
Inform

Frohburgstrasse 1
CH-4603 Olten
Tel. +41 (0)62 213 16 16
Fax +41 (0)62 213 16 17
Mail info@oltentourismus.ch
Web www.oltentourismus.ch

21 Former town hall, now town library

Erected in 1705 on the site of the former townhouse of

the Bumann family, an old clan of noblemen in the king’s

service. It housed the big town store on the first floor, the

great council room on the second and above that the

town dance hall. The bailiff’s apartment was on the attic

floor. Completely renovated in 1925 and converted into

the town library.

22 zum Löwen (inn)

Olten’s oldest inn. The current appearance dates from the mid

19th century. Parts of the old facade – like the former arms cut

in stone above the entrance – were reused in the Restaurant

zum Rathskeller.The inn included the former adjacent hall (with

the hoisting gable), a big barn outside the town’s gates and

another building at the site of the current restaurant Rathskeller

which was used as guest stables.

23 Mayor’s houses zum Bögli and zum Kreuz

Since Conrad Umbendorn’s instalment as mayor by Solo-

thurn in 1514, it was the mayor’s seat until 1655. In 1532, it

was expanded to become the Haus zum Bögli through the

addition of a wooden bower above the former alley. In 1655

the government exchanged it for what was going to be the

Haus zum Kreuz. The Haus zum Kreuz was the mayor’s

house from 1655 until 1701, when it became privately

owned through another exchange and turned into an inn.

24 Hospital, hospital barn and Hexenturm (witch’s tower)

It was bequeathed to the town by Werner and Elsa Scher-

rer in 1482 to be used as community poor house and

orphanage. As such, it was used until the early 20th cen-

tury. The Hexenturm in the courtyard between the old

hospital and the hospital barn was used as a prison. From

its battlements, Metzina Wächter is said to have conjured

up such a heavy storm that the Solothurn and Berne troops

had to break off their siege of the town in 1383.

25 Stadtturm (bell tower)

Erected by Konrad Gibelin of Solothurn in 1521 as a bell tower for

the former town church that had burned down in 1422 and was

newly consecrated in 1461. From 1676 to 1682, it was refurbished

in the Baroque style with an additional storey added. When the

dilapidated church was torn down in 1844, it was left standing

as a clock and bell tower. Renovated in 1928, 1975 and 2006.

26 Public swimming baths

Built 1936–1938 in the course of an urban job crea-

tion scheme. Rebuilt 1988–1990. Generous facilities

(changing cabins, restaurant, terrace, rectangular

sun lawn with pool set into it) in the shape of a

monumental, abstract sculpture, the work of archi-

tects Hermann Frey and ErnstSchindler. The elegant

flat-roofed buildings in fair-faced concrete bring to

mind a steamboat, exemplary realisation of modern-

ism’s ideals. Modern Olten’s town landmark!

27 Kaplaneiplatz (chaplancy square)

Kaplanei square today was originally the walled-in private

garden of the chaplaincy U.L.F. After the chaplaincy was

abolished, it was turned into a public square. Second house

in the narrow passage to Hintere Gasse: Chaplaincy Sancti

Elogi 1520 (founded by miller Rudolf Winter). From 1545 on,

it was the seat of the town clerk and from 1606 to 1815,

it was used as Olten’s first schoolhouse.

28 Alte Brücke (old bridge)

A fortress protecting the river crossing as early as Roman

times. The bridge is first mentioned in 1295. It burnt down

several times in the course of the centuries and was dam-

aged or swept away by floods or ice drifts. It was destroyed

for the last time during the French invasion. The current

bridge was built in 1803 to replace the temporary bridge

from 1797, both designed by Blasius Baltenschwiler.

29 Ennet Aaren/customshouse

Municipal customshouse and so-called Disteli-Haus on the

eastern side of the old bridge, both built in 1786. These, to-

gether with the group of three buildings behind are the last

remaining parts of the former boat and raftsmen quarters of

“ennet Aaren”. In its function as bridgehead before the gate

on the right side of the Aare that burnt down during the French

invasion, it had a certain importance.

30 Railway station

Complex built 1854–1856, probably after a concept by the Swiss Central Railway architect L.R. Maring:

railway building, two wooden boarding halls, two locomotive depots and front parking with two guard

houses and toilet blocks. Following the introduction of the new

Gäu line in 1876, conversion to an island (double-sided) station.

Main building damaged by fire 1896 and altered several times,

platforms extended 1898 (first underpass), and covered by a

double barrel-shaped roof on high columns in 1903.

