

Podnavina i Prigornje na dlanu

KOPRIVNIČKO
- KRIŽEVAČKA ŽUPANIJA

Osebujna paleta doživljaja

Koprivničko - križevačka županija, čiji je zaštitnik treći hrvatski svetac Marko Križevčanin, smještena je na plodnom podravskom tlu između mađarske granice uz rijeku Dravu i šumom prekrivenog gorja Kalnika i Bilogore. Zbog svojih prirodnih osobitosti isprepletenih brojnim kulturnim sadržajima i tradicionalnim vrijednostima oplemenjenih u suvremenom izrazu naivnog slikarstva, domaće kuhinje, manifestacija, folklor, gostoljubivosti i vjere, na turističkom se tržištu pozicionirala prije svega kao cjelogodišnja izletnička destinacija. No, susretljivost i gostoprimstvo Podravaca i Prigoraca te osebujni doživljaji koji se vedrinom i iskrenošću poput šarenila boja sa slikarske paleta razastiru pred posjetitelje razlog su zbog kojih se ovdje vrijedi i duže zadržati.

S pet posebnih rezervata prirode, park šumom, dva značajna krajobrasa, četiri spomenika prirode, dva spomenika parkovne arhitekture i Regionalni park Mura - Drava, Koprivničko - križevačka županija nudi niz zanimljivih i osebnih odredišta u prostoru očuvane i zaštićene prirode. Tu su pitoma i slikovita podravska polja i livade, osobiti doživljaj utoka Mure u Dravu, skriveni svijet dravskih obala i rukavaca, zoološki rezervat Veliki Pažut kod Legrada te prostrane šume Kalnika i Bilogore.

Zabava i razonoda na jezeru Šoderica

Jezero kojeg ovdajšnji stanovnici zovu Podravsko more, udaljeno petnaestak kilometara od Koprivnice, omiljeno je i atraktivno izletišta. Ljeti za kupanje i zabavu, a cijele godine za ribolov,

Rekreacija i odmor u prirodi

druženja u prirodi, rekreaciju i šetnju. Tijekom ljetnih vikenda Šoderica postaje mjesto niza razolikih događanja: Moto mitinga, Partyloop Open Aira, Rocklive Festivala, Beer Throne Challengea, kazališnih predstava i osobitog Country vikenda. Manifestacija je to koja u ozračju country glazbe i plesa, kroz zabavu i igre u prostoru uređenom poput pravog kaubojskog grada (saloon, zatvor, banka...) oživi likove i život Divljeg zapada u kojem posjetitelji mogu aktivno sudjelovati.

Mir i tišina Repaša i Čambine

Tisućljetna Repaška šuma bogata visokom divljači i nekoliko kilometara udaljen od nje značajni krajobraz Čambina mjesta su mira i tišine, mjesta za uživanje u prirodi. Na površini većoj od 50 hektara Čambina, ovaj barski ekosustav potkovastog oblika relativno male dubine s debelim slojem mulja i izrazitom vodenom vegetacijom, posjetiteljima pruža upoznavanje s bogatstvom močvarnih vrsta hrvatske flore, zasebnim svijetom prirode rasprostranjenim po brojnim rukavcima rijeke Drave. Promatranje desetaka vrsta ptica što se gnijezde u ovom krajobrazu pruža istinski doživljaj.

U lovačkom domu Čambina uz mogućnost smještaja očekuje vas raznolika ponuda domaćih jela i jela od divljači.

Pustinjski doživljaj Đurđevačkih pijesaka

Usred plodne Podravine u blizini Đurđevca, na 20 hektara površine, smješteni su Đurđevački pijesci poseban geografsko - botanički rezervat i jedinstveni prirodni fenomen. Ova jedina hrvatska pustinja specifičnog valovitog reljefa, pješćanih dina, vjetrova i pijeska, osim što pruža jedinstveni doživljaj pustinjaše upoznat će vas i s jedinstvenim biljnim i životinjskim vrstama koje su ovdje našle svoje stanište.

