


The Martinus Centre

Klint · Denmark

2017
International Courses
Retreats
Holidays


Welcome to the Martinus Centre, Klint

The Martinus Centre, Klint – a centre for courses, holidays and retreats

The Martinus Centre is situated in Denmark on the shores of the Kattegat in a peaceful area of natural beauty near the village of Klint, which lies to the west of Nykøbing Sjælland, the nearest town.

Here in 1935 the spiritual writer Martinus founded Denmark's first holiday centre – a centre that has since developed into a modern centre for courses, holidays and retreats with a lecture hall, teaching accommodation, a vegetarian restaurant, a café and guest accommodation including a camping site.

The Centre's charming wooden cottages, log cabins and pavilions with single and double rooms, all set in beautiful countryside, form the physical framework for your stay in Klint.

Courses on Martinus's world picture

The Martinus Centre is a peaceful oasis offering courses on Martinus's works throughout the year in Danish and Swedish. In the summer, courses are also available in English, German, Spanish and other languages as required.

Holidays and retreats

You can choose between being a retreat guest and/or taking part in courses, listening to lectures and immersing yourself in private study of the world picture described by Martinus in his opus of more than 9000 pages.

A special atmosphere

The Martinus Centre in Klint aims at creating an open and loving atmosphere. There are courses for those who would like to know more about Martinus's analyses, and, during the spring and autumn, there is room for retreat guests who want to immerse themselves in the great questions of life or perhaps just take a break from everyday life.

Low-season holidays and retreats in Klint

– Accommodation

Holidays in Klint

The Martinus Centre, Klint offers individuals, families and groups ideal conditions for a holiday or retreat in beautiful natural surroundings close to the beach and forest with some input from Martinus Cosmology.

Outside the summer season's six weeks of courses, we rent out accommodation at low-season prices. You can choose between various kinds of rooms in one of the pavillons or rent a holiday cottage.

Holiday cottages

During the low season all holiday cottages cost (minimum two days)

1 week (Saturday to Saturday) 2,300 DKK

1 overnight day 400 DKK

+ electricity consumption according to the meter.

Two examples of holiday cottages

Klokken

Includes kitchen, toilet and bathroom.

Sleeps 3 in 2 rooms.

Stidsens hus

Includes kitchen, toilet and bathroom. Sleeps 4 adults in 2 rooms plus 2 children in the annex.

Rooms in pavilions

Modern rooms with private bathroom, toilet, kitchenette, fridge and cabled internet. Direct access to south-west facing patio. Television in the common room.

Pavilion A and C

Single room

1 week (Saturday – Saturday) 1,600 DKK

1 overnight stay 275 DKK

Twin-bedded room

1 week (Saturday – Saturday) 2,300 DKK

1 overnight stay 400 DKK


Low-season rental period 2017

From 25th March to 30th June and
from 13th August to 22nd October

See all accommodation on pages 10-13


Booking

Ring

+45 38 38 01 00

E-mail:

info@martinus.dk


Summer in Klint

New! Three weeks in English

Summer is the busiest season in Klint. There are 6 weeks of summer courses in the Scandinavian languages from 1st July – 12th August 2017. For the first time in the history of the centre we will be offering three international weeks in English during the last half of the season (22nd July – 12th August). During these three weeks the Scandinavian lectures will be interpreted into English; there will also be lectures, study groups and symbols explanations in English. Interpretation into Spanish, German, Dutch and other languages will be available as required. A wire loop for the hard of hearing is available in the lecture hall. Tuition during the summer weeks costs 1,150 DKK (Danish kroner) per week. Tuition is based on a different theme for each week. No previous knowledge of Martinus Cosmology is required. There will be study groups that accommodate newcomers as well as those with previous knowledge.

Voluntary workers

You can also take part in the summer courses by doing practical voluntary work at the Centre (e.g. cooking and cleaning). As a volunteer you have slightly limited access to tuition.

