
the Monastic Heritage Town

Presenting

Maulbronn

All that Maulbronn has to offer is based

in and around its UNESCO Cultural

Heritage Site – the Maulbronn Monas-

tery. The museums, the cultural venues

and activities, the lakes and streams

and the present day markets and fairs

wouldn't be what they are in quantity

and range without their monastic town

legacy.

You are warmly invited to discover for

yourself the range of possibilities that

Maulbronn has to offer!

 "We came to Maulbronn and found ourselves plunged into something

 that feels very special. A world steeped in history and tradition."

Maulbronn: a modern provincial town where
history, legend and tradition meet
"Modern, yet steeped in history" – "Bustling, yet unruffled"

– "A colourful explosion of seasonal offers": this is how

Maulbronn can be described. With a good 6,000 residents

plus 300,000 tourists annually, the Monastic Heritage

Town ist small in size – but enormously enjoyable.

Idyllically ensconced in a monastic cultural landscape,

Maulbronn is best reached by car, bus and train, thanks to

its ideal, central location between Stuttgart and Karlsruhe,

Pforzheim and Heilbronn.

Water, wine and woods
Nestled in the Stromberg-Heuchelberg

nature preserve, the countryside sur-

rounding the Monastic City district is

characterized by oak and deciduous

woods, vineyards, orchards, streams

and lakes. Landscaped to a great extent

by Cistercian monks centuries ago, this

cultural haven is simultaneously a place

for surprising discoveries and peaceful

retreats, for tourists and locals alike!

Numerous seasonal festivals and mar-

kets shape the image of the town and

simply underline the Maulbronner lust

for life.

Maulbronn
A modern provincial town
where history, legend
and tradition meet

On a sunny day, connoisseurs and active participants alike are all sure to
find something to suit their tastes. Here are some tips for a sunny day:
• A number of marked hiking trails in different lengths and difficulty levels lead you

 through Maulbronn's varied landscape where sunny meadows fluidly melt into

 shady forests, across some magnificent viewpoints, lakes and relaxing barbecue

 areas.

• On hot days, the Tiefer See lake waters are cool and refreshing. If you don't want to

 swim, you can enjoy the view from the sun terrace – and finish the day off nicely with

 a boat ride.

Mulenbrunnen: one of the gems of the Salzach Valley:

In 1138 Cistercian Monks founded a Monastery in Eckenweiher, approximately 10 kilo-

metres away from Maulbronn. Nine years later however, the Monks packed up their be-

longings in order to find a more suitable place. Legend says that the monks sent a mule

out in advance of themselves to search out a suitable place. The mule found a spring in

the Salzach valley, the "Mulenbrunnen". The monks realised that the spot would be the

ideal foundation for a future settlement, and decided to make it their new home.

Stone upon stone: the creation of a monument

The monks founded the Maulbronn Monastery in 1147 and

then began building the Monastery church in Roman-

esque style, which they completed 31 years later. Over

the following centuries, under the influence of the monks,

Maulbronn grew into an economic, spiritual and political

centre. Practicing their motto "Ora et labora" – "Pray

and work", the monks went on to successfully shape the

progress of the town and of the whole region up until the

16th Century.

The Monastery today:
a historical experience for the whole family
The guided tours are designed to grant adults and children

a new experience of the Monastery at every visit. Archi-

tectural tours focus on the artful Cistercian construction

methods, others illustrate the monastic way of life, provid-

ing glimpses of the monk's medicine practices and scrip-

torium works. The "Spiritual Life" program by the Protes-

tant Seminary ensures an all-round spiritual experience.

"The Middle Ages Hands-on" is the name given to the

family participation program. Why is it said that the con-

struction of the Monastery church has never been com-

pleted? How did the monks manage the robbery raids that

befell them and what sleep and work rules did they have

to follow? Baking bread, basket weaving, book binding –

these are all activities that children can try out during the

family tours… and then... who knows? Taking a night tour

through the Monastery may even have you encountering

a bat! Further information is available from the Monastery

administration: please call +49 (0)7043 926610 or access

the website at www.kloster-maulbronn.de

From Monastery to theological school:
In the course of the Reformation, Duke Christoph of

Württemberg resolved to convert a number of Mon-

asteries into schools, in order to elevate the level of

education throughout Württemberg. To date, the Maul-

bronn Monastery still houses a Protestant Seminary.

