

CULTURAL WALK →

CULTURAL WALKS & TOURS

INGENBOHL-BRUNNEN

There are many buildings and features in the community of Ingenbohl-Brunnen that have witnessed the origin and the development of our village. This brochure will give you a detailed description of the individual stations of the «Small and Large Cultural Walk». The stations on these two routes will give you information about the most important personalities, buildings and cultural heritages. For your orientation there are two maps included on which the positions of the information panels are indicated.

Kleiner Kulturweg Brunnen

Please follow the red signage for the **Small Cultural Walk**. The information panels will give you information about the history of our beautiful village

Walking time: approx. 1,5 h | distance: approx. 4.5 km

The **Large cultural Walk** is not signed. At the back of this brochure you will find the map of the large cultural walk as well as the most important historical dates.

Walking time: approx. 3 h | distance: approx. 12 km

More walks and tours in and around Brunnen:

Dorfrundgang Brunnen

Village Tour, blue signage: Ambient lakeside promenade with breathtaking views of the Lake Lucerne, the river «Muota» and the surrounding mountains.

Walking time: approx. 1,5 h.

Waldtour Brunnen

Forest Tour, green signage: This tour leads you along the «Swiss Path» (No. 99), through the beautiful forest of Ingenbohl up to the viewpoint «Chänzeli». After great views of the Lake Lucerne and the village, the walk leads you to the convent of Ingenbohl and back to the village centre. Soak up the fresh air!

Walking time: approx. 2 h.

For more detailed information about the Village tour and/or the Forest Tour help yourself to a copy of the city map at **Brunnen Tourismus** (Bahnhofstrasse 15, 6440 Brunnen).

Please find more information online at www.brunnentourismus.ch or under www.brunnen.ch (municipality).

SHORT CULTURAL WALK

walking time: 1,5 h

- | | |
|--------------------------|---|
| 01 Tram | 15 Leewasser |
| 02 Rütli-Pharmacy | 16 Paradies |
| 03 Federal Chapel | 17 Chapel of the «14 helpers in time of need» |
| 04 Shipping Trade | 18 August Benziger |
| 05 Hotel Waldstätterhof | 19 Grand Palais |
| 06 Old docks | 20 Cog Railway |
| 07 Auslandschweizerplatz | 21 Axenstrasse |
| 08 Föhnhafen | 22 Richard Wagner |
| 09 Allmeind | 23 Artist Family Schoeck |
| 10 Josef Bisa | 24 Felix Donat Kyd |
| 11 Theresienkirche | 25 Schmidstubi |
| 12 Letzimauer | 26 Elite |
| 13 Aeskulap Clinic | 27 Weisses Rössli |
| 14 Sust | 28 Schiltenuüni |

walking time: 3 h

LONG CULTURAL WALK

- | | | | |
|----------|------------------------|----------|---------------------------------|
| A | Muota | K | Toothache Chapel |
| B | Timpel Cable Railway | L | Chapel of St. Wendelin |
| C | Urmiberger Sust | M | Theresianum |
| D | Schiller Chapel | N | Convent of Ingenbohl |
| E | Bridge to Wylen | O | Parish Church St. Leonhard |
| F | Gothard-Railway | P | Old Mill |
| G | Cement Factory | Q | Social Centre / Retirement Home |
| H | Wylen | R | Protestant-reformed Church |
| I | Schwyzner Bauernhäuser | S | School Grounds |

INTRODUCTION

Brunnen in the Municipality of Ingenbohl

In medieval times, the waterside settlement of Brunnen emerged between an estuary of the Lake of Lucerne and the slope of the forest of Ingenbohl. Fishermen and boatmen inhabited the little village. With the increasing importance of the Gotthard route, Brunnen became the principal harbour for the land of Schwyz and an important loading station for cattle trade with Tessin and Italy. To protect their growing village, the inhabitants of Brunnen constructed a wall of defence from the Gütsch to the Urmiberg and a row of stakes on the lakeshore. After the battle of Morgarten on December 9, 1315, the three cantons Uri, Schwyz and Unterwalden concluded the pact of Brunnen (Bund von Brunnen). In memory of this, the former Trinity Chapel (consecrated in 1635) changed its name to Federal Chapel. Its showpiece is the high altar picture by the Dutch painter, Justus van Egmont.

