

GLOSSARIO DIALETTALE DEGLI ANIMALI

In questo glossario sono riportate in ordine alfabetico le specie animali a cui è stato attribuito dall'uso un nome dialettale, selvatiche [selv], di allevamento [all], domestiche [dom], utilizzate per le attività lavorative [lav] o estranei all'ambiente locale [eso]. Sono anche riportati alcuni nomi gergali [gerg], di animali estinti [est] o leggendari [legg], nonché alcuni termini di interesse generale [gen].

Di ciascuna specie si indicano eventuali sinonimi (peraltro ripetuti nell'elenco) e, nei limiti del possibile, anche i corrispondenti nomi italiano e scientifico, quest'ultimo peraltro senza alcuna pretesa né di attendibilità (per la poca competenza di chi scrive) né di completezza (poiché al nome dialettale corrispondono quasi sempre specie diverse).

Al glossario è stata allegata una tabella nella quale i soli animali selvatici sono stati raggruppati nelle seguenti categorie empiriche: Anfibi, Pesci, Rettili, Uccelli, Mammiferi e Piccoli animali.

agnéll: agnello [all]

ània: anitra (*Anas platyrhynchos domesticus*) [all]

àquila: aquila (*Aquila chrysaëtos*) [selv]

armulìñ: ermellino (*Mustela erminea*) [selv]

àšu: asino (*Equus asinus*) [lav]

avìa: ape (*Apis mellifica*) [all]

aviùñ: calabrone (*Vespa crabro*) [selv]

bàbbiu (anche **çàtru**): rospo (*Bufo bufo*) [selv]

balarìna: ballerina, cutrettola (*Motacilla flava*) [selv]

barbašìna: orbettino (*Anguis fragilis*) [selv]

barcàlla: salamandra (*Salamandra salamandra* e *Salamandra maculosa*) [selv]

bardòtt: bardotto (ibrido sterile di asina con cavallo) [lav]

basilìsc: basilisco (animale leggendario) [legg]

bècàccà: beccaccia (*Scolopax rusticola*) [selv]

bècc: becco, capro (*Capra hircus*) [all]

bènnula: donnola (*Mustela nivalis*) [selv]

bèra: pecora [gerg]

bèrna: francolino (*Tetrastes bonasia*) [selv]

biriñ: agnello [all]

bissa: biscia (indica ogni serpe che non sia la vipera) [gen]

bòvva: vipera (*Vipera aspis*) [selv]

burìcc: somaro [lav]

cagaföc: lucciola (*Luciola italica*) [selv]

camùssa: camoscio (*Rupicapra rupicapra*); il temine si riferisce al maschio; la femmina si indica più comunemente col nome di **cràva** [selv]

caň: cane (*Canis familiaris*) [dom] [lav]

capùň: cappone [all]

càri [pl]: acari del formaggio (*Tyroglyphus siro*) [selv]

čattru (anche **bàbbiu**): rosso (*Bufo bufo*) [selv]

cavàll: cavallo (*Equus caballus*) [lav]

čavatiň: tafano (*Tabanus bovinus*) [selv]

čigàla: cicala (*Lirystes plebeius*); anche, secondo F. Tonetti, cetonia (*Cetonia aurata*) [selv]

čigaliň (o **galinèlla**) 'd la **Madònna**: coccinella (*Coccinella septempunctata*) [selv]

čigalùň: maggiolino (*Melolontha vulgaris*) [selv]

činnu: vitello da latte [all]

čiribebè: libellula (*Leucorhinia alpina*); questo nome proviene dal dialetto novarese; nella bassa valle si usa **pravustiň** [selv]

cóla: gracchio (*Pyrrhocorax graculus*) [selv]

còšula: scoiattolo (*Sciurus vulgaris*) [selv]

cràva: capra (*Capra hircus*) [all]; con questo nome si indica anche la femmina del camoscio (*Rupicapra rupicapra*) [selv]

cravajö (anche **cravèjja**): barbagianni (*Tyto alba*) [selv]

cravèi: capretto [all]

cruàcc: corvo (*Corvus corax*) [selv]

crucc: chioccia [all]

cuarùssa (anche **magnàň**): codirosso (*Phoenicurus phoenicurus*) [selv]

cücu: cuculo (*Cuculus canorus*) [selv]

