

E Blick op d'Heischerter Gemeng

Nummer
50

d'Fenster

12/2009

- DIERBECH**
- ESCHDÖERF**
- HEISCHENT**
- HEISCHTERGRONN**
- HIERHECK**
- MËTSCHED**
- TOODLER/RÉNGEL**

E BLÉCK OP D'HEISCHTER GEMENG

D'Fenster N° 50 - Dezember 2009
erausginn vun der Kulturkommissioun

Redaktioun an Zesummesetzung:

Lucien CLESSE
René MAJERUS
Camille SCHAUL
Myriam SINNER
Rob EVERLING
Marco WEHLES
Kim BAULER
Marco BINSFELD

Fotoen:

D'Léierpersonal a verschidde Leit

Deckelzeechnung:

Jeannot BAULER

Concept, Layout & Drock:

Media Consulting PINT - Hengescht
www.mc-pint.com

Gedrëckt op recycléierte chlorfräi gebleechte Pabeier.

Oplo:

650 Exemplare

*D'Artikelen an der Fënster stinn ënnert
der Responsabilitéit vun hiren Autoren.*

D'Fenster

kënnst zweemol d'Joer eraus a ka vun de Leit,
déi net an der Gemeng Heischent wunnen,
fir 7 € d'Abonnement um Spuerkeesskont (BCEE)
LU06 0019 3301 0601 4000 bestallt ginn.

Duerffotoen um Deckel: www.luxalbum.com / © David FLAMMANG

INDEX

Eisen neie Buergermeeschter.....	3
De Marco Schank.....	4
Interview „Fenster“.....	7
Wissenswertes aus dem Haushaltsplan 2010.....	9
www.oekotopten.lu.....	12
Aus der Geschichte der Gemeinde Heiderscheid.....	13
Tiere im Winter.....	15
Tiergeschichten.....	18
Eltern Komitee.....	20
Krabbelstoff.....	21
Chrëschttag.....	22
Nei Klacken fir déi Eschdoerfer Kierch.....	23
Die Vogel-Kirsche Baum des Jahres 2010 in Luxemburg.....	26
Umwelt- und Landwirtschaftskommission der Gemeinde Heiderscheid.....	28
Klimaschutz geht durch den Magen!.....	29
La protection du climat passe par une bonne alimentation !.....	30
Keeleclub Puddelwerfer Eschdorf.....	31
Schüler-Auditioun.....	32
Borussia Mönchengladbach – Bayer Leverkusen.....	33
Manifestatiounskalenner.....	34
Buchtipp.....	35
DVD-Tipp.....	36
Quiz.....	37
Camping Fuussekaul.....	38

EISEN NEIE BUERGERMEESCHTER

Wéi de 7. Juni 2009 de Marco Schank bei den Chamberwalen eent ganzt gutt Resultat gemeet hot, an doerch, mais ewer och duerch seng Kompetenz zum Minister ernannt gouf, war et kloer, dass eis Gemeng een neie Buergermeeschter géif kréien. Dat ass dunn och séier geschitt, an de 7. August 2009 gouf de Robert Everling vereedigt.

Hei ee kuerze Porträt vum neie Chef vun der Gemeng.

Nodeems heen séng Jugend a séng Kannerzäit zu Géisdref verbruecht hot, wou säi Papp Schoul gehalen hot, ass heen an de Kolléisch gang, an ass eng Rei Joeren méi spéit, Schoulmeeschter ginn.

No sengem Bestiednis mam Anni Theis, engem Eschduerfer Meedchen, hunn si dunn een Haus gebaut. 1981 hot de Robert fir de Gemengerot kandidéiert, a gouf och neien Conselljen.

De neie Buergermeeschter Emile Braas huet him eng Parti Verantwortung ginn, enneranerem Schoul- an Kulturkommissioun.

An des Zäit fällt och d'Schafen vun dëser Zeitung, der „Fenster“.

Mais och d'Veräinsliewen spillt eng wichtig Roll a séngem Liewen. Gesank, Musik, Syndicat d'Initiative an d'Entente vun den Eschduerfer Veräiner, wou hien zënter 20 Joër als Präsident dofir gesuergt hot, dass Manifestatiounen wie d'Biercourse, Foire a Festival an och ee Gromperefestival gutt iwwert d'Bühn gang sënn, a nach ëmmer ginn. Daat selwecht géllt fir den Nationalfeierdag, deen all Joër an eiser Gemeng ofgehalen gëtt.

2005 gouf de Robert no de Gemengenwahlen zum 1. Scheffen ernannt. An dëss Zäit falen eng Parti nei Projeten, wie Gemeengefusioun, Lotissementer, a.s.w. Als neie Buergermeeschter wärt eeneranerem de Bau vun dem neie Gemengenhaus zu Eschdurf eng grouss Erausforderung duerstellen.

Keng einfach Ugeleeënheet, duerfir vill Courage fir di nächst Joeren.

Lucien CLESSE

DE MARCO SCHANK

Den 10. Oktober 2009 war eng grouss Feier, e grousst Fest an der Gemeng Heischent. Et war Ovation fir dee neie Buergermeeschter, virun allem awer fir de neie Minister. Dësen Artikel soll e kuerzen Aperçu ginn iwwert dem Marco Schank séng politesch Carrière. Selbstverständlech erhieft dësen Artikel net den Usproch komplett ze sinn a selbstverständlech war och de Marco op d'Ennerstetzung vun Scheffen a Conseilleren ugewisen. Mais Sënn an Zweck vun dësem Artikel ass et déi wichtegst Etappen vum Marco séngem politesche Liewen opzezielen. De Marco, e grouss Politiker, dee greissten deen d'Gemeng Heischent je hat.

1982

Den 1. Januar 1982 gëtt de Marco Schank **Conseiller** an der Gemeng Heischent. Deemols ënnert dem neie Buergermeeschter Emile Braas huet de Gemengerot nëmmen aus 7 Leit bestan. De Marco war mat 27 Joer dee jéngste an zu gläicher Zäit Verrieder vun enger ganz neier Generatioun. Heen hat, so wéi de Goethe gesot hätt, séng « Sturm und Drangzeit » just hannenun sech an oft louche Welten téschent him an deenen aneren Hären aus dem Gemengerot. Heen huet sech vun Ufank un fir d'Natur an d'Emwelt agesat, eng Astellung déi deemols nach net iwwerall acceptéiert war. Zweemol ass heen während der Zäit als conseiller grouss eraus komm.

- Zu Toodler sollt e village-vacances mat 25 Haiser gebaut ginn. Dëse Projet huet heen refuséiert an e krut eng Majoritéit dofir am Gemengerot.
- Den éischte Projet vum Naturpark war en Diktat vun uewen rof. Datt dëse Projet näischt gouf, dorunner hat hee grouss Verdingschter. No an no huet de Marco säin eegene Style fond, deen sech net nëmme méi em Natur, mais och schon em grouß Politik gedréint huet. Oft waren et nëmmen Détailler wouduerch hee positiv opgefall ass. Sou huet heen z.B. ëmmer a Sitzungsbericht an d'Zeitung geschriwwen oder sech fir a Subside vun den « Talweiden » agesat.

Deemols war eis Gemeng nach arm. Am Joer 1982 hate mir 21 Milliounen Frang Recetten an am Budget 2010 stinn haut 5,1 Milliounen Euro, dat ass also dat zingfacht. An trotzdem goufen während deenen 12 Joer ënnert dem Buergermeeschter Braas grouss Projeten realiséiert.

- Zentralschoul zu Heischent
- Nei Gemeng zu Eschduerf
- Atelier vum Service Technique zu Heischent

1994

Den 1. Januar 1994 gëtt de Marco **Buergermeeschter** vun der Gemeng Heischent. No 12 Joer « Lehr- und Wanderjahre », fir beim Goethe ze bleiwen, kommen elo seng « Meisterjahre ». Vun

elo un huet heen d'Méiglechkeet séng eegen Iddien a Virstellungen duerchzesetzen. An eiser Gemeng ginn elo nei, ganz aner an interessant Prioritéite gesat. Ennert anerem gi folgend Projeten realiséiert:

- Buttik vun Séi zu Eschdöerf
- Konschthaus zu Heischent
- Leadergebai zu Eschdöerf

Och op administrativen an organisatoreschem Plang kënn et zu verschidde Neierungen:

- Astellung vun engem zweete Beamten als Hëllef fir de Sekretär
- Eemol an der Woch Schefferot
- Op de Nationale Feiderdag, Ofhale vun engem communale Fakelzuch, alternativement an enger vun deene 4 Sektionen.

E Bléck op d'Heischter Gemeng

Op regionalem Plang muss ëmmer erem säin Engagement fir den Naturpark ernimmt ginn, deen et deemols nach net gin ass, mais et gouf ee Gemengesyndikat deen Syco-pan geheescht huet.

Op privatem Plang, souzesoen a sénger Fräizäit schreift heen während all der Zäit net manner wéi 1 Buch, 6 Romanen an 1. Theaterstéck.

1999

Den 2. Februar gëtt de Marco Schank **Deputéierten**. D'Gemeng Heischent huet also elo en Député-maire. Aus engem communalen a regionalen gëtt elo en nationalen Politiker. Endlech gëtt heen fir säi langjähregen an onnermiddlechen Engagement belount. An enger relativ kuerzer Zäitspan kritt heen ee Posten nom aneren:

- Präsident vum 1. Naturpark am Land
- Präsident vum O.N.T.
- Präsident vun der C.S.V. Bezirk Norden
- Generalsekretär vun der C.S.V.

Trotz all dësen Engagementer ass heen nach ëmmer fir d'Leit an der Gemeng ze erreechen. An de Generalversammlungen vun de Veräiner ass heen bal ëmmer präsent. Ennert sénger Régie als Député-maire kennt et zur Realisatioun vu weidere Projeten.

- Kannerstuf zu Heischent
- Krabbelstuf zu Heischent
- Zone commerciale et artisanale zu Heischent
- Lotissement communal zu Eschdöerf
- Dee leschten a vläicht dee gréisste Projet vun sénger Zäit als Député-maire ass d'Fusioun mat Esch/Sauer a Ningsen.

2009

Den 23. Juli 2009 gëtt de Marco als **Minister** vereedegt. No 12 Joer Conseiller, 16 Joer Buergermeeschter dovunner 10 Joer Député-maire ass heen elo Minister. Hee gehéiert elo zu deene ganz grouse Politiker vum Land. No 28 Joer Politik am Klengen an am Groussen mat vill Fläiss a Kompetenz ass heen elo um Ziel. D'Leit vun der Gemeng Heischent sen houfrech a stolz op heen. Si wënschen him bonne Chance, vill Courage a virun allem eng gutt Gesondheet.

Bravo Marco !!!

Rob Everling

INTERVIEW „FËNSTER“ mam Marco SCHANK

Här Minister, am Numm vun all eise Lieser wëll echlech vun hei aus meng Félicitatiounen zu deem héije Posten aussprieche anlech eng gudd Hand a vill Ausdauer an ärer neier Funktioun wënschen. Erlaabt merlech e puer Froen ze stellen, fir eise Lieser Opschloss vun deem Man ze ginn, deen an Zukunft Geschécker vu verschiddene Ministère wäert leeden.

