
LUXEMBOURG
FOR

KIDS
EN ENTDECKUNGSTOUR DUERCH DE MUSÉE

LU

LUXEMBOURG
FOR KIDS
INHALT

WULLES, DE WËLLE MANN. EISE GUIDE	 4

STATIOUN 1....................... ÉISCHT HAISER ZU LËTZEBUERG	 6

STATIOUN 2...................... E WÄERTVOLLE BIJOU FIR E FÜRST	 8

STATIOUN 3..................... E MOSAIK ERZIELT SENG GESCHICHT	 10

STATIOUN 4...................... SELWER GEMAACHTE SCHONG FIR KLENG FÉISS	 12

STATIOUN 5...................... DE MÄCHTEGE RITTER AM KELLER	 14

STATIOUN 6...................... E GROUSSEN HOND HÄLT WUECHT	 16

STATIOUN 7...................... LËTZEBUERG A SENG FESTUNGSMAUEREN	 18

STATIOUN 8...................... SCHÉI WUNNE MAT HOLZ	 20

STATIOUN 9...................... ÉISCHT AUTOEN OP DER STROOSS	 22

1STATIOUN 10.................. D‘HÉICHIEWE MAACHE PLAZ FIR NEIES 	 24

STATIOUN 11...................... D’GROUSSHERZOGEN AN HIERT GELD 	 26

STATIOUN 12....................MEDAILEN AN UERDEN FIR LËTZEBUERG	 28

BIS SOSS ENG KÉIER AM MUSÉE! 	 31

WEIDER IDDIEN FIR AUSFLICH FIR KLENG A GROUSS ENTDECKER	 32

IMPRESSUM	 33

LUXEMBOURG
FOR KIDS ASS EN ENTDECKERHEFT

FIR KANNER AB 6 JOER, DÉI DE MUSÉE ZESUMME MAT HIRER

FAMILL BESICHEN AN ERFUERSCHE WËLLEN.

DEN TOUR MAT VERSCHIDDENEN AKTIVITÉITE

FÉIERT IWWERT ZWIELEF STATIOUNEN DUERCH

D‘SAMMLUNGE VUM MUSÉE. GUIDÉIERT GINN DÉI JONK VISITEURE VUM

WULLES, DEM MNHA SENGEM
FRËNDLECHE MASKOTTCHEN.

ZIL VUN DËSER VISITT ASS ET, OP ENG SPILLERESCH

AART A WEIS EN ABLÉCK AN DÉI LËTZEBUERGESCH
GESCHICHT ZE KRÉIEN A SPANNEND DETAILER

AUS KULTUR AN ALLDAGSLIEWE VUN DE

VERSCHIDDENSTEN EPOCHE KENNENZELÉIEREN.

(DAUER VUN DER VISITT: ONGEFÉIER 1.5 STONN)

WULLES,
DE WËLLE MANN
EISE GUIDE

WËLLS DU LËTZEBUERG
BESSER KENNELÉIEREN?

Do hëllefen ech gär, well ech kenne mech aus. Ech heesche Wulles an ech sinn de Wëlle Mann.
Wees du wat e Wëlle Mann ass? Ma ech sinn immens staark a liewen eigentlech fräi a
wëll mat den Déieren am Bësch. Ech si super gutt doran mech ze verstoppen. Gezei
brauch ech keent, well ech hunn iwwerall laang Hoer. En décke Knëppel fir mech ze

wieren hunn ech och ëmmer bei mer.

Wëlls de wëssen, wéi ech ausgesinn? Meng Stammplaz ass beim Duerchgang zu der Annex
vum Musée, am Eck vis-à-vis vum Infopoint. Hei hunn ech alles am Bléck. Fréier

stoung ech op engem Sockel un der Mauer vun deem Gebai dat do war, wou de Musée elo
steet. Ech hunn op d‘Haus an op seng Bewunner opgepasst. Dat stoung jo matzen

an der Stad an ech krut ëmmer alles mat, wat ronderëm geschitt ass. Duerfir kennen
ech mech mat der Geschicht vu Lëtzebuerg esou gutt aus. Dat ass awer schonn eng

Zäitchen hier, well ech krut duerno dës schéi Plaz am Musée ugebueden.
An elo passen ech hei op d’Konschtwierker op.

Dann emol lass, gi mer op Entdeckungsrees duerch de Musée. Awer opgepasst,
de Musée ass zimlech grouss an et kann een sech hei verlafe wéi an engem Labyrinth.

Ech kenne mech gutt aus a kann dir alles weisen.

STATIOUN 1 MIR FÄNKEN U BEIM HAAPTAGANK A FUERE MAM LIFT AN DE STACK -5.
EISE STARTPUNKT ASS DIREKT HANNERT DEM AGANK ZUR AUSSTELLUNG OP DER
LÉNKER SÄIT.