Crni jarki – netaknuta priroda

Ovaj šumski predio pored mjesta Kalinovac zbog osebujne ljepote crne joha ubraja se među najznačajnije sastojine takve vrste u Europi. Biljna zajednica raznih vrsta šaševa i drugog bilja oblikuje poseban rezervat šumske vegetacije reliktnog karaktera. Ovaj prirodni predio koji je ostao sačuvan kao svjedok prošlosti pruža očaravajući doživljaj netaknute prirode.

Ribolovci svome gradu

Ribolovno područje Koprivničko – križevačke županije kao rijetko koje u Hrvatskoj, karakteriziraju različite ribolovne destinacije. Tu je prije svega rijeka Drava koja kroz županiju teče u dužini od 65 km te oko 40 većih i manjih jezera, mrtvica i ribnjaka. Jezera Šoderica, Jegeniš, Čingi-Lingi, Ravenska Kapela, Čabraji, Separacija Gat i ostala obiluju svim slatkovodnim vrstama riba. Najznačajnija jezera za ribolov po principu "uhvati i pusti" su Autoput II, Ješkovo, Rasinja i Drnić. Svake godine tjedan dana uoči Uskrsa, članovi ŠRK Koprivnica organiziraju u Koprivnici veliku ribičku manifestaciju Ribolovci svome gradu. Posjetitelji se mogu natjecati u spremanju fiša, loviti ribu iz velikog bazena punog šarana, uživati u pečenoj ribi s rašlji, fišu i ostalim ribičkim specijalitetima.

Konjima kroz prirodu

Osobitost ovog područja svakako je oblikovana i obilježena prva konjička turistička staza u Hrvatskoj. Duljine tristotinjak kilometara obilazi cijelo područje županije, od predjela pitome podravske ravnice do livada, proplanaka i šuma na obroncima Bilogore i Kalnika. A na području grada Križevaca nekoliko uzgajivača konja nudi usluge jahanja uz nadzor za početnike te terensko jahanje za iskusnije jahače u pratnji vodiča.

Kalnik, rekreativni i adrenalinski sadržaji

Kalnik, kako ovdje kažu „breg kam se saki spenjati more“, značajni je krajobraz prirode. Na zapadnom su dijelu ruševine Malog Kalnika iz 1240. g., dok se grad Veliki Kalnik smjestio na nižem stjenovitom brdu «Katalina» s kojeg se pruža jedan od najljepših pogleda na prigorski valoviti pejzaž prema Križevcima. Za najezde Tatara tu se sklonio hrvatsko-ugarski kralj Bela IV. kojeg su stanovnici prema legendi hranili šljivama, pa im je za nagradu dodijelio plemićke titule i do danas ih nazivaju «šljivari».

Osim 5 km duge uređene poučne staze duž koje se nalazi 10 interpretacijskih tabli posjetitelji mogu šetati prostranim kalničkim livadama, planinarskim stazama, a za one zahtjevnije i željne adrenalina tu je niz šumskih putova za vožnju biciklom ili pak na strmim kalničkim stijenama stotinjak pravaca za alpinističko penjanje.

Zbog male visine i lakog pristupa poletištim, odličnog vjetera i značajnog broja termičkih stupova, Kalnik je omiljeno odredište paraglidera, jer su to uvjeti koji omogućuju višesatno jedrenje i velike prelete.

U središnjem dijelu planine na visini od 480 metara smješten je Planinarski dom Kalnik do kojeg od sela Kalnik vodi asfaltirana cesta, omiljeno je izletište poznato po lokalnom specijalitetu slanim sirnim štruklima.

Kultura i turizam

Fenomen i ljepota naive

U srcu Podravine, u Hlebinama iznjedrena je tridesetih godina prošlog stoljeća naiva, poseban likovni izričaj kojeg su začela dva podravska seljaka, samouka slikara, Ivan Generalić i Franjo Mraz. Njihov je uspjeh potaknuo cijelu plejadu Podravaca da se okušaju s kistom i bojama. Tako su im se na svjetskoj likovnoj sceni svojom osebnjuošću pridružili Mirko Virius, zatim Josip Generalić, Mijo Kovačić, Ivan Večenaj, Ivan Lacković – Croata, Martin Mehkek i brojni drugi. Iz Hlebina se naivna umjetnost proširila po cijeloj Podravini (Gola, Molve, Gornja Šuma, Kloštar Podravski, Koprivnica, Đurđevac), a naivno slikarstvo postaje fenomenom koji je ovaj kraj, Hlebina i Hrvatsku proslavilo diljem svijeta.

