
SPAZÉIERWEE

L Ë T Z E B U E R G
A A L S T A D A F E S T U N G

UNESCO WELT-
KULTURIERWEN

© Vic Fischbach

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, ge-
nee wéi den Tour mam Vëlo, erlaben,
dëse Site a seng schéinsten Attrakti-
ounen an 90 Minutten ze erliewen.

2

© Vic Fischbach

D’Stadbild vu Lëtzebuerg ass en urbanisteschen
Ensembel. E verbënnt mëttelalterlech, klassesch
a modern Elementer. Déi gréng Däller, Baach a
Floss, eng sëlleche Brécken an eng grandios Ar-
chitektur reflektéieren de kulturelle Mosaik, dee
Lëtzebuerg esou eenzegaarteg mécht.

3

Panorama op d'Alstad an de Gronn O

Place de la Constitution

Cathédrale Notre-Dame

Place Clairefontaine

Parc de la Pétrusse

Plateau du Saint Esprit

Porte du Stadtgrund

Palais Grand-Ducal
Corniche / Stadtgrund

Marché aux Poissons - Eglise t. Michel

Bock-Casemates / 3 Glands

Remparts

9

1

2

8

11

10

3

4

5

6

7

��������������

���������

�������������������

��
���
���
���
�

������
����

����
�����

�����
���

��
��
�
�
��
�
��

��
���

��
��
��
�

��
�

��
��
��
�

��
���
��
��

��
��
���
��
���
���
��
���

�

�	����
������

���

�	�����������������

��
��������

�
��

��
�
��	������

���

��
��
��
��
��
��
���

��
��
��
��
��

�������������

������������������

��������������������

����������
���
��������

�
�����	
��

�

��
��
��
��
��
��

�

����

����

�������
�������

�	�����������������

�����	��������������	���

������
�����
���

�

����������������

�����
��������

���
�

M

N

F
O

K

P

D

C

K

J

B

E

H

A

G

I

L

NET WÄIT EWECH

A Casino - Forum d’Art
 Contemporain

B Greins Kapell

C Naturmusée 

D Centre Culturel de Rencontre
 Abtei Neimënster

E Grënnesch Kierch, schwaarz
 Muttergottes

F Statu vun der Melusina

G Kasematten ënnert
 dem Bock 

H Park Mansfeld

I Gebuertshaus vum Robert
 Schuman

J MUDAM - Musée d’Art
 Moderne Grand-Duc Jean 

K Fort Thungen – Musée Dräi
 Eechelen 

L Muerbelsmillen

M Nationalmusée fir Konscht a
 Geschicht 

N Lëtzebuerg City Museum 

O Luxembourg City Tourist
 Office

P Cercle Cité

 ËNNERWEE
D’Constitutiounsplaz
De Park an der Péitruss
Um Hellege Geescht
D’Grënnesch Paart
D’Corniche
De Bock an d’Kasematten
Um Rampaart

De Fëschmaart –
d’Méchelskierch
De Palais
D’Place Clairefontaine
D’Kathedral –
d’Nationalbibliothéik

  gratis Entrée mat der „Luxembourg Card“

4

1

2

3

4

5

6

7

8

9

10

11

Place de la Constitution

Cathédrale Notre-Dame

Place Clairefontaine

Parc de la Pétrusse

Plateau du Saint Esprit

Porte du Stadtgrund

Palais Grand-Ducal
Corniche / Stadtgrund

Marché aux Poissons - Eglise t. Michel

Bock-Casemates / 3 Glands

Remparts

9

1

2

8

11

10

3

4

5

6

7

��������������

���������

�������������������

��
���
���
���
�

������
����

����
�����

�����
���

��
��
�
�
��
�
��

��
���

��
��
��
�

��
�

��
��
��
�

��
���
��
��

��
��
���
��
���
���
��
���

�

�	����
������

���

�	�����������������

��
��������

�
��

��
�
��	������

���

��
��
��
��
��
��
���

��
��
��
��
��

�������������

������������������

��������������������

����������
���
��������

�
�����	
��

�

��
��
��
��
��
��

�

����

����

�������
�������

�	�����������������

�����	��������������	���

������
�����
���

�

����������������

�����
��������

���
�

M

N

F
O

K

P

D

C

K

J

B

E

H

A

G

I

L

Place de la Constitution

Cathédrale Notre-Dame

Place Clairefontaine

Parc de la Pétrusse

Plateau du Saint Esprit

Porte du Stadtgrund

Palais Grand-Ducal
Corniche / Stadtgrund

Marché aux Poissons - Eglise t. Michel

Bock-Casemates / 3 Glands

Remparts

9

1

2

8

11

10

3

4

5

6

7

��������������

���������

�������������������

��
���
���
���
�

������
����

����
�����

�����
���

��
��
�
�
��
�
��

��
���

��
��
��
�

��
�

��
��
��
�

��
���
��
��

��
��
���
��
���
���
��
���

�

�	����
������

���

�	�����������������

��
��������

�
��

��
�
��	������

���

��
��
��
��
��
��
���

��
��
��
��
��

�������������

������������������

��������������������

����������
���
��������

�
�����	
��

�

��
��
��
��
��
��

�

����

����

�������
�������

�	�����������������

�����	��������������	���

������
�����
���

�

����������������

�����
��������

���
�

M

N

F
O

K

P

D

C

K

J

B

E

H

A

G

I

L

Clausen- Plateau de Kirchberg

  gratis Entrée mat der „Luxembourg Card“

5

D’Place de la Constitution
O gouf op der Plattform
vum Bastion Beck amenagéi-
ert, dee 1644 gebaut gi war,
an déi 1685 vum Sébastien
Le Prestre de Vauban, dem
Architekt a militäreschen In-
genieur ënner dem Louis XIV,
nei amenagéiert ginn ass.
Dës Plaz bitt en exceptionelle
Panorama iwwer dat gréngt
Péitrussdall an op d’Nei
Bréck (Pont Adolphe) O.