Als zweet gewielte vun ärer Lëscht hei am Norden, huet Dir en aussergewöhnlech gudd perséinlech Walresultat gehat. Hat Dirlech dat esou erwaart?

MS: An deem Mooss hat ech mir et sècher net erwaart, sinn awer ganz frou geweescht iwwer di Confiance vun de Leit aus dem Norden.

Ët ass net selbstverständlech, dat den Norden 3 Ministere krut. Wéi engen Ëmstänn ass dat ze verdanken?

MS: Ech mengen, datt daat och domat ze din höert, datt di kleng Beziirker aussergewöhnlech gudd Resultater um Niveau vun deenen zwou Regierungsparteien opzeweisen haaten.

Als President vum ONT, als Chef vum Naturpark Oewersauer gouf eigentlech vu jidderengem erwaart, dat Dir de Ministère vum Tourismus zougesprach kréicht. Firwat war dat net esou?

MS: De Formateur Jean-Claude Juncker haat jo di schwiireg Missioun mat den Enner beieneen ze kommen. Ech sin eng Zäit och als Landwirtschaftsminister gehandelt gin, ee Ressort, deen ech och ganz gären iwwerholl hätt. Di Resorten déi ech elo kruut passen opgrond vu menger Vergaangenheet jo och ganz gudd bei mech.

De Ministère vum Logement ass eng immens Erausforderung fir deejéinegen, deen en ze leeden huet. Dat Dir dee richtege Mann fir dee Poste sidd, do besteet keen Zweifel. Wat gedenkt Dir an Zukunft an deem Ressort ze änneren oder ze verbesseren, fir dat mir hei am Land eng nohalteg Wunningspolitik kréien, déi dem Wuesstem vun der Awunnerzuel hei am Land gerecht gëtt?

MS: D'Erausforderung heescht méi Wunnenge bauen, méi nohalteg bauen an och méi erschwinglech: a menger Funktioun als Buergermeeschter hun ech ganz konkret deemols d'Initiativ ënnerholl fir mat mengem Gemengeroot zwee Lotissementer am Kontext subventionnéierten Wunningsbau ze realisieren, zu Heischent „A Schaakspech“ an zu Eschdöerf „An Thommes“ fir deene Leit, déi an der Gemeng Heischent wunnen oder schaffen, d'Méiglechkeet ze gin fir e gudd Stéck méi bëlleg u Bauterrain ze kommen.

Een anere Ressort, deen an Zukunft an Ärer Kompetenz steet, ass den Aménagement du Territoire. Wat gedenkt Dir an Zukunft op dësem Sektor ze ënnerhuelen?

MS: Ech hun di pöer Méint, wou ech elo an der Regierung sin, däitlech gemeet wou meng Prioritéite leien: d'Plans sectoriels (Logement, Transports, Zones d'activités, Paysage), fir eist Land an Zukunft kënnen

richteg ze plangen; doneevt wëll ech awer och regional aktiv gin wéi z.B. d'Frichë vu Wolz an och vu Miersch, d'Nordstad, den Ölzechtall, d'Gemengen ronderëm d'Stad an och de Findel, asw..

All Mënsch schwätzt vun der ekonomescher Kris déi mir am Moment duerchliewen, an déi jiddwereen ze spiere kritt. A wéi wäit ass äre Ministère vun där Krise betraff, a wat sinn an Ären Aen déi richteg Schrëtt, fir dëser Kris entgéint ze wierken?

MS: Op di Fro hei kënn (a misst) een elo eigentlech ganz lang äentwerten. All Ministär an Departement wäerten effektiv mussen – op Lëtzebuergesch gesoot – Plomme lossen.

Komme mer bëssen zeréck op d'Kommunalpolitik. Dir huet während laange Joeren d'Geschécker vun eiser Gemeng geleet an dat mat vill Succès. Wat sinn är Gefiller, net méi Buergermeeschter vun der Gemeng Heischent ze sinn?

MS: Dat Mandat als Kommunalpolitiker, an domat och als Buergermeeschter hun ech guer net gären opgin. Déi di mech kennen wëssen, dat ech am Léifsten no bei de Leit sin, um Terrain schaffen, do Politik machen, wou een de Probleemer am Döerf oder am Stadquartier ganz no ass. De Minister ass awer och eng grouss Erausföerderung, déi ech gären ugeholl hun a wou ech mech amgang sin mech voll z'engagéieren – an déi och ufänkt Spaass ze machen.

Stéchuert Fusioun mat deenen aneren zwou Gemengen Ningsen an Esch-Sauer. Duerch är Initiativ an ären Asaz, ass di ganz Prozedur ageleet ginn. Wéi eng Virdeeler bréngt dës nei Gemeng den Awwinner vun eisen Dierfer vu ministerieller Säit aus?

MS: Eng Fusioun as kee Selbstzweck, hun ech ëmmer gesoot. Insgesamt ass eis Gemeng mat deenen zwou aaneren op finanziellem Plang dörch méi Masse critique awer och méi Kooperatioun a méi Effizienz besser opgestallt fir d'Zukunft. Et waar sécher méi intelligent elo ze fusionéieren mat engem Koup (finanziellen) Virdeeler wéi kurzsiichteg ze waarden bis een net méi derlaanscht kënn.

Den Tourismus an eiser Géigend war an der Vergaangeneet ee vun äre groussen Uleiessen, net fir näischt hud Dir zwou groussen Organisatioune virgestaan. Dir musst dës Ressorten elo ofginn. Wéi fill Dir lech dobäi?

MS: Natiirlech hätt ech och déi Verantwortung gäre virun iwweholl. Mee et kann ee net alles machen, an op jidde Fall hun ech jo awer mat mengem Ministerressort vun der Landesplanung d'Responsabilitéit fir d'Naturparken zu Lëtzebuerg iwwerdroë kritt a ka mech och do weider fir eis Region asetzen.

Wéi kann eis Region mam Naturpark Uewersauer nach méi kompetent an no baussen nach méi public gemaach ginn, wéi kann dat Potential an Zukunft nach méi ausgereizt ginn?

MS: Ech wëll deem neie President hei net soën, waat e soll besser oder aanescht machen. Eis gemeinsam Iddi fir de Naturpark nach méi staark wéi an der Vergaangeneet als Waasserregion ze vermaarten ass awer di richteg, well ech der fester Iwwerzeegung sin, datt dee grouse Pull Waasser - eise Stau - ee "Schatz" ass, deen an Zukunft nach enorm wäert u Bedeitung gewannen.

Här Minister ech soen lech am Numm vun eise Lieser villmools Merci fir di opschlësseg Äntwerten op dës Froen, a wënschen lech vill Succès fir är schwéier Missioun an der Regierung.

Marc Binsfeld

WISSENSWERTES AUS DEM HAUSHALTSPLAN 2010

Wie zum Jahresende üblich, beschäftigte sich der Gemeinderat in seiner Sitzung vom 14. Dezember 2009 vorwiegend mit dem Haushaltsplan 2010. Zusätzlich zu den in der Tagespresse veröffentlichten Informationen möchte der vorliegende Artikel gewisse Punkte dieses Dokuments herausgreifen und etwas eingehender beleuchten.

Im gewöhnlichen Kapitel ("Budget ordinaire") finden sich vor allem die laufenden Einnahmen und Ausgaben, von denen sich viele dem direkten Einfluss politischer Entscheidungen entziehen und die deshalb an dieser Stelle kaum erwähnenswert sind.

Interessant ist jedoch die Entwicklung der beiden Haupteinnahmequellen aus der Gewerbesteuer und dem staatlichen Dotationsfonds. Mit Spannung war die diesbezügliche Mitteilung des Innenministeriums erwartet worden, da man zwar, vor dem Hintergrund der Wirtschaftskrise, mit Einbussen rechnete, diese jedoch nicht abschätzen konnte. Nachdem die staatlichen Prognosen vorliegen, kann man sagen, dass es zwar zu einem Rückgang der Einnahmen kommen wird, dieser sich aber, zumindest bis 2010, eher als Stagnation als in Form eines Einbruchs äußert.

Konkret ist es so, dass die Einnahmen aus der Gewerbesteuer, die sich 2008 noch auf 1.072.854,20 Euro beliefen, im abgeänderten Haushaltsplan mit 1.037.949,63 Euro und im Budget 2010 mit nur mehr 927.911,60 Euro vorgesehen sind. Etwas ermutigender ist die Prognose der Einnahmen aus dem Dotationsfonds. Auch hier gibt es mit 2.375.808,02 Euro für 2009 einen deutlichen Rückgang im Vergleich zu 2008 (2.522.293,96 Euro). Für 2010 kann man jedoch bereits wieder von einer Summe in Höhe von 2.547.516,90 Euro ausgehen.

Handelt es sich also bei der Gewerbesteuer um einen Trend nach unten, dessen Ende momentan noch nicht absehbar ist, so sieht es bei der "Dotation étatique" eher nach einem kurzzeitigen Rückgang aus. Man darf aber auch hier nicht außer Acht lassen, dass die voraussichtlichen Einnahmen für 2010 nur minimal über denen von 2008 liegen und die bisher üblichen, alljährlichen Steigerungen vorerst ausbleiben werden. Zwischen 2007 und 2009 lag beispielsweise noch ein Zuwachs von immerhin 10,68 Prozent...

Auch ein anderes Thema hat einen deutlichen Einfluss auf das gewöhnliche Budget: Durch das Gesetz vom 19. Dezember 2008 sind bekanntlich alle Gemeinden und in diesem Sektor aktiven Syndikate gehalten, im Trink- und Abwasserbereich kostendeckend zu arbeiten, also alle anfallenden Ausgaben, inklusive der Abschreibung der bestehenden Infrastrukturen wie Leitungen, Wasserbehälter, Kläranlagen, usw., an die Verbraucher weiter zu geben. Dies gilt ab dem 1. Januar 2010, wobei eine Übergangsfrist bis zum 1. Januar 2011 vorgesehen ist. Hinzu kommen zwei neue Abgaben an den Staat, nämlich die "Taxe de prélèvement" von 0,10 Euro pro Kubikmeter und die "Taxe de rejet", die provisorisch mit 0,19 Euro pro Kubikmeter vorgesehen ist.

Dies hat zur direkten Folge, dass das Gemeindesyndikat DEA den Preis pro Kubikmeter Wasser von 1,29 Euro auf 1,57 Euro erhöhen muss, wodurch der Gemeinde Mehrausgaben von rund 50.000 Euro entstehen, und das SIDEN den ordentlichen Beitrag der Gemeinde um rund 80.000 Euro anheben muss.

