
Nature Experience Paths

E x p l o r E a n d d i s c o v E r - o n y o u r o w n

Dandelion Discovery Path
The Dandelion Discovery Path in Drei Annen
Hohne is ideally suited for a family outing. Near the
Brocken Railway train station it winds through the Natio-
nal Park with eight interpretation stations for investigation
and research. We built it together with the German TV
channel ZDF: for children who want to know much more;

for adults who do not
know enough; for families
who go on voyages of
discovery not only by
watching television.
In one to two hours you
can discover a lot at the
various stations. What

mysterious tracks lead through the woods here? What can
be heard with the ears of an owl? What am I going to dream
about on the dreamer’s bench under the old oak? Shall we
play forest memory? Can I jump as high as a flea can? After
visiting the water station, finish off with a visit to the Hoh-
neHof Nature Adventure Centre. Here groups or school
classes can also arrange dates for guided walks on the path.

From November to Easter, the stations are dismantled. Du-
ring this time, the information panels and their equipment
are renovated in the National Park workshop.

Nature Myths Path
Myths are one of the mankind’s oldest cultural
assets. They provide an insight into thoughts and
feelings and express how the environment was explai-
ned. The Nature Myths Path in Braunlage, with its ten
interactive stations, invites adults and children to follow
the mythical traces of the relationship between man and
nature. Who‘s afraid of the big bad wolf? Or is it man who
is scary? Are man and wolf perhaps connected much more
than we realize? What symbolic power emanates from a
tree? And why enchant us with beauty and the singing of
birds? Listen to the singing of water nymphs. Make a wish
come true at the wishing tree. And find yourself in the
maze.
For those who want to know more, each station has a
designated book – the „Forest Library“.
The 4-kilometre-long circular trail is very accessible.

About three hours of walking leads through varied
landscapes and vegetation. You can reach the path from
the National Park meeting point at Braunlage youth
hostel after about 600 metres (car parks in Braunlage at
the weather station and the sports field in Von-Langen-
Straße). Group tours of the path can be arranged at Sankt
Andreasberg National Park House.
During the winter months, the stations are dismantled.

Brocken Primeval Forest Path
On the way to Brocken, take a short trip to the
Primeval Forest Path. The 200-metre-long dead-
end branches from Brocken Street and gives a wonderful
insight into the mysterious ancient woodland.
It is accompanied by verses that the poet Bernd Wolff

wrote specifically for the Primeval Forest Path. They are
thoughtful verses. But the Primeval Forest Path not only
gives us some thing for the soul. Here we can experience
a forest as nature meant it to be. All its stages of develop-
ment can be seen: the young spruce trees, which as seed-
lings grew in the rotten wood of the previous generation
of trees, maturing trees, old and dying trees, among them
strange tree shapes. The cycle of life and decay is closed;
man no longer intervenes here, as it probably was for a
long time. But, it‘s not just the relic, the remainder of the
previous Primeval Forest, as is so typical of the Brocken
area, but it is also the image of the forest, as it may again be
in the future in the National Park.
For more information, please contact the rangers at Schier-
ke National Park House.

Altenau Wilderness Path
Situated near the village Altenau, an 800-metre-
long path winds through the woods – here you can expe-
rience the National Park wilderness in miniature! In the
National Park, and so also along the path, nature can deve-
lop freely again. You are invited to witness this momentum.
You can be there, as the forest that was heavily influenced by
mining is once again „wilderness“. Of course, not all of this
happens overnight. Nature takes its time in its work. It will
therefore only be after many years that this path will expe-
rience true wilderness. So in
the future it will be worth a
visit! You will be surprised at
what changes nature is capa-
ble of, if it can act unaffected
by humans.
At the entrance of the path
you will find a general infor-
mation board summarising to our little „Wilderness path“.
The path leads through all the forest communities that are
found throughout Harz National Park. Information boards
along the way teach you about these different forest areas.
Drive from Altenau on the B 498 towards Dammhaus. Di-
rectly behind the village on the left, behind the large lawn,
is Rose car park. The signs to the wilderness path start at
the upper end of the car park. From there it is about 100
metres.

Brocken Primeval Forest Path

Torfhaus WaldWandelWeg
We invite you to take a walk on the WaldWan-
delWeg at Schubenstein near Torfhaus. At about
180 metres you can experience at first hand the dynamic
forest development of the "primeval forest of tomorrow".
The path is easily accessible from TorfHaus National Park
Visitor Centre with a walk of 1.5 kilometres.
Six stations describe the bark beetle as a natural inhabitant
of the mountain spruce forest and its role in forest deve-
lopment as well as the future of the National Park forest.
Further information about
the bark beetle can be found
at our information point
at Quitschenberg on your
walk from Torfhaus to the
Brocken, and of course at
TorfHaus National Park
Visitor Centre.

