Dagboek van de TCC-reis naar Griekenland en de Peleponnessos
 van 23 april tot 11 juni 2010
Vrijdag 23 april

[image: image1.jpg]

[image: image2.jpg]

Het heeft 2 graden gevroren en de autoruiten zitten vol ijs. We moeten krabben. Absurd natuurlijk voor eind april. Gelukkig schijnt de zon en is de weersverwachting goed. Om half negen rijden we. Eerst naar de benzinepomp om de bandenspanning van de caravan te controleren. 4.2 bar moet het zijn. Het is 4. En dan zetten we koers naar Alstätte, Ahaus en de A31 naar Bottrop. De Tomtom is het er niet mee eens. Die wil per se naar Münster. Bij elke afweg krijgen we te horen dat we moeten proberen om te draaien of linksaf te slaan waar we rechts willen. We snappen er niks van. Gisteravond geprogrammeerd met coördinaten, die de reisleiding keurig had toegestuurd en met de toevoeging dat we via Kassel willen. Het mag niet baten. Pas achter Dortmund doet ie wat we willen. Gelukkig kennen we de weg op ons duimpje anders hadden we best een probleem gehad. De reis verloopt verder voorspoedig. Geen files, geen ongelukken onderweg. Tot achter Kassel blijft het koud, zo’n 14 graden. We drinken de koffie buiten, een beetje rillerig nog, ondanks de zon. De natuur is hier duidelijk ook wat laat. De bossen langs de Autobahn ogen nog zwart en donker. Er is nog geen groen te zien. Komt waarschijnlijk ook omdat het hier zo’n 400 meter hoog is. Pas als we Würzburg naderen verandert het beeld. Het wordt buiten al snel 17 graden en de natuur heeft hier de lente duidelijk al geproefd. Overal groen,in allerlei schakeringen en de bossen stralen in bruidskledij. Een tapijt van bosanemonen kleurt de bossen hagelwit en ook de bermen zijn versierd met wilde sering en krent. Een feest voor het oog. Tegen half vijf arriveren we op camping “Romantische Strasse”in Dinkelsbuhl. We hebben 580 km op de teller. Ruim genoeg voor vandaag. De meeste reisgenoten zijn er al en koesteren zich in de zon. We schuiven aan en horen de verhalen aan. Sommigen zijn hier al een dag en adviseren een wandeling in het stadje, dat een mooie oude stadskern heeft. Dat betekent dus snel installeren, eten en afwassen. Om half acht parkeren we de auto naast de stadsmuur en wandelen we in de laatste zonnestralen het stadje in. Het is een “plaatje”,zo weggelopen uit een prentenboek. Het lijkt wel een openluchtmuseum. Hele straten zijn gerestaureerd.
Allemaal in de zo kenmerkende vakwerkstijl uit de Allgau. En dan hebben we de stadsmuur nog niet eens gezien. Terug op de camping krijgen we een forse schrik als blijkt dat de caravan anderhalve meter is verschoven. Hij is van de blokken geschoten terwijl de handrem niet was aangetrokken. Stom, stom, stom. Gelukkig valt de schade nog mee. De afvalemmer onder de caravan en vooral de kabelhaspel hebben de caravan gestopt en zitten klem onder de mover. Helemaal verwrongen. Met een onvervalste legerschop, die al jaren onder in de auto ligt, lukt het om een kuil te graven en de haspel los te wrikken. Die zit fors in elkaar maar werkt nog prima. En de rubberen emmer laat zich gelukkig ook uitdeuken. We hebben weer eens mazzel gehad. Moeten er niet aan denken wat er gebeurd zou kunnen zijn, als…………
Enfin, we programmeren de Tomtom voor morgen en kruipen om tien uur in de koffer.
Zaterdag, 24 april
[image: image3.jpg](AT)
7 [y Py BN

B UG 06 W

[image: image4.jpg]

Een koude nacht, maar het is prachtig weer. Dat belooft wat. Om 9.30 vertrekken we als een van de laatste. Via de Romantische Strasse rijden we naar Augsburg. Aanvankelijk prachtig glooiend landschap met mooie vakwerkdorpjes maar later een brede Autobahn, zoals er zo vele zijn. Hier is niet veel ´romantisch´ meer te bekennen. Wat opvalt zijn de enorme hoeveelheden zonnecollectoren, die hier langs de weg zijn opgesteld. Bij wijze van spreken in rijen van vier, maar dan zo groot als een voetbalveld, trekken ze aan ons oog voorbij, de een na de ander. Kilometers lang. We vragen ons af wat het oplevert aan energie. Genoeg voor een heel dorp of een hele stad? We zullen het niet weten. Het is geen mooi gezicht al die schuine bakken naast elkaar maar het oogt altijd nog beter dan de enorme windmolens, die hier ook overal de horizon verpesten. Voor we het weten rijden we langs München en de voetbal Arena waar Louis van Gaal en Arjen Robben triomfen vieren. De Arena heeft de vorm van een enorm Michelinmannetje, dat op zijn zij ligt. Heel apart. De rondweg om München is wel 40 km lang en kent geen files meer zoals vroeger. Althans niet als wij er langs komen. Misschien hebben we geluk omdat Bayern vanmiddag een uitwedstrijd speelt. Hoe dan ook, even verderop -halfweg Rosenheim- krijgt de Tomtom weer kuren. Hij wil ons rechtsaf sturen naar de Achensee, terwijl die absoluut niet op de route ligt.
We snappen er niets van. Het mankeert er nog maar aan dat het stomme ding ons de weg gaat voorschrijven. Het lijkt wel een computer. De camping in Weer ligt ‘abseits der Autobahn’ in het brede Inntal even voorbij de afweg naar het Zillertal. Het is een rustige camping achter een voormalige boerderij tegen een beboste bergwand. Mooie uitzichten op de Karwendel aan de overkant van het dal en pal in de zon. Heerlijk. We laten het over ons heenkomen en maken aan het eind van de middag nog even een wandelingetje naar het dorpje. Het stelt niets voor. Maar dat hoeft ook niet. In Nederland wordt het morgen, als Marcel jarig is, 23 graden, zeg Erwin Krol. Dat belooft niet veel goeds voor ons in Venetië. De ervaring leert immers dat het daar slecht weer is als het in Nederland goed is en omgekeerd. We zullen zien. Morgen rijden we alleen. Prima, kunnen we mooi -afwijkend van het programma- door de Dolomieten. We houden niet van Autoroutes, en al helemaal niet als het tolwegen zijn. Knieperds.
Zondag 25 april
Schitterend weer. De bergen schitteren in het ochtendlicht. Eerst Marcel per sms gefeliciteerd. Hij reageert direct. Vertelt dat ie weer heeft gevolleybald en het helemaal ziet zitten. Mooie overwinning op zichzelf. Hij is vandaag te gast bij Dennis en Merjo. En ze gaan vanavond uit eten bij het Steakhouse in Boekelo.
Fantastisch. Maar wij staan er ook goed voor. Om half tien verlaten we als laatsten de camping. De buurman, die gisteren vol schrik 13 caravans op zich af zag komen, en zich zichtbaar aangetast voelde in zijn privacy, kan weer opgelucht ademen. De rust keert terug. We rijden even door wat kleine dorpjes in het brede Inntal en komen dan vlak voor Innsbruck op de Autobahn. Over de Europabrucke gaat het dan richting Brennerpas, die 32 km verderop ligt. Voor 18 Euro mogen we erover. Met dit weer zijn de uitzichten fenomenaal en we genieten dan ook met volle teugen. Aan de Italiaanse kant dalen we tussen de bloeiende fruitbomen af naar Bolzano en Trento, waar we linksaf slaan richting SS47 en Caldenazzo. Natuurlijk stuurt de Tomtom ons nog even de verkeerde kant op, maar we laten ons niet kisten en laten hem even zien wie de baas is. De weg door de Dolomieten is werkelijk prachtig en we prijzen ons gelukkig dat we deze keuze konden maken. En zo arriveren we rond drie uur in de middag in Mestre vlak voor Venetië, waar in het dorpje Oriago camping Serenissima ligt. Het is een typische stadscamping met een bushalte voor de deur en veel doortrekkende gasten. Achter op de camping is een veldje vrijgemaakt waar we een mooi plekje vinden onder een schaduwrijke boom. Dat is wel nodig want het is inmiddels 25 graden en Lotte moet op de camping blijven als we de stad ingaan.
In de loop van de middag druppelen de andere reisgenoten binnen. Het blijkt dan dat wij niet de enigen zijn met Tomtom problemen. Bijna allemaal hadden ze zich verreden rond de afweg naar Venetië. De laatsten arriveren tegen zes uur. Ze waren al bijna in Triest toen ze tot de ontdekking kwamen dat er iets mis was. Het kan verkeren. We trakteren onszelf op een lekkere pizza van de plaatselijke bakker. Champignons, olijven, artisjokken, kaas en pikante salami. Voortreffelijk. Ondertussen zien we met een half oog dat Ajax zich met 2-0 voorbij Feyenoord wurmt. Het kan ons niet deren. We kopen kaartjes voor de bus naar Venetië en gaan rustig de avond in. We zijn klaar voor het Canal Grande.
Maandag 26 april
Vandaag zijn we 47 jaar getrouwd en we staan in Venetië. Romantischer kan niet. Bloemen ontbreken op de vroege maandagochtend, maar op onze leeftijd maakt de intentie veel goed. Bovendien is het heerlijk warm weer en dat helpt ook veel.
[image: image5.jpg]

[image: image6.jpg]

Om kwart over negen stappen we in de bus, die voor de camping stopt en gaan we op weg. In een kwartiertje zijn we op de Piazzale Roma, het punt bij het treinstation waar alle gemotoriseerd verkeer ophoudt. Vanaf dit punt is het of de benenwagen of de boot. Nu is alles schreeuwend duur in Venetië, dus het is wel zaak even op te letten. We kiezen voor een enkele reis met de Vaporetto naar het San Marcoplein en een wandeling terug. 13 Euro totaal. Is te doen. Het Canal Grande is 3,8 km lang en slingert als een omgekeerde S door de stad op palen. De Vaporetto is een logge waterbus, die onderweg 20 haltes aandoet van de ene oever naar de andere. Op die manier krijgen we een heel goed beeld van de ongeveer 80 palazzo’s, die links en rechts langs de oevers staan. Het zijn gigantisch grote handelshuizen uit de bloeitijd van Venetië, zo tussen 1300 en 1500. Staan dus al zo’n 700 jaar. Een respectabele leeftijd als je bedenkt dat ze van baksteen zijn gebouwd op heipalen. Zolang de palen onder water staan- en dat gebeurt steeds vaker met het warmer worden van het klimaat- lijkt er niets aan de hand. Maar schijn bedriegt. Het onderhoud van de huizen kost gigantisch veel geld en dat kunnen particulieren niet meer opbrengen. Vandaar dat de meeste huizen zijn opgekocht door de overheid, die er openbare diensten heeft ondergebracht of door Stichtingen, zoals die van Fiat. Hoe het ook zij, het is en blijft een fantastisch gezicht. We vergapen ons aan de wirwar van boten op het water. 80 % is toerisme, schat ik zo in, want naast de Vaporetto’s, die af en aan varen met horden toeristen, zijn er ook nog de motoscaves,die naar de eilanden varen, de watertaxi’s, de traghetto’s (openbare veerdiensten per gondel) en de particuliere gondeliers. Dat alles krioelt door elkaar. Als we op het San Marcoplein uitstappen komen we pas echt in de drukte. Wat een massa volk. Niet te geloven. In drommen volgt de kudde een voorgeprogrammeerde route, die voornamelijk langs kraampjes met steeds dezelfde prullaria loopt en het zicht beneemt op de authentieke gebouwen. Gelukkig kent Venetië ook een wirwar van steegjes naast de officiële route en daar lopen aanmerkelijk minder toeristen. En zo kuieren we terug in de richting van de Rialtobrug, een van de drie bruggen over het Canal Grande. Daar moet ook de hele meute over en dat is dus dringen. Je vraagt je af hoe het hier in het hoogseizoen zal zijn. De Rialtobrug is mooi van lelijkheid want hij zit onder de graffiti en is bedekt met kraampjes. Typisch Italiaans. De brug stamt uit 1600 en heeft aan beide kanten een platform[image: image7.jpg]

 van 6000 heipalen. De eerste cappuccino die we krijgen ligt nog redelijk dicht in de buurt van de San Marco en kost daar nog 3,70 Euro, terwijl bij het plein een half flesje leidingwater 2 Euro doet. Toch heeft het allemaal wel wat. De sfeer is, ondanks de drukte, niet goed onder woorden te brengen. Laten we het maar houden op “uniek”. Tegen drieën zijn we terug op de camping. Hond blij. Wij ook.
Langzamerhand druppelen ook de medereizigers binnen. Het wordt ‘wijntje en trijntje”. Maar tegen zessen gaan wij weer op pad. Willen onze bruiloft vieren met een etentje. Valt nog niets mee op de maandagavond. Bijna alles zit dicht. Maar we vinden toch nog een leuk tentje waar we buiten in de serre tussen de planten een heerlijke Kebabschotel met salade en tahziki eten. Een mooie afsluiting van de dag. De muggen -we waren helemaal vergeten dat ze nog bestonden- jagen ons tenslotte naar binnen.
Dinsdag 27 april
Het heeft vannacht geregend waardoor het een stuk koeler is. Ik ervaar het als aangenaam na al die warmte. De eersten lopen alweer naar de bushalte als ik ga douchen maar wij doen het vandaag eerst maar eens kalm aan. Tegen elven zoeken we via de Tomtom (och wat een wondermiddel -als het werkt) een bouwmarkt op want we willen proberen een nieuwe kabelhaspel te kopen. Die zijn er ook, in alle soorten en maten, maar….ze hebben allemaal stekkers met drie Italiaanse pinnen en daar waag ik me niet aan. Dan maar even doorknoeien. Het volgende doel is een Mac Donalds.
[image: image8.jpg]

Niet vanwege het junkfood maar omdat de meesten gratis wi-fi hebben. Volgens Tomtom zit er een in Mestre en dat is vlakbij. Ook dat mislukt want de Mac Donalds zit binnen in het station en daar kan ik met de auto niet naar binnen. Zelfs buiten is er geen gaatje vrij. Terug dus maar weer. Tomtom maakt me zeer blij want op de Tangentiale weet ik er met al die afwegen geen touw meer aan vast te knopen. Na de lunch bekruipt toch weer het gevoel dat we de dag verlummelen en dus staan we om één uur opnieuw bij de bushalte. Er is nog een reden om te gaan. Willemien blijkt gisteren in de bus de elektronische kaartjes verkeerd tegen de houder te hebben gedrukt waardoor we –achteraf- gratis blijken te hebben gereisd. Nu gaat het goed. Dit keer nemen we niet de boot maar wandelen we door de studentenwijk richting San Marcoplein. Het is hier veel minder toeristisch en we komen via minieme steegjes, sluip-door-kruip-door, op heel authentieke plekjes. Bij de kerk van San Barnaba komen we langs de drijvende groentemarkt waar op dit uur nog een enkele schuit bezig is zijn waren in te pakken. Ondanks dat is het een kleurig gezicht. En dan komen we bij de Ponte “Accademia’ een van de drie bruggen over het Canal Grande. Hier is de Galleria dell’Accademia, het mooiste museum van Venetië en tevens een van de rijkste. Het herbergt Venetiaanse kunst van de 14e tot de 18e eeuw. Omdat we er toch langs komen en mijn “Trotter” vertelt dat 65+ uit de Eu er gratis toegang hebben, vraag ik brutaalweg om 4 kaartjes. En ziedaar, oh wonder, we krijgen ze zonder identificatie aangereikt. En dat in Venetië. En zo geschiedt het dat we even later op ons gemak de 23 zalen met 400 schilderijen doorwandelen. We bewonderen [image: image9.jpg]

de prachtige en vaak enorm grote werken van beroemde schilders als Veronese, Titiaan, Carpaccio en Tintoretto. In zaal 10 bewonderen we “Feestmaal in het huis van Levi” een enorm schilderij van Veronese, dat de hele zaal vult, en dat ooit bedoeld was als voorstelling van het laatste Avondmaal. Omdat er echter teveel gasten op het schilderij moesten en Jezus in het midden wat naar de achtergrond verhuisde kreeg het een andere naam. Zo ging dat in die tijd. Veronese schilderde op de voorgrond ook nog een hond en dat bracht hem

nog bijna in de gevangenis want een hond was een symbool van de duivel en dat stond de Inquisitie niet aan. Het liep met een sisser af volgens “Trotter”.
Enfin, al met al was het museum een prachtige ervaring en een leuk intermezzo op de route. Als we de Ponte dell’Accademia, een houten constructie uit 1930, overlopen, hebben we een prachtig uitzicht op het Canal Grande bij de San Marco. Dit is dan ook een van de meest gefotografeerde plekjes van de stad.
[image: image10.jpg]

Vervolgens lopen we met de stroom mee naar de Rialtobrug en vervolgens terug naar het Piazzale Roma, waar we net op tijd zijn voor de bus terug naar de camping. Precies om half zes, als er afgerekend moet worden, zijn we terug. De reisleiding heeft een verrassing. De campingeigenaar heeft een grote mandfles wijn ter beschikking gesteld en die moet natuurlijk opgemaakt worden. Nou, dat is natuurlijk geen punt. Binnen de kortste keren is een kring gevormd en worden de glazen geheven. Het blijkt een jonge frisse witte wijn, Pinot Grigio genaamd, te zijn en die gaat erin als een borrel in een ouderling. De mandfles werkt met een hevel en dat geeft natuurlijk de nodige hilariteit want ook de laatste druppel moet er natuurlijk uit. Later op de avond vraag ik de campingbaas waar je de wijn kunt kopen. Hij verwijst me naar een cantina, zo’n 2 km verderop waar de wijn getapt wordt. De cantina is helaas gesloten. Maar omdat ik toch onderweg ben besluit ik dan tevens maar even af te tanken. Hoeft dat morgen ook niet meer. De pompen zijn echter ook gesloten en dus rijd ik naar een onbemande 24 uurs pomp van Q8. En daar gaat het mis. Eerst slikt het ding mijn Visa-kaart niet en als ik even later op advies van een meisje dat ook staat te tanken mijn creditkaart in de pomp doe verdwijnt het ding in het apparaat. Ze slaat een kreet van schrik als ze het ziet gebeuren maar het is al te laat. Het blijkt dan dat ik de verkeerde gleuf heb gebruikt (gebeurt me nooit) en dat de kaart niet terug komt. Het schrikbeeld van elke automobilist. We proberen met een autosleuteltje in de gleuf te peuteren maar dat lukt natuurlijk niet. Nou daar sta je dan. Wat nu. Op het hele terrein is geen telefoonnummer of openingstijden te bekennen. Er zit niets anders op dan af te druipen en te wachten tot morgen als de pompbediende terug is. Willemien is natuurlijk heel begripvol als ze het verhaal hoort en troost me zoveel ze kan. We besluiten tot morgenvroeg 6 uur te wachten en dan naar de pomp terug te gaan in de hoop dat ie terug te vinden is en anders om de kaart te gaan blokkeren. Tegen de verwachting in slapen we als rozen. Maar dat kan ook van de wijn komen.
Woensdag 28 april
De wekker loopt precies om 6 uur af. Ook al een wonder want meestal doet het ding het niet als het nodig is. Gauw de kleren aan, de campingbaas opgetrommeld om de poort te openen en dan naar de pomp. Willemien is meegegaan want twee weten meer dan een, zeker in een situatie als deze. Het is er uitgestorven. We wachten nog tot na half zeven maar gaan dan maar weer terug. Eerst dan maar douchen en ontbijten. Om half acht gaan we opnieuw en ziedaar de pomp is bemand. De man hoort het verhaal aan, pakt een sleuteltje, opent het omhulsel van de pomp en ziedaar, oh wonder, daar ligt mijn creditkaart maagdelijk te liggen op de plek waar hij er gisteren in verdween. Halleluja. Mijn, onze dag kan niet meer stuk. Het is nu zonnig aan alle kanten. Het verhaal van het wonder van de creditkaart doet natuurlijk snel de ronde en leidt tot opgeluchte reacties.

