

Nomenclatuur Phasianini; wetenschappelijke, Nederlandse, Engelse, Duitse en Franse naamgeving

Door: Han Assink

I.s.m.: Peter Garson (chairman Pheasant Specialist Group), Alain Hennache (chairman EAZA - Pheasant TAG, chairman WPA-France), Heiner Jacken (bestuur WPA-Deutschland), Ludo Pinceel (docent biologie aan de Katholieke Hogeschool Kempen en lector aan de Katholieke Universiteit Leuven), Steven Vansteenkiste (curator vogels Zoo Antwerpen) en Ronald Wezeman (bestuur WPA-Benelux)


World Pheasant Association – WPA-Benelux

Nomenclatuur Phasianini (versie 1.0)

Naamgeving van fazanten

In het gebruik van fazantennamen komen veel verschillen voor. Deze brochure is bedoeld om mee te helpen om een standaard te maken voor naamgeving van fazanten. De bedoeling is om vertrekkende vanuit de wetenschappelijke namen het gebruik van namen in het Nederlands en in de andere talen Engels, Duits en Frans overzichtelijk te maken. Soms komt het voor dat namen overgenomen worden uit andere talen, maar dat de schrijfwijze enigszins afwijkt. Voorbeelden hiervan in het Nederlands / Vlaams zijn bijvoorbeeld: tragopan of tragopaan. In dit overzicht hebben wij gekozen voor tragopaan. Het oudere woord saterhoen wordt niet of nauwelijks nog gebruikt in de spreektaal van kwekers en wetenschappers.

Bovendien zijn er Aziatische landen die er de voorkeur aan geven om de naamgeving van een fazant aan te passen aan deze tijd. Een goed voorbeeld hiervan is de bergpauwfazant, die voorheen en nu nog vaak als Rothschildpauwfazant werd aangeduid.

Het document is slechts een aanwijzing voor diegenen die er gebruik van wensen te maken en dient van tijd tot tijd herzien te worden.

Veel dank is verschuldigd aan Peter Garson (chairman Pheasant Specialist Group), Alain Hennache (chairman EAZA - Pheasant TAG, chairman WPA-France), Heiner Jacken (bestuur WPA-Deutschland), Ludo Pinceel (docent biologie aan de Katholieke Hogeschool Kempen en lector aan de Katholieke Universiteit Leuven), Steven Vansteenkiste (curator vogels Zoo Antwerpen) en Ronald Wezeman (bestuur WPA-Benelux) voor hun enthousiaste bijdragen om deze brochure te maken.

Samenstelling: Han Assink

Voorzitter WPA-CBAC en Vice-President WPA

Arcen 2004

Nomenclatuur Phasianini; wetenschappelijke, Nederlandse, Engelse, Duitse en Franse naamgeving

Door: Han Assink

I.s.m.: Peter Garson (chairman Pheasant Specialist Group), Alain Hennache (chairman EAZA - Pheasant TAG, chairman WPA-France), Heiner Jacken (bestuur WPA-Deutschland), Ludo Pinceel (docent biologie aan de Katholieke Hogeschool Kempen en lector aan de Katholieke Universiteit Leuven), Steven Vansteenkiste (curator vogels Zoo Antwerpen) en Ronald Wezeman (bestuur WPA-Benelux)

