

- Sonneblibli (Neuweier A. Bühl; W).
 Stechle (Bernau-Außertal; = *Iléx?*).
 Steinnägele (St. Blasien).
 Sternblume (Neuweier A. Bühl; manchmal in O.).
 Sternbutzen (Niederschopfheim Afb. = Sternblume; = *Narcissus?*).
 Strämpflerapfel (Birlinger, Alem.-schw. Wörterschatz; auch badisch?).
 Tausetgildekraut (Neuweier A. Bühl; W; *Epilobium?* *Erythraea?*).
 Teufelsabbiß (Blöchereck b. Allerheiligen; »so gele Struß im Wald«. Blütezeit Juli-August; möglicherweise: *Solidago virgaurea*, Goldrute).
 Tintenbeere: welche Pflanzen heißen außer *Ligustrum vulgare*, Rainweide, noch so; besonders am Kaiserstuhl und in Achdorf?
 Weinblume (Rosenberg Afb. = *Cardamine pratensis*, Wiesenschaumkraut?).
 Weinkrügli (Niederschopfheim).
 Zederkraut (Neuweier A. Bühl; W; mit langen Trieben kriechend, Blätter paarweise gestellt; = *Lysimachia numularia*, Pfennigkraut?).

Tiernamen im badischen Volksmunde.

Walther Zimmermann-Illenaу.

II.

Eine Reihe, teilweise sehr reichhaltiger Zuschriften von liebenswürdigen Mitgliedern, weiteres Durchsuchen des badischen Schrittmums und glückliche Erfolge bei eigenem Sammeln setzen mich in den Stand, diese zweite¹ Liste von Tiernamen aus Baden erscheinen zu lassen. Aus den Kreisen der Sprachforscher erhielt ich ebenfalls freundliche Mitteilungen, die mir mit den Begleitworten zeigten, daß Sammeln und Festlegen dieses Teiles unseres badischen Sprachgutes keine müßige, unfruchtbare Arbeit ist. Aus Sprachforscherkreisen ward ich auf die Wichtigkeit der Wortgeographie aufmerksam gemacht. Deshalb war ich bestrebt, aus möglichst vielen Orten die Namen zu bekommen. Ich bitte freundlichst mich hierin unterstützen zu wollen. Besonderes Augenmerk widmete ich diesmal den Fischen. Die dort bestehenden Zweifel und die »Fraglichen Namen« am Schlusse der Arbeit empfehle ich angelegentlich. Ein dankbares Sammelgebiet bieten auch die Auslegungen der Tierstimmen. Es ist überhaupt alles zu sammeln was mit dem Tier zusammenhängt, so Bezeichnung für seine Tätigkeit, seine Hau-

¹ Die erste erschien in diesen »Mitteilungen« 1914, S. 329/337.

sungen, seine Exkremente, seine Teile, seine Altersstufen (s. Fische!) usw. usw. Gerne stelle ich denen, die mir helfen wollen, meinen ausgearbeiteten Fragebogen zur Verfügung.

Für diese Arbeit bin ich zu herzlichem Danke verpflichtet: Frä. Hedwig Zwingert (Obergrömbach); den Herren: Prof. Dr. Götze, Universitätsbibliothekar, Freiburg i. Br., Prof. Kneis (Freiburg), E. Metzger, Rechtsanwalt (Lahr). — Mein verstorbener Vater beschaffte mir auf Grund meines Fragebogens von seinen Schülern schöne Angaben, der verstorbene Hofrat Prof. Dr. Pfaff, Freiburg i. Br., unterstützte mich durch Hinweise in hohem Maße.

Abkürzungen:

V! = Irrtum in der ersten Arbeit »Tiernamen im badischen Volksmunde«; diese »Mitteilungen« 1914, S. 329—337.

D! = Druck- oder Satzfehler ebendarn.

Gesner = *Cour. Gesneri historiae animalium Lib. IV* (Pisces et aquatilia animantia); Frankfurt 1620.

Alemannia = Zeitschrift für alem. u. fränk. Volkskunde, Geschichte, Kunst und Sprache, Freiburg i. B.; in ihrer 3. Folge, 2. Band (der ganzen Reihen 38), Heft 1 u. 2., S. 85—88 findet sich die einzige Arbeit über badische Fischnamen, die ich bis jetzt fand: Dr. K. Christ, Die Fische des unteren Neckars.

Ortenau = Die Ortenau, Mitteilungen des historischen Vereins f. Mittelbaden, Offenburg.

Säugetiere.

Flattertiere.

Fledermaus (o. U.): Speckmaus (Bruhrain, Diedelsheim).

Insektenfresser.

Igel, *Erinaccus vulgaris*: V! Weber ist nicht der Name für den Igel, sondern: Die Weber haben in Unterprechtal den Übernamen »Igele! Iggel (bad. Pfalz); Igle (Elsenz); I! (Rettigheim, Zeutern); Irel (Gausbach); Schweinigel, Hundigel (Teningen).

Spitzmaus, *Sorex vulgaris*: Gumper (Vörstetten).

Maulwurf, *Talpa europaea*: Maulwurf (bad. Pfalz); Mulwerfer (Steinbach); Mulwelfer (Ottersdorf); Maulolf (Huttenheim); Mawelf (Kirrlach); Maurewühler (Roschenau); Wühler (Taubergrund, Dertingen, O'grombach); Hauerde (Niefern); Zäckerer (Taubergrund), von z'äckere = pflügen!).

Raubtiere.

Iltis, *Putorius foetidus*: Ildes (Ottersweier).

Edelmarder, *Mustela foina*: Mardl (Steinbach); Marl (Ottersdorf); Dachmarder (Ballenberg, Freiburg); Buchmarder (Rappenu); Raaz (Rosenberg, Dertingen); Hühnerrauber (O'grombach).

Steinmarder, *Mustela martes*; Staanmarder (Ballenberg).

Nagetiere.

Eichhörnchen, *Sciurus vulgaris*: D! Eichkutzer statt- Kitzer. — Eichherndl (bad. Pfalz); Achörnle (Tauberggrund); Echhörle (Dertingen); Eichhalmel (Achern, Ottersweier, O'Schopfheim); Eicherli (Kaiserstuhl, Kenzingen, Ettenheim, Ehrenstetten); Eichkätzli (Lahr); Eichhäsel (Ottersdorf).

Wanderratte, *Mus decumanus*: Ratt (bad. Pfalz); Rattmuus (Rappenu) Ratzmuus (Elztal).

Hamster, *Cricetus frumentarius*: Kornmaus (Handschuhsheim).

