

GLÜCK ZU!

Das neue Mühlenkreismagazin

FRISCH INFORMIERT

ÜBERLANDFLIEGER | 04

KULTUR IM MÜHLENKREIS | 12

REITSPORT IM MÜHLENKREIS | 16

WWW.MUEHLENKREIS.DE

08

30

26

34

IMPRESSUM

Herausgeber: Kreis Minden-Lübbecke | V.i.S.d.P.: Oliver Gubela
Postfach 2580 | 32382 Minden | *Telefon* 0571/80 72 31 70
Fax 0571/80 73 31 70 | *E-Mail* info@muehlenkreis.de | www.muehlenkreis.de

Auflage 10.000 Exemplare | *Copyright* Kreis Minden-Lübbecke, 1. Auflage August 2018
Autoren Hans-Jürgen Amtage (Pressebüro Amtage, Minden) | Birgit Ahrens (Kreis Minden-Lübbecke) | Kommunen im Kreisgebiet | *Bildrechte* Die Bildrechte liegen bei den an den Fotos genannten Fotografen und Einrichtungen, Titelfoto: Bockwindmühle Wehe - Christian Schwier, Kaiser-Wilhelm-Denkmal - Edwin Dodd | *Gestaltung* husare GmbH | *Druck* Drake Media GmbH

INHALT

04 ÜBERLANDFLIEGER

Mit frischem Wind in die Zukunft

08 „WURZELN UND FLÜGEL“

Unser Mühlenkreis

12 KULTUR IM MÜHLENKREIS

16 REITSPORT IM MÜHLENKREIS

18 MÜHLENKREIS MINDEN-LÜBBECKE

Sehenswertes erleben

22 BAD OEYNHAUSEN

Heilbad mit prachtvолlem Kurpark

26 ESPELKAMP

Stadtentwicklung für die Menschen

30 HILLE

Mit dem Hund ins Hochmoor

34 HÜLLHORST

Abenteuer Mühlenfliegen

38 LÜBBECKE

Institution BlaMa

42 MINDEN

Wohlfühlort für Studierende

48 PETERSHAGEN

Radfahren auf der Storchenroute

52 PORTA WESTFALICA

Eisenharte Männer im Besucherbergwerk

56 PREUSSISCH OLDENDORF

Kururlaub in Bad Holzhausen

60 RAHDEN

Per Draisine zu den Planeten

64 STEMWEDE

Weltmeister beim Pfingstturnier

70 EVENTS IM MÜHLENKREIS

ÜBERLAND FLIEGER – MIT FRISCHEM WIND IN DIE ZUKUNFT

FOTO: ©RUZI - STOCK.ADOBE.COM

DIE PORTA WESTFALICA MIT DEM KAISER-WILHELM-DENKMAL.
BLICK NACH BAD OEYNHAUSEN.

Herzlich willkommen im Mühlenkreis Minden-Lübbecke! Zuhause sind hier zurzeit ziemlich genau 311.860 Menschen. Sie leben besonders familienfreundlich in einer naturnahen Umgebung zwischen Wiehengebirge, Weser und Stemweder Berg oder urban in lebens- und liebenswerten Klein- und Mittelstädten. Sie sind aktiv in einem (oder mehreren) der vielen Vereine, nutzen das ausgezeichnete Gesundheitswesen, gehen in den Kindergarten, zur Schule, an die Fachhochschule oder arbeiten in einem der weit über 20.000 Betriebe, von denen etliche auf ihrem Gebiet Weltmarktführer sind.

WIR LIEBEN FRISCHEM WIND

Im Mühlenkreis genießen wir unsere Freizeit bei Outdoor-Aktivitäten, kulturellen Angeboten, beim Sport, in Cafés oder im Garten. Gäste laden wir herzlich ein!

43

restaurierte Mühlen

311.860

liebenswürdige Menschen

1.152 KM²

Fläche mit abwechslungsreicher Landschaft, seltenen Tier- und Pflanzenarten, historischen Dörfern und urbanen Städten

493

Sportvereine & Spitzensportarten

37.757
Rinder

87

Hofläden, Bauernhofcafés und Landgaststätten

23.206

Betriebe

67

LandArt-Künstler und Kunsthandwerker, Galerien, Museen, Freilichtbühnen

Eine BRAUEREI

Einen KAISER

Den MEDIZIN CAMPUS

OWL der Ruhr-Universität Bochum und einen Fachhochschul-Campus

Einen 1000-JÄHRIGEN DOM

Den UNESCO GLOBAL GEOPARK
TERRA.vitaDas NÖRDLICHSTE
deutsche MITTELGEBIRGE

Einen FREIZEITPARK

FOTO: CHRISTIAN SCHWIER

MÜHLE RAHDEN-WEHE | FOTO: CHRISTIAN SCHWIER

DARAUF SIND WIR STOLZ.

WIR FINDEN:
DER MÜHLENKREIS IST DER
SCHÖNSTE KREIS DER WELT.
DESHALB LEBEN UND ARBEITEN
WIR HIER.

Weil wir hier Karriere machen können, ohne in der Anonymität einer Großstadt zu versinken. Weil es hier keine Staus auf dem Weg zur Arbeit gibt – schon gar nicht, wenn man mit dem Rad fährt, was hier besonders gut möglich ist. Weil wir hier Arbeit und Freizeit locker unter einen Hut bekommen. Und weil wir hier nicht nur leben, sondern zu Hause sind.

Wir sind keine Überflieger.
Wir sind Überlandflieger.

ERFAHREN SIE MEHR ÜBER UNS
ÜBERLANDFLIEGER:

www.standort-minden-luebecke.de

„WURZELN & FLÜGEL“

Der Mühlenkreis Minden-Lübbecke verdankt seinen Namen den 42 restaurierten und funktionsfähigen Wind-, Wasser- und Rossmühlen im Kreisgebiet. Zusammen mit dem originalgetreuen Nachbau der Schiffmühle auf der Weser bilden sie die „Westfälische Mühlenstraße“, die auf rund 320 Kilometern auch mit dem Rad „erfahren“ werden kann. Die Mühlenstraße gäbe es nicht ohne den Mühlenverein im Kreis Minden-Lübbecke mit seinen etwa 1000 Mitgliedern, die die Mühlen pflegen und für Besucher öffnen. Als Landrat ist Dr. Ralf Niermann auch Vorsitzender des Mühlenvereins.

DEUTSCHER PREIS FÜR DENKMALPFLEGE

Träger des Deutschen Preises für Denkmalschutz 2011
Mühlenverein
im Kreis Minden-Lübbecke e.V.

„Wurzeln und Flügel“ – das sind die zwei Dinge, die Eltern ihren Kindern nach Johann Wolfgang Goethe mitgeben sollen. So gibt der Ort, an dem das Herz hängt, einem Wurzeln und Stabilität – beste Voraussetzungen um ein „Überlandflieger“ zu werden. Der Mühlenkreis Minden-Lübbecke ist so ein Ort. Er bietet „Überlandfliegern“ gute Start- und Entwicklungsmöglichkeiten in einem sehr lebenswerten Umfeld. Er bietet ebenso allen neu gekommenen und „Ur“-Einwohnerinnen und -Einwohnern eine Heimat, einen Ort zum Sich-Identifizieren und Dahin-Gehören.

Prägend ist die Landschaft: der Höhenzug von Weser- und Wiehengebirge, Teil des UNESCO Global Geoparks TERRA.vita, mit dem Weserdurchbruch an der Porta Westfalica. Hier geht das Weserbergland in die Norddeutsche Tiefebene über, und über allem thront das frisch sanierte Kaiser-Wilhelm-Denkmal. Der Mittellandkanal überquert die Weser am Wasserstraßenkreuz Minden und durchläuft das komplette Kreisgebiet. Und überall sind unsere namensgebenden Mühlen zu finden – oft schon von Weitem sichtbar.

Begonnen hat das alles in den 1970er-Jahren, zunächst als Anliegen des Denkmalschutzes. Vor allem der damalige Kreisheimatpfleger Wilhelm Brepohl hatte in den Mühlen eine landschaftliche und baugeschichtliche Besonderheit des erst seit 1973 bestehenden und damit sehr jungen Kreises Minden-Lübbecke erkannt. 1976 begann das Mühlen-erhaltungsprogramm und damit die Restaurierung der Baudenkmäler, die schon 1978 als „Westfälische Mühlenstraße“ erstmals touristisch miteinander verknüpft werden konnten. Noch im selben Jahr gründeten Wilhelm Brepohl und der damalige Oberkreisdirektor Dr. Rolf Momburg den Mühlenverein im Kreis Minden-Lübbecke e.V., der das Projekt „Mühlenkreis“ weiter voranbrachte und die Arbeit der einzelnen Mühlengruppen vor Ort koordinierte. Einzigartig ist heute unser Mahl- und Backprogramm. Rund 30 aktive Mühlengruppen stellen jedes Jahr einen Terminkalender auf, wann die Mühlen in Betrieb sind und Bewirtung und Rahmenprogramm bieten.

Jahr für Jahr kommen um die 200 Mühlentage im

MAHL- UND BACKPROGRAMM

Alle Termine der Mahl- und Backtage. Sonderöffnungen für Gruppen nach Vereinbarung.
www.muehlenverein-minden-luebbecke.de

Kreisgebiet zusammen – mit Zehntausenden von Gästen. Darauf sind die rund 1000 Ehrenamtlichen des Mühlenvereins und der Kreis Minden-Lübbecke ausgesprochen stolz. Jede Mühle, die über eine aktive Mühlengruppe verfügt, ist lebendiger Dorfmittelpunkt. Die Mühlengruppen füllen die alten Baudenkmäler weiter mit Leben und machen sie zu einem Ort der Begegnung für das gesamte Dorf und Ausflugs Gäste. Ich bin überzeugt, dass schon viele gute Ideen zum Wohle des Mühlenkreises im Schatten einer Mühle entstanden sind.

Der Kreis Minden-Lübbecke, der Mühlenverein und seine vielen Unterstützerinnen und Unterstützer haben mit der Westfälischen Mühlenstraße im Laufe von 40 Jahren sozusagen das größte Freilichtmuseum in Deutschland geschaffen und dem Mühlenkreis und seinen Bürgerinnen und Bürgern ein verbindendes Element, eine eigene, unverwechselbare Identität verliehen.

„Wurzeln und Flügel“ – das passt, oder? Lesen Sie mehr über den ganz subjektiv „schönsten Kreis der Welt“.

Ihr Landrat Dr. Ralf Niermann

FAMILIENTIPP:

Mühlenwesen und Müllerleben zum Anfassen und Mitmachen:
Mühlen-Infozentrum im Mühlenbauhof
Schwarzer Weg 2
32469 Petershagen-Frille
Telefon 05702/2694

Radfahren in historischer Kulisse – Die Mühlenroute erleben

Königsmühle Eilhausen mit restauriertem Müllerhaus
Windmühlenfeld 12 | 32312 Lübbecke
Ulrike Meyer | Telefon 05741/61816

SCHAU'AN! **DEN MÜHLENKREIS MIT SANFTER MOBILITÄT ENTDECKEN.**

TESTEN SIE UNSERE E-MOBILE!
 INFOS & BUCHUNG: SCHAU-AN.ORG

E-MOBILE AB 19 €

ENTDECKEN SIE DIE VIELFALT DER GESAMTEN MOBILITÄTSREGION: SCHAU-AN.ORG

SCHAU'AN!
WIR SIND MOBIL

Gesundheitszentrum am Wiehengebirge
Fitness – Reha – Prävention

top-fit
 Holsingvital

HolsingVital GmbH
 Brunnenallee 3 · 32361 Bad Holzhausen
Telefon 05741 275 400
 termin@holsingvital.de · www.holsingvital.de

Mo. – Do. 8.00 – 12.00 Uhr und 13.00 – 21.00 Uhr Fr. 8.00 – 12.00 Uhr und 13.00 – 19.30 Uhr
 Sa. 8.00 – 13.00 Uhr So. 10.00 – 13.00 Uhr

Vereinbaren Sie einen unverbindlichen Gesprächstermin für weitere Informationen

potts park
 Minden

- originell
- familienfreundlich
- pädagogisch wertvoll

Erlebnispark mit Science Center
Wo Freizeit zum Erlebnis wird!

Bauchkribbeln im „Klabautermann“, im Zweierteam auf „Punkte-JAGD“ gehen oder lieber die wechselnden Lichteffekte der Lasershow bestaunen. Erleben Sie Attraktionen, wie Achterbahn, Wildwasserbahn, Riesenwohnung, Karussells, Gokarts, Science Center *Terra phänomenalis* (über 130 physikalische Exponate) u. v. m. Garantierter Ausflugsspaß für Familien und Gruppen. Unter Dach (insgesamt 5500 qm) und im Freien locken Spannung, Spiel und Freude! Gastronomie und Grillplätze vorhanden. Jährlich **neue Attraktionen!** Für Radtouristen, Wanderer und Unentschlossene bietet potts park günstige Schnupperkarten für Kurzzeitbesucher!

Geöffnet: Ostern - Oktober von 10 - 18 Uhr (im Oktober von 10:00 - 17:30 Uhr). Genaue Öffnungszeiten siehe unter www.pottspark-minden.de (Bitte Ruhetage beachten!)

potts park, FREIZEIT- und ERLEBNISPAK mit SCIENCE CENTER Terra phänomenalis

Bergkirchener Str. 99, 32429 Minden-West/Dützen
 Tel: 05 71/5 10 88, Fax: 05 71/5 80 04 21, www.pottspark-minden.de

Heute schon was vor?
 Ihr nächstes **Ausflugsziel** im Mühlenkreis

Deutsches Automatenmuseum

Entdecken. Erinnern. Erleben.

Als Museum für Technik-, Kultur-, Design- und Wirtschaftsgeschichte werden in einer Dauer- und in wechselnden Sonderausstellungen über 200 historische Exponate präsentiert.

Lassen Sie sich von dem Erfindungsreichtum, dem eindrucksvollen Design und den erstaunlichen Funktionsweisen der unterschiedlichen Automaten von 1888 bis 1977 begeistern.

DEUTSCHES AUTOMATEN MUSEUM
 SAMMLUNG GAUSELMANN

Schlossallee 1
 32339 Espelkamp
 Tel.: 05743 9318222
www.deutsches-automatenmuseum.de

50 Jahre
Museumshof Rahden seit 1966

Museumshof 1
 32369 Rahden
 Tel.: 05771 2282
www.museumshof-rahden.de

Museumshof Rahden

Der Museumshof ist ein vollständig eingerichtetes Bauerngehöft mit allen Geräten und Nebengebäuden, das die Lebensweise des 19. Jahrhunderts widerspiegelt.

Nach Anmeldung werden für Gruppen museumspädagogische Angebote wie Backen, Blauducken, Imkern, Spinnen und Weben durchgeführt.

Mehrmals im Jahr finden an Sonn- und Feiertagen Mahl- und Backtage auf dem Gelände statt.

Öffnungszeiten:
 Di – Sa: 13.00 – 18.00 Uhr, So: 10.00 – 18.00 Uhr

Brauereimuseum

In den historischen Gewölben des ehemaligen Gär- und Lagerkellers der Privatbrauerei Barre befindet sich das einzige Brauereimuseum in Ostwestfalen-Lippe mit angeschlossener Gastronomie.

Öffnungszeiten:
 Di – Sa: ab 17 Uhr
 So: 10 – 14 Uhr Brauerfrühstück
 Ausschank bis 16 Uhr

Barre's BRAUWELT
 Bier erleben!

Berliner Str. 121 – 123
 32312 Lübbecke
 Tel.: 05741 23049 50
www.barres-brauwelt.de

GÖTTERDÄMMERUNG IM MÜHLENKREIS

„**WO MAN LEBT, DA MACHT MAN ES SICH GEMÜTLICH UND SCHÖN. UND DESHALB HABEN WIR JA AUCH WAGNER NACH MINDEN GEHOLT.**“ DR. JUTTA HERING-WINCKLER, VORSITZENDE DES RICHARD-WAGNER-VERBANDES MINDEN, GILT ALS INITIATORIN DES „OPERNWUNDERS AN DER WESER“. DIE RECHTSANWÄLTIN SCHAFFTE ES MIT UNTERSTÜTZUNG VON OPERNFREUNDEN, DASS SEIT 2002 IM MINDENER STADTTHEATER EIGENE WAGNER-PRODUKTIONEN AUFGEFÜHRT WERDEN. WAS MIT DEM FLIEGENDEN HOLLÄNDER BEGANN UND VON DEUTSCHEN UND INTERNATIONALEN MEDIEN BEJUBELT WIRD, MÜNDET 2019 IN DER KOMPLETTEN AUFFÜHRUNG DES RINGES DER NIBELUNGEN.

CORIMNE STEUDLER IN WAHLVERWANDTSCHAFTEN | FOTO: NOORMANN

Doch davor steht erst einmal die Götterdämmerung. Die lockt nicht nur Besucher nach Minden, sondern vor allem auch renommierte Sängerinnen und Sänger, die sonst auf den großen Bühnen der Welt stehen. Doch wenn Jutta Hering-Winckler ruft, dann packen die Künstler größeres Gepäck für einen längeren Aufenthalt, ziehen in die Gästezimmer von Familien im Mühlenkreis ein und leben die Begeisterung mit, die bei allen während der Mindener Wagner-Produktionen herrscht. „Wir sind eine große Familie“, sagt die Verbandsvorsitzende. „Und hier machen beispielsweise im Stadttheater fünf Personen das, was in großen Häusern 150 machen.“

Der Erfolg ist nicht geringer als in den großen Opernhäusern der Welt, auch weil sich der Regisseur sowie Dirigent und Musiker der Nordwestdeutschen Philharmonie voll und ganz auf die örtliche Situation einstellen. Währenddessen denkt Jutta Hering-Winckler schon wieder intensiv darüber nach, wie sie das nächste Wagner-Projekt finanziell stemmen kann. Auch wenn die Bereitschaft bei Unternehmen und privaten Spendern groß ist, die Opernwunder von Minden zu unterstützen.

Wer auf das Programm des Stadttheaters Minden blickt, der stellt schnell die ganze Vielfalt fest,

die hier auf der Bühne herrscht. „Wir sind breit und offen aufgestellt“, sagt Theaterleiterin Andrea Krauledat, die weiß, welchen Stellenwert Theater in der Region und ganz besonders in Minden hat. Deutlich wird das gerade auch im Kinder- und Jugendbereich. In Kooperationen mit Schulen werden eigene Produktionen auf die Beine gestellt. Projekte mit jungen Flüchtlingen bekommen nationale Aufmerksamkeit, auch vor dem Hintergrund von Integration vor Ort. So verwundert es kaum, dass das Deutsche-Kinder-Theater-Fest Minden zum Veranstaltungsort macht.

Hohe Aufmerksamkeit beim Publikum genießt auch das Theater im Park in Bad Oeynhausen. „Die Mischung macht's“, beschreibt Projektkoordinator Thomas Mihajlovic. Wie sind die Stücke besetzt, wie ist der Unterhaltungswert, hinterfragen die Theatermacher der Kurstadt. Prominente Schauspieler, hochkarätige Tanzaufführungen, das ist der Mix, der hier für ein treues Publikum sorgt und vor allem auch die Kurgäste begeistert.

ROMAN KNIZKA UND OLIVER MOMMSEN
IN LIEBER SCHÖN | FOTO: BARBARA BRAUN

WELTKLASSE – NICHT NUR BEI DER KLASSIK

Die Begeisterung bricht nicht ab, wenn Freunde klassischer Musik die Veranstaltungsreihe „Weltklassik am Klavier“ in der Wandelhalle im Kurpark besuchen. Sie erleben herausragende Talente aus Deutschland, China, Japan, USA, Großbritannien, Italien und anderswo. „Träger internationaler Musikpreise, die Klavierwerke des Barock, der Klassik und der Romantik vorstellen“, so Olga Mattern, die die Musikreihe im Staatsbad koordiniert.

Ganz anders die Musik, die im „Keller“ des Theaters am Weingarten in Minden gespielt wird. Hier lädt der Jazz-Club Minden zu Konzerten ein. Seit 1953 ist der Club aktiv, erinnert Vorsitzender Matthias Niemann. In den Clubräumen werden rund 40 Konzerte im Jahr mit internationalen Jazzgrößen veranstaltet, die viele Tausend Besucher locken.

DER CLUB GENIESST INTERNATIONAL EINEN SO GUTEN RUF, DASS ES FÜR MANCH EINEN WELTBEKANNTEN JAZZ-MUSIKER ZUM GUTEN TON GEHÖRT, IN DER WESERSTADT VORBEIZUSCHAUEN.

Künstler wie die Sängerin und Pianistin Tania Maria, der Jazz-Trompeter Dizzy Gillespie, die Saxophonisten Klaus Doldinger mit Passport und Buddy Tate, die Trompeter Nat Adderley, Arturo Sandoval und Randy Brecker, die Posaunisten Ray Anderson, Al Grey und Raul de Souza sowie viele andere Musiker-Persönlichkeiten wie Jimmy Witherspoon, Dave Brubeck und Hiram Bullock haben im Jazz-Club Minden ihre Visitenkarte hinterlassen. Dabei kümmern sich die Aktiven des Traditionsclubs auch um Jugendprojekte und machen die Jazz-Summernight zu einem Aushängeschild der Stadt.

Bei der Kulturreise durch den Mühlenkreis sind weitere wichtige Stationen Veranstaltungen wie die Poetischen Quellen in Hille oder Bad Oeynhausen mit namhaften Schauspielern als Sprecher, die Herrenhäuser-Kammerkonzerte, die Freilichtbühnen in Porta Westfalica, Nettelstedt und Hüllhorst.

Tausende Besucherinnen und Besucher locken neben vielen anderen Veranstaltern außerdem die Open-Air-Festivals in Porta Westfalica-Veltheim und Stemwede und die Veranstaltungen in der ehemaligen Kirche BÜZ Minden, die besonders mit ihrer nordischen Musikreihe seit vielen Jahren auf sich aufmerksam macht.

A LLES GLÜCK DIESER ERDE LIEGT AUF DEM RÜCKEN DER PFERDE. DIESE WOHL MEHR ALS 150 JAHRE ALTE VERSZEILE DES SCHRIFTSTELLERS FRIEDRICH VON BODENSTEDT IST IM MÜHLENKREIS MINDEN-LÜBBECKE PROGRAMM. HIER, WO – BIS AUF GANZ WENIGE AUSNAHMEN – ÜBERALL AUF FESTEN WEGEN GERITTEN WERDEN DARF, SIND PFERD, REITERIN UND REITER ZUHAUSE.

(B)REIT(EN)SPORT IM MÜHLENKREIS

MARLEEN HÜSEMEIER VON DER TURNIERGEMEINSCHAFT MINDENER LAND AUF IHREM PONY FLOCKE | FOTO: SONJA ROHLFING

„5400 Mitglieder zählen die 38 Vereine im Mühlenkreis“, betont Ute Fisser-Hülsmeier. Ob Reiter, Fahrer oder Voltigierer, sie alle sind unter dem Dach des Kreis Reit- und Fahrverein Verbandes organisiert, dessen Vorsitzende die begeisterte Reiterin ist. Mit diesen Zahlen ist der KRFV der zweitstärkste Verband im Regierungsbezirk Detmold und der neuntstärkste in Westfalen.

