

Centrum Dziedzictwa Przyrody
Górnego Śląska

RAPORTY OPINIE

5

Centrum Dziedzictwa Przyrody
Górnego Śląska

RAPORTY OPINIE

5

WYDAWCA
CENTRUM DZIEDZICTWA PRZYRODY
GÓRNEGO ŚLĄSKA

ul. św. Huberta 35, 40-543 Katowice
tel. (032) 209 50 08, 251 25 47 wew. 21, 25
e-mail: cdgps@cdgps.katowice.pl; <http://www.cdgps.katowice.pl>

Projekt okładki i serii wydawniczej

Katarzyna Czerner-Wieczorek

ISSN 1427-9142

DRUK
A+A Print – Katowice
2001

COPYRIGHT BY
CENTRUM DZIEDZICTWA PRZYRODY
GÓRNEGO ŚLĄSKA

CENTRUM DZIEDZICTWA PRZYRODY GÓRNEGO ŚLĄSKA

RAPORTY OPINIE

TOM 5

- | | |
|---|---------|
| 1. Czerwona Lista Pająków (Araneae) Górnego Śląska | str. 8 |
| 2. Czerwona Lista Mięczaków Słodkowodnych
(Gastropoda i Bivalvia) Górnego Śląska | str. 37 |

Redaktor tomu: Jerzy B. Parusel

KATOWICE 2001

UPPER SILESIAN NATURE HERITAGE CENTRE

REPORTS OPINIONS

VOLUME 5

1. Red List of Upper Silesian Spiders
(Araneae) p. 8
2. Red List of Upper Silesian Freshwater Molluscs
(Gastropoda and Bivalvia) p. 37

Editor: Jerzy B. Parusel

KATOWICE 2001

Od Redaktora

Oddajemy do rąk Czytelników piąty tom *Raportów Opinii* Centrum Dziedzictwa Przyrody Górnego Śląska. W tomie tym zamieszczono kolejne czerwone listy, obrazujące stopień zagrożenia gatunków pajaków, małży i ślimaków wodnych Górnego Śląska w granicach byłych województw: bielskiego, częstochowskiego, katowickiego i opolskiego. Listy te powstały wysiłkiem przyrodników badających Górny Śląsk. Dzięki temu możliwe było określenie zagrożenia wszystkich gatunków pajaków w poszczególnych jednostkach administracyjnych oraz w czeskiej części Górnego Śląska. Na podkreślenie zasługuje także pierwsza próba ustalenia statusu zagrożenia wszystkich gatunków mięczaków wodnych dla znacznej części naszego regionu. Prezentowane listy są pierwszymi w Polsce czerwonymi listami regionalnymi.

Mimo zmiany z dniem 1 stycznia 1999 roku granic województw, publikowane listy zachowują swoją aktualność dla całego Górnego Śląska w przyjętych dotychczas granicach i obecnego województwa opolskiego oraz dla większości gatunków i obszarów, z wyjątkiem grupy gatunków górskich w Paśmie Babiej Góry (byłe województwo bielskie) oraz gatunków nawapiennych na wyżynnych obszarach byłego województwa katowickiego. Czerwone listy umożliwiają także z dużym prawdopodobieństwem określić stopień zagrożenia poszczególnych gatunków w nowym województwie śląskim. Uwaga ta dotyczy wszystkich czerwonych list opublikowanych w poprzednich tomach tej serii wydawniczej.

Analiza zagrożenia pajaków wykazała znaczne zagrożenie tej licznej w gatunki grupy zwierząt bezkręgowych. W polskiej części Górnego Śląska za krytycznie zagrożone i zagrożone uznano 8 gatunków, a za narażone i bliskie zagrożenia 112 gatunków. Gatunki te stanowią 25% fauny pajaków tego obszaru. Nie jest możliwe porównanie zagrożenia regionalnego pajaków z zagrożeniem w całej Polsce, gdyż zamieszczenie na liście krajowej zaledwie 3 gatunków (Rafalski 1992) nie odzwierciedla, jak się wydaje, faktycznego zagrożenia tej grupy zwierząt. Brak również pajaków w polskiej czerwonej księdze zwierząt (Głowaciński 1992) oraz w raporcie o stanie fauny Polski (Głowaciński i in. 1980). Na liście znalazł się jeden gatunek zamieszczony w czerwonej liście pajęczaków ginących i zagrożonych w Polsce (Rafalski 1992) oraz dwa gatunki chronione ściśle.

Analiza zagrożenia ślimaków wodnych ujawniła również duże zagrożenie tej niezbyt licznej w gatunki grupy bezkręgowców, określone na 50%. Jest ono takie same, jak

w całej Polsce (Falniowski 1992). Za wymierające na Górnym Śląsku uznano 8 gatunków, a dalszych 9 jest narażonych. Na liście znalazło się 11 gatunków zamieszczonych w czerwonej liście ślimaków wodnych ginących i zagrożonych w Polsce (Falniowski 1992) oraz 1 gatunek zamieszczony w europejskiej czerwonej liście zwierząt i roślin zagrożonych wyginięciem w skali światowej (Wajda, Żurek). W polskiej czerwonej księdze zwierząt (Głowaciński 1992) oraz w raporcie o stanie fauny Polski (Głowaciński i in. 1980) brak ślimaków wodnych.

Analiza zagrożenia małży ujawniła bardzo duże zagrożenie tej nielicznej w gatunki grupy zwierząt. Spośród 23 gatunków dotąd znanych, aż 21 (91%) uznano za zagrożone. Mimo dewastacji środowiska wodnego na Górnym Śląsku wyginął tylko jeden gatunek, jednakże aż 12 gatunków (52%) jest narażonych. Na liście znalazły się 3 gatunki ściśle chronione, 15 gatunków zamieszczonych w czerwonej liście mięczaków ginących i zagrożonych w Polsce (Dyduch-Falniowska 1992) oraz 1 gatunek zamieszczony w europejskiej czerwonej liście zwierząt i roślin zagrożonych wyginięciem w skali światowej (Wajda, Żurek). Zagrożenie małży na Górnym Śląsku jest wyższe niż w całej Polsce, które określono na 71% (Dyduch-Falniowska 1992). W polskiej czerwonej księdze zwierząt (Głowaciński 1992) oraz w raporcie o stanie fauny Polski (Głowaciński i in. 1980) zamieszczono tylko jeden gatunek małża.

Zamieszczone w tym tomie czerwone listy pajaków, małży i ślimaków wodnych Górnego Śląska adresowane są przede wszystkim do administratorów, zarządców i użytkowników przestrzeni przyrodniczej omawianego terenu. Na nich bowiem najnowsza ustawa o ochronie przyrody nakłada obowiązek zachowania bogactwa gatunkowego. Ustawa ta stwarza również możliwość ochrony tego bogactwa poprzez obejmowanie ochroną prawną gatunków i całych obszarów w granicach województw. Przedstawione w tych listach statusy zagrożenia poszczególnych gatunków dają naukowe podstawy ich ochrony lokalnej. Zwracamy się więc do wojewodów, burmistrzów, prezydentów i wójtów gmin oraz do leśników, których pieczy powierzona jest przyroda Górnego Śląska, o ochronę w pierwszej kolejności gatunków uznanych za wymierające. Nie dopuścimy do tego, aby nasze łąki, pola i lasy zostały zubożone o niezwykle piękne i tajemnicze pająki a nasze wody stojące i płynące pozbawione małży i ślimaków, które opanowały środowisko niedostępne dla życia człowieka. Przecież bez pajęczych sieci nie sposób sobie wyobrazić nadchodzącej

co roku jesieni, a bez mięczaków wodnych nadchodzącego co roku nad stawy i rzeki lata.

Opublikowane dotychczas w *Raportach Opiniach* czerwone listy są niezbędną pomocą w waloryzacji przyrodniczej gmin, obiektów chronionych lub proponowanych do ochrony, w planowaniu przestrzennym oraz w lokalnej ochronie gatunkowej grzybów, roślin i zwierząt oraz zbiorowisk roślinnych. Do ich powszechnego stosowania zachęcam przyrodników oraz wojewódzkie i gminne służby ochrony przyrody i środowiska.

Czerwone listy pająków, mięczaków i ślimaków wodnych są pierwszą próbą podsumowania wiedzy o stopniu zagrożenia taksonów tej grupy bezkręgowców i ilustracją stanu rozpoznania tego zjawiska. Zawiera ona z pewnością wiele braków. Dlatego będę wdzięczny Czytelnikom za wszelkie uwagi i uzupełnienia, które przyczynią się do aktualizacji statusu zagrożenia poszczególnych gatunków.

Jerzy B. Parusel

Dyrektor
Centrum Dziedzictwa Przyrody
Górnego Śląska

Dzieńkowice-Zakopane, lipiec 2001

Piśmiennictwo:

Dyduch-Falniowska A. 1992. *Małże Bivalvia*, s.: 25-29. W: Głowaciński Z. (Red.) 1992. *Czerwona lista zwierząt ginących i zagrożonych w Polsce. Zakład Ochrony Przyrody i Zasobów Naturalnych PAN, Kraków.*

Falniowski A. 1992. *Ślimaki wodne Gastropoda aquatica*, s.: 39-42. W: Głowaciński Z. (Red.) 1992. *Czerwona lista zwierząt ginących i zagrożonych w Polsce. Zakład Ochrony Przyrody i Zasobów Naturalnych PAN, Kraków.*

Głowaciński Z. (Red.) 1992. *Polska czerwona księga zwierząt. PWRiL, Warszawa, ss. 352.*

Głowaciński Z., Bieniek M., Dyduch A., Gertychowa R., Jakubiec Z., Kosior A., Zemanek M. 1980. *Stan fauny kregowców i wybranych bezkręgowców Polski - wykaz gatunków, ich występowanie, zagrożenie i status ochronny. Studia Naturae, ser. A, Nr 21, ss. 163.*

Rafalski J. 1992. *Pajęczaki Arachnida*, s.: 103-104. W: Głowaciński Z. (Red.) 1992. *Czerwona lista zwierząt ginących i zagrożonych w Polsce. Zakład Ochrony Przyrody i Zasobów Naturalnych PAN, Kraków.*

Wajda S., Żurek J. (Red.) *Europejska czerwona lista zwierząt i roślin zagrożonych wyginięciem w skali światowej. Konwencje międzynarodowe i uchwały organizacji międzynarodowych. Zesz. 3. IOŚ, Warszawa, ss. 177.*

**CZERWONA LISTA PAJĄKÓW (ARANEAE)
GÓRNEGO ŚLĄSKA**

**RED LIST
OF UPPER SILESIAN SPIDERS (ARANEAE)**

Wojciech Staręga, Zdeněk Majkus**, Alicja Miszta****

(Muzeum i Instytut Zoologii PAN, Warszawa, Instytut Biologii Akademii Podlaskiej, Siedlce)*

*(** Přírodovědecká Fakulta, Ostravská Univerzita, Ostrava, Česká Republika)*

*(*** Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice)*

1. Wstęp

Czerwona lista powstała z inicjatywy Centrum Dziedzictwa Przyrody Górnego Śląska w Katowicach. Jej celem jest określenie kategorii zagrożenia gatunków pająków znanych dotąd z Górnego Śląska jako podstawy budowania programu ich ochrony.

Prezentowana lista jest pierwszą próbą analizy zagrożenia pająków Górnego Śląska w przyjętych granicach opracowania. Lista ta jest także pierwszą w Polsce czerwoną listą regionalną. W skali lokalnej należy wspomnieć o czerwonej liście zwierząt województwa częstochowskiego (Skalski 1994) i opolskiego (Nowak 1997), na których autorzy zamieścili po jednym gatunku pająka.

2. Zasięg terytorialny

W niniejszej pracy przyjęto granice Górnego Śląska, określone wcześniej przez autorów czerwonej listy kręgowców (Czyłok, Parusel, Kuliński 1996), które na terytorium Polski obejmują województwa: bielskie, częstochowskie, katowickie i opolskie zgodnie z podziałem terytorialnym kraju do roku 1998. Opracowanie obejmuje również fragment Górnego Śląska leżący w północno-wschodniej części Kraju Północnomorawskiego w Republice Czeskiej. Granice te oparto nie na kryteriach historyczno-kulturowych czy geograficznych, lecz na praktycznych przesłankach administracyjnych.

3. Dobór gatunków

Analizie poddano całą poznaną dotychczas faunę pająków Górnego Śląska. Uwzględniono w niej ogólne rozmieszczenie poszczególnych gatunków, częstość ich występowania oraz liczebność.

4. Układ i nazewnictwo

W opracowaniu zastosowano układ taksonów i nazewnictwo przyjęte w „Katalogu fauny Polski” (Prószyński, Staręga 1971), skorygowane następnie w opracowaniach Staręgi (1983), Prószyńskiego i Staręgi (1997) oraz Staręgi i Prószyńskiego (2001).

5. Kategorie zagrożenia

Stopień zagrożenia gatunków podano w formie symboli literowych, wprowadzonych przez Światową Unię Ochrony Przyrody – IUCN (1994): CE – gatunek krytycznie zagrożony, EN – gatunek zagrożony, VU – gatunek narażony, NT – gatunek bliski zagrożenia [skrót od LR (nt)], lc – gatunek najmniejszej troski [skrót od LR (lc)]. Status zagrożenia gatunków w Polsce przyjęto za Rafalskim (1992).

6. Źródła informacji

Jako źródło informacji o pająkach posłużyły głównie publikacje gromadzone przez W. Staręgą od czasu przygotowywania opracowania pajaków do „Katalogu fauny Polski” (Prószyński, Staręga 1971) i kolejnych podsumowań, czy list fauny krajowej (Staręga 1983; Prószyński, Staręga 1997; Staręga, Prószyński 2001). Wykorzystano także kilka niepublikowanych raportów i informacje zgromadzone przez A. Misztę w bazie danych Centrum Dziedzictwa Przyrody Górnego Śląska. Dodatkowe dane pochodzą z własnych materiałów autorów (W. Staręgi – szczególnie z dawnych województw bielskiego i częstochowskiego oraz Z. Majkusa – z czeskiej części Górnego Śląska).

Gromadzenie materiałów do listy zakończono w styczniu, a ostatnie uzupełnienia wprowadzono w lipcu 2001 roku.

7. Zagrożenia fauny pajaków Górnego Śląska

Prezentowana lista zawiera ogółem 508 gatunków pajaków (w tym 479 w polskiej części Górnego Śląska), dla których określono kategorie zagrożenia. Nie określono zagrożenia dla 5 gatunków, których występowanie jest wątpliwe lub nie zostało potwierdzone. Zestawienie wyników analizy statusu zagrożenia poszczególnych gatunków na omawianym terenie zawarte jest w poniższej tabeli.

	Kategorie zagrożenia					Razem zagrożonych	% zagrożenia fauny
	CE	EN	VU	NT	lc		
bielskie	2	2	14	33	237	51	18
częstochowskie	0	0	1	21	225	22	9
katowickie	1	0	1	21	248	23	8
opolskie	0	3	19	26	277	48	15
Górny Śląsk (część polska)	3	5	33	79	359	120	25
Górny Śląsk (część czeska)	0	1	4	43	267	48	15
Górny Śląsk	3	6	36	100	363	145	28

Na liście regionalnej znajduje się tylko jeden gatunek, uznany przez Rafalskiego (1992) za rzadki w Polsce oraz dwa gatunki pajaków chronionych prawnie w Polsce.

8. Informacje dodatkowe

Atypus affinis. W Polsce nieliczne stanowiska tylko na kserotermach południa kraju (ale nie w wysokich górach). Gatunek prawnie chroniony (podobnie jak inne gatunki z rodzaju *Atypus* LATR.).

Pholcus opilionoides. Naturalne stanowiska w południowej i środkowej Polsce (na kserotermach – tu VU), w całym kraju także synantropijnie (lc).

Dysdera erythrina. Nieliczne stanowiska na Wolinie, w Sudetach i na Śląsku. Gatunek zachodnio- i południowoeuropejski.

Harpactea carpatica. Rzadki gatunek karpacki, opisany z Beskidu Śląskiego (Barania Góra, Czantoria).

