
Da ist

was los!

Die Event-Highlights

des Jahres

Ausgabe 2023/24

Ortsangabe2 3Editorial

verbindet.

Tiroler
Gastlichkeit

Zur Speisekarte

Neben den kulinarischen Fixpunkten auf der
Speisekarte bieten wir unseren Gästen immer
wieder saisonale Schmankerl aus der Region an.

Täglich frisch gekocht

Im Wirtshaus.
Moderne Architektur & Tradition

Im Hotel.
In unseren Zimmern mit Ausblick auf
den Zahmen Kaiser werden Sie sich
auf Anhieb wohlfühlen.

Sattlerwirt GmbH Familie Astner

Oberndorf 89 6341 Ebbs

info@sattlerwirt.at +43 5373 4 22 03 www.sattlerwirt.at

Georg Hörhager
Obmann Tourismusverband Kufsteinerland

Liebe Leserinnen, liebe Leser,

so vielseitig wie die vier Jahreszeiten sind auch die Menschen, Tra-
ditionen und Ausflugsziele im Kufsteinerland. Sie alle machen die
Region am Tor zu den Alpen zu der, die sie ist. Um noch mehr Ein-
blicke in Land und Leute zu bieten, erscheint das Magazin Momente
im Kufsteinerland nun als Jahresmagazin: Geschichten, Anekdoten
und Bräuche, die im Laufe des Jahres stattfinden, werden in einem
Magazin gesammelt und bringen die Besonderheiten des Kufstei-
nerlandes auf den Punkt.

Auf den nächsten Seiten sorgt eine Mischung an Geschichten,
wahren Begebenheiten und Ausflugstipps für das ganz besondere
Leseerlebnis. Freut euch auf spannende Einblicke in Tiroler Tradi-
tionen, in das jährlich zelebrierte Ritterfest auf der Festung Kufstein
oder in das Niederndorfer Vereinsleben. Außerdem erzählt Kufsteins
Nachtwächter faszinierende Anekdoten über den historischen Beruf
und die Geschichte der Festungsstadt. Für diejenigen, die die Ecken
Kufsteins auf eigene Faust erkunden wollen, hält die Story zum in-
teraktiven historischen Wanderweg durch das Stadtzentrum so ei-
nige Geheimtipps parat. Hoch hinaus geht es in der Story rund um
den Flugplatz Langkampfen-Kufstein und wieder unten angekom-
men, erkunden wir die weiten Winterlandschaften Bad Härings per
Langlaufski. Welch breit gefächertes Pflanzenwissen Gartenexperte
Georg Miggitsch aus Schwoich hat, erzählen wir euch in einer ande-
ren Reportage. Monika Gramshammer und ihr Mann Hermann aus
Erl haben hingegen eine ganz besondere Attraktion: Auf dem Moos-
bauerhof am Erlerberg hüten sie seit rund zehn Jahren gamsfärbige
Gebirgsziegen. All diese Geschichten rund um das Kufsteinerland
und noch viele mehr erwarten euch in diesem Magazin!

In diesem Sinne wünschen wir euch viel Freude beim
Lesen und Erleben!

D er kunterbunte
 Begleiter für
das ganze Jahr

Bleibt mit uns
verbunden
Wer auch nach dem Urlaub vom
Kufsteinerland träumen möchte, folgt uns
am besten auf Instagram und Facebook:

Impressum:
Für den Inhalt verantwortlich:
TVB Kufsteinerland, Unterer Stadtplatz 11–13,
6330 Kufstein, Tel. +43 5372 62207
Auflage: 10.000 in Deutsch, 4.000 in Englisch,
Konzeption / Text / Grafik:
ofp kommunikation GmbH Kufstein
Verlagsort: Kufstein
Druck: Aumüller Druck GmbH & Co. KG Regensburg

Fotos: Cover: AdobeStock/Christoph Rauch
Seite 3: ofp kommunikation, Seite 4: ofp kommunikation
Seite 5: yps.art, Alex Gretter Fotografie, ce. Designstudio
Seite 6: W9 Studios
Seite 8: VANMEY Photography
Seite 9: AdobeStock/dannywilde
Seite 10: ofp kommunikation
Seite 12: ofp kommunikation, VANMEY Photography,
AdobeStock/mindscapephotos
Seite 13: VANMEY Photography
Seite 14: Mathäus Gartner
Seite 16: Mathäus Gartner, SvenFotografiert,
Sportalpen Marketing, Lolin
Seite 17: W9 Studios
Seite 18: Lolin, Kufsteinerland
Seite 20-22: Hans Plangger
Seite 23: Lolin, AdobeStock/grinchh
Seite 24-26: VANMEY Photography
Seite 28: Smart Design
Seite 29: Sven Roscher, Max Draeger, Dominik Zwerger
Seite 32: VANMEY Photography
Seite 34: Moosbauerhof, VANMEY Photography
Seite 36-37: ofp kommunikation
Seite 38: tirolwerbungoliversoulas
Seite 40-41: AdobeStock/ Kozlik_mozlik
Seite 42: ofp kommunikation,
Seite 44-46: Ines Entleitner
Seite 48: Alex Gretter Fotografie,
Seite 50: Alex Gretter Fotografie, AdobeStock/LIANEM,
loewenzahm
Seite 52: Standortmarketing Kufstein, Stadtarchiv
Seite 53: Edmund von Woerndle
Seite 54: Max Draeger
Seite 55: unattimophotographie, Johannes Franke
Seite 57: AdobeStock/bernardbodo, AdobeStock/VisualProduction,
ofp kommunikation
Seite 58: sportalpenmarketing, VANMEY Photography
Seite 59: Fotograf Christian Kapfinger, Werner Fill

Lese- und Erlebnisstoff
aus dem Kufsteinerland.

Kufstein Bad Häring Ebbs Erl Langkampfen Niederndorf Niederndorferberg Schwoich Thiersee

Schritt 1 Schritt 2 Schritt 3

Installiere die
kostenlose App
Livi AR.

Öffne die Anwendung und aktiviere die „Momente
Ausgabe 2023/24“ im Menü oder scanne den
folgenden Aktivierungsschlüssel:

Wenn du dieses Symbol
auf den folgenden Seiten
entdeckst, kannst du

deine Kamera auf das dazugehö-
rige Bild halten und schon werden
die Inhalte abgespielt.

Mehr Infos unter: www.livi-ar.at

06 14

10
20

Das Kufsteinerland in Bildern
In unserer Fotostrecke nehmen wir euch mit auf eine Reise durch
das Kufsteinerland. Wir stellen euch schöne Ecken der Region vor
und zeigen euch die besondere Verbindung, die Kultur und Natur
eingehen.

Naturbewusst handeln
Die faszinierende Tier- und Pflanzenwelt
im Kaisergebirge gilt seit 60 Jahren als
Naturschutzgebiet. Anlässlich des Jubi-
läums erzählen wir euch, was dieses Ge-
biet so einzigartig macht.

Heimat leben,
Wurzeln pflegen
Bräuche sind der Nährboden für
Zusammengehörigkeit und
Identität einer Region. Wir zeigen
euch, welche Feiertage und
Traditionen im Kufsteinerland über
das Jahr verteilt zelebriert
werden.

32

36

Natürliche Ausgeglichenheit
Es gibt zahlreiche spirituelle Kraftplätze, die Energie spen-
den und für innere Ausgeglichenheit sorgen. Wir zeigen
euch, wo und wie die heimische Natur zu einer Auszeit vom
Alltag einlädt.

24 44

Das Kufsteinerland im Aufwind erleben
Hoch hinaus geht es beim Segel- und Motorflug-
platz in Langkampfen. Die hervorragenden Segel-
flugbedingungen bringen nicht nur Mitglieder des
Flugclubs, sondern auch Schnupperflieger wort-
wörtlich auf Höhenflug.

28 48

Zeitreise ins Mittelalter
Alle Jahre wieder ziehen Rit -
tersleute, Burgfräulein, Spiel-
männer und Gaukler in die Festung
Kufstein ein und entführen die Besucher des jährlichen
Ritterfestes in ein faszinierendes Abenteuer in die Vergan-
genheit.

Rein in die Spur!
Die verschneite Landschaft in Bad Häring lässt sich auch
im Gleitschritt auf gespurten Loipen bestens erkunden.
Wir stellen euch die vier Langlauf-Routen vor.

Historischer Stadtweg Kufstein
Vorbei an 23 Stationen führt der historische Stadtweg durch
die Festungsstadt und öffnet Fenster zur Vergangenheit. Bei
diesem interaktiven Rätselabenteuer werdet ihr selbst zu De-
tektiven und löst spannende Rätsel rund um die Geschichte
der Stadt.

I wie immer was los
Wir haben euch fünf spannende Highlights auf einen Blick zu-
sammengestellt, um eure Auszeit im Kufsteinerland noch un-
vergesslicher zu gestalten. Von Events bis zu Empfehlungen für
nachhaltige Mobilität und Ausflugstipps ist für alle was dabei.

Das Festival für Selberdenker*innen
glück.tag 13.10.2023
Vormerken: glück.tage im Mai 2024

Pflanzenfreundlich
Der Schwoicher Georg Miggitsch ist ein echter Pflanzen-
experte, Tüftler und Techniker. Wir haben dem Gärtner ei-
nen Besuch abgestattet und uns in die Hintergründe seines
Erfolgsgeheimnisses beim Anbau von Obst, Gemüse und
Kräutern einweihen lassen.

Nichts zu meckern
Von wegen blöde Ziege. Warum die ältes-
ten Nutztiere der Welt keinesfalls dumm
oder zickig, sondern schlau und gesel-
lig sind, erklären Monika und Hermann
Gramshammer vom Moosbauerhof in Erl.

52

54

Schlaflos in Kufstein
Wir blicken zurück ins Kufstein des
Mittelalters: Harald Löffel erzählt
spannende Anekdoten über den alter-
tümlichen Beruf des Nachtwächters und
über Begebenheiten, die sich in der Festungsstadt
zugetragen haben.

Buntes Vereinsleben – starke Dorfgemeinschaft
In Niederndorf wird dem Vereinsleben ein ganz besonderer
Stellenwert zugeschrieben: Wir zeigen euch, mit welchem
Engagement sich die insgesamt 35 Vereine um den Erhalt
der traditionellen Brauchtümer kümmern.

40

Auch in diesem Momente Magazin erwarten euch nicht nur lesenswerte Stories, sondern
auch interaktive Inhalte, die ganz andere Einblicke in unsere Region gewähren. Mittels
der innovativen Augmented-Reality-App Livi AR könnt ihr unsere Geschichten in
Form von Videos, Audiobeiträgen, 360°-Aufnahmen und vielem mehr erleben.

Hier scannen!

Kufsteinerland 5

Momente
Ausgabe
2023/24

7

Farbenfroh durch
das Kufsteinerland

76

Die Natur blüht, Wald, Wiesen und Almen liegen in sattem Grün da und über alledem thronen die Berggipfel des Kaiserge-
birges: Wenn der Sommer ins Kufsteinerland zieht, ist Facettenreichtum gegeben. Egal ob zu Fuß, am Klettersteig, am Kaiserlift,
per Rennrad, Mountain- oder E-Bike – in der warmen Jahreszeit gibt es zahlreiche Möglichkeiten, Berg und Tal auf eigene Faust
zu erkunden. Auch in und rund um die kristallklaren Naturbadeseen, die alle sanft zwischen Feld, Bäumen und Bergen eingebettet
sind, lässt es sich wunderbar entspannen.

8

Eingebettet in eine imposante Berglandschaft
thront die Festung Kufstein majestätisch über
der gleichnamigen Stadt. Das Wahrzeichen der
Festungsstadt zählt zu den beliebtesten tou-
ristischen Ausflugszielen Tirols und beherbergt
die Heldenorgel, auf der täglich zur Mittagszeit
Konzerte gespielt werden. Außerdem hat sich
die Festung Kufstein als national bekannte Ver-
anstaltungslocation etabliert und bietet Platz
für Auftritte internationaler Musiker und ver-
schiedenste Events wie den Musicalsommer, das
 Ritter-Fest und den Weihnachtszauber.

9

Wenn sich die Wälder in satte Herbsttöne kleiden und es tagsüber aber noch angenehm warm ist, beginnt im
Kufsteinerland die beste Zeit für Wander- und Radausflüge, aber auch für Traditionen: Das Erntedankfest gilt als
symbolischer Dank der Bauern für den ertragreichen Sommer und die gute Ernte. Das Entdecken, Verkosten und
Einkaufen von Obst und Gemüse, Milchprodukten, Marmeladen und Säften, Wurst und Speck bereitet gerade zur
Erntezeit viel Freude. Der Herbst füllt die kleinen Bauernläden oder den Markt des Herbst-Genusstages am 3. Ok-
tober mit einer Vielzahl von regionalen Schätzen. Diese lassen sich auch bei den „Kaiserweis‘ Genussradrunden“
entdecken: Hier radelt man entlang des Innufers, kehrt beim Biobauern auf eine herzhafte Jause ein, besucht einen
Schnapsbrenner oder macht einen Abstecher zur Almkäserei.

10 Kufsteinerland

>>

11Kufsteinerland 10 Kufsteinerland

>>

In unserer digitalen Welt kommt es immer häu-
figer vor, dass Bräuchen ein konservativer Ruf
vorauseilt. Ein fehlerhaftes Image, denn traditio-

nelle Zusammenkünfte versprühen bis heute einen
außergewöhnlichen Charme, den es „online“ nicht
zu finden gibt. Bräuche verbinden und stiften Ge-
meinschaft. Sie unterbrechen den Alltag und bilden
Höhepunkte im Jahresverlauf, vermitteln Stabilität
und Verlässlichkeit über den Moment hinweg und
vernetzen frühere, heutige und künftige Generatio-
nen – auch im Kufsteinerland. In der Region am Tor
zu den Tiroler Alpen wird viel Wert auf die Pflege des
Brauchtums gelegt. Das ganze Jahr über werden die
unterschiedlichsten Rituale und Feiertage festlich
zelebriert. Sie zählen zu den Highlights im Kalender –
sowohl für Einheimische als auch für viele Gäste.
Einige dieser Bräuche möchten wir an dieser Stelle
vorstellen.

Musikanten- und Marienmonat Mai
Mit dem traditionellen Maianblasen – von Einhei-
mischen meist als Maiblasen bezeichnet – läuten die
Musikkapellen im Kufsteinerland am 1. Mai die war-
me Jahreszeit ein. Der Tag beginnt früh - um 6 Uhr
morgens geht’s los. In den darauffolgenden Stunden
marschieren die Abordnungen von Haus zu Haus, um
musikalische Grüße zu überbringen und die Bewoh-
ner mit einem Ständchen zu beglücken. Zu Ehren Ma-
riens, der Mutter Jesu, werden im Marienmonat Mai
abends häufig Gottesdienste – sogenannte Maian-
dachten – abgehalten. Die Wurzeln dieser Tradition
stammen aus dem Zeitalter des Barocks: In Form von
Gebeten wurden damals Bitten für eine gute Witte-
rung ausgesprochen. Noch heute werden die Altäre

der Marienstatuen zu diesem Anlass prächtig mit Blumen geschmückt –
die florale Dekoration symbolisiert Wachstum, Erneuerung und den
blühenden Frühling. Im Kufsteinerland werden die Andachten gerne an
besonderen Orten wie beispielsweise in der Lourdesgrotte in Kufsteins
Stadtteil Zell oder in den vielen kleinen, idyllischen Kapellen im Wald
oder auf dem Berg abgehalten.

