

St.Gallen **a**

Andwil Eggersriet Gaiserswald Gossau Haggenschwil Muolen St.Gallen Waldkirch Wittenbach

Kulturförderung

ca. **45** geförderte Kulturinstitutionen mit Leistungsvereinbarung

Stiftsarchiv

716 älteste Ersterwähnung
Gemeinde St.Gallen

Staatsarchiv

1502 ältestes Dokument

Denkmalpflege

zum Beispiel **Stiftsbezirk St.Gallen**

Bibliotheken

über **43000** Nutzende

Archäologie

 7,9% Fundstellen

DER KULTURKANTON

Der Kulturkanton St.Gallen hat vielfältige Facetten: je nach Perspektive, ob das Kultur- oder Bibliotheksangebot, die Bau- oder archäologischen Denkmäler, das bewegliche Kulturerbe oder die Urkunden des Staats- oder Stiftsarchivs im Vordergrund stehen, zeigt sich der Kanton von einer anderen Seite. Diese Infografik vermittelt einen beispielhaften Überblick über das kulturelle Angebot und das reichhaltige kulturelle Erbe, das für den Kanton in irgendeiner Form bedeutend oder von ihm mitgeprägt ist.

Bewegliches Kulturerbe

zum Beispiel **Textilien: Textilmuseum St.Gallen**

Kulturförderung

ca. **5** geförderte Kulturinstitutionen mit Leistungsvereinbarung

Rorschach **b**

Berg Goldach Morschwil Rorschach Rorschacherberg Steinach Thal Tübach Untereggen

Denkmalpflege

zum Beispiel **Kornhaus Rorschach**

Archäologie

 8,3% Fundstellen

Stiftsarchiv

781 älteste Ersterwähnung
Gemeinde Steinach

Bibliotheken

über **3000** Nutzende

Staatsarchiv

1452 ältestes Dokument

Bewegliches Kulturerbe

zum Beispiel **Urkunden: Gemeindeforschung Goldach**

Wil **h**

Degersheim Flawil Jonschwil Niederbüren Niederhelfenschwil Oberbüren Oberuzwil Uzwil Wil Zuzwil

Denkmalpflege

zum Beispiel **Altstadt Wil und Hof zu Wil**

Archäologie

 13,05% Fundstellen

Kulturförderung

ca. **15** geförderte Kulturinstitutionen mit Leistungsvereinbarung

Bibliotheken

über **7000** Nutzende

Stiftsarchiv

721 älteste Ersterwähnung
Gemeinde Niederbüren

Staatsarchiv

1481 ältestes Dokument

Bewegliches Kulturerbe

zum Beispiel **Skulpturen: Kirche St.Nikolaus, Wil**

Rheintal **c**

Altstätten Au Balgach Berneck Diepoldsau Eichberg Marbach Oberriet Rebstein Rheineck St.Margrethen Widnau

Kulturförderung

ca. **15** geförderte Kulturinstitutionen mit Leistungsvereinbarung

Stiftsarchiv

853 älteste Ersterwähnung
Gemeinde Altstätten

Denkmalpflege

zum Beispiel **Löwenhof Rheineck**

Archäologie

 11,75% Fundstellen

Staatsarchiv

1452 ältestes Dokument

Bewegliches Kulturerbe

zum Beispiel **Archäologische Funde**

Bibliotheken

über **7000** Nutzende

Toggenburg **g**

Bütschwil Ganterschwil Ebnat-Kappel Hemberg Kirchberg Lichtensteig Lütisburg Mosnang Neckertal Nesslau Oberhelfenschwil Wättwil Wildhaus-Alt St.Johann

Bewegliches Kulturerbe

zum Beispiel **Instrumente: Ackerhus, Ebnat-Kappel**

Archäologie

 13,6% Fundstellen

Denkmalpflege

zum Beispiel **Stadt Lichtensteig**

Kulturförderung

ca. **15** geförderte Kulturinstitutionen mit Leistungsvereinbarung

Staatsarchiv

1458 ältestes Dokument

Stiftsarchiv

778 älteste Ersterwähnung
Gemeinde Bütschwil-Ganterschwil

Bibliotheken

über **9000** Nutzende

Bibliotheken

über **2000** Nutzende

Werdenberg **d**

Buchs Gams Grabs Senwald Sevelen Wartau

Kulturförderung

ca. **5** geförderte Kulturinstitutionen mit Leistungsvereinbarung

Archäologie

 14% Fundstellen

Denkmalpflege

zum Beispiel **Stadt und Schloss Grabs**

Bewegliches Kulturerbe

zum Beispiel **Bilder: Museum Schloss Werdenberg**

Staatsarchiv

1393 ältestes Dokument

Stiftsarchiv

835 älteste Ersterwähnung
Gemeinde Gams

See-Gaster **f**

Amden Benken Eschenbach Gommiswald Kalbrunn Rapperswil-Jona Schänis Schmerikon Uznach Weesen

