

USEFUL INFORMATION

Artothèque

Rue Claude de Bettignies 1,
7000 Mons
+32 (0) 65 40 53 80
polemuseal@ville.mons.be
www.artotheque.mons.be
Open Tuesday to Sunday
from 10 am to 4 pm

Prices : €6 / €4 / €3 / €2

Van Gogh's House Cuesmes

Rue du Pavillon, 3
7000 Mons
+32 (0) 65 35 56 11
polemuseal@ville.mons.be
www.maisonvangogh.mons.be
Open Tuesday to Sunday
from 10 am to 4 pm

Prices: €4 / €3 / €1

Van Gogh's House Wasmes

Rue Wilson, 221 - 7340 Wasmes
+32 (0) 65 88 74 88
Open every weekend
from 10 am to 4 pm
On reservation only

Price : €2

The Marcasse Site

Sentier de Saint-Ghislain, 7
7340 Colfontaine
Advance booking on
+32 (0) 474 17 64 64

Pass Van Gogh: €8 for access to the following sites:

- The Van Gogh'House in both Cuemes and Wasmes
- The Marcasse site
- Artothèque
- Day bicycle hire at the start point at visitMons

PASS, Scientific Adventure Park

Rue de Mons , 3
7080 Frameries
+32 (0) 65 61 21 60
pass@pass.be
www.pass.be

BICYCLE HIRE POINTS AND CONTACT

visitMons

Grand-Place, 27
7000 Mons
+32 (0)65 33 55 80
info.tourisme@ville.mons.be
www.visitmons.co.uk

Traditional bicycle

2h = €5 , 4h = €8 , 24h = €10

Electric bicycle

2h = €10 , 4h = €16, 24h = €20

Open 7 days/week

PARTNERS


With the financial support of the Hainaut Province

© VIKKI.be

E.R. : Maison du Tourisme de la Région de Mons - Edition 2019 - Photos : ©UTOPIX-VHELLO

Vhello

THE CYCLE NODES
NETWORK IN THE HEART
OF HAINAUT

FOLLOWING
THE FOOTSTEPS OF
VINCENT VAN GOGH
IN THE BORINAGE

EXPERIENCED CYCLISTS

LEVEL 3 | DISTANCE 40KM

#VHELLO


VHELLO


@VHELLO

VHELLO.BE


STARTING POINT

visitMons, Grand-Place 27 - 7000 Mons


ROUTE DESCRIPTION

From the Grand Place de Mons to Cuesmes via the former Marcasse colliery in Colfontaine, explore Mons-Borinage and the different locations where Vincent van Gogh used to live and work in the region. It was during his time in the Borinage and Mons that Vincent van Gogh moved from a career as a preacher to an artist. It was here that he developed a preference for the motifs of the daily lives of farmers and labourers.