Fronleichnamsprozessionen
Mit Fronleichnam wird die Eucharistie, also das in den Leib Christi ge-
wandelte Brot und der in das Blut Christi gewandelte Wein, gefeiert. Zu
diesem Anlass ziehen vielerorts feierliche Umzüge durch die Straßen.
Unter einem Baldachin – auch Himmel genannt – wird die sogenann-
te Monstranz, ein prunkvoll gestaltetes Objekt, in dessen Innerem eine
Hostie hinter Glas aufbewahrt wird, bei einer Prozession von Altar zu
Altar getragen. Kinder, die erst kürzlich die Erstkommunion erhalten
haben, begleiten den Zug. Sie dürfen seit dem Sakrament der heiligen
Kommunion die Hostie empfangen. Traditionell wird der Umzug von
den Musikkapellen feierlich umrahmt. Am Freitag bzw. Sonntag darauf
findet in vielen Gemeinden eine Herz-Jesu-Prozession statt. Symbo-
lische Heiligenfiguren und geschmückte Altäre werden, begleitet von
Schützen und Musikkapellen, über die Fluren getragen. Anschließend
wird ein schönes Fest mit traditionellen Köstlichkeiten gefeiert. Auch
im Kufsteinerland werden Umzüge zu diesem Anlass veranstaltet, so
zum Beispiel in Schwoich oder in Hinterthiersee, wo im Anschluss an
die kirchliche Zeremonie ein gemütlicher Frühschoppen stattfindet.

Die Nacht, in der die Berge leuchten
Das Entzünden eines mächtigen Feuers in den Nächten rund um die
Sommersonnenwende gehört wohl zu den ältesten noch gelebten
Bräuchen. Die Tradition der Sonnwendfeuer lässt sich bis ins Mittel-
alter zurückverfolgen und soll laut Überlieferungen die Fruchtbarkeit
auf Wiesen und Feldern „anfeuern“. Auch für verliebte Pärchen
lohnt sich der Sprung über die Flammen, der Glück bringen soll – Hand
in Hand, versteht sich. Wer diese magischen Bergfeuer selbst bestaunen

Heimat leben,
Wurzeln pflegen

Bräuche stiften ein Gefühl der Zusammengehörigkeit und Identität. Sie sind ein Teil der
Seele einer Region. Im Kufsteinerland werden zahlreiche Feiertage festlich zelebriert und
Traditionen hochgehalten. Wir geben einen Einblick.

Brauchtum im Kufsteinerland

11Kufsteinerland

Brauchtum am
Fronleichnamsfest
Nach der heiligen
Messe am Morgen werden
bei der anschließenden
Fronleichnamsprozession
symbolische Heiligen-
figuren getragen und
mit Musik, Gesang und
Gebeten begleitet.

13Kufsteinerland 12 Kufsteinerland 12 Kufsteinerland

Gelebte Traditionen im Kufsteinerland verbinden Menschen über ihre Staatsgrenzen hinweg.
Das ganze Jahr über werden unterschiedlichste Rituale und Feiertage festlich zelebriert. Sie zählen sowohl für
Einheimische als auch für viele Gäste zu den Highlights im Kalender.

Fakten

Mehr Informationen rund um unsere
Veranstaltungen findest du unter
www.kufstein.com/veranstaltungskalender

Schon gewusst?

In Tirol hat der 15. August eine
besondere Bedeutung. Das Fest
Mariä Himmelfahrt ist hier ein
Landesfeiertag zum Gedenken
an die Befreiung Tirols im Jahr
1809. Traditionell werden in der katholi-
schen Kirche an diesem Tag auch oftmals
Kräuter gesegnet – genauer gesagt die sie-
ben Hauptkräuter Arnika, Johanniskraut,
Kamille, Königskerze, Wermut, Salbei und
Spitzwegerich. Die Zahl 7 steht für die sie-
ben Schöpfungstage, aber auch für die sie-
ben Sakramente.

möchte, sollte sich am 24. Juni auf den Weg zum Gipfel des Kufsteiner
Hausberges Pendling begeben. Von dort hat man einen wunderbaren
Blick auf die umliegende Bergwelt, welche von den vielen Feuern be-
leuchtet wird.

Die Sterne der Blasmusik glitzern in der Festungsstadt
Alle Jahre wieder entfaltet sich Kufstein zur Hochburg der Blasmusik.
Am 17. September kommen die Musikkapellen des Kufsteinerlandes,
die sogenannten Sterne der Blasmusik, zusammen, um an den Plätzen
der Festungsstadt zu musizieren und die Straßen mit lieblichen Klän-
gen zu füllen. Am Oberen Stadtplatz versammeln sich die Musikanten
zu Konzerten der einzelnen Kapellen, während an den anderen Plätzen
Kufsteins Standkonzerte gespielt werden. Den Höhepunkt der musika-
lischen Veranstaltung bildet ein gemeinsamer Sternmarsch, bei dem
alle Sterne der Blasmusik zum Oberen Stadtplatz marschieren und ein
gemeinsames Standkonzert geben.

<<

Advent – wenn die singenden Hirten anklopfen
Sie ziehen Abend für Abend singend von Haus zu Haus: Die Anklöpfler,
die damit in Tiroler Tradition die Herbergssuche von Maria und Josef
nachstellen – das jahrhundertealte Brauchtum ist einzigartig und ge-
hört zum immateriellen Weltkulturerbe der UNESCO. Im Kufsteiner-
land wird es in der Adventzeit besonders gepflegt. Der Brauch reicht bis
ins Mittelalter zurück. Damals zogen Knechte und Mägde in der „staden
Zeit“ bettelnd von Hof zu Hof, um die Frohe Botschaft oder gute Wün-
sche zu verkünden und dafür mit einem Kanten Brot oder einem Stück
Speck belohnt zu werden.

Heute werden meist Spenden für wohltätige Zwecke gesammelt, wenn
Männer und Frauen in Hirtenkluft durch die Dörfer streifen und mit ih-
ren Instrumenten und Volksliedern Ruhe und Besinnlichkeit in die hek-
tische Vorweihnachtszeit bringen. Die Menschen bieten den Sängern
Schnaps und eine Jause an und versuchen, sie zum Bleiben zu über-
reden. Die Anklöpfler aber müssen nach ein paar Liedern weiterziehen.
Neben traditionellen Hausbesuchen gibt es auch Auftritte im Rahmen
von Weihnachtsfeiern, auf Christkindlmärkten oder beim Weihnachts-
zauber auf der Festung.

Das Ausflugsziel am Buchberg

Auch im Winter mit dem

PKW direkt erreichbar!

Familie Gerhard Ritzer, Oberbuchberg 34a, 6341 Ebbs/Tirol

So - Mo von 9 - 18 Uhr,
Mi - Sa von 9 - 23 Uhr,
Di Ruhetag!

Tel. +43 5373 43108
info@aschingeralm.at
www.aschingeralm.at

Gemütliche und großzügige Stuben, Köstlichkeiten aus der eigenen Käserei & Land-
wirtscha� , Rodelbahn mit Leihrodeln, Spielzimmer und großer Outdoor Spielplatz

15Kufsteinerland

Die prächtige, ursprüngliche und unberührte Natur, die sich östlich
von Kufstein über die weite Gebirgskette des Kaisergebirges er-
streckt, ist geprägt von einzigartiger Schönheit. Seltene Tier- und

Pflanzenarten sind hier in unterschiedlichen Lebensräumen anzutreffen.
Das Areal wurde am 29. April 1963 zum Naturschutzgebiet erklärt und fei-
ert heuer sein 60-jähriges Bestehen. Die Natur, die Pflanzen und die Tiere
zu schützen war, ist und bleibt dabei das Bestreben. Aber nicht nur das. Es
ging damals wie heute auch darum, den Menschen einen Schutzraum zu
bieten, wie man in der Entstehungsgeschichte nachlesen kann, die Kurt Fi-
scher aus Kufstein in seinem Text „Naturschutzgebiet ‚Kaisergebirge‘ ja oder
nein?“ beschreibt.

Die Anfänge
Franz Schwaighofer hieß der Besitzer des Berghofs „Pfandl“ Ende der
1950er-Jahre. Er war es, der im April 1959 einen Antrag bei der Bezirks-
hauptmannschaft Kufstein einbrachte, um das Kaisertal als Naturschutz-
gebiet erklären zu lassen. Seine Intention war, das Gebiet rund um den Zah-
men und Wilden Kaiser und das Kaisertal „für alle Zeit für den motorisierten

 aturbewusst
 handeln

Vor 60 Jahren wurde das Kaisergebirge offiziell zum
Naturschutzgebiet erklärt. Anlässlich dieses Jubilä-
ums wird vor allem eines angestrebt: eine Sensibili-
sierung für Maßnahmen zum Schutz der Natur.

60 Jahre Naturschutzgebiet
Kaisergebirge

>>

Kufsteinerland14

N

Zum Verweilen
Die Kaindlhütte (1.293 m) auf dem
welligen Almgelände der Steinbergalm
ist der ideale Ausgangspunkt für viele
Bergwanderungen und Klettertouren.

Mit dem
Kaiserlift Kufstein
gemütlich nach
oben schweben

Der Kaiserlift Kufstein bringt seine Gäste von der Festungsstadt
entspannt in das Naturerlebnis Kaisergebirge.

Geöffnet täglich von 29. April bis 29. Oktober von 8:30 Uhr bis
16:30 Uhr. Einstieg zur letzten Bergfahrt um 16:15 Uhr, letzte
Talfahrt um 16:30 Uhr.

Unser attraktives Erlebnisprogramm finden Sie hier:
www.naturerlebnis-kaisergebirge.at

www.kaiserlift.at

Unsere Highlights

Morgenfahrten Kaiserlift Kufstein
Ein Fixpunkt im Naturerlebnis-Programm sind die beliebten

Morgenfahrten im Sommer. An den Samstagen von 17.06. bis

26.08.2023 startet der Kaiserlift bereits um 7 Uhr in der Früh.

Teilnehmende können den Berg selbsstständig erkunden oder

am Morgenyoga am Brentenjoch sowie an einer der beiden ge-

führten Erlebnistouren „Trail-Running für Anfänger*innen“ oder

„Wunderwelt der Geologie“ teilnehmen.

Am Erlebnisweg die Natur spielerisch entdecken
An den 14 interaktiven Stationen können kleine und große Gäste

selbst zu einem Schmetterling werden, Tierspuren im Wald ent-

decken oder in einer überdimensionalen Bienenwabe verweilen.

Der Naturerlebnisweg startet direkt bei der Mittelstation Duxer

Alm und führt über den Berggasthof Hinterdux zur Marienka-

pelle am Duxer Köpfl. Für die familienfreundliche Wanderung

sollten rund 1,5 Stunden eingeplant werden.

Foto: SvenFotografiert

Kufsteinerland16

Gut zu wissen

Verkehr verschlossen zu halten.“ Jeglicher Straßen- oder Wegebau in
dieser Region sollte nur insoweit zu gestatten sein, als dies für forstliche
Bedürfnisse notwendig wäre. Vom „Autolärm und Benzindampf“ hätte
das Kaisertal freizubleiben, bekräftigte Franz Schwaighofer in seinem
Antrag. Besonders interessant ist außerdem, dass er bereits vor 60 Jah-
ren befand, dieser Landschaftsschutz bedeute auch „Menschenschutz
vor Zivilisationsschäden in vorbeugendem wie heilendem Sinne“. Er
bezog sich dabei auf ein Referat des damaligen Präsidenten des Deut-
schen Naturschutzringes Prof. Dr. Dr. Krieg, der vor den „seelischen und
moralischen Gefahren“ warnte, „die dem heutigen, mehr denn je ruhe-
bedürftigen Menschen bei mangelndem Landschaftsschutz drohen.“
Und so waren sich die Herren Schwaighofer und Krieg in der Mitte des
vorigen Jahrhunderts einig: „Was der heutige Mensch vor allem braucht,
sind ‚Oasen der Ruhe‘.“ Bis es dann wirklich so weit war, dass das Kai-
sergebirge zum Naturschutzgebiet erklärt wurde, war es nach diesem
Antrag noch ein langer Weg. Schließlich kam es sogar zu einer Volks-
abstimmung, bevor der Antrag endgültig beim Amt der Tiroler Landes-
regierung in Innsbruck eingereicht und im Jahr 1963 die offizielle Er-
klärung zum Naturschutzgebiet ausgestellt wurde.

Erste Besiedelung im Alpenraum
Das Kaisergebirge ist geprägt von seinen hellgrauen, steilen Felswänden
und -spitzen, die eine überwältigende Imposanz ausstrahlen. Im Bereich
der Kaiserbachklamm offenbart sich die eindrucksvolle Tischoferhöh-
le. Funde von Werkzeugen und Skelettresten von Menschen, Bären und
anderen Tieren in dieser Höhle verweisen darauf, dass diese bereits in

der Jungsteinzeit von Menschen aufgesucht wurde.
Damit gilt dieser Ort als eine der ältesten nachge-
wiesenen Fundstellen menschlicher Besiedelung
im Alpenraum. Mit diesem imponierenden Hinter-
grundwissen die Atmosphäre der Tischoferhöhle auf
sich wirken zu lassen, ist ein sagenhaftes Gefühl.

Flora und Fauna im Naturschutzgebiet
Die besondere Tier- und Pflanzenwelt im Kaiser-
gebirge war vor 60 Jahren eines der überzeugenden
Argumente für eine Unterschutzstellung. So findet
man im Gebiet zum Beispiel den Smaragdgrünen
Regenwurm, eine Eigenart unter den wirbellosen
Tieren. Der Regenwurm ist erst rosarot, dann violett
und schließlich bunt, bis er nach zwei bis drei Jahren
im ausgewachsenen Zustand seine besondere sma-
ragdgrüne Farbe erlangt. Ebenso faszinierend sind
der Feuer- und der Alpensalamander, die beide im
Kaisergebirge anzutreffen sind. Auch Schlangen wie
die Schlingnatter oder Kreuzotter können hier ent-
deckt werden und selbstverständlich ist das Natur-
schutzgebiet Heimat unterschiedlicher Säugetiere
wie zum Beispiel des Siebenschläfers oder Herme-
lins, der Gämsen, Rehe oder Hirsche. Greifvögel wie
Sperber, Habicht oder Steinadler haben im Kaiser-
gebirge ebenso ihren Lebensraum wie Birk- oder

>>

Imposantes Naturschauspiel
Der wunderschöne Verlauf des Kaiserbachs.

Eindrucksvoll
Die Tischoferhöhle am Eingang des Kaisertals.

Spiritueller Rastplatz
Die Kapelle „Maria auf dem Stein“ am Kaiserbach.

Einkehrschwung
Der Pfandlhof inmitten des Naturschutzgebietes.

Verhalten im Naturschutzgebiet

Jede und jeder einzelne kann einen entscheidenden
Beitrag zum Erhalt der Schönheit des Naturschutzge-
bietes Kaisergebirge beitragen.

Vielen Dank, dass Sie …

• Ihren Hund an die Leine nehmen.

• Ihren Müll und Ihre Hundesäckchen wieder
 mit ins Tal bringen.

• den Lebensraum von Pflanzen und Tieren
 respektieren.

• keine Tiere füttern und einen sicheren Abstand
 halten.

• auf den ausgeschilderten Wegen bleiben.

• kein offenes Feuer machen und offizielle
 Übernachtungsmöglichkeiten nutzen.

• die Ruhe genießen und auf laute Geräusche
 verzichten.

• sich mit eigener Körperkraft fortbewegen.

Naturerlebnis Kaisergebirge
www.naturerlebnis-kaisergebirge.at

Ortsangabe18 19Kufsteinerland

Römerhofgasse 3-6 in KUFSTEIN . +43 5372 62138

hallo@auracher-loechl.at . www.auracher-loechl.at . vb

MMER EINEN BESUCH WERT! I
Restaurant . Boutique Hotel . Stollen 1930 . Panorama 1830 . Café Franz Josef

Über 600 Jahre Tradition.

