

1 Alfred Escher Fountain A figure symbolising a new beginning in the 19th century

2 The River Sihl and the old barracks The canalised river bed is being discovered as an urban recreation area

3 Schanzengraben The moat was part of the city's stronghold

4 Rennweg Witness of medieval town planning 5 Current city model of Zurich A view of the city today and perhap how it will be tomorrow

6 Urania multi-storey car park, Oetenbach monastery Roman gold and monasterial mysticism

7 Lindenhof terrace Once the centre of power, now a contemplative open space

8 **St. Peterhofstatt** The clock's dial dating from 1539 is thought to be the biggest in Europe 9 Thermengasse A highlight of Roman bath culture

10 Münsterhof The square was once a ceme

11 Paradeplatz From pig market to banking centre

12 Fraumünster cloister Murals depicting the legends of Zurich's founding

13 Grossmünster cloister Stone monsters and mythical creatures 14 Leuenplätzli Open space in the middle of the ol town Stadt Zürich

15 Zurich 200 years ago The city model in Haus zum Rech

16 Zähringerplatz/Spitalgasse Part of an unfinished development in 1877/78

17 Niederdorfstrasse A medieval main road Zurich on footA walk through the Inner City

Stadtverkehr 2025 Zürich macht vorwärts

Alfred Escher Fountain

Alfred Escher (1819–1882), a cantonal and national councilor, the founder of Credit Suisse and the patron of the Gotthard railway. The station (1865-1871) and Bahnhofstrasse bear witness to the city's development in the 19th century. Between Stadthausanlage and Rennweg the new boulevard replaced the medieval moat.

The River Sihl and the old barracks 2

The now canalised and tamed Sihl was a permanent threat to the urban area of Zurich for centuries. Sihlfeld and the Inner City were a huge river delta in prehistoric times (see picture). The taming of the Sihl river has had a dominant influence on the Zurich area from Celtic and Roman times up to the modern age. The barracks were erected in 1873-1875 on the borders of the city and the village of Aussersihl.

The River Sihl and its delta 3000 years ago. Red: Site of the barracks' stables. Map: Zurich Arch

Schanzengraben 3

Part of the city's baroque stronghold built in the 17th century and demolished after 1830. The moat and its bastions were originally much more structured. View map on the right.

today. Illustrations: Zurich Archaeological Dept.

Rennweg

5

Systematically developed district dating from the 13th century. The medieval Rennweg gate was replaced in 1521–1525 by the mighty Rennweg bastion. This city gate formed the western corner of the city until the construction of the baroque moats. It was demolished in the 1860s during the building of Bahnhofstrasse.

Red: Site of the bridge today. Right: The same area

Rennweg Fortress in 1860, shortly before its demolition. Photography: Archive of Building History

St. Peterhofstatt

8

St. Peter's Church is one of the oldest in the city and was the only one not belonging to a monastery. On this exposed spot there had possibly already been a Celtic-Roman sanctum. The tower originates from the 13th century and accommodated a firewarden until the early 20th century. In 1366 the city's first clock was fitted, the present one is from 1539.

Thermengasse

Remains of the Roman baths in Zurich going back to the 1st century AD. Parts of the large oven (praefurnium) and the columns of the heating system (hypocaust) under the warm tepidarium and caldarium rooms are preserved. The ruins are illustrated on site with plans and reconstructions.

10 Münsterhof

The square that had originally been occupied by the Fraumünster cemetery and various other buildings has been about the same size and shape since the 13th century. In 2016, it was extensively renovated and designed as an original free space.

11 Paradeplatz

Open space in front of the Wollishofen gate of the medieval city wall. Sometimes used as a livestock market, thus the old name «Säumarkt» (pig market).

12 Fraumünster cloister

Founded in the 9th century as a royal convent. The current church dates mainly back to the 13th and 14th centuries. Around 1900 the old convent was demolished and the town hall was built. The cloister was rebuilt using original Romanesque parts. A series of paintings by Paul Bodmer (1932-1941) shows the legends of Felix, Regula and Exuperantius, the decapitated patron saints of Zurich, as well as Charlemagne in Zurich (the snake) and the founding of the Fraumünster (the stag). www.fraumuenster.ch

On foot in the Inner City

This stroll leads you from one model of the city to another and gives you insight into the eventful history of Zurich's inner city. We can be proud of our lovely inner city. It is just as Originally published: 2005 centre but that the design, cleanliness and infrastructure is of the highest quality in the outlying districts of the city, as well.