čuëtta: civetta (*Athene noctua*) [selv]

culùmba: colombo (*Columba palumbus*) [eso]

cunì: coniglio (*Oryctolagus cuniculus*) [selv]

dórdú (anche **durdéll**): tordo minore (*Turdus philomelos*) [selv]

drèsc: tordo (*Turdus viscivorus*) [selv]

dügu: gufo (*Bubo bubo*) [selv]

durdéll (anche **dórdú**): tordo minore (*Turdus philomelos*) [selv]

falchëtt: falco, sparviere, gheppio (*Falco tinnunculus*) [selv]

fašàň: fagiano di monte (*Lyrurus tetrix*) [selv]

fraňguéll: fringuello (*Fringilla coelebs*) [selv]

fuiň: faina (*Martes foina*) [selv]

furbišëtta (anche **tanàjja**): insetto dermattro con due appendici addominali posteriori (*Forficula auricularia*) [selv]

farmiga: formica (*Formica fusca*) [selv]

farmiga 'd j'áli: femmina alata della formica [selv]

farmiga 'd la sàbbia: formicaleone (*Myrmeleon europaeus*) [selv]

farmiga rússa: formica rossa (*Formica rufa*) [selv]

gàgğa: ghiandaia (*Garrulus glandarius*) [selv]

galìna: gallina (*Gallus gallus domesticus*) [all]

galinèlla (o **čigaliň**) 'd la **Madonna**: coccinella (*Coccinella septempunctata*) [selv]

- gall**: gallo (*Gallus gallus domesticus*) [all]
- gàmula 'd la càrta**: lepisma, insetto con corpo appiattito, parassita della carta (*Lepisma saccharina*) [selv]
- gàmula**: tarma, tignola (*Tinea*, varie specie); farfalle di varie famiglie i cui bruchi si nutrono di lana, farina, graminacee, legno ecc. [selv]
- garòla** (anche **portasàss**): insetto acquatico con corazza di sabbia (larva di *Odontocerum albicorne*) [selv]
- garüff**: cane [gerg]
- gatt**: gatto (*Felis silvestris catus*) [dom]
- gàtta**: bruco (generico); anche femmina del gatto [dom]
- gil**: ghiro (*Glis glis*) [selv]
- gnèrça**: gatto [gerg]
- grasiósha**: gallina [gerg]
- grì**: grillo (*Gryllus campestris*) [selv]
- gríva** (anche **viscàrda**): viscarda (*Turdus pilaris*) [selv]
- léura**: lepre (*Lepus europaeus*) [selv]
- ligö**: ramarro (*Lacerta viridis*) [selv]
- liùn**: leone, riportato frequentemente in araldica e in dipinti e sculture (simbolo di S. Marco) [eso]
- lòria** (anche **lùdria** o **lüría**): lontra (*Lutra lutra*) [est]
- lùdria** (anche **lòria** o **lüría**): lontra (*Lutra lutra*) [est]
- luf**: lupo (*Canis lupus*)
- lümàiga**: lumaca (selv); *lümàiga 'd la cà*, chiocciola (*Helix xatartii*); *lümàiga rússa*, lumacone (*Limax agrestis*)
- lüría** (anche **lùdria** o **lòria**): lontra (*Lutra lutra*) [est]
- lüsèrt**: lucertola (*Lacerta muralis*) [selv]
- magnàñ** (anche **cuarússa**): codirosson spazzacamino (*Phoenicurus ochruros*) [selv]
- magunëtt ross**: pettirosso (*Erythacus rubecula*) [selv]
- màňša**: manzo, vacca giovane [all]
- margin**: tordo (*Turdus torquatus*) [selv]
- marmòtta**: marmotta (*Marmota marmota*) [selv]
- mèrlu**: merlo (*Turdus merula*) [selv]
- mèrlu pëscado**: merlo pescatore (*Cinclus cinclus*) [selv]
- mìnnu**: gattino [gerg]
- miròldu**: miroaldo, biacco (*Coluber viridiflavus*) [selv]
- móša**: mucca [gerg]
- mül**: mulo (ibrido sterile di cavalla con asino) [lav]
- mulinèra** (anche **purcéll**): onisco, animaletto con corazza che si raccoglie a palla in caso di pericolo (*Porcellio festai*) [selv]
- mùsca**: mosca (*Musca domestica*) [selv]
- muschìñ**: moscerino (*Drosophila melanogaster*) [selv]
- muscùñ**: moscone della carne (*Calliphora vomitoria*) [selv]
- musùñ**: toporagno (*Sorex araneus*) [selv]

mutùň: montone [all]

nìbbiu: nibbio (*Milvus migrans*) [selv]

niçulèra: nocciolaia (*Nucifraga caryocatactes*) [selv]

nìğğu: camoscio giovane [gerg]

