
D
e

 P
a

ne
w

ip
p

c
he

n 
g

ë
tt 

o
p

 c
hl

o
rf

rä
i g

e
b

le
e

c
ht

e
 P

o
b

e
ie

r g
e

d
ré

c
kt

.

De Panewippchen gëtt ënnerstëtzt: Ministère de la Culture, de l’Enseignement supérieur et de la Recherche - Musée national d’histoire naturelle - ‘natur musée’ - 
Ministère de la Famille et de l’Intégration - Service National de la Jeunesse - Ministère de l’Environnement - Administration des Eaux et Forêts - Administration de l’Environnement 
- Ministère de la Santé - Ministère de l’Intérieur et de l’Aménagement du territoire - Ministère de l’Education nationale et de la Formation professionnelle

‘natur musée’
25, rue Münster
L-2160 Lëtzebuerg
Tel.: 462233 450
www.naturmusée.lu
www.panda-club.lu

Luxembourg-1
Port payé
P/S.336

Dës Nummer gouf gemaach an 
Zesummenaarbecht mam 
Ministère de la Santé, Direction de la Santé, 
Division de la Médecine préventive

Zeitung vum ‘natur musée’ fir jonk Leit

N°81  4/2007
De Panewippchen


Redaktiounscomité: 
S. Backes, S. Goerens, C. Greisen, 
M. Grosbusch, M. Hagen, S. Hagen, 
C. Heidt, M. Hoffmann, M. Kirsch, S. Majerus, 
M. Reichard, F. Theisen, M. Ursone, 
Y. Wagener. 
Texter: 
S. Goerens, C. Greisen, S. Hagen, 
C. Heidt, M. Kirsch, S. Majerus, F. Theisen,  
Grafik an Illustratioun: 
S. Goerens, S. Hagen.
Fotoen: 
S. Goerens, S. Hagen, M. Kirsch.
Wëssenschaftleche Rot: 
A. Faber, Ministère de la Santé.
D’Texter goufen duerchgelies 
vum Patrick Michaely.

En neien Dinosaurier

An Ostspuenien hu Paläontologen 

Schanke vun engem Turiasaurus 

fonnt. Dëse Planzefriesser huet bis 

zu 48 Tonne gewien an huet virun 

145 Millioune Joer gelieft. Vu Kapp 

bis Schwanz war dëst Déier bis zu 

37 Meter laang. Dat sinn awer 

ëmmerhin zwee Ziamonikasbusser 

laang. Just nach e klenge 

Vergläich: dësem Turiasaurus seng 

iewescht Schank vun enger vu 

senge viischte Patten (dat 

entsprécht eisem Uewerarm) ass 1,79 Meter laang. 

Dat ass esou grouss wéi een erwuessene Mann. 

Den Numm Turiasaurus kënnt vum alen Numm vun 

der ostspuenescher Provënz, wou den Dino fonnt 

gouf: Turia an aus dem griichesche «saurus» wat 

esouvill wéi Echs heescht.

An dëser Ausstellung gesäis du ënnert 
anerem dës Vueë vun der Vallée de la 
Meuse oder den Hautes Fagnes, wou 
s du kanns wéi mat engem Helikop-
ter driwwer fléien an déi verschidde 
Plaze vu ganz no kucke goen. Du 
brauchs also net bis ganz wäit ewech 
ze fueren oder ze fléien, fir extra an 
opreegend Plazen ze 
gesinn. Komm bis an 
de Musée der dës 
Ausstellung 
ukucken.

An dëse Bicher, déi et op  
Däitsch, Franséisch an Englesch 
gëtt, fënns du e ganze Koup Lin-

ken, fir um Internet nach méi iwwert dat 
jeeweilegt Thema 
gewuer ze ginn. 
Am Däitschen, an am 
Engleschen ass dës 
flott Serie bei 
Dorling Kindersley 
eraus komm. An am 
Franséische kritt een 
dëst Buch bei 
Gallimard Jeunesse: 
Les mammifères 
ISNB: 2-07-057273-0

Text: Sabine Goerens

 De Geolino huet 
e ganze Koup 
flott Tester fir ze 
maachen. Géi op hir Startsäit:
http://www.geo.de/GEOlino ënnert Tests und 
Spiele kucken. Do kanns du däi Wëssen 
iwwert Kazen, Delfinen, Energie, Intelligenz, 
Schokola, Déieren, Blummen, Weltraum...a 
nach ganz vill aner Saachen testen. Wéivill 
Planéite kreese rondrëm d’Sonn? Du kriss 
direkt gesot, ob s du richteg oder falsch 
geäntwert hues. An och firwat dat esou ass.

natur ouni 
Grenzen
 
D’Ausstellung 
vum 'natur 
musée'  am 
Kulturjoer 

nach 
bis den 
8.4.2008 
 
Dënschdes bis Sonndes vun 10.00 bis 18.00 Auer.

Wupp News

Tester um Internet:

Impressum:

Vull a Bam vum Joer:

Wat ass am `natur musée´ lass?