[image: image11.jpg]

[image: image12.jpg]

En zo wordt het al snel 10 uur. De paar kilometers naar de boot zijn natuurlijk snel afgelegd en dus staan we om half elf keurig in de rij bij de Minoan Line. En dan wordt het wachten, pal in de zon, twee en een half uur lang, tot we aan boord mogen. De inscheping lijkt een chaotisch geheel met veel willekeur, maar dat is het niet. Er is goed over nagedacht. Eerst gaan de voertuigen met de verste bestemming (Patras) aan boord. Zij worden aan de zijkanten opgesteld. Eerst de enorme vrachtwagens, dan de caravans en dan de gewone auto’s. Dan volgen die voor Corfu en tenslotte die voor Igoumenitsa, wij dus. Om kwart over een staan we allemaal als haringen in een ton op het campingdek. En daar zijn heel wat schreeuwen, schrille fluitjes en gezweet aan vooraf gegaan. De stroomkabels worden uit het plafond getrokken, de poten uitgedraaid- blokken hout eronder om de trilling van de motoren onder in het schip tegen te gaan- en klaar is kees. We krijgen een boardingkaart voor het kampeerdek en dan kunnen we eindelijk naar het bovendek om de afvaart mee te maken. Om 14.30 uur maakt de boot zich majestueus los van de kade en zet hij- gesleept door twee sleepboten en een loods- koers naar open zee. De tocht langs de kades en het San Marcoplein is opnieuw een grandioos gebeuren, zo van bovenaf kijkend op de stad. We genieten met volle teugen. Tegen drieën zijn we op volle zee, wordt de boot met 8 dekken verkend, inclusief de hondenhokken, die op het bovendek tegen de pijp van de stoomboot verstopt staan. Er staat zelfs een langwerpige bak met zand in, die Lotte verleid tot het doen van een plasje. Helemaal goed dus. En dan is het alweer tijd voor de avondmaaltijd. Er mag niet op gas gekookt worden en dus hebben we de keus uit de elektrische grillpan of het restaurant. We kiezen het laatste en eten daar een heerlijke filet in roomsaus met frites en salade. In de lounge zitten we nog een tijdje in comfortabele stoeltjes achter glas na te genieten van de prachtig ondergaande zon en trekken ons dan terug in de caravan. Moe van het hele gebeuren. Ik werk het dagboek bij, moet dan nog zeker 3 keer de poten van de caravan in-en uitdraaien om uit te vinden wat de minste trilling veroorzaakt. Zet de klok een uur vooruit (Griekse tijd) en gaan dan te bed. De dag is om.
Donderdag, 29 april
Terwijl de boot de nacht in vaart slapen wij als rozen. Tegen de ochtend worden we wakker van het geluid van windvlagen boven tegen het dakluik. Als we gaan kijken blijkt dat het schip in een kleine depressie is beland vol donkere wolken en jagende luchten. Het ziet er dreigend uit. Als ik later Lotte uitlaat op het bovendek –zo’n 30 meter boven het wateroppervlak- waaien we er bijna af. Zo’n harde wind staat er. Maar Lotte doet tot mijn verrassing direct wat ze moet doen en zo kunnen we snel weer naar binnen. Tegen achten gaan we ons douchen. Er zijn gelukkig nauwelijks mensen aanwezig in de toiletruimtes, terwijl er toch honderden mensen op het campingdek zijn. Onbegrijpelijk. Zij zullen wel toiletteren in de caravan of camper of ze slapen uit. Kan natuurlijk ook. Hoe dan [image: image13.jpg]

ook, wij profiteren ervan. Na het ontbijt blijven we in de caravan, lezen wat bij en klooien wat aan met de Tomtom en gaan dan naar de lounge, mooi achter glas. Tegen het middaguur passeren we Kerkyra en weten dan dat we bijna in Igoumenitsa zijn. Het weer is opgeklaard en de zon schijnt weer of ie nooit is weggeweest. Het hele circus van passen en meten maar nu in omgekeerde richting voltrekt zich weer voor onze ogen en voor we het weten rijden we de ferry af richting Parga, dat zo’n 50 km verderop aan de kust ligt. Het wordt een mooie rit door de glooiende heuvels met aan het eind een afdaling, want Parga ligt pal aan zee. Camping Parga ligt aan de ingang van het dorp tussen oeroude olijfbomen. Er zijn nog nauwelijks gasten en de plaatsen zijn overvloedig en ruim. Het ruikt er naar vers gemaaid hooi. Heerlijk.
Verder is het een primitieve bedoening. De elektrische bedrading hangt open en bloot door de bomen en de toiletpot wordt doorgetrokken met een ijzerdraadje. Een bril ontbreekt. Maar het oogt wel schoon en daar gaat het om. Het is warm als we ons installeren, dus het is al snel korte broek en ontbloot bovenlijf. De boeken komen voor de dag. Het relaxen kan beginnen. Vakantiegevoel.

[image: image14.jpg]

Aan het eind van de middag wandelen we naar het stadje. Parga is de belangrijkste vakantieplaats van Epirus en blijkt volledig op het toerisme te zijn gericht met veel horeca en snuisterijen. Ze is nauwelijks ontwaakt uit de winterslaap. Supermarkten zijn nog gesloten en men is duidelijk nog bezig met de voorbereiding op het nieuwe seizoen dat 1 mei begint. De baai oogt zeer idyllisch met een paar eilandjes in het midden. Mooie omgeving. Ik vind warempel een onbeveiligd netwerk. En hoewel de verbinding slecht is en steeds wegvalt kan ik toch nog skypen met de kinderen. Ik kan ze nog net op de webcam laten zien wat een mooie omgeving het hier is en dan houdt het op. Het gaat echter allemaal goed met ze en in Nederland is het aan de vooravond van Koninginnedag ook 25 graden. Mooi toch. ’s Avonds koelt het snel af en duiken we de caravan in. Het is mooi geweest voor vandaag. We zijn al weer een week onderweg. Wat vliegt de tijd.
Vrijdag 30 april

Vandaag is het Koninginnedag. De koningin is in Zeeland waar het koud is en regent. Wij worden verwelkomd door de Griekse zon, die weer uitbundig schijnt.

[image: image15.jpg]

Verschil moet er zijn, niet waar. Maar er is wel een Oranjegevoel. De reisleiding heeft voor vlaggetjes gezorgd, die tussen de caravans zijn gehangen. En zo begint de dag op gepaste wijze. Tijdens de koffie verdiepen we ons in de reisgidsen en wisselen we wat mogelijkheden uit met de buren. Wij besluiten tot een rondrit met de auto langs de kustlijn naar het Noorden. Eerste doel is het Erimókastro, de ruïne van het fort, dat Ali Pasja in 1814 op een heuvel hoog boven Anthousa liet bouwen.
Deze Ali Pasja was een Albanees, die heerste van Albanië tot ver in de Peloponnessos en die als extreem wreed bekend stond. Hij verjoeg de plaatselijke bevolking naar Corfu en liet hun plaats innemen door Moslims uit Albanië en Turkije. Pas in 1923 bij de bevolkingsruil tussen Grieken en Turken, die voortvloeide uit WO-1, keerden orthodoxe Grieken uit de buurt van Istanboel terug naar Griekenland en naar Parga en vertrokken de moslims op hun beurt naar Turkije of Albanië. Er is niet veel meer over van het ooit zo trotse fort, maar de uitzichten over de baai van Parga zijn fenomenaal, evenals de bloemenpracht rondom de ruïne. Geuren en kleuren. We [image: image16.jpg]

vervolgen onze weg naar Perdika en vinden daar een zijweg, die kennelijk naar zee leidt. We vinden er inderdaad een prachtig strand met een enkele taveerne. Verder staan er enkele campers, die hier wild kamperen. Een gouden plek. Wij rijden de voiture tot op het strand, laden de stoelen uit tussen een weelde aan blauwe bloemen. We genieten er van de omgeving en eten onze boterhammen. Het strand bestaat uit heel fijne kiezel gemengd met zand waarop het heerlijk toeven is. En ook het water is diepblauw zoals een Griekse zee hoort te zijn. Het duurt dan ook niet lang of ik heb de zwembroek aan en ga zwemmen. Heerlijk water. Willemien vindt het uiteraard nog te vroeg in het seizoen en blijft dus veilig op de kant. Lotte heeft geen aanmoediging nodig. Zij mag ook in zee want een eind verderop mondt een riviertje in zee uit en daar kan ze afgespoeld worden. En zo brengen we de middag in vreugde door. Tegen vieren zijn we terug op de camping, waar de leiding een Oranjehappening heeft georganiseerd. We worden getrakteerd op een ouderwets “vret-börrelke”, opgeleukt met boerenjongens en slagroom. Heel origineel. En er is ook nog kaas met een rood-wit-blauw vlaggetje en stukjes metworst. En als klap op de vuurpijl verschijnt ook nog de eigenaresse van de camping met een paar schalen eigengemaakt gebak. Een soort honingkoeken en muffins. Het kan weer niet op. ’s Avonds kijken we hoe Beatrix en haar gevolg in Zeeland hebben doorgebracht. Koninginnedag is weer helemaal terug, begrijpen we. Mooi toch.

Zaterdag, 1 mei
Vandaag is de dag van de Arbeid. Dat betekent voor de een (in Cuba) feest, vieren wat bereikt is in de strijd tegen het kapitaal en voor de ander (in Athene) demonstratie en geweld als protest tegen wat nog niet bereikt is of afgepakt dreigt te worden. Voor gepensioneerden zoals wij is het een ietwat nostalgische dag. Het heeft mooie herinneringen maar verder is het een gewone dag. Ver weg zijn de beelden uit de jaren ’60 toen de arbeiders met een rode tulp op de revers in de 1 mei optocht van de socialisten meeliepen, de borst vooruit. Trots op wat bevochten was. Anno 2010 is men tevreden met de status quo, blasé ook. Alles is immers bereikt. Ook in Parga is er ogenschijnlijk weinig van te merken als we om half elf na de koffie op pad gaan. Doel van vandaag is de Acheron, een rivier, die bij Ammoudhia in zee stroomt en waarvan de bron zo’n 40 km landinwaarts bij Gliki ligt. Volgens “Trotter” kun je de rivier een heel eind landinwaarts volgen, tenminste als je niet bang bent voor natte voeten, want er moeten regelmatig stroompjes worden overgestoken. Bovendien heeft de Acheron een mythologisch interessante achtergrond, want ze staat bekend als [image: image17.jpg]

de dodenrivier. Het is via deze rivier dat de veerman Charon de mensen, die het tijdelijke met het eeuwige hadden verwisseld (en die voor de overtocht tol moesten betalen, vandaar dat de doden steevast een muntstuk bij zich hadden), naar de poort van Hades (de onderwereld of het schimmenrijk) roeide. Als we vol verwachting bij Gliki arriveren, treffen we er geen heilige sfeer maar een rommelmarkt en overvolle parkeerplaatsen. Het blijkt dat de bronnen van de Acheron ook een geliefd uitstapje zijn voor de Grieken anno 2010 en die hebben vandaag een vrije dag. In groten getale hebben vele families hun hele hebben en houden naar deze plek meegebracht en op de grond uitgestald. Overal verraden rookpluimen dat de barbecue hier een heel populair attribuut is nog afgezien van de geuren. Het oogt als een zigeunerkamp. Overigens hebben we na enkele honderden meters op het voetpad langs de rivier het rijk weer voor ons alleen want daar moet gewaad worden en dat zien de Grieken in hun zondagse kloffie niet zitten. Wij hebben -oh wat slim- de waterschoenen aan en gaan moedig op pad. Ver zullen wij echter ook niet komen want na enkele honderden meters eindigt ook voor ons het pad bij de brede rivier. Zij oogt weliswaar snelstromend maar ondiep en dus maken we ons moedig op voor een oversteek naar de [image: image18.jpg]

overkant. Tot driekwart gaat het goed maar dan gaat het mis. Lotte dreigt door de stroming meegetrokken te worden en trekt mij aan de hondenriem daardoor bijna om. Met veel geluk haal ik de overkant maar wel ten koste van een nat pak. Ik kan nog net de camera droog houden. Willemien blijft natuurlijk waar ze is en zodoende moet ik –samen met de hond- ook nog weer terug. Enfin, het lukt allemaal net maar ik ben wel kletsnat.
[image: image19.jpg]— N

De portemonnee, met inhoud, is doorweekt en ook de gsm, die aan de broekriem hangt heeft de geest gegeven. Met dit weer is het allemaal echter niet zo’n punt en na een paar uur is alles weer droog. Op de terugweg gaan we ook nog even langs het Nekromantheion van Ephyra oftewel het Doden-Orakel, dat op de route ligt. Homerus heeft er in de Odyssee al over geschreven. Op deze plek bevindt zich een onderaardse ruimte, die in de Oudheid bewaakt werd door priesters. Mensen daalden hier af om met dierbare overledenen te communiceren. Men dacht toen namelijk dat hier het hiernamaals was. Ze kregen daartoe van de priesters alvorens af te dalen eerst stoffen toegediend die we nu hallucinerende stoffen zouden noemen. Als we boven op de heuvel zijn, blijkt het evenwel gesloten te zijn. Een groot hek met een hangslot belet ons de toegang. Jammer, maar helaas. Het uitzicht vergoedt echter veel. Tegen drieën zijn we terug op de camping. Aan het eind van de middag maken we nog even een wandeling naar de ruïne van de citadel op een heuvel hoog boven Parga. Het levert prachtige plaatjes op in de late middagzon.

Als we op de terugweg door oud Parga dwalen raken we verrukt van de prachtige hoeken en gaten van dit dorp. Hier is alles nog authentiek. En dan komen we beneden aan de haven de hoek om en is alles opeens commercieel. Winkeltje na restaurantje, alles dicht opeen gepakt. Overigens wel heel gezellig met al die flanerende mensen op hun vrije zaterdagavond. We proberen nog een tafeltje te krijgen in een van de taveernes om een gyros te bestellen maar het lukt niet. Uitverkocht. Kun je nagaan hoe druk het hier vanmiddag zal zijn geweest. En zo vinden we ons tegen acht uur terug op de camping achter de pannenkoeken. Met spek, uien en grillzauber, dat wel. Heerlijk.

Morgen gaan we verkassen.

Zondag 2 mei
Opnieuw prachtig zonnig weer. Elke morgen in zwembroek naar het sanitair. Het begint waarachtig al te wennen. Merkwaardig hoe snel dat gaat. Enfin, op de TV horen we dat in Nederland het weer is omgeslagen en dat het vandaag koud en nat zal zijn. Toch wordt het een spannende dag, ook voor ons, ook al zijn we in Griekenland, want het is de dag van FC Twente. Vandaag wordt het erop of eronder. Maar eerst gaan we verkassen. We gaan naar Lefkada, een eiland voor de kust dat geen eiland meer is sinds er nog niet zo lang geleden een verbinding met de vaste wal is gemaakt. Het ligt 95 km verderop. Het wordt een mooie tocht tussen bloeiende bremstruiken en prachtige uitzichten op mooie stranden beneden ons aan de Ionische kust. Vlak achter Preveza begint een smalle landtong die ons naar Lefkada brengt. Ooit was het een schiereiland maar al in de Oudheid is er een kanaal gegraven door de smalle landengte waardoor het een eiland werd. Een soort mobiele veerpont over het kanaal vormt nu de verbinding met de vaste wal. Lefkada is met een grootte van 325 km² het vierde Ionische eiland. We zijn benieuwd. Camping Kariotes ligt 5 km buiten Lefkada aan de verkeerde kant van de weg (de zee ligt aan de andere kant) maar is wel [image: image20.jpg]

kleinschalig, vol gewilde schaduwplekken en heel gezellig. En er is een zwembad. Ook nooit weg. Rond 15 uur Griekse tijd (een uur later dan in Nederland) zijn we allemaal geïnstalleerd en klaar voor de Tv-uitzending, want we zijn nu even niet geïnteresseerd in de Grieken. Helaas wordt de wedstrijd niet rechtstreeks uitgezonden. Maar via Radio I is het zeker zo spannend. Eerst Ajax op 2-0 en dan 1-0 voor Twente. De [image: image21.jpg]

ontlading van het kampioenschap van Twente, dat met heel veel SMS-verkeer van en naar Nederland gepaard gaat, valt samen met de verjaardag van een van de medereizigers. Mooier kan het niet. En zo wordt het nog een hele happening, die pas eindigt als in Studio Sport alle beelden zijn bekeken en de bus van de Twente spelers zich vast rijdt op de A1 bij Hengelo. Tegen negenen duiken we allemaal de caravan in. Daar sms-en we ook nog even naar Mees, een fanatiek Ajax supporter, om te laten weten wie de echte kampioen is. Het antwoord komt per kerende post. De familie reist inmiddels door België in de stromende regen op weg naar een vakantiebestemming in zonniger oorden en laat weten dat ze het sms’je al verwacht hadden, ha, ha…, Een felicitatie kon er echter niet meer af.

