

De Panewippchen kënn 4x am Joer eraus

Zeitung vum 'natur musée' fir jonk Leit

De Panewippchen

N°148 3/2024

www.panda-club.lu

News

Mir feiere 50 Joer Entdeckung vum Lucy! Wat et genee mat dëser Entdeckung op sech huet, kënnt dir an der nächster Ausgab liesen...

Schlaangestären

Onse Paleontolog, de Ben Thuy, huet viru kuerzem eng spannend Entdeckung iwver Schlaangestäre gemaach. Dës flott Entdeckung huet et souguer bis an d'New York Times gepackt!

Hautdesdaags ginn et nämlech nach ganz vill verstengert Schlaangestären, déi spannend Geschichten erzielen. De Ben a säin Team hunn e Fossil fonnt, dat am plaz fënnef, sechs Äerm huet. Déi sechs Äerm sinn awer net gläich grouss, dräi dovunner si méi kleng wéi déi aner. Dat weist eis, datt dee Schlaangestär eppes gemaach huet wat Schlaangestären deelweis haut nach maachen, nämlech sech an der Métt deelen a sech iwver dee Wee an zwou identesch Kopië verwandelen. Si klone sech selwer, eng Manéier fir sech fortzeplanzen. Mat dësem Fossil konnten de Ben a säin Team noweisen, datt

d'Schlaangestären déi Strategie schonn an der Zäit vun den Dinosaurier haten. Si hunn dat a bestëmmte Situatiounen gemaach, z. B. wann et dröms gaang ass en neie Liewensraum séier ze koloniséieren.

Jurassic Timberen

D'POST Lëtzebuerg huet super schéin Timbere mam Plesiosaurus a mam Ichtyosaurus erausginn. Den Artist Jean-Marie Poissenot huet se gemoolt. D'Aweiung vun den Timberen war am 'natur musée', wou eise Paleontolog, de Ben Thuy, erzielt huet, wéi e Fëschsaurier 2020 op der Cloche d'Or fonnt gouf.

Virun ongeféier 183 Milliounen Joer war Lëtzebuerg vun engem groussen, déiwe Mier bedeckt. An dësem Joramier hunn dës besonnesch Déieren allenzwee gelieft. Den

Ichtyosaurus hat eng laang Schnëss a grouss Aen. De Plesiosaurus hat e laangen Hals wéi eng Schlaang an e kleng Kapp.

An onsem 'natur musée' kënnt dir d'Fossilie vun dëse Mieresbewunner bewonneren. Dës Iwwerreschter beweisen, datt Lëtzebuerg zu

där Zäit wierklech ënner Waasser war.

Foto: Claude Balthasar, Jean-Marie Poissenot, Mario Treinen, Patrick Michaely, Ben Thuy

De Gielécker huert sech ugepasst

De Gielécker ass eng Planzenaart mat enger ganz grousser Verbreedung an Europa. Et fënnt een e vum Mëttelmierraum bis an de Norde vu Skandinavien an an de Bierger vun den Däller bis an déi alpin Liewensraum. Nëmme ganz wéineg Aarten hu sou eng wäit Verbreedung a genee dofir ass de Gielécker déi ideal Planz fir d'Auswierkungen vu verschidde Klimaen op Planzpopulatiounen ze studéieren.

Eis Planzenökologen Laura Daco a Guy Colling hu Some vum Gielécker vu ville Plazen duerch ganz Europa gesammelt an déi zesummen an engem Gaart zu Lëtzebuerg opgezillt. Doduerch datt déi Planzen ënner de selwechte Bedingungen am Gaart wuessen, sinn déi Ënnerscheeder, déi een tëscht deene verschidde Hierkonfte gesäit, net duerch den Afloss vun der Ëmwelt, mee duerch eng genetesch Upassung un d'Bedingunge vun der ursprüngelecher Plaz ze erklären. Duerch dëst Experiment hunn eis Fuerscher erausfonnt, datt d'Populatiounen vum Gielécker un hir lokal Bedingungen ugepasst sinn, wat z. B. den Zäitpunkt vum Bléien ugeet. Populatiounen aus dem Norde vun Europa oder den héijen Alpen hu méi fréi mat Bléien ugefaang wéi déi aus deene méi waarme Gebidder. Dës Upassung erlaabt et deene Planzen trotz de kuerze Summeren nei Somen ze bilden a fir déi nächst Generatioun ze suergen, ier deen nächste Wanter schonn nees virun der Dier steet.

D: Echter Wundklee, F: anthyllide vulnérable
EN: kidney vetch, LAT: *Anthyllis vulneraria*

Léisunge vun de Rätselen vun de Säite 16-17 a 24 :

Des Friichte kanns du dir am Hierscht gutt schmache loosser:
Apel, Bir, Härendrëschel, Kalbass, Deck Noss a Spackeller.
Märel: Gummistiwweel, Lederhändsch, Bläistëftsaarwen, Blech.
Onk: Velosuedel, Luuchteschierm, Forschetten, Pären.
Nuechtigallechen: Gel, Schëier, Lederhändsch, Schousterläsch.
Hirsch: Valliss, Motorradcasque, Greef, Liederschung.

PW 3/2024

Wat ass dran?

SÄIT 1

DE PANEWIPPCHEN 3/2024

SÄIT 2

NEWS

Neiegkeeten aus dem
'natur musée' an der
Natur zu Lëtzebuerg

SÄIT 4

LUXEMBOURG ON THE ROCKS

SÄIT 8

KNIWWEL

Hierschfrichten

SÄIT 12

TÖNENDE TIERE

Interview mam Dominik Eulberg

Challenge a Rätsel

SÄIT 18

FIR KLENG LIESRATEN

Den Hierschkueb

SÄIT 20

DEN ÉISCHE LËTZEBUGERGER

MIKROMETEORIT

SÄIT 21

SCIENCE INFLUENCERIN

Mam Julien Meyer

SÄIT 24

RÄTSEL

Fann d'Hierschfrichten!

SÄIT 25

FIR MATZESANGEN

Lëtzebuerg on the Rocks

SÄIT 26

DE RISENNAUTILUS VU

RËMELENG

SÄIT 32

BERUFFER AM 'NATUR MUSÉE'

Interview mam Kim Totaro

SÄIT 38

KNIWWELEN

Gëtteg gréng Wiermercher

Impressum

SÄIT 48

'natur musée'

LUXE ON THE

Mudam

Nei Bréck

Kathedral

Sidd dir virwëlzeg, wéi d'Äerd ënner onse Féiss ausgesäit? An onser Ausstellung „Luxembourg on the rocks“ léiert dir alles iwver déi spannend Geologie vu Lëtzebuerg. Dir gitt gewuer, wéi d'Fielsen entstan sinn, wisou mir Fossilien an hinne fanne kënnen a wéi d'Steng benotzt gi si fir ons Stad ze bauen. Kommt mat op eng Entdeckungsrees a léiert d'Geheimnisser vun de Lëtzebuenger Gestengsschichte kennen.

