
www.saechsische-schweiz.de

URLAUBSMAGAZIN
Elbsandsteingebirge: Heimat der Romantik

SÄCHSISCHE SCHWEIZ 2024

FINDE DIE PASSENDE AUSRÜSTUNG IN DEINER
ERLEBNISFILIALE DRESDEN · PRAGER STRASSE 10

UND UNTER: WWW.GLOBETROTTER.DE

UNSER HERZ
SCHLÄGT DRAUSSEN

EINE AUSWAHL

UNSERER PRODUKTE

FINDEST DU AUCH IM

AKTIV ZENTRUM AM MARKT

IN BAD SCHANDAU

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 1

Liebe Freunde der Sächsischen Schweiz,

»Heimat der Romantik« haben wir die aktuelle
Ausgabe des Urlaubsmagazins genannt. Sicherlich
könnten auch andere Gegenden Anspruch auf
den Titel erheben. Dennoch: Ohne die Sächsisch-
Böhmische Schweiz würde es wesentliche Stücke
aus dem Kulturerbe der Epoche der Empfindsamkeit
schlicht nicht geben.

Wäre zum Beispiel »Der Wanderer über dem Nebel-
meer« jemals zum bekanntesten Gemälde der Ära
geworden, ohne die Tafelberge der Region, ohne
die Nebelerlebnisse, die der Maler hier hatte? Das
bringt uns zum eigentlichen Grund unserer aktuellen
Romantik-Versessenheit: Caspar David Friedrich. Der
Jahrhundertkünstler würde am 5. September 2024
seinen 250. Geburtstag feiern. Das übernehmen wir
stellvertretend für ihn – mit einem ganzen Jubiläums-
jahr! Friedrich liebte die Sächsische Schweiz und er
lehrt uns mit seinen Darstellungen bis heute, wie

TITEL:

Blick vom Kohlbornstein

 Bernd Grundmann

man diese merkwürdige Felsenwelt tief und intensiv
wahrnimmt.

Damit sind wir in der Gegenwart. Der romantische
Blick auf die Landschaft ist weder an eine Epoche
noch an ein Talent gebunden. Alles, was es braucht,
ist die Bereitschaft, sich von ihr berühren zu lassen.
Gelegenheiten dafür gibt es in der Sächsischen
Schweiz in Fülle. Einige stellen wir Ihnen in diesem
Heft vor. Und wer weiß, vielleicht finden auch Sie
hier beim Wandern, Klettern, Radfahren oder Pad-
deln Ihre ganz persönliche »Heimat der Romantik«.
Ich wünsche es Ihnen!

Ihr

Landrat Michael Geisler
Vorsitzender des Tourismusverbandes
Sächsische Schweiz e. V.

Redaktionsteam:

Sebastian Thiel,

THIEL Creative Content;

Thomas Walther,

Ö GRAFIK;

Tino Richter, Geschäftsführer

Tourismusverband

Sächsische Schweiz;

Mandy Krebs, Marketing

Tourismusverband

Sächsische Schweiz;

Michael Geisler,

Landrat Sächsische

Schweiz-Osterzgebirge,

Vorsitzender Tourismusver-

band Sächsische Schweiz

 Yvonne Brückner

Eigentümer: Uwe Krebs
OT Mittelndorf

Kirnitzschtalstraße 4
01855 Sebnitz

Telefon: (03 50 22) 58 50
info@mittelndorfer-muehle.de
www.mittelndorfer-muehle.de

Kommen, Erholen, Ge i ßen

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de2

czechvibes

czechvibesKai Stübner

Sebastian Rose

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 3

WANDERBARES

FELSENGLÜCK
Unser

unvergesslicher
Sommer

 Sebastian Thiel

 czechvibes

 czechvibes

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de4

TRAUMHAFTER
FELSENWINTER

Zeit für uns

Yvonne Brückner

Philipp Zieger

czechvibes

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 5

 Andrea Flak

 Sebastian Thiel Sebastian Thiel

 Britta Prema Hirschburger

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de6

❚ NATURWUNDER Seite 8
Heimat der Romantik: Warum
die Sächsische Schweiz einen
Ehrenplatz in der Kunstgeschichte
bekommen hat.

❚ BEWEGUNG Seite 24
Magische Momente: Wo im
Elbsandsteingebirge das große
Landschaftserlebnis wartet.

❚ FAMILIENABENTEUER Seite 54
Glückliche Kinder: An welchen
Orten Familien gemeinsam staunen,
toben und kreativ werden können.

❚ WINTER Seite 78
Kraft aus der Stille: Warum das
Winter halbjahr in der Sächsischen
Schweiz perfekt zum Auftanken ist.

❚ GENUSS Seite 90
Leckeres von hier: Wo regionale
Produkte mit Herzblut und Heimat-
liebe zu kulinarischen Entdeckungen
veredelt werden.

❚ KULTUR Seite 98
Muse Elbsandstein: Wie die Land-
schaft der Sächsischen Schweiz bis
heute inspiriert und welche Kultur-
perlen am Wegesrand liegen.

❚ NACHBAR Seite 119
Böhmische Gipfel: Welche wieder-
entdeckte Langstrecke das neue
Wanderhighlight in der Nachbar-
region ist.

❚ SERVICE Seite 120
Ganz praktisch: Weshalb die Region
ein Nahverkehrstraumland ist –
und trotzdem die meisten Gäste
keine Fahrscheine mehr kaufen.

INHALT

WILLKOMMENWILLKOMMEN
IM BIO-REFUGIUM SCHMILKAIM BIO-REFUGIUM SCHMILKAs c h m i l k a . d e

...und viele weitere ...und viele weitere
ÜbernachtungsmöglichkeitenÜbernachtungsmöglichkeiten

Das Erlebnis im Winter:
Winterdorf Schmilka

Brauereiführung

Erlebe Schmilka!Erlebe Schmilka!Villa WaldfriedenVilla Waldfrieden Hotel Zur MühleHotel Zur Mühle Premium-Apartments Premium-Apartments
Villa Thusnelda Villa Thusnelda

Badehaus mit
Panoramasauna

Bio-Restaurant StrandGut
mit großer Terrasse

Leckeres Bio-Brot
aus der Mühlenbäckerei

Romantik im Mühlenhof
am plätschernden Wasserrad

Badezuberei im Winter

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 7

Das Erlebnisdorf Schmilka – 100 % Bio!
Übernachten | Wohlfühlen | Wellness | Panoramasauna | Restaurant | Café
Tortenmanufaktur | Brauerei | Biergarten | Historische Mühle und Bäckerei

WILLKOMMEN
IM BIO-REFUGIUM SCHMILKA

035022 913 0
reservierung@schmilka.de
schmilka.de

...und viele weitere
Übernachtungsmöglichkeiten

SCHMILKA
ERLEBNISDORF

AN DER ELBE

Täglich 12 Uhr gratis Mühlenführung

Tradition zum Anfassen

an der historischen Mühle anno 1665

Al
be

rg
o

Gm
bH

 ·
Sc

hm
ilk

a
Nr

. 1
1

01
81

4
Ba

d
Sc

ha
nd

au
 O

T
Sc

hm
ilk

aDas Erlebnis im Winter: Das Erlebnis im Winter:
Winterdorf SchmilkaWinterdorf Schmilka

BrauereiführungBrauereiführung

Erlebe Schmilka!Villa Waldfrieden Hotel Zur Mühle Premium-Apartments
Villa Thusnelda

Badehaus mit Badehaus mit
PanoramasaunaPanoramasauna

Bio-Restaurant StrandGut Bio-Restaurant StrandGut
mit großer Terrassemit großer Terrasse

Leckeres Bio-BrotLeckeres Bio-Brot
aus der Mühlenbäckereiaus der Mühlenbäckerei

Romantik im Mühlenhof Romantik im Mühlenhof
am plätschernden Wasserradam plätschernden Wasserrad

Badezuberei im WinterBadezuberei im Winter

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de8 NATURWUNDER

Winterstein im Frühnebel

Britta Prema Hirschburger

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 9NATURWUNDER

Naturwunder Sächsische Schweiz

Umspielt von hauchzarten Schleiern, die vieles verhüllen, einiges andeuten, weniges zeigen und

den Rest der Fantasie überlassen: An manchen Morgen präsentiert sich die Sächsische Schweiz

in ihrem schönsten Kleid. Elegant, majestätisch, geheimnisvoll. Das hat schon

vor über 200 Jahren einige der wichtigsten Künstler der Zeit inspiriert – darunter auch

Caspar David Friedrich, der mit seinem »Wanderer über dem Nebelmeer« das wohl berühmteste

Gemälde der Epoche schuf. Ist das also die Heimat der Romantik? Und was können wir von der

Art der alten Meister, die Landschaft zu sehen, lernen? Ein Plädoyer für mehr Empfindsamkeit.

HEIMAT DER ROMANTIK

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de10 NATURWUNDER

E in Wanderer steht in der Morgendämmerung
auf dem Gipfel eines Felsens. Gestützt auf
seinen Stock betrachtet er eine Landschaft

im Nebel. Nur einzelne Gipfel ragen aus dem wogen-
den Dunst hervor. Wer kennt nicht Caspar David
Friedrichs ikonisches, um 1818 geschaffenes
Gemälde »Wanderer über dem Nebelmeer«? Weniger
bekannt ist, dass der Maler die Landschaft aus
Bergen und Felsen komponierte, die er in der
Sächsischen Schweiz gefunden hat.

Friedrich, damals Professor an der Dresdner
Kunstakademie, war fasziniert von der Region.
Das waren auch seine Zeitgenossen. Hätte die
Sächsische Schweiz ein Gästebuch, es würde sich
lesen wie das Who-is-Who der europäischen
Romantik. Theodor Körner, Carl Maria von Weber,
Carl Gustav Carus, Johan Christian Clausen Dahl,
Richard Wagner, Hans Christian Andersen,
Mary Shelley, William Turner: Sie alle waren da.

Wie kam es zu diesem großen Interesse an dem
sächsisch-böhmischen Naturwunder? »Dresden
war ein Zentrum der Romantik«, sagt Romy Donath,
Leiterin des Kügelgenhauses, dem Museum der
Dresdner Romantik. »Durch Gemäldegalerie, Kunst-
akademie, Skulpturensammlung und Hofka pelle wur-
de die Stadt zu einem Anziehungspunkt für Künstler
aus ganz Europa. Die Romantiker waren sehr gut
vernetzt, man tauschte sich untereinander aus. In
abendlichen Salons trafen sich Maler, Literaten
und Komponisten. Man hat gemeinsam musiziert,
gelesen, über Kunst und Literatur philosophiert
und sich gegenseitig inspiriert.«

Die Felsenwelt südöstlich der Stadt galt seit ihrer
Entdeckung durch die Schweizer Maler Adrian Zingg

und Anton Graff Mitte des 18. Jahrhunderts als
Pflichtbesuch. Zwar schuf der Dresdner Hofmaler
Johann Alexander Thiele schon einige Jahrzehnte
zuvor beeindruckende Ansichten der Region. Doch
erst mit den beiden Schweizern wird die Landschaft
als Motiv populär. Auch die Wortschöpfung »Sächsi-
sche Schweiz« für das bis dahin namenlose Gebiet
wird Zingg und Graff zugeschrieben.

Man sieht es den friedvollen Landschaftsdar-
stellungen der Zeit nicht an, aber die romantische
Bewegung entstand in turbulenten Tagen. Französi-
sche Revolution, Demokratiebewegung, Napoleon,

Blick auf den Mönch von

der Felsenburg Neurathen

 Philipp Zieger

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 11NATURWUNDER

Befreiungskriege, Restauration: Die gewachsene
Ordnung Europas wurde in ihren Grundfesten er-
schüttert und versuchte, sich neu zu finden. Bald
erreichte die französische Revolutionsarmee auch
Dresden.

»Die Romantiker müssen erleben, wie der
Rationalismus der Aufklärung in sein Gegenteil
umschlägt. Und sie suchen nach neuen Antworten
auf die Frage, was den Menschen auszeichnet.
Dabei entdecken sie die Bedeutung der eigenen
Gefühlswelt, aber nicht im Sinne von Gefühlsduselei,
sondern als etwas Existenzielles«, so Holger Birkholz,

Kunstwissenschaftler und Konservator am Albertinum
Dresden.

Das ist das Neue an der Weltsicht der Romantik:
die reflektierte Beschäftigung mit der eigenen
Emotionalität. Auch Religion spielt eine Rolle. Dem
Nihilismus der Aufklärer setzen die Romantiker ein
transzendentes Weltbild entgegen, ein Weltbild in
dessen Mitte ein Schöpfer steht. Und wenn Natur einen
Schöpfer hat, dann hat sie auch eine Bedeutung.

Der Maler Philipp Otto Runge, der ebenfalls eine
Zeitlang in Dresden lebte und Friedrich kannte,
bezeichnete die Landschaft als eine »große Hiero-
glyphe«. Der Romantiker betrachtet die Landschaft
nicht als Zufallsprodukt, sondern als Symbol mit
Sinn und Botschaft. Dabei ist die Emotion der
Schlüssel.

»Ein Charakteristikum von Friedrichs Kunst ist
dieses sehr genaue Studium des Einzelnen in der
Natur, was jeden Gegenstand als Individuum be-
trachtet und ihn nicht idealisierend verändert«,
sagt Petra Kuhlmann-Hodick, Oberkonservatorin im
Kupferstichkabinett Dresden, die gemeinsam mit
Holger Birkholz eine große Sonderschau zu Caspar
David Friedrich kuratiert. Diese wird ab August 2024
im Albertinum und im Kupferstich-Kabinett zu sehen
sein. »Zwar arrangiert der Maler die einzelnen
Elemente oft neu – aus zwei Bäumen wird einer,
aus einem Felsen ein Inselfragment, bei Haupt-
ausblicken lässt er große Felsgruppen weg – aber
er belässt die Dinge im Detail so, wie er sie in der
Natur vorgefunden hat. Er kritisiert also nicht die
Schöpfung oder denkt, dass er Gottes Werk übertref-
fen kann als Künstler, sondern er reflektiert seine
Gefühle, die er dazu hat.«

KULTURTIPP
»FRIEDRICH

IN DRESDEN«
Eine Ausstellung der

Staatlichen Kunstsammlungen

Dresden an zwei Standorten:

24.08.2024 bis 05.01.2025,

Albertinum

24.08. bis 17.11.2024,

Kupferstich-Kabinett

DAS CASPAR-
DAVID-FRIEDRICH-

JUBILÄUM
IN SACHSEN

www.sachsen-tourismus.de/

caspar-david-friedrich

DEUTSCHLANDWEIT
www.germany.travel/de/

caspar-david-friedrich

Sonnenaufgang

am Gamrig

 Sebastian Rose

Aussicht von der Bastei

 Britta Prema Hirschburger

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de12 NATURWUNDER

Und diese »Eindrücke für die Seele«, nach denen er
suchte, fand er bei zahlreichen Besuchen und Auf-
enthalten überall in der Sächsischen Schweiz –
nicht nur an den berühmten und großartigen Orten.
»Da ist zum Beispiel das Felsentor im Uttewalder
Grund«, so die Kunstwissenschaftlerin. »Das hat er,
so bin ich überzeugt, nicht gezeichnet, weil es so
imposant ist, sondern wegen des Gefühls, das er in
der Situation, in dieser Felsenenge wahrgenommen
hat.« Er profitierte davon, dass die Region vielfälti-
ge eindrucksvolle Szenerien auf engstem Raum
bietet. »Das ist natürlich Klasse für einen Künstler,
dass er mit Muße, aber doch in relativ kurzer Zeit
solche verschiedenen Eindrücke durchwandern
kann.«

Verschiedene Eindrücke in kurzer Zeit durchwandern:
Das ist es, was auch die Besucher der Sächsischen
Schweiz im 21. Jahrhundert schätzen. Die beste
Möglichkeit dafür bietet heute der »Malerweg
Elbsandsteingebirge«. Der Etappenwanderweg ist
so etwas wie die goldene Route durch die Region.
Viele der Wege, die schon die Künstler der Romantik
nutzten und die meisten Orte, die sie faszinierten,
wurden in den Malerweg integriert.

Aber haben die Menschen des Digitalzeitalters
überhaupt noch die Fähigkeit, eine Landschaft
so tief und intensiv wahrzunehmen wie die
Großmeister der Empfindsamkeit? Mit ihrem Aus-
stellungsprojekt laden Petra Kuhlmann-Hodick
und Horst Birkholz aus Anlass von Friedrichs
250. Geburtstag jedenfalls dazu ein.

»Wenn man sich die Zeichnungen und Gemälde
anschaut, und sieht, mit wie viel Liebe die Künstler
diesen Dingen gegenübergetreten sind, dann kann
das auch die eigene Sensibilität für die reale Land-
schaft schärfen«, so Kuhlmann-Hodick. Ein von
Frank Richter, einem der besten Kenner der Sächsi-
schen Schweiz, verfasster Wanderführer, den die
SKD im Jubiläumsjahr begleitend zur Dresdner
Ausstellung herausgibt, schlägt die Brücke vom
Kunst- zum Naturgenuss.

Und wer es Friedrich gleichtun will, der geht auch
mal ein Stück allein. »Ich muss allein bleiben und
wissen, dass ich allein bin, um die Natur vollständig
zu schauen und zu fühlen«, schrieb der Künstler.
»Ich muss mich dem hingeben, was mich umgibt,
mich vereinigen mit meinen Wolken und Felsen,
um das zu sein, was ich bin.« So wie der Wanderer
über dem Nebelmeer.

// Sebastian Thiel

Uttewalder Grund

 Iven Eissner

Blick von Papstdorf

auf die Schrammsteine

Bernd Grundmann

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 13NATURWUNDER

ANZEIGE

KONTAKT
Berghotel Bastei GmbH

01847 Lohmen/Bastei

Tel. +49 (0)35024 779-0, info@berghotel-bastei.de

www.berghotel-bastei.de

C aspar David Friedrich, der wohl
bedeutendste Maler der deutschen
Romantik, wird die Bastei so erlebt

haben, als er im Jahr 1823 die imposante
Felsgruppe des Neurathener Felsentores
zeichnete. Seit damals hat das Basteige-
biet nichts von seiner Faszination verloren.
Ganz im Gegenteil, die Bastei ist mit ihrer

neuen Aussichtsplattform das beliebteste

Ausflugsziel der Sächsischen Schweiz.
Auch heute kann man die Beschaulichkeit
dieser imposanten Felskulisse noch erle-
ben. Ihnen bleiben mehrere Möglichkeiten:

Sie schälen sich zeitig aus Ihren warmen
Betten und fahren zur #Bastei. Etwas
entgegenkommender ist die Möglichkeit,
gleich in der Nähe zu übernachten.
Perfekter Ausgangspunkt hierfür ist das
Berghotel Bastei. Es liegt nur wenige
Schritte von den besten Aussichts- und
Fotopunkten entfernt, verfügt über 64 mo-
dern eingerichtete Zimmer und Sie können
sich beim Blick aus dem Fenster gleich
von der aktuellen Wetterlage überzeugen.
Alternativ bietet sich hier ein entspannter
Tag in der Wellness-Oase mit Besuch der
Panorama- Saunalandschaft an.

Eine weitere Möglichkeit ist der Besuch
am späten Nachmittag. Dann wird es ruhi-
ger auf dem Basteifelsen. Anschließend
können Sie im Panoramarestaurant ein
Abendessen mit grandiosen Ausblicken
über das Elbtal genießen.

Noch ein echter Geheimtipp ist die
Wintersaison: Abendessen am Kamin in

Die Aussichten an der Bastei und die Basteibrücke selbst sind

menschenleer, die ersten Sonnenstrahlen umspielen die Felsen

und Nebelschleier wallen mystisch durch das Elbtal.

BASTEI – LOGIEREN IN BESTER LAGE

der Freischützstube, wohlige Wärme in
der Panoramasauna und ruhige Spazier-
gänge durch das Winterwanderland
#sächsischeschweiz – zu keiner anderen
Jahreszeit ist es möglich, die andere Seite
der Bastei ganztägig so zu erleben.

Schauen Sie noch heute auf
www.berghotel-bastei.de vorbei, buchen
Sie Ihre Auszeit und genießen Sie.

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de14 NATURWUNDER

Nationalparkfl ora

DER UNBESIEGBARE

L ängst ist jedem Wanderer aufgefallen, dass
sich der Wald im Nationalpark Sächsische
Schweiz wandelt. Immer wieder ragen kahle,

graue Fichten wie Zahnstocher in den Himmel oder
liegen bereits umgeknickt kreuz und quer über den
Boden verteilt. Rund die Hälfte der Fichtenwälder
sind abgestorben, etwa 2 000 Hektar. Nicht uner-
heblich, bei einer Gesamtfläche des Nationalparks
von reichlich 9 000 Hektar! Grund zur Panik?
Nicht bei der Nationalparkverwaltung. Was hier
geschieht, sei natürlicher Waldumbau, erklärt
Sprecher Hanspeter Mayr.

Der Wald werde widerstandsfähiger. Wie das
funktioniert, erklärt uns der studierte Geograf
auf einer Wanderung von Schmilka über den Lehn-
und Reitsteig hinauf zum »Weg zur Wildnis«.
Den 200 Meter langen Lehrpfad hat er gemeinsam
mit zwei Studentinnen entwickelt.

Der Bohlenweg mit Stationen erklärt im Kleinen,
was gerade an vielen Orten im Großen passiert.
Wo heute der Lehrpfad verläuft, befand sich bis
zum Jahr 2007 ein von Menschenhand angelegter
Fichtenforst. Sturmtief Kyrill brachte 24 Bäume zu
Fall. Für den Borkenkäfer war das eine willkommene
Einladung. Mit Harz, wie üblich, konnten sich die
Fichten nicht mehr gegen die Eindringlinge wehren.
Und anders als in den Jahren zuvor, ließ auch der

Nationalparkrevierleiter den Schädling an dieser
Stelle gewähren. Statt die befallenen Bäume aus
dem Wald zu räumen, blieben sie liegen. Es war
ein Pilotversuch zur natürlichen Waldentwicklung.

Jahr für Jahr vermehrte sich der Borkenkäfer;
fast alle Fichten starben ab. Was dann passierte,
überraschte die Förster. In kurzer Zeit entwickelte
sich ohne die Hilfe des Menschen aus dem
dunklen, dichten Fichtenwald ein junger, lebendiger
Mischwald.

Weg zur Wildnis

Marko Förster

Eingang zum

»Weg zur Wildnis«

Brände, Schädlinge, Stürme, Lawinen, Trockenheit:

Immer wieder werden Wälder von Katastrophen

heimgesucht. Und immer wieder erholen sie sich.

Der neue naturkundliche Lehrpfad »Weg zur Wildnis«

zwischen Großem Winterberg und Schrammsteinen

erzählt von den erstaunlichen Selbstheilungs-

kräften der Natur.

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 15NATURWUNDER

Guckkästen lenken den Blick
auf junge Bäume
Vor dem Eingang deutet Hanspeter Mayr auf eine
mächtige alte Buche. »Das ist die Mutterbuche«,
sagt er. »Sie hat hier überall ihre Samen verteilt.
Eichelhäher und Eichhörnchen halfen mit.«
Und tatsächlich! Was er meint, ist gleich an der
ersten Station zu sehen. Sieben Guckkästen leiten
den Blick auf sieben junge Bäume. Darunter,
nur wenige Zentimeter groß, ein zartes Buchen-
pflänzchen, dessen grüne Blätter im Sonnenlicht
glänzen.

Genügend Licht ist ein Faktor, warum sich hier
eine Vielfalt an Bäumen, darunter Eberesche,
Kiefer, Birke, Eiche, Lärche und Fichte, entwickelt.
Das Totholz ist ein anderer. Käfer und Pilze
verwandeln das abgestorbene Holz in Humus.

Über einen Holzbohlenweg laufen wir weiter.
Am Boden ein dichter Teppich aus Heidelbeer-
sträuchern. Dahinter lange, aber noch dünne
Birken. Am Wegrand ein abgebrochener Stamm
mit einem stattlichen Zunderschwamm. Blätter
rascheln im warmen Sommerwind. Vögel zwitschern.
Über unseren Köpfen das Summen einer Hummel.

Vorher-Nachher-Bilder zeigen
die rasante Veränderung
Auf einem Schild sind Fotos abgebildet, die hier
zwischen 2011 und 2021 aufgenommen wurden. Sie
zeigen die rasante Veränderung an dieser Stelle von
kahlen Fichten bis zu den ersten nachwachsenden
Bäumen. Dahinter lenkt ein leerer Holzrahmen den
Blick ins Heute: echte Wildnis.

»Es erstaunt mich immer wieder, wie schnell das
geht«, sagt Hanspeter Mayr. »Rund 500 Jahre war
der natürliche Kreislauf durch die Forstwirtschaft
unterbrochen – jetzt kommt er wieder in Schwung.«

Wir verlassen den Lehrpfad und laufen den Reit-
steig entlang. Plötzlich lichtet sich rechts von uns
der Wald und gibt den Blick frei auf eine Fläche,
auf der es 2022 brannte. Schwarzverkohlte Stämme
liegen am Boden, dazwischen bedeckt rostrotes
Nickendes Pohlmoos die Erde. Hanspeter Mayr geht in
die Hocke und betrachtet die winzigen Keimblätter
einer Birke, die im Schutz der Stämme wachsen.
»Das sind schon die Vertreter des neuen Waldes«,
sagt er begeistert.

An dieser Stelle verläuft nun ein zweiter Abschnitt
des Weges zur Wildnis. Denn auch ein Brand bedeu-
tet nicht, dass der Wald stirbt, sondern sich selbst
wieder heilt – wenn man ihn lässt.

Hanspeter Mayr, Sprecher

der Nationalparkverwaltung,

zeigt, wie schnell sich der

Wald erholt.

// Angela Zimmerling

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de16 NATURWUNDER

S chlafmäuse oder Bilche heißt umgangssprach-
lich eine Gruppe von kleinen Säugetieren, die
eine besondere Fähigkeit haben: Sie halten bis

zu sieben Monate Winterschlaf! Drei ihrer Vertreter
finden bzw. fanden wir in der Sächsischen Schweiz:
Haselmaus, Siebenschläfer und Gartenschläfer.
Die Haselmaus kann man draußen nur sehr schwer
entdecken, denn sie ist lediglich daumengroß,
nachtaktiv in den Kronen der Bäume und Sträucher
und von Natur aus selten.

In den Bäumen ist auch der Siebenschläfer zu
Hause. Die große Schlafmaus liebt Bucheckern und
Eicheln, hat aber auch Gartenfrüchte zum Fressen
gern. Wenn Grundstücke in Waldesnähe liegen, kom-
men Siebenschläfer zum unangemeldeten Besuch
und manchmal schauen sie gleich noch im Haus
nach brauchbaren Vorräten, denn dick werden ist
lebensnotwendig. Spätestens im Oktober müssen
die Tiere schön rund sein, weil dann ein Leben auf
Sparflamme beginnt. Eingerollt, tief in der Erde ver-
bringen sie Spätherbst, Winter und einen Großteil

des Frühlings. Sieben Monate ohne Fressen oder
Wasseraufnahme! Lange Atempausen und das Senken
der Herzfrequenz sorgen für eine Abkühlung des
Körpers auf knapp über dem Gefrierpunkt.

Im Sommer kann man mit etwas Glück Sieben-
schläfern in der Sächsischen Schweiz begegnen. In
lauen Nächten verraten Pfeifen und Keckern in alten
Buchen ihre Anwesenheit. Bergsteiger kennen sie
aus nächster Nähe, denn Felsspalten und Höhlen
dienen als Siebenschläferverstecke. In Schutzhütten
für Wanderer schauen Siebenschläfer am Abend
vorbei, ob sich etwas zum Futtern abstauben lässt.

Der Gartenschläfer gilt leider seit 2007 in der
Region als verschollen. Aktuell lässt die National-
parkverwaltung jedoch Spuren suchen, ob nicht
doch eine kleine Population übersehen wurde. Im
NationalparkZentrum in Bad Schandau kann man
sie aber sehr schön beobachten. Eine große Voliere
erlaubt Einblicke in das durchaus geräuschvolle
Leben der kleinen, bedrohten Nager.

// Sven Büchner

Der Siebenschläfer ist – gemeinsam mit seinen Verwandten,

dem Gartenschläfer und der winzigen Haselmaus – Europa meister

im Winterschlaf halten. Auch in der Sächsischen Schweiz kommen

die erstaunlichen Nager vor.

Tierwelt der Sächsischen Schweiz

DIE VERTRÄUMTEN

Gartenschläfer

Bernd Grundmann

Siebenschläfer

Bernd Grundmann

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 17NATURWUNDER

ANZEIGE

Ein NationalparkZentrum ist für viele Gäste die erste Anlaufstelle während

eines Urlaubs in einem Nationalpark. Hier befindet sich eine kompetente

Beratungsstelle für die schönsten Naturerlebnisse und eine moderne

Ausstellung mit einem erlebnisreichen Rundgang für die ganze Familie.

 Achim Meurer

D er Besuch der Ausstellung öffnet dem Gast
die Augen für die Besonderheiten am Weges-
rand und für die Landschaft. Wie sind die

farbigen Schichten im Sandstein entstanden? Vulkan-
berge und Tafelberge, was war zuerst da? Was passiert
mit den abgestorbenen Bäumen am Wegesrand und
wie konnte es dazu kommen? Bei einer Wanderung
durch die Sandsteinfelsen ergeben sich viele Fragen,
auf die es im Besucherzentrum in Bad Schandau
Antworten gibt.

Was können Gäste genau im NationalparkZentrum

erleben?

Zuallererst Informationen über eine Landschaft, die
es zu entdecken gilt: Majestätische Tafelberge, aus-
gedehnte Wälder, Felsformationen sowie weite Eben-
heiten. Ein Reliefmodell hilft, einen Überblick über die
strukturreiche Landschaft zu bekommen. Auf insge-
samt drei Etagen kann man die Entstehung der ein-
zigartigen Naturlandschaft, ihre artenreiche Flora und
Fauna, eine Ameisenwelt, Nachtgang und mehrere

Multivisionen erleben. Mittelpunkt des Hauses ist ein
über zehn Meter hoher nachgebildeter Felsen, der
sich über drei Ebenen erstreckt. Offene Treppen und
Brücken führen zu Modellen, Computeranimationen
und Teststationen für kleine und große Forscher: Texte,
Bilder und Geräusche aus der faszinierenden Welt
der Natur. Eine Ausstellung zu Wäldern gibt unge-
ahnte Einblicke in die Zukunft von Naturwäldern
und erklärt anschaulich, woran man einen Wirt-
schafts wald erkennt. Dazu belauschen die Gäste
ein Gespräch zwischen einer Nationalparkwächterin
mit einem Besucher zu den Waldgeheimnissen im
Nationalpark. Ein ganz besonderes Erlebnis ist der
Besuch in einem naturgetreuen Wald, in dem Hirsch,
Luchs und Wander falke als animierte Bewegtbilder
sichtbar werden, wenn Waldbesucher alles richtig
gemacht haben. »Jenseits der Wege beginnt Tierland«,
dieses Motto können kleine und große Ausstellungs-
besucher hautnah erleben. Informationsmaterialien
und Übersichtskarten sowie eine Auswahl an Literatur
und Souvenirs vervollständigen das Angebot.

KONTAKT UND
ANREISE

Staatsbetrieb Sachsenforst

NationalparkZentrum

Sächsische Schweiz

Dresdner Str. 2 B

01814 Bad Schandau

Tel. +49 (0)35022 502-40

nationalparkzentrum@

smekul.sachsen.de

www.nationalparkzentrum-

saechsische-schweiz.de

Anreise

Möglich mit dem Zug (Eurocity,

S-Bahn (S1), National parkbahn

(U 28) und Auto, Haltepunkt

Nationalparkbahnhof

Bad Schandau), Elberadweg

auf der rechts elbischen Seite

Schlüsselausleihe für

Radboxen am Elberadweg,

nur wenige Meter vom

NationalparkZentrum entfernt

Ermäßigung für Inhaber

der GÄSTEKARTE

SÄCHSISCHE SCHWEIZ

Veranstaltung

Letzter Sonntag im April:

Wollfest

 Bernd Grundmann

Service-Telefon
für Wanderwege

035022 50240030350222 024050

AMEISE, GARTENSCHLÄFER & CO.
NationalparkZentrum

Bei Vorlage dieses Heftes

erhalten Sie ein

kleines Souvenir aus

dem Nationalpark

Sächsische Schweiz.

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de18 NATURWUNDER

Interview

»SO HABE ICH DEN WAL
Uwe Borrmeister ist der neue Leiter der Nationalparkverwaltung

Sächsische Schweiz. Wir sprachen mit dem leidenschaftlichen

Forstwissenschaftler über sein einmaliges Wirkungsgebiet,

aktuelle Herausforderungen und den Wald der fernen Zukunft.

Herr Borrmeister, warum braucht

die Welt Nationalparks?

Nun, Nationalparks sind ja besonders wert-
volle Natur- und Landschaftsräume. Hier
bekommt die Natur den Schutz und die
Zeit, sich ungestört zu entwickeln. Es sind
Rückzugsgebiete für wildlebende Pflanzen
und Tiere und als solche unverzichtbar für
die Artenvielfalt. Gleichzeitig sind sie aber
auch besondere Reiseziele, Gebiete für in-
tensives Naturerleben und die Erholung.

Der Nationalpark Sächsische Schweiz gilt

als Unikat. Was macht ihn so besonders?

Die Felsenwildnis und die daran angepasste
Flora und Fauna. Die Sächsische Schweiz
ist eine einzigartige Verwitterungsland-
schaft aus kreidezeitlichem Quadersand-
stein. Die Vielfalt verschiedener Fels-

formationen auf engstem Raum findet man
so nicht noch einmal wieder. Damit einher
geht ein breites Spektrum verschiedener
Lebensräume in Kombination mit teilweise
besonderen geländeklimatischen Verhält-
nissen.

Einige bedrohte Tier- und Pflanzenarten

haben in den Felsen und Schluchten des

Elbsandsteins einen Rückzugsort gefunden.

Welche Arten liegen der Nationalpark-

verwaltung besonders am Herzen?

In der Fauna vor allem die geschützten
Wildvogelarten wie Wanderfalke, Schwarz-
storch und Uhu. In der Flora besonders
subatlantische Pflanzenarten wie Prächti-
ger Dünnfarm oder montane Arten, die
bei uns in den feucht-kühlen Tälern und
Schluchten vorkommen, wie Zweiblütiges

Veilchen oder Stengelumfassender
Knotenfuß. Das sind besondere Schätze
des Nationalparks.

Was sind aktuelle Sorgenkinder?

Rückgänge beobachten wir bei einigen
Orchideenarten, bei Krähenbeere und
leider auch beim Zweiblütigen Veilchen.
Eine allgemeine Herausforderung für
praktisch alle Arten ist der Klimawandel.
Nicht nur Fichten, auch Buchen und
Kiefern leiden unter Trockenheit und Hitze,
was die Massenvermehrung von Borken-
käfern begünstigt – mit den bekannten
Folgen.

Uwe Borrmeister

 Marko Förster

 Tobias Richter

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 19NATURWUNDER

LD LIEBEN GELERNT«
Sie haben die Nationalparkleitung im

Jahr 2023 übernommen. Welche Schwer-

punkte möchten Sie setzen, in welche

Richtung das Gebiet entwickeln?

Mein Ziel ist es, gemeinsam mit der Region
im Nationalpark der Natur Zeit für natürliche
Entwicklungen zu geben und die wertvollen
Pflanzen und Tiervorkommen zu schützen.
Gleichzeitig ist mir wichtig, die vielfältigen
Möglichkeiten einmaliger Naturerlebnisse
zu sichern und insbesondere auch außer-
halb des Nationalparks mit Partnern natur-
nahe Angebote wie die Trekkingroute
Forststeig Elbsandstein oder den Malerweg
für unsere Besucher weiterzuentwickeln.

Angenommen, wir könnten 100 Jahre in

die Zukunft reisen: Wie würde sich uns

der Wald im Nationalpark dann zeigen?

Wir würden eine größere Vielfalt an Baum-
arten und Waldstrukturen sehen. Ein Groß-
teil der heute abgestorbenen Waldflächen
wird wieder bewaldet sein und wir werden
kleinräumige, natürlich entwickelte Wald-
strukturen erleben können. Die Kiefer,
die Birke, die Buche aber auch wieder die
Fichte und einzelne Tannen und Eichen
werden unseren Wald prägen. Letztlich
kann jedoch niemand genau sagen, welche
Arten sich durchsetzen werden.

Sie haben Forstwissenschaft studiert, sind

Jäger und haben ihr ganzes bisheriges

berufliches Leben dem Wald gewidmet.

Woher kommt ihre Begeisterung für das

Reich der Bäume?

Ich bin am Rande der Dresdner Heide auf-
gewachsen. Der Wald war für mich und meine
Freunde der liebste Spielplatz. Außerdem
hatte ich das Glück, dass ich meinen Vater,
der Förster und Jäger ist, schon früh be-
gleiten und so auch mit ihm den Wald erleben
durfte. So habe ich den Wald und alles,
was damit zu tun hat, lieben gelernt.

Sind Sie auch privat im Nationalpark

unterwegs oder brauchen Sie in

der Freizeit Abstand vom beruflichen

Wirkungsbereich?

