


3.5 Turystyka i kultura

3.5.1. Szlaki turystyczne

W Powiecie Zgierskim znaleźć można wiele miejsc atrakcyjnych turystycznie. Ciekawe ukształtowanie terenu (lokalizacja na obszarze Parku Krajobrazowego Wzniesień Łódzkich), duża liczba zbiorników wodnych (m. in. w Głownie, w Leźnicy Wielkiej, w Ozorkowie, w Strykowie, w Zgierzu), tereny leśne (powierzchnia lasów wynosi 15876 ha, co stanowi 18,6 % powierzchni ogólnej), dogodne połączenia drogowe i kolejowe sprawiają, że coraz więcej osób chce tutaj wypoczywać.

Szczególne bogactwo walorów przyrodniczych i krajobrazowych na niektórych obszarach leśnych, było bezpośrednim powodem utworzenia rezerwatów przyrody: Grądy nad Lindą, Grądy nad Moszczenicą, Dąbrowa Grotnicka (jeden z większych rezerwatów w województwie łódzkim, jego powierzchnia zajmuje 100,5 ha), Ciosny (skupisko starych jałowców rosnących na wydmach – najstarsze mają ponad 160 lat), Struga Dobieszkowska, Torfowisko Rąbień. Rezerваты przyrody są obszarami obejmującymi zachowane w stanie naturalnym lub mało zmienionym ekosystemy, w tym siedliska przyrodnicze, a także określone gatunki roślin i zwierząt, elementy przyrody nieożywionej mające istotną wagę ze względów naukowych, przyrodniczych, kulturowych bądź krajobrazowych. W Powiecie Zgierskim przeważają rezerваты przyrody typu leśnego. Łączna powierzchnia rezerwatów wynosi 308,24 hektary.

Istniejąca infrastruktura sprzyja szczególnie turystyce weekendowej. Popularnymi terenami rekreacyjnych są Grotniki, Sokolniki, tam znajduje się najwięcej ośrodków wczasowych i kolonijnych. Lawinowo rośnie liczba zainteresowanych kupnem działek rekreacyjnych m. in. w Rosanowie, Kęblinach, Smardzewie, Kaniej Górze.

Osoby wypoczywające mogą spędzić czas w działających gospodarstwach agroturystycznych (obecnie jest ich około 30), zrzeszonych między innymi w Stowarzyszeniu Agroturystycznym Ziemi Zgierskiej. Gospodarstwa agroturystyczne proponują czynny wypoczynek w naturalnym środowisku, w rodzinnej atmosferze z dala od gwarnych skupisk ludzkich. Wieś stanowi doskonałą formę wypoczynku dla mieszkańców miast, oferując m. in. zajęcia z jeździectwa, przejażdżki bryczką, wędkowanie, ogniska czy swojskie potrawy.


W ostatnich latach wytyczono kilka szlaków rowerowych (trasy: Zgierz – Rosanów – Ciosny – Biała – Szczawin – Zgierz – Łagiewniki), których przebieg umożliwi zwiedzanie największych atrakcji regionu tak przyrodniczych, jak i kulturowych, m. in. drewniany kościół w Białej z XVIII w., modrzewiowy kościół w Paręczewie z XVI wieku, rezerwat jałowców Ciosny, źródła rzeki Ciosenki.

Miłośnicy pieszych wędrówek mogą odbywać liczne wycieczki korzystając m. in. z oznakowanych szlaków pieszych. Najbardziej znane to przebiegający przez teren Powiatu fragment "Szlaku Okolic Łodzi" (kolor czerwony, 53 km), "Szlak Pamięci Ofiar Hitlerowskiego Ludobójstwa" (kolor niebieski, 16 km) oraz "Szlak Rezerwatu Ciosny" (kolor zielony, 9 km).

Oprócz szlaków rowerowych i pieszych istnieje agroturystyczny szlak konny (17 km). Przebiega on wśród pól i lasów przylegających do wsi Ciosny, Dzierżazna, Leonów i Wymokłe.

Gminy wchodzące w skład Powiatu posiadają ciekawą historię. W jej zgłębieniu pomagają działające na terenie Powiatu Zgierskiego muzea: Muzeum Miasta Zgierza oraz Muzeum Regionalne prowadzone przez Towarzystwo Przyjaciół Miasta Główna. Turystów może zainteresować dwutomowy „Przewodnik po Zgierzu i powiecie zgierskim” wydany przez Towarzystwo Przyjaciół Zgierza.

Wypoczynkowi i rekreacji służy zbudowany w Zgierzu nowoczesny kompleks hotelowo – sportowy – Stacja Nowa Gdynia. Obiekt umiejscowiony w lesie, na obrzeżach miasta stanowi doskonałe miejsce na rodzinny aktywny wypoczynek.

Dużą popularnością wśród mieszkańców województwa łódzkiego cieszy się zgierska „Malinka”. Latem można korzystać z kąpieliska oraz wypożyczalni sprzętu, natomiast zimą ze stoku narciarskiego z 250 – metrową trasą dla saneczkarzy oraz 450 – metrową dla miłośników nart i snowboardu.

Dalszy rozwój turystyki i pełne wykorzystanie licznych walorów przyrodniczych i krajobrazowych wymaga podejmowania dalej idących działań mających na celu promocję regionu, poprawę czystości środowiska naturalnego, zwiększenie inwestycji w infrastrukturę wspomagającą ruch turystyczny.