Die Gemeinde selbst ist noch dabei, alle für die korrekte Berechnung notwendigen Daten zu erheben und wird, wie alle anderen auch, ab dem 1. Januar 2010 nicht die nach der neuen Methode errechneten Preise für Trink- und Abwasser anwenden. Allerdings ist es unausweichlich, die vorgenannten Erhöhungen im Trinkwasserpreis und in der Abwasserabgabe ("Taxe de dépollution") zu berücksichtigen. Aus diesem Grund beschloss der Gemeinderat einstimmig, den Wasserpreis von 1,90 Euro pro Kubikmeter auf 2,30 Euro anzuheben. Der Preis für die Abwasserentsorgung wird von 1,85 Euro auf 2,50 Euro pro Kubikmeter ansteigen, wobei die Sonderregelung für landwirtschaftliche Betriebe, laut der nur das vom Haushalt verwendete Wasser berücksichtigt wird, unverändert bleibt. Auch dieser Entschluss fiel mit der Zustimmung aller Mitglieder. Die Zähler- und Kanalanschlusstaxen bleiben mit 10, beziehungsweise 55 Euro unverändert. Ab dem ersten Semester 2010 wird also ein verbrauchter Kubikmeter Wasser mit 4,80 Euro zu Buche schlagen.

Dieser Tarif gilt aber nur übergangsweise und wird höchstwahrscheinlich im Lauf des Jahres durch den Bestimmungen des neuen Wassergesetzes entsprechende Abgaben für Trink- und Abwasser ersetzt werden.

Im Bereich der ordentlichen Einnahmen spiegelt sich eine weitere Entscheidung des Gemeinderats wieder, und zwar die, die Gemeindesteuer auf Zweitwohnsitzen von 300 auf 500 Euro jährlich zu erhöhen. Dies wird den Gesamterlös von rund 21.000 auf 35.000 Euro steigern. Diese Abgabe hat ihren Ursprung und ihre Daseinsberechtigung darin, dass die ordentlichen Einnahmen aus dem staatlichen Dotationsfonds zu einem großen Teil auf Grund der Einwohnerzahl berechnet werden. Man kann also vereinfacht sagen, dass der Staat der Gemeinde pro Einwohner eine gewisse Summe zur Verfügung stellt, damit diese der Bevölkerung die grundlegenden Dienstleistungen ermöglichen kann. Da die Eigentümer von Wochenendhäusern nicht als Einwohner der Gemeinde geführt werden, werden diese natürlich bei der Verteilung der staatlichen Gelder nicht berücksichtigt, obwohl sie ebenfalls von den Dienstleistungen der Gemeinde, wenn auch in reduziertem Ausmaß, profitieren.

Das gewöhnliche Budget 2010 schließt mit Einnahmen in Höhe von 5.179.084,81 Euro gegenüber Ausgaben von 4.709.043,06 Euro, was einen Überschuss von 470.041,75 Euro ergibt. Dieser liegt rund 200.000 Euro unter dem Durchschnitt der letzten Jahre, was sich vor allem dadurch erklären lässt, dass die Haupteinnahmen, wie weiter oben erklärt, nicht mit dem Anstieg der Ausgaben Schritt halten.

Das außerordentliche Kapitel des Haushaltsplans, welches die größeren Projekte und Investitionen mit den diesbezüglichen Einnahmen umfasst, steht für 2010 einerseits klar im Zeichen der Kontinuität, sieht es doch vorwiegend das Vorantreiben einiger Arbeiten vor, die bereits 2009 oder noch eher in Auftrag gegeben wurden, eröffnet aber auch neue Möglichkeiten, was einige künftige Projekte betrifft. Aber dazu später mehr...

Bei den laufenden Arbeiten ist an erster Stelle der Umbau des früheren Pfarrhauses in Heiderscheid zur "Maison relais" zu erwähnen. Diese Arbeiten schreiten so gut voran, dass man davon ausgehen kann, dass die "Kannerstuf" und die "Krabbelstuf", die momentan an unterschiedlichen Adressen angesiedelt sind, ihre neue Unterkunft Anfang 2011 beziehen können. Um die Arbeiten voran zu treiben, sind 600.000 Euro für 2010 vorgesehen.

Ebenfalls 2010 weitergeführt werden soll die Instandsetzung des Fußballfelds in Eschdorf. Nachdem, wie ursprünglich geplant, 2009 das Spielfeld selbst neu angelegt wurde, sind für das kommende Jahr 400.000 Euro vorgesehen, um das dazugehörige Gebäude zu errichten. Dieses wird die nötigen Umkleieräume und sanitären Einrichtungen, sowie einen Bereich für die Zuschauer mit Getränkeausschank enthalten.

Die Planungsphase des neuen Einsatzzentrums der Feuerwehr ist weitestgehend abgeschlossen und das Projekt wurde bereits vor ein paar Monaten dem Innenminister zur Genehmigung unterbreitet. Demnach wird in Kürze mit der nötigen Zustimmung gerechnet, so dass die öffentliche Ausschreibung Anfang 2010 vor sich gehen dürfte. Aus diesem Grund sind 600.000 Euro für dieses Projekt reserviert, was, in Anbetracht der bisherigen Ausgaben, etwas mehr als der Hälfte des Kostenvorschlags entspricht.

Mit 999.963,66 Euro bemerkenswert hoch fällt 2010 der außergewöhnliche Beitrag zum Gemeindesyndikat SIDEN aus. In diesem Betrag enthalten sind unter anderem die Beteiligungen der Gemeinde an der regionalen Kläranlage in der Nähe von Heiderscheidergrund, am Anschluss von Merscheid an die Kläranlage Fuussekaul und - bei weitem der größte Posten - an der Kläranlage Fuussekaul selbst. Hier stehen eingangs erwartete, staatliche Subsidien in großem Umfang aus, so dass der Unterschied von der Gemeinde übernommen, zumindest aber vorgestreckt werden muss. Liegt die Beteiligung des Staats an Projekten dieser Art üblicherweise bei 90%, wurden in diesem Fall bisher nur rund 70% zugesichert und ausbezahlt. Es laufen jedoch noch Gespräche mit dem Innenministerium, mit dem Ziel, die Bezuschussung auf den allgemein angewandten Prozentsatz anzuheben. Sollte dies eintreffen, würde der Beitrag der Gemeinde natürlich entsprechend sinken, ähnlich wie es 2009 bereits der Fall war.

Den höchsten Kredit, und damit kämen wir zu den neuen Projekten, nämlich 2.200.000 Euro, sieht das Budget 2010 für den Ankauf von Grundstücken in Eschdorf vor. Es handelt sich hierbei um mehrere Parzellen mit einer Gesamtfläche von gut einem Hektar, mitsamt einem daran grenzenden Wohnhaus, die in unmittelbarer Nähe zum aktuellen Gemeindehaus gelegen sind. Der Gemeinderat war sich einig darüber, dass es sich hierbei um eine einmalige Gelegenheit handelt, der Gemeinde langfristig die nötigen Reserven zu verschaffen um ihre Räumlichkeiten ihrem Wachstum anzupassen.

Durch den geplanten Ankauf entstünden natürlich auch ungeahnte Möglichkeiten, was den Ausbau des Gemeindehauses im Rahmen der Fusion mit den Gemeinden Esch/Sauer und Neunhausen, wie auch den Bau eines neuen "Centre culturel" betrifft. War anfangs ein einziges, relativ kompaktes Gebäude mit recht knapp bemessenem Außenbereich vorgesehen, so könnte man künftig über mehrere, in eine parkähnliche Anlage eingebettete Bauwerke nachdenken. Dies würde Eschdorf zu einem wahren Ortskern verhelfen, der dem Dorf momentan fehlt. Letztlich könnte das aktuelle Gebäude, und dabei in erster Linie die Fest- und Vereinsäle, weiter benutzt werden bis neue Räumlichkeiten zur Verfügung stehen und es müsste keine beschwerliche Übergangslösung gefunden werden.

Für die Planung des neuen Gemeindehauses, ein dringendes Projekt, da es gilt, schnellstmöglich nach in Kraft treten der Fusion die administrativen Dienste der Gemeinde an ihrem offiziellen Sitz zusammen zu führen, stehen dann auch 100.000 Euro bereit, ebenso wie für die Planung des neuen Kulturzentrums.

An außergewöhnlichen Ausgaben bleiben zu erwähnen: die Beteiligung am Kauf einer Feuerwehrleiter für den Kanton Wiltz und die Anschaffung von sonstigem Material für die kommunale Feuerwehr (40.000€), das weitere Vorantreiben des Siedlungsprojekts "An Thommes" in Eschdorf inklusive der Straßenbeleuchtung (100.000€), der Anschluss des Gewerbegebiets "Am Clemensbongert" in Heiderscheid an die lokalen Infrastrukturen (180.000€), das Verlegen einer Regenwasserleitung in der Strasse "Neiewee" in Heiderscheid (170.000€), der Abschluss der Planung der Instandsetzung der Strasse "Am Gronn" in Heiderscheidergrund (100.000€), die Erneuerung der Strasse "an der Gaass" in Heiderscheid (150.000€), sowie das Anlegen eines Bürgersteigs entlang eines Teils der "Döerfstrooss" in Heiderscheid (50.000€).

Insgesamt sind somit außergewöhnliche Ausgaben in Höhe von 6.433.162,72 Euro vorgesehen. Natürlich kann die Gemeinde, trotz einem voraussichtlichen Resultat des Geschäftsjahres 2009 von 546.708,28 Euro und dem bereits erwähnten Überschuss des ordentlichen Haushalts 2010 in Höhe von 470.041,75 Euro, diese Summe nicht aus eigener Kraft aufbringen.

An außergewöhnlichen Einnahmen ist daher in erster Linie ein Darlehen in Höhe von 3.700.000 Euro zu erwähnen. Diese Summe ist nötig um den Haushaltsplan ins Gleichgewicht zu bringen, was jedoch nicht bedeutet, dass der gesamte Betrag mit einem Mal in Anspruch genommen werden muss. Vielmehr ist vorgesehen, die Anleihe zwar komplett beim Innenministerium zu beantragen, die Mittel jedoch in mehreren Abschnitten, so schnell es die Ausgaben erfordern, in Anspruch zu nehmen.

Die Verschuldung pro Einwohner, die momentan bei rund 2.100 Euro liegt, würde dadurch Ende 2010 ungefähr 4.300 Euro betragen, ein leichtes Ansteigen der Bevölkerung berücksichtigt. Insgesamt würden jährlich rund 550.000 Euro in die Tilgung der Schuld zugute kommen, was etwa 10,5 % der gewöhnlichen Einnahmen gleichkommt. Der Gemeinderat war sich einig darüber, dass die finanzielle Situation der Gemeinde der zusätzlichen Belastung durch die Rückerstattung des geplanten Darlehens problemlos standhalten könnte und gab seine Einwilligung dazu.

Um sich weitere außergewöhnliche Mittel zu verschaffen, beschloss der Rat, zwei Grundstücke im Gewerbegebiet "Am Clemensbongert" zu veräußern, wodurch Einnahmen von etwa 380.000 Euro entstehen werden. Diesbezüglich bestehen bereits Abkommen zwischen dem Schöffenrat und interessierten Unternehmen.