Snaga i ljepota naive je u izvorno podravskom, pomalo nostalgičnom štitu kojeg kistom, uglavnom po staklu, prenose brojni slikari. Od 2012. godine slikanje uljanim bojama na staklu u maniri naive **Hlebinske slikarske škole** ima status hrvatskog kulturnog nematerijalnog dobra. Unatoč suvremenim trendovima naivno se slikarstvo uspjelo očuvati i danas Hlebinski krug slikara obuhvaća dvjestotinjak imena.

Doživljaji umjetnosti

Za istinski doživljaj umjetnosti, osobito naivne i njeno upoznavanje u okružju u kojem je nastala, oblikovan je turistički proizvod – **Galerijske ceste** kojim je obuhvaćeno petnaestak galerija. Uz najpoznatiju **Galeriju Hlebina** s ostavštinom Ivana Generalića, tu je **Galerija Večenaj** u Goli, **Galerija Stari grad** u Đurđevcu u kojoj su djela Ivana Lackovića-Croate, ali i njegova donacija s više od tisuću slika dvjestotinjak autora iz dvadesetak zemalja svijeta među kojima su i neka od najpoznatijih hrvatskih slikarskih imena (Vladimir Becić, Vlaho Bukovac, Oton Gliha, Oton Iveković, Đuro Pultika, Krsto Hegedušić, Zlatko Prica, Vilim Svečnjak...). Zbog ove Lackovićeve donacije Đurđevčani vole reći da su "mali hrvatski Louvre".

Vrijedne su i zbirke skulptura na otvorenom. U Podravske Sesvetama **Ekološki vrt mira** (skulpture oblikovane u hrastovom drvetu u prirodnoj veličini koje prikazuju osobe koje su oblikovale svoje misli uz prirodu, vodu i slavljenje prirode), u Kalniku **Biblijski vrt mira** sa skulpturama biblijskih likova, a na jezeru Ješkovo kod Gole skulpture u **Eko vrtu Podravaca i rijeke Drave**, Udruge Motacilla Alba.

Zanimljive su i sadržajne etno zbirke Slavka Čambe u Đurđevcu i ona Josipa Čugovčana u Podravske Sesvetama, gdje osim etno zbirke možete vidjeti bogatu arheološku i paleontološku te zbirku uskrasnih pisanica.

Pisanica od srca

Spojivši tradiciju oslikavanja uskršnjih pisanica (koja od 2008. ima status nematerijalnog kulturnog dobra Hrvatske) i naivnog slikarstva, TZ Koprivničko – križevačke županije osmislila je i realizirala projekt Pisanica od srca. Danas te velike dvometarske pisanice od poliestera oslikane u maniri naive krase brojne galerije, trgove i prostore diljem svijeta i Hrvatske, od New Yorka, preko Pariza, Rima, Praga, Beča i Budimpešte do Salzburga, Marseillea, Rige, Münchena, Zagreba, Dubrovnika, Vukovara, Varaždina i brojnih drugih gradova. Jednu od pisanica primio je i Sveti Otac Benedikt XVI. U Koprivnici se svake godine uoči Uskrsa na glavnom gradskom trgu organizira izložba velikih pisanica, jedinstvena na svijetu.

Križevci – tradicija i običaji

Grad i okolica prepoznatljivi su po brojnim sačuvanim objektima spomeničke baštine. Najstariji grad u županiji poznat je po trećem hrvatskom svecu i zaštitniku županije Svetom Marku Križevčaninu, po likovnom biseru grkokatoličke katedrale Svete Trojice s velebnim ikonostasom te po crkvi Svetog Križa u staroj gradskoj jezgri koju krase jedno od najvećih djela Otona Ivekovića „Krvavi križevački sabor“. I očuvani običaji poseban su zaštitni znak Križevaca. **Križevačko veliko spravišće** jedna je od prvih pučkih tradicionalnih manifestacija u kontinentalnoj Hrvatskoj temeljena na legendi o pomirbi „križevačkih purgera“ i „kalničkih šljivara“, i već gotovo 50 godina uprizaruje se svake godine trećeg vikenda u lipnju. Grad je to poznat i po njegovanju običaja vinskih svečanosti i Križevačkih štatuta koji su, osim što propisuju popularni vinski ceremonijal krštenja mošta u vino, prva pisana pravila o ponašanju u veselom društvu i za punim stolom.