Abstand brauche ich nicht. Meine Familie
und ich sind auch privat sehr gerne in der
Sächsischen Schweiz wandern – sowohl
im Nationalpark als auch in den weitläufi-
gen Waldgebieten ringsherum. Wir wohnen
seit einigen Jahren in Pirna. Da sind die
Wege kurz.

Zweiblütiges Veilchen

 Bernd Grundmann

Schwarzstorch

 Tobias Richter

 Tobias Richter

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de20 NATURWUNDER

Verhalten im Nationalpark

BEHUTSAM GENIEßEN
Der Nationalpark Sächsische Schweiz ist ein Besuchermagnet.

Etwa drei Millionen Naturfreunde aus der ganzen Welt kommen Jahr für Jahr,

um beim Wandern die wildromantische Felsenwelt zu erkunden.

Das Naturwunder zugänglich machen, ohne es zu gefährden: Das ist die

Herausforderung. Viel hängt vom korrekten Verhalten der Besucher ab.

Aber was darf man eigentlich im Nationalpark – und was nicht? Ein Überblick.

Zunächst: Ist die ganze Sächsische

Schweiz Nationalpark?

Nein. Der größte Teil der fast 400 Quadrat-
kilometer großen Nationalparkregion ist
Landschaftsschutzgebiet. Nur ein Viertel
davon ist Nationalpark. Die beiden Natio-
nalparkteile befinden sich ausschließlich
nördlich der Elbe: ein kleinerer zwischen
Kurort Rathen, Lohmen, Hohnstein und
der Hauptteil östlich von Bad Schandau
bis zur tschechischen Grenze. Siehe dazu
auch die Übersichtskarte in der Heftmitte.

Wo darf man im Nationalpark wandern?

Prinzipiell auf allen offiziellen Wegen.
Das ist wichtig, um Tieren Rückzugsorte
zu bieten und die Vegetation zu schonen.
In der Kernzone dürfen nur markierte
Wege genutzt werden. Achtung, Wege
mit schwarzem Dreieck sind keine Wander-
wege, sondern Zustiege zu Kletterfelsen!

Darf ich Feuer machen?

Nur an ausgewiesenen Feuerstellen und
nur bis Waldbrandstufe 2. Rauchen ist
übrigens in sächsischen Wäldern prinzipiell
nicht erlaubt.

Darf ich im Freien oder in einer

Höhle übernachten?

Nein. Das Übernachten in der Natur –
egal ob in Zelt oder Höhle – ist im
Nationalpark grundsätzlich verboten.
Für Klettersportler stehen ab Mitte Juni bis
Januar jedoch knapp 60 gekennzeichnete,
offizielle Übernachtungsstellen, die so
genannten »Boofen«, zur Verfügung.

Darf ich Drohnen fliegen lassen?

Ebenfalls nein. Drohnenflüge sind nach
Sächsischem Naturschutzrecht nicht
erlaubt – weder im Nationalpark noch im
umliegenden Landschaftsschutzgebiet.

Ausstieg Obere Häntzschelstiege,

Blick auf Torsteine, Falkenstein

und Hohe Liebe

Bernd Grundmann

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 21NATURWUNDER

Bergwacht Sachsen

RETTER IN
DER NOT

Passiert auf den Wanderwegen oder Klettersteigen der

Sächsischen Schweiz ein Unfall, hilft die Bergwacht Sachsen.

Immer öfter erreichen Notrufe die ehrenamtlichen Helfer –

unter anderem, weil Besucher die Natur unterschätzen.

W andern, Klettern, Mountainbiking: Die Sächsische
Schweiz ist wie geschaffen für das aktive Natur-
erlebnis. Doch trotz aller Vorsicht, kann es zu ei-

nem Unfall in unwegsamem Gelände kommen. Dann hilft die
Bergwacht Sachsen.

Die ehrenamtlichen, intensiv ausgebildeten Retter sind
rund um die Uhr erreichbar. Sie sichern die Erstversorgung
von Unfallopfern sowie den schnellen Abtransport. Die knapp
400, unter dem Dach des Deutschen Roten Kreuzes (DRK)
organisierten Bergretter in Sachsen leisten Felsrettung,
Winterrettung, Höhlenrettung und Luftrettung. Im Sommer
ist die Sächsische Schweiz das wichtigste Einsatzgebiet. Dort
sind an den Wochenenden zwei Berghütten besetzt. Die Alarm-
bereitschaft ist ständig aktiv.

Notrufe erreichen die Bergwacht immer öfter: Im Jahr 2022
wurde sie zu 177 Einsätzen in der Sächsischen Schweiz gerufen,
das waren 38 mehr als im Jahr davor. Bis Ende Juli 2023 gab
es mit über 80 Alarmierungen bereits mehr als im gleichen
Zeitraum des Vorjahres.

Eine Ursache dafür sind steigende Besucherzahlen. Aber auch
mangelnde Erfahrung spielt eine Rolle: »Die eigenen Fähig-
keiten werden über- und die Natur wird unterschätzt«, resü-
miert Hannes Markert, Landesleiter der Bergwacht Sachsen.
Als Beispiel nennt er den Carolafelsen: War er früher Ziel er-
fahrener Wanderer, trauen sich heute auch viele Ungeübte die
Kletterpassagen zu.

Selbst in vermeintlich harmloser Umgebung passieren Unfälle.
Beispiel Felsenlabyrinth: »Der natürliche Irrgarten ist beliebt
bei Familien, aber er ist kein Spielplatz, wo die Kinder unbe-
aufsichtigt laufen können«, mahnt Kai Kranich, Sprecher des
DRK-Sachsen.

Viele Risiken kann man reduzieren. Bergretter Markert rät:
»Route planen, Wetterbericht hören und festes Schuhwerk
tragen. Windjacke, Karte und Erste-Hilfe-Paket gehören in den
Rucksack. Für Kletterer und Mountainbiker gilt: Immer einen
Helm tragen.«

// Karin Vogelsberg

 Sven Rogge / DRK LV Sachsen

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de22 NATURWUNDER

Kühle Gründe und Schluchten laden auch an heißen
Sommertagen zu Wanderungen und Spaziergängen
in die sagenumwobene Felsenwelt rund um die
Bastei und den Rauenstein ein.

Das Heimatmuseum inmitten eines alpinen
Pflanzengartens sowie die Radfahrerkirche sind
immer einen Besuch wert. Das Burgplateau mit
ehemals stolzer Burg, erstmals 1269 urkundlich
erwähnt, bietet eine traumhafte Aussicht auf das
Städtchen. Im linkselbischen Freibad kann man
sich nach einem ereignisreichen Tag erfrischen.
Besonders beliebt ist im Ortsteil Dorf Wehlen der
Miniaturpark »Die kleine Sächsische Schweiz«. Hier

Stadt Wehlen

PERLE DER
 SÄCHSISCHEN SCHWEIZ

Eingebettet in ein ruhiges Tal liegt das »Wehlstädt’l«,

malerisch und geschützt links und rechts der Elbe.

finden die Besucher auf einer Fläche von 8.000 m2

alle Attraktionen der Sächsischen Schweiz im Minia-
turformat. Ein Blick von der »Wilkeaussicht« auf
die Stadt und das Elbtal, eine Wanderung auf dem
bekannten Malerweg oder eine Radtour auf dem be-
liebten Elberadweg lohnen sich zu jeder Jahreszeit.
Mit der S-Bahn ist man in 30 Minuten in der Landes-
hauptstadt Dresden oder aber man genießt eine ge-
mütliche romantische Schifffahrt im oberen Elbtal.

ANZEIGE

KONTAKT
Touristinformation

Stadt Wehlen / Lohmen

Markt 7, 01829 Stadt Wehlen

Tel. 035024 70414

touristinfo@stadt-wehlen.de

www.wehlen-online.de

Wilke-Aussicht

 Yvonne Brückner

Stadt Wehlen

 A. & R. Adam, Verlag

Marktplatz Stadt Wehlen

 A. & R. Adam, Verlag

Wilke-Aussicht

 A. & R. Adam, Verlag

Freibad Stadt Wehlen

 A. & R. Adam, Verlag

Kleine Sächsische Schweiz

 TVSSW / Sebastian Thiel

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 23NATURWUNDER

Die Gemeinde Lohmen liegt an der Hauptzufahrts-
straße zur Bastei mit dem 2023 neu eröffneten
Skywalk und ist seit der Erschließung des Elbsand-
steingebirges im 18. Jh. der Startpunkt für die
Reisenden in die »mahlerische Natur«. Zusammen
mit den Ortsteilen Daube, Doberzeit, Mühlsdorf und
Uttewalde zählt die Gemeinde ca. 3.300 Einwohner.

Die mittelalterliche Felsenburg Neurathen an
der Bastei, das Lohmener Schloß, hoch über dem
Wesenitztal, die über 200jährige Lohmener Kirche,
eine der schönsten und größten Dorfkirchen Sachsens
und das weltgrößte Richard-Wagner-Denkmal im
Liebethaler Grund zählen zu den wichtigsten Sehens-

Gemeinde Lohmen

EINGANGSTOR ZUM
NATIONALPARK

SÄCHSISCHE SCHWEIZ

ANZEIGE

KONTAKT
Infostelle Lohmen

Schloß Lohmen 1

01847 Lohmen

Tel. 03501 581024

touristinformation@

lohmen-sachsen.de

www.lohmen-sachsen.de

Basteibrücke

 Rico Richter

Niezelgrund

 A. & R. Adam, Verlag

Feldbahnmuseum Herrenleite

 TVSSW

Felsentor

 A. & R. Adam, Verlag

Richard-Wagner-Denkmal

 Sebastian Thiel

Ortsansicht Lohmen

 A. & R. Adam, Verlag

würdigkeiten des Ortes. Das Feldbahnmuseum Herren-
leite bietet Fahrten auf historischen Feldbahnen an
und im Bogensport-Event-Zentrum am Landhaus
Nicolai können Besucher den »heilsamen« Charakter
des Bogenschießens aktiv erleben. Auch Natur- und
Wanderfreunde kommen in Lohmen auf ihre Kosten.
Dafür sorgen unter anderem die rund 50 Kilometer
markierten Wanderwege durch wildromantische
Gründe, wie z. B. den Uttewalder Grund mit seinem
Felsentor und einer reichhaltigen Farn- und Moos-
landschaft. Im Niezelgrund wurde die beliebte
ARD-Serie »Der Ranger« gedreht – mit dem histori-
schen Wasserkraftwerk ein beliebtes Ausflugsziel.

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de24 BEWEGUNG

Aufstieg zur Kaiserkrone bei Schöna

Philipp Zieger

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 25BEWEGUNG

Reportage

Im Jahr 2024 feiern Dresden und die Sächsische Schweiz Caspar David Friedrichs

250. Geburtstag. In Dresden begegnet man dem großen Romantiker in Ausstellungen,

in der Sächsischen Schweiz folgt man seinen Spuren durch die Natur.

Der Caspar-David-Friedrich-Weg von und nach Krippen führt als entspannte Halbtagestour

an die idyllischen Orte, an denen der Maler im Sommer 1813 nachweislich

innegehalten und gezeichnet hat: Elbtal, Bäume und immer wieder Felsen.

2024 ist die perfekte Gelegenheit, den Weg wiederzuentdecken.

WANDERN WIE FRIEDRICH

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de26 BEWEGUNG

E s ist ein milder Sommermorgen. Die Fähre
schippert uns und die wenigen weiteren
Fahrgäste ohne Hast die zwei Kilometer vom

Nationalpark-Bahnhof Bad Schandau nach Krippen
die Elbe hinauf. Die Sonne erhebt sich langsam über
die hoch aufragenden Gipfel der Schrammsteine.
Noch stehen die Felstürme als Silhouetten vor den
morgendlichen Pastelltönen des Himmels.

Krippen hat kaum 600 Einwohner. Es ist ein
verträumtes Örtchen in einem Tal links und rechts
des namensgebenden Baches. Handwerker und
Kaufleute haben es im Mittelalter errichtet. Im
19. Jahrhundert wurde es als Sommerfrische popu-
lär. Hübsche Fachwerkhäuser, eine Kirche und eine
friedvolle Landschaft ringsum mit wunderbaren
Panoramen: Das ist Krippen. Was uns heute beson-
ders interessiert, ist jedoch nicht der Ort selbst,
sondern sein berühmtester Gast – und die Spuren,
die er in der Umgebung hinterlassen hat.

Caspar David Friedrich: Das ist der Name des Gastes
und wohl bekanntesten Malers der Deutschen Ro-
mantik. Fotografen, die in der Sächsischen Schweiz
arbeiten, kennen das Phänomen: Teilen sie ein Bild
aus der Region, auf dem Nebel durch die Täler zieht
und pittoreske Felsformationen aus eben jenem
emporragen, vielleicht noch mit einer Person in
mittlerer Entfernung im Bild, schreiben die Nutzer
oft »CDF« oder »Caspar David Friedrich« in die
Kommentare. Und jeder weiß, was gemeint ist.

Doch wer war dieser Caspar David Friedrich
eigentlich, dass er unsere Sicht auf die Felsenwelt
des Elbsandsteingebirges bis heute prägt – und was
hat ihn ausgerechnet nach Krippen verschlagen?

Wir schreiben das Jahr 1798. Dresden ist schon
damals eine quirlige Metropole an den Ufern der
Elbe. Händler, Handwerker, Bürger und Pferdekut-
schen tummeln sich in den Straßen. Die Frauen-
kirche ist mit ihrem markanten Kuppeldach gerade
erst ein halbes Jahrhundert alt und bildet das
i-Tüpfelchen in der Dresdner Altstadt-Silhouette.

Informationstafeln zum

Caspar-David-Friedrich-Weg

in Krippen

 Philipp Zieger

Blick auf Krippen

Auf schmalen Pfaden

unterwegs auf den Spuren

von Caspar David Friedrich

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 27BEWEGUNG

Zu dieser Zeit kommt ein ebenso talentierter wie
ehrgeiziger junger Mann, Mitte Zwanzig, frisch von
seinem Studium in Kopenhagen hierher. Er ist voller
Tatendrang, Ideen und Neugierde. Und auch wenn er
nur einer von vielen Kunststudenten ist, verfolgt er
doch einen künstlerischen Ansatz, der seine Werke
und sein Wirken abhebt – ihn später sogar isoliert.

»Schließe dein leibliches Auge, damit du mit dem
geistigen Auge zuerst siehest dein Bild. Dann förder
zutage, was du im Dunkeln gesehen, daß es zurück-
wirke auf andere von außen nach innen.« Das wird
sein künstlerisches Credo.

Caspar David Friedrich, geboren am 5. September
1774 in Greifswald, durchlebte als sechstes von
zehn Kindern schon manchen Schicksalsschlag. Seine
Mutter starb sehr früh und sein jüngerer Bruder
verunglückte tödlich bei dem Versuch, Caspar David
Friedrich vor dem Ertrinken zu retten. Es waren
vermutlich diese Ereignisse, in denen die Ursache

für seinen Tiefsinn und die Neigung zur Depression
verborgen lag.

Mehrfach kommt Friedrich zum Wandern und
Zeichnen in die Sächsische Schweiz. Belegt sind
Besuche im Sommer 1800, 1808 und 1812. Von
Frühjahr bis Sommer 1813 lebt der Maler mit dem
markanten Backenbart sogar einige Monate am Stück
hier. Im Haus seines Freundes Friedrich Gotthelf
Kummer in Krippen sucht er Zuflucht vor dem
Kriegsgeschehen und dem ihm verhassten Napoleon.
Sachsen ist Hauptschauplatz der Befreiungskriege.
Preußen, Russen und Franzosen ziehen abwechselnd
durch Dresden. Die schicksalhafte Völkerschlacht bei
Leipzig steht unmittelbar bevor.

Im Kriegsjahr friedvolle Landschaftsimpressionen
schaffen: Das fällt dem sensiblen Künstler, der sich
auch als Patriot versteht und leidenschaftlichen
Anteil am politischen Geschehen nimmt, schwer.
»Ich habe schon länger als 14 Tage Dresden verlas-

Aussichtspunkt Kanigstein

Rastplatz am Caspar-David-Friedrich-Weg

Weg zum Wolfsberg

Ausblick vom Wolfsberg

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de28 BEWEGUNG

15,0 Kilometer
4:30 Stunden
mi� el

Start und Ziel: Krippen

Caspar-David-Friedrich-Weg

TO
U

R
D

ET
A

IL
S

sen und lebe hier in einer sehr angenehmen Ge-
gend. Der hiesige Aufenthalt könnte für mich sehr
nützlich sein, wenn nicht die Ereignisse der Zeit
mein Gemüth so ganz verstimmt hätten und mich
unfähig machten etwas zu beginnen«, schreibt
er am 31. März in einem Brief an einen Freund.

Erst am 1. Juni platzt der Knoten: »Nach langer
Zeit das erste gezeichnet« notiert er zu einer Skizze
einer Baumgruppe. Weitere Zeichnungen folgen.
So entsteht das berühmte »Krippener Skizzenbuch«.
22 der damals entstandenen Werke sind erhalten. Es
sind filigrane und erstaunlich detailreiche Darstel-

lungen von Felsen, Bäumen und Panoramen. Noch
Jahre später schöpft er aus diesem Fundus für seine
Gemälde.

Der Caspar-David-Friedrich-Weg von und nach
Krippen führt an einige der Orte, an denen der
Künstler in seiner Zeit hier nachweislich gezeichnet
hat. Informationstafeln am Wegesrand geben Ein-
blicke in seine Exkursionen rund um Krippen,
Reinhardtsdorf und Schöna. Höhepunkte entlang

Auf der Kaiserkrone

mit Blick zum Zirkelstein

 Philipp Zieger

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 29BEWEGUNG

der Route sind die Kaiserkrone, der Weg zum
Wolfsberg, auf dem man ein sehr schönes Panorama
mit den Schrammsteinen und dem Zirkelstein
genießen kann, sowie der Blick nach Krippen herab.
Der exponierte Felsen an der Kaiserkrone, auf dem
der »Wanderer über dem Nebelmeer« steht, ist
zwar deutlich am Fuße der Kaiserkrone zu erkennen,
der Ausblick wird heute allerdings durch Bäume
verstellt.

Und dennoch. Auch wenn sich einige von Friedrichs
Motiven nur noch schwer entdecken lassen, weil sich
die Natur verändert hat – allein das Wissen, dass
der Maler hier einen Fundus an Motiven gefunden
hat, von dem er lange gezehrt hat, schärft den Blick
für die Schönheit der Landschaft. Egal, ob man
sie nun zeichnet, fotografiert, oder einfach nur
wandernd genießt.

 // Philipp Zieger, Andrea Bigge

Aussicht von der KaiserkroneSchrammsteinkette

AUF DEN MALERISCHEN
SPUREN VON CASPER

DAVID FRIEDRICH

PARKHOTEL
Ihr 4-Sterne-Hotel in Bad Schandau direkt an der Elbe
zu Füßen der Schrammsteinkette

› 74 elegante Zimmer, meist mit Balkon zur Elbe
› Mediterranes Wintergartenrestaurant

mit Gartenterrasse und Cocktailbar
› Außenpool, Fitnesslounge & Wellnessoase
› Hauseigene Parkanlage

Mehr Informationen:
www.pura-hotels.de

FORSTHAUS
Ihr Genusshotel in idyllischer Lage am
Malerweg inmitten des Nationalparks

› 28 Zimmer mitten im Kirnitzschtal
› Sauna | liebevoll gestaltetes Restaurant

und große Sommerterrasse
› Wanderwege, Kirnitzschtalbahn und

Wanderbus starten direkt am Hotel

H
äu

se
r

d
er

 P
u

ra
 H

o
te

ls
 G

m
b

H
 |

B
äc

h
el

w
eg

 8
a

| 0
1

8
1

4
 B

ad
 S

ch
an

d
au

©Katja Fouad Vollm
er

©Katja Fouad Vollmer

©Katja Fouad Vollm
er

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de30 BEWEGUNG

L O S L A S S E N . S T A U

»Einfach
mal ganz und gar
romantisch sein ...

www. bad-schandau. de

Frisch von der Staff elei

Gern helfen wir Ihnen mit Insiderwissen

und maßgeschneiderten Angeboten zu

unvergesslichen Urlaubsmomenten.

Tourist Service und

Aktiv Zentrum am Markt
info@bad-schandau.de

Tel.: 035022-90030

A
n

ze
ig

e

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 31BEWEGUNG

N E N . A U F T A N K E N

* Wenn Sie mehr über den Jubilar erfahren möchten, folgen Sie doch seinen Spuren auf dem Caspar-David-Friedrich-Weg, der im Bad Schandauer Ortsteil Krippen beginnt und endet.

 ... und der Seele
 eine Kur gönnen.«

Wer in diesem Jahr in der Säch-

sischen Schweiz unterwegs ist,

kommt am Maler Caspar David

Friedrich* nicht vorbei. Der große

Romantiker würde im Herbst sei-

nen 250. Geburtstag feiern. Einige

seiner grandiosen Meisterwerke

wie der „Wanderer über dem Ne-

belmeer“ sind inspiriert von der

Elbsandsteinlandschaft, während

seines Aufenthaltes in Bad Schan-

dau / Krippen 1813. Dieser Zauber

der Natur lässt sich auch heute

noch entdecken. Das Schöne dar-

an ist, es braucht gar nicht viel

dazu: Es reicht ein kühler Morgen,

um auf einer der vielen Aussichten

die aufsteigenden Nebel aus den

Tälern zu sehen. Es genügt ein

warmer Sommer-

abend auf einer der

Ebenheiten hoch

über dem Elbtal, wo die Wiesen in

bunten Farben erstrahlen. Zu je-

der Jahreszeit wird der streifende

Blick etwas Faszinierendes fi nden.

Wem es dann noch gelingt, seiner

romantischen Seite ein wenig

mehr Raum zu geben, ist wirklich

im Urlaub angekommen.

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de32 BEWEGUNG

DIE GEHEIMNISVOLLEN
Wandertipps

Die Tour »Durch den Liebethaler Grund«

führt zum Historischen Wasserkraftwerk.

Philipp Zieger

Sieben Touren zu schaurig-schönen Orten
in der Sächsischen Schweiz

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 33BEWEGUNG

TO
U

R
D

ET
A

IL
S

Durch das Bielatal

Zugegeben, ein wenig unheimlich ist es
manchmal schon im einsamen Bielatal.
Besonders dann, wenn rechts und links die
Felsen aufragen und man sich so winzig
fühlt wie die Sandkörner unter den Wan-
derschuhen. Und dann noch diese Namen:
Großer Mühlenwächter, Herkulessohn,
Wegelagerer. Was müssen das für finstere
Gestalten sein? Zum Glück sind es nur die
Bezeichnungen der Kletterfelsen, für die
das Bielatal bekannt ist. Der neun Kilome-
ter lange Rundweg durch das Bielatal führt
mitten durch die Felsenwelt, vorbei an ver-
wunschenen Ruinen, einem mystischen Ge-
dächtnishain und über schwindelerregende
Gipfel zu fantastischen Aussichten.

www.wandern.link/

geheim1

Rund um die
Nikolsdorfer Wände
Ein Labyrinth aus Felsen, uralte Bäume,
bizarre Steine: Zwischen Leupoldishain und
Langenhennersdorf liegt ein Wald, der so
geheimnisvoll ist, dass Filmemacher ihn
gern nutzen, um düstere Geschichten zu
erzählen. »Cloudatlas«, »Das kalte Herz«
und »Hänsel und Gretel: Hexenjäger«
wurden hier gedreht. Bei einer bequemen
Wanderung von Leupoldishain über das Fel-
senlabyrinth zu den Nikolsdorfer Wänden
muss sich aber niemand gruseln. Stattdes-
sen bringt die Tour vor allem Kindern Spaß.
Entdecken sie die glückbringende goldene
Kugel am Napoleonstein? Finden sie aus
dem Felsenlabyrinth heraus? Trauen sie
sich auf die Barfußschnecke am Wald-
erlebniszentrum?

www.wandern.link/

geheim2

Zum Goßdorfer Raubschloss

Was heute eine malerische Wanderung
durch verträumte Täler ist, war im späten
Mittelalter ein lebensgefährliches Unter-
fangen. Auf damaligen Handelswegen bei
Hohnstein lauerten Raubritter den Vorbei-
kommenden auf. Als Unterkunft nutzten
sie die Burg Schwarzberg, das heutige
Goßdorfer Raubschloss. Einer Sage nach
sollen die Geister der letzten Ausgeraubten
hier noch immer ihren gestohlenen Schatz
bewahren. Eine 13 Kilometer lange Tour
bringt Wanderer auf den Felssporn, auf
dem sich heute die Ruine mit traumhaftem
Picknickplatz befindet. Weiter geht es
durch das romantische Schwarzbach-
und Sebnitztal. Der Gickelsberg ist der
krönende Abschluss der Tour.

www.wandern.link/

geheim3

 czechvibes

 Bernd Grundmann

 Yvonne Brückner

TO
U

R
D

ET
A

IL
S

9,0 Kilometer
3:45 Stunden
mi� el

11,0 Kilometer
3:30 Stunden
mi� el

13,0 Kilometer
4:15 Stunden
schwer

TO
U

R
D

ET
A

IL
S

ANZEIGE

Pension und Gasthaus »Polenztal«
Polenztal Nr. 2 · 01848 Hohnstein
Tel. 035975 80826 · Fax 035975 80828
polenztal.schade@t-online.de
www.polenztal.de

» Direkt am Malerweg gelegen » ruhige Lage
» 58 Betten » alle Zimmer mit DU/WC und TV
» Bewirtungen bis 100 Personen
» für Reisegruppen geeignet
» Parkplatz direkt am Haus

Pension und Gasthaus
»Polenztal«

Wir freuen uns auf Ihren Besuch.

Urlaub im schönsten Tal
 der Sächsischen Schweiz

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de34 BEWEGUNG

Zur Zwergenhöhle

Einer Sage nach, soll es rund um
Dürrröhrsdorf-Dittersbach zwergähnliche
Wesen geben. Dem Kunstmäzen Johann
Gottlob von Quandt ist im 19. Jahrhundert
auf einer Wanderung durch den Wald zu
seinem Lustschloss »Schöne Höhe« wohl
eins begegnet. Es zeigte ihm Gold und
Edelsteine in einer Felsspalte, die aber un-
erreichbar blieben. Später ließ er einen
Tunnel durch die Felsspalte anlegen, in der
Hoffnung dabei auf den Schatz zu stoßen.
Diese erfüllte sich aber nie. Bei einer Tour
durchs Lieblingstal über die Schöne Höhe
zur Zwergenhöhle können Neugierige selbst
einmal nachschauen, ob nicht doch noch
irgendwo ein Schatz verborgen liegt.

www.wandern.link/

geheim4

Rund um Liebstadt

Mystisch, magisch, märchenhaft: Drei Worte
genügen, um Schloss Kuckuckstein zu
beschreiben. Fast 1 000 Jahre bewegte Ge-
schichte hat das Schloss, das sich auf dem
Felsvorsprung über Liebstadt, Sachsens
kleinstem Städtchen, erhebt, zu erzählen.
Bei Schlossführungen können Besucher
den Geheimnissen um Napoleon, den Frei-
maurern und einer Zwangsversteigerung
auf den Grund gehen. Die sieben Kilometer
lange Tour um Liebstadt bringt Wanderer
von Liebstadt durch die ländliche Umge-
bung zu einem Bauernhof mit hauseigener
Käserei, einer Martersäule, einem Land-
gasthof und schließlich zurück bis zum
Schloss.

www.wandern.link/

geheim5

Durch die Kirnitzschklamm

Die Kirnitzschklamm ist eine der wildro-
mantischsten Schluchten im Elbsandstein-
gebirge. Mächtige von Moos und Farn be-
wachsene Felsblöcke bilden einen starken
Kontrast zur lieblich dahinfließenden
Kirnitzsch. Besonders am frühen Morgen,
wenn nur wenige Besucher unterwegs sind,
lohnt die acht Kilometer lange Tour durch
die Felswände der Klamm zum Königsplatz.
Höhepunkt ist die Kahnfahrt auf der Oberen
Schleuse. Früher transportierten Flößer
Holz auf dem Wasser, seit dem 19. Jahr-
hundert dürfen Touristen auf den Booten
mitfahren. Kahnfahrer erzählen unterwegs
von der Liebesinsel, schlafenden Schafen
und dem Berggeist.

www.wandern.link/

geheim6

TO
U

R
D

ET
A

IL
S

TO
U

R
D

ET
A

IL
S

TO
U

R
D

ET
A

IL
S

 Mandy Krebs

 Mandy Krebs

 Philipp Zieger

7,0 Kilometer
2:0 Stunden
leicht

8,0 Kilometer
2:45 Stunden
mi� el

7,0 Kilometer
2:0 Stunden
mi� el

Durch den Liebethaler Grund

Wildromantisch und geheimnisvoll ist auch
eine Wanderung durch den Liebethaler
Grund entlang der Wesenitz bis nach
Dürrröhrsdorf-Dittersbach. Moosbe-
wachsene Steine, verlassene Mühlen und
ein historisches Wasserkraftwerk bieten
unterwegs traumhafte Fotomotive. Richard
Wagner soll hier die Inspirationen zu
seiner romantischen Oper Lohengrin ge-
funden haben. Und der Pastor und Heimat-
forscher Wilhelm Leberecht Götzinger sah

TO
U

R
D

ET
A

IL
S

sich beim Anblick der Felswände alter
Steinbrüche »mitten in die Ruinen einer
alten eingeäscherten prächtigen Stadt«
versetzt.

www.wandern.link/geheim7

Sebastian Thiel

9,0 Kilometer
2:30 Stunden
leicht

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 35BEWEGUNG

Ottendorf

Bad
Schandau

Kuhstall

Lichtenhainer
 Wasserfall

Falkenstein

Kirnitz
sch

S ccc hhh rrrrr aaaaammmmmm ssss tttt eeee iiiii nnnnnn eeeeee

AAAf ffffeeeennssttteeeiinneee

Kirnitzschtalbahn

Hohe Liebe

Elbe

Beuthenfall

Die historische Straßenbahn fährt
zwischen Bad Schandau und dem
Lichtenhainer Wasserfall.

Arnstein

Camping

Bahn-Depot

Techn. Denkmal

Neumannmühle

Einkehren & Wohlfühlen!
Entdecken Sie die wunderbare Natur
des Kirnitzschtals und kehren Sie nach
eindrucksvollen Touren in eines der zahlreichen
Gasthäuser ein – die Wirte freuen sich auf Sie!

 Gasthaus und Pension

„Buschmühle“
frische, saisonale Hausmannskost
beliebter Kletterer- & Wanderertreff

Telefon 03 59 74 - 5 04 15

 Bergwirtschaft & Herberge

„Ottendorfer Hütte“
uriges Alpenhüttenflair, deftige Speisen,
auch frisches Wild vom Jäger nebenan
Telefon 03 59 71 - 8 08 50

 Fastenhaus und Unterkunft

„Zum Kirnitzschtal“
geführtes Fastenwandern – Yoga – Sauna,

Gästezimmer
Telefon 03 59 71 - 5 45 04

 Campingplatz

„Ostrauer Mühle“
Campingplatz, Pension,
Wanderquartier

Telefon 03 50 22 - 4 27 42

 Gaststätte

„Flößerstube“
Genießen Sie gutbürgerliche Küche
auf der Gartenterrasse!
Telefon 03 50 22 - 50 00 44

 Restaurant & Hotel ***

„Forsthaus“
Regionaler Genuss, hauseigene Speziali-

täten und eine große Sommerterrasse!
Telefon 03 50 22 - 58 40

Gaststätte und Pension

„Lichtenhainer Wasserfall“
Regionales aus Küche & Keller, Biergarten am
Wasserfall, Gästezimmer

Telefon 03 59 71 - 5 37 33

Gasthaus & Pension

„Felsenmühle“
regionale Gerichte u. a. von heimischem Wild,
Forellen aus unserem Räucherofen
Telefon: 03 59 74 / 5 00 88

 Berghütte, Wirtshaus & Museum

„Neumannmühle“
Regionale Küche, Fremdenzimmer und

Wanderquartier
Telefon 03 59 74 - 5 05 65

Wanderrast - Radeleinkehr - Übernachten

w
w
w
.d
et
ec
to
.d
e

Infos unter www.kirnitzschtal.org

24. Kirnitzschtalfest
Infos erhalten Sie bei den Gastwirten.

26. – 28. Juli 2024

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de36 BEWEGUNG

Geführte Touren

WANDERN FÜR
WISSENSDURSTIGE

Auf geführten Touren lernt man die Nationalparkregion erst richtig

kennen – und erhält so manchen Geheimtipp. Das große Tourenangebot

reicht von Klettern bis Kulinarik.

M an sieht nur, was man weiß«, heißt es frei nach Goethe.
Natürlich kann man die Nationalparkregion auf eigene
Faust erkunden. Wer aber eine geführte Tour bucht,

der erfährt mehr: Versierte Guides zeigen ihren Gästen Plätze,
Aussichten und Besonderheiten, die nicht jeder findet.

Bei der Vielzahl geführter Touren ist für jeden etwas dabei. Das
Angebot des Tourist Service Bad Schandau reicht vom Spaziergang
bis zur siebenstündigen Stiegentour. »Diese Tour, hinauf zu
fantastischen Aussichten, zählt zu den beliebtesten in unserem
Programm«, berichtet Bad Schandaus Tourismuschefin Gundula
Strohbach. Gerne gebucht werden auch die »Spätaufstehertour«
durch die Schrammsteine und die Wanderung »Essbare Wildkräu-
ter« mit kulinarischen Kostproben. Zum Caspar David Friedrich
Jubiläum 2024 finden geführte Wanderungen auf den Spuren

des romantischen Malers statt. Alle
Touren beginnen am Tourist Service in
Bad Schandau und lassen sich unter
www.bad-schandau.de buchen.

TIPP
Noch mehr Touren

Geführte Touren verschiedener Anbieter kann man auf

der Internetseite des Tourismusverbands Sächsische

Schweiz e. V., www.saechsische-schweiz.de buchen.

Man findet die Angebote unter »Erlebnisse buchen«.
 Florian Trykowski

 Sebastian Thiel

Beliebtes Fotomotiv: die Schrammsteine

 Sebastian Thiel

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 37BEWEGUNG

Auf »Entdeckertour« im Nationalpark

Der Nationalpark Sächsische Schweiz organisiert zwischen Anfang
April und Ende Oktober »Entdeckertouren« mit Zertifizierten Nati-
onalparkführern. Das Programm findet sich unter www.nationalpark-
saechsische-schweiz.de. Die Ausgangspunkte lassen sich in der
Regel mit öffentlichen Verkehrsmitteln erreichen. Die Tour »Abseits
der Touristenströme« zum Beispiel startet im Kurort Rathen. Ge-
leitet wird diese Wanderung von den erfahrenen Nationalparkführern
Ulrike und Steffen Petrich. Die beiden präsentieren interessierten
Gästen seit mehr als zehn Jahren mit Engagement und Enthusiasmus
ihre Heimat. Dabei geht es den Zertifizierten Nationalparkführern
aber nicht nur darum, Besuchern die Schönheit der Landschaften
zu zeigen. Sie wollen auch dazu beitragen, diese Naturwunder zu
erhalten, wie Ulrike Petrich erläutert: »Wir
möchten im Rahmen der »Entdeckertouren«
sensibilisieren, Verständnis für den Schutz
der Natur wecken. Wenn man die Einzigar-
tigkeit dieser Landschaft für künftige Ge-
nerationen erhalten will, muss man Regeln
einhalten.« Die Zertifizierte Nationalpark-
führerin sieht in den geführten Touren
Vorteile für Besucher und Natur: Die Gäste
erfahren viel Neues über Flora und Fauna,
über die Geschichte der Region und ihre
Menschen - und die Natur profitiert davon,
dass die Gäste sich umsichtig verhalten. // Karin Vogelsberg

TIPP
Globetrotter Wandertage

Der Outdoor-Ausrüster Globetrotter lädt wieder zu sei-

nen Wandertagen in die Sächsische Schweiz ein. Vom

19. bis zum 21. Januar 2024 finden die Winterwander-

tage in und um Bad Schandau statt.

Vom 20. bis zum 22. September 2024 stehen die Glo-

betrotter Wandertage mit geführten Tages- und Halb-

tagestouren auf dem Programm. Ein Begleitprogramm

mit Live-Musik in Bad Schandau rundet den Event ab.

Weitere Informationen gibt es beim Tourist Service in

Bad Schandau, www.bad-schandau.de und im Globe-

trotter Outdoor Blog, www.globetrotter.de.

Nationalparkführerin

Ulrike Petrich an der

Basteiaussicht. Privat

Florian Trykowski

Nationalparkführer Christian Kubat mit Gästen am Lilienstein

ANZEIGE

Zum Wolfsberg 102 · 01814 Bad Schandau OT Reinhardtsdorf · Tel.: +49 (0) 35028 / 859900 · www.hotel-wolfsberg.de

AUSFLUGSGASTSTÄTTE UND HOTEL

Panoramahotel Wolfsberg
NATUR ERLEBEN · RUHE GENIESSEN

Erleben Sie den einmaligen Ausblick auf die Berge der Sächsisch-Böhmi-
schen Schweiz von der großen Freiterrasse oder direkt vom Zimmer mit
Balkon. Unser idyllisch gelegenes Haus ist ein sehr guter Ausgangspunkt
für Ausflüge und Wanderungen.
Wir freuen uns auf Ihren Besuch und heißen Sie herzlich willkommen!