Harpactea rubicunda. Rozmieszczony podobnie jak *Pholcus opilionoides*, ale sięgający stanowiskami naturalnymi dalej na północ.

Euryopsis laeta. Podany z Beskidu Śląskiego (Mikulska 1950), ale stanowisko to wymaga weryfikacji. Jedyne pewne znalezisko krajowe znane jest z Pienin.

Robertus scoticus. W południowej Polsce rzadki, gatunek borealny, najczęstszy na torfowiskach.

Robertus truncorum. Szeroko rozmieszczony gatunek górski.

Rugathodes bellicosus. Rzadki w Polsce gatunek górski.

Steatoda corollata. Sucho- i ciepłolubny gatunek, znany w Polsce z kilkunastu stanowisk.

Theridiosoma gemmosum. Stanowisko koło Knurowa (Łuczak 1984) wątpliwe ze względu na wymagania środowiskowe gatunku: żyje na niskich roślinach w bardzo wilgotnych miejscach, często tuż nad wodą.

Allomengea vidua. Gatunek borealny, w południowej Polsce bardzo rzadko spotykany.

Asthenargus helveticus. Rzadki gatunek górski, w Sudetach na granicy zasięgu.

Bathyphantes similis. Występuje głównie w Karpatach, ale znany też z innych gór środkowej Europy. Rzadki.

Centromerus cavernarum. Rzadko spotykany gatunek jaskiń i ściółki starych lasów. W Polsce tylko w południowej części kraju i w Górach Świętokrzyskich.

Centromerus sellarius. Dość rzadki gatunek górski – chyba związany ze starymi lasami bukowymi.

Ceratinella maior. Rzadko spotykany gatunek ciepłolubny – w Polsce zaledwie kilka

stanowisk.

Collinsia distincta. Jedyne stanowisko w Polsce.

Diplocephalus helleri. Szeroko rozmieszczony, ale rzadko spotykany gatunek górski.

Entelecara errata. Oznaczenie niepewne, jedyne znalezisko w Polsce.

Frontinellina frutetorum. Dość rzadki w Polsce gatunek ciepłolubny.

Kaestneria torrentum. Endemiczny gatunek karpacki (locus typicus: Babia Góra).

Lepthyphantes arciger. Gatunek górski, częściej spotykany w Karpatach (opisany z Tatr i Babiej Góry), ale znany też z Sudetów i z Austrii.

Lepthyphantes expunctus. Rzadki w Polsce gatunek górski, czy raczej borealno-górski, znaleziony na Babiej Górze i Baraniej Górze.

Lepthyphantes keyserlingi. Ciepłolubny gatunek znany w Polsce zaledwie z trzech stanowisk (okolice Krakowa, Góry Świętokrzyskie, Góry Opawskie).

Lepthyphantes monticola. Opisany z Tatr, podany z Baraniej Góry, uważany do niedawna za endemit karpacki, ale znaleziony także w innych górach środkowej Europy.

Lepthyphantes mughi. Szeroko rozmieszczony gatunek górski.

Mecopisthes silus. Znany z bardzo nielicznych stanowisk, choć rozmieszczony w znacznej części Europy.

Peponocranium praeceps. Rzadki, światłolubny gatunek środkowoeuropejski.

Porrhomma convexum. Gatunek gór i pogórzy, schodzący niżej dolinami dużych rzek. W Polsce rzadki poza górami.

Porrhomma egeria. Gatunek jaskiniowy, w Polsce rzadki – chyba na północno-wschodniej granicy zasięgu.

Pseudomaro aenigmaticus. Jedyne w Polsce (i jedne z nielicznych w ogóle) stanowiska to trzy hałdy w Zabrze (Starega 1996). Gatunek prawdopodobnie podziemny.

Saaristoa firma. W Polsce znany z kilku stanowisk w Sudetach i na Dolnym Śląsku, rzadki gatunek górskich lasów.

Saloca diceros. Zamieszkuje ściółkę górskich lasów bukowych i mieszanych środkowej i zachodniej Europy. Polskie stanowiska wyznaczają wschodnią granicę zasięgu.

Saloca kulczynskii. Wymagania środowiskowe takie, jak u poprzedniego gatunku, zamieszkuje Karpaty i związane z nimi wyżyny (np. Roztocze) osiągając w Polsce północno-zachodnią granicę zasięgu.

- Scotargus pilosus*. Bardzo rzadki gatunek górski (Alpy, Sudety, Karpaty), być może związany z mrowiskami.
- Scotinotylus antennatus*. Rzadki gatunek wysokogórski, znany z Tatr, Babiej Góry i Alp; występuje powyżej 1400 m n.p.m. Podany przez Kulczyńskiego (1881, 1882) z woj. bielskiego, ale pominięty przez Staręgą (1983).
- Sintula corniger*. Gatunek rzadki, chociaż znany z prawie całej Europy.
- Syedra myrmicarum*. Bardzo rzadko spotykany gatunek górski, alpejsko-karpacki, opisany z Zawoi pod Babią Górą. Żyje wyłącznie w mrowiskach.
- Trichopterna cito*. W Polsce znanych kilkanaście izolowanych stanowisk – gatunek sucho- i ciepłolubny.
- Troxochrus nasutus*. Rzadko spotykany gatunek związany głównie ze starymi lasami jodłowymi i świerkowymi.
- Araniella inconspicua*. Spotykany chyba przypadkowo i dlatego rzadki, ale szeroko rozmieszczony w Europie.
- Argiope bruennichi*. Gatunek prawnie chroniony, uważany do niedawna za rzadki, występujący tylko na zachodzie i południowym wschodzie kraju. W ostatnich kilku latach intensywnie rozszerza swój zasięg i obecnie znany jest prawie z całej Polski.
- Acantholycosa lignaria*. Gatunek borealno-górski, znany w Polsce z zaledwie kilku stanowisk.
- Alopecosa mariae*. Sucho- i ciepłolubny gatunek szeroko rozmieszczony, ale rzadko spotykany – w Polsce znane tylko trzy stanowiska i to z przełomu wieków.
- Arctosa maculata*. Wschodnioeuropejski gatunek gór i pogórzy, związany z kamienistymi brzegami rzek i potoków.
- Arctosa stigmosa*. Rzadki gatunek, znany głównie z południowo-wschodniej Europy. Żyje na piaszczystych brzegach rzek. W Polsce zaledwie trzy stanowiska.
- Pardosa morosa*. Zamieszkuje brzegi rzek i potoków górskich, opisany z Tatr i znany z gór całej Europy.
- Pardosa saltuaria*. Wysokogórski gatunek, znany głównie z Karpat (opisany z Tatr). Żyje powyżej górnej granicy lasu.
- Pardosa wagleri*. Gatunek gór i pogórzy południowej Europy, żyje na kamienistych brzegach potoków.

Pirata knorri. Charakterystyczny mieszkaniec kamienistych brzegów potoków górskich, szeroko rozmieszczony, ale występujący tylko w górach.

Trochosa robusta. Ciepłolubny gatunek okolic o podłożu wapiennym lub lessowym, w Polsce tylko na południu i dość rzadko.

Tegenaria campestris. Dość rzadki w Polsce górski gatunek o charakterze ciepłolubnym.

Tegenaria silvestris. Szeroko rozmieszczony gatunek górskich lasów i rumowisk.

Altella biuncata. Bardzo rzadki gatunek ciepłolubny.

Amaurobius jugorum. Rzadko spotykany gatunek alpejsko-sudecki. Jego krajowe stanowiska (w Sudetach i na Śląży) wyznaczają północno-wschodnią granicę zasięgu.

Phrurolithus pullatus. Rzadki gatunek ciepłolubny. Stanowisko pod Kłobuckiem nie całkiem pewne.

Clubiona alpicola. Endemiczny gatunek Tatr, Beskidu Wysokiego i Karkonoszy, występujący powyżej 1100 m n.p.m.

Zodarion germanicum. Szeroko rozmieszczony, ciepłolubny gatunek południowej i środkowej Europy. Krajowe stanowiska są izolowane i wyznaczają północną granicę zasięgu.

Philodromus vagulus. Górski gatunek alpejsko-karpacki, występujący powyżej 1000 m n.p.m. Wykazany z Babiej Góry.

Ozyptila nigrita. Rzadki gatunek ciepłolubny.

Ozyptila rauda. Gatunek górski, szeroko rozmieszczony, ale rzadko spotykany.

Synaema globosum. Dość rzadki ciepłolubny gatunek o charakterze południowym – przez Polskę przebiega północna granica zasięgu.

Xysticus robustus. Gatunek ciepłolubny występujący w Polsce chyba tylko na izolowanych stanowiskach przy północnej granicy zasięgu.

Xysticus sabulosus. Psammofilny, rzadki w Polsce gatunek zachodniopalearktyczny.

Aelurillus v-insignitus. Gatunek ciepło- i światłolubny, w Polsce dość często spotykany. Na hałdach kopalnianych jeden z najliczniejszych pajaków we wczesnych stadiach rozwoju roślinności (Starega 1996).

Asianellus festivus. Szeroko rozmieszczony gatunek ciepło- i światłolubny, w Polsce znany z kilkunastu izolowanych stanowisk.

Pellenes nigrociliatus. W Polsce znanych jest zaledwie kilka stanowisk tego ciepłolubnego

gatunku. Dość liczny w środowiskach silnie zniszczonych emisją przemysłową (Toruń, Puławy, Smolnica koło Gliwic).

Sitticus rupicola. Gatunek górski, znany w Polsce z całych Sudetów i Karpat – charakterystyczny mieszkaniec piarżysk i rumowisk.

Sitticus saxicola. Gatunek borealno-górski, rozmieszczony w górach i na pogórzach (znany także z Gór Świętokrzyskich). Żyje w podobnych warunkach jak poprzedni.

Sitticus zimmermanni. Dość rzadki gatunek psammofilny.

Talavera monticola. Opisany z Babiej Góry i Tatr, uważany do niedawna za gatunek górski, ale występuje też, choć bardzo rzadko, na izolowanych stanowiskach na nizinach.

Piśmiennictwo:

Barabasz B., Górz A. 1998. *Argiope bruennichi* (Scopoli, 1772) – rzadki i słabo zbadany gatunek pająka w Polsce. *Fragm. faun.*, 41: 255-267, 3 ff., 1 tbl.

Czajka M., Woźny M. 1970. O kilku nowych i rzadkich gatunkach pająków (Araneae) dla fauny Polski. *Zesz. przyr. Opol. TPN, Opole*, 10: 91-98.

Czajka M., Woźny M. 1971. Przyczynek do znajomości fauny pająków (Araneae) Polski. *Zesz. przyr. Opol. TPN, Opole*, 11: 141-145.

[Czyłok A., Parusel J.B., Kuliński W. (Red.) 1996. Czerwona lista kręgowców Górnego Śląska. *Raporty Opinie*, 1: 43-58. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice]

Dahl F. 1908. *Die Lycosiden oder Wolfspinnen Deutschlands und ihre Stellung im Haushalte der Natur. Nach statistischen Untersuchungen dargestellt*. *N. Acta Acad. Leop.*, Halle, 88: 175-678, 86 ff., 181 tbl., 1 mapa.

[Dahl F., Dahl M. 1927. *Spinnentiere oder Arachnoidea. II: Lycosidae s. lat. (Wolfspinnen im weiteren Sinne)*. *Die Tierwelt Deutschlands*, 5. Jena (G. Fischer), 80 pp., 192 ff.]

Denis J. 1937. *Une station nouvelle de Dolomedes plantarius et remarques sur Arctosa stigmosa (Aranéides)*. *Bull. Soc. Hist. nat., Toulouse*, 71: 451-456, 3 ff.

Dobosz R. 1993. *Argiope bruennichi (SCOP.) (Aranei: Araneidae) na Górnym Śląsku*. *Acta Entomol. Silesiana* 1, 1: 16.

Fickert C. 1874. *Verzeichniss der schlesischen Radspinnen (Orbitelae Latr.)*. In: *Entomologische Miscellen*, Breslau, pp. 59-63.

Fickert C. 1876. *Verzeichniss der schlesischen Spinnen*. *Z. Ent.*, Breslau, N.F., 5: 46-76.

IUCN Red List Categories. Prepared by the IUCN Species Survival Commission. As approved by the 40th Meeting of the IUCN Council. Gland, Switzerland, 30 November 1994.

Książkówna I. 1936. Charakterystyka ekologicznych zespołów pająków w lasach Pogorza Cieszyńskiego. Pr. biol. Wyd. Śl. PAU, Kraków, 1: 133-161, 2 ff., 7 tbl.

Kulczyński W. 1881. Wykaz pająków z Tatr, Babięj Góry i Karpat szlązkich z uwzględnieniem pionowego rozsiedlenia pająków żyjących w Galicyi zachodniej. Spraw. Kom. Fizjogr. AU, Kraków, 15: (248)-(322).

Kulczyński W. 1882a. Opisy nowych gatunków pająków z Tatr, Babięj góry i Karpat szlązkich. Pam. Akad. Um. Wydz. Mat.-Przyr., Kraków, 8: 1-42, tt. 1-3.

Kulczyński W. 1882b. Spinnen aus der Tatra und den Westlichen Beskiden. Krakau, 34 pp.

Kulczyński W. 1884. Przegląd krytyczny pająków z rodziny Attoidea żyjących w Galicji. Rozpr. Spr. Wydz. Mat.-Przyr. AU, Kraków, 12: 136-232, tt. 7-8.

Kuška A. 1995. Owady parku przypałacowego w Rudach Wielkich i ich myśliwi. Ścieżki dydaktyczne po parku krajobrazowym „Cysterskie Kompozycje Krajobrazowe Rud Wielkich, 1: 51-67. Park krajobrazowy „Cysterskie Kompozycje Krajobrazowe Rud Wielkich”, Rudy Wielkie.

Lebert H. 1875. Verzeichniss Schlesischer Spinnen mit Aufzählung der schlesischen Myriapoden. Tübingen, 63 pp.

Łuczak J. 1953. Zespoły pająków leśnych. Ekol. pol., 1: 57-94, 24 ff., 9 tbl.

Łuczak J. 1958. O metodyce badania pająków runa lasu sosnowego. Ekol. pol., B, 4: 283-292, 3 ff., 6 tbl.

Łuczak J. 1959. The community of spiders of the ground flora of pine forest. Ekol. pol., A, 7: 285-315, 5 ff.

Łuczak J. 1984. Spiders of industrial areas. Pol. ecol. Stud., 10: 157-185, 2 ff., 11 tbl.

Łuczak J. 1987a. Różnego typu zmiany zespołów w środowisku poddanym presji przemysłowej. Zpraw. Ochr. Přir., Ostrava, 1987: 60-70, 3 tbl.

Łuczak J. 1987b. Spiders of woods and woodlots in an industrial landscape. Pol. ecol. Stud., 13: 113-137, 10 tbl.

Majkus Z. 1982. Příspěvek k bionomii druhu *Zelotes aeneus* (Simon, 1878), (Araneidea). Acta Fac. paed., Ostrava, E, 12: 35-45, 4 ff., 6 tbl.

Majkus Z. 1987. Studium pavoučích společenstv vybraných ostravských hald. Zpravod. Ochr. Přir., Ostrava, 1987: 77-86.

Majkus Z. 1988. Ekologicko-faunistická charakteristika arachnocenóz vybraných ostravských hald. Spisy Pedagog. fak., 63. Ostrava, 190 pp., 10 ff., 31 tbl.

Mikulská I. 1950. Materiały do poznania pająków jako elementu składowego biocenozy kilku lasów Karpat Śląskich. Pr. biol. Wyd. Śl. PAU, Kraków, 2: 113-140, 4 tbl.

[Miszta A. 1999. Pająki Górnego Śląska. Przyroda Górnego Śląska, 18: 12-13. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice]

Miszta A. 2001. Tygrzyk paskowany *Argiope bruennichi* w województwie śląskim. *Chrońmy przyr. ojcz.* 57, 1: 109-113.