òca: oca (*Anser anser*) [all]

órs: orso (*Ursus arctos*) [est]

palàccà: poiana (*Buteo buteo*) [selv]

parìcula bëlla: cinciallegra maggiore (*Parus major*) [selv]

parìcula brüttà: cincia bigia alpestre (*Parus montanus*) [selv]

parnis biàñca: pernice bianca (*Lagopus mutus*) [selv]

parnis: pernice (*Perdix perdrix*) [selv]

parpëlla: farfalla (insetti alati appartenenti all'ordine *Lepidoptera*) [gen]

pasaròtt: passero (*Passer domesticus*)

pàttu: montone [all] (voce della bassa valle)

pëss: pesce [gen]

pèura: pecora (*Ovis aries*) [all]

picàcc: picchio (*Picus*), nelle tre specie verde (*Picus viridis*), rosso (*Picoides major*) e nero (*Dryocopus martius*)

piöğğu: pidocchio (*Pediculus corporis*)

piviùň: piccione (*Columba livia*) [est]

portasàss (anche **ğaròla**): insetto acquatico con corazza di sabbia (larva di *Odontocerum albicornis*) [selv]

pravustìň: libellula (*Leucorhinia alpina*); termine originario della bassa valle; altro nome usato, di origine novarese, è **ćiribebè** [selv]

prévi: piccola farfalla con ali nere con punti rossi (?)

pulàstru: pollo [all]

pülgù: pulce (*Pulex irritans*) [dom]

pulìň: tacchino (*Meleagris gallopavo*) [all]

pùlla: gallina (*Gallus gallus domesticus*) [all]

purcéll (anche **mulinèra**): onisco, crostaceo isopode del terriccio che, quando toccato, si raccoglie a palla (*Oniscus murarius*) [selv]

purcéll: maiale (*Sus scrofa domesticus*) [all]

püssa: cimice verde delle piante (*Pentatomidae rufipes*) [selv]

quağarùň: uova di rana in massa mucillaginosa [gen]

ragñ: ragno (aracnidi appartenenti agli ordini *Araneae* e *Opiliones*) [selv]

ràna: rana (*Rana temporaria*) [selv]

ranabòtt: girino [gen]

ratalô: pipistrello (*Pipistrellus savii*) (lett: topo alato) [selv]

ratiň: topolino domestico (*Mus musculus*) [dom]

ratt: topo campagnolo (*Apodemus sylvaticus*) [selv]

reatàl: scricciolo (*Troglodytes troglodytes*) [selv]

riccfurchìň: riccio (*Echinaceus europaeus*) [selv]

ründula: rondine (*Hirundo rustica*) [selv]

rundùň: rondone (*Apus apus*) [selv]

- sàjja**: cavalletta (*Decticus verrucosus*) [selv]
sajëtt: cavalletta di piccole dimensioni (*Gomphocerus sibiricus*) [selv]
scurpiùň: scorpione (*Euscorpius italicus*) [selv]
sèjja: lungo nematode filiforme acquatico biancastro (*Gordius aquaticus*) [selv]
stèrna: coturnice (*Alectoris græca*) [selv]
sturniň: storno (*Sturnus vulgaris*) [selv]
tabùi: cane [gerg]
tanàjja (anche **furbisëtta**): insetto dermatttero con due appendici addominali posteriori (*Forficula auricularia*) [selv]
tàpia (anche **tapiòla**): moscone bluastro o giallo dorato dei bovini (*Stomoxys calcitrans*) [selv]
tapiòla (anche **tàpia**): moscone bluastro o giallo dorato dei bovini (*Stomoxys calcitrans*) [selv]
tapüçèra (anche **trapüçèra**): talpa (*Talpa europæa*) [selv]
tasùň: tasso (*Meles meles*) [selv]
tèmmu: temolo (*Thymallus thymallus*) [selv]
tòr: toro (*Bos taurus*) [all]
trüta: trota (*Salmo trutta*) [selv]
ücéll 'd l'àva: Merlo acquaiolo (*Cinclus cinclus*) [selv]
ulócc: alocco (*Strix aluco*) [selv]
vàcca: mucca adulta (*Bos taurus*) [all]
véla: mucca giovane [all]
vérm: lombrico (*Lumbricus terrestris*) [selv]
vèspa 'd la sàbbia: vespa della sabbia (*Ammophila pubescens*) [selv]
vèspa: vespa (*Polistes gallicus*) [selv]
viscàrda (anche **griva**): viscarda (*Turdus pilaris*) [selv]
vólp: volpe (*Vulpes fulva*) [selv]

