

Numer 3 • Rok 1 • Czerwiec 2001 • Dwumiesięcznik

Alfa Romeo Tour 2001

**Amsterdam
Urok prowokacji**

**Grażyna Bukowska
Przed nowym wyzwaniem**

Elegancka. Ekonomiczna. Ekstrawagancka.
W każdym wydaniu sportowa.

Alfa **156** Wolność wyboru.

2 wersje nadwozia – sedan lub Sportwagon. 4 silniki benzynowe oraz 2 turbodiesle JTD. 4 skrzynie biegów. 13 kolorów lakieru, 12 odcieni tapicerki. Distinctive – nowe, wyjątkowo bogate wyposażenie standardowe. 3 Pakiety Sportowe. 254 akcesoria z serii Alfa Linea.

☎ 0-801 117 117

Custom Sportline

W nostalgiczną podróż przez historię Alfa Romeo zabrali nas na przełomie maja i czerwca członkowie Registro Italiano Alfa Romeo, organizacji zrzeszającej ponad sześćset entuzjastów i kolekcjonerów samochodów tej marki. Przez dziesięć dni 16 legendarnych modeli z Arese pokonało ponad 2 tysiące kilometrów po naszych równie „zabytkowych” drogach. Czerwony bolid Giulia TZ Zagato, majestatyczna Pescara Touring, elegancka Giulietta Sprint i wiele innych klasycznych Alf odwiedziło Poznań, Bydgoszcz, Toruń, Warszawę i Kraków. W Łodzi miejscowi fani tej

Legendarne Alfy na polskich drogach

marki licznie towarzyszyli nam podczas pobytu w tym mieście. Podobnie było w Częstochowie i Trójmieście.

Estetyczne wrażenia towarzyszące temu wyjątkowemu wydarzeniu zbiegły się z emocjami na torze wyścigowym w Poznaniu, gdzie rozgrywały się kolejne wy-

ścigi Pucharu Alfa Romeo. Spotyka się on z coraz większym zainteresowaniem miłośników sportowych zmagania Alf 156. Podczas poznańskich eliminacji szczególnymi względami u kibiców cieszyła się najmłodsza para uczestników: Karolina Czapka i Piotr Knaś. Wypadli wspaniale, ich debiut daje nadzieję, że już wkrótce usłyszymy o nich wiele dobrego.

Tradycja, sport i technologia to elementy stale obecne w każdym modelu marki Alfa Romeo. Najnowocześniejszy system Connect, umożliwiający porozumiewanie się kierowcy ze światem zewnętrznym sprawi, że jazda Alfą stanie się jeszcze bardziej przyjemna i relaksująca. Mówiący po polsku anioł stróż z centrum operacyjnego, pomoże nam w każdej sytuacji. Podpowie, gdzie możemy znaleźć hotel, w jakiej restauracji zjemy ulubione danie, którą drogą najszybciej dojedziemy do celu podróży. Brak szczegółowych map Polski sprawia, że na razie z usług Connectu możemy korzystać jedynie zagranicą. Na przykład, krążąc po wąskich uliczkach Sieny lub Amsterdamu. To nasze propozycje na letni wyjazd wakacyjny. Miłośnicy koni, nie tylko mechanicznych, mogą wybrać się na organizowane co roku w lipcu i sierpniu sieneńskie Palio – pasjonujące wyścigi konne na głównym placu miasta, albo pospacerować wzdłuż słynnego amsterdamskiego Kanału Siedmiu Mostów.

Życzymy udanych wakacji!

Maciej A. Brzozowski
Redaktor Naczelny

prenumerata 2001

6 numerów
70 zł

Już w Polsce!

▶ dwumiesięcznik **il Quadrifoglio**

- ▶ Cena rocznej prenumeraty w Polsce: **70 złotych**
- ▶ Prenumeratę można zamówić od pierwszego dostępnego numeru i rozpocząć ją w dowolnym miesiącu. Prenumerata obejmuje **6 kolejnych numerów**

SPOSÓB PŁATNOŚCI

Opłaty można dokonać na pocztę lub w banku na rachunek BPH II O/Bielsko-Biała 10601103-320000066298 z dopiskiem „prenumerata il Quadrifoglio”.

OBSŁUGA PRENUMERATY

SATIZ POLAND Sp. z o.o.
Tel. 033 813 27 61
Fax. 033 813 41 76
E-mail: satiz.polska@fiat.com

Dane osobowe prenumeratorów oraz czytelników, którzy napisali do redakcji il Quadrifoglio są gromadzone, przetwarzane, wykorzystywane oraz przekazywane dostawcom usług informatycznych, e-mailingowych lub rachunkowości wyłącznie w celu realizacji zamówień czytelników. Dane są przechowywane w siedzibie Satiz Poland Sp. z o.o., ul. 11 Listopada 60/62, 43-300 Bielsko Biała. Wszystkie operacje przetwarzania danych osobowych w celach marketingowych wykonywane są zgodnie z ustawą z dn. 29.08.1997 r. o ochronie danych osobowych (Dz. U. nr 133, poz. 883)

**OBSŁUGA
PRENUMERATY**

033 813 27 61

E-mail:
satiz.polska@fiat.com

**Czynne w dniach
i godzinach:
poniedziałek – piątek
8.00 - 13.00
14.00 - 16.30**

il Quadrifoglio nr 3
Czerwiec 2001

WYDAWCA

Satiz Poland
ul. 11 Listopada 60/62
43-300 Bielsko-Biała
Tel. 033 813 27 61
Fax 033 813 41 76

PREZES

Jas Gawroński

PEŁNOMOCNIK

Filippo Gallino

REDAKCJA

02-649 Warszawa
ul. Pułku Baszta 1/16
Tel./fax 022 844 41 42
e-mail: modo@atj.pl

REDAKTOR NACZELNY

Maciej A. Brzozowski

ZASTĘPCA

REDAKTORA NACZELNEGO
Francesco Novo

REDAKTOR PROWADZĄCY

Jerzy Kozierkiewicz

ZESPÓŁ

Anna Borsukiewicz
Dariusz Balcerzyk

OPRACOWANIE GRAFICZNE

Dejan Gospodarek

PRENUMERATA

Tel. 033 813 27 61
Fax 033 813 41 76

REKLAMA

0-33 813 52 55

DRUK

Dimograf
ul. Legionów 83
43-300 Bielsko-Biała

WYDARZENIA 4

LUBIĘ BYĆ W CENTRUM
WYDARZEŃ 6

ELITA NA POLSKICH
DROGACH 10

ŚWIAT W JEDNYM
PRZYCISKU 20

AMSTERDAM
– UROK PROWOKACJI 24

PUCHAR PEŁEN
NIESPODZIANEK 32

LATO W GALERIACH 38

DO SIENY SZLAKIEM
PĄTNIKÓW 40

DRUGIE OBLICZE ALFY 46

STYL WILKÓW MORSKICH
moda 52

ROZMAITOŚCI 54

W BURSZTYNACH 56

DLA ALFY I ALFISTÓW 57

ALFA I MYSZ 58

SALONY ALFY ROMEO
w Polsce 60

KLUBY ALFY ROMEO
na świecie 62

RANDKI Z ALFĄ 64

Złot i rajd miłośników Alfa Romeo

W Boszkowie koło Leszna odbył się IV Złot Alfiściów zorganizowany przez Internetowy Klub Alfa Romeo (IKAR). Podczas trzech pierwszych czerwcowych dni zgromadził on prawie 50 aut z całej Polski. Najwięcej było Alf Romeo 145, 146 i 156, ale przyjechało także sporo modeli 33, po kilka 155 i 164 oraz pojedyncze 75, 166, Spider i Alfetta.

Najważniejszym wydarzeniem pierwszego dnia zlotu był grupowy przejazd do Leszna na prezentację nowej wersji Spidera. W niedzielę odbył się II Rajd Alfiściów. Uczestniczyło w nim 31 załóg, konkurujących w 3 klasach pojemnościowych (do 1600, 1601-2000 oraz powyżej 2000 cm³). Na liczącej 70 km, pięknej krajobrazowo trasie rozegrano 10 prób zręcznościowych. Najbardziej widowiskowy był „odcinek specjalny” na torze kartingowym w Gostyniu. (fot. 1)

Wybitny Polski Eksporter

Już po raz czwarty redakcja czasopisma „Rynki Zagraniczne” przyznała nagrody i tytuły firmom osiąga-

jącym w minionym roku najlepsze rezultaty w sprzedaży swych wyrobów na rynkach zagranicznych. W konkursie honorowani są też menedżerowie, którzy przyczynili się do stworzenia i umocnienia polskich przedsiębiorstw zdolnych do konkurencyjnych działań na rynkach krajów Unii Europejskiej.

W tym roku tytuł Wybitny Polski Eksporter – Polish Outstanding Exporter of the YEAR 2001 otrzymał Fiat Polska sp. z o.o., a Euroliderem został prezes tej spółki, Enrico Pavoni.

Nostalgia w Poznaniu

Nietypowe stoisko o nazwie „Nostalgia” zorganizował podczas poznańskiego Motor Show 2001 Wojciech Sierpowski, dziennikarz, polski członek jury konkursu Car of the Year. Przygotował ekspozycję, w której zestawił współczesne auta z ich słynnymi protoplastami.

Alfę Romeo reprezentował Samochód Roku 2000, czyli Alfa Romeo 147 w towarzystwie Giulii GT 1300 Junior, jednego z najbardziej znanych

modeli tej marki z lat sześćdziesiątych. Sportowe auto, o którym mówiono, że jest „zaprojektowane przez wiatr”, wzbudzało podziw zwiedzających. Młodszych zachwycało szlachetną linią nadwozia, u starszych budziło rzeczywiście nostalgiczne wspomnienia. (fot. 2)

Wystawa gadżetów Alf

W 14 salonach sprzedaży Alfa Romeo i na 56 wystawach sklepowych prezentowano we Włoszech gamę gadżetów zaprojektowanych przez Centro Stile Biscione z myślą o samochodach Alfa i ich użytkowników. Na tle Alf 147 wystawiano obręcze kół z lekkiego stopu i okulary, kierownicę obitą skórą, zegarki, bagażniki rowerowe. Prezentacja zorganizowana przez Linea Alfa i Rinascente cieszyła się dużym powodzeniem. (fot. 3)

Miss Świata

Po zdobyciu tytułu Samochodu Roku 2001, Alfa Romeo 147 zyskała kolejne prestiżowe wyróżnienie. Obradujące na zamku ro-

2

du Sforza w Mediolanie międzynarodowe jury, dokonujące wyboru spośród czterdziestu modeli aut, ogłosiło Alfę 147 najpiękniejszym samochodem świata 2000 roku. Nagrodą w konkursie była rzeźba artysty Guido Strazza.

Wyścigowy concept car Maserati

Firma Maserati zaprezentowała swój wyścigowy concept car 320S. Konstrukcja auta powstała we współpracy ze Spartaco, natomiast jego linię stylistyczną stworzył Italdesign Giugiaro. Samochód, który od 2002 roku będzie uczestniczył w międzynarodowych mistrzostwach marek, został wyposażony w silnik V8 o pojemności 3,2 litra i mocy 370 KM oraz ręczną skrzynię sześciobiegową. (fot. 5)

W San Remo zakwitł Ferrari

„Ferrari w kwiatkach” – w ten sposób podczas karnawału w San Remo uczczono firmę spod znaku czarnego konika. Przed licznie zgromadzoną publicznością zaprezentował się model Ferrari F40 „odziały” w 20 000 fiołków, 10 000 goździków,

5000 gerber i 1000 róż oraz 500 lwich paszczy. Honorowymi gośćmi uroczystości byli Piero Ferrari i Michele Alboreto, który zaprezentował swoje umiejętności za kierownicą jednego z wyścigowych modeli Ferrari. (fot. 4)

Weterani na torze w Monzy

Na torze wyścigowym w Monzy 21 i 22 lipca rozegra się XII Coppa Monza – międzynarodowy wyścig wytrzymałościowy Endurance dla samochodów historycznych. W imprezie, zorganizowanej przez mediolański Smae Club, będą brały udział samochody zarejestrowane przed 1970 rokiem. Ideą Coppa Monza jest odrodzenie emocji towarzyszącym niegdyś wyścigom, w których uczestniczyli w nich tacy mistrzowie kierowcy jak Fangio, Farina, Brivio, Cortese i Lurani. Informacje – e-mail: coppamonza@cmae.it

Formuła 1 w nowej formie

Ford, DaimlerChrysler, Renault, Fiat i BMW podpisały 18 maja po-

rozumienie określające zasady i zakres działania spółki, która powoła do życia nową formułę mistrzostw świata jednomiejscowych samochodów wyścigowych z zewnętrznymi kołami. Ma ona przyciągnąć do sportu samochodowego jeszcze większą liczbę entuzjastów na całym świecie.

Nowe mistrzostwa zaczną się nie później, niż 1 stycznia 2008 roku. Będą mogły w nich uczestniczyć inne firmy poza założycielskimi, o ile zgłoszą akces do tego przedsięwzięcia.

Spółka należąca do wspomnianej piątki producentów rozpoczęła działalność już po kilku dniach od daty zawarcia porozumienia. Funkcja prezesa spółki będzie rotacyjna, a kadencja każdego ma trwać rok. Pierwszym prezesem został Paolo Cantarella, C.E.O. Fiat S.p.A.

Nowi szefowie stylistów

Od 1 czerwca br. szefem Centrum Stylistycznego Fiata został Michael Robinson. Jego dotychczasowe stanowisko, szefa Centrum Stylistycznego Lancia, obejmie Wolfgang Egger.

Lubię być w centrum wydarzeń

– Znają Panią chyba wszyscy telewizywiści. Co – poza sławą i pieniędzmi – daje Pani praca w „Wiadomościach”?

– Należałoby raczej powiedzieć: „poza popularnością i godziwym poziomem życia”. Po pierwsze – mam uczucie bycia w centrum wydarzeń, co jest niezmiernie fascynujące. Po drugie, odczuwam, że robię coś, co jest ważne i na co ludzie czekają. Przyjemność sprawia mi też praca w warunkach peł-

nej mobilizacji. Każde „Wiadomości” są dla mnie wyzwaniem.

– Prowadzenie najważniejszego telewizyjnego dziennika, powoduje ogromną popularność. Jak wygląda Pani życie? Czy jest w nim czas na przyjemności, jakie powinny być udziałem gwiazdy?

– Moje codzienne życie jest podobne jak innych kobiet. Większość czasu pochłania mi praca zawodowa. Poza nią zajmuję się

głównie 15-letnią córką Julią oraz psem – owczarkiem belgijskim, który wymaga nieraz jeszcze więcej czasu niż dziecko. Nie ma więc w tym nic ze stylu życia gwiazdy, osoby zajmującej się wyłącznie swoją osobą. Czasami myślę, że mogłoby to być przyjemne, chociaż zamiast zaczynać dzień wizyty w salonie piękności, wołałabym z rana poćwiczyć, pobiegać.

Marzy mi się trochę więcej przyjemności w życiu – na przykład wy-

jazdów poza Warszawę. Gdy tylko mogę, uciekam na Mazury, gdzie mam działkę, kilka namiotów, dużą przyczepę i ogromny stół. Takie wakacje pod chmurką to dla mnie doskonały relaks.

– Nie lubi Pani komfortu i wygody?

– Oczywiście doceniam hotele dobrej klasy, a także piękne i luksusowe miejsca. Ale nie są one dla mnie najważniejsze. Większą wagę przywiązuję do ludzi, wśród których wypoczywam. Dobre towarzystwo cenię bardziej od wszelkich wygód.

– Czy w życiu codziennym lubi się Pani otaczać ładnymi rzeczami?

– Kocham piękne przedmioty. Jednak żeby urządzić mieszkanie w dobrym stylu trzeba albo mieć bardzo dużo pieniędzy, albo dużo czasu i pasji. Gdy tylko mogę, staram się zdobyć coś oryginalnego na targach staroci. Niestety nie zdarza mi się to na tyle często, że-

bym mogła poczuć, że pławię się w luksusie.

– Na co zwraca Pani uwagę kupując samochód – na jego wygląd czy walory techniczne?

– Ważne jest dla mnie, co ma pod maską i jak zachowuje się na drodze. Jeśli chodzi o samochody, jestem wybredna. Nie lubię niemieckich aut, mam mieszane uczucia co do japońskich. Brakuje im tego uroku, który mają na przykład wozy francuskie. A co do Alfy Romeo, marki, którą wybrałam – to nie ma chyba ładniejszych samochodów.

– Kiedy zaczęła się Pani przygoda z Alfą Romeo?

– Dwa lata temu dałam się namówić na Alfę 145 i nareszcie przekonałam się, co to znaczy jeździć dobrym samochodem. Alfa to pierwszy w pełni „mój” samochód, powiedziałabym nawet – pierwszy „do kochania”. To jest trudne auto, bo kapryśne. Ale jak człowiek kocha, gotów jest pocierpieć.

Alfy Romeo mają swoje zalety. Po pierwsze są piękne. Po drugie, człowiek czuje się w nich bezpiecznie. Nie chodzi mi o wymyślne zabezpieczenia, tylko o rewelacyjne przyspieszenie, dzięki któremu wyprzedzanie trwa krótko.

– Które z samochodów wspomina Pani najlepiej?

– Miałam w życiu wiele aut. Zaczynałam od Mercedesa, tak zwanej „prześciółki”. To był wielka czerwona fura o kanciastych kształtach. Cudowny samochód, w którym nie byłam w stanie ruszyć kierownicą, bo miał wymontowane wspomaganie. Potem zamieniłam się z mężem na Fiata 125p. Na tym Fiacie – objając go niemiłosiernie – nauczyłam się jeździć. Później był kolejny Mercedes, tym razem 300D czyli „beczka”, a po nim Citroen BX.

Był moim ukochanym autem, choć miał same wady, bo wszystko w nim było po francusku: kierunkowskazy, znaki na desce rozdzielczej – ustawione odwrotnie niż u nas. Miał za to jedną zaletę – hydrauliczne zawieszenie, które w kilku sytuacjach mnie uratowało.

Gdy zaczęłam pracę w firmie public relations, dostałam samochód służbowy. Wtedy zrozumiałam, że samochód służbowy – bez względu na markę – to najlepszy samochód świata. Nic nie kosztuje i niewiele trzeba przy nim robić.

– Wracając do spraw zawodowych, mało kto wie, że oprócz prowadzenia „Wiadomości” zajmuje się Pani również szkoleniami.