1

6

8

10

7

9

2

4

3

11

12

15

16

21

2324

25

27

28

29

30

22 20

19

18 17

14

13

5

1 Town Hall

2 Former Oberer Brunnen (upper fountain)

3 Hübeli-Schulhaus (school building)

4 Historical museum/archaeological museum

5 St.-Martin’s church

6 Wangner Vorstadt

7 Museum of natural science/Art museum

8 Chorherrenhäuser

(Houses of canon regulars of St. Augustine)

9 Gasthaus zur Krone (inn)

10 Stadtkirche (town church)

11 Former Kronenbrunnen (fountain)

12 Frohheim-Schulhaus (school building)

13 Ring wall at the Hexenturm (witch’s tower)

14 Capuchin monastery/Minster

15 Rathskeller (town hall cellar)

16 Concert hall and administrative building

17 Obelisk

18 Zielemp

19 Stadtbad (town baths)

20 Former Unterer Brunnen (lower fountain)

21 Former Town Hall, now town library

22 Inn zum Löwen

23 Mayor’s houses zum Bögli and zum Kreuz

24 Hospital, hospital barn and Hexenturm (witch’s tower)

25 Stadtturm (bell tower)

26 Public swimming baths

27 Kaplaneiplatz (Kaplanei square)

28 Alte Brücke (old bridge)

29 Ennet Aaren/customshouse

30 Railway station

i Olten Tourismus

26

i

A walking tour
through Olten’s history


reflection and reorientation. Olten got established as a place for conferences and fes-

tivities, and for sports events: as early as 1924, the town’s bicycle association Säli or-

ganised the first bicycle races. From 1931 on, regular motorcycle races with interna-

tional participation were held in the industrial section. World War II brought a new

setback. Towards the end of the war, new faces appeared in Olten: internees from all

parts of the world.

Then came the time of the “economic miracle” after World War II, a time of economic

prosperity. Olten built a new train station bridge and developed visions in urban planning.

The town was supposed to become a centre of the region. Visible sign for this ambition:

the new town hall. Topics of agitated discussion in the press included a new town de-

velopment project on top of the Born, the golden economic triangle, the supraregion

Arolfingen (Aarau-Olten-Zofin-

gen), a center for industry and

commerce in Gheid and Olten as

a Swiss centre for the sports.

The recession of 1974 resulted in

a huge sobriety. Numerous com-

panies went out of business or

moved away but rampant unem-

ployment could narrowly be

avoided. For the first time, Olten’s

population massively declined:

from 21,478 inhabitants in 1968

to 18,022 in 1990!

Since that time, we’re seeing a

clear shift in the main economic

activities. More and more, Olten

is becoming a service centre. The

main station is changed to meet

the requirements of the railway

modernization project “Bahn

2000”. Olten, since 1986 the

“economic pole” of the canton

Solothurn, is becoming once

again, like at the beginning of

the 19th century, a city of

schools.

1 Town hall

Designed by architects Frey, Egger & Peterhans and

built 1963 to 1965. Seat of the municipal administration.

Moved into in November 1965, inaugurated on April 30,

1966. Renovation in stages since 1992.

2 Former Oberer Brunnen (upper fountain)

Purchased in 1860 in connection with the preparations

to the Swiss Song Festival in Olten and set up in the old

town next to the former house with the oriel (corner

Hauptgasse/Hintere Gasse). Moved to this location in

1930 to make space for the construction of the former

business building of Felbert.

3 Hübeli-Schulhaus (school building)

Designed by J. Kälin, Solothurn and built from

1868 to 1871 as the first actual municipal

school building. During the Franco-Prussian

War it was used as the main headquarters

under General Herzog.

4 Historical museum/Archaeological museum

Designed by Olten architect Fritz von Niederhäusern and

built in 1930 in connection with job creation scheme. It

was intended as part of a new multi-winged Town Hall,

which was planned in 1929 to include a fire brigade

building, schoolhouse and museum. Today, it is the

town’s Historical Museum and Archaeological Museum.

5 St Martin’s church

Built between 1908-1910 by the Roman Catholic Association

according to August Hardegger’s plans, and situated next to

the wing now used as a hall, originally an emergency church

during the “Kulturkampf” (s. below). Most important hall

church of the historicism era in Switzerland, in the style of a

Romanesque Revival basilica with two monumental Rhenish

helm spires and a triapsidal chancel. Rich reliefs above the

front portals (Henri Geene, St. Gallen) and inside, as well as

frescos by the Einsiedeln artist Fritz Kunz. Above the high

altar a hanging of Christ with the evangelists, flanked by the

name saints of the founding benefactors, Albert and Hedwig

Strub-Müller. An emblem of the return of Roman-Catholicism following the “Kulturkampf”

(policies relating to increased secularity in the 1870s).

