

Velkommen til Mariager Fjorderuten!

Denne folder tager dig på en spændende tur rundt om Mariager Fjord. Turen følger en cykelrute, der bugter sig igennem kuperet terræn så tæt på Mariager Fjord som muligt.

Undervejs vil du kunne opleve flotte særprægede naturperler, spændende kulturhistoriske steder og smukke landskaber.

På kortet i folderen er Mariager Fjorderuten angivet sammen med nogle punkter, der er værd at besøge. Punkterne er blot appetitvækkere på nogle af de steder, du kan besøge undervejs. Der er nemlig rig mulighed for selv at gå på opdagelse og få nogle gode oplevelser med hjem. Nogle punkter ligger på ruten, andre lidt derfra.

Skilte med nr. 32 og Mariager Fjord
Ruten viser vejen

Cykelrute med variation

Ruten snor sig ad trampede stier, mark- og grusveje, landeveje og cykelstier. Nogle steder er der blot et smalt spor, der ind imellem går temmelig stejlt op og ned. Derfor er der angivet alternative ruter til de strækninger, hvor terrænet er særlig stejlt. Så kan du vælge den rute, der bedst passer til dine ønsker.

Så saml familien eller vennerne, find cyklerne frem, pak madpakken og tag ud på en udfordrende og inspirerende oplevelsestur ved Mariager Fjord!

Vær en god gæst!

- ✦ Naturbeskyttelseslovens regler for færdsel og ophold i naturen gælder.
- ✦ Hunde er kun velkomne, hvis de er i snor og de græssende dyr skal nydes på afstand, så de ikke stresses.
- ✦ Tag alt affald med dig.
- ✦ Tag hensyn til de mennesker, der bor i området.
- ✦ Færdsel sker på eget ansvar - også på arealer med græssende dyr.

Mere information

www.mariagerfjordguiden.dk
www.visitmariagerfjord.dk
www.udinaturen.dk
www.mariagerfjord.dk

Eller du kan henvende dig til turistbureauerne i Hobro, Øster Hurup og Mariager - 7027 1377, som kan henvise til campingpladser, Bed & Breakfast, hoteller og spisesteder i området

Folderen om Mariager Fjorderuten er udgivet af Mariagerfjord Kommune, Teknik og Miljø.

www.mariagerfjord.dk
Spørgsmål angående ruten kan stilles på tlf 97113000.

Mariager Fjorderuten

Start på turen

Du kan starte turen rundt om Mariager Fjord, hvor det er mest naturligt for dig. Beskrivelsen af cykelruten starter ved Fyrkat vest for Hobro, fortsætter nordenfjords til Hadsund og retur til Hobro på sydsiden af fjorden - en tur på godt 70 km.

Bronzealderfolk og vikinger

Fra Mariager Fjords udspring ved Hobro er der cirka 42 kilometer til dens udløb i Kattegat ved Als Odde. Det er 36 kilometer i fugleflugtslinje.

Vikingevolden ved Fyrkat vidner om, at vikingerne for godt 1000 år siden sandsynligvis kunne sejle ind til deres fæstning i ådalen. En sti leder rundt om Fyrkat Engso og undervejs kan du læse om områdets historie, landskab og natur.

Omtrent på det sted, hvor vandet fra Onsild Ådal og Vesterfjorden løber ud i Mariager Fjord, var der i Bronzealderen en boplads. Familierne levede af fisk og muslinger fra fjorden. Der er bopladser, gravhøje og langdysser mange steder ved fjorden, så hold udvig undervejs.

Kilder og åbent landskab

Øst for Hobro går ruten gennem kuperede områder med græssende dyr og mange kilder. Får, kvæg og heste holder bakkerne åbne, så sjældne planter som guldblomme, timian og gøgeurter kan vokse der mellem spredte enebærbuske. Landskabet i inderfjorden afspejler stadig det morænelandskab, der blev dannet ved sidste istid, hvor smeltevandet løb vestpå mod Viborg - modsat i dag, hvor vandet fra fjordens opland løber østpå ud i Kattegat.

Valsgaard Bæk og Bramslev Bakker

De fredede områder strækker sig fra Hobro via Hjerritsdal Vandmølle til Bramslev Bakker. Vandmøllen er ikke længere i brug og er i dag privat beboelse. Undervejs krydser ruten Valsgaard Bæk. Vandet i bækken kommer fra kildevæld og er så rent, at arter som vibefedt, leverurt og gøgeurter kan vokse langs bækken. NB. Det er ikke tilladt at cykle udenfor ruten i fredningerne.

Låenhus, Kielstrup Sø, Høllet og Stinesminde

Ruten går forbi naturskolen på Låenhus, skarvkolonien og fuglelivet ved Kielstrup Sø og den lille havn Høllet. I skoven bag Høllet udspringer Bredkilden. Fiskerlejet Stinesminde vidner om garnfiskeri, tegl og skibsforlis.

Villestrup Å

Nord for Oue bør du gøre holdt, hvor vejen krydser Villestrup Å. Det er den å, der leverer mest vand til fjorden - fra St. Blåkilde i Rold Skov. I mange år blev åens vand brugt til dambrug og de naturlige slyngninger blev rettet ud, så det var lettere at bruge engene til landbrug. I 2006 blev det udrettede åløb genslynget for at nedsætte farten på vandet og mængden af næringsstoffer, der bliver udvasket til Mariager Fjord.