Si war an de Joren 1900 a
1903 no de Pläng vum Inge-
nieur Paul Séjourné gebaut
ginn. Deemools gouf si, mat
enger Spanwäit vu 84,55 Me-
ter, als dat gréisste Steewierk
an der Welt ugesinn. Zanter
2017 verleeft ënnert der Bréck
eng Passerell fir Foussgänger
a Vëlosfuerer. Si setzt d’Inge-
nieurs-Baukonscht voll en
valeur.

D’ „Gëlle Fra“ ass
d’Wierk vum Lëtzebuerger
Sculpteur Claus Cito.
Dëst Monument ass 1923
opgestallt ginn, fir dee-
ne Lëtzebuerger ze ge-
denken, déi ënner dem
franséische Fändel am
Éischte Weltkrich gedéngt
hunn. 1940 ass dëst Mo-
nument vum Nazi-Okku-
pant zerstéiert ginn. 1984
ass et restauréiert ginn.

D’Constitutiounsplaz

GËLLE FRA ▼

1

6

O

© LCTO

© Vic Fischbach

Um Plateau Bourbon op
der Gare dominéiert de
polygonalen Tuerm vun der
Spuerkeess am Neo-Renais-
sance-Stil. Lénks dovu steet
de fréiere Siège vun der
ARBED O (Aciéries réunies
de Burbach, Eich et Dudelan-
ge). Dëse gouf 1921 vum Lët-
zebuerger Architekt Sosthène
Weis no de Pläng vum franséi-
schen Architekt René Théry
gebaut. Dëst Gebai orientéi-
ert sech u fréieren aristokrat-
esche Residenzen, déi als
Virbild gegollt hunn. D’Gebai
erënnert haut un déi glorrä-
ich industriell Geschicht vum
Land no der Decouverte vum
Eisenäerz am Süden. D’Pro-
duktioun vun Eisen a Stol war
eng gutt Zäit laang d’Loko-
motiv fir d’Entwécklung vun
der Lëtzebuerger Ekonomie.

2014 ass dat prestigiéist Gebai
vun Arcelor-Mittal un d’staat-
lech Bank a Spuerkeess O
verkaaft ginn a gouf als Monu-
ment national klasséiert.

De Paräisser Traité vum 18.
Abrëll 1951 huet déi europä-
esch Kuelen- a Stol-Com-
munautéit d’CECA gegrënnt.
Rietserhand, op der Metzer
Plaz, wou déi al Direktioun
vun der Eisebunn steet (1911,
Architekte Karl Jüsgen an Ni-
colas Petit) huet d’CECA 1952
mat schaffen ugefaangen.

 ▲ ARBED | haut BCEE

Fréiert d'Gebäi vun der CECA,
Kuelen- a Stol-Communautéit ▼

D’Nei Bréck an d’Spuerkeess ▲

7

© Vic Fischbach

O

© Vic Fischbach

O

O

De Park an der Péitruss O
war vum bekannte franséi-
schen Architekt - Paysagist
Edouard André entworf ginn.
En datéiert aus dem spéiden
19. Joerhonnert a gouf dee-
mools als „la plus belle scène
d’Europe“ bezeechent. Dat
besonnescht un dësem ëf-
fentleche Park ass fir d’éischt
seng apaart Topografie, dann
déi originell Fielsformatiounen
a schliisslech d’Iwwerreschter
vun de Festungsanlagen. All
zesumme bidde si eng formi-
dabel Kuliss. D’Greins Kapell,
déi an de Fiels agebaut ass,
weist zum Dall hin eng Fassad,

déi aus dem 14. Joerhonnert
datéiert. Et ass eng vun deenen
eelste Kultplazen aus der Stad.
De Skatepark O, dee säitlech
ënner dem Viaduc vun der
Stad Lëtzebuerg amenagéiert
gouf, integréiert sech gutt an
d’Landschaft.

De Viaduc, och nach „Passerell“
oder „Al Bréck“ genannt, gouf
vun den Ingenieuren Edouard
Grenier an Auguste Letellier
entworf. En ass tëschent 1859
an 1861 gebaut ginn, fir de
Garer Quartier mat der Stad,
déi deemools nach eng Fes-
tung war, ze verbannen.

De Park an der Péitruss

2

Skatepark ▼

8

© Vic Fischbach

© Ville de Luxembourg

O

Um Hellege-Geescht-Plateau
O stoung um Ufank e Klousch-
ter, dat 1234 gegrënnt gi war.
Vun 1340 bis 1610 gouf hei
d’Schueberfouer ofgehalen.
Dono gouf si baussecht d’Mau-
ere vun der Stad verluecht. Am
17. Joerhonnert huet de Vau-
ban dësen impressionnante
Site vun der Zitadell mat Ka-
sären a Kasematten nei uge-
luecht. Déi national Archive
sinn an engem fréiere Militärs-
spidol aus dem 19. Joerhon-
nert ënnerbruecht. Eng vun

de Rotonden vun der Zitadell
gouf mat Lëtzebuerger Rouse
beplanzt, déi besonnesch gutt
richen. Dëse Gaart erënnert
un eis weltbekannt Rousenin-
dustrie am 19. Joerhonnert. Et
ass ee vu méi Rousegäert am
Land.