Familie Helth und Mitarbeiter

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de38 BEWEGUNG

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna

Neustadt

Radeberg

Königstein
Weesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau Hinter-
hermsdorf

Lohmen

Fahrradtour

HOCHGEFÜHLE IM
Einzigartiges Handwerk, malerische Kleinode, Naturidylle pur:

Das Hinterland der Sächsischen Schweiz hält einige Überra-

schungen parat. Fahrradbloggerin Dani Pensold hat auf einer

Radtour von Sebnitz über Hinterhermsdorf nach Bad Schandau

einige von ihnen entdeckt.

A ls leidenschaftliche Fans der zwei-
ten Reihe, haben wir eine Vorliebe
für die versteckten Kleinode abseits

ausgetretener Pfade entwickelt. In den
Weiten des Hinterlands der Sächsischen
Schweiz, nahe der tschechischen Grenze,
wollen wir auf einer 37 Kilometer langen
Radtour auf Entdeckungsreise gehen. Für
den Abschnitt zwischen Bad Schandau

und Sebnitz nutzen wir dafür die Nationalparkbahn, die hier unter
verschiedenen Namen bereits seit 130 Jahren unterwegs ist.

Unser Startpunkt ist Sebnitz, überregional bekannt für die
Herstellung hochwertiger Kunstblumen in Handarbeit. Der erste
Halt führt uns daher auch zur Seidenblumenmanufaktur, in der
wir einen Einblick in die traditionsreiche Kunst des »Blümelns«
erhalten. Die beeindruckenden Kunstwerke, die hier mit Stoff,
Draht und viel Hingabe entstehen, faszinieren uns so sehr, dass
wir im »Blümelzimmer« unter professioneller Anleitung selbst
kreativ werden. Mit ein wenig Stolz über unsere selbst gefertigten
Sebnitzer Kunstblumen, treten wir gegen Mittag in die Pedale.

Nach dem knackigen Aufstieg auf die Hochebene klickt sofort
der Auszeit-Modus. Die Strecke auf dem Panoramaweg schlängelt
sich hier oben ohne spürbare Steigungen entlang von Wiesen und
Feldern. Ein Daumenkino aus Postkartenidyllen zieht an uns vor-
bei, während der Duft von Heu und Wildblumen uns in die Nase
steigt – und hungrig macht. Wie im Grimmschen Märchen taucht
auf der Strecke aus dem Nichts eine urige Baude auf. Doch an-
stelle von Pfefferkuchen lockt man uns hier mit köstlichen
sächsischen Spezialitäten, die mit Kräutern aus der Umgebung
verfeinert werden. Wir bestellen Quarkkeulchen nach Omas Rezept
sowie Kräuterpolenta mit Grillgemüse. Frisch und lecker!

ZUM NACHRADELN
»Sommerfrische trifft Felsenwelt –

Radtour mit wecyclebrandenburg«

LÄNGE: 33 km, 3 Stunden

HÖHENMETER: 487 m bergauf, 680 m bergab

ANSPRUCH: mittel

BESCHREIBUNG, KARTE UND GPX-DATEN:

www.elbitogo.link/SommerRad

Im Nationalpark gibt es insgesamt

50 Kilometer markierte Radwege.

 Daniela Pensold

Radweg in der Hinteren

Sächsischen Schweiz

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 39BEWEGUNG

HINTERLAND
Umgebindehäuser, Gärten und
verschwiegene Ecken
Bis Hinterhermsdorf ist es von hier nur noch ein Katzensprung.
Der familienfreundliche Urlaubsort ist die erste Nationalpark-
gemeinde der Sächsischen Schweiz und bereits mit dem Titel
»Schönstes Dorf Sachsens« sowie »Schönstes Dorf Deutschlands«
ausgezeichnet worden. Wir drehen einige Runden durch das
hübsche Kleinod und entdecken dabei schöne Umgebindehäuser,
liebevoll gepflegte Gärten, Brunnen und verschwiegene Ecken.

Über das Freizeitgelände »Waldhusche« gelangen wir in den
Nationalpark Sächsische Schweiz. Dort folgen wir einer der

offiziellen Radrouten durch das Schutzgebiet und genießen eine
hervorragende Wegebeschaffenheit. Dennoch lässt uns so man-
cher Höhenanstieg schnaufen, als würden wir gerade die Alpen
überqueren. Aber im Schritttempo lassen sich die majestätischen
Felsmassive umso mehr bewundern. Im kühleren und wildromanti-
schen Kirnitzschtal angekommen, schicken wir ein selbst ge-
basteltes Schiffchen aus Baumrinde und Farn auf ein Flussaben-
teuer.

Das zentral im Großen Zschand gelegene historische Zeughaus
erreichen wir glücklicherweise noch kurz vor der Schließzeit. Hier
inhalieren wir schnell zwei große Heidelbeersofteis, die uns mit
neuer Energie für die letzten 16 Kilometer nach Bad Schandau
versorgen. Aber wozu eigentlich die Eile? Auf dem Unteren Affen-
steinweg taucht jetzt die sanfte Abendsonne die Sandsteinfelsen
in ein magisches Licht – ein letztes Naturspektakel, bevor wir wie-
der die Zivilisation erreichen. Unser Tourenfinale wird in der ge-
mütlichen Schrammsteinbaude mit feinstem Szegediner Gulasch
gekrönt. Glücklicherweise führen die letzten Kilometer ab hier nur
noch bergab.

// Daniela Pensold

Nationalparkroute

am Bloßstock

selbst geblümelte Rose

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de40 BEWEGUNG

Touren mit FahrradbusBUS, RAD, NATUR
Rad- und Busfahren? Passt super zusammen in der Sächsischen Schweiz. Linienbusse mit

dem Prädikat »FahrradBUS« nehmen Fahrräder und E-Bikes auf einem Anhänger Huckepack.

Die Busse sind von April bis Oktober an Wochenenden und Feiertagen auf besonders reizvollen

Strecken zwischen Pirna, Königstein, Bad Gottleuba, dem Bielatal und dem böhmischen

Tisá (Tyssa) bis hin zum Děčínský Sněžník (Hoher Schneeberg) unterwegs. An den Haltepunkten

starten Traumtouren für ambitionierte Radler – zum Beispiel diese vier.

 Marko Förster

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 41BEWEGUNG

Aussichtsreich:
Von Berg gießhübel zur
Grenzpla� e
Ein Balkon im Grünen: Kurz vor der Grenze
zum Böhmischen ragt die Felskanzel Grenz-
platte über das hintere Bielatal. Die Tour
dorthin verläuft größtenteils flach mit
mäßigen Anstiegen. Vom ebenfalls aus-
sichtsreichen Zeisigstein geht es wieder
entspannt zurück zum Ausgangspunkt.
www.elbitogo.link/FahrradBus3

Entspannt:
Von Rosenthal
bis an die Elbe
Welch lauschige Plätzchen! Fuchs- und
Taubenteich, die einst zum Holzflößen an-
gelegt wurden, laden heute Radwanderer
zur verträumten Rast mitten im Wald.
Das Wehr der Gewässer ist noch erhalten.
Entlang des Krippenbachs geht es schließ-
lich unentwegt bergab bis zur Elbe.
www.elbitogo.link/FahrradBus4

Sportlich:
Über böhmische Felsgipfel
an die Elbe
Vom höchsten Punkt des Elbsandsteinge-
birges nonstop zur Elbe rollen: pures
Sattelglück! Dazu geht es zunächst eine
sportliche Bergetappe zum Hohen Schnee-
berg hinauf. Von da bieten 600 Höhen-
meter den Downhill-Flow bis zum Ausrollen
auf dem Elberadweg.
www.elbitogo.link/FahrradBus1

Wassernah:
Rund um die Talsperre
Bad Go� leuba
Erst auf einer alten Poststraße durch Ge-
birgsdörfer, dann gemütlich am Rand der
Talsperre mit Sachsens höchster Staumauer
radeln: Diese Tour ist purer Landschaftsge-
nuss. Unterwegs laden ein 200 Jahre alter
Kalkofen und ein Eis in Bad Gottleuba zum
Zwischenstopp.
www.elbitogo.link/FahrradBus2

Anreise: FahrradBUS 217
Route: Tisá (Tyssa) – Pirna
Länge: 67 km, 4:45 Stunden

Anreise: FahrradBUS 216 und +219
Start und Ziel: Berggießhübel
Länge: 31 km, 3:30 Stunden

Anreise: FahrradBUS 216 und +219
Start und Ziel: Berggießhübel
Länge: 26 km, 4:00 Stunden

Anreise: FahrradBUS 242/245
Route: Rosenthal – Königstein
Länge: 28 km, 2:10 Stunden

TIPPS
In FahrradBUSSEN gilt die

Gästekarte mobil als Fahrschein.

Fahrradtickets sind im Bus erhältlich.

Bei Gruppen ab 5 Rädern wird um Voranmeldung

gebeten unter Tel. 03501 7111160.

Für die grenzüberschreitende

FahrradBUS-Linie 217 sind das

Elbe-Labe-Ticket oder Sondertickets,

die im Bus erhältlich sind, zu lösen.

Alle Tourentipps unter:

elbitogo.link/fahrradbus

Linien, Tarife und Fahrpläne unter:

www.rvsoe.de

 Marko Förster

TO
U

R
D

ET
A

IL
S

TO
U

R
D

ET
A

IL
S

TO
U

R
D

ET
A

IL
S

TO
U

R
D

ET
A

IL
S

ANZEIGE

URLAUB · SPORT · ERHOLUNG

DAS SPORTHOTEL
IN DER SÄCHSISCHEN SCHWEIZ

· 3-Sterne-Superior-Hotel mit versch. Zimmerkategorien

· moderner Sport-/Fitnessbereich auf 500 qm²

· Vier-Feld-Tennis-Tageslichthalle und Außenplätze

· Saunalandschaft mit Aromasauna, Finnischer Sauna,
 Dampfbad, Außenliegebereich, großzügige Ruhe- und
 Frischlufträume, gemütliche Saunalounge

· großzügiger Wellness- und Massagebereich

· versch. Räumlichkeiten für Ihre Familienfeiern:
 Sommer- und Biergarten, Restaurant, Kegelbahn

· Seminar- und Tagungsräume (bis 150 Personen)
 Organisation von Rahmenprogrammen

X Reservierungen: 03501 79 00 0 X www.aktiv-sporthotel.de Ein Unternehmen der SFZ GmbH & Co. KG · Rottwerndorfer Straße 56 b · 01796 Pirna

Ü/F
ab 65,– €

PRO PERSON
NACHT

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de42 BEWEGUNG

Kurztipps für Radfahrer

ELBERADWEG
Durch das Elbsandsteingebirge schlängelt sich einer der beliebtesten Fernrad-
wege Deutschlands: der Elberadweg. Auf seinem Verlauf vom Riesengebirge bis an
die Nordseeküste ist die Etappe durch die Sächsische Schweiz die landschaft-
lich spektakulärste. Hier führt die Veloroute besonders nah am Fluss entlang –
und mitten durch Europas tiefsten Sandsteincanyon! Wichtiges Planungstool für
Touren ist das Elberadweg-Handbuch. In seiner jährlich aktualisierten Auflage
informiert die Broschüre im Lenkertaschenformat über Wegeverlauf, rad-
freundliche Unterkünfte, Einkehrmöglichkeiten, Sehenswertes, Anschlusswege,
Fahrradwerkstätten, Bahnhöfe, Fähren, E-Bike-Ladestationen und vieles mehr.
Das Elberadweg-Handbuch gibt es kostenlos zum Bestellen oder Herunterladen
unter www.elberadweg.de.

FAHRRADKARTE
Tourentipps links und rechts der Elbe liefert die Karte »Fahrradtouren Sächsische
Schweiz«. Zwölf Runden von gemütlichen 20 Kilometern bis sportlichen 84 Kilo-
metern Länge sind darin verzeichnet. Dazu gibt es Kurzbeschreibungen, Höhen-
profile, Ausflugstipps, Einkehrmöglichkeiten und Adressen von Fahrradwerk-
stätten und Touristinformationen. Dort, wo Fahrradbusse verkehren, sind die
Strecken gekennzeichnet. Dank passender Links und QR-Codes lässt sich jede
Tour mit ausführlicher Wegbeschreibung und digitaler Karte aufs Smartphone
laden. Die faltbare Fahrradkarte ist für vier Euro bei den Touristinformationen
der Sächsischen Schweiz sowie im Online-Shop des Tourismusverbandes er-
hältlich unter shop.saechsische-schweiz.de.

Beste Aussicht: Radtouren durch den Elbecanyon

Dennis Stratmann/TMGS

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 43BEWEGUNG

ANZEIGE

Katzstein Nadine Zschernig

EIN VERSTECKTES
JUWEL IN DER
SÄCHSISCHEN
SCHWEIZ
Zentral im Herzen der Sächsischen Schweiz gelegen,

bietet Gohrisch mit seinen malerischen Ortsteilen

Cunnersdorf, Kleinhennersdorf, Kurort

Gohrisch und Papstdorf eine einzig artige

Mischung aus natürlicher Schönheit

und touristischen Angeboten.

F olgen Sie dem Malerweg, einem der schönsten
Wanderwege Deutschlands, der sich durch
die Gemeinde schlängelt und unvergessliche

Ausblicke bietet.
Ob einfache Spaziergänge oder anspruchsvolle

Wanderungen, Gohrisch hat für jeden das Richtige.
Der Kleinhennersdorfer Stein, mit seinen geheimnis-
vollen Höhlen ist ein spannendes Ziel für Familien.
Nach einem Tag voller Entdeckungen im Cunners-
dorfer Gebiet, z. B. am Katzstein und am Spitzen

UNTERKÜNFTE

1 Gasthof und Landhotel

Sennerhütte

Inh. Sven Döhring

Königsteiner Str. 11,

01824 Kurort Gohrisch

Tel. 035021 68469

Gasthof_Sennerhuette@

t-online.de

www.sennerhuette.de

2 Waldidylle Gohrisch

Inh. Jana Böhmer

Papstdorfer Str. 130

01824 Gohrisch

Tel. 035021 68356

info@waldidylle-gohrisch.de

www.waldidylle-gohrisch.de

3 Logis Hotel QUARTIER 5

Inh. Uwe Henkenjohann

Neue Hauptstraße 118

01824 Gohrisch

Tel. 035021 599880

info@quartier-5.de

www.quartier-5.de

INFORMATIONEN
UND BUCHUNGEN

Touristinformation Gohrisch

Neue Hauptstraße 116 B

01824 Kurort Gohrisch

Tel. 035021 66166

www.gohrisch.de

Gemeinde Gohrisch

1 2 3

Waldbad CunnersdorfWetterfahne auf dem Gohrischstein Ronald Schneider

Stein, bietet das dortige Waldbad eine willkommende
Abkühlung.

Entdecken Sie die offenen Kirchen, nehmen
Sie an geführten Wanderungen teil, erkunden Sie
die Gegend mit dem Fahrrad, besuchen Sie das
Wildgehege oder lernen Sie auf den Waldlehrpfaden
mehr über die lokale Flora und Fauna.

Wir laden Sie ein, Gohrisch kennenzulernen –
eine Gemeinde, die Sie mit ihrer Vielfalt und
Herzlichkeit willkommen heißt.

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de44 BEWEGUNG

Barrierefreiheit

FELSEN FÜR ALLE!
Veit Riffer ist seit einem Kletterunfall 1999 querschnittgelähmt. Die Liebe

zur Felsenwelt der Sächsischen Schweiz ist ihm geblieben. Gemeinsam mit

dem Tourismusverband stellt er in seiner Freizeit die schönsten Rollstuhl-

und Handbike-Touren durch die Region zusammen – zum Beispiel diese.

Zum U� ewalder Felsentor
Was für eine Kulisse! Rechts und links
steilaufragende, Moos bewachsene Felsen,
dazwischen, fest eingeklemmt, tonnen-
schwere Gesteinsbrocken, die vor Jahrhun-
derten von oben herabstürzten und
zwischen den Felswänden stecken blieben.
Schon Caspar David Friedrich war so faszi-
niert von diesem Anblick, dass er das
Uttewalder Felsentor mehrfach zeichnete.
Eine anspruchsvolle Tour von Stadt Wehlen
durch den wildromantischen Uttewalder
Grund bringt auch Rollstuhlfahrer an den
geheimnisvollen Ort.

7,0 Kilometer
2:0 Stunden
mi� el

TO
U

R
D

ET
A

IL
S

Unterwegs in Kurort Rathen

Florian Trykowski

Veit Riffer am Uttewalder Felsentor

Peggy Nestler

BARRIEREFREIE
TOUREN

www.saechsische-schweiz.de/

wandern/barrierefreie-touren

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 45BEWEGUNG

// Angela Zimmerling

Was reizt Sie an Touren in der Sächsischen Schweiz?

Felsen mit Rollstuhl erleben: Das vermeintlich Unmögliche ist hier möglich. Für mich sind
die Touren, bei denen ich ganz nah an die Felsen herankomme, am faszinierendsten. Als
ehemaliger Bergsteiger fühle ich mich dort besonders wohl.

Mit Ihrem Handbike unternehmen Sie auch lange, anspruchsvolle Touren.

Müssen Rollstuhlfahrer so sportlich sein wie Sie?

Nein, es gibt auch für weniger Trainierte zugängliche Ausflugsziele, wie die Bastei aussicht.
Dafür haben wir die Touren in drei verschiedene Schwierigkeitsstufen, von leicht bis schwer,
unterteilt.

Was sollten Rollstuhlfahrer über das Wandern und Handbiken in der

Sächsischen Schweiz wissen?

Ich empfehle immer eine Begleitperson, die an kniffligen Stellen unterstützen kann.
Außerdem macht es in einer Gruppe mehr Spaß. Fahrradhandschuhe sind ebenso sinnvoll.
Zudem sollte man sich vor der Tour nach den Begebenheiten vor Ort erkundigen. Bei Regen-
wetter bieten sich genügend barrierefreie Alternativen an, wie das NationalparkZentrum,
die Festung Königstein oder der historische Personenaufzug in Bad Schandau.

Veit Riffer bloggt unter: https://bike-o-matic.blogspot.com

4,0 Kilometer
1:0 Stunde
leicht

TO
U

R
D

ET
A

IL
S

DREI FRAGEN AN VEIT RIFFER

Thürmsdorfer Aussichten
Der kursächsische Hofmaler Johann
Alexander Thiele entdeckte eine traumhaf-
te Aussicht in der Nähe des Thürmsdorfer
Schlosses für sich. Vom Berg blickte er
hinab ins Tal, auf die Elbschleife, den
Lilienstein und hinüber zur imposanten
Festung Königstein. Nachdem die Johann-
Alexander-Thiele-Aussicht lange Zeit fast
vergessen war, beeindruckt sie heute
wieder Wanderer, die auf dem Malerweg
Elbsandsteingebirge unterwegs sind. Auch
Rollstuhlfahrer gelangen über einen brei-
ten Wanderweg dorthin. Eine Tour führt
sie anschließend weiter zum romantischen
Schlosspark.

Aussichtsreich in
Rathmannsdorf-Höhe
Zwischen der Vorderen und Hinteren Säch-
sischen Schweiz erstreckt sich oberhalb des
Elbtals das beschauliche Rathmannsdorf-
Höhe. Von hier genießen Wanderer beste
Aussichten auf die Felsen der Sächsischen
und Böhmischen Schweiz. Eine vier Kilometer
lange Rundtour führt Rollstuhlfahrer durch
den Ort, über asphaltierte Wanderwege und
gut berollbare Feldwege zum barrierefreien
15 Meter hohen Aussichtssturm. Mit dem
Aufzug geht es auf eine Plattform, die einen
fantastischen Rundumblick bietet. Für den
Aufzug ist ein Euroschlüssel sowie für den
Eintritt eine 1-Euro-Münze mitzubringen.

4,0 Kilometer
1:0 Stunden
leicht

TO
U

R
D

ET
A

IL
S

Johann-Alexander-Thiele-Aussicht

Veit Riffer

Über einen Aufzug erreichen

Rollstuhlfahrer den Aussichtsturm

in Rathmannsdorf.

Veit Riffer

TIPP
Die Broschüre »Sächsische Schweiz barrierefrei

erleben« listet neben Tourenvor schlägen auch

barrierefreie Kultur- und Freizeiteinrichtungen,

Unterkünfte und Restaurants auf.

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de46 BEWEGUNG

Schifffahrten auf der Elbe

LEINEN LOS!
Mindestens einmal sollte man im Urlaub in der Sächsischen Schweiz die

Perspektive wechseln – und die Felsenwelt auch mal vom Wasser aus erleben.

Ein Highlight ist eine Fahrt mit dem Schaufelraddampfer.

S ie bildet eine der letzten ursprünglichen Fluss-
landschaften Europas: die Elbe. Auf ihrem Weg
vom Riesengebirge bis an die Nordsee gräbt

sich der Strom seit Jahrmillionen auf etwa 40 Kilo-
metern durch eine mehrere hundert Meter starke
Sandsteinplatte und formt so die wildromantische
Felsenwelt des Elbsandsteingebirges. Schon vor
Jahrtausenden haben Menschen die Region als Sied-
lungsgebiet entdeckt, vor zwei Jahrhunderten dann
als Reiseziel. So ist hier beiderseits des Wassers eine
einzigartige Natur- und Kulturlandschaft entstanden
– aus Felsen und Tafelbergen, Wäldern und Feldern,
Dörfern und Städten, Burgen und Schlössern.

Die eleganteste Art, die Elbe und ihr canyonarti-
ges Tal zu erleben, ist eine Fahrt mit einem histori-
schen Schaufelraddampfer. Im Jahr 1837 legte das

erste Dampfschiff in Dresden mit dem Ziel Rathen
ab. Seitdem schnaufen die grazilen weißen Schiffe
Sommer für Sommer unermüdlich über den Fluss,
angetrieben von liebevoll gepflegten Dampfmaschi-
nen mit blankpolierten Messingarmaturen.

Heute wie damals sitzen die Ausflügler bei Blüm-
chenkaffee und Eierschecke auf Deck und lassen die
Landschaft vorbeiziehen. Am Ufer werfen Kinder
Kiesel ins Wasser, sitzen Urlauber auf Bänken in der
Sonne und lauern sowohl Angler als auch Graureiher
bewegungslos auf den besten Fang.

Mit neun erhaltenen Dampfschiffen, das älteste
stolze 145 Jahre alt, ist die Weiße Flotte Sachsen
die größte und älteste Raddampferflotte der Welt!
Zwischen April und Oktober legen – ausreichender
Wasserpegel vorausgesetzt – täglich Schiffe von

Wahre Pracht: die Dampfschiffe

der Weißen Flotte Sachsen

 Rico Richter

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 47BEWEGUNG

Dresden nach Bad Schandau ab. Zwischenhalte in
Pirna, Stadt Wehlen, Kurort Rathen, Königstein und
Prossen bieten Aus- und Zustiegsmöglichkeiten.
Highlights wie der Malerweg Elbsandsteingebirge,
die Bastei, die Felsenbühne oder das Kirnitzschtal
sind damit gut zu erreichen. Bus und Bahn bieten
zusätzliche Rückreiseoptionen. Abfahrtzeiten und
einen Schiffseinsatzplan finden Interessierte auf der
Website. Tickets sind dort sowie an den Terminals
der Anlegestellen erhältlich.

Paddeln vor

eindrucksvoller Kulisse

wie hier am Königstein

Yvonne Brückner

Wanderschiff vor Postelwitz

RVSOE

ANZEIGE

Boots- und Radverleih

Powerboot und Rundkurse

Klettern und Klettersteig

Schlauchboot- und Floßparty

Biergarten an der Elbe

Kanu Aktiv Tours GmbH | Schandauer Str. 17-19 | 01824 Königstein | Tel.: 035021 59996-0 | E-Mail: info@kanu-aktiv-tours.de

für Familien, Firmen, Vereine, Schulklassen, Ferienfreizeiten ...

NOCH MEHR ELBE!
Schleusenfahrt: An ausgewählten Terminen startet in

Bad Schandau ein Raddampfer in die Böhmische Schweiz bis

nach Ústí nad Labem (Aussig) – Schleusenerlebnis und

böhmische Mittagsküche inklusive.

www.saechsische-dampfschifffahrt.de

Ohne Dampf: Zwischen Pirna und Hřensko (Herrnskretschen)

verkehrt die Personenschifffahrt Oberelbe. Tickets gibt es an

Bord. www.elbeschiffahrt-frenzel.de

Wasser und Wandern: Das Wanderschiff des RVSOE bringt

Wanderer von Bad Schandau zu den Ausgangspunkten

ihrer Touren in Krippen, Postelwitz, Schmilka und Hřensko

(Herrnskretschen) – und das bereits seit 20 Jahren!

Tickets gibt es an Bord.

www.rvsoe.de/verkehrsmittel/faehre/wanderschiff

Aus eigener Kraft: Auch ein Ausflug mit dem Paddelboot, Kanu,

Kajak, Schlauchboot oder Stand-Up-Paddle lohnt auf der Elbe.

Verleihstationen gibt es in Königstein und Stadt Wehlen.

www.kanu-aktiv-tours.de, www.elbe-adventure.de

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de48 BEWEGUNG

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 49BEWEGUNG

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de50 BEWEGUNG

Fotoland Sächsische Schweiz

»DAS IST WIE EINE SUCHT«

Caspar David Friedrich war fasziniert vom Nebel in der Sächsischen Schweiz.

Auch die Landschaftsfotografen der Gegenwart lieben den magischen Effekt

des flüchtigen Dunstes. Doch wer ihn einfangen will, muss früh aufstehen.

Wir haben drei Nebelverrückte aus der sächsischen Fotocommunity getroffen.

Die perfekte Welle

»Der Nebel ist ein spannendes Element«, sagt Iven Eissner,
»ergänzend und verbergend zugleich. Aus bekannten Motiven
lässt er neue Bilder entstehen.« Doch er ist schwer zu fassen.
»Ich hatte sicher schon 150 Fehlversuche«, schätzt der
Reise- und Landschaftsfotograf. Sein »Jagdrevier« ist
die Sächsische Schweiz. Hier ist er seit 30 Jahren
als Kletterer unterwegs und fast genauso lange
als Fotograf.

Bloßstock und Brosinnadel im Nebel

 Iven Eissner

Nebelwellen am Basteimassiv Iven Eissner

Für Nebelbilder steht er mitten in der Nacht auf, damit er pünkt-
lich um neun Uhr auf Arbeit ist. Hauptberuflich ist Iven Eissner
Hauptkommissar in Dresden. Vor Sonnenaufgang und mit seinem
zehn Kilo schweren Fotorucksack beladen, wandert er in den
dunklen Wald hinein. Dieses Walderlebnis, wie der 54-Jährige das

nennt, ist für ihn genauso wichtig, wie der Fotoerfolg.
»Ich genieße die Stille, bewege mich sehr leise

und auch nur mit einer Rotlichtlampe, damit ich
die Tiere nicht störe«, sagt er. Oben angekom-

men, fühlt er sich vollkommen ergriffen. Er
sieht den ersten Schimmer der aufgehenden
Sonne am Horizont und blickt zum ersten
Mal ins Tal hinunter. Wenn der Nebel dann
noch stimmig zwischen den Felsen hängt
und die Lichtbedingungen passen, ist sein

Jagdtrieb entfesselt und es muss schnell
gehen. »Manchmal habe ich dann nur wenige

Minuten, um den Nebel einzufangen«, sagt
Iven Eissner. Manchmal sitzt er aber auch mehrere

Stunden auf dem Felsen und wartet auf die richtige
Stimmung. Sein Lieblingsnebelfoto (oben) entstand
im Basteigebiet beim Klettern. Vom Gipfel sieht es
so aus, als würde der Nebel zwischen den Felsen
Wellen schlagen.

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 51BEWEGUNG

Raubschloss zwischen
den Wolken
Auch der Dresdner Fotograf Sebastian Rose ist
leidenschaftlicher Nebeljäger. Wie viele Tausend
Nebelbilder er in der Sächsischen Schweiz schon
geschossen hat? Er kann es nicht sagen. Genug
sind es jedenfalls noch lange nicht. Die Augen
des 37-Jährigen, der im Hauptberuf Biologisch-
technischer Assistent ist, funkeln, wenn er von der
fast täglichen Nebeljagd erzählt. »Ich schaue mir
tatsächlich jeden Abend die Wetterdaten an: Luft-
feuchte, Windstärke, Windrichtung. So kann ich
abschätzen, wie hoch die Wahrscheinlichkeit
für Nebel in der Sächsischen Schweiz ist und
ob es sich lohnt, rauszufahren. Ich habe
eine ganze Liste von Spots, die ich abar-
beiten möchte und versuche, mindestens
zweimal in der Woche draußen zu sein.«
Dafür steht er manchmal zwei oder drei Uhr
nachts auf, fährt eine Stunde, wandert
90 Minuten auf einen Gipfel, schießt sein Foto,
wandert und fährt die ganze Strecke wieder zu-
rück, bevor für ihn an der TU Dresden der eigentli-
che Arbeitstag beginnt. »Das ist schon ein verrücktes
Hobby«, gibt der 37-Jährige zu. »Aber früh auf einem Berg zu
stehen und bei Sonnenaufgang über das Elbtal im Nebel zu
blicken, das ist einfach atemberaubend.«

Sein Lieblingsfoto ist im Herbst 2019 in der Hinteren Sächsi-
schen Schweiz entstanden. Vom Kleinen Winterberg aus hat er

Winterstein

 Sebastian Rose

den auch »Hinteres Raubschloss« genannten
Winterstein zwischen Boden- und Hochnebel

fotografiert. »Das Bild wirkt auf den ersten Blick
düster, aber dann erkennt man das Licht.« Das Motiv

hatte er schon lange im Kopf. »Ich wollte, dass der gesamte
Boden nebelbedeckt ist. Gleichzeitig sollte dieser von der auf-
gehenden Sonne so angestrahlt werden, dass er zu leuchten
beginnt. Und dann sollte das Foto auch noch an eben dieser
Aussicht entstehen.« Sieben Mal ist er rausgefahren, bis er das
Bild endlich im Kasten hatte.

ANZEIGE

Mitten im Lärm unserer Zeit ist dieses
herrliche Fleckchen Erde ein reiner Luxus.
Auf einsamer Höhe, zentral gelegen im

Nationalpark Sächsische Schweiz,
zwischen grünen Hügeln, schroffen Felsen,
malerischen Wäldern und weiten Feldern

finden Sie Ihr Wohlfühlhotel.

Ebenheit 7 · 01824 Königstein/Sachsen
Telefon +49 (0)35022 53 100
Telefax +49 (0)35022 53 1 1 0
Mobil +49 (0)17 1 5460695
www.hotel-lilienstein.de

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de52 BEWEGUNG

Tor zur Stille

Mal Scheitern, mal Erfolg haben: Das Unvorher-
sehbare gehört auch für Max Reichenbach zur
Nebeljagd in der Sächsischen Schweiz. »Das ist wie
eine Sucht«, sagt der 26-Jährige. »Man sagt sich nach
jedem weiteren Fehlschlag: Jetzt muss es doch mal klappen.«
Und was für eine Erlösung, wenn es endlich gelingt, den Sonnen-
aufgang über einem perfekten Nebelmeer zu erwischen! Wenn
Max Reichenbach dann gerade mit einem Freund aus der Fotocom-
munity unterwegs ist, kommt es schon mal vor, dass man sich vor
Glück in die Arme fällt. Sie sind selten, diese großen Nebelmeer-
momente. »Das passiert mir vielleicht zweimal im Jahr«, sagt der
Dresdner. Zu Studienzeiten war er bis zu fünfmal in der Woche auf
Nebeljagd, heute schafft es der gelernte Landschaftsarchitekt
vielleicht dreimal im Monat.

DIE BESTEN SPOTS FÜR NEBELFOTOS

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna

Neustadt

Radeberg

KönigsteinWeesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau

Lohmen

Rathen
BASTEI GAMRIG

LANGES HORN

Interessant: Sein Lieblingsnebelbild zeigt nicht
das wogende Nebelmeer, sondern eine mystische

Szene am Kleinen Prebischtor. Es war ein verregne-
ter Tag im Mai 2021, erinnert sich der Fotograf. Alle

hatten ihn für verrückt erklärt, bei diesem Wetter rauszuge-
hen. Und tatsächlich war er nach stundenlanger Wanderung
klitschnass, das Wasser stand in den Schuhen. Doch dieser
Moment – das meditative Geräusch des Regens auf den Blättern,
die Einsamkeit des Waldes, die Nebelwand hinter dem Felsentor –
hat einen tiefen, bleibenden Eindruck hinterlassen. Auch das
macht das Bild für ihn so besonders. Caspar David Friedrich
könnte das sicher gut verstehen.

// Beate Erler, Sebastian Thiel

Kleines Prebischtor im Regen

 Max Reichenbach

BASTEI:

Bester Zeitpunkt: Sonnenaufgang
im Herbst
Motive: Nebel über der Elbe,
Basteibrücke, Gansfelsen
Zustieg: Wanderweg von Rathen
oder über
Haltestelle/Parkplatz Bastei
Ausgangsorte: Haltestelle Bastei,
Kurort Rathen Bahnhof,
Gamrig- und Basteiparkplatz

RATHEN-GAMRIG:

Bester Zeitpunkt: Sonnenuntergang
Motive: Panorama, Schrammsteinkette
mit langer Brennweite
Zustieg: Aufstieg auf den Gamrig
Ausgangsorte: Kurort Rathen Bahnhof,
Gamrigparkplatz

LANGES HORN:

Bester Zeitpunkt: Sonnenaufgang
Motiv: Nebel um die Brosinnadel
Zustieg: Wanderwege über Wilde Hölle
oder Frienstein
Ausgangsorte: Haltestelle Beuthenfall

Weitere Tipps auf der Webseite des Tourismusverbandes:
elbitogo.link/fototipp

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 53BEWEGUNG

Fotografen haben es gut in der Sächsischen Schweiz:

Die Landschaft stimmt, die Anreise ist einfach – und es

gibt spannende Angebote speziell für Motivjäger.

FOTOGRAFENFREUDEN
Angebote für Bildermacher

Fotocamp

Gipfeltreffen der Lichtbildner: Alljährlich
kommen Hobbyfotografen und Profis beim
Fotocamp »HerbstlichT« in Bad Schandau
zusammen, um in Workshops, Diskussions-
runden, Vorträgen und bei Naturwanderun-
gen durch die Sächsische Schweiz Know-how
und Inspirationen zu teilen. Das nächste
Mal vom 8. bis 10. November 2024.

SIGMA-Photowalks

Spots entdecken und Skills verfeinern:
Bei den SIGMA-Photowalks entführt einmal

pro Monat ein erfahrener SIGMA-Fotograf
Interessierte durch die Felsenwelt der
Sächsischen Schweiz und gibt vor Ort Tipps
für gelingende Landschaftsaufnahmen.

Objektivausleihe

Schlaraffenland für Linsen-Junkies: Im Tourist
Service in Bad Schandau können Fotografen
hochwertige SIGMA-Objektive ausleihen
und auf Touren durch die Region ausgiebig
testen. Für eine geringe Tagesgebühr stehen
verschiedenste Makro-, Tele- und Weit-
winkelobjektive des Her stellers zur Wahl.

Social Media

Reichweite nutzen: Mit mehr als
120 000 Followern bei Facebook und fast
90 000 bei Instagram bieten die offiziellen
Kanäle der Sächsischen Schweiz Fotografen
eine großartige Plattform für die Präsenta-
tion ihrer Arbeit. Instagram-Fotos, Stories
und Reels, die durch den Tourismusverband
geteilt werden dürfen, bitte mit
@saechsischeschweiz markieren.
Wir freuen uns über jedes geteilte Motiv.

Infos und Termine rund ums Fotografieren in der Sächsischen Schweiz unter www.saechsische-schweiz.de/foto

 Klaus Schieckel

ANZEIGE

Übernachten in Pirnas AltstadtÜbernachten in Pirnas Altstadt

PIRN’SCHER HOF
AM MARKT 4 · PIRNA
TEL. 03501 44380

Bier-
Zapfanlage

auf dem
Zimmer!

Radfahrerfreundlich / zentrale Lage

moderne Ausstattung – ganz individuell

Reichhaltiges Frühstücksbüfett

3 Gehminuten zur Dampferanlegestelle

Altstadt-Flair mit malerischem Marktblick

kleines familiengeführtes Hotel

WWW.PIRNSCHER-HOF.DE

KONTAKT ÜBER:
PIRN’SCHER HOF
AM MARKT 4 · PIRNA
TEL. 03501 44380

Direkt
am Elbufer
im Kurort

Rathen

4 Ferienwohnungen 60–145 qm

moderne Ausstattung mit Elbblick

komplett ausgestattete Küche

Sonnenterasse mit Blick zum Lilienstein

FeWo bis max. 4 oder 6 Personen

TV, WLAN, Fahrradraum, Kamin

WWW.FEWO-IN-RATHEN.DE

FeWo in der Sächsischen Schweiz

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de54 FAMILIENABENTEUER

Geschichte als Erlebnis: Auf der Festung Königstein können

Kinder in Kostüme schlüpfen und so die Dauerausstellung als

Schließkapitän oder Burgfräulein durchschreiten.