Koprivnica – Vegeta, bicikli i doživljaji povijesti

Slobodnim kraljevskim gradom Koprivnica, podravska metropola, proglašena je davne 1356. Središtem grada dominira gradski park i jedan od najljepše uređenih gradskih trgova kontinentalne Hrvatske čija je prepoznatljivost povezana skupinom jednokatnih zdanja građenih od vremena baroka do secesije. Među njima se posebno ističe zgrada u kojoj je smještena pivnica Kraluš s osobitim interijerom uređenim od poznatih domaćih umjetnika. Trgom dominira gradska vijećnica iz 1856. godine. Koprivnica je i **grad bicikala** te po dužini biciklističkih staza u odnosu na broj stanovnika pripada samom europskom vrhu. Sjedište je najpoznatije hrvatske prehrambene

tvrtke Podravka, čiji je brend Vegeta jedan od najpopularnijih i svjetski najpoznatijih izvornih hrvatskih proizvoda. U gradu je i jedinstveni muzej – Muzej prehrane. Između brojnih gradskih događanja dva se izdvajaju. **Renesansni festival** jedan od najvećih povijesnih spektakala ovog dijela Europe održava se zadnjeg vikenda kolovoza, a privlači svojom osobitošću i sadržajima koji grad i posjetitelje vraćaju u davna vremena. U doba kad vitezovi bruse svoje mačeve ne bi li u dvoboju osvojili ruku svoje djeve, a podno gradskih bedema trgovci i obrtnici iz sveg glasa privlače kupce da priđu njihovim štandovima punim kojekakvih rukotvorina i proizvoda tipičnih za daleku prošlost. Lovački sokolovi kruže zrakom, a zamamni mirisi koji se šire ulicama pozivaju na uživanje u jelima pripremljenim od namirnica koje su se koristile isključivo u to doba. **Podravski motivi** osobita je i najveća manifestacija naivnog slikarstva, starih zanata, folklor i lokalne gastronomije na otvorenom, koja se održava svakog prvog vikenda mjeseca srpnja.

Đurđevac – legenda i umjetnost

Proglašena nematerijalnim dobrom Republike Hrvatske **Legenda o picokima** jedna je od zaštitnih znakova grada Đurđevca, a njegova prepoznatljivost svakako je istoimena manifestacija s kojom grad živi u tri dana zadnjeg vikenda u lipnju prezentirajući život Podravaca, običaje, tradiciju, lokalnu gastronomiju. Središnje događanje jedinstvena je scenska priredba u originalnom ambijentu starogradske utvrde koja pruža atraktivni vizualni doživljaj opsade i obrane grada kojeg su đurđevčani od turske najezde uspjeli spasiti lukavstvom u kojem im je glavni junak, kako legenda kaže, bio picok (pijetao). Đurđevačka utvrda Stari grad spomenik kulture iz 14. stoljeća, sjedište je Gradskog muzeja i posebno vrijedne donacije slika i skulptura koje je darovao Ivan Lacković-Croata.

Molve – marijansko svetište Podravine

Osobitost pitomog krajolika srca Podravine svakako je monumentalna crkva Uznesenja Blažene Djevice Marije u nebo koja je simbol Molvi i dominira širokom podravskom ravnicom. Crkva koja zadivljuje svojom veličinom i 45 metara visokim zvonikom sagrađena 1862. godine i oslikana s 26 freski marijansko je svetište Podravaca i brojnih hodočasnika iz Hrvatske i okolnih zemalja. Blizu crkve je kapelica Majke Božje Molvarske u kojoj se čuva njen kip koji potječe iz ranog srednjeg vijeka, a svake se godine za blagdan Velike Gospe u procesiji donosi u crkvu.