– Moja przygoda z biznesem zaczęła się na początku lat dziewięćdziesiątych. Wtedy wydawało mi się, że praca w telewizji jest dość niepewna. Poza tym chciałam nauczyć się czegoś nowego. Bałam się, że zostanę osobą, która nie zna się na niczym innym, niż na dziennikarstwie telewizyjnym. Najpierw zajmowałam się marketingiem w firmie farmaceutycznej. Po trzech latach tak zwani „łowcy głów” zwołili mnie do agencji reklamowej, gdzie zajmowałam się public relations. Bardzo ciężko było mi pogodzić to z pracą w telewizji, więc zrezygnowałam z agencji.

Za to do dziś trwa moja przygoda ze szkoleniami. To ciekawe i szalenie mobilizujące, bo za każ-

dym razem trzeba dać z siebie wszystko.

– Czego dotyczą prowadzone przez Panią szkolenia?

– Kontaktów z mediami. Staram się nauczyć innych, jak zachować się przed kamerą i w kontaktach z dziennikarzami. W ostatnich czasach wizerunek stał się bardzo ważny. Zdają już sobie z tego sprawę nie tylko politycy czy biznesmeni.

– Odnoszę wrażenie, że jest Pani osobą, która nie potrafi żyć bez wyzwań, a gdy ich nie ma, sama je Pani wynajduje. Czy zgodzi się Pani ze mną?

– Trochę pomaga mi los. Najbardziej interesujące oferty pra-

cy znajdowałam sama, albo trafiały do mnie przez przypadek. Sedno sprawy nie leży jednak w tym, aby znaleźć ciekawe zajęcie, tylko w podjęciu wyzwania, kiedy ono przychodzi. Stosuję filozofię życiową, która mówi: „lepiej żałować tego, co się zrobiło, niż, że się czegoś nie zrobiło”. Mnie nie zdarzyło się żałować czegoś, czego nie zrobiłam. Natomiast odwrotnie – wiele razy.

– Porzuca Pani telewizję i rozpoczyna pracę w „Superexpressie”. Czy jest to kolejne wyzwanie, z którym chciała się Pani zmierzyć?

– Tak. Interesuje i fascynuje mnie praca w gazecie. Dziennikarstwo prasowe to kwintesencja tego zawodu. Wiem, że powinno się zaczynać od prasy, a kończyć w telewizji, ale w moim przypadku stało się odwrotnie. Tym bardziej jest to dla mnie ciekawe. Wcześniej nie pracowałam w dzienniku, bo nie miałam takiej możliwości. Gdy otrzymałam taką propozycję, skorzystałam z niej bez wahania. ❀

*rozmawiała: Alicja Szewczyk
zdjęcia: Karina Łopieńska*

Pokaż swój styl

Szesnaście wspaniałych, historycznych modeli Alfa Romeo z włoskiego stowarzyszenia miłośników tej marki odwiedziło w maju Polskę. W ciągu 10 dni trwania Alfa Romeo Tour 2001 auta pokonały trasę 2000 kilometrów.

Elita na polskich drogach

Alfa Romeo Tour 2001 to wydarzenie niezwykle. Mieliśmy bowiem okazję gościć na naszych drogach europejską elitę samochodową, unikatowe pojazdy będące żywą historią motoryzacji. Zorganizowany przez Fiat Auto Poland SA pokaz pięknych aut Alfa Romeo jest jeszcze jednym dowodem na to, że polski rynek staje się coraz ważniejszy dla producentów luksusowych samochodów.

Między 23 maja a 1 czerwca szesnaście samochodów zarejestrowanych we Włoskim Stowarzyszeniu Miłośników Alfa Romeo odbyło podróż przez Polskę, odwiedzając 10 miast – m.in. Poznań, Gdańsk, Warszawę, Łódź i Kra-

ków. Podczas uroczystych festynów ich mieszkańcy mogli się zapoznać z jednym z ważniejszych rozdziałów światowej motoryzacji.

Najstarszy pojazd biorący udział w rajdzie – Alfa Romeo 6C 1750 GT – pochodził z 1932 roku; dwa najnowsze zaś – Alfa Romeo Giulia TZ oraz 2600 Sprint – wyprodukowano w 1965 roku. Wszystkie auta zatem można określić mianem zabytkowych.

Skomplikowane koleje losu

Aby uświadomić Czytelnikom niezwykłość tych samochodów, należy przypomnieć, że do lat siedemdziesiątych ubiegłego stulecia powszechną praktyką producentów (zwłaszcza aut luksusowych) była

sprzedaż samych podwozi z silnikami. Zabudowywaniem ich nadwoziami zajmowały się niezależne firmy karoseryjne. Często zatem ten sam model auta występował w wielu różnych wersjach, a nierzadkie były przypadki wypro- ►

Trasa rajdu
miała długość
aż 2000 km

dukowania tylko jednego egzemplarza! Nazwy firm wzorniczych pojawiały się w oznaczeniach pojazdów. Dlatego na przykład słowo „Touring” na Alfie Romeo 1900 C Sprint Touring oznacza, że nadwozie zaprojektowano w tej znanej mediolańskiej firmie karoseryjnej.

Takim unikatem jest najstarszy pojazd biorący udział w rajdzie – Alfa Romeo 6C 1750 GTC Sala. Jego nadwozie powstało w firmie karoseryjnej Cesare Sala z Mediolanu, zlikwidowanej w 1933 roku.

Obecny właściciel tej Alfy – Renato Perucchini, Włoch mieszka-

jący w szwajcarskim Lugano – opowiada mi niezwykłą i zawiłą historię tego jedyne istniejącego egzemplarza. – Auto zostało sprzedane w 1932 roku do Zurychu w Szwajcarii. 18 lat później znalazło się w Norwegii, gdzie w 1968 roku przeszło generalny remont.

Alfa Romeo 6C 1750 z 1932 roku z karoserią Cesare Sala istnieje tylko w jednym egzemplarzu

Wskazań tego termometru, umieszczonego na końcu maski silnika, nie sposób przeoczyć

Alfa Romeo 6C 2300 GT z karoserią firmy Castagna podczas wizyty w Malborku

W 1980 roku nabył je kupiec z Kalifornii, aby po 5 latach sprzedać do Niemiec. Ja kupiłem je w 1992 roku – kończy barwną opowieść.

Celownik i agrafka

Renato cierpliwie objaśnia osobliwe rozwiązania techniczne zastosowane w samochodzie wyprodukowanym 70 lat temu. Niezwykle jest umieszczenie pedału gazu pomiędzy pedałami sprzęgła i hamulca. – Trzeba nosić wąskie buty i uważać, żeby nie zaczepić o podeszwę o pedały, ale to sprawa przyzwyczajenia – twierdzi. Wskazuje na dwa duże pokręta pod kołem kierownicy. – Służą do regulacji twardości zawieszenia lewej i prawej strony. Działają bez zarzutu do dziś!

Auto wyposażone jest w regulację przednich reflektorów (!) oraz bardzo oryginalny termometr cieczy chłodzącej. Jest on umieszczony z przodu maski silnika, tam gdzie w starych autach zwykle znajduje się znaczek firmowy producenta. – Nie sposób go przeoczyć. Prowadząc auto, stale na niego patrzę – zachwala Renato.

Równie niezwykle jest mocowanie obręczy kół. Oponę przed zsunieniem podczas pokonywania ostrych zakrętów chroni dodatkowy chromowany pierścień, do którego zabezpieczenia użyto... zwykłej agrafki!

Samochód wyposażony jest w 4-cylindrowy silnik o pojemności 1750 cm³, osiągający dzięki mechanicznej sprężarce moc 85 KM.

Pozwala ona bez problemu rozpędzić auto do 140 km/h.

Z Mediolanu na Przylądek Północny

Samochodem zupełnie innym, choć równie unikatowym, jest nieduży kabriolet Alfa Romeo Giulia Spider z 1963 roku, z nadwoziem Pininfariny. Model ten zyskał niezwykłą popularność za oceanem. Za kierownicą egzemplarza, który przybył do Polski siedzi Giorgio Montagni. – W porównaniu do angielskich aut sportowych w tamtych czasach Alfa Spider miała bardziej „śródziemnomorski” charakter; dlatego się podobała. Mimo niedużego silnika (1,3 litra) wyciąga spokojnie 160 km/h. Dostrzegam na pokrywie bagażnika ta- ►

bliczkę stowarzyszenia ASI. Spider ma drugi stopień „oryginalności”; oznacza to, że jest w bardzo dobrym, lecz nie idealnym stanie. Ma za to za sobą niezwykle wyczerpujący rajd Mediolan – Przyłądek Północny.

Emblemat świadczący o udziale w tej imprezie znajdują także na Alfie 6C 2300 GT Castagna z 1934 roku. Teodoro Somasca znalazł to auto w Argentynie. Także ono jest jedynym istniejącym egzemplarzem z karoserią firmy Castagna.

Tak niezwykle samochody jak Giulia TZ Zagato wymagają wyjątkowo starannej opieki

– Kupiłem samochód w nienajlepszym stanie w 1982 roku; doprowadzenie go do dzisiejszego stanu zabrało mi dwa lata. Musiałem przemalować je na oryginalny kolor, odnowić skórzaną tapicerkę, wyremontować silnik – wspomina.

Samochodem podróżuje się całkiem wygodnie (rozstaw osi aż 3,16 m!), choć silnik trochę hałasuje. Zabawnie odzywa się klakson – wydaje z siebie dźwięk zna-

ny raczej ze starych filmów niż z dzisiejszych ulic. Nad przednią szybą dostrzegam niewielkie czarne pudełeczko z przełącznikiem. Okazuje się, że jest to elektryczny silnik wycieraczek. Dwa lata starszy model Sala pozbawiony był tego udogodnienia i wycieraczki trzeba było przesuwac ręcznie.

Duch Duce

To nie koniec niespodzianek związanych z niezwykle wyposażeniem zabytkowych aut. Otto-

Na każdym aucie można dostrzec starannie zaprojektowany indywidualny emblemat

rido Fontana kierujący podobną, pochodzącą także z 1934 roku Alfą 6C 2300 Pescara z nadwoziem Touring, pokazuje mi tajemniczą przekładnię tuż obok drążka zmiany biegów. Jest to tzw. wolne koło, pozwalające w czasie jazdy odłączyć siłę hamującą silnika w momencie odjęcia gazu. – Przydaje się na autostradzie, na płaskim terenie – wyjaśnia pan Fontana. – W normalnych warunkach lepiej jednak korzystać z ha- ►

Nie na darmo w nazwie tego auta zawarto określenie Sprint – jego niewielki (1,3 l) silnik ma aż 100 KM mocy

Kolumna zabytkowych Alf prezentowała się na drogach wyjątkowo barwnie

mowania silnikiem, bo auto dość trudno zatrzymać; ma hamulce bębnowe przy wszystkich kołach.

Pescara kryje w sobie jeszcze kilka niespodzianek: częściowo płócienny dach wbrew pozorom nie otwiera się – pozwala jedynie obniżyć wagę auta. Z tego samego powodu nie przewidziano w samochodzie bagażnika. W niewielkim schowku nie mieści się praktycznie nic poza dwoma kołami zapasowymi. Pan Fontana wskazuje na jeszcze jeden maleńki

Szampańska Giulietta

Uwagę entuzjastów motoryzacji zwracały na siebie także dwa nieduże modele sportowe: Giulietta Sprint Speciale oraz Giulia TZ Zagato. Ta pierwsza była jedną z zaledwie dwóch sztuk fabrycznie pomalowanych na wyjątkowy kolor szampański. Jej silnik z 1,3 litra pojemności skokowej osiągał aż 100 KM mocy, bez zastosowania turbosprężarki!

Z kolei czerwona „tezeta” to jedno z zaledwie setki aut tego mo-

delu przeznaczonych do rajdów. Maurizio Tabucchi odbudował ją po wypadku, a jeździ nią już 17 lat. Stara się trochę podróżować, odwiedza wystawy, zjazdy klubu miłośników marki Alfa Romeo. Od czasu odrestaurowania auta przejechał 12 tysięcy kilometrów. Samochód jest nieco podrasowany, jego silnik, mimo niepozornej pojemności skokowej (zaledwie 1,6 litra), zamiast fabrycznych 112 osiąga moc 135 KM, które rozpędzają czerwony bolid do 215 km/h.

Fabryczne radio w Alfie 1900 C z 1953 roku pracuje z napięciem 220V!

szczegół – metalowy znaczek na rzymskiej tablicy rejestracyjnej. To oryginalny emblemat Duce – Mussoliniego. Standardowo był umieszczany przed 1943 rokiem na wszystkich tablicach rejestracyjnych pojazdów.

Kolekcjonerzy i entuzjaści

Wielu włoskich właścicieli zabytkowych aut marki Alfa Romeo należy do klubu miłośników aut tej marki. Zrzesza on 600 osób, także spoza Włoch. W ich rękach znajduje się ponad 1000 unikatowych aut Alfa Romeo.

Mówi Stefano di Amico, prezes Registro Italiano Alfa Romeo:

„Stowarzyszenie powstało 40 lat temu w Rzymie i jest jedną ze starszych organizacji tego typu na świecie. Dzięki temu, że rozpoczęliśmy działalność tak wcześnie, naszym członkom udało się ocalić wiele niezwykłych aut, budowanych w niewielu egzemplarzach, często z użyciem szlachetnych materiałów.

Nasza działalność jest bardzo istotnym elementem polityki marketingowej Fiata Auto, obecnego właściciela marki Alfa Romeo. W klubie mamy zarejestrowane pojazdy wyprodukowane między 1910 a 1980 rokiem, czyli pełen przegląd historii Alfa Romeo. Wśród nich znajdują się także pojazdy opracowane z myślą o wyścigach, również samochody startujące w Formule 1.

Spotkania na torach wyścigowych są szczególnie lubiane przez amatorów aut sportowych. Hałas silników Formuły 1, niezwykle zapachy paliw stosowanych przez te auta to narkotyk dla prawdziwych kolekcjonerów.

Jesteśmy organizacją non-profit. Przy organizowaniu imprez takich, jak ta w Polsce, korzystamy ze wsparcia firmy-matki, czyli Fiata Auto, będącej sponsorem większości naszych działań. My w zamian staramy się pielęgnować wizerunek marki Alfa Romeo, opowiadamy jej historię. Wystawiamy najznakomitsze modele Alfa Romeo, zachowane w doskonałym stanie lub wzorowo odbudowane. Odwołujemy się do tradycji i emocji, jakie budzi ta marka.

Samochody Alfa Romeo zawsze były i są niezwykle. Stanowią połączenie wyrafinowanej technologii, sportowych osiągnięć i pięknej linii karoserii. Nasze auta zwyciężały w najbardziej prestiżowych wyścigach, a prowadzący je kierowcy przyczynili się do trwającej do dziś legendy Alfa Romeo.

Wszyscy jesteśmy bardzo szczęśliwi, że mogliśmy przyjechać do Polski. Kraj, który tyle przeszedł w historii, walcząc o swą godność i niezależność, jest fascynujący. Serdeczność i ciekawość, z jaką się tu spotkaliśmy, każe mi przypuszczać, że Włosi i Polacy są bardzo do siebie podobni w postrzeganiu piękna”.

Korbka w opcji

Niektóre wozy mają zaskakujące wyposażenie. Andrea Pizzato, chirurg z Vicenzy prezentuje działanie elektrycznie otwieranych szyb w srebrnej Alfie 2600 Sprint z 1965 roku! W tym samym samochodzie jest też specjalne gniazdo na korbkę ręcznego sterowania wycieraczkami, gdy zawiedzie napędzający je silnik elektryczny.

Alfa Romeo 6C 2300 Pescara z karoserią firmy Touring

Z kolei w Alfie 1900 C z karoserią Pininfariny z 1953 roku znajduje fabrycznie zamontowany radioodbiornik samochodowy. Niby nic nadzwyczajnego, ale, jak tłumaczy mi Piero Gilardi z Como, jest to radio pracujące pod napięciem 220V. – Po 10 minutach słuchania audycji akumulator jest kompletnie wyczerpany. W desce rozdzielczej znajduje się wielki transformator służący do jego zasilania. Waży chyba ze 20 kilo! Nic ►

Renato Perucchini, właściciel najstarszego pojazdu biorącego udział w rajdzie musiał odpowiedzieć na wiele pytań miłośników pięknych samochodów.

Samochód pana Renato Perucchini przeszedł wyjątkowo zawile koleje losu.

Teodoro Somasca znalazł swoje auto aż w Argentynie.

Diego Maspes na co dzień pomaga innym pasjonatom zabytkowych Alf Romeo.

Maurizio Tabucchi jest dziennikarzem magazynu poświęconego starym pojazdom.

Amatorzy i profesjonaliści

Członkowie Stowarzyszenia Miłośników Alfa Romeo wywodzą się z bardzo różnych środowisk. Są wśród nich ludzie związani bezpośrednio z branżą samochodową, ale i tacy, których zawód nie ma z motoryzacją nic wspólnego.

Kierowca sportowej Giulietty, Diego Maspes, należy do tej pierwszej grupy – jest właścicielem autoryzowanej stacji serwisowej Alfa Romeo w Como, specjalizującej się w naprawach i sprzedaży części do zabytkowych modeli Alf. Podobnie Ottorido Fontana – właściciel czarnej Alfę Pescara z 1934 roku – który wraz z żoną prowadzi stację dealerską Alfa Romeo koło Wenecji, oraz siedzący za kierownicą wyścigowej Giulii TZ Maurizio Tabucchi, dziennikarz magazynu poświęconego zabytkowym pojazdom.

Piero Gilardi, z którym jechałem srebrną Alfą 1900 C, jest z kolei kierownikiem zakładu włókienniczego w Como i, jak sam przyznaje, nie zna się na zawiłościach technicznych samochodów. Nic sam w aucie nie naprawia, powierając delikatny pojazd specjalistom. Lubi stare auta za to, że mają duszę, za to, że są piękne i za radość z jazdy jakiej dostarczają. Podobnie uważa, pędzący Alfą 2600 Sprint, Andrea Pizzato – z zawodu bynajmniej nie kierowca wyścigowy, ale lekarz-chirurg...

Wszystkich ich łączy ta sama fascynacja samochodami Alfa Romeo i jednokowe poświęcenie dla ukochanych pojazdów.

Lansowana przez urodziwe hostessy moda a la Alfa Romeo bardzo podobała się widzom festynów

dziwnego, że w ogóle nie używam radia w aucie.

Samochód Piera ma jeszcze jedno niespotykane rozwiązanie: wlew paliwa znajduje się w... bagażniku. Żeby nalać benzyny, trzeba otworzyć kufer i odsunąć trochę bagaże. Po zatankowaniu „pod korek”, jej zapach przez pewien czas unosi się w samochodzie. Podobnie niezwykle przykłady wyposażenia aut można by długo wylizować.