De mange dambrug er nu nedlagt og spærringerne, der før forhindrede fisk i at vandre op i åen for at gyde, er fjernet. De sidste syv dambrug blev nedlagt fra 2007 - 2012 og åen blev lagt tilbage i sine gamle slyngninger.

Den sidste optælling af fisk i åen viser, at der er rekordmange ørreder i Villestrup Å - ca. 3500 stk.

Hadsund og yderfjorden

Bag Hadsund ligger det fredede område Linddalene, hvor gammel bøgeskov veksler med åbne overdrev og heder. Området afgræsses af får, hvorved de lysåbne områder med deres rige flora og fauna bevares. Fra Hadsundbroen kan du se ud over yderfjorden. Den 6-7 meter dybe sejlrunde snor sig gennem lavvandede sandbanker - tidligere havbund, der er hævet siden istiden. Bankerne danner en tærskel for vandets vej til Kattegat. Derfor kaldes fjorden en tærskelfjord.

Øerne i yderfjorden er yngle- eller overvintringssted for mange fugle. Fx overvintrer en stor del af verdens samlede bestand på 6000 lysbugede knortegæs i Mariager Fjord, før de i maj flyver til Svalbard og Østgrønland for at yngle. Området har derfor international betydning for arten og er beskyttet.

Ajstrup Bugt og Å Mølle

Lidt fra ruten ligger et smukt, fredet naturområde ved Ajstrup Bugt, som er et besøg værd. Ruten går via en tidligere jernbane til Å Mølle, hvor Kastbjerg Å har sit udløb.

Dania, kalk og orkideer

Cementfabrikkerne og kridtgraven på Dania vidner om det bælte af kalk, der løber fra Stevns Klint til Fur hen over Mariager Fjord. Kalken i jorden betyder, at der vokser mange orkidéer langs fjorden - især langs søer og vandløb samt på fugtige enge og tørre, kalkrige overdrev. De trives med græsning eller høslæt, men forsvinder, hvis der bliver gødet eller dyrket afgrøder. HUSK, at orkidéer er fredede! - må IKKE plukkes eller skades!

Hou Skoven, Alstrup Krat og Hohøj

Turen drejer væk fra fjorden gennem løvskov i Hou Skoven og Alstrup Krat. Her finder du Hohøj, Nordeuropas største bronzealderhøj. Udstillingen i det røde hus ved højen og skilte på ruten rundt i skoven fortæller om områdets kulturhistorie.

Mariager og Mosely

Klosterbyen Mariager byder på meget kulturhistorie. Du kan besøge Saltcenter, klosterkirke og klosterhave, veterantog og rosenhave eller gå en tur mellem de gamle bindingsværkshuse til torvet.

Mariager er udpeget som 'Cittaslow-by', fordi udviklingen sker med respekt for kulturhistorie, natur og lokale værdier. Mod syd ligger Mosely - et friluftssted med sheltere, skov og enge til fri afbenyttelse.

Langdysser og Katbjerg Odde

Med en lommelygte kan du gå ind i et af gravkamrene i langdyssen ved Volstedlund, før du tager turen ned til Katbjerg Odde, som er et idyllisk og botanisk spændende sted at besøge.

Hobro Østerskov og havnen

Ruten går gennem Hobro Østerskov med forskellige skovtyper - fx gammel egeskov. Her er der også sheltere til overnatning. På havnen i Hobro er der Gasmuseum, Maritimt center, Lystfartøjsmuseum og muligheder for ophold.

Seværdigheder langs fjorden

Langs Mariager Fjord findes en række spændende områder, som man med fordel kan ofre særlig opmærksomhed. De enkelte områder er på kortet angivet med ligesom det er angivet, om der findes andre foldere.

- 1 Hobro Vesterfjord Vildtreservat
- 2 Fyrkat og Onsild Ådal
- 3 Fredninger ved Hegedal, Valsgård Bæk og Bramslev Bakker
- 4 Kielstrup Sø
- 5 Villestrup Å
- 6 Linddalene
- 7 Ajstrup Bugt-fredningen
- 8 Dania
- 9 Hohøj og Alstrup Krat
- 10 Mosely
- 11 Langdyssen ved Volstedlund
- 12 Katbjerg Odde
- 13 Hobro Østerskov

Turistbureauer, campingpladser, primitive lejpladser og vandrerhjem er markeret på kortet.

Inspiration til naturoplevelser

Du kan finde mere information om naturoplevelser, vandre- og cykelruter, kulturhistorie og aktiviteter i det fri på Mariager Fjord Natur og Kulturcenter. mariagerfjordguiden.dk

Scan QR-koden med din mobiltelefon.

- Signaturforklaring:**
- Skov
 - Hede/overdrev
 - Eng/mose
 - Andre foldere
 - Ruteforløb
 - Alternativ rute
 - Anden cykelrute
 - Cykelsti langs vej
 - Grusvej/sti (græs)
 - Turistbureau
 - Campingplads
 - Primitiv lejrplads
 - Vandrerhjem
 - Stejl sti