Traumhafte (Genuss)Momente garantiert!

Gin Bar Stollen 1930.

Traditionsküche & Steaks.

Genießer Frühstücksbuffet.

Panorama 1830 - die Skybar.

Einfach und schnell
Tisch reservieren!

MMER EINEN BESUCH WERT! I

Naturschutz in all seinen Facetten
Zum Jubiläum des Naturschutzgebietes wird in erster Linie
eine Bewusstwerdung zum Thema Achtsamkeit in der Natur
angestrebt. Bedachtes Handeln und Eigenverantwortung stehen
im Fokus der Veranstaltungen.

Schön und selten
Das Naturschutzgebiet Kaisergebirge ist ein
seltener Lebensraum für geschützte Tierarten
wie den Feuersalamander, der nur mehr in vier
Tiroler Bezirken zu finden ist.

Auerhähne. Oberhalb der Waldgrenze können sogar Schnee- und auch
Steinhühner immer wieder gesichtet werden. Zudem kommt eine Viel-
zahl an außergewöhnlichen Pflanzen vor, die nirgendwo sonst in dieser
Art beobachtet werden können. Zum Beispiel wachsen hier heimische
Orchideenarten in reichlicher Vielfalt genauso wie die Christ- bzw.
Schneerose und auch die seltene Zwerg-Alpenrose lässt sich in diesem
Gebiet entdecken. Die unterschiedlichen Expositionen und Höhenla-
gen des Gebiets bringen auch verschiedene Waldabschnitte und damit
eine Mischung aus Fichten, Tannen und Buchen hervor.

Achtsames Handeln
Das 60-Jahr-Jubiläum bietet vor allem Anlass, den Umgang des Ein-
zelnen mit der Natur in den Fokus zu nehmen. So sind keine großarti-
gen Feste und Feiern geplant, dafür eine Reihe von Veranstaltungen, die
dem Thema Naturschutz gerecht werden. Veranstaltungen zu Themen
wie Konfliktmanagement die Natur betreffend, Almpflege in Zeiten des
Klimawandels und Tourismus im Einklang mit der Natur werden da-
bei aufgegriffen. Ganz konkret geht es darum, zu verstehen, dass unser
Handeln Konsequenzen hat. Wir sind es, die darauf achten müssen, die
Natur- und Tierwelt zu schützen, keinen Müll zu hinterlassen, uns ru-
hig zu verhalten und keinen Schaden zu verursachen, damit mystische
Orte wie beispielsweise die besondere Tischoferhöhle auch für nach-
kommende Generationen erhalten bleiben und als örtliche Zeitzeugen
fungieren.

<<

• Seit 1963 ist das Kaisergebirge als
 Naturschutzgebiet ausgewiesen.

• Insgesamt sind 92,6 Quadratkilo-
 meter unter Schutz gestellt.

• Diese Fläche erstreckt sich auf die
 Gemeindegebiete von Kufstein,
 St. Johann, Ebbs, Walchsee, Kirchdorf,
 Going, Ellmau und Scheffau auf einer
 Seehöhe von 480 bis 2344 m.

• Das Schutzgebiet beginnt östlich von
 Kufstein, umfasst den Zahmen und
 den Wilden Kaiser sowie das Kaisertal
 bis zum Hintersteiner See.

• Von Kufstein und Ebbs aus gelangt
 man über die Treppe des „Kaiser-
 aufstiegs“ in das Kaisertal und zur
 Tischoferhöhle.

Fakten

Ortsangabe20 21Langkampfen

D
Flugplatz Kufstein-Langkampfen:
Abheben ins Alpenpanorama

 as Kufsteinerland
im Aufwind erleben

Auch wenn Kufstein zu jeder Jahreszeit mit einer Vielzahl an Aktivitäten lockt, Flugbegeis-
terte sind überzeugt: Fliegen ist schöner! Mit dem Segel- und Motorflugplatz Kufstein-
Langkampfen fliegen Hobbypiloten weit über dem Boden, umrahmt von den imposanten
Tiroler Bergen und Gipfeln – inklusive fantastischer Föhnlage für endlose Höhenflüge.

Das Flugfeld liegt etwas außerhalb der Stadt
Kufstein im Gemeindegebiet Langkampfen,
umgeben von schneebedeckten Gipfeln und

dem türkisblauen Inn. In der angrenzenden „Flie-
gerstube“, die auch bei den Einheimischen beliebt
ist, kann man ausgesprochen gut essen und wer Tag
und Nacht Flugatmosphäre schnuppern möchte,
checkt am besten gleich beim Parkcamping Hager
ein. Von dort aus kann man sein Frühstücksei direkt
vom Bauern holen und in den Flugpausen lädt der
nahe gelegene Stimmersee zum Entspannen ein. Im
gleichnamigen Gasthof finden auch Campingmuffel
Unterkunft in hochwertigen Appartements, idyllisch
direkt am See gelegen.

Höhen und Tiefen: Fluggeschichte in
Kufstein
Ohne den jungen Ingenieur Alois Hasenknopf, dem
in Kufstein auch eine eigene Straße gewidmet ist,
würde es den Flugplatz Langkampfen-Kufstein
heute wahrscheinlich gar nicht geben. Denn er war
es, der den Segelflug nach Kufstein brachte. Zusam-
men mit anderen Flugbegeisterten führte er schon in
den Dreißigerjahren des vorigen Jahrhunderts kur-
ze „Erprobungsflüge“ auf dem Gemeindegebiet von
Niederndorf durch. So wurde zu Beginn des Zwei-
ten Weltkriegs auch das NS-Fliegerkorps auf die

exzellenten Flugbedingungen aufmerksam und errichtete eine Segel-
flug-Ausbildungsstätte auf dem Gelände. Nach dem Krieg herrschte
flugmäßig dann länger Flaute. Aber Alois Hasenknopf hatte seine Flug-
leidenschaft nicht verloren und so verhandelte er mit der französischen
Besatzungsmacht, um den Flugbetrieb in Kufstein wieder zu etablieren.
1950 gründete Hasenknopf den Kufsteiner Fliegerclub und der Flug-

>>

Gäste willkommen!
Langkampfen-Kufstein ist ein Privatflugplatz, steht aber auch
Gästen mit eigenem Fluggerät zur Verfügung.

Langkampfen20

„... denn über den Wolken
muss die Freiheit wohl
grenzenlos sein!“
Reinhard Mey

22 23Langkampfen Langkampfen

Übernachtungsmöglichkeiten in
der Nähe des Flugplatzes:

Nächste
Wandermöglichkeit:

platz übersiedelte nach Kufstein, Ortsteil Sparchen, direkt unter das
List-Denkmal. Als die Stadt weiter wuchs, musste der Flugplatz aller-
dings der Bebauung weichen. 1975 fand der Fliegerclub im Gemein-
degebiet Langkampfen schließlich ein ideales Gelände für einen neuen
Flugplatz. Die geographische Lage des Flugfeldes ließ allerdings keinen
Windenschlepp mehr zu, sodass auf Flugzeugschlepp umgestellt wer-
den musste.

Starten und landen am Flugplatz Kufstein-Langkampfen
Heute steht der Flugplatz Kufstein-Langkampfen für den Betrieb von
Segelflug, Motor-Seglerflug, Luftfahrzeug-Schlepp und Leichtflug-
zeugen zur Verfügung. Der Fliegerclub Kufstein besitzt selbst mehrere
Arten von (Segel) Flugzeugen mit und ohne Motor oder Heimkehrhil-
fe. Allerdings werden diese Fluggeräte nur an Mitglieder verliehen. Für
Nicht-Mitglieder besteht aber die Möglichkeit, einen „Schnupperflug“
mit Motor-oder Segelfliegern zu absolvieren, um ihr Interesse und ihre
Eignung für diesen luftigen Sport zu testen. Wer einen solchen Flug er-
leben möchte, kann sich jederzeit direkt beim Fliegerclub melden. Stets
willkommen sind auch Gäste mit eigenem Fluggerät, die im Urlaub
gerne die hervorragenden Segelflugbedingungen im Kufsteiner Land
nutzen wollen. Auf das neue Ultra Light Flugzeug zum Schleppen der
Segelflieger ist der Fliegerclub besonders stolz. Mit schlankem 472,5
Kilogramm Abfluggewicht bei max. 115 PS ist es deutlich leiser und
umweltfreundlicher als seine gewichtigeren Vorgänger.

Föhnlage für Alpenflüge
Das Flugfeld in Langkampfen punktet mit einer besonderen geografi-
schen Lage und sieht sich als Tor zu den Alpen. Die steilen Wände des
Kaisergebirges schaffen eine hervorragende Thermik und am Nach-
mittag ist fix mit dem „Boarischen“ zu rechnen, einem steten Wind aus

Hervorragende Flugbedingungen am Flugplatz Langkampfen-Kufstein
Der Flugplatz Langkampfen-Kufstein punktet mit hervorragenden Flugbedingungen: Am Nachmittag weht ein
konstanter Wind aus Bayern, das Kaisergebirge garantiert besonders gute Thermik und die Föhnlage stellt für Flieger
das Tüpfelchen auf dem i dar!

Festungsstadt aus der Vogelperspektive
Das Kufsteinerland von ganz oben bewundern – das geht nicht nur von einem der zahlreichen Gipfel aus, sondern auch
im Rahmen eines Schnupperflugs, den es am Flugplatz Langkampfen-Kufstein für interessierte Nicht-Mitglieder zu
buchen gibt. Belohnt wird man beispielsweise mit einem Blick von oben auf die Festung Kufstein.

 Richtung Bayern. An vielen Tagen im Jahr, beson-
ders aber im Herbst, herrscht in Kufstein Föhnlage.
Dabei sorgen die enormen Föhnwellen, ausgelöst
durch Luftdruckunterschiede zwischen Norden und
Süden, bei den Kufsteiner Fliegern aber nicht für
Kopfschmerzen, sondern für volle Startplätze am
Flugfeld. Denn diese warmen Winde garantieren be-
eindruckende Höhenflüge und stundenlanges laut-
loses Gleiten über schneebedeckten Gipfeln und
dem Inn, der sich als türkises Band durch die Land-
schaft schlängelt. Da kann man mit dem Lieder-
macher Reinhard Mey nur leise mitsummen, wenn
er singt: „…denn über den Wolken muss die Freiheit
wohl grenzenlos sein!“

www.fliegerclub-kufstein.at

Restaurant Fliegerstube
(neben dem Flugplatz)
www.fliegerstube.at

Parkcamping Hager
(neben dem Flugplatz)
camping.hager.tirol

Gasthof und Restaurant Stimmersee
www.stimmersee.com

Tolle Aussicht ganz ohne Flugzeug
www.pendlinghaus.at

Infos rund um den Flugplatz
Kufstein-Langkampfen:

Restaurantempfehlung:

Gut zu wissen
Wer darf den Flugplatz Kufstein-
Langkampfen benutzen?

• Segelflugzeuge

• Motorsegler und Touringmotorglider

• Ultraleichtflugzeuge

• einmotorige Motorflugzeuge bis
 zwei Tonnen

Fakten

<<<<

Ortsangabe24 Kufstein 25

Z
Das Ritterfest auf der Festung Kufstein

eitreise ins
Mittelalter

Rauchschwaden ziehen alten Mauern entlang, in der Luft liegt der Geruch von gegrilltem
Fleisch, dazwischen der Duft von Räucherwerk und wilden Kräutern ... Wieder ist die Fes-
tung Kufstein von Spielmännern und Gauklern, Rittersleuten und Burgfräulein bevölkert.
Seit 2009 ist das Ritterfest Kufstein ein jährlich wiederkehrendes Highlight.

„Das offene Feuer war eine sicherheitstechnische
Frage, die ganz am Anfang geklärt werden muss-
te. Unsere Mitwirkenden leben für drei Tage auf der
Festung. Sie schlafen oben und brauchen das Feuer
auch, um sich zu verpflegen“, erklärt Christian Do-
meier, der das Ritterfest auf der Festung Kufstein ins
Leben gerufen hat. Als Organisator ist er von Beginn
an auch für die Sicherheit der zwei- bis dreihundert
Beteiligten und natürlich der Besucher mitverant-
wortlich. Das europaweit bekannte Mittelalterfest
zieht jährlich viele Tausend Gäste an.

Eine Reise in die Vergangenheit
Auf der Festung Kufstein tauchen sie in vergangene
Zeiten ein: „Kufstein zieht Gäste aus nah und fern an,
allein der imposanten Landschaft wegen. In unserem
Fall fügen wir dem Aufenthalt eine vierte Dimension
hinzu – wir reisen mit den Menschen 1.000 Jahre in
der Zeit zurück.“ Für die Teilnehmer ist es eine Ge-
legenheit, das moderne Leben hinter sich zu lassen:
„Die Leute haben eine Sehnsucht nach dem Ur-
sprünglichen, nach dem Handgemachten“, vermutet
Christian Domeier und ergänzt: „Sie haben das Be-
dürfnis, die Welt wieder zu verstehen. Die Geschich-
ten von damals sind einfach durchschaubar: Drache
entführt Prinzessin. So schnell ist das erzählt.“ Das
Ritterfest hat alte Legenden zum Thema. Die Burgen
waren in früheren Zeiten auch Zentren des sozialen
Lebens: Neben ihrer Funktion als Verteidigungsbau-
ten waren sie auch der Raum für Hochzeiten, Krö-
nungen und große Jahrmärkte. In dieser Tradition
kann das Ritterfest Kufstein gesehen werden. Die
Legende wird dabei von den Mitwirkenden weiter-

>>

Kufstein24

geschrieben: „Es geht uns um die vielen kleinen Geschichten, die jedes
Jahr neu entstehen. Jeder, der am Ritterfest Kufstein teilnimmt, schreibt
die Geschichte weiter“, bestätigt der Organisator.

Aus Besuchern werden Beteiligte
Mit den Jahren werden aus den Gästen oft Mitwirkende: Sie kaufen
sich auf der Festung Kufstein ein erstes Gewand, schon sind sie Teil
der Szenerie. Sie gesellen sich zu den Spielleuten und Gauklern, zu den
Handwerkern und Hofnarren. Die Spieler wählen ihre Rollen selbst, wie
Christian Domeier erklärt: „Bei der Auswahl der Gruppen achten wir da-
rauf, dass sie eine in sich geschlossene Geschichte erzählen. Wir haben

Zu welcher Zeit gab es Ritter?
Testet euer Wissen rund um die faszinierende Welt der Ritter,
indem ihr das Bild mit der App Livi AR scannt. App-Download
auf Seite 4.

26 Kufstein26

Die Geschichte vom roten Drachen

Seit Kurzem ist das Ritterfest auf der Fes-
tung Kufstein mit der „Taverne zum roten
Drachen“ um ein Highlight reicher. Eine Le-
gende besagt, dass der örtliche Drache kei-
ne Lust mehr hatte, die Schätze des Landes
zu hüten und so kehrte er immer öfter in die
Taverne ein, um seine Langeweile gegen
Lebenslust zu tauschen. Man munkelt, er
sei auch heute noch regelmäßiger Gast der
Taverne. Die Geschichte vom roten Dra-
chen hat wiederum einen wahren Kern:
Die Wagen und Anhänger der Gaukler und
Händler werden auf der Festung Kufstein
mit einem roten Gelenktraktor bewegt. Im
mittelalterlichen Gewand aber spricht man
nicht von einer motorisierten Maschine,
sondern vom „roten Drachen“. Die „Taver-
ne zum roten Drachen“ wurde in der Garage
des besagten Traktors eingerichtet.

