 Sensorische „Kriegsführung" sensorische Versöhnung
 Die schwarzen Wühler 353
Sinnessoziologische Erkundungen eines zwielichtigen Kampfplatzes
Siegfried Saerberg
„Schnupp! Dringt die Schaufel wie der Blitz dem Maulwurf unter seinen Sitz. Und mit Hurra in einem Bogen, wird er herauf ans Licht gezogen." (Wilhelm Busch 1959: 727 f.)
 Einleitung: Warum ist der Maulwurf interessant für die Soziologie?
Die Wahrnehmbarkeit der Welt in ihrer horizontalen und vertikalen Schichtung ist spezifischen materialen und kulturellen Bedingungen unterworfen. Es gibt Zonen, die durch bestimmte Sinne leichter, durch andere Sinne schwerer erschließbar sind. Oberflächen sind vor allem durch Anblicke zugänglich. Sie sind durch besondere kulturelle Semantiken erschlossen und mittels eines sozial vermittelten Vorrats von Deutungs-, Erfahrungs- und Wahrnehmungsschemata vorentworfen. Das Meer etwa ist ein Raum der Weite, obwohl hier der Leuchtturm auch die Dimension der Höhe einbringt, das Bergpanorama vor allem einer der Höhe, obwohl es auch eine vertikale Ausdehnung aufweist. Hier haben wir es mit außeralltäglichen Ästhetiken zu tun, die im Fernweh sentimentaler Seefahrer- oder heimatlich wiegender Bergromantik schwelgen. Diese Deutungen und Erfahrungskonstruktionen sind vor allem am Modell des Visuellen orientiert, obwohl bezweifelt werden muss, dass sie sich darauf beschränken lassen.
Betritt man die Erfahrungszonen alltäglicher Wirklichkeit, so wirft sich die Frage auf, wie sich Erfahr- und Wahrnehmbarkeit und deren sozial konstruierte Performativität in den einzelnen Sinnesdimensionen vermittelt. Welche Zonen alltäglich erfahrbaren Raumes werden durch welche Sinnesdomäne erfahrbar und welche Zonen des Unerfahrbaren gibt es in welchen Sinnesmodalitäten und wie wird mit ihnen umgegangen? Wenn ein Bereich des Unerfahrbaren das Unterirdische ist, dann stellt sich hier die Frage konkreter: Wie ist das unalltäglich visuell Unerfahrbare dieser Zone gedeutet und wie - wenn überhaupt - reicht es in das alltäglich sinnlich wie gedeutete und leiblich Wahrgenommene und Erfahrene hinein?
 354 Siegfried Saerberg
Oft ist von der Hegemonie des Sehens oder der Dominanz des Sehsinnes geschrieben worden, die in der abendländischen Kultur vorliegt.1 Inzwischen werden die verschiedenen Variationen des Blickes aber nicht mehr von den anderen Sinnen isoliert betrachtet. So schreibt etwa Webb Keane (2005) von der „Co-presence" und dem „Bundling" verschiedener Sinnesqualitäten in einem materialen Ding. Mitchell (2005) spricht von gemischten Medien, wenn es um das Verhältnis verschiedener Sinnesmodalitäten geht. Die Anthropologie der Sinne (Howes 1991a, 2003) spricht in diesem Zusammenhang von einem sensorischen Profil oder dem Sensorium einer bestimmten Kultur und versteht darunter ein höchst komplexes Gebilde, das nicht als kohärenter, monolithischer Block aufgefasst wird, sondern das durchaus Brüche und Kontradiktionen aufweisen kann. Die phänomenalen Voraussetzungen subjektiven Erlebens und Wahrnehmens bleiben hier jedoch unterrepräsentiert (Howes 2006: 170; 2003: 239). Um der Mannigfaltigkeit des Sinnenstoffes Form geben zu können, trennt Loenhoff (2002) den Bereich des Sensoriums in eine kulturelle Semantik und - im Anschluss an Goffmans Konzept der sozialen Interaktionsordnung (Goffman 1994a) - in eine sensorische Ordnung von Interaktionspraktiken. Loenhoff berücksichtigt zwar die Bedeutsamkeit materialer Bedingungen der Lebensumwelt, koppelt diese aber nicht an das phänomenale Erleben als Korrelat dieser Lebensbedingungen.
Um diese Defizite auszugleichen, möchte ich im Anschluss an Schütz (Schütz/ Luckmann 1979, 1984) und Merleau-Ponty (1964) die Überlegungen zu einer Sinnesanthropologie bzw. Sinnessoziologie in eine körpersoziologisch fundierte und leibphänomenologisch vermittelte Wissenssoziologie einbetten (Saerberg 2008). Soziales Handeln baut immer auf Sinnkonstruktionen auf (Schütz 2004), solche Sinnkonstruktionen sind wissensvermittelt (Berger/Luckmann 1969) und immer auch körpergebunden.2 Körpergebundenheit bedeutet, dass ein bestimmtes Set von sensorischen Qualitäten, Erfahrungen, emotiven Zuschreibungen (Simmel 1908a; Fischer 2002) und sensorisch inkorporiertem Routinewissen (Schütz/ Luckmann 1979, 1984) zur Anwendung kommt. Über die Beschreibung und Rekonstruktion des subjektiv sinnhaften Handlungsentwurfs, in den Wahrnehmung als ein Teil einbezogen ist, will ich den Zugang zu einem Bereich auferlegter sinnlicher Struktur finden, der dem subjektiven Entwurf vorausgeht, aber in ihm als perzeptive Komponente aufgenommen, mitverarbeitet und angeeignet wird. Wahrnehmendes Handeln soll demnach das Handeln heißen, das wesentlich von der Wahrnehmung geformt ist und in dessen Handlungsentwurf Wahrnehmung auch routinehaft oder explizit planend mitberücksichtigt wird. Hierdurch wird der vorprädikative Bereich in den Fokus eines Wissens- resp. Wahrnehmungserwerbs
1 Anstelle einer endlosen Literaturliste möchte ich auf den schönen einführenden Aufsatz von Edwards (2008) verweisen. 2 Vgl. hierzu Gugutzer (2002) und die Aufsätze in Hahn/Meuser (2002), Gugutzer (2004; 2006).
 Die schwarzen Wühler 355
gestellt, in dem nicht lediglich die Strukturierung alltäglichen Wissens und Handelns, sondern die handelnde Veralltäglichung von wahrnehmendem Wissen und wissendem Wahrnehmen thematisiert wird, ein Prozess, der allererst den materialen Fundus von hörenden-tastenden-riechenden-spürenden Erfahrungs- und Deutungsschemata des Alltags erstellt (Saerberg 2006; 2007).
In diesem Aufsatz möchte ich daher das sensorische Potential eines eher unscheinbaren Zeitgenossen für eine den Körper bedenkende Soziologie sondieren. Ein Zeitgenosse, der sich nie wirklich aufgedrängt, sondern deutliche Fluchttendenzen an den Tag gelegt hat. Obwohl er in Dunkelheit und Nacht beheimatet ist, hat er dennoch menschlichem Auge und Fuß so viel Widerständiges vorgeworfen, dass seiner Thematisierung im sensorisch-semantischen Haushalt vieler Gesellschaften, von denen ich mich hier auf die abendländische Kultur beschränken möchte, anscheinend nicht ausgewichen werden konnte oder wollte. Welche Bedeutungen werden ihm von sozialen Semantiken zugewiesen? Und er selber, unsicht- und unberührbar, dazu geruchs-, geschmacks- und geräuschlos, ruft nachhaltig beträchtlichen Aufruhr im sensorisch-pragmatischen wie sensorischemotionalen Erlebnisraum einer deutlich benennbaren Gruppe unserer modernen Gegenwartsgesellschaft hervor. Welche sensorischen Praktiken findet man an diesem Ort ethnographisch situierter sozialer Sinnkonstruktion? Doch beginnen wir mit einigen Worten aus der Zoologie.
2 Aus der Episteme der Biologie
Die Familie der Maulwürfe (Talpidae), zugehörig zur Ordnung der Insektenfresser (Lipotyphlae) und der Klasse der Säugetiere (Mammalia), siedelt in Europa wahrscheinlich seit dem Mitteleozän.3 In den Arten der Goldmulle, der Sternmulle, der Desmanen und der Spitzmausmaulwürfe reicht die Verbreitung der Familie von Nordamerika, Europa, Asien bis ins südliche Afrika. Im Zentrum dieses Aufsatzes steht der Europäische Maulwurf (Talpa europaea). Sein Lebensraum ist das gemäßigte Europa und West-Asien, von England bis zum Ob und Irtysch. Er lebt in nicht zu trockenen Böden in Wiesen, Wäldern und Kulturland, wobei er letzteres mit der räumlichen Lebenswelt von Freizeitgärtnern und Landwirten teilt, und ernährt sich ausschließlich von Insekten. Dazu gräbt er oft ausgedehnte Höhlensysteme. Das Aushubmaterial findet sich meist als Maulwurfshügel an der Oberfläche. Diese dienen der Sauerstoffversorgung. Die breiten, schaufeiförmigen Hände sind mit der Handfläche nach außen gekehrt. Er gräbt durch Oberarmrotation. Sein walzenförmiger Körper wird 10 bis 17 cm lang. Er wiegt zwischen 35 und 130 Gramm. Sein
3 Vgl. hierzu und im folgenden Storch (2004).
 356 Siegfried Saerberg
Kopf läuft in einer rüsselförmig verlängerten Schnauze spitz zu. Die Schnauze ist eng besetzt mit Sinneszellen (Eimersches Organ). Sein zwischen 2 und 4, 5 cm kurzer Schwanz weist sensorische Vibrissen auf. Aufgerichtet übermittelt er Informationen wie etwa leichte Bodenerschütterungen. Der Maulwurf hat dunkles, samtweiches Fell, das nur aus Wollhaaren gebildet wird und keinen Strich aufweist, so dass es ihn in seinen Gangsystemen bei Rückwärtsbewegung nicht hindert. Sein Geruchssinn ist stark ausgebildet. Er hat reduzierte äußere Ohren und winzige oder von Haut überwachsene Augen, weswegen ihm zwar mit Recht keine Taubheit aber fälschlich und nachhaltig Blindheit zugeschrieben wird.
