
PROPOZYCJA TRASY REJSU

Martynika – Martynika – rejs dwutygodniowy

1 dzień – zaokrętowanie w Le Marin (Martynika)
2 dzień – Le Marin – Marigot Bay (St. Lucia) 35 Mm
3 dzień - Marigot Bay (St. Lucia) – Wallilabou Bay (St. Vincent) 40 Mm
4 dzień - Wallilabou Bay (St. Vincent) – Bequia 15 Mm
5 dzień - Bequia - Tobago Cays 20 Mm
6 dzień - Tobago Cays - Petite Martynique 8 Mm
7 dzień - Petite Martynique - Petit St. Vincent - Union Island 8 Mm
8 dzień - Union Island - Mayreau - Canouan Island 12 Mm
9 dzień - Canouan Island – Mustique 14 Mm
10 dzień - Mustique – Blue Lagoon (St. Vincent) 20 Mm
11 dzień - zwiedzanie wyspy St.Vincent
12 dzień - Blue Lagoon (St. Vincent) – Pitons (St. Lucia) 45 Mm
13 dzień - Pitons (St. Lucia) - Rodney Bay (St. Lucia) 15 Mm
14 dzień - Rodney Bay (St. Lucia) – Le Marin 25 Mm
15 dzień - wyokrętowanie

Le Marin (Martynika)
Martynika to tętniąca życiem wyspa z aktywnym wulkanem Mt. Pele na północy. Stolicą i centrum
handlowym wyspy jest Fort-de-France. Niewielkie centrum zachęca do zwiedzania na piechotę i
kusi ruchliwą dzielnicą handlową oraz wąskimi uliczkami. Nad plątaniną ulic góruje katedra św.
Ludwika wzniesiona pod koniec XIX wieku na pozostałościach sześciu wcześniejszych kościołów.
Warto także zobaczyć masywną fortecę Fort St.-Louis udostępnioną do zwiedzania.

Na południu wyspy znajduje się olbrzymi port żeglarski Le Marin z zespołem marin i kompletem
firm czarterowych wyspy. Dogodne połączenia (taxi lub bus) z lotniska lub z Fort-de-France do Le
Marin ułatwia dotarcie na południe wyspy. W marinie można wybierać z bogatej oferty dań
serwowanych w restauracjach ulokowanych niedaleko jachtów.

Marigot Bay (St. Lucia)
Wąska malownicza zatoka w zachodniej części wyspy otoczona stromymi zalesionymi wzgórzami.
Mimo braku kei są dostępne prysznice i kilka restauracji specjalizujących się w daniach rybnych.
Stąd taksówką (ok. 100 USD) można udać się w głąb wyspy.

Wallilabou Bay (St. Vincent)
Sympatyczna zatoka w połowie zachodniego wybrzeża wyspy. W odległości 15 minut od zatoki
znajdują się wodospady pod którymi można się ochłodzić. Na wyspie warto także zobaczyć
rezerwat papug, ogrody botaniczne oraz wspiąć się na wulkan Soufriere (1234 m.n.p.m.).

Bequia
To największa wyspa z łańcucha Grenadyn. Centrum wyspy to Port Elizabeth położony w Zatoce
Admiralicji - najlepiej widoczny z XVIII wiecznego stanowiska artyleryjskiego Hamilton Battery.
Osłonięta zielonymi wzgórzami zatoka jest idealnym kotwicowiskiem dla jachtów. Widok Admiralty
Bay ma wśród autorów przewodników opinię jednego z najpiękniejszych na Karaibach. Tuż przy
przystani promów w Port Elisabeth stoi kiosk informacji turystycznej. Można tam otrzymać
reklamową gazetkę "Bequia this week" (bezpłatnie) i ładnie złożoną mapkę wyspy. W Port Elisabeth
znajdziemy też pralnie i natryski z ciepłą woda oraz samoobsługowy supermarket. Po zatoce
kursuje motorówka zaopatrująca jachty w paliwo i słodką wodę. Warto odwiedzić ostoję żółwi Old-
Hegg Turtle Sanctuary.

Tobago Cays
Cztery bezludne atole koralowe Horseshoe Reef z malutkimi, niezamieszkałymi wysepkami
położone są bardzo blisko siebie. Żegluga w tym rejonie wymaga wiele uwagi, bo wyspy te
otoczone są zdradzieckimi rafami a głębokości są bardzo różne. Atol jest rezerwatem fauny
morskiej.

