
einfach
ins Museum
22 beliebte Münchner Museen und Tipps

„Glyptothek“ und „Neue Pinakothek“ sind leider vorübergehend geschlossen

einfach
mehr sehen
Einfach ins Museum...ankommen, annähern, Augen öffnen,
anfangen mit A wie Avantgarde Architektur, Altertum, Altdorfer,
Aufklärung, Automobile, Anthropozän, Ägyptomanie, Antwor-
ten, Beuys betrachten, Bier, Bär Bruno, Barberinischer Faun,
Biedermeier, Cars are the stars, Conrad Röntgen, Cembalos,
Candelaber, Cherubine, Caravaggio, Cappuccino, Dürer, Design,
Dix, Disney, Der Mensch ist gut, Die Leute sind schlecht, E=mc²,
Elefanten, FC Bayern, Franz von Stuck, Fett und Filz, Graffiti,
Geo Zoo, gelbe Kuh, Gänsehaut, Grüß Gott, Gebrüder Wright,
Gaultier, Hochspannung, Jugendstil, Hopfen und Malz, Harry
Klein goes Kunsthalle, Kinetische Skulptur, Kiefer, Krippen,
Kunstareal, König Niuserre, Käsekuchen, Kritzikratzi, Ludwig I.,
Leonardo, Le Corbusier, Liebe, Löwe, Moderne Medien, Mythen,
Malerfürsten, Mia san mia, Moriskentänzer, Mikrokosmos,
Mozart, my favorite picture, Najaden, Neue Nachbarschaften,
Nymphen, Nazarener, Neo Rauch, Puffing Billy, Pumuckl, Pablo
Picasso, Porzellanladen, Prunkmöbel, Prosecco, Rüstungen,
Raumpatrouille, Ring my bell, Richard Riemerschmied, Sonne,
Mond und Sterne, Streetart, Stadtgöttin, Spur, Twombly, Typisch
München, Ultramarinblau, U-Boot, unbefleckte Empfängnis,
und so weiter, Valentin, Warhol, wäre was fürs Wohnzimmer,
Wittelsbacher, Wachs, Weltall, Wow, Xylografie, Xanthippe, Yad,
Zwitscherautomat, Zufallsmuster, Zierde, zerbeult, zentriert,
zeitlos, zotig, zornig, Zeitgeist, ziemlich auf Zack, zügellos zum
Ziel von A bis Zett...einfach ins Museum

1 Museum Brandhorst

TIPP!

Türkentor
Neben dem Museum Brandhorst im Inne-
ren der Restruine der Türkenkaserne von
1826 überrascht eine 25 Tonnen schwere,
rot glänzende Granitkugel: die Installation
„Large Red Sphere“ des amerikanischen
Künstlers Walter De Maria.

Theresienstraße 35a
Di, Mi, Fr, Sa, So	 10 - 18 Uhr
Do		 10 - 20 Uhr

Die Sammlung Brandhorst umfasst über
700 Werke wegweisender Künstler des
20. und 21. Jahrhunderts wie Cy Twombly,
Andy Warhol, Sigmar Polke, Damien Hirst,
Mike Kelley. Im Museum werden auch
aktuelle Videoarbeiten gezeigt.
www.museum-brandhorst.de

2 | 3

Barer Straße 27
Di 	 10 - 20 Uhr
Mi - So 	 10 - 18 Uhr

Eine der weltweit bedeutendsten Samm-
lungen europäischer Gemälde vom 14. bis
18. Jahrhundert befindet sich in der Alten
Pinakothek. Gezeigt werden u.a. Werke
von Dürer, Raffael, Leonardo, Tizian, El
Greco, Rubens, Rembrandt und Boucher.
www.pinakothek.de/alte-pinakothek

TIPP!

Dürer-Gemälde
Albrecht Dürers überlebensgroßes Selbst-
bildnis brach 1500 ein echtes Tabu: Das Bild
zeigte den Künstler in einer Pose, die bis da-
hin Königen und Christus vorbehalten war.

