

HAL
open science

Impact of small-scale conservation management methods on spider assemblages in xeric grassland

Tomas Hamřík, Ondrej Košulič

► To cite this version:

Tomas Hamřík, Ondrej Košulič. Impact of small-scale conservation management methods on spider assemblages in xeric grassland. *Agriculture, Ecosystems & Environment*, 2021, 307, pp.107225. 10.1016/j.agee.2020.107225 . hal-03040285

HAL Id: hal-03040285

<https://hal.science/hal-03040285>

Submitted on 21 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Impact of small-scale conservation management methods on spider**
2 **assemblages in xeric grassland**

3

4 **Tomáš Hamřík^{a,b, c*}, Ondřej Košulič^a**

5 ^aDepartment of Forest Protection and Wildlife Management, Faculty of Forestry and Wood
6 Technology, Mendel University in Brno, Zemědělská 3, 613 00 Brno, Czech Republic

7 ^bDepartment of Zoology, Fisheries, Hydrobiology and Apiculture, Faculty of AgriSciences,
8 Mendel University in Brno, Zemědělská 1, 613 00 Brno, Czech Republic

9 ^cUMR CNRS 6553 Ecobio, Université de Rennes 1, 263 Avenue du Gal Leclerc, 35042
10 Rennes, France

11

12 Corresponding author*

13 e-mail address: hamr.tom@seznam.cz (T. Hamřík)

14 **Abstract**

15 Seminatural grasslands are among the most valuable habitats for arthropod conservation in
16 Central Europe. The abandonment of traditional farming has caused these areas to become
17 overgrown and homogeneous, thereby resulting in loss of arthropod biodiversity. This
18 traditional farming therefore needs to be complemented by active conservation management
19 methods. An important question is whether small-scale conservation management may
20 support arthropod diversity and habitat specialists inhabiting abandoned seminatural
21 grasslands. We investigated the effects of mowing, prescribed burning, mechanical turf
22 disturbance, and absence of active management on species richness, functional diversity and
23 composition, conservation value, abundance of Red List species, and assemblage composition
24 of spiders. The management methods were applied on small-scale (4 × 5 m) patches in
25 protected xeric grassland. Spiders were sampled using pitfall traps and sweeping during 2017
26 and 2018. A total of 11,634 specimens from 154 species were recorded, including many rare
27 and threatened species. The temporal responses of spider assemblages to active conservation
28 management depended on the particular group of spiders. Changes in assemblage composition
29 and resulting shifts in the community weighted mean values were distinct in the second year
30 of the experiment. Management had no significant effect on the species richness of ground-
31 dwelling spiders. Mechanical turf disturbance shifted the assemblage composition of ground-
32 dwelling spiders towards habitat generalist species. Vegetation-dwelling spiders had the
33 highest species richness in unmanaged patches. Their functional diversity was lower in
34 disturbed patches. Burnt patches supported species of conservation concern for both spider
35 groups. Prescribed burning had positive results for most of the studied indicators.
36 Nevertheless, mechanical turf disturbance had a rather negative effect on the spider
37 assemblages. Our results indicate that even small, patch-like interventions with minimal costs

38 can considerably support the valuable spider assemblages of xeric grassland in the intensified
39 landscape of Central Europe.

40 *Keywords:* Araneae; Central European xeric grasslands; Czech Republic; functional diversity;
41 habitat management; prescribed burning

42

43 **1. Introduction**

44 In recent decades, huge worldwide biodiversity loss has been reported and intensified land
45 use in agriculture has been a major driver of that loss (Tilman et al., 2001). During this time,
46 humankind has changed ecosystems more profoundly and on a much larger scale than in any
47 other period of human history. Due to changes in the land use complex, natural ecosystems
48 have been converted to simplified, managed ecosystems (Tschardt et al., 2005; Henle et al.,
49 2008). Species-rich meadows and pastures have been transformed into large blocks of fields
50 for crop production or they have been abandoned and overgrown by scrublands or forests
51 (Robinson and Sutherland, 2002; Stoate et al., 2009). These changes constitute the main
52 reasons for loss of invertebrate biodiversity that plays an important role in the ecosystems'
53 functioning (Ausden, 2007). Not only rare habitat specialists but common habitat generalists
54 have also been greatly reduced in recent history (Conrad et al., 2006; Gaston and Fuller, 2007;
55 Van Dyck et al., 2009; Cizek et al., 2012).

56 Grasslands have an important role within biodiversity protection in terms of providing
57 valuable habitats and refuges for many organisms (Duelli, 1997). Most of the grasslands
58 located in Central Europe are seminatural and are maintained by mowing and grazing regimes
59 (Pech et al., 2015). The seminatural grasslands host high species richness of invertebrates
60 (Poschlod and WallisDeVries, 2002; Duelli and Obrist, 2003; Littlewood et al., 2012).
61 Socioeconomic changes at the end of the 20th century caused a reduction in livestock
62 numbers and thus the abandonment of seminatural pastures (Isselstein et al., 2005).

63 Furthermore, traditional mowing is no longer suitable because of lower demand for forage in
64 many areas (Valkó et al., 2014). The abandonment of traditional farming has resulted in shrub
65 encroachment and litter accumulation that causes changes in xeric habitats and thus decreases
66 their conservation value (Jongepierová et al., 2018; Valkó et al., 2018).

67 Spiders (Araneae) are present in high numbers across vegetation strata, from leaf litter to the
68 top of the canopy. They are able to respond immediately to sudden changes in the
69 environment (Samu et al., 2011; Lafage and Pétilon, 2014; Košulič et al., 2016). Variation in
70 spider species composition between habitats is determined by the differences in vegetation
71 structure and micro-climatic conditions such as humidity (Entling et al., 2007; Peres et al.,
72 2007; Pinto-Leite et al., 2008; Buchholz, 2010; Nogueira and Pinto-da-Rocha, 2016). Distinct
73 differences in spider communities can be obvious even on small patches (Samu et al., 1999;
74 Pearce et al., 2004; Košulič et al., 2016). Most threatened and regionally extinct spider
75 species are mainly linked to open habitats characterized by a lack of nutrients and proper
76 conservation management (Tropek et al., 2010; Řezáč et al., 2015). Therefore, spiders are
77 commonly used as ecological indicators in order to evaluate the nature conservation value of
78 particular sites or to evaluate the effects of changes in habitat structure caused by
79 conservation management (Maelfait and Hendrickx, 1998; Marc et al. 1999). Within the food
80 chain, spiders have been found to significantly affect ecosystem processes through cascading
81 effects, and numerous foraging strategies have been evolved in spiders that result in different
82 functional roles within different ecosystems (Michalko and Pekár, 2016; Michalko et al.,
83 2019). Knowledge of their foraging strategies and other functional traits is useful for
84 assessing their functional diversity (Cardoso et al., 2011; Gallé and Batáry, 2019).

85 Compared to the traditional measure of species richness, functional diversity takes into
86 account functional traits which may reveal changes in the community that would not be
87 captured by species richness alone (Tilman 2001; Petchey and Gaston, 2006). Functional

88 traits can be any behavioral, morphological, phenological, and physiological characteristics of
89 species that can be affected by environmental variables (Simon et al., 2016). Differences in
90 species traits result in differences in their roles in the ecosystem, thus affecting the functions
91 of the ecosystem (Ricotta and Moretti, 2011; Gallé and Batáry, 2019). Any changes in habitat
92 that influence the distribution of these traits will consequently affect ecosystem functioning
93 (Díaz and Cabido 2001). Therefore, evaluating the functional diversity rather than species
94 richness, per se, provides more accurate insights into ecosystem processes (Díaz and Cabido,
95 2001; Loreau, 2010).

96 Several studies have shown mowing and intensive disturbances such as grazing to have a
97 detrimental effect on spider diversity (Gibson et al., 1992; Bell et al., 2001; Pétilion et al.,
98 2007; Lafage and Pétilion, 2014; Řezáč and Heneberg, 2018; Řezáč et al., 2019). Intensive
99 disturbances reduce vegetation structural complexity (Bell et al. 2011; Horváth et al. 2019;
100 Lyons et al. 2018). Mowing immediately kills both the spiders and potential prey while
101 altering vegetation structure in ways that result in rapid changes of microclimate conditions
102 (Morris, 2000; Humbert et al., 2009, 2010; Cizek et al., 2012; Mazalová et al., 2015). On the
103 one hand, prescribed burning reduce accumulated plant biomass and create open soil surface
104 with sparse vegetation, thus provide microhabitats that support grassland specialist and
105 xerothermic spider species (Polchaninova, 2015; Valkó et al., 2014; Valkó et al., 2016).
106 Otherwise, fires at a large landscape scale cause significant spider mortality (Polchaninova,
107 2015). Prescribed burning carried out on a small spatial scale adjacent to intact areas mitigates
108 the detrimental effect of fire (Samu et al., 2010; Valkó et al., 2016).

109 In order to mitigate the negative effects of local management changes on invertebrates, it
110 is important to implement an appropriate conservation management. The open landscape of
111 Central Europe, however, lacks knowledge on the impacts of uncommon management
112 methods like prescribed burning of xeric grasslands to spiders, when compared with the more

113 popular practices such as grazing and mowing (e.g., Valkó et al., 2016). Furthermore, most of
114 the studies published to date were carried out in areas that were managed by mowing or
115 affected by fire on large spatial scales (>1 ha) (e.g., Samu et al., 2010; Polchaninova, 2015;
116 Torma et al., 2019). Little is known about the effect of small-scale conservation management
117 methods on spider diversity. In addition, many studies do not take into account species of
118 conservation concern that plays an important role in ecological and conservation studies (e.g.,
119 Tropek et al., 2010; Košulič et al., 2014).

120 In order to fill the abovementioned knowledge gaps, our experiment compared the effects
121 of different conservation management methods on spider assemblages on small spatial scales
122 in xeric grassland. In particular, we evaluated (i) species richness, (ii) functional diversity and
123 composition, (iii) conservation value, (iv) abundance of the Red List species, and (v)
124 assemblage composition in xeric grassland. We hypothesized that (a) small-scale management
125 methods will affect species richness, functional diversity and composition, and assemblage
126 composition of spiders, (b) vegetation-dwelling spiders will be more sensitive to direct effects
127 of management methods than ground-dwelling spiders, (c) small-scale prescribed burning will
128 support grassland specialists, and (d) more intensive disturbances will have negative effects
129 on both spider groups.

130

131

132 **2. Materials and methods**

133 *2.1 Research area and study sites*

134 The present research was carried out at Pláně Nature Monument, Czech Republic (Fig. 1).
135 Pláně Nature Monument is a former pasture located in the South Moravian Region (Fig. 1;
136 49.35139°N, 16.30361°E, altitude 400–458 m). The study area was traditionally used as a
137 cow and goat pasture until half of the 1970s. After the abandonment of traditional farming,
138 Pláně NM was preserved through conservation management like sheep grazing. Between
139 2009 and 2016, the whole area of Pláně NM was left without any management (Matuška
140 2016). The protected area covers 11.1 ha, where the most valuable parts include xeric
141 grassland and southward, eastward, and westward oriented slopes with scattered rocks (1 ha).

142 The subsoil is characterized by orthogneiss with brown forest soils. This area belongs to
143 the phytogeographical region of Mesophyticum along the border of the Czech Republic's
144 South Moravian and Bohemian–Moravian Highlands. The mean annual precipitation is 579
145 mm and the mean annual temperature is 8 °C (Hamřík and Košulič, 2019).

146 Three experimental sites consisting of xeric grasslands were selected within the protected
147 area (Fig. 1): Site 1 (452–448 m a.s.l.), Site 2 (442–439 m a.s.l.), and Site 3 (435–421 m
148 a.s.l.). There had been no management in the area since 2009, and thus the experimental sites
149 had identical starting conditions. All sites are characterized by steep slopes with southerly
150 (Site 1) or southeasterly (sites 2 and 3) orientations with sparse herbaceous vegetation
151 consisting of *Festuca ovina*. In the small parts of the experimental sites, there are present
152 scattered trees and shrubs including *Crataegus monogyna* and *Prunus spinosa*.

153 *2.2 Application of management methods*

154 Four management methods were applied in both years of the study (2017 and 2018).
155 These were (i) mowing, (ii) prescribed burning, (iii) mechanical turf disturbance, and (iv) no-
156 management. The mowing was carried out using a string trimmer in June (cutting height
157 approx.. 6 cm). The mown material was raked and removed from the research plots.
158 Prescribed burning was performed using torches with a flammable cloth and took place in
159 early March, which was outside of the growing season and the time for main activity among
160 invertebrates. Burning was done during a windless day when there had been frost on the
161 previous night. Mechanical turf disturbance was carried out using a hoe, and the soil turf was
162 vigorously disrupted. This management method can be considered as an imitation of very
163 intensive livestock grazing and trampling. This was done at the beginning of April. In the
164 unmanaged plots, no management actions were taken. Although we are aware that all the
165 aforementioned active management methods are forms of disturbance, for simplicity's sake
166 we will hereafter use the term "disturbance" in reference to the mechanical turf disturbance.
167

168 *2.3 Study design and sampling*

169 The treatments were laid out in a checkerboard arrangement (four rows and four columns)
170 of 4 × 5 m plots. Every method of management had four replications at each site. Therefore,
171 16 experimental plots covering a total area of 572 m² (22 m × 26 m) were established per site
172 (Fig. 1). The plots had 2 m unmanaged buffer zones between one another.

173 Pitfall trapping and sweep-netting were used as sampling methods to collect ground-
174 dwelling and vegetation-dwelling spiders, respectively. Pitfall traps made of 500 ml plastic
175 cups (diameter 9 cm, depth 15 cm) without funnels and roofs were sank into the soil surface
176 and filled with a 3–4% solution of formaldehyde and detergent as a killing and preserving
177 agent. Two pitfall traps were placed 1 m apart from the center of each plot. In total, 32 pitfall

178 traps were placed in each site. Sweeping was carried out inside each plot (20 sweeps along a
179 line per plot) using a sweep net (40 cm in diameter) only during a sunny, windless day with a
180 minimum of 17 °C (between 10:00 and 17:30).

181 In 2017, the pitfall traps were installed on 7 May and deactivated on 15 October. In 2018,
182 the traps were installed on 19 April and deactivated on 21 September. Traps were emptied
183 monthly. Sweeping was carried out on the following dates: 28 May, 14 July, and 17 August in
184 2017; 21 May, 23 July, and 29 September in 2018. The sampled material was preserved in 70
185 % ethanol, and stored in the laboratory at Mendel University in Brno, Faculty of Forestry and
186 Wood Technology.