Bicher:

Dezember-Februar 2008

Den Nëssert an 
d’Schleiereil. Am Joer 

2008 ass den Nëssert de 

Bam vum Joer. An hei zu 

Lëtzebuerg ass d’Schleiereil 

de Vull vum nächste Joer

Turiasaurus a Spuenien


E7 
ass awer 

e komeschen 

Numm!

D’Pullschnepp (Pfuhlschnepfe) E7 huet 

Ufank September en neie Weltrekord am 

Wäitfléien opgestallt: 11.500 km ouni 

Tëschelandung vun Alaska bis an Neiséiland. 

Onse Reporter Panewupp huet mam E7 

geschwat.

3

A 
Wierklechkeet 

heeschen ech 

Kirruc KewKew, mä well déi 

Spiounen dat net 

ausgeschwat kréien, ass 

mäi Künstlernumm E7.

Ma 
déi 

Wëssenschaftler, 

déi mir de sch... Sender 

ugedoen hunn! Mäi Sender 

schéckt Signaler un e 

Satellit, dee meng Spiounen 

iwwert alles informéiert, 

wat ech man!

Wéi 
eng 

Spiounen?

A 

wat hunn ech fir 

déi Leeschtung kritt? 

Natierlech näischt! Ech war 

fuerchtbar midd, immens 

gouereg an auserhéngert, wéi

 ech endlech no 9 Deeg ouni Paus hei 

geland sinn. Knapps war ech um 

Buedem, hunn ech schonns am 

Bulli no Wierm an anere 

Béischte gesicht, fir mech ze 

stäerken.

 

Mä 
elo weess 

d’ganz Welt, datt s 

du de Weltmeeschter 

am Wäitfléie bass!

Ech ka 
mech elo vu 

menger Rees bis Ufank 

Mäerz erhuelen an da geet 

et rëm zréck a meng Heemecht 

Alaska, wou ech a Mouere  bréien. 

Mä glécklecherweis ass meng Rees 

an de Norde manner ustrengend, 

well do hunn ech schonns e 

puer Pausen ageplangt 

(Korea, China, Japan).

Wéi 
laang 

bleifs Du hei 

an Neiséiland?

Ganz 

einfach: iessen, ies-

sen an iessen, fir déck a 

fett ze ginn! Déi 

Fettreserven (mäi «Benzin») 

erlabe mir et, fir e puer Dausend 

Kilometer ouni Paus ze fléien. Mä 

elo geet et mol drëm fir mäin 

NormalGewiicht rëm ze 

erreechen.

Wat ass 
däin Trick, fir 

sou wäit ouni 

Pausen ze 
fléien?

 
fir d’Gespréich 

an alles Guddes fir 

deng Rees an den 

Norden.

Merci

30. Au
g

u
s
t

 - 7
. S
e
p
t
e
m
b
e
r
: 1

1
.5

0
0 km

1

2

3

5 4

Neiséiland

Alaska

Pazifeschen 
Ozean

Japan

Australien

Hawai

Weltrekord am Fléien

Text: Claude Heidt


Et gëtt net nëmmen een Nordpol! 
Den „nërdlechste Punkt vun 
der Äerd“ ass de 

geografeschen 
			   Nordpol. 

Ënnert dem Äis ass d’Mier op dëser 
Plaz 4.087m déif. Riicht am Himmel 
gesäit een de Polarstär, an dat Dag an 

Nuecht (wa keng Wolleken do 
sinn, natierlech!), an de Wand 
bléist ëmmer aus Süden! 

De magnéiteschen Nordpol läit ronn 
750 km vum geografeschen ewech. 

Op enger 
Kaart sinn 
ëmmer déi 
zwee 
Nordpoler 
uginn. Ouni 
dës Feiler 
kéint een net 
genau mam 
Kompass schaffen.

Geess du lo denger Kompassnol 
ëmmer a Richtung Norden no, mierks du 
op eemol, datt de Kompass net méi 
richteg fonktionéiert. D’Nol riicht sech 
ëmmer parallel zu de Linne vum 
Äerdmagnéitfeld; héich am Norde 
probéiert si sech also a Richtung 
Buedem ze dréinen. Well déi Nol awer 
an enger Këscht agespaart ass a sech 

nëmmen um horizontale Plang 
ka beweegen, bleift se 

iergendwou 
hänken a weist esou 
net méi 
Richtung Norden. 
An der 
Polarregioun 
kanns de also mat 
engem Kompass 

guer näischt ufänken! Grad sou wéineg 
wéi s de kanns mat dengem
«mëtteleuropäesche» Kompass an 
Australien ronderëmlafen: et gi 
verschidden Zonen op der Äerd, wou een 
all Kéiers muss dee Kompass hunn, dee 
passt. Mam richtege Kompass 
allerdéngs weist d’Nol och an der 
Südhallefkugel Richtung Norden!
An der Theorie: wann s du um 
arktesche Magnéitpol (am 
Norden) stees, weist 
d’Kompassnol riicht an de 
Buedem. Stees du um 
antarktesche Magnéitpol (am 
Süden) weist deng Nol riicht an 
den Himmel!
	