A gdzie okiennice?

Uczestnicy rajdu zgodnie chwalią sprawną organizację imprezy. – Organizatorzy troszczą się o nas wzorowo. W każdym samochodzie jest krótkofalówka, utrzymujemy ciągłą łączność – twierdzi Renato Perucchini. Wszyscy są mile zaskoczeni tym, co zobaczyli w Polsce, a w większości odwiedzili

nasz kraj po raz pierwszy. – Spodziewaliśmy się, że w Polsce można jeszcze dostrzec ślady dramatycznych wydarzeń, przez które przeszła w tym stuleciu. Tymczasem jest czysto, bezpiecznie; widzimy mnóstwo wspaniałej zieleni – opowiada pani Perucchini.

Wtórkuje jej Maurizio Tabucchi. – Przede wszystkim w Polsce niezwyczajni są ludzie; wykształceni, serdeczni, ciekawi świata, bardzo dobrze się z nimi rozmawia. W każdym mieście byliśmy bardzo ciepło przyjmowani. – Tylko jedna rzecz mi przeszkadza – mówi pani Perucchini. – Nie macie w oknach okiennic, ani nawet grubych zastłon. A my, Włosi, jesteśmy przyzwyczajeni spać w całkowitych ciemnościach... ❀

tekst: Maksymilian Suski
zdjęcia: Andrzej Jojnowicz
Maksymilian Suski
oraz 180° Public Relations

Unusual visitors

From May 23 to June 1 the Alfa Romeo Tour 2001 was held. During 10 days sixteen wonderful classic Alfa Romeo cars visited 10 Polish cities, including Poznań, Danzig, Cracow and Warsaw. The inhabitants had an unrepeatabe chance to look at unique vehicles of the past and could talk to their owners. The oldest car in the tour – Alfa Romeo 6C 1750 – was made in 1932 in Cesare Sala body workshop in Milan, while the youngest – Giulia TZ and 2600 Sprint – were both produced in 1965. The pre-war cars are full of unexpected technical solutions, like headlamp adjustment, suspension regulation, free wheel and manual windscreen wipers. Among the others, we could admire the legendary Giulia Spider, known from the movie "The Graduate" featuring Dustin Hoffman, and Giulietta Sprint Speciale, painted in unique "champagne" colour, of which only two pieces exist. For the majority of participants it was the first time to visit Poland. As they say, they find Poland as a clean and green country with very friendly people.

Świat w jednym przycisku

Przyszłość samochodów to Alfa 147. Podczas podróży wystarczy nacisnąć przycisk Connect. Wtedy do auta „wsiada” operator call center i bierze nas pod opiekę.

Debiut systemu telematycznego Connect odbył się w październiku 2000 roku podczas prezentacji Alfy Romeo 147. W samochodzie tym zainstalowano urządzenie zastępujące podczas podróży współpracownika, którego można poprosić np. o połączenie telefoniczne, sprawdzenie mapy drogowej, włączenie muzyki czy sporządzenie notatek.

Connect zainstalowany jest w górnej części samochodowej konsoli. Umieszczony tam ekran umożliwia kierowcy odczytywanie informacji bez odrywania uwagi od drogi, system może być też używany przez pasażera.

Wystarczy nacisnąć jeden przycisk, by usłyszeć w samochodzie głos operatora call center, będącego zawsze do dyspozycji kierowcy, pomagającego mu w rozwiązywaniu problemów w podróży. Spełnia on funkcję pilota,

który potrafi poinformować o warunkach na drodze, zmianach pogody, a w razie potrzeby, wysłać pomoc lub połączyć z lekarzem. Oprócz tego może nam polecić restauracje lub hotele, podając nawet przybliżoną cenę noclegu i rodzaj kuchni. Dzięki specjalnej usłudze przypomina o terminach płatności związanych z autem lub o spotkaniach służbowych. W przyszłości będzie również możliwe rezerwowanie i kupowanie biletów lotniczych, kolejowych i na

statki, biletów do teatru, na koncerty i mecze.

Aby kierowcy mogli korzystać z tych usług, trzeba było stworzyć sprawnie działającą „fabrykę” informacji. Znajduje się ona w Arese, nieopodal Mediolanu. Jest to Contact Center Targa Services. Działa od trzech lat, w 2000 roku odebrał ponad cztery miliony telefonów i zdobył tytuł najlepszego call center we Włoszech.

Contact Center Targa Services zatrudnia ponad 700 osób, mój

Gdy w Contact Center dzwoni telefon, system informatyczny Targa Connect identyfikuje jego numer, ustala więc użytkownika systemu. Dzięki GPS zintegrowanemu z Connect określa też lokalizację samochodu. Następnie przekazuje rozmowę do operatora mówiącego w języku kierowcy i on zaczyna się nim opiekować.

Aby usługi oferowane przez Targa Connect były na najwyższym poziomie, firma Alfa Romeo podpisała umowy o współpracy z naj- ▶

Alfa 147 jest pierwszym samochodem wyposażonym w system Connect

Connect Center w Arese – stanowiska operatorów

cję samochodu. Następnie przekazuje rozmowę do operatora mówiącego w języku kierowcy i on zaczyna się nim opiekować.

Aby usługi oferowane przez Targa Connect były na najwyższym

poziomie, firma Alfa Romeo podpisała umowy o współpracy z najlepszymi specjalistami w swoich dziedzinach. I tak np. Michelin pomaga w doborze restauracji i hoteli oraz przekazywaniu informacji turystycznych. Wiadomości ze świata pochodzą z CNN, dane

z Traffic Master służą do aktualizacji warunków drogowych, a z Time Out – do porad w sprawach związanych z rekreacją i wydarzeniami kulturalnymi. Rozkłady linii lotniczych dostarcza OAG, tam też będzie się dokonywać rezerwacji biletów samolotowych. Europ Assistance i Targa Assistance współpracują z Targa Connect w zakresie szybkiej pomocy drogowej i pomocy sanitarnej. Partnerami technicznymi w organizacji sieci i struktury usług są Autodesk i NCR.

Stworzony przez Alfę Romeo Targa Connect jest otwartym, dynamicznym, interaktywnym systemem, dzięki któremu samochód staje się centrum komunikacji ze światem zewnętrznym. System ten ma wielkie możliwości i nadal będzie się rozwijał, oferując kierowcom coraz więcej informacji i usług. Tę informatyczną rewolucję zapoczątkowała właśnie Alfa 147. ❀

Carola Popaiz

THE WORLD AROUND US

“Connect” made its first appearance in October last on the face of the Alfa 147. You can ask it to make phone calls or consult a road map, to play your favorite music or simply to take notes. But its real strong point is its voice: no matter where you are, at any time, 365 days a year, an operator of the Targa Services Contact Center who speaks your language is ready to help you solve major and minor problems, for a really trouble-free trip. A sort of co-driver who keeps you informed of road and weather conditions and, if necessary, sends an ambulance or pick-up vehicle or lets you consult a doctor. Just press a button. For each service provided by Targa Connect, Alfa Romeo has decided to offer only the very best and has sealed agreements with leading companies in each sector, which means Michelin for restaurants, hotels and tourist information; CNN for breaking news; Traffic Master for traffic updates; Time Out for leisure and entertainment. Oag for flight times and bookings; Europ Assistance and Targa Assistance for roadside and medical assistance. Autodesk and Ncr were chosen as technical partners for the network and structure of the service.

connection in movement

**Technologia
rozwija się szybko.
My posiadamy
narzędzia rozwoju.**

**Dzięki nam widzisz innych
i sam jesteś lepiej widoczny**

ROZWIĄZANIA DLA PRZEDSIĘBIORSTW

USŁUGI WYDAWNICZE I REKLAMOWE

WYDAWNICTWA TECHNICZNE

SYSTEMY BAZ DANYCH I DOKUMENTACJI

KOMUNIKACJA W PROMIENIU 360 STOPNI

Satiz Poland - ul. 11 Listopada 60/62, 43-300 Bielsko-Biała - Tel. +48 33 8132761 - Fax +48 33 8134176 - E-mail: satizpolska@fiat.com
Satiz S.r.l. Via Marengo, 32 - 10126 Torino - Tel. ++39 0116866487-592 - Fax ++39 0116866444 - <http://www.satiz.it>

 SATIZmsx
INTERNATIONAL

An MSX International Company

NA ŚWIECIE **Holandia**

Amsterdam

LA PRESSEFOTO DI JKSTRA

urok prowokacji

Fascynujące miasto. Uważane za stolicę rozpusty, a jednocześnie niezwykle romantyczne. Nic tu nikogo nie dziwi i nie gorszy, ale prawa łamać nie wolno. Miasto kanałów i rowerów, a także diamentów, koncertów i dzieł sztuki.

Czym jest moralność? Kategorią określonych zachowań ludzkich? Zbiorem religijnych przykazań, niezależnych od tożsamości uznawanego Boga? Czy po prostu zestawieniem norm i zasad społecznych, których przestrzeganie leży u podstaw cywilizowanego państwa? Pytania te są o tyle zasad- ►

ne i intrygujące, gdyż dotyczą Amsterdamu – miasta, gdzie według rygorystycznych chrześcijańskich kanonów nastąpił jednoznaczny upadek moralności.

W Holandii moralność oznacza wolność myśli i czynów. Tu nic nie dziwi i dziwić nie może. Prostytucję uważa się za zawód jak każdy inny, a dystrybucja narkotyków jest centralnie kierowana przez państwo i prowadzona w wygodnych, przytulnych sklepikach. Małżeństwa homoseksualistów nie tylko są tolerowane, ale wręcz dopuszczane i promowane.

Amsterdamska „way of life” jest po prostu prowokacją doprowadzoną do statusu uznawanej normy społecznej. Jako taka musi być ona podporządkowana konkretnym zasadom. Nie można bowiem sądzić, że centralnie prowadzona i kontrolowana przez państwo sprzedaż środków odurzających oznacza całkowitą liberalizację w tej branży. Wręcz przeciwnie. Choć prawdą jest, że wiele z 3000 działających w mieście kafejek prowadzi oficjalną sprzedaż skrętów z haszyszem, marihuany czy też haszyszowych wypieków, to prawdą jest również fakt, że każdego roku państwo konfiskuje tony indyjskich konopi uprawianych na

TO TRZEBA ZOBACZYĆ

LA PRESSE/FOTO DI JKSTRA

polach. Co prawda nie przeszkadza to swobodnemu hodowaniu tych roślin na balkonach mieszkań, ale oznacza, że prowokacja nie oznacza z góry braku jakiegokolwiek władzy i kontroli.

Te same uwagi dotyczą prostytucji. Choć cieszy się ona mianem najstarszego zawodu świata, to jednak - pomimo powszechnej tolerancji - wzbudza głębokie oburzenie. W Am-

sterdamie handel ciałem, rozwinęty wręcz na skalę przemysłową, jest zjawiskiem niekwestionowanym. Dziewczęta, prezentujące się cierpliwie za szybami wystaw pod zapalającą się czerwoną latarenką, są kontrolowane i ewidencjonowane przez skrupulatne służby państwowe.

Służby te pełnią sumiennie nie tylko ►

RIJKSMUSEUM

Największe muzeum w Holandii, gdzie wystawiony jest sławny obraz Rembrandta „Straż nocna”.

VAN GOGHMUSEUM

Stała ekspozycja sławnego holenderskiego malarza Vincenta Van Gogha i współczesnych mu Toulous-Lautreca, Gauguina, Moneta.

ANNE FRANK HUIS

Pod adresem Prinsengracht 263 znajduje się mieszkanie Anny Frank, w którym napisany został słynny pamiętnik. Dziś mieści się tu muzeum obrazujące dramat Żydów w czasie II Wojny Światowej.

BEGIJNHOF

Interesujący kompleks domów sięgających historią 1346 roku, zbudowany wokół ogrodu zwanego dziedzińcem bigotek, gdzie od średniowiecznych czasów schronienie znajdują wdowy i niezamężne panny, chętne służyć Kościołowi.

DAM

Prawdziwe serce miasta od którego Amsterdam wzięł swoją nazwę. Można tu odnaleźć atmosferę okresu hippisów - dzieci kwiatów z lat siedemdziesiątych.

AMSTERDAM ARTS ADVENTURE

Od 1 czerwca do 31 sierpnia odbywają się w Amsterdamie festiwale muzyki, tańca i teatru. Spektakle organizowane są nie tylko w teatrach, ale także w obiektach zabytkowych, parkach i na wodzie.

LA PRESSE/FOTO DI JKSTRA

Liane, Holenderka za kierownicą

Liane Engeman con Toine Hezemans, durante la premiazione di una corsa del campionato olandese.

Alfa Romeo zastąpiła w Holandii już w latach trzydziestych swymi zwycięstwami w sąsiedniej Belgii podczas zawodów „24 godziny Spa”. Wówczas znani holenderscy wytwórcy nadwozi, jak D'leteren Frères, Snutsel Aine i Van den Plas, zaczęli prezentować i sprzedawać własne modele aut ze znakiem Alfy Romeo.

Jednak prawdziwą strukturę handlową Alfa stworzyła w Holandii dopiero w latach sześćdziesiątych i siedemdziesiątych. Salony sprzedaży samochodów powstały w największych miastach w 1968 roku; w 1973 otwarto w Amsterdamie przedstawicielstwo firmy z Portello.

Były to bardzo ważne lata Alfy Romeo. Holendrzy docenili i pokochali takie modele jak Giulietta i jej różne wersje, Spidera oraz Giulię, a przede wszystkim sportowe GTA. Tor wyścigowy w Zandvoort był zawsze wypełniony po brzegi widzami przybywającymi na europejskie wyścigi Challenge, w których Alfa Romeo zajmowała pozycję niekwestionowanego lidera, zwyciężając od 1966 roku do 1972 aż w dwóch jego edycjach.

Także holenderscy kierowcy rajdowi wybierali samochody z Portello: Wim Loos zwyciężał w mistrzostwach krajowych za kierownicą swojej białej Giulii GTA z pomarańczowym dachem (barwy flagi narodowej);

Han var der Heijden i Bob de Jong wynieśli na szczyty sławy model Giulia Super w mistrzostwach rajdowych.

Jednym z najbardziej znanych kierowców był Tonie Hezemans – prawdziwy as kierownicy. To on umocnił pozycję marki Alfa Romeo w wyścigach. Do jego najbardziej znanych i pamiętanych zwycięstw zalicza się te za kierownicą Giulii GTAm oraz triumf w wyścigach Targa Florio w 1971 roku – w zespole z Nini Vaccarella, za kierownicą Alfy Prototipo 33/3 litry. Pokonał on wówczas tor długości 793 kilometrów ze średnią rekordową prędkością 120,055 km/h, prześcigając takie marki jak Porsche i Lola.

Sukces na torach wyścigowych w tamtych latach jest udziałem także pięknej zawodniczki – Liane Engeman, 25 letniej Holenderki, która w 1971 roku osiągała wspierane rezultaty za kierownicą Giulii GTAm.

Po dziś „Stajnia z Portello” – oficjalny klub Alfy Romeo – wystawiając w licznych historycznych wyścigach swoje modele Giulia GTA, Super i Giulietta, w myśl idei „tradycji ciąg dalszy”, jest bardzo popularna w Holandii.

Lata osiemdziesiąte, z punktu widzenia handlowego, były dosyć niestabilne dla marki Alfa Romeo w Holandii. Bardzo ceniono takie modele jak Alfa 33 i Alfa 75, nie cieszyła się zaś powodzeniem Alfa 90. Dopiero model 164, zaprezentowany w Holandii w 1988 roku, przyniósł sukces. Spowodował wzrost sprzedaży, umocniony następnie przez Alfę 155 – cenioną za zwycięstwa w wyścigach DTM Niemiec i BTCC Anglii.

nadzór, ale także zajmują się świadczeniem usług informacyjnych dla niedoświadczonych turystów, których do Amsterdamu przywiodły skryte erotyczne pragnienia. Amsterdamska policja opracowała nawet „Police red light guide”, prawdziwy przewodnik dla mężczyzn poszukujących w stolicy Holandii wolnego seksu. Katalog ten stał się – jak twierdzą eksperci z tej branży – wręcz niezbędną pomocą wobec szerzącego się obecnie niebezpiecznego zjawiska zagrażające dobremu imieniu miasta. Wielu turystom bowiem zdarza się, że po pertraktacjach finansowych z wybraną

panną odkrywają, iż jest ona w rzeczywistości ... chłopcem.

Amsterdam to nie tylko stolica rozpusty, ale i jedno z najbardziej romantycznych miast w Europie. Pokusy i romantyzm są bowiem we flamandzkiej moralności dwiema nie wykluczającymi się cechami ludzkiej duszy.

Nic tak nie zapada w pamięć, jak długie spacery wzdłuż kanałów i po licznych, wspaniałych mo-

stach, jak np. sławny Magere Burg. Kanały są symbolem miasta, które wyrwało morzu każdy metr swojej powierzchni. Jednym z najbardziej urokliwych zakątków jest kanał Reguliersgracht, z siedmioma mostami zbudowanymi jeden za drugim. Wspaniale oświetlony nocą, tętni w dzień wesolą muzyką ulicznych grajków.

Wędrując uliczkami, których szerokość porównać można do le- ▶

śnych ścieżek, warto wstąpić do mitycznych „bruinie kroegen” – ciemnych kafejek – których nazwa pochodzi od koloru ścian przybrudzonych przez dym i upływ czasu. Przypominają one nieco angielskie puby i są nieodłącznym elementem życia mieszkańców Amsterdamu. Spotkać w nich można zarówno ludzi starszych jak i młodzież, która relaksuje się tu przy lekturze, grając w bilard czy paląc cygaro i popijając kufłowe piwo.

Najmodniejszą kafejką odwiedzaną przez studentów jest „De Jaren”. „De Tuin” to miejsce spotkań artystów, a chyba najbardziej znana jest „t'Dokterje” z charakterystycznymi starymi, drewnianymi krzesłami i kamienną podłogą. W słoneczne dni obowiązkowe miejsce spotkań stanowi „Pancake Bakery”, gdzie sprzedaje się trzydzieści rodzajów pączków.

Rower w Amsterdamie nie służy wyłącznie do przejażdżek rekreacyjnych. Jest codziennym środkiem lokomocji. Aż trzydzieści procent mieszkańców dojeżdża do pracy na rowerach, pokonując specjalnie wyznaczone trasy, których łączna długość przekracza 400 kilometrów.

