

Bregenzer Wald / Vorarlberg

Das Alphorn in Vorarlberg

Zusammen mit Michael Bredl war vor allem Wilhelm Fritz (1918 –1995) aus Mittelberg/Kleinwalsertal die Wiederbelebung des Alphorns in Vorarlberg und im benachbarten Allgäu ein Anliegen. Lange war dieses Hirtenhorn, mit dem „der Äpler gewohnt war, den Kühen ihre Mahlzeit schmackhaft zu machen“, in Vergessenheit gewesen. Seit 1960 allerdings ertönt das Alphorn auch wieder im Ländle. Adolf Sent, rühriger Förderer der Trachtengruppe Hirschegg/Kleinwalsertal, besorgte damals vier F-Hörner und – nach Aussage des Gewährsmannes und Alphornspielers Otto Schuster – gründete damit die erste Alphorngruppe Österreichs.

In alten Zeiten war in Vorarlberg vermutlich der „Büchel“ in Gebrauch, ein Alphorn, das der Handlichkeit halber in zwei Windungen trompetenförmig gebogen war. Im Walser Museum in Riezlern ist so eine „hölzerne Trompete“ zu sehen und im benachbarten Graubünden, jenseits der Madrisa, knüpfen sich Sagen, dass Hirten in älteren Zeiten, um ihre Leute gegen eindringende Feinde zu Hilfe zu rufen, „schi z Tod büchleten. Der Küer hät büchlet, bis ehm ds Herz versprunge ist“.

Das erste offizielle Vorarlberger Alphornbläsertreffen war am 18. September 1983 in Mellau. Der Erfolg dieses Treffens ließ alljährliche Alphorn- und Weisenbläsertreffen im ganzen Land entstehen. Informationen über Alphorn- und Weisenbläsertreffen in Vorarlberg gibt es [-> hier](#)

Literatur: Alphornbüechle, zusammengestellt von Michael Bredl und Wilhelm Fritz, Bergwald-Musikverlag Abel, Damüls 1984

Verena Gillard-Fritz

Stlv. Vorsitzende des Vorarlberger VolksLiedWerks

Wie oben schon erwähnt, waren beim ersten offiziellen Vorarlberger Alphornbläsertreffen auf den Alpwiesen der Mellauer- Roßstelle neben den Gruppen aus Tschagguns, Brand, Fontanella, Andelsbuch, Mittelberg und Hörbranz auch die Wertacher Alphornbläser aus dem Oberallgäu mit dabei und sorgten für die „internationale Note“ des Treffens.

In der Bildmitte die
Wertacher Alphornbläser

Teilnehmer:

4 Alphorngruppen F - Stimmung

3 Alphorngruppen Ges - Stimmung

