

MIASTO

NOWY DWÓR MAZOWIECKI

„GMINNA EWIDENCJA ZABYTKÓW”

KATALOG KART ADRESOWYCH

OPRACOWANIE: AGNIESZKA KARMAŃSKA-ŁUGOWSKA

I. PODSTAWA I PRZEDMIOT OPRACOWANIA

Podstawę prawną opracowania Gminnej Ewidencji Zabytków stanowią:

- Art. 22 ust. 4 i 5 ustawy o ochronie zabytków i opiece nad zabytkami (Dz. U. z dnia 17 września 2003 r. z późn. zm.) wg których
wójt (burmistrz, prezydent miasta) prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych zabytków nieruchomych
z terenu gminy, objętych wojewódzką ewidencją zabytków. W gminnej ewidencji zabytków powinny być ujęte: zabytki nieruchome
wpisane do rejestru, zabytki nieruchome znajdujące się w wojewódzkiej ewidencji zabytków, inne zabytki nieruchome wyznaczone
przez wójta (burmistrza, prezydenta miasta) w porozumieniu z wojewódzkim konserwatorem zabytków.

- art. 6 ust. 2 ustawy z dnia 18 marca 2010 o zmianie ustawy o ochronie zabytków i opiece nad zabytkami oraz o zmianie
niektórych innych ustaw (Dz. U. nr 75 poz. 474) nakłada na wójta (burmistrza, prezydenta miasta) w terminie 2 lat od dnia
przekazania przez wojewódzkiego konserwatora zabytków wykazu zabytków (o którym mowa w art. 7 w/w ustawy), załoŜenie
gminnej ewidencji zabytków.

- Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 26 maja 2011 r. w sprawie prowadzenia rejestru zabytków,
krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę
niezgodnie z prawem (Dz. U. Nr 165, poz. 987)

Podstawę formalną opracowania stanowi umowa o dzieło nr GP. 271.7.2012 zawarta w dniu 1 marca 2012 pomiędzy Gminą-
Miastem Nowy Dwór Mazowiecki a Agnieszką Karmańską-Ługowską na wykonanie opracowania „Gminna ewidencja zabytków
miasta Nowy Dwór Mazowiecki”.

II. METODOLOGIA

Karty gminnej ewidencji zabytków zostały wykonane w oparciu o wykaz zabytków wynikającym z art. 7 ustawy z dnia 18 marca

2010 o zmianie ustawy o ochronie zabytków i opiece nad zabytkami oraz o zmianie niektórych innych ustaw (Dz. U. nr 75 poz.

474). .

Katalog kart adresowych zawiera podział na XIX zespołów budowlanych. Obiekty nie przynaleŜące do zespołów potraktowane
zostały samodzielnie.

Karta zabytków (GEZ nr 1-186) posiada następujące informacje na temat obiektu:

określenie obiektu, czasu powstania, autorstwo (jeśli moŜliwe do ustalenia), materiał, lokalizację (adres, nr ewidencyjny działki,

gmina, powiat, województwo), obecną funkcję i formę własności, lokalizację archeologiczną, informacje o ochronie (rejestr

zabytków, miejscowy plan zagospodarowania przestrzennego), rodzaje zagroŜeń, opis obiektu, stan jego zachowania oraz wnioski

konserwatorskie, uwagi (informacje historyczne, charakterystykę), fotografie, datę utworzenia karty i wykonawcę.

W przypadku kart większych zespołów budowlanych (I-XIX) a takŜe w odniesieniu do bardziej złoŜonych pojedynczych kart podana

jest charakterystyka zespołu.

Podział i numeracja kart Gminnej Ewidencji Zabytków.