Ma dat hängt ganz 

dovun of, op wéi engem 

Nordpol datt s de grad 
stees!

Dat 
ass do, wou de 

Bengelchen aus dem 

Buedem steet, ronderëm 

deen d’Äerd sech dréint 

(d’Äerdachs).

Den 
Norden, deen 

d’Nol vun dengem Kompass 

uweist, ass dëse Magnéitpol 

– an dat och, wann s de grad 

um geografeschen 

Nordpol stees. 

Dat hei ass e Bild 

vun engem Stafmagnéit. 

D’Eisespéin weisen 

d’Magnéitfeld vun engem 

Magnéit. 

Am nächste Panewippchen: 
Firwat bass de um Nordpol 
méi schwéier?

Dëse 
magnéiteschen 
Nordpol wandert am Laf 
vun der Zäit; 

d’Magnéitfeld vun 
der Äerd changéiert 

dauernd. 
      Souguer de Süden an   	
	 den  Norden hu sech 	
		  am Laf vun 		
		  der 			 
             Äerdgeschicht 	 	
schonns e puer   		
Mol vertosch! Et si 		
Stréimungen am 		
Äerdkär, déi fir dëst 		
Magnéitfeld 
verantwortlech sinn.

geographeschen Nordpol

geographesche Südpol

Ä
e

rd
ac

hs

m
a

g
né

ite
sc

h 
Fe

ld
lin

ne

n

Kompassnol an der Polargéigend

4

Serie Polarjoer
dës Kéier:											             Wouhi weist d’Nol 

vum Kompass, wann s de um Nordpol bass?

S

N

Magnéitpol

Kompassnol

N

S

Magnéitpol

Magnéitfeld vun der Äerd

Text: Carmen Greisen


5

Wéivill? 5 den Dag!
Dat heescht 5 Portiounen Uebst oder 
Geméis pro Dag 
(eng Portioun ass ee Grapp).

Uebst a Geméis

Net vergiessen:
zu enger ausgeglachener 
Ernährung gehéieren och 
Kuelenhydrater, Fleesch, 
Mëllechprodukter an och 
esouguer e bësse Fett.

Firwat?
Uebst a Gemeis sinn immens wichteg an 

eiser Ernährung. Si bréngen eis Vitaminen, 

Mineralien an Ballaststoffer. Si hunn och vill 

Waasser a bal kee Fett. Eise Kierper brauch 

d’Vitaminen an d’Mineralien, fir datt hie ka 

richteg fonktioneieren an a Form sinn. 

D’Ballasstoffer spillen och eng ganz wichteg 

Roll, zumools bei der Verdauung.

Moieskaffi: 
1 Glas Orangejus

Mëttegiessen
gekachtent, gedëmptent Geméis: Bounen, 
Wuerzelen, Ierzen, 
Courgette, 
Ratatouille, ...

Moiespaus: 
1 Stéck Uebst: 
1 Banann, 1 Apel, 
1 Mandarin, ...

Owesiessen: 
Zalot: Wuerzels-, 
Tomaten-, 
gréng Zalot, ...

am Nomëtteg: 
e Joghurt mat Uebst 
dra geschnidden: Bir, 
Meloun, Banann, 
Äerdbier, ...

Moieskaffi: 
Uebst, kleng geschnidden  am 
Müsli: Banan, Apel, Äerdbir, Bir, 
Quetschen, Prommen, ...

Mëttegiessen
Zalot a Spaghettiszooss mat 
Geméis dran: Wuerzelen, 
Courgette, Aubergine, Paprika, ...

Moiespaus
Geméis op der Schmier: Tomat , 
Réidercher, Kornischong an 
Tranchen, ...

Owesiessen: 
Geméis a Sträife geschnidde mat 
Dip: Minitomaten, Wuerzelen, 
Kornischong , Paprika, Brokkoli, ...

Mëttegiessen

GeméiszoppMoiespaus: 
1 Geméis: Wuerzele fir ze knabberen 
an 1 Uebst: Kiwi, Aprikosen, ... 

Owesiessen: 
Banann a Rondelen op Schmier

am Nomëtteg: 
e Paangech mat Uebst drop: 
Äerdbier, Hambire, Apel, ...

zum 
Beispill:

zum 
Beispill:

1

2

3

4

5

12

34

5
1

2

3

4

5

Vitaminebomm!

Power!

Voll a Form!

Décke Gas!

2 Portiounen

2 Portiounen

Text: Sylvie Hagen a 
Ministère de la Santé


6

Wéi?
Uebst a Geméis kann een 
op vill Manéiere 
versuergen: 

a Bokaler a Glieser: 
Bounen, Mirabellen, 
Prommen, Kiischten, 
Tomatenzooss, ...

Äppel, Biren, Gromperen

Nëss, Äppel- a Bireschnëtz, 
Kraider, Knuewlek, Ënnen, 
Champignonen

 Tomaten, Artichauts, Oliven, ...

