
EINLADUNG

De Mouvement Ecologique luet häerzlech an op eng Online-Veranstaltung zum Thema:

Nee zum Schottergaart -

Lieweg Vilfalt amplaz gro Wüst!
mam Buchauteur vun „Der Kies muss weg!“

Mëttwochs, den 10. Februar 2021 um 18.30 Auer

Texte en français sur les pages 2 et 4

Anmeldung erforderlich / Inscription obligatoire

Sie möchten bei dem Gespräch, am 10. Februar um 18.30 Uhr online dabei sein? Dann schreiben
Sie uns eine E-mail an inscription@meco.lu. Das Gespräch findet auf Deutsch statt, wird jedoch
simultan auf Französisch übersetzt. Den Link, über welchen Sie sich zuschalten können, erhalten
Sie am Tag der Veranstaltung.

Si vous souhaitez assister à la visioconférence le 10 évrier à 18.30 heures, écrivez –nous un e-mail
à inscription@meco.lu. Vous recevrez le lien via lequel vous pourrez vous connecter le jour de
l’évènement. La visioconférence se déroulera en allemand, mais sera traduite simultanément en
français.

Tjards Wendebourg ist Diplom Agraringenieur Gartenbau und hat lange
als Landschaftsarchitekt in der Privatkundenbetreuung gearbeitet, bevor
er 2001 zum Ulmer Verlag nach Stuttgart ging. Dort betreute er von Beginn
an den GaLaBau. Mittlerweile verantwortet er 11 Fachmagazine aus dem
Grünen Bereich und ist seit 2020 Mitglied der Geschäftsleitung. Wende-
bourg hat mehrere Bücher geschrieben, darunter „Viel Garten für wenig
Geld“, das „interaktive GaLaBau-Bilderwörterbuch (iGBW)“ und eben „Der
Kies muss weg!“.

Tjards Wendebourg est ingénieur diplômé en agronomie horticole. Il a
longtemps travaillé en tant qu’architecte paysagiste au service de la clien-
tèle privée avant de rejoindre les éditions „Ulmer Verlag“ à Stuttgart en
2001. Dès son recrutement en 2001, il a supervisé le GaLaBau. Entre-temps,
il est responsable de 11 magazines professionnels du secteur écologique et
fait partie de la direction depuis 2020. Wendebourg a écrit plusieurs livres,
dont „Viel Garten für wenig Geld“ (Beaucoup de jardin pour peu d‘argent),
le „interaktive GaLaBau-Bilderwörterbuch (iGBW)“ (dictionnaire interac-
tif d‘images de jardins et de paysages) et, bien sûr, „Der Kies muss weg“
(Le gravier doit partir !).

Zum Autor /
A propos de
l‘Auteur :

fotografiert von Martin Staffler

In seinem Buch „Der Kies muss weg! Gegen die Verschotterung unserer Vorgärten“ erläutert der
Buchautor und verantwortliche Redakteur von Landschaftsarchitektur-, Naturschutz- und Gartenbau-
magazinen Tjards Wendebourg, warum wir uns als Gesellschaft, als Gemeinden oder aber als Vorgar-
tenbesitzer*innen gegen sogenannte Schottergärten entscheiden sollten.

Zusätzlich zum katastrophalen Impakt auf das Mikroklima unserer Städte und Dörfer und auf die
Artenvielfalt, schaden solche „Schotterschüttungen“ nämlich der Lebensqualität der Hausbewohner
und verlangen mittelfristig auch sehr viel Arbeitsaufwand.

Tjards Wendebourg wird im Zukunftsgespräch die Probleme, die durch Schottergärten entstehen, mit
anschaulichen Bildern vorstellen, aber vor allem auch die Alternativen thematisieren sowie darlegen,
was die Gemeinden tun können um der weiteren Ausbreitung dieser „Gärten des Grauens“ entgegen-
zuwirken. Dabei inspiriert er sich auch an positiven Beispielen vor allem aus Deutschland.