Niespodziankom w Amsterdamie nie ma końca. Aby naprawdę miasto pozostało w naszych sercach, należy dać się zawładnąć atmosferą muzycznych i teatralnych spotkań, organizowanych w mieście od września do czerwca podczas Holenderskiego Festiwalu Spektakli. Odbywają się one w „Concertgebouw”, Pałacu

Koncertów słynącym z doskonałej akustyki. Po koncercie obowiązkową meta jest restauracja „Bodega Keyzer”.

W Amsterdamie jest ponad 700 restauracji. Do najlepszych należą: „D’Vijff Vlieghe” (dosłownie „Pięć much”), „Beddington’s” znana z potraw rybnych i „t’Swarte Scheep” – miły lokal o typowo holenderskiej atmosferze.

Niezliczone są też muzea sztuki i imprezy kulturalne, odbywające się w tym mieście. Koniecznie trzeba odwiedzić dziewiętnastowieczny dom przy Herengracht – zamienioną na muzeum rezydencję Abrahama Willeta i Loisy Holthuysen. Można tam zoba-

czyć jak żyli przed stu laty bogaci amsterdamczycy.

Atmosferę siedemnastowiecznego przepychu, charakterystycznego dla złotego wieku w Amsterdamie, można odnaleźć w licznych szlifierniach diamentów i pracowniach jubilerskich. Ich tradycje sięgają niejednokrotnie ponad stu lat. Po dziś dzień miasto słynie z obróbki i sprzedaży kamieni szlachetnych.

Niektóre ze szlifierni, jak np. Coster Diamonds można zwiedzać i zobaczyć, jak z diamentu powstaje brylant. Coster Diamonds słynie z tego, że tu wyszlifowano słynnego Koh-i-Noora dla angielskiej królowej Wiktorii, a także najmniej-

szy brylant na świecie, mający wielkość ziarenka soli.

Aby z diamentu powstał brylant, należy mu nadać odpowiednią formę – wyszlifować pod odpowiednimi kątami 58 ścianek różnej wielkości. Tylko 1% diamentów na świecie zamienia się po obróbce w duże i bardzo drogie brylanty. Inne, drobniejsze, po oprawieniu stają się elementami biżuterii bardziej dostępnej dla klientów – kolczyków, pierścionków, zegarków. Nieoprawiony diament można kupić jako pamiątkę z Amsterdamu już za równowartość kilkuset złotych, dla zamożniejszych wizyta w szlifierni może się zakończyć wydatkiem wielokrotnie wyższym. ❀

Inauguracja Pucharu Alfa Romeo w Poznaniu zaczęła się od sensacji. Przegrał ubiegłoroczny zwycięzca – Artur Czyż. Również w drugim wyścigu nie zabrakło emocji i nieoczekiwanych rozstrzygnięć.

Puchar peten niespodzianek

To najbardziej pasjonujący wyścig samochodowy w Polsce. Walka na torze ponad 20 identycznych aut już w zeszłym sezonie wzbudziła wielkie zainteresowanie, toteż przed

rozpoczęciem tegorocznej edycji Pucharu szykowano się na mocne wrażenia i niespodzianki. Z konkurencji wycofało się kilku znanych kierowców, przybyli nowi, „młodzi gniewni”, żądni sukcesów.

Przed startem

Nikt nie jest zadowolony

Sobota 5 maja. Na torze atmosfera gorąca nie tylko z powodu upalnej pogody. Trwają dyskusje zawodników z mechanikami, porównywanie czasów z treningów.

Nie wszyscy są zadowoleni. Najlepszy czas osiąga Robert Kisiel. Ubiegłoroczny zwycięzca, Ar-

tur Czyż jest dopiero dziewiąty. Tuż za nim debiutująca w Pucharze 18-letnia Karolina Czapka. Wyprzedza znaną zawodniczkę Małgorzatę Serbin (12 czas). Drugie miejsce po treningach zajmuje startujący już w ubiegłorocznym Pucharze Marcin Kaczmarek, jego debiutujący młodszy brat Ma-

ciej jest trzeci. Doświadczony, znakomicie znający poznański tor Zbigniew Szwagierczak, dopiero czwarty.

W obozie innego debiutanta w Pucharze, Marcina Bartkowiaka, jego ojciec, były wielokrotny mistrz Polski w wyścigach Formuły 3 i Ester, wraz z serwisantami po raz ko-

lejny sprawdza ustawienie przedniego zawieszenia. Niby wszystko dobrze, a opony rozgrzewają się do 110 stopni. To za dużo.

Kolejny z debiutantów, 19-letni Piotr Knaś, jest zadowolony, bo wyprzedza czterech bardziej doświadczonych kierowców. Nie może się jednak pozbyć myśli, że 8 ►

Strefa serwisowa między sprintem a wyścigiem głównym

maja będzie zdawał pisemną maturę z polskiego.

Niedziela 6 maja. Nastąpiła gwałtowna zmiana pogody. Temperatura jest o kilkanaście stopni

niższa, zanoszą się deszcz. Przed startem trochę kropi. Trzeba się zdecydować jakie założyć opony. Slicki czy deszczowe? Wszyscy wyjeżdżają do pierwszego wyścigu, czyli sprintu, na gładkich. To tylko sześć okrążeń. A potem zapadnie decyzja, na czym wystartować w głównym wyścigu.

Świetnie jedzie Karolina Czapka. Na ostatnie okrążenie wjeżdża jednak na dwunastej pozycji. Widać, że jej auto brało udział w jakiejś kolizji. Ale nie ma jej na mecie. Co się stało? Niestety, jeden z kierowców jechał zbyt niebezpiecznie.

Wyścig główny. W sytuacji, gdy samochody są identyczne, dostarcza niemałych emocji. O pozycji kierowcy decyduje najmniejszy błąd. Odległości między samochodami są minimalne. Zmienia się prowadzenie. Po starcie obejmuje go Kisiel. Jego najgroźniejszym rywalem okazuje się nie Czyż, lecz Maciej Bekas. Już na pierwszym

okrążeniu, po błędzie Kisiela wysuwa się przed niego. Kisiel wielokrotnie przymierza się do wyprzedzania. Udaje mu się to dopiero na cztery okrążenia przed metą. Bekas jedzie tuż za nim, ale ostateczna kolejność nie ulega zmianie.

Dwa w jednym

Dla uatrakcyjnienia konkurencji, zawody o Puchar Alfa Romeo składają się z dwóch części: sprintu na 6 okrążeń i wyścigu głównego na 15 okrążeń. O ustawieniu zawodników na starcie sprintu decydują czasy z treningu. Natomiast pozycja przed wyścigiem głównym zależy od miejsca na mecie sprintu. Rywalizacja w sprincie jest więc pełna emocji i napięć. Wiadomo przecież jak ważna jest w wyścigach pozycja startowa. Przebijanie się z dalszych miejsc to trudne zadanie.

Dwudziestominutowa przerwa między jednym a drugim wyści-

Ostatni przegląd przed startem

giem pozwala mechanikom na usunięcie drobnych usterek lub wymianę np. urwanego zderzaka, zmiany ogumienia (regulamin zezwala na używanie tylko sześciu opon na wyścig). Zabiegi te może oglądać publiczność. Odbывают się w depo, czyli strefie serwisowej usytuowanej w pobliżu linii start-meta. Nie wolno ich rozpocząć, dopóki nie wjedzie tam ostatni uczestnik wyścigu.

Każdy z wyścigów jest punktowany osobno, od miejsca pierwszego do piętnastego. Za pierwsze miejsce w sprincie zawodnik otrzymuje 25 pkt., drugie 20, trzecie 16, czwarte 13, piąte 11, szóste 9. Każde następne miejsce to punkt mniej, za piętnaste jest 1 pkt. Wyścig główny jest punktowany podwójnie. Podczas wyścigu o Puchar Alfa Romeo na zagranicznym torze (16-17 czerwca w Brnie) sprint nie będzie rozgrywany. Odbędzie się tylko jeden wyścig na dłuższym dystansie (90 km).

Suma punktów za sprint i wyścig główny daje ostateczną klasyfikację wyścigu. W Pucharze odbywa się siedem rund wyścigów, do klasyfikacji końcowej zawodni-

kowi zalicza się punkty z sześciu. Odliczana jest runda najłabsza lub nieukończona. Nie może jednak być odliczona ta, w której kierowca nie brał udziału, został wy-

Karolina Czapka

Ur. 16 czerwca 1983 r., uczennica III klasy Liceum Ogólnokształcącego Towarzystwa Ewangelistów w Cieszynie. Startuje w barwach Automobilklubu Wielkopolskiego. Prawo jazdy zdobyła zaledwie kilka tygodni przed startem. Karierę kierowcy rozpoczęła przed kilku laty w kartingu. Zamiłowanie do sportu odziedziczyła po ojcu, który uczestniczył w wyścigach płaskich i górskich. Uważał, iż karting, to znakomita szkoła jazdy i nabyte tam nawyki przydadzą się w prowadzeniu samochodu. W ubiegłym roku w mistrzostwach Polski w klasie Intercontinental A (silniki poj. 125 cm³) Karolina zajęła czwarte miejsce. W Alfie po raz pierwszy zasiadła na dwa tygodnie przed inauguracją tegorocznego Pucharu Alfa Romeo, podczas mistrzostw Strefy Centralnej w Brnie. Zajęła w nich piąte miejsce.

– Wyścigi odpowiadają mi bardziej niż rajdy, w których nie ma elementu bezpośredniej rywalizacji. Na torze toczę walkę ze sobą, z czasem i przeciwnikami – twierdzi Karolina.

kluczony z zawodów lub nie został do nich dopuszczony przez Komisję Techniczną.

Druga odsłona

27 maja. Druga runda Pucharu także na torze Poznań. Atmosfera jest nerwowa jak nigdy dotąd. Nie została rozstrzygnięta sprawa jednego protestu. Decyzja ma zapasć 11 czerwca. Wiadomo więc, że na razie wyniki pierwszego jak i drugiego wyścigu będą nieoficjalne.

Tym razem w sprincie nikt nie mógł dać rady braciom Kaczmarkom. Nieco szybszy był młodszy z nich, Maciej. Trzecie miejsce zajął Robert Kisiel, dopiero siódme Artur Czyż. Rewelacyjnie pojechały kobiety. Karolina Czapka była dziewiąta, Małgorzata Serbin dziesiąta. Wyprzedziły aż dziesięciu mężczyzn.

Widzom szczególnie podoba się jazda młodej Karoliny. Jak na debiutantkę w tak silnej konkurencji i w ogóle debiutantkę w wy-

ścigach samochodowych, spisuje się doskonale. Miejsce w pierwszej dziesiątce jest wynikiem wręcz rewelacyjnym. Ale sprint, to tylko 6 okrążeń. Wyścig główny ma ich 15, stanowi więc

znacznie trudniejsze zadanie i dla auta, i dla kierowcy.

Nie wszyscy są w stanie przystąpić do dalszej walki. Dwie Alfy po sprincie pozostają w depo. Nikt się nie oszczędza. W bezpośred-

Piotr Knaś

Ur. 29 czerwca 1982 r., tegoroczny maturzysta, przyszły student Wyższej Szkoły Języków Obcych i Ekonomii w Częstochowie. Startuje w barwach Automobilklubu Wielkopolskiego. Zaczynał jako rajdowy pilot Magdaleny Kusiak (córki doświadczonego kierowcy rajdowego i wyścigowego Marka Kusiaka, który kieruje karierą Piotra). Nauki pobiera także od starszego kolegi klubowego, wielokrotnego mistrza Polski, „profesora” Zbigniewa Szwagierczaka.

Przed Pucharem Alfy Romeo trenował i startował „w konspiracji”. W szkole wiedzieli o tym tylko najbliżsi koledzy. – Nie wiem jakby nauczyciele zareagowali na wiadomość, że zamiast przygotowywać się do matury, tuż przed pierwszym egzaminem z języka polskiego, trzy dni spędzam na torze – mówi z uśmiechem. – Jak na debiut i brak doświadczenia miejsca 12 i 14 uważam za bardzo dobre. Maturę zdał bez kłopotu.

Lista uczestników (według numerów startowych)

1. Artur Czyż	Automobilklub Wielkopolski
2. Robert Kisiel	Automobilklub Polski, Autorex Racing Team
5. Zbigniew Szwagierczak	Automobilklub Wielkopolski
6. Marcin Kaczmarek	Automobilklub Wielkopolski, Autex
7. Arkadiusz Nowicki	Automobilklub Wielkopolski
11. Maciej Bekas	Automobilklub Wielkopolski
13. Tomasz Mądry	Automobilklub Leszczyński
14. Cezary Czub	Automobilklub Polski
15. Maciej Tomaszewski	Automobilklub Polski
16. Małgorzata Serbin	Automobilklub Rzemieślnik
17. Piotr Kaźmierczak	Automobilklub Krakowski
23. Zbigniew Łacisz	Automobilklub Rzemieślnik
25. Sławomir Winkiel	Automobilklub Wielkopolski
27. Michał Barański	Automobilklub Polski
28. Maciej Kaczmarek	Automobilklub Wielkopolski
29. Karolina Czapka	Automobilklub Wielkopolski
30. Marcin Bartkowiak	Automobilklub Wielkopolski
32. Piotr Knaś	Automobilklub Częstochowski
33. Jan Matłacz	Automobilklub Rzemieślnik
34. Sławomir Reszka	Automobilklub Wielkopolski, JAS S.A.
35. Robert Podolski	Automobilklub Kielecki
36. Wojciech Śmiechowski	Automobilklub Rzemieślnik

niej styczności na torze zdarzają się błędy, uszkodzony jest sprzęt, a dwadzieścia minut na naprawę to za mało, by mechanicy mogli przywrócić autom pełną sprawność.

Tym razem wyścig główny był chyba najbardziej emocjonujący z dotychczas rozegranych konkurencji. Na pierwszym okrążeniu od-

bywała się niemal walka wręcz. Byli uszkodzeni, najbardziej Małgorzata Serbin, która musiała się wycofać. Na mecie w pierwszej czwórce zabrakło zwycięzcy sprintu, Macieja Kaczmarka. Jako pierwszy wjechał jego brat Marcin, a za nim w minimalnych odstępach Artur Czyż, Maciej Bekas i Zbigniew Szwagierczak. Ku zaskoczeniu i

zawodników, i widzów Robert Kisiel pojechał nieco słabiej i uplasował się dopiero w połowie stawki.

Sporo dystansu na trasie straciła Karolina Czapka, musiała mieć jakieś „przygody”. Spadła na ostatnie miejsce. Jednak z każdym okrążeniem zmniejszała odległość do jadącej przed nią Alfę. Wyprzedziła ją, zbliżała się do następnej, ale trzynastego okrążenia już nie skończyła. Była bardzo zmartwiona.

Trzecia runda Pucharu w dniach 16-17 czerwca na neutralnym torze w Brnie.

✿
tekst: Andrzej Martynkin
zdjęcia: Jacek Gdowski
Andrzej Martynkin
Miroslaw Rutkowski

Zwycięzcy wyścigu głównego w II rundzie Pucharu:
1 Marcin Kaczmarek,
2 Artur Czyż,
3 Maciej Bekas

Wyniki po dwóch rundach (nieoficjalne)

1. Robert Kisiel	Automobilklub Polski	103 pkt.
2. Maciej Bekas	Automobilklub Wielkopolski	97 pkt.
3. Artur Czyż	Automobilklub Wielkopolski	84 pkt.
4. Maciej Tomaszewski	Automobilklub Polski	74 pkt.
5. Marcin Kaczmarek	Automobilklub Wielkopolski	70 pkt.
6. Zbigniew Szwagierczak	Automobilklub Wielkopolski	65 pkt.

Lato w galeriach

Wspaniałe wystawy od Turynu po Palermo. Renoir i złoto Scytów, porcelana miśnieńska i Gabriele D'Annunzio. W Paryżu triumfuje amerykańska pop art.

W Turynie do 1 lipca w Palazzo Cavour otwarta będzie wystawa „Dzieciństwo. Dziecko w sztuce w XIX i XX wieku” (1). Ekspozycja przedstawia obrazy, rzeźby i książki pogrupowane według tematów: wieś i natura, wymiar społeczny, zabawa, nauka i lektura, portret, wymiar intymny oraz matki i dzieci.

Fundacja Accorsi w Turynie proponuje natomiast obejrzenie czynnej do 15 lipca wystawy „Delikatny luksus. Porcelana miśnieńska z muzeów i zbiorów włoskich”, a Galeria d'Arte Moderna (Galeria Sztuki Nowoczesnej) organizuje w Villa Remmert di Cirie' wystawę „Franco Fontana. Fotografie z lat 1960-2000” (2). Jest to zbiór stu zdjęć, z których jedna trzecia nie została nigdy opublikowana, bądź jest mało znana. Na fotogramach drzewa, chmury, ludzie i cienie pojawiają się w geometrycznych scenariach o żywych kolorach, tworząc obrazy dążące do abstrakcji.

Palazzo Ducale w Genui proponuje „Podróż po Włoszech. Magiczny orszak od XVI do XX wieku” (3). 600 dzieł, między innymi rzeźby i obrazy Michelangela, Raffaella, Tiziano, Van Dicka, Velazqueza, Tintoretta, Canovy i Goyi pokazuje życie poprzez pięć wieków sztuki, kultury i historii Włoch. Ekspozycja czynna jest do 29 lipca.

Również do 29 lipca w mediolańskim Palazzo Reale otwarta jest wystawa „Złoto. Tajemnica Sarmatów i Scytów” (4) przedstawia-

jąca skarby ludów stepowych. Obejrzyć można przedmioty wydobyte podczas prac archeologicznych prowadzonych w latach 1986-1990 we wsi Filipowka, w południowej Rosji, gdzie odnaleziono 200 przedmiotów ze złota. Prezentowanych jest też sto okazów sztuki scytyjskiej, stanowiących najważniejszą część znanej Złotej Sały petersburskiego Ermitażu.

Muzeum Corso w Rzymie do 1 lipca prezentuje wystawę „D’Annunzio: człowiek, bohater, poeta” (6) przedstawiającą mało znaną i zapomnianą część życia „D’Annunzia. Wystawione zostały uniformy, flagi, meble, Fiat Tipo 4, samolot Sva wykorzystany do przelotu do Wiednia, książki i dokumenty pochodzące z Vittoriale, jego rezydencji-muzeum nad jeziorem Garda.

W rzymskim Complesso del Vittoriano na Fori Imperiali gości „Ma-

gritte. Historia środka”. Po raz pierwszy można oglądać antologię dzieł poświęconą wielkiemu surrealiście belgijskiemu (1898-1967). Na wystawie zebrano ponad 60 obrazów, z których większość wystawiana jest we Włoszech po raz pierwszy.