Kornischongen, klenge Mais, 
Paprika, Ënnercher, ... 

aus Kabes Mous maachen

Uebst a Geméis

afréieren

akachen

dréchnen

akelleren

an Ueleg aleeën

an Esseg aleeën

gären


77

Fir 
verzweifelt 

Elteren:
probéiert mol:

- Geméiszopp, schéi reng gemixt

- Spaghettiszooss mat Wuerzel-, 
Courgette-, Paprikastécker och mam Mixer reng gemaach

- Gromperepurée mat Wuerzelpurée mëschen

- Glace mat vill Uebst

- Milkshake mat vill Uebst

- Uebst mat Waasser am Mixer reng man, als Jus ginn

- Kompott kachen

- Pizza mat Geméis

- Deegtäsche mat Geméis a Fleesch

- Kanner matkache loossen, se richen a schmaache loossen 

- Maacht mol eng Hitlëscht, an ärer 
Klass oder ënnert Frënn: schreift är 
léifsten Uebst- a Geméiszorten op a 
vergläicht: wéi en Uebst oder 
Geméis ass am dacksten op der 
Nummer 1 a gewënnt?

- maacht eng Akafslëscht a gitt mat 
akafen: wat fir ee Geméis an Uebst 
sicht dir iech eraus?

Ënnert wéi enger Form een d’Geméis ësst, 
ass eigentlech egal. 
Selbstverständlech huet frëscht Uebst a 
Geméis déi meeschte Vitaminen, mä och 
déifgefruerent Uebst a Geméis, Uebst a 
Geméis aus dem Glas, der Béchs oder 
dem Tetrapack ass net schlecht. 

Wann d’Geméis gekacht gëtt, am 
beschten dëmpen an ni verbrutschen.

Wuerzelen - Sënnert d’Geméis no Faarwen: 
wéi eng Faarf beim Uebst oder Ge-
méis schmaacht iech am beschten? 
Wéi eng Faarwe kommen am 
dackste vir? Wéi eng Faarwe 
komme guer net vir?

- Wéi fillt d’Geméis sech tëschent 
den Zänn un: hutt der léiwer dat 
Knackegt, dat Mëllt, dat Säftegt, ...?

E puer Experimenter:

Uebst a Geméis

Gebeess kachen

dréchnen
a Béchsen
oder Tetrapack 
amaachen

am Sand 
vergruewen

Iddien:

Text: Sylvie Hagen a
Ministère de la Santé


Mee

29 Don
30 Frei

 1 Don
 2 Frei
 3 Sam

 6 Dën

 4 Sonn

 7 Mëtt
 8 Don

10 Sam
 9 Frei

11 Sonn

 5 Méin

13 Dën
14 Mëtt
15 Don

17 Sam
16 Frei

18 Sonn

12 Méin

20 Dën
21 Mëtt
22 Don

24 Sam
23 Frei

25 Sonn

19 Méin

27 Dën
28 Mëtt

26 Méin

Mir maachen e Meekranz / 
Christihimmelfahrt

Péngschten
Péngschtméindeg

Juni

26 Don
27 Frei

28 Sam

29 Son

30 Méin

 3 Dën

 1 Sonn

 4 Mëtt
 5 Don

 7 Sam
 6 Frei

 8 Sonn

 2 Méin

10 Dën
11 Mëtt
12 Don

14 Sam
13 Frei

15 Sonn

 9 Méin

17 Dën
18 Mëtt
19 Don

21 Sam
20 Frei

22 Sonn

16Méin

24 Dën
25 Mëtt

23 Méin

Mammendag

Summerufank

	   Januar 2008

 1 Dën
 2 Mëtt
 3 Don
 4 Frei
 5 Sam

 8 Dën

 6 Sonn

 9 Mëtt
10 Don

12 Sam
11 Frei

13 Sonn

 7 Méin

15 Dën
16 Mëtt
17 Don

19 Sam
18 Frei

20 Sonn

14 Méin

22 Dën
23 Mëtt
24 Don

26 Sam
25 Frei

27 Sonn

21 Méin

29 Dën
30 Mëtt

28 Méin

31Don

Neijooschdag

3 Kinneksdag

Februar

28 Don

 1  Frei
 2 Sam       

 5 Dën

 3 Sonn

6 Mëtt
7 Don

9 Sam
8 Frei

10 Sonn

 4 Méin

12 Dën
13 Mëtt
14 Don

16 Sam
15 Frei

17 Sonn

11 Méin

19 Dën
20 Mëtt
21 Don

23 Sam
22 Frei

24 Sonn

18 Méin

26 Dën
27 Mëtt

25 Méin

29  Frei

Paangesch-
deeg
250 g Miel
3 Eeër 
1/2l Mëllech
1 Pouz SalzLiichtmëssdag

Fuesend

Feltesdag

Buergbrennen

Wou 
brennt hei eng 

Buerg?

Maerz

 1 Sam

 4 Dën

 2 Sonn

 5 Mëtt 
 6 Don

 8 Sam
 7 Frei

 9 Sonn

 3 Méin

11 Dën
12 Mëtt
13 Don

15 Sam
14 Frei

16 Sonn

10 Méin

18 Dën
19 Mëtt
20 Don

22 Sam
21 Frei

23 Sonn

17 Méin

25 Dën
26 Mëtt

24 Méin

27 Don

29 Sam
28 Frei

30 Sonn
31 Méin

d’Fréijor geet un!

