
114 NachrBl. bayer. Ent. 48 (3/4), 1999

Kurze Mitteilungen

Erfolgreiche Entwicklung von Aphomia sociella in einem Vogelnistkasten

(Lepidoptera: Pyralidae: Galleriinae)

Ivar HASENFUSS

Abstract

A large mass of cocoons with vital pupae and füll grown larvae of Aphoiuin sociella (LINNAEUS, 1758)

was found in a nest-box in which blue tits (Panis cnemleiis) had successfully bred before. It is supposed

that the larvae fed mainly on dead insects which the bird parents accidentally dropped down when
nourishing the nestlings.

Nach den bisher vorliegenden Angaben in der Literatur entwickelt sich Aphoinia sociella (LIN-

NAEUS, 1758) in den Nestern von sozialen Hymenoptera (Hummeln und Wespen, siehe

SPULER 1910, SCHÜTZE 1931, BEIRNE 1954). Allerdings wurde dabei schon der Verdacht

geäußert, daß es noch andere Entwicklungsmöglichkeiten geben müsse, da die Art auch in

Gebieten häufig beobachtet wurde, in denen große Hymenoptera-Nester kaum vorkommen
(LHOMME 1935). In diesem Zusammenhang verdient die Beobachtung der erfolgreichen

Entwicklung der Art im Nest eines höhlenbrütenden Singvogels besondere Beachtung.

Mitte März 1997 wurde im Bereich der Stadt Erlangen bei der Reinigung eines Vogelnistka-

stens, in dem im Vorjahr Blaumeisen (Parus caenileus) gebrütet hatten, ein Klumpen von Kokons

der genannten Art gefunden. Der Klumpen bestand, wie bei der Art üblich, aus einer Schicht

dicht aneinander gedrängter, parallel angeordneter, äußerst zäher bräunlichgrauer Gespinstko-

kons. Die Kokons enthielten teilweise die überwinterten noch nicht verpuppten vitalen Raupen,

in den übrigen Kokons waren die Raupen bereits verpuppt. Der größte Durchmesser der Schicht

war ca. 11 cm, die Dicke ca. 2 cm. Das Gewicht der Gesamtmasse betrug 17,3 g bei einem

durchschnittlichen Gewicht eines Kokons von 0,102 g. Dies läßt auf eine Anzahl von ca. 170

Individuen schließen.

Die Brut der Vögel im befallenen Nest verlief völlig normal, die Jungvögel wurden unbeein-

trächtigt flügge. Im Nestmaterial wurden auch keinerlei Reste (z.B.von Knochen) gefunden, die

darauf hindeuten könnten, daß Nestinsassen als Nahrung der Raupen gedient haben. Da die

große Biomasse mit Sicherheit nicht allein aus der Verwertung des Nistmaterials stammen
konnte und die Nestinsassen nicht behelligt wurden, besteht nur die Möglichkeit, daß sich die

Raupen im wesentlichen von Insekten ernährt haben, die beim Füttern der Jungvögel zufällig

ins Nest gefallen waren.

Die ersten Falter begannen bereits im Mai zu schlüpfen, zu einer Zeit also, zu der die Nester

der staatenbildenden Hymenoptera noch kaum als Nahrungssubstrat geeignet sind. SCHUTZE
(1935) berichtet ebenfalls über Funde der Kokons von Ap'ihomia sociella in Vogelnistkästen, geht

aber davon aus, daß die Nistkästen von Hummeln besiedelt waren, auch wenn keine Reste von

Hummeln darin gefunden wurden. Diese Möglichkeit kann im vorliegenden Falle ausgeschlos-

sen werden.

Herrn Prof. Dr. F. TICHY danke ich für die Mitteilung der Beobachtungen über die erfolgreiche

Vogelbrut und die Überlassung der Kokons.

© Münchner Ent. Ges., Download from The BHL http://www.biodiversitylibrary.org/; www.biologiezentrum.at


NachrBl. bayer. Ent. 48 (3/4), 1999 115

Literatur

BEIRNE, B. P. 1954: British pyralid and plume moths. - London and New York.

LHOMME, I. 1935: Catalogue de Lepidopteres de France et de Belgique. 2.Microlepidopteres. - Le

Carriol.

SCHÜTZE, K. T. 1931: Die Biologie der Kleinschmetterlinge unter besonderer Berücksichtigung ihrer

Nährpflanzen und Erscheinungszeiten. - Frankfurt a. M.

