

ALT niederrheinisch-limburgische BIER ALTERNATIVEN

9. Juni 2013 – 21. April 2014

AL'T Bier

und niederrheinisch- limburgische AL'Ternativen

Lust wecken aufs Wiederkommen. Wer das erreicht, ist auf dem Reisemarkt angekommen. Der Niederrhein lockt seine Gäste mit reizvollen Landschaften und individueller Kultur. Kultur ist aber mehr als Kunst, Musik oder markante Bauten. Kulturgenuss rundet sich mit kulinarischem Genuss. Dabei spielt regionale Authentizität eine große Rolle. Sie prägt die Erinnerung bei den Gästen und weckt die Lust aufs Wiederkommen.

Als eine der ältesten und bedeutendsten Gartenbauregionen Deutschlands ist der Niederrhein für seine vorzüglichen Gemüse- und Obstgerichte weit über die Grenzen hinaus bekannt. Aber auch das Altbier steht für den Niederrhein. Es hat eine lange Tradition und gehört für viele Menschen, die hier leben, zum Alltag.

Nordrhein-Westfalen ist auch wegen seiner zahlreichen Bierspezialitäten im In- und Ausland bekannt und beliebt. Alt, Pils, Kölsch - in keinem anderen Bundesland gibt es eine solche Vielzahl an Bieren, gebraut in großen und kleinen Brauereien, die regionale Bezüge pflegen und regionale Geschmäcker und Identität prägen.

Um dieses facettenreiche Angebot ins rechte Licht zu rücken, haben wir für Nordrhein-Westfalen ein Bierportal geschaffen. Wen es düstert, kann unter www.nrw-bier-route.de je nach Geschmack eine persönliche Bierroute zusammenstellen und Brauereien, Brauhäuser und Biermuseen nach Gusto ansteuern – verbunden mit dem süffigen Lerneffekt über Geschichte, Entstehung und Vielfalt der Biersorten in unserem Land.

Das Aktionsjahr »Al'tbier und niederrheinisch- limburgische AL'Ternativen« greift diese Idee vorbildlich auf. Zur Aktion um das Thema Alt-Bier zählen zahlreiche Veranstaltungen und unterhaltsame Trips in die Region. Teilnehmer erfahren im Wortsinne die bemerkenswerten, Jahrhunderte alte Kulturgeschichte des Biers. Das ist nicht nur für die Niederrheiner selbst interessant, die so ihre Heimat neu entdecken können, sondern begeistert auch Gäste von außerhalb.

Das Themenjahr kennt keine Grenzen. Neben niederrheinischen Brauereien, Museen und weiteren Veranstaltern beteiligen sich niederländische und belgische Partner. Das zeugt von guter Nachbarschaft – und vom gemeinsamen kulturellen Erbe der Gegend an Rhein und Maas.

Gern habe ich die Schirmherrschaft für die »niederrheinisch- limburgischen AL'Ternativen« übernommen. Ich wünsche dem Projekt viel Erfolg und Ihnen, liebe Leserinnen und Leser, eine geschmackvolle Entdeckungsreise durch den grenzenlosen Niederrhein.

AL'T bier

en AL'Ternatieven van de Nederrijn en uit Limburg

Zin maken om terug te komen. Wie daarin slaagt, heeft een voetje voor op de reismarkt. De Nederrijn lokt zijn gasten met mooie landschappen en een individuele cultuur. Maar cultuur is meer dan alleen maar kunst, muziek of imposante gebouwen. Genieten van cultuur is onlosmakelijk verbonden met culinair genot. En daarbij speelt regionale authenticiteit een grote rol. Ze drukt een stempel op de herinnering van de gasten en laat ze graag terugkomen.

De Nederrijn is een van de oudste en belangrijkste tuinbouwgebieden in Duitsland en is tot ver over zijn grenzen bekend voor zijn voortreffelijke gerechten met groenten en fruit. Maar ook het »altbier« is een typisch product van de Nederrijn. Het heeft een lange traditie en maakt voor vele mensen die hier leven deel uit van hun alledaagse leven.

De deelstaat Noordrijn-Westfalen is in binnen- en buitenland bekend en geliefd omwille van zijn talrijke bierspecialiteiten. Altbier, Kölsch, pils – in geen andere deelstaat bestaan er zoveel soorten bier, gebrouwen in kleine en grote brouwerijen die een sterke band met de regio onderhouden en de regionale smaak en identiteit beïnvloeden.

Om dit aanbod in al zijn facetten te presenteren, hebben wij voor Noordrijn-Westfalen een webstek voor bier gecreëerd. Wie dorst naar meer informatie kan op www.nrw-bier-route.de geheel naar eigen smaak een persoonlijke Bierroute samenstellen en brouwerijen, kroegen en biermusea bezoeken en daarbij vanalles leren over de geschiedenis, het ontstaan en de veelzijdigheid van de verschillende biersoorten in Duitsland.

Het actiejaar »AL'Ternatieven van de Nederrijn en uit Limburg« pakt dit idee op. De actie omvat tal van evenementen en plezierige trips in de regio rondom het thema »altbier«. De deelnemers ervaren letterlijk de opmerkelijke en eeuwenoude cultuurgeschiedenis van het bier. Dat is niet alleen interessant voor de bewoners van de Nederrijn zelf, die hun streek zo opnieuw kunnen ontdekken, maar bekoort ook gasten van buitenaf.

Het themajaar kent geen grenzen. Naast brouwerijen en musea aan de Nederrijn en andere organisatoren nemen ook partners uit België en Nederland deel. Dit is het bewijs van de goede verstandhouding tussen deze naburige landen en benadrukt de gemeenschappelijke culturele erfenis van het gebied langs Rijn en Maas.

Het beschermheerschap voor »AL'Ternatieven van de Nederrijn en uit Limburg« neem ik graag op mij. Ik wens het project veel succes en u, beste lezers, een smaakvolle ontdekkingsreis langs de grenzeloze Nederrijn.

Garrelt Duin

Minister für Wirtschaft, Energie, Industrie, Mittelstand und Handwerk des Landes Nordrhein-Westfalen
Minister van Economische Zaken, Energie, Industrie, Middenstand en Ambacht van de deelstaat Noordrijn-Westfalen

2	Grußwort des Schirmherrn Woord van welkom door de beschermheer	25	Grenzeloos / Grenzenlos Limburgs bier / Limburgisches Bier
5	Vorwort // Voorwoord	26	<i>Venlo, Hoofdstad van de Smaak</i>
6	Editorial	27	<i>La Belle Alliance</i>
9	<i>Kleine Geschichte des Altbiers</i> Korte geschiedenis van het altbier	29	<i>Een eigen bier voor Venlo in de Gouden Tijger</i>
10	<i>Als das Altbier noch jung war</i> Clemens-Sels-Museum Neuss	29	<i>Brouwers in't Gennepse Gilde</i>
11	<i>700 Jahre Braukunst in Goch</i> Steintor Goch	31	<i>De Tortelduif en De Kroon in Gennep</i>
12	<i>Mit Bier gegen die Branntweinpest</i> Preußen-Museum NRW, Wesel	31	<i>Meer bierbrouwers in Noord Limburg</i>
13	<i>Neues vom Alt</i> Niederrheinisches Freilichtmuseum Grefrath	32	<i>Arcener Bierbrouwerij</i>
14	<i>Wichtig ist, dass das Bier schmeckt</i> Museum Kulturbahnhof Korschenbroich	32	<i>De Gouden Leeuw</i>
14	<i>Von der Hannen-Faust und gehörnten Löwen</i> Schloss Neersen	33	<i>Cambrinus aan de spoorlijn</i>
15	Kneipen Feste Feiern	35	<i>Overzicht – Musea en activiteiten in Limburg en België</i>
15	<i>Nobber, Kessel, Bunter Ochse</i> Stadtarchiv Neuss	39	Themen Tipps Touren
16	<i>Empfehle meine gutgepflegten Getränke</i> Museum der Niederrheinischen Seele, Grevenbroich	40	<i>Simon Cohen - Jüdischer Gastwirt und Bierbrauer</i> Humberghaus Dingden
16	<i>Wie schmeckt das Schützenfest?</i> Rheinisches Schützenmuseum Neuss	40	<i>Der „Blaue Montag“</i> Klever Schuhmuseum
17	<i>Wie feiert der Bauer? Mit Bier und Braten!</i> Museum Tuppenhof, Kaarst	41	<i>Wo Josef Diebels einst braute</i> Die Hoozenhofkapelle
18	<i>Musik - Szene – Kneipe</i> Städtisches Museum Schloss Rheydt	42	<i>Kerbstock und eine Fane Bier</i> Haus der Veener Geschichte
19	<i>Mit gutem und ehrlichem Maß</i> Grafschafter Museum im Moerser Schloss	44	<i>Bier-Touren</i> Goch, Kalkar, Wesel, Büderich, Kamp-Lintfort, Krefeld, Grefrath, Kempen, Wassenberg
20	<i>Briten, Bier und Barbecue</i> Royal Air Force Museum Weeze-Laarbruch	51	<i>Die niederrheinisch-limburgische Bierregion</i>
21	Werbung und Design	53	<i>„Beerland“</i>
22	<i>Schäumendes Bier und erfrischende Kühle</i> Feld-Haus – Museum für populäre Druckgrafik, Neuss	53	<i>Bierkultur im Haus der Seidenkultur</i>
23	<i>Du Flasche</i> Kreismuseum Zons	54	<i>Ohrenschmaus und Bierzauberei in Hamminkeln</i>
24	<i>Den Trinkentschluss fördern</i> Haus der Seidenkultur	56	<i>Kreativ gegen Zuviel</i> Mach dir ein Bild, um im Bilde zu sein!
		58	<i>Veranstalter, Museen und Begleitprogramme</i>
		62	<i>Gewinnspiel</i>
		4	Impressum

IMPRESSUM

Schirmherrschaft

Minister Garrelt Duin
Ministerium für Wirtschaft, Energie,
Industrie, Mittelstand und Handwerk
des Landes Nordrhein-Westfalen

Projektkoordination Niederrhein

Kulturraum Niederrhein UG
Dr. Ingrid Misterek-Plagge,
Geschäftsführung
Mitarbeit: Beate Schindler und
Dr. Britta Spies
Tel.: + 49 (0)2152/ 809 8910,
Fax: + 49 (0)2152/ 809 89 64
misterek-plagge@kulturraum-niederrhein.de
Presse: Beate Schindler
Tel.: + 49 (0)2152/ 809 88 02,
Fax: + 49 (0)2152/ 809 89 64
museen@kulturraum-niederrhein.de

Projektkoördinatie Limburg

Drs. J.M.W. (Jos) de Kunder,
projectcoördinator namens de Provincie Limburg
Raad van Advies Museum de Locht
Tel.: +31 (0)6 4015 5859
Tel.: +31 (0)475 854 878
josdekunder@ziggo.nl

Magazin

ViSdP
Kulturraum Niederrhein UG
Thomasstraße 20, D-47906 Kempen
www.kulturraum-niederrhein.de
www.niederrhein-museen.de
Redaktion: Beate Schindler,
Lektorat: Rainer Weichert und Jos de Kunder
Autoren: Twan Dohmen, Gabriele Grimm-Piecha,
Annemarie Ricken, Britta Spies, Rainer Weichert
Übersetzungen: Cornillie Consulting,
Language Services, Kempen
Werner Gerhards, Gabi Hofrichter, Jos de Kunder
Gestaltung: alfred friese +
kirsten roenfeldt + inrhein, düsseldorf
Druck: L.N. Schaffrath GmbH & Co. KG,
Druck und Medien, Geldern
Fotorechte: wenn nicht anders angegeben bei den Museen

Programmänderungen vorbehalten

© 2013 Kulturraum Niederrhein UG
www.niederrhein-museen.de

Ministerium für Familie, Kinder,
Jugend, Kultur und Sport
des Landes Nordrhein-Westfalen

Qualität für Menschen

provincie limburg

NRW-STIFTUNG
NATUR · HEIMAT · KULTUR

Das Themenjahr »Al't Bier und niederrheinisch-limburgische ALternativen« ist ein Beitrag der kulturgeschichtlichen Museen, Vereine und Archive zur »Kulturellen Biografie Rhein-Maas«.

Het jaarthema "Al 't bier en Nederrijns-Limburgse ALternatieven" is een bijdrage van musea, verenigingen, archieven, brouwerijen en horeca-instellingen aan de »Culturele Biografie Rijn-Maas«.

Die Mitwirkenden danken der Regionalen Kulturpolitik des Landes NRW, der Provincie Limburg sowie dem Landschaftsverband Rheinland für die Förderung des Gesamtvorhabens und der NRW-Stiftung für die finanzielle Unterstützung der begleitenden Publikation.

De medewerkers bedanken de regionale cultuurpolitici van Nordrhein-Westfalen, de Provincie Limburg alsook het Landschapsverbond Rheinland voor de promotie van het totaalproject en de NRW-Stichting voor de financiële ondersteuning van de begeleidende publicatie.

Dank gilt auch den Brauereien unserer Euregio für die inhaltliche und finanzielle Begleitung der Ausstellungen und des Marketings.

Onze dank gaat ook uit naar de brouwerijen in de Euregio vanwege hun inhoudelijke bijdragen en financiële steun aan tentoonstellingen en marketing.

De smaak van onze streek

Der Geschmack unserer Heimat

Wie schmeckt eigentlich Heimat? Dies ist eine der Leitfragen, der sich ein ganzes Netzwerk von kulturgeschichtlichen Museen, Vereinen und Archiven auf der Suche nach der kulturellen Biografie unseres grenzüberschreitenden Kulturraumes angenommen hat. Und obwohl auch der Geschmack eine Welle der Globalisierung und eigene nationale Ausprägungen erfahren hat, so gibt es doch ein Genussmittel, das in Limburg, Belgien und am Niederrhein über Jahrhunderte standhaft beheimatet geblieben ist: das obergärige Bier, am Niederrhein seit der Nachkriegszeit auch »Altbier« genannt.

Durch die Verbesserung der Kühltechnik und die Einführung der Flaschenabfüllungen hatte sich in den meisten Regionen Bier untergäriger Brauart wie etwa Pils und Exportbier durchgesetzt. Nicht so in unseren Landen, die dem traditionellen Brauverfahren bis heute treu geblieben sind. Hier braut wie dazumal die Brauerei vor Ort und zapft ohne Zufügen von Kohlensäure direkt aus dem Fass.

Das kulturgeschichtliche »Alt Bier«-Jahr ist ein gelungener Auftakt unserer limburgisch - niederrheinischen Vereinbarung, in den kommenden Jahren verstärkt den gemeinsamen biografischen Linien unserer Kulturräume nachzuspüren und als benachbarte Regionen den Austausch zu intensivieren mit Blick auf ein zusammenwachsendes Europas.

Wir danken dem grenzenlosen kulturgeschichtlichen Netzwerk und seinen zahlreichen Mitwirkenden und Partnern vor Ort, die sich in einem umfassenden Programm von Ausstellungen und Begleitveranstaltungen, Ausflugsangeboten und Jugendkulturprojekten dieser gemeinsamen Sache verscrieben haben.

Dank gilt auch den vielen Brauereien dies- und jenseits der Grenze. Mit historischen und aktuellen Geschmacksproben lassen sie regionale Identität zum Erlebnis werden und liefern den lebendigen Beweis dafür, dass es eine enge Wechselbeziehung zwischen musealen Identitätsschmieden und regionaler Produktentwicklung gibt.

Nicht zuletzt danken wir den öffentlichen und privaten Förderern, ohne die ein solch ehrgeiziges und großflächiges Vorhaben nicht umsetzbar gewesen wäre.

Allen an Rhein und Maas Lebenden wünschen wir in den kommenden Monaten den Genuss der Heimat und unseren Gästen, dass sie auf den Geschmack unseres grenzenlosen Kulturraumes kommen!

Hoe smaakt eigenlijk onze streek? Dit is een van de voornaamste vragen waarover een heel netwerk van cultuurhistorische musea, verenigingen en archieven zich buigt op zoek naar de culturele biografie van onze grensoverschrijdende culturele ruimte. En alhoewel ook smaak onderhevig is aan eigen nationale en globale invloeden, is er toch een genotmiddel dat in Limburg, in België en aan de Nederrijn een vaste plaats heeft behouden door de eeuwen heen: het bovengistende bier dat aan de Nederrijn sinds de Tweede Wereldoorlog ook »altbier« wordt genoemd.

Door de verbetering van de koeltechniek en de introductie van het bottelen heeft in de meeste regio's het ondergistende bier zoals pils en blond bier de bovenhand gekregen. Maar niet in onze regio waar men de traditionele manier van brouwen tot op de dag van vandaag is trouw gebleven. Hier brouwt zoals vroeger de plaatselijke brouwerij en wordt het bier zonder toevoeging van koolzuur direct uit het vat getapt.

Het cultuurhistorische »Jaar van het altbier« is een geslaagd begin van de overeenkomst tussen Limburg en het gebied langs de Nederrijn om in de komende jaren de gemeenschappelijke biografische lijnen van onze culturele ruimtes sterker te onderzoeken en als naburige regio's met het oog op een integrerend Europa de uitwisseling te intensiveren.

Wij danken het grenzeloze cultuurhistorische netwerk en de vele participanten en partners ter plaatse die met een uitgebreid programma van tentoonstellingen en begeleidende evenementen, reistips en culturele jeugdprojecten zich aan deze gemeenschappelijke zaak wijden.

Onze dank geldt ook de vele brouwerijen aan beide zijden van de grens. Met historische en hedendaagse proeverijen laten zij ons regionale identiteit beleven en leveren zij het levende bewijs dat er een nauwe wisselwerking bestaat tussen museale identiteitsmakers en regionale productontwikkeling.

Tot slot danken wij de openbare en particuliere sponsors zonder wie een dergelijk ambitieus en grootschalig project niet realiseerbaar zou zijn geweest.

Wij hopen dat alle bewoners langs Rijn en Maas de komende maanden veel genot beleven aan hun streek en dat onze gasten de smaak te pakken krijgen van onze grenzeloze culturele ruimte!

Noël Lebens, Christian Weisbrich und **Dr. Ansgar Müller**

Gedeputeerde Provincie Limburg, Vorsitzende Kulturraum Niederrhein e.V.

Liebe Leserinnen und Leser

Willkommen im »Alt Bier-Jahr« der niederrheinisch-limburgischen Lande!

Ab dem 9. Juni werden 20 Museen und Archive Sie im Konzert mit ortsansässigen Vereinen, Brauereien und Schankstätten auf den Geschmack unseres grenzenlosen Kulturraumes bringen – den Geschmack des obergärigen Biers: am Niederrhein und in Teilen Nord-Limburgs auch »Altbier« genannt.

In einem umfassenden Ausstellungs-, Vortrags- und Exkursionsprogramm stehen nicht nur die Entwicklung des Produktes an sich, die historischen Gerätschaften, Brauereidenkmäler und technische Innovationen im Mittelpunkt, sondern vor allem auch das Getränk und seine Konsumenten: Ob Stammtisch oder Schützenfest – das Projekt sucht die Orte des Genießens auf, rekonstruiert die Veränderungen der Trink-Situationen im Laufe der Zeit und fragt nach der Bedeutung des gemeinsamen und ritualisierten Trinkens. Und dies bis in die heutige Zeit, wenn gemeinsam mit Tourismus NRW auf ausgewählten regionalen Bierrouen zu den historischen Stätten der Braukunst und des Trinkgenusses eingeladen wird.

Als Wilhelm Busch 1872 in »Die fromme Helene« reimte »Es ist ein Brauch von alters her: Wer Sorgen hat, hat auch Likör« verwies er angesichts des gestiegenen Alkoholkonsums im Zuge der Industrialisierung zugleich auf die Schattenseiten der Trinkfreuden: die Rolle des Alkohols als Sorgenbrecher sowie die Trunksucht - in den Worten Martin Luthers auch »Saufteufel« genannt. Kultureinrichtungen und Schulen in Krefeld, Neuss und Moers haben sich aus Anlass des Altbierjahres zusammengeschlossen, um mit Jugendlichen in der Sprache der Kunst über die vielfältigen Sehn-Süchte des Alkoholgenusses nachzudenken.

Nach dem ersten gemeinsamen Ausstellungsjahr 2012 zum Thema »Niederrheinische Familiengeschichte/n« wurde die grenzüberschreitende Zusammenarbeit unseres Museumsnetzwerkes, das sich als Motor und Visionär der »kulturellen Biografie« der Niederrheinlande verpflichtet fühlt, sowie die Zusammenarbeit der einzelnen Museumspartner mit den örtlichen Vereinen, Archiven und Kultureinrichtungen weiter intensiviert. Presseaktionen führten »Altbier-Sammler« mit ihren Geschichten und Exponaten zu uns, die nun teilweise in den Ausstellungen wiederzufinden sind. Auf gleichem Wege entdeckten wir viele spannende Geschichten aus unserer Region, die im kulturellen Gedächtnis bisweilen nur noch als Rudiment eines Begriffs oder geflügelten Wortes existieren.

Die in diesem Magazin vorgestellten Ausstellungen, Anekdoten und Veranstaltungen hätten ohne all diese Menschen und die tatkräftige Hilfe der Brauereien nicht zusammengetragen werden können. Auch haben öffentliche und private Förderer großen Einsatz bei der ehrgeizigen Umsetzung des Gesamtvorhabens gezeigt. Bedanken möchten wir uns ganz besonders bei der Regionalen Kulturpolitik des Landes Nordrhein-Westfalen, der Provinz Limburg und dem Landschaftsverband Rheinland für die finanzielle Unterstützung unserer Netzwerkarbeit. Dank gilt gleichfalls der NRW-Stiftung für die Förderung der begleitenden Publikation »Altbier am Niederrhein«, die im Greven Verlag Köln erschienen und ab sofort im Buchhandel erhältlich ist.

Eine besondere Ehre hat uns der Wirtschaftsminister des Landes Nordrhein-Westfalen, Garrelt Duin, erwiesen, indem er die Schirmherrschaft des Altbier-Jahres übernommen hat.

Auf den folgenden Seiten nun erfahren Sie Interessantes und Wissenswertes rund um den Biergenuss an Rhein und Maas, das »Altbier« schmecken und die grenzenlose Region entdecken sollten Sie jedoch am besten vor Ort. Viel Spaß dabei!

Clemens-Sels-Museum Neuss

**Euregionaal Historisch
Centrum, Sittard-Geleen**

**Feld-Haus, Museum für
populäre Druckgrafik, Neuss**

Gemeentearchief Venlo

**Grafschafter Museum im
Moerser Schloss**

**Haus der Seidenkultur,
Krefeld**

**Haus der Veener
Geschichte, Alpen**

**Humberghaus Dingden,
Haminkeln**

**Kasteelmuseum
Boxmeer**

Kleiver Schuhmuseum

**Kreismuseum Zons,
Dormagen**

Limburgs Museum, Venlo

**Limburgs
Openluchtmuseum
Eynderhoof,
Nederweerd-Eind**

**Museum Burg Linn,
Krefeld**

**Museum De Locht,
Melderslo**

**Museum der
niederrheinischen Seele,
Grevenbroich**

**Museum Het Domein,
Sittard**

**Museum Het Petershuis,
Gennepe**

**Museum Kulturbahnhof
Korschenbroich**

**Museum Peel en Maas,
Helden**

Museum Tuppenhof, Kaarst

**Nationaal Jenevermuseum,
Hasselt**

**Niederrheinisches
Freilichtmuseum Grefrath**

**Openluchtmuseum Bokrijk,
Genk**

**Preußen-Museum NRW,
Wesel**

**Rheinisches
Schützenmuseum Neuss**

**Royal Air Force Museum
Laarbruch-Weeze**

Stadtarchiv Goch

Stadtarchiv Neuss

Stadtarchiv Willich

**Städtisches Museum
Schloss Rheydt**

Editorial

Beste lezers

Welkom in het »Jaar van het altbier« in Limburg en aan de Nederrijn!

Vanaf 9 juni zullen 20 musea en archieven in samenwerking met plaatselijke verenigingen, brouwerijen en kroegen u een voorproefje geven van onze grenzeloze culturele ruimte: met name de smaak van het bovengistende bier dat aan de Nederrijn en in delen van Noord-Limburg ook »altbier« wordt genoemd.

In het uitgebreide programma van tentoonstellingen, lezingen en excursies staan niet alleen de ontwikkeling van het product, de historische werktuigen, brouwerijmonumenten en technische vernieuwingen centraal, maar vooral ook het bier zelf en de mensen die het graag drinken. Zowel aan de stamtafel in een kroeg als op een schuttersfeest – het project gaat naar de plaatsen waar het bier wordt genoten, reconstrueert de gewijzigde drinksituaties in de loop der tijd en exploreert de betekenis van het gemeenschappelijke en rituele drinken. En ook het heden komt ruim aan bod. De toeristische dienst van Noordrijn-Westfalen nodigt uit om de historische brouwplaatsen te leren kennen op uitgekozen regionale bierroutes en het drinkgenot te ervaren.

Toen Wilhelm Busch in zijn gedicht »Die fromme Helene« van 1872 schreef »Es ist ein Brauch von alters her: Wer Sorgen hat, hat auch Likör« [Het is een oude traditie: wie zorgen heeft, heeft ook likeur] verwees hij ten aanzien van het stijgende alcoholgebruik door de industrialisatie ook naar de duistere kanten van het drinken. Zoals het drinken van alcohol om zorgen te vergeten en het alcoholisme, door Martin Luther doeltreffend getypeerd met het woord »Saufteufel« [Zuipduivel]. Culturele instellingen en scholen in Krefeld, Neuss en Moers hebben naar aanleiding van het »Jaar van het altbier« zich aaneengesloten om in de taal van de kunst met jongeren na te denken over de veelzijdige verlangens en verslavingen die alcohol met zich mee kan brengen.

Na het eerste gemeenschappelijke tentoonstellingsjaar 2012 rond het thema »Nieder-rheinische Familiengeschichte/n« [Familiëgeschiedenis en -verhalen aan de Nederrijn] werd de grensoverschrijdende samenwerking van ons museale netwerk, dat zich beschouwt als motor en visionair van de »culturele biografie« van de gebieden langs de Nederrijn, evenals de samenwerking tussen de verschillende museale partners en de plaatselijke verenigingen, archieven en culturele instellingen verder geïntensiveerd. Door acties in de pers hebben verzamelaars hun verhalen en verzamelde stukken naar ons gebracht die nu gedeeltelijk in de tentoonstellingen te vinden zijn. Op deze manier hebben wij vele spannende verhalen en begrippen uit onze regio ontdekt die soms alleen nog als rudimentaire term of gevleugeld woord in onze culturele herinnering bestaan.

De tentoonstellingen, evenementen en anekdotes die op de volgende pagina's worden voorgesteld hadden wij zonder al deze mensen en de daadkrachtige ondersteuning van de brouwerijen niet kunnen organiseren en bijeenbrengen. Ook de openbare en particuliere sponsors hebben veel inzet vertoond bij de ambitieuze realisering van het totale project. Wij willen in het bijzonder de deelstaat Noordrijn-Westfalen met zijn subsidieprogramma »Regionale Kulturpolitik« danken evenals de provincie Limburg en het »Landschaftsverband Rheinland« voor de financiële ondersteuning van het werk van ons netwerk. Onze dank geldt ook de stichting »NRW-Stiftung« voor de sponsoring van de begeleidende publicatie »Altbier am Niederrhein« [Altbier aan de Nederrijn] die verschenen is bij de uitgeverij Greven Verlag Köln en vanaf nu verkrijgbaar is in de boekhandel.

Een bijzondere eer voor ons is het beschermheerschap over het »Jaar van het altbier« van de Minister van Economische Zaken van de deelstaat Noordrijn-Westfalen, de heer Garrelt Duin.

Op de volgende pagina's vindt u interessante wetenswaardigheden rondom het biergenot langs Rijn en Maas. Wij nodigen u hartelijk uit om onze grenzeloze regio te ontdekken en het »altbier« ter plaatse te proeven. Veel plezier!

„Blaue Stunde“ bei Bolten. Brauerei während der Abenddämmerung, Foto: Horst Eckert-Dresen

Kleine Geschichte des Altbiers

Die Geschichte des obergärigen Bieres, das – ebenso wie die weite Landschaft, die Grenznähe, der Karneval und das Schützenwesen – Teil der Identität der Menschen unserer Region ist, lässt sich über Jahrhunderte hinweg zurück verfolgen. Im Gegensatz zu den meisten anderen heute konsumierten Biersorten – etwa Pils, Export-, Lager- oder Schwarzbier – wird das »Altbier« nach alter, traditioneller Brauweise hergestellt. Dieses Verfahren kommt anders als das Brauen der untergärigen Biere ohne künstliche Kühlung aus und war daher bis zur Erfindung der modernen Kältetechnik im 19. Jahrhunderts die einzige Möglichkeit das ganze Jahr hindurch zu brauen. Wenn bis um 1900 »Bier« erwähnt wird, handelt es sich daher um ein Bier, das dem heutigen Altbier sehr nahe kommt. Beim Altbier erfolgt die Gärung bei höheren Temperaturen; die obergärige Hefe steigt beim Gärprozess nach oben und wird dann abgeschöpft.

Die Produktion von Bier lässt sich hierzulande bereits für das Mittelalter belegen. Allerdings braute man zunächst Grutbier, ein Bier, das durch die Beigabe verschiedener Kräuter gewürzt wurde. Im 14. Jahrhundert nutzte man dann zunehmend Hopfen zum Brauen und legte damit den Grundstock für die bis heutige gültige Rezeptur, nach der deutsches Bier lediglich aus Wasser, Hopfen und Malz bestehen darf.

Bier galt Jahrhunderte lang nicht als Getränk und Genussmittel, sondern als Grundnahrungs- und Lebensmittel. Leichtes Bier mit niedrigen Alkoholanteile trank man bereits zum Frühstück, besonders starke Biere halfen die Fastenzeit zu durchstehen und zu besonderen Anlässen, etwa einem Stadtfest oder einer Hochzeit, braute man ein spezielles Festbier. Bier löschte den Durst auch in Situationen, in denen man kein sauberes Trinkwasser zur Verfügung hatte, und Bier stillte ebenso gut wie Brot den Hunger. Jede Stadt erließ genaue Vorschriften, wer Bier brauen und verkaufen durfte. Da die Möglichkeiten, Bier zu konservieren und zu transportieren, gering waren, trank man vor allem das Bier, das in der Nähe produziert wurde. Häufig brauten die Wirte das Bier, das sie ausschenkten, selbst. Die Zahl der Brauereien war somit sehr viel höher als heute. Im 19. Jahrhundert wurde Bier kurioserweise von den damals entstehenden Mäßigkeits- und Abstinenzvereinen propagiert – denn im Vergleich zum rasant ansteigenden Konsum von hochprozentigem Alkohol, also Schnaps, und den damit verbundenen Folgen galt das traditionelle Getränk Bier als bessere Alternative. Nach der Verbesserung der Kältetechnik und der Einführung der Flaschenabfüllung setzte sich in den meisten Regionen Bier untergäriger Brauart durch: Pils und Exportbier traten ihren Siegeszug an. Am Niederrhein und in den Niederlanden, Belgien und England blieb man jedoch dem alten Brauverfahren treu.

Wenngleich die Tradition des Altbiertrinkens am Niederrhein nie verschwunden ist, ist das Altbier erst in den vergangenen Jahren zunehmend als Markenzeichen der Region Niederrhein wieder entdeckt worden. Selbst die Bezeichnung »Altbier« ist noch jung: Obwohl der Begriff vereinzelt seit 1900 zu finden ist, setzte er sich erst in der Nachkriegszeit flächendeckend durch. Vor allem die Hausbrauereien in Düsseldorf, der Marktführer Diebels in Issum und lokale Brauereien wie Bolten in Korschenbroich oder Familienbetriebe wie Schmitz Mönk in Willich nutzen bei der Werbung wieder zunehmend die regionale Einbindung ihres Produktes. An dieser Schnittstelle zwischen moderner Werbung und Jahrhunderte alter Tradition hat sich das Produkt Altbier heute als ein wichtiger Bestandteil der regionalen Identität der Menschen am Niederrhein positioniert.

Wie stark dieses Bier mit dem Niederrhein verbunden ist, zeigt der mehr oder weniger ernst geführte Wettstreit mit den Liebhabern eines anderen Biers, das in ähnlicher Weise die regionale Identität bestimmt und auf eine ähnlich lange Geschichte zurückblicken kann: das Kölsch. Und auch wenn es die Menschen diesseits und jenseits des Alt-Kölsch-Äquators kaum glauben können: Beide Biere sind eng verwandt und haben eine gemeinsame Vergangenheit.

Korte geschiedenis van het altbier

Het donkere en licht bittere bier, dat in het Duits »altbier« wordt genoemd, is een bier met een lange traditie. In tegenstelling tot de meeste andere vandaag bekende biersoorten zoals pils, lager, blond of zwart bier wordt het »altbier« bovengistend gebrouwen. Deze manier van brouwen vereist geen kunstmatige koeling. In warmere regio's was tot de uitvinding van de moderne koeltechniek in de 19de eeuw deze brouwwijze de enige mogelijkheid om het hele jaar door te brouwen.

Bier gold eeuwenlang niet als drank en genotmiddel, maar als basisvoedingsmiddel en levensmiddel. Licht bier met een laag alcoholpercentage dronk men bij het ontbijt en vooral sterk bier hielp om de vastentijd te doorstaan. Bij bijzondere gelegenheden zoals een stadsfeest of een huwelijk brouwde men een speciaal feestbier. Omdat bier zeer aan bederf onderhevig was, dronk men vooral het bier dat in de omgeving werd gebrouwen. Vaak brouwden de kroegbazen het bier zelf dat ze tapten. Het aantal brouwerijen was toen veel hoger dan nu. Pas de uitvinding van de moderne koeltechniek in de 19de eeuw maakte het de brouwerijen mogelijk om hun bier overal naartoe te verkopen. Vele kleine brouwerijen moesten sluiten.

Nu kon men overal ondergistend bier brouwen. Pils en blond bier veroverden de markt. Alleen aan de Nederrijn is men het donkere »altbier« trouw gebleven. En hier zijn nog steeds vele kleine brouwerijen. Vandaag de dag maakt het »altbier« een belangrijk deel uit van de regionale identiteit van de bewoners langs de Nederrijn.