„Wir sind ein ländlich strukturierter Kreis, hier gibt es noch viele landwirtschaftliche Betriebe, auf denen Pferde gehalten werden“, blickt Ute Fisser-Hülsmeier auf die Region. Besonders beliebt sind im Minden-Lübbecke Land die Dressur und das Springen. In verschiedenen Vereinen wird auch der Fahrsport angeboten. Auf zahlreiche Erfolge blicken zudem die Voltigierer.

„NAHEZU JEDES WOCHENENDE WIRD EIN TURNIER ANGEBOTEN“,

unterstreicht die KRFV-Vorsitzende die Bedeutung des Reitsportes rund um das Weser- und Wiehengebirge. 39 Veranstaltungen weist der Turnierplan für das Jahr auf. Die Highlights sind dabei unter anderem das Deutsche Berufsreiter Championat in Bad Oeynhausen, das über vier Tage geht, das Himmelfahrtsturnier in Preußisch Oldendorf oder das große Sommerturnier in Hille. Einige Tausend Pferde gehen bei diesen Turnieren an den Start, viele erfolgreiche Reiterinnen und Reiter kommen aus dem Mühlenkreis.

Den Kreis zeichne aus, dass hier der Mannschaftsgedanke hochgehalten werde, freut sich Ute Fisser-Hülsmeier. Das werde auch in der Kreismannschaft deutlich, wie im Mannschafts-Vierkampf mit den Disziplinen Schwimmen, Laufen, Dressur und Springen. Im Nordkreis ist zudem einer der erfolgreichsten Dressurausbildungsställe zu Hause. Dort wurden unter anderem mit dem unter Reitsportkennern sehr bekannten Hannoveraner Hengst „Breitling W“ eine legendäre Reihe von Vollgeschwistern gezüchtet, von denen es die meisten in den Grand-Prix-Sport geschafft haben.

Geradezu legendär sind aber auch die GEWE-Fahrtturniere in Minden. Obwohl die große Zeit der Karren, Kutschen und Karossen schon längst vorbei schien, erlebt das Fahren mit Pferden eine Renaissance. Und so wächst die Anhängerschar des Fahrsports beständig. Gleichzeitig wächst die Publikumswirksamkeit, wie die Turniere in der Weserstadt zeigen.

So trafen sich die besten Ein-, Zwei- und Vierspänner-Ponyfahrer der Welt in Minden auf dem Fahrsportgelände am Sitz der Firma GEWE zur Pony-Weltmeisterschaft. Damit schrieb Deutschland mit der Durchführung eines solchen Championships erst zum zweiten Mal Fahrsportgeschichte. Die Medien vermeldeten später in Tageszeitungen und Fachzeitschriften: „Spektakulärer Fahrsport in Minden.“ Ein weiteres Aushängeschild für den Reit- und Fahrsport im Mühlenkreis.

IM MÜHLENKREIS WIRD DER REITSPORT IN SEINER GANZEN VIELFALT GELEBT
FOTOS: DR. JÜRGEN SCHWARZL, SONJA ROHLFING (2)

SEHENSWERTES IM MÜHLENKREIS

KOSTENLOSE ÜBERSICHTSKARTEN
Beschreibungen, Öffnungszeiten und Kontaktdaten erhältlich bei allen Touristinformationen und beim Mühlenkreis Minden-Lübbecke

ca. 5 km

DEN MÜHLENKREIS ERLEBEN

AUSFLUGSZIELE

Unsere schönsten Ausflugsziele

11 Städte und Gemeinden mit 47 Ausflugsstipps – die Mühlenkreis-Ausflugskarte sorgt für Durchblick. Was liegt wo? Was gibt es zu erleben? Spurensuche in der Vergangenheit von Bauern, Arbeitern, Heringsfängern, Soldaten, Industriellen und Königen, einzigartige Sammlungen und Ausstellungen, Familienerlebnisse im Freizeitpark, bei der Fahrgastschiffahrt, in der Museumseisenbahn oder in den drei Freilichtbühnen.

„MILLA“

Das Minden-Lübbecker Landmagazin

MILLA ist das Lesebuch zur LandArt-Route, das Landmagazin speziell über den Mühlenkreis. MILLA zeigt besonders schöne Landerlebnisse, macht Lust auf Genuss und Entschleunigung. MILLA stellt echte „Land-Profis“ vor und Menschen, die sich für ein Leben auf dem Land entschieden haben. MILLA – das Schwesterheft des Mühlenkreismagazins.

MAHL- UND BACKTAGE

Das Knacken und Rauschen der Mühlenflügel

Von April bis Oktober sind die Mühlen abwechselnd in Betrieb und man kann westfälische Spezialitäten in Müllerhäusern oder Biergärten inmitten wohlthuender Landschaft genießen. Das jährlich erscheinende Mahl- und Backprogramm verzeichnet alle Öffnungstage und informiert über besondere Programme der Mühlen. In der Übersichtskarte „Westfälische Mühlenstraße“ sind alle Mühlen noch einmal mit ihrer genauen Lage verzeichnet. www.muehlenverein-minden-luebbecke.de

OFFENE GÄRTEN

Gartenzeit im Mühlenkreis

Jedes Jahr öffnen Privatgärten ihre Pforten für Besucher. Lassen Sie sich inspirieren für Ihren eigenen Traumgarten, kommen Sie mit anderen Gartenfans ins Gespräch und holen Sie sich Tipps von den Gartenbesitzern. Der Programmflyer „Offene Gärten“ erscheint jährlich neu. www.landart-muehlenkreis.de

WANDERKARTE

Wandern in Deutschlands schönster Mühlenlandschaft

„Wandern ist des Müllers Lust“ auf dem 65 km langen Mühlensteig im Weser- und Wiehengebirge. 10 der 43 funktionsfähigen Wind-, Wasser- und Rossmühlen gibt es auf der Streckenwanderung zu erleben. Der Wanderweg liegt im Natur- und Geopark TERRA.vita: Dichter Wald, naturbelassene Bachläufe, Burgreste und alte Wallanlagen verleihen dem Wandern im Weser- und Wiehengebirge eine besondere Atmosphäre. Die Wanderkarte beschreibt die vier Etappen des Mühlensteigs zwischen der Wassermühle in Preußisch Oldendorf – Bad Holzhausen und der Windmühle in Porta Westfalica – Eisbergen mit Sehenswürdigkeiten, Einkehrmöglichkeiten und Unterkünften.

TAGE DER HERRENHÄUSER

Herrenhäuser und Parks im Mühlenkreis

Auch eine Vielzahl alter Herrensitze sind Teil der Kulturgeschichte des Mühlenkreises. Die Herrenhäuser haben eine lange Familientradition und werden überwiegend privat bewohnt. Häuser und auch die mit viel Aufwand wieder hergestellten Parks stehen bei Veranstaltungen oder auf Anfrage für Besucher offen. Der Verein Herrenhäuser und Parks im Mühlenkreis e.V. legt ein jährliches Programm mit Kammerkonzerten und geführten Touren auf. Mehr zu den Herrenhäusern und zum aktuellen Programm: www.herrenhaeuser-parks-muehlenkreis.de

MÜHLENROUTE

Die Mühlenroute erleben

Zwischen Weser, Wiehengebirge und Dümmer See – Radwandern von Mühle zu Mühle. 43 restaurierte Wind-, Wasser- und Rossmühlen zusammen mit Deutschlands einziger mahlfähiger Schiffmühle gaben dem Mühlenkreis Minden-Lübbecke seinen Namen. 320 km ausgeschilderte Wege machen Radfahren entlang Weser und Wiehengebirge, durch Moor- und Ackerbauandschaften, zu hübschen Dörfern und lebendigen Kleinstädten zu einem einmaligen Genuss. Die Übersichtskarte zeigt Tourenvorschläge auf der Mühlenroute und gibt Infos und Kontaktdaten zu allen Mühlen im Mühlenkreis.

NATURERLEBNIS MÜHLENKREIS

Schatzkammern der Natur – die Untere Naturschutzbehörde des Kreises Minden-Lübbecke muss es wissen. Die Übersichtskarte zeigt das ehrenamtliche Engagement im Naturschutz im Mühlenkreis und vom Naturschutz betreute Gebiete, die einen Besuch unbedingt lohnen. Die drei Naturschutzzentren im Mühlenkreis – das Moorhus in Lübbecke-Gehlenbeck, das Umweltzentrum Gut Nordholz in Minden-Todtenhausen und das Westfälische Storchmuseum in Petershagen-Windheim – eignen sich auch wunderbar als Ausgangs- oder Zielpunkt für eine Radtour oder Wanderung.

Sind Sie an Führungen interessiert? Schauen Sie hier:

- www.moorhus.eu – Führungen im Großen Torfmoor
- www.biostation-ml.de – Das Umweltbildungsangebot und die Veranstaltungen der Biologischen Station im Umweltbildungszentrum
- www.stoerche-minden-luebbecke.de – Westfälisches Storchmuseum
- www.geopark-terravita.de – Veranstaltungen des Natur- und Geoparks TERRA.vita
- www.naturpark-duemmer.de – Veranstaltungen im Naturpark Dümmer
- www.naturfuehrer-porta.de – Führungen mit zertifizierten Natur- und Landschaftsführern rund um die Porta Westfalica.

LANDART-ROUTE

Die LandArt-Route genießen

Ausgesprochen viele Künstler und Kunsthandwerker haben im Mühlenkreis ihre Ateliers eingerichtet. Und dazu kommen individuelle Museen, hochklassige Freilichtbühnen und viele Landcafés und Hofläden. Rund 70 Stationen sind verbunden zur LandArt-Route mit den Schwerpunkten Kunst und Kunsthandwerk, traditionelles Handwerk, Galerien, Ausstellungen, Museen und Architektur. Die LandArt-Route besteht aus fünf regionalen Teilrouten, die sich einzeln gut als Tagestour eignen. Die Tourenkarte gibt einen Überblick zum Routenverlauf und stellt die einzelnen Stationen vor. www.landart-muehlenkreis.de

BAD OEYNHAUSEN

„Gesundheit ist das A und O“ lautet eine viel zitierte Floskel. Für das Staatsbad Bad Oeynhausen ist Gesundheit höchste Profession, garniert mit einem Mix aus Natur, Kultur und Erlebnis. „Wir sind das Kulturbad“, bringt es Peter Adler, Geschäftsführer der Staatsbad Bad Oeynhausen GmbH, auf den Punkt. „Bei uns genießt nicht nur das Thema Gesundheit, sondern auch die Kultur einen hohen Stellenwert.“ Ob das GOP Varieté, das Theater im Park, Weltklassik am Klavier in der Wandelhalle des Kurparks, der Kurpark selbst oder die Parklichter, die Möglichkeiten, an diesem Ort Kultur zu genießen, sind mehr als vielfältig.

KUR UND KULTUR IM GRÜNEN

Das wissen nicht nur die Bad Oeynhausener selbst, sondern vor allem auch die Kurgäste und Touristen zu schätzen, die das „Heilbad mitten im Stadtzentrum“ genießen. In Zeiten, in denen Themen wie Achtsamkeit und digitale Enthaltbarkeit an Bedeutung gewinnen, steigt die Nachfrage nach neuen Gesundheitsangeboten. So entstehen im Zusammenwirken der vielen Kureinrichtungen mit den Kliniken umfangreiche Erholungsmöglichkeiten. „Entspannung heißt das Stichwort“, sagt Peter Adler und verweist damit auch auf öffentliche Pilatesveranstaltungen im Kurpark oder „Smarte Abnehmprogramme“.

DER KURPARK MIT GESCHICHTE LÄDT ZU FITNESS UND ZUM VERWEILEN EIN
FOTOS: PETER HÜBBE

HÄLT GESUND

Dabei sprechen auch die Übernachtungszahlen für sich. Bei knapp unter einer Million liegen diese aktuell. „Zuwächse sind besonders bei den Hotelübernachtungen zu verzeichnen“, betont der Staatsbad-Geschäftsführer, der von seinem Büro aus in den weiten Kurpark blickt.

IMPOSANTE ARCHITEKTUR

Der 260.000 Quadratmeter große Kurpark wurde in den 1850er-Jahren nach Plänen von Peter Josef Lenné, dem bedeutendsten Gartenbaumeister seiner Zeit, als Landschaftspark angelegt und beständig erweitert. Noch heute treffen die Besucher hier auf Zeugnisse einer glanzvollen und mondänen Kur- und Bäderwelt, die ihren Höhepunkt am Anfang des 20. Jahrhunderts hatte. In den letzten Jahren wurden Teile der Kurparkachse nach dem Vorbild des Parks zur Zeit der Jahrhundertwende erneuert und der Charakter des Landschaftsparks wiederhergestellt.

Zahlreiche imposante Gebäude prägen die eindrucksvolle Gartenanlage. Vom klassizistischen Badehaus I aus der Mitte des 19. Jahrhunderts bis hin zum Theater aus dem Jahr 1915 wird das Ensemble durch die neoklassizistische Wandelhalle von 1926 ergänzt, in der die Konzertreihe „Weltklassik am Klavier“ mit Pianistinnen und Pianisten von großem Renommee stattfindet.

Kultur spielt in Bad Oeynhausen eine herausragende Rolle. Im GOP Varieté zeigen hochkarätige Artisten und Musiker aus der ganzen Welt stetig

wechselnde Shows. Auf der Bühne des Theaters im Park kann man ganzjährig opulente Sinfoniekonzerte, große Dramen und angenehme Unterhaltung erleben. Hier traten schon Künstler wie Klaus Maria Brandauer, Jürgen Prochnow oder auch Sebastian Fitzek auf. Höhepunkt im Sommer sind die Parklichter.

Dabei wird jedes Jahr am ersten Augustwochenende der Kurpark durch aufwendige Lichtinstallationen und ein beeindruckendes musiksynchrones Höhenfeuerwerk erleuchtet. Die heißesten deutschen Bands sorgen für ausgelassene Partystimmung und die Kleinsten können sich am Familiensonntag austoben.

Die Kultur- und Gesundheitsstadt Bad Oeynhausen erhält ihre hohe Aufenthaltsqualität aber auch durch Einrichtungen wie die Bali Therme, in der das Wasser des Jordansprudels – die größte kohlenstoffhaltige Thermalsolequelle der Welt – für Badesuren genutzt wird.

Hochspezialisierte Gesundheitsangebote bietet das Herz- und Diabeteszentrum Nordrhein-Westfalen. Das HDZ NRW gilt als eine international führende Einrichtung zur Behandlung von Herz-, Kreislauf- und Diabeteserkrankungen. Mit 37.000 Patienten im Jahr, mehr als 14.400 davon in stationärer Behandlung, zählt das HDZ zu den ersten Klinikadressen in Europa. Seit 1989 ist die Einrichtung auch Universitätsklinik der Ruhr-Universität Bochum und arbeitet mit der Universität Bielefeld zusammen.

ERFAHREN SIE MEHR:
Herz- und Diabeteszentrum –
www.hdz-nrw.de

BAD OEYNHAUSEN

TOURIST-INFORMATION

Staatsbad Bad Oeynhausen GmbH | Im Kurpark
32545 Bad Oeynhausen | Telefon 05731 / 1300
E-Mail staatsbad@badoeynhausen.de
www.staatsbad-oeynhausen.de

Öffnungszeiten
Mo-Fr: 9-17 Uhr
Sa (Apr-Sep): 10-13 Uhr
Sa (Okt-Mär): 10-14 Uhr
So (Apr-Sep): 14-17 Uhr

SEHENSWERTES

- 01 **KURPARK MIT THEATER IM PARK UND BADEHÄUSERN**
Im Kurpark | 32545 Bad Oeynhausen
www.staatsbad-oeynhausen.de
Telefon 05731 / 1300
- 02 **BAUMLEHRPFAD**
Im Kurpark | 32545 Bad Oeynhausen
www.staatsbad-oeynhausen.de
Telefon 05731 / 1300
- 03 **SCHLOSS OVELGÖNNE**
Eidinghausener Straße 197
32545 Bad Oeynhausen
www.schloss-ovelgoenne.de
Telefon 05731 / 7 56 15 92
- 04 **AQUA MAGICA**
Bültestraße 50 | 32584 Löhne
www.aquamagica.de
Telefon 05732 / 10 03 23
- 05 **GOP VARIÉTÉ**
Im Kurgarten 8 | 32545 Bad Oeynhausen
www.variete.de
Telefon 05731 / 7 44 80
- 06 **GRADIERWERK**
Sielpark | 32545 Bad Oeynhausen
- 07 **JORDANSRUDEL**
Morsbachallee | 32545 Bad Oeynhausen
- 08 **CASINO BAD OEYNHAUSEN**
Mindener Straße 36 | 32547 Bad Oeynhausen
www.casino-badoeynhausen.de
Telefon 05731 / 1 80 80
- 09 **MUSEUMSHOF IM SIEKERTAL**
Schützenstraße 35a | 32545 Bad Oeynhausen
www.badoeynhausen.de
Telefon 05731 / 9 14 88
- 10 **DEUTSCHES MÄRCHEN- UND WESERSAGENMUSEUM**
Am Kurpark 3 | 32545 Bad Oeynhausen
www.badoeynhausen.de
Telefon 05731 / 14 34 10

EIN ECHTES ERLEBNIS: SOLE TRINKEN IN DER WANDELHALLE

In der **Wandelhalle** lässt sich die Heilbadtradition von Bad Oeynhausen erleben. Schon vor 100 Jahren kamen Kurgäste hierhin, um sich zu erholen und mit Hilfe der Sole Kraft zu tanken. Genau wie damals kann man hier das nährstoffreiche Wasser trinken. Sole aus zwei Brunnen dürfen kostenfrei verkostet werden. Aushänge erklären, wie die Sole einzunehmen ist und was damit behandelt werden kann. Auch frische Gläser werden vor Ort angeboten. Der Brunnenausschank ist von Montag bis Donnerstag zwischen 10 und 16 Uhr geöffnet.

ANGEBOTE

ARRANGEMENT Zeit für Lebenslust

2-3 Übernachtungen mit Frühstück
1x Eintritt in die Bali Therme für 4 Stunden
1x Besuch des GOP Variété
1x Live-Cooking-Buffet im Restaurant „Leander“
1x Eintritt in den ADIAMO Dance Club
1x Stadtführung Klassisch mit Besichtigung der historischen Badehäuser, samstags: 15 Uhr
1x Gastkarte / Kurtaxe & Welcome-Heft
1x „Kulturtasche“ mit Informationen rund um Bad Oeynhausen und einer süßen Überraschung
Preis ab 175 Euro pro Person im Doppelzimmer

STADTFÜHRUNG „Architektur – Warum bauten die Preußen griechische Tempel in Ostwestfalen?“

Dauer ca. 2 Stunden | Termin: Jeden 1. und 3. Sonntag im Monat um jeweils 15 Uhr
Preis 6 Euro pro Person inklusive Stadtplan
Treffpunkt Tourist-Information im Kurpark

OLDTIMERBUSTOUREN

Rundfahrten in einem alten Postbus.
Verschiedene Routen und Ziele.
Kontakt
Dalpke Oldtimer Fuhr & Fahrgesellschaft
www.oldtimerbustouren.de
Telefon 05731 / 2 25 25

FAMILIENTIPPS

- 12 **HOCHSEILGARTEN**
Bültestraße 93 | 32545 Bad Oeynhausen
www.teamotion.de
Telefon 0541 / 99 89 98 41

- 13 **SALZ- UND ZUCKERLAND**
Sielallee 2 | 32545 Bad Oeynhausen
www.salzundzuckerland.de
Telefon 05731 / 10 55 88

- 14 **BALI THERME**
Morsbachallee 5 | 32545 Bad Oeynhausen
www.balitherme.de
Telefon 05731 / 305 30

- 15 **STADTRUNDFAHRT MIT DER TOURISTIKBAHN „EMIL - DER WOLKENSCHIEBER“**
Fahrsaison / Tickets Apr-Okt, Mi-So
Tickets gibt es beim Lokführer, in der Tourist-Information und im Verkehrshaus Café & Weinstube am Inowroclaw-Platz: Dort starten die Touren.

BUNTES LEBEN IN ESPELKAMP

Ein bisschen mehr Sonne wie noch am Tag zuvor, die herrlich warmen Temperaturen – und die Illusion wäre fast perfekt: venezianisches Flair im Nordwesten des Mühlenkreises. Die farbigen Häuser der Insel Burano mitten in Espelkamp.

Für Stadtführer Gunter Kramer, mit gut Mitte 80 ein überzeugter Espelkämper, ein wunderbares Beispiel für eine gelungene – und sogar ausgezeichnete – Quartiersgestaltung. Denn die Burano-Siedlung ist Teil eines Erneuerungsgebietes, das in Zusammenarbeit mit der örtlichen Aufbaugemeinschaft Espelkamp und Unterstützung des Landes aufgewertet wurde.

In den 1950er-Jahren standen hier Wohngebäude des einfachsten Standards. Der Sanierungsrückstand war enorm, erinnert Gunter Kramer. Kaum vorstellbar, wenn der Stadtführer heute seine Gäste durch das Viertel führt und auf die farbige Häuservielfalt mit den vielen kleinen gepflegten Gärten verweist.

VENEZIANISCHES FLAIR IN ESPELKAMP | FOTO: HANS-JÜRGEN AMTAGE

Dabei seien die Bewohner der Burano-Siedlung vor allem in die Gestaltung der Gärten intensiv mit eingebunden worden, erzählt der ehemalige Betriebsleiter eines Möbelunternehmens. So sei es gelungen, die Gärten an den Bedürfnissen der Bewohner zu orientieren. Auch die hier starke türkische Gemeinde engagierte sich und machte das Quartier mit zu dem, was es heute ist: eine Wohngegend mit Flair. Entsprechend hoch ist die Attraktivität für Wohnungssuchende.

Ganz anders die Entwicklung in der Muna-Siedlung, wo eigentlich die Geschichte der Stadtwerdung Espelkamps Ende der 1930er-Jahre begann. Während der Zeit der Nationalsozialisten war die Siedlung aus militärischer Sicht interessant geworden. Die Lage in einem Waldgebiet bot ideale Voraussetzungen für die Errichtung einer Heeresmunitionsanstalt. Der Sichtschutz durch den dichten Baumbestand, eine gute Bahnanbindung, und wichtige Versorgungsressourcen wie Wasser und Strom waren vorhanden. So entstand die später „Muna“ genannte Anlage auf einer Fläche, die in etwa 350 Fußballfeldern entspricht. Hier wurden mehr als 130 massive, einstöckige Gebäude sowie ein umfangreiches Straßennetz errichtet. Granaten, Zünder und Geschossrohlinge wurden hier hergestellt. Auch Giftgasgranaten sollten in der Muna gefertigt werden. Das Vorhaben wurde aber bis Kriegsende nicht realisiert.

STADTENTWICKLUNG FÜR DIE MENSCHEN

Nach Ende des Zweiten Weltkrieges wurden einige der Baracken von den Alliierten, die die Stadt besetzten, abgerissen. Die verbliebenen Gebäude aber wurden wenig später wieder genutzt, zunächst als Flüchtlingslager. Dem evangelischen Hilfswerk für karitative Zwecke zur Verfügung gestellt, entstand wenig später hier eine Art diakonische Einrichtung, schildert Stadtführer Gunter Kramer.

Espelkamp entwickelte sich zunehmend zum Zufluchtsort vor allem für Heimkehrer und Vertriebene.