Until 1618, Ingenbohl and Brunnen belonged to the parish of Schwyz. Between 1658 and 1661 the parish church St. Leonhard was built on the hill in Ingenbohl, replacing the chapel of the late 15th century. In 1848 the political municipality was founded and it was named «Ingenbohl» because of the old parish organization and the dominant farmers. The hamlets of Unterschönenbuch with the pilgrimage chapel of St. Wendelin, Wylen with the Chapel of St. Laurentius and their new and vast residential areas also belong to the municipality.

The structure of Brunnen changed step by step, with the steamboats (1837), the construction of the Axenstrasse (1863/64) and the opening of the Gotthard Railway (1882). During the last third of the 19th century, Brunnen began to develop into a tourist resort. A row of hotel buildings of the «Belle Epoque» and the lakeside promenade are reminders of that time. Recently, Brunnen has become an industrial and manufacturing village. The cement factory, as one of the first industrial companies in Brunnen, still exists. Besides the City Hall, there are various service facilities and businesses. Brunnen, belonging to the municipality of Ingenbohl, once a small fishing village, has transformed into an important and lively lakeside town.

The construction of the tram line Schwyz-Brunnen cost about 680'000 Francs. The tram reached a velocity of 25 km/h.

1440	construction of a path as a direct connection to Schwyz
1875 – 1914	regular run of a two-horse-carriage Brunnen – Schwyz
1885	first application for a concession for a steam tram leads to controversy
1913	construction of the current viaduct
1915 – 1963	the tram Brunnen – Schwyz ran

On the altar, Ecclesia is enthroned amidst Karl der Grosse and Ludwig der Heilige

1632 – 1635	constructed by Wolf Dietrich Reding as donator
1798	demolished by French soldiers
1936	restored and put under the protection of historical buildings and monuments
1959	the statues Pieta, Petrus und Paulus were moved to the Federal Chapel from the Chapel of the «14 helpers in time of need»
1990	extensive restoration and reconstruction back to the baroque origin

In 1958, the artist Werner Müller from Küssnacht painted a cycle of known medical plants on the façade.

14th to 16th century	most likely used for negotiations
1514	mentioned as the first «Sust» (trading place)
1620	remains one of the five houses after the village fire
1835	printers Brönner, published the first newspaper of the Canton Schwyz
1910 – today	Pharmacy
2005	inside renovation of the pharmacy after flood

There are also five beautiful paddle steamers circulating the Lake of Lucerne.

13th century	The St. Gotthard was made passable, Brunnen became an important place of reloading
1357 – 1848	the organization «Schiffig-Gesellschaft» (shipping corporation) is in charge of the traffic of goods from Uri to Lucerne
1837	first steam boat «Stadt Luzern»
1910	first motor boats «Astra» and «Aero»
1960	foundation of the «SGV» (Shipping Corporation of the Lake of Lucerne)

Built by the architect Johann Meyer from Buttisholz. The entrance was originally on the south side of the hotel.

Thanks to years of earth deposits this beautiful place has been made possible.

1870	built by Fridolin Fassbind-Steinauer, former owner of the Hotel Rössli
1875 – 1885	Queen Victoria of England, King Alfons XII of Spain and Queen Wilhelmine of Holland stayed several times at the hotel
1891 – 1992	construction of additional buildings
1910	Winston Churchill stayed at the hotel during his honeymoon
1971 – today	continuing extensions into a seminar- and congress-hotel

1905	Fridolin Fassbind-Steinauer bought the dyke at an auction
1906	the earth bank and the retaining wall were built
1905 – 1991	the so called «Wehrhaggen» belonged to the Hotel Waldstätterhof
1991	purchase of the the area by the foundation «Auslandschweizerplatz»

A written cry of help from the council of Schwyz to Lucerne in 1554 is proof of a former existing line of underwater defense.