Clemens-Sels-Museum Neuss

Bier als Volksgetränk

Als das Altbier noch jung war

9. Juni – 15. September 2013

Warum heißt das Altbier Altbier? Seit wann wird es getrunken? Was ist der Unterschied zwischen obergärigem und untergärigem Bier?

Diesen Fragen geht die Ausstellung im Clemens-Sels-Museum nach und gibt einen kurzweiligen Überblick über die Geschichte des Altbieres von den Anfängen bis heute. Wussten Sie, dass bis weit in die Neuzeit hinein Bier nicht nur als Getränk und Genussmittel, sondern auch als Grundnahrungsmittel galt, das sogar zum Frühstück konsumiert wurde?

Bereits in römischer Zeit trank die einheimische Bevölkerung am Niederrhein Bier. Die Römer schätzten allerdings das merkwürdig riechende Getränk nicht sonderlich und bevorzugten den vertrauten Wein. Dennoch ging die Kenntnis des Bierbrauens nie verloren und wurde bis in das Mittelalter weitergeben.

Ursprünglich wurde am Niederrhein Grutbier, ein Kräuterbier, getrunken. Im Laufe des 15. Jahrhunderts setzte sich aber das Hopfenbier, der Urvater des heutigen Altbieres, durch. Starke Konkurrenz bekam der Gerstensaft im 18. Jahrhundert: Kaffee und Tee, vor allem aber der Branntwein wurden zu Volksgetränken und verdrängten das Bier.

Als im 19. Jahrhundert dann noch die untergärigen »bairischen« Biersorten Export und Pils auf den Markt drängten, hielt sich in Deutschland das nach »alter Tradition« gebraute Bier nur noch am Niederrhein sowie in den Niederlanden und Belgien. Mit dem Aufkommen großer Brauereien Ende des 19. Jahrhunderts erlebte das obergärige Altbier am Niederrhein eine Renaissance. Vor allem in der Umgebung von Neuss und Düsseldorf entstanden zahlreiche Brauereien, die zum Teil noch heute existieren.

In Neuss war das Bierbrauen ein weit verbreitetes und einträgliches Gewerbe: Um 1500 produzierten 41 Brauer und Brauerinnen – auch Frauen betrieben dieses Handwerk – beachtliche Biermengen: Aus dem 1502 versteuerten Braumalz konnten ca. 2,7 Millionen Liter Dünnbier oder ca. 900.000 Liter Vollbier hergestellt werden.

Allerdings tranken dieses Bier nicht allein die Neusser Bürger, sondern auch zahlreiche Kaufleute und Quirinuspilger, die in die Stadt kamen. Auch in das Umland wurde Bier exportiert: In der heutigen Altbierstadt Düsseldorf bezog man im 14. Jahrhundert Gerstensaft aus Neuss. Häufig waren die Brauer gleichzeitig auch Bäcker, die in ihrem Haus auch einen Bierausschank unterhielten. Bis in das 20. Jahrhundert hinein blieb Neuss Standort vieler Brauereien und Gaststätten. Einige der bereits im 17. Jahrhundert nachweisbaren Brauereien waren noch in der zweiten Hälfte des 20. Jahrhunderts aktiv. Heute wird nur noch eine der im 17. Jahrhundert belegten Brauereien als Gaststätte und Hausbrauerei betrieben. »Im Dom«

Traditionelle Altbier-Gaststätte: Das »Zunfthaus« in der Oberstraße

410 JAHRE IM DO

DOM'S ALT EN NÜSSER JENUSS

Im DOM, Michelenstraße 75-77, 41460 Neuss, Tel: 02131/275599, Fax: 02131/1258112, E-Mail: info@rindom.de

Fotos: Clemens-Sels-Museum

ist die letzte noch aktive Brauerei in Neuss. Zu trinken gibt es, was es dort schon immer zu trinken gab: Altbier und ein spezielles Starkbier, das Knupp Bier.

Ein großer Teil des Altbieres wurde und wird auch noch heute in Gaststätten getrunken. Bis vor wenigen Jahrzehnten waren die Wirtshäuser eine der wenigen Orte, an denen sich Menschen außerhalb ihrer zumeist beengten Wohnungen treffen und ihre Freizeit verbringen konnte. Stammtische entstanden und auch die Schützen trafen sich in ihren Stammlokalen. Gaststätten waren aber nicht nur als Treffpunkt und Nachrichtenbörse wichtig, hier konnte man auch essen und trinken. Außerdem gab es jede Menge Unterhaltung: Beliebt waren Karten- und Würfelspiele. Das Kegeln – und seine althergebrachte niederrheinische Variante, das Bügeln – entwickelten sich zu einem typischen Kneipensport.

Die Ausstellung wird am 9. Juni 2013 um 11.30 Uhr eröffnet und ist gleichzeitig der offizielle Auftakt des Projekts »Limburgisch-Niederrheinische ALTERNativen«.

Clemens-Sels-Museum, Am Obertor, 41460 Neuss
Öffnungszeiten: dienstags bis samstags 11 bis 17 Uhr;
sonn- und feiertags 11 bis 18 Uhr

Stadtarchiv Goch – Ausstellung im Steintor

700 Jahre Braukunst in Goch

Hexenzauber und Trunkenbolde

bis 31. Dezember 2013

Schon seit einigen Jahren beschäftigt sich Stadtarchivar Hans-Joachim Koepf mit der Braugeschichte der Stadt Goch. Die Ergebnisse seiner Forschungen und Recherchen sind in die kleine, aber sehr informationsdichte Ausstellung am Steintor eingeflossen. Mit zahlreichen Objekten, Fotos, Werbetafeln und Dokumenten, darunter auch Raritäten, wie eine 700 Jahre alte Pergamenturkunde des Grutprivilegs und die wohl vollständigste Bierflaschensammlung Gocher Brauereien, vermittelt die Ausstellung einen historischen Überblick über Braustätten und Braugilden in Goch und Umgebung.

Das Brauen zählt mit zu den ältesten Gewerben, und schon vor Stadtgründung wurde in Goch Bier gebraut. Doch erst im 13. Jahrhundert, kurz nach Stadtwerdung, ist der erste Bierbrauer (Petrus dictus Grüter = Peter genannt Brauer), der das Gewerbe hauptamtlich betrieb, überliefert. In dieser Zeit besaß das Kloster Graefenthal die Mühlen in Goch und Weeze und damit auch das Braurecht, verpachtete aber die Mühlenrechte später an Goch. Das Weißbier, das im Kloster Graefenthal und in Goch mit Niersflusswasser obergärig gebraut wurde, genoss einen sehr guten Ruf und sollte das Beste im Klever und Gelderner Land gewesen sein. Ab 1450 ist eine Bierbrauergilde nachgewiesen, die regelmäßig Geld bezahlte, damit das Flusswasser gereinigt wurde. Erst mit der Entwicklung verschiedener Kühlverfahren wurde in Goch Pils gebraut.

Um 1900 gab es noch vier Brauereien in Goch, 1931 schloss die letzte. Der Erste Weltkrieg hat dem Braugewerbe hart zugesetzt, weil eben die Kundschaft, die jungen Männer ausblieben. In den nachfolgenden Jahren konnten sich die Brauer der Stadt nicht mehr gegen die wachsende Konkurrenz der großen Unternehmen behaupten. Aber die ehemaligen Braustätten gibt es noch heute, das Poffi-Haus oder auch das Haus der »Otten'schen Brauerei zu den fünf Ringen«.

Auch skurrile und unglaubliche Geschichten wird der Besucher der Ausstellung gewahrt. So die öffentliche Bekanntmachung von einschlägigen und häufig schlagkräftigen »Trunkenbolden« oder auch die von Heinrich Heine 1805 überlieferte phantastische Geschichte der Gocher Biervermehrung: »Jene Frau (eine Zauberin) nannte man die Meisterin oder auch die Göchin, weil sie aus Goch gebürtig war, wo auch ihr verstorbener Gatte, der das verrufene Gewerbe eines Scharfrichters getrieben, sein Domizil gehabt (...) Ihre besten Kunden waren Bierwirte, denen sie Totenfingerverkaufte, die sie noch aus der Hinterlassenschaft ihres Mannes zu besitzen vorgab. Das sind die Finger eines gehenkten Diebes, und sie dienen dazu, das Bier im Fasse wohlschmeckend zu machen und zu vermehren. Wenn man nämlich die Finger eines Gehenkten, zumal eines unschuldig Gehenkten, ins Fass hinab hängen lässt, so wird das Bier dadurch nicht bloß wohlschmeckender, sondern man kann aus besagtem Fass doppelt, ja vierfach soviel zapfen wie aus einem gewöhnlichen Fasse gleicher Größe.«

Stadtarchiv Goch, Steintor, 2. Etage, 47574 Goch
Öffnungszeiten: jeden 1. und 3. Sonntag im Monat von 15.00 bis 17.00 Uhr
Stadtarchiv Goch, Ausstellung in den Räumen des Heimatvereins Goch e.V.

Ansichtskarten warben für die Bierstadt Goch
Fotos: Stadtarchiv Goch

Bauchig und rustikal: „Siphon“ zum Bierholen aus dem »Zunftthaus« in Neuss

Zahlreiche Flaschen und Porzellanbügelverschlüsse dokumentieren die reiche Braugeschichte Gochs; Fotos: Stadtarchiv Goch

Relikte vergangener Tage: Etiketten zeugen von der »Biervielfalt« der Hardering-Brauerei.
Foto: Stadtarchiv Wesel

Preußen-Museum NRW, Wesel

Kampf dem Kartoffelschnaps

Mit Bier gegen die »Branntweinpest«

16. Juni – 31. August 2013

Bis in das 18. Jahrhundert hinein gehörte der Bierkonsum zu den alltäglichen Gewohnheiten. Erst dann wurde etwa die bis dahin übliche Biersuppe mit eingebrocktem Brot zum Frühstück zuerst innerhalb der wohlhabenden Kreise und später in allen Schichten durch den Kaffee und das Butterbrot abgelöst. Der Konsum von Alkohol im Alltag, bei Festen und auch während der Arbeit blieb jedoch zunächst weiterhin gesellschaftlich akzeptiert. Mit dem Einsetzen der Industrialisierung Anfang des 19. Jahrhunderts ist dann ein starker Anstieg beim Konsum härterer Getränke zu verzeichnen: Zunehmend wird nicht mehr Bier, sondern Schnaps getrunken.

Die Einführung der Kartoffel war in Preußen durch König Friedrich II. in der Mitte des 18. Jahrhunderts als Maßnahme zur Verbesserung der Volksernährung gefördert worden. Der flächendeckende Anbau der Knolle hatte jedoch nicht nur segensreiche Züge, sondern auch ungewollte Nebenwirkungen. Denn die brandenburgischen Gutsherren konnten nun die sandigen Böden der Mark zum Kartoffelanbau nutzen und gleichzeitig auf ihren Höfen das Erzeugnis weiterverarbeiten und zu Schnaps brennen.

Mit dem rasanten Anstieg des Schnapsverbrauchs war ein entsprechender Rückgang des Bierkonsums im 19. Jahrhundert einhergegangen. In Preußen wurden im Durchschnitt im Jahre 1830 nur noch 30 Liter getrunken. Südlich des Mains sahen die Statistiken traditionell etwas anders aus, ansonsten aber verzeichnete der Bierkonsum in Deutschland Mitte des 19. Jahrhunderts einen historischen Tiefstand.

Mit eindrucksvollen Motiven auf Ansichtskarten, in Schriften und Vorträgen warnten kirchlich und politisch motivierte Alkoholgegner vor den Gefahren des Trinkens. Foto: Niederrheinisches Freilichtmuseum

Je komplizierter im Verlauf der Industrialisierung aber die Maschinen am Arbeitsplatz wurden, desto gefährlicher war ein angetrunkenen Mitarbeiter für das Unternehmen. Die Anforderungen der Arbeitswelt erforderten zunehmend eine präzise und zuverlässige Tätigkeit, so dass der Genuss von Alkohol während der Arbeit nicht nur geächtet, sondern sogar unter Strafe gestellt wurde.

Eine ebenso wirkungsvolle Maßnahme bei der Bekämpfung der Trinkgewohnheiten stellte die Branntweinsteuerreform des Jahres 1887 dar.

Eine Schlüsselstellung bei der Bekämpfung der »Branntweinpest« kam aber dem Bier zu. Schon seit dem 18. Jahrhundert wurde im Kampf gegen den Alkoholmissbrauch das Bier als Lebensmittel mit geringem Alkoholgehalt positiv bewertet und dem rasch in einen unmäßigen Rausch führenden Schnaps gegenübergestellt.

Mitte des 19. Jahrhunderts setzte eine Industrialisierung im Braugewerbe ein, durch die Bier in besserer Qualität und höherer Quantität bei geringeren Kosten produziert wurde. Und so eroberte das Bier seinen Stammplatz als Volksgetränk Nr. 1 in den 1880er Jahren zurück. Damit hatte das Bier nach einem Eintrag in Meyers Konversations-Lexikon von 1890 einen wichtigen Auftrag erfüllt: »Die berausende Wirkung des Biers ist bei weitem geringer als die des Weins oder gar des Branntweins, und indem es letzterem mehr und mehr das Terrain abgewinnt, vollzieht es eine hohe kulturgeschichtliche Mission.«

Preußen-Museum NRW, Wesel; An der Zitadelle 14–20; 46483 Wesel
Öffnungszeiten: Mittwoch – Sonntag 11 bis 17 Uhr

Niederrheinisches Freilichtmuseum

Geschichte(n) rund um eine
niederrheinische Spezialität

Neues vom Alt

6. Oktober – 1. Dezember 2013

Die Tradition des Bierbrauens im bäuerlichen Umfeld bildet einen Schwerpunkt der Ausstellung im Grefrather Freilichtmuseum. Es geht um Braugeschichte(n) und Brauchtum sowie um die Bedeutung des Bieres im Alltag der hart arbeitenden Menschen auf dem Land. Darüber hinaus werden auch allgemeine sozialhistorische Aspekte verdeutlicht: Die Entwicklung des Brauens, des Altbiers im Speziellen, und der Wandel von der vorindustriellen zur industriellen Bierproduktion gehören zum Themenspektrum. Eine Dokumentation spürt den Historien regional bedeutender Brauereien, darunter Hannen, Rixen, Gleumes oder auch der Brauerei zum Bären in Grefrath nach. Zahlreiche Objekte aus der Produktion und des Konsums werden gezeigt.

»Ausgeklammert werden soll auch nicht die negative Seite des Alkoholkonsums«, so Museumsleiterin Anke Wielebski. »Die insbesondere im späten 19. Jahrhundert gegründeten Vereine gegen Alkoholmissbrauch werden mit ihren zahlreichen Kampagnen vorgestellt. Ob Organisationen wie der »Deutsche Verein gegen den Missbrauch geistiger Getränke (DVMG)«, kirchliche Mäßigkeits- bzw. Abstinenzverbände oder politisch-orientierte Alkoholgegner - die Bandbreite der Gegnerschaft war groß. Die Bewegungen versuchten sowohl durch Schriften und Vorträge, aber auch durch Ansichtspostkarten ihre Botschaften zu übermitteln.«

Darüber hinaus geht es in Grefrath auch um das Selbstverständnis der Vermarktungsstrategien der Bierproduzenten in der Nachkriegszeit. Nicht nur Plakate, Postkarten oder Bierdeckel dienten als Werbeträger, sondern auch Gesellschaftsspiele, Modellautos oder Schallplatten sollten helfen, die Nachfrage zu steigern.

Niederrheinisches Freilichtmuseum, Am Freilichtmuseum 1;
47929 Grefrath
Öffnungszeiten: Oktober, täglich außer montags 10 – 18h
November und Dezember, täglich außer montags 10 – 16 h

In Zusammenarbeit mit dem

Museumsnetzwerk Niederrhein

Carl Pause, Britta Spies (Hg.)
Altbier am Niederrhein
192 Seiten mit 109 farbigen
Abbildungen
Hardcover mit Schutzumschlag
19,90 Euro
ISBN 978-3-7743-0608-0

Herausgegeben im Auftrag des Kulturraum
Niederrhein e.V.

Mit freundlicher
Förderung:

Ministerium für Familie, Kinder,
Jugend, Kultur und Sport
des Landes Nordrhein-Westfalen

Wie schmeckt Heimat!

Nach **Altbier!** Warum das so ist, beantwortet dieses Buch. Die Autoren verfolgen die Geschichte des Altbiers vom Mittelalter bis in die Gegenwart. Angesprochen werden dabei alle Aspekte, die dieses besondere Bier vom Durstlöcher zum Kultgetränk gemacht haben.

GREVEN VERLAG KÖLN

Unser vollständiges Verlagsprogramm finden sie unter www.Greven-Verlag.de

Einfach *schöne* Bücher

Museum Kulturbahnhof Korschenbroich

Korschenbroichs Brauereien

»Wichtig ist, dass das Bier schmeckt!«

23. Juni – 1. September 2013

Der Ortskern und die Entwicklung Korschenbroichs wurden maßgeblich von der Hannen-Brauerei geprägt, die auf eine 275 jährige Brautradition zurückblicken kann. Nicht nur die Erfolge von Hannen Alt, das bis in die 80er Jahre weit über die Grenzen des Niederrheins hinaus getrunken wurde und viele Jahre der Inbegriff für Altbier war, nahmen in dem kleinen Ort Korschenbroich ihren Anfang. Auch die älteste Altbierbrauerei der Welt braut bis heute hier ihr Bier. Die Geschichte der Brauerei Bolten beginnt bereits im Jahr 1266. Zu dieser

Zeit erhielt der Gründer der Brauerei Heinrich der Brauer von der Herrschaft Myllendonk das Recht verliehen, auf dem Kraushof in Korschenbroich Bier zu brauen. Der Kraushof ist bis heute der Sitz des Unternehmens.

Neben diesen bedeutenden Traditionsbrauereien und ihren sozialhistorischen wie infrastrukturellen Einflüssen auf die Stadt und ihre Bewohner sollen aber auch die vielen kleinen Hausbrauereien in und um Korschenbroich nicht vergessen werden.

Ein Rahmenprogramm bietet Touren zur örtlichen Kneipenszene und damit auch die Chance an, die eine oder andere bislang verborgen gebliebene Lokalität zu entdecken. Ein pädagogisches Begleitprogramm hält während der Sommerferien Angebote für Kinder bereit.

Museum Kulturbahnhof
Korschenbroich, Am Bahnhof 2,
41352 Korschenbroich

Lieferwagen der Brauerei Bolten um 1920;
Foto: Stadtarchiv Korschenbroich

Foto: Stadtarchiv Willich

Schloss Neersen

Zur Geschichte des Brauwesens in Willich

Von der Hannen-Faust und gehörnten Löwen

5. – 24. November 2013

Die markante »Hannen-Faust«, 1921 als Symbol der gleichnamigen Brauerei eingeführt, war bis in die 80er Jahre hinein ein, wenn nicht sogar DAS Synonym für Altbier.

1917 schlossen sich die Willicher Brauereien Hausmann, Schmitz und Dicker zur Vereinigte Willicher Brauereien GmbH zusammen. Diese übernahmen 1920 die Hannen-Brauerei in Korschenbroich. Das Unternehmen mit Sitz in Willich benannte sich von Vereinigte Willicher Brauerei in Hannen Korschenbroich GmbH Willich in Hannen-Brauerei um und erlangte in den nachfolgenden Jahrzehnten eine marktbeherrschende Stellung im Altbiermarkt. Die Unternehmensführung entschied sich 1964 die Braustätten von

Willich und Korschenbroich in die neu errichteten Anlagen von Mönchengladbach-Neuwerk zu verlegen. 1975 wurde die Produktion in Willich stillgelegt und 1986 kam es zum Abriss großer Teile der ehemaligen Brauerei.

Die vom Stadtarchiv Willich kuratierte Ausstellung »Von der Hannen-Faust und gehörnten Löwen« nimmt den Besucher mit auf eine Zeitreise durch das wechselvolle Willicher Brauwesen. Dabei spielt der Siegeszug von Hannen natürlich eine gewichtige Rolle, aber auch die vielen kleinen Hausbrauereien, die das Bild der niederrheinischen Gemeinden in der Vergangenheit prägten, werden nicht zu kurz kommen.

Immerhin befindet sich ja auch mit Schmitz-Mönk, 1897 gegründete und nun seit fünf Generationen in Familienhand, die letzte verbliebene Hausbrauerei des Kreises Viersen im Willicher Stadtteil Anrath. Schmitz-Mönk braut noch heute das traditionelle Altbier, außerdem beliebte Variationen wie den Maibock, wobei dem Löwen als Symbol der Brauerei doch glatt Hörner aufgesetzt werden.

Schloss Neersen, Hauptstraße 6; 47877 Willich
Mittwoch – Freitag 17 – 19 Uhr
Samstag und Sonntag 11 – 17 Uhr

KNEIPEN FESTE FEIERN

»Es ist ein Grundbedürfnis der Deutschen,
beim Biere schlecht über die Regierung zu reden.«

Otto von Bismarck

»Wer nicht liebt Skat, Tobak und Bier,
das ist der größte Narr allhier.«

Volksmund

Stadtarchiv Neuss

Wo die Neusser ihr Bier tranken

Nobber, Kessel, Bunter Ochse

18. Juni – 30. September 2013

Mit ihnen und ihren Namen verbinden sich viele Geschichte(n), freudige und traurige – im Nobber, Kessel und Bunten Ochsen wurde getrunken, geraucht, diskutiert, wurden Pläne geschmiedet. Sie waren Inbegriff von Geselligkeit und sich heimisch fühlen, für viele gar ein zweites Zuhause. Dort traf man die Nachbarn, Kollegen, den Gemüsehändler des Viertels oder den Schuster von gegenüber und dort traf man sich auch zum Leichenschmaus bei Kaffee, Kuchen und Hochprozentigem.

In seiner Ausstellung erinnert das Stadtarchiv an die Geschichte der Schank- und Gastwirtschaften in Neuss und damit den Orten, an denen der Biergenuss ein zentrales, verbindendes Element sozialer Gemeinschaften darstellte und darstellt. Der Schwerpunkt liegt dabei auf der Entwicklung der Neusser

Gasthaus mit Altbier-Tradition
»Zum goldenen Stern« in Neuss,
Foto: Sammlung Rabe,
Clemens-Sels-Museum Neuss

Gastronomie seit dem 19. Jahrhundert. Die »Kneipen-Kultur« unterlag insbesondere in der jüngsten Vergangenheit einem starken Wandlungsprozess. Sehr viele Menschen verknüpfen heute mit ihrer »Stammkneipe« nur mehr nostalgische Erinnerungen, denn viele dieser Treffpunkte in der Nachbarschaft sind aus dem Stadtbild verschwunden. Die Ausstellung will einige von ihnen anhand von Textquellen und Fotos wieder zum Leben erwecken.

Darüber hinaus soll auch die historische Entwicklung der rechtlichen und gesellschaftlichen Rahmenbedingungen für das Gaststättengewerbe berücksichtigt werden: Einhaltung der Sperrstunde, Ausschankverbot während der Gottesdienste und Kinder- und Jugendschutz beschäftigten bereits im 19. Jahrhundert die Behörden.

Stadtarchiv Neuss, Oberstraße 15,
41460 Neuss
Öffnungszeiten: Mo bis Fr 9 – 16 Uhr;
Do bis 18 Uhr

Museum der Niederrheinischen Seele, Villa Erckens

Die «Kneipe op de Eck»

»Empfehle
meine gutgepflegten
Getränke...«

20. Juni – 13. Oktober 2013

Gaststätten und Hausbrauereien gehörten an der Wende zum 20. Jahrhundert zum Stadtbild der niederrheinischen Kleinstadt. Bildpostkarten zeigen immer wieder Ansichten beliebter Ausflugslokale, Schankwirtschaften und Restaurants. In Zeitungsannoncen bewarben Wirte ihre »gepflegten Getränke« und luden zu Bällen und Tanzvergnügungen ein. Die Gaststätte,

die »Kneipe op de Eck«, war Treffpunkt und soziales Kommunikationszentrum, repräsentierte einen Teil des niederrheinischen Lebensgefühls. Beim »gepflegten Bier« wurden Vereine gegründet, Satzungen festgelegt, politische Debatten geführt, Schützenfeste gefeiert und »Klatsch und Tratsch« ausgetauscht. Nicht fehlen durfte dazu »Tanzmusik« zu der »Bier verabreicht« wurde, und spätestens seit Mitte der 1950er Jahre zogen Jazz und Rock'n Roll in die Gaststätten ein: Die Kneipe wurde zur Bühne.

Das Anfang März 2012 in der Villa Erckens eröffnete neue »Museum der Niederrheinischen Seele« zeigt anhand von Fotos, Dokumenten und Objekten die Geschichte der niederrheinischen Gaststätten und Brautraditionen vor Ort und erinnert an Kneipen und Lokale auch als Bühne einer musikalischen Populärkultur im 20. Jahrhunderts. Verschiedenste musikalische Streifzüge begleiten vom 26. Juni bis zum 11. September das Ausstellungsprogramm.

Museum der Niederrheinischen Seele, Villa Erckens, Am Stadtpark, 41515 Grevenbroich; Öffnungszeiten: Mi, Do, Sa, So 11–17 Uhr Fr 9–13 Uhr

Links: Schankraum des Gasthofs »Kückemanns« um 1928, oben: Der »Jägerhof« in Hülchrath
Fotos: Sammlung Larisch, Stadtarchiv Grevenbroich

Rheinisches Schützenmuseum Neuss

Von Altbier, Kirmesschinken und Puspas-Birnen

Wie
schmeckt das
Schützenfest?

9. Juni – 24. November 2013

Eine Feier ohne Essen und Trinken ist kaum denkbar! Dies gilt auch für das Schützenfest, das zentrale Ereignis der Schützenvereine und -bruderschaften im Rheinland. Und diese

Essen und Trinken waren zentraler Bestandteil eines ländlichen Festes »Die Bauernhochzeit«, Pieter Bruegel d. Ä., um 1568

Museum Tuppenhof

Hochzeit, Fastnacht, Schützenfest

Wie feiert der Bauer? Mit Bier und Braten!

30. Juni – 8. August 2013

Das Leben auf dem Land war hart! Häufig musste man viel arbeiten, das Essen war ohne große Abwechslung und in der wenigen freien Zeit gab es kaum Unterhaltungsmöglichkeiten. Umso mehr freuten sich die Menschen daher auf die Feste, die den Alltag unterbrachen. Und zu feiern, gab es genug: Hochzeiten, Fastnacht, Schützenfest oder Weihnachten waren Tage, auf die sich alle freuten. Besonders wichtig waren bei diesen Feiern Essen und Trinken.

Die Ausstellung zeigt auf, wie früher gefeiert wurde, was die Menschen bei ihren Festen gegessen haben und welche Rolle das Bier dabei gespielt hat. Denn das gehörte zu jedem Fest dazu. Oft wurde zu diesen Gelegenheiten auch ein besonderes Bier angeboten, etwa das Erntebier. Gebraut wurde zunächst auf den Höfen selbst. Später lieferten dann lokale und regionale

und im 19. Jahrhundert auch überregionale Brauereien das Bier, das in Vorst, Kaarst und Büttgen sowie im übrigen Rheinland vor allem obergärig gebrautes Altbier war.

Besuchen Sie den Tuppenhof und tauchen Sie ein in die Welt von Bauern und Brauern, Bier und Braten!

Tuppenhof, Museum und Begegnungsstätte für bäuerliche Geschichte und Kultur, Rottes 27, 41564 Kaarst
Öffnungszeiten: Ende Mai bis Ende Oktober, Samstag 14 bis 18 Uhr, Sonntag 11 bis 18 Uhr

Nicht immer brauchte man zum Feiern einen konkreten Anlass: Nachbarschaftsfest auf dem Hof der Familie Stamm in Kaarst, 1932. Foto: Stadtarchiv Kaarst

Ein Glas Altbier gehört zum Fest dazu, 1930er Jahre. Foto: Rheinisches Schützenmuseum Neuss

Verbindung hat eine lange Tradition: Bereits die Schützenbruderschaften in der Frühen Neuzeit trafen sich regelmäßig zu einem gemeinsamen Festmahl mit reichlich Bier und Wein. Der Wein spielt inzwischen keine große Rolle mehr, aber für das Bier gilt bis heute: Ob nach den Umzügen, auf der Festwiese oder abends beim Schützenball – ein Glas Altbier gehört dazu.

Darüber hinaus ist das Schützenfest für viele auch mit ganz bestimmten Geschmackserinnerungen verbunden. Auf die Frage »Wie schmeckt das Schützenfest?« könnten viele schnell eine Antwort geben: Nach dem Schinken, der in der Kindheit noch extra für die Festtage gepökelt wurde, nach dem Birnenkompott, das es nur zum Schützenfest gab, oder nach Zuckerwatte, kandierten Äpfeln und gebrannten Mandeln, die den Kirmesrundgang bis heute versüßen.

Die Ausstellung verfolgt die Tradition vom frühneuzeitlichen Festmahl der Bruderschaften bis zu den heutigen Erscheinungsformen des öffentlichen Volksfestes. Zu den behandelten Themenschwerpunkten gehören Fragen nach Festterminen und Festformen, Trinkritualen und Trinkgefäßen, nach Geschmackserinnerun-

gen und besonderen Festspeisen, nach der Bedeutung des Trinkens für die Selbst- und Fremdwahrnehmung der Schützen früher und heute sowie nach den Stammlokalen der Schützen, die als Orte des Genusses und der Kommunikation eine besondere Rolle einnehmen.

Rheinisches Schützenmuseum Neuss, Oberstraße 58–60, 41460 Neuss; Öffnungszeiten: Mittwoch und Sonntag 11 bis 17 Uhr und nach Vereinbarung

Erholungspause bei einem Glas Altbier. Foto: Rheinisches Schützenmuseum Neuss

Städtisches Museum Schloss Rheydt

Erinnerungen an die Gladbacher Ausgehmeile

Musik Szene Kneipe

30. Juni – 08. September 2013

Musik- und Szenekneipen nehmen auch unter kulturhistorischen Gesichtspunkten einen besonderen Stellenwert ein, vor allem seitdem sich die »klassische« Eckkneipe auf dem Rückzug befindet. Sie sind Orte der Kommunikation und bieten über das Treffen zum gemeinsamen Bier hinaus ein Podium für Musik und Kunst, Raum für Trends und innovative Ideen.

Die unbestrittene Blütezeit der Gladbacher Musikkneipen waren die späten 1960er und die frühen 1970er Jahre, als die Gladbacher Ausgehmeile auch über die Stadtgrenzen hinaus einen hervorragenden Ruf genoss.

Ihren Anfang hatte die moderne Musikszene in Mönchengladbach bereits Ende der 1950er Jahre, als die Jugendlichen vor allem den neugegründeten Skifflegroups und Jazzbands wie der Mr. Felix Brassband nacheiferten. Im Zuge der Beat-Welle, die in den 1960er Jahren den ganzen Kontinent überrollte, wurden die Jazzbands von dieser neuen Musikrichtung langsam abgelöst. Auch in Mönchengladbach gründeten sich zahlreiche Schülerbands wie die Shantanes, die diese Musik nachspielten. Um diese moderne, populäre Musik auch live hören zu können, wurden zunächst in Jugendheimen Beat-Veranstaltungen durchgeführt. Nach und nach öffneten sich auch immer mehr Gastwirte der Szene, auch zahlreiche Traditionsgasthäuser wie Haus Pauen, um an dem neuen Kundenkreis mitzuverdienen.

Die Ausstellung »Kneipe – Musik – Szene« führt zurück in die »legendären« Gladbacher Zeiten. Begleitung, Unterhaltung und den musikalischen Praxisbezug zur Ausstellung bietet das Programm der seit einigen Jahren veranstalteten »Sommermusik Schloss Rheydt«.

Städtisches Museum Schloss Rheydt, Schlossstraße 508, 41238 Mönchengladbach
Öffnungszeiten: Di-Fr: 11–17 Uhr, Sa-So: 11–18 Uhr

Anzeige

DOMs Altbier ist die zweitälteste Altbierbrauerei der Welt und besteht seit 1601 in Neuss. Die Brauerei hat ihren Sitz in einem der ältesten Gasthäuser direkt im Herzen der Innenstadt – IM DOM.

Philosophie des Braumeisters ist es, entgegen der einheitlichen Massen-Einheitsbiere ein Bier mit eigenem Charakter zu brauen. Hochwertiger Aromahopfen, kein Hopfenextrakt und Spezial-Malze aus heimischer Gerste machen diese Qualität aus. Traditionen werden hier gelebt, alte Bierrezepte wie z.B. das Grutbier (Kräuterbier) nachgebraut.

Im Gasthaus in der Michaelstr 75-77 und demnächst im Biergarten am Zolltor-Busbahnhof kann man die Spezialitäten verkosten. Brauereibesichtigungen sind am letzten Dienstag im Monat ab 18 Uhr und für Gruppen nach Vorbestellung möglich.

Der Braumeister bietet darüber hinaus noch einen 5 stündigen Braukurs an. Hier werden auf lustige Art und Weise »Hobbybrauer ausgebildet«. Ein zünftiges Essen rundet dieses Event ab.

Besuchen Sie uns doch einmal, wir freuen uns auf Sie !!
www.imdom.de email: brauhaus@imdom.de

Orginal Dom's Alt

aus der Hausbrauerei
Im Dom.
Brautradition seit
1601 nach dem
deutschen
Reinheitsgebot
von 1516

Alc. ca. 4,8 %Vol. Altbier aus der ältesten Brauerei in Neuss, handwerkliche Braukunst aus ausgesuchten regionalen Malzsorten mit feinem Tettninger Aromahopfen gehopft. Bier-Spezialität aus Neuss am Rhein. Erleben auch Sie die Frische und den besonderen Geschmack. Wir Neusser sagen, nicht ganz ohne Stolz, „unser Dom's“ Brauerei Im Dom

Unser Dom's !

Karneval bei »Budike« (links) und »Bremme«. Auch die damals noch kaum bekannte Düsseldorf Gruppe »Kraftwerk« machte hier in den 70er Jahren auf sich aufmerksam. Fotos: Bernhard Budts

Ein 1802 für den Schulmeister Johannes Cölven und seine Frau Drutgen Allefs hergestelltes Schnaps-Fässchen.

