Köbler, Gerhard, Mittelhochdeutsches Wörterbuch

f
f: Vw.: s. auch v

fõ, mhd., Sb.: nhd. fa; Q.: OvW (2. Viertel 15. Jh.); E.: ?; W.: nhd. DW2-; L.: Hennig (fõ); Son.: Ton der Tonleiter

fabe, mhd., sw. F.: nhd. »Fabel«, erdichtete Erzählung, Märchen, Unterhaltung; E.: s. afrz. fable, F., Fabel, Erzählung; lat. fabula, F., Rede, Sage, Gespräch; vgl. idg. *bhõ‑ (2), *bheh2‑, *bhah2‑, V., sprechen, Pokorny 105; W.: s. nhd. Fabel, F., Fabel, DW2 9, 1; L.: Lexer 262c (fabele)

fabel, fable, mhd., sw. F., st. F.: nhd. »Fabel«, erdichtete Geschichte, Geschichte, Erzählung; Hw.: s. fabele; E.: s. lat. fabula, F., Rede, Sage, Gespräch; vgl. idg. *bhõ‑ (2), *bheh2‑, *bhah2‑, V., sprechen, Pokorny 105; W.: nhd. Fabel, F., Fabel, DW2 9, 1; L.: Hennig (fõbel)

fabele, favele, mhd., st. F.: nhd. »Fabel«, erdichtete Erzählung, Märchen, Unterhaltung; Hw.: s. fabel; Q.: (F.) Suol, (st. F.) RWchr, (sw. F.) Ren (FB fabele), Flore, Herb (1190-1200), Krone, Trist; E.: s. afrz. fable, F., Fabel, Erzählung; lat. fabula, F., Rede, Sage, Gespräch; vgl. idg. *bhõ‑ (2), *bheh2‑, *bhah2‑, V., sprechen, Pokorny 105; W.: nhd. Fabel, F., Fabel, DW2 9, 1; L.: Lexer 262c (fabele), Fb 403b (fabele)

fabelen (1), mhd., sw. V.: nhd. fabulieren, erzählen, dichten (V.) (1); Q.: Suol (FB fabelen); E.: s. fabele; W.: nhd. (ält.) fabeln, V., fabeln, phantasieren, DW2 9, 4; L.: FB 403b (fabelen)
fabelen (2), mhd., st. N.: nhd. Fabulieren, Erzählen, Dichten (N.) (2); Q.: Brun (1275-1276) (FB fabelen); E.: s. fabele; W.: nhd. (ält.) Fabeln, N., Fabeln, DW2-; L.: FB 403b (fabelen)
fabelÆe, favelÆe, mhd., st. F.: nhd. »Fabelei«, Geschichte, unterhaltendes Gespräch; ÜG.: lat. fabulatio PsM; Q.: Pal, PsM (favelÆe) (FB fabelÆe), Rol (um 1170); E.: s. fabele; W.: nhd. (ält.) Fabelei, F., Fabelei, Erdachtes, unglaubwürdige Geschichte, DW2 9, 3; R.: favelÆe sagen: nhd. sich unterhalten (V.); L.: Lexer 262c (fabelÆe), Hennig (favelÆe), FB 404a (fabelÆe)

fabelierÏre, mhd., st. M.: nhd. »Fabulierer«, Fabelerzähler, Märchenerzähler; Q.: Suol (FB fabelierÏre), Krone (um 1230); E.: s. fabele; W.: s. nhd. Fabulierer, M., Fabulierer, DW2 9, 12; L.: Lexer 262c (fabelierÏre), FB 404a (fabelierÏre)

fabellich, mhd., Adj.: nhd. »fabelhaft«, märchenhaft; Q.: Suol (FB fabellich), Reinfr (nach 1291); E.: s. fabele; W.: nhd. DW2-; L.: Lexer 262c (fabellich), FB 404a (fabellich)

fabellÆchen, mhd., Adv.: nhd. »fabelhaft«, märchenhaft; Q.: Suol (FB fabellÆchen); E.: s. fabele; W.: nhd. DW2-; L.: FB 404a (fabellÆchen)
fabelsagÏre, fabelsager, mhd., st. M.: nhd. »Fabelsager«, Märchenerzähler; E.: s. fabele, sager; W.: nhd. DW2-; L.: Lexer 262c (fabelsager)

fabelsager, mhd., st. M.: Vw.: s. fabelsagÏre

fabulieren, mhd., sw. V.: nhd. fabulieren, sich unterhalten, erzählen, dichten (V.) (1); Q.: RqvI, Ot (1301-1319) (FB fabulieren); E.: s. fabele; W.: nhd. fabulieren, V., fabulieren, DW2 9, 11; L.: FB 404a (fabulieren)
fach*, mhd., st. N.: Vw.: s. vach (1)

fõch*, mhd., st. M., F.: Vw.: s. võch

fackel*, mhd., st. F., sw. F.: Vw.: s. vackel

fahnden, mhd., sw. V.: Vw.: s. vanden

faht*, mhd., st. N.: Vw.: s. vach (1)

faile, mhd., sw. F.: Vw.: s. vÏle

failen***, mhd., V.: nhd. verfehlen, irren; Hw.: s. failunge; E.: s. failieren (1); W.: nhd. DW2-
failieren (1), fõlieren, fallieren, mhd., sw. V.: nhd. fehlen, fehlgehen, sich irren, fehlstoßen; Q.: Suol, RqvI, RAlex, WvÖst, Minneb (FB failieren), MarHimmelf, Myst, Parz (1200-1210); I.: Lw. mfrz. faillir; E.: s. mfrz. faillir, V., verfehlen; lat. fallere, V., täuschen, einen Fehltritt tun lassen; idg. *�høel‑, V.:, sich krümmen, abbiegen, Pokorny 489; W.: nhd. (ält.) fallieren, sw. V., fehlgehen, misslingen, DW2 9, 97; L.: Lexer 263a (failieren), Hennig (failieren), FB 404a (failieren)

failieren (2), mhd., st. N.: nhd. Fehlen; Q.: RqvII, GTroj (failieren), RWh (fõlieren) (FB failieren), PleierMel, UvZLanz (nach 1193), WvE; E.: s. failieren (1); W.: nhd. DW2-; L.: FB 404a (failieren)

failunge, mhd., st. F.: nhd. »Verfehlung«, Irrtum, Lüge; Q.: Vintl (1411); E.: s. failen***; W.: nhd. DW2-; L.: Lexer 263a (failunge)

fõlanze, mhd., st. F.: nhd. Fehlen, Mangel (M.), Fehler; Q.: Suol, (FB fõlanze); E.: ?; L.: FB 404b (fõlanze)
falen, mhd., st. M.: nhd. Tier; E.: ?; W.: nhd. DW2-; L.: Hennig (falen)

fõlieren, mhd., sw. V.: Vw.: s. failieren

faljen, mhd., sw. V.: nhd. fehlen, fehlgehen; Hw.: s. failieren (1); Q.: Karlmeinet (1320-1340); I.: Lw. mfrz. faillir; E.: s. mfrz. faillir, V., verfehlen; lat. fallere, V., täuschen, einen Fehltritt tun lassen; idg. *�høel‑, V.:, sich krümmen, abbiegen, Pokorny 489; W.: nhd. DW2-; L.: Lexer 263b (faljen)

falke*, mhd., sw. M.: Vw.: s. valke

fallen***, mhd., red. V.: Vw.: s. vallen

fallieren, mhd., sw. V.: Vw.: s. failieren

falschæn, fatschæn, mhd., st. M.: nhd. Krummsäbel, gekrümmter Säbel; Q.: RqvI, WvÖst, (FB falschæn); E.: ?; W.: nhd. DW2-; L.: Lexer 263b (falschæn), FB 405a (falschæn)

falten, falden, mhd., sw. V.: Vw.: s. valten

falwel, mhd., st. N.: Vw.: s. valübel

faminelle, mhd., st. F.: nhd. Frauenkraut, Frauenminze; E.: s. mlat. feminella, F., Frauenkraut?; vgl. fÐmina, F., Frau; vgl. idg. *dhÐi‑, *dhÐ‑, V., saugen, säugen, Pokorny 241; W.: nhd. DW2-; L.: Lexer 263c (faminelle)

fanke*, mhd., sw. M.: Vw.: s. vanke

fantasen***, mhd., V.: nhd. fantasieren
fantasÆe, mhd., st. F., sw. F.: nhd. Phantasie, Einbildung, Vorstellung, Trugbild, Anfechtung, Vorstellungskraft; Q.: Suol, RqvII, MinnerI, EvA, Parad, Tauler, Seuse, (FB fantasÆe), Frl, Laurin (vor Ende 13. Jh.), Vintl; I.: Lw. lat. phantasia; E.: s. lat. phantasia, F., Gedanke, Einfall; gr. fantas…a (phantasía), F., Vorstellungskraft, Phantasie; vgl. gr. fant£zesqai (phantázesthai), V., erscheinen, sichtbar werden; gr. fa…nein (phaínein), V., ans Licht bringen, zeigen, verkünden; vgl. idg. *bhõ‑ (1), *bhæ‑, *bhý‑, *bheh2‑, *bhoh2-, *bhh2‑, V., glänzen, leuchten, scheinen, Pokorny 104; W.: nhd. Fantasie, F., Fantasie, DW2 9, 136, vgl. DW 13, 1821 (Phantasei, Phantasie); L.: Lexer 263c (fantasÆe), Hennig (fantasÆe), FB 405b (fantasÆe)

fantasilich, mhd., Adj.: nhd. »fantasielich«; ÜG.: lat. phantasticus STheol; Q.: STheol (nach 1323), (FB fantasilich); E.: fantasÆe, lich; W.: nhd. DW2-; L.: FB 405b (fantasilich)

fantasma, mhd., Sb.: nhd. Trugbild, Gespenst; Q.: EvA (vor 1350), (FB fantasma); E.: s. fantasÆe, fantasen; W.: nhd. DW2-; L.: FB 405b (fantasma)
fantasunge, mhd., st. F.: nhd. Einbildung, Trugbild, Anfechtung; ÜG.: lat. phantasma STheol; Q.: STheol (nach 1323), (FB fantasunge), Vintl; E.: s. fantasÆe; W.: nhd. DW2-; L.: Lexer 263c (fantasunge), FB 405b (fantasunge)

far*, mhd., Adj.: Vw.: s. var (1)

farber*, mhd., Adj.: Vw.: s. var (1)

fardel, vardel, mhd., st. N.: nhd. »Fardel«, Bündel, Ballen (M.), Warenballen, Pack; Q.: RqvII, Pilgerf (FB fardel), Chr, Lexer (1322); E.: s. frz. fardel, Sb., Bündel; afzr. farde, Sb., Paket, Bündel; aus arab. farda, Sb., Ballen (M.), Kamellast; W.: nhd. (ält.) Fardel, N., Fardel, Warenballen, Bündel, DW2 9, 152; L.: Lexer 263c (fardel), FB 405b (fardel)

fare*, mhd., Adj.: Vw.: s. var (1)

fõreis, mhd., st. N.: Vw.: s. forst

farniz, mhd., st. M.: Vw.: s. firnÆs

farwe*, mhd., Adj.: Vw.: s. var (1)

farwer*, mhd., Adj.: Vw.: s. var (1)

fasõn, fasant, vasõn, vasõnt, mhd., st. M.: nhd. Fasan; ÜG.: lat. phasianus Gl; Q.: Pal, Suol, RqvI, RqvII, Ren, RWh, HTrist, SHort, Ot, (FB fasõn), BdN, Bit, Er, Georg, HvNst, KvWPart, TürlWh, Wigam, WvE, Gl (12. Jh.); I.: Lw. lat. phõsiõnus (avis); E.: s. lat. phõsiõnus (avis), fõsianus, M., Fasan, Vogel aus der Gegend des Flusses Phasis; vgl. gr. Òrnij FasianÒj (órnis Phasianós), M., Fasan, Vogel aus der Gegend des Flusses Phasis; gr. F©sij (Phasis), FlN, Phasis; W.: nhd. Fasan, M., Fasan, DW 3, 1336, DW2 9, 154; L.: Lexer 264b (fasõn), Glossenwörterbuch 142b (fasõn), FB406a (fasõn)

fasant, mhd., st. M.: Vw.: s. fasõn

fasche, fasch, mhd., st. F., sw. F.: nhd. Binde; Q.: Suchenw (2. Hälfte 14. Jh.); E.: s. ahd. fõska 36, fõsca*, st. F. (æ), Umschlag, Pflaster, Wickel; s. lat. fascia, F., Binde, Band (N.), Streifen (M.); idg. *bhasko‑, Sb., Bund, Bündel, Pokorny 111; W.: nhd. Fasche, F., Fasche, Schnürleibchen, Binde, DW 3, 1336, DW2 9, 155; L.: Lexer 264b (fasche)

faselment, mhd., st. Sb.: nhd. Kleider; Q.: RqvI (FB faselment), Karlmeinet (1320-1340); E.: ?; W.: nhd. DW2-; L.: FB 406a (faselment)
fasæl, phasæl, mhd., sw. F.: nhd. Bohne; Q.: BdN (1348/50); E.: s. mlat. faseolus, F., Bohne; lat. phaseolus, M., Bohne; lat. phasÐlus, basÐlus, M., F., Bohne, Schwertbohne; gr. f£shloj (phásÐlos), M., Bohne; Lehnwort aus dem Mittelmeerraum; W.: nhd. DW2-; L.: Lexer 264b (fasæl), Hennig (fasæl)

fasæn, mhd., sw. V.: Vw.: s. vassen

fater*, mhd., st. M.: Vw.: s. vater

fatschæn, mhd., st. M.: Vw.: s. falschæn

fatter*, mhd., st. M.: Vw.: s. vater
fatz, mhd., st. M.: nhd. Spaß, Spott; Q.: Urk (1290); E.: s. fatzen (1); W.: nhd. DW‑; L.: WMU (fatz N470 [1290] 4 Bel.)
fatzen (1), mhd., sw. V.: nhd. foppen; E.: Herkunft unklar?; W.: nhd. DW2-; L.: Lexer 264c (fatzen)

fatzen* (2), mhd., sw. V.: Vw.: s. vatzen

faut, mhd., Sb.: nhd. Fehler; Q.: Suol (fat) (FB *faut); E.: s. mfrz. faute, F., Fehler; vulgärlat. *fallÆta, F., Fehler?, Gamillscheg 1, 418b; vgl. lat. fallere, V., täuschen, einen Fehltritt tun lassen; idg. *�høel‑, V.:, sich krümmen, abbiegen, Pokorny 489; W.: nhd. (ält.) Faute, F., Faute, Verstoß, Vergehen, Fehler, DW2 9, 215; L.: FB 406b (*faut)
fave, fõve, mhd., st. F.: nhd. Bohne; Q.: Ren (nach 1243) (FB fõve); I.: Lw. lat. faba; E.: s. lat. faba, F., Bohne, Saubohne, Pferdebohne, Puffbohne; idg. *bhabhõ, Sb., Bohne, Pokorny 106; W.: nhd. DW2-; L.: Lexer 264c (fave), FB 406b (fõve)

favele, mhd., st. F.: Vw.: s. fabele

favelÆe, mhd., st. F.: Vw.: s. fabelÆe

fe*, mhd., st. N.: Vw.: s. vihe

fÐ*, mhd., st. F.: Vw.: s. vÐhe

febrer 2, mhd., st. M.: nhd. Februar; Q.: Urk (1299); I.: Lw. lat. Februõrius; E.: s. lat. Februõrius (2), M., Februar, Reinigungsmonat; vgl. lat. februõre, V., reinigen, sühnen; vgl. idg. *dheøes‑, *dhøÁs-, *dheus‑, *dhÈs‑, V., stieben, stäuben, wirbeln, Pokorny 268?; vgl. idg. *dheu‑ (4), *dheøý‑, *dheøh2‑, *dhuh2‑, V., Sb., stieben, wirbeln, wehen, stinken, schütteln, Dampf (M.) (1), Hauch, Rauch, Pokorny 261?; W.: s. nhd. Februar, M., Februar, DW 3, 1386, DW2 9, 220; L.: WMU (febrer 3239 [1299] 2 Bel.)
febrieren, mhd., sw. V.: nhd. fiebern; Q.: BdN (1348/50); I.: Lw. lat. febrÆre; E.: s. lat. febrÆre, V., Fieber haben; vgl. lat. febris, F., Hitze, Fieber; vgl. idg. *dhegÝh‑, V., brennen, Pokorny 240; W.: nhd. DW2-; L.: Lexer 264c (febrieren), Hennig (febrieren)

fech*, mhd., st. N.: Vw.: s. vihe

fÐch (1), mhd., Adj.: Vw.: s. vÐch (1)

fÐch (2), mhd., st. N.: Vw.: s. vÐch (2)

fÐde*, mhd., st. F.: Vw.: s. vÐhe

fedemensõme, sw. M.: Vw.: s. pfedemensõme*

feder*, mhd., st. F.: Vw.: s. veder
federe*, mhd., sw. F.: Vw.: s. vedere
federscella, mhd., sw. F.: Vw.: s. pÐtersilje

fege*, mhd., st. F.: Vw.: s. vege

fegen*, mhd., sw. V.: Vw.: s. vegen*

fÐgetieren, mhd., sw. V.: Vw.: s. feitieren

fehe*, mhd., st. N.: Vw.: s. vihe

fÐhe*, mhd., st. F.: Vw.: s. vÐhe

fei, mhd., st. F.: nhd. Fee; Hw.: s. feie; I.: Lw. mfrz. feie; E.: s. mfrz. feie, F., Fee; lat. Fõta, F., Schicksalgöttin, Parze; vgl. lat. fõtum, N., Ausspruch, Götterspruch, Weissagung; lat. fõrÆ, V., verkünden, kundtun; vgl. idg. *bhõ‑ (2), *bheh2‑, *bhah2‑, V., sprechen, Pokorny 105; W.: nhd. Fee, F., Fee, DW 3, 1411, DW2 3, 240; L.: Lexer 265b (fei)