3 Der Maulwurf in der kulturellen Semantik
Etymologisch lässt sich „Maulwurf" auf das althochdeutsche „Muwerf" (Haufenwerfer) rückbeziehen. Später wurde dies umgedeutet nach althochdeutsch „Molta" und mittelhochdeutsch „Molt" und „Mull" für Erde oder Staub. Mittelhochdeutsch „Moltwerf" bedeutet also Erdwerfer. Verwandte Begriffe sind Moltbeeren, mahlen, Torfmull, Mulch, Müll. Volksetymologisch umgedeutet über das mittelhochdeutsche Wort „Mul" für Maul wurde „Maulwurf zum Tier, das Erde mit dem Maul aufwirft (Pfeifer 1993: 851).
3.1 Die Entwertung des Maulwurfes In den Erzähl-Gattungen (Tier-)Märchen, Natursage, Fabel, Exemplum, Sprichwort und Emblem taucht der Maulwurf aufgespannt an der Achse sehend/blind und gruppiert um die Motivik von Finsternis, Blindheit und Defizit erstaunlich oft und konstant auf und hat sich so einen festen Platz im kollektiven Gedächtnis der okzidentalen Kultur gesichert.4 „Der Maulwurf ist deutlich als chthonisches Tier ausgewiesen, das in ewiger Dunkelheit existiert." (Bies 2006: 45)
So erfährt der Maulwurf eine narrative Abwertung. Im dritten Buch Mose heißt es: „Diese sollen euch auch unrein sein unter den Tieren, die auf Erden kriechen (...) die Eidechs, der Blindschleich und der Maulwurf." (III. Mose 11,29-30) Auch in Lev. 11,30. und in Jes. 2,20 erscheint der Maulwurf als unreines Tier (Feliks 1964: 1178).
In vielen Märchen wird ein Mensch zur Strafe für Hochmut und Eitelkeit in einen Maulwurf verwandelt. In dem englischen Volksmärchen „Der erste Maulwurf in Cornwall" etwa wird eine auf ihre eigene Schönheit eingebildete junge
4 Viele weitere Angaben zu diesem Unterkapitel finden sich in dem sehr instruktiven Aufsatz von Bies (2006).
 Die schwarzen Wühler 357
Dame, die sich den Heiratswünschen ihrer Mutter widersetzt, in einen Maulwurf verwandelt (Briggs/Michaelis-Jena 1983). Dabei erinnert noch - und dies ist ein schönes ätiologisches Detail des Märchens - der samtene Pelz des Tieres an Stolz und Glanz vergangener Tage. In einem wallonischen Märchen wird der Maulwurf dadurch bestraft, dass man die Erde über ihm in einem Akt buchstäblicher Unterdrückung naturwüchsigen Eigensinnes pflastert (Laport 1932).
Oft sind die Auftritte des Maulwurfes grotesk, wie etwa in dem Sprichwort „Kräht der Maulwurf auf dem Dach, liegt der Hahn vor Lachen flach." (Tappe 2000: 89) Der Herrscher, dem von einem Maulwurfshügel aus sein Reich gezeigt wird, erfährt dadurch eine Schmähung wie sie dem Duke of York bei Shakespeare zustößt.
3.2 Umwertung: Maulwurf als Arbeiter Diese Abwertung des Maulwurfes findet sich noch bis zum Ende des 18. Jahrhunderts auch in der abendländischen Philosophie wieder.5 So schreibt Kant in der „Kritik der reinen Vernunft" bezüglich der Unterscheidung seiner eigenen Grundlegung der Möglichkeit von Erkenntnis von vergeblichen Versuchen eines wilden spekulativen Denkens:
„Statt aller dieser Betrachtungen, deren gehörige Ausführung in der Tat die eigentümliche Würde der Philosophie ausmacht, beschäftigen wir uns jetzt mit einer nicht so glänzenden, aber doch auch nicht verdienstlosen Arbeit, nämlich: den Boden zu jenem majestätischen sittlichen Gebäude eben und baufest zu machen, in welchem sich allerlei Maulwurfsgänge einer vergeblich, aber mit guter Zuversicht, auf Schätze grabenden Vernunft vorfinden, und die jenes Bauwerk unsicher machen." (Kant 1956: 325 f.)
Das planvolle, auf sicherem Fundament angelegte Bauen des Vernunftkritikers wird hier dem umtriebigen sich Eingraben und Durchwühlen entgegengesetzt. Im
19. Jahrhundert ändert sich die Wertung der Maulwurfmetapher. Prägnant wird diese Veränderung, wenn man den metaphorischen Gebrauch von Kant mit dem von Hegel vergleicht. In der ersten Ausgabe seiner „Philosophie der Geschichte" findet sich am Ende der Einleitung eine Passage über den Sinn geschichtlicher Betrachtungen: 5 Weiter ausgeführt wird dies in dem lesenswerten Aufsatz von Stierle (1982); vgl. auch Krell (1981).
 358 Siegfried Saerberg
„Die Bewegung der Geschichte kann deshalb ein höchstes Interesse verlangen, weil in ihr die Bewegung des Geistes selbst sich offenbart. (...) Bisweilen erscheint dieser Geist nicht offenbar, sondern treibt sich, wie die Franzosen sagen, sous terre herum. Hamlet sagt vom Geiste, der ihn bald hier-, bald dorthin ruft: ,du bist mir ein wackerer Maulwurf', denn der Geist gräbt oft wie ein Maulwurf unter der Erde fort und vollendet sein Werk." (Hegel 1965: 24)
Die Maulwurfmetapher ist hier nicht mehr am Gegensatz blind/sehend festgemacht sondern der Maulwurf steht jetzt für unermüdliche Arbeit in einem widerständigen und massiven Material. Für Karl-Heinz Stierle deutet diese Umwertung der Maulwurfsmetapher auf eine fundamentale Veränderung zwischen zwei epochalen Denkerfahrungen hin: „Die Positivierung der Maulwurfs-Metapher im 19. Jahrhundert scheint darauf zu verweisen, daß die Sphäre der Erkenntnis selbst nicht mehr die des Lichts und der Helligkeit ist, sondern die der Dunkelheit." (Stierle 1982: 113) War das 18. Jahrhundert noch tief vom Glauben an die Aufklärung geprägt, durch die man dem Dunkel von Aberglauben und Unwissenheit zu entrinnen und ans Licht von Wissen und Erkenntnis zu gelangen hoffte, so zeigte sich im 19. Jahrhundert das Erkennen als andauernde Arbeit in einem massiven und dunklen Terrain. Der Fortschrittsoptimismus traf auf die Dunkelheiten der sich verbergenden Strukturen der Natur, von Staat und Gesellschaft oder des sich selbst verborgenen denkenden Subjekts. Von hier aus ist auch der Topos der Maulwurfmetapher für die Revolution, die im Dunkeln beginnt und ihr Werk am hellen Tag vollendet, bei Karl Marx und den an ihn anschließenden kritischen Theorien bis heute zu verstehen.6
„Aber die Revolution ist gründlich. (...) Sie vollendete erst die parlamentarische Gewalt, um sie stürzen zu können. Jetzt wo sie dies erreicht, vollendet sie die Exekutivgewalt (...) Und wenn sie diese zweite Hälfte ihrer Vorarbeit vollbracht hat, wird ganz Europa von seinem Sitze aufspringen und jubeln: ,Brav gewühlt, alter Maulwurf!"' (Marx 1965: 121)
Gewissermaßen als Kehrseite der gleichen Medaille hat sich seither bis heute sowohl in der politischen als auch in der Alltagsrhetorik die Metapher Maulwurf für die Staats-, Militär oder Polizeimacht untergrabende oder korrumpierende Tätigkeit von Spionen oder Informanten eingebürgert. Bei Nietzsche und Kafka wird die Maulwurfsmetapher zum Topos einer sich selbst bis in tiefste Abgründe hinein durchwühlenden Subjektivität. Nietzsche schreibt in der Einleitung seiner Aphorismensammlung „Morgenröte":
6 Vgl. etwa Bensaid (2001a), Stallybrass (1998), Schulte/Stollmann (2005), Fischer (2001).
 Die schwarzen Wühler 359
„(...) man könnte ihn selbst bei seiner dunklen Arbeit zufrieden nennen. Scheint es nicht, daß irgendein Glaube ihn führt, ein Trost entschädigt? Daß er vielleicht seine eigne lange Finsternis haben will, sein Unverständliches, Verborgenes, Rätselhaftes, weil er weiß, was er auch haben wird: seinen eigenen Morgen, seine eigene Erlösung, seine eigne Morgenröte? (...) fragt ihn nicht, was er da unten will, er wird es euch selbst schon sagen, (...) wenn er erst wieder Mensch geworden ist. Man verlernt gründlich das Schweigen, wenn man so lange wie er Maulwurf war, allein war." (Nietzsche 1963: 1011)
Kafka schreibt in einem Brief an Max Brod ähnlich: „Wir durchwühlen uns wie ein Maulwurf und kommen ganz geschwärzt und sammethaarig aus unsern verschütteten Sandgewölben, unsere armen roten Füßchen für zartes Mitleid emporgestreckt." (Kafka 1958a: 29)
Im 19. Jahrhundert hat sich also ausgehend von der Philosophie und hier fortschreitend in Literatur und Alltagsgebrauch hinein das Bild des Maulwurfes gewandelt. Von der Abwertung des Maulwurfes entlang der Achse blind/sehend hin zur Aufwertung desselben als unermüdlicher Arbeiter.
