

w podróży

8/2016

Magazyn pokładowy **IC**
PKP INTERCITY

**ZABIERZ
MNI
ZE SOBĄ!**

EGZEMPLARZ
BEZPŁATNY

ISSN 1897-970X

IC NOWOŚCI DEFIBRYLATORY W PENDOLINO
PKP INTERCITY NOWA APLIKACJA POZNAJ POLSKĘ!
ATRAKCJE IC INTERESUJĄCE OFERTY KRAJOWE W PKP IC

fb.com/wpodrozy.eu

luxury apartments
for rent in Sopot, Gdańsk & Warsaw

comfort and pleasure

M: +48 535 585 055
sopot@imperial-apartments.com
www.imperial-apartments.com

SPIS TREŚCI

24

W PODRÓŻY

POLECAMY

- 10 Wydarzenia, nowości, premiery
- 20 Rozmowa z Renatą Przemyk o jej najnowszych planach muzycznych

PODRÓŻE

POLSKA

- 22 Felieton: Urlop we wrześniu? Ależ tak!
- 24 Na dworce króla Bachusa**
- 30 Weekendowe zanurzenie w magii Trójmiasta
- 33 Letnia pora, gorące przygody

PKP INTERCITY

NEWS

- 6 Defibrylatory w Pendolino
- 6 Intercity na małym ekranie
- 7 BohaterOn – włącz historię
- 8 Oferty krajowe – całkiem fajowe
- 9 Poznaj Polskę z PKP Intercity!

DLA PASAŻERA

- 52 Z rodziną na urlop? Postaw na pociąg!
- 53 OdPrawa pasażera
- 54 Kodeks kulturalnego podróżowania
- 55 Pomoc w języku migowym
- 55 Frekwencja w pociągu – sprawdź i jedź!

Wydawca:

KOW sp. z o.o.
Al. Jerozolimskie 101 lok. 3
02-011 Warszawa
T: 22 749 11 90

Partner główny magazynu:
Redakcja:

T: 22 749 11 98
wpodrozy@kow.com.pl

Projekt graficzny i skład:

Wojciech Jankowski

Redakcja stron**PKP Intercity S.A.:**

Cezary Nowak
T: 22 474 26 76
cezary.nowak@intercity.pl

Reklama:

Dorota Kapuścińska
manager sprzedaży
M: 502 288 835
T: 22 749 11 95
dorota.kapuscinska@kow.com.pl

Zdjęcie na okładce:

Bartłomiej Banaszak

www.wpodrozy.eu

[f wpodrozy.eu](https://www.facebook.com/wpodrozy.eu)

Redakcja nie odpowiada za treść reklam i nie zwraca materiałów niezamówionych, zastrzega sobie prawo do dokonywania skrótów, adiustacji i zmian w nadesłanych tekstach oraz do przedruku artykułów ze wskazaniem ich źródła.

PODRÓŻE

SPORT

48 Sezon na ekstremalny sport

ŚWIAT

56 Pięć Ziem na szóstkę z plusem

62 Brazylia – kraj słońca i Igrzysk

BIZNES

NOWE TECHNOLOGIE

38 Energia ze świszczącego powietrza

FINANSE

42 Kochane pieniądze...

44 Biznes na czterech łapach

STYL ŻYCIA

KUCHNIA

66 Baśniowe słodkości

68 Sałatka grillowa

WNĘTRZA

70 Made in Poland

WARTO MIEĆ

73 Niezbędnik podróżnika

GDAŃSK

UL. DŁUGI TARG 35/38

WARSAW

UL. ŻŁOTA 59

KRAKÓW

RYNEK GŁÓWNY / PL. MARIACKI 9

f t i YouTube #THISISHARDROCK

Defibrylatory w Pendolino

Od 25 lipca we wszystkich składach Express InterCity Premium (EIP) można znaleźć automatyczne defibrylatory zewnętrzne (AED). Zamontowanie tych urządzeń przyczyni się do zwiększenia bezpieczeństwa w pociągach PKP Intercity.

Urządzenia ratujące życie są umieszczone w specjalnie oznaczonych skrzynkach, w wagonie numer 2, w sąsiedztwie przedziałów dla opiekunów z dziećmi. W przypadkach konieczności użycia AED należy powiadomić drużynę konduktorską, która dysponuje kluczem do skrzynki z urządzeniem (pracownika obsługi pokładowej można przywołać, korzystając z przycisku dostępnego w każdym wagonie). Defibrylator jest prosty w obsłudze, wspiera i instruuje osobę udzielającą pomocy w czasie całej akcji ratowniczej.

Badania naukowe potwierdzają, że użycie AED w ciągu 3 minut od zatrzymania krążenia przyczynia się do zwiększenia wskaźnika przeżyć nawet do 75 procent. Mając na uwadze liczbę pasażerów, którzy korzystają z połączeń Pendolino, defibrylator jest bardzo dobrym rozwiązaniem w niesieniu pomocy na pokładzie w razie sytuacji zagrożenia życia. Pociągi PKP Intercity mogą zatem poszczycić się nie tylko rekordowymi czasami przejazdów, komfortem i fachową obsługą, lecz także bezpieczeństwem, które zapewniają między innymi przeszkolone drużyny konduktorskie. ■

Intercity na małym ekranie

PKP Intercity pojawia się w sztanदारowych programach stacji TVP2 – od 8 lipca w *Pytaniu na śniadanie*, a od 3 września w VII edycji *The Voice of Poland*. W telewizji śniadaniowej widzowie obejrzą cykl pt. *Podróże z Gwiazdami*.

Poswięcony podróżom cykl jest emitowany co tydzień do 27 sierpnia w ramach wakacyjnych wydań *Pytania na śniadanie*. Znane osoby m.in. Tomasz Ciachorowski, Monika Mazur, Ada Fijał, Tomasz Rożek, Anita Sokołowska, Beata Chmielowska-Olech, Robert Makłowicz i Julia Wróblewska, wybierają się pociągami PKP Intercity w różne części Polski. Prezentują zalety podróży koleją oraz walory turystyczne miast, przez które przejeżdżają. Gwiazdy podczas swoich wojaży

odwiedzają: Iławę, Łebę, Augustów, Bielsko-Białą, Wisłę, Toruń, Wałbrzych oraz Międzyzdroje. Każdy odcinek *Podróży z Gwiazdami* podzielono na dwie części. Ich emisja odbywa się w piątki ok. 10.25 oraz w soboty między 8.00 a 8.30. Dodatkowo, we wrześniu, wraz ze startem jesiennej ramówki TVP2, oferta PKP Intercity pojawi się w programie *The Voice of Poland*. ■

Powstanie Warszawskie zapisało się na kartach historii jako jedno z najważniejszych wydarzeń kształtujących polską tożsamość. PKP Intercity włączyło się w akcję BohaterON, by uhonorować uczestników tego bohaterskiego zrywu i pokazać im, że pamiętamy...

BohaterON – włącz historię

BohaterON to ogólnopolska akcja, dzięki której każdy może napisać kilka słów i wysłać bezpłatną pocztówkę do Powstańca. Kartki są dystrybuowane w wybranych punktach przez partnerów wydarzenia: PKP Intercity (na warszawskich dworcach: Centralnym, Wschodnim i Zachodnim przy kasach i w Centrum Obsługi Klienta, a także w pociągach Pendolino), Poczta Polska czy LOTTO. Pocztówkę można również wysłać za pośrednictwem strony internetowej. Więcej szczegółów na stronie www.bohateron.pl.

Rozmawiamy z **Magdaleną Rózczką** – aktorką znaną m.in. z wielu produkcji filmowych i serialowych, która wsparła akcję BohaterON... i sama również wysłała kartki do Powstańców.

Skąd wzięła się chęć wsparcia akcji BohaterON?

Kiedy zadzwoniła do mnie organizatorka tej akcji, po prostu mnie to wzruszyło. Na co dzień staram się postępować tak, żeby robić małe radości każdemu, komu mogę: mojej rodzinie, moim bliskim, ale też tym, których nie znam. To jest właśnie taka akcja, która, moim zdaniem, wywoła uśmiech na twarzach starszych już ludzi. Myślę, że warto, dlatego zachęcam swoich bliskich, ale też te informacje

pojawiają się m.in. na moim Facebooku. Można już zresztą zobaczyć spot promujący BohaterON, w którym występują aktorzy z „Czasu honoru”.

Akcja serialu „Czas honoru”, w którym wcieliła się Pani w rolę Wandy Ryszkowskiej, rozgrywa się właśnie w czasie Powstania Warszawskiego... Czy trudno było wejść w świat tych, którzy zdecydowali się na bohaterski zryw, odtworzyć na ekranie ich emocje, dylematy?

Zaczynając pracę na planie „Czasu honoru”, wszyscy wychodziliśmy z założenia, że to byli dokładnie tacy ludzie, jak my – młodzi, ufni. Tak samo bali się, tak samo kochali. Mieli takie same uczucia, więc staraliśmy się oddawać właśnie te podstawowe emocje. Trzeba pamiętać, że osoby, które pisały scenariusz, musiały dokładnie poznać atmosferę tamtego czasu z różnych źródeł, więc to też dla nas był punkt odniesienia.

Co Pani napisze na kartce pocztowej Powstańcom?

Na kartce będzie napisane na pewno: „Pamiętamy, dziękujemy”. Wyślę dużo kartek do Powstańców właśnie z podziękowaniami i pozdrowieniami.

Gdzie będziemy mogli Panią zobaczyć w najbliższym czasie?

Na jesieni w serwisie player.pl będzie emitowany serial „Para nie do pary”, w którym wraz z Pawłem Małaszyńskim gramy główne role. Jest to nowość, ponieważ serial został nagrany w technologii 360 stopni. W styczniu zaś odbędzie się premiera filmu „Po prostu przyjaźń”. ■

Czy wiesz, że...

Kartki do Powstańców wysyłasz Kolejową Poczta Powstańczą PKP Intercity. W składach Pendolino, pomiędzy klasą 1. a przedziałami dla matek z dziećmi, znajduje się specjalna skrzynka – wrzucona do niej pocztówka zostanie bezpłatnie dostarczona do Powstańców.

Oferty krajowe

– całkiem fajowe

Chętnie podróżujesz pociągiem, ale nie lubisz przepłacać za bilety? Sprawdź, jakie oferty PKP Intercity ma dla ciebie.

Super wygodnie, super tanio, Super Promo!

Super Promo to pula najtańszych biletów na pociągi Express InterCity i Express InterCity Premium (Pendolino). Ceny biletów na wybranych odcinkach tras zaczynają się już od 29 zł. Jeśli przysługują ci ulgi ustawowe, pojedziesz jeszcze taniej. Z oferty możesz skorzystać na najpopularniejszych trasach w kraju, m.in. z Warszawy do Krakowa, Katowic, Wrocławia i Trójmiasta, a także z południa kraju – z Krakowa, Katowic, Bielska-Białej czy Rzeszowa – do Trójmiasta. Śpiesz się z zakupem, oferta jest limitowana. Pamiętaj też, że biletów w Super Promo nie można kupić u konduktora.

Kupuj wcześniej – podróżuj taniej!

Kto wcześniej planuje, ten w podróży zyskuje. Jeśli kupisz bilet na jednorazowy przejazd krajowy z odpowiednim wyprzedzeniem, otrzymasz zniżkę 10 proc., 20 proc. lub 30 proc. od ceny bazowej! Bilet w ofercie Wcześniej Taniej możesz kupić na przejazd w 2. klasie – na dowolnej trasie krajowej i we wszystkich kategoriach pociągów (EIP, EIC, IC i TLK). Wysokość zniżki jest uzależniona od momentu nabycia biletu:

- **zniżka 30 proc.** dostępna od 30. do 15. dnia przed dniem wyjazdu,
- **zniżka 20 proc.** dostępna od 14. do 1. dnia przed dniem wyjazdu,
- **zniżka 10 proc.** dostępna od 6. do 2. dnia przed dniem wyjazdu.

Liczba dostępnych biletów w każdym z poziomów opłat jest limitowana – jeżeli np. piątego dnia przed wyjazdem nie będzie już dostępnych biletów z 20-proc. zniżką, nadal możesz otrzymać zniżkę 10 proc. Pamiętaj, aby kupić bilet jak najwcześniej, by podróżować jak najtaniej. Oferta łączy się z ulgami ustawowymi.

Bilet Taniomiatowy

Bilet Taniomiatowy to oferta wygodnych i niedrogich połączeń pociągami kategorii ekonomicznych (IC i TLK) w wybranych relacjach międzymiastowych, m.in. Kraków – Kielce, Warszawa – Olsztyn czy Wrocław – Jelenia Góra. Oferta dotyczy podróży 2. klasą. Ceny biletów rozpoczynają się już od 29,90 zł, a jeśli posiadasz prawo do ulg ustawowych, możesz kupić bilet jeszcze taniej (dla studentów już od 14,65 zł)! Pełną listę tras objętych promocją znajdziesz na stronie intercity.pl, w zakładce „Oferty krajowe”.

Bilet Bliskomiatowy

Jeśli podróżujesz na krótkich trasach, koniecznie sprawdź ofertę specjalną Bilet Bliskomiatowy. Dzięki niej za podróże „bliskomiatowe” nie zapłacisz więcej niż 12 zł! Oferta obowiązuje przy przejazdach jednorazowych na odległość maksymalnie do 35 km bezpośrednimi pociągami kategorii TLK albo IC w klasie 2. i łączy się nie tylko z ulgami ustawowymi, lecz także z niektórymi ulgami handlowymi, takimi jak oferta Wcześniej Taniej, Bilet dla Seniora czy Bilet Rodzinny. ■

Poznaj Polskę z PKP Intercity

Poznać Polskę? Przecież ją znamy, byliśmy nad morzem i w górach, widzieliśmy Neptuna w Gdańsku, Syrenkę w Warszawie i Smoka Wawelskiego w Krakowie! Jeśli taka myśl przeszła ci przez głowę, czas zburzyć twój spokój i zaproponować, byś poznał Polskę naprawdę. Wybrał się do miejsc nieoczywistych, niebanalnych, o których istnieniu nie wiesz, choć masz je w zasięgu ręki. To nie będzie trudne, jeśli skorzystasz z nowej aplikacji prowadzącej do najciekawszych miejsc w kraju.

Gdzie są i jak się do nich dostać? Najlepiej pociągiem. PKP Intercity oferuje przejazdy 20 nowoczesnymi składami Pendolino, 20 pojazdami PesaDART i 20 Flirt3 oraz na dokładkę zmodernizowanymi wagonami w różnych składach. To daje dostęp do ponad 400 miejsc w kraju. Nad morzem – do Kołobrzegu, Świnoujścia, Łeby czy na Hel; na Warmii i Mazurach – do Olsztyna, Hawy i Elku, a na południu – do Jeleniej Góry, Zakopanego, Zagórza, Wisły, Kudowy-Zdroju czy Krynicy. Każdej doby PKP Intercity oferuje blisko 121 tysięcy miejsc w niemal 400 składach. Dzięki Pendolino podróż z północy na południe Polski zajmuje tylko około 5 godzin, a nowoczesny tabor pozwala komfortowo i bezpiecznie przemierzać kraj. Oprócz biletu na pociąg przydatny będzie telefon lub tablet, a w nim darmowa aplikacja Poznaj Polskę (Meet Poland). Mobilny przewodnik, który prowadzi w czasie i przestrzeni oraz podsuwa gotowe propozycje wycieczek ujętych z różnych perspektyw. Możesz wybrać podróż „**Patrząc wstecz (Looking back)**” i podążać przez najważniejsze wydarzenia w historii Polski oraz miejsca z nimi związane. Aplikacja pokaże ci Polskę jako dom wielu kultur, ciężko doświadczonej przez wojny i rozbiory, ale także pełen sukcesów i narodowej siły, która pozwoliła obalić komunizm. Można dosłownie dotknąć historii, kierując się do konkretnych miejsc, jakie wskazuje: muzeów, pomników, zabytkowych budynków, historycznych ulic i placów. Jeśli zechcesz poznać Polskę z innej, „zielonej” strony, zakładka „**Skarby przyrody (Treasures of Nature)**” podpowie, gdzie są najlepsze miejsca

do obserwowania dzikich ptaków i najpiękniejsze trasy dla kajakarzy, gdzie można spotkać żubra i pospacerować dziką plażą.

„**Polska w kalejdoskopie (In a Kaleidoscope)**” poprowadzi przez najciekawsze atrakcje i zabytki w Polsce – szlakami zabytków UNESCO, zamków i sanktuariów. Pomoże odnaleźć skryte w głębi kraju miejsca, gdzie zachował się żywy folklor albo głębiej, pod ziemią – imponujące jaskinie i kopalnie soli.

Jeśli lubisz muzea, zakładka „**W kręgu kultury i sztuki (Art & Culture)**” zaprowadzi cię w bardzo oryginalne miejsca, takie jak Muzeum Mydła i Historii Brudu w Bydgoszczy. Znajdziesz w niej także informacje o ciekawych imprezach kulturalnych z praktycznymi informacjami, gdzie i kiedy można wziąć w nich udział.

Można podążać też za całkiem innym drogowskazem. „**Polski biznes i innowacje (Business and Innovation)**” to prezentacja dokonania polskich firm, także na światowej arenie, i zarazem kompaktowy poradnik na temat zakładania firmy w Polsce, użyteczny dla polskich i zagranicznych odbiorców.

Gdy zapragniesz odpocząć, zajrzyj do „**Smakowitej Polski (Tasty Poland)**”, przewodnika po regionalnych specjach polskiej kuchni. Na pewno zrobisz się głodny, także kolejnych turystycznych wrażeń! Partnerem aplikacji są Grupa PKP oraz PKP Intercity. Aplikację Poznaj Polskę (Meet Poland) można pobrać ze sklepu Google Play i AppStore. U uruchomienie aplikacji w polskiej wersji językowej jest planowane na jesień tego roku. ■

Pobierz aplikację Poznaj Polskę

Wydarzenia, nowości, premiery

Obejrzyj „Geniusza”

Film „Geniusz” to przede wszystkim zderzenie dwóch niezwykle osobowości, bardzo różnych, a jednocześnie silnie na siebie oddziałujących. Kiedy pierwsza powieść Thomasa Wolfe’a, granego przez Judy Lawa, trafia do rąk Maksa Perkinsa (Colin Firth), ten jest już jednym z najbardziej uznanych wydawców swoich czasów. Opanowany i raczej introwertyczny Perkins jest szczególnie dumny ze swojego literackiego odkrycia, choć Wolfe, ze swoim nieokiełznanym talentem i trudną do opanowania osobowością, nie ułatwia mu życia. Niekonwencjonalna przyjaźń, jaka ich połączyła, odmieni życie każdego z nich na zawsze. Aktorom partnerują trzykrotnie nominowana do Oscara Laura Linney, nominowany do Złotego Globu Guy Pearce jako F. Scott Fitzgerald, dwukrotnie nominowany do Złotego Globu Dominic West jako Ernest Hemingway oraz laureatka Oscara Nicole Kidman. „Geniusz” to film, do którego John Logan przygotowywał się 20 lat.

„Geniusz”, reż. Michael Grandage, na ekranach kin w całej Polsce od 22 lipca

„Południki szczęścia” Lisowskich

Elżbieta i Andrzej Lisowscy, autorzy telewizyjnego programu „Światowiec” właśnie spisali najpiękniejsze chwile z 37 lat swoich podróży. „Południki szczęścia” – to książka, którą można się zachwycić, nad którą można się zadumać i zapatrzyć w piękne zdjęcia. To także wyprawa do świata emocji, rytuałów, pragnień i spełnień. Szukanie radości życia na krańcach świata i w samym sobie. Smakowanie chwil od dżungli na Borneo po Broadway. Dotykanie sacrum i profanum. W wonnym dymie sziszy w irańskim Isfahanie, na szlaku pielgrzyma w Birmie i Dubrowniku, na ścieżkach badacza w Bengalu czy w czasie masażu na wyspie Lombok. Tym poszukiwaniom nieustannie towarzyszy zarówno radość życia, jak i głęboka refleksja nad światem. Dla Elżbiety i Andrzeja Lisowskich podróżowanie jest formą istnienia. Ona – badaczka mistycznego islamu i religii Iranu, on – dziennikarz wnikliwie oglądający i fotografujący świat.

Broadway w Polsce zaprasza na BROADWAY EXCLUSIVE

Broadway w Polsce prezentuje ekskluzywną trasę koncertową BROADWAY EXCLUSIVE. W trakcie przedstawienia usłyszymy najpiękniejsze światowe przeboje musicalu w międzynarodowej obsadzie, choreografii Santiago Bello oraz z muzyką na żywo zaaranżowaną przez Jana Stokłosę. BROADWAY EXCLUSIVE miało swoją premierę w Teatrze Polskim w Warszawie 30 listopada 2015 roku. Od tego czasu zagraliśmy 12 koncertów w polskich miastach. W 2017 roku wyruszamy w trasę koncertową po Chinach! To spektakularne wydarzenie trzeba zobaczyć!

www.broadwaywpolisce.com

Red Hot Chili Peppers

Od 1991 roku muzycy nie rozpieszczają fanów zbyt częstymi wydawnictwami. „The Getaway” to szósta płyta. Muzyka grupy z Kalifornii trzyma wciąż poziom. Warto posłuchać! Jest zdecydowanie spokojniej niż na innych płytach i bliżej tu nastrojowi „Scar Tissue” niż mocnym gitarowym riffom. Największym zaskoczeniem całej płyty jest Josh Klinghoffer. Znienawidzony przez większość fanów zespołu gitarzysta po raz pierwszy w czasie swojego krótkiego stażu w Red Hot Chili Peppers pokazał, że jest niezły. Co więcej, na „The Getaway” nie tylko przyćmił Flea i Chada Smitha, którzy określani są jako jedni z najlepszych w swoim fachu, ale partie gitarowe wyszły na pierwszy plan i to one są podstawą najlepszych kompozycji z tego albumu.

„The Getaway”, Red Hot Chili Peppers,
Warner Bros, 2016

S&J Productions Jakub Wocial prezentuje koncert największych przebojów musicalowych BROADWAY EXCLUSIVE

BROADWAY EXCLUSIVE

„CHARYZMA!
PASJA!
PERFEKCJA”

Blog Sykolla Dam

„SPEKTAKULARNE
WYDARZENIE!
TO TRZEBA
ZOBACZYĆ!”

Magazyn Świat Elit

★ ★ ★ ★ ★ ★
„ELEKTRYZUJĄCY
WIECZOR”

Starek Marketing Group

04.08.2016 TORUŃ
Centrum Kongresowe Jordanki
www.tak.torun.pl

29, 30.10.2016 KRAKÓW
Teatr Variété
www.teatrvariete.pl

03, 04.09.2016 WARSZAWA
Teatr Rampa
www.teatr-rampa.pl

03.11.2016 BIAŁYSTOK
Opera i Filharmonia Podlaska
www.oifp.eu

21.10.2016 GDAŃSK
Polska Filharmonia Bałtycka
www.filharmonia.gda.pl

Nadchodzące miasta:
OLSZTYN, ELBLĄG,
SUWAŃKI, POZNAŃ,
SZCZECIN

www.broadwaywpolisce.com

ALWAYS PACKED HOUSES!