Także w Rzymie, w Palazzo Ruspoli, Fundacja Memmo przedstawia do 30 czerwca wystawę „Velazquez. Jego trzecia podróż do Włoch”, poświęconą wielkiemu malarzowi hiszpańskiemu. Jej organizację zainspirował sam król

Hiszpanii Juan Carlos, by pokazać, jak bardzo artysta z Sewilli Kochał Rzym i Włochy.

W Ariccia, niedaleko Rzymu czynna jest wystawa „Baciccio w rok później” (5), będąca drugą częścią ekspozycji poświęconej Giovanni Battista Gaulli, zwanemu Baciccio (1639-1709). ❀

Lorenzo Bortolin

Poza granicami Włoch

W Poznaniu do końca lipca będzie można obejrzeć w Muzeum Narodowym prace Paula Klee – jednego z mistrzów malarstwa XX wieku.

Ponad 100 rysunków i obrazów pochodzi ze zbiorów Paul Klee Stiftung w Bernie, z niemieckich galerii w Monachium, Stuttgartcie, Düsseldorfie, Dreźnie, a także paryskiego Centre Pompidou oraz Muzeum Sztuki w Łodzi i Muzeum Narodowego w Warszawie. Niektóre dzieła z berneńskiego muzeum (jak fragmenty Pädagogischer Nachlass) są publicznie pokazywane po raz pierwszy.

Paul Klee urodził się w 1879 roku w Szwajcarii koło Berna. Mając 19 lat przeniósł się do Monachium, by studiować sztukę. Prawdziwym objawieniem (jak dla wielu artystów z północy Europy przed i po nim) stała się wyprawa do Włoch. Szczególne

wrażenie na młodym malarzu zrobiła architektura renesansu, prace Michała Anioła oraz sztuka gotyku. Poprzez znajomość z Kandynskim, Klee zbliżył się do grupy Der Blaue Reiter. Od 1920 roku wykładał w Bauhausie – najważniejszej uczelni artystycznej w Niemczech okresu międzywojennego. Tworzył głównie rysunki i niewielkie akwarele, często nawiązując do stylistyki dziecięcej. Wystawie prac Klee towarzyszy prezentacja „Homage a Paul Klee”, złożona z dzieł polskich artystów zainspirowanych twórczością Szwajcara.

W Paryżu, w Centre Georges Pompidou, do 18 czerwca można oglądać „Lata pop” – ekspozycję dzieł sztuki, głównie amerykańskich, tworzonych w latach 1956-68. Znajdują się tam prace takich twórców jak Hamilton, Oldenburg, Segal, Lichtenstein i oczywiście Warhol.

W Wiedniu, na skraju Ringu, otaczającego Stare Miasto, otwarto z 11 maja pierwszą wystawę Muzeum Quartier, ogromnego centrum kulturalnego, obejmującego ponad 20 instytucji związanych ze sztuką nowoczesną. Muzeum Quartier spodziewa się ponad miliona odwiedzających rocznie. Obok sal wystawowych mieszczą się tam sklepy, restauracje, kawiarnie i tereny spacerowe.

W Lugano, w Muzeum Sztuki Nowoczesnej, do 1 lipca można podziwiać wystawę „Marc Chagall. Antologia”, pokazującą szeroki wybór arcydzieł żydowskiego malarza urodzonego w Witebsku w 1887 i zmarłego w Vence (Francja) w 1985 roku.

W Lucarno, w Pinacoteca Casa Rusca, do 31 sierpnia będzie trwać „Awangarda Arp”, wystawa, która – preferując rzeźby i dzieła Jean Arp – pokazuje drogę przebytą przez europejską awangardę związaną z abstrakcjonizmem. Zobaczyć tam można dzieła takich artystów jak Klee, Picabia, Dorazio i Oppenheim.

Do Sieny szlakiem pątników

Etruskowie, Rzymianie i inne ludy zamieszkujące Italię wytyczyły drogi, którymi później wędrowali pielgrzymi, a teraz pokonują samochodami turyści.

Piazza della Cisterna
w San Gimignano.

Taką właśnie starodawną trasą pielgrzymów jedziemy wśród łagodnych wzniesień i średniowiecznych zabytków do Sieny.

Stare tokańskie powiedzenie mówi: „Wyjdz na górkę, zejdz ze wzgórza, znajdziesz Sienę u podnóża”. Słowa te przywołują na myśl panoramę Toskanii z jej łagodnymi wzniesieniami, strzelistymi cyprysami i złocistymi polami zbóż. Taki krajobraz nieustannie będzie towarzyszyć naszej podróży, podczas której chcemy odnaleźć ślady średniowiecznych pielgrzymek. Region ten bowiem obfituje w świadectwa wędrowek pątników.

Odzienie pielgrzyma w czasach średniowiecznych było niezwykle skromne: para sandałów lub kapci, płócienne spodnie, koszula, narzuta zwana „pellegrina”, chroniąca przed niepogodą i kapelusz z szerokim rondem, osłaniający przed słońcem i deszczem. Nieodłącznym towarzyszem podróży pielgrzyma był sławny „bordone” – długi kij o zaokrąglonej ręczce i wzmocnionej metalowej końcówce, która służyła do obrony przed zwierzyną i do torowania drogi wśród gęstych zarośli.

Naszym towarzyszem podróży jest natomiast piękna Alfa Romeo Spider 2.0 6V. Ten wyjątkowo kształtny model auta poszczycić się może luksusowym wnętrzem. Nie ma ono nic wspólnego z ubóstwem pielgrzyma i zdecydowanie kontrastuje z jego credo.

Wyruszamy z Lukki, pozostawiając za sobą medycejskie waty ►

Piazza del Duomo
w Sienie

Wjazd do Certaldo

obronne. Nasza droga prowadzi do Capannori, miejsca, gdzie mieściło się leprozorium, a potem do Porcari. Następnie docieramy do Altopascio. Tu znajdowała się mała twierdza kawalerów zakonu Tau i szpital, którego sława sprawiła, że owe średniowieczne miasto zaczęto nazywać „Le Hopital”. Budowla wyglądała z zewnątrz jak prawdziwa twierdza otoczona murami obronnymi. W stanie nienaruszonym pozostaje po dziś dzwonnica zwana „la smarrita”, która po zachodzie słońca przywoływała swym brzmieniem wszystkich pielgrzymów błąkających się po okolicznych mokradłach.

Podążamy aż do Galleno. Nasz szlak prowadzi środkiem miasteczka rozciągającego się wzdłuż drogi. To właśnie w okolicach Galleno można podziwiać piękny fragment pielgrzymiej kamienistej dróżki zachowany w niezmienionej formie po dzień dzisiejszy. Dalsza droga w kierunku Fucecchio zmierza do rzeki Arno, stanowiącej niegdyś jedną z poważniejszych przeszkód w podróży.

Na skutek powodzi koryto rzeki wielokrotnie się zmieniało, dlatego też trudno dokładnie określić miejsce, w którym ją pokonywano. Prawdopodobnie odbywało się to w pobliskiej San Genesio po mostach utworzonych z łodzi. San Genesio rozkwitło około X wieku. Dziś z antycznej osady pozostało niewiele. W następnych stuleciach bowiem miasto nie potrafiło dorównać rozwojowi pobliskiego zamku w San Miniato, gdzie Bar-

Piazza del Campo
w Sienie

barossa osadził władze administracyjne Toskanii.

Po pokonaniu rzeki Arno pielgrzymi obierali liczne dróżki przecinające wiejski krajobraz Toskanii. Tu właśnie najlepiej można docenić przyjemność prowadzenia modelu spider. Nie nadużywając mocy silnika, podążamy naszą drogą, czerpiąc rozkosz z zapachu lata i otaczających nas widoków. Dźwięk silnika współgra z odgłosami natury i dochodzącym cykaniem tutejszych cykad.

Pozostawiamy za sobą Castelfiorentino i docieramy do Certaldo – miasta Boccaccia. To tu właśnie

autor Dekameronu spędził ostatnie lata swojego życia. Certaldo jest dziś miastem nowoczesnym i przemysłowym. Wystarczy jednak zbliżyć się do jego najstarszej części, aby zapomnieć o otaczającym nas hałasie, ferworze codziennego życia i dać się ukoić spokojną atmosferą średniowiecznej osady. Wzdłuż głównej ulicy, która biegnie wśród licznych budowli z czerwonej cegły, znajdowały się hotele i szpitale. Na najwyższym szczycie wznosił się zamek książąt Alberti.

Zbliżyliśmy się do San Gimignano. Z daleka widać jego panora-

mę z wieżami majestatycznie rysującymi się na tle nieba. Jest to najlepiej zachowane średniowieczne miasto w Toskanii i na pewno najbardziej urokliwe. Ważna pozycja San Gimignano na szlaku pielgrzymek stała się podstawą jego rozkwitu. Dzięki niej przez wieki z wiejskiej osady przekształciło się ono w prawdziwy ośrodek miejski. Było też miejscem spotkań handlarzy sieneńskich zmierzających do Pizy i na wybrzeże. Poza licznymi obiektami służącymi obsłudze pielgrzymów, w San Gimignano działało również około dziesięciu szpitali. Trzy istnieją- ►

Pozostałości kościoła S. Francesco na szlaku Francigena w San Gimignano

ce po dziś, zachowały oryginalnych romański styl.

Z San Gimignano należy obrać drogę łączącą Castel San Gimignano z Colle di Val d'Elsa, która w otoczeniu średniowiecznych zabudowań prowadzi do Sieny.

Wzdłuż całej trasy istnieje wiele ko-

ściołów i budowli, w których pielgrzymi mogli liczyć na opiekę. Warto zatrzymać się w Staggi i odwiedzić jej twierdzę.

Siena i jej okolice stanowią jeden z najważniejszych ośrodków miejskich na trasie pielgrzymiej drogi. Trasa pątników miała nawet wpływ na kształt miasta, zbliżony do litery Y. Wynikał on z połączenia z inną antyczną drogą, zbudowaną jeszcze w czasach Etrusków. Pielgrzymów przyjmowało niegdyś ponad 50 hoteli należących do zamożnych rodów oraz tyleż samo szpitali prowadzonych przez kościoły i instytucje świeckie. Jeszcze dziś można podziwiać odrestaurowany szpital Santa Maria della Scala, położony naprzeciw schodów do katedry oraz szpital San Pietro alla Magione na via Camollia.

Wieża La Smarrita
w Altopascio

Rzeka Arno pomiędzy San Miniato a Fucecchio

Aby zrozumieć Sienę, trzeba zwiedzić jej dzielnice i wziąć udział w strategicznych dyskusjach jakie poprzedzają festyn Palio. Podczas naszej wieczornej wędrowki spotkaliśmy grupy ludzi reprezentujących różne contrade, czyli dzielnice, rzucających sobie wzajemnie wyzwania.

Może za sprawą węża-Biscione, znaku rodowego Sforzów, widniejącego na masce naszej Alfy i sportowego ducha naszego samochodu, nagle zaczęliśmy sobie wyobrażać, że i ona mogłaby reprezentować dodatkową contradę – mediolańskie Portello. Prawie widzieliśmy, jak na Piazza del Campo nowy „wierzchowiec” staje na linii startu. ❀

Lalla Da Vigo

zdjęcia: Luci i Immagini

PALIO

Palio jest najważniejszym wydarzeniem dla Sieny. Wokół niego toczy się całoroczne życie miasta. Wyścigi, odbywające się tu od ośmiu wieków, stanowią jedno z najwspanialszych wydarzeń na świecie.

Dziesięciu jeźdźców z 17 contrad uczestniczy w gonitwie, którą poprzedzają barwne pochody i kostiumowe parady. Jest to wyścig konny na oklep polegający na trzykrotnym okrążeniu Piazza del Campo. Nagrodą jest jedwabne palio (rodzaj chorągwi) z wizerunkiem Matki Boskiej i godłem miasta. Wzdłuż ulic odbywają się bankiety i festyny na cześć zwycięskiej dzielnicy. W tym roku Palio odbywa się 2 lipca i 16 sierpnia.

Uroczystości na ulicach po zakończonym wyścigu Palio

Drugie oblicze Alfvy

Markę Alfa Romeo rozstawiły w świecie nie tylko piękne samochody, ale także silniki lotnicze, ciężarówki, autobusy, lokomotywy.

1) ciężarówka Mille – jeden z najpopularniejszych powojennych pojazdów

2) pojazd gąsienicowy skonstruowany dla włoskiego wojska w 1925 r.

3) walec z 1950 r.

Na kartach historii Alfvy Romeo widnieją nie tylko wspaniałe samochody i niezrównane pojazdy wyścigowe. Wiele miejsca zajmują również lokomotywy, ciągniki, ciężarówki oraz

silniki lotnicze (patrz strona 50). Choć nie tak znane, ale na pewno nie mniej ważne. Miały swój istotny udział w rozstawieniu marki na całym świecie.

Podczas pierwszej wojny światowej, zakład Alfa Romeo w Portello produkował dla włoskiego wojska „Il Piccolo Italiano” (Małego Włocha) – praktyczny i poręczny walec kołowy, służący do budowania okopów. Pod koniec wojny, na polecenie Nicoli Romeo, powstawały w firmie ciągniki do pługów silnikowych, świdry, maszyny budowlane, hamulce aerodynamiczne i lokomotywy.

W 1931 roku Alfa skonstruowała swój pierwszy samochód ciężarowy – Bussing 50. Rok później powstał model 85C o mocy 110 KM. W 1935 roku przyszła kolej na 350 Diesel z silnikiem o pojemno-

ści 6100 cm³ i mocy 75 KM. Następnie, dla potrzeb straży pożarnej zbudowano model 500. Auto miało ładowność 11 ton i osiągało prędkość 48 km/h, zupełnie wystarczającą, zważywszy ówczesny stan dróg. W latach 1935 i 1938 – podczas wojny w Etiopii i zaraz po jej zakończeniu – Alfa dostarczyła wojsku włoskiemu ponad dwa tysiące ciężarówek. Polityka samowystarczalności obowiązująca wówczas we Włoszech spowodowała, że zaczęto poszukiwać nowych materiałów napędowych. Powstały wówczas wersje ciężarówek 85M i 110 M napędzanych gazem ziemnym, a także T85G – model, który w 1935 roku na trasie Rzym-Bruksela-Paryż zwyciężył w międzynarodowym konkursie zorganizowanym dla pojazdów z gazogeneratorem.

Od produkcji wozów ciężarowych do autobusów był już tylko jeden krok. Najbardziej znanym autobusem marki Alfa Romeo był w owych czasach model 500. Pojazd o dużych oknach zapewniał 45 pasażerom doskonale warunki podróży, osiągał prędkość 68 km/h. Natomiast autobusy 110A zostały dostosowane do potrzeb transportu miejskiego. Kursowały w Rzymie, Mediolanie i Genui.

Działalność zakładów w Portofino zamarła w październiku 1944 r. po zbombardowaniu przez wojska alianckie. Reszty zniszczenia dokonały uciekające wojska niemieckie. Pod koniec wojny i bezpośrednio po niej marka Alfa Romeo kojarzyła się Włochom nie z samochodami ani innymi pojazdami, lecz z kuchenkami gazowymi i elek-

THE “OTHER” ALFA

Alfa Romeo's history is not just a long succession of splendid cars and powerful Grand Prix vehicles. The locomotives and tractors, the trucks and aircraft engines that have won renown for Alfa Romeo all over the world are perhaps less known but equally important. Alfa built its first truck - the Bussing 50 - in 1931 that was followed a year later by the 110 bhp 85C. 1935 was the year of the 350 Diesel. In the same year, touching on Rome-Brussels-Paris, the T85G won an international competition for gas-generating vehicles. The coaches include the well-known 500: large windows, exceptional comfort for the 45 passengers and a speed of 68 km/h.. The 110A bus was used for city services in Rome, Milan and Genoa. The 1900M AR51 “Matta”, intended in particular for the Army, dates back to 1952. The “Romeo” then made their appearance, the F12 model and more recently the AR 6 and AR 8. An AR 8 equipped as camper and dubbed “Ravello” in honor of the city of the Amalfi coast appeared in 1985. The production of aircraft engines represents a special chapter in the history of Alfa Romeo. Just a few months after the appearance of the first car, on November 1 1910, a bi-plane took off from Milan, powered by the engine of the 24 HP derated to 36 bhp. This marked the advent of the Alfa-Aviation duo that was to characterize Italian (and not only) aviation and which continues today, with a few changes. In 1932, the D2 was the first

HISTORIA

1) Autobus 900A

2) Reklama trolejbusu Alfa Romeo – lata czterdzieste

3) Kuchenka elektryczna z 1946 r.

4) Autobus 350 z 1936 r.

5) Rysunek Waltera Molina z 1942 r. przedstawiający kampanię wojskową w Rosji

aircraft engine designed entirely by Alfa: nine cylinders, 240 bhp. The 126, 127 and 128 models hold thirteen world records for seaplanes and airplanes: speed, altitude and distance. In 1942, the Italian SM75 three-engined aircraft, which flew the 20 thousand kilometers to Tokyo and back, was equipped with the Alfa 128. The 135 RC 32 was an almost 2000 bhp double star eighteen cylinder. In 1949, Bonzi and Lualdi's feat aroused an enormous stir: they crossed the Atlantic covering the 15 thousand kilometers from Milan to Buenos Aires in nineteen hours.

In the 1960s, the main activity of the Pomigliano plant was the overhaul of large aircraft engines and the construction of spare parts. Company customers included Alitalia, Ati, Itavia, Alisarda, Vip-Air, the Italian and Norwegian Air Forces, as well as Rolls Royce and Augusta for helicopters. Agreements were sealed to construct engines under license or in joint ventures. In 1979, the 600 bhp AR 318, the first turbine engine built in Italy, appeared on the scene.

In the 1980s, the overhaul of many gas turbine engines was concentrated at the Pomigliano plant. Subsequently, following the industrial rationalization decided by IRI, Alfa Avio passed to Aeritalia (now Alenia) and from 1996 to FiatAvio, continuing its business in particular in the sector of engine overhaul.

trycznymi, metalowymi meblami, a nawet żaluzjami do okien.