FARBENPRACHT IN DER BURANO-SIEDLUNG
FOTOS: HANS-JÜRGEN AMTAGE

1948 dann der Wandel. Bei den sogenannten „Betheler Besprechungen“ wurde entschieden, sich um den Ausbau des ehemaligen Muna-Geländes zu einer industriellen Siedlung zu bemühen. Ziel: die Schaffung von Arbeitsplätzen für die stetig wachsende Bevölkerung. Viele der Gebäude der Munitionsfabrik wurden umgenutzt, Unternehmen in die Stadt geholt. Noch heute ist diese Siedlungsstruktur gut zu erkennen, wenn Gunter Kramer seine Gäste in die kleinen Straßen führt. Aktuell zählt Espelkamp, das den Ruf als Stadt im Wald genießt, mit ihren neun Gemeindeteilen rund 25.000 Einwohner.

Mit der Gauselmann-Gruppe, der Harting-Technologie-Gruppe und dem Geokunststoff-Hersteller Naue sind neben vielen weiteren mittelständischen Firmen in Espelkamp weltweit agierende Unternehmen ansässig, die sich auch stark in der Region engagieren. Das 1972 eröffnete Neue Theater ist ein fester Bestandteil der Kulturszene – die weit über die Grenzen der Stadt lockt – und Spielort für Schauspiele, Konzerte, Kabarett und mehr.

ESPELKAMP

TOURIST-INFORMATION

Kulturbüro | Wilhelm-Kern-Platz 14
32339 Espelkamp | Telefon 05772 / 56 21 61
E-Mail s.passlick@espelkamp.de
www.espelkamp.de

Öffnungszeiten
Mo-Fr: 8-13 Uhr
Di: 14-16 Uhr
Do: 14-17:30 Uhr

SEHENSWERTES

- 01 NEUES THEATER ESPELKAMP**
Trakehner Straße 1 | 32339 Espelkamp
www.theater-espelkamp.de
Telefon Theaterkasse 05772/44 24
Telefon Tickets 05772/56 21 85
E-Mail g.kopp@espelkamp.de

- 02 DEUTSCHES AUTOMATENMUSEUM – SAMMLUNG GAUSELMANN**
Schlossallee 1 | 32339 Espelkamp
www.deutsches-automatenmuseum.de
Telefon 05743/931 8222
E-Mail info@deutsches-automatenmuseum.de

- 03 CITY-FEST IM SEPTEMBER**
3-Tage Kirmes mit großer Gewerbeschau
in der Espelkamper Innenstadt

- 04 STADTBRUNNEN AUF DEM GRÜNANGER**
Breslauer Straße gegenüber dem Rathaus
- 05 NAHERHOLUNGSGEBIET „GROSSE AUE“**
Fritz-Helmut-Allee | 32339 Espelkamp

- 06 SCHLOSS BENKHAUSEN**
Schlossallee 1 | 32339 Espelkamp
www.schloss-benkhausen.de
Telefon 05743/931 82 10
E-Mail info@schloss-benkhausen.de

- 07 TEPPICH-MUSEUM TÖNSMANN**
General-Bishop-Straße 23 | 32339 Espelkamp
www.teppich-museum.de
Telefon 05772/40 04
E-Mail info@teppich-museum.de

EIN ECHTES ERLEBNIS: SCHLOSS BENKHAUSEN

Das Schloss Benkhausen hat sich zu einem ganz besonderen Ort entwickelt. Die historischen Räumlichkeiten, die mit viel Aufwand und Liebe zum Detail restauriert und modernisiert wurden, werden heute in erster Linie als Weiterbildungs- und Tagungszentrum der Gauselmann Gruppe genutzt. Auch Trauungen können in Absprache mit dem Standesamt der Stadt Espelkamp vorgenommen werden.

Entspannung und Abwechslung zum hektischen Alltag finden Besucher in der weitläufigen Parkanlage nach klassischem englischen Vorbild, dem angrenzenden Waldgebiet mit Rad- und Wanderwegen oder auch im Deutschen Automatenmuseum, das auf dem Schlossgelände ebenfalls einen adäquaten Platz gefunden hat. Das Schlosscafé „Die Rentei“ lädt an den Wochenenden Besucher und Gäste mit Kaffee- und Kuchenspezialitäten zum Verweilen ein.

ANGEBOTE

STADTFÜHRUNG
„Wir zeigen Ihnen Espelkamp“
ist als Einladung an alle gemeint, die sich für unsere schöne Stadt interessieren. In jedem Jahr stellen die Stadtführer ein buntes Angebot zusammen, das die Besonderheiten Espelkamps widerspiegelt. Historisches und Aktuelles, Rundgänge, Fahrradtouren, Busrundfahrten und individuelle Stadtführungen – es ist für jeden etwas dabei.

WOHNEN IN ESPELKAMP

FAMILIENTIPPS

FOTOS: STADT ESPELKAMP

- 08 FREIZEITBAD ATOLL AQUAPARK MANAGEMENT GMBH**
Trakehner Straße 9 | 32339 Espelkamp
www.atoll-espelkamp.de
Telefon 05772/97 98 40

- 09 WALDFREIBAD ESPELKAMP**
Trakehner Straße 7 | 32339 Espelkamp
www.waldfreibad-espelkamp.de
Telefon 05772/9798436

NATUR PUR IM HILLER HOCHMOOR

Ein Hund gehorcht aufs Wort. Manchmal nur nicht auf das erste. Das kann beim Spaziergang im Moor für den Hund, besonders aber auch für die Fauna – und auch für die Flora – erhebliche Folgen haben. Dass alle Beteiligten ganz entspannt den Aufenthalt im Naturschutzgebiet genießen können, dafür sorgt die Natur- und Landschaftsführerin Ivonne-Rebecca Schreier im Großen Torfmoor in der Gemeinde Hille mit ihrem Angebot „Moor erleben – Hund bewegen“.

Auch wenn im Naturschutzgebiet Leinenzwang gilt, wird es für die Hunde nicht langweilig. So steht bei Ivonne-Rebecca Schreier vor dem Spaziergang mit Frauchen, Herrchen und ihren Vierbeinern, erst einmal das Lösen von einigen Aufgaben. Bereits auf dem Parkplatz wird kreuz- und quer mit den Hunden gegangen. Dabei gibt die erfahrene Hundehalterin jede Menge Tipps, wie das Tier ausgelastet werden kann. Auch die Nasenarbeit des Hundes ist gefragt. Ein Leckerli ist dafür genau das Richtige. „Bei dieser Nasenarbeit und bei Entspannungsübungen für die Tiere ist besonders die Zusammenarbeit von Mensch und Tier gefordert“, beschreibt die Landschaftsführerin, die für Führungen extra aus der Eifel anreist. „Aber auch die Bindung zwischen Halter und Hund wird dadurch gestärkt.“

MIT DEM HUND DAS MOOR ERLEBEN
FOTO: IVONNE-REBECCA SCHREIER

MOOR ERLEBEN – HUND BEWEGEN

In den zwei Stunden „Moor erleben – Hund bewegen“ erfahren die Teilnehmerinnen und Teilnehmer nicht nur viel über das Führen der kleinen und großen Vierbeiner und ihren Jagdtrieb, sondern auch, warum das Hochmoor ein so sensibler Lebensraum ist. „Hier spielt der Eintrag von Stoffen eine große Rolle, die hier nicht hingehören“, sagt die Naturexpertin. Hundekot ist das Stichwort. Der Nährstoffgehalt dieser Hinterlassenschaft führt zu ungewollten Folgen.

Beispiel ist der Wuchs von Birken, die sich über alles freuen, was ihr Wachstum stärkt. Doch gerade diese Bäume ziehen viel Wasser. Eine fatale Folge ist die Austrocknung des Feuchtmoores. Das Mitführen von Beuteln für Hundekot und die Entsorgung der Hinterlassenschaft in den selbigen ist daher Pflicht beim Moorspaziergang mit den treuen Gefährten. „Aber auch Wasser für die Tiere sollte nicht vergessen werden“, erinnert Ivonne-Rebecca Schreier. Dann kann die Schönheit und Bedeutung dieses Landstriches richtig genossen werden.

Denn das Große Torfmoor ist ein großes Stück Naturgeschichte. Es zählt ornithologisch wie auch pflanzensoziologisch zu den international wichtigsten Feuchtgebieten. Aufgewölbt hat es sich in einer flachen Niederung des Ur-Wesertales, denn vor mehr als 200.000 Jahren musste die Weser den Gletschern ausweichen und suchte den Weg nach Westen entlang des Wiehengebirges. Die sandig-kiesigen Ablagerungen, die der Fluss hinterließ, sind stellenweise bis zu 23 Meter stark. Mit dem Zurückweichen der Gletscher fand die Weser den Weg in ihr heutiges Flussbett. Der alte Flussarm wurde abgeschnitten und es entstand ein großer See. Über Jahrhunderte bildete sich hier Torfmudde, eine Sedimentschicht aus Kalk und Muscheln. Sie bildete vor etwa 11.000 Jahren eine Art Isolierschicht zum Grundwasser und damit die Basis für die Entstehung dieses nährstoffarmen Hochmoores.

FASZINATION GROSSES TORFMOOR
FOTO: HANS-JÜRGEN AMTAGE

Mit der allmählichen Verlandung des Sees wuchs zuerst ein Niedermoor. Schwimmblattpflanzen wichen Röhricht, der später von Weiden, Erlen und Faulbäumen verdrängt wurde. Zunächst war das Niedermoor noch nährstoffreich. Nur durch Regenwasser genährt, verlor es aber langsam seinen Nährstoffreichtum und das heutige Hochmoor, das zum aufmerksamen Verweilen von Zwei- und Vierbeinern einlädt, entwickelte sich.

Dieser Flecken Erde ist ein wahrer Naturschatz für die Gemeinde Hille. Mit ihren neun Ortschaften zählt die vor allem durch Landwirtschaft geprägte Gemeinde etwa 16.000 Einwohner. Neben den großen Bauernhöfen gab es bis ins 19. Jahrhundert hinein viele kleine Heuerlingsstätten, deren Inhaber ein Zubrot durch handwerkliche Arbeiten wie die Leinenweberei und die Zigarrenmacherei verdienten. Denkmalsgeschützte Fachwerkhäuser, Kirchen, Kapellen und die weithin sichtbaren Windmühlen prägen bis heute das Bild der Hiller Ortschaften.

ERFAHREN SIE MEHR:
www.moorhus.eu

HILLE

TOURIST-INFORMATION

Gemeinde Hille | Am Rathaus 4
32479 Hille (Ortschaft Hartum) | Telefon 0571/40440
E-Mail info@hille.de
www.hille.de

Öffnungszeiten
Mo-Fr: 8:30-12 Uhr
Mo-Mi: 14:30-16 Uhr
Do: 14:30-18 Uhr

SEHENSWERTES

- 01 **INDUSTRIEMUSEUM ALTE BRENNEREI MEYER**
Mindener Str. 71 | 32479 Hille-Ort
www.altebrennereihille.de
Telefon 05703/820
- 02 **EHEMALIGES AMTSGEFÄNGNIS & HEIMATHAUS HARTUM**
Mindener Straße | 32479 Hille-Hartum
Telefon 0571/3988740
- 03 **DORFSCHMIEDE & HANDWERKSSCHEUNE**
Minderheider Str. 41 | 32479 Hille-Holzhausen II
Telefon 0571/42145 oder 0571/47601
- 04 **WINDMÜHLE & MÜLLERHAUS SÜDHEMMERN**
Kölkenweg | 32479 Hille-Südhemmern
www.muehle-suedhemmern.de
Telefon 05703/91200
- 05 **EV. KAPELLE NORDHEMMERN**
Nordhemmer Str. 125 | 32479 Hille-Nordhemmern
- 06 **HEUERLINGSHAUS & KULTURSCHAU IM KURPARK**
Griepshop | 32479 Hille-Rothenuffeln
www.heimatverein-rothenuffeln.de
Telefon 05734/7778
- 07 **BRUNNENHAUS VON 1769 AM KURHAUS HOTEL GRIEPSHOP**
Griepshop 28 | 32479 Hille-Rothenuffeln
www.hotelgriepshop.de
Telefon 05734/6670
- 08 **GEDENKSTEIN & LANDRATSGRAB VON SCHLOTHEIM**
Bergkirchener Str. | 32479 Hille-Rothenuffeln
- 09 **WINDMÜHLE EICKHORST**
Im Mühlengarten | 32479 Hille-Eickhorst
www.windmuehle-eickhorst.de
Telefon 05703/3132
- 10 **BADESEE MINDENERWALD**
Laveloher Weg 300 | 32497 Hille

EIN ECHTES ERLEBNIS: DIE ALTE BRENNEREI

Die ehemalige landwirtschaftliche Kornbrennerei der Familie Chr. Meyer ist **das einzige Kornbrennereimuseum in Westfalen-Lippe**. Das Inventar zur Alkoholherstellung ist fast vollständig erhalten, die Dampfmaschine Bj. 1895 funktionstüchtig. Die Alte Brennerei ist damit einzigartig und brennend interessant.

Führungen zur Architektur des Industriedenkmals, den technischen Einrichtungen, zum Herstellungsprozess von Alkohol und Spirituosen und zur Betriebsgeschichte werden angeboten.

ANGEBOTE

PLANWAGENFAHRT

mit einem Oldtimer-Trecker durch die sehenswerte Hiller Landschaft.

Kontakt

Hermann Wiese

Telefon 0571/46754 oder 0170/8607791

BESICHTIGUNG DER VOLL FUNKTIONSFÄHIGEN MÜHLE SÜDHEMMERN

Hinfahrt von Minden mit dem Schiff auf dem Mittellandkanal, Rückweg mit der Museumseisenbahn (oder anders herum). Fahrradmitnahme – für eine Rundtour durch die Ortschaften der Gemeinde – ist möglich.

Kontakt

siehe Punkt 04

FAMILIENTIPPS

MAHL- UND BACKTAGE AN DEN MÜHLEN

Veranstaltungsübersicht unter

www.muehlenkreis.de

WANDERUNG DURCH DAS WIEHENGEBIRGE

mit Picknick

INLINESKATING & RADFAHREN

auf den gut ausgebauten Radwegen der Gemeinde

Für die Aktivangebote gibt es einen Ortsplan kostenlos bei der Gemeinde Hille, Rad- und Wanderkarten für das Wiehengebirge im Fachhandel, Wandererlebnis Wiehengebirge über www.naturpark-terravita.de

HÜLLHORSTER AUSSICHTEN

ERFAHREN SIE MEHR:

Hier startet der Dorfspaziergang:
www.huellhorst-erleben.de
Und hier die Gleitschirmflieger:
www.muehlenflieger.de

Über den Wolken, da muss die Freiheit wohl grenzenlos sein. Das jedenfalls behauptet Reinhard Mey in seinem millionenfach gespielten Lied. Die Mühlenflieger im SV Schnathorst sehen das genauso, wenn sie über ihrer Gemeinde Hüllhorst kreisen. So wie Axel Finke und die anderen begeisterten Gleitschirmfliegerinnen und -flieger, die in der Hügellandschaft der Ravensberger Mulde ihr fliegerisches Zuhause haben.

Seit drei Jahrzehnten sind sie davon überzeugt: „**Jeder Flug ist ein Highlight**“, wie es Axel Finke beschreibt, wenn er in seinem Liegegurtzeug unter der „Tüte“ hängt, die ihn – bei der richtigen Thermik – auch schon mal in neun Stunden und mehr bis ins thüringische Gotha trägt.

Die Nase und das Gehör verraten den Paraglidern wie die Flugverhältnisse sind. Die Gerüche der Landschaft wie Gülle, die nach oben steigen, deuten auf warme Luft hin. Hinzu kommen die Windgeräusche und das Piepen und Summen des kleinen elektronischen Flugbegleiters, der das Steigen und Sinken des Schirmes signalisiert. „Es ist fantastisch, am Wiehengebirge entlang zu fliegen, das Kaiser-Wilhelm-Denkmal von oben zu betrachten“, schwärmt der begeisterte Gleitschirmflieger, wenn es von Hüllhorst aus in Richtung Wolken geht.

BESTE AUSSICHTEN IM SÜDWESTEN

Mit Einsatz von Nase, Gehör und natürlich Augen kann man die wunderbare Landschaft auch bequem zu Fuß erleben, wenn man die Eindrücke vom Ilexweg am Südhang des Wiehengebirges aus genießt.

Die Stechpalme Ilex taucht überall in der Gemeinde Hüllhorst auf. Das Ilex-Blatt ist auch Teil des Gemeindelogos und hat einem der schönsten Wanderwege im Mühlenkreis seinen Namen gegeben.

WAS DIE HÜLLHORSTER BESONDERS GUT KÖNNEN, IST THEATER SPIELEN.

Die Freilichtbühne Kahle Wart lockt jährlich mit seinen plattdeutschen und hochdeutschen Stücken viele Besucherinnen und Besucher auf den gleichnamigen Berg Kahle Wart. Darüber hinaus wird in den Wintermonaten in den Ortsteilen Ahlsen-Reineberg, Büttendorf und Oberbauerschaft plattdeutsches Theater gespielt. Etwas ganz Besonderes ist das Spielzeugmuseum im Mühlenkreis. Die private Sammlung zeigt Hunderte Puppen, Puppenstuben und mehr als 1500 Spielzeugautos. Ein Paradies für alle Spielzeugfreunde.

Am besten erlebt man Hüllhorst aber bei einem innovativen Dorfspaziergang. „**Hüllhorst interaktiv erleben**“ ist ein Projekt der Gemeinde und des Fremdenverkehrsvereins Hüllhorst e.V.

An über 100 verschiedenen Gebäuden und Plätzen in der Gemeinde sind Hinweistafeln mit aktuellen und historischen Informationen installiert und enthalten QR-Codes. Zu jedem Objekt gibt es eine eigene Webseite mit Fotos, Infotext und dem entsprechenden Kartenausschnitt. Auf diese Weise kann man seinen ganz persönlichen Spaziergang vor Ort zusammenstellen.

LUFTBILD HUELLHORST | FOTO: JOACHIM MEHNERT

FOTO: AXEL FINKE

HÜLLHORST

TOURIST-INFORMATION

Rathaus Hüllhorst | Löhner Str. 1
32609 Hüllhorst | Telefon 05744/93150
E-Mail info@huellhorst.de
www.huellhorst.de oder www.huellhorst-erleben.de

Öffnungszeiten
Mo-Fr: 7:30-12:30 Uhr
Mo-Mi: 13:30-16:30 Uhr
Do: 13:30-17:30 Uhr

SEHENSWERTES

- 01 **FREILICHTBÜHNE „KAHLE WART“**
Kahle-Wart-Str. 1 | 32609 Hüllhorst
www.kahlewart.de
- 02 **WANDERN AN DER SONNENSEITE
DES WIEHENGEBIRGES**
Ilex-Wanderweg mit Blick ins
Ravensberger Hügelland
- 03 **MÜHLENLANDSCHAFT:
ROSS-, WIND- U. WASSERMÜHLE**
Rossmühle Oberbauerschaft
Oberbauerschafter Straße 274 | 432609 Hüll-
horst-Oberbauerschaft
Telefon 05741/8532

Wassermühle Husenmühle
Nachtigallental 5 | 32609 Hüllhorst
Telefon 05744/5111064

Windmühle Struckhof
Wulferdingser Str. 16 | 32609 Hüllhorst-
Schnathorst | *Ansprechpartner* Dachkeramik
Meyer-Holsen GmbH
Telefon 05744/9400
- 04 **DER INNOVATIVE DORFSPAZIERGANG**
Fremdenverkehrsverein Hüllhorst eV
Ansprechpartner Dirk Oermann
Löhner Str. 1 | 32609 Hüllhorst
www.huellhorst-erleben.de
Telefon 05744/9315101
- 05 **HEIMATMUSEUM HÜLLHORST**
Schnathorster Str. 3 | 32609 Hüllhorst
heimatmuseum.huellhorst.de
- 06 **SPIELZEUGMUSEUM SCHNATHORST**
Dorfstr. 4 | 32609 Hüllhorst
www.spielzeugmuseum-im-muehlenkreis.de
Telefon 05744/3862
- 07 **HEIMATSTUBE OBERBAUERSCHAFT**
Kahle-Wart-Str. 17 | 32609 Hüllhorst
www.huellhorst-erleben.de/
heimatstube-oberbauerschaft
Telefon 05741/5947

EIN ECHTES ERLEBNIS: ERHOLUNG IN GUTER ATMOSPHÄRE

Auf der sonnigen Seite des Wiehengebirges liegt die Gemeinde Hüllhorst und präsentiert sich traditionsbewusst und sehr lebendig. Mit drei Mühlen unterschiedlicher Bauart reiht sich Hüllhorst in die Mühlenroute des Kreises Minden-Lübbecke ein: Die gastronomisch genutzte Husenmühle im lieblichen Nachtigallental, die aus dem Jahre 1797 stammende Rossmühle in Oberbauerschaft, die älteste ihrer Art im nordwestdeutschen Raum, und die Windmühle in Schnathorst-Struckhof.

FOTO: JOACHIM MEHNERT

ANGEBOTE

THEATER UNTER FREIEM HIMMEL
Freilichtbühne „Kahle Wart“

Auf einer Waldkuppe im Wiehengebirge liegt im Ortsteil Oberbauerschaft die Naturfreilichtbühne „Kahle Wart“. Hier werden in den Monaten Juni bis August seit über 70 Jahren an den Wochenenden Stücke in hoch- und plattdeutscher Sprache sowie ein Familienstück aufgeführt.

Selbst wenn Sie nicht zu einer der Vorstellungen kommen können, ist schon eine Wanderung zur oder um die Bühnenanlage lohnenswert. Alle Bühnenbauten zeigen sich in Original Schwarz-Weiss-Fachwerk mit den Torbogeninschriften aus früheren Jahrhunderten; Sie erleben also ein kleines Fachwerkmuseum mitten im Wiehengebirge. Über das Gelände der Freilichtbühne führt der 95 km lange „Wittekindsweg“ von Osnabrück nach Porta Westfalica. Schon deshalb ist die „Kahle Wart“ Ziel und Ausgangspunkt vieler Wanderer und Spaziergänger.

FAMILIENTIPPS

**VIelfältige Attraktionen für Natur-
liebhaber und Geniesser ...**

... in einer abwechslungsreichen Hügellandschaft, die sich erwandern, mit dem Gleitschirm erfliegen oder mit dem Ballon erfahren lässt.

Wandern auf dem Kamm des Wiehengebirges oder Radeln durch die hügelige Landschaft; Wohnen in gepflegten Hotels oder gemütlichen Gasthäusern und in stilvoller Atmosphäre die westfälische Gastronomie genießen: Das ist Hüllhorst.

Der innovative Dorfspaziergang: Ein Zukunftsprojekt des Fremdenverkehrsvereins Hüllhorst
In einem Gemeinschaftsprojekt mit allen Hüllhorster Ortsteilen wurden an über 100 verschiedenen Gebäuden und Plätzen in der kompletten Gemeinde Hüllhorst Hinweistafeln mit aktuellen und historischen Informationen installiert. Die Tafeln sind bedruckt mit einigen wenigen Grundinformationen und einem historischen Foto. Zusätzlich ist auf den Hinweistafeln ein QR-Code aufgedruckt über den man mit seinem Smartphone direkt auf diese Webseiten springen und ergänzende Informationen abrufen kann.