ÉISCHT HAISER
ZU LËTZEBUERG
HAUS AUS DER JUNGSTEINZEIT, BANDKERAMIK-KULTUR, REKONSTRUKTIOUN NO AUSGRUEWUNGEN
ZU REMERSCHEN, „SCHENGERWIS“, ONGEFÉIER 5300-4900 VIRU CHRISTUS

Hei gesi mer, wéi d’Mënschen an der Jung-

steinzeit an engem Haus gelieft hunn. Zu

dëser Zäit hu se ugefaangen op enger

Plaz ze bleiwen an Haiser ze bauen, si

hu Fruucht (Getreide) ugebaut a Geschir

aus Toun hiergestallt. Dat kléngt fir eis

haut alles normal, mir sinn et net anescht

gewinnt. Fir d’Leit deemools war dat

awer eng grouss Verännerung, well si

virdrun ëmmer vun enger Plaz op déi aner

weidergezu sinn. Den Daach besteet aus

Bamstämm an d’Wänn sinn aus Äscht,

déi matenee verflecht gi sinn an da mat

Leem bedeckt goufen. Wéi konnten si dat

Haus ouni Bagger, Camion a Kran bauen?

Schonn eleng den Transport vun de

Bamstämm muss schwiereg a kierperlech

ustrengend gewiescht sinn. Sou wéi mir

haut eenzel Zëmmeren an den Haiser

hunn, sou hat och dëst Haus e puer

Wunnberäicher. Souguer d’Déieren hunn

am Haus geschlof an haten eng Plaz fir sech,

si sollte jo net duerch d’ganzt Haus rennen.

Bannen am Haus gesäit een e puer Dëppen

op engem hëlzene Regal, dernieft en Uewen

aus Leem: Hei ass wuel gekacht ginn!

STATIOUN 01 | SÄIT 6-7

1.
	

2.
	

3.	

4.	

5.	

WAT GEFÄLT DIR UN DEEM HAUS?
WAT ASS BEI EISEN HAISER HAUT ANESCHT?
SCHREIF FËNNEF ËNNERSCHEEDER OP.

AKTIVITÉIT

Also fir mech wier esou en Haus trotzdeem näischt gewiescht. Ech wandere gär am Bësch vun enger Plaz op déi aner a besiche meng Frënn,
d’Déieren

DÉIEREN

E WÄERTVOLLE BIJOU
FIR E FÜRST
FIBEL, ALTRÉIER, 5. JOERHONNERT VIRU CHRISTUS, METALLZÄITEN

Dës kleng Fibel ass eng Spéngel mat engem

Bigel driwwer. Si gouf benotzt, fir zum

Beispill e Mantel oder e Kleed zouzehalen,

et goufe jo nach keng Knäpp. Fibele waren

net nëmme praktesch, si sollten och Gléck

bréngen oder weisen, wéi räich hire

Besëtzer war. Mir wësse vun dëser Fibel,

datt se engem Fürst gehéiert huet, well

se a sengem Graf fonnt gouf. Hie war

bestëmmt zimlech räich, well seng Fibel

ass net nëmme schéi gemaach, et sinn

esouguer gréng Korallestécker dra

verschafft. Koralle koume vu wäit hier

a waren duerfir hei seelen an deier. Dës

Fibel besteet aus Metall, wat fir déi Zäit

eppes Neits war. Wann s du dir d’Fibel

genee ukucks, kanns de de Kierper an

d’Gesiicht vun engem Mann erkennen.

STATIOUN 02 | SÄIT 8-9

STATIOUN 2 WEIDER GEET ET UM STACK -4. GÉI DIREKT HANNERT DEM AGANK AN
D’AUSSTELLUNG LÉNKS BEI DÉI GROUSS GLASVITRINE UN DER LÉNKER MAUER. KUCK
EMOL RIETS NIEFT DER TEXTTAFEL. FËNNS DE D’FIBEL AN DER VITRINE?

HUES DU OCH E SCHMOCKSTÉCK, DAT DIR GUTT
GEFÄLT? HEI ASS PLAZ, FIR ET ZE MOLEN. AKTIVITÉIT

Kanns du dir virstellen, e Mantel ouni Knäpp oder Tirett

unzedoen, dee mat enger Fibel zougehale gëtt? Ob dat

wierklech waarm gehalen huet? Ech fannen déi Fibel schéin a

wann ech Gezei géif undoen, da géif ech esou eng benotzen.

Ma glécklecherweis hunn ech iwwerall Hoer, déi mech wiermen,

da brauch ech kee Mantel.

E MOSAIK ERZIELT
SENG GESCHICHT
MOSAIK VU VIICHTEN, ËM 240 NO CHRISTUS

Wat ass e Mosaik eigentlech? Wann s de

genee kucks, dann erkenns de, datt de

Foussbuedem virun eis aus ganz, ganz

ville klenge Steng zesummegesat ass.

Versich der emol virzestellen, wéi laang et

gedauert huet, déi Steng all esou ze leeën,

datt een herno d’Biller gutt erkenne konnt. De

Mosaik louch um Buedem am Aganksberäich

vun enger Villa – sou nennt een e pracht-

vollt a grousst Haus. En ass virun enger

Rei vu Jore reng zoufälleg vun engem

Bauer bei Aarbechten um Feld fonnt

ginn. Dee war bestëmmt zimlech paff!