Grafschafter Museum im Moerser Schloss

Bierbrauen & Bierkonsum in Moers

Mit gutem und ehrlichem Maß

8. September – 1. Dezember 2013

Der erste Bierstammtisch in Moers scheint in der Moerser Burg gestanden zu haben: Urteilt man nach den archäologischen Funden auf dem Burggelände, war Bier im Mittelalter das beliebteste Getränk auf der Moerser Burg. Zahllose mittelalterliche Bierkrüge wurden im Bereich des Schlosses gefunden. Verwunderlich ist das nicht, denn die Burg verfügte über ein eigenes Brauhaus.

Nicht nur im Schloss, auch in der Stadt waren Bierbrauer am Werk: Everhard Gruter, sein Name deutet schon darauf hin, dass er Grutbier braute, war dabei kein gewöhnlicher Bierbrauer. Er war der landesherrliche Grutpächter, hatte also von den Herren von Moers die Erlaubnis erhalten, Bier in Moers zu brauen.

Doch auch Missstände hat es gegeben. So verfügte die Polizeiordnung von 1470/71, dass Keute- und Braunbier unvermischt und mit »gutem und ehrlichem Maß« verkauft werden sollte. Konkurrenzkämpfe gab es zwischen den Bierbauern in der Stadt und auf dem Land. Die Städter obsiegten: 1611 verbot der neue Landesherr Moritz von Oranien auf ihr Drängen, das gewerbsmäßige Bierbrauen auf dem Land. Alles Bier, welches dort zum Verkauf ausgesetzt wurde, mussten die Wirte in der Stadt kaufen. Über die Brauakzise – eine Art Steuer – kam dies auch dem Stadtsäckel zugute.

In preussischer Zeit existierten in der Stadt Moers 16 Brauhäuser. Im 19. Jahrhundert war die Brauerei Heimberg in Asberg überregional bekannt.

In ihrem ersten Teil geht die Ausstellung der Geschichte des Bierbrauens in Moers seit dem Mittelalter nach. Der zweite Teil widmet sich den Orten des Bierkonsums: Gaststätten und Vergnügungsorte waren stets öffentliche Orte des Biergenusses. Zu Beginn des 20. Jahrhunderts entstanden mit dem Bergbau nicht nur Bergarbeitersiedlungen, sondern auch Bergarbeiterkneipen. Die Ausstellung spürt diese Orte auf: Bier-Bilder, Bier-Launen und Tresen-Wesen begegnen den Besuchern. Darüber hinaus wird ein Stammtisch für die Dauer der Ausstellung eingerichtet, der zu Diskussionsrunden über kommunalpolitische und soziale Themen einlädt.

Grafschafter Museum im Moerser Schloss, Kastell 9, 47441 Moers; Öffnungszeiten: Di – Fr: 10 – 18 Uhr; samstags, sonntags, feiertags: 11 – 18 Uhr

Das »Fensterbier« war ein verbreitete Sitte, ein Geschenk von Freunden oder Nachbarn, um die Errichtung eines Hauses zu feiern. Die Gäste wurden mit einem entsprechenden Umtrunk bewirtet. Fotos: Grafschafter Museum im Moerser Schloss

Alt wurde zwar auch getrunken, aber Pils war beliebter. »The Stauderman« belieferte regelmäßig die britischen Soldaten in Laarbruch.

**Royal Air Force Museum
Laarbruch Weeze e.V.**

Wie die Briten zum deutschen Bier kamen

Briten, Bier und Barbecue

23. Juni – 1. September 2013

»Freizeit und Feiern ohne Alkohol waren nicht denkbar und vor einigen Jahren war das Verhältnis zum Alkoholkonsum oder Biertrinken noch unverkrampfter, auch bei den britischen Soldaten des 1954 errichteten RAF-Flugplatz Laarbruch«, so erinnern sich die Mitglieder des Museumsvereins. 2007, acht Jahre nach Schließung des Flughafens, machten

sie die ehemalige anglikanische Kirche auf dem Flughafen-gelände zum Museum, in dem sie sich mit Dauerausstellung und thematischen Sonderschauen um das Andenken der britischen Zeit in Laarbruch bemühen.

Deutsche Brauprodukte, ob hell oder dunkel, waren bei den Soldaten sehr beliebt. Wer dienstfrei hatte, hielt sich gern in der Offiziersmesse oder am Wochenende in den Gaststätten der Umgebung auf. Dies förderte den Kontakt zur deutschen Zivilbevölkerung und viele aus Weeze und Goch wissen von deutsch-britischen Begegnungen und zum Teil wilden Geschichten in geselliger Bierlaune zu berichten. Die britischen Soldaten standen dem niederrheinischen Altbier nicht abgeneigt gegenüber, obwohl die meisten Pils bevorzugten. Gemeinsame Grillfeste (Barbecue), auch mit deutschen Freunden, wurden regelmäßig veranstaltet und unvergessen sind auch die legendären Partys am Laarbrucher Schwimmbad.

Viele Episoden rund ums Biertrinken und Feiern, Erlebnisse aus den bewegten britischen Zeiten in Laarbruch und Umgebung werden in der Sonderausstellung mit zahlreichen Fotos und Objekten in Erinnerung gerufen. Einrichtungsgegenstände aus Kneipen der 1960er und 1970er Jahre, darunter eine Musikbox, sorgen dabei für das Ambiente vergangener Tage in Feierlaune. »Wir wollen darstellen, wann, wo und wie Bier getrunken wurde«, erläutert Helmut Hartmann, der Vorsitzende des Museumsvereins und »Bier wurde oft getrunken – besonders nach Dienstende oder am Wochenende.«

Royal Air Force Museum Laarbruch Weeze e.V., Flughafenring 6, 47652 Weeze; Öffnungszeiten: Mittwoch bis Sonntag 14–17 Uhr

Anzeige

Bier bewusst genießen

Mit Freude unterstützt der Brauereiverband NRW die dies-jährigen Aktionen und Ausstellungen des Museumsnetzwerk Niederrhein rund um das Thema »Niederrheinische Alternativen«, so der Geschäftsführer Jürgen Witt in Düsseldorf. »Dass das Jahr 2013 am Niederrhein im Zeichen des Altbiers steht, zeigt, wie beliebt die Spezialität Alt in unserem Land ist. Diese steht für die Vielfalt der Biere aus Nordrhein-Westfalen, die der Dreiklang Alt, Kölsch und Pils in unserem Land, in dem auch die Ströme von Rhein, Ruhr und Weser fließen, umfasst«, so Witt weiter.

So heißt es auch: »Bier bewusst genießen«. Bier ist ein Getränk, das nach dem ältesten Lebensmittelgesetz der Welt, dem deutschen Reinheitsgebot seit 1516 gebraut wird. Es ist Kultur und Geschmackserlebnis, Durstlöscher und in geselligen Runden nicht wegzudenken.

Mit den Kampagnen wie »Don't drink and drive« und »Bier? Sorry. Erst ab 16« setzt sich der Brauereiverband mit seinen Brauereien für einen verantwortungsbewussten Umgang mit alkoholischen Getränken ein. Dabei geht es nicht um Verbote und den erhobenen Zeigefinger, sondern um Aufklärung und Überzeugungsarbeit. »Der Kontakt zu politischen Entscheidungsträgern auf Landesebene sowie anderen Verbänden und z.B. der Landesverkehrswacht NRW gehört zu unseren wichtigsten Aufgaben«, erläutert der Geschäftsführer des Brauereiverbandes.

Der 1900 gegründete Verband Rheinisch-Westfälischer Brauereien (Brauereiverband NRW) vertritt die Brauwirtschaft in Nordrhein-Westfalen.

Bitte ein ...

*Ein reiner frischer Gerstensaft,
gibt Herzensmut und Muskelkraft.*

Wie das Land, ...

Ein schöner Tag ...

Männer wie wir...

Heute ein ...

Ob dunkel, hell, ober – oder untergärig - Werbung für Bier mit eingängigen Slogans und leicht konsumieren Botschaften sowie „durstmachenden« Motiven auf Plakaten und in Trailern um die Nachfrage zu steigern und neue Absatzmärkte zu erobern, ist allgegenwärtig.

Und natürlich hat auch die „Verpackung« Einfluss auf den Verkaufserfolg. Braun, grün, weiß, schlank, bauchig, mit Kronkorken oder im Retrolook mit Bügelverschluss - über das Design der (Bier)Flasche reflektiert eine Ausstellung im Kreis-museum Zons. Das Feld-Haus in Neuss beschäftigt sich mit der Ästhetik der Plakatwerbung der letzten Jahrzehnte, und das Krefelder Haus der Seidenkultur widmet sich dem Maler und Grafiker Heinz von der Way.

FELD-HAUS
Museum für populäre Druckgrafik

Historische Werbeplakate aus der Sammlung
 Heinrich Becker

Schäumendes Bier und erfrischende Kühle!

18. August – 3. November 2013

Jahrhunderte lang wurde Bier fast ausschließlich dort getrunken, wo es hergestellt wurde: Jedes Brauhaus betrieb einen Ausschank, in dem die Menschen der Umgebung ihr Bier genießen oder in einer Kanne nach Hause holen konnten. Bier war ein leicht verderbliches Produkt!

Im Laufe des 19. Jahrhunderts änderte sich dies jedoch grundlegend. Die Entwicklung einer modernen Kühltechnik ermöglichte es den Brauern nun, ihre Produkte ohne Qualitätsverlust zu transportieren und auch weit entfernt zu verkaufen. Aber während die alten Kunden wussten, dass das in

ihrer Nachbarschaft gebraute Bier gut war, musste es den neuen Konsumenten erst einmal »schmackhaft« gemacht werden.

Und nun entdeckten die Brauereien ein neues Feld für sich: die Plakatwerbung – Großformatige, farbenfrohe Plakate machten Passanten in Dortmund auf bayrisches Bier aufmerksam und bewarben im Gegenzug Dortmunder Export in Hamburg oder München.

Um 1900 erreichte die Werbe­grafik vor allem in Frankreich und Deutschland einen Höhepunkt. Namhafte Grafiker und Künstler entwarfen hochwertige Plakate, die den Betrachter bis heute ansprechen.

Das Feld-Haus-Museum für populäre Druckgrafik präsentiert eine Auswahl historischer Werbeplakate zum Thema »Bier« aus der Sammlung des Kölner Brauers Heinrich Becker.

FELD-HAUS – Museum für populäre Druckgrafik
 Dependence des Clemens-Sels-Museums Neuss
 Berger Weg 5, 41472 Neuss
 Öffnungszeiten: Samstag und Sonntag von 11 bis 17 Uhr

Werbeplakat, Deutschland, um 1910

Werbeplakat, Deutschland, Entwurf: Richard Assmann, 1929

Werbeplakat, Deutschland, Entwurf: Willy Engelhardt, um 1925

Durst
wird durch
Bier
erst
schön

Kreismuseum Zons

Deine Vergangenheit – Deine Zukunft

Du Flasche

19. Januar – 21. April 2014

Man nehme: Vier Zutaten - Wasser, Hopfen, Hefe und Malz – und die kreative Feinabstimmung der Komponenten durch erfahrene Braumeister. Daraus entsteht Bier, das in Deutschland nach dem Reinheitsgebot von 1516 gebraut wird. Das heute übliche Bierbehältnis aus Glas entstand im großen Stil erst im 19. Jahrhundert durch die Fortschritte in der industriellen Herstellung von Glasflaschen. Trotz der wenigen Zutaten hat jedes Bier dennoch seinen eigenen Geschmack, seine eigene Farbe und seine eigene Blume. Die Bierflaschen und –behältnisse hingegen unterliegen heute in vielen Fällen nur der industriellen Normierung und dem zu bewältigendem Kreislauf ihrer Wiederverwertbarkeit.

Der Designer Wilhelm Wagenfeld (1900-1990) erhielt als Student in den zwanziger Jahren des vorherigen Jahrhunderts von seinem Lehrer Hugo Leven die Aufforderung, sich nicht den Entwürfen für hochkarätige Schmuckstücke zu widmen, sondern der Bierflasche: »Diese Flasche (die vor Ihnen steht)

ist doch ein hässliches Gebilde, und da wird gutes Bier drin verkauft. Sie sollten für diesen Gegenstand eine bessere Form finden.«

Auszubildende des Berufskollegs für Glas, Keramik und Gestaltung Rheinbach unter der Leitung des Künstlers und Lehrers Volker Leyendecker erarbeiten im Rahmen ihrer Ausbildung mit dem Schwerpunkt Grafik und Objekt design Entwürfe für Bierflaschen der Zukunft. Diese stehen im Dialog zu den ausgestellten historischen Bierbehältnissen, die ebenfalls durch ihre Vielfalt bestechen und zur Diskussion anregen. Die BesucherInnen haben die Möglichkeit im Rahmen eines »Schönheitswettbewerbs« ihren favorisierten Bierflaschenentwurf zu küren.

Kreismuseum Zons, Schloßstraße 1,
41541 Dormagen
Öffnungszeiten: Dienstags bis freitags
von 14 bis 18 Uhr
Samstags, sonn- und feiertags
von 11 bis 18 Uhr
Montags geschlossen

Das Flaschen-Design steht im
Kreismuseum Zons im Rampenlicht.

Gemeinschaftswerbung des Deutschen
Brauerbundes, 1950er Jahre

Haus der Seidenkultur

»Den Trinkentschluss fördern«

Plakate von Heinrich von der Way

Das Krefelder Haus der Seidenkultur (HdS) widmet sich im Herbst dem Krefelder Maler und Grafiker Heinz von der Way, der in den 50er Jahren für die »Deutsche Brauereiwirtschaft« Slogans und Grafiken entwickelte, die noch heute in der Werbung eingesetzt werden.

Von der Way war neben Professor Richard Zimmermann und Hermann Kampendonk Mitglied der »Niederrheinischen Künstlergilde«, die sich 1945 in einer Gaststätte des Krefelder Südbahnhofs konstituierte. Da es allgemein schwer ist, zumal in der Nachkriegszeit, mit freier Kunst allein seinen Lebensunterhalt zu bestreiten, arbeitete Von der Way auch als Gebrauchsgrafiker. Er entwickelte grafische Werbekonzepte

für viele niederrheinische Brauereien. Zu seinem Kundenkreis zählten u.a. Tivoli, Hannen und Rhenania. In einem Schreiben an den »Arbeitsausschuss des Propaganda- und Werbeausschusses des Deutschen Brauer-Bundes« formulierte er 1950: »Werbeziel ist es, den Trinkentschluss bei möglichst Vielen, möglichst oft herbeizuführen!«

Gezeigt werden Originalentwürfe, Gläser, Werbeschilder aus Emaille, Bierdeckel und viele weitere Exponate. Termine wie weitere Informationen zur Ausstellung sind der Homepage des Hauses zu entnehmen. www.seidenkultur.de

Weitere Veranstaltungen des Haus der Seidenkultur zum Thema Altbier am Niederrhein (s. Seite 53)

Haus der Seidenkultur, Luisenstr. 15, 47799 Krefeld
www.seidenkultur.de

Auch für »Rhenania« – heute »Königshofer« – schuf Heinz von der Way die Werbelogos. Foto: Haus der Seidenkultur

ANZEIGE

Lust auf mein Sixpack?

NEU:
Sixpack 6 x 0,33 l

Brauerei Königshof

Qualität, prämierter Geschmack
und ein fairer Preis.

Brauerei Königshof GmbH

GRENZENLOS GRENZELOOS

»Jahr des Geschmacks«, lautet das Motto 2013 in Limburg. Neben vielen lokalen kulinarischen Produkten wird insbesondere auch das Volksgetränk Bier im Rahmen verschiedener Aktivitäten zum Thema gemacht. Im Verbund und in Zusammenarbeit mit der Ausstellungsreihe am Niederrhein werden von Neuss bis in den belgischen Teil der Provinz Limburg hinein Ausstellungen und Rahmenprogramme geboten. Niederländische, deutsche und belgische Museen, kulturelle Einrichtungen, Brauereien und Gaststätten beteiligen sich an diesem euroregionalen Veranstaltungsreigen. In Limburg startet die Reihe zum »Al't Bier« am Sonntag, den 9. Juni 2013 im Museum De Locht in Melderslo, im Anschluss an die Eröffnung in Neuss.

Limburgisches Bier

Belgien ist das Land des Biers. An die tausend Biere mit zweihundert verschiedenen Geschmacksrichtungen gibt es dort. In den Niederlanden hingegen ist die Auswahl deutlich kleiner, und der Verbraucher trinkt zu beinahe 95% Pils. Nur in Limburg, das nicht nur geographisch gesehen Belgien nahe kommt, konnten sich lange Zeit „Altbierriservate“ sowie eine Vielzahl kleinerer Brauereien mit speziellen Biersortimenten behaupten. Im Jahr 1890 existierten hier noch 190 Brauereien.

In vielen Regionen Belgiens, aber auch in den deutschen Städten wie Köln mit seinem obergärigen Kölsch und in Düsseldorf mit seinem herkömmlich gebrauten Alt, sind bis heute jahrhundertealte Brauweisen erhalten geblieben.

Der Trend zu weniger und teureren, dafür aber qualitativ hochwertigeren Produkten hat in den letzten Jahren dazu beigetragen, dass die Limburger Brauer neben Pils auch andere Biere brauten und die regionale „Bierlandschaft“ so bunter und abwechslungsreicher machten. Zum Beispiel setzte die Arcener Bierbrauerei in den achtziger Jahren auch Spezialbiere auf die Getränkekarte.

Außer in Arcen (heute Hertog Jan Brauerei) gibt es im niederländischen Limburg noch eine Handvoll mittelgroßer Brauereien. In Neer sind das z.B. die Brauerei Lindeboom und im südlichen Teil der Provinz die Brauereien Alfa, Gulpener und Brand. Zu den eher kleineren handwerklichen Mikrobrauereien gehören De Fontein, De 7de Hemel, De Maar und De Natte Gijs. Im belgischen Limburg sind die großen Brauereien Martens und St. Josef ansässig. Zu den kleineren Betrieben dort zählen Ter Dolen, Wilderen, Kerkom und Jessenhofke. Und innerhalb der Klostermauern der Abtei Achelse Kluis gibt es noch eine echte Trappistenbrauerei.

In het Jaar van de Smaak, dat dit jaar in Limburg wordt gevierd, moet uiteraard aandacht besteed worden aan de volksdrank bij uitstek: het Bier en bij onze Duitse burens in het bijzonder het Altbier. In dit kader wordt samengewerkt met Duitse en Belgische musea en culturele instellingen plus grote en kleine brouwerijen en horecaondernemingen. Biertappers en musea in heel Limburg slaan de handen ineen voor deze Euregionale Biermanifestatie. De manifestatie ALT Bier wordt in Limburg op gang geschoten op zondag 9 juni in Museum De Locht in Melderslo en vervolgens zijn er, naast diverse evenementen bij de andere deelnemers ons museum in de loop van dit jaar nog drie »bier-evenementen«. De officiële opening vindt plaats in Neuss en vervolgens vertrekken de eregasten naar Museum De Locht.

Limburgs bier

België kent zo'n duizend bieren, met tweehonderd verschillende smaken. In Nederland bestaat een veel kleinere smaakvariatie en de consument drinkt voor bijna 95% pilsener. Deze smaakverandering heeft zich het laatst in Limburg voltrokken. Een eeuw geleden vertoonde Limburg een sterke overeenkomst met België. In 1890 telde Limburg nog 190 brouwerijen. In België maar ook in Duitse steden als Keulen met zijn bovengistende Kölsch en Düsseldorf met zijn traditioneel gebrouwen Alt heeft deze smaakverandering zich minder rigoreus voltrokken.

De trend van minder en duurder, maar kwalitatief beter heeft er tevens toe bijgedragen dat de Limburgse brouwers naast pilseners andere bieren gingen brouwen, waardoor de biersmaak meer kleur en variatie kreeg. Denk aan de Arcener Bierbrouwerij, die in de jaren tachtig het speciaalbier in Nederland op de kaart zette.

Behalve in Arcen – nu Hertog Jan – kent Nederlands Limburg nog een handvol middelgrote brouwerijen. In Neer zijn dat Lindeboom, en in het zuidelijk deel van de provincie Alfa, Gulpener en Brand. De Fontein, de 7e Hemel, De Maar en De Natte Gijs zijn kleinschalige ambachtelijke microbrouwerijen. Belgisch Limburg kent grote brouwerijen als Martens en St. Josef. Kleinschaliger zijn Ter Dolen, Wilderen, Kerkom en Jessenhofke. Ook is er een heuse trappistenbrouwerij binnen de muren van het klooster van de Achelse Kluis.

1286-2013

VENLO, HOOFDSTAD VAN DE SMAAK

Al 't bier. Een eigentijds Limburgse verwijzing naar het altbier, cultureel erfgoed in het jaar dat de regio Venlo hoofdstad van smaak is. Vroeger is er wel degelijk altbier gebrouwen, van Mook tot Maastricht. Vaak donkerkleurig en troebel. Het moderne Venloosch Alt komt nu uit de ketels van Lindeboom in Neer, maar was vanaf 1753 de specialiteit van La Belle Alliance uit de Lomstraat in Venlo. Bekende brouwers uit de streek waren de twee brouwerijen van familie Mooren in Gennep, de Vriendenkring – nu Hertog Jan - in Arcen, Vullinghs in Horst/Sevenum. De Gouden Leeuw en Rutten (met het merk Peelhaas) zijn de bekendste brouwers uit Venraij.

Net als ieder dorp in het zuiden van Nederland kent de stad Venlo in het verleden bierbrouwerijen. Rond 1900 nog een viertal, over de periode tussen 1843 en 1944 zijn er een tiental te traceren. Een brand bij Belle Alliance aan de Lomstraat maakt in dat oorlogsjaar een einde aan de brouwnijverheid. Het Venloosch Alt is dan verleden tijd. Tot in 1983 als horecatycoon John Keulartz bij het 150-jarig bestaan van café De Gouden Tijger het aloude bier nieuw leven inblaast.

De teloorgang heeft te maken met landelijke, soms zelfs internationale ontwikkelingen. Hoofdoorzaak is de smaakverandering bij het publiek.

Vooraf de jeugdige drinkers wendden zich eind 19e eeuw af van het traditionele bovengistende bier – zoals Alt – en kiezen voor het nieuwe Beiersche Bier, het pils. De overschakeling naar ondergistend brouwen vergt grote investeringen in bijvoorbeeld koelsystemen.

Daarnaast werkt de belastingwetgeving niet mee. De accijnzen worden in 1867 aangepast. De brouwer kan een keuze maken: tussen de oude aanslag naar de inhoud van de brouwkuip of een aanslag naar het verbruikte moutmeel. Aangifte kan echter alleen bij een hoeveelheid van minimaal 400 pond per brouwsel. Het grote bierbedrijf wordt door deze

regelgeving bevoordeeld. De kleintje zien geen kans op verbetering van hun bier en aanpassing aan de nieuwe smaak van het publiek. Later gaan in 1917, 1923 en 1933 nog eens de belastingen verder omhoog, de bieraccijns stijgt tot het viervoudige.

De grondstoffen – gerst en mout – worden in 1917 schaars door een exportverbod. De prijzen stijgen explosief in dat oorlogsjaar. Er moet bezuinigt worden op grondstoffen en steenkolen. De leden van de afdeling Venlo van de Nederlandsche Brouwersbond stellen de minimumprijs 'hunner' bieren vast op 14 cent per liter. Bovendien mag er alleen nog een luxebier licht gekleurd en een volksbier donker gekleurd worden geleverd waarvoor de prijzen hoger liggen. Maar 1918 kondigde de regering een uitvoerverbod voor bier af. Als ook nog in november 1918 de achturige werkdag in brouwerijen wordt ingevoerd stijgen de productiekosten verder.

Pas in de jaren twintig gaat het beter met de brouwnijverheid, maar al snel volgt de crisis van de jaren dertig. Grootchalige concentratie tot mega-bierfabrieken na de tweede wereldoorlog betekent de nekslag voor de meeste laatste zelfstandige brouwerijen in Limburg.

Bier in Limburg gaat eeuwen terug. In de vroege middeleeuwen werd het bier met gruit gebrouwen. Gruit staat voor een kruidenmengsel met als hoofdonderdeel gagel. Men voegde daarbij vaak hars en kruiden als salie, serpentien, laurier, rozemarijn, duizendblad en koriander.

Gruit betekent ook belasting betalen. Het staat voor de accijns die de brouwer aan de landsheer dient te betalen. Gruit kon namelijk alleen gekocht worden in het Gruithuis van de overheid. Als in 1286 Margareta van Vlaanderen trouwt met graaf Reinoud van Gelre krijgt de bruid als huwelijksgeschenk het recht van de gruitaccijns in Venlo. Oom Siegfried, aartsbisschop van Keulen, is de gulle geveer. In 1379 komt het gruitrecht in erfpacht van de stad voor een bedrag van honderd oude schilden. Het gruthuis in Venlo stond buiten de stadspoorten in buurtschap 't Ven. In de vijftiger jaren van de vorige eeuw werd het karakteristieke pand gesloopt.

Gruit is de voorloper van de hop, die in de 14e eeuw zijn intrede doet vanuit Duitsland. Hop geeft de bittere smaak aan het bier en bestrijdt de bacteriën.

In Venlo zijn op een gegeven moment te veel brouwers. In 1513 wordt een nieuw reglement vastgesteld: alleen burgers uit Venlo kunnen tot het bierbrouwersgilde worden toegelaten. Men kan het 'poorterschap' kopen. Ieder nieuw lid betaalt bovendien zes goudgulden entreegeld. Voor de kaarsen op het altaar in de kerk is een bijdrage gewenst van vier pond bijeenwas. Verder vier kannen wijn voor de beide gildemeesters. In 1585 worden de regels nog eens aangescherpt: voor alle gildeleden moet een feestmaal worden gemaakt: met drie tonnen bier, twee hammen van ieder tien pond, veertig pond rundvlees, zestien pond witte kaas en voldoende tarwebrood op tafel. Elk nieuw lid is ook verplicht een leren brandemmer met het wapen van het brouwersgilde te kopen.

Bier blijft een belangrijke inkomstenbron voor de overheid. Ook de tappers en de consumenten worden aangeslagen. In de vijftiende eeuw kost één ton gruitbier een halve witpenning. Een ton hobbier is zwaarder belast: twee witpenningen. De opbrengsten uit de bieraccijnzen zijn voor een stad als Venlo de voornaamste bron van inkomsten.

Vanaf de zeventiende eeuw worden de accijnzen verpacht. De regels vermelden vrijstellingen, maatregelen om fraude tegen te gaan en de boetebepalingen bij overtredingen.

Het Akkermansgilde verbiedt de leden op 12 juni 1773 om tijdens het vogelschieten tabak te roken. De boete: een ton bier »ten voordeele van 't gilde«. Op 9 januari is er een nieuwe regel uitgevaardigd: »De magistraat verklaart dat leden die de gildemeester kwalijk bejegenen en de knecht van het gilde met scheldwoorden en dreigementen 'insulteeren' zullen verbeuren ten voordeele van het gilde voor de eerste rijse een ton bier, voor de tweede rijse twee tonnen bier en voor de derde rijse een arbitraire correctie".

In het Stedelijk Archief Venlo zijn stukken te vinden van de belastingen en imposten in de vroege 19e eeuw (1814-1850). De inkomsten uit bier en gedestilleerd zijn belangrijk voor de gemeentelijke overheid. De gemeenteraad in 1855 besluit: »Er zal eene belasting geheven worden op het binnen de gemeente gefabriceerd bier ten bedrage van vijftig cents per vat, genomen op de ruimte der roer of beslagkuisen, overeenkomstig de bepalingen van 's lands indirecte belastingen, op dit middel voorgeschreven. Alsmede ingevoerde bieren ook vijftig cents per vat.«

De handel in wijn, bier, turf, brandhout en gedestilleerd vormen een welkome inkomstenbron. In 1856 schrijft de gemeenteraad een brief naar 'Zijne excellentie, den Heer Minister van Financiën'. Aan de orde is de ontduiking van bierbrouwers op de wetgeving en belastinginning. De wet uit 1822 moet streng worden nageleefd zo oordelen de raadsleden in Venlo. Want de accijnzen op bier zijn »eene levensvraag voor de gemeenten«.

Drie jaar later - 21 juli 1859 - wordt een brief naar het provinciebestuur in Maastricht gezonden. »De tarieven van sommige rijksaccijnzen op den wijn, gedestilleerd en de bieren en azijnen zijn bij artikel 1 der wet van 15-5-1859 [op 1-1-1860 in werking] gewijzigd.« Of de belasting op bier omlaag of omhoog gaat laat het archiefstuk onvermeld.

Venloosch Alt La Belle Alliance

Het Venloosch Alt is sinds de eerste vermelding in 1753 de bierspecialiteit van de stad. Met de verwoesting van La Belle Alliance van de familie Wolters aan de Lomstraat verdween in 1945 de laatste brouwerij uit Venlo.

Alt is een typisch product van een economie waarin vrijwel niets wordt weggeoid. Overgebleven bier uit de brouwerij, of bier

„La Belle Alliance“ van de familie Wolters aan de Lomstraat bestond tot 1945

dat van de klanten retour komt en niet meer geschikt is voor consumptie (te zuur geworden) wordt in grote vaten opgeslagen. In die tijd rond 1900 is het scherpe azijnzuur na zo'n drie jaar verdampt. Het mildere melkzuur bleef over. Het restant wordt vermengd met vers gebrouwen bier van hoge gisting. Daarbij wordt donker mout en grote hoeveelheden hop toegevoegd. Een goed glas altbier krijgt hierdoor een rinse smaak, op een mooi zomerse dag een genot. Door de zuurgraad en de hop is het Venloosch Alt ook in de zomer lanner houdbaar.

Is het toch te zuur, dan wordt er een lepeltje suiker bijgedaan, zoals volgens overlevering het Tegelse volkslied van Petatteke-Nelke, aardappel Nellie, vermeldt. Bij het Tegels Alt wel te verstaan. 'En als weej waer nao Tegele gaon, Dan gaon weej nao Petatte-Nelke, Dao drinke wee ein glaeske beer, En hebbe vuul plezeer, et duit d'r sôkker in, Al in det beer.'

De Lomstraat is de straat van de bierbrouwers in Venlo. Gelegen op een zandrug, evenwijdig aan de Maas. Al voor de verlening van de stadsrechten in 1343 is dit de doorgaande weg door het toenmalige dorp. Tussen 1843 en 1944 kent de Lomstraat vier bierbrouwerijen. Oorzaak: de goede kwaliteit van het grondwater. Door het grote verval leveren de waterputten kristalhelder drinkwater, de belangrijkste voorwaarde voor een goed bier uit de brouwerij.

Ook zetelt op nummer 5 sinds 1833 een bekend café, A La Cour de Belgique. Later werd dit café De Gouden Tijger waar het Venloosch Alt in 1985 werd herontdekt. Het cafépand is inmiddels een winkelpand.

Op de westelijke Maasoever bij Blerick lag brouwerij-herbergboerderij-veerhuis De Staay van Gerard van den Pasch. Vooral zijn Venloosch Alt genoot grote faam. Het altbier werd vooral 's zomers gedronken. Zijn geheim: Het verhaal wilde, dat van den Pasch in elk brouwsel een kussensloop hing, gevuld met vijgen, rozijnen en ... eierdooiers. Dit mengsel loste op en gaf het Venloosch Alt een heel eigen geur en smaak, die door de vele liefhebbers bijzonder werd gewaardeerd.

De Gouden Arend en Sint Caecilia was een kleine brouwerij waar slechts enkele malen per jaar gebrouwen werd. Er was nooit meer dan èen knecht, die per dag 65 cent verdiende, althans in 1859, maar als secundaire arbeidsvoorwaarde natuurlijk wel vrij drinken had.

Peter Verwins bestierde in een bekend Venloos' straatje, het Keizerstraatje, zo genoemd omdat Napoleon hier ooit eens te paard doortrok, een azijn- en bierbrouwerij. Het Keizerstraatje werd ook wel Floddergats genoemd, het was destijds namelijk een rommelig straatje. Louis Klaassen van het Limburgse biercafé startte afgelopen jaar in deze straat een nieuw biercafé. De Klep, genoemd naar een bekende Venlose brouwmeester (van brouwerij De Liefde in de Lomstraat).

Op de hoek van de Parade en Begijnengang staat een pand dat tot diep in de Begijnengang doorloopt. Hierin was tot 1920 brouwerij de Hoepel gevestigd. Mogelijk de oudste brouwerij van de stad. In dialectvorm komt de naam al voor in de 16e eeuw. Jan Christian Verzijl bracht De Hoepel tot grote bloei. Met maar liefst 2313 vaten in 1819 was het veruit de voornaamste brouwerij in Venlo.

Aan de Kaldenkerkerweg 239 ligt een witgepleisterd monumentaal herenhuis. Het was de directiewoning van brouwerij, Stoombierbrouwerij Klosterbrau van de heer Schellens. Deze vestigde zich in 1870 in Venlo, geboren in Neuss. Op 5 november 1872 dient hij een aanvraag in om bij het landgoed Casino een bierbrouwerij te mogen vestigen. Deze is in

december 1873 in werking getreden en wil daarin alleen Beiersch (ondergistend) bier maken. De door stoom aangedreven roerkuip, er stond een stoommachine van 4 tot 5 paardenkracht, heeft een inhoud van 104,1 liter zodat men met twee brouwsels per dag oftewel 160 hectoliter bier op jaarbasis kan brouwen.

In het Venloosch Weekblad van 24 januari 1874 vertelt hij trots dat de 'Dampf-Bierbrauerei Casino' met ingang van 1 februari zal beginnen met het leveren van 'feinen untergerisch Bieres Wiener Brauart'.

Klosterbrau was en bleef onrendabel. Het aandelenpakket werd teruggebracht tot 72.000 gulden en de N.V. werd overgenomen door de Bergerbank. Toch konden ook deze niet verhelpen dat na een lange en langzame weg de inventaris in 1921 verkocht moest worden.

Brouwerij De Liefde van brouwer Frans Klep (van Liebergen) stopt in 1915. Klep betekent in het Venloos dialect ook wel een 'glas bier', destijds vaak een pul met een deksel erbovenop, de klep. De Liefde lag in de Lomstraat. Een bierbrouwersstraat omdat de kwaliteit van het grondwater hier geschikt was. Er bevonden zich volgens onderzoek vier brouwerijen, waaronder het bekende La Belle Alliance van familie Wolters.