So werden u.a. folgende Fragen aufgegriffen:

•	 Was ist ein Schottergarten/eine Schotterschüttung?
•	 Warum sind Schotterschüttungen problematisch – für die Gesellschaft (Klima, Regenwasser-

versickerung, Biodiversität, Ressourcenverbrauch,…) und für den einzelnen Vorgartenbesitzer
(Lebensqualität, Arbeitsaufwand, Kosten,…)?

•	 Was sagt die Ausbreitung der Schottergärten über unsere Gesellschaft aus?
•	 Warum ist es sinnvoll für Gemeinden das Anlegen von Schottergärten zu verbieten (Hemm-

schwelle und Bewusstsein ausbauen & Verantwortung dem einzelnen abnehmen und weniger
strafrechtliche Verfolgung des Einzelnen)? Und wie können Gemeinden hierbei vorgehen?

•	 Was sind die pflegeleichten Alternativen zu Schotterschüttungen (im Vorgarten und im öffent-
lichen Raum); z.B. Staudenbeete, Blumenwiesen, Gehölze, usw.

Kurz wird auch auf die rechtliche Situation in Luxemburg eingegangen.

In einem weiteren Teil des Zukunftsgesprächs kann sich jeder mit Anmerkungen / Fragen einbringen.

Nee zum Schottergaart -

Lieweg Vilfalt amplaz gro Wüst!

Mëttwochs, den 10. Februar um 18.30 Auer

De Mouvement Ecologique luet häerzlech an op eng Online-Veranstaltung zum Thema:

Dans son livre „Der Kies muss weg! Gegen die Verschotterung unserer Vorgärten“ (Le gravier doit
disparaître ! Contre l‘expansion des jardins en gravier), l‘auteur et rédacteur responsable de magazines
d‘architecture paysagère, de protection de la nature et d‘horticulture Tjards Wendebourg explique
pourquoi nous devrions, en tant que société, en tant que communes et en tant que propriétaires de
jardins, nous prononcer contre les « jardins en gravier ».

Outre l‘impact désastreux sur le microclimat de nos villes et villages ainsi que sur la biodiversité, ces
„tas de gravier“ nuisent notamment à la qualité de vie et nécessitent, à moyen terme, beaucoup plus
de travail que l’on peut penser à première vue.

Tjards Wendebourg discutera les problèmes liés aux jardins de gravier à l‘aide d‘illustrations, mais
surtout il présentera des alternatives et expliquera ce que les autorités communales peuvent faire
pour réglementer la création de ces „jardins d‘horreur“. Ce faisant, il s‘inspirera également d‘exemples
positifs, surtout de l‘Allemagne.

Entre autres, les questions suivantes seront abordées :

•	 Qu‘est-ce que c’est un jardin de gravier ?
•	 Pourquoi ces jardins de gravier posent-ils des problèmes pour la société (climat, infiltration des

eaux de pluie, biodiversité, consommation des ressources, ...) et pour le propriétaire individuel
(qualité de vie, travail, coûts, …) ?

•	 Quelles conclusions peut-on tirer sur les valeurs de notre société face à la prolifération des jardins
de gravier ?

•	 Pourquoi est-il nécessaire que les autorités communales réglementent la création de jardins de
gravier (prise de conscience et déresponsabilisation de l‘individu plutôt qu’une poursuite juridi-
que) ? Et comment les communes peuvent-elles s‘y prendre ?

•	 Quelles sont les alternatives aux jardins de gravier (sur les propriétés privées et dans les espaces
publics), nécessitant peu d‘entretien, comme par exemple les plantations de plantes vivaces, les
près fleuries, les plantes ligneuses, etc.

La situation juridique concernant l’aménagement des jardins de graviers au Luxembourg sera
également brièvement abordée.

Suite à la présentation de Monsieur Wendebourg, les participants seront invités (à titre volontaire) à
contribuer à une discussion structurée par leurs commentaires et questions.

Le Mouvement Ecologique a le grand plaisir de vous inviter à une conférence en ligne
autour du thème :

Non au gravier –

des jardins pleins de vie au lieu de „déserts arides“ !

Mercredi, le 10 février 2021 à 18.30 heures