Muzeum Polin i unikatowa atmosfera

Muzeum Polin zaprasza na wystawę stałą prezentującą 1000 lat wspólnych losów Polaków i Żydów. Wystawa stała to podróż przez 1000 lat historii Żydów polskich – od średniowiecza do współczesności. Zwiedzający poznają odpowiedzi na pytania: jak Żydzi pojawili się w Polsce? W jaki sposób nasz kraj stał się centrum żydowskiej diaspory i domem największej społeczności żydowskiej na świecie? Jak przestał nim być i jak odradza się tu życie żydowskie?

Warto dodać, że Muzeum Polin w kwietniu zostało wyróżnione prestiżową nagrodą European Museum of the Year Award 2016 (EMYA – Europejskie Muzeum Roku 2016). Jury doceniło właśnie walory wystawy stałej, a także działalność edukacyjną, naukową i społeczną Muzeum Polin. To pierwsze takie wyróżnienie dla polskiego muzeum w blisko 40-letniej historii konkursu. Jury doceniło także odpowiedzialność społeczną muzeum.

„Przez 1000 lat historii Żydów polskich”, Muzeum Historii Żydów Polskich Polin, ul. Anielewicza 6, Warszawa

12. Festiwal Skrzyżowanie Kultur

Tegoroczne sławy festiwalu to wielkie muzyczne głosy i rzecznicy dawnych kultur. Zaśpiewa Susana Baca, legendarna pieśniarka Peru, była minister kultury. Pianista Omar Sosa połączy afrykańskie i kubańskie rytmy w duecie z Timem Eriksenem śpiewającym stare amerykańskie pieśni. Usłyszemy też Ester Radę, wschodzącą gwiazdę izraelskiego soulu, którą zachwyciła się Alicia Keys. – Od głosu wszystko się zaczyna. I muzyka. I świat. Na początku przecież było słowo. Jego nieskończonym technikom i stylom poświęcamy tegoroczną edycję Festiwalu Skrzyżowanie Kultur. Te głosy trzeba usłyszeć – zaprasza Maciej Szajkowski, członek rady programowej festiwalu. 24 września festiwal otworzy Susana Baca, laureatka dwóch latynoskich nagród Grammy, ambasadorka odrodzenia rytmów afrykańskich w muzyce peruwiańskiej. To dzięki niej ta muzyka stała się ważną częścią kultury kraju, czym zjednała sobie przychylność prezydenta Ollanta Humala i w 2011 roku objęła stanowisko ministra kultury. Szerszej publiczności wokalistkę przedstawił David Byrne na płycie z 1995 roku „The Soul of Black Peru”. Album zapoczątkował modę na tę muzykę na świecie. Artystka poszukuje wciąż nowych środków wyrazu. Łączy elementy jazzu i bluesa, a jej ballady porównywane są do twórczości Cesarii Evory.

12. Festiwal Skrzyżowanie Kultur, od 24 września, Warszawa

POLIN
MUZEUM HISTORII
ŻYDÓW POLSKICH

EMYA 2016

ODWIEDŹ EUROPEJSKIE MUZEUM ROKU

Visit European Museum
of the Year

Muzeum Historii Żydów Polskich POLIN

POLIN Museum of the History of Polish Jews
ul. Anielewicza 6, Warszawa

www.polin.pl

Pozorne szczęście

Początek 1990 roku. Mimo że w Polsce nastała już wolność, cały czas czuć ducha poprzedniej epoki. Cztery pozornie szczęśliwe kobiety w różnym wieku łączą nieodparte pragnienie zmiany swojego życia. Agata, młoda matka uwięziona w pozbawionym namiętności małżeństwie, szuka ucieczki w niemożliwej do spełnienia miłości. Renata jest nauczycielką zafascynowaną swoją młodszą sąsiadką Marzeną – prowincjonalną królową piękności, której mąż pracuje w RFN. Siostra Marzeny, Iza, jest dyrektorką szkoły i sekretną kochanką ojca jednej z uczennic. Film był hitem tegorocznego Berlinale – Tomasz Wasilewski dostał za niego Srebrnego Niedźwiedzia. Niezwykły popis polskich aktorek.

„Zjednoczone stany miłości”, reż. Tomasz Wasilewski, od 29 lipca w kinach

Doskonała lektura!

Lucy Barton, dojrzałą kobietę, pisarkę wychowującą dwójkę dzieci, podczas przedłużającego się pobytu w szpitalu odwiedza niewidziana od lat matka. Niewinne rozmowy o ludziach z przeszłości otwierają furtkę do bolesnych wspomnień: biedy, wykluczenia i rodzinnych tajemnic. W oszczędnej narracji Elizabeth Strout buduje kruchą nić porozumienia pomiędzy kobietami, dla których ta niespodziewana pięciodniowa wizyta staje się najintymniejszym momentem ich relacji. Strout mistrzynie konstruuje, wydawać by się mogło, uporządkowany świat, który na naszych oczach się rozpada. Nie znajdujemy w tym jednak dramatu, lecz cichą akceptację i zrozumienie dla ludzkich słabości. Najnowsza, doskonała powieść jednej z najważniejszych pisarek ostatnich lat, nagrodzonej Pulitzerem. Elizabeth Strout dowiodła po raz kolejny, że jest mistrzynią w tworzeniu niezapomnianych postaci. Jej opowieści otwierają się przed czytelnikiem w sposób, który wydaje mu się znajomy i może się z nimi utożsamiać, ale wtedy Strout uderza i można jedynie zachwycić się jej talentem.

„Mam na imię Lucy”, Elizabeth Strout

Satyrykon

Muzeum Karykatury im. Eryka Lipińskiego przygotowuje warszawską prezentację pokonkursowej Międzynarodowej Wystawy Satyrykon – Legnica 2016. Wystawa jest wynikiem konkursu organizowanego przez Legnickie Centrum Kultury wspólnie z Fundacją Kulturalno-Społeczną Satyrykon. Jest to konkurs otwarty dla rysowników, grafików, malarzy, rzeźbiarzy, plakacistów i fotografików. Co roku na Satyrykon wpływają tysiące prac kilkuset autorów z kilkudziesięciu krajów świata. Uczestnicy, jak co roku, musieli zmierzyć się z tematem wiodącym konkursu, którym tym razem było „zło”. Każdy z nich wykazał się oryginalnością, błyskotliwym humorem oraz prawdziwym kunsztem artystycznym.

Na ekspozycji zaprezentowane będą prace takich artystów, jak: Gerhard Gepp (Austria), Grzegorz Myćka (Polska), Houmayoun Mahmoudi (Anglia), Jerzy Głuszek (Polska), Łukasz Kliś (Polska), Aristides Hernandez Ares (Kuba), Mihai Ignat (Rumunia), Alessandro Gatto (Włochy), Andrea Pecchia (Włochy), Lex Drewinski (Polska/Niemcy), Ilya Katz (Izrael), Blagovesta Tsvetkova (Bułgaria), Izabela Kowalska-Wieczorek (Polska), Bretislav Kovarik (Czechy), Tomasz Wiater (Polska).

Międzynarodowa Wystawa Satyrykon – Legnica 2016, Muzeum Karykatury, ul. Kozia 11, Warszawa, 15 września – 13 listopada

COMMON AFFAIRS

REVISITING THE VIEWS AWARD –
CONTEMPORARY ART FROM POLAND

WYSTAWA PREZENTOWANA W BERLINIE:

Deutsche Bank KunstHalle
Unter den Linden 13/15

Instytut Polski w Berlinie
Burgstraße 27

**21.07. –
30.10.16**

KunstHalle
by Deutsche Bank

Organized with
the financial support from
the city of Warsaw

FUNDACJA WSPÓLPRACY
POLSKO-NIEMIECKIEJ
STIFTUNG
FÜR DEUTSCH-POLNISCHE
ZUSAMMENARBEIT

Renata Przymyk w piosenkach Leonarda Cohena w Lublinie

24 września odbędzie się premiera „Boogie Street” według „Księgi tęsknoty” Leonarda Cohena. W kolejnej oryginalnej produkcji Teatru Starego w Lublinie usłyszymy piosenki jednego z największych bardów światowej muzyki w wykonaniu Renaty Przymyk i aktora Wojciecha Leonowicza. Leonard Cohen znany jest przede wszystkim jako autor takich przebojów jak „Susanne”, „Hallelujah” czy „Dance Me To the End of Love”. Twórca zaczynał jednak swoją karierę nie od gitary, a od pióra. Jest autorem dwóch powieści oraz kilkunastu tomików poetyckich, wśród których znajduje się „Księga miłosierdzia” z 1984 roku. Obszerna „Księga tęsknoty” to jej napisana ćwierć wieku później kontynuacja – swoiste podsumowanie bogatego i burzliwego życia artysty. Ożywają w niej ludzie i miasta, powracają rozmowy z Bogiem i filozofią zen, a także niepowtarzalny humor artysty. Spośród niemal dwustu tekstów składających się na „Księgę tęsknoty” tłumacz Daniel Wyszogrodzki – autor polskiego przekładu książki i jeden z największych znawców twórczości Cohena w Polsce, wybrał kilkadziesiąt piosenek i wierszy, które złożą się na spektakl „Boogie Street”. W realizację spektaklu zaangażowani są także Iwona Jera (reżyser) i Krzysztof Herdzin (autor aranżacji). Renacie Przymyk i Wojciechowi Leonowiczowi na scenie będzie towarzyszył zespół muzyczny pod kierownictwem Piotra Selima.

„Boogie Street”, Teatr Stary w Lublinie, 24 września – 2 października

Polacy zawojowali Berlin

Prace 14 artystów z Polski można podziwiać w berlińskiej Kunsthalle do 30 października. Deutsche Bank KunstHalle w Berlinie, Zachęta – Narodowa Galeria Sztuki w Warszawie oraz Polski Instytut w Berlinie razem prezentują projekt współpracy „Common Affairs” – wystawę, która pokazuje

współczesną sztukę z Polski. Wybrane dzieła są autorstwa finalistów bądź też zwycięzców nagrody „Views”, łącznie z Tymkiem Borowskim, Robertem Kuśmirowskim, Anną Molską, Jankiem Simonem, Karolem Radziszewskim, Rafałem Jakubowiczem i Karoliną

Bregułą. Celem nagrody, którą przyznaje się co dwa lata, jest promowanie młodych artystów i wzmocnienie infrastruktury kultury w Polsce. Wystawa w Zachęcie, powiązana z nagrodą, daje artystom również możliwość pokazania swoich prac szerszej publiczności. W ten sposób „Views” pomaga polskiej scenie artystycznej uzyskać większe uznanie na arenie międzynarodowej. Wystawa jest równocześnie organizowana z okazji 25-lecia polsko-niemieckiego Traktatu o Dobrym Sąsiedztwie oraz partnerstwa miast Warszawy i Berlina.

Deutsche Bank Kunsthalle, Unter den Linden 13/15, Berlin, do 30 października

Surrealizm i realizm magiczny

26 sierpnia rozpocznie się wystawa „Surrealizm i Realizm Magiczny”. Po raz pierwszy tak zróżnicowany i reprezentatywny zestaw prac znanych na całym świecie artystów znajdzie się na jednej ekspozycji. Fantazje Wojciecha Siudmaka, Rafała Olbińskiego, Zdzisława Beksińskiego, Jerzego Dudy-Gracza, Jacka Yerki, Mariana Michalika i Tomasza Sętowskiego królować będą aż do 8 września w DESA Unicum. Wystawiani na całym świecie, między innymi w: Palais de Tokyo, Muzeum Uffizi, Library of Congress, Muzeum Watykańskim i Muzeum Narodowym w Warszawie, mistrzowie dwuznaczności wciągną widza w zupełnie inną rzeczywistość.

W świecie obrazów polskich przedstawicieli realizmu magicznego wszystko jest możliwe. Mówią o tajemniczych siłach natury, ludzkich marzeniach i koszmarach, o polityce, seksie i współczesności.

Trzymane grawitacją ich wyobraźni gigantyczne budynki lewitują w otoczeniu fruujących elfów, jednorożców i dziwnych, trójnogich lub jednookich stworzeń. Króluje kolor, tajemnica i magia. Czasem przerażające i mroczne, innym razem bajkowe i radosne prace realistów magicznych składają się na niezwykle oryginalny nurt polskiej sztuki, który zdobył ogromne uznanie za granicą.

Wstęp na wystawę jest wolny.

„Surrealizm i realizm magiczny”, Desa Unicum, ul. Marszałkowska 34/50, Warszawa, 26 sierpnia – 8 września

Wystawa Maksa Syrona we Wrocławiu

Co się dzieje, gdy rzeczy zmieniają swą pierwotną postać? Czy uważa się je wówczas za coś nowego? W jakiej relacji pozostają w stosunku do poprzednich tożsamości? Jak można sklasyfikować coś, co stale się zmienia?

Takie pytania stawia sobie amerykański artysta Max Syron, który w sierpniu zagości w galerii SiC! BWA Wrocław. Pierwsza w Polsce indywidualna wystawa Maxa Syrona skupiać się będzie na „płynności” pojęcia prawdy oraz na obojętności wobec ludzkich wartości.

Amerykański artysta próbuje zakwestionować utarte definicje, dzięki którym jest nam łatwiej klasyfikować obiekty i relacje. Wypowiedź jego będzie także próbą odrzucenia klasycznej dychotomii między człowiekiem a naturą i skupienia się na relacjach między przedmiotami, niezależnie od tego, czy w grę wchodzi czynnik ludzki, szkło, fotografia czy dźwięk.

Max Syron przygotowuje również performans w formie warsztatów ruchu, które odbędą się w sobotę, 6 sierpnia od godz. 12:00. Będzie to okazja do eksploracji naszej podstawowej zdolności kontrolowania pola percepcji i namysłu nad charakterem bezpośrednich relacji w granicach spojrzenia. Podczas warsztatów zastanowimy się nad potencjałem tkwiącym w ciałach, zwłaszcza w relacji do innych osób i ogólnodostępnej przestrzeni.

„Eksploruję ślepią ulicę”, Max Syron, SiC! BWA Wrocław, do 31 sierpnia

Chopin i jego Europa

Od 15 do 30 sierpnia odbędzie się 12. Międzynarodowy Festiwal „Chopin i jego Europa” w Warszawie. W programie ponad 40 koncertów: wielkie dzieła, gwiazdy światowej pianistyki, laureaci Konkursu Chopinowskiego, koncerty na instrumentach historycznych, kameralistyka. Ponadto nadzwyczajne recitale wokalne i opera. Wystąpią między innymi:

Fabio Biondi i Europa Galante, Seong-Jin Cho, Charles Richard-Hamelin, Nelson Goerner, Jan Lisiecki, Yulianna Avdeeva, Janusz Olejniczak, Orkiestra XVIII wieku, Collegium 1704, European Union Youth Orchestra, Ian Bostridge, Belcea Quartet.

Organizatorzy nie zapomnieli również o najmłodszych melomanach. 23 sierpnia Amphion Wind Ensemble wykona operę „Cyrulik Sewilski” Gioacchina Rossiniego w transkrypcji na zespół instrumentów dętych. Natomiast 22 sierpnia o godzinie 17 w Studiu Koncertowym Polskiego Radia im. Witolda Lutosławskiego odbędą się specjalne warsztaty dla dzieci powyżej 7. roku życia, które przygotowują je do odbioru opery. Różne zadania ruchowe i aktorskie będą kształtować umiejętność uważnego słuchania i rozbudzą wrażliwość dzieci na emocjonalny charakter muzyki. Podczas warsztatów dzieci poznają się również z etykietą koncertową, poznają artystów z Amphion Wind Ensemble i wyjątkowe, historyczne instrumenty, na których grają. Warsztaty dla dzieci poprowadzą Jolanta Denejko i Paweł Siechowicz razem z artystami Amphion Wind Ensemble. Bilety do nabycia na www.bilety.nifc.pl.

**Międzynarodowy Festiwal „Chopin i jego Europa”,
Warszawa, 15-30 sierpnia**

Wszystko na temat Chanel No. 5

„Kobieta, która nie używa perfum, to kobieta bez przyszłości” zwykła mówić Coco Chanel. Od momentu narodzin słynnego zapachu Chanel N°5, ich formuła się nie zmieniła. Teraz możemy przeczytać książkę na ich temat. Co nas czeka?

Przede wszystkim skandal i ekscytacja oraz zmysłowa historia legendarnej „piątki”. Nowatorski i odważny zapach, który w dobrym paryskim towarzystwie wywoływał ekscytację. Jak narodził się pomysł stworzenia symbolu kobiecości, uwielbianego od 95 lat przez legendy kina od Marilyn Monroe po Audrey Tautou?

Jaki wpływ na dobór poszczególnych elementów zapachu miało życie jego autorki? Czy prawdą jest, że Coco skopiowała recepturę perfumeryjnego magnata François Coty'ego? Dlaczego po latach projektantka sabotowała swoje dzieło? Tilar J. Mazzeo odkrywa tajemnice legendarnych perfum. Rekonstruując fakty, sprawdzając mity i plotki, wyjaśnia, na czym polega fenomen tego zapachu.

**„Sekretne życie Chanel No. 5. Pierwsza biografia najświetniejszych perfum świata”,
Tilar J. Mazzeo, Znak**

MIĘDZYNARODOWY FESTIWAL FOLKLORU ZIEM GÓRSKICH W ZAKOPANEM

48

18 - 26 SIERPNI 2016

Honorowy Patronat Małżonki Prezydenta RP
Agaty Kornhauser-Dudy

SIERPIEŃ POD ZNAKIEM FOLKLORU

Burmistrz Miasta Zakopane Leszek Dorula zaprasza na 48. Międzynarodowy Festiwal Folkloru Ziem Górskich, który odbędzie się w Zakopanem w dniach 18-26 sierpnia 2016r. Jest to wydarzenie z niemal 50-letnią tradycją, które przyciąga zespoły i miłośników folkloru z całego świata.

W drugiej połowie sierpnia Zakopane żyje folklorem. Muzyka, śpiew i taniec z festiwalowej wioski na Dolnej Równi Krupowej docierają w najodleglejsze zakątki: Kasprowy Wierch, nad Morskie Oko, w tym roku pojawią się na Gubałówce.

Na bogaty program Festiwalu składają się występy zespołów rywalizujących o „Złote Ciupagi”, a także liczne imprezy towarzyszące, które pokazują piękno ludowej tradycji. Siłą Festiwalu jest bowiem sięganie do korzeni, a wyjątkowa konkursowa formuła wyróżnia go wśród innych podobnych wydarzeń w Polsce i na świecie.

Z Festiwalem nierozłącznie związane są takie wydarzenia jak ogłoszenie wyników Ogólnopolskiego Konkursu Literackiego im. Tadeusza Staicha na wiersz o tematyce górskiej, Mistrzostwa Podhala w Powożeniu, koncert „Muzyka Łuku Karpat”, korowód ulicami Zakopanego, Wystawa Owczarków Podhalańskich, Kiermasz Sztuki Ludowej i Rzemiosła Artystycznego, Konkurs Kapel, Instrumentalistów i Śpiewaków Ludowych, Dni Narodowe, a także koncert „Mali Górale” oraz warsztaty

sztuki ludowej i animacje dla dzieci. Stałym punktem programu jest także koncert „Na Folkową Nutę”, którego tegoroczną gwiazdą będzie Kayah i Transoriental Orchestra.

Warto obejrzeć także cztery festiwalowe wystawy: prezentujące prace laureatów konkursu fotograficznego „Żywiół Folkloru”, zdjęcia Jolanty Flach, dziecięcy plakat festiwalowy oraz unikatowe podhalańskie rękodzieło, jakim jest rzeźba w szkło Henryka Trebuni-Tutki. Jak co roku skorzystać można z wyjątkowej możliwości odwiedzenia galerii i pracowni zakopiańskich artystów, które otworzą swoje drzwi dla zwiedzających.

Niezwykłym walorem tego święta góralskiego folkloru jest możliwość bezpośredniego kontaktu z fascynującymi ludźmi, ich tradycją, muzyką, tańcem, rzemiosłem i kuchnią, a także dobra zabawa. Nic więc dziwnego, że każdy, kto choć raz gościł na Festiwalu, chce tu powrócić i raz jeszcze poczuć tę wyjątkową atmosferę. Tegoroczna edycja festiwalu odbędzie się w dniach 18 - 26 sierpnia 2016 r. w Zakopanem.

Zapraszamy!

ZAKOPANE

48 MFFZG

- ◆ WARSZTATY FOLKLORYSTYCZNE:
TANIEC GÓRALSKI, FLAMENCO
I CZARDASZ
- ◆ MIĘDZYNARODOWA KONFERENCJA
NAUKOWA TANIEC W KULTURZE
- ◆ KOROWÓD ULICAMI ZAKOPANEGO
- ◆ MISTRZOSTWA PODHALA
W POWOŻENIU
- ◆ PARADA DOROŻEK KONNYCH
- ◆ DNI NARODOWE
- ◆ KONCERT MUZYKI ŁUKU KARPAT
- ◆ WARSZTATY DLA DZIECI I MŁODZIEŻY,
ANIMACJE DLA NAJMŁODSZYCH
- ◆ WYSTAWY FOTOGRAFICZNE
- ◆ KONCERTY PLENEROWE
- ◆ I WIELE INNYCH

Więcej informacji na stronie: www.festiwale.zakopane.pl

Ministerstwo
Kultury
i Dziedzictwa
Narodowego

Dofinansowanie ze środków
Ministra Kultury i Dziedzictwa
Narodowego

Patronat Naukowy

Partner Główny

Partner

Sponsor

Patroni Medialni

Potrzebuję wzruszenia

Renata Przemyk dzięki swojej muzyce podróżuje po emocjach. W tę podróż wybrała się razem z nami.

24 września odbędzie się w Teatrze Starym w Lublinie premiera „Boogie Street” według „Księgi tęsknoty” Leonarda Cohena. Podobnie jak ten wielki artysta, ogromną wagę przywiązuje Pani do poetyckiego tekstu. Czy to dlatego zdecydowała się Pani wystąpić w tym spektaklu?

Piosenki Cohena są specyficzne, głębokie i refleksyjne. Ale i bardzo męskie. To dla mnie ogromne wyzwanie. Powstał tekst scenariusza autorstwa Daniela Wyszogrodzkiego w oparciu o „Księgę Tęsknoty” dla dvojga aktorów – mężczyznę i kobietę. Będzie w niej występował znakomity aktor Wojciech Leonowicz. Na pełnego człowieka składają się pierwiastki męskie i żeńskie w różnych proporcjach. I w tych proporcjach i emocjach związanych z głębokim przeżywaniem życia będzie mieszać Iwona Jera – reżyserka niekonwencjonalna, znana z prowokacyjnego podejścia do sztuki. Ja poczułam się sprowokowana i jestem szalenie podekscytowana tym przedsięwzięciem.