In 1858 trouwt Ferdinand de Volder met Anna Wolters. De Volder brengt bij dit huwelijk de brouwerij La Bella Alliance in, maar hij overlijdt al in 1865 op 28 jarige leeftijd en zijn zwager, Louis Anton Wolters, gaat zijn zus meehelpen om de brouwerij draaiende te houden. Zo ontstaat Bierbrouwerij en IJsfabriek La Belle Alliance aan de Lomstraat in Venlo.

In 1871 laat Louis Wolters een stoommachine plaatsen om de waterpomp en moutmolen aan te drijven. Zo wordt de naam veranderd in Stoombierbrouwerij en IJsfabriek La Belle Alliance. Na de dood van Louis Wolters in 1906 nemen de twee zoons, Jules en Felix, geholpen door hun moeder Josephine, de brouwerij over. Het meest verkochte bier was het pilsener.

Naast pilsener was er licht en donker lager, dortmunder, speciaal, munchner en bockbier. Het lagerbier was te koop als oud (bovengistend), vers (bovengistend) en half (lichtlager) om half (donkerbier). Maar het meest bekende bier is toch wel het oud bier ofwel Venloosch Alt. Het bier was te koop op fust en in beugelflessen van een kwart of een halve liter. De flessen waren destijds niet voorzien van etiketten, maar geëst met de tekst Wolters Bieren.

In 1937 koopt Felix Wolters zijn broer Jules uit de onderneming en gaat zoon Edgard meehelpen in de brouwerij en waar hij de stoommachine onderhield. Er waren toen ongeveer 10 werknemers waaronder een stokermachinist, boekhouder, brouwmeester en twee chauffeurs voor de brouwerijwagens. In de beste jaren werd er 20.000 hectoliter gebrouwen.

Het bier werd getapt in talloze café's in en buiten Venlo. Vele dorpen en steden tussen Maastricht en Nijmegen worden bevoorrad. De kasteleins betalen 23 gulden per fustje pilsener van 100 liter. De export gaat tot in Oost-Indië.

In de twintiger jaren zijn brouwerij L'Autore in Maasbree, Bos in Grubbenvorst, Het Anker in Neer en het Hert in Well door Wolters overgenomen en worden agentschap van Wolters Bier.

Op 5 november 1944 gaat de brouwerij ten onder bij een hevige bombardement door vijf Mitchell-bommenwerpers op Venlo door de Engelsen. Van de brouwerij bleven alleen de lagerkelders nog intact.

EEN EIGEN BIER VOOR VENLO IN DE GOUDEN TIJGER

Bij het 150-jarig jubileum van Venloos oudste café – De Gouden Tijger aan de Lomstraat, schuin tegenover de oude brouwerij van La Belle Alliance – besloot John Keulartz het altbier in zijn stad nieuw leven in te blazen. Het recept werd gevonden en aangepast aan de moderne eisen van die tijd. In 1944 sluit de laatste brouwerij in de stad – La Belle Alliance – en komt aan het brouwen van het Venloosch Alt een voorlopig einde.

«Een eigen bier voor Venlo, dat was toen ons idee», blikt Keulartz terug op de herintroductie van het Venloosch Alt in 1983. De horecaman en initiatiefnemer zit tientallen jaren in het vak. Het idee voor een Venloos bier ontstaat als hij met de erven Wolters in contact komt. De magazijnen zijn nog intact, de brouwketels zijn echter al jaren geleden verdwenen.

De brouwerij uit Arcen is bereid het bier te gaan brouwen. Later kiest KEM bv, de exploitatiemaatschappij van Keulartz, voor bierbrouwerij De Leeuw uit Valkenburg. Toen deze bierbrouwer de poorten sloot, is de overstap gemaakt naar De Lindeboom in Neer. «In Willem Geenen vond ik de pure en ambachtelijke brouwer die in staat bleek zowel bovengistend als ondergistend bier te maken en dat als geen ander beheerst. Een unicum, want zoiets kun je alleen klaarspelen wanneer je de beide brouwprocessen strikt gescheiden kunt houden.»

Keulartz spreekt gepassioneerd over de in de zomer van 2011 vroeg overleden Neerse brouwer. «Willem bewees speciaal bieren te kunnen maken naast ons Venloosch Alt en Venloosch Wit.»

Venloosch Alt heeft volgens hem zijn wortels in een authentieke biertraditie. De geestelijk vader van het eerste Nederlandse altbier is trots op die verworvenheden uit het verleden. Het altbier is in tegenstelling tot veel hedendaagse modebiertjes een blijvertje. «Dit project doen wij niet voor ons gewin, maar uit bezieling voor het brouwersvak. Venloosch Alt is mijn pure passie, niet om er genoeg centen mee te verdienen om ervan te kunnen leven.»

Brouwmeester Theo Sonnemans van De Lindeboom deelt die passie. Vanaf maart 2001 brouwt Lindeboom het Venloosch Alt. «Wij willen het regionale karakter van onze brouwerij en bieren benadrukken. Vroeger was onze slogan 'Met liefde gebrouwen', tegenwoordig 'Bier van Hier'.»

Over Venloosch Alt zegt hij: «Een bijzonder bier in ons assortiment. Een bovengistend alt van het aletype. Door weer over te schakelen op bovengisting wint het altbier aan karakter en smaak. De kleur is 35 EBC, amberkleurig. Licht en donker mout wordt door elkaar gemengd. Geen overheersende hopbitterheid en met 5% alcoholvolume is het een prettig doordrinkbier. Een bier om van te genieten. Aanbevolen drinktemperatuur tussen de 7 en 9 graden celcius.»

Door de donkere moutsoorten krijgt het bier de amberkleur, een kleur tussen pils en bokbier in. De smaak komt van de speciale bovengist in combinatie met die van de mout. Verder zijn kruiden als koriander en curacao toegevoegd voor de speciale afdrank. Verder worden twee soorten hop toegevoegd: Duits aromahop en een soort bitterstofhop.

«Acht uur duurt het brouwproces» legt Sonnemans uit. Dan ontstaat het wort. Deze wordt gekoeld in zeven dagen tijd en vergist tot jonge Venloosch Alt. Na vier weken lagering en filtratie wordt deze afgevuld in fusten en flessen. Nog enkele kernmerken: stamwortgehalte is

11,6 graden Plato. Venloosch Alt valt in de biercategorie 1. Het gebruikte water komt uit een eigen bron bij Lindeboom, op een diepte van vijftig meter. Bovengisting wil zeggen dat een gist wordt gebruikt die bij temperaturen van circa 23 graden celcius de moutsuikers omzet in alcohol, koolzuur, smaak- en geurstoffen. De productie van ondergistende bieren – zoals pils – gebeurt bij Lindeboom bij circa 10 graden celcius.

Venlo kent sinds 2013 weer een brouwer. Louis Klaassens van café De Klep aan de Keizerstraat. «Venlo heeft altijd een biertraditie gehad. Altbier is nooit weggeweest. In carnavalsliedjes wordt nog altijd het Venloose bier bezongen. Nergens gebeurt dat zo als bij ons in Venlo.»

Het recept komt uit Venlo, het brouwsel vooralsnog van De Fontein uit Stein: het Venloos Paeterke, een tripel en een dubbelversie.

Brouwersfamilie Mooren in Gennepe

1624 BROUWERS IN 'T GENNEPSE GILDE

Zes ambachtsgilden kent Gennepe in de 17e eeuw: voor de bakkers, linnenwevers, kleermakers, schoenmakers, smeden én uiteraard de brouwers. Het Brouwersgilde in Gennepe werd opgericht in 1624 en vormde een van de zes ambachtsgilden. Op zeker moment zouden er zeker vijf brouwhuizen zijn geweest.

Brouwers en 'foeselstokers' - een soort jenever - zagen er op toe dat bier en jenever alleen door aangesloten gildeleden werd vertapt. Deken Chr. Cremers beschrijft eind 19e eeuw hoe wolbewater

kers in een eeuw daarvoor de enige industrie van importantie vormden. In 1719 bereikte de wolnijverheid haar hoogtepunt met drie meesters met 27 gezellen. Later in 1757 kende Gennep ook een lakenfabriek met negen gezellen en drie leerjongens.

De accijnzen in 1716 op bier en foezel gaven de nekslag aan de brouwerijen en branderijen. Gennep telde dat jaar nog 1 brouwer en 1 jeneverstoker. Handel en nijverheid voelden zich niet thuis in het stadje. Bij de beschrijving van de kadasterkaarten uit 1725 wordt melding gemaakt van de hoge belastingen. Ook de dienstplicht zou veel jonge mannen doen besluiten te verhuizen naar elders. Gennep werd door de eeuwen heen geremd in zijn ontwikkeling. Toch blijft het brouwersgilde - naast de gilden voor kleermakers, linnenwe-

vers, schoenmakers, smeden en bakkers - bestaan. Namen als Frederik van Bockmeulen en Peter van Haeff komen in 1764 terug in de geschriften van het brouwersgilde.

Van Haeff (tegenwoordig Van Haaff) is een oud brouwersgeslacht. Al in de 15e eeuw komt de naam voor in Goch, waar ze 'Gastwirtschafte, Ausschanke en Brauereien' bezitten. Ook zijn ze lid van het stadsbestuur en regent bij het armenhuis. Petrus van Haeff bezit vier brouwketels. Diens zoon Willem trouwt rond 1725 in Vierlingsbeek met Wilhelmina van de Wijenberg. De tapperij van haar ouders en mogelijk een brouwerij werden van haar ouders overgenomen. Een van hun zonen - Jacobus - huwt met Anna Mathea Molmans, een dochter van Hendriks Molmans, die de herberg Het Hof van Boxmeer runt. Een dochter van dit paar huwt weer met Frederik van Bockmeulen om in Gennep een brouwerij voort te zetten. Naar 'goed' gebruik trouwt een brouwersdochter met een brouwerszoon en andersom. Huwelijken binnen dezelfde sociale klasse.

Het Gennepse brouwersgilde - vertegenwoordigd door de gildemeesters Frederick Bockmeulen en Peter van Haeff - diende in 1764 bij 'den magistraat eene klache in, tegen zekeren Roelof Roelofsen, die zich veroorloofd had, bier te vertappen aan en doorvoor geld aan te nemen van twee personen uit Asperden, niet tegenstaande Roelofsen geen lid was van het brouwersgild'.

De beschuldiging kon niet met bewijzen worden gestaafd, zodat de aanklacht volgens de magistraat werd afgewezen. De kosten van het geding moesten betaald worden door de aanklagers: twee thaler en twee stuivers.

De magistraat blijft zich druk maken in die 18e eeuw, zo blijkt uit een verslag verzonden aan 'de regeering' in 1774 en 1776: «De accijnzen waarmede in 1716 het bier en de

Frans Beckers van de Brouwerij Aurora

Brouwerij Aurora in Gennep

Brouwerij de Kroon in Gennep

'foesel' zijn belast worden, hebben den nekslag gegeven aan de brouwerijen en branderijen". Twee brouwers en één brander leveren nog, maar hebben 'weinig aftrek'.

De twisten rondom het Gennepershuis kostten veel geld. Reden om de accijnzen openbaar te verpachten. De inkomsten uit de verpachting doen de stedelijke belasting flink toenemen.

De accijnzen werden al in 1669 verpacht om de inning te verscherpen en de taak van de rentmeester te verlichten. Twee jaar later - 1671 - kende Gennep ook de maalaccijn. De brouwer betaalde voor ieder maalter mout 20 stuivers aan belasting. Aangepacht in totaal voor 625 goud gulden. Verder bestond een tap accijnzen voor elk ton bier alvorens de kraan in het vat werd geslagen: 20 stuivers. Aangepacht voor 78 goud gulden.

Op 27 februari 1673 trok kapitein-majoor Quatrien de belastingen verder aan. Ook om de orde en veiligheid te garanderen en onenigheid tussen burgers en militairen (ruiters) te voorkomen. "Dat geen tappers met kleine maten, hetzij aan burgers, hetzij aan ruiters, brandewijn zullen mogen tappen en dat 's avonds na negen uur geen herbergier iemand - ruiter of burger - in zijn huis zal mogen ophouden, om hem enig bier of wijn te verschaffen."

A.F. van Beurden beschrijft in zijn Limburgse schetsen de Stad Gennep in 1748. Met een opsomming van nieuwe burgers en nieuwe meesters, die hun handwerk begonnen in de stad Gennep met opgave van jaar en bedrijf voor eigen rekening. Bij 1749 staat de naam Henr. Ebben als nieuweling bij het brouwersgilde. Een jaar later - 1750 dus - staat Johan Dreijer als debuterend brouwer. Bij 1751 staat: Conrad Swack, brouwer, gehuwd dochter brouwer. Jan Willem Reinders, brouwerszoon. Ene Er. Helmcke, brouwer, is accise-inspector. Vervolgens bij 1765 staan als brouwers uit Gennep vermeld: Godfried Driesen, Jan van den Bergh en J. Wijn Heesen.

De historicus Van Beurden beschrijft dat «vele der opgenoemde meesters later Gennep hebben verlaten, daar door oorlogen in Napoleons tijd en de afschaffing der gilden de kleinere steden veel te lijden hebben gehad". De trek naar de 'grote steden' was begonnen. Daar kon men namelijk het handwerk geheel vrij uitoefenen.

DE TORTELDUIF EN DE KROON IN GENNEP

Het Gennepse Tortelduivenbier verwijst naar de brouwhistorie in het Niersstadje. Gennep kent rond 1900 nog twee brouwerijen. De Kroon aan de Spoorstraat en De Tortelduif in de Houtstraat in de oude middeleeuwse kern. Beide brouwmeesters en eigenaren hadden de familienaam Mooren.

Bij Sjjang Mooren van De Kroon werkten Haneske van der Lest, die het bier voor 7 cent per liter uitventte, en kuiper Herman Hebben die de vaten maakte, een eeuwenoud ambacht.

De Tortelduif Mooren werd in de frontlinie van 1944/1945 verwoest. Uit oude tekeningen en vergunningen van het Gennepse gemeentebestuur blijkt ene Muskens uit Heijen in 1878

hier in de later tot notarischoning verbouwde huis aan de oude, smalle Houtstraat met mouten en brouwen gestart te zijn.

Aan het 'Edel Achtbaar Bestuur der gemeente Gennep' vraagt de ondernemer op 22 oktober 1878 om een gemeentelijke vergunning voor de oprichting: «De ondergetekende Lode-wijk Philippus Jacobus Muskens, bierbrouwer onder de firma van de Gebroeders Muskens, wonende te Gennep, geeft bij dezen kennis dat hij voornemens is eene mouterij op te richten in het gebouw genaamd schuur, stal en bergplaats gelegen in de Houtstraat wijk A no 44 en sectie B no 1735 naast het erf in gebruik bij Joseph Langenhoff en het erf van Elisabeth Josephine Wierds, beiden wonende te Gennep.»

Burgemeester Frans Esser stemt twee dagen na de vergunningaanvraag in. Hij zet op 24 oktober 1878 zijn handtekening. Op de gebruikelijke wijze wordt de goedkeuring publiek gemaakt: 'door aanplakking op het terrein der inrigting bestemd'. In het proces verbaal opgemaakt op 8 november staat dat er geen bezwaren waren ingediend en dat vergunning definitief is.

Henricus Mooren [1841-1911] zet aan de Houtstraat de mouterij/brouwerij van Muskens enkele jaren na de oprichting in 1878 voort. 'De Toertel' brouwt tapbier - af te halen in kannen - en in de jaren '20 en '30 van de vorige eeuw ook flessenbier, het zogeheten 'Driekus' bier. Een halve liter kost 14 centen, voor een driekwart beugelfles betaalde men 20 centen.

Gennepenaar Wiel van Dinter: «Muzikanten van kerkelijke harmonie Unitas et Fidelitas - opgericht in 1818! - gingen regelmatig een vaatje bier in de Houtstraat halen. Na de repetitie was de derde helft. Dirigent Willem Trienekens zei dan met een schuin oog naar het biervat: 'Herren, ein Mars zum Schluss'.

Bij elk feest vloeit bier in Gennep. Zoals bij het 90-jarig bestaan van de harmonie in 1908. De feestvierders kunnen kiezen uit het moderne Beiers bier (ofwel anders genoemd het zogeheten relatief dure 'herenbier') of geven de voorkeur aan eigen Genneps bier. Brouwer Frans van Calker van De Goudvisch uit Oeffelt levert het Beierse vocht voor 10 cent per glas. Het Gennepse bier komt uit de kelder van brouwerij Henricus Mooren uit de Houtstraat voor 6 cent per glas. Niet altijd wordt dit hoogstende Gennepse bier gewaardeerd, zo blijkt uit mondelinge overlevering. Gebrouwen volgens de middeleeuwse traditie is het troebel, donkerkleurig of blond en niet altijd van constante kwaliteit.

Roel Mooren [1886-1966] is officieel de laatste brouwer van de Tortelduif. Als broer van de in 1945 overleden Jan zet hij de 'dynastie' van het brouwersgeslacht Mooren voort, echter zonder brouwerij die immers in het laatste oorlogsjaar is verwoest.

MEER BIERBROUWERS IN NOORD LIMBURG

Ruim een eeuw geleden telt Noordelijk Limburg in de streek boven Venlo nog zo'n vijftien brouwerijen. Voor het merendeel klein en op z'n retour. De noordelijkste is die van Jan Nabben van brouwershuis Het Anker uit Mook. Zijn voorvaderen komen uit Sevenum.

Well heeft zelfs drie brouwerijen. Er wordt gebrouwen bij uitspanning De Groote Waaij van Th. Jenniskens en bij brouwerij Het Hert van familie Koppes. Ook is er nog een zekere Leopold Haffmans met brouwerij De Rooboek.

Vanuit die kleinschaligheid staken vier dorpsbrouwers hun koppen bij elkaar. Onder aanvoering van Leopold Haffmans uit Well ontstond in 1915 aan de Maas bij Arcen De Vrienden-

kring, een stoombierbrouwerij met 20 man personeel en een beginkapitaal van 70.000 gulden. De stoomkracht werd aangewend voor het koken van het wort en het aandrijven van de pompen en machines.

In 1920 wordt het kapitaal zelfs vergroot tot 210.000 gulden. Het kan de teloorgang niet tegenhouden als na de oorlog de bierconsumptie tot een minimum daalt (tot tien liter per inwoner). De Drie Hoefijzers neemt de brouwerij tot slot in 1949 over om vervolgens in 1981 door eigen werknemers te

Gezellig rondje in de Veerstraat Grote Veer in Boxmeer Agentschap voor Heineken Bier in Boxmeer Westerkalen

worden overgenomen. Onder leiding van Toon van de Reek schakelt Arcen over op speciaalbieren, een gouden greep zo blijkt achteraf.

ARCENER BIERBROUWERIJ

De geschiedenis gaat terug tot 1915, als vier bevriende brouwers de zakelijke belangen samenvoegden. De heropening was in 1981 als Arcense Stoombierbrouwerij (overname door eigen werknemers van De Drie Hoefijzers uit Breda). Het brouwen van speciaalbieren werd het centrale thema.

Nu Hertog Jan Brouwerij, opnieuw onder supervisie van Interbrew/Inbev sinds 1992. Aanvankelijk met merken als Magnus en Oud Limburgs als eerste bieren. Tegenwoordig met speciaalbieren als Primator, Karakter, Grand Prestige, Dubbel en Tripel. Van meer recente datum is het Oerblond, een keuze van consumenten zelf.

Rondleidingen en bezoeken aan de brouwerij zijn mogelijk. Adres: Kruisweg 44 in Arcen. Consumententelefoon: (0800) 0230375. Reserveren via de website: www.hertogjan.nl. «U ontdekt de passie waarmee we ons bier brouwen», zegt meesterbrouwer Gerard van den Broek.

VENRAIJ DE GOUDEN LEEUW

De brouwerijen in de omgeving Venray zijn zonder uitzondering kleinschalig. Venray zelf telt eind 19e eeuw acht brouwerijen. Eentje daarvan zelfs binnen de kloostermuren, bij de paters Franciscanen. Drie van die acht verdwijnen al snel na de eerste wereldoorlog.

In Venray stond ook De Roos aan de Eindstraat. In 1878 werd de brouwerij overgenomen door P.J. Rutten die het groot maakte. De expansie ging dermate dat De Roos zich de grootste van de streek mocht noemen. Vooral het flessenbier werd een succes. In 1938 nam Joos Rutten de zaak over. Een extra zwaar bier met als etiket de Peelhaas werd bekend. Een gelegenheidsbrouwsel voor het carnaval in 1946. Een speciaal dubbel bokbier. Maar ook hier sloeg de malaise toe. In 1951 nam de Drie Hoefijzers uit Breda ook deze brouwerij over.

Tot lang in de vorige eeuw klonk brouwerij De Gouden Leeuw bekend in de oren in Venray. Martinus Hubertus Janssen begon in 1878, in hetzelfde jaar als de overname van De Roos. Naast bierbrouwen was De Gouden Leeuw een goed hoteladres.

De restanten van de brouwerij zijn bewaard gebleven en het pand is nu gerestaureerd tot een kantoor. Het bladgouden beeld van de leeuw is enkele jaren terug opgedoken. In het lokale museum 't Freulekenshuus heeft het een nieuw plekje gekregen.

Verder zijn nog oude administratieve boeken bekend van De Gouden Leeuw rond 1900. Ook de Zusters van Liefde bestelde er destijds bier zo blijkt uit een rekening uit 1902. Een glas bier kostte een dubbeltje, jenever was duurder: 15 centen. Zoon Piet Janssen was de laatste brouwer van De Gouden Leeuw. Hij begon ook met flessenbier. Eerst literflessen met beugelsluiting later ook driekwart literflessen met rubber ring en schroef dop. Het pand aan de Leeuwstraat stond na 1950 vele jaren leeg. Nu is het gerestaureerd en biedt onderdak aan een kantoor.

In Horst stonden voor de Tweede Wereldoorlog drie brouwerijen. De oudste was Het Groenewoud uit 1601. In de jaren der-

tig opgeheven met J.M.L. in 't Groenewolt als laatste exploitant. Verder was er De Zwaan van J. Paulissen en De Roskam van weduwe P.J. Vullinghs. De laatste ging in de jaren dertig van de vorige eeuw samen met J.J. Vullinghs uit Sevenum.

Vullingh's bier was het bekendste in dat dorp. Zoals vrijwel ieder Limburgs dorp kent Sevenum ook een lange brouwgeschiedenis. Op basis van historische registers weten we dat er vanaf het eind van de 17de eeuw zeker gebrouwen werd. Het vakmanschap is puur gebaseerd op ervaring en gaat meestal over van vader op zoon. In Sevenum zijn de families Vullinghs, Nabben en Raedts bekend om de vele brouwnijverheid. Voor zover bekend is in Sevenum op zeven plaatsen gebrouwen. Alleen de voormalige brouwerij de Hees van Vullinghs staat er nog, maar de inrichting is compleet weg en de gebouwen zijn sterk verouderd.

BOXMEER 1886 CAMBRINUS AAN DE SPOORLIJN

Wij gaan terug naar 1886. Wilhelm Janssen uit het Duitse Weeze kan de trein hebben gepakt naar Boxmeer. Vanaf station Kevelaer passeert hij de grens bij Gennep om bij Kruispunt Beugen over te stappen. De lijn tussen Venlo en Nijmegen is dan amper vijf jaar oud. De stoomlocomotief stopt na een lange reis bij het station, enkele jaren daarvoor gebouwd (in 1881).

Janssen ziet recht tegenover het nieuwe station een mooie lap grond. Als investeerder en telg uit een brouwersgeslacht voorziet hij mooie dingen. In de verte turend ziet hij de toren van de Petruskerk. En verder vooral veel weilanden, poelen en drassige grond. Boxmeer is een dorp - 2224 inwoners groot - met veel ambachten en kent een aarzelend begin van industrialisatie.

Zo moet het ongeveer zijn gegaan. Wilhelm Janssen koopt de grond aan de Stationsweg, op de hoek een pad richting het dorp, de latere Bilderbeekstraat. Een jaar later - wij spreken dan over 1887 - is al de opening van zijn zogeheten 'moderniserende' brouwerij van bovengistend bier en later ook het ondergistende bier. Dit laatste is het nieuwe bier van de toekomst: premium pilsener zouden wij tegenwoordig zeggen.

Met de snelle treinverbinding ziet Wilhelm namelijk grote kansen voor de export naar elders. Met de trein kan immers meer afgezet worden dan met paard en kar, die binnen een dag weer thuis moeten zijn.

Wilhelm Janssen - Duitscher met het ambt 'bierbrouwer' - woont naast de brouwerij, officieel gelegen aan de Begijnenhoek C266. Geboren in Weeze op 29 augustus 1847, gestorven in Boxmeer op 7 juni 1925. Zijn eerste echtgenote is Elisabeth Boes. Hij hertrouwt met Maria Theodora Derks, een in 1862 geboren Gochse (ze overlijdt op 30 december 1929). Uit het eerste huwelijk is dochter Maria Antoinette Elisabeth Janssen (geboren op 27 december 1883 in Weeze). Zij huwt op 15 november 1910 met Gaswin Herman Hubert Maira Arnoldts, bierbrouwer in Sittard. Zoon Willy Arnoldts ziet het levenslicht op 3 december 1911 in Boxmeer.

De drie sigarenfabrieken vormen volgens de Toestand der gemeente in 1886 – zeg maar het jaarverslag van Boxmeer - de belangrijkste werkgevers. De twee bierbrouwerijen in het dorp bieden werk aan zes arbeiders. Op 23 januari 1886 staat in het Boxmeers Weekblad een advertentie van Bierbrouwerij Cambrinus. «Vanaf Zondag 17 Januari is nieuw Boxmeersch bier te bekomen van den heer W. Janssen bij J.A. v.d. Bergh, station».

Cambrinus de eerste industrie, de eerste weliswaar kleinschalige fabriek in Boxmeer naast de sigarenproductie? In elk geval de eerste ondernemer die het spoor als perfecte uitvalsbasis ziet voor zijn onderneming. De Duitser uit Weeze was al professioneel bierbrouwer in zijn geboorteplaats en streeft naar expansie. In tegenstelling tot veel andere bierbrouwers in zijn tijd doet hij het vak er niet even bij, maar is het bierbrouwen zijn enige middel van bestaan. Hij is trots op zijn product en wil het hele land kennis laten maken met zijn bier.

In april 1888 komt ene Heinrich Bongaerts bij Wilhelm Janssen in dienst als brouwmeester. Hij is de stamvader van de generaties Bongaerts in Boxmeer. Zijn wieg staat evenals zijn baas in Weeze/Kevelaer. Hij reageert op een advertentie in de plaatselijke krant: «W. Janssen, Bierbrouwer te Boxmeer, vraagt tegen PASCHEN een ongehuwden KNECHT, die goed met paarden kan omgaan.»

Wilhelm Janssen durft te investeren in speciaalbieren als Münchener en 'zwaar bier', maar breekt ook een lans voor het nieuwe Pilsener en extra lager, een wat goedkopere variant van het populaire moderne pilsbier.

In 1923 is de Boxmeerse bierbrouwer op leeftijd. Opvolgers ontbreken. Hij verkoopt de brouwerij voor 16 duizend gulden aan Arthur Adrianus van der Westerlaken uit Chaam.

Na de moeilijke oorlogsjaren stopt in 1952 bierbrouwerij Cambrinus. De ketels worden weggehaald en zoon Achilles van der Westerlaken zet een groothandel in bieren voort. In 1997 eindigt deze drankenhandel. Het monumentale pand – een karakteristiek Rijksmonument – is de afgelopen jaren verbouwd tot een aantal appartementen. Met het treinstation een pareltje van bouwkunst uit de tweede helft van de 19e eeuw.

Twan Dohmen

Besuchen Sie die Brauerei.

Unsere Liebe für Bier möchten wir gerne mit Ihnen teilen.

Von traditionellen Kupferkesseln bis zum Keller voller Flaschen "Grand Prestige" aus verschiedenen Jahrgängen. Während einer Führung erleben Sie unter erfahrener Begleitung den kompletten Brauprozess. Sie riechen den Hopfen und Malz und probieren natürlich... das Bier! Nach dem Rundgang laden wir Sie in das "Café de Hertog Jan Proeverij" auf ein herrliches Glas Hertog Jan Pilsener ein (mindestalter 18).

Bitte zuvor reservieren: + 31 (0) 77 473 60 80 - receptie@hertogjan.nl.
Hertog Jan Brauerei, Kruisweg 44, 5944 EN Arcen, Niederlande.

Don't drink and drive

Hertog Jan
Hoogstpersoonlijk.

MUSEUM DE LOCHT – MELDERSLO

Programmübersicht

09. Juni 2013: Nach der feierlichen Eröffnung der grenzüberschreitenden Veranstaltungsreihe im Clemens-Sels-Museum in Neuss findet nachmittags die Auftaktveranstaltung zum »Al't Bier« im Museum De Locht statt. Ein Bustransfer wird bereit gestellt und so den Besuchern in Neuss die Möglichkeit geboten, auch in Melderslo dabei sein zu können. Der Nachmittag steht unter dem Motto »Bier und Musik«. Das Programm des Eröffnungsfestes mit Konzert und dem kabarettistischen Duo »Um und Um« moderiert Resi Coumans.

23. Juni 2013 Im Rahmen des Bauernjahrmarkts können sich Besucher mit der Kunst des Bierbrauens vertraut machen. Amateur Brauer sowie Mitglieder der Braugilde Dyonisos bieten Informationen, Ratschläge und Vorführungen zum Thema.

01. September 2013 Präsentation zum Thema Bierbrauen durch Mitglieder der Gilde Dyonisos und der Brauerei Gulpener Möglichkeit sowie Möglichkeit an einer Verkostung mit 16 verschiedenen Bieren teilzunehmen. Ein Unkostenbetrag wird erhoben. Anmeldung ist erforderlich.

06. Oktober 2013 Die Reihe der Bierveranstaltungen im Museum De Locht wird mit einem großen Oktoberfest nach bayrischer Art gebührend abgeschlossen. Während der gesamten Zeitspanne von Juni bis Oktober dokumentiert und illustriert eine Ausstellung auf dem Hofspeicher des Museums die regionalen Bräuche rund ums Brauen, Feiern und Biertrinken.

Koppertweg 5 – 5962 AL Melderslo Nederland
Telefon: +31 (0)77 398 7320 email: info@museumdelocht.nl website: www.museumdelocht.nl

Reservierungen: boekingen@museumdelocht.nl per Telefon: +31(0)77 3980780

Öffnungszeiten: von April bis einschl. Oktober täglich von 11.00 bis 17.00 Uhr

Eintritt: Erwachsene € 6,- Kinder € 3,- Museumskarte: gratis

Museum De Locht

MUSEUM DE LOCHT – MELDERSLO

Het programma in Museum De Locht ziet er als volgt uit.

Op 9 juni is er de feestelijke opening aan deze kant van de grens. De officiële opening vindt plaats in Neuss en vervolgens vertrekken de eregasten naar Museum De Locht.

De manifestatie zal in het teken staan van »Bier en Muziek«. Zo is er een professionele blaaskapel uit Lottum en wordt er muziek gemaakt door kinderen op zelfgemaakte instrumenten.

Het feest wordt compleet met een cabaretesk optreden van het duo »Um en Um«, en aan elkaar gepraat door de bekende artieste Resi Coumans.

Op 23 juni zal er tijdens de boerenjaarmarkt, waar vele streekproducten worden getoond en verkocht, extra aandacht besteed worden aan het zelf brouwen van bier en aan organisaties van amateur-brouwers. Op die dag zal het Gilde Dyonisos aanwezig zijn om informatie te leveren en adviezen en demonstraties te geven.

Op 1 september is er een grote demonstratie van bierbrouwen door de leden van Dyonisos en laat de Brouwerij Gulpener Bier tijdens een presentatie van sales manager Mike Daemen zelf tegen een zacht prijsje haar hele assortiment van liefst 16 bieren proeven. Aanmelden is gewenst.

Op 6 oktober sluiten we de biermanifestatie af met een groot oktoberfeest. Tijdens dit van origine Beierse Bierfeest is er weer veel muziek wordt er bier geschonken uit de bekende grote pullen.

Tijdens de hele periode van juni tot oktober zal op de zolder van de Hoeve van het museum een tentoonstelling staan over de gebruiken in deze regio en in het bijzonder over de gebruiken rond bier.

Het museum is dagelijks open van 11.00 uur tot 17.00 uur en de toegangsprijs voor volwassenen bedraagt € 6,-, kinderen € 3,- Voor de biermanifestatie »Al 't Bier« kan men ook een combikaart

kopen voor alle 4 de zondagen voor de prijs van € 16,-

LIMBURGS MUSEUM – VENLO

adres Keulsepoort 5 – 5911 BX Venlo Nederland

telefoon +31 (0)77 352 2112 email info@limburgsmuseum.nl website www.limburgsmuseum.nl

openingstijden: dinsdag t/m zondag van 11.00 tot 17.00 uur en op 2e Paasdag en 2e Pinksterdag

entreprijzen: volwassenen € 10*,- jeugd 4 t/m 17 jr € 7*,- peuters 2-3 jr € 4*,- museumkaart gratis*

(* –bij de entreprijs is 1 consumptie koffie/thee/fris inbegrepen)

Grand Café het Gouvernement is geopend: dinsdag t/m zondag van 10.30 tot 17.30 uur.

activiteiten: openingsfestijn 9 juni tijdens Venlose Ouverture met eten & drinken en spec. aandacht voor Altbier

LIMBURGS OPENLUCHTMUSEUM EYNDERHOOF – NEDERWEERD-EIND

Milderspaat 1 6034 PL Nederweert-Eind Nederland

telefoon +31 (0) 495 626 507 email eynderhoof@planet.nl website www.eynderhoof.nl; boekingen +31 (0)495 626 421

openingstijden: april t/m oktober op dinsdag, woensdag vrijdag en zondag van 13.00 tot 17.00 uur

activiteiten: o.a. 28-4 Hoe smaakt onze Regio, 7-7 Dag van de Smaak, 28-7 Boerenmarkt, 11-8 Festeynder traditioneel feest met vele festiviteiten waarbij het bier rijkelijk vloeit en folkloristische optocht, 15-9 Tonnen, Vaten en Brouwers, 6-10 Winterkost vergezeld van een biertje

entreprijzen: volwassenen € 5,- kinderen tot 12 jr € 2,-

GEMEENTEARCHIEF VENLO

Bij de Maasboulevard zijn bij archeologische opgravingen enkele prachtige 17e eeuwse biersnellen gevonden (witte smalle hoge bierglazen) met daarop wapens van diverse Spaanse of Hollands landsheren. Deze worden (of replica's daarvan) in 2013 in het kader van dit euregionale »al 't bierproject« geëxposeerd.

adres Dr. Blumenkampstraat 1– 5914 PV Venlo Nederland

telefoon + 31 (0)77 321 9515 email archief@venlo.nl website www.archief.venlo.nl

openingstijden leeszaal: dinsdag t/m vrijdag van 9.00 tot 16.30 uur entree gratis

CAFÉ DE KLEP – VENLO

De Klep is in eerste instantie een café, een »huiskamer« waar mensen bij elkaar komen om zaken te bespreken, om iets te vieren of om iets te verwerken. Natuurlijk drinken Limburgers daarbij het liefst bier. Om ons te onderscheiden en omdat we het gewoon leuk vinden proberen we het biercafé in de regio te zijn met het grootste assortiment en bieden dan ook de keuze uit meer dan 130 bieren uit Nederland, België en Duitsland. Tevens verkopen wij ook eigen bieren (onder de naam 't Paeterke, waarvan het recept door mij zelf is ontwikkeld, geïnspireerd door abdi- en trappistbieren. Het is de bedoeling dat deze in de toekomst in onze eigen brouwerij gebrouwen wordt. Naast gewoon bier verkopen, organiseren we ook activiteiten als bierproeverijen en diners, waarbij het bier niet alleen als begeleider naast het bord staat maar ook als smaakmaker in de gerechten is verwerkt. U bent van harte welkom bij Eef en Louis Klaassens.