Gut zu wissen

Lagernde, die sich auf die Zeit der Landsknechte beziehen und die Zeit
rund um das für Kufstein bedeutungsvolle Jahr 1504 nachvollziehen.
Genauso haben wir auch Mitwirkende, die sich auf das Frühmittelalter
um 800 nach Christus beziehen. Die zeitliche Dimension ist nicht so
wichtig.“

Nicht nur unterschiedliche Jahrhunderte stehen nebeneinander, son-
dern auch ganz verschiedene Tätigkeiten. Den Besuchern bietet sich ein
buntes Bild. „Die Mauern mögen grau sein, darin aber kommt es zu einer
wahren Farbexplosion, wenn unsere Gaukler und Spielleute die Festung
Kufstein bevölkern“, beschreibt es Christian Domeier. Die Atmosphäre
auf der Festung Kufstein ist jedenfalls sehr besonders, wie er festhält:
„Die Festung Kufstein schränkt uns ein, weil nur sehr begrenzt Platz zur
Verfügung steht. Doch diese Dichte an Erlebnissen ist auch ein Vorteil.
Hier pulsiert das mittelalterliche Leben!“

Handwerk und kulinarische Höhenflüge
Die Besucher spazieren durch die Lager der Mitwirkenden. Den gan-
zen Tag über gibt es mittelalterliche Spezialitäten zu probieren, die von
Christian Domeier persönlich verkostet und für gut befunden wurden.
Dazwischen musizieren die Menschen und geben Einblicke ins mittel-
alterliche Handwerk. Die Teilnehmer sind daran gewöhnt, den neugieri-
gen Menschen aus der Neuzeit zu erklären, was sie gerade machen. Den
Kindern gibt das die Gelegenheit zu lernen: Wie wird ein Holzschwert
geschnitzt? Kann ich das selbst machen? Fragen dieser Art dürfen gerne
gestellt werden und werden freilich auch beantwortet.

Wenn schließlich die Dunkelheit über die Festung Kufstein herein-
bricht, erleben die Gäste ein weiteres Highlight: Der Tag wird jeweils
mit einer großen Feuershow beendet. Die flammenden Darbietungen
werden von den Klängen einer Liveband begleitet. Den krönenden Ab-
schluss bildet die Hymne „Vivat Kufstein“, die nicht nur von den Künst-
lern auf der Bühne, sondern von allen Mitwirkenden gesungen wird.
Wenn die Besucher die Festung Kufstein verlassen, legt sich die Nacht
über die Burg. Den lagernden Leuten zeigt sich das alte Gemäuer dann
von einer stillen Seite. Die offenen Feuer werden gelöscht und manch
einer sitzt noch an der Glut, zufrieden zurückblickend auf einen ereig-
nisreichen, einmaligen Tag.

<<

Im Tiroler Unterinntal, im wunderschönen Kai-
sergebirge, liegt das Weinbergerhaus auf einer
Höhe von 1.272 Metern. Während das Natur-

schutzgebiet, in dem die privat betriebene Schutz-
hütte liegt, heuer sein 60. Jubiläumsjahr begeht,
darf das Weinbergerhaus bereits auf 70 erfolgrei-
che Jahre zurückblicken. Die Hütte befindet sich am
Brentenjoch, weshalb sie ehemals als Brentenjoch-
Hütte bekannt war, wobei sie ihren eigentlichen Na-
men vom Kufsteiner Bergsteiger Franz Weinberger
erhalten hat. Das gepflegte Ambiente, die herzliche
Freundlichkeit untereinander sowie die ausgezeich-
nete Qualität regionaler Produkte zeichnen die Hüt-
te aus. Darüber hinaus sind den Wirtsleuten Sandra
und Tobias Siegl regionale Gepflogenheiten sowie
Bräuche und Traditionen wichtig. „Wir sehen Tradi-
tion als Grundlage unseres sozialen Handelns und
respektieren, was seit langer Zeit üblich ist. Dennoch
sind wir offen und stets bereit, neue Wege zu be-
schreiten. Modern und trotz allem noch Weinberger-
haus – das ist unser Credo“, erklärt Tobias, der Wirt
der Schutzhütte.

Viele Wege führen zum Weinbergerhaus
Zu Fuß, mit dem Rad, mit den Skiern oder dem
Kaiserlift erreichen Erholungsuchende das Wein-
bergerhaus im Sommer wie im Winter. Der letzte
Einser-Sessellift Österreichs fährt bis zur Bergsta-
tion Brentenjoch, von wo man auf einem Wander-
weg in Richtung Weinbergerhaus geht, welches sich

Weinbergerhaus GmbH
Stadtberg 8, A-6330 Kufstein, Tel.: + 43 664 2564 760,
E-Mail: mail@weinbergerhaus.at

Aktuelle Informationen zu den Öffnungszeiten unter www.weinbergerhaus.at
oder nach telefonischer Anfrage.

BEZAHLTE ANZEIGE Fotos: Weinbergerhaus

Wunderschöne Landschaft, einzigar-
tige Ausblicke, stille Idylle. Das erle-
ben die Gäste des Weinbergerhauses,
während sie auf der Terrasse sitzen
und ausgezeichnete Spezialitäten aus
regionalen Produkten genießen.

bereits in Sichtweite befindet. Die Fahrt mit dem Kaiserlift bietet rund
30 Minuten Genuss und Ruhe, während die Füße über Baumwipfeln
schaukeln und der Geist umgeben von schönster Natur abschalten darf.
Völlig entspannt erreichen die Gäste schließlich die Hütte.

Alpaka Alm auf 1.272 Metern
Seit dem Jahr 2017 sind Huacaya-Alpakas auf der Weinbergerhaus
Alpaka Alm untergebracht. Der ruhige und friedliche Charakter dieser
Tiere passt hervorragend in die Atmosphäre rund um die Hütte im Na-
turschutzgebiet. Darüber hinaus haben Kinder wie auch Erwachsene
ihre wahre Freude am Anblick der Alpakas. Sandra und Tobias bringen
die Haltung der lieblichen Tiere mit einem einzigen Satz auf den Punkt:
„Alpakas sind eine Herzensangelegenzeit.“

Kufstein 27

70 Jahre
Weinbergerhaus

Ruhe und Erholung inmitten des Naturschutzgebietes Wilder Kaiser

Zurück ins Mittelalter.
Im Video zeigen wir euch, was die
dreitägige Reise ins Mittelalter so
besonders macht. Dafür einfach das
Bild mit der App Livi AR scannen. App-
Download auf Seite 4.

29Thiersee

N atürliche
 Ausgeglichenheit

Eine bewusste Auszeit vom Alltag, um-
geben von der Natur rund um den Thiersee
und unter der schützenden Atmosphäre des
Pendlings – das tut Körper, Geist und Seele
gut. Das sonnige Hochplateau bietet dank
seiner spirituellen Kraftplätze zahlreiche
Möglichkeiten, zu innerer Ausgeglichenheit
zu gelangen.

Es gibt sie, diese Orte, die perfekt scheinen, um zu ver-
weilen, die Energie schenken, ohne dass man genau er-
klären kann, warum. Thiersee zählt mit seiner Symbiose

aus Gebirge und Wasser zweifelsfrei zu diesen Kraftplätzen. Hat
man die kurvige Straße, die ins Thierseetal führt, hinter sich ge-
lassen, eröffnet sich ein eindrucksvolles Hochplateau. Während
sich das reizende kleine Dorf mit dem See im Zentrum präsen-
tiert, ist die besondere Aura, die vom Naturbadesee ausgeht, be-
reits spürbar. Umgeben von Feldern, Wäldern und imposanten
Bergen, die sich in der Oberfläche des Thiersees spiegeln, liegt
dieser ruhig vor uns und erstrahlt in seinen grün-blauen Farben.
Am Ufer angekommen, erfasst einen unmittelbar eine Stille,
man kommt zur Ruhe und merkt, hier ist Platz für die eigene
Auszeit. Hier können Energien fließen wie das Wasser in den
See. Hier kann man perfekt abschalten und durchatmen.

Den eigenen Ausgleich finden
Die Balance zwischen Vitalität und Entspannung herzustellen
und im Alltag zu leben, stellt uns oft vor Herausforderungen. Im
Thierseetal liegt die Lösung dafür unmittelbar vor uns: In der
Natur und ganz speziell am Naturbadesee und in den Wäldern
der umliegenden Gebirgsgruppen, die uns mit ihren sanften
Felsformationen und glasklaren Gebirgsbächen Ruhe und Kraft
schenken. Es geht in erster Linie darum, den Fokus von den ei-
genen Problemen, Sorgen und Ängsten weg und hin zu den Far-
ben und Geräuschen der Natur zu lenken. Dabei tut es gut, alle
Sinne zu aktivieren und auch einzeln einzusetzen: die Augen zu
schließen, um das Gewässer zu hören. Bewusst einzuatmen, um
die Waldluft zu riechen. Stehenzubleiben, um die Naturschön-
heit zu sehen. Aber auch, um den Blick nach innen zu richten und
sich selbst wahrzunehmen.

Ruhe finden und
Energie tanken
 in Thiersee

Thiersee28

>>

30 Thiersee

Aktiv zur Ruhe kommen
Es gibt viele Wege zu innerem Gleichgewicht und jeder Mensch muss
für sich selbst entdecken, welcher der richtige ist. Manchmal ist es
der Spaziergang durch die Dörfer des sonnigen Hochplateaus, umge-
ben vom saftigen Grün der Wiesen, manchmal das Eintauchen in die
wohltuenden Wälder der Bayerischen Voralpen oder der Brandenberger
Alpen rund um den Thiersee. Praktiken aus anderen Kulturen zeigen in
Verbindung mit unserer heimischen Natur oft ihre ganz besondere Wir-
kung, um zu entspannen. So ist es zum Beispiel ein außergewöhnliches
Erlebnis, seine Yogapraxis an den Thiersee zu verlegen. Hier nimmt man
nicht nur den eigenen Körper und Geist anders wahr, sondern auch die
natürliche Umgebung in all ihrer Schönheit. Genauso ergeht es uns
bei einer Qi-Gong-Wanderung am Fuße des Pendlings, bei der sich
 Blockaden lösen, verbrauchte Energie freigesetzt wird, Körper, Geist und
Seele wieder in Einklang kommen – und all das an der frischen Luft.
Diese Wanderungen können im Thierseetal das ganze Jahr hindurch
unternommen werden und schenken beständig Energie und Ausgleich.
Im Kufsteinerland ist es Harald Löffel, der Qi-Gong-Wanderungen
anbietet. Zum Erholungsraum in und um Thiersee meint er: „Dass das
Thierseetal ein wenig abgeschieden auf 600 Höhenmetern liegt, ist
vor allem, was die ‚Stille von der Zivilisation‘ angeht, ein großer Vorteil.

Diese Stille ist es nämlich, die für Qi-Gong-Übun-
gen oder auch für das Waldbaden notwendig ist.“ Im
Thierseetal gibt es einige Kraftplätze, um zur Ruhe
zu finden. Nicht nur die Schönheit des Thiersees
wirkt anziehend und einladend, auch der wunder-
volle Hausberg, der Pendling, ist für ganz individuelle
Naturerlebnisse im Wald geeignet, die zu mehr Aus-
gleich verhelfen.

Die belebende Wirkung des Waldes
Es ist die eigene Stimmung, die den Wäldern rund
um den Thiersee innewohnt und die uns augenblick-
lich umhüllt, wenn unsere Füße den weichen Bo-
den berühren: Das Spiel von Licht und Schatten, der
Wechsel zwischen undurchsichtigem und lichtem
Wald, die dauerhafte Beständigkeit der stark ver-
wurzelten Bäume, dazwischen der schöne Ausblick
auf das Thierseetal. Diese spirituelle Atmosphäre
nutzen wir zum Waldbaden, ohne dadurch die Na-
tur zu belasten. Die gesundheitsfördernde Wirkung

Reise zur eigenen Mitte
Das Steinlabyrinth in Hinterhiersee wird von den Bäumen des
Modalwaldes umrahmt. Der Kraftplatz lädt ein, zu verweilen und
sich auf sein Innerstes zu besinnen.

Lebensenergie zum Fließen bringen
Bei einer Yoga-Session direkt am Thiersee
werden Körper, Geist und Seele in Einklang
gebracht.

In den Wald eintauchen
14 Stationen am Hochmoor Riedenberg in Thiersee laden zum „Waldbaden“ ein. Achtsamkeitsübungen sorgen für
Entschleunigung, senken unser Stresslevel und stärken das Immunsystem.

<<

der Wälder wurde rund um den Globus bereits in unzäh-
ligen Studien belegt. Wanderführer Harald Löffel erklärt
dazu: „Generell bewirkt die Aura des Waldes, dass weniger
Stresshormone ausgeschüttet werden, was vorteilhafte
Folgen für Psyche und Physis hat.“ Und wieder ist es ein An-
satz aus einem weit entfernten Land, den wir uns dabei zu
Nutze machen können: Es geht um eine lange japanische
Tradition, „Shinrin-Yoku“ genannt, die dort auch als an-
erkannte Therapieform verschrieben wird. Bei uns darf dies
als Waldbaden verstanden werden und wie der Name schon
vermuten lässt, bedeutet das, sich völlig von der Sphäre des
Waldes umhüllen zu lassen, um neue Kraft zu sammeln. „Es
ist diese bewusste Wahrnehmung der Geräuschkulisse und
die bewusste Langsamkeit, die uns dabei so guttut. Würden
wir einmal pro Woche Waldbaden, also mehrere Stunden in
gemächlicher Langsamkeit im Wald verbringen, wäre das
optimal für eine gesunde Lebensführung“, bekräftigt Harald
Löffel die positiven Effekte.

Waldbaden in Thiersee
Am Riedenberg in Thiersee helfen vierzehn unterschied-
liche Stationen beim Waldbaden, um den Kraftplatz Wald
für sich zu entdecken. Mit dem eigentlichen Baden hat es
nichts zu tun. Viel mehr werden wir eingeladen, so ent-
spannt den Wald zu genießen, als wären wir in einem
Bad. So berührt man zum Beispiel einen Baumstamm und
nimmt diesen bewusst wahr oder erdet sich barfuß am
Waldboden. Nach und nach werden dabei Energiereserven
aufgefüllt und egal, wie man seine Zeit im Wald verbringt,
man kommt jedenfalls gestärkt daraus hervor. Mancher
Gedankenknoten im Kopf wurde scheinbar beiläufig ge-
löst, während wir das Zwitschern der Vögel fokussiert haben
oder auf die Geräusche der Bäche, die energiegeladen den
Berg hinabfließen und so ihren Weg in den Thiersee finden.

E

Sanfte Reinigung, belebendes Detox, heilendes
Panchakarma: Die Kuren nach dem ganzheitli-
chen Konzept von European Ayurveda® bringen
Körper, Geist und Seele in Balance. Auf Basis
langjähriger medizinischer Erfahrung und Exper-
tise unserer EA® Pioniere. Eine Auszeit, sorgfäl-
tig auf individuelle Bedürfnisse abgestimmt, die
Kraft gibt und Ruhe spendet. Entspannender Lu-
xus und viel Wissen der alten indischen Heillehre
machen einen Aufenthalt im European Ayurveda®
Hideaway mit Yoga, Meditation & ayurvedischen
Massagen sowie Behandlungen zu einem ganz-
heitlichen Erlebnis. Ganz nach unserem Motto
„Life is Balance“.

DIE KRAFT DER BERGE,
DAS WISSEN DER MEDIZINISCHEN

EXPERTEN, DIE HEILENDE WIRKUNG
VON EUROPEAN AYURVEDA®.