[Nowak A. (Red.) 1997. *Przyroda województwa opolskiego*. Wydział Ochrony Środowiska Urzędu Wojewódzkiego w Opolu, Opole, ss. 316]

Nowak A., Nowak S., Spalek K. 1999. Nowe stanowiska tygrzyka paskowanego *Argiope bruennichi* na Opolszczyźnie. *Chrońmy przyr. ojcz.* 55, 1: 107-111.

[Petrusewicz K. 1937. *Katalog der echten Spinnen (Araneae) Polens*, p.: 140-216. *Festschr. E. Strand.* 3. Riga]

Pilawski S. 1961. Późnojesienne aspekty pajaków kilku sąsiadujących biotopów w okolicy Lublińca (woj. katowickie). *Prz. zool.* 5: 225- 231.

[Prószyński J., Starega W. 1971. *Pająki – Aranei. Katalog fauny Polski*, 33. Warszawa, PWN, 382 pp., 1 fot., 1 mapa]

[Prószyński J., Starega W. 1997. *Araneae*, s.: 175-189. W: Razowski J. (Red.) *Wykaz zwierząt Polski*, 4. Kraków, I SiEZ PAN]

Rafalski J. 1992. *Pajęczaki Arachnida*, s.: 103-104. W: Głowaciński Z. (Red.) 1992. *Czerwona lista zwierząt ginących i zagrożonych w Polsce*. Zakład Ochrony Przyrody i Zasobów Naturalnych PAN, Kraków.

Rostański A., Szwedo J. 1996. Tygrzyk paskowany – chroniony i rzadki pająk na Górnym Śląsku. *Przyroda Górnego Śląska*, 3: 12. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.

Sanocka-Wołoszynowa E. 1981. *Badania pajęczaków (Aranei, Opiliones, Pseudoscorpionida) jaskiń Wężyny Krakowsko-Częstochowskiej*. *Acta Univ. wratisl.*, 548, *Prace zool.*, 11: 1-92, 9 ff., 4 fot., 13 tbl.

Schubert K. 1934. *Zur Fauna des Wiegschützer Flachmoores bei Kosel in Oberschlesien*. *Arch. Hydrobiol., Stuttgart*, 27: 523-545, 3 tbl.

[Skalski A. 1994. *Ochrona przyrody w województwie częstochowskim*, s.: 75-90. W: *Informacja o stanie środowiska przyrodniczego województwa częstochowskiego w 1993 roku*. Biblioteka Monitoringu Środowiska PIOŚ, Wojewódzki Inspektorat Ochrony Środowiska w Częstochowie. Częstochowa]

Skalski A., Wójcik Z. 1968. Jaskinie rezerwatu Sokole Góry. *Ochr. Przyr.*, 33: 237-279, 24 ff.

Starega W. 1974. *Materiały do znajomości rozmieszczenia pajaków (Aranei) w Polsce*. *Fragm. faun.*, 19: 395-420.

Starega W. 1978. *Materiały do znajomości rozmieszczenia pajaków (Aranei) w Polsce, III-VII*. *Fragm. faun.*, 23: 259-302, 8 ff.

[Starega W. 1983. *Wykaz krytyczny pajaków (Aranei) Polski*. *Fragm. faun.*, 27: 149-268, 4 ff., 3 tbl.]

Starega W. 1984. *Materiały do znajomości rozmieszczenia pajaków (Aranei) w Polsce, VIII-X*. *Fragm. faun.*, 28: 79-136, 17 ff.

Starega W. 1996. *Spinnen (Araneae) von oberschlesischen Abraumhalden des Steinkohlebergbaus*.

Fragm. faun., 39: 329-344, 6 ff., 1 tbl.

[Starega W., Prószyński J. 2001. Check-list of spiders (Araneae) of Poland. Internet: www.miiz.waw.pl]

Syrek D., Janusz B. 1977. Spatial structure of populations of spiders *Trochosa terricola* Thorell, 1856, and *Pardosa pullata* (Clerck, 1758). *Ekol. pol.*, 25: 107-113, 6 ff.

Szwedo J. 1994. Nowe stanowiska tygrzyka paskowanego *Argiope bruennichi* (SCOP.) (Aranei: Araneidae) na Wyżynie Śląsko-Krakowskiej. *Acta Entomol. Silesiana* 2, 2: 46-47.

Szwedo J. 1995. Nowe stanowiska tygrzyka paskowanego *Argiope bruennichi* (SCOP.) (Aranei: Araneidae) na Śląsku. *Acta Entomol. Silesiana* 3, 1-2: 33.

Szymczakowski W. 1955. Kilka uwag o rezerwacie Sokole Góry w powiecie częstochowskim. *Chrońmy przyr. ojcz.*, 10, 1-2: 44-48.

Woźny M. 1970. Nowe stanowiska pająka *Asthenargus helveticus* Schenkel (= *baumi* Miller) (Micryphantidae) w Polsce. *Prz. zool.*, 14: 364-365.

Woźny M. 1973. Wstępne badania pająków z rodziny Linyphiidae okolic Nysy i Głucholazów (woj. opolskie). *Acta Univ. wratisl.*, 185, *Prace zool.*, 4: 53-61.

Woźny M. 1974. Okresy dojrzałości i typy aktywności płciowej u pająków zasiedlających podłoże. *Zesz. przyr. Opol. TPN, Warszawa – Wrocław*, 13: 85-90, 4 tbl.

Woźny M. 1975a. Pająki (Aranei) południowej Opolszczyzny. *Prace Opol. TPN, Wyd. III, Wrocław – Warszawa*, 50, ss. 92, 1 f., 3 tbl.

Woźny M. 1975b. Nowe dane do znajomości fauny pająków Gór Opawskich. *Zesz. przyr. Opol. TPN, Warszawa – Wrocław*, 14-15: 209-218, 1 tbl.

Woźny M. 1976. Niektóre dane o kilku rzadkich pająkach (Aranei) dla fauny Polski. *Zesz. przyr. Opol. TPN, Opole*, 16: 131-136.

Woźny M. 1978. Nowe i rzadkie gatunki pająków (Aranei) dla fauny Polski. *Prz. zool.*, 22: 260-262.

W nawiasach kątowych publikacje typu katalogów, na ogół nie zawierające danych oryginalnych, a także inne prace.

Summary

The „Red List” of Upper Silesian spiders (Araneae) includes 508 recorded species (479 in Polish part of this region) and 5 doubtful or unconfirmed. Among them, 3 are critically endangered, 6 – endangered, 36 – vulnerable and 100 – near threatened.

WYKAZ GATUNKÓW

Gatunek	Status zagrożenia							
	B	C	K	O	GSP	GSC	G. Śl.	
<i>Atypus affinis</i> EICHWALD, 1830	! R *	–	–	–	EN	EN	–	EN
<i>Pholcus opilionoides</i> (SCHRANK, 1781)		lc	lc	lc	VU	lc	lc2	lc
<i>Segestria senoculata</i> (LINNAEUS, 1758)		lc	lc	lc	lc	lc	lc5	lc
<i>Dysdera erythrina</i> (WALCKENAER, 1802)		–	–	–	VU	VU	lc	VU
<i>Harpactea carpatica</i> (KULCZYŃSKI, 1882)		CE	–	–	–	CE	–	CE
<i>Harpactea hombergi</i> (SCOPOLI, 1763)		–	VU	–	VU	VU	NT3	VU
<i>Harpactea lepida</i> (C.L. KOCH, 1839)		VU	–	–	–	VU	lc	VU
<i>Harpactea rubicunda</i> (C.L. KOCH, 1839)		lc	lc	lc	lc	lc	lc	lc
<i>Ero aphana</i> (WALCKENAER, 1802)		–	NT	–	–	NT	–	NT
<i>Ero furcata</i> (VILLERS, 1789)		lc	–	lc	lc	lc	lc	lc
<i>Ero tuberculata</i> (DE GEER, 1778)		–	–	–	–	–	lc	lc
<i>Hyptiotes paradoxus</i> (C.L. KOCH, 1834)		–	–	–	NT	NT	–	NT
<i>Nesticus cellulanus</i> (CLERCK, 1758)		–	lc	NT	–	NT	lc	NT
<i>Achaearanea lunata</i> (CLERCK, 1758)		lc	lc	–	lc	lc	lc	lc
<i>Achaearanea riparia</i> (BLACKWALL, 1834)		lc	–	lc	lc	lc	lc	lc
<i>Achaearanea simulans</i> (THORELL, 1875)		–	–	lc	lc	lc	lc	lc
<i>Achaearanea tepidariorum</i> (C.L. KOCH, 1841)		–	–	–	lc	lc	lc	lc
<i>Crustulina guttata</i> (WIDER, 1834)		–	–	lc	lc	lc	lc34	lc
<i>Dipoena melanogaster</i> (C.L. KOCH, 1837)		–	lc	–	lc	lc	–	lc
<i>Enoplognatha ovata</i> (CLERCK, 1758)		lc	lc	lc	lc	lc	lc	lc
<i>Enoplognatha thoracica</i> (HAHN, 1833)		lc	lc	lc	lc	lc	lc	lc
<i>Episinus angulatus</i> (BLACKWALL, 1836)		–	lc	–	lc	lc	lc	lc
<i>Episinus truncatus</i> LATREILLE, 1809		–	lc	–	–	lc	–	lc
<i>Euryopis flavomaculata</i> (C.L. KOCH, 1836)		–	lc	–	lc	lc	NT	NT
<i>Euryopis laeta</i> (WESTRING, 1861)		?	–	–	–	?	–	?
<i>Lasaeola tristis</i> (HAHN, 1833)		–	lc	–	lc	lc	–	lc
<i>Neottiura bimaculata</i> (LINNAEUS, 1758)		lc	lc	lc	lc	lc	lc	lc
<i>Paidiscura pallens</i> (BLACKWALL, 1834)		–	–	–	lc	lc	–	lc

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Sl.
<i>Pholcomma gibbum</i> (WESTRING, 1851)	NT	–	–	NT	NT	–	NT
<i>Robertus arundineti</i> (O. P.-CAMBRIDGE, 1871)	–	–	–	NT	NT	lc	NT
<i>Robertus lividus</i> (BLACKWALL, 1836)	lc	lc	lc	lc	lc	lc	lc
<i>Robertus neglectus</i> (O. P.-CAMBRIDGE, 1871)	–	–	lc	lc	lc	lc	lc
<i>Robertus scoticus</i> JACKSON, 1914	–	–	NT	–	NT	–	NT
<i>Robertus truncorum</i> (L. KOCH, 1872)	NT	–	–	–	NT	lc	NT
<i>Rugathodes bellicosus</i> (SIMON, 1873)	NT	–	–	–	NT	–	NT
<i>Simitidion simile</i> (C.L. KOCH, 1836)	–	lc	lc	–	lc	–	lc
<i>Steatoda bipunctata</i> (LINNAEUS, 1758)	lc	–	lc	lc	lc	lc2	lc
<i>Steatoda castanea</i> (CLERCK, 1758)	lc	–	lc	–	lc	lc2	lc
<i>Steatoda corollata</i> (LINNAEUS, 1758)	–	–	NT	–	NT	–	NT
<i>Steatoda grossa</i> (C.L. KOCH, 1838)	–	–	–	–	–	lc	lc
<i>Steatoda phalerata</i> (PANZER, 1801)	lc	lc	lc	lc	lc	–	lc
<i>Theridion impressum</i> L. KOCH, 1881	lc	lc	lc	lc	lc	lc	lc
<i>Theridion melanurum</i> HAHN, 1831	–	lc	lc	–	lc	–	lc
<i>Theridion mystaceum</i> L. KOCH, 1870	–	–	–	lc	lc	lc2	lc
<i>Theridion pictum</i> (WALCKENAER, 1802)	lc	lc	lc	lc	lc	lc	lc
<i>Theridion pinastri</i> L. KOCH, 1872	lc	lc	lc	lc	lc	lc1	lc
<i>Theridion sisyphium</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Theridion tinctum</i> (WALCKENAER, 1802)	lc	lc	lc	lc	lc	lc	lc
<i>Theridion varians</i> HAHN, 1833	lc	lc	lc	lc	lc	lc	lc
<i>Theridiosoma gemmosum</i> (L. KOCH, 1877)	–	–	?	–	?	–	?
<i>Abacoproeces saltuum</i> (L. KOCH, 1872)	–	lc	–	lc	lc	lc	lc
<i>Agyneta conigera</i> (O. P.-CAMBRIDGE, 1863)	–	–	–	lc	lc	lc	lc
<i>Agyneta subtilis</i> (O. P.-CAMBRIDGE, 1863)	–	–	–	lc	lc	NT	NT
<i>Allomengea vidua</i> (L. KOCH, 1879)	–	–	NT	–	NT	NT	NT
<i>Araeoncus humilis</i> (BLACKWALL, 1841)	–	lc	–	–	lc	lc	lc
<i>Asthenargus helveticus</i> SCHENKEL, 1936	–	–	–	VU	VU	–	VU
<i>Asthenargus paganus</i> (SIMON, 1884)	lc	–	–	lc	lc	NT	NT

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Bathyphantes approximatus</i> (O. P.-CAMBRIDGE, 1871)	–	lc	lc	lc	lc	lc	lc
<i>Bathyphantes gracilis</i> (BLACKWALL, 1841)	–	lc	–	lc	lc	lc	lc
<i>Bathyphantes nigrinus</i> (WESTRING, 1851)	–	lc	lc	lc	lc	lc	lc
<i>Bathyphantes parvulus</i> (WESTRING, 1851)	–	–	lc	lc	lc	lc	lc
<i>Bathyphantes setiger</i> F. P.-CAMBRIDGE, 1894	–	NT	–	–	NT	–	NT
<i>Bathyphantes similis</i> KULCZYŃSKI, 1894	VU	–	–	–	VU	–	VU
<i>Bolyphantes alticeps</i> (SUNDEVALL, 1833)	lc	–	–	lc	lc	–	lc
<i>Centromerita bicolor</i> (BLACKWALL, 1833)	lc	lc	lc	lc	lc	lc	lc
<i>Centromerita concinna</i> (THORELL, 1875)	lc	lc	–	–	lc	–	lc
<i>Centromerus cavernarum</i> (L. KOCH, 1872)	NT	lc	–	–	NT	–	NT
<i>Centromerus incilium</i> (L. KOCH, 1881)	lc	lc	–	lc	lc	–	lc
<i>Centromerus pabulator</i> (O. P.-CAMBRIDGE, 1875)	NT	–	–	NT	NT	–	NT
<i>Centromerus sellarius</i> (SIMON, 1884)	NT	–	–	VU	VU	NT	VU
<i>Centromerus sylvaticus</i> (BLACKWALL, 1841)	lc	lc	lc	lc	lc	lc	lc
<i>Ceratinella brevipes</i> (WESTRING, 1851)	lc	lc	–	–	lc	–	lc
<i>Ceratinella brevis</i> (WIDER, 1834)	lc	lc	lc	lc	lc	lc	lc
<i>Ceratinella maior</i> KULCZYŃSKI, 1894	–	–	NT	NT	NT	–	NT
<i>Ceratinella scabrosa</i> (O.P.-CAMBRIDGE, 1871)	–	–	–	–	–	NT	NT
<i>Ceratinella wideri</i> (THORELL, 1871)	–	–	–	–	–	NT	NT
<i>Ceratinopsis stativa</i> (SIMON, 1881)	NT	–	NT	–	NT	NT	NT
<i>Cnephalocotes obscurus</i> (BLACKWALL, 1834)	lc	–	lc	lc	lc	–	lc
<i>Collinsia distincta</i> (SIMON, 1884)	–	–	–	VU	VU	–	VU
<i>Dicymbium brevisetosum</i> LOCKET, 1962	lc	–	lc	lc	lc	–	lc
<i>Dicymbium nigrum</i> (BLACKWALL, 1834)	–	–	–	–	–	lc	lc
<i>Dicymbium tibiale</i> (BLACKWALL, 1836)	–	lc	lc	lc	lc	–	lc
<i>Diplocephalus cristatus</i> (BLACKWALL, 1833)	lc	–	lc	lc	lc	lc	lc
<i>Diplocephalus helleri</i> (L. KOCH, 1869)	NT	–	–	–	NT	–	NT
<i>Diplocephalus latifrons</i> (O. P.-CAMBRIDGE, 1863)	lc	–	lc	lc	lc	lc	lc
<i>Diplocephalus permixtus</i> (O. P.-CAMBRIDGE, 1871)	–	NT	–	–	NT	–	NT