feie, feine, mhd., F., sw. F.: nhd. Fee; Vw.: s. walt-, wazzer-; Hw.: s. fei; Q.: (F.) Pal, Suol, RqvI, (sw. F.) HTrist (FB feie), Albrecht (1190-1210), Parz, Krone, KvWPart, KvWTroj, Parz, Trist; E.: s. mfrz. feie, F., Fee; lat. Fõta, F., Schicksalgöttin, Parze; vgl. lat. fõtum, N., Ausspruch, Götterspruch, Weissagung; lat. fõrÆ, V., verkünden, kundtun; vgl. idg. *bhõ‑ (2), *bheh2‑, *bhah2‑, V., sprechen, Pokorny 105; W.: nhd. Fee, F., Fee, DW 3, 1411, DW2 3, 240; L.: Lexer 265b (feie), FB 407b (feie)

feigetieren, mhd., sw. V.: Vw.: s. feitieren

feilen, mhd., sw. V.: Vw.: s. vÏlen

fein, vein, mhd., Adj.: Vw.: s. vein
feine, mhd., sw. F.: Vw.: s. feie

feineclÆchen, mhd., Adv.: Vw.: s. feiniclÆchen*

feinen, mhd., sw. V.: nhd. »feinen«, nach Art der Feen begaben, mit Zauberkräften begaben, bezaubern, festmachen; Hw.: s. fÆnen; Q.: Suol, RqvI (FB feinen), Albrecht (1190-1210), Trist; E.: s. fei, feie; W.: nhd. (ält.) feinen, V., feinen, schön machen, DW2 9, 295; W.: nhd. (ält.) feien, V., feinen, schön machen, DW2 9, 258; L.: Lexer 265b (feinen), Hennig (feinen), FB 407b (feinen)

feiniclich***, mhd., Adj.: nhd. feenhaft; Hw.: s. feiniclÆchen; E.: s. feie, lich
feiniclÆchen*, feineclÆchen, mhd., Adv.: nhd. feenhaft, auf feenhafte Weise; Q.: WvÖst (1314) (FB feineclÆchen); E.: s. feinen, lich; W.: nhd. DW2-; L.: Lexer 477c (feineclÆchen), FB 407b (feineclÆchen)

feit, mhd., (Part. Prät.=)Adj.: Vw.: s. feitet*

feitet*, feit, mhd., (Part. Prät.=)Adj.: nhd. geschmückt, schön; Q.: Suol, RWh (1235-1240) (FB feit), LivlChr; E.: s. feiten; W.: nhd. DW2-; L.: Lexer 265c (feit), FB 407b (feit)

feiten, mhd., sw. V.: nhd. zurecht machen, ausrüsten, verzieren, schmücken; Vw.: s. ge-; Q.: Suol (FB feiten), Parz, Roth (3. Viertel 12. Jh.); E.: s. lat. facere, V., machen, tun; idg. *dhÐ‑ (2), V., setzen, stellen, legen, Pokorny 235; W.: nhd. DW2-; L.: Lexer 265c (feiten), Hennig (feiten), FB 407b (feiten)

feitieren, fÐgetieren, feigetieren, mhd., sw. V.: nhd. zurecht machen, ausrüsten, schmücken, kleiden, kleiden in; Vw.: s. ge-, ðz‑; Q.: Suol (fÐgetieren), HTrist (FB feitieren), Krone, Trist (um 1210), WvE; I.: Lw. lat. vegetõre; E.: s. lat. vegetõre, V., in Bewegung setzen, beleben, ermuntern, erregen, vgl. lat. vegetus, Adj., belebt, lebhaft, munter, rüstig; vgl. idg. *øe�‑, Adj., frisch, stark, Pokorny 1117; W.: nhd. DW2-; L.: Lexer 265c (feitieren), Hennig (fÐgetieren), FB 407b (feitieren)

feitieret***, mhd., (Part. Prät.=)Adj.: nhd. zurecht gemacht; Vw.: s. ge-; E.: s. feitieren

feitiure, mhd., st. F.: nhd. Gestalt, Ausrüstung, Ausstattung, Putz; Q.: Suol (FB feitiure), Krone, Trist (um 1210); I.: Lw. afrz. faitura; E.: s. afrz. faitura, F., Gestalt?; lat. factðra, F., Machen, Bearbeitung, Bau, Gemächt; vgl. lat. facere, V., machen, tun; idg. *dhÐ‑ (2), V., setzen, stellen, legen, Pokorny 235; W.: nhd. DW2-; L.: Lexer 265c (feitiure), Hennig (feitiure), FB 407b (feitiure)

fel*, mhd., st. N.: Vw.: s. vel

fÐl*, mhd., st. F.: Vw.: s. vÐl

felar*, mhd., st. M.: Vw.: s. velwÏre

felber*, mhd., st. M.: Vw.: s. velwÏre

fellelÆn*, mhd., st. N.: Vw.: s. vellelÆn

fellihhÆn*, mhd., st. N.: Vw.: s. vellihhÆn

fels*, mhd., st. M., sw. M.: Vw.: s. vels

felse*, mhd., st. M., sw. M.: Vw.: s. vels

felt*, mhd., st. N.: Vw.: s. velt

feltilÆn*, mhd., st. N.?: Vw.: s. veltilÆn

felwÏre*, mhd., st. M.: Vw.: s. velwÏre

felwer*, mhd., st. M.: Vw.: s. velwÏre

fenchel*, mhd., st. M.: Vw.: s. venichel

fende*, mhd., sw. M.: Vw.: s. vende (1)

fendel*, mhd., st. N.: Vw.: s. vendel

fenechel*, mhd., st. M.: Vw.: s. venichel

fenelÆn*, mhd., st. N.: Vw.: s. venelÆn

fenichel*, mhd., st. M.: Vw.: s. venichel

fenichessõme*, mhd., sw. M.: Vw.: s. venichessõme

fÐnis, mhd., st. M.: Vw.: s. fÐnix

fÐnix, fÐnÆs, mhd., st. M.: nhd. Phönix; Q.: LAlex (1150-1170), SGPr, HvNst, Seuse (FB fÐnix), Minneb, BdN, Georg, JTit, KvWPart, KvWTroj, Parz; I.: Lw. lat. PhoenÆx; E.: s. lat. PhoenÆx, M., Phönix; gr. Fo…nix (Phoínix), M., Phönix; W.: s. nhd. Phönix, M., Phönix, DW 13, 1833; R.: fÐnix rðbin, st. M.: nhd. »Phönixrubin« (ein Edelstein); L.: Lexer 266b (fÐnix), Hennig (fÐnix), FB 408b (fÐnix)

fenster, mhd., st. N.: Vw.: s. venster

fer* (1), mhd., Adv.: Vw.: s. ver (1)

fer* (2), mhd., sw. F., st. F.: Vw.: s. vrouwe

fer* (3), mhd., Präp.: Vw.: s. vür (1)

fer* (4), mhd., Adv.: Vw.: s. vür (2)

fer..., mhd., Suff.: Vw.: s. ver...

fÐr*, mhd., Num. Kard.: Vw.: s. vier (2)

fere*, mhd., st. F.: Vw.: s. vere (1)

ferec*, mhd., Adj.: Vw.: s. veric

fereischen* (1), mhd., red. V.: Vw.: s. vreischen (1)
fereischen* (2), mhd., sw. V.: Vw.: s. vreischen (2)
ferenõwe*, mhd., sw. F., sw. M.: Vw.: s. verenõwe

ferenÐwe*, mhd., sw. F., sw. M.: Vw.: s. verenõwe

feric*, mhd., Adj.: Vw.: s. veric

ferigeschaz, mhd., st. M.: Vw.: s. verigeschaz

ferker, mhd., st. M.: nhd. Spediteur; Vw.: s. salz-; E.: ?; W.: nhd. DW2-; L.: Lexer 272a, Lexer 282b (ferker)

ferly, mhd., st. N.: Vw.: s. verhelÆn
ferment, mhd., st. N.: nhd. »Ferment«, Sauerteig; Q.: JvFrst (1340-1350) (FB *ferment); I.: Lw. lat. fermentum; E.: s. lat. fermentum, N., Gärung, Aufwallung; vgl. lat. fervÐre, V., sieden, wallen (V.) (1), kochen; idg. *bhereu‑, *bhreu‑, V., sich heftig bewegen, wallen (V.) (1), kochen, Pokorny 143; vgl. idg. *bher‑ (2), V., aufwallen, sich heftig bewegen, kochen, Pokorny 132; W.: nhd. Ferment, N., Ferment, DW2 9, 343; R.: bræt õne ferment: nhd. Sauerteig; L.: Lexer 479c (ferment), FB 416b (*ferment)

ferrõn, mhd., st. M.: nhd. leichter Stoff, leichter Stoff dessen Kette aus Seide und der Einschlag aus Wolle besteht; Q.: Suol (FB ferrõn), Nib, UvZLanz (nach 1193); E.: s. afrz. feradine?; W.: nhd. DW2-; L.: Lexer 276a (ferrõn), FB 418a (ferrõn)

ferse*, mhd., F.: Vw.: s. verse (1)

fersen*, mhd., st. F., sw. F.: Vw.: s. versen (1)

fest, veste, mhd., st. N.: nhd. Fest; Vw.: s. æster-; Q.: Suol, Tauler (fest), HvNst (veste) (FB fest), Elis, KvWTroj (1281-1287), Myst, NvJer; I.: Lw. lat. fÐstum; E.: s. lat. fÐstum, N., Fest, Festtag; vgl. lat. fÐstus, Adj., festlich, feierlich; vgl. idg. *dhÐs‑, *dhýs‑, Sb., Heiliges, Göttliches, Pokorny 259; W.: s. nhd. Fest, N., Fest; L.: Hennig (fest), FB 427b (fest)

feste, veste*, mhd., st. F.: nhd. »Fest«; Hw.: s. stuolveste; Q.: Pal, Suol (FB feste); E.: s. lat. fÐsta, F., Feier, Fest; vgl. lat. fÐstus, Adj., festlich, feierlich; vgl. idg. *dhÐs‑, *dhýs‑, *dheh1s‑, Sb., Heiliges, Göttliches, Pokorny 259; W.: nhd. Fest, N., Fest, Feier, DW2 9, 386; R.: eines dinges feste hõben: nhd. sich darüber freuen; L.: Lexer 287b (feste), FB 427b (feste)

festieren, mhd., sw. V.: nhd. festlich feiern, Fest begehen, festlich bewirken; Hw.: s. festivieren; Q.: Suol (FB festieren), Karlmeinet (1320-1340); E.: s. lat. fÐstus, Adj., festlich, feierlich; vgl. idg. *dhÐs‑, *dhýs‑, Sb., Heiliges, Göttliches, Pokorny 259; W.: nhd. DW2-; L.: FB 427b (festieren bzw. festivieren)

festisal, mhd., st. M., st. N.: Vw.: s. festisal

festivieren, mhd., sw. V.: nhd. festlich feiern, Fest begehen, festlich bewirken; Q.: RqvI (FB festieren), KvWTroj (1281-1287); E.: s. mlat. festivare, V., feiern; vgl. lat. fÐstus, Adj., festlich, feierlich; vgl. idg. *dhÐs‑, *dhýs‑, Sb., Heiliges, Göttliches, Pokorny 259; W.: nhd. DW2-; L.: Lexer 287b (festivieren), FB 427b (festieren bzw. festivieren)

festlich*, mhd., Adj.: Vw.: s. vestlich

festlÆche*, mhd., Adv.: Vw.: s. vestlÆche

feter*, mhd., sw. M.: Vw.: s. vetere

fetere*, mhd., sw. M.: Vw.: s. vetere

fezzel* (1), mhd., st. M., st. F.: Vw.: s. vezzel (1)

fezzel* (2), mhd., st. M.: Vw.: s. vezzel (2)

fezzelen, mhd., sw. V.: Vw.: s. vezzelen

fezzelÆ, mhd., st. N.: Vw.: s. vezzelÆn

fezzelÆn, mhd., st. N.: Vw.: s. vezzelÆn

fÆ (1), fÆa, mhd., Interj.: nhd. »fi«; E.: lautmalerisch?; W.: nhd. DW2-; L.: Hennig (fÆ); Son.: Alarmruf, Ruf zur Bereitschaft, Vorsicht

fÆ (2), mhd., mhd., Interj.: Vw.: s. phiu

fia, mhd., Interj.: Vw.: s. phiu

fÆant (1), mhd., st. M.: Vw.: s. vÆant (1)

fÆant (2), mhd., Adj.: Vw.: s. vÆant (2)

fÆanze, mhd., st. F.: nhd. Untertänigkeitsgelübde des entlassenen Besiegten oder Gefangenen, Gelöbnis der Schuldpflicht des entlassenen Schuldners an den Gläubiger, Sicherheitsgelöbnis, Unterwerfung, Ehrenwort; Q.: Suol, RqvI, Ren (FB fÆanze), Parz (1200-1210), Wig, TürlWh; E.: s. afrz. finace; mlat. fidentia, lat. fidÐs, F. Vertrauen, Überzeugung, s. idg. *bheidh- (1), V., zureden, zwingen, Pokorny 117; W.: nhd. DW2-; L.: Lexer 287c (fÆanze), Hennig (fÆanze), FB 428a (fÆanze)

fÆaz, mhd., st. N.: Vw.: s. pfÆaz*

fÆc*, mhd., st. M., st. N.: Vw.: s. vÆc

fÆch*, mhd., st. M., st. N.: Vw.: s. vÆc

ficht*, mhd., st. N.: Vw.: s. vihe

ficken, mhd., sw. V.: nhd. reiben, festigen, stärken; Q.: Karlmeinet (1320-1340); E.: wahrscheinlich zu idg. *peu¨-, *pu¨‑, V., Sb., stechen, Spitze, Fichte, Pokorny 828; W.: nhd. (ält.) ficken, V., ficken, reiben, scheuern, DW2 9, 467; L.: Lexer 287c (ficken), Hennig (ficken), DW2 9, 467

fidel*, mhd., sw. F.: Vw.: s. videle

fidele*, mhd., sw. F.: Vw.: s. videle

fiden, mhd., sw. V.: nhd. sich verlassen (V.) auf; Q.: Pilgerf (1390?) (FB finden); E.: s. lat. fidÐs, F., Vertrauen, Überzeugung; vgl. idg. *bheidh- (1), V., zureden, zwingen, Pokorny 117; W.: nhd. DW2-; L.: Lexer 287c, FB 428a (finden)

fidering, mhd., st. M.: Vw.: s. videring

fidunge, mhd., st. F.: nhd. Vertrauen; Q.: Pilgerf (1390?) (FB fidunge); E.: s. lat. fidÐs, F., Vertrauen, Überzeugung; vgl. idg. *bheidh- (1), V., zureden, zwingen, Pokorny 117; W.: nhd. DW2-; L.: Lexer 482a, FB 428a (fidunge)

fie*, mhd., st. N.: Vw.: s. vihe

fÆe, mhd., Interj.: nhd. »fie«; E.: ?; W.: nhd. DW2-; L.: Hennig (fÆe); Son.: Alarmruf

fieber, vieber, mhd., st. N.: nhd. Fieber; Q.: Will (1060-1065), LvReg, Enik, Ot, EvA (FB fieber), BdN, En, Eracl, Erinn, GenM (um 1120?), Hadam, Wachtelm; E.: ahd. fiebar 3, st. N. (a), Fieber; s. lat. febris, F., Hitze, Fieber; vgl. idg. *dhegÝh‑, V., brennen, Pokorny 240; W.: nhd. Fieber, N., Fieber, DW 3, 1620, DW2 9, 469; L.: Lexer 288a (fieber), Hennig (fieber), FB 428a (fieber)

fieberen, fiebern, mhd., sw. V.: nhd. »fiebern«, Fieber haben; Q.: BdN (1348/50); E.: s. fieber; W.: nhd. fiebern, V., fiebern, DW2 9, 471; L.: Hennig (fieberen), Lexer 288a (fiebern)

fieberhitze, mhd., st. F.: nhd. »Fieberhitze«, Fieber; Q.: Hiob (1338) (FB fieberhitze); E.: s. fieber, hitze; W.: nhd. (ält.) Fieberhitze, F., Fieberhitze, erhöhte Körpertemperatur, DW2 9, 471; L.: Lexer 482a, FB 428a (fieberhitze)

fieberic, fiebric, mhd., Adj.: nhd. fiebrig, fiebernd; Q.: BdN (1348/50); E.: s. fieber; W.: nhd. fiebrig, Adj., fiebrig, DW2 9, 471; L.: Lexer 288a (fieberic), Hennig (fiebric)

fieberkrðt 1, mhd., st. N., st. M.: nhd. »Fieberkraut«, Tausendguldenkraut, Tausendgüldenkraut; ÜG.: lat. centauria Gl; Q.: Gl (13. Jh.); E.: s. fieber, krðt; W.: nhd. (ält.) Fieberkraut, N., Fieberkraut, gegen Fieberkrankheiten wirkende Heilpflanzen, DW2 9, 470; L.: Glossenwörterbuch 150b (fieberkrðt), Karg-Gasterstädt/Frings 3, 801 (fieberkrðt)

fiebern, mhd., sw. V.: Vw.: s. fieberen

fiebersiech, viebersiech, mhd., Adj.: nhd. fieberkrank, fieberig; Q.: Hätzl (1471); E.: s. fieber, siech (1); W.: nhd. DW2-; L.: Lexer 288a

fiebersuht, mhd., st. F.: nhd. »Fiebersucht«, Fieber; Q.: EvSPaul (1300-1350) (FB fiebersuht); E.: s. fieber, suht; W.: nhd. DW2-; L.: Lexer 482a, FB 428a (fiebersuht)

fieberwurz, mhd., st. F.: nhd. »Fieberwurz«, Osterluzei, Hauhechel; E.: ahd. fiebarwurz* 2, st. F. (i), »Fieberwurz«, Osterluzei, Hauhechel; s. fiebar, wurz; W.: nhd. Fieberwurz, F., »Fieberwurz«, Osterluzei, Hauhechel, DW 3, 1623, DW2-