The group «new shipping» has been trying to improve the harbour over the last few years.

1297 – 1427	construction of rows of stakes to protect the village
1850	the stakes were discovered by a steam boat running aground
1992 – 1996	investigation of the stakes and the medieval docks

12th – 19th century	lower course of the river «Leewasser» served as a natural harbour
1866	the shipyard cabin was destroyed by the wind «Föhn»
1879	the first fortified harbour was constructed

The heat pump of the indoor pool provides the old people's home and private homes with energy.

12th – 20th century	initially inaccessible marsh
1920	first beach area of Brunnen
1933 – 1938	development as living area
1931 – 1963	football ground of the Football Club Brunnen
1974 – 1976	construction of the old people's home for the community of Ingenbohl
2002	vast extension of the old people's home
2012	renovation of the old people's home

The modern architecture fits well into its surrounding.

1929	the foundation for the Roman Catholic Church of St. Theresia was set up by one of the donors, the artist August Benziger
1974	the people of Brunnen voted for the construction of the church but not for an independent parish
today	the Church is dedicated to the St. Theresia of the Child Jesus the first floor is also being used by youth groups and clubs

Bisa is the creator of the statue behind the Federal Chapel. This statue "Bartli" is the oldest character used during the carnival in Brunnen.

1934	studied at the Academie Ranson in Paris, pupil of Aristide Maillhol
1935	had his own studio in Brunnen, worked as an independent sculptor, received different assignments, was nationally known and belonged to the artist-circle of Heinrich Danioth
1954	sculpture «The Moved» (Ergriffene) in remembrance of his friend Othmar Schoeck
1964 / 65	memorial of Marignano as assigned by the Swiss state

Originally the wall was 4 m high. Today the remains lay 2 m in the ground.

1315	constructed as wall of defence, completed by the row of stakes
19th century	the wall was partly removed and used for the construction of houses
1989 / 90	part of the wall was examined and conserved

On the former castle hill, patients are now treated.

1209	traces of a legend about castle Löwenstein
1857	local politician Xaver Auf der Maur built a villa
1883 – 1905	alteration into the Parkhotel
1905 – 1988	the hotel was used as a health-spa
1988	alterations by the Bangerter-foundation into the Aeskulap-Clinic
2012 – 2013	extensive renovation of the Aeskulap-Clinic with new underground parking

According to a legend, a woman in white appears on the bridge just before midnight.

	village stream, nurtured by spring water
1217	«Bronnen» as a name mentioned for the first time, refers to rich headwaters
1877	because of typhus the first water commission was founded
1888	foundation of the «spring water maintenance»

The Sust was sold for 850 Francs. It was pulled down within 19 days and rebuilt at the present location.

13th century	Brunnen became a stopover on the Gotthard route
1631	a trading place was constructed directly on the lakeside by the «old land Schwyz»
1883	first telegraph office
1893	dilapidated trading place was demolished and reconstructed
1990	the old trading place was carefully restored

For a period of time this house served as boarding school for pupils of the Theresianum.

1825	constructed as a silk factory by the brothers Camenzind from Gersau
1857	sold to Father Theodosius Florentini, later was used as a cotton weaving mill, an orphanage, a school for speech defects and printers
today	home for elderly nuns of the convent of Ingenbohl

This little and well hidden chapel is still frequently visited.

1576	smallest chapel in Brunnen, consecrated to the «14 helpers in time of need»
1844	the «14 helpers in time of need» were painted on wood panels
1980	vast restoration

The façade was beautifully restored in 2002.