187

188 *2.4 Environmental variables evaluation*

189 Spiders are highly sensitive to alterations in their physical environments (Buchholz,
190 2010). In order to evaluate the influence of management methods on the environmental
191 characteristics, we measured three simple environmental variables during July 2018: a)
192 vegetation cover, b) vegetation height, and c) proportion of bare soil. The vegetation cover
193 was estimated as a percentage (precision = 1%) of vegetation, and the height was measured
194 using a tape measure (precision = 0.1 cm) at five randomly selected spots (mean for the plot
195 was then calculated) within each of the 16 experimental plots. The proportion of bare soil was
196 estimated by eye as the percentage (precision = 1%) of bare patches without vegetation on the
197 surface of the research plots. Values of environmental variables in each study plot are shown
198 in Table A.1.

199 *2.5 Species classification and ecological traits*

200 Adult and distinguishable subadult specimens were classified to species level using the
201 identification keys of Heimer and Nentwig (1991) and of Nentwig et al. (2019). Nomenclature
202 follows the latest version of World Spider Catalog (2019).

203 For the functional diversity and composition, three functional traits were chosen: body
204 size that determines spider prey size (Gallé and Batáry, 2019), hunting strategy that reflects
205 how spiders hunt their prey (Wise 1995; Jocqué and Dippenaar-Schoeman, 2006; Herberstein,
206 2011), and humidity preference that describes microhabitat (Buchar and Růžička, 2002).

207 Body size was taken as a continuous variable and defined as the mean body length in mm
208 averaged over females taken from Nentwig et al. (2019). Hunting strategies were categorized
209 as hunters and web-builders (coded as 1 and 2, respectively) in accordance with Cardoso et al.
210 (2011). Finally, each spider species was classified according to its humidity preference on the
211 ordinal scale: 1 – very dry, 2 – dry, 3 – semi-humid, 4 – humid, 5 – very humid (Buchar and
212 Růžička, 2002). Species belonging to more categories received an average value. If the
213 average value was between two categories, then the value was rounded off according to the
214 ecological data obtained from Arachnobase of the Czech Spiders (Kasal and Kaláb, 2020).

215 The conservation value of spider assemblages was evaluated based on the Red List of
216 Czech Spiders conservation status (Řezáč et al., 2015), which are as follows: LC (least
217 concern), VU (vulnerable), EN (endangered), and CR (critically endangered). The presence of
218 individual species in a sample was weighted by ranked values according to the conservation
219 status in the Red List: LC – 1, VU – 2, EN – 3, CR – 4. As a result, each individual patch was
220 given a score that was based on a sum representing the conservation value of those species
221 present. This approach has been used in many ecological and conservation studies (see
222 Tropek et al., 2010, 2014; Košulič et al., 2014, 2016). In addition to the conservation value,
223 the abundance of the Red List species in the given categories (LC–CR) was evaluated.

224 In order to evaluate the effect of the different management methods on spider assemblages
225 in terms of their rarity, every species was classified according to degree of rareness in the
226 Czech Republic (Buchar and Růžička, 2002) as follows: VA (very abundant), A (abundant), S
227 (scarce), R (rare), or VR (very rare).

228 Ecological characteristics and functional traits of recorded spider species are shown in Table
229 A.2.

230

231 *2.6 Statistical analyses*

232 Functional diversity was evaluated using Rao index that is based on the quadratic entropy
233 of Rao (1982). This coefficient was proposed as a good candidate for an efficient index of
234 functional diversity (Ricotta 2005; Botta-Dukat, 2005; Pavoine and Dolédec, 2005; Lepš et
235 al., 2006). The Rao index (RaoQ) is a generalized form of the Simpson index of diversity
236 representing a probability that two randomly picked individuals within a community are
237 functionally different (Lepš et al., 2006). Furthermore, the community-weighted mean
238 (CWM) was analyzed. CWM summarizes mean trait value weighted by the relative
239 abundances of each species in a given community (Garnier et al., 2004). Since CWM
240 represents the ‘mean’ of each trait and RaoQ represents the ‘dispersion’ of functional traits
241 within a given community, these two measures provide complementary insight into the
242 relationship between community structure and ecosystem functioning (Ricotta et al., 2011).

243 The Rao index (RaoQ) was computed using “melodic” function (de Bello et al., 2016) and
244 the CWM was calculated using “functcomp” function in the “FD” package (Laliberté et al.,
245 2014).

246 Comparison of species richness, abundance of Red List species, and conservation value
247 among the four management methods were analyzed using generalized linear mixed models
248 (GLMMs) with Poisson distribution and log link (GLMMs-p) in the package “lme4” (Bates et

249 al., 2020). Generalized linear mixed models (GLMMs) allow analyzing data with non-normal
250 distribution and the presence of a random effect that quantifies variations between units
251 (Bolker et al., 2009). In cases where overdispersion appeared, GLMMs with a negative
252 binomial distribution (GLMMs-nb) within the “MASS” package were used (Ripley et al.,
253 2020). This model is an alternative to the Poisson model with overdispersion (Pekár and
254 Brabec, 2009). Dependent variables were species richness, abundance of Red List Species,
255 and conservation value. The explanatory variables were the management methods, and the
256 patch position was used as a random effect. The effects of management methods on functional
257 diversity and composition were tested by linear mixed models (LMMs). This method is
258 intended for analysis of normally distributed data that include a random effect (Bolker et al.,
259 2009). Linear mixed models with RaoQ and CWM values as the dependent variables were
260 used with management methods as explanatory variables, and patch position as a random
261 effect. Post-hoc comparisons among management methods were conducted with “glht”
262 function in the “multcomp” package (Hothorn et al., 2020).

263 Spearman rank correlation was used to analyze associations between environmental
264 variables. A strong negative correlation was found between vegetation cover and proportion
265 of bare soil (Spearman correlation coefficient; $\rho = -0.906$, $P < 0.001$). Thus, for further
266 analysis, the proportion of bare soil was excluded. Effect of management methods on the
267 vegetation cover and height, and species composition were examined by partial redundancy
268 analysis (RDA) and canonical correspondence analysis (CCA), where the site served as a
269 covariate. In order to exclude accidental species, only those species with > 3 individuals were
270 selected for the analysis. RDA was used if the initial detrended correspondence analysis
271 revealed that the longest gradient was shorter than 3, while CCA was used if the longest
272 gradient was greater than 4 (only vegetation-dwelling spiders in 2017) (Šmilauer and Lepš,
273 2014). For the analysis of differences in species composition in relation to the management

274 methods, the data were $\log(y + 1)$ transformed. The significance of the effect of management
275 methods was tested using Monte Carlo permutation tests with 999 permutations. Permutations
276 were restricted within the blocks represented by the sites. To investigate the effect of
277 management on the degree of rareness, the degree of rareness of each species was passively
278 projected into RDA biplots.

279 Univariate analyses were performed using R (R Development Core Team, 2018), and
280 multivariate analyses were evaluated using CANOCO 5 (ter Braak and Šmilauer, 2012). Two
281 traps collected in each plot throughout each year were pooled together. Subsequently, the data
282 from both years and the two collection methods were analyzed separately.

283 To detect characteristic species of each management method, the indicator value analysis
284 (IndVal; Dufrene and Legendre, 1997) was performed using “indval” function in the “labdsv”
285 package (Roberts, 2019).

286

287

288 **3. Results**

289 *3.1 Overview*

290 A total of 11,634 specimens representing 25 families, 88 genera, and 154 species was
291 collected and identified (Table A.2). Overall, 10,532 specimens (91%) including 133 species
292 were sampled by pitfall traps and 1,102 specimens (9%) including 49 species were sampled
293 by sweeping. The most abundant species collected by pitfall traps were *Alopecosa cuneata* (n
294 = 2,603) and *Pardosa palustris* (n = 1,884) from family Lycosidae. From sweeping, the most
295 abundant species were *Mangora acalypha* (n = 537) and *Aculepeira ceropegia* (n = 135) from
296 family Araneidae. Generally, 35 mainly xerothermic species listed on the Red List of Czech
297 spiders were found (Řezáč et al. 2015). We have discovered a valuable araneofauna
298 composition encompassing 18 % of all species within the Czech Republic. Detailed faunistic
299 information, including the list of species with their ecological characteristics, is available in
300 Hamřík and Košulič (2019).

301 Three significant indicator species of ground-dwelling spiders were found (see Table A.3).
302 *Agroeca cuprea*, species that inhabits broad range of open habitats, was associated with
303 disturbed (2017), and unmanaged patches (2018). *Haplodrassus signifer*, a common habitat
304 generalist, was found as an indicator species in mown patches (2017); and *Xerolycosa*
305 *miniata*, typical for habitats with barren surface, was identified as a characteristic species in
306 disturbed patches (2018).

307 For vegetation-dwelling spiders, three significant indicator species were also identified (see
308 Table A.3): *Mangora acalypha* and *Aculepeira ceropegia* (2017); and *Mangora acalypha* and
309 *Argiope bruennichi* (2018). These typical grassland orb-web spiders were found as an
310 indicator species in unmanaged patches.

311

312 *3.2 Effect of management on environmental characteristics*

313 The redundancy analysis (RDA) model revealed a significant effect of management
314 method on vegetation cover and height (RDA, pseudo-F = 54.0, P = 0.001; Fig. 2). The first
315 two constrained axes explained 79.4% of the variability, while the other two unconstrained
316 axes explained 16.3% and 4.3% of the variability in the environmental variables. Disturbed
317 patches were characterized by a high proportion of bare substrate and relatively tall
318 vegetation, while unmanaged patches were characterized by tall vegetation with extensive
319 cover. Burnt patches contained taller vegetation generally, but the vegetation cover was not so
320 extensive as was that in the unmanaged patches. This management method creates patches
321 with sparse vegetation. Mown patches had very low vegetation with extensive coverage.

322

323 *3.3 Effect of management on ground-dwelling spiders in 2017*

324 The management method did not have a significant effect on the species richness
325 (GLMM-nb, $\chi^2_3 = 0.2$, P = 0.976), functional diversity (LMM, $\chi^2_3 = 2.9$, P = 0.406), CWM of
326 body size (LMM, $\chi^2_3 = 5.1$, P = 0.166), CWM of hunting strategy (LMM, $\chi^2_3 = 2.0$, P =
327 0.580), conservation value (GLMM-p, $\chi^2_3 = 2.5$, P = 0.477), and abundance of Red List
328 species (GLMM-nb, $\chi^2_3 = 0.3$, P = 0.965; Tables 1 and A.4).

329 The CWM of humidity differed significantly among management methods (LMM, $\chi^2_3 =$
330 8.5, P = 0.036; Tables 1 and A.4). Disturbed patches had significantly higher values than
331 unmanaged patches, but comparable to that of burnt and mown patches. There was no
332 significant difference in the CWM of humidity between unmanaged, burnt, and mown patches
333 (Fig. 3a).

334 Management method did not significantly affect the spider assemblage composition
335 (RDA, pseudo-F = 1.1, P = 0.316). The first three (constrained) axes explained 7.0 % and the
336 remaining (unconstrained) axes explained 16.4 % of the variability in the spider species data.

337

338 *3.4 Effect of management on ground-dwelling spiders in 2018*

339 The species richness did not differ significantly among management methods (GLMM-p,
340 $\chi^2_3 = 2.9$, $P = 0.406$; Tables 1 and A.5).

341 The management method did have a significant effect on functional diversity (RaoQ)
342 (LMM, $\chi^2_3 = 10.2$, $P = 0.017$; Tables 1 and A.5). The functional diversity in disturbed patches
343 was significantly greater in comparison to the unmanaged patches, but it did not differ
344 significantly from that in burnt and mown patches. There was no significant difference in
345 functional diversity between unmanaged, burnt, and mown patches (Fig. 4a). There was no
346 significant difference in CWM of body size (LMM, $\chi^2_3 = 2.3$, $P = 0.522$), and CWM of
347 hunting strategy (LMM, $\chi^2_3 = 0.2$, $P = 0.974$; Tables 1 and A.5) among management methods.
348 The management method had a significant effect on the CWM of humidity (LMM, $\chi^2_3 = 14.5$,
349 $P = 0.002$; Table 1 and A.5). The CWM of humidity was highest in disturbed patches. The
350 burnt, mown, and unmanaged patches had comparable CWM of humidity (Fig. 3b).

351 Conservation value differed significantly among management methods (GLMM-p, $\chi^2_3 =$
352 11.5 , $P = 0.009$; Tables 1 and A.5). Burnt patches had significantly higher values than
353 disturbed patches, but it did not differ significantly from that in unmanaged and mown
354 patches. Mown patches had significantly higher conservation value than did disturbed
355 patches, but their values did not differ significantly from those of unmanaged. There was no
356 significant difference in conservation value between disturbed and unmanaged patches (Fig.
357 4b). The abundance of Red List species varied significantly among management methods
358 (GLMM-nb, $\chi^2_3 = 17.4$, $P < 0.001$; Tables 1 and A.5). The burnt and mown patches hosted
359 significantly greater abundance of Red List species than did disturbed patches, but their
360 abundance did not differ significantly from those of unmanaged patches. The burnt and

361 mown patches had comparable abundance of Red List species. Unmanaged patches had a
362 comparable abundance of Red List species to that of disturbed patches (Fig. 4c).

363 Management method significantly affected the spider assemblage composition (RDA,
364 pseudo-F = 1.8, P = 0.003; Fig. 5a). The first three (constrained) axes explained 11.1% and
365 the remaining (unconstrained) axes explained 13.9% of the variability in the spider species
366 data. Burnt patches were preferred by rare and threatened xerothermic species requiring early
367 stages of succession. Patches created by other management methods were preferred mainly
368 by very abundant species and only rarely by scarce species (Fig. 5b).

369

370 *3.5 Effect of management on vegetation-dwelling spiders in 2017*

371 Species richness differed significantly among management methods (GLMM-p, $\chi^2_3 =$
372 23.4, P < 0.001; Tables 1 and A.6). Species richness was highest in unmanaged patches. The
373 burnt, disturbed, and mown patches had comparable species richness (Fig. 6a).

374 The functional diversity (RaoQ) differed significantly by management method (LMM, χ^2_3
375 = 12.7, P = 0.005; Tables 1 and A.6). Functional diversity in unmanaged patches was
376 significantly greater in comparison to the disturbed patches, but it did not differ from that of
377 in burnt and mown patches. The burnt, disturbed and mown patches had comparable
378 functional diversity (Fig. 6b). The management method did not have a significant effect on
379 CWM of body size (LMM, $\chi^2_3 = 3.1$, P = 0.377), CWM of humidity (LMM, $\chi^2_3 = 7.0$, P =
380 0.073), and CWM of hunting strategy (LMM, $\chi^2_3 = 6.6$, P = 0.087; Tables 1 and A.6).