Maandag 3 mei
Sven Kockelman van “Goedemorgen Nederland” opent om 8 uur met beelden van een feestend Twente waar de fans kennelijk niet naar bed zijn geweest (wat goed voor de regio dat er tijdens de feesten geen wanklank is gevallen !.) en schakelt dan direct over naar Griekenland met de kreet “Griekenland krijgt, gespreid over 3 jaar, van de EU en het IMF maar liefst 110 miljard steun via list en bedrog, en Nederland draagt daar 5 miljard aan bij. Vraag is, moeten we daar blij mee zijn.” Sweder van Wijnbergen, de econoom die te gast is, reageert dat het iets genuanceerder ligt (hij praat over puberaal gedrag van de Grieken) en legt uit dat dit de beste oplossing is. Als de EU niet helpt komt n.l. de Euro als munt in gevaar en dat risico is vele malen groter dan de kans dat we de 5 miljard niet terugkrijgen. Een duidelijk voorbeeld van hogere economie. De Grieken zelf zijn het meest de klos. Zij moeten binnen drie jaar 30 miljard bespaard hebben en dat kan alleen met heel veel financiële pijn. De ambtenaren moeten fors inleveren en ook de BTW op alcohol en tabak gaat van 21 naar 23 %. We zijn benieuwd of we er iets van zullen merken. Eerst maar eens naar de bakker want er moet natuurlijk ook gewoon brood op de plank. Ik koop een prachtig mooi wit brood. Helaas ziet het er mooier uit dan het smaakt. Het duurt even voor we de typische smaak herkennen. Het is jodium. Onduidelijk blijft nog of misschien bij deze bakker de jodiumpot is uitgeschoten of dat het in al het Griekse brood is verwerkt. We zullen zien. Uiteraard hebben we een alternatief in de vorm van Zweedse crackers van Bolletje, die nog over zijn van het verjaarsgeschenk dat Dennis en Merjo meebrachten. Ze smaken heerlijk. De Polmans zijn trouwens sowieso prominent in de caravan aanwezig, want elke keer als we de toiletdeur openen komt ons een heerlijke rozengeur tegemoet. Die is afkomstig van een ander kadootje uit de verjaardagsmand. Een sachet met geurige kruiden. Zo zie je maar hoe je toch mee kunt op vakantie zonder zelf aanwezig te zijn. Enfin, genoeg geleuterd. Om 10 uur zijn we klaar voor een verkenning van het eiland. Aan de hand van “Trotter” hebben we een route uitgestippeld, die ons over het hele eiland voert en die begint bij een waterval in de buurt van Nidri. Het wordt nu even oefenen met de Griekse letters want de verkeersborden hebben hier geen vertaling in Westers schrift. En het Cyrillisch alfabet is echt heeeeeeeeel anders. Op goed geluk duiken we aan de rechterkant van de weg een zijweggetje in dat in de richting ligt en ziedaar, na een paar kilometer duikt zowaar een bord [image: image22.jpg]

op met de kreet “Katappákteς”. Dit duidt er op dat we op de goede weg zitten. Even later houdt de weg op bij een parkeerplaats.

Hier begint de wandeling langs een beekje door een kloof, die steeds smaller wordt. Het is er heerlijk. We zijn de enigen en genieten van de natuur en de stilte. Aan het eind is er een brede glasheldere poel, waar de waterval naar beneden valt en waar zomers ongetwijfeld in gezwommen wordt. Het is ons echter nog te vroeg. Als we weer terug zijn bij de auto komen er opeens meerdere toeristen. Zo zie je maar, je kunt er niet te vroeg bij zijn. De volgende etappe brengt ons naar het zuiden en naar de badplaats Sivota. Het blijkt een slaperig haventje, waar het vakantieseizoen nog niet is ontwaakt.
Mooie baai, mooi blauw water, een kiezelstrandje. Langs de waterkant staat een Nederlandse camper, waar een man met een hondje op een stoel zit. Verder is er geen vertier.

[image: image23.jpg]

We zien het even aan en vervolgen dan onze weg. Vassiliki is de volgende stop. Hetzelfde tafereel. Een prachtig haventje, een dorpstraat vol souvenir winkels, waar geen mens loopt. De localo’s zitten op de terrassen, wachtend op de toeristen. Beetje onwerkelijke sfeer. Maar wij kunnen dat wel waarderen. Moeten er niet aan denken hoe het hier zomers zal zijn. Je kunt er dan vast over de koppen lopen. Achterin de haven ligt de veerboot naar Kefalonia en Athika. Die vaart 2 keer per dag. Er is nu geen mens te zien. Verder gaat het weer. Door de heuvels gaat het via Agios Petros en Athaki naar de westkust en Porto Katsiki waar de weg ophoudt. Hier bevinden zich de krijtrotsen waar het eiland naar is genoemd en zijn de prachtige stranden. Als we er arriveren staat er op de parkeerplaats een afgrijselijk grote Duitse camper, waarvan je je afvraagt hoe die hier via die smalle wegen terecht is gekomen, en enkele Griekse kleine auto’s, waarvan later blijkt dat het huurauto’s zijn met Nederlandse toeristen. Zij hebben Meivakantie en zijn met een fly-drive via het vliegveld bij Preveza en de huurauto hier verzeild geraakt. Verder is er niets. Maar wat een goddelijke plek. Hoog boven de krijtrotsen kijken we naar beneden waar het strand is en naar de turkoise gekleurde blauwe zee. Er loopt een lange houten trap naar beneden. En er is ook een loopbrug, die de andere kant van het eiland laat zien. We zijn onder de indruk van de overweldigende natuur. Natuurlijk dalen we af naar het strand, dat uit fijne kiezel bestaat, en zoeken we een plekje. Dat is overigens niet moeilijk, want er zijn nauwelijks gasten. Een enkel echtpaar beoefent het naturisme en iets verderop ligt een man in een pose, die je vaak ziet bij een zeilscheepje met de mast rechtop. Wij passeren hem bij bakboord. Verderop gebruiken we de lunch uit de picnickmand en ga ik zwemmen. Heerlijk. Een ander woord is er niet. Na een uur houden we het voor gezien- we zijn nu eenmaal geen strandfiguren- en rijden we via Exanthia door de heuvels terug naar de camping. Overal brem, geurende kruiden en vergezichten. We hebben Lefkada in ons hart gesloten. Terug op de camping blijkt Twente nog steeds in de ban van het kampioenschap van de FC. Wij begrijpen het maar gaan toch maar over tot de orde van de dag. Er is meer in het leven dan FC Twente. ’s Avonds vind ik tot mijn geluk vlakbij de camping een onbeveiligd netwerk. Mijn dag is helemaal goed.

Dinsdag 4 mei

[image: image24.jpg]

[image: image25.jpg]

Opnieuw prachtig weer. We doen het kalm aan. Lummelen wat rond en gaan tegen 11 uur op pad. De rest van het eiland verkennen, want we moeten natuurlijk alles zien. We willen in het binnenland Karia bezoeken en aan de westkust Agios Nicolas. Lotte blijft vandaag in de caravan. Ze heeft er niets aan als ze achterin de auto ligt en wij rondjes draaien in de bergen. Gisteren was al druk genoeg. We volgen eerst de weg naar de Zuidkust op zoek naar bordjes met de tekst “Red Monasteri”. Die heb ik gisteren gezien en verwijzen naar een bekend klooster dat hier ooit floreerde maar nu verlaten is. Dat lijkt ons een goed begin. Maar de bordjes verschijnen niet. En dus slaan we op goed geluk een zijweg in die ons naar Vournikas en Agios Ilias, diep in het binnenland leiden. De weg klimt en klimt en voor we het weten zitten we op 800 meter hoogte. Agios Ilias waarvan we dachten dat het een klooster was, blijkt een piepklein dorpje te zijn, waar de weg ophoudt. Althans zo lijkt het. Maar midden tussen de huisjes blijkt dan toch nog een heel smal weggetje te zijn, dat richting Eglouvia, het volgende dorp, wijst. Er rijdt warempel een pick-up met lege melkbussen door. Die volgen we dan maar. We kunnen er net door en als de pick-up opeens links het erf van een huisje oprijdt staan we er alleen voor. Maar er is geen weg terug, althans we kunnen nergens draaien. Heel slecht geplaveid en zeer steil houden we ons hart vast want Eglouvia ligt wel zo’n 10 kilometer verder. Maar zie daar, oh wonder, na een bocht een paar honderd meter verder, wordt de weg opeens gloednieuw en tweebaans. Niet te geloven. Er is niemand te bekennen. Een kilometer of 5 verder komen we op de pashoogte bij een verlaten kapelletje. Er staat een luidspreker op het dak en er is een ouderwetse luidklok met een bel eraan. We zetten de stoelen neer en genieten van de stilte. De weg eindigt uiteindelijk bij een weerstation hoog in de bergen. Prachtige uitzichten. En zo dalen we langzaam af naar Karia. Een dorpje met een terras onder een enorme plataan, waar we een

Cappuccino en een biertje drinken. Een Amstelbiertje, anders is er niet. En er wordt naar plaatselijke gewoonte een schoteltje met een prutje bij geserveerd. Er zitten wat aardappelpartjes in, een groot soort slabonen en vooral veel tomatenpulp met olijfolie. Weer eens wat anders. En je krijgt er behoorlijk dorst van. Zal wel niet toevallig wezen. De laatste stop is in Agios Nikitas, een autovrij dorpje aan zee waar de auto’s boven aan de straat moeten worden achtergelaten. Het dorpje kent één steil aflopend straatje, heel gezellig, met links en rechts winkeltjes, terrasjes en taveernes. Je kunt je voorstellen dat je hier in het hoogseizoen over de koppen zult kunnen lopen, maar vanmiddag zijn wij een van de weinigen. Beneden op het strand loopt het straatje dood bij een paar bankjes waar we dankbaar gebruik van maken. Prachtige baai, mooi strand. Heel idyllisch. [image: image26.jpg]

Onderweg nog een idyllisch tafereeltje. Een vriendelijke oude Griek op een ezeltje groet ons met handopsteken en laat zich prachtig fotograferen. Terug op de camping is het nog steeds warm. Zo warm dat Willemien spontaan de zwemspullen aantrekt en te water gaat. Een uniek gebeuren. Na het eten zien we op TV de consternatie, die is opgetreden op de Dam als een gestoord figuur de twee minuten stilte doorbreekt met een harde schreeuw en er onder het publiek paniek uitbreekt. Gelukkig gebeurt er niets ernstigs. Maar griezelig is het wel. En na het journaal volg ik het verhaal van Betsy de Held, die nota bene in het laatste oorlogsjaar verliefd werd en trouwde met Anton van der Waals, de beruchte landverrader en moordenaar en dan na de bevrijding gedwongen met hem op de vlucht slaat omdat heel Nederland naar hem op zoek is. Zij wist niets van zijn verleden. Een bizar verhaal, ook al omdat ik toevallig net het boek van Auke Kok over Anton van der Waals aan het lezen ben en in het verhaal ook de naam van Willem Morsinkhof valt. Intrigerend, omdat dit een typisch Haaksbergse naam is en van der Waals ook degene was die Han Jordaan uit Haaksbergen, die door de Engelsen in Holten werd gedropt, heeft verraden. Iets om verder uit te zoeken als we weer thuis zijn. ‘s Avonds laat ga ik nog even naar “Theo”, zoals het onbeveiligde netwerk verderop langs de hoofdweg inmiddels is gedoopt. De e-mailpost wordt opgehaald (De vader van Jannie Akker is plotseling overleden en er meldt zich een nieuw lid bij de videoclub), ik bel met Marcel, die vertelt dat de huldiging van FC Twente enorm druk en fantastisch was en er wordt geskyped met Gerard Fransen in Oldenzaal. Hij vraagt me de groeten over te brengen aan alle medereizigers. Ik zeg het hem toe. Maar dat zal tot morgen moeten wachten want als ik terugkom zit de poort op slot, vind ik nergens een gat in de omheining en is het aardedonker. Zonder dat ik het had gemerkt was het over elven geworden. Gelukkig komt er even later een medereiziger, die had gezien dat de poort dichtging en wist dat ik nog niet terug was, eens kijken waar ik bleef. Hij ziet me bedremmeld voor de poort staan en trommelt dan de campingbaas op, die -al half ontkleedt- vriendelijk de poort voor me opent en me ‘Kalinikta’ (Goedenacht) wenst. ‘Efcharistó ’ is het antwoord.
Ik leer al aardig Grieks. Willemien heeft van de consternatie niets gemerkt. Zij leest een spannend boek. “Knielen op een bed violen” van Jan Siebelink.

Woensdag, 5 mei
[image: image27.jpg]

[image: image28.jpg]

We zijn al vroeg uit de veren want vandaag wordt een reisdag. We gaan verkassen. Helemaal naar Olympia op de Peloponesos, bijna 300 km verderop. Een hele ruk dus. We vertrekken bijna als laatsten. De reis verloopt voorspoedig, ook al zijn de wegen slecht en druk. Harder dan 70 lukt bijna nergens en we moeten ook vaak dwars door de dorpen. Opeens zien we overal kraampjes langs de weg met het opschrift “Fráoely”. Het blijkt om aardbeien te gaan, die hier langs de weg verkocht worden zoals bij ons de kersen in de Betuwe. We stoppen en kopen voor 5 Euro 3 grote bakken vol. Prachtige grote aardbeien, zoals je ze op sorbets vindt en zalig zoet. We smullen. Halverwege arriveren we bij Patras, de derde stad van Griekenland. Hier moeten we over de nieuwe gigantisch grote tolbrug over de Korinthische Golf om aan de overkant in de Peloponesos te komen. Voor 18 Euro mogen we erover. Een heel bedrag maar het blijkt ook te gelden voor de rondweg om Patras en dat scheelt een heel stuk. We zijn bovendien allang blij dat we naar de overkant kunnen want vandaag is er een nationale staking in Griekenland afgekondigd als protest tegen de aangekondigde draconische bezuinigingen, die de IMF en de EU als voorwaarde voor de miljardenlening heeft geëist. En je weet maar nooit. Tegen vieren arriveren we in het antieke Olympia, de plek waar ooit eenmaal in de vier jaar de Olympische Spelen werden gehouden ter ere van oppergod Zeus. Camping Diana ligt dicht bij de opgravingen boven op een heuvel en is klein. De 13 equipes passen er maar net op. Soms hutje bij mutje. Omdat wij bijna als laatsten arriveren zijn er niet veel plekken meer over. Toch vinden we nog een mooi plaatsje helemaal onder op de camping. Via een steile afdaling gaan we naar beneden als bij een bocht op een vlak stuk plotseling iemand roept dat mijn caravan een lekke band heeft. Het blijkt te kloppen. De band is praktisch plat en ik heb er niets van gemerkt. Wat nu.
[image: image29.jpg]

En dan blijkt de kracht van de caravanclub. Voor ik heb bedacht wat er moet gebeuren en waar ik de spullen heb, liggen er al twee reisgenoten onder de caravan om de krik te plaatsen en de bouten los te draaien. Gelukkig heb ik thuis voor we weggingen nog eerst gekeken of de slee waarop het reservewiel onder de caravan rust, nog soepel loopt maar het blijkt niet genoeg te zijn geweest want als ik het wiel eronder uit trek blijkt ook het reservewiel nagenoeg leeg te zijn. Opnieuw schiet men mij te hulp. Met een auto van een collega rijden we naar het locale Shell pompstation, waar een oud mannetje, dat voor de pomp zit te dutten, de reserveband bereidwillig oppompt. Weer mis, het reservewiel blijkt niet alleen leeg te zijn, ook het ventiel is kapot. De lucht loopt er sissend weer uit.

De band wordt dan vakkundig van de velg gehaald, van een nieuw ventiel voorzien et voila, klaar is kees. Terug naar de camping waar het kapotte wiel inmiddels is verwijderd en door het gerepareerde reservewiel wordt vervangen.

[image: image30.jpg]

En zo arriveren we onder op de camping op een mooie plek. Een beetje de kluts kwijt, maar ongelooflijk dankbaar dat het euvel pas op de camping zichtbaar werd en niet onderweg. We moeten er niet aan denken hoe we dan hadden moeten handelen. We hebben weer eens mazzel gehad. Er blijkt een grote spijker in de lekke band te zitten en zo ga ik even later met een collega, die verstand heeft van dit soort zaken opnieuw naar de Shellpomp om de lekke band te laten repareren. De collega bezweert dat de band van de velg af moet, zodat we kunnen constateren of er aan de binnenzijde (de wang noemt ie dat) schade is ontstaan maar de Griekse oude man doet net of ie gek is, verwijdert de spijker (die een forse schroef blijkt te zijn) en maakt er een nieuwe prop in. Pas na drie proppen blijkt het gat gedicht. De collega vindt het maar niks en adviseert om de band niet te gebruiken. Dus wordt deze tot reservewiel gebombardeerd en rijden we verder op het nog nooit gebruikte reservewiel. We besluiten twee nieuwe banden te kopen zodra zich de gelegenheid voordoet. En zo gaan we de avond in. We zijn net op tijd voor het welkomstdrankje met honinggebak dat de campingbaas de groep aanbiedt. De campingbaas is een gedistingeerd oud heertje met een mooie snor, dat ons met grote gebaren in Frans en Engels welkom heet en ons een fijne vakantie toewenst. Mooier is nog dat hij de vorige dag internet heeft laten installeren waarvan blijkt dat we daarmee gratis kunnen internetten op het terras. Na de maaltijd arriveert er een groep fietsers, die tegenover onze caravan hun tentjes opzetten. Omdat het al gauw donker is hebben ze op hun voorhoofd led-lampjes, waardoor ze kunnen zien wat ze doen.

Het lijken wel marsmannetjes. De hond schrikt ervan en begint luid te blaffen.