Sięga pani po taką stylistykę muzyczną, która w danym momencie pani odpowiada, zależne jest to od emocji... Jaka w tej chwili jest Pani stylistyka muzyczna?

Inspiruje mnie wszystko, co emocjonalne, głębokie i poruszające. W sztuce można się wyrazić na wiele sposobów. Ja potrzebuję wzruszenia. Aktualnie, po napisaniu muzyki do dwóch spektakli komediowych dla jednego z teatrów krakowskich i po długiej podróży przez muzykę etno, zagłębiam się w wiersze napisane przez Leonarda Cohena – dojrzałego, mądrego człowieka – które znajdują do mnie drogę. Dużo w tej poezji refleksji nad kruchością egzystencji i sensem miłości. Coś, co również we mnie głęboko tkwi, zwłaszcza ostatnio.

Cieszy się pani wielkim kredytem zaufania u publiczności, co widać po koncertach. Fani przychodzą po autograf z płytami wydany dawnemu temu. Jaki jest przepis na muzyczny sukces?

Nie mam przepisu. Robię to, co kocham i cieszę się bardzo, że dzięki zaufaniu publiczności mogę się poświęcić mojej pasji. Dzielę się swoją muzyką, ale poza sceną jestem zwyczajnym człowiekiem, który potrzebuje prywatności – również po to, żeby tworzyć.

Pani piosenki są niezwykle emocjonalne – czy to znaczy, że wiążą się i łączą bezpośrednio z wydarzeniami z pani życia?

Mam potrzebę głębokiego przeżywania. Lubię czuć, że żyję. Śpiewanie daje mi szansę prze-

Plakat do „Boogie Street” zaprojektował znany polski grafik, **Rosław Szaybo**, który ma na swoim koncie między innymi okładkę do albumu Leonarda Cohena „Live Songs”.

lewania własnych emocji na dźwięki. Wiele zdarzyło się w moim życiu sytuacji, które pogłębiły moje pojmowanie świata. Mam z czego czerpać. Wlewam w te piosenki całą siebie. Wiele z nich jest o mnie, ale nawet te nieautobiograficzne są mną naznaczone, kiedy je śpiewam. Nie ma tam relacji z życia. To podróż po emocjach, nie po faktach.

Jaką mamą jest dawna buntowniczka, która chodziła w glanach i podążała za marzeniami? Jeśli pani córka Klara też zacznie

mieć okres buntu – jak zareaguje mama?

Już ma (*śmiech*). Ja już nie podążam za marzeniami, ja je realizuję. Rozumiem, że każdy ma potrzebę swojej przestrzeni, swojego świata i rozwoju na swój sposób. Pamiętam jeszcze, jak bardzo tego chciałam. I staram się dać taką szansę własnemu dziecku. Pozostała mi otwartość na innych, sporo naiwności i wiara w człowieka. To pomaga w porozumiewaniu się. No i przede wszystkim miłość. Bez niej ani rusz.

Jakie są pani inne plany muzyczne na ten i przyszły rok?

Po premierze „Boogie street” w Lublinie odbędzie się seria spektakli. Ciągłe koncertujemy z moim zespołem. Na jesieni będzie też premiera spektaklu w Krakowie, do którego piszę muzykę. I w przygotowaniu jest moja nowa płyta, na którą ciągle brakuje mi czasu. Koniec roku będzie bardzo pracowity, a w 2017 na pewno ukaże się premierowy materiał. Póki co Cohen rządzi moim muzycznym światem. Śpiewam, czytam i próbuję zagłębić się w męską przestrzeń. Emocje są elementem łączącym oba światy. ■

Renata Przemyk pochodzi z Bielska-Białej. Zaczęła śpiewać jako nastolatka z lokalnymi kapelami rockowymi. Większość jej płyt uzyskała status złotych za sprzedaż ponad 50 tysięcy każdego tytułu, wielokrotnie były nominowane i nagradzane, przeważnie za indywidualność artystyczną. Pomimo niezbyt komercyjnego zacięcia artystki, zyskały pochlebne recenzje pośród publiczności, krytyki muzycznej i przemysłu fonograficznego (Fryderyk). Trudno jednoznacznie określić twórczość muzyczną Renaty Przemyk – sama artystka nazywa ją wiecznym poszukiwaniem brzmień, wzruszeń i klimatów do niczego przedtem niepodobnych. Stąd pewnie każda kolejna płyta różni się diametralnie od poprzedniej, choć na każdej nieodmiennie pojawia się akordeon.

Urlop we wrześniu? **Ależ tak!**

Część wakacji już za nami. Z każdym tygodniem gości w hotelach będzie mniej, więc warto poszukać specjalnych ofert na wyjazdy. Jeśli nie ogranicza nas rok szkolny, ciekawe propozycje na wypoczynek możemy znaleźć po 20 sierpnia. To również dobry moment, aby zaplanować przedłużenie lata, czyli krótkie wyjazdy weekendowe we wrześniu.

TEKST: VIOLETTA HAMERSKA

Różne pokoje w tej samej cenie

Piszemy o tym już teraz, bo w tym roku Polska jest najczęściej wybieranym kierunkiem przez naszych rodaków i hotelarze wyjątkowo wcześnie są przygotowani z ofertą jesienną, a nawet już ze świąteczną. Pamiętajmy – ciekawe pakiety pobytowe w hotelach to przede wszystkim first minute. Jeśli chcemy kupić dobre miejsca

w atrakcyjnych cenach, warto zaplanować wyjazd właśnie teraz. Ci, którzy już nauczyli się planowania z wyprzedzeniem, piszą do mnie maile z potwierdzeniem, że ten system działa i – co najważniejsze – rezerwując miejsca bezpośrednio w hotelu dla kilku osób, otrzymują specjalne oferty. Zatem zachęcam do planowania i korzystania z tych możliwości. Pamiętajmy, że w każdym

hotelu są różne pokoje w tej samej cenie. Niektóre z nich są uważane za lepsze – są zlokalizowane daleko od głośniejszej windy, mają świetny widok czy trochę większy metraż. Dlatego też warto wcześniej dokonać rezerwacji, aby móc wybrać pokój z pełnej oferty.

Fajna atmosfera

Warto też zwrócić uwagę na to, co jest dość trudne do zdefiniowania i co odbieramy poprzez nasze emocje, czyli tak zwaną atmosferę. Gdybyśmy przyjrzeni się naszym podróżom dokładniej, okaże się, że wiele powrotów do hoteli jest spowodowanych właśnie panującą w nich świetną atmosferą. Czym zatem jest ta „świetna atmosfera”? I dlaczego jest ona tak ważna w miejscu wypoczynku, a każdy dobry hotel chciałby ją zapewnić? Atmosferę tworzą ludzie. Jako goście hotelowi, kupując usługę, kupujemy konkretny produkt i towarzyszące mu emocje. To one wpływają na postrzeganie przez nas nowego miejsca.

Uśmiech innych jest dla nas ważny

Podświadomie kierujemy się do osoby z obsługi, która wita nas szczerym, przyjaznym uśmiechem. Dlaczego? Mamy wrodzoną zdolność do wyczuwania i rozpoznawania stanu emocjonalnego innych ludzi. Nasza twarz wysyła dziennie setki sygnałów w interakcji z innymi – od szczerego uśmiechu, poprzez zaskoczenie, strach, wstręt, smutek czy dezaprobatę. Wymienione emocje są podstawowymi i uniwersalnymi ekspresjami znanymi na całym świecie niezależnie od kultury i wieku. Profesjonalizm bez uśmiechu (lub ze sztucznym uśmiechem) nie działa. Gość czuje się niekomfortowo, bo ma wrażenie, że jest w korporacji, a nie w hotelu, czyli miejscu, które z definicji ma wpisaną gościnność, z którą wiążą się serdeczność, szczerłość i życzliwość.

Nasz stary ewolucyjnie mózg nadal czyta i rozumie ekspresje mimiczne. To właśnie za ich pomocą pragnie się komunikować. Dlatego uśmiechem reagujemy na szczerzy uśmiech, zarażamy się śmiechem, a negatywne emocje w innych udzielają się również nam. Nic więc dziwnego, że wolimy pracować czy przebywać z osobami pozytywnymi, osobami, które lubimy, a goście wybierają sympatycznych recepcjonistów i kelnerów do obsługi. Tym bardziej, że negatywne emocje zostają z nami na dłużej i mocniej jej przeżywamy.

Pierwsze wrażenie jest ważne

Hotele są już bardziej lub mniej podobne do siebie. Mamy piękne miejsca – nowoczesne, robione z dużym rozmachem

oraz na świetnym poziomie wykonania i estetyki. Zatem, jak się wyróżnić, by zostać zapamiętanym przez gości? Przy tak licznych podróżach zawodowych, czyli audytach i szkoleniach, zapamiętuję obsługę, która była wyjątkowa (czytaj: profesjonalna, uśmiechnięta, życzliwa i serdeczna). Z racji swojego zawodu od razu „czytam” personel restauracji lub recepcji, który jest lubiany przez gości hotelowych. Bardzo lubię osoby, które z zaangażowaniem wykonują swoją pracę. Często z nimi rozmawiam, aby lepiej poznać ich emocje. Ci, którzy lubią swoją pracę i są naturalnie przyjaźni dla gości, otrzymują zwykle największe napiwki, a obsługiwane przez nich stoliki są częściej wybierane przez gości restauracji. Taka jest reguła, bo prawidłowe rozpoznawanie emocji na twarzy u innych powoduje lepsze zrozumienie drugiej osoby – jej nastrojów i potrzeb. Hotele, które odnoszą sukces, to miejsca, gdzie jest dobra atmosfera pracy w zespole. W naturalny sposób wpływa to na wysoki poziom usług w danym miejscu. A czy w usługach hotelowych występuje zjawisko zwane „pierwszym wrażeniem”? Oczywiście, że tak. I tak, jak w relacjach z człowiekiem, może być ono dobre lub złe. Złe pierwsze wrażenie może mieć dla hotelu – mającego zapewnić swoim gościom zadowolenie – niezwykle negatywne konsekwencje. Przyjmuje się, że w hotelarstwie obsługa obiektu ma aż 30 sekund na zrobienie pierwszego wrażenia. To dosyć dużo czasu i warto o tym pamiętać. Warto też pamiętać, że poprzez określone zachowanie w hotelu my, jako goście, również tworzymy atmosferę danego miejsca. Zadbajmy więc o wspólne dobre emocje w przestrzeni publicznej. Dobrego wypoczynku w serdecznej atmosferze! ■

Violetta Hamerska

Ekspert w jakości usług hotelowych. Pomaga hotelom rozumieć świat ich potencjalnych gości, a gościom przybliża świat hoteli. Od ponad 25 lat związana z branżą hotelową i turystyczną, a od 8 lat profesjonalnie audytuje i ocenia hotele w Polsce. Przewodnicząca kapituły Hotel Przyjazny Rodzinie i pomysłodawczyni ogólnopolskiej kampanii HPR, która certyfikuje hotele spełniające określone kryteria wypoczynku i wyposażenia dla rodzin z dziećmi. Najbardziej tajemniczy gość hotelowy w Polsce. Prowadzi blog z poradami www.violettahamerska.pl/blog.

Na dworze króla Bachusa

Zielona Góra nie jest zwykle miejscem pierwszego wyboru dla ciekawych świata turystów. Trudno jednak o lepszą porę niż najbliższe tygodnie, aby się tam wybrać i osobiście przekonać, że jest to miasto godne uwagi. Jedna ze stolic województwa lubuskiego uznawana jest za polską stolicę wina, a coroczne winobranie zbliża się przecież wielkimi krokami!

TEKST: BARTOSZ KRÓL

Zgodnie z legendą, winiarskie tradycje największego lubuskiego miasta sięgają już czasów antycznych. Kiedy bowiem po zamordowaniu przez tytanów Bachusa – boga płodności, natury i wina – bogini Atena pokropiła jego krwią tereny, które w przyszłości miały być regionami winiarskimi, jedna z kropel spadła właśnie na Zieloną Górę. Według danych historycznych, tamtejsze winiarstwo zaczęło się w średniowieczu. Przekazy ustne mówią o powstaniu pierwszych zielonogórskich winnic około 1150 roku, a w pełni udokumentowane informacje o nich pochodzą z 1314 roku. Ze znalezionych źródeł wynika, że założycielami byli flamandzcy osadnicy, którzy przybyli nad Odrę, mając ze sobą sadzonki, a także umiejętność zakładania i prowadzenia plantacji. Największy rozkwit winnice w Zielonej Górze przeżywały podobno w drugiej połowie XV wieku, gdy sprzyjała im zarówno pogoda (łagodne zimy), jak i... władze (między innymi piastowski książę Henryk IX). Na początku XIX wieku winnice w całym powiecie zajmowały blisko 1500 hektarów, a niedługo potem jedna z miejscowych wytwórni – zakłady Gremplera – zasłynęła produkcją pierwszego w Niemczech wina musującego. I dopiero początek ubiegłego stulecia przyniósł stopniowy upadek zielonogórskich winnic, które z czasem przestały wytrzymać konkurencję z innymi ośrodkami.

Winiarskie dowody

Największy kryzys lubuskie winiarstwo ma już na szczęście za sobą, a odbywające się co roku w pierwszej połowie września winobranie jest tego najlepszym dowodem. To właśnie wtedy władzę nad Zieloną Górą przejmuje Bachus, a całe centrum miasta zmienia się nie do poznania – głównie dlatego, że opanowują je okoliczni winiarze prezentujący z dumą swoje produkty, zapraszający na degustacje i zabierający na wycieczki po własnych uprawach. Nie brakuje też rozmaitych

kolekcjonerów, rzemieślników i wszelkiego typu handlarzy, którzy chętnie dołączają się do odbywającego się wtedy Jarmarku Winobraniowego. Stałym punktem obchodów winobrania są także przeróżne występy artystyczne, zawody sportowe, zawody plenerowe i barwne korowody. Wszystko po to, aby coraz liczniejsi goście na dobre zapamiętali, dlaczego Zielona Góra nazywana jest Miastem Wina lub Winnym Grodem, i gdzie na mapie Europy znajduje się najwyżej na północ wysunięty punkt z uprawą winorośli. A dla jeszcze lepszego uczczenia święta sześć lat temu na placu przy ulicach Żeromskiego, Kupieckiej i alei Niepodległości (przed Hotelem Śródmiejskim) odsłonięto pomnik Bachusa, który z miejsca stał się jednym z najchętniej fotografowanych obiektów w mieście. Kto nie jest w stanie zjechać do Zielonej Góry w okresie winobrania, dowody na jej winiarskość bez problemu znajdzie także w każdym innym terminie. Na niepozornym skwerze przy ulicach Sobieskiego i Jedności można choćby obejrzeć pomnik Winiarki – rzeźbę przedstawiającą dziewczynę niosącą baryłki i otoczoną przez szpaler winorośli. Ta postać również od dawna jest jednym z symboli miasta i świetnie wpasowuje się w otoczenie historycznego centrum. Z kolei jedną z trzech podstawowych części Muzeum Ziemi Lubuskiej (obok Muzeum Miasta Zielona Góra i Muzeum Dawnych Tortur) stanowi Muzeum Wina. W budynku przy alei Niepodległości – reprezentacyjnym deptaku Starego Miasta – można zapoznać się z kolejnymi etapami rozwoju winiarstwa, od średniowiecza po czasy współczesne, i przekonać się, jak wygląda pełny proces produkcji najszlachetniejszego z trunków. W całym centrum Zielonej Góry zwiedzającym towarzyszą ponadto Bachusiki, czyli małe figurki

Palmiarnia na szczycie Winnego Wzgórza w czasie winobrania jest opanowana przez wielbicieli tego szlachetnego trunku. Wszystkiemu przygląda się oczywiście **Bachusik Winolubikus**, dziecko Bachusa, rzymskiego boga wina.

Palmiarnia
Zielonogórska
jest położona
na szczycie Win-
nego Wzgórza.
**Konkatedra św.
Jadwigi** powstała
w drugiej połowie
XIII wieku.

przedstawiające dzieci Bachusa, które okazały się jednym ze sztandarowych produktów turystycznych miasta i doskonale propagują jego tradycje winiarskie. Co ważne, podróż ich szlakiem jest znakomitym sposobem na poznanie najważniejszych atrakcji miasta. Do tej pory oficjalnie odsłoniętych zostało 38 Bachusików – każdy z nich posiada niezwykle oryginalne imię (na przykład Belferus Zenepus, Pędzibeczek czy Skrybikus Młodszy) i „zyciorys” nawiązujący do wybranych miejsc i wydarzeń z dziejów miasta.

Okazałe świątynie

Zielona Góra, jak Rzym, położona jest malowniczo na siedmiu wzgórzach. Wśród nich jest oczywiście także Winne Wzgórze, na zboczach którego rosną winorośle. Na jego szczycie natomiast stoi dawny Domek Winiarza, a obecnie okazała Palmiarnia z najwyższą w Europie palmą kanaryjską rosnącą pod dachem i około 200 gatunkami tropikalnych roślin. W gruntownie modernizowanym kilka lat temu budynku mieści się ponadto siedem akwariów, niewielka kaskada i... ceniona w całym mieście restauracja (w której oczywiście można się napić wina lubuskiego). Z otoczonego przez Park Winny wzgórza rozciąga też efektowny widok na pobliskie Stare Miasto. U jego podnóża stoi za to kolejna z najlepiej rozpoznawalnych rzeźb w Zielonej Górze, czyli „Chłopiec z konikiem”. Figura chłopca przytrzymującego źrebaka pochodzi z 1936 roku i została wykonana z okazji igrzysk olimpijskich w Berlinie przez jednego z najważniejszych artystów III Rzeszy. Co ciekawe, do Zielonej Góry trafiła jednak dopiero w latach 50., bo bezpośrednio po zawodach w Berlinie przez kilkanaście lat stała na placu koszarowym w Krośnie Odrzańskim. Zamieszkiwane obecnie przez około 140 tysięcy osób miasto to oczywiście jednak nie tylko miejsca związane z kultem Bachusa i uprawą winorośli. To chociażby okazałe świątynie, których wieże odznaczają się w staromiejskim krajobrazie. Najstarszą z nich jest konkatedra św. Jadwigi, która w pierwotnym kształcie została wzniesiona jeszcze przed lokacją miasta (w drugiej połowie XIII wieku). Wskutek pożarów kościół był kilkakrotnie przebudowywany i dlatego dziś można dostrzec w jego konstrukcji elementy typowe tak dla gotyku, jak renesansu oraz klasycyzmu (godna uwagi jest także barokowa empora). Bodaj najbardziej charakterystyczną świątynią jest jednak kościół Matki Boskiej Częstochowskiej, czyli dawny zbór ewangelicki z połowy XVIII wieku. Ta szachulcowa budowla powstała na planie krzyża i kryje w sobie między innymi unikatowy ołtarz główny, kamienną rokokową chrzcielnicę, liczne barokowe epitafia, drewnianą ambonę utrzymaną w stylu regencji oraz 110-letnie organy. Do parafii ewangelickiej kiedyś należał także kościół Najświętszego Zbawiciela, który liczy niemal równo sto lat. Dziś służy nie tylko katolickim wiernym, ale i miłośnikom muzyki organowej, chóralnej i symfonicznej.

Lubuskie Trójmiasto

Zielona Góra, która wraz z Nową Solą i Sulechovem tworzy Lubuskie Trójmiasto, może się także pochwalić uroklivym Starym Rynkiem z ma-

lowniczymi kamienicami oraz XVI-wiecznym ratuszem z dość nietypową wieżą. Nietypową, bo nieznacznie odchyloną od pionu wskutek błędów konstrukcyjnych. Innym ważnym miejscem jest plac Bohaterów, który wytyczono pod koniec XIX wieku. Do I wojny światowej stał tam pomnik niemieckiego cesarza Wilhelma I. W latach 60. wzniesiono w tym miejscu pomnik-obelisk braterstwa broni, a w latach 90. – pomnik poświęcony bohaterom II wojny światowej. Warto dodać, że wokół placu rośnie kilka interesujących okazów drzew – na czele z przeszło 300-letnim dębem węgierskim. Na tym i wspomnianej już Palmiarni ciekawostki przyrodnicze wcale się bynajmniej nie kończą. W południowej części miasta coraz prężniej działa bowiem ogród botaniczny (najmniejszy i najmłodszy w całym kraju, bo mający raptem niespełna dekadę, ale skupiający już około pół tysiąca gatunków i odmian roślin). A od dwóch lat przy placówce zarządzanej przez Uniwersytet Zielonogórski funkcjonuje także minizoo. Przy okazji wypada też wspomnieć, że dawny Grünberg niekiedy bywa nazywany Miastem Srok. Z badań miejscowych przyrodników wynika bowiem, że w mieście gniazduje ponad 600 par srok wywodzących tutaj lęgi. Oznacza to, że na jeden kilometr kwadratowy zurbanizowanej części miasta, gdzie te skądinąd sympatyczne ptaki najczęściej gniazdują, przypada aż 30 par, co jest ewenementem na skalę Europy. Niektó-

Fontanna na placu Bohaterów to ulubione miejsce spotkań zielonogórczan. **Galerii BWA** jest obecnie jedną z najwyższej cenionych publicznych galerii sztuki w Polsce.

Nowy budynek filharmonii i kamień pamiątkowy po synagodze przyciągają nie tylko melomanów. Natomiast **aleja Niepodległości** należy do najbardziej reprezentacyjnych w mieście.

rzy żartują nawet, że gdyby teraz Zielona Góra miała projektować własny herb, to bezapelacyjnie znalazłoby się w nim miejsce także dla tego białoczarnego latającego stworzenia.