3.3 Ein behaglicher Geselle fürs Kinderzimmer Spätestens seit „Der Wind in den Weiden" (1983) von Kenneth Grahame, das 1908 erstveröffentlicht wurde, hält der Maulwurf Einzug in das Kinderbuch. Hier tritt der bis dahin im Märchen negativ konnotierte blinde Gräber und in der Philosophie positiv besetzte einsam wühlende Arbeiter heraus ans Tageslicht einer lebensfrohen und abenteuerlichen Um- und Mitwelt. Im Zuge der ökologischen Wende erfährt der Maulwurf - exemplarisch im Kinderbuch durch den von Baufahrzeugen aus seinem Quartier vertriebenen Maulwurf Grabowski (Murschetz 1972) - dann weiter Rehabilitierung - wenn auch nicht so symbolträchtig wie etwa die Sonnenblume, der Löwenzahn oder der Regenbogen.
Der dem Maulwurf im Märchen - ganz im Gegensatz zu solchen Tendenzen im generellen Plot des Märchens - weitgehend versagte Wunsch nach Kompensationen wird ihm im Kinderbuch des 20. Jahrhunderts gewährt: „das größte Glück der Erde (...) ist (...) wenn man gut hören kann. Ich kann gut hören", sagt der kleine Maulwurf zu Tiger und Bär in Janoschs „Suche nach dem Schatz der Erde" (Janosch 1979). Janoschs Kindergeschichte „Die Fiedelgrille und der Maulwurf'(Janosch 1985), die als Gegenerzählung zur äsopischen Fabel von der Grille und der Ameise geschrieben ist, stilisiert den Maulwurf zu einem freundlichen, weniger arbeitswütigen als gemütlichen und wohlig-lebensfrohen Gesellen, der einer in den Augen der übrigen Feldtiere nichtsnutzigen - weil sanges- und violinenfrohen und allzu umtriebigen - Fiedelgrille ein behagliches Winterquartier
 360 Siegfried Saerberg
bietet. Er ist zwar blind, aber das „macht nix" (Janosch 1985: 24). Er lebt zwar zurückgezogen, ist aber im Grunde seines Wesens nicht eigenbrötlerisch, kann sogar aus seiner etwas abseitigen Position heraus - konträr zu den Bewohnern der Oberwelt - zur eigentlichen Menschen- und Tierliebe finden.
Auch in Zdenek Milers „Der kleine Maulwurf (Miler 2002) mutiert das einsame Tier der Tiersage zu einem fröhlichen und geselligen Lebewesen. In den Bilderbüchern von Hans de Beer und Burny Bos (1994) führt der Maulwurf ein lustiges Familienleben. Bei Judith Halverscheid und Maike Zillig (1999) schließt der Maulwurf enge Freundschaft mit der Maus. Im Kinderbuch „Aufräumen? Mach ich morgen!" von Greta Carolat und Susanne Mais (2001) ist das Eigenbrötlerische des Maulwurfs gewichen und er wird zum gemütlichen Stubenbewohner, wenn erst kindlicher Eigensinn überredet ist. Im Kinderbuch ist der Maulwurf endlich „in der bürgerlichen Behaglichkeit des möblierten Lebens angelangt." (Bies 2006: 63)
4 Das sensorische Handeln der Maulwurfjäger
„Der Maulwurf ist der natürliche Feind eines jeden deutschen Kleingärtners, obwohl dieser genau genommen auch nichts Anderes macht als jener." (Berliner Zeitung, Rubrik „Was'n das?" 1. April 2000)
In diesem Kapitel soll der subjektive Handlungs- und Wahrnehmungsentwurf einer bestimmten sozialen Gruppe, nämlich die der Kleingärtner, in einem Ausschnitt lebensweltlich7 rekonstruiert werden. Der Kampf des kleingärtnernden Menschen gegen seinen Hauptfeind, den Maulwurf (und auch gegen die Wühlmäuse), ist kein neues Phänomen. Schon Wilhelm Busch hat das Thema in der Bildergeschichte „Der Maulwurf" aus der Sammlung „Dideldum" (ursprünglich von 1874) in der ihm eigenen grotesk-sarkastischen Mischung aus Bürgerlichkeit und Animalität besungen und bebildert. Der „schwarze Wühler" wird vom Bürger zuerst mit Hacke und Spaten erfolglos, dann schließlich mit bloßer Hand triumphal heroisch bekämpft und final lätal niedergeworfen: „Da liegt der schwarze Bösewicht, Und wühlte gern und kann doch nicht. Denn hinderlich, wie überall, Ist hier der eigne Todesfall." (Busch 1959: 729)
Analysiert wurden 315 Eintragungen in einem Online-Thread des Online- Gartenforums www.hausgarten.net zwischen dem 15.04.2005 und dem 28.11.2009.8
7 Vgl. zum lebensweltlichen Forschungsansatz Hitzler/Eberle (2000), Hitzler/Honer (1984; 1988), Honer (1993). 8 Weiterer Hintergrund der Studie sind eigengärtnerische Erfahrungen und die teilnehmende Beobachtung der Maulwurfbekämpfung von nächsten Nachbarn und Verwandten. Zum Thema Webnographie oder Cyberethnographie siehe Strübing (2006) und FQS (2007).
 Die schwarzen Wühler 361
Dieses Forum hat keine Teilnahmebegrenzung: Entweder als Mitglied oder Gast kann dort im Prinzip jeder seine Meinung und seine Tipps kundtun. Die hier teilnehmenden Hobby-, Freizeit-, und Kleingärtner und gelegentlichen Landwirte geben ihrem Hauptärgernis Namen wie Biester, Haufenschaufler, Pelzträger, kleine possierliche Kerlchen, Haufeneumel, Mauli, Vieh, knuffiges kleines Fellding, kleiner Terrorist, Tunnelbohrer, Spatenpauli, Untermieter, Reptil oder Buddelmonster.
Da Maulwürfe nach § 42 und § 65 des Bundesnaturschutzgesetzes sowie § 16 der Bundesartenschutzverordnung unter Naturschutz stehen, ist das Töten der Tiere verboten, weswegen die im Handel erhältlichen Maulwurfvertreiber entweder ihre relative Harmlosigkeit betonen - Wühlmäuse und Maulwürfe werden angeblich unverletzt verjagt - oder das Mittel offiziell nur auf Wühlmäuse referiert. Neben den seit langem im Handel erhältlichen Mitteln gegen Maulwürfe und Wühlmäuse wie Wühlmaus-Gift, Wühlmaus-Maulwurf-Gas oder Lavasteine (mit dem schönen Namen „Maulwurf-Raus") sind seit mehreren Jahren auf akustischem und/oder seismischem Weg arbeitende Geräte im Handel. Diese Geräte sind mit Frequenzgebern ausgestattet, die in regelmäßigen Abständen zwischen 10 oder 30 Sekunden zumeist hohe akustische Wellen oder geringe seismische Schwingungen ins Erdreich senden, entweder per Batterie oder über Solarzellen betrieben werden und Namen wie „Runaway" oder „Molechaser" tragen. Der Erfolg dieser Geräte wird von den Gartenfreunden sehr unterschiedlich bewertet. Neben Erfolgsberichten liegen auch etwa gleich viele negative Einschätzungen vor: „Letztes Jahr hab ich die Vernichtungsgeräte für unseren Garten bestellt, ich habe im Gegenteil das Gefühl, dass die Maulwürfe sich über die ausgesandten Wellen freuen und sich daran gütlich tun." (Werner M., 03.03.2007)
Zorn und Empörung vor allem über die Widerständigkeit des nahezu Unvertreibbaren treiben die Gartenfreunde in ein Onlineforum, um sich in einem Thread über Maulwurfbekämpfung auszutauschen. Die meisten klagen entweder über unvermittelte und plötzliche Maulwurfattacken aus heiterem Himmel - besser würde man wohl von aus sanft beharkter Erde sprechen - oder berichten von jahrelanger Kampferfahrung, welche sie nun den Neubefallenen mitteilen wollen. Nur die allerwenigsten sind dabei von gewissermaßen unverdientem Glück gesegnet: „Wir pflanzten Salat, Zucchini und Kürbis an. Dann war der Sommer da und wir hatten immer noch keinen neuen Rasen eingesät. Jetzt der Hammer, der Maulwurf ist nicht mehr da." (unregistriert, 21.07.2006, #26)
Grund für die Empörung sind einmal optische Störungen einer für allgemein verbindlich gehaltenen Gartenästhetik. Es wird aber auch Sorge um Verletzungsgefahr angeführt, wie im Beitrag des Nutzers mit dem sprechenden Namen „Ich bin verzweifelt!!!" zum Ausdruck kommt: „Nicht nur die Hügel sind das Störende, ich bin öfters schon hingefallen oder habe mich am Knöchel verletzt, da die Gänge nur wenige cm unter der Oberfläche sind! Und ich bei schrägem Rauftreten reinfalle! So geht's nicht weiter, da sind einige unten!" (03.07.2006, #19)
 362 Siegfried Saerberg
Jene Bedrohung aus dem Untergrund, die einerseits zwar - die eben für allgemein gültig gehaltene optische Gartenästhetik konterkarierend - nur allzu sichtbare Spuren in Form der Hügel9 hinterlässt, lauert andererseits aber unsichtbar als Loch oder als nah unter der Erdoberfläche liegender, einsturzgefährdeter Gang: „Die Hügel, die irgendwann einbrechen, werden zu gemeinen - stellenweise nicht sichtbaren - Löchern, die echt lebensgefährlich sind." (Babsie, 04.07.2006, #21)
Nun ist das Ziel der Maulwurfsbekämpfung zwar die Herstellung eines optisch und kinästhetisch geordneten Gartens, das darf nun aber auf keinen Fall zu dem Fehlschluss verleiten, dass der Kampf gegen den Maulwurf eine ebensolche Konzentrierung auf zwei Sinnesmodalitäten zeigen würde. Ganz im Gegenteil: Dieser Kampf wird auf allen sensorischen Fronten geführt; er ist ein multisensorisches Ereignis. Allerdings kein Ereignis, das lustvolles sinnenfrohes Event wäre, sondern wir haben es mit einem Sinnestaumel zu tun, dessen letztes Ziel eine Sinnesberaubung des Gegners zu sein scheint, die durch extreme Geräusch- und Geruchsbelästigung sogar das eigene Taumeln in Kauf nimmt.