Zanter 2008 steet d’Cité
judiciaire um Plateau vum
Hellege-Geescht. Si besteet
aus sechs Gebaier, déi de Lët-
zebuerger Architekt Rob Krier
entworf huet.

 Um Hellege-Geescht

3

De Londoner Vertrag vum 11. Mee 1867 ass
vun de groussen europäesche Muechte vun
där Zäit ënnerschriwwe ginn an huet d’Neu-
tralitéit vum Grand-duché proklaméiert. Fir
dës Neutralitéit ze garantéieren, hunn d‘Fes-
tungswierker vun der Stad Lëtzebuerg, déi
deemools „Gibraltar vum Norden“ genannt

gouf, misse geschleeft ginn. Si hunn ni méi däerfen opgebaut ginn. D’Gar-
nisoune mat ëm déi 4000 Zaldoten, déi zu der däitscher Bundesgarnisoun
gehéiert hunn an deemools an der Stad stationéiert waren, hu missten heem-
goen. Haut bestinn nach 23 Kilometer vun den ënnerierdesche Kasematten.
Déi drëtt Enceinte ass en Deel vun de Wenzel- a Vauban-Trëppelweeër.

LONDONER VERTRAG

9



© Vic Fischbach

Si gëtt och nach d’Spuenesch
Paart genannt, well si am 17. Joer-
honnert gebaut gouf. Si ass d’Ent-
rée fir d’Uewerstad. De Gronn O
ass e Quartier, deen e ganz har-
moneschen Architekturensembel
weist. Hei ass „Patrimoine“ keen
eidelt Wuert, well hei verbanne
sech Elementer aus dem Mëtte-
lalter mat enger intakter Natur
laanscht d’Uelzecht. De Gronn
ass ee vun deenen eelste Quartie-
re vun der Stad. Hei hu scho Leit
virum 10. Joerhonnert gelieft. Si
ware meeschtens Handwierker
oder Händler. Déi fréier benedik-
tinesch Abtei vun Neimënster war
1606 gebaut ginn. D’Franséisch
Revolutioun huet se seculariséi-
ert. Vun dunn u gouf si als Kasär
an dono als Männerprisong ge-
notzt. Zanter 2004 ass hei de Cen-
tre Culturel de Rencontre Abbaye

de Neumünster (Neimënster) do-
heem. De „Klouschtergaart“ O,
ass e Geméisgaart an e Wéngert
zugläich. E läit wonnerschéin an
der Sonn, um Fouss vum mäch-
tege Bockfiels. Dës Lag erkläert
dat agreabelt Mikroklima. Hei
geet et drëms, fir rare Planzen en
neie Liewensraum ze ginn. Beies-
täck suerge fir d’Produktioun vun
natierlechem Hunneg. De Site ass
an Terrassen opgebaut, wat dem
Klouschtergaart e ganz spezife-
sche Charakter gëtt. Déi perma-
nent an temporär Ausstellungen
am Naturmusée invitéieren op
richteg Entdeckungsreesen iw-
wert d’Evolutioun an d’Biodiver-
sitéit. De Musée gouf am fréieren
Hospice Saint-Jean ageriicht.
D’Originne vum Gebai gi bis 1308
zeréck.

D’Grënnesch Paart

4

Neimënster
Klouschtergaart ▶

10

O

@Catherine Decker

© Vic Fischbach © Vic Fischbach

D’Seeche vun der schéiner Melusina ass
e Stéck vum Mythe a vun der Geschicht
iwwer d’Grënnung vun der Stad. Vill
Kënschtler, Historiker an Dichter hu sech
vun der geheimnisvoller Melusina fir hir
Aarbechten inspiréiere gelooss. D’Seeche
verzielt, de Grof Siegfried – de Begrënner vu
Stad a Land – hätt d’Melusina bestuet, déi a
Wierklechkeet sollt eng Nix gewiescht sinn.

Dem Siegfried säin ondezente Virwëlz huet d’Melusina esou verzweiwele
gelooss, datt si sech aus dem Schlass erof an d’Uelzecht gestierzt huet.
De Siegfried ass de Begrënner vum Haus Lëtzebuerg, dat dem Hellege
Réimesche Räich véier Keeseren a Béimen véier Kinneke geschenkt huet.
De Lëtzebuerger Kënschtler Serge Ecker huet 2013 d’Statu vun der
Melusina entworf a realiséiert. Si steet direkt ënner dem Bockfiels. Bei
sengem Projet hu sech Geschicht an nei Technologien zesummefonnt.
En 3D-Scan vun engem Fraekierper gouf iwwer numereschen Chat bis a
seng definitiv Form era finaliséiert. Datt d’Statu aus Keramik ass, ass keen
Zoufall, am Gronn haten d‘Aulebäcker Traditioun.