Focus Park w Polskiej Wełnie

Między innymi także dzięki coraz lepszym połączeniom kolejowym oraz budowie i modernizacji kolejnych dróg miasto w najbliższym czasie

powinno zyskiwać na znaczeniu turystycznym. Nie bez znaczenia jest również fakt, że jego oblicze generalnie pięknieje z roku na rok, a swoista kulminacja tego procesu ma nastąpić za siedem lat, kiedy Zielona Góra będzie świętować 700-lecie nadania praw miejskich. A dowodem na to, w jaki sposób można udanie łączyć nowoczesność i zabytkowy charakter, jest choćby Filharmonia Zielonogórska, która obok siebie ma dwie sale koncertowe – jedną z 1900 roku i drugą oddaną do użytku w 2004 roku. Innym dobrym przykładem jest Focus Park, czyli galeria handlowa, która została umiejętnie umiejscowiona w zabytkowym kompleksie fabrycznych budynków Polskiej Wełny. Albo minibrowar Haust, który kilkanaście lat temu usytuowano w trzykondygnacyjnej kamienicy z 1867 roku na placu Pocztowym. Na miłośników aktywnego wypoczynku czeka z kolei Centrum Rekreacyjno-Sportowe z najdłuższą w Polsce zjeżdżalnią oraz jedynym w kraju balonem wodnym (plus takie „drobiazgi” jak hala widowiskowo-sportowa na pięć tysięcy osób oraz kompleks saun, siłowni i kortów do squasha). Warto też wygospodarować nieco czasu, aby poznać bezpośrednie sąsiedztwo miasta. Niecałe 10 kilometrów na południe od Starego Miasta znajduje się Muzeum Etnograficzne w Ochli. Na 13 hektarach w tamtejszym skansenie zgromadzono ponad 60 zabytkowych budynków wiejskich z regionu – w tym wieżę winiarską, stajnię, dzwonnice, gołębnik i oryginalnie wyposażone chałupy. Natomiast w odległości około 10 kilometrów na północ od centrum zlokalizowany jest port śródlądowy na Odrze w Cigacicach. Z gospodarczego punktu widzenia pełni on strategiczne funkcje przeładunkowe – stanowi bowiem polską bramę do systemu kanałów śródlądowych w Niemczech, z którymi jest połączony kanałem Odra-Havela. Z perspektywy typowo turystycznej jest to z kolei miejsce, z którego można wypłynąć w leniwy rejs po Odrze i Kanale Gniła Obrza. Najlepiej uczynić to odpowiednio stylizowanym drewnianym galerem, czyli dawnym polskim statkiem wiosłowym, używanym do transportu towarów w dół rzeki. Jak zapewniają organizatorzy takich wycieczek, można podczas nich zjednoczyć się z przyrodą, obserwując roślinność wodną, gniazdujące w pobliżu czaple i bociany oraz bobry, które są samozwańczymi architektami okolicznych terenów. W trakcie rejsu od flisaka dowiemy się także wielu ciekawostek o regionie i zobaczymy rozwijające się winnice zupełnie z innej strony. Na tyle urzekającej, aby wrócić do Zielonej Góry przy pierwszej nadarżającej się okazji. I znów oddać pokłon wszechwładnemu Bachusowi. ■

MIELNO

UNITRAL
HOTEL WELLNESS MEDICAL SPA

www.unitral.pl

Basen z solą z Morza Martwego

Pokoje i restauracja zawsze w najlepszych cenach

Zabiegi i masaże dla każdego

Hotel Medical Spa Unital
ul. Piastów 6
75-032 Mielno

HOTELE
NADMORSKIE

Recepcja 94 31 68 100
SPA 94 31 68 370
www.unitral.pl

Weekendowe zanurzenie w magii Trójmiasta

Po tygodniu pracy, setkach maili i godzinach spędzonych na negocjacjach... wystarczą tylko trzy godziny pociągiem, żeby zanurzyć stopy w morskiej wodzie, poczuć przyjemną bryzę na policzku, zaszaleć w kurorcie czy – przy użyciu odrobiny wyobraźni – odbyć historyczną podróż. Dlatego pakuj walizki i ruszaj do Trójmiasta!

Trójmiasto to wyjątkowy kompleks trzech miast, różnych od siebie pod względem charakteru, historii i atrakcji, a zarazem wzajemnie się uzupełniających. Gotyk, secesja, modernizm: historia, rozrywka i morska tradycja – czyli specyficzna mieszanka, która jest gwarancją niezapomnianej przygody. To także idealne miejsce do naładowania baterii, aktywnego wypoczynku czy beztrojskiego relaksu.

Historyczna podróż w czasie

Gdańsk odkrywa przed podróżnikami niezwykłą historię zakłęta w starówkowym szlaku prowadzącym między innymi przez ulicę Długą, Długie Pobrzeże – z najstarszym zachowanym Żurawiem w Europie czy Brabankiem (powstałym w miejscu stoczni remontowej specjalizującej się w bragowaniu). Koniecznie trzeba zobaczyć ulicę Mariacką, jedną z najbardziej malowniczych w Europie. Dzięki średniowiecznej

OKRZEI

SOPOT

MIESZKAM 400M STĄD

Zamknięty, luksusowy kompleks mieszkaniowy z prywatnym centrum sportowym. Położony 400m od plaży i 900m od rozrywek. Zaspokoi Twoją potrzebę morza i Sopotu.

Doradca Klienta - Wojciech Dąbrowski tel. 609 690 469

INVEST
KOMFORT

architekturze uliczka z zabudową z przedprożami pozwala przenieść się w świat sprzed tysiąca lat. A wszystko za sprawą zdobień rzygaczami, wąskimi i bogato dekorowanymi fasadami kamienic należących niegdyś do zamożnych kupców i złotników.

Wolność i Solidarność

Stoczniowy industrializm nadaje Trójmiastu wyjątkowy charakter. Przypomina także wydarzenia z najnowszej historii, między innymi działalność Solidarności. Warto odwiedzić Europejskie Centrum Solidarności, Westerplatte oraz Pomnik Ofiar Grudnia 1970 i poznać miejsca, w których rodziła się współczesna historia.

Imprezowy kurort

Tętniący życiem „Monciak” w Sopocie, czyli prowadząca od moła ulica Bohaterów Monte Casino, to najsłynniejszy deptak w Polsce, przy którym w secesyjnych kamieniczkach mieszczą się liczne puby, restauracje i galerie. Latem odbywają się tam koncerty artystów ulicznych i przedstawienia wędrownych teatrów. Nocą „Monciak” zmienia się w rewię mody głodnych wrażeń imprezowiczów uprawiających clubbing.

Sportowa rozrywka

Dla amatorów sportowych wrażeń Trójmiasto ma szeroką paletę możliwości. W Gdańsku mieści się jeden najnowszych stadionów piłkarskich PGE Arena. Sopot przyciąga również miłośników żeglarstwa, a latem marina przy moło zapelniona jest luksusowymi jachtami i katamaranami. W Sopotckim Klubie Żeglarskim można szlifować swoje windsurfingowe umiejętności, a na Hipodromie – jednym z najnowszych ośrodków jeździeckich – uczestniczyć w wyścigach konnych.

Raj dla melomanów

Obecność na wszystkich letnich festiwalach muzycznych w Trójmieście to sport wyczynowy zarezerwowany tylko dla najbardziej zaawansowanych odbiorców kultury. Open'er Festival, Gło-

baltica, Gdańsk Dźwiga Mużę, czy Ladies' Jazz Festival to tylko najważniejsze z nich. Amatorów bardziej wyrafinowanej muzyki kuszą swoim repertuarem Opera Leśna, Opera Bałtycka, Filharmonia i Teatr Muzyczny.

Nowoczesność i morska tradycja

Po pełnym wrażeń pobycie w Gdańsku i Sopocie warto przenieść się do Gdyni. Spacer po jednym z najmłodszych miast w naszym kraju przypomina o bogatej historii Marynarki Polskiej oraz wspólnych żeglarskich tradycjach Polski. Spacerując wzdłuż gdyńskiego побереża, warto zwiedzić ORP Błyskawica oraz Dar Pomorza. Jest to też miejsce, w którym zderza się nie tylko morze z lądem, ale też morska tradycja z nowoczesnością. Dwie wieże Sea Towers, wykonane przez Invest Komfort, stały się wizytówką Gdyni. Jeśli będzie ku temu okazja, koniecznie warto zobaczyć panoramę z tarasu widokowego, który mieści się na ostatnim piętrze wysokościowca. Roztacza się stamtąd niesamowita perspektywa na Gdynię i jej modernistyczną architekturę białych budynków pływających niczym statki w przestrzeni miejskiej.

Nocleg / Gdzie się zatrzymać?

Jeśli zdecydujesz się przyjechać do Trójmiasta w sezonie, musisz odpowiednio wcześniej pomyśleć o noclegu. Możliwości jest wiele, począwszy od pokoi hotelowych w Hotelu Hilton, Sheraton Sopot Hotel, Hotelu Rezydent czy Grand Hotel, przez wynajem luksusowych apartamentów w Sea Towers, Silver House lub oddanym niedawno Brabanku. Jeśli rozkochasz się w Trójmieście, zastanów się nad zakupem wakacyjnego apartamentu, do którego możesz przyjechać, wtedy, gdy tylko będziesz mieć ochotę, by oczywiście natychmiast zanurzyć się w trójmiejskich atrakcjach. ■

Letnia pora, gorące przygody

Choć półmetek sezonu wakacyjnego już za nami, do nadejścia jesieni wciąż jeszcze zostało dużo czasu. Warto go wykorzystać choćby na rozrywkę i zwiedzanie miejsc, których do niedawna nie było jeszcze w ogóle na turystycznych mapach albo były w mocno ograniczonym wymiarze. Oto nasze podpowiedzi.

TEKST: BARTOSZ KRÓL

Górna stacja kolejki na Szyndzielnię

Wiele osób przebywających w Beskidzie Śląskim przed wjazdem na Szyndzielnię odstraszała perspektywa ewentualnego załamania pogody i oczekiwanie na kolejkę w strugach deszczu lub przy porywistym wietrze. Na szczęście to wytłumaczenie jest już nieaktualne, bo po przeszło 20 latach ponownie została oddana do użytku górna stacja kolejki linowej. Co istotne, to już druga w ciągu kilkunastu miesięcy ukończona inwestycja na szczycie o wysokości 1028 metrów nad poziomem morza, bo w ubiegłym roku udostępniono tam turystom wieżę widokową. A nowa stacja z czystym sumieniem może być określana jako małe centrum kulturalno-gastronomiczne. Oprócz bowiem zwykłych miejsc do siedzenia i bufetu, gospodarze gruntownie odnowionego obiektu przygotowali również małą scenę na wszelkiego typu wystąpienia artystyczne oraz szkolenia i konferencje. We wnętrzu znalazło się też miejsce na ekspozycję wagoników dawnej generacji (mało kto pamięta, że gondolową kolejkę na Szyndzielnię uruchomiono już w 1953 roku i do lat 90. XX wieku była to jedyna powojenna inwestycja tego typu w naszym kraju). A już jesienią przy kolejce na Szyndzielnię ruszy kolejny etap prac modernizacyjnych. Podczas nich zostanie założona nowa – ważąca, bagatela, 21 ton – lina, wymieniony będzie napęd główny oraz zostaną zainstalowane nowe, 6-osobowe wagoniki, które będą też przystosowane do przewozu osób niepełnosprawnych na wózkach. Całość prac

ma zostać zakończona do lutego przyszłego roku i kosztować kilkanaście milionów złotych. Warto przypomnieć, że obecna przepustowość kolejki wynosi 700 osób na godzinę, a czas przejazdu w jedną stronę – 6 minut. Do końca sierpnia kolejka jest czynna codziennie w godzinach 9.00-19.30 (w poniedziałek od 10.00), a poza sezonem letnim w godzinach 9.00-17.30 (w poniedziałek od 10.00). Przy czym w dniach o niewielkim natężeniu ruchu odjazdy odbywają się co pół godziny. Koszt biletu normalnego w dwie strony to 22 złote, a ulgowego – 15 złotych (przy przejeździe tylko w jednym kierunku ceny wynoszą odpowiednio 16 i 13 złotych).

Kino 360 XD w Świnoujściu

Co robić nad morzem, gdy nie ma ładnej pogody? Można zwiedzać okoliczne zabytki albo... pójść do kina. Przy czym w Świnoujściu, oprócz tradycyjnych sal kinowych, od niedawna jest również miejsce, gdzie na widza czekają przeżycia, jakich nie zazna nigdzie indziej w kraju. Kino 360 XD jest bowiem jedyne w swoim rodzaju: z salą zbudowaną na planie koła, platformą na środku z obrotowymi krzesłami i obrazem puszczanym na powierzchni całej ściany (ekran tworzy pełny okrąg). W takich warunkach obraz trójwymiarowy, wzmocniony symulacją zjawisk atmosferycznych – wiatrem, falą i błyskawicami – odbiera się w sposób doprawdy wyjątkowy. Jeden 10-minutowy seans w zupełności wystarczy do tego, aby przekonać się, dlaczego tego typu projekcje określa się mianem „kina zmysłów”. Jak na razie

goście mogą wybierać między dwoma produkcjami: o piratach i o dinozaurach. Każda z nich powstała w Japonii jako animacja komputerowa, która pełna jest przeróżnych efektów specjalnych i dostosowana specjalnie na potrzeby obrazu w szerokości 360 stopni.

Jak zapewnia Karolina Rosiek-Zaręba, czyli współwłaścicielka obiektu, już niedługo repertuar będzie bogatszy co najmniej o film poświęcony historii układu słonecznego, a także horror. W planach jest również przygotowanie specjalnego filmu o Świnoujściu, który w syntetyczny sposób ma przybliżać historię miasta, najważniejsze jego objekty oraz punkty turystyczne. Bilet normalny na jeden seans kosztuje 20 złotych, a ulgowy – 15 złotych. Przy wejściu grupowym (minimum 10 osób) cena wejściówki spada do 12 złotych za osobę. Natomiast dzieci do trzeciego roku życia wchodzi za darmo. Kino, które mieści się w centrum świnoujskiej promenady w Galerii Promenada przy Żeromskiego 79 na pierwszym piętrze, czynne jest codziennie w godzinach 10.00-22.00. Ciekawostkę stanowi fakt, że nawet przed wejściem do takiego kina, gdzie widz cały czas znajduje się w samym środku wydarzeń, a nie jest jedynie ich siedzącym nieruchomo biernym obserwatorem, można spokojnie nabyć popcorn i colę. O spokojnym ich spożywaniu – tak w trakcie trwania filmu, jak i pewien czas po nim – nie ma już jednak mowy, bo przy tylu bodźcach człowiek skupia się zupełnie na czymś innym.

Podziemia w Będzinie

Od kilku miesięcy pociągi PKP Intercity zatrzymują się także w małych miastach, takich jak chociażby Będzin. To pozwala planować ciekawe weekendowe wycieczki również właśnie w mniejszych ośrodkach. We wspomnianym Będzinie – gdzie na stacji Będzin Miasto z samej tylko Warszawy zatrzymuje się sześć składów dziennie – możemy zwiedzić między innymi urokliwy Pałac Mieroszewskich, dumnie górujący nad okolicą zamek oraz systematycznie zyskujące popularność podziemia będzińskie, które otwarto niespełna trzy lata temu.

Będzin położony jest w odległości zaledwie kilkunastu kilometrów od stolicy województwa śląskiego – Katowic. Leży w północno-wschodniej części województwa śląskiego, nad rzeką Czarna Przemsza, na Wyżynie Śląskiej, granicząc z zachodnią Małopolską. Mało kto pamięta, że jest historyczną stolicą regionu Zagłębia Dąbrowskiego, stanowiącego niegdyś część zachodniej Małopolski. Obecnie mieszka tam około 60 tysięcy ludzi.

Będzin należy do najstarszych miast województwa śląskiego. Miasto z ponad 650-letnią historią znane jest turystom przede wszystkim z XIV-wiecznego zamku wznoszącego się majestatycznie na wzgórzu nad Czarną Przemszą. Zbudowany z inicjatywy króla Kazimierza Wielkiego zamek w Będzinie jest przykładem XIV-wiecznej budowli obronnej. – Nie wiemy, jak będziński zamek wyglądał w XIV wieku. Obecny wygląd obiektu przybrał po odbudowie w latach 50. XX wieku – przyznaje Karolina Stolorz, historyk i przewodnik po zamku. – Najprawdopodobniej w 1358 roku, kiedy miasto było lokowane, zamek już stał. Gościł tutaj sam król Kazimierz Wielki, a kilka wieków później zamek odwiedził król Jan III Sobieski – dodaje.

Obecnie na zamku znajduje się jeden z oddziałów Muzeum Zagłębia. Na parterze można zobaczyć wystawę z dziejów zamku i miasta, a na pierwszym i drugim piętrze znajduje się kolekcja broni. Turyści zwiedzający zamek mogą także wejść na okrągłą basztę, skąd rozciąga się wspaniały widok na panoramę Będzina. Wzgórze zamkowe to przyjazne i dobrze funkcjonujące miejsce relaksu. Oprócz 15 „magicznych kręgów” przeznaczonych do odpoczynku, powstały tutaj ścieżki dydaktyczne takie jak: Szlak Przyrodniczo-Edukacyjny ukazujący gatunki drzew oraz Szlak Historyczno-Edukacyjny prezentujący miniskansen archeologiczny, w skład którego wchodzi trzy zrekonstruowane półziemianki oraz wał obronny.

W sąsiedztwie zamku zlokalizowane jest wejście do będzińskich podziemi, które również stanowią atrakcję turystyczną cieszącą się sporym zainteresowaniem zwiedzających. Podziemia wzgórza zamkowego to zespół dwóch połączonych korytarzy wydrążonych w latach 1943-44 przez więźniów na rozkaz niemieckiego okupanta. W czasach II wojny światowej mieściły się tutaj schrony przeciwlotnicze. W będzińskich podziemiach znajdują się cztery komory wykute w skale oraz korytarze pełniące obecnie funkcję wystawienniczą. Podziemny spacer z przewodnikiem pozwoli nam dokładnie poznać historię tego miejsca. Dowiemy się tutaj również sporo ciekawych rzeczy na temat XX-wiecznej historii tego wciąż niedocenianego turystycznie miasta.

Ścieżka historyczna w Nadleśnictwie Spychowo

Na pierwszy rzut oka Spychowo, leżące niespełna 30 kilometrów od Szczytna, jest wsią, jakich wiele na Mazurach. Ale wbrew pozorom to miejscowość o bogatej tradycji – już w XV wieku znajdował się tam zamek myśliwski, a wśród jego późniejszych znakomitych gości była między innymi pruska księżna Anna

Logos ★★★★★
HOTEL

Komfortowy hotel w sercu Zakopanego

Hotel Logos
34-500 Zakopane, ul. Grunwaldzka 10
tel.: 18 26 37 020
e-mail: hotel@logos-zakopane.pl
rezerwacje@logos-zakopane.pl

www.logos-zakopane.pl

Hohenzollern. Współcześnie najważniejszym zabytkiem był do niedawna kościół neogotycki z 1903 roku, ale od początku lipca wieś i jej najbliższa okolica mogą pochwalić się czymś dużo bardziej unikatowym. Dzięki wysiłkowi lokalnych instytucji i organizacji udało się bowiem otworzyć ścieżkę turystyczną po umocnieniach Szczycieńskiej Pozycji Leśnej – historycznej linii obronnej dawnych Prus Wschodnich, którą rozbudowywano przez blisko pół wieku (w latach 1901-1944). Odwiedzający mogą tam zobaczyć rozmaite rodzaje konstrukcji obronnych typowych dla I i II wojny światowej, a smaczku dodaje

fakt, że przetrwały one w świetnym stanie, bo nie zniszczono ich podczas działań wojennych. Paradoksalnie, największych szkód w systemie fortyfikacji dokonali... złomiarze, którzy na przestrzeni kilku ostatnich dekad rozkradli niemal całe metalowe wyposażenie schronów.

Już po pierwszym okresie funkcjonowania wiadac, że szlak podoba się zarówno młodszemu, jak i starszemu zwiedzającemu. Trasa zaczyna się przy plaży we wsi Połom, gdzie zlokalizowany jest parking dla samochodów, i ma formę pięciokilometrowej pętli. Teoretycznie taki dystans można przejść w mniej niż godzinę, ale gospodarze sugerują, aby przeznaczyć na zwiedzanie około dwóch godzin. Po drodze znajduje się bowiem sporo tablic informacyjnych z wyczerpującymi opisami mijanych miejsc oraz wizualizacjami, które przedstawiają poszczególne obiekty wraz z ówczesnym uzbrojeniem i żołnierzami na pozycjach bojowych. Co więcej, mając ze sobą latarkę, można także wejść do wnętrza schronów i wyobrazić sobie, w jakich warunkach przebywali tam kiedyś żołnierze. Organizatorzy trasy przypominają również o zabraniu odpowiedniego obuwia i stroju, gdyż szlak nie wiedzie drogami, a lasem. Wypada jeszcze wspomnieć, że swoją nową atrakcję powiat szczycieński zawdzięcza leśnikowi Waldemarowi Ostrowskiemu, który jako pasjonat historii odnalazł umocnienia kilka lat temu i zinwentaryzował je na podstawie archiwalnych map i dokumentów. ■

! Pomorskie

Aktywnie nad Wdzydzami

Chcąc uciec od zgiełku życia codziennego i aktywnie odpocząć w zgodzie z naturą, warto wybrać się na Kaszuby, a dokładniej – w okolice jeziora Wdzydze.

Każdy wybierze idealną dla siebie formę aktywności, a możliwości, jakie oferują Kaszuby, są nieograniczone. Amatorom sportów wodnych przypadnie do gustu spływ kajakowy szlakiem Wdy. Bez obaw mogą z niego korzystać rodziny z dziećmi, gdyż rzeka nie jest uciążliwa, a przeszkody występują rzadko i są łatwe do pokonania. Przemierzając kolejne etapy szlaku, warto zatrzymać się we Wdzydzach Kiszewskich

i zwiedzić najstarszy w Polsce skansen. Muzeum – Kaszubski Park Etnograficzny pokazuje zróżnicowany obraz życia ludności wsi Kaszub i Kociewia od XVIII do połowy XX wieku. Niewątpliwą atrakcją dla wodniaków, wędkarzy i miłośników żeglarstwa stanowi kompleks jezior wdzydzkich. Dzięki licznym, naturalnym wyspom w obszarze jezior, można zobaczyć m.in. rzadkie okazy ptaków. Odwiedzający kompleks jezior wdzydzkich mogą korzystać z wysoko rozwiniętej infrastruktury turystycznej: domów wczasowych, pól namiotowych, przystani, kąpielisk i wypożyczalni sprzętu wodnego. Równie atrakcyjną formą aktywnego wypoczynku są wędrowki rowerowe. Na terenie Wdzydzkiego Parku Krajozobrazowego wytyczono kilka wartych polecenia szlaków rowerowych, bardzo ciekawych pod względem walorów przyrodniczych i krajozobrazowych oraz atrakcji kulturowych.

Najdłuższy i zarazem najciekawszy jest Szlak Dookoła Jezior Wdzydzkich, oznakowany kolorem zielonym. To niespełna 50-kilometrowy trakt wiodący dookoła słynnego krzyża jezior wdzydzkich – największego kompleksu jeziornego na Kaszubach, który pozwala w pełni doświadczyć piękna tej części Kaszub. Na długich odcinkach prowadzi wzdłuż brzegów rozległych jezior, drogami gruntowymi przez kaszubskie bory, odwiedza również malownicze wsie z tradycyjną regionalną zabudową. Piękno Kaszub to nie tylko zielone lasy, błękitne jeziora i rzeki. Ich klimat tworzą przede wszystkim Kaszubi – rdzenni mieszkańcy wierni swojej kulturze od pokoleń. Warto zatem odwiedzić okolice Kaszubskiego Morza, by spędzić wieczór przy lokalnej muzyce, biesiadując z najbliższymi.

Ilość wytwarzanej energii wiatrowej w Polsce z roku na rok systematycznie rośnie. W ślad za tym zwiększa się też jej udział w ogólnym rynku energetycznym w naszym kraju.

Nie dziwi zatem, że widok przemysłowych farm wiatrowych z potężnymi turbinami już dawno powszedniał i nie robi takiego wrażenia, jak jeszcze kilka lat temu.