Kulturförderung

ca. **15** geförderte Kulturinstitutionen mit Leistungsvereinbarung

Denkmalpflege

zum Beispiel **Stadt und Schloss Rapperswil**

Stiftsarchiv

743 älteste Ersterwähnung
Gemeinden Benken Schmerikon Uznach

Staatsarchiv

1502 ältestes Dokument

Archäologie

 15,6% Fundstellen

Bewegliches Kulturerbe

zum Beispiel **Bildteppiche: Stadtmuseum Rapperswil-Jona**

Bibliotheken

über **11000** Nutzende

Sarganserland **e**

Bad Ragaz Flums Mels Pfäfers Quarten Sargans Vilters-Wangs Walenstadt

Kulturförderung

ca. **10** geförderte Kulturinstitutionen mit Leistungsvereinbarung

Denkmalpflege

zum Beispiel **Textilfabriken Mels und Flums**

Stiftsarchiv

765 älteste Ersterwähnung
Gemeinden Flums Mels Sargans

Archäologie

 15,8% Fundstellen

Bibliotheken

über **2000** Nutzende

Bewegliches Kulturerbe

zum Beispiel **Waffen: Schloss Sargans**

Staatsarchiv

1449 ältestes Dokument

PERSPEKTIVE KULTURFÖRDERUNG

In allen Regionen des Kantons gibt es Kulturhäuser, Kulturinstitutionen und -organisationen, die ein reichhaltiges kulturelles Programm anbieten. Dieses umfasst alle Sparten, von Konzerten über Kleinkunst, Theater und Tanz bis zu Ausstellungen. Die kantonalen Kulturstandorte verbinden herausragende baukulturelle Qualitäten mit einer massgeschneiderten und relevanten kulturellen bzw. künstlerischen Ausrichtung. Die Grafik zeigt eine Übersicht über kulturelle Institutionen und Organisationen, die über Jahresbeiträge gefördert werden.

Legende:

Schwerpunkt	Sparten pro Gemeinde	Veranstalter Literatur
	Kleinbühne	Mehrspartenhaus
	Museum, Ausstellung	Verband o.ä.
	Theater, Theaterverein	Kino
	Orchester, Chor	Übriges
	Festival	
	Veranstalter Musik	

St. Gallen

Andwil Eggersriet Gaiserwald
Gossau Häggenschwil Muolen
St. Gallen Waldkirch Wittenbach

a Konzert und Theater St. Gallen

b Lokremise

- 6 Kleinbühnen
- 10 Museen, Ausstellungen
- 3 Theater, Theatervereine
- 7 Orchester, Chor
- 8 Festivals
- 7 Veranstalter Musik
- 3 Veranstalter Literatur
- 1 Mehrspartenhaus
- 1 Kino

Wil

Degersheim Flawil Jonschwil
Niederbüren Niederhelfenschwil Oberbüren
Oberuzwil Uzwil Wil
Zuzwil

- 2 Kleinbühnen
- 3 Museen, Ausstellungen
- 1 Theater, Theaterverein
- 3 Orchester, Chor
- 1 Festival
- 4 Veranstalter Musik

Toggenburg

Bütschwil-Ganterschwil Ebnat-Kappel Hemberg
Kirchberg Lichtensteig Lütisburg
Mosnang Neckertal Nesslau
Oberhelfenschwil Wattwil Wildhaus-Alt St. Johann

f Klangwelt Toggenburg

- 5 Kleinbühnen
- 3 Museen, Ausstellungen
- 1 Orchester, Chor
- 1 Festival
- 4 Veranstalter Musik
- 1 Veranstalter Literatur
- 1 Kino

See-Gaster

Amden Benken Eschenbach
Gommiswald Kaltbrunn Rapperswil-Jona
Schänis Schmerikon Uznach
Weesen

- e** Kunst(Zeug) Haus
- 5 Kleinbühnen
- 1 Museum, Ausstellung
- 1 Theater, Theaterverein
- 2 Orchester, Chor
- 3 Veranstalter Musik
- 1 Mehrspartenhaus

Rorschach

Berg Goldach Mörswil
Rorschach Rorschacherberg Steinach
Thal Tübach Untereggen

- 1 Kleinbühne
- 1 Museum, Ausstellung
- 2 Festivals
- 2 Veranstalter Musik

Rheintal

Altstätten Au Balgach Berneck
Diepoldsau Eichberg Marbach Oberriet
Rebstein Rheineck St. Margrethen Widnau