381 There was a significant difference in conservation value among management methods
382 (GLMM-nb, $\chi^2_3 = 9.4$, P = 0.024; Tables 1 and A.6). Unmanaged patches had significantly
383 higher conservation value than did disturbed patches, but it did not differ from that of in burnt
384 and mown patches. The conservation value in burnt, disturbed, and mown patches was
385 comparable (Fig. 6c). Management method had a significant effect on the abundance of Red

386 List species (GLMM-p, $\chi^2_3 = 12.1$, $P = 0.007$; Tables 1 and A.6). In unmanaged patches, there
387 was a significantly greater abundance of Red List species than in mown and disturbed
388 patches. Burnt patches hosted a significantly greater abundance of Red List species than did
389 disturbed patches, but their abundance was not significantly different from that of mown and
390 unmanaged patches. The abundance of Red List species in mown patches was comparable to
391 that in disturbed patches (Fig. 6d).

392 Management method did not significantly affect the spider assemblage composition
393 (CCA, pseudo-F = 1.1, $P = 0.277$). The first three (constrained) axes explained 7.3% and the
394 remaining (unconstrained) axes explained 16.8% of the variability in the spider species data.

395

396 *3.6 Effect of management on vegetation-dwelling spiders in 2018*

397 The management method did not have a significant effect on the species richness
398 (GLMM-p, $\chi^2_3 = 5.9$, $P = 0.118$), functional diversity (LMM, $\chi^2_3 = 4.7$, $P = 0.198$),
399 conservation value (GLMM-p, $\chi^2_3 = 6.4$, $P = 0.095$), and abundance of Red List species
400 (GLMM-nb, $\chi^2_3 = 3.4$, $P = 0.333$; Tables 1 and A.7).

401 There was a significant difference in CWM of body size among management methods
402 (LMM, $\chi^2_3 = 20.4$, $P < 0.001$; Tables 1 and A.7). Unmanaged and disturbed patches had
403 significantly higher values than did burnt and mown patches. The values in burnt and mown
404 patches were comparable (Fig. 7a). The CWM of humidity differed significantly by
405 management method (LMM, $\chi^2_3 = 28.3$, $P < 0.001$; Tables 1 and A.7). In mown patches, there
406 was the lowest CWM of humidity. The values in unmanaged, burnt and disturbed patches
407 were comparable (Fig. 7b). The management method did not have a significant effect on
408 CWM of hunting strategy (LMM, $\chi^2_3 = 7.3$, $P = 0.062$; Tables 1 and A.7).

409 Management methods had significant effect on spider assemblage composition (RDA,
410 pseudo-F = 3.5, $P = 0.001$; Fig. 8a). The first three (constrained) axes explained 20.1% and

411 the remaining (unconstrained) axes explained 25.9% of the variability in the spider species
412 data. Burnt patches were preferred by scarce *Evarcha laetabunda* that require sparse
413 vegetation in xerothermic habitats. The presence of the species found in burnt patches also
414 correlated positively with that of species inclining toward unmanaged patches (Fig. 8b).

415

416

417

418 **4. Discussion**

419 The study location had gone 7 years without a management regime, and this allowed us to
420 apply selected management methods into plots with advanced stages of succession and
421 accumulated plant biomass. Thus, all experimental plots were in an equivalent state at the
422 start of the experiment. This provided an opportunity to study the responses of spider
423 assemblages to ecological succession mediated by various conservation management methods
424 in small experimental plots. Furthermore, due to the relatively high number of Red List
425 species (N = 35), we were able to determine which management method supported the
426 formation of microhabitats providing environmental conditions suitable for these rare and
427 threatened species of spiders.

428

429 *4.1 Effect on environmental variables*

430 The individual management methods created differences in vegetation structural
431 complexity, and this indirectly affected studied indicators. Unmanaged patches were
432 characterized by tall, dense vegetation with accumulated biomass. These habitats include wet
433 microhabitats and plant litter that together create habitat conditions providing a supply of food
434 sources and shelters for invertebrates (Lepš, 1999). Contrary to unmanaged patches, disturbed
435 patches contained a large proportion of bare substrate and very sparse vegetation cover. These
436 patches can be compared to habitats maintained by very intensive livestock grazing and
437 trampling. Mown patches contained low-height vegetation with relatively extensive cover.
438 Mowing also causes changes in the temperature and humidity of a given habitat (Lepš, 1999).
439 Prescribed burning created patches with early stages of succession, but there was minimal
440 vegetation removal. Therefore, the burnt patches were characterized by microhabitats with
441 taller vegetation and bare soil. In burnt habitats, high plant diversity and large proportion of
442 patches with flowering vegetation are present (Lunt, 1993; Valkó et al., 2016). Less

443 vegetation cover and lower height likely allow greater light access, and that supports
444 microhabitats suitable for germination of many plant species (Valkó et al., 2016).

445

446 4.2 Effect on ground-dwelling spiders

447 In the first year, the experiment revealed no differences in spider assemblages across most
448 response variables, the exception was CWM of humidity.

449 The species richness was comparable across individual management methods. In a study
450 initiated 2.5 years after an extensive fire, Samu et al. (2010) also found comparable species
451 richness in both large burnt blocks (1 ha) and unburnt blocks. In several studies, the species
452 richness of ground-dwelling spiders has been found to be slightly higher in unmanaged
453 grasslands, and this has been attributed to the greater presence of prey and habitat
454 heterogeneity (e.g., Cizek et al., 2012).

455 Most species of conservation concern preferred the burnt patches. This was confirmed
456 also by high conservation values and abundances of the Red List species. The burnt patches
457 were preferred by rare xerothermic species (e.g., *Alopecosa striatipes* and *Thanatus*
458 *arenarius*). These species require bare soil with sparse vegetation (Buchar and Růžička,
459 2002). This corresponds with the findings of a large-scale study (1 ha blocks) wherein
460 xerothermic species such as *Arctosa perita* and *Alopecosa cursor* were found more
461 abundantly in burnt patches (Samu et al., 2010). Open habitat specialists are more abundant in
462 medium-grown swards than in full-grown and recently mown vegetation (Mazalová et al.,
463 2015). Polchaninova (2015) found that spider assemblages alter in the predominance of
464 xerothermic species such as *Drassodes pubescens*, *Thanatus arenarius*, and *Zelotes electus* in
465 habitats affected by fires within 3 years after the fires. Our results already revealed the same
466 pattern in the second year of the experiment due to the small-scale approach and presence of
467 source habitats in the vicinity. It must be noted that species inclining towards unmanaged

468 patches were mostly widespread generalists, as confirmed also by Cizek et al. (2012). In
469 disturbed patches, the conservation value and abundance of the Red List species were low. In
470 the first year of the experiment, the disturbed patches had higher CWM of humidity than
471 unmanaged patches. In the second year of the experiment, the CWM of disturbed patches
472 became highest among management methods. Disturbed patches were only preferred by a few
473 generalists (e.g., *Cicurina cicur*, *Pisaura mirabilis*). Thus, this pattern was probably caused
474 by assemblage composition changes towards habitat generalists in disturbed patches, whereas
475 xerothermic grassland specialists preferred less intensively managed patches. It was also
476 supported by the detection of *Agroeca cuprea* as the indicator species in disturbed patches in
477 the first year of the experiment but in unmanaged patches in the second year. Intensive soil
478 disturbances have a negative effect on grassland specialist spider species (Batáry et al., 2008;
479 Pétilion et al., 2007; Horváth et al., 2019). Disturbed patches had also greater functional
480 diversity than did unmanaged patches. In early successional stages, rapid colonization from
481 surrounding habitats and mobility from adjacent plots bring a number of species with unique
482 combinations of functional traits (Hodeček et al., 2015). In our study, it was obviously a result
483 of colonization by various habitat generalists. Mean spider body size and proportion of web-
484 builders were comparable among management methods. However, previous studies showed
485 that ground-dwelling spiders with large body size favor less intensively managed patches
486 (Bell et al., 2001; Birkhofer et al. 2015). Our result may be explained by the low presence of
487 web-builders captured by pitfall traps and the dominance of ground-dwelling spiders with
488 comparable body size.

489 4.3 Effect on vegetation-dwelling spiders

490 In contrast to ground-dwelling spiders, the vegetation-dwelling spiders already responded
491 to the management in the first year of the experiment. Management causes immediate changes
492 in vegetation structure and direct mortality of vegetation-dwelling arthropods (e.g., Torma et
493 al., 2019). Nonetheless, assemblage composition changes and consequent shifts in CWM
494 values were observed in the second year of the experiment.

495 The vegetation-dwelling spiders had the highest species richness in unmanaged patches.
496 The web-building spiders are limited by the presence of vegetation structural complexity that
497 allows them to attach their webs (Greenstone, 1984; Mcnett and Rypstra, 2000; Jiménez-
498 Valverde and Lobo, 2007). Denser vegetation in unmanaged patches also provides shelters
499 and microhabitats with suitable conditions for hibernation and female cocoon formation (De
500 Keer and Maelfait, 1987; De Keer et al., 1989; Bayram and Luff, 1993). It is evident that the
501 vegetation-dwelling arthropods are negatively affected by intensive disturbances (Torma et
502 al., 2019). Conversely, less-intensive management creates more complex communities with
503 niches suitable for vegetation-dwelling spiders (Bell et al., 2001).

504 Prescribed burning and no-management had a positive effect on the conservation value
505 and abundance of Red List species. Conversely, disturbed patches showed significantly lower
506 abundance of Red List species. Intensive management in xeric grasslands reduces the
507 proportions of rare and threatened web-building spiders (Gibson et al., 1992). Mown patches
508 hosted lower abundance of Red List species than unmanaged patches. Vegetation-dwelling
509 spiders require heterogeneous vegetation structure that is low due to the direct effect of
510 mowing (Bucher and Entling, 2011). *Evarcha laetabunda*, which belongs to rare and
511 threatened species of spiders, were inclined to burnt and unmanaged patches. This species is
512 dependent on the presence of vegetation, which is lacking in disturbed and mown patches.
513 The negative impact of burning in terms of immediate mortality and habitat destruction is

514 generally known for large-scale fires (e.g., Nemkov and Sapiga, 2010; Polchaninova, 2015)
515 but not for application on a small spatial scale as in our study.

516 The disturbed patches had lower functional diversity than unmanaged patches. These
517 patches were populated by functionally more similar species, which led to the lower
518 functional diversity. Disturbed and unmanaged patches hosted species with larger mean body
519 size than burnt and mown patches. Also, the ordination analysis shows the preference of
520 dominant large spider species *Aculepeira ceropegia* for unmanaged and disturbed patches.
521 This species can be found in both intact and anthropogenically disturbed habitats (Buchar and
522 Růžička, 2002). Furthermore, *Argiope bruennichi* was found as indicator species in
523 unmanaged patches. However, the occurrence of larger-sized species in disturbed patches is in
524 contrast to the previous finding that revealed a dominance of small species of web-building
525 spiders in heavily grazed grasslands (Gibson et al., 1992). It may be due to changes in prey
526 availability of Aphididae, Psylloidea, and Collembola which are among the most important
527 prey of small-sized spiders (Alderweireldt, 1994; Lawrence and Wise, 2000; Pekár et al.,
528 2015). Grassland management affects habitat structure and these changes can cause
529 significant mortality of these insect groups (Purvis and Curry, 1981; Ausden, 2007).
530 Furthermore, intraguild predation is typical for habitats with low structural complexity
531 (Schmidt and Rypstra, 2010). However, complex-structured habitats provide a refuge for
532 predators from intraguild predation (Finke and Denno, 2006). Therefore, we assume that the
533 exclusion of potential small-sized prey or intraguild predation could lead to the exclusion of
534 small spider species in disturbed patches. In conjunction with other studies (Simons et al.,
535 2016; Torma et al., 2019) our results also confirm that mechanical mowing can harm large
536 species of arthropods. Furthermore, larger species that have a longer life cycle can be easily
537 disrupted by management methods such as mowing (Simons et al., 2006). Small species from
538 the family Linyphiidae, such as *Agyneta rurestris* and *Tenuiphantes flavipes*, had a tendency

539 towards burnt patches. Increased bare soil in burnt patches is colonized by pioneer linyphiid
540 species (Merrett et al., 1976). We can conclude that while mowing harmed large web-building
541 spiders, prescribed burning offered suitable microhabitats for small spider species. Mowing
542 causes significant changes in microclimatic conditions that result in lower humidity (Bell et
543 al., 2001). The lowest CWM of humidity in mown patches may be the result of unsuitable
544 conditions for species with high humidity preferences.

545

546 *4.4 Suggestions for management implications*

547 Based on our results, the no-management and small-scale prescribed burning are suitable
548 conservation methods to maintain spider diversity. Therefore, their combination also appears
549 to be appropriate. Prescribed burning creates patches that support species of conservation
550 concern (Nemkov and Sapiga, 2010; Polchaninova, 2015; Valkó et al., 2016) while
551 unmanaged patches offer habitats with high abundance of prey, shelters, and suitable
552 microclimate (Bell et al., 2001; Cattin et al., 2003). Our experiment shows that small-scale
553 prescribed burning is a management method that achieves comparable or better results than
554 does traditional mowing in xeric grassland. Homogeneous mowing without hay-removal
555 usually accumulates biomass (e.g., Noordijk et al., 2010; Cizek et al., 2013), which
556 conversely can be reduced by prescribed burning (Niwa and Peck, 2002). On the other hand,
557 there are studies showing adverse effects of burning on spider diversity (e.g., Polchaninova,
558 2015). To avoid the adverse effect, it is important to carry out the prescribed burning during
559 the dormant season on a small scale within patches adjacent to intact areas (Prishutov and
560 Arzanova, 2008; Samu et al., 2010; Valkó et al., 2016). Unlike the mown patches, the burnt
561 patches have relatively tall vegetation, which offers a refuge for vegetation-dwelling spiders.
562 Our experiment is consistent with previous studies showing that intensive disturbance of
563 habitats such as by soil disruption and/or intensive grazing has negative impacts on arthropods

564 (De Keer and Maelfait, 1988, Gibson et al., 1992; Belsky, 1992; Pétilion et al., 2007; Horváth
565 et al., 2009; Van Klink et al., 2015). In accordance with our results, we suggest that one-time
566 prescribed burning could be performed as a means of restoring recently homogeneous xeric
567 grasslands that had been abandoned from former traditional farming (Reidsma et al., 2006). It
568 is important to note that burning increases the dominance of expansive *Calamagrostis*
569 *epigejos*, thus prescribed burning is inappropriate in grasslands where this plant species is
570 present (Házi et al., 2011; Deák et al., 2014). In such context, it is more appropriate to
571 combine prescribed burning with mowing in order to reduce patches with expansive plants
572 such as *Calamagrostis epigejos* that in general threaten biodiversity of most xeric grasslands
573 in Europe (Henning et al., 2017). Prescribed burning on a small spatial scale, together with
574 mowing, has the potential to enhance the habitat heterogeneity, thus supporting the overall
575 biodiversity (Ausden, 2007). It is necessary to leave intact some small parts within managed
576 grasslands to maintain a habitat mosaic at various stages of succession in order to support
577 arthropods for which regular disturbances are unsuitable (Batáry et al., 2010). We suggest
578 diversification of conservation management methods to be conducted in parts of a given area
579 throughout the year. However, it should be noted that in some regions, returning to traditional
580 farming in grasslands is not feasible, or the implementation of such conservation management
581 is high-cost (Poschlod and WallisDeVries, 2002; Valkó et al., 2014). For these reasons, we
582 suggest that small-scale prescribed burning can be a suitable low-cost substitute for
583 uneconomical management methods such as mowing. We also assume that such debatable
584 conservation practices as small-scale prescribed burning in protected grasslands should be
585 seen not as a threats to the environment, but as acceptable substitutes for traditional farming
586 methods that are no longer in use, but which also have historically helped sustain a high level
587 of biodiversity in the European landscape (Ausden, 2007).

