

Kolesarske, učne
in pohodne poti

Dravinjske doline


Občina Majšperk


Občina Makole


Občina Poljčane

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski sklad za regionalni razvoj


Občine v Dravinjski dolini povezuje reka Dravinja, ki je že v preteklosti ustvarila slikovito pokrajino z mnogimi naravnimi potenciali. Ker pa imajo občine Makole, Majšperk in Poljčane poleg lege in naravne dediščine tudi podobno zgodovino in kulturno dediščino, so bile prav te skupne lastnosti temelj za vzpostavitev kolesarskih, učnih in pohodnih poti v Dravinjski dolini. Vzpostavljenе kolesarske, učne in pohodne poti so označene z učnimi tablami, učnimi točkami, klopmi in mizami ter informacijskimi točkami. Tematske učne poti so v Dravinjski dolini primerne za vse generacije.


Dravinjska dolina je učilnica v naravi za izkušstveno izobraževanje. Zlasti mladi lahko pridobijo praktična znanja o zelenih tehnologijah in inovacijah. Posebna skrb je namenjena samooskrbi.

Odličen zgled je dosedanja infrastrukturna oprema učnih točk in učnega poligona v občini Poljčane, ki je kot učna občina vodilna na področju izobraževalnega turizma, z novimi kolesarskimi, učnimi in pohodnimi potmi pa to vlogo prevzemajo vse tri občine.


Kolesarske poti


Kolesarske poti na območju občine Makole vodijo skozi naselja Jelovec pri Makolah, Makole, Varoš (Dravinjska kolesarska pot), Stari Grad, Dežno pri Makolah, Jelovec pri Makolah (Formilska kolesarska pot) in Štatenberg, Stranske Makole, Pečke, Mostečno, Savinsko (Poligonska kolesarska pot).


Poligonska kolesarska pot


Na območju občine Majšperk kolesarske poti povezujejo naselja Koritno, Lešje, Breg, Skrbilje, Slape in Doklece (Dravinjska kolesarska pot), naselja Lešje, Majšperk, Ptuiska Gora in Doklece (Poligonska kolesarska pot) ter naselja Stoperce, Grdina, Kupčinji vrh, Dol pri Stopercach, Jelovice, Naraplje in Janški vrh (Formilska kolesarska pot).


Formilska kolesarska pot

Na območju občine Poljčane je na novo vzpostavljena povezava med Dravinjsko kolesarsko potjo pri Globokem do občine Makole.


Dravinjska kolesarska pot

Učne poti

Učne poti so pomembna izobraževalna infrastruktura, ki podpira učni turizem v Dravinjski dolini. V sklopu projekta oživitve kulturne in naravne dediščine Dravinjske doline so bile vzpostavljene nove učne poti, in sicer:

- 1 V občini Makole je na novo urejena Naravoslovno-zgodovinska učna pot sv. Lenarta, ki vodi od makolskega trga po novo urejenih serpentinastih stopnicah z ograjo do kapelice sv. Lenarta, ki ima tudi na novo urejeno ograjo. Prav tako je na novo vzpostavljena učna točka o rudniku Šega, ki je pravi zgodovinski spomin na kopanje rjavega premoga s povsem na novo urejenim dostopom do jame; na Štatenbergu pri dvorcu so na novo urejene učne table za vsebine, ki zajemajo Etnološko učno pot do Ložnice, Krajinski park Štatenberg z dvorcem, Formo Vivo in predstavitev društev občine Makole. Na novo je urejena tudi učna točka ob potoku Ložnici, kjer je obnovljen vodnjak, dostop do potoka Ložnice ter učna tabla o življenju nekoč in danes v dolini Ložnice. Posebej privlačno, kot učilnica v naravi, je urejen tudi prostor ob igrišču v Ložnici.
- 2 V občini Majšperk so na novo urejene naslednje učne poti: Zgodovinska učna pot na ruševine gradu Monsberg z učno tablo o mogočni graščini v srednjem veku; Učna pot okoli Sestrškega jezera z dvema učnima tablama o rastlinah in živalih na tej akumulaciji; učna točka Naraplje pri vaškem mlinu s prostorom, urejenim kot učilnica. Označeno je tudi območje za učenje o orientaciji, kjer je mogoče s pomočjo količkov, zemljevidov

in kompasov preizkušati orientacijske sposobnosti v naravi. V naselju Stoperce pa je vzpostavljena Geografska učna pot Stoperce, ki vodi po haloških gričih in omogoča edinstveno doživljanje Haloz. Učna pot ima atrijsko postavitev pri cerkvici sv. Antona v Stopercah, nato pa vodi z učnimi tablami proti Fiderškemu vrhu, Sv. Ani in do zaselka Klučice ter se sklene v Litožu.

