

Toulky po Bretani –
Průvodce, který
vás bude bavit!

Vyšlo také v tištěné verzi

Objednat můžete na
www.fragment.cz

www.albatrosmedia.cz

Jaroslava Dvořáková
Toulky po Bretani – Průvodce, který vás bude bavit! – e-kniha

Copyright © Albatros Media a. s., 2017

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Jaroslava Dvořáková

Průvodce, který vás bude bavit!

Toulky
Bretanipo

Toulky věnuji své rodině
jako poděkování za podporu

a všem čtenářům, kteří mají rádi Francii jako já.

Obsah

Úvod . . 6

Departement Loire-Atlantique . . 13

Departement Morbihan. . 30
Nantes, Saint-Nazaire, La Baule, Le Pouligen, Guérande,
Parc naturel régional de Brière, Calvaire de Pont-Château, Châteaubriant,
château de la Bretesche, château du Deffay

Departement Finistère 1. . 49
Le Pouldu, Pont Aven, Concarneau, Quimper, Bénodet, Penmarc’h, Tronoën,
maják Eckmühl, Pointe du Raz, Pointe du Van, Dournanenez, Plomarc’h Pella,
Locronan, Trévarez

Departement Finistère 2. . 70
Trégarvan, Pont de Térénez, Le Faou, Morgat, Aligments de Lagatjar,
Pointe de Pen-Hir, Camaret-sur-Mer, Brest, klášter a maják Saint-Mathieu,
L’aber Wrac’h, Meneham, menhir de Men Marz, Roscoff, château de Kérouzéré,
Château Kerjean, Saint-Thégonnec, Morlaix, Huelgoat

Departement Cotes d´Armor . . 88
château Rosanbo, château de Kergrist, château de Tonquédec, Trégastel,
Ploumanach, Port Blanc, Le Gouffre, Tréguier, Saint-Brieuc, Erquy, Cap Fréhel,
Fort la Latte, Saint-Cast-le-Guido, Moulin de Buglais, Dinan

Departement Ille-et-Vilaine. . 101
Dinard, přehrada na řece La Rance, Saint-Suliac, Saint-Malo, Dol-de-Bretagne,
Menhir le Champ Dolent, Combourg, château de Bonnefontaine, Fougères,
château de Boiscornillé, Vitré, château de Roches-Sévigné, Châteaugiron,
La Roche des Fées, Rennes, Maure-de-Bretagne, Roppenard, château de Trécesson,
Brocéliandský les, château de Comper, klášter Paimpont

Slavné osobnosti. . 125

6

Úvod

BRETAŇ
Bretaň je kraj spjatý s mořem, jež ho z větší části obklopuje. Možná právě proto nazval Fran-
tišek Kožík tento nejzápadnější region Francie „Dcera oceánu“. Má rozlohu přibližně
30 000 km2, je o něco málo větší než Morava. Je to území, které se tak trochu vymyká předsta-
vě, již o Francii všichni máme, jako by ani k Francii nepatřilo. I přírodní podmínky jsou tu od-
lišné. Často tu prší a fouká vítr, který bičuje společně s Atlantikem divoké skály. Hodně slunce,
teplé moře, v letních měsících nekonečné řady automobilů s turisty, to tu zkrátka nenajde-
me. Bretaň je středně rozvinutou oblastí Francie. Z celkového počtu 60 milionů obyvatel celé
Francie tu žije pouze něco málo přes tři miliony. Přesto se jedná o 4. nejnavštěvovanější ob-
last Francie. Proč tomu tak je, to se určitě během našeho putování dozvíme.

Místní obyvatelé jsou často
v opozici k centrální vládě. Ně-
kdy prostě nemohou zapome-
nout, že kdysi byli připojeni
k Francii. V 70. letech 20. století
se skupina extremistů pokusila
o převrat a odtržení od Francie.
Jak to dopadlo? Špatně, po-
vstání bylo potlačeno a Bretaň
je součástí Francie i nadále.

