
Dzielnica Włochy

Parki, Zieleńce, Zabytki...

∙ parki ∙

Parki, zieleńce, Zabytki... 1

Dzielnica Włochy

Parki, Zieleńce, Zabytki...

Parki, zieleńce, Zabytki...

∙ parki ∙

2

Wydawca
Urząd Dzielnicy Włochy m.st. Warszawy
al. Krakowska 257
02-133 Warszawa
www.ud-wlochy.waw.pl

Opracowanie
Weseła Wojnarowicz, Paweł Gnieszawa-Słodkowski

Fotografie
Urząd Dzielnicy Włochy m.st. Warszawy,
Weseła Wojnarowicz, Mikołaj Foks, Anna Mazińska

Korekta
Michał Wiśnicki

Projekt graficzny, skład i łamanie
Katarzyna Wojciechowska, AKME Projekty Sp. z o.o.

Druk
Tomasz Zieliński, ul. Świętochowskiego 32, 05-071 Sulejówek, www.drukbroker.pl

ISBN 978-83-928365-4-4

Warszawa 2012

∙ parki ∙

Parki, zieleńce, Zabytki... 3

Szanowni Państwo,

zapraszam wszystkich do dzielnicy Włochy – do dawnego miasta-ogrodu, słynącego z wielu parków,
zieleńców i skwerów, wyjątkowo licznych jak na dzielnicę największego miasta w Polsce.

Swoisty krajobraz i rozproszona, ale obecna w wielu miejscach zieleń są naszym znakiem rozpoznawczym.
Dwa rozległe parki ze Stawami Koziorożca i Cietrzewia zapraszają do odwiedzin przez cały rok.
Urokliwy Park Kombatantów z zabytkowym pałacykiem oraz pięknym starodrzewem skłonić nas może
tak do odpoczynku, jak i do chwili refleksji, zwolnienia biegu życia w miejskim pędzie. Są też piękne
pomnikowe aleje drzew przy ul. Rybnickiej i Iłżeckiej, jest wreszcie szereg pomniejszych obiektów
kuszących cienistymi drzewami i pięknem przyrody.

W naszej dzielnicy na uwagę zasługują jednak nie tylko obiekty przyrodnicze. Staramy się – w miarę
możliwości finansowych – przywrócić choćby w części dawną świetność Fortowi V Włochy.
Od 2008 roku Urząd Dzielnicy Włochy we współpracy ze służbami konserwatorskimi pieczołowicie
odtwarza pierwotne rozplanowanie i formę ziemnego fortu. Choć jest to zabytek, mamy nadzieję,
że będzie mógł on służyć w przyszłości jako obiekt rekreacyjno-sportowy.

Najmłodszych mieszkańców zapraszamy z kolei do naszych placów zabaw, na których dostępne są coraz
to nowsze i atrakcyjniejsze urządzenia, umożliwiające wspólną zabawę z rodzicami.
Nie zapominamy też o młodzieży, która może skorzystać z obiektów usytuowanych w Centrum Sportowo-
-Rekreacyjnym im. Marka Kotańskiego – m.in. boisk do gry w siatkówkę oraz piłkę nożną czy dużej rampy
do jazdy na deskorolkach.

Zapraszam do korzystania z tej publikacji, a na podstawie jej lektury – do zapoznawania się
ze wszystkimi atrakcjami naszej dzielnicy.

Michał Wąsowicz

Burmistrz Dzielnicy Włochy
m.st. Warszawy

Parki, zieleńce, Zabytki...

∙ parki ∙

4

Parki

∙ parki ∙

Parki, zieleńce, Zabytki... 5

Park Kombatantów
Powierzchnia 5,06 ha.

Początki parku sięgają końca XVIII wieku, kiedy to ówczesny
właściciel hrabia Tadeusz Mostowski (1766–1842) stworzył
tu swoją podwarszawską rezydencję otoczoną drzewami.
Projektem parku zajął się Michał Szubert. W roku 1842 na
specjalne życzenie właściciela przybył z Anglii ogrodnik
F. James, dzięki któremu park zyskał obecny wygląd, typowy
dla parków angielskich. W tym też czasie hrabia Mostowski
własnym nakładem ukończył budowę neorenesansowego
pałacyku.

Od 1844 roku do wybuchu II wojny światowej pałacyk
i otaczająca go zieleń były własnością Koelichenów, rodziny
o holenderskich korzeniach zajmującej się przemysłowym
barwieniem tkanin. Już wówczas w tym parku rosło wiele
egzotycznych – jak na Polskę – okazów drzew.

Parki, zieleńce, Zabytki...

∙ parki ∙

6

W 1928 roku park przekształcono, zaś sam pałac przebudowano.
Zgodnie z koncepcją ówczesnego prezydenta stolicy Zygmunta
Słomińskiego (1879–1943) miało tu powstać jedno z miast-
-ogrodów okalających stolicę.

W okresie II wojny światowej w parku rozegrały się dramatyczne
wydarzenia. 16 września 1944 roku wywieziono z tego miejsca
do obozów koncentracyjnych ok. 4000 mężczyzn – mieszkańców
Włoch. Zdecydowana większość z nich nie powróciła już do
domu. W parku, od strony ulicy Świerszcza, znajduje się krzyż
oraz pomniki upamiętniające to tragiczne wydarzenie.

W dawnym pałacyku Koelichenów nieprzerwanie od 1947 roku
mieści się biblioteka miejska.

Park Kombatantów skrywa pewną architektoniczną
ciekawostkę. Na jego terenie znajduje się ponad 40 ławek
parkowych, które są oryginalnymi egzemplarzami ławek
miejskich z okresu międzywojennego − te podówczas zdobiły
wiele warszawskich parków i skwerów. Zostały zaprojektowane
na przełomie XIX i XX wieku, gdy nad reprezentacyjnym
wyglądem zieleńców czuwał Franciszek Szanior (1853–1945)
– autor przebudowy Parku Krasińskich, Ogrodu Saskiego
i Parku Skaryszewskiego. Przed wojną stolica pilnie strzegła
wzoru swoich ławek, zastrzegając sobie wyłączność do jego
wykorzystywania. Niestety, narzucony po wojnie brak szacunku
do wszystkiego co stworzyła II Rzeczpospolita (ze względów
politycznych) spowodował, że niepoprawne politycznie ławki
zastąpiono nowymi modelami. Przypuszczalnie właśnie wtedy
trafiły one do Włoch. Przetrwały głównie dzięki opiece, którą
roztoczyli nad nimi mieszkańcy ówczesnego miasteczka oraz
władze lokalne, i są nadal wielką ozdobą parku.