- 3 V občini Poljčane je v okviru projekta Oživitev kulturne in naravne dediščine Dravinjske doline označena učna točka Belojača, edinstvena kraška jama v tem delu Slovenije. Sicer pa je v občini Poljčane že vzpostavljenih več učnih poti, med najbolj pomembnimi so Učna pot na Boč, Dravinjska učna pot, Samostanska učna pot v Studenicah, Učna pot med kamnolomi v dolini Bele, Učna pot o rudarstvu v Klečah, Učna pot v etnološko vas Križeča vas z mlinom na veter in kmečko izbo, Učna točka rastlinska čistilna naprava Podboč in Opazovalnica za ptice in številne pohodne učne poti (Opazovalna, Ekoremediacijska, O potočnih rakih, Med znamenitimi drevesi, Ekosistemski učna pot Sv. Trije Kralji). Dodatno ponudbo učnim in pohodnim potem daje Učni poligon Dole z inovativnimi vsebinami kot so permakultura, ekovas in ekoremediacije.


Naravna in kulturna dediščina

Dravinjske doline


NARAVNA DEDIŠČINA


- 1 Krajinski park Boč – Domačka gora
- 2 Velikonočnica
- 3 Topli potok
- 4 Krajinski park Štatenberg
- 5 Belojača
- 6 Šoder graben
- 7 Slap Šošterca
- 8 Sestrško jezero

KULTURNA DEDIŠČINA

- 1 Oaza za oddih
- 2 Samostan Studenice
- 3 Etnološka vas v Križeči vasi
- 4 Premogovnik Šega
- 5 Kapela sv. Lenart
- 6 Galerija Dvoršak
- 7 Forma viva
- 8 Dvorec Štatenberg
- 9 Cerkev sv. Ane
- 10 Vaški mlin Naraplje
- 11 Bazilika Marije zavetnice
- 12 Ruševine gradu Monsperg
- 13 Muzej volne in gobelinov
- 14 Grad Hamre
- 15 Muzej KIC Stoperce

UČNE POTI in UČNE TOČKE


- 1 Učni poligon Dole
- 2 Gozdna učna pot na Boču
- 3 Opazovalnica za ptice
- 4 Samostanska učna pot
- 5 Naravoslovno - zgodovinska učna pot sv. Lenart
- 6 Etnološka učna pot Ložnica - Štatenberg
- 7 Geografska učna pot Stoperce
- 8 Učna pot Sestrško jezero
- 9 Orientacijska učna pot
- 10 Monsberg – zgodovinska učna pot
- Dravinjska kolesarska pot
- Poligonska kolesarska pot
- Formilska kolesarska pot


Pohodne poti


Na območju Dravinjske doline so urejene pohodne poti po celotnem območju ob reki Dravinji, kjer se prepletajo z drugimi že vzpostavljenimi ureditvami (Dravinjsko kolesarsko potjo). Tako je ob reki Dravinji mogoče videti opazovalnico za ptice, oazo za oddih s Črnogovim kozolcem in rastlinsko čistilno napravo. Pot lahko proti Boču nadaljujemo po gozdni učni poti. V Studenicah je Samostanska učna pot, možnost ogleda kraških pojavov ob vznožju Boča, sama pot pa se vzpenja do vrha Boča. V Hrastovcu pod Bočem so sledovi rudarjenja, zato je tukaj urejena Učna pot o rudarstvu v Klečah pri Hrastovcu. Na meji z občino Makole je kraška jama Belojača z netopirji, predstavlja pa zadnji ostanek apnenca, ki se s platojem Leňeš končuje prav na tem mestu. Že v občini Makole je v neposredni bližini Belojače tudi rudnik Šega, od koder je mogoče slediti peš poti do Šoder grabna in slapa Šošterca, kjer so ohranjeni sledovi geomorfološkega delovanja vode. V občini Makole so pohodne poti še na sv. Lenart, kjer stoji kapelica in je čudovit pogled na Dravinjsko dolino. V neposredni bližini je krožna Tematska po-