[image: image31.jpg]

Als we ze even later horen praten, kunnen we er geen soep van koken. Het klinkt Slavisch. Nieuwsgierig als we zijn spreken we ze aan. Een ervan spreekt Engels en vertelt dat ze Russen zijn en lid van een mountainbikegroep, die via uitgezette trails met een GPS door de heuvels lange afstanden aflegt. Ze zijn aan het eind van de vakantie en gaan morgen in Pirgos op de trein naar Athene en vliegen dan terug naar huis. Er ontwikkelt zich een interessant gesprek dat via de Hermitage, Kamsjatska, Solzjenitsyn, de Goelagarchipel en de Peristroika met Gorbatschov naar de verschillen tussen Oost en West leidt. Prachtig. Ivan Fetisov, 30, (etiainen@rambler.ru), want zo heet hij, komt uit Moskou, is afgestudeerd en doet iets in het management van de stad. Zijn vriendin werkt op de administratie van het Goelagmuseum. We moeten beslist contact met hem opnemen als we in Moskou zijn. Hij zal ons rondleiden. Zullen we onthouden. Ik krijg een roebel als souvenir. Je kunt er niets mee maar het is een leuke geste. Omgekeerd verwijs ik hem naar de ANWB voor fietsroutes in Nederland. En zo is iedereen tevreden. De dag wordt afgesloten met een internet-sessie op het terras. Koninginnedag in Nederland is zonder incidenten verlopen. De Koningin is fier op het Amstelconcert verschenen en de paniek is weer voorbij. Het blijft er met 10 graden koud.

Donderdag, 6 mei
Vandaag is het de dag van Olympia. De opgravingen zijn natuurlijk een oudheidkundige kraker van jewelste. Vandaag de dag is Olympia een toeristisch dorp met een enkele hoofdstraat vol winkeltjes en taveernes maar ooit - van de achtste eeuw vóór tot de vierde eeuw na Christus was het een religieus centrum gewijd aan de oppergod Zeus, waar te zijner ere om de vier jaar Spelen werden gehouden. Vanuit alle windstreken kwamen de beste atleten naar de Olympische Spelen om een gooi te doen naar de lauwerkrans, want dat was de prijs voor de winnaar. De Spelen werden een maand na de zomerwende gehouden en kenden aanvankelijk slechts één onderdeel, het hardlopen. In het jaar 393 na Chr. verbood de Romeinse keizer Theodosius de Spelen als heidense feesten. Kort daarna werden alle bouwwerken in Olympia met de grond gelijk gemaakt. Overstromingen en aardbevingen deden de rest. Pas in 1829 zijn archeologen, meestal Duitsers, begonnen met het verwijderen van de tonnen puin. Zij legden een ongelooflijk aantal beeldhouwwerken bloot, die in duizenden stukken waren verbrokkeld. Dank zij de geschriften van de Griekse dichter Pausanias, die bewaard zijn gebleven en waarin hij een nauwgezette inventaris maakte van de gebouwen en hun versieringen, kon een reconstructie worden gemaakt van het terrein, de gebouwen en de inhoud. Na de koffie wandelen we met een stel anderen naar het opgravingsterrein dat vlak bij de camping ligt. Met de passen in de aanslag krijgen we als gepensioneerden een fikse korting op de combikaart. We gaan eerst naar het Archeologisch Museum want de ervaring (wij waren al eens eerder hier) heeft ons geleerd dat je je eerst een goed beeld moet vormen

van hoe het ooit geweest is omdat je anders bij de opgravingen voor een veld vol afgebrokkelde keien staat. En daar is niets aan. We lopen de zalen door vanaf de prehistorie tot en met de Romeinse tijd en vergapen ons aan de voorwerpen, die er bij de opgravingen tevoorschijn zijn gekomen. Het prachtige marmeren beeld v[image: image32.jpg]

an de God Hermes, het beeld van Nike, de Godin van de overwinning, die de huidige jeugd alleen nog maar kent van de sportschoenen, en het portret van het beeld van Zeus, oppergod, nagemaakt van tekeningen, die bewaard zijn gebleven van het 13 meter hoge beeld van ivoor en goud, een van de zeven Wereldwonderen uit de Oudheid. Het is bij de vernielingen weggehaald naar Istanboel en daar bij een brand later toch nog helemaal vernield. Wat rest in het museum is een foto in origineel formaat. Gewapend met deze indrukken en een brochure met een reconstructie van de gebouwen gaan we vervolgens naar de opgravingen. Hier volgen we de opschriften bij de overblijfselen, sluiten de ogen en proberen ons met alle verbeeldingskracht, die [image: image33.jpg]

in ons is, een beeld te vormen hoe het was als er hier 30.000 mensen kwamen kijken naar de hardlopers, en later naar de speer- en discuswerkers die vijf dagen lang streden om ‘de dood of de gladiolen’. Het moet zeer imposant zijn geweest. De Olympische Spelen zelf zijn in 1893 voor het eerst weer ingevoerd door de Fransman, baron Pierre de Goubertin, wiens hart hier vlakbij begraven is. Echt leven gingen de Spelen echter pas in 1936 toen Hitler de Spelen ging gebruiken als propaganda. Het verhaal van de zwarte atleet Jesse Owens, die toen roet in het eten gooide door tegen alle Nazistische rassentheorieën in alle loopnummers te winnen, ligt nog vers in het geheugen. Anno 2010 zijn de Spelen helemaal gecommercialiseerd. Baron de Goubertin zou zich ongetwijfeld in zijn graf omdraaien als hij het zou weten. Hoe het ook zij. Na een paar uur dwalen tussen de ruines hebben we het wel gezien en komen we op de camping bij van alle indrukken. Met een groep gelijkgezinden wordt het nog heel gezellig. ‘s Avonds skypen we met Marcel en Gerda tot een chagrijnige Nederlander vraagt of het een keer afgelopen mag zijn met het gekwek. Hij zijn zin. De aardige charmante oude campingbaas blijkt niet alleen aardig en charmant maar ook slim. ’s Middags komen we bij de opgravingen een echtpaar tegen dat we eerder troffen in Lefkada. Zij staan nu op camping Olympia op ruime plaatsen en betalen daar 16 Euro met korting terwijl wij bij Diana 28,50 Euro betalen. Als ik de oude baas daarmee confronteer en uitleg dat een dergelijk verschil niet uit te leggen is en dat hij er goed aan doet met de reisleiding te praten als hij wil dat de groep ooit nog eens terugkomt, reageert hij quasi verbaasd. Maar uiteindelijk is het toch “contract=contract”. Ja, ja. Hij mag blij zijn, dat ik er geen bemoeienis mee heb. Bij terugkomst blijkt dat we ook weer nieuwe buren hebben. Een Duits echtpaar uit Hannover met twee kleine dochters in een originele landrover. Ze slapen met zijn vieren boven op het dak, waar ze met een laddertje in moeten klimmen. Lekker veilig als er wilde dieren in de buurt zijn. Hij vertelt dat hij al 8 keer met het hele spul de Sahara is doorgetrokken. Dat zijn nog eens echte kampeerders. Zo maken ze ze niet meer. Wij gaan ook lekker slapen, maar dan in ons eigen Franse bed. Einde van de tweede week.
Vrijdag 7 mei

De laatste dag in Olympia alweer. Is ook wel genoeg. We hebben de opgravingen gezien en verder is er eigenlijk ook niets, behalve dan het nationaal park Parnitha in het achterland. We besluiten tot een rondrit. Via Krestena rijden we naar de kust, waar we lang geleden ooit gekampeerd hebben. Op goed geluk volgen we ter hoogte van Zahara een bordje “Beach” en komen dan bij zo’n typisch Grieks strand. Een hoop rotzooi, wat halfopen taveernes en strandtenten, de onvermijdelijke wildkamperende campers, meestal Duits en een prachtige zee.

[image: image34.jpg]

We stoppen even bij een mooi bankje maar er staat een te harde wind. Kennelijk een Meltemi. Via Zahara, dat nog net zo’n jaren 50 sfeertje kent als 10 jaar geleden rijden we het binnenland in richting Smerna. En dan zien we in volle hevigheid de verwoestingen, die de enorme bosbranden in augustus 2007 hier hebben aangericht. Een in- en in-trieste aanblik. Waar je ook kijkt, overal geblakerde bomen. Dorp na dorp, vallei na vallei, het houdt niet op. We lezen dat in het Westen van de Peloponnesos in totaal 110 dorpen schade hebben opgelopen en dat er 65 doden zijn gevallen. De ondergroei is inmiddels al weer groen en ook de brem heeft zich weer hersteld maar de bomen zijn allemaal dood. Ze steken als waarschuwende dode vingers af tegen de achtergrond. Op de terugweg verrichten we nog een goede daad als we een oude schildpad, die de straat oversteekt en onder de auto dreigt te komen behoeden voor een ongeluk. Hij lijkt er niet van onder de indruk. `s Avonds besluiten we Grieks te gaan eten. “Trotter” geeft ons het advies om taveerne Bacchus te bezoeken op 3 km afstand van Olympia in het dorpje Miraka. Het is eindeloos zoeken voor we het dorpje gevonden hebben en dan [image: image35.jpg]

blijkt dat Bacchus gesloten is. Er is geen activiteit te bespeuren. Waarom weten we niet. Het kan zijn dat het toeristenseizoen nog niet open is, maar het kan ook zijn dat de brandschade nog niet is hersteld. Miraka, horen we achteraf, behoorde tot de meest getroffen dorpen bij de bosbranden. Het ligt met de achterkant tegen de vallei met het heiligdom van Zeus, waar de rivieren Alfios en Kladios samenvloeien. De Grieken hebben toen alle beschikbare blusmaterialen ingezet om het opgravingsterrein nat te houden en zo te behouden. Wellicht is dit ten koste gegaan van Miraka. Hoe dan ook, als we via een omlegging en een steenslagweg langs de 3000 jaar oude marathonbaan weer in Olympia komen, ligt die er mooi frisgroen bij. De toerist heeft niets gemerkt van de rampspoed op een steenworp afstand. En zo komt het dat we toch nog aanschuiven bij een van de vele restaurantjes in het centrum van Olympia. Het geduld van Willemien is dan al danig op de proef gesteld. We laten ons de Griekse salade en de gyrosschotel echter heerlijk smaken en genieten van het toetje, dat ons na afloop “ van het huis” wordt aangeboden. Het bestaat uit een schoteltje met schijfjes appel, bestrooid met kaneel en overgoten met honing. Heerlijk.

Zaterdag, 8 mei
Het is warempel bewolkt als we wakker worden. We zijn er niet rouwig om want het is vandaag een reisdag en dan is een beetje schaduw wel prettig. Tegen half tien staan we klaar voor vertrek. De gevreesde steile helling (we staan helemaal onderaan op de camping) blijkt een fluitje van een cent en zo gaan we welgemoed op pad. De route voert ons naar Finikounda onder aan de linkerpuist in het Zuiden van de Peloponnesos. Het zijn slechts 135 kilometers maar dat zegt hier niks, want de weg is nog slechter dan wat wij een B-weg zouden noemen. Je kunt er zelden harder dan 60 km rijden en ze voert dwars door de dorpjes. Vooral achter Filiatra schiet het niet op. Bovendien een wegomlegging hier tot verwarring. Wij kiezen bij toeval de smalle kustweg, terwijl het routeboek ons door de heuvels wilde hebben. Een goede beslissing blijkt achteraf, want de kustweg is vlak en voert langs prachtige baaitjes terwijl de weg door de heuvels heel steil was en soms akelig smal. Bij het dorpje Romanos komen beide wegen weer bij elkaar en volgt de wonderschone afdaling naar Pilos, dat prachtig is gelegen aan een mooie baai. Het is dan nog 20 kilometer naar de camping. Tot onze verbazing zijn wij de eersten die arriveren, nog voor de leiding. Achteraf blijkt dat die niet langs de Lidl konden komen in de buurt van Pilos. Nou ja. Finikounda ligt op de uiterste zuidpunt van het schiereiland tussen de dorpen Methoni en Koroni, die ooit werden beschreven als de “ogen” van Venetië, omdat ze de taak hadden de vaarroute naar Kreta voor de Venetiaanse heersers te bewaken. Beide dorpen hebben dan ook nog restanten van een kastro. Camping Finikes blijkt een typische strandcamping. Straatjes met schaduwrijke platanen en kleine plekken, overdekt met [image: image36.jpg]

rieten matten. Direct aan zee staat een vrij straffe wind, die ons doet besluiten om iets meer landinwaarts een plek te zoeken. En als dan ook nog blijkt dat de camping mooi sanitair heeft, een prima ontvangst van de Astra satelliet en als klap op de vuurpijl ook nog gratis wi-fi in de caravan zijn we helemaal gelukkig. Hier houden we het met gemak vier nachten uit.

Zondag, 9 mei

Stralend weer als we wakker worden. Helemaal passend bij Moederdag. Het kwik loopt al gauw op tot 25 graden. Op Google zien we dat we mazzel hebben. Bijna heel Europa zucht onder veel te koude temperaturen. Alleen hier is het goed.

We maken er een luierdag van. Heerlijk met een boek in de schaduw, koffie binnen handbereik. Tegen de middag komt de leiding langs. Voorstel om ’s avonds in het campingrestaurant vis te gaan eten. Ideetje van een aantal mannen om de vrouwen eens te verwennen vanwege Moederdag. (bijkomend voordeel is dat de mannen zo zelf ook aan hun trekken komen). Wij vinden het een prima idee. We bellen met Marcel en skypen met Gerard Fransen, die nieuwsgierig is hoe het met de groep gaat en laten hem via de webcam de camping en de luierende gasten zien. Hij is jaloers. Was drie dagen in Drenthe en is vanwege de kou teruggekomen. Tja, het is nu eenmaal ongelijk verdeeld in de wereld, troost ik hem. ’s Middags gaan we nog even in het dorpje bij de haven een kijkje nemen. Het is een traditioneel vissersdorpje waar het toerisme nog niet helemaal heeft toegeslagen.
[image: image37.jpg]

Zeker nu in het voorseizoen is het er nog lekker rustig. ‘s Middags probeer ik met de hengel en wat kunstaas nog een zeevisje te verschalken maar ze geven niet thuis. Gelijk hebben ze. En dan gaan we zelf maar zwemmen. De hond ook. Lekker water. Om 19 uur zitten we samen buiten aan de dis. Het is waarachtig fris geworden. De vesten worden voor de dag gehaald. Het eten (21 euro per stel) is prima. Griekse salade en gegrilde dorade met in olijfolie gebakken frieten. Voor ons als niet vis-eters even wennen aan het gepriegel met de graten maar het smaakte lekker. Eerlijk is eerlijk.

Maandag 10 mei
[image: image38.jpg]

[image: image39.jpg]

Vandaag brengen we een bezoek aan Methoni, een dorpje aan de linkerkant van de puist, waarop Finikounda ligt onder in de Westelijke Peloponnesos . Samen met Koroni, dat aan de rechterkant ligt, vormen zij ”de ogen van Venetië”. Het doelt op de forten, die namens de Venetianen, ooit de heersers in de landen rond de Middellandse zee, hoog boven de baai de vaarroute bewaakten naar Kreta. Lotte blijft in de caravan want het is warm. Prachtige vergezichten onderweg en een weelde aan bloemen. Dat wordt nog versterkt als we binnen de vesting zijn. Deze is van de stad afgescheiden door een brede gracht. Uit de 15e eeuw volgens “Trotter”. Op een van de torens prijkt de leeuw van San Marco, het symbool van Venetië. Binnen de muren lijkt het één grote verwilderde bloementuin. Prachtige exotische bloemen in dieppaars, knalrood en veel schakeringen geel wisselen elkaar af.
De sierui, een knots van een allium, staat hier in volle bloei evenals een soort gele klaprozen met een plant, die veel lijkt op het ezelsoor, dat je vaak vindt op plekken, die net drooggevallen zijn bij eb. Van de vesting zelf is overigens niet veel meer over. De vele oorlogen om de macht hebben hier hun tol geëist. Na de Venetianen kwamen de Ottomanen (Turken) en in 1820, na de Griekse onafhankelijkheidsoorlog, kregen de Fransen het hier voor het zeggen. De diverse bouwstijlen zijn terug te vinden in de ruines. Zo is er op het immens grote terrein een klein gebouwtje met gaten in het dak, dat lijkt op een Byzantijns kapelletje, maar dat later de restanten van een Turks badhuis blijkt te zijn. Maar verreweg het indrukwekkends zijn de vergezichten en de bloemenpracht. Helemaal op de punt van de rots verbindt een brug de toegang tot de Bourdzi-toren, gebouwd door de Turken. Hier hebben we een prachtig uitzicht op de zee-inham en de eilandjes voor de kust. De volgende etappe brengt ons naar Pylos, het stadje met de mooie boulevard, waar we doorheen [image: image40.jpg]

kwamen op weg naar Finikounda. Hier is ook een Kastro, (Grieks voor kasteel) maar dat blijkt op maandag gesloten en biedt ook lang niet zo’n mooi uitzicht als die in Methoni. We zijn er dus snel uitgekeken, eten ons brood op bij een mooi bankje, zoeken een bancomat om de financiën aan te vullen en gaan op weg naar een supermarkt. Want ook het gewone leven gaat door. De terugweg voert ons door het binnenland met piepkleine dorpjes naar het dorp Evangelismos, precies tegenover de camping. De rest van de dag genieten we lezend, zwemmend en internettend. Ach, het leven kan zo mooi zijn.
Dinsdag, 11 mei Opnieuw prachtig weer. Alsof het vanzelf spreekt. Maar dat is het niet want als we tegen de koffie via Skype contact leggen met Jan van de Burg in Oldenzaal, laat die ons weten dat het daar nog steeds koud en nat is en dat het afgelopen nacht zelfs heeft gevroren. We zijn dus bevoorrecht. We luieren maar wat aan en gaan na de middag naar Koroni, om eens te zien hoe het daar is. Zoals gezegd, ook Koroni heeft een goed bewaard fort. Het andere “oog” van Venetië over de doorvaarroute rond het schiereiland. Het fort is niet zo goed te bereiken als in Methoni want de toegangsweg voert door een klein straatje, dat naarmate we hoger komen, steeds smaller wordt. Overal borden met “No” voor campers. Als we het eind bereiken snappen we waarom. De weg houdt op bij een grote Venetiaanse poort met een smalle doorgang. Je zult hier toch met een camper inrijden. Hoe dan ook, met grote moeite slaag ik erin de auto te draaien en die even later in een zijstraatje te parkeren. Opgelost. En als we dan terugwandelen zien we tot onze verbazing een Nederlandse auto uit het poortje komen. Het blijkt Henny Valk. Nou, die durft. Even later blijkt echter dat hij een tip had gekregen om gewoon door de poort naar boven te rijden en daar te draaien.
[image: image41.jpg]