Domowa produkcja energii

Alte trzeba podkreślić, że w cieniu tych gigantycznych konstrukcji coraz większą popularność zyskuje też przydomowa produkcja energii wiatrowej – na własny użytek. Dzieje się tak z co najmniej kilku powodów. Po pierwsze, kupno niewielkiej elektrowni wiatrowej na potrzeby domu jednorodzinnego czy letniskowego niejednokrotnie wychodzi taniej niż podłączenie budynku do sieci elektroenergetycznej (szacuje się, że poniesione nakłady zwracają się przeciętnie po 4-6 latach). Po drugie, w wielu przypadkach na zainstalowanie turbin wiatrowych nie potrzeba żadnych specjalnych pozwoleń – co do minimum ogranicza formalności i pozwala zaoszczędzić sporo czasu. Po trzecie, rosnąca konkurencja na rynku sprawia, że coraz łatwiej można dostać zestawy o takich parametrach, które w całości zaspokoją energetyczne potrzeby całego gospodarstwa domowego. Po czwarte, turbiny z założenia są urządzeniami, których deklarowana żywotność wynosi minimum 20-25 lat, dzięki czemu nie wymagają one napraw przez długi czas.

Komu wieje wiatr?

Aby posiadanie prywatnej elektrowni wiatrowej było maksymalnie efektywne, trzeba jednak pamiętać o kilku podstawowych zasadach. Jedną z nich jest jej lokalizacja, ukształtowanie terenu, na którym ma stać, i występowanie ewentualnych przeszkód w najbliższej okolicy. Im wyżej będzie stał wiatrak generujący prąd i na bardziej otwartej przestrzeni, tym lepiej. Należy też pamiętać, że blisko trzy czwarte wiatrów wieje w naszym kraju z kierunku zachodniego, dlatego zwłaszcza z tej strony nie powinno być większych przeszkód dla wiatru. Jeżeli w sąsiedztwie znajduje się las ze strzelistymi drzewami lub kilku- czy kilkunastopiętrowy budynek, z ekonomicznego punktu widzenia wydawanie pieniędzy na turbinę nie będzie miało większego sensu. Jak w przypadku dużych elektrowni wiatrowych, tak i przy małych wiatrakach opłacalność ich postawienia powinna być potwierdzona badaniami siły wiatru (trwa ono zwykle do pół roku). Najczęściej montuje się je na dachach domów, co podyktowane jest zarówno wysokością, jak i brakiem konieczności

ubiegania się o jakiegokolwiek zezwolenia. Zgodnie z prawem budowlanym, jeżeli turbina ma bowiem stanąć na fundamencie – czyli być trwale związana z gruntem – jest traktowana jako obiekt budowlany i wymagane jest pozwolenie na jej postawienie, a później pozwolenie na użytkowanie. Jeśli natomiast wiatrak mocowany jest na dachu, w świetle prawa nie jest konstrukcją związaną na stałe z gruntem i przynależy do budynku, który pozwolenie już przecież dawno posiada. Mówiąc inaczej – jest traktowany jak antena, flaga czy lampa, będące częścią budynku (przy instalacji urządzenia wyższego niż trzy metry niezbędne jest jedynie zgłoszenie tego faktu odpowiedniemu organowi).

Pora bezwietrzna

Dla zainteresowanych prądem z przydomowej elektrowni do dyspozycji są dwa rodzaje turbin wiatrowych: o osi poziomej, które przypominają i działają niczym duże wiatraki (jak te w elektrowniach wiatrowych), i o osi pionowej. W przypadku domów jednorodzinnych tego typu model uchodzi za najlepsze rozwiązanie. Im większe łopatki ma takie urządzenie, tym więcej energii jest w stanie wyprodukować. Konstrukcję najprostszą domowej elektrowni wiatrowej uzupełniają generator prądotwórczy i akumulatory magazynujące zebraną energię. Przy wyborze generatora, poza planowanym poborem mocy, trzeba mieć na uwadze faktyczną zdolność wytwórczą turbin wynikającą z warunków pogodowych w danym miejscu – dla strefy klimatycznej, w której leży Polska, przyjmuje się, że elektrownia jest w stanie wytworzyć przeciętnie 25 procent mocy, jaką posiada generator (czyli na 100 dni pracy będzie ona wytwarzać prąd przez 25 dni). Stosownie do tego trzeba też wyliczyć czas, w którym układ będzie pracował jedynie na potrzeby zebrania energii w akumulatorach, i dobrać ich pojemność – im będzie ona większa, tym cały system będzie bardziej odporny na pory bezwietrzne.

Analiza energetyczna

Inną istotną kwestią jest prawidłowy dobór mocy instalowanego urządzenia. Idąc po linii najmniejszego oporu, można zawierzyć statystykom, które mówią, że każde gospodarstwo domowe w Polsce zużywa średnio 2000 kilowatogodzin rocznie. Dużo lepiej jest jednak sprawdzić, ile faktycznie wynosi zapotrzebowanie energetyczne naszego domu. Aby uzyskać odpowiedź, trzeba zsumować ilość energii wymaganą do zasilenia urządzeń domowych (uśredniając czas ich użytkowania) albo po prostu przeanalizować ostatnie rachunki za energię. Optymalna sytuacja ma miejsce wtedy, gdy całość energii wytwarzanej przez

Energia ze świszczącego powietrza

Inwestycja w przydomowe turbiny wiatrowe to połączenie przyjemnego z pożytecznym. Nie dość, że ograniczamy w ten sposób spalanie paliw kopalnych i przyczyniamy się do poprawy jakości powietrza, to jeszcze zwiększamy własną niezależność energetyczną i minimalizujemy – nawet do zera – rachunki za prąd.

TEKST: BARTOSZ KRÓL

elektrownię wiatrową jest wykorzystana i nie ma zbyt dużych przerw w zasilaniu wynikających z braku wiatru. Według analityków elektrownia o mocy do 500 watów wystarczy do zasilania pompki oczka wodnego, siłowników bram, małych odbiorników i nadajników radiowych, ładowarki urządzeń przenośnych czy oświetlenia reklamy lub znaku drogowego. Turbina o mocy 500-1000 watów pozwala zasilic oświetlenie domu letniskowego czy system monitoringu, a w czasie zimy umożliwia podtrzymanie dodatniej temperatury w zbiorniku z wodą. Z kolei elektrownia wiatrowa o mocy 1000 watów wystarczy do zasilania pompy wodnej albo energooszczędnego oświetlenia w budynku (może wtedy wspomóc ogrzewanie wody). Turbina o mocy 2000 watów, czyli 2 kilowatów, jest już natomiast odpowiednia do zasilania wszystkich najważniejszych domowych „prądożerców”: sprzętu RTV i (małego) AGD oraz oświetlenia albo do podgrzewania wody. Przy generatorze o mocy 3 kilowatów można już spokojnie myśleć o zasilaniu wszystkich odbiorników w domu – choć z uwzględnieniem chwilowego poboru mocy (urządzenia typu pralka, odkurzacz, żelazko czy kuchenka elektryczna nie mogą być włączone jednocześnie). Z elektrownią wiatrową o mocy 5 kilowatów nie powinno być już za to większego kłopotu z zaspokojeniem wszystkich potrzeb zasilania w zwykłym domu jednorodzinnym. Mało tego, może się okazać, że zostanie jeszcze trochę energii na podgrzewanie wody bieżącej lub wspomaganie centralnego ogrzewania.

Topowe akumulatory

Kolejnym parametrem, którego nie wolno lekceważyć, jest wydajność, z którą nasza elektrownia wiatrowa będzie pracowała przy sile wiatru najczęściej występującej przeciętnie w Polsce, czyli wynoszącej około 5 metrów na sekundę. Część urządzeń wysoką moc osiąga bowiem dopiero przy wysokiej prędkości wiatru, która zdarza się stosunkowo rzadko. I wbrew pozorom, mniejsza elektrownia wielokrotnie potrafi wytworzyć w ciągu roku więcej energii niż elektrownia o większej mocy znamionowej. Niemniej ważny jest dobór wspomnianych już akumulatorów, które gromadzą energię i są zarazem stabilizatorem napięcia. Dzięki nim, po zamianie przez przetwornicę prądu stałego, otrzymujemy na wyjściu prąd zmienny o napięciu 230 woltów, czyli taki, jaki znajduje się w gniazdkach – niezależnie od tego, czy w danej chwili wieje wiatr i jak mocno kręci się turbina. Topowe akumulatory potrafią dostarczać energię do odbiorników nawet przez kilkanaście bezwietrznych godzin. Aby

jednak zachowały one wszystkie swoje walory jak najdłużej, trzeba je montować w pomieszczeniach o określonych właściwościach – bez wilgoci i ze stabilną temperaturą (najlepiej na poziomie około 20 stopni Celsjusza).

Fachowiec poszukiwany

Jeżeli wiemy, jakie urządzenie przyda nam się najbardziej, pozostaje wybór najkorzystniejszej oferty. Na tym etapie trzeba pamiętać o dwóch sprawach – kryterium ceny nie może być jedynym wyznacznikiem, a sprzedawca nie zawsze może mieć czyste intencje. Dlatego warto zweryfikować jego wiarygodność, zabierając ze sobą kogoś z doświadczeniem w dziedzinie systemów energetyki odnawialnej. Taka osoba pomoże nam sprawdzić prawdziwość dokumentacji nabywanego urządzenia łącznie z zaświadczeniem o jego bezpieczeństwie dla otoczenia. Im większy wybór sprzętu oferuje dany kontrahent, tym większe prawdopodobieństwo, że mamy do czynienia z prawdziwym fachowcem. Autoryzowani dystrybutorzy w większości dysponują też miejscem, gdzie chociaż w minimalnym stopniu można przetestować wybrane modele. Inna sprawa to marka samych producentów. Przy tego rodzaju inwestycjach na lata warto postawić na sprawdzone firmy, które cieszą się najlepszą opinią użytkowników. Ryzyko tego, że trafiło nam się urządzenie na gorszych podzespołach lub z wadami ukrytymi jest zdecydowanie mniejsze.

Fotowoltaiczne źródła energii

Przy instalacji przydomowej turbiny wiatrowej dobrym pomysłem jest też rozważenie montażu paneli fotowoltaicznych, które znakomicie uzupełniają pracę wiatraka – w pochmurne dni zwykle bardziej wieje, a w słoneczne wiatr jest słabszy i wtedy na energię przetwarzane jest promieniowanie słoneczne. W porównaniu z innymi krajami europejskimi Polska wciąż zajmuje dość odległe miejsce pod względem wykorzystania odnawialnych źródeł energii i w dużej mierze od nas samych zależy, jak szybko dogonimy kontynentalną czołówkę. O tym, jaki mamy potencjał, najlepiej świadczy raport przedstawiony przez organizację ekologiczną WWF (World Wide Fund for Nature, czyli Światowy Fundusz na rzecz Przyrody) o rozwoju drobnych źródeł energii w naszym kraju do 2030 roku. Z przygotowanego przez Instytut Energetyki Odnawialnej dokumentu wynika, że za kilkanaście lat może u nas działać nawet 3,6 miliona mikroinstalacji, które produkują prąd – od przydomowych wiatraków właśnie po niewielkie farmy fotowoltaiczne, biogazownie czy kolektory słoneczne na dachu podgrzewające wodę. ■

Łączymy Kościerzynę z Trójmiastem

 PODRÓŻ Z KOŚCIERZYNY DO GDYNI TRWA OKOŁO 90 MINUT

**SZYBKI, EKONOMICZNY I EKOLOGICZNY
TRANSPORT KOLEJOWY NA KASZUBY**

**ZOSTAW W DOMU AUTO
SKORZYSTAJ Z NASZYCH USŁUG**

ZAPRASZAMY MIESZKAŃCÓW ORAZ TURYSTÓW NA WYCIECZKĘ PO KASZUBACH I TRÓJMIEŚCIE

for. Urzędu Miasta w Kościerzynie

KOŚCIERSKI RYNEK Z POMNIKIEM REMUSA
[Rynek Główny, Kościerzyna]

Kościerzyna to centrum turystyczne i gospodarcze regionu. Wyróżnikiem miasta jest zwłaszcza zabytkowy rynek ze średniowiecznym układem urbanistycznym, na którym umiejscowiono pomnik Remusa – głównego bohatera epopei kaszubskiej autorstwa Aleksandra Majkowskiego. Kościerzyna to także ważne miejsce na mapie europejskich sanktuariów maryjnych (dwa w jednej parafii). Bogata oferta kulturalna i sportowa, dopełniona nowoczesnymi muzeami sprawia, że Kościerzyna to atrakcyjne miejsce wypoczynku przez cały rok.

for. Urzędu Miasta w Kościerzynie

MUZEUM KOLEJNICTWA W KOŚCIERZYNIE
[ul. Towarowa 7, Kościerzyna]

Muzeum Kolejnictwa to jedna z największych atrakcji Kościerzyny i muzealna perełka Pomorza. Zorganizowana na terenie dawnej parowozowni ekspozycja lokomotyw i wagonów daje możliwość bezpośredniego obcowania z fascynującą techniką minionej epoki. Dzięki rewitalizacji zakończonej w 2014 r. zabytkowy kompleks budynków z okresu międzywojennego odzyskał dawny blask, warsztaty zostały przekształcone w sale ekspozycyjne, a wystawa została wzbogacona o nowoczesne środki przekazu (multimedia, makiety kolejowe, pokaz 3D) oraz drezynę i ekspozycję PCK, stając się jedną z nowocześniejszych w Polsce.

Kochane pieniążki...

Jeśli coś jest dla nas ważne, dbamy o to. Tak samo jest z pieniędzmi. Nie chcąc ich niepotrzebnie narażać, powinniśmy okazać im zainteresowanie. Zwłaszcza podczas wakacji, kiedy pokus jest bez liku. Jak więc zatrzymać przy sobie pieniądze?

TEKST: MARIANNA RÓŻYCKA

Zawsze jest dobry czas, aby zainteresować się swoimi finansami! A wakacje, bez względu na to, czy jesteśmy przed urlopem, czy już po, to wyjątkowo odpowiedni moment. Dlaczego? Wiedza o zasobności naszego portfela przed wyjazdem pozwoli lepiej zaplanować budżet, a po letnich wojażach – oszacować deficyt i... podjąć odpowiednie decyzje ułatwiające szybkie załatwienie powstałych dziur.

Pieniądze na wakacjach

Wybierając się na urlop, zwłaszcza za granicę, należy pamiętać o dokładnym sprawdzeniu touroperatora. Dramatycznie szybko rośnie liczba tych, którzy mają kłopoty finansowe. Według danych firmy zajmującej się zbieraniem informacji gospodarczych Bisnode Polska ponad 80 procent krajowych biur podróży jest obecnie w słabej kondycji finansowej. W ubiegłym roku w takiej sytuacji było zaledwie nieco ponad 40 procent. Dlatego przed wyborem firmy turystycznej warto brać pod uwagę nie tylko atrakcyjność i cenę oferty, ale też renomę i wiarygodność marki. Pomocne tu mogą być rekomendacje Polskiej Izby Turystyki. Inną podstawową rzeczą, zwłaszcza podczas pobytów zagranicznych, jest... permanentny kontakt wzrokowy ze swoim portfelem. Wypoczywając z rodziną czy znajomymi, warto umówić się, że raz na jakiś czas ktoś przypomni wszystkim, aby sprawdzić, czy portfele są tam, gdzie powinny być i czy jest w nich to, co było. Nawet nie zakładając złej woli, trzeba pamiętać, że nowe otoczenie, wakacyjny relaks i rozkojarze-

nie wczasowiczów to woda na młyn dla drobnych kieszonkowców i złodziei. Dlatego zawsze należy rozłożyć gotówkę, chowając ją w różne miejsca bagażu, a noszone przy sobie pieniądze czy karty – debetowe lub kredytowe – zawsze mieć na oku. I to nie tylko na urlopie. Z danych Związku Banków Polskich wynika, że aż 16 procent właścicieli kart płatniczych w tym samym miejscu, co kartę, nosi także karteczkę z zapisanym numerem PIN do niej. To bardzo wysoki odsetek. Warto więc w swoim najbliższym otoczeniu, zwłaszcza osoby starsze, ostrzec przed taką praktyką. Jeśli karta razem z PIN-em trafi w niepowołane ręce, nic nie ochroni zgromadzonych na rachunku pieniędzy.

Dobra karta

Większość specjalistów z branży finansowej zaleca korzystanie z kart płatniczych. Dlaczego? Są bezpieczniejsze niż gotówka. Zgubione lub skradzione pieniądze są praktycznie nie do odzyskania. Jeśli to samo stanie się z kartą – szanse na ocalenie naszych środków są znacznie większe. Wystarczy od razu po zauważeniu zniknięcia karty zastrzec ją, dzwoniąc do swojego banku lub pod ogólnodostępny, czynny całą dobę numer kartolinii: +48 828 828 828.

Eksperti zalecają także posiadanie dwóch kart – jednej debetowej, drugiej kredytowej, a każdej z nich należącej do innej organizacji płatniczej – Visa i Mastercard. To korzystna opcja zwłaszcza przy pobytach zagranicznych, nie tylko dlatego, że karty kredytowe dają więcej czasu na spłatę zadłużenia, ale też z tego powodu, że w niektórych krajach częściej można zrealizować transakcję Visą, a w innych – kartą Mastercard. Jeśli mamy obie, nie będzie kłopotu z zakupami.

Nie daj się zeskanować ani złowić

Współczesny świat, rozwijające się technologie i postępująca cyfryzacja życia oferują nam wiele udogodnień, także w bankowości. Ale trzeba pamiętać, że wraz z rozwojem nowoczesnych narzędzi ewoluują także mechanizmy przestępcze. Do nich należy między innymi skimming. To nic innego jak kradzież danych karty znajdujących się na pasku magnetycznym karty płatniczej. Przystępca, mając w ręku naszą kartę, za pomocą odpowiedniego urządzenia może zeskanować te dane i „wyczyścić” nasze konto. Dlatego ważne jest, aby nawet podczas płacenia w sklepie widzieć, co dzieje się z naszą kartą, a przy wpisywaniu kodu PIN – czy to w sklepie, czy przy bankomacie – lekko zasłonić ręką klawiaturę. Należy też zwracać uwagę na wygląd bankomatów. A jeśli zauważymy coś dziwnego – na przykład wypukłą klawiaturę, doklejone

elementy lub nakładkę na blacie – nie wypłacać pieniędzy z podejrzanego bankomatu, a fakt ten zgłosić bankowi lub policji.

Korzystający z bankowości elektronicznej też muszą być czujni. Bo choć płatności przez Internet to duże ułatwienie, to jednak trzeba mieć świadomość pewnych zagrożeń. Do nich należy tak zwany phishing. To rodzaj cyberprzestępstwa polegający na wyłudzeniu naszych poufnych danych od nas samych. W jaki sposób? Poprzez fałszywe maile, na przykład z informacją, że nasze konto bankowe zostało zdezaktywowane i prośbą o kliknięcie w poniższy link, by zalogować się do systemu bankowego w celu weryfikacji danych. Podany link to stworzona przez oszustów strona, jeśli na nią wejdziemy i wpisujemy swoje dane, padniemy ofiarą złodziei. Nie należy wchodzić na takie strony, a najlepiej nie otwierać podejrzanych maili. Bank nie przesyła maili z prośbą o weryfikację danych.

Dbający o swoje pieniądze internauci powinni też pamiętać, aby nie logować się do swoich serwisów bankowych, korzystając z niezabezpieczonych sieci Wi-Fi. I nie wchodzić na strony, w tym sklepów internetowych, mających nieszyfrowane adresy. Bezpieczne adresy zawsze powinny mieć początek: <https://>.

Zainteresowanie to podstawa

Nasze pieniądze będą bezpieczne, jeśli będziemy o nie dbać i wiedzieć o zagrożeniach. Dzięki temu możemy uniknąć strat, ale też sporo zyskać. Wiele badań wskazuje na to, że boimy się oszczędzania, a powodem tego jest brak wiedzy na temat, jak to robić. A przecież możliwości, aby pomnażać nasze kochane pieniądze, jest dużo i wiele z nich nie wymaga wyrzeczeń ani skomplikowanych mechanizmów. Jedną z prostych propozycji jest uruchomienie opcji autooszczędzania. Dzięki temu końcówki drobnych kwot płaconych kartą za zakupy będą sobie wpadać na rachunek oszczędnościowy. Na co dzień na pewno tego nie odczuwamy, ale po pewnym czasie zobaczymy, ile można zgromadzić dzięki niewielkim sumom. Czasem wystarczy też zmienić dostawcę gazu, operatora komórkowego, pakiet telewizji czy taryfę prądu, by w portfelu zostało więcej. Warto też przyjrzeć się umowie z bankiem, czy na pewno nie zmieniły się zasady korzystania z konta, z karty lub czy mamy do dyspozycji jakieś promocje. Dobrze też pamiętać o najprostszych rzeczach: wyłączaniu zbędnego oświetlenia w domu, zakręcaniu wody, na przykład podczas mycia zębów, czy niemarnowaniu jedzenia. Po kilku tygodniach, a na pewno miesiącach zauważymy, że kochanych pieniędzy trochę nam przybyło. Wystarczy odrobina troski. ■

Biznes na czterech łapach

Trzy projekty i trzy historie, których by nie było, gdyby nie zwierzęta. To one stały się inspiracją do założenia własnego biznesu przez ich opiekunów.

TEKST: KATARZYNA ŚWIERCZYŃSKA

Luis i myKotty

Drapaki i legowiska od myKotty (mykotty.pl) robią furorę nie tylko w Polsce. Zachwycają kociarzy w całej Europie i za oceanem. A wszystko zaczęło się od Luisa, kocura, którego ponad 10 lat temu przygarnęli ze schroniska Marta Pietrusiak i Mariusz Małecki z Poznania. – Po prostu szukałam fajnych i ładnych rzeczy dla kota. A że Luis, jak większość kotów, kocha tekturę, wpadliśmy na pomysł, żeby stworzyć własny produkt. Tak powstały nasze drapaki z tektury – opowiada Marta. Pierwsze drapaki myKotty wypuściło na rynek w 2013 roku. Droga do powstania firmy nie była prosta – jak opowiadają jej twórcy, stworzenie idealnego produktu zajęło mnóstwo czasu,

ale udało im się wypracować unikalną technologię, która sprawia, że drapak ma charakterystyczną zamszową w dotyku powierzchnię. Marta Pietrusiak nie ma wątpliwości, że wzięcie pod swój dach kota, zmienia życie. – Luis to kot bardzo stonowany, taki bardziej pieso-kot. Potem pojawił się Figo, to prawdziwy łowca, koci krejzol. Mając dwa tak różne kocie charaktery, mamy mnóstwo inspiracji, żeby tworzyć kolejne produkty dla ludzi takich jak my – którzy kochają koty i są pasjonatami dobrych wnętrz – mówi Marta. Z wieloma klientami przyjaźni się, a fani myKotty tworzą zgraną społeczność.

