

Praca i marzenia
**Bogusława
Lindy**

Alfą wokół
Sandomierza

Konkurs
pierwsi zwycięzcy

Alfa Romeo 156 w leasingu

PAKIET
UBEZPIECZEŃ OD **4,2%**

Europejski
Fundusz
Leasingowy

doświadczenie i kapitał

Celuj w samochody z wyższej półki

Najtrafniejszy sposób na samochód nowy
lub używany, bez żadnych ograniczeń cenowych:
3 dokumenty,
2 podpisy,
1 godzina, w Twojej siedzibie

*Express
Leasing*

Skorzystaj z preferencyjnych warunków
podatkowych na leasing samochodów osobowych.
Do obniżonej akcyzy możesz dołączyć nasze upusty.
Leasing dostępny w PLN, EUR, CHF.

infolinia: 0 801 677 666
www.efl.com.pl, www.autoefl.pl

Na ryby, grzyby i lwy by...

Trwa ulubiony przez dzieci oraz wielu dorosłych okres roku – letnie wakacje. W nadmorskich kurortach, na górskich szlakach, nad jeziorami, w kraju i zagranicą, wszędzie można spotkać podróżujących i odpoczywających alfistów.

Najbardziej znane miejsca oblegane są przez tłumy wczasowiczów. Osobom preferującym spokojny odpoczynek, lubiącym penetrację nieznanymi regionów proponujemy odwiedzenie okolic Kielc i Sandomierza. To region, przez który przeważnie szybko przemykamy po trasie katowickiej lub krakowskiej, w drodze z wybrzeża czy Mazowsza na południe, w góry lub z Krakowa i Śląska na Mazury. Rzadko decydujemy się na zjazd w boczną drogę i zatrzymanie się tu na kilka godzin lub dni. A szkoda, gdyż Kielecczyzna i Sandomierszczyzna oferują swym gościom wiele atrakcji.

To tu można poczuć zapach starego, dobrego Dzikiego Zachodu, obcując z autentycznymi bizonami, hodowanymi w Kurozwękach, zwiedzić w Ujeździe ruinę największej w swoim czasie rezydencji w Europie, przenocować w małym Wawelu – pałacu w Baranowie Sandomierskim, zobaczyć jedyny w Polsce pałacyk-harem w Grabkach Dużych lub pójść śladami Koziołka Matołka do Pacanowa.

Wakacje to również okres relaksu, podczas którego można w marzeniach odbyć przejażdżkę Brerą – zachwycającym studyjnym modelem Alfą, zaprojektowanym przez Giorgetto Giugiaro. Tym, którzy nad marzenia przedkładają realną jazdę seryjnymi Alfami przypominamy, że w salonach już jest pełna gama modelu 156, w tym wersja z dwulitrowym silnikiem JTS – pierwszą jednostką napędową nowej generacji.

Gdy jednak solidny odpoczynek sprawi, że zatęsknią Państwo za odrobiną adrenaliny, polecamy relację z przebiegu pierwszych rund trzeciej edycji Pucharu Alfa Romeo. Emocje gwarantowane.

Życzę Państwu udanego urlopu oraz zapraszam do lektury wakacyjnego numeru naszego magazynu.

Bartłomiej Lorek
Redaktor Naczelny

prenumerata 2002

6 numerów
70 zł

edycja polska

▶ 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: satizpolska@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:
satizpolska@fiat.com

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

SATIZMSX
INTERNATIONAL

An MSX International Company

fol. Lidia Popiel

il Quadrifoglio nr 9
czerwiec-lipiec 2002

WYDAWCA

Satiz Poland
ul. 11 Listopada 60/62
43-300 Bielsko-Biała
Tel. 0-33 813 27 61
Fax 0-33 813 41 76

PREZES

Jas Gawroński

PEŁNOMOCNIK

Filippo Gallino

REDAKCJA

02-649 Warszawa
ul. Pułku Baszta 1/16
Tel./fax 0-22 844 41 42
e-mail: redakcja@modo.futuro.net.pl

REDAKTOR NACZELNY

Bartłomiej Lorek

ZASTĘPCA

REDAKTORA NACZELNEGO

Francesco Novo

REDAKTOR PROWADZĄCY

Jerzy Kozierkiewicz

ZESPÓŁ

Anna Borsukiewicz
Dariusz Balcerzyk

OPRACOWANIE GRAFICZNE

Dejan Gospodarek

KONSULTACJA

FIAT AUTO POLAND

Rafał Grzanecki

PRENUMERATA

Tel. 0-33 813 27 61
Fax 0-33 813 41 76

REKLAMA

Tel. 0-33 813 52 55

DRUK

Dimograf
ul. Legionów 83
43-300 Bielsko-Biała

WYDARZENIA	4
ALFA 156 GTA ZNACZY BEZPIECZEŃSTWO	6
BOGUSŁAW LINDA – JESTEM NORMALNYM CZŁOWIEKIEM	10
CORAZ WIĘKSZE EMOCJE	14
ALFA ZWYCIĘŻA NA TORACH EUROPY	18
DUCATI I ALFA – RAZEM PO ZWYCIĘSTWO	20
BRERA – ZACHWYCAJĄCY CONCEPT CAR	24
CASTAGNA I BRERA NAJELEGANTSZE	28
KONKURS „ALFISTA” – PIERWSI ZWYCIĘZCY	30
LE MANS – WYŚCIG PEŁEN EMOCJI	32
WSPANIAŁY MIT ALFY	35
KRAINA ZABYTKÓW I LEGEND	38
MODNE I SPORTOWE	46
PANNA JULIA, KTÓRA PODBIŁA AMERYKĘ	50
ORZEŁ I TRZY KORONY	56
CO WARTO ZOBACZYĆ LATEM	57
NOWA ODSŁONA STRONY	58
SALONY ALFA ROMEO w Polsce	60
KLUBY ALFA ROMEO na świecie	63

Brumm opowiada historię modeli

W 2002 roku włoska firma specjalizująca się w produkcji modeli samochodowych „Brumm” skończy 30 lat. Firmę, której nazwa pochodzi od dwuosobowej dorożki z dziewiętnastowiecznego Mediolanu, założyli w 1972 roku Reno Tattarletti wraz z Virginio Bianchim i Emilio Moltenim, a jej działalność określono jako „wytwórstwo reprodukcji modeli dla miłośników kolekcjonerstwa w skali 1/43”.

Od tamtego czasu Brumm z siedzibą w Oltrona San Mamette (Como) stworzył tysiące modeli, w większości Alfy Romeo, również z serii limitowanych (na zdjęciu: 8C 2900B zwycięzca wyścigu Tysiąca Mil z 1938 roku) (3). Dla uczczenia jubileuszu firma wydała „Librumm 1972-2002. Historia modeli”, też w serii limitowanej, zawiera historię, zdjęcia wielu modeli oraz technikę ich wytwarzania.

Giulietta Sprint – dzieje mitu

Wśród książek wydanych przez Giorgio Nada w serii „Samochody, które weszły do historii” nie mogło zabraknąć opisu dziejów mo-

delu Giulietta Sprint. Model ten dokonał przełomu w dziejach Alfy Romeo i przesądził o jej sukcesie w latach pięćdziesiątych i sześćdziesiątych. Na 96 stronach poświęconych długiej i fascynującej historii tej rodziny samochodów opowiada o nich Giancarlo Catarsi, uzupełniając relację wspaniałymi zdjęciami oraz dokumentami z tamtych czasów.

Giulietta Sprint została zaprezentowana w trakcie Salonu Samochodowego w Turynie w 1954 roku. Od razu zdobyła uznanie dzięki swojej agresywnej, ale eleganckiej sylwetce firmowanej przez Bretone oraz 4-cylindrowemu silnikowi o dużej mocy.

W ciągu następnych lat wyprodukowano około 30 tysięcy sztuk pierwszej i drugiej serii modelu, który stał się samochodem powszechnie podziwianym i upragnionym. Sportowe wersje Sprint Veloce, Sprint Speciale i Sprint Zagato odniosły wiele wspaniałych sukcesów

również na międzynarodowej arenie.

Catarsi omawia różnorodne i interesujące zagadnienia związane z Giuliettą Sprint, począwszy od identyfikacji modeli, a kończąc na renowacji karoserii, sil-

ników i części mechanicznych. Podaje też ciekawe informacje oraz porady dotyczące kolekcjonowania i konserwacji samochodów, dokumentów technicznych i numerów podwozia.

Książkę, kosztującą 25 euro, można kupić we Włoszech w najlepszych specjalistycznych księgarniach. Informacje na jej temat znajdują się w internecie: www.giorgionadaeditore.it, można też skorzystać z poczty elektronicznej – adres: info@giorgionadaeditore.it.

Nagrodzona Alfa 147

W Mediolanie odbyła się ceremonia wręczenia nagród dla samochodów, na które głosowali czytelnicy „Quattroruote” w dwóch

plebiscytach „Ulubione auto” oraz „Nowość roku”. W poszczególnych kategoriach „Ulubionego auta” zwyciężyli: Mini (city car), Citroën C3 (mały samochód), Alfa Romeo 147 (średnio-mały) (2), Audi A4 (średni), BMW Serii 5 (średnio-duży), BMW Serii 7 (flagowiec), Mercedes SL (kabriolet), Ferrari F360 Modena (sportowy), BMW X5 (terenowy), Chrysler Voyager (jednobryłowy).

W konkursie „Nowości roku” wygrał Fiat Stilo, kolejne miejsca zajęły Mini i Jaguar X-type. Nagrodę dla Stilo odebrał Giancarlo Boschetti, dyrektor generalny i pełnomocny Fiat Auto.

Elektronika Boscha dla Giovanardiego i Lariniego

W Mistrzostwach Europejskich Klasy Turystycznej FIA wspólnie startują Alfa Romeo i Bosch. Bosch bowiem dostarcza Alfie wiele komponentów elektronicznych i elektrycznych oraz system bezpośredniego wtrysku benzyny. To dzięki niemu osiągnięto, również w normalnych warunkach drogowych, 10-procentową poprawę osiągnięć (czyli tyle, ile daje silnik

o większej pojemności) przy zmniejszonym zużyciu benzyny. Wynik taki uznawano do tej pory za niemożliwy.

Za kierownicą modeli Alfa 156 GTA zespołu Nordauto (1) zasiadają aktualni mistrzowie Fabrizio Giovanardi i Nicola Larini, którym towarzyszy Romana Bernardoni.

Trzyletni kurs wzornictwa przemysłowego

Europejski Instytut Wzornictwa w Turynie inauguruje od przyszłego października pomaturalny kurs wzornictwa przemysłowego. Trzyletni program studiów ma na celu wyszkolenie przyszłych designerów pracujących dla przemysłu, tworzących i projektujących wyroby – od zegarków do mebli, od lamp do okularów. Jest to odpowiedź na rosnące wymagania przedsiębiorstw, które potrzebują specjalistów pracujących „przekrojowo”, czyli obejmujących wszystkie fazy projektu.

Informacji o studiach udziela: IED (Istituto Europeo di Design), via Pomba 17, Turyn tel. 011-8125668; fax 011-835720; strona internetowa: www.ied.it.

Spróbujmy stworzyć nasz model 147

Marzeniem każdego zbieracza modeli samochodów jest posiadanie naprawdę wyjątkowej kolekcji. Pierwszym krokiem ku temu jest zmodyfikowanie zestawów modeli znajdujących się w sprzedaży, wprowadzenie w nich niewielkich lub nieco większych zmian.

Zabawmy się więc w Ośrodek Stylu Alfę Romeo i popracujmy nad Alfą 147. Na rynku mamy trzy jej modele: Majorette, Solido i Minichamps. Radzimy zakupić model najtańszy, aby ewentualne błędy nie były zbyt kosztowne. Potrzebne nam będą: taśma klejąca z papieru, flamastry niezmywalne lub normalne różnokolorowe mazaki; jako narzędzia: frez z możliwością zamontowania małej tarczy do cięcia cienkiej blachy, mały pilnik, dobry klej oraz kawałek płótna.

Spróbujmy stworzyć letni model 147. Po całkowitym rozmontowaniu, wraz z szybami, przednich drzwi, naklejamy na autko taśmę papierową, która zabezpieczy lakier przed zniszczeniem. Następnie tniemy dach, najpierw od strony prawej do lewej, a potem przechodzimy do słupków i części tylnej. Wyrównujemy krawędzie cięcia pilniczką, uważając, aby nie zniszczyć lakieru, a następnie usuwamy taśmę. Montujemy szyby, zaznaczamy miejsce i tniemy tarczą, starając się nie rozgrać nadmierne sztucznego tworzywa, aby nie zdeformować szyb. Teraz kolorujemy wnętrze. Naklejamy kawałek materiału na tylną półkę i gdy wyschnie, malujemy ją lakierem.

W sprzedaży dostępne są koła modelu Alfa 156 (kosztują około 6 euro). Jeżeli je zakupiliśmy, usuwamy stary wspornik kół i doklejamy nowe bezpośrednio na karoserię, uzyskując efekt obniżonego podwozia. Składany dach konstruujemy, nakładając warstwę kleju na krawędź nad bagażnikiem. Po wyschnięciu powtarzamy operację przynajmniej 5-6 razy. Końcowym efektem będzie wrażenie złożonego pogiętego płótna, do złudzenia przypominającego prawdziwe. Tę część również możemy pomalować.

Niewielkim kosztem, około 15 euro, możecie stworzyć wyjątkowy model w waszej kolekcji. Kiedy już zdobędziecie więcej doświadczenia, możecie popracować nad najpiękniejszymi modelami, mającymi więcej szczegółów wewnętrznych i zewnętrznych. Po ewentualne porady i sugestie można zwracać się, pisząc na adres gusas@iol.it.

Gianni G. Gusella

Alfa 156 GTA

znaczy bezpieczeństwo

Jestem zachwycony. To piękne i niezawodne auto – powiedział dwukrotny mistrz Europy w Klasie Turystycznej, który wypróbował dla „Quadrifoglio” nowy model Alfy Romeo.

Szybkie hamowanie, dobra przyczepność pojazdu do nawierzchni i dobre przyspieszenie – to cechy, które uznajemy w aucie za zupełnie oczywiste. Aby jednak w pełni wykorzystać

możliwości samochodu, należy zaznajomić się z jego wszystkimi cechami charakterystycznymi oraz poznać tajniki jego prowadzenia.

Miłośnicy Alfy Romeo dobrze wiedzą, że Alfa 156 GTA stanowi

doskonale połączenie sportowego charakteru i wygody. To pojazd, który zapewnia prawdziwą przyjemność jazdy, jest jednocześnie agresywny i komfortowy, o osiągnięciach zdecydowanie powyżej średniej.

Aby odkryć wszystkie tajemnice Alfę 156 GTA, poddaliśmy ją testowi na torze próbnym w Varano de Melegari, w prowadzonym przez Andree de Adamicha Międzynarodowym Ośrodku Bezpiecznej Jazdy, gdzie staraliśmy się stworzyć ekstremalne warunki jazdy. Naszym instruktorem był sam zwycięzca wyścigów z lat sześćdziesiątych, kierowca legendarnych modeli GTA.

– Tor jest dlatego miejscem bezpiecznym – wyjaśnia podwójny mistrz Europy w Klasie Turystycznej z 1966 i 1967 roku – że nie ma na nim ruchu samochodowego. Można więc sprawdzić tutaj wytrzymałość pojazdu i kierowcy. To forma nauki i zabawy nie stanowiąca dla nikogo zagrożenia.

Zasada numer jeden dobrego prowadzenia samochodu dotyczy odpowiedniej pozycji w trakcie jazdy: ramiona nieco ugięte, dłonie ustawione na godzinie 9 i 15, kciuki zagięte na kole kierownicy. – Im pojazd jest bardziej sportowy – zauważa Adamich – tym ważniejsza staje się pozycja kierowcy. W przypadku samochodu takiego jak Alfa 156 GTA, bardzo dobrze trzymającego się podłoża, w kabinie na ciało kierowcy oddziałują ogromne siły boczne. Zapięcie pasów bezpieczeństwa powinno być naturalnym odruchem, takim, jak przekręcanie kluczyka w stacyjce.

Już po pierwszych zakrętach zauważamy zalety GTA. Na torze auto spisuje się świetnie. – Ten samochód może dać dużo satysfakcji ze względu na

wysokie osiągi w rozsądnych, możliwych do wykorzystania przedziałach – mówi Andrea de Adamich. – Można w nim sobie „poużywać”. Wszystkie elementy, takie jak moc silnika, progresywny moment obrotowy, przyczepność do nawierzchni czy hamowanie są ze sobą doskonale zespolone.

Podczas jazdy słychać też charakterystyczny dla GTA hałas, dźwięk płynący z silnika. – Doświadczenie Ferrari pokazuje, że taki hałas może być czasem elementem pożądanym – komentuje to zza kierownicy mistrz. – Przy pewnych obrotach dźwięk silnika staje się wyraźnie słyszalny w kabinie. I to właśnie wyróżnia ten wyrób od innych.

W Alfie wszystko zostało szczególnie i świadomie zaprojektowane, zachowano doskonałą równowagę ►

między poszczególnymi elementami. – Podczas gdy w innych autach wrzuciłbyś dwójkę, tutaj wrzucasz trójkę, bo czujesz, że niższy bieg to strata energii – słuchamy refleksji de Adamicha. Zachwyca się sportowym charakterem samochodu, a także komfortem jazdy. Twierdzi, że auto nadaje się na każdy rodzaj trasy.

Rzeczywiście, osoby kupujące Alfę 156 GTA mogą swobodnie jeździć po każdej nawierzchni. Nie przypadkiem w programie szkoleniowym w Varano de Melegari specjalnie dla nabywców GTA przewidziano 10 kursów, na których mogą się nauczyć, jak wykorzystywać w praktyce sportowe zalety pojazdu.

– Hasło, które przyświeca nam od samego początku istnienia ośrodka, to znaczy od 1990 roku, brzmi: „sportowa Alfa Romeo w służbie bezpieczeństwa”. Samochód ten lepiej niż inne wozy trzyma się nawierzchni, ma bardziej zrywny i elastyczny silnik, lepszy od innych pod względem momentu obrotowego czy hamowania. Zapewnia więc większe bezpieczeństwo w warunkach określonej szybkości, na różnych nawierzchniach, może nawet zmniejszyć skutki brawury kierowcy.

A jeśli na drodze niespodziewanie pojawi się przeszkoda? Cóż, istnieją parametry hamowania niezależne od pojazdu: przy prędkości 100 km/h potrzeba 40 metrów na wyhamowanie.

