

Il chaste situà en il vitg da Haldenstein è vegnì erigì ed amplifitgà en il decurs dal 16avel e 17avel tschientaner.

FOTO O. ITEM

Las ruinas dals chastes-fortezza Haldenstein (davantvart) e Lichtenstein sin ina gravura da William Tombleson (ca. 1830).

Haldenstein – anterius signuradi situà en la regiun dals Tschintg Vitgs

■ Las vischnancas situadas en la Val dal Rain tranter Cuira ed il cunfin set-trentiunal dal chantun Grischun fur-man dapi il 2001 il district Landquart. Quel consista dals dus cirquits Tschintg Vitgs e Maiavilla ed è sortì da l'anterius district da Landquart Sut (che cumpliava era ils cirquits da Sievgia e d'Aschera). Il viadi dal LIR tras il district Landquart cumenta cun infurmaziuns generalas davart il cirquit dals Tschintg Vitgs e cun preschentiar la vischnanca da Haldenstein.

Tschintg Vitgs

Oriundamain dretgira auta dals Quatter Vitgs, sortida dal signuradi episcopal d'Aspermont, a partir dal 1803 dretgira auta dals Tschintg Vitgs, dapi il 1851 cirquit dal district da Landquart Sut (dapi il 2001 district da Landquart). Ils quatter vitgs da Zezras, Eigias, Termin e Vaz Sut, alliads cun la Lia Grischa dapi il 1440, cumparan a partir dal 1450 sco subdis da l'uvestgieu, dapi il 1468 sco titulars d'in mandat en il Cussegil dals 24, institui da l'uvestgut pressiun dals vischinadis. Enturn il 1516 possedevan els atgnas leschas (approvadas da l'uvestg) concernent il dretg d'ierta, il dretg da preacquist ed il dretg testemant. Suenter la retrata da chasteian episcopal d'Alt-Aspermont il 1524 han ils Quatter Vitgs cumprà ora singuls dretgs feudals da l'uvestg (liberaziun totala 1649), e dapi il 1526 tschernivan els il mastral en atgna autonomia. Il 1527 è documentà in agen sigil da cumin. Sutdivididas en quatter cumins, uschenumnadas terzas (Termin ed Eigias furman ina terza) han las vischnancas constituì fin il 1803 la dretgira auta dals Quatter Vitgs entaifer la Lia da la Diesch Dretgiras. Entant che Zezras disponiva, sco lieu principal, da divers dretgs spazials, ha Termin obtegnì in agen derschader per cas criminals. Il 1803 è l'anterius signuradi da Lantsch Sut vegnì integrà, a l'entschatta sot protesta da la vart catolica, en ils Tschintg Vitgs. La repartizion e la representanza politica succedivan dapi alura en set parts. Ils cumins e la dretgira d'appella-zion eran responsabels per cas civils e per la polizia bassa, il landrat per cas d'ingiurias pli simpels e per la quietezza publica, la dretgira auta per cas criminals e per cas d'ingiurias pli grevs. Il landamma, ch'alternava tenor confessun, presidiava il landrat. La populaziun reformada disponiva ad Eigias d'ina dretgira consistoriala per litas en familiars e disputas matrimonialas. Il 1851 è

la dretgira auta dals Tschintg Vitgs davantada in cirquit dal district da Landquart Sut; Valzeina Dadens (fin alura part da la vischnanca da Termin) è passada al cirquit da Sievgia. Il cirquit dals Tschintg Vitgs ha mantegni ses num, consistiva però da las set vischnancas da Zezras, Eigias, Termin, Vaz Sut, Lantsch Sut, Mastrils (vischnanca da Zezras fin il 1854) e Says (vischnanca da Termin fin il 1880). Il 2008 è Says puspe daventà ina part da la vischnanca da Termin, ed il 2012 han las vischnancas dad Eigias e Mastrils fusiù a la vischnanca da Landquart. *Adolf Collenberg*

Haldenstein (Lantsch Sut)

Vischnanca politica, cirquit Tschintg Vitgs, district Landquart (enfin il 2001 Landquart Sut), anterius signuradi (fin il 1803) e chaste. Il vitg aglomerà, situà al nord da Cuira a la riva sanestra dal Rain, ha ina fatscha d'impurtanza naziunala. Sin la spunda dal Calanda, a 1400 m, sa chatta l'aclau Batänja ch'era abità fin il 1868. 1149 *Lanze*, 1370 *Lentz inferior*, tudestg Haldenstein (uffizial, entrà en diever ensemen cun la germanisazion a partir dal 14avel tschientaner). 1803 349 abitants; 1850 492; 1900 464; 1950 521; 2000 808.

Chats dal temp neolitic, dal temp da bronx mesaun e dal temp da fier tardiv sin l'uschenumnà Hexabödeli al nord dal chaste da Lichtenstein ed en vischnanza dal chaste da Haldenstein sco era la scuverta d'in champ da fossas sin l'uschenumnà Stein dattan perditg d'ina colonia tempriva. En l'areal dal chaste han ins chattà restanzas d'ina colonia romana dal prim tschientaner (tardiv) fin il quart tschientaner s.C.