EIN BUNTER MIX: LÜBBECKE

ERFAHREN SIE MEHR:
www.blasheimermarkt.de

449 Jahre
oder
gar

mehr als 800 Jahre alt? Die Frage wird wohl noch länger unbeantwortet bleiben. Fakt aber ist: der Blasheimer Markt ist Jahrhunderte alt. Das größte Fest im Lübbeckener Land und weit darüber hinaus ist dieser Markt, der alljährlich rund 300 Schausteller und um die 300.000 Besucher lockt. „Das ist ein Familienmarkt“, sagt Jörg Redeker, seit 2006 Marktmeister und Bereichsleiter für Sicherheit und Ordnung bei der Stadt Lübbecke. „Der Mix macht es.“

Und tatsächlich, die etwa zwei Dutzend Fahrgeschäfte, fast durch die Bank Attraktionen, eine kulinarische Vielfalt, drei große Festzelte und natürlich der Gewerbe- und Krammarkt mit seinem Händlermix, der auf 2.500 Quadratmetern Ausstellungsfläche seine Waren anbietet – all das macht den Blasheimer Markt aus, der in jedem Jahr am ersten Freitag, Samstag und Sonntag im Monat September sowie am vorangehenden Donnerstag auf der 65.000 Quadratmeter großen Festwiese stattfindet.

„Es geht uns nicht um höher, schneller, weiter, wenn wir den Markt vorbereiten“, betont Jörg Redeker, „sondern dass Jung und Alt ihre Freude haben.“ Das Jahr für Jahr durchzuhalten, ist nicht immer einfach, vor allem, weil sich in der Vergangenheit viel in Sachen Sicherheit verändert hat. Dem Fest- und Partygeschehen tat das jedoch keinen Abbruch. Und so freuen sich der Marktmeister und seine Mitstreiterinnen und Mitstreiter schon auf den September – auch wenn sie nicht genau wissen, ob das Marktgeschehen im 12. und 13. Jahrhundert wohl ähnlich fröhlich war, als das Kirchweihfest der Blasheimer Marienkirche gefeiert wurde, auf das der Blasheimer Markt möglicherweise zurückgeht.

Beschäftigungsstark ist in Lübbecke die Herstellung von Holzbearbeitungssystemen. Die Gauselmann-Gruppe aus Espelkamp ist hier mit verschiedenen Unternehmensbereichen tätig, hochwertige Zigarren und Zigarillos werden in der Stadt ebenfalls hergestellt. Die Privatbrauerei Barre hat einen nicht unerheblichen Anteil daran, dass Lübbecke bundesweit bekannt ist. Und zum Bierbrunnenfest kommen Tausende Besucher. Beheimatet sind hier auch die Profi-Handballer des TuS N-Lübbecke.

THEATER GLEICH IM DREIERPACK

Theater wird vor allem auf der Freilichtbühne im Ortsteil Nettelstedt gespielt, die das Freilichtbühnentrio aus Goethe-Freilichtbühne in Porta Westfalica und der Kahle Wart in Hüllhorst im Mühlenkreis komplett macht. Wen die Geschichte des Bierbrauens im Heimatraum interessiert, der besucht das Brauereimuseum Barres Brauwelt oder geht auf geschichtliche Entdeckungsreise im Museum der Stadt Lübbecke. Wer es lieber grün mag, der fühlt sich unter anderem in den Parks der Güter und Schlösser wohl oder im Natur- und Geopark TERRA.vita, sowie im Großen Torfmoor.

Alt ist auf jeden Fall auch Lübbecke, das 775 erstmals schriftlich als Hlibbeki erwähnt wird. Etwa 500 Jahre später bekommt der Ort Stadtrechte. Das heutige Lübbecke besteht aus acht Stadtteilen mit insgesamt etwa 26.000 Einwohnern. Gemeinsam mit Minden gibt die Kommune dem Mühlenkreis Minden-Lübbecke seinen Namen, was sich auch in den kreiseigenen Einrichtungen niederschlägt, die hier angesiedelt sind.

LÜBBECKE

TOURIST-INFORMATION

Stadt Lüneburg | Kreishausstraße 2-4
32312 Lüneburg | Telefon 05741/2760
E-Mail info@luebbecke.de
www.luebbecke.de

Öffnungszeiten
Mo-Di: 7:30-16:45 Uhr
Mi: 7:30-16:30 Uhr
Do: 7:30-17:30 Uhr
Fr: 7:30-12:30 Uhr

SEHENSWERTES

- 01 **BESUCHERZENTRUM MOORHUS MIT DAUERAUSSTELLUNG ÜBER DAS GROSSE TORFMOOR UND MOORFÜHRUNGEN**
Frotheimer Straße 57a | 32312 Lüneburg
www.moorhus.eu
Telefon 05741/2409505
 - 02 **KÖNIGSMÜHLE EILHAUSEN – MÜHLEN UND MÜLLERLEBEN**
Windmühlenfeld 12 | 32312 Lüneburg
Besichtigungen – auf Wunsch mit Bewirtung – auf Anfrage
Telefon 05741/61816
 - 03 **GEHRMKER HIUS**
Lindenstraße 45 | 32312 Lüneburg
Leben und Arbeiten wie vor 100 Jahren, u.a. vollständig eingerichtete Zigarrenarbeiterstube, Führungen auf Anfrage
Telefon 05741/6892
 - 04 **HERRENHÄUSER & PARKS, BUS- UND FAHRRADTOUREN**
LandfrauenService Minden-Lüneburg-Herford
www.landfrauen.de
Telefon 05741/8523
 - 05 **FÜHRUNGEN DURCH STOCKHAUSEN MIT WASSERBURG, ALTEN HÖFEN UND BAUERNGÄRTEN**
LandfrauenService Minden-Lüneburg-Herford
www.landfrauen.de
Telefon 05741/8523
 - 06 **MUSEUM DER STADT LÜBBECKE**
(im Kultur- und Medienzentrums „Altes Rathaus“)
Am Markt 3 | 32312 Lüneburg
www.luebbecke.de
Telefon 05741/276411
 - 07 **YACHTHAFEN AM MITTELLANDKANAL**
mit Gastronomie
Motor Yacht Club Lüneburg
Hausstätte 14 | 32312 Lüneburg
www.myc-luebbecke.de
- BESONDERE EVENTS:**
Bierbrunnenfest – dreitägiges Stadtfest mit Livemusik Mitte August in der Innenstadt
Abend der Künste – kulturelle Genussreise durch die Lüneburger Innenstadt am letzten Freitag im September

EIN ECHTES ERLEBNIS: BARRE'S BRAUWELT – BIER ERLEBEN

Ostwestfalen-Lippes größtes Brauereimuseum mit angeschlossener Gastronomie liegt in Lüneburg am Fuße des Wiehengebirges. Im historischen Gär- und Lagerkeller der Privatbrauerei ist „Barre's Brauwelt“ zu Hause. Hier genießen Gäste die einzigartige Atmosphäre des alten Gewölbes bei frisch gezapften Bierspezialitäten mit ausgewählten Speisen und lassen sich von „Brauereibesitzer Bernhard“ in die facettenreiche Welt des Biergenusses entführen.

Kontakt
Barre's Brauwelt, Berliner Straße 121
www.barres-brauwelt.de
Telefon 05741/2304950

BRAUER BERNHARD ERWARTET DIE BESUCHER IN BARRE'S BRAUWELT

ANGEBOTE

STADTFÜHRUNG

„Echt oder Ente“ – interaktive Lügengeschichten-Tour durch die Lüneburger Innenstadt Gruppenführung für bis zu 25 Personen
Preis 60 Euro pro Gruppe

Lüneburg Marketing e.V.
Kreishausstr. 2-4 | 32312 Lüneburg
www.luebbecke-marketing.de
Telefon 05741/276150

FOTO: OLIVER KRATOCHWIL

FAMILIENTIPPS

DAUERAUSSTELLUNG ÜBER DAS GROSSE TORFMOOR IM „MOORHUS“ | NABU MINDEN-LÜBBECKE

- 09 **FREILICHTBÜHNE NETTELSTEDT**
Hünenbrinkstraße 4 | 32312 Lüneburg
www.freilichtbuehne-nettelstedt.de
Telefon 05741/370192
- 10 **MIT DEM JUNIOR-MOORFÜHRER INS GROSSE TORFMOOR - FÜR KINDERGRUPPEN UND FAMILIEN**
Frotheimer Straße 57a | 32312 Lüneburg
www.moorhus.eu | Telefon 05741/2409505
- 11 **MINIGOLF FOR FUN**
Husener Str. 14a | 32312 Lüneburg
Telefon 05741/234125

STUDIERN IN MINDEN

„Wenn man sich auf Minden einlässt, dann hat man hier eine super Zeit.“
Jan Nowatzki, Student am Campus Minden der Fachhochschule (FH) Bielefeld, und seine Kommilitonen Catharina Mai, Jonas Michel und Moritz Steinleger fühlen sich wohl in der Weserstadt, die sich in den vergangenen Jahren weiter zu einem anerkannten Studienort entwickelt hat. Allein auf dem FH-Campus Minden sind rund 1.600 Studierende in elf Studiengängen vom Bauwesen über Informatik und Ingenieursstudiengängen bis zu

Gesundheits- und Krankenpflege eingeschrieben. Neben der inhaltlichen Breite werden auch verschiedene Studienmodelle wie praxisintegriertes, kooperatives oder duales Studium angeboten. Stark unterstützt von heimischen Unternehmen, die im Campus eine große Chance für die Region sehen.

Im Oktober 2016 kamen die ersten 60 Medizin-Studierenden an den Medizin Campus OWL am Johannes Wesling Klinikum. Ein Jahr später folgten weitere 60. Mit den insgesamt 120 Studierenden hat der Medizin Campus nun seinen Vollbetrieb aufgenommen.

BLICK AUF DIE ALTSTADT | FOTO: CHRISTIAN SCHWIER

ERFAHREN SIE MEHR:

www.fh-bielefeld.de/minden
www.medizin-campus-owl.de

WINDLÖCH UND ST. MARTINI | FOTO: HANS-JÜRGEN AMTAGE

Die jungen Frauen und Männer studieren im Rahmen des sogenannten Bochumer Modells an der Ruhr-Universität Bochum (RUB). Die Besonderheit des Modells ist, dass die Mediziner Ausbildung an der Ruhr-Universität dezentral organisiert wird. So sind die Mühlenkreiskliniken Universitätsklinikum, Kooperationspartner und akademische Lehrkrankenhäuser der RUB. Gemeinsam mit dem Klinikum Herford und dem Herz- und Diabeteszentrum NRW in Bad Oeynhausen ermöglichen sie die Mediziner Ausbildung in Ostwestfalen-Lippe.

MÖGLICHKEITEN OHNE ENDE

Die Überschaubarkeit des Studienortes Minden ist für viele Studenten eine Besonderheit. „Hier kann man schnell Anschluss finden, wenn man möchte“, sagt Jonas Michel. „Nach der ersten Kennenlernphase kennt man praktisch alle.“ Schnell bildeten sich Gruppen, die gemeinsam etwas unternehmen. Sei es der Grillabend an der Weser oder ein Bummel durch die Kneipen der Innenstadt, die für Vorschläge der Studierenden ein offenes Ohr hätten. „Möglichkeiten gibt es hier ohne Ende.“ Große Vorteile im Studienort Minden sehen die Studierenden an der Praxisorientierung. „Wer sich viel praktisches Wissen aneignen will, der bekommt auch viel geboten“, betont Moritz Steinleger. Das wiederum bietet Vorteile, wenn es darum geht, beispielsweise Nebenbeschäftigungen während des Studiums in Planungsbüros oder anderen Unternehmen zu finden, weiß Catharina Mai aus eigener Erfahrung. „Wir sind gut aufgestellt, wenn wir in Minden unseren Studienabschluss gemacht haben.“

Dass Minden einmal ein anerkannter Studienort werden würde, hat Karl der Große wohl nicht gehnt, als er 798 in der heutigen Kreisstadt, mit ihrem historischen Baubestand, eine Reichsversammlung abhielt und „Minda“ damals erstmalig erwähnt wurde. Mehr als 1200 Jahre später hat sich die Stadt am Wasserstraßenkreuz von Weser und Mittellandkanal zu einem etablierten Wirtschaftsstandort entwickelt. In den 19 Stadtteilen leben mehr als 84.000 Einwohner, die Arbeit unter anderem in weltweit tätigen

Hightech-Unternehmen, beim weltgrößten Produzenten von synthetischem Coffein und Ephedrin oder am Hauptsitz des Familienunternehmens, das vor mehr als 100 Jahren den weltweit ersten Kaffeefilter erfand, finden.

Ein breit gefächertes Kulturangebot kommt hinzu. Beispielsweise mit einem Stadttheater, das sich vor allem auch im Jugendtheaterbereich bundesweit einen Namen gemacht hat, mit einem Wagner-Verband, der es schafft, in der Weserstadt Wagners kompletten Ring aus eigenem Engagement zu stemmen, einem Jazz-Club, der die Jazz-Größen dieser Welt nach Minden holt, dem Mindener Museum mit seiner imposanten historischen Häuserzeile, dem Domschatz Minden mit seinen europaweit einmaligen Preziosen aus elf Jahrhunderten und vielen anderen Einrichtungen.

Mit dem Handball-Bundesligisten GWD Minden, umfangreichen Wasser- und Breitensportangeboten, sowie einem Sportgymnasium werden jungen und alten Bewegungsbegeisterten weitere umfangreiche Angebote eröffnet. Zum Bewegen lädt auch der etwa fünf Kilometer lange Grüngürtel, das Glacis ein, das sich rund um den Stadtkern zieht.

MEDIZIN CAMPUS OWL | FOTO: MÜHLENKREISKLINIKEN AÖR

MINDEN

TOURIST-INFORMATION

Minden Marketing GmbH | Domstraße 2
32423 Minden | Telefon 0571 / 8 29 06 59
E-Mail info@mindenmarketing.de
www.minden-erleben.de

Öffnungszeiten
Mo-Fr: 9-18 Uhr
Sa: 10-14 Uhr

SEHENSWERTES

WASSERSTRASSENKREUZ MINDEN

mit Weser-Schleuse und historischer Schachtschleuse | Sympherstraße 16 | 32425 Minden

www.mifa.com | Telefon 0571 / 6 48 08 00

Tip Erleben Sie mit der Mindener Fahrgastschiffahrt eine spektakuläre Berg- und Talschleusung bei einer Kanal-Weser-Rundfahrt

01 DOM UND DOMSCHATZ MINDEN

Kleiner Domhof 24 | 32423 Minden

www.domschatz-minden.de

Telefon 0571 / 83 76 41 19

02 SCHNURRVIERTEL – MINDENS INDIVIDUELLE OBERE ALTSTADT

Friedensplatz bis Brüderstraße

03 MINDENER MUSEUM

Ritterstraße 23-33 | 32423 Minden

Telefon 0571 / 9 72 40 20

04 SCHIFFMÜHLE MINDEN

Weserpromenade 24 | 32423 Minden

www.schiffmuehle.de

Telefon 0571 / 8 29 06 59

05 BOTANISCHER GARTEN MINDEN

Marienglacis Minden

06 MUSEUMS-EISENBAHN MINDEN

Bahnhof Minden-Oberstadt (Ringstr./Stiftsallee)

www.museumseisenbahn-minden.de

Telefon 0571 / 2 41 00

Tip Im historischen Preußenzug im Mühlenkreis unterwegs

EIN ECHTES ERLEBNIS: DIE ALTSTADTROUTE MIT DEM SMARTPHONE ERLEBEN.

FOTO: ALEX LEHN

Das historische Minden auf eigene Faust auf Deutschlands erster Beacon Mile entdecken. Die Mindener Altstadtroute mit dem Smartphone erleben. *Und so gehts:* Laden Sie die Minden APP in Ihrem Play Store oder im App Store herunter und aktivieren Sie Bluetooth auf Ihrem Smartphone. Sobald Sie sich auf der mit freiem WLAN ausgestatteten Altstadt-Route befinden, erhalten Sie Push-Nachrichten zu den Sehenswürdigkeiten und können Minden wie mit einem Audioguide in Bild und Ton erleben. Per APP steuern Sie auch die Beleuchtung des Marktplatz-Brunnens. Mit dem 360°-Rundgang können Sie Minden bereits von zu Hause aus auf unserer Website erkunden www.minden-erleben.de.

ANGEBOTE

PAUSCHALWOCHENENDE

Minden zu Wasser und zu Lande

Leistungen 2 Übernachtungen inkl. Frühstück | Eintritt in das Mindener Museum | 1 Überraschungs-Menü/ Buffet | Kanal-Weser-Rundfahrt mit Schleusung | Historische Stadtführung | Eintritt in die Schiffmühle
Buchbar Apr-Okt | Fr-So
Preis ab 92 Euro pro Person im Doppelzimmer

TAGESPROGRAMM FÜR GRUPPEN AB 20 PERSONEN

Minden erleben an der Weser

Leistungen Historische Stadtführung | Besichtigung der Schiffmühle inkl. Mühlenschluck | Kanal-Weser-Rundfahrt | Auf Wunsch reservieren wir gegen Aufpreis ein Mittagessen oder Kaffeetrinken in der Schiffmühlen-Gastronomie
Buchbar Apr-Okt (mit Voranmeldung)
Preis 16 Euro pro Person

Alle Programmpunkte sind auch für Einzelreisende oder kleine Gruppen auf Anfrage individuell buchbar

FAMILIENTIPPS

WASSERSTRASSENKREUZ MINDEN
FOTO: BERND HORSTMANN

POTTS PARK FREIZEITPARK

Bergkirchener Straße 99 | 32429 Minden

www.pottspark-minden.de

Telefon 0571 / 5 10 88

DISC GOLF PARCOURS

Kanzlers Weide | Hausberger Straße

www.sv1860minden.de/sportarten/disc-golf

WESERSTRAND MIT BEACH BAR

Kanzlers Weide | Hausberger Straße

KINDERFÜHRUNGEN MIT DER MARKTFRAU MARTHA

Buchbar über Minden Marketing GmbH

Domstraße 2 | 32423 Minden

Telefon 0571 / 8 29 06 59

E-Mail info@mindenmarketing.de

Der Kaiser im Barre-Land.

www.barre.de

Barre – Privatbrauer aus Leidenschaft.

Die wunderbare Landschaft entlang der Weser genießen, historische Stätten mit dem Fahrrad oder Pedelec entdecken – das sind nur kleine Aspekte, die Petershagen für die Einwohner und Touristen besonders macht.

Im Schloss in Petershagen, ursprünglich als Burg errichtet, fühlte sich im 14. Jahrhundert schon der Bischof von Minden wohl, als er aus der Nachbarstadt fliehen musste. Er nannte diese Burg angelehnt an den Schutzpatron seines Bistums, dem Apostel Petrus, Petershagen.

Petershagen ist für Freunde des Fahrradfahrens im Mühlenkreis ein gern angefahrenes Ziel. Vor allem Familien mit Kindern nutzen das flache Land beidseits der Weser für entspannte Fahrradtouren. Die 29 Ortschaften lassen sich aber in jedem Alter erleben und genießen! Dem stimmen auch die Senioren Heide-Rose Schmitz und ihr Ehemann Rudi zu.

ERFAHREN SIE MEHR:

Den Radtourenkalender des ADFC Minden-Lübbecke gibt es unter www.adfc-nrw.de/kreisverbaende/kv-minden

ALTES AMTSGERICHT PETERSHAGEN | FOTO: HANS-JÜRGEN AMTAGE

STORCHENHAUPTSTADT PETERSHAGEN

Unterschiedlicher könnten die beiden Radfahrergruppen nicht sein, die heute die Jugendherberge in Petershagen als Startpunkt ihrer Fahrradtour gewählt haben. Während die Kinder von Familie Schneider auf dem Rasen vor der Jugendherberge toben und sich auf ihre Radtour zu den Störchen freuen, trifft sich Übungsleiter Wolfgang Weber vom Verein „Leben mit Demenz – Alzheimergesellschaft Kreis Minden-Lübbecke“ mit dem Ehepaar Schmitz am Eingangstor. Der Verein bietet wohnortnahe Radgruppen an. „Wir genießen das,“ sagt Heide-Rose Schmitz, die sich auf die geführte Fahrradtour und die unterstützende Hilfe für ihren Ehemann freut.

BÜSCHINGS MÜHLE | FOTO: HANS-JÜRGEN AMTAGE

Die Senioren wohnen ganz in der Nähe der Jugendherberge. Und sie versäumen nicht, auf die Herbergseinrichtung aufmerksam zu machen. Früher war der Besselsche Hof ein Adelssitz, heute gehen hier junge und ältere Besucher ein und aus, nutzen das moderne Jugendgästehaus für Tagungen oder als Proberaum für das Musikmachen. Wenn dann noch ein Storch auf der großen Wiese landet, wird man auch daran erinnert, dass Petershagen die Stadt der Störche mit einem Storchmuseum in Windheim ist.

Im fast 200 Jahre alten Glashüttenturm des LWL-Industriemuseums Glashütte Gernheim in Ovenstädt erleben die Besucher die Kunst des Glasblasens. Ausstellungen zeigen, wie vielfältig Glas eingesetzt werden kann.

Und die deutschen Mühlen haben im Ortsteil Frille ihre Zentrale. Hier sitzt die Deutsche Gesellschaft für Mühlenkunde und Mühlenerhaltung. Vom Mühlenbauhof aus werden zudem die 42 Wind- und Wassermühlen sowie die Mindener Schiffmühle im Mühlenkreis gewartet.

VON HERINGEN, STÖRCHEN UND KARL DEM GROSSEN

Begonnen hat in Petershagen alles in der Altsteinzeit. Doch Karl der Große war es, der im Jahr 784 hier festsaß, weil er aufgrund eines Hochwassers die Weser nicht überqueren konnte. Damals wurde der Ort zum ersten Mal urkundlich erwähnt – unter dem Namen Huculvi.

Eine echte Besonderheit ist das Heringsfängermuseum in Heimsen, das die schwere Arbeit der hiesigen „Hollandgänger“ auf See wieder aufleben lässt.