fiebric, mhd., Adj.: Vw.: s. fieberic

fiech*, mhd., st. N.: Vw.: s. vihe

fiechtach, mhd., st. N.: Vw.: s. viehtach

fiehte*, mhd., sw. F.: Vw.: s. viehte

fier (1), vier, mhd., Adj.: nhd. mächtig, stark, wirksam, stolz, stattlich, prächtig, schön; Vw.: s. un-; Q.: Pal, Suol, RqvI, Ren, RAlex, RWh, RWchr, Brun, HTrist, WvÖst, Ot, Teichn (FB fier), JTit, Karlmeinet, KvWPart, Parz (1200-1210), Trist, TürlWh, Wig; E.: s. frz. fier, Adj., stolz, zufrieden; lat. ferus, Adj., wild wachsend, ungezähmt; vgl. idg. *�høÁr‑, Adj., Sb., wild, Tier, Pokorny 493; W.: nhd. DW2-; L.: Lexer 288a (fier), Hennig (vier), FB 428b (fier)

fier* (2), mhd., Num. Kard.: Vw.: s. vier (1)

fieren, mhd., sw. V.: Vw.: s. vieren

fÆeren, mhd., sw. V.: Vw.: s. vÆren

fÆfalter*, mhd., st. M., sw. M.: Vw.: s. vÆvalter

fÆfelen*, fÆfeln*, mhd., sw. V.: Vw.: s. vÆvelen*

fÆfeln*, mhd., sw. V.: Vw.: s. vÆvelen*

fÆge*, mhd., sw. F.: Vw.: s. vÆge

figieren, mhd., sw. V.: nhd. formen, gestalten, treffen, treffen wie mit einem Geschoß; Q.: Suol (FB figieren), Reinfr, Trist (um 1210); I.: Lw. lat. fÆgere; E.: s. lat. fÆgere, V., heften, stecken; vgl. idg. *dhÐigÝ‑, *dhæigÝ‑, *dhÆgÝ‑, V., stechen, stecken, festsetzen, Pokorny 243; W.: nhd. (ält.) figieren, V., figieren, dick machen, fest machen, etwas dauerhaft machen, DW2 9, 475; R.: mit rede figieren: nhd. mit klaren Worten ausdrücken; L.: Lexer 288b, Lexer 482a, Hennig (figieren)

figiure, mhd., sw. F.: Vw.: s. figure

figðr, mhd., st. F.: nhd. »Figur«, Gestalt, Symbol, Gleichnis, Bedeutung, Ding; Hw.: s. figure; Q.: s. figure; I.: Lw. lat. figðra; E.: s. lat. figðra, F., Bildung, Gestalt, Figur; vgl. idg. *dhei�h‑, V., kneten, formen, mauern, Pokorny 244; W.: nhd. Figur, F., Figur, DW2 9, 475; L.: Lexer 288b

figure, figðre, figiure, mhd., sw. F.: nhd. »Figur«, Gestalt, Symbol, Bild, Abbild, Beispiel, Gleichnis, Bedeutung, Ding; Hw.: s. figðr; Q.: Suol1, RqvII, RAlex, EckhII, TvKulm (F.), RWchr, HvNst, KvHelmsd, Minneb, MinnerII, JvFrst1, Tauler, Teichn, KvMSph, KvMSel (st. F.), Parad, Hiob, JvFrst2, WernhMl, Schürebr (sw. F.) (FB figðre), KvWEngelh, KvWTroj, MNat, OvW, Trist (um 1210), WvRh; I.: Lw. lat. figðra; E.: s. lat. figðra, F., Bildung, Gestalt, Figur; vgl. idg. *dhei�h‑, V., kneten, formen, mauern, Pokorny 244; W.: nhd. Figur, F., Figur, DW2 9, 475; L.: Lexer 288b, Hennig (figðre)

figðre, mhd., sw. F.: Vw.: s. figure

figðren, mhd., sw. V.: nhd. gestalten, formen, zeigen; Q.: Suol, RqvII, HvNst, EckhIII, Parad, Teichn (FB figðren), Frl (1276-1318), HvNst; E.: s. figðr; W.: nhd. (ält.) figuren, V., figuren, gestalten, deuten, vorausdeuten, DW2 9, 479; L.: Lexer 288b, Hennig (figðren)

figðrieren, mhd., sw. V.: nhd. symbolisch darstellen, bedeuten, gestalten; Q.: Suol, RqvII, HistAE, MinnerII (FB figðrieren), KvWTroj (1281-1287); E.: s. figur; s. lat. figðrõre, V., bilden, gestalten, schaffen; vgl. lat. fingere, V., formen, gestalten, bilden; vgl. idg. *dhei�h‑, V., kneten, formen, mauern, Pokorny 244; W.: nhd. (ält.) figurieren, V., figurieren, vorausdeuten, bezeichnen, herstellen, DW2 9, 479; L.: Lexer 288b, Lexer 482a

fÆgwurze, mhd., sw. F., st. F.: Vw.: s. vÆcwurze

fih*, mhd., st. N.: Vw.: s. vihe

fihe*, mhd., st. N.: Vw.: s. vihe

filbÆ*, mhd., Adv.: Vw.: s. vilbÆ

filde*, mhd., st. N.: Vw.: s. vilde

file* (1), mhd., Adv.: Vw.: s. vile (1)

file* (2), mhd., st. F.: Vw.: s. vile (2)

fÆle*, mhd., st. F.: Vw.: s. vÆle

filebÆ*, mhd., Adv.: Vw.: s. vilbÆ

filen*, mhd., sw. V.: Vw.: s. vilen

fÆlen*, mhd., sw. V.: Vw.: s. vÆlen

filje, mhd., sw. F.: nhd. Tochter; Q.: Suol, SHort (nach 1298) (FB filje), Elis; I.: Lw. lat. fÆlia; E.: s. lat. fÆlia, F., Tochter; vgl. lat. fÆlius, M., Sohn; idg. *dhÐi‑, *dhÐ‑, V., saugen, säugen, Pokorny 241; W.: nhd. DW2-; L.: Lexer 288c

fille, mhd., sw. M.: Vw.: s. ville (4)

fillæl (1), philæl, mhd., st. F.: nhd. geistliche Tochter, Patenkind; E.: ahd. fillola* 4, st. F. (æ), Patentochter, Pate?; s. lat. fÆliola, F., Töchterchen; vgl. lat. fÆlius, M., Sohn; idg. *dhÐi‑, *dhÐ‑, V., saugen, säugen, Pokorny 241; W.: nhd. DW2-; L.: Lexer 288c

fillæl (2), philæl, mhd., st. M.: nhd. geistlicher Sohn, Patenkind; Hw.: s. ville (4); E.: ahd. fillol 13, st. M. (a), Patenkind, Pate?; s. lat. fÆliolus, M., Söhnchen; vgl. lat. fÆlius, M., Sohn; idg. *dhÐi‑, *dhÐ‑, V., saugen, säugen, Pokorny 241; W.: nhd. DW2-; L.: Lexer 288c

fillælÆn, mhd., st. N.: nhd. Patenkind, geistliches Töchterchen; E.: ahd. fillolÆn 2, st. N. (a), Patentochter, Pate?; s. lat. fÆliola, F., Töchterchen; vgl. lat. fÆlius, M., Sohn; idg. *dhÐi‑, *dhÐ‑, V., saugen, säugen, Pokorny 241; W.: nhd. DW2-;

filosofÆe, mhd., st. F.: Vw.: s. philosophie

filz*, mhd., st. M.: Vw.: s. vilz

fÆn (1), mhd., Adj.: Vw.: s. vÆn (1)

fÆn (2), mhd., Adv.: Vw.: s. vÆn (2)
finanze, mhd., sw. F.: Vw.: s. finanzÆe

finanzÆe, finanze, mhd., sw. F.: nhd. unredliches Geldgeschäft, Wucherei, Betrug; Q.: RqvII (FB finanzÆe), DW2 (1355); I.: Lw. lat. fÆnantia; E.: s. mlat. fÆnantia, F., Finanz, Gezahltes; vgl. lat. fÆnis, M., F., Grenze, Gebiet, Land, Ziel, Ende, Abgabe; lat. fÆgere, fÆvere, V., heften, stecken; idg. *dhÐigÝ‑, *dhæigÝ‑, *dhÆgÝ‑, V., stechen, stecken, festsetzen, Pokorny 243; W.: nhd. Finanz, F., Finanz, DW2 9, 493; L.: Lexer 288c (finanzÆe), FB 430a (finanzÆe)

findel, mhd., st. F.: Vw.: s. fündel

fÆnberle, mhd., sw. F.: Vw.: s. vÆnberle
finden*, mhd., sw. M.: Vw.: s. vende (1)

fÆne (1), mhd., st. F.: nhd. Feinheit, Schönheit; Vw.: s. über-; Q.: Suol (FB fÆne), Frl (1276-1318); E.: s. vÆn (1); W.: nhd. DW2-; L.: Lexer 289a (fÆne), FB 430a (fÆne)

fÆne (2), mhd., Adv.: Vw.: s. vÆn (2)

fÆneclÆche, mhd., Adv.: Vw.: s. vÆniclÆche

fÆnen, mhd., sw. V.: nhd. fein machen, fein sein (V.); Vw.: s. ge-; Hw.: s. feinen; Q.: Suol, RqvI, RqvII, GTroj, WvÖst, BDan, Minneb, MinnerI, Teichn (FB fÆnen), KvWPart (um 1277), KvWTroj, Martina, NvJer, Suchenw, Virg; E.: s. fÆn; W.: nhd. (ält.) feinen, sw. V., schön machen, verschönern, DW 3, 1463, DW2 9, 295; L.: Lexer 289a (fÆnen), FB 430a (fÆnen)

fÆnet***, mhd., (Part. Prät.=)Adj.: Vw.: s. ge-; E.: s. fÆnen

finf*, mhd., Num. Kard.: Vw.: s. vünf

finger*, mhd., st. M.: Vw.: s. vinger

fÆngevar, vÆngevar, mhd., Adj.: von feiner Farbe; Q.: Suol (FB fingevar); E.: s. vÆn, gevar; W.: nhd. DW2-; L.: Lexer 288c (fÆngevar), FB 430a (fingevar)

fings, mhd., st. M.: nhd. »(?)«; Q.: Suol (FB fings); E.: ?; W.: nhd. DW2-; L.: FB 430a (fings)
fÆnieren (1), mhd., sw. V.: nhd. schön machen, schön sein (V.); Q.: RqvI, RqvII, Minneb (FB fÆnieren mit Verweis auf fÆnen), Karlmeinet (1320-1340); E.: s. vÆn; W.: nhd. DW2-; L.: Lexer 289a (fÆnieren), FB 430a (fÆnieren)

fÆnieren (2), mhd., sw. V.: nhd. Geld aufnehmen; Q.: RqvII (FB fÆnieren); E.: s. fÆnieren (1); W.: nhd. DW2-; L.: FB 430a (fÆnieren)
finke*, mhd., sw. M.: Vw.: s. vinke*

fÆnlich, vÆnlich, mhd., Adj.: nhd. fein, schön; Q.: RqvII, GTroj (1270-1300), Minneb (FB fÆnlich); E.: s. vÆn, lich; W.: nhd. DW2-; L.: Lexer 288c (fÆnlich), FB 430a (fÆnlich)

fÆnlÆche, fÆnlich, vÆnlich, mhd., Adv.: nhd. fein, schön; Q.: Suol, RqvI, RqvII, Seuse (1330-1360) (FB fÆnlÆche); E.: s. fÆnlich; W.: nhd. DW2-; L.: Lexer 288c (fÆnlich), FB 430a (fÆnlÆche)

finster* (1), mhd., Adj.: Vw.: s. vinster (1)

finster* (2), mhd., st. F.: Vw.: s. vinster (2)

finstere*, mhd., st. F.: Vw.: s. vinster (2)

finsteren*, mhd., sw. V.: Vw.: s. vinsteren

finsterÆn*, mhd., st. F.: Vw.: s. vinster (2)

finstre*, mhd., st. F.: Vw.: s. vinster (2)

finstrÆ*, mhd., st. F.: Vw.: s. vinster (2)

fÆol*, mhd., sw. F., st. M.: Vw.: s. vÆol

fiole, mhd., sw. F.: Vw.: s. viole (1)

fÆole* (1), mhd., sw. F.: Vw.: s. vÆole (1)

fÆole* (2), mhd., sw. F.: Vw.: s. vÆole (2)

fÆolÆn* (1), mhd., st. N.: Vw.: s. vÆolÆn (1)

fÆolÆn* (2), mhd., Adj.: Vw.: s. vÆolÆn (2)

fiper*, mhd., sw. F.: Vw.: s. viper

fir*, mhd., sw. F., st. F.: Vw.: s. vrouwe

fÆr*, mhd., Num. Kard.: Vw.: s. vier (2)

fireischen*, mhd., red. V.: Vw.: s. vreischen (1)
firlafei, mhd., st. M.: nhd. »Firlefanz«, Tanz; Hw.: s. firlei, firlifanz; E.: s. firlei; W.: nhd. DW2-; L.: Hennig (firlafei)

firlei, vierlei, firlelei, mhd., st. M.: nhd. »Vierlei«, Tanz; Hw.: s. firlefanz; Q.: Suol, RqvI (firlei), HvNst (FB vierlei), OvW, Renner (1290-1300); E.: afrz. virelai, Sb., Ringellied, Kluge s. u. Firlefanz; weitere Herkunft unklar; W.: nhd. Vierlei, Virlei, M., Tanz, DW 26, 303; L.: Lexer 289c (vierlei), FB 431a (firlei)

firlelei, mhd., st. M.: Vw.: s. firlei

firlifanz, mhd., st. M.: nhd. »Firlefanz«, Tanz; Hw.: s. firlei, firlafei; Q.: OvW (2. Viertel 15. Jh.); E.: s. firlei; W.: nhd. Firlefanz, M., Firlefanz, DW2 9, 529; L.: Lexer 289c (firlifanz)

firmament, firmamente, mhd., st. N.: nhd. Firmament, Himmelsfeste, Kompassorientierung; Q.: RWchr, Brun, HvNst, WvÖst, Ot, EckhII, BDan, Hiob, Minneb, MinnerI, Seuse, Teichn, KvMSph, Sph (firmament), Lucid, Enik, HistAE (firmamentum) (FB firmament), AdelhLangm, BdN, Berth, Elis, Georg, Myst, OvW, Parz (1200-1210), Reinfr, Vintl, Wartb; I.: Lw. lat. fÆrmõmentum; E.: s. lat. fÆrmõmentum, N., Befestigungsmittel, Stütze, Beweis; vgl. lat. fÆrmõre, V., befestigen, sichern, kräftigen; lat. fÆrmus, Adj., stark, fest; vgl. idg. *dher‑ (2), *dherý‑, V., halten, festhalten, stützen, Pokorny 252; W.: s. nhd. Firmament, N., Firmament, DW2 9, 530; L.: Lexer 289c, Hennig (firmamment), FB 431a (firmament)

firmamente, mhd., st. N.: Vw.: s. firmament

firmarÆe, mhd., st. F.: nhd. Krankenstube; Q.: Suol, RqvII (FB firmarÆe), PassIII (Ende 13. Jh.); I.: Lw. afrz. firmière; E.: s. afrz. firmière, F., Krankenstube?; s. lat. ÆnfÆrmus, lat., Adj.: nhd. schwach, angegriffen, unwohl, unpässlich, krank; vgl. lat. in- (2), Präf., un...; lat. fÆrmus, Adj., stark, fest; vgl. idg. *nÁ (1), *nÐ, *nei, *¤‑, Konj., Negationspartikel, nicht, Pokorny 756, 757; idg. *dher‑ (2), *dherý‑, V., halten, festhalten, stützen, Pokorny 252; W.: nhd. DW2-; L.: Lexer 289c, Hennig (firmarÆe), FB 431a (firmarÆe)

firmarÆemeister, mhd., st. M.: nhd. Verwalter des Krankenhauses; Q.: RqvII (FB *firmarÆemeister); E.: s. firmarÆe, meister; W.: nhd. DW2-; L.: FB 431a (*firmarÆemeister)

firmariere, firmarÏre*, mhd., st. M.: nhd. Verwalter des Krankenhauses; Hw.: s. firmarÆemeister; Q.: RqvII (firmeriere) (FB *firmariere); E.: s. firmarÆe; W.: nhd. DW2-; L.: FB 431a (*firmariere)
firmbinde, mhd., F.: nhd. »Firmbinde«, Firmband, Firmtuch; Q.: SchwSp (1278); E.: s. firm, binde; W.: nhd. DW2-; L.: Lexer 289c, Hennig (firmbinde)

firme (1), mhd., st. F.: nhd. Firmament; Q.: Berth (um 1275), Frl, NvJer, SchwSp; I.: Lw. lat. firmus?; E.: s. lat. fÆrmõmentum, N., Befestigungsmittel, Stütze, Beweis; vgl. lat. fÆrmõre, V., befestigen, sichern, kräftigen; lat. fÆrmus, Adj., stark, fest; vgl. idg. *dher‑ (2), *dherý‑, V., halten, festhalten, stützen, Pokorny 252; W.: nhd. DW2-; L.: Lexer 289c (firme), Hennig (firme)

firme (2), mhd., st. F.: nhd. Firmung, Firmtuch; E.: s. lat. fÆrmus, Adj., stark, fest; vgl. idg. *dher‑ (2), *dherý‑, V., halten, festhalten, stützen, Pokorny 252; W.: nhd. DW2-; L.: Lexer 289c (firme), Hennig (firme)

firme (3), mhd., F.: nhd. Dachgerüst; Q.: MinnerII (um 1340) (FB *firme); E.: s. firme (1); W.: nhd. DW2-; L.: FB 431a (*firme)

firmelen***, mhd., V.: nhd. firmen; Hw.: s. firmelunge; E.: s. firme (2); W.: nhd. DW2-
firmelunge, mhd., st. F.: nhd. Firmung; Q.: Myst (14. Jh.); E.: s. firmen; W.: nhd. Firmung, F., Firmung, nhd. DW2-; L.: Lexer 289c (firmelunge), Hennig 355b (firmelunge), Hennig (firmelunge)

firmen (1), virmen*, mhd., sw. V.: nhd. firmen, stärken, bekräftigen, befestigen, bewahren, bewahren vor; Vw.: s. be‑; Q.: HvNst, HistAE (FB firmen), Berth, Himmelr (2. Hälfte 12. Jh.), JTit, Kolm, KvWTroj, Loheng, OvW, Renner, SchwSp, Suchenw; E.: ahd. firmæn* (1) 4?, sw. V. (2), firmen, firmeln, bestärken; s. lat. fÆrmõre, V., festigen; vgl. lat. fÆrmus, Adj., stark, fest; idg. *dher‑ (2), *dherý‑, V., halten, festhalten, stützen, Pokorny 252; W.: nhd. firmen, sw. V., firmen, DW 3, 1674, DW2 9, 531; R.: die wange firmen: nhd. eine Ohrfeige geben; R.: sich firmen vor: nhd. bewahren, firmen, weihen; L.: Lexer 289c (firmen), Hennig (firmen), FBV 431a (firmen)

