

En l'anterieur signuradi da Belfort

Ils abitadis situads tranter Casti e Tavau

■ En la Val d'Alvra centrala e la Val da la Landwasser inferiura giaschan ils vitgs da Surava, Alvaneu, Schmitten e Wiesen. Da vegl ennà en sa scuntrads en questa regiun colonisaturs rumantschs cun Guaisers da lingua tudestga. Il 2009 è l'anteriura vischnanca da Wiesen sa colliada cun la vischnanca da Tavau.


Belfort (signuradi)

Signuradi, pli tard cumin (vischnanca giudiziala) e dapi il 1851 circol dal Grischun, situà sin la spunda dretga da la Val d'Alvra centrala e da la Val da la Landwasser inferiura. Il chastè da Belfort a l'ost da Brinzauls, menziunà il 1222, è stà en il 13avel tschientaner la sedia dals baruns de Vaz, ses fundaturs, signurs territorials da Brinzauls, da Surava e parzialmain da Lantsch. En il 14avel e 15avel tschientaner è la regiun da Ferrera e Tain, oriundamain in intschess d'alp d'Alvagni, vegnida colonisada a partir da Tavau da Guaisers da lingua tudestga. Dal 1338–1436 han ils conts de Toggenburg possess il signuradi da Belfort. Suenter la mort da Friedrich VII è Belfort s'uni il 1436, sco cumin, a la Lia da las Diesch Dretgiras nov fundada per evitar in fracziunament dal ierta. Il 1477 è Belfort passà l'emprim als signurs de Montfort, alura als de Matsch e finalmain a l'Austria. La giurisdicziun bassa appartegneva al chastellan da Belfort. Ina communidat da servs ecclesiastics (Gotteshausleute) da Lantsch, Surava e Brinzauls, vischnancas situadas en il center dal signuradi, furmava l'uschenumnada Quart exteriur da la dretgira da Bravuogn (u Greifenstein), quai ch'ha provocà savens dispartas davart lur dretgs ed obligaziuns. Sulettamain la vischnanca da Tain ha adoptà la cretta reformada. Il 1613 è il cumin da Belfort vegni dividi en duas mesas dretgiras: Belfort Dadora, da lingua rumantscha, cun ils vischinadis da Brinzauls, Lantsch e Surava, e Belfort Dadens, da lingua rumantscha e tudestga, cun Alvagni, Ferrera e Tain. Entant che Belfort Dadora aveva da proponer al prefect trais candidats per l'elecziun dal mastral, era Belfort Dadens sa segirada definitivamain la giurisdicziun bassa. Ils davos dretgs austriacs en vegnids cumprads ora il 1652. A la dretgira auta da Belfort, in circundari administrativ per la repartiziun dals uffizis, appartegnevan ils cumins da Belfort e da Curvalda. Il 1851 è il cumin da Belfort (senza Tain, assegnà en il fratemp al circol da Bravuogn), maioritarmain da lingua tudestga (1990 30 % da lingua rumantscha), annectà al circol da Belfort en il district d'Alvra, entant che quel da Curvalda (cun Prada) è vegni attribui al circol cun il medem num en il district da la Plessur.

Jürg Simonett

Surava

Vischnanca politica, circol Belfort, district Alvra, situada lung la via a la riva dretga da l'Alvra. Ca. 1580 *Surraguas*.


Il vitget da Wiesen, xilografia colorada (ca. 1885).


Surava en direcziun dal Muchetta, situà tranter l'Alvra e la Landwasser.