Cikloturizam

Stotine kilometara označenih biciklističkih staza

Prostor Koprivničko - križevačke županije isprepleten je brojnim biciklističkim stazama. Od onih laganih i rekreativnih koje se protežu pitomom nizinom Podravine uz rijeku Dravu ili blagim šumskim proplancima i obroncima Bilogore do onih zahtjevnijih koje prolaze Kalničkim gorjem. Desetak je mogućnosti odabira biciklističkih tura na ovom području: od onih kraćih višesatnih, jednodnevnih do onih koje traže višednevno putovanje. Ovisno o interesu, staze osim što pružaju uživanje u vožnji raznovrsnim i osobitim krajolikom, područjima zaštićene prirode, pružaju i sadržajno upoznavanje kulturnih i baštinskih osobitosti ovoga kraja - od bogatstva umjetničkih galerija naivne umjetnosti u Hlebinama, Molvama, Batinskoj ili Goli do upoznavanja zbirki, postava i sadržaja obiteljskih imanja, gradskih muzeja ili prelijepih fresaka seoskih crkvice.

Najpoznatija i najstarija biciklistička staza je **Dravska ruta** koja u svojim osamdesetak kilometara prolazi prateći tok rijeke Drave ravničarskim dijelom Podravine kroz niz slikovitih i zanimljivih naselja. Od ušća Mure u Dravu kod Legrada sve do Križnice kod Pitomače. Ruta prolazi asfaltiranim dionicama, poljskim i šumskim putovima uz brojne riječne rukavce i kanale pružajući svekoliku mogućnost doživljaja prirode i spoznaje jednostavnosti života ljudi ovoga kraja. Dravska ruta nadovezuje se preko Međimurja na biciklističke rute Slovenije i Austrije.

Nešto zahtjevnija, ali isto tako atraktivna je **Bilodravska ruta** koja u svojim gotovo 38 kilometara preko Bilogore spaja Bjelovar i Đurđevac te se kod Novog Virja križa s Dravskom rutom. Ovim se pravcem povezuju biciklističke rute od rijeke Save (Lonjsko polje), preko Bilogore do rijeke Drave i dalje do Balatona u Mađarskoj.

Biciklistički zahtjevniji gosti na svoje će pak doći na križevačkom području Kalničkog gorja. Tu kod srednjovjekovne utvrde Veliki Kalnik počinje biciklistička staza **Biciklom oko Kalnika** dužine 26,5 kilometara. Boravak i vožnju na ovim prostorima možete kombinirati sa stazom: **Biciklom oko Prigorja**, (Križevci – Kalnik i Križevci – Čabrajci). Na koprivničkoj strani provezite se **Bilogorskim zapadnim pravcem** (Vinica, Vincekova humka, Rasinja, Koprivnica) ili pak nekom od označenih biciklističkih ruta oko Koprivnice (Draganovec, Jagnjedovec, Bilogora, Koprivnica).

Koprivničanci vole reći da je Koprivnica *najbiciklističkiji grad na svijetu*. U Koprivnici djeluje Old timer Klub Biciklin jedini ove vrste u Hrvatskoj koji njeguje više od 100 godina staru biciklističku tradiciju Podravine (prvi klub osnovan je 1898.). Članovi kluba su 2005. godine u gradu postavili **prvi spomenik biciklu** i biciklizmu u svijetu, a zatim su na još osam lokacija na gradskim trgovima i ulicama postavili replike povijesnih bicikala – od onih Leonarda da Vincija do današnjih. Zahvaljujući njima grad Koprivnica može se pohvaliti jedinstvenim **muzejom bicikla na otvorenom**, ali i nizom biciklističkih događanja od kojih je najznačajnija Hrvatski Festival biciklističke rekreacije koji se svake godine održava početkom lipnja. Urbani biciklizam poput Street i BMX sve su popularniji među mladima i za njih su izgrađeni poligoni. U Koprivnici i okolici organizira se brdsko – biciklistički maraton “XCM Koprivnica” koji svake godine okuplja preko 200 zaljubljenika u ovaj sport iz Hrvatske i inozemstva. Koprivnica je i jedan od prvih gradova u Hrvatskoj koji je zahvaljujući svom javnom servisu omogućio građanima ekološki prihvatljiv način prijevoza, a posjetiteljima razgled grada na biciklu.