Welcome

There will be a short welcome meeting followed by a film entitled "Martinus – the Man and His Cosmology" at 7pm on Saturdays.

The Café Seminar

We launch the theme of the week with a café seminar every Sunday from 11am to 12.30pm.

Martinus's Commemoration Day

Saturday 12th August, 1pm-5pm

The annual gathering for people interested in Martinus Cosmology marks Martinus's birthday and the end of the summer season in Klint. It consists of various speeches, music and a sumptuous afternoon tea. Some simultaneous translation may be available on request. Tickets: 165 DKK. Booking required. Doors open at 12.30pm.

Tuition card

Per week	1,150 DKK
Per day	225 DKK
Lectures and symbol explanations, each	75 DKK

During the summer accommodation is reserved for course participants. At least one guest per house/flat must pay for a tuition card. Participation in study groups always requires a tuition card. Single parents with children under the age of 12, however, need not buy a tuition card as long as they do not take part in a study group. They can pay at the door for any lectures they attend.

A TYPICAL COURSE DAY

- 8.30 - 9.15am Breakfast in Terrassen Restaurant
- 9.30 - 10.20am Danish or Swedish lecture interpreted into English, Spanish, German and Dutch
- 11 - 12.30am Study groups
- 12.45 - 13.30pm Lunch in Terrassen Restaurant
- 4 - 4.50pm Study groups on Martinus's symbols
- 5 - 6pm Dinner in Terrassen Restaurant
- 7pm English, Spanish or German lecture/entertainment
- 8pm Evening tea, coffee, cakes, ice cream etc.

Study groups in English

There will be two study groups each week:

English Group A: The New World Picture
This is an introductory group for beginners where Martinus’ world picture and the eternal laws and principles of life will be presented through questions and dialogue. No preparation needed.

English Group B: Book and Article Group
This group will read and discuss the following:

Summer Week 4	A series of articles by Martinus: Spiritual Suicide; Mental Illness 1 – Spiritual Suicide; Mental Illness 2 – Mental Skin Diseases; Declining Cultural Factors; Human Beings’ Mental Short-Circuits; Sensory Perception and the Spiritual World. (Available from Reception on arrival)
Summer Week 5	Livets Bog (The Book of Life), vol. 1, chapter 6, From Animal to Man (sections 171 – 244).
Summer Week 6	Livets Bog (The Book of Life), vol. 1, from symbol no. 5 The Road towards Light to the end (sections 245 – 288).

Livets Bog (The Book of Life), vol. 1. can be purchased in Reception or from the Martinus Institute’s internet bookshop: shop.martinus.dk. It is also available on-line at www.martinus.dk under “Read Martinus’ works”.

Enrolment for the study group
Please enrol for the study group in Reception on Saturday before 10pm. You can enrol for one or both weeks. The study groups take place from Monday to Friday from 11am to 12.30pm.


4 Summer Week

22th - 29th July

Meeting Ourselves

The whole of evolution is a gradual awakening from an unconscious state. First we become aware of the outer world, and thereafter of our inner world of thoughts and feelings. Spiritual science opens up a journey of discovery in which the vision of a living universe is revealed. The life and fate of every single individual is a meaningful form of teaching and a mirror image on our way towards a greater understanding of ourselves.

lectures and symbol explanations

	9.30 am Lecture	4pm Symbol explanations	7 pm Lecture
Sunday	Divine Education <i>Anne Külper</i>	World Impulses and the Emergence of Man, symbols nos. 1, 87, 39, 89, 3, 23	The Desires of Life <i>Anette Starke</i>
Monday	Our Cosmic Identity <i>Mary McGovern</i>	The Basic Energies and Our Health symbols nos. 12, 46, 59-66	A Loving Purpose Behind Everything <i>Ole Therkelsen</i>
Tuesday	Physical Birth and Spiritual Birth <i>Rune Östenson</i>	Man and the Mystery of Life symbols nos. 2, 37, 32	Human Rights 2.0 <i>Ulf Sandström</i>
Wednesday	Crisis and Development <i>Edly Grape</i>	An International World Kingdom symbols nos. 27, 81, 24-26, 42	
Thursday	From Unhappy Marriages to Good Relationships <i>Ingemar Fridell</i>	Through Death and the Evolution of Consciousness symbols nos. 6, 90, 93-96	Question Hour <i>Ole Therkelsen</i>
Friday	Man and Our Planet <i>Lene Jeppesen</i>	Animal and Human Thought Climates symbols nos. 33, 66	Entertainment