Keizerstraat 13 – 5911 JW Venlo Nederland
telefoon +31 (0) 77 463 3287
info@cafedeklep.nl
www.cafedeklep.nl

openingstijden: woensdag t/m zondag van 14.00 uur tot 01.00 uur

MUSEUM HET DOMEIN – SITTARD

Adres Kapittelstraat 6 – 6131 ER Sittard Nederland

telefoon +31 (0)46 451 3460 email info@hetdomein.nl website www.hetdomein.nl

openingstijden: dinsdag t/m zondag van 11.00 tot 17.00 uur en op 2e Paasdag en 2e Pinksterdag

activiteiten: o.a. in samenwerking met de Stichting Soleur van het Euregionaal Historisch Centrum

entreprijzen: bezoekers € 6,- /jongeren tot 18 jaar en museumkaart gratis /1e zondag v/d maand gratis

EUREGIONAAL HISTORISCH CENTRUM SITTARD-GELEEN

Het EHC heeft als missie het behouden, beheren, ontsluiten en ter beschikking stellen van primaire en

secundaire informatiebronnen van de gemeente Sittard-Geleen en de haar omringende (Eu)regio

adres Kapittelstraat 6 – 6131 ER Sittard Nederland

telefoon +31 (0)46 477 8451 email info.ehc@sittard-geleen.eu website www.ehc.sittard-geleen.eu

openingstijden: maandag, dinsdag en donderdag van 9.00 tot 16.30 uur entree: gratis

activiteiten: o.a. 5 sept organiseert Stichting Oud-Limburgse en EUregionale Receptcultuur (St.Soleur) in Museum Het Domein een informatieve avond over bier(cultuur) en aanverwante dranken met proeverij.

BROUWERIJ KERKOM – SINT TRUIDEN

Een stukje industriële archeologie: de meer dan 100 jaar oude brouwerij is ondergebracht in een oude vierkantshoeve, waar je een uiteenzetting krijgt over de artisanale wijze van bier brouwen inclusief proeven adres Naamsesteenweg 469 – 3800 Sint-Truiden België

telefoon +32 (0)11 68 20 87 email info@brouwerijkerkom.be website www.brouwerijkerkom.be

activiteiten: individuele rondleidingen elke zaterdag (maart-oktober) om 15.00 uur (reserveren is niet nodig). Groepen ook dagelijks (min.10 personen en alleen op afspraak) prijs € 3,50 per persoon incl. 1 consumptie

bieren: o.a. bink blond-bruin-bloesem, adelardus dubbel, winterkoninkse (grand

cru) en kerckomse tripel

MUSEUM HET PETERSHUIS – GENNEP

Tentoonstelling Al 't Bier van 29 juni t/m 18 augustus.

Over regionale biercultuur- en historie. Zoals Tortelduivenbier en De Kroon, de twee verdwenen brouwerijen van Genneep en de voormalige moutfabriek Aurora. Verder lezingen, bierproeverijen en demonstratie's bierbrouwen door amateurbierbrouwers. Ook aandacht voor de bierfeesten in de jaren tachtig van de vorige eeuw.

Het Petershuis is vijf dagen in de week geopend (maandag en dinsdag gesloten) van 14.00 tot 17.00 uur. Adres: Niersstraat 5, 6591 BG Genneep. Entree 3 euro volwassenen, 1

euro voor jongeren. Telefoon: (0485) 514400. Website: museumhetpetershuis.nl

BROUWERIJ HERTOEG JAN – ARCEN

adres Kruisweg 44 5944 EN Arcen Nederland

telefoon +31 (0)800 023 0375 (gratis) email info@hertogjan.nl website www.hertogjan.nl

openingstijden: dinsdag t/m vrijdag van 11.00 t/m 17.00 uur en zaterdag van 11.00 uur t/m 18.00 uur. november t/m maart op dinsdag gesloten

entreprijzen: volwassenen vanaf 16 jaar € 8,95* kinderen 4 t/m 15 jaar € 5,95** (incl. glas *bier/**fris)

bieren: o.a. pilsener, grand prestige, karakter, bockbier, lentebock, weizener, oerblond, dubbel en tripel

BROUWERIJ DEN TOETÈLÈR

adres Kleistraat 54 – 3730 Hoeselt België

telefoon +32 (0) 89 41 70 85 email info@toeteler.be website www.toeteler.be

openingstijden: maandag + woensdag + vrijdag van 17.00 -19.00 uur en zaterdag van 9.00 – 15.00 uur

activiteiten: Rondleidingen worden georganiseerd voor groepen van minimaal 6 tot maximum 25 personen. Dit kan in principe elke avond van de week of in het weekend geboekt worden. De rondleiding en het proeven van 2 Toetèlèr bieren naar keuze kost € 5 per persoon en duurt circa 1,5 uur (extra consumpties € 1,50).

bieren: o.a. toetèlèr witbier, amber tripel, speculaas, echte kriel en toetèlèr special

CAFÉ RESISTENT – ROERMOND

Café Resistent is een typisch bruin café gelegen in de binnenstad met een terras dat uitkijkt over de Roerkade en de rivier de Roer met die prachtige Stenen Brug. Het café is stamlokaal voor jong en oud met vele lekkere biersoorten uit de regio plus overig binnen- en buitenland. In het seizoen zijn er op zondagavonden vaak live- optredens van nieuw en reeds gesetteld talent, waaronder bij gelegenheid ook Resi Coumans en Resistent!

adres Looierstraat 2 – 6041 LC Roermond Nederland
telefoon +31 (0)475 334 891 email resi-

stent@planet.nl website
www.boldye.wix.com/resistent

openingstijden: dagelijks vanaf 14.00 uur geopend (woensdag gesloten)

activiteiten: bierproeverijen voor kleine groepen (reserveren gewenst), U bent van harte welkom bij Resi Coumans en Thuur Massy

bieren: talloze bieren voorradig w.o. het speciaal gebrouwen resistent (tripel) en avonthuur (dubbel)

KASTEELMUSEUM BOXMEER

Tentoonstelling over bierbrouwerijen in de gemeente Boxmeer in 2013.

Over de verdwenen brouwerijen in de gemeente, zoals Cambrinus en De Vijf Ringen in Boxmeer, De Goudvisch in Oeffelt, De Lelie in Beugen, Van den Bosch in Sambeek, Mooren in Vierlingsbeek en Cremers in Maashees.

Openingstijden: elke zondag van 14.00 tot 17.00 uur. Adres: Veerstraat 49, Boxmeer. Entree 3 euro 50 (kinderen gratis). Elke zondagmiddag start om 15.00 uur een rondleiding.

CAFÉ CAMBRINUS – HORST a/d MAAS

adres Venrayseweg 94 – 5961 AJ Horst Nederland

telefoon +31 (0)77 398 3009 email info@cafe-cambrinus.nl website www.cafe-cambrinus.nl

openingstijden: vrijdag (19.00 – 02.00 uur), zondag* (15.00 – 01.00 uur) en maandag (19.00 – 01.00 uur)

activiteiten: * iedere zondag live muziek vanaf 16.00 uur zie website www.cambri-nusconcerten.nl

bieren: o.a. maredsous, kapittel, erdinger, douchesse de bourgogne en gigantisch veel

bieren uit de fles

BROUWERIJ SINT JOZEF

adres Itterplein 19 – 3960 Opieter België
telefoon +32 (0) 89 86 4711 email info@brouwerijsintjosef.be website www.brouwerijsintjosef.be

activiteiten: proeverijen Gasterie de Bokkereyer Bergstraat 1 – 6174 RN Sweikhuizen

openingstijden: donderdag gesloten, maandag open vanaf 12.00 uur alle andere dagen vanaf 10.00 uur tot 18.00 uur, zondag tot 19.00 uur.

bieren: o.a. pax pils, ops ale, bosbier, kriebier, sint-gummarus, limburgse witte, bokkereyer en herkenrode abdijbier

EETCAFÉ OME JEU – ROERMOND

adres Markt 11 – 6041 EL Roermond Nederland

telefoon +31 (0)6 4160 7160 email info@omejeu.nl website www.omejeu.nl

openingstijden: dagelijks vanaf 10.00 uur geopend (maandag gesloten)

activiteiten: speciale seizoensgebonden menu's bereid met en vergezeld van bijzondere bieren

bieren: o.a. tongerlo w.o. prior, keizer karel, ommegang, mystic fruibir, palm speciaal 1900

BROUWERIJ JESSENHOFKE

adres Jessenhofstraat 8 – 3511 Kuringen-Hasselt België

telefoon +32 (0)11 255 699 email info@jessenhofke.be website www.jessenhofke.be

activiteiten: men kan o.a. inschrijven op het project «brouwer voor 1 dag» (datum 2013 nog niet gepland)

Brouwerij Jessenhofke is aanwezig op het bierfestival van Kuttelkoven (1 juni 2013), Maastricht (7+8 juni 2013), Laakdal (29 juni 2013) en Heerlen (7 juli 2013)

BROUWERIJ DE 7DE HEMEL – SEVENUM

adres Klassenweg 13 – 5975 PR Sevenum Nederland

telefoon +31 (0)77 467 3326 email info@brouwerijde7dehemel.nl website www.brouwerijde7dehemel.nl

activiteiten: Brouwerij de 7de Hemels is o.a. maandag 28 mei aanwezig in Grubbenvorst op de Bourgondische markt

Bieren: o.a. avondrood, donder, hopla, vorst en zonnestraal

BROUWERIJ ALFA BIER – SCHINNEN

Alfa is sinds 1870 een zelfstandige familie-brouwerij. Alfa Bier is in meerdere opzichten uniek in Nederland. Zo mag Alfa op haar etiket vermelden dat haar bier gebrouwen is met 100% zuiver bronwater uit eigen gecertificeerde bron. Ook het gebruik van uitsluitend natuurlijke grondstoffen maakt de Bieren van Alfa zo bijzonder. Alfa Bieren worden ambachtelijk authentiek gebrouwen, volgens familietraditie van de Familie Meens, al vier generaties lang. Alle Alfa Bieren ondergaan een lange lagertijd waardoor het bier op natuurlijke wijze kan rijpen.

Daardoor hebben de Bieren van Alfa hun eigen specifieke smaak en karakter.

adres Thull 15-19 Schinnen Nederland
telefoon +31 (0)46 4432 888 email info@alfa-bier.nl website www.alfa-bier.nl

activiteiten: rondleidingen en proeverijen met bezoek aan de alfabron en het biermuseum (op afspraak)
bieren: alfa oud bruin, edelpils, lente bok, dortmunder, bokbier, alfa super strong

BROUWERIJ GULPENER BIER – GULPEN

»Bier brouw je niet alleen. Goed bier ontstaat bij de gratie van optimale samenwerkingen en enthousiasme van iedereen die erbij betrokken is; van boer tot brouwer, van chauffeur tot cafébaas. Gulpener laat kwaliteit prevaleren op kostprijs. We zoeken naar de juiste verhoudingen van componenten en maken het lekkerste bier».

adres Rijksweg 20 – 6271 AE Gulpen Nederland

telefoon +31 (0)43 450 7575 email info@gulpener.nl website www.gulpener.nl

activiteiten: excursies / proeverijen (2,5 uur) 7 dagen per week start: 9.00 – 12.30 – 16.00 uur; Bel voor meer informatie met VVV Zuid-Limburg: + 31 43 609 85 00 of kijk op www.vvzuidlimburg.nl

arrangementen: o.a. kijk, ruik en proef of huifkartocht met lunch en bierproeverij of bier-bike-tocht

bieren: in totaal 16 stuks w.o. biologisch pilsner, ur weizen, ur amber, korenwolf, gerardus kloosterbier, chateau neubourg, gulpener dort, sjoes, lente- en herfst bock en wintervrund

Heimat der Braukunst

Biertrinkern hat Nordrhein-Westfalen sehr viel zu bieten – und dank der neuen Bierroute finden Besucher neben den großen, bekannten Brauereien auch bisher unbekannte Bierspezialitäten.

Wussten Sie eigentlich, wie viele Biersorten es in Nordrhein-Westfalen gibt? Unzählige. Neben dem klassischen Pils, Kölsch und Alt gibt es hunderte kleine Hausbrauereien, die in allen Teilen des Landes zu finden sind. Fast jede Sorte hat ihre geschmacklichen Besonderheiten und echte Fans und Kenner finden ihre Marke unter Dutzend anderen heraus. Manche sollen das kühle Blonde schon am Schaum erkennen können.

Während in Köln und Umgebung das Kölsch beispielsweise zum halven Hahn nicht fehlen darf, ist der Sauerländer stolz auf sein bestenfalls frisch in die Tulpe gezapftes Pils. Beschauliche Städte wie Warstein oder Krombach haben die Bier-Landkarte in den vergangenen Jahrzehnten deutschlandweit und auch international geprägt. Eher gemütlich geht es zum Beispiel in

KOMM AUF DEN GESCHMACK!

DAS BIERLAND NRW. JETZT NEU ENTDECKEN.

WWW.NRW-BIER-ROUTE.DE

Münster zu. Die Altbierbrauerei Pinkus Müller hält seit fünf Generationen die westfälische Braukunst als langjährige Familientradition hoch. Die Gaststätte mit ihrer Altbierküche gehört bei Besuchen in der Stadt des Westfälischen Friedens zum angenehmen Pflichtprogramm. Brauereibesichtigungen erfreuen sich seit vielen Jahren einer regen Nachfrage und sind längst nicht mehr nur ein Erlebnis für Gruppen oder Vereine. Damit sich Bierfreunde von außerhalb im Bundesland mit den meisten Biersorten zurechtfinden, hat Tourismus NRW zusammen mit dem Brauereiverband eine neue Bierroute entwickelt. Und ebenso wie Whiskyfreunde nach Raritäten in Schottland suchen oder Weinkenner beispielsweise ins Bordeaux reisen, finden Biergenießer unter www.nrw-bier-route.de ab sofort viele Reisevorschläge ganz nach dem individuellen Geschmack.

05. – 07.07.2013

7. DÜLKENER Bierbörse

Juli ist Bierbörsenzeit

Bereits zum siebten Mal öffnet vom 05. bis zum 07.07.2013 der größte Biergarten Viersens und Umgebung seine Tore in der schönen Dülkener Innenstadt. So ist es bereits Tradition, dass sich Alter Markt, die Blauensteinstrasse und die Börsenstrasse in ein Mekka für Bierliebhaber verwandelt!

In der Dülkener Altstadt beherrschen dann rund 250 Biersorten aus aller Welt die Szenerie mit 35 Bierausschankgeschäften und Spezialimbissen.

Es gibt kaum einen Ort der Erde, dessen Bierspezialitäten die Besucher in den 20 Dülkener Biergärten nicht probieren können. So reicht das Biersortenangebot von der ältesten Brauerei Nepals über das Andechser Klosterbier, bis hin zum holländischen LEKKER Bier.

Viele originell gestaltete Bierstände können die Besucher vor dem Dülkener Dom entdecken. Einer der internationalen Stände ist der belgische Grimbergen Stand, an dem man von mit Mönchskutten bekleideten Kellnern wahlweise mit einem saftigen Mortsuibe Kirschbier oder einem Grimbergen Abteibier bedient wird. Neben Klassikern wie Uerige Alt, Münchner Hofbräu, Augustiner Bräu erwartet Dülken auch spanische

Einflüsse. So lädt der nicht übersehbare knallgelbe San Miguel Stand zum gleichnamigen Bier ein.

Wer eher ein Freund von bunten und fruchtigen Mix-Getränken ist, kann sich zu lateinamerikanischen Klängen an den bambusdekorierten Cocktailstand gesellen. Dort überzeugen die Barkeeper mit unschlagbar gemixten Cocktails.

Den Besuchern wird es jedoch nicht leicht gemacht. Schon wenige Meter neben dem Cocktailstand lockt das »Haus der 131 Biere«. Dort gibt es allerdings weit mehr Biersorten, als der Name des Standes vermuten lässt – über 200 Flaschenbiere zum Mitnehmen, Verschenken oder um es vor Ort zu genießen. Hier kostet man nicht nur die außergewöhnlichsten Geschmacksrichtungen, sondern sieht zudem die schönsten und skurrilsten Flaschen und Sammlerstücke.

Zur musikalischen Untermalung erwartet die Besucher ein musikalischer Walking Act, die die Biergartenatmosphäre abrundet und der verkaufsoffene Sonntag lädt von 13 bis 18 Uhr zum Bummeln ein.

Die Öffnungszeiten der Bierbörse sind freitags und samstags, von 14.00 bis 24.00 Uhr sowie Sonntag, von 12.00 bis 20.00 Uhr. (Änderungen vorbehalten)

THEMEN TIPPS TOUREN

Die Bierhistorie der Region lässt sich im Jahr der niederrheinisch-limburgischen ALternativen auf vielfache Weise erkunden. Neben mehr als 20 Ausstellungen von Museen und Archiven, ihren vielseitigen Begleitprogrammen, die den lokalen Bezug zum Thema in den Fokus stellen, werden Rundgänge und regionale Radtouren angeboten. Ausflugs-tipps zu verborgenen Relikten jahrhundertealter niederrheinischer Brautradition, Hausbrauereien, privaten Biermuseen, Bierseminaren, Lesungen, Theatervorstellungen sowie Filmvorführungen runden das kulturhistorische Programm ab, das ab Juni grenzüberschreitend zu erleben ist.

Jüdischer Gastwirt und Bierbrauer

Simon Cohen

Als Bernhard Klein-Hitpaß vom Heimatverein Dingden im März 2004 bei der Restaurierung die alten Holzdielen in einem Raum im Erdgeschoss entfernt, findet er eine merkwürdig behauene Steinplatte. Die einzelnen auseinander gebrochenen Teile aus Sandstein fügen sich Stück für Stück wieder zu einem Ganzen zusammen. Schon bald ist die Darre zu erkennen. Auf ihr wurden Körner (z.B. Sommergerste) zum Keimen gebracht und dieser Vorgang nach wenigen Tagen durch eine starke Trocknung unterbrochen. Hierzu legte man die Darre auf glühende Asche. So entstand Malz, das nun geschrotet bzw. gemahlen und für das Bierbrauen weiterverwendet werden konnte. Malz ist nach dem deutschen Reinheitsgebot von 1515 – neben Hopfen und Wasser – die Hauptzutat für Bier.

Die Darre hat eine Größe von ca. 75 x 100 cm bei einer Dicke von 7,5 cm. Auf der Unterseite befinden sich 35 quadratische Felder, die aus dem Stein herausgearbeitet wurden und durch ca. 2,0 – 3,0 cm breite Stege unterteilt sind. In der Fläche der Felder befinden sich jeweils 16 kegelförmige Löcher, die auf der Unterseite einen Durchmesser von ca. 2 cm und auf der Oberseite von 0,5 cm haben. Durch das Erhitzen beim Trocknungsvorgang hat sich der Stein teil-

weise dunkel verfärbt. 1931 bezieht der aus Böhmen stammende Simon Cohen das Haus Nummer 13 (heute Humberghaus).

Cohen ist viel beschäftigt: Er handelt mit Ellenware und Gerberlohe (gerbstoffreiche Baumrinde). Daneben betreibt er eine Metzgerei – und ebenso eine Schenkwirtschaft. Bierverlage, wie wir sie heute kennen, gibt es damals nicht. Gastwirte im 19. Jahrhundert brauen üblicherweise ihr eigenes Bier. So auch Simon Cohen. Dazu braucht er die wiederentdeckte Darre.

Doch Anfang der 1830er Jahre laufen seine Geschäfte schlecht. Die Schenkwirtschaft muss er schon 1831 schließen. 1834 eröffnet er sie wieder, allerdings ohne Genehmigung. Sie wird daraufhin erneut behördlich geschlossen und Cohen wird bestraft. 1836 ist er dem Konkurs nahe, weil er sich mit Gerberlohe verspekuliert hat.

In dieser Situation brennt am 11. August 1837 sein Haus. Der Wiederaufbau des Hauses überfordert ihn finanziell und es muß zwangsverkauft werden. Cohen verlässt daraufhin Dingden, zieht nach Bocholt und stirbt dort verarmt am 14. November 1846 an Schwindsucht.

Die Darre wie alles andere aus der Zeit der Familien Cohen und Humberg kann im »Geschichtsort Humberghaus Dingden« im Rahmen der Dauerausstellung besichtigt werden.

Humberghaus Dingden, Hohe Straße 1, 46499 Hamminkeln-Dingden
Öffnungszeiten: sonntags und mittwochs 14 – 17 Uhr und nach Vereinbarung

Die Schuster in Kleve

Der »Blaue Montag«

Arbeit und Alkohol

Armut, Alkohol und harte Arbeit – all das prägte den Alltag der Klever Schuster. Unabhängig davon, ob der »Schluffenschuster« mit seiner Familie und seinen Gesellen das Handwerk in seiner Wohnung betrieb oder später als Fabrikarbeiter, billiger Alkohol (besonders Bier und Korn) war in den Jahren vor 1900 ein ständiger Begleiter. Das alltägliche Leben war, Berichten aus der Zeit zufolge, so ärmlich, dass die Schuster keine Steuern zahlen mussten, weil sie kein entsprechendes Einkommen vorweisen konnten.

Die »Schüsterkes« in Kleve haben den Montag häufig genutzt, um sich zu betrinken und den Rausch besonders im Tiergarten auszuleben – und das zum Entsetzen der dort spazierenden sogenannten Bürgerschaft und der Badegäste, die hierfür wenig Verständnis zeigten. Nichts Genaueres weiß man nicht. Doch eines ist gewiss: »Blau machen« und »Blau sein«, beides hat eng miteinander und viel mit Alkohol zu tun und beides geschieht häufig an einem »Blauen Montag«, was gemeinhin ein Tag ist, an dem nicht gearbeitet wird. Die Wortverbindung taucht erstmals 1571 in zeitgenössischen Dokumenten auf. Vielfach wird sie auf die am Rosenmontag beginnende Verhängung der Altäre mit blauen Tüchern zurückgeführt.

Doch wahrscheinlicher ist, dass die Blaufärber für diese Sitte verantwortlich sind. Blau war einfach zu färben, der wichtigste Grundstoff war das aus Indien stammende Indigo oder

die auch »Deutscher Indigo« genannte Pflanze Färberwaid. Die Blaufärberei erforderte schönes Wetter. An Gerätschaften war lediglich ein Bottich nötig, der in der Sonne stehen musste. Die Pflanzenblätter wurden mit Flüssigkeit bedeckt. Dazu eignete sich aus chemischer Sicht am besten menschlicher Urin, der in der Sonne schnell zu gären beginnt. Dabei entsteht Alkohol, der den Farbstoff Indigo aus den Blättern löst. In alten Rezepten ist vermerkt, dass die Farbe besonders intensiv wird, wenn ihr zuvor der Urin von Männern zugeführt wird, die viel Alkohol getrunken haben.

Aber noch sind die Stoffe nicht blau, sie haben nur die unappetitliche Farbe der Brühe. Die blaue Farbe entsteht erst, während die Stoffe im Sonnenlicht trocknen. Die Färber hatten nichts anderes zu tun, als morgens und abends die Brühe vorsichtig umzurühren, den von der Sonne verdunsteten Urin aufzufüllen - und vor allem weiterhin für den Alkoholzusatz zu sorgen. Immer wenn die Färbergesellen am Montag betrunken in der Sonne lagen, um auf das Ergebnis zu warten, wusste jeder, dass blau gefärbt wurde, die Färber waren »blau« und »machten blau«. Auch der Begriff »Blauer Montag« findet hier seinen Ursprung.

Schüsterkes Traumwasser

Billigen Schnaps sollte heute niemand mehr trinken. Deswegen bietet das Klever Schuhmuseum einen hochwertigen Trester an, von dem die Schüsterkes nur träumen konnten. »Schüsterkes Traumwasser« gibt es in einer edlen Verpackung, in einer dreieckigen Flasche mit einem von einem Klever Designer entwickelten Etikett und einem Holzverschluss. Damit kann aus einem Museumsbesuch auch ein hochprozentig edler Kunstgenuss werden.

Klever Schuhmuseum, Siegertstr. 3, 47533 Kleve
Öffnungszeiten: An Samstagen & Sonntagen: 14:00 bis 17:00 Uhr

Die Darre wurde bei der Sanierung des Humberghauses freigelegt. Foto: Humberghaus Dingden

St. Michaelskapelle auf dem Hoogenhof

Wo Josef Diebels einst braute

Die Hofkapelle des Hoogenhofes in Kamp-Lintfort besitzt etwas Einmaliges, ein Fenster mit Szenen aus der Arbeitswelt eines Braubetriebes. Es sind dies 26 kleine, bunte Glasscheiben, die sich zu einem großen Fenster vereinen. Zu sehen sind darauf ein Wirt mit Schenkkrug und Trinkglas und mehrere Ansichten aus einer Rossmühle, wo gerade Malz geschrotet wird. Verschiedene Scheiben mit Widmungssprüchen lassen darauf schließen, dass Verwandte dieses Fenster anlässlich einer Wirtshausöffnung gestiftet haben. Fast alle Scheiben tragen die Jahreszahl 1724, die Kapelle jedoch ist später gebaut worden. Wie kann ein Fenster älter sein als das Gebäude selbst und wie kommt so ein unheiliges Fenster in eine Kapelle? Die Antwort ist typisch niederrheinisch.

Als lange vor der Entstehung dieser Kapelle auf dem Hoogenhof eine Brauerei eröffnet wurde, baute man darüber eine Kapelle – wohl um sich der Gnade Gottes zu versichern. Als der Braubetrieb florier

te und die Mauern der Kapelle hinderlich wurden, wurde diese an eine andere Stelle im Hof verlegt. Aus der ehemaligen Kapelle über der Brauerei wurde ein Schankraum. Zur feierlichen Eröffnung wurden Freunde und Verwandten gebeten, nach altem Brauch ein Fenster zu stiften. Wenn jemand ein Gebäude errichtete, nicht nur bei Brauereien oder Gastwirtschaften, so legten Freunde und Verwandte zusammen und ließen ein Fenster gestalten, auf dem sie sich als Spender verewigten. Dies honorierte der Bauherr dann mit viel Bier. Solche Scheiben hießen dann »Fensterbierscheiben« oder »Bierglas-Fenster«. Anfangs schien der Brauereibetrieb auf dem Hoogenhof gut zu laufen. Doch Jahre später, als die Motive auf den Scheiben schon arg verblichen waren, musste der Braubetrieb aufgegeben werden, womit der Schankraum überflüssig geworden war. Und weil man auf dem Hof Platz brauchte, kam die Kapelle wieder an ihren alten Platz. Das schöne, aber unansehnlich gewordene Fenster aus dem Schankraum wollte man behalten und baute es in die neue Kapelle ein, wo es wenig beachtet wurde. Erst Denkmalschützern, denen die unkirchlichen Motive aufgefallen waren, erkannten ihren künstlerischen und historischen Wert.

Da aber das höchst begehrte Braurecht weiterhin an den Hof gebunden war, mietete vor mehr als hundert Jahren Josef Diebels den alten Braukeller unter der Kapelle und begann hier erneut mit dem Bierbrauen. Jahre später gründete er dann seine eigene Brauerei in Issum. Somit ist der Hoogenhof die Keimzelle der bekannten Diebels Alt-Brauerei.

Im Jahre 2009 übernahm die Familie Diebels die gesamte Sanierung des Eichenfensters mit seinen Fensterbierscheiben.

St. Michaelskapelle auf dem Hoogenhof in Kamp-Lintfort (Saalhoff)
Besichtigung nach Anmeldung bei den Besitzern,
Familie Baaken, Tel.: 02842 / 4310.

Das Bierglasfenster in der St. Michaelskapelle; Foto: Stadt Kamp-Lintfort

**15. Kreis Klever KulTourtage –
11. und 12. Mai 2013**

Kleve

Kulturelle Schätze der Region entdecken

Die Kreis Klever KulTourtage möchten seit jeher den Menschen die kulturellen Güter und Schätze der Region bei freiem Eintritt näher bringen. Dass der Kreis auf diesem Gebiet einiges zu bieten hat, ist längst bekannt – dazu gehören überregional bekannte Museen genauso wie Kleinode, die es zu entdecken lohnt.

Aktionen, Ausstellungen, Aufführungen und Kino

»Die Kreis Klever KulTourtage wollen dazu beitragen, die Menschen auf die bedeutende und vielfältige Kulturszene in unserer Region aufmerksam zu machen und sie ermuntern, diese zu erkunden«, sagt Landrat Wolfgang Spreen. Dass sich das auch in diesem Jahr wieder lohnt, zeigt die Liste der Einrichtungen, die am kreisweiten Kulturwochenende kostenfrei ihre Pforten öffnen. Dazu gehören z. B. das Museum Schloss Moyland und das Kinder- und Jugendtheater mini-art in Bedburg-Hau, das Rheinmuseum Emmerich, die Freizeitkünstler Geldern, das Goli-Theater Goch, das His-Törchen in Issum, das Städt. Museum Kalkar, das Museum Kurhaus Kleve sowie der Projektraum-Bahnhof in Kleve. Außerdem werden sich das Museum Katharinenhof Kranenburg, das

»Höckskes Hüß« in Kevelaer-Twisteden und das Royal Air Force Museum Laarbruch in Weeze beteiligen. Und diese Aufzählung ist keinesfalls vollzählig. So bereichern auch wieder die Kreismusikschulen Kleve und Geldern in verschiedenen Museen das Kulturwochenende mit Konzerten.

Lange Nacht der Kultur

Zu den Besonderheiten der Kreis Klever KulTourtage gehört inzwischen die »Lange Nacht der Kultur«. Hier haben die Besucher auch am Abend die Möglichkeit, Ausstellungen und Sonderveranstaltungen zu genießen.

Städtisches Museum Kalkar bei Nacht

Alle **Informationen** zu den 15. Kreis Klever KulTourtagen gibt es auf der Internetseite www.kultourtage.de. Darüber hinaus informiert ein Flyer über das komplette Programm der KulTourtage, der in allen teilnehmenden Einrichtungen, den Kreiskommunen und in der Kreisverwaltung zu erhalten ist.
www.kreisklevertourtage.de

Haus der Veener Geschichte

Kerbstock und eine Fane Bier

Bierbrauen in Spätmittelalter und Neuzeit in Veen

Eigentlich liegt der Schwerpunkt der Sammlung des Museums »Haus der Veener Geschichte« zeitlich zwischen 1880 und 1950. Wenn man aber den Ursprüngen des Altbiers nachspüren will, muss man tiefer in die Geschichte eintauchen. Das Veener Pfarrarchiv liefert hierfür vielfältige Quellen. Ob Erbscheidungen, Leibzuchtverträge, Gerichtsverhandlungsprotokolle oder Armenrechnungen: Bier ist in Spätmittelalter und Frühneuzeit des kleinen Bauerndorfes allgegenwärtig. Der Leser muss jedoch mit fremdartigen Ausdrücken rechnen. Der »kerbstock« beispielsweise diente keineswegs der Selbstverteidigung. Mit seiner Hilfe wurde in der Gastwirtschaft angeschrieben: für jedes Bier eine Kerbe. Und eine »fane bier« hatte auch nichts mit schlechtem Atem zu tun: Fane ist ein altes Hohlmaß, ungefähr der Inhalt eines Kruges.

»Den 2 July ahn Evert Porttmans betelt [bezahlt] vierthien fanen biers so Jennicken up gen haeck vur und nach in ihrer Kranckheit hefft laten halen vermugen syner quitungh, facit 1 dahler 26 stuber.« Dieser kurze Auszug aus einer Armenrechnung des Jahres 1619 deutet schon an, dass das Bier früher einen anderen Stellenwert hatte als heute. Der Verwalter des Armenvermögens zahlte ganz selbstverständlich diese Rechnung und auch viele weitere »kerbstöcke« der Armen beim Wirt in Winnenthal. Denn Bier war ein wertvolles und wichtiges Lebensmittel, das zusätzliche Kalorien lieferte. Mitunter galt es sogar als Heilmittel, so steht in einem Kräuterbuch aus der Mitte des 15. Jahrhunderts: »Aber man findet kein Wasser, das für kranke Leute besser sei als Gerstenwasser, denn es ... bringt die verlorene Kraft wieder zurück und verstärkt sie.«

Die Menschen auf dem Land waren Selbstversorger, auch in Sachen Bier. Jennicken holte ihr Bier beim Wirt, weil sie zu gebrechlich war, um selbst zu brauen. Wer aber zwei gesunde Arme und die nötigen Utensilien hatte, der braute sein Bier selber. Dazu war im Bauernhaus ein besonderer Raum eingerichtet, die »Sudtz« oder das »browhuis«. Dieser Raum lag neben dem zentralen Herdraum und konnte gleichzeitig als Spülküche und Milchammer dienen. Durch die, in zwei detaillierten Inventarverzeichnissen eines Birtener Schifferhauses von 1577 und einer Veener Katstelle von 1586 aufgelisteten Gegenstände werden diese Funktionen deutlich.