[image: image42.jpg]

Je moet het allemaal maar weten. We horen dat er boven een mooi kapelletje is en dat er mooie uitzichten zijn. Via de zijde, waar we de auto hebben geparkeerd gaan we nu naar boven via een mooi laantje met banken en bloemen aan weerszijden. Dat blijkt te eindigen bij een kerkhof. Griekse kerkhoven zijn prachtig om te zien. Het is zo ongeveer de enige plaats, die mooi en schoon onderhouden is. Blinkend wit, met veel marmeren grafstenen, vaak in de gewilde vorm van een opengeslagen boek met ruimte voor een foto, komt het op ons af. En heel veel bloemen. Een heel kleurig palet. Ze blijken van plastic, hetgeen niet te verwonderen is in een klimaat als hier. Verse bloemen houden het hier geen dag uit. De meeste graven zijn bovendien voorzien van glazen constructies, waarachter een foto van de overledene staat te pronken. We zien besnorde heren in een net pak, dames met een permanentje en een beeldschone jonge Griekse, die te vroeg is gestorven. Heel apart. Het lijkt wel of er meer aandacht is voor de doden dan voor de levenden. Wie weet. In ieder geval rust er in de Grieks orthodoxe kerk een sterk taboe op crematie, die wederopstanding van het lichaam zou verhinderen. Cremeren kent men daardoor hier eenvoudig niet. Er wordt alleen begraven. En dat is een kostbare zaak in een land waar de grond vaak uit rots bestaat. In een boekje lees ik dat hierdoor uit praktische noodzaak een religieuze plechtigheid is ontstaan, waarbij na een jaar of drie het stoffelijk overschot wordt gerecycled. De resten worden uit het graf gehaald, ritueel gewassen en herbegraven in de muren van het mausoleum. Ja, ja. Achter het kerkhof voert een steile trap naar boven, die uitkomt op de binnenplaats van het Kastro. Hier blijkt een Byzantijns kloostertje te zijn gevestigd, waarin nog enkele nonnen wonen. We mogen naar binnen als we enkele schorten hebben omwikkeld om de blote benen te bedekken. Het kleine kerkje blijkt gebouwd op de fundamenten van een kerkje uit de Griekse oudheid en staat vol met Iconen en kroonluchters. Klein en mooi. Mooier nog vinden wij de bloementuin, die de nonnen hebben ingericht achter de lage huisjes, waarin ze wonen. Het kleurt en geurt aan alle kanten. Als we naar de auto wandelen en ik de GSM bekijk blijkt die geen satellietverbinding te hebben. Verkeerd ingelogd. Er moet hier een 1 voor de cijfercode worden geplaatst.
Prompt komt er een sms van Marjolein. Zij blijkt met de familie uit Auxerre te zijn gevlucht (kou, regen en modder) en staan nu ergens bij Parijs.
Willen morgen Disneyland bezoeken en dan terug naar huis. Klussen. Want met dit weer is er niets aan de Meivakantie. De terugweg rijden we door het binnenland. Verkennen of we deze route morgen met de caravan kunnen rijden. Ze snijdt namelijk een eind af van de route over Koroni. Het blijkt smal en bochtig en vrij steil met stukken slecht wegdek. Willemien denkt dat het makkelijk kan. Ik aarzel nog. Morgen zien we wel verder.

De laatste avond hier toont het gebruikelijke beeld van autoramen lappende mannen, luifels die afgebroken worden en tafels en stoelen, die alvast worden ingepakt. Morgen trekt de karavaan verder. Aan het eind van de dag dan toch nog een deceptie. Ik ben zeker 20 minuten film kwijt van het bezoek aan Olympia. Unieke beelden uit het museum en van de opgravingen. Stom, stom,stom. Ik heb twee dagen geleden foto’s uit de film gehaald om in het dagboek te plakken en heb toen vergeten om de film weer door te spoelen. Gevolg, ik heb bij de nieuwe opnames alles gewist. Ik ben ontroostbaar en slaap er slecht van. Nou ja, eigen schuld, dikke bult.

Woensdag, 12 mei
Prachtig zonnig weer. We weten niet beter meer. De kater van gisteravond zoemt nog na als een vervelende kiespijn maar wordt allengs door de drukte van het vertrek naar de achtergrond gedrongen. Maar goed ook. Tegen half tien gaan we op pad. We hebben besloten het routeboek te volgen en niet de Tom-tom. Het betekent dat we tien kilometer verder de hoek afsnijden en zo dezelfde winst maken. Het blijkt een verkeerde beslissing. Halverwege de berg verzeilen we in een piepklein dorpje waar we de afslag missen en zo in een straatje komen dat nog kleiner is. We doen een schietgebedje en hopen dat het hier ook goed komt. Even dreigt het mis te gaan als een Griekse taxi ons tegemoet komt en rechts van de weg stopt. Het wordt millimeterwerk maar het lukt en als we even later na een heel smal straatje met rechts en links wat huisjes een weg naar rechts zien zijn we helemaal gelukkig. Alex en Dinie Staal die achter ons rijden en de logische redenering volgen: Als hij erdoor kan, kunnen wij het ook”, volgen gedwee. Het zal je maar gebeuren. Even later zitten we op de weg naar Kalamata en volgen we de kust.

Kalamata blijkt een drukke stad met de gebruikelijke Griekse toestanden op de weg. Niemand lijkt zich aan de verkeersregels te houden en iedereen doet maar waar die zin in heeft. In de dorpen parkeren ze de auto’s zo maar langs de straat zonder zich te bekommeren of het wel kan. Er staat bijna overal wel een 50 km bord maar je wordt rustig gepasseerd met 80 km per uur. Het blijft dus uitkijken en laveren met de caravan. Aan de andere kant zijn de Grieken de vriendelijkheid zelf. Ze lijken alle tijd te hebben en laten je graag voorgaan. Ach, ’s land wijs – ‘s land eer zullen we maar zeggen. De weg van Tahamata naar Sparta voert ons dwars door het Taijetosgebergte en is van een grote schoonheid. Boven op pashoogte loopt de weg door een grote gele haag. Het blijkt bloeiende brem. Een plaatje. Toch valt ons ook op hoe bosbranden hier veel bomen op grote hoogte hebben verwoest. Jammer. We dalen af naar Sparta, dat in de vlakte ligt en rijden dan de laatste 40 km naar Gythio in het Zuiden, waar de camping ligt. Het blijkt dat camping Gythio-Bay op de weg naar Aeropoli ligt precies naast Camping Meltemi waar we 10 jaar geleden al eens kampeerden. Het is er bloedheet als we aankomen, dus schaduwplekken zijn zeer gewild. En dat valt nog niet mee, want de groep is op een veldje met enkele hoge bomen en olijfbomen bij elkaar gezet waarbij de caravans allemaal groot zijn en de olijfbomen knoestig en relatief laag. Zoeken, zoeken dus voordat iedereen een plaatsje naar zijn zin heeft. Zoals gebruikelijk behoren wij weer tot de laatsten, die tevreden zijn. Maar het lukt. En als dan ook nog blijkt dat we beeld hebben en dat er gratis internet is in de receptie zijn we helemaal tevreden.

Donderdag, 13 mei
[image: image43.jpg]

Hemelvaartsdag. Visioenen van dauwtrappen trekken aan mijn geestesoog voorbij maar het fysieke lichaam vindt het wel goed. Laat mij maar lekker uitslapen, geeft het aan. Bovendien is het bewolkt. We zijn nu bijna 3 weken onderweg en het is de tweede keer dat de zon het laat afweten. Dus lange broek en truitje aan. We voelen zelfs enkele regendruppels. Maar het is van korte duur. Tegen koffietijd gaat alle overbodige kleding weer uit en kruipen we weer in de schaduw. Het is drukkend warm. We besluiten er een rustdag van te maken. Lekker op de camping met een boekje in een schaduwhoekje. Tegen elven zijn we alleen. Iedereen is op pad. Sommigen zijn naar Mystras, anderen gaan naar Mani en weer anderen zoeken Monemvassia op. Wij hebben al die plekken 10 jaar geleden al bezocht en hoeven nou niet zo nodig meer. De rust bevalt ons prima. ’s Middags gaan we zwemmen, samen met de hond. Na afloop wordt ze keurig afgespoeld met de tuinslang. Lotte vindt het prachtig. Tegen drieën druppelen de TCC’ers een voor een weer binnen, vol indrukken. Naast de olijfbomen staan op de camping ook veel sinaasappelbomen. Met vruchten !, en ze mogen geplukt worden. Probleem, de ondersten zijn er allemaal al af. En dan is het handig als je een lang schepnet bij je hebt voor het geval je nog eens aan vissen toekomt Ze bewijst nu goede diensten als pluknet. De sinaasappels vallen mooi in het netje. Ze smaken ook nog heerlijk en hebben veel meer sap dan de sinaasappels, die wij van thuis kennen. Helaas ook veel meer pitten, maar een mens kan niet alles hebben. ’s Avonds

[image: image44.jpg]

bellen we broer Harry, die al een tijdje een abces aan zijn kaak heeft. Hij vertelt dat de wond door de chirurg is opengesneden en dat het allemaal meevalt. Het blijkt een forse ontsteking van de speekselklier te zijn zonder verdere complicaties. Morgen moet ie terug om de drain te laten verwijderen. En dan maar wachten op genezing en vooral op goed weer, want een koude vakantie is ook niks. We zullen duimen.

Einde van week 3. We lopen al aardig naar de helft van de vakantie.
Vrijdag 14 mei

Na de rustdag van gisteren gaan we vandaag weer wat ondernemen. We besluiten eerst naar Pirgos Dirou te gaan, een attractie met onderaardse grotten die we tien jaar geleden gemist hebben omdat we het toen te duur vonden. Althans dat vermoed ik want destijds meden we zoveel mogelijk toeristische plekken, die veel geld kostten. Dat zat nu eenmaal ingebakken in de calvinistische aard, die ons met de paplepel is ingegeven. Het is er nog steeds niet helemaal uitgesleten maar we leren ons langzamerhand wel kleine “uitspattingen” te veroorloven. Nou ja. Liggen zo uw problemen ? Haidewietska, vooruit geef gas !

Maar eerst moet ik nog met een patiënt de stad in. Wim Grunder is gisteren ongelukkig ten val gekomen, toen hij een hoge stoep miste bij het verlaten van een Byzantijns kerkje en lelijk is komen te vallen. Op zich al erg genoeg, maar Wim heeft al jaren twee kunstheupen en dat maakt het er niet beter op. Een collega is gisteren met hem mee geweest naar Sparta om foto’s te laten maken, waar gelukkig bleek dat er niets gebroken was. Maar er is wel een zware kneuzing en dus moeten er krukken komen. Via het Medical Centre komen we bij de Pharmacie terecht waar hij voor 22 Euro een paar prima krukken kan kopen.

Iedereen happy. En dan gaan we op pad. Lotte blijft in de caravan. Het is veel te warm in de auto en de caravan staat mooi in de schaduw. Prima geregeld. Bovendien zal Wim een oogje in het zeil houden. Pirgos Dirou ligt een eind voorbij Aeropolis, de toegangspoort tot het schiereiland Mani, helemaal onder in een goddelijke baai. Het is duidelijk ingesteld op massa-toerisme maar daarvan is gelukkig nog niets te bespeuren. Omdat we ouder zijn dan 68 krijgen we, na overlegging van identiteitspapieren, dat wel, een behoorlijke korting. En dat doet het hart weer goed. Omdat het rond het middaguur is, zijn er weinig bezoekers en kunnen we zo doorlopen. Trappen af, de grot in, waar onderin platte bootjes [image: image45.jpg]

op ons liggen te wachten. Zes, zeven personen gaan er in met achterop de stuurman. Die staat/zit als een soort gondelier achterop en manoeuvreert

met een korte peddel de boot door een heel smalle corridor. De peddel komt nauwelijks in het water. Hij gebruikt hem om af te zetten tegen de zijwanden en het lage plafond vol met stalagmieten en –tieten. Heel behendig. Geruisloos varen we zo meer dan een kilometer door een labyrint van smalle watergangen en brede zalen als in een kathedraal door de druipsteengrotten. Allemaal mooi verlicht. Best indrukwekkend. Natuurlijk stoot ik mijn kop kapot als ik –ondanks de herhaalde waarschuwingen- “mind your head” niet op tijd buk omdat ik alles op de video wil hebben. En dan is natuurlijk ook nog net de batterij leeg en het bandje vol. Maar afgezien daarvan was het prachtig. Aan het eind van de tocht mogen we nog een paar honderd meter door de grotten wandelen en dan staan we plots weer in het verblindende zonlicht. Dat is even wennen na de koele grotten. Op een natuurlijk bankje in de schaduw met prachtig uitzicht op de baai eten we ons brood op. Een dan gaan we het binnenland in. Het schiereiland Mani is bekend vanwege de vele gewelddadige onderlinge twisten tussen familiestammen, die elkaar hier in het verleden permanent naar het leven stonden en zich verscholen in stenen torens. Die stenen bouwsels vormen nu de voornaamste attractie van de streek, want andere huizen staan er niet. Het is sowieso een zeer dun bevolkte streek. Uiterst dor en droog, maar mede daardoor van een verwoestende schoonheid. Aeropolis is niet voor niets de stad van Ares, de Griekse God van de Oorlog. Wij kennen hem als (voorwaarts) Mars.

[image: image46.jpg]

Hoe dan ook, ons volgende doel is een heel oud Byzantijns kerkje in het gehucht

Erimos. We moeten twee keer terug voor we de afweg hebben gevonden. Nauwelijks een meter breed en aan beide zijden volgegroeid met planten en struiken. Na een paar kilometer komen we bij de plek. Er staan een paar huizen, waar we wat stemmen horen en komen dan even verderop bij het kerkje, waar niemand is. Het is aan alle kanten gesloten maar dat geeft niet. Het staat precies op de goede plek. Een met de ruige natuur. Van een grote schoonheid.

[image: image47.jpg]

[image: image48.jpg]

Verderop rijden we op goed geluk linksaf richting een typische Mani vesting, hoog tegen de bergrug. In de eerste versnelling door bochtige steegjes komen we uiteindelijk boven. Geen mens te zien. Knoestige bouwwerken, magnifieke uitzichten op zee. En dan, om een hoek, plotseling een bewoond huis, met een jongetje, dat ballonnen aan een hek bindt met een papieren bord, waarop de tekst: “De party is here”. Anticlimax. Hoe verzin je het. Natuurlijk rijden we door tot aan het eind van het schiereiland, een eind voorbij Vathi, daar waar de weg eindigt en de zee 4800 meter diep is. Onaardse uitzichten. Bij Kato Gatio slaan we de kustweg in naar de Oostkant. Smal en steil hebben we deze weg 10 jaar geleden ook gereden. Alleen was toen alles steenslag en nu is het geasfalteerd. Wel zo comfortabel. Onderweg krijgen we regelmatig “aha-erlebnisse”, bijvoorbeeld op punten waar de weg steil omlaag gaat en zo de zee in dreigt te verdwijnen. Het is veertig kilometer lang genieten. Mooi, mooi, mooi. De vergezichten buitelen over elkaar heen. Uiteindelijk bereiken we het piepkleine haventje van Kokonas, waar de bewoonde wereld weer zo’n beetje begint. Hier zou ik zo een week of wat kunnen blijven. Rust, een mooi strandje en een paar tavernes. En dat dan in de heerlijke Griekse temperatuur in Mei. En zo dromen we ons terug naar de camping, waar Lotte trouw op ons wacht. Morgen willen we de noordkant verkennen.

Zaterdag 15 mei

’s Nachts worden we wakker van een licht gekletter op het dak van de caravan Het regent!!!! Weliswaar niet veel maar toch. En als we opstaan is het zwaar bewolkt en zitten de bergen in de wolken. Weg is het plan om langs de kust door de bergen naar het Noorden te rijden. Een tegenvaller. En het stinkt ook nog, want de campingbaas heeft besloten om net vandaag het snoeigroen van de camping te gaan verbranden. Veel rook dus met die nattigheid. Maar zo is dat nu eenmaal in Griekenland. Er wordt weinig rekening gehouden met de omgeving. We moeten er het maar mee doen. Na de koffie houden we het voor gezien. We besluiten van de nood een deugd te maken en een bezoek te brengen aan Sparta, 40 kilometer verderop. Onderweg zoeken we de Lidl op om de voorraad weer op peil te brengen. Sparta zelf is niet veel bijzonders. Een stad met hoge flats langs een doorlopende hoofdstraat en straten, die daar haaks op staan. Een echt centrum is er niet. Men flaneert langs de hoofdstraat met hier en daar een plein. [image: image49.jpg]

Op een van die pleintjes laten we ons verleiden tot een gyrosschotel. Toch wel ons favoriete voedsel hier. Helaas kan ik er maar niet achter komen welk kruidenmengsel ze hiervoor gebruiken. Thuis koop je zo een zakje Gyroskruiden, maar als ik er hier naar vraag kijken ze alsof het water brandt. Heel merkwaardig. Sparta is verder alleen bekend omdat er in de grijze oudheid jongeren bij de overgang naar volwassene werden onderworpen aan een geselsessie, waarbij het er zo ruw aan toeging, dat menige jongeling er het leven liet en eenvoudig het ravijn werd ingekieperd even buiten de stad in het Taigetosgebergte. Ook werden ze opgeleid tot ruwe vechtjassen, waarbij zowat alles was toegestaan. Een Spartaanse opvoeding heet dat nog steeds. En verder ligt zes kilometer verderop de stad Mystras, een majestueuze stad. Het laatste bolwerk van de Byzantijnen, vol kerken. Ze is oorspronkelijk gesticht door de Franken van Karel de Grote als opvolger van het Middeleeuwse Sparta maar werd al snel de belangrijkste stad van het Byzantijnse Rijk, dat toen al in zijn nadagen verkeerde. In 1453 hield het Rijk op te bestaan toen de Turken, de Ottomanen, de baas werden in het nieuwe Rijk en de hoofdstad [image: image50.jpg]

Byzantium, die later Constantinopel werd genoemd omdoopten in het islamitische Istanboel. De restanten van het Byzantijnse Rijk, met de dubbele adelaar van de Keizerlijke familie als symbool, kom je hier nog overal tegen. Vooral in de typische kerken vol met iconen. De Westerse wereld heet Westers omdat ze in feite voortkomt uit het West-Romeinse Rijk en Griekenland behoorde tot het Oost-Romeinse Rijk, lees Byzantijnse Rijk. Die splitsing van het Romeinse Rijk, in een Westelijk deel met de hoofdstad Rome, en een Oost-Romeins deel met als hoofdstad Constantinopel had te maken met de organisatie van de Christelijke Kerk. Van het Westelijk deel bleef de Paus in Rome de baas (na de val van het Romeinse Rijk kreeg de Paus van Karel de Grote in 773 een eigen staat (het Vaticaan), terwijl de Patriarch van Constantinopel het Oostelijk deel bestuurde. In de loop der eeuwen leidde de strijd om de macht in de Christelijke Kerk tot een scheuring tussen Oost en West, maar beiden bleven wel Christelijk. Enfin, de restanten zijn dus in Mystras te zien, maar wij slaan ze over omdat we ze tien jaar geleden uitgebreid bezocht hebben.