I přírodní podmínky jsou od-
lišné. Nejsou tu ani žádné
hory, území tvoří převážně
plošina, jejíž průměrná nad-
mořská výška je 100 metrů.

Nejvyšší hora Bretaně Roc´h Ruz měří 385 m n. m. Geologicky se jedná o nejstarší území dnešní
Francie. Na to jsou obyvatelé Bretaně patřičně hrdí. Žádný těžký průmysl tu nenalezneme, spíše
všude podél cest uvidíme pasoucí se krávy. Na severu najdeme tak zvaný „Zlatý pás“. Jedná se
o rozsáhlé jabloňové sady, kde se sbírají jablka na mošty. Vyrábí se z nich i cidre – typický bre-
taňský nápoj s příchutí jablek a s určitým procentem alkoholu.

Seznámíme-li se jak s mořem, tak s vnitrozemím, zjistíme, že Bretaň je opravdu jiná! Byla
vždy zemí opředenou legendami o potopených městech a artušovských lesích.

Nejzápadnější departement se nazývá Finistère (Penn-ar-Bed) neboli „Konec světa“. Při pohledu
z jeho nejzápadnějšího výběžku pochopíme jeho název. Všude jen moře – někdy přívětivé, někdy
divoké s velkými vlnami. Každý si zde uvědomí sílu přírody a nicotnost lidského snažení tento živel
ovládnout. Vždyť pobřeží Bretaně se táhne v délce více než 1100 kilometrů, podle některých zdrojů
se všemi zálivy a mysy dokonce téměř 1700 kilometrů. Je to oblast skalnatých poloostrovů, malých

záliv s novým mostem

7

Úvod

ostrůvků, romantických přísta-
vů. Proto musíme Bretaň po-
znat, abychom objevili všechna
její tajemství.

Z historie se dozvíme, že
Bretaň byla keltská, a při ná-
vštěvě zdejšího kraje se pře-
svědčíme o tom, že stopy
Keltů tu objevíme dodnes.

Proč je vlastně Bretaň tak odlišná?
Obyvatelé Bretaně jsou převážně potomky Keltů.
Zdejší kraj se od nepaměti nazýval Armorika, tedy
Země moře, a jako Armorický masiv vstoupilo úze-
mí do geologické historie Evropy. Tato část konti-
nentu se formovala asi před 230–350 miliony let,
tedy ve stejné době, kdy se utvářel Český masiv.
A podobně jako v Čechách vystupují místy na
povrch obrovské žulové klenby.

navršené balvany

KELTOVÉ
Dodnes jsou keltské tradice a náboženství zahaleny různými legendami. V dílech římských a řeckých
klasiků se můžeme dozvědět, že v pohanských dobách byli Keltové ještě negramotní a šlo spíše
o jednotlivé kmeny než o jeden národ. O tom, odkud přišli a kde se nacházela jejich původní vlast, se
stále vedou spory. Zatím to samozřejmě nikdo přesně nezjistil. Je dokázáno, že jejich rozmach nastal
na celém evropském kontinentu v 5.–1. století před naším letopočtem. Keltové jsou považováni za
jedny ze zakladatelů evropské civilizace. Jejich expanze byla ohromující, ale o pár století později
zmizeli. Také to je do dnešní doby zahaleno záhadami. Můžeme si položit stejnou otázku, jakou si
historikové již po dlouhá staletí pokládají u amerických Mayů. Proč se to stalo a kam odešli?