The heart
The Maulbronn Monastery,
a UNESCO Cultural Heritage Site

A decision that bore fruit: the Monastery is
named a UNESCO-World Heritage site
Maulbronn Monastery is the best-preserved medie-

val monastery complex north of the Alps, presenting a

remarkably intact "monastic complex". In recognition

of this, UNESCO added the Monastery and its sur-

roundings to its list of world cultural heritage sites in

the year 1993.

"I enjoyed the Monastery very much.
 I was especially impressed with the
fountain."

"Wonderful guided tour.
 Imposing architecture!"

Useful information on the Maulbronn Monastery
• The church atrium (the Paradise), the south wing of the cloister as

 well as the "Herrenrefektorium" – the Lord's refectory or the master

 refectory, a monumental king-sized hall in which the monks had their

 meals – all constitute architectural works of European standing.

• The stone choir screen in the church nave testifies to the strict

 distinction that was kept between the lay brothers that performed

 manual tasks and the Latin-speaking senior monks.

• The crucifix in the Monastery church dates back to year 1473 and

 is carved out of a single stone block – hard to believe, as the

 imitation wood grain carved into the stone looks deceptively real.

• Early-morning wake-up calls and highly competitive performance

 standards dominated the atmosphere in the Monastery school, as

 testified by a good number of letters and essays. Prominent

 students that have attended the Monastery school over time are

 Johannes Kepler (1571–1630), Friedrich Hölderlin (1770 –1843)

 and Hermann Hesse (1877–1962).

• Still today, the cloister is surrounded by a fortification wall approxi-

 mately 1 kilometre long. The farmyard design with its towers and

 other buildings such as the mill, the storehouses for storing the

 tithes levied from the population and the granaries, makes life in

 medieval times come alive.

Become Monastery Town experts

"An exciting outing for all our family, especially for our five-year old

 daughter, because of all the secret doors."

Of interest

Schafhof Maulbronn – The Old Sheep Farm
• The sheep farm house is the oldest settlement building in Maulbronn and just a few steps away from

 the Monastery. It was here that the monks originally cut the first sandstones they used to build the Monastery with.

• In earlier times, the land around the Old Sheep Farm was primarily used for agriculture.

• Nowadays, other old "Fachwerkhäuser" i. e. the German half-timbered buildings, replicate the sheep farming

 constructions of old and still today house the "Museum auf dem Schafhof" and the "Jutta und Manfred

 Heinrich Art Collection".

Did you know?
• The monks instituted an elaborate water

 management system and an extensive

 network of drains, irrigation canals and

 reservoirs, further to numerous ponds for

 fish farming. The sale of the fish rapidly

 contributed to the wealth and prosperity

 of the Order.

• A good number of these lakes are nowa-

 days of historical interest and are listed

 as natural reserves, home to numerous

 species of animals and birds.

The "Jutta und Manfred Heinrich Art Collection"
"A painting opens up new perspectives, allows for discern-

ment and insight and makes you want to dream. Don't you

think so? If one comes with time and patience, one can

come to an understanding of the message. And the wood,

stone and plaster interiors of the multi-storey barn located

at the Old Sheep Farm really are a remarkable setting."

Manfred Heinrich, founder of the "Jutta und Manfred Heinrich Art Collec-
tion".

In 2013, the Maulbronner couple gathered their significant art collection
into a foundation which they donated to the Maulbronn Municipality. The
collection showcases approximately forty contemporary artists such as
Rainer Fetting, Johannes Grützke, Wolfgang Petrick, Walter Stöhrer and
many others.

The "Annäherung" (Convergence) –
Sculpture trail
"Contemporary sculptures are displayed along

the walk to the Monastery, for visitors to admire.

The sculptures capture the visitors' attention.

And, after exiting the Monastery courtyard, what

has been seen and experienced lingers on –

that's the idea behind the sculpture trail."

Andreas Felchle, Mayor of Maulbronn.

The sculpture trail is a project fostered by the Enz district coun-
cil, the sculptures are financed by sponsors. Renowned con-
temporary artists are represented with a total of eight sculp-
tures on display.

The Monastery Museum
"In the former Primissarius chapel room right next to

the Monastery entrance, visitors are given information on

Cistercian economic management structure and on

monastic life in the Middle Ages. A good introductory

overview of daily life in the Monastic Heritage Town of

Maulbronn."
Peter Braun, Manager, Maulbronn Monastery Administration.