Na području županije je i nekoliko smještajnih objekta Bike&Bed koji ljubiteljima bicikliranja nudi mogućnost smještaja bicikla, prostor za sušenje odjeće i putne opreme, uslugu doručka ili mogućnost korištenja kuhinje, kao i mogućnost korištenja alata za jednostavne popravke.

Eno-gastronomija

Šarenilo okusa tradicije

Gastronomija je dio kulture, baštine, običaja i svakodnevnog života ljudi. Ona je kako kažu i najljepša turistička pozivnica. Tako je i ovdje u Podravini i Prigorju. Ponuda ovdašnjih tradicionalnih jela, na čije su oblikovanje u prošlosti značajan utjecaj imale austrijska i mađarska kuhinja, zadovoljit će i najzahtjevnije gurmane i sladokusce. Uglavnom su to jela od mesa i riječnih riba pripremljena pečenjem i prženjem te razni suhomesnati domaći specijaliteti: sušeni dimljeni jezik, buncek, hlađetina, domaći špek ili šunka... Uz meso, obavezni su i priloci: krumpir (pire, restani, prženi, kalampajsani), riža (rizi-bizi), žganci s mlijekom ili, kao prilog uz jela od divljači, tjestenina (uz pečenke) te umaci od pečenja, gljiva i vrhnja. Od mliječnih proizvoda specijaliteti su domaći sir i vrhnje, mlačenica ili stepka te dimljeni kravljji sir (prge). Juhe su bistre, osobito kokošja i goveđa koje se polako kuhaju s korjenastim povrćem, a poslužuju se s domaćim rezancima, jetrenim ili gris knedlama. Zimi se kuhaju gušće juhe od krumpira, graha ili kupusa, a ljeti laganija povrtna variva (čušpajzi) od kelja, graška, mahuna, krastavca s vrhnjem, sve začinjeno crvenom paprikom i češnjakom. Najpoznatiji specijaliteti od svježeg kravljeg sira su zapečeni štrukli. No ono po čemu je ovdašnja kuhinja sve prepoznatljivija je kopriva koja se danas kao namirnica u velikom stilu vraća na jelovnike ugostiteljskih objekata ovoga kraja, u pripremi slanih i slatkih jela.

Doživljaj renesansnog blagovanja

Jednom godišnje Koprivnica vam nudi poseban gastronomski doživljaj – doživljaj renesansnog blagovanja. Naime, u vrijeme Renesansnog festivala Podravkine majstori kuhari spremaju jela na tradicionalan način i to isključivo od namirnica koje su se u to vrijeme koristile, dakle bez rajčice, krumpira, kukuruza... namirnica koje su na ovaj prostor došle kasnije nakon otkrića Amerike. Tih su dana na jelovniku: pečeni hrbat mladog vepra u kosanoj masti s paštetom od divljači, Renesansni gulaš, gulaš od mesa divljači s mediteranskim biljem, klekovim bobicama i trgancima od pšeničnog brašna servirano u kruhu, kraljevski pladanj, rolada od kopuna s đumbirom i nadjevom od kopriva u umaku od kestena, svinjski file na maču s tikvicama, začinjeno s anisom i gorušicom, čarobni zalagajčići (jetrica omotana mesnatom slaninom na hajdinskoj kaši s porilukom), špikani buč jelena lopatara na kremi od koprive s palačinkom od badema, slatke pogače sa šumskim voćem, pogače od prosene kaše s pekmezom i šumskim plodovima. A sve to možete zaliti i pivom od koprive. U slast.

Slatko, slasno i osobito

Orehnjače, makovnjače, štrukli s nadjevima od voća, bučnica, kukuruzna zlevka, krafne, uštipci, kuglof, medenjaci, salenjaci i šape samo su neki od ukusnih zalogaja koji dolaze na kraju blagovanja. Ipak, valja izdvojiti dva autohtona kolača. Jedan slani i jedan slatki koji su primjer osobitosti jela tradicijske podravske kuhinje. Slani podravski specijalitet su **kašnjaki**, štrukli s hajdinskom ili prosenom kašom i bučnim uljem. Jedan slatki specijalitet je 2012. godine proglašen nematerijalnim kulturnim dobrom Hrvatske. To je **bregofska pita** slasni kolač koji se prema zapisima, već više od dvjesto godina ispeče u svakoj kući u Bregima za blagdan Božića pa su je nekad zvali i božićna pita. Peče se po starom receptu, onako kako je svaka Bregovka naučila od svoje mame, svekrve, bake ili prabake, a glavni su joj sastojci domaće jabuke, mljeveni orasi, sušeno grožđe, cimet, gušćija ili kokošja mast, šećer, vrhnje...