Wahrscheinlech leien nach méi Stécker

vun der Villa ënner dem Buedem. De

Mosaik gesäit wéi e groussen Teppech

aus. Op engem Deel vum Mosaik sinn

awer keng Musteren oder Formen ze gesinn,

ma néng Felder mat Figuren. Dat sinn

déi néng Musen, d’Schutzgëttinne vun de

verschiddene Konschtformen, mam Homer,

dem wichtegsten Dichter aus der Antike.

Haut weess een, datt de Mann, deem

d’Villa mam Mosaik zu Viichte gehéiert

huet, net nëmme räich war, ma och vill

iwwer Dichtung, Literatur a Konscht wosst.

Dat wollt en senge Gäscht bestëmmt mam

Mosaik weisen.

STATIOUN 3 DE GROUSSE MOSAIK FËNNS DE UM STACK -3, EN ASS NET Z’IWWERSINN!

STATIOUN 03 | SÄIT 10-11

AM MOSAIK SINN E PUER INSTRUMENTER VERSTOPPT.

FËNNS DE SE? MOL ODER SCHREIF HEI ËNNEN HIN, U WÉI

ENG INSTRUMENTER VUN HAUT SE DECH ERËNNEREN.

AKTIVITÉIT

Mol éierlech, wat fir en Opwand fir en

Haus! Och wann et schéin ass, ech

schlofe léiwer am Bësch ënner de Beem

am Moos. Do huet ee wéinstens seng

Rou a gëtt mueres vun de Villercher
erwächt.

STATIOUN 04 | SÄIT 12-13

SELWER GEMAACHTE
SCHONG FIR
KLENG FÉISS
KANNERSCHONG AUS LIEDER, 1.-4. JOERHONNERT

An dëser Vitrine gëtt et vill z’entdecken:

Réng, Braceleten, Fibelen an Ouerréng an

ausserdeem véier Schong aus mëllem Lieder.

Esou Schong hunn d’Kanner also viru villen

honnert Joer ugedoen: Déi däischter, futtis

Schong sinn déi, déi fonnt goufen, an déi nei,

propper Schong hannendru sinn no där Virlag

gemaach ginn, fir datt een haut weess, wéi

se fréier ausgesinn hunn. D’Schong sinn aus

Lieder, dat zesummegebutt an dann ëmgedréit

gouf, fir datt ee konnt dra goen. E bësse schéi

gemaach huet een se och: Kuck der d’Muster

vir an op de Säiten un. Esou Schong ware wäit

verbreet a vill Leit hunn se sech doheem selwer

fabrizéiert. Wann se futti waren, sinn se ëmmer

erëm gefléckt ginn, bis datt se auserneegefall

sinn. Mat de Liederschong vu fréier konnt een

net wéi haut duerch Pill, Matsch oder Schnéi

lafen, ouni kal oder naass Féiss ze kréien.

Waasserdicht a waarm waren se net!

STATIOUN 4 MIR MUSSEN EIS ERËM OP DE WEE MAACHEN. WEIDER GEET ET MAM LIFT OP
DE STACK - , DUERNO LÉNKS AN DEN AUSSTELLUNGSBERÄICH, WOU MER EIS DA LÉNKS
HALEN A QUEESCH DERDUERCH GI BIS ZUM LESCHTE RAUM. ORIENTÉIERE KANNS DE
DECH DO UN ENGER HELLBRONGER TEXTTAFEL ZUM THEMA GEZEI. DO VIRDRU FËNNS
DE EIS NÄCHST VITRINE.

AKTIVITÉIT

SCHONG HATE FRÉIER DACKS E MUSTER. DENK DER DÄIN

EEGENT MUSTER AUS A MOL ET OP DE SCHONG HEI UEWEN DRIWWER.

Dat kanns
 du dir

bestëmmt net vir
stellen,

well haut

ass jo a
ll Strooss a

n all Wee makadammiséiert –

eigentle
ch bräic

ht ee ke
ng Schong m

éi. Ech s
inn

deemools nac
h duerch

 de Bull
i an iwwer Steng gel

af.

Schong ha
t ech ni

, déi ges
inn zwar beque

m aus,

ma si hu
mir net ge

passt.

STATIOUN 05 | SÄIT 14-15

STATIOUN 5 GÉI NEES HANNESCHT BEI DEN AGANK VUN DËSEM AUSSTELLUNGSBERÄICH AN
HUEL DE LIFT EROP OP DEN ÉISCHTE STACK. DANN NO LÉNKS, LAANSCHT DEN INFOPOINT AN DA
RIETS ËM DEN ECK IWWER DÉI KLENG VERGLAASTEN HËLZE BRÉCK AN DAT ANERT GEBAI. HEI
KANNS DE MAM LIFT OP DE STACK - FUEREN (DE - OP DER LÉNKER SÄIT DRÉCKEN). ËNNEN AM
KELLER GI MER AN DEN 2. RAUM BEI DE GRAFSTEEN OP DER LÉNKER SÄIT BEI DER MAUER.