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Diplocephalus picinus</i> (BLACKWALL, 1841)	lc	–	lc	lc	lc	lc	lc
<i>Diplostyla concolor</i> (WIDER, 1834)	lc	–	lc	lc	lc	lc	lc
<i>Dismodicus bifrons</i> (BLACKWALL, 1841)	–	–	lc	lc	lc	lc	lc
<i>Dismodicus elevatus</i> (C.L. KOCH, 1838)	–	lc	lc	–	lc	lc	lc
<i>Drapetisca socialis</i> (SUNDEVALL, 1832)	lc	lc	lc	lc	lc	lc	lc
<i>Entelecara acuminata</i> (WIDER, 1834)	–	lc	–	lc	lc	lc	lc
<i>Entelecara congenera</i> (O. P.-CAMBRIDGE, 1879)	–	–	lc	lc	lc	–	lc
<i>Entelecara errata</i> O. P.-CAMBRIDGE, 1913	–	–	?	–	?	–	?
<i>Entelecara erythropus</i> (WESTRING, 1851)	lc	–	lc	–	lc	lc	lc
<i>Entelecara flavipes</i> (BLACKWALL, 1834)	–	–	lc	lc	lc	–	lc
<i>Erigone atra</i> BLACKWALL, 1833	lc	lc	lc	lc	lc	lc	lc
<i>Erigone dentipalpis</i> (WIDER, 1834)	lc	lc	lc	lc	lc	lc	lc
<i>Erigonella hiemalis</i> (BLACKWALL, 1833)	–	–	–	lc	lc	lc	lc
<i>Erigonella ignobilis</i> (O. P.-CAMBRIDGE, 1871)	–	–	lc	–	lc	–	lc
<i>Erigonoplus globipes</i> (L. KOCH, 1872)	–	–	–	–	–	NT	NT
<i>Floronia bucculenta</i> (CLERCK, 1758)	–	lc	lc	lc	lc	lc	lc
<i>Frontinellina frutetorum</i> (C.L. KOCH, 1834)	NT	–	–	–	NT	–	NT
<i>Gnathonarium dentatum</i> (WIDER, 1834)	lc	–	lc	–	lc	lc	lc
<i>Gonatium paradoxum</i> (L. KOCH, 1869)	lc	–	lc	lc	lc	–	lc
<i>Gonatium rubellum</i> (BLACKWALL, 1841)	lc	–	–	lc	lc	–	lc
<i>Gonatium rubens</i> (BLACKWALL, 1833)	–	lc	–	–	lc	–	lc
<i>Gongyliellum latebricola</i> (O. P.-CAMBRIDGE, 1871)	lc	lc	lc	lc	lc	lc	lc
<i>Gongyliellum murcidum</i> SIMON, 1884	–	–	lc	–	lc	–	lc
<i>Gongyliellum vivum</i> (O. P.-CAMBRIDGE, 1875)	lc	–	–	lc	lc	lc	lc
<i>Gongylidium rufipes</i> (LINNAEUS, 1758)	lc	–	lc	lc	lc	lc	lc
<i>Helophora insignis</i> (BLACKWALL, 1841)	–	–	lc	lc	lc	lc	lc
<i>Hilaira nubigena</i> HULL, 1911	–	–	?	–	?	–	?
<i>Hylyphantes graminicola</i> (SUNDEVALL, 1829)	lc	–	lc	lc	lc	lc	lc
<i>Hypomma bituberculatum</i> (WIDER, 1834)	lc	–	–	–	lc	lc	lc

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. SI.
<i>Kaestneria dorsalis</i> (WIDER, 1834)	lc	lc	–	lc	lc	–	lc
<i>Kaestneria torrentum</i> (KULCZYŃSKI, 1882)	VU	–	–	–	VU	–	VU
<i>Labulla thoracica</i> (WIDER, 1834)	lc	lc	lc	lc	lc	lc1	lc
<i>Lepthyphantes alacris</i> (BLACKWALL, 1853)	lc	lc	lc	lc	lc	–	lc
<i>Lepthyphantes angulipalpis</i> (WESTRING, 1851)	–	–	lc	lc	lc	lc	lc
<i>Lepthyphantes arciger</i> (KULCZYŃSKI, 1882)	VU	–	–	NT	VU	–	VU
<i>Lepthyphantes cristatus</i> (MENGE, 1866)	lc	lc	lc	lc	lc	lc	lc
<i>Lepthyphantes crucifer</i> (MENGE, 1866)	–	–	–	–	–	NT3	NT
<i>Lepthyphantes decolor</i> (WESTRING, 1861)	–	NT	–	–	NT	–	NT
<i>Lepthyphantes expunctus</i> (O. P.-CAMBRIDGE, 1875)	VU	–	–	–	VU	–	VU
<i>Lepthyphantes flavipes</i> (BLACKWALL, 1854)	–	lc	lc	lc	lc	lc	lc
<i>Lepthyphantes insignis</i> (O. P.-CAMBRIDGE, 1913)	–	–	–	–	–	lc	lc
<i>Lepthyphantes keyserlingi</i> (AUSSERER, 1867)	–	–	–	VU	VU	–	VU
<i>Lepthyphantes leprosus</i> (OHLERT, 1865)	–	lc	lc	lc	lc	lc	lc
<i>Lepthyphantes mansuetus</i> (THORELL, 1875)	–	–	–	NT	NT	–	NT
<i>Lepthyphantes mengei</i> KULCZYŃSKI, 1887	lc	lc	lc	lc	lc	lc	lc
<i>Lepthyphantes minutus</i> (BLACKWALL, 1833)	–	lc	lc	lc	lc	lc	lc
<i>Lepthyphantes monticola</i> (KULCZYŃSKI, 1882)	NT	NT	–	NT	NT	NT	NT
<i>Lepthyphantes mughi</i> (FICKERT, 1875)	NT	–	–	NT	NT	NT	NT
<i>Lepthyphantes nitidus</i> (THORELL, 1875)	–	–	–	VU	VU	–	VU
<i>Lepthyphantes nodifer</i> SIMON, 1884	lc	–	–	lc	lc	–	lc
<i>Lepthyphantes obscurus</i> (BLACKWALL, 1841)	–	lc	lc	lc	lc	NT	lc
<i>Lepthyphantes pallidus</i> (O. P.-CAMBRIDGE, 1871)	lc	lc	lc	lc	lc	lc	lc
<i>Lepthyphantes tenebricola</i> (WIDER, 1834)	lc	lc	lc	lc	lc	lc	lc
<i>Lepthyphantes tenuis</i> (BLACKWALL, 1852)	lc	–	lc	lc	lc	–	lc
<i>Leptorhoptrum robustum</i> (WESTRING, 1851)	lc	–	lc	lc	lc	–	lc
<i>Linyphia hortensis</i> SUNDEVALL, 1829	–	–	lc	lc	lc	lc	lc
<i>Linyphia triangularis</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Lophomma punctatum</i> (BLACKWALL, 1841)	–	NT	–	–	NT	–	NT

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Macrargus rufus</i> (WIDER, 1834)	lc	lc	–	lc	lc	lc	lc
<i>Maro minutus</i> O. P.-CAMBRIDGE, 1906	–	–	–	NT	NT	–	NT
<i>Maso sundevalli</i> (WESTRING, 1851)	lc	lc	lc	lc	lc	lc	lc
<i>Mecopisthes silus</i> (O. P.-CAMBRIDGE, 1872)	–	–	–	VU	VU	–	VU
<i>Megalephyphantes nebulosus</i> (SUNDEVALL, 1829)	–	lc	lc	lc	lc	lc	lc
<i>Meioneta affinis</i> (KULCZYŃSKI, 1898)	lc	–	lc	lc	lc	–	lc
<i>Meioneta innotabilis</i> (O. P.-CAMBRIDGE, 1863)	NT	–	–	–	NT	–	NT
<i>Meioneta rurestris</i> (C.L. KOCH, 1836)	lc	lc	lc	lc	lc	lc	lc
<i>Meioneta saxatilis</i> (BLACKWALL, 1844)	–	–	lc	lc	lc	lc	lc
<i>Meioneta tenera</i> (MENGE, 1869)	lc	–	–	lc	lc	–	lc
<i>Metopobactrus prominulus</i> (O. P.-CAMBRIDGE, 1875)	lc	–	lc	–	lc	lc	lc
<i>Micrargus herbigradus</i> (BLACKWALL, 1854)	lc	lc	lc	lc	lc	lc	lc
<i>Micrargus subaequalis</i> (WESTRING, 1851)	lc	–	lc	lc	lc	lc	lc
<i>Microctenonyx subitaneus</i> (O. P.-CAMBRIDGE, 1875)	–	–	–	NT	NT	–	NT
<i>Microlinyphia impigra</i> (O. P.-CAMBRIDGE, 1871)	–	–	–	–	–	NT	NT
<i>Microlinyphia pusilla</i> (SUNDEVALL, 1829)	lc	lc	lc	lc	lc	lc	lc
<i>Microneta viaria</i> (BLACKWALL, 1841)	lc	–	lc	lc	lc	lc	lc
<i>Minyriolus pusillus</i> (WIDER, 1834)	–	lc	lc	lc	lc	–	lc
<i>Mioxena blanda</i> (SIMON, 1884)	–	–	–	–	–	NT	NT
<i>Moebelia penicillata</i> (WESTRING, 1851)	–	–	–	lc	lc	–	lc
<i>Neriere clathrata</i> (SUNDEVALL, 1829)	lc	lc	lc	lc	lc	lc	lc
<i>Neriere emphana</i> (WALCKENAER, 1842)	lc	lc	lc	lc	lc	lc	lc
<i>Neriere furtiva</i> (O. P.-CAMBRIDGE, 1871)	–	NT	–	–	NT	–	NT
<i>Neriere montana</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Neriere peltata</i> (WIDER, 1834)	lc	lc	–	lc	lc	lc	lc
<i>Neriere radiata</i> (WALCKENAER, 1842)	lc	lc	lc	lc	lc	lc	lc
<i>Notioscopus sarcinatus</i> (O. P.-CAMBRIDGE, 1872)	–	–	–	lc	lc	–	lc
<i>Oedothorax agrestis</i> (BLACKWALL, 1853)	lc	–	–	lc	lc	lc	lc
<i>Oedothorax apicatus</i> (BLACKWALL, 1850)	–	–	lc	lc	lc	lc	lc

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Oedothorax fuscus</i> (BLACKWALL, 1841)	lc	–	lc	lc	lc	lc	lc
<i>Oedothorax gibbosus</i> (BLACKWALL, 1841)	–	–	lc	lc	lc	lc	lc
<i>Oedothorax retusus</i> (WESTRING, 1851)	lc	lc	–	lc	lc	lc	lc
<i>Panamomops mengei</i> SIMON, 1926	–	–	lc	lc	lc	–	lc
<i>Pelecopsis parallela</i> (WIDER, 1834)	–	–	lc	lc	lc	–	lc
<i>Pelecopsis radicolica</i> (L. KOCH, 1872)	lc	lc	–	–	lc	–	lc
<i>Peponocranium praeceps</i> MILLER, 1943	–	–	–	VU	VU	–	VU
<i>Pityohyphantes phrygianus</i> (C.L. KOCH, 1836)	lc	lc	lc	lc	lc	lc	lc
<i>Pocadicnemis juncea</i> LOCKET et MILLIDGE, 1953	–	–	NT	–	NT	–	NT
<i>Pocadicnemis pumila</i> (BLACKWALL, 1841)	lc	lc	lc	lc	lc	lc	lc
<i>Poecilometes globosa</i> (WIDER, 1834)	–	lc	–	lc	lc	–	lc
<i>Porrhomma convexum</i> (WESTRING, 1861)	NT	–	NT	–	NT	NT	NT
<i>Porrhomma egeria</i> SIMON, 1884	–	NT	?	–	NT	–	NT
<i>Porrhomma hebescens</i> (L. KOCH, 1879)	NT	–	–	–	NT	–	NT
<i>Porrhomma lativelum</i> TRETZEL, 1956	–	–	–	–	–	VU	VU
<i>Porrhomma microphthalmum</i> (O. P.-CAMBRIDGE, 1871)	–	–	–	–	–	lc	lc
<i>Porrhomma pallidum</i> JACKSON, 1913	lc	lc	–	lc	lc	–	lc
<i>Porrhomma pygmaeum</i> (BLACKWALL, 1834)	–	lc	–	lc	lc	lc	lc
<i>Pseudomaro aenigmaticus</i> DENIS, 1966	–	–	CE	–	CE	–	CE
<i>Saaristoa abnormis</i> (BLACKWALL, 1841)	–	–	–	lc	lc	NT	NT
<i>Saaristoa firma</i> (O. P.-CAMBRIDGE, 1905)	–	–	–	NT	NT	–	NT
<i>Saloca diceros</i> (O. P.-CAMBRIDGE, 1871)	–	–	–	VU	VU	–	VU
<i>Saloca kulczyński</i> MILLER et KRATOCHVÍL, 1939	–	–	–	VU	VU	–	VU
<i>Savignya frontata</i> BLACKWALL, 1833	NT	–	–	–	NT	–	NT
<i>Scotargus pilosus</i> SIMON, 1913	–	–	–	VU	VU	–	VU
<i>Scotinotylus antennatus</i> (O. P.-CAMBRIDGE, 1875)	VU	–	–	–	VU	–	VU
<i>Silometopus elegans</i> (O. P.-CAMBRIDGE, 1872)	–	NT	NT	–	NT	–	NT
<i>Sintula corniger</i> (BLACKWALL, 1856)	–	–	–	VU	VU	–	VU
<i>Stemonyphantes lineatus</i> (LINNAEUS, 1758)	–	lc	lc	lc	lc	lc	lc

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Syedra gracilis</i> (MENGE, 1869)	–	lc	–	–	lc	–	lc
<i>Syedra myrmicarum</i> (KULCZYŃSKI, 1882)	CE	–	–	–	CE	–	CE
<i>Tallusia experta</i> (O. P.-CAMBRIDGE, 1871)	lc	lc	lc	lc	lc	lc	lc
<i>Tapinocyba affinis</i> (LESSERT, 1907)	–	–	–	NT	NT	–	NT
<i>Tapinocyba insecta</i> (L. KOCH, 1869)	lc	lc	lc	lc	lc	lc	lc
<i>Tapinopa longidens</i> (WIDER, 1834)	–	lc	lc	lc	lc	lc	lc
<i>Thyreosthenius parasiticus</i> (WESTRING, 1851)	lc	lc	lc	–	lc	lc	lc
<i>Tiso vagans</i> (BLACKWALL, 1834)	lc	lc	–	lc	lc	–	lc
<i>Trematocephalus cristatus</i> (WIDER, 1834)	lc	lc	lc	lc	lc	lc	lc
<i>Trichopterna cito</i> (O. P.-CAMBRIDGE, 1872)	–	NT	–	–	NT	–	NT
<i>Troxochrus nasutus</i> SCHENKEL, 1925	NT	–	–	–	NT	–	NT
<i>Walckenaeria acuminata</i> BLACKWALL, 1833	–	–	–	lc	lc	lc	lc
<i>Walckenaeria antica</i> (WIDER, 1834)	lc	lc	lc	lc	lc	lc	lc
<i>Walckenaeria atrotibialis</i> (O. P.-CAMBRIDGE, 1878)	lc	lc	–	lc	lc	lc	lc
<i>Walckenaeria corniculans</i> (O. P.-CAMBRIDGE, 1875)	–	–	–	lc	lc	lc	lc
<i>Walckenaeria cucullata</i> (C.L. KOCH, 1836)	–	lc	lc	lc	lc	–	lc
<i>Walckenaeria cuspidata</i> BLACKWALL, 1833	–	lc	–	lc	lc	–	lc
<i>Walckenaeria dysderoides</i> (WIDER, 1834)	–	lc	lc	lc	lc	lc	lc
<i>Walckenaeria furcillata</i> (MENGE, 1869)	lc	lc	lc	lc	lc	lc	lc
<i>Walckenaeria kochi</i> (O. P.-CAMBRIDGE, 1872)	–	–	–	–	–	NT	NT
<i>Walckenaeria mitrata</i> (MENGE, 1868)	–	–	lc	lc	lc	–	lc
<i>Walckenaeria monoceros</i> (WIDER, 1834)	–	lc	–	lc	lc	–	lc
<i>Walckenaeria nudipalpis</i> (WESTRING, 1851)	–	–	–	–	–	lc	lc
<i>Walckenaeria obtusa</i> BLACKWALL, 1836	–	lc	lc	lc	lc	lc	lc
<i>Walckenaeria unicornis</i> O. P.-CAMBRIDGE, 1861	–	–	–	lc	lc	NT	NT
<i>Walckenaeria vigilax</i> (BLACKWALL, 1853)	–	–	–	lc	lc	lc	lc
<i>Meta menardi</i> (LATREILLE, 1804)	lc	lc	lc	–	lc	lc	lc
<i>Meta mengi</i> (BLACKWALL, 1869)	lc	lc	lc	lc	lc	lc2	lc
<i>Meta merianae</i> (SCOPOLI, 1763)	lc	–	lc	lc	lc	lc	lc