EMBOURG THE ROCKS

Knuedler

Enneschtgaass

Hotel Kierchberg

Kathedral

Schlassbréck

Eecheberg

- 1 Sandsteen
- 2 Buntsandsteen
- 3 Schifer
- 4 Kallektuff (Koplescht)
- 5 Kalleksteen (Portugal) a Granit (China a Finland)
- 6 Basalt
- 7 Kalleksandsteen «Magny doré»
- 8 Beton
- 9 Zillen aus gebranntem Leem

Wann dir déi nächste Kéier duerch d'Stad gitt, da gitt uecht, wéi eng Steng dir wou fannt. Zum Beispill gouf d'Nei Bréck (Pont Adolphe) aus gielem Sandsteen gebaut an d'Schlassbréck aus roudem Buntsandsteen. Probéiert d'Steng bei d'Gebaier ze setzen!

D'Entsteeung vun de Lëtzebuenger Gestengsschichten

Viru laanger laanger Zäit war Lëtzebuerg vun engem risege Mier bedeckt. An dësem Mier huet sech vill Material wéi Sand a Bulli ofgelagert. Iwwer Millioune vu Joren huet dat Material sech verfestegt a soumat d'Gestengsschichte gebilt, sou wéi mir se haut gesinn. Dës verschidde Schichten erzielen ons Geschichten aus der Vergaangenheet a weisen, datt Lëtzebuerg eemol ee Mieresbuedem war.

Lëtzebuerg ass zwar kleng, huet awer eng ganz villfältig Geologie. Op klengstem Raum fënnt een eng grouss Villfalt u Gestengszorten, déi op ënnerschiddlech geologesch Prozesser zeréckzeféiere sinn. Hei sinn e puer vun deene wichtegste Gestengsaarten, déi zu Lëtzebuerg virkommen:

Schifer

De Schifer ass een donkelen, rengen Steen, dee liicht an dënn Platte gespléckt ka ginn. Schifer gouf dowéinst geholl fir den Daach ze decken an ass a villen ale Gebaier ze fannen.

Minett

De Minett ass ee Sedimentsteen deen eng roudelzeg Faarf huet. Déi kënt vum Eisen, dat am Steen dran ass. Fréier gouf de Minett zu Lëtzebuerg fir d'Stolproduktioun ofgebaut a war ee wichtige Bestanddeel vun der industrieller Entwécklung vum Land.

Kalleksteen

Kalleksteen ass een hellen, haarde Steen, deen haaptsächlech aus den Iwwereschter vu Mieresdéiere besteet. Kalleksteen ass ee wichtegt Baumaterial a gëtt och fir d'Fabrikatioun vun Zement geholl.

Sandsteen
Sandsteen ass een hellen, oft gielzege Steen, deen aus zesummedrücktem Sand besteet. Sandsteen ass immens haltbar a gouf fir vill historesch Bauwierker a Brécke genotzt.

Dolomit
Dolomit ass eng Gestengsaart, déi dem Kalleksteen änlech ass, allerdéngs zousätzlech Magnesium enthält. En ass och haart a gëtt oft um Bau genotzt.

Mergel
Mergel ass ee méi mëlle Steen, en enthält eng Mëschung aus Leem a Kallek. Mergel gëtt oft an der Landwirtschaft als Buedemverbesserer genotzt.

Dëst Gesteng markéiert net nëmmen d'Landschaft, mee huet och eng wichteg Roll an der Geschicht an an der Entwécklung vu Lëtzebuerg gespillt. Fréier gouf et ofgebaut a fir de Bau vu Gebaier a Stroosse gebraucht. Vill al Haiser zu Lëtzebuerg bestinn aus dëse Steng.

D'Mënsche wousste genee, wat fir Steng besonnesch stabil an haltbar sinn, an hu se geschéckt agesat, fir sécher a dauerhaft Gebaier ze errichten. Haut erënneren ons dës Bauwierker drun, wéi wichteg d'Geologie fir d'Entwécklung vun onsem Land war.

Fossilien – d'Schätz aus de Gestengsschichten

Viru laanger Zäit war Lëtzebuerg vun engem Mier bedeckt. An dësem Mier hu vill kleng a grouss Mieresdéiere gelieft. Nodeems déi Déiere gestuerwe sinn, si se op de Mieresbuedem gesonk. Iwwer Milliounen vu Jore goufen aus dësen Oflagerungen d'Gestengsschichten, déi mir haut gesinn. An dës Gestengsschicht kann ee munchmol kleng Fossilie fannen. Dat sinn d'Iwwerreschter vun Déieren a Planzen, déi viru Milliounen vu Jore gelieft hunn. Dës Fossilie si wéi kleng Schätz an erzielen eis vill iwwer d'Vergaangenheet. Wann s du ee Fossil fënns, kann dat dir weisen, wéi eng Liewewiesen deemools zu Lëtzebuerg gelieft hunn.

Fossilien entstinn, wann Déieren a Planzen no hirem Doud vu Buedem oder Sand bedeckt ginn. Iwwer laang Periode ginn dës Sedimenter zu Gestengs a behalen d'Forme vun de Liewewiesen, déi dra gefaange sinn. Duerch d'Analys vun dësen Fossilien kënnen d'Wëssenschaftler erausfannen, wéi eng Déieren a Planzen et gi sinn, wéi si gelieft hunn, a souguer wéi d'Klima zu där Zäit war. Wann s du Chance hues, fënns du vläicht ee Fossil vun engem ale Mieresbewunner a kanns dir virstellen, wéi et deemools ausgesinn huet wou Lëtzebuerg nach ënner Waasser loung.

Begleetheft fir ee Fossilientour duerch Lëtzebuerg

Entdeckt déi mysteriéis Welt vun de Fossilien zu Lëtzebuerg! Mat dem Heftchen, dat s du dir an de Musée kanns siche kommen, kanns du d'Stad op eege Fauscht erfuerschen. Um Tour duerch d'Stroossen a Gebaier kanns du verschidde Fossilien entdecken, déi an de Steng verstoppt sinn. Ob am Pavé vum Trottoir oder an de Mauere vun deenen historesche Gebaier – all Fossil erzielt eng spannend Geschicht aus der Vergaangenheet.

Fun Fact

Experiment: Ass et Sandsteen oder net?

Hei ass een einfach Experiment, mat deem s du erausfanne kanns, ob et sech bei engem Steen ëm ee Sandsteen handelt.

Kalleksteen

Sandsteen

Wat s du brauchst:

- E Steen
- E Stéck Eisen oder en eisenen Nol

Sou geet et:

1. Huel de Steen an d'Hand
2. Probéier mam Steen iwwer d'Eisen ze ritzen.

Wat geschitt:

Wann de Steen d'Eise ritzt, kann et sech ëm Sandsteen handeln. Sandsteen besteet aus Quarz. Well Quarz méi haart ass wéi Eisen, kann en Eise ritzen.

Wéi dat funktionéiert:

Eisen huet eng Häert vu 6,5 op der Moos-Skala, während de Quarz méi haart ass an eng Häert vu 7 huet. Kalzit (Kalleksteen z. B.) dogéint ass méi mëll an huet eng Häert vun 3. Dat heescht, datt de Quarz Eise ritze kann, Kalzit awer net. Mat dësem Test kënt dir also direkt feststellen, ob dir Sandsteen (mat Quarz) oder zum Beispill Kalleksteen (mat Kalzit) an der Hand hutt.