De Lëtzebuerger Schrëft-
steller Batty Weber huet
d‘Corniche O, „dee schéins-
te Balcon an Europa“ ge-
nannt. Si féiert iwwer
d’Remparten aus dem 17.
Joerhonnert. Si waren ënner
de Spuenier a Fransouse ge-
baut ginn. Si féieren héich
iwwer d’Ënnerstad vum
Gronn a ginn och eng schéi

Vue eriwwer op d’Rumm. Hei
gesäit een am beschten, wat
d’Typologie vun der Haapts-
tad duerstellt. Opfälleg sinn
déi méi schmuel a méi breet
Haiser, deenen hir Fassaden
zwou oder dräi, alt fënnef
Fënsteren um Stack kënnen
ëmfaassen. Héich Diech mat
véier Versante sinn eng wei-
der Charakteristik.

D‘Corniche

5

D’MELUSINA

11

© Vic Fischbach



© Jaques Nicolay

Vun der Corniche aus geet
et weider op de Bock O. Hei
stoung am 10. Joerhonnert
d’Grofeschlass vun de Lëtzebu-
erger, souzesoen d’Wéi vu Lëtze-
buerg. D’Schlass gouf am 16. Jo-
erhonnert zerstéiert. Well et der
Evolutioun vun der Technik an
der Artillerie net méi nokomm
ass, gouf d’Schlass schliisslech
verlooss. Eréischt am 17. Joer-
honnert gëtt de ganze Bockfiels
den neiste Kenntnisser vun der
Festungsstrategie a Waffenent-
wécklung ugepasst. D’archeolo-
gesch Kryp ta an d’Kasematten,
déi ënnerierdesch Gäng, déi an
de Sandsteen gehae goufen,
sinn onbedéngt kuckeswäert.
En face vum Bock, um Hank vum
Kierchbierg, steet de Fort Thun-
gen. O Hien datéiert vu 1732.
Just nach 3 Originaltierm sinn

dervun erhalen. Zanter 2012 ass
de Musée Dräi Eechelen hei
doheem. Hie verzielt déi span-
nend Geschicht vun der Festung
Lëtzebuerg. Direkt hannendru
läit de Musée d'Art Moderne
Grand-Duc Jean och MUDAM
genannt, deen 2006 seng Dieren
opgemaach huet. Dëse Musée
gouf vum chinesesch-amerika-
neschen Architekt Ieoh Ming Pei
entworf.

Just ënnert dem Bock, a Rich-
tung Kierchbierg, gesäit een
dem Robert Schuman säi Ge-
buertshaus. Hien ass 1886 zu
Lëtzebuerg-Clausen op d’Welt
komm. Hie mécht eng Carrière
als franséische Staatsmann a
gëllt als ee vun de Päpp vun der
Europäescher Unioun.

Um Rampaart

◀ Fort Thungen - Musée Dräi
Eechelen an de MUDAM

De Bock an d’Kasematten

6

12

© Vic Fischbach O

© Vic Fischbach

Direkt bei der Schlassbréck
O (1735) steet e Gedenksteen,
deen 1936 opgeriicht gouf, an
deen drun erënnert, datt de
J. W. Goethe, wéi hie 1792 wä-
rend der „Kampagne in Frank-
reich“ duerch Lëtzebuerg ënner-
wee war, d’Stad als wonnerschéi
beschriwwen huet. En Zitat do-
vunner steet um Steen ze liesen.
D’Schlassbréck ass e Meesch-
terwierk vun der militärescher
Ingenierie. Iwwert zwee Stäck
verbënnt si de Bock mat der

Uewerstad, do derbäi kommen
nach ënnerierdesch Passagen,
soudatt am Fong véier Weeër
matenaner déi zwou Säiten ën-
nertenee verbannen.

Eise Wee geet weider, riets
laanscht d’Arkade vum Conseil
d’État a Richtung Pafendaller
Bierg. De Wee féiert iwwert de
fréiere Wee vum Rampaart,
deen am 16. Joerhonnert ugelu-
echt gouf. Déi Dräi Tier O sinn
u sech eng vun de fréieren Haap-
tentréeë fir erop an d’Uewers-
tad. Den Numm weist einfach
nëmmen op hir Bauform hin.
Si sinn deen eenzege militär-
eschen Zeien aus dem Mëttelal-
ter an der Uewerstad.

Um Rampaart

7

 ▼ Schlassbréck

▼ Déi 3 Tier

13

© Vic Fischbach

© Vic Fischbach

© Vic Fischbach

O

D’Stroosse vun der Alstad
(Breedewee, Fleeschiergaass,
rue de la Loge, rue de la
Monnaie) an de Fëschmaart
selwer erënneren un d’Zäite
vum Mëttelalter. Eenzel Hai-
ser verkierpere méi staark
d’Geschicht, esou d’Haus
„Ënnert de Stäiler“ oder
d’Haus mam Tiermchen,
wou d’Nationaldevise vu Lët-
zebuerg dropsteet „Mir wëlle
bleiwe wat mir sinn!“

Ouschterméindeg steet de
Fëschmaart am Mëttelpunkt

vum grousse folkloristesche
Fest Eemaischen, dat un dat
kierchlecht Fest vun Emmaus
erënnere soll.

D’Originne vun der Méchel-
skierch gi bis an d‘7. Joer-
honnert zeréck. 987 huet de
Grof Siegfried den Äerzbë-
schof Egbert vun Tréier ge-
bieden, fir d’Kierch anzesee-
nen. Si gouf deemools dem
Jesus – dem Mënscheretter
– als Patréiner ënnerstallt.
Iwwert d‘Joerhonnerten er-
duerch gouf d’Méchelskierch
ëmmer nees zerstéiert, nei
opgebaut, ëm- an ausge-
baut. Haut weist si sech wéi
1688. Den Héichaltor gouf
1770 vum Artist Barthélémy
Namur geschnëtzt. D’Uergel
datéiert aus dem 17. Joer-
honnert.