- 7 Kleinbühnen
- 1 Museum, Ausstellung
- 2 Orchester, Chor
- 3 Festivals
- 1 Veranstalter Musik
- 1 Kino

Werdenberg

Buchs Gams
Grabs Sennwald
Sevelen Wartau

- c** Schloss Werdenberg
- 2 Kleinbühnen
- 1 Museum, Ausstellung
- 1 Orchester, Chor

Sarganserland

Bad Ragaz Flums Mels
Pfäfers Quarten Sargans
Vilters-Wangs Walenstadt

- d** Altes Bad Pfäfers
- 1 Kleinbühne
- 3 Museen, Ausstellungen
- 3 Orchester, Chor
- 2 Festivals
- 1 übriges

Kantonal/Überkantonal

- 2 Theater, Theatervereine
- 1 Orchester, Chor
- 2 Veranstalter Musik
- 9 Verband o.ä.
- 2 übriges

St. Gallen

Andwil Eggersriet Gaiserwald
 Gossau Hägenschwil Muolen
 St. Gallen Waldkirch Wittenbach

- Gossau**
 1 Stadtbibliothek Gossau

- Waldkirch-Bernhardzell**
 2 Bibliothek Waldkirch-Bernhardzell

- Hägenschwil**
 3 Dorfbibliothek Hägenschwil

- St. Gallen**
 4 Stadtbibliothek St. Gallen
 5 Quartierbibliothek St. Georgen
 6 Kantonsbibliothek Vadiana
 7 Universitätsbibliothek St. Gallen

- 8 Pädagogische Hochschule St. Gallen, Medienverbund
 9 Bibliothek der Fachhochschule St. Gallen
 10 Frauenbibliothek und Fonotek Wyborada
 11 Stiftsbibliothek St. Gallen
 12 Textilbibliothek St. Gallen
 13 Kunstbibliothek Sitterwerk
 14 Bibliothek Kaufmännisches Berufs- und Weiterbildungszentrum St. Gallen
 15 Mediothek Gewerbliches Berufs- und Weiterbildungszentrum St. Gallen
 16 Bibliothek Kantonschule am Burggraben

PERSPEKTIVE BIBLIOTHEKEN

Zahlreiche Gemeindebibliotheken, teils kombinierte Gemeinde- und Schulbibliotheken, stellen in allen Regionen des Kantons die bibliothekarische Grundversorgung sicher. Die Kantonsbibliothek, auf deren digitale Medien von überall im Kanton her zugegriffen werden kann, die Mittelschul-, die Hochschul- und die Spezialbibliotheken gewährleisten die ergänzende Bibliotheksversorgung, so dass Nutzende von einer Vielfalt an bibliothekarischen Angeboten profitieren.

Legende:

Gemeindebibliotheken	Hochschulbibliotheken	Bibliotheken Sek II	Spezialbibliotheken
bis 1000 Nutzer	bis 1000 Nutzer	bis 1000 Nutzer	bis 1000 Nutzer
bis 3000 Nutzer	bis 3000 Nutzer	bis 3000 Nutzer	Kantonsbibliothek
bis 9000 Nutzer	bis 9000 Nutzer	über 9000 Nutzer	
über 9000 Nutzer	über 9000 Nutzer		

Wil Bütschwil-Ganterschwil Ebnat-Kappel Hemberg Neckertal

Nesslau Oberhelfenschwil Wattwil Wildhaus-Alt St. Johann

- Degersheim**
 57 Bibliothek Degersheim

- Flawil**
 58 Gemeindebibliothek Flawil

- Uzwil**
 59 Gemeindebibliothek Uzwil

- Wil**
 60 Stadtbibliothek Wil
 61 Mediothek Kantonsschule Wil

- Oberbüren**
 62 Schul-/Gemeindebibliothek Oberbüren

- Niederhelfenschwil**
 63 Bibliothek Sproochbrugg, Zuckenriet

Toggenburg

Bütschwil-Ganterschwil Ebnat-Kappel Hemberg Kirchberg Lichtensteig Lütisburg
 Mosnang Neckertal Nesslau Oberhelfenschwil Wattwil Wildhaus-Alt St. Johann

- Nesslau**
 45 Bibliothek Nesslau
- Ebnat-Kappel**
 46 Gemeinde- und Schulbibliothek Ebnat-Kappel
- Hemberg**
 47 Gemeindebibliothek Hemberg

- Wattwil**
 48 Bibliothek Wattwil
 49 Mediothek Kantonsschule Wattwil
- Lichtensteig**
 50 Städtli-Bibliothek Lichtensteig
- Neckertal**
 51 Bibliothek Brunnadern
 52 Gemeindebibliothek Mogelsberg