Starten wir mit dem akustischen Kriegsgerät. Es beginnt eher mit relativ leisen Tönen wie einem Betoneisen mit übergestülpter im Wind klankelnder leerer PET-Flasche, eingegrabenen Flaschen und einfachen kleinen Windrädern aus Papier. Meistens finden sich früher oder später - dies gilt für das ganze Feld sensorischer Kriegsführung - recht drastische und teilweise bizarre Strategien, die gelegentlich beinahe ironisch gemeinter Phantasie entsprungen scheinen, dies aber tatsächlich nicht sind. Selten tritt der Gartenfreund dabei aber so aktiv als direkter Klangproduzent in Erscheinung wie im folgenden Beispiel:
„Die diversen Hügel öffnen, aufpassen, dass möglichst keine Erde reinfällt und die Zugänge zu den Gängen offen bleiben. Dann Tontöpfe kopfüber raufsetzen, so 25 cm hoch, 15-20 cm im Durchmesser. Dann nimmt man ein kleines Schäufelchen aus Metall und klopft ordentlich gegen eines der Tontöpfe, Bodenloch zuhalten. Das scheppert ordentlich - zum Spass mal jemanden bitten an einen der anderen Tontöpfe zu gehen, ein Ohr auf das Loch legen, das andere zuhalten (...) dem wird das Ohr ordentlich klingeln." (EvaKa, 07.07.2009, #255)
Nach dieser Melange aus Kunstinstallation und Live-Performance einer „Musique Concrete" wende ich mich nun den technischen Lösungen zu:
9 Wilhelm Busch besingt dies Tun als Eitelkeit des Maulwurfs: „So trieb ihn denn der Höhensinn, Von unten her nach oben hin, Zehn Zoll hoch, oder gar noch mehr, Zu seines Namens Ruhm und Ehr, Gewölbte Tempel zu entwerfen." Diese Sichtbarwerdung bezahlt der Unsichtbare: „Denn ein Mensch von anderm Kunstgeschmacke, ein Gärtner, kam mit einer Hacke." (Busch 1959: 612)
 Die schwarzen Wühler 363
„Da Maulwürfe sehr geräuschempfindlich sind kam mir die Idee ein laufendes Radio zu vergraben. Also altes Badradio her und in zwei Gefriertüten wasserdicht verpackt und am Anfang des Gangsystems eingegraben. Und es wirkt. Mit guten Batterien oder Akkus läuft das Radio etwa 5 Tage. Diese Sache teste ich jetzt schon seit ca. 3 Monaten und durch die wechselnde Musik setzt beim Maulwurf auch kein Gewöhnungsprozess ein." (Gartenfreund, 08.04.2006, #17)
Es endet in hochtechnologischen Lösungen wie Ultraschallstäben, batterie- oder solarbetriebenen Tongebern und ultimativ im Kriegslärm von Silvesterkrachern. „Konstruktion gebastelt und am Sonntag im Rasen so 40 cm tief eingebuddelt Alarmsirene mit 107 db, die mit Zeitschaltuhr 8 Mal am Tag jeweils für 1 Minute losheult." (Heckenschere, 03.09.2008, #151)
Die höchste Kreativität findet sich bei olfaktorischen Taktiken und der Entwicklung des dazu passenden Geräts. Folgende Haus- und Gartenmittel werden entweder auf ein Substrat gebannt oder mit einem Wasserschwall in die Maulwurfsgänge eingebracht: gebrauchter Katzensand, Zigarettenasche, Haustierexkremente, Petroleum, Tröpfchen konzentriertes Eukalyptusöl, Buttersäure, Knoblauch, weißer Stechapfel, Kadaver-, Stink- oder Franzosenöl. Besonders ausgeklügelt erscheint folgende Rezeptur:
„Kaufe 1 Liter Milch und 1 Liter Buttermilch, rühre es zusammen und gib einen Schuss Rasierwasser oder Parfüm hinzu. Stelle es jetzt weit weg von deiner Nase. Wenn es nach ein paar Tagen richtig stinkt, verdünne es mit 5 Liter Wasser und gieße es reichlich in jedes Loch, was du findest." (Vasco, 08.03.2007, #64)
Dass hier ein multisensorischer Feldzug unternommen wird, der ein großes Repertoire an Körpertechniken, ein pragmatisch sehr ausgeklügeltes Rezeptwissen zum Anfertigen der Vertreibungsartefakte, eine den Alltag durchziehende Sammeltätigkeit und ein komplexes und ambivalentes Handlungsset von Praktiken zur Aufrechterhaltung und infrage stellen der sensorischen Alltagsordnung beinhaltet, wird auch an folgendem Beispiel deutlich:
„Die dauerhafteste Bekämpfung gelang mir auf Grund eines Tipps, indem ich die frischen Haufen abtrug und in die Gänge Fischabfälle: Köpfe, Flossen, Haut und Innereien oder ganze kleinere Fische einbrachte. Das Verfaulen verstinkt ihnen den ganzen Bau." (BertM, 23.07.2008, #148)
Der olfaktorisch ausgefochtene Konflikt eskaliert weiter, wenn ein unangenehmer Geruch nicht mehr bloß durch die Luft transportiert wird, sondern die Gestankentwicklung die Verknappung atembarer Luft mit dem Endziel der Erstickung in
 364 Siegfried Saerberg
Kauf nimmt. Hier werden Waffen wie Seifenpulver, Auspuffabgase oder Wühlmausgas eingesetzt:
„Mein Geheimtip sozusagen: Schwefelbänder, hat man früher für Weinfässer verwendet, anzünden, stinken enorm nach Schwefel (Luftraubend). Diese in die Gänge legen und Luftdicht machen, daß der Schwefel richtig durch die Gänge zieht! Absolut alle Wühlmäuse vertrieben." (Hobbiegärtner, 07.11.2006, #53)
Die Anwendung gustatorischer Kriegslisten versucht, einem verlockenden Nahrungsangebot entweder einen schädlichen Stoff beizumischen oder tödliche Körperverletzung bzw. Gefangennahme des Opfers damit zu verbinden. Hier werden Wühlmausgift, Scherenfallen oder Maulwurf-Lebendfalle mit Regenwurm angewendet.
Die taktile Offensive wird mit Hilfe von batterie- oder solarbetriebenen Vibrationsgebern, vibrierenden Erdspornen, häufigem erderschütternd im Garten Arbeiten, spielenden Kindern oder gar Rüttlern vorangetrieben:
„Das einzige probate Mittel gegen Maulwürfe ist ein Rüttler oder auch Bodenverdichter genannt. Ich habe kürzlich so ein Gerät angeschafft und lasse es täglich ca. 3 h zum Ärger meiner Nachbarn (egal!) laufen. Die erheblichen Vibrationen, die das Gerät erzeugt machen jedem Maulwurf den Garaus. Des weiteren lassen sich hiermit hervorragend die lästigen Maulwurfhügel einebnen. Um die Wirkung noch zu verstärken, leite ich zusätzlich noch die Dieselabgase von dem Rüttler in die Maulwurfgänge." (Knorzi, 07.09.2006, #40)
Nun kommen wir zu handfesteren Mitteln der Kriegskunst. Hier sind als indirekte Waffen einmal die animalischen Freunde des Menschen wie vor allem Hunde und Katzen zu nennen, die den schwarzen Wühlern aus eigenem Jagdinstinkt zu Leibe rücken und ihren jeweiligen Wirtsmenschen dankbar die Beute zu Füßen legen. Als technisch vermittelte Lösungen werden Selbstschussanlage und Karbid angeführt. Auch Naturgewalten werden in gezähmter Variante eingesetzt:
„Und zwar ist uns beim Baden im Garten aufgefallen, dass das Chlorwasser die Regenwürmer aus dem Boden raus holt. Also haben wir unsere Böden mit Chlorwasser unter Wasser gesetzt und siehe da, es kamen wirklich Massen von Regenwürmern raus, kein Wunder, dass der Maulwurf sich bei uns so wohl fühlt, jedenfalls seit dem ist er so gut wie nicht mehr erschienen, ah ia dem Gras schadet das Ganze nicht!" (fuxx07, 07.10.2008, 09:47, #170)
Zu guter Letzt tritt der Mensch selbst als direkter Jäger in Erscheinung, der in unmittelbarer Auseinandersetzung mit dem Feind, in der Jagd mit Spaten und
 Die schwarzen Wühler 365
Eimer, sein Heil sucht. Hier ist der menschliche Jäger doch wieder visueller Jäger, denn er wartet darauf, eine Bewegung im dunklen Substrat zu erspähen. Nun schließt sich der oben begonnene Kreis und die potentielle Sichtbarkeit des unmittelbar Unsichtbaren wird durch die unvermittelte menschliche Agentenschaft zu
einer wiederum spezielle Körpertechniken und Rezeptwissen beanspruchenden Visualisierungsstrategie:
„Einen frischen Maulwurfshaufen wegschieben, so dass der Gang freiliegt und schauen, in welche Richtung der Gang geht. Dann mit einem Spaten bewaffnet neben dem Gang stehen bleiben und ganz still warten. Wenn der Maulwurf den Gang wieder zuschieben will, mit einem Spatenstich in den Gang den Rückweg verbauen (Vorsicht, nicht den Maulwurf zerschneiden) und ihn ausgraben." (irubis, 17.10.2008, #205)
Greift diese Begegnung, die bezeichnender Weise in den Randzonen der Hellwachheit - entweder bei Tagesanbruch oder im Abendzwielicht - stattfindet, auf den strategischen Einsatz visueller Fertigkeiten zurück, so findet sich auch noch eine das Wechselspiel von Hell und Dunkel geschickt kalibrierende Fangtechnik mit Hilfe des Artefakts der Lebendfalle vor:
„Die ersten Versuche scheiterten, was wohl daran lag, dass ich Stellen nie richtig abgedunkelt hatte. Die Falle war immer mit Erde zugewühlt, der Maulwurf saß aber nie drin. In der vergangenen Woche habe ich mir dann mehr Mühe gegeben, mindestens zehn Regenwürmer ausgegraben, die Falle damit bestückt und das Loch mit einem Rasenstück und einem Eimer abgedeckt." (Heinzelmann, 15.02.2008, #100)
Sind alle Mittel des Angriffskrieges erschöpft, so bleibt nur noch die Errichtung von Barrikaden. Diese können vertikaler Natur sein. So kann etwa am Rande zum Nachbargrundstück eine 15 bis 20 Zentimeter dicke Schicht aus Diabas-Schotter gelegt oder um den Garten ein 50 cm tiefer, mit einem feinmaschigen Zaun bewehrter Graben eingezogen werden. Barrikaden können aber auch horizontal sein, indem in etwa 10 cm Tiefe unter dem ganzen Grundstück ein engmaschiges Drahtgitter eingebracht oder eine dicke Folie weiträumig eingegraben wird.