Zazwyczaj w obliczu nieoczekiwanej przeszkody hamujemy blo-

kując koła. – Ten sposób zachowania nazywam „panicznym hamowaniem awaryjnym” i gdyby nie obecność ABS-u oraz całego zintegrowanego systemu, najpewniej wylecielibyśmy z trasy – mówi Andrea de Adamich. – Pod tym względem Alfa GTA wyposażona jest w elektronikę na najwyższym poziomie. Naturalnie cudów nie ma. Urządzenia elektroniczne pomagają w korygowaniu błędów, ale nie zastąpią dobrego prowadzenia pojazdu. Na samym początku kursu, podczas pierwszego spotkania z uczestnikami mówimy im, żeby pamiętali, iż mają wprawdzie do dyspozycji piękne auta, ale najważniejszy w pojeździe jest zawsze kierowca. Od niego zależy aktywne bezpieczeństwo jazdy.

Jednym z elementów aktywnego bezpieczeństwa w Alfie GTA jest znakomite zawieszenie. – Samochód dobrze trzyma się drogi, umiejętnie radząc sobie w trudnych sytuacjach, nie pozwala na popełnienie błędów lub przynaj-

mniej redukuje ich liczbę – tłumaczy de Adamich. – Weźmy na przykład popisowe ruszanie z miejsca, z nadwyżką mocy. W takim przypadku włącza się układ kontroli napędu. Najkrócej mówiąc, oddziałuje on poprzez redukcję mocy silnika. Rozkłada ją procentowo tak, aby system elektroniczny używał mocy maksymalnej dopuszczalnej w danych warunkach przyczepności. Równocześnie zostają uruchomione hamulce. Oba systemy nie pozwalają, by koła straciły przyczepność.

Oczywiście kierowca powinien pamiętać, by prowadzić auto w dobrym stylu, nie nerwowo, nie agresywnie, by nie wywoływać strachu na drogach. Przykładowo, prawidłowy manewr skręcania wygląda tak: należy zwolnić, używając hamulców, przed wejściem w zakręt zredukować bieg – jeśli to konieczne – i od połowy zakrętu stopniowo przyspieszać.

Nie sposób nie zapytać Andrei de Adamicha, co czuje, gdy znów zasiada za kierownicą Alfę oznaczonej symbolem GTA. – Na pewno dzisiejsze osiągi GTA są zdecydowanie wyższe, niż za moich sportowych czasów – odpowiada. – Jednak i tamten model miał swoje zalety. Nie bez powodu przeszedł do legendy, a najlepszym świadectwem jego świetności jest nadanie współczesnemu pojazdowi historycznej nazwy. Pokazuje to, że symbol ów ma charakter ponadczasowy. ❀

Alessandra Schieppati
zdjęcia: Luci e Immagini

DE ADAMICH: THE 156 GTA MEANS SAFETY

We took the Alfa 156 GTA for a test drive on the Varano de' Melegari track, GHQ of the international safe driving centre, captained by Andrea de Adamich, and put it through every imaginable driving situation. "The GTA - comments the champion - is a car that can really provide great satisfaction in road driving, because it provides top-class performance, but in an approachable, exploitable dimension. There's the pleasure of feeling that 'you are really using the car' in a perfect synergy between the power of the engine, progressive torque, roadholding and braking". He continues "where, you would put another car into second gear, with this car, in the same situation, in third gear you really exploit the progressive torque and you realise that a lower gear would be wasted. And this is precisely why it is perfect for any type of road surface, sporty yet extremely comfortable". He continues: "The slogan that we use in the courses, from when the Centre was first founded in 1990 is "Using Alfa Romeo's sportiness to make driving safe". A car like this provides higher safety margins". How does it feel, with respect to the past, to be behind the wheel of this Alfa? "The performance of the new GTA is no doubt higher than in my day. They are two different cars. To each its own: today's GTA has its own values, while yesterday's has become a legend. Transferring these historic credentials to a current name and product demonstrates that GTA is an acronym that goes beyond the concept of time".

z **Bogusławem Lindą**

O zawodzie, karierze i życiowych przyjemnościach w przededniu 50. urodzin mówi Bogusław Linda, jeden z najpopularniejszych polskich aktorów.

Jestem normalnym człowiekiem...

– „Żaden aktor ani reżyser nie jest dla mnie twórcą” – to Pana słowa. Więc kim Pan jest?

– Uważam, że zawód aktora, reżysera lub malarza nie jest zawodem artystycznym. Raz czy dwa uda się komuś zrobić coś, co można nazwać sztuką. Pozostała część działalności jest to zawód jak każdy inny.

– A Pan w swojej karierze obcował ze sztuką?

– Uważa się, że to, co się robi ostatnio, w czym się gra, jest najbardziej pasjonujące. To chyba prawda. Inaczej nie byłoby sensu czegokolwiek zaczynać.

Przystępując do pracy nad filmem, jako aktor czy jako reżyser, zastanawiam się przede wszystkim, czy mnie to interesuje. Aktorstwo i reżyseria są zawodami bardzo egocentrycznymi. Więc

szość z nas patrzy na swoje filmy lub role poprzez siebie.

– **Znamy Pana przede wszystkim jako aktora filmowego, reżysera. Co Pana zraziło do teatru?**

– Jeżeli miałem możliwość decydowania o wyborze drogi życiowej, to wybrałem tę, która mnie bardziej interesuje. Nie jestem człowiekiem, który codziennie z przyjemnością chodziłby na określoną godzinę do teatru. Jeśli pojawi się możliwość współpracy z ludźmi, których cenię i których ceni także publiczność – zagram na scenie z przyjemnością.

– **Czy z latami zmieniło się Pana podejście do aktorstwa – wiąże się ono z emocjami, czy liczą się tylko techniki?**

– Tak naprawdę ten zawód nie jest związany z emocjami, a raczej z pewnego rodzaju wrażliwością, każdy aktor inaczej podchodzi do swojej roli. U mnie aktorstwo nie wiąże się z emocjami. Ale to skomplikowany temat.

– **Czy jakaś rola zaciążyła na Pana artystycznej biografii? Na przykład bohater „Psów” czy „Krolla”?**

– Nie sądzę. Te filmy bardziej zaciążyły na publiczności, niż na mnie. Przyniosły mi popularność. Ja nie pracuję nad doskonaleniem swojego wizerunku. Zwykle jest on taki, jaki się ostatnio zrobiło film. Pogodziłem się z tym. Po prostu staram się do tego zachować pewien dystans. Gdybym uwierzył

w swój ekranowy wizerunek, to byłbym śmieszny, a jestem normalnym człowiekiem.

– **Mimo, że należy Pan do najlepiej opłacanych polskich aktorów twierdzi, że: „ratuję się, żeby istnieć w tym zawodzie, walczę o to, aby związać koniec z końcem”. Czy to nie przesada?**

– Jeżeli produkcja filmów z 50 rocznie spadła do jednego, to trudno mówić o pracy. Czuję się ►

z Bogusławem Lindą

lekkobezrobotny. Więc z czego mogę żyć? Na przykład z tego, że robię konkurs w radiu ZET.

– **Przecież Pan sam może zrobić film?**

– Nie mogę, bo przy obecnej recesji, nieprawdopodobne jest zdobycie kasy. Jeżeli Hoffman, tworząc „Starą Baśń”, zastanawia się, czy nie będzie musiał kręcić jej kamerą wideo, to znaczy, że nie ma pieniędzy. Mam 3 lub 4 projekty, z którymi usiłuję coś zrobić, ale – w tej chwili – jest to bardzo trudne.

– **Filmy w rodzaju „Cześć Tereska” nie kosztują zbyt wiele...**

– To jest kino festiwalowe, publiczności ono nie zyska. W tej chwili nie powstają filmy dla wszystkich – powstają dla 15 osób, dla 300 osób. Kasę mogą przynosić szkolne lektury.

– **Może warto było postawić na karierę w Hollywood...**

– Nie. Wydaje mi się, że miejscem każdego – powiedzmy – pra-

cownika kultury jest kraj, w którym się urodził, który zna i potrafi w jakiś sposób opowiedzieć. Ja się bardzo dobrze czuję w Polsce i nie widzę powodu, aby gdzieś wyjeżdżać.

– **W ilu filmach zagrał Pan w ostatnim roku?**

– W jednym.

– **To daje możliwość skupienia się na roli...**

– Nie daje, bo muszę szukać zarobku gdzie indziej. Proszę policzyć: jeden film to na ogół 20 dni zdjęciowych. Przy przełożeniu na krajową średnią finansową wychodzi ta górna działka – nic więcej.

– **Czy coś Pana męczy w aktorstwie?**

– Męczy mnie granie. Najbardziej lubię poznawać ludzi, być na planie, w ciekawych miejscach. Zrobiłem 70 filmów. Byłbym chyba zboczony, gdybym twierdził, że kocham to nad życie.

– **A czy lubi Pan bohaterów, których gra?**

– Jest to interesujące obronić jakiegoś gościa, który tak naprawdę nie jest dobry i sprawić, by ludzie uznali go za sympatycznego. Zabawa polega na tym, by grając nawet drania, spróbować poznać go i polubić, by mimo wad, publiczność go zaakceptowała. Nikt nie przyjdzie na film, którego bohater jest niesympatyczny lub – co gorsze – mało interesujący.

– **Znów cytuję: „moje hobby to fajnie żyć”. Fajnie, czyli jak?**

– Jestem troszeczkę sybarytą, lubię dobre jedzenie, gadżety, przyjemności. Fajnie – to znaczy korzystać z życia.

– **W czerwcu kończy Pan pięćdziesiąt lat – to skłania do przemyśleń...**

– Każdego to w jakiś sposób dotyka i trzeba to godnie przejść. (śmiech)

– **Mógłby Pan wyobrazić sobie siebie w roli bohatera „American Beauty” – dojrzały mężczyzna zakochany w nastolatce...**

– Każdego może coś takiego spotkać. Są przyjemne i mniej przyjemne strony tego przedsięwzięcia.

– **A pana spotkało?**

...(Cisza)

– **Czy przyjaźni się Pan z kobietami?**

– Nie potrafię tak naprawdę zaprzyjaźnić się z kobietą, ponieważ jestem mężczyzną, a istnieją atawizmy związane z różnicą płci. Poza tym wolałbym przyjaźnić się z ładnymi kobietami, bo z brzydkimi nie chce mi się przebywać.

A tu zaraz pojawiają się podteksty seksualne. Nie przypominam sobie natomiast, żebym poznał brzydką, mądrą i sympatyczną.

Tak poważnie, przyjaźń to lojalność, poczucie bezpieczeństwa. To ktoś, na kim można polegać. Takie podstawowe sprawy. Typowo męskie. Przyjaciół się nie szuka. Po prostu się ma. Oni się zdarzają, choć rzadko.

– **W miłości do samochodów jest Pan równie wymagający. Niedawno jeździł Pan Jaguarem, teraz Alfą Romeo 156 GTA.**

li Alfę Romeo 156 w Warszawie. Brzmiało bardzo romantycznie.

– Cenię włoski design – wyrafowanie, dbałość o szczegóły, dopracowane detale. Alfa Romeo GTA – to piękna linia nadwozia, komfortowe wnętrze, fantastyczny silnik i doskonale osiągi. Daje wiele przyjemności z jazdy i może dostarczyć mocnych wrażeń.

– **A jeździ Pan czasem autobusem, tramwajem?**

– Czasem tylko pociągiem. Jest to bardzo niezręczna i trudna sytuacja, gdy na człowieka gapi się

– W samochodzie niesposób się zakochać, to rzecz praktyczna, użyteczna, ułatwiająca życie. Lubię gadżety, a samochód też do nich należy. Jeżeli ma się możliwość korzystania z tego, co jest piękne i doskonałe, warto to wykorzystać.

– **„Samochód jest jak kobieta. Kobieta bowiem to wysmukła linia i ognisty temperament” – to Pana słowa podczas uroczystej prezentacji nowych mode-**

kilkadziesiąt osób. Mnie to krępuje. Nigdy do tego nie przywyknę.

– **Co jest ważniejsze – sukces czy porażka?**

– Wolę porażkę niż sukces. Porażka uczy nas więcej, pozwala zrozumieć, że wszystko jest względne. Sukces natomiast daje satysfakcję materialną i pozwala się dowartościować. Mnie porażka dodaje skrzydeł. Jeżeli coś mi się nie udaje, staram się to przezwyciężyć. Do suk-

cesu podchodzę trochę ostrożniej, bo... nie do końca w niego wierzę.

– **Odnosił Pan sukces?**

– Chyba tak, bo od dwudziestu kilku lat istnieję na rynku, co w tym kraju jest sukcesem.

– **Od debiutu w Teatrze Starym minęło 25 lat. Życzę kolejnych, tak samo udanych.** ❀

*rozmawiała: Anna Lubertowicz-Sztorc
zdjęcia: Lidia Popiel
i Reporter Agencja Fotograficzna*

Coraz większe emocje

Pierwsza runda trzeciej edycji Pucharu Alfa Romeo została rozegrana na torze Kielce w Miedzianej Górze. Trudnym, wymagającym umiejętności i odwagi, a mimo to bardzo lubianym przez lepszych kierowców. Druga runda odbyła się w Poznaniu.

Tegoroczna inauguracja Pucharu stała pod znakiem zwycięstw ubiegłorocznego triumfatora Roberta Kisiela. Zdecydowanie wygrał sprint i równie zdecydowanie wyścig główny.

Dopiero za nim, w dość dużej odległości toczyły się boje o drugie miejsce. Dojechał na nim debiutujący w Pucharze Jakub Golec, przed Maciejem Garsteckim, a w wyścigu głównym drugą i trze-

nią pozycję zajęli Maciej Tomaszewski i Artur Czyż.

Zupełnie inny przebieg miały wyścigi w Poznaniu. Już trening sypnął niespodziankami. Rafał Rułski, który nie liczył się w Kielcach, uzyskał czwarty czas. Najszybszym okazał się Jakub Golec, przed Robertem Kisielalem. Słabo pojechała Małgorzata Serbin, zajmując dopiero 17 miejsce. Wygrał Artur Czyż.

W tym roku zawodnicy mogą zdobyć na wyścigach nie tylko puchar i nagrodę w postaci samochodu Alfa Romeo 147. Stawką dla najlepszych jest możliwość startu jednego Polaka w przyszłorocznych mistrzostwach Europy FIA Euro TCC.

– Start w tych mistrzostwach stał się celem całego naszego zespołu: pięciu mechaników i głównego sponsora, którym od rundy w Poznaniu jest Idea Meritum Racing

Team – mówi Robert Kisiel. – Jest o co walczyć. I tak myślą pozostali koledzy. Podniosło to rangę zawodów, zaostriżyło konkurencję.

Emocje są więc coraz większe. Przeżywają je zarówno zwycięzcy, jak i pokonani – ci, których wyeli-

minował defekt pojazdu, błąd własny lub przeciwnika. Z jednymi i drugimi rozmawialiśmy na torach w Kielcach i Poznaniu. Oto wyścigi widziane ich oczami.

Robert Kisiel

Kielce to mój ulubiony tor, bo umiejętności są tu ważniejsze od samochodu. Nie można na nim trenować poza regulaminowym czasem przed wyścigiem, gdyż fragment toru stanowi droga państwowa. To wyrównuje szanse. W Poznaniu zawodnicy z Automobilklubu Wielkopolskiego jeżdżą po torze praktycznie bez ograniczeń.

W Miedzianej Górze najtrudniejszy fragment wyścigu, to zjazd z zakrętami przed małą pętlą. Kto nie przezwycięży strachu, ten prze-

grywa. Boję się tam, lecz pędzę. Nawet nie przypuszczałem, iż wygram z taką łatwością.

W Poznaniu, zgodnie z przypuszczeniami, było znacznie trudniej.

W sprincie zdołałem tylko rozdzielić konkurentów z Automobilklubu Wielkopolskiego. Szybsi byli Jakub Golec i Artur Czyż, a za mną przyjechali Zbigniew Szwagierczak oraz Maciej Garstecki. W wyścigu głównym poszło mi jeszcze gorzej.

Poznaniacy pojechali zespołowo, Czyż szybko uciekł, a Szwagierczak długo mnie blokował – skutecznie, ale zgodnie z przepisami. Gdy go pokonałem, to nie mogłem sobie poradzić z Marcinem Bartkowiakiem. Nigdy tak dobrze nie jechał. W końcu wyprzedził nawet Golca i zajął 2 ►

Robert Kisiel

Malgorzata Serbin

miejsce. Nigdy tak się nie namęczyłem, a byłem dopiero czwarty.

Malgorzata Serbin

Tor w Kielcach jest trudny technicznie, ale mi odpowiada. Przed startem przeżywałam nerwowe chwile. Z powodu wypadku na nartach nie testowałam wcześniej nowego ogumienia, obowiązującego w tym sezonie. Musiałam poprzestać na treningach tuż przed wyścigiem. Okazało się, że ubiegłoroczne doświadczenia na nic się nie przydały. Nowe Dunlopy mają inny skład mieszanki i twardość, auto inaczej się prowadzi. Popęłniałam sporo błędów i dlatego na treningach osiągnęłam dopiero 11 czas.

Klasyfikacja Pucharu Alfa Romeo

(po dwóch rundach)

1. Robert Kisiel	Automobilklub Polski Idea Meritum Racing Team	117 pkt.
2. Artur Czyż	Automobilklub Wielkopolski	113 pkt.
3. Jakub Golec	Automobilklub Wielkopolski	99 pkt.
4. Marcin Bartkowiak	Automobilklub Wielkopolski	83 pkt.
5. Maciej Tomaszewski	Automobilklub Polski	63 pkt.
6. Zbigniew Szwagierczak	Automobilklub Wielkopolski	54 pkt.
7. Cezary Czub	Automobilklub Polski	52 pkt.
8. Maciej Garstecki	Automobilklub Wielkopolski	47 pkt.
9. Arkadiusz Nowicki	Automobilklub Wielkopolski	36 pkt.
10. Karolina Czapka	Automobilklub Wielkopolski	32 pkt.
11. Malgorzata Serbin	Automobilklub Rzemieślnik	23 pkt.
12. Piotr Soja	TABOS KART Nysa	22 pkt.
13. Kamil Zadolny	Automobilklub Polski	21 pkt.
14. Rafał Rulski	Automobilklub Polski	21 pkt.
15. Wojciech Śmiechowski	Automobilklub Rzemieślnik	12 pkt.
16. Michał Barański	Automobilklub Polski	12 pkt.
17. Adam Bachleda-Curuś	Automobilklub Polski	10 pkt.
18. Jarosław Czub	Automobilklub Polski	8 pkt.
19. Jakub Wysocki	Automobilklub Radomski	7 pkt.
20. Sławomir Winkiel	Automobilklub Wielkopolski	5 pkt.
21. Piotr Kaźmierczak	Automobilklub Krakowski	3 pkt.
22. Paweł Kaluża	Automobilklub Kielecki	0 pkt.