588

589 **5. Conclusions**

590 Our results show that patches created by small-scale conservation management may
591 enhance spider diversity in xeric grasslands. We observed high spider species turnover among
592 small-scale (4 × 5 m) patches created by various management methods. These changes in
593 such notably small areas subject to various management methods highlight the importance of
594 habitat complexity even on limited patches of grassland habitats. Our results indicate that
595 prescribed burning had a positive effect on the species of conservation concern. On the other
596 hand, unmanaged patches showed a positive effect on species inhabiting the vegetation. Thus,
597 it seems that no-management and prescribed burning are most appropriate for the
598 management of xeric grasslands to support spider occurrence. Surprisingly, mowing had in
599 some cases unfavorable values comparable to those when mechanical turf disturbance was
600 carried out. Based on these results, properly conducted prescribed burning can achieve better
601 results than does more costly mowing. Therefore, it could be a cost-effective alternative
602 management tool for conserving grassland biodiversity. We suggest that small-scale
603 management methods may be useful for supporting biodiversity in xeric grasslands within
604 landscapes under intense human land use that formerly had been maintained by traditional
605 means. Finally, the results of this study may be useful to conservation organizations and
606 government institutions in considering whether prescribed burning is an effective
607 conservation method for use on European xeric grasslands. Nevertheless, prescribed burning
608 needs to be implemented by well-trained conservation managers who have proper knowledge
609 of the given habitats, with the assistance of firefighters to avoid possible negative effects.

610

611

612

613

614

615 **Acknowledgements**

616 The authors would like to thank Radek Michalko, Jan Šipoš, Tomáš Kudláček, and Daniel
617 Volařík for help with statistical analysis; Igor Malenovský and Julien Pétilion for useful
618 comments and suggestions; Denise Paulina V. Doble for the English proofreading; and Petr
619 Dolejš for determination and revision of spider taxa that were difficult to identify. We
620 likewise extend our warm appreciation to Jaroslav Knotek (South Moravian Regional
621 Authority), David Lacina (Kuřimská Nová Ves), Libor Sedlák and AGRO Skalka for enabling
622 us to carry out our experiments at Pláně Nature Monument; friends and family and the
623 members of ZO ČSOP Eresus and ZO ČSOP Náměšťské rybníky for their assistance during
624 fieldwork; and Kamila Surovcová and Luboš Staněk for sorting materials. We also thank the
625 academic editor Santiago Poggio and three anonymous reviewers for their useful comments
626 and correction of the manuscript. The study was financially supported by the Specific
627 University Research Fund of the Faculty of Forestry and Wood Technology, Mendel
628 University in Brno (LDF_PSV_2017004/2017).

629

630

631 **Appendices**

632 **Table A.1.** Values of physical environmental characteristics in each study plot.

633 **Table A.2.** List of recorded species with ecological characteristics and functional traits.

634 Conservation status: CR (critically endangered), EN (endangered), VU (vulnerable), LC (least
635 concern); Degree of rareness: VA (very abundant), A (abundant), S (scarce), R (rare), VR
636 (very rare); Hunting strategy: active hunters (1), web-builders (2); Humidity preference: very
637 dry (1), dry (2), semi-humid (3), humid (4), very humid (5); Body size (mm).

638 **Table A.3.** List of indicator species of ground-dwelling and vegetation-dwelling spiders in
639 disturbed, mown and unmanaged patches.

640 **Table A.4.** Effect of prescribed burning (B), mechanical turf disturbance (D), mowing (M),
641 no-management (N) on species richness, abundance of Red List species, conservation value,
642 functional diversity and composition of ground-dwelling spiders in 2017. Effects of
643 management methods were tested using GLMMs and LMMs. Significant results are marked
644 with boldface.

645 **Table A.5.** Effect of prescribed burning (B), mechanical turf disturbance (D), mowing (M),
646 no-management (N) on species richness, abundance of Red List species, conservation value,
647 functional diversity and composition of ground-dwelling spiders in 2018. Effects of
648 management methods were tested using GLMMs and LMMs. Significant results are marked
649 with boldface.

650 **Table A.6.** Effect of prescribed burning (B), mechanical turf disturbance (D), mowing (M),
651 no-management (N) on species richness, abundance of Red List species, conservation value,
652 functional diversity and composition of vegetation-dwelling spiders in 2017. Effects of
653 management methods were tested using GLMMs and LMMs. Significant results are marked
654 with boldface.

655 **Table A.7.** Effect of prescribed burning (B), mechanical turf disturbance (D), mowing (M),
656 no-management (N) on species richness, abundance of Red List species, conservation value,
657 functional diversity and composition of vegetation-dwelling spiders in 2018. Effects of
658 management methods were tested using GLMMs and LMMs. Significant results are marked
659 with boldface.
660

661 **References**

- 662 Ausden, M., 2007. *Habitat Management for Conservation: a Handbook of Techniques*,
663 Oxford University Press, New York.
664
- 665 Alderweireldt, M., 1994. Prey selection and prey capture strategies of linyphiid spiders in
666 high-input agricultural fields. *Bull. Br. Arachnol. Soc.* 9, 300–308.
- 667
668 Batáry, P., Báldi, A., Sárospataki, M., Kohler, F., Verhulst, J., Knop, E., Herzog, F., Kleijn,
669 D., 2010. Effect of conservation management on bees and insect-pollinated grassland
670 plant communities in three European countries. *Agric. Ecosyst. Environ.* 136, 35–39.
671 <https://doi.org/10.1016/j.agee.2009.11.004>
- 672 Batáry, P., Báldi, A., Samu, F., Szűts, T., Erdős, S., 2008. Are spiders reacting to local or
673 landscape scale effects in Hungarian pastures? *Biodivers. Conserv.* 141, 2062–2070.
674 <https://doi.org/10.1016/j.biocon.2008.06.002>
- 675 Bates, D., Maechler, M., Bolker, B., Walker, S., Christensen, R. H. B., Singmann, H., Green,
676 P., 2020. Package “lme4”: Linear Mixed-Effects Models using 'Eigen' and S4. R package
677 version 1.1-23.
- 678 Bayram, A., Luff, M.L., 1993. Winter abundance and diversity of lycosids (Lycosidae,
679 Araneae) and other spiders in grass tussocks in a feld margin. *Pedobiologia* 37. 357–364.
- 680 Bell, J.R., Wheater, C.P., Cullen, W.R., 2001. The implications of grassland and heathland
681 management for the conservation of spider communities: a review. *J. Zool.* 255, 377–
682 387. <https://doi.org/10.1017/S0952836901001479>
- 683 Belsky, A.J., 1992. Effects of grazing, competition, disturbance and fire on species
684 composition and diversity in grassland communities. *J. Veg. Sci.* 3, 187–200.
685 <https://doi.org/10.2307/3235679>
- 686 Birkhofer, K., Diekötter, T., Meub, C., Stötzel, K., Wolters, V., 2015. Optimizing arthropod
687 predator conservation in permanent grasslands by considering diversity components
688 beyond species richness. *Agric. Ecosyst. Environ.* 211, 65–72.
689 <https://doi.org/10.1016/j.agee.2015.05.014>
- 690 Bolker, B. M., Brooks, M. E., Clark, C. J., Geange, S. W., Poulsen, J. R., Stevens, M. H. H.,
691 White, J. S. S., 2009. Generalized linear mixed models: a practical guide for ecology and
692 evolution. *Trends Ecol. Evol.* 24, 127–135. <https://doi.org/10.1016/j.tree.2008.10.008>

- 693 Botta-Dukát, Z., 2005. Rao's quadratic entropy as a measure of functional diversity based on
694 multiple traits. *J. Veg. Sci.* 16, 533–540. [https://doi.org/10.1111/j.1654-
695 1103.2005.tb02393.x](https://doi.org/10.1111/j.1654-1103.2005.tb02393.x)
- 696 Buchar, J., Růžička, V., Merrett, P., 2002. Catalogue of spiders of the Czech Republic. Peres
697 Publishers, Praha.
- 698 Bucher, R., Entling, M.H., 2011. Contrasting effects of habitat fragmentation, population
699 density, and prey availability on body condition of two orb-weaving spiders. *Ecol.
700 Entomol.* 36. 680–685. <https://doi.org/10.1111/j.1365-2311.2011.01317.x>
- 701 Buchholz, S., 2010. Ground spider assemblages as indicators for habitat structure in inland
702 sand ecosystems. *Biodivers. Conserv.* 19, 2565–2595. [https://doi.org/10.1007/s10531-
703 010-9860-7](https://doi.org/10.1007/s10531-010-9860-7)
- 704 Cardoso, P., Pekár, S., Jocqué, R., Coddington, J.A., 2011. Global Patterns of Guild
705 Composition and Functional Diversity of Spiders. *PLoS ONE* 6, e21710.
706 <https://doi.org/10.1371/journal.pone.0021710>
- 707 Cattin, M.-F., Blandenier, G., Banašek-Richter, C., Bersier, L.-F., 2003. The impact of
708 mowing as a management strategy for wet meadows on spider (Araneae) communities.
709 *Biol. Conserv.* 113, 179–188. [https://doi.org/10.1016/S0006-3207\(02\)00297-5](https://doi.org/10.1016/S0006-3207(02)00297-5)
- 710 Cizek, O., Zamecnik, J., Tropek, R., Kocarek, P., Konvicka, M., 2012. Diversification of
711 mowing regime increases arthropods diversity in species-poor cultural hay meadows. *J.
712 Insect. Conserv.* 16, 215–226. <https://doi.org/10.1007/s10841-011-9407-6>
- 713 Conrad, K.F., Warren, M.S., Fox, R., Parsons, M.S., Woiwod, I.P., 2006. Rapid declines of
714 common, widespread British moths provide evidence of an insect biodiversity crisis.
715 *Biol. Conserv.* 132, 279–291. <https://doi.org/10.1016/j.biocon.2006.04.020>
- 716 Deák, B., 2014. Grassland fires in Hungary—Experiences of nature conservationists on the
717 effects of fire on biodiversity. *Appl. Ecol. Env. Res.* 12, 267–283.
718 https://doi.org/10.15666/aeer/1201_267283
- 719 de Bello, F., Carmona, C. P., Lepš, J., Szava-Kovats, R., Pärtel, M., 2016. Functional
720 diversity through the mean trait dissimilarity: resolving shortcomings with existing
721 paradigms and algorithms. *Oecologia* 180, 933–940. [https://doi.org/10.1007/s00442-016-
722 3546-0](https://doi.org/10.1007/s00442-016-3546-0)

- 723 De Keer, R., Alderweireldt, M., Decler, K., Segers, H., Desender, K., Maelfait, J. P., 1989.
724 Horizontal distribution of the spider fauna of intensively grazed pastures under the
725 influence of diurnal activity and grass height. *J. Appl. Entomol.* 107, 455–473.
726 <https://doi.org/10.1111/j.1439-0418.1989.tb00282.x>
- 727 De Keer, R., Maelfait, J. P., 1987. Life history of *Oedothorax fuscus* (Blackwall, 1834)
728 Araneae, Linyphiidae in a heavily grazed pasture. *Rev. Ecol. Biol. Sol.* 24, 171–186.
- 729 De Keer, R., Maelfait, J. P., 1988. Observations on the life cycle of *Erigone atra* (Araneae,
730 Erigoninae) in heavily grazed pasture. *Pedobiologia* 32, 201–212.
- 731 Díaz, S., Cabido, M., 2001. Vive la différence: plant functional diversity matters to ecosystem
732 processes. *Trends Ecol. Evol.* 16, 646–655. [https://doi.org/10.1016/S0169-](https://doi.org/10.1016/S0169-5347(01)02283-2)
733 [5347\(01\)02283-2](https://doi.org/10.1016/S0169-5347(01)02283-2)
- 734 Duelli, P., 1997. Biodiversity evaluation in agricultural landscapes: An approach at two
735 different scales. *Agric. Ecosyst. Environ.* 62, 81–91. [https://doi.org/10.1016/S0167-](https://doi.org/10.1016/S0167-8809(96)01143-7)
736 [8809\(96\)01143-7](https://doi.org/10.1016/S0167-8809(96)01143-7)
- 737 Duelli, P., Obrist, M.K., 2003. Regional biodiversity in an agricultural landscape: the
738 contribution of seminatural habitat islands. *Basic Appl. Ecol.* 4, 129–138.
739 <https://doi.org/10.1078/1439-1791-00140>
- 740 Dufrene, M., Legendre, P., 1997. Species assemblages and indicator species: the need for a
741 flexible asymmetrical approach. *Ecol. Monogr.* 67, 345–367.
742 [https://doi.org/10.1890/0012-9615\(1997\)067\[0345:SAAI\]2.0.CO;2](https://doi.org/10.1890/0012-9615(1997)067[0345:SAAI]2.0.CO;2)
- 743 Entling, W., Schmidt, M. H., Bacher, S., Brandl, R., Nentwig, W., 2007. Niche properties of
744 Central European spiders: shading, moisture and the evolution of the habitat niche. *Glob.*
745 *Ecol. Biogeogr.* 16, 440–448. <https://doi.org/10.1111/j.1466-8238.2006.00305.x>
- 746 ESRI (Environmental Systems Resource Institute), 2013. ArcMap 10.2 ESRI, Redlands,
747 California. <https://www.esri.com/en-us/home>
- 748 Finke, D. L., Denno, R. F., 2006. Spatial refuge from intraguild predation: implications for
749 prey suppression and trophic cascades. *Oecologia* 149, 265–275.
750 <https://doi.org/10.1007/s00442-006-0443-y>
- 751 Gallé, R., Batáry, P., 2019. Trait-based paradise – about the importance of real functionality.
752 *Commun. Ecol.* 20, 314–316. <https://doi.org/10.1556/168.2019.20.3.11>