Verkauft werden sollen ebenfalls die noch verbleibenden Bauplätze "An Thommes". Im Rahmen der Festlegung des Verkaufspreises hatte der Gemeinderat beschlossen, 75% dieser Grundstücke für einheimische Käufer

fer zu reservieren. Dies entsprach der Philosophie des Projekts, die, neben dem ökologischen Aspekt, darin bestand, jungen Leuten die Möglichkeit zu bieten, in ihrer Gemeinde sesshaft zu werden, statt, bezahlbarem Wohnraum hinterher, wegziehen zu müssen. Da die Grundstücke nun schon seit geraumer Zeit angeboten werden und das Projekt innerhalb der Gemeinde hinreichend bekannt sein dürfte, waren sich alle Ratsmitglieder darüber einig, die erwähnte Beschränkung aufzuheben und die restlichen Bauplätze auch an nicht ansässige Personen zu verkaufen, was Gesamteinnahmen von 453.118,39 zur Folge hätte. Hinzu kommt, dass verschiedene Arbeiten, darunter der endgültige Straßenbelag, ausgesetzt worden waren bis zum Anschluss des letzten Hauses an die Infrastrukturen und dass das ganze Projekt auf diese Weise schneller abgeschlossen werden kann.

Ansonsten finden sich im Kapitel der außerordentlichen Einnahmen größtenteils staatliche Subsidien, die proportional zum Voranschreiten der respektiven Arbeiten sind und auf die der Gemeinderat kaum Einfluss hat.

Unter dem Strich wird mit außerordentlichen Einnahmen in Höhe von 5.439.427,39 Euro gerechnet. Zusammen mit den oben erwähnten Überschüssen des Vorjahres und des ordentlichen Budgets gleichen diese die außergewöhnlichen Ausgaben aus und lassen einen Überschuss von 23.014,70 Euro bestehen.

G. Koob

Neu auf www.oekotopten.lu

Energiesparsame Fernsehgeräte

Naturfilme auf dem Fernseher machen das Gerät nicht wirklich umweltfreundlicher. Auch verwandelt sich der Fernseher beim Anschauen des Films „An Inconvenient Truth“ von Al Gore nicht in einen Klimaretter. Will man allerdings etwas für die Umwelt machen und dabei Stromkosten einsparen, soll man sich im Vorfeld beim Fernsehkauf gut informieren.

Die erste Frage, die man sich beim Fernsehkauf stellen sollte, ist, wie groß die Bildschirmdiagonale maximal sein soll. Denn, ist die Diagonale des Fernsehers doppelt so lang, ist dessen Fläche viermal so groß. Der Energiebedarf steigt damit ebenfalls auf das Vierfache.

Die Fernsehetechnik, mit der man heute am meisten Strom spart heißt „LED-Backlight“. LED's sind kleine leuchtende Dioden, die mit sehr wenig Energie, viel Licht ausstrahlen. Fernseher mit LED-Backlight sind im Grunde ganz normale LCD-Flachbildschirme mit einer sehr effizienten Hintergrundbeleuchtung. Ein nicht unwesentlicher zusätzlicher Vorteil dieser Technik ist eine verbesserte Bildqualität.

Ein weiterer Punkt ist der Stromverbrauch im Standby-Betrieb. Ein gutes Gerät benötigt heutzutage nicht mehr als 0,6 Watt. Richtig Strom spart man aber erst, wenn man völlig auf den Standby-Betrieb verzichtet und das Gerät komplett vom Stromnetz trennt. Hierfür eignet sich eine Steckerleiste mit Schalter.

AUS DER GESCHICHTE DER GEMEINDE HEIDERSCHIED

Schulen, Kirchen, Festsäle und andere Gemeindegebäulichkeiten, die Baugeschichten all dieser offiziellen Bauten sind in der 21-jährigen Geschichte der „Fenster“ festgehalten worden. Mir bleiben nur noch die Sitzungsberichte aus dem Deliberationsregister. Es folgen nun einige, wie mir scheint interessante Gegebenheiten aus den Sitzungsberichten der zwanziger und dreißiger Jahre.

1. Neues Badereglement

Aus dem Sitzungsbericht vom 28 Juni 1933 erfahren wir folgendes:

In Erwägung, dass es im Interesse des öffentlichen Verkehrs und der öffentlichen Sittlichkeit geboten ist das Baden in der Sauer auf dem Gebiete der Gemeinde Heiderscheid durch ein Reglement zu regeln, beschließt der Gemeinderat einstimmig:

- Artikel 1** Das Baden in der Sauer ist gestattet und zwar unter folgenden Bedingungen.
- Artikel 2** Zum An- aus Auskleiden müssen geschlossene Kabinen benutzt werden und zwar getrennt nach Geschlechtern wie diese Kabinen von den kompetenten Organen vorgeschrieben sind.
- Artikel 3** Ein vollständiger Badeanzug bis zur Schulter reichend, ist für beide Geschlechter vorgeschrieben.
- Artikel 4** Wer ein Bad nehmen will, muss von seiner Kabine aus sofort ins Wasser gehen und nach dem Baden sofort wieder seine Kabine aufsuchen
- Artikel 5** Die Gemeinde kann das Baden von einer von ihr bezeichneten Person beaufsichtigen lassen.
- Artikel 6** Das Errichten der Badekabinen unterliegt der Genehmigung der Schöffenrates.
- Artikel 7** Das Einzelbad außer Sichtweite von Straßen und Verkehrswegen ist freigegeben.
- Artikel 8** Gegenwärtiges Reglement wird dann durch öffentlichen Anschlag bekannt gemacht und tritt dann nach der Genehmigung der Oberbehörde in Kraft.

Es folgen die Unterschriften: P. Theis, N. Krack, E. Reiles, N. Stoltz, J. Schiltz, M. Schaul, J. Demuth

2. Wassertaxen

Sitzungsbericht vom 20. Juli 1933

In Anbetracht des Reglements vom 18. Februar 1932 und nach Anhörung des Generaldirektors des Inneren beschließt der Gemeinderat einstimmig mit Ausnahme des Herrn Schaul:

Der Preis pro Kubikmeter Wasser ist gleichmäßig auf 4 Franken festgesetzt. Als Minimaltaxe hat jeder Anschlussnehmer pro Monat die Summe zu entrichten die einem Verbrauch von 60 Liter pro Tag und pro Haushaltsmitglied entspricht. Sollte durch diese Berechnung für Großviehbesitzende Haushaltungen diese Quoten nicht erreicht werden, so gilt für diese Haushaltungen ein Mindestpflichtquantum von 3 Kubikmeter Wasser pro Monat. Die Entnahme von Wasser zu Industriezwecken, wie Brennereien und dergleichen müssen ein Monatspflichtquantum von 18 Kbm zu je 4 Franken bezahlen. Alles was über diese Pflichtmenge hinausgeht wird mit 2,50 Franken pro Kubikmeter berechnet. In besonderen Fällen kann der Gemeinderat unbegüterte und kinderreiche Familien von der Mindestpflichttaxe befreien. Die Entnahme von Wasser ist aber für jeden Anschluss-Inhaber obligatorisch.

Es folgen die Unterschriften: P. Theis, N. Krack, J. Schiltz, Nic Stoltz, E. Reiles, J. Demuth, A. Zoller

3. Einstellung einer Lehrerin

Am 11. September stellt der Gemeinderat eine neue Lehrerin ein:

Einstimmig wird Fräulein Louise Sandt zur Lehrerin der Mädchenschule von Eschdorf provisorisch ernannt.

Diese Ernennung gilt nur für ein Jahr und zwar für das Schuljahr 1933-34. **Sollte die ernannte Lehrerin im Laufe der Zeit als angestellte Lehrerin von Eschdorf sich verheiraten, so erlöscht ihr Mandat als Lehrerin von Eschdorf mit dem Tag ihrer Heirat.**

Es folgen die Unterschriften: E. Reiles, P. Theis, N. Stoltz, A. Zoller, J. Schiltz

4. Die Schulkinder von Dierbach

Sitzungsbericht vom 9. September 1933

- Gesehen das Schreiben der Einwohner von Dierbach wo dieselben sich bereit erklären ihre schulpflichtigen Kinder in Zukunft nach Bockholtz in der Gemeinde Goesdorf zu schicken.
- Gesehen beiliegende Beratung des Gemeinderates von Goesdorf zu diesem Thema.
- Angesehen, dass eine Haushaltung aus besonderen und berechtigten Gründen es vorzieht seine Kinder auch fortan nach Bourscheid in die Schule zu schicken, was ihm auch nicht durch die hiesige Gemeinde-Verwaltung verboten werden soll;

erklärt der Gemeinderat Heiderscheid einstimmig:

- mit dem Vorschlag der Gemeinde-Verwaltung Goesdorf einverstanden zu sein und die Kinder von Dierbach die Schule von Bockholtz besuchen zu lassen unter folgenden Bedingungen:

Die Gemeinde-Verwaltung von Goesdorf muss uns eine schriftliche Bescheinigung zugehen lassen, dass die Gemeinde Heiderscheid zu keinen Unkosten in Betreff dieser Schule je herangezogen wird, sowohl was das Gehalt der Lehrperson, sowie alle Ausgaben bezüglich dieser Schule anbelange. Ferner dass die Kinder aus Dierbach diese Schule gratis, ohne Bezahlung von Schulgeld besuchen können.

Es folgen die Unterschriften: Emil Reiles, Nic Stoltz, A. Zoller, Jean Schiltz, Pierre Theis

Rob. Everling

THEMA:

Tiere im Winter

Infos und Geschichten zusammengestellt von der Untergradklasse von F. Breedijk-Goedert

Die Schüler haben in Gruppen oder alleine Informationen zu einem Tier gesucht und daraus ein Buch gemacht. Hier Auszüge, wie die Tiere den Winter überleben können:

Das Reh, der Fuchs und das Wildschwein kriegen ein dickes Winterfell. Der Fuchs geht in die Stadt in den Mülleimer Fressen suchen. Verschiedene Vögel fliegen in ein warmes Land. Das Eichhörnchen bleibt wenn schlechtes Wetter ist, im Baum und im Baum frisst es seine Sachen die es gesammelt hat für den Winter.

Anthony Delgado

Der Hirsch kriegt Winterfell.
Er kriegt Speck weil er viel frisst.

Jann Walisch, Melanie van Rijen

Der Igel macht ein Nest mit Laub und schläft den ganzen Winter. Er schläft 7 Monate.

Jill Kneip

Das Eichhörnchen hält keinen Winterschlaf.
Wenn schlechtes Wetter ist, bleibt es in
dem Nest. Wenn es Hunger hat, sucht es die
versteckten Nüsse.

Annick Nickels, Laura Martins

Im Herbst frisst der Igel ganz
viel. Er schläft den ganzen
Winter. Er rollt sich ein.

Bianca Cravo

Die Eidechse frisst viel, dann gräbt sie sich tief in den Boden.
Wenn man sie findet, meint man sie ist tot, aber sie ist nur starr.

Alex Schneider

Der Hase sammelt alles was auf dem Boden liegt
und alles was er gefunden hat frisst er direkt.
Wenn er den Bauch ganz voll hat, dann geht er
sich ausruhen und wenn er hungrig ist, geht er
Essen suchen.

Joé Michotte, Andrea Fiume

Die Fledermaus überlebt den Winter mit einem langen Winterschlaf. Der dauert ungefähr von November bis März.

Lou Cames

Eulen kriegen einen dicken Pelz.
Eulen suchen viel zu essen.

