

Die Quebecer Meeresregion Natur pur

BAS-SAINT-LAURENT, GASPÉSIE, CÔTE-NORD, ÎLES DE LA MADELEINE

STELLEN SIE SICH VOR...

3000 km Küste

15 Nationalparks und Naturschutzgebiete

Gut hundert Inseln inmitten des Sankt-Lorenz-Stroms

Eine Leuchtturm-Route mit mehr als 40 Leuchttürmen

13 Arten Walfische

Tausende von Seevögeln

LE QUÉBEC MARITIME

*Bas-Saint-Laurent, Gaspésie,
Côte-Nord, Îles de la Madeleine*

quebecmaritime.ca

DIE QUEBECER MEERESREGION

Von den 4 östlichen Tourismusregionen von Quebec hat jede ihren eigenen Charakter, doch eines haben sie gemeinsam: den Vorteil der Meeresküste. Zusammen bilden sie ein ausgedehntes Reiseziel, wo die Natur sich entfaltet und die Landschaft zum Träumen anregt. Die Fähren, die praktisch eine Verlängerung des Straßennetzes darstellen, ermöglichen, von einem Ufer des Sankt-Lorenz-Stroms zum anderen überzusetzen und mehrere Regionen zu erkunden, ohne dabei je den gleichen Weg zurückfahren zu müssen. Die Fährfahrt ist dazu ein zusätzliches Reiseerlebnis und lässt Sie die Landschaft und Meerestiere aus anderer Perspektive erleben.

FAHRT VOM BAS-SAINT-LAURENT BIS ZUR GASPÉSIE

Die Fahrt vom Bas-Saint-Laurent bis zur Gaspésie ist eine legendäre Rundroute von mehr als 1000 Kilometern, die an der Küste der ins Meer hineinreichenden Halbinsel entlangführt. Die Route, die als eins der schönsten Reiseziele der Welt gilt und zwischen Bergen und Meer verläuft, ist die perfekte Gelegenheit, reine Seeluft zu atmen, in frischen Meeresfrüchten zu schwelgen und verschiedenste Wildtiere aus nächster Nähe zu erleben. Die Route 132 führt Sie ans Ende der Welt, von Kamouraska über den berühmten Felsen Rocher Percé bis hin nach Gaspé.

DIE ROUTE DER WALE

Diese Route folgt der Route 138 von Tadoussac nach Kegaska, wo die Straße endet. Bis zu 13 verschiedene Arten Seesäuger lassen sich vom Meer oder vom Ufer aus beobachten, darunter der Blauwal, das größte Tier der Welt. In Natashquan kann man an Bord eines echten Versorgungsschiffs gehen, das verschiedene Küstendörfer anläuft und bis nach Blanc-Sablon fährt, von wo aus Sie bis nach Labrador fahren oder nach Neufundland übersetzen können.

DIE MAGDALENEN-INSELN

Die Magdalenen-Inseln (Îles de la Madeleine) sind ein grünes, von hellem Sand und roten Klippen gesäumtes Archipel von magischer Anziehungskraft. Die inmitten des Sankt-Lorenz-Golfs gelegenen Inseln sind ideal für Wind- und Meeressport. Fische, Meeresfrüchte und Krustentiere, darunter der berühmte lokale Hummer, laden zum Schmausen ein. Ob Sie per Flugzeug, per Kreuzfahrt ab Montreal oder mit der Fähre von Prince-Edward-Insel aus anreisen – es wird für Sie ein unvergessliches Erlebnis bleiben!

NATIONALPARKS VON SELTENER SCHÖNHIT

Die Quebecer Meeresregion zählt insgesamt 10 Nationalparks, die Ihnen die faszinierendsten Naturschönheiten und kulturellen Reichtümer unserer Region offenbaren werden.