DIE EISENSKULPTUREN LINA UND WILLI VON ANDREAS NOWAK
FOTO: HANS-JÜRGEN AMTAGE

PETERSHAGEN

TOURIST-INFORMATION

Touristinformation im Alten Amtsgericht
Mindener Straße 16
32469 Petershagen | Telefon 05707/9006860
E-Mail tourismus@petershagen.de
www.petershagen.de

Öffnungszeiten
Mi: 14-17 Uhr
Fr: 14-18 Uhr

SEHENSWERTES

- 01 ALTE SYNAGOGE PETERSHAGEN**
Goebenstraße 5+7 | 32469 Petershagen
www.synagoge-petershagen.de
Telefon 05707/1378 oder 2389
- 02 HERINGSFÄNGERMUSEUM HEIMSEN**
Am Mühlenbach 9 | 32469 Petershagen
www.heringsfaengermuseum.de
Telefon 05768/941855
- 03 ILSER WEBGEMEINSCHAFT E.V.**
Ilser Postweg | 32469 Petershagen
www.webstube-ilse.de
Telefon 05705/1896
- 04 MÜHLENBAUHOF FRILLE**
Schwarzer Weg 2 | 32469 Petershagen
www.muehlenverein-minden-luebbecke.de
Telefon 05702/2694
- 05 SOLARFÄHRE PETRASOLARA**
Fährstelle zw. Hävern und Windheim
www.petrasolara.de
- 06 FINDLINGSWALD NEUENKNICK**
Bredenbeeke/Auf der Seelhorst
32469 Petershagen
www.kulturgemeinschaft-neuenknick.de
Telefon 0175/9357935
- 07 WESERKIRCHE BUCHHOLZ**
Buchholzer Straße 22 | 32469 Petershagen
Telefon 05765/942883
- 08 WESERKIRCHE HEIMSEN**
Dörstetter Weg 4 | 32469 Petershagen
Telefon 05768/268 (Gemeindebüro)
- 09 WESERKIRCHE OVENSTÄDT**
Brinkstraße 11 | 32469 Petershagen
Telefon 05707/624 (Gemeindebüro)
- 10 WESERKIRCHE WINDHEIM**
Dorfstraße 6 | 32469 Petershagen
Telefon 05705/637
- 11 LWL-INDUSTRIEMUSEUM**
Westfälisches Landesmuseum für Industriekultur Glashütte Gernheim
Gernheim 12 | 32469 Petershagen
www.lwl.org/industriemuseum/standorte/ghashuette-gernheim
Telefon 05707/93110
- 12 FREIBAD LAHDE**
Bultweg 8 | 32469 Petershagen
www.freibad-lahde.de
Telefon 05702/9840
- 13 WESTFÄLISCHES STORCHENMUSEUM**
»HAUS · HEIMAT · HIMMEL«
Im Grund 4 | 32469 Petershagen
stoerche-minden-luebbecke.de/westfaelisches-storchenmuseum
Telefon 05705/9586771
- 14 BADESEE LAHDE**
Friller Straße 12 | 32469 Petershagen
www.petershagen.de
Telefon 0178/1987807

Weitere Infos zu den Kirchen in Petershagen unter www.kirchenkreis-minden.de

EIN ECHTES ERLEBNIS: WILLKOMMEN IN DER STORCHENHAUPTSTADT NORDRHEIN-WESTFALENS

FOTO: STADT PETERSHAGEN

Weites Land und unberührte Natur entlang der Weser: Genießen Sie die erfrischende Stille und erholen Sie sich bei der atemberaubenden Schönheit der Landschaft. Lernen Sie bei ausgiebigen Spaziergängen beispielsweise die Heimat der Weißstörche und die beliebte Storchroute näher kennen. Integriert in die schöne Weserlandschaft finden Sie den staatlich anerkannten Luftkurort Bad Hopfenberg, eines der ältesten westfälischen Bauernbäder und „Heilgarten Europas“, wo Gästen eine ganzheitliche Verknüpfung von moderner Schulmedizin und traditionellen Naturheilverfahren geboten wird.

300 km ausgebaute Radwanderwege: Erkunden Sie Petershagen Land und Stadt per Fahrrad! Auch auf den überregionalen Radwanderwegen Mühlenroute, Weserland-Route, Weserradweg und dem Radfernweg Hannover/Steinhuder Meer/Dümmer See lädt Petershagen als beliebtes Etappenziel zur Rast ein. Zudem ist eine Weserquerung der besonderen Art möglich: Auf der PetraSolara, NRWs einziger Solarfähre, können etwa 16 Personen, auch mit ihren Fahrrädern, von der historischen Fährstelle zwischen den Orten Hävern und Windheim ablegen.

FAMILIENTIPPS

FOTO: STADT PETERSHAGEN

FOTO: STADT PETERSHAGEN

FOTO: JOSEF PETERS

GLÜCKAUF, PORTA WESTFALICA!

Wenn Rudi Kugel und Willi Hartmann die schwere Eisentür zum Stollen öffnen und ihnen das feucht-warme Wetter entgegenschlägt, dann sind die beiden in ihrem Element. Von der Pike auf haben sie den Bergmannsberuf gelernt. Jetzt führen sie mit soviel Begeisterung die Gäste durch das Besucherbergwerk Kleinenbremen, dass die längst vergangene Zeit des Bergbaus in der Eisenerzgrube Wohlverwahrt schon bei ihren ersten Worten wieder lebendig wird.

Während Willi Hartmann die Grubenbahn holt, gibt Rudi Kugel die wichtigsten Sicherheitsinformationen und lässt die Besucher erahnen, wie schwer die Arbeit hier untertage gewesen ist. Dann beginnt die 90-minütige Reise in die Unterwelt. Im Jahr 1883 begann hier die Eisenerzförderung. Zu diesem Zeitpunkt lag die Geburtsstunde der Grube Wohlverwahrt aber bereits 48 Jahre zurück.

EISENHARTE MÄNNER: WILLI HARTMANN (L.) UND RUDI KUGEL
FOTOS: HANS-JÜRGEN AMTAGE

Abgebaut wurde zunächst in der geologischen Formation des Korallenooliths das bis zu dreieinhalb Meter mächtige Wohlverwahrt-Flöz.

Nach Erschöpfung des Eisenerzes im Jahr 1923 wurde die Grube Wohlverwahrt stillgelegt. Im Jahr 1935 jedoch wiedereröffnet, da sie für die Montanindustrie sehr wichtig erschien. „Im tieferen, sogenannten Klippenflöz wurde der Abbau von Eisenerz wieder aufgenommen“, beschreibt Rudi Kugel. Der Abbau erfolgte sowohl an der Roten Klippe im Tagebau und im Tiefbau in der Schermbecker und der Wohlverwahrter Erzlinse. Die Mächtigkeit des Erzflözes betrug dort bis zu zwölf Meter.

MIT DER GRUBENBAHN IN DIE GESCHICHTE

Nachdem im Jahr 1952 unter Tage die Verbindung der Grube Nammen mit der Grube Wohlverwahrt hergestellt war, wurde ab 1954 die gesamte Erzförderung nach Porta Westfalica-Nammen verlagert. Im Jahr 1957 wurde der Betrieb auf der Grube Wohlverwahrt ganz eingestellt, da die Erzförderung nicht mehr wirtschaftlich war. Heute fördert die Barbara Erzbergbau GmbH in der Grube Nammen weiterhin Eisenerz. In der benachbarten Wülperker Egge werden im Tagebau Erz und Kalkstein gewonnen.

Mehr als sechs Jahrzehnte nach der Schließung der Grube Wohlverwahrt aber zeigen die beiden ehemaligen Bergleute in dem Besucherbergwerk authentisch, wie dort gearbeitet wurde und welche Gefahren der Eisenerztransport mit den Loren barg.

Wenn Rudi Kugel den mit Druckluft betriebenen Bohrhammer anwirft, dann wird die eindringliche Stille des Bergwerks vom enormen Lärm des Hammers unterbrochen. Augenblicke später zeugen die übrigen Gerätschaften, die in der Feuchte der Grube langsam vor sich hin rosten, von der harten Arbeit der Bergleute. Dann lässt der Blick in die Kathedralen unter Tage mit ihren mächtigen Stützpfeilern und auf die blau schimmernde Lagune dieses entbehrungsreiche Leben für einen Moment vergessen. Die Anekdoten, die Willi Hartmann und Rudi Kugel erzählen, machen aber auch deutlich, dass die Bergleute ihren Beruf liebten.

Zurück im Tageslicht geht es aus dem heute magisch wirkenden Stollenlabyrinth durch den Steinbruch vorbei am alten Brecherturm wieder zum mehr als acht Jahrzehnte alten Betriebsgebäude, wo das dortige Museum die Abteilungen Bergbau und Erdgeschichte und die Geschichte der Montanindustrie in der Region Porta Westfalica teilweise interaktiv präsentiert. Heute sind das Besucher-Bergwerk und das Museum Kleinenbremen ein Nationales Geotop und ein Teil des Natur- und Geoparks TERRA.vita bei dem in dieser Region die Porta Westfalica im Mittelpunkt steht.

ERFAHREN SIE MEHR:

www.bergwerk-kleinenbremen.de
www.geopark-terravita.de

PORTA WESTFALICA

TOURIST-INFORMATION

i-Punkt Porta Westfalica (mit 24h Infoterminal)
Schalksburgstr. 3-5
32457 Porta Westfalica | Telefon 05751/40 39 80
www.westliches-weserbergland.de

Öffnungszeiten
Hauptsaison (Apr-Okt)
Mo-Fr: 10-18 Uhr
Nebensaison (Nov-Apr)
Mo-Fr: 10-15 Uhr

SEHENSWERTES

- 01 FERNSEHTURM MIT AUSSICHTSPLATTFORM UND BISMARCK-GEDENKRAUM**
Jakobsberg 1 | 32457 Porta Westfalica
www.bismarckbund-porta.de
Telefon 0571/5 57 37
- 02 BESUCHER-BERGWERK & MUSEUM KLEINENBREMEN**
Rintelner Straße 396 | 32457 Porta Westfalica
www.bb-mk.de
Telefon 05722/9 02 23
- 03 GOETHE-FREILICHTBÜHNE**
Unter den Tannen | 32457 Porta Westfalica
www.portabuehne.de
Telefon 0571/7 13 68
- 04 LAURENTIUSKAPELLE**
Laurentiusstraße 11 | 32457 Porta Westfalica
Telefon 0571/7 16 94
- 05 WITTEKINDSBURG**
Wittekindsweg | 32457 Porta Westfalica
www.deineburg.de
Telefon 0571/50 92 82 02
- 06 KREUZKIRCHE UND MARTGARETHENKAPELLE**
Wittekindsweg | 32457 Porta Westfalica
www.gefao.de/wittekind.html
- 07 MÖNKHOFFS MÜHLE UND HARTINGS MÜHLE**
Am Rehm | 32457 Porta Westfalica
Telefon 05722/9 05 02 87
- 08 MASCHMEIERSMÜHLE HOLZHAUSEN**
Hackfeldstr. 57 | 32457 Porta Westfalica
www.windmuehle.net
Telefon 0571/7 08 71
- 09 FÄHREN „AMANDA“ UND „WESERFÄHRE VARENHOLZ - VELTHEIM“**
Zum Südlichen See 1 und
Zur Veltheimer Fähre | 32457 Porta Westfalica
- 10 BÜRGERPARK**
Kempstraße | 32457 Porta Westfalica

EIN ECHTES ERLEBNIS:

KAISER-WILHELM-DENKMAL MIT LWL-BESUCHERZENTRUM

Es ist eines der bedeutendsten Nationaldenkmäler Deutschlands und das Wahrzeichen der Stadt Porta Westfalica. Gelegen in landschaftlich herausragender Lage am Weserdurchgang zwischen Weser- und Wiehengebirge, bietet es einen beeindruckenden Blick Richtung Nord und Süd. Seit Juli 2018 kann der Blick nach aufwendigen Sanierungsarbeiten an der Ringterrasse im Panorama-Restaurant „Wilhelm 1896“ und im LWL-Besucherszentrum genossen werden. Neben guter Küche bietet die Neuinstallation Informationen zum Denkmal, der Region und der Historie.

ANGEBOTE

FÜHRUNGEN am Wittekindenberg und Jakobsberg

für Gruppen und Einzelgäste, auf Wunsch mit historischen Persönlichkeiten und zu bestimmten Themenschwerpunkten.
Preis ab 50 Euro pro Gruppe, ab 3 Euro pro Person

MIT DEM E-BIKE ZUM KAISER:

Leihfahrrad, Gepäckaufbewahrung, Kartenmaterial und auf Wunsch eine Einkehr zum Mittag oder Kaffee/Kuchen.
Preis ab 20 Euro pro Person

KAISERLICHE AUSSICHTEN:

3 Übernachtungen mit Halbpension und Wander- oder Radtouren.
Preis ab 221 Euro pro Person

FAMILIENTIPPS

- 12 BESUCHER-BERGWERK & MUSEUM KLEINENBREMEN**
Kinder-Bergwerk, Bergbau-Pfad, kindgerechte Führungen etc. > Kontakt siehe Punkt 02
- 13 PORTA-BAD**
Indoor-Kinderbadeland, Outdoor-Erlebnisbecken, Sauna uvm.
Sprengelweg 10 | 32457 Porta Westfalica
- 14 SPÜRNASENPFAD AM JAKOBSBERG**
noch in der Umsetzung
- 15 GROSSER WESERBOGEN**
Badesee mit Sandstrand, Spielplatz, Beachvolleyball uvm.
Zum Südlichen See 1 | 32457 Porta Westfalica

GUTEN MORGEN, BAD HOLZHAUSEN

Frisk und munter kommen sie in den lichtdurchfluteten Gästeraum. Gisela (79) und Ernst Krutz (81) haben gerade ihren Frühsport im Landhotel Annelie gemacht. Freuen sich nun auf ein Getränk – und dann auf einen Spaziergang mit Blick auf die schönen Dinge, die ihnen Bad Holzhausen und die Region bieten.

Der ehemalige Bergmann und seine Ehefrau kommen seit 1992 aus Essen jedes Jahr mindestens zweimal in das Heilbad mit den angrenzenden Luftkurorten Preußisch Oldendorf und Börninghausen.

GISELA & ERNST KRUTZ IM LANDHOTEL ANNELIE
FOTO: HANS-JÜRGEN AMTAGE

„WIR LIEBEN DIESEN ORT“,

schwärmt Gisela Krutz. „Der weite Blick, die wunderbare Landschaft, die freundlichen Menschen. Hier ist alles noch ehrlich.“ Das Wandern mache Freude, weil alles schön flach sei, betont Ernst Krutz. „Und trotzdem können wir von der Landstraße auch den Berg sehen.“

Der langjährige Bergmann und Ausbilder, der die letzten Tage der Zeche Zollverein noch mitgemacht hat, schätzt die natürliche Landschaft im westlichen Mühlenkreis besonders. Auch, wenn er nicht vergisst, darauf zu verweisen, dass das Ruhrgebiet sich in den vergangenen Jahrzehnten gewaltig gewandelt habe. „Bei uns ist es auch schön, aber ganz anders.“ Hier, in Bad Holzhausen, genießen die beiden Senioren einerseits die Ruhe, andererseits das große Angebot an Freizeitaktivitäten. „Gerne machen wir die vom Touristikbüro angebotenen Ausflüge mit oder lauschen den Konzerten im **Haus des Gastes**.“

Natürlich seien sie auch schon in der Kreisstadt Minden gewesen, schmunzelt Ernst Krutz gut gelaunt. Und im Herbst hätten sie sich bei einer **Moorwanderung** von den Zugvögeln begeistern lassen, die hier in der Region so hervorragend beobachtet werden könnten. Apropos Herbst: Da kommen die beiden aktiven Kegler gerne mit Freunden in den Kreis Minden-Lübbecke.

„Dann sind wir mit unserem Rollatoren-geschwader unterwegs“, lacht Gisela Krutz und erinnert: „Unser ältestes Geschwadermitglied ist 88.“ Gemeinsam

genieße die Gruppe das Gymnastikangebot, das Schwimmen und einige auch die Sauna.

„WIR NEHMEN UNS ETWAS VOR UND ERHOLEN UNS DABEI“.

Wenn dann noch die jungen Fußballerinnen des VfL Wolfsburg am Wochenende zu Gast seien, dann erfreue man sich an den lebensfrohen Sportlerinnen, zeigt sich die 79-jährige Gisela von der Abwechslung und den vielen anderen Gästen begeistert.

Dass sich die Besucher im Heilbad und den Luftkurorten immer sehr wohl fühlen, das weiß auch Hotelier Wolfgang Stork. Hier hätten die Menschen Zeit für Träume, würden die Gastfreundschaft und die Küche der Region genießen. Gleichzeitig erinnert er an die Geschichte des Preußisch Oldendorfers Stadtteiles, der seit 2007 Heilbad ist. „**Das Rittergut Holzhausen** in dem fünf Hektar großen Kurpark gehört dazu.“ Erstmals wurde das Gut zusammen mit der Gutswassermühle und der benachbarten Holzhauser Kirche in der ersten Hälfte des 13. Jahrhunderts erwähnt. Heute beherbergt das Rittergut das Haus des Gastes. Die heutige Gutswassermühle Hudenbeck wurde am historischen Ort 1888 errichtet und ist eines der sehenswerten Bauwerke an der Westfälischen Mühlenstraße mit ihren 43 restaurierten Mühlen.

HAUS DES GASTES BAD HOLZHAUSEN | FOTO: WINFRIED HEDRICH

PREUSSISCH OLDENDORF

MIT BAD HOLZHAUSEN UND BÖRNINGHAUSEN

TOURIST-INFORMATION

Touristikbüro, Haus des Gastes
Hudenbeck 2
32361 Preußisch Oldendorf | Telefon 05742/4224
E-Mail touristikbuero@preussischoldendorf.de
www.preussischoldendorf.de

Öffnungszeiten
Mo-Fr: 9-11:30 Uhr | 14:30-16:30 Uhr

SEHENSWERTES

- 01 **HAUS DES GASTES BAD HOLZHAUSEN (EHM. RITTERGUT HOLZHAUSEN)**
Hudenbeck 2 | 32361 Preußisch Oldendorf
www.preussischoldendorf.de
Telefon 05742/4224
- 02 **HISTORISCHER KURPARK**
Parkplatz: Heddinghauser Straße 11
32361 Preußisch Oldendorf
www.preussischoldendorf.de
Telefon 05742/4224
- 03 **GUTSWASSERMÜHLE BAD HOLZHAUSEN**
Hudenbeck 1 | 32361 Preußisch Oldendorf
www.preussischoldendorf.de
Telefon 05742/4224
- 04 **BURGRUINE LIMBERG**
Burgstraße 3 | 32361 Preußisch Oldendorf
www.preussischoldendorf.de
Telefon 05742/703795
- 05 **FEUERWEHRMUSEUM SCHRÖTTINGHAUSEN**
Dahlinghauser Straße 5
32361 Preußisch Oldendorf
www.preussischoldendorf.de
Telefon 05742/4224
- 06 **AUSSICHTSTURM „WIEHENTURM“**
Bergstraße/Wanderparkplatz „Schwarzer Brink“
32361 Preußisch Oldendorf
www.preussischoldendorf.de
Telefon 05742/4224
- 07 **SCHLOSS GROSS ENGERSHAUSEN**
Engershauser Straße 14
32361 Preußisch Oldendorf
www.gross-engershausen.de
Telefon 05742/920638
- 08 **SCHLOSS CROLLAGE**
Crollage 1 | 32361 Preußisch Oldendorf
www.preussischoldendorf.de
Telefon 05742/2030
- 09 **SCHLOSS HÜFFE**
Schloßstraße 5 | 32361 Preußisch Oldendorf
www.preussischoldendorf.de
Telefon 05742/1222
- 10 **SCHLOSS HOLLWINKEL**
Hollwinkel 1 | 32361 Preußisch Oldendorf
www.preussischoldendorf.de
Telefon 05743/8771

EIN ABENTEUER FÜR DIE GANZE FAMILIE: DER KURPARK IN BAD HOLZHAUSEN

FOTOS: TOURISTIK-PR. OLDENDORF

Herrliche Grünflächen sowie Schatten- und Charakterplätze laden zum Verweilen ein. Die Kleinen können sich auf dem großen Abenteuerspielplatz so richtig austoben. Im „**Garten der Generationen**“, unserem Bewegungspark mit Wassertretbecken kommen Jung und Alt auf ihre Kosten. Auf den großen Freiluftspielanlagen zeigt sich dann, wer der Stärkere in Sachen Brettspielen oder Boule ist. Vergessen Sie nicht, unseren Barfuß- und Sinneslehrpfad zu erkunden, um auch Ihren Füßen ein echtes Erlebnis zu bieten!

ANGEBOTE

„WANDERN DEN OHREN ZULIEBE“
Besonders geeignet für Gäste mit Tinnitus, Erschöpfung, Bewegungsmangel und Stressbelastung.
Preis für 6 Nächte ab 481 Euro pro Person

„NATÜRLICH WANDERN GEGEN DEN STRESS“
Besonders geeignet für Gäste mit Erschöpfung, Bewegungsmangel und Stressbelastung.
Preis für 6 Nächte ab 466 Euro pro Person

„BALLAST ABWERFEN – MEHR AKTIVITÄT UND LEBENSFREUDE“
Preis für 7 Nächte ab 510 Euro pro Person

Kontakt (für o.g. Angebote)
HolsingVital GmbH
Brunnenallee 3 | 32361 Preußisch Oldendorf
www.holsingvital.de
Telefon 05741/2750
E-Mail info@holsingvital.de

Weitere Angebote unter
www.preussischoldendorf.de

FAMILIENTIPPS

FOTO: TOURISTIK-PR. OLDENDORF

- 12 **BEHEIZTES WALDSCHWIMMBAD PREUSSISCH OLDENDORF**
Linkenstraße 17 | 32361 Preußisch Oldendorf
www.preussischoldendorf.de
Telefon 05742/4983
- 13 **MINIGOLF IM FREIZEITPARK EGGETAL**
Eggetaler Straße 69a
32361 Preußisch Oldendorf
www.das-eggetal.de
Telefon 05742/911033
- 14 **MINIGOLF IN DER „OLDENDORFER SCHWEIZ“**
Am Golfplatz | 32361 Preußisch Oldendorf
www.preussischoldendorf.de
Telefon 05742/4184
- 15 **KARTBAHN „MOTORPARK AM WIEHEN“**
Langenhegge 20 | 32361 Preußisch Oldendorf
www.motorpark-wiehen.de
Telefon 05742/7045640

Herzhaftes
Lachen
hält über

den Bahnsteig des Draisinen-Bahnhofes Rahden. Fast 30 Kinder und Jugendliche können es kaum erwarten, sich auf die blauen Schienenfahrzeuge zu setzen und kräftig in die Pedale zu treten.

„Wir freuen uns jedes Jahr wieder auf diesen Tag“, sagt Olga Antoshina und lässt sich vom Lachen der Kinder und einiger Erwachsener anstecken. Die Germanistin aus dem belarussischen Minsk ist eine der Betreuerinnen, die Mädchen und Jungen begleitet, die meist im Frühsommer auf Einladung der Tschernobyl-Kinderhilfe im Mühlenkreis weilen. Und bei dem dreiwöchigen Aufenthalt ist die Fahrt mit den Draisinen ein fester Freizeitbestandteil. „Besonders für die neuen Kinder, die mitgekommen sind, ist das immer wieder eine große Überraschung“, freut sich auch Betreuerin Katia Burak über die Begeisterung ihrer kleinen und großen Zöglinge. Besonders die herrliche Landschaft, durch die die Schienenstrecke der Auenland-Draisinen führt, hat es den beiden Begleiterinnen ebenso wie den Gasteltern, die die Gruppe begleiten, angetan.

„Die blühenden Felder und frischen Wiesen, dann die Bäume, deren Äste hin und wieder ins Gleisbett hängen und besonders den Mädchen die Haare ‚kämmen‘ – das ist einfach fantastisch“, schildert Olga Antoshina begeistert und stellt fest: „Das scheint auch den vielen anderen Fahrgästen, die wir hier antreffen, genauso zu gehen.“

NÄCHSTER HALT: RAHDEN

Die anschließende Fahrt mit der Moorbahn „Emma“ vom niedersächsischen Hannoversch Ströhen in der Nachbargemeinde Wagenfeld aus in das Neustädter Moor bildet für viele Draisinenfahrerinnen und -fahrer ein weiteres Highlight. Und dann ist da natürlich noch der NRW-Nordpunkt im Rahdener Gemeindeteil Preußisch Ströhen. Vom nördlichsten Punkt Nordrhein-Westfalens, der mitten in einem im 19. Jahrhundert trockengelegten Mooregebiet liegt, bis zum Jadebusen an der Nordseeküste beträgt die Entfernung lediglich 100 Kilometer. Währenddessen liegt die Landeshauptstadt Düsseldorf von diesem Punkt aus mehr als 200 Kilometer entfernt.