NB! 6pm in Pavilion C

5 Summer Week

29th July -
5th August

The World Situation in a Cosmic Perspective

Light and darkness have never before in the history of man contrasted so starkly with one another. Never before have there been so many humane forces and initiatives at the same time as the financial and military wars are revealing their ruthlessness more clearly than previously. We are in the middle of the culmination of the downfall of an old world culture and the birth of a new.

lectures and symbol explanations

	9.30 am Lecture	4pm Symbol explanations	7 pm Lecture
Sunday	<i>Mankind in a Polarised Time</i> <i>Karin Jansson</i>	<i>A Science of the Meaning of Life</i> symbols nos. 40, 100, 11, 19, 23	<i>The Aura – Our Radiation of Light</i> <i>Anne Külper</i>
Monday	<i>Guardian Angels and the Fate of Man</i> <i>Solveig Langkilde</i>	<i>Everything Moves in Cycles</i> symbols nos. 98, 16, 28, 14, 76, 77	<i>Finding Inspiration in Everyday Life</i> <i>Pernilla Rosell</i>
Tuesday	<i>Food in an Evolutionary Perspective</i> <i>Ole Therkelsen</i>	<i>The Principle of Life Units and our Nutrition</i> symbols nos. 7, 13, 67, 38, 68-70	
Wednesday	<i>Internationalism and Individuality</i> <i>Rune Østensson</i>	<i>The Transformation of the Sexual Poles and the Highest Fire</i> symbols nos. 11, 35, 33, 36	<i>War and Peace</i> <i>Karin Jansson</i>
Thursday	<i>Jesus – a True Democrat</i> <i>Eigil Kristensen</i>	<i>Life and Death</i> symbols nos. 36, 17, 91, 22A, 22	<i>A Conscious Relationship with God</i> <i>Sören Grind</i>
Friday	<i>The Meeting with our Higher Selves</i> <i>Anne Külper</i>	<i>The Power of Thought and the Microcosmos</i> symbols nos. 45, 49-55, 58, 56-57, 3, 31, 88, 44	<i>Entertainment</i>

6 Summer Week

5th - 12th
August

Life – a Matter of the Heart

How can we learn to think with our hearts? According to spiritual science doing so is the purpose of the whole of our present evolution. Getting our intellect and feelings to cooperate harmoniously is an art. For the cosmically mature human being both reason and humaneness control the satisfaction of all longings and desires. Loving, caring relationships with our neighbours waken our ability to sense the love that pervades and maintains life itself.

lectures and symbol explanations

	9.30 am Lecture	4pm Symbol explanations	7 pm Lecture
Sunday	<i>A Cooperating Whole</i> <i>Sören Grind</i>	<i>The Basic Analysis of All Life</i> symbols nos. 41, 8, 9, 10, 11, 4	<i>Lost Parents and Lost Children</i> <i>Anne Pullar</i>
Monday	<i>The Mathematics of Love</i> <i>Poul Dyrholm</i>	<i>Reincarnation, Inheritance and Environment</i> symbols nos. 6, 34, 71-75, 48, 47	<i>Our Cosmic Identity</i> <i>Mary McGovern</i>
Tuesday	<i>Reason, Desire and Will</i> <i>Pernilla Rosell</i>	<i>Karma and Forgiveness</i> symbols nos. 15, 16, 98, 18, 20, 19, 23	
Wednesday	<i>Organic Electricity</i> <i>Søren Olsen</i>	<i>The Evolution of the Earth's Consciousness</i> symbols nos. 12, 78, 79, 85, 80, 82-84, 29, 30	<i>Why the Title "The Third Testament"</i> <i>Ole Therkelsen</i>
Thursday	<i>Cultivating Humaneness</i> <i>Lene Jeppesen</i>	<i>Man – A Universe</i> symbols nos. 45, 5, 6, 46, 7, 14, 65, 66	<i>New Perspectives for Religion and Science</i> <i>Jens Christian Hermansen</i>
Friday	<i>Giving One's Life</i> <i>Ole Therkelsen</i>	<i>Our Relationship to God</i> symbols nos. 1, 2, 21, 22	<i>Entertainment</i>