W latach 1999–2000 park został gruntownie zmodernizowany:
zainstalowano tu nowe lampy, ułożono nową nawierzchnię
alejek, wyremontowano historyczne ławki, a także założono

∙ parki ∙

Parki, zieleńce, Zabytki... 7

nowe trawniki. Kilka lat później postarano się o powiększenie
parku. W latach 2007–2008 odkupiono od rodziny Koelichenów
teren dawnego sadu i ogrodu warzywnego, znajdującego się
u zbiegu ulic Obrońców Pokoju i Łuki Wielkie. W ten sposób
udało się stworzyć jednolitą połać parku, obejmującą cały
kwartał ulic.

W 2009 roku wybudowano tu dwa nowe place zabaw. Jeden
z nich ma specjalną sztuczną nawierzchnię, przystosowaną
dla dzieci niepełnosprawnych; drugi dysponuje nawierzchnią
piaskową. Na uwagę zasługuje reprezentacyjna brama wjazdowa
do parku, znajdująca się przy skrzyżowaniu dzisiejszych ulic
Zdobniczej, Obrońców Pokoju i Cienistej. Wykonana w okresie
międzywojnia brama (zrekonstruowana w 2010 roku) jest
odwzorowaniem XIX-wiecznego oryginału. Także w 2010 roku
wykonano, utrzymaną w historycznej formie, bramę od strony
pałacyku. Oba te obiekty stanowią początkowy etap realizacji
planu otoczenia parku stylowym ogrodzeniem nawiązującym
do okresu jego świetności.

Park, dzięki zamiłowaniu swych dawnych właścicieli do
oryginalnej zieleni, jest do dziś pełen wspaniałych, wiekowych
obiektów przyrodniczych. Wśród nich znajdują się cenne i rzadko
spotykane w Polsce okazy drzew, takie jak: lipy drobnolistne
(dwa okazy liczące po ok. 250 lat); klon polny (ok. 130 lat), sosny
czarne (dwa okazy po ok. 130 lat), platan klonolistny (ok. 130 lat)
i tulipanowiec amerykański (ok. 110 lat).

Pomniki przyrody na terenie parku:

Sosna czarna Pinus nigra (2 szt.)
Lipa drobnolistna Tilia cordata (2 szt.)
Platan klonolistny Platanus x acerifolia
Klon polny Acer campestre
Kasztanowiec biały Aesculus hippocastanum
Tulipanowiec amerykański Liliodendron tulipifera

Parki, zieleńce, Zabytki...

∙ parki ∙

8

Park
im. Marka
Kotańskiego

Centrum Sportowo-Rekreacyjne
im. Marka Kotańskiego.
Powierzchnia 2,63 ha.

Jest to park o charakterze sportowo-rekreacyjnym. Zloka-
lizowano tam amfiteatr oraz cztery boiska: po dwa do gry
w piłkę nożną oraz w siatkówkę lub koszykówkę. Skorzystać tu
można także z miejsc do jazdy na deskorolkach i łyżworolkach
(rampa). Dla najmłodszych przygotowano z kolei rozległy plac
zabaw, na nawierzchni piaskowej, z wieloma różnorodnymi
urządzeniami dostosowanymi do różnych grup wiekowych.
Zimą w parku można pojeździć na łyżwach – na krytym
lodowisku położonym od strony al. Krakowskiej.

∙ parki ∙

Parki, zieleńce, Zabytki... 9

W sąsiedztwie Centrum, przy ul. 1 Sierpnia (na wysokości bloku
nr 30) znajduje się teren zieleni o powierzchni 0,83 ha z placem
zabaw dla dzieci i miejscem do odpoczynku dla osób starszych.

Parki, zieleńce, Zabytki...

∙ parki ∙

10

Park ze Stawem
Koziorożca

Powierzchnia ok. 5,24 ha, z czego 2,69 ha przypada
na zbiornik wodny.

Staw Koziorożca znajduje się w pobliżu Parku Kombatantów
na terenie Nowych Włoch. Dawniej mieszkańcy nazywali
go „Kilcheniakiem” od nazwiska ostatnich właścicieli dóbr
Włochy, rodziny Koelichenów. Zbiornik ten jest pozostałością
po dawnej gliniance, której eksploatacja została zakończona
jeszcze przed II wojną światową. Jego cechą charakterystyczną
jest urozmaicona linia brzegowa i bogata roślinność wodna
świadcząca o wysokim poziomie czystości akwenu. Występuje
tu m.in. osoka aloesowata (Stratiotes aloides), roślina wodna
występująca tylko w niezanieczyszczonych zbiornikach.

∙ parki ∙

Parki, zieleńce, Zabytki... 11

Obszar ten znajduje się w pobliżu głównego ciągu
komunikacyjnego stanowiącego połączenie Włoch z Bemowem,
niemniej jednak jest dość dobrze odizolowany roślinnością
od sąsiednich ulic: Koziorożca, Globusowej i Zdobniczej.

Nad wodą znajdują się liczne ławeczki, a krzewy i mostek dodają
temu miejscu uroku. Zachęca to mieszkańców do spacerów
i spędzania wolnego czasu właśnie tutaj.

Roślinność: osoka aloesowata, pałka szerokolistna, trzcina
zwyczajna, wierzba biała

Występujące gatunki ptaków: kawka, mazurek, sikorka
bogata, sikorka modraszka, szpak zwyczajny, trzciniak
zwyczajny, trzcinniczek zwyczajny, wróbel

Ptaki wodne: kaczka krzyżówka, łyska, okresowo łabędź
niemy

Parki, zieleńce, Zabytki...

∙ parki ∙

12

Park ze Stawami
Cietrzewia

Powierzchnia ogólna parku: 8,08 ha,
z czego 4,16 ha przypada na zbiornik
(złożony z dwóch dawnych glinianek: Krańcowej,
od ul. Pana Tadeusza, i Cietrzewia, od ul. Cietrzewia).

Park ze Stawami Cietrzewia znajduje się między
ulicami: Cietrzewia, Zbocze i Pana Tadeusza.

W 1842 roku we Włochach powstała pierwsza cegielnia,
która wykorzystywała miejscowe pokłady gliny. W miarę
wyczerpywania się surowca produkcję przenoszono w inne
miejsca, a w powstałych wyrobiskach zaczęła gromadzić się
woda. W ten sposób powstały stawy Koziorożca i Cietrzewia.
Starsi mieszkańcy pamiętają także dawne nazwy glinianek:
„Ocean” (obecnie główna część Glinianki Cietrzewia)
„Szkolny”, łączący się z „Oceanem” od strony ul. Cietrzewia
(nazwę zawdzięcza pobliskiej Szkole Podstawowej nr 94)
oraz „Karpiówka” – najmniejszy ze zbiorników stanowiących
obecnie część Glinianki Krańcowej.

Teren glinianek Cietrzewia początkowo obejmował trzy
zbiorniki. W 1994 roku rozpoczęto jego porządkowanie.
Dwa mniejsze stawy połączono w jeden, zmodernizowano
linię brzegową, wyrównano teren, a wokół założono trawniki;
wykonano tu alejki z płyt betonowych. W 1996 roku
w przewężeniu stawu wybudowano kładkę dla pieszych.