Nun muss allerdings gesagt werden, dass diese sinnesfrohe Kriegswissenschaft nicht von allen Online-Teilnehmern des Threads geteilt wird. Beobachtet man den Verlauf der Diskussion über vier Jahre, kann man sogar feststellen, dass die Tier- und Umweltschützergruppe allmählich die Überhand gewinnt. So werden besonders nachdrückliche Methoden offen angegriffen: „Das mit dem Schwefel- band ist ja wohl das Allerletzte! Schon mal die Dämpfe inhaliert? Außerdem ist's illegal." (Gecko, Moderator, 04.06.2007, #75) Auch wird nicht mit Spott über allzu akribische Gartenfreunde gespart: „Mutterboden und speziell nährstoffreiche Humusschicht ca. 1,50 m abtragen und auf die Müllkippe, dann alles in gleicher
 366 Siegfried Saerberg
Höhe betonieren. (...) Nach dem Trocknen des Betons alles grün lackieren." (Che, 19.10.2006, #46) Nur die Skrupellosesten in dieser Runde würden offen zugeben, je einen Maulwurf getötet zu haben - man hat einfach den Maulwurf für eine Wühlmaus gehalten - und wenn dennoch ein solches Unglück eingetreten ist, so wird dies ausdrücklich bedauert. Im Kontext moralischer Konfliktbewältigung besonders schön zu lesen sind Umsiedlungsaktionen wie diese: „Zusammen mit 6 begeisterten Kindergartenkindern haben wir ihn 1 km weiter nahe eines Wäldchens ausgesetzt." (Silke-Anne, 20.07.2006, #23) Insgesamt spart das ökologische Bewusstsein nicht an Informationen über die Nützlichkeit des Erdwühlers und unermüdlichen Arbeiters und weiß dieses Informationsangebot auch im fachgerechten biologisch informierten Vokabular zu übermitteln: „Tatsächlich leisten die Tiere da wunderbare Arbeit für ganz umsonst: sie lockern oftmals verdichteten Boden auf und bringen fruchtbareren Boden aus der Tiefe nach oben. Dieses Geschenk gilt es eigentlich nur noch zu verteilen." (kyosan, 19.09.2008, #155)
Auch die Ernährungsgewohnheiten des Insekten fressenden Maulwurfes bleiben nicht verborgen und werden mit einem guten Schuss stoischer Lebensklugheit gewürzt angeboten:
„Maulwurf brauchst du nicht zu vertreiben, der ist kein Schädling, im Gegenteil, er frißt Schädlinge. Die Erdhäuflein auf dem Rasen sehen zwar nicht sehr schön aus, aber warte ab, der Mauli zieht weiter, wenn er sein Revier leer gefressen hat. Dann trittst du die Häuflein einfach fest, das Gras wächst schon wieder drüber." (Gast, 11.05.2005, 14:12, #2)
Dieser Stoizismus findet allerdings nur bei Virtuosen im Erdulden und visuellen Asketen Anklang. Für die Gruppe der herkömmlichen - wenn auch ökologisch nicht völlig gleichgültigen - bürgerlichen Gartenfreunde zählt auch angesichts radikaler Naturschutzpositionen, die selbst das Umsiedeln der Maulwürfe als Quasimord bewerten, nur noch ein Grundsatz gleichen Rechts für alle Kreaturen: „Ich darf nicht das Zuhause eines Maulis zerstören und seine Hügel weg machen und
ihn in seiner Lebensweise einschränken, aber er darf mein Zuhause zerstören und ich soll dabei zusehen? (...) und deshalb soll unser Garten hässlich sein?" (sallycarrera, 04.09.2009, #288)
 Die schwarzen Wühler 367
5 Der Maulwurfsgang als Utopie der Diversität
„Es war einmal ein kleiner Maulwurf namens Mole. Er lebte glücklich und zufrieden
im Dämmerlicht an der Erdoberfläche, bis er eines Tages ganz unerwartet durch ein
Loch in einem Maulwurfshügel in die Tiefe fiel." (Hagen o. J.)
Dieser Mole ist das Wappen-/Logotier eines Online-Forums mit dem bezeichnenden Namen BLINDzeln. Es wird hauptsächlich von blinden und sehbehinderten Usern besucht und informiert über im Prinzip für diese Gruppe alle relevanten Bereiche alltäglichen Lebens in verschiedenen Unterforen und Threads. Das Forum versteht sich als inklusiver Zusammenschluss, da Sehende nicht ausgeschlossen sind: „BLINDzeln ist also nicht allein den Blinden und sehschwachen BLINDzlern gewidmet. (...) wir sind stolz darauf, dass bei uns wirklich jeder ganz herzlich willkommen ist." (www.blindzeln.de)
Die Figur des Mole wird beinahe wie eine Allegorie eingesetzt: Durch ihn hindurch wird Blindsein und ein ideales Zusammenleben entworfen. Durch den Sturz in dunkle Tiefe wird Mole, der hier noch im „Dämmerlicht" lebt, der Gemeinschaft der blinden Maulwürfe nahe gebracht. Ob dieser Hinweis so zu deuten ist, dass Mole sehbehindert ist, oder ob seine oberirdische Lebensweise an den Randzonen sehender Gesellschaft noch nicht die eigentliche Lebensweise der Blinden ist, bleibt ungeklärt. Jedenfalls findet Mole hier, nach einigen ersten Irritationen seiner Orientierung, rasch eine große Gruppe gleichgesinnter Maulwürfe, eben die BLINDzler, mit denen er „möglichst viel erreichen" will. Die Maulwurfsgänge werden für Mole - und sind es für seine neuen Freunde bereits - zu einer Heterotopie im Foucaultschen Sinne (Foucault 2006). Zunächst steht hier eine Neubesiedlung an. Es soll gewissermaßen ein unterirdisches Reich gewonnen werden, das einer großen Gemeinschaft ausreichenden und sicheren Raum bietet:
„So beschlossen die Maulwürfe, sich alle zusammenzutun und woanders einen festeren Rasen zu suchen, um darunter schön ordentlich alle ihre Gänge nebeneinander graben zu können. (...) Eine schöne, saftiggrüne Wiese oben und ein Erdreich darunter, in das man breite Gänge graben konnte, ohne dass sie gleich wieder einstürzten." (Hagen o. J.)
Eine interessante Perspektivenverschiebung zur Gärtnersicht der Dinge tut sich hier auf, welche die oberirdischen, aus der Freizeitgärtnerwelt vertrauten, Motive der Ordnung und der Einsturzsicherung von unten akzentuiert, wodurch aber als eine Art utopischer Harmonie der Gegensätze des einen Freud nicht mehr des anderen Leid sein muss. Fast wird man an den Blochschen Gedanken der Versöhnung mit der Natur als utopisches Prinzip erinnert (Bloch 1959). Allerdings erscheint hier das gesellige Zusammenleben der Maulwürfe als ebenso auf bürgerliche Weise
 368 Siegfried Saerberg
geordnet und auf Einsturzsicherheit bedacht wie das Gartenleben der oberirdischen Menschen. Da die Maulwurfshaufen in dieser Utopie fehlen - Belüftung scheint auf andere Weise zu funktionieren und Lichteinfall ist sowieso unerwünscht - fehlt sowohl der anzeichenhafte Beleg für die maulwürfische Existenz als auch der materielle Ankerpunkt für die Konflikte zwischen unten und oben.
Diese Gemeinschaft der Maulwürfe, die der aus den Märchen und in der Philosophie gebrauchten Motivik unbekannt ist, aber in den Kinderbüchern auftaucht, hat als solidarische Gemeinschaft die Möglichkeit, eine utopische Veränderung auch der nicht-maulwürfischen Gesellschaft herbeiführen zu können: „Vielleicht konnten sie gemeinsam ja irgendwann auch andere Tiere dazu überreden, ihre Gänge und Behausungen so zu bauen, dass auch die Maulwürfe darin gehen konnten." (Hagen o. J.) Die Anliegen der Barrierefreiheit werden hier also an der imaginativen Allegorie des Maulwurflebens exemplifiziert.
In den weiteren Erzählungen von Mole wird dieser auch explizit bekennend gegenüber der sehenden Welt zum Blinden: „Ihr könnt alle sehen, während wir Maulwürfe blind sind." (Schmidt o. J. a) Dies wird dadurch weitergesponnen, dass Anatomie und Sinnesphysiologie des biologischen Maulwurfes mit der Sensorik eines Blinden parallelisiert wird: „Er tastete sich von seinem Hügelchen weiter. Mit seinen Tasthärchen berührte er viele Gegenstände, die er noch nie zuvor erspürt hatte." (Schmidt o. J. b) Die weiteren Geschichten entwickeln sich wie ein unbebildertes Kinderbuch. Auch die dort vorgefundenen Kompensationen für die Blindheit sind in den übrigen Erzählungen anzutreffen. In der Geschichte „Der kleine Maulwurf von Kristina Schmidt trifft Mole auf eine Hasenmutter mit ihrem Jungen. Während die Hasenmutter die neugierigen Fragen ihres Kleinen nach dem so merkwürdig ausschauenden Mole „abfällig" beantwortet („Geh weg von ihm, das ist nur ein Maulwurf."), weiß das Junge die „Andersartigkeit" Moles zu würdigen:„wir sind doch alle anders, die Eichhörnchen springen auf Bäumen umher während die Hasen in Gruben schlafen und über Wiesen hoppeln (...) ihr schleckt doch auch die Tautropfen gerne von den Grashalmen." (Schmidt o. J. a)
Das Kind weiß also, entgegen elterlicher Voreingenommenheit, Verschiedenheit und Gemeinsamkeit zu erkennen und in Diversität aufzuheben. Im weiteren Verlauf von insgesamt fünf Erzählungen erweist sich Mole zum einen als gutmütiger Geselle. Obwohl er immer wieder mit der Verachtung und dem Spott der Tiere und sogar einiger Tierkinder zu kämpfen hat, wird er doch zu deren Behüter, als diese sich bei Nachteinbruch im Wald verirrt haben: „Ihr braucht euch doch nicht zu fürchten, solange wir uns hören ist alles gut. (...) Kommt zu mir, wir kuscheln uns alle aneinander, dann wird es uns schnell warm." (Schmidt o. J. d) Denn: „Er war mit der Dunkelheit vertraut", (ebd.)