DE MÄCHTEGE RITTER
AM KELLER
GRAF VUM CLAUDE DE NEUFCHÂTEL, 1505

Claude de Neufchâtel heescht de Mann an

der Rüstung, deen s de virun der gesäis.

Hie war en Adelegen an hat vill Muecht.

Lëtzebuerg huet deemools dem Herzog vu

Burgund gehéiert an de Claude de Neufchâtel

sollt fir hie Lëtzebuerg regéieren. Wéi deen

du gestuerwen ass, ass eng Figur aus Steen

vun him gemaach an an engem Klouschter an

der Stad opgestallt ginn, fir him ze gedenken.

Leider ass nëmmen nach deen ënneschten

Deel vun der Skulptur erhalen. Un der

Zeechnung kanns de erkennen, wéi den

ieweschten Deel vun der Figur fréier

ausgesinn huet. De Claude de Neufchâtel

huet zu deene wichtege Leit gehéiert, déi

an dëser Zäit iwwer déi aner bestëmme

konnten. Deemools war d’Liewe vun de

Leit ganz anescht wéi haut. Et konnt ee

villes net einfach fräi decidéieren, ma et

huet een sech u Reegele missen halen.

Den Alldag an de Beruff houngen dovun

of, aus wéi enger Famill ee koum. An

eisem Keller gëtt et dozou Verschiddenes

z’entdecken, well bei Ausgruewungen an

der Stad huet ee Saache fonnt, déi ganz

ënnerschiddleche Leit gehéiert hunn.

Ma iers de dat kucke gees, gehei emol

e Bléck an déi längelzeg Këscht nieft

dem Grafsteen, wann s de dech traus!

WAT FIR EN DÉIER LÄIT ËNNER DE FÉISS VUM RITTER?

A FIRWAT?

AKTIVITÉIT

	 SÄI LIIBLINGSHOND,
	 WELL EN ESOU GÄR MAT DEN HËNN GESPILLT HUET.

	 E FUUSS,
	 WELL EN ESOU SCHLAU WÉI E FUUSS WAR.

	 E LÉIW,
	 WELL DE LÉIW MUECHT A STÄERKT VERKIERPERT.

Dee Keller hei k
ennen ech

 gutt, dee gëtt et

schonn éiw
eg. Wéi schéi w

ar et, wéi d’Stad

nach méi kleng an
 iwwersiichtlec

h war, well

elauter Mauere rond
erëm waren an et

 nach

keng Autoe gouf.
Haut ass se

jo vill méi grouss,

iwwerall si Lei
t an et ass

 esou vill K
améidi.

Richteg Äntwert: Léiw

STATIOUN 6 ELO GEET ET MAM LIFT ERËM EROP, AN ZWAR OP DEN . STACK VUN
DËSEM GEBAI (W.E.G. OP DE KNÄPPCHE MAT DER OP DER RIETSER SÄIT DRÉCKEN)
AN DO AN DEN ÉISCHTE RAUM NIEFT DER TRAP AUS STEEN.
DEN HOND GESÄIS DE DIREKT!

E GROUSSEN HOND
HÄLT WUECHT
HOND AUS TOUN, 1563-1604, AUS DEM BESËTZ VUM PETER ERNST VON MANSFELD

Hues du schonn eng Kéier esou e groussen

Hond gesinn? Dës Tounfigur vun engem Hond,

deen am Leien duergestallt ass, war leider futti

a gouf erëm zesummegesat. Et feelen awer

e puer Deeler. Trotzdeem kann een sech gutt

virstellen, datt d’Virbild e schéinen a vläicht

geféierlechen Hond war. Fréier waren esou

grouss a staark Hënn ganz beléift bei de

Kinneken a Fürsten. Wahrscheinlech war

d’Virbild vun dësem Hond hei eng Dogg, déi

dem Jong vum Fürst Peter Ernst von Mansfeld

gehéiert huet. De Peter Ernst von Mansfeld

war am Optrag vum spuenesche Kinnik

Statthalter a Gouverneur vu Lëtzebuerg an

huet a ville Kricher matgekämpft. Direkt iwwer

dem Hond gesäis de e Bild mat sengem

Gesiicht an dernieft e Bild vu sengem

wonnerschéine Schlass mat dem grousse

Park. D’Schlass huet en sech net wäit vum

Musée ewech, am Quartier Clausen, baue

gelooss. De Mansfeld huet vill Konschtwierker

a Skulpture kaaft an se senge Gäscht gär

gewisen. Vill Skulpture stoungen an enger Hiel

am Park. An do louch och den Hond aus Toun,

deen deemools nach bemoolt war. Wann een

an d’Hiel koum konnt een sech ellen erféieren,

well den Hond op den éischte Bléck echt

ausgesinn a gewierkt huet, wéi wann en do

géif oppassen.

