare in other regions of Poland and in adjoin-

ing countries. Some of them, e.g. *Bithynella austriaca* Frauenfeld, *Valvata macrostoma* Mörch, *Marstoniopsis scholtzi* (Schmidt), *Borystenia naticina* (Menke), *Bithynia leachi* (Sheppard) were known from single study sites in the past and their occurrence must be recently confirmed.

RAPORTY OPINIE

CENTRUM
DZIEDZICTWA
PRZYRODY
GÓRNEGO ŚLĄSKA

Raporty Opinie to naukowe wydawnictwo seryjne, ukazujące się od 1996 roku. Dotychczas w ramach serii opublikowano 5 tomów, poświęconych w całości tematyce czerwonych list gatunków dla Górnego Śląska w granicach byłych województw: bielskiego, częstochowskiego, katowickiego i opolskiego.

Zawartość tomów:

- tom 1 (1996) – czerwone listy roślin naczyniowych i kręgowców,
- tom 2 (1997) – czerwone listy wątrobowców, mchów i zbiorowisk roślinnych,
- tom 3 (1998) – czerwone listy chrząszczy i motyli dziennych,
- tom 4 (1999) – czerwone listy grzybów wielkoowocnikowych i porostów,
- tom 5 (2001) – czerwone listy pająków i mięczaków słodkowodnych Górnego Śląska.

Centrum Dziedzictwa Przyrody Górnego Śląska zostało powołane przez Wojewodę Katowickiego, Wojciecha Czecha, Zarządzeniem Nr 204/92 z dnia 15 grudnia 1992 roku, które nadało również statut tej jednostce. Dokumenty te zostały zmienione Zarządzeniem Nr 154/94 Wojewody Katowickiego z dnia 22 listopada 1994 roku. Zgodnie z zarządzeniami i statutem, Centrum było państwową jednostką budżetową powołaną do badania, dokumentowania i ochrony oraz prognozowania stanu przyrody Górnego Śląska. W związku z reformą administracyjną kraju z dniem 1 stycznia 1999 roku Centrum zostało przekazane województwu śląskiemu Rozporządzeniem Prezesa Rady Ministrów z dnia 25 listopada 1998 roku. Uchwałą Nr I/51/5/2002 Sejmiku Województwa Śląskiego z dnia 17 czerwca 2002 roku został nadany statut wojewódzkiej samorządowej jednostce organizacyjnej o nazwie Centrum Dziedzictwa Przyrody Górnego Śląska. Nadzór nad Centrum wykonuje Wydział Ochrony Środowiska Urzędu Marszałkowskiego Województwa Śląskiego.

Celem Centrum jest działanie dla dobra przyrody nieożywionej i ożywionej Górnego Śląska poprzez gromadzenie o niej wiedzy oraz działalność naukową, ochronną i edukacyjną, aby zachować tożsamość regionu oraz rolę i znaczenie jego wartości przyrodniczych (§ 6 Statutu Centrum).

www.cdpgs.katowice.pl