Svetkovine vina i vinogradarskih običaja

Uz dobra domaća jela, kaže se, ide i dobra domaća kapljica. A nje u ovom kraju ne nedostaje. U Koprivničko - križevačkoj županiji registrirano je tridesetak vinara s prijavljenih stotinjak vina u sustavu zaštite kontroliranog zemljopisnog porijekla. Vinorodnim obroncima Bilogore od istoka prema zapadu sve do obronaka Kalnika, protežu se vinogradi i kleti u kojima Podravci i Prigorci provode vrijeme u „spomenkima“, pjesmi i „pajdašiji“ po Križevačkim statutima i Koprivničkim regulama. Vincekovo, Bartolovo, Martinje glavne su vinogradarske svetkovine koji se s veseljem obilježavaju. Svakako da je **Velika martinjska špelancija** koja se održava tjedan dana prije Martinja centralna manifestacija koja pruža i poseban doživljaj. Njezina je osobitost okupljanje pedesetak martinjskih ceremonijal majstora (biškupa) iz cijele Hrvatske, što je čini i jedinstvenom hrvatskom manifestacijom. U programu sudjeluju i udruge vinara i eminentni vinari iz Hrvatske i inozemstva.

Kapljica koja osvaja

Područje Koprivničko - križevačke županije podijeljeno je na dva vinogorja: vinogorje Koprivnica - Đurđevac i vinogorje Kalnik. Vinogorje Koprivnica - Đurđevac proteže se uzduž cijele planine Bilogora, čiji je sastav pretežno pjeskovit. Podravci oduvijek ovdje uzgajaju autohtone sorte. Danas su zastupljene sorte: graševina, rajnski rizling, pinot, chardonnay, sauvignon, silvanac zeleni, kerner, traminac, frankovka, zweigelt, cabernet sauvignon... Đurđevačka vinska cesta povezuje bajkovite vinograde podignute na pješćanim obroncima Bilogore koji daju specifičnu kvalitetu vina sličnu vinorodnim krajevima Francuske. Stoga se u zadnje vrijeme kao brend razvijaju „vina s peski“.

Vinogorje Kalnik na obroncima planine Kalnik kao da je stvoreno za uzgoj vinove loze. Tu su se oduvijek uzgajale autohtone sorte od kojih se danas od zaborava izdiže sorta Kleščec. Vinska cesta Križevci - Kalnik - rehovac dio je vinogradarske regije Zapadna kontinentalna Hrvatska, podregije Prigorje - Bilogora. Na vapnenačkom tlu od bijelih sorti prevladavaju: graševina, chardonnay, sivi i bijeli pinot, rajnski rizling te kraljevina.

Zahvaljujući uvjetima koje je osobitošću ovdašnjeg tla podarila priroda, ali ponajviše vrijednim rukama vinogradara koji cijele godine „služe“ vinogradu, a kasnije u podrumu njeguju kapljicu koju će rado i gostoljubivo ponuditi svojim posjetiteljima, ovdje se oduvijek uživalo u vinu. I to bez obzira da li se nalazite u malom podrumu nekog vinogradara ili pak u jednoj od vinarija koje su stasale posljednjih godina, a svoju kvalitetu su osim zadovoljnih gostiju potvrdile brojnim nagradama na domaćim i svjetskim izložbama vina. Za užitak je dovoljno izabrati nekog od njih, najaviti se i uz kapljicu koja osvaja dušu i tijelo provesti ugodne trenutke uz gostoljubive domaćine.

KOPRIVNIČKO - KRIŽEVAČKA ŽUPANIJA

Karta Hrvatske i županije ilustrativnog su karaktera.