1900 / 01	the architect Emil Vogt from Lucerne drew the blueprints
1903 / 04	August Benziger had the hotel constructed in only 14 months the art nouveau hotel had over 250 beds
1961 – 1990	different owners, started to fall into disrepair
1990	was taken over by the «Residence Belle Epoque AG»
2001 / 02	complete reconstruction and careful restoration
2003	being used as private residences

Even King Ludwig II of Bayern stayed 1881 in the Villa Gutenberg.

	Son of the publisher Adelrich Benziger of Einsiedeln
1885	began his studies of fine arts
1896	stayed in Vienna, Paris, Italy and US, became an important portrait painter of popes, cardinals and US-Presidents
1903 / 04	built the Grand Hotel
1929	acted as donor of the Church of St. Theresia
1955	died in New York

The track consisted of 3 stations, 5 bridges and 8 points. In 1969 a return fare cost Fr. 4.60.

1895	first project for a cog railway Brunnen – Stoos – Riemenstalden
1905	the track Brunnen – Morschach – Axenstein opened
1969	on March 29th, the last train ran along the tracks
1969	just one day later, a bus service took over transportation
today	remains of the tracks and the tunnel can be seen

Many shipping people became unemployed after the construction of the Axenstrasse. Several became coachmen.

1848	a road connection between Brunnen and Flüelen was planned
1864	the Axenstrasse Brunnen – Flüelen, a European sensation, was opened
1964	construction of the Mositunnel to bypass Brunnen
1864 – today	permanent improvement of the Axenstrasse

The Schoeck family influenced the cultural life of the community of Ingenbohl-Brunnen.

1876	Artist Alfred Schoeck (1841 – 1931) married Agatha Fassbind
1880 – 1899	Alfred constructed the Villa Ruhheim and the Hotel Eden.
1920	Paul Schoeck (1882 – 1952), Alfred's oldest son, architect of several constructions in Brunnen wrote the Tell-Play in Swiss German
	Othmar Schoeck (1886 – 1957), Alfred's youngest son, important music conductor and composer of romantic operas and songs

Richard Wagner spent a lot of time on the Lake of Lucerne. He stayed at the Hotel «Goldener Adler» (Hotel Elite) several times.

1854	the famous composer stayed in Brunnen for the first time
1864	while staying in Lucerne, he visited Brunnen several times and received an official reception by the community
	he had plans for a floating stage and a theatre in Brunnen
1866 – 1872	lived in the «Triebtschen» in Lucerne

His collection of pictures and notes are kept at the state archives.

	son of the last Maggia bailiff, lived here, now Restaurant Mezcalito
1807	school teacher at 14
1815 – 1821	busy travels as a trader
1831 – 1842	post office keeper
	important local historian and collector

On the left part of the building you can still make out the original form of the building.

17th century	community of Brunnen constructed hospital for sick people and impoverished travellers
1798 – 1802	invasion of Napoleon's troops, billeting of the French soldiers
today	restaurant and hotel

To express his gratitude, King Ludwig II of Bayern gave the Fassbind family a silver pocket watch with an engraved dedication.

1559	mentioned for the first time as hotel «Weisses Rössli» (White Horse)
1621 – 1630	rebuilt after the village fire
1865	23./24. October: Bayern's King Ludwig II was a guest at the hotel
1891	paintings in the restaurant in remembrance of King Ludwig's visit
1985	vast renovations
2004	destroyed by fire, rebuilt afterwards

Due to the light colours of the last renovation, the building now has a Mediterranean look.

1620	village fire, the guesthouse «Schwarzer Adler» (Black Eagle) was destroyed
1846	demolition and reconstruction of the guesthouse «Goldener Adler» (Golden Eagle)
1864 – 1866	Composer Richard Wagner and fairy tale teller Hans Christian Andersen stayed several times as guests
1948 – 1982	diverse alterations made it into the Hotel Elite
2004	partial alterations into small apartments

Not much of the historical Schiltenüüni remains after the terrible fire of 2004.