Matthias Hultsch

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 55FAMILIENABENTEUER

Familienurlaub in der Sächsischen Schweiz

Geschichte rockt – wenn sie an authentischen Orten zum Erlebnis für alle Sinne wird.

In der Sächsischen Schweiz sind es die historischen Wehranlagen, Schlösser und Gärten,

die mit spannenden Erzählungen, kuriosen Objekten, opulenten Kulissen und

geheimnisvollen Räumen Kinder und Erwachsene in ferne Epochen entführen.

REISE IN DIE
VERGANGENHEIT

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de56 FAMILIENABENTEUER

A uf der Festung Königstein muss doch auch
ein Bäcker sein. Der Bäcker schlägt die
Fliegen tot und macht daraus Rosinenbrot.

Juppheidi, Juppheida…« An einem Sonntag in den
Ferien sind wir auf der besungenen Bergfestung und
haben uns Kopfhörer aufgesetzt. Wir lauschen einer
Aufnahme mit dem Kinderchor der Semperoper
Dresden, der das wohl bekannteste Lied der Sächsi-
schen Schweiz intoniert. Der kleine Franz wippt
mit den Füßen. Einige Strophen des überlieferten
Spottliedes kann er schon mitsingen. Es macht
ihm Spaß und ganz nebenbei taucht er ein in die
Geschichte einer der berühmtesten Festungen
Europas. Denn der Text hat einen historischen
Hintergrund: Auf humorvolle Weise werden die
Berufsstände besungen, die vor etwa 300 Jahren
auf dem Königstein vertreten waren.

Wie schwer ist ein Ri� erhelm?

Die Hörstation, an der wir sitzen, ist Teil der großen
Ausstellung »In lapide regis – Auf dem Stein des
Königs«. Junge Besucher können hier eine virtuelle
Steinschleuder bedienen, ausprobieren, wie schwer

ein echter Ritterhelm auf dem Kopf sitzt oder
in einem Strategiespiel aus einer mittelalterlichen
Burg die Festung nachbauen. In den 33 Räumen
haben wir immer wieder Gelegenheit zum
Anfassen, Ausprobieren, Hören, Beobachten
und Miträtseln.

Geschichte zum Erlebnis machen: Das hat sich
die auf einem Tafelberg thronende Festung auf die
Fahne geschrieben. Einst galt die Wehran lage als
sicherster Ort in Sachsen, Staatsgefangene wurden
hier ebenso unerreichbar verwahrt wie der sächsi-
sche Staatsschatz. Heute ist die Festung mit einem
einmaligen Ensemble historischer Bauten und
vielfältigen, über das ganze Areal verteilten Aus-
stellungen eines der bedeutendsten Ausflugsziele
im Freistaat. Mit kindgerechten Museumstexten,
Kinderhörführern, Familienführungen, VR-Brillen,
Kinderfesten und Mitmachprogrammen werden
auch die jüngsten Besucher angesprochen.

Die Festung Königstein ist die größte der
kulturgeschichtlich bedeutsamen Wehranlagen und
Schlösser im Elbsandsteingebirge. Mehr als ein
Dutzend kommen hier auf engem Raum zusammen.
Denn wichtige Handelswege verliefen durch die
Region und diese galt es zu verteidigen.

»

Franz an der Hörstation der Festung Königstein

 Anne Jungowitz

Riesenspaß:

Anprobe eines Ritterhelms

auf der Festung Königstein

 Matthias Hultsch

ANZEIGE

www.bad-schandau.jugendherberge.de

Jugendherberge
Bad Schandau

• perfekter Ausgangspunkt für Ausfl üge in den Nationalpark

• mitten in der „Felsenwelt“ der Sächsischen Schweiz

• geführte Wanderungen und Klettertouren

• Schlauchboot-Tour auf der Elbe

• Außengelände mit Lagerfeuer- und Grillplatz

INFORMATION
Ferienspaß für Königskinder:

Immer in den sächsischen

Herbstferien bieten die

Burgen, Festungen und

Schlösser des Verbundes

Schlösserland Sachsen

besondere Veranstaltungen,

Erlebnisführungen und Mit-

machangebote für Familien.

www.schloesserland-

sachsen.de

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 57FAMILIENABENTEUER

Einer Gräfi n auf der Spur

Aus diesem Grund wurde auch die Burg Stolpen im
13. Jahrhundert errichtet. Von den vielen Geschichten,
die das trutzige Bauwerk auf dem Basaltberg er-
zählt, ist die der Gräfin Cosel die wohl anrührendste.
Unglaubliche 49 Jahre verbrachte die gefallene
Mätresse Augusts des Starken hier in der Verbannung.
Wie sie lebte, sehen Gäste, wenn sie die schmale
Wendeltreppe des Cosel-Turms hinaufsteigen. Doch
Obacht vor dem Schlossgeist! Der gewitzte Basaltus
treibt hier sein Unwesen. In den Tiefkellern kann
man ihn mit ein paar Münzen sogar aufwecken.
Schatzsuchen, Familienführungen und Veranstaltun-
gen machen die Vergangenheit Stolpens lebendig.

Mit der Lanze zum Ri� erturnier

Weniger bekannt, aber ebenso sehenswert ist Schloss
Weesenstein, das Märchenschloss im Müglitztal.
Hoch erhaben auf einem Felsen thront es majestä-
tisch – und sehr fotogen. Kurios ist der Aufbau des
Schlosses, das sich über die Jahrhunderte aus einer
mittelalterlichen Burg entwickelt hat und dabei nach

unten erweitert wurde. So befindet sich der Festsaal
auf dem Dachboden, der Pferdestall in der fünften
Etage und zum Keller geht es die Treppe hinauf!
Fledermaus Arabella und Schlossgespenst Rudi
stellen im Kinderhörführer das merkwürdige Bau-
werk vor. Auf acht Etagen dürfen Besucher in
Wohn- und Schlafgemächer der einstigen Residenz

Vergnüglich: Spaziergang

im Schlosspark Weesenstein

 André Forner

Aufregend:

virtuelles Ritterturnier

auf Schloss Weesenstein

 André Forner

Abenteuerlich:

Schatzsuche auf Burg Stolpen

 Uli Kretzschmar

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de58 FAMILIENABENTEUER

des sächsischen Königs blicken und an virtuellen
Spielstationen Ritterturniere bestehen, mit der
Armbrust schießen oder Schwarzpulver für Kanonen
mischen – Erlebnisse, die auch ältere Kinder und
Jugendliche begeistern.

Mal einen echten
Mammutzahn berühren
Auch zwei Kilometer nördlich von Schloss Weesen-
stein gab es einst eine bedeutende Burg. Von hier
herrschten die Burggrafen von Dohna über eine
ansehnliche Grafschaft – bis sie mit den benachbar-
ten Wettinern in Streit gerieten und alles verloren.
Von der imposanten Wehranlage sind heute nur
noch Reste erhalten. Dafür verbirgt sich ganz un-
scheinbar in einem alten Apothekerhaus der Stadt
ein musealer Geheimtipp für Familien. Im Heimat-
museum Dohna können Kinder einen 50 000 Jahre
alten Mammutzahn anfassen, eine steinzeitliche
Bohrmaschine ausprobieren oder mit einem Hand-
mahlstein Korn zu Mehl mahlen. Für die Kleinsten
liegen Bausteine zum Nachbauen der Burg bereit.

Von Dohna ist es nur noch ein Katzensprung bis
Pirna. Hier können Kinder kurzweilig der Geschichte

begegnen: Am Hang des Pirnaer Schlosses Sonnen-
stein sind 18 Schätze, darunter alte Münzen, bunte
Glassteine und sogar ein Schwert versteckt. Die
Schatzkarte für die Suche gibt es in der Tourist-
information auf dem Marktplatz, den schon der
venezianische Barockmaler Canaletto auf Leinwand
festhielt. Mit der App »Canalettos Blick« können
sich Familien auf digitale Stadterkundung begeben.

Zur Erkundung im Spiel lädt auch Sebnitz, die
für ihre Seidenblumenkunst berühmte Stadt an der
Grenze zu Tschechien. Blumenmädchen Lotte be-
gleitet kleine Detektive in einer interaktiven Rallye
durch die Stadt. In zehn spannenden Missionen
sollen sie Lotte helfen, einen hicksenden Geist zu
retten. Das Spielheft ist in der Touristinformation
erhältlich oder als Hörerlebnis per App – inklusive
Hörspiel für den Heimweg.

Auf den Heimweg machen wir uns jetzt auch.
Den ganzen Tag haben wir auf der Festung König-
stein verbracht, Geldfässer gezählt, die Tiefe des
Brunnens geschätzt, in alte Kanonenrohre geguckt
und mit Riesenbausteinen unsere eigene Burg
erbaut. Über einen geheimnisvollen Gang steigen
wir hinab, das Festungslied noch immer im Ohr.

 // Anne Jungowitz

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

PirnaDohna

Neustadt

Radeberg

KönigsteinWeesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau

Lohmen

Spielenswert: die Murmelbahn am Sonnenstein

 KTP/Hartmut Landgraf

Modern:

das Heimatmuseum Dohna

mit rundem Medientisch

 Ralph Kunz

Verlockend:

selbst Baumeister sein

 Festung Königstein gGmbH

BUCHTIPP
»Pines Ecken – Ein

Reiseführer für Kids

mit 30 coolen Orten

in Pirna und der

Sächsischen Schweiz«,

Infos und Verkaufsstellen:

www.pine-pirna.de/buch

INTERAKTIVES
STADTSPIEL

»Lotte und der Geist von

Sebnitz – auf der Suche nach

dem verlorenen Satz«, Infos:

https://tourismus.sebnitz.de/

familie-und-co/interaktives-

stadtspiel-abenteuer

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 59FAMILIENABENTEUER

IN GUTEN HÄNDEN

Kunst auf der Festung Königstein

E s begann eines Nachmittags. Der junge Wolfgang Donath,
Jahrgang 1945 hatte seiner Nachbarin die Einkäufe die
Treppe hinaufgetragen. Zum Dank lud sie ihn auf eine Tasse

Kaffee zu sich in die Wohnung ein. Was
dort an der Wand hing, zog ihn in sei-
nen Bann: ein Gemälde von August
Christian Geist (1835–1868). Den Maler
kannte er nicht. Doch das Bild ließ ihn
nicht mehr los. Er bot der Besitzerin
eine vierstellige Summe. Am Ende be-
kam er es geschenkt – einfach so. Diese
Groß zügigkeit weckte, was schon seit
Kindheitstagen in ihm schlummerte: sei-
ne Sammelleidenschaft.

Jahrzehnte später blickt Wolfgang
Donath auf ein ansehnliches Lebenswerk:
eine Kunstsammlung aus etwa 500 Ob-
jekten, darunter Ansichten sächsischer
Orte und Landschaften des 18., 19. und 20. Jahrhunderts, bemaltes
Meissener Porzellan, Kaminuhren, Skulpturen und sogar Möbel des
zweiten Rokokos. Dabei lässt sich ein Schwerpunkt erkennen: die Dar-
stellung des Elbtals zwischen Königstein und Meißen. Mit 78 Jahren
wurde bei dem pensionierten Lehrer der Wunsch groß, seine private
Sammlung der Öffentlichkeit zugänglich zu machen, sie zu bewahren
und vor allem »in gute Hände zu geben«, wie er selbst sagt. Auf der
Festung Königstein fand er alle Voraussetzungen dafür. Und so

entschloss er sich wie einst seine Nachbarin zur Großzügigkeit und
vertraute dem renommierten Museum seine gesamte Sammlung an –
geschenkt.

Für die Festung und seine Besucher
ist es ein Glücksfall, denn neben dem
künstlerischen Wert besticht die Samm-
lung auch durch ihre historische Aussa-
gekraft: Detailreich dokumentiert die
Malerei die Entwicklungen in der Archi-
tektur- und Kunstgeschichte Sachsens.
Da ist zum Beispiel die Semperoper vor
dem Brand 1869, das noch unbefestigte
Dresdner Terrassenufer um 1874, eine
Statue im Zwinger, die inzwischen auf
dem Theaterplatz steht, Meißen um
1750 mit den später zerstörten Wachtür-
men der Elbebrücke, eine Ansicht der
Albrechtsburg von 1835 mit rauchenden

Schloten der damals noch dort ansässigen Porzellanmanufaktur
sowie der Blick auf die Dresdner Frauenkirche wenige Monate vor
ihrer Zerstörung – mit ihrer ehemals grauschwarzen Patina.

Zu sehen sein wird ein Teil der Sammlung in der Sonderausstellung
»Entlang der Elbe. Das alte Sachsen in Gemälden aus der Sammlung
Wolfgang Donath« ab Juni 2024 auf der Festung Königstein.

www.festung-koenigstein.de

ANZEIGE

Wolfgang Donath liebt das Schöngeistige – ebenso wie seine Heimat Sachsen. Beides spiegelt

die erstaunliche Kunstsammlung, die er über Jahrzehnte privat geschaffen hat, wider.

Jetzt schenkt er sein Lebenswerk der Festung Königstein. Hier ist es ab Sommer 2024 zu sehen.

Wolfgang Donath an einem besonderen Schatz

aus seiner Sammlung: dem Gemälde »Elbblick

auf Meißen mit Albrechtsburg und alter Wohn-

brücke« von Johann Alexander Thiele, 1750,

Öl auf Leinwand Marko Förster

»Überrascht hat mich, dass es einen Sammler gibt,

der mit einer solchen Konsequenz die Geschichte,

die Landschaft und die Malerei Sachsens und damit

auch die Tradition der Dresdner Kunstakademie in

seinen Interessensbereich aufgenommen hat.

Insofern ist das kulturelle Erbe Sachsens in dieser

Sammlung in einer hervorragenden Vielzahl von

Werken und Künstlern zu erleben.«

Prof. Harald Marx,

ehem. Direktor der Gemäldegalerie Alte Meister

der Staatlichen Kunst sammlungen Dresden

und Mitkurator der neuen Sonderausstellung auf

der Festung Königstein

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de60 FAMILIENABENTEUER

Im Kurort Rathen, ca. 40 km von Dres-
den entfernt, inmitten des National-
parks Sächsische Schweiz, nden Sie
das ganze Jahr Erholung und Entspan-
nung. Die bizarren Felsgebilde zwi-
schen Elbe, Felsenbühne, Amselsee
und der weltbekannten Bastei, laden
zum Kraxeln und Wandern ein.
Günstige klimatische Verhältnisse, ge-
sunde Wälder, die ländliche Stille und
verkehrsberuhigte Straßen geben dem
von der Alltagsp icht gestressten Kör-
per und Geist schon nach kurzer Aufent-
haltsdauer wieder Kra und Frische.
Durch die zentrale Lage ist der Ort Aus-
gangspunkt für viele Wanderungen
und Bergtouren in die romantische
Felsenwelt der Sächsischen Schweiz.
Zu weiteren sportlichen Betätigungen
zählen Rad fahren, rudern, angeln.
Auch zahlreiche kulturelle Veranstal-
tungen werden Ihnen angeboten.

„Haus des Gastes“ Touristinformation
Füllhölzelweg 1 · 01824 Kurort Rathen

Telefon: (03 50 24) 7 04 22 · Mail: touristinformation@kurort-rathen.de

Kurort Rathen

Im Kurort Rathen, ca. 440 km von Dres- Te

Lichterbrunnen Eisenbahnwelten

Amselsee mit LokomotiveWehlnadel

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 61FAMILIENABENTEUER

Blick auf Kurort Rathen mit seiner fantastischen Felskulisse Foto: B. Grundmann

„Staatlich anerkannter Lu kurort“ mitten im Nationalpark und
direkt am „schönsten Wanderweg“, dem Malerweg, gelegen.

www.kurort-rathen.de

Aktiv-Rastplatz mit Fahrrad- und
Gepäckboxen, E-Bike Ladestation

Bastei

Blick in den Amselgrund Felsenbühne Foto: M. Schmidt

Blick von der BasteiBlick auf Oberrathen

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de62 FAMILIENABENTEUER

Tiere erleben

DER
WALD
LEBT!
Keiner da, heute? Wildtiere sind scheu und

zeigen sich Wanderern nur selten. Wer sie sehen will,

sollte geduldig sein – und leise.

E ine Familienwanderung durch die Sächsische Schweiz und
plötzlich springt weiter vorn eine Rehfamilie über den Weg:
Tierische Begegnungen sind Highlights für Stadtkinder.

Tatsächlich sind die großen Wald- und Felsgebiete des Elbsand-
steingebirges das Zuhause hunderter Tierarten – auch solcher,
die in anderen Teilen Deutschlands längst ausgestorben sind.

So leben hier zum Beispiel noch Fischotter, Wanderfalken,
Uhus und Schwarzstörche, sogar Luchse und Wölfe streifen durch
das Gebiet. Ein besonderer Lebensraum der Region sind die Fels-
nischen, in denen sich vor allem die Fledermäuse wohlfühlen.
Auch immerhin elf von 18 Arten der Lurche und Kriechtiere in
Ostdeutschland leben allein in der Sächsischen Schweiz, darunter
die kuriose Knoblauchkröte, die Feinde mit starkem Knoblauch-
geruch verwirrt.

Doch von der heimischen Artenvielfalt bekommen Wanderer
normalerweise wenig mit. »Alarmiert durch Geräusche und Gerü-
che, gehen Tiere in der Regel auf große Distanz zum Menschen«,
erklärt Stefanie Engelbrecht vom NationalparkZentrum Sächsische
Schweiz. Deshalb seien Begegnungen eher selten, sagt sie.

Wer bei einer Familienwanderung Tiere beobachten will,
braucht Geduld und Glück. »Alle sollten über einen längeren
Zeitraum sehr leise sein und hoffen, dass sich die anderen Wald-
besucher ebenso verhalten«, sagt Stefanie Engelbrecht. Kein
Leichtes, wenn Kinder dabei sind.

Es gibt jedoch auch andere Möglichkeiten, die Artenvielfalt
der Sächsischen Schweiz zu erleben und dabei allerhand Wissens-
wertes über die verschiedenen Biotope der Region zu erfahren:
Ausstellungen, Lehrpfade und naturpädagogische Gelände laden
ein, nicht nur die tierischen, sondern auch die geologischen und
botanischen Geheimnisse der Felsenwelt zu lüften.

 Bernd Grundmann

 Hans Fineart

 Tobias Richter

 Tobias Richter

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 63FAMILIENABENTEUER

NationalparkZentrum
Bad Schandau
Das barrierefrei zugängliche Nationalpark
Zentrum Bad Schandau ist ein Pflichtbe-
such mit Kindern, die sich für die Tierwelt
der Region interessieren. Highlight ist die
Multivisionsshow im alten Kinosaal mit
fantastischen Aufnahmen von Wildtieren,
die sich dem Besucher sonst selten zeigen.
In einem Dunkelgang können Kinder Be-
kanntschaft mit nachtaktiven Tieren machen.

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna

Neustadt

Radeberg

Leupoldishain
Weesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau
Hinterhermsdorf

Lohmen

Rosenthal-Bielatal

Wehlen

Waldhusche
Hinterhersmdorf
Wie sieht ein Eichhörnchenkobel aus?
Wie baut eine Spinne ihr Netz? Welche
Käfer haben Holz zum Fressen gern?
Fragen wie diese werden im 66 Hektar
großen Erlebnisgelände Waldhusche in
Hinterhermsdorf beantwortet. Mehr als
40 Spiel- und Wissensstationen machen
das Wandern auf den vier vernetzten
Themenwegen zum Kinderspiel.

Walderlebniszentrum
Leupoldishain
Das waldpädagogische Areal bietet ein
vielfältiges Naturerlebnis für alle Sinne,
angefangen von einer Barfußstrecke
über Tastboxen und Schautafeln bis hin
zu einem faszinierenden Formicarium,
in dem man das Leben der Waldameisen
beobachten kann.

Naturlehrpfad
an den Sieben Teichen
Wie sehen Schwarzerle, Wildapfel und
Vogelkirsche aus? Welche Tiere lieben
Holunder, Traubeneiche und Mehlbeere?
Der vier Kilometer lange Naturlehrpfad
»An den sieben Teichen« in Rosen thal-
Bielatal informiert auf 40 Tafeln
über Flora, Fauna und Forstwirtschaft
der Region.

Bienenlehrpfad
Stadt Wehlen
Wissen über Bienen und die Imkerei
vermittelt der Bienenlehrpfad in Stadt
Wehlen. Auf zwei Kilometern erkunden
Wanderer verschiedene Stationen wie
Streuobstwiese, Lehrbienenstand und
Imkergarten.

// Beate Erler

NationalparkZentrum

 Achim Meurer

Spielstation im Erlebnis-

gelände »Waldhusche«

 Yvonne Brückner

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de64 FAMILIENABENTEUER

INFORMATION
Kurgesellschaft Bad Gottleuba-

Berggießhübel mbH

Touristinformation

am Besucherbergwerk

Talstraße 2a

01816 Berggießhübel

Tel. 035023 52980

info@badgottleuba-

berggiesshuebel.de

www.badgottleuba-

berggiesshuebel.de

Talsperre Gottleuba

Forellensteig

 Marko Förster

Genießen Sie Kultur und Natur
im romantischen Go� leubatal
abseits vom Trubel!

Das Moorheilbad Bad Gottleuba und der Kneippkurort
Berggießhübel … zwei Kurorte – ein Ziel inmitten
des romantischen Gottleubatales an der Grenze zwi-
schen Elbsandstein- und Osterzgebirge. Abseits vom
Trubel, dennoch zentral gelegen, ist der Doppelkurort
eine ideale Wahl für Aufenthalte mit ambulanten
Kneipp- und Badekuren sowie für aktive Wander-
und Familienurlaube oder erholsame (Wellness-)
Wochenenden. Renommierte Physiotherapien bieten
unterschiedlichste Therapien in höchster Qualität.
Gemütliche Unterkünfte und Restaurants sorgen
für das besondere Ambiente zum Wohlfühlen.

So manches Kleinod lädt zum Erkunden und
Verweilen ein. Besichtigungen im »Marie Louise
Stolln«, in den Medizinhistorischen Sammlungen
und in der historischen Bähr-Mühle bieten Interes-
santes und Seltenes. Ein Aufenthalt in der Salz-
scheune und die Klangschalen-Zeremonien am

unterirdischen See im Besucherbergwerk sind
außergewöhnliche Angebote zur Linderung von
Atemwegsbeschwerden und zum Abschalten vom
Alltag. Im Sommer sorgt das Freibad für Ab kühlung.
Ganzjährig finden in beiden Kurorten
abwechslungsreiche Feste und Konzerte statt.

Ein dichtes Netz von gut ausgeschilderten Wan-
derwegen unterschiedlichster Länge und Schwierig-
keitsgrade lädt zum Erkunden der Umgebung ein.
Zerklüftete Sandsteininseln, die imposante Talsperre,
der Bismarckturm auf der Panoramahöhe, von dem
man einen weiten Blick in die Sächsische Schweiz
und das Dresdner Elbtal genießen kann und der
wildromantische Forellensteig entlang der Gottleuba,
sind nur einige interessante Wanderziele. Besonders
beliebt bei Familien ist das Felsenlabyrinth Langen-
hennersdorf.

Die zentrale Lage in Autobahnnähe ist zudem
ideal für eine Stippvisite nach Dresden und Prag.
Der Doppelkurort ist außerdem ca. 15 Fahrminuten
von Pirna und der Festung Königstein entfernt.
Besuchen Sie uns und seien Sie unser
willkommener Gast!

Freibad »Billy«
Berggießhübel

Felsenlabyrinth

Langenhennersdorf

BAD GOTTLEUBA-BERGGIEßHÜBEL
Zwei Kurorte am Rande der Sächsischen Schweiz und dem Osterzgebirge

Kurstadt

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 65FAMILIENABENTEUER

Gasthof Hillig –

Hotel und Restaurant

gut Schlafen – gut Essen – gut Erholen

Markt 13, 01816 Bad Gottleuba

Tel. 035023 62257

www.gasthof-hillig.de

Ganzjährig ab 11 Uhr geöffnet

Montag Ruhetag

 Verbringen Sie entspannte Tage in

unserem traditions reichem Haus.

• komfortable Zimmer • Lift

• frische sächsische Küche • WLAN

• Garage für Fahr- und Motorräder

• saisonale Arrangements

• Saal bis 100 Personen

Hotel Sächsisches Haus &

Restaurant Zeitgeist

Sebastian-Kneipp-Straße 11

01816 Berggießhübel

Telefon: 035023 599808

oder 0162 5246764

www.sächsisches-haus.de

Buchen Sie Veranstaltungen in unserem

hellem Saal oder im Basteizimmer in

kleiner Runde. Unsere Terrasse lädt bei

schönem Wetter zu Leckerem vom Grill,

Eisbecher und hausgemachten Kuchen

ein. Übernachtungsmöglichkeit

mit Frühstück sind im Haus möglich.

Augustusberg – Hotel & Restaurant

Genießen mit Weitsicht

Augustusberg 15

01816 Bad Gottleuba

Tel. 035023 526350

www.augustusberg.de

 Unser Hotel und Panoramarestaurant

befindet sich oberhalb des Kurortes

Bad Gottleuba und lädt mit wundervol-

ler Aussicht inmitten der Sächsischen

Schweiz zu erholsamen Stunden ein.

• Panorama-Restaurant tägl. ab 12 Uhr

geöffnet (Jan./Feb. Änderungen mögl.)

• Wellnesslandschaft mit Sauna, Römi-

schen Dampfbad, Whirlpool-Wanne

und Ruheraum mit Panoramablick

Konditorei und Café Schönbach

70 Jahre Familientradition und Genuss

aus eigener Herstellung

Markt 15, 01816 Bad Gottleuba

täglich geöffnet: Mo. – Sa. 6 – 18 Uhr,

So. 7 – 10 Uhr und 13 – 18 Uhr

Tel. 035023 62335

www.cafe-schoenbach.de

• Lassen Sie sich direkt auf dem Markt-

platz in der gemütlichen Kaffeestube

und auf der Terrasse verwöhnen.

• Kuchen und Backwaren

• exklusiven Torten und Desserts

• Baumkuchen und Kleingebäck

• Pralinen und Softeis

KONTAKT UND INFORMATIONEN

Besucherbergwerk »Marie Louise Stolln«

Talstraße 2 a, 01816 Berggießhübel, Tel. 035023 52980

Ganzjährig für Sie geöffnet! Führungen, Veranstaltungen

u. v. m. online unter www.marie-louise-stolln.de

• Führungen durch die spannende Welt untertage im einstigen Erzbergwerk

mit dem unterirdischen See

• Ganzjährig Veranstaltungen: Kinderführungen mit Edelsteinsieben,

Whiskey-Tastings, Klangschalen-Zeremonien, Konzerte u.v.m.

• Adventszeit: täglich Mettenschichten mit weihnachtlichem Programm

• 14./15. September 2024: Herbstfest u. a. mit Live-Musik, Trödelmarkt u. v. m.

• Bergbauliche Ausstellung

HINWEISE: ganzjährige Temperaturen untertage ca. 10 °C

Kindern ist der Zutritt ab 5 Jahren gestattet.

Eine Reservierung (online / telefonisch) wird empfohlen.

Vergünstigungen GÄSTEKARTE SÄCHSISCHE SCHWEIZ

Medizinhistorische Sammlungen

im MEDIAN-Gesundheitspark

Bad Gottleuba

Königstraße 39, 01816 Bad Gottleuba

Tel. 035023 64-8932

www.medizinhistorische-

sammlungen-gottleuba.de

geöffnet: Di./Sa. 13 – 17 Uhr,

So. 10 – 17 Uhr

Auf einer Fläche von über 700 m2

und an zwei neuen Medienstationen

werden historische medizinische Geräte,

Instrumente und Mobiliar gezeigt, die

die Entwicklung der Einrichtung von

der Heilstätte bis zum Gesundheits park

anschaulich darstellen. Vergünstigungen

GÄSTEKARTE SÄCHSISCHE SCHWEIZ

Max Bähr-Mühle

Am Tannenbusch 5

01816 Bad Gottleuba

Tel. 035023 60287

www.baehr-muehle.de

geöffnet: Do. 15 – 17 Uhr,

jeden 2. und 4. Sonntag im Monat:

10 – 12 Uhr und 14 – 16 Uhr

Weitere Termine gern auf Anfrage

• letzte funktionsfähige Mahl- und

Sägemühle im Gottleubatal

• Erlebnisführungen für Gruppen,

Schulklassen usw. mit Vorführung

der Mahl- und Sägetechnik

ANZEIGE

 Marko Förster M. Mäke Marko Förster

Augustusberg

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de66 FAMILIENABENTEUER

Freizeitparks in der Sächsischen Schweiz

GLÜCK AUF
KNOPFDRUCK

Miniaturwelten, Mutproben und magische Momente: Die privat geführten

Freizeitparks in der Sächsischen Schweiz wissen, ihre großen und kleinen

Besucher zu verzaubern.

Kleine Sächsische Schweiz
Mit dem Freizeit- und Miniaturpark Kleine Sächsische Schweiz
in Dorf Wehlen hat Steinmetz und Bildhauermeister Jan Lorenz
mit seiner Familie ein Kleinod aus heimischem Sandstein geschaf-
fen. Auf Knopfdruck lösen Neugierige in den Miniaturwelten
überraschende Effekte aus: Mal kommt ein Fastnachtsumzug
vorbei, mal zündet eine Sprengung im Steinbruch. Eine Miniatur-
Bergbahn bringt Besucher über das Gelände. Auf Voranmeldung
können sich kleine und große Künstler selbst als Steinmetz
aus probieren und mit Klüpfel und Eisen ihren individuellen Stein
behauen. Tipp: In der Weihnachtszeit erstrahlt der Park beim
»Farbenbaden« in romantischem Lichterglanz.
kleine-saechsische-schweiz.de

Eisenbahnwelten Rathen
Auch in Kurort Rathen gibt es eine erstaunliche Miniaturland-
schaft zu entdecken: die Eisenbahnwelten Rathen. 40 Modellzüge
im Maßstab 1:22,5 verkehren hier täglich auf der fast fünf Kilo-
meter langen Gleisstrecke an Sehenswürdigkeiten wie Matterhorn,
Albrechtsburg oder Schloss Weesenstein vorbei. Mit 7500 Quadrat-
metern ist es die weltweit größte Gartenbahnanlage in Spur G.
Faszinierend sind die winzigen Szenen, die Geschichten aus dem
Leben erzählen: ein Förster auf einem Hochsitz, der nach einem
Reh Ausschau hält, Bergretter im Einsatz an der Bastei, schau-
kelnde Kinder auf dem Bauernhof, Schneewittchen und die sieben
Zwerge.
www.eisenbahnwelten-rathen.de

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna

Neustadt

Radeberg

Königstein

Rathen

Weesenstein

Freital

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau

Lohmen

Wehlen

Es rummst und raucht,

wenn in der Miniaturwelt

»Kleine Sächsische Schweiz«

eine Sprengung im

Steinbruch simuliert wird.

 Sebastian Thiel

Paradies für Garten-

bahnfreunde: die

Eisenbahnwelten im

Kurort Rathen

 Sebastian Thiel

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 67FAMILIENABENTEUER

Oskarshausen
Der Familienfreizeitpark Oskarshausen bei Dresden bietet auf
15 000 Quadratmetern für Klein und Groß über 50 Attraktionen.
Der Mix aus Indoor und Outdoor ist einmalig in Sachsen. Es war-
ten Adrenalinkicks, Spiel- und Tüftelmöglichkeiten bei kreativen
Mitmach-Stationen oder Lehrreiches in Schau- und Kreativwerk-
stätten. Ein Tag reicht kaum aus, um alles zu erkunden: Wellenrut-
sche, Freifallturm, Kettenkarussell, XXL-Hüpfkissen, Trampolin,
E-Karts und Ponyreiten warten auf die Besucher. Über das Jahr
finden Events wie Kürbishausen, Gruselhausen und Osterhausen
statt. Spektakulär ist die 3D-Fotoausstellung »Illusionswelt«.
www.oskarshausen.de

Elbe-Freizeitland
Bewegung macht Kinder glücklich. Das weiß man auch im Elbe-
Freizeitland Königstein direkt an der Elbe. Der Outdoor-Park
mit bestem Blick auf den markanten Lilienstein ist ein Tipp für
alle, die sich gern austoben. Hier können Kinder ab dem Vorschul-
alter auf Bungee-Trampolinen Saltos springen, im Klettergarten
ihre Geschicklichkeit testen, auf der Hochbahn kräftig in die
Pedale treten, Überschläge im Jungle Loop wagen oder sich im
Labyrinth verirren. Höhepunkte ist die kleinste Achterbahn der
Welt, der Butterfly. Insgesamt 26 Attraktionen stehen zur Wahl.
www.elbefreizeitland-koenigstein.de

Freifallturm Limofabrik

Oskarshausen

Die kleinste Achterbahn

der Welt im Elbe-Freizeitland

Sebastian Thiel

ANZEIGEN

3d-fotoausstellungOSKARSHAUSEN.DE

 bei Dresden

GANZJÄHRIG

GEÖFFNET

Fahrgeschäfte · Schauwerkstätten · Kreatives u.v.m. Über 50 Motive auf 1.000 m² · 4D Immersium
freizeitpark & ausflugsziel

BURGKER STR. 39 | 01705 FREITAL

www.dampfbahn-route.de

SOEG mbH - Projekt DAMPFBAHN-ROUTE
Am Alten Güterboden 4 • 01445 Radebeul
Telefon: 0351 2134440
E-Mail: info@dampfbahn-route.de

Schwarzbachbahn in der Sächsischen Schweiz
Foto: Christian Sacher

Broschüren kostenfrei bestellbar unter:

... in Sachsen auf Zeitreise gehen in Sachsen auf Zeitreise gehen ...

BBroschüre

FAHRPLÄNE

VERANSTALTUNGEN

INFORMATIONEN

SACHSEN –THÜRINGEN – SACHSEN-ANHALT

BRANDENBURG – MECKLENBURG-VORPOMMERN

KursbuchDampfbahn-Route Sachsen

kostos fnfenf ireirei bbebe tstestellbllbllbarar tuntunterer:

DAMPFBAHN-ROUTE
Sachsen

ee kn kn kBBBroBroschschüreüre

PLÄNNENEEHRPL E
LTSTALTLTNSTA UNUNUN
ATIOIORMATTIOORMAT

–THÜ
CHSEN –T

NDENBURRG – MEC

uchuch
Sachsen

kkostststo enene

ÜBERNACHTEN GENIESSENENTDECKEN

Reiseführer

Dampfbahn-Route Sachsen

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de70 FAMILIENABENTEUER

»DIE MACHT NOCH RICHTIGE
Seit über 125 Jahren ruckelt eine elektrische Straßenbahn

durch das wildromantische Tal zwischen Bad Schandau und

Lichtenhainer Wasserfall. Eine Fahrt mit der alten Dame

ist immer auch ein bisschen Zeitreise.

F rank Drzymala, weißer Bart, Straßenbahner-
Uniform, steht in der Fahrerkabine und dreht
mit der Hand kraftvoll die Fahrkurbel. Langsam

und ruckelnd setzt sich der leuchtend gelbe, histori-
sche Triebwagen mit seinem Beiwagen, beide Baujahr
1928, in Bewegung. Links ragen bizarre Sandstein-
felsen auf, rechts funkelt das Flüsschen Kirnitzsch
im Sonnenlicht.

Es ist Kirnitzschtalfest. Traditionell holen
die Straßenbahner dazu ihre Schätze von 1926,
1928 und 1938 aus dem Depot. So auch heute.
Mit gemächlichen 25 Kilometern in der Stunde
lotst Frank Drzymala die alte Dame durch das
Kirnitzschtal. In einer Kurve hinter der Ostrauer
Mühle muss sie der 64-Jährige leicht bremsen,
es wackelt und quietscht. »Die macht eben noch
richtige Geräusche«, sagt der Straßenbahnführer
und lacht. »Die Kirnitzschtalbahn ist schon immer
mein Hobby, das macht einfach Spaß.« Schon seit
1985 fährt er die Museumswagen im Kirnitzschtal.

Kirnitzschtalbahn

ERLEBNIS
EISENBAHN

Eisenbahnwelten Rathen

weltweilt größte Garten-

bahnanlage in Spur G mit

40 Modellzügen

www.eisenbahnwelten-

rathen.de

Feldbahnmuseum Herrenleite

historische Feldbahnwagen

und Loks in einem ehemaligen

Steinbruch

www.feldbahnmuseum-

herrenleite.de

Schwarzbachbahn

ehemalige Schmalspurbahn

zwischen Kohlmühle und

Hohnstein, Wiederaufbau

seit 2006

www.schwarzbachbahn.de

Lederpolster, Holztüren und
Galoppwechsler
Im Fahrgastraum sitzen die Gäste dicht an dicht
auf ledergepolsterten Holzbänken, von oben hängen
Fensteröffner aus Messing. Ein junger Schaffner
drängt sich durch die Reihen. Er verkauft Fahr-
scheine von einer Abreißmappe. Um seine Schulter
hängt eine abgewetzte Tasche mit einem alten
Galoppwechsler. Mit einem Klack drückt er das Rück-
geld aus der passenden Reihe. Es ist fast wie eine
Zeitreise in die Goldenen Zwanziger.