Jest to jeden z największych terenów zieleni na obszarze
dzielnicy Włochy. Łącznie zajmuje powierzchnię ok. 8 ha,
z czego 4,16 ha stanowi powierzchnia lustra wody Glinianki
Krańcowej i Glinianki Cietrzewia. Obiekt zmodernizowano

∙ parki ∙

Parki, zieleńce, Zabytki... 13

w 2011 roku dzięki środkom z Gminnego Funduszu Ochrony
Środowiska i Gospodarki Wodnej m.st. Warszawy. Na ten cel
przeznaczono łącznie ok. 6 mln zł. Umocniono linię brzegową,
wykonano nowe ścieżki dla pieszych, pomosty dla wędkarzy,
postawiono nowe ławki parkowe, zainstalowano trzy fontanny
– aeratory. Na terenie parku wykonano nowe, liczne nasadzenia
drzew, krzewów, bylin i roślin wodnych oraz założono lub
zrekultywowano większość trawników. Odpocząć można na
jednej z wielu ławeczek, licznie rozstawionych wokół stawu.

W parku od strony ul. Zbocze, przy skrzyżowaniu
z ul. Pana Tadeusza, zlokalizowano plac zabaw dla dzieci ze
zjeżdżalniami, huśtawkami, karuzelą i piaskownicami (w tym
jedną zadaszoną, dla ochrony najmłodszych przed słońcem).
Obiekt ten podzielony jest na dwie części, a jedna z nich jest
przeznaczona tylko dla dzieci młodszych. W pobliżu znajduje
się ogólnodostępna toaleta publiczna, czynna od wiosny do
późnej jesieni, w której przygotowano ustęp dostosowany
dla osób niepełnosprawnych i pomieszczenie do przewijania
niemowląt. U wylotu ul. Tomnickiej utworzono dla młodzieży
i osób dorosłych plac rekreacyjno-sportowy, który służy
ogólnemu rozwojowi kondycji fizycznej mieszkańców.

Występujące gatunki ptaków: kawka, mazurek, sikorka
bogata, sikorka modraszka, szpak zwyczajny, trzciniak
zwyczajny, trzcinniczek zwyczajny, wróbel

Ptaki wodne: kaczka krzyżówka, łyska,
okresowo łabędź niemy

Występujące płazy: ropucha szara, żaba trawna, żaba wodna

Roślinność: trzcina zwyczajna, oczeret jeziorny, pałka
szerokolistna, rogatek, moczarka kanadyjska

Parki, zieleńce, Zabytki...

∙ parki ∙

14

II Zbiorniki wodne oraz zieleńce i
skwery
	

Glinianki są pozostałością po dawnej działalności
eksploatacyjnej, z której pozyskiwano złoża gliny lub iłu. Druga
połowa XIX i początek XX wieku to okres intensywnego rozwoju
cegielni pod Warszawą. Pierwsza cegielnia we Włochach
powstała w 1842 roku Zapotrzebowanie na cegły wynikało z
tego, że w Warszawie przybywało ludności, miasto się rozrastało
i zaczęto budować coraz więcej kamienic. Intensywnie rozwijał

Zbiorniki
Wodne

oraz
Zieleńce
i Skwery

Parki, zieleńce, Zabytki... 15

∙ zbiorniki wodne oraz zieleńce i skwery ∙

się przemysł, a władze carskie, wznosząc liczne ceglane obiekty
militarne, rozpoczęły budowę Twierdzy Warszawa.

Dzisiaj w wielu poeksploatacyjnych wyrobiskach są zbiorniki
wodne. Na terenie dzielnicy Włochy znajdują się Stawy
Koziorożca, Cietrzewia (na mapach są zaznaczane jako
Glinianka Cietrzewia oraz Glinianka Krańcowa), Glinianka
Podwójna (przy ul. Cegielnianej), Fajansowa (przy ul.
Fajansowej) i Glinianki Załuskie (przy ul. Emaliowej).

Glinianki Fajansowe
Na terenach przemysłowych Rakowa znajdują się dwa oczka
wodne (na północny zachód od ul. Instalatorów). Wyrobiska
gliny powstały pod koniec XIX wieku i są pozostałością po
działających tu niegdyś cegielniach.

Glinianki są pozostałością po dawnej działalności eksploatacyjnej, z której pozyskiwano złoża gliny lub iłu.
Druga połowa XIX i początek XX wieku to okres intensywnego rozwoju cegielni pod Warszawą. Pierwsza
cegielnia we Włochach powstała w 1842 roku. Zapotrzebowanie na cegły wynikało z tego, że w Warszawie
przybywało ludności, miasto się rozrastało i zaczęto budować coraz więcej kamienic. Intensywnie rozwijał się
przemysł, a władze carskie, wznosząc liczne ceglane obiekty militarne, rozpoczęły budowę Twierdzy Warszawa.

Dzisiaj w wielu poeksploatacyjnych wyrobiskach są zbiorniki wodne. Na terenie dzielnicy Włochy znajdują się
Stawy Koziorożca, Cietrzewia (na mapach są zaznaczane jako Glinianka Cietrzewia oraz Glinianka Krańcowa),
Glinianka Podwójna (przy ul. Cegielnianej), Fajansowa (przy ul. Fajansowej) i Glinianki Załuskie (przy
ul. Emaliowej).

Parki, zieleńce, Zabytki...16

∙ zbiorniki wodne oraz zieleńce i skwery ∙

Glinianka Podwójna
Glinianka znajduje się przy ul. Cegielnianej. Niegdyś były to
dwa oczka, które leżały po obu stronach tej ulicy. Dziś jest tylko
jedno, ale nadal funkcjonuje pod nazwą Glinianka Podwójna.
Ten akwen znajduje się obecnie na terenie włączonym do
otoczenia przychodni zdrowia.

Parki, zieleńce, Zabytki... 17

∙ zbiorniki wodne oraz zieleńce i skwery ∙

Glinianki Załuskie

Glinianki znajdują się po obu stronach ul. Emaliowej; ich łączna
powierzchnia wynosi 0,80 ha (towarzysząca im zieleń zajmuje
0,76 ha). Jedna z glinianek, położona po północnej stronie
ul. Emaliowej, została w dużej części zasypana w wyniku
budowy Południowej Obwodnicy Warszawy (POW).

Parki, zieleńce, Zabytki...18

∙ zbiorniki wodne oraz zieleńce i skwery ∙

Staw Sadurka
Dawno temu przez Włochy płynęła rzeczka Sadurka. Swym
biegiem wyznaczała granice dzisiejszej dzielnicy. Wzdłuż niej
wyrosły osady: Porzucewo i Sopęchy (czyli właściwe Włochy),
Stenclewice (dzisiejsze Szczęśliwice), Okęcie, Służewiec
i Służew.