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Meta segmentata</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Pachygnatha clercki</i> SUNDEVALL, 1823	lc	lc	lc	lc	lc	lc	lc
<i>Pachygnatha degeeri</i> SUNDEVALL, 1830	lc	lc	lc	lc	lc	lc	lc
<i>Pachygnatha listeri</i> SUNDEVALL, 1830	lc	lc	lc	lc	lc	lc	lc
<i>Tetragnatha dearmata</i> THORELL, 1873	–	–	–	lc	lc	–	lc
<i>Tetragnatha extensa</i> (LINNAEUS, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Tetragnatha montana</i> SIMON, 1874	lc	lc	lc	lc	lc	lc	lc
<i>Tetragnatha nigrita</i> LENDL, 1886	–	–	lc	lc	lc	lc	lc
<i>Tetragnatha obtusa</i> C.L. KOCH, 1837	lc	lc	lc	lc	lc	lc	lc
<i>Tetragnatha pinicola</i> L. KOCH, 1870	lc	lc	lc	lc	lc	lc	lc
<i>Zygiella atrica</i> (C.L. KOCH, 1845)	lc	–	–	lc	lc	–	lc
<i>Zygiella montana</i> (C.L. KOCH, 1834)	NT	–	–	–	NT	–	NT
<i>Zygiella stroemi</i> (THORELL, 1870)	lc	–	–	lc	lc	–	lc
<i>Zygiella x-notata</i> (CLERCK, 1758)	–	–	lc	–	lc	–	lc
<i>Aculepeira ceropegia</i> (WALCKENAER, 1802)	lc	–	lc	lc	lc	lc	lc
<i>Agalenatea redii</i> (SCOPOLI, 1763)	lc	lc	lc	lc	lc	–	lc
<i>Araneus alsine</i> (WALCKENAER, 1802)	–	lc	lc	lc	lc	–	lc
<i>Araneus angulatus</i> CLERCK, 1758	–	lc	–	lc	lc	lc	lc
<i>Araneus diadematus</i> CLERCK, 1758	lc	lc	lc	lc	lc	lc	lc
<i>Araneus marmoreus</i> CLERCK, 1758	lc	lc	lc	lc	lc	lc1	lc
<i>Araneus quadratus</i> CLERCK, 1758	–	lc	lc	lc	lc	lc	lc
<i>Araneus saevus</i> (L. KOCH, 1872)	–	–	–	–	–	EN1	EN
<i>Araniella alpica</i> (L. KOCH, 1869)	NT	–	–	–	NT	NT	NT
<i>Araniella cucurbitina</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Araniella displicata</i> (HENTZ, 1847)	lc	–	lc	–	lc	–	lc
<i>Araniella inconspicua</i> (SIMON, 1874)	–	–	–	NT	NT	–	NT
<i>Araniella opisthographa</i> (KULCZYŃSKI, 1905)	–	–	–	lc	lc	–	lc
<i>Argiope bruennichi</i> (SCOPOLI, 1772)	*	lc	lc	lc	lc	lc	lc
<i>Atea sturmi</i> (HAHN, 1831)	lc	lc	lc	lc	lc	lc	lc

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Atea triguttata</i> (FABRICIUS, 1775)	-	NT	-	-	NT	-	NT
<i>Cercidia prominens</i> (WESTRING, 1851)	-	lc	-	lc	lc	-	lc
<i>Cyclosa conica</i> (PALLAS, 1772)	lc	lc	lc	lc	lc	lc	lc
<i>Cyclosa oculata</i> (WALCKENAER, 1802)	-	lc	lc	lc	lc	-	lc
<i>Gibbaranea bituberculata</i> (WALCKENAER, 1802)	NT	-	-	NT	NT	-	NT
<i>Gibbaranea gibbosa</i> (WALCKENAER, 1802)	-	-	-	VU	VU	lc	VU
<i>Gibbaranea omoeda</i> (THORELL, 1870)	VU	-	-	-	VU	-	VU
<i>Hypsosinga albovittata</i> (WESTRING, 1851)	-	-	NT	-	NT	-	NT
<i>Hypsosinga heri</i> (HAHN, 1831)	-	-	-	NT	NT	NT	NT
<i>Hypsosinga pygmaea</i> (SUNDEVALL, 1832)	-	lc	lc	lc	lc	-	lc
<i>Hypsosinga sanguinea</i> (C.L. KOCH, 1844)	lc	lc	-	lc	lc	lc	lc
<i>Larinioides cornutus</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Larinioides folium</i> (SCHRANK, 1803)	-	NT	-	-	NT	-	NT
<i>Larinioides ixobolus</i> (THORELL, 1873)	-	-	NT	-	NT	-	NT
<i>Larinioides patagiatus</i> (CLERCK, 1758)	lc	-	lc	lc	lc	lc	lc
<i>Larinioides sclopetarius</i> (CLERCK, 1758)	lc	-	-	-	lc	-	lc
<i>Mangora acalypha</i> (WALCKENAER, 1802)	lc	lc	lc	lc	lc	lc	lc
<i>Neoscona adianta</i> (WALCKENAER, 1802)	-	lc	lc	lc	lc	-	lc
<i>Nuctenea umbratica</i> (CLERCK, 1758)	lc	lc	-	lc	lc	lc2	lc
<i>Singa hamata</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Singa nitidula</i> C.L. KOCH, 1844	-	-	-	lc	lc	lc	lc
<i>Zilla diodia</i> (WALCKENAER, 1802)	-	lc	lc	lc	lc	-	lc
<i>Acantholycosa lignaria</i> (CLERCK, 1758)	VU	-	-	-	VU	-	VU
<i>Alopecosa accentuata</i> (LATREILLE, 1817)	lc	-	lc	lc	lc	lc3	lc
<i>Alopecosa aculeata</i> (CLERCK, 1758)	lc	lc	-	-	lc	lc	lc
<i>Alopecosa cuneata</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Alopecosa cursor</i> (HAHN, 1831)	-	NT	-	-	NT	-	NT
<i>Alopecosa fabrilis</i> (CLERCK, 1758)	-	lc	-	-	lc	-	lc
<i>Alopecosa inquilina</i> (CLERCK, 1758)	lc	lc	-	-	lc	lc23	lc

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Alopecosa mariaae</i> (DAHL, 1908)	–	–	–	EN	EN	–	EN
<i>Alopecosa pulverulenta</i> (CLERCK, 1758)	lc	lc	lc	–	lc	lc	lc
<i>Alopecosa schmidti</i> (HAHN, 1835)	–	NT	–	–	NT	–	NT
<i>Alopecosa trabalis</i> (CLERCK, 1758)	lc	–	–	–	lc	lc4	lc
<i>Arctosa cinerea</i> (FABRICIUS, 1777)	lc	–	–	–	lc	NT	NT
<i>Arctosa figurata</i> (SIMON, 1876)	–	–	–	–	–	NT3	NT
<i>Arctosa leopardus</i> (SUNDEVALL, 1833)	lc	lc	–	–	lc	lc1	lc
<i>Arctosa maculata</i> (HAHN, 1822)	NT	–	–	–	NT	NT	NT
<i>Arctosa stigmosa</i> (THORELL, 1875)	–	–	–	VU	VU	–	VU
<i>Aulonia albigana</i> (WALCKENAER, 1805)	lc	lc	lc	lc	lc	lc	lc
<i>Hygrolycosa rubrofasciata</i> (OHLERT, 1865)	lc	–	lc	–	lc	–	lc
<i>Pardosa agrestis</i> (WESTRING, 1861)	lc	lc	lc	lc	lc	lc	lc
<i>Pardosa agricola</i> (THORELL, 1856)	lc	–	lc	–	lc	–	lc
<i>Pardosa amentata</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Pardosa hortensis</i> (THORELL, 1872)	–	lc	lc	–	lc	lc	lc
<i>Pardosa lugubris</i> (WALCKENAER, 1802)	lc	lc	lc	lc	lc	lc	lc
<i>Pardosa monticola</i> (CLERCK, 1758)	lc	lc	lc	–	lc	NT	lc
<i>Pardosa morosa</i> (L. KOCH, 1870)	NT	–	–	–	NT	–	NT
<i>Pardosa nigriceps</i> (THORELL, 1856)	–	–	NT	NT	NT	–	NT
<i>Pardosa paludicola</i> (CLERCK, 1758)	lc	–	lc	–	lc	lc	lc
<i>Pardosa palustris</i> (LINNAEUS, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Pardosa prativaga</i> (L. KOCH, 1870)	–	–	lc	lc	lc	lc	lc
<i>Pardosa pullata</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Pardosa riparia</i> (C.L. KOCH, 1833)	NT	–	NT	–	NT	NT4	NT
<i>Pardosa saltuaria</i> (L. KOCH, 1870)	EN	–	–	–	EN	–	EN
<i>Pardosa wagleri</i> (HAHN, 1822)	VU	–	–	–	VU	–	VU
<i>Pirata hygrophilus</i> THORELL, 1872	lc	lc	lc	lc	lc	lc	lc
<i>Pirata knorri</i> (SCOPOLI, 1763)	NT	–	–	–	NT	NT2	NT
<i>Pirata latitans</i> (BLACKWALL, 1841)	–	lc	lc	lc	lc	lc	lc

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Sl.
<i>Pirata piraticus</i> (CLERCK, 1758)	lc	lc	–	–	lc	lc	lc
<i>Pirata uliginosus</i> (THORELL, 1856)	–	–	–	NT	NT	–	NT
<i>Trochosa robusta</i> (SIMON, 1876)	–	NT	–	–	NT	–	NT
<i>Trochosa ruricola</i> (DE GEER, 1778)	lc	–	lc	lc	lc	lc	lc
<i>Trochosa terricola</i> THORELL, 1856	lc	lc	lc	lc	lc	lc	lc
<i>Xerolycosa miniata</i> (C.L. KOCH, 1834)	lc	lc	lc	–	lc	lc	lc
<i>Xerolycosa nemoralis</i> (WESTRING, 1861)	lc	lc	–	lc	lc	lc	lc
<i>Dolomedes fimbriatus</i> (CLERCK, 1758)	lc	lc	lc	–	lc	–	lc
<i>Pisaura mirabilis</i> (CLERCK, 1758)	–	lc	lc	lc	lc	lc	lc
<i>Agelena gracilens</i> C.L. KOCH, 1841	lc	–	lc	lc	lc	lc	lc
<i>Agelena labyrinthica</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Histoipona torpida</i> (C.L. KOCH, 1834)	lc	lc	lc	lc	lc	lc	lc
<i>Tegenaria agrestis</i> (WALCKENAER, 1802)	–	–	NT	NT	NT	NT	NT
<i>Tegenaria atrica</i> C.L. KOCH, 1843	–	–	lc	lc	lc	lc	lc
<i>Tegenaria campestris</i> C.L. KOCH, 1834	VU	–	–	–	VU	–	VU
<i>Tegenaria domestica</i> (CLERCK, 1758)	lc	–	lc	lc	lc	lc	lc
<i>Tegenaria ferruginea</i> (PANZER, 1804)	lc	lc	lc	lc	lc	lc	lc
<i>Tegenaria silvestris</i> L. KOCH, 1872	lc	lc	lc	lc	lc	lc	lc
<i>Textrix denticulata</i> (OLIVIER, 1789)	–	–	–	VU	VU	–	VU
<i>Argyroneta aquatica</i> (CLERCK, 1758)	NT	–	NT	NT	NT	lc	NT
<i>Cybaeus angustiarum</i> L. KOCH, 1868	lc	lc	lc	–	lc	lc	lc
<i>Antistea elegans</i> (BLACKWALL, 1841)	NT	–	–	–	NT	lc	NT
<i>Cryphoea silvicola</i> (C.L. KOCH, 1834)	lc	–	–	lc	lc	lc45	lc
<i>Hahnia helveola</i> SIMON, 1875	–	–	lc	lc	lc	lc	lc
<i>Hahnia nava</i> (BLACKWALL, 1841)	–	–	lc	–	lc	lc	lc
<i>Hahnia ononidum</i> SIMON, 1875	–	–	lc	lc	lc	–	lc
<i>Hahnia pusilla</i> C.L. KOCH, 1841	lc	lc	lc	lc	lc	lc	lc
<i>Altella biuncata</i> (MILLER, 1949)	–	–	–	EN	EN	–	EN
<i>Argenna subnigra</i> (O. P.-CAMBRIDGE, 1861)	–	–	–	–	–	NT	NT

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Cicurina cicurea</i> (FABRICIUS, 1793)	lc	lc	lc	lc	lc	lc	lc
<i>Dictyna arundinacea</i> (LINNAEUS, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Dictyna latens</i> (FABRICIUS, 1775)	–	–	NT	–	NT	–	NT
<i>Dictyna pusilla</i> THORELL, 1856	lc	–	lc	lc	lc	–	lc
<i>Dictyna uncinata</i> THORELL, 1856	lc	lc	lc	lc	lc	lc	lc
<i>Lathys humilis</i> (BLACKWALL, 1855)	NT	–	–	–	NT	–	NT
<i>Nigma flavescens</i> (WALCKENAER, 1830)	–	–	–	–	–	lc	lc
<i>Nigma walckenaeri</i> (ROEWER, 1951)	–	–	–	lc	lc	lc	lc
<i>Amaurobius fenestralis</i> (STRÖM, 1768)	lc	lc	lc	lc	lc	lc25	lc
<i>Amaurobius ferox</i> (WALCKENAER, 1830)	–	–	–	–	–	lc	lc
<i>Amaurobius jugorum</i> L. KOCH, 1868	–	–	–	VU	VU	–	VU
<i>Callobius claustrarius</i> (HAHN, 1833)	lc	–	–	lc	lc	lc245	lc
<i>Coelotes atropos</i> (WALCKENAER, 1830)	–	lc	lc	–	lc	lc45	lc
<i>Coelotes inermis</i> (L. KOCH, 1855)	lc	lc	lc	lc	lc	lc	lc
<i>Coelotes terrestris</i> (WIDER, 1834)	lc	lc	lc	lc	lc	lc	lc
<i>Titanoeca quadriguttata</i> (HAHN, 1833)	NT	–	NT	NT	NT	lc3	NT
<i>Oxyopes ramosus</i> (PANZER, 1804)	–	lc	lc	–	lc	–	lc
<i>Anypheaena accentuata</i> (WALCKENAER, 1802)	lc	lc	lc	lc	lc	lc	lc
<i>Agraecina striata</i> (KULCZYŃSKI, 1882)	VU	–	–	–	VU	VU	VU
<i>Agroeca brunnea</i> (BLACKWALL, 1833)	–	lc	lc	lc	lc	lc	lc
<i>Agroeca cuprea</i> MENGE, 1873	–	–	–	–	–	NT	NT
<i>Agroeca proxima</i> (O. P.-CAMBRIDGE, 1871)	–	–	NT	–	NT	–	NT
<i>Apostenus fuscus</i> WESTRING, 1851	lc	–	–	lc	lc	lc3	lc
<i>Liocranum rupicola</i> (WALCKENAER, 1830)	–	–	–	NT	NT	lc	NT
<i>Phrurolithus festivus</i> (C.L. KOCH, 1835)	lc	lc	lc	lc	lc	lc	lc
<i>Phrurolithus pullatus</i> KULCZYŃSKI, 1897	–	NT	–	–	NT	–	NT
<i>Cheiracanthium erraticum</i> (WALCKENAER, 1802)	lc	lc	lc	–	lc	lc	lc
<i>Cheiracanthium montanum</i> L. KOCH, 1878	–	–	–	lc	lc	–	lc
<i>Cheiracanthium oncognathum</i> THORELL, 1871	–	lc	–	lc	lc	–	lc