Terrassen Restaurant

– with a vegetarian buffet

In the Centre's restaurant "Terrassen (The Terrace)" you can purchase delicious vegetarian food served in a warm, cosy and inspiring atmosphere.

Inspiration from international cuisine

We prepare food with inspiration from around the world with love and care for the processes involved. For this reason we use mostly organic, fresh produce and prepare food from scratch. We take pleasure in creating tasty dishes that appeal to vegetarians and non-vegetarians alike. Vegan food is served at all meals for those who prefer to be vegan.


Opening hours and prices

Summer

Breakfast	8.30am	-	9.15am	45 (25) DKK
Lunch	12.45pm	-	1.30pm	75 (40) DKK
Dinner	5pm	-	6pm	90 (45) DKK
Weekly ticket for all meals	1.100 (550) DKK			
Evening tea/ coffee	8pm	-	9.15pm	à la carte

Note! On Saturdays the restaurant is open only for dinner and evening tea/coffee. Café Klint is, however, open for snacks and sandwiches.

*Prices for children aged 5-12 years in brackets.
Children under 5 years may eat free of charge*


Café Klint

Our new café is open daily throughout the season serving organic hot and cold drinks, fruit, snacks and sweet delights. On days when there are courses and certain other days, sandwiches and cakes from Restaurant Terrassen's kitchen are also served.

Vegetarian, organic and sustainable

Using organic and sustainable produce in our kitchen and café is very dear to our hearts. We prepare healthy, tasty, vegetarian food, which is anything but boring! The concept is a natural consequence of Martinus's book *The Ideal Food*, which explains why vegetarian food is healthier and what the consequences of killing animals are.


"My greatest desire is to use my knowledge to help people to love one another"

On Martinus

A new science of love

"My greatest desire is to use my knowledge to help people to love one another". With these words the Danish writer Martinus (1890-1981) once described his mission at a meeting at the Martinus Institute.

The source of his knowledge was an intuitive ability to experience universal truths that was triggered by a spiritual experience he had at the age of 30. Martinus wrote that the experience enabled him to *"apprehend all the main spiritual forces, invisible causes, eternal world laws, basic energies and basic principles behind the physical world."*

He spent the last 60 years of his life making his insights accessible in the form of a new science of love.

Reincarnation

In his main work *Livets Bog (The Book of Life)* we find a comprehensive description of the universal principles that determine our fate. Studying these principles and applying them to our behaviour towards others will, according to Martinus, awaken dormant centres of consciousness that,

in time, will take people to a new, higher state of evolution, which is termed "the real human kingdom" in *Livets Bog*.

Martinus describes the real human kingdom as a new kingdom of nature following on from the mineral kingdom, the plant kingdom and the animal kingdom. Imperfect human beings, for whom it is not a condition of life to practise universal love, are as yet firmly rooted in the animal kingdom.

In order to further their development human beings must recognise their eternal existence and thereby also the principle of reincarnation, which determines that we evolve through an infinite series of physical reincarnations.

The law of karma

Recognition of the principle of reincarnation gives us an eternal perspective on life, but for life to have a moral dimension, we must also understand the law of karma.