GENUS	SPECIES	SUBSPECIES	Nederlands	Engels	Duits	Frans
<i>Ithaginis</i>	<i>cruentus</i>		bloedfazant	blood pheasant	Blutfasan	ithagine
		<i>cruentus</i>	Nepalbloedfazant	Himalayan blood pheasant	Nepal-Blutfasan	ithagine ensanglanté
		<i>affinis</i>	Sikkimbloedfazant	Sikkim blood pheasant	Sikkim-Blutfasan	ithagine du Sikkim
		<i>tibetanus</i>	Tibetbloedfazant	Tibetan blood pheasant	Tibet-Blutfasan	ithagine du Tibet
		<i>geoffroyi</i>	Geoffroybloedfazant	Geoffroy's blood pheasant	Geoffroy-Blutfasan	ithagine de Geoffroy
		<i>berezowskii</i>	Berezowskybloedfazant	Berezowki's blood pheasant	Beresowsky-Blutfasan	ithagine de Berezowsky
		<i>beicki</i>	Beickbloedfazant	Beick's blood pheasant	Beick-Blutfasan	ithagine de Beick
		<i>michaelis</i>	Bianchibloedfazant	Bianchi's blood pheasant	Bianchi-Blutfasan	ithagine de Bianchi
		<i>sinensis</i>	Davidbloedfazant	David's blood pheasant	David-Blutfasan	ithagine du Père David
		<i>annae</i>	Assambloedfazant	Mrs. Sage's blood pheasant	Assam-Blutfasan	ithagine de Mrs Sage
		<i>kuseri</i>	Kuserbloedfazant	Kuser's blood pheasant	Kuser-Blutfasan	ithagine de Kuser
		<i>rocki</i>	Rockbloedfazant	Rock's blood pheasant	Rock-Blutfasan	ithagine de Rock
		<i>marionae</i>	Vernaybloedfazant	Vernay's blood pheasant	Vernay-Blutfasan	ithagine de Mrs Vernay
		<i>holoptilus</i>	Greenwaybloedfazant	Greenway's blood pheasant	Greenway-Blutfasan	ithagine de Greenway
<i>clarkei</i>	Clarkebloedfazant	Clarke's blood pheasant	Clarke-Blutfasan	ithagine de Clarke		
<i>Tragopan</i>	<i>melanocephalus</i>		westelijke tragopaan	western tragopan	Hasting- <i>Tragopan</i>	tragopan de Hastings
<i>Tragopan</i>	<i>satyra</i>		satyrtragopaan	satyr tragopan	Satyr- <i>Tragopan</i>	tragopan satyre
<i>Tragopan</i>	<i>blythii</i>	<i>blythii</i>	Blythtragopaan	Blyth's tragopan	Blyth- <i>Tragopan</i>	tragopan de Blyth
		<i>molesworthi</i>	Molesworthtragopaan	Moleworth's tragopan	Moleworth- <i>Tragopan</i>	tragopan de Molesworth
<i>Tragopan</i>	<i>temminckii</i>		Temmincktragopaan	Temminck's tragopan	Temminck- <i>Tragopan</i>	tragopan de Temminck
<i>Tragopan</i>	<i>caboti</i>		Cabottragopaan	Cabot's tragopan	Cabot- <i>Tragopan</i>	tragopan de Cabot
<i>Pucrasia</i>	<i>macrolopha</i>		koklasfazant	koklass pheasant	Koklasfasan	eulophe
		<i>macrolopha</i>	koklasfazant	common koklass	Koklasfasan	eulophe macrolophe
		<i>nipalensis</i>	Nepalkoklasfazant	Nepal koklass	Nepal-Koklasfasan	eulophe du Népal
		<i>castanea</i>	Afgaanse koklasfazant	western koklass	Afghanistan-Koklasfasan	eulophe occidental
		<i>biddulphi</i>	Kashmirkoklasfazant	Kashmir koklass	Kaschmir-Koklasfasan	eulophe du Cachemire

Nomenclatuur Phasianini; wetenschappelijke, Nederlandse, Engelse, Duitse en Franse naamgeving

Door: Han Assink

I.s.m.: Peter Garson (chairman Pheasant Specialist Group), Alain Hennache (chairman EAZA - Pheasant TAG, chairman WPA-France), Heiner Jacken (bestuur WPA-Deutschland), Ludo Pincheel (docent biologie aan de Katholieke Hogeschool Kempen en lector aan de Katholieke Universiteit Leuven), Steven Vansteenkiste (curator vogels Zoo Antwerpen) en Ronald Wezeman (bestuur WPA-Benelux)