Zum anderen ist Mole ein sinnenfroher Geselle:
 Die schwarzen Wühler 369
„Mole saß in seinem Bau und blinzelte verträumt in die Dunkelheit. Er wühlte ein wenig mit seinem Schnäuzchen die Erde unter sich auf. Sie duftete herrlich nach Wurzeln und Leben und fühlte sich weich und warm an. Schmatzend verspeiste er einen Regenwurm, den er aufgewühlt hatte, und gähnte gelangweilt in die Gegend." (Schmidt o.J. b)
Auch das von Äsop und Janosch vertraute Motiv des Zusammentreffens zwischen dem Maulwurf und der Grille taucht wieder auf:
„Da hörte er ein leises Zirpen (...) Es musste sich um unterschiedliche Zirpsgeräusche handeln, ein tieferes und ein höheres. Es hörte sich so an als unterhielten sich zwei miteinander. Wenn der eine zirpste, war der andere still und umgekehrt. Mal zirpste der eine schneller und der andere antwortete kurz, dann zirpste der andere in kurzen wenigen Zirpsern und bekam eine lange Antwort." (Schmidt o. J. c)
6 Sensorische Semantiken und sinnliche Strukturen, die dem Entwurf vorausgehen
Ich möchte nun in diesem abschließenden Kapitel die empirischen Ergebnisse zum Maulwurf in den zu Beginn angesprochenen theoretischen Rahmen einer Sinnessoziologie einordnen. Übergeordnete These ist, dass der Handlungsentwurf der Kleingärtner im Kern ein perzeptiver Entwurf ist, für den eine bestimmte Formung des wahrnehmenden Handelns konstitutiv ist. Ich werde zeigen, wie bestimmte materiale Voraussetzungen des eigenen Sensoriums und der räumlichen Lebensumwelt in das Sinnkonstrukt dieser sozialen Gruppe eingewoben werden. Zum Abschluss werde ich diskutieren, wie kulturelle Konstruktion und praktische Interaktivität10 mit Tieren zur reflexiven Deutung und Hervorbringung des eigenen Sensoriums führen. Ich beginne mit der Diskussion des Verhältnisses zwischen Visualität und anderen Sinnesfeldern; hier ist das Ergebnis nicht eindeutig.
Über die sensorische Erfahrung der Gartenarbeit anhand einer breit angelegten Studie schreibt Tilley (2006), dass es hier um ein multisensorisches und synästhetisches Handeln geht, in dem allerdings das visuelle Moment stärker vertreten und häufiger erwähnt wird als die übrigen sensorischen Felder. Die optische Gestaltung des Gartens mit seinen Blütenfarben, seinen Farbflächen und nach optischen Mustern gestalteten - in Sträucher- oder Baumformationen eingelagerten Beet-, Weg- und Rasenformen, die in zahlreichen Gartenzeitschriften bilderreich kultiviert werden, sind Hauptmotiv gärtnerischen Handelns. Die schönen Anblicke
10 Diesen Begriff übernehme ich von Rammert (2006) und wende ihn hier auf das Handeln mit Tieren an.
 370 Siegfried Saerberg
sind Hauptfreuden der Gärtner. Daneben gehören aber auch der Blütenduft, der Genuss eigener Gartenerzeugnisse, die Pflege der Pflanzen mit der eigenen Hand und das Geräusch von Vögeln und Stille zum sensorischen Handlungsentwurf eigener Gartenarbeit. Es ist Tilleys Anliegen, die Bedeutsamkeit jener Sinnesfelder für den Entwurf gärtnerischen Handelns hervorzuheben und den synästheti sehen Charakter dieses Handelns stärker zu betonen als dies bisher getan wurde. Hierin ist ihm sicherlich zuzustimmen. Was aber liegt in Fällen vor, in denen Visualität in Konflikt mit anderen Sinnen gerät? Wo etwa das Geräusch des Rasenmähens hier zu verorten ist, bleibt in Tilleys Studie unterdeterminiert.
In dem von mir untersuchten Ausschnitt innerhalb der Lebenswelt der Gärtner kann man nur dann nicht eindeutig von einer Hegemonie des Visuellen sprechen, wenn man die Trennung des sensorischen Handelns nach Lust und Unlust außer Acht lässt. Aber Georg Simmel hat schon die entscheidende Wichtigkeit dieser Unterscheidung angemahnt. Lust und Unlust ist für den Bereich der Sinne ein ordnendes und konstituierendes Prinzip. Die Lust wird in dieser Lebenswelt durch eine bestimmte visuelle Gartenästhetik geweckt und die Unlust muss in Kauf genommen werden, um den nicht-visuellen und obendrein unsichtbaren Feind dieser Ästhetik zu bekämpfen. Die Herstellung einer im Sinne der Freizeitgärtner optisch ansprechenden Gartenästhetik ist in deren typisch subjektivem Handlungsentwurf das höchste Ziel ihres lustvollen Begehrens, das sie in ihrem Handeln im „modo futuri exaeti" - um mit Alfred Schütz zu sprechen - vorwegnehmen.
Dieses höchste Gut visueller Selbstverwirklichung aber wird in diesem subjektiven Handlungsentwurf typischerweise durch ein multisensorisches - sozusagen farbenfrohes - Kriegsarsenal angestrebt. Das Ziel ist visuell, die Mittel nicht. Die Handlungskette multisensorischer Praktiken wird von den Gärtnern auf das visuelle Um-Zu-Motiv in Schütz' Sinn hin geordnet.
Die visuelle Dominanz, die sich in der Gartenästhetik materialisiert, ist innerhalb des subjektiven Wahrnehmungs-, Deutungs- und Handlungsentwurfs der Kleingärtner so einmal flankiert durch sensorisch-semantische Konzeptionen des Nicht-Visuellen. Was am Maulwurf stört ist seine als unbremsbar perzipierte Aktivität. Und diese stört die visuelle Ordnung der materiellen Umwelt Garten einerseits auf visuelle und andererseits auf eben gerade nicht visuelle Weise. Er lebt als Blinder im Dunkel der Erde. Denn unter jenem oberen, visueller Deutung und Gestaltung zugänglichen, Bereich des Gartens liegt jener visuell unzugängliche Untergrund, der nur zu bestimmten Zeiten innerhalb des Handlungskontextes der Gartenwirtschaft im Umgraben und Einsäen dem Blick zugänglich gemacht wird. Im Emporwachsen von Saat und Setzlingen wird der dunkle Boden innerhalb des subjektiven Wahrnehmungs-, Deutungs- und Handlungsentwurfs der Kleingärtner appräsentiert und kann als fruchtbar gedeutet werden. So bleibt der dunkle Boden also in indirekter optischer Kontrolle. Das alltäglich visuell Unerfahrbare des Bodens wird als stille Dunkelheit gedeutet und reicht in das alltäglich sinnlich gedeutete und leiblich
 Die schwarzen Wühler 371
wahrgenommene und erfahrene Gartengeschehen als fruchttragende Erde hinein. Der Maulwurf hält sich wie die Saat in einem sozialen Raum auf, der innerhalb des subjektiven Wahrnehmungs-, Deutungs- und Handlungsentwurfs der Kleingärtner unmittelbar visueller alltäglicher Erfahrung unzugänglich ist. So ist er für diesen lebensweltlichen Entwurf heimlich und verborgen. Und seinem geschäftigen Tun, das die friedliche Stille des Bodens stört, kommt bei den meisten Gartenfreunden die emotionale Qualität stärkster Unlust zu. Er ist aber nicht unheimlich, da die
sichtbaren Hinterlassenschaften seines zumeist nächtlichen Treibens auf ihn zurückweisen. Damit ist er durch seine Erzeugnisse appräsentiert. Sensorisches Handeln und Deuten trägt also sowohl materialen Momenten der Lebensumwelt als auch der eigenen sinnlichen Materialität Rechnung. Die helle Oberfläche appräsentiert zwar die verborgene Schicht bis zu einem bestimmten Grad, jenseits dessen aber bleibt die Dunkelheit undurchdrungen.