hodna pot Forme Vive z mnogimi umetninami na prostem. Tod vodi tudi pohodna pot do ruševin gradu v Starem gradu. V občini Makole vodi pohodna pot še do Sv. Ane, kjer se že povezuje z Geografsko učno potjo Stoperc. Iz Stoperc v občini Majšperk je povezava na učno pot za orientacijski pohod ali tek v naselju Naraplje, kjer je tudi učna točka ob vaškem mlinu. V občini Majšperk je še novo urejena pohodna pot na ruševine gradu Monsberg ter 8 km dolga pohodna pot prek Gumil do Sestrškega jezera, kjer je točka za opazovanje ptic. Od Sestrškega jezera proti zahodu, že v občini Makole, je pohodna pot med Ložnico in Štatenbergom in proti Sv. Trem Kraljem. Tukaj je tudi povezava s Poligonsko kolesarsko potjo in pohodno potjo do učnega poligona Dole. Učni poligon Dole je namenjen razvoju novih znanj s področja samooskrbe in eko-remediacij. V zaselku Hrastje je brunarica z manjšimi nočitvenimi možnostmi in prostor za preživljvanje prostega časa v naravi. V neposredni bližini imajo mini ponije za pridobivanje prvih izkušenj s konji za majhne otroke. Pohodna Opazovalna pot poteka mimo novo vzpostavljene brunarice nad Modražami in mimo turističnih kmetij. Pohodna pot potočnih rakov pa vodi vse do Globokega, kjer je že povezava z Dravinjsko dolino. Na območju občin Poljčane, Makole in Majšperk je označenih več naravnih in kulturnih spomenikov, ki jih je mogoče obiskati tudi po pohodnih poteh. Med njimi so znana mogočna drevesa, krajinski parki, zavarovana območja ter dvorci in cerkvice.


Učni poligon Dole

Učni poligon Dole je v naselju Modraže. Zaselek Dole ima ime po obliku površja, ki spominja na »dol,« torej dolino v obliku črke U. Območje v velikosti nekaj manj kot 1,5 ha nikoli v preteklosti ni bilo intenzivno obdelano, saj so prsti dokaj skromne. Prevladujejo namreč pobočni psevdogleji, ki imajo plitev zgornji horizont in kisle reakcije z malo organske snovi. Zato je bila izbira permakulture in ekoremediacije kot načina obdelave prsti nujna.

Poligon je razdeljen na pet delov:

- prvi del je viden takoj pri vhodu – gre za permakulturni vrt z rastlinjakom in zemljanko, kjer se pridelujejo različne vrste rastlin ter pridelujejo in shranjujejo semena. Zemljanka je podaljšan vrt, saj se v njej zaradi višje vlage, nižje temperature in odsotnosti svetlobe shranjujejo pridelki;
- drugi del poligona je na pobočju, tu so terase jagod in kartonaste grede, ki izkoriščajo vpojnost materialov kot so seno, karton, papir, saj ti zadržujejo vodo in na ta način blažijo sušnost;


- tretji del poligona je namenjen biodinamičnim akumulatorjem, to je rastlinam, ki imajo sposobnost v sebi kopićiti zdravilne snovi. Tod je tudi prostor za permakulturne delavnice, kjer je možno dobiti praktične izkušnje;
- četrti del poligona je jurta s toplo gredo, kompostivnim straniščem in predprostорom ter priročno kuhinjo, ki dobiva energijo iz sonca (ogrevanje vode), ima tudi električno napeljavko. Okoli jurte je več vrst gred in sicer spiralasta greda, greda na ključ, dvingena greda in greda z biomaso ter rastoče grede. Posajene so rastline, ki imajo moč naravnih antibiotikov. Tod je tudi večja mlaka, hotel za žuželke, dom za pikapolonice in zasaditev robid;
- peti del poligona je namenjen ekoremediaciji. Vzpostavljena so različna rastišča (kisloljubna, bazofilna, nitrofilna), fitoremediacijske grede in njivica z divjim krompirjem topinaburjem. V zgornjem delu poligona je vodni bajer za zajem padavinske vode, ki se gravitacijsko uporablja za zalivanje rastlinjaka.

Za pridobitev praktičnih izkušenj so izdelani profesionalni programi izkustvenega izobraževanja.


POVEZUJEMO LOKALNE PONUDNIKE DRAVINJSKE DOLINE

Skupine:

KRUPETE

(ponudniki kruha, peciva, testenin in jajc)

DOBROTE IZ NAŠEGA HRAMA

(pridelovalci sadja, zelenjave, zelišč, čajev, žganja, tinktur, olj, medu...)

PRIJATELJI DOBREGA VINA

(vinogradniki, pridelovalci mesnin)

DRAVINJSKI UNIKATI

(izdelovalci domače umetnostne obrti)

Lokalna ponudba

vsako soboto na tržnicah

v Poljčnah, Makolah, Majšperku.


AVTORJI TEKSTOV: ddr. Ana Vovk Korže, Jelka Lovrenčič, Matic Šinkovec, Igor Erker, Tina Rojs in Klementina Godec

FOTOGRAFIJE: Milan Sternad, ddr. Ana Vovk Korže, Matic Šinkovec, Vojko Strahovnik in Jelka Lovrenčič

PRODUKCIJA: GEAart, 2014

TISK: GM tisk, Vojnik


Občina Majšperk


Občina Makole


Občina Poljčane


Naložba v vašo prihodnost

OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski sklad za regionalni razvoj