Dëst Experiment féiere mir och um Terrain mat onsem Geologenhammer duerch, fir schnell ze wëssen, wéi eng Mineralien am Steen enthalen sinn. Sou kënnen mir de Steen identifizéieren oder op d'mannst agrenzen, fir erauszefannen, wat et ass.

Vill Spaass beim Experiment!

Wusst du, datt de Kallektuff vu Koplescht fir de Bau vun der Kathedral vu Lëtzebuerg benotzt ginn ass?

Dëse Steen ass liicht an einfach ze verschaffen. En entsteet, wa kallekhaltegt Waasser aus enger Quell kënt an de Kalciumkarbonat oflagert. Well de Kallektuff esou liicht ass, eegent dëse sech perfekt fir de Bau vun de ronnen Plaffongen („Gewölbekappen“) vun der Kathedral. Sou huet dëse besonnesche Steen dozou bäigedroen, ee wichtegt Bauwierk zu Lëtzebuerg ze erschafen.

Dem Kim
säi Geologenhammer

KNiWWEL

Hierschtfriichten

Wann s du fir d'nächst am Park, am Bësch oder a Wisen ënnerwee bass, da sammel faarweg Blieder, Käschten, Nëss, Buaker, Eechelen, Dillendäpp ..., an e puer Bengelen. Vlächicht fënns du jo och déi eng oder aner Vullefieder. Huel awer nëmme Friichten, Blieder, Bengelen a Fiederer, déi um Buedem leien!

Dobäi brauchst du nach:
- Drot, - Ficelle a Woll,
- Schéier

1 Stréck mat Ficelle, Woll oder dënnem Drot Blieder a Friichten uneneen.

Déi méi schwéier Saachen (z. B. Käschten) kanns du mat Drot ëmwéckelen an dann un der Ficelle befestegen.

2 Befesteg eng Ficelle mat engem duebele Knuet op den zwou Säite vum Bengel.

3 Maach d'Ficelle mat de Blieder an den Hierschtfriichten um Bengel mat engem duebele Knuet fest.

4 Dekoréier den Aascht mat Woll an eenzelnen Naturmaterialien.

5 Sich eng flott Plaz dobannen oder dobaussen op der Terrasse fir den Hierschtmobilee opzehänken.

TÖNENDE TIERE

Interview

mam Dominik Eulberg

Den Interview gouf fir de Panewippchen gekierzt, ugepasst a vun Däitsch op Lëtzebuergesch iwwersat.

Léiwen Dominik, wat ass däl Beruff?

Ech maache vill verschidde Saachen: ech schreibe Bicher, ech fuersche beim «Museum für Naturkunde» zu Berlin an ech sinn DJ. Dobäi wëll ech d'Mënschen ëmmer fir d'Natur interesséieren.

Wéi bass du op d'Iddi komm fir Déierestëmme am Bësch opzehuelen an doraus Musek ze maachen?

Ech sinn ouni Telee an ouni Musek grouss ginn. Fir mech war ëmmer d'Natur d'Musek, zum Beispill d'Sange vun de Villercher oder d'Plättschere vun enger Baach. Ech hat schonn ëmmer e Kassetterekorder mat deem ech d'Stëmme an der Natur opgeholl hunn. Méi spéit hunn ech aus deene Stëmme Musek gemaach.

E Kassetterekorder ass e klengen Apparat mat deem ee fréier Musek ophuelen a lauschtere konnt.

Krukert

Märel

Wéi eng ass deng Liblingsstëmm?

Meng Liblingsdéierestëmm ännert oft. Ech hunn zum Beispill d'Krukerte gär. Si klänge wéi Trompetten. Et ass net ze gleewen, datt hir Stëmm e puer Honnert Meter wäit ze héieren ass! Dann hunn ech och de Gesang vun der Märel gär! Fir mech ass si de musikaleschste Villchen!

Den Dominik huet eis erzielt, datt d'Villercher zwee Téin gläichzäiteg kënnen maachen. Der Märel hir Stëmmlepsen, mat deene si Téin mécht, beweegt sech ganz séier: bis zu 200 Mol an der Sekonn. Zum Verglach: an där Zäit an där mir eemol mat den Ae blënzelen, kann d'Märel 30 bis 40 Téin sängen!

Am Oktober start am 'natur musée' eng Ausstellung mam Numm «**TÖNENDE TIERE**». Ze gesi gëtt et Déiereskulpturen aus Alldaagsgégigestänn vum

Matthias Garff. Ze héiere gëtt et awer och eppes:

Déierestemmen, déi vum **Dominik Eulberg** an elektronesch Musek verwandelt goufen. Déi zwee Kënschtler wëlle mat hirer Ausstellung weisen, wéi schéin an ofwiesslungsräich d'Déierewelt ass!

Am Virfeld vun der Ausstellung hu mir e besonneschen Interview gefouert! D'Dominique aus dem 'natur musée' huet den Dominik Eulberg getraff an him e puer Froe gestallt!

Ech hunn och d'Geräisch vun den Onke gär. Si maachen «Hup Hup Hup». Ech fannen, dat ass e ganz flott Geräisch, well et kee Geräisch ass fir anerer ze verdreiwen. Si invitéieren domadder anerer, wa si eng gutt Plaz fir ze läiche fonnt hunn. Da ruffe si: „Kommt all heihinner! Hei ass et ganz flott! Kommt all op d'Party».

Fléimouk

Wat war dat Opreegenst, wat s du beim Ophuele vun Déierestemmen erlieft hues?

Viru Kuerzem hunn ech d'Balz vun de Fléimouken opgeholl. Déi sinn all komm an hu mech beschnuppert. Si sinn déi ganzen Zäit ronderëm mäi Kapp geflunn. Si hate guer keng Angscht. Dat hunn ech schéi fonnt.

Mat wéi engem Déier géings du gäre schwätzen a wat géings du him soen?

Ech géing gär mam Äisvull schwätzen an him Merci soen. Hien ass e Faarfblëtz, dee mäi Liewen esou vill méi schéi mécht. Ech géing him och soen: «Ey, Kolleeg, fléi mol am Wanter an de Süden a bleif net hei!»

Wéi eng Botschaft géings du eise jonke Lieserinnen a Lieser gär matginn?

Dat Wichtigst ass, datt een d'Staunen iwwert d'Wonner vun der Natur a vum Liewen ni verléiert. Just wann ee staune kann, da kann een ëmmer nei Saache léieren.

Onk

Äisvull

Den Dominik huet eis erkläert, datt den Äisvull normalerweis an den Trope wunnt, also do, wou et waarm ass. Hien ass net gewinnt, am Wanter musse fortzefléien. Hien ass keen Zuchvull, mee e Standvull. Virun 10 000 Joer ass den Äisvull bei eis agewandert. Well si et net kennen am Wanter fortzefléien, stierwe leider vill Äisvullen am Wanter. Si erhéngeren, well si keng Fësch méi kënne fänken. Dowéinst bréie si och dräimol am Joer fir vill Nokommen ze hunn. Den Dominik géing dem Äisvull dowéinst gär den Tipp ginn, am Wanter un d'Mëttelmier ze fléien, wou et kee Frascht gëtt.

TÖNENDE TIERE

Challenge

Maach och du mat!

Bau en Déier aus recycelten Alldaagsgéigestänn!