Die sich in der Gartenästhetik als höchstem Ziel ausdrückende visuelle Dominanz ist innerhalb der Lebenswelt der Kleingärtner weiterhin mehrfach eingebettet in multisensorische Handlungszusammenhänge. Bezogen auf die anderen Sinnesfelder nimmt der Maulwurf hier wiederum die Stellung eines Heimlichen ein: er ist unhör-, unriech-, untastbar und als ungenießbares Fleisch unschmeckbar. In dieser heimlichen Unsicht-, Unhör-, Untast-, Unschmeck- und Unriechbarkeit wird er von seinen meisten Feinden gehalten. Man möchte ihn vertreiben, ohne ihm von Angesicht zu Angesicht entgegentreten zu wollen. Die Mittel sind dem Unlust bereitenden Feind angepasst. Dieser ist sensorisch konzipiert. Dieses Konzept ist aber nicht aus eigener unmittelbarer Erfahrung gewonnen, sondern es schöpft aus dem sozial vermittelten Wissenshaushalt, den ich in der kulturellen Semantik des Maulwurfes rekonstruiert habe. Dieser ist lauernd unsichtbar, indem er durch seine einsturzgefährdeten Gänge den sensomotorisch und kinästhetisch freien Gang behindert, also dem Regime des Visuellen entgegengesetzt ist, dieses sogar unterwandert, dem Panoptismus durch seine dunkle Materialität trotzt. Sichtbar und damit innerhalb des sensorisch geordneten sozialen Raumes der Lebenswelt der Freizeitgärtner zum Gegenstand unmittelbarer Erfahrung wird er nur an der Oberfläche durch die Produkte seines Grabens. Diese selbst sind wiederum in ein Motiv der Maulwurfsemantik eingegliedert: Die sensorische Praktik traditioneller Gärtner schließt an die Semantik des Maulwurfs als unermüdlichen Gräber an, die bei den Philosophen des 19. Jahrhunderts vorgeprägt wurde. Der explosionsartig wachsenden Bedrohung durch den schwarzen Wühler muss ebenso rastlos, unermüdlich und konstant begegnet werden. Aber es wird auch an ältere Bedeutungsschichten angeschlossen:
„Insbesondere wird der Grab- und Wühlarbeit des Maulwurfs nur selten eine wirklich architektonische Dimension verliehen, so weit sind seine unterirdischen Gänge und
 372 Siegfried Saerberg
Maulwurfshügel, seiner dunklen Lebensweise gemäß, von dem wirklich Konstruktiven überirdischer Gebäude entfernt." (Bies 2006: 56)
Hieran schließt sich die Fixierung traditioneller Gärtner auf das bestrafende Vertreiben des Tieres an.
Elemente der Maulwurfsemantik verbinden sich somit mit unmittelbaren Erfahrungsdingen zur Evidenz für die Gärtner. Die materialen Elemente der Lebensumwelt und das ihr korrelierende im Wahrnehmungsentwurf verarbeitete phänomenale Erleben sind ineinander verflochten: Wahrnehmungssituation Maulwurfshügel an der hellen Oberfläche, unzugänglicher dunkler Untergrund und Sinnkonstrukt Maulwurf in diesem dunklen Untergrund deuten sich wechselseitig aus.
Im subjektiven Handlungsentwurf der Freizeitgärtner tritt das visuelle Moment bei der Maulwurfsbekämpfung zurück, wenn es um die Mittel zur Erreichung des visuell schönen Gartens geht. Man bekämpft den unsichtbaren und blinden Feind nur im Ausnahmefall mit visuellen Mitteln. Der Topos des blinden Maulwurfs als vorzüglich hörendes, riechendes und fühlendes Wesen ist epistemischer Ankerpunkt all dieser Kriegswissenschaft. Das unalltäglich visuell Unerfahrbare dieser materialen Wirklichkeitszone ist als intensiver Kosmos nicht-visueller Sinneserfahrung gedeutet. All dies bedeutet auf der formalen Ebene, dass sensuelle perzeptive Komponenten in den Entwurf der Handlung eingebaut sind, dass Handeln also wahrnehmendes Handeln ist. Inhaltlich treffen wir auf das Paradox, dass je weniger unmittelbar wahrnehmbar der Bewohner dieses anderen Wirklichkeitsbereichs ist, desto unmittelbarer wahrnehmbar die Methoden sind, mit denen man ihm zu Leibe rückt. Der eigene Leib wird via negativer Empathie zum Messinstrument der Wirksamkeit vor allem bei den akustischen und olfaktorischen Hausmitteln. Nur wenn die eigene Sensorik stark unlustvoll betroffen ist, dann verspricht das Rezept Wirkung. Nur was bestialisch stinkt oder tierischen Krach macht, ist dem Feind angemessen. Man muss gewissermaßen den Teufel studieren, um ihn bekämpfen zu können. Und dieses Studieren ist die - auf gelernte Körperroutinen aufbauende, in der sensorischen Erkundung der jeweiligen Gebräue oder Klanginstallationen bestehende - eigentliche sensorische Interaktivität zwischen dem Subjekt der Handlung und seinen dergestalt hergestellten Artefakten. Durch die sensorische Kalibrierung seiner Handlungsprodukte trifft das verkörperte Subjekt auf den materialen Sinnenstoff. Die im Artefakt materialisierten akustischen und olfaktorischen Qualitäten werden gemäß ihres Korrelierens mit den subjektiven Sinneswahrnehmungen der Konstrukteure entworfen, entwickelt und abschließend gestaltet, so dass sich hier Materialeigenschaft und Sinneseindruck begegnen. Man folgt zwar einem sozial vermittelten Rezeptwissen, das man etwa in den verschiedenen Online-Foren erwirbt, aber die endgültige Erstellung des klingenden bzw. stinkenden Artefakts geschieht in einem sensorischen Prozess des lauschenden und schnüffelnden Ausprobierens der sinnlichen Qualitäten des
 Die schwarzen Wühler 373
Produkts, in dem dessen Materialität mit derjenigen der in bestimmten Fertigkeiten inkorporierten eigenen Sinnlichkeit verglichen wird. Und diese Artefakte werden an räumliche Stellen gebracht, die als Schnittstellen zwischen oben und unten, zwischen Hell und Dunkel in der Gartenlandschaft vorgefunden werden und zumeist den hügelartigen oder gelegentlich auch ganghaften Vorgaben des Maulwurfs folgen. Die materiale Struktur des eigenen Sensoriums und der Lebensumwelt jener ungewollten Symbiose von Mensch und Maulwurf sind also beide gleichermaßen vorgefunden, dem subjektiven Handlungsentwurf vorgängig und gehen Hand in Hand in ihrer Integration in den subjektiven Entwurf der Gärtner ein, in dem sie dann als sensorisch basiertes, kulturell und sozial eingebettetes Sinnkonstrukt und praktisches und sensorisch verkörpertes Wissen - als Routinewissen (differenziert in Fertigkeiten, Gebrauchs- und Rezeptwissen) im Sinne von Schütz - weiterleben.
Über die Beziehung zwischen animalischem und menschlichem Sensorium schreibt Steven Connor (2006), dass die kulturelle Konzeption bestimmter tierischer Sinnesleistungen und Sinnesvermögen eine vermittelnde Wirkung auf die reflexive Beziehung zur jeweiligen kulturellen Konzeption ihrer eigenen menschlichen Sinne ausüben. Seit dem Mittelalter werden die fünf Sinne durch verschiedene Tierembleme symbolisiert. So steht etwa der Adler emblematisch für Sehen, der Maulwurf und öfter noch der Eber für Hören. Die Überlegenheit animalischer Sinne führte nach Connor zu einer entweder rein imaginativen oder sogar einer praktisch-technischen Erweiterung und Transformation menschlichen Sensoriums. Diese Überlegung scheint mir auf das Maulwurfthema anwendbar zu sein, denn die Maulwurfbekämpfung führt sowohl zur Entwicklung neuer technischer Artefakte wie dem Molechaser als auch zur praktisch-sensorischen Konfrontation der handelnden Gärtner mit dem eigenen materialen Sensorium. Hier führt die Maulwurfsemantik zu einer praktisch-sensorischen Konfrontation mit der eigenen Sinnesmaterialität. Wenn auch ex negativo, so wird die eigene materiale Sensorik ergründet und erweitert. Die Maulwurffabeln über den blinden Maulwurf Mole können die dem üblichen menschlichen Sensorium überlegenen Maulwurfsinne imaginativ dazu nutzen, um sie als Identitätskonzept, als Heterotopie vernünftig geordneter Natur und als Utopie für eine durch versöhnte Diversität barrierefreie Gesellschaft weiter auszumalen. Die im Kinderbuch vorgefundene
Variante der Motivkonstellation blind/sehend steht für einen - wenn auch nicht ausgearbeiteten - Hinweis auf eine weitreichendere Sinnespädagogik. Die ökologisch orientierten Gärtner zu guter Letzt deuten den Maulwurf anknüpfend an das im 19. Jahrhundert entwickelte Motiv des unermüdlichen Grabens zu einem den Boden kultivierenden Gartennützling um. So wird die kulturelle Deutung des animalischen Anderen also rückgebunden an die reflexive Deutung eigener sensorischer Identität und in die Entwicklung einer praktisch materialen Sensorik. Wenn von jemandem gesagt wird, sie oder er sehe wie ein Adler, höre wie ein Luchs oder grabe wie ein Maulwurf, dann werden tradierte sensorische Semantiken
 374 Siegfried Saerberg
belebt, die gelegentlich sogar auf praktische, materiale und kontextualisierbare Interaktivitäten zurückführbar sind.