14 Kilometer lang ist die Draisinen-Strecke. „Wir sind auf einer Strecke meist zwei bis drei Stunden unterwegs“, freut sich Olga Antoshina auf die Abfahrt – und die kleinen Pausen, bei denen sich alle stärken können. 28 Vierer- und sogenannte Club-Draisinen stehen den Gästen zur Verfügung und laden von April bis Oktober zum Radeln auf Schienen ein.

AUF SCHIENEN ZU DEN PLANETEN

Dabei kann auch – ebenso wie zu Fuß, mit dem Fahrrad oder dem Auto – der Planetenweg entdeckt werden. Alle acht Planetenbahnen des Sonnensystems sind im gesamten Stadtgebiet an interessanten Stationen markiert. Auf den Schautafeln entlang des Weges erfahren die „Entdecker“ Wissenswertes über das Sonnensystem und über historische Begebenheiten oder Besonderheiten der Stadt.

Das Planetensystem ist in einem Maßstab von 1 : 402.000.000 abgebildet. Die Umlaufbahnen der einzelnen Planeten sind im gesamten Rahdener Land sichtbar. Rahden ist, wie der Nordpunkt beweist, die nördlichste Stadt in NRW und des Kreises Minden-Lübbecke. Der Kernort Rahden und die umliegenden Ortschaften bilden eine idyllische Kleinstadt mit etwa 17.000 Einwohnern.

Historische Gebäude beeindruckt in der Innenstadt. Wer gerne regionale Spezialitäten verköstigen möchte, ist bei den örtlichen Gastronomen richtig aufgehoben. Ob Ströher Schwarten – den man, so der Volksmund, „immer trinken kann, solange die Tannen grün sind“ –, Pickert, Schnippelbohnen oder Kohl und Pinkel, die Auestadt is(s)t und trinkt lecker.

Und noch mehr Traditionelles lässt sich auf dem Museumshof Rahden erleben. Das wieder errichtete Bauerngehöft aus dem 19. Jahrhundert mit etlichen Nebengebäuden ist mit Originalstücken eingerichtet und zeigt bäuerliches Leben und ländliches Handwerk.

ERFAHREN SIE MEHR:

www.museumshof-rahden.de
www.auenland-draisinen.de

RAHDEN

TOURIST-INFORMATION

Stadt Rahden | Lange Str. 5-9
32369 Rahden | Telefon 05771/73 50
E-Mail info@rahden.de
www.rahden.de

Öffnungszeiten
Mo-Fr: 9-12:30 Uhr
Do: 14-18 Uhr

SEHENSWERTES

01 MUSEUMSHOF RAHDEN
>> siehe Seite 67 „Ein echtes Erlebnis“
Museumshof 1 | 32369 Rahden
www.museumshof-rahden.de
Telefon 05771 / 22 82
E-Mail museumshofrahden@gmx.de

02 HOCHZEITSMÜHLE TONNENHEIDE
Mindener Str. 185 | 32369 Rahden
www.heimatverein-tonnenheide.de

03 BOCKWINDMÜHLE WEHE
www.rahden-wehe.de

04 DER GROSSE STEIN
Hahnenkamp 12 | 32369 Rahden
www.heimatverein-tonnenheide.de

05 BURGRUINE RAHDEN
Gattgarten 10 | 32369 Rahden

06 NRW-NORDPUNKT
www.preussisch-stroehe.de
www.planet-puzzle.de

07 MUSEUMSEISENBAHN RAHDEN-UCHTE E.V.
www.museumsbahn-rahden.de

EIN ECHTES ERLEBNIS: MUSEUMSHOF RAHDEN

Der Museumshof ist ein vollständig eingerichtetes Bauerngehöft und zeigt die Lebensweise des 19. Jahrhunderts.

Das Heuerlingshaus ›Lütke Hus‹ beherbergt eine Dauerausstellung zur Leinenherstellung und informiert über historische Trachten und Arbeitskleidung. Gruppen können museums-pädagogische Angebote wie Backen, Blaudruck, Imkern, Spinnen und Weben wahrnehmen. Außerdem kann man Führungen über das Museumsgelände buchen oder den Museumshof mit Hilfe eines Audioguides erkunden.

Mehrmals im Jahr finden an Sonn- und Feiertagen Mahl- und Backtage auf dem Gelände statt. Dann ist die Rossmühle in Betrieb, es wird im alten Steinbackofen aus dem 16. Jahrhundert frischer Kuchen gebacken sowie alte bäuerliche Ernte- und Handwerksarbeiten gezeigt. Auf dem Museumshof ist zudem ein Trauzimmer eingerichtet. Heiratswillige Paare können sich in der alten Scheune von 1860 das ›Ja-Wort‹ geben und Erinnerungsbilder vor einer Trau(m)kulisse aufnehmen.

FOTOS: STADT RAHDEN

ANGEBOTE

HISTORISCHER STADTRUNDGANG

Wo genau stand die Rahdener Synagoge, warum wurden die Altstadtstuben früher ›Salzfass‹ genannt und warum tummelten sich am ›Alten Markt‹ um 1900 so viele Postkutschen? Diese und viele weitere geschichtliche Fragen werden auf der Reise in die Vergangenheit geklärt. Der Rundgang dauert etwa 2 Stunden und ist ca 2,5 km lang. Infos und Buchung über die Tourist-Information.

Preis 2 Euro pro Person, Gruppen ab 25 Personen 50 Euro (Festpreis)

WOHLFÜHLTAGE, ROMANTIK WOCHEN-ENDE, RAHDEN ERLEBEN UND VIELES MEHR

Das 4-Sterne Hotel Westfalen Hof bietet unterschiedliche Arrangements und Angebote für jeden Geschmack.

Kontakt
Westfalen Hof GmbH & Co. KG
Rudolf-Diesel-Str. 13
32369 Rahden
www.westfalen-hof.de
Telefon 05771/97000
E-Mail info@westfalen-hof.de

FAMILIENTIPPS

08 INDOOR SOCCER HALLE
Westfalen Hof GmbH & Co. KG
Rudolf-Diesel-Str. 13 | 32369 Rahden
www.westfalen-hof-rahden.de

09 FREI- UND HALLENBAD
Am Freibad 24 | 32369 Rahden
www.hallenbad-rahden.de

10 DERSA KINO RAHDEN
Weher Straße 4 | 32369 Rahden
www.dersakino-rahden.de

11 AUENLAND DRAISINEN
www.auenland-draisinen.de

WELTMEISTER IN STEMWEDE

Weltmeister Jérôme Boateng, Jung-Nationalspieler und WM-Teilnehmer Julian Brandt, der Leverkusener Jonathan Tah oder Leeds-United-Torwart Felix Wiedwald – sie bilden einen Teil der Top-11-Mannschaft des TuS Stemwede. Zumindest auf dem Papier. Denn sie alle waren Teilnehmer eines Turniers, das seit mehr als vier Jahrzehnten tausende Fußballfreunde in den Nordwesten des Mühlenkreises lockt: das Internationale U-19 Fußballturnier.

TURNIERSIEGER LIVERPOOL FC
FOTO: TUS STEMWEDE

Cup
Volksbank
Lübbecker Land eG

INTERNATIONALES
A - JUNIOREN TURNIER
STEMWEDE

FINALEINLAUF | FOTO: TUS STEMWEDE

„Ich bin immer wieder begeistert, wie viele Menschen und Vereine aus Stemwede mitwirken, um das Pfingstturnier auf die Beine zu stellen“, sagt Jan-Philipp Ehlers. Der gebürtige Wehdemer gehört zum Moderationsteam der Fröhsendung „Die Vier von hier“ von Radio Westfalica und ist seit 2004 im Organisationsteam des U-19-Turniers aktiv. Bis zu 400 Unterstützer finden sich jedes Jahr und machen das Fußballwochenende zu einem Event, das weit über die Landesgrenze hinaus strahlt.

„152 Vereine aus 40 Nationen waren bereits bei uns zu dem Turnier zu Gast“, schildert Ehlers. Der Dorfsportplatz wird alljährlich zur Wettkampfstätte von jungen Fußballgrößen, die häufig später in den großen Ligen spielen. Mannschaften wie Red Bull Brasil, Lokomotive Moskau, Tottenham Hotspur, Hamburger SV oder Glasgow Rangers traten aktuell das Leder auf dem grünen Stemweder Rasen. Für den Radio-Mann ein Ereignis, das zeigt, wie man Lust auf Fußball machen kann.

Was mehr oder minder als Vereinsfest begann, ist heute eine hoch professionelle Angelegenheit, die ihresgleichen sucht. Da wundert es kaum, wenn immer wieder gefragt wird: „Können wir noch irgendwie mithelfen“, freuen sich Jan-Philipp Ehlers und seine Mitstreiter im Orga-Team.

„SCHÖNER LEBEN IM NATURPARK DÜMMER“

Und auch kulturell zeigt sich Stemwede groß. Ein Beispiel: das Stemweder Open Air findet seit 1976 alljährlich im August im Ortsteil Haldem statt und zieht als Umsonst-und-draußen-Festival mehr als 20.000 Besucher an. Organisiert wird es vom Verein für Jugend, Freizeit und Kultur in Stemwede e.V.

Stemwede liegt im Naturpark Dümmer mit dem nahegelegenen Dümmer See. Mit dem Stemweder Berg und dem Oppenweher Moor laden zwei besondere Naturräume zu Spaziergängen oder Exkursionen ein.

Idyllisch zeigt sich das von Fachwerkhäusern geprägte „Stiftsdorf Levern“ mit seiner besonderen Kirche. Die Doppelkirche vereint mit der ehemaligen Klosterkirche und der evangelisch-lutherischen Pfarrkirche zwei Kirchen unter einem Dach.

Wirtschaftlich gesehen bietet die Gemeinde weltweit tätigen Unternehmen und vielen Mittelständlern eine Heimat. Im Erholungsort im Naturpark Dümmer lässt es sich also gut leben und arbeiten! Stemwede – Originell, Wunderbar, Liebenswert.

ERFAHREN SIE MEHR:

Mehr zum Turnier –
www.u19-stemwede.de
Mehr zum Open Air –
www.stemwederopenair.de

MÜHLE LEVERN | FOTO: WINFRIED HEDRICH

STEMWEDE

TOURIST-INFORMATION

Touristinfo Stemwede | Buchhofstraße 17
32351 Stemwede | *Telefon* 05745/78 89 92 07
E-Mail tourismusbuero@stemwede.de
www.stemwede.de

Öffnungszeiten
Mo: 8:30-12 Uhr | 14-16 Uhr
Di: 8:30-12 Uhr
Mi: 8:30-12 Uhr | 14-16 Uhr
Do: 8:30-12 Uhr | 14-18 Uhr
Fr: 8:30-12 Uhr

SEHENSWERTES

- 01 HISTORISCHER ORTSKERN LEVERN MIT STIFTSKIRCHE**
Propsteiweg 10 | 32351 Stemwede-Levern
www.stemwede.de
Telefon 05745/78899207
- 02 KOLTHOFFSCHE HOFMAHLMÜHLE**
Mühlenweg 7 | 32351 Stemwede-Levern
www.stemwede.de
Telefon 05745/78899207
- 03 GALERIEHOLLÄNDERMÜHLE DESTEL**
Lübbecker Str. 14 | 32351 Stemwede-Destel
www.stemwede.de
Telefon 05745/78899207
- 04 BOCKWINDMÜHLE OPPENWEHE**
Speckendamm 22 | 32351 Stemwede-Oppenwehe
www.stemwede.de
Telefon 05745/78899207
- 05 WALDLEHRPFAD IM STEMWEDER BERG**
Wanderparkplatz „Zur Wilhelmshöhe“
32351 Stemwede-Haldem
www.stemwede.de
Telefon 05745/78899207
- 06 OPPENWEHER MOOR MIT VOGEL-BEOBACHTUNGSTURM**
Wanderparkplatz Summan, Brahendamm
32351 Stemwede-Oppenwehe
www.stemwede.de
Telefon 05745/78899207
- 07 NATURGARTEN MIT KUNSTOBJEKTEN**
Jutta Wasels, Schmalger Weg 2
32351 Stemwede-Niedermehnen
www.niedermehnen.de
Telefon 05745/2637 (AB)
- 08 TÖPFEREI MIT SKULPTUREN- UND BAUERGARTEN**
Knüve 7 | 32351 Stemwede-Sundern
www.kunst-und-meer.info
Telefon 05745/9201421
- 09 HEIMATHAUS WEHDEM**
Stemwederberg-Straße 81 | 32351 Stemwede-Wehdem | www.stemwede.de
Telefon 05745/78899207
- 10 RILA ERLEBEN**
Hinterm Teich 9 | 32351 Stemwede-Levern
www.rila-erleben.de
Telefon 05745/945200

EIN ECHTES ERLEBNIS:

ERLEBNISFÜHRUNG MIT HISTORISCHEN PERSÖNLICHKEITEN – MIT GESCHICHTEN DURCH GESCHICHTE!

FOTO: GEMEINDE STEMWEDE

Begleiten Sie die Stiftsdamen und andere Figuren in historischen Kostümen auf einem munteren Rundgang durch das von Fachwerkhäusern geprägte und sehr gut erhaltene Zentrum des Stiftsdorfes Levern. Diese „Zeitzeugen“ geben viele amüsante Geschichten aus zehn Jahrhunderten zum Besten. Auf der Erlebnistour treffen Sie auch die berühmte Köchin Henriette Davidis, die Verfasserin des ersten deutschen Kochbuches.

ANGEBOTE

GENUSS-ARRANGEMENT

Preis für 2 Nächte ab 145 Euro pro Person

CLUB ON TOUR

Preis für 3 Nächte ab 160 Euro pro Person

TAGESAUSFLUG MÜHLE-MOOR-DÜMMER

Fahrt durchs Oppenweher Moor,
Mühlenbesichtigung, Eintopfessen,
Segelbootfahrt auf dem Dümmer,
Grillbuffet

Preis ab 36,30 Euro pro Person

FOTO: OLIVER LANGE

FAMILIENTIPPS

FOTO: BRIGITTE PRIESMEIER

- 12 ESELTREKKING (ESELHOF PRIESMEIER)**
Oppendorfer Straße 1
32351 Stemwede-Oppendorf
www.esel-trekking.de
- 13 ERLEBNISHOF GRUMMERT**
Gerhard und Manuela Grummert
Zur Großenheide 5
32351 Stemwede-Niedermehnen,
Telefon 05745/91 18 59
E-Mail info@Erlebnishof-Grummert.de
- 14 NATURFÜHRUNGEN IN DEN STEMWEDER BERGEN MIT DER STEMWEDER KRÄUTER-FRAU DR. INGE UETRECHT**
www.naturpark-duemmer.de oder
www.stemwede.de
Telefon 0160/90322978

WESERFÄHRE PetraSolara

WINDHEIM HÄVERN

Fährbetrieb

an Wochenenden, Feier- und Brückentagen:
April, Mai, September und Oktober:
10 bis 18 Uhr, im Juni bis 19 Uhr
Täglicher Fährbetrieb vom 1.7. bis 31.8.:
samstags/sonntags von 10 – 19 Uhr
montags – freitags von 10 – 18 Uhr
www.petrasolara.de

Hier Fahrplan herunterladen

Sehenswürdigkeiten an Weser und Mittellandkanal erleben.

Einsteigen, Ablegen, Wohlfühlen!
Rund- und Linienfahrten · Erlebnisfahrten · Tagesfahrten in alle Himmelsrichtungen · Feiern an Bord nach Ihren Wünschen. Bei fast allen Rundfahrten wird das Wasserstraßenkreuz und die neue Weserschleuse befahren.

Wir bieten auch Fahrten von Vlotho nach Minden an. Schleusung, Wasserstraßenkreuz und Busrücktransfer inklusive!

Termine und Preise finden Sie auf www.mifa.com

Mindener Fahrgastschiffahrt GmbH & Co. KG
Sympherstr. 16 · 32425 Minden · Tel.: (0571) 64 80 80-0

Handgemachte LIEBLINGSSTÜCKE

FRÜHSTÜCKSGENUSS &
KÖSTLICHE KAFFEEVARIATIONEN

SNACKVIELFALT &
FRISCHER MITTAGSTISCH

IHRE AUSZEIT BEI UNS
KAFFEE & KUCHEN

TORTEN & SCHNITTEN
IN HANDARBEIT GEFERTIGT

GENIEßEN SIE DEN SOMMER
AUF UNSEREN TERRASSEN

Wir freuen uns auf Sie!

Meyers Backstube Hauptstr. 5 · 32469 Petershagen

Filiale Ringstraße Ringstraße 20 · 32423

Filiale Dützen Südring 13 · 32427

Filiale Barkhausen Portastr. 73 · 32457 Porta

Täglich frisch und lecker!

Genuss vom Land zu jeder Zeit!
Freuen Sie sich auf Frische, Vielfalt und Vergnügen mit:

- saisonalen Buffets
- Genuss in der Spargeldiele, im Spargelzelt und im Biergarten (bis 31. August)
- Hoffeste, Musik und Veranstaltungen in der Saison
- Hofladen mit erntefrischen Produkten
- Winkelmann's Stille Weihnacht im November und Dezember
- Kinderspielplatz mit Hüpfkissen, Tierwiese
- Feiern mit Stil und Genuss (ganzjährig)

Öffnungszeiten
von April bis August:
Spargeldiele täglich 11-22 Uhr
Hofladen täglich 8-20 Uhr

Ab Juli
Heidelbeer-Selbstpflücke
in Tonnenheide

Winter-Öffnungszeiten
im November und Dezember unter

www.spargelhof.de

Spargelhof Winkelmann · Nuttelner Str. 50 · 32369 Rahden-Tonnenheide · Telefon 0 57 71 - 9 70 60
Hofladen Hahlen · Königstr. 400 · 32427 Minden · Telefon 0571 - 49 066

Infos:
0571-44334

Planwagenfahrten mit dem BIERPOHL EXPRESS

Entdecken Sie den Mühlenkreis einmal ganz anders! Ob Betriebs- oder Vereinsfeier, Jubiläen, Hochzeiten oder Geburtstage: Wir fahren bis zu 20 Personen stilvoll, sicher und gemütlich ins Oppenweher Moorland, in die Hausberger Schweiz, nach Bohnhorst, zum Dümmer See oder einfach nur durch unseren schönen Mühlenkreis. Das Programm bestimmen Sie. Natürlich beraten wir Sie gerne!

Ausstattung
Radio, CD Player. Anschlüsse für: USB-Stick, I-Phone, I-Pad, MP3 Player.

Flyer
Flyer mit Tourenvorschlägen bei uns erhältlich. Gerne schicken wir Ihnen diesen auch zu.

Ihr leibliches Wohl
Gerne können Sie Getränke, Kuchen, belegte Brote oder Knabbereien mitbringen. Alternativ reservieren wir Ihnen Sitzplätze in einem Lokal Ihrer Wahl. Auf Wunsch organisieren wir auch Getränke, die nach Verbrauch abgerechnet werden.

Ihre Sicherheit
Selbstverständlich liegt eine Genehmigungsurkunde nach dem Personenbeförderungsgesetz vor. Die Sicherheit steht bei uns an erster Stelle: Der Wagen ist mit einem hydraulischen Bremssystem ausgerüstet und wird regelmäßig vom TÜV geprüft.

Zustiege
BE-Betriebshof oder ein Treffpunkt Ihrer Wahl. Bitte beachten Sie bei Ihrer Kalkulation, dass die benötigte Fahrzeit ab/bis BE-Betriebshof berechnet wird.

Beratung und Buchung:
BE-Reisen GmbH
Bierpohlweg 125
32425 Minden
Tel.: 0571 - 44 33 4
info@be-reisen.de

Grundpreis für 2 Stunden: 200 €
Jede weitere angefangene Stunde: + 50 €

www.be-reisen.de

Mit Oldtimertraktoren!

⇒ Stilvoll und gemütlich
⇒ TÜV geprüft
⇒ Beheizt im Winter
⇒ Wetterfest und komfortabel
⇒ Sitzplätze für 20 Personen
⇒ Behindertengerecht

BAD OEYNHAUSEN

Das perfekte Ziel für Ihren Kurzurlaub!

Entdecken Sie die schönsten Seiten von Bad Oeynhausen:

- Entspannende Stunden in der Bali Therme
- Aufregende Shows im GOP Varieté
- Nervenkitzel im Casino Bad Oeynhausen
- Dramatische und leichte Momente im Theater im Park
- Höhenflüge im Kletterpark
- Erlebenswerte Veranstaltungen

Zeit für Lebenslust

ab 175,00
Preis p. P. 1m DZ

- ☑ 2 – 3 Übernachtungen inkl. Frühstück
- ☑ 1 x Eintritt in die Bali Therme (4 Std.)
- ☑ 1 x Besuch des GOP Varieté
- ☑ 1 x Live-Cooking-Buffet im Restaurant Leander
- ☑ 1 x Stadtführung Klassisch u. v. m.

