
KARTA GMINNEJ EWIDENCJI ZABYTKU
1. OBIEKT

ZESPÓŁ ZABUDOWY LOTNISKA (1)
5. MIEJSCOWOŚĆ

NOWY DWÓR MAZOWIECKI

2. DATA POWSTANIA

II poł. XX w.
3. AUTOR

——-
4. MATERIAŁ

——

8. GMINA NOWY DWÓR MAZ.

9. POWIAT NOWODWORSKI

10. WOJEWÓDZTWO MAZOWIECKIE

13. LOKALIZACJA ARCHEOLOGICZNA
Nr obszaru AZP

Nr stanowiska na obszarze AZP

11. OBECNA FUNKCJA

12. WŁASNOŚĆ

14. INFORMACJE O OCHRONIE
Nr i data wpisu do rejestru zabytków

Zapis w planie zagospodarowania przestrzennego ———-
.

15. RODZAJE ZAGROŻEŃ

Brak.

16. FOTOGRAFIE

Mapa w skali 1:5000

L.P. XIV

6. KOD POCZTOWY

05-100

Zespół umocnień lotniska wojskowego

17. CHARAKTERYSTYKA ZESPOŁU

Zespół zabytkowej zabudowy lotniska składa się z wielu powstałych w różnym okresie obiektów.
1) zespół umocnień lotniska wojskowego
Zespół polowych obiektów fortyfikacyjnych i strzelnicy lotniczej, zbudowany ok. 1970 r. po północnej stronie lotniska.
Budowa ukryć dla samolotów bojowych i ich obsług była w tym czasie prowadzona na wielką skalę jako reakcja na wydarzenia izraelsko-arabskiej
wojny sześciodniowej w 1967 r. (podczas nalotu trwającego 7 min. 45 s lotnictwo izraelskie zniszczyło 189 samolotów egipskich, znajdujących się
na lotniskach). Na lotnisku w Modlinie wykonano ukrycia w postaci ziemnych obwałowań przy drogach kołowania po południowej i północnej stro-
nie lotniska, a nieco dalej na południe powstały tzw. górki radarowe – ziemne nasypy na które wtaczano stacje radiolokacyjne do wykrywania ni-
sko lecących samolotów. Najciekawszy jest zespół obiektów po stronie północnej, z uwagi na wyposażenie go w schrony i połączenie ze strzelnicą
lotniczą.
W skład zespołu wchodzi 5 podwójnych ukryć, dwa schrony i strzelnica. Ukrycia, mieszczące po dwa samoloty, wykonane zostały w postaci ziem-
nych obwałowań na planie litery E, z umieszczonym w bocznym wale niewielkim schronie z żelbetowych elementów prefabrykowanych dla żołnie-
rzy obsługi. Cztery z nich rozmieszczono po obu stronach drogi równoległej do pasa startowego, przy czym przed ukryciami skierowanymi w stro-
nę lotniska wykonano dodatkowy odcinek wału. Piąte ukrycie wbudowano w wał strzelnicy, przeznaczonej do przystrzeliwania broni pokładowej
samolotu ustawionego na jej osi i wyposażonej w kulochwyt, tarczociąg i schron obserwacyjny. Schrony, przeznaczone do przechowywania i
uzbrajania amunicji lotniczej, mają oryginalną konstrukcję – do szkieletu skręconego z szyn kolejowych umocowano pokrycie z podkładów kolejo-
wych, oblano warstwą betonu i obsypano ziemią.
2) zespół polskich obiektów ćwiczebnych
pozostałości polskich schronów doświadczalnych, wybudowanych i poddanych próbom na istniejącym w latach 30. XIX w. poligonie.
Cztery obiekty w kształcie prostopadłościanów zostały wykonane latem 1935 r. przez Wydział Fortyfikacyjny Departamentu Budownictwa
MSWojsk. i poddane próbnemu ostrzałowi oraz symulowanemu bombardowaniu lotniczemu w celu sprawdzenia odporności żelbetowych ścian i
stropów o różnej konstrukcji (zachowały się ślady po trafieniach różnych pocisków i dokumentacja z testów). Piąty obiekt, położony na zachód od
pozostałych, miał formę żelbetowej ściany ze wzmocnionym stalowymi belkami otworem strzelniczym, i został poddany intensywnemu ostrzałowi
płaskotorowemu, zapewne z armat przeciwpancernych.
3) Polskie schrony bojowe z 1939 r.
Schrony bojowe zbudowano latem 1939 r. jako element fortyfikacji Przedmościa Modlin. Wysunięte przed linię okopów, broniły podejścia do nich
krzyżowym ogniem ciężkich karabinów maszynowych. Małe, jednoizbowe o konstrukcji żelbetowej, mieściły dwa ckm i 5 żołnierzy. Od czoła przy-
kryte były nasypem ziemnym, w bocznych ścianach miały strzelnice osłonięte orylonami, w tylnej znajdowało się wyjście, zabezpieczone przelot-
nią. Istniejące uszkodzenia schronów nr 1 i 2 powstały po wojnie, schron nr 2 został przykryty nasypem dla radaru, schrony nr 3 i 4 zachowane są
w całości, oprócz czołowego nasypu.
4) Prochownia Malewiecza Prochownia Mała powstałe jako zaplecze magazynowe fortu II w Koszewie, oraz Prochownia Myza wzniesiona
na zapleczu Fortu I w Zakroczmiu. Listę obiektów uzupełniają dwa hangary lotnicze w konstrukcji łukowej dachu, pochodzące z lat 30 XX w.

19. DATA: 02.11.2012 WYKONAWCA: AGNIESZKA KARMAŃSKA-ŁUGOWSKA