Giulia Pagani, Verona, Kurtisi

Der Fuchs bleibt draußen, aber er kriegt dafür ein dickes und warmes Fell, das nennt man Winterfell. Wenn er Hunger hat, muss er sich was zu fressen suchen. Manchmal liegt er auch in einer Höhle.

Lara Müller

Die Wildschweine suchen sich was zu essen jeden Tag. Sie bekommen dicke Borsten.

Charel Hoffmann

Die Schwalbe fliegt in ein warmes Land weil hier keine Mücken sind im Winter.

Yasmina Naimi

Tiergeschichten

Die Katze und der Hund

Die Katze und der Hund stritten sich immer. Bald wurde es Winter, sie hatten nichts mehr zu essen. Der Hund sagte: „Ich bekomme heute 30 Jahre, suchen wir Futter.“

Die Katze sagte: „Mit dem Futter können wir ja deinen Geburtstag feiern!“ So waren sie Freunde geworden.

Alex Schneider, Anthony Delgado

Die Schnecke legt Eier. Der Hirsch sucht Futter, er findet nur Eier. Dann versteckt der Hirsch die Eier. Dann kommt ein Fuchs und sieht die Eier und holt sie. Dann frisst der Fuchs die Eier. Dann will der Hirsch die Eier essen aber es sind keine mehr da.

Giulia Pagani

Glückshase

Der Hase hat Streit mit dem Eichhörnchen. Es hat sein Futter geklaut und im Wald versteckt. Der Hase hat nichts zu fressen und keinen Speck für den Winter. Er weint: „UÄÄ!“ Das kommen alle Tiere gelaufen: Der Hirsch, das Reh, der Frosch. Alle geben ihm ihr Futter.

Alex Schneider

Die Eidechse sucht einen Freund

Es war einmal eine Eidechse namens Willi. Er sucht einen Freund, weil er alleine ist. Ist die Katze ein guter Freund? Oo nein! Die Eidechse geht weiter zum Hirsch. Ist das...? Jetzt ist er schon weg. Willi geht weiter zum Frosch. Da fragt er ihn: „Willst du mein Freund sein?“ „Ja gerne!“

Lara Müller, Lou Cames, Jann Walisch

Tiere im Winter

Es war einmal ein Hase, ein Igel und eine Eule. Der Hase sagte: „Ich habe Hunger!“ Dann geht der Hase Futter suchen. Und die Eule und der Igel, sie bleiben zurück. Dann kommt der Hase zurück. Dann sieht der Hase dass die Eule tot ist und der Igel weg ist!

Joé Michotte, Giulia Pagani, Jill Kneip

Das Wildschwein sucht ein Zuhause. Das Wildschwein geht nach Hause und dann findet es plötzlich sein Baby tot. Da sind Fuchsspuren.....!!!

Andrea Fiume, Charel Hoffmann, Annick Nickels

Der Hase der was zu fressen sucht

Ein Hase sucht was zu fressen. Dann findet er einen toten Hirsch. Da kommt ein Dachs, ein Fuchs und ein dickes Wildschwein. Da sehen sie die bewegliche Schnecke. Die Schnecke bewegt sich, sie ist erst aufgewacht.

Lou Cames, Jann Walisch

Fuchs und Eichhörnchen

Der Fuchs will das Eichhörnchen fressen. Das Eichhörnchen läuft bei den Baum.

Der Fuchs läuft weg. Der Fuchs ist wieder da. Das Eichhörnchen sagt: „Willst du mein Freund sein?“ Der Fuchs sagt: „Ja!“

Bianca Cravo, André Lima Fortes, Kevin Schroeder, Yasmina Naimi

Am Kader vun der Elternversammlung vum 29. Oktober 2009, a conforme zum neien Schoulgesetz wat Reform vum Primär Schoul Unterricht firgesäit, ass een Eltern Komitee fir eng Dauer vun zwee Joer gegrënt gin .

Wien sin mir ?

DE KOMITEE		
FONKTIOUN	VIRNUM, NUM	
Präsident & Member vum Schoulkomitee	Serge, FELTEN	Papp vum: Charlize Cycle 3, Yuri Cycle 1
Vize-Präsident & Member vum Schoulkomitee	Georges, WEYER	Papp vum: Nathalie Cycle 3
Sekretärin	Isabelle, PIRSON	Mamm vum: Charly Cycle 3, Thomas Cycle 1

MEMBERSLÖSCHT	
VIRNUM, NUM	
Bas, BREEDIJK	Papp vum: Marike Cycle 3, Ines Cycle 3
Diane, BUGHIN	Mamm vum: Hugo Cycle 3, Sacha Cycle 1
Isabelle, CHOW WING	Mamm vum: Nicolas Cycle 3
Marianne, MAJERUS	Mamm vum: Aline Cycle 3, Lara Cycle 2
Karin, SCHAACK	Mamm vum: Michel Cycle 4, Florence Cycle 3
Danielle, SIMON	Mamm vum: Liz Cycle 1
Mireille, WELTER	Mamm vum: Julianne Cycle 2, Kayla Cycle 1

Waat sin eis Zieler ?

- d' Besoins'en vun de Kanner an de Virdergrond stellen;
- d'aktiv Bedeelejung vun den Eltern um Schoulliewen stimuléieren;
- d'Ennerstëtzung vum Austausch von Ideen an d'Relatioun vun den Eltern enger Säits, den Gemenge- a Schoulverantwortlechen, dem Schoul Personal an de Kanner aanerer Säits;
- d'Elteren iwert all Froen am Zesummenhang matt der Schoul informéieren;
- d'Bedeelejung un der Organisatioun vun kulturellen an sozialen Aktivitéiten am Schoulkader;
- sech an Zesummenarbecht matt der Gemeng, dem Schoulpersonal an den Verantwortlechen vun der Schoul, ëm d'Secherheet um Schoulwee esou wéi an a rondrëm d'Schoul beméien.

**Fir déi Zieler ze erreechen,
heecht de Komitee all Virschlach wëllkomm a plangt an deem Sënn
eng éischt Kontakobnahm matt allen Eltern!**

« NOUS N'HÉRITONS PAS DE LA TERRE DE NOS ANCÊTRES, NOUS L'EMPRUNTONS À NOS ENFANTS »

Am Mount Juli hunn sech d'Aktivitéiten vun der Krabbelstuff rondrëm d'Thema Recycling gedréint wou probéiert gouf eis Kleng op eis Umwelt ze sensibiliséieren. Sou wëssen si elo zum Beispill, dass ee kee Waasser verbëtze soll an si kennen d'Virdeeler vun de Bio-Produkter aus eiser ee-gener Régioun.

Den 31. Juli word un e klengt Familjefest an der Turnhaal wou d'Krabbelstuff ee Maart organiséiert huet. An d'Kanner woren richteg houfreg hieren Elteren verschidden Recycling-Réalisatiounen ze verkaafen déi si während dem ganze Mount Juli gebastelt hunn. De gudden Maufel a Grendrénks hunn natierlech och net gefeelt. Och e Sprangschlass gouf extra opgeriicht an verschidden Spiller mat Recyclings-Material hunn de Kanner vill Freed bruecht.

Duerch dës bescheiden Aktioun, hunn eis kleng Butzen 185,6€ zesummebruecht mat deenen de WWF Beem pflanzen wärt.

Recycling' Art: Maisecher aus Waasserfläschchen

D'Sprangschlass huet de Kanner gudd gefall

„Recycléiert“ Beem

Grouss a kleng haate Freed am Bastelatelier mat recycléiertem Material

Alles waat gebastelt gouf wor recycléiert

Chreschtmas.

Hei de Beem sin den Hutemmer.
 Sal all Bieder Kopfedall
 no den Kleuschen si Chreschmänner
 dei do seestren inverall!
 d'kait verspet, dach vill ze sei'er
 d'kann pe-soen, datt si kennt
 dat Neit Jo'er steet schon em d'He'er
 mir si matzen am Advent....
 Lichtecker la Käerze brennen
 d'Beemercher sijn operricht,
 voller Heektik d'Kändche rennen
 d'kanner humm e frut Gesicht
 d'oss vill mäert la Freude heeren
 mee dacks steiere mir eis drum
 em no Heierem mir Strienen
 well eis Noper nach mei humm.
 Loss mir net no Stäre praifen
 mee rem mei zufriede Sinn....
 well mir müssen dach beoraifen
 datt mir bal em Himmel sin....
 Frohe Chreschtmas hei de Käerzen
 gudd, Gesundheet, Glick d'Freud
 Isief gewünscht, nu ganzem Heerzen
 la spezielle Befriedenheet
 Alice Krack

NEI KLACKEN FIR DÉI ESCHDOERFER KIERCH

Well déi bestoend Apparatur déi elo scho méi wéi 60 Joer aal war, net méi richtig funktionéiert huet, a praktesch zu engem Risikofacteur ginn ass, huet de Kiercherot beschloss déi ganz Klackenanlag am Kierchtuerm ze erneieren.

Am Oktober 2007 huet de Brudder Michael Reuter OSB aus der Benediktinerabtei Maria Laach, den Klackenexpert vun der Diozéis Tréier ass, an eise Klackentuerm eng Expertise gemeet, a koom zu folgende Schlussfolgerungen:

„Der Glockenstuhl ist sehr verrostet und müsste aus Sicherheitsgründen in nächster Zeit gegen einen neuen Glockenstuhl, möglichst aus Holz; ausgewechselt werden. Die Antriebstechnik bedarf dringend der Erneuerung. Dass bei den derzeitigen Läuterädern, Glockenjochen, Klöppeln und Läutemaschinen die Anlage noch weitgehend störungsfrei funktioniert, ist nur einer sehr sorgfältigen Wartung zu

verdanken, die aber auch in absehbarer Zeit an ihre Grenzen stoßen wird. Auch die Jalousien entsprechen nicht dem Stand der Technik. Insgesamt wirkt das Geläute musikalisch unbefriedigend und dieser Kirche nicht angemessen. Deshalb sollte der heterogene Altbestand der Glocken erweitert werden, weil nur so ein der Pfarrkirche angemessenes Geläute entstehen kann.“

Doropshin gouf vun der Kierchefabrik entscheet de Klackestull mat dem ganzen Mechanismus ze erneieren, an de Klackebestand ëm dräi neier ze erweideren.

Bei der selwechter Geleeënheet sollt och nach déi am Krich staark beschiedegt „Helena“ (g' [sol] , 420 kg) nei gegoss ginn.

De 7^{ten} Februar 2009 konnten déi interesséiert Leit mam Bus mat ob Maria Laach fueren, fir do ob der Plaatz ganz interessant Informatiounen iwwert Klackegéissen ze kréien, an och materliwien, wéi een Deel vun den neie Klacken hiergestalt gouf.

Wéi den 22 Mäerz 2009 (Jousefsdag) déi feierlech konzelebréiert Mass mat der Klackeweihe duerch den Här Dechen Martin Molitor war, konnt déi grouss „Christkönig“ - Klack (c'[do] , 2260 kg) awer net dobäi sinn, well et beim Géissen Problemer gouf a se doduerch méi spéit nach eng Kéier huet misse gegoss ginn.