Signuradi

Il territori dal signuradi da Lantsch Sut appartegneva en il temp automedieval a la curt roiala da Cuira. L'onn 960 ha regalà l'imperatur Otto I il signuradi ed il guaud Oldis (en vischnanza da Lantsch Sut) a l'uvestg Hartpert da Cuira. Il 1050 ha Heinrich III transferì a l'uvestgieu era l'entir territori da guaud da Lantsch Sut ch'è daventà qua tras ina part da la domena d'immunitat episcopal. Tranter il 1180 ed il 1282 è Lantsch Sut passà, probablamain sco feud episcopal, als baruns von Lichtenstein. Suenter lur extincziun è Lantsch Sut vegnì attribuì als chavaliers von Lichtenstein; suenter lur extincziun a la fin dal 13avel tschientaner è el passà als signurs von Haldenstein. Il chaste era abità anc il 1400 ed è vegnì bandunà probablamain en il 15avel tschientaner; il chaste-cuvel da Grottenstein, il temp d'origin dal qual n'è betg enconuscent, sa chatta al pe d'ina paraid-crap dal Calanda.

bat da pussanza tranter l'uvestg ed ils de Vaz. A la fin dal 14avel tschientaner è la lingia masculina s'estinguida, e suenter la mort dad Anna von Haldenstein, restada senza descendenza, è passà il domini il 1404, suenter cuntaias ereditarias, a sia cusrina Ursula von Hohenems e ses consort Peter von Griffensee. Il 1424 ha quel acquistà tut ils dretgs a Lantsch Sut ed ha surdà l'aclau Seuila als frars Batenier. Suenter il 1460 è Lantsch Sut passà a ses schender Heinrich Ammann von Grüningen, suenter la mort da quel als signurs de Marmels. Tras maridaglia cun Hilarià de Marmels è alura Jean Jacques de Castion, ambassadur franzos tar las Trais Lias, vegnì en possess dal signuradi da Lantsch Sut. Il 1567 ha Gregor Carl von Hohenbalken acquistà Lantsch Sut, pli tard Heinrich von Tägerstein ed il 1608, cunter l'opposiziun dals subdis, Thomas von Schauenstein. Il 1611 ha quel obtegnì da l'imperatur il titel da barun ed il 1612 il dretg d'asil sco era ihs dretgs da batter munaida, da tegnair fiera e d'amplifitgar la vopna. Dal dretg da batter munaida han ils baruns profità fermamain fin en il 18avel tschientaner, lur munaidas han dentant gì per temps in nausch renum. Il 1701 è Lantsch Sut passà tras ierta als Salis-Maienfeld ch'han exercitò la suveranitat fin il 1803. Il 1701 ha Johann Luzi von Salis abolì la sclavaria. La barunia da Lantsch Sut n'ha mai fatg part dal sistem d'allianzas da las Trais Lias, ha però stipulà il 1558 cun quellas in contract da protecziun, mess en vigor pir suenter lungas disputas cun ils lieus confederads che regivan a Sargans.

Il signuradi da Lantsch Sut aveva trais chastes: il chaste da Haldenstein, erigì enturn il 1150 sin in grip sur la vischnanca, era la sedia da famiglia dals chavaliers von Haldenstein e furmava il center dal complex da bains signurils. Il 1299 han amplificaziuns dal chaste, exequidas senza permissiun, provocà in conflict tranter l'uvestgieu e Johann de Vaz. Abità anc il 1695, è il chaste vegnì destruì il 1769 e 1787 parzialmain tras tremembles; il chaste da Lichtenstein, construì en il 12avel tschientaner sin in spelm al nord da la vischnanca, era la sedia dals signurs von Lichtenstein; suenter lur extincziun a la fin dal 13avel tschientaner è el passà als signurs von Haldenstein. Il chaste era abità anc il 1400 ed è vegnì bandunà probablamain en il 15avel tschientaner; il chaste-cuvel da Grottenstein, il temp d'origin dal qual n'è betg enconuscent, sa chatta al pe d'ina paraid-crap dal Calanda.