Best indrukwekkend. Het weer is intussen opgeklaard, zoals dat hier vaak gebeurd. En als we terug zijn op de camping staat de thermometer al weer op 26 graden. Het is de laatste dag in Gythion, morgen trekken we verder. Het is dus weer opruimen en poetsen geblazen. Op de valreep sturen we nog een felicitatie naar buurman Eelke, die vandaag jarig is.

Zondag, 16 mei

Het is schitterend weer als we op weg gaan naar Sparta en Tripoli en het Taigetosgebergte wenkt ons uitnodigend toe. Maar helaas, we zullen het niet zien. De caravan trekt verder. We rijden met Wim en Ineke Smies, volbloed AJC’ers, die inmiddels wat zijn bijgekleurd. Vlak voor Tripoli wijken we op advies van Willemien van het routeboek af en volgen we een alternatieve route langs een smal maar mooi weggetje, dat een hele hoek afsnijdt. En zo komen we op weg nr.7, die ons dwars door de bergen van Arcadia naar de andere kant van de Peloponesos brengt. De afdaling naar Myli en Nafplion is van grote schoonheid, ook al vanwege het uitzicht op de Argolische Golf. In het dorp Drepano is het een drukte van belang omdat er op deze Zondag communie en feest wordt gevierd. Mensen lopen rond met schalen vol presentjes in de vorm van builtjes van ragfijn gaas, versierd met linten en gevuld met bruidssuikers.

[image: image51.jpg]

Wij krijgen er midden in deze drukte ook een door het raam van de auto aangereikt en worden zo onderdeel van het feest. Geweldig. Op camping New Triton is het intussen een gedrang van jewelste. Het is zo’n typische strandcamping, die wij vroeger altijd zorgvuldig vermeden. Alles op en aan elkaar, smal, met rieten daken tegen de zon en nauwelijks enige privacy. Er is dus nauwelijks ruimte om te manoeuvreren en daarom moet iedereen en alles op elkaar wachten. En als het hele spul dan staat volgt nog het ritueel met de satellietschotels. Vanwege het dichte bladerdak en de rietmatten leek het een hopeloze exercitie om verbinding te krijgen maar ziedaar het lukt toch weer. Wonderbaarlijk. Iedereen tevreden. Voordeel is ook dat er gratis internet is bij de receptie en dat het sanitair in prima staat is. Later zal ook nog blijken dat alles er op een on-griekse wijze wordt schoongehouden. Spic-en-span. Er wordt de hele dag gepoetst en aangeharkt. Al met al zullen we het hier wel een dag of drie uithouden. Er is genoeg te zien.

Maandag, 17 mei

[image: image52.jpg]

[image: image53.jpg]

Wie in Nafplion is moet natuurlijk naar Epidavros waar het heiligdom van Aesclapius was, de zoon van Apollo en God van de Geneeskunde. En omdat de clubleden dat ook vinden gaan we na de koffie gezamenlijk op pad. Het ligt zo’n 30 kilometer verderop en is vanaf de camping te bereiken via een prachtig smal weggetje, dat zich door een eenzaam landschap, waar nauwelijks mensen wonen, over heuvels en door opgedroogde rivierbeddingen slingert. Een karavaan van auto’s rijdt achter ons aan. In Epidavros is het met de rust gedaan want dat is een toeristische topper van jewelste en zoiets trekt natuurlijk mensen aan. Het complex bestaat uit twee delen. Er zijn overblijfselen van gebouwen, die samen het kuuroord vormden waar mensen naar toe kwamen om te genezen en er is het wereldberoemde theater, dat zijn faam ontleent aan de uitgekiende architectuur en de weergaloze akoestiek. We beginnen bij de laatste. Het theater van Epidavros stamt uit de 4e eeuw v Chr. en is nog vrijwel intact. Dat komt door zijn afgelegen ligging waardoor het nooit geplunderd is. Bovendien is er nog een ongehinderd uitzicht op de omringende heuvels. Het is bij toeval ontdekt in 1829 en was volledig overdekt met dennen en pijnbomen. Het is het meest volmaakte exemplaar uit de oudheid. De architecten kenden het principe van de ‘gulden snede’ (1:1,619). Die verhouding leidt tot een perfecte optische harmonie, iets dat de Grieken toen al wisten. Staand op de middenstip van het podium bereikt de menselijke stem met verbazingwekkende helderheid de bovenste rijen van het amfitheater. Natuurlijk moeten wij dat ook uitproberen. Wij hebben het geluk om Theo Kruse in de gelederen te hebben. Theo heeft ‘una voce tres particulare’ en won daarmee al eens een uitzending bij Ernst Daniel Smit. Hij zingt dus voor ons ter plaatse een aria uit “Rigoletto” en krijgt daarvoor van ons en het talrijke publiek een daverende ovatie.
Een mooi en uniek moment. De overige opgravingen zijn niet spectaculair hoewel het door de boomrijke omgeving en de geurende kruiden heerlijk rustgevend is om er rond te dwalen. Je kunt je voorstellen dat de mensen alleen al hierdoor tot rust kwamen.

Uit de verhalen begrijpen we dat het kuuroord een soort Lourdes avant la Lettre moet zijn geweest, waar de zieken met slaapkuren, meditatietechnieken, kruiden en waarschijnlijk drugs door priesters in een droomwereld werden gebracht, die heilzaam werkte. Aesclapius werd in zijn tempel afgebeeld als een baardige man, leunend op een staf waar een slang omheen gekronkeld zat en vergezeld van een hond, symbolen van wijsheid. Wij kennen dit symbool heden ten dage nog als vignet op de voorruit van de auto van artsen. ’s Middags om vier uur, je kunt er de klok op gelijkzetten, steekt er op de camping een felle wind uit zee op. Niet erg als je in de zon zit maar wij zitten met de caravan in de schaduw en dan wordt het zelfs onaangenaam. De truck is om de caravan een paar meter naar voren te schuiven en de auto ergens anders te parkeren. Nu kunnen we achter de caravan in de luwte. Scheelt een stuk.

Dinsdag, 18 mei

[image: image54.jpg]

Er is nog een must in deze regio. Mycene, de overblijfselen van het ommuurde paleis van koning Agamemnon, dat in 1874 door Heinrich Schliemann, een excentrieke Duitser, werd ontdekt. Hij nam de verhalen van Homerus, zoals die in de Ilias en de Odyssee zijn beschreven voor waar aan en ging op zoek. Letterlijk. Eerst vond hij op die manier Troje in wat nu Turkije is en daarna Mycene, hier in de Peloponesos. Homerus en later ook de Romeinse dichter Pausanias beschreven Mycene als `fraai gebouwd en rijk aan goud´. En dat zal zeker geholpen hebben de bij de opgravingen. Schliemann vond inderdaad goud en sieraden in de grafheuvels. Bijvoorbeeld het ‘gouden dodenmasker van Agamemnon´dat nu in het Nationaal Museum in Athene ligt. Wij rijden er met Alien en Henny Valk naar toe. We boffen. Het is Nationale Museumdag en dan is de toegang gratis. Scheelt alweer. We zijn er samen met een bus scholieren uit Veenendaal, die hier een werkweek doorbrengen. Gymnasiasten. Dat is nog eens wat anders dan een schoolreisje naar de Efteling of zo. Aardige, slimme kinderen, welopgevoed. Van de paleizen van Atreus en Agamemnon is vrijwel niets meer over. Wat nog overeind staat zijn de muren en de toegangspoort met de beroemde Leeuwenpoort. En verder de schathuizen, in feite enorme graftombes, waarin de Myceners hun doden begroeven. Kunstwerken zijn het. Staaltjes van ongekende architectuur. Ze zijn gebouwd in de vorm van een bijenkorf. Drieëndertig rijen stenen, van onderop concentrisch gebouwd en naar boven toe steeds smaller wordend tot aan de top. Een deksteen van 9 meter met een gewicht van meer dan 120 ton sluit het gewelf af.
Niemand weet hoe ze die steen hebben aangebracht. Na voltooiing is het hele gebouw begraven, behalve de ingang onderaan, die via een lange gang te bereiken is. Bij de paleismuren gaat het om ruines uit 1300 v Chr. dus uit de Bronstijd en het bijzondere zit ´m voornamelijk in de enorme muren en de gigantische steenblokken waaruit deze gevormd zijn. Het is een volstrekt raadsel hoe de mensen uit die tijd, zonder enig hulpmiddel, deze stenen op elkaar gestapeld hebben. Het gaat nl. om stenen van soms meer dan 100.000 kilo. De Grieken noemden de muren, Cyclopisch, omdat ze dachten dat ze waren gebouwd door de Cyclopen, de eenogige reuzen uit hun heldenepos. We dwalen langs de muren en beklimmen de heuvel, waarop ooit koning Agamemnon uitzag over de zee, die zijn schepen naar Troje voerde om wraak te nemen op Paris, de Trojaanse Prins, die ´la belle Helène‘, de vrouw van zijn broer ontvoerde en meetroonde naar Troje.

[image: image55.jpg]

[image: image56.jpg]

Ook dit paleis en deze heuvel ligt in een ongerept gebied zonder bebouwing en heeft naar alle kanten een wijds en indrukwekkend uitzicht. Met de nodige verbeelding ´voel´ je hier het verleden.
[image: image57.jpg]

De Lidl in Nafplion brengt ons weer in het heden, want de ravitaillering moet weer op orde en bovendien hebben we appels nodig voor ons toetje van vanavond. De leiding heeft namelijk in haar wijsheid besloten dat er een culinair buffet wordt gehouden ter gelegenheid van de verjaardag van John Kuipers, die donderdag 66 jaar wordt. Bedoeling daarbij is dat iedere equipe een zelfgekozen bijdrage levert aan dat buffet. Ons toetje bestaat uit een schoteltje met mooi rond gedrapeerde appelschijfjes, bestrooid met kaneel en dikke Griekse honing en we hopen dat het in de smaak valt. Het buffet wordt inderdaad een doorslaand succes. Achter op de camping is een plek met oranje vlaggetjes afgezet en daar zijn tafels en stoelen geregeld Alle equipes hebben zich uitgesloofd om er iets bijzonders van te maken en het is dan ook een lust voor het oog. John, de jarige, heeft voor de drank gezorgd. Voor elk wat wils, zelfs flessen advocaat, voor de liefhebbers. En die zijn er genoeg. Willemien voorop. Dankzij het heerlijke weer zitten we nog uren gezellig bijeen. Wel sneuvelen er bij het opruimen twee koffiekopjes. Willemien slaat bij beide kopjes de oren eraf tegen de deur van de keukenkast. Hoe zou dat nou komen ?!

Woensdag, 19 mei

Vandaag alweer de laatste dag in Drepano. Er is markt in Nafplion en dat is altijd leuk. Bovendien willen we het fort boven de stad nog eens een bezoek brengen. De markt bestaat uit enorm veel groente- en fruitkramen met prachtig vers spul en daarnaast wat kramen met lappen en truitjes, waar zoals gebruikelijk de leden van het vrouwelijk geslacht naar hartelust en fanatiek in grasduinen. We hebben het nog wel een keer bekeken, kopen heerlijke kersen, verse aardbeien, mooie tomaten, wat courgettes en een bos lente-uitjes. En dan is het fort aan de beurt.

De enorme citadel troont hoog boven de stad. Venetiaans van oorsprong, is het in de 18e eeuw uitgebreid. Het bevat binnen de muren zeven zelfvoorzienende forten en daarmee is Palamides het grootste vestingcomplex van Griekenland. Je kunt er met de auto naar boven maar wij prefereren de klim via de trappen. 857 treden volgens “Trotter”. We hebben ze niet geteld, maar ik herinner me van de vorige keer nog hoe ver het was en vooral hoe warm. Maar volgens Willemien valt het allemaal nog wel mee. Gelukkig is het nu niet bloedheet. Met 24 graden is het [image: image58.jpg]

lekker weer. Enfin, het is inderdaad een ferme klim maar we redden het prima en genieten onderweg van de vele uitzichten op Nafplion en omgeving. Op het hoogste punt, waar we helemaal alleen zijn, eten we onze boterhammen. Een gelukzalig gevoel. De rest van de dag doen we het kalm aan. Lotte wordt getracteerd op een zwempartij in de baai voor de camping. Zij is de hele dag en ook de dagen ervoor alleen geweest en heeft zich keurig gedragen. Dat mag beloond worden. Wij gaan zelf ook te water en dat is best lekker afgezien van wat gemene rotsen onder water, die me weer de benen openhalen. Maar ach, dat gaat wel weer over. Willemien plakt me zorgzaam een pleister op de wond. Hoewel, later blijkt de zorgzaamheid nogal mee te vallen, want het blijkt te gaan om zorgen over bloedvlekken in de lakens en niet zozeer om genezing van de wond. Maar lief is het wel. ’s Avonds kijken we op advies van Marjolein naar het Jeugdjournaal waar Mees wellicht in beeld komt. Hij is met zijn klas naar het Binnenhof geweest omdat een van de klasgenoten een stemwijzer voor kinderen heeft ontworpen. Helaas worden er geen beelden van uitgezonden. Een item over het Nederlands Elftal wint het van de stemwijzer. Jammer, maar hij heeft vast een leuke dag gehad. Jannie Boelsma mailt dat ze aangekomen zijn in Millau, waar de Pyreneenreis begint. En ze hebben zon. Dat begint er daar op te lijken. Morgen gaan wij naar Athene. We zijn benieuwd want er is weer eens een landelijke staking en dan weet je het nooit. We zien wel.

Donderdag, 20 mei

[image: image59.jpg]

We rijden al vroeg, rond een uur of negen, want willen onderweg een stop houden bij het kanaal van Corinthe dat de Peloponesos scheidt van het vaste land van Griekenland. Het is een mooie route. We volgen de eeuwenoude weg langs Epidavros naar de kust, die ooit de pelgrims en de zieke gelukszoekers ook volgden, zij het een stuk minder comfortabel. Opnieuw realiseren we ons dat Griekenland op het gebied van infrastructuur nog een grote achterstand heeft in Europa. Slecht onderhouden wegen en nauwelijks bruggen. Dat laatste betekent dat de weg continu stijgt en daalt met de vorm van de omgeving. Mooi maar het schiet niet op. Tegen het middaguur dalen we af naar Loutra aan de Saronische Golf, waar we de afweg zoeken van de oude National Road naar Athene, die in Corinthe over de brug leidt. Met de nodige moeite parkeren we de twee caravans op een braakliggend terrein vlak bij het kanaal. Het uitzicht op het kanaal is nog net zo spectaculair als we ons herinneren. Alsof er met een scheermes een snede is gemaakt in de zandstenen kanaalwand ligt het kanaal zeventig meter onder ons. Vijfentwintig meter breed en acht meter diep. Grote cruiseschepen kunnen er net door. Ze worden dan getrokken door een sleepboot. Helaas is dat vanmiddag niet het geval. Wij moeten het doen met een plezierboot. Ook leuk.

Aan de andere kant van het kanaal pakken we de snelweg. We zijn nu op het vasteland. Na weken rondrijden op de B-wegen in de Peloponesos waar een snelheid van 70 kilometer een hoge uitzondering was, is de snelweg even een verademing. De Golf van Corinthe waar de snelweg langs loopt is allesbehalve toeristisch. Olieraffinaarderijen en tankers voor de kust bepalen het beeld. We naderen een wereldstad. Athene ligt in een dal en dat is te zien aan de smog, die als een deken boven de stad hangt. Camping Nea Kifissia ligt 15 kilometer voorbij Athene in het Noorden en staat bekend als het Wassenaar van Athene. Een tuinstad waar de elite zich heeft gevestigd.
De camping ligt mooi in het groen en heeft plekken met veel schaduw. Prima, want Lotte zal veel in de caravan moeten blijven. En hoewel het nu bewolkt is en de weersverwachting zelfs regen voorspelt in de komende dagen, weet je het maar nooit. Ook is er een mooi zwembad. Super de Luxe. Dit in tegenstelling tot het sanitair, dat een soepzooitje is. Het is er wel schoon, maar daar is ook alles mee gezegd. Alles is oud of kapot. Geen brillen op de wc, douchekoppen eraf en deuren die niet sluiten. Niet te geloven. We zullen het er mee moeten doen.

En zo gaan we de nacht in. Einde van week 4.

Vrijdag 21 mei

Midden in de nacht word ik door Willemien gewekt. De regen klettert op het dak van de caravan. Een onweersbui. Ze roept dat de steunstokken moeten worden aangebracht anders zakt de luifel door. Nooit aan gedacht. Nauwelijks wakker en bijna in de blote kont ga ik de nacht in. Het blijkt hard nodig. Er zit al een flinke buil water op het doek. Je wordt behoorlijk wakker van zo’n exercitie. En als we ’s morgens wakker worden is het nog steeds bewolkt. Hoe is het mogelijk. In Athene, of all places. Nou is het wel hard nodig want alles is hier dor en droog omdat het hier al 7 weken niet heeft geregend, maar had Pluvius nou niet nog een paar dagen kunnen wachten ? Kennelijk niet. Gelukkig blijft het voorlopig droog.

