

UNESCO VÉLOS-TOUR LUXEMBOURG-CITY


1 Zitadell um Hellegeescht
2 Park an der Péitrus
3 Stater Park
4 Vue op d'orniche
© Vic Fischbach

LE GOUVERNEMENT
DU GRAND-DUCHÉ DE LUXEMBOURG
Ministère de la Culture

VILLE DE
LUXEMBOURG


Organisation
des Nations Unies
pour l'éducation,
la science et la culture

Commission luxembourgeoise
pour la coopération
avec l'UNESCO


veloh!
LOCATIUN VU VÉLOEN

Lued d'Application „myveloh.lu“ op App Store oder Googleplay erof.
Elektresch Véloen gët et 24 Stonnen op 24 a 7 Deeg op 7.
E Velo kuerz lounen: 1-3 Deeg; déi éischt 30 Minutte si gratis

Locatiouns-Stationen a Statiounen fir de Vélo ofzeginn

- N°6 AL BRÉCK
- N°7 ROUSEGAERTCHEN
- N°8 METZER PLAZ
- N°11 WINSTON CHURCHILL
- N°13 GELLE FRA
- N°14 KNUEDLER
- N°15 THEATER PLAZ
- N°16 AMELIE
- N°17 ROBERT SCHUMAN
- N°29 MONTEREY
- N°38 HELLEG GÉESCHT
- N°40 GLACIS KAPELL
- N°74 PLACE SAINTE CUNEGONDE
- N°75 BEINCHEM


75 Meters

UNESCO Vëlostour

Zanter 1994 stinn d'Festungswierker vun der Stad Lëtzebuerg an hir al Quartieren op der Lëscht vum Patrimoine mondial vun der UNESCO.

D'UNESCO-Promenade zu Fouss, genee wéi désen Tour mam Vélo, erlaben dése Site mat sänge schéinsten Attraktiounen an 90 Minutten z'erliewen. De Parcours huet eng Längt vu 9,5 km, de Fousswee 2,5 km.

D'UNESCO considéiereit d'Stadbild vu Lëtzebuerg als en aussergewéinlechen urbanisteschen Ensemble. An der Landschaft kann ee kloer déi verschidde signifikant Bauperiode aus der Geschicht identifizéieren.
« *Déi eeler Stad-deeler a Festungspartien vu Lëtzebuerg leien an engem eenzegartege Raum an erënneren un déi ursprünnglech Festungsstad. Lëtzebuerg, dat ëm 963 gegredt gouf, huet während Joerhonnerten eng wichteg Roll an der europäescher Geschicht gespillt* » liest een am Rapport vun der 18. Sessioun vum Comité pour le patrimoine mondial, deen sech vum 12. bis 17. Dezember 1994 zu Phuket versammelt hat.

1) D'CONSTITUTIONSPLAZ AN DE BOULEVARD F.D. ROOSEVELT

D'Place de la Constitution gouf op der Plattform vum Bastion Beck aménagéiert, dee 1644 gebaut gi war, an déi 1685 vum Sébastien Le Prestre de Vauban, dem Architekt a militäreschen Ingenieur ënnert dem Louis XIV, nei amenagéiert ginn ass. D'V-site vun de Kasematten ernert der Plaz, erlabt am Kader vun enger moderner Scénographie, eng Partie vun den ënnerirdesche Galerien z'entdecken déi vun der Festungsgarnison genotzt goufen.

D'Place de la Constitution bitt en exceptionnelle Panorama iwwer dat gréngt Péistrussdall, de Plateau Bourbon an op d'Nei Bréck (Pont Adolphe).

Gëlle Fra
D'Gëlle Fra ass d'Wierk vum Lëtzebuergier Sculpteur *Claus Cito*. Dëst Monument ass 1923 opgestallt gi fir deene Lëtzebuergier ze gedenken, déi ënnert dem Fransésche Fändel am Eischte Weltkrich gedéngt hun. 1940 ass dëst Monument vum Nazi-Okkupant zerstiicht ginn. 1984 ass et restauréiert ginn. D'Statu steilt déi griechesch Siegesgöttin Nike duer. Si steet op engem 21 m héijen Obelisk.

D'Katedral vu Lëtzebuerg wur 1613, wéi se gebaut gouf, d'Kirch vun de Jesuittepatren zu Lëtzebuerg. Si ass e schéint Beispill vun der Spéitgotik a räch u wäertvolle Renaissance-Skulpturen. 1794 gouf d'Statuue vun der Muttergottes, der Tréischterin am Leed, Patreinsue vu Stad a Land, definitiv an der haiteger Kathedral opgestallt. De Poopst Pius IX huet d'Kirch zur Bëschofskierch vu Lëtzebuerg ernannt. 1870 war Lëtzebuerg en eegene Bistum Bis-tum ginn. 1935 a 1938 gouf d'Katedral no Süden hi vergréssert. An der Krypta sinn d'Griewer vun de Lëtzebuergier Bëschef, an déi vun de Membereen vun der groussherzoglecher Famill ze gesinn. Och de Jang de Blannen (1296-1346), Jong wum Keeser Henri VII a Kinnek vu Bëimen läit hei. De Jang de Blannen ass gestuerwen an der Schluecht vu Crécy.