STATIOUN 06 | SÄIT 16-17

A

B

C

1
36

2

3

4

5

6
7

8
9

10

11

12

1314

15

17 18
19

20

22
232425

43
26272829

30

31

32

33

34

35

37

3839

40
41 42

16

21

WÉI HUET DÉI DOGG WUEL FRÉIER AUSGESINN?

FUER DEN ZUELEN NO AN ZEECHEN SE.

AKTIVITÉIT

Dat war witzeg! Ech fäerten dach keen
Hond aus Toun! Déi echt Dogg war scho
geféierlech, si hat mech bal eng Kéier
gebass, wéi ech am Park ënnerwee war.
Glécklecherweis hat ech mäi Knëppel, fir

mech ze wieren, a konnt fortlafen.

STATIOUN 07 | SÄIT 18-19

STATIOUN 7 MIR BLEIWEN AM SELWECHTEN AUSSTELLUNGSRAUM.
STELL DECH OP D‘MARKÉIERUNGEN UM BUEDEM A KUCK AUS DER FËNSTER.

LËTZEBUERG A SENG
FESTUNGSMAUEREN
D‘FESTUNG VUN DER STAD LËTZEBUERG , 16.-19. JOERHONNERT

Wa mer vun hei aus deenen zwou Fënstere

kucken, gesi mer nach vill vun de Festungs-

maueren, déi fréier ronderëm d’Stad

Lëtzebuerg waren. Kuck emol duerch déi riets

Fënster: Do gesäit een héich Maueren an en

Tuerm, deen hallef futti ass, um Wee fir an

d’Stad. Den Tuerm nennt ee wéint senger

Form den „Huelen Zant“. En erënnert un

déi staark befestegt Buerg, déi fréier

do stoung. Wosst du, datt d’Stad eng grouss

Festung war? Wien eran oder eraus wollt,

ass kontrolléiert ginn, an nuets goufen

d’Paarten zougemaach. Laang Zäit wollten

aner Länner Lëtzebuerg fir sech erueweren

a beherrschen, well d’Lag vum Land tëscht

Däitschland, Frankräich an der Belsch fir hir

eegen Ziler wichteg war. Fir Lëtzebuerg

kënnen ze verteidegen, goufen héich

Mauere gebaut. Zaldoten a Waffe goufe

géint d’Géigner agesat. Duerch déi lénks

Fënster gesi mer op de Kierchbierg: Do

steet den haitege Musée Dräi Eechelen

(M3E) mat sengen dräi Tierm. Haut ass

et e Musée, ma fréier war et als Fort

Thüngen en Deel vun der Festung, déi

fir d’Verteidegung vun der Stad gebaut

gi war. Direkt hannendru kanns de de

spatzen Daach vum Mudam, dem Musée

fir zäitgenëssesch Konscht, erkennen.

A

B

C

Ech erënnere mech nach gutt, wéi et
um Kierchbierg just Bauerenhäff a Bësch
gouf. Eréischt a leschter Zäit ass esou vill

gebaut ginn. Wann ech elo nuets do trëppelen,
kann ech nëmme staunen, wat sech alles

verännert huet.

AKTIVITÉIT

	 D’STAD LËTZEBUERG HAT ESOU STAARK FESTUNGSMAUEREN,

	 WELL D’AWUNNER NET EINFACH FRÄI SOLLTEN DORUECHTER LAFEN.

	 D’MAUERE SOLLTEN D’STAD AN HIR AWUNNER VIRU BOMMEN A KANOUNESCHËSS 	

	 SCHÜTZEN AN DUERFIR SUERGEN, DATT KEEN OUNI ERLAABNES KONNT ERAKOMMEN.

	 WIE FRÉIER AN D’STAD WOLLT, HUET MUSSEN IWWER D’MAUERE KLOTEREN.

	 D’ZALDOTEN HUNN DE LEIT DOBÄI GEHOLLEF.

WAT ASS HEI RICHTEG?

Richteg Äntwert: B

A

B

C

SCHÉI WUNNE
MAT HOLZ
KÄERCHER STUFF, ËM 1770/80

Komm, kucke mer eis d’Bett emol zesummen

un: Et ass aus Holz gemaach a gesäit zimlech

kleng aus. Fir dech wier Plaz genuch an du

kéins gemittlech dra schlofen; fir deng Eltere

wier et schonn e bësse kleng. Deemools, wéi

et gebaut gouf, hunn och Erwuessener an

deem Bett geschlof. D’Better ware méi kuerz

wéi haut, well ee quasi am Sëtze geschlof

huet. An net jiddwereen hat säin eegent Bett;

d’Eltere louche meeschtens mat de Kanner

zesummen an engem Bett.

Dëst Bett stoung an der Stuff vun enger

Schräinerfamill aus dem Duerf Käerch an et

huet deemools do (bal) esou ausgesinn

wéi elo hei am Musée: e Bett, e Schaf

mat Auer a Wandverkleedung hunn

derzougehéiert. Hei gouf de Besuch

empfaangen, deen dann an engems konnt

gesinn, wéi schéin d’Miwwele verschafft

waren. Dat war eng gutt Reklamm fir

d’Schräiner, et gouf jo deemools nach keng

Miwwelgeschäfter an et hat een och net

esou vill Miwwelen ewéi haut. D’Bett an de

Schaf goufe meeschtens beim Schräiner

am Duerf bestallt, laang Jore benotzt an

an der Famill weider verierft.