Przyjęłam taktykę, by w sprincie spokojnie przejechać 5 okrążeń, a atakować dopiero w wyścigu głównym. Na mecie sprintu byłam na 10 pozycji.

Po pięciu okrążeniach wyścigu głównego zajmowałam bardzo dobre 6 miejsce. Gdy szykowałam się do ataku, zostałam wyeliminowana z gry. Auto po uderzeniu w tył nie nadawało się do jazdy. Miało uszkodzone dwa wahacze, złamany drążek kierowniczy, wgniecionne drzwi, błotniki, zderzak.

W Poznaniu nie przypuszczałam, że na starcie do głównego wyścigu znajdę się aż na 8 miejscu. Może byłoby jeszcze wyższe, gdyby nie uderzenie z tyłu. Zostałam popchnięta i uderzyłam poprze-

dzający mnie samochód, który zaczął się kręcić. Przepraszam kolegę, lecz to nie moja wina. Ja też straciłam szybkość i wiele metrów.

Nie jest to pierwszy wypadek niewłaściwego zachowania niektórych kolegów. Na torze często dochodzi do kolizji. Większość jest przypadkowych, są jednak faule rozmyślne, a to już zjawisko groźne, mogące zakończyć się poważnym wypadkiem. Są zawodnicy, którzy uważają brutalną jazdę za coś normalnego. Nie mogą też znieść, że kobieta może być od nich lepszym kierowcą. Przeżyłam to nie raz, podobnie jak debiutująca w ubiegłym roku Karolina Czapka. Okazała się szybsza od połowy mężczyzn startujących w Pucharze.

Rafał Rulski

Po Kielcach nie spodziewałem się, że będę tak szybki. Czwarty czas na treningu był dla mnie zaskoczeniem. Myślałem, że „zamieszam” w czołówce. Ale przy wspólnym starcie na torze jazda jest inna. 11 miejsce mnie nie satysfakcjonowało. Podczas wyścigu głównego, gdy zaczęłam zbliżać się do kolegów, w moim samochodzie najpierw „padł” drugi bieg, później czwarty i musiałem się wycofać.

Marcin Bartkowiak

Dziękuję mechanikom za znakomite przygotowanie samochodu. Drugie miejsce w wyścigu to dotychczas mój największy sukces. Po siódmej pozycji w sprincie nawet nie marzyłem o takim postępie. A wszystko odbyło się w czystej walce.

Artur Czyż

Cieszę się z wygranej w Poznaniu. Ten tor znacznie bardziej mi „leży” niż kielecki. Nie spodziewałem się jednak, że zwycięstwo odniosę tak łatwo i z taką przewagą. Wiele pomógł mi Zbyszek Szwa-

gierczak, który gonił się z Kisielcem po torze. Na treningu miałem piąty czas, lecz różnice były w ułamkach sekund.

Karolina Czapka

W tym sezonie odniosłam już jeden sukces – zdałam maturę. Jeśli chodzi o Puchar, to poważnie zastanawiam się czy takie ściganie ma sens. Po raz trzeci w Poznaniu dostaję „strzał” w drzwi i muszę je trzymać ręką, aby się nie otwierały. Niektórzy koledzy jakby nie wiedzieli, na czym polegają wyścigi. Wyprzedzanie nie jest równoznaczne ze spychaniem. Skręcanie kierownicą w moją stronę by wyrzucić mnie z toru, to po prostu brutalna jazda. Byłam ósma w sprincie, a dopiero 14 w wyścigu. ❀

*Andrzej Martynkin
zdjęcia Mirosław Rutkowski*

1. Rafał Rulski
2. Marcin Bartkowiak
3. Artur Czyż
4. Karolina Czapka

Alfa zwycięża

W Europejskich Mistrzostwach Klasy Turystycznej dominują Alfy 156 GTA. Najlepsi kierowcy mistrzostw to Fabrizio Giovanardi i Nicola Larini.

Wszyscy czekaliśmy w napięciu na rozpoczęcie FIA European Touring Car Championship, europejskich mistrzostw klasy turystycznej. W tym roku startuje w nich pięciu producentów samochodów

– Alfa Romeo, BMW, Honda, Nissan i Volvo.

Regulamin startów w tym sezonie został nieco zmieniony. Jak dotychczas, w każdej edycji zawodów odbywają się dwa wyścigi. Jednak sześciu najlepszych kie-

rowców z pierwszego wyścigu w drugim zajmuje miejsca na starcie według odwrotnej kolejności. Oznacza to, że zwycięzca startuje z miejsca szóstego, kierowca drugi z miejsca piątego, trzeci z czwartego itd.

Inżynierowie N.Technology w trakcie przerwy zimowej przygotowali do wyścigów Alfy 156 GTA. Wystartował na nich zespół GTA Racing-Team Nordauto pod kierownictwem Moniki Sipsz. To ta sama drużyna – Fabrizio Giovanar-

di, Nicola Larini i Romana Bernardoni – która w ostatnich dwóch sezonach zdobyła tytuły mistrzów kontynentu europejskiego zarówno w kategorii marek, jak i kierowców. Jej debiut w sezonie 2002 odbył się w wyścigach na torze francuskim w Magny-Cours.

Przed oficjalnymi próbami poprzedzającymi wyścigi napięcie w boksach było ogromne. Wszystkich interesowało, czy Alfy 156 GTA będą konkurencją dla rywali? Pierwsze okrążenia przyniosły odpowiedź korzystną dla zespołu Alfa Romeo. Giovanardi uzyskał pole position, Lariniego o sekundę wyprzedziło BMW 320i, prowadzone przez Niemca Dirka Müllera. Dalsze miejsca znów zajęły Alfa 156 GTA prowadzone przez Paolo Rubertiego i Anglika Toma Ferrera. To bardzo poprawiło nastro-

sy pierwsze podwójne zwycięstwo.

W drugim etapie pierwszych sześciu zawodników startowało w odwrotnej kolejności, z Giovanardim i Larinim w trzecim rzędzie.

Przed nimi ustawiły się groźne BMW – mające przewagę na startach dzięki napędowi tylnemu – oraz Volvo. Fabrizio Giovanardi potrzebował tylko pięciu okrążeń, aby znaleźć się błyskotliwie na prowadzeniu. Za nim podążał Larini, który w szóstym okrążeniu pokonał Mullera na BMW 320 i zdobył drugie miejsce. Na takich pozycjach skończyli wyścig wśród oklasków publiczności.

W kolejnych edycjach wyścigów FIA European Touring Car Cham-

pionship, odbywających się na torach w Silverstone (Wielka Brytania), Brnie (Czechy) i Jarama (Hiszpania) Alfa Romeo 156 GTA i zespół GTA Racing-Team Nordauto odniosły kolejne sukcesy. Najlepszym kierowcą jest Fabrizio Giovanardi, który zdobył 72 punkty, za nim z 52 punktami plasuje się Nicola Larini. Wyprzedzają startujących na BMW 320 Dirka Müllera (32 pkt.) i Jorga Müllera (20 pkt.)

Giorgio Ganuzzi

na torach Europy

je, choć wszyscy zdawali sobie sprawę z tego, że na wyścigach wszystko może się zdarzyć.

W niedzielę francuski tor zapelniał się widzami. Wyścigi przyszło oglądać około 60 000 osób. Pierwszy etap od razu przyniósł dreszczyk emocji. Bardzo dobrze wystartował z pole position Giovanardi i od razu zdobył przewagę. Natomiast Larini musiał wyprzedzić BMW Müllera. Pojedynek trwał przez kilka okrążeń i wreszcie Włoch odniósł sukces. Alfa Romeo odnio-

Kalendarium 2002		
Data	Państwo	Tor
21 kwietnia	Francja	Magny Cours
5 maja	Wielka Brytania	Silverstone
19 maja	Czechy	Brno
2 czerwca	Hiszpania	Jarama
30 czerwca	Szwecja	Anderstorp
14 lipca	Niemcy	Orschersleben
3 sierpnia	Belgia	Spa
22 września	Włochy	Pergusa
6 października	Wielka Brytania	Donington
20 października	Portugalia	Estoril

Ducati i Alfa

DUCATI

Campione del mondo

razem po zwycięstwo

Alfa Romeo jest oficjalnym dostawcą pojazdów dla prestiżowego zespołu motocyklistów. Team Ducati Corse podróżuje Alfami 156 Sportwagon i Alfami GTA.

Alfa Romeo i Ducati – te dwie marki już od dawna stanowią symbol sportu, zaawansowania technologicznego i nowoczesnego wzornictwa. Obie z powodzeniem popularyzują na świecie włoski styl i technikę.

– Jesteśmy dumni z tego, że połączyliśmy siły. Na torze łączą nas także wspólna, czerwona barwa – zauważa Claudio Domenicali, prezes zarządu Ducati Corse, podczas przekazywania Alfy 156 Sportwagon i Alfy GTA drużynie motocyklistów z Bolonii. – Cieszymy się, że Alfa Romeo jest naszym oficjalnym dostawcą. Marka ta zawsze oferowała najlepsze w swojej klasie pojazdy i zespoły napędowe, takie jak silniki JTD oraz ostatnio JTS. Kiedy Alfa Romeo znajdzie się na torze, zawsze wygrywa. Podobnie zresztą jak i my.

Firma Ducati Corse jest najmłodszą ze spółek holdingu Ducati, a tworzą ją prawdziwi zapaleńcy motocykli – dumni z tego, że mogą popularyzować na całym świecie włoską tradycję wyścigowych dwuśladów. Jej dorobek jest nie-

zaprzeczalny. W ciągu ostatnich dziesięciu lat Mistrzostw Świata Superbike boloński zespół zdobył dziesięć światowych tytułów dla najlepszego konstruktora oraz dziewięć tytułów najlepszego kierowcy.

– Działalność naszego zespołu zmienia zainteresowania i pasję w pracę na wysokim poziomie – mówi Corrado Cecchinelli, chief engineering działu wyścigów oraz dyrektor techniczny toru Ducati. – Rezultaty są dostrzegalne gołym okiem, zarówno na torze jak i na rynku. Ducati produkuje obecnie około 40 tysięcy motocykli rocznie, w czterech różnych „rodzinach” wyrobów: Monster (bez zewnętrznej obudowy; ponad 100 tys. wyprodukowanych sztuk), Sport Touring, 750 Super Sport i oczywiście SuperBike, w wersjach od „748” do „996”.

Przedmiotem porozumienia zawartego pomiędzy obu firmami jest nowa Alfa156 Sportwagon 2.4 JTD o mocy 150 KM oraz 250-konna Alfa GTA. Oba pojazdy, dzięki sportowym cechom oraz wszechstronności zastosowania mogą być ►

Niepodważalne pierwszeństwo

Światowe Mistrzostwa Superbike, którym od 1988 roku patronuje Fédération Internationale de Motocyclisme, doczekały się w tym roku piętnastej edycji. Regulamin, praktycznie niezmieniony od czasów narodzin imprezy, zakłada udział w konkursie czterocylindrowych motocykli z silnikiem o pojemności do 750 cm³, trzycylindrowych motocykli do 900 cm³ oraz dwucylindrowych do 1000 cm³.

Tytuł najlepszego konstruktora Ducati zdobywało dziesięciokrotnie: od roku 1991 do 1996 i od roku 1998 do 2001 (w pozostałych czterech latach zwycięża-

ła Honda). W walce o tytuł najlepszego kierowcy dziewięć razy triumfowali czempioni Ducati, cztery razy Hondy i jeden raz Kawasaki. Zdobywcą największej liczby trofeów w drużynie Ducati w kategorii Superbike jest Anglik Carl Fogarty z 55 zwycięstwami na koncie, za nim plasuje się Amerykanin Doug Polen (26) oraz Francuz Raymond Roche (23).

W tym roku bolońska firma bierze udział w zawodach, wystawiając trzy motocykle: 998R z silnikami dwucylindrowymi L 90°, o mocy 188 KM przy 12 500 obrotów na minutę. Osiągają one prędkość 300 km/h. Powierzono je dwóm wewnętrznym zespołom: Infostradzie, w której kierowcami są Troy Bayliss (33-letni Australijczyk) i Ruben Xaus (24-letni Katalończyk) oraz Philipowi Morrisowi i marce L&M z Benem Bostromem w roli głównej (28-latek z Kalifornii).

Mistrzostwa 2002 roku składają się 13 rund na 13 torach, znajdujących się na pięciu kontynentach. Po raz kolejny już w połowie sezonu okazało się, że Ducati jest niekwestionowanym zwycięzcą zawodów.

Troy Bayliss

Trzej zawodnicy Ducato Corse. Od lewej: Ben Bostrom, Ruben Xaus, Troy Bayliss

doskonałym partnerem drużyny Ducati, aktualnych mistrzów świata Superbike.

– W samochodach tych wyraźnie wyczuwalny jest ich sportowy charakter, dynamizm oraz zaawansowana technologia – mówi Claudio Domenicali. – Wykorzystujemy je podczas podróży po Europie. Alfie porozumienie to gwarantuje obecność na mistrzostwach Superbike, a obie firmy w równym stopniu przeżywają emocje związane z wyścigami. Już dzisiaj zresztą zauważamy pozytywne wyniki tej współpracy.

To prawda, że motocykliści są zazwyczaj wielkimi miłośnikami swych pojazdów – dodaje prezes zarządu Ducati Corse – ale kupno czteroślada jest dzisiaj koniecznością. Motocyklista zdecyduje się raczej na sportowe auto, bo znajdzie w nim cechy, które są mu bliskie – płynność prowadzenia, zrywność, bezpieczeństwo wyprze-

dzania. Połączenie z taką marką, jak Alfa Romeo, wydaje się rozwiązaniem idealnym.

Wersja auta z silnikiem JTD okazała się przyjemną niespodzianką – ze względu na jakość konstrukcji zapewniającą doskonałe osiągi, a także ze względu na podwozie – podkreśla Domenicali, poproszony o komentarz na temat Alfę Sportwagon. – Silnik jest bardzo elastyczny, zwłaszcza na niskich obrotach. Kształt zawieszek podkreśla dynamiczny charakter pojazdu.

Z zawarcia kontraktu bardzo zadowolony jest także Paolo Gagliardo, dyrektor Alfę Romeo odpowiedzialny za rynek włoski. – Możemy bezpośrednio uczestniczyć w Mistrzostwach Świata Superbike – mówi. – Alfa i Ducati od lat łączą wyścigowe pasje, które przyniosły obu firmom wiele zwycięstw na torach. Na świecie przyczyniły się też do ugruntowania wizer-

unku włoskich marek jako symboli wyjątkowego stylu i konkurencyjności.

Stefano Scotti, odpowiedzialny za obszar Alfa Romeo w Bolonii, dodaje, że zwolennicy obu marek reprezentują podobny styl życia i jazdy. Do tego należy dodać bardzo zbliżony wizerunek obu firm, a także zwyczajną sympatię, jaką darzą się członkowie obu grup.

– Zawarcie porozumienia jest wielkim wydarzeniem – uważa Giorgio Ghedini, właściciel Grupy G, zarządzanej przez AutoRally, sprzedawcę Alfę Romeo. – Ducati to marka o światowym prestiżu i my, bolończycy, jesteśmy z tego dumni. Zestawienie jej z marką Alfa Romeo cieszy nas jeszcze bardziej. ❀

Lorenzo Bortolin

Muzeum dwuśladów

Początki firmy sięgają 1926 r., kiedy to Antonio Cavalieri Ducati i jego trzech synowie założyli pierwsze włoskie przedsiębiorstwo produkujące radia. 10 lat później firma Ducati miała już ponad stu pracowników.

Punktem zwrotnym był rok 1946. W Borgo Panigale powstał „Cucciolo”, motocykl z 4-suwowym silnikiem o poj. 48 cm³, montowanym na ramie rowerowej. Sprzedano ich ponad 250 tys. Odtąd firma wytwarzała coraz ambitniejsze modele motocykli, takie jak „Marianna” z 1-cylindrowym silnikiem o poj. 98 cm³.

Potem nastąpił czas innowacyjnych modeli Fabia Taglioni, wykorzystujących zasadę wymuszonego wtrysku oraz system ruchu zwrotnego zaworów sterowany dźwignią, a nie sprężynowo. Poprawiało to osiągi silnika, stając się niemal synonimem marki Ducati.

Później wyprodukowano Grand Prix z silnikiem o poj. 125 cm³, zwycięzcę mistrzostw świata w 1958 r., a także 250 Mach 1 z 1964 r. oraz najszybszy motor tamtych lat: roadster 250 cm³. W 1972 r., wraz ze zwycięstwem 750 SS na wyścigu 200 Miglia w Imola, rozpoczęła się epoka motocykli 2-cylindrowych.

W 1985 r. firmę Ducati przejęła Grupa Cagiva. 5 lat później model 888 wygrał Mistrzostwa Świata Superbike: po raz pierwszy 2-cylindrowy Ducati z powodzeniem rywalizował z 4-cylindrowym motorem japońskim. 6 lat temu przedsiębiorstwo Texas Pacific Group, by ożywić wizerunek marki, utworzyło spółkę Ducati Motor Holding SpA. W 2001 r. świętowano wyprodukowanie 100-tysięcznego „Monstera”, modelu powstałego w 1993 r.

By opowiedzieć historię firmy, w jej siedzibie w 1998 r. założono muzeum. Zgromadzono w nim 26 modeli motocykli – począwszy od „Cucciolo”, aż do „996”, plakaty i trofea zdobyte w zawodach.

Brera zachwycający concept car

Studyjny model projektu Giugiaro jest klejnotem w kolekcji pojazdów Alfę Romeo. Choć jego sylwetka nawiązuje do tradycyjnych linii samochodów tej marki, zastosowano w nim awangardowe technologie.

Po prostu arcydzieło – mówiono o zaprojektowanej przez Giorgetto Giugiaro Alfie Brera, którą wystawiono w salonie samochodowym w Genewie. Coupe 2+2 przypomina najpiękniejsze wozy spod znaku Alfa Romeo i wprawia w zachwyt nawet samych producentów. Ten concept-car jest elegancki, wyrafinowany, odzwierciedlający tradycję marki, a równocześnie wyznacza nowe granice technologii w produkcji samochodów.

Brera od pierwszego spojrzenia kojarzy się z klasyczną Alfą. Maskę silnika w kształcie litery V, zwężoną do środka, obniża się w kierunku wlotu powietrza. Klinowo zbieżne reflektory modelowane są dodatkowo spadzistym kształtem pokrywy silnika. Drzwi, których zawiasy zamontowano w dolnej części

przednich słupków, otwierają się skrzydłowo.

Tylna część auta nawiązuje do stylu Alfę 147 i 156, którą połączono z charakterystyczną tylną szybą słynnej Giulietty Sprint. Tył obniża się miękko, podobnie jak przód pojazdu. Jego rozmiary są dość okazałe: 4388 mm długości i 1894 mm szerokości.