Glocke 1: c' (do), 2260 kg (Christkönig)

Christus geschéit haut a muer
Ech si Christus dem Kinnek gewéit
A lauden zum Luef vum Herrgott
Eschdöerf 2009

Glocke 2: g' (sol), 420 kg (Helena)

Zusätzlicher Text:

Nei gegoss als Erinnerung u meng Virgängerin vun
1871
Eschdöerf 2009

Glocke 3: b' (si), 305 kg (Maria)

Maria, Tréischerin am Leed, Patrëinesch vum
Mëtzbuurger Land
Begleed d'Mënschen an eisem Duerf
Eschdöerf 2009

Glocke 4: c' (do), 263 kg (Schutzengel)

Hellig Schutzengelen
Haait Är Hand
Iwwer eis famílien, eis Känner an eis Jugendlech
Eschdöerf 2009

An der Woch virun der Feier huet eis Gemeng vill Preparatiounsaarbecht um an am Klackenturm gelescht; sief et fir de neie Klackestull kënnen opzeriichten; Klacken iwwerhaupt an den Tuerm eran ze kréien, esou wéi och bei der Liwwerung déi schwéier Stécker fir d'Feier an der Kierch op déi richteg Plaatz ze huelen, an se duerno endgëlteg an den Tuerm ze kréien.

D'Blumenéquipe huet an der kuerzer Zäit déi hinnen nach virun dem grouse Fest iwwreg bliwwen ass eng wonnerschéi Blumendekoratioun gemeet, a si hu wéinstens dee Mérite, datt hir reusséiert Aarbecht fir ëmmer op de Fotoe bewonnert ka ginn.

De Beckerich Jean-Paul huet sech och misste ploen fir a kuerzer Zäit bei enger äiseger Keelt a vill Wand d'Schallschauten an den Tuermöffnungen z'ersetzen, well se scho mam Opriichte vum Klackestull ugefaang haten, an hien duerno seng Aarbecht schlecht hätt erleedege kënnen.

Wéi een gutt op den Biller gesi kann, war et och fir d'Leit vum Klackestull net esou einfach op deem enke Raum ze schaffen, well duerch déi hëlze Konstruktioun verbonne mat der Unzuel vun de Klacken net méi vill Platz iwwreg blouf.

An der leschter Septemberwoch konnt dunn d'Christkönigsklack nogeliwwert ginn.

Si gouf Méindes den 28 September 2009 vum Här Paschtouer Marco Wehles gewéit, an zwee Deeg drop op hir definitiv Platz erop an den Tuerm geholl. 6 Klacken hänken elo am Tuerm mat engem Gesamtgewicht vu ronn 5700 Kilo, mat den Téin: Do, Si, La, Sol, Fa, Do.

Iwwregens ass déi nei Christkönigsklack déi gréissten am Eisléck.

D'Kierchefabrik well awer och bei dëser Geleeënheet dovu profitéieren, fir all deene Leit nach eng Kéier Merci ze soen, déi dësen eemolege Projet erméiglecht hunn. Dat sinn virun allem déi vill Leit déi mat hiren Donen dat néidegt Geld zesumme bruecht, an esou dat Gantz iwwerhaupt erméiglecht hunn, wéi och eis Gemeng déi eng grouss Hand mat ugepaakt huet.

E weidere Merci soll och un all déi

goen, déi den Dag vun der Weih duerch hir Preparatiounsaarbecht esou erfolgräich gemeet hunn, wéi d'Gemengenaarbechter déi um ganzen Opbau bedeelegt waren; d'Blumenéquipe déi déi wonnerschéin Dekoratioun créiert huet, de Gesang deen d'Mass esou feierlech gestalt huet, de Pompjeeën an all déi aner elo nach net genannte Leit, déi un der Virbereedung an dem Oflaf vun der schéiner Feier bedeelegt waren.

Am Numm vum Kiercherot
Al Haas

DIE VOGEL-KIRSCH (PRUNUS AVIUM L.) „D'VULLEKIISCHT“ ODER OCH „WËLL KIISCHT“ BAUM DES JAHRES 2010 IN LUXEMBURG

Die Vogel-Kirsche wurde vom Kuratorium der Dr.- Silvius-Wodarz-Stiftung zum „Baum des Jahres 2010“ gewählt und ist auch für Luxemburg gültig.

Familie

Die Vogelkirsche gehört in die Familie der Rosengewächse, wie viele besonders schön blühende Sträucher und auch die meisten Obstbäume. Das Epitheton avium leitet sich vom lateinischen Wort avis, Vogel“ ab und bezieht sich auf die Früchte, die gern von Vögeln gefressen werden. Sie gehört zur Unterfamilie der Steinfrüchtigen. Zur Gattung „Prunus“ gehören ungefähr 250 Gehölzarten, z.B. Mandel, Schlehe, Pflaume, Aprikose und Pfirsich.

Beschreibung

Die Vogelkirsche ist seit Jahrtausenden ein Begleiter des Menschen und zudem ist sie die Mutter aller Süß-Kirschen. Im April strahlt ihr Blütenmeer weithin ins Land, im Sommer liefert sie begehrte Früchte, im Herbst feurige Blattfarben und im Winter eine schicke Rinde.

Kirschbäume wachsen in ihren Jugendjahren sehr schnell mit Jahrestrieben bis zu 70 cm. Dieses rasche Jugendwachstum lässt aber sehr schnell wieder nach und sie werden von anderen Arten eingeholt oder überwachsen. Kirschbäume entwickeln eine rundliche und ziemlich breite Krone wenn sie frei stehen. Die Kronen der Wildformen sind jedoch schmaler und die Früchte kleiner. Oft erkennt man bei Kulturkirschen am Stamm knollenartige Verdickungen an der Stelle, an der die Bäume gepfropft wurden. Die Rinde ist sehr zäh, glänzend und rötlich-grau gefärbt.

Vogelkirschbäume können im Wald bis zu 30 m hoch werden. Im Freiland bis 20 m und sie können ein Höchstalter von 150 Jahren erreichen. Der Stamm kann oberhalb der Wurzelanläufe etwa 1 m dick werden. Etwas sehr Schönes sind Kirschbaum-Alleen in der Landschaft. Man findet sie aber heute sehr selten, da diese Baumart optimal ist für stark befahrene

Straßen. Ältere frei stehende Vogel-Kirschbäume tragen bis zu sage und schreibe 1 Million Blüten.

Verbreitung

Die Vogel-Kirsche findet man praktisch in ganz Europa (Mit Ausnahme von Nordosteuropa und Teilen der Mittelmeerküste), im Norden der Türkei, Kaukasien, Transkaukasien und im Nord-Iran. Eingebürgert wurde sie in Nordafrika, Südturkestan, Vorderindien und dem Osten Nordamerikas. Am häufigsten findet man sie im Flach- oder Hügelland, wurde in den Alpen aber bis auf 1.700 m nachgewiesen. In Mitteleuropa wurde die Kulturkirsche von den Römern eingeführt. Süß-Kirschen werden im Obstbau grundsätzlich durch Veredlung erzeugt, dabei werden besonders blühwillige Zweige auf die Vogel-Kirsche gepfropft. Wilde Vogelkirchen kommen als wärmeliebendes Halbschattengewächs vor allem an Waldrändern, in Hecken, auf Steinrücken sowie auch in der freien Landschaft vor, wo sie allerdings von Kultur-Kirschen schwer zu unterscheiden sind. Die Vogel-Kirsche ist sehr genügsam betreffend ihre Ansprüche an Nährstoffe und Feuchtigkeit. Sie kann sogar als Pionierbaum auf Schuttflächen wachsen. Aufgrund ihrer Hitze

und Trockenheitstoleranz kann sie tendenziell vom Klimawandel eher profitieren, weil sie dadurch gegenüber anderen Baumarten konkurrenzkräftiger wird.

Blätter der Vogel-Kirsche (Besonderheit)

Die Blätter werden bis zu 15 cm lang und stehen schraubig am Spross, der Blätterraumrand ist gesägt und die Stiele haben 2-3 Nektardrüsen, die Zuckersaft ausscheiden. Dies ist eine Besonderheit, denn zur Blütezeit sollen die Insekten ja die Blüten anfliegen und warum locken die Blätter nach der Blüte noch Insekten mit Nektar an? Die Erklärung heißt: Polizistenfutter! Die Nektardrüsen ziehen mit dem Nektar Ameisen und andere Raubinsekten an, welche schädliche Raupen vertilgen. Auf diese Weise schützt sich der Kirschbaum vor Blattfraß. Süß- und Sauerkirsche unterscheiden sich durch unterschiedlich lange Blattstiele und die Nektardrüsen. Bei der Sauer-Kirsche ist der Blattstiel nur 1-2 cm lang und die Nektardrüsen befinden sich am unteren Blattrand.

Früchte und Nutzung

Die Früchte der Wildform sind wegen ihrer Inhaltsstoffe sehr wertvoll für uns Menschen, aber auch bei Tieren sehr beliebt. Sie sind mit nur einem Zentimeter Dicke jedoch deutlich kleiner und vor der Ernte müssen viele Gefahren umgangen werden: Spätfrost oder Regen vor der Blüte, Trockenheit, Hagel, Fraßfeinde und Schädlinge. Die vielen Blüten sind für Bienen, Hummeln und andere Insekten eine der wichtigsten Nektarquellen, weshalb Imker die Kirschblüte sehr schätzen. Die Wildkirschen sind mit 1 cm jedoch deutlich kleiner als bei Kultursorten (bis 2,5 cm) und die schwarzroten Steinfrüchte stehen in doldenförmigen Büscheln zu 2-6 zusammen. Die süßen Früchte werden nicht nur für Schwarzwälder Kirschtorte verwendet sondern auch frisch gegessen sind sie ein Genuss. Nur dass man nicht immer weiß, wohin mit dem Kern. Deshalb am besten draußen essen und Weitspucken üben. Daraus werden dann nämlich wieder Kirschbäume, die wieder blühen und Früchte tragen.

Verwendung finden die Früchte aber auch noch in der Herstellung von Marmelade und Schnäpsen. Das sehr dekorative Holz der schnellwüchsigen Vogel-Kirsche ist sehr beliebt und die warmen Farbtöne werden gerne als Furnierholz für den Innenausbau sowie als Möbelholz verwendet.

Heilkräfte

Kirschkernkissen erleben derzeit eine Renaissance als guter Wärmflaschenersatz. Die getrockneten Kerne werden in Leinensäckchen oder Kissen gefüllt, in der Mikrowelle, im Backofen oder Ofen erhitzt und zum Wärmen ins Bett oder auf empfindliche Körperstellen gelegt – das hilft bei Rheuma, Schmerzen, Hexenschuss und kalten Füßen. Viele schwören auf den wohltuenden Schlaf auf Kirschkernkissen, die sich auch für Allergiker eignen. Es wurde nachgewiesen dass frischer Kirschsaft ein Jungbrunnen für neue Lebenskraft und Vitalität ist. Außerdem wurde festgestellt dass der tägliche Genuss von einem halben Pfund roter Kirschen so schmerzlindernd wie 1-2 Schmerztabletten wirkt, wofür die in Kirschen enthaltenen roten Farbstoffe verantwortlich sind. Für eine Kirschenkur sollten sie täglich 250 Gramm Kirschen essen und 2 Gläser Kirschsaft trinken.