firmen (2), mhd., st. N.: nhd. Firmen (N.), Stärken, Bekräftigen; Q.: Kreuzf (1301) (FB firmen); E.: s. firmen (1); W.: nhd. Firmen, N., Firmen, DW2-; L.: FB 431a (firmen)
firmnisse, mhd., st. F.: nhd. »Firmnis«, Stärkung, Firmung; Q.: Vintl (1411); E.: s. firmen; W.: nhd. DW2-; L.: Lexer 289c (firmnisse)

firmunge, virmunge, mhd., st. F.: nhd. Firmung, Firmelung, Stärkung; ÜG.: lat. confirmatio Gl; Q.: SGPr, Ot, Pilgerf (FB firmunge), Berth, OvW, Gl (2. Hälfte 12. Jh.); E.: s. firmen; W.: nhd. Firmung, F., Firmung, DW2 9, 532; L.: Lexer 289c (firmunge), Hennig (firmunge), Glossenwörterbuch 158a (virmunge), FB 431a (firmunge)

firnes, mhd., st. M.: Vw.: s. firnis

firnÆs, firniz, firnes, firnÆz, verniz, vernÆz, vernis, farniz, mhd., st. M.: nhd. Firnis, Schminke, Firnisbaum?, Wacholderharz?; ÜG.: lat. (cacabre) Gl; Q.: Pal, Suol (FB firnÆs), En, Exod (um 1120/30), Martina, Gl; E.: ahd.? firnis* 1?, st. M. (a?), »Firnis«, Harz, Bernstein; it. vernice, F., Harz zur Firnisbereitung; mlat. veronice, F., Harz zur Firnisbereitung; gr. beronik» (beronik›), F., Harz zur Firnisbereitung?; vielleicht von der Stadt Berenik» (Berenik›); W.: nhd. Firnis, M., »Firnis«, in Öl oder Alkohol aufgelöstes Harz, DW 3, 1677, DW2 9, 533; L.: Lexer 289c (firnis), Hennig (firnÆz), Glossenwörterbuch 808a (vernis), 844a (vernis), 845a (firnis), FB 431a (firnÆs)

firnÆsen, mhd., sw. V.: nhd. »firnissen«, mit Firnis überziehen, wie mit Firnis überziehen; Q.: Minneb (FB firnÆsen), Heidin (Anfang 14. Jh.); E.: s. firnÆs; W.: nhd. (ält.) firnissen, sw. V., mit Firnis überziehen, DW 3, 1677, DW2 9, 534; L.: Lexer 289c (firnÆsen), FB 431a (firnÆsen)

firniz, mhd., st. M.: Vw.: s. firnis

firnÆz, mhd., st. M.: Vw.: s. firnis

firste*, mhd., st. F.: Vw.: s. virste

fis, mhd., st. M.: Vw.: s. fiz

fisc*, mhd., st. M.: Vw.: s. visch

fisch*, mhd., st. M.: Vw.: s. visch

fischieren, mhd., sw. V.: nhd. »fixieren« (V.) (1), mit einer Spange festgürten, befestigen, mit einer Spange befestigen; Q.: Suol (FB fischieren), Parz, UvZLanz (nach 1193); E.: s. afrz. ficher, V., befestigen; lat. fÆgere, fÆvere, V., heften, stecken; idg. *dhÐigÝ‑, *dhæigÝ‑, *dhÆgÝ‑, V., stechen, stecken, festsetzen, Pokorny 243; W.: nhd. DW2-; L.: Lexer 290a (fischieren), Hennig (fischieren), FB 431b (fischieren)

fisicus, mhd., M.: nhd. Arzt; Q.: HvBer (1325-1330) (phisicus) (FB *fisicus); E.: s. pysicus; s. lat. physica, F., Physik, Naturlehre; s. gr. fusik» tšcnh (physik› téchne), F., Physik; vgl. gr. fÚsij (ph‹sis), F., Natur, Erzeugung, Geburt; gr. fÚein (ph‹ein), V., erzeugen, wachsen (V.) (1) lassen; idg. *bheu‑, *bheøý‑, *bhøõ‑, *bhøÐ‑, *bhÅu‑, *bhð‑, V., schwellen, wachsen (V.) (1), gedeihen, sein (V.), werden, wohnen, Pokorny 146; W.: nhd. DW2-; L.: FB 431a (*fisicus)
fisike, phisike, physike, mhd., sw. F.: nhd. »Physik«, Naturkunde, Arzneikunde, Heilkunde; Q.: Suol (fisike), Brun (physike), RWchr (phisic) (st. F.), WvÖst (phÆsicõ) (F.) (FB fisike), Parz (1200-1210); I.: Lw. lat physica; E.: s. lat. physica, F., Physik, Naturlehre; s. gr. fusik» tšcnh (physik› téchne), F., Physik; vgl. gr. fÚsij (ph‹sis), F., Natur, Erzeugung, Geburt; gr. fÚein (ph‹ein), V., erzeugen, wachsen (V.) (1) lassen; idg. *bheu‑, *bheøý‑, *bhøõ‑, *bhøÐ‑, *bhÅu‑, *bhð‑, V., schwellen, wachsen (V.) (1), gedeihen, sein (V.), werden, wohnen, Pokorny 146; W.: nhd. DW2-; L.: Lexer 290a (fisike), Lexer 436c (physike), Hennig (fisike), FB 431a (fisica)

fisiæn, mhd., st. F.: nhd. Naturforscherin; E.: s. fisike; W.: nhd. DW2-; L.: Hennig (fisiæn)

fisÆæn, mhd., st. M.: nhd. Naturkenner; Q.: Suol (FB fisÆæn), Parz (1200-1210); E.: s. fisike; W.: nhd. DW2-; L.: Lexer 290a (fisÆæn), FB 431a (fisÆæn)

fist, mhd., st. M.: Vw.: s. vist

fisizÆn, mhd., st. M.: nhd. Arzt; Q.: Suol (FB fisizÆn); E.: s. fisike?; W.: nhd. DW2-; L.: FB 431b (fisizÆn)
fistel, mhd., st. F., sw. F.: nhd. Fistel, Geschwür; Q.: LvReg (1237-1252) (FB fistel), Brun, Myns; I.: Lw. lat. fistula; E.: s. lat. fistula, F., Röhre, Wasserröhre, hohler Rohrstengel; Etymologie unsicher, vielleicht von findere? oder von fiscus?; W.: nhd. Fistel, F., Fistel, DW2 9, 552; L.: Lexer 290a (fistel), FB 431b (fistel)

fitz*, mhd., st. M.: Vw.: s. viz

fitzelieren, mhd., sw. V.: nhd. bunt machen, schmücken; Q.: RqvI, (FB fitzelieren), Karlmeinet (1320-1340); E.: s. fizzel; W.: nhd. DW2-; L.: FB 431b (fitzelieren)
fiuer*, mhd., st. N.: Vw.: s. viur

fiuf*, mhd., Num. Kard.: Vw.: s. vünf

fiumf*, mhd., Num. Kard.: Vw.: s. vünf

fiunf*, mhd., Num. Kard.: Vw.: s. vünf

fiur*, mhd., st. N.: Vw.: s. viur

fiuwer*, mhd., st. N.: Vw.: s. viur

fÆvel, mhd., st. F.: nhd. Feifel, Drüsenkrankheit der Pferde; Q.: Hätzl (1471); E.: s. mlat. vivolae; W.: nhd. (ält.) Feifel, F., Feifel, Feibel, DW2-; L.: Lexer 290c (fÆvel)

fÆwer*, mhd., st. N.: Vw.: s. viur

fix, mhd., Adv.: nhd. rasch, schnell; Q.: Minneb (um 1340) (FB fix), Hätzl; E.: s. afrz. fixe, Adj., fest, unbeweglich; lat. fÆxus, Adj., fest, bleibend; lat. fÆgere, V., heften, stecken; vgl. idg. *dhÐigÝ‑, *dhæigÝ‑, *dhÆgÝ‑, V., stechen, stecken, festsetzen, Pokorny 243; W.: nhd. fix, Adv., fix (Adj.) (1), fest beständig, DW2 9, 554 (Adj.); L.: Lexer 290c (fix), FB 432a (fix)

fiz (1), fis, mhd., st. M.: nhd. Sohn; E.: s. afrz. fils, M., Sohn; lat. fÆlius, M., Sohn; idg. *dhÐi‑, *dhÐ‑, V., saugen, säugen, Pokorny 241; W.: nhd. DW2-; L.: Hennig (fiz)

fiz* (2), mhd., st. M.: Vw.: s. viz

fizlach*, mhd., st. N.: Vw.: s. vizzeloch (2)

fizleich*, mhd., st. N.: Vw.: s. vizzeloch (2)

fizloch*, mhd., st. N.: Vw.: s. vizzeloch (2)

fiztuom*, mhd., st. M.: Vw.: s. viztuom

fizzel*, mhd., Adj.: Vw.: s. vizzel

fizzeloch* (1), mhd., Adj.: Vw.: s. vizzeloch (1)

fizzeloch* (2), mhd., st. N.: Vw.: s. vizzeloch (2)

flac, mhd., Adj.: nhd. lau; E.: ?; L.: Lexer 290c (flac)

flach, mhd., Adj.: Vw.: s. vlach

flachsmit, mhd., st. M.: Vw.: s. vlachsmit

flacken, mhd., sw. V.: nhd. lau sein (V.), lau werden; E.: flac?; W.: nhd. DW2-; L.: Lexer 290c (flacken)

fladesal, mhd., st. N.: nhd. Fladenzeug; E.: s. flade, sal; W.: nhd. DW2-; L.: Lexer 290c (fladesal)

flahs*, mhd., st. M.: Vw.: s. vlahs

flÏme, mhd., sw. F.: nhd. innere Fetthaut; Q.: BvgSp (um 1350), (FB flÏme); E.: ?; W.: nhd. DW2-; L.: Lexer 290c (flÏme), FB 432b (flÏme)

vlÏminc, mhd., st. M.: Vw.: s. vlÏminc

flam*, mhd., st. F., st. M.: Vw.: s. vlam

flammõt, mhd., Sb.: nhd. ein Edelstein; Q.: Suol (FB flammõt); E.: vielleicht von lat. flamma, F., Flamme; s. idg. *bhleg‑, V., glänzen, brennen, sengen, Pokorny 124; vgl. idg. *bhel‑ (1), *bhelý‑, Adj., V., glänzend, weiß, glänzen, Pokorny 118; W.: nhd. DW2-; L.: FB 432b (flammõt)
flamnieren, mhd., sw. V.: nhd. flammen; Q.: Suol (FB flamnieren); E.: s. lat. flamma, F., Flamme; s. idg. *bhleg‑, V., glänzen, brennen, sengen, Pokorny 124; vgl. idg. *bhel‑ (1), *bhelý‑, Adj., V., glänzend, weiß, glänzen, Pokorny 118; W.: nhd. DW2-; L.: Lexer 291a (flamnieren), FB 432b (flamnieren)

Flander, mhd., st. N.: Vw.: s. Vlander

flantschier, flentschier mhd., st. N.: nhd. Zipfel; Q.: RqvI, (FB flantschier); E.: ?; W.: nhd. DW2-; L.: FB 432b (flantschier)
flas, mhd., st. M.: Vw.: s. vlahs

flecke* (1), mhd., st. M.: Vw.: s. vlecke (1)

flecke* (2), mhd., st. F.: Vw.: s. vlecke (2)

flecke* (3), mhd., sw. F.: Vw.: s. vlecke (3)

fleckel*, mhd., st. N.: Vw.: s. vleckel

fleckmatikus, mhd., M.: nhd. »Pflegmatiker«; Q.: Pilgerf (1390?), (FB fleckmatikus); E.: s. lat. phlegmaticus, Adj., voll Schleim seiend, schleimig; gr. flegmatikÒj (phlegmatikós), Adj., voll Schleim seiend, schleimig; vgl. gr. flšgma (phlégma), N., Brand, Hitze, Schleim; gr. flšgein (flégein), V., brennen, flammen, leuchten; vgl. idg. *bhleg‑, V., glänzen, brennen, sengen, Pokorny 124; idg. *bhel‑ (1), *bhelý‑, Adj., V., glänzend, weiß, glänzen, Pokorny 118; W.: s. nhd. Pflegmatiker, M., Pflegmatiker; L.: FB 432b (fleckmatikus)
fleis, mhd., st. N.: Vw.: s. vleisch

fleisbanc, mhd., st. F.: Vw.: s. vleischbanc

fleisch, mhd., st. N.: Vw.: s. vleisch

fleishðs, mhd., st. N.: Vw.: s. vleischhðs

fleiz*, mhd., st. N.: Vw.: s. vleisch

flÐje, mhd., st. F.: Vw.: s. vlÐhe

flennÏre*, flenner, mhd., st. M.: nhd. »Flenner«, Weinender, Heulender; E.: s. vlennen; W.: nhd. DW2-; L.: Lexer 291c (flenner)

flenge, mhd., sw. F., st. F.: Vw.: s. vliege

flenner, mhd., st. M.: Vw.: s. flennÏre*

flÐsch*, mhd., st. N.: Vw.: s. vleisch

flesche, mhd., st. F., sw. F.: Vw.: s. vlasche

fleug, mhd., sw. F., st. F.: Vw.: s. vliege

fliez*, mhd., st. M., st. N.: Vw.: s. vliez

flieze*, mhd., st. F.: Vw.: s. vlieze

fliezen* (1), mhd., st. V.: Vw.: s. vliezen (1)

fliezen* (2), mhd., st. N.: Vw.: s. vliezen (2)

flÆhe, mhd., sw. F.: nhd. Pfeife; E.: ?; W.: nhd. DW2-; L.: Lexer 292a (flÆhe)

flinderlÆn, mhd., st. N.: nhd. Flinderlein, Flitter; E.: ?; W.: nhd. DW2-; L.: Lexer 292a (flinderlÆn)

fliuga, mhd., sw. F., st. F.: Vw.: s. vliege

flÆz*, mhd., st. M., st. N.: Vw.: s. vliez

flocke*, mhd., sw. M.: Vw.: s. vlocke

flogieren, floieren, mhd., sw. V.: nhd. prunken, sich gefallen, prahlen, sich brüsten, sich aufschwingen in, hinschwanken und herschwanken, flattern; Hw.: s. florieren; Q.: Tauler, Seuse (floieren), Suol, RqvI, RqvII, RWh (1235-1240), WvÖst (flogieren), Suol (floiieren) (FB floieren), Elis; E.: Vermischung aus mhd. vliegen und lat. flagrõre, V., flackern, flammen, lodern, brennen; idg. *bhleg‑, V., glänzen, brennen, sengen, Pokorny 124; vgl. idg. *bhel‑ (1), *bhelý‑, Adj., V., glänzend, weiß, glänzen, Pokorny 118; W.: nhd. DW2-; L.: Lexer 292b (florieren), Hennig (flogieren), FB 434a (floieren)

floier, mhd., st. M., st. N.: nhd. Kopfputz mit flatternden Bändern; Q.: Elis (um 1300); E.: s. flogieren; W.: nhd. DW2-; L.: Lexer 292b (floier)

floieren (1), mhd., sw. V.: Vw.: s. flogieren

floieren (2), mhd., st. N.: nhd. Prunken, Prahlen, Brüsten (N.); Q.: Tauler (vor 1350) (FB floieren); E.: s. flogieren; W.: nhd. DW2-; L.: FB 434a (floieren)
floierende, mhd., (Part. Präs.=)Adj.: nhd. prunkend, prahlend, brüstend; Q.: Seuse (1330-1360) (FB floierende); E.: s. floieren; W.: nhd. DW2-; L.: FB 434a (floierende)
floit, mhd., st. F.: nhd. Flöte; Q.: Helbl (1290-1300); I.: Lw. afrz. flaüte; E.: s. afrz. flaüte, F., Flöte; lat. flõtus, M., Blasen (N.), Wind, Schnauben; vgl. lat. flõre, V., blasen, wehen; idg. *bhel‑ (3), *bhlÐ‑, V., aufblasen, aufschwellen, schwellen, sprudeln, strotzen, Pokorny 120; L.: Lexer 292b (floit)

floite, mhd., sw. F.: Vw.: s. holer-, holr-, s. vloite

floiten, mhd., sw. V.: Vw.: s. vloiten

floitenspil, mhd., st. N.: Vw.: s. vloitenspil
floitierÏre, mhd., st. M.: nhd. »Flötierer«, Flötenbläser; Q.: Suol, RAlex (FB floitierÏre), Parz (1200-1210), UvEtzWh, Wh; E.: s. vloit; W.: nhd. DW2-; L.: Lexer 292b (floitierÏre), FB 434a (floitierÏre)

floitiere, mhd., st. M.: Vw.: s. floitierÏre

floitieren (1), mhd., sw. V.: nhd. auf der Flöte blasen; Q.: Suol, RqvII (FB floitieren), Loheng, Nib (um 1200), Parz, PleierMel, RvEGer; E.: s. vloit; W.: nhd. DW2-; L.: Lexer 292b (floitieren), FB 434a (floitieren)

floitieren (2), mhd., sw. V.: nhd. schmücken; Q.: Suol (flottieren) (FB floitieren), Trist (um 1210); E.: s. flogieren; W.: nhd. DW2-; L.: FB 434a (floitieren)

floitieren (3), mhd., st. N.: nhd. Blasen (N.), Flöten (N.); Q.: TürlWh (nach 1270), GTroj (FB floitieren); E.: s. floitieren (1); W.: nhd. DW2-; L.: FB 434a (floitieren)
flær, mhd., st. M.: nhd. »Flor« (M.) (2), Blütenpracht; E.: s. lat. flos, s. lat. flærÐre, V., blühen, in Blüte stehen; vgl. idg. *bhel‑ (4), *bhlæ‑, Sb., V., Blatt, Blüte, blühen, sprießen, Pokorny 122; W.: nhd. (ält.) Flor, M., Flor (M.) (2), Blütenpracht, DW2 9, 657; L.: Hennig (flær)