An de Nopeschgebäier vun der Kathedral déi op d'Constitution-splaz ginn, wor fréier (1603-1773) de Jesuittle-Kolléisch. Am 19. Joerhonnert war hei de „Kolléisch“, den „Athénée grand-ducal“ doheem. Vun 1973 bis 2019 war hei d'Nationalbibliothék ëmmerbruecht. Am Haaff vun der Kathedral, do wou déi eischt Synagog stong, gouf 2018 d'Monument fir d'Errenerung un d'Affer vun der Shoah zu Lëtzebuerg opgericht. Et ass e Wierk vum Shelomo Selinger, engem fransch-israeleschen Sculpteur, dee selwer Affer vun der Shoah gi wor.

Fuert vun hei a Richtung „Nei Bréck“. Dir kommt bei de „Casino Luxembourg - Forum d'art contemporain“, deen Ausstellungen zu zäitgenëssesch Konscht weist. Déi international Programmation setzt besonnesch Akzenter op jonk Talenter. Dëse Konscht-zentriert ass effentlech, mee kann och privat geloungt ginn, fir datt Leit sech kënnen bei zäitgenëssesch Konscht sammelfannen. De Forum d'Art Contemporain ass am fréiere Biirger Casino (880) agericht. Hei huet den ungaresch Komponist Franz Liszt 1886 säi leschte Réciäl gespillt. Vu 1959 bis 1990 wor de Foyer Euro-péen vun der CECA (Communauté Européenne du Charbon et de l'Acier) hei doheem.

2) D'NEI BRÉCK, d'METZER PLAZ AN d'VILLA PAULY

Um Iénke Bréckekapp vun der „Neier Bréck“ (Pont Adolphe) steet e Kilometersteen vun der Voie de la Liberté. 1446 km laang ass dese Wee, dee fir de Sieg vun den Alliéierten fir d'Befreiung vu Frankräich, der Belsch a Lëtzebuerg um Enn mu de 2. Weltkrich steet. De Wee rapeliéiert den Itinéraire vun der 3. amerikani-scher Arméi ënnert der Leedung wum General George S. Patton.

D'Adolphe-Bréck ass e Symbol fir Lëtzebuerg: si ass a Lëtzebuerg Sandsteen gebaut a benotzt den Zement an de Beton armé. De Steen steet fir déi traditionell Baumaterialer, während de Beton vum Bréckendeckel déi nei Baumaterialer représentéiert déi d'Lëtzebuergier Eisenindustrie produzéiert huet.

Dës Bréck gouf tëschent 1900 a 1903 no de Pläng vum Ingénieur Paul Séjourné gebaut. Aplanz 24 Bëi wéi bei der „Aler Bréck“ (Via-duc) déi während der Festungszeit opgericht gouf, weist dese Bréck zwee grouss Bëi, déi niendeneent stinn. Si haten demools déi gréisste Spannawit weltwäit (84,55m). Zanter 2017 verleeft ënnert der Bréck eng Passerell fir Foussgänger a Vélosfuereer. Si setzt d'Ingenieurs-Baukonscht voll en valeur.

Kéint een ënnert de Bréck riets eraus, fiirt ee lanscht de „Friddens-bam“ dee 2018 opgericht gouf fir un de 50. Anniversaire vum Fräi-wëllegecorps vun der Arméi a fir 150 Joer Militairmusek am

Grand-Duché ze erënnere. De „Friddensbam“ ass e Wierk vun der Kënschtlerin Hedva Ser, eng vun der UNESCO unerkannten Artistin fir de Fridden, déi sech och fir den Dialogue tëschent de Kulturen a fir d'Inclusion sociale aetzt.