Erdwühlmaus, *Agricola agrestis*?: Nuulmüüs (Tiengen b. Waldshut).

Hase, *Lepus timidus*: ♂ Rammler, Remmler (Ballenberg); Relling (Tiefenbach); Relle (Eichelberg); Hasehengst (Niefen, Rappenu); Hasenewer (Rappenu); ♀ Häsi (Göbrichen). — Ohne Geschlechtsunterschied: Amu (Achern, Fautenbach; ein eigenartiges Fremdwort, das sich vom französischen Treiberruf »à vous, à vous!« ableitet, mit dem sie den Jäger auf ein aufgescheuchtes Tier aufmerksam machten. Dem Jäger, der heute dort über die Felder geht, rufen die Leute (namentlich Kinder) »'n Amu, 'n Amu!« zu, wenn sie einen Hasen springen sehen).

Kaninchen, *Lepus cuniculus*: Haase, Stallhaase (allgm.); Chüngele (Ehrenstetten); Kingelehaas (Hinterzarten, Waldkirch); Kinnhaase (Lahr); Kielhaase (Kenzingen); Kulhaase (Ettenheim); Kanindl (bad. Pfalz); Karnickel (Freiburg, Teningen); Lapeen (Rappenu).

Vögel.

Allgemeines: Junge: Nestquedl (Bruhrain); Nestkweble, Nestkwak, Kwapparsch (Ballenberg). — Flügel: Fegge (Kaiserstuhl); Fleiel (Achern, Ottersweier); Flittich (ebenda). — Federschopf am Kopfe, Kowel (Ottersweier, Bruhrain); Haiwle (Rappenu).

Raubvögel.

Hühnerhabicht, *Astur palumbarius*, sowie Gabelweihe *Milvus regalis*: Hühnervogel (Ottersweier); Hühnerweih (Ehrenstetten); Hühnerfalk (Teningen); Hennenvogel (Lautenbach); Hühnerdieb (Reichental); Stößer (bad. Pfalz); Düwesteeßer, -steßel (Breisgau); Geier (Dienstadt, Zeutern; danach sind die geflügelten Ahornfrüchte »Geierli« genannt).

Sperber, *Accipiter nisus*: Stößer (O' Grombach); Stößerle (Ballenberg); Stößer (bad. Pfalz).

Turmfalk, *Falco tinnunculus*: Wanneweber (Achern); allem Anschein nach kommen ihm die mit »Wanne« zusammengesetzten Namen zu, die für den Mäusebussard, *Buteo vulgaris*, ange-

geben wurden², wenigstens in erster Linie, denn die Bauern Mittelbadens hingen an den Giebeln Nistwannen für den Turmfalk auf, damit er Habicht und Sperber von den Hühnern fernhalte (s. H. E. Mayer, Badisches Volksleben, S. 362).

Steinkauz, *Athene noctua*: Käuzl (Handschuhsheim); Kainzli (Teningen); Toteweckerli (Ehrenstetten); Weckvogel (Diedelsheim); Quäckerli (Ettenheim); Wixi (Badenweiler); Totenvogel (Rettigheim); Turevogel (bad. Pfalz; ture = tute (= tote); t zwischen Vokalen wird mundartl. zu r! vgl. blärrer = blätter, gege(n) dem = gegerem). — Ruf: Geh mit! (Mingolsheim); Geh weg! und Komm mit! (Ettenheim).

Eulen (o. U.): Eil (allg.); Uul (Hausen i. W.); Nachtueul (Wiesental).

Uhü, *Bubo maximus*: Tschuderihu (Hausen i. W.; bei Hebel nach Alemannia 39, S. 129).

Sperlingsvögel.

Mauerschwalbe, *Cypselus apus*: Spierli (Lahr; eine Lehmwand (Niststätte) nach ihnen »Spierlinsrain«); G'schpierli (Nimburg); Speierle (Rettigheim); Müerschwalbe (Teningen).

Kuckuck, *Cuculus canorus*: Guggug (bad. Pfalz); Güggüg (Mittelbaden).

Pirol, *Oriolus galbula*: Goldhans (Taubergrund); Goulhans (Angeltörn; hierher oder zur: Goldammer?, s. d.). — Ruf: »Jockel« (Ottersweier); »Antiochio, Kirsche röte scho!« (Grünenwört).

Dohle, *Lycos monedula*: Dolla (Dertingen); Dohlrabe (Teningen); Luderkrabb. (Münzelsheim); Lurakrapp (Handschuhsheim).

Rabe, *Kräh*e, *Corvus corone* Krabb (Rettigheim); Kraabe (Hausen i. W.); Kree (Handschuhsheim); Kraihe (zw Kinzig u. Murg); Kroo (Hettingen).

Saatkrähe, *Corvus frugilegus*: Russe (Breisgau).

Elster, *Pica caudata*: Atzel (bad. Pfalz); Hatzel (Diedelsheim); Hetz (Rosenberg, Rappenau); Ägerste (Ettenheim, Breisgau); Totevogel (Ottersweier); Elschter (Rappenau).

Eichelhäher, *Garrulus glandarius*: Haar (Dertingen); Haare (Teningen). Gägägger (Handschuhsheim); Schäck (Reichental, Lautenbach, O'harmersbach, Nordrach); Jäge (Überlingen); Gutheer, Guthär (Rettigheim, bad. Pfalz); Grissihäher (Glottertal); Regevogel (Glottertal); närrischer Michel (Lautenbach). Die im Banat angesiedelten Alemannen nennen den Häher: Gägeretsch.

Spechte (o. U.): Baampicker (Ballenberg).

Grünspecht, *Gecinus viridis*: Schneevogel (Neustadt; sein Gelächter kündigt Schnee im Frühling an); Märzefülle (s. fragliche Namen).

Buntspechte, *Picus-Arten*: Bachspecht (Friesenheim).

Schwarzspecht, *Dryocopus martius*: Waldguller? (s. fragliche Namen).

² s. Mitteilungen 1914, S. 330.