The Old Sheep Farm Museum
"When people walk through our museum, I overhear

again and again: Oh, but my great-grandfather also had

an anvil like that. Or: How great, it all looks like our

old living room in here. Then they sit down, have a

coffee in the museum café and chat. About times

past. And when the young people come and visit,

they get a glimpse of how life has progressed in

our town."

Kurt Haas, Chairman, The Maulbronn History and Heritage Association.
The association both supports and operates the museum.

The Steinhauerstube – the Schmie Village Quarry-
men's Museum
"A great deal of work has always gone on in this area. Mostly, our

ancestors did stonecutting here. In the 19th century, virtually all the

manpower in Schmie was employed in this industry. Many of the

district's representative buildings were required to be in natural

stone, and yes, this just had to be, no matter how difficult it was for

the stonecutters! In the museum, pictures and exhibits give you an

understanding of the type of life it was. But there are also models

and exhibits on other subjects such as tobacco and the Eppinger

lines. One is given a really vivid impression of what went on in a

quarry workers' village 200 years ago."

Ulrich Klotz, Chairman, Schmie Civic Association.

The Association both supports and operates the Village Museum, housed in the
former town hall of Schmie.

around the Monastery
Visiting – Educating – Writing. The
Maulbronn Monastery and its
close relation to literature.
"Whilst designing the Museum of Literature we ensured the

inclusion of a broad spectrum of literary personalities and

their relationship to the Monastery, in order to best high-

light the importance of Maulbronn in the German literary

world and its intellectual heritage. We succeeded in doing

so using modern techniques."

Martin Ehlers, Archivist, Maulbronn Municipality and Co-Curator of the

Museum of Literature inaugurated in 2014.

Further Highlights

Want a break from everyday life? Then step right this way!
Easter egg markets, wine fairs, lively handicraft markets, herb and harvest markets and

the annual Christmas market provide highlights for visitors all the year round. Every two

years, the Monastery Festival – which is actually the Maulbronn Town Festival – en-

sures visitors get their fill of the beautiful, medieval flair of the monastery.

 with a difference
Experiences

Curtain up!
As always, Muli the mule mascot and

Friar Meier can barely wait: the summer

vacations are about to start! Just ahead

of time they go strolling through the Mon-

astery courtyard inviting young and old

to attend the Maulbronn Family Theatre

Week: to watch, participate and listen.

Selected theatre companies from all

over Germany magically bring fairy tales,

musicals and children's classics to life.

With flits and scurries all over the stage;

with whispers, shouts, singing, dancing

and fantasising, the lively mood can't

but spill over to the audience – with the

shows invariably ending in thunderous

applause. www.maulbronn.de

Surprise your friends with some exciting holiday tales: the seasonal

markets and fairs held in the Monastery courtyard are a popular tourist

destination the whole year round, offering plenty of unusual items and

artwork in addition to the traditional crafts and wares.

"I saw an ostrich egg.
In Germany.
 Guess where I was?"
Young visitor to the Maulbronn Easter egg market.

 with a difference

The Monastery Concerts – Music Festivals to delight the Senses
If Sol Gabetta magically enraptures with her cello, or pianist Bernd Glemser carries the audience away on a musical flight

during which you can almost physically smell the spiritual atmosphere permeating the Monastery walls – then you certainly

are a guest attending one of the Maulbronn Monastery Concerts, which have been offering performances at a very high

international level for over forty years. Originating from a "Bachwoche", a Bach-Week Festival held in 1968, the renowned

Monastery Music Festival is today one of the most significant in the whole of Baden-Württemberg. The main concert venue

is the Monastery church, although chamber music concerts are also held in the lay refectory hall, the lay monks' former

dining hall. The cloister garden with its sweeping magnolia tree is in addition the perfect setting for beautiful serenades held

on warm summer evenings. More information is available at www.klosterkonzerte.de

Frische Brise – the "Tiefer See" lake – a natural swimming pool
The "Tiefer See" pool is only a short walk away from the Monastery. An easy stroll

along the narrow "Mahlrinne" path leads you to the former fish farming reservoir,

which nowadays is a natural pool where you can swim, go boating or simply enjoy the

view over the lake after a meal or a cool drink.