In *Livets Bog* Martinus writes: *"According to the law of karma or fate, no attack whatsoever on any being can exist without it being retribution*

for an attack the being itself previously made on its surroundings.” When the human being has completely accepted this, the conditions essential to cultivating and transforming the experiences of suffering into neighbourly love exist.

The religious principle

A journalist once asked Martinus, “Are you religious?”, to which he replied, “Yes, for me everything is divine. You only have to sit on a soft chair to feel a divine caress.”

In his symbol books, *The Eternal World Picture*, one can read that the “religious principle does not only show itself in an ordinary religious way of being. It is also this principle that lies behind materialism, behind all politics and all other prominent forms of consciousness.”

For the same reason the world picture that Martinus describes is not a new religion but, on the contrary, a description of the religion of life itself. In *Livets Bog* he explains that the religion of life itself “*can exist only with absolutely everyone as teachers, with everyone as pupils and with everything as doctrines*”.

The Third Testament

The religions have traditionally been a dominating force in the evolution of society, but as people have gradually developed a scientific way of thinking, it has become more difficult to find meaning in the symbolic stories that constitute the core of the religions. For this reason people live increasingly without moral guidance, but must, on the

contrary, try to find out what is good and evil through individual and collective experiments.

According to Martinus, Christ, with his exemplary way of being, has already given us the solution to man’s need for moral guidance, but that solution can inspire us today only if it is explained in a scientific way. Martinus therefore wanted his collected works to be entitled *The Third Testament*. He sees his works as an intellectualised continuation of the Old Testament and New Testament of the Bible, and this idea runs as a unifying thread throughout his collected works.

“The eternal truth”

Christ spoke of the Helper, the Holy Spirit, “whom the Father will send in My name, He will teach you all things, and bring to your remembrance all things that I said to you.” (John 14:26) Of this spirit Martinus writes, “Since spirit is knowledge and thoughts, the Holy Spirit or spirit of truth must be the very highest existing knowledge or science that can in fact exist.”

It is up to the individual seeker-after-truth to determine whether *The Third Testament* expresses “the very highest existing knowledge or science”, but Martinus himself was convinced that a divine Providence had “*allowed ‘the eternal truth’ to appear in a new incarnation through him so that it can continue to shine upon the world and give out warmth to it in everlasting youthful beauty, power and radiance.*”


The Martinus Institute

Since 1943 the Martinus Institute has been situated in Frederiksberg, Copenhagen. Martinus lived and worked there for almost 40 years until his death in 1981.

Today the building houses the Institute’s administration, bookshop and publishing company, which, as well as publishing Martinus’s books, also publishes the magazine *Kosmos* in several languages.

The building is also an educational centre providing a programme of lectures, seminars and study groups based on the cosmic world picture that Martinus has described.

Homepage:
www.martinus.dk
Bookshop:
shop.martinus.dk

Accommodation

All types of accommodation have their own kitchen with the exception of Ullas Hus, Bondehuset, Svinget and Sindal, which all have shared kitchen facilities. All beds are supplied with woollen blankets, pillows and duvets. You may bring your own bed linen, towels and tea towels or hire them from Reception.

All prices are per week


Rooms in pavilions with en-suite bathrooms and kitchens

The rooms are modern and each have an en-suite bathroom and toilet, kitchenette and fridge. There is cabled internet in all rooms as well as in the common TV room.


Pavilion A

Room for 1 person

3,100 DKK

Room for 2 people

4,200 DKK

Pavilion C

Room for 1 person

3,100 DKK

Rooms with private kitchens and shared toilets and bathrooms

Pavilion B

Private kitchen, shared toilet and bathroom.

Room for 1 person

2,000 DKK

Flat for 2 people

2,100 DKK


Pavilion 1

Private kitchen, shared toilet and bathroom.

Flat for 2 people

2,300 DKK


Svenskhusene

Shared toilet and bathroom in adjoining building.