E

W W W.SONNHOF-AYURVEDA.AT

Hier geht‘s zu
unseren Detox Kuren

Gut zu Wissen
Qi Gong am See
Termine: April und Mai 2023 (immer mittwochs)
von 9:30 bis 11:30 Uhr
Treffpunkt: Musikpavillon

Waldbaden
Termine: 3. April bis 6. November 2023
(immer montags) von 10:00 bis 14:00 Uhr
Treffpunkt: Dorfplatz Hinterthiersee

Kosten (je Termin): gratis mit KufsteinerlandCard,
10 Euro ohne KufsteinerlandCard

Anmeldung: bis spätestens 16:30 Uhr
am Vortag direkt im TVB-Infobüro,
unter 05372 62207 oder
booking@kufstein.com

Ortsangabe32 33Erl

Der Tag beginnt am Moosbauerhof morgens um 5:30 Uhr. Am Erlerberg, kurz
vor dem Übergang nach Sachrang, findet man den landwirtschaftlichen Be-
trieb samt Gastwirtschaft auf 1.000 Metern Seehöhe. 70 Ziegen wollen je-

den Tag gemolken und gefüttert werden – und das immer zur exakt selben Uhrzeit,
denn Ziegen sind sehr sensible Tiere. „Mit Veränderungen tun sie sich schwer“, er-
zählen Monika und Hermann Gramshammer. Man könnte das als „zickig“ bezeich-
nen – diesen Begriff mögen die Bäuerin und der Bauer aber gar nicht: „Nein, Ziegen
sind nicht zickig. Sie sind eigenwillig und sehr feinfühlig – man muss ihnen mit viel
Gefühl begegnen.“

Sandra, Conny, Simone sind stur, aber nicht dumm
Vom lateinischen Namen der Ziege „Capra“ wird das Wort kapriziös abgeleitet: So
werden Menschen genannt, die ein bisschen eigenwillig sind. Eine Ziege macht
nichts, worin sie keinen Sinn sieht. „So lassen sich Ziegen, anders als Kühe, nicht
treiben. Man muss als Bauer vorausgehen, wenn man sie irgendwo hinführen möch-
te. Eine Ziege geht keinen Weg, den sie nicht kennt. Sobald sie aber weiß, wohin die
Reise führt, findet sie den Weg von allein“, erzählt Hermann Gramshammer. Jede
einzelne Ziege hat einen Namen. Die älteste Ziege heißt Heidi. Dann gibt es noch
Sandra, Conny, Simone, Cordula und viele andere. Wie kennt man 70 Ziegen aus-
einander? „Jede Ziege hat eine Besonderheit. Wenn man genau schaut, erkennt man
diese auch“, schildert Hermann Gramshammer.

Sie finden das kleinste Schlupfloch im Zaun
Der Moosbauerhof wird seit dem 19. Jahrhundert bewirtschaftet. Die Kühe ver-
schwanden in den letzten Jahren aber gänzlich vom Hof. Familie Gramshammer
konzentriert sich vollkommen auf ihre gamsfarbigen Gebirgsziegen. In einer Herde,
wo es sogar eine Rangordnung gibt, fühlen sie sich am wohlsten. Wer in der Gruppe
ganz oben steht, darf auch als Erstes an den Futterplatz. Tagsüber sind Ziegen dau-

Nichts zu
meckern

Warum eines der ältesten Nutztiere der Welt völlig zu Un-
recht als „dumm“ bezeichnet wird, erklären Monika und
Hermann Gramshammer vom Moosbauerhof in Erl. Seit
über zehn Jahren züchten sie gamsfarbige Gebirgsziegen.

Auf dem Moosbauerhof
leben 70 Ziegen

Erl32

>>

33

Erl34

Ziege und Mensch –
eine lange Geschichte

Die Ziege ist neben Schaf und Hund eines
der ältesten Haustiere des Menschen. Vor
mehr als 9.000 Jahren zähmte der Mensch
die Ziege, schätzen Archäologen. Sie fand
schnell Verbreitung auf der ganzen Welt.
Als geselliges Herdentier schloss sie sich
den Menschen gut an und faszinierte die-
se auch durch ihr vorwitziges Verhalten.
Ziegen haben einen enormen Vorzug, der
sie für fast jedermann attraktiv macht: Sie
geben, gemessen an ihrem Körperumfang,
enorm viel Milch – nämlich pro Jahr drei-
mal so viel wie ihr eigenes Körpergewicht.
Außerdem brauchen sie wenig Platz und
Futter. So wurde die Ziege weltweit zur
„Kuh des kleinen Mannes“. Zie-
gen haben in Europa während
der Weltkriege viele Menschen
vor dem Verhungern gerettet.

Regionalität am Teller:
Lebensmittel direkt und frisch vom
Bauernhof

Neben dem Moosbauerhof gibt es im Kuf-
steinerland diese 34 weiteren Ab-Hof-
Läden.

Gut zu wissen

Der Moosbauerhof
Im Video erklärt Landwirtin Monika Gramshammer, warum
sie und ihr Mann ihren Fokus inzwischen auf das Züchten von
Gebirgsziegen legen. Scanne einfach das Bild mit der App Livi
AR. App-Download auf Seite 4.

2023TIROLER
FESTSPIELE
ERL SOMMER
06. JULI
—
30. JULI

Info · Karten
T +43 (0)5373 81000-20
karten@tiroler-festspiele.at
www.tiroler-festspiele.at www.tiroler-festspiele.at

KONZERT

ERÖFFNUNGS KONZERT
mit Werken von Glière, Elgar,
Wagner,Verdi und Bruckner

DO 06. JULI

19:00 Uhr – Festspielhaus

OPER

ENGELBERT
HUMPERDINCK
KÖNIGSKINDER
Musikalische Leitung
Karsten Januschke mit Gerard
Schneider und Karen Vuong

FR 07. JULI
PREMIERE

SA 15. JULI

Jeweils 18:00 Uhr – Festspielhaus

OPER

RICHARD WAGNER
SIEGFRIED
Musikalische Leitung Erik Nielsen
Regie Brigitte Fassbaender

SA 08. JULI
PREMIERE

FR 21. JULI

DO 27. JULI

Jeweils 17:00 Uhr – Passionsspielhaus

SPECIAL-MATINEE

JUBILÄUMSKONZERT
OSKAR HILLEBRANDT
zum 80. Geburtstag mit berühmten
Gästen
Moderation Hans Peter Haselsteiner

SO 09. JULI

11:00 Uhr – Festspielhaus

SPECIAL

INTERNATIONALE
MEISTERSINGER
AKADEMIE
mit Arien aus berühmten Opern

SA 22. JULI

19:00 Uhr – Festspielhaus

KONZERT

ABSCHLUSSKONZERT
mit Werken von Reger und Verdi

SO 30. JULI

11:00 Uhr – Festspielhaus

KAMMERMUSIK

PREISTRÄGERKONZERT
DER ORCHESTER­
AKADEMIE
u.a. mit den besten Streichern des
Seminars

DI 25. JULI

19:00 Uhr – Festspielhaus

KAMMERMUSIK

KONSTANTIN KRIMMEL
SCHWANENGESANG
Liederabend

MI 26. JULI

19:00 Uhr – Festspielhaus

SPECIAL

WIENER SÄNGERKNABEN
525
FR 28. JULI

19:00 Uhr – Festspielhaus

SPECIAL

SCHUMANN QUARTETT
UND MARTINA GEDECK
Lesung mit Werken von Schumann,
Mendelssohn Bartholdy und Brahms

SO 09. JULI

19:00 Uhr – Festspielhaus

KAMMERMUSIK

SCHUMANN QUARTETT
mit Werken von Beethoven und
Schumann

DI 11. JULI

19:00 Uhr – Festspielhaus

KONZERT

CAMERATA SALZBURG I
mit Werken von Haydn und
Mendelssohn Bartholdy
als Gast: Veronika Eberle Violine
MI 12. JULI

19:00 Uhr – Festspielhaus

KONZERT

CAMERATA SALZBURG II
mit Werken von Beethoven und Haydn
als Gast: Fazil Say Klavier

DO 13. JULI

19:00 Uhr – Festspielhaus

SPECIAL

FRANUI &
NIKOLAUS HABJAN
ALLES NICHT WAHR
Ein Georg-Kreisler-Liederabend

FR 14. JULI

19:00 Uhr – Festspielhaus

OPER

RICHARD WAGNER
GÖTTERDÄMMERUNG
Musikalische Leitung Erik Nielsen
Regie Brigitte Fassbaender

SO 16. JULI 15:00 Uhr
PREMIERE

SO 23. JULI 15:00 Uhr

SA 29. JULI 17:00 Uhr

alle Vorstellungen im Passionsspielhaus

SPECIAL

CHRISTIAN MUTHSPIEL &
ORJAZZTRA VIENNA
„ LA MELODIA DELLA
STRADA“

DI 18. JULI

19:00 Uhr – Festspielhaus

KAMMERMUSIK

MARIKO HARA
mit Werken von Piazzolla, Mozart und
Bruch

MI 19. JULI

19:00 Uhr – Festspielhaus

FAMILIENKONZERT

CHORKONZERT FÜR
FAMILIEN
Capella Minsk und Bundesmusik­
kapelle Erl

DO 20. JULI

19:00 Uhr – Festspielhaus

ernd in Bewegung. Durch die gewichtsmäßig geringere Trittbelastung
der Ziegen profitieren zudem die steilen Weideflächen des Moosbauer-
hofes. Und weil sie sehr schlaue Tiere sind, finden sie in jedem Zaun
auch das kleinste Schlupfloch – was die Bauersleute schon mal zur
Weißglut treiben kann. Jeder kennt das typische Meckern einer Ziege.
Wenn Gefahr droht, lassen sie einen Warnpfiff hören.

Achtsamer Umgang mit Natur und Tier
Bis zu drei Liter Milch gibt eine Ziege pro Tag. Monika Gramshammer ist
drei bis vier Mal in der Woche in der hofeigenen Käserei zugange, wo sie
aus der Milch Frischkäse und Joghurt herstellt. „Der Frischkäse ähnelt
von der Konsistenz her einem Mozzarella-Käse, den kann man grillen,
braten oder zum Beispiel auf den Salat geben“, erklärt die Bäuerin. Zum
Kauf gibt es die Produkte im eigenen Hofladen sowie auf den Bauern-
märkten in Kufstein und Wörgl. Tierwohl, Regionalität und ein achtsa-
mer Umgang mit Lebensmitteln sind am Moosbauerhof nicht nur Flos-
keln. Hermann Gramshammer ist Gründungsmitglied vom „Kitzprojekt“
des Ziegenzuchtverbandes Tirol. Das Projekt setzt sich dafür ein, dass
die Tiere ausschließlich regional geschlachtet und vermarktet werden.
Lange Transportwege werden damit ausgeschlossen.

Die Lieblinge der Hausgäste
Die frechen Nutztiere sind zudem die Lieblinge der Gäste, die auf den
Moosbauerhof kommen. Der älteste Stammgast verbringt immerhin
schon seit 60 Jahren seinen Urlaub bei Familie Gramshammer. Bau-
ernhof und Gastwirtschaft, die seit 1926 im Besitz der Familie sind,
waren seit jeher miteinander verbunden. Diese traditionelle Symbiose
aus landwirtschaftlichem Betrieb und Gaswirtschaft wird auch in Zu-
kunft bestehen bleiben, die Nachfolge am Moosbauerhof ist durch den
Sohn gesichert.

<<

www.kufstein.com/
bauernlaeden

www.moosbauer.info

Bad Häring

Rein in
 die Spur!

Es muss nicht immer steil bergab gehen: Die verschneite Landschaft lässt sich auch im
Gleitschritt auf gespurten Loipen bestens erkunden. Auf dem sonnigen Hochplateau in Bad
Häring haben Langläufer und alle, die es werden wollen, den idealen Platz dafür gefunden.

Loipenspaß und Winterlust in Bad Häring

Die kühle Winterluft kitzelt in der Nase. Man spürt das Knirschen
des Schnees unter den Brettern, die Sonne lässt die eiskalten
Kristalle glitzern. Und der Hausberg Pölven streckt sich dem

blauen Himmel entgegen. Nur der eigene Atmen und das Zischen der
Langlaufskier sind zu hören. Im Kurort Bad Häring überzieht ein Netz
von sonnengetränkten Loipen die Winterlandschaft. Vier Routen stehen
Langläufern zur Auswahl – und besonders jene, die ihre ersten Gleit-
schritte auf den schmalen Brettern wagen möchten, sind hier bestens
aufgehoben. Mit Längen zwischen 800 und 5.900 Metern eignen sich
die Strecken vor allem für Anfänger.

Ein lohnender Einstieg ist mit Sicherheit die kleine Dorfrunde, die direkt
unterhalb des Hotels Das Sieben verläuft. Wer das Langlaufvergnügen
verlängern möchte, kann diese Strecke naht- und problemlos mit der
ebenso flachen Osterndorf-Runde kombinieren und auf der bestens
gespurten Loipe mitunter an der friedvollen Antoniuskapelle vorbei-
ziehen.

Bad Häring36

Gleiten mit Panorama-Garantie
Etwas anspruchsvoller kommt die Panoramarunde
daher. Sie ist mit ihren vereinzelten Steigungen und
Gefällen genau richtig für Langläufer, die schon et-
was Übung haben. Angefangen bei der Schönauer
Straße geht es querfeldein dem Heimberg entgegen –
schöne Aussichten auf den Pölven und das Inntal
sind also garantiert. Auf dem Weg begegnet man ge-
wiss auch dem einen oder anderen Winteraktiven,
der ohne gleitenden Untersatz unterwegs ist, denn
der Panorama-Loipenweg steht auch Wanderern
zur Verfügung. Aber keine Sorge: In die Quere kommt
man sich hier keineswegs. Und wer sich spät abends
noch verausgaben möchte, kann dies bis 22 Uhr auf
der beleuchteten Sprint-Loipe tun. Hier betritt man
als Langläufer etwas kurvigeres Schneeterrain. Die
Runde startet entlang der Panorama-Loipe, führt

>>

37

Langlaufgenuss mit Aussicht
Bei der Osterndorf-Runde marschiert
man direkt an der Antoniuskapelle vorbei.

38 Bad Häring

dann aber leicht bergauf in Richtung Litzl Lift, von
wo aus man direkt wieder in großen Bogen hinunter-
gleitet.

Aller Anfang ist einfach – und gesund
Egal, ob tagsüber oder bei Einbruch der Dunkelheit:
Mit dem Skilanglauf zu beginnen, ist vergleichs-
weise einfach. Schon nach wenigen Übungsstunden
sind die ersten Schritte erlernt. Wer dies unter ge-
schultem Auge tun möchte oder sich noch unsicher
ist, ob der Langlaufsport die richtige Wahl ist, ist im
Kufsteinerland etwa bei der Langlaufschule Schu-
ler im Bad Häringer Nachbardorf Schwoich in guten
Händen. Hier oder bei Sport Thaler in Thiersee kann
man sich praktischerweise auch gleich die Ausrüs-
tung ausleihen.

So leicht dieser nordische Skisport erlernbar ist, so
gering ist auch die Verletzungsgefahr. Obendrein ist
das Langlaufen eine der ältesten und vor allem ge-
sündesten Sportarten der Welt. Bei kaum einer an-
deren Bewegungsform werden so viele Muskelgrup-
pen auf einmal beansprucht – nämlich 95 Prozent.
Schon eine Stunde bei mäßiger Bewegung reicht
aus, um den ganzen Körper auf Touren zu bringen –
Arme, Beine, Rücken, Bauch werden trainiert, die
Durchblutung, Balance und Koordination gefördert.
Zugleich werden – anders als beim Laufen – die Ge-
lenke geschont. Darum eignet sich der Skilanglauf

Winterwandern im Kufsteinerland

Mitten durch den Schnee oder
auf gut präparierten Pisten:
Das Kufsteinerland mit seinen
acht umliegenden Dörfern und
der naturnahen Festungsstadt
bietet zahlreiche Routen für gemeinsame
Entdeckungen – von einfach bis schwer, für
Familien wie für sportliche Aktivurlauber.