Bonzo i Warsaw Dog

Warsaw Dog (warsawdog.com) to modowe psie akcesoria. Przede wszystkim smycze, obroże i szelki. A wszystko zaczęło się od dnia, kiedy Zosia Kwiatkowska adoptowała ze schroniska psa o imieniu Bonzo. Pies – dosłownie – przewrócił jej życie do góry nogami. Najpierw założyła jeden z najbardziej rozpoznawanych psich blogów pieswarszawie.pl. Jako blogerka organizowała spotkania psiarzy i wtedy poznała Kubę Olbrychta i jego bokserkę Millę. Bonzo i Milla bardzo się polubiły, więc Zosia i Kuba coraz częściej się spotykali, a dziś... są już małżeństwem. – Chcieliśmy

robić coś wspólnie i jakoś połączyć to z naszymi psami. Tak powstał Warsaw Dog. Psy coraz częściej wchodzą w przestrzeń publiczną i nasz pomysł był taki, aby pies wyróżniał się, był bardziej widoczny i kolorowy – mówi Zosia. Choć trudno w to uwierzyć, Warsaw Dog przez pierwszy rok działalności mieścił się w mieszkaniu Zosi i Kuby, czyli trzydziestoparometrowej kawalerce na warszawskiej Białolece. Dom był

DingDog został okrzyknięty przez prasę zwierzęcym Tenderem. **Warsaw Dog** to firma zajmująca się szcieniem smyczy, obroży i szelk dla czworonogów.

Marzena Polańska rzuciła pracę w korporacji i stworzyła dzięki swoim kochanym czworonogom aplikację dla psiarzy.

jednocześnie biurem, magazynem, szwalnią. – Firma się rozwija i od niedawna mamy własne biuro – mówi Zosia Kwiatkowska. A „łorsołdogi” to marka coraz bardziej rozpoznawana przez psiarzy – chociażby ze względu na unikatowe kolorowe karabinki i wzory projektowane specjalnie dla tej marki.

Limba i DingDog

Pomysł na ten projekt (dingdog.pl) zrodził się w Dziemianach, niewielkiej wsi na Kaszubach. Najpierw Marzena Polańska podjęła jedną z kluczowych decyzji w swoim życiu: rzuciła pracę w korporacji i założyła pracownię kreatywną – firmę zajmującą się kreowaniem wizerunku firm. Miała wówczas dwie suki – Sarę

i Limbę. Kiedy pożegnała Sarę, Limbie ewidentnie zaczęło brakować towarzystwa.

– Po prostu złapała lekką depresję. Zaczęłam zastanawiać się, jak znaleźć jakichś kompanów do wspólnych spacerów i zabawy i tak narodziła się idea, żeby stworzyć aplikację dla psiarzy. Tak powstał DingDog – mówi Marzena. To aplikacja mobilna, dzięki której opiekunowie psów mogą stworzyć profile oraz szukać towarzystwa na spacerach. Wystarczy zameldować się, wychodząc na spacer. Albo umówić się z kimś z okolicy poprzez wiadomości. Nie bez powodu media natychmiast okrzyknęły DingDoga psim Tinderem. W grudniu ubiegłego roku, kiedy trwały prace nad wersją aplikacji na iPhone’a – po ciężkiej chorobie odeszła Limba. To dlatego wersja na iPhone’a, która była gotowa wiosną, nazywa się Limba. Dziś psim towarzyszem i inspiracją Marzeny jest Yoda, kundelek adoptowany ze schroniska. I choć sama Marzena Polańska mówi, że DingDog póki co jest jeszcze szczeniakiem, to z dnia na dzień liczba dingdogowców w całej Polsce się powiększa. ■

Katarzyna Świerczyńska

Dziennikarka, blogerka, właścicielka suki Flicki (wytrawnej podróżniczki) oraz kotów Hertulka i Bundesi (prawdziwych domatorów). O podróżowaniu z psem pisze na podrozezpsem.pl.

Światowe Dni Kolei

31. Światowe Dni Młodzieży były największą imprezą masową w historii naszego kraju – uczestniczyły w nich blisko trzy miliony ludzi, przybyszów z całego świata. Kolej odegrała niezwykle istotną rolę w obsłudze pielgrzymów, ponieważ z pociągów uruchomionych na okres ŚDM skorzystało w sumie 1,1 mln pasażerów.

Dziękujemy

wszystkim służbom oraz organizatorom Światowych Dni Młodzieży za współpracę, która pozwoliła zapewnić bezpieczny przebieg całego wydarzenia.

Sezon na ekstremalny sport

Co to jest: narty wodne, snowboarding i surfing w jednym?
Wakeboarding, czyli potrójna dawka ekstremalnych emocji
na wodzie. Coraz popularniejsza forma spędzania czasu nad wodą.
I to dla każdego!

TEKST: MARIANNA RÓŻYCKA

Ludzie, którzy uprawiają wakeboarding nie tylko są odważni, ale kochają silny zastrzyk adrenaliny. Mówi się o nich, że latają na wodzie.

Ten dający ogromną dawkę adrenaliny sport wodny można uprawiać w całej Polsce, bo profesjonalnych ośrodków wakeboardowych ciągle przybywa.

W samej Warszawie jest ich ponad 10. Co więcej, sport ten uważany jest za jeden z łatwiejszych i dla każdego, nawet dla dzieci mających 6 lat. Zabawa polega na tym, aby płynąć na desce wakeboardowej po powierzchni wody, trzymając się liny ciągniętej przez motorówkę lub specjalny wyciąg. Wtedy można wykonywać ślizgi i różne kombinacje. Doświadczeni zawodnicy swoimi ewolucjami i trikami wprawiają publiczność w zdziwienie, prezentując niezwykle efektowne widowisko.

Co robi wrażenie

Mówią o nich, że latają na wodzie. Prędkość, z jaką płyną, to dla zawodowców prawdziwe uwolnienie emocji! Poddają się nim, z lekkością pokonując fale, które zdają się być im pomocne w pokonywaniu przeszkód lub wykonywaniu kolejnych ewolucji w powietrzu czy obrotów. Sprawiają wrażenie jakby przejmowali kontrolę nad wzburzoną wodą, która przecież jest nieokiełznanym żywiołem. Do najlepszych na świecie wakeboardzistów, nazywanych także raiderami, należą między innymi Christopher Klein oraz Nick Davies, którzy chętnie uczestniczą w imprezach

organizowanych w Polsce. Davies, który w tym roku był na Mistrzostwach Polski w Świętochłowicach, uznawany jest za pierwszego w historii, który wykonał obrót o 720 stopni. Sam twierdzi, że gdy wchodzi do wody, cały świat przestaje istnieć, problemy, zadania, myśli – wszystko zostawia na brzegu. – Liczę się tylko ja i woda – mówi. Uważa, że wakeboarding to specyficzna dyscyplina łącząca ludzi. Ci sami, którzy rywalizują w wodzie, później na lądzie spędzają wspólnie czas, świetnie się bawią i rozumieją. Według Nicka Davisa wakeboarding w Polsce naprawdę dobrze się rozwija i mamy coraz lepszych zawodników. Na zawody przychodzi mnóstwo widzów i amatorów wakeboardingu, którzy mogą podpatrywać doświadczonych kolegów i podziwiać ich triki. Wielu polskich mistrzów nie tylko daje radość kibicom i zebranej licznie publiczności, ale często włącza się w działalność edukacyjną popularyzującą ten sport.

Skąd ten sport

Wakeboarding to dość młoda dyscyplina. Jej początki datuje się na połowę lat 80. XX wieku, a za jej twórcę uznaje się surfera Tony'ego Finna. Dyscyplina stopniowo zyskiwała amatorów także w Polsce, gdzie już w latach 90. poprzedniego wieku na jeziorach i zalewach powstawały odpowiednio wyposażone ośrodki. Obok sportu

motorowodnego, skuterów wodnych i narciarstwa wodnego wakeboarding należy do Polskiego Związku Motorowodnego i Narciarstwa Wodnego, który zrzesza kluby oraz zawodników tych dyscyplin i prowadzi ich kadry narodowe. Tutaj wydawane są także uprawnienia – patenty i licencje. Dziś wakeboardig jest ogólnodostępny i – jak twierdzi Przemysław Kuc, mistrz Polski w wakeboardingu i wielokrotny medalista największych zawodów w kraju – to sport dla każdego!

Możesz i ty

Aby zacząć, wystarczy motywacja. Naukę wakeboardingu można rozpocząć w każdym wieku. Szansę na sukces mają nastolatki, ale zaczynają dużo młodsze dzieci – w wieku 7-10 lat. Od niepełnoletnich ośrodki szkoleniowe zawsze wymagają pozwolenia rodziców lub opiekunów. A dorośli? Na rozpoczęcie amatorskiej przygody z wakeboardingiem nie ma limitu wieku. Wystarczy chcieć i wybrać się do jednego w wielu wakeparków. Resztę zrobią instruktorzy, którzy udzielą niezbędnych rad, pokażą właściwą rozgrzewkę i dobiorą odpowiedni sprzęt. Taka opieka jest bardzo ważna. Mający doświadczenie i wiedzę fachowcy czuwają, aby zabawa z wakeboardingiem nie zakończyła się kontuzją. – Nie zapominajmy, że ten sport należy jednak do grupy sportów ekstremalnych – przypomina Przemysław Kuc.

Od stóp do głów

I choć wakeboarding wymaga profesjonalnego sprzętu, rozpoczynając swoją przygodę z tą dyscypliną zupełnie nie musimy się o niego martwić. Potrzebne elementy wyposażenia – od stóp do głów, czyli deskę z wiązaniami, kamizelkę oraz kask – można wypożyczyć na miejscu, w każdym dobrym ośrodku, które czasem oferują także pianki. Charakterystyczną rzeczą jest deska mająca symetryczny kształt i specjalną konstrukcję. Do niej przymocowane są buty. Jeśli dobierzemy odpowiednie, to już spora część sukcesu. Ważnym elementem jest także kamizelka wypornościowa. Bez niej w żadnym wakeparku nie pozwolą nam wejść do wody – ona zapewnia bezpieczeństwo i amortyzuje, czasem dość silne, uderzenia fal. Poza tym, dzięki niej lepiej będziemy utrzymywać się na powierzchni. Pozostaje jeszcze ochronić głowę. Zderzenie z każdą taflą wody może sprawić ból, a warto wiedzieć, że w miarę nabierania prędkości woda staje się coraz twardsza i zetknięcie z nią może prowadzić do poważnych urazów. Na początek najlepiej więc wybierać kaski jak najbardziej zabudowane, na przykład z nakładkami na uszy. Tak wyposaże-

ni postępujemy zgodnie z zaleceniami instruktora. Potem następny raz i... następny. I coraz pewniej i śmieiej będziemy cieszyć się z kolejnej wodnej przejażdżki. Dopiero wtedy, jak już złapiemy bakcyła, specjaliści zalecają zainteresować się własnym sprzętem. Może to być wydatek nawet około 3 tysięcy złotych.

Dla tych, którzy złapią wodę pod deską, nic nie będzie przeszkodą, aby znów poczuć te emocje, jakich dostarcza potrójnie ekstremalny sport na wodzie. ■

Ewolucje nad wodą zapierają dech w piersiach. **Na rozpoczęcie** przygody z wakeboardingiem nie ma limitu wieku.

Z rodziną na urlop? Postaw na pociąg!

Sierpień. Jesteśmy na półmetku wakacji i jeśli urlop jeszcze przed nami, możemy nazwać się prawdziwymi szczęściami.

Według przeprowadzonego niedawno badania*, 72 proc. Polaków spędza tegoroczne wakacje w Polsce.

Wpływa na to m.in. sytuacja geopolityczna na świecie. Statystyki pokazują również, że liczba turystów zza granicy zwiększa się z roku na rok. Nic dziwnego. Nasz kraj jest atrakcyjny i różnorodny. Na wyciągnięcie ręki mamy morze, góry, jeziora. Co więcej, na mapie kraju możemy zaznaczyć coraz więcej miejsc, do których szybko i wygodnie dotrzemy pociągiem.

Z rodziną w pociągu

Jeśli podczas urlopu zależy nam na odpoczynku i oderwaniu się od obowiązków, warto zostawić samochód w garażu. Podczas podróży samochodem zawsze jedna osoba musi skupić się na prowadzeniu, co bywa męczące i stresujące. Unikniemy tego, jeśli przesiądziemy się do pociągu. Badania pokazują, że 40 proc. Polaków wybiera się na wakacje z dziećmi. Jeśli należymy do tej grupy, tym bardziej pociąg będzie wygodniejszym środkiem transportu. W pociągu dzieci mają więcej swobody, rzadziej występuje choroba lokomocyjna, a sama jazda będzie dla małych podróżników dodatkową atrakcją. Nowoczesne składki PKP Intercity posiadają udogodnienia dla rodzin z małymi dziećmi. Znajdziemy w nich m.in. przewijaki czy specjalnie przygotowane przedziały. Dodatkowo już nie musimy zabierać prowiantu na drogę, ponieważ WARS w swojej ofercie ma posiłki dla całej rodziny. Ponadto w pociągu lepiej znieść podróż zwierzęta, szczególnie psy, które będą mogły podczas podróży rozprostować łapy.

Pociągiem nad morze i w góry

Kiedy już zdecydujemy się na podróż pociągiem, pojawia się pytanie: „Dokąd się wybrać?”. Miłośnikom górskiego powietrza polecamy Karkonosze ze stacją końcową w Jeleniej Górze. W tej okolicy znajdują się miejsca noclegowe

z certyfikatem Hotel Przyjazny Rodzinie, który jest gwarancją udanego pobytu. Warto wymienić hotel Cottonina czy też hotel Biały Kamień w Świeradowie-Zdroju. W każdym z nich rodziny będą czuły się wyjątkowo, dzięki specjalnym udogodnieniom oraz licznym atrakcjom dla małych i dużych gości. Spa dla dzieci, animacje czy sale zabaw to tylko niektóre z nich. Oba hotele organizują transfer ze stacji w Jeleniej Górze do Świeradowa, więc bez problemu dotrzemy na miejsce. Jeśli preferujemy wypoczynek nad Bałtykiem, wygodnymi połączeniami PKP Intercity dojedziemy do Trójmiasta, Kołobrzegu, Koszalina, Łeby czy na Hel. Nie trzeba raczej przekonywać, że w tych miejscowościach nie ma miejsca na nudę. Nad polskim morzem baza noclegowa hoteli dla rodzin również jest bogata. Hotele z aktualnymi certyfikatami Hotel Przyjazny Rodzinie oraz relacje z ich audytów można znaleźć na portalu: www.rodzinawhotelu.pl. Bez względu na to, jaki kierunek Państwo wybiorą, życzymy udanej podróży! ■

* Badania przeprowadzone przez Instytut Badań Pollster.

Przedstawiamy drugi odcinek cyklu poświęconego prawom i obowiązkom pasażera. Tym razem przypominamy o biletach dodatkowych na przewóz rowerów i zwierząt.

OdPrawa pasażera

BILET NA PRZEWÓZ ROWERÓW

Zanim zdecydujesz się wybrać w podróż z rowerem, sprawdź na stronie intercity.pl (zakładka „Zestawienia pociągów”), czy w wybranym składzie są wyznaczone miejsca do ich przewożenia.

Gdzie ustawić rower?

W pociągach TLK, IC w wagonie klasy 2 z miejscami do siedzenia:

- przystosowanym do przewozu rowerów, na miejscu do tego wyznaczonym;
- w pierwszym przedsiönku pierwszego wagonu lub w ostatnim przedsiönku ostatniego wagonu w składzie pociągu.

W pociągach EIC, EIP:

- wyłącznie w wagonie klasy 2, przystosowanym do przewozu rowerów, na miejscu do tego wyznaczonym.

Gdzie nie powinien stać rower?

W miejscach do tego nieprzystosowanych oraz w wagonach gastronomicznych, sypialnych i z miejscami do leżenia (kuszetki).

Kiedy bezpłatny?

Mając ważny bilet na przejazd, nie musisz kupować biletu na przewóz roweru pod warunkiem, że dwukołowój jest złożony i przewożony w pokrowcu.

Kiedy płatny?

Musisz mieć dodatkowy bilet, jeśli przewozisz rower gotowy do jazdy (rozłożony).

Bilet można nabyć w kasie lub przez system e-IC.

BILET NA PRZEWÓZ ZWIERZĄT

Możesz nie rozstawać się ze swoim pupilem nawet w podróży.

Kiedy bezpłatny?

Przewieźć możesz pod swoją opieką małe zwierzęta domowe, pod warunkiem, że nie są one uciążliwe dla współpodróżnych i są umieszczone w odpowiednich pojemnikach.

Kiedy płatny?

Jeśli czworonożny przyjaciel nie mieści się w pojemniku, wówczas należy kupić dodatkowy bilet w kasie lub przez system e-IC.

ponad 3 tys. pasażerów
wzięło udział w sondzie

10 osób wzięło udział
w panelu fokusowym

100 podróżnych zabrało głos
w dyskusji internetowej

KODEKS KULTURALNEGO PODRÓŻOWANIA

1

Plecak, torba czy walizka – pomagajmy sobie nawzajem w podnoszeniu bagażu. Dodatkowo starajmy się układać nasze rzeczy w taki sposób, aby również inni mieli miejsce na swoje.

5

Buty lubią towarzystwo naszych stóp, a zachowamy się taktownie nie pozbawiając ich tej przyjemności.

2

Głodny? Przekąska w czasie podróży to nic złego pod warunkiem, że zapach naszej potrawy nie przeszkadza współpasażerom.

6

O pracy, o pogodzie, czy o wizycie u lekarza – poczekajmy z rozmową telefoniczną do momentu, aż opuścimy pociąg. W nagłych przypadkach wyjdźmy z telefonem na korytarz.

3

Wybierając film czy ulubioną muzykę, która umili nam czas podróży, pamiętajmy o słuchawkach.

7

Najprzyjemniej podróżuje się w czystości – zadbajmy o nią wspólnie na pokładzie pociągu.

4

Komputer czy telefon – wyłączajmy dźwięki, bowiem mogą przeszkadzać czytającym książkę czy odpoczywającym współpasażerom.

8

Choć wygodnie nam się podróżuje i czujemy się jak w domu, to nie kładźmy nóg na siedzeniu, by nie uprzykrzać podróży nikomu.

Pomoc w języku migowym

Od 6 miesięcy osoby słabosłyszące bądź głuche mogą skorzystać z pomocy w języku migowym w punktach InfoDworzec na 10 największych dworcach w Polsce. Wprowadzenie usługi Tłumacza Języka Migowego Online jest kolejnym krokiem do polepszania jakości obsługi klientów grup PKP.

Jak to działa?

Osoba chcąc uzyskać informacje w języku migowym może zgłosić się do InfoDworca – specjalnego punktu informacyjnego dla podróżnych. Wystarczy pokazać jego pracownikowi międzynarodowy znak pomocy osobom niesłyszącym. Obsługa InfoDworca udzieli wówczas niezbędnego wsparcia dzięki połączeniu z tłumaczem

języka migowego online na swoim tablecie. Usługa jest dostępna przez 7 dni w tygodniu, w godzinach otwarcia InfoDworców (7.00-21.00). Obecnie można skorzystać z niej na dworcach: Bydgoszcz Główna, Gdańsk Główny, Gdynia Główna, Poznań Główny, Katowice, Kraków Główny, Wrocław Główny, Warszawa Wschodnia, Warszawa Centralna oraz Warszawa Zachodnia.

Frekwencja w pociągu – sprawdź i jedź!

Każda podróż zaczyna się od planów – co zwiedzić, czym pojechać. Najlepiej postawić na pociągi PKP Intercity ze względu na komfort, bezpieczeństwo i atrakcyjny czas przejazdu. Jednak zanim zdecydujemy, którym pociągiem jechać, warto najpierw sprawdzić, jaka jest w nim frekwencja.

PKP Intercity na swojej stronie internetowej intercity.pl w zakładce „Dla Pasażera” udostępnia klientom informacje o stanie zapelnienia pociągów. Jest to okazja do tego, by nie tylko dopasować sobie dogodną relację, lecz także zadbać o komfort podróży, np. wybierając połączenie poza godzinami szczytu za to mniej oblegane. Warto też pamiętać, że wcześniejszy zakup biletu daje możliwość skorzystania ze specjalnych ofert **Super Promo**, **Wcześniej Taniej**.

Jak działa prognozowanie frekwencji w pociągach? Wystarczy wejść na stronę intercity.pl i w zakładce „Dla Pasażera” wybrać „Prognoza frekwencji w pociągach”. Aby wyszukać poziom zajętości, należy wpisać numer składu, nazwę, relację z lub do wybranego miasta i określić datę odjazdu. Dalej system poinformuje o stanie zapelnienia pociągu przez podświetlenie odpowiednimi kolorami: pomarańczowym dla frekwencji powyżej 80 proc., żółtym – frekwencja w przedziale 50-80 proc. i szarym – poniżej 50 proc.

Dane systemowe są aktualizowane codziennie, zatem można mieć pewność, że uzyskana informacja jest miarodajna. Należy jednak pamiętać, że są to jedynie wartości szacunkowe, co wynika z dynamicznie zmieniającej się sytuacji. ■

Pięć Ziemi na szóstkę z plusem

Przez wiele osób miasteczka wchodzące w skład Cinque Terre na Wybrzeżu Liguryjskim są uważane za jeden z najpiękniejszych zakątków Włoch. I to wcale nie za sprawą zabytków, z którymi zwykle kojarzy się słoneczna Italia, a ze względu na wyjątkowe położenie. Jak z bajki.

TEKST: BARTOSZ KRÓL

Rimaggiore. Nazwa osady pochodzi od strumienia Rivus Maior, który płynie pod główną ulicą miasta.

Monterosso, Vernazza, Corniglia, Manarola i Riomaggiore – traktowane pojedynczo te malowniczo usytuowane miejscowości nie robiłyby może tak wielkiego wrażenia i nie zapadałyby na tak długo w pamięć. Ale rozpatrywane jako całość są swoistym fenomenem. To właśnie one tworzą Cinque Terre, czyli słynne Pięć Ziemi, które co roku przyciągają jak magnes miliony ciekawskich z całego świata chcących na własne oczy zobaczyć miasteczka wiszące na skałach. Miasteczka, których mieszkańcy na przestrzeni wieków dokonali niebywałej sztuki i przekształcili słabo urodzajne tereny w miejsca obfitujące w tarasy pełne bujnej roślinności – na czele z winoroślami i drzewami oliwkowymi. Miasteczka, do których dostęp przez stulecia był mocno ograniczony, i w których do dziś wydaje się, że czas płynie jakoś inaczej. Wolniej, spokojniej, bez zbędnej nerwowości – oczywiście, kiedy nie ma już w nich rzeszy turystów.