Pod tak okazałym zewnętrznym „strojem”, wykonanym z włókien węglowych, kryje się wyjątkowa jednostka napędowa. Ten silnik z ośmioma cylindrami ustawionymi w kształcie V, o pojemności 4254 cm³ i mocy 400 KM, został umieszczony w przedniej części pojazdu i napędza tylne koła. Sze-

ściobiegowa sekwencyjna skrzynia biegów znajduje się w tylnej części pojazdu.

Wnętrze samochodu w pomysłowy sposób łączy sportowy charakter z elegancją. Zastosowano w nim wiele aluminiowych detali, którym nadano „ciepły” charakter. Wygodne, wyłożone skórą fotele są oddzielnie sterowane. Rozdziela je elegancki tunel oraz szeroka konsola. Kratki wylotu powietrza nie umieszczono, jak to zwykle bywa, na końcach deski rozdzielczej, ale w gniazdach drzwi. Oświetlenie wewnętrzne sterowane jest przez czujniki, które regulują przyciemnienie górnej szyby. W aucie zastosowano zestaw hi-fi, zaprojektowany przez Pierre Piccaluga, który gwarantuje niespotykaną do tej pory jakość dźwięku. ❀

Lorenzo Bortolin
zdjęcia: ItalDesign-Giugiaro

Giugiaro: cieszy mnie wyzwanie rzucone przez Alfę

Giorgetto Giugiaro jest projektantem, który nie uznaje ścisłej specjalizacji. Podpisał się pod wieloma projektami, czasem bardzo od siebie różnymi. Wszystkie odniosły wielki sukces. Jego dzieła, to m. in. butelka wody Fonti San Bernardo i makaron Mirille dla Voiello, aparat fotograficzny Nikon F3, pistolet Beretta 9000S, rowery Bridgestone oraz motory Ducati, pociągi Pendolino Etr 460 i wewnętrzne wyposażenie Airbusa A321.

Wydaje się jednak, że geniusz Giugiaro znajduje najlepszy wyraz w przypadku samochodów. Dla marki Alfa Romeo zaprojektował szesnaście pojazdów, w tym concept-cary oraz samochody seryjne, które wyznaczają kluczowe momenty jego kariery jako twórcy i przedsiębiorcy.

– Dlaczego zaprojektował Pan Alfę Brera i czym kierował się Pan w pracy nad projektem?

– Zaprojektowałem model Brera dlatego, że nigdy nie przeszła mi ochota na Alfę Romeo. Alfa jest marką fascynującą, dzisiaj jej wyroby są zauważalne i cieszą się dużym zainteresowaniem. Chcieliśmy zaproponować pojazd wysokiej klasy, zbudowany na bazie zespołów mechanicznych produkowanych w ramach Grupy Fiat. Bazę samochodu stanowi potężny ośmiocylindrowy silnik umieszczony z przodu, przekazujący napęd na tylne koła.

Brera jest pojazdem sportowym o wyrazistym kształcie, klasycznej, opływowej linii. Pod tym względem nie zmieniliśmy stylu samochodów Alfa z lat ►

Giorgetto
Giugiaro

poprzednich. Wręcz przeciwnie, chcieliśmy by styl marki był łatwo rozpoznawalny. Część przednia auta wraz ze znakiem firmowym jest monolityczna, innymi słowy, wzorem wcześniejszych wozów sportowych, nie ma podziału na zderzak i górną część pojazdu. Dzisiaj technologia pozwala na uzyskanie tak zinte-

growanego kształtu także w produkcji seryjnej. Z tyłu auta szyba obniża się w kierunku środkowej części dolnej krawędzi, jest to typowy element ostatniej generacji Alf.

– Projektował Pan pojazdy właściwie dla wszystkich producentów. Na czym Pana zdaniem polega specyfika marki Alfa Romeo?

– Dzisiaj wszyscy producenci czynią wiele wysiłków, by znaleźć odpowiedni kształtu wyrobu, który zamierzają wylansować na rynku. Znak firmowy Alfa Romeo już sam w sobie stanowi charakterystyczny element marki. Jest łatwo rozpoznawalny i poddaje się interpretacji. Także pewna nerwowość oraz agresywność linii pojazdu widzianego w perspektywie, zaokrąglenie jego kształtów w celu optycznego zmniejszenia objętości, a więc zbliżenie do bardziej kompaktowej formy, lub też szeroki rozstaw kół uwy-

datniający same koła – to wszystko są elementy sportowej architektury typowej dla Alf.

– Alfa Sprint 2000 i 2600 – to pierwsze auto firmowane przez Pana. Było to w roku 1960. Co Pan zapamiętał z tamtych doświadczeń?

– To było w ogóle pierwsze auto, które zaprojektowałem. Dzięki niemu ze zwykłego rysownika stałem się prawdziwym projektantem. Nic więc chyba dziwnego, że darzę je szczególnym uczuciem. Od tego samochodu rzeczywiście rozpoczęła się moja kariera i naturalnie nosi on wszelkie cechy młodego, naiwnego wieku.

– Zaprojektował Pan 16 modeli Alf. Czy oprócz Brery jest jeszcze jakiś inny model, z którym szczególnie się Pan utożsamia? I dlaczego?

Alfy projektu Giugiaro

1960	2000-2600 Sprint *
1963	2000 Sprint *
1963	2600 HS *
1963	Giulia GT *
1964	Giulia Sport Special *
1964	Canguro *
1967	1750-2000 *
1969	33/2 Iguana *
1971	Alfasud berlina
1971	Alfasud Caimano
1974	Alfetta GT-GTV
1976	New York Taxi
1976	Alfasud Sprint
1997	Scighera
1997	Scighera GT
2002	Brera

* Nadwozie projektu Bertone

– Alfasud i Giulia GT. Kiedy pracowaliśmy nad modelem Alfasud, nie było jeszcze nawet zakładu, w którym auto miało być produkowane. Alfasud powstała na podstawie wskazówek, których udzielał

nam inżynier Hruska, odpowiedzialny za projekt. To było w roku 1967. Mnie i Mantovaniemu powierzono stworzenie wizerunku oraz projektu nowego modelu. Już jako Italdesign, którą to spółkę założyliśmy w 1968 roku, doprowadziliśmy do perfekcji zaprojektowany kształt auta, sfinalizowaliśmy prace nad projektem, śledziliśmy jego rozwój, powstawanie prototypów oraz wyposażenie próbnych wersji.

Gdy projektowałem Giulie GT, poproszono mnie, by samochód był autem dla wszystkich. Entuzjazm tamtych lat (a był to rok 1963) sprawił, że wymyśliłem świeży, dynamiczny produkt: coupé 2+2 z dużym bagażnikiem. Przypomina mi on najpiękniejsze i najbardziej ekscytujące czasy mojego życia.

– **Pomimo sukcesu i pracy na wielu rynkach międzynarodowych pozostał Pan osobą skromną, życzliwą w stosunku do innych. Ma Pan jakąś receptę na życie?**

– Wiele osób na świecie pełni ważne funkcje, wykonuje istotne zadania, ale ze względu na charakter swej pracy są oni często mniej zauważani niż ja i to co robię. Według mnie należy zachować dystans do samego siebie i nie ulegać chwilowym oszłomieniom, wynikającym z sukcesów odniesionych w pracy. ❀

GIUGIARO: INSPIRED BY THE ALFA ROMEO CHALLENGE

Mere words cannot do justice to the Alfa Romeo “Brera”, presented by Giorgetto Giugiaro at the Geneva Motorshow, it’s simply a design masterpiece. A 2+2 coupé that recalls Alfa’s most stylish vehicles and that leaves even those in the auto business speechless. An elegant, sophisticated, essential concept-car, able to interpret the traditions of the Marque and at the same time meet the challenges posed by new technological frontiers. Giorgetto Giugiaro, class of 1938, has designed a series of very different, but all successful, items. He has designed sixteen vehicles for Alfa Romeo, from concept-cars to series models. He says: «I designed the Brera because the desire for Alfa Romeo never wanes. Alfa is a Marque with great appeal whose vehicles are arousing renewed interest at the moment and who is enjoying a time of high visibility. We wanted to propose a top of the range car, using the Group’s mechanics».

He looks back on “his” Alfas and recalls the 2000-2600 Sprint that «was the first car I ever designed and that therefore marked my passage from simple draughtsman to “designer”. The Alfasud and the Giulia GT followed». He adds: «There are a great number of people who make an important contribution to a project, but that unfortunately do not have the opportunity to be as visible as me, or others who are well-known by everyone due to their profession. In my opinion, it is a good idea to maintain a certain distance and realise that each of us is part of a bigger picture; we are only relatively important and therefore we shouldn’t let ourselves be carried away by the enthusiasm of success».

Castagna i Brera najelegantsze

Alfa Castagna

Powyżej: Fabrizio Giugiaro prezentuje Alfę Brera

Alfa Romeo 6C1750 Cabrio Royale z 1931 roku oraz 70 lat młodsza Alfa Romeo Brera z pracowni Italdesign to zwycięzcy tegorocznej edycji Concorso d' Eleganza Villa d'Este, organizowanego każdej wiosny w hotelowych ogrodach nad jeziorem Como.

Po raz pierwszy w konkursie nagradzano dwie kategorie pojazdów – samochody historyczne (tym razem pochodzące z lat 1920-1970) oraz najnowsze prototypy.

Brązowy kabriolet z pracowni nadwoziowej Castagna pokonał

w swojej kategorii czterdziestu konkurentów, w tym dziesięć innych pojazdów ze znakiem Alfa Romeo na masce, zdobywając złoty puchar Villa d'Este.

W kategorii prototypów – a startowało dziesięć różnych modeli – sercami oddających swoje głosy gości imprezy zawładnęło czerwone coupé Brera. Auto, zaprezentowane osobiście przez Fabrizia Giugiaro, zdobyło obie, przewidziane dla pojazdów koncepcyjnych i prototypowych, nagrody za wzornictwo – Concorso d'Eleganza Villa d'Este Design Award oraz

BMW Group Design Award (koncern z Bawarii jest tradycyjnym sponsorem całego wydarzenia).

Fabrizio Giugiaro odebrał nagrodę od Jean-Marie Bertone, córki Nuccio Bertone (ta znakomita firma obchodzi 90 urodziny).

Warto przypomnieć, że w zeszłorocznej edycji konkursu tytuł najelegantszego zdobyło również auto marki Alfa Romeo – pochodzący z 1951 r. kabriolet 6C2500 SS „Villa d'Este” z karoserią pracowni Touring. ❀

MS
zdjęcia: Maksymilian Suski

SELENIA
MOTOR OIL

PASUJE JAK ULAŁ

FL Poland

31-010 KRAKÓW RYNEK GŁÓWNY 27
TEL: 012/4230990, FAX: 012/4230978, www.flpoland.pl

Alfista

konkurs dla Czytelników

il Quadrifoglio

**Nagroda główna:
kurs w szkole jazdy
we Włoszech dla 2 osób**

To już druga edycja konkursu. Pytania znajdują się w kuponie dołączonym do magazynu Quadrifoglio. Nagrodami dla zwycięzców będą tym razem parasole z linii akcesoriów Alfa Romeo.

Zwycięzcami pierwszej edycji konkursu „Alfista” są:
Natalia Bank z Warszawy – 16 pkt.
Przemysław Barowicz z Warszawy – 15 pkt.
Paweł Daniluk z Białegostoku – 14 pkt.
Tomasz Wojciech Najmowicz z Gdańska – 13 pkt.
Tomasz Ulman z Żarek – 12 pkt.

Każdy z uczestników konkursu może się w nim wykazać znajomością marki Alfa Romeo – jej samochodów i ich twórców, konstrukcji aut, historii, osiągnięć rynkowych i na torach sportowych. Aby prawidłowo odpowiedzieć na pytania, należy dokładnie czytać magazyny il Quadrifoglio.

Pełna klasyfikacja oraz tekst Regulaminu Konkursu „Alfista” zostały opublikowane na internetowej stronie Alfa Romeo: www.alfaromeo.pl.

Druga edycja

Konkurs „Alfista” spotkał się z dużym zainteresowaniem czytelników *il Quadrifoglio*. Otrzymaliśmy kilkaset wypełnionych kuponów. Z ich analizy wynika, że większości uczestników odpowiedzi nie sprawiały wielkiej trudności.

Prawidłowe odpowiedzi na pytania pierwszej edycji brzmiały:

- 1 Podaj symbol nowego silnika zastosowanego w Alfie Romeo 156 – **2.0 JTS**
- 2 Ile klubów Alfistów działa w Polsce? – **5**
- 3 Podaj nazwisko zdobywcy Pucharu Alfa Romeo w 2001 r. – **Robert Kisiel**
- 4 W którym roku na samochodach sportowych Alfa Romeo pojawił się znak czterolistnej koniczyny (*quadrifoglio*)? – **1923**
- 5 Podaj własną interpretację „Cuore Sportivo” Alfya Romeo. Wymagało to krótkiego opisu. Spośród nadesłanych odpowiedzi Jury wybrało, jego zdaniem, najoryginalniejsze interpretacje oddające ducha tego włoskiego zwrotu. Brzmiały one:
 - Serce do jazdy. (6 pkt.)
 - Styl i siła. (5 pkt.)
 - Cuore Sportivo to wirus, który ogarnie cię bez reszty. To styl, życie i niesamowita przyjemność z jazdy. (4 pkt.)
 - Cuore Sportivo rozumiem jako „Waleczne serce” wyjątkowe w swoim dążeniu do zwycięstwa i doskonałości. (3 pkt.)
 - Charakter – sportowy. (2 pkt.)

Gratulujemy zwycięzcom. Nagrody – 5 chronografów Citizen z logo Alfa Romeo wysłamy pocztą kurierską.

W tym numerze rozpoczynamy drugą edycję konkursu. Pytania zawiera kupon załączony do egzemplarza *il Quadrifoglio*. Termin nadsyłania odpowiedzi upływa 31 lipca 2002 roku (decyduje data stempla pocztowego). Nagrodami dla zwycięzców – osób, które zdobędą największą liczbę punktów – będzie tym razem pięć parasoli z linii akcesoriów Alfa Romeo. Prześlemy je zwycięzcom pocztą kurierską.

Przypominamy, że konkurs, rozpoczęty w poprzednim numerze *il Quadrifoglio*, będzie trwał do grudnia 2002 roku. Składa się z 5 edycji, z których każda wymaga od uczestników prawidłowego odpowiedzenia na pięć pytań zamieszczonych w specjalnym kuponie i przesłania go do wydawcy magazynu.

Odpowiedzi na pytania – o różnym stopniu trudności – sprawdza i ocenia Jury składające się z przedstawicieli wydawcy oraz redakcji *il Quadrifoglio*. Cztery pierwsze pytania są punktowane w skali od 1 do 4 (1 pkt. za prawidłową odpowiedź na pierwsze pytanie, 2 pkt. – za drugą, 3 pkt. – za trzecią i 4 pkt. – za czwartą). Najciekawsze odpowiedzi na piąte pytanie – za które można otrzymać od 1 do 6 punktów – wy-

biera Jury. W każdej edycji konkursu można zdobyć maksymalnie 16 punktów.

Niezależnie od klasyfikacji za każdą edycję konkursu „Alfista”, odbywa się klasyfikacja generalna, której wyniki stanowią sumę punktów uzyskanych przez uczestników konkursu we wszystkich jego pięciu edycjach. Jego zwycięzcy – pięć osób, które zbiorą najwyższą liczbę punktów – otrzymają nagrody.

Nagrodą główną jest wyjazd dla dwóch osób do szkoły jazdy we Włoszech.

Listę zwycięzców klasyfikacji generalnej konkursu

opublikujemy w numerze 13 (luty 2003 r.) magazynu *il Quadrifoglio*.

W konkursie „Alfista” mogą uczestniczyć wyłącznie osoby pełnoletnie, które czytelnie wypełnią konkursowy kupon i prześlą go w terminie (wskazanym na kuponie) na adres wydawcy *il Quadrifoglio*.

Le Mans

wyścig pełen emocji

Co roku w czerwcu na torze w Le Mans przez pełną dobę ścigają się kierowcy o stalowych nerwach. Wyścig „24 godziny” jest ciężką próbą również dla ich maszyn.

Alfa Romeo odniosła w nim cztery zwycięstwa i zdobyła wiele pierwszych miejsc w poszczególnych kategoriach.

W roku 2002 komitet selekcyjny Automobile Club dell'Ovest, organizatora wyścigu „24 godziny” w Le Mans otrzymał 96 wniosków o dopuszczenie do startu. Należy jeszcze do nich dodać osiem oficjalnych drużyn uczestniczących w zawodach. W stosunku do sezonu 2001, liczba uczestników

wzrosła o 20%, co jest wyraźnym dowodem żywotności wyścigów, które na torze Sarthe rozgrywają się co roku w czerwcu, od drugiej po południu w sobotę do tej samej godziny w niedzielę.

Ta od dziesięcioleci najważniejsza światowa impreza samochodowa jest i dzisiaj wyjątkowym wydarzeniem, w którym wciąż panu-

je duch sportowego współzawodnictwa. Legendarny 14-kilometrowy tor pokonali, często wygrywając, wszyscy najwięksi kierowcy. Do dzisiaj wystawia on na poważną próbę samochody i każdy z ich podzespołów. Jest to trasa, na której nawet najmniejszy błąd ustawienia kół może okazać się decydujący. Przypomnijmy niewiarygodny i spektakularny wypadek, jaki wydarzył się Mercedesom parę lat temu: dwa samochody, jadące na prostej w Hunaudieres z prędkością przekraczającą 250 km/h, zostały dosłownie wyrzucone w powietrze. Obróciły się w locie, wykonując mrożące krew w żyłach salto i wylądowały na torze. Kierowcy z tej przygody wyszli nietknięci.

W Le Mans od zawsze szczególnie dba się o bezpieczeństwo. 12 razy – od pierwszej edycji w 1923 roku – przeprowadzono roboty na torze, starając się poprawić każdy jego fragment. Również w tym roku udoskonalono zakręt Chapelle, zwiększając jego promień i w konsekwencji bezpieczeństwo jazdy.

Zakręt Chapelle znajduje się zaraz po słynnym zakręcie Dunlop, zwanym tak ze względu na znajdujący się nad nim pomost w formie opony. Jest to jeden z bardziej fascynujących punktów na torze. Gromadzą się tam widzowie, tak samo, jak na końcu prostej Hunaudieres, w pobliżu wejścia w zakręt Mulsanne. W tym miejscu, na dwustu metrach trzeba zmniejszyć prędkość jazdy z 300 do 60 km/h. Wejście ►

DUNLOP
LA PASSION DU FUTUR

DUNLOP

DUNLOP DUNLOP DUNLOP DUNLOP DUNLOP

w zakręt zawsze więc wywołuje emocje. Poszerzone pobocze toru ciągnie się jeszcze przez około 300 metrów na wypadek, gdyby komuś nie udało się odpowiednio szybko wejść w zakręt wzdłuż drogi łączącej Le Mans z Tour. Za-

raz potem pojawia się zakręt zwany Indianapolis, gdyż jakiś czas temu był to jedyny odcinek pokryty porfirem, podobnym do powierzchni toru słynnego amerykańskiego wyścigu 500 mil.