Dopiero w kilka lat później powrócono do produkcji związanej z motoryzacją. Powstały samochody ciężarowe – model 900 oraz najbardziej znany model 1000. W 1952 roku pojawiła się pierwsza wersja auta oznaczonego symbolem 1900M AR51, znana przede wszystkim pod nazwą Matta. Swoim wyglądem nawiązywało do amerykańskich wozów terenowych i było przeznaczone przede wszystkim dla wojska. Samochód ten w 1953 roku uczestniczył w wyścigu Mille Miglia i zwyciężył w kategorii pojazdów wojskowych. Następnie zaprezentowano dwa modele – wielofunkcyjne auto Romeo oraz F12, szczególnie ceniony przez włoską policję skarbową. W nie tak odległych latach powstają modele AR6 i AR8 oferowane w różnych wersjach: samochodów dostawczych, osobowo-dostawczych, minibusów, autobusów szkolnych. W 1985 roku w sprzedaży pojawił się AR8 zbudowany jako pojazd kempingowy. Otrzymał nazwę „Ravello” na cześć miasteczka znajdującego się nieopodal Amalfi. ❀

Luigi Boschetto
Zdjęcia: Centrum Dokumentacji
Historycznej Alfa Romeo

W powietrzu od 1910 roku

Odrębny rozdział w historii Alfy Romeo zajmuje produkcja silników lotniczych. 1 listopada 1910 roku, w kilka miesięcy po narodzinach pierwszego auta 24HP, na Piazza d'Armi w Mediolanie wylądował doświadczalny dwupłatowiec napędzany silnikiem z tego modelu samochodu, o mocy zredukowanej do 36 KM. W ten sposób Alfa wkroczyła w sektor lotniczy, z którym więź – w różnej formie – zachowała po dzień dzisiejszy.

W czasach pierwszej wojny światowej, w zakładach Alfy zbudowano na licencji Isotta Fraschini 300 silników sześciocylindrowych przeznaczonych do bombowców. Później powstał tam prototyp silnika dwunastocylindrowego w układzie V i mocy 600 KM. Produkowano też licencyjne silniki Bristol Jupiter, Lynx'ów dla Armstrong Siddley i Mercury – wszystkie chłodzone powietrzem.

W 1932 roku powstał D2, dzieło Vittorio Jano – pierwszy silnik lotniczy w całości zaprojektowany w Alfie Romeo – dziewięciocylindrowy, w układzie gwiazdy o mocy 240 KM. Silniki te montowano w samolotach Caproni 101.

Natomiast słynne silniki 125, 126, 130, 128, 129 i 135 były projektu Ugo Gobbatto. 24 września 1935 roku samolot „Sparviero” napędzany trzema silnikami 125 o zwiększonej mocy do 750 KM, zdobył rekord prędkości na dystansie zamkniętym 1000 i 2000 kilometrów. Silnik Alfa 126 zamontowany został w pierwszej serii „S.79” – sławnej torpedzie lotniczej w czasach wojny na Morzu Śródziemnym. Silniki 126, 127 i 128 osiągnęły trzynastą światowych rekordów w hydroplanach i samolotach: rekord prędkości, wysokości i odległości. W 1942 roku włoski samolot trójsilnikowy SM75 wyposażony w silniki Alfa 128 pokonał dystans 20 000 kilometrów do Tokio i z powrotem. Kolejny silnik to 135 RC 32 – osiemnastocylindrowy, w układzie podwójnej

gwiazdy, o mocy prawie 2000 KM. 150 jego egzemplarzy skonstruowano dla sławnych niemieckich bombowców „Condor”. Sukces owych silników wynikał po części z nowatorskich materiałów zastosowanych do ich produkcji. Jednym z nich był specjalny stop aluminium – duralfa – wykorzystany do konstrukcji śmigieł, tłoków, głowic cylindrów i innych detali.

Po drugiej wojnie światowej powstały silniki 110 i 115 – odpowiednio cztero- i sześciocylindrowe o mocy 120 i 190 KM. W 1949 roku dużym echem odbił się w mediach wyczyn Bonziego i Lualdiego, którzy w 19 godzin pokonali przez Atlantyk tra-

1) Okładka Alfa-Corse z 1940 r. przedstawiająca samolot trójsilnikowy Alfa Romeo

2) Pracownicy na wydziale silników lotniczych w Portello w 1917 r.

3) strona reklamująca przedsięwzięcie Bonzi-Lualdi z 1949 r.

sę długości 15 000 kilometrów, od Mediolanu po Buenos Aires. Lecieli samolotem o niecodziennej nazwie „L'Angelo dei Bimbi” – Anioł Dzieciątek. Podróż miała bowiem na celu zebranie funduszy dla księdza Gnocchi opiekującego się dziećmi upośledzonymi fizycznie. Samolot wyposażony był w silnik Alfa 110 Ter, z przestawialnym śmigłem. W cztery lata później Lualdi tym samym samolotem przeleciał nad biegunem północnym.

W latach sześćdziesiątych zakład w Pomigliano zajmował się głównie remontami i obsługą techniczną wielkich silników lotniczych oraz produkcją do nich części zamiennych. Z jego usług firmy korzystały zarówno firmy włoskie – Alitalia, Ati, Itavia, Alisarda, Vip-Air, Włoskie Lotnictwo Wojskowe, jak i zagraniczne. Remontowano silniki norweskich samolotów wojskowych, a dla Rolls Royce'a i Augusty – helikopterów. Produkowano też licencyjne silniki, jak General Electric J 79-19 i CF6. W 1979 roku powstał AR 318 o mocy 600 KM – pierwszy silnik turbinowy wykonany we Włoszech.

Lata osiemdziesiąte to okres dynamicznego rozwoju zakładu w Pomigliano. Jego moce produkcyjne pozwalały na wytwarzanie 2000 silników rocznie. Oprócz tego zajmowano się przeglądami i utrzymaniem silników z turbinami gazowymi. Następnie, w wyniku racjonalizacji przemysłowej, zarządzanej przez IRI (Instytut Odbudowy Przemysłu), Alfę Avio przekazano do Aeritalia (dziś Alenia), a w 1996 roku do FiatAvio, gdzie kontynuuje swoją działalność, przede wszystkim w dziedzinie utrzymania silników.

Styl wilków morskich

FOTO BORLENGHI/ZEGNA

Ubrania z tkanin technicznych, oddychających, wiatroszczelnych – to tylko niektóre propozycje dla osób lubiących spędzać swój wolny czas nad wodą.

Jeszcze kilka lat temu moda dla osób spędzających czas nad morzem dyktowana była dwoma modelami: pierwszy, w imię praktyczności, przywoływał styl marynarzy znad mór północnych – z golfami, żółtymi nieprzemakalnymi kurtkami i kaloszami. Drugi, bardziej wyrafinowany, przywoływał na myśl niekończące się podróże przez oceany i styl łączący praktyczność z elegancją. Dziś stroje dla osób lubiących morze, a szczególnie jachty, są znacznie bardziej urozmaicone, zaś projektanci stworzyli prawdziwe kolekcje inspirowane sportami wodnymi.

Ich cechą charakterystyczną jest dobór tkanin. Są dopasowane do coraz bardziej specjalistycznych zastosowań, coraz bardziej wyrafinowane technicznie. W strojach występują też charakterystycz-

ne, „morskie” szczegóły i w kolorach, które zapewni mają lepszą widoczność.

Producenci i projektanci często korzystają z doświadczeń ekspertów – marynarzy oraz uczestników różnego rodzaju regat. Nieprzypadkowo niektóre zawody jachtów sponsorowane są przez znane firmy odzieżowe. Na przykład

Ermenegildo Zegna zgromadzi w Portofino i Barcelonie najpiękniejsze i najszybsze jachty z całego świata z okazji dwudziestej i dziesiątej edycji Regat o Trofeum Zegna. Morskie pa-

sje są także widoczne w linii kolekcji Zegna Sport, której bohaterem jest żeglarz Paul Cayard. Proponuje ona stroje funkcjonalne, uszyte z nowoczesnych tkanin – mocnych i odpornych, o zdecydowanych kolorach, wykonane z oddychających materiałów.

FOTO FILA/SOLDIMI SOS

FOTO ZEGNA

Również Fila stworzyła kolekcję „morską”, opierającą się na doświadczeniach Giovanniego Soldini. Znajduje się w niej kurtka żeglarska wykonana z nieprzemakalnego taslanu, z odpinanym kap-

FOTO SAMSONITE

turem i praktycznymi wiatroszczelnymi wstawkami, w tradycyjnych marynarskich kolorach granatowo-białym lub w kolorach pomarańczowym i beżowym. Na podstawie doświadczeń tego wielkiego żeglarza stworzone zostały również buty „Soldini Sos”, z nieślizgającą się podeszwą Vibram, która ma zapewnić w każdych warunkach przyczepność do podłoża. By panowie nie musieli pływać samotnie, Fila pomyślała także o linii Sailing dla kobiet.

FOTO SAMSONITE

Wśród miłośników morza jest też Diego Della Valle, który stworzył buty Tods Competition ze skóry spreparowanej tak, by była odporna na wodę i sól, z nieprzema-

kalnymi, dzięki woskowaniu, szwami i w eleganckich kolorach: białym, beżowym i granatowym. Samsonite przy tworzeniu swej kolekcji Samsonite Blacklabel Travel Wear szukała inspiracji w życiu na świeżym powietrzu. Ubrania uszyte są z materiałów z dużą zawartością bawełny, co daje efekt naturalności, ale wykonano je stosując bardzo nowoczesne technologie. Współcześni Robinsonowie, chcący przybić do brzegu jakiejś bezludnej wyspy, obowiązkowo muszą mieć przy sobie Beach Station, z kolekcji Samsonite. Ta mała podręczna torba daje się całkowicie rozłożyć i dzięki temu można uzyskać obszerną

plachtę, chroniącą dwie osoby.

Wszystkie te stroje znakomicie posłużą żeglarzom, a także tym, którzy nawet nie wchodzą na pokład, bo cierpią na chorobę morską. Można je swobodnie nosić przy każdej okazji i czuć się „wilkami morskimi” nawet w mieście.

Cristiana Lupidi

FOTO TOD'S

FOTO FILA / SAILING

Białe złoto, perły i brylanty

Brylanty, zdaniem Marylin Monroe, są najlepszymi przyjaciółmi dziewczyn. Teraz brylanty powinny być oprawione w białe złoto. Takie zestawienia – najmodniejsze w damskiej biżuterii – prezentuje najnowsza kolekcja „Kruk Fashion”

firmy W. Kruk. Jej awangardowa linia łączy w sobie nowoczesność z wyrafinowanym, precyzyjnym jubilerstwem. W naszyjnikach struny białego złota próby 750 są bogato wysadzone brylantami, zaś komplet składający się z koralu, bransoletki i kolczyków łączy w sobie białe złoto z białymi perłami.

Królewskie zapachy

Oczarowały księcia Karola i Roberta Redforda. Bogate, czasem świeże, czasem ostre, jednocześnie eleganckie. Mogą kojarzyć się z przestrzenią, torfowiskami, polowaniem z psami i morską bryzą, wesolo trzaskającym kominkiem i herbatą podawaną w porcelanowych filiżankach. „Tabarome Millésime” i „Green irish tweed” firmy perfumeryjnej Creed to niezwykle, kontrastowe połączenia nut kwaśnych i ciepłych. Powstają z mieszanek różnorodnych, rzadko występujących esencji zapachowych.

Dom perfumeryjny Creed został założony w 1760 roku w Londynie, potem przeniósł się do Paryża. Jego klientami byli cesarz Francji Napoleon III, cesarz Austro-Węgier Franciszek Józef i jego żona Elżbieta (Sissi), królowa Anglii Wiktorja, a w czasach nam bliższych – księżę Monako Reinier, księżna Diana, Jacqueline Kennedy-Onassis i piosenkarka Madonna. Na polskim rynku perfumy Creed są obecne od czterech lat.

Książki na wakacje

Alessandro Baricco, „City”
i „Ocean morze”,
wyd. Czytelnik.

Książki 40-letniego Alessandra Baricco od 10 lat nie schodzą

z europejskich list bestsellerów, ale dopiero teraz te najciekawsze przeczytamy po polsku. „City” wciągnie nas w opisaną w komiksowym stylu historię małego Goulda i jego zakręconej opiekunki Shatzy Shell. W „Oceanie morze” poznamy poplątane losy dziwacznych gości tawerny Almayera. Wsłuchajmy się w ich historie. Są chyba ciekawsze niż bestsellerowe moralitety Coelho czy Whartona.
Joanne Harris, „Czekolada”
i „Jeżynowe wino”,
wyd. Prószyński i S-ka

Bardzo smaczna lektura na plażę. Nawet jeżeli znamy już oparty na pierwszej książce film z Ju-

liette Binoche, urzekną nas te dwie wzruszające historie autorstwa jednej z najbardziej popularnych współczesnych pisarek.

Maciej Łuczak, „Miś, czyli rzecz o Stanisławie Barei”,
wyd. Prószyński i S-ka

Dla fanów Wesołego Romka, dozorczy Aniota i Kapitana Sowy. Skarbnica słynnych cytatów i tych usuniętych przez cenzurę. Lektura bardziej niż obowiązkowa!

Pożądanie we flakonie

„Desire” czyli pożądanie, to nowość w świecie zapachów marki Dunhill, a Alfred Dunhill Desire Woman jest kompozycją opracowaną dla pań.

W lśniącym flakonie o kolorze fuksji kryje się zmysłowość, esencja pożądania i kobiecych fantazji.

Kompozycję rozpoczyna nuta owocowa – bergamotki, limonki, pomarańczy przechodząca w kwiatowe zapachy frezji, róż i lukrecji, a potem ambry, drzewa sandałowego i piżma. Jeśli tak pachnąca kobieta spotka mężczyznę skropionego dunhillowskim „Desire”, ich związek będzie fascynujący. Tak w każdym razie twierdzą twórcy zapachu.

Torebki ozdobione bryłkami bursztynu to przebój sezonu. Ich kolekcja, po pokazie w Warszawie, zostanie zaprezentowana w Mediolanie.

W bursztynach

Obecna na pokazie Jolanta Kwaśniewska, małżonka Prezydenta RP w rozmowie z Enrico Pavonim, prezesem Fiat Polska

Świętują triumfalny powrót do świata mody. Już nie w postaci niekształtnych bryłek nanizanych na nitki, lecz jako okazałe naszyjniki z bursztynów matowych i przezroczystych, brązowych i w kolorach miodu.

Sznury takich koralików zdobiły szyje modelek. Bursztynowe kamyczki

umieszczone na rączkach torebek stały się też ozdobą najnowszej kolekcji firmy Batycki. Każda z torebek jest inna, tak jak niepowtarzalne są bursztyny.

Projektantka bursztynowej kolekcji, Bożena Batycka mówi, że pomysł jej stworzenia powstał na Żuławach, gdzie rozkochała się w tym niezwykłym kamieniu, cenionym już przez starożytnych Rzymian. Postanowiła, że kamyczek bursztynu dołączany do każdej torebki, stanie się znakiem rozpoznawczym firmy.

Bursztynowa kolekcja wspaniale prezentowała się w stylowych wnętrzach ambasady włoskiej, użyczonych na tę okazję przez ambasadora Luca Daniele Biolato. Pokaz uświetniła swoją obecnością Jolanta Kwaśniewska, małżonka Prezydenta RP.

W ambasadzie można znaleźć historyczne związki z... torebkami. Jej siedziba, to pałac Szlenkierów, rodziny zajmującej się garbarstwem i znanych mecenasów sztuki.

Sponsorem pokazu była Alfa Romeo. Na dziedzińcu ambasady włoskiej, po raz pierwszy w Warszawie, zaprezentowano model pięciodrzwiowej Alfę 147. ❀

BOR
zdjęcia: Eliza Radzikowska
Wojtek Stein/Reporter

Bożena Batycka prezentuje kolekcję

Dla **Alfy** i Alfistów

Każdy z samochodów Alfy Romeo sam w sobie jest dziełem sztuki. Ich właściciele, dumni z posiadania tak pięknych aut, lubią podkreślać przynależność do ro-

dziny Alfy firmowymi drobiazgam. Często chcieliby też nadać swym pojazdom bardziej indywidualny charakter, wyposażając je w dodatkowe akcesoria.

Umożliwia im to butik Alfy Romeo. W każdym z firmowych salonów można kupić lub zamówić eleganckie dodatki cieszące serca Alfistów.

5915629
Parasol Alfa Romeo
302 zł

5901429
Zestaw zewnętrznych listew progów
1052 zł

50900571
Felgi aluminiowe 7x17" (Monodato)
2995 zł
+ zestaw adaptacyjny
4433 zł

5915848
Chronograf
3995 zł

5900873
Zestaw pedałów typu sportowego
i podnóżek po stronie kierowcy
434 zł

5901444
Końcówka rury wydechowej
374 zł

Back Forward Stop Refresh Home Favorites History Search AutoFill Larger Smaller Print Mail Preferences

Address: http://www.alfa147.pl/flash.html

Live Home Page Apple Computer Apple Support Apple Store Microsoft MacTopia MSN Office

Favorites History Search Page Holder

Alfa i mysz

Poszukując informacji o modelach Alfy Romeo, warto zajrzeć na oficjalną polską stronę internetową tej marki. Jej adres: www.alfaromeo.com.pl.

Witryna od razu przyciąga wzrok. Projektanci Alfy stworzyli też atrakcyjny wizerunek firmy w Internecie.

Umieszczono tu najświeższe informacje dotyczące marki Alfa Romeo. Jest też duża baza danych na temat modeli dostępnych w Polsce oraz ich wyposażenia, gamy silników, kolorów i cen. Mamy także dostęp do adresów polskich i zagranicznych klubów zrzeszających miłośników Alfy Romeo.

Podczas wizyty na stronie można samodzielnie skompletować Alfę naszych marzeń. Po wybraniu odpowiedniego modelu, zaznacza się klikaniem elementy wyposażenia dostępne jako opcje, które chcielibyśmy posiadać w naszym samochodzie, a na końcu

zobaczymy, ile trzeba zapłacić za takie auto.

Jeżeli nawet przy biurku nie możemy żyć bez Alfy, znajdziemy tu także zestaw wygaszaczy ekranu i tapet pulpitu. Nasz komputer będzie wyglądał bardzo atrakcyjnie.

Ze strony głównej odnośnik kieruje nas do witryny w całości poświęconej najnowszemu modelowi firmy, czyli Alfie Romeo 147 (www.alfa147.pl). Wykonano ją, sto-

sując najnowsze technologie wizualne. Dzięki temu uzyskano stronę bardzo dynamiczną, która podkreśla charakter i wyjątkowość auta.

Menu ułatwia nam dostęp do wielu informacji dotyczących Alfy 147. Znajdziemy tu historię powstawania modelu – od wczesnych projektów po efekt końcowy, dynamiczny cennik, który na bieżąco obliczy nam cenę samochodu z wybranym wyposażeniem. Przy

zastosowaniu technologii Quick Time możemy obejrzyć auto w środowisku trójwymiarowym – z zewnątrz i od środka. Mamy też możliwość powiększania każdego dowolnego elementu auta. Witryna

pełnić zamieszczony formularz i wysłać go e-mailem.