flære, mhd., st. F., sw. F.: nhd. Blume, Blüme; Q.: TürlWh (nach 1270) (flðr de lys), Suol (flær) (st. M.) (FB flære), HvNst; E.: s. lat. flæs, M., Blume, Blüte, Jugendkraft; vgl. idg. *bhel‑ (4), *bhlæ‑, Sb., V., Blatt, Blüte, blühen, sprießen, Pokorny 122; W.: nhd. DW2-; L.: Lexer 292b (flære), FB 434a (flære)

flæren (1), mhd., st. M., sw. M.: Vw.: s. flærÆn

flæren (2), mhd., sw. V.: nhd. ausstatten, mit Blumen schmücken, mit blumenförmigem Zierat schmücken, zieren, schmücken, stattlich kleiden, ausrüsten, auszeichnen, verherrlichen; Q.: Suol, RqvI, Brun (FB flæren), Helbl, JTit, Loheng, Reinfr, Ren, UvZLanz (nach 1193), Wh; E.: s. lat. flærÐre, V., blühen, in Blüte stehen; vgl. idg. *bhel‑ (4), *bhlæ‑, Sb., V., Blatt, Blüte, blühen, sprießen, Pokorny 122; W.: nhd. DW2-; L.: Lexer 292b, Hennig (flæren), FB 434a (flæren)

flærentÆn, mhd., st. M.: Vw.: s. flærÆn

flærentÆner, mhd., st. M.: Vw.: s. flærÆn

florenzÏre, mhd., st. M.: Vw.: s. flærin
florenzer, mhd., st. M.: Vw.: s. florenzÏre
flæret, mhd., (Part. Prät.=)Adj.: nhd. »blüht« (Part. Prät.); Vw.: s. ge-; Q.: Suol, TürlWh (nach 1270) (FB *flæret); E.: s. lat. florere, V., blühen, s. lat. flæs, M., Blume, Blüte, Jugendkraft; vgl. idg. *bhel‑ (4), *bhlæ‑, Sb., V., Blatt, Blüte, blühen, sprießen, Pokorny 122; W.: nhd. DW2-; L.: FB 434a (*flæret)

flærette, mhd., F.: nhd. kleine Blume, Blümchen; Q.: Pilgerf (1390?) (FB *flærette); E.: s. lat. florere, V., blühen, s. lat. flæs, M., Blume, Blüte, Jugendkraft; vgl. idg. *bhel‑ (4), *bhlæ‑, Sb., V., Blatt, Blüte, blühen, sprießen, Pokorny 122; W.: nhd. DW2-; L.: Lexer 483a (flærette), FB 434a (*flærette)

flærezieren, mhd., sw. V.: nhd. schmücken; Q.: HTrist (1285-1290) (FB flærezieren); E.: s. lat. flærÐre, V., blühen, in Blüte stehen; vgl. idg. *bhel‑ (4), *bhlæ‑, Sb., V., Blatt, Blüte, blühen, sprießen, Pokorny 122; W.: nhd. DW2-; L.: Lexer 292b (flærezieren), FB 434a (flærezieren)

flærÆ, mhd., st. F.: Vw.: s. flærÆe

flærÆe, flærÆ, mhd., st. F.: nhd. Blume, Blüte, Glanz; Q.: Suol (FB flærÆe), JTit, Parz (1200-1210), Trist; E.: s. lat. flærÐre, V., blühen, in Blüte stehen; vgl. idg. *bhel‑ (4), *bhlæ‑, Sb., V., Blatt, Blüte, blühen, sprießen, Pokorny 122; L.: Lexer 292b (flærÆe), Hennig (flærÆ), FB 434a (flærÆe)

flærieren (1), mhd., sw. V.: nhd. »florieren«, mit Blumen schmücken, mit blumenförmigem Zierat schmücken, zieren, schmücken, stattlich kleiden, ausrüsten, auszeichnen, verherrlichen; Vw.: s. er-, ge-, ðz-; Q.: Suol, RqvI, RqvII, Ren, RAlex, RWh, HTrist, GTroj, SHort, Kreuzf, HvNst, WvÖst, Ot, BDan, Hiob, HistAE, Minneb, MinnerI, MinnerII, Seuse, SAlex, WernhMl (FB flærieren), Berth, Crane, Elis, Frl, HeidinIII, Krone, KvWPart, LobGesMar, Loheng, OvW, Parz (1200-1210), Reinfr, RvEBarl, Suchenw, TürlWh, Wh; E.: s. flærÆe; s. lat. flærÐre, V., blühen, in Blüte stehen; vgl. idg. *bhel‑ (4), *bhlæ‑, Sb., V., Blatt, Blüte, blühen, sprießen, Pokorny 122; W.: nhd. florieren, V., florieren, DW 3, 1818, DW2 9, 659; L.: Lexer 292b (flærieren), Hennig (florieren), FB 434a (flærieren)

flærieren (2), mhd., st. N.: nhd. Schmücken, Zieren, Ausrüsten; Q.: Seuse (1330-1360) (FB flærieren), Erlös; E.: s. flærieren (1); W.: nhd. DW2-; L.: FB 434b (flærieren)
flærieret, vlærieret*, mhd., (Part. Prät.=)Adj.: nhd. »floriert«; Vw.: s. ge-, wolge-; Q.: Seuse (1330-1360) (FB flærieret); E.: s. florieren (1); W.: nhd. DW2-; L.: FB 434b (flærieret)

flærÆn, vlærÆn*, flærÐn, mhd., st. M., sw. M.: nhd. Gulden (Münze); Q.: RqvII, Ot (1301-1319) (FB flærÆn, flærentÆn, flærentÆner); E.: s. mlat. florinus, florenus, s. mlat. Florentinus; W.: nhd. (ält.) Florin, M., Florin, (Münze), DW2 9, 660; L.: Lexer 292b (flærÆn), FB 434a (flærÆn, flærentÆn, flærentÆner)

flæris, vlæris*, mhd., Adj.: nhd. blühend, strahlend, geschmückt, schön; Q.: Suol, RqvI, HvNst (FB flærÆs), Wh (um 1210); E.: s. lat. flæs, M., Blume, Blüte, Jugendkraft; vgl. idg. *bhel‑ (4), *bhlæ‑, Sb., V., Blatt, Blüte, blühen, sprießen, Pokorny 122; W.: nhd. DW2-; L.: Hennig (flæris), Lexer 292b (flærÆs), FB 434b (flærÆs)

flærsen, vlærsen*, mhd., st. N.: nhd. Schmuck, Zierde; Q.: Suol (FB flærsen), JTit, Wh (um 1210); E.: vgl. lat. flærÐre, V., blühen, in Blüte stehen; vgl. idg. *bhel‑ (4), *bhlæ‑, Sb., V., Blatt, Blüte, blühen, sprießen, Pokorny 122; W.: nhd. DW2-; L.: Lexer 292b (flærsen), Hennig (flærsen), FB 434b (flærsen)

flosch, mhd., st. M.: Vw.: s. vlosch

flottichen, vlottichen*, mhd., sw. V.: nhd. flattern; Q.: Pilgerf (1390?) (FB flottichen); E.: vettach; W.: nhd. DW2-; L.: Lexer 292b (flottichen), FB 434b (flottichen)

flottieren, vlottieren*, mhd., sw. V.: nhd. schmücken; Q.: TürlWh (nach 1270), GTroj (FB flottieren); E.: ?; W.: nhd. DW2-; L.: Hennig (flottieren), FB 434b (flottieren)

flöute, mhd., sw. F.: Vw.: s. vloite

flöuten, mhd., sw. V.: Vw.: s. vloiten
floyieren, mhd., sw. V.: Vw.: s. floieren

flðch*, mhd., st. M.: Vw.: s. vluoch

fluech, mhd., st. F.: Vw.: s. vluo

flueh, mhd., st. F.: Vw.: s. vluo

flunst, mhd., st. F.: nhd. zitterndes Fließen, Schimmern, Flimmern; Q.: OvW (2. Viertel 15. Jh.); E.: s. lat. fluere, V., fließen, strömen, wallen (V.) (1), flattern; idg. *bhleugÝ‑, V., überwallen, Pokorny 159; s. idg. *bhleu‑, V., aufblasen, schwellen, strotzen, fließen, Pokorny 158; vgl. idg. *bhel‑ (3), *bhlÐ‑, V., aufblasen, aufschwellen, schwellen, sprudeln, strotzen, Pokorny 120; W.: nhd. DW2-; L.: Lexer 292c (flunst), Hennig (flunst)

flünt, flint, mhd., st. M.: nhd. »Stein«; E.: ?; W.: nhd. Flint, M., Flintstein, DW2‑; R.: viures flünt: nhd. Feuerstein; W.: nhd. DW2-; L.: Hennig (flünt)

fluo, mhd., st. F.: Vw.: s. vluo

fluoch (1), mhd., st. F.: Vw.: s. vluo

fluoch* (2), mhd., st. M.: Vw.: s. vluoch

fluoh, mhd., st. F.: Vw.: s. vluo

flðrs, mhd., st. F.: nhd. Blume, Blüte; Q.: (flðr) Suol, Ren (FB flðrs), Parz (1200-1210); E.: s. lat. flæs, M., Blume, Blüte, Jugendkraft; vgl. idg. *bhel‑ (4), *bhlæ‑, Sb., V., Blatt, Blüte, blühen, sprießen, Pokorny 122; W.: nhd. DW2-; L.: Lexer 293a (flðrs), Hennig (flðrs), FB 435a (flðrs)

flüwel, mhd., Sb.: nhd. ein kostbarer Stoff; Q.: RqvII, MinnerI (um 1340) (FB flüwel); E.: ?; W.: nhd. DW2-; L.: FB 435a (flüwel)
fluz*, mhd., st. M.: Vw.: s. vluz

flüzzec*, mhd., Adj.: Vw.: s. vlüzzic

flüzzic*, mhd., Adj.: Vw.: s. vlüzzic

fochen, mhd., sw. V.: nhd. fauchen, blasen; E.: s. germ. *feukan, st. V., stieben, blasen; s. idg. *pug‑, Sb., Hintern, Gebauschtes, Pokorny 847; vgl. idg. *pÈ- (1), *peu‑, *pou‑, V., blasen, schwellen, bauschen, Pokorny 847; W.: nhd. DW2-; L.: Lexer 293a (fochen)

foder* (1), mhd., Adj.: Vw.: s. vordere (1)

foder* (2), mhd., sw. M., sw. F.: Vw.: s. vordere (2)

fodern*, mhd., sw. V.: Vw.: s. vorderen (1)

fogedin*, mhd., st. F.: Vw.: s. vogetinne

fogel*, mhd., st. M.: Vw.: s. vogel

foget*, mhd., st. M.: Vw.: s. voget

fogetÆe*, mhd., st. F.: Vw.: s. vogetÆe

fogetinne, mhd., st. F.: Vw.: s. vogetinne

fögetinne, mhd., st. F.: Vw.: s. vogetinne

fogt*, mhd., st. M.: Vw.: s. voget

fögtin*, mhd., st. F.: Vw.: s. vogetinne

fæhs*, mhd., st. M.: Vw.: s. vuhs

foit*, mhd., st. M.: Vw.: s. voget

foitenant, voitenant*, mhd., Sb.: nhd. Treue Haltender; Q.: Suol, HTrist (1285-1290) (FB foitenant); E.: s. frz. foi, F., Glaube, Treue; lat. fidÐs, F. Vertrauen, Überzeugung, s. idg. *bheidh- (1), V., zureden, zwingen, Pokorny 117; lat. tenÐre, V., halten, haben; idg. *ten‑ (1), *tend‑, *tený‑, *tenh2‑, V., dehnen, ziehen, spannen, Pokorny 1065; W.: nhd. DW2-; L.: 435a (foitenant)
foitÆe*, mhd., st. F.: Vw.: s. vogetÆe

fol* (1), mhd., Adj.: Vw.: s. vol (1)
fol* (2), mhd., Adv.: Vw.: s. vol (1)

folõte, mhd., st. F.: nhd. Sangweise; Q.: Suol (FB folõte), Trist (um 1210); E.: ?; W.: nhd. DW2-; L.: Hennig (folõte), FB 435b (folõte)

folc*, mhd., st. N.: Vw.: s. volc

fæle, mhd., Adj.: nhd. töricht; Q.: Suol (FB fæle); E.: ? von afrz. fol, Adj., verrückt; vgl. lat. follis, M., lederner Schlauch, Ballon, Blasebalg; idg. *bhel‑ (3), *bhlÐ‑, *bhelh1‑, V., aufblasen, aufschwellen, schwellen, sprudeln, strotzen, Pokorny 120; W.: nhd. DW2-; L.: FB 435b (fæle)
folle*, mhd., Adv.: Vw.: s. vol (1)
fölle, mhd., sw. F.: nhd. Asche; E.: s. lat. favilla, F., Asche, Flugasche, Loderasche; vgl. fovÐre; vgl. idg. *dhegÝh‑, V., brennen, Pokorny 240; W.: nhd. DW2-; L.: Lexer 294c (fölle)

follen* (1), mhd., sw. V.: Vw.: s. vüllen

follen* (2), mhd., Adv.: Vw.: s. vol (1)
fontõne, fonteine, fontenÆe, funtõne, mhd., st. F., sw. F.: nhd. »Fontane«, Quelle; Q.: KvWTroj, Karlmeinet, Parz (1200-1210), Trist, Wh; E.: s. afrz. fontaine, F., Quelle?; lat. fæntana, F., Quelle; lat. fæns, M., Quelle, Born; vgl. idg. *dhen- (1), V., laufen, rennen, fließen, Pokorny 249?; W.: nhd. Fontäne, F., Fontäne, Quelle, DW2 9, 741; R.: durch fontõne: nhd. um Quellwasser zu finden; L.: Lexer 295a (fontõne), Hennig (fontõne)

fontenÆe, mhd., sw. F.: nhd. Quelle; E.: s. mfrz. fontaine, F., Quelle; lat. fæntana, F., Quelle; lat. fæns, M., Quelle, Born; vgl. idg. *dhen- (1), V., laufen, rennen, fließen, Pokorny 249?; W.: s. nhd. Fontäne, F., Fontäne, Quelle, DW2 9, 741; L.: Lexer 295a (fontõne)

for* (1), mhd., Adv.: Vw.: s. vore* (1)

for* (2), mhd., Präp.: Vw.: s. vore (2)

for (3), mhd., st. F.: Vw.: s. vurch

for* (4), mhd., sw. F., st. F.: Vw.: s. vrouwe

for* (5), mhd., Präp.: Vw.: s. vür (1)

for* (6), mhd., Adv.: Vw.: s. vür (2)

fær*, mhd., st. N.: Vw.: s. viur

færõt, mhd., st. N.: Vw.: s. færes

forch*, mhd., st. F.: Vw.: vurch

fordere* (1), mhd., Adj.: Vw.: s. vordere (1)

fordere* (2), mhd., sw. M., sw. F.: Vw.: s. vordere (2)

forderen*, mhd., sw. V.: Vw.: s. vorderen (1)

forderst*, mhd., Adv.: Vw.: s. vorderste*

forderste*, mhd., Adv.: Vw.: s. vorderste*

fore* (1), mhd., Adv.: Vw.: s. vore* (1)

fore* (2), mhd., Präp.: Vw.: s. vore (2)

færeht, færet, mhd., st. N.: nhd. »Forst«, Wald, Ritterspiel im Wald; Hw.: s. færest; Q.: Suol, RqvI, RqvII (FB færeht), HeidinIII, Parz, TürlWh, UvZLanz (nach 1193); E.: s. afrz. forest, Sb., Wald; aus fränk. *forhist, Sb., Wald; fränk. *forha, F., Föhre; germ. *furhæ (1), st. F. (æ), Eiche, Föhre; s. idg. *perkÝus, Sb., Eiche, Stärke, Kraft, Leben, Pokorny 822; W.: nhd. DW2-; L.: Lexer 296a (færeht), Hennig (færeht), FB 438a (færeht)

færehtier, mhd., st. M.: nhd. Förster, Waldbesitzer, Forstamtmann; Q.: Suol (FB færehtier), UvZLanz (nach 1193), WvE; E.: s. færeht; W.: nhd. DW2-; L.: Lexer 296a (færehtier), Hennig (færehtier), FB 439a (færehtier)

færeis, mhd., st. N.: Vw.: s. færest

færeisÏre, mhd., st. M.: nhd. Ritter der an Ritterspiel in Wald teilnimmt; Q.: RqvI, HvNst (um 1300), Teichn (FB færeisÏre); E.: s. færeht; W.: nhd. DW2-; L.: Lexer 296a (færeisÏre), FB 439a (færeisÏre)

færeisros, mhd., st. N.: nhd. Waldpferd, Streitross im Wald; Q.: RqvI, HvNst (um 1300) (FB færeisros); E.: s. færest, ros; W.: nhd. DW2-; L.: FB 439a (færeisros)
foreist, mhd., st. N.: Vw.: s. færes

færest, færes, færeht, færeis, færeist, færeist, færeis, færõt, færis, mhd., st. N.: nhd. Wald, Forst, Ritterspiel im Wald; Hw.: s. færeht, forst; Q.: Suol, RqvI, RqvII, HvNst, Hiob, Teichn (færest), Suol (vorast) (FB færest), JTit, Krone, NvJer, Parz (1200-1210), PassI/II, Renner, TürlWh, UvL, Wig; E.: vgl. lat.-ahd.? forestis 29?, F., Forst, Wald, Bannwald; s. forst; W.: vgl. nhd. Forst, M., Forst, DW 4, 3, DW2 9, 788; L.: Lexer 296a (færes), Hennig (færest), FB 439a (færest)

færesten, mhd., sw. V.: nhd. Ritterspiel im Forst aufführen; Q.: Suol (FB færesten), Elis (um 1300); E.: s. færest, færeht; afrz. forest, Sb., Wald; aus fränk. *forhist, Sb., Wald; fränk. *forha, F., Föhre; germ. *furhæ (1), st. F. (æ), Eiche, Föhre; s. idg. *perkÝus, Sb., Eiche, Stärke, Kraft, Leben, Pokorny 822; W.: nhd. forsten, V., etwas im Forst aufführen, DW 4, 5, DW2-; L.: Lexer 296a (færesten), FB 439a (færesten)