Następnie kierowcy wjeżdżają w kolejne szybkie zakręty połączone krótkimi prostymi: Arnage i dalsze, zwane dziś Porsche 1 oraz Porsche 2. Ostatnia pułapka to szykana Ford, wprowadzona pod koniec lat sześćdziesiątych, którą pokonuje się przy prędkości około 100 km/h. Potem jest prosty odcinek boksów, który można przejechać na pełnym gazie i zaczyna się następne okrążenie.

Jak widać, trasa jest trudna już w normalnych warunkach, ale staje się prawie nie do pokonania, jeżeli wyścig, tak jak w zeszłym roku, odbywa się podczas deszczu. Tak naprawdę jednak najbardziej krytyczny okres dla kierowców sta-

nowi noc. Znikają w ciemności wszystkie punkty naprowadzające na wejście w zakręty, inne samochody widać dopiero w ostatnim momencie. Podczas gdy kibice śpią, lub bawią się w lunaparku przy torze wyścigowym, kierowcy przeżywają emocje, których nie zapomną do końca życia.

Korzenie legendy Le Mans sięgają 1906 roku, kiedy to po raz pierwszy zorganizowano wyścig na torze Sarthe. W 1923 roku narodził się wyścig „24 godziny” zarezerwowany tylko dla samochodów czteroosobowych, jeżeli pojemność silnika przekraczała 1100 cm³ i dwuosobowych, jeżeli pozostawała poniżej tego progu. Pierwszy znaczący rekord pochodzi z 1928 roku, kiedy to Henry Birkin na Bentleyu pokonał 17 262 km ówczesnej trasy przy średniej prędkości 127,604 km/h. ❀

Luca Pillone

Wspaniały mit Alfy

To jeden z najpiękniejszych i najciekawszych wyścigów samochodowych świata. Rozgrywany jest w Le Mans, miejscowości leżącej w połowie drogi pomiędzy Paryżem a Nantes. Na jego słynnej trasie, podczas trwających dobę zmagania, konkurowali i nadal stoją w szranki najważniejsi producenci motoryzacyjni.

Wyścig narodził się w 1923 roku z inicjatywy ACO (Automobil Club dell'Ovest – Zachodni Klub Samochodowy), który zaprzagnął poddać samochody próbie opartej bardziej na ich wytrzymałości, a zatem na niezawodności, niż na prędkości. Debiut odbył się 23 maja 1923 roku na odcinku 17 kilometrów i 262 metrów. W wyścigu uczestniczyły 33 samochody, miejsce na podium zdobyli Lagache i Leonard, którzy, jadąc na Chenard Walker Sport, w ciągu 24 godzin pokonali 2209 kilometrów, przy średniej prędkości 92,060 km/h.

W następnych latach trasa była wielokrotnie modyfikowana, przede wszystkim ze względów bezpieczeństwa – aż zo-

stała ograniczona, poprzez dodanie przeróżnych szykan, do zaledwie 14 kilometrów. Nie zmieniły się natomiast miejsca, przez które prowadzi trasa wyścigu: Maison Blanche, Tertre Rouge, Hunaudières, Mulsanne i Arnage. Te nazwy wywołują emocje u miłośników wyścigów samochodowych.

Alfa Romeo wystartowała po raz pierwszy w Le Mans w 1930 roku na modelu 6C 1750 prowadzonym przez parę How-Callaghan, którzy zajęli piąte miejsce w klasyfikacji ogólnej i pierwsze w swojej klasie, pokonawszy w sumie 2607 kilometrów. Ale był to dopiero początek. W kolejnych latach, od 1931 do 1934 roku, Alfa Romeo wygrała cztery edycje wyścigów, wzmacniając swój międzynarodowy prestiż. W ten sposób narodził się mit, który przetrwał do dzisiaj, opierając się ewolucji gustów i mody.

W 1938 roku Alfa prawie wygrała wyścig, zwycięstwo uniemożliwiła awaria jednego z zaworów. Jednak wcześniejsza przewaga na trasie przysporzyła sławy świetnemu modelowi 8C 2900 Typ B o karoserii Touring. W 1968 roku ważna wygrana Alfy 33.2 w kategorii samochodów dwulitrowych stanowiła zapowiedź nadzwyczajnych możliwości i niezawodności modelu, który w następnych latach zdobył wiele światowych tytułów. ❖

*Marino Bussi
zdjęcia:
Historyczne
Archiwum
Alfy Romeo*

1931 Na starcie pojawiają się dwie Alfy 8C 2300 fabryczne, prowadzone przez pary Minoia-Campari i Marinoni-Zehender oraz prywatny model 2300 Howe'a i sir Henry'ego Birкина.

Wyścig rozpoczął się przy pięknej pogodzie. Po 4 godzinach na pierwszych miejscach były Alfy zawodników Marinoni-Zehender i Howe-Birkin, ale po kilku okrążeniach Zehender wypadł z drogi w Arnage i stracił szansę na wygraną. W 18 godzinie wyścigu Alfa Romeo 2300 Howe'a-Birkina miała już przewagę 8 okrążeń nad przeciwnikami. Pomimo burzy i wiatru, które na koniec utrudniały wyścig, angielska ekipa wygrała, pokonując po raz pierwszy 3017 km, osiągając średnią prędkość 125,732 km/h. Na 2 miejscu znalazł się Mercedes-Benz z parą Ivanowski-Stoffel.

1932 W tej edycji startowało 26 załóg. Samochodów marki Alfa Romeo 8 C 2300 o długim rozstawie osi było 6 – zarówno fabrycznych, jak i prywatnych. Oprócz nich startowała Alfa 6C 1750.

Już od pierwszych okrążeń w czołówce co chwilę zmieniały się tylko Alfy.

Zwycięstwa Alfy w „24 godziny” w

W połowie wyścigu prowadziła para Cortese-Guidotti, za nimi jechali Sommer-Chinetti i Czaykowski-Friderich na Bugatti. 4 godziny przed zakończeniem Bugatti ruszyło do ataku. Tylko 4 okrążenia dzieliły go od Alfy pary Sommer-Chinetti, ale próba jej wyprzedzenia nie udała się. Przy 181 okrążeniu Bugatti wycofało się z wyścigu. Sukcesowi parę Sommer-Chinetti towarzyszyło 2 miejsce zespołu Cortese-Guidotti. Na 4 pozycji znalazła się Alfa 6C 1750, prowadzona przez madame Odette Siko oraz przez Louisa Charavela.

1933 Na starcie, wśród 16 marek stanęło 7 samochodów Alfa Romeo. Najwięcej szans na zwycięstwo dawano zespołowi Nuvolari-Sommer.

Od razu wyszli na prowadzenie. Za nimi jechali Chiron-Cortese, Lewis-Richards, Chinetti-Varent i Moll-Cloitre, wszyscy na Alfach. Mniej więcej w połowie wyścigu w samo-

chodzie zaczęło wyciekać paliwo. Ekipa techniczna łątała go mydłem i gumą do żucia, ale bak nadal przeciekał. „Nivola” jednak się nie poddał. W ostatnim okrążeniu wygrał pojedynek z Chinettim. Osiągnął przewagę zaledwie 10-sekundową.

1934 W wyścigu uczestniczyły 44 samochody. 4 Alfy Romeo 8C 2900 prowadziły zespoły: Sommer-Felix, Etancelin-Chinetti, Howe-Rose i Clifford-Saunders.

Dla Alfy Romeo wyścig rozpoczął się źle: najpierw musiał się wycofać Sommer z powodu pożaru w samochodzie; później zrezygnował Clifford, w którego aucie uległy uszkodzeniu zawory. Po 5 godzinach wyścig prowadził Chinetti, ale miał problemy ze zbiornikiem. Trzeba było powtarzać operację z gumą do żucia z poprzedniego roku.

Rankiem wycofał się Howe z powodu blokady

Romeo Le Mans

sprzęgła. Otworło to drogę do zwycięstwa Alfie Romeo prowadzonej przez zespół Etancelin-Chinetti.

1938 Wystartował tylko jeden oficjalny zespół Alfie Romeo: Sommer-Biondetti na 8C 2900 B Speciale o karoserii Touring. Nie dał szans przeciwnikom. Alfa wyraźnie przewyższała marki Delahaye i Darracq. Sommer miał najlepszy czas okrążenia toru, osiągając średnią prędkość 154,78 km/h.

Na 3 godziny przed końcem wyścigu przewaga nad rywalami wynosiła aż 12 okrążeń. Jednak na prostej

w Arnage w Alfie uległ uszkodzeniu zawór i auto musiało się wycofać. Wygrał Delahaye 135S z zespołem Chaboud-Tremoulet. Wyścig i tak przeszedł do historii, rozstawiając jeden z najpiękniejszych, aerodynamicznych modeli sportowych Alfie Romeo.

1968 W tej edycji wyścigu zapoczątkował swe sukcesy model Alfie Romeo 33.2. Zdobył uznanie, które w całej Europie trwało wiele lat.

Wyścig wygrał Ford GT 40 prowadzony przez parę Rodriguez-Bianchi, ale fabryczne samochody Alfie Romeo, prowadzone przez zespoły Giunti-Nanni Galli, Facetti-Dini i Casoni-Biscaldi zdobyły pierwsze trzy miejsca w kategorii do 2000 cm³, powtarzając amerykański sukces z Daytona.

LE MANS, ALFA'S CONTRIBUTION TO A LEGEND

The race that was the most important motorcar event in the world for decades, is still a unique event today, an opportunity for the real sporting spirit to exalt itself. All of the great drivers have raced (and often won) on the almost 14 kilometre track that still today is one of the few circuits that really puts every technical aspect to the test. A track on which even the smallest mistake can be crucial.

Safety has always been one of Le Mans' most important considerations. Since the very first race in 1923, the track has been modified 12 times, in an attempt to improve every aspect. This year is no exception: the radius of the Chapelle bend has been extended making it safer, thanks to a wider run-off area.

Alfa Romeo competed at Le Mans for the first time in 1930 with a 6C 1750, driven by the How-Callighan team that won fifth place overall, and came first in its category, having covered a total distance of 2607 kilometres. But this was just the beginning. In the years that followed, between 1931 and 1934, Alfa won four editions of the race, boosting its international reputation. The myth that still holds true today, was starting to emerge.

After the first peremptory successes, in 1938 Alfa achieved a "near victory" that however has become part of history and which was to pile international fame on the splendid 8C 2900 B Type Touring model. In 1968, the 33.2 achieved an important victory, giving the public a taste of the extraordinary potential of this model: it went on to play the lead role in 1975 and 1977's great world racing events with the 33 TT 12 and 33 SC12 respectively.

Kraina zabytków i legend

Wyruszyliśmy Alfą nad Chańczę. Nie, nie jest to błąd ortograficzny. Taką pisownię ma nazwa największego na Kielecczyźnie sztucznego jeziora – 500-hektarowego zalewu powstałego w wyniku spiętrzenia wód rzeki Czarnej Staszowskiej.

Akwen, utworzony w połowie lat osiemdziesiątych jako zbiornik przeciwpowodziowy, zapewniający także wodę dla zakładów przemysłowych, stał się znakomitym miejscem do wypoczynku. Przyjeżdżają tu miłośnicy kąpeli, plażowania, sportów wodnych oraz wędkarze.

W okolicy jest wiele gospodarstw agroturystycznych. My jednak na swą bazę wybraliśmy położony tuż koło tamy w Korytnicy

hotel Cztery Wiatry, z własną plażą i przystanią, kortem tenisowym i boiskami. Jego położenie zapewniało atrakcje turystyczne, a także wypoczynek po podróżach. Zaplanowaliśmy bowiem dla Alfy Spider kilka tras po Sandomierszczyźnie.

W zamkach i dworach

Tereny te są kolebką wielu rodów zapisanych w naszej historii. Pozostały po nich siedziby – zamki i dwory.

Do najbliższego wystarczyło przejechać tamą w Korytnicy, przebyć kilka kilometrów boczną drogą, by między drzewami zobaczyć pałac w Kurozwałkach, przyciągający wzrok różową elewacją.

Kurozwałki – zamek odzyskany

Zapisany w 1400 r. jako castrum Curoswank, był kolebką rodu Kurozwałkich, po nich, jako małżeńskie wiano trafiał w ręce Lanckorońskich, Sołtyków i Popielów. Przez wieki z warowni przekształcił się w barokowo-klasycystyczną rezydencję. To w niej – w sali balowej na piętrze, ozdobionej malowanymi scenami pejzażowymi przyjmowano Stanisława Augusta Poniatowskiego.

Popielowie zamieszkiwali Kurozwałki do 1944 r., gdy Maciej Po-

piela pozbawiono majątku. Jego spadkobiercy odzyskali go w 1991 r. i zaczęli odbudowę zdewastowanej posiadłości.

Efekty prac już widać. Zamek cieszy oczy odnowioną frontową elewacją z pięknie odtworzonym półkolistym frontonem, zawierają-

cym panoplia i herby dawnych właścicieli – Rawicz oraz Sołtyk.

W odrestaurowanych parkowych pawilonach – oficynie i oranżerii – mieści się niewielki pensjonat „Popielówka”. Księga pamiątkowa jest pełna zachwyty nad rodzinno-dworską atmosferą.

Atrakcją Kurozwałk jest jedyne w Polsce stado bizonów amerykańskich, sprowadzonych przez Marcina Popiela z Belgii. Popielowie hodowali angloaraby, z Kurozwałk pochodziła ponoć słynna kasztanka marszałka Piłsudskiego.

Pałac jest wciąż w trakcie odbudowy, ale można go zwiedzać. Turysty oglądają lochy, które prowadziły podobno do kościoła w Kurozwałkach, dziedziniec z dwukondygnacyjnymi krużgankami. W kaplicy zachowały się malowidła z wizerunkami świętych będących patronami rodziny Sołtyków.

Przedmioty z kaplicy, wraz z ołtarzykiem, znajdują się w pobliskim kościele w Kotuszowie, pamiątki po Popielach przechowywane są w Muzeum Świętokrzyskim w Kielcach. Marcin Popiel próbuje ►

Ruiny zamku Krzyżtopór w Ujeździe

Alfa Spider przed zamkiem w Kurozwękach

odzyskać choć część z nich, by odtworzyć rodzinną galerię.

Zamierza też stworzyć w pałacu ekskluzywny pensjonat. Apartamenty są na razie w stanie surowym, ale pierwszy będzie gotowy jeszcze w tym roku. W piwnicy, koło najstarszej zamkowej studni powstanie sauna i siłownia, a w sali balowej restauracja.

Krzyżtopór – nieszczęśliwa rezydencja

Do czasu wybudowania Wersalu była to największa rezydencja w Europie, wzbudzająca po-

wszechny zachwyt swą wspaniałością. Leżący w miejscowości Ujazd zamek miał nazwę Krzyżtopór – od znajdujących się na bramie wejściowej olbrzymich płaskorzeźb: krzyża i topora – herbu rodu Ossolińskich.

Pałac na potężnych bastionach, wzniesiony w latach 1626-44 przez Wawrzyńca Senesa dla Krzysztofa Ossolińskiego, była budowlą-kalendarzem. Miała 4 baszty (pory roku), 12 sal (miesiące), 52 komnaty (tygodnie), 365 okien (dni w roku). O jej bogactwie krążyły legendy. Fasady od strony dziedzińca zdo-

biły płaskorzeźby z nazwiskami przodków i powinowatych Ossolińskich. Jadalnię przykrywał szklany strop będący jednocześnie akwariarium. W stajniach konie przeglądali się w kryształowych lustrach.

Krzysztof Ossoliński cieszył się zamkiem zaledwie kilkanaście miesięcy. Jego syn Krzysztof Baldwin zginął w 5 lat później w bitwie z Tatarami pod Zborowem, niedługo potem zmarła z rozpaczy żona Teresa. Podobno ich duchy – widmo rycerza na koniu i blada postać kobiety spotykają się podczas księżycowych nocy na murach.

Równie tragiczne były losy zamku. Najpierw zdewastowali go Szwedzi. Ostateczną, opuszczoną ruiną stał się po Konfederacji Barskiej.

Mimo to mury, widoczne od strony drogi z Iwanisk, robią ogromne wrażenie. Jeszcze większe jest, gdy przekroczymy bramę. Po zamku nikt nie oprowadza, można jednak wędrować po wnętrzach i bastionach. Należy jednak uważać (zwłaszcza na dzieci), bo mimo kilkuletnich prac konserwacyjnych jest tu wiele niezabezpieczonych miejsc. Wchodząc do podziemi, warto mieć z sobą latarkę.

Co pewien czas krzyżtoporski zamek ożywa. Na jego dziedzińcu odbywają się turnieje rycerskie.

Baranów – mały Wawel

Z krużganku, po paradnych schodach zbiega Anna, czyli Elżbieta Starostecka i wpada w objęcia pułkownika Dowgirda, granego przez Leonarda Pieraszaka. Tę scenę, znaną z serialu „Czarne chmu-

Przed hotelem Cztery Wiatry

ry”, nakręcono na dziedzińcu zamku w Baranowie Sandomierskim.

Nazwany małym Wawelem jest jedną z najpiękniejszych renesansowych rezydencji w Polsce. Przy jej budowie pracowali znakomici architekci. Zamek, powstały w latach 1579-1606 jest dziełem Włocha Santiago Gucciego, w końcu XVII w. rozbudował go Tylman z Gameren, dostawiając galerię i przekształcając zamek w pałacową rezydencję. Piękne sztukaterie wykonał w niej Giovanni Battista Falconi.

Dziedziniec zamku w Baranowie

Budowla, choć była własnością znakomitych rodów – m.in. Leszczyńskich, Lubomirskich i Krasickich, nie zawsze miała szczęście. Pożar strawił ją w 1849 r., niszcząc pamiątki po „księciu poetów”, biskupie Ignacym Krasickim. Rezydencję odbudowali Dolańscy, którzy w Baranowie mieszkali do II wojny światowej. W ruinę zamek popadł w wyniku zniszczeń wojennych, potem zaś urządzono tu magazyn, bazę paliw, kwaterę dla wojska. Zdeprawowany gmach odrestaurowano w latach 1956-68 pod kierunkiem prof. Alfreda Majewskiego.

Gości zwiedzających baranowski zamek u wejścia wita zegar słoneczny z napisem „Amicis qualibet hora” (przyjaciółom każda pora sprzyja). W krużgankach odsłonięto piękne malowidła, w komnatach zgromadzono stylowe meble, obrazy, militaria.