W czasach średniowiecza rzeczka wypływała w okolicach
między Czystem a Włochami. Przy Służewie wpływała na teren
Wilanowa, gdzie łączyła się z wodami Jeziora Wilanowskiego
i kierowała się do Wisły. Jeszcze 200 lat temu Sadurka była
normalną rzeczką, a jej wody prawdopodobnie napełniały doły,
które pozostały po cegielniach, tworząc Stawy Szczęśliwickie.
Na początku XIX wieku rzeczka przecinała trakt biegnący z Woli
na południe (dzisiejsza ul. Szczęśliwicka przy Białobrzeskiej).
Dalej kierowała się w rejon dzisiejszego stadionu RKS Okęcie
i skręcała na południe. Następnie, pokonując podmokłe łąki
(współcześnie tereny ogródków działkowych), wypływała na
zabagnione tereny stanowiące obszar obecnego lotniska Okęcie.

Dziś ogrody działkowe to jedyne miejsce na terenie dzielnicy
Włochy, w którym dawna Sadurka jest widoczna – jako głęboki
odkryty rów melioracyjny. Pamiątką po dawnej rzeczce jest
współczesny staw Sadurka, który znajduje się między budynkami
LOT-u. Dziś dawna Sadurka, po pokonaniu skanalizowanego
odcinka, wypływa w rejonie Służewca jako Potok Służewiecki.

Występujące gatunki ptaków: kaczka krzyżówka

Parki, zieleńce, Zabytki... 19

∙ zbiorniki wodne oraz zieleńce i skwery ∙

Staw Zbarski
Powierzchnia 0,46 ha, w tym akwen 0,25 ha
przy ul. Wirażowej.

Ten zbiornik znajdujący się w naturalnym obniżeniu terenu jest
prawdopodobnie jedynym na obszarze dzielnicy Włochy, który
może mieć naturalne pochodzenie. Jego nazwa pochodzi od
ówczesnej wsi Zbarż, której zabudowania jeszcze do niedawna
otaczały ten obiekt. Roślinność wodna i rosnące nad brzegiem
wierzby płaczące sprawiają, że jest on cennym obiektem dla
różnorodności przyrodniczej dzielnicy, zwłaszcza w momencie
gdy nieopodal powstaje droga ekspresowa S-79.

Roślinność: trzcina zwyczajna, oczeret jeziorny, pałka
szerokolistna, rogatek, moczarka kanadyjska

Parki, zieleńce, Zabytki...20

∙ zbiorniki wodne oraz zieleńce i skwery ∙

Skwer pl. Wolności
przy ul. Dymnej

Powierzchnia 0,57 ha.

W 2012 roku staraniem władz dzielnicy Włochy powstał
tu plac zabaw dla dzieci z górką saneczkową, który będzie
w najbliższych latach uzupełniany o kolejne zabawki i część
rekreacyjno-sportową dla dorosłych. Wykonano tu alejki
spacerowe i nasadzenie krzewów oraz zainstalowano ławki
parkowe oraz kosze na śmieci.

Parki, zieleńce, Zabytki... 21

∙ zbiorniki wodne oraz zieleńce i skwery ∙

Skwer przy
ul. Geologicznej

Powierzchnia 0,17 ha.

Niewielki obiekt z alejką i nasadzeniami drzew; na uwagę
zasługuje jarząb pospolity w odmianie płaczącej tworzący
naturalny parasol przy al. Krakowskiej.

Parki, zieleńce, Zabytki...

∙ parki ∙

22

III Pomniki przyrody

Pomniki
Przyrody

Parki, zieleńce, Zabytki... 23

∙ pomniki przyrody ∙

Aleje pomnikowe
– przy ulicach
Rybnickiej,
Iłżeckiej,
a także
Żwirki i Wigury
Przy ul. Rybnickiej pomiędzy ul. ks. J. Chrościckiego
a ul. Koziorożca rośnie blisko setka drzew tworzących okazałą
aleję. Można tu znaleźć takie gatunki, jak kasztanowiec
zwyczajny, lipa drobnolistna i szerokolistna oraz robinia
akacjowa. Aleja ta została wpisana do stołecznego rejestru
pomników przyrody pod numerem 1076.

Parki, zieleńce, Zabytki...24

∙ pomniki przyrody ∙

Z kolei przy ul. Iłżeckiej rośnie ponad 70 lip drobnolistnych.
Drzewa te są pomnikami przyrody i zostały objęte ochroną.

Parki, zieleńce, Zabytki... 25

∙ pomniki przyrody ∙

Drzewa rosnące przy ul. Żwirki i Wigury są częścią alei –
pomnika przyrody; aleja ta rozciąga się od pomnika Lotnika
aż do skrzyżowania z ul. 17 Stycznia; tutejsze okazy również
zostały objęte ochroną. Na terenie włochowskiego odcinka alei
rośnie około 1000 lip krymskich i warszawskich.

Parki, zieleńce, Zabytki...26

∙ pomniki przyrody ∙

Drzewa zarejestrowane
jako pomniki przyrody
(wraz z określeniem ich położenia)

Topola hybryda (ul. Tumska 29)

Sosna czarna, Park Kombatantów (od strony ul. Łuki Wielkie)

Lipa drobnolistna, Park Kombatantów (od strony ul. ks. J. Chrościckiego)

Tulipanowiec amerykański, Park Kombatantów (od strony ul. Łuki Wielkie)

Kasztanowiec biały, Park Kombatantów (róg ul. Cienistej i ul. Zdobniczej)

Klon polny, Park Kombatantów (od strony ul. ks. J. Chrościckiego)

Aleja składająca się z 81 kasztanowców zwyczajnych, lipy drobnolistnej,
lipy szerokolistnej, robinii akacjowej (ul. Rybnicka pomiędzy ul. ks. J. Chościckiego a ul. Koziorożca)

Jesion wyniosły, ul. Świerszcza 10 (drzewo rośnie w ogrodzie przydomowym)

Kasztanowiec zwyczajny, ul. Potrzebna 4

Jesion wyniosły, ul. Obrońców Pokoju 12

Trójrzędowe zadrzewienia uliczne składające się z lip krymskich i lip warszawskich
(ul. Żwirki i Wigury)

Platan klonolistny, Park Kombatantów (od strony ul. Łuki Wielkie)

2 topole białe, ul. Chrobrego (pomiędzy posesjami nr 29 i 31)

Klon pospolity, ul. Ciszewska 8 (znajduje się w ogrodzie przydomowym)

Wiąz szypułkowy, ul. Obrońców Pokoju (w pobliżu budynku nr 11)

Topola biała, ul. Techników 40

Lipa drobnolistna, Park Kombatantów

Dąb szypułkowy, ul. 1 Sierpnia (znajduje się na trawniku, vis a vis bloku mieszkalnego nr 40)

76 lip drobnolistnych tworzących aleję przy ul. Iłżeckiej

Parki, zieleńce, Zabytki... 27

∙ pomniki przyrody ∙

Głazy
Głazami narzutowymi nazywamy duże fragmenty skał
przyniesione na teren Polski w plejstocenie przez lądolody
skandynawskie. Takim właśnie głazem jest granit o wysokości
1,2 m i obwodzie 56 cm, który znajduje się u zbiegu ulic
1 Sierpnia oraz Żwirki i Wigury, przed hotelem „Novotel”. Głaz
jest wpisany do rejestru wojewódzkiego pod numerem 587.