Tabella I

Nome dialettale e italiano dei principali animali *selvatici* residenti nell'alta Valgrande del Sesia, classificati empiricamente sulla base delle caratteristiche zoologiche. In presenza di sinonimi questi sono stati associati nella stessa posizione e non indicati separatamente.

Anfibi

bàbbiu	rospo
barcàila	salamandra
càttru	rospo
ràna	rana

Pesci

tèmmu	temolo
trüta	trota

Rettili

barbašina	orbettino
bissa	biscia d'acqua
bòvva	vipera
ligö	ramarro
lüšèrtä	lucertola
miròldu	miroldo, biacco

Uccelli

àquila	aquila
balarìna	cutrettola
bècàccà	beccaccia
bèrna	francolino
côla	gracchio
cravèja o cravajö	barbagianni
cruàcc	corvo
cuarùssa o magnàň	codirosso
cücu	cuculo
čuëtta	civetta
dórdú o durdéll	tordo (<i>turdus philomelos</i>)
drësc	tordo (<i>turdus viscivorus</i>)
dügu	gufo
falchëtt	gheppio
fašàň	fagiano di monte
franguéll	fringuello
gàgga	ghiandaia
grìva o viscàrda	viscarda
margùň	tordo (<i>turdus pilaris</i>)

mèrlu	merio
mèrlu pëscado	merio pescatore
nìbbiu	nibbio
niçulèra	noccioletta
palàccia	poiana
parìcula bëlla	cinciallegra
parìcula brütta	cincia bigia
parnis biànca	pernice bianca
pasaròtt	passero
picàcc	picchio
reatàl	scricciolo
ründula	rondine
rundùn	rondone
stèrna	coturnice
sturnìn	storno
ücéll 'd l'àva	merlo acquaiolo
ulócc	allocco

Mammiferi

armulìn	ermellino
bènnula	donnola
camüssa (cràva per la femmina)	camoscio
còsula	scoiattolo
fuìn	faina
gìl	ghiro
léura	lepre
luf (estinto)	lupo
lùdria o lòria o lürìa (estinto)	lontra
marmòtta	marmotta
musùn	toporagno
nìggù	camoscio giovane
órs (estinto)	orso
ratt	ratto
ratalò	pipistrello
ratiñ	topo domestico
riççfurchìn	riccio
tasùn	tasso
tapüçèra o trapüçèra	talpa
vólp	volpe

Piccoli animali

avìa	ape
cagaföc	lucciola
càri (pl)	acaro

čavatiň	tafano
čigàla	cicala
furbišëtta o tanàjja	forbicina
farmìga	formica
farmìga 'd j'àli	formica (femmina alata)
farmìga 'd la sàbbia	formicaleone
farmìga rùssa	formica rossa
galinèlla (o cigaliň) 'd la Madònna	coccinella
gàmula	tarma, tarlo
gàmula 'd la carta	lepisma
gàtta	bruco
grì	grillo
lùmàiga	lumaca, chiocciola
mulinèra o purcéll	onisco
mùsca	mosca
muschìň	moscerino
muscùň	moscone
parpëlla	farfalla
piöğgu	pidocchio
portasàss o �aròla	larva di tricottero
pravustìň	libellula
pülgù	pulce
püssa	cimice delle piante
r�ag�n	ragno
s�ajja	locusta
saj�ett	cavalletta
scurpi�n	scorpione
s�ejja	verme d'acqua
t�apia o tapi�la	moscone dei bovini
v�erm	lombrico
v�espa	vespa
v�espa 'd la s�abbia	vespa della sabbia