Dla zainteresowanych nowościami dotyczącymi Alfę Romeo 147 przygotowano listę mailingową, dzięki której wszelkie informacje

umożliwia nam też umówienie się na jazdy próbne. Wystarczy tylko wybrać województwo, dealera, wy-

Większość regionalnych dealerów Alfę Romeo też ma swoje strony interneto-

we. Znajdują się tam bardziej szczegółowe informacje dotyczące ich bieżącej oferty handlowej i aktualnych promocji.

Pod adresem www.cuoresportivo.pl natrafiamy na internetowy klub Ikar, zrzeszający ponad 700 miłośników Alfę Romeo. Do klubu można się zapisać, wypełniając odpowiedni formularz umieszczony na stronie.

Witryna nie prezentuje się graficznie tak okazale jak oficjalne strony Alfę Romeo, ale jest bardzo przejrzysta i łatwo na niej znaleźć interesujące nas informacje. Na stronie mamy dostęp do obszernej bazy danych dotyczących modeli Alfę, a także imponującą galerię zdjęć pogrupowanych tematycznie: poczynając od fotografii historycznych, przez silniki, na wersjach tuningowanych kończąc. Dział ciekawostek zawiera m. in. nie wszędzie dostępne zdjęcia Alfę Romeo, np. modele studyjne samochodów. ❀

Paweł Kozierkiewicz

W następnym numerze:

- Letnia premiera Alfya Romeo GTA
- Wszystko o spiderach
- Najstynniejsi kierowcy Alfya
- Opowieść o Nowym Jorku

WOJEWÓDZTWO DOLNOŚLĄSKIE

ADF AUTO Sp. z o.o.

ul. Karkonoska 45
tel. (0-71) 339 93 21 do 32
fax 339 93 33
53-015 Wrocław

WOJEWÓDZTWO KUJAWSKO-POMORSKIE

PHU ATEX

ul. Łęczycka 6
tel. (0-52) 342 41 73, 345 25 74
fax (0-52) 342 05 08
85-737 Bydgoszcz

TORITAL Sp. z o.o.

ul. Poznańska 152
tel. (0-56) 654 88 52
fax (0-56) 654 86 18
87-100 Toruń

WOJEWÓDZTWO LUBELSKIE

POSICZ Sp. z o.o.

ul. Mełgiewska 11
tel. (0-81) 746 20 51
fax (0-81) 746 54 40
20-950 Lublin

WOJEWÓDZTWO LUBUSKIE

AUTO-POL Sp. z o.o.

ul. Sulechowska 36 A
tel. (0-68) 324 33 40
fax (0-68) 324 46 29
65-022 Zielona Góra

WOJEWÓDZTWO ŁÓDZKIE

AUTO FAPOL Sp. z o.o.

ul. Puskina 50
tel. (0-42) 649 28 29 salon
(0-42) 649 28 90 serwis
(0-42) 649 11 48 części zamienne
fax (0-42) 649 24 86
92-516 Łódź
ul. Popietuski 4
tel. (0-42) 689 85 10
fax (0-42) 689 85 11
94-052 Łódź
www.autofapol.com.pl
e-mail: autofapol@autofapol.com.pl

MAREDI P.P.H.U.

ul. Strykowska 33/43
tel. (0-42) 648 73 84
fax (0-42) 640 25 11
91-725 Łódź

PUH TOLLCAR Sp. z o.o.

ul. Brzeźnicka 116
tel. (0-44) 682 20 18
fax (0-44) 682 26 89
97-500 Radomsko

WOJEWÓDZTWO MAŁOPOLSKIE

POLINAR S.A.

ul. Ofiar Dąbia 14
tel. (0-12) 411 30 09, 411 27 95
fax (0-12) 414 28 53
31-567 Kraków

VIAMOT Ltd. Sp. z o.o.

ul. Zakopiańska 288
tel. (0-12) 269 12 26
fax (0-12) 269 41 80
30-435 Kraków

WALMOT S.A.

ul. Krakowska 151
tel. (0-14) 627 23 23
fax (0-14) 621 70 35
33-100 Tarnów

WOJEWÓDZTWO MAZOWIECKIE

AUTOREX Sp. z o.o.

ul. Łopuszańska 36
tel. (0-22) 868 20 14
fax (0-22) 846 54 09
02-020 Warszawa
www.autorex.pl
e-mail: alfa@autorex.pl

PHUP „AUTOSERWIS” Sp. z o.o.

ul. Płocka 80
tel. (0-23) 654 33 21
fax (0-23) 654 42 13
06-500 Mława
www.autoserwis.com.pl
e-mail: F75249@dealer.fiat.pl

BOŁTOWICZ

ul. Jana Rosoła 55
tel. (0-22) 649 30 03, 649 30 50
fax (0-22) 649 26 00
02-786 Warszawa
www.boltowicz.pl
e-mail: alfaromeo@boltowicz.pl

CARSERWIS Sp. z o.o.

ul. 1-go Sierpnia 10
tel. (0-22) 846 72 75, 846 33 36
fax (0-22) 846 20 22
02-134 Warszawa

Alfy Romeo w Polsce

DUKIEWICZ S.C.

ul. Jubilerska 6 c
tel. (0-22) 610 83 84
fax (0-22) 673 10 60
04-190 Warszawa

IT-POL AUTO S.C.

ul. Rembielińska 10b
tel. (0-24) 263 04 55
fax (0-24) 263 04 56
09-400 Płock

WOJEWÓDZTWO OPOLSKIE

ROPAKO S.C. Handl.-Usług

ul. Oleska 133
tel. (0-77) 456 89 06,
458 07 20
fax (0-77) 456 89 07
45-231 Opole

WOJEWÓDZTWO PODLASKIE

PHU KONRYS S.C.

ul. Zwycięstwa 8f
tel. (0-85) 651 63 64
fax (0-85) 651 34 98
15-703 Białystok

WOJEWÓDZTWO PODKARPACKIE

AUTO-RES Sp. z o.o.

ul. Rejtana 65
tel. (0-17) 852 44 44
fax (0-17) 852 42 25
35-959 Rzeszów

WOJEWÓDZTWO POMORSKIE

PTHM AUTO PLUS Sp. z o.o.

ul. Gen. Hallera 132
tel. (0-58) 341 30 62
fax (0-58) 341 20 00
80-416 Gdańsk

AUTO CAR Cz. Softysek

ul. Chwarznieńska 17
tel. (0-58) 621 46 35
tel./fax (0-58) 661 38 80
81-602 Gdynia

AUTO-DIUG

ul. Poznańska 10
tel./fax (0-59) 842 40 33
76-200 Słupsk

WOJEWÓDZTWO ŚLĄSKIE

AUTOLAND Sp. z o.o.

ul. Pszczyńska 306
tel. (0-32) 230 11 59
fax (0-32) 230 40 99
44-100 Gliwice

FIAT AUTO POLAND

ul. Katowicka 24
tel. (0-33) 813 44 42
fax (0-33) 813 44 79
43-300 Bielsko-Biała

Firma MIMAR S.C.

ul. Bytomska 359d
tel. (0-32) 287 79 01
tel./fax (0-32) 287 19 47
41-940 Piekary Śląskie

LETA Sp. z o.o.

ul. Młodzieżowa 67 B
tel. (0-32) 456 11 00
fax (0-32) 456 35 65
44-365 Wodzisław Śląski

POLMOZBYT K-CE Sp. z o.o.

ul. Rozdzieńskiego 17
tel. (0-32) 203 66 33
fax (0-32) 201 00 22
40-203 Katowice

P.H.U. GANINEX, A. Gazda

ul. Bielska 31c
tel. (0-32) 212 82 22
fax (0-32) 210 10 00
43-200 Pszczyna

TFA Poland Sp. z o.o.

ul. Główna 14
tel. (0-34) 368 01 69
fax (0-34) 368 01 67
42-200 Częstochowa

ZUH EUROMOT Sp. z o.o.

ul. Kościuszki 79
tel. (0-32) 434 70 31
fax (0-32) 474 11 81
44-240 Żory

WOJEWÓDZTWO ŚWIĘTOKRZYSKIE

EUROCAR KIELCE Sp. z o.o.

ul. 1 Maja 191 A

tel. (0-41) 366 32 07
fax (0-41) 345 46 33
25-655 Kielce

WOJEWÓDZTWO WARMIŃSKO-MAZURSKIE

PTH RESCOR Sp. z o.o.

ul. Pstrowskiego 28
tel. (0-89) 542 62 80
fax (0-89) 542 66 88
10-602 Olsztyn
www.rescor.pl
e-mail: rescor@rescor.pl
e-mail: salon@rescor.pl

WOJEWÓDZTWO WIELKOPOLSKIE

PM AUTO-SERVICE-RONDO

ul. Podmiejska 22
tel. (0-62) 768 73 00
fax (0-62) 768 71 80
62-800 Kalisz

LEMACAR

ul. 17 Stycznia 117
tel. (0-65) 526 81 60
fax (0-65) 526 89 89
64-100 Leszno

PIL-CAR Sp. z o.o.

ul. Siemiradzkiego 27
tel. (0-67) 213 25 69
tel. (0-67) 215 49 90
fax (0-67) 213 21 72
64-920 Piła

PM POL-CAR Sp. z o.o.

ul. Gorzysława 9
tel. (0-61) 873 21 47
fax. (0-61) 873 21 10
61-057 Poznań
www.pol-car.pl
e-mail: salon@pol-car.pl
e-mail: info@pol-car.pl

WOJEWÓDZTWO ZACHODNIOPOMORSKIE

AUTO-GRYF Sp. z o.o.

ul. Mieszka I-go 65
tel. (0-91) 482 23 32
fax (0-91) 842 41 75
71-011 Szczecin

Kluby Alfy Romeo na świecie

AFRYKA POŁUDNIOWA

AROC OF THE ORANGE FREE STATE
5 LLOYD GEORGE AVENUE
BLOOMFONTEIN - UITSIG 9301
CAPE ALFA ROMEO CLUB
P.O. Box 804
BELLEVILLE 7535 (CAPE TOWN)
ALFA ROMEO CLUB OF NATAL
P.O. Box 38019
POINT 4069
ALFA ROMEO CLUB OF SOUTH AFRICA
P.O. Box 38417
BOOYSSENS 2016 - TRANSVAAL
E.P. ALFA ROMEO CLUB
2 HAMPSHIRE STREET
SHERWOOD 6025 (PORT ELIZABETH)

ARGENTYNA

CLUB ALFA ROMEO
AVENIDA DEL LIBERTADOR 16110
(1642) SAN ISIDORO
BUENOS AIRES ARGENTINA
TEL. 54-1-743-9000 Fax 54-1-747-7429
E-MAIL: JUANSOR@CIUDAD.COM.AR

AUSTRALIA

ALFA ROMEO OWNERS' CLUB OF AUSTRALIA
100 A PLYMOUTH ROAD, NORTH RINGWOOD
VIC. AUSTRALIA
TEL. 03-98122364 Fax 98790856
AROC OF NEW SOUTH WALES
P.O. Box R23ET
ROYAL EXCHANGE N.S.W. 2000
ALFA ROMEO OWNERS CLUB OF QLD
P.O. Box 104 - PADDINGTON QLD 4064
QUEENSLAND - AUSTRALIA
ALFA ROMEO OWNERS CLUB OF S.A.
30 ABBERTON STREET
FLAGSTAFF HILL S.A. 5159
ALFA ROMEO OWNERS CLUB
39 WAIMEA AVENUE
SANDY BAYART - TASMANIA 7005
GIULIA SUPER REGISTER
24 ALEC CRESCENT
FAWKNER VIC. 3060
ALFA ROMEO OWNERS CLUB OF VIC
P.O. Box 216 - CAMBERWELL VIC. 3124
ALFA ROMEO PRE-1940 REGISTER
15 GUINEVERE PARADE
GLEN WAVERLEY VIC. 3150
AUSTRALIA - TEL. 613-9887 9401
Fax. 613 9480 1795
E-MAIL: AXCESS@AXCESS.CSIRO.AU.
ALFA ROMEO OWNERS CLUB OF W.A.
P.O. Box 316
WEST PERTH W.A. 6005

AUSTRIA

MAILAENDER SPORT WAGEN CLUB
POSTFACH 252 - 1142 WIEN
ALFA CLUB GIOVANNI
ETZERSDORF 59 - A-8160 WEIZ
TEL. 03177-2295 Fax 03177-22956
SEZIONE CLASSICA MILANO
GRANICHTSTÄTTENGASSE 98 - 1130 WIEN
ALFA CLUB MILANO
KAINBACH 33 - 8047 GRAZ
ALFA ROMEO CLUB TIROL
POSTFACH 209 - 6060 MILS B.
HALL I. TIROL

QUADRIFOGLIO VERDE CLUB DER ALFA FREUNDE
NEUGASSE 1 - 3200 OBERGRAFENDORF
ALFA ROMEO CLUB LIGST
STEIBERG 209 - 8563 LIGST
CLUB ALFA ROMEO
RUDERSDORF 25 - 9702 FERNDORF
ALFA CLUB ÖSTERREICH MITGLIED ÖMV
POSTFACH 288 - A-11050 WIEN
OBMANN ALBERTO CIRINO - TEL. 0676-6023874

BELGIA

CLUB QUADRIFOGLIO BELGIO ASBL
PUTSESTEENWEG 236
B-2820 BONHEIDEN - TEL. 015-55.67.67
INDUSTRIESTRASSE 22C
B - 4700 EUPEN - TEL./FAX 087-561945

DANIA

ALFA ROMEO KLUB DANMARK
BAKKEDRAGET 12
DK 4340 TOLLOSE - DENMARK
TEL./FAX 0045-59186870
E-MAIL: ALFAKLUB@POST1.DKNET.DK

FINLANDIA

CLUB ALFA ROMEO FINLAND R.U.
P.O. Box 208
FIN - 00181 HELSINKI - FINLAND
ALFA R. - ENTUSIASTI FINLANDESI
VESALANTIE 7 - FIN - 00940 HELSINKI
TEL. 358 9 303669 Fax 358 9 303669
E-MAIL:
JARI.VILJASAARI@NORDICPRINTMAIL.COM

FRANCJA

CLUB ALFA ROMEO DE FRANCE
BOITE POSTALE 103
92322 CHÂTILLON CEDEX - TEL. 42531621

GRECJA

ALFA CLUB RODI
VIA KOKOKOTRONI 16 - 85100 RODI - ELLAS
TEL. 0030-241-77604
Fax 0030-241-23080

HISZPANIA

CLUB ALFA ROMEO
c/o. INFANTES, 44
29740 TORRE DEL MAR (MALAGA)
TEL. 0952-541977
CLUB ESPAÑOL DEL ALFA ROMEO GTV
c/o ROSALCA DE CASTRO, 59
SANTIAGO (LA CORUÑA)

HOLANDIA

VERENIGING ALFA ROMEO
LIEFHEBBERG NL
P.O. 1104- NL5602 BC EINDHOVEN
STICHTING CLUB VAN ALFA ROMEO BEZIT-TERS
SCHOUT VAN LYNDENSTRAAT 10
5237 SE'S - HERTOGENBOSCH
THE NETHERLANDS
TEL. 031-73-6400408
Fax. 031-73-6400409
E-MAIL: INFO@ALFAKLUB.NL
CLUB AMICI ALFA ROMEO
KERKSTRAAT 92 - 6267 EG
CADIER EN KEER
REGISTER GIULIA BERTONE
ZANDKAMP 120-3828 GH HOOGLAND
TEL. 033-804343
ALFA ROMEO SPIDER REGISTER
DELWIJNENSTRAAT 12
5315 AV KERKWIJK
NETHERLANDS

IRLANDIA

ITALIAN CAR CLUB (NORTHERN IRELAND)
MR JOSEPH SPENCE
21 FERINISKEY ROAD
KELLS-BALLYMENA
NORTHERN IRELAND
BT42 3JW - TEL. +44-266-891755
FIAT AUTO IRELAND LTD
HUME MOUSE, BALLS BRIDGE - DUBLIN 4

ISLANDIA

THE ISLAND ALFA ROMEO CLUB
HTTP://WWW.GEOCITIES.COM/MOTORCITY/SPEEWAY/2735
ATTN: VERN LHOTZY, PRESIDENT
3925 OLYMPIC VIEW DRIVE
METCHOSIN, B.C. V9C 4B1
TEL. 250 478-4874
E-MAIL: COUNTREE@SEASIDE.NET

IZRAEL

QUADRIFOGLIO CLUB
RAMAT-HASHARON, ISRAEL
TEL. 00972-3-5406205
E-MAIL: QCI@INTER.NET.IL

JAPONIA

SCUDERIA DEL PORTELLO ALFA ROMEO
1-8-19 NAKAMUNEOKA SHIKI
SAITAMA 353-JAPAN
TEL. /FAX 048/471/7672

KANADA

THE ALFA ROMEO CLUB OF CANADA
P.O. Box 62- POSTAL STATION Q
TORONTO - ONTARIO M4T2L7
TEL. (416)498-6553 - (416)499-7129
Fax (416)499-4517
CLUB DE L'AUTO ITALIENNE DU QUEBEC
221, VERDI - CHATEAUGUAY QUEBEC
CANADA J6K 2L5
E-MAIL: YVESBOU@FRANCOMEDIA.QC.CA
VANCOUVER ISLAND ALFA CLUB
1230 ESQUIMAL ROAD
VICTORIA, BC QUEBAC - CANADA V9A - 3N8
TEL. 384-5052

KENIA

ALFA ROMEO OWNERS CLUB (KENYA)
P.O. Box 41305 - NAIROBI
KENYA, EAST AFRICA
TEL. 254-2-229793/333130
Fax. 254-2-229459
E-MAIL: BOBPR@ARCC.ORG.KE

LUKSEMBURG

ALFA ROMEO OWNERS CLUB
261, ROUTE D'ARLON, L -1150
TEL. 444114 - Fax 445161
ALFA ROMEO CLUB LUXEMBOURG - ASBL
BUREAU LIA 21, RUE AUGUSTE CHARLES
L- 1326 LUXEMBOURG - TEL.00352-4990-3350 - Fax. 00352-4990-3440

MALEZJA

ALFA ROMEO OWNER CLUB MALAYSIA
1ST FLOOR UNIVERSAL BUILDING
NO: 44, JALAN PENCHA, 46505 PETALING JAJA
SELANGOR, MALAYSIA
TEL. 03-792 9009 - Fax 03-791 2788
HTTP://WWW.AROC.COM.MY