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Cheiracanthium virescens</i> (SUNDEVALL, 1833)	–	lc	lc	–	lc	lc3	lc
<i>Clubiona alpicola</i> KULCZYŃSKI, 1882	EN	–	–	–	EN	–	EN
<i>Clubiona brevipes</i> BLACKWALL, 1841	–	–	–	–	–	NT	NT
<i>Clubiona caerulescens</i> L. KOCH, 1867	lc	–	lc	lc	lc	lc	lc
<i>Clubiona comta</i> C.L. KOCH, 1839	lc	lc	lc	lc	lc	lc	lc
<i>Clubiona corticalis</i> (WALCKENAER, 1802)	lc	–	–	–	lc	lc2	lc
<i>Clubiona diversa</i> O. P.-CAMBRIDGE, 1862	–	–	–	NT	NT	–	NT
<i>Clubiona frutetorum</i> L. KOCH, 1866	–	lc	–	lc	lc	lc	lc
<i>Clubiona germanica</i> THORELL, 1871	lc	–	–	lc	lc	lc	lc
<i>Clubiona lutescens</i> WESTRING, 1851	lc	lc	lc	lc	lc	lc	lc
<i>Clubiona marmorata</i> L. KOCH, 1866	–	–	lc	lc	lc	–	lc
<i>Clubiona neglecta</i> O. P.-CAMBRIDGE, 1862	lc	–	lc	lc	lc	lc	lc
<i>Clubiona pallidula</i> (CLERCK, 1758)	lc	–	lc	lc	lc	lc	lc
<i>Clubiona phragmitis</i> C.L. KOCH, 1843	lc	–	–	lc	lc	lc	lc
<i>Clubiona reclusa</i> O. P.-CAMBRIDGE, 1863	lc	–	lc	lc	lc	lc	lc
<i>Clubiona similis</i> L. KOCH, 1867	lc	–	–	–	lc	–	lc
<i>Clubiona stagnatilis</i> KULCZYŃSKI, 1897	–	lc	lc	lc	lc	lc	lc
<i>Clubiona subsultans</i> THORELL, 1875	lc	lc	lc	lc	lc	lc	lc
<i>Clubiona subtilis</i> L. KOCH, 1866	NT	–	–	NT	NT	–	NT
<i>Clubiona terrestris</i> WESTRING, 1851	–	lc	lc	lc	lc	lc	lc
<i>Clubiona trivialis</i> C.L. KOCH, 1843	lc	lc	lc	lc	lc	–	lc
<i>Zodarion germanicum</i> (C.L. KOCH, 1837)	–	NT	–	–	NT	NT	NT
<i>Callilepis nocturna</i> (LINNAEUS, 1758)	lc	–	lc	–	lc	NT	lc
<i>Drassodes lapidosus</i> (WALCKENAER, 1802)	lc	lc	lc	lc	lc	lc	lc
<i>Drassodes pubescens</i> (THORELL, 1856)	lc	lc	lc	–	lc	lc3	lc
<i>Drassyllus lutetianus</i> (L. KOCH, 1866)	–	–	lc	–	lc	–	lc
<i>Drassyllus pusillus</i> (C.L. KOCH, 1833)	lc	–	lc	–	lc	–	lc
<i>Gnaphosa bicolor</i> (HAHN, 1833)	–	lc	–	–	lc	lc3	lc
<i>Gnaphosa montana</i> (L. KOCH, 1866)	VU	–	–	–	VU	NT4	VU

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Haplodrassus cognatus</i> (WESTRING, 1861)	–	lc	lc	–	lc	–	lc
<i>Haplodrassus signifer</i> (C.L. KOCH, 1839)	lc	–	lc	–	lc	lc	lc
<i>Haplodrassus soerenseni</i> (STRAND, 1900)	–	–	lc	lc	lc	–	lc
<i>Haplodrassus sylvestris</i> (BLACKWALL, 1833)	–	lc	–	lc	lc	–	lc
<i>Haplodrassus umbratilis</i> (L. KOCH, 1866)	–	lc	lc	–	lc	–	lc
<i>Micaria fulgens</i> (WALCKENAER, 1802)	–	lc	–	lc	lc	lc3	lc
<i>Micaria nivosa</i> L. KOCH, 1866	–	–	–	–	–	NT	NT
<i>Micaria pulicaria</i> (SUNDEVALL, 1832)	lc	lc	lc	lc	lc	–	lc
<i>Micaria silesiaca</i> L. KOCH, 1875	NT	–	–	–	NT	NT	NT
<i>Micaria similis</i> BÖSENBERG, 1903	–	–	–	–	–	NT	NT
<i>Micaria subopaca</i> WESTRING, 1861	lc	lc	–	–	lc	–	lc
<i>Scotophaeus loricatus</i> (L. KOCH, 1866)	–	–	–	lc	lc	–	lc
<i>Scotophaeus quadripunctatus</i> (LINNAEUS, 1758)	–	–	–	–	–	lc	lc
<i>Scotophaeus scutulatus</i> (L. KOCH, 1866)	–	–	–	lc	lc	lc1?	lc
<i>Zelotes aeneus</i> (SIMON, 1878)	–	–	–	–	–	NT	NT
<i>Zelotes apricorum</i> (L. KOCH, 1876)	?	–	–	–	?	?	?
<i>Zelotes aurantiacus</i> MILLER, 1967	–	–	–	–	–	VU	VU
<i>Zelotes clivicola</i> (L. KOCH, 1870)	lc	lc	–	–	lc	lc	lc
<i>Zelotes electus</i> (C.L. KOCH, 1839)	–	–	lc	–	lc	–	lc
<i>Zelotes exiguus</i> (MÜLLER et SCHENKEL, 1895)	–	–	–	VU	VU	–	VU
<i>Zelotes latreillei</i> (SIMON, 1878)	lc	lc	lc	lc	lc	lc	lc
<i>Zelotes longipes</i> (L. KOCH, 1866)	–	lc	–	–	lc	lc	lc
<i>Zelotes petrensis</i> (C.L. KOCH, 1839)	lc	lc	lc	lc	lc	lc	lc
<i>Zelotes subterraneus</i> (C.L. KOCH, 1833)	lc	lc	lc	lc	lc	lc	lc
<i>Zora nemoralis</i> (BLACKWALL, 1861)	lc	–	–	lc	lc	lc	lc
<i>Zora spinimana</i> (SUNDEVALL, 1833)	lc	lc	lc	lc	lc	lc	lc
<i>Micrommata roseum</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Philodromus aureolus</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Philodromus cespitum</i> (WALCKENAER, 1802)	–	–	–	–	–	lc	lc

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Philodromus collinus</i> C.L. KOCH, 1835	lc	lc	lc	lc	lc	lc1	lc
<i>Philodromus dispar</i> (WALCKENAER, 1826)	–	lc	lc	lc	lc	–	lc
<i>Philodromus emarginatus</i> (SCHRANK, 1803)	lc	lc	lc	–	lc	lc1	lc
<i>Philodromus fuscomarginatus</i> (DE GEER, 1778)	lc	lc	–	lc	lc	–	lc
<i>Philodromus histrio</i> (LATREILLE, 1819)	lc	–	lc	–	lc	–	lc
<i>Philodromus margaritatus</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc1	lc
<i>Philodromus poecilus</i> (THORELL, 1872)	lc	–	–	lc	lc	–	lc
<i>Philodromus rufus</i> WALCKENAER, 1826	lc	–	–	lc	lc	lc	lc
<i>Philodromus vagulus</i> SIMON, 1875	VU	–	–	–	VU	–	VU
<i>Thanatus formicinus</i> (CLERCK, 1758)	lc	–	–	–	lc	lc	lc
<i>Tibellus oblongus</i> (WALCKENAER, 1802)	–	–	lc	lc	lc	lc	lc
<i>Coriarachne depressa</i> (C.L. KOCH, 1837)	lc	lc	lc	lc	lc	–	lc
<i>Diaea dorsata</i> (FABRICIUS, 1775)	lc	lc	lc	lc	lc	lc1	lc
<i>Misumena vatia</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Misumenops tricuspidatus</i> (FABRICIUS, 1775)	lc	lc	–	lc	lc	–	lc
<i>Ozyptila atomaria</i> (PANZER, 1801)	lc	lc	lc	lc	lc	lc	lc
<i>Ozyptila blackwalli</i> SIMON, 1875	lc	–	–	–	lc	–	lc
<i>Ozyptila brevipes</i> (HAHN, 1826)	–	lc	–	–	lc	–	lc
<i>Ozyptila nigrata</i> (THORELL, 1875)	NT	–	NT	–	NT	–	NT
<i>Ozyptila praticola</i> (C.L. KOCH, 1837)	lc	lc	lc	lc	lc	lc	lc
<i>Ozyptila rauda</i> SIMON, 1875	VU	–	–	–	VU	NT	VU
<i>Ozyptila scabricula</i> (WESTRING, 1851)	–	lc	lc	–	lc	–	lc
<i>Ozyptila trux</i> (BLACKWALL, 1846)	lc	lc	lc	lc	lc	lc	lc
<i>Pistius truncatus</i> (PALLAS, 1772)	–	lc	–	lc	lc	–	lc
<i>Synaema globosum</i> (FABRICIUS, 1775)	–	–	–	NT	NT	–	NT
<i>Thomisus onustus</i> WALCKENAER, 1805	–	–	–	NT	NT	–	NT
<i>Tmarus piger</i> (WALCKENAER, 1802)	lc	–	lc	lc	lc	–	lc
<i>Xysticus acerbus</i> (THORELL, 1872)	lc	lc	–	–	lc	–	lc
<i>Xysticus audax</i> (SCHRANK, 1803)	–	–	–	–	–	lc	lc

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GSC	G. Śl.
<i>Xysticus bifasciatus</i> C.L. KOCH, 1837	lc	–	lc	lc	lc	lc	lc
<i>Xysticus cristatus</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Xysticus erraticus</i> (BLACKWALL, 1834)	lc	lc	lc	–	lc	–	lc
<i>Xysticus kochi</i> THORELL, 1872	lc	lc	lc	lc	lc	lc	lc
<i>Xysticus lanio</i> C.L. KOCH, 1835	–	–	lc	–	lc	lc	lc
<i>Xysticus luctator</i> L. KOCH, 1870	lc	lc	–	–	lc	–	lc
<i>Xysticus luctuosus</i> (BLACKWALL, 1836)	lc	lc	–	lc	lc	–	lc
<i>Xysticus robustus</i> (HAHN, 1832)	–	NT	–	–	NT	–	NT
<i>Xysticus sabulosus</i> (HAHN, 1832)	–	–	NT	–	NT	–	NT
<i>Xysticus striatipes</i> L. KOCH, 1870	–	–	lc	–	lc	–	lc
<i>Xysticus ulmi</i> (HAHN, 1831)	lc	lc	lc	lc	lc	lc	lc
<i>Aelurillus v-insignitus</i> (CLERCK, 1758)	lc	–	lc	–	lc	lc	lc
<i>Asianellus festivus</i> (C.L. KOCH, 1834)	–	lc	–	–	lc	–	lc
<i>Attulus distinguendus</i> (SIMON, 1868)	lc	lc	–	–	lc	lc	lc
<i>Ballus chalybeius</i> (WALCKENAER, 1802)	lc	lc	lc	lc	lc	lc	lc
<i>Bianor aurocinctus</i> (OHLERT, 1865)	lc	–	lc	lc	lc	lc	lc
<i>Dendryphantes hastatus</i> (CLERCK, 1758)	–	–	–	lc	lc	–	lc
<i>Dendryphantes rudis</i> (SUNDEVALL, 1832)	lc	–	lc	lc	lc	lc	lc
<i>Euophrys frontalis</i> (WALCKENAER, 1802)	lc	lc	–	–	lc	lc	lc
<i>Evarcha arcuata</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Evarcha falcate</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Evarcha laetabunda</i> (C.L. KOCH, 1848)	–	–	lc	–	lc	–	lc
<i>Heliophanus aeneus</i> (HAHN, 1831)	lc	–	–	lc	lc	lc	lc
<i>Heliophanus auratus</i> C.L. KOCH, 1835	lc	–	–	–	lc	lc	lc
<i>Heliophanus cupreus</i> (WALCKENAER, 1802)	lc	–	–	lc	lc	lc	lc
<i>Heliophanus dubius</i> C.L. KOCH, 1835	lc	lc	lc	lc	lc	–	lc
<i>Heliophanus flavipes</i> (HAHN, 1831)	lc	lc	lc	lc	lc	lc	lc
<i>Heliophanus patagiatus</i> THORELL, 1875	NT	NT	–	–	NT	–	NT
<i>Marpissa muscosa</i> (CLERCK, 1758)	–	lc	–	lc	lc	–	lc

Gatunek	Status zagrożenia						
	B	C	K	O	GSP	GŚC	G. Śl.
<i>Neon reticulatus</i> (BLACKWALL, 1853)	lc	–	–	lc	lc	lc	lc
<i>Pellenes nigrociliatus</i> (SIMON, 1875)	–	–	VU	–	VU	–	VU
<i>Pellenes tripunctatus</i> (WALCKENAER, 1802)	–	lc	lc	–	lc	NT	lc
<i>Phlegra fasciata</i> (HAHN, 1826)	lc	lc	lc	lc	lc	lc	lc
<i>Pseudeuophrys erratica</i> (WALCKENAER, 1826)	lc	–	–	–	lc	lc345	lc
<i>Pseudicius encarpatus</i> (WALCKENAER, 1802)	NT	–	–	–	NT	–	NT
<i>Salticus cingulatus</i> (PANZER, 1797)	lc	lc	–	lc	lc	–	lc
<i>Salticus scenicus</i> (CLERCK, 1758)	lc	lc	lc	lc	lc	lc	lc
<i>Salticus zebraneus</i> (C.L. KOCH, 1837)	–	lc	lc	lc	lc	lc	lc
<i>Sitticus floricola</i> (C.L. KOCH, 1837)	lc	lc	lc	–	lc	–	lc
<i>Sitticus penicillatus</i> (SIMON, 1875)	–	–	NT	–	NT	NT	NT
<i>Sitticus pubescens</i> (FABRICIUS, 1775)	lc	lc	–	–	lc	lc	lc
<i>Sitticus rupicola</i> (C.L. KOCH, 1837)	lc	–	–	–	lc	NT	NT
<i>Sitticus saxicola</i> (C.L. KOCH, 1837)	lc	NT	–	–	NT	lc23	NT
<i>Sitticus terebratus</i> (CLERCK, 1758)	lc	–	–	–	lc	–	lc
<i>Sitticus zimmermanni</i> (SIMON, 1877)	–	NT	–	–	NT	–	NT
<i>Synageles venator</i> (LUCAS, 1836)	–	–	lc	lc	lc	lc	lc
<i>Talavera aequipes</i> (O. P.-CAMBRIDGE, 1871)	lc	–	lc	lc	lc	lc	lc
<i>Talavera monticola</i> (KULCZYŃSKI, 1884)	NT	–	–	–	NT	–	NT
<i>Talavera petrensis</i> (C.L. KOCH, 1837)	–	–	lc	–	lc	–	lc
<i>Talavera thorelli</i> (KULCZYŃSKI, 1891)	–	–	–	–	–	VU	VU

Objaśnienia: – – gatunek dotychczas nie stwierdzony; ? – gatunek niepotwierdzony lub wątpliwy; CE – gatunek krytycznie zagrożony; EN – gatunek zagrożony; VU – gatunek narażony; NT – gatunek bliski zagrożenia; lc – gatunek najmniejszej troski; R – gatunek rzadki; ! – status zagrożenia według Czerwonej listy zwierząt ginących i zagrożonych w Polsce; * – gatunek w Polsce prawnie chroniony; województwa: B – bielskie, C – częstochowskie, K – katowickie, O – opolskie; GŚP – Górny Śląsk w granicach Polski; GŚC – Górny Śląsk w granicach Republiki Czeskiej, w tym informacje z pracy Kulczyńskiego (1881): 1 – Las Gnojnicki (360 m n.p.m.), 2 – Ligotka, 3 – Godula (ok. 500 m n.p.m.), 4 – Ropica-Ropicznik (ok. 700 m n.p.m.), 5 – Kiczera; G. Śl. – Górny Śląsk.