- 753 Garnier, E., Cortez, J., Billes, G., Navas, M.L., Roumet, C., Debussche, M., Laurent, G.,
754 Blanchard, A., Aubry, D., Bellmann, A., Neill, C., Toussaint, J.P., 2004. Plant functional
755 markers capture ecosystem properties during secondary succession. *Ecology* 85, 2630–
756 2637. <https://doi.org/10.1890/03-0799>.
- 757 Gaston, K.J., Fuller, R.A., 2007. Biodiversity and extinction: losing the common and the
758 widespread. *Prog. Phys. Geog.* 31, 213–225. <https://doi.org/10.1177/0309133307076488>
- 759 Gibson, C.W.D., Hambler, C., Brown, V.K., 1992. Changes in Spider (Araneae) Assemblages
760 in Relation to Succession and Grazing Management. *J. Appl. Ecol.* 29, 132.
761 <https://doi.org/10.2307/2404356>
- 762 Greenstone, M.H., 1984. Determinants of web spider species diversity: vegetation structural
763 diversity vs. prey availability. *Oecologia*, 62. 299–304.
764 <https://doi.org/10.1007/BF00384260>
- 765 Házi, J., Bartha, S., Szentes, S.Z., Wichmann, B., Penksza, K., 2011. Seminatural grassland
766 management by mowing of *Calamagrostis epigejos* in Hungary. *Plant Biosyst.* 145, 699–
767 707. <https://doi.org/10.1080/11263504.2011.601339>
- 768 Hamřík, T., Košulič, O., 2019. Spiders from steppe habitats of Pláně Nature Monument
769 (Czech Republic) with suggestions for the local conservation management. *Arachnol.*
770 *Mitt.* 58, 85–96. <https://doi.org/10.30963/aramit5812>
- 771 Heimer, S., Nentwig, W., 1991. *Spinnen Mitteleuropas: ein Bestimmungsbuch*. Paul Parey,
772 Berlin, Hamburg. [in German]
- 773 Henle, K., Alard, D., Clitherow, J., Cobb, P., Firbank, L., Kull, T., McCracken, D., Moritz,
774 R.F.A., Niemelä, J., Rebane, M., Wascher, D., Watt, A., Young, J., 2008. Identifying and
775 managing the conflicts between agriculture and biodiversity conservation in Europe—A
776 review. *Agric. Ecosyst. Environ.* 124, 60–71. <https://doi.org/10.1016/j.agee.2007.09.005>
- 777 Henning, K., Lorenz, A., von Oheimb, G., Härdtle, W., Tischew, S., 2017. Year-round
778 cattle and horse grazing supports the restoration of abandoned, dry sandy
779 grassland and heathland communities by suppressing *Calamagrostis epigejos* and
780 enhancing species richness. *J. Nat. Conserv.* 40, 120–130.
781 <https://doi.org/10.1016/j.jnc.2017.10.009>

- 782 Herberstein, M. E., 2011. Spider behaviour: flexibility and versatility. Cambridge University
783 Press, Cambridge, UK.
- 784 Hodeček, J., Kuras, T., Šipoš, J., Dolný, A., 2015. Post-industrial areas as successional
785 habitats: Long-term changes of functional diversity in beetle communities. *Basic Appl.*
786 *Ecol.* 16, 629–640. <https://doi.org/10.1016/j.baae.2015.06.004>
- 787 Horváth, R., Magura, T., Tóthmérész, B., Eichardt, J., Szinetár, C., 2018. Both local and
788 landscape-level factors are important drivers in shaping ground-dwelling spider as-
789 semblages of sandy grasslands. *Biodivers. Conserv.* 28, 297–313.
790 <https://doi.org/10.1007/s10531-018-1654-3>
- 791 Horváth, R., Magura, T., Szinetár, C., Tóthmérész, B., 2009. Spiders are not less diverse in
792 small and isolated grasslands, but less diverse in overgrazed grasslands: A field study
793 (East Hungary, Nyírség). *Agric. Ecosyst. Environ.* 130, 16–22.
794 <https://doi.org/10.1016/j.agee.2008.11.011>
- 795 Hothorn, T., Bretz, F., Westfall, P., Heiberger, R. M., Schuetzenmeister, A., Scheibe, S.,
796 2016. Package “multcomp”: Simultaneous Inference in General Parametric Models. R
797 package version 1.4-13.
- 798 Humbert, J.Y., Ghazoul, J., Walter, T., 2009. Meadow harvesting techniques and their impacts
799 on field fauna. *Agric. Ecosyst. Environ.* 130, 1–8.
800 <https://doi.org/10.1016/j.agee.2008.11.014Get>
- 801 Humbert, J.Y., Ghazoul, J., Sauter, G.J., Walter, T., 2010. Impact of different meadow
802 mowing techniques on field invertebrates. *J. Appl. Entomol.* 134, 592–599.
803 <https://doi.org/10.1111/j.1439-0418.2009.01503.x>
- 804 Isselstein, J., Jeangros, B., Pavlů, V., 2005. Agronomic aspects of extensive grassland farming
805 and biodiversity management. *Agron. Res.* 10, 211–220
- 806 Jiménez-Valvedre, A., Lobo, J. M., 2007. Determinants of local spider (Araneidae and
807 Thomisidae) species richness on a regional scale: climate and altitude vs. habitat
808 structure. *Ecol. Entomol.* 32, 113–122. [https://doi.org/10.1111/j.1365-
809 2311.2006.00848.x](https://doi.org/10.1111/j.1365-2311.2006.00848.x)
- 810 Jocqué, R., Dippenaar-Schoeman, A.S., 2006. Spider Families of the World. Royal Museum
811 for Central Africa. Tervuren, Belgium.

- 812 Jongepierová, I., Pešout, P., Prach, K. (Eds.), 2018. Ecological restoration in the Czech
813 Republic II, Nature Conservation Agency of the Czech Republic, Prague.
- 814 Kasal, P., Kaláb, V., 2020. Arachnobase of the Czech Spiders. Faculty of Biomedical
815 Engineering, Czech Technical University, Prague. <http://www.arachnobaze.cz/en/info>
- 816 Košulič, O., Michalko, R., Hula, V., 2016. Impact of Canopy Openness on Spider
817 Communities: Implications for Conservation Management of Formerly Coppiced Oak
818 Forests. PLoS ONE 11, e0148585. <https://doi.org/10.1371/journal.pone.0148585>
- 819 Košulič, O., Michalko, R., Hula, V., 2014. Recent artificial vineyard terraces as a refuge for
820 rare and endangered spiders in a modern agricultural landscape. Ecol. Eng. 68, 133–142.
821 <https://doi.org/10.1016/j.ecoleng.2014.03.030>
- 822 Lafage, D., Pétilion, J., 2014. Impact of cutting date on carabids and spiders in a wet meadow.
823 Agric. Ecosyst. Environ. 185, 1–8. <https://doi.org/10.1016/j.agee.2013.11.027>
- 824 Laliberté, E., Legendre, P., Shipley, B., 2014. FD: Measuring functional diversity from multiple
825 traits, and other tools for functional ecology. R package version 1.0-12.
- 826 Lawrence, K. L., Wise, D. H., 2000. Spider predation on forest-floor Collembola and evidence for
827 indirect effects on decomposition. Pedobiologia 44, 33–39. [https://doi.org/10.1078/S0031-4056\(04\)70026-8](https://doi.org/10.1078/S0031-4056(04)70026-8)
828
- 829 Loreau, M., 2010. Linking biodiversity and ecosystems: Towards a unifying ecological theory.
830 Philos. Trans. R. Soc. B: Biol. Sci. 365, 49–60. <https://doi.org/10.1098/rstb.2009.0155>
- 831 Lepš, J., de Bello, F., Lavorel, S., Berman, S., 2006. Quantifying and interpreting functional
832 diversity of natural communities: practical considerations matter. Preslia 78, 481–501.
- 833 Lepš, J., 1999. Nutrient status disturbance and competition: an experimental test of
834 relationships in a wet meadow. J. Veg. Sci. 10, 219–230.
835 <https://doi.org/10.2307/3237143>
- 836 Littlewood, N.A., Stewart, A.J.A., Woodcock, B.A., 2012. Science into practice - how can
837 fundamental science contribute to better management of grasslands for invertebrates?:
838 Grassland invertebrate conservation. Insect Conserv. and Diver. 5, 1–8.
839 <https://doi.org/10.1111/j.1752-4598.2011.00174.x>

- 840 Lunt, I.D., 1993. Variation in flower production of nine grassland species with time since fire,
841 and implications for grassland management and restoration. *Pac. Conserv. Biol.* 1, 359–
842 366. <https://doi.org/10.1071/PC940359>
- 843 Lyons, A., Ashton, P.A., Powell, I., Oxbrough, A., 2018. Epigeal spider assemblage responses
844 to vegetation structure under contrasting grazing management in upland calcareous
845 grasslands. *Insect Conserv. Divers.* 11, 383–395. <https://doi.org/10.1111/icad.12287>
- 846 Maelfait, J.P., Hendrickx, F., 1998. Spiders as bio-indicators of anthropogenic stress in
847 natural and semi-natural habitats in Flanders (Belgium): some recent developments. In:
848 Selden, P.A. (Ed.), *Proceedings of the 17th European Colloquium of Arachnology*,
849 Edinburgh 1997. Dorset Press, Dorchester, pp. 293–300.
- 850 Marc, P., Canard, A., Ysnel, F., 1999. Spiders (Araneae) useful for pest limitation and
851 bioindication. *Agric. Ecosyst. Environ.* 74, 229–273. [https://doi.org/10.1016/S0167-](https://doi.org/10.1016/S0167-8809(99)00038-9)
852 [8809\(99\)00038-9](https://doi.org/10.1016/S0167-8809(99)00038-9)
- 853 Matuška, P., 2016 Plán péče o přírodní památku Pláně na období 2016–2025 [Conservation
854 plan for Pláně Nature Monument in period 2016–2025]. Deposited in: Krajský úřad
855 Jihomoravského kraje, Brno, pp. 17 [in Czech]
- 856 Mazalová, M., Šipoš, J., Rada, S., Kašák, J., Šarapatka, B., Kuras, T., 2015. Responses of
857 grassland arthropods to various biodiversity-friendly management practices: Is there a
858 compromise? *Eur. J. Entomol.* 112, 734–746. <https://doi.org/10.14411/eje.2015.076>
- 859 Mcnett, B.J., Rypstra, A.L., 2000. Habitat selection in a large orb-weaving spider:
860 vegetational complexity determines site selection and distribution. *Ecol. Entomol.* 25,
861 423–432. <https://doi.org/10.1046/j.1365-2311.2000.00279.x>
- 862 Merrett, P., 1976. Changes in the ground-living spider fauna after heathland fires in Dorset.
863 *Bull. Br. Arachnol. Soc.*, 3, 214–221.
- 864 Michalko, R., Pekár, S., Entling, M.H., 2019. An updated perspective on spiders as generalist
865 predators in biological control. *Oecologia*, 189, 21–36. [https://doi.org/10.1007/s00442-](https://doi.org/10.1007/s00442-018-4313-1)
866 [018-4313-1](https://doi.org/10.1007/s00442-018-4313-1)
- 867 Michalko, R., Pekár, S., 2016. Different hunting strategies of generalist predators result in
868 functional differences. *Oecologia* 181, 1187–1197. [https://doi.org/10.1007/s00442-016-](https://doi.org/10.1007/s00442-016-3631-4)
869 [3631-4](https://doi.org/10.1007/s00442-016-3631-4)

- 870 Morris, M.G., 2000. The effects of structure and its dynamics on the ecology and conservation
871 of arthropods in British grasslands. *Biol. Conserv.* 95, 129–142.
872 [https://doi.org/10.1016/S0006-3207\(00\)00028-8](https://doi.org/10.1016/S0006-3207(00)00028-8)
- 873 Nemkov, V.A., Sapiga, E.V., 2010. Impact of fires on the fauna of terrestrial arthropods in
874 protected steppe ecosystems. *Russ. J. Ecol.* 41, 173–179.
875 <https://doi.org/10.1134/S1067413610020104>
- 876 Nentwig, W., Blick, T., Gloor, D., Hängi, A., Kropf, C., 2019. Spiders of Europe. Version
877 03.2019. <https://araneae.nmbe.ch/> (accessed 15 March 2019)
- 878 Niwa, C.G., Peck, R.W., 2002. Influence of prescribed fire on carabid beetle (Carabidae) and
879 spider (Araneae) assemblages in forest litter in southwestern Oregon. *Environ. Entomol.*
880 31, 785–796. <https://doi.org/10.1603/0046-225X-31.5.785>
- 881 Noordijk, J., Schaffers, A.P., Heijerman, T., Boer, P., Gleichman, M., Sýkora, K.V., 2010.
882 Effects of vegetation management by mowing on ground-dwelling arthropods. *Ecol.*
883 *Eng.* 36, 740–750. <https://doi.org/10.1016/j.ecoleng.2010.01.003>
- 884 Nogueira, A.A., Pinto-Da-Rocha, R., 2016. The effects of habitat size and quality on the orb-
885 weaving spider guild (Arachnida: Araneae) in an Atlantic Forest fragmented landscape.
886 *Journal of Arachnology* 44, 36-45. <https://doi.org/10.1636/P15-19.1>
- 887 Pavoine, S., Dolédec, S., 2005. The apportionment of quadratic entropy: a useful alternative
888 for partitioning diversity in ecological data. *Environ. Ecol. Stat.* 12, 125–138.
889 <https://doi.org/10.1007/s10651-005-1037-2>
- 890 Pearce, J.L., Venier, L.A., Eccles, G., Pedlar, J., McKenney, D., 2004. Influence of habitat
891 and microhabitat on epigeal spider (Araneae) assemblages in four stand types. *Biodivers.*
892 *Conserv.* 13, 1305–1334. <https://doi.org/10.1023/B:BIOC.0000019403.26948.55>
- 893 Pech, P., Dolanský, J., Hrdlička, R., Lepš, J., 2015. Differential response of communities of
894 plants, snails, ants and spiders to long-term mowing in a small-scale experiment.
895 *Community Ecol.* 16, 115–124. <https://doi.org/10.1556/168.2015.16.1.13>
- 896 Pekár, S., Michalko, R., Loverre, P., Líznavá, E., Černecká, L., 2015. Biological control in
897 winter: novel evidence for the importance of generalist predators. *J. Appl. Ecol.* 52, 270–
898 279. <https://doi.org/10.1111/1365-2664.12363>