Gut zu Wissen

Gut zu Wissen

nicht nur für die jüngere Generation, sondern auch für ältere Menschen.
Was für die einen ein tolles winterliches Ausdauertraining ist, ist für die
anderen eine Bewegungsform fernab jeglichen sportlichen Leistungs-
denkens. Manch einer freut sich über schnelle Spuren, dem anderen
reicht eine traumhafte Kulisse. Aber ganz egal, warum man in die Spur
steigt: Wer langläuft, hat im Winter einfach mehr Spaß.

Winterliches Wandern
Das Kufsteinerland begeistert Naturliebhaber, die den
Winter abseits von Skipisten genießen möchten.

<<

www.kufstein.com/
winterwandern

Der Tradition auf der Spur

Etwas ganz Besonderes ist der Krippenspaziergang, der im
Advent durch das Bergbaudorf Bad Häring führt und bei dem
man kunstvoll geschnitzte Krippen und handgemachten
Weihnachtsschmuck bestaunen kann. In der Dorfkrippe am
Kirchplatz erwarten die Besucher lebensgroße Figuren, beim
Bergbaumuseum gilt es, die Bergbaukrippe zu bewundern,
bei der ein naturgetreu nachgebildeter Stollen in einer Krippe
dargestellt wird.

In der Hildegard Kapelle ist eine orientalische Krippe zu se-
hen und eine vierteilige Kastenkrippe steht in der Antonius
Kapelle. Krippenbauer Walter Peer kann am Ende des Weges
noch persönlich angetroffen werden. Er hat allerhand über
dieses Kunsthandwerk zu erzählen.

Die Alpenrose steht für Authentisches.
Für echten Genuss mit regionalen Produkten vom
eigenen Bauernhof. Für gemütliche Aufenthalte,
erfolgreiche Seminare und unvergessliche Feiern.

Der perfekte Ort im Herzen
der Stadt, ganz nah der Natur!

Hotel Alpenrose
Dienstag- Freitag 12:00 - 14:00 und 18:00 -20:30

05372/62122, hotel@alpenrrose-kufstein.at
www.alpenrose-kufstein.at

WILLKOMMEN
IM PARK-11 , DEM
BRANDNEUEN
STADTKAFFEE
IN KUFSTEIN!

+43 5372 22001 l Prof .-Sinwel-Weg 2 l 6330 Kufstein
www.park11-kufstein.at

40 Niederndorf Niederndorf 41

 untes Vereinsleben –
Starke DorfgemeinschaftB

Tradition wird in Niederndorf großgeschrieben – rund 35 Vereine kümmern
sich um den Erhalt von Brauchtum, die Förderung des Gemeinwesens und
das Weitertragen der gemeinsamen Werte. Ein Verein lebt von der Motivation

seiner Mitglieder, sich freiwillig und ehrenamtlich für die Dorfgemeinschaft zu en-
gagieren. Die Motivation der Niederndorfer scheint riesig, angesichts der vielfältigen
Vereinslandschaft riesig: Bierverkostung, Bienenzucht, Krippenbau, Trachtenverein
u. v. m. Der Obst- und Gartenbauverein feiert 2023 bereits sein 30-jähriges Grün-
dungsjubiläum.

Auch s´Theata Niederndorf ist bereits seit über 30 Jahren aktiv und gehört zum fixen
Bestandteil im regionalen Kulturkalender. Ob Klassiker oder turbulente Komödien –
jedes Jahr seit 1989 (außer 2020) wird in Niederndorf an mehreren Spielterminen
vor nahezu ausverkauftem Saal gespielt. Die Lügenglocke, Pension Schaller oder Die
Stumme sind nur einige Stücke, mit denen sich die Niederndorfer Laiengruppe weit
über die Regionsgrenzen hinaus einen Namen gemacht hat. Rund 36 Mitglieder zählt
der Verein, wobei Reinhard Exenberger als Gründungsmitglied, amtierender Obmann
und aktiver Schauspieler sowohl s´Theata Niederndorf als auch die regionale Kul-
turlandschaft wesentlich mitgeprägt hat. Neben ihm sind Frau Erika sowie die drei
Kinder Martina, Hannes und Thomas seit vielen Jahren fixer Bestandteil des Vereins.

Der Verein als Sprungbrett
Das Mitwirken von Kindern und Jugendlichen wird in vielen Vereinen aktiv gefördert.
Vor allem die Jugendarbeit der Freiwilligen Feuerwehr, der Bundesmusikkapelle oder
der Sportvereine trägt beträchtlich zur Stärkung des Ehrenamtes und des Traditions-
erhalts in Niederndorf bei. Durch die Unterstützung der jeweiligen Jugendreferenten
kann der Nachwuchs seine Talente und individuellen Fähigkeiten entwickeln und
ausbauen. So wird die Zugehörigkeit zum Verein gefestigt und in der Folge auch sein
Fortbestand gesichert. Da der Spaß natürlich nicht zu kurz kommen soll, stärken vor
allem Ausflüge und Aktivitäten das Gemeinschaftsgefühl und machen aus Vereins-
kollegen echte Freunde.

Ein Dorf – 35 Vereine

>>

Seit Jahrzehnten prägen Vereine und ihre engagierten Mit-
glieder das Leben in Niederndorf. Die große Vereinsvielfalt
der 2.800-Seelen-Gemeinde zeigt sich über das Jahr ver-
teilt in Form von zahlreichen Veranstaltungen.

4342

Traditionsverein mit viel Humor
Der Faschingsverein Niederndorf ist ein vergleichsweise junger Verein,
der seit 1998 regelmäßig sein närrisches (Un)Wesen treibt. Alle drei
Jahre wird der überregional bekannte Faschingsumzug im Dorf ver-
anstaltet. Organisiert wird der Faschingsumzug von den Mitgliedern
des Elferrates – einem eingeschworenen Kreis aus Faschingsfanaten,
angeführt von Obmann Sebastian Gasser. Damit die Narren vergnügt
und unbeschwert durch das Dorf strawanzen können, muss vorher eine
ganze Reihe behördlicher Maßnahmen umgesetzt werden: Polizei, Feu-

erwehr, Rettung, Gemeinde, Straßenmeisterei und
Bauhof – alle müssen mitspielen. Ohne ihren Ein-
satz und die Beteiligung aller örtlichen Vereine sowie
Schulen und Kindergärten wäre der Faschingsumzug
undenkbar. Ihnen gebührt der Dank der Veranstalter.
Am Tag der Großveranstaltung heißt es für den El-
ferrat dann früh aufstehen. Um sieben Uhr trifft man
sich zum Frühstück – bereits im Kostüm, versteht
sich. Die Mitglieder verkleiden sich jedes Jahr, in den
Jahren des Umzuges aber geben sie sich besondere
Mühe: Sie einigen sich auf ein gemeinsames Motto
und treten als Gruppe auf.

Bussi! Bussi!
Dann heißt es aber nicht „Lei-Lei!“ wie in Villach
oder „Kölle Alaaf!“ wie im weit entfernten Köln. In
Niederndorf erklingt ein anderer Ruf: „Bussi! Bussi!“
schallt es vom ersten Narrenwagen herunter. Auf ihm
thront der Habetitz, eine Harlekinfigur in Schwarz-
Gold. Der Habetitz ist sozusagen der Spaßmacher
und führt den Umzug am Faschingssamstag an, sei-
nen ersten Auftritt aber hat er sehr viel früher: Pünkt-
lich am 11. November des Vorjahres um 11 Uhr 11
wecken ihn die Mitglieder des Elferrates, die sich an-
schließend beim Gemeindeamt einfinden. In einem
humorvollen Akt übergibt der Bürgermeister den
Dorfschlüssel an die Narren. Von nun an gelten bis
zum Beginn der Fastenzeit andere Gesetze in dem
beschaulichen Dorf am Fuße des Kaisergebirges: Die
Narren regieren.

fakten

Faschingsgrüße mal anders!
Scannt das Bild mit der App Livi AR und schon erfahrt ihr,
wie sich die Narren und Feierlustigen in Tirol im Fasching
begrüßen. App-Download auf Seite 4.

Die Narren sind los!
Alle drei Jahre zieht zur Faschingszeit ein kunterbunter Umzug durch die Straßen von Niederndorf.

Die fünfte Jahreszeit
Der Fasching hat in Niederndorf eine lange Tradition: Schon zwischen
1956 und 1964 fanden regelmäßig Umzüge in der Gemeinde statt,
damals veranstaltet von Alois Röck, Josef Kuen und Pepi Aufhammer.
Im Jahr 1998 stießen die Nachfahren der früheren Faschingsnarren
auf alte Masken – sie schlummerten unbemerkt in der Tenne des nun-
mehr stillgelegten Gasthofes Post. An einem geselligen Abend kam auf
Drängen des ehemaligen Postwirtes Werner Wäger (†) der Gedanke auf,
den Faschingsverein wiederzubeleben. Seit der Neugründung des Fa-
schingsvereins 1998 wird die fünfte Jahreszeit in Niederndorf wieder
gebührend gefeiert.

Großveranstaltung im kleinen Dorf
Der Faschingsumzug ist ein Fest für die ganze Familie und alle Feier-
wütigen – das Niveau möchte man deshalb hoch halten: Alkohol ist auf
den Wagen verboten. Ein verständlicher Ansatz, immerhin kommen
sehr viele Besucher, um dem fast zweistündigen Umzug im Zentrum von
Niederndorf beizuwohnen – da müssen auch die Narren zur Ordnung
gerufen werden! Viel öfter aber werden die ausgefallenen Kostüme be-
jubelt und manch ein Gast wird spontan zum „mitgehen“ im Umzug
überredet. Ihre Runde führt die 25 bis 30 Gruppen – auf Wagen und
zu Fuß – von der alten Erler Straße mitten ins Dorf und zweimal um die
Kirche. Auch am Rosenmontag und am Faschingsdienstag wird weiter
gefeiert. Erst um Mitternacht legen die Narren ihre Verkleidung ab und
wischen sich die Farbe von den Wangen.

Prinzenpaar gesucht

Für den kommenden
Faschingsumzug 2024
ist der Faschingsverein
Niederndorf auf der Suche
nach einem neuen Prinzen-
paar. Es wird mit einem hoheitlichen Namen
ausgestattet und darf beim Umzug auf dem
historischen Prinzenwagen glänzen. Bewer-
ben können sich Paare und Einzelpersonen
aus Niederndorf und Umgebung schon jetzt
beim Elferrat.

Gut zu wissen

Facebook:
Faschingsverein
Niederndorf

Niederndorf Niederndorf

<<

Jensen Classics by Unterberger
Endach 30 I Top 2+3 | 6330 Kufstein | +43 5372 65223

Hier finden Sie unser
Fahrzeugangebot

Bei Jensen Classics by Unterberger trifft Leidenschaft auf Erfahrung. Unser Team hat sich der Aufgabe verschrieben,
Klassiker aus vergangenen Zeiten neues Leben einzuhauchen, um diese auf den Straßen zu erhalten.

UNSERE LEISTUNGEN

FASZINATION KLASSISCHE AUTOMOBILE

www.jensen-classics.cc

RESTAURIERUNG UND WARTUNG HOCHWERTIGE LACKIERUNGEN KAROSSERIEARBEITENVERKAUF

Pflanzenfreundlich
Er ist ein Tüftler. Ein Techniker. Ein Gärtner. Der Schwoicher Georg Miggitsch verwandelt
Erde in fruchtbaren Boden und lässt Pflanzen gedeihen. Wenn im Garten etwas nicht
so funktioniert, wie er es sich vorstellt, will er das verstehen und setzt alle Hebel in
Bewegung, um dies zu ändern.

Gartenkünstler Georg Miggitsch

>>

Schwoich 44 Schwoich

„Schon als Kind bin ich am liebsten hinter mei-
ner Oma hergerannt und habe ihr bei sämtlichen
Arbeiten im Garten geholfen“, erzählt uns Georg
Miggitsch, als wir ihn in seinem Garten in Schwoich
besuchen. Bereits als junger Mann begann er damit,
sich um Pflanzen auf dem Balkon seiner ersten eig-
nen Wohnung zu kümmern. Vor allem aber nach der
Fertigstellung seines Hauses, das der HTL-Absolvent
selbst geplant hatte, war für Georg Miggitsch die Zeit
des Gärtnerns gekommen. Er hat, wie viele andere
Hausbesitzer auch, ein Beet angelegt und versucht,
Gemüse, Kräuter und Blumen anzubauen. Dabei
störte ihn stets die Bodenbeschaffenheit in seinem
Garten. „Unzählige Gartenbücher habe ich zurate
gezogen, um herauszufinden, wie man so einen leh-
migen Boden aufbereiten kann, damit ich nicht nach
jedem Regen eine Betonwand im Garten vorfinde“,
erinnert sich Georg. Erst als er angefangen hatte,
mit Mulch zu arbeiten, erholte sich der Boden leicht.
Nach der ersten Einarbeitung einer Kombination aus
Pflanzenkohle, Urgesteinsmehl und Mulch war eine
deutliche Verbesserung erkennbar. Diese Tatsa-
che ließ den Gärtner schließlich nicht mehr los. Der
Startschuss für seine Terra-Preta-Zeit war gefallen.

Basispaket für die Bodenaufbereitung
„Der portugiesische Begriff ‚Terra Preta‘ bedeutet
‚schwarze Erde‘. Südamerikanische Ureinwohner
gestalteten aus einer Mischung von Pflanzenkohle,
Dung und Kompost extrem fruchtbare Bodenarten.
Im Zuge meiner Internetrecherche bin ich auf die-
se Methode gestoßen und wurde hellhörig“, erklärt
 Georg die Hintergründe seines Erfolgsgeheimnisses.
Er hat sich weiter schlaugemacht und aus diesen

Erkenntnissen schließlich das Terra Preta Basispaket entwickelt, wel-
ches es mittlerweile seit vielen Jahren bei ihm zu erwerben gibt. Das
Paket besteht aus Pflanzenkohle, deren Hohlräume unglaublich viel
Wasser speichern, und die einen vorteilhaften Lebensraum für Mikro-
organismen darstellt. Außerdem beinhaltet Georgs Wundermischung
Urgesteinsmehl, also sehr fein gemahlenes Lavagestein, das mit einer
Vielzahl an Spurenelementen aufwartet und im nahegelegenen Obern-
dorf bei St. Johann hergestellt wird. Weiters sind noch Weizenkleie und
Kaffeehäutchen in dem Paket enthalten.

45

Wie hat Georg Miggitsch sein Feld angelegt?
Ihr würdet gerne sehen, wie der Garten des Fachmannes
aussieht? Haltet einfach euer Smartphone auf das Bild,
schon bekommt ihr einen Eindruck von Georg Miggitschs
Pflanzenwelt. App-Download auf Seite 4.

Schwoich46

<<

Gut zu wissen
Tomaten benötigen auch an heißen Sommertagen
nur wenig Wasser, weil ihre Wurzeln so tief in die
Erde reichen.

Fisolen und Äpfel gedeihen bei uns deshalb so gut,
weil die Nächte kühl und die Tage warm sind.

Im Herbst kommen bestenfalls 5 cm Grasschnitt
(kein Stroh!) auf den Boden des Beets.

Der Klimawandel beschert Tirol eine längere Vege-
tationsdauer. Im Frühjahr kann
wesentlich früher und im Herbst
viel länger angebaut werden als
noch vor einigen Jahren.

Selbst Geerntetes schmeckt besser
Wer selbst Obst und Gemüse anbaut, erhält unmittelbar einen
anderen Bezug zu Lebensmitteln. Dass dafür schon eine kleine
Fläche – auch auf einem Balkon – ausreicht, hat Georg bereits oft
bewiesen.

