

KULTURA IN UMETNOST
Mesto dila z umetnost in oblikuje vrhunske kulturne dogodke. Glasbeni, gledališki, likovni, literarni in pesniški utripi mesta z okoliškimi vasi ustvarja prijetno vzdusje za življene tukajšnjih prebivalcev, obiskovalcem od blizu in dalje pa ponuja edinstvena doživetja priste slovenske kulture in umetnosti.

Mesto etno prireditve

Zivljenje in Slovenski Konjicih utripa z **ohranjeno tradicijo**.

Dozivite:

AKTIVNO PREŽIVLJANJE PROSTEGA ČASA

Tropski park Mini ZOO Land
V Zabavničnem parku Mini ZOO Land vas čakajo neizpolnilne dogodivščine. Vstopili boste v skrivnostne svet starodavnih kultur, postavljen v središče džungle, pole nevarnosti in osupljivih lepot. Srečali boste kačo velikanco, lenega krokodila, tropске ptiče, navilano opico, poskočnega kengura, putati na dnevem zahodu, vstopili v pravo gusarsko ladjo in še in.

Ježenje na konjih in ponijih
Ranč Dravinja vam v neposredni bližini urbana sredisca Slovenskih Konjic ponuja doživetje pristnega Stajerskega podežela. Ježenje konj in ponij, hranjenje ostalih domačih živali, pomoč pri kmečkih opravilih in doživetje specjalitet iz crne kuhinje, vas bodo popeljali pa vso željo popelje v višave, da si iz ptičje perspektive ogledate lepote konjiške občine. Najomajnejša prireditve letalica je vsakleteti letalski miting, ki ga klub organizira vse od leta 1983.

DOŽIVETJA NEOKRNJENE NARAVE

Škalce – naravni park
Iznad ravnin po reki Dravini, skrbo ob konjih, poti, travnikov, tu in tam obiskovalci, grajski, vodni, vodniški, gradi, ki so posebno privlačni, sončnost in tradicija živiljenja domačinov. Sprehod po Vinski cesti skozi vinorodne Škalce ostane nezamenljiv v vsakem letnem času in ob takratem vremenu.

Konjška gora
Sprehod po Konjški gori in po njenih pozdravnih ponujajočem doživljajem, prećudovite narave in takojšen umik od hitrega mestnega življenja. Mreža pohodniških poti, lovskih domov, parkov, gozdnih učnih poti, prestost rastlinskih in živalskih vrst ter odmaknjene prisotnosti, neokrnjenosti, čistosti in pomirjujoče zelenle barve slovenskih gozdov.

Mestni parki
Slovenske Konjice, imenovane tudi mesto cveta in vina, so mesto očarljivih parkov in sprehajališč. Športni park pod Konjško goro z očarljivim ribnikom in Dvorem Trebnik, park z graščino Barona De Vaya in prikupnimi sprehajalnimi potmi ob avtobusni postaji ter Golovanec travnik ob vnožju Škalcev gričev so le delček v paletki parkov, ki se razprostirajo v slikevit Dravini dolini in vabijo vaš krok.

Žički grobeljni
Ob poti Žički grobeljni je rastiče Žičke grobelne, endemita, ki v Sloveniji uspeva le v kamolomnu v Žičah in ponekod v njegovih okolicah. Je redka in ogrožena rastlinska podvrsta. Rastiče je zaščiten naravni spomenik. Ne tražite dragocenе rastlinice. S seboj jo odnesite na posnetek svojega fotopasta.

UCNE POTI

POLICANE

Zmajkova gozdna učna pot
Po potek čudes in lepot Konjiške gore vas popotnike popelje konjiški zmaj, ki je včasih tam živel. Pot se príne pri OŠ Podgora, dolga je tri kilometre in za odleg potrebuje dve uri časa. Primerena je za naravoslovne in športne dneve, rekreacije in izvedbo učnih ur.

Naravoslovna učna pot Petelinjek

Naravoslovna učna pot Petelinjek je

namenjena učencem in dijakom, ki

z aktivnim udeležbo ob 13 tematskih tablah

spoznavajo življenje v ribnikih, močvirjih,

na močvirnih travnikih, v jasenjavi in v

gozdu. Pot je dolga dva kilometra.

V letu 2012 je bila pot razglashena za

nejlepšo regijsko učno pot.

Vodna učna pot Prežigal

Wodna učna pot Prežigal je učilnica na

prostern, terenski laboratorij za različne

ciljne skupine in poligon za raziskovanje.

Z njegovo pomočjo obiskovalci

spoznavajo različne vire vode, njihovo

rabo v pretkelosti in njihove možnosti

danes.

KOLESARSKE POTI V OBČINI

1 Slovenske Konjice – Trije križi – Sojek – Žička kartuzija – Špitalič – Žiče – Slovenske Konjice

2 Slovenske Konjice – Oplotniška ulica – Škalce – Zlati gric – Slovenske Konjice

3 Slovenske Konjice – Lisišča – Gabrovnik – Brdo – Gabrovnik vrh – Žiče – Slovenske Konjice

4 Loče – Mali breg – Koble – Podeb – Dražava – Žiče – Gabrovnik – Gabrovnik vrh – Žiče – Slovenske Konjice

5 Loče – Mali breg – Koble – Jerne – Vrh – Pušna gošča – Žiče – Spodnji Laže – Gabrovnik – Gabrovnik vrh – Žiče – Slovenske Konjice

6 Slovenske Konjice – Trije križi – Sojek – Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

7 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

8 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

9 Loško zbelovska planinska pot

10 Slovenske Konjice – Stolnik

11 Slovenske Konjice – Škalce

12 Slovenske Konjice – Žička kartuzija

13 Gozdarska koča pri Štephiu – Stolnik

14 Stolnik – Črešnje

15 Stolnik – Štrancice

16 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

17 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

18 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

19 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

20 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

21 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

22 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

23 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

24 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

25 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

26 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

27 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

28 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

29 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

30 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

31 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

32 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

33 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

34 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

35 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

36 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

37 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

38 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

39 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

40 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

41 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

42 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

43 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice

44 Žička kartuzija – Špitalič – Žiče – Loče – Zbelovo – Jerne – Spodnje Gradišče – Novo Tepljanje – Brdo – Gabrovnik – Bežina – Škalce – Gabrovje – Dobrova – Slovenske Konjice