Als die Kirnitzschtalbahn im Jahr 1898 ihre
Probefahrt erfolgreich besteht, ist das eine kleine
Sensation. Ursprünglich soll nur eine Pferdebahn
Ausflügler durchs Kirnitzschtal bringen, dann
entschließen sich die Verantwortlichen für die
fortschrittlichere Variante einer eingleisigen,
elektrischen Straßenbahn.

 Marko Förster

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 71FAMILIENABENTEUER

GERÄUSCHE«

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna

Neustadt

Radeberg

KönigsteinWeesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau

Lohmen

BAHNERLEBNISTAGE
SÄCHSISCHE

SCHWEIZ
21. bis 22. April 2024

vielfältiges Programm ver-

schiedener Bahnerlebnisorte

Verein pfl egt Museumswagen

Im Depot steht Henry Meyer vom »Traditionsverein
Kirnitzschtalbahn e. V.« in einem alten Beiwagen,
von dem nur noch der Rahmen zu sehen ist. Die
Bleche sind abmontiert. Rost muss entfernt und
Materialverzerrungen ausgebessert werden. »Mit
handwerklichem Geschick und ohne Spezialtechnik
kann man die historischen Wagen wieder herrich-
ten«, erklärt der studierte Elektrotechniker, der
sich schon als Kind für die Modellbahn des Vaters
begeisterte und sogar seine Hochzeit im Depot der

Kirnitzschtalbahn feierte. Regelmäßig kommt der
Wahl-Schweriner in die Sächsische Schweiz, um mit
seinen Vereinskollegen kleine Reparaturen und
den Fahrdienst der Museumswagen zu übernehmen.

Fahrbetrieb der Museumswagen

Nicht nur zum Kirnitzschtalfest Ende Juli, sondern
auch am 1. Mai, zu Pfingsten und am 3. Oktober
können Besucher in den historischen Wagen mitfah-
ren. Zu den Bahnerlebnistagen vom 21. bis 22. April
2024 können sie bei der Frühjahrsrevision dabei
sein. Und auch darüber hinaus ist eine Fahrt im
Linienverkehr mit Fahrzeugen aus den 1950er und
1960er Jahren ein nostalgisches Erlebnis.
www.kirnitzschtalbahn.de // Angela Zimmerling

Henry Meyer vom

»Traditionsverein

Kirnitzschtalbahn e.V.«

steht in einem alten Beiwagen,

der neu aufgebaut wird.

 Marko Förster

Straßenbahnführer

Frank Drzymala

erklärt, wie der

alte Galoppwechsler

funktioniert.

 Marko Förster

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de72 FAMILIENABENTEUER

KÖNIGSTEIN
Sächsische Schweiz

 Zwo hoch 3 – PixelWerk

Von der Festung gekrönt

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 73FAMILIENABENTEUER

ANZEIGE

A m Fuße der legendären Festung liegt
Königstein, eingebettet in die malerische
Landschaft der Sächsischen Schweiz, an

den Ufern der Elbe.
1379 erstmals urkundlich erwähnt, verdankt

die Stadt ihren Namen der 1241 errichteten Burg
und späteren Festung. Noch heute gewährt sie
ihren Besuchern einen Blick in ihre Geschichte.
So ist die Festung Königstein ein einzigartiger
Zeuge europäischer Festungsbaukunst.

Durch seine zentrale Lage und die gute Anbin-
dung an das öffentliche Verkehrsnetz ist Königstein
zudem ein idealer Ausgangspunkt für unterschied-
lichste Ausflüge in die nähere Umgebung. Der
besondere Vorteil: Wer in Königstein übernachtet,
erhält die Gästekarte mobil und kann damit kosten-
los den ÖPNV in der Sächsischen Schweiz nutzen.
So werden Wanderungen durch die wildromantischen
Täler ringsum oder auf die Tafelberge zu einem nach-
haltigen Erlebnis und sind die beste Gelegenheit,
die unberührte Natur des Nationalparks zu erkunden
und zu bestaunen. Vom Lilienstein, dem Pfaffenstein
oder der Festung Königstein aus genießt man

KONTAKT
Tourist-Informationen

Königstein

im Treff-Punkt

Pirnaer Str. 2

01824 Königstein

Tel. 035021 68261

Fax 035021 68887

im Parkhaus an der Festung

Am Königstein 1A

01824 Königstein

Tel. 035021 99541

Fax 035021 99543

touristinfo@

koenigstein-sachsen.de

www.koenigstein-sachsen.de

 Dirk Kohl, Weltbuch

 Doris Richter

eine herrliche Aussicht weit über das Tal der Elbe.
Familien wissen das gute Freizeitangebot zu
schätzen. Vom Kletterpark über Minigolf und
Schlauchboottouren bis hin zum Freizeitpark
hält Königstein für jeden Geschmack etwas parat.
Auch die älteste Raddampferflotte der Welt
und der Elbe radweg bieten abwechslungsreiche
Möglichkeiten für eine Entdeckungstour durch
die Sächsische und Böhmische Schweiz oder bis
in die sächsische Landeshauptstadt Dresden.

Pfaffenstein

 Zwo hoch 3

Diebskeller am Quirl

 Zwo hoch 3

 blrock.de

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de74 FAMILIENABENTEUER

UND JETZT?
Familienausflüge für Regentage – und überhaupt.

Heidenau: Aufsteigen und Abseilen

In der Yoyo-Kletterhalle in Heidenau kommen auch
Kletterneulinge zum Zug. Dank Sicherungsautomaten
können Anfänger ohne Voranmeldung »an die Wand«.
Das Bouldern eignet sich ebenfalls für einen
spontanen Besuch in der Kletterhalle. Wer einen
Schnupperkletterkurs mit erfahrenen Trainern oder
ein Probetraining für Kinder (zwischen acht und
14 Jahren) buchen will, sollte online reservieren.
www.yoyo-kletterhalle.de

Sebnitz: Sport, Spiel und mehr

Das Kinder-Tobeland im Sebnitzer Sport- und Frei-
zeitzentrum SoliVital bietet Spiel und Spaß bei jedem
Wetter. Schon die Kleinsten haben dort ihren eigenen
Spielbereich mit Bausteinen und Bällebad. Größere
Kinder lassen sich vom Kletter-Irrgarten über zwei
Etagen begeistern oder üben Saltos auf der sechs tei-
ligen Trampolinanlage. Tickets gibt es auch online.
www.solivital.de

Indoorerlebnisse

Graupa: Wagner interaktiv

Die Richard-Wagner-Stätten in Graupa machen den
großen Musikdramatiker selbst Kindern zugänglich.
Highlights sind das Holografietheater, der virtuelle
Orchestergraben und eine spezielle Ausstellungs-
ebene für Kinder zum aktiven Erforschen und Ent-
decken. Hörstationen und Schmökerecken runden
das familienfreundliche Angebot im Jagdschloss ab.
www.wagnerstaetten.de

Krietzschwitz:
Kreatives aus Wachs
Wer ein persönliches Souvenir aus der Sächsischen
Schweiz mit nach Hause nehmen will, kann in der
Krietzschwitzer Kerzenwerkstatt Kerzen selbst ziehen
und individuell verzieren. Auch Windlichter, Schalen
und Vasen aus Wachs lassen sich herstellen.
www.kerzentraeume.de

Sebnitz: Faszination Seidenblume

Kornblume, Rose oder Margerite: Täuschend echt
sind die Seidenblumen, die seit 1834 in Sebnitz
von Hand hergestellt werden. Montags öffnet die
Schauwerkstatt ihre Pforten speziell den Kindern:
Alle Produktionsschritte bis zur fertigen Blüte wer-
den kindgerecht erklärt und Kinder ab vier können
ihre eigene Seidenblume herstellen.
www.deutsche-kunstblume-sebnitz.de

Besucherbergwerk Marie Louise Stolln

 Achim Meurer

Krietzschwitzer Kerzenzieherei

 Silke Vellguth

Spaß und Bewegung für

die ganze Familie: bouldern

in der YOYO-Kletterhalle

 Klettersport Sachsen GmbH

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 75FAMILIENABENTEUER

Bad Go� leuba-Berggießhübel:
Abenteuer Bergwerk
Tief unter der Erde wartet ein Schatz: Im Marie Louise
Stolln im Kurort Berggießhübel gehen Kinder auf
eine spannende Edelsteinjagd. Neben speziellen
Kinderführungen gibt es für Familien geeignete
90-minütige Führungen durch das Besucherberg-
werk. Tipp: Die Plätze sind begrenzt; Wunschtermin
vorab telefonisch oder online buchen.
www.marie-louise-stolln.de

// Karin Vogelsberg

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna
Graupa

Neustadt

Radeberg

KönigsteinWeesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau

Lohmen

Hohnstein

Heidenau

Krietzschwitz

Hohnstein: Beim Kasper zuhaus

Von Hohnstein aus hat das Kaspertheater die Welt
erobert – und bis heute dreht sich alles in der Burg-
stadt ums Handpuppenspiel. Neu ab Herbst 2023 ist
die Puppenschnitzer-Schauwerkstatt im ehemaligen
Gewandhaus. Dort können Gäste den Schnitzern
über die Schulter sehen und sich das Handwerk
erklären lassen. Auch Schnitzkurse sind geplant.
www.hohnstein.de

Pirna, Neustadt, Bad Schandau:
Schwimmen geht immer
Erlebnisbäder haben schon manchen verregneten
Urlaubstag gerettet. Die größten Familienmagneten
in der Sächsischen Schweiz sind das Geibeltbad
in Pirna, das Mariba in Neustadt und die Toskana
Therme in Bad Schandau. Das Geibeltbad begeistert
junge Eltern mit einem großen Babybecken und
größere Kinder mit einer Riesenrutsche. Das
Mariba bringt mit 30 Grad Luft- und bis zu 35 Grad
Wassertemperatur die Tropen nach Sachsen. Die
Toskana Therme ist mit Liquid-Sound-Tempel und
Wellnesslandschaft vor allem für Familien mit
größeren Kindern und Jugendlichen interessant.
www.geibeltbad-pirna.de

www.toskanaworld.net

www.mariba.eu

Hohnsteiner Kasper

 Torsten Rogge

Mariba Freizeitbad

 Mariba Freizeitwelt Neustadt GmbH

Geibeltbad

 Stadtwerke Pirna

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de76 FAMILIENABENTEUER

Ein Haus – viele Möglichkeiten!

Neustadthalle
Vorhang auf für Kultur und Tourismus!

TOURISMUS-SERVICEZENTRUM

Johann-Sebastian-Bach-Straße 15, 01844 Neustadt in Sachsen

*** Superior Hotel am Mariba
Parkhotel Neustadt
1 Gratis-Nacht – Mehr erfahren Sie unter
www.parkhotel-neustadt.de
Parkhotel Neustadt GmbH
Johann-Sebastian-Bach-Straße 20, 01844 Neustadt in Sachsen

*** Berggasthof & Hotel
Götzinger Höhe
Der „Balkon“ Neustadts – Gaststube mit Panorama-
blick, eiserner Turm mit Rundblick, familiäre Zimmer
Götzinger Höhe 1, 01844 Neustadt in Sachsen

Ungerberg
Ehrwürdiges Forsthaus, über die Wälder erhebender
Aussichtsturm, Gasthaus mit gemütlichen Zimmern
Ungerbergstraße 1, 01844 Neustadt in Sachsen

Mariba Freizeitwelt Neustadt GmbH

www.mariba.eu

Karibischer Badespaß
in der Sächsischen Schweiz!
Erlebnisbad

Bunte Knirpsenwelt

Entspannung

...

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 77FAMILIENABENTEUER

OBERLAUSITZ

ZITTAUER GEBIRGE

BÖHMISCHE SCHWEIZ

SCHWEIZ

SÄCHSISCHE

ERZGEBIRGE
Kahnfahrt

Lindava Glas

Töpferei

Prag

Kirnitzschtal

Lichtenhainer
Wasserfall

Seidenblumen-
manufaktur

Zittauer Gebirge

Herrnhuter-Sterne-
Manufaktur

Bautzen

Festung Königstein

Bastei
Burg Hohnstein

Burg Stolpen
Ratags

Schloss Pillnitz

Schloss Weesenstein

Altstadt

Porzellanmanu-
faktur Meißen

Kloster
Panschwitz-Kuckau

Urzoo
Kleinwelka

Fürst-Pückler-
Schlosspark

Umrahmt von den drei Bergen
Götzinger Höhe, Ungerberg und
Valtenberg – alle leicht über gut
ausgebaute Rad- und Wanderwege
zu erreichen –, liegt unsere Klein-
stadt im Grünen.
Neustadt bietet gerade für aktive
Urlauber und Familien eine Menge
Spaß und Kurzweil – bei jedem
Wetter und zu jeder Jahreszeit.

Weitbekannt ist die Mariba Freizeit-
welt Neustadt, eine der größten
und schönsten Bade-, Wellness-
und Sportanlagen Sachsens.
Viele Gäste nutzen ihren Aufent-
halt für einen Besuch in Dresden,

Böhmische Schweiz oder in die
Oberlausitz.

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de78 WINTER

Beliebtes Fotomotiv: eine über und über

mit Eiszapfen verzierte Felswand im Polenztal

Sebastian Thiel

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 79WINTER

Winterwandern im Polenztal

Felsen, Fluss und Frieden: Das Polenztal gilt als eines der romantischsten Täler in

der Sächsischen Schweiz. Von der berühmten Märzenbecherblüte im Frühling bis in den

Golden Herbst ist es ein beliebtes Wandergebiet. Doch lohnt sich ein Besuch auch im

Winter? Unbedingt! Eine erlebnisreiche, wenn auch nicht immer leichte Tour führt

von Porschdorf über Hohnstein zur Brandbaude und durch den Tiefen Grund zurück.

DEM WASSER NACH

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de80 WINTER

W asser ist heute ein unterhaltsamer
Begleiter – fast so, als freute es sich,
dass es mal jemanden zum Plaudern

hat. Mal murmelt es friedlich als Bach neben uns
her, mal knistert und raschelt es als Schneegriesel
aus den Wipfeln, mal tröpfelt es von Eiszapfen, mal
rauscht es als Wasserfall über Felsbrocken. Und
manchmal gibt es sich ganz geheimnisvoll – wie
hier an der Gautschgrotte, wo es etwas theatralisch
über eine überhängende Felswand rinnt und dann
aus 20 Metern Höhe in ein natürliches Becken aus
Sand und Steinen plätschert. Das ist effektvoll,
meditativ, fast schon hypnotisch in der Stille dieses
beeindruckenden Ortes.

Winterwandern im Polenztal: Das ist unser heutiges
Projekt. Als Vorlage dient uns der »Polenztalweg«,
Route 32 in der offiziellen Winterwanderkarte zur
Sächsischen Schweiz. Es ist ein Wochentag im Spät-
winter und wie geschaffen zum Wandern: blauer
Himmel, sonnig, windstill, um die Null Grad.
Wanderschuhe und Trekkingrucksack leihen wir im
Tourist Service in Bad Schandau aus. Sogar Grödel,
eine Art Schneeketten für die Schuhe, lassen wir
uns mitgeben – auch wenn wir nicht damit rechnen,
dass wir sie wirklich brauchen.

Offizieller Startpunkt der Tour ist der Haltepunkt
Porschdorf, der etwas verwunschen im Sebnitztal
liegt. Als Station der Nationalparkbahn U28 ist er
von Bad Schandau aus einfach mit dem öffentlichen
Nahverkehr zu erreichen. Als wir hier ankommen,
hat es die Sonne gerade erst über das Scheibenhorn,
einer Felsformation auf der anderen Seite des Flusses,
geschafft. Schnee liegt wie Puderzucker auf den
dunklen Felsen. Der Atem dampft in der kalten Mor-
genluft.

Kurz hinter dem Haltepunkt mündet die Sebnitz
in die Polenz, deren Tal wir ab jetzt flussaufwärts

folgen. Baumriesen mit bemoosten Stämmen werfen
lange Schatten über den ebenen Weg. »Kernzone«
mahnen Schilder am Waldrand. Hier ist der Natio-
nalpark besonders wild und schutzbedürftig. Bald
rückt der erste imposante Bergrücken ins Blickfeld.
In eleganten Schwüngen glitzert die Polenz in der
Wintersonne.

Der Frühling, so scheint es, lässt sich hier nicht
mehr lange aufhalten. In den Bäumen, die immer
wieder versuchen, uns mit Schneeklümpchen zu
treffen, proben sogar schon einige Vögel ihr März-
repertoire. Die Szene ändert sich abrupt, als wir an
der Waltersdorfer Mühle auf die Schattenseite des
Flusses wechseln. Hier ist der Winter noch kalt,
weiß und still.

Links stehen die Felsen des Ziegenrückens, einer
schmalen, fast zwei Kilometer langen Felsformation
wie eine Wand. Dadurch gelangt nur wenig Licht auf
diese Seite des Tals. Perfekte Bedingungen für Moose,
die hier teilweise als Bärte an Ästen wachsen oder
Stämme komplett umhüllen. Wir blicken hinüber auf
die Sonnenseite des Flusses, wo sich der massige
Polenztalwächter mit seiner zierlichen Begleiterin,
der Polenztalbarbarine, eitel ins Licht rückt.

Wir freuen uns wie Kinder über die erste Handvoll
Eiszapfen, die an einem Felsbrocken am Wegesrand
hängen – nur um kurze Zeit festzustellen, dass das
noch gar nichts war. Am Fuße des Alten Hocksteins
stehen wir vor einer Felswand, die über und über
mit dieser winterlichen Dekoration geschmückt ist:
oben Zapfen, unten Felsen unter deren Eisglasur
man das Wasser fließen sieht. Kaum einer, der hier
vorbeigeht, ohne das Handy zu zücken.

Bald verlassen wir in Entdeckerlaune die offizielle
Winterwanderroute, die noch etwas weiter bequem
das Tal entlangführt, und biegen nach rechts in den
Schindergraben ein. Rau, düster und abenteuerlich
zeigt sich uns die schmale Schlucht. Verschneite

 Sebastian Thiel

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 81WINTER

Sandsteinbrocken und Baumstämme säumen den
Pfad. An einigen Stellen ist der Weg auf gesamter
Breite so vereist, dass wir jetzt tatsächlich auf die
mitgebrachten Grödel zurückgreifen. Mit wenigen
Handgriffen sind sie über die Sohlen gezogen. Die
Expedition kann weitergehen.

Unterhalb der Burg Hohnstein passieren wir die
Reste einer einst mächtigen Sperrmauer des ehema-
ligen Bärengartens. Die mit Efeu bewachsene Ruine,
durch die ein Bach plätschert, steht so perfekt
schauerromantisch zwischen den Hängen, als
warte sie nur darauf, in einer Vollmondnacht von
Caspar David Friedrich gemalt zu werden.

Ein Abstecher führt uns zur Gautschgrotte. Nun stehen
wir also hier vor diesem imposanten, wagneresken
Gebilde, schauen hinauf und halten die Hand in das
herabregende Wasser. Ganz selten, in besonders
strengen Wintern, bildet sich hier eine 20 Meter hohe
Eissäule. Es muss ein beeindruckender Anblick sein.

Wenig später, oben, in Hohnstein, hat uns die
Nachmittagssonne, die Zivilisation und die ur-
sprüngliche Route wieder. Grundschulkinder gehen
mit sperrigen Basteleien aus Pappe zur Bushalte-
stelle oder zum Elterntaxi. Hübsch und friedlich
liegt die Stadt vor uns – mit der Burg, dem gelben
Barocktürmchen der George-Bähr-Kirche und dem
Wartenberg im Hintergrund.

»Brand, Gasthaus, 20 Minuten«, motiviert der
Wegweiser. Und als wir exakt 20 Minuten später dort,

auf dem »Balkon der Sächsischen Schweiz«, an-
kommen, bietet sich uns das perfekte Schlussbild
unserer Tour: ein 180-Grad-Panorama mit Polenztal,
Feldern, Wäldern, Dörfern und den kuriosen Sil-
houetten der Tafelberge am Horizont. Das goldene
Abendlicht flutet durch die bodentiefen Fenster
den mollig warmen und um diese Zeit fast leeren
Gastraum der Brandbaude. Im grünen Kachelofen
lodert ein Feuer. Nur ein einzelnes, Englisch spre-
chendes Pärchen genießt ganz vorn am Fenster ein
zeitiges Abendessen.

Doch nach dem Schlussbild kommt für uns noch
ein kleiner Epilog: Die etwa 800 Brandstufen hinab
ins Tal und der Weg zurück zum Ausgangspunkt.
Die untergehende Sonne lässt die Gipfel der Felsen
über uns noch einmal orange leuchten, während
aus dem Tiefen Grund die Dämmerung heraufsteigt.
Uns fällt auf, wie still es um uns geworden ist. Und
wie aufs Stichwort, rundet ein über uns hinwegflie-
gender Kolkrabe mit seinem sanften und wissenden
»kroak kroak« die Szene ab.

 Im Tiefen Grund angekommen, hören wir endlich
wieder das Geräusch des Tages, ein Geräusch, dass
wir seit Hohnstein nicht mehr gehört hatten: das
Rauschen von Wasser. Waitzdorfer Bach und Polenz
begleiten uns zurück nach Porschdorf – gerade
rechtzeitig vor Einbruch der Dunkelheit.

// Sebastian Thiel

ZUM NACHWANDERN
Der Polenztalweg ist eine von 40 Winter wanderrouten inklusive Einkehr, die in der offiziellen Winter-
wanderkarte Sächsische Schweiz vorgestellt werden. Der Abzweig durch den Schinder graben ist eine
anspruchsvolle Variante für Abenteuerlustige. Die Winter wanderkarte ist in den Touristinformationen
in der Region oder unter shop.saechsische-schweiz.de erhältlich.

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de82 WINTER

Winterwandern und Hüttenfeeling: Das gehört in der Sächsischen Schweiz zusammen. Wenn ein

Feuerchen im Ofen knackt, heiße Schokolade in der Tasse dampft und mit einem Kribbeln das

Leben in kalte Finger und Zehen zurückkehrt, ist das Glück perfekt. Sechs Tipps für Romantiker.

Bergwirtscha� Papststein

Ein mollig warmer Kachelofen, dunkle
Holzdielen, Tische auf den Gestellen
antiker Nähmaschinen: die historische
Bergwirtschaft auf dem Tafelberg Papst-
stein ist ein unglaublich gemütlicher Ort.
Das Highlight für Winterromantiker ist der
»Urige Baudenabend« mit einem hausge-
machten Käsefondue zum Dahinschmelzen.
Der Aufstieg ist im Dunkeln beleuchtet.
www.berggast.de/papststein

Wachbergbaude

Mal ein bisschen vor der Welt und dem
Alltag verstecken: Das geht in der im Jahr
1851 errichteten Wachbergbaude auf dem
gleichnamigen Höhenzug bei Saupsdorf
kurz vor der böhmischen Grenze. Große
Panoramafenster, kuschelige Sitzecken,
die holzvertäfelte Decke und ein grüner
Kachelofen sorgen für das richtige
Hüttenfeeling. Im Obergeschoss lässt es
sich rustikal und gemütlich nächtigen.
www.wachbergbaude.de

Brand-Baude

Ein Platz, wie geschaffen für einen
Winterausflug: Die Brand-Baude mitten
im Nationalpark, 867 Stufen über dem
Tiefen Grund und mit einem 180-Grad-
Felsenpanorama. Übernachtungsgäste
können auf dem 55 Meter langen Balkon,
der einmal um das historische Steinhaus
führt, den Sternenhimmel über der
Sächsischen Schweiz betrachten.
www.brand-baude.de

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna

Neustadt

Radeberg

KönigsteinWeesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau

Papstdorf Schmilka
Schöna

Lohmen

Hohnstein

KOMM KUSCHELN!Hü� enromantik

WINTERSTERNE
Noch mehr Kuschelzeit: Von November bis März

laden einige Gastgeber der Sächsischen Schweiz zur

preiswerten Winterauszeit ein. Zwei Nächte gibt es

schon ab 79 Euro pro Person im Doppelzimmer.

Die neue Winterwanderkarte gibt es gratis dazu.

www.winter-sterne.de
Berggaststätte Papststein

 Yvonne Brückner

 Sebastian Thiel M. Dora Uwe Henkenjohann

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 83WINTER

Bergwirtscha� Kuhstall

Große Waffel-Liebe: Das winterliche Ge-
nusshighlight für Wanderer im Kirnitzschtal
sind die frisch gebackenen Waffeln in der
gemütlich eingerichteten Bergwirtschaft
Kuhstall am spektakulärsten Felsentor
der Sächsischen Schweiz. Die Waffeln
unbedingt mit Kirschen, Sahne und einer
Tasse heißer Schokolade probieren!
www.berggast.de/kuhstall

Gasthaus Zirkelstein

Caspar David Friedrich wäre bestimmt
Stammgast gewesen, hätte es die behag-
liche Gaststube und das Kaminzimmer
auf dem Zirkelstein zu seiner Zeit schon
gegeben. Er hat sie um nur knapp 40 Jahre
verpasst. Wanderer des Malerwegs
Elb sandsteingebirge können sich heute
bei heimischer Forelle oder Zwiebelsuppe
köstlich aufwärmen – und hier auch
übernachten.
www.gasthaus-zirkelstein.de

Winterdorf Schmilka

Lust auf einen Glühweinplausch im roman-
tisch beleuchteten Mühlenhof, ein heißes
Bierbad im Zuber oder ein Abendessen
in der kuscheligen Mühlenstube? Das
Winterdorf Schmilka rund um die 350 Jahre
alte Wassermühle mit eigener Bäckerei,
Bio-Braumanufaktur, Badehaus und den
Mühlenzimmern ist das ultimative Refugium
für Winterromantiker.
www.schmilka.de

 Yvonne Brückner Gasthaus Zirkelstein Achim Meurer

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de84 WINTER

ERLESENES
Von Krimidinner bis Hüttenabend: Das sind die schönsten Kulturangebote

für die Winterzeit in der Sächsischen Schweiz.

Sebnitz:
Kulinarische Scha� enspiele
Es ist eine deutschlandweit einmalige Lokaltradition
im Advent: die »Sebnitzer Schattenspiele«. Von
innen beleuchtete Papierzylinder, die mit filigranen
Scherenschnittarbeiten gestaltet sind, drehen sich
langsam und werfen dabei weihnachtliche Szenen
als Schatten an die Wand. Kaum ein Fenster in
Sebnitz, das im Advent nicht damit geschmückt ist.
Und kaum ein Sebnitzer, der den Vater dieser Volks-
kunst nicht kennt: Adolf Tannert (1839–1913).
Bis heute dienen vorwiegend seine Scherenschnitte
zur Herstellung der handwerklichen Kleinodien.

Wer war Adolf Tannert? Woher kam seine Begeis-
terung für die Scherenschnittkunst? Was waren sei-
ne liebsten Motive und Geschichten? Diesen Fragen
widmen sich Gästeführerin Andrea Reimann und
Heimathistorikerin Andrea Bigge in den Wintermo-
naten beim »Tannert-Dinner« im Restaurant Flowers.
Einmal im Monat erzählen sie bei einem Drei-Gänge-
Menü Anekdoten und Kurzweiliges rund um die
besondere Lokaltradition der Kunstblumenstadt.

Kultur im Winter

Hohnstein:
Lichterzauber unterm Dach
Um Lichtbilder geht es im Winter auch auf Burg
Hohnstein. Beim »Winterzauber« im romantisch
beleuchteten Schlossdachboden erleben Zuschauer
eine Bilderreise durch vergangene Wintertage in
der Sächsischen Schweiz und lauschen Weihnachts-
geschichten aus dem vorigen Jahrhundert.

Kirnitzschtal:
Zum Krimi ein Menü
Geschichten mit Gänsehautfaktor sind hingegen
im Kirnitzschtal zu hören. Die Schriftstellerin
Thea Lehmann, die einen ihrer Regionalkrimis genau
hier spielen lässt, liest persönlich beim Krimidinner
im Gasthof Lichtenhainer Wasserfall. Und das weiter
vorn im Tal gelegene Hotel Forsthaus präsentiert
schaurige Literatur mit Gänsemenü und Glühwein.

Gästeführerin Andrea Reimann und Heimathistorikerin Andrea Bigge

Isabel Doil

TIPP
Winterbroschüre

»Felsenwinter«

Kostenlos unter:

www.saechsische-schweiz.de/

felsenwinter

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 85WINTER

Von Schmilka bis O� endorf:
Geschichten, Farben, Livemusik
Das Winterdorf Schmilka lädt zu Zuckerkuchen-
Geschichten rund um sächsische Backtraditionen. In
Dorf Wehlen wird der Miniaturpark Kleine Sächsische
Schweiz beim Event »Farbenbaden« romantisch und
effektvoll illuminiert. Und in der Ottendorfer Hütte
im namensgebenden Ort sind Globetrotterberichte,
Lesungen sowie handgemachter Bluegrass und
Deutschrock zu erleben.

Ein Kalender mit allen Kulturterminen findet sich
unter www.felsenwinter.link/kultur.

// Anne Jungowitz

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna

Neustadt

Radeberg

KönigsteinWeesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Ottendorf
Bad Schandau

Schmilka

Lohmen

Hohnstein

Dorf Wehlen

Tannert-Dinner

Isabel Doil

Lichtenhainer Wasserfall

 Yvonne Brückner

WINTERAUFTAKT
Vom 8. bis 10. November 2024

gibt es ein Wochenende lang

Kostproben aller Winter-
veranstaltungen. Infos unter

www.felsenwinter.link/

saisoneroeffnung

Erleben Sie das preisgekrönte Bio-Dorfpreisgekrönte Bio-Dorf direkt
am Nationalpark Sächsische Schweiz mit einer einzigartigen
Bio-Welt aus Hotels, Pensionen, Restaurants, traditionellen
Manufakturen und vielfältigen Wellness- & Erlebnisangeboten.

Tagesticket „Lokalmatador“ ab 99 € p. P.

Übernachtung inklusive Winterdorf Erlebnis
mit Bio-Frühstücksbuffet und Bio-Abendessen
im Doppelzimmer für 2 Personen
ab 229 € pro Nacht

Besuchen Sie uns: www.schmilka.de
reservierung@schmilka.de | +49 (0) 35022 913 0
Albergo GmbH | Schmilka 11 | 01814 Bad SchandauDE

-Ö
KO

-0
06

Ideal auch
als Geschenk-

Gutschein!

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de86 WINTER

KOSTBARES FÜR D
Wellness in der Sächsischen Schweiz

Winterzeit ist Wellnesszeit. Mit außergewöhnlichen

Anwendungen und raffinierten Zutaten laden zehn Orte in der

Sächsischen Schweiz zur Auszeit für Körper und Geist ein.

Bierbad in Schmilka

Isabel Doil

Rasul im Kräutervitalbad Sebnitz

Andrea Flak

Finnische Blockhaussauna
Saunieren im Wald wie in Skandinavien
bei einem Fichtennadel-Aufguss,
wohltuend für Atemwege und Körper
Forsthaus Bielatal

www.forsthaus-bielatal.de

Zirbenlocken-Packung
Körperbehandlung im Soft-Pack-System,
entspannt und sorgt für guten Schlaf,
ätherisches Öl fördert die Konzentration
Wellness-Oase im Berghotel Bastei

www.berghotel-bastei.de

Seifenschaummassage
Peeling mit Seidenhandschuh und Massage
mit weichem Seifenschaum, regt die
Durchblutung und Zellerneuerung an
Geibeltbad Pirna

www.geibeltbad-pirna.de

Salzlu� inhalation
45-minütige Sitzung in einem Raum mit
Steinsalz aus Pakistan und Solenebel,
so wohltuend wie ein Tag am Meer
Salzscheune Berggießhübel

www.salzscheune.de

Liquid Sound Tempel
Schweben im Thermalsolewasser
zu sanfter Unterwassermusik,
entspannendes Erlebnis für die Sinne
Toskana Therme in Bad Schandau

www.toskana-therme.de

Erlebnissauna
Saunieren und Ruhen unter hängenden
Gärten aus Farnen, Moosen und Flechten,
wirkt beruhigend und entspannend
Designhotel Laurichhof in Pirna

www.laurichhof.de

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 87WINTER

EN KÖRPER

Pirna

Bad Gottleuba-
Berggießhübel

Rosenthal-Bielatal

Schmilka

Bad Schandau

Bastei

Neustadt

Sebnitz

Blockhaussauna Forsthaus Bielatal

© Forsthaus Bielatal

Rasul
Orientalisches Dampfbad mit Kräuterduft
und Erdschlamm-Peeling-Zeremonie,
reinigt die Haut und entspannt
Kräutervitalbad Sebnitz

www.kraeutervitalbad.de

Bierbad
Outdoor-Baden im Bierbottich
mit hausgebrautem Biobier,
beruhigt Haut und Seele, der
gefüllte Humpen löscht den Durst
Winterdorf Schmilka

www.schmilka.de/winterdorf

Knoblauchsauna
Knoblauchaufgüsse in der 95 Grad
heißen Blockhaussauna,
duftet wie ein frisches Knoblauch baguette
aus dem Ofen, regt den Appetit an
Mariba Freizeitwelt in Neustadt

www.mariba.eu

Abhyanga
Ayurvedische Ganzkörpermassage
mit warmem Öl und langen Streich-
rhythmen fördert Ausgeglichenheit,
Regenera tion und wirkt energetisierend
auf Körper und Geist
Parkhotel Bad Schandau

www.pura-hotels.de

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de88 WINTER

WINTERGEFÜHL
PER KLICK Panoramen, Geschichten, Tourentipps:

Die neue virtuelle Erlebniswelt

»Felsenwinter« macht Lust auf

Winterurlaub in der Sächsischen Schweiz.

A usklinken, abschalten, auftanken – wer die Kraft aus der Stille sucht,
findet sie im Winter in der Sächsischen Schweiz. Einsame Winterwander-
wege, urige Bergbauden, gemütliche Unterkünfte und entspannende

Wellnessangebote: Damit verwöhnt die Nationalparkregion ihre Gäste in der kal-
ten Jahreszeit.

Die Vielfalt der winterlichen Angebote wächst von Jahr zu Jahr. Jetzt haben
Interessierte erstmals die Möglichkeit, sich lange vor der Anreise einen multime-
dialen Eindruck von den Highlights in den einzelnen Orten zu verschaffen. In der
neuen virtuellen Erlebniswelt »Felsenwinter« des Tourismusverbandes navigieren
die Gäste individuell durch ein schneebedecktes Panorama des Elbsandsteingebir-
ges zu den beliebtesten Erlebnispunkten und Winteraussichten.

Mit 360-Grad-Rundgängen stellen sich nicht nur Städte und Gemeinden, son-
dern auch Hotels, Restaurants und Freizeiteinrichtungen vor. So erfahren die
Besucher zum Beispiel, wie mystisch die schnee- und moosbedeckten Felsen am
Lichtenhainer Wasserfall wirken, wie fantastisch der winterliche Ausblick von der

Götzinger Höhe ist oder wie gemütlich das Feuer im Kamin der Wach-
bergbaude glüht. Auch die schönsten Winterwandertouren durch die
Region stellt der Tourismusverband in der Erlebniswelt vor. Verlinkun-
gen machen es leicht, die jeweiligen Angebote direkt zu buchen – und
schließlich auch in echt zu erleben.

www.felsenwinter.de

Felsenwinter

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 89WINTER

WINTERFERIENHITS

Spielewochen, Bergwerks-

abenteuer, Kaspergeschichten:

In den Winterferien ist

einiges los in der

Sächsischen Schweiz.

Tipps für Familien

Dass das gute alte Brettspiel noch längst
nicht ausgedient hat, beweisen die Spiele-

wochen in der Sächsischen Schweiz. Im
Januar und Februar können Familien auf der
Festung Königstein, im aktiv Sporthotel
Pirna, im Hotel Lindenhof Bad Schandau
und im NationalparkZentrum rund 100 Ge-
meinschafts-, Würfel-, Brett-, Familien-
und Strategiespiele ausprobieren – vom
Klassiker bis zur Neuerscheinung. Höhe-
punkt ist die Puzzle-Championship am
10. Februar 2024 im aktiv Sporthotel Pirna.

Im Besucherbergwerk »Marie Louise

Stolln« in Bad Gottleuba-Berggießhübel
geht es in den Winterferien auf Schatzsuche.
Kinder erkunden bei Sonderführungen
die geheimnisvolle Höhlenwelt und suchen
am unterirdischen See nach Edelsteinen.

Auch in Hohnstein sind Familien ein-
geladen, Verborgenes zu entdecken. Bei

der Führung »Mit dem Kasper im Lam-

penschein durch die Nacht« schleichen
sie mit Taschenlampen durch die Gemäuer
der Hohnsteiner Burg und durch die alten
Gassen der Stadt, leuchten in Fenster des
Puppenmuseums und der Schnitzwerkstatt.
Zum Schluss gibt es einen Kasperfilm im
Max Jacob Theater.

Schlösser, Burgen und Gärten begrüßen
zum »Ferienspaß für Königskinder«. So
lädt Schloss Weesenstein zu Familienfüh-

rungen ein. An interaktiven Spielstationen
probieren sich Kinder virtuell beim
Lanzenstechen und Armbrustschießen
aus. Und in kleinen Filmsequenzen
begegnen sie früheren
Schlossbewohnern.

www.felsenwinter.link/

familie

Marko Förster

Sächsische Schweiz
Aktiv-Urlaub
Das Team an Ihrer Seite.

