Kategorie: Seniorzy i Służby Mundurowe
Skrót materiałów na IX Wrześniowy Rajd Pamięci 
strony 1-3 na Konkurs „ Znam miejsce swojej służby” w 2016r. 

Zegrze – wieś w Polsce położona w województwie mazowieckim, w powiecie legionowskim, w gminie Serock. Do 1954 istniała gmina Zegrze. W latach 1975-1998 miejscowość administracyjnie należała do województwa warszawskiego. Z Zegrzem sąsiadują Nieporęt i Jadwisin. Przez Zegrze przebiega droga krajowa nr 61, na całym odcinku, w granicach miejscowości, dwupasmowa. W Zegrzu funkcjonuje Centrum Szkolenia Łączności i Informatyki.

Historia
Wieś targowa położona nad Narwią (w wyniku budowy zapory w Dębem istnieje obecnie Zalew Zegrzyński), istniejąca już w XII wieku, a wzmiankowana na piśmie w XIV w. Do XVII w. nazywana Zgierz, co było staropolskim określeniem brodu. Początkowo własność Strumiłło-Zgierskich, od połowy XVII wieku należała do rodu Krasińskich, w 1862 przeszła na rzecz Radziwiłłów. Później odkupiona przez rząd rosyjski celem wzniesienia twierdzy uzupełniającej od północy umocnienia Warszawskiego Rejonu Fortecznego: Twierdzy Modlin i Twierdzy Warszawa.
 W Beniaminowie k/ Zegrza w 1917 r. internowano oficerów I i III Brygady Legionów Polskich, którzy 9 lipca odmówili złożenia przysięgi na wierność Niemcom i  Austro-Węgrom.
Po II wojnie św.  13 czerwca 1963 roku oficjalnie otwarto plażę w Zegrzu i stał się to punkt docelowy weekendowych wyjazdów warszawiaków. W miejscowości znajduje się pałac myśliwski z XIX wieku (obecnie Hotel Pałac Zegrzyński) oraz kasyno. Cennym, acz nie wykorzystanym turystycznie zabytkiem są forty twierdzy: Umocnienie Duże oraz Umocnienie Małe, zwane także fortami "Ordon" i "Karlinek".

Obecnie Umocnienie Duże zostało przejęte przez Narodowy Bank Polski jako miejsce pod budowę skarbca, gdzie złożone mają być rezerwy NBP oraz zlokalizowany Centralny Ośrodek Komputerowy. 

W Zegrzu znajduje się Parafia wojskowa św. Gabriela Archanioła w Zegrzu.

CENTRUM SZKOLENIA ŁĄCZNOŚCI I INFORMATYKI 
Jest jedynym ośrodkiem w kraju, kształcącym od 1919 roku kadry wojsk łączności dla potrzeb Wojska Polskiego. Dziedziczy chlubne tradycje wszystkich szkół i ośrodków szkolenia wojsk łączności, funkcjonujących od pierwszych lat istnienia II Rzeczypospolitej. Początki wiążą się z narodzinami II Rzeczypospolitej i odbudową Wojska Polskiego po 123 latach zaborów.

W niecały rok po odzyskaniu niepodległości, 13 września 1919 roku sformowano w Zegrzu 
k. Warszawy,  Obóz Wyszkolenia Oficerów Wojsk Łączności. W jego skład wchodziły: Szkoła Oficerska Wojsk Łączności, Szkoła Podchorążych Wojsk Łączności oraz Kurs Aplikacyjny. 31 maja 1921 roku zmieniono nazwę na Obóz Wyszkolenia Wojsk Łączności, a 10 kwietnia 1923 roku, na Obóz Szkolny Wojsk Łączności, który istniał do 1929 roku. 
       Z dniem 15 sierpnia 1929 roku, Obóz Szkolny Wojsk Łączności w Zegrzu został przekształcony w Centrum Wyszkolenia Łączności. Zmiany nazw wiązały się ze zmianami zadań edukacyjnych. 
       W Centrum Wyszkolenia Łączności kształcono oficerów służby stałej na kursach doskonalenia, oficerów rezerwy, podoficerów służby stałej i nadterminowych oraz podchorążych rezerwy, którzy w latach trzydziestych stanowili najliczniejszą grupę osobową. Kandydatów na oficerów służby stałej dla potrzeb wojsk łączności w latach 1924-1935 kształcono w Szkole Podchorążych Inżynierii w Warszawie. W roku 1935 kształcenie kandydatów na oficerów służby stałej przejęło ponownie CWŁ w Zegrzu i prowadziło je nieprzerwanie do września 1939 roku. 