1621 – 1630	after the fire, constructed into a row of houses. Name refers to the way the gables are arranged
1800 – 1950	different businesses and crafts such as arms manufacturers, bakeries, hairdressers and restaurants
1830 – 1838	restoration of the whole «Schiltenüüni»
1985 – 1987	restored again
2004	mostly destroyed by fire and reconstructed

The Delta was put under nature conservation protection in 1927.

Largest river in Canton Schwyz with 316 km² catchment areas

1584 – 1846 14 times heavy floods

until 1910 flows in an uncontrolled delta into the lake

1910 heavy floods in summer, then systematic bank reinforcements

1987 – today reinforcement of the embankments due to a summer of storm damages

The ruin, once so proud, can now hardly be recognized.

15th century built as a place of trade, Mediterranean type of house, originally directly on the lakeside, remains of a harbour and dam construction

1960 not inhabited anymore

since then left to fall into ruins

2012 – 2013 complete restoration of the building

The Timpel Cable Railway goes up to the Urmiberg, the northern part of the Rigi.

1952 first cable railway takes passengers up the local mountain

1990 destroyed on March 13 due to arson

1990 on September 15 the new cable railway was reopened
popular excursion site for locals, hikers and paragliders

This little Chapel lies on the way to the former Republic of Gersau.

approx. 1696 built and donated by the inhabitants of the Urmiberg

1960 to protect against vandalism the three gothic figures were brought to a safer place

1987 gentle renovation

The bridge is 35 m long and 3 m wide.

1555	existing bridge was thatched
1716	construction of the present bridge on the path to Wylen and Seewen
1732 – 1773	extensive restoration
1974	the wooden bridge was moved 15 m upriver, restored and put under protection of historical buildings and monuments
2005	heightening of the piers because of floodwater

The Cement Factory is the only heavy industry in the area.

1879	Karl Hürlimann (1848 – 1925), architect and building contractor, put the first limekiln into operation. It was situated on the Axenstrasse in the centre of the village
1885	change of location to the current place
1897	started cement production and became the most important employer of the village
1996	takeover by Holcim Zement AG
2004	changed the name to Holcim (Schweiz) AG
2008	complete close-down of the cement plant

The easy connections to North and South are still important for Ingenbohl-Brunnen's trade and industry.

1882	the Gotthard Railway started to run, single-tracked on this route along the lake
1909	the Gotthard Railway was taken over by the Swiss Federal Railway Company
1922	the route Lucerne – Erstfeld was powered by electricity
1948	operation of a second track between Brunnen – Sisikon with new tunnel guidance of the double-track railway line which allows nowadays the current lakeside promenade

Wylen is the 4th fraction of the community besides Brunnen, Ingenbohl and Schönenbuch.

1217	hamlet and draw well were first mentioned
1595	chapel was built, oldest sacred building of the village
1769 – 1772	ceiling fresco in the chapel was painted by Josef Franz Weber
1847 / 1998	partial and total renovations respectively of the chapel
1949	the draw well was restored
1980 – 1995	several old and typical houses in the hamlet were pulled down

In Unterschönenbuch several old buildings can be seen.

From 13th century for about 600 years «Schwyzer Tätschhuusli» (typical houses) were built in the valley and on the hills Wylen and Schönenbuch. The roofs for the protection against storm and bad weather and the log construction were typical.

From 18th century the living rooms were richly furnished

Next to the high altar, which is dominated by a painting of the Assumption of Mary, are the tall figures of the Chapel's patrons.

1625 – 1635 construction of the first chapel in Unterschönenbuch

1709 beginning of the construction of the current chapel, St. Wendelin, the patron saint of farmers

1721 consecration of the chapel, place of pilgrimage

1827 – 1886 several restorations

1992 – 1994 extensive restoration

This chapel lies on the European Route of St. James.

17th century built along an old footpath, a chapel with rich legends consecrated to St. Ottilia. Prayers at this chapel are believed to heal toothaches

1989 / 90 fully restored

With the exception of the extension, the whole building remains in its state of origin.