Część zamku zamieniono na hotel, zamieszkać też można w pobliskim Hotelu Zamkowym. Dodatkową atrakcją są odbywające się przez cały rok czwartkowe Biesiady Zamkowe, podczas których

ucztuje się przy staropolskich dańiach i stylowej muzyce.

Grabki Duże – polski harem

W tej mało znanej miejscowości znajduje się zabytek unikatowy w skali kraju – pałac-harem. Został on zbudowany dla Stanisława Rupniewskiego – szlachcica, który jako młody człowiek trafił do niewoli tureckiej. Przebywał w Turcji blisko 20 lat, przeszedł na islam. Gdy wrócił do Polski, wzbudzał powszechne zainteresowanie. Ubięrał się po turecku i nosił kindżał, nie wyrzekł się nowej wiary.

Turnieje rycerskie

W zamku Krzyżtopór organizowane są w sezonie turystycznym turnieje rycerskie. Główny – o szablę Krzysztofa Baldwina Ossolińskiego – odbywa się w maju. Turnieje można oglądać również w Szydłowie i Sandomierzu.

Informacji na temat turniejów można zasięgnąć:

- Krzyżtopór** – Urząd Gminy w Iwaniskach, tel. 0-prefiks-15 860 12 54
- Sandomierz** – Muzeum Okręgowe, tel. 0-prefiks-15 644 57 57
- Szydłów** – Urząd Gminy, tel. 0-prefiks-41 354 51 25.

W Grabkach postawił pałacyk. Jego twórca – włoski architekt Franciszek Placidi – zaprojektował założenie składające się z budynku głównego w kształcie rotundy i dwóch stojących po bokach pawilonów. Siedzibę Rupniewskiego nazywano haremem. Zamiesz- ►

Klasztor w Rytwianach

kał w niej bowiem z żonami przywiezionymi z Turcji. Tak głosi legenda. Według wersji mniej romantycznej kochliwy szlachcic sprowadził tam damy swego serca.

Pałacyk ma prywatnego właściciela, nie jest więc dostępny dla turystów. Można go jednak oglądać z zewnątrz, starając się nie zwracać uwagi na stojące w sąsiedztwie PGR-owskie bloki. Warto zatrzymać się przy jednym z pawilonów. Znajduje się tam tablica informująca, że w tym miejscu odpoczywał w 1914 r. wraz ze strzelcami komendant Józef Piłsudski.

Mnisim szlakiem

Na terenach Sandomierszczyzny jest wiele starych klasztorów. Miejscowi możnowładcy spro-

wadzali tu zakonników różnych reguł, którzy cywilizowali te ziemie.

Rytwiany – memento mori

Przekraczając bramy i furtę pokamedulskiego zespołu klasztorowego w Rytwianach koło Staszowa, odnosimy wrażenie, że trafiliśmy do tajemniczego świata, wśród biało ubranych mnichów, oddających się modlitwom i powtarzających słowa „Memento mori”.

Siedemnastowieczny klasztor opustoszał po kasacie zakonu kamedułów w 1820 r. Eremy – domki zakonników – są ruiną, a kościół poza godzinami nabożeństw jest zwykle zamknięty. Warto się jednak postarać obejrzeć jego zabytkowe wnętrze.

W kryptach pod kościołem pochowani są zakonnicy. Legenda głosi, że katakumby zostały zamknięte po „interwencji” spoczywających tam kamedułów, zgorzszonych zachowaniem turystów. Wybrali swego przedstawiciela, który udał się do proboszcza. Prerażony widokiem kościotrupa w

habicie ksiądz kazał zabetonować wejście do lochów.

Piotrkowice – polskie Loreto

Związane są z zakonem bernardynów, których sprowadziła w XVII w. Zofia Roksicka, kasztelanowa połaniecka. We wsi znajduje się Sanktuarium Matki Bożej Loretańskiej – późnorenesansowy kościół z kaplicą mieszczącą domek loretański i gotycką, słynącą cudami figurę Matki Boskiej Piotrkowickiej, do której od wieków odbywają się pielgrzymki.

Obecnie klasztor zajmują karmelici bosci. W kościele warto obejrzeć pozłacany XVII-wieczny ołtarz, rzeźbioną ambonę w kształcie łodzi oraz drewnianą chrzcielnicę.

Klimontów – siedziba dominikanów

Ta niewielka miejscowość posiada aż 2 cenne obiekty sakralne. Klimontów był siedzibą dominikanów, po których pozostał zespół kościelno-klasztorny z 1613 r. ufundowany przez kanclerza Zbigniewa Ossolińskiego.

Osobliwości

Podróżując po drogach i miejscowościach Sandomierszczyzny można spotkać najróżniejsze dziwne obiekty. Takim jest np. znajdujący się w miasteczku Chmielnik pomnik strażaka z uniesioną w górę sikawką. Postawiony został w 1988 r. przez miejscową OSP dla uczczenia 80 rocznicy powstania straży pożarnej. Osobliwa nazwa miejscowości – Gryzikamień – zachęca do zatrzymania się choć na chwilę. Zobaczymy wówczas głaz z krzyżem, upamiętniający potyczkę miejscowego oddziału Batalionów Chłopskich, podczas której partyzanci zabili 8 Niemców.

Najstarsza kopalnia

Niedaleko Ostrowca Świętorzyskiego warto obejrzeć największą w Europie neolityczną kopalnię krzemienia pasiastego. Ten unikatowy skansen archeologiczny pozwala wejść do chodników i szybów starożytnej kopalni, zapoznać się z techniką, jaką wydobywano surowiec służący do wyrobu narzędzi. W rezerwacie zbudowano też neolityczną wioskę pokazującą domy, w których żyli nasi odlegli przodkowie, a także dawny piec garncarski. Atrakcją dla turystów jest garncarz, pan Andrzej Boberek, który pokazuje, jak toczy się garnki na kole. Pozwala nawet gościom próbować tej sztuki. Na miejscu można kupić gliniane naczynia.

Po kasacji zakonu pomieszczenia przejęła szkoła. Mieści się tu liceum im. Brunona Jasiońskiego, pisarza urodzonego w Klimontowie i ucznia tutejszej szkoły.

Drugim kościołem jest XVII-wieczna kolegiata św. Józefa, wzorowana na wczesnobarokowej architekturze rzymskiej. Zbudowana przez włoskiego architekta Wawrzyńca Senesa – powstała w rzucie elipsy wpisanej w wielobok.

Koprzywnica – zespół cysterski

Tutejszy klasztor ufundował w 1185 r. Klemens Bogoria. Późnoromański kościół św. Floriana ostał się w prawie niezmienionym kształcie. We wnętrzu ocalała romańska kamieniarka i średnio-wieczna polichromia ze sceną Sądu Ostatecznego. Można obejrzeć renesansowe nagrobki oraz barokowy ołtarz z obrazem Wniebowzięcia NMP namalowany przez B. Strobla w 1645 r.

Sulistawice – u „Jędrusiów”

Tutejszy kościół pochodzi z XII w. Jego wnętrza kryje barokowe

wyposażenie, a przede wszystkim XV-wieczny obraz w ołtarzu głównym, przedstawiający płaczącą Matkę Boską i poranionego Chrystusa. Uważany jest on za Matkę Boską „Jędrusiów”. Tu bowiem mieściła się baza słynnych partyzanckich oddziałów, walczących na Sandomierszczyźnie, w podziemiach kościoła działała tajna drukarnia.

Losy „Jędrusiów” przedstawia ekspozycja pokazująca fotografie partyzantów, fragmenty ich uzbrojenia, hitlerowski list gończy za dowódcą oddziału Władysławem Jasiońskim, który pochowany jest w Sulistawicach. Na cmentarzu stoi kamienny pomnik z nazwiskami i pseudonimami partyzantów.

Miasta sławne i zapomniane

Sandomierz – stolica regionu

Na zwiedzanie tej perły architektury, leżącej na wzgórzach wśród lessowych wąwozów należy poświęcić co najmniej jeden dzień.

Gród ma bogatą, a czasami i dramatyczną historię. Miasto

przeżywało najazdy tatarskie, jego renesansowy zamek wysadzili Szwedzi. Ocalało podczas wojny, ale w latach sześćdziesiątych groziła mu zagłada. Zaczęła się osuwać nadwiślańska skarpa, na której położony jest Sando- ►

Ołtarz w Sulistawicach

mierz, zapadały się lochy przebiegające pod miastem.

Na ratunek przyszli specjaliści z krakowskiej AGH i górnicy z Bytomią. Piwnice częściowo zasypa- no, a ich fragment wykorzystano na trasę turystyczną. Korytarza- mi można przewędrować pół kilo- metra, odwiedzając komory.

Potem warto wspiąć się na XIV- wieczną Bramę Opatowską, skąd widać całe miasto, Wisłę, a nawet Góry Pieprzowe. Ich nazwa pocho- dzi od koloru kruszących się skał. Miłośnicy osobliwości przyrodni- czych nie odmówią sobie wędrow- ki po lessowych wąwozach. Z ich stromych, gęsto porośniętych ścian wystają niezwykle sploty korzeni.

Zabytkami mógłby obdzielić San- domierz kilka miast. Katedra ufun- dowana przez Kazimierza Wielkie- go kryje w sobie resztki kolegiaty pamiętającej najazdy Tatarów, dzia- łalność kronikarza Wincentego Ka- dłubka. Wzdłuż ścian jest 12 ob- razów odpowiadających miesiącom roku, ilustrujących sceny z historii miasta. Ich osobliwością jest to, że postacie na obrazach są ponume- rowane – na każdym jest ich tyle, ile dni w miesiącu.

Równie interesujące są kościoły św. Jakuba (jedna z pierwszych ce- glanych świątyń w Polsce) i leżący nieco dalej św. Pawła, w którego murach pozostały kule armatnie. Od kościoła św. Jakuba można dojść do dawnej furty klasztornej, zwanej Uchem Igielnym. Przecho- dząc pod nim należy wypowiedzieć życzenie – na pewno się spełni.

Stamtąd już niedaleko na rynek. Siedząc pod parasolami jednej

z licznych knajpek, można podzi- wiać kamieniczki i ratusz zwieńczo- ny ozdobną attyką. Miłośnicy mu- zeów nie powinni ominąć znajdu- jącego się w Domu Długosza Mu- zeum Diecezjalnego, mającego w swych zbiorach obraz Łukasza Cranacha Starszego „Matka Boska z Dzieciątkiem i św. Katarzyną”. Są też rękawiczki królowej Jadwigi – tak cienkie, że mieszczą się w sko- rupce orzecha.

Opatów – senność wśród lessów

Trudno uwierzyć, że to miastecz- ko konkurowało z Sandomierzem. Świadectwami dawnej świetności

są renesansowa Brama Warszaw- ska, kolegiata Św. Marcina i po- dobne do sandomierskich lochy pod miastem.

O istnieniu podziemnej trasy tu- rystycznej informuje tablica w ryn- ku, gdzie znajduje się wejście do piwnic. Trasa powstała, podobnie jak w Sandomierzu, gdy zaczęły się zapadać lochy, wykopane w lessowym podłożu. Pokazuje tyl- ko ich drobną część. Wiele piwnic ma prywatnych właścicieli .

W romańskiej kolegiacie św. Marcina znajduje się tzw. lament opatowski – renesansowy nagro- bek właściciela miasta, Krzyszto-

fa Szydłowieckiego. Warto też zwrócić uwagę na polichromie przedstawiające wielkie sceny bitewne – Psie Pole, Grunwald, Chocim oraz Odsiecz Wiedeńską. Z tą ostatnią pośrednio związane są dzieje miasta. W Opatowie oczekiwała królowa Marysieńka na powrót spod Wiednia króla Jana III.

Szydłów – polskie Carcassonne

Jak słynnym francuskim miasteczku, w Szydłowie niemal w całości zachowały się mury obronne, układ urbanistyczny i stare budowle. Położony na wzgórzu, już z da-

leka robi wrażenie swymi szarymi obwarowaniami i piękną Bramą Krakowską z renesansową attyką.

Szydłów już w XII w. był ośrodkiem handlowym, gościł koronowane głowy. Kazimierzowi Wielkiemu zawdzięcza obwarowania z zamkiem, kościół i synagogę.

Świetność miasta przerwał najazd szwedzki. Swemu ubóstwu zawdzięcza ocalenie fortyfikacji. Gdy w 1822 r. ogłoszono licytację murów i „ruderów zamkowych” na materiał budowlany, nie znalazł się chętny, by je nabyć za 1867 złotych i 35 groszy.

Dzięki temu możemy oglądać ruiny dawnego zamku, w którym przebywał król Zygmunt III Waza, a w budynku zwanym skarbczykiem zwiedzić muzeum regionalne, gdzie znajduje się m. in. makieta dawnego Szydłowa. Warto zajrzeć do dawnej synagogi i kościoła farnego św. Władysława – jednej z licznych na tym terenie świątyń pokutnych wzniesionych przez Kazimierza Wielkiego jako zadośćuczynienie za śmierć księdza Marcina Baryczki, który strofował króla za rozpustny tryb życia.

Po spacerze wzdłuż murów można przejść na drugą stronę szosy, gdzie stoi gotycki kościół Wszystkich Świętych. Legenda głosi, że na kościelnym wzgórzu ukrył swoje łupy założyciel miasta – zbój Szydło.

Pacanów – kozi gród

Rozstawiony przez Kornela Makuszyńskiego i jego „Przygody Koziołka Matołka” – jeden z pierwszych polskich komiksów dla dzieci. Dzięki niemu każdy wie, że „w Pacanowie kozy kują”.

Rzeczywiście to stare, bo istniejące już w XI w. miasteczko, było ośrodkiem słynącym z kunsztu tułtejszych kowali. Jego rozwój przerwał potop szwedzki. Dziś związany jest najbardziej ze słynnym koziołkiem. Jego wizerunek znajduje się na mozaice umieszczonej w rynku, na przystanku PKS i Delikatesach, zdobi elewację kamienicy znajdującej się w rynku. Koziołek patronuje też miejscowej restauracji i kinu. ❀

*Anna Borsukiewicz
zdjęcia: Jerzy Kozierkiewicz,
Stanisław Prejs*

Brama miejska w Szydłowie

Modne i sportowe

Alfa Romeo prezentuje nową linię akcesoriów, sportowych ubrań i dodatków pozwalających lansować styl marki nie tylko za kierownicą.

Pojęcia „styl” i „design” w przypadku marki Alfa Romeo nie dotyczą tylko samochodów. Sportowy charakter, zaawansowana technologia, ciągłe poszukiwanie nowych materiałów i innowacje odnoszą się bowiem również do akcesoriów, pozwalających właścicielom Alfę prezentować odpowiedni styl – nie tylko zresztą za kierownicą, ale również przy innych okazjach.

Oto linia akcesoriów – bogata, elegancka, sportowa, wyszukana i zabawna, przeznaczona do różnorodnego użytku: od torby typu racing do walizki z miękkiej skóry,

od plecaczka do eleganckiej torebki, od chronografu do płaskiego zegarka na specjalne okazje, od parasola z osłoną zapobiegającą spływaniu wody po jego złożeniu aż do kurtki z odpinaną podpinką. Wszystko firmowane jest znakiem Alfa Romeo i naznaczone silną indywidualnością, tak charakterystyczną dla marki. Szczególnie dotyczy to akcesoriów związanych z nową Alfą 156 GTA. Dla niej bowiem stworzono specjalną linię – dynamiczną i innowacyjną. ❀

Francesca Rech

TORBA sportowa typu racing z włókna aluminiowego, z potrójną kieszenią z przodu i z podwójną z boku, sztywne dno i miękkie uchwyty
5916019 cena: 142 zł

KURTKA z mikrofibry, ciemnoszara z wewnętrznym podbiciem koloru jasnoszarego
5916005 M, 5916006 L, 5916007 XL cena: 781 zł

OKULARY firmowane Momo – bardzo lekkie, ze stali z niebieskawymi soczewkami z poliwęglanu „UV 400”
5916009 cena: 357 zł

AKCESORIA

FUTERAŁ na dokumenty z miękkiej czarnej skóry, zamykany na zamek błyskawiczny
5916013 cena: 366 zł

SPODNIE robocze wodoodporne, szare z wstawkami pikowanymi, w stylu sportowym
5916010 M, 5916011 L
cena: 366 zł

PLECACZEK do noszenia na ramieniu, ergonomiczny i miękko wyściełany tkaniną z aluminium
5916018 cena: 61 zł

CHRONOGRAF firmowany Momo, z tytanu, kwarcowy i chronograf z alarmem – wodoodporny do 5 atm., z mechanizmem tradycyjnym i paskiem z naturalnej skóry
5916019 cena: 357 zł

PARASOL maxi z szarej satyny z aluminiowym drążkiem, szczytem drążka z włókna i rączką z drewna lakierowanego na czerwono
5916015 cena: 112 zł

KAMIZELKA chroniąca przez wiatrem i odporna na rozdarcie, z watoliną Dupont, bardzo lekka, szara z wstawkami pikowanymi
5916002 M, 5916003 L, 5916004 XL cena: 254 zł

OKULARY

z materiału gumowanego,
mieniące się, idealne
dla uprawiających sport
5915864 cena: 134 zł

BLUZA

z ciemnoszarego polaru,
odblaskowymi pliskami
i kieszeniami zapinanymi zamkami błyskawicznymi
5915877 M, 5915878 L, 5915879 XL cena: 178 zł

WALIZKA z czarnej skóry.
Rączka z drewna gruszy
i metalowy zamek 5915915 cena: 784 zł
Można również dobrać pasek
5915916 cena: 146 zł

BRELOCZEK

do kluczy, srebrny, w kształcie
osłony chłodnicy Alfy 147
5915862 cena: 244 zł

CHRONOGRAF

kwarcowy z mechanizmem
Miyota OS10, obudowa
z aluminium wytrzymała
ciśnienie do 3 atm., pasek
z czerwonej skóry
5915928 cena: 415 zł

TORBY z materiału odpornego
na rozdarcie, metalizowanego
– 2 wersje: plecak 5915903
cena: 219 zł i torba marynarska
5915902 cena: 252 zł

Panna Julia

która podbiła Amerykę

Twórcy Giulietty Spider nazywali ją „panną Julią”. Jej opływowe kształty i silna osobowość podbiły serca wielu kierowców. Zawojowała rynki we Włoszech, Europie i Ameryce Północnej.

Rzadko się zdarza, by sportowa wersja pojazdu wyprzedziła limuzynę. Tak się jednak stało, i to dwukrotnie, w przypadku Giulietty – najpierw Sprint, a potem Spider. Podczas Salonu Samochodowego w Turynie w 1954 r. Alfa Romeo zaprezentowała Giuliettę Sprint coupé z karoserią projektu Bertone. Był to pojazd o awangardowej aerodynamicznej linii, który odświeżył sportowe tradycje Casa del Portello.