Zurich on foot - always a new discovery

Zurich has countless tales to tell, and «Zurich on foot» brings make it even better. Walkways should be designed to be diwith walking aids or baby carriages.

A third of all trips within the city are made on foot, and that provides proof as to which is Zurich's most important «means of transportation»: our feet!

I wish you much enjoyment while out and about.

lenh

City Councillor Filippo Leutenegger Head of the Civil Engineering and Waste Management Department

Zurich on foot:

1 The Inner City ດ 2 Wollishofen

> Orders, equipment loans and information: City of Zürich Civil Engineering Department: 044 412 50 99, www.stadt-zuerich.ch/stadtverkehr2025

Duration of the walk:

updated: 2017

Project management:

ning Office, Archaeological

City of Zurich Civil

Contents and text:

Imprint

Deptartment

Current city model of Zurich in Amtshaus IV

Open to the public and attractively presented in the mezzanine of Amtshaus IV (entrance on Lindenhofstrasse). The model is used among other things by the city authorities to examine building projects.

Haus zum Rech, city model of Zurich around 1800

with painted wooden ceiling from 1600) historical

3 Along the River Sihl ណ 🌢 16 13 4 Wiedikon 🎳 5 Aussersihl und Hard 🌢 12 14 Limmat and Zurich West Ω 15 11 University District 8 Witikon Seefeld 10 10 Altstetten 11 Wipkingen 🛦 12 Höngg 13 Affoltern 1 Oerlikon ត 8 15 Schwamendingen 16 Seebach 🌡 24 20 2000 Watt Society ດ 2 21) All about football Ω 22 With children ດ 23 All around water 6 24 Discovering Uetliberg's yew trees ∩ audio play available unobstructed path

15

Stately town house with structural parts and decoration from eight centuries. On the ground floor the city model shows Zurich around 1800, before the ramparts were removed and the city started expanding in the 19th and 20th century. In the reading room of the Archive of Building History (1st floor

www.grossmuenster.ch

Opening times: Weekdays 8 a.m.-5 p.m. Groups and weekends: by request, phone 044 412 45 54

14 Leuenplätzli

Open space with trees in the middle of the old town, resulting from the demolition of a group of houses in 1938. The Grimmenturm, Spiegelgasse 19 (13th century), towers above the square, part of a castle-like annexe inhabited by the nobility.

Dept.

Grossmünster cloister 13

A canonical monastery founded on the graves of the city's patron saints Felix and Regula. The present-day building is from the 12th and 13th century. The towers were steepled until 1763 when fire destroyed the bell tower. The buildings added onto the east side were pulled down in 1850 and replaced. In the courtyard there is an important Romanesque cloister dating from 1170/80.

Urania multi-storey car park, Oetenbach monastery

Mural in the main entrance between the pay point and the lift showing photos and maps of this district's history, including a Roman treasure trove, the medieval Oetenbach monastery, the first cantonal prison in the old monastery grounds and the Uraniastrasse earthworks in the early 20th century.

Lindenhof terrace

The top of a moraine hill where in late Celtic times the settlement of Turicum/Zurich originated. The present Lindenhof terrace mainly dates back to the late Roman fort. In the Middle Ages it was a royal palace («palatinate») where the leader of the German Empire sometimes resided, it was demolished in the 13th century and has been an open space since then.

documents are available, as well as the keys for the archaeological displays in Lindenhofkeller, Stadtmauerkeller, Ehgraben etc.

Opening times: Weekdays 8 a.m.-5 p.m., Sat 10 a.m.-4 p.m.

Part of the city model in Haus zum Rech. Photography: Zurich Archaeo logical Dept.

16 Zähringerplatz/Spitalgasse

The Zähringer Square, created in 1877/78 by Arnold Bürkli, was part of the planned development of the old town that was never completed. Spitalgasse, which gets its name from Zurich's first hospital mentioned as early as 1204, was also created in this time, after the new Cantonal Hospital (1837–1839) had been built on a different site.

Niederdorfstrasse

17

The axis Niederdorfstrasse/Münstergasse/Oberdorfgasse was the main road in this part of the old town until the 18th century. The Limmatquai embankment was created as late as the 19th century.

The whole city in your pocket.

Free city map «Stadtplan Zürich» > Pedestrian and bicycle route planner > All «Zurich on foot» maps in English

Stadtverkehr 2025 Zürich macht vorwärt