I. KORONA UTRACKA (FRONT PARYSOWSKI)
1. Koszary w Dziele Schildera
2. Działobitnia z kaplicą
3. Poterna południowa skrajna
4. Poterna południowa (Brama Saperska)
5. Koszary południowe
6. Brama Utracka
7. Koszary północne
8. Poterna północna
9. Reduta Napoleońska

II. FRONT KSIĘCIA WARSZAWSKIEGO
10. Prochownia południowa
11. Południowa poterna z wartowniami
12. Środkowa poterna z wartowniami
13. Koszary
14. Północna poterna z wartowniami
15. Prochownia północna
16. Działobitnia czołowa lunety
17. Redita lunety
18. Zespół lewej kaponiery lunety
19. Zespół prawej kaponiery lunety

III. KORONA ŚRODKOWA (FRONT BORODINO)
20. Zachodnia poterna z wartowniami
21. Koszary

22. Wschodnia poterna z wartowniami
23. Prochownia
24. Kaponiera lewego rawelinu
25. Działobitnia przed lewym rawelinem
26. Działobitnia przed prawym półbastionem

IV. FRONT ŚW. JERZEGO
27. Prochownia zachodnia
28. Zachodnia poterna z wartowniami
29. Środkowa poterna z wartowniami
30. Koszary
31. Wschodnia poterna z wartowniami
32. Prochownia wschodnia
33. Redita lunety
34. Zespół lewej kaponiery
35. Zespół prawej kaponiery

V. KORONA MODLIŃSKA (FRONT POŁTAWSKI)
36. Północna poterna z wartowniami
37. Koszary
38. Prochownia
39. Południowa poterna z wartowniami

VI. FRONT OSTROŁĘCKI
40. Koszary
41. Poterna z wartowniami
42. Brama Ostrołęcka
43. Chłodnia
44. Intendentura

VII. ZESPÓŁ OBWAROWAŃ WEWNĘTRZNYCH

45. Działobitnia Dehna
46. Brama Poniatowskiego
47. Prochownia 197
48. Brama Północy
49. Prochownia 195
50. Brama Dąbrowskiego
51. Filary mostu Bramy Dąbrowskiego
52. Prochownia 193
53. Budynek WAK
54. Stacja Gołębi Pocztowych
55. Elektrownia

VIII. ZESPÓŁ KOSZAR WEWNĘTRZNYCH
56. Budynek koszarowo-sztabowy
57. Budynek koszarowo-sztabowy z garaŜami
58. WieŜa ciśnień
59. Latryna 201 północna
60. Latryna 203 środkowa
61. Latryna 212 wschodnia
62. Kojec Maciszewskiego
63. Kordegarda Narewska

IX. ZESPÓŁ ZABUDOWY LAZARETU
64. Lazaret
65. Łaźnia
66. Chałubińskiego 1
67. Szpitalna (kościół)

X. ZESPÓŁ BIAŁE BLOKI
68. Mickiewicza 94

69. Mickiewicza 95
70. Mickiewicza 96

XI ZESPÓŁ OSIEDLA PODOFICERSKIEGO

71. Szpitalna 86
72. Kadetów 92
73. Kadetów 91
74. Moniuszki 89
75. Moniuszki 88
76. Moniuszki komórka

XII ZESPÓŁ OSIEDLA OFICERSKIEGO
77. Malewicza 120
78. Poniatowskiego 124
79. Budynek gospodarczy 139
80. Budynek gospodarczy 140
81. Budynek gospodarczy 141
82. Budynek gospodarczy 138
83. Malewicza 119
84. Poniatowskiego 123
85. Budynek gospodarczy 137
86. Budynek gospodarczy 136
87. Budynek gospodarczy 135
88. Budynek gospodarczy 134
89. Malewicza 118
90. Poniatowskiego 122
91. Budynek gospodarczy 133
92. Budynek gospodarczy 132
93. Budynek gospodarczy 131
94. Budynek gospodarczy 130

95. Malewicza 117
96. Poniatowskiego 121
97. Budynek gospodarczy 129
98. Budynek gospodarczy 127
99. Budynek gospodarczy 126