- Spechtmeise, *Sitta caesia*: Baumpicker (Ortenau, Friesenheim); Regen-
vogel? (Achern; mehrfach von Vogelkennern angegeben).
- Wiedehopf, *Upupa epops*: Bupphohn (Achern, Ottersweier); Buupler
(Kaiserstuhl); Bübeler, Büberler (Kenzingen); Wutthammel (Rettig-
heim, Oberöwisheim); Wiidhals (so richtig? Handschuhsheim); Räge-
vogel (Vörstetten, Nimburg); Dreckvogel (Nimburg, Ballenberg [-vuchel]);
Draakgöiger (=gockler; Derchingen); Dreckbittler (Neudenu).
- Großer Würger, *Lanius excubitor*: Niinededer (Ottersweier); Neuni-
töter (Ballenberg); s. a. »Vogelspötter« bei Schwarzköpfchen.
- Dorndreher, *L. collurio*: Dornetraijer (Ottersweier); Dorndreher und
Neuntöter (Rettigheim).
- Zaunkönig, *Troglodytes parvulus*: Zuunkinnichel (Rettigheim); Zune-
schlupfer (Freiburg); Zäunschlüpferle (Ballenberg); Zäunschnipfel (Der-
tingen); Hagschlüpferli (Degerfelden); Muuskinni (Amt Achern, Bühl).
- Grasmücken-, *Sylvia*-Arten: Heckenschmerzer (Rappenu); Hecke-
gackser (Tenngen; die Angabe »Heckegecks« [Schwäb. Wörterb.
3, 1318], für Wasseramsel *Cinclus aquaticus*, dürfte kaum
für diesen Vogel stimmen, da die Wasseramsel nicht in Hek-
ken lebt. Es scheint, als ob unter »Heckegackser« mehrere
Vogelarten [Grasmücken, Rohrspatzen, Fliegenschnäpper] verstan-
den werden).
- Schwarzköpfchen, *Sylvia atricapilla*: schwarzköpfer Graslab (Hand-
schuhsheim); Vogelspötter (von Lenz für *Sylvia atricapilla* ange-
geben, dürfte richtiger der Neuntöter, *Lanius excubitor*, sein).
- Singdrossel *Turdus musicus*: Droostel (Mittelbaden); Druste, Drostle
(Freiburg); Druschtl (Handschuhsheim, Bruhrain); Amsel (mit der fol-
genden zusammen; bad. Pfalz); Zierner (Rammersweier).
- Amsel, *Merula vulgaris*: Kohlamsle (St. Peter); Schwarzamsel (Friesen-
heim).
- Rotschwanz-, *Ruticilla*-Arten: Roudschwenzel (bad. Pfalz); Mücke-
fänger (Mosbach).
- Rotkehlchen, *Dandulus rubicola*: Rotbrüsteli (Steinbach, Ehrenstetten).
- Bachstelze, *Motacilla alba*: der Bachstelz (Diedelsheim); Bachstelz
(Ottenheim); Wasserstelzli (Freiburg, St. Peter, Lautenbach, Seelbach);
Beinstelze (Ottersdorf, Durmersheim); Wipper (Freiburg; nach dem
Fluge!).
- Haubenlerche, *Galerida cristata*: Kowellerche (Oberöwisheim, Otters-
weier).
- Heidelerche, *Lullula arborca*: Haadlerche (Ballenberg).
- Goldammer, *Emberiza citrinella*: Goldämmer (Mosbach, Ballenberg);
Gollemmmer (Rettigheim); Gollhammer (Huttenheim); Gälemmer (Men-
zingen); Gelbämseli (Friesenheim); Gälfink (Ebringen); Gillwurz (Neu-
stadt); Goulhans? (s. bei Pirol).

- Spatz, *Passer domesticus*: Käsdieb (Ettlingen).
- Buchfink, *Fringilla coelebs*: Buhfink (Rappenau, Menzingen); Bohfink (Diedelsheim). — Ruf: a) der Finkenschlag: »Zäzzili komm! sollsch e Vierteli Wii ha!« (Bolschweil); »Vit, Vit, Vit, drei Vierteli Wii gää!« (Ebringen); »Wotsch e Schöppli Wii haa?« (Staufen); »Vit, Vit, der Bur will z' Acker fahre un isch kei Pfueg do!« (Neustadt). — b) Der Ruf vor Regen: »Schütt, schütt!« (häufig; s. Schüttvogel bei fragl. Namen); die Finken »grixen«.
- Grünfink, *Ligurinus chloris*: Grünling (Friesenheim).
- Kanarienvogel, *Serinus canarius*: Kanalivögele (Achern, Ottersweier).
- Stieglitz, *Carduelis elegans*: Distili, Distelzwiigli (Lahr, Wiesental, wohl Oberbaden allg.); Dischele, Dischelfink (Unterbaden allgemein?).
- Kreuzschnabel, *Loxia curvirostra*: Kreuzvogel (Neustadt).
- Holztaube, *Columba palumbus*: Ringtöbe (Teningen); Blochtaube (Renchtal; s. Grimmelshausen, Simplicissimus Kap. II, 12). — Ruf: »Bi z' Rom gsi, ja gsi, ja gsi, ha Butter kauft, ja kauft, ja kauft, isch tüer gsi, ja gsi, ja gsi.« (Villingen).
- Rebhuhn, *Sterna cinerea*: Repphinkel (Rettigheim, bad. Pfalz); Rebhenn (Steinbach); Feldhuhn (Teningen).
- Brachvogel, *Numenius arquatus*: Grül (Bodensee; n. L. Finckh, Der Seehaas, s. a. Schwäbisches Wörterbuch 3, 867).
- Kiebitz, *Vanellus cristatus*: Giffits (Teningen, Mittelbaden).
- Fischreiher, *Ardea cinerea*: Fischraier (bad. Pfalz); Fischraier (Teningen).
- Saatgans, *Schneegans*, *Anser segetum?*: Hillgaas (Dertingen).
- Schwan, *Cygnus musicus*: Schwanegans (Handschuhsheim).
- Zwergsteißfuß, *Podiceps minor*: Tüchentli (Teningen).
- Krickente, *Anas crecca*: Drosseli (Teningen); Drasselentli (Nimburg).
- Großer Säger, *Mergus Merganser*: Aeschente (Bodensee).
- Lachmöwe, *Larus ridibundus*: Rheinschwalbe (Handschuhsheim).

Reptilien.

Eidechsen.