2 Alte Pinakothek

4 | 5

„Als Pi.lotin ist es
super leicht mit den
Besuchern über Design
ins Gespräch zu kommen.
Das bringt mir einfach
unheimlich viel.“

Barer Straße 40
Di, Mi, Fr, Sa, So	 10 - 18 Uhr
Do 		 10 - 20 Uhr

Vier Museen unter einem Dach:
Die Sammlung Moderne Kunst, Die Neue
Sammlung – The International Design Mu-
seum Munich, das Architekturmuseum der
TU München und die Staatliche Graphische
Sammlung München.
www.pinakothek.de/pinakothek-der-moderne

TIPP!
Projekt Besucher Pi.loten
Jeden letzten Sonntag im Monat
11.30 - 13 Uhr

Am jeweils letzten Sonntag im Monat geben
die Pi.loten, junge Kunstexperten, Auskunft
zu ihren Lieblingsexponaten und freuen sich
auf den Dialog mit den Besuchern.
www.besucherpilot.de/pdm/

Verena Staudinger
Pi.lotin / Schülerin

3 Pinakothek der Moderne

Gabelsbergerstraße 35
Mi - So 	 10 - 18 Uhr
Di 	 10 - 20 Uhr

Das Ägyptische Museum konzentriert
sich auf die Kunst des Alten Ägypten. Die
Sammlung mit berühmten Exponaten
bietet einen Überblick über alle Epochen.
Seit Sommer 2013 ist das Museum in
einem spektakulären Neubau im Kunstareal
beheimatet.
www.smaek .de

TIPP!
Sargmaske
Das hohe Alter hat die Schärfe und Magie
ihres Blickes nicht trüben können: Sargmas-
ke der Königin Sat-djehutj aus dem Alten
Ägypten (um 1650 v.Chr.).

4 Ägyptisches Museum

5 NS-Dokumentationszentrum
Brienner Staße 34
Di - So 	 10 - 19 Uhr

Mit dem im Frühjahr 2015 eröffneten
NS-Dokumentationszentrum hat München
einen zentralen Lern- und Erinnerungsort
zur Geschichte des Nationalsozialismus
erhalten. Neben der Dauerausstellung gibt
es ein Lernforum, wechselnde Sonderaus-
stellungen, ein vielfältiges Veranstaltungs-
programm sowie verschiedene Bildungs-
angebote.
www.ns-dokuzentrum-muenchen.de

TIPP!
DenkStätte Weiße Rose
Geschwister-Scholl-Platz 1

Die DenkStätte Weiße Rose liegt am
Lichthof der Ludwig-Maximilians-Universität
München in unmittelbarer Nähe zum histo-
rischen Ort, an dem die Widerstandskämpfer
Hans und Sophie Scholl am 18. Februar 1943
verhaftet wurden.

8 | 9

www.smaek.de

TIPP!

„Raumpatrouille“
Die „Tiefseebasis 104“, von der das Raum-
schiff „Orion“ in der Fernsehserie „Raum-
patrouille“ startet, war nichts anderes als
der leere Königsplatz, der damals (1966)
noch mit großen Granitplatten belegt war.

Königsplatz 1
Di, Do, Fr, Sa, So	 10 - 17 Uhr
Mi 		 10 - 20 Uhr

Griechen, Etrusker und Römer anschaulich
erleben, das kann man in den Antiken-
sammlungen am Königsplatz. Kunstwerke
und Gebrauchsobjekte der Antike aus den
unterschiedlichsten Materialien wie Kera-
mik, Metall und Stein lassen die Besucher
in die Welt der Antike eintauchen.
www.antike-am-koenigsplatz.mwn.de

6 Staatl. Antikensammlungen

18 | 11

10 | 11

TIPP!
Garten des Lenbachhaus
Wie das Lenbachhaus ist auch sein
zauberhafter Garten eine späte Blüte des
Historismus, der italienischen Renaissance
nachempfunden, mit vielen dekorativen
Elementen nach antiken Vorlagen.

