

26 Pułk Artylerii Lekkiej

im. Króla Władysława IV


Początki 26. pułku artylerii lekkiej sięgają utworzenia tego pułku, jako 26. pułku artylerii polowej w którego składzie były trzy baterie artyleryjskie o bojowych tradycjach. Ministerstwo Spraw Wojskowych jeszcze w okresie międzywojennym uznało, że 26 pap był kontynuatorem tradycji III dywizjonu 7. pap. Szarówka 30.v.1920, Jurów 28.VI.1920, Nowosiółki 18-25.VII.1920, Chełm – Wołkorzany 11-17.VIII.1920 ... to miejsca związane z bohaterskimi walkami tego dywizjonu. 18. pp i 26. pap które wraz z dowództwem wchodziły w skład 26. DP stacjonowały w Skierniewicach. Garnizon był dość liczny jak na ówczesne Skierniewice, które liczyły wówczas ok. 15000 mieszkańców. Koszary przejęto po stacjonujących w mieście przed wojną pułkach rosyjskich. Nadzór nad organizacją pułku jesienią 1921 r. sprawował dowódca dywizji gen. Rudolf Priech. 18 X dowódcą został ppłk Oskar Pustówka. Na poligon wysyłano pułk do Biedruska, Wołynki, Podlesia nad Bugiem, Tarnobrzegu i Czerwonego Boru w Łomżyńskie.


Wyjazdy na manewry stanowiły sprawdzian wyszkolenia. Stałym miejscem szkoleń był poza koszarami: las Zwierzyniec i poligon w Raduczu. Dowództwo pułku dbało także o wyszkolenie młodzieży. Dla uczniów miejscowego gimnazjum organizowano Przynależenie Wojskowe Artylerii. Działoszyzny i jazda konna to podstawa programu, a sama inicjatywa 26. puł przynosiła efekty wśród uczniów. Wielu z nich wybrało po maturze Szkołę Podchorążych Artylerii w Toruniu.

W 1930 r. wprowadzono zmiany nazw pułków „polowych” na „lekkie” i 26. puł został przemianowany na 26. pułk artylerii lekkiej. Warto pamiętać, że od czasu objęcia władzy przez marszałka Piłsudskiego, pułk w Jego imieniny wysyłał do Belwederu oficerski patrol konny z życzeniami. Delegacje 26 puł uczestniczyły również w uroczystościach pogrzebowych J. Piłsudskiego w 1935 r. w Warszawie i Krakowie. W święto pułkowe, 26 puł co roku otrzymywał życzenia z Belwederu. W 1928 r. w rocznicę odzyskania niepodległości odznaczono 103 oficerów, podoficerów i żołnierzy z 26. puł Medalem Pamiątkowym za wojnę 1918 – 1921. Upoważniało to pułk do szczytowania się wojenną tradycją. Uznaniem przez władze tradycji wojennej pułku, formalnie zajął się ppłk H. Hintz, kolejny dowódca pułku. Przyjęto wówczas dzień 30 V – rocznicę walk 7. baterii pod wsią Szarówka w 1920 r. jako dzień święta pułkowego. Dotychczas obchodzono je 21 X w rocznicę sformowania pułku. Święto pułkowe obchodzono bardzo uroczysto wraz z mieszkańcami miasta i okolicy. Ministerstwo Spraw Wojskowych zatwierdziło w


1938.05.30 - Poczet sztandarowy 26 PAL


Ćwiczenia kanonierów 26 PAL