- Eidechsen-, *Lacerta*-Arten: Aidechs (Nußloch, bad. Pfalz, Malsch); Aidedchslin (Mauer); Eidegsche (Lauda); Ädegs (Karlsdorf); Eedechs, -eche-sele (Untergrombach, Kartung); Aadechs (Leimen, Sickingen, Bretzingen); Oodechs (Meersburg); Eideichs (Ottersweier); Idechsle-lin (Rosenberg, Walprechtsweier); Echs (Gernsbach, Seelbach); Haidechs, -le (Hambrücken, Handschuhsheim, Bruhrain, Rettigheim, Dürrenbüchig, Nüstenbach); Haadechs (Dienstadt); Haudechsle (Bonndorf); Haudhechschele (Berolzheim); Hegöchsle (Hotzenwald); Eckoß (Radolfszell); Eckgoaß (Meers-

burg); Gegochsen (Todtnau, Riedichen); Gegexel (Präg): Egais (Ettlingen); Egois (Meßkirch); Heckgaiss (Rippoldsau, Offenburg, Lauf, Stadelhofen, Haslach i. K.); Heckegaiss (Rastatt); Heegais (Bühlerthal, Erlach, Gremmelsbach); Hackgaiss (Waldkirch); Hagaise (Freiburg) Heckgoas (Amt Meßkirch); Hegoas (Unterkirnach); Hegenais (Langenbrand); Hegenoisl (Neukirch); Egenaisle (Sasbach, Reichental, Seelbach); Egenesele (Muggensturm); Egläsel (Ottersdorf); Ellengläsli (Friesenheim); Elgläser (Lahr, Kenzingen); Eelgläsli (Kenzingen, Riegel); Eelglaasli (Herbolzheim, Weißweil); Eilaser (Kehl); Äläse (Dertingen); Eeses (Sinzheim); Esäse (Oberweier); Eesesele (Ottersweier, Neusatz); Hängenesel (Niederbühl); Echsaichle (Neustadt); Rehgaise (Bruchhausen, Mörsch). — D! bei Egüxli muß es heißen: Wiesental bei Steinen statt: Schwetzingen.

Blindschleiche, *Anguis fragilis*: Blindeschliicher (Ehrenstetten, Mittelbaden); Blinneschleich (Rettigheim); Blinnschlauch (bad. Pfalz); Bleineschluch (Ottersdorf).

Schlangen.

Kreuzotter, *Pelias berus*: Chrützottern (Ehrenstetten); Höllennatter (Vöhrenbach; schwarze Form).

Lurche.

Frösche.

Frosch-, *Rana-Arten* o. *U.*: Fruscht (Ballenberg); Frauscht (Lauda); Oobixer (Lörrach).

Laich: Fröschlaichte (Ettenheim).

Larve: Rollmöps (Freiburg, Friesenheim, Feudenheim); Roßköpf (Oberhausen, Teningen); Dickköpf (bad. Pfalz).

Unke, *Bombinator igneus*: Mönli, Guggemönli (Kenzingen); Mönchli (Teningen); Mönliwupp (Ettenheim); Krott, Feuerkrott (Rettigheim, Handschuhsheim); Meeselskrott (bad. Pfalz); Reling (Renchtal; n. Grimmelshausen, *Simplicissimus* Kap. IV, 8). — Ruf: »rucken« (Wiesental).

Kröten-, *Bufo-Arten*: Krott (allg.); Schollenkrot (Schloßau); Gartenkrott (Mosbach); Dosch (Wiesental).

Laubfrosch, *Hyla arborea*: Labfrosch (Rettigheim, bad. Pfalz); Laabfruscht (Ballenberg).

Molche.

Feuersalamander, *Salamandra maculosa*: Regenmolle (Achern, Ettenheim); Feuermolli (Rettigheim); Reggeworm (bad. Pfalz; richtig?).

Wassermolch, *Triton cristatus*: Molli (Rettigheim); Muurgrundl (Ettenheim); Wasserkälbli (Friesenheim); Reieworm (Handschuhsheim; richtig? s. a. vorhergeh.).

Fische.

- Allgemeines: Fusch, Mehrzahl: Füscht (Diedelsheim, Bruhrain).
Junge Fische, Fischbrut: Sämling, Seemling (Breisgau); Semling (Köndringen); Some (Müllheim); Sumen (Unterneckar); Nädeli (Kenzingen); Gelling (etwas größer, aber noch nicht geschlechtsreif; Unterneckar).
- Teile des Körpers: Schüb, Mehrz.: Schiiwe, Schuppen (Bruhrain) Gräne, Gräte (Ettenheim, Kenzingen).
- Flußbarsch, *Perca fluviatilis*: Berschi (Achern, Ottersweier, Ottenheim); Berßing, Bersching (Wertheim, Unterneckar, Huttenheim, Bruhrain); Bärsch (Handschuhsheim); Bersich (Breisgau); Egli (Überlingen); Kretzer (Überlingen, Untersee, Baar); Stichling (Konstanz; G.). — Über die Altersstufen schreibt Gesner (S. 699, 67 ff): *Circa lacum vero acronium, praesertim Lindeviae, pusillam percam similiter nominant*. Hürling: *maiorcm* Kretzer (*Constantiae* Stichling:) *tertio* Schoubfisch [. . . *postra* Egle] *vcl* Renckernegle. — Zogkretzer, Netzkretzer (Preisverordnung v. 20. I. 1917, Kommunalverband Freiburg) sind wohl Größenbezeichnungen?
- Raubbarsch, *Acerina cernua*: Rotzbärsch (Unterneckar).
- Kaulköpfe, *Cottus gobio*: Groppe (Breisgau, Bodensee, Baar); Gruppe (Taubergrund, Niefern); Dickkopf (Handschuhsheim); Rotzkarpfen (Unterneckar); Grundel (Breisgau, Wertheim).
- Stichling-, *Gasterosteus*-Arten: Stachelfische (Friesenheim); Binetschle G. (badisch?).
- Quappe, *Lota vulgaris*: Rufolk (Breisach, Kenzingen); Runfolk (Kenzingen); Aalrupp (Unterneckar); Aalputt (Bodensee G.); Aalquappe (Bodensee G.); Trüsche (Überlingen). — Jugendstadium: Moserle (Bodensee).
- Wels, *Silurus glanis*: Weller (Überlingen); Waller, Wallen G.
- Karpfen, *Cyprinus carpio*: Karpf (Ottersdorf); Rheinkarpfen (Breisach). — Gesner (S. 311, 65—66) bringt aus der Schweiz folgende Altersnamen: (1. Jahr) Setzling, (2. Jahr) Sproll, (3. Jahr) Karpff; sind in Baden die Altersstufen auch benannt?
- Barbe, *Barbus vulgaris*: der Barben (Unterneckar); Barb (Handschuhsheim).
- Gründling, *Gobio fluviatilis*: Grundel (Freiburg, Renchen, Baar, Ballenberg); Kressig (Renchen); Gresse (Bleibach); Greßling (wo?); Kressen, der (Unterneckar); Kresser (Teningen); Kristili (Teningen); Rotzkopf (Köndringen); Grundforelle! (Friesenheim).
- Rotaugen, *Leuciscus rutilus*: Firn (Achern, Ottersweier); Furn (Renchen, Bodensee); Fornfisch (Bodensee); Schoawer (Kenzingen); Schuawer (Niederhausen, Nimburg); Tschuawer (Köndringen); Schueber (Waldkirch); Tschubfisch (Teningen); Schuabfisch (Kaiserstuhl); Schuebfisch