„Ich dachte bei Sacharoff ja
zunächst an einen russischen

Süßstoffhersteller.“
„Axel! Sacharoff war der erste

männliche Ausdruckstänzer
Europas.“

Judith und Axel Milberg
Kunsthistorikerin und Schauspieler

Luisenstraße 33
Di 	 10 - 20 Uhr
Mi - So	 10 - 18 Uhr

Die Städtische Galerie im Lenbachhaus ver-
fügt über eine einzigartige Sammlung zur
Künstlergruppe ‚Blauer Reiter‘. Neben den
Beständen aus dem 19. Jahrhundert zeigt
das Museum auch Kunst nach 1945.
www.lenbachhaus.de

7 Lenbachhaus

12 | 13

TIPP!

Katze! Wo?
Es ist gar nicht so leicht, sie zu entdecken!
Sie sitzt auf dem Dach des Gebäudes
zwischen Spielzeugmuseum und der
St.Peters-Kirche.
Katzenfiguren auf dem Dachfirst waren
bereits im mittelalterlichen München Sym-
bole für Glück und Reichtum und sollten
Schaden von dem Gebäude abwenden.

Marienplatz 15
täglich 	 10 - 17.30 Uhr

Das Spielzeugmuseum befindet sich im
Turm des alten Rathauses direkt am Ma-
rienplatz. Mit seinen urigen Turmzimmern
erinnert es selbst an eine Puppenstube.
Nostalgie pur: Auf über vier Stockwerken
werden Puppen, Plüschtiere, Modelleisen-
bahnen und Blechspielzeuge aus mehr als
200 Jahren liebevoll präsentiert.

„Im Spielzeug-
museum gibt es

betreutes Wohnen für alte
 Bären wie mich, und das
mitten im Stadtzentrum!

Was willst du mehr!“

Teddy Bär
Bewohner des Spielzeugmuseums

8 Spielzeugmuseum

TIPP!
„Re-Act!“
Harry Klein goes Kunsthalle
„Re-Act!“ führt den Beweis, dass Kunst-
vermittlung im Rahmen einer Party mit
DJs, Visual Artists und Special Guides
Horizonte erweitert.
#ReActMuc

Theatinerstraße 8
täglich 	 10 - 20 Uhr

Die Kunsthalle der Hypo-Kulturstiftung
im Herzen Münchens zeigt auf 1.200 qm
mindestens zwei große Ausstellungen
pro Jahr. Als Haus ohne ständige Sammlung
sind die inhaltlichen Möglichkeiten
unbegrenzt, das Themenspektrum reicht
von der Kunst der Antike bis zur Gegenwart.
www.kunsthalle-muc.de

„Ich lege in Clubs von New
York bis Tokio auf. München
brauche ich künstlerisch
und menschlich: Für mich
die schönste Stadt auf
diesem Planeten!“

Julietta
Disc Jockey

9 Kunsthalle München

16 | 17

Residenzstraße 1
April - Mitte Oktober: täglich 9 - 18 Uhr
Mitte Oktober - März: täglich 10 - 17 Uhr

Die Residenz ist eine der größten Palast-
anlagen Deutschlands und war bis 1918
Wohn- und Regierungssitz der Dynastie
Wittelsbach. Historische Prunkräume und
die Schatzkammer beeindrucken ebenso
wie die Kunstsammlungen.
www.residenz-muenchen.de

Sterneckerstraße 2
Di - Sa 	 13 - 18 Uhr

Im ältesten Bürgerhaus Münchens von
1340 wird die Geschichte der Münchner
Brauereien und der Bierherstellung gezeigt.
Der Museumsrundgang erzählt zudem die
Entwicklung des Münchner Oktoberfestes
von der königlichen Hochzeit 1810 zum
größten Volksfest der Welt.
www.bier-und-oktoberfestmuseum.de

TIPP!

Torwächter
Löwenmut: dem Glück auf die Sprünge
helfen, indem man die Schnauzen der
goldenen Löwen in der Residenzstraße
streichelt.

10 Residenzmuseum

11 Bier- und Oktoberfestmuseum

TIPP!

Sonderausstellungen
Das Bier- und Oktoberfestmuseum bietet
mehr als sein Name verrät: Ein urgemüt-
liches Stüberl und wechselnde Comic-
und Karikatur-Ausstellungen.