STATIOUN 8 MAM LIFT FUERE MER ELO AN DE REZ-DE-CHAUSSÉE. DRÉCK W.E.G. OP D’0 OP
DER LÉNKER SÄIT. ËNNEN UKOMM GI MER AN DEN ÉISCHTE RAUM OP DER LÉNKER SÄIT.

STATIOUN 08 | SÄIT 20-21

AKTIVITÉIT

OP EISER FOTO LÉNKS STËMMT EPPES NET. WAT GEHÉIERT NET AN

ENG STUFF AUS DEM 18. JOERHONNERT?

FANN A MARKÉIER DÉI 3 FEELER, DÉI SECH AGESCHLACH HUNN.

Lëtzebuerg war zu dëser Zäit immens ländlech mat

ville klengen Dierfer. Et gouf nach vill Bësch an net

esou vill Stroossen ewéi haut. Ech war ëmmer gär

ënnerwee a sinn duerch d’Bëscher bis an d’Dierfer

gewandert. Firwat d’Leit alleguer esou Miwwelstécker

wollten, kann ech der net soen. Ech hunn
 esou eppes

ni gebraucht.

R
ic

h
te

g
 Ä

n
tw

e
rt

e
n

:
L

u
u

c
h

t,
 R

u
c
k
sa

k
,
R

a
d

io

ÉISCHT AUTOEN
OP DER STROOSS
AUTO „BENZ“, 1895

Bestëmmt hutt der doheem een oder zwee

Autoen. Autoe gesäit ee jo iwwerall op de

Stroossen, dacks sinn et der vill ze vill…

Dat hei ass deen éischten Auto, deen

zu Lëtzebuerg gefuer ass. En huet dem

Ingenieur Paul Würth gehéiert, engem

räiche Mann, deen e virun ongeféier 120

Joer an Däitschland kaaft an op Lëtzebuerg

liwwere gelooss huet. Op der Foto gesäis de

hie mat sengem Meedchen an senger Niess

bei engem Tour mam Auto. Ma wat ass bei

dësem Auto anescht wéi bei den Autoen

haut? En huet keen Daach! Et konnt een also

nëmme bei guddem Wieder domat fueren;

bei Reen wär een naass ginn an am Wanter

hätt ee vu Keelt geziddert. Ma wie keen Auto

hat, huet missen zu Fouss goen, reiden oder

d’Päerdskutsch huelen. Iwwer dësen éischten

Auto hunn d’Leit all gestaunt. Verschiddener

hu gejaut, wéi se en fir d’éischt gesinn hunn;

si hunn sech fierchterlech erféiert, wéi se déi

Kutsch ouni Päerd gesinn hunn. An en Accident

hat den Auto och: Wéi de Paul Würth en dem

Groussherzog emol houfreg weise wollt, ass

en domat an e Bam gerannt!

STATIOUN 9 GÉI ERËM ZERÉCK BEI DE LIFT AN DRÉCK AM LIFT OP D’ (OP DER LÉNKER SÄIT)
A GÉI QUEESCH DUERCH D’AUSSTELLUNG BIS AN DE LESCHTE RAUM. DU FËNNS DEN AUTO
GANZ SÉCHER!

STATIOUN 09 | SÄIT 22-23

1.	

2.	

3.	

4.	

5.	

AKTIVITÉITWÉI GESINN D’AUTOEN HAUT AUS?
WAT ASS ANESCHT WÉI BEI DËSEM AUTO HEI?

NENN FËNNEF ËNNERSCHEEDER.

Lo komm awer, déi é
ischt Autoe waren ext

rem lues.

Zu Fouss
 war ech b

al méi séier
ënnerwee. An et kon

nt een

domat och j
ust op d

er Strooss f
ueren, o

p Feldweeër ode
r am

Bësch k
oum een do

mat net v
irun. En

Auto war wuel éisc
hter

eppes w
éi eng S

pillsaach
 fir déi

Räich. Wie konnt
 scho

wëssen, d
att d’Autoen en

ges Daags eso
u séier g

éinge fu
eren?

STATIOUN 10 VUN HEI AUS GEET ET WEIDER BEI D’KONSCHT ZU LËTZEBUERG UM 3. STACK
VUN DËSEM GEBAI, ALSO SCHNELL EREM ZERÉCK BEI DE LIFT (AM LIFT OP DER LÉNKER
SÄIT OP DE KNÄPPCHEN DRÉCKEN). EISEN NÄCHSTEN OBJET FANNE MER AM HËNNESCHTE
RAUM, DIREKT NIERFT DEM AGANK RIETS UN DER MAUER.