Dik Dik Dak, haut ass Ouschterdag

1 Stonn éischter opstoen!

Emaischen

Bretzelsonndeg

Wat 

sinn ech nach 

midd!!!

Abrell

 1 Dën
 2 Mëtt
 3 Don
 4 Frei
 5 Sam

 8 Dën

 6 Sonn

 9 Mëtt
10 Don

12 Sam
11 Frei

13 Sonn

 7 Méin

15 Dën
16 Mëtt
17 Don

19 Sam
18 Frei

20 Sonn

14 Méin

22 Dën
23 Mëtt
24 Don

26 Sam
25 Frei

27 Sonn

21 Méin

29 Dën
30 Mëtt

28 Méin

Abrëllsgeck

Nationalfeierdag
Freedefeier

210 g a Stécker gesch
-

nidde réi Wuerzelen
1 Ee, 75 g geschmol

-

zene Botter, 150g 
Zocker, 100g 

Miel, 10g Bakpolfver

Mix d’Wuerzele mat dem 

Botter an enger K
iche-

machinn bis et Pu
rée ass. 

Gëff den Zocker, d’Miel 

an de Bakpolfer dob
äi. 

Schëtt den Deeg an eng 
gebottert Cakeform

. Bak 
däi Kuch elo 35 M

inu-
tten an engem op 16

0° 
virgehëtzte Schäff

chen.

         Dem Ouschte-
rhues säi 

31 Sam

2
0
0
8

..


Juli

 1 Dën
 2 Mëtt
 3 Don
 4 Frei
 5 Sam

 8 Dën

 6 Sonn

 9 Mëtt
10 Don

12 Sam
11 Frei

13 Sonn

 7 Méin

15 Dën
16 Mëtt
17 Don

19 Sam
18 Frei

20 Sonn

14 Méin

22 Dën
23 Mëtt
24 Don

26 Sam
25 Frei

27 Sonn

21 Méin

29 Dën
30 Mëtt

28 Méin

31Don

August

28 Don

 1  Frei
 2 Sam

 5 Dën

 3 Sonn

 6 Mëtt
 7 Don

 9 Sam
 8 Frei

10 Sonn

 4 Méin

12 Dën
13 Mëtt
14 Don

16 Sam
15 Frei

17 Sonn

11 Méin

19 Dën
20 Mëtt
21 Don

23 Sam
22 Frei

24 Sonn

18 Méin

26 Dën
27 Mëtt

25 Méin

29  Frei
30 Sam
31 Sonn

September

25 Don

29 Méin
30 Dën

 2 Dën
 3 Mëtt
 4 Don

 6 Sam
 5 Frei

 7 Sonn

 1 Méin

 9 Dën
10 Mëtt
11 Don

13 Sam
12 Frei

14 Sonn

 8 Méin

16 Dën
17 Mëtt
18  Don

20 Sam
19 Frei

21 Sonn

15 Méin

23 Dën
24 Mëtt

22 Méin

26  Frei
27 Sam
28 Sonn

Oktober

31 Frei

 1 Mëtt
 2 Don
 3 Frei
 4 Sam

 7 Dën

 5 Sonn

 8 Mëtt
9 Don

11 Sam
10 Frei

12 Sonn

 6 Méin

14 Dën
15 Mëtt
16 Don

18 Sam
17 Frei

19 Sonn

14 Méin

21 Dën
22 Mëtt
23 Don

25 Sam
24 Frei

26 Sonn

20 Méin

28 Dën
29 Mëtt

27 Méin

30 Don

Dezember

25 Don		    Chrëschtdag

29 Méin
30 Dën

 2 Dën
 3 Mëtt
 4 Don

 6 Sam		       Kleeschen
 5 Frei

 7 Sonn

 1 Méin

 9 Dën
10 Mëtt
11 Don

13 Sam
12 Frei

14 Sonn

 8 Méin

16 Dën
17 Mëtt
18  Don

20 Sam
19 Frei

21 Sonn

15 Méin

23 Dën
24 Mëtt

22 Méin

26  Frei
27 Sam
28 Sonn

31 Mëtt	 Sylvester

 1 Sam

 4 Dën

 2 Sonn

 5 Mëtt 

 6 Don

 8 Sam
 7 Frei

 9 Sonn

 3 Méin

11 Dën
12 Mëtt

13 Don

15 Sam
14 Frei

16 Sonn

10 Méin

18 Dën
19 Mëtt
20 Don

22 Sam
21 Frei

23 Sonn

17 Méin

25 Dën
26 Mëtt

24 Méin

27 Don

29 Sam

28 Frei

30 Sonn

November

1 kg

mat 1 l Waasser 
an engem 
Cube 
Bouillon
35 min. 
laang kachen

e puer

+

schielen an a kleng Stécker 
schneiden

mat e 
bëssen

+

=

Kürbis-
zopp

Mam Mixer püréieren

würzen

+

1 Stonn éischter opstoen!

Maria Himmelfahrt
Summervakanz geet un!

d’Schoul geet neess un!!