XIII ZESPÓŁ ZABUDOWY CIĄGU APROWIZACYJNEGO
100. Działobitnia Elewator
101. Młyn
102. Magazyn mąki
103. Piekarnia

SAMODZIELNA ZABUDOWA WEWNĄTRZ TWIERDZY

104. Pralnia
105. Budynek pomocniczy 74
106. Prochownia ul. Szpitalna 85
107. Obrońców Modlina 83
108. Moniuszki budynek pomocniczy
109. 29 Listopada/Moniuszki 105
110. 29 Listopada 107
111. 29 Listopada 112
112. 29 Listopada 112 komórka 1
113. 29 Listopada 112 komórka 2
114. 29 Listopada 114 carski
115. 29 Listopada 114 carski komórka
116. Prochownia ul. Chrzanowskiego 142
117. Stajnia
118. Kuźnia
119. Budynek magazynowy 145
120. Budynek pomocniczy 146

121. Poniatowskiego 125
122. Ledóchowskiego/Kościuszki 153
123. Ledóchowskiego 156
124. Ledóchowskiego 5[157]
125. Ledóchowskiego 160 Kasyno Wojskowe
126. Ledóchowskiego 164
127. Ledóchowskiego 165
128. Budynek pomocniczy 166
129. Budynek warsztatowy 169
130. Budynek pomocniczy 173
131. Prochownia Dąbrowskiego
132. Domek Ogrodnika

XIV. ZESPÓŁ ZABUDOWY LOTNISKA
133. Hangar 1
134. hangar 2
135. Prochownia Malewicza
136. Prochownia Mała
137. Prochownia Myza

XV ZESPÓŁ ZABUDOWY STOCZNI

 138. Koszary
 139. WieŜa ciśnień
 140. Budynek klubu wojskowego
 141. Budynek wodniaków
 142. Budynek warsztatowy

143. SPICHLERZ

XVI. ZESPÓŁ FORTU NAREW
144. Działobitnia Michałowska
145. Prochownia skazamatowana

XVII. ZESPÓŁ ZABUDOWY DWORCA KOLEJOWEGO
146. Dworzec kolejowy
147. Budynek pomocniczy
148. WieŜa ciśnień
149. Przepompownia

150. FORT OSTROŁĘCKI

151. FORT „NAD WISŁĄ”

XVIII ZESPÓŁ KOSZAROWY UL. PADEREWSKIEGO

152. Budynek koszarowy Paderewskiego 3
153. Budynek koszarowy Paderewskiego 3b
154. Budynek koszarowy Paderewskiego 10
155. Budynek warsztatowy
156. Budynek NOK
157. Remiza 1 (Policji)
158. Remiza 2 (NOK)
159. Prochownia
160. Stanowisko wartownicze 1
161. Stanowisko wartownicze 2

XIX. UKŁAD URBANISTYCZNY NDM

NOWY DWÓR – obiekty samodzielne

162. Przytorowa 1
163. Zespół Dębinka i KsięŜna Góra
164. Prochownia Dębinka 1
165. Prochownia Dębinka 2
166. Nowołęczna 3
167. Paderewskiego 9
168. Bohaterów Modlina 79
169. Warszawska 1 Kościół parafialny
170. Nałęcza 37
171. Warszawska 6
172. Kościuszki 2
173. Wybickiego 4
174. Focha 9
175. Lotników 24
176. Kościuszki 5
177. Kościuszki 9
178. Lotników 31
179. Daszyńskiego 18
180. Sukienna 48
181. Mieszka I 9
182. Mieszka I 13
183. Most na Wiśle
184. Cmentarz parafialny Nowy Dwór Mazowiecki
185. Cmentarz śydowski
186. Cmentarz wojenny w Modlinie

ZARYS DZIEJÓW BUDOWY TWIERDZY MODLIN

Naturalnie obronny wysoki brzeg u zbiegu Narwi i Wisły pierwszy raz został umocniony przez Szwedów w latach 1655-1656.

