

Atalanta (Dezember 1999) 30(1/4): 53, Würzburg, ISSN 0171-0079

**Fund eines Oleanderschwärmers (*Deilephila nerii* LINNAEUS, 1758)
bei Bad Berleburg**

(Lepidoptera, Sphingidae)

von

PETER FASEL

eingegangen am 18.XI.1997

Am 25.IX.97 berichtete mir Herr DE VRIES von der Rentkammer Bad Berleburg über den Fund eines großen Schwärmers, wahrscheinlich eines Oleanderschwärmers. Der Falter war am 21.IX.1997 bei Aue-Wingeshausen, einem zur Stadt Bad Berleburg zählenden Ortsteil an der oberen Eder gefunden und bei Herrn WINTER von der Rentkammer abgegeben worden. Als das möglicherweise durch die Ende September früh aufgetretenen ersten Fröste getötete Tier dann bei mir ankam – es war tatsächlich ein Oleanderschwärmer – war es noch weich. Zu meinem Erstaunen entsprach der Erhaltungszustand jedoch eher dem eines frisch geschlüpften Tieres und nicht dem eines abgeflogenen Wanderfalters. Der exakte Status („Wanderfalter, Zucht tier, am Fundort kurz vorher geschlüpft, o. ä.“) kann also nicht mehr geklärt werden.

Oleanderschwärmer treten als Wanderfalter einzeln und nur ausnahmsweise und in vieljährigem Abstand an klimatisch begünstigten Einwanderwegen wie im Rheintal auf (H. KINKLER, pers. Mitt). Der Erstfund im oberen und klimatisch ungünstigen Edertal ist außergewöhnlich. Da die im Mittelmeerraum wachsende Futterpflanze zusammen mit weiteren Wintergartenpflanzen heutzutage vielerorts in Supermärkten angeboten wird, wäre es möglich, daß das Tier als Raupe oder Puppe unbeabsichtigt eingeschleppt worden ist. Kurioserweise wurde vor zwei Jahren in unmittelbarer Nähe eine weibliche Gottesanbeterin gefunden und gelangte über einen Lehrer an den Verfasser.

Anschrift des Verfassers

PETER FASEL

Biol. Station Rothaargebirge

Hauptmühle 5

57339 Erndtebrück

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Atalanta](#)

Jahr/Year: 1999

Band/Volume: [30](#)

Autor(en)/Author(s): Fasel Peter

Artikel/Article: [Fund eines Oleanderschwärmers \(*Deilephila nerii* Linnaeus, 1758\) bei Bad Berleburg \(Lepidoptera, Sphingidae\) 53](#)