- Bütschwil-Ganterschwil**
 53 Bibliothek Bütschwil
 54 Bibliothek Ganterschwil
- Mosnang**
 55 Bibliothek Mosnang
- Kirchberg**
 56 Bibliothek der Gemeinde Kirchberg

See-Gaster

Amden Benken Eschenbach Gommiswald Kaltbrunn
 Rapperswil-Jona Schänis Schmerikon Uznach Weesen

- Weesen**
 37 Bibliothek Weesen
- Schänis**
 38 Gemeindebibliothek Schänis
- Kaltbrunn**
 39 Bibliothek Kaltbrunn
- Uznach**
 40 Bibliothek Uznach
- Eschenbach**
 41 Gemeindebibliothek Eschenbach
 42 Bibliothek Goldingen
- Rapperswil-Jona**
 43 Stadtbibliothek Rapperswil-Jona
 44 HSR-Bibliothek

Rorschach

Berg Goldach Mörschwil
 Rorschach Rorschacherberg Steinach
 Thal Tübach Untereggen

- Steinach**
 17 Freihandbibliothek Steinach
- Goldach**
 18 Gemeindebibliothek Goldach

- Rorschach-Rorschacherberg**
 19 Bibliothek Rorschach-Rorschacherberg

Rheintal

Altstätten Au Balgach Berneck
 Diepoldsau Eichberg Marbach Oberriet
 Rebstein Rheineck St. Margrethen Widnau

- Rheineck**
 20 Bibliothek Rheineck

- St. Margrethen**
 21 Bibliothek St. Margrethen

- Au**
 22 Bibliothek/Ludothek Au
 23 Bibliothek Kantonsschule Heerbrugg

- Berneck**
 24 Bibliothek Berneck

- Widnau**
 25 Bibliothek Widnau

- Balgach**
 26 Bibliothek Balgach

- Altstätten**
 27 Stadtbibliothek Rebürg

Werdenberg

Buchs Gams Grabs
 Sennwald Sevelen Wartau

- Sennwald**
 28 Schul-/Dorfbibliothek Sax

- Buchs**
 29 Bibliothek Buchs
 30 Bibliothek der NTB Interstaatliche Hochschule für Technik Buchs

Sarganserland

Buchs Gams Grabs
 Sennwald Sevelen Wartau

- Sargans**
 31 Mediathek Kantonsschule Sargans

- Bad Ragaz**
 34 Gemeindebibliothek Bad Ragaz

- Mels-Sargans**
 32 Gemeindebibliothek Mels-Sargans

- Quarten**
 35 Gemeinde-/Schulbibliothek Quarten

- Vilters-Wangs**
 33 Bibliothek Vilters-Wangs

- Walenstadt**
 36 Schul-/Gemeindebibliothek Walenstadt

St. Gallen

Andwil Eggersriet Gaiserwald
 Gossau Haggenschwil Muolen
 St. Gallen Waldkirch Wittenbach

St. Gallen

Stiftsbibliothek St. Gallen

- a **Bestand, z. B. St. Galler Klosterplan** um 825

Stiftsarchiv St. Gallen

- b **Bestand, z. B. Urkunde König Karls des Grossen** 780

Staatsarchiv St. Gallen

- c **Gesamtbestand, z. B. Schreibschrank** vor 1750

Kantonsbibliothek Vadiana

- d **Historische Bestände und Sangallensien, z. B. Stammbuch von Leonhart Straub** 1582

Textilmuseum St. Gallen

- e **Bestand, z. B. Kinderkleid** 1870 bis 1880

Museum im Lagerhaus

- f **Muschelfrau von Ulrich Bleiker** 1990

PERSPEKTIVE BEWEGLICHES KULTURERBE

Der Kanton St. Gallen weist eine grosse Fülle und ein breites Spektrum an beweglichen Kulturgütern auf. Liegen ihre Bewahrung und Überlieferung im öffentlichen Interesse, können sie entsprechend den Regelungen des St. Galler Kulturerbegesetzes als bewegliches Kulturerbe des Kantons definiert und unter Schutz gestellt werden. Die Grafik zeigt eine Auswahl möglicher Arten von Kulturgütern anhand von Objekten, Sammlungen und Beständen, die bewegliches Kulturerbe des Kantons sein könnten.

Rorschach

Berg Goldach Morschwil
 Rorschach Rorschacherberg Steinach
 Thal Tübach Untereggen

Goldach

- Gemeindearchiv Goldach
- g **Goldacher Öffnung** 1463

Rheintal

Altstätten Au Balgach Berneck
 Diepoldsau Eichberg Marbach Oberriet
 Rebstein Rheineck St. Margrethen Widnau

Altstätten

- Historisches Museum Prestegg
- h **Richtschwert** 1733

Oberriet

- Kantonsarchäologie
- i **römischer Münzschatz** 3. Jh.n.Chr.