D'Metzer Plaz kritt hire Charme duerch dat Neo-Renaissance Gebai mat polygonalem Tuerm dat 1911 als Siège vun der Spuerkees gebaut gouf (Architekt Jean-Pierre Koenig). De Bankemüsee ass an der fréierer Schalterhall installéiert. Hie verzéit d'Geschicht vun der Finanzplaz Lëtzebuerg. Dëi riets Halschent vun der Plaz get duerch dat fréiert Eisenbunnsdriektions-Gebai (1913, Architekt Joseph Jüngen) beherrscht. Während der Libération (1943-1945) huet de Général Omar Bradley, Kommanderur en chef vun der 12^m US Army Group, hei säin Headquarters agericht. D'Europäesch Vocatioun wum Grand-Duché geet op d'Viirkrichsjoreen zereck. Een Héichpunkt dovun ass, datt zu Lëtzebuerg d'Institutionne vun der CECA hir Dieren opman (Communauté européenne du charbon et de laacier). D'Communauté huet zu Lëtzebuerg den 10. August 1952 ufeergang mat schaffen. Haut sinn an deem Gebai Servicer vun der Spuerkees doheem.

Op n° 57 um boulevard de la Pétrusse steet d'Villa Pauly. Hire Numm erënnet un den eischte Propriétaire den Dr Norbert Pauly. Am Krich wor säin Haus zum Sëtz vun der Gestapo emfunktionéiert ginn. Hei goufe méi wéi 2.000 Mënsche verhéiert, an dacks torturéiert. Gedenkplacken erënnere un des däischter Zäiten wou Resistenzler pénggéngt goufen a Patriotén ënnert der Nazi-Terror gelëdent hunn, well si fir d'Fräihuet wum Land stoungen. Eng aner Plack erënn drun, dat hei 1941 d'Déportatioun fir jiddesch Matbiirger geplangt a organiséiert gouf. 1.300 Kanner, Fraen a Männer vu Lëtzebuerg si bei der Shoah ëm d'Liewe komm. Op n° 74 um boulevard de la Petrusse wor bis zur Déportatioun d'Schoul vun der jiddischer Communautéit.

3) DE PARK AN DER PÉTRUSS AN D'GREINSKAPELL

De Park an der Péitrusse gouf Enn vum 19. Jhd. vum franséschen Landschaftsarchitekt Edouard André (1840-1911) an engem roman-tiesche Geesch ugeluecht. E verdéngt säi Charakter der Mise en va-leur vun der accidentéierter Landschaft, deenen aparte Fielserform, de Ruine vu de Festungsanlagen. De Park géit och als e Loftkorridor tëschent de bebauete Plateaueen ronderëm. Instruktiiv Panneaeu goufe vum Naturmusee laanscht de Wee opgestallt. Se verzelen d'Geschicht vun der Geologie vun de Fielsen. Déi fréier Gäert vun de Geméishändler aus der Stad leie schéi südlech der Sonn entgéint. Si sinn als historesch Zäitzee klasséiert. De Vélosfuereer fiirt weider a Richtung Fausse-braie Beck-Jost, Ravelin de la Pétrusse, ërne laanscht d'Bastioune Beck (Héicht 27 m) a Louis, déi ënnert der Direktioun wum Militäir-Ingénieur Sébastien le Prestre de Vauban (1633-1707), opgericht goufen. De Wee féiert och laanscht d'Iwwer-reschter vun der Bourbonnschleiss aus dem 18. Jhd. D'Greinskapell déi an de Fiels agebaut ass, weist zum Dall hing eng Fassad déi op d'14. Jhd. datéiert. Et ass eng vun deenen eelste Kultplazen aus der Stad. De Skatepark dee säitlech ënnert dem Viaduc vun der Stadt aménagéiert gouf, intégriert sech gutt an d'Landschaft. De Viaduc, och „Passerell“ genannt, gouf vun den Ingenieuren Nepomuk Achille Grenier an Auguste Letellier entworfen. En ass tëschent 1859 a 1861 gebaut ginn, fir de Garer Quartier mat der Stad, déi demools Festung war, ze verbanneen. Zweemol gétt d'Bréck méi breed gemat 1958 an 2018.

De Londoner Vertrag
De Londoner Vertrag wum 11. Mee ass vun de grossen europäesche Muechte vun där Zäit ëmerschriwwe ginn, an huet d'Neutralitéit vum Grand-Duché proklaméiert. Fir dës Neutralitéit ze garantéieren, hunn d'Festungswierker vun der Stad Lëtzebuerg, déi demools de „Gibraltar vum Norden“ wor, misste geschléift ginn. Si hunn ni méi dierfen opgericht ginn. D'Garnisoun mat ëm déi 4.000 Zaldoten, déi zu der däitscher Bundesgarnisoun gehéiert hunn, an demools an der Stadt stationéiert waren, hu missten heemgeng. Haut bestinn nach 23 km² vun den ennerirdeschen Kasematten um Terrain vun der Festung. Déi dréitt Einceinte ass en Deel vun de Wenzel-a Vauban-Tréppelweeër.