TakŜe w czasie wojny północnej (lata 1700-1721) zostały wzniesione tutaj fortyfikacje polowe.

Pierwszą stałą fortyfikację planowali zbudować w Modlinie rosjanie. W 1794 r. gen. Pieter Cornelius von Suchtelen

zaprojektował twierdzę bastionową, mającą się nazywać „Zakroczym”. Projekt nie został zrealizowany.

 Dopiero po wkroczeniu wojsk francuskich na ziemie polskie, na podstawie decyzji Napoleona z 1 grudnia 1806 r.,

przystąpiono do budowy fortyfikacji. Prace ruszyły 15 grudnia i wiązały się z postawieniem prowizorycznych umocnień. Właściwy

plan pięciobastionowej twierdzy powstał od stycznia do lutego 1807 r. pod kierunkiem gen. inŜ. Francisa de Chasseloup-Laubat.

Zaczęto wznosić twierdzę, przyczółek mostowy w Kazuniu i przedmoście nowodworskie. Prace ukończono w czerwcu 1811 r.

Jednocześnie powstawały plany rozbudowy twierdzy. Zgodnie z nimi budowana twierdza stawała się cytadelą poprzedzoną trzema

dziełami koronowymi. Do budowy wykorzystano przede wszystkim drewno i ziemię. Pracami rozpoczętymi w lipcu 1812 r. kierował

ppłk. Jean Mallet de Grandville. Jednak wybuch wojny z Rosją przerwał je. Na przełomie 1812 i 1813 r. nastąpiło pospieszne

umacnianie istniejących fortyfikacji, które osłaniały załogę broniącą się przed atakami wojsk rosyjskich od lutego 1813 r. do

kapitulacji 1 grudnia.

Okres Królestwa Polskiego to lata stagnacji w rozbudowie i modernizacji Twierdzy. Przeprowadzone w tym czasie prace mają

głównie charakter naprawczy. Jedyną znaczącą inwestycją była budowa w 1925 r. zwodzonego drewnianego mostu na palach,

kierowana przez por. Feliksa Pancera.

W okresie Powstania Listopadowego w Twierdzy stacjonowały oddziały polskiego wojska. Przeprowadzonymi wtedy pracami,

głównie naprawczymi i wzmacniającymi istniejące struktury, kierował ppłk. A. Szulc. We wrześniu 1831 r. po upadku Warszawy,

znalazły tutaj na krótko schronienie władze, wojsko i mieszkańcy stolicy. Jednak po opuszczeniu Twierdzy przez władze i część

wojska do oblęŜenia przystąpiły wojska rosyjskie. 7-tysięczną grupą obrońców dowodził gen. Ignacy Ledóchowski, jednak przy

braku realnej perspektyw pomocy 8 października 1831 r. podpisał akt kapitulacji.

Do rozbudowy Twierdzy powrócono w wiosną 1832 r. Prace trwały 1841 r. Kierował nimi gen, inŜ. Iwan Dehn. Opierały się w

znacznym stopniu na wykorzystaniu istniejących elementów. Powstał nowy obwód zewnętrzny złoŜony z sześciu frontów: Paryski,

Księcia Warszawskiego, Borodino, św. Jerzego, Połtawski, Ostrołęcki. Niewielkie zmiany wprowadzono w strukturze obwodu

wewnętrznego i przedmościa Kazuńskiego. Zbudowano nowe bramy. Powstało wiele konstrukcji murowanych. WzdłuŜ wału

wzniesiono mur Carnota. Zbudowano dwa zespoły koszar: na Przedmościu Kazuńskim i za wałem wewnętrznego obwodu. Prace

zakończono w 1841 r. i przez dłuŜszy czas nie podejmowano kolejnych. Jedynie modernizacją była budowa Fortu Ostrołęka,

słuŜącego osłonie mostu na Narwi i przebudowa wałów cytadeli. Stacjonująca w Twierdzy załoga liczyła 8 000 ludzi.