Informieren Sie sich bei der Tourist-Information
Im Kurpark | Tel. +49 (0) 5731 / 13 00
www.staatsbad-oeynhausen.de

Bad Oeynhausen

EVENTS IM MÜHLENKREIS

JAZZ SUMMER NIGHT

Der bundesweit bekannte Jazz Club Minden lädt einmal im Jahr zum Open Air auf dem Marktplatz ein. Herausragende Musikgrößen sind schon in Minden aufgetreten, Al Jarreau, Dizzy Gillespie, John Lee Hooker, Klaus Doldinger, Candy Dulfer sind nur einige davon. Der Eintritt zur Jazz Summer Night ist frei. www.jazz-minden.de

MINDENER GOURMETMEILE

Kulinarischer Höhepunkt des Jahres ist die Mindener Gourmetmeile, die die heimische Gastronomie gemeinsam mit Partnern aus der Lebensmittelbranche auf dem Simeonsplatz direkt vor dem LWL-Preußenmuseum Minden durchführt. www.minden-erleben.de

MINDENER FREISCHIESSEN

Seit 1682 findet alle zwei Jahre ausgerichtet vom Mindener Bürgerbataillon das historische „Freischießen“ statt. Seit 1682 werden die jährlichen Schießübungen, die die Stadt ihren Bürgern abverlangte, im Rahmen eines großen Festes absolviert. Der Name „Freischießen“ geht auf den Brauch zurück, den besten Schützen für ein Jahr von der Steuer zu befreien. Das Freischießen wird bis in die heutige Zeit nach den überlieferten Statuten und Regeln mit einem großen Volksfest in Minden gefeiert. www.mindener-freischiessen.de

BLASHEIMER MARKT IN LÜBBECKE

Älter als das Oktoberfest und im Mühlenkreis genauso beliebt: Vier Tage Kirmesvergnügen mit etwa 300.000 Besuchern auf 65.000 qm, Gewerbeschau, Fahrgeschäfte und Partystimmung in den Festzelten – jedes Jahr Anfang September. www.blasheimer-markt.de

KULTUR-SOMMERBÜHNE MINDEN

Mitten in die Stadt vor der Kulisse des historischen Mindener Doms bringt die Minden Marketing GmbH mit Unterstützung von regionalen Sponsoren jedes Jahr ein hochkarätiges Konzert-Open-Air-Programm auf die Kultur-Sommerbühne. www.minden-erleben.de

WESERLIEDER OPEN AIR MINDEN

Seit über 15 Jahren locken Rock, Pop, Indie und mehr Tausende Fans an die Weser: Ein Muss in jedem Sommer! Das Festival wird ehrenamtlich organisiert und der Eintritt ist frei. www.weserlieder.de

GESELLIGKEIT BEI BIER UND BRÄTWURST
BEIM BLASHEIMER MARKT IN LÜBBECKE
FOTO: STADT LÜBBECKE

KULINARISCHE HÖHEPUNKTE AUF DER
GOURMETMEILE MINDEN | FOTO: BERND HORSTMANN

PARKLICHTER BAD OEYNHAUSEN

Der Kurpark Bad Oeynhausen ist jeden Sommer die imposante Kulisse für ein dreitägiges Sommer-Spektakel: Musikalische Highlights setzen am Konzertfreitag angesagte deutsche Bands. Illumination, Kleinkunst, Musik und das musiksynchrone Höhenfeuerwerk bilden ein faszinierendes Programm für alle Generationen am Samstag. Die Parklichter enden am Familiensonntag mit vielen Aktionen für Groß und Klein. www.parklichter.com

DEUTSCHER MÜHLENTAG UND KREISMÜHLENTAG

Am Deutschen Mühlentag (Pfingstmontag) und am Kreismühlentag (letzter Sonntag im August) sind alle Mühlen an der Westfälischen Mühlenstraße geöffnet, die meisten mit Bewirtung und Programm. An diesen Tagen lohnt sich eine Tour über die Mühlenroute ganz besonders! www.muehlenverein-minden-luebbecke.de

CITY-FEST ESPELKAMP

Das größte Gewerbezelt der Region, ein buntes Abendprogramm und ein besonderes Angebot für Familien: Das City-Fest am vierten Septemberwochenende ist jedes Jahr das Highlight im Veranstaltungskalender der Stadt Espelkamp. Das Volksfest beginnt stets freitags um 10 Uhr mit dem traditionellen Schinkenfrühstück im Espelkamper Bürgerhaus. www.marketingverein-espelkamp.de

STEMWEDER OPENAIR

Rockmusik im Zeichen der Kuh! Das Stewweder Open Air Festival ist eines der beliebtesten Umsonst & Draußen Festivals in Norddeutschland. Der Verein für Jugend, Freizeit und Kultur in Stewwede e.V. (JFK) veranstaltet das Sommer-Open Air und organisiert jedes Frühjahr einen Band Contest für Nachwuchsbands. Der 1. Preis ist ein Auftritt auf dem Stewweder Open Air Festival. www.stewwederopenair.de

FESTIVALKULT UMSONST & DRAUSSEN VELTHEIM

Eines der ältesten Umsonst & Draußen Festivals Deutschlands. Bei freiem Eintritt gibt es Kultur, Musik und Festivalleben auf zwei Bühnen, im großen Kinderbereich, in der Psytrance-Area, im DJ-Zelt und auf dem Gelände in den Weserauen. www.festivalkult.de

MITREISSENDES PROGRAMMAUF DEN FREILICHTBÜHNEN
IM MÜHLENKREIS | FOTO: GOETHE FREILICHTBÜHNE
PORTA WESTFALICA E.V.

FREILICHTBÜHNEN IM MÜHLENKREIS

Im Sommer heißt es: Bühne frei! Gleich drei Freilichtbühnen begeistern an ganz besonderen „Spielplätzen“ die Zuschauer. Die Goethe-Freilichtbühne in Porta Westfalica unterhalb des Kaiser-Wilhelm-Denkmalsspielt jeden Sommer ein Stück für Erwachsene und eins für die ganze Familie. Im Winter tritt das Ensemble an wechselnden Standorten in Minden auf. Die Freilichtbühne Nettelstedt liegt in Lübbecke am Nordhang des Wiehengebirges. Nach dem Motto „Theater, das einfach Spaß macht“ gibt es jeden Sommer samstags eine Aufführung für Erwachsene und sonntags eine Familienaufführung. Der Heimatverein Oberbauerschaft unterhält die Freilichtbühne „Kahle Wart“ in Hüllhorst am Wiehengebirgs-Südhang. Gespielt wird immer ein Stück in hochdeutscher und eins in plattdeutscher Sprache. www.portabuehne.de
www.freilichtbuehne-nettelstedt.de
www.kahlewart.de

FOTO: OLIVER HALLMANN

Schaumburger Land

Kulturreiseland für Entdecker

Schloss Bückeberg

Radwandern Wilhelm Busch Geburtshaus

Schaumburger Land Tourismusmarketing e. V.
Lange Straße 45 | 31675 Bückeberg
Telefon 05722 890550
info@schaumburgerland-tourismus.de
www.schaumburgerland-tourismus.de

ERLEBNISSE, DIE VERBINDEN

Radfahren · Wassersport · Reiten · Moorerlebnis

DÜMMER WESER LAND

DümmerWeserLand Touristik
Tel. (0 54 41) 9 76-22 22
www.DuemmerWeserLand.de

Landfrauen Service
Minden-Lübbecke-Herford e.V.

LandfrauenService
Minden-Lübbecke-Herford e.V.

Touren zu verborgenen Schätzen unserer Heimat
Bildung rund um den Tisch
Leckeres von LandFrauen für Ihre Feier

Vielfältig - kreativ - lecker!

www.landfrauen.de

DOMSCHATZ MINDEN

Christliche Kunstschätze aus elf Jahrhunderten entdecken

Kleiner Damhof 24 | 32423 Minden
Telefon (0571) 83764119
E-Mail besucherservice@domschatz-minden.de
dienstags bis sonntags
10.00 bis 12.30 Uhr & 14.00 bis 16.30 Uhr

domschatz-minden.de

MEM ...von „O“ bis „O“

Historische Zugfahrten
mit der Museums-Eisenbahn Minden

(von Ostern bis Oktober)

www.museumseisenbahn-minden.de

Westfälisches Storchennuseum
mit Hofcafé im Haus Windheim No2

Objekte/Modelle/Geschichten/Filme/Cartoons über den Weißstorch
Im Grund 4 · 32469 Petershagen-Windheim
Tel. 05705.9586771 (Museum) oder 05705.958580 (Café)
www.stoerche-minden-luebecke.de · www.windheimno2.de

Mindener Museum

Ritterstr. 23-33 | 32423 Minden
Tel.: 05 71 - 9 72 40-20
museum@minden.de
www.mindenermuseum.de
Di - So 12 - 18 Uhr
Sonderöffnungszeiten für Gruppen

„Einblicke...“

Jeder Mensch hat etwas, das ihn antreibt.

Wir machen den Weg frei.

... in das Geschäftsgebiet Ihrer Volksbanken im Mühlenkreis.

Entdecken Sie die wunderschöne Landschaft mit ihren Sehenswürdigkeiten. Wir wünschen Ihnen den Blick dafür.

Volksbanken im Mühlenkreis

Bad Oeynhausen-Herford ■ Lübbecke Land ■ Mindener Land ■ Schnathorst

Besucher-Bergwerk & Museum Kleinenbremen

Geöffnet: Dienstag bis Donnerstag u. Samstag bis Sonntag 10:00 - 16:00 Uhr
Führungen durch das Besucher-Bergwerk: 11:30, 13:00, 14:30 Uhr

Besucher-Bergwerk und Museum Kleinenbremen, Rintelner Str. 396, 32457 Porta Westfalica
☎ 05722/90223 ✉ info@bb-mk.de 🌐 www.bb-mk.de

GLÜCK ZU!

Das neue Mühlenkreismagazin

FRISCH GEMACHT

GROSSPROJEKT KAISER-WILHELM-DENKMAL | 04

WANDERTAG IM WIEHENGEBIRGE | 14

SIGWARDSWEG & NATUR- UND GEOPARK TERRA.VITA | 17

WWW.MUEHLENKREIS.DE

14

FOTO: ANDREAS HUB

INHALT

04 GROSSPROJEKT KAISER-WILHELM-DENKMAL

Es ist der Besuchermagnet schlechthin – das Kaiser-Wilhelm-Denkmal auf dem Wittekindsberg an der Porta Westfalica

12 WANDERN AN DER PORTA WESTFALICA

Wanderkarte – rund um das Kaiser-Wilhelm-Denkmal

14 WANDERTAG IM WIEHENGEBIRGE

Fabelhaft ist die Aussicht auf der neuen Ringterrasse des Kaiserdenkmals mit dem Blick auf die Weser und den gegenüberliegenden Jakobsberg mit dem Fernsehturm

17 SIGWARDSWEG & NATUR- UND GEOPARK TERRA.VITA

Pilgern – die spirituelle Steigerung des Wanderns

04

FOTO: LWL

17

FOTO: WINFRIED HEDRICH UND IRENE ESSER

GROSSPROJEKT KAISER-WILHELM- DENKMAL

ES IST DER BESUCHER-
MAGNET SCHLECHTHIN –
DAS KAISER-WILHELM-
DENKMAL AUF DEM WITTE-
KINDSBERG AN DER PORTA
WESTFALICA. DABEI WÄRE
DAS 1896 INGEWEIHTE
MONUMENT 1946 BEINAHE
INGESTÜRZT.

FOTO: LWL

Im Mindener Revier, dem Bergbaugebiet um das Kaiser-Wilhelm-Denkmal, waren in den Jahrzehnten zuvor zahlreiche Stollen und unterirdische Kavernen angelegt worden, um Erze zu gewinnen. Im Denkmalstollen unterhalb des Kaiser-Wilhelm-Denkmal wurden nach Gewinnung des Eisenerzes im Programm der von den Nationalsozialisten veranlassten Untertage-Verlagerung Betriebe und Produktionsstätten unterirdisch verlegt. Rüstungswichtige Produkte sollten so während des Zweiten Weltkriegs vor dem Feind geschützt hergestellt werden.

Im Stollen unter dem Kaiser-Wilhelm-Denkmal zogen Rüstungsbetriebe ein. Als die Britische Rheinarmee das Gebiet zum Kriegsende erobert und unter ihre Verwaltung gebracht hatte, wurde am 23. April 1946 der Denkmalstollen auf Befehl des Alliierten Kontrollrats unter strengen Sicherheitsmaßnahmen gesprengt, um ihn unbrauchbar zu machen. Doch schon seit Ende des 19. Jahrhunderts – unmittelbar nach der Eröffnung des Denkmals – hatte es mit der Aufschüttung Probleme an der Ringmauer gegeben. Die Sprengung des Stolleneingangs führte schließlich zum Bruch der Böschung.

So befürchtete die Bevölkerung einen Einsturz des Denkmals, dessen Sockel außerdem bei einem Artilleriebeschuss zuvor schon geringfügig beschädigt worden war. Am Denkmal war nach der Sprengung ein Teil des Vorplatzes abgestürzt. Doch das Denkmal blieb unbeschädigt.

Fast sieben Jahrzehnte später, 2015, beschloss der Landschaftsverband Westfalen-Lippe (LWL) als Eigentümer, mit der notwendig gewordenen Sanierung der Ringterrasse und des Vorplatzes das Denkmal durch ein Besucherzentrum und ein Restaurant aufzuwerten. Der umgesetzte Wettbewerbsentwurf stammt vom Architekten Peter Bastian aus Münster.

Nach Beginn der Bauarbeiten im Jahr 2016 wurde die rund 25.000 Kubikmeter große Baugrube mit 270 Kleinbohrpfählen bestückt, um Standsicherheit für das Gebäude zu schaffen. Nun ist dort auch wieder – bis zu 30 Meter Tiefe gegründet – der wiederhergestellte Ringsockel aus Obernkirchner Sandstein zu sehen. Insgesamt wurden für diese Pfahlgründung über 3.800 Tonnen Zement verarbeitet. Insgesamt rund 16 Millionen Euro investierte der LWL in die Sanierung, an der sich die Stadt Porta Westfalica und der Bund mit zusammen 6,4 Millionen Euro beteiligten.

Mit der Wiedereröffnung soll das Denkmal mit dem LWL-Besucherzentrum auch neu interpretiert werden.

„Das Kaiser-Wilhelm-Denkmal bleibt ein weit sichtbarer Blickfang. Gleichzeitig wollen wir aber hier oben den Blick auf die ganze Geschichte dieses Ortes weiten: von den Römern in Germanien über Preußens Pathos bis zum Elend der Zwangsarbeiter während des Zweiten Weltkrieges in den Stollen direkt unter dem Monument“, erklärt LWL-Direktor Matthias Löb.

Das Kaiser-Wilhelm-Denkmal ist zudem Bestandteil der „Straße der Monumente“ mit sieben Denkmälern in Deutschland, darunter das Völkerschlachtdenkmal in Leipzig.

BAUARBEITEN AM KAISER-WILHELM-DENKMAL IM JAHR 2016 | FOTO: LWL

WER WAR WILHELM I.?

Gutmütig blickt er seit 1896 hoch oben auf dem Wittekindsberg über das Land. Den rechten Arm symbolisch schützend und segnend gehoben, die linke Hand fest den Reitersäbel umfassend. Charakteristisch die zeitgenössische Bartracht auf den Wangen und der gezwirbelte Schnurrbart. Nicht zu vergessen der Lorbeerkrans auf dem Haupt. So zeigt sich Kaiser Wilhelm I. in seinem Denkmal. **Doch was war dieser Herrscher eigentlich für ein Mensch?**

EINES STEHT FEST: SCHON ZU LEBZEITEN WAR WILHELM I. EIN ÄUSSERST POPULÄRER MONARCH

Am 22. März 1797 als zweiter Sohn von Wilhelm III. von Preußen und seiner Ehefrau Luise von Mecklenburg-Strelitz in Berlin geboren, regierte er später nicht nur als König von Preußen, sondern wurde am 18. Januar 1871 auch zum ersten Kaiser des neu gegründeten Deutschen Reiches ausgerufen. Viele Menschen verehrten ihn zutiefst. Die vielen Kaiser-Wilhelm-Denkmalen mögen ein Beleg dafür sein.

Zunächst aber schaute es nicht so aus, dass Wilhelm einmal die Macht übernehmen würde. Denn vor ihm stand in der Thronfolge sein Bruder. Wilhelm zog ins Feld und sammelte vor allem 1814/1815 in den Befreiungskriegen gegen Napoleon seine soldatischen Erfahrungen.

Wie damals üblich, sahen sich seine Eltern nach einer geeigneten Ehefrau für Wilhelm um. Der war zwar verliebt in eine Prinzessin aus Litauen, doch hätte es Probleme mit der Erbfolge gegeben, wenn diese Beziehung zustande gekommen wäre. Auf Drängen seines Vaters heiratete Wilhelm schließlich Prinzessin Augusta von Sachsen Weimar – eine reine Vernunfthe.

Während Wilhelms älterer Bruder 1840 als preussischer König Friedrich Wilhelm IV. den Thron bestieg, wurde wegen dessen Kinderlosigkeit bestimmt, dass Wilhelm nach dem Tod seines Bruders die Thronfolge antritt.

In den Fokus der Öffentlichkeit rückte Wilhelm, als er 1848 die Märzrevolution durch seine Truppen gewaltsam niederschlagen ließ. Die Forderung des Volkes nach mehr Freiheit und Demokratie wollte er zunächst nicht akzeptieren. Später aber wird er eine liberale Grundhaltung einnehmen.

Zehn Jahre später übernahm Wilhelm stellvertretend die Regentschaft für seinen gesundheitlich stark beeinträchtigten Bruder. Mit dieser „Vertretung“ sollte eine neue Ära beginnen, in der Wilhelm sich immer mehr liberalen Ideen öffnete, woran seine Frau Augusta wohl einen erheblichen Anteil hatte. Sie war in einem freigeistigen Umfeld aufgewachsen und zeigte sich politikbegeistert.

Als Friedrich Wilhelm IV. Anfang 1861 nach einem erneuten Schlaganfall verstarb, wurde Wilhelm I. zum preussischen König gekrönt. Seit 1850 war Preußen bereits eine sogenannte konstitutionelle Monarchie. Die Exekutive übte der König über seine ihm untergebenen Minister aus; der wichtigste war der Ministerpräsident des Königreichs Preußen, Otto von Bismarck.

VOM KÖNIG ZUM KAISER

Mit der Proklamation Wilhelms I. zum Kaiser am 18. Januar 1871 in Schloss Versailles war das Deutsche Kaiserreich gegründet. Gut vier Monate zuvor hatte das deutsche Militär im Deutsch-Französischen Krieg in der Schlacht von Sedan die Franzosen geschlagen. Wilhelm selbst soll über die Kaiserwürde nicht besonders glücklich gewesen sein, folgte dabei aber dem Drängen Bismarcks.

Überhaupt würde Bismarck fortan die Politik des Deutschen Reiches gestalten. Wilhelm I., der zwei Attentate überlebte, ließ ihm freie Hand. Unterdessen kümmerte sich Kaiser Wilhelm vor allem um die monarchischen Dinge und unterstützte die Integration der Einzelstaaten innerhalb des Reiches. Das Volk zollte ihm große Anerkennung.

EIN GROSSER FEIERTAG IM JAHR 1896

Es herrschte im wahrsten Sinne des Wortes Kaiser-Stimmung, als der Sonderzug mit Kaiser Wilhelm II. und seiner Ehefrau, Kaiserin Auguste Viktoria, nebst militärischem Gefolge, Flügeladjutanten, Hofdamen und Kammerherren am 18. Oktober 1896 am Bahnhof in Minden ankam. **Die Einweihung des neuen Kaiser-Wilhelm-Denkmal hoch oben auf dem Wittekindsberg stand unmittelbar bevor.**

Das Kaiserpaar bestieg die bereitstehende Kutsche, die die Gäste zur Porta Westfalica bringen sollte. Doch zuvor fuhr der Vierspänner durch Minden, wo die festlich gekleidete Bevölkerung Kaiser Wilhelm II. und Kaiserin Auguste Viktoria bejubelte.

Es war nicht nur ein Festtag mit Blick auf das neue Monument. Am gleichen Tag wurde der Völkerschlacht bei Leipzig (1813) und auch des Geburtstags Kaiser Friedrichs III. (1831) gedacht.

Am Denkmal angekommen, schritt der Regent auf der Ringterrasse die angetretene Militär-Formation ab, begrüßte die Repräsentanten der Provinz Westfalen und hielt seine Einweihungsrede. Bürgerkompanien, Vereine, Schulen und Beschäftigte von heimischen Unternehmen verfolgten gebannt den Festakt. Als das anschließende große Festessen mit 370 geladenen Gästen im gerade eröffneten Kaiserhof am Fuße des Berges mit großem Pomp und viel Musik begann, war das Kaiserpaar schon wieder mit seinem Gefolge abgereist – was allerdings die Hochstimmung bei der Feier nicht beeinflusst haben soll.

Der Einweihungsfeier für das Kaiser-Wilhelm-Denkmal vorausgegangen waren jahrelange Planungen und fast fünf Jahre Bauzeit. Erbaut wurde das Monument nach einem Entwurf des Berliner Architekten

Bruno Schmitz (1858-1916), der durch seine großformatigen Denkmalbauten weltweit Anerkennung erfuhr. 1913 sollte die Fertigstellung des Völkerschlachtdenkmal in Leipzig den Höhepunkt seines Schaffens bilden.

Erste Planungen zur Würdigung des Reichsgründers und ersten deutschen Kaisers durch ein monumentales Denkmal hatten gleich nach dem Tod Wilhelms I. im Jahr 1888 begonnen. Den Entwurf für das Kaiserstandbild lieferte der Bildhauer Caspar von Zumbusch (1830-1915).

Am Hang des zur Weser steil abfallenden Wittekindsberges wurde eine von hohen Stützmauern getragene Ringterrasse errichtet. Von dort führt eine doppelläufige Treppe auf die Plattform, auf der sich der Baldachin mit dem Standbild befindet.

Die Kuppel des zweithöchsten deutschen Denkmals wird von sechs Strebeböckeln getragen. Kuppel und Pfeiler schließen jeweils mit einer Kaiserkrone ab. Der mit grob behauenen Porta-Sandsteinen verblendete Baukörper ist im Zyklopenstil des Spätwilhelminismus errichtet. **Das auf Fernsicht angelegte, 88 Meter hohe Bauwerk hebt sich auch heute noch deutlich von der umgebenden Landschaftskulisse ab.**

DER ENTWURF VON
BRUNO SCHMITZ
FOTOS: LWL

INTERVIEW MIT LWL-DIREKTOR MATTHIAS LÖB ZUR WIEDERERÖFFNUNG DES KAISER-WILHELM-DENKMALS

Wer braucht heute noch ein Kaiser-Wilhelm-Denkmal?

Matthias Löb: Kein Mensch. Aber es geht ja auch nicht darum, dem Kaiser zu alter Herrlichkeit zu verhelfen. Das wollte ja sein Enkel Wilhelm II. Wir wollen zwei Dinge: erstens das Denkmal einordnen – wo ist sein Platz in der Geschichte? Und zweitens Touristen in die Region ziehen.

Wie ordnet man denn so ein Denkmal ein?

Mit einem Besucherzentrum. Da erzählen wir die ganze Geschichte: von den Römern in Germanien über Preußens Pathos bis zum Elend der Zwangsarbeiter während des Zweiten Weltkrieges in den Stollen direkt unter dem Monument. Dazu kommt die Naturgeschichte und die Geschichte der Orte rund um die Porta Westfalica, alles auf 270 Quadratmetern.

BLICK INS BESUCHERZENTRUM

Kaum einer, der den Kaiser Wilhelm von der Autobahn oder aus dem Zug sieht, kennt die dunkle Seite des Denkmals.

Das ändern wir, garantiert: die Nazizeit und die KZ-Außenlager, also die Zwangsarbeiter, die die Stollen in den Jakobsberg getrieben haben, die Rüstungsproduktion, die unmenschlichen Bedingungen, unter denen die Gefangenen untergebracht waren und arbeiten mussten. Das zeigen wir alles, mit Hilfe der Vereine vor Ort, die schon länger an diesen finsternen Teil der Geschichte erinnern.

Sind nationale Denkmäler überhaupt noch nötig?

Spannende Frage. Wir zeigen Antworten aus anderen Ländern und fragen auch unsere Besucher.

LWL-DIREKTOR MATTHIAS LÖB HAT GRUND ZUM STRAHLEN

BESUCHERZENTRUM AM DENKMAL

GESCHICHTE WIRD LEBENDIG
GRAFIK: LWL

LWL-Besucherzentrum

Es ist eine historische Ereignislandschaft, das Minden-Lübbecke Land, sagt Carsten Reuß. Und die Porta bildet mit dem Kaiser-Wilhelm-Denkmal die Landmarke, verweist der Leiter des neuen LWL-Preußenmuseums in Minden auf eines der größten Nationaldenkmäler in Deutschland. Der „Wilhelm“ steht auf Platz drei der Monumentenliste. Nach dem Völkerschlachtdenkmal in Leipzig und dem Kyffhäuserdenkmal im thüringischen Steinthaleben.

„Wir finden hier bei uns historische preußische Befunde auf engstem Raum von der frühen Zeit bis ins 20. Jahrhundert“, sagt Carsten Reuß. Lange Zeit sei die Bedeutung des Kaiser-Wilhelm-Denkmal unter Wert gehandelt worden und man habe vergessen, dass dieses Monument zur Spitzenliga der damaligen Zeit gehörte.