forestiÏre, mhd., st. M.: Vw.: s. færehtier
færestros***, mhd., st. N.: Vw.: s. færeisros
færet, mhd., st. N.: Vw.: s. færeht

forgesastic***, mhd., Adj.: Vw.: s. voregesastic

forhe, vorhe, mhd., st. F., sw. F.: nhd. Forelle; Hw.: s. forhel, forhen; Q.: Tit (nach 1217); E.: ahd. forahana 33, forna*, forha*, st. F. (æ), Forelle; germ. *furhnæ, st. F. (æ), Forelle; s. idg. *per¨no‑, *p¥¨no‑, Adj., gesprenkelt, bunt, Pokorny 820; idg. *per¨‑ (2), Adj., gesprenkelt, bunt, Pokorny 820; vgl. idg. *per‑ (1), *perý‑, *prÐ‑, V., sprühen, spritzen, prusten, schnauben, Pokorny 809; W.: nhd. Forhe, Föhre, Forelle, F., Forelle, DW 3, 1896, DW2 9, 718; L.: Lexer 296a (forhe), Hennig (vorhe)

forhel, förhel, mhd., sw. F.: nhd. Forelle; Hw.: s. forhe; Q.: Ren (nach 1243) (FB forhel), BvgSp; E.: ahd. forahana 33, forna*, forha*, st. F. (æ), Forelle; germ. *furhnæ, st. F. (æ), Forelle; s. idg. *per¨no‑, *p¥¨no‑, Adj., gesprenkelt, bunt, Pokorny 820; idg. *per¨‑ (2), Adj., gesprenkelt, bunt, Pokorny 820; vgl. idg. *per‑ (1), *perý‑, *prÐ‑, V., sprühen, spritzen, prusten, schnauben, Pokorny 809; W.: s. nhd. Forhe, Föhre, Forelle, F., Forelle, DW 3, 1896, DW2 9, 718; L.: FB 439b (forhel)

förhel, mhd., sw. F.: Vw.: s. forhe

forhen, mhd., st. F.: nhd. Forelle; Hw.: s. forhe, forhel; E.: s. forhe; W.: nhd. DW2-; L.: Lexer 296a (forhe)

foric, mhd., st. F.: Vw.: s. vurch

færÆs, mhd., st. N.: Vw.: s. færes

form, furm, mhd., st. F.: nhd. Form, Gestalt, Vorbild, Muster, Art (F.) (1), Weise (F.) (2); Hw.: s. forme; I.: Lw. lat. færma; E.: s. lat. færma, F., Gestalt, Form, Schönheit; vgl. idg. *bher‑ (3), V., ritzen, schneiden, spalten, reiben, Pokorny 133?; W.: nhd. Form, F., Form, DW 3, 1897, DW2 9, 759; L.: Lexer 296b (form), Hennig (forme)

formÏre*, former, mhd., st. M.: nhd. »Former«, Bildner; Q.: Cranc (1347-1359) (FB former), Mügeln; I.: Lüt. lat. formator; E.: s. form; W.: nhd. Former, M., Former, DW2 9, 775; L.: FB 404a (former)
forme, mhd., sw. F.: nhd. Form, Gestalt, Vorbild, Muster, Fassung, Rechtsvorschrift; ÜG.: lat. forma BrTr, STheol; Vw.: s. tugent-; Hw.: s. form; Q.: Schürebr (F.), Ren, RvZw, RAlex, RWchr, DvAPat, Brun, GTroj, HvNst, EckhI, EckhII, EckhIII, EckhV, TvKulm, BDan, KvHelmsd, Minneb, MinnerII, Tauler, Seuse, Teichn, KvMSph, KvMSel (st. F.), Brun, Apk, WvÖst, Parad, BDan, Tauler, Gnadenl (sw. F.) (FB forme), BdN, BrTr, Elis, EvBeh, Herb (1190-1200), KvWEngelh, KvWSilv, Loheng, Myst, PassI/II, UvTürhTr, Urk; I.: Lw. lat. færma; E.: s. lat. færma, F., Gestalt, Form, Schönheit; vgl. idg. *bher‑ (3), V., ritzen, schneiden, spalten, reiben, Pokorny 133?; W.: s. nhd. Form, F., Form, DW 3, 1897, DW2 9, 759; L.: Lexer 296b (forme), Hennig (forme), FB 440a (forme), WMU (forme 93 [1265] 4 Bel.)
formelich, förmelich, formlich, mhd., Adj.: nhd. »förmlich«, geformt, formhaft, formend, äußerlich, ähnlich, vorbildlich, herkömmlich, schicklich; ÜG.: lat. formalis STheol, formativus STheol; Vw.: s. drÆ‑***, über-, un*-; Q.: EckhIII, STheol, Tauler, Seuse, Gnadenl (FB formelich), Frl (1276-1318), Myst; I.: Lüs. lat. formalis, formativus; E.: s. forme, lich; W.: s. nhd. förmlich, Adj., förmlich, DW 3, 1902, DW2 9, 778; L.: Lexer 296b (formelich), Hennig (formelich), FB 440a (formelich)

formelÆche, förmelÆche, formlÆche, mhd., Adv.: nhd. »förmlich«, geformt, formhaft, gestaltlos, äußerlich, ähnlich, vorbildlich, herkömmlich, schicklich; ÜG.: lat. formale STheol, formaliter STheol; Vw.: s. drÆ‑, un-; Q.: STheol (nach 1323) (FB formelÆche), BdN, Myst; I.: Lüs. lat. formale, formaliter; E.: s. formelich; W.: nhd. förmlich, Adv., förmlich, DW 3, 1902, DW2 9, 778; L.: Lexer 296b (formelÆche), Hennig (formelÆche), FB 440a (formelÆche)

formelÆchen***, mhd., Adv.: nhd. »förmlich«, geformt, formhaft, gestaltlos, äußerlich, ähnlich, vorbildlich, herkömmlich, schicklich; Vw.: s. un-; E.: s. formelÆche; W.: s. nhd. förmlich, Adv., förmlich, DW 3, 1902, DW2 9, 778;

formelæs, formlæs, mhd., Adj.: nhd. formlos, gestaltlos, losgelöst von jeder Form; Q.: EckhIII (vor 1326), EckhV, Tauler, Seuse (FB formelæs), Myst; E.: s. form, forme, læs; W.: s. nhd. formlos, Adj., formlos, DW 3, 1902, DW2 9, 780; L.: Lexer 296b (formelæs), Hennig (formelæs), FB 44a0 (formelæs)

formelæsiclich, formelæseclich, mhd., Adj.: nhd.formlos, losgelöst von jeder Form; Q.: EckhV (z. T. vor 1298) (FB formelæseiclich); E.: s. forme; W.: nhd. DW2-; L.: Hennig (formelæseclich), FB 440a (formelæsiclich)

formelæsiclÆche, formelæseclÆche, mhd., Adv.: nhd. formlos, ohne Phantasiebilder seiend, losgelöst von jeder Form; Q.: Seuse (1330-1360) (FB formelæsiclÆche); E.: s. forme; W.: nhd. DW2-; L.: Hennig (formelæseclÆche), FB 440a (formelæsiclÆche)
formen, mhd., sw. V.: nhd. formen, bilden, gestalten, einbeziehen in; Vw.: s. abe‑, ent-, ge-, got-, über-; Q.: Ren, DvAPat, Brun, HvNst, WvÖst, Parad, STheol, BDan, Minneb, MinnerII, Seuse, Gnadenl (FB formen), BdN, Hadam, HTrist, PassIII, RvZw (1227-1248), UvTürhTr, Vintl; E.: s. forme; W.: nhd. formen, V., formen, DW 3, 1900, DW2 9, 773; L.: Lexer 296b (formen), Hennig (formen), FB 440a (formen)

formenkleit, mhd., st. N.: nhd. Urform; Q.: TvKulm (1331) (FB formenkleit); E.: s. form, kleit; W.: nhd. DW2-; L.: FB 440a (formenkleit)
formenlæs, mhd., Adj.: Vw.: s. formelæs

formenlust, mhd., st. M.: nhd. Schönheit; Q.: WvÖst (1314) (FB formenlust); E.: s. form, lust; W.: nhd. DW2-; L.: Lexer 484c (formenlust), FB 404a (formenlust)

former, mhd., st. M.: Vw.: s. formÏre*
formeschaft, mhd., st. F.: nhd. Gestalt, Aussehen, Form; Q.: Vät (1275-1300) (FB formeschaft); E.: s. forme, form, schaft; W.: nhd. DW2-; L.: Hennig (formeschaft), Lexer 296b (formeschaft), FB 440a (formeschaft)

formic***, mhd., Adj.: Vw.: s. geist*-, gelÆch*-, mÏnic*-, mite-, über-; E.: s. form

förmic***, mhd., Adj.: Vw.: s. krist-; E.: s. form, forme

formicheit***, mhd., st. F.: Vw.: s. über-; E.: s. formic, form

förmiclich***, mhd., Adj.: Vw.: s. krist-, mÏnic-; E.: s. förmic, lich

förmiclÆche***, mhd., Adv.: Vw.: s. krist-; E.: s. formic

formieren, furmieren, mhd., sw. V.: nhd. »formieren«, formen, gestalten, bilden, verzieren mit, legen an, stellen in; Vw.: s. in-, über-; Q.: RWchr, Suol, RqvI, RqvII, SGPr, GTroj, HvNst, EckhV, HistAE, MinnerI, MinnerII, Tauler, SAlex (FB formieren), Albrecht (1190-1210), BdN, KvWPart, KvWTroj, OvW, Reinfr, Vintl; E.: s. lat. færmõre, V., formen, bilden, gestalten; vgl. lat. færma, F., Gestalt, Form, Schönheit; vgl. idg. *bher‑ (3), V., ritzen, schneiden, spalten, reiben, Pokorny 133?; W.: nhd. formieren, V., formieren, DW2 9, 776; L.: Lexer 296b (formieren), Hennig (formieren), FB 440a (formieren)

formlich, mhd., Adj.: Vw.: s. formelich

förmlich, mhd., Adj.: Vw.: s. formelich

formlÆche, mhd., Adv.: Vw.: s. formelÆche

formlæs, mhd., Adj.: Vw.: s. formelæs

formschaft, mhd., st. F.: Vw.: s. formeschaft

formunge, mhd., st. F.: nhd. Gestalt, Gestaltung, Anfertigung; Vw.: s. ent-, Æn-, über-; Q.: Minneb (FB formunge), Eckh, PassI/II (Ende 13. Jh.), Vintl; E.: s. form, forme; W.: nhd. Formung, F., Formung, DW 3, 1903, DW2 9, 782; L.: Lexer 296b (formunge), Hennig (formunge), FB 440a (formunge)

forst, vorst, fõreis, mhd., st. M.: nhd. Forst, Wald, Ritterspiel im Wald; Vw.: s. kamer-; Hw.: s. færest; Q.: LAlex (1150-1170), Ren, RWchr, GTroj, Ot, Minneb (FB forst), Albrecht, Berth, Helbl, Krone, NvJer, ReinFu, Reinfr, UvZLanz, Wh, Urk; E.: ahd. forst 20, st. M. (a?, i?), Forst, Wald, Gehölz; germ. *forhist?, *forhistra?, Sb., Föhrenwald, Forst?; s. idg. *perkÝus, Sb., Eiche, Stärke, Kraft, Leben, Pokorny 822; s. afrz. forest, Sb., Wald; aus fränk. *forhist, Sb., Wald; fränk. *forha, F., Föhre; germ. *furhæ (1), st. F. (æ), Eiche, Föhre; s. idg. *perkÝus, Sb., Eiche, Stärke, Kraft, Leben, Pokorny 822; W.: nhd. Forst, M., Forst, DW 4, 3, DW2 9, 788; L.: Lexer 296b (forst), Hennig (forst), Hennig (fõreis), FB 440b (forst), WMU (forst N18 [1262] 53 Bel.)
forstambahte*, forstambet, mhd., st. N.: nhd. Forstamt, Forstrecht; Q.: Urk (1294); E.: s. forst, ambahte; W.: nhd. Forstamt, N., Forstamt, DW 4, 5; L.: WMU (forstambet 1972 [1294] 3 Bel.)

forstambet, mhd., st. N.: Vw.: s. vorstambahte*
forstÏre, forstÏrer, forster, mhd., st. M.: nhd. Förster, Forstamtmann; Q.: Ren (FB forstÏre), UvZLanz (nach 1193), Wh, Urk; Hw.: s. forstenÏre*; E.: ahd. forstõri* 4, st. M. (ja), Förster, Forstverwalter; s. forst; W.: nhd. Forster, Förster, M., Förster, Forstaufseher, DW 4, 5, DW2 9, 790; L.: Lexer 296b (forstÏre), Hennig (forstÏre), FB 440b (forstÏre), WMU (forstÏre 49 [1260] 56 Bel.)
forstdinc, vorstdinc, mhd., st. N.: nhd. Forstgericht, Waldgericht; E.: s. forst, dinc; W.: nhd. DW2-; L.: Lexer 296b (forstdinc), WMU (forstdinc 1269 [1290] 1 Bel.)
forstelÆn, mhd., st. N.: nhd. »Forstlein«, kleiner Forst; Q.: Urk (1277); E.: s. forst; W.: nhd. DW‑; L.: WMU (forstelÆn N150 [1277] 1 Bel.)

forstenÏre* 1, forstnÏre, mhd., st. M.: nhd. »Forstner«, Förster; Hw.: s. forstÏre; Q.: Urk (1298); E.: s. forst; W.: nhd. (ält.) Forstner, M., Forstner«, Förster, DW 4, 6; L.: WMU (forstnÏre 3019 [1298] 1 Bel.)
forstenhof, mhd., st. M.: nhd. Forsthof, Försterei; Hw.: s. forsthof; Q.: Urk (1255); E.: s. forst, hof; W.: s. nhd. Forsthof, M., »Forsthof«, DW‑; L.: WMU (forstenhof 33 [1255] 2 Bel.)

forster, mhd., st. M.: Vw.: s. forstÏre
forsthaber, mhd., sw. M.: Vw.: s. forsthabere*
forsthabere*, forsthaber, mhd., sw. M.: nhd. Forsthafer, Abgabe für das Waldnutzungsrecht; Q.: Urk (1299); E.: s. forst, habere; W.: nhd. DW‑; L.: WMU (forsthaber 2984 [1299] 1 Bel.)
forstheie, mhd., sw. M.: nhd. Forsthüter, Waldpfleger; Q.: Urk (1295); E.: s. forst, heie (1); W.: nhd. DW‑; L.: WMU (forstheie 2184 [1295] 1 Bel.)
forsthof, mhd., st. M.: nhd. Forsthof, Försterei; Hw.: s. forstenhof; Q.: Urk (1255); E.: s. forst, hof; W.: nhd. Forsthof, M., »Forsthof«, DW‑; L.: WMU (forsthof 33 [1255] 2 Bel.)

forsthuobe, vorsthuobe, mhd., F.: nhd. Forsthufe, Forsthaus, Försterei, Forstbezirk; Q.: Urk (1284); E.: s. forst, huobe; W.: nhd. DW2-; L.: Lexer 296b (forsthuobe), WMU (forsthuobe 631 [1284] 3 Bel.)
forstlÐhen, mhd., st. N.: nhd. Forstlehne, verlehnter Forst; Q.: Urk (1284); E.: s. forst, lÐhen; W.: nhd. Forstlehen, N., Forstlehen, DW 4, 6; L.: WMU (forstlÐhen 631 [1284] 4 Bel.)
forstmeister, vorstmeister, mhd., st. M.: nhd. Forstmeister, Förster, Oberförster; Q.: Hadam, UrbBayÄ, Wh (um 1210); E.: s. forst, meister; W.: nhd. Forstmeister, M., Forstmeister, DW2 9, 792; L.: Lexer 296b (forstmeister), Hennig (forstmeister), WMU (forstmeister 1016 [1288] 8 Bel.)
forstmütte 1, mhd., st. M., N.: nhd. Forstscheffel; Q.: Urk (1297); E.: s. forst, mütte; W.: nhd. DW‑; L.: WMU (forstmütte 2715 [1297] 1 Bel.)
forstnÏre, mhd., st. M.: nhd. Vw.: s. forstenÏre*

forstouwe 1, mhd., st. F.: nhd. Forstaue, wasserreiches Waldgebiet; Q.: Urk (1299); E.: s. forst, ouwe (1); W.: nhd. DW‑; L.: WMU (forstouwe 3217 [1299] 1 Bel.)
forstreht, vorstreht, mhd., st. N.: nhd. Forstrecht, Waldnutzungsrecht, Forstnutzungsabgabe; Q.: DW2 (1285), Urk; E.: s. forst, reht; W.: nhd. Forstrecht, N., Forstrecht, DW2 9, 793; L.: Lexer 296b (forstreht), WMU (forstreht N355 [1288] 4 Bel.)
forstvelt, forstfelt*, mhd., st. N.: nhd. »Forstfeld«, Feld am Forst, Feld im Forst; Q.: Urk (1287); E.: s. forst, velt; W.: nhd. DW‑; L.: WMU (forstvelt N344 [1287] 1 Bel.)
forstvuoter 1, mhd., st. N.: nhd. »Forstfutter«, Futterabgabe an den Forstherrn; Q.: Urk (1287); E.: s. forst, vuoter; W.: nhd. DW‑; L.: WMU (forstvuoter N331 [1287] 1 Bel.)
forstwec 3, mhd., st. M.: nhd. Forstweg, Waldweg; Q.: Urk (1289); E.: s. forst, wec (1); W.: nhd. Forstweg, M., Forstweg, Waldweg, DW‑; L.: WMU (forstwec 1118 [1289] 3 Bel.)
fort, mhd., Adj.: nhd. stark befestigt; Q.: Ren (nach 1243) (FB fort); E.: s. lat. fortis, forctis, horctus, Adj., stark, dauerhaft, tüchtig; idg. *bhere�h‑, Adj., hoch, erhaben, Pokorny 140; vgl. idg. *bher‑ (1), V., tragen, bringen, Pokorny 128; W.: nhd. DW2-; L.: FB 441a (fort)