4) AM GRONN

Mir fuere laanscht de Minigolf an de Miniatur-Zuch, a kommen an de Gronn. Dat Stéck Mauer an der Entrée vun deem Quartier erënert un déi al Rankmauer aus dem 14. Jhd. Si steet nieft der fréieren „Diddeneuener Puert“. De Bléck no uewen gericht, léisst e spueneschen Tiirmchen vum fréieren Fort Verlorenoch erkennen. Op n°7 an der Thilleschgaass (rue St Ulric) gouf den Eugène Ruppert gebu-er. Hie géit als de Lëtzebuergier Papp vun der gréisster chinesischer Eisenindustrie, den Iron & Steel Works vun Han Yang (1894-1911) wou 26.000 Arbechter beschäftegt woren. D'Iwwerreschter vun der fréierer Grenner Schleiss sinn haut als Aussichtspunkt amengeéiert. Dës redoutabel Fassong d'Festung ze verdeegene ginn ni ge-notzt. Den Ingénieur de Beuffe hat dese System entwéckelt fir d'Uelzecht- a Péitrussdall kënnen ënner Waasser ze setzen. E puer Plakken um Haus n°14 erënnere un de Niveau wum Héichwaasser an de Joeren 1756 an 1806. Dat längelzecht Gebai um Fouss vun der Ennerstad wor de Prision an de Joeren 1809 bis 1869. En face gesäit een op der Fassad eng Plaque déi un Gebuert wum Grow Jean Aldring-er (1588-1634) erënnert. Hie wor am 30. jähreghe Kirch Kommandant vun der keeserlecher Arméi. De Quartier läit an der Haapt-Zon vun der UNESCO geschützter Alstad. D'Vélosipst Centre PCI kennt iwwer Hesper an de Gronn. Si fiirt der Uelzecht no, ronderëm d'Uewerstad. Et kritt een den Usschluss fir op de Kiirchbiurg an op d'Vélosipst PC2.

Am Gronn, am Alen Hospiz (14. Jhd.) ass e Naturmusee zanter 1996 doheem. Am 19. Jhdt wor den Hospiz e Fraepriensonn. Déi fréier Benediktinerarbei vu Neimënster gouf 1606 gebaut an an der franséischer Révolutionn säkulariséiert. Am 19. Jhdt gouf de Site als Pri-song amenagéiert. Zanter 2004 ass hei de Centre Culturel de Ren-contre Abbaye de Neumünster (Neimënster) installéiert. Déi fréier Abteikirch St Jean gouf zesumme mat der Abtei gebaut. D'Kiirch gesäit haut esou aus, wéi se 1688 a 1705 ausgefuert gouf. Si huet e räische barokke Mobiliar an eng Uergel aus dem Joer 1710 déi als Mo-nument historike klasséiert gouf. An der Saitkapell gétt eng schwaarz Madonna aus dem 14. Jhd. vériert.

D'Téierer Strooss féiert erop op d'Rumm bei d'Kasären déi de Vauban no 1685 opriichte geloooss hun, a wou d'Bundesfestung 1862 nach eng bäigesat huet. Hei sti 6 Wuechttiirm an déi frieier „Denzelspuert“ déi och Jacobs-Tuerm genannt gétt. Si gehéieren zu der Wenzelrankma-uer aus dem 14. Jhd. Vun der Rumm aus huet ee wonnerbar Panorama-vueën op d'Uewerstad an de Gronn.

5) D'ENNERSTAD CLAUSEN AN D'SCHLASS „LA FONTAINE“

Op der Héicht vun der Rue de la Tour Jacob féiert eise Wee duerch déi Plaz wou fréier d'Tréierer Puert (1590) stoung. Eng Passerelle geet i-wert dese Wee. Si gehéiert zum Wenzelweese laanscht d'Remparten. De Véloswee geet weider a Richtung Clausen, e Quartier deen zan-ter der Grénnung vun der Abtei vu Mënster am Joer 1083 mat Béier-braue verbonnen ass. Dee fréiere Site vun der Brauerei „Mousel“ heescht haut „Rives de Clausen“, an ass eng flott Plaz fir nuets er-auszugeen.

Um Vélo fiirt ee laanscht eng Puert déi fréier an de Park vum Schlass „La Fontaine“ wum Grow Pierre Ernest de Mansfeld (1517-1604), Gouverneur wum Herzogtum Lëtzebuerg gehéiert huet. Dono get et weider ënnert enger zweeter Puert erduerch déi zu der fréierer Brauerei gehéiert huet. Nodeems de Pierre-Ernest de Mansfeld déi Haiser déi um Site vu sengem zukünftege Schlass stoungen, ofrappe geloooss hat, an d'Leit gericéckt hat, huet hien 1563 säi Schlass „La Fontaine“ gebaut. De „Park Mansfeld“ läit op der Terrasse vun den ieweschte Gäert. E gouf zum grossen Deel amenagéiert um Site vun deenen zwee Parterren op deenen ursprüngelech de Labyrinth an de Bongert ugeluecht woren. Ënnert dem Buedem sinn de Péitrus-Bassin an de Venus-Bassin erhalen. D'Sichtachsen konnte bis haut erhalte bliewen. De Site ass denkmalgeschützt. D'Ausgruwingen an d'Restauratiounsarbechte sinn nach am Gaangen. Mam Vélo geet et weider laanscht d'Uelzecht, op deem Tracé deen de Mansfeld am Kader wum Aménagement vu sengem Park a Bau vu sengem Schlass „La Fontaine“ esou uleée geloooss hat.