Pociąg na skalnym klifie

Przez długi czas na Cinque Terre można się było dostać jedynie drogą morską. Dopiero pod koniec XIX wieku zaczęła się budowa linii kolejowej, która biegła wzdłuż nabrzeża Riwiery Włoskiej i prowadziła z Genui, czyli najważniejszego miasta regionu, do innego ważnego ośrodka portowego – La Spezii. A drogi do tego jedyne

w swoim rodzaju kompleksu miasteczek – ze względu na górzyste położenie – wytyczono jeszcze później, bo w latach 60. ubiegłego stulecia. Co ciekawe, do dziś jednak to właśnie pociągi regionalne – jadące przez tunele lub tuż nad skalnymi klifami – stanowią najpopularniejszy środek transportu do Cinque Terre. Zwłaszcza przy zakupie Cinque Terre Train Card – jest to bowiem zdecydowanie najtańsza i najwygodniejsza opcja poruszania się po całym regionie. Na jeden dzień, trzy dni lub tydzień nie tylko otrzymuje się prawo do nielimitowanych przejazdów pociągami, ale też do wstępu na szlaki turystyczne, zniżek w niektórych sklepach i lokalach oraz czasowego wypożyczenia roweru. Odpada też problem ze znalezieniem miejsca do parkowania i opłaceniem go (znalezienie darmowego miejsca postojowego na tak ograniczonym obszarze jest niczym zwycięski los na loterii).

Niezwykłe ekologicznie

O wyjątkowości Cinque Terre najlepiej świadczy fakt, że od 1997 roku miasteczka (wraz z pobliskim Portovenere oraz wyspami Palmaria, Tino i Tinetto) wpisano na Listę Światowego Dziedzictwa UNESCO. – Ten odcinek wybrzeża stanowi krajobraz kulturowy o znaczących walorach panoramicznych i kulturalnych. Plany i rozmieszczenie miasteczek oraz kształt otaczającego krajobrazu, przewyciężającego

niekorzyści stromego i nieregularnego terenu, wyznaczają etapy nieprzerwanego osadnictwa w regionie na przestrzeni ostatniego tysiąclecia – czytamy w krótkim uzasadnieniu na oficjalnej stronie organizacji. Pozostaje jedynie dodać, że ten nigdy nie skażony przemysłem teren uchodzi za jeden z najczystszych w całym basenie Morza Śródziemnego. A mozaika kolorowych ścian i murów oraz krętych ścieżek, zjawiskowych plaż i lazurowej wody z przycumowanymi do brzegu łodziami przyczynia się do tego, że wolne miejsce na karcie pamięci w aparacie wyczerpuje się podejrzanie szybko.

Monterosso i Wieża Aurory

Jadąc od Levanto, pierwszym z miasteczek jest Monterosso – najbardziej wysunięta na północ i na zachód część Cinque Terre. Zamieszкана na stałe przez półtora tysiąca mieszkańców miejscowość jest podzielona przez Wzgórze św. Krzysztofa (Colle di San Cristoforo) na Stare Miasto z rozległym centrum średniowiecznym i nowoczesną dzielnicę rezydencjalną wzdłuż plaży. Pierwsze wzmianki o tej osadzie pochodzą z 643 roku, gdy zaczęła się tam osiedlać ludność szukająca schronienia przed najazdami barbarzyńców. Stare Monterosso (Monterosso Vecchia) było w przeważającej części zbudowane z domów-wież, pomiędzy którymi wytyczano ciasne przejścia uliczne. O dawnych zagrożeniach dziś przypominają także: pozostałości zamku wybudowanego przez Genuńczyków, ruiny muru obronnego oraz trzy z pierwotnych 13 wież strzegących zabudowań – na czele z XVI-wieczną wieżą Aurory (Torre Aurora). Warto ponadto zwrócić uwagę na gotycki kościół św. Jana Chrzciciela (Chiesa di San Giovanni Battista) z przełomu XIII i XIV wieku z charakterystyczną dzwonnica oraz pobliską barokową kaplicę o wymownej nazwie Śmierć i Modlitwa (Mortis et Orationis). Chętnie odwiedzanym miejscem jest też XVII-wieczny kościół św. Franciszka z klasztorem kapucynów, gdzie można zobaczyć przepiękne obrazy o tematyce religijnej. Innym symbolem Monterosso jest pomnik rzymskiego boga wód, chmur i deszczu – Neptuna. Figura, stojąca na plaży Fegina w nowszej części miasta, zwana jest też Gigantem ze względu na swoją wagę i wysokość 14 metrów.

Vernazza najpiękniejsza

Zaledwie dwa kilometry za Monterosso w kierunku południowo-wschodnim zlokalizowana jest Vernazza, która powszechnie uważana jest za najpiękniejszą z pięciu miejscowości. Przede wszystkim dlatego, że jako jedyna na Cinque Terre zachowała status naturalnego portu, a co

za tym idzie – klimat tradycyjnej wioski rybackiej. Nie zmieniła tego nawet potężna powódź, która nawiedziła okolice pięć lat temu. Pierwsze zapiski o osadzie, w której obecnie mieszka na stałe około tysiąca osób, pochodzą z XI wieku. Wówczas miejsce to służyło nobliwemu rodowi Obertenghi jako baza wypadowa do walki z piratami. Dziś najeżdżają je już jedynie turyści – żądni niezapomnianych widoków i przepysznych miejscowych specjałów. Warto też dodać, że na tle wszystkich miasteczek Vernazza cały czas od środka wygląda najbardziej elegancko, co zapewne jest konsekwencją występującego tam nieco wyższego poziomu życia niż w pozostałych czterech osadach. Znakiem rozpoznawczym tego fragmentu Cinque Terre jest wieża Belforte (Torre Belforte), czyli główna wieża średniowiecznego zamku Doria (Castello Doria). Tak z baszty, jak i z zamkowego tarasu rozciąga się efektowna panorama okolicy. Spośród zabytków sakralnych najciekawiej prezentuje się romański kościół

Kolorowa, bajeczna i radosna **Vernazza** według wielu opinii uznawana jest za najcudowniejsze miasteczko Cinque Terre.

Manarola Via dell'Amore to droga miłości, czyli przepiękny nadmorski deptak łączący miejscowości Riomaggiore i Manarola w Cinque Terre w Ligurii.

Grota Byrona jest malowniczą grota, z której poeta Lord Byron wypływał do swoich przyjaciół.

św. Małgorzaty Antiocheńskiej (Chiesa di Santa Margherita d'Antiochia) z XI-XII wieku, a także sporo młodszy – bo z XVII wieku – kościół św. Franciszka (Chiesa di San Francesco). Koniecznie trzeba też spędzić trochę czasu na Piazza Marconi, głównym placu miasta, gdzie kwitnie życie towarzyskie i kulturalne Vernazzy.

Corniglia najmniejsza

Centralnie usytuowana wśród Pięciu Ziem jest Corniglia. Ale nie tylko to ją wyróżnia na tle reszty. Jest to bowiem najwyższej położone miasteczko, na stromym klifie, sto metrów nad poziomem morza. Z tego względu jest też najmniejsze i ma najmniej stałych mieszkańców – raptem około 300. Dotarcie do centrum miasteczka od brzegu morza wymaga niezłej kondycji, bo po drodze trzeba pokonać blisko 400 stopni. Corniglia może się też pochwalić jedną z najbardziej znanych na świecie (i elitarnych) plaży dla naturystów. Trafic na nią nie jest wcale tak prosto, bo oznaczenia są łatwe do odszyfrowania tylko dla wtajemniczonych,

a do przejścia jest między innymi wąski i zwykle nieoświetlony tunel. Z tego też powodu na plaży Guvano (Spiaggia del Guvano) nie ma tłumów. Co ciekawe, najchętniej spędzają tam czas przybysze z Ameryki i Japonii, którzy do woli mogą cieszyć się słońcem w kameralnej atmosferze. Dużo bardziej oblegane są natomiast takie miejsca jak: Via Fieschi – główna ulica miasteczka, pozostałości genueńskiej twierdzy czy też Taras Maryjny z urzekającymi widokami na Morze Liguryjskie. Spośród tamtejszych świątyń wypada wspomnieć zwłaszcza o XIV-wiecznym kościele św. Piotra (Chiesa di San Pietro), który jest znakomitym przykładem tak zwanego gotyku liguryjskiego. Przy okazji wędrówek po okolicznych szlakach można również wstąpić do sanktuarium Matki Bożej Miłosierdzia (Santuario della Nostra Signora delle Grazie), które w miejscu dawnej kaplicy wzniesiono w XIX wieku w pobliskim San Bernardino.

Manarola z Droga Miłości

Niewiele tylko większa od Corgnigii jest następna miejscowość Cinque Terre – Manarola. W położonej na cyplu między dwoma potężnymi skałami osadzie mieszka na co dzień niecałe 400 osób. Będąc tam zimą, można podziwiać największą szopkę bożonarodzeniową na świecie (Presepe). Dość powiedzieć, że realizacja całego projektu pochłonęła 7 kilometrów kabli elektrycznych, kilkanaście tysięcy lampek i około 300 figur naturalnej wielkości, które wytworzono przy użyciu surowców wtórnych. Patrząc na feerie świateł i postaci, aż trudno uwierzyć, że inicjatorem całego przedsięwzięcia był emerytowany już pracownik kolei, niejaki Mario Andreoli. Dzieło jego życia, które doczekało się już nawet własnej elektrowni słonecznej, uroczyste odsłaniane jest co roku 8 grudnia i udostępnione jest dla publiczności do przełomu stycznia i lutego. Przez cały rok w Manaroli można za to oglądać choćby kościół św. Wawrzyńca (Chiesa di San Lorenzo) z XIV wieku, ruiny twierdzy i znaną z winiarstwa pobliską osadę Groppo. W miasteczku swój początek (lub koniec) ma też słynna Droga Miłości (Via dell'Amore), prowadząca do Riomaggiore. Praktycznie na całej jej długości widać miłosne wyznania w przeróżnych formach – od napisów na murach i skałach po litery wyryte i wydłubane w agawach.

Riomaggiore i pyszne sardynki

Skład Cinque Terre uzupełnia Riomaggiore. Nazwa osady pochodzi od strumienia Rivas Maior, który płynie pod główną ulicą miasta. Droga Miłości do Manaroli idzie się stamtąd

średnio pół godziny, a do Monterosso – na przeciwny kraniec Cinque Terre – jedzie pociągiem nie więcej niż kwadrans. Riomaggiore zamieszkuje około 1700 mieszkańców, którzy w większości żyją obecnie właśnie z turystyki. Choć trzeba przyznać, że i z uprawami radzą sobie bardzo dzielnie. Nad kilkupiętrowymi kamieniczkami górują bowiem rzędy winorośli – łącznie z takimi rzadko spotykanymi odmianami jak bosco, albaralo czy vermentino. W Riomaggiore – bądź jakimkolwiek innym miejscu Cinque Terre – obowiązkowo trzeba też spróbować (i zabrać na spróbowanie dla najbliższych) likier limoncino przyrządzany z cytryn lub skórek i soku z limonek. A skoro już o kulinariach mowa – absolutnym musum jest również skosztowanie lokalnych potraw z ryb (zwłaszcza sardynek i tuńczyka), przekąski w postaci focaccii oraz niesamowitych deserów. Z klasycznych zabytków w Riomaggiore w pierwszej kolejności polecamy natomiast zobaczenie zamku z XIII wieku, na tyłach którego znajduje się taras z wielce romantycznym widokiem. Warto ponadto wstąpić do kościoła Santa Maria Assunta i świątyni pod wezwaniem patrona miasteczka – św. Jana Chrzciciela.

Portovenere i piękne plaże

W drodze do La Spezii, już po opuszczeniu Parku Narodowego Cinque Terre, warto jeszcze nadłożyć nieco drogi i zawitać do niemiernie zachwycającego Portovenere. Tam również czekają bajkowe wręcz plaże, dziesiątki kawiarenek i tavern oraz rzędy kolorowych, wielopiętrowych kamienic. Tam też można zobaczyć wzniesioną za czasów Genuńczyków cytadelę, pomnik ku czci ofiar morza czy kościół św. Wawrzyńca. Z Portovenere można się ponadto udać w rejs statkiem pod jaskinię Byrona, wokół wspomnianych na początku wysp: Palmarii, Tiny i Tinetty, a także pod zwiedzane wcześniej miasteczka zaliczane do Cinque Terre. Z perspektywy morza wyglądają one jeszcze wspanialej. ■

FOT. FOTOLIA (5)

WŁOCHY
relaks
z historią
w tle

cena od **899 zł**

RAINBOW

R.pl

Brazylia

kraj słońca i igrzysk

Myśląc o Brazylii, niemal każdy ma przed oczami jedno z najpiękniej położonych miast świata – Rio de Janeiro z monumentalnym posągiem Chrystusa stojącym na górze Corcovado, który rozłożonymi ramionami zdaje się obejmować leżące u jego stóp miasto.

Pyszna kawa w wyjątkowym miejscu

Mówiąc o Rio nie sposób nie wspomnieć kilku innych miejsc w tym niezwykłym mieście. Stojąc na szczycie wzgórza Głowy Cukru, można zachwycić się widokiem na malowniczą zatokę Guanabara i plaże łagodnie obmywane przez wody oceanu. Słynny stadion piłkarski Maracanã to obowiązkowy punkt na trasie każdego piłkarskiego kibica. Rio to także coroczny, najśłynniejszy na świecie karnawał, podczas którego na Sambodromie odbywają się słynne pokazy tancerzy z najlepszych szkół samby. Niesamowita atmosfera niczym nieskrępowanej radości i zabawy, przeplatana bajecznie kolorowymi karnawalowymi strojami na długo zostają w pamięci. Rio to nie tylko plaża, futbol i zabawa, ale też kilka schowanych wśród labiryntu wąskich uliczek starówki perełek kolonialnej architektury z klasztorem św. Benedykta i kościołem Candelária na czele. Smakosze słynnej brazylijskiej kawy koniecznie muszą odwiedzić kultowe miejsce, którym bez wątpienia jest kawiarnia Colombo, ukryta między starówką a dzielnicą Cinelândia. Kto choć raz tu trafi, nigdy nie zapomni atmosfery tego urokliwego miejsca.

Brazylia jest największym terytorium Ameryki Południowej, a jednocześnie jednym z największych powierzchniowo i ludnościowo krajów świata. To miejsce ogromnych możliwości i sporych kontrastów, ale też miejsce, które z pewnością warto choć raz w życiu odwiedzić.

DO BRAZYLII
ZAPRASZA PARTNER
DZIAŁU PODRÓŻE

LogosTour

Igrzyska i inne perełki

W tym roku, w sierpniu, Rio czeka wyjątkowe wydarzenie, jakim są igrzyska olimpijskie, których miasto jest gospodarzem, i które po raz pierwszy odbywają się w Ameryce Południowej. Brazylia to jednak nie tylko kosmopolityczne i jednocześnie bardzo brazylijskie Rio, ale wiele innych, mniej lub bardziej znanych miejsc, które z pewnością warto odwiedzić. Takimi perełkami na mapie turystycznych atrakcji kraju, których nie można pominąć, wybierając się do Brazylii, są wpisane na listę 7 Nowych Cudów Natury wodospady Iguacu leżące na granicy z Argentyną, w stanie Parana, który nazywany jest najbardziej polskim stanem Brazylii. W jego stolicy Kurytybie można znaleźć polską restaurację i spróbować pierogów, a przy odrobinie szczęścia w sklepie mięsnym można poprosić o kielbasy – polską lub żywiecką. Wodospady położone są w sercu subtropikalnej dżungli, będąc częścią transgranicznego Parku Narodowego Iguacu, którego symbolami są jaskółka, wijąca sobie gniazda pod wartkim nurtem wodospadu, i jaguar, największy dziki kot Ameryki Południowej. Wielkość wodospadów oszałamia, a spadająca z hukiem, z blisko 300 progów skalnych woda pokazuje potęgę natury. Park chroni nie tylko ten cud przyrody, jakim są wodospady, ale również lokalną faunę i florę, w tym rzadkie gatunki palm czy dużych ssaków, między innymi: jaguara, tapi-

ra czy kapibarę. Nie trzeba specjalnie szukać, by móc zobaczyć kolibry czy tukany albo wszędobylskie ostronosy, nazywane tu coati, z charakterystycznymi puszystymi, czarno-białymi ogonami, które w poszukiwaniu pożywienia potrafią spenetrować nie tylko każdy napotkany kosz, ale i plecak rozkojarzonego turysty.

Będąc w pobliżu wodospadów, warto udać się do granicy brazylijsko-paragwajskiej, gdzie nad potężnym nurtem rzeki Parana stoi jedna z największych na świecie elektrowni wodnych, uważana za swoisty cud myśli technologicznej. Jej częścią jest słynna tama Itaipu, której

Anakonda to wąż dusiciel zamieszkujący mokradła i bagna Brazylii. Olbrzymie masy wody 275 **wodospadów Iguacu** spadają w 80-metrową czeluść z hukiem.

nazwa w języku Indian Guarani oznacza gwizdzącą, śpiewającą skalę. Co ciekawe, na terenach wokół tamy spotkać można pasące się stada kapibar.

Egzotyczny Pantanal

Kolejnym przyrodniczym cudem Brazylii nie jest wbrew pozorom Amazonia – choć to zdecydowanie miejsce warte zobaczenia – a położony przy granicy z Paragwajem Pantanal. Nawet jeśli nazwa brzmi egzotyczne, to otwarte tereny zalewowe są rajem dla każdego miłośnika przyrody. A skąd nazwa Pantanal? Kiedy pierwsi osadnicy dotarli nad rozlewiska, uznali je za bagno, które w języku portugalskim oznacza *pantano*. W Amazonii można usłyszeć bogate życie dżungli (z zobaczeniem jest trudniej z powodu bujnej roślinności), w Pantanal można z kolei, przy odrobinie szczęścia, zobaczyć: kilkumetrową anakonkę, będącą w czerwonej księdze gatunków zagrożonych, arę hiacyntową, tapira, ariranię (wydra amazońska), tukany, stada kapibar i wielu innych mieszkańców tych terenów. Warto również pojechać do stolicy stanu Amazonii – Manaus, żeby obejrzeć pozostałości fortun magnatów kauczukowych oraz ewenement na skalę światową – budynek opery w sercu dżungli.

Barok i matrony

Miłośnicy kolonialnej architektury nie mogą pominąć Salwadoru de Bahia z jego barokowymi zabytkami, gdzie wciąż żywe są wpływy kultury i wierzeń dawnych niewolników, widoczne niemal w każdym aspekcie codziennego życia. Spacerując ulicami miasta, spotkać można ubrane na białą matrony – kapłanki, które przy odrobinie znajomości portugalskiego i za drobną opłatą można poprosić o dobrą wróżbę. Miasto było w przeszłości dawną stolicą portugalskiej kolonii i pierwszą stolicą Brazylii.

Dla wszystkich, którzy szukają chwili wytchnienia, idealnym miejscem będzie Paraty – kolonialny port z wciąż należąca do rodziny królewskiej rezydencją oraz zamkniętym dla ruchu kołowego centrum. Małe rodzinne pousady, artyści malujący pejzaże, kawiarenki, gdzie można posłuchać muzyki na żywo i niespiesznie toczyć się życie. Miasto zachowało swój kolonialny charakter z czasów, gdy do portów w Portugalii wysyłane były galeony wypełnione szlachetnymi kruszcami i drogimi kamieniami wydobytymi z kopalni Minas Gerais, a na morzach i oceanach grasowali piraci gotowi zdobyć łup za wszelką cenę.

Wiele osób utożsamia Rio de Janeiro ze stolicą Brazylii. Gdzieś po drodze umyka, że stolicą jest Brasilia, nowoczesne miasto będące jednym z najsłynniejszych projektów urbanistycznych świata. Zaprojektowane przez Oscara Niemeyera i zbudowane na zupełnym pustkowiu jest przykładem śmiałej realizacji wizji architektonicznej. Wizji, która zadaje się rzucać wyzwanie naturze. ■

Logos Tour

BIURO TURYSTYKI ZNP

Brazylia

w rytmie
gorącej samby
z LogosTour

- 8 ARGENTYNA – PARAGWAJ – BRAZYLIA
(+opcja Urugwaj)
- 8 BRAZYLIA (+Amazonia i Pantanal)
- 8 BRAZYLIA (+ wypoczynek w Buzios)
- 8 BRAZYLIA (3 karnawały)
- 8 CHILE – ARGENTYNA – URUGWAJ
– PARAGWAJ – BRAZYLIA

Sprawdź naszą ofertę
ponad 200 tras
oferujących niezapomniane
przeżycia

801 011 864
www.logostour.pl

Baśniowe słodkości

Turcja to nie tylko kultowy kebab. Słodkie, pyszne i kolorowe – takie są uwielbiane przez dużych i małych tureckie łakocie. Nikt im się oprze, bo każdy znajdzie coś dla siebie: bajeczną baklavę, niezmierną chałwę czy pączki lokma.

TEKST: BEATA RAYZACHER

Turcy są świetnymi cukiernikami, nic więc dziwnego, że spod ich rąk wychodzą pyszne dzieła sztuki. Warto ich szukać i próbować u ulicznych sprzedawców, którzy jeżdżą z ogromnym wyborem towaru. Nie tylko w Turcji, ale na całych Bałkanach, słynna jest niezmiernie słodka baklava.

Czy wiesz, że...

- tureckie pączki lokma smażone są podobnie jak polskie, w głębokim tłuszczu, ale nie kładzie się do nich nadzienia, a jedynie smaruje słodkim syropem,
- kadayif – to smażone w oleju paski ciasta, przypominające makaron,
- cezery – czyli karmelizowana marchewka wymieszana z orzechami lub pistacjami,
- tavuk göğüsün – to pudding z mleka i piersi z kurczaka, wymieszanych z cukrem i ryżem.

Jest to cieniutkie ciasto filo przekładane masą z orzechów (oprócz popularnych w Turcji pistacji, także laskowych i włoskich) dodatkowo skropionych słodkim syropem. W przeciwieństwie do baklavy greckiej – do przyrządzenia tureckiej używa się nie miodu, lecz syropu z cukru, wody i soku z cytryny, przelamującego słodki smak baklavy. W kraju sultana Sulejmana nie tylko miejscowi, lecz także turyści uwielbiają lokum (inna nazwa to rachatlukum – w tłumaczeniu „ukojenie gardła”), czyli przypominające w konsystencji nasze owocowe galaretki lub żelki aromatyzowane na przykład wodą różaną, miętą, aromatami owocowymi, dekorowane cukrem pudrem lub wiórkami kokosowymi. Lokum, nazywane także turkish delight, występują w niezliczonej ilości odmian smakowych.

Jeśli w tureckiej kawiarni dostaniesz do deseru gorzką, czarną herbatę lub kawę (i to dość mocną) – nie dziw się, że nie podano do nich cukru. To specjalny zabieg, ponieważ słodczyce są tutaj niezwykle słodkie i aromatyczne, taka herbata czy kawa „uspokaja” żołądek. Uwaga: jeśli poprosisz o najbardziej znaną w tym kraju oryginalną herbatę – **çayı** – możesz się zdziwić: jest obficie słodzona.