- (Breisgau); Rottel (Überlingen); Rotäugle (Bodensee); Routaag (Unterneckar); Röttel (Straßburg, Kehl?); hierher wohl: Schäferli (Bleibach; kleine 10 cm lange Weißfischart).
- Rotfeder, *Scardinius erythrophthalmus*: Furn (Überlingen); meist von vorigen nicht unterschieden.
- Dickkopf, *Squalius cephalus*: Döbel, Dübel (Pfalz); Knilps, Knülps (Unterneckar); Minnwe, Münewe (Unterneckar); Alet (Überlingen, Baar).
- Häsling, *Squalius leuciscus*: Hasele (Bodensee); Häsel (Baar); Gangfisch (Unterneckar); Springer (wo; Alemannia Bd. 38, S. 86); hierher: Gumper (Baar)? — Schnotfisch (Straßburg; auch badisch?).
- Ellritze, *Phoxinus laevis*: Pfallen (Breisgau); Meerlinse (Unterneckar); Butt, Bott, Baut (Bodensee G.); Binzbaut G.; hierher Butternältis (Baar; = Buttenälte, Buttenalet)? — Fragliche Namen (nach Brehm und Gesner): Milling, Müling, Orlen, Erling, Hägener (Straßburg); Brechling?
- Schleihe, *Tinea vulgaris*: Schleihe (Unterneckar).
- Nase, *Chondrostoma nasus*: Nase (Oberland, Baar); Weißfisch (Unterneckar; dort allem Anschein nach für die Nase gefestigter Name, während sonst W. ein Sammelname ist); ♂ Rieder (Unterneckar).
- Bitterling, *Rhodeus amarus*: Schneiderkärpel (Unterneckar).
- Brachse, *Abramis brama*: Brachsmen (Überlingen); Bräsem, Bresen, Brässen (Unterneckar); Bresamen (Heitersheim); Scheitele (Überlingen, Salem).
- Blicke, *Abramis blicca*: Blecke (Unterneckar); Macke, Mackel (Unterneckar); Halbbrese (Unterneckar); Gmäcke (Teningen).
- Laube, *Alburnus lucidus*: Blienkli, Bliengge (Kl.-Lauffenburg, Reckingen); Laugele (Bodensee); Blickt G.; Lauck (Straßburg; auch rechtsrhein?); Gelling, Gelting (noch nicht geschlechtsreif: Unterneckar); Albe Handschuhsheim; s. a. folgende).
- Schneider, *Alburnus bipunctatus*: Schniider (Endingen); Strunzel (Unterneckar); Albele (Unterneckar); Riemling (Straßburg [nach Brehm und Gesner]; auch rechtsrhein?).
- Bartgrundel, *Cobitis barbatula*: Grundel (Überlingen); Bartgrundel (Unterneckar).
- Steinbeißer, *Cobitis taenia*?: Steinbrachsme, Dornbrachsme? (Bodensee; G.).
- Saibling, *Salmo salvelinus*: Rötele (Bodensee); Rotforelle (Überlingen).
- Lachs, *Salmo salar*: Salm (bis Jakobi), Lachs (bis Andreas); Lüder ♀ nach dem Laichen, s. Gesner S. 827, 5, 6: »*Deinde mutato nomine* ein Lachs *in utroque sexu (quamvis marem aliqui privatim apud nos* (d. i. in der Schweiz) *sic nominant, foeminam vero Lyder vel Lüder)*«; hierzu vergl. »Ludersch« = besonders dünne

- Seeforellen (Tetnang, Langenargen) n. Schwäb. Wörterbuch; ist der Name Lüder (Luder) in Baden bekannt? [„Ludder“ sind in Mittelbaden unbefruchtete Eier, die beim Bebrüten nicht ausschlüpfen!] Salmen (Unterneckar): Sälmling (jung; Unterneckar); Hakenlachs (alt; Unterneckar).
- Seeforelle, *Salmo lacustris*: Rheinranke, Rheinanke (Bodensee): Illanke (badisch?, Gesner u. Schwäbisches Wörterbuch); Schwebeforelle (unfruchtbar; Überlingen); Grundforelle (fruchtbar; Überlingen); Seeforelle, Silberforelle (Überlingen).
- Forelle, *Salmo fario*: die Forel (Ton auf der 1. Silbel Unterneckar).
- Weißfelchen, *Coregonus lavaretus u. féra*: Weiß-, Adel-, Sandfelchen (Bodensee); Gangfisch, Sandgangfisch (Bodensee); Student (Überlingen); Gesner hat noch folgende (heute noch und wo gebräuchlichen?) Namen: Belken, Felken, Baal, Baalhen; Grimmelshausen, Simplicissimus Kap. III, 24: Polchen. — Altersstufen n. Gesner (S. 32, 23): *Constantiae ad Acronium lacum alia nomina habent: Primo anno Seelen [id est animae] (24) »secundo Stüben« (25) »tertio Baalen, Balhen vel Gangfisch vel (26) Wattfisch« (28) »quarto Renchen (Lindaviae Quinto Halbfisch) ibidem. Postremo gantze Felchen«]*
- Blaufelchen, *Coregonus Wartmanni*: 1. Jahr: Hürling; 3. Jahr: Gangfisch; älter: Renken, Halbfisch, Springer; fast ausgewachsen: Dreyer; ausgewachsen: Felchen, Blaufelchen (Überlingen). — Heunisch und Bader: Das Großherzogtum Baden haben folgende Namen: 1. Heuerling, Mägd1; 2. Stubenfisch; 3. Gangfisch; 4. Ranken; 5. Halbfisch; 6. Dreyer; 7. Blaufelch.
- Kropffelchen, *Coregonus hiemalis*: Kropffelchen (Bodensee); Kilch, Kilchfelchen (Überlingen); Silberfelchen (b. Brehm); Gropffelchen (Preisordnung vom 20. 1. 1917 Kommunalverband Freiburg).
- Aesche, *Thymallus vulgaris*: Äsch, Asche (häufig).
- Älse, *Chupea alosa*: Älse (Unterneckar, Basel); Maifisch (Unterneckar); Undeling (Unterneckar); Mannheimer Hengst (Straßburg, Gersner Nachtrag 1, 63: »Mannemer Hengst [quoniam a Mannis (von Mannen) ex oceano ascendentes veniant]«; mit Mannen kann wohl nur Mannheim (=Mannem) gemeint sein; auch rechtsrhein?).
- Aal, *Anguilla vulgaris*: Aal, Ool, Mehrzahl: Ääl, Ööl (allg.).
- Neunauge, *Petromyzon Planeri*: Inaich (Achern, Ottersweier); Steinbisser (Renchen); Niinäugler (Teningen).
- [Flunder (als eingeführter Speisefisch), *Pleuronecta platessa*: Plateißlein (Grimmelshausen, Ewigwährender Kalender n. »Die Ortenau« 1910 II, S. 108); Plateißin (Grimmelshausen, Simplicissimus Kap. II, 10); platisien (1552 Freiburg i. Br.): abgekommener Name?].