D'Kiirch vu Clausen ass der helleger Kunigunde gewei. De Staats-architekt Charles Arendt hat se entworfen, an d'Kiirch gétt als eng vun den eischte Realisatiounen an der Neigotik zu Lëtzebuerg. De liturge-sche Mobilier konnt erhalte bliewen. De Charles Arendt hat och deseën entworfen, an de Miwwelschräiner Stephan vu Köln huet e realiséiert. D'Wandmoleerenei datéire vun 1906.

De Wee erop an d'Rue Jules Wilhelm an Direktioun wum Kiirchbiurg féiert laanscht d'Gebuertshaus wum Robert Schuman. Hie wor vu 1958 bis 1960 den eischte President wum europäesche Parlament, dat him, um Enn vun sengem Mandat, den Titel vun „Père de l'Europe“ ginn huet. De Wee féiert och laanscht de fréiere Garnisounskier-fecht, laanscht den Tour Malakoff (1860) an den eelste jiddesche Kierfech an der Stad (1824).

6) D'HONDHAUS AN DE PARC ODENDAHL

Um Fouss vun dem imposante Militäriwierk „Fort Obergrünwald“, dem Musée Dräi Eechelen an dem Musée d'Art Moderne „MUDAM“, an ënnert dem Eisebunns-Viaduc erduerch, steet d'Hondhaus, och nach Margarethen-Klause genannt. Hiren Ursprung eroppt op 13. Jorhonnert zereck. D'Gebai ass haut bewunnt. Et gouf op Initiati-ve wum Grof Mansfeld am 16. Jhd. gebaut.

Ënnert dem Bockfiels a bei der Uelzecht läit d'Jugendherberg. An hirem Gaart gesäit een eng Plaque déi e Passage wum Goethe am Oktober 1792 erënnert. De Wee féiert weider an Direktioun vun der aler Moschterfabrick „Muerbelsmillen“. E geet weider laanscht d'Abtei wum „Hellege Geesch“ (1690). Dëse Site gouf am 19. Jorhonnert industriell genotz, an ass zanter 1842 Hospice Civil. D'Uergel an der Kiirch gouf 2002 denkmalgeschützt.

D'Moschterfabrick huet tëschent 1922 a 1985 fonktionéiert, während den Uerpsrong vun der Muerbelsmillen allerdéngs op 1083 zereckgeet. Beim grousse Waasserdam am Kanal geet d'Visitt vun der Mille lass. Um eischte Stack, do wou fréier d'Moschterkäre gemuel goufen, gesä-it een nach déi al Milllesteng an hiert Spill a beschtmem restauréierten Zoustand. Filmxextraite weisen wéi an der Mille geschafft gouf.

Um Vélo geet et weider duerch de Park Odendahl laanscht d'Uel-zecht. De Numm wum Park erënnet un eng Famill vu Geméishändler, déi op N°16 an der Rue Vauban gelieft huet.

7) DE PAFENDALL

De Quartier „Pafendall“ wor ee vun deene wichtegen Deeler vun der fréierer Festungsstad. En ass haut Deel vun der Zone Tampon vun der UNESCO. De Vauban hat vu 1685 un, des Ennerstad mat an d'Festung erageholl. Dorunner erënnere haut nach d'Sichen- a Eecher-Puert. Des zwou Puerten sinn haut Deel wum Circuit Vauban deen opferéiert bei d'Festungswierker vun der Gréngewalder Front. Deif Griew, Zugbrécken a Schësszantene hunn d'Defense vun dese Puerte gesécher. Wann iewer e Feind ze no komm ass, konnt op hien duerch Efferung gliddegen Ueleg an lizen er geschott ginn. Dieren op dem eischte Stack hunn d'Puert mam Rondgang verbonnen, a sou fir d'Sécherhet gesuerget. Virun der Eecher Puert steet e weiderst Festungswierk, eng Canonnière a Form vun engem Feil. Zan-ter 1743 vededeegt dës Anlag de Gruew vun der Puert. Deen héije Kamäin am Bord wum Waasser erënnert un déi al Waasserpompel-statioun, déi d'Waasser erop an d'Uewerstad gepompt huet. Tëschen deenen zwee Vaubans-Tiirm, geet eng Mauer iwwert d'Uel-zecht, „de Bëinchen“. Am Sichtenuerm gétt e Film iwwert d'Geschicht wum Quartier gewisen. De Wunnquartier „Bëinchen“ wor den 30. Mee 1976 duerch eng Explosioun zerstiéiert ginn. Et gouf dräi Doudeger an 21 Blesséierter. Den llot gouf tëschent 1982 a 1986 nees nei opgebaut.