- 899 Pekár, S., Brabec, M., 2009. Moderní analýza biologických dat. 1. vydání. Zobecněné lineární
900 modely v prostředí R. Scientia, Praha. [in Czech]
- 901 Peres, M.C.L., Cardoso Da Silva, J.M., Brescovit, A.D., 2007. The influence of treefall gaps
902 on the distribution of web-building and ground hunter spiders in an Atlantic Forest
903 remnant, northeastern Brazil. *Studies on Neotropical Fauna and Environment* 42, 49–60.
904 <https://doi.org/10.1080/01650520600891889>
- 905 Pétilion, J., Georges, A., Canard, A., Ysnel, F., 2007. Impact of cutting and sheep grazing on
906 ground-active spiders and carabids in intertidal salt marshes (Western France). *Anim.*
907 *Biodivers. Conserv.* 30. 201–209.
- 908 Petchey, O.L., Gaston, K.J., 2006. Functional diversity: back to basics and looking forward.
909 *Ecol. Lett.* 9, 741–758. <https://doi.org/10.1111/j.1461-0248.2006.00924.x>
- 910 Pinto-Leite, C.M., Guerrero, A.C., Brazil, T.K., 2008. Non-random patterns of spider species
911 composition in an Atlantic rainforest. *Journal of Arachnology* 36, 448–452.
912 <https://doi.org/10.1636/CT07-123.1>
- 913 Polchaninova, N., 2015. Recovery of Spider Communities After a Spontaneous Summer Fire
914 in the Forb-Bunchgrass Steppe of Eastern Ukraine. *Hacquetia* 14, 79–96.
915 <https://doi.org/10.1515/hacq-2015-0015>
- 916 Poschlod, P., WallisDeVries, M.F., M.F., 2002. The historical and socioeconomic perspective
917 of calcareous grasslands – lessons from the distant and recent past. *Biol. Conserv.* 104,
918 361–376. [https://doi.org/10.1016/S0006-3207\(01\)00201-4](https://doi.org/10.1016/S0006-3207(01)00201-4)
- 919 Prishutova, Z.G., Arzanova, Y.G., 2008: Influence of the local steppe fire on the
920 gerpetobionts. *Trudy Gosudarstvennogo Prirodnogo Zapovednika ‘Rostovskiy’* Vypusk
921 4, 192–208. [in Russian, with English summary].
- 922 Purvis, G., Curry, J. P., 1981. The influence of sward management on foliage arthropod
923 communities in a ley grassland. *J. Appl. Ecol.* 18, 711–725.
924 <https://doi.org/10.2307/2402363>
- 925 R Development Core Team, 2018. R: a Language and Environment for Statistical Computing.
926 R Foundation for Statistical Computing, Vienna, Austria. <http://www.Rproject.org/>.
- 927 Rao, C.R., 1982. Diversity and dissimilarity coefficients: A unified approach. *Theor. Popul.*
928 *Biol.* 21, 24–43. [https://doi.org/10.1016/0040-5809\(82\)90004-1](https://doi.org/10.1016/0040-5809(82)90004-1)

- 929 Reidsma, P., Tekelenburg, T., van den Berg, M., Alkemade, R., 2006. Impacts of land-use
930 change on biodiversity: An assessment of agricultural biodiversity in the European
931 Union. *Agric. Ecosyst. Environ.* 114, 86–102.
932 <https://doi.org/10.1016/j.agee.2005.11.026>
- 933 Řezáč, M., Kůrka, A., Růžička, V., Heneberg, P., 2015. Red List of Czech spiders: 3rd
934 edition, adjusted according to evidence-based national conservation priorities. *Biologia*
935 70. 645–666. <https://doi.org/10.1515/biolog-2015-0079>
- 936 Řezáč, M., Heneberg, P., 2019. Grazing as a conservation management approach leads to a
937 reduction in spider species richness and abundance in acidophilous steppic grasslands on
938 andesite bedrock. *J. Insect. Conserv.* 23, 777–783. <https://doi.org/10.1007/s10841-019-00163-9>
- 939
- 940 Řezáč, M., Heneberg, P., 2018. Effects of uncut hay meadow strips on spiders. *Biologia* 73,
941 43–51. <https://doi.org/10.1007/s10841-019-00163-9>
- 942 Ripley, B., Venables, B., Bates, D. M., Hornik, K., Gebhardt, A., Firth, D., Ripley, M. B.,
943 2020. Package “MASS”: Functions and datasets to support Venables and Ripley,
944 “Modern Applied Statistics with S”. R package version 7.3-51.6.
- 945 Roberts, D.W., 2019. Package “labdsv”: Ordination and Multivariate Analysis for Ecology. R
946 package version 2.0-1.
- 947 Ricotta, C., Moretti, M., 2011. CWM and Rao’s quadratic diversity: a unified framework for
948 functional ecology. *Oecologia* 167, 181–188. <https://doi.org/10.1007/s00442-011-1965-5>
- 949 Ricotta, C., 2005. A note on functional diversity measures. *Basic Appl. Ecol.* 6, 479–486.
950 <https://doi.org/10.1016/j.baae.2005.02.008>
- 951 Robinson, R.A., Sutherland, W.J., 2002. Post-War Changes in Arable Farming and
952 Biodiversity in Great Britain. *J. Appl. Ecol.* 39, 157–176.
953 <http://dx.doi.org/10.1046/j.1365-2664.2002.00695.x>
- 954 Samu, F., Szinetár, C., Szita, É., Fetykó, K., Neidert, D., 2011. Regional variations in
955 agrobiont composition and agrobiont life history of spiders (Araneae) within Hungary.
956 *Arachnol. Mitt.* 40, 105–109. <https://doi.org/10.5431/aramit4012>
- 957 Samu, F., Kádár, F., Ónodi, G., Kertész, M., Szirányi, A., Szita, É., Fetykó, K., Neidert, D.,
958 Botos, E., Altbäcker, V., 2010. Differential ecological responses of two generalist

959 arthropod groups, spiders and carabid beetles (Araneae, Carabidae), to the effects of
960 wildfire. *Commun. Ecol.* 11, 129–139. <https://doi.org/10.1556/ComEc.11.2010.2.1>

961 Samu, F., Sunderland, K.D., Szinetár, C., 1999. Scale-dependent dispersal and distribution
962 patterns of spiders in agricultural systems: a review. *J. Arachnol.* 27, 325–332.

963 Schmidt, J.M., Rypstra, A.L., 2010. Opportunistic predator prefers habitat complexity that
964 exposes prey while reducing cannibalism and intraguild encounters. *Oecologia*, 164,
965 899–910. <https://doi.org/10.1007/s00442-010-1785-z>

966 Simons, N.K., Weisser, W.W., Gossner, M.M., 2016. Multi-taxa approach shows consistent
967 shifts in arthropod functional traits along grassland land-use intensity gradient. *Ecology*
968 97, 754–764. <https://doi.org/10.1890/15-0616.1>

969 Šmilauer, P., Lepš, J., 2014. *Multivariate analysis of ecological data using Canoco 5*.
970 Cambridge University Press, Cambridge, UK.

971 Stoate, C., Báldi, A., Beja, P., Boatman, N.D., Herzog, I., van Doorn, A., de Snoo, G.R.,
972 Rakosy, L., Ramwell, C., 2009. Ecological impacts of early 21st century agricultural
973 change in Europe – A review. *J. Environ. Manage.* 91, 22–46.
974 <https://doi.org/10.1016/j.jenvman.2009.07.005>

975 ter Braak, C.J.F., Šmilauer, P., 2012. *Canoco 5*. Software for multivariate data exploration,
976 testing, and summarization. Netherlands.

977 Tilman, D., 2001. Forecasting Agriculturally Driven Global Environmental Change. *Science*
978 292, 281–284. <https://doi.org/10.1126/science.1057544>

979 Torma, A., Császár, P., Bozsó, M., Deák, B., Valkó, O., Kiss, O., Gallé, R., 2019. Species and
980 functional diversity of arthropod assemblages (Araneae, Carabidae, Heteroptera and
981 Orthoptera) in grazed and mown salt grasslands. *Agric. Ecosyst. Environ.* 273, 70–79.
982 <https://doi.org/10.1016/j.agee.2018.12.004>

983 Tropek, R., Černá, I., Straka, J., Kadlec, T., Pech, P., Tichánek, F., Šebek, P., 2014.
984 Restoration management of fly ash deposits crucially influence their conservation
985 potential for terrestrial arthropods. *Ecol. Eng.* 73, 45–52.
986 <https://doi.org/10.1016/j.ecoleng.2014.09.011>

987 Tropek, R., Kadlec, T., Karešová, P., Spitzer, L., Kočárek, P., Malenovský, I., Banař, P., Tuf,
988 I.H., Hejda, M., Konvička, M., 2010. Spontaneous succession in limestone quarries as an

- 989 effective restoration tool for endangered arthropods and plants. *J. Appl. Eco.* 47, 139–
990 147. <https://doi.org/10.1111/j.1365-2664.2009.01746.x>
- 991 Tschardtke, T., Klein, A.M., Kruess, A., Steffan-Dewenter, I., Thies, C., 2005. Landscape
992 perspectives on agricultural intensification and biodiversity – ecosystem service
993 management. *Ecol. Lett.* 8, 857–874. <https://doi.org/10.1111/j.1461-0248.2005.00782.x>
- 994 Valkó, O., Venn, S., Żmihorski, M., Biurrun, I., Labadessa, R., Loos, J., 2018. The challenge
995 of abandonment for the sustainable management of Palaearctic natural and semi-natural
996 grasslands. *Hacquetia* 17, 5–16. <https://doi.org/10.1515/hacq-2017-0018>
- 997 Valkó, O., Deák, B., Magura, T., Török, P., Kelemen, A., Tóth, K., Horváth, R., Nagy, D.D.,
998 Debnár, Z., Zsigrai, G., Kapocsi, I., Tóthmérész, B., 2016. Supporting biodiversity by
999 prescribed burning in grasslands – A multi-taxa approach. *Sci. Total Environ.* 572,
1000 1377–1384. <https://doi.org/10.1016/j.scitotenv.2016.01.184>
- 1001 Valkó, O., Török, P., Deák, B., Tóthmérész, B., 2014. Review: Prospects and limitations of
1002 prescribed burning as a management tool in European grasslands. *Basic Appl. Ecol.* 15,
1003 26–33. <https://doi.org/10.1016/j.baae.2013.11.002>
- 1004 Van Dyck, H., Van Strien, A.J., Maes, D., Van Swaay, C.A.M., 2009. Declines in Common,
1005 Widespread Butterflies in a Landscape under Intense Human Use. *Conserv. Biol.* 23,
1006 957–965. <https://doi.org/10.1111/j.1523-1739.2009.01175.x>
- 1007 Van Klink, R., Van der Plas, F., Van Noordwijk, C.G.E.T., Wallis DeVries, M.F., Olf, H.,
1008 2015. Effects of large herbivores on grassland arthropod diversity. *Biol. Rev.* 90, 347–
1009 366. <https://doi.org/10.1111/brv.12113>
- 1010 World Spider Catalog, 2019. World Spider Catalog, Version 20.0. Natural History Museum
1011 Bern. <http://wsc.nmbe.ch/> (accessed 15 March 2019).
- 1012 Wise, D. H., 1995. Spiders in ecological webs. Cambridge University Press, Cambridge, UK.

1013 **Figure legends**

1014 **Fig. 1.** Map of the study area in the Czech Republic (red square on map) and sites with
1015 rectangles (4×5 m) where each management method was applied (ESRI, 2013). The map
1016 background was downloaded from free maps platform system (<http://www.freepik.com>) and
1017 modified in Adobe Photoshop CS6.

1018 **Fig. 2.** Redundancy analysis ordination diagram (RDA) revealing relationship between
1019 physical environmental characteristics and management methods. Conservation management
1020 explained 79.4% of overall variability.

1021 **Fig. 3.** Effect of conservation management methods on CWM of humidity preference of
1022 ground-dwelling spiders in a) 2017, and b) 2018. Horizontal lines on bars indicate median
1023 values, box boundaries show quartiles, whiskers denote 1.5 times the interquartile range.
1024 Different letters indicate statistically significant differences ($P < 0.050$).

1025 **Fig. 4.** Effect of conservation management methods on diversity of ground-dwelling spiders
1026 in 2018: a) functional diversity, b) conservation value, and c) abundance of Red List species.
1027 Horizontal lines on bars indicate median values, box boundaries show quartiles, whiskers
1028 denote 1.5 times the interquartile range. Different letters indicate statistically significant
1029 differences ($P < 0.050$).

1030 **Fig. 5.** Redundancy analysis ordination diagrams summarizing differences within ground-
1031 dwelling spider assemblages in relation to conservation management methods in 2018: a) 25
1032 spider species, best fitted by management method (conservation management methods explain
1033 11.1% of overall variability), and b) degree of rareness. Species names are abbreviated by the
1034 first four letters of the genus and species names in graph (a) (see Table A.2 for species list
1035 with full names). Abbreviations in graph (b) distinguish degree of rareness: VA – very
1036 abundant, A – abundant, S – scarce, R – rare, VR – very rare.

1037 **Fig. 6.** Effect of conservation management methods on diversity of vegetation-dwelling
1038 spiders in 2017: a) species richness, b) functional diversity, c) conservation value, and d)
1039 abundance of Red List species. Horizontal lines on bars indicate median values, box
1040 boundaries show quartiles, whiskers denote 1.5 times the interquartile range. Different letters
1041 indicate statistically significant differences ($P < 0.050$).

1042 **Fig. 7.** Effect of conservation management methods on CWM of a) body size, and b)
1043 humidity preference of vegetation-dwelling spiders in 2018. Horizontal lines on bars indicate
1044 median values, box boundaries show quartiles, whiskers denote 1.5 times the interquartile
1045 range. Different letters indicate statistically significant differences ($P < 0.050$).

1046 **Fig. 8.** Redundancy analysis ordination diagrams summarizing differences within vegetation-
1047 dwelling spider assemblages in relation to conservation management methods in 2018: a)
1048 spider species composition (conservation management methods explain 20.1% of overall
1049 variability), and b) degree of rareness. Species names are abbreviated by the first four letters
1050 of the genus and species names in graph (a) (see Table A.2 for species list with full names).
1051 Abbreviations in graph (b) distinguish degree of rareness: VA – very abundant, A – abundant,
1052 S – scarce, R – rare.

1053 **Graphical abstract caption:** Patterns of changes of spider assemblages in relation to various
1054 conservation management methods in xeric grassland.

Managements

- prescribed burning
- no-management
- disturbance
- mowing

a**b**

a**b****c****d**

Table 1. Species richness, abundance of Red List species, conservation value, functional diversity and composition (mean values + SD) of ground-dwelling and vegetation-dwelling spiders in relation to individual management methods. Effects of management methods were tested using GLMMs and LMMs. Significant results are marked with boldface.