Was sind »Aalen (und Braxmen)« in einer Preisverordnung v. 20. 1. 1917
Kommunalverband Freiburg-Stadt? Aalen = Alet (*Squalius cephalus*)?
»Goldfallen« in: Hesse, Unterm Rad? wo gebräuchlich?

Weichtiere.

Nacktschnecken.

Braune Wegschnecke, *Arion subfuscus*: gäli Judeschneck (Steinatal); Judeschnecke (Ettenheim; Nacktschnecken allg.).

Kellerschnecke, *Limax spec.*: Kellerschneck (Kirchhofen).

Allgemeines: »Ohre« = Augen und Fühler (Rheinbischofsheim);
»Hörner« (häufig).

Muscheln.

Muscheln (o. U.): Krebsenschüssele (Rosenberg); Kressschäle (Teningen);
Krottenschalen (Diedelsheim); Neckarschüssele, Neckarschiffle (Handschuhsheim).

Hier füge ich die Namen von Versteinerungen an: »Schnecke«
(häufig im allg.).

Rynchonella: Vögeli (Blumberg).

Terebratula: Tübli (Blumberg, Müllheim).

Gryphaea: Schnecke (Lehen).

Ammonites: Schnecke (Blumberg); Rädle (Ottersweier).

Belemnites: Rappekegel (Niederschwörstadt); Dunnerkeidl (Bruhrain).

Insekten.

Schmetterlinge.

Schmetterlinge (o. U): Sonnevogel (Lörrach); Fliegholder (Langenbrand).

Nachtschmetterlinge: Fledermaus (Götzingen, Mingolsheim, Hambrücken,
Ötigheim, Rettigheim); Flerrermaus (bad. Pfalz).

Raupen: D! Tüfelschatz (= Teufelskatz) statt - schatz.

Weißlinge, *Pieris*-Arten: Krautscheißer (Rappenu); Rüppestchisser
(Breisgau); Krautsitzer (Feudenheim); Jüüd (Taubergrund).

Apfelwickler, *Carpocapsa pomonella*: Die Made: Altvatter (Rettigheim,
Rappenu); Joggeli (Steinen i. W.); Käsperte (Handschuhsheim).

Kleidermotte: *Tinea pelionella*: Schawe (Rettigheim, bad. Pfalz); Moote
(Unteribental).

Zünsler?: Lichtstehler (Teningen).

Traubenwickler, *Conchylis ambiguella*: Wurm, Sauerwurm, Heu-
wurm (die Larve); d'Motte (der Schmetterling; allgemein).

Käfer.

- Sandkäfer, *Cincindela*-Arten: Stollenbeißer (Wertheim); Schollenbeißer (Taubergrund).
- Raupentöter, *Calosoma auro-punctata* und ähnl.: Lederkäfer (Achern).
- Goldlaufkäfer, *Carabus auratus*: Goldkäfer (bad. Pfalz); Feuerstechler (Rappenu); Goldschmied (Ballenberg).
- Hirschkäfer, *Lucanus cervus*: Schröter (Ballenberg, Renchtal? [vgl. Grimmelshausen, *Simplicissimus* Kap. VI, 26]); Hornschröter (Rappenu; Dürrenbüchig, Rettigheim); Hornschrener (Rettigheim); Weinschröter (Heidelberg); Weinschlierer (Handschuhsheim); Klemmer (Kürnbach); Roßkäfer (Teningen); 's Teufels Roß (Ottenhöfen, Seebach); Donner-gugi (b. Scheffel, Ekkehard; ist dieser Name am Oberrhein noch gäbe?).
- Mistkäfer, *Geotrupes stercorarius*: Schißbu (Schloßau); Mistvogel (Ballenberg).
- Maikäfer, *Melolontha vulgaris*: weißhaarig (*f. albida*): Müller; im Gegensatz zu den Formen mit schwarzem Halsschild, die Schornsteinfeger heißen (n. Freib Zeitung 1916, Abendblatt Nr. 118; wo sind diese Namen gebräuchlich?). Anderorts werden die rotbeschildeten Formen (*f. ruficollis*) von den gewöhnlichen = Schwarzschildle (-brüstle) als Rotschildle (-brüstle) unterschieden (Wertheim, Weinheim?).
- Larve: Engerli (Taubergrund); Engertle (Ballenberg); Engerich (Ehrenstetten); Enderig, Enderich (Ettenheim, Kenzingen); Anterich (Teningen); Brochwurm (Rastatt); Nälwurm (Achern, Ottersweier); Quatten (Ober-grombach, Zeutern, Dürrenbüchig, Ettlingen, Ottersweier); Mettle (Hör-heim); Quede (Rettigheim); Quetteworm (Handschuhsheim); Quattworm (Wiesloch).
- Kornkäfer, *Sitophilus granarius*: Wiwl (Handschuhsheim).
- Erbsenkäfer, *Bruchus pisi*: Wiwle (Ettenheim).
- Ölkäfer, *Meloe proscarabaeus*: Oelmutter (Rettigheim); Eilemodder (bad. Pfalz).
- Blattroller, *Rhynchites*-Art: Stichling (Rebschädling; Auggen).
- Kirsch-Bohrer, *Balaninus*-Art?: Bohrer (Nimburg); Löffler (Breisgau; die zurückgebliebenen Früchte nach ihrer Form: Kochlöffel); s. Bor-fliege (S. 90).
- Johanniskäfer, *Lampyrus noctiluca* und *splendidula*: Leuchtwirml (Teningen); Zündwirml (Achern, Ottersweier, Kenzingen, Neustadt); Johannesfünklein (b. Grimmelshausen, *Simplicissimus*, Kap. VI, 21); Khannskäfer (Rettigheim, Mosbach); Khanzvögele, Khanzwärmel (Handschuhsheim, bad. Pfalz, Rappenu); Feuervogel (Handschuhsheim).

Siebenpunkt, *Coccionella septempunctata* u. ähnl.: Muttergotteskäferle (Rettigheim, Ehrenstetten); Herrgottskäfer (Rettigheim); Liebe-Herrgottskäfer (bad. Pfalz); Herrgottsvögele (Rappenau, Fahrenbach); Sommerkäferli (Teningen).