Further information is provided on the Tiefer See flyer which can be requested c/o

the Maulbronn Council offices either by phone +49 (0)7043-1030 or by mail at

info@maulbronn.de, or it can be downloaded from the official Maulbronn Municipality

website at www.maulbronn.de

Recreational activities
in Maulbronn

 Out and About

Nordic walking and jogging
In the Schefenackerwald woods located between

Maulbronn and Schmie, one of the Maulbronn's satel-

lite villages, sports fans have a choice of three different

running trails. The refreshing, natural shade makes these

trails very popular, especially on hot days.

Ö� nungszeiten

Naturfreibad
Tiefer See
Eintauchen ins Weltkulturerbe
Baden und Bootfahren
am Tiefen See –
immer ein Erlebnis

Während der Badesaison (in der Regel von Mitte Mai
bis Mitte September) ist das Naturfreibad von
10.00 Uhr bis 19.00 Uhr geö� net.
Bei anhaltend schlechtem Wetter werden diese
Ö� nungszeiten � exibel gehandhabt.

Eintrittspreise

Einzelkarte
Kinder (zwischen 4 und 15 Jahren) 0,75 €
Erwachsene (ab 16 Jahren) 1,50 €
Erwachsene ermäßigt 1,00 €
Familien 3,30 €
Gruppen (eigene Aufsicht) 0,60 €
Verzehrgäste 0,30 €

10-er Karte
Kinder 5,50 €
Erwachsene 11,30 €
Erwachsene ermäßigt 7,50 €

Saisonkarte
Kinder 9,50 €
Schüler 12,50 €
Erwachsene 19,00 €
Familien 40,00 €
Familien ermäßigt 28,00 €

Frühbaderschlüssel
Gebühr 33,00 €
Pfand 77,00 €

Bootsverleih
Ruderboot 30 Minuten 3,00 €
Tretboot 30 Minuten 3,50 €

Weitere Informationen über Maulbronn,
das Kloster und die Umgebung

erhalten Sie bei:

Stadtverwaltung Maulbronn
Klosterhof 31
75433 Maulbronn
Tel.: 0 70 43/103-0
Fax: 0 70 43/103-45
info@maulbronn.de
www.maulbronn.de

Informationszentrum Kloster Maulbronn
Klosterhof 5
75433 Maulbronn
Tel.: 0 70 43/92 66 10
Fax: 0 70 43/92 66 11
info@kloster-maulbronn.de
www.kloster-maulbronn.de

Kraichgau-Stromberg-Tourismus e. V.
Melanchthonstraße 3
75015 Bretten
Tel.: 0 72 52/96 33 0
Fax: 0 72 52/96 33 12
info@kraichgau-stromberg.com
www.kraichgau-stromberg.com

Naturpark Stromberg-Heuchelberg e. V.
Naturparkzentrum
Stausee Ehmetsklinge
74374 Zaberfeld
Tel.: 0 70 46/88 48 15
Fax: 0 70 46/88 48 16
info@naturpark-stromberg-heuchelberg.de
www.naturpark-stromberg-heuchelberg.de

Cycling through the Monastery complex
and its surroundings
A total of 29 bicycle trails, including circular trails leading

through hollows and river valleys, are designed to con-

nect up and highlight the region's diverse attractions:

Waldensian and half-timbered constructions, rivers and

lakes, vineyards and orchards, sports and technology. A

map of these well-marked bicycle routes is available c/o

the Maulbronn Municipality offices.

It is also possible to book several-

day biking packages, for flat-rate

bike tours through the region. This

information is available from the

Kraichgau-Stromberg Tourist

Association website at

www.kraichgau-stromberg.com

 Out and About

What could be better than ending a perfect day out

with a homemade snack? Enjoy a picnic on the large

children's play area and barbecue areas in the

Hilsenbeuertal or the Schefenackerwald.

Discover Maulbronn on foot – with
walking tours through the town, along
the wine trail and on the hiking trails
Well designed trails take you through the his-

toric monastic complex countryside with its

wonderful sightseeing potential, towards look-

out points and picnic areas.

The 1.4 km long educational wine trail is in the

immediate vicinity of the Monastery, where field

and meadow paths lead you through the history

of the Monastery's vineyards and lush orchard

terraces. Alternatively, you can pass through the

town centre and head out to the Aalkistensee

lake. This 4.5 kilometre hike combines Maul-

bronn's enchanting town atmosphere with the

seclusion of the Aalkistensee nature reserve

and bird sanctuary. The Elfinger Hof, the Mon-

astery's former outpost, is also on the trail.