Rückblick auf die letzten Jahre:

Baum des Jahres 2009: Der Bergahorn

Baum des Jahres 2008: Die Walnuss

Baum des Jahres 2007: Die Waldkiefer,

Baum des Jahres 2006: Schwarz-Pappel,

Baum des Jahres 2005: Roßkastanie,

Baum des Jahres 2004: Weißtanne,

Baum des Jahres 2003: Schwarzerle,

Baum des Jahres 2002: Wacholder

René Majerus

Referenzen: Nabu, Dr Silvius Wodarz Stiftung, Wikipedia

Photos: René Majerus, Nabu, Dr Silvius Wodarz Stiftung, Wikipedia

UMWELT- UND LANDWIRTSCHAFTSKOMMISSION DER GEMEINDE HEIDERSCHIED

Am 21. November 2009 fand die traditionelle Baum- und Heckenpflanzung statt. Dies geschieht im Rahmen des langjährig abgehaltenen „Daag vum Bâm“, der jedes Jahr im November in manchen Gemeinden hierzu-lande veranstaltet wird.

Dieses Jahr wurden auf einer Länge von zirka 30 Metern in der Nähe der neuen Industriezone in Heiderscheid neben der Hundetrainingsanlage, Hecken und einheimische Sträucher angepflanzt. Diese Aktion reiht sich ein in eine Serie von Anpflanzungen, die in den letzten 20 Jahren seitens der Umweltkommission in den verschiedenen Orten unserer Gemeinde durchgeführt wurden.

Anwesend waren neben Mitgliedern unserer Kommission auch eine Vertretung aus Esch-Sauer, sowie die Bürgermeister Robert Everling und Gilles Kintzelé und aktive des Hundevereins „Agility Club“, Heiderscheid.

Ein Dank geht abschließend an den Service Technique unserer Gemeinde für ihre gute Terrainbereitung und Mithilfe an dieser Aktivität.

Lucien CLESSE

KLIMASCHUTZ GEHT DURCH DEN MAGEN!

Die neue Broschüre des Klimabündnis Lëtzebuerg ist jetzt kostenlos bei Ihrer Gemeinde erhältlich.

Wenn vom Klimawandel die Rede ist, fallen meist Begriffe wie „Industrie“, „Berufsverkehr“ oder „Altbau saniierung“. Doch „Ernährung“?

Was sollten das Steak zum Mittagessen und der frisch gepresste Orangensaft zum Frühstück mit dem Klimawandel zu tun haben? Nun, sehr viel, oder in Zahlen ausgedrückt: ein Fünftel. In Europa entfallen heute rund 20 Prozent des gesamten Energieverbrauchs und damit gleichzeitig etwa 20 Prozent der Treibhausgas-Emissionen auf die Ernährung.

Warum ist das so? Nun, unsere Lebensmittel haben oft eine weite Reise (Steaks aus Argentinien, Ananas aus Kenia, Äpfel aus Neuseeland ...) oder einen aufwendigen Produktionsablauf hinter sich, ehe sie auf unseren Tellern landen. Herstellung, Verarbeitung, Verpackung, Kühlung, Erhitzen/Kochen und Transport – jeder EuropäerIn verursacht allein durch ihre/seine Ernährung durchschnittlich zwei Tonnen Treibhausgase pro Jahr. Doch das muss nicht sein. Jeder von uns kann, ohne viel Aufwand, beim Essen etwas für das Klima tun. Etwa, indem er beim Einkauf auf die Auswahl der Lebensmittel achtet.

In dieser Broschüre will das Klimabündnis Lëtzebuerg nicht nur den Zusammenhang zwischen Ernährung und Klimaschutz erläutern, sondern Ihnen mit ein paar einfachen Tipps zeigen, wie Sie sich gleichzeitig klimafreundlich und gesund ernähren können, ohne auf den Genuss beim Essen zu verzichten.

Wir wünschen Ihnen viel Freude beim Lesen und schon jetzt Guten Appetit!

LA PROTECTION DU CLIMAT PASSE PAR UNE BONNE ALIMENTATION!

La nouvelle brochure du Klimabündnis Lëtzebuerg/Alliance pour le climat Luxembourg est disponible gratuitement auprès de votre commune.

Lorsque nous discutons du changement climatique, les termes qui reviennent le plus souvent sont « industrie », « trafic routier » ou encore « assainissement énergétique ». Mais l'alimentation?

Quel est le rapport entre le steak que vous mangez au déjeuner, le jus d'orange que vous buvez au petit-déjeuner et le changement climatique? Énorme! En chiffres: un cinquième. En effet, en Europe, environ 20% de la consommation énergétique globale et près de 20% des émissions de gaz à effet de serre sont engendrés par l'alimentation.

Comment cela s'explique-t-il? La plupart du temps, nos aliments atterrissent dans nos assiettes après avoir effectué un long voyage (viande de bœufs argentins, ananas importés du Kenya, pommes provenant de Nouvelle-Zélande ...) ou subi un processus de production coûteux en énergie. Entre la production, le traitement, l'emballage, le refroidissement, la préparation, la cuisson et le transport, l'alimentation de la population européenne génère en moyenne deux tonnes de gaz à effet de serre par habitant et par an. Cette situation n'est pas une fatalité. Chacun d'entre nous peut faire un geste pour le climat à chaque repas sans dépenser une fortune, en veillant aux aliments qu'il choisit au moment de faire ses courses.

Dans cette brochure, Klimabündnis Lëtzebuerg (Alliance pour le climat Luxembourg) souhaite vous expliquer le rôle de l'alimentation dans la protection du climat en vous donnant des conseils simples pour manger sainement et avec plaisir tout en respectant le climat.

Bonne lecture et surtout bon appétit!

KEELECLUB PUDELWERFER ESCHDORF

Nachdem unser Verein vergangene Saison mit Bravour abgeschlossen hatte, d.h. den erstmaligen Aufstieg in die Nationaldivision II geschafft hatte, wollten wir diesen Erfolg auch dementsprechend feiern.

Dies geschah dann auch am 30. September 2009 in den Räumlichkeiten der Gemeinde. Unserer Einladung folgten u.a. Minister M. Schank, Bürgermeister R. Everling Mitsamt Gemeinderatsmitgliedern sowie Vertreter des Keeleclub „Op der Knupp“, aus Eschdorf mit ihrem Präsident Nic. Graas und Guy Hoffmann. Nach den obligaten Ansprachen des Kapitäns sowie Marco Schank und Robi Everling, die beide unserem Verein zum Erfolg gratulierten und alles Gute für die Zukunft wünschten, konnte das gelungene Fest mit Schnittchen und Desserts verschiedener Art ausklingen.

Es sollte noch erwähnt werden, dass wir vor der Gelegenheit profitierten, sowohl Minister M. Schank als auch Bürgermeister R. Everling mit kleinen Geschenken unseren Dank und Anerkennung für ihre Verdienste auch im Sinne der Sportvereine der Gemeinde ausdrücken wollten.

Was die sportlicheN Leistungen in der begonnenen Saison anbelangt, kann man feststellen, dass es auf diesem Niveau nicht einfach sein wird, sich zu behaupten. Nach 3 Niederlagen in Folge konnten wir am 4. Spieltag durch einen feinen Auswärtserfolg Anschluss zu den anderen Mannschaften schaffen.

In der Coupe de Luxembourg konnten wir in der 1. Runde einen deutlichen Erfolg in Diekirch erreichen. In der 2. Runde mussten wir in Pétingen antreten. Wo wir nach äußerst spannendem Spiel schlussendlich den Sieg mit nach Hause nahmen und somit im 16/tel Finale stehen.

Auf alle Fälle hat unsere Mannschaft genügendes spielerisches Potential, um unser gestecktes Ziel, Klassenerhalt zu schaffen, was durchaus im Bereich des Möglichen zu sein scheint.
Mal abwarten.

Lucien CLESSE

SCHÜLER-AUDITIOUN

D'Musikschoul Heiscent/Esch-Sauer huet fir sonndes, den 13. Dezember op hir traditionnel Schüler-Auditioun invitéiert.

Zu Heiscent an der Hal hu Musikschüler vun allen Altersgruppen e flotten an interessanten musikaleschen Nomëtteg gebueden. Op dëser klenger Feier kruten d'Elteren d'Geleeënheet fir de Kanner hiert musikalescht Wëssen a Kënnen ze appréciiéieren.

Fir ofzeschléissen hunn de Paul Scholer, Direkter vun der UGDA's-Musikschoul an der Rob. Everling, Präsidant vum Schoulsyndikat Heiscent/Esch-Sauer net manner wéi 69 Diplomer iwwerreicht.

R. Everling

LIVE

Samsdes, den 08. Mee 2010
am Borussia-Park

Borussia Mönchengladbach – Bayer Leverkusen

Letzten Mätch vun der Saison

Praiss: 75 €

(Bus - Ticket Setzplaz - Gedrenks)

RÉSERVATION um Tel: 26 88 50 89 od. 621 37 63 40 oder

op gleisi@pt.lu

Org: FC HEISCHENT-ESCHDUERF

MANIFESTATIUNSKALENNER

<i>Datum</i>	<i>Auer</i>	<i>Wou</i>	<i>Waat</i>	<i>Vu weem</i>
30.01.2010	20.00	Sportshal Heischent	Gala Concert	Heischer Musik
05.02.2010	19.00	Sportshal Heischent	Jux-Turneier mat Hobbi-équiper	FC Racing Heischent - Eschduerf
07.03.2010		Terrain Heischent	Championat Heischent 2 – Bastenduerf 3	FC Racing Heischent - Eschduerf
13.03.2010	20.15	Kierch Eschdöerf	Wanterconcert	Fanfare Concordia Eschdorf
14.03.2010		Terrain Heischent	Championat Heischent 2 – Klierf 2	FC Racing Heischent - Eschduerf
20.03.2010		Terrain Heischent	Championat Heischent 2 – Ierpeldeng 3	FC Racing Heischent - Eschduerf
21.03.2010		Terrain Heischent	Championat Heischent 1 – Greiwels 1	FC Racing Heischent - Eschduerf
10.04.2010		Terrain Heischent	Championat Heischent 2 – Rammerech 2	FC Racing Heischent - Eschduerf
11.04.2010		Terrain Heischent	Championat Heischent 1 – Useldeng 1	FC Racing Heischent - Eschduerf
24.04.2010		Terrain Heischent	Championat Heischent 2 – Pärel 2	FC Racing Heischent - Eschduerf
25.04.2010		Terrain Heischent	Championat Heischent 1 – Folscht 1	FC Racing Heischent - Eschduerf
01.05.2010		Eschdöerf	Biercourse	Entente des Sociétés
02.05.2010		Terrain Heischent	Championat Heischent 2 – Greiwels 2"	FC Racing Heischent - Eschduerf
02.05.2010		Eschdöerf	Biercourse	Entente des Sociétés
09.05.2010		Terrain Heischent	Championat Heischent 2 – Folscht 2	FC Racing Heischent - Eschduerf
09.05.2010		Terrain Heischent	Championat Heischent 1 – Fiels 1	FC Racing Heischent - Eschduerf
09.05.2010		Esch/Sauer	Course des Garçons	
21.05.2010		Toodler	Marionnettefestival	Maskenada
22.05.2010		Toodler	Marionnettefestival	Maskenada
23.05.2010		Toodler	Marionnettefestival	Maskenada
06.06.2010		Terrain Heischent	Championat Heischent 1 – Beiwen 1	FC Racing Heischent - Eschduerf
26.06.2010		Esch/Sauer	Nuit des Légendes	
25.07.2010		Heischent	Heischer Maart	
07.08.2010		Esch/Sauer	Nuetsmaart	

BUCHTIPP

fir Grouss... (a Kleng):

A l'occasion des célébrations du cinquantenaire d'Astérix, né le 29 octobre 1959 dans les pages du premier numéro de l'hebdomadaire Pilote, Albert Uderzo a imaginé un cadeau exceptionnel pour fêter ses héros et leurs millions de lecteurs à travers le monde!