fortaspinaht, mhd., st. N.: nhd. Seetier mit starken Stacheln; Q.: WvÖst (1314) (FB fortaspinaht); E.: ?; W.: nhd. DW2-; L.: FB 441a (fortaspiaht)
forton, mhd., st. M.: nhd. Seesturm; E.: vielleicht von lat. fortis, Adj., stark, dauerhaft; idg. *bhere�h‑, Adj., hoch, erhaben, Pokorny 140; vgl. idg. *bher‑ (1), V., tragen, bringen, Pokorny 128; W.: nhd. DW2-; L.: Hennig (forton)

fortðne, fortuna, mhd., st. F.: nhd. »Fortune«, Glück, Zufall; Q.: HistAE, Suol, MinnerI, MinnerII (fortðne), LAlex (1150-1170) (fortuna) (FB fortðne), JTit, Krone, KvWTroj, ReinFu; I.: Lw. lat. fortðna; E.: s. lat. fortðna, F., zufälliges Schicksal, Ungefähr, Zufall; vgl. lat. fors, F., Ungefähr, blinder Zufall; vgl. idg. *bher‑ (1), V., tragen, bringen, Pokorny 128; W.: nhd. (ält.) Fortune, F., Fortune, Glück, DW2 9, 846; L.: Lexer 296c (fortðne), FB 441a (fortðne)

forz*, mhd., st. M.: Vw.: s. vurz

fossiure, mhd., st. F., sw. F.: nhd. Grotte, Graben (M.); Q.: Ren, HTrist (FB fossiure), Trist (um 1210); E.: s. afrz. fossure, F., Graben (M.); lat. fossðra, F., Graben (N.); vgl. fodere, V., graben, umgraben; idg. *bhedh- (1), V., stechen, graben, Pokorny 113; W.: nhd. DW2-; L.: Lexer 296c (fossiure), Hennig (fossiure), FB 441a (fossiure)

fotze, futze, votze, mhd., sw. F.: nhd. »Fotze«, Gebärmutter, weiblicher Geschlechtsteil; Q.: Hätzl, Ring (1408/10); E.: Herkunft unklar, Kluge s. u. Fotze; W.: nhd. Fotze, F., Fotze, DW2-; L.: Lexer 296c (fotze)

fotzebrem, mhd., sw. M.: nhd. Schmeißfliege; E.: s. fotze, brem; W.: nhd. DW2-; L.: Hennig (fotzebrem)

fotzenhðs, votzenhðs, mhd., st. N.: nhd. Hurenhaus; Q.: Cranc (1347-1359) (FB fotzenhðs); E.: s. fotze, hðs; W.: nhd. DW2-; L.: FB 441a (fotzenhðs)
fougt*, mhd., st. M.: Vw.: s. voget

foul*, mhd., Adj.: Vw.: s. vðl

foune, mhd., sw. F.: nhd. Föhn; I.: Lw. lat. favænius; E.: s. lat. favænius, M., lauer Westwind, Zephyrus; vgl. lat. fovÐre, V., wärmen, warm halten; idg. *dhegÝh‑, V., brennen, Pokorny 240; W.: nhd. DW2-; L.: Lexer 296c (foune)

foust*, mhd., st. M.: Vw.: s. vðst

fout*, mhd., st. M.: Vw.: s. voget

fæz*, mhd., st. M.: Vw.: s. vuoz

frabel*, mhd., Adj.: Vw.: s. vrevel (1)

fräfel*, mhd., Adj.: Vw.: s. vrevel (1)

fram, mhd., Adv.: Vw.: s. vram

frambÏre, mhd., Adj.: Vw.: s. vrambÏre

frambÏre, mhd., st. F.: Vw.: s. vrambÏre

framleite, mhd., st. F.: Vw.: s. vramleite

framort, mhd., Adv.: nhd. sofort, hinfort, fernerhin; E.: s. vramwert; W.: nhd. DW2-; L.: Lexer 296c (framort)

framschuz, mhd., st. M.: Vw.: s. vramschuz

framspuot, mhd., st. F.: Vw.: s. vramspuot

framspuotic, mhd., Adj.: Vw.: s. vramspuotic

framspuoticheit, mhd., st. F.: Vw.: s. vramspuoticheit

framspuotigen, mhd., sw. V.: Vw.: s. vramspuotigen

framwert, mhd., Adv.: Vw.: s. vramwert

franc, mhd., Adj.: nhd. »frank«, frei, munter; Q.: RqvII (FB franc), Helbl, Karlmeinet, OvW, SchwSp (1278); E.: s. afrz. franc; s. germ. *franka‑, *frankaz, Adj., mutig, frei, frank, kampfbegierig; s. idg. *preg‑?, Adj., gierig, heftig, Pokorny 845; idg. *spereg‑, *pereg‑, *sperýg‑, *perýg‑, *sprÐg‑, *prÐg‑, V., zucken, schnellen, streuen, sprengen, spritzen, Pokorny 996; vgl. idg. *sper‑ (5), *sperý‑, V., zucken, stoßen, zappeln, schnellen, Pokorny 992; W.: nhd. (ält.) frank, Adj., frank, frei, DW2 9, 871; L.: Lexer 296c, Hennig (franc), FB 441b (franc)

FrancrÆche, VrankrÆche, mhd., N.: nhd. Frankreich; Q.: JTit, Karlmeinet, Krone, KvWPart, Loheng, OvW, Parz, PassI/II, PassIII, Rol (um 1170), TürlWh, Wh, Urk; E.: ahd. FrankrÆhhi* 2, FrankrÆchi*, st. N. (ja), Frankreich; s. Franko, rÆhhi; W.: nhd. Frankreich, N., Frankreich, DW 4, 58, DW2-; L.: WMU (francrÆche 78 [1263] 5 Bel.)
francweide, mhd., st. F.: nhd. Gemeindetrift; Q.: Lexer (1337); E.: s. franc, weide; W.: nhd. DW2-; L.: Lexer 296c (francweide)

frangel, mhd., st. M.: nhd. Franse, Schmuck; E.: s. franse; W.: nhd. DW2-; L.: Lexer 296c (frangel)

Franke (1), Vranke, mhd., M.: nhd. Franke; Q.: Anno (1077-1081), Bit, Greg, Karlmeinet, Krone, Kudr, KvWEngelh, Loheng, Neidh, Ren, Renner, Rol, SchwSp, StrAmis, Walth, Wartb, Urk; E.: ahd. Franko 14, Franco*, sw. M. (n)=PN., Franke; germ. *frankæ‑, *frankæn, *franka‑, *frankan, sw. M. (n), Franke, Freier (M.) (1); germ. *franka‑, *frankaz, Adj., mutig, frei, frank, kampfbegierig; s. idg. *preg‑?, Adj., gierig, heftig, Pokorny 845; idg. *spereg‑, *pereg‑, *sperýg‑, *perýg‑, *sprÐg‑, *prÐg‑, V., zucken, schnellen, streuen, sprengen, spritzen, Pokorny 996; vgl. idg. *sper‑ (5), *sperý‑, V., zucken, stoßen, zappeln, schnellen, Pokorny 992; W.: nhd. Franke, M., Franke, DW 4, 57, DW2 9, 872; L.: WMU (franke 388 [1279] 6 Bel.)
franke (2), mhd., sw. M.: nhd. fränkischer Wein, Frank; E.: s. Franke (1); W.: nhd. DW2-; L.: Lexer 296c (franke)

frankenwÆn, mhd., st. M.: nhd. »Frankenwein«; E.: s. Franke (1); W.: nhd. Frankenwein, M., Frankenwein, DW2-

frankwÆn, mhd., st. M.: nhd. »Frankenwein«; E.: s. Franke (1); W.: nhd. Frankenwein, M., Frankenwein, DW2-; L.: Lexer 485a (frankwÆn)

franse, mhd., sw. F.: nhd. Franse, Schmuck; Q.: OvW (2. Viertel 15. Jh.); E.: s. afrz. frange, frenge, F., Franse; vgl. lat. fimbria, F., Faden, Troddel, Tierzotte, Franse; vgl. idg. *dheøes‑, *dhøÁs-, *dheus‑, *dhÈs‑, V., stieben, stäuben, wirbeln, Pokorny 268?; idg. *dheu‑ (4), *dheøý‑, *dheøh2‑, *dhuh2‑, V., Sb., stieben, wirbeln, wehen, stinken, schütteln, Dampf (M.) (1), Hauch, Rauch, Pokorny 261?; W.: nhd. Franse, F., Franse, DW2 9, 874; L.: Lexer 296c (franse)

fransmüetic***, mhd., Adj.: nhd. »glücklich«; E.: s. fransmuote

fransmüeticheit*, fransmüetikeit, fransmuotikeit, fransmuotekeit, mhd., st. F.: nhd. Glück, Ruhe; Hw.: s. fransmuotkeit; E.: s. fransmuote; W.: nhd. DW2-; L.: Hennig (fransmüetikeit)

fransmuote, mhd., st. F.: nhd. Übermut; E.: s. franc, muote; W.: nhd. DW2-; L.: Hennig (fransmuote)

franspuot, mhd., st. F.: Vw.: s. vramspuot

franspuotic, mhd., Adj.: Vw.: s. vramspuotic

franspuoticheit, mhd., st. F.: Vw.: s. vramspuoticheit

franspuotigen, mhd., sw. V.: Vw.: s. framspuotigen

Franze, mhd., st. F.: nhd. Frankreich, französische Sprache; Q.: Suol (FB Franze), Trist (um 1210), Wh (um 1210); E.: s. afrz. France, ON, Frankreich, vom Namen der Franken, s. mhd. Franke (1); W.: nhd. DW2-; L.: Hennig (Franze), FB 441b (Franze)

franzeis (1), mhd., N.: Vw.: s. franzois (1)

franzeis (2), mhd., Adj.: Vw.: s. franzois (2)

Franzeis, mhd., sw. M.: Vw.: s. Franzois

franzen, vranzen, mhd., sw. V.: nhd. mit Fransen besetzen (V.), nach französischer Mode zuschneiden; Q.: Suol (FB franzen), Trist (um 1210); E.: s. franse; W.: nhd. (ält.) fransen, sw. V., mit Fransen versehen sein (V.), DW2 9, 875; R.: gefranzet: nhd. gefältet, zusammengehalten; L.: Lexer 296c (franzen), Lexer 485a (vranzen), Hennig (franzen), FB 441b (franzen)

franzisch, mhd., Adj.: nhd. französisch; Q.: Pal, Suol (FB franzisch), Athis, Rol (um 1170); E.: s. franzois (1); W.: nhd. DW2-; L.: Lexer 296c (franzois), FB 441b (franzisch)

franzois (1), franzeis, mhd., N.: nhd. Französisch, französische Sprache; Q.: Suol, RWh (FB franzois), RvEGer, Wh (um 1210); E.: s. mlat. Francia, F.=ON, Frankreich; vgl. ahd. Franko, sw. M. (n)=PN, Franke; germ. *frankæ‑, *frankæn, *franka‑, *frankan, sw. M. (n), Franke, Freier (M.) (1); germ. *franka‑, *frankaz, Adj., mutig, frei, frank, kampfbegierig; s. idg. *preg‑?, Adj., gierig, heftig, Pokorny 845; idg. *spereg‑, *pereg‑, *sperýg‑, *perýg‑, *sprÐg‑, *prÐg‑, V., zucken, schnellen, streuen, sprengen, spritzen, Pokorny 996; vgl. idg. *sper‑ (5), *sperý‑, V., zucken, stoßen, zappeln, schnellen, Pokorny 992; W.: s. nhd. Französisch, N., Französisch, DW2 9, 878; L.: Lexer 296c (franzois), FB 442a (franzois)

franzois (2), franzeis, franzoys, franzoisch, mhd., Adj.: nhd. französisch; Q.: Suol, RqvI, LvReg (FB franzois), Athis, Flore, Krone, KvFuss (2. Hälfte 12. Jh.), ReinFu, Suchenw, WvE; E.: s. franzois (1); W.: s. nhd. französisch, Adj., französisch, DW2 9, 877; L.: Lexer 296c (franzois), Hennig (franzois), FB 442a (franzois)

Franzois (3), Franzoys, Franzeis, Franzæs, mhd., st. M.: nhd. Franzose; Q.: LvReg (FB franzois), Flore, JTit, Krone, KvWTurn, Wig, WvE (1. Viertel 13. Jh.); E.: s. Franze, afrz. français, Adj., französisch; W.: s. nhd. Franzose, M., Franzose, DW2 9, 876; L.: Hennig (Franzois), FB 442a (franzois)

franzoisch, mhd., Adj.: Vw.: s. franzoisisch

franzoisisch, franzoisch, mhd., Adj.: nhd. französisch; Q.: RqvI (FB franzoisisch), Athis (um 1210?); E.: s. Franke, franzois (2), afrz. français, Adj., französisch; W.: s. nhd. französisch, Adj., französisch, DW2 9, 877; L.: Lexer 296c (franzoisisch), Hennig (franzois), FB 442a (franzoisisch)

franzæsÆn, mhd., st. F.: Vw.: s. Franzoysinne

Franzoysinne, franzæsÆn, mhd., st. F.: nhd. Französin; Q.: RqvI (FB franæsÆn), WvE (1. Viertel 13. Jh.); E.: s. Franzois (3); W.: s. nhd. Französin, F., Französin, DW2-; L.: Hennig (Franzoysinne), FB 442a (franzæsÆn)

fraterschelle, mhd., sw. M.: nhd. »Fraterschelle«, Sektenmitglied des dritten Ordens des heiligen Franziskus; Q.: Myst (14. Jh.); E.: s. it. fraticello, lat. fraticellus; vgl. lat. frõter, M., Bruder; idg. *bhr˜tér, M., Angehöriger, Verwandter, Bruder, Pokorny 163; W.: nhd. DW2-; L.: Lexer 297a, Hennig (fraterschelle)

fratz, mhd., st. M.: nhd. Geldabgabe an Obrigkeit; E.: s. ver, atz; L.: Lexer 297a (fratz)

frõwe*, mhd., sw. F., st. F.: Vw.: s. vrouwe

frõz*, mhd., st. M.: Vw.: s. vrõz

frÏze*, mhd., Adj.: Vw.: s. vrÏze (1)

frazzenÆe*, mhd., st. F.: Vw.: s. vrazzenÆe

frazzerÆe*, mhd., st. F.: Vw.: s. vrazzerÆe

frebel*, mhd., Adj.: Vw.: s. vrebel

freche* (1), mhd., Adv.: Vw.: s. vreche (1)
freche* (2), mhd., st. F.: Vw.: s. vreche (2)
freck, mhd., Adj.: Vw.: s. vrech

frefel* (1), mhd., Adj.: Vw.: s. vrevel (1)

frefel* (2), mhd., st. M.: Vw.: s. vrevel (2)

frefele*, mhd., Adj.: Vw.: s. vrevel (1)

frefelen*, mhd., sw. V.: Vw.: s. vrevelen

frefen*, mhd., Adj.: Vw.: s. vrevel (1)

frege*, mhd., st. F.: Vw.: s. vrege

fregen*, mhd., sw. V.: Vw.: s. vregen
frÐgen*, mhd., sw. V.: Vw.: s. vregen
freide*, mhd., st. M., sw. M., st. F.: Vw.: s. vride

freis*, mhd., st. M.: Vw.: s. vreis

freise* (1), mhd., st. F., sw. F., sw. M.: Vw.: s. vreise (1)

freise* (2), mhd., Adj.: Vw.: s. vreise (2)

freischen* (1), mhd., red. V.: Vw.: s. vreischen (1)
freischen* (2), mhd., sw. V.: Vw.: s. vreischen (2)
freizen*, mhd., red. V.: Vw.: s. vreischen (1)

fremde* (1), mhd., Adj.: Vw.: s. vremede (1)
fremde* (2), mhd., st. F.: Vw.: s. vremede (2)
fremede* (1), mhd., Adj.: Vw.: s. vremede (1)
fremede* (2), mhd., st. F.: Vw.: s. vremede (2)
frenkisch, frensch, mhd., Adj.: nhd. fränkisch; Q.: Albrecht, Anno (1077-1081), Bit, Renner, Roth, SchwSp, Serv; E.: ahd. frenkisk* 9, frenkisc*, Adj., fränkisch; s. germ. *franka, *frankaz, Adj., mutig, frei, frank, kampfbegierig; s. idg. *preg‑?, Adj., gierig, heftig, Pokorny 845; idg. *spereg‑, *pereg‑, *sperýg‑, *perýg‑, *sprÐg‑, *prÐg‑, V., zucken, schnellen, streuen, sprengen, spritzen, Pokorny 996; vgl. idg. *sper‑ (5), *sperý‑, V., zucken, stoßen, zappeln, schnellen, Pokorny 992; W.: nhd. fränkisch, Adj., fränkisch, DW 4, 58, DW2 9, 873; L.: Lexer 297c (frenkisch)

frensch, mhd., Adj.: Vw.: s. frenkisch

frÐschen*, mhd., red. V.: Vw.: s. vreischen (1)
frezzÏre*, mhd., M.: Vw.: s. vrezzÏre*

frezzer*, mhd., M.: Vw.: s. vrezzÏre*

frÆ* (1), mhd., Adj.: Vw.: s. vrÆ (1)

frÆ (2), mhd., sw. M.: Vw.: s. vrÆ (2)

frÆ* (3), mhd., st. N.: Vw.: s. vrÆ (3)

fride*, mhd., st. M., sw. M., st. F.: Vw.: s. vride

Friese, Vriese, mhd., sw. M.: nhd. Friese; E.: s. ahd. ?; W.: nhd. Friese, M., Friese, DW2-; L.: Hennig (Friese)

frÆmurc, mhd., st. M.: nhd. freies morsches Land, freies dürres Land; Q.: TürlWh (nach 1270) (fÐmurc) (FB frÆmurc); E.: s. vrÆ, murc; W.: nhd. DW2-; L.: FB 443b (frÆmurc)
frisch*, mhd., Adj.: Vw.: s. vrisch
frist*, mhd., st. F., st. M., st. N.: Vw.: s. vrist