Hierschtufank
PANDAFEST

Pappendag

1 Stonn méi laang schlofen

Halloween

2
0
0
8


Rätsel wéivill Bulle sinn hei duerchernee geroden?

Fir 4 Portiounen:
375 ml ongeséissten Hielännerjus
375 ml ongeséissten Äppeljus
125 gr Zocker
Jus vun 1 1/2 Zitroun

 

Den Hielännerjus mam Äppeljus 
am Zocker an engem Dëppe 
lues waarm maachen, net kache 
loossen. 

Vun der Kachplack huelen an den 
Zitrounejus draréieren. 
Knuspereg Kiichelcher passe gutt 
dobäi.

Punsch

no W
onsch

et esou gëtt wéi Taartendeeg. Rull däi 
Salzdeeg elo aus a lee en an d’Taarte-
form. Maach alles schéi glat. Setz elo 

deng Jicken esou wéi um Schema an 
däi Solitaire-Spill. Fro deng Mamm, 

si soll der et bei 170°C 1 Stonn am 
Schäffche baken. Sträich deng 
Spillplack elo mat flotte Faarwen 
un a vill Spaass. 

Wéi spillt ee Solitaire?

D’Zil ass, esou vill wéi méiglech 
Bulle lass ze ginn, fir um Schluss just 

nach eng eenzeg iwwereg ze hunn. 
Setz all d’Jicken an déi virgeformte 

Lächer. Huel d’Jick aus der Mëtt 
eraus. Fir eng Jick lass ze ginn, 	

		  	 muss du mat 
enger Jick iwwert 
eng aner 

sprangen an déi 
éischt Jick an dat Lach 
dono leeën. Mä, pass op, 
du däerfs net diagonal 

fueren. Du muss ëmmer 
no vir oder no 

hannen, no lénks 
oder no riets 
sprangen.

	

Du 
brauchs:

eng Taarteform (25 
cm), 3 Glieser Miel, 
3 Glieser Salz a 
Waasser, 33 Jicken, 
Faarf a Pinsel.

Wéi bauen ech 
mäi Solitaire?
 

An enger Schossel mëschs du 
d’Miel mam Salz. Gëff esou 

vill Waasser dobäi, datt 

experimentéieren			   bastelen			   kachen a brachen			   kniwwelen			   rätselen			   bauen			   spillen an ameséieren

Kniwwel säiten***
Solitaire mol anescht

Text: Sabine Goerens

Text:Monique Kirsch


Rätsel wéivill Bulle sinn hei duerchernee geroden?

Du brauchs:

eng al Casserole (am Beschte mat 
engem Schniewel)
Käerzereschter
Chrëschtdagsbakformen
Bakpabeier oder Kallekpabeier
Bakblech
al Zeitungen

Briech d’Käerzereschter a kleng 
Stécker a maach se an der Casse-
role op der Kachplack waarm.

Lee al Zeitungen op den Dësch. 
Lee Bakpabeier op de Bakblech 
a stell d’Formen drop. Sou leeft de 
Wuess net op den Dësch an du kriss 
d’Käerzen herno méi liicht erof.

Wann de Wuess geschmolt ass, 
géisst du en an d’Formen, hei ass et 
besser en Erwuessenen hëlleft dir, fir 
datt s du dech net verbrenns. 

Fir datt de Wuess net ënnen aus de 
Formen erausleeft, hei e klengen 
Trick: fëll e bësse Wuess an d’Form. 
Wann deen haart ass, fëlls du 
d’Form ganz. 

Huel d’Wicken aus de 
Käerzereschter a schneid se op 
d’Mooss. Stiech se elo an déi nei 
Käerzen. Looss dat ganz haart ginn, 
duerno kanns du d’Käerzen aus de 
Formen erausdrécken. Fir datt de 
Wuess net iwwerall hi leeft, wann s 
du deng Käerzen uméchs, kanns du 
se jo an Aluminiums- oder Glasforme 
stellen.

Fir déi, déi dat net wëllen oder 
kënnen dobanne maachen, hei 
eng flott Alternativ:
Hues du nach eng Sandkëscht? Da 
schär am Sand eng Form eraus, 
egal wéi eng, si muss just ënne riicht 
sinn. Géiss de Wuess do dran. 

Vergiess net eng Wick dranzesetzen! 
Wann de Wuess haart ginn ass, léisst 
sech d’Käerz ganz einfach 
eraushuelen. 

Vill Spaass, 
d’Käerze sinn 
och e 
flotte Kado fir 
Chrëschtdag!

experimentéieren			   bastelen			   kachen a brachen			   kniwwelen			   rätselen			   bauen			   spillen an ameséieren

Käerze selwer man

Kniwwel säiten***
Solitaire mol anescht

11
Text:Monique Kirsch


Ronderëm Konsdrëff duerch 
d’Kuelscheier krauchen, um 
Buergkapp aus schwindeleger 
Héicht erofluussen. Bei Bäerdref 
den Amphitheater an d’Huellay 
entdecken an en herrlechen 
Tour duerch d’Fielsen, iwwert 
Bréckelcher a gebockelegt 
Trape man. 
Ronderëm Bäerdref gëtt et eng 
ganz Parti gutt gezeechent Tier.

och am Wanter maachen Tier dobaussen op coole Plaze Spaass!