Max Hoffman, oficjalny importer Alfya Romeo na rynek amerykański, wyczuwał, że samochód o takich właściwościach mógłby odnieść sukces w Stanach Zjednoczonych. Przekonał więc władze Alfya, by firma przygotowała wersję spider, przeznaczoną specjalnie na ten rynek.

Zachęcona pierwszym zamówieniem na 600 sztuk, dyrekcja Alfya Romeo zwróciła się równocześnie do dwóch projektantów z prośbą o stworzenie koncepcji wyglądu nadwozia Giulietty Spider: do Pininfariny i do Bertone. Wybrano ostatecznie prototyp, zaprojektowany pod kierownictwem Franco Martinengo przez stylistów związanych z Pininfariną. Miał on sprostać wyzwaniu, jakie marka Alfa Romeo rzuciła nie tylko rynkowi europejskiemu, ale i amerykańskiemu.

I tak w 1955 r. narodziła się Giulietta Spider – „panna Julia”, jak pieszczotliwie nazywał ją Gian Battista Farina. Zbudowana na podwoziu Giulietty Sprint, ale z węższym rozstawem kół, Giulietta Spider odniosła znaczny sukces na arenie międzynarodowej. Wyróżniała się wyważonym kształtem i stonowaną elegancją, napędzana była silnikiem o stosunkowo niewielkiej pojemności cylindrów (1290 cm³) i mocy 80 KM, umożliwiającym osiągnięcie przez samochód prędkości 165 km/h.

Kiedy po raz pierwszy przedstawiono pojazd w wersji prawie ostatecznej – podczas Salonu Samo-

chodowego we Frankfurcie w październiku 1955 r. – Giovanni Lurani, dziennikarz i kierowca hobbysta, opisywał ją w magazynie „Auto Italiana”. „Nareszcie doczekaliśmy najbardziej atrakcyjnej nowości niemieckiej wystawy: nie spotykana dotąd, nowiutka Giulietta, zaprojektowana przez Pinin Farinę. To prawdziwe dzieło sztuki! Zgrabny pojazd, o karoserii pomyślanej zgodnie z najnowocześniejszymi tendencjami oraz dyktatami mody. To kabriolet spider (w rodzaju Thunderbirda), biały z czarnymi ogumieniem. Wszystkie elementy tworzą tu pewną całość, dając efekt powściągliwej ►

Prawdziwa wielka miłość

W jednym z artykułów, który ukazał się w 1985 r. z okazji 30-lecia powstania Giulietty Spider, Luca Goldoni, pisarz i dziennikarz zaprosił czytelników do bacznego przyjrzenia się fotografiom przedstawiającym piękno tego pojazdu. Piękno, które opisywał w następujący sposób:

Pierwszą Giuliettę Spider zobaczyłem w Riccione. Biała, o kształtach miękkich jak kotka, która niemal zachęca cię, żebyś ją podrapał po karku. Przed laty istniał inny legendarny spider. O nazwie MG (zapisanej na zawsze w pamięci widzów w słynnym filmie „Przelotne spotkanie”). Ale MG był samochodem o ostrych formach, kanciastym, zdecydowanie snobistycznym.

Giulietta zaś była po prostu piękna. Niedostępna. Dzisiaj też można spotkać takie niedostępne auta. Ale jeśli ktoś nigdy nie będzie mógł sobie na nie pozwolić, to na pocieszenie kupi sobie inne świetnie wyposażone auto. Albo zadowoli się wozem czysto użytkowym, ale jeżdżącym 200 km/h dzięki silnikowi turbo.

Wtedy tak nie było: od mojego szaroburego Seicento do Giulietty Spider dzieliły mnie lata świetlne. Nie mogłem nawet prowadzić swojego auta, opierając łokieć na drzwiach, bo okno otwierało się tylko do połowy i żeby wystawić na zewnątrz choć cząstkę ramienia, musiałbym dokonywać niezwykle skomplikowanych ewolucji.

Niemniej jednak, choć był to sen straceńca, kochałem Giuliettę i nawet tolerowałem tych, którzy ją posiadli. Stosunki w świecie motoryzacyjnym są dosyć skomplikowane: istnieją auta nieosiągalne, zadufane w sobie i drażniące. Ale są też kierowcy, którzy nie mogąc sobie odmówić zaszczytu prowadzenia takich wozów, prowadzą je na smyczy jak charty albo dogi duńskie, wiedząc że każdy przechodzień będzie się za nimi oglądał.

Myślę, że Giulietta Spider ustrzegła się takiego losu, podobnie jak niektóre piękne kobiety, które nie wywołują zazdrości koleżanek: podziw przewyższa zawiść. Myślę, że w muzeum, gdzie przechowywane jest to auto, można by umieścić taki oto napis: „Ze skromnością przyjmowała dowody swego niezwykłego uroku, nigdy nikt nie tknął jej nawet palcem”.

elegancji: podwozie o węższym rozstawie kół, wydłużona i wysmukła linia, przód zwężający się ku dołowi z niespotykanymi jak dotąd i pomysłowymi zderzakami; deska rozdzielcza antyodblaskowa, pokryta czarną skórą. Każdy szczegół dopracowany niemal do perfekcji.”

Również w Stanach Zjednoczonych Giuliettę Spider przyjęto z entuzjazmem. Samochód, dzięki temu, że Alfa zdecydowała się diametralnie zmienić kształt podwozia oraz obniżyć pedały, nie miał sobie równych pod względem komfortu, elegancji i praktyczności. Stał się bestsellerem. Odniósł wielki sukces wśród publiczności na Międzynarodowej Wystawie Motoryzacyjnej w Mieście Meksyk oraz podczas Salonu w Los Angeles w 1957 r. Prasa branżowa pisała o nim: „Wspaniałe przedłuże-

nie włoskiej tradycji, znanej z dobrego gustu, który w mgnieniu oka odróżnia Alfę Romeo od tysięcy innych aut”.

Giulietta Spider odniosła w Stanach Zjednoczonych również sukces handlowy. Po pierwszych dwóch tysiącach sprzedanych aut przyszło następne zamówienie na cztery tysiące. Na umocnienie pozycji wśród klientów niebagatelny wpływ miała opinia cieszącego się zaufaniem amerykańskiego pisma branżowego „Road & Track”. Pismo pozytywnie oceniło samochód i podkreślało jego bardzo konkurencyjną cenę (jedynie o 400 dolarów więcej niż Triumph TR3).

600 pierwszych sztuk Giulietty Spider sprzedano na rynku amerykańskim po 3230 dolarów. Magazyn „Quattroruote” w maju 1956 r. opublikował krótki artykuł, zatytułowany: „Kto chce kupić Giuliet-

tę Spider, niech jedzie do Nowego Jorku”. Autorzy artykułu podkreślali, że auto w Ameryce kosztowało mniej, niż sprzedawane we Włoszech. Cena pojazdu na rynku włoskim wynosiła 1 825 000 „starych” lirów, zaś amerykańska odpowiadała dwóm milionom lirów. Jednak biorąc pod uwagę, że zawierała ona również koszty transportu, cło, koszty sprzedaży i reklamy oraz marżę importera, ten ostatni w rzeczywistości płacił za auto niewiele ponad milion lirów.

Podobnie jak w przypadku projektantów związanych z firmą Bertone, która stworzyła Giuliettę Sprint, również Pininfarina zawdzięcza swój rozwój wielkościom zamówień i sukcesom sportowym, jakie odniósł model Spider. Było to pierwsze włoskie auto wytwarzane w wielkich ilościach. Od 1955 do 1962 r. wyprodukowano 17 096 sztuk Giulietty Spider, z czego 14 300 w wersji normalnej i 2796 z mocniejszym silnikiem. Wśród tych ostatnich było około

20 sztuk jednoosobowych pojazdów wyścigowych.

Samochód stał się dostępny we Włoszech i w Europie dopiero w 1958 r., gdy dokonano modyfikacji tylnych świateł, dopasowując je do europejskich przepisów drogowych. Klienci włoscy zachwyceni byli szczególnie czystością kształtu samochodu – jego aerodynamicznej, opływowej linii połączonej jednocześnie z elegancją stylu.

Auto szybko stało się także symbolem włoskiego dolce vita

i rosnącej zamożności społeczeństwa. Było bohaterem wielu filmów z lat sześćdziesiątych, czasów gospodarczego boomu. Zazwyczaj jeździli nim niezapomniani „latin lovers”, którzy namiętnie śledzili i podrywali dziewczyny opalające się wzdłuż wybrzeży Adriatyku.

Giulietta naprawdę podbiła serca wszystkich: począwszy od zwykłego przechodnia, dla którego była uosobieniem marzeń i oznaką awansu społecznego, a skończywszy na gwiazdach takiego formatu jak Sofia Loren, Gina Lollobrigida, Ester Williams, Diana Dors, Vittorio Gassman, Walter Chiari, Xavier Cugat i Abbie Lane.

Często wykorzystywano ją także do reklamy innych wyrobów. „API dodaj ci skrzydeł!” – krzyczał słynny Domenico Modugno i ruszał z kopyta swoją Giuliettą Spider po zatankowaniu benzyny do pełna.

W październiku 1956 r. Giulietta wzięła udział w Konkursie Elegancji w Campione, w wersji białej Farina oraz w wersji z dachem i bez niego, zdobywając pierwszą i drugą nagrodę.

W lutym 1961 r. Dyrekcja Sprzedaży Alfę we współpracy z włoskimi dealerami Alfę Romeo rozpoczęła „Kampanię sprzedaży pojazdów Spider”, w ramach której Giulietta Spider i Spider Veloce ►

brały udział w wielu akcjach promocyjnych wspieranych przez telewizję, prasę oraz instytucje reklamowe. Pierwsza z nich odbyła się w Padwie 2 marca. Podczas programu telewizyjnego „Campanile Sera” dwóch zawodników prowadzących Giulietę Spider ścigało się ze sobą na torze z przeszkodami. Jeden z tej dwójki – były kierowca Lancii – zaraz po wyścigu kupił Giulietę SZ i odtąd ścigał się w barwach Alfę.

Osiem dni później Giulietta Spider okazała się szybsza od pociągu, słynnego „Settebello”. Ten pasjonujący wyścig, zorganizowany przez czasopismo „Quattroruote”, odbył się na trasie Mediolan - Rzym. Za kierownicą Alfę siedział Consalvo Sanesi, kierowca testujący wszystkie pojazdy Alfę Romeo, u jego boku odpowiedzialny za mierzenie czasu Arnaldo Teichman, szef kontroli Działu Doświadczalnego. Pomimo wymiany opony oraz spóźnienia wynikającego z pomylenia drogi, po 5 godzinach i 59 minutach Giulietta pobiła superszybki pociąg „Settebello” (ówczesny Pendolino), wyprzedzając go o 40 minut.

W czerwcu 1961 r. Giulietta Spider znalazła się na czele puli nagród w konkursie poszukiwaczy skarbów – imprezy sponsorowanej przez dealerów Alfę Romeo regionu Lombardii oraz przez Krajowe Stowarzyszenie Włoskich Szoferów Wojskowych. Zawody te rozgrywane były na drogach otwartych dla ruchu publicznego, ale przebieg trasy, pełnej trudnych odcinków, łamiętek i zagadek, trzy-

Duetto – to był sukces

Giulietta Spider była niewątpliwie pierwszym seryjnym autem Alfę Romeo, które podbiło serca amerykańskich kierowców. Innym słynnym spiderem w Ameryce stał się „Duetto” 1600 z 1966 r. Pojazd ten przeszedł do historii głównie dzięki filmowi „Absolwent” z Dustinem Hoffmanem. Pierwszym autem przystosowanym specjalnie do rynku amerykańskiego był Spider Veloce 1750 (1967-1971), wyposażony w bezpośredni wtrysk paliwa oraz specjalny układ świateł. Potem przyszedł Spider Veloce 2000, który na stałe zadomowił się na amerykańskim rynku – aż do roku 1994. Przypomnijmy tylko trzy jego wersje: Graduate, Quadrifoglio, Veloce (1986-1989) oraz wersję specjalną CE (Commemorative Edition) ze stycznia 1994 roku.

many był w tajemnicy aż do ostatniego momentu przez startem. Impreza skończyła się wieczorem galowym we wspaniałej byłej willi królewskiej w Monza.

W kwietniu zorganizowany został Rajd Kampanii dla Spider Al-

fa Romeo, połączony z losowaniem jednej Giulietty Spider. Na 106 pojazdów biorących udział w rajdzie, 91 ukończyło go ze świetnymi wynikami.

W październiku 1962 r., również w Kampanii, Giulietta Spider wraz

z Giuliettą T.I. oraz Giuliettą Sprint były głównymi bohaterkami turystyczno-sportowego rajdu „Grazia-Giulietta”. Wyścig zorganizowało wydawnictwo Mondadori na rzecz magazynu „Grazia”. W 1963 r. w Palace Hotel w Mediolanie Giulietta Spider była nagrodą w konkursie „na nowe barwy Giulietty”, który odbił się szerokim echem we Włoszech.

Giuletta Spider stanowiła obiekt pragnień wielu mężczyzn. – Marzyli o tym aucie tak, jak marzy się o kochance – potwierdził w jednym z ostatnich programów telewizyjnych Vittorio Sgarbi. Warto pamiętać, że Gabriele D’Anunzio w stosunku do samochodu używał rodzaju żeńskiego, a wśród pojazdów rozróżniał kobiety oddane oraz kobiety niedostępne – takie właśnie jak Giulietta Spider, obiekt najskrytszych męskich marzeń. Mówił o niej, że podobna była do krągłej kochanki z dwoma wielkimi reflektorami.

Handlowego sukcesu Giulietty Spider dopełniły zwycięstwa w wielu wyścigach.

Zadebiutowała w rajdzie Mille Miglia w 1956 r., gdzie wystartowała w wersji jednoosobowej z Consalvo Sanesim za kierownicą. Od 1957 do 1963 r. na przemian w wersji normalnej i szybkiej zajmowała pierwsze miejsca w kategorii Gran Turismo w Meksyku, Argentynie i Peru, w wyścigu 12 Godzin w Sebring, w wyścigu Gran Premio w Spa i w Rally de la Presse Paris-Douville.

Mimo mijających lat, „panna Julia” nie zestarzała się wcale, dalej pozostaje dziełem sztuki włoskiej szkoły projektantów karoserii. Niezaprzeczalnie zachowuje też silną osobowość, stanowiąc żywy dowód ponadczasowej tradycji marki Alfę Romeo.

Elvira Ruocco
zdjęcia: Centrum Dokumentacji
Alfa Romeo

THE “MISS” THAT CONQUERED AMERICA

It is unusual for a sports model to be released before the saloon version. It happened twice to the Giulietta, first with the Sprint and then with the Spider. At the 1954 Turin Motorshow Alfa Romeo presented the Giulietta Sprint, a coupé with Bertone coachwork, futuristic lines and an aerodynamic concept, that breathed new life into the Manufacturer’s sporting traditions. Max Hoffman, the Alfa Romeo importer for the Usa, intuitively sensed that a car with those kinds of features could be very successful in the Usa and convinced Alfa to fit out a spider version to launch on that market. Alfa Romeo top management contacted two coachbuilders: Pininfarina and Bertone. And so in 1955 the Giulietta Spider, the “Miss” as Gian Battista Farina called her, was born. Based on the floor pan of the Sprint, but with a shorter wheelbase, the Giulietta Spider enjoyed considerable international success. Between 1955 and 1962, 17,096 Giulietta Spiders were built, 14,300 of which in the standard model, and 2,796 in the fast model. The car received an enthusiastic reception in the States. It was only available in Italy and Europe at the beginning of 1958, following some changes to the tail lights, whose characteristics are different in the States. The model became a style phenomenon, a status symbol, the emblem of Italy’s social and economic prosperity, the most envied means of attracting the fairer sex. In 1969 the Giulietta Spider was faster than a train, the “Settebello”: a race organised by the Quattroruote specialist magazine that took place along the Milan-Rome commuter route: the Giulietta beat the “Commuter train” of those times with 40 minutes to spare. Although considerable time has passed, the “Miss” has not aged: it remains one of Italian coachbuilding’s masterpieces and has still preserved its strong personality as confirmation of the Alfa Romeo tradition.

Orzeł i Trzy Korony

Wystawa w Zamku Królewskim przedstawia skomplikowane związki Polski i Szwecji, zapoczątkowane zamążpójściem naszej królowej.

Portret Jana III Wazy pędzla Lambrechta Rycckxa
powyżej: paradne hełm i tarcza
obok: Rolka sztokholmska

Najslynniejszy polski pomnik – kolumna Zygmunta – upamiętnia króla, któremu Warszawa zawdzięcza swą stoleczność. To on, zamieszkawszy w zamku, rozbudował go i stworzył w nim monarszą rezydencję. Zygmunt III z rodu Wazów zapoczątkował w Polsce rządy trzech władców tej dynastii (po nim królami byli Władysław IV i Jan Kazimierz), a także burzliwe, pełne konfliktów związki naszego kraju ze Szwecją.

Im właśnie poświęcona jest wystawa w warszawskim Zamku Królewskim, której tytuł „Orzeł i Trzy Korony” nawiązuje do symboliki herbowej obu państw. Zgromadzono na niej około 400 eksponatów, z których blisko 150 pochodzi ze zbiorów szwedzkich.

Wystawę otwiera prezentacja dwóch dynastii – Jagiellonów i Wazów – skoliigaconych poprzez małżeństwo księcia finlandzkiego, a potem króla szwedzkiego Jana III z królową Katarzyną Jagiellonką. To ich synem był Zygmunt, późniejszy król Polski. Jego portret konny, pochodzący z warsztatu Rubensa, a także wizerunek Jana Kazimierza w stroju polskim (pędzla Daniela Schultza) należą do cie-

kawszych eksponatów warszawskiej wystawy. Znajdują się na niej także zabytki związane z wydarzeniami historycznymi i działalnością polskich Wazów, m.in. szkice nadwornych architektów, egzemplarz pierwszego przewodnika po Warszawie, czyli „Gościńca albo krótkiego opisanie Warszawy” – dzieło królewskiego muzyka Adama Jarzębskiego. Prawdziwym rarytatem jest tzw. „Rolka sztokholmska” ukazująca paradny wjazd do Krakowa w 1602 r. Konstancji Austriaczki, drugiej żony Zygmunta III. Obok niej prezentowane są przedmioty pokazane przez artystę w tym bezcennym rysunku.