De Matthias Garff, de Kënschtler aus der Ausstellung „Tönende Tiere“, huet aus recycelten Alldaagsgéigestänn Déieren nogebaut. Esou gëtt e

ganz alen Telefon zum Kierper vun engem Heckefräscher oder eng Händsch zum Fillek vun enger Nuechtigailchen.

Komm an den 'natur musée' a besich déi faszinante Ausstellung!

Lo ass et un dir!

Du kanns alles huelen, wat s du un alen (a vläicht futtissen) Saachen doheem fënns.

Moschter mol an der Geschirkëscht, am Keller an um Späicher, an der Kichen an an ärer Recyclekëscht!

An dann huel Pech, Ficelle, Drot, Schrauwen an bau däin Déier!

An dat Besch!

Den 'natur musée' kréint déi schéinste Skulptur! Schéck eng Foto bis den 12. November 2024 u

panda-club@mnhn.lu

a gewann e flotte Präis!

e metalle Bigel oder lessstäbecher gi vläicht Been

Schrauwen oder Forschette gi vläicht Been

e Pinsel gëtt vläicht en Ouer oder e Schwanz

den ofgebrachene Grëff vun engem Schrauwendzier gëtt vläicht eng Schnuff

eng eidel bleche Béchs gëtt vläicht e Kierper

eng Schéier gëtt vläicht Aen mat engem Schniewel

eng ofgenotzte Biischt gëtt vläicht e Kierper

eng Méckebaatsch oder e Schlëssel gëtt vläicht e Fillek

e Baartpinsel gëtt vläicht e Kapp mat engem Busch

en ofgebrachene Schaumläffel gëtt vläicht eng Patt oder en Ouer

en Hummer gëtt vläicht en Hals mat Kapp

eng futtis Bir gëtt vläicht e Kierper

eng eidel Fläsch gëtt vläicht e Kierper

Pärelen a Knäpp gi vläicht Aen

TÖNENDE TIERE

Rättsel

Fann eraus, wéi eng Géigestänn a wéi enge Skulpture verschafft sinn.

Liederhändsch

Greef

Bläistëftsfaarf

Onk

Märel

Luuchteschierm

Gei

Dräizack

Motorradcasque

Gummistiwwel

Schousterläisch

Schéier

Pärel

Forschett

Hirsch

Nuechtigailchen

Liederhändsch

Blech

Valiss

Liederschung

Vëlosuedel

Fir kleng Liesraten

Den Hierschtkueb

Saatkrähe, corbeau freux, rook, *Corvus frugilegus*

-
 bréien
-
 bréien an iwwerwanteren
-
 iwwerwanteren

Atlantik

Den Hierschtkueb leeft an engem groussen
Deel vun Eurasien, just net am kalen Norden
an net am tropesche Süden.

Den Hierschkueeb ka mat grouse Schrëtt goen.

Déi aner Kuebenaarten hopse

meeschtens op zwee Féiss.

Wann e flitt, kann een den Hierschkueeb

un de laangen an déif gefangerte

Flillek-Spëtzen erkennen.

D'Hierschkuebe si sozial Déieren.

Si bréien zesummen a Kolonien,

mat bis zu 30 Näschter op engem Bam.

Déi Kleng ginn ee Mount laang am Nascht

gefiddert. Si ginn dono nach eng Zäit

laang vun den Eltere versuergt.

D'Hierschkuebe friesse Wierm, Insekten,

Schleeken, Spëtzen- a Feldmais,

mee och Friichten, Nëss a Geseems.

Bei eis bliewen d'Hierschkueben

och am Wanter. Da siche se hiert Fudder

och gäer an de Schoulhäff.

Weltraum-Jicken

Op der Sich nom éischte lëtzebuergeresche Meteorit (kuck och PW 02/2024) hu mir den Daach vun enger Sportshal gekiert an net manner ewéi 9 Kilo Stëbs gesammelt. Dësen hu mir dunn an de Labo vum 'natur musée' gefouert, fir en do kënnen ze ënnersichen.

Mir picken all déi Stëbskären eraus, déi Metall enthalen. Dëst maache mer mat engem staarke Magnéit.

De Stëbs, deen iwwreg bleift wäsche mir an engem Eemer matt vill Waasser, fir esou vill wéi méiglech planzlech Kären (Som) oder Fasern (vu Blieder a Bléien) erauszefëschchen. Duerno dréchnen mer en.

Als Nächstes mussen mir all de Stëbs sënneren - no der Gréisst vun de Stëbskären. Dëst maache mer mat Sifter, déi ëmmer méi reng ginn an

domat ëmmer manner grouss Kären duerchloossen. An duerno ginn all déi eenzel Prouwe genee ënnersicht.

Gesicht gi kleng **Sphärulen**, dat si minibuszeg kleng Jicken aus Steen, Metall oder esouguer Glas. A kuck do!

1 µm (Mü-Meter) ass 1 Milliounstel Deel vun engem Meter oder 1 Dausendstel Millimeter.

An der Hellewull vu Stëbskären hu mir dach wierklech där klenger Jicke fonnt! Fir sécher ze goen ob si ausserierdesch sinn, gëtt mat Hëllef vun engem Elektronemikroskop* gekuckt, aus wat si bestinn. Eréischt da si mir honnertprozenteg sécher, dass mir den éischte lëtzebuerger Meteorit an den Hänn halen! Et bleift also spannend!

*Am Elektronemikroskop gëtt de Stëbskär mat Elektrone beschoss. Dës superbutzeg Deelercher taaschten d'Uewerfläch vum Stëbskär of a kënnen esou staark vergréisseren, dass een esouguer d'Atome gesäit, aus deenen de Stëbs besteet.

science Influencerin

Hunn
ech e Virbild?

E Mënsch deen ech
bewonneren an dee mech
begeeschtert? Ass do eng
Persoun un déi ech ëmmer rëm
muss denken an déi mech op
mengem Wee begleet?
Et ginn der e puer, mee haut
wollt ech iech e ganz extrae
Mënsch virstellen, esou
wéi et der net vill
ginn...

Ech
hu Mathematik
studéiert. Elo ginn e puer
vun iech vläicht d'Schudder
aus, mee STOP! Net esou séier, well
an der Mathematik ginn et eng Hellewull vu
spannende Geschichten, mat klengen, mee
och groussen Heldinnen an Helden.
Dofir lauschtert mer emol gutt no...
Mäi Spezialgebitt an der Mathematik ass
d'Geometrie, also d'Wëssenschaft vun de Formen.
Et ass immens spannend mat deene verwurrelten
a verdréinte Figuren ze jongléieren an ze
experimentéieren. Si verrodnen eis immens
vill iwver eis Welt. Dem Einstein no ass
souguer eist ganzt Universum esou
eng verwurrelt, gekrëmmte
Form.

De Julien ass
am 'natur musée'
Responsabel
vum Service de la
médiation et du
développement des
publics.

2014 war et endlech erëm esou wäit. De
Moment op deen all d'Mathematiker ëmmer
4 Joer laang waarden. D'Gewënner vun der
*Fields-Medail, der héchster Auszeechnung
an der Mathematik, sti fest. An eng vun
de 4 Medaile war fir déi jonk iranesch
Mathematikerin **Maryam Mirzakhani**,
déi, esou wéi ech, an der Geometrie
geschafft huet. Et war déi éischte Kéier datt
eng Fra dëse Präis kritt huet.