Die Terra-Preta-Methode anwenden
Alle Bestandteile des Basispakets müssen mit rund zwei Litern Re-
genwasser oder Brennnesseljauche vermischt, luftdicht verschlossen
und je nach Wärme für zwei bis drei Wochen ruhend gestellt werden.
Danach wird das Gemisch in die Erde eingearbeitet. „Die Kohle wird in
dieser Zeit mit Nährstoffen besiedelt, die sie dann an die Pflanzen ab-
geben kann. Würde man den Dünger ohne solch eine ‚Aktivierung‘ direkt
in die Erde einbringen, würde er die Nährstoffe der Pflanzen für diese
Besiedelung heranziehen und erst einmal alles verkümmern lassen“,
lässt uns der Fachmann wissen. Wer denkt, die Pflanzenkohle-Mi-
schung von Georg Miggitsch kann nur im Garten und in Freilandbeeten
eingesetzt werden, der irrt. Die Erfolge, die er auch bei Balkonblumen
sowie Balkonkräutern und Gemüse erzielen konnte, waren ihm schon
oft eine wahre Freude. „Bestes Beispiel dafür sind die Blumentröge von
Bekannten auf dem Balkon einer Almhütte, wo in der Höhenluft nie
wirklich Blumen gewachsen sind. Seit dem Einsatz von Terra Preta er-
strahlen sie in voller Blüte“, weiß Georg zu berichten.

Gemeinsam stark
Georg Miggitsch ist nun seit mehr als zehn Jah-
ren mit Witch House, wie er sein Unternehmen mit
einem gewissen Augenzwinkern nennt, selbststän-
dig. Zusätzlich zu seinem Garten zu Hause hat er ein
Feld hinter der Bierbrauerei Bierol in der Schwoich
gepachtet, auf dem er Gemüse anbaut. „Zu Beginn
meines Terra-Preta-Projekts habe ich versucht, die
Trebern, die beim Bierbrauen als Rückstand anfallen
und normalerweise als Viehfutter verwertet werden,
für meine Zwecke zu nutzen“, berichtet Georg von
seinen Anfängen. Aus diesen Gesprächen und Über-
legungen resultierte schließlich, dass Georg den
Garten hinter der Brauerei gepachtet und Pflanzen
angebaut hat. Teile seiner Ernte liefert er an die Gas-
tronomie der Region. Teilweise stellt er Cider, Liköre
oder Essig her und auch Bierol profitiert natürlich

von seiner Arbeit. So hilft der Gärtner dem Team beim Ha-
fer- und Roggenanbau und schaut darauf, welche Felder in
welcher Abfolge bepflanzt werden sollten, damit der Ertrag
für die Brauerei bestmöglich ausfällt. Außerdem hat Georg
bereits eigens Gemüse wie Kürbis oder Rohnen (Rote Bete)
angepflanzt, um die Produktion entsprechender Biere zu
ermöglichen. „So ergänzt man sich bei den verschiedenen
Projekten und entwickelt immer wieder neue Ideen, um re-
gionale und nachhaltige Besonderheiten zu erzeugen“, er-
zählt uns der Gemüse-Fachmann.

Gut für uns, gut fürs Klima
Es zieht einen ganzen Rattenschwanz an positiven Ef-
fekten nach sich, selbst Obst, Gemüse oder Kräuter an-
zubauen. „Dadurch erhält man unmittelbar einen an-
deren Bezug zu Lebensmitteln“, weiß Georg Miggitsch,
dem unser Klima und ein gutes Naturbewusstsein sehr
am Herzen liegen. Selbst Geerntetes schmeckt besser: Es
wird meist reif und frisch gegessen, wodurch wir die volle
Ladung Vitamine zu uns nehmen, die nach kurzer Zeit der
Lagerung schon verloren gehen würde. „Man weiß außer-
dem, welcher Aufwand hinter dem Anbau und der Pfle-
ge von Pflanzen steckt und automatisch bekommen Obst
und Gemüse auf dem Markt und in den Lebensmittellä-
den eine andere Wertigkeit. Auch über Transportwege und
den Vitamingehalt der Produkte macht man sich plötzlich
seine Gedanken“, gibt uns der Garten-Experte einen Ein-
blick. Darüber hinaus setzen sich Do-it-yourself-Anbauer
meist viel mit der Lebensmittelverwertung auseinander,
woraus sich eine bunte Küche sowie ein vielfältiger Spei-
seplan ergibt. Das tut dem Klima gut und nicht zuletzt
ist es gesund für uns und steigert unser Wohlbefinden.

by

Genussvolle
Momente

www.bierol.at

49Kufstein

„Ist das der Tod?“, fragt ein zufällig vorbeikommender Passant, als er den
Nachwächter unserer gleichnamigen Führung erblickt. Zugegeben, ein
bisschen schaurig sieht er schon aus, unser düsterer Guide, mit seinem
schwarzen Umhang und der altertümlichen Hellebarde. Das Wetter
verstärkt diesen mystischen Eindruck noch, denn nach einem strah-
lend sonnigen Tag, steigt in dieser Märznacht Feuchtigkeit vom Inn auf
und lässt die Konturen verschwimmen. Da kann man schon einmal den
Nachtwächter mit dem Tod verwechseln.

„Der Nachtwächter war im Mittelalter kaum beliebter als der Totengrä-
ber oder der Scharfrichter“, erklärt uns Harald Löffel, der uns heute führt.
Denn wer mit Toten zu tun hat, kennt auch den Teufel, mutmaßte die
damalige Stadtbevölkerung. Der Nachtwächter wiederum galt als ein
Wesen der Dunkelheit, das mit finsteren Mächten in Verbindung ste-
hen musste. Wie sonst sollte er sich jede Nacht unbeschadet zwischen
Teufeln, Dämonen und anderem lichtscheuen Volk bewegen können?

Der Nachtwächter als Hüter der Stadt
Diese Sicht auf die Profession des Nachtwächters war natürlich höchst
undankbar, denn es lag in seiner Verantwortung, die Schätze der Stadt
zu behüten. Die Hauptaufgabe des mittelalterlichen Nachtwächters
bestand darin, bei einem möglichen Brand rechtzeitig Alarm zu schla-
gen, damit die Bevölkerung retten konnte, was noch zu retten war. Sieht
man sich auf dem historischen Marktplatz in Kufstein um, stehen die
bunten Häuser dicht an dicht. Früher befanden sich zwischen diesen
Bürgerhäusern keine Feuermauern und die Flammen konnten so unge-
hindert von einem auf das nächste Haus übergreifen. „Der Begriff, etwas
unter Dach und Fach zu bringen, stammt aus dem Mittelalter“, erläutert
Harald Löffel unserer Gruppe. Denn zu dieser Zeit wurden empfindliche
Waren, wie Stoffe zum Beispiel, auf dem Dachboden gelagert, weil das
der trockenste Ort im ganzen Haus war. Daraus erschließt sich auch die
Redensart „Jetzt ist Feuer am Dach“ als Zustand allerhöchster Not, der
sofortiges Handeln erfordert und keinen Aufschub mehr duldet, denn
unter dem Dach befand sich der gesamte Wohlstand. Weitere Aufgaben

Schlaflos in
Kufstein

Wer Kufstein einmal bei Nacht erleben will, begleitet am besten den Nachtwächter.
Bewaffnet mit einer Hellebarde leuchtet er mit seiner Laterne in enge Gassen und auf
verschwiegene Plätze … und weiß zu allen Orten eine schaurige Geschichte oder
humorvolle Anekdote zu erzählen!

Auf Tour mit dem Nachtwächter

des Nachtwächters bestanden darin, die ordnungs-
gemäße Absperrung der Geschäfte zu kontrollieren,
zumindest bis 21 Uhr die Zeit anzusagen und bei
jedweder Gefahr für die Stadt in sein Horn zu blasen.
Wer also „von Tuten und Blasen“ keine Ahnung hatte,
war nicht einmal als Nachtwächter zu gebrauchen.

Vertrauen ist gut – Kontrolle besser
Das Ansagen der vollen Stunde diente mehr der Kon-
trolle des Nachtwächters als der Information über
die Zeit. Problematisch war aber immer der Zeitraum
nach der Sperrstunde um 24 Uhr, denn wenn alle
Bürger friedlich in ihren Betten lagen, wer kontrol-
lierte dann den Nachwächter? Schließlich gingen die
meisten Nachtwächter auch einem Tagewerk nach
und hatten gegen ein erholsames Nickerchen in einer
warmen Sommernacht oder im Wächterhäuschen
nichts einzuwenden. Darum schickte man im Mit-
telalter häufig zwei Nachtwächter gemeinsam auf
Tour, die sich nicht wohl gesonnen waren. So wurde
sichergestellt, dass sich die beiden gegenseitig arg-
wöhnisch bei der Pflichterfüllung kontrollierten. Ab

„Hört, ihr Herrn, und
lasst euch sagen,
unsre Glock‘ hat zehn
geschlagen: Zehn Gebote
setzt Gott ein; dass wir
sollen glücklich sein.

Menschenwachen kann
nichts nützen,
Gott wird wachen,
Gott wird schützen.
Herr, durch Deine Güt‘ und
Macht, schenk uns eine
gute Nacht.“

Textauszug Nachtwächterlied

Fakten
Mehr Infos zu den
Erlebnisprogrammen:

www.kufstein.com/
erlebnisprogramme

Kufstein48

>>

Ortsangabe50 51Kufstein

Nachtwächter im mittelalterlichen Kufstein
Kaum beliebter als der Totengräber oder der Scharfrichter übte er die verantwortungsvolle Tätigkeit aus, die Bürger der
Stadt rechtzeitig vor einem Brand zu warnen.

Winterwunderstadt Kufstein
Tief verschneit sind die Berge, eine weiße Schneedecke liegt auf den Dächern und die weißen Gassen in der historischen
Altstadt laden zum Flanieren ein: So zeigt sich Kufstein im Winter.

Früher musste man
Schlachten schlagen,
um hier reinzukommen.
Heute öffnen wir unsere Tore für Gäste aus aller Welt für
Führungen, den Besuch in unseren Museen, die Einkehr in
die Festungswirtschaft und spektakuläre Ausblicke.

Festung Kufstein

Mehr unter www.festung.kufstein.at

Festung_Anz_Kufsteinerland_170x240_180302-RZ 1 05.05.2023 10:29:29

der Neuzeit wurden dann verschiedene einfache Uhren zur Zeiterfas-
sung entwickelt, die der Nachtwächter in irgendeiner Form bedienen
musste, woraus die Beamten des Rathauses schließen konnten, dass er
zumindest nicht seinen Dienst verschlafen hatte.

Von der Heldenorgel zu den Inn-Dämonen
Vom Stadtplatz folgen wir unserem düsteren Guide zu der imposanten
Heldenorgel, mit fast 5.000 Pfeifen die größte Freiluft-Orgel der Welt.
Täglich um 12 Uhr kann man ein kurzes Konzert hören, in den Som-
mermonaten Juli und August wird sie auch um 18 Uhr bespielt. Ein
Ohrenschmaus, der durch die günstige Anbringung des Pfeifenwerks
unter dem Dach des Bürgerturms bis deutlich über die Grenzen Kuf-
steins hinaus klingt. Weiter in der Römerhofgasse erfahren wir, warum

man früher eine Bahnfahrkarte von Hamburg nach
Auracher Löchl (statt Kufstein!) buchen konnte und
wie sich der Volksmusiker Karl Ganzer mit dem Kuf-
steinlied in die Herzen seiner Zuhörer komponierte.
Ein Erfolg, den die umtriebige „Hut-Mayr“, die Ha-
rald Löffler noch persönlich kannte, trotz redlicher
Bemühungen leider nicht kopieren konnte. Nur wer
reinen Herzens ist, sollte in der Nacht am Inn-Ufer
stehen, sonst könnte er ein Raub der Inn-Dämonen
werden und dann muss er … psst! Mehr wird an die-
ser Stelle nicht verraten! Suche den Nachtwächter
und lass dich von ihm führen …

<<

52 Kufstein

Historischer Stadtweg
Stadtgeschichte mal anders!

Geschichte & Geschichten
Unterwegs auf dem Historischen Stadtweg:

Der Historische Stadtweg führt in 23 Stationen rund um den Festungsberg durch die
abwechslungsreiche Stadtgeschichte Kufsteins. Pittoreske Gassen, belebte Plätze
und spannende Persönlichkeiten öffnen ein Fenster zur Vergangenheit und zeigen
die Gegenwart aus neuer Perspektive. www.kufstein.com

In
te

ra
kt

ives Rätselabenteuer

»G
rü

ner Inn «

»
Ra

se
nmäherschaf«

»
K

ai
se

rM
aximilian I.«

202210-HistStadtweg-Inserat-Momente-210x140.indd 1202210-HistStadtweg-Inserat-Momente-210x140.indd 1 13.10.22 20:2113.10.22 20:21

Warum stecken Kanonenkugeln in der Mauer? Was bedeutet „Niederlagerecht“ und wes-
halb wurde die alte Innbrücke abgerissen? Die wechselvolle Geschichte der Stadt Kufstein
steckt voller Rätsel. Diese kann man bei einem unterhaltsamen Stadtspaziergang mit der
ganzen Familie erkunden.

istorischer
Stadtweg Kufstein

Fenster zur Vergangenheit

Historischer Stadtweg
reloaded
Auf dem neu gestalteten
historischen Stadtweg
durch Kufstein geht
man, im wahrsten Sin-
ne des Wortes, mit der
Zeit. So finden Besucher
an 23 geschichtsträchtigen
Stationen Tafeln mit interes-
santen Informationen zur Geschichte Kufsteins vor.
Aber nicht nur das: ausgehend vom Marienbrunnen
am Unteren Stadtplatz führt eine spannende digita-
le Rätselrallye Groß und Klein quer durch die Stadt.
Dabei wird der Blick auch auf kleine Details wie die
Kanonenkugeln gelenkt, die in der Mauer der pitto-
resken Römerhofgasse stecken – Besonderheiten,
die selbst manchem Einheimischen bisher verbor-
gen geblieben sind. Während man mittels Audio-
guide spannende historische Details genauso wie
unterhaltsame Anekdoten erfährt, sind vor allem
junge Besucher dazu angehalten, knifflige Rätsel zu
lösen, um die Festung Kufstein zu retten und vor der
Abrissbirne zu bewahren.

Achtung, Urkundenfälscher!
Die Story hinter dem Rätselspaß mit dem Titel „Er-
obere die Festung zurück“ spielt in der Gegenwart,
reicht aber in die Vergangenheit zurück: Ein reicher
Industrieller legt eine alte Urkunde vor, die beweisen
soll, dass die Festung Kufstein eigentlich im Besitz
seiner Familie ist. Nun will er die ehrwürdige Fes-

tung abtragen lassen. Die Aufgabe der Besucher ist es, die Urkunden-
fälschung durch geschichtliches Wissen aufzudecken und die Festung
für die Kufsteiner zu retten. Da heißt es Ohren spitzen, wenn die Festung
selbst im Audioguide über ihre Geschichte erzählt, denn die Rätselfra-
gen sind durchaus herausfordernd. Als zusätzliche Hilfestellung gibt es
noch eine analoge Karte mit Hinweisen zu den Rätseln.

Erobere die Festung!
„Erobere die Festung zurück“ scheint
überhaupt das historische Motto
der Stadt Kufstein zu sein. So ha-
ben sich in der Vergangenheit
Österreicher und Bayern viele
Schlachten um die strategisch
und wirtschaftlich wichtige
Stadt am Inn geliefert, wie man
auf den Infotafeln des histori-
schen Stadtweges nachlesen kann.
Manche Station führt in die neuere
Geschichte, wie zum Beispiel die
Nummer 13. Sie markiert den Luftschutz-
keller, in dem die Kufsteiner Bevölkerung bei dem verheerenden Bom-
benangriff in den letzten Kriegstagen 1945 Zuflucht gefunden hat.
Heute sind nur noch die Tickets für die Veranstaltungen auf der Festung
Kufstein umkämpft, wo Österreicher, Bayern und viele andere Nationa-
litäten gemeinsam dem Kulturgenuss frönen.