Fidèle à l'esprit de caricature et d'autodérision des années Pilote, il a créé un album d'histoires courtes d'Astérix sur le thème de l'anniversaire, réunissant 56 pages de bandes dessinées inédites! Tandis qu'Astérix et Obélix sont parti à la chasse aux sangliers dans la forêt entourant le Village, un grand nombre des 400 personnages des albums d'Astérix sont réunis par Abraracourcix pour préparer l'anniversaire des deux compères.

Au fil des pages, on découvre Astérix et leurs amis vieilliss de 50 ans, un hilarant défilé de mode avec Obélix, des messages d'anniversaire signés de Numérobis, Falbala ou encore des pirates, un guide de voyage conçu à partir d'un texte de René Goscinny inédit en album, des parodies de pochettes de disques célèbres avec Assurancetourix, et même un incroyable Musée Gaulois imaginé par le devin Prolix.

Un bel album qui se conclut, une fois n'est pas coutume, non sur un banquet mais sur une magistrale ronde de plus de 60 personnages démontrant s'il en était besoin toute la virtuosité et la jeunesse du trait d'Albert Uderzo.

(Quelle: <http://www.asterix.com>. Gëtt et natierlech och op Däitsch: Asterix 34. Asterix & Obelix feiern Geburtstag: Das goldene Buch)

... a fir Kleng:

Wer ist Muck? Der kleine herrenlose Köter, der Lippel immer auf dem Schulweg nachläuft, oder der Hund aus dem Königspalast? Und wer sind Asslam und Hamide, mit denen Lippel im Sandsturm durch die Wüste irrt? Die beiden türkischen Kinder aus seiner Klasse oder der Prinz und die Prinzessin aus dem Morgenland? Es ist ein aufregendes Abenteuer, das Lippel da träumt, und er selbst steckt mittendrin. Oder ist es gar kein Traum?

Wüstenabenteuer aus 1001 Nacht - die Sonderausgabe zum Kinofilm. Nie war die Traumreise von Lippel in das Land von Tausendundeiner Nacht so märchenhaft schön, atemlos spannend und überraschend wie jetzt! Sonderausgabe des Romans mit Filmfotos für alle Buch- und Kinofans. Mit dem kompletten Text des mehrfach ausgezeichneten Romans, allen Illustrationen und zahlreichen Filmfotos. (Quelle: amazon.de)

DVD-TIPP

fir Kleng....:

Ice Age 3 beginnt damit, dass die prähistorische Patchwork-Familie biologischen Zuwachs bekommen soll: Manny (gesprochen von Arne Elsholz) und seine Gefährtin Ellie (Daniela Hoffmann) erwarten ein Babymammut. Unglücklicherweise fühlen sich dadurch Sid das Faultier (Otto) und Diego, der Säbelzahn tiger (Thomas Fritsch) ausgegrenzt. Diego, der befürchtet, dass er seinen Schneid verliert, macht sich allein davon, während Sid drei verdächtig große Eier adoptiert, die er in einer Spalte im Eis gefunden hat.

Bis zu diesem Punkt wirkt der Film gefährlich rührselig – denn wer, vor allem welches Kind, will einen Kinderfilm über das Elterndasein und Probleme des mittleren Alters sehen? Glücklicherweise stellt sich heraus, dass die Eier von Dinosauriern aus einer Unterwelt stammen, in der sich die Säugetiere noch

nicht durchgesetzt haben. Und als die T-Rex-Mama kommt, um ihre wilden Kleinen zu retten, wird aus Ice Age 3 ein frisches, lustiges Abenteuer.

(Quelle: amazon.de)

a fir Grouss:

Horst Schlämmer, stellvertretender Chefredakteur beim Grevenbroicher Tagblatt, hat seinen Job endgültig satt. Er sucht nach neuen Herausforderungen und beschließt, in die Politik zu gehen und Bundeskanzler zu werden. Er gründet die „Horst Schlämmer Partei – HSP“ und bringt mit seinem ziemlich „horstigen“ Wahlkampf die arrivierten Parteien mächtig auf Trab. Auf dem Weg nach oben begegnet er einer Frau mit Drang zu Höherem. Eins führt zum anderen, und so sieht sich Horst Schlämmer nicht nur innerhalb kürzester Zeit als Vorreiter einer neuen Politik, sondern ist gleichzeitig auf der Flucht vor der Polizei.

Schlämmer und sein Praktikant Ulle schaffen mit Glück und Kreativität das Unmögliche: Sie machen die Partei im Land bekannt. Die HSP tritt tatsächlich als neue Partei bei den Bundestagswahlen an, und als der Wahlsonntag gekommen ist, sitzt der Parteivorsitzende Schlämmer mit seinen begeisterten Anhängern in der Stammkneipe in Grevenbroich. Alle starren wie gebannt auf die Grafik mit der ersten Hochrechnung: Jubel bricht aus! Hat Horst es tatsächlich geschafft? Ist er unser nächster Bundeskanzler? Oder hat das Schicksal noch eine viel größere Rolle für ihn vorgesehen ...?

(Quelle: amazon.de)

?!? QUIZ ?!?

- 1) Wat fir een Déier war 2009 an Däitschland „Gefährdete Nutztierasse des Jahres“ (fréier „Haustier des Jahres“)?
- 2) Wat fir ee Wuert ass fir 2009 vum Langenscheidt Verlag als „Jugendwort des Jahres“ ausgezechent ginn?
- 3) Vu wéi engem Schrëftsteller ass d’Kuerzgeschicht „Der seltsame Fall des Benjamin Button“ (am Original: „The curious case of Benjamin Button“)?
- 4) Wéi ee legendären NBA-Spiller war de 14. November 2009 am Kader vun den „NBA Legends“ an der City Concorde an gouf kuerz duerno bei Koblenz viirleefeg vun der Police festgeholl?

**Ze gewanne gëtt et een HAAPTPRÄIS VU 50 EURO
an een TROUSCHTPRÄIS VU 25 EURO.**

Är Äntwerten (minimum 1 Äntwert ass ëmmer an der leschter Ausgab ze fannen!) kënn Dir entweder per Postkaart eraschécken oder Dir kënn um Site von der Heischer Gemeng www.heiderscheid.lu ënnert der Rubrik „Fënster“ op d’Froen äntwerten.

Ët gëllen all Äntwerten, déi virum 31. Abrëll 2010 erakommen.

**Gewonn hunn: den HAAPTPRÄIS vu 50 Euro: CHOW WING CHRIS
den TROUSCHTPRÄIS vu 25 Euro: KUFFER-ELSEN ROMAINE**

Hei d’Opléisung vum Quiz aus der Nummer 49:

- 1) Chevron
- 2) Louis Braille
- 3) Prince Michael I, Paris, Prince Michael II (Blanket)
- 4) Emma Pooley

Bonne Chance!

*Mit freeëm eis op
eng grouss Bedeelegung!*

CAMPING FUUSSEKAUL

4, FUUSSEKAUL L-9156 HEIDERSCHIED WWW.FUUSSEKAUL.LU

Di éischt Saison huet d'Fuussekaul 1978 gedréint. Deemols hat de Brack Albert a säi Schwoer, de Krack Metty sech zesumme gedo an aus e puer Wisen e Camping gemeet. Deemols stung nach bal näischt do. Di éischt Touristen, di deemols bei äis campéiert hun, hate méi niddreg Uspréch a ware mat der „plakeger“ Wiss déck zefridden. 1988 gouf de Betrib iwwerholl vum Albert sengen zwéi Jongen, dem Henri an dem Metty. An deenen 20 Joer huet de Camping sech vill verännert. Aus Sëcherheetsgrënn gouf den Agank 200 Meter rof, no Felen zou, verréckelt an een Tunnel huet d'Touriste sëcher op di anner Säit vun der Strooss gefouert.

Et blouw äis du soss näischt iwwreg, wéi och eng nei

Receptioun dohin ze bauen, wou eis Client'en neierdings hu misse rafueren. De Restaurant vun eiser aler Auberge hu mir 1992 vergréissert, ëmgebaut a méi eng funktionell Kichen ageriicht.

1995 gouf e Sanitärgebei bäigesat, -ët gouf eng gréisser Geschicht, well dës Kéier sollt ët kee mobile Block sën, mee e richtegt fest Gebei. Ënnen drënner koum e Keller, dee mir dacks u Gruppe verlounen, uewen drop koum eng Sauna mat Whirlpool, türkischem Bad a Relaxraum.

D'Uspréch vun de Client'en sën nët di selwecht bliwwen, dofir hu mer äis 2005 derzou duerchgerong fir eng Hal ze bauen, wou d'Touristen e puer Deeg schlecht Wieder kënnen iwwerbrécken. Am Ufank war do just eng Indoor Spillplaz dran an derneewt e kleng Supermarché Delhaize. E bësse méi spéit huet de „Fiischen“, e Geschäft mat allerlee Artiklen fir a rondrëm de Camping, seng Diren opgemeet.

Derneewt fënnt een haut de Solarium „Sun Square“ an de Bowlingzenter. Ab 2006 huet de „Fitness Lounge“ ville Client'en gehollef a Form ze bleiwen, an zënter engem gudden Joer hu mer nach fir ofzerënnen, e Coiffeurssalon.

Leider hu mir dëst Joer eisem Wiert missen Äddi soen, wat mir bedauern, well hien schons regelrecht zum Heischer Inventar gehéiert huet.

De „Luxe Pier“ ass elo an d'Nopeschgeméng geplënnert a mir hun dorop hin d'Geleeënheet genotzt, fir eis al Auberge ofzeräissen an se erëm nei opzeriichten.

Am Juni 2010 wäerte mir eis Gäscht an engem fonkelneie Restaurant mat „Heischer“ Beiergaart begrëssen a mir freeën äis schons op dës Overture.

Sou ass de Camping dauernd am Wandel, nëmmen d'Hoffnung op gudd Weder, déi bleiwt d'selwecht wéi 1978.

*D'Redaktioun vun der Fënster wënscht Eech
schëin Chrëschtdeeg an
e gudde Rutsch an d'Joer 2010!*