Zainteresowanie może też wzbudzić głaz narzutowy przy
al. Krakowskiej 257, przed Urzędem Dzielnicy Włochy. Głaz
długości 2,8 m i wysokości 1,5 m ma nieregularny kształt.
Kamień wraz z dwoma innymi (mniejszymi) znaleziono
podczas kopania fundamentów budynku komunalnego przy
ul. Naukowej. Dzięki ekspertyzie wykonanej na zlecenie
Biura Ochrony Środowiska m.st. Warszawy wiadomo, że jest
to granit. Na powierzchni widoczne są doskonale zachowane
rysy i zadziory lodowe. Obiekt ten został zaliczony w poczet
pomników przyrody nieożywionej.

Parki, zieleńce, Zabytki...

∙ parki ∙

28

IV Zabytki i inne obiekty

Zabytki
i Inne

Obiekty

Parki, zieleńce, Zabytki... 29

∙ zabytki i inne obiekty ∙

Pałac Koelichenów
Pałacyk został wzniesiony w połowie XVII wieku dla kanclerza
wielkiego koronnego Andrzeja Leszczyńskiego i pełnił funkcję
letniej rezydencji tego magnata. Na początku XVIII wieku
majątek przeszedł w ręce Konstancji z Platerów Hülzenowej.
W 1795 roku posiadłość nabył hrabia Tadeusz Mostowski,
który rozbudował pałac w stylu renesansowym, czyniąc z niego
okazałą rezydencję otoczoną reprezentacyjnym parkiem.

Parki, zieleńce, Zabytki...30

∙ zabytki i inne obiekty ∙

W 1844 roku pałacyk z parkiem zakupił Andrzej Koelichen,
przedstawiciel holenderskiego rodu zajmującego się przez
wieki barwieniem tkanin. W 1859 roku Edward i Karol Emil
Koelichenowie rozpoczęli budowę nowej rezydencji. Budynek
powstał według projektu architekta Aleksandra Zabienowskiego.

Już po wyzwoleniu, w 1928 roku doszło do parcelacji majątku
Koelichenów, zgodnie z założeniami miejskiego planu
zagospodarowania Włoch – w ten sposób rozpoczęło się
tworzenie tu miasta-ogrodu.

Od 1936 roku w części pałacyku mieściła się Biblioteka
Miejska. Na początku II wojny światowej przez kilka miesięcy
funkcjonował w nim szpital. Po zakończeniu działań wojennych
ponownie zagościli tu czytelnicy biblioteki, która wznowiła
działalność w 1947 roku. Budynek na mocy decyzji z dnia
1 lipca 1965 roku został wpisany do rejestru zabytków pod
numerem 710.

Parki, zieleńce, Zabytki... 31

∙ zabytki i inne obiekty ∙

Zespół dawnego
gumna
Zespół dawnego gumna i dworu przy ul. 1 Sierpnia składa
się z podwórza o brukowej nawierzchni, dworu z gankiem,
stodoły, wozowni, stajni, czworaka i mieszkalnego budynku
murowanego. Na środku podwórza znajduje się studnia. Zespół
otoczony jest parkiem o powierzchni ok. 0,5 ha.

W I połowie XIX wieku teren ten należał do szpitala św. Rocha.
W 1858 roku ziemię nabył Feliks Ciechomski, którą w 1875 roku
odkupił od niego Bogumił Schneider. W 1887 roku majątek
podzielono między jego synów, Piotra i Karola (ten ostatni objął
w posiadanie zespół ogrodowy).

W latach 1885–1887 wybudowana została tu stodoła,
a w roku 1888 sam dwór. Pozostałe budynki wzniesiono
w końcu XIX wieku. Kolejna właścicielka, Wanda Schneider
Witkowska, po II wojnie światowej założyła wokół domu park.

Po 1948 roku część południową (ogrodniczą) przejęło wojsko.
W latach 60. XX wieku część północną przejął Polmozbyt.
W 1972 roku część wschodnią zabrano pod budowę Novotelu.
Cztery lata później zespół dawnego gumna z dworem został
wpisany do rejestru zabytków.

Zespół dworski z 1870-80 r., nr rej.: A-700 z 15.04.1976
i z dnia 27.05.1985 roku.

Parki, zieleńce, Zabytki...32

∙ zabytki i inne obiekty ∙

Fort V Włochy
Powierzchnia 35,4 ha.
Średnia wysokość 111 m n.p.m.
Lata budowy 1883–1906.
Obiekt zabytkowy, nr rej. zabytków:
A-923 decyzja z dnia 1.06.2010 roku.

W II połowie XIX wieku władze carskie przystąpiły do
budowy tzw. Twierdzy Warszawskiej. Miał to być pierścień
umocnień wokół miasta o promieniu 5,5 km. Kiedy stosunki
z pozostałymi zaborcami, czyli Prusami i Austro-Węgrami
uległy pogorszeniu, Rosjanie postanowili wybudować drugi,
zewnętrzny pas umocnień. Rozpoczęto więc budowę 18 fortów
oddalonych od siebie o 2 – 3 km. Łączyć je miały wały ziemne.
Trzy spośród nich znalazły się na terenie dzisiejszych Włoch –
chodzi konkretnie o Forty: V, VI, VII.

Parki, zieleńce, Zabytki... 33

∙ zabytki i inne obiekty ∙

Fort V znajduje się w obszarze ograniczonym ulicami:
Kleszczową, Ryżową, Badylarską i Dojazdową. Od północnego
wschodu kompleks graniczy z cmentarzem należącym do parafii
we Włochach, a od południowego zachodu z cmentarzem
należącym do parafii w Ursusie.

Obiekt zrealizowano według standardowego rosyjskiego
projektu, opracowanego przez Główny Zarząd Inżynierii
w 1879 roku. Był to fort dwuwałowy wybudowany w latach 1883–
1888. W 1892 roku przystąpiono do jego modernizacji, co było
odpowiedzią na unowocześnienie broni artyleryjskiej. Zamiast
dwu wałów powstał jeden wspólny, dla piechoty i artylerii,
o wydłużonym przedpiersiu (równi ogniowej). Oprócz tego
obniżono sylwetę fortu, wzmocniono warstwą betonu schrony,
kaponiery (czołową i dwie barkowe), poterny i podwalnie.
Od strony zapola zbudowano betonową kaponierę szyjową,
usypano trójkątny rawelin z ulokowanym na osi betonowym
tradytorem.