Besonnesch am Wanter 
ass et an dëser 
geeschterhafter Mouer-
landschaft grujeleg 
schéin. Op eege Fauscht 
oder mat Guide gitt dir 
iwwert schmuel, hëlze 
Pied duerch d’Mouer. Am 
Naturzentrum zu Botrange 
maacht dir eng Zäitrees 
duerch d’Geschicht vun 
dëser Landschaft. 

Vulkaner ganz nobäi! 
Och am Wanter bei 
Schnéi kënnt dir am 
Naturschutzgebitt Dauner 
Maare Tier ronderëm 
d’Kraterséien 
trëppelen, eng 2.000 
Zenner schwéier 
Lavabomm an e Geysir 
bestaunen an am 
GEO Center zu Daun al-
les iwwert d’Vulkaner 
gewuer ginn.

En Tour duerch d’Schichte 
vun eiser Äerd um 
Prënzebierg. Hei kënnt 
dir Fossilie klappen, 
blénkeg, eeförmeg 
Eisestéckercher entdecken 
a verschidde faarweg 
Gestengsschichte 
bewonneren. Pannoe 
ginn Erklärungen.

Vulkaneifel Dauner Maare

12

www.centrenaturebotrange.be

www.berdorf.lu

www.vulkaneifel.de
www.tourismus.daun.de

www.mnhn.lusectionsgéologie

Och mat 
Kannerkutsch ze 

maachen!

Mat 
Täscheluucht 

a gudde Schung!

Vergiesst net 
ären Hummer 
matzehuelen!

Dobaussen an der Groussregioun
Naturpark Hautes Fagnes

Fielslandschaft Mëllerdall
Geologesche Pad Giele Botter

Text:Sylvie Hagen


13

Vulkaneifel Dauner Maare

Wat hues du de Moien um Kaffisdësch giess a 
gedronk? Schokelasmëllech oder en Orangejus, 

eng Gebeeseschmier oder eng mat Schokelasbotter, e Müsli mat 
frëschem Uebst oder einfach eng Banann? 
Kommen déi Produkter all aus eiser Géigend oder wou kommen 
déi hir? Kakao

De Kakao kënnt aus de Boune vun 
der Kakaosfruucht (Kaboss), déi um 

Stamm vum Kakaosbam wiisst. Eng 
Kakaosboun ass ganz batter, fir datt de Schokela 

séiss schmaacht, muss Zocker dobäi gemëscht ginn. 
Grouss Kakaosplantage gëtt et a 
waarme Länner wéi z.B. a 
Westafrika. 
Schokela gehéiert zu de 
Séissegkeeten, dat heescht et däerf 
een es roueg iessen awer 
mat Mooss an och net ze 
dacks.

Orangejus
Drénk moies e Glas Orangejus, am 
beschte frësch gepresst. Orangejus 
ass gesond an huet vill Vitaminen.
Weess de, datt déi allermeeschten 
Orangen, déi an eisem Jus 
verschafft ginn, net aus 
Spuenien mä aus risegen 
Orangeplantagen aus Brasilien 

kommen? 

	Banannen 
D’Banann gehéiert zum Uebst. Et 

soll ee jo 5 Portiounen Uebst a 
Geméis am Dag iessen. Huel der 
heiandsdo moies eng Banann 
mat fir an der Paus z’iessen. 
Bananne wuessen a grousse 

Plantagen an den Tropen a 
Subtropen a se ginn och nach 
“Paradiesfriichte” genannt.

Et gëtt weltwäit eng Organisatioun, déi 
Transfair heescht an déi ee gutt un hirem 
Logo erkennt. Iwwerall wou dëse Logo 
drop ass, kanns de sécher sinn, datt 
keng Kanneraarbecht domat verbonnen 
ass an datt de Bauer e gudden, faire 
Präis fir seng Aarbecht kritt. Dat 
erméiglecht him da seng Famill 
uerdentlech z’ernieren a seng Kanner an 
d’Schoul ze schécken.

Dës Wuere si vläicht e 
bësse méi deier, mä dofir 
ginn d’Leit awer net 
ausgebeut.
Wou kritt een dann elo 
déi fair gehandelt 
Produkter mat deem 
Logo ze kafen?
A ville 
Supermarchéeën, 
Epicerien, an 
natierlech an alle 
Weltbutteker am 
Land.

www.mnhn.lusectionsgéologie

Dobaussen an der Groussregioun
Fairen Handel

Geologesche Pad Giele Botter

Text:Françoise Theisen


14
Vun dësem Uebst a Geméis kann ee 
verschiddenes direkt iessen (kuck Säit 
15) an aneres versuergen a méi spéit 
verschaffen. (kuck Säit 6&7)  

- am Summer kënnt vill Uebst a Geméis aus riisege Gäert 
(vun Uebst- a Geméisbaueren bei eis an aus den 
Noopeschlänner). All Uebst a Geméis huet seng Zäit, wou 
et zeideg gëtt a ka giess ginn.
Dëst Uebst a Geméis heescht Saisonuebst a -geméis.