Literatur
Beer, Hans de/Bos, Burny (1994): Familie Maulwurf- bitte recht freundlich! Sieben ganz alltägliche Geschichten. Gossau: Nord-Süd Verlag
Bensaid, Daniel (2001a): The mole and the locomotive. In: Bensaid (2001b): 231-226
Bensaid, Daniel (2001b): Resistance. Essai de taupologie generale. Paris: Fayard
Berger, Peter L./Luckmann, Thomas (1969): Die gesellschaftliche Konstruktion der Wirklichkeit. Eine Theorie der Wissenssoziologie. Frankfurt a.M.: Fischer
Bies, Werner (2006): Vom Maulwurf erzählen. Von der Unerbittlichkeit der Natursage zu den Tröstungen der Kinder- und Jugendliteratur. In: Fabula 47 (1-2): 44-64
Bloch, Ernst (1959): Das Prinzip Hoffnung. Frankfurt a.M.: Suhrkamp
Briggs, Katharine M./Michaelis-Jena, Ruth (Hrsg.) (1983): Englische Volksmärchen. Die Märchen der Weltliteratur. Nr. 38. Köln: Diederichs
Busch, Wilhelm (1959): Gesamtausgabe in vier Bänden. Bd. 2. Gütersloh: Sigbert Mohn-Verlag
Carolat, Greta/Mais, Susanne (2001): Aufräumen? Mach ich morgen! Würzburg: Arena
Connor, Steven (2006): The Menagerie of the Senses. In: The Senses & Society 1 (1): 9-26
Dominguez, Daniel et al. (2007): Virtual Ethnography. In: FQS 8 (3). Abzurufen unter http://www.qualitative-research.net/fqs/fqs-d/inhalt3-07-d.htm
Dreher, Jochen et al. (Hrsg.) (2008): Phänomenologie und Soziologie. Positionen, Problemfelder, Analysen. Wiesbaden: VS
Edwards, Elizabeth (2008): Visual Sense and Cultures of Sight. In: Edwards/Bhaumik (Hrsg.) (2008): 3-16
Edwards, Elizabeth/Bhaumik, Kaushik (Hrsg.) (2008): Visual sense. A cultural reader. Oxford: Berg
Feliks, Jehuda (1964): Maulwurf. In: Reicke/Rost (Hrsg.) (1964): 1178
Fischer, Joachim (2002): Simmeis Soziologie der Sinne. In: Österreichische Zeitschrift für Soziologie 27 (2): 6-13
Fischer, Michael (2001): Ethnographie critique. In: Culture, Medicine and Psychiatry 25 (4): 355-393
Flick, Uwe/von Kardorff, Ernst/Steinke, Ines (Hrsg.) (2000): Qualitative Forschung - Ein Handbuch. Reinbek bei Hamburg: Rowohlt
Foucault, Michel (2006): Die Heterotopien - Der heterotopische Körper. Zwei Radiovorträge. Frankfurt a.M.: Suhrkamp
Goffman, Erving (1994a): Die Interaktionsordnung. In: Goffman (1994b): 50-104
Goffman, Erving (1994b): Interaktion und Geschlecht. Frankfurt a.M.: Campus
Grahame, Kenneth (1983): The Wind in the Willows. Oxford/New York: Puffin Books
Gugutzer, Robert (2002): Leib, Körper und Identität. Wiesbaden: VS
Gugutzer, Robert (2004): Soziologie des Körpers. Bielefeld: Transcript
 Die schwarzen Wühler 375
Gugutzer, Robert (Hrsg.) (2006): body turn. Perspektiven der Soziologie des Körpers und des Sports. Bielefeld: Transcript
Hagen, Cord (o. J.): Die neue Welt. Abzurufen unter www.blindzeln.de [Zugriff am 03.12.09]
Hahn, Kornelia/Meuser, Michael (Hrsg.) (2002): Körperrepräsentationen. Die Ordnung des Sozialen und der Körper. Konstanz: UVK Halverscheid, Judith/Zillig, Maike (1999): Mäuschen und Maulwurf wollen zum Meer. Wein heim: Beltz Hegel, Georg Wilhelm Friedrich (1965): Ästhetik. 2. Aufl. Berlin/Weimar: Europäische Verl.-Anst. Hitzler, Ronald/Eberle, Thomas S. (2000): Phänomenologische Lebensweltanalyse. In: Flick/von Kardorff/Steinke (Hrsg.) (2000): 109-118 Hitzler, Ronald/Honer, Anne (1984): Lebenswelt-Milieu-Situation. In: Kölner Zeitschrift für Soziologie und Sozialpsychologie 36 (1): 56-74 Hitzler, Ronald/Honer, Anne (1988): Der lebensweltliche Forschungsansatz. In: Neue Praxis 18 (6): 496-501
Honer, Anne (1993): Lebensweltliche Ethnographie. Wiesbaden: DUV
Howes, David (1991a): To Summon All the Sense. In: Howes (Hrsg.) (1991b): 3-23
Howes, David (Hrsg.) (1991b): The Varieties of Sensory Experience: a Sourcebook in the Anthropology of the Senses. Toronto: University of Toronto Press
Howes, David (2003): Sensual Relations: Engaging the Senses in Culture and Social Theory. Ann Arbor: University of Michigan Press
Howes, David (2006): Scent, Sound and Synaesthesia: Intersensoriality and Material Culture Theory. In: Tilley/Speyer/Rowlands (Hrsg.) (2006): 161-172
Janosch (1979): Komm, wir finden einen Schatz. Die Geschichte, wie der kleine Bär und der kleine Tiger das Glück der Erde suchen. Weinheim/Basel: Beltz
Janosch (1985): Die Fiedelgrille und der Maulwurf. Zürich: Diogenes
Kafka, Franz (1958a) Brief an Max Brod v. 28. 8. 1904. In: Kafka (1958b): 29
Kafka, Franz (1958b): Briefe 1902-1924. Frankfurt a.M.: Fischer
Kant, Immanuel (1956): Kritik der reinen Vernunft. Werke in sechs Bänden. Bd. 2. Wiesbaden: Anaconda
Keane, Webb (2005): ,Signs Are Not the Garb of Meaning: On the Social Analysis of Material Things'. In: Miller (Hrsg.) (2005): 182-205
Krell, David F. (1981): Der Maulwurf: Die Philosophische Wühlarbeit bei Kant, Hegel und Nietzsche. In: boundary 2 9 (3) Why Nietzsche Now? A Boundary 2 Symposium (Spring-Autumn, 1981), 155-167
Laport, George (1932): Les contes populaires wallons (FFC 101). Nr. 1214. Helsinki: Academia Scientiarum Fennica
Loenhoff, Jens (2002): Sinne, Kommunikation und Gesellschaft. In: Österreichische Zeitschrift für Soziologie 27 (2): 14-29
Marx, Karl (1965): Der 18. Brumaire des Louis Bonaparte. Frankfurt a.M.: Insel [1852]
Merleau-Ponty, Maurice (1964): Phänomenologie der Wahrnehmung. Berlin: de Gruyter
Miler, Zdenek (2002): Der Maulwurf hilft der Maus. Leipzig: Leiv Buchhandels-U. Verlagsanst.
 Miller, Daniel (Hrsg.) (2005): Materiality. Durham: Duke University Press
 376 Siegfried Saerberg
Mitchell, W. J. T. (2005): ,There Are No Visual Media'. In: Journal of Visual Culture 4(2):
257-66 Murschetz, Luis (1972): Der Maulwurf Grabowski. Zürich: Diogenes Nietzsche, Friedrich (1963): Werke. Bd. 1. München: Hanser Pfeifer, Wolfgang (Hrsg.) (1993): Etymologisches Wörterbuch des Deutschen 2. Berlin: dtv Rammert, Werner (2006): Technik in Aktion. Verteiltes Handeln in soziotechnischen
Konstellationen. In: Rammert/Schubert (Hrsg.) (2006): 163-195 Rammert, Werner/Schubert, Cornelius (Hrsg.) (2006): Technografie. Zur Mikrosoziologie der Technik. Frankfurt a.M.: Campus
Reicke, Bo/Rost, Leonhard (Hrsg.) (1964): Biblisch-Historisches Handwörterbuch. Landeskunde. Geschichte. Religion. Kultur. Literatur. Bd. 2. Göttingen: Vandenhoeck + Ruprecht
Saerberg, Siegfried (2006): „Geradeaus ist einfach immer geradeaus". Eine lebensweltliche Ethnographie blinder Raumorientierung. Konstanz: UVK Saerberg, Siegfried (2007): Über die Differenz des Geradeaus. Alltagsinszenierungen von
Blindheit. In: Waldschmidt et al. (2007): 201-224 Saerberg, Siegfried (2008): Das Sirren in der Dschungelnacht. In: Dreher et al. (2008): 401-410 Schmidt, Kristina(o.J. a): Der kleine Maulwurf. Abzurufenunterwww.blindzeln.de [03.12.09] Schmidt, Kristina (o. J. b): Mole will verreisen. Abzurufen unter www.blindzeln.de [03.12.09] Schmidt, Kristina (o. J. c): Mole riecht den Frühling. Abzurufen unter www.blindzeln.de
[03.12.09] Schmidt, Kristina (o. J. d): Die Nacht. Abzurufen unter www.blindzeln.de [03.12.09] Schulte, Christian/Stollmann, Rainer (2005): Der Maulwurf kennt kein System. Beiträge zur gemeinsamen Philosophie von Oskar Negt und Alexander Kluge. Bielefeld: Transcript Schütz, Alfred (2004): Der sinnhafte Aufbau der sozialen Welt. Eine Einleitung in die verstehende Soziologie. Werkausgabe Bd. 2. Konstanz: UVK Schütz, Alfred/Luckmann, Thomas (1984): Strukturen der Lebenswelt. 2 Bde. Frankfurt
a.M.: Suhrkamp [1979] Simmel, Georg (1908a): Exkurs über die Soziologie der Sinne. In: Simmel (1908b): 483-493 Simmel (1908b): Soziologie. Untersuchungen über die Formen der Vergesellschaftung.
Berlin: Duncker/Humblot Stallybrass, Peter (1998): Well grubbed, old mole. In: Cultural Studies 12 (1): 3-14 Stierle, Karlheinz (1982): Der Maulwurf im Bildfeld. Versuch zu einer Metapherngeschichte.
In: Archiv für Begriffsgeschichte 26: 101-143 Storch, Gerhard (2004): Lipotyphla, Insektenfresser. In: Westheide/Rieger (Hrsg.) (2004): 514-524 Strübing, Jörg (2006): Webnografie? Zu den methodischen Voraussetzungen einer ethno
grafischen Erforschung des Internet In: Rammert/Schubert (Hrsg.) (2006): 249-274 Tappe, Heiko (Hrsg.) (2000): Die besten Tierwitze. München: Heyne Tilley, Christopher/Spyer, Patricia/Rowlands, Mike (Hrsg.) (2006): Handbook of material
culture. Thousand Oaks: Sage Tilley, Christopher (2006): The Sensory Dimensions of Gardening. In: The Senses & Society 1 (3): 311-330
 Die schwarzen Wühler 377
Waldschmidt, Anne/Schneider, Werner (Hrsg.) (2007): Disability Studies, Kultursoziologie und Soziologie der Behinderung. Bielefeld: Transkript
Westheide, Wilfried/Rieger, Reinhard (Hrsg.) (2004): Spezielle Zoologie. Teil 2: Wirbel- oder Schädeltiere. Heidelberg/Berlin: Spektrum Akademischer Verlag