6 Wangner Vorstadt

Former small craftsmen neighbourhood. Oldest

structural parts are from the late 15th century. The

houses were supposed to be replaced by a new

large-scale town hall project in 1929. In 1975 trans-

ferred to private ownership and renovated accord-

ing to historic preservation guidelines.

7 Museum of natural science/Art museum

Designed by Colonel Konrad Munzinger and built in 1840

as a schoolhouse and seat of municipal administration.

From 1872, it also contained the Naturalienkabinett (col-

lection of natural science) and from 1901 onwards the

Disteli Art Collection. After the move to the new town hall

at Frohburgstrasse in 1910, it became the first site of the

town library until 1925. Since 1926, it has housed Olten’s

museum of Natural Science and its Art museum.

8 Chorherrenhäuser (houses of canon regulars of St Augustine)

Built between 1701 and 1705 in connection with the move of the convent of canon

regulars Schönenwerd, which was planned but

never realised. The originally open attic was

used as a tithe barn by the authorities. The

house on the western corner was used as the

mayor’s seat from1701 until 1798.

9 Gasthaus zur Krone (inn)

Built in 1701 as “canonry” in the row of the canon regulars’

houses. In 1746, it became the site of the Gasthaus zur Krone.

From 1781 to 1794, it was the meeting place of the “Helvetic

Society”. Later, it became an inn with its own brewery and also

housed the “Krone” pharmacy. In 1922, it became the depart-

ment store “zur Krone”. Since 1970, it has been centre special-

ity store of CVO (Consumverein Olten).

10 Stadtkirche (town church)

Designed by Blasius Baltenschwiler and

Niklaus Purtschert and built between 1806

and 1813. Stucco work by Franz Georg Rust,

Solothurn; ceiling fresco by J. Georg Voll-

mar, Berne; side altars by Xaver Hecht, Wil-

lisau; high-altar painting by Sebastian

Gutzwiller after a design by Martin Disteli.

In possession of the Old Catholic parish

since 1874.

11 Former Kronenbrunnen (fountain)

Created by Solothurn stonemasons Rust & Baumann in 1834.

Original site was next to the Gasthaus zur Krone on the

corner Kirchgasse and Mühlegasse. Was moved to this loca-

tion in 1939 for reasons related to traffic engineering.

12 Frohheim-Schulhaus (school building)

School castle built on land previously used as a

“hangman’s ground”, according to plans by archi-

tect Karl Moser between 1898 and 1900 in a Ju-

gendstil interpretation of German New Renais-

sance style. Cambered gables over three central

axes and flanking projections, central ridge turret

clock tower. Tower bell with Grütli-like motto,

“Freedom by Education”: an acknowledgement

of the educational ideals of liberalism. East exten-

sion 1936 – 1938 by Hermann Frey and Ernst

Schindler in the spirit of modernism.

13 Ring wall at the Hexenturm (witch’s tower)

The last remaining part of the former ring wall; at one time,

it surrounded the entire town except for the section along

the Aare river. Under the pinnacles still clearly visible: the

arrow slits. Behind is a 40 m stretch of the former battlement

parapet. From the crenellations of the Hexenturm, which can

only be seen from inside the town, a witch is supposed to

have caused a terrible storm during Olten’s occupation by

Solothurn and Berne troops in 1383.

14 Capuchin monastery/Minster

Typical Capuchin construction. Founded by Jakob Graf von Solo-

thurn in 1648. An additional storey was added to the convent

building in 1931. The church was restored in 1975. The high-altar

painted in 1640 by Johannes Wil, a student of Rembrandt, is a

synoptic presentation of the Passion of Christ.

15 Rathskeller (town hall cellar)

Former guest stable of the inn zum Löwen. Converted to a resi-

dential house in the late 19th century utilizing some set pieces

of the Löwen’s former facade. The restaurant has been there since

1896. Rebuilt and furnished in Historicism style in 1906. Frescoes

by Emil Kniep, Lucerne. On the side facing the wall Der letzte

Frohburger (The last Frohburg citizen), on the side facing the

town “Auszug der Oltner in den Bauernkrieg 1653” (Olten’s

forces setting out to the Peasant War of 1653).