 Request a copy today of the

 "Circular Trails around the

 Monastery" flyer by contacting

 the Maulbronn Municipality

 offices either by phone

 +49 (0)7043 1030 or by mail at

 info@maulbronn.de, or down-

 load a copy from the official

 Maulbronn Municipality web-

 site at www.maulbronn.de.

Are you open for new impressions?
Then visit us in the winter!
• Frequently held during the winter months, the special

 "Candlelight and Mulled Wine" tour effectively displays the

 Monastery in a very special, spiritual atmosphere.

• With their warm and welcoming museum facilities, the Maulbronn

 museums ensure winter tours par excellence.

• With its frozen lakes and roughly-hewn roadways the monastic land-

 scape grants rest and tranquillity for those who wish to recharge and

 recuperate.

• On the second weekend of Advent, the Maulbronn Christmas

 Market draws thousands of visitors to its numerous stalls full of

 delights for all.

EnchantingMaulbronn in winter

"A beautiful, peaceful, spiritual place,
 to be preserved by all means.""We're back here time and

 again, to recharge."

Did you know?
During the Palatinate War of Succession, Margrave Louis William

from the house of Baden Baden ordered the erection of a lightly for-

tified line of defence to ward off the French raids – the "Eppinger

Lines". Nowadays, a walking trail has been built alongside these

lines and is a popular attraction amongst the more active visitors to

the Heritage Town.

 Cheers… and bon appétit!

A good drop of wine…
Naturally there is something for all the wine lovers who

stop off in Maulbronn. Some of the highest quality vines

have been cultivated for centuries both on the Eilfinger

Berg, specifically mentioned by the monks, as well as on the

Scheuelberg terraces. The Klosterberg terraces, i. e. the

"Maulbronner Closterweinberg" vineyard belonging

directly to the Monastery and therefore part of the World

Heritage Site has also been planted for some years now.

Anyone wanting to experience some cosy Swabian hospitality should visit one of the

"Besenwirtschaften" (literal translation: broom-pubs) in the region. A Besenwirtschaft is a private drinking and eat-

ing establishment opened by wine growers. They traditionally display a broom in front of the house to signify they

are open for business. The aroma of fresh, homemade local dishes such as schnitzel or kraut with a farmer's sam-

ple platter wafts through the packed farmyard inns – making the wine taste twice as good! For more information

and to download a free daily broom-pub app, consult the www.kraichgau-stromberg.com website.

"A beautiful, peaceful, spiritual place,
 to be preserved by all means."

Maulbronner Klosterbräu
Brewed according to the recipe of the

former Maulbronn Monastery brewery,

the Maulbronner Klosterbräu beer

combines the ancient art of brewing,

with the finest ingredients from the

sunny Kraichgau region. An

earthy, spicy, festival beer

with a bittersweet, hoppy

aroma. Available at the

Monastery's Information

Centre.

Culinary sophistication: the Maultasche.
The traditional German pasta dish originating

in the Region of Swabia (Baden-Württemberg),

steeped in a number of anecdotal stories regarding

its origins. Could they be a copy of the Italian

ravioli? Or perhaps stem from the Russian

Pirogge? The people in Maulbronn have no doubts

at all on the issue: the Maultasche definitely originated

in the local Monastery! "A tasty piece of meat given to the monks as

payment, threw them into a dilemma. It was lent, eating meat was for-

bidden and there were no freezers available. What should they do? They

chopped the meat up, mixed it with vegetables, herbs and breadcrumbs

and then hid the filling by wrapping it into pieces of square-cut pasta

dough, which they carefully pressed shut all around, so that the Lord God

wouldn't notice the meat concealed on the inside – this made it so that

to this day, the Maultasche are eaten and enjoyed throughout the area

under the nickname "Herrgottsbscheißerle", literally meaning "God's

little tricksters". Maulbronn has a good number of bars, restaurants and

accommodation options. Request the full list c/o the Maulbronn Council

offices: phone +49 (0)7043 1030, mail to info@maulbronn.de, or check

the accommodation and dining section at www.maulbronn.de.

Gastronomie und UnterkünfteGenuss und Erholungin Maulbronn

Still have some time to spare?
Discover the surrounding area

Maulbronn lies within 50 kilometres of Stuttgart, Karlsruhe, Heidelberg and Heilbronn. Several-day stays in the

Monastery Town can definitely be enhanced by the many attractions in the nearby Kraichgau-Stromberg tourist

region, the Tripsdrill Adventure Park and last but not least Pforzheim, the city known as the "gateway to the Black

Forest".