GENUS	SPECIES	SUBSPECIES	Nederlands	Engels	Duits	Frans
		<i>joretiana</i>	Joretkoklasfazant	Joret's koklass	Anhwei-Koklasfasan	eulophe de Joret
		<i>darwini</i>	Darwinkoklasfazant	Darwin's koklass	Darwin-Koklasfasan	eulophe de Darwin
		<i>meyeri</i>	Meyerkoklasfazant	Meyer's koklass	Meyer-Koklasfasan	eulophe de Meyer
		<i>ruficollis</i>	roodnekkoklasfazant	orange-collared koklass	Rothals-Koklasfasan	eulophe à cou orange
		<i>xanthospila</i>	geelnekkoklasfazant	yellow-necked koklass	Gelbhals-Koklasfasan	eulophe à cou jaune
<i>Lophophorus</i>	<i>impejanus</i>		Himalaya glansfazant	Himalayan monal	Königsglanzfasan	lophophore resplendissant
<i>Lophophorus</i>	<i>sclateri</i>		Sclaterglansfazant	Sclater's monal	Sclater-Glanzfasan	lophophore de Sclater
		<i>sclateri</i>	Sclaterglansfazant	-	-	-
		<i>orientalis</i>	oostelijke Sclaterglansfazant	-	-	-
<i>Lophophorus</i>	<i>lhuysii</i>		Chinese glansfazant	Chinese monal	China-Glanzfasan	lophophore de lhuys
<i>Gallus</i>	<i>gallus</i>		rode kamhoen	red junglefowl	rotes Kammhuhn	coq bankiva
		<i>gallus</i>	Cochininese rode kamhoen	Cochin-Chinese red junglefowl	Cochinchina rotes Kammhuhn	coq bankiva de Cochinchine
		<i>spadiceus</i>	Birmese rode kamhoen	Burmese red junglefowl	Burma rotes Kammhuhn	coq bankiva de Birmanie
		<i>jabouillei</i>	Tonkinese rode kamhoen	Tonkinese red junglefowl	Tonkin rotes Kammhuhn	coq bankiva du Tonkin
		<i>murghi</i>	Indische rode kamhoen	Indian red junglefowl	Indisches rotes Kammhuhn	coq bankiva de l'Inde
		<i>bankiva</i>	Javaanse rode kamhoen	Javan red junglefowl	Java rotes Kammhuhn	coq bankiva de Java
<i>Gallus</i>	<i>sonneratii</i>		Sonnerathoen	grey junglefowl	Sonnerat-Huhn	coq de Sonnerat
<i>Gallus</i>	<i>lafayetii</i>		Lafayettehoen	Sri Lanka junglefowl	Lafayette-Huhn	coq de Lafayette
<i>Gallus</i>	<i>varius</i>		groene Javahoen	green jungle fowl	grünes Kammhuhn	coq de Java
<i>Lophura</i>	<i>leucomelanos</i>		kalijfazant	kalij pheasant	Schwarzfasan	faisan kalij
		<i>leucomelanos</i>	Nepalfazant	Nepal kalij pheasant	Nepalfasan	faisan leucomèle
		<i>hamiltoni</i>	witkuiffazant	white-crested kalij pheasant	Weisshaubenfasan	faisan à huppe blanche
		<i>melanota</i>	zwartrugfazant	black-backed kalij pheasant	Schwarzrückenfasan	faisan mélanote
		<i>lathamii</i>	Horsfieldfazant	black-breasted kalij pheasant	Horsfield-Fasan	faisan de Horsfield
		<i>williamsi</i>	Williamsfazant	Williams's kalij pheasant	Williams-Fasan	faisan de Williams
		<i>moffitti</i>	Moffittfazant	black kalij pheasant	Moffitt-Fasan	faisan noir
		<i>oatesi</i>	Oatesfazant	Oates's kalij pheasant	Oates-Fasan	faisan de Oates
		<i>lineata</i>	streepfazant	lineated kalij pheasant	Strichelfasan	faisan de Raynaud

Nomenclatuur Phasianini; wetenschappelijke, Nederlandse, Engelse, Duitse en Franse naamgeving

Door: Han Assink

I.s.m.: Peter Garson (chairman Pheasant Specialist Group), Alain Hennache (chairman EAZA - Pheasant TAG, chairman WPA-France), Heiner Jacken (bestuur WPA-Deutschland), Ludo Pinceel (docent biologie aan de Katholieke Hogeschool Kempen en lector aan de Katholieke Universiteit Leuven), Steven Vansteenkiste (curator vogels Zoo Antwerpen) en Ronald Wezeman (bestuur WPA-Benelux)

