

Polski Fiat 126p

60 évvel ezelőtt, 1951. évben kezdődött meg Warszawa autók gyártása a szovjet Pobeda M20 licenc alapján. Az 1947-es párizsi Béke Szerződés a papírfomák alapján liberalizálta Lengyelország keleti és nyugati nagyhatalmak közötti pozícióját, azonban 1 évvel a szerződés aláírása után rá kellett jönnie a lengyel kormánynak arra, hogy Lengyelország jövőjét érintő legfontosabb döntéseket továbbra is Moszkvában hozzák meg. Ennek ékes bizonyítéka volt az 1948. évben aláírt FIAT megállapodás még abban az évben történő felbontása, majd a szovjet kormány ajándéka, a már abban az időben is elavultnak számító Pobeda gyártósor átadásáról.

Fontos megjegyezni, hogy az „ajándékért” egyébként nem kevés összeget kellett kifizetni Moszkva számára. Az igen monumentális, nagy fogyasztású autók nem tudták a lengyel népautó feladatát ellátni, ezért 2 évvel az FSO gyártósorának beindulása után

1953 májusában a kormány kiadta a feladatot az FSO vezetésének, hogy rövid időn belül, kevés anyagi ráfordítás mellett tervezzen meg egy új autót, amely olcsón előállítható, és kielégíti a lengyel átlagemberek, többségében munkások mobilizáció iránti igényeit.


pre-prototype no. 1

A cél tehát a lengyel népautó megalkotása volt, amelyet egy átlagos lengyel család meg tud vásárolni, és a család számára némi poggyászokkal megfelelő hely áll rendelkezésre az országon belüli utazásokhoz.

A költségek alacsonyan tartásának egyik ma is általánosan alkalmazott eszköze a már gyártott autók alkatrészeinek felhasználása. Ugyan voltak alkatrészek, amelyeket a Warszawából fel lehetett használni, azonban az autó eltérő karaktere, és motorizációs igényei szükségessé tette az egyéni fejlesztéseket.

Az új autó motorja ettől függetlenül nem volt új konstrukció, mivel egy tűztöltőszivattyú S-15 nevű, kétütemű, kéthengeres, 744 ccm-es, 27 lóerős "erőműve" került a kisautó orrába. A motort eredetileg Ferdynand Blumke tervezte, de az FSO mérnökei némi apró módosításokat beépített az új Syrena motorjába. Az autó név választása érdekes.


FSO Syrena 101

Mivel a Főváros neve azaz Warszawa a már akkor gyártott „nagyautó” kapcsán már foglalt volt, ezért más Fővároshoz kapcsolódó nevet kellett választani.

Talán erre a legjobb alapot a Főváros címerén szereplő harcias sellő szolgáltatva, amely lengyel elnevezése Syrena. Így kapta az első lengyel népautó a Syrena nevet.

Az autók sorozatgyártása 300 db-os széria számmal 1958-ban már megindult, de a végleges verzió kicsit később nyerte el az alváz, 2 ajtós acéllemez karosszériás formáját.

A képeken jól láthat, hogy a prototípus még 4 ajtós volt, azonban a gyártási költségek csökkentése miatt a végleges 100-as változat 2 ajtós maradt. Az első nagyobb számban gyártott szériának a feltűnő megjelenésén túl érdekessége volt a tető és szélvédő csatlakozásánál elhelyezett 1 lapátos ablaktörlő.

1960-ban minimális átalakításokat végeztek el az autón. Megszűntették a korlátozott kilátást nyújtó ablaktörlőt, vissza tértek a jól bevált alsó kétlapátos megoldáshoz.

A kis tűztöltőszivattyú motort is tovább fejlesztették, új, takarékosabb karburátor került beépítésre, a nagyobb utazási kényelem és az autó stabilizálásának fokozására a karos lengéscsillapítókat

hidraulikus lengéscsillapítókkal váltották fel. A tengelyek végére kisebb méretű, 15"-s kerekek kerültek.

A népautó extra felszerelése között (101S) megjelent az ajtókon és a sárvédőkön a dísléc, amely a lengyel családok számára alternatív választási lehetőséget biztosított.

1963-ban megjelent a Syrena 102S verzió, amelybe a Wartburg háromhengeres, 900 cm³-es motorja került. 1963-tól ezáltal a 744 és 900-as motorizált változatok között is választani lehetett.