FOTO N. SIMMEN

1725 89 abitants; 1850 159; 1900 148; 1950 203; 2000 250. Colonisaziun tras Rumantschs a partir dal 10avel tschientaner. Surava ha appartegnì al signuradi da Belfort, sur dal qual ils baruns de Vaz han exercit la suveranità territoriala fin il 1338. Belfort, integrà il 1436 en la Lia da las Diesch Dretgiras, è passà dals conts de Toggenburg als de Monfort, alura als de Matsch ed il 1477 a l'Austria. Il 1652 ha cumprà ora Belfort, che cumpigliava era ina cuminanza da subdits da la Chadé, ils dretgs feudals austriacs. Il 1613 è vegnida stgaffida la mesa dretgira da Belfort Dadora (fin il 1851) che disponiva d'ina atgna dretgira civila. Ecclesiasticamain ha appartegnì Surava a Brinzauls. Il 1611 è attestada la baselgia da S. Gieri a Surava. Dapi il 1725 furma Surava in'atgna plaiv catolica. Fin en il temp modern tempriv han ils da Surava pratigà surtut l'allevament da muvel. A partir dal 19avel tschientaner en sa domiciliadas numerusas interpresas da mastergananza a Surava a la via da transit per l'Engiadina e Tavau. Il 1871 han ins avert a Surava ina fabrica da biscotgs, pli tard ina cartuscharia (1899–1912), ina chaltgera (1920–49) ed il 1961 in'ovra da material da construcziun. La via da l'Alvra è vegnida construìda tranter il 1855 ed il 1858, l'access a la via da la Landwasser dal 1870–71. Il 1903 ha Surava obtegnì ina staziun da la Viafier retica. Dal 1869–83 ha Surava fatg part da la vischnanca da Brinzauls (oz vischnanca da Brienz/Brinzauls). Part da la populaziun da lingua rumantscha: 1880 82,5 %; 1980 34,4 % (lingua materna); 2000 10,8 %/30,4 % (meglra lingua/tuttas indicaziuns).

Jürg Simonett

Alvaneu (Alvagni)

Vischnanca politica, circol Belfort, district Alvra. Vitg aglomerà situà a 1181 m sin ina terrassa al nord da la Val d'Alvra, cun la fracziun da Bogn d'Alvagni en il funs da la val, las Aclas d'Alvagni e las alps Creusch e Ramoz (en l'Arosler Welschtobel). 1244 Aluenude, 1530 *Alweneü*, tudestg Alvaneu (uffizial) 1838 362 abitants; 1850 354; 1900 382; 1950 475; 2000 403.

A Bogn d'Alvagni han ins chattà il piz d'ina lantscha dal temp da Latène e munaids romanas. En il 13avel tschientaner colonisaziun tras Guaisers sin in bain dals baruns de Vaz, daspera bains episcopals cultivads da Rumantschs (oravant tut allevament da nursas). Alvagni sa chatta dapi alura al cunfin linguistic rumantsch-tudestg. Il 1338 è Alvagni passà, ensemen cun la dretgira da Belfort, als conts de Toggenburg. Il 1436 è vegnida stipulada la lescha regionala per la mesa dretgira d'Alvagni ch'è restada fin il 1850 ina part da la Lia da las Diesch Dretgiras. En il 16avel/17avel tschientaner ha la famiglia Walthier d'Alvagni giugà ina rolla politica impurtanta en questa mesa dretgira. Il 1480 è il cumin d'Alvagni vegni separà en ils vischinadis d'Alvagni, Ferrera e Tain. Il 1481 han ins engrondi l'alp Ramoz tras acquist da l'Arosler Welschtobel. En quel han ins explotà fin il 1700 plum e zin che vegniva elavurà en il Schmelzboden, pli tard a Bellaluna. Alvagni è stada l'emprima vischnanca dal Grischun a votar il 1799 per l'adesiun a la Republica helvetica. La baselgia, menziunada il 1290 (patrocini da S. Murezi, documentà il 1353), parteva il santeri a Ferrera cun quella da S. Gliezi. Ella è vegnida destruìda tras l'incendi dal 1460 e consecrada danovamain il 1495. Il 1697 è la baselgia vegnida reconstruìda en stil baroc tras chaputschins da Casti ch'han pastorà la plaiv dal 1686–1890. Emprima chasa da scola (70 scolars) 1849 (reconstruìda 1955). Ils incendis dal 1859 e 1873 han destruì blers edifizis istorics. Enturn il 1950 devi praticamain mo allevament da muvel e lavurs da guaud sper in pau agricultura. Meglieraziun generala 1957–85. Il 1991 ed il 2005 lavuravan 21 % da la populaziun cun activitad da gudogn ad Alvagni en il sector primar. Per mancanza d'interpresas commercialas u manaschis d'hotel lavuran blers abitants ordaifer, oravant tut en l'industria, il commerzi e l'hotellaria. Construcziun da duas grondas culegnas cun chasas da vacanzas 1976–82. Dapi il 1990 fa Alvagni part da las Ovras electricas d'Alvra da las Ovras electricas Tu-