18 | 19

Im Tal 50 (Direkt im Isartor)
Mo, Di, Do 	 11.01 - 17.29 Uhr
Fr, Sa 		 11.01 - 17.59 Uhr
So 		 10.01 - 17.59 Uhr

Bilder, Filme, Dokumente sowie kuriose
Überraschungen präsentieren Leben und
Wirken des Komikers Karl Valentin und sei-
ner kongenialen Partnerin Liesl Karlstadt.
Die Volkssängerausstellung zeigt die Ent-
wicklung der ersten Popkultur Münchens.

Für das englischsprachige Publikum wird ein Au-

dioguide angeboten, der über das eigene Smart-

phone über QR-Codes einfach abzuspielen ist. Das

System bedarf keiner Installation oder App.

www.valentin-musaeum.de

TIPP!
Turmstüberl
In diesem plüschigen Café unter dem
Dach des Isartor, möbliert im Stil um 1900,
erzählen Hunderte von Exponaten vom
Leben und Schaffen der Münchner Volks-
sänger und Komiker.

„Warum ich für
Karl Valentin trommle?
Wir Volxsänger und
-musiker müssen einfach
zusammenhalten!“

Elena Rakete
Drummerin „The Moonband“

12 Valentin-Karlstadt-Musäum

St.-Jakobs-Platz 16
Di - So	 10 - 18 Uhr

Das städtische Jüdische Museum
München bildet mit der Synagoge und
dem Gemeindezentrum der Israelitischen
Kultusgemeinde ein architektonisches
Ensemble in der Stadtmitte. Es vermittelt
Einblicke in die jüdische Kultur in München
in Vergangenheit und Gegenwart.
www.juedisches-museum-muenchen.de

TIPP!
Memory Loops
Memory Loops ist ein Hörkunstwerk, das
auf historischen Originaltönen von NS-Op-
fern und Zeitzeugen basiert. Jeder der
„Loops“ bezieht sich auf einen anderen
Ort in der Stadt.
www.memoryloops.net

13 Jüdisches Museum München

22 | 23

„Typisch München? Das ist
für mich in erster Linie die

gleichnamige Ausstellung zur
Münchner Stadtgeschichte:
Mit Blick hinter die Kulissen

jenseits der Klischees und
Traditionen.“

Christian Schottenhamel
Wiesnwirt im Schottenhamel

St.-Jakobs-Platz 1
Di - So	 10 - 18 Uhr

‚Typisch München!‘ heißt die große
Ausstellung zur Stadtgeschichte. Fotogra-
fie, Zeitgeschichte, Musikinstrumente
und Puppentheater / Schaustellerei sind
weitere Ausstellungsschwerpunkte des
vielseitigen Hauses, zu dem auch das
Filmmuseum gehört.
www.muenchner-stadtmuseum.de

TIPP!
Typisch München!
In fünf historisch gegliederten Zeitabschnit-
ten geht die Ausstellung zur Münchner
Stadtgeschichte der Frage nach, was seit
wann und vor allem warum typisch ist für
München.

14 Münchner Stadtmuseum

24 | 25

Museumsinsel 1
Mo - So	 9 - 17 Uhr

Das Deutsche Museum ist eines der
größten technisch-naturwissenschaft-
lichen Museen der Welt. Es bietet neben
historischen Originalen auch Modelle zum
Experimentieren. Naturgesetze, Instru-
mente und technische Verfahren werden
so verständlich.
www.deutsches-museum.de

TIPP!
Isarstrand
Einfach lässig: Am Fluss entlang radeln, ba-
den und an ausgewiesenen Plätzen grillen.
Die Isar bedeutet Natur und Lebensqualität
mitten in der Großstadt.

15 Deutsches Museum

26 | 27

Prinzregentenstraße 1
Mo, Di, Mi, 10 - 20 Uhr
Do	 10 - 22 Uhr
Fr, Sa, So 	 10 - 20 Uhr

Das Haus der Kunst ist ein international füh-
rendes Zentrum für zeitgenössische Kunst
mit einem interdisziplinären Programm. Es
zeigt jährlich etwa zehn Ausstellungen von
jungen und bereits etablierten Künstlern. Seit
2011 wird im ehemaligen Luftschutzkeller in
wechselnden Ausstellungen eine Auswahl
von Videokunst aus der Sammlung Goetz
gezeigt. Neben Ausstellungen und Veranstal-
tungen spielen Forschung, Recherche und
Wissensvermittlung eine zentrale Rolle.
www.hausderkunst.de