GENUS	SPECIES	SUBSPECIES	Nederlands	Engels	Duits	Frans
		<i>crawfurdi</i>	Crawfurdfazant	Crawfurd's kalij pheasant	Crawfurd-Fasan	faisan de Sharpe
<i>Lophura</i>	<i>nycthemera</i>		Zilverfazant	silver pheasant	Silberfasan	faisan argenté
		<i>nycthemera</i>	gewone zilverfazant	true silver pheasant	Silberfasan	faisan argenté ordinaire
		<i>beli</i>	Bel zilverfazant	Bel's silver pheasant	Bel-Silberfasan	faisan de Bel
		<i>berliozii</i>	Berlioz zilverfazant	Berlioz's silver pheasant	Berlioz-Silberfasan	faisan de Berlioz
		<i>rufipes</i>	Ruby Mines zilverfazant	Ruby Mines silver pheasant	Rubinmenien-Silberfasan	faisan des mines de Rubis
		<i>ripponi</i>	Rippon zilverfazant	Rippon's silver pheasant	Rippon-Silberfasan	faisan de Rippon
		<i>jonesi</i>	Jones zilverfazant	Jones's silver pheasant	Jones-Silberfasan	faisan de Jones
		<i>rongjiangensis</i>	Kweitschau zilverfazant	Rang Jiang silver pheasant	Kweitschau-Silberfasan	faisan argenté du Rongjiang
		<i>omeiensis</i>	Scetschuan zilverfazant	Sichuan silver pheasant	Szetschuan-Silberfasan	faisan argenté du Setchouan
		<i>occidentalis</i>	westelijke zilverfazant	western silver pheasant	Westlicher-Silberfasan	faisan argenté occidental
		<i>beaulieu</i>	Beaulieu zilverfazant	Lao silver pheasant	Beauleu-Silberfasan	faisan de Beaulieu
		<i>fokiensis</i>	Fokien zilverfazant	Fokien silver pheasant	Fukien-Silberfasan	faisan argenté du Foukien
		<i>annamensis</i>	Annam zilverfazant	Annamese silver pheasant	Annam-Silberfasan	faisan d'Annam
		<i>whiteheadi</i>	Hainan zilverfazant	Hainan silver pheasant	Hainan-Silberfasan	faisan argenté de Hainan
		<i>engelbachi</i>	Boloven zilverfazant	Boloven silver pheasant	Bolowen-Silberfasan	faisan argenté des Bolovens
		<i>lewisi</i>	Lewis zilverfazant	Lewis's silver pheasant	Lewis-Silberfasan	faisan de Lewis
<i>Lophura</i>	<i>imperialis</i>		keizerfazant	imperial pheasant	Kaiserfasan	faisan impérial
<i>Lophura</i>	<i>edwardsi</i>		Edwardsfazant	Edwards's pheasant	Edwards-Fasan	faisan d'Edwards
<i>Lophura</i>	<i>hatinhensis</i>		Vietnamfazant	Vietnamese pheasant	Vietnam-Fasan	faisan du Vietnam
<i>Lophura</i>	<i>swinhoii</i>		Swinhoe fazant	Swinhoe's pheasant	Swinhoe-Fasan	faisan de Swinhoe
<i>Lophura</i>	<i>hoogerwerfi</i>		Hoogerwerffazant	Sumatran pheasant	Hoogerwerf-Fasan	faisan d'Atjeh
<i>Lophura</i>	<i>inornata</i>		Salvadorifazant	Salvadori's pheasant	Salvadori-Fasan	faisan de Salvadori
<i>Lophura</i>	<i>Erythrophthalma</i>		kuifloze vuurrugfazant	crestless fireback	Gelbschwanzfasan	
		<i>erythrophthalma</i>	Maleise kuifloze vuurrugfazant	Malaysian crestless fireback	Malaiischer Gelbschwanzfasan	faisan à queue rousse
		<i>pyronota</i>	Borneo kuifloze vuurrugfazant.	Bornean crestless fireback	Borneo- Gelbschwanzfasan	faisan pyronote
<i>Lophura</i>	<i>ignita</i>		gekuifde vuurrugfazant	crested fireback	Feuerrückenfasan	faisan noble