ritg. Construcziun d'ina serenera a Bogn d'Alvagni, ensemen cun Filisur e Ferrera. Il 1996 han las vischnancas da la Val d'Alvra decidì da construir ina chasa d'attempads cuminaivla ad Alvagni. Part da la populaziun da lingua rumantscha: 1941 56 % (lingua materna); 2000 16,9 %/31,0 % (meglra lingua/tuttas indicaziuns).

Gion Peder Thöni

Alvaneu Bad (Bogn d'Alvagni)

Fracziun da la vischnanca politica d'Alvagni, situada sin la spunda sur la planira alluviala da l'Alvra. 1466 *Alphanau*, 1621 *Tschessalunga* che designescha la part la pli veglia dal vitg sper la baselgia. 1827 25 abitants; 1902 92 (construcziun da la Viafier retica); 1970 125; 1990 75. La tur d'abitare dals *milites* d'Alvagni, menziunada il 1244, anc vesaiyla il 1550, era presumadamain ina staziun da duana dals baruns de Vaz sin la ruta da l'Alvra. Las funtaunas da zulper vegnivan probablmain utilisadas gia en il temp roman (chat da munaids). Il bogn è menziunà per l'emprima giada il 1474, ed il 1747 han Johann Baptist Bavier, Johann Anton Grass e Meinrad Schwartz descrit l'effect curativ da l'aua. Las funtaunas han appartegnì en il 17avel tschientaner a la famiglia Walthier, en il 18avel tschientaner a las familias Simmen e Sprecher ed en il 19avel tschientaner als Balzers, possessurs dal bogn d'Alvagni. La posta a chavals, introducida sin la via nova da l'Alvra, ha dà novs impuls al bogn ed a la vischnanca a partir dal 1850 (commerzi, ustarias). La chasa da cura, renovada il 1866 ed engrondda il 1904, è vegnida serrada il 1962, spazzada il 1998 e remplazzada tras in complex da bogns (avert il 2001). La baselgia catolica barocca, erigida suenter la pesta dal 1629–30, era deditgada als ss. Bastiaun e Roc, il 1854 a la s. Trinidad. Dal 1851 al 1957 han ins tegnì ad Alvagni, en alternanza cun Brinzauls, il cumin dal circol da Belfort. Fiera da muvel regionala fin il 1950. Dapi il 1902 staziun da la Viafier retica. La scola d'Alvagni è vegnida serrada il 1971. Il 1997 han ins avert ad Alvagni ina plazza da golf ed ina nova chasa da cura.

Gion Peder Thöni

Schmitten (Ferrera)

Vischnanca politica, circol Belfort, district Alvra, situada a 1280 m lung la via da la vart dretga da la Val d'Alvra. 1447 *Schmiten*, tudestg Schmitten (uffizial). 1623 170 abitants; 1850 205; 1900 249; 1950 329; 2000 243. La regiun da