TIPP!
Eisbachwelle
Die wahrscheinlich größte stehende
Wasserwelle mitten in einer Großstadt ist
nur wenige Schritte von Haus der Kunst
entfernt. Gesurft wird Dank Neopren nahe-
zu bei jedem Wetter! Aber Vorsicht: Die
Welle ist nur etwas für fortgeschrittene
Surfer!
www.isgm.info

„Ob Haus der Kunst oder
Eisbachwelle: die Stars der
Szene loten die Grenzen
ihrer Kunst aus. – Ins kalte
Wasser springen gehört
auch immer dazu.“

Stephanie Pirron
Surferin / Sportwissenschaftlerin

16 Haus der Kunst

28 | 29

https://www.igsm.info

Prinzregentenstraße 3
Di - So 	 10 - 17 Uhr
Do 	 10 - 20 Uhr

Werke der europäischen Kunst und Kultur
vom frühen Mittelalter bis zum Jugendstil,
darunter Skulpturen, Gemälde und Kunst-
handwerk. Weltberühmt ist die Krippen-
sammlung mit Figuren aus Neapel, Sizilien
und dem Alpenraum.
www.bayerisches-nationalmuseum.de

Prinzregentenstraße 60
Di - So 		 11 - 18 Uhr
1. Freitag im Monat	 11 - 22 Uhr

Franz von Stucks (1863 - 1928) als Gesamt-
kunstwerk konzipierte Künstlervilla mit
ihren historischen Räumen ist heute ein
städtisches Museum. Zu sehen sind auch
Sonderausstellungen des 19. und 20. Jahr-
hunderts sowie zur Kunst der Gegenwart.
www.villastuck.de

TIPP!

Stadtteil Haidhausen
Der Stadtteil Haidhausen mit seinem
historischen Dorfkern, der Nähe zur Isar,
den unzähligen originellen Geschäften,
Boutiquen und Kneipen zählt zu den Dauer-
brennern unter Münchens angesagtesten
Stadtvierteln.

TIPP!

Monopteros
Eleganter klassizistischer Tempel mit schö-
nem Ausblick über den Englischen Garten
und die Münchner Stadtsilhouette.

17 Bayerisches Nationalmuseum

18 Museum Villa Stuck

30 | 31

TIPP!

Schloss Nymphenburg
Nymphenburg ist mehr als das Schloss.
Im märchenhaften Park mit seinen Bächen
und Brücken gibt es unter anderem auch
noch ein Jagdschlösschen, einen barocken
Baderaum, exotische Chinoiserien und
eine Eremitage zu entdecken.
www.schloss-nymphenburg.de

Schloss Nymphenburg
Di, Mi, Fr 	 9 - 17 Uhr
Do	 9 - 20 Uhr
Sa, So	 10 - 18 Uhr

Hier wird Naturkunde unterhaltsam und
spannend dargestellt – für die ganze Fami-
lie. Man kann urzeitliche Tiere entdecken,
Vulkanismus und Erdbeben verstehen,
die Funktion unseres Gehirns erforschen,
Braunbär ‚Bruno‘ treffen und vieles mehr.
www.mmn-muenchen.de

„Hitze und Trockenheit
setzen mir bei meinen

Wüstenexpeditionen ganz
schön zu. Hier stelle ich

erleichtert fest, dass Erdkunde
daheim weder staubig noch

trocken sein muss.“

Michael Martin
Fotograf/ Weltreisender

19 Museum Mensch und Natur

TIPP!

Tierpark Hellabrunn
Asiatische Elefanten, Kängurus, Schimpan-
sen, Seychellen-Riesenschildkröten, Elche
oder Löwen – in Hellabrunn können Besu-
cher mehr als 750 exotische und heimische
Tierarten entdecken.
www.hellabrunn.de

Elefantendame Mangala ist
selbst auch künstlerisch tätig.
Zu gerne würde sie sich
deshalb einmal eingehend
mit original Nymphenburger
Porzellan befassen.