Direkt vis-à-vis steet d'Pafendaller Kiirch déi dem hellege Matthieu dediéiert ass. Si gouf 1871/72 a byzantinischem Stil wum Staatsarchi-tek Charles Arendt gebaut. Bannenan gesäit een e wonnerbaren Tableau wum Gaspard de Crayer (1584-1669). Um Späicher wum Säu-tescheffe hat sech secht Lëtzebuergier Refraktäre während dem 2. Weltkrich verstoppt. Haut gétt d'Kiirch vun der orthodoxer Gemein-schaft zu Lëtzebuerg fir Gottesdëngschter benotzt.

E bësse méi am Dall erop, an op der Grenz zur d'UNESCO Zon, steet d'Pafendaller Gare mat dem Funiculaire Pafendall-Kiirchbiurg (2017). Si verbanne de Pafendall mam Europa-Véeler Kiirchbiurg an de Lëtzebuergier Eisenbunnsstrecken. Mam Vélo kennt een hei op d'Pist PC 2 a Richtung lechternach an op de Véloswee PC 4 fir op d'Musel ze fue-ren. Ronn 100 m wum Arrêt „Pafendall-Kirchbiurg“ ewech läit den historesche Kierfech wum Sichenaff. Hei leie Communards vu Paris beguewen; hei steet d'Monument wum „Souvenir français“ (1870), an hei ass d'Graf wum Komponist Laurent Menager.

Den „Théiwesbuer“, lénsk nieft der Kiirch huet säi Numm wum Evan-geliste Saint-Matthieu. Hei gouf Drénkwaasser geschöpft, dat mat Emeren an d'Stad eropgedroe gouf, sou laang et do keng Pompele gouf. Richt eriwur vun de Kiirch, riets ënne bei der Bréck, gesäit een dese fréiere Wäschbuer. 2017 gouf hien zu engem Kneipbad bei konstant 12° kalem Quellewaasser amenagéiert.

Iwwert d'Uelzechtdall féiert d'Bréck Grande-Duchesse Charlotte, och „Rout Bréck“ genannt. Den Egon Luc hat de Concours fir de Bau vun der Bréck gewonnen. Si gouf 1962 gebaut a 1967 ageweitt. D'Bréck verbënt d'Uewerstad an de Lampertsberg mam Europa-

quartier Kiirchbiurg. Si ass 355 m laang a steet op Stelzen déi 234 m vun eneen ewech sinn. D'Bréck schneift 75 m iwwert der Uelzecht. Des technesch Prouesse weist d'Kënnw vun der Lëtzebuergier Eisen-industrie vun demools.

8) DE PAFENDALLER LIFT AN DE GROSSER THEATER

De Panoramalift tëschent dem Pafendall an der Uewerstad (2016) féiert ee bannen 30 Sekonnen 65 m erop an d'Stad. Wann ee vun der Passerelle vum Lift erauskënnet, erbléckst ee riets d'Skulptur „Pas-se-Muraille“ wum Jean-Bernard Métais (1954). Dëst Monument er-ënnet un déi fréier Remparten déi hei stoungen. No bei der Vélosipst steet en indesche Käschtebaum dee fir d'Gebuert wum spéidere Grand-Duc Jean 1921 geplanzt gouf. De Grand-Duc Jean wor de Papp wum heitege Grand-Duc Henri. Dat grousst Gebai mat neigotescher Fassade (1886) ass en Altersheim. Et dréit de Numm wu sengem Stëfter dem Jean-Pierre Pescatore, Banquier an Tabakspro-duzent. Während der Rundstedt-Offensive (1944/1945), hat de Gene-ral George S. Patton (1885-1945), Kommandant vun der 3. US Army, hei säin Headquarters. An der Kapell vun der Fondatioun huet hie gebied fir bei guddem Wiedel Ardennen-Schluecht a beschte me-teorologesche Konditiounen ze féieren. Am Glänner vun der Fonda-tion Pescatore dréit eng Seil e klengen Dag. Et ass d'Belüftung wum fréiere Réduit Berlaumont a senge Kasematen. D'Vélosipst féiert eis a Richtung wum Monument wum Robert Schuman, Papp wum engem vereenten Europa. Hie wor 1886 a Clausen op d'Welt komm. D'Mo-nument gouf de 24. Oktober 1966 ageweitt. Et ass e Wierk wum Archi-tek Robert Lentz. Um Denkmal kann ee folgende Passage liesen aus senger Ried vum 9. Mai 1950: « *L'Europe ne se fera pas d'un coup, ni dans une construction d'ensemble : elle se fera par des réalisations concrètes créant d'abord des solidarités de fait* ». En face steet de grossen Theater vun der Stad Lëtzebuerg. Hie gouf de 3. 15. Abrëll 1964 ageweitt. D'Gebai gouf wum franséschen Architekt Alain Bour-bonnais entworfen.