Jejich přítomnost jako původního evropského národa je v Bretani prokázána již v 6. století
před naším letopočtem. Důležitý zlom v dějinách nastal v době obsazení tohoto území Caesa-
rem v roce 56 před naším letopočtem, kdy vzniklo Caesarovo dílo o Keltech „Zápisky o válce
galské“ (Commentarii de bell gallico). Dodnes se s těmito dějinnými zvraty mohou seznámit
studenti při hodinách latiny. Římané pak Kelty vytlačili na Britské ostrovy a udrželi se na území
Bretaně až do 5. století našeho letopočtu. V 5. a 6. století pak následovalo několik přistěhovalec-
kých vln přesídlenců, to znamená potomků původních Keltů. Ti přišli právě z oblasti Walesu
a Cornwallu (ze země Galů). Noví obyvatelé ochotně přijali prapůvodní zvyky místních obyvatel
a znovu začali budovat svou staronovou vlast. Asi v této době dostala Bretaň své jméno. Přistě-
hovalci přišli z Británie, která se francouzsky nazývala „Grande Bretagne“ – tedy Velká Británie.
Tento název se užívá dodnes. Svou novou vlast nazývali „Breiz Izel“ – Malá Británie, později jen
Brittany a z toho pak vznikl francouzský název Bretagne, česky říkáme Bretaň.

romantický záliv

8

Úvod

Od 9. do 16. století bojovali Bretonci neustále za svoji samostatnost. O strategické území
měli zájem nejen Francouzi, ale i Angličané. Nakonec Bretaň svoji samostatnost ztratila v roce
1532, kdy byla definitivně připojena k Francii. V 17. století už Bretaň nebyla samostatná, přesto
se od Francie stále odlišovala. V té době se lidé začali zajímat o vše, co se jevilo jako keltské. Jako
první začali lidé Keltům připisovat megalitické stavby. Objevil se zájem o hudbu, keltské svátky
a symboly a obnovení zvyklostí a tradic. Jedním z výrazných a dodnes používaných symbolů je
keltský kříž.

BRETONŠTINA
Bretonci si uchovávají svůj jazyk – bre-
tonštinu. Patří ke skupině keltských
jazyků, která svým původem patří k ja-
zykům indoevropským. Člení se pak
ještě na dvě podskupiny: galskou
a britskou. Ani rodilý Francouz, nemá-
-li alespoň základy tohoto jazyka, do
opravdy ničemu nerozumí. To se uká-
zalo především jako velký problém
během 1. světové války. Uvádí se, že
před válkou většina místních obyvatel
vůbec neuměla francouzsky. V armádě
pak nastal velký problém, protože vět-

šina odvedenců nebyla schopna plnit ani jednoduché rozkazy. Vlastně ani nevěděli, co se po
nich chce. Proto se po roce 1918 začalo s povinnou výukou francouzštiny na celém území
Francie. Dodnes se však vedou spory o tom, jaké další jazyky početných jazykových menšin
žijících ve Francii se mají ve školách vyučovat. Vedle Bretonců jsou to Baskové, Okcitánci,
Alsasané a Korsičané ve Středomoří. Menšinové jazyky nemají žádný oficiální status. Děti se

Co znamená keltský kříž
Patří k symbolům keltského křesťanství. Tento symbol může-
me do dnešní doby vidět ve Walesu, Cornwallu a predevším
v Irsku. Také na ostrově Man, který najdeme v Irském moři mezi
Anglií, Skotskem, Irskem a Walesem. V 8. století se sem dostali
Vikingové, ve 13. století ostrov patřil Norskému království. Od
roku 1765 se jedná o britské závislé území. Přesto, že se zde vy-
střídaly vlivy různých civilizací, keltské symboly tu zůstávají.

S keltským křížem se setkáme i v Bretani. První zmínky
o něm se datují do 5. století. Vznikl spojením klasického kříže
a kruhu, který protíná jeho ramena. V pozdějších dobách se
kříž začal zdobit dalšími keltskými různorodými motivy.
Jsou to různé spirály, mřížky, uzle a propletence, jež připomí-
nají plazící se břečťan. Proč tomu tak je, o tom se vedou také jenom spory. Jedním vysvětlením
je, že se jedná o symbol tolerance mezi původním náboženstvím a křesťanstvím či o jejich spo-
jení. Pravděpodobně se tato teorie opírá o to, že keltské křesťanství bylo mnohem těsněji spo-
jeno s původním pohanstvím. S tím se u jiných evropských národů nesetkáme.

dvojjazyčné nápisy

keltský kříž

9

Úvod

ve škole nemohou vzdělávat pouze minoritní řečí. Francie doposud neratifikovala Evrop-
skou chartu regionálních a menšinových jazyků, která potvrzuje možnost používat tyto ja-
zyky v soukromém i veřejném životě. Francouzští politici to vysvětlují tím, že Charta je v pro-
tikladu s II. článkem ústavy, kde se píše, že jazykem republiky je francouzština.