Hoe dan ook, om half tien is de hele meute verzameld bij de bushalte naast de camping en wachten we op bus 522, die ons naar de metro in Kifissia en de stad zal brengen. Iedereen wil natuurlijk naar de Acropolis. Nou kun je een hoop kritiek hebben op de Grieken maar het openbaar vervoer in Athene is prima geregeld. Voor 2 Euro per stel reis je met openbaar vervoer de hele stad door. Later blijkt dat wij als gepensioneerden ook nog half geld betalen als we ons legitimeren waardoor een kaartje slechts twee kwartjes kost. Een kwartiertje met de bus en 14 metrohaltes later zijn we op station Monasteraki, dat heel centraal in de stad ligt. In Kifissia, dat eindstation op lijn 1 is, kunnen we nog net [image: image60.jpg]

een zitplaats in de trein bemachtigen maar hoe dichter we bij het centrum komen hoe drukker het wordt. Het wordt dringen en dringen om ons heen. Wat een massa mensen. Nou had ik gelezen dat een derde van de 10 miljoen Grieken in Athene woonden, maar verdomd, het blijkt ook nog te kloppen. Ze zitten allemaal in de trein. Als we op Monasteraki worden uitgespuugd en het plein oplopen moeten we ons eerst flink oriënteren, want het is er een orgie aan indrukken. Het staat er vol kramen. Broodringen met sesam en een soort Berliner Bollen, suikerachtig met jam ertussen, maar ook bergen kersen en aardbeien á 2 Euro de kilo. Heerlijk.

[image: image61.jpg]

Maar er zijn ook veel donkergekleurde mannen, die prullaria aan de man proberen te brengen, in een deken op de grond, die ze snel weer kunnen oppakken als er (Politie-)onraad dreigt. En dan staat er achter op het plein een heel oude Byzantijnse kapel, een oase van rust, zo maar tussen de gekte. Als we dan uitgekeken zijn ontwaren we warempel boven ons de contouren van de Acropolis. Niet te missen. Later zal blijken, dat er in Athene nauwelijks een plek te vinden is waar je de Acropolis niet ziet. Logisch natuurlijk want Athene ligt in een dal en Acro betekent “spits/top” en polis staat voor “stad/staat”. Kortom het hoogste punt van de stad en dat zie je niet over het hoofd. Via wat steegjes komen we langs de Toren der Winden, de Aerides, een bouwwerk op de hoek van de Agora (de oude Romeinse Markt). Een achthoekig bouwwerk, dat als zonnewijzer en wateruurwerk diende en alle acht windrichtingen uitbeeldde. Elke windrichting heeft een naam. Zo heet de Zuidwestenwind bijvoorbeeld Lips en zij staat borg voor een vlotte reis, zegt de beschrijving. Nou daar hopen we dan maar op. En zo klimmen we naar de ingang van de Acropolis. Zoals het hoort krijgen de pensionados korting. Eerst komen we langs de ruines van het theater van Herodes Atticus, samen met horden andere toeristen, want het is inmiddels al behoorlijk druk. En dan betreden we via de Prophyleen, een zuilengang, die als toegangspoort diende,
het open terrein voor het Parthenon. Magnifieke uitzichten op de stad en de omringende heuvels hebben we hier. De dreigende lucht van een onweersbui geeft het geheel nog een extra reliëf. Gelukkig blijft het droog. Het Parthenon , of althans dat wat er van over is, vormt letterlijk het hoog(s)tepunt van de Acropolis. Deze tempel, ontworpen door Pericles, gebouwd door Pheidias en gewijd aan Athene, de beschermgodin van de stad is een van de beroemdste gebouwen van de wereld. Ze stamt uit 438 v. Chr en is door de eeuwen heen achtereenvolgens gebruikt als kerk, moskee en arsenaal. Afhankelijk van wie er de baas was op dat moment. De afmetingen zijn enorm. Zeventig meter lang, 30 meter breed en met zuilen van 12 meter hoog, bestaand uit een aantal trommels, die op elkaar zijn gestapeld. Zo’n trommel heeft een gat in het midden waarin een boom past. Op die manier kon men de trommels rollend verplaatsen over een soort hellingbaan, die later als alle trommels waren gestapeld weer werd afgegraven. Een gigantische klus. In de vroege Middeleeuwen toen de Venetianen de baas waren in het Middellandse zeegebied is het Parthenon door hen grotendeels vernield. Later hebben de Engelsen onder Lord Elgin ook nog de beelden “meegenomen”. Ze staan in de Londense musea en ook recente pogingen van Melina Mercouri, de Griekse zangeres en latere Minister van Cultuur, om de [image: image62.jpg]

beelden terug te geven aan de rechtmatige eigenaar, hebben geen resultaat gehad. Inmiddels staan alleen de zuilen nog overeind. Nog steeds indrukwekkend. Langs het Erechteion, een tempel met zes zuilen in de vorm van een vrouwenfiguur, waarvan het kapsel harmonieus overgaat in de kapitelen, lopen we weer naar beneden. Uiteraard in file, want het is hier continue een komen en gaan van een enorme mensenstroom, die in alle talen van de wereld langs elkaar heen stroomt. Twee mannen naast ons informeren in het voorbijgaan waar we vandaan komen. Als we “Olandia” zeggen stralen ze. Het zijn Argentijnen en ze beginnen direct met handen en voeten over Maxima. Ah, Bellissima ! Nou ja. Onder aan de voet van de Acropolis komen we op de Agora, de antieke Romeinse Markt waar ook allerlei tempels en gebouwen als ruines bewaard zijn gebleven. We lopen door de Stoa van Attalos, een open gebouw met zuilen aan de zijkanten, waar men elkaar ontmoette en waar zaken werden gedaan, gaan naar de restanten van het [image: image63.jpg]

Odeon, het theater geschonken door de schatrijke Herodes Atticus en zoeken tenslotte rust onder een oeroude boom naast een Byzantijns kapelletje. We eten er onze boterhammen want sightseeing maakt hongerig. Slaperig ook, want achteraf blijkt dat we er het fototasje met de extra batterij verloren hebben. Gelukkig zonder camera, dat wel. Aan diefstal willen we niet denken omdat het tasje onderin het rugzakje zat, dat naast ons stond. Hoewel……Enfin, we rubriceren het incident maar onder het hoofdstuk `Vakantieschade`want er gebeurt iedere vakantie wel iets. Via de Plaka, het souvenir- en toeristenkwartier van Athene wandelen we terug. We filosoferen hoe het met de kinderen zal zijn want Marcel zal het komend weekend bij Marjolein en Niels te gast zijn. Heerlijk vindt ie dat.

En de weersverwachting voor het Pinksterweekend in Nederland is prima. Mooier kan het niet na al die kou en regen daar. Wij boffen toch maar hier. Een gyrosschotel langs de straat maakt de dag compleet. Anderhalf uur later zijn we terug op de camping waar Lotte trouw op ons wacht. We zijn moe maar voldaan zoals dat heet.

Zaterdag 22 mei
[image: image64.jpg]

[image: image65.jpg]

De tweede dag in Athene. Opnieuw bewolkt. Druilerig weer zelfs maar gelukkig niet koud. We zijn allang blij dat het hier niet bloedheet is zoals zo vaak. Na de koffie gaan we weer op pad. Dezelfde bus, dezelfde metro, alleen stappen we dit keer uit in Omonia, het metrostation in de buurt van de vlooienmarkten en de illegaliteit, zoals het in de reisgids staat. We wandelen langs de Emou, die de wijk Omonia verbindt met Monasteraki, en waar het een aaneenschakeling is van winkeltjes, kraampjes en straathandel met voorspelbare producten. Vooral leren tasjes en schoenen doen het hier goed. Willemien ziet het helemaal zitten, maar zoals altijd wordt het weer niks. ’t Is te groot, te klein, te smal of het patroon deugt niet. En als ze al iets vindt dat haar wel aanstaat is het te duur. Van die dingen. Enfin, maar ik houd er een klein portemonneetje van over, dat in de zak van het overhemd past. Inbraakproof. Halverwege Monasteraki liggen de Hallen. Anders dan in Parijs zijn ze hier nog volop in gebruik. Onder een reusachtige constructie van ijzer strekken zich de vlees- en vishallen uit. Het is een onvoorstelbaar gewriemel van koopgrage Grieken, die er hun dagelijkse boodschappen doen en marktkooplui, die hun waar heel plastisch uitstallen langs de smalle looppaden in de hal en zich de keel schor schreeuwen. De sfeer wordt nog versterkt door de honderden elektrische lampen in de hal. We hebben nog nooit zoveel rauw vlees bij elkaar gezien. Van hele karkassen met de koppen er nog aan, tot sliertige organen hangt en staat alles schreeuwend te koop. De mensen graaien en voelen. Er wordt gehakt en gesneden. Onvoorstelbaar.
[image: image66.jpg]

[image: image67.jpg]

Je waant je in een film van Fellini. Honderden meters achter elkaar, alleen maar slagers en poeliers. En een hal verder hetzelfde maar dan met vis en schelpdieren. Voor ons lijkt het een grote smeerboel maar als je goed kijkt zie je dat het allemaal toch heel geordend verloopt. Wel vragen we ons af hoe ze al dat vlees, dat de hele dag in deze temperaturen buiten hangt, geschikt houden voor consumptie. We zoeken Syntagma op, waar we de overheidsgebouwen weten en het park. Syntagma betekent ‘grondwet’ en het plein is zo genoemd omdat hier in 1843 de Beierse koning Otto gedwongen werd om af te treden en zo plaats te maken voor de Republiek Griekenland. Het Koninklijk Paleis werd omgebouwd tot Parlementsgebouw en de slottuinen werden voor het publiek opengesteld. In dat prachtige Nationaal park, in feite een Arboretum met heel bijzondere bomen, zoeken we een bankje en eten we onze boterhammen. Achterin het park staat het Zappion, een soort conferentieoord dat eind 19e eeuw ongeveer gelijk met de Olympische Spelen van de Moderne tijd in 1896 werd gebouwd en waar nu exposities worden gehouden en waar ook de EU vergaderde toen de Grieken voorzitter waren. We sjouwen het hele park door, een kleine 16 ha, en bekijken ook weer het U-vormige Kallimarmaro stadion, waar de eerste moderne Spelen, georganiseerd door baron Pierre de Coubertin, werden gehouden. Het stadion is oorspronkelijk in 330 v.Chr. door Lycurgus aangelegd en later door de Romeinse Keizer Hadrianus omgebouwd voor gevechten met gladiatoren. Toen is het ook met wit marmer bekleed. Na de Romeinse tijd is het in verval geraakt en werd al het marmer door de burgers gebruikt voor de bouw van hun huizen. Zo ging dat. Het duurde tot 1893 voor het weer werd opgeknapt. Een rijke Griek zorgde voor nieuw marmer op de zitplaatsen. Bij de Spelen van 2004, die in het nieuwe Olympisch Stadion langs de metrolijn naar Kifissia zijn gehouden, was het oude stadion nog een keer het eindpunt van de marathon. Het beginpunt ligt, zoals bekend bij het dorpje Marathon, 42 kilometer en 195 meter ten Noorden van Athene. Het is intussen warm geworden.
Het laatste wapenfeit van deze dag is de zoektocht naar de kazerne van de Erewacht van het Parlement, ergens in het Overheidskwartier. Lang geleden stonden we daar ook en zagen toen het muziekkorps met de Evzones uitmarcheren. Een prachtig gezicht. Natuurlijk lopen we weer alle kanten op behalve de goede maar uiteindelijk lukt het toch. We vinden de kazerne in een klein zijstraatje achter het Parlementsgebouw. Nu weten we tenminste waar we morgen moeten zijn om maximaal te genieten van de wisseling van de wacht. Voor de kazerne staan enkele busjes met ME’ers. Ze hangen er slaperig rond. Ze worden hier kennelijk achter de hand gehouden met het oog op demonstraties en rellen. Maar er is in de verste verte geen demonstrant te zien. Op zich niet zo bijzonder want het is nog midden op de dag en het is warm. En dan laat de rechtgeaarde Griek zich doorgaans niet zien. Siësta. Maar dat geldt niet voor buitenlanders en toeristen. Die lopen gewoon door in de hitte. Met de tong op de schoenen zoeken we de metro op.

Zondag 23 mei 2010
We moeten al vroeg op pad op deze zonnige eerste Pinksterdag want de ceremonie van het wisselen van de wacht begint om half elf en dat willen we niet missen. De rest van de groep ook niet en zodoende staat de hele meute om half negen bij de bushalte. Het is zalig weer met zo’n 25 graden. Er zijn weinig autochtonen onderweg. Kennelijk slapen ze nog. We stappen met de hele groep uit bij Monasteraki en wandelen op ons gemak naar het Syntagmaplein waar het Parlement zetelt. We zijn natuurlijk veel te vroeg. Nou dan maar eerst op zoek naar koffie. Ik loop prompt de verkeerde kant op (een bijzondere gave als er iets is dat geld gaat kosten volgens Willemien) want in de buurt van de Griekse overheidsgebouwen en buitenlandse ambassades moet je natuurlijk geen koffiehuizen zoeken. Helaas geen koffie. Maar het leidt wel tot een mooie plek bij de poort van de kazerne en daar ging het natuurlijk wel om.

[image: image68.jpg]

Precies om kwart voor elf komt het muziekkorps met die typische slepende pas de poort uit, gevolgd door een hele compagnie Evzones, de soldaten van de Nationale Garde. Ze zijn allemaal in ceremonieel tenue en zien er schitterend uit in hun plooirokjes en hun schoenen met pompons en spijkerbeslag. In optocht gaat het zo naar Syntagma en het Parlementsgebouw, waar bij het graf van de onbekende soldaat de wachten staan, die afgelost moeten worden. Het publiek staat rijen dik langs de straten en voor het Parlement en moedigt de soldaten aan “Bravo Evzones”, hoor ik ze roepen. Een orthodoxe priester, volledig in het zwart, met lange baard en hoge hoed, voorop. Grieken zijn zeer nationalistisch, dat is wel duidelijk. Het is nu echt tijd voor koffie en zo komt het dat we weer het Nationaal Park induiken, waar we een coffee-house weten. De prijzen zijn er exorbitant maar de entourage is er ook naar, dat moet gezegd. Heerlijk in het lover tussen de bloemen komen we bij. Al slenterend, met onderweg nog even de tempel van Zeus en de poort van Hadrianus meepikkend, komen we zo weer in Plaka terecht, dat natuurlijk weer leidt tot een terras met een Gyrosschotel. Het kan weer niet op. Met nog een paar cadeautjes onderweg bij de honderden toeristenwinkeltjes vinden we drie dagen Athene nu echt welletjes en gaan we terug naar de camping. We skypen met de kinderen, die ook een heerlijke Pinksterzondag hebben gehad en maken ons gereed voor morgen. Een reisdag.

Maandag 24 mei

[image: image69.jpg]

Opnieuw heerlijk weer. Tegen half tien vertrekken we samen met Hans en Wies van Zalk. Ik ben eerst nog even langs een benzinepomp gereden om de achterband van de auto op te pompen want de spanning was weer verontrustend laag. Als dat in Delphi opnieuw zo is dan moet ie gewisseld worden, dat is wel duidelijk. Aan het eind van de straat die langs de camping loopt staat 100 meter voor de afslag een bord voor eenrichtingverkeer. Daar mag je dus normaal gesproken niet inrijden. Hier ook niet. Maar de Grieken hebben daar geen boodschap aan. Alle auto’s en ook de stadsbus gaan gewoon rechtdoor. Het leert snel. Na een paar weken rijden we ook als Grieken. Een kwestie van goed opletten want je weet het nooit. De weg is eenvoudig. Een groot deel autoweg en daarna vanaf Thiva een gewone doorgaande weg. Achter Leivadeia wordt de natuur mooi. We naderen de uitlopers van het Parnassosgebergte, waarin Delphi ligt. Een enorm oorlogsmonument langs de weg doet ons even stoppen vanwege de opvallende vorm. Het blijkt een verzetsmonument voor 130 Grieken, die hier in de tweede Wereldoorlog door de Duitsers zijn omgebracht als vergelding voor het doden van een Duitse soldaat, zo vertelt een Griekse mevrouw, die ook is gestopt. Het ontcijferen van de Griekse letters in combinatie met het feit, dat we geen Grieks kennen maakt dat ons een hoop ontgaat. Je weet gewoon niet wat er staat. Als buitengewoon nieuwsgierig mens kan ik daar slecht tegen. Ik neem me dan ook voor bij een volgende gelegenheid, als die zich nog eens voordoet, een woordenboek Grieks mee te nemen. Nu moeten we het doen met zo’n klein boekje waar alleen de dingen in staan, die we niet nodig hebben en dan ook nog alleen van Nederlands naar Grieks en niet andersom. Ergerlijk.

Enfin, de reis verloopt verder voorspoedig. Zo’n 12 kilometer voor Delphi komen we door Arachova, waarvan ik me nog herinner dat het een toeristisch dorpje was met veel kleden, die aan de muren hingen. Er blijkt nog niets veranderd, behalve dat het er op deze tweede Pinksterdag zeer druk is. Het wordt kruip-door-sluip-door in de smalle straatjes. In Delphi zelf is het alleen druk bij de opgravingen waar we langs komen. Toch is er nog een vervelend incident dat me weer een caravanspiegel kost. Midden in Delphi, dat in feite bestaat uit een hoofdstraat, wordt het verkeer gesplitst in een stroom, die recht steil naar boven gaat en daarna steil daalt en eenzelfde stroom die van de andere kant komt. Eenrichtingverkeer dus. Eigenlijk niets aan de hand. Punt is alleen dat de hele straat vol staat met geparkeerde auto’s waardoor er slechts een smalle rijstrook overblijft. En op die smalle steile strook lopen verderop een paar tienermeisjes. Ik toeter een paar keer, want stoppen op die steile helling met een caravan erachter lukt niet erg, maar ze doen net of ze gek zijn. Op het laatste moment draaien ze zich een beetje om en jawel hoor, pats, de spiegel eraf. Ik kan hem niet laten liggen, want dan heb ik geen frame meer, dus moet ik wel stoppen. Gigantisch kwaad scheld ik de grieten, die schaapachtig blijven lachen, de kont vol en raap de spiegel op. Aan gruzelementen. Alles wijst erop dat ze het express deden en verlegen zaten om een spelletje, maar wat kun je ermee. Dus stap ik weer in en trek weer op. Gelukkig lukt het met de 4w-drive.

[image: image70.jpg]

De caravan achter me en een heleboel auto’s daar weer achter hebben er meer moeite mee. Slippende koppelingen en een hoop herrie is het gevolg. Maar het rijdt weer en even later zijn we op camping Apollon, die buiten het dorp in een haarspeldbocht ligt. We zijn een van de eersten. Een mooie camping met een prachtig zwembad en onderin een schitterend uitzicht op Itea onder ons aan zee. Wij vinden een mooi plekje onder rietmatten bij het zwembad en installeren ons.