Hautflügler.

Honigbiene, *Apis mellifica*: Immevögele (Mittelbaden gebräuchl.); Iime (Rettigheim, Dürrenbüchig); Bien (bad. Pfalz); Biendli (Glottertal); Die Drohnen: Brummscr (b. Grimmelshausen, *Simplicissimus* IV, 13). Der Schwarm: ein Bien (Neuenburg): ein Ime (Reichental). Die Waben: Rouse (Handschuhsheim).

Stachel: Angel (Ettenheim).

Hummeln, *Bombus spec.*: Boshummele (Glottertal); Ummele (Teningen); Hummelesurre (Ehrenstetten); Brummler (Ottersdorf); Brummesel, -essel (Handschuhsheim); Brummelochs (Kürnbach); Hornessel (Huttenheim).

Hornisse, *Vespa crabro*: Hornüuse (Teningen); Hornusse (Amt Achern u. Bühl, Bruhrain, Handschuhsheim, Kürnbach); Hornuuser (Lautenbach); Hornissel (Schwarzach, Bühlertal); Hornausel (Ehrenstetten, Dürrenbüchig); Hornessel (Handschuhsheim, Rappenau); Hornesel (Rettigheim); Hornes (Bühlertal, Kappelwindeck); Hirnes (Reichental, Gausbach); Huresel (Künzelsau, Großrinderfeld); Horusle (Säckingen); Baumnesel (Kirrlach); Bruser (Renchen); Neuntöter, Neunetöter (Schloßbau Ballenberg).

Wespe, *Vespa vulgaris*: Wefze (Rettigheim, Dürrenbüchig); Wefz (bad. Pfalz; Mittelbaden); Weschbe (Breisgau); Weschbel (Kappelwindeck).

Ameisen-Arten (o. U.): Amäze (Nüstenbach); Amoos (Meersburg); Eemetze (Buchen); Emise (Rappenau); Eems (Heckfeld); Emmeese (Rettigheim, Bruhrain); Emense (bad. Pfalz, Malsch); Ementze (Rauental); Eminse (Muggensturn); Imäse (Kirrlach); Imetze (Bretzingen); Imintze (Sulzbach); Omeise (Breisgau); Umeise (Elztal); Äbäse (Kartung, Sinzheim); Ubeise (Ottersdorf); Umbeise (Kinzigtal); Ellmeese (Obergrombach); Ulmeise (Karlsruhe); Eenmest (Taubergrund); Reiterremes (Ballenberg; geflügelt); Seech-, Saacheemenst (Taubergrund): Sachimeltze (Freudenberg); Säghamase (Dertingen) —
D! Seichensen (statt:- emsch).

Roßameise, *Camponotus spec.* u. and. größere Arten: Klammern (Ettenheim, Reichental); Klemmer (Rettigheim, Bruhrain); Klammhooke (Sinzheim); Houseklemmer (bad. Pfalz; der Ameisenspirit der Apotheke deshalb: Houseklemmergeist); Pfetzemest (Reicholzheim); Fatzemest (Werbach); Rooteemes (Ballenberg); Baaramse (Binzen); Bäroosme (Adelhausen a. d. Dinkelberg); Waalheischte (= Waldhengst; Schwörstadt); Gäuleenmes (Ballenberg).

Eichengallwespe, *Cynips quercus folii*: Die Gallen: Eichäpfli (Teningen); Gallapfel (Handschuhsheim).

Rosengallwespe, *Cynips rosae*: Die Gallen, Hexenbesem (Bechteisbohl), Muttergotteskissen (Hettingen, Adelsheim); Muttergottesbettstroh (Berolzheim); Schlofkransche (= Schlafkranzchen; Rosenberg, Hettingen); Barbarakisselchen (Taubergrund); Zottele (Bodenseegegend)

Zweiflügler.

Stechmücken - Arten o. U. Schnooke (allg.); der Schnok (Diedelsheim); Schnouke (Pfalz); selten: »Stechmücke .

Kleine, stechende Mücklein (Kriebelmücken, Simuliidae?); Butsiichl (Taubergrund); Futichel (Handschuhsheim); Mückli (Teningen).

Kleine Mücken und Fliegen, die vom Wein oder Bier angelockt werden: Weinmückli (Mittelbaden); Halmemuckli (Handschuhsheim).

Schmeißfliege, *Calliphora vomitoria*: Schmeißmuck (Rettigheim); Gschmeißmuck (Steinbach, Rappenu); Schmaaßmuck (bad. Pfalz, Taubergrund); Gschmaaßmuck (Ottersdorf, Handschuhsheim); Brummelmuck (Feudenheim).

Bohrfliege, *Trypeta*: vielleicht gilt das bei Kirsch-Bohrer, *Balaninus* S. 88 gesagte für diese?

Floh, *Pulex irritans*: Flou (Ballenberg, Kafetal, Rettigheim, Kirrlach, Zeutern, Rappenu); Flook, pl. Flöo (Taubergrund); Floh, die! (Elsenz, Lautenbach, Sackingen).

Halbflügler.

Beerenwanze, *Pentatoma baccarum*: Wendele (Ehrenstetten); Eilemodder (mitunter; bad. Pfalz; wegen des Geruches wie Meloe, s. d. S. 88).

Teichläufer, *Hydrometra stagnorum*: Wasserhex (Rettigheim); Gaize (Rappenu); Wasserspinne (Teningen).

Kocherfliege, *Phryganea grandis*: Holzwürmer (Larve; Villingen).

Blattläuse, *Aphidae*: Krautlaus (Teningen).

Kleiderlaus, *Pediculus vestimenti*: Hääslus (allg.); Häscrus (Teningen).

Kopflaus, *Pediculus capitis*: Vögeli, Biimli (Oberland); Kopfläufer (Littenweiler); Kinem (Rappenu).

Geradflügler.

Wasserjungfern, *Libellulidae* (o. U.): Bachstelze (Mosbach); Wasserjungfer (Rettigheim, Friesenheim, Schloßau); Wasserfraale (Berolzheim); Stechnodel (Diedelsheim); Teufelsnadel (Oberbaden, Handschuhsheim); Giftnodle (Kündingen); Schneider (Oberöwisheim, Menzingen, Achern); Strohschneider (Taubergrund); Näherin (Oberöwisheim); Hirnstößer (Villingen); Spelleschisser (Heidelberg); Ofeschisser? (Ballenberg; wohl Gufe- oder Glufe-).