16 Concert hall and administrative building

Representational buildings in the Renaissance Re-

vival style, at the former Zielempquai dock of 1868,

today the Amthausquai. The construction of an ad-

ministrative building with a concert hall added on in

1884 was suggested by the supervisory authorities

of what was then the municipal Savings Bank Olten.

In 1885, it was expanded to include the Amthaus, an

administrative building for the municipal authorities

(today a court building). Designed by Julius Kunkler.

17 Obelisk

Erected in 1905 by Verkehrs- und Verschönerungsverein Olten,

an association for the improvement of the town’s traffic and

appearance, to commemorate four famous Olten citizens: Bun-

desrat Josef Munzinger (1791–1855) (member of the federal

council of Switzerland), Johann Jakob Trog, SCB Director (1807–

1867), Martin Disteli, painter (1802–1844), and Pater Ildefons

von Arx, author of the first chronological work on the town’s

history (1755–1833).

18 Zielemp

Remains of the old town castle, partially dismantled in 1868

and reduced by 1½ stories. Former seat of the Frohburg

town reeves. Originally, a walled-in building complex ex-

tending from the Aare river up to the so-called Frohburger-

Hofstatt and to the Kapuzinertörchen (Capuchin gate):

castle, Rittersaal (knights’ hall) and barns. Refuge emer-

gency water supply (cistern).

19 Stadtbad (town baths)

Oldest recorded pub in Olten. First mentioned in 1413. “Town

baths” until the 19th century, with the privilege to use the

excess water of the former “lower fountain” by the town hall

for its bathing facility.

20 Former Unterer Brunnen (lower fountain)

In 1975, this fountain replaced the former “lower foun-

tain” by thetown hall serving as its memorial. Together

with the “upper fountain”, the “lower fountain” pro-

vided the water supply for the old town for centuries.

When the old town hall was converted to become the

town library, the former “lower fountain”, a big stone

trough, was removed.

A brief outline of Olten’s history

(mef) The name Olten is first mentioned in 1201 in connection with the canon regular

Oulricus de Oltun, a member of the knighted clan of Olten-Hagberg. The first document

mentioning Olten as a town dates from the year 1265. A later document from the year 1295

makes clear what made Olten interesting at that time: the bridge over the Aare river.

Through many centuries, this bridge was the “umbilical cord”, as it were, that kept the

town alive. This dependence from transit traffic shaped the life of the town; the people of

Olten have always been forced to be open to new ideas and economic developments.

Another aspect of this open-mindedness was a self-assured rebellious attitude of the Olten

townspeople towards the Solothurn authorities. After two disastrous fires in 1411 and 1422,

Olten had come under the pledge lordship of the Solothurn authorities who took advantage

of Olten’s political opposition. The government’s patronizing behaviour stirred up the

spirit of resistance in Olten and may have been one of the reasons why the “Huttwiler Brief”

stating the demands of the rebellious peasants in the peasant war of 1653 was also offi-

cially sealed by the town of Olten. After the suppression of the rebellion, Olten lost its town

privileges for this obviously hostile act! Until the French invasion of 1798, Olten remained

almost completely dependent from Solothurn in political and legal terms.

It is hardly surprising then that all attempts to overthrow the old patrician regime in the

late 18th and early 19th century were actually instigated by citizens of Olten.

It is probably due to the political aptness of those enlightened “patriots” that Olten, as

the first municipality of the canton, received an organisational charter in 1817 opening the

path to extensive corporate independence once again. The far-reaching political and

denominational changes of the 19th century, the overthrow of the patrician rule and the

ensuing democratization, the rise of the railroad offering new economic opportunities,

the struggle between the catholic church and the state after the first Vatican Council of

1870 (known as “Kulturkampf”) and the increasing industrialization combined with an

almost explosive growth of the town – due in part to the influx of “new blood” by new

immigrant citizens – made Olten

a self-assured town of pioneers of

about 7,000 souls. Despite of

huge infrastructure problems ow-

ing to the population explosion,

the town remained open to issues

of culture and education. The

town library and museums were

turned into public facilities during

this difficult time.

In economic terms, there were a lot

of changes as well. In addition to

the shops of the central railroad

and of numerous renowned local

companies like von Roll, Giroud,

Strub und Glutz, and Sunlight, many

new companies settled in Olten.

During World War I, Olten became

a garrison town; the new Bifang

school building was turned into a

rear echelon military hospital. The

time between the two World Wars

brought an economic breakdown

and emergency measures for

fighting the rampant unemploy-

ment but it was also a time of