Az 1960-as évek közepétől azonban további jelentősebb fejlesztések –változtatások nem történtek, közel azonos formában és kivitelben készültek a Syrenák 1972-ig.


Mindeközben az 1967-től gyártott „Nagypolski” 1969-től egyre nagyobb sikereket ért el Lengyelországban, a szocialista baráti országokban, de a kedvező ár/érték arányok miatt Európa több országában is közkedvelté váltak a Polski Fiatok. A fővárosi FSO-ban a Polski Fiat 125p autók gyártásával kapcsolatban felmerülő termelési igények felvetették a kérdést, hogy érdemes-e új gyártócsarnokokat létrehozni, avagy a kifutó korszerűtlen modelleket kell áttelepíteni másik gyártó bázisra. A Warszawa esetén a válasz már korábban ismert volt, mivel az FSO nem tervezte a modell megújítását. 1973. évben legördült az utolsó 223 és 224-es modell a gyártósorról, a Syrena esetén viszont már 1970-ben megkezdődtek a FIAT-tal a tárgyalások egy új lengyel kisautó gyártásával kapcsolatban.

1971-ben Bielsko-Biala-ban, dél-Lengyelországban megkezdődött egy új gyár felépítése a jövőbeli lengyel népautók számára. A gyár már az elnevezésében is magában hordozta a kisautók sorozatgyártásának szándékát, azaz az FSM elnevezést kapta.

FSM: Fabryka Samochodów Małolitrażowych – magyar fordításban Kisköbcentis Autók Gyárának nevezhetjük.

A Syrenák gyártása ugyan 1972. évben tovább folytatódott az új FSM –ben, de a Warszawákkal azonos „korszerűségi” kategóriába sorolt kisautó gyártása 1 év múlva 1973-ban be is fejeződött.

Az utolsó Syrena 105 típus jelzéssel ellátott autók melletti gyártósoron 1973. évben megkezdődött a világ talán akkori legkorszerűbb kisautóinak, a Fiat 126-os modellek gyártása. Az első Polski Fiat 126p típusú autók 1973-ban gördültek le a gyártósorról.

A „Kispolskik” vagy más néven „Kispókok”, „Kispólakok”, „Kicsikék”, „126-osok” gyártása egészen 1993-ig tartott az FSM Bieleško-Biala-i gyáregységében.

Talán kevesen tudják, hogy Dente Giacosa volt a formatervezője a Fiat 126-nak. A kisautó formaterveit ugyan az a stúdió készítette, aki megálmodta a legendás Fiat 500-at, majd a Fiat 600-at- a későbbi Zastava 600 és 750 modelleket. Dente Giacosa volt a megálmodója a Fiat 125 1968-ban az év autója verseny 2. helyezett autójának, azaz a Polski Fiat 125p design alapjainak is.

De nézzük meg a Kispolski 20 éves pályafutását!

A fejlesztés szemléltetésére a cikkben megjelentetjük azokat a kémfotókat is amelyek a gyártást megelőző útkereséseket mutatja be.

A „Kispolski” az olasz Fiat 126-os modell lengyel licenc változataként Polski Fiat 126p néven jelent meg a piacon.

1973-ban kezdték a gyártását, és egy 1993. évi konstrukciós átdolgozást követően egészen 2000-ig gyártották a lengyel FSM Bieleško-Bialában és Tychyben lévő gyáraiban.

Lássuk, hogy is zajlott!

Kezdetben az első „forradalmi” kisautó a Fiat 500 A volt, közsímmertebb nevén Toppolino, amit 1936 óta gyártottak. Később jött az 500C, amit egészen 1955-ig gyártottak. 1957-től a Fiat 500 Nouva volt színen a torinói gyárban. Ennek továbbfejlesztett, átdolgozott változata a Fiat 126.

A Fiat 126 1972-ben kezdte pályafutását Torinóban 594 cm³-es, 23 LE-s motorral. 1973-ban kezdődött a lengyel gyártás.


1977-ben történtek a 28 év legnagyobb változtatásai, motor és felszereltség tekintetében. 1980-ig még párhuzamosan gyártották Torinóban és Lengyelországban a 126-ost. Lengyelországban 5 különböző változatot mutattak be. A 126p-650 standard a nálunk elterjedt változat, az S, L, K változatok olyan kényelmi felszereltséget tartalmaztak, amelyek nálunk csak 1985 után jelentek meg először, illetve mozgássérültek részére gyártottak egy I elnevezésű változatot is. Magyarországon a történet egyszerűbb. 1977 előtt a króm lökhárító, kúpos felnis, kis műszerfalas, 594 cm³-es változatot láthattuk. 1977-ben a motor már 652 cm³-es.