The Zaberfeld Natural Park Centre (14 km)

Educational outings for explorers and active outdoor lovers at the

Ehmetsklinge lake facilities.

www.naturpark-stromberg-heuchelberg.de

The Tripsdrill Adventure Park (31 km)

Rollercoasters, giant slides, rafting, a wildlife park and much more!

www.tripsdrill.de

Pforzheim (18 km)

Pforzheim is located in a valley in the northern rim of the Black Forest

and borders both the hilly Kraichgau region and the Stromberg region.

Considered the centre of the German jewellery and watch making

industry, it is also known as the "Goldstadt", the country's fine jew-

ellery-manufacturing capital. It is home to a remarkable Jewellery

Museum and the "SCHMUCKWELTEN" (a unique shopping and activity

centre of over 4,000 square meters and the only one of its kind in

Europe) with its Mineral Museum. On the outskirts of the city it is possi-

ble to visit a large wildlife park with a tree climbing adventure park.

www.pforzheim.de

The Northern Black Forest Monastery Route

The Alpirsbach, Hirsau and Maulbronn monasteries lie tucked in the valleys

of the Northern Black Forest, away from the hustle and bustle of everyday

life. The "Northern Black Forest Monastery Route" is a cultural and natural

adventure. Walking along idyllic hiking trails steeped in culture and history,

biking along rivers and up and down the slopes of the Black Forest, visiting

by car or by public transport: discover the Northern Black Forest Monastery

Route in your own, very personal way.

www.klosterroute-nordschwarzwald.de

Still have some time to spare?

Sinsheim Automobile and Technological Museum (45 km)

Experience the wonder of discovering technology in a unique art

form – exciting, thrilling and always entertaining. Classic old-timers,

sports cars, aeroplanes, Europe's biggest Formula 1 exhibition,

motorcycles, commercial vehicles, locomotives – at every turn you'll

have something new to discover. It is also possible to step inside an

original Air France CONCORDE and a Russian Tupolev TU-144!

www.sinsheim.technik-museum.de

Please visit our homepage – you'll find further suggestions for your stay!

The Ötisheim Barefoot Trail (7 km)

A 1.4 km circular trail through a deciduous forest, along a bark mulch-covered

barefoot path connecting up approximately 20 interactive stations. Sand and

gravel, wood in its various forms and many other natural materials enable the

visitor to experience a variety of sensations barefoot.

www.barfusspark.info

Bretten, with the Melanchthonhaus (10 km)

Visit Bretten's historic city centre with the Melanchthon House,

built in 1897 (on the site of the Reformer's original birthplace,

demolished by fire in 1689). Nowadays it houses a Museum and

research facility on the life of Melanchton.

www.bretten.de und www.melanchthon.com

Bruchsal (28 km)

An outing to Bruchsal wouldn't be complete without a visit to the

baroque Chàteau with its famous baroque staircase by Balthasar

Neumann and to the German "Musikautomaten" (Jukebox) Museum.

Equally, a leisurely stroll through town should not fail to include a stop

at the baroque St. Peter's Church and at the Belvedere, originally a

Court's Manor designed for fun and games, with an annexed shooting

house for shooting competitions.

www.bruchsal.de

Faustmuseum Knittlingen (6 km)

A Museum with an extensive archive on the historical Johann Faust,

further to literary interpretations by Johann Wolfgang von Goethe.

www.knittlingen.de

6

5

4
3

1

 Museum auf dem Schafhof

 Klosterberg

 The Art Collection Heinrich

 Viewing Point

 Tiefer See

 Studentenbrünnele
 und Kapuzinerteich

1 2 3

4 5 6

2

Directions for visiting by car:

From the A5 Motorway (Karlsruhe – Basel): exit at

Bruchsal – take the B35 in direction Bretten/Stuttgart –

exit at Maulbronn

From the A8 Motorway (Karlsruhe – Stuttgart): exit

at Pforzheim Nord – follow directions for Bretten – in

Neulingen-Bauschlott turn right in direction Ölbronn,

then follow the signpost directions as you go along

From Stuttgart: take the B10 in the direction of Vaihin-

gen/Enz – take the B35 in the direction of Bruchsal –

exit at Maulbronn

In Maulbronn plenty of free parking places are provided

along the roadsides, in addition to a central parking lot in

the vicinity of the Maulbronn Monastery. Set your GPS to

"Friedhofweg, 75433 Maulbronn".