Den Nationalmusée fir Ge-
schicht a Konscht O weist
räich ëffentlech Kollekti-
ounen am Beräich vun de
Beaux-arts, den Arts déco-

Fëschmaart –
Méchelskierch

8

14

© Vic Fischbach

© Vic Fischbach

Méchelskierch ▼O

Zanter 1827, steet op Ouschtersonndeg
de Fëschmaart am Mëttelpunkt vun der
Eemaischen, engem grousse folklo-
ristesche Fest, wat alljoers vill Leit unzitt.
1937 haten sech eng Rei Awunner aus
dem Quartier zesummegedoen, fir dës
flott Traditioun nei opliewen ze loossen.
Hei gi besonnesch Tounwuere verkaf.
Aus dëser Initiativ goung den „Comité

Alstad“ ervir. Verléifte Koppele schenke sech Péckvillercher, d.h. Päi-
fen aus Toun, als Zeeche vu Fruchtbarkeet. Dësen traditiounsräiche
Maart gehéiert haut zu der Mémoire immatérielle vu Lëtzebuerg.

ratifs an der folkloristescher
Konscht. De Medailles-Ca-
binet weist e puer ganz rar
Mënzen a wäertvoll Me-
daillen. Ënnert allen Objete
stécht iewel virun allem den
„Viichtener Mosaik“ ervir. Mat
senge Muse-Representati-
ounen ass et ee vun deene
gréissten op dëser Säit vun
den Alpen.

De fréiere Palais de Justice
ass zanter 2017 de Ministè-
re des Affaires étrangères
et européennes. Den impo-
santen, tipptopp restauréier-

te Bau féiert op d’Joer 1545
zeréck, wou de Conseiller
du Roi Nicolas Greisch hei
en Haus baue gelooss huet.
1564 keeft de Gouverneur Er-
nest de Mansfeld (1517-1604)
d’Gebai an adaptéiert et fir
als Sëtz vun de Gouverneu-
re vu Lëtzebuerg ze déngen.
Bis 1795 gouf et an dëser
Funktioun genotzt. Wéi den
Ancien Régime ofgeschaaft
gouf, hunn déi nei Autoritéi-
ten decidéiert, hei d’Geriicht
ze etabléieren. Hei blouf et
bis 2008.

EEMAISCHEN

Nationalmusée fir Geschicht a Konscht ▲

15

© SIP



© Vic Fischbach

O

De Palais O ass e Bau am
Stil vun der flämescher Re-
naissance.

Hie gouf vum „Baumeister“
Adam Roberti, an der zwee-
ter Hallschent vum 16. Jo-
erhonnert gebaut. D’Gebai
hat deemools d’Funktioun
vun der Märei. D’Funktioun
als Stadhaus bleift bis 1795
erhalen an dëst gëtt dann de
Siège vun der Prefektur vum
Département des Forêts, a
vun 1817 un den Hotel du
Gouvernement. Zanter 1890
ass d’Gebai „Palais“ déi of-
fiziell Residenz vum Grand-
duc wärend sengen Opent-
halter an der Stad. Dee
prachtvollen Interieur mat
senge Receptiounssäll kann
am Summer besichtegt ginn.

No der Onofhängegkeet am
Joer 1839 huet sech d’Stän-
deversammlung am Hotel
du Gouvernement, dem ak-
tuelle Palais, getraff. Eréischt

vun 1860 u versammelt sech
d’Chamber an hirem eege-
ne Gebai. D’Chambersgebai
gëtt e puer Mol am Laf vum
19. an 20. Joerhonnert ver-
gréissert an hëlt haut en Deel
vum Haff vum Palais mat an.

De Lëtzebuerg City Mu-
seum (LCM), Geschichts-
musée vun der Stad, gouf a
véier ale Patrizierhaiser age-
riicht, déi och als Abteirefuge
genotzt gi sinn. Dës Haiser
„Um Hellege Geescht“ da-
téieren aus dem 17. bis 19.
Joerhonnert. Bei eenzele
ginn d’Urspréng esouguer
bis an d’Mëttelalter zeréck.
Dem LCM seng Dauerausstel-
lung weist d’Geschicht vun
der Stad an déi historesch
Maquettë ginn e gudden
Iwwerbléck, wéi sech d’Stad
entwéckelt huet. De Musée
weist och Themenausstel-
lunge mat sozio-kulturellen
Aspekter, déi an enger histo-
rescher Optik traitéiert ginn.

De Palais D‘Place Clairefontaine

9

16

© Vic Fischbach

Zanter 1975 ass den Hôtel
de Bourgogne O d’offiziell
Residenz an d’Aarbecht-
splaz vun der Lëtzebuerger
Regierung. Hei huet och
de Ministère d'État säi
Sëtz. D’Gebai selwer gëtt fir
d’éischt 1447 als Residenz
vum Representant vum bur-
gundeschen Herzog, Charles
le Téméraire, genannt.