W latach 1927-1936 prowadzono w CWŁ szkolenie telegrafistek Hughes'a zwanych popularnie "juzistkami". Odbyło się dziesięć kursów, które ukończyło około 300 kobiet.

Absolwenci CWŁ stanowili kadrę dowódczą jednostek i pododdziałów łączności w wojnie obronnej 1939 roku, a następnie w Polskich Siłach Zbrojnych na Zachodzie i w Armii Krajowej.

Po kampanii wrześniowej, już 8 grudnia 1939 roku zostało utworzone Centrum Wyszkolenia Łączności w Wersalu, które po klęsce Francji w 1940 roku przeniesiono do Szkocji. Tam funkcjonowało ono najpierw w Crawford, potem w Alyth następnie Dundee i St. Andrews, Auchtermachty, a od września 1944 roku w Kinross - Perthsire. 

Kształcenie kadr łączności Wojska Polskiego prowadzono podczas wojny także na terenie ZSRR, w Iraku i w Egipcie. W marcu 1942 roku została utworzona Szkoła Podchorążych Wojsk Łączności w Armii Polskiej, dowodzonej przez gen. Władysława Andersa. Szkołę tę zorganizowano przy 1 pułku łączności w miejscowości Pogran - Orłowskaja w Uzbekistanie. W sierpniu 1942 roku ewakuowano ją do Iranu, miesiąc później do Quzil Ribat w Iraku, a w końcu wojny do miejscowości Matera we Włoszech. 

Absolwentów kierowano do służby w oddziałach 2 Korpusu Polskiego. Zyskali sobie sławę i uznanie na szlaku bojowym Korpusu, w bitwie pod Monte Cassino oraz całej kampanii na Półwyspie Apenińskim. 

Oficerów łączności na potrzeby 1 Korpusu Polskiego, a następnie I Armii Polskiej w ZSRR dowodzonej przez gen. Zygmunta Berlinga, przygotowywano w 1943 roku w Szkole Oficerskiej Armii Radzieckiej w Muromiu, a potem od marca do grudnia 1944 roku w Centralnej Szkole Podchorążych w Riazaniu. 

Jesienią 1944 roku została zorganizowana Oficerska Szkoła Łączności w wyzwolonym Zamościu. Głównym jej celem było przygotowanie kadr dowódczych dla burzliwie rozwijających się wojsk łączności. Oficerska Szkoła Łączności, została przeniesiona w październiku 1945 roku z Zamościa do Sieradza. 

6 czerwca 1950 roku, na podstawie rozkazu ministra obrony narodowej rozformowano Oficerską Szkołę Łączności i w jej miejsce utworzono dwie szkoły: Oficerską Szkołę Łączności Przewodowej w Sieradzu i Oficerską Szkołę Łączności Radiowej w Zegrzu. 

22 listopada 1955 roku, wyżej wymienione dwie szkoły zostały połączone w jedną Oficerską Szkołę Łączności z siedzibą w Zegrzu.

20 maja 1967 roku, szkoła uzyskała status wyższej uczelni zawodowej I stopnia. Nadano jej wówczas nazwę Wyższej Szkoły Oficerskiej Wojsk Łączności. 
W maju 1969 r. podczas prac na strzelnicy odkryto szczątki rozstrzelanego 14 września 1944 r. por. Armii Krajowej Konstantego Radziwiłła.
WSOWŁ została rozformowana 30 września 1997 roku.