Werdenberg

Buchs Gams
 Grabs Sennwald
 Sevelen Wartau

Grabs

- Museum Schloss Werdenberg
- j **Tafelbild mit Kreuzigung** 1539

Wil

Degersheim Flawil Jonschwil Niederbüren Niederhelfenschwil
 Oberbüren Oberuzwil Urwil Wil Zuzwil

Wil

- Kirche St. Nikolaus
- q **Wiler Madonna** um 1160 bis 1180

Niederbüren

- Textilmuseum Sorntal
- r **Handstickmaschine** 1880

Toggenburg

Bitschwil-Ganterschwil Ebnat-Kappel Hemberg Kirchberg
 Lichtensteig Lütisburg Mosnang Neckertal
 Nesslau Oberhelfenschwil Wattwil Wildhaus - Alt St. Johann

Ebnat-Kappel

- Ackerhus
- o **Sammlung Toggenburger Hausorgel** 1724 bis 1807

Lichtensteig

- Toggenburger Museum Lichtensteig
- p **Rundscheibe** 1615

See-Gaster

Anden Benken Eschenbach
 Gommiswald Kaltbrunn Rapperswil-Jona
 Schänis Schmerikon Uznach
 Weesen

Rapperswil-Jona

- Stadtmuseum Rapperswil-Jona
- m **Gestickter Bildteppich, Verkündigung im Hortus Conclusus** 1607

- Kunst(Zeug)Haus Rapperswil-Jona
- n **Schwimmflossen für Kinder von Roman Signer** 1991

Sarganserland

Bad Ragaz Flums Mels
 Pfäfers Quarten Sargans
 Vilters-Wangs Valenstadt

Sargans

- k **Schloss Sargans 8,4 cm Feldkanone** um 1871 bis 1893

Pfäfers

- l **Stiftsarchiv Bestand, z. B. Cod. Fab. 106, Älteste Darstellung des Klosterbezirks Pfäfers** 1628

PERSPEKTIVE ARCHÄOLOGIE

Archäologische Funde und Fundstellen sind wegen ihrer kulturgeschichtlichen Bedeutung und ihrer Einmaligkeit von öffentlichem Interesse. Die Kantonsarchäologie inventarisiert und schützt Funde und Fundstellen, gräbt sie notfalls aus und archiviert Funde und Dokumentationen. Die Resultate von Grabungen und Auswertungen vermittelt sie der Öffentlichkeit.

Legende:

Fundstellen pro Gemeinde bis 5 bis 10 bis 20 bis 30

Bedeutende Fundstellen Historisches und Völkerkundemuseum HVM

Hauptverkehrsachsen

St. Gallen

Andwil Eggersriet Gaiserswald Gossau Haggenschwil Muolen St. Gallen Waldkirch Wittenbach

157,7 km² 43 Fundstellen

St. Gallen

7. Jh. bis Neuzeit UNESCO-Weltkulturerbe: Stiftsbezirk

Altstadt Infos, Museen, Publikationen

Wil

Degersheim Flawil Jonschwil Niederbüren Oberbüren Wil Zuzwil

145,3 km² 71 Fundstellen

Degersheim

Mittelalter, Neuzeit Magdenau Infos, Museum

Toggenburg

Bütschwil-Ganterschwil Ebnat-Kappel Hemberg Kirchberg Lichtensteig Lütisburg Mosnang Neckertal Nesslau Oberhelfenschwil Wattwil Wildhaus-Alt St. Johann

488,6 km² 74 Fundstellen

Wildhaus-Alt St. Johann

Mittelalter Wildenburg Infos

Kirchberg

Bronzezeit, Eisenzeit, Mittelalter St. Iddaburg/Alt Toggenburg Infos, Museum

See-Gaster

Amden Benken Eschenbach Gommiswald Kaltbrunn Rapperswil-Jona Schänis Schmerikon Uznach Weesen

245,9 km² 85 Fundstellen

Weesen

Römisch, Mittelalter Alt-Weesen Infos, Museen, Publikationen

Eschenbach/Schmerikon

Eisenzeit Balmenrain Infos, Museum

Rapperswil-Jona

Steinzeit, Bronzezeit UNESCO-Weltkulturerbe: Pfahlbauten im Zürichsee Infos, Museen, Publikationen