D’Plaz Clairefontaine (Um
Schoulbierg) O läit an di-
rekter Noperschaft zu der
Kathedral an dem Regie-
rungsquartier. Dës Plaz gouf
et net virun 1935. Dem histo-
resche Kader vum Quartier

entspriechend gouf dëse
Square ronn 50 Joer drop nei
amenagéiert an dréit esou
mat zu der Valorisatioun vun
der Alstad bäi. Dominéiert
gëtt de Raum vun der Statu
vun der Groussherzogin
Charlotte, déi tëscht 1919
an 1964 regéiert huet. D’Sta-
tu ass e Wierk vum Paräisser
Artist Jean Cardot a steet fir
d’Resistenz vum Land géin-
tiwwer dem Nazi-Okkupant.
Sankt Maximäin ass de Re-
fuge vun den Äbt a Patere
vun der Tréierer Abtei Sankt
Maximin zu Tréier. D’Gebai
gouf 1751 gebaut. Kuerz no
der Sekulariséierung gouf et
de Sëtz vum Festungskom-
mandant bis 1867. Dono
gouf et genotzt als Regie-
rungssëtz. De Ministère des
Affaires étrangères et euro-
péennes war de leschten
Haushär bis 2017.

D’Plaz Wëllem II krut hiren
Numm zu Éiere vum Kin-

D‘Place Clairefontaine

10

Hôtel de Bourgogne ▼

17

© Imedia.

© SIP

O

Déi fréier Franziskanerkierch um Knuedler
war mat eng vun deene schéinsten an der
Stad. Hei ware Perséinlechkeete wéi d’Gou-
verneure Pierre Ernest de Mansfeld a Jean
Beck begruewen. De Jang de Blannen,
Kinnek vu Béimen a Grof vu Lëtzebuerg,
an de Charles le Téméraire waren eng Zäit
hei begruewen. D’Klouschter gouf 1795
Staatsproprietéit, den Uerde gouf 1796

opgehuewen. 1827 gouf d’Klouschter ofgerappt, fir datt hei déi gréisste
Plaz vun der Stad konnt entstoen. Et sollt eng ëffentlech Plaz ginn, domi-
néiert vum Stadhaus a vum Palais vum Festungsgouverneur. Dëse leschte
Bau gouf allerdéngs ni realiséiert. All Woch ass hei mëttwochmueres a
samschdesmueres Maart. De Wëllem um Päerd steet dann am Zentrum
vun enger Hellewull Maartstänn.

nek-Groussherzog Wëllem
II. Am Volleksmond gëtt si
„de Knuedler“ O genannt.
Hei entstoung um Enn vum
13. Joerhonnert d’Franzis-
kanerklouschter. D’Patere
goufen d’Knuedler genannt,
well si e Seel mat Kniet (Knu-
et am Singulier) ronderëm
d’Taille gebonnen haten.
D’Reiterstandbild vum Kin-
nek-Groussherzog Wëllem
II vun Oranien-Nassau gouf
1884 opgeriicht. D’Wierk vum
franséische Kënschtler Anto-
nin Mercié sollt drun erënne-
ren, datt de Kinnek-Grouss-
herzog Wëllem II. Lëtzebuerg
1848 seng éischt parlamen-
taresch Constitutioun ginn
huet. Dës Verfassung war
deemools eng vun deene li-
beraalsten an Europa.

D’Éierentrap erop bei
d’Stadhaus gouf tëscht 1830
an 1838 gebaut. De Projet
vum Stadhaus féiert op de
Lécker Architekt J. E. Rémont
zeréck. Zanter 1931 ass se
vun zwee Léiwe vum Lëtze-
buerger Sculpteur Auguste
Trémont flanquéiert. Den 10.
August 1952 gouf am Stad-
haus de Grënnungsakt vun
der CECA ënnerschriwwen.

D'Stadhaus mam Knuedler ▼

De Wëllem um Päerd ▲

KNUEDLER

18

©Roph

© Christophe Weiber stdm

O

© Vic Fischbach



D’Kathedral vu Lëtzebuerg
O gouf 1621 geweit. Si war
d’Kierch vun de Jesuittepa-
teren zu Lëtzebuerg. Si ass
e schéint Beispill vun der
Spéitgotik a räich u wäertvol-
le Renaissance-Skulpturen.
Um Enn vum 18. Joerhonnert
gouf d’Statu vun der Mutter-
gottes, der Tréischterin am
Leed, Patréinesch vu Stad a
Land, definitiv an der haite-
ger Kathedral opgestallt. De
Poopst Pius IX. huet d’Kierch
1879 zur Bëschofskierch vu
Lëtzebuerg ernannt. 1870
war Lëtzebuerg en eegene
Bistum ginn. 1935 a 1938
gouf d’Kathedral no Sü-
den hi vergréissert. An der
Krypta sinn d’Griewer vun
de Lëtzebuerger Bëscheef,
an déi vu Membere vun der
groussherzoglecher Famill ze
gesinn. Och de Jang de Blan-
nen (1296-1346), Jong vum
Keeser Henri VII. a Kinnek vu
Béimen, läit hei. De Jang de
Blannen ass gestuerwen an
der Schluecht vu Crécy. De

Lëtzebuerger Grof ass eng ty-
pesch Figur fir d’Mëttelalter.
Hie war trei dem Keeser vum
Hellege Réimesche Räich an
dem Kinnek vu Frankräich.
Souzesoen als Protoeuropä-
er war hie bei alle signifikan-
te Schluechte vun deemools
derbäi. An den Nopesch-
gebaier vun der Kathedral,
déi op d’Constitutiounsplaz
ginn, war fréier (1603-1773)
de Jesuitte-Kolléisch. Am 19.
an 20. Joerhonnert war hei
den „Kolléisch“, den „Athé-
née grand-ducal“ doheem.
Vun 1973 bis 2018 war hei
d’Nationalbibliothéik ën-
nerbruecht.