Measured indicators	Disturbance (N=12)	No-management (N=12)	Mowing (N=12)	Burning (N=12)	p
Ground-dwelling 2017					
Species richness	26.67 ± 7.46	26.00 ± 7.32	26.08 ± 5.32	27.0 ± 7.94	0.976
Red List species	22.67 ± 12.67	22.67 ± 14.99	22.17 ± 10.58	23.17 ± 13.37	0.965
Conservation value	10.75 ± 3.72	10.25 ± 2.99	10.42 ± 3.00	12.25 ± 4.07	0.477
FD (RaoQ)	0.11 ± 0.03	0.11 ± 0.02	0.12 ± 0.03	0.12 ± 0.04	0.406
CWM body size	7.24 ± 0.45	7.47 ± 0.36	7.51 ± 0.56	7.33 ± 0.27	0.166
CWM humidity	2.14 ± 0.26	1.96 ± 0.22	2.00 ± 0.19	2.05 ± 0.24	0.036
CWM hunting	1.04 ± 0.03	1.03 ± 0.04	1.03 ± 0.03	1.05 ± 0.05	0.580
Ground-dwelling 2018					
Species richness	19.42 ± 4.80	20.17 ± 4.39	21.17 ± 3.74	22.42 ± 4.64	0.406
Red List species	11.75 ± 9.16	16.92 ± 7.61	17.50 ± 9.46	23.33 ± 14.97	< 0.001
Conservation value	7.33 ± 3.75	9.50 ± 3.15	10.50 ± 2.97	11.33 ± 3.63	0.009
FD (RaoQ)	0.10 ± 0.02	0.08 ± 0.02	0.09 ± 0.02	0.09 ± 0.01	0.017
CWM body size	7.94 ± 0.54	7.87 ± 0.43	7.87 ± 0.29	8.03 ± 0.46	0.522
CWM humidity	1.71 ± 0.25	1.51 ± 0.26	1.52 ± 0.13	1.55 ± 0.21	0.002
CWM hunting	1.02 ± 0.02	1.02 ± 0.02	1.02 ± 0.02	1.02 ± 0.01	0.974
Vegetation-dwelling 2017					
Species richness	2.08 ± 1.62	6.33 ± 3.17	3.08 ± 1.16	3.75 ± 1.60	< 0.001
Red List species	0.42 ± 0.79	3.50 ± 2.94	1.17 ± 0.94	2.17 ± 2.04	0.007
Conservation value	0.58 ± 1.08	2.08 ± 1.31	1.25 ± 0.97	1.67 ± 1.44	0.024
FD (RaoQ)	0.08 ± 0.10	0.20 ± 0.08	0.13 ± 0.07	0.14 ± 0.05	0.005
CWM body size	5.49 ± 1.12	6.42 ± 1.39	6.10 ± 2.49	5.55 ± 1.32	0.377
CWM humidity	1.98 ± 0.39	2.14 ± 0.35	1.79 ± 0.40	1.91 ± 0.22	0.073
CWM hunting	1.87 ± 0.21	1.72 ± 0.16	1.65 ± 0.28	1.69 ± 0.27	0.087
Vegetation-dwelling 2018					
Species richness	3.75 ± 1.48	5.33 ± 1.16	3.58 ± 1.50	4.83 ± 1.33	0.118
Red List species	1.50 ± 1.68	3.08 ± 2.81	2.00 ± 2.70	2.83 ± 2.98	0.333
Conservation value	1.08 ± 1.16	2.42 ± 1.16	1.83 ± 1.40	1.92 ± 1.44	0.095
FD (RaoQ)	0.10 ± 0.04	0.16 ± 0.07	0.12 ± 0.09	0.13 ± 0.72	0.198
CWM body size	7.52 ± 1.70	7.31 ± 1.00	5.57 ± 0.78	6.29 ± 1.38	< 0.001
CWM humidity	2.14 ± 0.26	2.17 ± 0.17	1.78 ± 0.14	2.09 ± 0.19	< 0.001
CWM hunting	1.96 ± 0.05	1.88 ± 0.12	1.87 ± 0.11	1.87 ± 0.10	0.062

Site	Management	Plot	Vegetation cover (%)
1	Burning	1	72
1	Burning	2	80
1	Burning	3	68
1	Burning	4	78
1	Disturbance	1	30
1	Disturbance	2	60
1	Disturbance	3	70
1	Disturbance	4	50
1	Mowing	1	85
1	Mowing	2	80
1	Mowing	3	90
1	Mowing	4	90
1	No-management	1	92
1	No-management	2	92
1	No-management	3	92
1	No-management	4	75
2	Burning	1	63
2	Burning	2	74
2	Burning	3	70
2	Burning	4	70
2	Disturbance	1	62
2	Disturbance	2	21
2	Disturbance	3	53
2	Disturbance	4	30
2	Mowing	1	88
2	Mowing	2	85
2	Mowing	3	75
2	Mowing	4	60
2	No-management	1	90
2	No-management	2	90
2	No-management	3	73
2	No-management	4	89
3	Burning	1	65
3	Burning	2	75
3	Burning	3	70
3	Burning	4	70
3	Disturbance	1	30
3	Disturbance	2	28
3	Disturbance	3	30
3	Disturbance	4	40
3	Mowing	1	80
3	Mowing	2	70
3	Mowing	3	75
3	Mowing	4	60
3	No-management	1	88
3	No-management	2	75

3	No-management	3	80
3	No-management	4	92

Vegetation height (cm)	Proportion of bare soil (%)
35	28
33	20
32	32
40,6	20
31	67
33	37
34,4	30
30,6	47
15,8	15
13,8	20
10,6	16
11,4	10
51,4	5
49,6	5
46	5
34	25
34,4	37
40,8	25
37,6	27
45	30
51	37
42	79
35,6	46
30	70
11,4	12
14,2	15
11,4	18
9	40
57,6	15
66	8
41	7
44,2	8
32,6	55
31,4	30
42,2	30
27,4	31
30	62
35,8	82
30,2	55
38,6	30
11,8	18
10	29
11,4	25
9,6	15
41,6	12
41,6	15

41,8
37,6

10
6

Species	Site 1	Site 2	Site 3	Conservation status
<i>Aculepeira ceropegia</i>	45	65	26	ES
<i>Agroeca brunnea</i>	6	2	6	ES
<i>Agroeca cuprea</i>	20	18	27	LC
<i>Agroeca proxima</i>	9	3	1	ES
<i>Agyneta rurestris</i>	6	3	8	ES
<i>Agyneta saxatilis</i>	2	3	2	ES
<i>Allagelena gracilens</i>	1	0	2	ES
<i>Alopecosa cuneata</i>	1374	663	566	ES
<i>Alopecosa farinosa</i>	183	219	135	ES
<i>Alopecosa pulverulenta</i>	150	65	272	ES
<i>Alopecosa striatipes</i>	191	122	74	CR
<i>Alopecosa trabalis</i>	59	15	186	ES
<i>Araneus sturmi</i>	0	1	0	LC
<i>Argiope bruennichi</i>	9	2	2	ES
<i>Asagena phalerata</i>	10	3	8	ES
<i>Aulonia albimana</i>	16	1	52	ES
<i>Callobius claustrarius</i>	0	2	7	ES
<i>Ceratinella brevis</i>	1	2	0	ES
<i>Ceratinella scabrosa</i>	3	1	3	ES
<i>Cercidia prominens</i>	1	0	0	ES
<i>Cicurina cicur</i>	18	8	8	ES
<i>Civizelotes pygmaeus</i>	1	3	6	VU
<i>Clubiona neglecta</i>	1	5	1	ES
<i>Clubiona terrestris</i>	3	1	10	ES
<i>Coelotes terrestris</i>	3	1	8	ES
<i>Crustulina guttata</i>	0	0	1	ES
<i>Cybaeus angustiarum</i>	0	0	6	ES
<i>Dictyna arundinacea</i>	8	1	4	ES
<i>Diplocephalus cristatus</i>	2	1	5	ES
<i>Diplocephalus picinus</i>	1	1	0	ES
<i>Diplostyla concolor</i>	2	0	0	ES
<i>Drassodes lapidosus</i>	1	2	14	ES
<i>Drassodes pubescens</i>	62	45	31	ES
<i>Drassyllus lutetianus</i>	1	0	0	ES
<i>Drassyllus praeficus</i>	7	15	14	ES
<i>Drassyllus pumilus</i>	3	1	0	EN
<i>Drassyllus pusillus</i>	55	43	30	ES
<i>Dysdera moravica</i>	0	1	1	LC
<i>Enoplognatha latimana</i>	3	1	1	ES
<i>Enoplognatha thoracica</i>	2	3	2	ES
<i>Entelecara acuminata</i>	2	0	0	ES
<i>Erigone atra</i>	1	2	0	ES
<i>Erigone dentipalpis</i>	0	2	1	ES
<i>Euophrys frontalis</i>	0	1	0	ES

<i>Euryopis flavomaculata</i>	1	0	0	ES
<i>Evarcha arcuata</i>	3	1	7	ES
<i>Evarcha laetabunda</i>	68	42	39	VU
<i>Hahnia nava</i>	0	3	5	ES
<i>Haplodrassus dalmatensis</i>	1	2	1	VU
<i>Haplodrassus signifer</i>	106	106	111	ES
<i>Haplodrassus silvestris</i>	1	2	2	ES
<i>Haplodrassus soerenseni</i>	0	0	1	LC
<i>Harpactea hombergi</i>	0	0	1	ES
<i>Harpactea lepida</i>	2	0	2	ES
<i>Harpactea rubicunda</i>	1	0	2	ES
<i>Heliophanus cupreus</i>	1	1	2	ES
<i>Heliophanus flavipes</i>	12	6	17	ES
<i>Histopona torpida</i>	0	1	2	ES
<i>Hypsosinga albovittata</i>	18	44	26	LC
<i>Hypsosinga pygmaea</i>	1	0	0	LC
<i>Hypsosinga sanguinea</i>	10	11	1	ES
<i>Cheiracanthium campestre</i>	0	1	0	LC
<i>Cheiracanthium oncognathum</i>	1	0	0	VU
<i>Inermocoelotes inermis</i>	4	14	73	ES
<i>Lasaeola tristis</i>	1	0	0	LC
<i>Linyphia hortensis</i>	1	1	0	ES
<i>Linyphia triangularis</i>	1	0	2	ES
<i>Mangora acalypha</i>	164	130	245	ES
<i>Megalephyphantes pseudocollinus</i>	0	0	1	LC
<i>Metellina segmentata</i>	0	0	1	ES
<i>Micaria formicaria</i>	21	7	14	VU
<i>Micaria fulgens</i>	9	4	34	LC
<i>Micaria pulicaria</i>	0	1	6	ES
<i>Micrargus herbigradus</i>	1	1	1	ES
<i>Microlinyphia pusilla</i>	1	0	0	ES
<i>Micrommata virescens</i>	0	0	1	ES
<i>Misumena vatia</i>	1	0	2	ES
<i>Neottiura bimaculata</i>	3	0	0	ES
<i>Neottiura suaveolens</i>	2	0	0	VU
<i>Neriere emphana</i>	0	1	0	ES
<i>Neriere radiata</i>	0	1	0	ES
<i>Nigma flavescens</i>	1	1	0	ES
<i>Oxyopes ramosus</i>	0	0	1	LC
<i>Ozyptila atomaria</i>	2	2	3	ES
<i>Ozyptila claveata</i>	32	18	24	LC
<i>Ozyptila praticola</i>	0	0	1	ES
<i>Pachygnatha degeerii</i>	0	1	12	ES
<i>Pachygnatha listeri</i>	0	0	1	ES
<i>Palliduphantes pallidus</i>	5	3	1	ES
<i>Pardosa lugubris</i>	14	1	188	ES
<i>Pardosa palustris</i>	394	1186	304	ES

<i>Pardosa pullata</i>	22	22	6	ES
<i>Pardosa riparia</i>	77	42	144	ES
<i>Pelecopsis elongata</i>	4	1	0	LC
<i>Pelecopsis radiccicola</i>	2	1	1	ES
<i>Pellenes tripunctatus</i>	0	1	0	LC
<i>Philodromus albidus</i>	0	0	1	ES
<i>Philodromus cespitum</i>	0	2	0	ES
<i>Philodromus dispar</i>	1	0	1	ES
<i>Phlegra fasciata</i>	34	21	35	ES
<i>Phrurolithus festivus</i>	0	0	1	ES
<i>Phrurolithus minimus</i>	1	0	0	VU
<i>Phylloneta impressa</i>	37	47	5	ES
<i>Pisaura mirabilis</i>	8	5	19	ES
<i>Porrhomma errans</i>	3	0	0	ES
<i>Robertus arundineti</i>	2	0	1	ES
<i>Robertus lividus</i>	5	0	0	ES
<i>Robertus neglectus</i>	1	0	0	ES
<i>Scotophaeus quadripunctatus</i>	1	0	0	ES
<i>Segestria senoculata</i>	0	0	2	ES
<i>Sibianor aurocinctus</i>	1	0	0	ES
<i>Sittipub pubescens</i>	1	0	0	ES
<i>Stemonyphantes lineatus</i>	3	0	1	ES
<i>Synema globosum</i>	2	1	5	LC
<i>Talavera aequipes</i>	3	3	2	ES
<i>Talavera aperta</i>	1	0	0	LC
<i>Talavera petrensis</i>	5	4	3	VU
<i>Tapinocyba insecta</i>	1	0	0	ES
<i>Tegenaria campestris</i>	2	0	6	ES
<i>Tegenaria silvestris</i>	1	0	0	ES
<i>Tenuiphantes cristatus</i>	0	0	1	ES
<i>Tenuiphantes flavipes</i>	5	6	3	ES
<i>Tenuiphantes mengei</i>	1	0	0	ES
<i>Tenuiphantes tenuis</i>	2	2	0	ES
<i>Thanatus arenarius</i>	318	362	24	VU
<i>Thanatus formicinus</i>	101	39	34	LC
<i>Thanatus striatus</i>	1	0	0	LC
<i>Tibellus oblongus</i>	1	0	0	ES
<i>Tiso vagans</i>	1	2	2	ES
<i>Titanoeca quadriguttata</i>	0	0	1	ES
<i>Trachyzelotes pedestris</i>	4	2	16	ES
<i>Trichoncus affinis</i>	0	0	1	VU
<i>Trichopterna cito</i>	1	0	0	ES
<i>Trochosa ruricola</i>	20	5	55	ES
<i>Trochosa terricola</i>	42	9	138	ES
<i>Walckenaeria antica</i>	1	0	0	ES
<i>Walckenaeria atrotibialis</i>	1	1	0	ES
<i>Walckenaeria dysderoides</i>	1	0	0	ES