Außenposten: Drei neue Stationen fernab vom Zentrum
Wer den Stadtspaziergang zu einer kleinen Wanderung ausdehnen
möchte, hat jetzt die Möglichkeit, ihn mit einer der drei neuen Stationen

Hochwacht, Thierberg oder Zeller Berg zu ergänzen.
Als Belohnung winken grandiose Ausblicke auf die
Festungsstadt, aber auch spannende archäologische
und historische Eindrücke bei Ausgrabungen am
Zeller Berg.

Geschichte auf Schritt und Tritt bietet der histo-
rische Stadtweg Kufstein und macht mit seinem
interaktiven Angebot das Fenster zur Vergangenheit
weit auf – um die Gegenwart aus einer neuen Per-
spektive sehen zu können.

Fakten

Den historischen Stadtweg erleben: So funktioniert es!

1. Flyer und Rätselkarte beim Tourismusverband Kufsteiner-
 land oder bei der Starttafel des Historischen Stadtweges
 am Marienbrunnen am Unteren Stadtplatz holen.

2. QR-Code zur Locandy-App und dem Rätselabenteuer
 „Erobere die Festung Kufstein zurück“ abscannen.

3. Am Marienbrunnen die Zeitreise durch Kufstein starten
 und die Festung zurückerobern!

Historischer Stadtweg Kufstein
1,7 km – 15 hm – 1:00 h

Hochwacht
6,1km - 280 hm - 2:00 h

Thierberg
7,4 km - 250 hm - 2:30 h

Zeller Berg
3,3 km - 110 hm - 1:00 h

H
Malerisches Kufstein
Anton Kink, einst Bürgermeister der Festungsstadt, zeigt im Jahr
1851 auf seinen Besitz in Endach.

Events54

I wie
immer was los

5 Event-Highlights
im Kufsteinerland

Bei dem renommierten und in schönste Naturland-
schaft eingebetteten Festival wird Kultur auf höchs-
tem Niveau geboten. Täglich stehen Opern, Konzerte
und Kammermusik auf dem Programm. Die Som-
merausgabe hält mit „Siegfried“ und „Götterdämme-
rung“ wieder zwei Wagner-Opern bereit, außerdem
erklingen Engelbert Humperdincks „Königskinder“.
Die Winterfestspiele werden einmal mehr mit dem
Weihnachtsoratorium von Bach eröffnet. Außer-
dem mit dabei: die selten gespielte Märchenoper
„Schneeflöckchen”, die Wiederaufnahme von „Le
Postillon de Lonjumeau” und die Musicbanda Franui.

• 6. Juli bis 30. Juli 2023
• 26. Dezember 2023 bis 7. Jänner 2024
• Festspielhaus Erl

Du atmest die frische Bergluft ein, praktizierst Yoga direkt am See,
lässt den Blick bei einer ruhigen Meditation über die Festung und die
dahinterliegenden Berge schweifen und wirst inspiriert von den viel-
fältigen Yogastilen unserer Lehrenden. Kräuter & Yoga, SUP-Yoga,
Morgenyoga am Berg, Budokon Yoga, Jivamukti Yoga, Yoga & Dance,
Journaling sowie andere Yogastile, diverse Flows und Meditationen
stehen dir zur Auswahl. Bei den yoga.tagen im Kufsteinerland kannst
du dir dein individuelles Festivalprogramm zusammenstellen.

• Dreitägiges Yoga-Festival von 21. bis 23. Juli 2023
• Sessions an einzigartigen Locations
• Tages- und Kombitickets verfügbar

Tiroler Festspiele Erl

yoga.tage

www.tiroler-festspiele.at www.yoga-tage.at

Hübsche Stände mit heimischem Kunsthandwerk, heißer
Glühwein und der Duft von Zillertaler Krapfen und Kiachln
bringen den vertrauten Adventzauber nach Kufstein. Sowohl
im historisch einzigartigen Ambiente auf der Festung als auch
im Stadtpark erwartet die Besucher ein abwechslungsreiches
besinnliches Programm – von der Weihnachtswerkstube,
dem Engerlpostamt bis zur Nostalgieeisenbahn. Die Wei-
senbläser und Anklöpfler umrahmen den Weihnachtszauber
musikalisch und stimmen mit überlieferten Volksliedern und
Weisen auf das nahende Fest ein.

Weihnachtszauber Festung Kufstein
• 25. November bis 17. Dezember 2023
• Samstags und sonntags von 11:00 bis 19:00 Uhr

Weihnachtsmarkt im Stadtpark
• 24. November bis 23. Dezember 2023
• Mittwoch bis Freitag: 16:00 bis 20:00 Uhr
• Samstag, Sonntag und Feiertag: 14:00 bis 20:00 Uhr
• Montag und Dienstag ist Ruhetag

Musik von Andrew Lloyd Webber und
Texte von Tim Rice verwandeln die
Festung Kufstein in eine historische
Musicalbühne. Der Kufsteiner MusicalSommer wartet mit
„Jesus Christ Superstar“ auf. Der Klassiker erzählt von den
Ereignissen der letzten sieben Tage im Leben Jesu aus der
kritischen Sicht des Judas. Für Regie und Choreografie ver-
antwortlich zeichnet Publikumsliebling Enrique Gasa Valga.

• 28. Juli bis 13. August 2023 (immer Freitag bis Sonntag)
• Festung Kufstein
• kostenloser Veranstaltungsbus
• Eintritt ab 39 Euro
• 15 % Rabatt mit der KufsteinerlandCard

Die audiovisuelle Inszenierung „Stimme der Burg“ lässt die
Festung Kufstein ab Ende Dezember zum Leben erwachen.
Dabei geht es um mehr als nur optische und akustische Er-
lebnisse. Großflächige Videoprojektionen erzählen bei die-
sem Lichtfestival aus der wechselvollen Vergangenheit der
fast 1.000 Jahre alten Festung – ein multimedialer Streifzug
durch die Geschichte.

www.musicalsommer.tirol

www.lichtfestival.kufstein.at

Lichtfestival

MusicalSommerAdvent in der Festungsstadt

Die Informationen werden laufend aktualisiert. Änderungen vorbehalten.

Klaus Reitberger, gebürtiger Kufsteiner,
verantwortlich für Konzept und Skript des
Lichtfestivals, gibt in seinem Audiobeitrag
einen spannenden Einblick hinter die Kulissen
der Veranstaltung. App-Download auf Seite 4.

Events 55

OrtsangabeOrtsangabe

G wie
go green

Im Kufsteinerland sind Bus- und
Bahnfahrpläne aufeinander abgestimmt.
Das ermöglicht ein vielfältiges Angebot an
öffentlichen Verkehrsnetzen und Veranstaltungs-
bussen. Du kannst den öffentlichen Linienverkehr sowie
ausgewählte Veranstaltungsbusse innerhalb des Kufsteiner-
landes kostenfrei nutzen. Alles, was du dafür benötigst, ist die
KufsteinerlandCard.

5 Tipps für eine
nachhaltige Mobilität
im Kufsteinerland Komm per Bahn

Alles zur Mobilität im Kufsteinerland

Alle Infos zum E-Carsharing

Alles Infos
zur Anreise mit
der Bahn

Alle Infos zu
Regiorad

Alle Infos zum Radverleih
der Lebenshilfe

Für all jene, die eine bequeme und
unkomplizierte Anreise zu schätzen
wissen, bietet die Bahn eine güns-
tige Alternative. Das Kufsteinerland
liegt an der internationalen Bahn-
linie München-Innsbruck-Brenner-
Verona und ist somit ideal per ICE-,
IC- und Railjet-Zügen erreichbar –
auch nachts. Der ÖBB Nightjet bringt
dich täglich bequem über Nacht von
Hamburg und Düsseldorf nach Kuf-
stein. Der Bahnhof liegt nur wenige
Gehminuten vom Zentrum der Fes-
tungsstadt entfernt.

Vom Kufsteiner Bahnhof kannst du direkt in die Pedale treten: Dort findest du eine von insgesamt 22 Stationen des „VVT Re-
giorads”. Das mobile Fahrradverleihsystem ist quer über die Stadt verteilt. Du kannst dir die pastellfarbenen Räder einfach per
Smartphone über die nextbike-App buchen und sie an jeder Station ausleihen und wieder zurückgeben. Wer die Kufsteinerland-
Card besitzt, fährt zudem zu einem ermäßigten Tarif: Die erste halbe Stunde ist kostenlos. Und auch bei der Lebenshilfe Kufstein
(Kienbergstraße 3) können Kinderräder, City- und E-Bikes oder Helme ausgeliehen werden. Dort wird sogar ein Zustellservice
angeboten.

Schwing dich aufs Rad

Teile dir ein E-Auto

www.kufstein.com/card

Mobilität Mobilität

Einen Überblick über die Mobilität im Kufsteinerland
findest du unter www.kufstein.com/mobilitaet

Fahr mit dem Bus
Nutze den kostenfreien
Nahverkehr vor Ort

Maximal fünf Minuten – so lange geht man in Kufstein bis zum nächs-
ten E-Auto, das man dann über eine App in Betrieb nehmen kann. Die
Festungsstadt gilt als Vorreiter in Sachen E-Carsharing. 18 sogenannte
„Beecars” sind derzeit im Kufsteinerland unterwegs. Die Elektrofahrzeuge
können auch in den Umlandgemeinden Schwoich, Thiersee, Niederndorf
und Kössen ausgeliehen werden.

56 57

Die Informationen werden laufend aktualisiert. Änderungen vorbehalten.

Urlaub ohne Auto und trotzdem mobil? Es gibt zahlreiche
Möglichkeiten, um mit der KufsteinerlandCard kostenlos
von A nach B zu kommen – eine davon ist der Wander- und
Bäderbus KaiserJet. Sobald du mit dem Linienbus Söll er-
reicht hast, bringt dich der KaiserJet täglich von Mitte Mai
bis Ende Oktober zu allen Bergbahnen, Schwimmbädern und
Ausflugszielen am Wilden Kaiser. Und im Winter fährst du
bequem und kostenlos vom Kufsteinerland mit dem Skibus
direkt in die Skiwelt Wilder Kaiser, das größte zusammen-
hängende Skigebiet Österreichs.

Die Karte ist der Schlüssel zu einem perfekten Ur-
laub im Kufsteinerland. Während deines Aufent-
halts erhältst du kostenlose Eintritte, Ermäßigungen
oder Spezialangebote. Zahlreiche Leistungen sind
inkludiert – von sportlichen Aktivprogrammen, öf-
fentlichen Verkehrsmitteln bis hin zu Führungen zu
diversen Themen.

Bis heute werden Gläser und
Dekanter von Riedel in der
Manufaktur in Kufstein in
Handarbeit gefertigt. Man sieht
den eleganten Gläsern nicht an,
welch schwierige Arbeit nötig ist, um
sie in Form zu bringen. Besucher kön-
nen hier hautnah und live erleben, wie ein
Weinglas oder ein Dekanter von Hand mit
großer Kunstfertigkeit geformt wird. Un-
ter dem Titel „Riedel Glaskabinett –
Retrospektive und Ideenlabor“ wird
die fast 300-jährige Geschichte der
Glasproduktion sowie die Designrevolu-
tion am Standort Kufstein nachgezeichnet.

• Montag bis Freitag von 9:30 bis 18:00 Uhr,
 Samstag von 9:30 bis 14:00 Uhr geöffnet
• Gruppenführungen sind gegen
 Voranmeldung möglich
• Gratis mit KufsteinerlandCard

Von der naturnahen Festungsstadt geht es mit dem Kaiserlift Kuf-
stein entspannt in das Naturerlebnis Kaisergebirge. Zwanzig Mi-
nuten abschalten, genießen, entspannen. 750 Meter über Kufstein
inmitten der alpinen Bergwelt des Kaisergebirges eröffnet sich ein
einzigartiges Wander- und Ausflugsparadies für Familien bis hin zu
ambitionierten Bergsteigern.

• 29. April bis 29. Oktober 2023
• Täglich von 8:30 bis 16:30 Uhr
• 1.000 Kilometer Wanderwege
• Kraftplätze laden zum Verweilen in der Natur ein
• Gratis mit KufsteinerlandCard

Der Fohlenhof Ebbs, das älteste
Haflinger-Gestüt der Welt, ist das
bedeutendste Zentrum der inter-
nationalen Haflingerzucht. Der „Haflinger“
wurde zu einem Tiroler Kulturgut und zu einem Botschafter des Landes.
Über 100 Tiroler Haflinger, von Stuten mit Fohlen über Jungpferde bis
zu den berühmten Zuchthengsten, erwarten dich in mehreren Stallge-
bäuden. Auf den drei Hektar großen Pferdekoppeln mit Kaiserpanora-
ma kann man täglich die Tiroler Haflinger im Freigelände beobachten.
Der Fohlenhof umfasst außerdem eine modern gestaltete Kutschen-
ausstellung.

• Ganzjährig geöffnet
• Von 9:00 bis 17:00 Uhr inklusive Stallungen und
 Kutschenmuseum
• In der Almsaison werden gegen Voranmeldung kostenpflichtige
 Führungen auf die hauseigene Hengstalm angeboten (ca. 5,5 Std.)
• Im Juli und August finden wöchentlich kostenpflichtige
 Haflinger Shows (60 Minuten) statt
• Gratis mit KufsteinerlandCard

Gästekarte & Aktivitäten58 Gästekarte & Aktivitäten 59

5 Dinge, die du im
Kufsteinerland erleben
solltest

Genieße die Vorteile der
KufsteinerlandCard

Erlebe die
„Sinnfonie“ im
Glas

Schwebe mit dem Kaiserlift
hoch ins Kaisergebirge

Entdecke das
Weltzentrum
der Haflinger-
pferde

www.kufstein.com/card www.naturerlebnis-kaisergebirge.at

www.haflinger-tirol.com

www.riedel.com

K wie
kunterbunt

Seit mehr als 800 Jahren thront die Festung Kufstein bereits an ihrem
Platz. Während es in den ersten Jahrhunderten feindliche Armeen wa-
ren, die die Festung erobern wollten, bietet die Festung Kufstein heu-
te ein spannendes und abwechslungsreiches Programm für große und
kleine Gäste. Die Festung Kufstein umfasst ein modernes Besucher-
zentrum, eine Panoramabahn, museale Ausstellungen, eine Festungs-
wirtschaft, ein tägliches Konzert der Heldenorgel sowie eine kostenlose
Audio-App.

• Ganzjährig geöffnet
• Im Sommer von 9:00 bis 18:00 Uhr
• Im Winter von 10:00 bis 17:00 Uhr
• Geführte Touren werden gesondert angeboten
• Gratis mit KufsteinerlandCard

Erobere die Festung Kufstein

www.festung.kufstein.at

300 m2 SHOP/OUTLET

RIEDEL MUSEUM –
11 GENERATIONEN

STELLEN SICH VOR

GLASKABINETT –
UMFANGREICHE

DARSTELLUNG DER
RIEDEL PRODUKTE SINNFONIEMANUFAKTUR

WEISSACHSTRASSE 28 • KUFSTEIN • +43.(0)5372.64896.901 • INFO@RIEDEL.COM • RIEDEL.COM

BESUCHEN SIE UNS IN KUFSTEIN

SHOP • MANUFAKTUR • MUSEUM

210x297_Momente 2023_RV+Standort.indd 1210x297_Momente 2023_RV+Standort.indd 1 28.04.23 08:1028.04.23 08:10