Wichtigster Gegenstand war der große Braukessel. Schon laut einer noch früheren Urkunde von 1461 befindet sich unter den Gerätschaften des Heiratsgutes, das Derick Roden seinem Sohn mitgibt, der größte »brouketel« aus seinem Haushalt. Nicht jeder konnte sich ein solch wertvolles kupfernes Gerät

Gaststätte Terlinden
Fotos: Haus der Veener Geschichte

leisten. Es gab aber auch die Möglichkeit, sich den Gildekessel des Armenverwalters auszuleihen. Die Gebühren kamen der Armenkasse zu Gute. Allerdings musste der Kessel auch oft genug zur Reparatur zum »Koperensleger« nach Sonebeck gebracht werden.

Die Rezepturen dieser frühen Brauerzeugnisse sind unbekannt. Fest steht, dass es sich um eine Art Altbier gehandelt haben muss, das nach »alter« Brauart mit obergärigen Hefen gebraut wurde. Als Braugetreide kam in erster Linie Gerste infrage. Spätmittelalterliche Landwirtschaften waren nicht wie heute spezialisiert auf bestimmte Anbaufrüchte. Die meisten mittleren und größeren Höfe bauten alle bekannten Getreide an: Roggen, Weizen, Hafer, Gerste und Buchweizen. »Noch Jarlix 3 Malder rogs 2 Malder garsten to uolusten (um nach ihrem Wunsch) bier und broet darvan tho heben«, liest man in einem Leibzuchtvertrag von 1585. Da aus Gerste kein Brot gebacken werden konnte, war es für das Bier brauen bestimmt.

Die in den Inventarverzeichnissen aufgelisteten Gegenstände lassen vermuten, dass auch Tätigkeiten wie buttern und spülen in dem als »Sudtz« bezeichneten Raum durchgeführt wurden. Es handelt sich um Arbeiten, die etwas mit Feuchtigkeit zu tun haben. So lässt sich auch der Name »Sudtz« ableiten von mhd. »Sudd« die Lache, im Rheinischen »Sud-del« oder »Sudder« die Schmutzlache oder feuchte Stelle.

Die Sudtz war also ein wichtiger Arbeitsraum im niederrheinischen Bauernhaus, der sich in einer Abseite rechts oder links vom zentral gelegenen Herdraum befand. Vergleicht man die Grundrisse dieser Häuser mit ähnlichen Hausformen in anderen Gebieten fällt auf, dass dort ein solcher Raum nicht zu finden ist. Vielleicht ein Hinweis auf den besonderen Stellenwert des Bieres in unserer Region?

Der Dreißigjährige Krieg beendete diese Zeiten des relativen Wohlstandes. Die wertvollen Kupfergeräte wurden schnell Opfer der Raubzüge marodierender Soldaten. Viele Äcker lagen brach, und es fehlte am nötigen Getreide.

Schaut man daher auf das 18. Jahrhundert, findet man Brauereien meist nur noch in Städten oder bei Wirtshäusern. Eine solche Hausbrauerei betrieb beispielsweise der Schmied Riddermann in Veen, der gleichzeitig auch Gastwirt war. Seine Brauerei war offenbar in einem freistehenden Nebengebäude untergebracht.

Ein Lageplan von ca. 1738 zeigt verschiedene Gebäude auf seinem Grundstück. Doch er ist nicht der einzige Wirt im Dorf. An dem zu dieser Zeit einzigen dichter besiedelten Straßenzug des Dorfes betrieben noch wenigstens sechs andere Häuser Ausschank. Vermutlich haben auch sie selbst gebrautes Bier verkauft, wenn auch über die Räumlichkeiten nichts Näheres gesagt werden kann. Es müssen sich jedoch auch Werkstätten von Handwerkern in den Häusern befunden haben. In den genannten Familien gab es z. B. Schuhmacher, Schneider oder Radmacher.

Außerdem betrieben die Familien natürlich auch weiterhin etwas Landwirtschaft. Auf den ersten Blick kann sich der Ausschank – vor allem bei der geringen Zahl an Dorfbewohnern – kaum gelohnt haben. Auf den zweiten Blick war es aber ein Geschäft, das ohne viel zusätzlichem Aufwand recht einträglich sein konnte. Das beweist beispielsweise eine von Peter Riddermann verfasste Rechnung aus den Jahren 1713/1714 für die Kirche. Er listet verschiedene Schmiedeerzeugnisse wie Eisenbänder, Anker, Bügel oder Riegel auf, die er zu Preisen zwischen 3 und 39 Stübern bei Reparaturaufträgen anbringt. Zwei Posten der Rechnung fallen jedoch auf: Der Verzehr der Schöffen an Bier und Wacholderwasser an Kirmes und Fronleichnam von 17 Stübern und der Junggesellen bzw. Schützen von 2 Tonnen Bier zu insgesamt 8 Talern.

Als Schankraum diente die »Gute Stube« der Familie. Dieser Vorläufer unseres heutigen Wohnzimmers war mittlerweile in die meisten Häuser der Landbevölkerung eingezogen. Vielleicht nicht zuletzt deshalb, weil die »Sudtz« ihren hohen Stellenwert verloren hatte und als Waschküche in einen hinteren Bereich des Hauses gedrängt wurde. Gut dokumentiert ist auch die Hausbrauerei des Hoogenhofs in Saalhoff (s. Seite 41).

Auch die Zahl der Gastwirtschaften ging nach und nach zurück. In einem denkmalgeschützten Gründerzeithaus befindet sich heute die letzte Dorfgaststätte »Zur deutschen Flotte«. Das Gebäude wurde 1876 vom Urgroßvater des jetzigen Besitzers errichtet und befindet sich seitdem in Familienbesitz.

Annemarie Ricken

Themenführungen ab 9. Juni 2013: In den Braukessel geschaut...

Ab dem 9. Juni 2013 kann man sich im Haus der Veener Geschichte auf Spurensuche nach der bäuerlichen Bierbrauerei begeben. Am 9. Juni, 23. Juni, 14. Juli und 8. September 2012 wird um 11.00 Uhr die Themenführung »In den Braukessel geschaut...« angeboten. Im Anschluss an die Führung kann in der historischen Gaststätte »Zur deutschen Flotte« ein traditioneller sonntäglicher Frühschoppen eingenommen werden. Am 9. Juni und 8. September 2012 wird zusätzlich die Saalhoffer Kapelle (von 13.30 bis 14.30 Uhr) zur Besichtigung geöffnet sein.

Haus der Veener Geschichte, Kirchstr. 16, 46519 Alpen-Veen
Öffnungszeiten: sonntags 10.30 bis 12.30 Uhr,
oder nach telefonischer Absprache

www.hausderveenergeschichte.de
wilhelm.jansen@HausDerVeenerGeschichte.de

In der Rossmühle wurde die Gerste gemahlen.

Rundgang

Kalkar

Kalkar ist durch Textilien, Bier, Getreidehandel reich geworden. Um die Zeit der Hanse im 16. Jahrhundert gab es 42 Brauereien in der Stadt. Dadurch ist Kalkar zu einem unverwechselbaren Ort geworden, an dem man auf anschauliche Weise viel über die Herstellung und Geschichte von Bier sowie über die nachhaltige Wirkung von Kräutern erfahren kann. Der einzig verbliebene Ort, an dem heute noch Bier traditionell hergestellt wird, ist das »Brauhaus Kalkarer Mühle«. In dem beliebten Mühlenbier finden Brauchtumpflege und Heimatliebe ihren Ausdruck.

So ist denn die »Kalkarer Mühle« Ausgangspunkt zweier Stadtrundgänge, die vom mittelalterlichen Geist der Stadt inspiriert sind. In der erster Führung »Mit zwei Brauweibern unterwegs in Kalkar« wird über die Geschichte der Stadt geplaudert. Neben dem berühmten Kalkarer Bier werden Leckereien mit seltsamen Namen wie »Jan Hagel«, Kalkarse Jonges« und »Kalkarer Klätsköpp« gereicht. Man besucht historische Häuser, blickt in Hinterhöfe und schaut den Beginen, den tüchtigen Frauen des Mittelalters, über die Schultern.

Eine weitere Thementour widmet sich dem Bier und Geschichten von Kräutern. Eine »Schankmaid« und eine »Brauersfrau« begrüßen ihre Gäste und führen sie durch den historischen Stadtkern, vorbei an mittelalterlichen Häusern, der St. Nikolai-Kirche und der Stadtwindmühle. Zu dem unterhaltensamen Rundgang gehört selbstverständlich auch eine Kostprobe des Mühlenbieres.

Die erste Tour »Mit zwei Brauweibern unterwegs in Kalkar« findet am 15. September statt, die »Kalkarer Bier- und Kräutertour« hat keinen Termin, ist aber jederzeit bei Gruppen ab 10 Personen über Touristik-Information Kalkar, Tel.: 02824-13120 – www.kalkar.de – Email: tik@kalkar.de buchbar.

Beide Rundgänge dauern etwa zwei Stunden, Gruppen bis zwölf Personen zahlen 120,00 €, jede weitere Person 10 €.

Brauhaus Kalkarer Mühle, Foto: Stadt Kalkar

Radtour

Goch/Kalkar

Braugeschichte ortsübergreifend »er-fahren«

Diese Tagestour (ca. 40 km) führt durch eine typische niederrheinische Kulturlandschaft, die Goch und Kalkar miteinander verbindet. Beide Städte einst wirtschaftlich florierend, beide sind maßgeblich vom Braugewerbe geprägt.

So erfahren Sie zunächst in Goch, welchen Stellenwert im Mittelalter Bierbrauen hatte und wie sich dieses Gewerbe bis zur Gegenwart entwickelt hat. Interessant ist auch zu wissen, warum man schnell in Klöstern vom Gruttbier auf Brennesselbasis Abstand nahm, und warum man ein Edikt erlassen musste, um dem maßlosen Alkoholkonsum (dem »Saufen«) Einhalt zu gewähren.

Gerastet wird mittags in Kalkar. Im rustikalen Restaurant der Kalkarer Mühle kann das dort frisch gebraute Bier für Stärkung sorgen und verleiht der Tour das Prädikat »Geschichte mit allen Sinnen erleben.« Als Imbiss wird eine kulinarische niederrheinische Köstlichkeit gereicht. Im Anschluss führen eine »Schankmaid« und eine »Brauersfrau« mit Geschichte(n) rund ums Bier durch den historischen Ortskern der mittelalterlichen Stadt.

Sonntag, 14.07.2013; Zeit: Beginn: 11.00 Uhr

Dauer: ca. 7 Stunden; Kosten: 18,00 € (inklusive Mühlenbier)

Start/ Ziel: Steintor Goch, Steinstraße, 47574 Goch

Info / Buchung: Tel.: 0171 / 1964652

E-Mail: annetewozny@gmail.com; (Anmeldung erforderlich)

Gästeführer: Hans-Joachim Koepf und Annette Wozny-Koepf

Brauhaus Kalkarer Mühle, Foto: Stadt Kalkar

NIEDERRHEINISCHE BACKSTEINHAUSER. GOCH, Steinstraße.

Rundgang

Goch

Der Rundgang verdeutlicht, wie sich das Stadtbild vom Mittelalter bis zur Gegenwart verändert hat und wie sehr es von den Blütezeiten des Braugewerbes und des Weberhandwerks geprägt worden ist. Anekdoten veranschaulichen, warum »Goch so nah am Wasser gebaut ist« und es wert ist, »mal ein Auge zu riskieren« auf diese Stadt. Man erfährt selbstverständlich auch viel über die Entwicklung der Braumethoden, Interessantes rund um die Entstehung der Bierbraugilden und Wissenswertes über die Geschichte des Bierbrauens. Auch gibt es eine Führung durch die Bierausstellung im Steintor mit ihren seltenen Exponaten. Und natürlich bietet sich an, den Abend/Tag im Sinne der »Niederrheinischen ALternativen« in der Gocher »Gaststättenkultur« ausklingen zu lassen.

Freitag, 19.07.2013 um 18.00 Uhr
und Sonntag, 20.10.2013 um 11.00 Uhr

Dauer: ca. 2 Stunden; Kosten: 5,00 €
Treffpunkt: Steintor Goch, Steinstraße, 47574 Goch
Info / Buchung: Tel.: 0171 / 1964652
annettewozny@gmail.com (Anmeldung erforderlich)
Gästeführer: Hans-Joachim Koepp und Annette Wozny-Koepp

Radtour

Bierbrauen (und Biertrinken) ist Männersache?! – Nicht nur diesem Vorurteil kommt man während der Tour auf die Spur, denn die Geschichte des Bierbrauens geht vielfach auf Frauen zurück.

Die Radtour lädt dazu ein, ehemalige Braustätten in Goch, die leider z. T. nur noch in Relikten vorhanden sind, zu besichtigen und vor Ort spannende Geschichten über Bierbrauereien in Klöstern und Bierbrauverfahren zu erfahren.

Die Rundtour (ca. 25 km) führt über idyllische Radwege von Goch zum Kloster Graefenthal und längs der Niers zurück zur Weberstadt Goch. Auch die renaturierten Flächen ehemaliger Kiesabgrabungen bilden einen Blickfang durch im Wald eingebettete Naturseen mit weißen Sandstränden.

Sonntag, 16.06.2013 und Sonntag, 18.08.2013
Zeit: Beginn: 11.00 Uhr; Dauer: ca. 3 Stunden,
Kosten: 6,00 €
Start/ Ziel: Steintor Goch, Steinstraße, 47574 Goch
Info / Buchung: 16. Juni: Tel.: 02152 / 8098802
E-Mail: museen@kutturraum-niederrhein.de
18. August: Tel.: 0171 / 1964652
E-Mail: annettewozny@gmail.com (Anmeldung erforderlich)
Gästeführer: Hans-Joachim Koepp und Annette Wozny-Koepp

Blick auf das ehemalige Brauhaus
Kloster Graefenthal;
Foto: Stadtarchiv Goch

Rundgang

Wesel

Auf der Weseler Bierroute wird das gastronomische Leben der Stadt vorgestellt. Dabei sollte nicht vergessen werden, dass Wesel eine lange Geschichte von Brauereien und Braustätten aufzuweisen hat, die fast spurlos aus dem Stadtbild verschwunden ist. Wer danach sucht, der darf sich fühlen wie ein stadttarchäologischer Pfadfinder an einem Ort, in dem zwar die Straßennamen erhalten, aber keine historischen Gebäude mehr geblieben sind. Generell gilt: Wesels Brauereien sind, falls nicht zerstört, abgerissen oder überbaut worden. Der einstige Beiname »Befestigte Kantine« hat aber für die Kneipenszene rund um den Kornmarkt durchaus weiterhin seine Berechtigung.

Beispielhaft sind drei Brauereien zu nennen: Stams, 1836 gegründet und damit Wesels älteste Brauerei, hat ihr Bier an der Sandstraße ausgeschenkt. Die Gaststätte »Erkerhaus« an der Dudelpassage ist eine historisierende Bebauung aus den 1970ern, die die Erinnerung an die alte Brauerei wach hält. Die Stams-Brauerei hat hier niemals gestanden. Doch ihr Name ist geblieben und steht heute für einen Getränkegroßhandel an der Nordstraße.

Luyken & Tigler, gegründet 1863, hat das Weseler Brauwesen dominiert, bis sie 1918 zur »Niederlassung Wesel« der Dortmunder Actien Brauerei und damit zu einem Abfüllbetrieb wurde. Ein altes Wohnhaus hat überdauert, ein Trafohäuschen ebenfalls.

Für die »Brauerei S. G. Eder Wwe & Söhne Wesel« an der Bahnlinie gegenüber des Waldhotels »Tannenhäuschen« gelegen, wird als Gründungsjahr 1896 genannt. Nach 1942 waren in dem stillgelegten Braugebäude ein Ausweichquartier des Gymnasiums, ein Ausflugslokal und eine Pilzzucht untergebracht. 1970 musste das Gebäude einer Neubebauung und der Hamminkelner Landstraße weichen.

Erkerhaus aus der Vogelperspektive 1952,
Foto: Stadtarchiv Wesel

Termin: 23. Juni 2013

11 Uhr Führung durch die Ausstellung »Mit Bier gegen die Brantweinpest« des Preußen-Museums(6,- p. P. €)

13 Uhr Bierhistorische Stadtführung mit Ausklang (optional) in einer Gaststätte am Kornmarkt; (Dauer der Führung ca. 2 Stunden, der Preis von 5,- € p.P. muss bei der Anmeldung entrichtet werden.)

Buchung und weitere Informationen:
Stadtinformation des Weseler Verkehrsvereins e.V.
Großer Markt 11; 46483 Wesel; Tel.: 0281/24498;
stadtinformation@weselmarketing.de

Radtour

Von Wesel nach Büderich

Besuch der Ausstellung „Mit Bier gegen die Brandweinpest“ im Preußen-Museum mit anschließender Radtour nach Büderich zu Walter Bräu.

Die Brautradition in dem stets auf Eigenständigkeit bedachten Büderich reicht zurück bis 1672, als die Gebrüder Harding hier mit der Bierproduktion begonnen haben, die im Jahre 1982 beendet wurde. Alle Gebäude sind noch erhalten. Der renovierte Sudturm und der ehemalige Verwaltungssitz der Brauerei beherbergt heute eine Seniorenbegegnungsstätte sowie Wohnungen.

Seit 1888 steht in Büderich das geschichtsträchtige „Hotel Wacht Am Rhein“, das sich immer noch im Familienbesitz befindet. Vom Balkon des Hauses haben am 25. März 1945 Feldmarschall Montgomery sowie Premierminister Churchill und Präsident Eisenhower den Übertritt der alliierten Streitkräfte über den Rhein beobachtet.

Bierfreunden von weither ist das Walter Bräu ein Begriff. Mit ihm verbindet sich ein Kuriosum, weil es das kleinste und größte Brauhaus von Wesel und vielleicht sogar das kleinste der Welt ist. Hier regiert und residiert Walter Hüsgen, der einzige aktive Braumeister der Stadt. Acht Sorten Bier stellt er hier her, davon je nach Saison auch Maibock, Weizen, Winterbock und Festbier. Besonders stolz ist er auf den „Weseler Brückenschlag“, ein feinherbes Helles. In gemütlicher Wohnzimmeratmosphäre gibt Walter Hüsgen sein Wissen rund um das Bier weiter. Den Radwanderern, die bei ihm Station machen, bietet er ein zweistündiges »Trocken-Seminar« mit niederrheinischer Brotzeit und Bierverskostung an. Praktische Braukunde vermittelt ein achtstündiges „Nass-Seminar“, für das er sich bei anderer Gelegenheit gerne zur Verfügung hält.

Termin 23. Juni 2013

11 Uhr Führung durch die Ausstellung „Mit Bier gegen die Brandweinpest“ des Preußen-Museums (6,- € p.P.)

13 Uhr – Radtour zu Walter Bräu nach Büderich auf eigene Faust.

Die Teilnehmer bekommen einen ausgearbeiteten Streckenplan mit ausführlicher Wegbeschreibung sowie Tipps zu den bierhistorischen Sehenswürdigkeiten im Museum ausgehändigt. (Strecke ca. 6 km, Dauer ca. 1 Stunde)

14.30 Uhr – Bierseminar mit Verkostung bei Walter Bräu, Perricher Weg 54 c in Büderich. Im dort angebotenen »Trocken-Seminar« sind eine Niederrheinische Brotzeit mit Produkten aus der Region sowie die Bierverskostung enthalten. (ca. 2 Std. zu 19,00 € p. P.)

Buchung: Preußen-Museum Nordrhein-Westfalen; An der Zitadelle 14 - 20; 46483 Wesel; Museumskasse und Führungen: Telefon: 0281 33996-320; kasse-wesel@preussenmuseum.de

Fahrräder können für 9,-€ p. P. bei der Niederrheinrad-Verleihstationen am Weseler Bahnhof oder beim Welcome Hotel, Rheinpromenade 10, entliehen werden.

Radstation am Weseler Bahnhof; Gleis 31; Franz-Etzel-Platz 11; 46483 Wesel
Tel.: 02 81 - 47 36 26 70; Öffnungszeiten der Verleihstation: Mo - Fr 08.00 - 16.30 Uhr und nach Absprache

Welcome Hotel Wesel; Rheinpromenade 10; 46487 Wesel; Tel 02 81 - 3 00 00; Öffnungszeiten der Verleihstation: täglich 24 Stunden mit Voranmeldung
www.niederrheinrad.de

Walter Bräu; Walter Hüsges; Perricher Weg 54 c; 46487 Wesel-Büderich; Tel.: 02803-1597; eMail: info@walterbrau.de; www.walterbrau.de
Öffnungszeiten: Mi. bis Fr. 17.00 - 24.00; Sa., So., und Feiertags 11.00 - 24.00 sowie nach Vereinbarung; Mo. und Di. Ruhetag

Walter Bräu in Büderich mit dem Hahn als Wappen, der auch die Etiketten vieler Biere ziert.
Foto: makamo creative media

Das Brauereimuseum des Sammlers Heinz Bednarski

Dampfbräuerei und Kornbranntweinbrennerei Baaken im Jahr 1907

Großer Markt mit historischer Rathausfassade und Willibrordi-Dom, Foto: Jürgen Bosmann

Wie in den meisten Klöstern wurde auch in Kloster Kamp einst Bier gebraut.

Radtour

Kamp-Lintfort

Noch vor der Industrialisierung durch den Bergbau existierten in Kamp-Lintfort mehrere Brauereien und Brennereien, die im heutigen Stadtbild Spuren hinterlassen haben. Doch den allerersten Alkohol brachten im Jahre 1123 die frommen Mönche vom Kloster Kamp mit dem Weinbau hierher. Anhand einer 21 Kilometer langen Radtour kann man sich auf Spurensuche begeben. In einer Broschüre, die in der Stadtinformation oder im örtlichen Buchhandel erhältlich ist, wird diese Radwandertour beschrieben.

Einige Beispiele:

Die ehemalige Kornbranntwein und Dampf-Bierbrauerei Brennerei und Brauerei Baaken im Ortsteil Rossenray ist 1833 aus einem landwirtschaftlichen Betrieb entstanden. Interessant sind die vier-eckigen Löcher in der Wand des kleineren Gebäudes. Dort befand sich ein Eiskeller, in dem Stangeneis produziert wurde, das an Gastwirte ausgegeben wurde, die damit ihre Bierkeller kühlen.

Der Rittersitz, Haus Heideck, 1301 erstmals urkundlich erwähnt, besitzt einen noch heute erhaltenen wuchtigen Wachturm. In dem

linken Gebäudeteil befand sich eine Brennerei, in der bis 1948 die weithin bekannte Marke »Ritterhaus Heideck« hergestellt wurde. Die Brennanlage von 1900 ist noch im Originalzustand erhalten, ist aber zur Besichtigung nicht freigegeben.

Einzigartig ist das private Brauereimuseum des Bergmanns Heinz Bednarski, der seit über 17 Jahren alles

sammelt, was nur entfernt mit Bier zu tun hat: Etiketten, Gläser, Flaschen, Schilder etc. Mehr als 4000 Exponate sind in einem frisch renovierten Keller zu bewundern. Gerne öffnet er bei Voranmeldung den Radwanderern seine Tür und führt durch seine Sammlung.

Enden kann die Tour an der Abtei Kamp mit Terrassengarten und Museum. Als Einkehrmöglichkeit empfehlen sich hier die Gaststätte Haus Bieger oder das Klostercafé Kamp.

113a. Dampfbierbrauerei und Kornbranntweissbrennerei Baaken im Jahr 1907.

Dieser Tour-Tipp ist von der Stadt Kamp-Lintfort ausgearbeitet worden.

Stadt Kamp-Lintfort; Am Rathaus 2;
47475 Kamp-Lintfort
Telefon: +49 28 42 912-0 (Zentrale)
Stadtinformation: Tel.: 0 28 42 / 912-444
info@kamp-lintfort.de; www.kamp-lintfort.de

Biermuseum, Heinz Bednarski, Alfredstraße 62 a,
47475 Kamp-Lintfort
Telefon: +49 (0)2842.306-04

Rundgang

Krefeld

Krefeld zählt zu den klassischen Altbierstädten am Niederrhein und verfügt über eine Brautradition, die zum Teil bis in das späte Mittelalter zurückreicht. In Krefeld-Uerdingen lassen sich urkundliche Erwähnungen von Bierbrauern bis ins Jahr 1255 zurückverfolgen. Auch in Krefeld selbst war das Bierbrauen seit dem Mittelalter üblich, obwohl erst 1553 ein Dokument den Beleg dafür liefert.

Im 19. Jahrhundert entstanden im Zuge der Industrialisierung große Brauereien, die nicht nur Altbier herstellten. Den folgenden Konzentrationsprozess in der Brauereilandschaft hat kaum eine Krefelder Brauerei überlebt. Zuletzt wurde vor wenigen Jahren die Rhena-Brauerei aufgekauft. Sie hat allerdings in der Königshofer-Brauerei eine würdige Nachfolgerin gefunden, die mit den

alten Anlagen weiterarbeitet und expandiert. Daneben gibt es in Krefeld noch etliche Orte, an denen Brauereigeschichte lebendig wird. Die Traditionsbrauereien Herbst und Gleumes sind an den alten Standorten zumindest noch mit Gaststätten, aber auch mit der alten Brauereinrichtung vertreten, ebenso das Haus Wienges, hinter dessen Gaststätte auf der Neusser-Straße sich noch das originale Brauhaus mit der Ausschankhalle aus der Zeit um 1900 befindet, ein wahres Kleinod und überregional einzigartig. Allein von der einstmaligen bedeutenden Brauerei Tivoli haben sich keine baulichen Reste erhalten. Das vom Museum Burg Linn angebotene Exkursionsprogramm wird die Orte ehemaliger und aktueller Brautätigkeit in Krefeld aufzusuchen und einem interessierten Publikum erschließen.

Herbst Pitt 1979, 1975 pachtete die Brauerei Tivoli die Herbst-Gaststätte. Als Unterpächter übernahm Willy Furth das Lokal. Foto: Stadtarchiv Krefeld

Termine Montag 30.9.2013:

»Brau-Silvester« in der Brauerei Königshof

18 – 22 Uhr, max. Teilnehmerzahl: 50, Eintritt frei

Noch bis in die Mitte des 19. Jahrhunderts wurde, aufgrund fehlender Kühlmöglichkeiten, während der Sommermonate kein Bier gebraut. Die Biersaison erstreckte sich damals zwischen den Feiertagen zweier Heiliger – von Michaeli (29. September) bis Georgi (23. April). Mit Beginn des Oktobers konnte dann die Bierproduktion mit Hopfen und Getreide aus der frischen Ernte wieder aufgenommen werden und der 30. September wurde als Tag der bierzeitlichen Jahreswende, als das Brauer-Silvester, gefeiert. An dieses Brauchtum möchte die Brauerei Königshof mit ihrem Bierfest erinnern.

Freitag 25.10.13:

Krefelder Bierlandschaften

Eine Exkursion mit Uli Pudelko zu den traditionellen Braustätten in Krefeld
Beginn: 17.00 Uhr bei Gleumes, Ausklang ca. 19.00 Uhr bei Wienges
max. Teilnehmerzahl: 20; Kosten: € 8,- pro Person

Zu den Veranstaltungen ist eine Anmeldung erforderlich unter:
Museum Burg Linn, Tel. 02151-15 53 90
Bitte geben Sie Ihren Namen, Anschrift und Telefonnummer an.
Tel.: 02151 - 155390; mail: chr.dautermann@krefeld.de

Eine frische Verbindung: Professionals in Print & digital.

Unsere Leistungen für Sie:

Crossmediale Beratung | Konzeption
und Produktion von Print- und
digitalen Medien | Vielfältige
Verlagsservices | Geprüfte Qualität

 schaffrath medien

kontakt@schaffrath.de | www.schaffrath.de

Privatbrauerei Bolten

Frisches Bier vom Land

Die Geschichte der Brauerei Bolten dokumentiert sich auch in ihrer Architektur.

Der Tradition verpflichtet fühlt sich die Privatbrauerei Bolten in Korschenbroich, die den Titel »älteste Altbierbrauerei der Welt« für sich beanspruchen kann. Sich auf seine Wurzeln zu besinnen und gleichzeitig innovative Konzepte zur Qualitätssteigerung sowie zeitgemäße Ausbildungskonzepte miteinzubeziehen, stellen für das Unternehmen keinen Widerspruch dar. So wird auch jeweils zur feierlichen Lossprechung ehemaliger Auszubildender, die nach bestandener Gesellenprüfung die Titel Brauer oder Mälzer tragen dürfen, gemäß einem jahrhundertealten Ritual um die Unterstützung von Gambrius, dem Schutzpatron der Brauer, für den Nachwuchs erbeten. Gambrius, der Sohn des germanischen Königs

Marsus gewesen sein soll, gilt der Legende nach als der Erfinder des Bierbrauens. Viele europäische Brauer haben die Figur oder den Namen in ihre Biermarken übernommen.

Als mittelständische Brauerei legt die Privatbrauerei Bolten sehr viel Wert auf eine qualifizierte Ausbildung junger Menschen, »denn wir brauchen gut ausgebildete Nachwuchskräfte, die das alte Handwerk beherrschen und auch mit neuen Technologien umgehen können«, erläutert Michael Hollmann, geschäftsführender Gesellschafter der Brauerei, die auf einen jährlichen Ausstoß von mehr als 50.000 Hektoliter kommt.

Die Geschichte von Bolten beginnt im Jahre 1266. Zu dieser Zeit erhielt der Gründer der Brauerei Heinrich der Brauer von der Herrschaft Myllendonk das Recht verliehen, auf dem Kraushof in Korschenbroich Bier zu brauen. Bis heute ist der Kraushof der Sitz des Unternehmens. Im Jahre 1519 wird erstmalig ein Mitglied der Familie Bolten als Inhaber der Brauerei erwähnt, die der Brauerei bis heute ihren Namen verleiht. Schicksalsschläge blieben nicht aus. So brannte im Jahre 1774 der Kraushof vollständig nieder. Dennoch entschieden sich die Eheleute Peter Bolten zum sofortigen Wiederaufbau und mit der Fortsetzung des Braugewerbes.

Über Generationen wurde nicht nur die Brauerei auf die Nachfahren übertragen, sondern die handwerkliche Kunst des Brauens weitergegeben und bis in die heutige Zeit bewahrt. Dies wird auch Michael Hollmann nicht ändern. »Mich reizt es, die große Tradition der Privatbrauerei Bolten fortzuführen, weil ich an die Marke Bolten glaube und an das, was sie seit hunderten von Jahren prägt: eine geradezu fanatische Liebe zum herausragenden

Geschmack.« Das Bolten Alt ist ein klassisches Altbier und wird unverändert mit 11,7% Stammwürze eingebraut und erhielt mehrfach international anerkannte Auszeichnungen. Die kleine Brauerei will den Konzentrationswellen und Übernahmen in der Bierbranche trotzen und die Geschäftsführung verfolgt dabei eine bodenständige Rezeptur: »Wir sind eine Brauerei vom Land und liefern unser Bier hier in die Region. Unser Konzept ist also ganz einfach: frisches Bier mit einem erstklassigen Geschmack und kurze Wege, also frisch vom Land«.

www.bolten-brauerei.de

Radtour

Von Grefrath nach Kempen

Im Anschluss an die Ausstellungseröffnung „Neues vom Alt. Geschichte(n) rund um eine niederrheinische Spezialität“ im Niederrheinischen Freilichtmuseum Grefrath am 6. Oktober 2013 wird Gelegenheit geboten, die Geschichte des Gerstensafts in Grefrath und Kempen auch mit dem Fahrrad zu erkunden. Unter fachkundiger Leitung erfahren Sie von der Bierkultur des Niederrheins und seiner Gastlichkeit und werden staunen, welche Rolle die damaligen Landesherren dabei spielten.

Treffpunkt ist der Eingangsbereich des Museums. Von hier aus startet die Tour Richtung Oedt zur Ruine der Burg Uda (um 1300 erbaut). Bei Ausgrabungen dort konnten mittelalterliche Bierkrüge geborgen werden. Zeugnis dafür, dass Bier auch schon in dieser Zeit ein beliebtes Getränk gewesen ist. Entlang der landschaftlich reizvoll gelegenen Niers, vorbei an Kloster Mariendonk, der Neersdommer Mühle sowie Haus Steinfunder, einem ehemaligen Rittersitz, geht es weiter Richtung Kempen. Im historischen Altstadt kern angekommen, werden die Orte der Kempener Biertradition zu Fuß erkundet. Und welche Berührungspunkte die Franziskanermönche, der Erzbischof von Köln und der berühmte Thomas von Kempen mit Bier hatten, werden Sie natürlich auch dort erfahren.

Im Anschluss folgt eine Führung durch die Produktionshallen der Destillerie Goertsches in der Vorster Straße. Dort wird der bekannte Thomasbitter hergestellt, ein typischer Niederrheinischer Kräuterschnaps, der mit einem kleinen Imbiss gereicht wird. Danach geht es mit dem Rad wieder nach Grefrath zum Ausgangspunkt zurück.

Tipp

Möglicher kulinarischer Ausklang der Tour rund um den Biergenuss: Ein Bierpannekuchen im Pannekookehuus am Freilichtmuseum.

Termin: 6. Oktober 2013; 11 Uhr: Ausstellungseröffnung ; 13 Uhr: Start der Radtour Richtung Kempen; Tourlänge ca. 20 km, Dauer ca. 4–5 Stunden

Preis: 25,00 € p. P. (inklusive Führungen und Verkostung)

Fahrräder können auf Wunsch vermittelt werden.

Anmeldung: Tel.: 02152 – 809 88 02
tina.hellmich@kulturraum-niederrhein.de

Durch die landschaftlich reizvollen Niersauen und vorbei an der Burg Uda führt die bierhistorische Tour von Grefrath nach Kempen.
Fotos: Tina Hellmich

Rundgang

Wassenberg

Auf einer kleinen Runde durch das historische Zentrum der Stadt Wassenberg erzählt Therese Wasch, Gästeführerin des Vereins Westblicke, von der Geschichte des Bieres - eine Zeitreise, die 10 000 Jahre zurückreicht. Der Besucher erfährt, wo einst ein Kloster gestanden hat, wo in Wassenberg Brauereien waren und hört von Legenden und interessanten Begebenheiten. Nach dem kleinen Rundgang geht es in den Braukeller im alten historischen Rathaus. Dort wird Wissenswertes über die Kunst des Bierbrauens vermittelt und es gibt Gelegenheit, die drei Sorten Rurtaler-Bier zu verkosten, die hier frisch gebraut werden, nämlich ein helles und ein dunkles Bier sowie ein Weizenbier. Auch die gemälzte Gerste kann probiert werden. Die Kombination aus Historischem, Handwerklichem und Verkostung macht den Reiz dieser Führung aus, die übrigens auch rollstuhlgeeignet ist.