W 1834 r. Modlin zmienił nazwę na Nowogieorgijewsk.

W czasie powstania styczniowego planowano opanować Twierdzę, która przede wszystkim miała stać się arsenałem dla

powstańców. Jednak spisek wykryto.

W 1873 r. na wniosek gen. E. Totlebena podjęto decyzję o modernizacji i otoczeniu pierścieniem fortów twierdz w Modlinie,

Dęblinie i Brześciu. Po długich dyskusjach prace w Modlinie ruszył dopiero w 1883 r. Do 1888 r. wzniesiono 8 fortów i kilka

prochowni. Dalsza przebudowa miała miejsce w latach 1894-1907.

W 1909 r. na podstawie decyzji gen. W. Suchomlinowa o przesunięciu linii obrony dalej na wschód (Kowel-Brześć-Grodno-

Kowno) i likwidacji twierdzy Warszawa Modlin miał stać się wysuniętym punktem obrony. Potrzebna była kolejna modernizacja,

którą rozpoczęto w 1912 r. Prace trwały takŜe w okresie I wojny światowej jednak nie zostały ukończone. W 1915 r. Twierdza

zostaje oblęŜona przez wojska niemieckie i kapituluje 19 sierpnia.

Kolejną znaczącą rolę Twierdza odegrał w trakcie Bitwy Warszawskiej w 1920 r. Rosjanom udało się na pewien czas zająć

Forty „Goławice” i „Carski dar”.

W okresie międzywojennym Twierdza pełniła rolę magazynową, koszarową i była ośrodkiem wyszkolenia wojskowego.

Garnizon tworzyli Ŝołnierze 32 Pułku Piechoty, jednostki saperskie i marynarze.

Na początku 1939 r. w Twierdzy znalazły swoje miejsce dowództwo i sztab nowo powstałej Armii Modlin, której zadaniem

była obrona od północy Warszawy i Płocka. Dowódcą Twierdzy mianowano płk. Wacława Młodzianowskiego. Obronę wzmocniono

5 Ŝelbetonowymi schronami i fortyfikacjami polowymi. Ponad to ustawiono dodatkowe mosty: pontonowy na Narwi i drewniany na

Wiśle. Niemieckie ataki na Modlin rozpoczęły się juŜ 1 września. Wtedy został zbombardowany most na Narwii. 13 września do

Modlina zaczęły docierać pierwsze oddziały Armii Łódź wraz z gen. Wiktorem Thommee, który przejął dowodzenie obroną Twierdzy.

17 września rozpoczęło się główne oblęŜenie Modlina. Obrona liczyła. ok. 15 000 Ŝołnierzy. Zniszczenia powstałe w wyniku silnego

ostrzału artyleryjskiego i nalotów były olbrzymie. Szczególnym celem ataków był szpital ulokowany w N-E skrzydle koszar. Odcięcie

od zaopatrzenia w broń i amunicję, braki w Ŝywności i pomocy medycznej znacznie utrudniały obronę Twierdzy. Jednak dopiero

wiadomość o kapitulacji Warszawy ukazała bezsens dalszej obrony. Rankiem 28 września gen. W. Thommee zdecydował o

zawieszeniu broni, a 29 września podpisał akt kapitulacji. 29 września Modlin zajęły wojska niemieckie. W 1944 r. w Twierdzy

załoŜono obóz przejściowy i stała się miejscem kaźni tysięcy Polaków.

W okresie powojennym, aŜ do początku lat 90 XX w., w Twierdzy stacjonowały oddziały Wojska Polskiego. Rozbudowano i

zmodernizowano dawne lotnisko wojskowe w Modlinie.

OPRACOWANIE: AGNIESZKA KARMAŃSKA-ŁUGOWSKA