D'Maryam Mirzakhani kritt
d'Fields Medail iwverrecht.
D'Medail mam John Charles Fields,
no deem dës Auszeechnung benannt ass.

*Well et an der Mathematik keen Nobelpräis gëtt,
hu si hiren eegene Präis: d'Fields-Medail. Fir dës
Auszeechnung kënnen ze kréien, muss een ënner
40 Joer al sinn.

D'Maryam hat schon ëmmer säin eegene Kapp. Als klengt Meedchen huet et zum Beispill esoulaang mat de Jongen diskutéiert bis si hatt, als eenzegt Meedchen, mat Fussball spille gelooss hunn. Am Ufank vun all Schouljoer huet et och all déi aner Kanner gefrot wéini si Gebuertsdag hunn. A jidderengem huet hatt du fir de Gebuertsdag eent vun de ville Bicher geschenkt, déi hatt scho gelies hat. Dëst huet hatt och nach gemaach wéi hatt schon op der Uni war.

D'Maryam war och net direkt gutt an der Mathé. Hatt hat am Ufank net wierklech Loscht drop an et huet net verstan, firwat et dat alles sollt léieren. Wéi et emol keng gutt Note an engem Test krut huet et gesot, hatt géif iwwerhaapt keng Mathé méi maachen. Spéider sot hatt emol:

“Ech versti gutt, datt d’Mathé oft onnëtz a kal ka wierken, mee fir déi, déi e bësse Gedold matbréngen, erschléisst sech op eemol hir ganz wonnerbar Schéinheet.”

“Done! If you are lucky!”

Well d’Maryam fonnt huet, datt déi ganz Detailler an der Mathematik hatt géife beim Denken oflenken, huet hatt bal keng Formele geschriwwen, mee just kleng Zeechnunge gekrozelt vun de Figuren, déi hatt am Kapp hat. Da sot säi klengt Meedchen, d’Anahita, ëmmer zu sengem Papp: “Kuck mol, d’Mammi moolt erëm.”

Dem Maryam säi Liewen hat och seng däischer Momenter. Wéi hatt emol als jonkt Meedchen um Wee zrëck vun enger Mathéskompetitioun war, hat säi Bus een Accident, an e puer vun de Schüler si gestuerwen. Mee d’Maryam a seng bescht Frëndin, d’Roya, déi och am Bus dobäi war, hunn iwwerlieft.

Och d’Roya Baheshti, dem Maryam seng bescht Frëndin, ass haut eng ganz bekannte Mathematikerin a Professesch op enger Uni an Amerika.

2013, ee Joer ier d'Maryam d'Fields Medaile gewonn huet, krut hatt eng schwéier Krankheet: Kriibs. 4 Joer laang huet hatt géint de Kriibs gekämpft, mee hatt huet et net gepackt. D'Maryam ass 2017 am Alter vun nëmme 40 Joer gestuerwen, wat ganz vill Leit op der Welt ganz traureg gemaach huet.

No sengem Doud war hatt déi éischt Fra, déi op den Zeitungen am Iran ouni Schleier ze gesi war. Esouguer déi iranesch Regierung huet eng Foto ouni Schleier vun him publizéiert. Dat ass et bis dohinn an dësem ganz reliésen, muslimesche Land nach ni ginn, a weist wéi vill Respekt jidderee virun him hat.

D'Maryam mat sengem Meedchen an 3 anere Fields Medail Gewënner

Fir un d'Maryam ze denke gëtt säit 2019 all Joer fir säi Gebuertsdag, den 12. Mee, weltwäit den internationalen Dag vun de Fraen an der Mathematik gefeiert. Et ass en Dag wou all d'Meedercher an d'Fraen dozou motivéiert solle ginn an déi wonnerbar Welt vun der Mathematik anzedauchen. Och d'Uni Lëtzebuerg huet hei scho mat ganz flotten Evenementer matgemaach.

D'Maryam ass eng vu 40 Wëssenschaftlerinnen, déi am Projet «Beyond Curie» op wonnenschéine Collage-Postere portraitéiert goufen.

Wéi z. B. d'GEM (Girls exploring Maths) Deeg op der Uni Lëtzebuerg

RÄTSEL

Fann déi Friichten, déi s du dir am Hierscht gutt schmaache loosse kanns!

Härenréischel

Molbier

Äerdbier

Kiischt

Réidchen

Spackelter

Déck Noss

Bir

Rubarb

Tomat

Apel

Kalbass

D'Léisung fënns du op der Säit 3.

 Researchers' Days 2024

Wëssenschaft fir unzepaken

30.11.24 / 10:00-19:00 @ROCKHAL

Organised by

 Luxembourg National Research Fund

 science.lu
Wëssenschaft fir jiddereen

 RTL

 EloRadio

researchersdays.lu

LËTZELBUERG ON THE ROCKS

D'Musek an eng gesongte Versioun vum Lidd
fënns du op mimamu.lu/pw

2 Em⁷ D(add9) C(add9) Am⁷ B⁷

Et ass 'lo schonn e puer Mil-liou - ne Jo - er hier,
Sief et de Kal - lek - steen, de Mer - gel, Do - lo - mit.
De Mi - nett heescht nach haut no en - gem Se - di - ment.

Em⁷ D(add9) C(add9) A⁷ B⁷

Do loung eist Länd - chen nach ganz déif an eng - em Mier.
't gëtt Steng mat Leem, mat Kal - lek, Quarz, o - der Kal - zit.
Dat gouf hei of - ge - baut an d'Aerz vum Stee ge - trennt.

Em⁷ D(add9) C(add9) Am⁷ Am⁷ Am/G

Wou dee - mools Bul - li war a Mu - sche - len a Sand,
Si sinn zwar all ver - schid - den, mee all rich - teg al
De Sand - steen ass aus Quarz an do - wéinst ganz zo - lidd.

F[#]7 Am⁶/E B⁷/D[#] C^{o7} B⁷ A^{o7} Gmaj⁷(#5) B⁷/F[#]

sinn haut Fos - si - li - en a Steng am gan - ze Land.
Dir fannt nach Steng vu Ko - plescht an der Ka - the - dral.
Sou ha - len ur - al Bréc - ke stand, wat och ge - schitt.

Em⁷ Gmaj⁷ Cmaj⁷ D

Wou Schi - fer - steen eis Hai - ser rëscht a wou duerch d'Fiel - sen d'Sau - er brécht.

Em⁷ Gmaj⁷ Cmaj⁷ D

dat ass onst Land, sou bu - tzeg kleng mat al - ler - lee ver - schid - de

C(add9) D Em⁷ G C(add9) D

Steng. De Sieg - fried hat schonn drop ge - baut an huet seng Buerg dem Bock - fiels

G D/F[#] Em D C D N.C.

u - ver - traut. Yeah, dat ass Lët - ze - buerg - on the rocks!