Tourist Service und Aktiv Zentrum
Bad Schandau
Markt 1–11 | 01814 Bad Schandau

035022 900-50
aktiv@bad-schandau.de

 www.bad-schandau.de
 Aktiv Zentrum Sächsische Schweiz
 aktivzentrum_badschandau

• Kletterkurse
• Yoga und Klettern/Wandern
• Geführte Wanderungen

und Stiegentouren
• Outdoor-Programme für Gruppen
• Radverleih
• Verleih von Outdoor-Ausrüstung
• Globetrotter Compact-Shop

Fo
to

s:
 Ji

ri
St

as
tn

y,
 F

ra
nk

 H
öp

pn
er

, A
lru

n
Fl

ec
hs

ig

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de90 GENUSS

Im Hotel & Gasthof Zur Post in Pirna wird

gratinierter Ziegenkäse mit Birnen-Chilichutney,

hausgebackenem Baguette und Salatbeilage serviert

Marko Förster

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 91GENUSS

Regional genießen

Warmer Ziegenkäse, zarter Wildburger, Limonade aus Fichtenspitzen: Nicht nur die

bizarre Felsenwelt, auch die kulinarische Landschaft der Sächsischen Schweiz lädt

zur Entdeckung. In familiengeführten Restaurants wird mit Kreativität und Herzblut

der natürliche Reichtum an wunderbaren Produkten gefeiert, den die Region

den Köchen bietet. Autorin Beate Baum hat die Wanderschuhe geschnürt und sich

mit Appetit und Notizblock auf Erkundungstour begeben.

LECKERES VON HIER

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de92 GENUSS

Pirna: Ein Herz für Bienen

Vor 430 Jahren wurden unter diesen Steinbögen
Pferde gefüttert, getränkt, auch ausgewechselt.
Das Gebäude am Rand von Pirna, das heute als
Hotel & Gasthof Zur Post Gäste anzieht, war im
Jahr 1693 die erste Poststation Sachsens. Besitzer
Axel Michaelis freut sich enorm, dass die steinernen
Bögen der Ställe erhalten geblieben sind. Heute
sind sie eine Zierde des großen Restaurants. Dessen
alle 14 Tage wechselnde Speisekarte kann sich
sehen lassen: Neben einem ausgewogenen veganen
und vegetarischen Angebot gibt es vor allem
»Gutes von hier«.

»Wir haben fast nur regionale Speisen«, betont
der gelernte Hotelfachmann und studierte Betriebs-
wirt Michaelis, der den Gasthof gemeinsam mit

seiner Frau Jacqueline 2020 von seinem Vater
übernommen hat. Bei allem Trubel, den ein solches,
privat geführtes Haus mit sich bringt, schaut er sich
sämtliche Lieferanten für das Restaurant selbst an.
»Ich kenne die alle persönlich«, sagt er, und zeigt
auf die Liste, wo von A wie Agrarproduktion Nieder-
seidewitz bis Z wie Ziegenhof Lauterbach ein Dutzend
regionale Partner aufgeführt sind. Darunter auch
die hauseigene Imkerei.

Elf Völker gehören zum Haus, zwei als Teil eines
hübsch gestalteten Bienenlehrpfads, neun auf einer
separaten Wiese, an deren Rand eine Rehfamilie lebt.
Auch um die Bienen kümmert sich Axel Michaelis
selbst, mit Unterstützung durch einen Imker.

KONTAKT
Hotel & Gasthof Zur Post

Liebstädter Straße 30

01796 Pirna

www.hotel-zur-post-pirna.de

 Marko Förster

Axel Michaelis (links im Bild),

Inhaber des Hotels &

Gasthofs Zur Post, Christin

Gennermann (Restaurant) und

Thomas Dintner (Küchenchef)

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 93GENUSS

KONTAKT
Laasenhof Resort

Weißig 21

01796 Struppen

www.laasenhof.de

Drei Köche sorgen dafür, dass im Laasenhof wo
immer möglich, Regionales auf den Tisch kommt,
und sie machen so viel wie möglich vor Ort selbst.
»Limonaden«, nennt Scholz als Beispiel. »Von An-
fang bis Mitte Mai mit den jungen Fichtensprossen
oder auch mit Löwenzahn.« Eine weitere Besonder-
heit der Küche: »Wir versuchen, die Produkte kom-
plett zu verwerten. Wenn wir einen großen Fisch
haben, bleibt ja immer etwas übrig. In der – sagen
wir mal – schnellen Küche geht das weg, wir machen
dann Fischstäbchen daraus.« Die sind ein Renner
bei den kleinen Gästen, zumal sie nach dem Essen
gleich auf den angrenzenden Spielplatz können.

Für private Feiern steht sowohl der Weinkeller
als auch – etwas ganz Besonderes – das Sand-
sein-Zimmer zur Verfügung. Letzteres besteht im
Innern komplett aus Sandstein aus der Sächsischen
Schweiz, von lokalen Steinmetzen behauen.

Struppen: Schlemmen mit Aussicht

Dieser Blick ist phänomenal! Die Terrasse des
»Laasenhof« befindet sich hoch über dem Kurort
Rathen, vis-à-vis der Bastei, auch aus dem seitlich
versetzt liegenden Wintergarten des Restaurants
hat man den gleichen großartigen Ausblick.

»Manchmal winken Leute von der Aussichts-
plattform herüber«, sagt Karsten Scholz, der sich
selbst noch immer an der Lage erfreut. Gemeinsam
mit seiner Lebensgefährtin Katrin Ebert betreibt
er das frisch rundum sanierte Urlaubsresort mit
Restaurant. Schlichte Burger und Schnitzel stehen
ebenso auf der Karte, wie ein Lammrücken, der
allerhöchsten Ansprüchen genügt.

Karsten Scholz und

Katrin Ebert

 Marko Förster

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna

Neustadt

Radeberg

Königstein
StruppenWeesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau

Lohmen

Rosenthal-Bielatal

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de94 GENUSS

wie vor noch mitwirken: Sie serviert und ist so etwas
wie der gute Geist des Hauses. Er kümmert sich um
das Damwild, das in dem weitläufigen Gehege gleich
hinter dem Gasthof lebt.

35 Tiere lassen es sich auf drei Hektar Wiese und
in neun Hektar Wald gutgehen. Dank ihnen steht die
Spezialität des Gasthofs, Hirschgerichte, durchgehend
auf der Speisekarte, während das übrige Angebot
saisonal variiert. Koch ist Richter Junior. Er bereitet
das Essen nach bewährten Familienrezepten zu – und
man schmeckt sofort, dass es den Tieren gut ging.

Maik Richter erlegt das Wild auch selbst.
»Zuerst war es schwierig«, gibt er unumwunden zu.
»Aber das gehört nun einmal dazu, und wir machen
es professionell und so schonend wie möglich.«
Seit 1992 gibt es das Wildgehege, davor hielten die
Richters Kühe und Schafe, betrieben Landwirtschaft.
Einige Hühner scharren nun noch in ihrem Gehege,
sie liefern schmackhafte Eier mit Schalen in unter-
schiedlichen Farben – wie die Natur so spielt.

KONTAKT
Gasthof Hertigswalde

Hertigswalde 29

01855 Sebnitz

www.hertigswalde.de

Hertigswalde: Glückliches Damwild

Familienbetrieb seit 130 Jahren: Das ist schon
eine Hausnummer! 1893 erwarben Maik Richters
Vorfahren den gut 60 Jahre zuvor eröffneten Gast-
hof Hertigswalde, seitdem stehen Mitglieder der
Familie am Restaurantherd, bewirten die Gäste,
sorgen dafür, dass diese sich wie zuhause fühlen.

»Solch eine Tradition kann man nicht aufgeben«,
meint der jungenhaft wirkende 47-Jährige. Er hat
Betriebswirtschaft studiert. Als die Eltern jedoch vor
20 Jahren kürzertreten wollten, ließ er sich nicht
lange bitten. Wobei Klaus und Luise Richter nach

Maik Richter

Marko Förster

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 95GENUSS

O� omühle: Keiner kocht wie Oma

Die prachtvolle Ottomühle ist das Zentrum für das
Dorfleben der Einwohner Rosenthal-Bielatals – und
ein Magnet für Gäste von weit und fern. Von hier
starten Wanderer, Radfahrer und Kletterer ihre Touren
durch das Reich der Felsentürme. Hungrige Gäste
werden von Kathrin und Cornel Ogon mit ihrem Team
in der frisch sanierten Traditionsgaststätte und dem
zugehörigen Biergarten verwöhnt. Dafür bereitet
Cornel Ogon die von seiner ungarischen Großmutter
inspirierten Gerichte zu.

»Irgendwann habe ich festgestellt, dass keiner so
kocht wie Oma. Also nahm ich es selbst in die Hand.«
So kam Cornel Ogon über Catering und die 100 Me-
ter weiter liegende Pension »Zur Schweizermühle«
zum Landgasthof Ottomühle, welcher noch immer im
Besitz der Familie Otto ist.

Das Haus hatte seit Jahrzehnten leer gestanden und
war in einem katastrophalen Zustand, als Ogons auf
Wunsch der Eigentümer im Jahr 2017 den Gasthof als
Pächter übernahmen und mit der Sanierung begannen.

Kathrin Ogon war zuvor in mehreren leitenden Funk-
tionen tätig und ist für das Organisatorische sowie
den Service zuständig. Cornel Ogon hat sich die Küche
nach seinen Vorstellungen von einer heimischen Firma
bauen lassen und sorgt für die liebevoll zubereiteten
Gaumenfreuden, die hier seit 2020 serviert werden.

»Für unsere Gäste erfinden wir unsere Speisekarte
mit heimischen, saisonalen Produkten immer wieder
neu«, so der Gastronom. // Beate Baum

KONTAKT
Ottomühle

Gasthof & Herberge

Ottomühle 9

01824 Rosenthal-Bielatal

www.ottomuehle.de

Kathrin und Cornel Ogon

Marko Förster

ANZEIGE

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de96 GENUSS

INFO
Gutes von hier

ist das Siegel für regionale

Produkte in der Sächsischen

Schweiz. Hier findet man

alle Erzeuger:

www.gutes-von-hier.org

Hofläden in der Region

mit Standorten und

Öffnungszeiten in der

Broschüre »Hofläden«:

www.saechsische-schweiz.de/

regional-geniessen

Naturmärkte

• Wollfest in Bad Schandau

im April

• Naturmarkt Sächsische

Schweiz in Stadt Wehlen,

1. Sonntag im September

• Herbstmarkt in Stolpen,

2. Wochenende im September

• Bergwiesenfest in

Königstein-Ebenheit,

3. Sonntag im September

• Apfelfest in Bad Schandau

im Oktober

R asch verlädt Andreas Buschbeck am National-
parkbahnhof Bad Schandau etliche leere
Milchflaschen in seinen rot-weißen Elektro-

Transporter. Dann macht sich »Onkel Andi«, wie er
sich selbst nennt, auf den Weg nach Dorf Wehlen –
um Käse vom Bauernhof abzuholen. Denn den muss
er in den Lebensmittelautomaten in der Sächsischen
Schweiz wieder auffüllen. Unter anderem in
Kurort Rathen, Bad Schandau, Pfaffendorf, Ostrau,
Leupoldishain, Königstein und Gohrisch gibt es die
automatisierten Verkaufsstellen bereits, weitere
sind in Planung.

Leise schlängelt sich das Auto durch beschauliche
Ortschaften, vorbei an abgeernteten Feldern und
Pferdeweiden. In Dorf Wehlen, auf dem Milchhof
Fiedler, tauscht Onkel Andi Pfandflaschen gegen

frische Milchprodukte. Kati Jaensch, die den Hof mit
ihrem Mann bewirtschaftet, übergibt im Hofladen
verschiedene Frisch- und Hartkäsesorten, Milch,
Joghurt und Pudding aus ihrer Käserei. Die Milch
dafür kommt von den eigenen Kühen.

Als alles verladen ist – und nach einem kurzen
Schwatz – geht es für Andreas Buschbeck weiter.
Täglich ist der 35-Jährige mit dem Elektro-Transporter
unterwegs, um die Automaten des jungen Startups
»Elbsandstein Proviant & Quartier GmbH« mit regio-
nalen Lebensmitteln zu bestücken. Wo es keine
Dorfläden mehr gibt, sollen sie Einwohnern und
Gästen eine neue Möglichkeit bieten, sich trotzdem
mit frischen regionalen Produkten zu versorgen.
Für die lokalen Erzeuger sind die Automaten ein
interessanter neuer Vertriebsweg. Etwa 80 Prozent
der Produkte kommen aus der Sächsischen Schweiz,
das Fleisch unter anderem vom Landschlachthof in
Struppen. Eine Mitarbeiterin der Fleischerei über-
reicht Andreas Buschbeck zwei Kisten gefüllt mit
Wiener, Bockwurst, Jagdwurst, Knacker und Leber-
wurst. Die betriebseigenen Rinder und Schweine
wachsen ganz in der Nähe auf. »Vor dem Wochen-
ende hole ich dann noch Bratwurst ab«, kündigt
Andreas Buschbeck zum Abschied an.

Vorbei am kleinen und großen Bärenstein rollt
der Transporter weiter, wieder hinab ins Elbtal nach
Kurort Rathen. Hier, unter einem Pavillon zwischen
Bahnhof und Fähranleger, stehen gleich zwei Provi-
antomaten. Sie beherbergen die kulinarische Vielfalt
der Sächsischen Schweiz: Pasta, Tomatensoße und
Fruchtgummi aus Wehlen, Bergsteigerbrot aus

ONKEL ANDI
STATT
TANTE EMMA

Regionale Produkte

Frische regionale Lebensmittel gibt es in der Sächsischen Schweiz rund um

die Uhr an »Proviantomaten«. Bestückt werden sie von Andreas Buschbeck

aus Krippen. Dazu fährt er zu den Erzeugern in der Region und sammelt die

Produkte ein. Wir haben ihn einmal begleitet.

Andreas Buschbeck

 Marko Förster

Kati Jaensch vom

Milchhof Fiedler überreicht

frische Milchprodukte.

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 97GENUSS

Gohrisch, Eier aus Struppen und Cotta, Aufstriche
aus Hinterhermsdorf, Suppen und Eintöpfe aus
Krippen, Öl aus Porschendorf, Bier aus Lohmen – und
jetzt auch wieder leckeren Käse und frische Wurst.

Alles für ein Picknick auf dem Berg oder eine gute
Mahlzeit im Ferienhaus gibt es aber nicht nur an den

Proviantomaten, sondern auch in zahlreichen Hof-
läden, Kartoffelklappen, Milchzapfstellen und jähr-
lichen Naturmärkten. So bunt wie die Erzeugerszene
der Sächsischen Schweiz ist, so kreativ ist sie beim
Absatz ihrer Produkte.

// Anne Semlin

INFO
Standorte der Proviantomaten

in der Sächsischen Schweiz:

www.proviantomat.de

Proviantomat

in Kurort Rathen

ANZEIGE

BRAUHAUS PIRNA ›ZUM GIESSER‹
RESTAURANT · BIERGARTEN · KEGELBAHN

DESTILLERIE PIRNA
MANUFAKTURVERKAUF

auf dem Hof vom Brauhaus Pirna
Basteistraße 60 b · Pirna-Copitz
Öffnungszeiten siehe Website

Basteistraße 60 b · Pirna-Copitz
täglich ab 11.30 Uhr geöffnet
Reservierung: 03501 464646

Onlineshop

www.destillerie-pirna.dewww.brauhaus-pirna.de

Hotel mit
Bier-Zapfanlage

im Zimmer
www.pirnscher-hof.de

· Edle Geister DLG-prämiert
· Craft Bier
· Liköre / Brände
· Gin DLG-prämiert
· Pirnaer Unikate
· Regionales
· Schaudestillieren
· Verkostungen

· gehobene, regionale Küche
· hausgebrautes Bier
· romantischer Biergarten
· Veranstaltungen
· Brauereiführungen
 mit Bierverkostung
· Kegelbahn
· Seminarraum
· Kinderspielplatz

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de98 KULTUR

Die Künstlerin Andrea Molière (rechts im Bild), die das

Atelier »molière artdesign« in Lohmen betreibt, bietet

2024 spezielle Caspar-David-Friedrich-Malkurse an.

Marko Förster

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 99KULTUR

Künstler in der Sächsischen Schweiz

Das StadtMuseum Pirna feiert den 250. Geburtstag Caspar David

Friedrichs im Jahr 2024 mit einer Sonderausstellung. Sie erzählt

von der inspirierenden Urkraft, die von der Landschaft bis heute

ausgeht – und der lebendigen Kunstszene in der Region.

FRIEDRICHS ERBEN

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de100 KULTUR

E ine Sonderausstellung zu Deutschlands be-
rühmtestem Romantiker mit zeitgenössischer
Kunst? Es klingt gewagt, was das StadtMuseum

Pirna und die Kunsthistorikerin und Kuratorin Maren
Marzilger unter dem Titel »Topographie der Sehn-
sucht – Auf den Spuren Caspar David Friedrichs«
vorhaben. Auf den zweiten Blick folgt das Projekt
einer gewissen Logik. Schließlich war Caspar David
Friedrich seinerzeit ebenfalls zeitgenössischer
regionaler Künstler und überdies einer, der sich
nicht scheute, an den künstlerischen Konventionen
seiner Ära zu rütteln. Und doch ist die Romantik
als Epoche heute selbst längst Vergangenheit, das
Selbstverständnis der Künstler und der Anspruch
an Kunst ein anderes. Das ist das Spannungsfeld,
indem sich die Ausstellung bewegt.

Anne Kern gehört zu den Künstlern, die mit ihren
Werken in der Ausstellung präsent sein wird. Wenn sie
aus dem Fenster schaut, ist sie mittendrin in der Welt,
die Friedrich so faszinierte. Die Malerin wuchs in
Dorf Wehlen auf, lebt und arbeitet heute nur wenige
Kilometer weiter in Stadt Wehlen. »Wald und Felsen
hatte ich also immer direkt vor der Nase«, sagt sie.
Die Naturverbundenheit spürt sie schon als Kind beim
Wandern, Klettern, Bude bauen. Später studiert sie
Malerei und Grafik an der Hochschule für Grafik und
Buchkunst in Leipzig. Mit der dort zentral behandel-
ten Figurenmalerei kann sie sich jedoch nur schwer
identifizieren. »Ich war eine Exotin, widmete mich
schon damals intensiv der Landschaftsmalerei.«

Eine gewisse Seelenverwandtschaft zu Friedrich
verspüre sie deshalb schon, gibt sie zu. »Ich liebe

seine Bilder.« Er habe keine klassischen Landschaf-
ten erschaffen, eher Allegorien der Natur. Auch ihr
geht es in ihren Werken um die Rückbesinnung auf
die Wurzeln, um die Verbindung mit der Natur. »Es
ist das, was uns Kraft gibt, auch in unsicheren Zei-
ten.« So zeigen ihre Werke Sandsteinfelsen, die sich
im Wasser spiegeln, Abbruchkanten in Steinbrüchen,
ruhige Boote im Wasser. Für die Ausstellung soll
auch Neues entstehen. Dafür will sie Orte aufsuchen,
an denen auch Friedrich war, neue Impulse mitneh-
men für die eigene Arbeit.

Auf den Spuren des Bild-Erfi nders

Caspar David Friedrichs berühmtestem Gemälde, dem
»Wanderer über dem Nebelmeer« hat Volker Lenkeit
schon vor einiger Zeit eine neue Perspektive gegeben.
Bei einer Ausstellung auf der Burg Klempenow in
Mecklenburg-Vorpommern gestaltete er eine Negativ-
form des berühmten Gemäldes aus Zeitungsseiten
auf einem großen Fenster. Die Gäste konnten so
direkt durch die Figur nach draußen schauen.

Als gebürtiger Dresdner kam Lenkeit schon früh
mit den Werken Friedrichs in Kontakt. 1974/75 gab
es anlässlich seines 200. Geburtstags eine große
Ausstellung im Albertinum, die auch Lenkeit als
Jugendlicher besuchte. Beeindruckt hätte ihn das.
Wenige Jahre später, ab 1982, studierte er Malerei
und Grafik an der Hochschule für Bildende Künste
Dresden. »Ich selbst bin jetzt aber nicht der große
Landschaftsmaler«, sagt der Mitorganisator der

Malerin und Grafikerin Anne Kern

 Christian Juppe

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 101KULTUR

Jubiläumsausstellung zu Friedrichs 250. Jubiläum in
Pirna. Aber der Geist der Romantik, der aus Friedrichs
Werken spräche, sei weit mehr als das. »Seine Werke
sind vielschichtig.« Viele schauen sie an und erfreu-
en sich daran. Wer will, könne aber viel tiefer ein-
steigen, die Symbolik dahinter entschlüsseln. Das sei
das Reizvolle. »Diesen Aspekt möchte ich mit meinen
Arbeiten gern mit in die Ausstellung bringen.«

Die Künstlerin Petra Lorenz entdeckt im Vorfeld der
geplanten Schau ebenfalls Parallelen zwischen ihrer
und Friedrichs Arbeit. »Er war ein Bild-Erfinder, er
hat bei seinen Gemälden auch Landschaften nicht
nur eins zu eins reproduziert«, erklärt sie. »Er hat
collagenhaft Bildelemente aus zusammengetragenen
Zeichnungen kompositorisch neu arrangiert und
eine ureigene Bildwelt geschaffen.« Im berühmten
Nebelmeer verstecken sich gleich mehrere Motive
aus der Sächsischen Schweiz: die Kaiserkrone, der
Gamrig oder auch der Zirkelstein.

Petra Lorenz ist auf Collagen spezialisiert. Früher
wären es ihre künstlerischen Mentoren Frank Voigt
und Wolfgang Petrovsky gewesen, die sie angetrieben
haben. Ursprünglich hatte sie als Restauratorin
gearbeitet. Die Kunst zum Beruf zu machen, war
nie der große Plan. Doch es kam anders. In den
nächsten Monaten wird es nun erst einmal Caspar
David Friedrichs Geist sein, der ihre Arbeit bestim-
men wird, der sie antreibt. Wie Anne Kern will auch
sie die Wanderschuhe anziehen und sich an Friedrichs
Wirkungsstätten in der Sächsischen Schweiz inspi-
rieren lassen. Sie möchte auf Routen unterwegs sein,
die auch der Künstler in der Vergangenheit nutzte.
»Zusätzlich über ihn zu lesen, sich näher mit ihm und
seinem Werk zu beschäftigen, das ist eine interes-
sante Aufgabe, auf die ich mich jetzt wirklich freue.«

Künstlerin Petra Lorenz

 Marko Förster

Künstler Volker Lenkheit

 Marko Förster

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de102 KULTUR

Vom Sandstein zum Papier

Meterhohe Felsbrocken, kantiger Stein – sie wollen gar nicht recht
zu den filigranen Arbeiten passen, für die der Meißner Künstler
Matthias Lehmann bekannt ist. Dass aber auch sein Werk Teil
der Sonderausstellung rund um Caspar David Friedrich wird, darin
sieht auch Mitorganisator Volker Lenkeit eine spannende Perspek-
tive auf das Thema. Vor dem StadtMuseum Pirna steht schon
seit einiger Zeit eine Skulptur Lehmanns. »Ursprünglich habe ich
einmal Steinmetz gelernt«, erzählt er. Schon während der Schul-
zeit sei ihm aber klar gewesen, dass er Künstler werden möchte.
An der Hochschule für Bildende Künste Dresden studiert er des-
halb ab 2 000 Bildhauerei. Vom Sandstein fand er mit der Zeit zu
immer leichteren Materialien, mit denen er seine Werke erschafft.

Heute ist es Papier, mit dessen Hilfe er Räume neu denkt, in
atemberaubenden Faltungen faszinierende Dimensionen erschafft,
Vergängliches zelebriert. Er freue sich, 2024 bei der Ausstellung
in Pirna dabei zu sein. Wie aber passen seine Arbeiten zu den
Landschaften Friedrichs? »Kristallformationen oder Eisgebilde,
all das lässt sich in den abstrakten weißen Papierkonstruktionen
erkennen«, erklärt er ohne Umschweife. Vom 1. September bis
3. November 2024 können sich Kunstinteressierte davon in Pirna
überzeugen.

// Jana Mundus

Künstler Matthias Lehmann

 Matthias Lehmann

AUSSTELLUNG
»Topographie der Sehnsucht –

Auf den Spuren Caspar David Friedrichs«

Sonderausstellung im StadtMuseum Pirna vom

1. September bis 3. November 2024

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 103KULTUR

// Jana Mundus

Caspar-David-Friedrich-Malkurse

Das Atelier »molière artdesign« von Künstlerin Andrea
Molière befindet sich in Lohmen direkt am Malerweg. Im
Jahr 2024 bietet sie spezielle Caspar-David-Friedrich-Malkur-
se an. In kleinen Gruppen von bis zu vier Personen geht
es auf Maltour durch die Sächsische Schweiz. Diese dauern
einen oder sogar bis zu fünf Tage. Alles notwendige
Equipment erhalten die Teilnehmenden in einem Malrucksack.

Akustischer Spaziergang

Unter der Leitung von Natalie Wagner planen die Landes-
bühnen Sachsen einen akustischen Spaziergang auf
Friedrichs Spuren. Begleitet von Musik führen Tänzerinnen
und Tänzer der Compagnie die Zuschauer vorbei an Festun-
gen und Aussichtspunkten hinauf in die felsige Bergwelt –
um mit ihnen von oben ins Nebelmeer zu schauen.

Romantik-Seminare

Mit speziellen »Romantik-Seminaren« möchte das Team von
Schloss Kuckuckstein in Liebstadt das Leben der damaligen
Zeit erfahrbar machen. Briefkultur und Poesie stehen dabei
ebenso im Mittelpunkt wie die politischen Ideen der damali-
gen Zeit oder Themen wie Freundschaft, Reiselust, Natur-
empfinden und Mode.

Sonderausstellungen

Der Maler Robert Sterl gehört zwar nicht zu den Künstlern
der Romantik, setzte sich mit der Zeitepoche aber intensiv
auseinander. 2024 ist im Robert Sterl Haus in Struppen eine
Sonderausstellung geplant, die seinen Weg zum impressio-
nistischen Landschaftsbild zeigt. Geplant sind auch künstle-
rische Workshops zum Thema Landschaftsbild.

Von Juni bis Juli 2024 wird in der Orangerie des Barockgar-
tens Großsedlitz die Ausstellung »Barock trifft Romantik«
mit Arbeiten von Anne Kern und Gabi Keil zu sehen sein.
Beide Künstlerinnen beschäftigen sich mit dem Thema Land-
schaft auf unterschiedliche Art und Weise.

Der tschechische Schriftsteller Václav Vokolek und der
Fotograf Zdeněk Helfert setzten sich ironisch und mit
schwejkschem Humor mit der Romantik auseinander.
Vom 22. Juni bis 4. August 2024 sind ihre Werke in einer
Sonderausstellung auf der Burg Stolpen zu erleben.

Kurse in der Galeriewerkstatt

Die Künstlerinnen Heike Küchler und Claudia Pinkau zeigen
2024 in ihrer Pirnaer Galeriewerkstatt »Ansichtssache«
eigene Werke im Andenken an Caspar David Friedrich. Wer
das einmal selbst probieren möchte, hat bei Kursen mit den
beiden Gelegenheit dazu. Gemeinsam geht es zu Friedrichs
Lieblingsorten in der Umgebung, wo jeder in seiner
Lieblingstechnik ein eigenes Kunstwerk erschaffen kann.

Richard Wagner Spiele

Vom 6. bis 9. Juni 2024 treffen der Komponist Richard
Wagner und Caspar David Friedrich bei den Richard Wagner
Spielen aufeinander. Die Musik zur Inszenierung, die in den
Richard-Wagner-Stätten Graupa aufgeführt wird, schrieb der
Dresdner Komponist Johannes Wulff-Woesten nach Bildern
des Malers.

Erlebnisangebote im Jubiläumsjahr
www.saechsische-schweiz.de/nebelmeer

TVSSW / Philipp Zieger

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de104 KULTUR

Pirnaer Skulpturensommer

 Jens Dauterstedt

Graswurzeltheater, Bildhauerei, Klein-

kunst: In der warmen Jahreszeit erblüht

die Kulturlandschaft der Sächsischen

Schweiz bunt wie eine Bergwiese.

Pirnaer Skulpturensommer

5. Mai bis 29. September

Alljährlich werden die wuchtigen
Ver teidigungsanlagen der Festung
Sonnenstein über der Altstadt von Pirna
zum Ausstellungsort. Beim Pirnaer Skulp-
turensommer 2024 treten unter dem Titel
»Haltungen« klassische und zeitgenössi-
schen Bildhauerei in Dialog. Werke der
Spätgotik und der Moderne werden den
Skulpturen junger Künstler aus Deutsch-
land und Tschechien, darunter Hermann
Grüneberg, Dana Meyer und Agnes Lammert
gegenübergestellt. Musikalische Veranstal-
tungen begleiten die Schau.
www.pirna.de/skulpturensommer

Veranstaltungen

SOMMERKULTUR
Naturbühne Maxen

25. Mai bis 8. September

Ein Steinbruch als Bühne? Warum nicht,
dachte sich vor 70 Jahren ein Lehrer im
Bergdorf Maxen und baute mit Freiwilligen
im ehemals königlich-sächsischen Marmor-
bruch eine Naturbühne auf. Nachdem sie
nur zehn Jahre bespielt wurde, verfiel die
Anlage in einen Dornröschenschlaf. Fünfzig
Jahre später weckten Engagierte die

Früher Steinbruch, heute Freilufttheater: die Naturbühne Maxen

 Naturbühne Maxen

Szene aus dem Stück »Campiello« der Naturbühne Maxen

 Naturbühne Maxen

romantische Spielstätte wieder zum Leben.
16 Veranstaltungen, darunter Kabarett,
Konzerte und Theater, planen die etwa
40 Ehrenamtlichen der Arbeitsgruppe Na-
turbühne Maxen in der aktuellen Spielzeit.
Höhepunkte sind die Aufführungen der
eigenen Theatergruppe. Laienschauspieler
bringen die Komödie »Campiello« für
Erwachsene und ein neues Familienstück
auf die Bühne.
www.naturbühne-maxen.de

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 105KULTUR

Sandsteinspiele
Reinhardtsdorf-Schöna
Juni bis August

Mit Begeisterung stellen jedes Jahr die
etwa 60 ehrenamtlichen Laienschauspieler
des Vereins SandsteinSpiele ein neues
Theaterstück auf die Beine. Die Bühne ist
die Landschaft der Sächsischen Schweiz
rund um Reinhardtsdorf-Schöna, Kulisse
das Panorama aus Schrammsteinen, Zirkel-
stein und Kaiserkrone. An den sechs Auf-
führungswochenenden im Sommer sitzen
die Zuschauer auf Klappstühlen; beim
Szenenwechsel wandern sie zum nächsten
Handlungsort. Mindestens 100 Stunden
Probezeit investieren die Mitglieder –
der jüngste fünf Jahre, die ältesten im
Rentenalter – pro Saison. Arnd Heuwinkel,
Regisseur für Landschaftstheater,
unterstützt sie dabei professionell.
www.sandsteinspiele.de

Kurparksommer Bad Go� leuba

Juni bis August

Kultur im Freien gehört zu einer Kurstadt
einfach dazu. Das sagten sich die Mitglieder
des Kulturvereins Bad Gottleuba-Berggieß-
hübel und belebten eine alte Tradition
wieder: Kultur im historischen Kurpark
von Bad Gottleuba. Bis in die 1970er Jahre
traten im heutigen Rosengarten Künstler
auf. Dann geriet die kleine Bühne in
Vergessenheit. Seit 2020 organisiert der
Verein unter dem Motto »Kurparksommer«
wieder ein Programm und heißt zu Nach-
mittags- und Abendveranstaltungen
willkommen, darunter Lesungen, Konzerte
und Kinderprogramm.
www.badgottleuba-berggiesshuebel.de

Kultursommer Bad Schandau,
Dolní Poustevna, Hohnstein,
Neustadt, Sebnitz, Stolpen
Ende Juni bis Anfang August

Während der sächsischen Sommerferien
laden die sechs Städte Bad Schandau,
Dolní Poustevna, Hohnstein, Neustadt,
Sebnitz und Stolpen zum Kultursommer
ein. Sechs Wochen lang werden auf unter-
schiedlichen Bühnen, unter anderem
auf dem Marktplatz in Sebnitz, im Alten
Amtsgericht in Stolpen, im Kugelgarten
der Neustadthalle oder im Burggarten in
Hohnstein Theater, Filme, Konzerte und
Kreativkurse angeboten. Dabei wechseln
sich die Städte Woche für Woche ab.
www.kultursommer-win.de

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna

Maxen

Neustadt

Radeberg

Königstein

Weesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau

Reinhardtsdorf-
Schöna

Lohmen
Dolní
Poustevna

Szene aus dem Stück »Wasser?!« des Vereins SandsteinSpiele

 SandsteinSpiele e. V.

Kurparksommer Bad Gottleuba

 Kurgesellschaft Bad Gottleuba-Berggießhübel mbH

Festivalstimmung beim Kultursommer in Sebnitz

 Stadtmarketing Sebnitz

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de106 KULTUR

Künstlerin Stefanie Mathy hat ihr Atelier im Bahnhof Krippen,

wo sie inspiriert von der Natur kunstvolle Objekte aus Ton und

Porzellan kreiert und verkauft.

D ie Tür zur Werkstatt steht offen. »Gehen Sie
ruhig durch und schauen Sie sich um«, lädt
Stefanie Mathy in ihr Arbeitsreich. Die Künst-

lerin ist seit 2015 nicht nur mit ihrer Keramikwerk-
statt, dem Atelier K, im Bahnhof Krippen zu Hause.
Sie wohnt auch da. »Der alte Bahnhof war Liebe auf
den ersten Blick«, verrät sie.

Zusammen mit ihrem Ehemann hat sie das denk-
malgeschützte Gebäude saniert und ausgebaut. »Hier
war damals überall Sand, die Öfen waren umgekippt.
Wir haben viel selbst gemacht, um den Bahnhof wie-
der wohnlich zu gestalten«, erzählt sie und sofort
spürt man ihre Begeisterung für das Handwerk, dem
auch ihre Keramikarbeiten entspringen.

Die kunstvollen Objekte in gedeckten Farben sind
im Verkaufsraum im Bahnhof ausgestellt: Schalen aus
Porzellan, Dosen, Lampenschirme und Vasen, für deren

KunsthandwerkLANDSCHAFTEN AUS
PORZELLAN UND KERAMIK

Formen, Farben und Oberflächen sich Stefanie Mathy
von der Landschaft der Sächsischen Schweiz inspi-
rieren lässt. »Die Natur ist unerschöpflich, zu jeder
Jahreszeit ändern sich die Stimmungen und Farben,
immer entdeckt man etwas Neues«, schwärmt sie.

In die Sächsische Schweiz verschlagen hat es
die gebürtige Döbelnerin und ihren Mann, nachdem
sie mit den drei Kindern 25 Jahre lang in Frankreich
gelebt haben. »Wir sind dort weg, weil der Ort
für mich zu wenig touristisch war. Ich brauche die
Touristen für die Kunst. Immer nur auf Märken un-
terwegs sein, das ist auf die Dauer zu strapaziös«,
erklärt Stefanie Mathy.

Als die Kinder längst selbstständig waren, fand
sie in Krippen all das, was sie suchte: Ein Zuhause
mit Charme, eine fantastische Umgebung, direkte
Anbindung in die Nachbarorte und die Stadt. Die

 Yvonne Brückner

Keramikkünstlerin

Stefanie Mathy bei

der Arbeit im Atelier

 Yvonne Brückner

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 107KULTUR

Touristen kommen hier mit jedem Zug aus Dresden
oder Bad Schandau. Kaum hält eine der regelmäßig
verkehrenden Regionalbahnen am Gleis, füllt sich
das Atelier zusehends. Gern erklärt die Künstlerin
dann die Materialien und Herstellung ihrer Werke.

»Ich verpacke immer kleine Botschaften in mei-
nen Objekten«, sagt Stefanie Mathy, die in ihrer
Werkstatt oft stundenlang experimentiert, um den
gewünschten Effekt mit den Objekten zu erzielen.
Die Werkstatt gleicht einer gut sortierten Küche,
in der Pulver, Pinsel, Farben und tatsächlich auch
Kochutensilien wie Siebe, Töpfe, Quirle und eine

Nudelmaschine zu finden sind. Liebevoll mischt sie
Porzellan, rührt Ton an, zaubert passende Farbtöne
und veredelt Naturmaterialien, dass sich die Regale
im Verkaufsraum nur so füllen.

Viele der Techniken hat sich Stefanie Mathy
selbst ausgedacht. Zum Beispiel für die Porzellan-
gefäße im Spaghetti-Muster. »Mein Kopf ist voller
Ideen«, sagt sie. Neben Familie und Beruf war die
Keramikarbeit in Frankreich lange ein Nebenprojekt
für die studierte Betriebswirtschaftlerin. Erst nach
und nach hat sie ihre Fähigkeiten weiterentwickelt –
und die Kunst zur Berufung gemacht.