fristen*, mhd., sw. V.: Vw.: s. vristen
frit*, mhd., st. M.: Vw.: s. vride

fritele*, mhd., sw. F.: Vw.: s. vritele

frÆten*, mhd., sw. V.: Vw.: s. vrÆten
fritschõl, mhd., st. M.: nhd. feines gelbes oder grünes niederländisches Tuch, feiner Kleidstoff; Q.: Pal, Suol, HTrist (fritschõl), GTroj (wirtzal) (FB fritschõl), Georg, Helmbr, KvWEngelh, Wig (1210-1220), Wigam; E.: s. mlat. fritsalum, friscalius; W.: nhd. DW2-; L.: Lexer 299a (fritschõl), Hennig (fritschõl), FB 444a (fritschõl)

friunt*, mhd., st. M.: Vw.: s. vriunt
frÆwent*, mhd., st. M.: Vw.: s. vriunt

fræ* (1), mhd., sw. M.: Vw.: s. vræ (1)
fræ* (2), mhd., Adj.: Vw.: s. vræ (2)
fræ* (3), mhd., Adv.: Vw.: s. vræ (3)
fræ* (4), mhd., sw. F., st. F.: Vw.: s. vrouwe

fræ* (5), mhd., Adv.: Vw.: s. vruo

froed, mhd., st. F., sw. F.: Vw.: s. vröude

froede, mhd., st. F., sw. F.: Vw.: s. vröude

froide, mhd., st. F., sw. F.: Vw.: s. vröude

from* (1), mhd., Adj.: Vw.: s. vrum (2)

from* (2), mhd., mhd., st. M., sw. M., st. F.: Vw.: s. vrume

fromde*, mhd., Adj.: Vw.: s. vremede (1)
frömde* (1), mhd., Adj.: Vw.: s. vremede (1)
frömde* (2), mhd., st. F.: Vw.: s. vremede (2)
frome*, mhd., mhd., st. M., sw. M., st. F.: Vw.: s. vrume

fromede*, mhd., Adj.: Vw.: s. vremede (1)
frömede* (1), mhd., Adj.: Vw.: s. vremede (1)
frömede* (2), mhd., st. F.: Vw.: s. vremede (2)
fromen*, mhd., sw. V.: Vw.: s. vrumen (1)

fron*, mhd., mhd., st. M., sw. M., st. F.: Vw.: s. vrume

fræn* (2), mhd., st. F.: Vw.: s. vræne (2)

fræn* (1), mhd., Adj.: Vw.: s. vræn (1)

fræn* (3), mhd., st. M.: Vw.: s. vræn (3)

fræne* (1), mhd., sw. M.: Vw.: s. vræne (1)

fræne* (2), mhd., st. F.: Vw.: s. vræne (2)

frænt*, mhd., st. M.: Vw.: s. vriunt
frou*, mhd., sw. F., st. F.: Vw.: s. vrouwe

frouwe*, mhd., sw. F., st. F.: Vw.: s. vrouwe

fröwde, mhd., st. F., sw. F.: Vw.: s. vröude

frowe*, mhd., sw. F., st. F.: Vw.: s. vrouwe

fræwe* (1), mhd., sw. F., st. F.: Vw.: s. vrouwe

fræwe* (2), mhd., Adv.: Vw.: s. vruo

frãwe*, mhd., sw. F., st. F.: Vw.: s. vrouwe

fröwede, mhd., st. F., sw. F.: Vw.: s. vröude

frð*, mhd., Adv.: Vw.: s. vruo

frðge*, mhd., Adv.: Vw.: s. vruo

fruht*, mhd., st. F.: Vw.: s. vruht

frum* (1), mhd., st. M.: Vw.: s. vrum (1)

frum* (2), mhd., Adj.: Vw.: s. vrum (2)

frum* (3), mhd., mhd., st. M., sw. M., st. F.: Vw.: s. vrume

frume*, mhd., mhd., st. M., sw. M., st. F.: Vw.: s. vrume

frumen*, mhd., sw. V.: Vw.: s. vrumen (1)

frunt*, mhd., st. M.: Vw.: s. vriunt
frðnt*, mhd., st. M.: Vw.: s. vriunt
frünt*, mhd., st. M.: Vw.: s. vriunt
frunzen*, vrunzen, mhd., sw. V.: nhd. falten, fälteln; Q.: Suol (FB *frunzen); E.: s. afrz. fringe?; W.: nhd. DW2-; L.: Lexer 300c (vrunzen), FB 446a (*frunzen)

fruo*, mhd., Adv.: Vw.: s. vruo

fruot* (1), mhd., Adj.: Vw.: s. vruot (1)

fruot*** (2), mhd., st. M.: Vw.: s. vruot*** (2)

fruth*, mhd., st. F.: Vw.: s. vruht

füdelnol, mhd., st. M.: Vw.: s. vüdelnol
fudenol, mhd., st. M.: Vw.: s. vudenol

fudern, mhd., sw. V.: Vw.: s. vürderen

fugel*, mhd., st. M.: Vw.: s. vogel

fuhs*, mhd., st. M.: Vw.: s. vuhs

ful*, mhd., Adj.: Vw.: s. vol (1)
fðl*, mhd., Adj.: Vw.: s. vðl

fül*, mhd., st. N.: Vw.: s. vüle

füle*, mhd., st. N.: Vw.: s. vüle

fulke, mhd., sw. M.: nhd. Blashuhn; Q.: Jüngl (nach 1280) (fulch) (FB fulke), BdN; I.: Lw. lat. fulica; E.: s. lat. fulica, fulca, F., Blässhuhn; vgl. idg. *bhel‑ (1), *bhelý‑, Adj., V., glänzend, weiß, glänzen, Pokorny 118; idg. *bhõ‑ (1), *bhæ‑, *bhý‑, *bheh2‑ *bhoh2-, *bhh2‑, V., glänzen, leuchten, scheinen, Pokorny 104; W.: nhd. DW2-; L.: Hennig (fulke), FB 447a (fulke)

fullaxt, mhd., F.: nhd. »Vollaxt«; ÜG.: lat. penis MinnerII; Q.: MinnerII (um 1340) (FB *fullaxt); E.: ?; W.: nhd. DW2-
fülle*, mhd., st. F.: Vw.: s. vülle

fullemunt, mhd., st. M., st. N.: Vw.: s. fundament

fullemunt, mhd., st. N.: Vw.: s. fundment

fullemuntlich***, mhd., Adj.: nhd. grundsätzlich; Hw.: s. fullemuntlÆchen; E.: s. fundament

fullemuntlÆchen, vollemuntlÆchen, mhd., Adv.: nhd. völlig, vollkommen, von Grund aus, grundsätzlich, von Grund auf; Q.: Myst (14. Jh.); E.: s. fundament; W.: nhd. DW2-; L.: Lexer 301b (fullemuntlÆchen), Hennig (fullemuntlÆchen)

fullen*, mhd., Adv.: Vw.: s. vol (1)
füllen*, mhd., sw. V.: Vw.: s. vüllen

fullestein, mhd., st. M.: nhd. Füllstein, Grundstein, Bruchstein, Bruchstein zum Auffüllen eines Fundaments und von Fachwerk und Mauerwerk; Q.: Apk (FB fullestein), Pilatus (um 1200), Urk; E.: s. fulle, stein; W.: s. nhd. (ält.) Füllstein, M., Füllstein, Grundstein, DW2 9, 1248; L.: Lexer 301b (fullestein), FB 447a (fullestein), WMU (fullestein 548 [1282] 3 Bel.)
fulment, vulmunt, mhd., st. M., st. N.: Vw.: s. fundament

fulmunt, mhd., st. N.: Vw.: s. fundament

fulzan, fulzant, mhd., st. M.: nhd. »Füllenzahn«, Milchzahn eines Füllens; Q.: Teichn (FB fulzan), Eracl (13. Jh.), Helbl, JTit, KvWTroj, StRBrünn; E.: s. ful, zan, zant; W.: nhd. DW2-; L.: Lexer 301b (fulzan), FB 447a (fulzan)

fulzant, mhd., st. M.: Vw.: s. fulzan

fumf*, mhd., Num. Kard.: Vw.: s. vünf

fümf*, mhd., Num. Kard.: Vw.: s. vünf

fundament, fundamint, vulmunt, fulment, fundamunt, fullemunt, fulmunt, vollemunt, vollenmunt, follenmunt*, volmunt, mhd., st. N.: nhd. Grundmauer, Fundament, Grundlage, Grund; ÜG.: lat. fundamentum STheol; Hw.: s. fundemunte; Q.: RWh, HTrist, SHort, EckhII, EckhIII, EckhV, EvSPaul, MinnerII, EvA, Tauler, Seuse, WernhMl, Pilgerf (fundament), LAlex, HlReg, Vät, WvÖst, MinnerI (fullemunt), Tauler (fulment), SGPr (fundmiet), Parad (vollenmunt), EvB (vollemunt), Brun, Apk (vullemunt) (st. M.), BDan (vullemunt) (st. M., st. N.) (FB fundament), Himmel (1070/80), JTit, LivlChr, MarLegPass, Myst, PassI/II, Pilatus, Renner, STheol, Suchenw, Vintl, WvE, WvRh; E.: ahd. fundament 14, st. N. (a), Fundament, Grund, Grundlage; s. lat. fundamentum, N., Grundlage, Fundament; lat. fundõre, V., mit einem Boden versehen, gründen; vgl. lat. fundus, M., Grund, Boden; idg. *bhudhmen, *budhm¤, Sb., Boden, Pokorny 174; W.: nhd. Fundament, N., Fundament, Grundlage, DW 4, 534, DW2 9, 1256; L.: Lexer 301b (fundament), Hennig (fundament), FB 447a (fundament)

fundamunt, mhd., st. N.: Vw.: s. fundament

funde, mhd., sw. M.: nhd. Findling; Q.: WvÖst (1314) (FB *funde); E.: s. vinden (?); W.: nhd. DW2-; L.: FB 447a (*funde)
fündel, findel, mhd., st. F.: nhd. »Fündel«, Findelhaus; E.: s. vinden (?); W.: nhd. (ält.) Fündel, F., Fündel, Findelhaus, DW2 9, 1262; L.: Lexer 301b (fündel)

fundemunte 1, mhd., F.: nhd. Fundament; ÜG.: lat. fundamentum Gl; Hw.: s. fundament; Q.: Gl (12. Jh.); I.: Lw. lat. fundamentum; E.: s. lat. fundamentum, N., Grundlage, Fundament; lat. fundõre, V., mit einem Boden versehen, gründen; vgl. lat. fundus, M., Grund, Boden; idg. *bhudhmen, *budhm¤, Sb., Boden, Pokorny 174; W.: s. nhd. Fundament, N., Fundament, Grundlage, DW 4, 534, DW2 9, 1256; L.: Glossenwörterbuch 847a (fundament), XLIa (fundemunte)

funden, mhd., sw. V.: nhd. gründen, stiften (V.) (1); Q.: Glaub (1140-1160); E.: s. lat. fundõre, V., mit einem Boden versehen, gründen; vgl. lat. fundus, M., Grund, Boden; idg. *bhudhmen, *budhm¤, Sb., Boden, Pokorny 174; W.: nhd. DW2-; L.: Lexer 301c (funden)

fundieren, mhd., sw. V.: nhd. »fundieren«, gründen, gründen in, verankern, stiften (V.) (1); ÜG.: lat. fundari STheol; Q.: RqvI, EckhII (vor 1326), EvA, Tauler, Pilgerf, Schürebr (FB fundieren), Myst, STheol; E.: s. afrz. fonder, V., gründen; s. lat. fundõre, V., mit einem Boden versehen, gründen; vgl. lat. fundus, M., Grund, Boden; idg. *bhudhmen, *budhm¤, Sb., Boden, Pokorny 174; W.: nhd. (ält.) fundieren, V., fundieren, gründen, DW2 9, 1263; L.: Lexer 301c (fundieren), Hennig (fundieren), FB 447a (fundieren)

fundieret***, mhd., (Part. Prät.=)Adj.: Vw.: s. ge-; E.: s. fundieren

funf*, mhd., Num. Kard.: Vw.: s. vünf

fünf*, mhd., Num. Kard.: Vw.: s. vünf

fünfwerbe, mhd., Adv.: Vw.: s. vünfwerbe

funke*, mhd., sw. M., sw. F.: Vw.: s. vunke

funkel*, mhd., st. M.: Vw.: s. vunkel

funkelen*, mhd., sw. V.: Vw.: s. vunkelen

funken*, mhd., sw. V.: Vw.: s. vunken

funtane, mhd., st. F.: Vw.: s. fontõne

funtõne, st. F., sw. F.: Vw.: s. fontõne

fuodern, mhd., sw. V.: Vw.: s. vürden

fuohs*, mhd., st. M.: Vw.: s. vuhs

fuor*, mhd., sw. F., st. F.: Vw.: s. vrouwe

fuoz*, mhd., st. M.: Vw.: s. vuoz

fur* (1), mhd., Adv.: Vw.: s. vore* (1)

fur* (2), mhd., Präp.: Vw.: s. vore (2)

fur* (3), mhd., Präp.: Vw.: s. vür (1)

fur* (4), mhd., Adv.: Vw.: s. vür (2)

fðr*, mhd., st. N.: Vw.: s. viur

für* (1), mhd., sw. F., st. F.: Vw.: s. vrouwe

für* (2), mhd., Präp.: Vw.: s. vür (1)

für* (3), mhd., Adv.: Vw.: s. vür (2)

furch*, mhd., st. F.: Vw.: vurch

fürdern, mhd., sw. V.: Vw.: s. vürderen

fure* (1), mhd., Adv.: Vw.: s. vore* (1)

fure* (2), mhd., Präp.: Vw.: s. vore (2)

fure* (3), mhd., Präp.: Vw.: s. vür (1)

fure* (4), mhd., Adv.: Vw.: s. vür (2)

füre* (1), mhd., Präp.: Vw.: s. vür (1)

füre* (2), mhd., Adv.: Vw.: s. vür (2)

furgge, mhd., sw. F.: Vw.: s. vurke

furke, vurke, vurgge, furgge*, mhd., sw. F.: nhd. Forke, Gabel, Astgabel, gabelförmiges Instrument; Q.: Ring, Trist (um 1210); E.: ahd. furka* 8, furca, sw. F. (n), Dreizack, Gabel, Forke, Winde; germ. *furka, F., Forke, Gabel; s. lat. furca, F., Gabel; weitere Herkunft unklar; W.: nhd. Furke, F., grosse Gabel, DW 4, 756; W.: s. nhd. Forke, F., Heugabel, DW 3, 1897, DW2 9, 759; L.: Lexer 304a (furke), Hennig (vurke)

furkel, mhd., st. F., sw. F.: nhd. Haken (M.); E.: ahd. furkula* 2, furcula*, st. F. (o)?, sw. F. (n), »Gäbellein«, Haken (M.), Widerhaken; s. furka; s. lat. furcilla?, s. mhd. furke; W.: nhd. Furkel, F., Gabel, Zwiesel, DW 4, 757, DW2-

fürken, mhd., sw. V.: nhd. gabeln; E.: s. furke; W.: nhd. DW2-; L.: Lexer 304a (fürken)

furkÆe, mhd., st. F.: nhd. Gabelung, Befestigung der Hirscheingeweide an Gabel, Präsentation des zerlegten Wildes auf einer Forke, Furkie, (Jagdsitte); Q.: Suol (FB furkÆe), Trist (um 1210); E.: s. furke; W.: nhd. DW2-; L.: Lexer 304a (furkÆe), Hennig (furkÆe), FB 449b (furkÆe)

furm, mhd.: Vw.: s. form

furmieren, mhd., sw. V.: Vw.: s. formieren

furnier, mhd., st. N.: Vw.: s. furrier
furnieren, mhd., sw. V.: Vw.: s. furrieren; L.: Lexer 304a (furnieren)

fðrnt*, mhd., st. M.: Vw.: s. vriunt
füro, mhd., Adv.: nhd. »füro«, fernerhin, hinfür, weiterhin, darüberhinaus, mehr, künftig, später; Q.: MinnerI (um 1340), WernhMl (FB füro); W.: nhd. (ält.) füro, Adv., füro, künftig, später, DW2 9, 1327; L.: Lexer 304b (füro), FB 499b (füro)

furrier, furnier, mhd., st. F., st. N.: nhd. »Furnier«, Unterfutter; Vw.: s. under-; Q.: Suol, RqvI, Enik (um 1272), TürlWh, HvNst, (fornir) Cranc (FB furrier, furnier); E.: s. frz. fourrur, feurre, Sb., Stroh, Stroh zum Füllen; wohl aus einem frk. *fædr, Sb., Scheide; germ. *fæþra‑, *fæþram, *fædra‑, *fædram, st. N. (a), Futter (N.) (1); W.: nhd. (ält.) Furnier, N., Furnier, Unterfutter, DW2 9, 1326; L.: Lexer 304b (furrier), FB 499b (furrier, furnier)

furrieren, furnieren, mhd., sw. V.: nhd. füttern, mit Unterfutter beziehen, unterfuttern, füllen; Vw.: s. durch-, under-; Q.: Suol, RqvI, RqvII, RWh, RWchr, StrBsp, LvReg, Enik, Jüngl, GTroj, SHort, Ot, SAlex (FB furrieren, furnieren), Erlös, JTit, Parz (1200-1210), TürlWh, UvLFrd, WvE, Wig; E.: s. mfrz. forrure, sw. V., füttern; vgl. afrz. fouerre, Sb., Scheide, Futteral; aus. frk. *fædr, Sb., Scheide; vgl. germ. *fæþra‑, *fæþram, *fædra‑, *fædram, st. N. (a), Futter (N.) (1); W.: nhd. DW2-; L.: Lexer 304b (furrieren), FB 499b (furrieren, furnieren)

furrieret***, mhd., (Part. Prät.=)Adj.: nhd. »gefüttert«; Vw.: s. ge-; E.: s. furrieren; W.: nhd. DW2-

furt*, mhd., st. M.: Vw.: s. vurt

furtz*, mhd., st. M.: Vw.: s. vurz

furz*, mhd., st. M.: Vw.: s. vurz

fðst*, mhd., st. M.: Vw.: s. vðst

fut*, mhd., st. F., sw. F.: Vw.: s. vut

futze, mhd., sw. F.: Vw.: s. fotze; L.: Hennig (futze)

fðwer*, mhd., st. N.: Vw.: s. viur

fðz*, mhd., st. M.: Vw.: s. vuoz
PAGE
32