Především v jižní Bretani jsou dodnes místní obyvate-
lé zvyklí, že všude mají i bretaňské názvy. Názvy obcí
jsou dvojjazyčné. První název je ve francouzštině
a druhý pod ním je pak v bretonštině. Abychom ales-
poň některé nápisy pochopili, uvedeme si příklady.
Velmi častým slovem ve jménu obce je bihan – malý
a mor – moře. Tato dvě spojená slova pak znamenají

název zálivu v jižní
Bretani – Morbihan –
tedy „Malé moře“. Místní obyvatelé jsou velice hrdí na to, že jsou
Bretonci, proto si lepí na své automobily samolepku s označe-
ním Bretaně. V místních názvech často najdeme výrazy ker, což
znamená obec, a loc – to je samota nebo poustevna. Charakteris-
tickým znakem pro bretonštinu je c´h. Nemá ho žádný jiný jazyk.

V období 3. republiky (1870–1940) ministerstvo školství
dělalo vše pro to, aby odstranilo minoritní jazyk. Žák, který
mluvil bretonštinou, byl odsouzen k tomu, aby po celý den no-
sil na krku dřevák. V současné době lze pozorovat zvýšený zá-
jem o bretonský jazyk, příbuzný keltštině, a to díky dvojjazyč-
nému vyučování v některých soukromých školách. Počet lidí
hovořících bretoštinou dnes dosahuje 700 000. Když přijede-
me do Bretaně, nejen na vládních budovách, ale téměř na kaž-
dém domě uvidíme bretaňskou vlajku.

Co znamenají symboly na bretaňské vlajce
Je to černobílá vlajka „Gwenn ho Du“, která byla vytvořena v roce 1923. Pět černých pruhů sym-
bolizuje stará biskupství: Dol, Nantes, Rennes, Saint-Malo a Saint-Brieuc. Čtyři bílé pruhy před-
stavují kraje Dolní Bretaně, kde byly dříve biskupské oblasti: Trégor, Leon, Cornouaille a Vannes.
V levém horním rohu je jedenáct černých hranostajích ocásků na bílém podkladu. Někde se uvá-
dí, že představují bretaňské vévody. Hermelín
je heraldický symbol, který se v Evropě vyskytu-
je už od pradávna. Zpravidla se zobrazuje jako
kříž se třemi výstupy směrem dolů. Původně byl
používán na výzbroji vévodů z Montfortu, po-
stupně se změnil na hlavní charakteristický
znak bretaňské symboliky. Dnes se vyskytuje ve
znacích většiny měst. Můžeme ho vidět také na
vývěsních štítech obchodů, které prodávají
místní zboží, a na etiketách typických bretaň-
ských suvenýrů.

obchod se suvenýry

SPZ Bretaně

bretaňská vlajka u obchodu

10

Úvod

Vraťme se však trochu k historii. Ještě v polovině
20. století byla Bretaň velmi chudým regionem, praktic-
ky bez budoucnosti. Zemědělství mělo problémy. Jedi-
ný průmysl, který tu byl, textilní, začal upadat a obyva-
telé se ve velkém počtu začali stěhovat do měst. Místní
obyvatelé zjistili, že stát se o ně nepostará, protože tato
oblast nebyla nikdy hospodářsky zajímavá. V padesá-
tých letech se podařilo nastartovat tak zvaný bretaňský
ekonomický model. O rozvoj se v této době zasloužila
i církev. Dodnes tu má silný vliv. Kněží trpělivě vysvětlo-
vali, že každý musí vzít osud do svých rukou a že každý
člověk má svoji hodnotu a nadání.