- 1.** Die vom Meer geformte Klippenlandschaft, die Inseln und Eilande des *Parc national du Bic* werden Sie mit Sicherheit bezaubern. Hängen Sie ein paar Tage an und übernachten dort in einem Chalet oder im „Prêt-à-camper“.
- 2.** Der *Parc national de la Gaspésie* bietet Ihnen Bergwandertouren, Unterbringung mit allem Komfort und beste regionale Küche im Gasthaus Gîte du Mont-Albert. Wenn Sie Ausschau halten, könnten Sie Karibus, Elche und über 150 Vogelarten erblicken.
- 3.** Der *Parc national Forillon* ist von ergreifender Schönheit. Seine steilen Klippen, reiche Tier- und Pflanzenwelt sowie seine von der Kabeljaufischerei geprägte Geschichte sind Quelle unzähliger Entdeckungen.
- 4.** Im *Parc national de l'Île-Bonaventure-et-du-Rocher-Percé* sind rund 200 000 Seevögel beheimatet, darunter die am leichtesten zugängliche Basstölpelkolonie der Welt! Von der Insel aus haben Sie auch einen ausgezeichneten Blick auf den Felsen Rocher-Percé, das Symbol der Region.
- 5.** Der *Parc national de Miguasha*, der von der UNESCO zum Weltkulturerbe erklärt wurde, ist ein weltweit einmaliger Fossilienpark, in dem rund 380 Millionen Jahre alte Fundstücke entdeckt wurden!
- 6.** Im Meerespark *Parc marin du Saguenay–Saint-Laurent* versammelt sich zur großen Freude der Beobachter eine große Zahl von Meeressäugern zur Nahrungssuche!
- 7.** Der *Parc national du Fjord-du-Saguenay* wartet mit eindrucksvollen Landschaften auf, die man bei Wanderungen entlang seiner schwindelerregenden Felswände entdecken kann. Bei einem Bootsausflug können Sie in den Fjord hineinfahren und Belugas beobachten!
- 8.** Der *Parc national d'Anticosti* ist ein legendärer Ort, in dem Sie kristallklare Flüsse, steile Schluchten, riesige Grotten, der eindrucksvolle Vauréal-Wasserfall und mehr als 160 000 Weißwedelhirsche erwarten!
- 9.** Das Naturschutzgebiet *Réserve de parc national de l'Archipel-de-Mingan* besteht aus Tausenden von Inseln und Eilanden sowie ungewöhnlich geformten Kalkstein-Monolithen. Dort kann man zahlreiche Seevögel und Meeressäuger sichten.
- 10.** Der *Parc national du Lac-Témiscouata* am Bas-Saint-Laurent beeindruckt durch seinen großen See und seine herbstliche Farbenpracht.

INSPIRIERENDE THEMEN-ROUTEN

DIE LEUCHTTURM-ROUTE

Entlang des Sankt-Lorenz-Stroms findet man mehr als 40 Leuchttürme, die auf Inseln, Klippen und Landzungen mit herrlichen Aussichten errichtet wurden. Wer Gefallen an schönen Landschaften, Architektur und Geschichte findet, kommt auf seine Kosten bei dieser Tour, die zu mehr als 15 Leuchttürmen und Nebenbauten führt, welche heute als Gasthäuser, Chalets oder Ausstellungsräume genutzt werden.

WILDTIERBEOBACHTUNG

Bei einer Wanderung durch die Quebecer Meeresregion kann man zahlreiche Tierarten beobachten : 13 Arten von Meeressäugern, darunter kleine weiße Sattelrobben auf den Magdalen-Inseln (Îles de la Madeleine); die am leichtesten zugängliche Basstölpelkolonie der Welt und viele andere Vogelarten, das einzige Karibu-Rudel südlich des Sankt-Lorenz-Stroms, eine erstaunliche Zahl von Elchen, Schwarzbären und noch vieles mehr!

ÜBERNACHTEN IN DER NATUR

Kein Erlebnis ist vergleichbar mit einer Nacht draußen in der Natur, sei es in einem Baumhaus, einem Leuchtturm oder einem gemütlichen Gasthaus. Auf 615 Meter Höhe bietet das Berggasthaus *Auberge de montagne des Chic-Chocs* 4 Sterne-Komfort, köstliches Essen und direkten Zugang zu 60 Quadratkilometern reiner Natur.

Fotos : P. Canall, M. Dupuis, M. Loisel, S. Deschênes/Auberge de montagne des Chic-Chocs/Sépaq

PLANEN SIE IHREN URLAUB UND BESTELLEN SIE UNSERE BROSCHÜREN
quebecmaritime.ca

LE QUÉBEC MARITIME
*Bas-Saint-Laurent, Gaspésie,
Côte-Nord, Îles de la Madeleine*

Unsere Partner :

Hauptpartner

Développement
économique Canada

Canada Economic
Development

Canada

Parcs
Canada

Parks
Canada

Société
des traversiers
Québec