Elefantenkuh Mangala
Tierpark Hellabrunn

Schloss Nymphenburg
April bis 15. Oktober: täglich 9 - 18 Uhr
16. Oktober bis März: täglich 10 - 16 Uhr

Im Südflügel des Hauptschlosses, im
Marstallmuseum, ist eine einzigartige Pri-
vatsammlung Nymphenburger Porzellane
vom 18. bis zum 20. Jahrhundert zu sehen.
Ein Highlight sind die Commedia Dell‘ Arte -
Figuren von Franz Anton Bustelli, die einst
die höfische Desserttafel schmückten.
www.schloss-nymphenburg.de

20 Museum
 Nymphenburger Porzellan

34 | 35

Am Olympiapark 2
Di - So 	 10 - 18 Uhr

Das Museum präsentiert auf 5.000 qm die
Unternehmens-, Marken- und Produktge-
schichte von BMW seit 1916. Es sind rund
125 Automobile, Motorräder und Motoren
zu sehen. BMW Welt und BMW Group
Werk vervollständigen das Besuchserlebnis.
www.bmw-welt.com/de/locations/museum.html

Allianz Arena
täglich	 10 - 18 Uhr
(abweichend an Spieltagen)

In der FC Bayern Erlebniswelt wird die
Geschichte des deutschen Rekordmeisters
von der Gründung bis in die Gegenwart
lebendig. Herausragende Exponate und
innovative Medientechnik vereinen sich
hier zu einer faszinierenden Mischung aus
Information, Emotion und Interaktion.
www.fcb-erlebniswelt.de

21 BMW Museum

22 FC Bayern Erlebniswelt

TIPP!

Arena Touren
Noch mehr FC Bayern? Die Allianz Arena ist
Fußballtempel, Top-Sehenswürdigkeit und
Heimat des FC Bayern München. Bei einer
Arena Tour wirft man einen Blick hinter die
Kulissen des imposanten Stadions und
entdeckt verborgene Bereiche wie Mann-
schaftskabine oder Spielertunnel.
www.allianz-arena.de

TIPP!

Olympiapark
Ob Sonne oder Regen, indoor oder outdoor
– im Olympiapark ist immer was los. Erbaut
für die Olympischen Spiele 1972 ist er bis
heute die erste Adresse in Sachen Sport,
Unterhaltung und Freizeit in München.
www.olympiapark.de

Infopoint
Museen & Schlösser
in Bayern
Alter Hof 1 – Nähe Marienplatz
Mo - Sa 	 10 - 18 Uhr
Auf dem Weg vom Marienplatz zur Resi-
denz bietet sich ein Besuch im Infopoint
Museen & Schlösser in Bayern an. Dort
gibt es Info-Material zu Ausstellungs-
häusern, persönliche Empfehlungen zu
aktuellen Ausstellungen und die kostenlose
Broschüre „Museen in München“.
www.infopoint-museen-bayern.de

TIPP!
Kaiserburg-Ausstellung
Im Untergeschoss des Infopoints im Alten
Hof wird eine eintrittsfreie Multimedia-
Ausstellung zur Geschichte des Gebäudes,
der Münchner Kaiserburg, gezeigt. Sie war
die erste Residenz der Wittelsbacher in
München.

Museumsportal München
Über 60 Münchner Museen und Ausstel-
lungshäuser von A bis Z auf einen Blick.
Mit Infos zum aktuellen Programm und zu
Veranstaltungen, Öffnungszeiten,
Eintrittspreisen und zur Barrierefreiheit.
www.museen-in-muenchen.de

Einfach QR-Code
scannen und Infos zu
allen Münchner Museen
erhalten auf...
www.museen-in-muenchen.de 38 | 39