Důležitou roli sehrála také soudržnost a lidová kultura. Bretaň na sebe v této oblasti výrazně
upozornila v roce 1940, kdy vyšla poprvé sbírka bretaňských písní.

I hudba přispívala k posílení identity. Dnešní podpora lidové kultury se zaměřuje především
na hudbu a tanec. Není to folklor pro turisty, ale ve vesničkách se pořádají plesy a taneční zába-
vy s bretaňskými tanci, leckde i v civilním oblečení. Tradiční tance se tančí v kruhu, při nich se
ozývá zpěv a skupinky si vzájemně odpovídají. Jednou z brataňských tradic je, „putování se zpě-
vem“. Dříve se zpívalo všude – na svatbách nebo třeba když se hnal dobytek na pastvu. Dnes už
tomu tak není, život se změnil, ale vznikla nová tradice. Lidé se sejdou, aby se naučili stejné
písně, většinou pochodové, které mají rytmus. Pak následuje samotné „putování se zpěvem“,
což je pro místní obyvatele společenská událost. Určí se trasa a lidé zavěšení do sebe zpívají
a pochodují ve skupinkách k jednotlivým zastávkám, kde je čeká tradiční občerstvení.

Že to Bretonci s propagací své kultury myslí vážně, o tom se můžeme přesvědčit na tradič-
ních bálech – fest-noz. Jsou to důležité události bretaňského léta, které ale nemají pevné da-
tum. Dále je známý například Festival starých pluhů, Festival na konci světa, hudební Festival
modrých sítí nebo Festival keltské kultury v Lorientu, který se koná již od roku 1971.

Přestože rum není tím pravým francouzským nápojem, konají se tu také velké jachtařské
závody pod názvem Rumová cesta. A jednou do roka zde organizují Mezinárodní festival knihy
a filmu.

Víte, že ve Francii vznikl svátek hudby?
Poprvé se začal slavit 21. června 1982. Nejedná se o žádná
profesionální vystoupení, ale spíše o to, že každý hudebník
nebo zpěvák může své umění předvést kdekoliv. V hudeb-
ních sálech, v zahradách, parcích i na náměstích. Možná
budeme udiveni, když zjistíme, že tento svátek vyhlásil
francouzský ministr kultury Jack Lang právě v uvedeném
roce. Byl nespokojen s tím, jak mladá generace trávila svůj
volný čas. Zaregistroval, že je spíše v roli pasivního pozoro-
vatele než aktivního účastníka. Zpočátku byl tento nápad
považován za bláznivý, ale svátek hudby se dnes už slaví
po celém světě. V Evropě se začal aktivně slavit od roku
1985, který byl vyhlášen Evropským rokem hudby.

písnička

hudebník

11

Úvod

SLAVNÍ RODÁCI
Bretaň má také slavné rodáky, na které jsou všichni obyvatelé právem hrdí.

Nejznámějším Bretoncem je Éric Tabarly. Narodil se v Nantes, což už předurčilo jeho
lásku k moři. Byl vždy označován za výjimečného námořníka 20. století a často je nazýván
„otcem francouzského jachtingu“. Absolvoval osamělou dálkovou plavbu z Plymouthu přes
Atlantik do Newportu. V roce 1980 na své jachtě překonal bezmotorový rekord v plavbě
přes Atlantský oceán. Proto je také považován za zakladatele dálkového jachtaření ve Fran-
cii. Po jeho úspěšných plavbách ho mnoho jachtařů následovalo. Moře se mu však stalo
osudným. Ráhno jeho lodi ho srazilo z paluby do vody nedaleko Walesu, když se plavil na
mistrovství Skotska. Jeho tělo našli francouzští rybáři až po pěti týdnech u irského pobřeží.