Nomenclatuur Phasianini; wetenschappelijke, Nederlandse, Engelse, Duitse en Franse naamgeving

Door: Han Assink

I.s.m.: Peter Garson (chairman Pheasant Specialist Group), Alain Hennache (chairman EAZA - Pheasant TAG, chairman WPA-France), Heiner Jacken (bestuur WPA-Deutschland), Ludo Pinceel (docent biologie aan de Katholieke Hogeschool Kempen en lector aan de Katholieke Universiteit Leuven), Steven Vansteenkiste (curator vogels Zoo Antwerpen) en Ronald Wezeman (bestuur WPA-Benelux)

GENUS	SPECIES	SUBSPECIES	Nederlands	Engels	Duits	Frans
		<i>ignita</i>	kleine Borneo gekuifde vuurrugfazant	lesser Bornean crested fireback	Kleiner Borneo-Feuerrückenfasan	petit faisan noble
		<i>nobilis</i>	grote Borneo gekuifde vuurrugfazant	greater Bornean crested fireback	Grosser Borneo-Feuerrückenfasan	grand faisan noble
		<i>rufa</i>	Vieillotfazant	Vieillot's crested fireback	Vieillot-Feuerrückenfasan	faisan de Vieillot
		<i>macartneyi</i>	Delacourfazant	Delacour's crested fireback	Delacour-Feuerrückenfasan	faisan de Delacour
<i>Lophura</i>	<i>bulweri</i>		Bulwerfazant	Bulwer's pheasant	Bulwer-Fasan	faisan de Bulwer
<i>Crossoptilon</i>	<i>harmani</i>		Harmanoorfazant	Tibetan eared pheasant	Harman-Ohrfasan	hoki de Harman
<i>Crossoptilon</i>	<i>crossoptilon</i>		witte oorfazant	white eared pheasant	Weißer Ohrfasan	hoki blanc
		<i>crossoptilon</i>	Sichuan witte oorfazant	Sichuan white eared pheasant	Szetschuan-Ohrfasan	hoki blanc du Setchouan
		<i>lichiangense</i>	Yunnan witte oorfazant	Yunnan white eared pheasant	Yunnan-Ohrfasan	hoki blanc du Yunnan
		<i>drouyni</i>	Tibetaanse witte oorfazant	Tibetan white eared pheasant	Mekong-Ohrfasan	hoki blanc du Tibet
		<i>dolani</i>	Dolan witte oorfazant	Dolan's white eared pheasant	Dolan-Ohrfasan	hoki de Dolan
<i>Crossoptilon</i>	<i>mantchuricum</i>		bruine oorfazant	brown eared pheasant	brauner Ohrfasan	hoki brun
<i>Crossoptilon</i>	<i>auritum</i>		blauwe oorfazant	blue eared pheasant	blauer Ohrfasan	hoki bleu
<i>Catreus</i>	<i>wallichii</i>		Wallichfazant	cheer pheasant	Wallichfasan	faisan de Wallich
<i>Syrmaticus</i>	<i>elliotti</i>		Elliotfazant	Elliot's pheasant	Elliot-Fasan	faisan d'Elliot
<i>Syrmaticus</i>	<i>humiae</i>		Humefazant	Hume's pheasant	Hume-Fasan	faisan de Hume
		<i>humiae</i>	Westelijke Humefazant	western Hume's pheasant	Manipur Hume-Fasan	faisan de Hume
		<i>burmanicus</i>	Oostelijke Humefazant	eastern Hume's pheasant	Burma Hume-Fasan	faisan de Birmanie
<i>Syrmaticus</i>	<i>mikado</i>		Mikadofazant	mikado pheasant	Mikado-Fasan	faisan mikado
<i>Syrmaticus</i>	<i>soemmerringii</i>		koperfazant	copper pheasant	Kupferfasan	
		<i>soemmerringii</i>	Soemmerringkoperfazant	Soemmerring's copper pheasant	Sömmerring-Kupferfasan	faisan de Soemmerring
		<i>ijimae</i>	IJimakoperfazant	Ijima's copper pheasant	Weißrücken- Kupferfasan	faisan d'Ijima
		<i>scintillans</i>	Scintillankoperfazant	Scintillating copper pheasant	Nördliche Kupferfasan	faisan scintillant
		<i>intermedius</i>	Shikokukoperfazant	Shikoku copper pheasant	Schikoku-Kupferfasan	faisan de Shikoku
		<i>subrufus</i>	Pacifische koperfazant	Pacific copper pheasant	Pazifischer Kupferfasan	faisan du Pacifique
<i>Syrmaticus</i>	<i>reevesii</i>		koningsfazant	Reeve's pheasant	Königsfasan	Faisan vénéré
<i>Phasianus</i>	<i>colchicus</i>		colchicusfazant	colchicus pheasant	Colchicus-fasan	faisan de colchide
		<i>colchicus</i>	Zuidelijke Kaukasusfazant	Southern Caucasus pheasant	Transkaukasische Fasan	faisan du sud du Caucase