Genießen Sie im Anschluss an die Führung ein deftiges Brotzeitbuffet und lassen Sie sich das Kulturprogramm in der Stadt Wassenberg am Abend nicht entgehen.

Arrangement: »Bierbrauen – früher und heute«

Bierführung, Verkostung & deftiges Brotzeitbuffet
Arrangement 14,00 € pro Person
Treffpunkt: Braukeller, Am Roßtor 1, 41849 Wassenberg
Termin: Samstag, 27.07.2013, 16.30–18.30 Uhr

Tipp für den Abend:

West-Musiksommer auf dem Pontorsonplatz in Wassenberg
Partyabend 19.00–23.00 Uhr, Eintritt frei, 5 Gehminuten vom Braukeller
Samstag, 28.09.2013, 17.00–19.00 Uhr

Tipp für den Abend:

Melodien aus Operette und Musical mit dem Ensemble »Prima é Voce«
Forum der Betty-Reis-Gesamtschule in Wassenberg, Beginn: 20.00 Uhr,
Eintritt: 10,00 €, 5 Autominuten vom Braukeller

Verbindliche Anmeldung erforderlich! Jeweils bis eine Woche vorher bei Frau Wasch: +49-2452-939455, wasch@westblicke.de oder bei Frau Martin: +49-2432-4900603, martin@wassenberg.de. Maximale Teilnehmerzahl, je Arrangement 50 Personen.

Weitere Termine für Bierführungen auf Anfrage!

Wassenberg – Tor zur Nationalparkregion MeinWeg

Die Stadt Wassenberg liegt an der niederländischen Grenze im Städtedreieck Aachen, Roermond und Düsseldorf als Eingangstor in die Nationalparkregion MeinWeg. Es gibt nicht viele Städte am Niederrhein, die einen »Berg« besitzen, von dem aus man einen schönen Blick über die weite Landschaft hat. Wassenberg hat einen Berg, den eine Burg krönt, in der heute ein Hotel untergebracht ist. Wassenberg ist eine Stadt mit wechselvoller Geschichte. Die »Zeugen der Vergangenheit« lassen sich beim »Historischen Altstadt Rundweg« leicht aufspüren. Entdecken Sie den grünen Charakter im internationalen Naturpark Maas-Schwalm-Nette und in der Nationalparkregion MeinWeg. Ob mit dem Fahrrad, zu Fuß, hoch zu Ross oder auf bzw. im Wasser – es gibt viele Möglichkeiten, Wassenberg aktiv zu erleben.

Tourist-Information Rathaus Wassenberg; Roermonder Straße 25-27, 41849 Wassenberg; T +49(0)2432 4900 0, info@wassenberg.de; www.wassenberg.de

Veranstalter: Stadt Wassenberg, Westblicke e.V., Braukeller Wassenberg

Nehmen Sie sich Zeit für die schönen Seiten des Niederrheins.

Wir nehmen uns Zeit für Sie.

Wer mit offenen Augen durchs Leben geht, entdeckt mehr von der Welt: malerische Landschaften, unberührte Natur, herrliche Ausblicke – aber auch die besten Aussichten für neue finanzielle Ziele. Ob interessante Sparideen, chancenreiche Geldanlagen oder individuelle Vorsorge: Unsere weitsichtigen Empfehlungen erschließen Ihnen neue Horizonte! **Wenn's um Geld geht – Sparkasse.**

Ökologie Verantwortung Lebensqualität Kies und Sand

„Ich bin dann mal weg.“

Hochwasserschutz

Hülskens sorgt durch das Anlegen naturnaher Überflutungsbereiche dafür, dass Überschwemmungen viel seltener werden.

Wie alles im Fluss ist, finden Sie unter: www.huelskens.de/hochwasserschutz

Deutschland

- Alpen-Veen
- Dormagen-Zons
- Goch
- Grefrath
- Grevenbroich
- Kaarst
- Kalkar
- Kamp-Lintfort
- Kempen
- Kleve
- Korschenbroich
- Krefeld
- Moers
- Mönchengladbach
- Neuss
- Wassenberg
- Weeze
- Wesel
- Wesel-Hamminkeln
- Willich-Neersen

Niederlande

- Arcen
- Gennep
- Gulpen
- Helden
- Hemel-Sevenum
- Horst a/d Maas
- Melderslo
- Nederweert-Eind
- Roermond
- Schinnen
- Sittard
- Sittard-Geelen
- Stein
- Venlo

Belgien

- Borgloon
- Genk
- Hasselt
- Hoeselt
- Houthalen-Helchteren
- Kuringen-Hasselt
- Opitter
- Sint Truiden

- Houthalen-Helchteren
- Kuringen-Hasselt
- Genk
- Hasselt
- Opitter
- Sint Truiden
- Borgloon
- Hoeselt

Die niederrheinisch-limburgische Bierregion

Historische Bierrouen aufspüren und sie mit lokalen Traditionen verankern, das versuchen die Veranstalter der »niederrheinisch-limburgischen ALTERNativen«. Diese Routen bieten sich dazu an, sie zu Fuß oder per Fahrrad zu erkunden. Die Spurenlese beginnt im Norden bei Kalkar, reicht im Süden über den Krefelder Raum hinaus bis Mönchengladbach und führt

rheinüberschreitend Wesel und Buderich zusammen. Da die Bierwege international sind, kommt der Biergeschichte in den Niederlanden und in Belgien große Bedeutung zu. Dort haben sich viele kleine und private Brauereien erhalten, die sich mit Führungen und Verkostungen in den Dienst des interessierten Gastes stellen (ab Seite 39).

**Wir vernetzen
Kunst und Wirtschaft.**

**Die Kunstserie im NIEDERRHEIN MANAGER.
Ab Juni 2013.**

Brinkschulte Medien GmbH & Co. KG
Alfredstraße 279 · 45133 Essen
T: 0201 29426-0 · F: 0201 29426-10
www.brinkschulte.com

**NIEDERRHEIN
MANAGER**
Wirtschaft. Regional. Spannend.

Film: Beerland

Neuss

20. bis 23. Juni 2013, jeweils 19.00 Uhr

Was ist eigentlich »typisch deutsch«? Diese Frage hat sich auch der in den USA geborene Filmemacher Matt Sweetwood gestellt. Nach 15 Jahren in Deutschland war er noch immer auf der Suche nach dem »Schlüssel« der die Lebensart der Deutschen erklärt. Und so hat er sich auf eine Reise durch Deutschland begeben und »Beerland« entdeckt. Matt Sweetwood haben dabei vor allem zwei Fragen interessiert: »Was erzählt das Biertrinken über die Deutschen? Und wie erzählen sie das selbst?«

Er trifft die Menschen am Stammtisch und in der Kneipe, besucht das Oktoberfest und den Kölner Karneval, nimmt an der Hopfenernte in der Hallertau teil und marschiert schließlich sogar in Niedersachsen bei einem Schützenfest mit. Beim Bier erzählen die Deutschen ihm von Gemeinschaftserlebnissen und Familiengeschichten, führen ihn in geheimnisvolle Trinkrituale ein und erklären, warum dieses Getränk für sie so wichtig ist.

Der entstandene Dokumentarfilm bietet dem deutschen Zuschauer einen vergnüglichen, ironischen und oft überraschenden Blick auf seine eigene Kultur. Und am Ende steht die Erkenntnis, die Matt Sweetwood nach seiner Rückkehr durch »Beerland« gewonnen hat: »Wichtig ist nicht, wie viel Bier man trinkt, sondern mit wem«

Beerland

Dokumentarfilm von Matt Sweetwood
Deutschland 2010-2011, 85 Minuten

Hitch - Programm kino, Oberstraße 95, 41460 Neuss

Haus der Seidenkultur

Krefeld

Gleich mit vier kontrastreichen Beiträgen beteiligt sich das »Haus der Seidenkultur« (HdS) im Herbst 2013 an den niederrheinisch-limburgischen ALTERNativen. Neben der Präsentation von Bierplakaten (S. 24) kommt ein volkstümliches Theaterstück zur Aufführung und es gibt Möglichkeit an einem Bierseminar teilzunehmen. Darüber hinaus wird die Filmaufzeichnung der Krefelder Aufführung der Bieroper »Krähzy« gezeigt.

Das Krefelder »Krähen«-Kabarett feierte mit dieser musikalischen Ode an das Altbier in den Jahren 2005 bis 2007 große Erfolge. Jochen Butz, der Ehrenvorsitzende der »Krähen«, stellt dem HdS eine Aufzeichnung der zweistündigen Aufführung zur Verfügung. »Wir werden diesen Beitrag in einer entsprechenden Kulisse mit einem ALT-Bier-Umfeld zeigen«, heißt es dazu von Dieter Brenner

und Klaus Drenk, die für das HdS die Veranstaltungen organisieren. Das Haus der Seidenkultur, das seinen Ursprung in der ehemaligen Paramentenweberei Hubert Gotzes hat – wo Priestergewänder hergestellt wurden -geht vor diesem Hintergrund auch der Frage nach, welche Rolle das Bier im katholischen (Kloster-)Leben spielte.

»Du bist noch nicht an Schmitz Backes vorbei!« So der Titel eines volkstümlichen Theaterstückes, das im Umfeld der Kneipe »Schmitz Backes« spielt. Ein Seidenweber, ein Steiger und ein Schusterjunge sind nach Lohnerhalt auf dem Weg in ihre Stammkneipe, wo sie vor dem Lokal von ihren Frauen »abgefangen« werden und den Lohn aushändigen müssen. Die »Hölsche Komödie« wird das Stück zur Aufführung bringen.

Ein Bierseminar, das der Serviermeister einer alteingesessenen Krefelder Gaststätte durchführt, rundet das Programm vom HdS ab.

Die genauen Termine und jeweiligen Veranstaltungsorte sind u.a. auf der Webseite vom HdS unter www.seidenkultur.de entnehmen. Kontakt auch unter der E-Mail bi@hausergruppe.de oder unter Telefon 02151-510812.

Haus der Seidenkultur; Luisenstr. 15; 47799 Krefeld

**Werner Seuken und das
»Niederrheinische Küchen Orchester«**

Hamminkeln

Säuerleben. Rausch und Kater in Geschichten, Gedichten und Musik

Hör- und Trinkgenüsse erwarten die Besucher im Kesselhaus der Hamminkeler Traditions-Brennerei Bovenkerck, die schon seit 1750 besteht. Werner Seuken, Dozent und Rezitator, stellt eine Auswahl literarischer Texte rund um das Thema »Stammtisch« vor und wird gemeinsam mit der »Ohrenschmaus«-Musik des Niederrheinischen Küchen Orchesters den unterhaltsamen Abend für alle Sinne gestalten.

Zum Entree wird ein Glas Wein gereicht, das im Eintrittspreis enthalten ist.

Freitag, 6. September 2013, 20.00 Uhr

Eintrittspreis: Vorabendkasse: 17,50 Euro Abendkasse: 20 Euro
Kartenvorverkauf: Stadtbücherei Hamminkeln; 02852/4369 oder Stadt Hamminkeln, Fachdienst 40, Brüner Str. 9, 46499 Hamminkeln; Tel: 02852/88136
Veranstaltungsort: Brennerei Bovenkerck
Hauptstraße. 31, 46499 Hamminkeln-Ringenberg

Ein Abend mit dem »Bierzauberer«

Im niederrheinisch-limburgischen Altbierjahr 2013 wird in Hamminkeln ein literarisches Extra geboten: Im stimmungsvollen Ambiente der Brauerei Feldschlösschen liest Günther Thömmes, Autor und Braumeister, aus seinem historischen Roman »Der Bierzauberer«.

Folgen Sie ihm auf einer Reise in die mittelalterliche Entwicklungsgeschichte des Bieres, lernen Sie die Hintergründe bei der Entstehung des Reinheitsgebotes kennen und erfahren Sie mehr über das erschütternde Schicksal eines Bierbrauers und seiner Biere im Dreißigjährigen Krieg. Treffen Sie historische Figuren, darunter machtgierige Regenten und grausame Herrscher, die den Bierbrauern schon immer das Leben schwer gemacht haben.

Erleben Sie einen Streifzug durch die Welt guter und schlechter Bierbrauer, gesunder und schädlicher Biere, Rezepturen mit erstaunlichen bis tödlichen Wirkungen, aber auch der großen Fortschritte in der Technologie, um unser liebstes Getränk immer besser zu machen.

Günther Thömmes stammt aus Bitburg an der Eifel. Nach über 20 Jahren als Weltreisender in Sachen Bier und Brauereien, machte er sich 2010 mit der Erlebnisbrauerei am Rand des Wienerwalds selbstständig. In der mittlerweile als »Kleinbrauerei des Jahres« ausgezeichneten Brauerei braut Thömmes obergärige Bierspezialitäten und freut sich über bierinteressierte Besucher. 2008 gab er sein Debüt als Romanautor.

Freitag, 18. Oktober 2013, 19.30 Uhr

Veranstaltungsort: Brauerei Feldschlösschen
Brauereistraße 2, 46499 Hamminkeln

Eintrittspreis: Vorabendkasse: 17,50 Euro Abendkasse: 20 Euro
Kartenvorverkauf: Stadtbücherei Hamminkeln; 02852/4369 oder Stadt Hamminkeln, Fachdienst 40, Brüner Str. 9, 46499 Hamminkeln; Tel: 02852/88136

*Sudpfanne in der Brauerei Feldschlösschen,
Foto: Herbert Baumann*

Brennerei Bovenkerck

NiederRhein Edition

Das Magazin für Kultur und Lebensart am Niederrhein

Mit der Zielsetzung, der gesamten Region am Niederrhein eine Plattform zu bieten, die ihrer Exklusivität, ihrer Schönheit und Vielfalt gerecht wird, erschien erstmalig im Jahr 2006 das Magazin »NiederRhein Edition – Das Magazin für Kultur und Lebensart am Niederrhein«.

Die NiederRhein Edition versteht sich als aktueller und hochwertiger Imageträger für die gesamte Region am Niederrhein. Das Maga-

zin zeigt in jeder Ausgabe erneut, wie lebenswert, liebenswert und vielseitig der Niederrhein ist und geht dabei informativ und unterhaltsam auf die speziellen Eigenarten dieser Gegend ein.

Kultur, Natur, Geschichte und Geschichten vom Niederrhein, Berichte aus Wirtschaft und Politik, Freizeit- und Ausflugstipps und natürlich Kulinarisches gehören zur NiederRhein Edition dazu wie u.a. Rübekraut, Käse, Rosinenbrot und Prummetaat zur Niederrheinischen Kaffeetafel.

Die NiederRhein Edition erscheint 2-mal jährlich und ist am gesamten Niederrhein im Pressefachhandel, in Buchhandlungen sowie im Bahnhofsbuchhandel für 4,50 € sowie im Abo erhältlich.

Diebels

Standorttreu in Issum

Diebels und Issum, das passt seit 1878 gut zusammen, seit hier Braumeister Josef Diebels seine eigene Brauerei gegründet hat. Während seiner Lehr- und Gesellen-Zeit stand Diebels in Diensten verschiedener Hausbrauereien, bis er 1874 in Saalhoff die »Hoogen Brauerei« als Pacht übernahm. Fast hundert Jahre lang war Diebels eine lokale Brauerei, die den deutschen Biergeschmack bestens bediente. Doch das wurde grundlegend anders, seit sich die Brauerei auf das lokale Alt spezialisierte und das hopfig-herbe obergärige Bier zum Marktführer in Deutschland machte. Aus dem Altbierpionier wurde eine der größten deutschen Privatbrauereien mit modernster Technik. Nachdem Diebels sich dreißig Jahre lang auf die Produktion von Altbier konzentriert hatte, brachte man 2005 erstmals wieder ein Bier untergäriger Brauart, ein Pils, auf den Markt. Inzwischen zählen neben dem klassischen Alt und Pils auch ein alkoholfreies, ein alkoholfreies und ein mit Cola gemischtes Alt zu den Produkten. Nach mehreren Fusionen gehört Diebels in alter Standorttreue zur größten Brauereigruppe der Welt, Anheuser-Busch Inbev mit Sitz im belgischen Löwen.

Ein schöner Tag

Diebels live ab September wieder geöffnet

Kultiges Brauhaus war bis 2011 das Diebels live. Unstimmigkeiten mit der Betreibergesellschaft haben zur Schließung geführt. Doch die sind nun beigelegt. Nach zweijähriger Durststrecke und grundlegendem Umbau können die Diebels-Freunde ab Mitte September wieder an alter Stätte einkehren. Die neue Pächterin Annett Kötting hat sich viel vorgenommen. Der Charme der 90er Jahre soll einem brauhaustypischen Ambiente weichen. Dabei sollen Gemütlichkeit in modernem Design bei Kaminfeuer und eine herzhafte Küche schnell wieder alte und neue Freunde in ein Brauhaus locken, das sieben Tage in der Woche geöffnet ist.

Diebels live GmbH; Gelderner Straße 50-62;
47661 Issum;
www.diebels-live.de

Bis zur Eröffnung Mitte September gelten für Brauereibesichtigungen folgende Zeiten:
montags bis donnerstags: 11 bis 18.00 Uhr
nach Absprache.

Diebels Zapfdiplom montags bis samstags:
ab 11 bis 18.00 Uhr nach Absprache.
Dauer ca. 2 Stunden, Mindestteilnehmerzahl 15,
maximal 30 Personen pro Gruppe.

Nach der Eröffnung gelten geänderte Anfangszeiten.
besucherzentrum@diebels.de oder
Tel. 02835-30530 (Irmgard Bruckmann)

2 MAL IM JAHR: APRIL & SEPTEMBER DIE HUNDERT SCHÖNSTEN SEITEN DES NIEDERRHEINS

www.niederrhein-edition.de

FOLLOW US ON TWITTER

ENTDECKEN SIE DIE
NIEDERRHEIN EDITION
AUF FACEBOOK

Kreativ gegen Zuviel

Mach dir ein Bild, um im Bilde zu sein!

Ein Kooperationsprojekt zur ästhetischen Bildung für Jugendliche ab 16 Jahren in Jugendeinrichtungen und Schulen

Bier, Wein, Schnaps, alkoholische Getränke aus der Flasche, in der Dose, gemixt, eisgekühlt, unterwegs, beim Feiern, in geselliger Runde, beim Essen, Chillen oder Fußball, auf Ausflügen, als Durstlöscher, zur Entspannung, bei Problemen oder Hemmungen, manchmal in viel zu großen Mengen,.... (k)ein Thema für ein pädagogisches Rahmenprogramm zu einem Museumsnetzwerk, das den Blick in diesem Jahr auf die Geschichte des Altbiers und seine Bedeutung als kulturelles Identifikationsmerkmal des Niederrheins richtet (?)!

Zugegeben, kein einfaches Thema, nicht frei von Ambivalenzen, zu viele Fallstricke, eine Gratwanderung - man möchte ja den Alkoholkonsum von Jugendlichen nicht noch forcieren, der sich nicht nur in Medienberichten als Problem unserer Gesellschaft darstellt: Bingedrinking, Komasaufen, Kampfrinken, Vorglühen, Flatrate-Partys ... Generation Alkohol? Diese unter Jugendlichen beliebten Trinkformen beunruhigen und sorgen für Schlagzeilen, nicht nur zur Karnevalszeit. Berichte aus den Notfallambulanzen der Krankenhäuser unterstreichen die Brisanz des Themas.

Fakt ist, dass der Konsum von Alkohol in unserer Gesellschaft selbstverständlich und fester Bestandteil unserer Kultur ist. »Wie sehr Alkohol unsere Gesellschaft durchtränkt, zeigt allein die Tatsache, dass -was trinken gehen- im heutigen Sprachgebrauch automatisch Alkohol trinken bedeutet«, bringt die Journalistin Kathrin Eckardt es auf den Punkt. Wobei zu beobachten ist, dass der reine Alkoholkonsum pro Einwohner seit 1990 rückläufig ist. Lag der Verbrauch an reinem Alkohol 1950 noch bei 3 L pro Kopf, stieg er 1990 auf 12 L und ist 2010 mit 9,6 L leicht rückläufig und dennoch um etliches höher als die Grenzwerte, die die WHO für risikoarmen Konsum angibt. Vor allem unter den 12-17-jährigen Jugendlichen wird Alkohol oft ohne große Bedenken in großen Mengen konsumiert. Die Drogenaffinitätsstudie von 2011 der Bundeszentrale für gesundheitliche Aufklärung (BZgA, Köln 2012) vermeldet trotz alarmierender Zahlen aber auch Positives. So ist gerade bei Jugendlichen im Alter von 12 bis 17 Jahren der Alkoholkonsum in den letzten Jahren rückläufig. Auch der regelmäßige Alkoholkonsum und das Rauschtrinken sind 2011 nicht mehr so verbreitet wie noch 2004. Und mehr als die Hälfte der Schülerinnen und Schüler in dieser Altersstufe konsumieren nie Alkohol. Also ein Grund mehr, sich des Themas künstlerisch-ästhetisch und kritisch-präventiv anzunehmen und auch »diese Altersgruppe zu stärken in ihrer Haltung, (noch) keinen oder wenig Alkohol zu konsumieren« und so zur Festigung der positiven Entwicklung beizutragen. (»fit ohne Sprit«, Schulische Suchtprävention' KOSSS', Kiel und Sucht-Präventions-Zentrum 'SPZ', Hamburg)

Im Gegensatz zur Generation der Eltern und Großeltern, die sich noch weitgehend unbedarft dem Konsum von Genuss- und Rauschmitteln hingaben, ist das schlechte Gewissen

heute ein steter Begleiter von Genussmitteln. Und so titelt das Jugendmagazin NEON ganz aktuell in der Ausgabe vom April 2013 »die unerträgliche Leichtigkeit des Weins«. Ann-Kathrin Eckardt begab sich auf die Suche nach einer Antwort auf die Frage »Trinken wir zu viel?« Doch so einfach die Frage erscheint, so komplex sind die Antworten darauf. Medizinisch betrachtet und gemessen daran was Alkohol dem Körper antut, votiert die Autorin zu einem ganzen klaren: Ja! Aus psychologischer Sicht muss die Frage ihrer Meinung nach dem Zuviel »ziemlich sicher mit Ja« beantwortet werden, wenn mehr als zwei der vier Fragen des CAGE-Tests zutreffend sind und damit eine Alkoholsucht als wahrscheinlich anzunehmen ist. Allerdings gemessen an dem, was unsere Vorfahren so »becherten«, entscheidet sich die Autorin für ein »ziemlich sicher nicht« und beruhigt auf gewisse Weise damit das schlechte Gewissen, das sich einstellt, wenn man nach einer durchzechten Nacht so ganz und gar nichts schafft am nächsten Tag. »Denn der Genuss hat keinen tiefen Sinn. Er passt nicht in unser zeit- und leistungsoptimiertes Leben.« Angesichts der historischen, kulturellen und gesellschaftlichen Bedeutung des Bier- und Weintrinkens in der Geschichte der Menschheit scheint »Nüchternheit« beinahe schon »eine Erfindung der Moderne zu sein«, konstatiert die Autorin. Und philosophisch betrachtet könne sogar der Schluss gezogen werden, eine Gesellschaft trinke fast schon zu wenig, wenn sie die lustvollen, aber ungesunden Dinge des Lebens immer mehr aus dem öffentlichen Leben verbannt, verabscheut und reglementiert, und dabei verkennt, dass Probleme sich nicht »ideologisch präformieren« (Robert Pfaller, Wofür es sich zu leben lohnt, 2011) lassen und unter dem Wechsel der »Beleuchtung« auch ganz anders wahrgenommen werden können. Aus dem Für und Wider der differenzierten Betrachtungsweise ist für Ann-Kathrin Eckardt die Antwort auf die Frage, »wie viel Alkohol noch okay ist und wie man gesund lebt, ohne den Spaß zu verlieren«, nicht Ja und nicht Nein, »vielleicht Jein - die ehrlichste wohl: Das Maßhalten beim Trinken« das »man nur durch die Praxis« lernt. »Auch wenn das zwangsläufig ein paar Kater kostet«.

Dass das 'richtige Maß halten', die Mäßigkeit oder lateinisch die Temperantia - eine der vier platonischen Kardinaltugenden - finden gar nicht so einfach ist, das zeigt sich in unserer modernen Gesellschaft nicht nur im viel beklagten exzessiven Alkoholkonsum unter Jugendlichen. Sicherlich, der Mensch lernt durch Erfahrungen. Der Mensch lernt aber auch durch Erkenntnis und Einsicht, auch ohne schmerzliche Erfahrungen eines Vollrausches zum Beispiel. Und wie ließe sich die Welt und sich selber besser verstehen als durch eine ästhetische Erfahrung. Die Kunst mit Bildung zu verbinden ist nicht neu. Seit Schillers Briefe »über die ästhetische Erziehung der Kunst« ist man immer wieder darum bemüht, der Kunst, ihrer Produktion und ihrer Rezeption, den Platz in der Gesellschaft einzuräumen, der ihr gebührt und sie auf den »Königsthron der Gesellschaft« zu stellen. (Iris Radisch, Als die Kunst noch helfen sollte, Zeit Online 2005) Eine bildende Kunst, die es im Schillerschen Sinne schafft, »dass der Himmel über mir und das flüchtige Leben in mir« sich berühren. oder wie Hanno Rautenberg es formulierte, die »aus dem Gewöhnlichen hinauf führt ins Ungewohnte«. »Sich an der Kunst zu bilden heißt also nicht, möglichst viele

Werke und Künstler und Stile und Kunstgeschichten zu kennen. ... im Kern heiß Kunstbildung etwas anderes. Es heißt, eine ästhetische Erfahrung zu wagen. Sich auf etwas einlassen, das nicht in Wörtern zu uns spricht und sich den Begriffen entzieht.« [Hanno Rautenberg, Bildende Kunst, Zeit Online, 2006]

Die Kunst als Quelle von Bildung also, die ihre gesellschaftliche Relevanz nicht so sehr in der Erziehung zu besseren Menschen begründet sieht, sondern es sich zur Aufgabe macht, durch eine ästhetische Erfahrung unserem Denken und Fühlen Anstöße zu geben und die Möglichkeit zur Selbstreflexion und damit zur individuellen Verortung in der Welt in sich trägt.

Bildende Kunst also ein tauglicher Ansatz auch für ein ästhetisches Bildungsprojekt mit Jugendlichen für einen kritischen und reflektierten Umgang mit dem Genussmittel und der Droge Alkohol?! Vier Einrichtungen stellen sich der Herausforderung

Das Maß halten -
Franz Martin Kuen:
Allegorie der Temperantia
(Detail aus dem Deckenbild
des Bibliothekssaals im
Kloster Wiblingen bei Ulm)
1744; Foto: Zentralinstitut
für Kunstgeschichte,
Photothek

und möchten Jugendliche, Schülerinnen und Schüler dazu motivieren, sich ein Bild zu machen, um im Bilde zu sein.

Dabei geht es nicht darum, mit erhobenem Zeigefinger eine Richtung zu diktieren. Es geht nicht unbedingt um Abstinenz, sondern um einen mündigen Umgang mit Alkohol. Die Jugendlichen sollen selbst aktiv ihren Umgang mit Alkohol reflektieren, Stellung beziehen und ihrer Einstellung dazu Ausdruck verleihen. Lebenskompetenzen erwerben, die Persönlichkeit stärken und einen kritischen und risikoarmen Umgang mit einem potentiellen Suchtmittel zu fördern, Alternativen erkennen - das sind die Ziele. Ästhetische Bildung bietet hierbei optimale Möglichkeiten für eine umfassende sinnliche, kreative und partizipative Auseinandersetzung mit dem Thema »[Bier]-Trinken«.

Gabriele Grimm-Piecha

Bierernst und Bierlaune

Kommunikation über einen alkoholischen Zwischenraum Alkoholgenuss wird oft mit Abenteuer, Freiheit und guter Laune verbunden. Wer möchte das Alles nicht unabhängig von Alter und Geschlecht? Doch die Kehrseite kann Abhängigkeit und Absturz bedeuten. Mit den Mitteln der Triptychonarbeit begibt sich das Projekt auf eine Gratwanderung von Lust und Frust auf der Suche nach Zwischenräumen. Die Triptychonarbeit als Kunstform entstand im 14. und 15. Jahrhundert und wurde im 20. Jahrhundert z.B. von Max Beckmann wieder aufgegriffen. Das Hauptthema steht in der Mitte flankiert von ergänzenden Perspektiv- oder Randthemen rechts und links. Basismaterial sind drei Holzplatten. Das Hauptthema und die Randthemen werden, nach einer Einführungsphase, von den Jugendlichen selbst gestaltet. Teilnehmer und angesprochen werden Jugendliche ab 16 Jahren in Schulen, Jugendzentren und Interkulturellen Zentren.

Projektleitung: Sigrid Nickel-Bronner, Grafschafter Museum im Moerser Schloss; Kastell 9; 47441 Moers; Tel. 02841/881510 grafschafter-museum@moers.de

twilight – Mach dir ein Bild, um im Bilde zu sein!

Recherchieren, informieren, rezipieren, reflektieren, Stellung beziehen, selber schaffen, präsentieren, partizipieren – im Rahmen von kunstpädagogischen Handlungsfeldern zur kulturellen Bildung setzen sich Schülerinnen und Schüler der Klasse 10 im Kunstunterricht sinnlich, handlungsorientiert, offen und fächerübergreifend mit dem Genussmittel Alkohol auseinander und schaffen eigene Bildmotive. Das Medium Fotografie als bedeutsames modernes Basismedium von Jugendlichen bietet hier optimale Bedingungen und Möglichkeiten.

Projektleitung: Gabriele Grimm-Piecha. und Hiltrud Kroth) Realschule Oppum, Schmiedestraße 98, 47809 Krefeld, Telefon 02151 5537; rso@realschule-oppum.de; www.realschule-oppum.de

Fotografier deine Meinung – K.O. oder O.K.?

An Fotografie interessierten Jugendlichen soll nach einer breiten, aufklärenden Auseinandersetzung mit dem Thema Alkoholkonsum die Möglichkeit gegeben werden, ihren Standpunkt zu vertreten und künstlerisch zum Ausdruck zu bringen. Wir werden intensiv in das Thema Alkohol, Tradition und Folgen eintauchen und die Herstellung sowie Antworten und Geschichten von Menschen mit negativer Erfahrung und Fachleuten erfahren. Dies wird ein persönliches, individuelles Bild zu diesem Thema kreieren oder noch klarer prägen, welches mittels der Fotografie kreativ umgesetzt und sichtbar gemacht werden soll. Die Ergebnisse werden vom 7.-9. Juni vor Ort in Neuss und anschließend in der gemeinsamen Ausstellung in Krefeld präsentiert.

Projektleitung: Melanie Stegemann, Kulturforum Alte Post/ Schule für Kunst und Theater, Neustraße 28; 41456 Neuss Telefon: 02131/ 90-4122; info@altepost.de; www.altepost.de

Hopfen und Malz verloren

»Hopfen und Malz verloren«- eine Redensart, vielleicht nicht mehr so ganz im aktuellen Sprachgebrauch verortet, drängt sie immer noch heimatliche Bilder auf von Versagen und Angst, von Abgrenzung und Ausgrenzung, von Identitätskrise und -verlust. »Bei dem ist doch Hopfen und Malz verloren« – das macht doch keinen Sinn mehr: Abgeschrieben!?! Aber Hallo! Da- beisein - Abfeiern – gemeinsam einen Draufmachen – bierseelig und identitätsstiftend in der Altstadt beim Altbier regionale Einzigartigkeit zelebrieren. Ist doch schön, oder? Eine jugendintegrierte Projektstudie mit Bildern, bewegt.

Ansprechpartner: Georg Dammer, Werkhaus und Südbahnhof Krefeld, Saumstraße 9, 47805 Krefeld Telefon 02151 5301812, www.suedbahnhof-krefeld.de/info@suedbahnhof-krefeld.de

Die Ergebnisse der beteiligten Kooperationsprojekte werden gemeinsam im Rahmen einer Wanderausstellung präsentiert: Vom 9.11. bis zum 21.11.2013 im Südbahnhof in Krefeld Saumstraße 9/47805 Krefeld/Telefon 02151 5301812 www.suedbahnhof-krefeld.de; info@suedbahnhof-krefeld.de

Clemens-Sels-Museum Neuss

Am Obertor, 41460 Neuss

Als das Altbier noch jung war

9. Juni – 15. September 2013

Öffnungszeiten: dienstags bis samstags 11 bis 17 Uhr; sonn- und feiertags 11 bis 18 Uhr

Begleitprogramm:

Auf den Spuren des Neusser Altbieres

Lernen Sie die Geschichte des Neusser Altbieres kennen! An einer Führung durch die Ausstellung »Als das Altbier noch jung war« schließt sich ein Rundgang durch die Neusser Traditionsgaststätte und Brauerei »Im Dom« an. Anschließend kann hier in gemütlicher Runde bei einem guten rheinischen Essen frisch gezapftes Altbier probiert werden.

Samstags, 16 Uhr

Termine: 15. Juni (Anmeldung bis zum 9. Juni erforderlich), 13. Juli (Anmeldung bis zum 7. Juli erforderlich), 7. September (Anmeldung bis zum 1. September erforderlich) 23 € je Person.

Im Preis enthalten sind ein rheinisches Essen nach Auswahl und drei Glas Altbier. Auch als Gruppenführung buchbar. Mindestteilnehmerzahl 10 Personen.