Parki, zieleńce, Zabytki...34

∙ zabytki i inne obiekty ∙

Fort miał za zadanie bronić zachodniego odcinka Twierdzy
Warszawa, od strony zaś południowej kontrolować biegnącą
nieopodal linię Kolei Warszawsko-Wiedeńskiej. W 1909 roku
wydano decyzję o zniszczeniu fortu, ale w raporcie Sztabu
Warszawskiego Okręgu Wojennego z 1910 roku widnieje jako
obiekt, który powinien być zachowany.

W 1909 roku podjęto decyzję o likwidacji Twierdzy Warszawa.
Na skutek tej decyzji załoga wojskowa opuściła fort, a część
urządzeń obronnych wysadzono. W latach międzywojennych
fort – pozbawiony znaczenia militarnego – był stopniowo
włączany w tkankę miejską. Przy ul. Fasolowej wzniesiono
budynek mieszkalny, na zapolu w okolicach tradytora ulokowano
cmentarz parafii włochowskiej; nieco później utworzono drugą
nekropolię (parafii ursusowskiej) na przedpolu fortu. Proces ten
przyczynił się do stopniowego niszczenia założenia obronnego.

Parki, zieleńce, Zabytki... 35

∙ zabytki i inne obiekty ∙

W czasie II wojny światowej okoliczna ludność chroniła się
przed bombardowaniami w koszarach szyjowych. Po wojnie
cmentarze były stopniowo powiększane, kosztem urządzeń
obronnych fortu. Fosę częściowo zasypano, zniszczony
został wał lewego barku, w samym zaś forcie lokowano
zakłady prowadzące różnorodną działalność. Z tego względu
podzielono go na kilka części o różnych funkcjach użytkowych,
co przyczyniło się do dalszej degradacji.

W obrębie fortu w wielu miejscach znajdują się obecnie
zniekształcone wały piechoty i artylerii; dostrzec można
także zarys wysadzonej poterny i częściowo zasypaną suchą
fosę. W stosunkowo dobrym stanie zachowane są koszary.
Można rozpoznać fragmenty systemu ramp umożliwiających
wewnętrzną komunikację na odcinku pomiędzy terenem
zewnętrznym, koszarami i dziedzińcem głównym.
Rozpoznawalne są także rampy łączące fort z wałem koszar.
Zachowały się fragmenty bruków placu przed koszarami
i bruków poterny.

Parki, zieleńce, Zabytki...36

∙ zabytki i inne obiekty ∙

Cmentarz, należący do parafii we Włochach, znajduje się
w rawelinie fortu, o czym świadczy zachowany fragment
betonowego tradytora. Na terenie cmentarza znajduje się także
lodownia, przekształcona na kaplicę cmentarną. Pomiędzy
fosą a ul. Ryżową zachował się glacis, czyli lekko nachylony
stok, którego zadaniem było wyeksponowanie atakujących
oraz ukrycie rzeczywistej wysokości wałów. Glacis jest także
zauważalny w ukształtowaniu cmentarza należącego do parafii
w Ursusie, który jest wyraźnie zlokalizowany na łagodnym
spadku.

Na mocy decyzji Mazowieckiego Wojewódzkiego Konserwatora
Zabytków z dnia 1 czerwca 2010 roku Fort V Włochy został
wpisany do rejestru zabytków, pod numerem A-923.

Parki, zieleńce, Zabytki... 37

∙ zabytki i inne obiekty ∙

Zabytkowy teren fortu, w którym ochronie podlegają wszystkie
parametry historycznego układu urbanistycznego, należy do
m.st. Warszawy. Obecnie teren jest częściowo użytkowany
przez Instytut Chemii i Techniki Jądrowej. Pozostała część,
w tym koszary, jest zagospodarowywana tylko prowizorycznie.

Obecnie fort jest objęty planem rewitalizacji Urzędu Dzielnicy
Włochy. Już w 2006 roku Urząd Dzielnicy Włochy we
współpracy z Biurem Stołecznego Konserwatora Zabytków
rozpoczął działania zmierzające do przywrócenia – w miarę
możliwości – dawnego wyglądu zabytku z przeznaczeniem na
funkcje rekreacyjno-sportowe i dydaktyczne.

Parki, zieleńce, Zabytki...38

∙ zabytki i inne obiekty ∙

Fort VI Okęcie
Powierzchnia 25,9 ha.

Najwyższy punkt 118,6 m.

Lata budowy 1883–1903.

Nr rej. zabytków: A-938
decyzja z dnia 8 czerwca 1999 roku.

Fort VI „Okęcie”, położony jest między ulicami: Leonidasa,
Lipowczana, Krakowiaków i alei Krakowskiej. Miał on chronić
wejście do miasta od strony szosy krakowskiej. Zbudowany
został w ramach tworzenia przez Rosjan zewnętrznego
pierścienia obronnego dziewiętnastowiecznej Twierdzy
Warszawa, jako artyleryjski fort główny.

Obiekt wykonano według standardowego rosyjskiego projektu,
opracowanego przez Główny Zarząd Inżynierii w 1879 roku.
był to fort dwuwałowy (wybudowano go ostatecznie w latach
1883–1888). W 1892 roku przystąpiono do jego modernizacji,
z podobnych powodów jak Fort V Włochy. Tu także obniżono
sylwetę fortu, wzmocniono warstwą betonu schrony, kaponiery
(czołową, czyli przeciwskarpową, i dwie barkowe), poterny
i podwalnie. Od strony zapola zbudowano betonową kaponierę
szyjową, usypano trójkątny rawelin z ulokowanym na osi
betonowym tradytorem.

Podobnie też jak w przypadku Fortu V po decyzji o likwidacji
Twierdzy Warszawa załoga opuściła fort, a część urządzeń
bojowych, jak kaponiery i tradytor, wysadzono.

Obiekt do końca XX wieku zajmowany był przez wojsko polskie,

Parki, zieleńce, Zabytki... 39

∙ zabytki i inne obiekty ∙

które wznosiło na jego terenie szereg budowli (np. strzelnice,
budynki koszarowe i magazynowe) oraz przekształcało na
swoje potrzeby powierzchnię fortu (usypując wzniesienia
na punkty obserwacyjne, niwelując wały rawelinu itp.).
Pierwotnie sucha fosa napełniła się wodą na skutek zaniedbania
systemu odwodnienia, co spowodowało zalanie i w znacznym
stopniu zniszczenie koszar szyjowych.