Historia szkolenia kadr wojsk łączności, jest związana także z Legnicą. W dniu 5 września 1966 roku powołano Podoficerską Szkołę Zawodową Wojsk Łączności. Dwuletni wysiłek nad rozbudową bazy i wdrożeniem rozwiązań organizacyjnych, zaowocował nadaniem sztandaru ufundowanego przez społeczeństwo Legnicy w dniu 10 lutego 1968 roku i przeniesieniem Szkoły Chorążych z Zegrza. Szkoła zmieniła nazwę na 14 Ośrodek Szkolenia Wojsk Łączności. 
1 października 1976 roku, 14 Ośrodek Szkolenia Wojsk Łączności został przeformowany na Centralny Ośrodek Szkolenia Wojsk Łączności. 
1 września 1994 roku, nastąpiła kolejna zmiana organizacyjna. Nazwę Szkoły zmieniono na Centrum Szkolenia Łączności. W 1997 roku rozformowano CSŁ. 

22 września 1997 roku ukazał sie Rozkaz Szefa Sztabu Generalnego Wojska Polskiego powołujący w Zegrzu Centrum Szkolenia Łączności i Informatyki na bazie rozformowanych Wyższej Szkoły Oficerskiej Wojsk Łączności i Centrum Szkolenia Łączności. 1 października 1997 powstało Centrum Szkolenia Łączności i Informatyki. Pierwszym Komendantem CSŁiI był płk Jarzy Ceglarek, od 2012r funkcję Komendanta pełni płk Ireneusz Fura.
 Na terenie koszar posadzony został Dąb Pamięci poświecony lekarzowi i  oficerowi Centrum  Wyszkolenia Łączności majorowi Kazimierzowi Pilchowi, jednej z ofiar zbrodni katyńskiej, awansowanemu pośmiertnie do stopnia podpułkownika.

Dzień 13 września jest Świętem CSŁiI, na pamiątkę powstania Obozu Wyszkolenia Oficerów Wojsk Łączności w 1919 roku. 
KONFERENCJA NT. „GEN. BRYG. HELIODOR CEPA (1895-1974). ZASŁUŻONY ŻOŁNIERZ WOJSK ŁĄCZNOŚCI” 14 września 2011

Szczególnym i ważnym wydarzeniem w dziejach Centrum Szkolenia Łączności i Informatyki w Zegrzu było nadanie imienia patrona gen. bryg. Heliodora CEPY. Minister Obrony Narodowej na wniosek Komendanta CSŁiI wydał w tej sprawie decyzję nr 237/MON z dnia 20 czerwca 2011r. Patron CSŁiI gen. bryg. Heliodor CEPA był postacią szczególną w dziejach Wojsk Łączności. Urodzony niedaleko Jarocina w Mieszkowie, walczył w powstaniu wielkopolskim, w wojnie polsko-bolszewickiej i II wojnie światowej. 
W 1920 roku otrzymał Krzyż Walecznych za walki pod Chorzelami. Generał zajmował najwyższe stanowiska w wojskach łączności, ale przede wszystkim był związany z ośrodkiem szkolenia kadr łączności w Zegrzu. W latach 1929-1931 był Dyrektorem Nauk, a w latach 1932-1934 Komendantem Centrum Wyszkolenia Łączności.
1 września 1939 r. został dowódcą łączności przy Naczelnym Dowództwie WP.
Światowy Związek Polskich Żołnierzy Łączności wspólnie z Komendą Centrum Szkolenia Łączności i Informatyki podjęli się zorganizowania w Zegrzu konferencji na temat: „Gen. bryg. Heliodor CEPA (1895-1974). Zasłużony żołnierz Wojsk Łączności. 
Konferencja odbyła się 14 września 2011r. 
Jako prelegenci wystąpili między innymi profesorowie Uniwersytetu Warszawskiego, Akademii Humanistycznej w Pułtusku oraz oficerowie Centrum Szkolenia Łączności i Informatyki. Honorowymi gośćmi Konferencji byli między innymi córki oraz najbliższa rodzina Generała.

[image: image1.jpg]