Nomenclatuur Phasianini; wetenschappelijke, Nederlandse, Engelse, Duitse en Franse naamgeving

Door: Han Assink

I.s.m.: Peter Garson (chairman Pheasant Specialist Group), Alain Hennache (chairman EAZA - Pheasant TAG, chairman WPA-France), Heiner Jacken (bestuur WPA-Deutschland), Ludo Pinceel (docent biologie aan de Katholieke Hogeschool Kempen en lector aan de Katholieke Universiteit Leuven), Steven Vansteenkiste (curator vogels Zoo Antwerpen) en Ronald Wezeman (bestuur WPA-Benelux)

GENUS	SPECIES	SUBSPECIES	Nederlands	Engels	Duits	Frans
		<i>septentrionalis</i>	Noordelijke Kaukasusfazant	Northern Caucasus pheasant	Nordkaukasische Fasan	faisan du nord du Caucase
		<i>talischensis</i>	Talischfazant	Talisch Caucasian pheasant	Talysch-Fasan	faisan de Talisch
		<i>persicus</i>	Perzische fazant	Persian pheasant	Persischer Fasan	faisan de Perse
		<i>shawii</i>	Yarkandfazant	Yarkand pheasant	Yarkland-Fasan	faisan de Yarkland
		<i>chrysomelas</i>	Khivanfazant	Khivan pheasant	Chiwa-Fasan	faisan de Khiva
		<i>bianchii</i>	Bianchifazant	Bianchi's pheasant	Tadschikistan-Fasan	faisan de Bianchi
		<i>zerafschanicus</i>	Zerafshan ringnekfazant	Zerafshan pheasant	Serafshan-Fasan	faisan de Samarkland
		<i>zarudnyi</i>	Zarudnyfazant	Zarudny's pheasant	Amu-Darja-Fasan	faisan de Zarudny
		<i>principalis</i>	Prins van Wales ringnekfazant	Prince of Wales pheasant	Prinz-von-Wales-Fasan	faisan du Prince de Galles
		<i>mongolicus</i>	Kirghizfazant	Kirghiz ring-necked pheasant	Kasachstan-Fasan	faisan Kighize
		<i>bergii</i>	Arafazant	Aral pheasant	Aral-Fasan	-
		<i>turcestanicus</i>	Syr-Dariafazant	Syr Daria pheasant	Syr-Darja-Fasan	faisan du Syr-Daria
		<i>tarimensis</i>	Tarimfazant	Tarim pheasant	Tarim-Fasan	-
		<i>vlangalii</i>	Zaidamfazant	Zaidam pheasant	Tsaidam-Fasan	faisan de Zaidam
		<i>elegans</i>	Stonefazant	Stone's pheasant	Stone-Fasan	faisan de Stone
		<i>rothschildi</i>	Rothschildfazant	Rothschild's pheasant	Rothschild-Fasan	faisan de Rothschild
		<i>sohokotensis</i>	Sohokhotofazant	Sohokhoto pheasant	Sohokhoto-Fasan	faisan de Sohokhoto
		<i>kiangsuensis</i>	Shansifazant	Shansi pheasant	Schansi-Ringfasan	faisan du Chiansi
		<i>alaschanicus</i>	Ala-Chanfazant	Alashan pheasant	Alaschan-Fasan	faisan de l'Ala-Chan
		<i>suechschanensis</i>	Sungpanfazant	Sungpan pheasant	Sungpan-Fasan	faisan de Sungpan
		<i>decollatus</i>	Keichowfazant	Keichow pheasant	Kweitou-Fasan	faisan du Koueitcheou
		<i>strauchi</i>	Strauchfazant	Strauch's pheasant	Kansu-Fasan	faisan de Strauch
		<i>satscheuensis</i>	Satchufazant	Satchu ring-necked pheasant	Satschu-Fasan	-
		<i>edzinensis</i>	Gobifazant	Gobi ring-necked pheasant	Gobi-Fasan	faisan à collier du Gobi