D’Kathedral –
d’Nationalbibliothéik

11

D’Tréischterin am Leed ▲

19

©Roph

© Roger Nilles

O

X

E puer Schlësseldatumer
an eiser Geschicht

20

 Zur Zäit vun de Réimer hunn zwou Konsu-
lar-Stroossen den Territoire vun der hai-
teger Alstad duerchquierscht. Si hu sech
gekräizt op der Héicht vum Fëschmaart,
wou e befestegten Tuerm stoung.

963 De Grof Siegfried gëtt Proprietaire vum
Bockfiels. Hie baut do säi Schlass, d’Wéi
vun der Stad.

963- 1354 Lëtzebuerg ass eng autonom
Grofschaft.

1083 Grënnung vun der Abtei Almënster, direkt
ënnert dem Schlass. Hei gëtt Latäin, Fran-
séisch an Däitsch enseignéiert. Hei gëtt
d’Fëllement vun der Lëtzebuerger Méi-
sproochegkeet geluecht.

1244 Fräiheetsbréif vun der Gräfin Ermesinde:
Lëtzebuerg ka sech als wirtschaftleche
Standuert entwéckelen.

1340 Grënnung vun der „Schueberfouer“ oder
„Schobermess“ duerch de Grof Jang
de Blannen: Lëtzebuerg positionéiert
sech op dem Handelswee Italien-Gott-
hard-Flandern.

1354 Lëtzebuerg gëtt en Herzogtum.

1443 Lëtzebuerg gëtt vun de Burgunder ageholl.

Burgundesch Zäit. (1443-1506)

1506 Spuenesch Zäit. (1506-1684)

© LCM

21

1554 Schwéier Polverexplosioun: e gudden
Deel vun der Uewerstad gëtt duerch
d‘Feier zerstéiert.

1684 Lëtzebuerg gëtt vun den Truppe vum Lou-
is XIV ageholl: Lëtzebuerg gëtt franséisch.

Franséisch Zäit – de Vauban baut d’Fes-
tung aus. (1684-1697)

1698 Spuenesch Zäit. (1698-1700)

1701 Spueneschen Ierffollegkrich. (1701-1714)

1715 Éisträichesch Zäit. (1715-1795)

1795 Lëtzebuerg gëtt vu franséische republikan-
eschen Truppen ageholl: D’Land gëtt d‘„Dé-
partement des Forêts“. Franséisch republi-
kanesch Zäit. (1795-1814)

1815 Lëtzebuerg gëtt e Grand-duché. De Kinnek
vun Holland ass duerch d‘Personalunioun
mam Land Groussherzog vu Lëtzebuerg.
D’Festung gëtt Bundesfestung vum Däit-
sche Bond. D’Haus Orange-Nassau regéiert
iwwert d’Land. (1815-1890)

1839 Lëtzebuerg gëtt onofhängeg.

1867 Traité vu London: Lëtzebuerg gëtt politesch
a militäresch neutral ; d’Festung gëtt ge-
schleeft, d’Festungsstad gëtt zur oppener
Stad.

1890 D’Haus Nassau-Weilburg regéiert iwwert
d’Land. (1890 - Haut)

1952 Lëtzebuerg gëtt provisoresch d‘Aarbecht-
splaz vun der CECA – „Haute Autorité des
Communautés Européennes du Charbon
et de l’Acier“.

1992 Den europäesche Sommet vun Édim-
bourg confirméiert, datt Lëtzebuerg ze-
summe mat Bréissel a Stroossbuerg Sëtz
vun europäeschen Institutiounen ass.

1994 d’Festungswierker vun der Stad Lëtze-
buerg an hir al Quartiere ginn an d’Welt-
lëscht vum Patrimoine bei der UNESCO
opgeholl.

1995 Lëtzebuerg gëtt Kulturhaaptstad vun Europa.

2007 Lëtzebuerg an d’Groussregioun gi Kultur-
haaptstad vun Europa.



22

G
Kasematte vum Bock 

Y 10. Feb-29. Mäerz; 1. Okt-4. Nov
2018, all Dag op: 10-17h30, 30.
Mäerz-30. Sept, all Dag: 10-20h30

 touristinfo@lcto.lu

 www.luxembourg-city.lu

M
Nationalmusée fir
Geschicht a Konscht 

Y Dë-So: 10-18h00, Do: 10-20h00,
an de Schoulvakanzen ass och op.

^ Marché-aux-Poissons
L-2345 Luxembourg

 +352 47 93 30 1

 musee@mnha.etat.lu

 www.mnha.lu

Groussherzogleche Palais

Y Visite-guidéeë vun de Receptiouns-
säll vu Mëtt Juli bis Enn August.