SPULER, A. 1910: Die Schmetterlinge Europas. Band 2. - Stuttgart.

Anschrift des Autors:

Prof . Dr. Ivar HASENFUSS
Karlsbader Str. 9

D-91083 Baiersdorf

Axel Scholz t

(11.6.1957-30.6.1998)

Während einer Exkursion in der Steiermark verunglückte AXEL SCHOLZ am 30.6.1998 am

Gulsenberg bei Preg a. d. Mur tödlich. Mit ihm verliert die Entomologie einen versierten Kenner

der Mikrolepidopteren, der gerade erst begami, seine vielfältigen Kenntnisse zur Systematik

und vor allen Dingen zur Biologie der europäischen Kleinschmetterlinge der Fachwelt mitzu-

teilen.

AXEL SCHOLZ wurde am 11. Juni 1957 in Ulm geboren. Nach dem Besuch der Volksschule

und des Gymnasiums in Laupheim legte er 1977 das Abitur ab und begann 1979, nach

2-)ährigem Dienst bei der Bundeswehr in Mittenwald, mit dem Biologie- und Sportshjdium an

der TH Darmstadt. Im Jahre 1984 erfolgte ein Wechsel zur Deutschen Sporthochschule in Köln

(Shidiengang Diplomsportlehrer), verbunden mit mehreren Urlaubssemestern zur Finanzie-

rung des Studiums. Wegen der schlechten Aussichten auf eine Anstellung unterbrach er 1991

das Studium und begann eine Tätigkeit als Angestellter in einer Arzneimittelfirma im Bereich

Analytik, die er bis zu seinem Tode ausRihrte. Parallel dazu begann er 1993 an der Universität

Augsburg einen Studiengang Hauptschule in den Fächern Biologie, Sport und Deutsch, für den

im Frühjahr 1999 der Abschluß geplant war. Leider war es ihm nicht mehr vergönnt, in dem von

ihm gewählten Beruf tätig zu sein.

Die Liebe zur Natur wurde bei AXEL SCHOLZ schon im Kindesalter im Elternhaus

geweckt, mit seinem leider schon 1965 verstorbenen Vater wurden erste Sammelversuche

unternommen. Sehr früh eignete er sich sehr gute botanische Kenntnisse an, so daß er sich

bevorzugt mit der Biologie der Lepidopteren befaßte, mit einem Gebiet, auf dem noch so vieles

Neue zu entdecken war. Auch seine letzte Exkursion war den Minierem gewidmet, die Suche

nach den Minen von Lunakia alyssella am typischen Fundort war erfolgreich, wie die Blattminen

an Alyssum montanum pressecken in seinem Exkursionsgepäck belegen. Außerordentlich förder-

lich fiir seine Interessen wurde der seit 1988 währende Briefwechsel mit Dr. J. KLIMESCH (1902-

1997). Durch ihn erhielt er zahlreiche Anregungen zur Beschäftigung mit den minierenden

Vertretern der Mikrolepidopteren, vor allem mit den Nepticuliden. Ein weiteres wichtiges

Ereignis in seiner entomologischen Entwicklung war die Bekanntschaft mit E. JACKH (1902-

1993). Durch ihn erhielt er neben zahlreichen Hinweisen aus dem reichen Erfahrungsschatz als

unerläßliche Hilfsmittel eine Reihe wichtiger entomologischer Literatur, die Grundlage seiner

Bibliothek bildete. Herr JÄCKH war es auch, der ihn mit den Alucitidae vertraut machte, mit

einer Familie, über die dieser schon viele Jahre gearbeitet hatte. Herrn SCHOLZ ist es zu danken,

daß dieser Kenntnisschatz nicht verlorenging, in der 1994 erschienenen gemeinsamen Revision

wurden die Ergebnisse der Fachwelt vorgestellt.

© Münchner Ent. Ges., Download from The BHL http://www.biodiversitylibrary.org/; www.biologiezentrum.at


ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Nachrichtenblatt der Bayerischen Entomologen

Jahr/Year: 1999

Band/Volume: 048

Autor(en)/Author(s): Hasenfuss Ivar

Artikel/Article: Erfolgreiche Entwicklung von Aphomia sociella in einem
Vogelnistkasten (Lep. Pyralidae, Galleriinae) 114-115

https://www.zobodat.at/publikation_series.php?id=7423
https://www.zobodat.at/publikation_volumes.php?id=33210
https://www.zobodat.at/publikation_articles.php?id=139611