SMJEŠTAJ u Koprivničko - križevačkoj županiji

Hotel Podravina, Koprivnica, T: +385 (48) 621 025
Hotel Bijela kuća, Koprivnica, T: +385 (48) 240 320
Hotel Picok, Đurđevac, T: +385 (48) 672 200
Hotel Crna Mica, Hampovica, T: +385 (48) 891 020
Hotel Kalnik, Križevci, T: +385 (48) 681 522
Tara-domaćinstvo, Koprivnica, T: +385 (48) 634 091
Apartmani Marbis, Koprivnica, T: +385 (48) 622 183
Kapetanova kuća, Križevci, T: +385 (48) 712 387
Gospodarstvo Rakić, Križevci-Čabradi, T: +385 (48) 697 242
KTC – sobe i apartmani za iznajmljivanje, Križevci, T: +385 (48) 682 593
Hotel Zlatan i Marinela, Koprivnica, T: +385 (48) 665 129
Domaćinstvo Ana Vincek, Miholjanec - Virje, T: +385 (48) 891 144
Lovački dom Peski, Đurđevac T: +385 (48) 289 180
Lovački dom Čambina, Ždala, T: +385 (48) 866 144
Prenoćište Sunčano selo, Jagnjedovac, T: +385 (48) 864 293
Prenoćište „Lovačka kuća“, Sokolovac, T: +385 (48) 838 600
Planinarski dom Kalnik, T: +385 (48) 857 091
Sobe Vršić d.o.o., Virje, T: +385 (48) 897 200
Izletište Jastrebov vrh, Bakovčice, T: +385 (48) 637 564
Obiteljsko gospodarstvo Čili, Križevci, T: +385 (91) 329 3235
Vinogradarska kuća Laura, Đurđevac, T: +385 (91) 460 2001;
OPG Kandučar, Čepelovec, T: +385 (91) 460 2001
Bike&Bed House, Repaš, T: +385 (95) 1966 096
Kuća za odmor Vuglovečki, Koprivnica, +385 (98) 608 999
Sobe i apartman Zajec, Kuzminec, T: +385 (98) 484 656
Seljačko domaćinstvo Jurjević, Peteranec, T: +385 (48) 636 272
Seljačko domaćinstvo Ivančan, Molve, Molve Ledine 35, T: +385 (91) 955 45 44

podravina i prigorje

TURISTIČKA ZAJEDNICA KOPRIVNIČKO - KRIŽEVAČKE ŽUPANIJE

Nemčićeva 5, 48000 Koprivnica T: +385 (48) 624 408 F: 624 407

🌐 www.tz-koprivnicko-krizevacka.hr ✉ ured@tz-kckz.com

INFO turističke zajednice Koprivničko Križevačke županije

TZ Grada Koprivnice
Trg bana Josipa Jelačića 7
48000 Koprivnica
T: +385 (48) 621 433
www.koprivnicatourism.com
tzg-koprivnica@kc.t-com.hr

TZ Grada Križevaca
Trg Antuna Nemčića 6
48260 Đurđevac
T: +385 (48) 681 199
www.tz-krizevci.hr
info@tz-krizevci.hr

TZ Grada Đurđevca
Štjepana Radića 1
48350 Đurđevac
T: +385 (99) 7090 670
tzdjurdjevac@gmail.com

TZ Općine Ferdinandovac
Trg slobode 28
48356 Ferdinandovac
T: +385 (48) 817 202
opcina-ferdinandovac@kc.t-com.hr

TZ Općine Sveti Petar Orehovec
Orehovec 12
48267 Sveti Petar Orehovec
T: +385 (48) 856 141
opcina-orehovec@kc.t-com.hr

TZ područja Središnja Podravina
Đure Sudete 12
48326 Virje
T: +385 (48) 897 053
opcina@virje.hr

TZ područja Dravski Peski
Kralja Tomislava 2
48362 Kloštar Podravski
T: +385 (48) 816 066
opcina-klostar-podravski@kc.t-com.hr

Izdavač: Turistička zajednica Koprivničko-križevačke županije,
mr.sc. Zdravko Mihevc, direktor Turističkog ureda
Fotografije: arhiva TZ Koprivničko-križevačke županije
Produkcija: DMK Vall 042 d.o.o.
Lektor: Ana Pančičko
Naklada: 4000 primjeraka
Tisak: AKD d.o.o. Zagreb; studeni, 2016.

HRVATSKA
Puna života