Ferrera, abitada oriundamain d'ina pitschna colonia rumantscha, è vegnida urbanisada da Guaisers da Tavau en il 14avel e 15avel tschientaner. Fin il 1338 han exercit ils signurs de Vaz il domini feudal sur la regiun. Il 1480 è vegni dividi il cumin d'Alvagni en ils vischinadis da Ferrera, Tain ed Alvagni. Sco part dal cumin da Belfort (dapi il 1436 integrà en la Lia da las Diesch Dretgiras) è la vischnanca da Ferrera passada dals conts de Toggenburg a quels de Montfort, alura als de Matsch, il 1477 a l'Austria. Il 1652 ha Ferrera cumprà ora ils davos dretgs signurils austriacs. Il 1613 en ils trais vischinadis da Belfort Dadens sa separads da Belfort Dadora ed han furmà fin il 1851 la mesa dretgira da Belfort Dadens cun libra tscherna dal mastral. La baselgia parochiala da Belfort Dadens, deditgada a s. Gliezi, sa chattava oriundamain a Ferrera, pli tard ad Alvagni. Construcziun da la baselgia da Tut ils sontgs 1470–90, atgna pravenda dapi il 1718. Ina plaiv reformada ha existì mo fin il 1608. Allevament da muvel e cultivaziun dad ers, dasperas explotaziun ed elavuraziun da fier, plum ed arom fin en il 19avel tschientaner. Incendi 1862. Construcziun da la via charrabla 1870–73 e d'abitaziuns secundaras a partir dals onns 1980. Il 2005 lavuravan 59 % da las persunas cun activitad da gudogn a Ferrera en il segund, 35 % en il terz sector. Il 2000 eran ca. 64 % pendularis dal lieu.

Jürg Simonett

Wiesen (Tain)

Anteriura vischnanca politica, circol Bravuogn, district Alvra. Fracziun da Tavau dapi il 2009. Situada a 1437 m lung la via sin la spunda dretga da la Landwasser. 1480 *an den Wiesen*, tudestg Wiesen (uffizial). 1803 188 abitants; 1850 211; 1900 183; 1950 240; 2000 301. Territori d'alp explotà durant il temp curretic d'avev dal Alvagni, colonisà ed urbanisà dapi il 13avel tschientaner tardiv da Guaisers domiciliads a Tavau ch'han germanisà la regiun pauc populada da Rumantschs. La giurisdicziun criminala han exercit ils baruns de Vaz fin il 1338. Il signuradi da Belfort (integrà en la Lia da las Diesch Dretgiras il 1436) è passà successivamain dals Toggenburgs, Monforts e Matschs a l'Austria (1477). Il 1652 ha la vischnanca cumprà ora ils dretgs austriacs. La chaplutta da S. Clau è menziunada il 1447, la baselgia en stil gotic tardiv (renovada il 1885) avant il 1500. Il 1553 è Tain sa separà ecclesiasticamain dad Alvagni ed ha aderi a la cretta reformada. Il 1613 en sa separads ils trais vischinadis da Belfort Dadens da quels da Belfort Dadora, furmond il 1851 in'atgna dretgira civila cun tscherna libra dal landamma. La vischnanca pratigava surtut l'allevament da muvel ed ina modesta cultivaziun dad ers. Suenter la construcziun da la via tras la Val da la Landwasser (1870–73), è ella sa sviluppada ad in lieu da cura d'aria. Il 1909 ha Tain survegni ina staziun da la lingia da viafier Filisur-Tavau. La fracziun dispona d'ina parahotellaria considerabla; cun l'avertura dal tunnel da la Landwasser (1974) è s'augmentada la part da la populaziun cun activitad da gudogn a Tain che pendulescha a Tavau. Il 2000 eran 98% da la populaziun da Tain da lingua tudestga.

Jürg Simonett

Lexicon Istoric Retic

Il LIR cumpiglia bundant 3100 artigels (geografics, tematics, artigels da familias e biografias) davart l'istorgia grischuna/retica e la Rumantschia. Editura: Fundaziun Lexicon Istoric Svizzer; versiun online: www.e-lir.ch; versiun stampada: www.casanova.ch u en mintga libreria.