- Geméis an Uebst 
kënnt vu wäit hir 
aus Länner mat 
méi engem mëlle 
Klima.
D’Geméis gëtt kill 
transportéiert a gelagert. Et gëtt 
onzeideg gepléckt a behandelt, 
datt et sech laang hält. 

- Geméis an Uebst gëtt och an Zären 
ugebaut. Bei kënschtlecher Luucht a 
Wäermt gëtt hei d’Geméis geziicht.

Am Supermarché fanne mer haut zu all 
Joereszäit all méiglech Zorten Uebst a 
Geméis. Wéi ass dat méiglech?

Am Hierscht gëlt dat  
zum Beispill fir Äppel 
a Biren, fir Kürbis an 
Nëss, Gromperen, 
Kabes, Quetschen 
rout Rommelen, Mais 
a Poretten.

Am Fréijoer gëtt et zum Beispill Äerdbir, Réidercher, Zalot a Spinat.

Am Summer gëtt e ganze Koup Uebst a 

Geméis zeideg an eise Gäert: Bounen, 

Ierzen, Wuerzelen, Tomaten, Zalot, Kolrabi, 

Aprikosen, Kiischten, Mirabellen, 

Kornischongen, Courgetten, Choufleur a 

Brokkoli.

D’Saisonuebst a -geméis ass ideal, well 
et frësch a méi bëlleg ass. Et gëtt 
zeideg gepléckt an huet kee laangen 
Transportwee hanneru sech.

Saisonuebst a -geméis ...

Text:Sylvie Hagen


1 Schnat
z Margarine

4-5 Iesslä
ffelen Zocker

1 Ee

5 Iessläff
ele Mëllech

1/2 Pak Bakpolver

Miel

Uebst: Rubarb, Ä
ppel, 

Biren, Hambir, 

Quetschen
, Prommen, 

...

15

D’Geméis wäschen a kleng schneiden. 
D’Kraider a grafft Salz derbäiginn. An 
engem Dëppe mat Waasser zoudecken 
an eng hallef Stonn kache loossen.

D’Kraider eraushuelen, d’Geméis mam 
Mixer reng maachen. Nach mat Peffer, 
Paprika, ... würzen a gudden Appetit!

A Südfrankräich huet all Famill hiert 
Ratatouille-Rezept. Et ass un dir, fir 
Geméiszorten derbäi oder ewech ze 
huelen, je nodeem wat dir schmaacht.

D’Geméis a Stécker schneiden.

Mat enger Strutz Olivenueleg, Salz, 
Peffer, Teimerjännchen an engem 
Lorbeerblat 1/2 bis 1 Stonn broden.

Schmaacht waarm oder kal wonnerbar!

Margarine an Zocker schaumeg réieren.
D’Ee drënnerklappen. Ofwiesselnd 
d’Mëllech, de Bakpolver an esou vill 
Miel draréieren a kniede bis den Deeg 
fest ass an net méi un der Schossel 
pecht. Ausrullen an an eng agefetten 
Taarteform leeën.

De Schäffchen op 160 Grad virhëtzen.

D’Uebst kleng schneiden an um Deeg 
verdeelen.

Aus 2 Eeër, Zocker, Ram an eventuell e 
bësse Puddingpolver eng Zooss klappen 
an iwwert d’Uebst verdeelen.

D’Taart 35 Minutte baken.

Alles ausser dem Uebst an enger 
Schossel verréieren.

De Schäffchen op 160 Grad virhëtzen.

Eng Form mat Fett aschmieren. 
D’Uebst wäschen, a Stécker schneiden 
an an der Form verdeelen.
Den Deeg driwwer schëdden a 
35 Minutten am Schäffche baken.

Dëst Rezept kanns du mat all 
méiglechem Uebst maachen: mat 
Äppel a Biren, Aprikosen, Quetschen, ... 
Du kanns och e puer Uebstzorte 
beieneen am Clafoutis verschaffen.

E puer Rezepter, déi ee kann zu all 
Joereszäit mat Saisonuebst a - geméis kachen.

Ënnen
Courgetten
Auberginen
Paprika
Tomaten
Knuewlek

Salz, 
Peffer, 
Teimerjännchen 
Lorbeerblat

90 Gramm Puderzocker

1 Péitche Salz

6 Eeër

1/4 Liter Mëllech

100 Gramm Miel

750 Gramm Äppel a Biren 

(Kiischten, Quetschen, ...)

allméiglech Zorte Geméis, wat grad am Frigo oder am Gaart ass, op wat s du grad Loscht hues
1 Gromper 
Kraider
Salz a Peffer

Saisonuebst a -geméis ...mmmmhhhh!!!!

Uebsttaart Ratatouille

ClafoutisGeméiszopp

Text:Sylvie Hagen


16

AzaNNe August 2007

November 2007

Corpus Humanum 2007

Hecke plaNzeN
MarteleNg 8. 

2007