A következő, látványosabb változások 1985-től 2000-ig folyamatosan zajlottak.

1985-86-ban a motor új hengerfejet kapott, ekkor lett a 650-ből 650E, ami a kocsi hátulján lévő táblán látszik elsőre. A fékrendszert korszerűbbre cserélték, ezzel párhuzamosan a kúpos felnit pedig egy használhatóbb, 4×98-as felnire. A krómot műanyag lökhárító váltotta fel. A motorháztetőn, illetve a kocsi orrán lévő felirattartó lyukak helye is ekkor változott meg, a hátsó rendszám tábla is ekkor került fel a motorháztetőre.


1987-ben megjelent az új, nagyobb műszerfal, ezzel párhuzamosan a hátsó lökhárítóba ködlámpa és tolatólámpa került. Kisebb, jobb fogású kormány került fel, változott a belső tér, főleg a műanyag elemek. Kicsit változott a légbeömlők formája, a kocsi oldalán megjelent a dízléc. A rotoros gyújtást felváltotta az elektronikus gyújtás.

1988-ban megjelent a generátor, a légbeömlők megnöttek, és ismét új formát kaptak.

1989-90-ben a bowdenes indítást felváltotta a kulcsos, ezzel együtt változott kicsit a belső tér, és a műszerfal. Fűthető hátsó ablakot szereltek be.

1992-ben megszűnt a Merkúr, így a jármű importálása abbamaradt. De a gyártás nem állt meg 1992-ben.

1990-ben a Fiat és az FSM közös fejlesztéseként bemutatták a BIS fantázianevű változatot, amit elvéve Magyarországon is láthatunk. A kor igényét követve lecserélték a motort egy 700cm³-es vízhűtéses Lancia motorra, amelyet elfektettek és lejjebb helyeztek, így a kocsi hátuljában is sikerült némi csomagteret csinálni. A külsőn ez a hátsó ajtón látszik, valamint a szorosabb együttműködést hirdető, a Polski Fiat feliratot az akkori Fiat embléma váltotta le. A lökhárítók más vonalvezetést kaptak, és jobban illeszkedtek a karosszériához. A légbeömlőnek már nem volt különösebb szerepe, de meghagyták, csak visszatértek a régi, kisebb változathoz. Az oldalsó dízlécet egy esztétikusabb, keskenyebb csikra cserélték. A kerekre gyárilag díztárcsa került.


Ám az eredetihez képest is problémás, nehezen hozzáférhető és szerelhető konstrukciót sikerült alkotniuk, így 1995-ben visszatértek a jól bevált léghűtéses változathoz, és Town néven gyártották azt. A külsőt azonban tovább finomították.

Teljes egészében letekerhető ablakok kerültek az ajtóba, a hátsó ablakot pedig a más típusokból jól ismert kibillenthetőre cserélték. A jobb oldalra is került visszapillantó-tükör, mindkettő belülről állítható. A fix üléseket lecserélték a magastámlás, dönthető sportülésekre, később még a hátsó ülések is fejtámlát kaptak.

A fényszóró szempilláját lecserélték egy gumi porvédőre, az első indexbúra átlátszó lett, az oldalsó kisebb, szebb, kerek lett és lejjebb került, a hátsó lámpa alakja is más lett. A műszerfal kapcsolói kerek véggel rendelkeztek.

Közben elég sokféle felépítménnyel kísérleteztek, többségük nem nagyon lépett túl a tanulmányautó státuszon. Készült kétféle cabrio, többféle kisáruszállító, terepjáró, kombi, orrmotoros, sőt még dízel változat is, de ezek még Lengyelországban is ritkaságnak számítanak.

2000. szeptember 22-én gördült le a Happy End nevű széria utolsó darabja a gyártósorról, és múzeumba került.

Különböző források alapján kb. 3.300.000 darab készült Lengyelországban. Az olasz autókkal együtt több, mint 4 és fél millió darabot gyártottak. Ezzel a darabszámmal Közép- és Kelet-Európában a Trabantot is megelőzve a legnépszerűbb kisautó lett a Polski Fiat 126.

Szerkesztette: Főríz Zoltán a Club 126 Hungary történeti forrásainak felhasználásával és jóváhagyásával. (www.club126.hu)