In Ausstellungen zeigte sie ihre Werke unter
anderem in Luxemburg, Straßburg, Homburg/Saar
oder in Sarreguemines/Frankreich. Jetzt sind die
feinen, lichten Keramikobjekte im Bahnhof Krippen
zu Hause. Ab und an öffnet Stefanie Mathy das
Atelier für Ausstellungen, zudem organisiert sie
den Keramikmarkt in Bad Schandau. Die herrlichen
Aussichten auf die Tafelberge, der Nebel überm
Elbtal sind auch ein Teil ihrer Werke – wer sie sich
nach Hause holen will, sollte im Bahnhof Krippen
vorbeischauen.

 // Nicole Czerwinka

 Yvonne Brückner

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de108 KULTUR

WOHLFÜHL-CAMPING FÜR KLEIN & GROSS

Umgeben von herrlicher Natur und direkt
am See liegt die LuxOase. Der Platz zählt zu
den Leading Campings of Europe und ist vom
ADAC prämierter Superplatz. Vortrefflich
lässt sich in der attraktiven Wellnessland-
schaft mit Pool, Sauna, Dampfbad, Infra-
rotkabine, Erlebnis duschen und Blick auf
Pferdekoppeln und See entspannen. Ein
verblüffender Sanitärbereich bietet auf
2.200 qm auch ein Kinderwaschland mit
Duschburg und Seifenblasendampfer, einen
Veranstaltungssaal und großzügige Ferien-
wohnungen sowie Studios & Ferienzimmer.
Für das leibliche Wohl sorgt eine leckere
Brötchenauswahl, das Restaurant Seeter-
rasse und ein kleiner SB-Shop. Die kleinen
Gäste toben auf der Naturspielelandschaft,

auf dem Volleyball- oder Bolzplatz und
bei Regen im Indoorspielplatz mit zwei-
stöckiger Kletterburg, Röhrenrutsche &
Ballpool. Eine Dirtbikebahn, Tischtennis
und 18-Bahnen-Minigolfanlage bieten
Abwechslung für Klein & Groß. Der Platz
liegt im Schnittpunkt der Sehenswürdigkei-
ten der Sächsischen Schweiz, Dresden und
Oberlausitz mit dutzenden von Burgen und
Schlössern. Wer es bequem mag, kann
viele Sehenswürdigkeiten direkt vom Platz
aus erkunden durch organisierte Ausflugs-
fahrten oder günstige S-Bahn- & Busver-
bindungen sowie per Fahrrad. Wander- und
Radwanderkarten samt Tourenvorschlägen
gibt es kostenfrei. Umfassende Ausflug-
stipps, großzügige Stellplätze mit Wasser,

Luxoase

Abwasser sowie WLAN und ein zuvorkom-
mendes, gastfreundliches Team sorgen
dafür, dass sich alle Gäste wohl fühlen
und unvergessliche Urlaubstage erleben.
EXTRAS: WLAN kostenfrei, Hunde-
Agilityparcour sowie XXL-Stellplätze mit
200 m2 und neues Sanitärgebäude.
Vergünstigung für Inhaber mit der
GÄSTEKARTE SÄCHSISCHE SCHWEIZ.

KONTAKT
Camping- und Freizeitpark LuxOase

Arnsdorfer Straße 1

01900 Kleinröhrsdorf/Dresden

Tel. 035952 56666, Fax 035952 56024

info@luxoase.de, www.luxoase.de

Erleben Sie idyllische Natur und machen Sie sich auf zu den 5 Steinen!

Gemeinde Reinhardtsdorf-Schöna mit dem Ortsteil Kleingießhübel

natürlich. erholsam. malerisch.
www.reinhardtsdorf-schoena.de

Ferienhäuser Heine

Marktweg 115, 01814 Schöna
035028 80757

www.heineland.de

Panoramahotel Wolfsberg

Zum Wolfsberg 102, 01814 Reinhardtsdorf
035028 859900

www.panoramahotel-wolfsberg.de

ZirkelsteinResort

Am Zirkelstein 109 b, 01814 Schöna
035028 80425

www.zirkelsteinresort.de

Landgasthaus und
Pension Zirkelstein

Hauptstraße 37b, 01814 Schöna
035028 80224

www.gasthaus-zirkelstein.de

Kirche Reinhardtsdorf

tägl. geöff net 9-17 Uhr, Führg. Dienstag
17 Uhr (Mai - Oktober)

www.kirchgemeinde-bad-schandau.de

Gästehaus Kaiserkrone -
Schöna Urlaub

Am Feldrain 46, 01814 Schöna
035028 80031

www.gaestehaus-kaiserkrone.de

ANZEIGEN

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 109KULTUR

ANZEIGEN

Burgstadt Stolpen

Berühmt wurde das Städtchen Stolpen durch seine
Burg. Im Laufe der Jahrhunderte weilten hier diver-
se Bischöfe, Kurfürsten und Könige. Die meisten
Gäste suchen aber wohl die Begegnung mit der
Gräfin Cosel, der erfolgreichsten Mätresse Augusts
des Starken. Ihr Temperament und ihre Ambitionen
zum Mitherrschen brachten ihr letztlich 49 Jahre
Gefangenschaft und ein Grab innerhalb der Burg-
mauern ein. Doch Stolpen kann mit vielem mehr
punkten: Seine geografische Lage macht den Ort
zur idealen Ausgangsbasis für die Erkundung dreier
der schönsten Urlaubsziele Sachsens: Das Elb sand-
steingebirge lädt quasi direkt vor der Haustür zum
Wandern durch fantastisch romantische Wald- und

Felslandschaften ein; die Oberlausitz lockt mit Seen,
Heideland und sorbischen Traditionen. Und nur
eine halbe Autostunde entfernt liegt Dresden mit
seinen Kunstschätzen und Shoppingmeilen. Deshalb
buchen clevere und vielseitig interessierte Urlauber
ihre Unterkunft in Stolpen. Gehören auch Sie bald
dazu?

Nicht nur Kinder lieben das Stolpener Stadtspiel!
Mehr als 30 schmiede-eiserne Mäuse warten an
unterschiedlichsten Orten darauf, entdeckt zu werden.
Wer die mit dem Spiel verbundenen Aufgaben löst,
kann sich am Ende auf eine kleine Überraschung
freuen. Also: Auf nach Stolpen – zur Mäuse-Safari!
www.stadtspiel-stolpen.de

INFORMATIONEN
Stolpen-Information

Markt 26, 01833 Stolpen

Tel. 035973 27313

www.stolpen.de

www.burg-stolpen.org

GROßE GESCHICHTE – PERFEKTE LAGE!

Il
lu

st
ra

ti
on

:
D

an
ie

la
 V

ei
t

 Klaus Schieckel

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de110 KULTUR

Ze
ic

h
n

un
ge

n
:

A
xe

l
B

ie
rw

ol
f

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 111KULTUR

30 coole Orte in Pirna und der

Sächsischen Schweiz

Ei
n

 R
ei

se
fü

h
re

r
fü

r
K

id
s

Pin
es

 E
ck

en

ANZEIGE

VOLL DER URLAUB HIER! Stadt Pirna

Warum bloß brauchen Erwachsene in den Ferien immer so krass lange zum Munterwerden,

wundert sich die elfjährige Pine aus Pirna. Sie selbst ist auf den Beinen, sobald die Sonne

ausgeschlafen hat. Guck mal links, was sie sonst alles

verpassen würde! Und es gibt noch eine ganze Menge mehr.

 Jens Dauterstedt

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna

Neustadt

Radeberg

KönigsteinWeesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau

Lohmen

W etten, ich kann schon frühmor-
gens vom Zehn-Meter-Turm
springen?! Also Euer Früh meine

ich, wenn Ihr Erwachsenen mal Urlaub
habt – so 10 Uhr rum. Da öffnet in Pirna
nämlich das Geibeltbad. Wir Ferienkinder
sind dann schon längst auf den Beinen.
Ihr seid allerhöchstens beim Frühstücken.
Für Euch ist Urlaub ja sowieso mehr sowas
wie ne verlängerte Schlafenszeit. Schnell
munter werdet Ihr morgens nur, wenn Ihr
wieder zur Arbeit müsst. Kapiert kein Kind!
Bei uns läuft das alles viel besser – genau
andersrum. Und Hunger kriegen wir erst
mittags, wenn die Eisläden aufhaben.

Aber in diesem Jahr könntet Ihr das
doch ausnahmsweise mal schlauer machen,

oder? So wie wir! Bitte!!! Denn sonst
verpasst Ihr Pirna am Ende noch und die
vielen Dinge, die es hier zu entdecken gibt.
Echte Abenteuer sind ja schließlich nicht
nur für uns spannend, sondern auch für
Euch. Oder am besten gleich für alle zu-
sammen. Wer nicht weiß, womit er anfan-
gen soll, muss bloß mal auf die Zeichen
achten: Kreuz und quer durch Pirna gibt's
lauter Pfade aus knallbunten Pflasterstei-
nen, die Euch absolut treffsicher zu den
alleraufregendsten Ecken führen: zu den
Geschichtenspielplätzen, zum historischen
Markt oder zum Schatzsucherpfad am
Schlossberghang unterm Sonnenstein.

Und das ist noch längst nicht alles:
Denn hier gibt's auch ein cooles Stadt-
museum, die Richard-Wagner-Stätten Graupa,
wo Ihr Eure eigene Oper komponieren könnt
und ein DDR-Museum. Oder unsere alten
Gassen und Hausecken, von denen manch-
mal lustige Teufels- und
Engelsgesichter runter-
gucken. Eine riesengroße
Kirche und ein miniklei-
nes Gefängnis aus dem
Mittelalter. Und ringsher-
um lauter tolle Felsen
und Höhlen. Und die Elbe-
dampfer. Und Indianer auf

KONTAKT
TouristService Pirna

Am Markt 7, 01796 Pirna

Tel. 03501 556446

touristservice@pirna.de

www.pirna.de/tourismus

PINES INSIDER

1 | Bei Sommerwetter – Muscheln suchen! Guck Dir

mal Pirnas alte Mauern ganz genau an. Noch

MEER findest Du davon im Elbsandsteingebirge.

2 | Bei Regenwetter – Schön nass werden kannst Du

auch super im Trockenen: im Geibeltbad.

3 | Alle Wetter! – Auch wenn draußen die Welt unter-

geht: Auf Pines Blog kriegst Du immer Ideen für

Dein nächstes Pirna-Abenteuer www.pine-pirna.de

PINE ERKLÄRT PIRNA!
Was, wenn es in der Pirnaer Stadtbibliothek spukt?

Oder die alte Rathausuhr nach dem Mond geht? Oder

wenn Kinder fliegen könnten oder ganz in der Nähe

ein Vulkan ausbricht? Solche Fragen treiben die elf-

jährige Pine um – zu Ecken, wo sie noch nie gewesen

ist, und von einer Entdeckung zur nächsten. Ein ver-

rückter Traum von einem magischen Bus. Eine span-

nende Spurensuche kreuz und quer durch die alte

Sandsteinstadt Pirna und über alle Berge bis in den

letzten Zipfel der Sächsischen Schweiz. Pines Ecken

ist ein Reiseführer für Kids in eine Welt voller Rätsel

und Abenteuer – direkt vor der eigenen Haustür.

www.pine-pirna.de/buch

der Felsenbühne. Und und und … Also,
wer jetzt noch immer nicht munter ist,
muss gleich nach mir vom Zehn-Meter-Turm
springen!

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de112 KULTUR

Festival
Sandstein und Musik
Das Festival Sandstein und Musik ist seit 1993 eine
Institution in der Sächsischen Schweiz und dem
Osterzgebirge. Burgen, Schlösser, Kirchen und
verschiedene Spielstätten unter freiem Himmel
verwandeln sich dabei vom Frühjahr bis in die Weih-
nachtszeit zu stimmungsvollen Aufführungsorten
für Interpreten von internationalem Rang. Die nun-
mehr 32. Ausgabe steht unter der Künstlerischen
Leitung von Hinrich Alpers und lädt unter dem
Motto »Zeitreisen« dazu ein, Kultur- und Naturge-
nuss zu verbinden, wobei diesmal besonders die
Jubiläen von Caspar David Friedrich, Richard Strauss
und Gabriel Fauré gefeiert werden. Das Programm
ist so facettenreich wie die Spielstätten in den
27 Orten von Bad Schandau bis Stadt Wehlen.
Es umfasst Soloabende, Kammermusik, Kammer-
orchester- und Chorkonzerte wie musikalische
Lesungen, Gespräche sowie Ausflüge ins Humorvolle
und zum Jazz. Auch der Nachwuchs bekommt bei
Sandstein und Musik traditionell eine Bühne.

Die Sächsische Schweiz verführt nicht nur mit bizarren Felsformationen und

atemberaubenden Aussichten, sondern auch mit einem hochkarätigen Kulturangebot.

Darf’s am Abend nach der Wanderung vielleicht noch etwas Musik sein?

Internationale Schostakowitsch
Tage Gohrisch
Musikalische Inspiration am authentischen Ort:
Die Internationalen Schostakowitsch Tage Gohrisch
sind ein Kleinod für Klassikfreunde. Zweimal weilte
der russische Komponist in dem idyllischen Kurort
in der Sächsischen Schweiz, wo 1960 auch sein
8. Streichquartett c-Moll op. 110 entstand. An seine
Aufenthalte erinnert jedes Jahr um die Sommerson-
nenwende das kleine, feine Festival, bei dem die
Sächsische Staatskapelle Dresden mit internationalen
Gästen ein exquisites Programm präsentiert. In der
Konzertscheune trifft die Welt der Musik zusammen.
Publikum und Interpreten wie der Geiger Vadim
Gluzman, der Cellist Isang Enders oder die Pianisten
Angela Yoffe und Boris Giltburg genießen die länd-
liche Atmosphäre dabei heute ebenso wie einst der
Namensgeber des Festivals. Bei der 15. Ausgabe
dürfen sich die Besucher auf »Unbekanntes aus der
Feder von Schostakowitsch« freuen, verrät der künst-
lerische Leiter Tobias Niederschlag. Das komplette
Programm wird im Frühjahr 2024 veröffentlicht.

Klassikfestivals

INFO
Internationale

Schostakowitsch Tage

Gohrisch

27. bis 30. Juni 2024, Kurort

Gohrisch, Sächsische Schweiz

www.schostakowitsch-tage.de

MOLL UND DUR
IN DER NATUR

INFO
Festival Sandstein und Musik

16. März bis 8. Dezember 2024,

verschiedene Konzertorte in

der Sächsischen Schweiz

www.sandstein-musik.de

Internationale

Schostakowitsch Tage Gohrisch

 Matthias Creutziger

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 113KULTUR

Richard-Wagner-Spiele Graupa

 Matthias Creutziger

Festival Sandstein und Musik: Sandstein-Bläserweihnacht

 Karsten Blüthgen

Johanniskirche Bad Schandau

 Daniela Vogel

Bad Schandauer
Orgel- und Musiksommer
Beim Internationalen Bad Schandauer Musiksommer
werden die Johanniskirche in Bad Schandau und die
Barockkirche in Reinhardtsdorf-Schöna im Sommer
zur Konzertbühne. Insgesamt 14 Veranstaltungen
von Klassik bis Jazz umfasst das Festivalprogramm.
Mit dem Philharmonischen Chor Dresden, den Abitu-
rienten des Dresdner Kreuzchores, dem Posaunen-
quartett Opus 4 Leipzig oder dem Holzbläserquintett
der Robert-Schumann-Philharmonie Chemnitz ist fast
die gesamte sächsische Musikregion in den beiden
Kirchen zu Gast. Auch Solisten wie Kreuzorganist
Holger Gehring, Panflötist Sebastian Pachel, die
Harfenistin Nora Koch oder der Saxophonist Frank
Nestler sorgen für unvergessliche Momente in idylli-
scher Umgebung. Programme für Handglockenchor,
Panflöte und Orgel sowie für Sopran und Gitarre
zeigen die klangliche Vielfalt der Region, und in
Zusammenarbeit mit dem tschechischen Festival
»Mladá Praha – Junges Prag 2024« öffnet sich auch
2024 musikalisch die Tür ins Nachbarland.

Richard-Wagner-Spiele Graupa

Die Richard Wagner Spiele im Jagdschloss Graupa
haben sich seit 2013 dem theatralen Vergnügen
am historischen Ort verschrieben. Die einstige
Wohn- und Wirkungsstätte des Komponisten wird
dabei in der aktuellen Produktion zur Kulisse für
eine inspirierende Begegnung. Unter dem Titel
»Ein Stück vom Himmel oder Wenn ich erst ewig bin«
schlägt Intendant Johannes Gärtner erneut eine
Brücke zwischen den Gattungen Musik, Sprech-
theater und Malerei und präsentiert unter der alten
Graupaer Eiche ein Kammerstück ganz im Sinne des
Wagner’schen Gesamtkunstwerks. Der Komponist
Richard Wagner und der Maler Caspar David Friedrich
finden sich dabei im theatralen Streitgespräch über
Wert, Sinn und die Macht ihrer Kunst sowie deren
Einfluss auf die Gesellschaft gegenüber, während
der Besucher gemeinsam mit den beiden in Gedan-
ken den Dichter-Musiker-Malerweg durchwandelt.
Ein Fest für alle Sinne, das man sich nicht entgehen
lassen sollte!

// Nicole Czerwinka

INFO
Internationaler

Bad Schandauer Orgel- und

Musiksommer

21. Juni bis 20. September 2024,

St. Johanniskirche

Bad Schandau und Barockkirche

Reinhardtsdorf-Schöna

www.schandau.hiller-musik.de

INFO
Richard-Wagner-Spiele

Graupa

6. bis 9. Juni 2024,

Jagdschloss Graupa

www.richard-wagner-spiele.de

Internationale

Schostakowitsch Tage Gohrisch

 Oliver Killig

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de114 KULTUR

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna

Hohnstein

Zuschendorf

Neustadt

Radeberg

Königstein

Weesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau

Lohmen

ENTDECKUNGEN
Kultur ist am schönsten, wenn sie an besonderen Orten überrascht.

In der Sächsischen Schweiz passiert das häufig.

Mundart im Baumeisterhaus

Das einstige Wohnhaus des Baumeisters der
Marienkirche ist eines der eindrucksvollsten mittel-
alterlichen Bürgerhäuser in der Pirnaer Altstadt.
Der Schauspieler und Kabarettist Tom Pauls bringt
hier, im vor 25 Jahren wiederentdeckten Festsaal,
seine besten Stücke und Programme zur Auffüh-
rung. Gastkünstler erweitern das Repertoire von
Politsatire bis Kammerkonzert. Das Gebäude und
seine Ausstellungen sind auch bei Führungen
erlebbar.
www.tom-pauls-theater-pirna.de

Kleinkunst im Kneipenkarree

Gut versteckt im altstädtischen Kneipenkarree
von Pirna betreiben kulturbegeisterte Pirnaer seit
nunmehr 25 Jahren mit großem Engagement die
Kleinkunstbühne Q24. Auch zwei Hochwasser haben

den kleinen aber feinen Kultur-
betrieb hier nicht zum Erliegen
gebracht. Das Repertoire der
kurzfristig angekündigten Spiel-
zeiten reicht von Kabarett,
Lesungen und Konzerten aller
Art bis zu Reise vorträgen
und Kinderveranstaltungen.
www.q24pirna.de

Museen, Theater, Gärtnerkunst

Blütenkultur im Landschloss

Verfallen und dem Abriss geweiht: So traurig
präsentierte sich das verträumt im Seidewitztal
gelegene Landschloss Zuschendorf noch in den
1980er Jahren. Heute eröffnen sich den Besuchern
hier wieder liebevoll restaurierte Räumlichkeiten.
Zu verdanken ist das vor allem dem Förderverein,
der das Anwesen seit Jahrzehnten saniert. Eine
Offenbarung für Pflanzenfreunde sind die hier
befindlichen, denkmalgeschützten Sammlungen
historischer Ziergehölze – Kamelien, Azaleen,
Rhododendren und Hortensien – sowie die
traditionsreichen Blütenschauen.
www.kamelienschloss.de

Kaspertheater im Gartenhaus

Besucher der Stadt Hohnstein sind oft überrascht,
hier, am Rande des Nationalparks, eine große
und mit Stolz gepflegte Puppenspieltradition vor-
zufinden. Alles beginnt mit Max Jacob, der vor
fast 100 Jahren auf der hiesigen Burg anfängt, die
jugendlichen Gäste mit seiner Neuinterpretation
des Kaspertheaters zu begeistern. 1939 lässt er
ein Haus, das zuvor für eine Landesausstellung in
Dresden errichtet wurde, zerlegen und als Bühne
in Hohnstein wiedererrichten. Heute zeigt ein
Traditionsverein hier, im »Max Jacob Theater«, mit
Gastkünstlern ein buntes Puppenspielprogramm.
www.max-jacob-theater.de

Max Jacob Theater

Torsten Rogge

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 115KULTUR

AB 27. JANUAR 2024
Ausstellung privater Kunst-

sammlung: »Wandergefährten

– mit Tom Pauls in der

Sächsischen Schweiz auf den

Spuren der Romantiker«

2. – 10. MÄRZ 2024
11. Deutsche Kamelien-

blütenschau mit Publikums-

wahl der schönsten Blüte

Deutschlands

MAI 2024
36. Hohnsteiner Puppen-

spielfest mit Aufführungen

Dutzender Puppen- und

Figurenspieler aus ganz

Deutschland

9. FEBRUAR 2024
Konzert der Pop-Ladies

»Die Medlz« anlässlich

des 25. Jubiläumsjahres

der Kleinkunstbühne Q24

Kleinkunstbühne Q24

 Q24 – Franke

 Landschloss Zuschendorf

Baumeisterhaus in Pirna

 Amac Garbe

Tom Pauls

 Amac Garbe

Hohnsteiner Kasper

 Torsten Rogge

Max Jacob Theater

 Birgit Großer

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de116 KULTUR

Die Felsenbühne Rathen verführt mit atemberaubender Kulisse,

Pferdegetrappel und einem facettenreichen Programm.

WILDER WESTEN
IM NATIONALPARK

 Michael Schmidt

Das kalte Herz

 Martin Förster

Freischütz

 Martin Förster

Felsenbühne Rathen

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 117KULTUR

S chon die Anreise ist spektakulär: Vom Bahnhof
und Parkplatz aus geht’s mit der Elbefähre
zunächst ans andere Flussufer und dann mit-

ten hinein ins Abenteuer. Entschleunigung zwischen
Natur- und Kunstgenuss ist auf der Felsenbühne
Rathen das Zauberwort. Wobei der malerische Ort
Rathen auch allein den Ausflug wert wäre: Idyllische
Restaurants und Gasthäuser reihen sich entlang des
Amselbachs aneinander, durch den Amselgrund führt
der Weg an der Forellenräucherei Leuschke vorbei
und in den Wehlgrund hinein, direkt zur Naturbühne.

Unter dem Titel »Felsenbühnen Festspiele«
bringen die Landesbühnen Sachsen hier jährlich
von Mai bis in den September ein umfangreiches
Programm aus Theater, Oper, Musical und Konzert
zur Aufführung. Sagenhaft sind nicht nur die Ge-
schichten, die erzählt werden. Denn die Naturbühne
verströmt märchenhafte Mystik, lässt romantische
Szenen noch romantischer und Actionstunts noch
aufregender wirken. Ein Salto vom Felsen, ein Kuss
auf dem Balkon, unten lautes Pferdegetrappel? In
Rathen kein Problem. Theater ist vielleicht nirgends
so mitreißend wie vor dieser atemberaubenden
Sandsteinkulisse.

Das Programm ist leicht zugänglich und für große
wie kleine Theaterbesucher gemacht. Umgeben von
hohen Felsen und wogenden Baumwipfeln dürfen
die Besucher 2024 mit den Helden »Peter Pan« oder

»Pettersson und Findus« mit-
fiebern. Opernfreunde werden
Carl Maria von Webers »Der Frei-
schütz« und Richard Wagners
»Der Fliegende Holländer« in
der einmaligen Atmosphäre des
Freilufttheaters noch einmal
mit ganz neuen Augen sehen. In
der Operette »Im weißen Rössl«
geht’s gar unbeschwert lustig zu,
wildromantisch wird es mit Wil-
helm Hauffs Märchenklassiker »Das
kalte Herz«. Und mit »Old Shatterhand« feiert in
dieser Saison ein turbulenter Klassiker Premiere in
Rathen. Wild West im Wehlgrund, da kann wirklich
niemand widerstehen!

Vor zwei Jahren wurde das neue Funktionsge-
bäude samt Orchesterpavillon auf der Freilichtbühne
eingeweiht. Seitdem wirken die Stunts hier noch
spektakulärer, der Orchestersound satter. Zum
Ensemble gehört seit vergangener Saison zudem
die theatereigene Pferdestaffel, die hier natürlich
regelmäßig mitspielen darf. Im rasanten Galopp
um die Bühne staubt schon mal der Sand auf. Und
spätestens, wenn abends der Vollmond über den
hohen Felsen auf die Szene scheint, ist jedem klar:
Dieses Bühnenbild muss weltweit einmalig sein!

// Nicole Czerwinka

CZ

CZ

Elbe

Dresden

Děčín (Tetschen)

Pirna

Neustadt

Radeberg

KönigsteinWeesenstein

Bad Gottleuba-
Berggießhübel

Stolpen

Sebnitz

Bad Schandau

Lohmen

Rathen

KONTAKT
Felsenbühne Rathen,

Amselgrund

Tel. 035024 7770

(Mai bis September)

www.landesbuehnen-

sachsen.de/

felsenbuehne-rathen

ANZEIGE

felsenbuehne-rathen.de
0351 89 54321

Medienpartner

Die
se

s M
oti

v e
nts

tan
d i

m
Dia

log
 vo

n S
teff

en
 W

oll
me

rst
äd

t m
it e

ine
r K

I.

OLD SHATTERHAND
Abenteuerstück von Holger Kahl frei nach Karl May

PETTERSSON UND FINDUS (II)
Kinderstück von Sven Nordqvist in einer Bearbeitung von Dagmar Leding

DER FREISCHÜTZ
Romantische Oper von Carl Maria von Weber

PETER PAN
Familienstück von Manuel Schöbel nach Motiven des Romans von J. M. Barrie

IM WEISSEN RÖSSL
Singspiel von Ralph Benatzky

DER FLIEGENDE HOLLÄNDER
Romantische Oper von Richard Wagner

DAS KALTE HERZ
Märchen von Wilhelm Hauff in einer
Fassung von Peter Kube

 Erleebbeen SSiee
uuunnveerrggggeesslllliiccchhhhhees
 TThhhhhhhhhhhheeeeeeeeeaaaaaaaaateerrrrr aaaauuuuff

ggg

dddddeeerr ssccccchhhöööönnnssssstttteeeeennnnn
 NNNNNNNNNNNNNNNNNaaaaaaaaaaaaaaatttttttttuuuuuuuuuuuuurrrrrrrrrbbbbbbbbbbbbbbbüüüüüüüüühhhhhhhhhhhhnnnnnnnnneeeee
 EEEEEEEEEEEEEEEEEuuuuuuuurrroooooooooooooppppppppppppppppaaaass!!!!!!!

2024 Spielzeitanzeige Felsenbühne 188x134 .indd 1 08.09.2023 15:22:11

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de118 KULTUR

ANZEIGE

1.000 JAHRE GESCHICHTE(N)
IN DER OBERLAUSITZ
Unweit von Dresden entfernt, auf einem
Granitplateau oberhalb der sich schlän-
gelnden Spree, liegt die malerische Alt-
stadt von Bautzen. Die Stadt der Türme
lädt mit mittelalterlichen Flair, prachtvol-
len barocken Bürgerhäusern und der fast
vollständig erhaltenen Stadtbefestigung zu
einem Bummel durch die Jahrhunderte
ein. Auch die einzigartige sorbische Kultur
findet sich hier noch, am besten zu entde-
cken bei einem Theater- oder Restaurant-
besuch oder im Sorbischen Museum auf der
Ortenburg. Nicht nur für Geschichtsfans
gibt es eine Vielzahl von Stadtführungen,
neuerdings sogar mit dem Nachtwächter.

BAUTZEN

Tourist-Information

Bautzen-Budyšin

Hauptmarkt 1

02625 Bautzen

Tel. 03591 42016

touristinfo@bautzen.de

 Tobias Ritz

 Tobias Ritz

 RoseFotografie

Philipp Herfort

Saurierpark mit über 220 lebensgroßen Saurierplastiken

Dinos auf der Spur – exklusive
»Dino Ranch Rallye« im Saurierpark.

 Dinoticket vorab online für den Wunschtermin
buchen und in ein unvergessliches Urzeit-
abenteuer starten

zahlreiche Erlebnisstationen, aufregende
Spielwelten und ein großer Wasserspielplatz

neues Forschungslabor in der Vergessenen
Welt – nichts für schwache Nerven

350 qm großer Wasserspielplatz mit 6 m hohem Geysir

Saurierpark Saurierpark 1 02625 Bautzen OT Kleinwelka
info@saurierpark.de Tel. 035935 3036
www.facebook.com/Saurierpark www.saurierpark.de

FAMILIENTIPP: »Eine Reise in die Zeit der Giganten«

Wenn grade mal keine geführte Runde
ist, gibt es die App von SmartGuide für
das eigene Mobiltelefon oder einen kleinen
familientauglichen Stadtquiz-Bogen.

Mehr Informationen zu Bautzen und
aktuellen Veranstaltungen unter:
www.tourismus-bautzen.de

Neu!

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 119NACHBARN

A lpines Flair mitten im Elbsandstein-
gebirge: Für Freunde der Langstre-
cke gibt es ein neues Wandererleb-

nis auf den Bergkämmen der Böhmischen
Schweiz. Es ist 101 Kilometer lang und
führt vom Fuß des Erzgebirges bis zu den
ersten Gipfeln des Lausitzer Bergrückens.
Unterwegs beeindruckt es mit Wildnis,
Schluchten, Aussichten und einigen
der spektakulärsten Gipfelerlebnissen,
die Tschechien zu bieten hat.

Auch im böhmischen Teil des Elbsandsteingebirges zeigt sich

die Natur wild und eindrucksvoll. Ein wiederentdeckter Fern-

wanderweg führt dahin, wo die Panoramen am schönsten sind.

Nachbarregion

BÖHMISCHE GIPFEL

Hřebenovka (Kammweg) nennt sich der im
Herbst 2022 neu eröffnete Fernwander-
weg. Bereits Anfang des 20. Jahrhunderts
legten Gebirgsvereine, inspiriert von den
Höhenwegen der Alpen, eine Strecke an,
die bald zur längsten Verbindung in den
böhmischen Ländern, nach 1945 jedoch
zur Legende wurde. Der neue Kammweg
basiert auf einem Teil dieser historischen
Route, weicht aber von ihr ab. Heute
schlängelt sich der Weg abseits der touris-
tischen Knotenpunkte zu einer Vielzahl an
abgelegenen Naturattraktionen, aufgeteilt
auf sechs Etappen, die jeweils zwischen
elf und 20 Kilometer lang sind. Der blaue
Kamm als Wegmarkierung ist heute wie
damals wegweisend.

Der Hřebenovka beginnt in Tisá (Tyssa).
Von hier geht es über den höchsten
Tafelberg des Elbsandsteingebirges, den
Děčínský Sněžník (Hoher Schneeberg),
durch die Stadt Děčín (Tetschen), weiter
über den Felsenkamm des Elbecanyons
zum Aussichtsturm Janov (Jonsdorf).
Nach einem Abstecher in die Klamm der
Kamenice (Kamnitz) folgen die spektaku-
lären Felsengipfel Rudolfův kámen (Rudolf-
stein), Vilemínina stěna (Wilhelminenwand)
und Mariina skála (Marienfelsen) – allesamt

für geübte Wanderer, dafür mit atemberau-
bendem Panorama! Die letzten Etappen
führen zu versteinerten Waldelfen, einer
engen Stiege, zu Umgebindehäusern, einer
Talsperre und einer Anhöhe mit beeindru-
ckendem, steinernem Kreuzweg. Ziel ist
der Waldbahnhof Jedlová (Tannenberg),
wo Züge die Abenteurer in verschiedene
Richtungen auf den Heimweg bringen.

 // Anne Jungowitz

Wegeverlauf inklusive ausführlicher
Informationen auf Deutsch und Tschechisch
unter www.hrebenovka.com

Mariina vyhlídka

 Adam Kubíček

Kaňon Labe

 Adam Kubíček

Šaunštejn

 Adam Kubíček

Rudolfův kámen

 Adam Kubíček

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de120 SERVICE

Schon gewusst? Unter www.saechsische-schweiz.de

gibt es ein Buchungsportal nur für die Region – komfortabel wie

die großen, aber mit persönlichem Touch.

D er Plan ist also gefasst: Das nächste
Urlaubsabenteuer führt in die Sächsische
Schweiz. Fehlt nur noch die Unterkunft.

Doch wo suchen und buchen? Bei einem inter-
nationalen Buchungsportal, oder doch lieber re-
gional unter www.saechsische-schweiz.de? Gibt
es Unterschiede im Angebot, im Preis, im Service?

Um es vorwegzunehmen: Die Unterschiede für Gäste, die schon
genau wissen, was sie wollen, sind gering. Auswahl und Preise sind
vergleichbar. Unterkünfte können direkt online gebucht werden.
Auch der Buchungsprozess ist bei beiden Varianten ähnlich. Aller-
dings: Beim Punkt »Persönliche Beratung« bietet das regionale
Portal einen klaren Vorteil. Auch die Frage, wofür die Vermittlungs-
gebühren eingesetzt werden, ist spannend.

Stichwort »Persönliche Beratung«: Buchungsplattformen sind
Datenbanksysteme. Empfehlungen werden nicht von Men schen,
sondern von Algorithmen generiert. Individueller Austausch ist
nicht vorgesehen. Normalerweise. www.saechsische-schweiz.de ist
hier anders.

REGIONAL BUCHEN
Buchungsportal

Das Portal ist ein Angebot des Tourismusver-
bandes Sächsische Schweiz in Pirna. Im Büro des
Informations- und Buchungsservice sitzen drei
Ansprechpartnerinnen aus Fleisch und Blut, wasch-
echte Sächsische Schweizerinnen. Die kennen
nicht nur die Region, sondern auch die meisten
Vermieter und Unterkünfte persönlich. Auskünfte

erteilen sie per Telefon und per E-Mail – kostenfrei.
Auch bei speziellen Anfragen können sie meist weiterhelfen.

»Wir verstehen uns als Urlaubs macher«, sagt Manuela Morawietz,
eine der drei. Das bedeutet nicht nur Hilfe mit der perfekten Unter-
kunft, sondern auch Prospektversand, Problemlösung sowie Emp-
fehlung von Wanderrouten, Ausflugszielen und mehr. Finanziert
wird dieser umfangreiche Service übrigens auch durch die Einnah-
men aus dem Buchungsgeschäft! Wer regional bucht, stärkt somit
den Service vor Ort. Auch das spricht für das regionale Tourismus-
portal.

www.saechsische-schweiz.de

gibt es ein Buchungsportal nur für die Region komfortabel wie

die großen, aber mit persönlichem Touch.

er Plan ist also gefasst: Das nächste Das Portal ist ein Angebot des Tourismusver

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 121SERVICE

ANZEIGE

ALLER GUTEN DINGE SIND 7
Burgstadt Hohnstein

Urlaub gehört zur wertvollsten Zeit des Jahres: endlich Auszeit vom Alltag, neue Eindrücke

sammeln, aktiv sein und doch zur Ruhe kommen. Warum Hohnstein und seine Umgebung der

ideale Platz für ein paar entspannte Urlaubstage sind, verraten wir Ihnen hier.

1 Grün so weit das Auge reicht: Hohnstein liegt
mitten in der Sächsischen Schweiz mit ihren mächti-
gen Sandsteinfelsen und malerischen Tälern.
2 Beste Aussichten: Wo Täler sind, gibt es auch
Berge. Und wo Berge sind, zählen die Aussichten,
mit denen Hohnstein reichlich punktet. Von der
Brandaussicht über den Hockstein bis zur Waitz-
dorfer Höhe, hier lässt sich prima Ausschau halten.
3 Lebendige Geschichte: Die imposante Burg
Hohnstein prägt das Ortsbild. Als eine der ältesten
Burgen Sachsens dient sie heute als Herberge, be-
herbergt ein Museum und bietet neben historischer
Atmosphäre weite Ausblicke auf die umliegende
Landschaft.
4 Kulturelle Vielfalt: Noch immer ist er ein gern
ge sehener Gast in den Kinderzimmern dieser Welt,

der Hohnsteiner Kasper. Überall kann man ihm und
seinen Freunden begegnen im Max Jacob Theater,
auf dem Kasperpfad und in der Hohnsteiner Alt-
stadt.
5 Aktivitäten für jeden Geschmack: Wandern,
Klettern, Rad fahren oder einfach nur die Natur
genießen. Hier findet jeder die passende Option.
6 Regionale Produkte: Die Küche Sachsens ist
bekannt für ihre deftigen Gerichte und leckeren
Spezialitäten. In den Gasthäusern der Umgebung
kann man lokale Köstlichkeiten probieren oder
in den Hofläden regionale Produkte kaufen.
7 Entspannte Atmosphäre: Abseits von großen
Menschenmengen bieten Hohnstein und seine Um-
gebung eine entspannte Atmosphäre. Hier lässt sich
die Schönheit der Natur genießen und Ruhe finden.