MALTA

ALFA ROMEO OWNERS CLUB (MALTA)
"TUNEVILLE"
OREFITTEN STREET- MSIDA
MSD 09 MALTA
E-MAIL: AUTODELTA@WALDONET.NET.MT
TEL. +356-972190 - FAX +356-220558

NIEMCY

CLUB KLASSISCHER ALFA ROMEO FAHRZEUGE EV
BENEDIKTUS STRASSE 57
4000 DÜSSELDORF 11 - TEL. 0211-501346
ALFA CLASSIC CLUB
SAUERBRUCHSTRASSE 31
5657 HAAN RHEINLAND
TEL. 021-2952074
CLUB ALFA ROMEO 2600
WIEDENBRUECKERSTRASSE 17
4830 GUETERSLOH
ALFA CLASSIC CAR CLUB E.V.
KLEINE LOH, 7 - 3002 WEDEMARK 8
ALFA ROMEO CLUB ALFA CORSE
MOOSMATT 3 - 79725 LAUFENBURG
ALFA CLUB ALFISTI
IM LETTERN 8 - 73433 AALEN-GERMANY
TEL. 07361-72007 - Fax. 07361-78770
E-MAIL: DONOFRIO@T.ONLINE.DE

NORWEGIA

KLUBB ALFA ROMEO NORGE
POSTBOKS 7170, MAJORSTUEN,
BEDRIFTSPOSTKONTORET
0307 OSLO NORWAY - TEL. +4764877078
E-MAIL: OEVI@ONLINE.NO

NOWA ZELANDIA

ALFA ROMEO OWNERS CLUB OF NEW ZEALAND
P.O. Box 105-71 WAIRAKEI ROAD
CHRISTCHURCH 5

POLSKA

MIA GIULIA
ALFA ROMEO KLUB WROCLAW
UL. KARKONOSKA 45
53 - 015 WROCLAW
TEL. 48-71-339 93 33
TI AMO ALFA CLUB
UL. PLUSZKINA 50
92 - 516 Łódź
TEL. 48-42-649 22 23
KLUB ALFISTÓW - POZNAŃ
UL. GORZYSLAWA 9
61 - 057 POZNAŃ
TEL. 48-61-876 81 87

SZWAJCARIA

DUETTO CLUB ALFA ROMEO SPIDER 66-70
WEIHERHOF 3
CH- 8604 VOLKETSCHWIL
TEL. 41-1-9451441 - Fax. 41-1-9456505
ALFA SPIDER CLUB
POSTFACH 5 - 3185 SOHMITTEN
ALFA SPORT CLUB
CASELLA POSTALE 1316
6616 LOSONE - CH TICINO
REGISTRE SUISSE ALFA ROMEO
LA SAUGE - CH2202 CHAMBRÉLIEN/SUISSE
TEL. 0041-328434808
Fax. 0041-328434805
A.R. CLUB QUADRIFOGLIO P. MERZ
BIRKENWEG 8 - 8116 WUERENLOS
ALFA ROMEO CLUB GRAUBUENDEN
A. HOFFMANN
TRISTSTRASSE 10 - 7000 CHUR

CLUB ALFA ROMEO

TAZIO NUVOLARI
POSTFACH 20 - 8866 ZIEGELBRÜCKE - GL SVIZZERA
TEL. 055-6173372 - 079-6349612

ALFA ROMEO CLUB TURGOVIA

POSTFACH 20 - 8500 FRAUJENFELD
ALFA ROMEO CLUB SCHWEIZ

POSTFACH 5454 BELLIKON AG
TEL. 057317265 BURKARD SILVA

SOCI ALFA VECCO TICINO

CAS. POSTALE 1105
6502 BELLINZONA
CLUB A.C.A.R. AMICALE CLUB ALFA ROMEO
31 RUE DE LAUSANNE 1201 GENÈVE (SUISSE)
TEL./FAX 022-738.8045

SZWECJA

CLUB ALFA ROMEO

c/o BJÖRN SANDBERG
HANGARV. 3-S-183 TABY

CLUB ALFA ROMEO SYD SWEDEN

Mogens Ruelokke

RIEB. 12B

21746 MALMO SWEDEN

CLUB ALFA ROMEO SVEZIA

PETER SODERLING
FOLKJUNGAGATAN 134
S-116 STOCKHOLM-SWEDEN
TEL. 46-8-640.4686

TURCJA

ALFA CLUB

MESRUTYET CAD. NO. 135 ODAKULE IS
MRK. KAT. 18
TEPEBASY - ISTANBUL (TURKEY)
TEL. 0090-212-2456767
FAX. 0090-212-2516133

URUGWAJ

ALFA CLUB

EDIL HUGO PRATTO 2325 - MONTEVIDEO

USA

ALFA ROMEO OWNERS OF SOUTHERN CALIFORNIA

P.O. Box 3621
NORTHBRIDGE CA 91394
TEL. 818-7600189
FAX 818-7668569

ALFA ROMEO OWNERS CLUB NATIONAL OFFICE

2468 GUM TREE LANE
FALLBROOK - CAL. 92028

ORANGE COUNTY CHAPTER

19701 PHOENIX LANE
HUNTINGTON BEACH - CAL. 92028

AROC OF CENTRAL CALIFORNIA

1128 PALOMINO ROAD
SANTA BARBARA - CA 93108
TEL. 805-6825744

AROC OF NO. CALIFORNIA

1116 18TH STREET
SACRAMENTO - CAL. 95814

ALFA CLUB OF COLORADO

4255 S. OLIVE ST.

DENVER - COLORADO 80237

FLORIDA FIRST COAST

ALFA ROMEO CLUB

65 SEASIDE CAPERS DR.

ST. AUGUSTINE - FLORIDA 32084

CENTRAL FLORIDA CHAPTER

1741 MOHAWK TRAIL

MAITLAND - FLORIDA 32751

ALFA ROMEO CLUB OF CENTRAL FLORIDA

3012 ARDSLEY DR.

ORLANDO - FLORIDA 32804

TEL. 407-423-3998 FAX. 407-296-8774

ALFA ROMEO CLUB OF SOUTH FLORIDA

Box 1317 - LAKE WORTH - FLORIDA 33460

FLORIDA ALFA CLUB

1410 PINEAPPLE LANE
CLEARWATER - FLORIDA 34619

ALFA ROMEO OWNERS CLUB OF ATLANTA

2203 RIVER WOODS WAY (TOM NORMAN)

WOODSTOCK - GA 30188-5913 USA

TEL. 770-924-6674

E-MAIL: T.F.NORMAN@ATT.NET

CHICAGO CHAPTER

631 RAVINE AVENUE

LAKE BLUFF - ILLINOIS 60044

IL SUPER REGISTER

501 IRVING AVENUE

HILLSIDE - ILLINOIS 60162

KENTUCKY ALFA ROMEO SOCIETY

Box 115 - EASTWOOD - KENTUCKY 40018

NORTH AMERICAN JUNIOR ZAGATO REGISTER

8191 - BRETON CIRCLE

FORT MEYERS, FLORIDA 33912 - 4652

TEL./FAX 941-768-9384

E-MAIL: FERNANDO.DI@CWIX.COM

WEST MICHIGAN ALFA OWNERS

20065 N. SHORE DR.

SPRING LAKE - MICHIGAN 49456

AROC ST. LOUIS

5, BARLEYSTONE CT.

St. CHARLES - MISSOURI 63303

STRADA FANTASMA

401 E. 59TH ST.

KANSAS CITY MO 64110

NEBRASKA/IOWA AROC

9211 AMESS AVE.

OMAHA, NEBRASKA 68134

AROC OF SOUTHERN NEW JERSEY

319 EAST ALLENS LN.

PHILADELPHIA PA

NEW MEXICO CHAPTER

50 BARRANCA ROAD

LOS ALAMOS - NEW MEXICO 87544

LONG ISLAND AROC

295 PARK AVENUE

MANHASSET - N.Y. 11030

THE GTZ REGISTER

c/o GEORGE CARL PEZOLD

HUNTINGTON - N.Y. 11744

120 MAIN STREET

HUNTINGTON - N.Y. 11743

TEL. 516-427-0100 - FAX. 516-549-8962

NEW YORK AROC

350 6TH AVENUE - TROY - N.Y. 12182

GTV 2000 REGISTER USA

ALEXANDER GOURAS

200 E. 58th ST. APT. 9H

NEW YORK, N.Y. 10022-2034

Fax (212) 826-0642

E-MAIL: AMGALFA@AOL.COM

ALFA BUFFS

114 MISTY LANE

EAST AMHERST - New York 14051

TEL. 716-688-8887 - FAX. 716-648-5030

E-MAIL: JDMANN@ACSU.BUFFALO.EDU

NORTH AMERICAN AROC

6308 LAKEWAY DRIVE

RALEIGH - N.C. 27612

MID ATLANTIC AROC

4003 CHAPEL HILL ROAD

DUTHAM - N.C. 27707

BUCKEYE AROC

281 E. HIGH STREET

OSTRANDER - OHIO 43061

NORTHEASTERN OHIO CHAPTER

15001 SCHREIBER ROAD

CLEVELAND - OHIO 44137

OHIO VALLEY ALFA ROMEO OWNERS CLUB

705 MAPLE RIDGE DRIVE

NILFORD - OHIO 45060

AROC OF OKLAHOMA

1933 S.BOSTON, STUDIO C

TULSA - OKLAHOMA 74119

ALFA ROMEO OWNERS OREGON

5115 SW RICHENBERG CT.

PORTLAND - OREGON 97201

CENTRAL PENNSYLVANIA AROC

736 S.PINE ST. - YORK - PA 17403

DELAWARE VALLEY AROC

3420 AQUETONG ROAD

DOYLESTOWN - PA. 18901

ALFA OWNERS OF NEW ENGLAND

21 MADISON AVE. - BEVERLY, M.A.

01915-3548

TEL. 508-921126

AL.F.A. (TENNESSEE)

2711 AICKLEN AVE.

NASHVILLE - TENNESSEE 37212

SCUDERIA ALFA ROMEO

935 PARK WIND DR.

KATY - TEXAS 77450

TEL. 281-856-3156

FAX. 281-856-3766

E-MAIL: BKABINE@WYMAN.COM

TEXAS HILL COUNTRY AROC

P.O. Box 523

ALPINE - TEXAS 79831 - U.S.A.

NORTHWEST ALFA ROMEO CLUB

GEORGES HEBRANT-PRESIDENT

6730 150th AVENUE N.E.

REDMOND, WA 98052-4713 - U.S.A.

TEL./FAX.425-881-0705

E-MAIL: GHEBRANT@GTE.NET

6C 2500 - 8C 2900 REGISTER

1703 PARKSIDE EAST

SEATTLE, WASHINGTON 98112

CAPITAL CHAPTER

1206 MEADOW GREEN LANE

McLEAN VA

AROC OF WISCONSIN

W141 N6672 MEMORY ROAD

MEMONONEE FALLS, WISCONSIN 53051 U.S.A.

TEL. 441-252-3750

E-MAIL: ALFAMAN@EXEPC.COM

2000&2600 REGISTER U.S.A.

Rte. 1, Box 111, ZAGATO LANE

ANIRWA - WISCONSIN 54408

ALFA ROMEO OWNERS CLNB

10 RASKIN ROAD

MORRISTOWN NJ 07960

TEL. 1-973-275-9338

FAX. 1-973-285-9343

WIELKA BRYTANIA

ALFA ROMEO OWNER CLUB LTD.

97 HIGH STREET

LINTON, CAMBRIDGE CB1 6JT

TEL. 0223-894300

WŁOCHY

REGISTRO ITALIANO ALFA ROMEO (RIAR)

PRESSO ALFA ROMEO

CENTRO DIREZ.LE - 20020 ARESE (MI)

SCUDERIA DEL PORTELLO

PRESSO ALFA ROMEO

CENTRO DIREZIONALE - 20020 ARESE (MI)

INTERNET: WWW.SCUDERIADDELPORTELLO.ORG

E-MAIL: INFO@SCUDERIADDELPORTELLO.ORG

AMICI DELL'ALFA ROMEO "CARLO CHITTI"

VIA LUCIO CORNELIO SILLA 156/D

20153 MILANO - TEL. 02/3580090

DUETTO CLUB ITALIA

VLE EDOARDO JENNER 136 - 00151

ROMA TEL. 06-53270512 - FAX 06-53277623

INTERNET: WWW.duettoclub.it

E-MAIL: duetto@duettoclub.it

ALFASPECIAL ITALIA A.S.

HISTORIC OWNERS TEAM

VIA ELVIRA MINISCALCHI 31 - 37139 VERONA

TEL. 0337/481525-5582935

FAX 045/8548049-8520906

TEL/FAX SEZ.-LOMBARDIA 02/2440071

ALFA BLUE TEAM

VIA DONIZETTI, 24 - 20122 MILANO

TEL. 02-5461155 - FAX 02/55181329

CLUB ALFA ROMEO SPIDER (CARS)

VIA CONCIA 2A - 18100 NOVARA

TEL. 0321-692501

REGISTRO INTERNAZIONALE TOURING SUPERLEGGERA

VIA MILANO, 130

21042 CARONNO PERTUSELLA (VA)

TEL. 02/9650767

ALESSANDRIA ALFA ROMEO CLUB

VIA VINCENTO CAPRIOLO 10

15100 ALESSANDRIA - TEL. 0131/218679

CLUB ALFA ROMEO AUTO STORICHE GROSSETO

VIA CANADA 38 - 58100 GROSSETO

TEL. 0564-454017

ALBACAR CLUB ALFA ROMEO MONTICHIARI

VIA O. ROMERO 43

25018 MONTICHIARI (BS)

TEL. 030-9961399

ALFA CLUB BERLINE

CAS. POST. N. 6 - 37060 SONA (VR)

TEL. 0338/9128644

CLUB ALFA ROMEO STORICHE

TEL. 0368/3531971

CLUB ALFETTA GTV E ALFA 75

VIA LAGO DI ALBANO 26

06034 FOLIGNO (PG) - TEL. 0742-320642

GIULIETTA CLUB

VIA FERRARESE 65 - 40128 BOLOGNA

TEL. 0337-576625 / 051-564500

FAX 051/390986

CLUB ALFA ROMEO ROVIGO

C/O HOTEL CRISTALLO

VIALE PORTA ADIGE 1 - 45100 ROVIGO

TEL. 0425/30701 - FAX 0425/31083

ALFA ROMEO RACING CLUB BITONTO

VIA GIUSEPPE LAUDISI 10

70032 BITONTO (BA) - TEL. 080-9511129

CLUB ALFA ROMEO GT BERTONE

VIALE DELLE TERME 19

98050 TERME VIGLIATORE (ME)

TEL. 090-9781750

REGISTRO ALFA 90°

VIA POSTALE 150

44033 BERRA (FE)

ALFA 6-REGISTRO INTERNAZIONALE PROGETTO 119

VIA V.MONTI 51 - 20123 MILANO

FAX 02/48196299

ALFA CHALLENGE TEAM-VERONA SEDE CENTRALE

PIZZA ZARA 9 - 37135 VERONA

Randki z Alfa

W kronice łódzkiego klubu miłośników samochodów marki Alfa Romeo, pierwszy wpis nosi datę 11 stycznia 2000 roku. Wówczas to Józef Raduchowski, Piotr Kowalczyk i Bartłomiej Walas spotkali się, by podjąć decyzję o utworzeniu klubu sympatyków Alfa Romeo.

Postanowili go utworzyć ludzie, dla których Alfa Romeo jest czymś więcej niż tylko marką samochodu. Wszystkim marzyły się kontakty z innymi jej miłośnikami. Gorącym orędownikiem przedsię-

wzięcia był Marek Ludwisiak, prezes spółki sprzedającej Alfa.

Przez parę tygodni załatwiano różne sprawy organizacyjne, a już

w połowie zeszłego roku „Ti Amo Alfa Club Łódź” miał na swoim koncie kilka imprez. Najważniejszą był wielki karnawałowy bal alfistów, na którym bawiło się ponad 500 osób. Zorganizowano też dwudniowy zlot klubowiczów, podczas którego mieszkańcy Łodzi mieli okazję podziwiać paradę kilkudziesięciu Alf. Również podczas tegorocznego karnawału zorganizowano bal klubowiczów. Postanowiono, że bale i zloty wejdą do kalendarza działalności „Ti Amo Alfa Club Łódź”.

Ważnym wydarzeniem dla alfistów była niedawna wizyta w Łodzi legendy polskiego futbolu, trenera kadry narodowej Kazimierza Górskiego. Członkowie klubu wozili Alfami Romeo dostojnego gościa oraz towarzyszące mu osoby przez cały okres ich pobytu w mieście. Szczególną oprawę miał także przedpremierowy pokaz najnowszej Alfa 147. Uczestniczyli w nim nie tylko członkowie klubu, lecz także zaproszeni goście.

Obecnie łódzki klub liczy prawie dwustu członków. Ich samochody łatwo poznać po oryginalnym znaczku, który umieszczają na nadwoziach. Raz w tygodniu w jednym z łódzkich pubów klubowicze odbywają swoje „randki z Alfa”. Gawędzą, dzielą się plotkami, pokazują zdjęcia, katalogi

z akcesoriami, wymieniają się wiadomościami. W ubiegłym roku grupa pracowników polskiej sieci dealerskiej była we Włoszech na szkoleniu. – Zwiedziliśmy m.in. muzeum Alfa Romeo w Arese. Odbyliśmy przy tym kilka interesujących spotkań – chwali się Józef Raduchowski. – Zabrałem ze sobą naszą kronikę i wpisał się do niej jeden ze stylistów pracujących dla Alfa, Polak, pan Zbigniew Maurer. Wpis ozdobił rysunkiem samochodu. Jest to dla nas bardzo cenna pamiątka.

Być może jeszcze w tym roku grupa członków łódzkiego klubu wybierze się do Włoch, m. in. po to, żeby zobaczyć, gdzie produkuje się Alfa. Chcą zwiedzić również muzeum w Arese. ❀

tekst i zdjęcie: Ryszard Perczak

Alfa **147**. Wyostrz zmysły.

Pełna moc silnika Alfa Romeo, teraz także w wersji diesel Unijet z turbodoładowaniem i systemem common rail. Jednostka o pojemności 1.9 litra i mocy 115 KM – z turbosprężarką Garrett o zmiennej geometrii i systemem bezpośredniego wtrysku – oznacza

osiągnięcia najlepsze z możliwych: wyższą moc i moment obrotowy, lepsze wyciszenie i mniejszą emisję spalin. Od 0 do 100 km/h w 9,9 s. Maksymalna prędkość 191 km/h.

☎ 0-801 117 117

Cuore Sportivo

Alfa **GTV**. Sexy technology.

Cuore Sportivo