Nomenclatuur Phasianini; wetenschappelijke, Nederlandse, Engelse, Duitse en Franse naamgeving

Door: Han Assink

I.s.m.: Peter Garson (chairman Pheasant Specialist Group), Alain Hennache (chairman EAZA - Pheasant TAG, chairman WPA-France), Heiner Jacken (bestuur WPA-Deutschland), Ludo Pinceel (docent biologie aan de Katholieke Hogeschool Kempen en lector aan de Katholieke Universiteit Leuven), Steven Vansteenkiste (curator vogels Zoo Antwerpen) en Ronald Wezeman (bestuur WPA-Benelux)

GENUS	SPECIES	SUBSPECIES	Nederlands	Engels	Duits	Frans
		<i>formosanus</i>	Formosafazant	Taiwan ring-necked pheasant	Taiwan-Fasan	faisan à collier de Formose
		<i>torquatus</i>	Chinese ringnekfazant	Chinese ring-necked pheasant	Chinesischer Ringfasan	faisan à collier de Chine
		<i>takatsukasae</i>	Tonkinfazant	Tonkinese ring-necked pheasant	Tonkin-Ringfasan	faisan à collier du Tonkin
		<i>pallasi</i>	Mandsjoerijse fazant	Manchurian ring-necked pheasant	Mandschu-Ringfasan	faisan à collier de Mandchourie
		<i>hagenbecki</i>	Kobdofazant	Kobdo ring-necked pheasant	Kobdo-Ringfasan	faisan à collier de Kobdo
		<i>karpowi</i>	Koreaanse ringnekfazant	Korean ring-necked pheasant	Korea-Ringfasan	faisan à collier de Corée
<i>Phasianus</i>	<i>versicolor</i>		versicolorfazant	green pheasant	Buntfasan	faisan versicolore
		<i>versicolor</i>	Zuidelijke versicolorfazant	southern green pheasant	Südliche Buntfasan	faisan versicolore méridional
		<i>robustipes</i>	Noordelijke versicolorfazant	northern green pheasant	Nördliche Buntfasan	faisan versicolore septentrional
		<i>tanensis</i>	Pacifische versicolorfazant	Pacific green pheasant	Dunkler Buntfasan	faisan versicolore du Pacifique
<i>Chrysolophus</i>	<i>pictus</i>		goudfazant	golden pheasant	Goldfasan	faisan doré
<i>Chrysolophus</i>	<i>amherstiae</i>		Lady Amherstfazant	Lady Amherst's pheasant	Diamantfasan	faisan de Lady Amherst
<i>Polyplectron</i>	<i>chalcurum</i>		bronsstaartpauwfazant	bronze-tailed peacock pheasant	Bronzeschwanz-Pfaufasan	eperonnier à queue bronzée
		<i>chalcurum</i>	Oostelijke bronsstaartpauwfazant	eastern bronze-tailed peacock pheasant	nördliche Bronzeschwanz-Pfaufasan	eperonnier à queue bronzée du Nord
		<i>scutulatum</i>	Zuidelijke bronsstaartpauwfazant	southern bronze-tailed peacock pheasant	südliche Bronzeschwanz-Pfaufasan	eperonnier à queue du Sud
<i>Polyplectron</i>	<i>inopinatum</i>		bergpauwfazant	mountain peacock pheasant	Berg-Pfaufasan	eperonnier de Rothschild
<i>Polyplectron</i>	<i>germaini</i>		Germainpauwfazant	Germain's peacock pheasant	Germain-Pfaufasan	eperonnier de Germain
<i>Polyplectron</i>	<i>bicalcaratum</i>		grijze pauwfazant	grey peacock pheasant	Grauer Pfaufasan	eperonnier chinquis
		<i>bicalcaratum</i>	Birmapauwfazant	Burmese grey peacock pheasant	Burma-Pfaufasan	eperonnier chinquis de Birmanie
		<i>bakeri</i>	Himalayapauwfazant	Himalayan grey peacock pheasant	Himalaya-Pfaufasan	eperonnier chinquis de l'Himalaya
		<i>bailyi</i>	Lowe-pauwfazant	Lowe's grey peacock pheasant	Lowe-Pfaufasan	eperonnier chinquis de Lowe
		<i>ghigii</i>	Ghigipauwfazant	Ghigi's grey peacock pheasant	Ghigi-Pfaufasan	eperonnier chinquis de Ghigi

