
„Branie czynnego udziału w międzynarodowych pracach naukowych i technicznych,
wkładanie własnego dorobku do skarbnicy myśli lub czerpanie z niej,

dzielenie się własnym doświadczeniem z innymi narodami
lub wzajemna wymiana poglądów z nimi –

oto naturalna ambicja każdego narodu kulturalnego”.

Kazimierz Drewnowski

Szanowni Państwo,

Obecny, marcowy numer Energetyki poświęcony jest prezentacji dorobku kolejnej plenarnej

sesji CIGRE, czyli Conference Internationale des Grands Réseaux Eléctriques, która odbyła się

tradycyjnie w Paryżu, w 85 lat od założenia ej organizacji w 1921 r. Tradycja, w myśl której

dorobek kolejnych sesji plenarnych CIGRE prezentowany jest wiosną następnego roku na łamach

Energetyki ma już wiele lat, a „cigrowskie” numery czasopisma cieszą się powodzeniem.

Przypomnieć można, że plenarne spotkania, które odbywają się co dwa lata, są okazją do

wymiany informacji i doświadczeń naukowo-badawczych i techniczno-przemysłowych w zakresie

budowy i eksploatacji urządzeń służących do wytwarzania, przetwarzania, przesyłu i rozdziału

energii elektrycznej wysokiego napięcia. Oczywiście oprócz spotkań plenarnych odbywających się

co dwa lata są prowadzone w poszczególnych komitetach studiów prace ciągłe, będące

przedmiotem dyskusji roboczych.

Inżynierowie i naukowcy polscy, działający w Stowarzyszeniu Elektryków Polskich są aktywnymi

członkami CIGRE od samego początku. Pionierem idei uczestnictwa elektryków polskich w pracy

powstających wówczas międzynarodowych organizacji naukowo-technicznych był jeden z

najbardziej zasłużonych polskich elektryków profesor Kazimierz Drewnowski, absolwent

politechnik we Lwowie i Zurychu, naukowiec i organizator Wydziału Elektrycznego Politechniki

Warszawskiej, znakomity taternik i pionier narciarstwa w Polsce Odrodzonej.

W pierwszych sesjach CIGRE brał udział profesor Kazimierz Drewnowski i to jako delegat

zarówno SEP jak i Politechniki Warszawskiej. Dość szybko powstał Polski Komitet Wielkich Sieci

Elektrycznych (PKWSE). W skład tego Komitetu w 1939 r. wchodzili: Kazimierz Drewnowski

(prezes) oraz Edward Zieliński, Ludwik Jachimowicz, Ludwik Jung i Józef Podoski. Do 1939 r.

Polska zgłosiła na sesjach CIGRE 16 referatów.

Po wojnie reaktywowano PKWSE w 1948 r. i działał on początkowo przy Instytucie

Elektrotechniki, a w 1956 r. przekazano go do Instytutu Energetyki, gdzie działa do dzisiaj.

Pierwszym powojennym przewodniczącym był prof. Włodzimierz Szumilin. W latach 1948–1966

zgłoszono z Polski podczas sesji plenarnych CIGRE 28 referatów.

Obecnie w PKWSE działa 78 członków indywidualnych i 8 zbiorowych członków wspierających. Ci

ostatni reprezentują 3 Instytuty naukowo-badawcze (Automatyki Systemów Energetycznych,

Energetyki i Elektrotechniki), PSE, Enea, Energoprojekt Kraków, Olmex oraz PTPiREE. Skład

obecnych władz PKWSE podany jest w innym miejscu tego numeru Energetyki. Wspomnieć także

można, że w latach 1996–2006 zgłoszono na sesje plenarne 35 referatów autorstwa lub

współautorstwa polskich naukowców i inżynierów.

Liczba referatów zgłoszonych przez polskich specjalistów w całej historii CIGRE dochodzi już

do stu, a Polska jest reprezentowana w prawie wszystkich komitetach studiów przez naszych

przedstawicieli, którzy rekrutują się spośród wybitnych fachowców, profesorów wyższych

uczelni, projektantów oraz doświadczonych praktyków, którzy zdobyli swe ogromne

doświadczenie w polskich i europejskich przedsiębiorstwach energetycznych czy

elektromontażowych.

W historii władz CIGRE nie brak także polskich akcentów. Drugim nieeuropejskim

przewodniczącym CIGRE był, w latach 1990–1996, Brazylijczyk urodzony w Warszawie, pan dr

inż. Jerzy Zbigniew Leopold Lepecki, mówiący świetnie po polsku wybitny brazylijski energetyki i

elektryk, który odwiedził w 1991 r. Polskę, a w swych wypowiedziach podkreślał swoje polskie

korzenie i związki rodzinne z kapitanem Mieczysławem Lepeckim, podróżnikiem i adiutantem

Józefa Piłsudskiego w ostatnich latach życia Marszałka.

Innym członkiem władz CIGRE, którego nazwisko może wskazywać na polskie korzenie jest pan

Jean Kowal, obecny Sekretarz Generalny CIGRE.

Na zakończenie wspomnieć wypada, że Polski Komitet Wielkich Sieci Elektrycznych, a także

redakcja Energetyki, mają nadzieję, że dzięki temu, niejako specjalnemu numerowi czasopisma,

informacje i materiały CIGRE stanowiące cenne, wyprzedzające swą tematyką o kilka lat inne

publikacje o najnowszych osiągnięciach w zakresie elektroenergetyki, w miarę szybko docierają

do zainteresowanych i staną się przyczynkiem do dalszego rozwoju polskich sieci przesyłowych i

wzmocnienia europejskich połączeń transgranicznych, o co zabiega Unia Europejska.

Tomasz E. Kołakowski