Stosunki polsko-szwedzkie w XVII w. zdominowały wojny, przede wszystkim słynny „potop”. Okres ten ilustrują portrety królów, polityków i wodzów, ekwipunek wojskowy, broń, a także bogaty zbiór chorągwi polskich zdobytych przez Szwedów. Późniejszy okres – dobę Karola XII ilustrują dokumenty, grafika, medale i portrety. Prezentowane są też przechowywane w Szwecji dzieła sztuki i pamiątki związane z królem Stanisławem Leszczyńskim.

Ekspozycję zamyka prezentacja 2 władców Oświecenia – Gustawa III i Stanisława Augusta – opiekunów sztuki i nauki, ich fascynacja antykiem, pasje kolekcjonerskie.

Wystawa „Orzeł i Trzy Korony” prezentowana będzie w Zamku Królewskim do 7 lipca. Ceny biletów: 10 zł normalny i 5 zł ulgowy. ❀

*Anna Borsukiewicz
zdjęcia: Zamek Królewski w Warszawie*

1

Co warto zobaczyć latem

Pałac Cavour w Turynie prezentuje do 21 lipca „Z natury. Neapolitańskie malarstwo pejzażowe od Gigante do De Nittis” (1) – ponad sto dzieł dziewiętnastowiecznych malarzy zestawionych z pracami artystów zagranicznych. Również w Turynie, w Muzeum Starożytności do 30 września otwarta będzie wystawa „Bursztynowe tzy. Ozdoby kobiece w starożytnej Basilicata” (2), prezentująca naszyjniki, pasy, zapinki, diademy, nakrycia głów, klejnoty ze złota, z bursztynu, masy szklanej i kości słoniowej podkreślające pozycję społeczną kobiet oraz ścisłe kontakty handlowe z Grecją, Etrurią oraz z wschodnią częścią basenu Morza Śródziemnego.

W Mediolanie Palazzo Reale (piazza Duomo) gości do 15 września wystawę „New York Renaissance” (3, 4) – 93 dzieła, a wśród nich obrazy i rzeźby drugiej

połowy XX wieku pochodzące ze stałej kolekcji Whitney Museum of American Art. Wśród artystów uwagę przyciągają zwłaszcza Edward Hopper, Jackson Pollock, Frank Stella, Keith Haring, Jean-Michel Basquiat oraz Tony Oursler.

W Cormons (Gorycja) od 16 do 18 sierpnia odbędzie się tradycyjne „Święto Narodów”, zorganizowane przez Stowarzyszenie Mitteleuropa, które proponuje różne imprezy kulturalne, a wśród nich również występy zespołów folklorystycznych z krajów dawnej monarchii habsburskiej.

2

3

W Ferrarze do lutego 2003 r. będą trwały uroczystości upamiętniające Lukrecję Borgię – fascynującą kobietę, która pięćset lat temu przybyła do Ferrary jako małżonka księcia Alfonso d'Este. Z tej okazji odbędą się spotkania, koncerty, przedstawienia teatralne i wystawy.

W Paryżu Musée d'Orsay prezentuje do 14 lipca „Mondrian od 1892 do 1914 r.” – bogaty wybór obrazów i rysunków lat młodości.

W wiedeńskim Kunsthistorisches Museum do 21 lipca będzie można oglądać przegląd „Martwa natura flamandzka XVII wieku” – 130 obrazów i miniatur takich artystów, jak Brueghel Starszy, Frans Snyders, Pieter Aertsen i Pieter Paul Rubens.

Lorenzo Bortolin

4

Nowa odstępną strony

„Wzbudzić pożądanie” – to hasło wita na nowej polskiej stronie internetowej Alfa Romeo. Dotyczy ono nie tylko uczuć, jakie wzbudzają Alfy wśród miłośników motoryzacji.

Dzięki nowej formie, strona Alfy Romeo wywołuje zachwyty i pożądanie również wśród internautów. Urodę zawdzięcza temu, że została wykonana we Flashu, co umożliwiło zastosowanie efektownych rozwiązań graficznych, animacji i udźwiękowienia.

Ładna i czytelna

Po wpisaniu w przeglądarce adresu www.alfaromeo.com.pl, na ekranie ukazuje się dynamicznie skomponowany obraz, który przechodzi w menu witryny. Jego środek zajmuje znak firmowy Alfa Ro-

meo, otoczony tajemniczą mgiełką. U góry i na dole zostały umieszczone odnośniki kierujące do poszczególnych sekcji strony. Menu konkretnych informacji, takich jak: nowości na stronie, gadżety, mapa serwisu, kontakt, cennik samochodów i lista dealerów znajdują się w górnej części ekranu.

Klikając na napis „Mapa”, trafiamy do przejrzystego schematu serwisu. Dzięki niemu błyskawicznie znajdziemy interesującą nas sekcję. Jeśli jednak nie uda się dotrzeć do poszukiwanej informacji, możemy skorzystać z zakładki „Kontakt”.

Po wypełnieniu odpowiednich rubryk wysyłamy e-mail, a pracownicy Alfa Romeo postarają się jak najszybciej odpowiedzieć na pytanie.

Kompletowanie auta

Odpowiedni formularz należy też wypełnić, aby zapisać się na jazdę próbną u dealerów Alfa Romeo. Kontakty do nich zgromadzone pod linkiem „Dealerzy”.

Dział „Gadżety” został przygotowany z myślą o wielbicielach Alfy, którzy pragną ozdobić pulpit swego komputera wizerunkiem ulubionego lub wymarzonego samochodu. Znajdą tam tapety z różnymi modelami aut tej marki.

Wszystkim zainteresowanym zakupem auta pomoże odnośnik „Cennik”. Zawiera on ceny samochodów z różnymi opcjami wyposażenia. Najpierw należy wybrać klikaniem konkretny model Alfy,

a następnie interesującą nas opcję silnikową. Potem poznajemy listę z wykazem wyposażenia i możemy zdecydować, co z niej ma się znaleźć w naszym samochodzie. Elementy montowane seryjnie są oznaczone symbolem „S”, niedostępne „X”, a opcjonalne mają dodatkowe pole do zaznaczenia. Gdy zdecydujemy się na daną opcję, to wystarczy tylko kliknąć na nią myszką, a program od razu doliczy odpowiednią kwotę do końcowej ceny samochodu.

Technika i historia

Jeśli chcemy lepiej poznać auta Alfa Romeo, powinniśmy ze strony głównej skierować się do zakładki oznaczonej modelem auta. Po kliknięciu na dany link trafimy na podstronę dotyczącą interesującego nas modelu. Oprócz opisu samochodu możemy obejrzeć jego dane techniczne, kolory lakieru.

Dla zainteresowanych historią marki Alfa Romeo, jej dokonania sportowymi, modelami aut, które niegdyś zapierały dech w piersiach przygotowano specjalny dział zatytułowany „Dziedzictwo”.

„Design & Technika” stworzono z myślą o tym, aby przybliżyć proces projektowania samochodu. W kolejnych „krokach” dowiadujemy się o procesie kształtowania auta od pomysłów, przez wstępne projekty, aż po nowy model Alfę.

Nie wszyscy wiedzą, że ekipa Alfę odnosi znaczące sukcesy na Europejskich Mistrzostwach Samochodów Turystycznych. Po kliknięciu na link „Sport” możemy uzyskać informacje dotyczące mistrzostw – zarówno rozgrywanych obecnie jak i zeszłorocznych. Oddzielna sekcja poświęcona jest polskiemu Pucharowi Alfa Romeo. Są w niej informacje o zawodnikach, terminarz wyścigów i tabela wyników.

„Nasza” sekcja

Niedawno na internetowej stronie Alfę pojawiła się sekcja poświęcona magazynowi il Quadrifoglio, co powinno dodatkowo zacieśnić kontakty między miłośnikami tej marki i redakcją.

Na stronie www.alfaromeo.pl znajduje się też regulamin konkursu „Alfista”. Publikujemy tu również jego pełną punktację.

Dla dobrych łączy

Podsumowując: oprawa graficzna strony i jej zawartość merytoryczna jest na najwyższym po-

Mapa : Kontakt : Nowości : Gadżety : Cennik : Dealerzy : Jazda Próba

FAKTY SAMOCHÓD ZESPÓŁ KLASYFIKACJA GADŻETY

F. Giovanardi
N. Larini
R. Bernardoni

Romana Bernardoni
Urodzona w Bottoni, listopada 1965. Debiutowała w roku 1990 w wyścigach samochodów historycznych, gdzie wygrała cztery z pięciu wyścigów, w których wystartowała. Rok 1991 to prawdziwy debiut wystartowała we włoskiej serii mistrzostw samochodów turystycznych na Alfa Romeo 33 1.6V przygotowanej przez Nordauto w żeńskim zespole z Tanią Vidali i Alexandrą Gallo. Jej kontrakt przedłużono na kolejny sezon. W roku 1994 Romana zdobyła tytuł włoskiego mistrza samochodów turystycznych, mistrza klasyfikacji ogólnej, klasy i kobiet – także w serii Mini Cooper Trophy. Powróciła do wyścigów w roku 1997 do mistrzostw Włoch samochodów turystycznych, które ukończyła trzecia w swojej klasie i wygrywając tytuł kobiecej. W roku 1998 w mistrzostwach Touring Master Cup wygrała swoją

DESIGN & TECHNIKA DZIEDZICTWO SPOLECZNOŚĆ MODELE SPORT

Puchar Alfa Romeo

Infolinia: 0 801 117 117

ziomie. Całość została skonstruowana bardzo przejrzysto, nie ma kłopotów z poruszaniem się po zakamarkach witryny.

Jedynym problemem dla internautów może być fakt, że Flash – technika, w której wykonano stronę – wymaga łącza o dosyć dobrej przepustowości. Wszyscy łączący się przez modem powinni uzbroić się w cierpliwość, ale będzie ona w pełni wynagrodzona w momencie załadowania się witryny. ❀

Paweł Koziarkiewicz

W następnym numerze:

- Szymon Ziółkowski zakochany w Alfie
- Alfą na dorsze
- 40 lat Giulii
- Puchar Alfa Romeo

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 AUTEX

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. Puszkińska 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. Popieluszki 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.

al. Włókniarzy 279
tel. (0-42) 648 73 84
fax (0-42) 640 25 11
93-570 Łódź

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) 846 54 07 w. 144, 145
fax (0-22) 846 54 09
02-220 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

Alfa Romeo w Polsce

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

DUKIEWICZ

ul. Jubilerska 6, 04-190 Warszawa
tel. (0-22) 610 83 84,
fax (0-22) 673 10 60
www.dukiewicz.com.pl
e-mail: info@dukiewicz.com.pl

IT-POL AUTO S.C.

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

WOJEWÓDZTWO ŚLĄSKIE

FIAT AUTO POLAND

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

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 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 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
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 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-DIUG

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

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 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

DUNLOP
DRIVERS KNOW.

BĄDŹ PIERWSZY

GDZIE? WSZYSTKO JEDNO.

Dzięki **OPONOM DUNLOP** na każdej drodze poczujesz się mistrzem. Zostaw wszystkich w tyle i bądź zwycięzcą. Tego nic nie zastąpi. Kiedy ochłoniesz, podejmij nowe wyzwanie i **znów bądź pierwszy...**

Kluby Alfa 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
BOOYSENS 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@ACCESS.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
GRANICHTAETTENGASSE 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
STEBERG 209 - 8563 LIGST
CLUB ALFA ROMEO
RUDERSDORF 25 - 9702 FERINDORF
ALFA CLUB ÖSTERREICH MITGLIED ÖMW
POSTFACH 288 - A-11050 WIEN
OBMANN ALBERTO CIRINO - TEL. 0676-6023874

BELGIA

CLUB QUADRIFOGLIO BELGIO ASBL
PUTSESTEENWEG 236
B-2820 BOINHEIDEN - 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.DK.NET.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 KOLOKOTRONI 16 - 85100 RODI - ELLAS
TEL. 0030-241-77604
FAX 0030-241-23080

HISPANIA

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
LIEFHEBBERS NL
P.O. 1104- NL5602 Bc EINDHOVEN
STICHTING CLUB VAN ALFA ROMEO BEZITTERS
SCHOUT VAN LYNDENSTRAAT 10
5237 SE'S - HERTOGENBOSCH
THE NETHERLANDS
TEL. 031-73-6400408
FAX. 031-73-6400409
E-MAIL: INFO@ALFACLUB.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
DELWIJNSESTRAAT 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 LHOTZKY, PRESIDENT
3925 OLYMPIC VIEW DRIVE
METCHOSIN, B.C. V9C 4B1
TEL. 250 478-4874
E-MAIL: COUNTRYREE@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 048/4717672

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/QUEBEC - 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.OR.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 PENCIHA,
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"
QREJTEN STREET- MSDIA
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
WIEDENBRÜCKERSTRASSE 17
4830 GIETERSLOH
ALFA CLASSIC CAR CLUB E.V.
KLEINE LOH, 7 - 3002 WEDEMAR 8
ALFA ROMEO CLUB ALFA CORSE
MOOSMATT 3 - 79725 LAUFENBURG
ALFA CLUB ALFISTI
IM LETTEN 8 - 73433 AALEN-GERMANY
TEL. 07361-72007 - Fax. 07361-78770
E-MAIL: DONOFRIO@T.ONLINE.DE

NORWEGIA

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

NOWA ZELANDIA

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

POLSKA

FORZA ALFA
UL. J. ROSOLA 55
02 - 786 WARSZAWA
E-MAIL: FORZAALFA@POCZTA.ONET.PL
MIA GIULIA
ALFA ROMEO CLUB WROCLAW
UL. KARKONOSKA 45
53 - 015 WROCLAW
TEL. 48-71-339 93 33
TI AMO ALFA CLUB
UL. MORGOWA 14
91 - 231 ŁÓDŹ
TEL. 48-42-640 51 32
KLUB ALFISTÓW - POZNAŃ
UL. GORZYSLAWA 9
61 - 057 POZNAŃ
TEL. 48-61-876 81 87
INTERNETOWY KLUB ALFY ROMEO „IKAR”
WWW.CUOPSPORTIVO.PL

SZWAJCARIA

DUETTO CLUB ALFA ROMEO SPIDER 66-70
WEIHERHOF 3
CH- 8604 VOLKETSCH
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 CHAMBRÉLIEV/SUISSE
TEL. 0041-328434808
FAX. 0041-328434805
A.R. CLUB QUADRIFOGLIO P. MERZ
BIRKENWEG 8 - 8116 WUERENLOS

Kluby Alfa Romeo na świecie

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 FRAUENFELD
ALFA ROMEO CLUB SCHWEIZ
POSTFACH 5454 BELLIKON AG
TEL. 057317265 BURKARD SILVIA
SOCI ALFA VECC 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
HANGÅRV. 3-S-183 TABY
CLUB ALFA ROMEO SYD SWEDEN
MOGENS RJELOKKE
RIBEV. 12B
21746 MALMO SWEDEN
CLUB ALFA ROMEO SVEZIA
PETER SODERLUNG
FOLKUNGGATAN 134
S-116 STOCKHOLM-SWEDEN
TEL. 46-8-640.4686

TURCJA

ALFA CLUB
MESRUTIYET CAD. NO. 135 ODAKULE IS
MRK. KAT. 18
TEPEBASY - ISTAMBUL (TURKEY)
TEL. 0090-212-2456767
FAX. 0090-212-2516133

URUGWAJ

ALFA CLUB
EDIL HUGO PRATO 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@ACSJ.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
A.L.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
MENOMONEE FALLS, WISCONSIN 53051 U.S.A.
TEL. 441-252-3750
E-MAIL: ALFAMAN@EXCEPC.COM
2000&2600 REGISTER U.S.A.
RTE. 1, Box 111, ZAGATO LANE
ANIMA - 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 DIREZIONALE - 20020 ARESE (MI)
SCUDERIA DEL PORTELLO
PRESSO ALFA ROMEO
CENTRO DIREZIONALE - 20020 ARESE (MI)
INTERNET: WWW.SCUDERIADELPORTELLO.ORG
E-MAIL: INTO@SCUDERIADELPORTELLO.ORG
AMICI DELL'ALFA ROMEO "CARLO CHIT"
VIA LUCIO CORNELIO SILLA 156/d
20153 MILANO - TEL. 02/3580090
DUETTO CLUB ITALIA
V.LE 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 VINCENZO CAPRIOLLO 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
FAX 045/6020147
GIULIA CLUB ITALIA
VIA MASSARENTI 51 - 40049 MEDICINA (BO)
TEL. 0360/871452 - TEL. 0338/7653724
ALFISSIMA OWNERS CLUB
VIA ROCCA PENDICE 13
35031 ABANO TERME (PD)
TEL. 0348/2336415
CLUB ALFA ROMEO "CUORE SPORTIVO"
VIA DEL VALLERANO, 32
00068 RIGNANO FLAMINIO
TEL. 0761-508596/ 0368-7253277
ALFA ROMEO CLUB "IL BIALBERO"
VIALE DON MINZONI, 14
60035 JESI (AN)
TEL. 0731-4240 - FAX 201139
NUVOLA C.A.R MAGENTA
VIA 1° MAGGIO, 79 - 20013 MAGENTA (MI)
TEL. 02-97290952 - 9471357
FAX 02- 9791132

Prowadzić. Wszystkimi zmysłami.

Legenda sportu samochodowego odrodziła się w jeszcze doskonalszej postaci • Silnik: 3.2 V6 24V • Moc: 250 KM przy 6200 obr./min • Skrzynia biegów: manualna 6-biegowa lub wywodząca się z Formuły 1 sekwencyjna przekładnia Selespeed • Kierownica: niespełna 2 obroty pomiędzy skrajnymi położeniami • Obniżone zawieszenie: przednie czterowahaczowe i tylne typu McPherson • Felgi: 17" ze stopu • Opony: 225/45 WR17 • Hamulce: przednie wentylowane z zaciskami Brembo, ABS z EBD • Systemy dynamicznej kontroli jazdy: ASR z MSR/ABD. ☎ **0-801 117 117**

Alfa 156 *GTA*

Nowa Alfa **156**. Sportowa doskonałość.

Doskonalsza technika. Bogatsze wyposażenie. Najnowsza technologia. System teleinformatyczny Connect. Infocentrum z komputerem pokładowym. Cruise Control. Sześć poduszek powietrznych. Systemy bezpieczeństwa: ABS, MSR, VDC, ASR. Dwustrefowa klimatyzacja. Automatyczne wycieraczki z czujnikiem deszczu. System audio Bose. Większa moc. Nowy silnik 2.0 JTS (Jet Trust Stoichiometric), 165 KM, pierwsza jednostka benzynowa z bezpośrednim wtryskiem: lepsze osiągi przy mniejszym zużyciu paliwa. Styl. Nowe wnętrza. Nowe rodzaje tkanin, skór i welurów. Całkowicie nowa stylistyka deski rozdzielczej, wzbogaconej o nowe funkcje. Wielofunkcyjna kierownica.

 0-801 117 117

Cruce Sportiva