Flat for 1 person with private kitchen

2,100 DKK


Rooms with shared kitchen facilities, toilets and bathrooms

Bondehuset

Shared kitchen.

Toilets and bathroom in adjoining building.

Room for 1 person 1,500 DKK

Room for 2 people 2,000 DKK

Room for 2 people on 1st floor 2,400 DKK


Svinget

Shared toilet and kitchen.

Bathroom in adjoining building.

Room for 1 person 1,500 DKK

Room for 3 people 2,200 DKK


Ullas hus

Shared toilet, bathroom and kitchen.

Room for 1 person 1,500 DKK

Room for 2 people 2,000 DKK


Sindal

Shared toilet, bathroom and kitchen.

Room for 1 person 1,200 DKK

Larger room for 1 person 1,500 DKK


All prices are
per week

Large flats – with private bathrooms and kitchens

The flats each consist of 2 rooms,
a private kitchen, toilet and bathroom.

Lejlighed N

Flat for 4 people

4,400 DKK

Lejlighed O

Flat for 4 people

4,400 DKK


Camping site

– Shared kitchen, toilets and showers

Adults (18+) 800 DKK

Children (5+) 400 DKK

Children under 5 years Free

Camper vans and caravans 500 DKK


Log cabins (Blokhuse)

There are various types of log cabins. Since they have no bathrooms, guests may use the bathroom beside Bondehuset.


Blokhus A

3 rooms with private toilet and kitchen.

1 bed, 2 bunk beds and

2 beds in an annex 3,200 DKK

Blokhus B

2 rooms with private toilet and kitchen.

2 beds 3,000 DKK

Blokhus C

2 rooms with private toilet and kitchen.

1 bed and 2 bunk beds 3,000 DKK


Blokhus D

3 rooms with private toilet and kitchen.

1 bed, 2 bunk beds

and 2 beds in an annex. 3,200 DKK

Blokhus E

2 rooms with private toilet and kitchen.

1 sofa bed and 3 beds in room 3,200 DKK

Holiday cottages

Two holiday cottages

– just behind Terrassen


online booking
martinuscenter.dk

Drivhuset

Private kitchen, toilet and bathroom.

2 rooms with 4 beds 4,000 DKK

Svalereden

Private kitchen, toilet and bathroom.

2 rooms with 4 beds

and 2 beds in an annex 4,500 DKK

Holiday cottages – close to the beach

Maries hus

Private kitchen and toilet.
2 rooms with 2 beds
and 2 bunk beds

2,700 DKK


Marens hus

Private kitchen, toilet and bathroom.
1 room with 3 beds


3,200 DKK


Klokken

Private kitchen, toilet and bathroom.
2 rooms with 3 beds

4,000 DKK


Holiday cottages – close to the middle of the Centre

Lodsens hus

Private kitchen, toilet and bathroom. L-shaped living room, bedroom and garden room.
6 beds incl. 2 in an annex

4,500 DKK


Vendelbo

Private kitchen, toilet and bathroom.
3 rooms with 3 beds
and 1 bed in an annex

4,000 DKK


Stidsens hus

Private kitchen, toilet and bathroom.
3 rooms with 4 beds and
2 children's beds in an annex

4,500 DKK


Gyvelbo

Private kitchen, toilet and bathroom.
4 rooms with 3 beds, and
3 beds in an annex

4,500 DKK


Fyrrely

Private kitchen, toilet and bathroom.
3 rooms with 1 bed, 2 bunk beds and
2 beds in an annex

4,000 DKK


Practical information

– enrolment, payment and arrival

Booking

You can book in several ways. Your booking is confirmed when you receive an invoice by e-mail or letter.

You can enrol for a course or book holiday accommodation by phoning +45 38 38 01 00 or sending an e-mail to info@martinus.dk

Conditions of payment

Please pay a minimum of 1/3 of the total sum due no later than 14 days after booking. The remaining amount must be paid no later than 14 days before the start of the course/rental period.