<i>Xerolycosa miniata</i>	13	41	26	ES
<i>Xerolycosa nemoralis</i>	5	5	3	ES
<i>Xysticus bifasciatus</i>	32	18	28	ES
<i>Xysticus cristatus</i>	75	62	36	ES
<i>Xysticus erraticus</i>	9	0	2	ES
<i>Xysticus kochi</i>	38	76	47	ES
<i>Xysticus lanio</i>	0	0	2	ES
<i>Zelotes aeneus</i>	9	6	2	LC
<i>Zelotes aurantiacus</i>	1	1	24	LC
<i>Zelotes electus</i>	84	86	9	LC
<i>Zelotes latreillei</i>	8	3	4	ES
<i>Zelotes longipes</i>	6	100	2	LC
<i>Zelotes petrensis</i>	71	75	93	ES
<i>Zora nemoralis</i>	1	1	0	ES
<i>Zora silvestris</i>	3	0	6	ES
<i>Zora spinimana</i>	4	2	5	ES

Degree of rareness	Hunting strategy	Humidity preference	Body size
VA	2	3	14,00
VA	1	3	7,70
S	1	1	4,45
S	1	3	6,35
VA	2	1	2,40
VA	2	3	2,15
A	2	3	10,00
VA	1	1	7,75
A	1	1	9,00
VA	1	3	9,25
VR	1	2	13,00
S	1	2	11,75
VA	2	3	5,25
A	2	3	15,95
A	2	2	5,10
A	1	1	4,25
A	2	4	10,50
VA	1	3	1,90
S	1	4	1,90
S	2	3	6,25
VA	1	4	6,00
R	1	1	2,00
A	1	2	7,00
VA	1	3	7,00
VA	2	3	11,50
A	2	2	2,25
A	2	4	8,00
VA	2	1	3,50
VA	1	3	2,10
VA	1	3	2,00
VA	2	4	2,75
VA	1	1	12,00
VA	1	1	7,45
A	1	4	6,25
A	1	1	6,50
R	1	1	3,90
A	1	2	4,75
R	1	1	7,50
S	2	2	5,00
A	2	2	4,45
A	1	3	2,20
VA	1	4	2,30
VA	1	4	2,30
A	1	2	3,80

A	2	3	3,75
VA	1	4	7,00
S	1	2	4,70
S	2	1	1,75
R	1	1	5,85
VA	1	1	8,45
A	1	3	8,40
S	1	3	6,30
A	1	3	4,50
VA	1	3	6,00
VA	1	2	10,00
A	1	1	5,20
A	1	1	4,50
VA	2	3	6,50
S	2	1	4,80
S	2	5	4,60
S	2	1	4,70
VR	1	2	7,90
R	1	1	11,50
VA	2	3	11,25
S	2	1	3,75
A	2	3	5,05
VA	2	3	6,00
VA	2	2	5,75
VR	2	1	5,00
VA	2	3	7,75
R	1	1	6,25
A	1	1	5,50
VA	1	3	3,60
VA	1	3	2,15
VA	2	3	4,25
VA	1	3	14,30
VA	1	3	9,25
VA	2	2	2,60
R	2	1	2,25
A	2	3	5,25
A	2	3	5,00
A	2	3	3,65
S	1	2	8,00
S	1	1	5,00
S	1	1	3,50
S	1	4	4,15
VA	2	3	3,85
VA	2	4	4,75
VA	2	2	1,95
VA	1	2	6,40
VA	1	3	6,50

VA	1	3	5,00
A	1	3	5,50
S	1	2	2,05
A	1	3	1,60
S	1	1	7,80
A	1	3	4,80
VA	1	3	5,30
S	1	3	5,05
A	1	1	6,45
VA	1	2	2,80
R	1	1	2,85
VA	2	2	4,50
VA	2	2	13,50
VR	2	1	2,75
A	2	3	2,38
VA	2	3	3,50
S	2	3	2,25
S	1	3	12,65
VA	2	3	8,50
A	1	1	3,40
VA	1	1	5,15
A	2	1	6,75
R	1	3	7,40
A	1	1	2,45
R	1	2	2,65
S	1	2	3,10
A	1	3	1,80
S	2	3	7,50
A	2	4	7,50
VA	2	4	2,75
VA	2	3	2,15
VA	2	3	2,05
A	2	3	3,15
R	1	1	7,00
A	1	1	9,45
A	1	4	5,35
S	1	1	9,00
A	1	3	2,10
A	2	1	5,00
S	1	2	8,00
R	1	3	2,45
S	1	1	1,65
VA	1	3	11,00
VA	1	3	10,50
VA	1	3	2,35
VA	1	3	2,60
VA	1	3	2,05

S	1	1	6,30
VA	1	2	6,25
VA	1	4	7,90
VA	1	3	6,35
A	1	1	7,00
VA	1	2	8,40
S	1	3	7,05
R	1	1	6,30
R	1	2	4,10
S	1	1	4,40
VA	1	3	7,40
R	1	1	6,40
A	1	2	6,00
A	1	3	4,70
A	1	2	3,75
VA	1	5	6,35

Ground-dwelling spiders				
	Species	Indicator	p value	Year
Disturbance	<i>Agroeca cuprea</i>	0,351	0,033	2017
	<i>Xerolycosa miniata</i>	0,367	0,031	2018
Mowing	<i>Haplodrassus signifer</i>	0,400	0,006	2017
No-management	<i>Agroeca cuprea</i>	0,370	0,020	2018
Herb-dwelling spiders				
	Species	Indicator	p value	Year
No-management	<i>Mangora acalypha</i>	0,468	0,009	2017
	<i>Aculepeira ceropegia</i>	0,355	0,009	2017
	<i>Aculepeira ceropegia</i>	0,420	0,011	2018
	<i>Argiope bruennichi</i>	0,333	0,014	2017

	Variables	Estimate	z value	p value
Species richness	management (N/D)	-0.026	-0.283	0.992
	management (M/D)	-0.022	-0.241	0.995
	management (B/D)	0.001	0.104	1.000
	management (M/N)	0.004	0.042	1.000
	management (B/N)	0.036	0.387	0.980
	management (B/M)	0.032	0.345	0.986
Red List species	management (N/D)	-0.087	-0.433	0.973
	management (M/D)	-0.072	-0.362	0.984
	management (B/D)	-0.014	-0.069	1.000
	management (M/N)	0.014	0.071	1.000
	management (B/N)	0.073	0.366	0.983
	management (B/M)	0.059	0.294	0.991
Conservation value	management (N/D)	-0.048	-0.378	0.982
	management (M/D)	-0.032	-0.251	0.994
	management (B/D)	0.131	1.083	0.700
	management (M/N)	0.016	0.127	0.999
	management (B/N)	0.178	1.459	0.463
	management (B/M)	0.162	1.332	0.542
FD (RaoQ)	management (N/D)	-0.001	-0.145	0.999
	management (M/D)	0.003	0.384	0.981
	management (B/D)	0.010	1.325	0.547
	management (M/N)	0.004	0.529	0.952
	management (B/N)	0.012	1.470	0.456
	management (B/M)	0.007	0.941	0.783
CWM body size	management (N/D)	0.232	1.616	0.370
	management (M/D)	0.271	1.892	0.231
	management (B/D)	0.083	0.581	0.938
	management (M/N)	0.040	0.276	0.993
	management (B/N)	-0.148	-1.034	0.729
	management (B/M)	-0.188	-1.311	0.556
CWM humidity	management (N/D)	-0.178	-2.715	0.033
	management (M/D)	-0.137	-2.082	0.159
	management (B/D)	-0.087	-1.331	0.543
	management (M/N)	0.041	0.633	0.921
	management (B/N)	0.090	1.384	0.509
	management (B/M)	0.049	0.751	0.876
CWM hunting	management (N/D)	-0.007	-0.600	0.932
	management (M/D)	-0.006	-0.509	0.957
	management (B/D)	0.006	0.562	0.943
	management (M/N)	0.001	0.093	1.000
	management (B/N)	0.013	1.168	0.647
	management (B/M)	0.012	1.069	0.709

	Variables	Estimate	z value	p value
Species richness	management (N/D)	0.038	0.413	0.976
	management (M/D)	0.086	0.951	0.777
	management (B/D)	0.144	1.605	0.375
	management (M/N)	0.048	0.539	0.950
	management (B/N)	0.106	1.194	0.631
	management (B/M)	0.057	0.656	0.914
Red List species	management (N/D)	0.405	2.545	0.053
	management (M/D)	0.414	2.619	0.044
	management (B/D)	0.708	4.590	< 0.001
	management (M/N)	0.01	0.064	0.999
	management (B/N)	0.304	2.066	0.164
	management (B/M)	0.294	2.009	0.184
Conservation value	management (N/D)	0.259	1.824	0.261
	management (M/D)	0.359	2.584	0.048
	management (B/D)	0.435	3.182	0.008
	management (M/N)	0.1	0.774	0.866
	management (B/N)	0.176	janv-39	0.505
	management (B/M)	0.076	0.618	0.926
FD (RaoQ)	management (N/D)	-0.023	-3.412	0.004
	management (M/D)	-0.013	-1.982	0.195
	management (B/D)	-0.011	-1.669	0.340
	management (M/N)	0.01	1.444	0.472
	management (B/N)	0.119	1.756	0.295
	management (B/M)	0.002	0.299	0.991
CWM body size	management (N/D)	-0.067	-0.499	0.959
	management (M/D)	-0.068	-0.506	0.958
	management (B/D)	0.977	0.723	0.888
	management (M/N)	-0.001	-0.007	1.000
	management (B/N)	0.165	1.222	0.613
	management (B/M)	0.166	1.229	0.608
CWM humidity	management (N/D)	-0.195	-3.600	0.002
	management (M/D)	-0.186	-3.433	0.003
	management (B/D)	-0.162	-2.991	0.015
	management (M/N)	0.009	0.166	0.998
	management (B/N)	0.003	0.607	0.930
	management (B/M)	0.024	0.442	0.971
CWM hunting	management (N/D)	-0.003	-0.416	0.976
	management (M/D)	-0.001	-0.224	0.996
	management (B/D)	-0.001	-0.158	0.999
	management (M/N)	0.001	0.192	0.997
	management (B/N)	0.002	0.258	0.994
	management (B/M)	0.000	0.065	1.000

	Variables	Estimate	z value	p value
Species richness	management (N/D)	1.112	4.822	< 0.001
	management (M/D)	0.392	1.514	0.424
	management (B/D)	0.588	2.356	0.084
	management (M/N)	-0.720	-3.591	0.002
	management (B/N)	-0.524	-2.786	0.027
	management (B/M)	0.196	0.882	0.812
Red List species	management (N/D)	2.041	3.623	0.002
	management (M/D)	0.900	1.546	0.400
	management (B/D)	1.517	2.605	0.043
	management (M/N)	-1.141	-2.616	0.042
	management (B/N)	-0.525	-1.591	0.373
	management (B/M)	0.616	1.353	0.519
Conservation value	management (N/D)	1.273	2.975	0.015
	management (M/D)	0.762	1.663	0.337
	management (B/D)	1.050	2.386	0.077
	management (M/N)	-0.511	-1.564	0.393
	management (B/N)	-0.223	-0.744	0.877
	management (B/M)	0.288	0.842	0.831
FD (RaoQ)	management (N/D)	0.116	3.543	0.002
	management (M/D)	0.046	1.399	0.500
	management (B/D)	0.062	1.901	0.228
	management (M/N)	-0.070	-2.144	0.139
	management (B/N)	-0.054	-1.642	0.355
	management (B/M)	0.016	0.502	0.959
CWM body size	management (N/D)	0.965	1.426	0.483
	management (M/D)	0.644	0.951	0.777
	management (B/D)	0.099	0.147	0.999
	management (M/N)	-0.321	-0.486	0.962
	management (B/N)	-0.865	-1.309	0.557
	management (B/M)	-0.544	-0.823	0.844
CWM humidity	management (N/D)	0.182	1.250	0.595
	management (M/D)	-0.180	-1.252	0.593
	management (B/D)	-0.066	-0.454	0.969
	management (M/N)	-0.362	-2.534	0.055
	management (B/N)	-0.248	-1.767	0.289
	management (B/M)	0.113	0.795	0.857
CWM hunting	management (N/D)	-0.160	-1.624	0.365
	management (M/D)	-0.231	-2.349	0.087
	management (B/D)	-0.184	-1.877	0.238
	management (M/N)	-0.071	-0.742	0.880
	management (B/N)	-0.025	-0.258	0.994
	management (B/M)	0.046	0.483	0.963

	Variables	Estimate	z value	p value
Species richness	management (N/D)	0.352	1.810	0.267
	management (M/D)	-0.045	-0.213	0.997
	management (B/D)	0.254	1.277	0.576
	management (M/N)	-0.398	-2.017	0.181
	management (B/N)	-0.098	-0.543	0.948
	management (B/M)	0.299	1.487	0.444
Red List species	management (N/D)	0.691	1.614	0.370
	management (M/D)	0.226	0.504	0.958
	management (B/D)	0.614	1.434	0.477
	management (M/N)	-0.465	-1.130	0.671
	management (B/N)	-0.076	-0.194	0.997
	management (B/M)	0.389	0.939	0.783
Conservation value	management (N/D)	0.802	2.404	0.075
	management (M/D)	0.526	1.504	0.433
	management (B/D)	0.571	1.644	0.351
	management (M/N)	-0.276	-0.977	0.761
	management (B/N)	-0.232	-0.830	0.839
	management (B/M)	0.044	0.149	0.999
FD (RaoQ)	management (N/D)	0.060	2.023	0.179
	management (M/D)	0.020	0.697	0.898
	management (B/D)	0.028	0.949	0.778
	management (M/N)	-0.039	-1.338	0.539
	management (B/N)	-0.032	-1.092	0.694
	management (B/M)	0.008	0.264	0.994
CWM body size	management (N/D)	-0.235	-0.412	0.976
	management (M/D)	-2.295	-4.493	< 0.001
	management (B/D)	-1.558	-2.735	0.031
	management (M/N)	-2.060	-3.618	0.002
	management (B/N)	-1.323	-2.590	0.047
	management (B/M)	0.737	1.295	0.564
CWM humidity	management (N/D)	0.027	0.355	0.985
	management (M/D)	-0.364	-4.767	< 0.001
	management (B/D)	-0.049	-0.647	0.917
	management (M/N)	-0.391	-5.122	< 0.001
	management (B/N)	-0.077	-1.003	0.748
	management (B/M)	0.315	4.120	< 0.001
CWM hunting	management (N/D)	-0.081	-1.955	0.205
	management (M/D)	-0.092	-2.212	0.120
	management (B/D)	-0.093	-2.232	0.115
	management (M/N)	-0.011	-0.257	0.994
	management (B/N)	-0.012	-0.277	0.993
	management (B/M)	-0.001	-0.020	1.000