Nomenclatuur Phasianini; wetenschappelijke, Nederlandse, Engelse, Duitse en Franse naamgeving

Door: Han Assink

I.s.m.: Peter Garson (chairman Pheasant Specialist Group), Alain Hennache (chairman EAZA - Pheasant TAG, chairman WPA-France), Heiner Jacken (bestuur WPA-Deutschland), Ludo Pinceel (docent biologie aan de Katholieke Hogeschool Kempen en lector aan de Katholieke Universiteit Leuven), Steven Vansteenkiste (curator vogels Zoo Antwerpen) en Ronald Wezeman (bestuur WPA-Benelux)

GENUS	SPECIES	SUBSPECIES	Nederlands	Engels	Duits	Frans
		<i>katsumatae</i>	Hainanpauwfazant	Hainan grey peacock pheasant	Hainan-Pfaufasan	eperonnier chinquis de Hainan
<i>Polyplectron</i>	<i>malacense</i>		Maleise pauwfazant	Malaysian peacock pheasant	Malaiischer Pfaufasan	eperonnier de Hardwicke
<i>Polyplectron</i>	<i>schleiermacheri</i>		Borneopauwfazant	Bornean peacock pheasant	Borneo-Pfaufasan	eperonnier de Bornéo
<i>Polyplectron</i>	<i>napoleonis</i>		Palawanpauwfazant	Palawan peacock pheasant	Palawan-Pfaufasan	eperonnier Napoléon
<i>Rheinardia</i>	<i>ocellata</i>		gekuifde argusfazant	crested argus	Rheinard-fasan	Rheinarte ocellé
		<i>ocellata</i>	Indochinese gekuifde argusfazant	Reinard's crested argus pheasant	Vietnam-Rheinard-Fasan	Rheinarte d'Annam
		<i>nigrescens</i>	Maleise gekuifde argusfazant	Malaysian crested argus pheasant	Indochinesche- Rheinard-Fasan	Rheinarte malais
<i>Argusianus</i>	<i>argus</i>		Argusfazant	great argus	Argusfasan	Argus
		<i>Argus</i>	Maleise argusfazant	Malaysian great argus	Malaiischer Argusfasan	argus géant
		<i>grayi</i>	Borneoargusfazant	Bornean great argus	Borneo- Argusfasan	argus de Gray
<i>Afropavo</i>	<i>congensis</i>		Kongopauw	Congo peafowl	Kongo-Pfau	paon du Congo
<i>Pavo</i>	<i>cristatus</i>		blauwe pauw	Indian peafowl	blauer Pfau	paon bleu
<i>Pavo</i>	<i>muticus</i>		groene pauw	green peafowl	grüner Pfau	paon spicifère
		<i>muticus</i>	Javaanse groene pauw	Javanese green peafowl	Malaiischer grüner Pfau	paon spicifère de Java
		<i>imperator</i>	Indochinese groene pauw	Indo-Chinese green peafowl	Indochinescher grüner Pfau	paon spicifère d'Indochine
		<i>spicifer</i>	Birmese groene pauw	Burmese green peafowl	Burmanischer grüner Pfau	paon spicifère de Birmanie