De fossile Risenna

Zu Rëmeleng an de Kalleksteebréich uewen op der Heed goufen an der Vergaangenheet ëmmer nees Fossilie fonnt aus där Zäit, wou et hei virun 169 Milliounen Joer am Juramier grouss Korallerëffer gouf. Niewent de Korallen, Séiigelen, Muschelen a Schlaangestäre sinn hei och ëmmer nees Fossilie vu risege Kappféisser fonnt ginn, dorënner Belemniten, Ammoniten a besonnesch och grouss Schuele vum Nautilus, engem sougenannte „liewege Fossil“.

Nautilus vu Rëmeleng

D'Wëssenschaftler
ënnersiche
Gestengsprouwen am
Steebroch zu
Rëmeleng.

Eng ronn 30 Stéck vun dësen Nautilusfossilie
goufen elo an enger Etude vu Fuerscher aus dem
'natur musée' an dem 'Stuttgarter Museum für
Naturkunde' ënnersicht. Dobäi gouf festgestallt,
datt déi Rëmelenger Stécker net just zu deene
gréisste weltwäit gehéieren, mee datt et sech
bei dësen Déieren och ëm eng nei Aart fir
d'Wëssenschaft handelt.

D'Fuerscher hu si no der Stad benannt, bei där d'Fossilie fonnt goufen:
Cenoceras rumelangense.

Dat do war eise
Vir-, Vir-, Vir-, Vir-,
... Virfar!

Gesi mir an
e puer Milliounen
Joer och esou aus?

Fossil vun engem Mieresschleek

si hu virun 175 Millioune Joer geliert

Fossil vun engem Ammonit

Zu där Zäit, wou dës Nautilide geliert hunn, am Bajocium, benannt no der franséischer Stad Bayeux an der Normandie, war de Süde vu Lëtzebuerg vun engem tropesche Mier bedeckt. An dësem Mier musse besonnesch vill Nährstoffer verfügbar gewiescht sinn, well nieft de Risennautilide fënnt een och besonnesch grouss Muschelen, Ammonitten a Belemnitten.

Änlech grouss Nautilusfossilie sinn och am Süde vun Däitschland, an der Schwäiz an an England fonnt ginn, an heibäi handelt et sech héchstwahrscheinlech ëm déi selwescht Aart ewéi zu Rëmeleng. Déi gréissten dokumentéiert Fossilien hunn een Duerchmesser vun e bëssi iwwer 70 cm, wat riseg ass, wann ee bedenkt, datt déi meeschten Nautiliden an der Moyenne just een Haische vun 10-20 cm Duerchmesser haten.

Fossil vun engem Séigel

den Charles Darwin

Wat ass e «liewegt Fossil»?

Als „liewegt Fossil“ huet den Charles Darwin am 19te Joerhonnert e Liewewiese bezeecht, wat et schonns zënter laanger Zäit, also zënter Joermillioune, gëtt, a wat sech am Laf vun der Evolutioun just ganz wéineg verännert huet.

E berüümt Beispill ass de Quasteflosser, e Fësch vun deem ugeholl gouf, e wier ausgestuerwen, bis en Expeditiounsschëff 1938 virun der afrikanescher Küst e liewegt Exemplar fonnt huet.

Fossil vum Quasteflosser aus de Kollektiounen vum 'natur musée', *Libys superbis* (Jura vun Eichstätt (D))

Quasteflosser, 2019 un der Küst vu Südafrika fotograféiert

Fossil vum Feilchwanzkriib aus de Kollektiounen vum 'natur musée', *Mesolimulus walchi* (Jura vun Eichstätt, D)

Wat ass e Kappféisser?

(Cephalopod)

D'Kappféisser gehéieren zu de Mollusken (Weechdéieren) a komme just am Mier vir. Zu hinne gehéieren eis haiteg Tëntefesch, awer och déi ausgestuerwe Belemniten an Ammoniten (kuck de Panewippchen 3/2021 Sait 6 a 7).

Och den Nautilus gehéiert zu de Kappféisser. Hautdesdaags ginn et nach 5 Aarte vun Nautiliden, awer fossil sinn der vill méi bekannt. Den Nautilus kënnt just am tropesche Beräich am Pazifik an Indischen Ozean an enger Mieresdëift bis 500 m vir. Hir opgerullte Schuel ass bis 23 cm am Diameter grouss, ganz kleng also am Verglach mat de Rise vu Rëmeleng!

Belemnit

Nautilus

Kalamar

Ammonit

Och wann de Begrëff „liewegt Fossil“ ënner Wëssenschaftler ëmstridden ass, well e sech net eendeiteg definéiere léisst, gëtt awer nach gär dorobber zeréckgegraff.

Aner Beispiller vu „liewege Fossilie“ si bei de Planzen de Gingko and den Urweltmammutbam, bei den Déieren de Longefesch an d'Feilchwanzkriibsen an eeben och den Nautilus.

Feilchwanzkriib, 2012 am Golf vu Bengalen fotograféiert

Nautilus

de Ginkkobam am Gaart vum 'natur musée'

KNiWWEL

Eng Girland mat «Hierschtblieder»

Am Hierscht gesäis du am Park, am Bësch, an der Wiss Teppacher vu faarwege Blieder um Buedem. Du kanns an de Blieder spillen, dech dra rullen, Äerm voll an d'Luucht geheien a Spaass hunn. An doheem kanns du dir aus alen Zeitungen eng Girland mat «Hierschtblieder» bastelen.

1 Schneit e puer Säiten aus enger Zeitung an zwee. Wann s de wëlls kanns du d'Zeitungsstécker an Hierschtfaarwe faarweg molen.

4 Fal d'Zeitungsblieder rëm op a fal se wéi eng Ziharmonika (ongeféier 2cm breit).

5 Wéckel e Stéck Pechpabeier ëm den ieweschte Wutz.

Du brauchst:

Fuedem / Ficelle

Pechpabeier / Washi Tape

(Faarf a Pinsel)

Bitznol

Zeitung

Schéier

2

Diebel all Zeitungsstéck an zwee.

3

Schneit (vun der grousser oppener Säit aus bis bei d'Diebel) Zacken oder Wellen.

6

Zéi e laange Fuedem duerch all d'«Blieder» an hänk deng Girland op.

BERUFFER AUS D

Wéi heeschs du?

Ech sinn d'Kim.

Wat ass däi Liblingsiessen?

Tteokbokki, dat ass koreanesch a sinn déck Räisnuddele mat enger schaarfer Zooss.

Wat ass däin Hobby?

Ech maache gär Sport a Poterie (dat ass wann een aus Leem, z. B. eng Taass formt an déi dann an engem extra Uewe baakt). Da sinn ech och aktiv an de Scouten als Chef vun de CaraPio (14-17 Joer).

DEM 'NATUR MUSÉE'

Interview mam **Kim Totaro**, Mineralogin a Geologin aus dem 'natur musée'

Hues du eng Liblingsfaarf?

blo

Wat ass däi Beruff?

Ech si **Mineralogin a Geologin** am 'natur musée'. Ech beschäftege mech hei ganz vill mat Mineralien. Ech kucken, datt mir dës a Kategorien andeelen, richtig konservéieren (z. B. am donkelen, net ze fiicht, net ze waarm oder net ze kal, ...) an datt dës an eng Datebank agedroeginn, fir datt jidderee sech dës kann ukucken (fir méi Informatiounen kuckt iech den Artikel iwver de Paul aus dem PW 2/2024 un). Ech fuerschen un de Mineralien a maachen Aktivitéite mat Jonken an Erwuessener. Dës lescht hunn ech z. B. mam Science Club d'Koffermann zu Stolzebuerg erfuerscht.