Check in at Reception

Upon arrival you can check in at Reception, where you will be given the key to your room. All other practicalities related to your stay can be dealt with there, such as:

- Purchase of weekly ticket for all meals or individual meal tickets for meals at Terrassen Restaurant
- Hire of bed linen, towels and tea towels
- Hire of bicycles
- Sale and loan of Martinus's books
- On Saturday afternoons one of the teachers will be in Reception to help and advise you about which study group to choose. Enrolment in the study groups takes place in Reception

At lunchtime on Saturdays sandwiches are on sale in the café in Reception.

Cancellation and changes

You may cancel your booking up to 14 days after booking and have your deposit refunded. If, however, you cancel or change your booking (to another course or other accommodation) after that and up to 14 days before the beginning of the course/rental period, you will be required to pay an administration fee of 250 DKK. Refunds are not normally given if you cancel later than that.

Consideration for others

Since some guests are allergic to domestic animals, pets are not permitted at the centre. Smoking is permitted outdoors and only in places where it will not bother others.

Internet café and Wi-Fi

There is an internet café in Terrassen with two computers and a printer. There is internet access (50/50 Mbps and Wi-Fi (wireless)) in the area around Terrassen and the café, and there is cabled internet in Pavilion A and C, among other places.

Cleaning

Since cleaning is not included in the price of accommodation we request that you clean your room thoroughly before leaving, so that it is ready for the next guest. If you are unable to clean your room, you can pay to have your room cleaned: 400 DKK for single rooms and 500 DKK for double rooms. If you leave your accommodation without cleaning it or having it cleaned, you will be charged 600 DKK.

Please return your key and hired bed linen to Reception.

Arrival and departure

The summer courses run from Saturday to Saturday. You have access to your accommodation from 2pm. Guests who are leaving are asked to vacate their accommodation by 11am.

Booking 2018

Enrolment and reservation of accommodation for summer 2018 begins on Friday 1st December 2017.

Advance bookings can be sent by letter or e-mail and must be received by the Martinus Institute no later than 30th November 2017. We recommend that you state several preferences.

Travel insurance

We recommend that you buy travel insurance in case you become ill or have to cancel for other reasons.

Practical information

– travel information
and map of the centre

See
www.journeyplanner.dk
www.dsb.dk

Public transport

From Copenhagen Airport, Kastrup

1. Take the train from the airport station to Copenhagen Central Station (13 minutes). From there take another train to Høje Tåstrup Station (13-25 minutes). From there take bus number 666 directly to the Martinus Centre, Klint (90 minutes). There is usually only one bus per day. See www.hurtigbussen.dk.
2. Take the train from the airport station to Copenhagen Central Station (13 minutes). From there take another train to Holbæk (50 minutes). From there take the train towards Nykøbing Sjælland (58 minutes). Get off at either Højby or Nykøbing Sjælland and take bus no. 563 to the Martinus Centre (12 minutes). Ask the ticket collector whether the train connects with bus no. 563 in Højby or in Nykøbing Sj. It varies. Alternately you can take bus no. 560 from Holbæk Station to Nykøbing Sjælland.

Local taxis

Leif's Taxi, Klint: tel. +45 40 21 09 35
Nykøbing Taxi: tel. +45 59 91 41 41
Højby Taxi: tel. +45 42 73 40 06


visit
martinuscenter.dk

The Martinus Centre, Klint

Klintvej 69, Klint · 4500 Nykøbing Sj. · Denmark

Tlf.: +45 59 30 62 80 · E-mail: info@martinus.dk

Homepage: www.martinus.dk/en/the-martinus-centre/


visit
martinus.dk

The Martinus Institute

Mariendalsvej 94-96 · 2000 Frederiksberg · Denmark

Telefon: +45 38 38 01 00 · E-mail: info@martinus.dk

Homepage: www.martinus.dk · Internet bookshop: shop.martinus.dk

Facebook: www.facebook.com/MartinusInstitute