D‘HÉICHIEWE MAACHE
PLAZ FIR NEIES
FERNAND BERTEMES, „PUFFY CLOUDS OVER BELVAL“, 2006

Wat fält dir als éischt op? Den Himmel mat

de gewaltege wäisse Wolleken oder déi

kleng Stad mat de bronge Gebaier an der

summerlecher Landschaft? Et muss ee scho

méi genee kucken, fir ze gesinn, datt déi

brong Gebaier al, verraschten Industrieanlage

sinn. Fréier gouf um Belval am Süde vu

Lëtzebuerg Stol a gliddeg-rouden

Héichiewen hiergestallt. Dat war awer net

nëmmen um Belval esou, ma och an anere

Stied zu Lëtzebuerg. Domat konnt ee vill

Geld verdéngen. Haut schaffen d’Maschinnen

am Wierk um Belval net méi, och wann

d’Héichiewen nach do stinn. Och soss huet

sech vill verännert. Alles gëtt ëmgebaut.

D’Universitéit vu Lëtzebuerg ass dohi

geplënnert an e ganz neie Quartier mat

Geschäfter, Wunnengen a Restauranten

ass entstanen, deen an Zukunft sécher

nach méi grouss wäert ginn. De Fernand

Bertemes huet verschidde Biller vun ale

Fabricken zu Lëtzebuerg gemoolt.

STATIOUN 10 | SÄIT 24-25

Zu Lëtzebuerg grue
wen d’Leit schonn z

ënter

éiweg no Äerz. Fréier hunn se
 deen zu Metall

verschafft a verkaaft. Kee Wonner, well domat

hunn se Sue verdéngt, wat hinne jo ganz

wichteg war!

OP EISEM BILD HUET SECH E BAUKRAN VERSTOPPT.

FËNNS DU EN? MOL DÄIN EEGENE BAUKRAN.

AKTIVITÉIT

STATIOUN 11 | SÄIT 26-27

D’GROUSSHERZOGEN
AN HIERT GELD
LËTZEBUERGER GELDSCHÄINER

Hei dréint sech alles ëm verschidde Geld-

schäiner a Mënzen an dorëms, wéi Geld

iwwerhaapt hiergestallt gëtt. A (bal ganz)

Europa hu mer jo haut den Euro als gemeinsam

Wärung a kënnen domat a ganz ville Länner

bezuelen, ouni Geld mussen ze wiesselen.

Dat war net ëmmer esou, fréier hat all Land

an Europa säin eegent Geld. Och Lëtzebuerg

hat seng eege Wärung a seng eege Geld-

schäiner mam Lëtzebuerger Frang. Well zu

Lëtzebuerg de Staatschef zënter 1890 ëmmer

e Groussherzog oder eng Groussherzogin aus

der Famill Nassau-Weilburg ass, waren si op

de Lëtzebuerger Mënzen a Schäiner ze gesinn.

Wosst du, datt een zënter 1921 a bis zu där Zäit,

wéi den Euro koum, och an der Belsch mat

Lëtzebuerger Frange bezuele konnt

(an ëmgedréit)? An der Vitrine bei der

Mauer gëtt gewisen, wéi fréier e Geld-

schäin gemaach gouf: Dat éischt Bild ass

en Entworf, also eng Propos, wéi een et

kéint maachen. De fäerdege Schäin gesäis

de lénks nieft der metalle Plack, déi wéi e

Stempel fir d‘Drécke vun de Geldschäiner

benotzt gouf. Wann s de wëlls, vergläich

e mam Entworf. Do gëtt et e puer

Ënnerscheeder!

STATIOUN 11 MIR GINN HANNESCHT BEI DE LIFT A FUEREN OP DEN ÉISCHTE STACK
(W.E.G. RIETS OP DRÉCKEN). MIR VERLOOSSEN D‘NIEWEGEBAI OP DEEM NÄMMLECHTE WEE,
WÉI MER KOMM SINN, IWWER DÉI VERGLAASTEN HËLZE BRÉCK. DA GEET ET RIICHTAUS
D‘TRAPEN EROF, BEI DEN AGANK VUN DER MËNZAUSSTELLUNG. MIR GI QUEESCH
DUERCH D’AUSSTELLUNG BIS HANNEN AN DEE LESCHTE RAUM, WOU LËTZEBUERGESCH
GELDSCHÄINER AUSGESTALLT SINN.

10€

MOL HEI ËNNENDRËNNER DÄIN EEGENE GELDSCHÄIN

MAT DENGEM KAPP DROP.

AKTIVITÉIT

Ech hunn all d’Membere
vun der groussherzoglecher
Famill schonn eemol gesinn.

Dat kann nach laang net
jiddweree behaapten!

STATIOUN 12 ELO SI MER BAL DERDUERCH; ET SI JUST NACH E PUER METER RIICHTAUS
IWWER DÉI KLENG BRÉCK AN DA GEET ET DIREKT LÉNKS BEI DÉI ZWEET MAUERNISCH
AM GANK.