Führungen durch die Ausstellung

18. Juni	15.30 Uhr
2. Juli	15.30 Uhr
16. Juli	15.30 Uhr
3. September	15.30 Uhr
11. September	11.30 Uhr

Teilnahmegebühr jeweils 8,- €
Führung bei einem Glas Altbier (Anmeldung erforderlich):
5. Juli 14.00 Uhr
18. August 17.00 Uhr
6. September 15.30 Uhr
Teilnahmegebühr jeweils 10,- €

Kneipenführung mit Altbierquiz

Lernen Sie die Vielfalt der Neusser Altbierkultur auf einem abendlichen Streifzug durch ausgesuchte Lokale im Stadtkern kennen! Lauschen Sie fröhlichen Geschichten über zünftige Trinksitte, alte Bier- und Brautraditionen und Neusser Brauereigeschichte! In fünf Lokalen kommen Sie in den süffigen Genuss unterschiedlicher Altbiersorten. Bei einem abschließenden Altbierquiz werden die neuen Erkenntnisse abgefragt. Dem Sieger/ der Siegerin winkt ein 5l-Altbierfässchen der noch einzig bestehenden Neusser Hausbrauerei, die Sie im Übrigen auch besichtigen werden.

Termine:

Samstag, 22. Juni 2013; Freitag, 5. Juli 2013, Donnerstag, 18. Juli 2013;
Start: jeweils 18 Uhr, Dauer: ca. 2,5 Stunden
Teilnehmerzahl: max. 20
Preis: 18,00 € pro Person inkl. Probierbiere und Brauereibesichtigung
Auskünfte, Anmeldung und Bezahlung: Neuss Marketing, Tourist Info Neuss Rathausarkaden, Büchel 6; 41460 Neuss
Telefon 02131-4037795
E-Mail: tourist-info@neuss-marketing.de

Altbierbrauen – damals und heute

Das Altbier ist untrennbar mit der Kulturgeschichte des Niederrheins verbunden. Vor ausgewählten Exponaten entdecken wir die historische Bedeutung des Getränks vom 15. Jahrhundert bis heute. Der zweite Termin beinhaltet eine Führung durch die Schumacher Brauerei in Düsseldorf, Oststraße 123.
Leitung: Andrea Welb M.A.
Dienstag, 18. Juni, 25. Juni, jeweils 10.00 – 11.30 Uhr, Teilnahmegebühr 29,- €

Bierbraukurs

Erlernen Sie das Bierbrauen und stellen Sie Ihre eigene Hausmarke her! Braumeister Michael Jovy führt Sie unterhaltsam in die Braukunst ein.

Anmeldung und Veranstaltungsort: Brauerei Im Dom, Michaelstr. 75-77, 41460 Neuss, Tel. 02131-275599

Termin: 26. Juli, 18 Uhr und 27. Juli, 16.15 Uhr; Kosten: 59 €
Weitere Termine nach Absprache

Kulturabend

Unterhaltsam ist der Kulturabend, an dem man die Schätze des Museums kennenlernen kann. Auf die Sieger eines amüsanten Ratespiels wartet eine kleine Überraschung.

Als das Altbier noch jung war
12. Juli, 19.30 Uhr
Teilnahmegebühr 14,- €

Jour Fixe

Bei einer Führung zu Kunst, Kultur und Geschichte entdeckt man das Museum. Anschließend können bei Kaffee und Kuchen angeregte Gespräche geführt werden.

10. Juli, 14.30 Uhr
Als das Altbier noch jung war
Teilnahmegebühr 11,- €
Mittagspausenführungen

Donnerstags um 13 Uhr sind alle Kulturhungrigen zu einer Kurzführung eingeladen.

13. Juni Was ist Altbier?
20. Juni Das mittelalterliche Grutbier
27. Juni Neusser Biergeschichte(n)
4. Juli Wasser, Branntwein oder Kaffee? Alternativen zum Bier
11. Juli Von Bäckern und Brauern
18. Juli Wie das Bier entstand
29. August Altbier aus Neuss
Teilnahmegebühr 5,- €

Für junge Besucher

Malzkaffee, Malzbier – Die Stoffe, aus denen das Bier gemacht wird
14. Juni und 12. Juli, jeweils 15 Uhr
Teilnahmegebühr: 8 €

Zweckentfremdet – Kreative Schöpfungen aus Kronkorken

18. Juli, 15 Uhr
Teilnahmegebühr: 8 €

Bierdeckelbauten – Bunte Häuser aus Bierdeckeln bauen

16. und 19. Juli, 15 Uhr
Teilnahmegebühr: 8 €
Telefon +49(0)2131-90 41 41
Fax +49(0)2131-90 24 72

info@clemens-sels-museum.de
www.clemens-sels-museum.de

Rheinisches Schützenmuseum Neuss

Mit Joseph-Lange Schützenarchiv

Wie schmeckt das Schützenfest?

Von Altbier, Kirmesschinken und Puspas-Birnen

9. Juni 2013 bis 24. November 2013
Tel. 0 21 31 / 90 - 41 44
Fax 0 21 31 / 524 26 67
info@rheinisches-schuetzenmuseum.de

Öffnungszeiten: jeweils mittwochs und sonntags von 11 bis 17 Uhr Im Rahmen von Führungen können darüber hinaus gehende Zeiten vereinbart werden.
Eintritt: frei

Begleitprogramm:

KINDERPROGRAMM

In den Sommerferien bieten wir wieder Mitmachprogramme für Kinder an. Passend zur Sonderausstellung »Wie schmeckt das Schützenfest?« fragen wir »Wie feiert man Schützenfest?«

Mittwoch, 24. Juli 2013, 11.00-12.30 Uhr Ferienspaß für Kinder: Safari durchs Museum

Schwäne, Schweine, Pferde und Watussi-Rinder: Im Schützenmuseum verstecken sich viele Tiere – man muss sie nur finden. Nach der »Safari« durch das Museum basteln wir uns eine Tiermaske.

für Kinder von 6 bis 10 Jahren; kostenfrei; Anmeldung erforderlich

Mittwoch, 31. Juli 2012, 14.30-16.00 Uhr Ferienspaß für Kinder: Schützenfest zum Anfassen

Im Schützenmuseum gibt es viele tolle Dinge: Hellebarden, Pokale, Königsketten und jede Menge Uniformen. Bei dieser besonderen Führung darf man die Sachen nicht nur ansehen, sondern vieles auch selbst anfassen. Und im Anschluss basteln wir uns einen eigenen Orden.

für Kinder von 6 bis 12 Jahren; kostenfrei; Anmeldung erforderlich

Mittwoch, 7. August 2013, 11.00 Uhr-12.30 Uhr

Ferienspaß für Kinder: Schützenkönigin für einen Tag

Wie wird man eigentlich Schützenkönigin? Und welche Aufgaben hat so eine Königin? Heute könnt ihr selbst einmal Schützenkönigin spielen! Ein selbst gebasteltes Diadem und ein schönes Kleid verwandeln jedes Mädchen in eine Königin. Ein Erinnerungsfoto hält diesen besonderen Tag fest!

für Mädchen von 6 bis 11 Jahren; Kosten: 2,50,- Euro; Anmeldung erforderlich

**Mittwoch, 14. August 2013,
11.00–12.30 Uhr**

**Ferienstpaß für Kinder: Schatztruhentour
im Museum**

In jedem Raum des Museums steht eine verschlossene Schatztruhe. Was mag da wohl drin sein? Auf einem Rundgang werden die geheimnisvollen Truhen geöffnet und nach und nach kann sich jedes Kind eine eigene kleine Schatztruhe füllen.

für Kinder von 6 bis 12 Jahren;
Kosten: 4,- €; Anmeldung erforderlich

**Mittwoch, 21. August 2013,
11.00–12.30 Uhr**

**Ferienstpaß für Kinder: Kleider machen
Schützen**

Warum gibt es eigentlich so viele unterschiedliche Schützenuniformen? Und wodurch unterscheiden die sich? Heute kann sich jeder selbst einen Hut basteln und auch selbst eine Uniform anprobieren. Anschließend machen wir von Euch ein Erinnerungsfoto. für Kinder von 6 bis 12 Jahren; Kosten: 2,50,- €; Anmeldung erforderlich

**Mittwoch, 21. August 2013,
15.30 – 17.00 Uhr**

**Ferienstpaß für Kinder: Kinder entdecken
die Kirmes**

Im Rahmen einer Führung können Kinder schon vor der offiziellen Eröffnung als erste Besucher die Kirmes zum Neusser Schützenfest begutachten. Bei dem Rundgang können die Kinder zusehen, wie die letzten Fahrgeschäfte aufgebaut werden, Schausteller kennen lernen und Fragen rund um die Kirmes stellen. für Kinder ab 8 Jahre in Begleitung eines Erwachsenen; Kosten: 2,50 €; Anmeldung erforderlich

ÖFFENTLICHE FÜHRUNGEN

Führung durch die Sonderausstellung
»Wie schmeckt das Schützenfest?«

Britta Spies

Mittwoch, 10. Juli 2013, 14.30 Uhr
Sonntag, 29. September 2013, 14.30 Uhr
Dauer: etwa 60 Minuten, 2,50 €

**Führung »Zuglokale und Zuggeschichten.
Ein Rundgang mit Geschichte(n)«**

Peter Albrecht

Mittwoch, 19. Juni 2013, 18.30 Uhr
Mittwoch, 17. Juli 2013, 18.30 Uhr
Dauer: etwa 90 Minuten, 5,- €, 1 Glas Bier inklusive

SCHÜTZENGESCHICHTE KULINARISCH

Bei unserer Reihe »Schützengeschichte kulinarisch« können Sie Geschichte nicht nur hören, sondern auch schmecken! Die unterhaltsamen Vorträge und Führungen von Fachleuten und Zeitzeugen werden ergänzt durch zum Thema passende Getränke und schmackhafte Häppchen. Die genauen Termine entnehmen Sie bitte unserer Internet-Seite.

Martin Flecken:
Speisen mit dem König! Die Tradition des Königsmahls beim Neusser Schützenfest

Katharina Hall/Peter Albrecht:
Als wir Kinder waren: Feiern auf dem Land und in der Stadt.

Frank Hebmüller:
Typisch rheinisch? Das Altbier und seine »Verwandten«

Willy Schlabbers:
Mit der Zuckerwatte in die Geisterbahn. Rummelplatz und Kirmestreiben rund um das Schützenfest

KRIMI IM KELLER

Wussten Sie, dass Altbier eine tödliche Waffe sein kann? Oder dass ein Mettbrötchen alles andere als harmlos ist? Und auch die Zeit, als das Bier noch ohne Hopfen gebraut wurde, war alles andere als friedfertig. In unserer Reihe »Krimi im Keller« lernen Sie die Gefahren von Essen und Trinken auf eine ganz andere Art kennen. Unter anderem liest die bekannte Krimiautorin Jutta Proffijt aus ihrem Krimi »Tod im Treber«, der in der Mönchengladbacher Brauerei Bolten spielt.

Die genauen Termine entnehmen Sie bitte unserer Internet-Seite.

Haus der Veener Geschichte

Themenführungen ab 9. Juni 2013: In den Braukessel geschaut...

Ab dem 9. Juni 2013 kann man sich im Haus der Veener Geschichte auf Spurensuche nach der bäuerlichen Bierbrauerei begeben. Am 9. Juni, 23. Juni, 14. Juli und 8. September 2012 wird um 11.00 Uhr die Themenführung »In den Braukessel geschaut...« angeboten. Im Anschluss an die Führung kann in der historischen Gaststätte »Zur deutschen Flotte« ein traditioneller sonntäglicher Fröh-schoppen eingenommen werden. Am 9. Juni und 8. September 2012 wird zusätzlich die Saalhoffer Kapelle (von 13.30 bis 14.30 Uhr) zur Besichtigung geöffnet sein.

Haus der Veener Geschichte; Kirchstr. 16; 46519 Alpen-Veen

Öffnungszeiten: sonntags 10.30 bis 12.30 Uhr oder nach telefonischer Absprache

Annemarie Ricken 02802/700057
Heinz Holtwick 02801/1723
www.hauserveenergeschichte.de
wilhelm.jansen@
HausDerVeenerGeschichte.de

Stadtarchiv Neuss

Nobber, Kessel, Bunter Ochse – Wo die Neusser ihr Bier tranken
18. Juni – 30. September 2013
Stadtarchiv Neuss; Oberstraße 15; 41460 Neuss

Telefon: 02131-904251
www.stadtarchiv-neuss.de
stadtarchiv@stadt.neuss.de

Öffnungszeiten: Mo bis Fr 9 – 16 Uhr;
Do bis 18 Uhr

Öffentliche Führungen am
25.6.2013, 11 Uhr; 11.7.2013, 15.30 Uhr;
10.9.2013, 11 Uhr sowie Führungen
nach Vereinbarung

**Museum der
Niederrheinischen Seele,
Villa Erckens**

»Empfehle meine gutgepflegten
Getränke ...« – Altbier, Kneipenkultur
und Tanzmusik

20. Juni – 13. Oktober 2013
Museum der Niederrheinischen Seele, Villa
Erckens; Am Stadtpark; 41515 Grevenbroich
Tel.: 02181/608656
kontakt@museum-villa-erckens.de
www.museum-villa-erckens.de

Öffnungszeiten: Mi, Do, Sa, So 11–17 Uhr;
Fr 9–13 Uhr

Eintritt: 3 €, erm. 1 €

Musikalisches Begleitprogramm:

Mittwoch, 26.06. um 20 Uhr
»Dat schönste, watt mer hann« –
Lieder in Mundart

Mittwoch, 24.07. um 20 Uhr
»Kein schöner Land« – Volkslieder mit
Akkordeon in der Dorfkneipe

Mittwoch, 15.08. um 20 Uhr
»Schellackklänge – Als Familie Erckens Musik
hörte« – ein Grammophonabend«

Mittwoch, 11.09. um 20 Uhr
»Beat in der Bar« – Evergreens und
Traditionals zum Mitsingen

**Museum Kulturbahnhof
Korschenbroich**

»Wichtig ist, dass das Bier schmeckt!«
23. Juni bis 1. September 2013

Korschenbroichs Brauereien
Museum Kulturbahnhof Korschenbroich
Am Bahnhof 2; 41352 Korschenbroich

Nina Otten, Leitung Museum Kulturbahnhof
mobil: 0177 267 5426; Tel: 02161 688 3635
christina.otten@gmx.net

Michael Messmann, Kulturamt
Tel: 02161 613 212
michael.messmann@korschenbroich.de

Öffnungszeiten: Sonntags 14 bis 17 Uhr
und nach Vereinbarung; Sonderführungen
nach Vereinbarung; Eintritt: frei

**Royal Air Force Museum
Laarbruch Weeze e.V.**

Briten, Bier und Barbecue
23. Juni bis 1. September

Wie die Briten zum deutschen Bier kamen

Öffnungszeiten:
Mittwoch bis Sonntag 14–17 Uhr
Royal Air Force Museum Laarbruch Weeze
e.V.; Flughafenring 6 ; 47652 Weeze;
Tel.: 02837- 8290

helmut@helsum.de
www.laarbruch-museum.net

Weitere Informationen zu den
aktuellen Angeboten entnehmen
Sie bitte den jeweiligen Internet-
seiten und Publikationen der
Veranstalter, der Tagespresse oder
www.niederrhein-museen.de.

**Programmänderungen
vorbehalten!**

Museum Tuppenhof

Wie feiert der Bauer? Mit Bier und Braten

30. Juni 2013 – 8. September 2013

Museum und Begegnungsstätte für bäuerliche Geschichte und Kultur; Rottes 27; 41564 Kaarst; Tel.: 02131/511427

info@tuppenhof.de
www.tuppenhof.de

Öffnungszeiten: samstags von 14 bis 18 Uhr und sonntags von 11 bis 18 Uhr
Eintritt: Erwachsene, 2,50 €, Ermäßigungen, 1,50 €, Familienkarte 5,- €

Begleitprogramm:

Veranstaltungen für Kinder und Erwachsene rund um das Thema »Feiern auf dem Land« ergänzen die Ausstellung.

Sonntag, 30. Juni 2013, 11.00 Uhr, Eintritt frei

Eröffnung der Ausstellung »Wie feiert der Bauer? Mit Bier und Braten!«

Dienstag, 9. Juli 2013, 20.00 Uhr, Eintritt: 5,- €

Vortrag, Britta Spies: »Heute back' ich, morgen brau' ich«. Bier als Bestandteil der ländlichen Kultur

Sonntag, 14. Juli 2013, 15.00 Uhr, Eintritt: 5,- €

Literarische Kaffeeklatsch mit Gabriele Strahl

Samstag, 13. Juli 2013, 14.30 bis 17.30 Uhr, 35,- € pro Paar**

Mutter/Oma-Kind-Tag: »Zum Fest muss alles fein sein! Vom Flicker zum Patchwork«

Kinder von 7 bis 10 Jahren und eine weibliche Begleitperson lernen, mit Stoffen aus der Restekiste und Nadel und Faden etwas Schönes und Festliches zu zaubern!

Sonntag, 21. Juli 2013, 14.30 bis 17.30 Uhr, 20,- € pro Paar**

Vater/Opa-Kind-Tag: »Backe, backe Kuchen ... Etwas Süßes gehört dazu!«

Zu einem richtigen Fest gehörte auch ein richtiger Kuchen! Und den können Opas oder Väter heute zusammen mit ihren Enkeln oder Kindern von 6 bis 10 Jahren selbst im Backhaus des Tuppenhofs backen.

Mittwoch, 31. Juli 2013, 10.30 bis 13.00 Uhr, 8,- € pro Kind**

Kinderaktion: »Tischlein deck dich – aber mit einer richtig feinen Decke!«

Jeder Tisch sieht mit einer schönen Tischdecke besser aus! Das wussten die Leute früher auch schon. Kinder von 6 bis 10 Jahren können heute eine schöne Decke mit Naturmaterialien selber färben. Jeder darf seine bunte Decke natürlich mit nach Hause nehmen!

Donnerstag, 15. August 2013, 14.30 bis 17.00 Uhr, 10,- € pro Kind**

Kinderaktion: »Kräuter an Maria Himmelfahrt«

Heute ist Maria Himmelfahrt. Kinder von 6 bis 10 Jahren werden eine kleine Zeitreise machen und schauen, wie die Menschen diesen Tag früher gefeiert haben. Kräuter haben dabei eine ganz besondere Rolle gespielt.

Sonntag, 18. August 2013, 13.00 bis 17.00 Uhr, 8,- € pro Familie

Familientag mit Picknickmöglichkeit: »Erst die Arbeit, dann das Vergnügen!«

Heute muss der Tuppenhof für ein Fest vorbereitet werden und alle müssen mithelfen! Stall ausmisten, Waschen, Feuerholz sägen, die Kuh melken, damit Milch und Sahne da sind – alle Besucher können selbst ausprobieren, wie viel es auf so einem Hof zu tun gab! Wenn die Arbeit getan ist, kann man alte Kinderspiele ausprobieren und im Bauerngarten hinter dem Tuppenhof picknicken.

Samstag, 24. August 2013, 14.30 bis 17.00 Uhr, 35,- € pro Paar**

Mutter/Oma-Kind-Tag: »Das blaue Wunder! Tischdecken verzieren mit Blaudruck«

Heute können Mütter und Omas mit Kindern zwischen 6 bis 10 Jahren eine besonders festliche Tischdecke wie vor 100 Jahren gestalten: mit Blaudruck! Wie mit Stempeln werden dabei mit Modellen aus Holz schöne Motive und Muster auf den Stoff gedruckt.

Samstag, 31. August 2013, 10.30 Uhr bis 13.00 Uhr, 20,- € pro Person**

Aktionstag: »Käthe hilft! Flicker, Stopfen, Plaudern«

Der Flicktag ist ein Angebot für Frauen, die einmal entspannt mit Waschfrau Käthe plaudern möchten, die erzählt, wie es vor 100 Jahren vor einem großen Fest in der Waschküche auf dem Tuppenhof zugeht. Bei dieser Gelegenheit bietet sie an, anderen fachgerecht beim Flicker und Stopfen aller Dinge zu helfen, die sich in jedem Haus in irgendeiner Ecke ansammeln.

Sonntag, 8. Sept. 2013, 11.00 bis 17.00 Uhr, Eintritt frei

Ausstellungsende und Tag des offenen Denkmals

Sonntag, 8. Sept. 2013, 15.00 Uhr, Eintritt frei

Vortrag: »Die Geschichte des Bierbrauens im Raum Neuss«

Bei den mit ** gekennzeichneten Veranstaltungen wird um Anmeldung unter 017419467412 oder kinder@tuppenhof.de gebeten.

Städtisches Museum Schloss Rheydt

Musik – Szene – Kneipe

30. Juni – 08. September 2013

Erinnerungen an die Gladbacher Ausgehmeile

Öffnungszeiten: Di-Fr: 11-17 Uhr, Sa-So: 11-18 Uhr

Begleitprogramm: Sommermusik Schloss Rheydt vom 19.-28.07.2013
www.sommermusik-mg.com

Städtisches Museum Schloss Rheydt
Schlossstraße 508; 41238 Mönchengladbach
Telefon: 02166/928900

FELD-HAUS – Museum für populäre Druckgrafik

Schäumendes Bier und erfrischende Kühle! Historische Werbeplakate aus der Sammlung Heinrich Becker

18. August bis 3. November 2013

Eröffnung: Sonntag, 18. August 2013, 11.30 Uhr

FELD-HAUS – Museum für populäre Druckgrafik; Dependance des Clemens-Sels-Museums Neuss; Berger Weg 5; 41472 Neuss; (auf dem Kirkebyfeld zwischen Insel Hombroich und Raketenstation)

Telefon: 02131/904141
www.clemens-sels-museum.de

Öffnungszeiten: Samstag und Sonntag von 11 bis 17 Uhr; Eintrittspreis: 2,- €

Begleitprogramm: Öffentliche Führungen am Sonntag, 8. September und 29. September, jeweils 11.30 Uhr

Graftschafter Museum im Moerser Schloss

Mit gutem und ehrlichem Maß Bierbrauen & Bierkonsum in Moers

8. September – 1. Dezember 2013

Graftschafter Museum im Moerser Schloss
Kastell 9; 47441 Moers

Öffnungszeiten: Di – Fr: 10 – 18 Uhr; samstags, sonntags, feiertags: 11 – 18 Uhr
Telefon: 0 28 41 / 88 15-10
Telefax: 0 28 41 / 88 15-122

grafschafter-museum@moers.de
www.grafschafter-museum.de

Begleitprogramm: Schloss(bier)fest am 8. September von 11 bis 19 Uhr mit Führungen und zahlreichen Aktionen

Museum Burg Linn

Ausflug in die Krefelder Bierlandschaft – Ein Exkursionsprogramm

Termine: Montag 30.9.2013: »Brauer-Silvester« in der Brauerei Königshof

18 – 22 Uhr, max. Teilnehmerzahl: 50, die Teilnahme ist kostenlos

Noch bis in die Mitte des 19. Jahrhunderts wurde, aufgrund fehlender Kühlmöglichkeiten, während der Sommermonate kein Bier gebraut. Die Biersaison erstreckte sich damals zwischen den Feiertagen zweier Heiliger – von Michaeli (29. September) bis Georgi (23. April). Mit Beginn des Oktobers konnte dann die Bierproduktion mit Hopfen und Getreide aus der frischen Ernte wieder aufgenommen werden und der 30. September wurde als Tag der bierzeitlichen Jahreswende, als das Brauer-Silvester, gefeiert. An dieses Brauchtum möchte die Brauerei Königshof mit ihrem Bierfest erinnern.

Freitag 25.10.13:

Krefelder Bierlandschaften

Eine Exkursion mit Uli Pudelko zu den traditionellen Braustätten in Krefeld

Beginn: 17.00 Uhr bei Gleumes, Ausklang ca. 19.00 Uhr bei Wienges
max. Teilnehmerzahl: 20
Kosten: € 8,- pro Person

Zu den Veranstaltungen ist eine Anmeldung erforderlich unter:

Museum Burg Linn, Tel. 02151-15 53 90
Bitte geben Sie Ihren Namen, Anschrift und Telefonnummer an.

Museum Burg Linn; Rheinbabenstr. 85, 47809 Krefeld; Tel.: 02151 – 155390
chr.dautermann@krefeld.de

STADT WILLICH

Schloss Neersen

»Von der Hannen-Faust und gehörnten Löwen«
5. – 24. November 2013
Zur Geschichte des Brauwesens in Willich
Öffnungszeiten: Mittwoch – Freitag 17 – 19 Uhr; Samstag und Sonntag 11 – 17 Uhr
Schloss Neersen; Hauptstraße 6
47877 Willich; Tel.: 02154 / 949-605
udo.holzenthal@stadt-willich.de
www.stadt-willich.de

Niederrheinisches Freilichtmuseum Grefrath

Neues vom Alt. Geschichte(n) rund um eine niederrheinische Spezialität
6. Oktober – 1. Dezember 2013
Niederrheinisches Freilichtmuseum;
Am Freilichtmuseum 1; 47929 Grefrath
(Navigationsadresse: Stadionstr. 145, Grefrath); Tel.: 02158-9173-0
www.niederrheinisches-freilichtmuseum.de
freilichtmuseum@kreis-viersen.de
Öffnungszeiten: Oktober, täglich außer montags 10 – 18h; November und Dezember, täglich außer montags 10 – 16 h
Eintritt: Erwachsene 4,50 €; Ermäßigt 3,50 €; Kinder und Jugendliche (6 – 17 Jahre); (Am Wochenende frei) 1,50 €; Familienkarte 9,00 €

Heimatverein Goch e.V. – Ausstellung im Steintor

700 Jahre Braukunst in Goch
bis 31. Dezember 2013
Steintor, 2. Etage; 47574 Goch
Öffnungszeiten: jeden 1. und 3. Sonntag im Monat von 15.00 bis 17.00 Uhr

Vortrag

700 Jahre Braukunst in Goch
Auf einer Großleinwand illustriert der Archivar der Stadt Goch Hans-Joachim Koepf gemeinsam mit Annette Wozny-Koepf auf unterhaltsame Weise die Bierbraugeschichte Gochs vom Spätmittelalter bis zur Gegenwart. Sie erläutern die Entwicklung der Braumethoden, Interessantes rund um Bierbraugilden und Wissenswertes über die Geschichte des Bierbrauens. Themen wie Bier als Lebensmittel und Braurechte und -steuern stehen ebenso im Fokus wie Anekdoten zu Gesetzgebungen »Wider des Voll-Sauens« und Bier zur Entlohnung, Bestechung und Bestrafung.

Datum: Donnerstag, 13.06.2013
Zeit: Beginn: 19.00 Uhr (Einlass: 18.30 Uhr)
Kosten: 5,00 €
Ort: Im Saal der Volkshochschule Goch, Roggenstraße 39; 47574 Goch
Veranstalter: KultOURbühne Goch
Tel.: 0 28 23 / 320 – 202
E-Mail: KultOURbuehne@goch.de
(Anmeldung erforderlich)
Referenten: Hans-Joachim Koepf (Stadt Goch); Annette Wozny-Koepf (Bundesverband Gästeführer Deutschland)

Radtour

700 Jahre Braukunst in Goch
Sonntag, 16.06.2013 und Sonntag, 18.08.2013
Zeit: Beginn: 11.00 Uhr
Dauer: ca. 3 Stunden; Kosten: 6,00 €
Start/ Ziel: Steintor Goch, Steinstraße, 47574 Goch
Info / Buchung: 16. Juni:
Tel.: 02152 / 8098802
museen@kultorraum-niederrhein.de

18. August: Tel.: 0171 / 1964652
annetewozny@gmail.com
(Anmeldung erforderlich)
Gästeführer: Hans-Joachim Koepf (Stadt Goch); Annette Wozny-Koepf (Bundesverband Gästeführer Deutschland)

Stadtrundgang mit Einblicken in die Braugeschichte Gochs

Datum: Freitag, 19.07.2013 um 18.00 Uhr und Sonntag, 20.10.2013 um 11.00 Uhr
Dauer: ca. 2 Stunden; Kosten: 5,00 €
Treffpunkt: Steintor Goch, Steinstraße, 47574 Goch
Info / Buchung: Tel.: 0171 / 1964652
annetewozny@gmail.com
(Anmeldung erforderlich)
Gästeführer: Hans-Joachim Koepf (Stadt Goch); Annette Wozny-Koepf (Bundesverband Gästeführer Deutschland)

Radtour von Goch nach Kalkar (Tagesstour ca. 40 km)

Braugeschichte ortsübergreifend
Datum: Sonntag, 14.07.2013
Zeit: Beginn: 11.00 Uhr
Dauer: ca. 7 Stunden
Kosten: 18,00 € (inklusive Mühlenbier)
Start/ Ziel: Steintor Goch, Steinstraße, 47574 Goch
Info / Buchung: Tel.: 0171 / 1964652
E-Mail: annetewozny@gmail.com
(Anmeldung erforderlich)
Gästeführer: Hans-Joachim Koepf (Stadt Goch)
Annette Wozny-Koepf (Bundesverband Gästeführer Deutschland)

Kreismuseum Zons DU FLASCHE

Deine Vergangenheit – Deine Zukunft
19. Januar – 21. April 2014
Historische Bierflaschen treffen utopische Entwürfe des Berufskollegs Rheinbach
Kreismuseum Zons; Kulturzentrum des Rhein-Kreises Neuss; Schloßstraße 1; 41541 Dormagen; Tel.: 02133 5302-0
kreismuseum-zons@rhein-kreis-neuss.de
www.kreismuseumzons.de
Öffnungszeiten: Dienstags bis freitags von 14 bis 18 Uhr; Samstags, sonn- und feiertags von 11 bis 18 Uhr; Montags geschlossen
Eintritt: Erwachsene: 4,00 €, Kinder ab 6 Jahren: 1,00 €

Kulturforum Alte Post/Schule für Kunst und Theater

Neustraße 28; 41456 Neuss
Telefon: 02131/ 90-4122
Fax: 02131/ 90-2494
info@altepost.de
www.altepost.de
Öffnungszeiten: Mo-Fr 9-13 und 14-17 Uhr

Haus der Seidenkultur Ein Programm für Jung und ALT

Mit mehreren Veranstaltungen beteiligt sich das Krefelder Haus der Seidenkultur an der Ausstellungsreihe. Die Palette reicht von einer Ausstellung über ein volkstümliches Theaterstück und einem Bierseminar bis hin zur Filmpräsentation der Krefelder Bieroper »Krähzy«.

Haus der Seidenkultur; Luisenstr. 15; 47799 Krefeld; Tel.: 02151 510812
Die genauen Termine und jeweiligen Veranstaltungsorte sind u.a. auf der Webseite vom HdS unter www.seidenkultur.de entnehmen. Kontakt auch unter der E-Mailadresse bi@hausergruppe.de oder unter Telefon 02151-510812.

HUMBERGHAUS DINGDEN

Humberghaus Dingden

Hohe Straße 1;
46499 Hamminkeln-Dingden
info@humberghaus.de
www.humberghaus.de
Öffnungszeiten: sonntags und mittwochs 14 – 17 Uhr und nach Vereinbarung
Eintritt: frei; Führungen: nach Vereinbarung; Tel. 02852-963540
fuehrung@humberghaus.de

Klever Schuhmuseum

Siegestr. 3; 47533 Kleve
Tel.: 01577 39 90 724
info@klever-schuhmuseum.de
www.klever-schuhmuseum.de
Öffnungszeiten: An Samstagen und Sonntagen: 14:00 bis 17:00 Uhr

Programmkinco Hitch

Oberstraße 95 ; 41460 Neuss
Tel.: 02131 940002
www.hitch.de

Werkhaus e.V. Südbahnhof Krefeld

Saumstraße 9; 47805 Krefeld
Telefon: 02151 5301812
Telefax: 02151 5301819
info@suedbahnhof-krefeld.de

Gewinnspiel

Wer den Niederrhein liebt, sollte auch sein Bier und seine Geschichte kennen. Dazu stellen wir neun Fragen. Die markierten Felder ergeben das Lösungswort.

Fragen:

1. Braustätte und Ausschank unter einem Dach. In Neuss ist dies seit über 400 Jahren möglich. Wie ist der Name der Hausbrauerei, die diese Tradition fortführt?
2. Wie heißt die Brauerei heute, deren Gründer 1874 die Pacht und das Braurecht des Hoogenhofs in Kamp-Lintfort übernommen hat?
3. Welche Altbierbrauerei wirbt damit, die älteste der Welt zu sein?
4. In Kalkar wird in einem ungewöhnlichen Gebäude gebraut. Danach ist das Bier benannt. Wie heißt es?
5. Welche Brauerei braute bis 1981 in Büderich das Kronenbier?
6. In Büderich steht die kleinste Brauerei des Niederrheins. Wie heißt ihr Bier?
7. Wie heißt das Altbier, das ab 1838 bis 2002 in Krefeld gebraut wurde?
8. In den 1830er Jahren gab es in Dingden einen jüdischen Brauer. Wie war sein Name?
9. Wie heißt die jüngste Altbierbrauerei am Niederrhein?

Einsendung des Lösungswortes

Einsendeschluss: 20.07. 2013

Stichwort: »**Altbier-Rätsel**«.

Per Fax, Mail oder Post an:
Kulturraum Niederrhein,
Thomasstraße 20, 47906 Kempen,
Fax: +49 (0) 2152 - 809 89 64,
museen@kulturraum-niederrhein.de

Verlost werden

- 1 x »**Bierseminar für Genießer**« mit Bierverkostung und Menü für 2 Personen im Dachsbau, dem „Haus der Biere“ in Krefeld.
- 1 x »**Bierhistorische Fahrradtour**« von Grefrath nach Kempen für 2 Personen. Sie startet am 3. Oktober nach dem Besuch der Ausstellungseröffnung „Neues vom Alt“ im Niederrheinischen Freilichtmuseum in Grefrath. In Kempen ist neben einem Stadtrundgang auch der Besuch der Destillerie Goertsches, inklusive Verkostung, vorgesehen.
- 5 x »**Altbier am Niederrhein**« Carl Pause und Britta Spies [Hg.], Greven Verlag Köln 2013. 192 Seiten mit 109 farbigen Abbildungen, Hardcover mit Schutzumschlag.

Natürlich, nah und engagiert.

Wir unterstützen aktiv Theater-, Konzert- und Kinoprojekte sowie viele weitere kulturelle Aktivitäten vor Ort. Natürlich, das machen wir gern. Für ein lebendiges Krefeld.

Energie und Wasser ■ Abfall und Entsorgung ■ Bus und Bahn
www.swk.de

Natürlich. Unser Stadtwerk

Von frei-
laufenden
Brauern.

Frisch vom Land.

Bolten

— BRAUTRADITION SEIT 1266 —