3.5.2. Stan dziedzictwa kulturowego

Wśród zachowanych w krajobrazie Powiatu Zgierskiego zasobów dziedzictwa kulturowego dominują przede wszystkim zabytki sakralne (kościóły i kaplice), zespoły rezydencjalne - dworki wraz z parkami, drewniane zabudowania i gospodarstwa oraz zabytkowe cmentarze.

Na podstawie wykazu zabytków zaewidencjonowanych w rejestrze zabytków nieruchomych województwa łódzkiego, sporządzonego przez Wojewódzki Urząd Ochrony Zabytków w Łodzi, wpisanych zostało około 100 zabytków z terenu Powiatu Zgierskiego.

Obiektami architektonicznymi o najdłuższej historii są kościoły i kaplice. Większość z nich znajduje się w dobrym stanie. Do najciekawszych obiektów architektury sakralnej znajdujących się na terenie Powiatu Zgierskiego należą między innymi:

- 1) Kościół pw. Wszystkich Świętych i Świętego Jakuba w Giecznie, gmina Zgierz,
- 2) Kościół pw. Świętych Apostołów Piotra i Pawła w Białej, gmina Zgierz,
- 3) Kościół pw. Świętej Katarzyny Aleksandryjskiej Męczennicy w Zgierzu,
- 4) Kościół cmentarny pw. Świętego Rocha w Parzęczewie,
- 5) Kościół pw. Świętego Jakuba Apostoła w Leźnicy Wielkiej, gmina Parzęczew,
- 6) Kościół pw. Bożego Ciała i Świętego Stanisława Biskupa i Męczennika w Modlnej, gmina Stryków,
- 7) Kościół pw. Świętego Wojciecha, Świętego Stanisława Biskupa i Męczennika oraz Świętego Klemensa Papieża i Męczennika w Mąkolicach, gmina Głowno,
- 8) Kościół pw. Świętego Augustyna w Bratoszewicach,
- 9) Kościół pw. Świętego Szczepana w Koźlu, gmina Stryków,
- 10) Kościół ewangelicko - augsburski pw. Świętego Tadeusza w Ozorkowie,
- 11) Kościół pw. Św. Józefa w Ozorkowie.

Interesującym przykładem architektury świeckiej są zespoły rezydencjalne – pałace i dwory z często przylegającymi do nich parkami. Do najciekawszych obiektów zabytkowych znajdujących się na terenie Powiatu Zgierskiego między innymi należą:

1. Folwark w Woli Grzymkowej, gmina Aleksandrów Łódzki,
2. Folwark Zgniłe Błoto, gmina Aleksandrów Łódzki,
3. Pałac Schösserów w Ozorkowie, przy ul. Listopadowej, obecnie mieści się tam Młodzieżowy Dom Kultury im. Małego Księcia,


4. Pałac Schlässerów w Ozorkowie, przy ul. Łęczyckiej,
5. Dwór w Głownie – obecnie siedziba Muzeum Regionalnego Towarzystwa Przyjaciół Miasta Głowna,
6. „Dom pod Lwami” w Zgierzu, obecnie siedziba Muzeum Miasta Zgierza,
7. Klasycystyczny ratusz w Aleksandrowie Łódzkim, obecnie siedziba władz Miasta-Gminy Aleksandrów Łódzki,
8. Zespół parkowo-pałacowy w Bratoszewicach, gmina Stryków,
9. Dwór i park w Dobieszkowie, gmina Stryków,
10. Dwór i park w Dzierżanej, gmina Zgierz, obecnie mieści się w nim Gminny Ośrodek Kultury,
11. Dwór i park w Kęślinach, gmina Zgierz,
12. Dwór i park w Nakielnicy, gm. Aleksandrów Łódzki.

Ważnym elementem w krajobrazie kulturowym, który wymaga ochrony są cmentarze. Są one śladami żyjących na tej ziemi wielowyznaniowych społeczności (cmentarze mariawickie, ewangelicko – augsburskie, rzymsko – katolickie). Na terenie Powiatu Zgierskiego są miejsca pochówku ofiar I i II wojny światowej (Koźle, Modlna, Las Krogulec w Zgierzu, Las Okręglik, Las Lućmierski).

W architekturze Powiatu odnaleźć można unikatowe drewniane domy tkaczy z XIX w. (Aleksandrów Łódzki, Ozorków, Zgierz). Niestety, domy nigdy nie remontowane są dziś bardzo zniszczone. W Zgierzu rozpoczęto realizację projektów odrestaurowania zabytkowych budynków. Miasto ubiega się również o pieniądze na stworzenie Parku Kulturowego – Miasto Tkaczy.

Utrzymanie właściwego stanu obiektów zabytkowych wymaga opieki (zarządu), odpowiedniego nadzoru konserwatorskiego i często znacznych nakładów finansowych. Fundusze własne obiektów zostają z roku na rok uszczuplone z uwagi na coraz mniejsze zainteresowanie dziedzictwem kultury narodowej. Jedną z przyczyn może być utrudniony dostęp do obiektów kultury i sztuki poprzez brak odpowiednich połączeń oraz szlaków komunikacyjnych oraz ich niedostosowanie do kanonów turystyki krajoznawczej.