Od stycznia 1940 do lipca 1941 roku w baraku obok fortu
znajdowało się schronisko dla sierot z początkowego okresu
wojny; placówkę tę przeniesiono później do budynku przy
Al. Jerozolimskich 7.

14 marca 1980 roku na terenie fortu rozbił się samolot
pasażerski PLL LOT IŁ-62 „Mikołaj Kopernik” SP-LAA.
Wówczas zginęli wszyscy pasażerowie (77 osób), w tym 21
członków reprezentacji pięściarskiej USA i załoga samolotu
(10 osób) z jego kapitanem Pawłem Lipowczanem. Wśród ofiar
była m.in. znana piosenkarka Anna Jantar. Na zapolu fortu,
w rejonie rawelinu, znajduje się pomnik ofiar katastrofy (obecnie
jest w przebudowie). W 1990 roku prowadzącej do fortu ulicy
nadano imię bohaterskiego kapitana Pawła Lipowczana, który,
wykorzystując resztki sterowności maszyny, skierował samolot
na niezamieszkany teren.

Na przedpolu fortu, od strony czoła i prawego barku, znajdują
się Rodzinne Ogrody Działkowe „Forty Leonidasa”, zaś od
strony lewego barku cmentarz grzebalny rzymskokatolickiej
parafii pw. św. Franciszka z Asyżu.

Na mocy decyzji Wojewódzkiego Konserwatora Zabytków
Województwa Mazowieckiego z dnia 8 czerwca 1999 roku fort
został wpisany do rejestru zabytków (pod numerem A-938).
Właścicielem Fortu VI „Okęcie” jest obecnie Przedsiębiorstwo
Handlowo-Usługowe „WOC-FORT”; prawo własności rozciąga
się na teren fortu wraz z fosą i przeciwskarpami.

Parki, zieleńce, Zabytki...40

∙ zabytki i inne obiekty ∙

Fort VII Zbarż
Powierzchnia 29,7 ha.

Najwyższy punkt 114,4 m.

Lata budowy 1883–1908.

Fort VII „Zbarż” jest usytuowany między ulicami: Wirażową,
Żwirki i Wigury (na wysokości portu lotniczego), Winiarską
i Bennetta. Jego zadaniem była obrona południowego przedpola
Twierdzy Warszawa. Fort został zniszczony po 1909 roku.
W okresie międzywojennym zasypano fosę, a gruz i ziemia
z fortu służyły do budowy nasypu linii kolejowej w kierunku
Piaseczna i Warki.

Parki, zieleńce, Zabytki... 41

∙ zabytki i inne obiekty ∙

We wrześniu 1939 roku fort nie odegrał żadnej roli. Po II wojnie
światowej urządzono na tym terenie koszary. Kilkakrotnie
rozbudowywane przetrwały do 1999 roku.

Fort z fosą zalaną wodą posiada zachowane koszary szyjowe
z widocznymi detalami architektonicznymi. Niestety częściowo
znajdują się one pod wodą. Zachowała się lodownia oraz ruiny
wysadzonych kaponier.

Dziś obiekt należy do kilku prywatnych inwestorów oraz
częściowo do Skarbu Państwa i Przedsiębiorstwa Państwowego
„Porty Lotnicze” w Warszawie. Obecnie zachodnia część fortu
została w znacznym stopniu naruszona przez budowę drogi
ekspresowej S-79.

Parki, zieleńce, Zabytki...42

∙ zabytki i inne obiekty ∙

Jasny Dom –
Więzienie NKWD
„Jasny Dom” przy ul. Świerszcza 2 został zbudowany w 1934
roku w stylu modernistycznym. W 1945 roku mieściła się tu
siedziba i areszt NKWD, a następnie Rejonowa Komenda
Uzupełnień Ludowego Wojska Polskiego.

W pomieszczeniach piwnicznych budynku jakiś czas temu
odkryto inskrypcje wyryte na ścianach. Pojawiają się w nich
nazwiska przetrzymywanych osób, daty, kalendarze cyfrowe
i kreskowe, adresy, piktogramy itd., głównie z lat 1945–1946.
Dziesięć z jedenastu pomieszczeń w piwnicach Jasnego Domu
służyło za cele więzienne, ostatnie zaś pełniło funkcję karceru.

Parki, zieleńce, Zabytki... 43

∙ zabytki i inne obiekty ∙

Przetrzymywano w nich wielu członków Armii Krajowej,
aresztowanych przez NKWD. Prawdopodobnie właśnie tutaj
przebywali m.in. gen. Emil Fieldorf „Nil”, rotmistrz Witold
Pilecki czy Bolesław Piasecki.

W 2005 roku na jednej ze ścian budynku umieszczono tablicę
pamiątkową ku czci więzionych tam patriotów. Obecnie
pomieszczenia piwniczne przy ul. Świerszcza 2 znajdują się pod
opieką konserwatora. Nr rej.: A-874 z 19.06.2009.

Parki, zieleńce, Zabytki...44

∙ place zabaw ∙

V Place zabaw

Place Zabaw

Parki, zieleńce, Zabytki... 45

∙ place zabaw ∙

Place zabaw są doskonałymi miejscami na rozwijanie przez
dzieci koordynacji wzrokowo-ruchowej oraz stymulowanie
wyobraźni. Dostępne są na nich coraz nowsze i atrakcyjniejsze
zabawki, co przyciąga większą rzeszę korzystających z tych
dobrodziejstw. Nowe urządzenia dają także możliwość
wspólnej zabawy dzieci z rodzicami. Place zabaw są ogrodzone,
a stosowane nawierzchnie zapewniają użytkownikom
odpowiedni poziom bezpieczeństwa.

Warto też pamiętać, że bezpieczna zabawa dzieci zależy
nie tylko od wyboru nowoczesnego placu wyposażonego
w certyfikowany sprzęt, lecz także od uczestnictwa rodziców
i opiekunów w tej zabawie, od ich czujności i reakcji na wszelkie
zagrożenia czy akty wandalizmu.

Namawiajmy więc rodziców i opiekunów do dbałości o miejsce
zabaw dla dzieci. Czyniąc tak, dajemy dzieciom dobry przykład
oraz zapewniamy im bezpieczeństwo i spokój.

Parki, zieleńce, Zabytki...46

∙ place zabaw ∙

w Parku
Kombatantów
Integracyjny plac zabaw o powierzchni 339 m kw. wybudowany
został w 2009 roku. Osadzono go wśród zieleni drzew parkowych,
co dodaje mu wiele uroku. Plac został przystosowany do
potrzeb osób niepełnosprawnych dzięki montażowi szerokich
podjazdów i zjeżdżalni. Jego nawierzchnia jest pokryta
miękkim, antypoślizgowym granulatem gumowym.