Römisch Römersiedlung Kempraten

Infos, Museen, Publikationen

Sarganserland

Bad Ragaz Flumis Mels Pfäfers Quarten Sargans Vilters-Wangs Walenstadt

517,8 km² 86 Fundstellen

Sargans

Römisch Malerva, römischer Gutshof Infos, Museen, Publikationen

Vilters-Wangs

Steinzeit bis Mittelalter Severgall Infos, Museum

Walenstadt

Steinzeit bis Neuzeit Berschis, St. Georgenberg Infos, Museum

Rorschach

Berg Goldach Mörschwil Rorschach Rorschacherberg Steinach Thal Tübach Untereggen

50,44 km² 45 Fundstellen

Rheintal

Altstätten Au Balgach Berneck Diepoldsau Eichberg Marbach Oberriet Rebstein Rheineck St. Margrethen Widnau

138,9 km² 64 Fundstellen

St. Margrethen

Mittelalter Burgruine Grimmenstein Infos, Museum

Oberriet

Steinzeit bis römische Zeit Unterkobel Museum, Publikationen

Bronzezeit bis römische Zeit Montlingerberg

Infos, Museen, Publikationen

Werdenberg

Buchs Gams Grabs Sennwald Sevelen Wartau

206,5 km² 76 Fundstellen

Sennwald

Mittelalter Burgruine Hohensax Infos

Wartau

Steinzeit bis Mittelalter Ochsenberg und Burgruine Wartau Infos, Museen, Publikationen

PERSPEKTIVE DENKMALPFLEGE

Hochwertige Baudenkmäler, Ortsbilder und Kulturlandschaften prägen die Identität der Regionen im Kanton St.Gallen. Sie spiegeln die kulturelle Vielfalt des Kantons, die ihn so einzigartig macht. Die verschiedenen Gebiete – erst 1803 vereinigt – bilden keine kulturhistorische Einheit. Sie sind Ausdruck ihrer eigenständigen Geschichte, die entweder auf dem alten Besitztum der Fürstabtei St.Gallen, der Städte St.Gallen und Rapperswil oder eidgenössischer Landvogteien gründet.

Legende:
Schutzobjekte pro Gemeinde bis 30 bis 60 bis 90 über 90

St.Gallen

Andwil Eggersriet Gaiserswald
Gossau Haggenschwil Muolen
St.Gallen Waldkirch Wittenbach

Auslese

- a Gossau
Schloss Oberberg
- b Waldkirch
Kirche St.Johann Babtist
- cI St.Gallen
Stiftsbezirk
- cII Universität
- cIII Sitterbrücken

Rorschach

Berg Goldach Morschwil
Rorschach Rorschacherberg Steinach
Thal Tübach Untereggen

Auslese

- dI Rorschach
Kornhaus
- dII Kloster Marienberg
- dIII Schlosslandschaft Bodensee

Wil

Degersheim Flawil Jonschwil Niederbüren Niederhelfenschwil
Oberbüren Oberuzwil Uzwil Wil Zuzwil

Auslese

- s Degersheim
Zisterzienserinnen-abtei Magdenau
- t Flawil
Weiler Burgau
- uI Wil
Altstadt und Hof zu Wil
- uII Wallfahrtskirche Mariahilf

Rheintal

Allstätten Au Balgach Berneck
Diepoldsau Eichberg Marbach Oberriet
Rebstein Rheineck St.Margrethen Widnau

Auslese

- e Rheineck
Löwenhof
- f Balgach
Weindorf mit Schloss Grünenstein
- g Altstätten
Stadt

Toggenburg

Bütschwil-Ganterschwil Ebnat-Kappel Hemberg Kirchberg Lichtensteig Lütisburg
Mosnang Neckertal Nesslau Oberhelfenschwil Wattwil Wildhaus-Alt St.Johann

Auslese

- o Wildhaus
Zwingli-Haus
- p Lichtensteig
Stadt
- q Neckertal
Kulturlandschaft Neckertal/Furth
- r Lütisburg
Holzbrücke über die Thur

See-Gaster

Amden Benken Eschenbach Gommiswald Kaltbrunn
Rapperswil-Jona Schänis Schmerikon Uznach Weesen

Auslese

- m Uznach
Kreuzkirche
- n Rapperswil
Stadt und Schloss

Sarganserland

Bad Ragaz Flums Mels
Pfäfers Quarten Sargans
Vilters-Wangs Walenstadt

Auslese

- i Mels und Flums
Textilfabriken
- jl Sargans
Stadt und Schloss
- jlI Bergwerk/Schotterwerk
- kl Pfäfers
Valsersiedlung St.Martin
- klI Altes Bad und Kloster
- l Walenstadt
Kapelle St.Georg

Werdenberg

Buchs Gams
Grabs Sennwald
Sevelen Wartau

Auslese

- hI Grabs
Stadt und Schloss
- hII Kulturlandschaft Grabserberg

PERSPEKTIVE STAATSARCHIV

Das Staatsarchiv sichert die schriftliche Überlieferung der Organe des Kantons sowie seiner selbständigen öffentlich-rechtlichen Anstalten und Stiftungen. Hinzu kommen Archivalien von Rechtsvorgängern. Es handelt sich dabei um Dokumente der Landvogteien vor 1798 sowie des Kantons Säntis und von Teilen des Kantons Linth. Das Staatsarchiv ergänzt diese Quellen durch die Sicherung privater und kommunaler Unterlagen. Somit spiegelt sich die lokale Geschichte auch in Unterlagen des Staatsarchivs, und die Überlieferung in den Gemeindearchiven wird in wertvoller Weise bereichert.