^ 17, rue du Marché-aux-Herbes
L-1728 Luxembourg

 touristinfo@lcto.lu

 www.luxembourg-city.lu

N
Lëtzebuerg
City Museum 

Y Dë-So: 10-18h00, Frei: 10-20h00,
an de Schoulvakanzen ass och op

^ 14, rue du St-Esprit
 L-2090 Luxembourg

 +352 47 96 45 00

 mhvl@2musees.vdl.lu

 www.citymuseum.lu

Kathedral vu Lëtzebuerg

Y Mé-So: 8-20h00

^ Rue Notre Dame
 L-2240 Luxembourg

 +352 46 20 23

 archeveche@cathol.lu

 www.cathol.lu

A
A Casino Luxembourg
– Forum d'art
contemporai

Y Mé-So: 11-17h00, Do: 11-23h00
 Zou: Dë, 1. Jan, 1. Nov, 25. Dez

^ 41, rue Notre-Dame
 L-2240 Luxembourg

 +352 22 50 45

 info@casino-luxembourg.lu

 www.casino-luxembourg.lu

C
Naturmusée 

Y Dë: 10-20h00, Më-So: 10-18h00

^ 24, rue Münster
L-2160 Luxembourg

 +352 46 22 33 1

 musee-info@mnh.lu

 www.mnhn.lu

D
Centre Culturel de
Rencontre Abbaye
de Neumünster
(Neimënster)

Y Mé-Fr: 8-19h00, WE: 10-20h00

^ 28, rue Münster
L-2160 Luxembourg

 +352 26 20 52 1

 contact@neimenster.lu

 www.neimenster.lu

H
Parc Mansfeld

Y Nov-Feb: 7h30-18h00
 Mäerz: 7h30-20h00
 Abrëll-Sept: 7-22h00
 Okt: 7h30-20h00

D’Buchstawen X bei de Sitten
verweisen op de Plang vun de
Säiten 4 a 5

Sitten a Muséeën
ënnerwee

Net wäit ewech

D’„Luxembourg Card“ ass eng ideal Solu-
tioun fir Frënn vun der Kultur. Wärend en-
gem, zwee oder dräi Deeg kënnt Dir sel-
wer oder an engem Grupp bis zu fënnef
Leit gratis Entréeën hu bei méi wéi 60 Mu-
séeën an Attraktiounen uechter d’Land.
Dobäi kënnt, datt mat der „Luxembourg
Card“ den ëffentlechen Transport (Bus,
Tram, Bunn) iwwerall gratis ass.
www.visitluxembourg.com . Kuckt och an
den App store a bei Google play. Präis 13-
68 €, eng Informatiounsbroschür ass am
Präis mat abegraff.
Entdeckt den „Patrimoine mondial“ och
an engem Buch, dat Dir am Shop vum
City Tourist Office an am „Luxembourg
House“ (2, rue de l’Eau) ze kafe kritt. Gitt
mat op enger Visite guidée: Kasematten
um Bock, Trëppelweeër Wenzel, Mans-
feld, Vauban. Gitt mat op der City Pro-
menade.

GRATIS ENTRÉE MAT DER
„LUXEMBOURG CARD“

23

J
MUDAM-Musée d’Art
Moderne Grand-Duc
Jean 

Y Mé-Fr & op Feierdeeg:
10-18h00, WE: 10-23h00
(d’Ausstellungsraim maachen um
22.00 Auer zou), méindes ass zou.

^ 3, Park Dräi Eechelen
L-1499 Luxembourg

 +352 45 37 85 960

 info@mudam.lu

 www.mudam.lu

K
Fort Thungen – Musée
Dräi Eechelen 

Y Dë, Fr - Sonn: 10-18h00,
Donn: 10-20h00

^ 5, Park Dräi Eechelen
L-1499 Luxembourg

 +352 26 43 35

 info@m3e.etat.lu

 www.m3e.lu

L
Al Moschterfabrik
„Muerbelsmillen“

 Dokumentatiounszenter

Y Sa-So: 14-18h00

^ 69, rue de Mohrfels
 L-2158 Luxembourg

 +352 47 96 45 01

 visites@2musees.vdl.lu

 www.citymuseum.lu

P
Cercle Cité

Y Ëffnungszäiten: Kuckt
de Programm vun de
Manifestatiounen

^ Place d’Armes
L-1136 Luxembourg

 +352 47 96 51-33

 info@cerclecite.lu

 www.cerclecite.lu

O
Luxembourg City
Tourist Office

Y Okt-Mäerz: 9-18h00
 Abrëll-Sept: 9-19h00
 So, Vakanze: 10-18h00

^ 30, place Guillaume II
L-1648 Luxemburg

 +352 22 28 09

 touristinfo@lcto.lu

 www.luxembourg-city.lu



Net wäit ewech

	

LE CŒUR BATTANT DE VOTRE JARDIN

Editor : Commission luxembourgeoise
pour la coopération avec l’UNESCO an
Zesummenarbecht mat: Stad Lëtze-
buerg, Ministère de la Culture, Minis-
tère du Développement durable et des
Infrastuctures, Luxembourg City Tou-
rist Office, Comité Alstad, Syndicat des
Intérêts Locaux Pfaffenthal-Siechen-
hof, Syndicat des Intérêts Locaux du
Stadtgrund, Les Amis du château de
Clausen, Frënn vun der Festungs-
geschicht, Geschichtsfrënn St Quirinus,
Patrimoine Roses pour le Luxembourg.
Layout : Kiwi media
Fotorechter : sti beim Bild
Drock : Imprimerie Schlimé
Tirage : 1000

© 2018
www.unesco.lu

Fr nn vun der Festungsgeschicht
L tzebuerg - a.s.b.l.

ë
ë

© SDM

Organisation
des Nations Unies

pour l’éducation,
la science et la culture

Commission luxembourgeoise
pour la coopération
avec l’UNESCO