**CZERWONA LISTA MIĘCZAKÓW
SŁODKOWODNYCH
(GASTROPODA i BIVALVIA)
GÓRNEGO ŚLĄSKA**

**RED LIST OF UPPER SILESIAN FRESHWATER
MOLLUSCS
(GASTROPODA and BIVALVIA)**

*Włodzimierz Serafiński, Agnieszka Michalik-Kucharz, Małgorzata Strzelec
(Zakład Hydrobiologii Uniwersytetu Śląskiego, Katowice)*

1. Wstęp

Czerwona lista mięczaków wodnych powstała z inicjatywy Centrum Dziedzictwa Przyrody Górnego Śląska w Katowicach. Jej celem jest określenie kategorii zagrożenia gatunków wchodzących w skład malakofauny wodnej Górnego Śląska jako podstawy budowania programu ich ochrony. Opracowana została na podstawie materiałów zebranych przez zespół malakologów z Uniwersytetu Śląskiego. Wyniki własnych badań porównano z danymi z literatury dawniejszej, przede wszystkim z dziewiętnastowiecznych opracowań niemieckich. Porównanie to było zresztą bardzo trudne do przeprowadzenia, gdyż Górny Śląsk, w przeciwieństwie do Śląska Dolnego – a zwłaszcza Sudetów – nie cieszył się w ubiegłym wieku znacznie większym zainteresowaniem malakologów.

Prezentowana lista jest pierwszą próbą analizy zagrożenia wszystkich mięczaków wodnych Górnego Śląska w przyjętych granicach opracowania. Jest także pierwszą w Polsce czerwoną listą regionalną. W skali lokalnej należy wymienić publikacje Skalskiego (1994) i Nowaka (1997), którzy w czerwonych listach zwierząt województw częstochowskiego i opolskiego zamieszczają po 1 gatunku ślimaka wodnego i po 1 gatunku małża. Dla porównania regionalnego stanu zagrożenia gatunków podano statusy ich zagrożenia w Polsce oraz w Niemczech.

Górny Śląsk, jako obszar geograficzny, nie zapewnia korzystnych warunków życia mięczakom wodnym. Wynika to przede wszystkim z następujących przyczyn:

- braku naturalnych zbiorników wodnych, których rolę przejęły rozmaitego pochodzenia zbiorniki antropogeniczne, o różnej jakości środowiska wodnego, różnym stopniu zanieczyszczenia i innych skutków antropopresji, szczególnie wysokiej trofii,
- bardzo silnego przekształcenia, na skutek różnych działań hydrotechnicznych, i przeważnie znacznego zanieczyszczenia cieków, które niekiedy zostały zmienione w kanały ściekowe, pozbawione organizmów żywych,
- kumulacji związków toksycznych w osadach dennych zbiorników i cieków, co szczególnie małżom ogranicza możliwości życiowe,
- efemeryczności większości środowisk wodnych.

Wymienione powyżej czynniki powodują, że niektóre gatunki mięczaków wodnych nie znajdują odpowiednich warunków do osiedlenia się i nie występują na Górnym Śląsku w ogóle, lub tylko na pojedynczych stanowiskach. Natomiast te gatunki, które zdołały

zaadaptować się do niekorzystnych warunków, w efekcie między innymi obecności niewielu konkurentów, występować mogą bardzo licznie i na wielu stanowiskach.

2. Zasięg terytorialny

W niniejszej pracy przyjęto granice Górnego Śląska, określone wcześniej przez autorów czerwonej listy kręgowców (Czylok, Parusel, Kuliński 1996), które obejmują byłe województwa: bielskie, częstochowskie, katowickie i opolskie zgodnie z podziałem terytorialnym kraju do roku 1998. W tym wydaniu czerwona lista ogranicza się tylko do polskiej części Górnego Śląska. W przyszłości celowe byłoby opracowanie statusu zagrożenia mięczaków wodnych w przyległych obszarach Śląska w Czechach.

Z uwagi na metodę gromadzenia danych faunistycznych oraz niedostateczne rozpoznanie zagrożenia malakofauny wodnej w skali całych województw, w niniejszej liście określono statusy zagrożenia gatunków dla następujących makroregionów fizyczno-geograficznych obejmujących częściowo lub w całości omawiany teren (Kondracki 1981). Są to:

- Nizina Śląska (część w byłym woj. opolskim i katowickim),
- Wyżyna Śląska (cała w byłym woj. katowickim i opolskim),
- Wyżyna Krakowsko-Częstochowska (część w byłym woj. częstochowskim i katowickim),
- Kotlina Oświęcimska (cała w byłym woj. bielskim i katowickim).

Fragmentaryczne, jak dotychczas, zbadanie malakofauny pozostałych makroregionów nie pozwala na wyciągnięcie jednoznacznych wniosków co do zagrożenia zarówno poszczególnych gatunków, jak i całych malakocenoz.

Warunki hydrologiczne i stan środowiska w analizowanych makroregionach są bardzo zróżnicowane, co stwarza zamieszkującym je mięczakom słodkowodnym rozmaite możliwości życiowe.

Część Niziny Śląskiej, wchodząca w skład Górnego Śląska, obejmuje tereny po obu stronach Odry i kilka jej lewo- i prawobrzeżnych dopływów. Występują tu liczne zbiorniki antropogeniczne: glinianki, wyrobiska popiaskowe, kompleksy stawów rybnych i kilka dużych zbiorników zaporowych.

Wyżyna Śląska wyróżnia się bardzo znacznymi antropogenicznymi przekształceniami powierzchni ziemi na całym jej obszarze. Przekształcenia te zaburzyły, a w wielu przypadkach zniszczyły, pierwotne stosunki hydrologiczne. Rzeki zostały w wielu miejscach zmienione w wybetonowane kanały, a wiele drobnych cieków zanikło w ogóle w wyniku

intensywnego odwadniania terenów górniczych lub woda uciekła pod ziemię w następstwie prac podziemnych. Wszystkie zbiorniki na Wyżynie Śląskiej powstały w wyniku zamierzonej działalności człowieka (zbiorniki zaporowe, stawy rybne, wyrobiska popiaskowe, żwirownie, glinianki, rowy melioracyjne) lub jako efekt uboczny tej działalności (trwałe lub efemeryczne zbiorniki zapadliskowe, powstające na skutek zapadania się powierzchni ziemi nad wyeksploatowanymi wyrobiskami górnictwami).

Górnośląska część Wyżyny Krakowsko-Częstochowskiej odznacza się ubóstwem siedlisk wodnych. Krasowy charakter tego obszaru ułatwia ucieczkę wód powierzchniowych w podłoże. Spotykamy tu głównie wyrobiska popiaskowe i stawy hodowlane oraz nieliczne zbiorniki przy zakładach przemysłowych.

Kotlina Oświęcimska obejmuje dorzecze górnej Wisły i szeregu jej dopływów. Teren jest znacznie wilgotniejszy niż obszarów wymienionych powyżej. Spotykamy tu bagniska i rozlewiska, co powoduje, że Kotlina nazywana jest często „Żabim Krajem”. Występują tu liczne mniejsze i większe cieki oraz wielkie kompleksy starych stawów rybnych. Dwa duże zbiorniki zaporowe: Goczałkowicki i Łąka koło Pszczyny mają charakter jeziorny. W dolinach rzek powstał szereg zbiorników w wyrobiskach poźwirowych i, w wyniku zmiany koryt, mniejsze i większe starorzecza.

3. Dobór gatunków

Z uwagi na niewielką liczbę gatunków ślimaków wodnych i małży, analizie poddano całą poznaną dotychczas malakofaunę wodną Górnego Śląska. Listę mięczaków oparto na wynikach badań własnych (Strzelec 1993, Serafiński i in. 1999, Michalik-Kucharz i in. 2000) i danych z literatury (Merkel 1894, Goldfuss 1904, Boettger 1926).

W prezentowanej liście uwzględniono także *Pisidium hibernicum* i *Pisidium pulchellum*, których stanowiska sprzed 1950 roku z Niziny Śląskiej podają Piechocki i Dyduch-Falniowska (1993), jednakże autorzy nie stwierdzili ich obecności na Górnym Śląsku w trakcie badań terenowych.

4. Układ i nazewnictwo

W opracowaniu przyjęto, z drobnymi modyfikacjami, układ systematyczny i nomenklaturę z pracy P. Glöer i E. Meier-Brook (1998).

5. Kategorie zagrożenia

Stopień zagrożenia gatunków podano w formie symboli literowych, wprowadzonych

przez Międzynarodową Unię Ochrony Przyrody – IUCN (Olaczek 1985): Ex – wymarłe i prawdopodobnie wymarłe, E – wymierające (skrajnie zagrożone z powodu rzadkości występowania i wymagań środowiskowych), V – narażone (zagrożone na skutek przekształceń środowiska), R – rzadkie (ale na pojedynczych stanowiskach w dużych populacjach). Gatunki nie zagrożone oznaczono skrótem „nt”. Statusy zagrożenia gatunków w Polsce przyjęto za Dyduch-Falniowską (1992) i Falniowskim (1992), a w Niemczech za Jungbluth i Knorre (1995).

6. Źródła informacji

Sporządzenie listy gatunków, określenie kategorii zagrożenia oraz stwierdzenia faktów ich wymarcia oparto na informacjach zawartych w piśmiennictwie malakologicznym (Serafiński i in. 2000) oraz na wynikach bieżących badań terenowych autorów, prowadzonych w latach 1974-1999.

Gromadzenie materiałów do listy zakończono w grudniu 2000 roku, a ostatnie uzupełnienia wprowadzono w lipcu 2001 roku.

7. Zagrożenie fauny mięczaków Górnego Śląska

Prezentowana lista zawiera 61 gatunków mięczaków wodnych (38 gatunków ślimaków i 23 gatunki małży), dla których określono kategorie zagrożenia. Zestawienie wyników analizy statusu zagrożenia gatunków w poszczególnych makroregionach geograficznych zawierają poniższe tabele.

Ślimaki wodne

	Kategorie zagrożenia					Razem zagrożonych gatunków	% zagrożenia fauny
	EX	E	V	R	I		
Wyżyna Śląska	0	7	5	2	0	14	39
Wyżyna Częstochowska	0	2	3	3	2	10	36
Nizina Śląska	0	0	7	2	1	10	34
Kotlina Oświęcimska	0	2	7	3	0	12	39
Górny Śląsk	0	8	9	2	0	19	50
POLSKA *	0	4	7	16	1	28	50

* wg Falniowskiego (1992)

Małże

	Kategorie zagrożenia					Razem zagrożonych gatunków	% zagrożenia fauny
	EX	E	V	R	I		
Wyżyna Śląska	1	0	5	2	1	9	82
Wyżyna Częstochowska	1	0	2	2	5	10	91
Nizina Śląska	1	2	4	1	7	15	94
Kotlina Oświęcimska	1	0	4	7	3	15	88
Górny Śląsk	1	0	12	6	2	21	91
POLSKA *	1	7	9	8	0	25	71

* wg Dyduch-Falniowskiej (1992)

8. Czynniki zagrażające mięczakom

Wymienione we wstępie szczególne warunki środowiskowe utrudniające mięczakom wodnym życie na Górnym Śląsku uzupełniają listę czynników, które także w siedliskach nie poddanych wyraźnej antropopresji powodują zagrożenie niektórych gatunków ślimaków i małży. Piechocki (1998) sądzi, że zagrożeniem są rozmaite zanieczyszczenia wody i eutrofizacja, regulacja rzek, wysychanie bagien i zabiegi melioracyjne. Wśród gatunków reofilnych do zagrożonych w Polsce zaliczane są (spośród występujących na Górnym Śląsku): *Valvata naticina*, *Sphaerium rivicola* i *Pseudanodonta complanata*. Zanieczyszczenie i eutrofizacja zbiorników zagraża gatunkom preferującym wody dobrze natlenione i czyste: *Gyraulus acronicus*, *Gyraulus laevis* i kilka gatunków małży, które na Górnym Śląsku nie występują. Szczególnie zagrożone są (nie tylko w Polsce) gatunki drobnozbiornikowe, z powodu wysychania małych, płytkich zbiorników i ich przyspieszonej eutrofizacji w efekcie spływu nawozów rolniczych. Do gatunków zagrożonych w tej grupie należą *Valvata pulchella*, *Gyraulus rossmaessleri* oraz małż *Pisidium pseudo-sphaerium*. Wszystkie bez wyjątku wymienione przez Piechockiego czynniki ograniczają występowanie małża *Anodonta cygnea*, a w niektórych regionach Polski spowodowały jego wyginięcie.

Obok bezpośredniego wpływu warunków środowiska naturalnego i przekształconego przez człowieka możliwości przetrwania gatunku zależą w dużym stopniu od jego wrodzonej odporności na różnego rodzaju zakłócenia środowisk wodnych. Mouthon i Charvet (1999) zestawili 13 stopniową skalę wrażliwości europejskich mięczaków

słodkowodnych na kompleksowe działanie najbardziej rozpowszechnionych zanieczyszczeń (1 – gatunek niewrażliwy, 13 – gatunek skrajnie wrażliwy). Uzyskane przez nich wyniki, oparte na materiałach z rzek Francji, nie w pełni mogą być zastosowane do warunków panujących na Górnym Śląsku. Z tego względu skala wrażliwości ma ograniczone znaczenie przy ustalaniu zagrożeń poszczególnych gatunków na tym obszarze. Kategorie wrażliwości zostały zamieszczone w ostatniej kolumnie tabeli przy poszczególnych gatunkach.

W ostatnich latach pojawiło się na Górnym Śląsku niespodziewane zagrożenie dla rodzimej malakofauny wodnej w związku z kolonizacją wielu środowisk wodnych przez gatunki mięczaków, pochodzące z innych regionów świata, które – jak wynika z obserwacji (Strzelec 1992) – wypierają niektóre rodzime gatunki z dotychczas zamieszkiwanych siedlisk.

Tak np. wodożyłka nowozelandzka (*Potamopyrgus antipodarum*), która na Górnym Śląsku pojawiła się w połowie lat 80., wypiera rodzime gatunki drobnozbiornikowe. Jej wielka ekspansywność oraz duża rozrodczość (jest to gatunek rozmnażający się partenogenetycznie) powoduje bardzo szybkie opanowywanie coraz nowych środowisk wodnych i eliminację licznych gatunków rodzimych. Mechanizm tego działania nie jest dotychczas poznany.

Podobne zagrożenie dla rodzimych małży stwarza zawleczona do niektórych zbiorników rekreacyjnych racicznica zmienna (*Dreissena polymorpha*). Gatunek ten, jak wykazały badania na świeżo skolonizowanych terenach np. w USA, powoduje redukcję liczebności rodzimych gatunków małży, a niekiedy całkowitą eliminację niektórych spośród nich.