Biolog, lékař a politik
Alain Bombard je sice ro-
dák z Paříže, ale je také spo-
jován s Bretaní. Jeho největ-
ší láskou bylo také moře.
19. prosince 1952 sám v ma-
lém člunu Zodiac, který mě-
řil jen 4,5 metru, absolvoval
plavbu přes Atlantik do Jižní
Ameriky. Nechtěl překoná-
vat žádné časové rekordy,
ale chtěl si ověřit teorii, že
člověk může přežít cestu
přes oceán bez zásob. Jeho
teorie měla v praxi zachránit
životy lidí, kteří se na moři
ztratili. Proto si na cestu nevzal téměř žádné potraviny a měl pouze přístroj sextant, jenž se
používá v námořní navigaci již několik století.

Kdo by nejen v Evropě neznal dalšího slavného rodáka, kterým byl Yves Rocher. V zálivu
Morbihan zakoupil jeden z ostrovů – ostrov Berder – s malým zámečkem, kde žil. Po jeho smrti
se zámeček přeměnil na letní tábor pro děti. Yves Rocher byl nejen průmyslník, který v roce
1959 založil slavnou kosmetickou firmu, ale zároveň také dobrý propagátor své značky. Firma se
často podílela na filmových produkcích, které byly většinou spojeny s modelingem nebo mó-
dou. Byla to výborná reklama pro kosmetickou značku, jež pomáhala získat větší lesk hvězdám
filmového plátna.

Ve výčtu slavných Bretonců nesmíme zapomenout ani na známou rodinu d´Abboville,
která žije na jednom z morbihanských ostrovů. A čím se proslavili? Jeden člen této rodiny pře-
konal zcela sám na malé loďce jen s pomocí vesel Atlantik a Pacifik, druhý přešel pěšky Saharu
a ten třetí byl nějaký čas francouzským velvyslancem v Praze.

Vrátíme-li se o několik století, narazíme na dalšího slavného rodáka. Tím je Pierre Abélard,
francouzský filozof a teolog, autor známých dopisů utrpení a lásky „Abélard a Héloise“. Narodil
se v roce 1079 jako prvorozený syn v rodině šlechtice vojáka ve vesničce Le Pallet nedaleko
Nantes. Vždy tvrdil, že je Bretonec. Nikdy se nepovažoval za Francouze, ty spíše chápal jako své
nepřátele.

Další známou osobností, která se tu sice nenarodila, ale rozšířila až sem svůj vliv, byl jeden
slavný kardinál. Armand Jean de Plessis, z provinčního šlechtického rodu Richelieu, sloužil
věrně králi, ale vždy také myslel na zadní vrátka. Věděl, že královská přízeň je vrtkavá, a proto

plachetnice

12

Úvod

se chtěl zabezpečit na horší časy. Začal hromadit soukromý majetek a nakoupil rozsáhlé po-
zemky v západní Francii. Proto byl někdy nazýván vládcem atlantského francouzského pobře-
ží. V Bretani se stal místodržitelem a toho také patřičně využíval. Inkasoval od stavů roční dů-
chod ve výši 720 000 livrů. Pamatoval rovněž na členy své rodiny, kterým rozdával tituly
a významné funkce. Některé úřady v Bretani dokonce prodával za tučné poplatky. Jak víme
nejen z historických filmů, velice dobře se k němu hodí citát, který sám rád používal: „Zrada je
jen otázkou peněz.“

A máme tu i francouzského krále z rodu Valois, Karla VI. (1368–1422), kterého známe i z čes
ké historie jako pravnuka českého krále Jana Lucemburského a jeho manželky Elišky Přemyslov
ny (přes babičku Bonu Lucemburskou). Zpočátku byl velice oslavovaný, proto mu lidé říkali
„Bien-Aimé“, což znamenalo „Oblíbený“. Při tažení do Bretaně v roce 1392 mu bylo 24 let. Propuk-
la však u něho duševní nemoc, které se do smrti nezbavil a která se naopak stále zhoršovala. Chtěl
dokonce zabít svého bratra Ludvíka Orléanského. Nakonec tak dostal nové přízvisko „Šílený“.