9) DE STATER PARK

De Véloswee féiert op de Rond-Point Schuman a vun do aus an de Park. Dës effentlech Gäert goufe wum franséschen Landschafts-in-génieur Edouard André tëschent 1871 an 1878 ausgeféiert. Si iwwer-decken déi militäresch Wierker déi um fréiere Front de la Plaine lei-en. Eise Parcours féiert iwwert dee baussechten Tour vun de Promenaden. Et geet laanscht d'„Kinnekswiss“, déi gréisste Wiss am Park déi zu Eire wum Kinnek-Groussherzog Wëllem III ugeluecht gouf. Op der rietsier Sait, ronn 100 m vun do wou mir an de Park komm sinn, steet zanter 1975 d'Monument zu Éiere wum Jang de Blannen, Grof vu Lëtzebuerg a Kinnek vu Bëimen. De Gedenkstee hat den Artiste Fernand Roeltgen entworfen. D'Plaz ass esou erausge-sicht, datt se no bei der „Schueberfouer“ ass, dat Fest dat um Inven-taire vun den immaterielle Gidder ageschriwwen ass. Ronn 2 Milli-oune Leit ginn all Joers op der Fouer gezéilt. Mam Vélo geet et weider a Richtung Glacis-Kapell (Notre Dame de la Paix). De Staats-architekt Charles Arendt hat si 1885 gebaut. Hei sinn déi zwee eischt Bescheef vu Lëtzebuerg begruewen, d'Hochwürden Adames a Kopes. Direkt bei der Entrée zum Siège vun der Lëtzebuergier Croix-Rouge, steet e Gedenksteen fir d'Aline Mayrisch-de Saint-Hubert (1874-1947) eng Literarin a Militantin fir Vollekhigiene, an eng en-gagéiert Perséinlechket fir d'Rechter vun de Fraen op Educatioun. Si huet mat d'lëtzebuergier Sektioon vun der Croix-Rouge gegrént. A weider geet a Richtung Villa Vauban - Konschtmusée vun der Stad Lëtzebuerg. Net wäit ewech wum Parcours gétt et véier Commémora-tiounsplacken déi d'Artistin Yvette Gastauer-Claire realiséiert huet, an déi un eng Mauer wum fréiere Bastion Marie opgehng goufen. Si gedenken de Lëtzebuergier Vélossportler François Faber, Nicolas Frantz, Charly Gaul, Gewënner wum Tour de France 1958, an un d'Vélosfuereer Ely Jacobs, déi 1958 Weltchampion an der Stroossecourse wor.

D'„Villa Vauban - Konschtmusée vun der Stad Lëtzebuerg“, ass an der schéiner Villa agericht, déi sech den Händschefabrikant Gabriel Ma-ryer 1869 wum Architekt Jean-François Eydt bawe geloooss hat. Den Edouard André hat de Park vun der Villa entworfen, a stellt en och an senger Wierk „l'Art des Jardins“ (1879) viir. D'Ausstellungen an der Villa Vauban weisen Wierker aus de Kollektiounen vun der Stad Lëtzebuerg. Eng gutt Partie dovun besteet aus Meeschterwierker aus dem goldenen Zäitalter vun der hollännescher Schoul (17. Jhd.) a franséischer Land-schaftsmolerei aus dem 19. Jhd. Biller a Skulpturen vun europäeschen Artisten completéieren dese wertvollen Ensembl. D'Kollektioune begräifen och eng Rëtsch lëtzebuergier Wierker, besonnesch aus dem 19. an 20. Jhd. Si illustriéieren gréisstendeels de Mouvement vun der Lëtzebuergier „Seccessioun“ vu virum Krich. Och d'Artisten wum No-krichs-Mouvement „l'Iconomaques“ si vertueden.