1

2

4

5

9

13

14

3

6

7

11
12

15

10

16

17

8

❚ ❚ ❚ ❚ ❚

❚
❚

❚ ❚ ❚ ❚ ❚ ❚ ❚

❚

❚

❚

❚

❚
❚

❚

❚

❚

❚
❚

❚

❚

❚

❚

11

2

71

72

73

74

75

76

1 3 4
5

1

2

92a
1

2

39
3836b

9

8

92b

g

anegg

N
b

Ismaning

Garching
b.München

schleißheim

Unter-
föhring

As

Martins-
ried

Neuried

Ober-
grashof

Polln

Lustheim
Hochbrück

Roth-
schwaige

öbenried

Dorna

O
stoc

OBERMENZING

 NEU-
HAUSEN

GERN

NYMPHEN-

BURG

LOCH-
HAM

THALKIRCHENFÜRSTEN-
RIED

MAXHOF

Neuherberg

UNTER-
MENZING

MILBERTSHOFEN

ERMOOS-
SCHWAIGE

FREIMANN

FASAN-
GARTEN

JOHANNESKIRCHEN

ENGLSCHALKING

RIEM

WALDPERLACH

UNTERBIBERG

NEUPERLACH-
NORD

NEUPERLACH-
SÜD

SCHWABING

 HAID-
HAUSEN

FORSTENRIED

SOLLN

PASING

ALLACH

MOOSACH

LAIM

HARLACHING

GIESING

PERLACH

TRUDERING

BOGEN-
HAUSEN

BERG
AM LAIM

HARTHOF

HASENBERGL

Isa
r

Isa
r

Würm-

 Kanal

Feringasee

Mittlerer Ring

Mittlerer Ring

Is
ar

ra
dw

eg

Unterhaching-
Nord

M-Giesing

M-Ramersdorf

M-Perlach

M-Schwabing

M-Steinhsn.
M-Daglfing

M-Frankfurter Ring

M-Fröttmaning-
Süd

M-Freimann

Dr. M-Feldmoching

Ober-
schleißheim

Gräfelfing

-
hsn.

r. M-Allach

M-Laim

M-Sendl.-S.

M-Kreuzhof

M
M-Am Moosfeld

Kreuz
M-Nord

Garching-Süd

M-Sendl.

Neubiberg

Haupt-
bahnhof

Allianz
Arena

Nürnberg Flughafen München, N

Westpark

Olympia-
 park

304

13

471

11

304

2

47

13

2R

2R

304

2R

E52

E53 E45

9

992

99

99

96

8

99

0 3 km

Auftrag: München ÜK
Kunde: Tourismusamt
Redaktionsvorlage:
Stand Redaktionsvorlage: 10/2015

Dateimaßstab: 1:133 000
Ausbelichtung: 100%
Format: 86x87 mm
cyan magenta yellow black

Kartenvita:
Karten ID: 201 510 070 898 H
Hersteller: Huber Medien GmbH
Projektleiter: Thorsten Wieland

Redaktion: Thorsten Wieland
Erstellung: Gyurcsánszki Tamás
Prüfung: Thorsten Wieland
Auflage

16

1
2
3
4
5
6
7

8
9
10

11

12

13

14

15

16

17

18

19

20

21

22

19

20

21

22

22 Museen in München
Kunstareal – Innenstadt – Stadtweit

Museum Brandhorst Theresienstraße 35a
Alte Pinakothek Barer Straße 27
Pinakothek der Moderne Barer Straße 29
Ägyptisches Museum Gabelsbergerstraße 35
NS-Dokumentationszentrum Brienner Str. 34
Staatl. Antikensammlungen Königsplatz 1
Lenbachhaus  Luisenstraße 33

Spielzeugmuseum Marienplatz 1
Kunsthalle München Theatinerstraße 8
Residenzmuseum Residenzstraße 1
Bier- und Oktoberfestmuseum Sterneckerstraße 2
Valentin-Karlstadt-Musäum Tal 50
Jüdisches Museum München St.-Jakobs-Platz 16
Münchner Stadtmuseum St.-Jakobs-Platz 1
Deutsches Museum Museumsinsel 1

Haus der Kunst Prinzregentenstraße 1
Bayerisches Nationalmuseum Prinzregentenstraße 3
Museum Villa Stuck Prinzregentenstraße 60
Museum Mensch und Natur Schloss Nymphenburg
Museum Nymphenburger Porzellan Schl. Nymphenburg
BMW Museum  Am Olympiapark 2
FC Bayern Erlebniswelt Allianz Arena