Chałwowa wata cukrowa

Z masy karmelowej i miazgi sezamowej przyrządza się słynną chałwę sezamową. Co ciekawe, każdy region ma własny, unikalny na nią przepis, który jest pilnie strzeżony w każdym tureckim domu. Ważne, aby wręcz rozplywała się w ustach, a nie kruszyła. Ta najlepsza tradycyjna w żadnym wypadku nie jest kupowana na kostki, a wyłącznie na wagę. Równie popularne jak chałwa są rozplywające się w ustach „kłębki wełny”, jak żartobliwie nazywa się pişmaniye – czyli połączenia chałwy i... waty cukrowej. Do wyrabianych z mąki pszennej, cukru i masła pişmaniye dodaje się aromat waniliowy, a wierzch posypuje pistacjami. W dawnych domach przygotowywano „watę” ręcznie i była to misterna, koronkowa, choć słodka robota. Fani sezamków z pewnością polubią tureckie ciasteczka z pastą tahini (pasta ze zmielonego sezamu z dodatkiem oleju). Do ich przygotowania, oprócz pasty, używa się mąki pszennej, cukru i wody – śmiało można je zrobić w domu (w Internecie jest sporo przepisów) i zaskoczyć gości oryginalną słodkością.

Nie spłyną nawet w upał

Lody w 100 procentach z koziego mleka z wyciągiem z... bulwy storczyka, o konsystencji gumy do żucia? Dlaczego nie! W Turcji to niemal deser narodowy. Nakłada się je długą łyżką, a nie, jak w Polsce, specjalną gałką. Kiedy doda się do takich lodów pokruszoną baklavę – nie ma wątpliwości, że właśnie dotarło się do deserowego raju na ziemi. Co ciekawe – tureckie lody rozpuszczają się dużo wolniej od polskich, nawet w czasie upału. Z lodami związana jest też legenda – uważa się, że powstały wieki temu w miasteczku u podnóża gór. Miejscowi dla ochłody znosili z gór śnieg, dodawali do niego mleko kozie oraz sok z owoców. Kiedy częstowali dla ochłody przybyszów – każdy z nich był zachwycony poczęstunkiem! Turcy lubią nie tylko zimne desery, uwielbiają także te zapiekane lub smażone w tłuszczu, a następnie polewane gęstym i słodkim syropem. Są fanami na przykład kanafeh, czyli ciasta serowego nasączonego syropem, podawanego na ciepło z dodatkiem pistacji. A jeśli jednak ktoś szuka słodkości... bez oleju? I na to jest rada – to revani, czyli turecki biszkopt wypiekany z kaszy manny i oczywiście nasączony słodkim, gęstym syropem o smaku pomarańczy. Pycha! ■

TURCJA

wakacje o smaku orientu

cena od **1299 zł**

R RAINBOW R.pl

Sałatka grillowa

POLECA GRZEGORZ OSTROWSKI
MNIAMNIAM.PL

Przygotowane na grillu kurczak i warzywa zyskają charakterystyczną dymną nutkę, która przyciąga wielu smakoszy do dań z rusztu. Przyniesie, że pracy nie będzie wiele, tyle co przy krojeniu.

SKŁADNIKI DO PRZYGOTOWANIA MIĘSA

- 60 dag piersi kurczaka
- 2 łyżki oleju
- 1 łyżka suszonej słodkiej papryki
- 3 ząbki czosnku obrane i pokrojone w cienkie plasterki
- sól
- świeżo zmielony pieprz

SKŁADNIKI DO PRZYGOTOWANIA WARZYW

- 4 garście mieszanki sałat
- 2 garście pomidorków koktajlowych
- 10 dag sera feta
- 2 czerwone papryki
- 2 żółte papryki
- 1 średnia cukinia (około 25 dag)
- 1 średni bakłażan (około 25 dag)
- 2 spore białe cebule
- sok z połowy cytryny
- 6 łyżek oleju
- sól
- świeżo zmielony czarny pieprz

SKŁADNIKI DO PRZYGOTOWANIA SOSU

- 10 dag sera pleśniowego (rokpol lub lazur)
- 2/3 szklanki gęstego jogurtu
- 2 łyżki drobno posiekanych ziół (bazylija, koperek, natka pietruszki, szczypiorek)
- sól
- świeżo zmielony czarny pieprz

WYKONANIE

Warzywa umyj i osusz. Cukinię i bakłażana pokrój w plastry o grubości jednego centymetra. Z papryk wytnij gniazda nasienne i pokrój je w paski o szerokości około dwóch centymetrów. Cebulę obierz i pokrój w ósemki. Warzywa przełóż do miski, dodaj olej, sok z cytryny, sól i pieprz. Wymieszaj dokładnie, by wszystkie kawałki pokryła marynata.

Mięso pokrój w poprzek włókien, w paski o grubości około trzech centymetrów. Przełóż do miski. Dodaj plasterki czosnku, olej, sól, pieprz i zmieloną słodką paprykę. Wymieszaj. Mięso i warzywa odstaw na 20-30 minut, by się pięknie zamarynowały.

Sos przygotuj poprzez dokładne wymieszanie wszystkich składników (ser podziel na małe kawałki – dzięki temu będzie go łatwiej wymieszać z jogurtem). Pomidorki koktajlowe przekrój na pół.

Zamarynowane mięso i warzywa upiecz na grillu. Pokrój w kawałki na jeden kęs. Wyłóż warzywa i mięso na talerz. Posyp kawałkami fety i połówkami pomidorków koktajlowych. Sos postaw na stole w miseczce.

Grzegorz Ostrowski

Właściciel portalu www.mniammniam.pl. Gotuje od zawsze. Uwielbia pieczone na grillu warzywa, świeżą rybę z ogniska, ziemniaki pieczone w popiele, miód prosto z ula, poziomki z kroplami rosy, niedojrzałe jabłka i kwaśny agrest. Lubi eksperymentować z nowymi smakami, gotować dania z różnych stron świata. Mieszka w Radzyminie, koło Warszawy.

PLAŻA MORZE LAS RELAKS ZABAWA URLOP PLAŻA MORZE LAS RELAKS C Z A S
GÓRY RODZINA LAS SPORT SŁOŃCE PRZYJACIELE LEŻAK SEN GÓRY RODZINA LAS SPORT SŁOŃCE WOLNY
WAKACJE WYPOCZYNEK ZACHÓD SŁOŃCA LUZ C Z A S WOLNY PIKNIK SEN GÓRY WAKACJE WYPOCZYNEK ZACHÓD SŁOŃCA

WYPOCZYNEK ZA GRANICĄ

BEZPIECZEŃSTWO
Natura Tour jest właścicielem sieci 15 ośrodków na terenie kraju

DOŚWIADCZENIE
Istniejemy od 16 lat, w samym 2015 r. obsłużyliśmy 335 tys. Klientów

MORZE I GÓRY
Ośrodki Natura Tour położone są w najbardziej znanych kurortach

NISKIE CENY
Pobył w naszych ośrodkach kosztuje naprawdę niewiele

zadzwoń lub zarezerwuj on-line
infolinia: 801 000 527

www.naturatour.pl

Made in Poland

Polski design podbija świat. To, co u nas jeszcze jakiś czas temu uważane było za prząsne czy staromodne, kochają nie tylko wymagający klienci za granicą, ale i w Polsce także wróciło do łask. Warto docenić rodzimy design w wystroju wnętrza, bo właśnie jest na topie!

TEKST: BEATA RAYZACHER

Zakupowy patriotyzm to wcale nie sztandarowe hasło polityków. Moda na polski design nie tylko trwa, ale staje się wręcz obowiązkowym trendem, a kto nie ma choć drobnych elementów w wystroju wnętrza „made in Poland” sprzed lat, ten jest passè. Na polskim rynku jest wiele firm z tradycją, które konkurują na światowych rynkach z najlepszymi. Mamy się czym pochwalić zarówno jeśli chodzi o ceramikę, jak i porcelanę czy meble.

Talerz z Bolesławca u Redforda

Niewątpliwym znakiem rozpoznawczym naszego kraju jest ceramika z Bolesławca. Przypomina tę z dawnych, polskich chat. Misy, kubki, talerze czy wazony lub maselniczki – wszystkie naczynia w charakterystycznych kolorach: biel, granat, czerwień i zieleń – wytwarzane są z wysokiej jakości gliny i to w dodatku ręcznie! Nic więc dziwnego, że efekt jest zachwycający, co doceniają nawet gwiazdy światowego formatu, jak na przykład Robert Redford. Sławny aktor nie ukrywa, że wśród domowej zastawy prym wiedzcie u niego właśnie ta z Bolesławca. I trudno się dziwić – charakterystyczne garncarstwo może poszczycić się bogatą historią, która sięga do czasów średniowiecza. Pokłady glinki ceramicznej

odkryto w okolicach Bolesławca już w XII wieku. Szybko na naczyniach z niej wytwarzanych poznali się kupcy z Niemiec i Czech, którzy wywozili je w najdalsze zakątki Europy i sprzedawali na bogate dwory, bo wcale nie była tania.

Pies z Ćmielowa u Obamy

To wcale nie chińska porcelana powinna być przedmiotem marzeń! Słynna Izabela Łęcka z „Lalki” Bolesława Prusa jadła „ze sreber i porcelany kosztownej jak złoto” – a podobno autor, pisząc te słowa, miał na myśli unikatową zastawę z Ćmielowa. Dbalność o najmniejsze detale to znak rozpoznawczy tej właśnie porcelany, która znów

Na cześć bolesławieckich twórców i ich wyrobów organizowane jest co roku **Bolesławieckie Święto Ceramiki**, którego największą atrakcją jest parada Glinoludów (17-24 sierpnia).

Odkurzamy kryształ!

Wbrew obiegowym opiniom – kryształowy wazon czy żyrandol wcale nie jest przykurzonym gadżetem minionej epoki. To znów synonim elegancji i wyznacznik jakości, a nie tandety. Nowoczesne linie kryształu są jednak delikatne, mają bardzo skromny szlif. Wybierając kryształowy przedmiot do domu, warto pamiętać o konieczności utrzymania go w czystości. Kryształ to wyższa szkoła jazdy. Szkło kryształowe pod wpływem zbyt ciepłej wody matowieje i traci połysk, dlatego lepiej myć wazon w wodzie zimnej z dodatkiem octu, a następnie pozostawić do wyschnięcia (nie wycierać!), a później jedynie delikatnie wypolerować.

jest hitem na rynku. Początki ćmielowskiej fabryki (najstarszej w Polsce) sięgają 1790 roku, kiedy miejscowy garncarz Wojtas założył w Ćmielowie manufakturę produkującą garnki gliniane i fajansy. W 1838 roku w fabryce rozpoczęła się produkcja porcelany. Od początku znakiem rozpoznawczym marki była jakość na najwyższym poziomie. Porcelana z Ćmielowa jest na stołach w Watykanie, w Pałacu Prezydenckim (tu znajduje się replika słynnego serwisu Empire zrobionego w latach 30. XX wieku na zlecenie prezydenta Ignacego Mościckiego), często obdarowywane są eleganckimi serwisami głowy innych państw odwiedzające Polskę.

Ćmielowska porcelana to nie tylko szykowna zastawa. To także tak zwana galanteria figuralna – porcelanowe rzeźby, którymi zachwycają się koneserzy z całego świata i dzięki którym figurki biją aukcyjne rekordy. Zresztą dostali je w prezencie ślubnym nawet Kate Middleton i książę William (dziewczynę w czerwonej sukni z koronką), a specjalnie zaprojektowane i wykonane figurki psów z Ćmielowa mają George Bush (figurka teriera) oraz Barack Obama (portugalski pies wodny).

Na giełdach staroci warto rozejrzeć się za...

- przedwojennym, polskim szkłem z huty Niemen,
- wiklinowymi gadżetami oraz meblami (mody bujany fotel),
- grafikami i plakatami reklamowymi (przedwojennymi oraz z czasów PRL-u),
- forniowanymi meblami o geometrycznych kształtach,
- chromowanymi lampami oraz lampami z abażurem,
- różnego rodzaju bibelotami z kolorowych szkiełek.

Hit – fotel z czasów PRL-u

Bardzo modne i to nie tylko wśród starszych Polaków, a wręcz przeciwnie – młodych oraz zamożnych – są polskie meble z lat 20. i 30. XX wieku. Według dekoratorów wnętrz to rodzime art déco stało się wyjątkowym snobizmem. Ale jednocześnie także bardzo pozytywnym w zalewie drogich przedmiotów „made in cały świat”. Kupowanie polskich mebli oraz oświetlenia czy bibelotów z tego okresu to oznaka prestiżu oraz naprawdę świetna lokata kapitału, ponieważ – zdaniem specjalistów – ich cena może tylko wzrastać. Do łask powraca moda z okresu PRL-u! Tak! To nie jest wakacyjny prima aprilis. Przykłady? Kiedyś stojący niemal w każdym domu, słynny fotel 366 zaprojektowany przez Józefa Chierowskiego to dziś niezwykle pożądaną klasykę designu. Oczywiście można kupić wersje uwspółcześnione, ale nie na tym rzecz polega. Warto rozejrzeć się na aukcjach czy pchlich targach za oryginałami, które z dumą można później zaprezentować znajomym jako cenną zdobycz. Fotel 366 robi furorę nie tylko w Polsce – poszukiwany jest przez miłośników designu rodem z PRL-u w całej Europie, w USA i Australii! ■

Niezbędnik podróżnika

PRZYGOTOWAŁA: EWA NOWACZYK-PRZYBYŁAK

Energia ze słońca

Ładowarka słoneczna Goal Zero Nomad 7 Plus to idealne rozwiązanie dla podróżników, którzy wybierają się w miejsca oddalone od cywilizacji. Świetnie sprawdzi się także podczas kilkudniowych wypadów w góry, na pustynię czy na żagle, gdzie o gniazdku elektrycznym można tylko pomarzyć. Bezpośrednio zasila energią każde urządzenie elektroniczne ładowane przez port USB, na przykład: telefon, czołówkę, latarkę, tablet, aparat fotograficzny czy odbiornik GPS. Jest wyposażona w technologię do bezpośredniego ładowania urządzeń w ciężkich warunkach pogodowych (7W, USB, 8-9V, 1,4A, 363G) oraz funkcję dynamicznego autorestartu (dostosowanie napięcia ładowania do konkretnego urządzenia). W zestawie znajduje się zdejmowana podpórka do ustawienia panelu solarnego pod odpowiednim kątem do słońca, co zwiększa efektywność ładowania. Dodatkowym atutem jest wskaźnik przepływu energii. Wodoodporna warstwa chroni go przed deszczem i śniegiem. Waga zestawu (ładowarka i podpórka) – 363 gramy.

Kareta dla jedynaka

Jednoosobowa przyczepka rowerowa Giant Peapod Solo to świetny sposób na aktywny rodzinny wypoczynek. Sprawdzi się zarówno w wakacje, jak i na co dzień – przy wyjściu do sklepu, na spacer czy na podmiejską wycieczkę. Łatwo i szybko można przekształcić ją w wózek spacerowy, a to za sprawą zdejmowanego uchwytu do prowadzenia wózka i przedniego skrętnego kółka. W przyczepce można przewozić dziecko, które ma nie mniej niż rok i waży nie więcej niż 22 kilogramy. Maluch jest przypinany w środku pięciopunktowymi pasami bezpieczeństwa. Dla większego komfortu dziecka Peapod Solo jest wyposażona między innymi w okna z filtrem UV, zwijaną osłonę przeciwsłoneczną i rolowaną osłonę przeciwdeszczową (zintegrowaną z moskitierą). Producent zadbał o dobrą widoczność przyczepki na drodze, dlatego dookoła niej znajduje się odblaskowy pasek, z tyłu czerwone odblaski, a w zestawie – dwuczęściowa flaga ostrzegawcza, którą należy montować zawsze w trakcie poruszania się po drogach (lepsza widoczność przyczepki dla innych kierowców). Dzięki dwóm wewnętrznym kieszeniom, dużemu schowkowi i kieszeni z tyłu oraz kieszeni na bidon możemy zabrać na wycieczkę cały potrzebny ekwipunek.

Siła włókna

Skarpety muszą być jak druga skóra: idealnie przylegać do stopy, lecz jej nie uciskać; zapewniać ciepło i jednocześnie odciągając wilgoć na zewnątrz. Tylko w ten sposób komfort termiczny podczas każdej wakacyjnej aktywności sportowej – trekkingu po górach, spacerów z dziećmi wzdłuż brzegu jeziora, ultramaratonów czy nordic walking – stanie się naszym udziałem. Takie są właśnie średniej grubości skarpety trekkingowe Bridgedale Merino Hiker. Włókna, z których są uszyte, łączą właściwości wełny merino (doskonała izolacja i regulacja temperatury – zachowanie ciepła w zimne dni i chłodu w upały; usuwanie wilgoci z powierzchni skóry następuje szybciej niż w innych materiałach) z wytrzymałością poliestrowych włókien Endurofil i nylonu. Przemysłana konstrukcja modelu i zróżnicowana grubość poszczególnych elementów dają lepszą amortyzację stopie w czasie marszu, zapewniają większą odporność na przetarcia (pięta i palce) oraz minimalizują ryzyko rolowania się materiału (w miejscu zginania się nogi zastosowano nieco cieńszy materiał).

Na wszelki wypadek

To rzecz, którą w walizce, plecaku, worku żeglarskim czy sakwie rowerowej powinien mieć każdy myślący turysta. Mała, lekka i kompletna apteczka turystyczna Deuter First Aid Kit Active może w awaryjnej sytuacji pomóc uratować komuś życie. Jej zawartość producent konsultował z personelem medycznym, dzięki czemu na wyposażeniu jest wszystko, czego w sytuacji udzielania pierwszej pomocy potrzeba. Znajdziemy w niej więc: bandaż – zwykły i elastyczny – o szerokości 8 centymetrów, trójkątną chustę, kompres (5 x 5 centymetrów), plaster z opatrunkiem (10 x 6 centymetrów) i bez opatrunku (100 x 2,5 centymetra), parę rękawiczek lateksowych, klamrę do chusty pełniącą jednocześnie funkcję gwizdka ratunkowego oraz instrukcję SOS. Wszystkie akcesoria są łatwo dostępne, gdyż apteczka po otwarciu półokrągłego zamka błyskawicznego wygodnie się rozkłada.

Mobilna pralka podróżna

Wspaniały gadżet podróżniczy, który pomoże rozwiązać problem prania na kilkutygodniowych wyjazdach turystycznych. Wodoszczelny worek-pralka Scrubba Wash Bag jest lekki (tylko 145 gramów), kompaktowy po złożeniu, wygodny w użyciu i praktyczny. Dzięki temu, że jest wodoszczelny, można przewozić w nim wilgotną lub nieświeżą odzież. Jego przeznaczenie jest jednak inne – to pralka

wyprawowa. Jak z niej korzystać? Do worka należy nalać wody do zaznaczonego punktu (instrukcja obsługi jest nadrukowana), dodać płyn do prania, zamknąć worek (rolowane, szczelne zamknięcie na klamerkę) i za pomocą odpowietrznika – pozbyć się powietrza ze środka. Pocierając zawartością worka o specjalne plastikowe wypustki umieszczone na wewnętrznej ścianie, usuwa się brud. Scrubba Wash Bag jest stosunkowo delikatny, dlatego podczas prania należy uważać na rzeczy z ostrzejszymi krawędziami (na przykład zamki błyskawiczne, klamerki) i temperaturę (woda nie powinna być cieplejsza niż 50 stopni Celsjusza). Należy suszyć go w cieniu.

Zapraszamy do hoteli wspierających Fundację Hotele Polskie Dzieciom

 www.copernicustorunhotel.pl Toruń	 www.zalesiemazury.pl Barczewo	 www.ekosamotnia.com Kraków				
 www.hotelwarszawa.pl Augustów	 www.busko-zdroj.com/podwierkiem Busko Zdrój	 www.city-hotel.pl Bydgoszcz	 www.hotelpodorlem.pl Bydgoszcz	 www.parkhotel.bydgoszcz.pl Bydgoszcz	 www.hotel-zawiza.pl Bydgoszcz	 www.polanika.pl Chynów
 www.uwitaszka.pl Czeszów	 www.dwordobrowiec.pl Dobrowieź	 www.hotel-zulawy.com.pl Elbląg	 www.staryspichlerz.pl Ełk	 www.admiralhotelgdansk.pl Gdańsk	 www.hotelkuracjiny.pl Gdynia	 www.mazurskiesiedliskokruklin.pl Gdynia
 www.hotelaspens.pl Glińcza	 www.hotelkrolewski.com.pl Janów Lubelski	 www.artishotel.pl Jedlicze	 www.hostelkaktus.pl Katowice	 www.san.pl Kobron	 www.dworkonstancin.pl Konstancin-Jeziorna	 www.hotellorenzo.pl Kraków
 www.hostel-4u.hotel-krakow.net Kraków	 www.freehostel.pl Kraków	 www.wysoka.com Krynica Zdrój	 www.hotelorlik.pl Krynica Zdrój	 www.palac-romantyczny.com Lipnica	 www.hthouseboats.com Międzyzdroje	 www.hotelplaneta.com.pl Międzyzdroje
 www.hotelwitek.pl Medonin	 www.orionparczew.pl Parczew	 www.wawrzyniak.net.pl Pierzyce	 www.nowotelstopandsleep.pl Piętnick	 www.amer-pol.com.pl Polanica	 www.kozlogrod.pl Pomlewo k/Gdańska	 www.zamekryn.pl Ryn
 www.hotelprzedziedzie.pl Rzeszów	 www.hotel-zimowit.pl Rzeszów	 www.ambadorski.com Rzeszów	 www.hotel-kamienica.pl Siedlce	 www.wyspakampinos.pl Sobieszewo	 www.h-s.pl Staniszewo	 www.udrycze.pl Stary Żamość
 www.aleksandryn.pl Stromiec	 www.bajdarka.pl Suwałki	 www.parkhotel.szczecin.pl Szczecin	 www.parkhotel.trzyczyn.pl Trzyczyn	 www.dworwapowce.com.pl Wapowce	 www.hanzapalac.pl Wieliczka	 www.hotelzakopane.com.pl Warszawa
 www.rewita.pl Warszawa	 www.colibra.com.pl Warszawa	 www.hotelpodratuszem.com Wieliczka	 www.mercurewisla.pl Wisła	 www.hotelpodium.pl Wisła	 www.poloniiawroclaw.pl Wrocław	 www.diamonds-zakopane.pl Zakopane

Wspólnie pomożemy dzieciakom
nr konta 54 1240 1040 1111 0010 6392 3655

TP-LINK | neffos

DUAL
SIM

LTE

BO ŻYJESZ TYLKO DWA RAZY

DZIEŃ I NOC
SZKOŁA I KLUB
RODZICE I ZNAJOMI ZE SNAPA

To jasne, że nie mieścisz się
w jednym życiu!

Wreszcie jest telefon,
który za Tobą nadąża.

TP-LINK Neffos

- Najszybszy internet LTE
- Szerokokątny aparat selfie
- Dual SIM - dwa numery w jednym telefonie

Bo żyjesz tylko dwa razy.
TP-LINK Neffos C5

LIVE TWICE