We wish to inform visitors that on weekends, the Mon-

astery courtyard can only be accessed by car with a

special permit!

Arrival by public transport:

The town of Maulbronn is a member of the VPE and can

be reached by taking bus number 700 from Bretten or

Mühlacker or bus number 734 from Pforzheim. Services

run approximately half-hourly or hourly depending on

the route taken.

There is also the "Maulbronn-West" railway station,

located in a small forest settlement outside of town and

connected to the town centre either by bus line 734, or

by call and collect taxi service.

On Sundays and public holidays from May to October,

as well as during a number of out-of-season festival

weekends, the Monastery Town express train travels

back and forth between the Maulbronn-West station and

the town centre.

Backpage Imageagentur Geduldig
Maulbronn
Image left side: Imageagentur Geduldig
Image right down: Imageagentur Geduldig
The heart
Image left: Uta Süße-Krause
Of interest
All images Imageagentur Geduldig
only image left down: Uta Süße-Krause
Highlights
Image left centre: Eric Tschernow
Literary museum: David Franck
Experiences
Image left: Imageagentur Geduldig
Image right top: Uta Süße-Krause
Out and About
Small image,
right side: Schule am Silahopp

IMPRINT & LEGAL NOTICE
Publisher:
Stadtverwaltung Maulbronn
Klosterhof 31
D-75433 Maulbronn
Phone: +49 (0) 7043 103-0
Fax: +49 (0) 7043 103-45
E-Mail: info@maulbronn.de

Revised for printing in May, 2014. All rights
reserved as to any possible errors and/or as
to any changes hereto.

Alle images Stadtverwaltung
Maulbronn außer:
Title
Main image: Günter Beck
Small image top: Uta Süße-Krause
Small image down: stokkete, fotolia

The citations are original excerpts from the “Individual remarks and suggestions” guestbook, displayed in the

Monastery complex's Chapter Hall.

Kraichgau-Stromberg-Tourismus e. V.
Melanchthonstraße 3

D-75015 Bretten

Phone: 0 72 52 96 33-0

Fax: 0 72 52 96 33-12

info@kraichgau-stromberg.com

www.kraichgau-stromberg.com

Naturpark Stromberg-Heuchelberg e. V.
Naturparkzentrum

Stausee Ehmetsklinge

D-74374 Zaberfeld

Phone: 0 70 46 88 48 15

Fax: 0 70 46 88 48 16

info@naturpark-stromberg-heuchelberg.de

www.naturpark-stromberg-heuchelberg.de

Stadtverwaltung Maulbronn
Klosterhof 31

D-75433 Maulbronn

Phone: 0 70 43 103-0

Fax: 0 70 43 103-45

info@maulbronn.de

www.maulbronn.de

Informationszentrum Kloster Maulbronn
Klosterhof 5

D-75433 Maulbronn

Phone: 0 70 43 92 66-10

Fax: 0 70 43 92 66-11

info@kloster-maulbronn.de

www.kloster-maulbronn.de

Enchanting
Image centre: Uta Süße-Krause
Cheers
Image top left: Imageagentur Geduldig
Image Maultasche: ExQuisine, Fotolia
Image Klosterbräu: Palmbräu Eppingen GmbH
Still have some time to spare
Naturparkzentrum Zaberfeld
Erlebnispark Tripsdrill
Stadtverwaltung Ötisheim
Auto&Technik Museum Sinsheim
Stadtverwaltung Bretten
Stadtverwaltung Knittlingen
Schmuckwelten Pforzheim
Bruchsaler Tourismus, Marketing &
Veranstaltungs GmbH
Stadtverwaltung Calw

Maulbronn Town Council
Klosterhof 31

D-75433 Maulbronn

Phone: +49 (0) 7043 103-0

Fax: +49 (0) 7043 103-45

E-Mail: info@maulbronn.de

www.maulbronn.de

"Enraptured in the green-hued vale of youth

I lean against the moss-lined colonnade

Hearing an echo stretch the vaulted roof

As, tinkingly, in basin of green the fountain plays."

Hermann Hesse (1877–1962, seminary student in the Maulbronn Monastery from 1891–1892)