9. Zmiany malakofauny wodnej Górnego Śląska w ciągu ostatnich 100 lat

W porównaniu z listą mięczaków wodnych, wymienionych w opublikowanej w 1894 roku monografii Merkela (Merkel 1894) nie stwierdza się znacznych ubytków w malakofaunie wodnej Górnego Śląska. Urbanizacja i burzliwa industrializacja, które miały miejsce w XX wieku na omawianym obszarze, a których następstwem było pogorszenie się warunków życia fauny wodnej na przeważającej części Górnego Śląska, nie spowodowały drastycznych zmian w składzie gatunkowym malakofauny wodnej. Wszystkie wymienione przez Merkela gatunki zachowały się do dziś, choć zniknęły

z niektórych stanowisk, na których obserwowano ich obecność przed stu laty. Szczególnie dotyczy to niektórych stanowisk w Odrze. Natomiast pojawiło się na Górnym Śląsku kilka gatunków zawleczonych z innych obszarów lub odnalezionych po raz po raz pierwszy dopiero w ostatnich latach.

Gatunkami zawleczonymi, których w czasach Merkela nie było jeszcze na Górnym Śląsku są: znaleziona po raz pierwszy w roku 1910 *Physella acuta* i stwierdzone dopiero po II Wojnie Światowej: *Potamopyrgus antipodarum*, *Marstonopsis scholtzi*, *Ferrissia wautieri* i *Dreissena polymorpha*.

Gatunkami, których obecność na omawianym terenie stwierdzono dopiero w ostatnich latach – mimo że należą do fauny środkowoeuropejskiej i znane są z terenów sąsiednich – są *Bithynia leachi* i *Stagnicola occulta*.

Obecnie fauna mięczaków wodnych Górnego Śląska liczy 38 gatunków ślimaków i 23 gatunki małży. Przypuścić można, że polepszające się powoli warunki w środowiskach wodnych, co obserwuje się w związku z ograniczeniem działalności przemysłu, uruchamianie coraz liczniejszych oczyszczalni ścieków itp., ułatwią życie obecnym mieszkańcom tych środowisk, a być może umożliwią wzbogacenie górnośląskiej malakofauny o nowe gatunki, które od kilku lat występują na zachód od naszych granic (np. *Stagnicola fuscus*, *Gyraulus parvus*) lub zostały przypadkowo wprowadzone do jezior wielkopolskich i mają szansę na dotarcie i do naszych zbiorników (np. *Anodonta woodiana*).

Piśmiennictwo

Boettger C. R. 1926. *Untersuchungen über die Entstehung eines Faunenbildes. Zur Zoogeographie der Weichtiere Schlesiens. Zt. Morph. Oekol. d. Tiere*, 6: 333-414.

Czyłok A., Parusel J.B., Kuliński W. (Red.) 1996. *Czerwona lista kregowców Górnego Śląska. Raporty Opinie*, 1: 43-58. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.

Dyduch-Falniowska A. 1992. *Małże Bivalvia*, s.: 25-29. W: Głowaciński Z. (Red.) 1992. *Czerwona lista zwierząt ginących i zagrożonych w Polsce. Zakład Ochrony Przyrody i Zasobów Naturalnych PAN, Kraków*.

Falniowski A. 1992. *Ślimaki wodne Gastropoda aquatica*, s.: 39-42. W: Głowaciński Z. (Red.) 1992. *Czerwona lista zwierząt ginących i zagrożonych w Polsce. Zakład Ochrony Przyrody i Zasobów Naturalnych PAN, Kraków*.

Glöer P., Meier-Brook C. 1998. *Süßwassermollusken. DJN, Hamburg*, ss. 136.

- Goldfuss O. 1904. Beiträge zur Molluskenfauna Schlesiens. Nachrbl. dtsh. malak. Ges., 36: 61-79.
- Jungbluth J. H., Knorre D. von 1995. Rote Liste der Binnenmollusken in Deutschland. Mitt. dtsh. malakozool. Ges., 56/57: 1-17.
- Kondracki J. 1981. Geografia fizyczna Polski. PWN, Warszawa, ss. 463.
- Merkel E. 1894. Molluskenfauna von Schlesien. Breslau, ss. VIII + 293.
- Michalik-Kucharz A., Strzelec M., Serafiński W. 2000. Malakofauna of rivers in Upper Silesia (Southern Poland). Malak. Abh. Mus. Tierkde Dresden, 20: 296-305.
- Mouihon J., Charvet S. 1999. Compared sensitivity of species, genera and families of Molluscs to biodegradable pollution. Anns. Limnol., 35: 31-39.
- Nowak A. (Red.) 1997. Przyroda województwa opolskiego. Wydział Ochrony Środowiska Urzędu Wojewódzkiego w Opolu, Opole, ss. 316.
- Olaczek R. 1985. Kategorie zagrożenia gatunków roślin i zwierząt opracowane przez Międzynarodową Unię Ochrony Przyrody i jej Zasobów. Chrońmy przyr. ojcz. 41,6: 5-21.
- Piechocki A. 1998. Present state of knowlege on the polish freshwater molluscan fauna. Folia limnol., 6: 3-17.
- Piechocki A., Dyduch-Falniowska A. 1993. Mięczaki (Mollusca) Małże (Bivalvia). Fauna Słodkowodna Polski, z. 7A. PWN, Warszawa, ss. 200.
- Serafiński W., Strzelec M., Krodkiewska M., Michalik - Kucharz A. 1999. Małże (Bivalvia) Górnego Śląska. I. Wyniki badań faunistycznych. Kształtowanie środowiska geograficznego i ochrona przyrody na obszarach zurbanizowanych i uprzemysłowionych. UŚ, Katowice-Sosnowiec, 28: 5-13.
- Serafiński W., Strzelec M., Michalik-Kucharz A. 2000. Bibliografia współczesnej malakofauny Śląska (1600-2000). Materiały Opracowania, 4: 1-23. Centrum Dziedzictwa Przyrody Górnego Śląska, Katowice.
- Skalski A. W 1994. Ochrona przyrody w województwie częstochowskim, s.: 75-90. W: Informacja o stanie środowiska przyrodniczego województwa częstochowskiego w 1993 roku. Biblioteka Monitoringu Środowiska PIOŚ, Wojewódzki Inspektorat Ochrony Środowiska w Częstochowie. Częstochowa.
- Strzelec M. 1992. Fauna ślimaków wodnych projektowanego rezerwatu ornitologicznego „Żabie Doły”. Kształtowanie środowiska geograficznego i ochrona przyrody na obszarach zurbanizowanych i uprzemysłowionych. UŚ, Katowice-Sosnowiec, 4: 44-49.
- Strzelec M. 1993. Ślimaki (Gastropoda) antropogenicznych środowisk wodnych Wyżyny Śląskiej. Prace nauk. UŚ Nr 1358. Katowice, ss. 104.
- Wajda S., Żurek J. (Red.) Europejska czerwona lista zwierząt i roślin zagrożonych wyginięciem w skali światowej. Konwencje międzynarodowe i uchwały organizacji międzynarodowych. Zesz. 3. IOŚ, Warszawa, ss. 177.

Summary

The „Red List” of Upper Silesian freshwater molluscs (*Mollusca aquatica*) includes all 61 species known in this region (38 gastropods and 23 bivalves). From among gastropods 8 species are endangered, 9 vulnerable, and 2 rare. From among bivalves 1 species is extinct or probably extinct, 12 species are vulnerable, 6 rare, and 2 indeterminate.

WYKAZ GATUNKÓW ŚLIMAKÓW WODNYCH

Gatunek	Status zagrożenia							SW
	WŚ	WC	NŚ	KO	G.Śl.	RP	N	
<i>Viviparus viviparus</i> (Linnaeus)	V	I	R	–	V	R	V	8
<i>Viviparus contectus</i> (Millet)	nt	nt	nt	nt	nt		nt	11
<i>Valvata cristata</i> O. F. Müller	V	V	V	V	V		nt	2
<i>Valvata pulchella</i> Studer	E	–	V	–	E	R	E	
<i>Valvata piscinalis</i> (O. F. Müller)	V	I	V	V	V		nt	7
<i>Valvata naticina</i> Menke	–	–	–	E	E	E	E	
<i>Bythinella austriaca</i> Frauenfeld	E	R	–	–	E	R	R	
<i>Potamopyrgus antipodarum</i> (Gray)	nt	R	nt	R	R		nt	5
<i>Marstoniopsis scholtzi</i> (Schmidt)	E	–	–	–	E	R	E	
<i>Bithynia tentaculata</i> (Linnaeus)	nt	V	nt	V	V		nt	6
<i>Bithynia leachii</i> (Sheppard)	E	–	–	–	E	R	V	11
<i>Aplexa hypnorum</i> (Linnaeus)	nt	R	nt	nt	nt	R	R	
<i>Physa fontinalis</i> (Linnaeus)	nt	nt	nt	nt	nt		nt	10
<i>Physella acuta</i> Draparnaud	nt	nt	nt	nt	nt		nt	1
<i>Lymnaea stagnalis</i> (Linnaeus)	nt	nt	nt	nt	nt		nt	10
<i>Radix peregra</i> (O. F. Müller)	nt	nt	nt	nt	nt		nt	3
<i>Radix auricularia</i> (Linnaeus)	nt	nt	nt	nt	nt		nt	3
<i>Stagnicola corvus</i> (Gmelin)	nt	nt	nt	nt	nt		R	4
<i>Stagnicola palustris</i> (O. F. Müller)	! V	nt	nt	nt	nt		nt	4
<i>Stagnicola occulta</i> (Jackiewicz)	E	–	–	–	E	R		
<i>Galba truncatula</i> (O. F. Müller)	nt	nt	R	nt	nt		nt	6
<i>Planorbis planorbis</i> (Linnaeus)	nt	nt	nt	nt	nt		nt	
<i>Anisus spirorbis</i> (Linnaeus)	nt	nt	nt	nt	nt		V	
<i>Anisus leucostomus</i> (Millet)	V	E	I	V	V		nt	
<i>Anisus vortex</i> (Linnaeus)	nt	nt	nt	nt	nt		nt	11
<i>Anisus vorticulus</i> (Troschel)	–	–	–	R	R	R	E	
<i>Bathyomphalus contortus</i> (Linnaeus)	nt	nt	nt	nt	nt		nt	2

Gatunek	Status zagrożenia							SW
	WŚ	WC	NŚ	KO	G.Śl.	RP	N	
<i>Gyraulus albus</i> (O. F. Müller)	nt	nt	nt	nt	nt		nt	5
<i>Gyraulus laevis</i> (Adler)	E	–	–	R	E	R	E	
<i>Gyraulus acronicus</i> (Ferrusac)	E	–	–	E	E	V	E	
<i>Gyraulus rossmaessleri</i> (Auerswald)	R	V	V	V	V		E	
<i>Gyraulus crista</i> (Linnaeus)	nt	nt	nt	nt	nt		nt	6
<i>Hippeutis complanatus</i> (Linnaeus)	nt	E	V	V	V		nt	4
<i>Segmentina nitida</i> (O. F. Müller)	nt	nt	nt	nt	nt		R	
<i>Planorbarius corneus</i> (Linnaeus)	nt	nt	nt	nt	nt		nt	
<i>Ancylus fluviatilis</i> O. F. Müller	V	–	V	–	V		nt	3
<i>Ferrissia wautieri</i> (Mirolli)	R	–	V	V	V		?	8
<i>Acroloxus lacustris</i> (Linnaeus)	nt	nt	nt	nt	nt		nt	6

Objaśnienia: – – gatunek dotychczas nie stwierdzony w danym makroregionie; Ex – gatunek wymarły lub prawdopodobnie wymarły; E – gatunek wymierający; V – gatunek narażony; R – gatunek rzadki; I – gatunek o nieokreślonym zagrożeniu; nt – gatunek niezagrożony; ? – brak danych; ! – status zagrożenia według Europejskiej czerwonej listy zwierząt i roślin zagrożonych wyginięciem w skali światowej (Wajda, Żurek); makroregiony: WŚ – Wyżyna Śląska, WC – Wyżyna Częstochowska, NŚ – Nizina Śląska, KO – Kotlina Oświęcimska; G.Śl. – Górny Śląsk; RP – Rzeczpospolita Polska; N – Niemcy; SW – stopień wrażliwości na zanieczyszczenie środowiska.

WYKAZ GATUNKÓW MAŁŻY

Gatunek	Status zagrożenia							SW
	WS	WC	NŚ	KO	G.Śl.	RP	N	
<i>Unio pictorum</i> Linnaeus *	V	–	E	V	V	V	R	9
<i>Unio tumidus</i> Philipsson	nt	–	–	nt	nt		V	12
<i>Unio crassus</i> Philipsson ! V	Ex	Ex	Ex	Ex	Ex	E	E	
<i>Anodonta cygnea</i> (Linnaeus) *	–	–	V	R	V	E	V	9
<i>Anodonta anatina</i> (Linnaeus)	–	R	–	R	R		nt	9
<i>Pseudanodonta complanata</i> (Rossmässler) *	–	–	–	R	R	E	E	
<i>Dreissena polymorpha</i> (Pallas)	R	–	–	–	R		nt	8
<i>Sphaerium corneum</i> (Linnaeus)	nt	nt	nt	nt	nt		nt	7
<i>Sphaerium rivicola</i> (Lamarck)	I	–	E	I	V	V	V	9
<i>Musculium lacustre</i> (O. F. Müller)	–	–	I	R	V	V	V	6
<i>Pisidium amnicum</i> (O. F. Müller)	V	I	I	V	V	V	V	11
<i>Pisidium henslowanum</i> (Sheppard)	–	I	I	R	V	R	nt	6
<i>Pisidium supinum</i> A. Schmidt	–	–	–	R	R	V	R	10
<i>Pisidium milium</i> (Held)	–	–	V	–	V	R	nt	6
<i>Pisidium pseudosphaerium</i> Favre	–	–	R	R	R	R	E	
<i>Pisidium subtruncatum</i> Malm	V	I	I	V	V		E	6
<i>Pisidium nitidum</i> Jenyns	V	V	I	I	V		nt	6
<i>Pisidium obtusale</i> (Lamarck)	–	I	V	–	V	R	nt	
<i>Pisidium casertanum</i> Poli	V	V	V	V	V		nt	3
? <i>Pisidium hibernicum</i> Westerlund	–	–	I	–	I	R		
? <i>Pisidium pulchellum</i> Jenyns	–	–	I	–	I	E		
<i>Pisidium personatum</i> Malm	R	I	–	I	V		nt	5
<i>Pisidium moitessierianum</i> (Paladilhe)	–	R	–	–	R	R	R	9

Objaśnienia: – – gatunek dotychczas nie stwierdzony w danym makroregionie; Ex – gatunek wymarły lub prawdopodobnie wymarły; E – gatunek wymierający; V – gatunek narażony; R – gatunek rzadki; I – gatunek o nieokreślonym zagrożeniu; nt – gatunek niezagrożony; ? – brak danych; ! – status zagrożenia według Europejskiej czerwonej listy zwierząt i roślin zagrożonych wyginięciem w skali światowej (Wajda, Żurek); * – gatunek prawnie chroniony w Polsce; makroregiony: WS – Wyżyna Śląska, WC – Wyżyna Częstochowska, NŚ – Nizina Śląska, KO – Kotlina Oświęcimska; G.Śl. – Górny Śląsk; RP – Rzeczpospolita Polska; N – Niemcy; SW – stopień wrażliwości na zanieczyszczenie środowiska.

ERRATA

W tomie 4 *Raportów Opinii* w roku 1999, na stronach przedtytułowych wydrukowano omyłkowo numer tomu 3 zamiast 4. Autorów i Czytelników przepraszamy.

Redakcja

Centrum Dziedzictwa Przyrody Górnego Śląska zostało powołane Zarządzeniem Nr 204/92 Wojewody Katowickiego z dnia 15 grudnia 1992 r. do badania, dokumentowania i ochrony oraz prognozowania stanu przyrody Górnego Śląska. Z dniem 1 stycznia 1999 r. Centrum jest samorządową jednostką budżetową, przekazaną województwu śląskiemu Rozporządzeniem Prezesa Rady Ministrów z dnia 25 listopada 1998 r.