KONTAKT
Informationen, Buchungen

und Souvenirs:

Tourist-Information

Hohnstein

Rathausstraße 9

01848 Hohnstein

Telefon 035975 86813

www.hohnstein.de

Burg Hohnstein

Hotel, Herberge, Café & Events

Markt 1, 01848 Hohnstein

Telefon 035975 81202

www.burg-hohnstein.info

Hohnsteiner Puppenspiel

Max Jacob Theater

Max-Jacob-Straße 1

01848 Hohnstein

www.max-jacob-theater.de

UNSER TIPP

Übernachtungsgäste der Stadt Hohnstein erhalten

die Gästekarte mobil und können damit den ÖPNV in

der Sächsischen Schweiz kostenlos nutzen. Damit hat

sogar das Auto Urlaub.

 Achim Meurer

 Achim Meurer ThielPR

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de122 MOBILITÄT

S1

Die S-Bahn-Linie S1 folgt dem Lauf der Elbe und
verbindet die Sächsische Schweiz mit Dresden und
Meißen. Die S1 ist zwischen Schöna und Bad Schandau
im Stunden-Takt und zwischen Bad Schandau
und Pirna (- Dresden - Meißen) sogar im
30-Minuten-Takt unterwegs.

Wanderbusse

Überlandlinienbusse erschließen die gesamte Region.
Wichtige Umsteigepunkte zwischen S-Bahn und Bus
sind der Busbahnhof ZOB in Pirna, der Reißigerplatz
in Königstein, der Nationalparkbahnhof Bad Schandau
und der Hauptbahnhof in Dresden. Die touristisch
interessanten Linien sind an der Kennzeichnung
»Wanderbus« zu erkennen.

FahrradBUSSE

FahrradBUSSE sind Linienbusse mit Fahrrad-
anhänger. Sie steuern die schönsten, höher gelege-
nen Ausgangspunkte für lange Fahrrad abfahrten
in der Sächsisch-Böhmischen Schweiz an.
FahrradBUSSE fahren, wie auch die Wanderbusse,
an allen Wochenenden und Feiertagen in der
Sommersaison. Bis zu 16 Fahrräder und E-Bikes
können die FahrradBUSSE befördern.

NAHVERKEHRSTRAUMLAND
SÄCHSISCHE SCHWEIZ

ÖPNV-Angebote im Überblick

Mit der S-Bahn zum Wandern? Mit dem FahrradBUS

zum Startpunkt spektakulärer Abfahrten?

Das ÖPNV- Angebot in der Nationalparkregion

Sächsische Schweiz ist so eindrucksvoll wie die

Landschaft. Das sind die wichtigsten Angebote.

S1 unterhalb der Bastei in Kurort Rathen

 VVO, L. Neumann

 Marko Förster

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 123MOBILITÄT

Nationalparkbahn

Die Nationalparkbahn U28 fährt im Zwei-Stunden-Takt
von Děčín (Tetschen) über Bad Schandau und Sebnitz
nach Rumburk (Rumburg) und zurück. Sie erschließt
damit Ziele im Elbtal, im wildromantischen Sebnitztal
und im Schluckenauer Zipfel. Der Ring wird mit der
U8 (Děčín – Rumburk) in Böhmen geschlossen.

Wanderschiff

Das Wanderschiff folgt der Elbe auf 10 Kilometern.
Jede Anlegestelle ist Ausgangspunkt für reizvolle
Wanderungen. Es fährt bis zu viermal täglich vom
Bad Schandauer Elbkai über Krippen/Postelwitz und
Schmilka nach Hřensko (Herrnskretschen) und zurück.

Kirnitzschtalbahn

Seit über 125 Jahren chauffiert die Kirnitzschtalbahn
Wanderer an die Ausgangspunkte ihrer Touren durch
die Hintere Sächsische Schweiz. Sie ist die einzige
Straßenbahn weltweit, die in einem Nationalpark
verkehrt. Die Kirnitzschtalbahn fährt im Sommer
im Halbstundentakt, im Winter alle 70 Minuten.
Zu besonderen Anlässen werden Traditionsfahrten
mit den historischen Museumswagen angeboten.

Oldtimer-Busse

Ob zur Festung Königstein oder in die Böhmische
Schweiz: mit den von einem privaten Busunter-
nehmen betriebenen historischen Fahr zeugen,
wie dem Festungsexpress oder dem Sächsisch-
Böhmischen-Nationalpark-Express können Gäste
in der Hauptsaison »hop on, hop off« die Region
erobern.

GUT ZU WISSEN

Wie plane ich meine Tour mit Bus und Bahn?

Digital entweder über vvo-online.de oder über die App VVO mobil,

persönlich über die VVO-InfoHotline 0351 8526555 und

das Servicetelefon 03501 7111930 der Regionalverkehr

Sächsische Schweiz-Osterzgebirge GmbH (RVSOE) sowie deren

Servicebüros im Nationalparkbahnhof Bad Schandau und auf

dem ZOB Pirna.

Wo bekomme ich Tickets?

Urlauber ohne »Gästekarte Sächsische Schweiz mobil«

erhalten VVO-Tickets an den Automaten der Deutschen Bahn

auf den Bahnsteigen, beim Busfahrer/Fährmann, in den

RVSOE-Servicebüros, in den Touristinformationen oder

nach einmaliger Registrierung bei Handyticket Deutschland

über die App VVO mobil.

Mit der »Gästekarte Sächsische Schweiz mobil« können Über-

nachtungsgäste in Pirna, Lohmen, Stadt Wehlen, Königstein,

Gohrisch, Sebnitz, Bad Schandau, Rathmannsdorf, Reinhardts-

dorf-Schöna und Hohnstein die öffentlichen Verkehrsmittel und

die Kirnitzschtalbahn in der Sächsischen Schweiz (VVO-Tarifzonen

70, 71, 72 und 73) kostenlos nutzen. Davon ausgenommen sind

die Fähre in Kurort Rathen, der Aufzug in Bad Schandau und

das Wanderschiff.

Welche Verkehrsmittel sind im VVO-Tarif enthalten?

In Nahverkehrszug, S-Bahn, Straßenbahn, Bus und auf allen Fähren,

mit Ausnahme der Fähre im Kurort Rathen, gilt der Tarif des Ver-

kehrsverbundes Oberelbe (VVO). Wer mit dem ÖPNV zur Kirnitzschtal-

bahn reist, kann unter Vorlage seiner Tageskarte zum ermäßigten

Preis mitfahren. Beim Wanderschiff gilt ebenfalls ein separater Tarif.

Inhaber des Deutschlandtickets können die öffentlichen Verkehrs-

mittel einschließlich der Kirnitzschtalbahn nutzen (Ausnahmen

siehe oben).

Wanderbus im Kirnitzschtal

 RVSOE

Kirnitzschtalbahn

 RVSOE, Solveig Großer

Fähre und Wanderschiff in Schmilka

 RVSOE

App VVO mobil

 VVO, L. Neumann

Nationalparkbahn

 M. Schmidt

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de124 MOBILITÄT

Linienbusse (D – Wanderbusse/CZ – turistický autobus) mit Liniennummer | Linkový auto-
bus (D – Wanderbus/CZ – turistický autobus) s číslem linky

Linienbusse (D/CZ)) sonstige mit Liniennummer |
Linkový autobus (D/CZ) ostatní s číslem linky

Nationalpark- und Festungsexpress (D/CZ) | Expres národního parku a Pevnostní expres (D/CZ)

Pendelbus Basteishuttle | Pendelbus Basteishuttle | PlusBus-Linie | Linka PlusBus

S-Bahn S1 (D) mit Bahnhof | Vlaky S1 (D) s nádražím

Zug mit Liniennummer und Bahnhof | Vlak s číslem linky a nádraží

Ringverbindung Nationalparkbahn | Okružní spojení Dráhou národního parku

Kirnitzschtalbahn | Tramvaj Křinickým údolím

Elbe mit Fährstelle | Labe s přívozy

Elbe mit Anlegestelle Dampfschiffahrt und Wanderschiffe
Labe se zastávkami lodí

Personenaufzug Bad Schandau-Ostrau | Osobní výtah Bad Schandau-Ostrau

Geltungsbereich der Gästekarte mobil | Rozsah platnosti návštěvnické karty mobil

413

260

P+R

RB71

219

D DCZ CZ

D

CZ

RB71

RB71

245

245

245

241 241

244

244

244

246

216

216

218

218

242

246

242

242

241 241

252
251

252

268

268

269

269

260

237

239

239

237

237

253253

254

254

238

236

236

236

267

254

254

237

253
241

P+R

261

219

219

219

261

261

433

434

438

438
438 434

434

434

434

434

436

436

421

421

407

409

405

409 405 401

402

402

409
409

407

433

432

432

432 432

432

452

452

452

471

471

471

436436

469

469

469

436

435

435

435

435 435

435

409

P+R

P+R

P+R

P+R

P+R

P+R

P+R

P+R

P+R

Sněžník

Sněžník,
celnice

JílovéLibouchec

Petrovice

Telnice
Tisá

Bynov

Ústí n. L. Ústí n. L.

Děčín

Jalůvčí

Maxičky

Arnoltice

Bynovec

Ludvíkovice

Stará Oleška

Huntířov

Horní
Kamenice

Mlýny

Kamenický
Šenov

Krásná Lípa
město

Zahrady

Dolní Křečany

Nová Huť v
Lužických

horách

Kytlice
Česká
Kamenice

Srbská Kamenice

Jedlová

Chřibská

Rybniště

Doubice

Varnsdorf

Va
rnsd

orf
u.

Lib
erec

Krásná
Lípa

RumburkPanský

Valdek

Staré
Křečany

Brtníky

Mikulášovice
dolní nádraží

Mikulášovice
horní nádraží

Mikulášovice
střed

Velký
Šenov

Lipová

Vilémov

Šluknov

Šluknov
zast.

Velký
Šenov
zast.

Dolní Poustevna

Horní
Poustevna

Všemily

Jetřichovice

Rynartice
Dolní Žleb

Dolní Žleb
zast.

Čertova
Voda

Přípeř

Dolní
Habartice

Prostřední
Žleb

Děčín východ

Březiny u Děčína
Markvartice

Veselé pod
Rabštejnem

Malá Veleň
Benešov nad

Ploučnicí

Labská
Stráň

Janov
Hřensko

Růžová

Vysoká Lípa

Mezní Louka

Mezná

Langenhennersdorf

Leupoldis-
hain

Rathe-
walde

StürzaDobra

Rathewalde,
P+R-Platz

L. MitteStolpen

Klein-
ebenheit Thürmsdorf

Naundorf
Weißig

Struppen

Cotta

Dohma Struppen
Siedlung

PIR-
Neundorf

PIR-
Zehista

Berggießhübel

Bad
Gottleuba

Grenzübergang
Bahratal

Hellendorf

Markersbach

Bielatal
Bahra

Rosenthal
Schweizer-

mühle

Fußweg zum
Schneeberg

Festung
Königstein

Schmilka

Lichtenhainer
Wasserfall

Saupsdorf

Hinterhermsdorf

Mittelndorf

Otten-
dorf

Porsch-
dorf

Lichtenhain

Altendorf

Goßdorf-
Kohlmühle

Hertigswalde

Ehrenberg
Krumhermsdorf Rugiswalde

Ulbersdorf

Lohsdorf

Sebnitz

Hohnstein

Langburkersdorf

Ebersbach

Jiříkov

Neustadt/Sa.

Dorf
Wehlen

Stadt
Wehlen

Uttewalde

Obervogel-
gesang

Pirna
Ebenheit

Walters-
dorf

Königstein
Gohrisch

Cunnersdorf Kleingießhübel Schöna

Postelwitz
Ostrau

Prossen Rath-
manns-
dorf

Reinhardts-
dorf

Papstdorf

Klein-
henners-
dorf

Krippen

Bad Schandau

Dürrröhrsdorf

Porschendorf

Helmsdorf

 Dresden

 Bautze
n

 Dresden

LohmenPIR-Copitz
Nord

Heeselicht

Polenz

Langenwolmsdorf

Bastei

Ebenheit

Kurort
Rathen

Hockstein-
schänke

Amts-
hainersdf.

Česká Lípa

Česká Lípa

217

217

U28

U28

U28

U28

U28

U28

U8

U8

U8

U8

U9

T2

T1

T11

T11

T2

T9

T10

T10

T9

T9

T9

T2

T2

RE20

RE20

RE20

RE20

MOBILITÄTSTIPP: VVO-TAGESKARTEN
Kleingruppenkarten

Kleingruppenkarten gelten für bis zu fünf Personen.

Elbe-Labe-Tickets

Elbe-Labe-Tickets gibt es für Einzelpersonen, Familien
oder Kleingruppen bis fünf Personen. Sie gelten für
einen Tag im gesamten VVO-Verbundraum sowie im
angrenzenden Gebiet des tschechischen Verkehrs-
verbundes DÚK im Bezirk Ústí n. L. (vgl. Karte).

Kirnitzschtalbahn

Bei Anreise mit einer VVO-Tageskarte, inklusive
Tarifzone Bad Schandau, wird unter Vorlage der
Tageskarte für die Fahrt mit der Kirnitzschtalbahn
nur ein ermäßigtes Ticket benötigt. Bei der
Kirnitzschtalbahn wird das Deutschlandticket
anerkannt.

Wer die Region mit den Öffentlichen entdecken will,
kommt mit VVO-Tageskarten oft günstiger als mit
Einzeltickets. Sie gelten ab Kauf bzw. Entwertung
bis 4 Uhr des nächsten Tages.

Tageskarten für Einzelpersonen

Auf Tageskarten für Einzelpersonen zum Normalpreis
dürfen maximal zwei Schüler bis 15 Jahre mitge-
nommen werden. Ermäßigte Tageskarten können
durch Schüler bis zum 15. Geburtstag und auch von
Personen ab 60 Jahren genutzt werden. Kinder vor
Schulantritt sind frei.

Familientageskarten

Familientageskarten gelten für zwei Erwachsene und
maximal vier Schüler bis zum 15. Geburtstag. Kinder
vor Schulantritt sind frei.

INFORMATION
Mehr Informationen zu

Fahrplan und Tarif:

Verkehrsverbund Oberelbe

www.vvo-online.de

oder Tel. +49 351 8526555

Auskunft für unterwegs:

www.vvo-mobil.de

Regionalverkehr

Sächsische Schweiz-

Osterzgebirge GmbH (RVSOE)

www.rvsoe.de

oder Tel. +49 3501 7111930

Alle ÖPNV-Angebote in der

Nationalparkregion im Überblick

Quelle: VVO, Stand April 2023

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 125MOBILITÄT

TIPP
WANDERBUSSE

Mit dem Bus zum Wandern?

In der Sächsischen Schweiz

ist das einfach. Die für Natur-

genießer wichtigsten Buslinien

tragen von April bis Oktober

das Erkennungsmerkmal

»Wanderbus« – und das ange-

steuerte Highlight im Namen.

Es gibt also eine Bastei-Linie,

eine Kirnitzschtal-Linie, eine

Felsen-Linie, eine Panorama-

Linie, eine Hochland-Linie und

viele mehr. Einfach einsteigen!

Mit der »Gästekarte Sächsische Schweiz mobil« können Urlauber in

der gesamten Region nach Herzenslust Bus und Bahn fahren.

E infach einsteigen und entspannt den Wander-
start erreichen: Schön, wenn eine Region so
gut mit dem ÖPNV erschlossen ist, wie die

Sächsische Schweiz. Und noch besser, wenn sich
Nutzer vor der Fahrt keine Gedanken um Tickets und
Tarifzonen machen müssen. Die meisten Urlauber in der
Nationalparkregion genießen bereits diesen Luxus!
 Das Zauberwort heißt »Gästekarte Sächsische
Schweiz mobil«. Urlauber in den beliebten Ferien-
orten Pirna, Königstein, Sebnitz, Bad Schandau,
Gohrisch, Rathmannsdorf, Reinhardtsdorf-Schöna,
Stadt Wehlen, Hohnstein und Lohmen bekommen
die Mobilitätskarte direkt bei der Anreise vom Gast-
geber überreicht. Sie ermöglicht nicht nur Rabatte
und Vergünstigungen bei zahlreichen Freizeitein-
richtungen – wie die normale Gästekarte –, sondern
gilt zusätzlich auch als Ticket in allen vier Tarifzonen
der Sächsischen Schweiz für beliebig viele Fahrten
mit Bus, Bahn und Fähren in den VVO-Tarifzonen –
und sogar als Fahrschein für die Kirnitzschtalbahn!

 Aber, Achtung! Die Gästekarte Sächsische
Schweiz mobil gilt nicht für Sonderverkehrsmittel
wie das Wanderschiff. Auch Angebote, die nicht

zum VVO gehören, sind ausgenommen: die Perso-
nenschifffahrt auf der Elbe, zum Beispiel, der
historische Personenaufzug in Bad Schandau, die
Fähre im Kurort Rathen oder private Busangebote.
Für die Beförderung von Tieren, Fahrrädern und
über die Tarifzonen der Region hinaus sind geson-
derte Tickets nötig.

www.saechsische-schweiz.de/gaestekarte

SEI FREI! Gästekarte mobil

Busbahnhof Pirna

 Yvonne Brückner

Wanderbus

Daniel Förster

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de126 SERVICE

Bad Go� leuba – Berggießhübel
Der Doppelkurort liegt reizvoll im Gottleuba-

tal an der Grenze von Sächsischer Schweiz

und Erzgebirge. Er bietet vielseitige Möglich-

keiten für Gesundheits- und Aktivurlaube.

Das Besucherbergwerk »Marie Louise Stolln«

ist ganzjährig geöffnet und bei jedem Wetter

ein absolutes Highlight.

Königstein
Das kleine Städtchen liegt direkt

an der Elbe und wird von der

gewaltigen Festung überragt.

Die Tafelberge Pfaffenstein,

Quirl und Lilienstein umringen

den Ort. Die direkte Lage am

Malerweg und am Elberadweg

sowie die gute ÖPNV-Anbindung

machen Königstein als Urlaubs-

ort attraktiv.

Reinhardtsdorf-Schöna
Die kleine Gemeinde liegt auf der linken Elb-

seite zwischen den markanten Formationen von

Kaiser krone, Zirkelstein, den Zschirnsteinen

und Wolfsberg. Hier wandert man auf den

Spuren von Caspar David Friedrich über den

Malerweg. Zur Stärkung gibt es frische

Rohmilch an der Milchzapfstelle.

Bad Schandau
Wunderschön an der Elbe gelegen ist Bad

Schandau einer der zentral gelegensten Ur-

laubsorte der Region. Die charmante Kleinstadt

lädt mit ihren Cafés, Restaurants und Geschäf -

ten zu einem gemütlichen Stadtbummel ein.

Mit ihrer direkten Lage am Nationalpark ist

sie ein idealer Ausgangspunkt für Aktivurlaub.

Lohmen
Lohmen liegt direkt am Maler-

weg. Die welt bekannte Bastei

und die mittelalterliche Felsen-

burg Neurathen zählen zu den

Besuchermagneten des Ortes.

Besonders gefragt ist derzeit

die Wanderung durch den

Nietzelgrund, Originalschauplatz

der TV-Serie »Der Ranger«.

Rosenthal-Bielatal
Der kleine idyllische Ferienort liegt inmitten

einer beeindruckenden Felslandschaft im

links elbischen Gebiet. Das Bielatal ist das

größte Klettergebiet der Sächsischen Schweiz

und verfügt über ein ausgedehntes Wander- und

Radwegenetz mit herrlichen Panoramablicken

sowie über viele familienfreundliche Quartiere.

Dohna
… liegt am Eingang des eindrucksvollen

Müglitz tals. Mit der historischen Altstadt und

ihrer idealen Lage zwischen der Landeshaupt-

stadt Dresden, der Sächsischen Schweiz und

dem Osterzgebirge bietet es ausgezeichnete

Urlaubsbedingungen.

Sebnitz
Die Heimatstadt der Deutschen Kunstblume

liegt am National park. Ihre Lage bie tet ideale

Voraussetzungen für einen abwechs lungs-

reichen Urlaub und inspiriert zu Natur aus flü gen.

Atemberaubend sind die Ausblicke vom Pano-

ramaweg. Ein »Muss« ist eine Kahnfahrt auf der

Oberen Schleuse im Ortsteil Hinterhermsdorf.

 © A.& R. Adam, Verlag

 © A.& R. Adam, Verlag

 © A.& R. Adam, Verlag © Stadtmarketing Sebnitz Hans Fineart

 Achim Meurer

 Frank Füssel/Sachsenfoto Lisett Morawe

IHRE
URLAUBSORTE
IM ÜBERBLICK

URLAUBSMAGAZIN Sächsische Schweiz 2024www.saechsische-schweiz.de 127SERVICE

Dürrröhrsdorf-Di� ersbach
Der Ort besitzt eine besonders exponierte Lage

durch seine Nähe zu Dresden und zum Natio-

nalpark. Ein Netz gut ausgebauter Wanderwege

entlang der Wesenitz, die Schöne Höhe oder

der Weg vom romantischen Lieblingstal zum

Belvedere begeistert Wanderfreunde und

Kunst interessenten gleichermaßen.

Pirna
Gelegen zwischen Dresden und

dem Nationalpark bietet Pirna

den perfekten Ausgangspunkt

für einen Urlaub. Es zählt zu den

14 Stadtschönheiten Sachsens.

Bereits CANALETTO war fasziniert

und schuf hier rund 30 seiner

Werke. Die liebevoll restaurierte

Altstadt wird durch Cafés,

Restaurants und zahlreiche

Geschäfte belebt.

Stolpen
Die »Perle auf Basalt« mit ihren romantischen

Gassen ist ein authentischer Schauplatz

sächsischer Geschichte. Die berühmte Burg,

bekannt durch das Schicksal der Gräfin Cosel,

verfügt über den tiefsten Basaltbrunnen der

Erde. Gefeiert werden hier historische Feste

in der Stadt und auf der Burg.

Gohrisch
Die Gemeinde Gohrisch befindet sich in ruhiger

und waldreicher Lage auf einer Hochebene, links

der Elbe. Einmalig in Europa sind die isoliert

stehenden Tafelberge, wie Papststein oder der

gleichnamige Gohrisch. Diese Idylle inspirierte

den Komponisten Dmitri Schostakowitsch hier

sein 8. Streichquartett zu komponieren.

Kurort Rathen
Der staatlich anerkannte Luft-

kurort gilt als Urlaubsparadies.

Er liegt direkt an der Elbe, am

Fuße der weltberühmten Bastei

und direkt am Nationalpark.

Highlights sind außerdem die

Felsenbühne Rathen, der Amsel-

see und die Eisenbahnwelten

mit der weltgrößten Garten-

bahnanlage.

Struppen
… liegt im Landschaftsschutzgebiet Sächsische

Schweiz auf einer Hochebene. Wanderwege füh-

ren rund um den Großen und Kleinen Bärenstein

und den Rauenstein. Attraktionen sind das

Wohn haus Robert Sterls im Ortsteil Naundorf

sowie die Schokoladenmanufaktur und die Thiele-

Aussicht am Malerweg im Ortsteil Thürmsdorf.

Hohnstein
Der staatlich anerkannte Erholungsort zieht

sich mit seinen Ortsteilen von der Bastei

bis hin zum Kirnitzschtal. Im Herzen liegt

das malerische Stadtzentrum von Hohn stein,

mit seiner mittelalterlichen Burg und der

Brandaussicht, dem »Balkon der Sächsischen

Schweiz«.

Neustadt in Sachsen
… befindet sich mit seinen

Ortsteilen eingebettet im

Neustädter Tal am Übergang

zwischen Lausitz und Elb-

sandsteingebirge. Zu den

Attraktionen zählt das MARIBA

(Ostsachsens größtes Freizeit-

bad), die Neustadthalle mit

ihren erstklassigen Veranstal-

tungen sowie die Skiarena im

Ortsteil Rugiswalde.

Rathmannsdorf
… grenzt an den Nationalpark

Sächsische Schweiz. Ein Teil des

Ortes liegt im Tal der Elbe, am

Lachsbach, der andere rund

140 Meter darüber, auf einer

Hoch ebene. Vom barrierefreien

Aussichtsturm bietet sich ein un-

vergesslicher Panoramablick auf

fast alle bekannten Felsmassive

der Sächsischen Schweiz.

Stadt Wehlen
Das Wehlstädtchen liegt direkt an Malerweg und

Elberadweg am Rande des Nationalparks. Ein

Besuch verspricht Ruhe und sächsische Ge müt -

lichkeit. Die Radfahrerkirche am Marktplatz ist

ein Ort der Begegnung und der Entschleuni-

gung. Im Ortsteil Dorf Wehlen lohnt der Besuch

des Miniaturparks »Kleine Sächsische Schweiz«.

 © A.& R. Adam, Verlag

 © A.& R. Adam, Verlag Klaus Schieckel © A.& R. Adam, Verlag

 Achim Meurer Bernd Grundmann

 Achim Meurer

 Achim Meurer

Frank Exß © FVV Dürr.-Dittersbach

 Impressum
Herausgeber: Tourismusverband Sächsische Schweiz e. V., Vorsitzender: Michael Geisler, Geschäftsführer: Tino Richter | Redaktion: THIEL Creative Content, www.thielcreative.de, redaktion.

urlaubsmagazin@saechsische-schweiz.de | Anzeigen: Mandy Krebs, Tourismusverband Sächsische Schweiz e. V. | Postanschrift: Tourismusverband Sächsische Schweiz e. V., Bahnhofstraße 21,

01796 Pirna, Tel. 03501 470147, Fax 03501 470148, info@saechsische-schweiz.de, www.saechsische-schweiz.de | Layout: Ö GRAFIK agentur für marketing und design, www.oe-grafik.de |

Druck: Sattler Media Press GmbH, www.sattler.media | Erscheinungsweise: einmal jährlich, Nachdruck von Bildern, Artikeln und Anzeigen, auch auszugsweise nur mit schriftlicher Genehmigung

des Tourismusverbandes. » Urlaubsmagazin – Sächsische Schweiz 2024« erscheint mit einer Auflage von 130 000 Exemplaren. © 2023

Monat Datum Veranstaltung Ort

VERANSTALTUNGEN (Auswahl), aktuell unter veranstaltungen.saechsische-schweiz.de/

Januar 13.01.24 10. Offene Sächsische Meisterschaft im »Mensch ärgere dich nicht« Dohna

19. – 21.01.24 2. Globetrotter Winterwandertage in Bad Schandau Bad Schandau

Februar
10. – 25.02.24

Spielewochen »Hier spielt sich was ab!« (www.saechsische-schweiz.de/spiele)
verschiedene Veranstaltungsorte

Region

10. – 13.02.24 Weesensteiner Hexenfasching Schloss Weesenstein Weesenstein

März 01.03. – 14.04.24 Kamelienblütenschau Landschloss Zuschendorf Pirna

16.03.24 Ostermarkt Lohmen Lohmen

23.03.24 42. Bergtest bei Wehlen (versch. Sportwanderungen) Stadt Wehlen, Königstein

26.03. – 08.12.24 32. Festival »Sandstein und Musik« verschiedene Veranstaltungsorte Region

April 20. – 21.04.24 Bahnerlebnistage Sächsische Schweiz verschiedene Veranstaltungsorte Region

28.04.24 25. Oberelbemarathon Königstein über Pirna nach Dresden Königstein

28.04.24 Wollfest im NationalparkZentrum Bad Schandau

Mai 05.05. – 29.09.24 Skulpturensommer in den Bastionen der Festung Sonnenstein Pirna Pirna

18.05. – 08.09.24 Felsenbühnen Festspiele Kurort Rathen

18. – 20.05.24 Pfingstfahrten Kirnitzschtalbahn Kirnitzschtal

18. – 20.05.24 Große Feldbahnschau Lohmen, 20 Jahre Feldbahnmuseum Herrenleite Lohmen

18. – 20.05.24 Mühlenfest Schmilka Schmilka

19. – 20.05.24 Mühlenfest Bährmühle Bad Gottleuba

24. – 26.05.24 Stadtfest Stolpen Stolpen

31.05. – 02.06.24 Stadtfest Berggießhübel Berggießhübel

Juni 01. – 02.06.24 Die Schweden erobern den Königstein Festung Königstein

06. – 09.06.24 Richard Wagner Spiele Graupa

14. – 16.06.24 Stadtfest Pirna Pirna

20.06. – 02.08.24 Kultursommer Sächsische Schweiz
Hohnstein, Neustadt, Sebnitz, Stolpen,
Bad Schandau, Dolní Poustevna

21.06. – 20.09.24 Internationaler Orgel- und Musiksommer Bad Schandau Bad Schandau

27. – 30.06.24 14. Internationale Schostakowitsch-Tage Kurort Gohrisch

Juli 26. – 28.07.24 Kirnitzschtalfest und historischer Fahrbetrieb der Kirnitzschtalbahn Kirnitzschtal

26.07.24 Hofnacht Dohna Dohna

August 03.08.24 Hofnacht Pirna Pirna

09.08.24 20. Sparkassen Festungslauf Königstein

17. – 18.08.24 Sommerfahrtage Feldbahnmuseum Herrenleite Lohmen

31.08.24 Kanonendonner über dem Elbtal Festung Königstein

September 01.09.24 26. Naturmarkt Sächsische Schweiz Stadt Wehlen Stadt Wehlen

06. – 08.09.24 Steenbrecherfest Lohmen Lohmen

06. – 08.09.24 Herbstmarkt Stolpen Stolpen

07. – 08.09.24 Historisches Heimatspiel »Die Retter« Pirna Pirna

14. – 15.09.24 Großes Herbstfest im und am Besucherbergwerk Marie Louise Stolln Berggießhübel Berggießhübel

15.09.24 Bergwiesenfest am Lilienstein Lilienstein

20. – 22.09.24 8. Globetrotter-Wandertage Bad Schandau Bad Schandau

28. – 29.09.24 Große Feldbahnschau durch den Herbst, Feldbahnmuseum Herrenleite Lohmen

Oktober 07. – 19.10.24 Ferienspaß für Königskinder im Schlösserland Sachsen Burgen und Schlösser Schlösserland

13.10.24 Apfelfest im NationalparkZentrum Bad Schandau

November 01.11.24 Museumsnacht Sebnitz Sebnitz

08. – 10.11.24 Fotocamp »Herbstlich(T)« Bad Schandau Bad Schandau

08. – 10.11.24 Start in die Wintersaison Region

15. – 14.11.2024 20. Bergsichten-Berg+Outdoorfilm Festival Dresden

Dezember Weihnachtsmärkte in der Region Region

täglich im Advent
mit Voranmeldung

Mettenschicht im Besucherbergwerk Marie Louise Stolln Berggießhübel Berggießhübel

URLAUBSMAGAZIN Sächsische Schweiz 2024 www.saechsische-schweiz.de128 SERVICE

Das malerisch zerklüft ete Elbsandsteingebirge, grüne Landschaft en
und seltene Tier- und Pfl anzenarten prägen das Bild der National-
parkregion Sächsische Schweiz. Seit über 30 Jahren wirbt Margon
gemeinsam mit seinem Partner, dem Tourismusverband Sächsische
Schweiz e. V. (TVSSW), für eine der spektakulärsten Naturland-
schaft en Europas.

Entdecken Sie unsere prickelnden Mineral-
wässer und herb erfrischenden Bittergetränke
auf margon.de

LASSEN SIE IHREN
BLICK AUCH AUFBLICK AUCH AUF
DIE FLASCHENDIE FLASCHEN
WANDERN.

S-Vorteilswelt
Entdecken Sie eine Welt voller Vorteile.

Mit Mehrwerten beim Bezahlen, Reisen,
Tickets und Carsharing. Exklusiv für
Kundinnen und Kunden der Sparkasse.

ostsaechsische-sparkasse-dresden.de/vorteilswelt

Erleben Einkaufen Feiern

Genießen Fahren Reisen

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Coated FOGRA27 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 20
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 90
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 90
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 90
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /FlateEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A0648062706410642062900200644064406370628062706390629002006300627062A002006270644062C0648062F0629002006270644063906270644064A06290020064506460020062E06440627064400200627064406370627062806390627062A00200627064406450643062A0628064A062900200623064800200623062C06470632062900200625062C06310627062100200627064406280631064806410627062A061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0020064506390020005000440046002F0041060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d044204380020043704300020043a0430044704350441044204320435043d0020043f04350447043004420020043d04300020043d043004410442043e043b043d04380020043f04400438043d04420435044004380020043800200443044104420440043e043904410442043204300020043704300020043f04350447043004420020043d04300020043f0440043e0431043d04380020044004300437043f0435044704300442043a0438002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b0020006e0061002000730074006f006c006e00ed006300680020007400690073006b00e10072006e00e100630068002000610020006e00e1007400690073006b006f007600fd006300680020007a0061015900ed007a0065006e00ed00630068002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006c006100750061002d0020006a00610020006b006f006e00740072006f006c006c007400f5006d006d006900730065007000720069006e0074006500720069007400650020006a0061006f006b00730020006b00760061006c006900740065006500740073006500740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003b303b903b1002003b503ba03c403cd03c003c903c303b7002003c003bf03b903cc03c403b703c403b103c2002003c303b5002003b503ba03c403c503c003c903c403ad03c2002003b303c103b103c603b503af03bf03c5002003ba03b103b9002003b403bf03ba03b903bc03b103c303c403ad03c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f006200650020005200650061006400650072002000200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005E205D105D505E8002005D405D305E405E105D4002005D005D905DB05D505EA05D905EA002005D105DE05D305E405E105D505EA002005E905D505DC05D705E005D905D505EA002005D505DB05DC05D9002005D405D205D405D4002E002005DE05E105DE05DB05D9002005D4002D005000440046002005E905E005D505E605E805D905DD002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020007a00610020006b00760061006c00690074006500740061006e0020006900730070006900730020006e006100200070006900730061010d0069006d006100200069006c0069002000700072006f006f006600650072002000750072006501110061006a0069006d0061002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF004d0069006e0151007300e9006700690020006e0079006f006d00610074006f006b0020006b00e90073007a00ed007400e9007300e900680065007a002000610073007a00740061006c00690020006e0079006f006d00740061007400f3006b006f006e002000e9007300200070007200f300620061006e0079006f006d00f3006b006f006e00200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002c00200068006f007a007a006f006e0020006c00e9007400720065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002000e9007300200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c00200020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b00690072007400690020006b006f006b0079006200690161006b0061006900200073007000610075007300640069006e007400690020007300740061006c0069006e0069006100690073002000690072002000620061006e00640079006d006f00200073007000610075007300640069006e007400750076006100690073002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0074007500730020006b00760061006c0069007400610074012b0076006100690020006400720075006b010101610061006e00610069002000610072002000670061006c006400610020007000720069006e00740065007200690065006d00200075006e0020007000610072006100750067006e006f00760069006c006b0075006d0075002000690065007300700069006500640113006a00690065006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a002000770079017c0073007a010500200072006f007a0064007a00690065006c0063007a006f015b0063006901050020006f006200720061007a006b00f30077002c0020007a0061007000650077006e00690061006a0105006301050020006c006500700073007a01050020006a0061006b006f015b0107002000770079006400720075006b00f30077002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000700065006e007400720075002000740069007001030072006900720065002000640065002000630061006c006900740061007400650020006c006100200069006d007000720069006d0061006e007400650020006400650073006b0074006f00700020015f0069002000700065006e0074007200750020007600650072006900660069006300610074006f00720069002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043f044004350434043d04300437043d043004470435043d043d044b044500200434043b044f0020043a0430044704350441044204320435043d043d043e04390020043f043504470430044204380020043d04300020043d043004410442043e043b044c043d044b04450020043f04400438043d044204350440043004450020043800200443044104420440043e04390441044204320430044500200434043b044f0020043f043e043b044304470435043d0438044f0020043f0440043e0431043d044b04450020043e0442044204380441043a043e0432002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e00200020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f00620065002000500044004600200070007200650020006b00760061006c00690074006e00fa00200074006c0061010d0020006e0061002000730074006f006c006e00fd0063006800200074006c0061010d00690061007201480061006300680020006100200074006c0061010d006f007600fd006300680020007a006100720069006100640065006e0069006100630068002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e000d000a>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f0062006500200050004400460020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020006e00610020006e0061006d0069007a006e006900680020007400690073006b0061006c006e0069006b0069006800200069006e0020007000720065007600650072006a0061006c006e0069006b00690068002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004d00610073006100fc0073007400fc002000790061007a013100630131006c006100720020007600650020006200610073006b01310020006d0061006b0069006e0065006c006500720069006e006400650020006b0061006c006900740065006c00690020006200610073006b013100200061006d0061006301310079006c0061002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043404400443043a04430020043d04300020043d0430044104420456043b044c043d043804450020043f04400438043d044204350440043004450020044204300020043f04400438044104420440043e044f044500200434043b044f0020043e044204400438043c0430043d043d044f0020043f0440043e0431043d0438044500200437043e04310440043004360435043d044c002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /DEU (PDF-Distiller-Options)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 10
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [300 300]
 /PageSize [210.000 297.000]
>> setpagedevice