Eintagsfliege, *Ephemera vulgata*: Augscht (Handschuhsheim).

Ohrwurm, *Forficula auricularia*: Ohregribler (Markgräflerland, Eichstetten); Ohrenbützler (Ballenberg); Ohremüizer (Kenzingen, Riegel, Endingen, Ehrenstetten); Ohrmutzel (Bühlertal); Ohremicksler (Ettenheim); Ohreschlupfer (Steinbach, Schwarzach); Ohreklemmer (Rettigheim, Rappenu, Bruhrain).

Schwaben, *Phyllodromia germanica* und *Periplaneta orientalis*: rote Käfer (Jugendzustand; allg.); schwarze Käfer (Teningen); Schwob (bad. Pfalz).

Wiesenheuschreck, *Stenobothrus dorsatus*: Haischrecke (Mörsch, Dittigheim, bad. Pfalz; die großen); Heuschracke (Ottersweier); Hauschreck (der; Bühlertal, Reichental); Hauschrecke (die; Stadelhofen, Ottersdorf); Hauschrecks (Ötigheim); Houschrecke (Sinzheim, Kartung, Neusatz); Haikreks (Sulzbach i. Murgtal); Haukreker (Gausbach); Heuhopper (Tannheim, Mosbach); Heuhöpfer (Rettigheim, Mingolsheim, Taubergrund, Bruhrain, bad. Pfalz: die kleinen); Haahöpfer (Ballenberg, Dienstadt); Haihopser (Schonach); Hauhopser (Rauental); Haischreiter (Käfertal); Hauschrääder (Bühlertal, Reichental); Hai-gumper (Eichstetten, Ehrenstetten, Lörrach); Schneider (Diedelshausen, Achem); Polizei (Villingen); Scheereschliffer. Sattelträger, Herbstnock s. fragl. Namen.

Heimchen, *Gryllus domesticus* und andere Arten: Heimli (Wiesental, Teningen); Haamer, Hemerli (plur., Taubergrund); Huusmichel (Steinbach); Heumichli (Kenzingen); Heinermicheli (Ettenheim); Ziegeheinerli (Ettenheim); Grixel (Handschuhsheim, bad. Pfalz, Mosbach); Grix (Huttenheim); Grixer (Rosenberg Rappenu); Grille (Rettigheim).

Maulwurfsgrille, *Gryllotalpa vulgaris*: Wärr, Wärrre (wohl allg. in ganz Baden mit lautlichen Unterschieden wie: Warre (Teningen); Werr (Pfalz).

Flügellose.

Silberfischchen, *Lepisma saccharina*: Milbe (Ehrenstetten); Fischel (bad. Pfalz, Steinbach); Finzle (Rettigheim); Schawe (Teningen)

Tausendfüßler.

Tausendfuß, *Julus*: Tausedfießler (bad. Pfalz); Täusedfießler (Teningen).

Spinnentiere.

Kanker, *Phalangium parietinum*: Zimmermaa (Ehrenstetten, Teningen); Hawergaise (Rettigheim).

Spinnen (allgem.): Spinnebe (Rettigheim, Kirlach, Bruhrain, Rappenu, Huttenheim); Spimmucke (Tiengen A. Waldsh.); Spillmucke (Riedern am Wald); Spinnhoppe (Ettenheim, Teningen). — Spinnennetze:

Spinnebehaut (Rappenu, Kirrlach, Handschuhsheim); Spinneberfest (Handschuhsheim); Spinnenest (Tiengen A. Waldsh.); Spimmuckenest (Tiengen A. Waldsh.); Spilmuckenest (Riedern am Wald); Spinnhudle (Ettlingen, Ehrenstetten, Rastatt, Bühl); Spinnhudlenester (Hinterzarten); Spinnehuble (Tiengen A. Waldsh.); Spinnhuppenest (Teningen, Ettenheim); Spinnebegarn (Rettigheim); Spinnewebe (bad. Pfalz). — Altweiwersommer (Handschuhsheim, Rappenu); Sonnenfäden (Bruchsal, Heidelberg, Pfalz).

Zecken, *Ixodes spec.*: Waldbock (Rettigheim), Zeck (bad. Pfalz, Ehrenstetten).

Krebstiere.

Asseln, *Isopoda* (o. U.): Kellerrassel (Dienstadt); Mooratzl (Bodersweier); Kelleresel (Handschuhsheim, Kafertal, Rappenu); Steinesel (Ballenberg, Kirrlach); Steinwanze (Rettigheim); Kellerwanze (Ehrenstetten, Dienstadt, Rettigheim, Zeutern); Murliferle (= Mauerläuferle; Seelbach); Moore (Auggen, Kirchhofen); Wildsau (Ottersdorf, Gausbach, Neusatz, Reichental); Wilsau (Malsch); Gsundtierle (Auggen).

Würmer.

Egel, *Hirudinea* (o. U.): Bluteegel (Bühlertal); Blutigel (Rettigheim, Lahr, Ottersweier, Rappenu); Blutiggel (bad. Pfalz); Blutsuuger (Ehrenstetten, Teningen); Blutsukler (Kirrlach).

Strudelwürmer, *Furbellaria*: Steinbissler (Renchen).

Fragliche Namen,

um deren freundliche Aufklärung ich bitte:

Waldguller = Schwarzspecht, *Dryocopus martius* (Ettlingen? Blätter des Schwarzwaldvereins 1907, S. 6).

Goldammerruf: »s'is, s'is, s'is noch viel zu früh!« (in Baden? Schwarzwaldverein 1907, S. 77).

Scheereschliffer, Herbstnock, Sattelträger = Heuschreck *Stenobothrus dorsatus* (Rheintal; wo? Schwarzwaldverein 1906, S. 94).

Märzefülle, = Grünspecht *Geococcyx viridis* (badisch? Freiburger Zeitg.).

Schüttvogel = Fink, *Fringilla coelebs?* (Plankstadt?).

Kranitzvogel? (Ettenheim).

Hechelmaus? (Ballenberg).

Wiidhals (so richtig?) = Wiedehopf, *Upupa epops* (Handschuhsheim).

Goulhanns: s. Pirol (S. 80), Goldammer (S. 81).

Vogelspötter, s. Schwarzköpfchen (S. 81) und Würger (S. 81).

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Mitteilungen des Badischen Landesvereins für Naturkunde und Naturschutz e.V. Freiburg i. Br.](#)

Jahr/Year: 1919-1925

Band/Volume: [NF_1](#)

Autor(en)/Author(s): Zimmermann Walt[h]er

Artikel/Article: [Tiernamen im badischen Volksmunde. 77-92](#)