Gëtt et eng Fro déi dir ganz oft vun de Jonken an Erwuessene gestallt gëtt?

Jo, do fält mir direkt eng an: **ass e Steen an e Mineral dat nämmlecht?**

Neen, dat ass net dat nämmlecht. E Mineral ass eppes fir sech, mat senger Kristallstruktur a senger cheemescher Zesummesetzung. E Steen dogéint ass e Puzzle vun op mannst 2 Mineralien. Hei op der Foto gesäis du e Steen ënner dem Mikroskop. Hei gesäit ee gutt, datt dësen aus verschiddene Mineralie besteet (all Faarf ass ee Mineral).

Ass et schwéier ee Mineral vun engem Steen ze ënnerscheiden?

Et ass nawell einfach se ze ënnerscheiden. Well e Steen e Puzzle vu Mineralien ass, gesäit ee si meeschtens mam bloussen Aen. Bei aneren ass et méi schwéier. Mir siche fir gewéinlech eng bestëmmten Aart Steen, dësen nennt ee Pegmatit. Am Pegmatit siche mir no Mineralien. Mir ënnersichen da seng Kristallstruktur a seng cheemesch Zesummesetzung, fir erauszefannen ëm wéi ee Mineral et sech handelt.

Ginn et och Mineralien a Lëtzebuerg?

Jo an de Minnen zu **Stolzeburg a Géisdref** kann ee ganz vill Mineralie fannen. Mäi libblings lëtzebuergesch Mineral ass d' **Luxembourgite**. Dëst Mineral ass ganz speziell, well et fir d'alleréischte Kéier hei zu Lëtzebuerg fonnt a beschriwwen gouf. Luxembourgite gouf zu Bivels fonnt. Well et nëmmen ëm **6000 Mineralien op der Welt** ginn, ass et schon zimmlech cool, datt mir eent vun deenen hei zu Lëtzebuerg fonnt hunn.

Firwat ass deng Aarbecht wichteg fir de Musée?

Et ass wichteg d'Mineralie richteg ze konservéieren an ze katalogiséieren, well se am Fong eist lerve vun eisem Planéit sinn. All Mineral ass

eenzegaarteg op seng Aart a Weis, a mir wëllen dës fir all Éiwegkeet erhalen. Et ass ons och wichteg festzehalen, wat fir Mineralien et zum Beispill hei bei eis am Land ginn, dës ze erhalen an ze sammeln. Esou kënnen och nach an 1000 Joer d'Léit sech dës ukucken a gesinn, wéi sech Lëtzebuerg eventuell verännert. Well all Mineral eenzegaarteg ass, ass et och nach ganz interessant erauszefannen, wéi sech

d'Mineral gebilt huet. Fir dat erauszefanne fuersche mir zesumme mat engem Grupp a Brasilien. Et ass och ëmmer erëm flott rar Mineralien ze fannen, hei si seelen Elementer dran, déi z. B. fir nei Technologie benotzt ginn. Fir datt d'Wandmille funktionéieren, brauch een ënner anerem Bor, Lithium an Cäsium, an dës fënnt een a Mineralien.

Wat gefält dir am beschten un dengem Beruff?

Datt ech all Dag mat Mineralien däerf schaffen. Dës faszinéiere mech all Dag erëm op een Neits. Meng Léift zu Mineralien huet als Hobby ugefaangen, an elo kann ech souguer a mengem Beruff domat schaffen. Dat ass einfach genial.

Hues du dann och ee Liblingsmineral?

Do kann ech mech net entscheiden: nieft mengem lëtzebuergesche Liblingsmineral, dem Luxembourgite, fannen ech Quarz super, well et ganz vill verschidderer ginn: verschidde Faarwen a Formen, an datt ee Saachen dra fënnt, wou de Quarz ronderëm gewuess ass. De Morganit fannen ech och nach ganz schéin, dat weess mäi Mann och, op mengem Verlobungsrank ass nämlech e Morganit. Tormalin gefält mir och nach gutt, dat ass e raart Mineral, dat vill verschidde Faarwe kann hunn.

Wolls du schon ëmmer am 'natur musée' schaffen?

Am Ufank hunn ech geduecht, datt ech duerch d'Welt reese wäert an do op ville verschiddene Plaze fuersche géif. Mat mengem Beruff kann ech souwuel heiheem sinn, mee awer och an der Welt fuerschen. De Musée fuerscht an der Mineralogie zesumme mat Gruppen aus Brasilien, Mosambik, Südfrankräich an dem Kongo. Dir gesitt, **och hei muss een e bëssen duerch d'Welt reesen.**

Wat war dann dän Dramberuff als Kand?

Ech wollt Hondskoiffer ginn, well ech ganz frou mat Muppe sinn.

Wat hues du geléiert fir Mineralogin ze ginn?

No der Primärschoul sinn ech an de Lycée, an d'École de Commerce et de Gestion gaangen. Fir op d'Uni ze goen, hunn ech dunn awer eng ganz aner Richtung ageschloen. Ech hunn zu Montpellier Geoscience a Geologie am Bachelor studéiert an dono zu Léck eng Masteraarbecht iwwer Mineralie geschriwwen.

Pegmatit vu Curtume, Picuí, Paraíba, Brasilien

War däi Studium cool?

Jo ganz flott, mir ware vill um Terrain ënnerwee. Op d'mannst 1x an der Woch ware mir dobaussen an hu Stagë vun 2 Wochen an den Alpen, Pyrenäen a Marokko gemaach. Mir hunn ëmmer als éischt Theorië gesinn an dono alles direkt praktesch ausprobéiert. Dat war super an huet gutt gehollef, fir alles ze verstoen an ze verhalen. Am Süde vu Frankräich ass d'Wieder och bal ëmmer gutt, dat war natierlech och ganz cool.

Hues du vill misste léieren?

Jo virun allem am Master. Am Bachelor hunn ech vill fir d'Naturwëssenschafte wéi Physik a Chimie misste léieren, well ech dat am Lycée nach net esou am Detail gesinn hat. D'Léieren huet sech jiddefalls gelount.

Wat war däi Liblingsfach an der Schoul?

An der Primärschoul ware meng Liblingsfächer **Geographie a Bastelen**, dono am Lycée Mathé an op der Uni **Mineralogie a Petrographie** (do léiert een alles iwver Steng).

Wou ass deng Liblingsplaz am oder ronderëm de Musée?

Am Haff vun der Abtei Neimënster, do kann ee sech super an d'Sonn setzen an dem Waasser nokucken.

Hues du nach een Tipp un eis Lieser?

Komm vum **11. Oktober 2024** bis de **16. Mäerz 2025** an de Musée a kuck dir meng nei Ausstellung iwver Mineralien a Steng zu Lëtzebuerg un.