1860 Father Theodosius Florentini founded a school in Chur

1888 construction of the Theresianum began, school was transferred to Ingenbohl

1915 / 16 building extensions, e.g. Lombardi hall and banqueting hall by the architect Gustav Doppler from Basel

1966 – 1980 restorations, changed into a modern college/high school

1997 a foundation took over the responsibility for the school

Father Theodosius Florentini paid 45'000 Gulden for the farm.

The river «Leewasser» powered the mill wheel for centuries. Nowadays only the name reminds us of the function of this building.

1855	Father Theodosius Florentini (1808 – 1865) bought Nigg's farm
1856	main convent was transferred from Chur to Ingenbohl
1887	the first Mother Superior was elected, Mother Maria Theresia Scherer (1828 – 1888)
1959 – 1975	extensive restorations and constructions of new buildings
1973	consecration of the 3rd convent church
1975	consecration of the new main convent building

exact date of construction unknown, grain mill by the convent stream

1580	sawmill was first mentioned by the village stream
1641	construction of a mill in Brunnen by Lieutenant Ulrich
1710	reconstruction to today's appearance
20th century	utilization as a restaurant, hairdresser, bank and offices

Saint Leonhard and Saint Pantaleon have always been the patron saints of the Church. The oldest bell goes back to 1403.

A youthgroup-building has been constructed next to the former home for the poor.

1387	first chapel mentioned in Brunnen
1618	Ingenbohl becomes an independent parish
1658 – 1661	construction of the actual parish church St. Leonhard
1788	extensive restoration and ceiling fresco by Josef Ignaz Weiss
1926 / 27	extension of the current church
1976 – 1978	complete restoration

1867	house for the poor, later retirement home
1977	retirement home was closed down, relocation to the new building
1980	now used as a social centre by clubs, youth groups and private use

The bells rang for the first time 78 years later when the bell tower was built.

1885	first protestant sermon in Brunnen
1886	foundation of the protestant-reformed congregation Brunnen-Schwyz
1889 / 90	construction of the church with vicarage
1931 – 1933	construction of the parish community building
1968	construction of the detached bell tower
1990 / 91	total restoration of the church

200 years ago, each pupil had to pay one Rappen (coin) per week to the teacher. In wintertime they had to bring a log of wood daily.

1610	first proof of school lessons in Brunnen
1838 – 1840	construction of a school building with statute labor, pulled down in 1981
1907 / 08	construction of the school building «Turmschulhaus» (with little towers), by architect Paul Schoeck
1962 – 1964	construction of the school buildings «Kornmattschule»
1981 / 82	construction of the secondary school building and a big gymnasium
1998 / 99	construction of the school building «Büöl»

IMPRINT

1. Edition 2004, 2. Edition 2013

Price Fr. 4.–

Publisher Kulturkommission der Gemeinde Ingenbohl-Brunnen

Financing Gemeinde Ingenbohl-Brunnen
Brunnen Tourismus, Casino Zürichsee AG

Research, Texts Franz Betschart, Res Kyd

Editor (German text) Josef Wiget, Valentin Kessler

Translation June Fischer, Carla Truttmann, Karin Freitag

Pictures Staatsarchiv des Kt. Schwyz, Gemeindearchiv
Ingenbohl-Brunnen, Institut Ingenbohl,
Philip Bernhard, Franz Betschart, Peter Enz,
Res Kyd, Beat Märchy, Hans Rothenfluh,
Franz Steiner und Georges Vohmann

Graphics / Layout Büro Nord GmbH, Küssnacht

Printed by Multicolor Print AG, Baar

Contact Gemeinde Ingenbohl-Brunnen
Parkstrasse 1, 6440 Brunnen
041 825 05 00
www.brunnen.ch
info@brunnen.ch

Supported by:

GEMEINDE INGENBOHL-BRUNNEN
Kulturkommission ■ Postfach 254 ■ 6440 Brunnen