Petite Martynique
Ta maleńka wysepka jest wulkanicznym stożkiem zamieszkałym przez dość zamkniętą wspólnotę
kilkuset mieszkańców.

Petit St. Vincent
Znana jako PSV jest małą atrakcyjną wysepką z dobrymi kotwicowiskami i plażami.

Union Island
Oglądana z daleka wyróżnia się wysokimi i stromymi nieregularnymi szczytami. Kulminacją szeregu
wzniesień jest Mount Parnassus (305 m.n.p.m.) zarazem najwyższy punkt na wyspie. Główne
instytucje skupiły się w miasteczku Clifton na dwustu metrach jednej centralnej ulicy. Można
zatrzymać się tu w jachtowej przystani i uzupełnić zapasy paliwa, wody pitnej oraz żywności. W
miasteczku znajdują się dosyć egzotyczne restauracje. Najlepsza plaża na zachodnim wybrzeżu to
Bloody Bay.

Mayreau
Najmniejsza spośród zamieszkanych wysp Grenadyn. Zaledwie kilkanaście kilometrów
kwadratowych powierzchni, dwustu mieszkańców i co najmniej trzy piękne plaże, z których tylko
jedna jest zapełniona (Salt Whistle Bay). Druga (Saline Bay) jest zatłoczona tylko sporadycznie,
gdy w okolicach zacumuje duży wycieczkowiec.

Canouan Island
W środku archipelagu Grenadynów leży sucha, pokryta wzgórzami Canouan Island. Zatoka Grand
Bay. Po wschodniej wyspy znajdują się osłonięte rafą jedne z najlepszych plaż na Grenadynach.

Mustique
Otoczona koralami i plażami jest jedną z wysp najczęściej odwiedzanych przez żeglarzy i gwiazdy
rocka. W tym superszykownym zakątku Karaibów swoje rezydencje pobudowali bogaci amerykanie.
Jedynym miejscem dogodnym do postoju jest zatoka znajdująca się w zachodniej części wyspy.

Blue Lagoon (St. Vincent)
Możliwy postój w doskonale osłoniętej lagunie gdzie ulokowała się marina Sun Sail. Stąd
znajdziemy dobre połączenie ze stolicą wyspy Kingstown. W centrum Kingstown znajduje się sporo
kolonialnych budynków które są niewątpliwą ozdobą miasta. Warto odwiedzić położony na
wzgórzach ponad centrum Botanical Gardens, który jest najstarszym ogrodem botanicznym na
półkuli zachodniej. Wstęp jest bezpłatny. Warta obejrzenia jest wyszukana w swojej architekturze
wieża katolickiego kościoła St Mary's z 1820 roku. Intrygująca jest nietypowa mieszanina
romańskich łuków i kolumn, gotyckich wież i mauretańskich ozdóbek. Na górzystym półwyspie
zamykającym od północy stołeczną zatokę na wysokości blisko 180 metrów nad poziomem morza
stoi Fort Charlotte. Forteca powstała w 1806 roku, ale nigdy nie oddano z niej strzału w warunkach
bojowych.

Zatoka pomiędzy Gros Piton i Petit Piton (St. Lucia)
Urocza zatoka z Petit Piton (743 m.n.p.m.) na pierwszym planie i oddalonym o 2,5 km Gros Piton
(798 m.n.p.m) w głębi. Możliwy także postój w Soufriere 1,5 Mm w kierunku północnym. Tu po
obydwu stronach zatoki znajdują się bojki (postój na kotwicy jest niemożliwy ze względu na dużą
głębokość). Miasteczko jest dogodna bazą wypadową do Parku Narodowego w centrum wyspy. Na
południowy wschód od Soufriere znajdują się źródła siarkowe do których można podjechać
samochodem na odległość kilku metrów. Możliwe że jest to jedyny na świecie wulkan typu „drive-
in”.

	PROPOZYCJA TRASY REJSU
	Martynika – Martynika – rejs dwutygodniowy
	Le Marin (Martynika)
	Bequia
	Tobago Cays
	Petite Martynique
	Petit St. Vincent
	Union Island
	Mayreau
	Canouan Island
	Mustique