Mam Vélo fuere mer iwwert d'Avenue Emile Reuter. Am Park gesi mer d'Villa Louvigny, en als nationalt Denkmal geschützend Gebai. Et steet um fréiere Réduit wum Fort Louvigny. De fréiere Siège vun der Compagnie Luxembourgeoise de Radiodiffusion (CLR) konser-veiert eng Rei Art Déco's Elementer. De Bau wor vun den Architekten Etienne Galowich a Pierre Schackc realiséiert ginn, a gouf 1953 wum Architekt Nicolas Schmit-Noesen vergréissert. Vu 1933 bis 1996 wor d'Villa Louvigny Setz vun der CLR aus der d'Compagnie luxembour-geoise de télédiffusion erausgoung. 1966 entstoung an dem Kader Radio Télé Luxembourg (RTL). De Sall wum fréiere Radiosorchester ass erhalen.

De Wee féiert laanscht de Buste wum Mahatma Gandhi déi 1973 hei opgestallt gouf an deen den Artiste Amar Nath Sehgal (1922-2007) entworfen hat.

Mam Vélo geet et op déi aner Sait vun der Avenue Monterey. Riets direkt erkennt een d'Synagog, déi d'Architekten Victor Engels a René Mailliet 1951 entworfen haten. Um Fronton liest een op Hebräesch d'Prophéte vum Aggée (2.g): « *Plus grand sera la Gloire de cette der-nière Maison que celle de la première, dit l'Eternel Ceboath, et dans ce lieu j'établirai la paix* ».

A Richtung Stad-Zentrum gesäit een de fräigeluechte Réduit Lam-ber, deen Haut dat Monument „Onde“ wum franséschen Artiste Jean-Bernard Métais duerstellt. Et illustriéiert den Absëns wum Krich. De Véloswee fiirt iwwert de kënschtleche Weier deen iwwert de Ka-sematte wum Fort Lambert läit. Bei der Sortie wum Park stéisst een op d'Villa Baldauff, déi den Architekt Pierre Kemp 1880 fir den Indus-triellen Eugène Kerckhove bawe geloooss hat. Si ass Zeien vun engem Ensembl wu Villaën, déi no der Schleeftung vun der Festung 1867 ronderëm de Park gebaut goufen. Mir kommen zereck op d'Consti-tutiouns Plaz.

- 1 Passerelle fir Vélosfuereer a Foussgänger ënnert der Grand-Duc Adolphe-Bréck
- 2 Uelzecht, am Gronn
- 3 Saint-Jean, am Gronn
- 4 Al Moschterfabrick „Muerbelsmillen“, am Pafendall
- 5 Sichepuert, am Pafendall
- 6 Panoramalift, am Pafendall
- 7 Villa Vauban – Konschtmusée vun der Stad Lëtzebuerg

© Vic. Fischbach / *** © SP Christof Weber


E PUER SCHLËSSELDATUMER

Zur Zäit vun de Réimer hunn zwou Konsular-Stroossen den Territoire vun der haiteger Alstad duerchquierssen. Si hu sech gekräizt op der Héicht wum Fëschmaart, wou e befestegten Tuerm stoung.

963	<i>De Grof Siegfried gétt Propriétaire vum Bockfels. Hie baut do säi Schlass, d'Wéi vun der Stad.</i>
963-1354	<i>Lëtzebuerg ass eng autonom Grofschaft.</i>
1083	<i>Grénnung vun der Abtei Almnster, direkt ënnert dem Schlass. Hei gétt Latäin, franséisch an Däitsch ensegnéiert. Hei gétt d'Fëllement vun der Lëtzebuergier Méisproochegkeet geuecht. Fräihreetsbrëf vun der Gräfin Ermesinde: Lëtzebuerg ka sech als wirtschaftleche Standuert entwéckelen.</i>
1244	<i>Grénnung vun der „Schueberfouer“ oder „Schober-mess“ duerch de Grof Jang de Blannen: Lëtzebuerg postionéiert sech op dem Handelswee Italien-Gothard-Flandern.</i>
1354	<i>Lëtzebuerg gétt en Herzogtum.</i>
1443	<i>Lëtzebuerg gétt vun de Burgunder ageholl.</i>
1443-1506	<i>Burgundesch Zäit.</i>
1506-1684	<i>Spuenesch Zäit.</i>
1554	<i>Schweier Polverexplosioun: e gudden Deel vun der Uewerstad gétt duerch d'Feier zerstiért.</i>
1684	<i>Lëtzebuerg gétt vun den Truppe wum Louis XIV ageholl: Lëtzebuerg gétt franséisch.</i>
1684-1697	<i>Franséisch Zäit – de Vauban baut d'Festung aus.</i>
1698-1700	<i>Spuenesch Zäit.</i>
1701-1714	<i>Spueneschen Ierffollegkrich.</i>
1715-1795	<i>Éisträichesch Zäit.</i>
1795	<i>Franséisch republikanesch Zäit.</i>
1	