Vischnanca
Lantsch Sut ha appartegnì ecclesiastica-main dapi il 1436 a la claustra da S. Gliezi a Cuira. La baselgia, menziona enturn il 1150, è vegnida remplazzada il 1732 tras in nov edifizi; ella è la suelta baselgia da la diocesa da Cuira deditgada a s. Ge-reon. Enturn il 1616 ha Thomas von Schauenstein introduci la refurmaziun a Lantsch Sut. En il 14avel tschientaner è la colonia oriundamain rumantscha vegnida germanisada. Il 1803 (Mediazium) è la vischnanca da Lantsch Sut vegnida attribuita sco vischnanca politica autonoma al cumin dals Quatter Vitgs. Il 1825 è ella daventada la victima d'un incendi, ed era il 1943 fiss ella per il nair da l'ungla puspe vegnida destruìda tras in terribel incendi da guaud al Calanda. Suenter l'inunda-zion dal 1868 è il Rain vegnì mess en rempars, ed ins ha qua tras pudi gudagnar terren cultivabel. Il 1971 ha ina bova sutterà parts da la vischnanca. Il 1896 è vegnida construida la staziun da la Viafier retica da Lantsch Sut sin territori da la citad da Cuira. Ina punt da betun remplazzada dapi il 1972 la veglia punt da lain cuverta sur il Rain. In deposit dad ieli, planisà en ils onns 1980 en ina chaverna, n'ha betg pu-dì vegnir realisà per raschuns geologicas e politicas. Il 2005 disponiva la vischnanca da Lantsch Sut da set manaschis agriculs e da pliras interpres industrialas sco era d'in implant da glera. Malgrà la vischnanca da Cuira ha Lantsch Sut subì in svilup moderà en il secur da construcziun. Dapi il 1990 èn 65–70 % da las persunas cun activitat da gudogn a Lantsch Sut pendularis dal lieu.

Al cunfin sid da la vischnanca da Lantsch Sut è vegnì erigì a l'entschatta dal 16avel tschientaner in grond chaste. Tranter il 1544 ed il 1548 è quel vegnì amplifitgà tras Jean Jacques de Castion ed equipà a moda luxuriusa, tranter auter cun ritgas tavliduras transferidas pli tard en il chaste da Köpenick a Berlin. Il 1731 è il chaste vegnì engrondì per in plau tras Hubert von Salis, ed il 1732 è el vegnì destruì quasi totalmain tras in incendi, ma restituì immediat. La Chasa Saluz ha alloschà a partir dal 1761 in seminari, transferì il 1763 en il tract nord dal chaste da Lantsch Sut ed il 1771 en il chaste da Marschlins. Il 1832 è il chaste da Lantsch Sut passà als Salis-Soglio ed è vegnì transforrà danovamain enturn il 1900. Il 1922 è el passà a la famiglia Batenier ed appartegna dapi il 1966 ad ina fundaziun. En ils onns 1986–2005 è il chaste vegnì restaurà per gronda part; se-dia da l'administraziun communal da Lantsch Sut. *Silvio Margadant*

Batänia

Aclau situà a 1400 m al Haldensteiner Calanda, vischnanca da Lantsch Sut. Il term Batänia deriva dal latin *punctanea*, rumantsch pitogna. Il temp da colonisa-zion è intschert, ma probablamain identic cun quel da Sevils, ina culegna da stad pregualsra attestada il 1274, en possess e cultivada da Lantsch Sut. Il 1424 è Batänia (Sevils) passà sco feud ereditar als trais frars Batenier (Pattani). Da quel temp fin il 1868 era l'aclau abità durant l'entir onn, cun in'atgna scola primara fin il 1868. Dapi il 1926 exista la Corporaziun Batänia, dapi il 1978 l'Uniun Batänier che tgira actualmain la culegna abitada per in-tents da vacanzas. *Adolf Collenberg*

Calanda

Massiv da muntogna che s'estenda da Vaz Sut a Tumein tranter la Val dal Rain Grischuna e la Val Tamina/SG. Il punct il pli aut dal Calanda è il Haldensteiner Calanda (2805 m). La spunda ost è ina cuntrada naturala e cultivada, fermamain segmentada. 1424 *uf Galanden*. Il num Calanda deriva dal latin *calare*, rumantsch sbuvar. Las Tumas (collinas conicas) a Domat èn il resultat da bovas preistoricas dal Calanda. Bovas pli grondas èn idas giu a Favugn (1841–44) ed a Lantsch Sut (temp recent). En il temp medieval han existì pliras culegnas permanentas sin la spunda ost dal Calanda, tranter quellas Batänia (1400 m). Per ils onns 1588–1618 existan indizis d'ina miniera al Calanda (Kupfergrübl en la Val Laschein). Tranter il 1809 ed il 1861 ha il sindicat Goldene Sonne explotà aur al sidvest da Favugn. Il 1891 è vegnida erigida la chamona Calanda da la sezziun Rezia dal Club alpin svizzer (2073 m), destruìda tras ina lavina il 1914 e reconstruïda il 1917. Il 1943 ha il militar provocà in grond incendi da guaud al Calanda. Il 1969 han ins reintroduci cun success capricorns . *Martin Bundi*

Lexicon Istoric Retic

Il LIR cumpiglia bundant 3100 artitgels (geografics, tematicas, artitgels da famiglias e biografias) davart l'istoria grischuna/retica e la Rumantschia. Editura: Fundaziun Lexicon Istoric Svizzer; versiun online: www.e-lit.ch; versiun stampada: www.casanova.ch u en mintga librarria.