Naším cílem je objevování Bretaně, ale přesto nemůžeme opominout město a další zajímavé loka-
lity, které dnes už do oblasti Bretaně administrativně nepatří. Znaky Bretaně jako vlajka a jiné se
používají na celém území od Brestu po Nantes, jež reprezentuje Bretaň jako historickou, kulturní
a tradiční a v minulosti byly s její historií pevně svázány. A jako první zmíníme Nantes, město,
které bylo od 11. do 18. století správním střediskem Bretaně. Postupem času při různých adminis-
trativních změnách bylo v roce 1941 přeřazeno do regionu Pays de la Loire. Dodnes se místní
obyvatelé pyšní tím, že město je vstupní branou do Bretaně. V minulosti k Bretani patřil ještě de-
partement Loire-Atlantique, jehož dnešní hlavní město Nantes bylo hlavním městem Bretaně.
Dnes je centrem Bretaně město Rennes. K rozdělení provincie na dva regiony – Bretaň a Pays de la
Loire – došlo bohužel kvůli vzájemné rivalitě obou měst. Mnozí obyvatelé „staré“ Bretaně s tím
však dodnes nejsou spokojeni a v roce 1980 založili organizaci Bretagne Réunie, která neúnavně
usiluje o opětné začlenění města Nantes a celého departementu Loire-Atlantique do Bretaně.
Proto také naše putování začneme právě v tomto departementu.

náměstí v Nantes

13

Departement Loire-Atlantique

NANTES
Již v 9. století zuřil boj o toto území mezi Normany a Franky. V roce 937 tu Alain Barbetorte usta-
vil bretaňské vévodství a zabral Nantes. My se podíváme do historie o něco bližší.

Město už neleží na břehu moře, jak tomu bylo tehdy, ale vzdálilo se přibližně o 60 kilometrů
na západ. Dnes se nachází na dolním toku řeky Loiry. Již od 14. století se místní obyvatelé věno-
vali námořnímu obchodu a v přístavu kotvilo až 1300 plachetnic. V 17. a 18. století bylo Nantes
největším francouzským námořním přístavem, který byl důležitý především pro obchod s kolo-
niemi. Od roku 1720 město bohatlo díky obrovským skladištím cukru, cukrová třtina se dováže-
la z Antil. Cukr se pak prodával ve Francii nebo byl reexportován do Anglie a Skandinávie. Také
se obchodovalo s ebenovým dřevem a látkami. Postavení města se změnilo po roce 1850, kdy
byla zahájena stavba
nového přístavu v Saint-
-Nazaire. Hlavním důvo-
dem bylo, že vzrostla
přeprava zboží po moři,
stavěly se větší lodi a ty
už bohužel do Nantes
nemohly doplout. Jeho
sláva začala upadat. Pří-
stav Saint-Nazaire již je
podle současného admi-
nistrativního rozdělení
doopravdy v Bretani.

Co určitě do dnešní
doby k Nantes patří, jsou
i u nás známé sušenky
„Petit Beurre“.

hrad

NANTES

SAINT-NAZAIRE

GUÉRANDE

PAKC NATIONAL
DE BRIÈRE

E3

E50

A84

E50

N164

E50

E50
E50

E60

E60

E60

E60

A11

Loire

Le ‘Erdre

Le Blavet

La Vilaine

MOORBIHAANRB

LOOIRE LOOIREOIOI
ATLAANTIQUUEUUN E

ILLE-EET-VILAAINEE-E VILAL

COOTES- D´ARMMOR

NFINISTTERE IIF

FINISSTEREE INIS ERE

Nantes

Biskajský záliv

Guérande

Parc Régional
de Brière

Huelgoat

Saint-Nazaire

Forêt de
Brocéliande

Malestroit

Vannes
LocmariaquerCarnac

Quiberon

Lorient

Pont AvenConcarneau

Quimper

Dournanenez Locronan

PleybenPointe de Pen-Hir
Camaret-sur-Mer

Brest

Meneham

Roscoff

St. Thégonnec

Château de Kergrist

Trégastel
Tréguier

Cap Fréhel

Dinan

Dinard

Saint-Malo

Dol-de-Bretagne

Combourg

Château
de Bonnefontaine

Fougères

Rennes
Vitré

Pointe du Raz Josselin