Legende:

Entstehungsjahr der ältesten Dokumente im Staatsarchiv	1300	1400	1500	1600	1700	1800
	1300 bis 1399	1400 bis 1499	1500 bis 1599	1600 bis 1699	1700 bis 1799	1800 bis heute

St. Gallen

Andwil
Eggersriet
Gaiserswald

Gossau
Hägenschwil
Muolen

St. Gallen
Waldkirch
Wittenbach

Gossau
1502
Urkunde: Erlassung des kleinen Zehnten für Gossau-Oberdorf durch Abt Gotthard von St. Gallen

Gaiserswald
1661
Urkunde des Klosters St. Gallen in einem Streit zwischen dem klösterlichen Statthalter, dem Spital St. Gallen und der Gemeinde Oberdorf zum Trattrecht von Abtwil, Hafnerberg, Winkeln, Altenwegen, Mettendorf und Neuchlen

Eggersriet
1664
Schuldbrief des Hans Neff von Egg in Eggersriet gegen Jakob Hädeners Witwe auf Sulzberg

Wil

Degersheim
Flawil
Jonschwil

Niederbüren
Niederhelfenschwil
Oberbüren

Oberuzwil
Uzwil
Wil

Zuzwil

Wil
1726
Bild der Belagerung der Stadt durch Zürcher, Berner, Thurgauer und Toggenburger von 1712, umgeben von vier Instruktionsbildern mit Text zur Landvermessung und Geschossbahnberechnung

Oberuzwil
1739
Bichwil: Schuldbrief von Richter Conrad Gähwiler

Oberbüren
1481
Öffnung des Gerichts Oberbüren

Toggenburg

Bütschwil-Ganterschwil
Ebnat-Kappel
Hemberg

Kirchberg
Lichtensteig
Lütisburg

Mosnang
Neckertal
Nesslau

Oberhelfenschwil
Wattwil
Wildhaus-Alt St. Johann

Wildhaus-Alt St. Johann
1599
Urkunde: Statthalter Nikasius Fleckenstein tauscht mit Hans Bachmann die Mühle Wildhaus gegen die Schulwiese in Alt St. Johann und verleiht die Nutzung des Wassers aus dem Schönenbodensee

Nesslau
1599
Zinsbrief zwischen Galli Wickli, uss dem Schlat und Davidt Küng, uffem Büel

Wattwil
1484
Urkunde: Johannes Gerster, Kirchherr zu Wattwil, verleiht dem Uli Ragatz zwei Güter in Wattwil

See-Gaster

Amden
Benken
Eschenbach

Gommiswald
Kaltbrunn
Rapperswil-Jona

Schänis
Schmerikon
Uznach

Weesen

Weesen
1564
Urkunde: Schwyz gibt Gaster und Weesen die 1532 wegen des kurzzeitigen Übertritts zur Reformation verlorenen Freiheiten zurück

Uznach
1439
Urkunde: Hiltprand und Petermann von Raron und Jörg von Rhäzüns bestätigen die Freiheiten der Leute am Uznacher Berg

Rapperswil-Jona
1403
Urkunde: Herzog Leopold verleiht Rapperswil das Zollrecht

Sarganserland

Bad Ragaz
Flunns
Mels

Pfäfers
Quarten
Sargans

Vilters-Wangs
Walenstadt

Mels
1459
Lehenbrief für das Erblehen für Rudolf Wechinger um Hofstatt und Baumgarten zu Mels

Bad Ragaz
1475
Lehenbrief für Landschreiber Werner Kessler um die halbe Wiese Ludwigs bei «Schgadons» (Scandons) zu Ragaz

Pfäfers
1466
Geleitbrief der sieben Orte für Reisende ins Bad Pfäfers

Rorschach

Berg
Goldach
Mörschwil

Rorschach
Rorschacherberg
Steinach

Thal
Tübach
Untereggen

Steinach
1452
Urkunde: Rudolf von Steinach übergibt seinem Sohn Walter die zwei Rietmühlen im Byfang

