

Města na Cote d'Azur (9. – 13. 11. 2008 s přestávkami)

Cannes

Vzhledem k tomu, jak to vypadalo s dopravou v Monaku, jsme se rozhodli vynechat Nice, protože jeden den by byl málo a rozjeli jsme se do města festivalů do Cannes.

*Cannes se nejvíce
proslavilo filmem.*

;)

V Cannes nás nepřekvapilo, že jsou zacpané silnice, ale překvapilo nás, že se zrovna v ten den konal maraton jehož trasa vede z Nice do Cannes po pobřeží. Pro běhuchtivé je to jistě zajímavé a krajinově vděčné 42 km dlouhé sebeničení. Maratonců se sešlo na 7000 a celkem slušně pomohli k zaplnění pláží a městské promenády 9. listopadu.

Cíl u festivalového paláce.

*Pláže jsou opravdu
luxusní.*

Potvora z písku.

Mezi lidmi jsme si prorazili cestu až k přepychovému hotelu Carlton Intercontinental a před festivalový palác, kde jsme porovnávali ruce s rukama hvězd otisknutými do dlažby. Po zjištění, že mám stejné ruce jako Bruce Willis jsme se vydali po promenádě na cestu zpět k našemu fordů transitu intercontinental.

Zde sice také bydlet nebudeme – Carlton - (nepodjeli bychom autem u vstupních dveří;) , ale podat si ruku s O.Mutti, Belmondem a Depardieu, popř. nohu s Ch. Norrisem stojí za

Po cestě jsme se ještě vykoupli ve stále příjemné vodě středozemního moře a pokračovali jsme dále po pobřeží směrem na St. Raphael.

Koupelna a večerní bar ve Ford transit Intercontinental.

St. Raphael

Cestou do St. Raphael jsme objeli masiv l'Esterel, který je zajímavý tím, že je na rozdíl od zbytku pobřeží z vyvřeliny rhyolit, která je charakteristická svou červenou barvou. V zapadajícím slunci je to až kýčovitě.

Masivem de l'Esterel.

Parkoviště na vyhlídkové pobřežní „Corniche“ spojující Cannes a St. Raphael.

St. Raphael je další staré město na pobřeží. Má také přístav a moderní dřevěnou promenádu s výhledem na moře, na které jsme poobědvali pečené kuře. Potom začalo pršet, tak jsme navštívili oblíbené turistické centrum, katedrálu a vydali jsme se vystoupat na skalnatý vrchol masivu Esterel.

Bohužel po předchozích deštích byla silnice na parkoviště pod horu zavřená, tak jsme se vydali na další cestu k městu četníků St. Tropez.

Vpravo vrchol kam jsme měli v plánu se vyšplhat, vlevo Martin u zavřené silnice. V létě je rybník jen suché údolíčko, nyní tekla voda i přes cestu...

U Agay (kousek od St. Raphael) které stojí mezi mořem a masivem l'Esterrel je dobře vidět přechod ryolitu a vápence.

Náhradní výlet okolo poloostrova Agay/le Dramont.

A zase západ slunce, Martinova oblíbená práce s GPSkou a romantika s rhyolitem.

St. Tropez

Navštívit St. Tropez v listopadu má spoustu výhod. Nikde nikdo není, průvodce totiž upozorňuje na věčně ucpané silnice a davy turistů. Další výhodou bylo to, že parkovací automaty byly vypnuté a tak se parkovalo všude ve městě zadarmo. Jako všichni turisté jsme nejdříve vyhledali známou starou četnickou stanicí a povinně se vyfotili. Budova stanice a okolí nás však zklamalo. Dům je zanedbaný a fasáda pomalovaná nápisy. A místo četníků posedávají před stanicí bezdomovci.

*Sem se mi dívejte!
Vždycky sem!*

*Devět? Devět protokolů
cestou sem? Vy ale
neztrácíte čas, co? -
Čas jsou peníze, pane
veliteli.*

*Schováš tu nohu, nestydo?
Poslouchejte slečno, nemáte tady
něco míň rozpáranýho?
...tak se na to podívejte! Kdyby stará
švadlena mé ženy ještě žila... - To by
nepřežila.*

*St. Tropez se také
proslavilo
filmem...:)*

*...ale četníky jsme
nepotkali.*

**Poslouchejte mě dobře. Víte, že četník je pro
národ tím, čím je ovčácký pes pro stádo. Je třeba často štěkat, občas
kousnout, ale vždycky nahánět strach.**

Zůstaňte pohromadě. Statečně moji zlatí. Já vás budu krýt...

**„ Pánové, toto je naše bitevní pole. Nepřítel se zdržuje tady, je číselně početnější,
bdělý, ostražitý a organizovaný. Ano, co tedy dělat, řekneme si. Především si
zodpovězme otázku: kdo je četník a kdo je nudista? Berlicote, kdo je to nudista? - To je
někdo úplně nahej. - Merlote, kdo je to četník? - Někdo úplně voblečenej, šéfe. - Šéfe,
šéfe! A to v uniformě, šéfe! „**

Návštěva města ale ničím výjimečným nevynikala nad jiné přístavní městečka. Vyšli jsme se rozhlédnout od katedrály, kde chtěli za vstup 2 eura (*nedali jsme;*). Ze St. Tropez nás snad nejvíce zaujal hřbitov, kde ti co na něm odpočívají mají krásný výhled na moře. Poté jsme si již řekli, že bylo dost měst a vydali jsme se na další cestu.

Místní hřbitov i přístav.

St. Tropez z kopce nad St. Tropez..

Douliou Douliou Saint Tropez :)