Plac zabaw jest wielofunkcyjny – oprócz urządzeń
wspomagających aktywność ruchową, zamontowano tu również
gry planszowe oraz ministację meteorologiczną. Między
zjeżdżalniami i innymi zabawkami dzieci mogą zapoznać
się tablicą do nauki liter, w tym alfabetu Braille’a, czy zagrać
w kółko i krzyżyk.

Koszt projektu i wykonania placu wyniósł 420 tys. złotych.
Budowa została częściowo pokryta ze środków przekazanych
przez Dyrekcję Przedsiębiorstwa Państwowego „Porty Lotnicze”,
które przeznaczają odrębną pulę na budowę podobnych miejsc
rekreacji na terenie dzielnicy. Całkowita kwota przekazana
przez Dyrekcję PPL wynosiła 500 tys. złotych. Dzięki temu
powstał również plac zabaw przy Szkole Podstawowej nr 87.

Drugi plac zabaw znajduje się od ul. Obrońców Pokoju. Powstał
w 2009 roku. Jego powierzchnia (piaskowa) zajmuje 380 m kw.

Plac zabaw jest otoczony niskim ogrodzeniem, zamykanym
czterema furtkami. Dzieci mogą się pobawić na różnorodnych
urządzeniach, m.in. na parowozie, wagonie i zamku, pobujać
na bujakach sprężynowych, pohuśtać oraz zakręcić na dwóch
karuzelach.

Parki, zieleńce, Zabytki... 47

∙ place zabaw ∙

nad Stawami
Cietrzewia
Plac zabaw wybudowany w 2011 roku, przeznaczony głównie
dla dzieci w wieku od 3 do 12 lat, znajduje się u zbiegu ulic
Zbocze i Pana Tadeusza. Całkowita powierzchnia placu wynosi
418 m kw., natomiast powierzchnia piaskownicy to 165 m kw.

Plac zabaw otoczony jest niskim ogrodzeniem. Jest on
wyposażony w urządzenia, które sprzyjają nie tylko rozwojowi
psychofizycznemu, lecz także wspomagają aktywność ruchową.
Są to m.in. bujaki na sprężynie, huśtawki, karuzele, ważka
czy twister. Dzieci mogą się tu wdrapywać na zamek, okręt,
ciężarówkę, a także pobawić w piaskownicy zadaszonej lub
otwartej. Dla osób, które przyjeżdżają tu rowerem, jest też
specjalny stojak.

Plac sportowo-rekreacyjny nad Stawami Cietrzewia

W tym miejscu zgromadzono zestaw urządzeń umożliwiających
wykonywanie ćwiczeń siłowych na świeżym powietrzu. Plac,
przeznaczony przede wszystkim dla osób dorosłych, jest
położony w pobliżu ul. Cietrzewia i składa się z dwóch części.
Pierwsza z nich jest pokryta nawierzchnią syntetyczną wylewaną,
druga natomiast kostką betonową. W siłowni znajdują się
zestawy urządzeń do ćwiczeń gimnastycznych, równoważni,
dynamicznego zestawu sprawnościowego, równoważni linowej,
deski surfingowej oraz piruetu-karuzeli.

Parki, zieleńce, Zabytki...48

∙ place zabaw ∙

w Parku
im. M. Kotańskiego
Centrum Sportowo-Rekreacyjne im. Marka Kotańskiego jest
miejscem o charakterze sportowo-rekreacyjnym. Znajduje się
tu m.in. amfiteatr oraz cztery boiska: po dwa do gry w piłkę
nożną oraz w siatkówkę lub koszykówkę. Skorzystać tu można
także z miejsc do jazdy na deskorolkach i łyżworolkach (rampa).
Dla najmłodszych przygotowano z kolei rozległy plac zabaw, na
nawierzchni piaskowej, z wieloma różnorodnymi urządzeniami
dostosowanymi do różnych grup wiekowych.

Powierzchnia placu wynosi 2,63 ha oraz 0,83 ha (plac zabaw
zlokalizowany przy ul. 1 Sierpnia). Na terenie parku zimą
można pojeździć na krytym lodowisku.

Na wysokości budynku nr 30 przy ul. 1 Sierpnia znajduje się
ogrodzony plac zabaw o naturalnej nawierzchni. Oddano go do
użytku w 2009 roku. Plac zabaw jest przeznaczony dla dzieci
w wieku 7–15 lat. Wyposażono go w takie urządzenia, jak
np. samochód TIR, samochód bujak na sprężynach, parowóz,
wagon, huśtawka wagowa, bujaczki na sprężynach.

przy SP nr 87,
ul. Malownicza 31a
Plac zabaw przeznaczony dla dzieci w wieku 3–12 lat,
wyposażony w nawierzchnię sztuczną. Urządzenia, na których
dzieci mogą się pobawić, to m.in.: ciężarówka, lokomotywa,
karuzela oraz zestaw gimnastyczny.

Obiekt powstał w 2009 roku i został sfinansowany ze
środków, które Urząd Dzielnicy Włochy otrzymał od

Parki, zieleńce, Zabytki... 49

∙ place zabaw ∙

Dyrekcji Przedsiębiorstwa Państwowego „Porty Lotnicze”
z przeznaczeniem na budowę placu zabaw.

przy SP nr 227,
ul. Astronautów 17
Plac zabaw przeznaczony dla dzieci w wieku 6–12 lat,
wyposażony w bezpieczne, miękkie podłoże i takie urządzenia
jak huśtawki, bujaki na sprężynach, równoważnia, karuzele
i piruet.

W godzinach 8.00–17.00 z placu zabaw korzystają wyłącznie
nauczyciele i uczniowie szkoły. Natomiast od poniedziałku do
piątku w godzinach 17.00–20.00 obiekt dostępny jest dla osób
z zewnątrz.

przy SP nr 88,
ul. Radarowa 4b
Plac zabaw ze sprzętem dostosowanym dla dzieci do lat 12.
Z obiektu mogą korzystać uczniowie pod opieką nauczyciela.

Z placu zabaw mogą korzystać także rodzice z dziećmi, które
nie uczęszczają do tej placówki. Plac jest otwarty w godzinach
pracy szkoły tj.: 7.00–21.00.

przy SP nr 94,
ul. Cietrzewia 22a
Plac zabaw dla w wieku dzieci 6–12 lat z urządzeniami do zabaw
ruchowych. Jest on ogrodzony, ale dostępny dla mieszkańców
przez wszystkie dni tygodnia.

Parki, zieleńce, Zabytki...50

∙ mapa ∙

Parki, zieleńce, Zabytki... 51

∙ mapa ∙

Parki, zieleńce, Zabytki...52

∙ parki ∙

Spis treści

Wstęp .. 	 3

Parki ... 	 4

Zbiorniki wodne, zieleńce i skwery .. 	14

Pomniki przyrody .. 	22

Zabytki .. 	 28

Place zabaw .. 	42

Mapy 	50