Goldach
1795
Privatbestand zur Bruggmühle Goldach: Dokumente über die Entwicklung von der fürstbischöflichen Mühle bis zum neuzeitlichen Industrieunternehmen

Rorschacherberg
1673
Vergleichsurkunde über die Wasserableitung bei Schloss und Hof Wiggen in Rorschacherberg

Rheintal

Altstätten
Au
Balgach
Berneck

Diepoldsau
Eichberg
Marbach
Oberriet

Rebstein
Rheineck
St. Margrethen
Widnau

Rheineck
1340
Graf Albrecht von Werdenberg verspricht, die Besucher des von Kaiser Ludwig dem Bayern bestätigten Markts in Rheineck zu schützen

Balgach
1471
Rebbrief der Höfe Altstätten, Marbach, Balgach und Berneck

Altstätten
1433
Urkunde: Kaiser Sigismund bestätigt die Verpfändung von Rheineck, Altstätten und des Rheintals um 6000 Gulden durch Graf Friedrich von Toggenburg an die Brüdern Ulrich und Konrad Payer

Werdenberg

Buchs
Gams

Grabs
Sennwald

Sevelen
Wartau

Sennwald
1393
Urkunde: Herzog Leopold von Österreich gibt den Herren von Sax die Feste Hohensax zu Lehen

Buchs
1414
Urkunde: Ammann Leonhard Stöcklis zu Feldkirch urteilt wegen eines Weidrechtstreits zwischen Buchs und Vaduz

Sevelen
1420
Urkunde: Graf Hugo von Werdenberg-Heiligenberg verleiht den Zoll zu St. Ulrich und die Taverne zu Sevelen an die Brüder Hans und Heinz «die grauffa»

St. Gallen

Andwil Eggersriet Gaiserwald
 Gossau Haggenschwil Muolen
 St. Gallen Waldkirch Wittenbach

scō galloni

716 *älteste*
 Ersterwähnung
St. Gallen

PERSPEKTIVE STIFTSARCHIV

Das Stiftsarchiv St. Gallen ist das älteste Klosterarchiv des Abendlandes. Es verdankt seine Erhaltung einer ununterbrochenen Aufbewahrungstradition seit bald 1300 Jahren. Seine Bestände reichen bis in den Beginn des 8. Jahrhunderts zurück und enthalten über 850 Original-Urkunden aus der Zeit vor dem Jahr 1000. Darin finden sich die Ersterwähnungen von etwa tausend Städten, Dörfern und Weilern in der Schweiz, Deutschland, Österreich und Frankreich – ebenso von vielen Gemeinden auf dem Gebiet des heutigen Kantons St. Gallen.

Legende:

<u>Ersterwähnung der Gemeinden</u>	700	700 bis 799
	800	800 bis 899
	900	900 bis 999
	1000	1000 bis 1099
	1100	1100 bis 1199
	1200	1200 bis 1499

Rorschach

Berg Goldach Morschwil
 Rorschach Rorschacherberg Steinach
 Thal Tübach Untereggen

Remschach

781 *älteste*
 Ersterwähnung
Steinach

Wil

Degersheim Flawil Jonschwil Niederbüren
 Niederhelfenschwil Oberbüren Oberuzwil Uzwil
 Wil Zuzwil

gauliches burra

721 *älteste*
 Ersterwähnung
Niederbüren

Rheintal

Altstätten Au Balgach Berneck
 Diepoldsau Eichberg Marbach Oberriet
 Rebstein Rheineck St. Margrethen Widnau

alt stea

853 *älteste*
 Ersterwähnung
Altstätten

Toggenburg

Bütschwil-Ganterschwil Ebnat-Kappel Hemberg Kirchberg
 Lichtensteig Lütisburg Mosnang Neckertal
 Nesslau Oberhelfenschwil Wattwil Wildhaus - Alt St. Johann

*bucin & wilgare
 cantin & wilgare*

778 *älteste*
 Ersterwähnung
Bütschwil-Ganterschwil

Werdenberg

Buchs Gams
 Grabs Senwald
 Sevelen Wartau

caperias

835 *älteste*
 Ersterwähnung
Gams

See-Gaster

Amden Benken Eschenbach Gommiswald
 Kaltbrunn Rapperswil-Jona Schänis Schmerikon
 Uznach Weesen

*baabinhouca
 smacrinhouca
 utcin aha*

743 *älteste*
 Ersterwähnung
Benken
 Schmerikon
 Uznach

Sarganserland

Bad Ragaz Flums Mels
 Pfäfers Quarten Sargans
 Vilters-Wangs Walenstadt

*Flumini
 Maile
 Seregaure*

765 *älteste*
 Ersterwähnung
Flums
 Mels
 Sargans