Free Wlan-Spots
Tourist Information

18

 Seite

2 | 3

4 | 5

6 | 7

8 | 9

8 | 9

 10 | 11

 12 | 13

 14 | 15

16 | 17

 18 | 19

 18 | 19

 20 | 21

 22 | 23
 24 | 25

 26 | 27

28 | 29

30 | 31

 30 | 31

 32 | 33

 34 | 35

 36 | 37

36 | 37

Informationen siehe Umschlag

Informationen siehe Umschlag

www.einfach-muenchen.de/gästcarte

ab 9,90 €pro Person

ab
39,90 €
pro Person

einfach
entdecken
Freie Fahrt und Geld sparen

Herausgeber: Landeshauptstadt München, Referat für Arbeit und Wirtschaft / München Tourismus,
Herzog-Wilhelm-Str. 15, 80331 München in Kooperation mit dem Kulturreferat / Referatsleitung,
Öffentlichkeitsarbeit Konzept und Inhalt: Karoline Graf, Ludwig Webel; Gestaltung: Kirsten Langs-
dorf Druck: Weber Offset GmbH, München; 03/19 - ´35 DE; auf FSC zertifiziertem Papier (nachhal-
tige Waldwirtschaft) gedruckt; Alle Angaben zu Anschriften, Kontaktmöglichkeiten, Angeboten
und Öffnungszeiten sind ohne Gewähr.

Bildnachweis: Titelbild: Anna-Lena Zintel, München; Sonstige Bilder: München Tourismus; Ausnahmen:
Haydar Koyupinar © Museum Brandhorst (S. 2), Albrecht Dürer © Bayerische Staatsgemäldesamm-
lungen, Alte Pinakothek, München (S. 4), Haydar Koyupinar © Alte Pinakothek (S. 5), Haydar Koyupi-
nar © Pinakothek der Moderne (S. 7), Sargmaske © Ägypt. Museum München (S. 8), Jens Weber ©
NS-Dokuzentrum (S. 8), Weiße Rose Stiftung e.V. (S. 9), Renate Kühling © Staatliche Antikensamm-
lungen und Glyptothek München (S. 10), © Bavaria Film (S. 11), © Lenbachhaus (S.12), Ivan Steiger ©
Spielzeugmuseum (S. 15), „ReAct!“: Karsten Schmid (S. 17), © Bayerische Schlösserverwaltung, Mün-
chen (S. 19) , Comic by Caroline Ennemoser / Gunter Hansen (S. 19), Kathy Spichtal © muenchen.de
(S. 21, 30), „Spiegelbild“ von Roland Halbe (S. 22), © Michaela Melián & Surfacegrafik.de | Memory
Loops 2010 (S. 23), Jan Greune, DNA-Labor © Dt. Museum München (S. 27), Marc Müller © Tierpark
Hellabrunn (S. 34), © BMW AG (S. 37); Olympiapark „Der neue Blick auf München“ von Rainer Viertlböck
(S. 37, oben), B.Ducke © Allianz Arena (S. 37), Anna-Lena Zintel (S. 38), © Kulturreferat LH München (S. 39);

Barrierefrei durch München
Informationen zum barrierefreien Aufenthalt in München
erhalten Sie unter: www.muenchen-tourismus-barrierefrei.de

Tourist Informationen
Öffnungszeiten gültig ab Mitte 2019

Marienplatz im Neuen Rathaus
Mo-Fr 9.30 – 19.30 Uhr
Sa 10.00 – 17.00 Uhr
So 10.00 – 14.00 Uhr

Hauptbahnhof (Luisenstraße 1)
Mo-Sa 9.00 – 20.00 Uhr
So 10.00 – 18.00 Uhr

Telefon	 +49 (0)89 233 96500 (Mo-Fr 9  – 17 h)
E-Mail 	 tourismus.gs@muenchen.de

München Card
München City Pass

Für eine entspannte und unkomplizierte Erkundung des Kunst-,
Kultur- und Freizeitangebots in München gibt es jetzt die
München Card und den München City Pass.
Mit den beiden neuen Gästekarten können Sie München in all
seinen Facetten erleben und dabei auch noch kräftig sparen.

Erhältlich in unseren Tourist Informationen (siehe oben) und unter
www.einfach-muenchen.de/gaestekarte

www.einfach-muenchen.de

