

Opening times:

April to October Monday to Sunday 9 am - 5 pm (last admission 4 pm)

November to March Tuesday to Sunday 10 am - 3 pm (last admission 2 pm) Closed on Mondays Closed on January 1, November 1 as well as December 24, 25 and 31.

Note for people with disabilities:

The exhibition is barrier-free. Disabled parking, lift and toilets are available.

Admission prices:

Adults: € 3.00 Adults with tourist pass: € 2.50 Disabled adults (with ID): € 2.00 Disabled adults with tourist pass (with ID): € 1.50 School pupils, students, teachers, soldiers and voluntary service personnel (with ID), and children: free

For organisational reasons, larger groups (over 40 persons), e.g. school classes, coach parties etc., are requested to prebook.

Fachliche Leitung: Institut für Zeitgeschichte München - Berlin

Trägerin: Berchtesgadener Landesstiftung

Zweckverband Tourismusregion Berchtesgaden-Königssee

Published by: Dokumentation Obersalzberg Albert Feiber / Institute of Contemporary History Munich – Berlin

Translation: Design: paper-back GmbH, Muensing ₹ Photos:

Institute of Contemporary History Munich – Berlin/ Max Köstler

Audio-Guide

A German or English audio-guide is available for individuals visiting the exhibition. Hire: € 2,00/set

Guided tours:

The Obersalzberg Documentation offers prebooked guided tours in English by tour-guides trained and certified by the Institute of Contemporary History Munich - Berlin.

Standard tour, 90 minutes Overview tour, 60 minutes Theme tour »The historical site«, 90 minutes (May to October) Theme tour »Nazi propaganda«, 90 minutes Cost per tour: € 60.00, plus standard entrance fee Cost per tour for a youth group: € 45.00

Conference rooms

Three conference rooms with state of the art media facilities are available, and can be booked on an hourly or daily basis free of charge.

Tour and facility bookings, at least 14 days in advance please:

Please book through our Homepage »www.obersalzberg.de« or contact:

E-Mail: organisation@obersalzberg.de Tel.: +49 (o) 86 52 / 94 79 60 Fax: +49 (o) 86 52 / 94 79 69

Booking confirmation from the Obersalzberg Documentation is required for both tours and use of conference facilities. Cancellations at the latest three days in advance.

How to reach us ...

... by car or motorcycle:

From Munich and/or Innsbruck, leave the motorway at either the Bad Reichenhall or Salzburg-Süd/Berchtesgaden exit (obligatory motorway toll sticker necessary, but usually quickest route). From Salzburg, Vienna and Klagenfurt take the exit Salzburg-Süd/ Berchtesgaden (obligatory motorway sticker necessary). It is also possible to reach us via the German Alpine Route (B 305).

... by train:

From Munich, Innsbruck, Vienna and Salzburg use German and Austrian Rail services to Berchtesgaden. From Berchtesgaden railway station, take the RVO-bus number 838 »Berchtesgaden – Obersalzberg – Hinterbrand« to bus stop »Dokumentation«. Taxies are also available from the railway station in Berchtesgaden.

Contact:

Dokumentation Obersalzberg Salzbergstr. 41 83471 Berchtesgaden Germany

Tel.: +49 (o) 86 52 / 94 79 - 60 Fax: +49 (o) 86 52 / 94 79 - 69 E-Mail: info@obersalzberg.de Internet: www.obersalzberg.de www.facebook.com/doku.obersalzberg

Dokumentation Obersalzberg

A permanent exhibition on the history of Obersalzberg and the Nazi dictatorship by the Institute of Contemporary History

The Dokumentation Obersalzberg is a place of guided learning and remembrance designed by the Institute of Contemporary History Munich – Berlin. It offers the visitor to this historic site the opportunity to study and reflect on the history of Obersalzberg and the history of National Socialism.

For Obersalzberg near Berchtesgaden, a mountain village characterised by tourism since the second half of the 19th century and Hitler's holiday resort since 1923, the year 1933 represented a serious turning point. Appointed Reich Chancellor on January 30th, Adolf Hitler purchased Wachenfeld House in the summer of 1933, a property he had been renting since 1928. In two construction phases between 1933 and 1936, he had it rebuilt into an impressive residence, the Berghof.

After the previous inhabitants had been driven out, the former health resort was converted into the »Führersperrgebiet« (the Fuehrer's off-limits area), a second seat of power alongside Berlin, where important political decisions, also about peace and war and the Holocaust, were proposed and made. Propaganda utilised the grandiose mountain panorama effectively in the media to portray Hitler as a politician close to the people, a friend of children and nature, a good neighbour, a great statesman and a solitary visionary. On 25th April 1945, British and American longrange bombers bombed the site and destroyed most of the buildings. The ruins of the Berghof, the houses of Goering and Bormann and the SS barracks were blown up in 1952. Only a few buildings remained, including the Eagle's Nest and the bunker complex built between 1943 and 1945.

Occupied by American forces since May 4th, 1945, parts of the Obersalzberg were used as a recreation area for the US Army already since 1947 and were only accessible to members of the American military. Only a small section was open for tourism since 1952.

Even though the Free State of Bavaria was already the owner of the Obersalzberg area according to Allied legal pronouncement, it was only returned to Bavarian domain in 1996 after the withdrawal of the Americans.

Commissioned by the Free State of Bavaria, the Institute of Contemporary History Munich – Berlin then developed the plan for a permanent exhibition at the historical site. Due to its importance as the second seat of power during the Third Reich, the permanent exhibition does not limit itself to the history of the immediate area but links the history of Obersalzberg to the central manifestations of the National Socialist regime.

The following themes are dealt with:

- Obersalzberg
- Mystification and Cult of the Fuehrer
- The Protagonists of the Regime
- The German »Volksgemeinschaft« (National Community)
- The Machinery of Terror
- »Racial Policy«, Persecution of the Jews, Genocide
- Resistance and Emigration
- Hitler's Foreign Policy
- The Second World War
- The Bunker Complex

The exhibition displays over 950 photos, documents, posters, film and sound recordings, some of which are being made available to the public for the first time.

It aims to satisfy the highest academic standards but primarily addresses the layperson interested in history. Its goal is to inform the visitor in an academically sound but generally understandable way about the historic and historical events that happened here in order to offer help in processing this history analytically.

At present, the **"Publications of the Insitute of Contemporary History for the Obersalzberg Documentation"** are only available in German.

The documentary film about the expulsion of the indigenous population and the transformation of the old alpine village of Obersalzberg into the Führer's off-limits area is available with English subtitles:

Obersalzberg
From an Alpine Village to
the Führer's Off-limits Area
Eyewitness reports
Author: Ulrich Chaussy
Research: Volker Dahm, Albert A. Feiber
28 minutes b/w and colour
DVD-Video Munich 2012
ISBN 978-3-9814052-2-4
€ 13,80 | Exhibition price: € 9,80

For more information, visit **www.obersalzberg.de**.