D'Ausstellung „**Luxembourg on the Rocks**“ weist d'Geologie an d'kulturhistoresch Geschicht vu Lëtzebuerg. Dir ass bestëmmt schonn opgefall, datt ee groussen Deel vun eiser Haaptstad op engem Fiels, also Steng steet. An der Ausstellung gitt dir ënner anerem gewuer, wéi dës Steng fréier benotzt an ofgebaut goufen. Et geet awer och ëm mineralesch Ressourcen zu Lëtzebuerg: Eisen, Koffer a Gips ass am Minett, zu Stolzebuerg an zu Walfer an de Minnen ofgebaut ginn, mee wat ass dono mat dëse geschitt? Komm laanscht an entdeck vill spannend Geheimnisser iwver Steng a Mineralien zu Lëtzebuerg, et ass fir jiddereen eppes dobäi.

Méi iwver déi nei Ausstellung „Luxembourg on the Rocks“ fënns du am Artikel op de Säite 4-9.

KNIWWEL

gëfteg gréng Wiermercher

wäschen

200 gr frësche Spinat

mix mix mix mix

Schëtt 250 gr
Miel dobäi.

Maach eng Bull aus dem
Deeg.

Dréck d'Bull mat de
Fangere graff platt.

Mmm,
Wiermercher
hunn ech gäer!

Schneit den Deeg a Sträifen.

Rull d'Sträifen zu laange Wiermercher a lee se auserneen op e Bakblech. Maach dat bis däi ganzen Deeg opgebraucht ass.

Kach d'Waasser bis et spruddelt. Maach e Kaffisläffel Salz an d'Waasser a puch deng Wiermercher lues drann.

Wann d'Wiermercher no 2 Minutte bis eropgeschwomm kommen, kanns du si erausfëschchen. Rapp e bësse frësche Parmesan driwwer a looss dir et gutt schmaachen.

De Panewippchen gëtt erausgi vum

'natur musée' - 25, rue Münster -
L-2160 Lëtzebuerg - Tel.: 462233 450

www.naturmusée.lu
www.panda-club.lu

Impressum

Redaktiounskomitee:

A. Bis, S. Goerens, C. Greisen, M. Hagen, S. Hagen,
G. Kersch, M. Kirsch, J. Meyer, P. Michaely, F. Theisen

Texter:

A. Bis, G. Colling, L. Daco, S. Goerens, M. Hagen,
S. Hagen, C. Heidt, G. Kersch, M. Kirsch, K. Kurt, J. Meyer,
B. Minette, K. Totaro, R. Weis.

Grafik an Illustratioun:

A. Balthasar, S. Goerens, MP. Goetzinger, S. Hagen.

Fotoen:

S1 *Fotoen Tönende Tiere*: Natalia Eulberg
S2&3 *Hannergrond*: shutterstock, *aner*: MNHNL
S4&5 *Mudam, Knuedler, Enneschtgaass, Kierchbierg, Eecheberg*: Hans Fellner, *aner*: MNHNL
S6&7 *Dolomit*: environnement.public.lu/fr/waasser/eaux_souterraines/aquiferes/muschelkalk_superieur.html, *Mergel*: Peter Schüle, *Sandsteen*: Colbachr, *Minette*: Zinneke, *Schifer*: Alain Rischard, *Kalleksteen*: P. ZIESAIRE
S8&9 *Geologenhammer*: geologen-hammer.de/modelle/(marque Estwing), *Kalleksteen*: naturstein-online-kaufen.de/info/sedimentgesteine.html, *Sandsteen*: nat.museum-digital.de/object/967680, *Kallekuff*: steinbauzentrum.at/steinkatalog/item/mauerstein-kalktuff.html, *aner*: MNHNL S10&11 MNHNL
S12&13 *Dominik Eulberg*: Natalia Luzenko, *Matthias Garff*: Matthias Garff, *D.J.:* Jörg Padberg, *Kruker*: shutterstock, *Cover Buch Tönende Tiere*: Natalia Eulberg, *aner*: pixabay
S14&15 *Fotoen Tönende Tiere*: Natalia Eulberg, *aner*: MNHNL
S16&17 *Fotoen Tönende Tiere*: Natalia Eulberg, *Motorradcasque, Gei, Greef*: shutterstock, *Schousterläsch*: Valenzuela400, *Hänschen, Faarwen, Stiwel, Forschett, Pärelen, Blech, Dräizack*: MNHNL, *aner*: pixabay
S18 *Zeynel Cebeci*
S19 *Kueb fiitt*: Ken Billington, *Kueb am Schnéi*: Anemone Projectors, *aner*: shutterstock
S20 *Pascale Barbangelo*
S21 *Maryam Myrzakhani*: Maryeraud9, *Julien Meyer*: MNHNL, *Remise Field's Medal*: Florian Caullery, *Medail*: pd
S22&23 *Klein's Bottle*: Titrun, *Roya Baheshti*: <https://www.math.wustl.edu/~beheshti/>, *4 Field's Medaillisten*: Monsoon0, *Maryam*: Mariana R. Cook - National Portrait Gallery, Smithsonian Institution - <http://n2t.net/ark:/65665/sm48209d027-0283-4415-8b0d-e6ab7a83c1fa>, *Affiche*: Amanda Phingbodhipakkiya, *GEM*: Uni Lëtzebuerg
S26&27 *Roby mat Risennautilus*: Paul Braun, *Steebroch*: Roby Weis, *Geschir*: MNHNL, *Risennautilus*: Günter Schweigert Stuttgart, *Nautilusen*: shutterstock
S28 *Quastenflosser*: Bruce A.S. Henderson, *aner*: MNHNL
S29 *Belemnit*: Obsidian Cloud, *Risekalamar*: NTNU Vitenskapsmuseet, *Kalamar*: David Burley, *Pfeilschwanzkrebs*: Shubham Chatterjee, *Gingkobam*: MNHNL, *aner*: shutterstock
S30&31 MNHNL
S32-37 *Teokbokki*: pixabay, *aner*: MNHNL
S38&39 MNHNL
Poster: S1 *Plommen*: Claude Heidt, *aner*: shutterstock
S2 *Foto uewen Mëtt a Plommen*: Claude Heidt, *Maarkollef am Waasser*: Andy Morffew, *Eeër*: nottsexminer, *Jonker*: Polimerek, *vill Maarkollefen*: Asa Berndtsson, *aner*: shutterstock

De Panewippchen gëtt ënnerstëtzt vum

Ministère de la Culture -
Musée national d'histoire naturelle -
Administration de la Nature et des Forêts -
Ministère de l'Environnement, du Climat et du
Développement durable

Abonnementer & Info

panda-club@mnhn.lu

Tel.: 462233 450

Als Member vum Panda Club kriss du d'Zeitung „De Panewippchen“ 4 mol am Joer geschéckt. Fir Erwuessener, déi „De Panewippchen“ fir e Grupp vu Kanner wëllen abonnieren, si 6 Exemplare vun all Nummer gratis, vum 7. Exemplar u froe mir en Onkäschtebäitrag vun 1 Euro pro Ausgab a pro Exemplar.

LUX EM BOU RG ON THE RO CKS

Stories emerged
from stone.
Exhibition
11.10.24 – 16.03.25

natur musée
25, rue Münster
L-2160 Luxembourg

mardi
10h00 – 20h00
entrée libre
à partir de 17h30

mercredi - dimanche
10h00 – 18h00

Post
LUXEMBOURG
PERIODIQUE
Envois non distribuables à retourner à
L-3290 BETTEMBOURG

PORT PAYÉ
P5/789