Mit der Wiedereröffnung des Denkmals nach der umfangreichen Sanierung der Ringterrasse und der Einrichtung des Besucherzentrums, wandle sich dieser Blick nach hinten nun zu einem Blick nach vorne. Denn hier finde sich weitaus mehr als nur ein Denkmal. Es sei ein Geschichts-, ein Natur- und ein Freizeitraum, der erlebt und erfahren werden könne. Das Besucherzentrum sei dabei nicht als Museum oder Belehrungszentrum zu sehen, sondern als Erlebnisraum für historische Einblicke.

Dabei erinnert Carsten Reuß an Elemente wie die Margarethenkapelle, historische Vermes-

sungspunkte, Wallanlagen, die Kreuzkirche oder auch die zu neuem Leben erweckte Wittekindsburg. „Es gibt eine Vielzahl von Möglichkeiten in diesem Erlebnisraum.“

Blick der Historiker in das Besucherzentrum in der Ringterrasse des Kaiser-Wilhelm-Denkmal, kann er auf ein vielschichtiges Informationsangebot verweisen. Nicht zuletzt die Frage „Wie gehen wir mit dem Denkmal um?“ führt schließlich zu einem historischen und im wahrsten Sinne des Wortes – oben vom Wittekindenberg aus gesehen – landschaftlichen Weitblick.

VOM BESUCHERZENTRUM ZUM LWL-PREUSSENMUSEUM

In Verbindung mit dem neuen LWL-Preußenmuseum geht der Weg in die Geschichte und die historischen Hintergründe Preußens weiter. Denn die Porta Westfalica ist quasi die Tür von Preußens Stammland in Richtung Westen, erinnert Carsten Reuß.

Minden bildete dabei als Militär- und Verwaltungsstandort die Schwerpunktregion in Preußens Westfalen – und dieses spätestens seit dem 17. Jahrhundert. „Wir rücken die bedeutenden Aspekte der mehr als 300-jährigen brandenburg-preußischen Geschichte wieder in das Blickfeld und zeigen, das Preußen mehr ist als Pickelhaube und Kasernenhof.“

Die Präsentationen zeigen deshalb auch, dass Bildung, Versicherungen, das Berücksichtigen des Feuerschutzes beim Bau von Häusern und vieles mehr das System Preußen ausmachten.

PREUSSEN IN WESTFALEN MITTEN IN MINDEN

Das neugestaltete LWL-Preußenmuseum in Minden verspricht spannungsgeladen zu werden. Blitze sollen die Besucher schon im Foyer der ehemaligen Defensionskaserne am Simeonsplatz überraschen und in die neue Ausstellung hineinziehen, die 2019/2020 eröffnet werden soll.

NEUARTIG, EMOTIONAL UND ZUM MITMACHEN, ...

...so will sich das Preußenmuseum des Landschaftsverbandes Westfalen-Lippe (LWL) präsentieren. Für das neue Konzept des Museums, das seit 2016 zum LWL gehört, wurde mit Studierenden des Fachbereiches Bühnenbild der Technischen Universität (TU) Berlin zusammengearbeitet. Dabei sind fünf Ausstellungsentwürfe entstanden, die ein differenziertes Preußenbild vermitteln und zeigen, warum Preußen auch heute noch relevant ist. Am authentischen Ort, der Defensionskaserne von 1829, soll das Thema Preußen in Westfalen über neue und unerwartete Zugänge lebendig werden.

LWL-Kulturdezernentin Dr. Barbara Rüschoff-Parzinger nannte die Zusammenarbeit mit der TU einen Glücksgriff: „Die Studierenden haben Ausstellungsszenarien entworfen, die dem Thema Preußen sein verstaubtes Image nehmen. Frisch und unvoreinge-

nommen sind Entwürfe entstanden, die auch jungen Besuchern ein Gefühl für das ‚Preußische‘ vermitteln, ohne belehrend zu wirken.“ Begriffe wie „Preußische Symbole“, „Migration und Freiheit“, „Alltag in Preußen“ sowie „Preußen und die Welt“ dienten den Studierenden dabei als Orientierung.

Ein Team des LWL hatte mehrere Monate an dem inhaltlichen Konzept für das neue Museum gearbeitet, das das „einzige und einzigartige“ Museum über die preußischen Wurzeln in Westfalen werden wird.

Die Ideen der beteiligten Studierenden der TU Berlin reichten von Whats-App-Spielen mit preußischen Berühmtheiten über Tausende von Zinnsoldaten unter einem begehbaren Glasboden bis hin zu einem echten Blitz, der in eine Pickelhaube einschlägt und die Besucher schon im Foyer außergewöhnlich empfängt. Migration spielt in allen Entwürfen eine große Rolle: Weil Migration für das Preußentum eine wichtige Bedeutung hatte und heute eines der beherrschenden Themen ist, wird der Bezug zur Gegenwart deutlich.

Der wissenschaftliche Beirat, der die Neukonzeption des Museums seit 2016 begleitet, hatte eine Empfehlung ausgesprochen: Die Arbeit von Jakob Blazejczak, Lukas Kesler und Anne Kummetz war ihr Favorit. Der Entwurf schaffe es, emotional zu berühren, zu überraschen und Neugierde zu wecken, so der Beirat.

Eingängige Raumbilder sollen den Besucher in Erstaunen versetzen und ihn motivieren, die angesprochenen Themen zu vertiefen. Hier werde ein Bild „Preußen in Westfalen“ geschaffen, das nicht in der Historie verharre, sondern aus ihr heraus die Brücke ins Heute schlage und politischen Diskurs anrege, hieß es im Beirat.

STUDENTEN ENTWARFEN
AUSSTELLUNGSSZENARIEN
FOTOS: HANS-JÜRGEN
AMTAGE, LWL (2)

Entdecke die Preußin in dir!

www.netzwerk-preussen-in-westfalen.de

Es ist auf eine kontinuierliche Erweiterung ausgelegt – das Netzwerk „Preußen in Westfalen“. Es wirft einen neuen Blick auf die Vielfältigkeit Preußens und deren Spuren in Westfalen, in Europa und nicht zuletzt in uns selbst.

Das Netzwerk wurde auf Initiative des Landschaftsverbandes Westfalen Lippe (LWL) im Jahr 2016 begleitend zur Neuausrichtung und Übernahme des LWL-Preußenmuseums Minden gegründet. Das Netzwerk soll das Thema Preußen in der Fläche Westfalens und darüber hinaus erfahrbar machen. Es lädt zu einer preußischen Spurensuche abseits der gängigen Klischees zu unbekanntem Fakten und Relikten ein. Bestandteile dieses Netzwerkes sind im Mühlenkreis das Mindener Museum, das LWL-Preußenmuseum (ab 2020) und das Kaiser-Wilhelm-Denkmal mit seinem Besucherzentrum.

Das Netzwerk „Preußen in Westfalen“ lädt zu einer ungewöhnlichen preußischen Spurensuche hinter gängigen Klischees, unbewussten und vergessenen, ungeahnten und oft nur vordergründig bekannten historischen Fakten und Relikten ein.

Teile Westfalens und des Rheinlandes gehörten seit dem 17. Jahrhundert zu Brandenburg-Preußen. Die Innovationskraft und der Ressourcenreichtum dieser Regionen machten sie zu bedeutenden Bestandteilen des preußischen Staates. In allen Gebieten Westfalens lassen sich bis heute Spuren dieser preußischen Prägung finden. Gebäude, Denkmäler und Industrieanlagen zeugen von dieser Zeit. Im Alltag begegnet uns das preußische Erbe in Bezeichnungen von Fußballclubs wie „Borussia“ oder „Preußen“, bei sinnfälligen Straßennamen wie „Hohenzollernring“ oder Redewendungen wie „So schnell schießen die Preußen nicht“.

Diese abwechslungsreichen und spannenden Verbindungslinien werden in zahlreichen Museen oder Institutionen aufgegriffen und präsentiert. Das Netzwerk verknüpft über das Thema Preußen Museen, Archive, touristische Anbieter, historische Kommissionen und Vereine sowie Denkmäler aus allen Regionen Westfalens. Als preußische Provinz war Westfalen stets Bestandteil des Gesamtstaates. Die überregionalen Partner im Netzwerk vervollständigen daher den Blick auf das Phänomen Preußen und geben dem wissenschaftlichen Austausch besondere und individuelle Impulse.

Das Netzwerk bietet eine touristische Route durch Westfalen, deren Ausgangspunkt das LWL-Preußenmuseum in Minden bildet. Diese Entdeckungsreise führt zu unterschiedlichen Orten mit zuweilen kontroversen oder unverhofften Zugängen. Sie ermöglicht es, unbekanntem Aspekte Preußens zu ergründen und vielleicht die eigene Identität und Prägung neu zu entdecken.

WANDERN AN DER PORTA WESTFALICA

WANDERTAG IM WIEHENGEBIRGE

WANDERTAG – SO HIESS EINMAL DER KLASSISCHE SCHULAUSSFLUG. UND ALS SCHULKIND AUS DEM UMKREIS DER PORTA WESTFALICA WAR MAN SELBSTVERSTÄNDLICH MIT DER KLASSE AUF DEM WITTEKINDSBERG WANDERN. ODER MAN MACHTE MIT DEN ELTERN DEN EBENSO KLASSISCHEN SONNTAGSAUSFLUG MIT EINEM SPAZIERGANG ZWISCHEN KAISER-WILHELM-DENKMAL UND DER ALS WANDERGASTSTÄTTE BETRIEBENEN „WITTEKINDSBERG“.

FOTOS: ANDREAS HUB

DER VEREIN WITTHÜS E.V. HAT 2015 DAS HAUPTGEBÄUDE DER WITTEKINDSBERG ERWORBEN UND RICHTET SEITDEM IM EHRENAMT DAS GEBÄUDE WIEDER HER. AN DEN WOCHENENDEN WIRD BEWIRTET. DIE RÄUME KÖNNEN NACH ABSPRACHE FÜR VERANSTALTUNGEN GENUTZT WERDEN. WWW.DEINEBURG.DE

Dann wurde es ziemlich still auf dieser einmal beliebten Tour, bis – schon seit einiger Zeit – das Wandern als Freizeitaktivität wieder zum Trend wurde. Und bis der Landschaftsverband Westfalen-Lippe entschied, das Kaiser-Wilhelm-Denkmal zu sanieren, und bis der Verein Witthüs e.V. die schon länger nicht mehr bewirtschaftete „Wittekindsburg“ aus ihrem Dornröschenschlaf weckte und wieder zu einer Anlaufstelle für Spaziergänger und Wanderer machte.

Auf einmal hieß es „Ich war auf dem Wittekindsburg, da war ich zuletzt als Kind, das ist so toll!“ und das ist es wirklich. Fabelhaft ist die Aussicht auf der neuen Ringterrasse des Kaiserdenkmals mit dem Blick auf die Weser und den gegenüberliegenden Jakobsberg mit dem Fernsehturm. Südlich sind die Ausläufer des Weserberglands zu sehen, durch die sich die Weser stromabwärts schlängelt. Nördlich öffnet sich die Landschaft in die Norddeutsche Tiefebene, wo die Sicht über Minden hinaus nach Petershagen und noch weiter reicht.

Das Denkmal ist auch Beginn oder Ende des Wittekindswegs, der als Wiehengebirgs-Kammweg auf einer Strecke von rd. 95 km bis Osnabrück führt. Der Wittekindsweg – zugleich ein Teilstück des Europäischen Fernwanderwegs E 11 – ist seit über 100 Jahren ein Klassiker unter den deutschen Wanderwegen.

Mit einem entspannten Spaziergang ist die Wittekindsburg mit der inzwischen versiegten Wittekindquelle zu erreichen. Diese – die eigentliche – Wittekindsburg ist als ausgedehnte Befestigungsanlage zu verstehen, die als sogenannte Fliehbürg bereits im 2.-3. Jh. v. Chr. angelegt wurde. Gegen Ende des 9. / Beginn des 10. Jh. n. Chr. errichtete auf den alten Burgwällen ein unbekannter Bauherr eine frühmittelalterliche Burganlage aus Stein. Reste der Wallanlagen

FOTO:
FOTOLIA © BIERWIRM

und Burgmauern sind bis heute zu sehen. Die in der Nähe gelegene frühere Ausflugsgaststätte hat den Namen der Burg übernommen.

WARUM HEISST HIER OBEN ALLES WITTEKIND?

Im 8. Jh. kämpften die heidnischen Sachsen gegen die Eroberung und die Christianisierung durch den Frankenkönig Karl den Großen. Auf dem Wittekindsburg soll sich der Sage nach Sachsenherzog Widukind zum Christentum bekannt haben, nachdem sein Pferd durch Hufscharren eine Quelle – die inzwischen versiegte Wittekindquelle – freigelegt hatte. Die Legende erzählt weiter, dass es in seiner Burg dann mit den Worten „Diese Burg soll nun ‚min und din‘ (mein und dein) sein“ zum Friedensschluss kam. Durch die Antwort Karl des Großen „So trage sie auch den Namen Min-din“ soll die Stadt Minden entstanden sein. Nur eine schöne Geschichte, aber sie ist tatsächlich Namensgeberin von Berg, Burg und Quelle.

ERLEBNISRAUM WITTEKINDSBERG

Auf diesem geschichtsträchtigen Teil des Bergs gibt es noch mehr zu sehen: Aus der Zeit der frühmittelalterlichen Burg stammen auch die sichtbaren Grundmauern der Kreuzkirche, die erst in den 1990er Jahren von Archäologen freigelegt werden konnte.

Die Bruchsteinmauern bilden die Form eines absolut symmetrischen griechischen Kreuzes von etwa 14 m Länge bzw. Breite. Die von einem Glasbau geschützte Ruine ist eine echte Seltenheit und weit über Ostwestfalen hinaus von großer historischer Bedeutung.

Im östlichen Teil der Wittekindsburganlage liegt die Margarethenkapelle aus dem frühen 13. Jh., ein schlichter, einschiffiger, ca. 9,50 m breiter und 16 m langer romanischer Saalbau aus Sandsteinquadern. Die Hl. Margarethe wurde im Mindener Raum besonders verehrt; das edelste Reliquiar des Mindener Domschatzes aus dem 11. Jh., zur Zeit der Domweihe, soll einen Armknochen der Hl. Margarethe bewahren. 1842 wurde die Kapelle erstmals restauriert und in Gegenwart des Königs Friedrich Wilhelm IV. eingeweiht. Anlässlich dieser Feier pflanzte man eine Linde, die bekannt als „Königslinde“ noch immer dort steht.

Ein besonderes Erlebnis ist die regelmäßige Konzertreihe mit jungen Musikern in der Margarethenkapelle, die die Gesellschaft zur Förderung der Archäologie in Ostwestfalen e.V. durchführt.

Von hier aus kann der Spaziergang zurück zum Kaiser-Wilhelm-Denkmal gehen, bergab über den Burgweg und den Kapellenweg Richtung Barkhausen oder weiter über den Kamm zur Ausflugsgaststätte „Wilder Schmied“ und weiter nach Bergkirchen – ganz nach den persönlichen Vorlieben. **„Wandertag“ im Wiehengebirge – ein (wieder) moderner Klassiker.**

Wanderungen im Wiehen- und Wesergebirge:
www.teutonavigator.de | Mehr zum Wittekindsweg:
www.wanderkompass.de

Porta Westfalica aktiv erleben

Sie möchten die interessantesten Seiten der Porta Westfalica erleben? Als zertifizierte Natur- und Landschaftsführer bieten wir Ihnen dazu ein vielfältiges Angebot. Ob Kinder-, Familien-, Gruppen- oder Klassenreisen, der Landfrauenbund, der Kegelclub, Ihre Gäste aus dem Ausland oder Menschen mit Handicap. Auf unterhaltsame Weise geben wir gern unser gesammeltes Wissen an Sie weiter und würzen die Informationen mit interessanten und spannenden Geschichten.

Der Fluss, die Berge, das Denkmal – eine faszinierende Landschaft erwartet Sie.

www.naturfuehrer-porta.de

Geführte Touren mit
zertifizierten Natur- und
Landschaftsführern

PILGERN – DIE SPIRITUELLE STEIGERUNG DES WANDERNS

ICH BIN, WAS ICH WAR, WAR ABER NICHT, WAS ICH BIN.

Der Geleitspruch des Sigwardswegs veranschaulicht die spirituelle Reise des Pilgers. Was unterscheidet Pilgern vom Wandern?

Pilgerschaft entsteht unterwegs. Die spirituelle Bedeutung einer Kirche am Wege wird unterwegs anders wahrgenommen. Sinneseindrücke werden tiefer und lebendiger. Wahrnehmungen werden schärfer. Gedanken erhalten Raum. Man kommt unterwegs zu sich, wenn man sich aus den Pflichten des Alltags gelöst hat.

Es geht darum einen Ort zu erreichen. Es geht vor allem darum, ihn langsam zu erreichen. Langsamkeit führt zu Vertiefung, zu Verdichtung, hin zu den Wurzeln und womöglich zur Spiritualität und zum Glauben. Oder zu der Frage, was das eigene Leben ausfüllt und ob dieser Inhalt auch für die Zukunft Bedeutung hat. Pilgern eröffnet Horizonte.

Auf dem Sigwardsweg bedeutet Pilgern die spirituelle Steigerung des Wanderns. Benannt ist der Weg nach Sigward, dem 25. Bischof von Minden (1120 – 1140). Er verbindet auf 170 km Länge den Mindener Dom und die Eigen- und Grabeskirche des Bischofs Sigward in Idensen, nahe dem Steinhuder Meer.

Zwei Trassen führen von Minden nach Idensen: Die nördliche führt von Minden in der herrlichen Weseraue durch Petershäger Ortschaften hinüber nach Loccum, Bad Rehburg und Bergkirchen. Am Weg liegen der ehemalige Bischofssitz, heute Schloss Petershagen, und das Kloster Loccum. Durch den Rehburger und Düdinghauser Wald gelangt man zur Sigwardskirche in Idensen.

Die südliche Trasse führt durch den Landkreis Schaumburg über den Bückeberg wieder in den Kreis Minden-Lübbecke und über Porta Westfalica nach Minden. Der Pilger wandert durch das landschaftlich reizvolle Weserbergland. Herausragende Sehenswürdigkeiten sind das Stift Obernkirchen und das Schloss Bückeberg mit Schlosskapelle.

Der Sigwardsweg verbindet zahlreiche weitere sehenswerte Kapellen, Kirchen und Klöster des alten Bistums Minden auf dem Rundweg durch Weseraue und Weserbergland. Vielleicht kann Bischof Sigward noch heute helfen, das persönliche Lebensziel zu finden? www.sigwardsweg.de

NATUR- UND UNESCO GEOPARK TERRA.VITA

FOTOS: CHRISTIAN SCHWIER

geförderten weltweiten Geopark-Netzwerk und erhielt schließlich auch die Auszeichnung als UNESCO Global Geopark. Voraussetzung hierfür war und ist das Vorhandensein sehr außergewöhnlicher und vielfältiger geologischer Verhältnisse – und das Bewahren dieses erdgeschichtlichen Erbes inklusive der von Menschen gestalteten jahrtausendealten Kulturlandschaft.

TERRA.vita öffnet auf der ganzen Fläche des Natur- und Geoparks Fenster in diese Erdgeschichte, was mancherorts auch dazu führt, dass man sich unter Tage begeben muss. Die meisten Erlebnis- und Bildungsangebote sind aber sprichwörtlich von überirdischer Natur und Schönheit.

„MEIN LIEBLINGSORT? DRAUSSEN!“

Hier gibt es die Tipps dazu:
www.geopark-terravita.de

1.550 KM² GROSS – 300 MIO. JAHRE ALT

TERRA steht für Erde, Vita für das Leben und die Lebensgeschichte. **TERRA.vita ist ein Naturpark. Und ein Geopark. Eine Region, die einlädt, sich in der freien Natur zu erholen. Und in die Vergangenheit einzutauchen, tief in die Geschichte dieser faszinierenden Landschaft.**

Der Naturpark erstreckt sich über das Gebiet des Wiehengebirges und der Porta Westfalica, des nördlichen Teutoburger Waldes und des Osnabrücker Landes. Im Osten reicht er im Wesergebirge bis nach Porta Westfalica-Kleinenbremen. Das Besucherbergwerk Kleinenbremen lässt Erzbergbau und Erdgeschichte lebendig werden.

Aber was bedeutet eigentlich „Geopark“? Bei TERRA.vita ist es „Erdgeschichte“, deren Zyklen und epochale Ereignisse der letzten 300 Mio. Jahre an kaum einem anderen Ort so lückenlos dokumentiert und abzulesen sind wie in unserer Region. Deshalb wurde der Natur- und Geopark TERRA.vita als erstes deutsches Großschutzgebiet Mitglied im UNESCO-

Erholung in Bad Holzhausen

Familiengeführtes Hotel mit Wellnessbereich
Ein paar unbeschwerte Tage verbringen. Im Landhotel Annelie in Bad Holzhausen bleiben keine Wünsche offen. Genießen Sie die gute Küche des Hotels mit regionalen und saisonalen Speisen. Geschmackvolles Interieur im modernen Landhausstil.

Reise-Angebote
Hauptsaison:
Inkl. VP Wochenpreis ab **357,- €** p.P. im DZ.
Haus Annelie GmbH & Co.KG Dorfstr. 9
32361 Pr. Oldendorf
Tel.: 05742 / 2869
www.landhotel-annelie.de

Das á la carte Restaurant hat täglich ab 18:00 Uhr geöffnet. Sonn- und Feiertags auch mittags von 12:00 - 14:00 Uhr.

Das Leben im Mühlenkreis auf den Punkt gebracht.

PRESSEBÜRO AMTAGE

Kommunikationsberatung | Presse- und Öffentlichkeitsarbeit
Hans-Jürgen Amtage
Hermannstraße 11 | 32423 Minden
pressebuero-amtage.de | info@pressebuero-amtage.de
Fon (0571) 8294428 | Fax (0571) 8294432

Integratives Gästehaus im Mühlenkreis

Hauptstraße 165
32479 Hille-Oberlütbe
Telefon: 0 57 34 / 70 66
Telefax: 0 57 34 / 6 65 67 12
info@alte-luebber-volksschule.de
www.alte-luebber-volksschule.de

- Seminarhaus
- Gruppenunterkünfte
- Beherbergungsbetrieb
- Tagungs- und Konferenzservice
- Barrierefrei/rollstuhlgerecht

Ferienhof Meyer Landhotel

Unser mehrfach prämiertes Ferienhofhotel bietet Ihnen komfortable und großzügige Gästezimmer und Ferienwohnungen zum Wohlfühlen. Im Glasmacherdorf des Mühlenkreises mit seinen Sehenswürdigkeiten erhalten Radwanderer Beratung für Ihre Touren, Gruppen finden Grillmöglichkeiten, viele Sitzgelegenheiten und eine überdachte Terrasse zur Rast. Unser kinderfreundliches Haus verfügt über Spielscheune, große Spielflächen zum KettCarfahren, Spiel-/Liegewiese, Tischtennis und die Tiere unseres Hofes.

Ferienhof Meyer Landhotel
Ringstraße 98
32469 Petershagen-Ovenstädt
Tel.: 05707 93 02 0 Fax: -93 02 30
www.hotelpetershagen.de
Ferienhof.Meyer@t-online.de
Doppelzimmer: ab 60,- €
Einzelzimmer: ab 40,- €
Ferienwohnung: ab 50,- €