The White Roe Deer
On our fairy tale trail from Schierke to Brocken-
haus, children can go with the boy Albert on an
exciting journey through Harz National Park. The fairy tale
of the white deer is told at six stations on the 6.5 kilometre
walk, with an ascent of 500 metres. The last stop of the
tale is at Brockenhaus. Here Albert tells the last part of the
fairy tale and reveals the secret of the white deer. A leaflet
about the trail is available
at Schierke National Park
visitor centre and the Bro-
ckenhaus. During the winter
months, the stations are
dismantled.

Bark Beetle Path in Ilsenburg
Visitors to the Bark Beetle Path in Ilsenburg learn
how a new forest is created, how opportunities
arise for nature from a supposed catastrophe, and where
the bark beetle is actively fought, or not, in Harz National
Park. The walk begins in Ilsetal not far from the large car
park.
Along the way there are three interactive stations with
attractive information boards that explain the local bark
beetle activity, their biological background and the reasons

for this development. You
can also observe how quickly
the seemingly dead forest
comes back to life. More
information is available at the
beginning or at the end of
your walk from the rangers in
Ilsetal National Park Visitor
Centre.

Spirit Path in Herzberg
You can unwind in the magnificent beech forests
of the southern Harz on a short circular route
of 1.2 kilometres near the HELIOS clinic in Herzberg.
Twelve stations with information boards and benches allow
reflection on the topic of forest and soul. In some especially
beautiful locations you can find benches and signs with
poems and sayings. Visitors here can find both rest and

relaxation in nature.

Nature Myths Path

imprint
Harz National Park, Lindenallee 35, 38855 Wernigerode
Tel. 0049 / 39 43 / 55 02 - 0, Fax 0 39 43 / 55 02 - 37
poststelle@nationalpark-harz.de, www.nationalpark-harz.de

Translation: Mark Sixsmith, Environmental English
Photos: HTV – M. Gloger, K. John, S. Kankowski, D. Kirchner, K. Nickschick,

I. Nörenberg, K. Schünke, W. Wimmer
Map: cognitio - Kommunikation und Planung, Verlag, Niedenstein

2nd edition, 2018

Do you want to experience, try or understand something
in your explorations in Harz National Park? Then a visit
to our eight nature trails is the right thing for you. Your
walks, which are partly on narrow paths or boardwalks,
combine enjoyment of nature with information and fun.
Various topics are graphically presented for different age
groups.

Has a visit to one of the paths whetted your appetite for
more? Then visit one of our national park visitor centres
or houses. Here your questions will be answered and you
can learn more in our exciting exhibitions.

For more information and addresses of the National Park
houses mentioned, please contact

Harz National Park
Lindenallee 35, 38855 Wernigerode
Tel. 00 49 / 39 43 / 55 02 - 0
unterwegs@nationalpark-harz.de
www.nationalpark-harz.de/en/

Harz

Nationalpark

Stadt

Gewässer

Bundesstraße

Straße

Bahn

Nationalparkhaus

Rangerstation

Nationalpark-Bildungszentrum

Nationalpark-Jugendwaldheim

Nationalpark-Informationsstellen

Waldgaststätte

Barrierefreier Pfad

Borkenkäferpfad

Löwenzahn-Entdeckerpfad

Seelenpfad

Urwaldstieg

Das Weiße Reh

Wildnispfad

Luchsgehege

Auerhuhngehege

Wildtierbeobachtungsstation

Brockengarten

WaldWandelWeg

Naturmythenpfad

Harz

Nationalpark

Stadt

Gewässer

Bundesstraße

Straße

Bahn

Nationalparkhaus

Rangerstation

Nationalpark-Bildungszentrum

Nationalpark-Jugendwaldheim

Nationalpark-Informationsstellen

Waldgaststätte

Barrierefreier Pfad

Luchsgehege

Auerhuhngehege

Wildtierbeobachtungsstation

Brockengarten

Harz

National Park

Town

Water

Main Road

Road

Railway

National Park Visitor Centre

Ranger Station

National Park Education
Centre
National Park Forest
Youth Hostel

National Park Information

National Park Forest
Restaurant

Lynx Enclosure

Capercaillie Enclosure

Animal Watching Station

Brocken Garden

Bark Beetle Path Ilsenburg

Dandelion Discovery Path

Nature Myths Path

Spirit Path Herzberg

Brocken Primeval
Forest Path

Torfhaus WaldWandelWeg

The White Roe Deer

Altenau Wilderness Path