MEDAILEN AN UERDEN
FIR LËTZEBUERG
MEDAILEN ZUM VERTRAG VU ROUM AN UERDEN AUS DEM JOSEPH BECH SENGEM BESËTZ

An Europa gëtt et haut d’Europäesch Unioun,

zu där och Lëtzebuerg gehéiert. Dat ass fir

eis all ganz wichteg: Mir hu mam Euro eng

gemeinsam Wärung, also gemeinsaamt

Geld, mir kënne fräi reesen, handelen a

schaffen a liewe a Fridden. Ugefaangen

huet dat alles mam Vertrag vu Roum vun

1957, wéi Lëtzebuerg a fënnef aner Länner

sech zu enger wirtschaftlecher Zesummen-

aarbecht verpflicht hunn. Dat kléngt

komplizéiert a bedeit, datt ee friddlech

Geschäfter matenee wollt maachen. Et

wollt een och, datt d’Länner méi enk

sollten zesummewuessen. E puer Joer

éischter hat et e fierchterleche Krich ginn,

den Zweete Weltkrich, an dee vill

europäesch Länner verwéckelt waren

an an deem vill Leit gestuerwe sinn a vill

zerstéiert ginn ass. Esou eppes sollt ni

méi geschéien an dozou sollt och

d’Grënnung vun der Europäescher

Unioun bäidroen. Déi vill verschidden

Uerden a Medailen an der Vitrine kruten

de Joseph Bech an de Lambert Schaus, déi

zwee Vertrieder vu Lëtzebuerg beim Vertrag

vu Roum, vun anere Länner geschenkt.

STATIOUN 12 | SÄIT 28-29

Wat gefält d
ir am beschten?

 Hues du

och schonn
 emol eng Medail kritt? Ech

net, ech h
ätt awer ëmmer gär eng

 gehat,

zum Beispill fir m
eng Aarbecht am

 Musée.

Schliisslech
 maachen ec

h dat scho
nn

eng ganz R
ëtsch vu J

oren.

AKTIVITÉIT

OP VILLEN UERDEN SINN DÉIEREN ZE ERKENNEN.
WÉI VILL A WÉI ENG FËNNS DU?

HUES DE MECH NACH NET ENTDECKT? GÉI RIICHTAUS DÉI ZWEE KLENG TRÄPPLEKER
EROP A VIRUN DER BRÉCK NO RIETS, AN DA GESÄIS DE MECH SCHONN.
FIR AUS DEM MUSÉE ERAUS ZE GOEN, GEES DE WEIDER NO LÉNKS AN DANN D‘TRAPEN
EROF BIS OP DE REZ-DE-CHAUSSÉE.

BIS SOSS ENG KÉIER	
AM MUSÉE!
Schued, eis Rees ass hei eriwwer. Komm mech geschwënn erëm eng Kéier besichen,

well am MNHA gëtt et ëmmer erëm eppes Neits z’entdecken. Vläicht hues de jo Loscht,

bei engem vun eise Kanneratelieren zu verschiddenen Theme matzemaachen?

Informatioune kriss de an der Entrée vum Musée an op www.mnha.lu.

WEIDER IDDIEN
FIR AUSFLICH
FIR KLENG
A GROUSS
ENTDECKER
FIR D‘STATIOUN NR. 6: E GROUSSEN HOND HÄLT WUECHT
D’Schlass mam Park ass haut leider net méi esou wéi op eisem

Bild. Et si just nach Reschter erhalen, déi een sech kann ukucken.

En Ausfluch an de Park Mansfeld a Clausen, deen nei opgaangen

ass, ass wierklech derwäert.

FIR D‘STATIOUN NR. 7: LËTZEBUERG A SENG FESTUNGSMAUEREN
Loscht, méi iwwer Festungen an d’Liewe vun den Zaldote gewuer

ze ginn? Den M3E weist villes zu deem Thema an du kanns do

och déi ënnerierdesch Galerie entdecken.

Weider Informatiounen dozou gëtt et am Musée Dräi Eechelen

selwer oder op www.m3e.lu.

FIR D‘STATIOUN NR. 10: D‘HÉICHIEWE MAACHE PLAZ FIR NEIES
Wëlls du dir déi al Industrieanlagen emol ukucke goen?

De Fonds Belval bitt Visite-guidéeën un, bei deenen s du alles

selwer entdecke kanns an och erop op d’Héichiewen dierfs.

IMPRESSUM

LUXEMBOURG FOR KIDS

EDITEUR: MNHA - MUSÉE NATIONAL D‘HISTOIRE ET D‘ART

PRODUKTIOUN AN TEXT: EVA MARINGER, MICHÈLE PLATT

GRAFIK AN DESIGN: A DESIGNERS‘ COLLECTIVE

FOTOEN: ÉRIC CHENAL

OPLO: 1.000 (DE) + 1.000 (FR) + 1.000 (EN) + 1.000 (LU)

PABÉIER: COCOON - RECYCLED PAPER - ARJOWIGGINS

PUBLIKATIOUNSDATUM: FEBRUAR 2019

GEDRÉCKT ZU LËTZEBUERG: IMPRIMERIE HEINTZ