Het is een kwestie van passen en meten. De caravan moet immers loodrecht staan en de luifel moet precies tussen de palen passen, maar het lukt. Hier houden we het wel een paar dagen vol.

Dinsdag 25 mei

[image: image71.jpg]

Schitterend weer. We beginnen de dag maar eens met het controleren van de bandenspanning. Die wijst uit dat er wat mis is met de band en dus wordt ie gewisseld. Kofferbak leeg, band eruit, krik zoeken en aan de slag. Net als bij de caravan band krijg ik hulp van vele kanten. Zeer prettig. Het blijkt dat de reserveband nieuw is en dat is in dit geval niet gunstig begrijp ik van de deskundige. Alex, onze technische man, die iets in de autobranche heeft gedaan en vele ANWB-reizen als techneut heeft begeleid, legt uit dat het iets te maken heeft met het differentieel van de 4-wheel drive. Ik begrijp, dat alle 4 wielen een zelfde profieldikte moet hebben en dat is met een nieuwe band natuurlijk niet het geval. Nou ja, het zal wel. Eerste zaak is nu het vinden van een garage, die kan helpen. De campingbaas stuurt me naar Delphi, waar precies op de splitsing van de hoofdweg een garage zit. Blijkt te kloppen. Net als ik met wat moeite de band uit de kofferbak heb getild komt de garagehouder vertellen dat ze gesloten zijn en de band niet kunnen plakken. Hij komt met een verhaal dat zijn broer de mecanicien is en dat die zeker twee uur weg zal blijven en dat het dan nog maar zeer de vraag is of hij tijd heeft voor een kapotte band. Hij wijst me door naar een BP-station vijf kilometer verderop. Zo gezegd, zo gedaan. Het helpt echter niet. De pompbediende laat met veel gedoe weten geen trek te hebben in een kapotte band en verwijst me terug naar Delphi of anders naar Itea onder aan zee. Ja, daag. Dat schiet niet op en dus ga ik maar weer terug naar de camping. De band blijft wel achter in de kofferbak wachten op een volgende gelegenheid. We besluiten na de koffie eerst maar eens naar de opgravingen te gaan. We hebben ze al eerder gezien, maar dat geeft niet. De ervaring leert dat je de tweede keer toch weer andere dingen ziet. Het heiligdom van Apollo, zoon van Zeus en God van het Licht bij de oude Grieken, ligt aan de voet van de berg Parnassos in een kom en biedt een schitterend uitzicht op de omgeving. De legende wil dat Zeus twee adelaars aan elk uiteinde van de wereld naar elkaar liet toevliegen met de bedoeling het midden van de aarde te zoeken en ziedaar dat bleek precies op deze plek te zijn. Het is dus een heilige plek. Van de opgravingen is niet veel meer over. Minder zelfs dan in Athene en Olympia, en toch storten zich massa’s toeristen op de restanten.

 Het terrein loopt van de begane grond langzaam de berg op langs de zogenaamde Heilige weg. Links en rechts brokstukken van stenen op de plekken waar gebouwen hebben gestaan. Ongeveer in het midden van de weg stond de tempel van Apollo en de plek van het Orakel. Bij dit Orakel deed Pythia, gezeten op een driepoot voorspellingen. Het Orakel was zo beroemd dat niet alleen particulieren hier raad kwamen vragen maar zelfs hele delegaties van staatshoofden er advies wilden over de vraag of het verstandig was oorlog te gaan voeren of niet. Dat moeten hele reizen zijn geweest want Delphi ligt bepaald niet centraal. Kortom, je moet heel wat verbeeldingskracht hebben om je een beeld te vormen van wat hier ooit stond. Tientallen gidsen, die met groepen rondzeulen doen ijverig hun best om het allemaal uit te leggen maar het is duidelijk dat het merendeel meer oog heeft voor de zware klim naar boven en voor elkaar dan voor de brokstukken steen, die ze onderweg tegenkomen.

De meesten blijven hangen bij het theater, dat nog redelijk intact is en waarvan de traptreden en de halve cirkelvorm nog duidelijk herkenbaar zijn. Wij maken de hele gang naar boven tot aan het stadion, dat op het bovenste plateau ligt.

Teruglopend wordt pas goed duidelijk wat een magnifieke plek dit eigenlijk is.

Het zit ‘m voornamelijk in de omringende natuur, die een gigantische rust uitstraalt door de uitzichten, de rust als er niemand is en de omringende geuren van cipressen en pijnbomen.
Onderweg krijgen we een sms. Het blijkt Alex, de technische man te zijn, die in een dorp verderop een Bandencentrum heeft ontdekt en ons daar op attent maakt. Wat een service. We danken hem hartelijk en nemen ons voor na de lunch op zoek te gaan. Naast de uitgang zoeken we verkoeling onder een paar bomen en eten er onze boterhammen. Maar liefst vier katten houden ons daarbij gezelschap wat natuurlijk een leuk tafereel oplevert. Hier treffen we Gerard en Trudy Bolster, die met het toeristische treintje naar de opgravingen zijn gekomen en nu wachten op terugkeer naar de camping. Zij hebben er wel oren naar om met ons mee te gaan naar het klooster van Ossios Loukas een eind verderop en de navolgende rondrit langs Itea en de zee. Het oponthoud bij het bandencentrum nemen ze op de koop toe. “De Express Service” in Arachova is snel gevonden. Nou de mecanicien nog. Alles staat open, sleutels en Gsm liggen op het bureau, de onvermijdelijke TV staat aan, maar een bijbehorend mens is in geen velden of wegen te zien. Informatie bij de naburige kiosk en een verderop gelegen bedrijf, levert een oude man op, die driftig gaat zitten bellen en dan duidelijk maakt dat de mecanicien over een kwartier zal verschijnen.
[image: image72.jpg]

[image: image73.jpg]

We besluiten dat ik bij de auto zal blijven en dat de anderen intussen het stadje zullen bezoeken. En inderdaad, na een kwartier verschijnt er een oude Opel met een dikke man, die eerst naar een fonteintje aan de overkant loopt en dan komt aanslenteren. Het blijkt de bandenspecialist. Na een korte keuring haalt hij de spijker uit de band en drukt er een prop in. Klaar is kees. Vervolgens wil hij de band per se omwisselen met de reserve, die er nog opzit. Nou vooruit dan maar, ben ik er gelijk van af. Hij rekent 25 Euro. Naar mijn gevoel veel te veel maar ik heb geen keus. In elk geval is de band geplakt en zit ie er gelijk weer goed op. De medepassagiers zijn intussen weer terug met een paar vazen, die en passant zijn gekocht. Ze worden met zorg in badlakens gewikkeld. Het klooster van Ossios Loukas wordt na enig zoeken en cirkelen door de olijfboomgaarden gevonden. Het Byzantijnse complex ligt op een prachtige plek en is van buiten prachtig gerestaureerd. We mogen pas naar binnen nadat we ons in een passende pantalon en dito rok hebben gehesen want de Grieken houden van gepaste kleding in de kerk. Geen korte broeken of blote vrouwenbenen. We passen ons aan. Het is de moeite waard want de kerk heeft prachtige fresco’s en iconen. Zoals elke Byzantijnse kerk met die typische ronde koepel prijkt aan de binnenkant een fresco van de Pancreator. Het woord “Pan” komt van het Griekse “panorama”, dat allesomvattend betekent en “creator” is natuurlijk de Schepper. De Schepper van het Al dus. Aan de andere wanden staart de heilige Lucas, wiens beeld het is, ons van alle kanten aan en even later blijkt dat ook zijn skelet achter glas ligt opgebaard. Weliswaar verborgen onder zwarte doeken, maar toch. Een beetje luguber, maar in de Grieks-orthodoxe kerk heel gewoon. Elke bezoeker kust in het voorbij gaan de glazen kist en de naast hangende iconen. De vele lipafdrukken zijn duidelijk zichtbaar op het glas maar schrikken niemand af. Onbegrijpelijk. Wij vinden het maar een vieze bedoening. Nou ja, ieder land zijn eigen zeden, zullen we maar denken. De rondrit brengt ons vervolgens dwars door de bergen naar Itea en de zee onder ons en levert spectaculaire beelden op. Prachtig.
Terug op de camping schuiven we aan voor een gezamenlijke maaltijd, waarbij ieder zelf voor zijn kostje zorgt. Dat wordt dus barbecueën of pannenkoeken bakken. Wij grillen met Willemiens wonderpan spiesjes en braadworsten klaar samen met een Griekse salade. Geroosterd oud brood, ingewreven met knoflook en olijfolie, doet de rest. Heerlijk. Lotte mag er ook bij zijn en laat zich die weelde graag welgevallen. En omdat de reisleiding voor wijn heeft gezorgd, wordt het ook nog een natte boel. Het heerlijke weer doet de rest. Rozig kruipen we ons nest in.

Woensdag 26 mei
Alweer schitterend weer. Henny en Alien Valk nodigen ons uit voor een rondrit door de binnenlanden van het Parnassosgebergte en het stuwmeer van Mornos.

[image: image74.jpg]

Een advies van de buurman, die naast Alien staat en die inspecteur is van de ACSI. Hij kan het weten, dus dat lijkt ons wel wat. Henny wil zelf rijden dus meneer en mevrouw laten zich vandaag luxe rondrijden. We volgen de weg naar Amfissa en kiezen daar de weg naar Lidoriki, dat aan de andere kant van de berg aan het meer ligt. Op een of andere manier missen we de afweg naar Lidoriki en verzeilen we in het dorp Agios Ephtymia. Dat is duidelijk niet goed en daarom draaien we maar weer. Een eind terug vinden we inderdaad de afweg naar Karoutes, een bergdorp dat ook op de route naar Lidoriki ligt. De weg is niet geasfalteerd maar is wel geschaafd en goed berijdbaar. Het merkwaardige is dat het wegdek nat is. En ook is merkwaardig dat ons om de haverklap enorme vrachtwagens tegemoet komen, die zware vrachten vervoeren. We veronderstellen dat ze verderop met de weg bezig zijn. Intussen slingert de steenslagweg zich langs de berg omhoog, haarspeld na haarspeld, met prachtige uitzichten op het dal onder ons, tot we uiteindelijk, 19 kilometer verderop, op een plateau in een afgraving terechtkomen. Daar komen de vrachtwagens vandaan. Het blijkt een Terra-Cotta groeve. De weg loopt er dwars doorheen. Even later komen we op een gloednieuwe asfaltweg via de achterkant Karoutes binnen, een dorp van niks. Uit de reisgids blijkt, dat dit bergdorp in de zomer van 1944 echter het toneel vormde van achterhoedegevechten tussen de zich terugtrekkende nazi’s en de partizanen, die zich hier in de bergen verscholen. Daar kunnen we ons in deze ruige wereld alles bij voorstellen. De afdaling naar Lidoriki en het stuwmeer onder ons is van een adembenemende schoonheid. Het stuwmeer is vele kilometers groot en wij begrijpen dat hieruit ook in de waterbehoefte van de stad Athene wordt voorzien.
Onderweg stoppen we om de stilte te kunnen horen, iets dat in onze moderne wereld een zeldzaamheid is geworden. Weldadig. En dan ontdek ik beneden ons langs een geitenpad een heel bijzondere plant. Ongeveer een meter hoog, met groene steel en uivormige knop, waaruit een heel bijzondere bloem ontspruit. Een bloeiwijze als van een Aronskelk, maar scharlaken rood van kleur en met bladeren, die van fluweel lijken te zijn gemaakt. Uit de opening waar bij de Aronskelk een gele pin zichtbaar wordt, zit hier een lange zwarte pin. Heel [image: image75.jpg]

bijzonder. Onze tuinspecialist John Kuipers zal er later ook geen echte verklaring voor kunnen geven. Nog weer later vind ik op internet de naam. Het blijkt de Draken- Aronskelk te zijn. Heel bijzonder. De terugweg voert ons via Erateira over de mooie kustweg langs de Golf van Korinthe naar Itea. De weg, die we eerder, onderweg van Patras naar Delphi op doorreis naar Turkije, heel romantisch in maanlicht reden, omdat de campings gesloten waren. We willen Galaxidi in maar verdwalen bijna in de zeer smalle eenrichtingsstraatjes. En dus stoppen we in Itea. We moeten pinnen anders kunnen we de camping niet betalen en bovendien nodigt de boulevard uit voor een wandeling. Zoals zo vaak laten we ons weer verleiden tot een Gyros-schotel. Het kan weer niet op. En dan is het mooi geweest, we zijn vermoeid. Terug op de camping maken we ons weer op voor een nieuwe reisdag. We gaan morgen naar de Pileo.

Donderdag 27 mei
Het wordt vandaag 30 graden. Je kunt dus merken dat hier de zomer nadert. Maar in de ochtenduren is het nog lekker. We rijden vandaag met Theo en Marian Kruse. De Pileo is voor ons onbekend gebied, dus we zijn benieuwd.

We rijden eerst rond de Parnassos, een indrukwekkend berggebied,

naar Lamia, 70 kilometer verderop, dat in een laagvlakte ligt, onder in een delta van de Aegeische Zee. De afdaling is weer indrukwekkend. Of dat de oorzaak is weet ik niet, maar het is wel zo dat ik er de afslag mis naar de snelweg richting Larissa en Volos. Achteraf hoor ik dat ik niet de enige was dus het zal ook wel aan het Griekse systeem van bewegwijzering liggen. De Grieken hebben namelijk de gewoonte om bij een snelweg honderden meters voordien uitgebreid aan te geven dat er een afrit komt en waar die naar toe gaat om vervolgens bij de afrit zelf, waar meer mogelijkheden zijn, helemaal niets meer te vermelden.
[image: image76.jpg]

We rijden dus de verkeerde afslag in merk ik na een paar honderd meter als ik parallel aan de snelweg rijd. Omdat ik geen zin heb om te draaien en Lamia bovendien in een laagvlakte ligt, gok ik er op dat er wel snel een afweg naar rechts zal komen richting volgende oprit. Het eerste klopt, het laatste niet. De weg leidt ons de stad Lamia in, waar geen oprit naar de snelweg is. Voordeel is wel dat we langs een Aldi komen, ja ook hier, en dat we een sterke behoefte aan ravitaillering hebben. En zo lopen we even laten langs de schappen van de Aldi, met kaas uit Gouda en worst uit het Munsterland. De doortocht door Lamia is niet een van de rustigste passages op deze rit, maar het lukt ons toch om heelhuids de stad door te komen en de snelweg te bereiken. Die brengt ons in een uur naar de afrit Volos aan de voet van het bergachtige en weelderig begroeide schiereiland Pileo. Het is dan nog 20 kilometer naar de derde havenstad van Griekenland en het vertrekpunt van de boten naar de Sporaden-Archipel, een aantal verspreide eilanden voor de kust. De Pileo heeft de vorm van een gebogen vinger en ligt een paar honderd kilometer boven Athene aan de kust richting Thessaloniki. In de Oudheid was de Pileo al bekend als de plek waar de Argonauten vertrokken op zoek naar het Gulden Vlies en het was ook de plek waar de Centaurs woonden, mytische gestalten met het bovenlichaam van een paard en het hoofd van een man. Van die legenden is uiteraard, behalve in de verhalen, niets meer zichtbaar. Het is wel de plek van ontelbare baaien en mooie strandjes, die nog redelijk authentiek zijn. In Volos is daar nog niets van te merken als we er door rijden. Een gigantische verkeerschaos drukt ons langzaam door de enige hoofdstraat langs de haven. Het is een wirwar van auto’s, die links en rechts uit zijstraatjes komen en de weg opschieten.
Maar het gaat allemaal goed. Net buiten de stad rijden we langs de prachtige zee en hebben we voldoende parkeerruimte om te stoppen en de meegebrachte boterhammen soldaat te maken. Een goddelijke plek. Smaragdgroen glashelder water afgewisseld met diepblauwe stukken. Het is inmiddels 30 graden en de neiging om te gaan zwemmen is groot maar we wachten toch nog maar even tot we op de camping zijn. Camping Fig Tree in Kato Gatzea blijkt een steile terrassencamping aan zee, waar voor onze groep bovenaan bij de receptie een aantal plekken zijn gereserveerd. Dat is het nadeel van een groep.
Je kunt de plekken niet zelf uitzoeken. Nu had dat hier toch niet geholpen want de droomplekken, direct aan zee, bij wijze van spreken met de poten op het strand, zijn allemaal bezet.
En tot onze verbazing niet door Duitsers maar door Nederlanders. Een nieuw fenomeen. Enfin, we krijgen aan de overkant van het straatje een prima ruime plek met veel schaduw voor de hond en zijn dik tevreden. Zeker als later blijkt dat naast ons een Stefanotusstruik bloeit, die tegen de avond een heerlijke geur verspreidt. Als we geïnstalleerd zijn gaan we samen met Lotte de zee in. Een mooi keienstrand met fijn kiezelzand en heerlijk water.

Vrijdag 28 mei

[image: image77.jpg]

Het is opnieuw warm. Erg veel puf om op pad te gaan hebben we niet. Na 5 weken bijna dagelijks nieuwe indrukken te hebben opgedaan, wordt het langzamerhand tijd voor wat rust. En dat kan hier prima want de zee is dichtbij en het water is heerlijk. Aan de andere kant, we zijn hier maar 3 nachten en we waren nog niet eerder op de Pileo. We besluiten eerst maar eens de weekmarkt in Volos te bezoeken. Altijd leuk zo’n markt in Griekenland. Daarna zien we dan wel verder. Het wordt geen succes want de markt is onvindbaar, althans wij kunnen haar niet vinden. We doorkruisen Volos in alle richtingen, de meesten slechts toegankelijk via éénrichting, maar geen markt. Druk is het wel en alles staat, zoals hier gebruikelijk, dubbel geparkeerd of midden op de weg. Uitkijken, uitkijken is het devies. Uiteindelijk komen we terecht bij de Lidl, even buiten de stad. Die is gemakkelijk te vinden want de coördinaten voor de Tomtom zijn door de reisleiding op het mededelingenbord vermeld. Zover is het al gekomen met de moderne toerist. Een supermarkt zoeken via de satelliet. De reisleiding heeft ook het advies gegeven om het bergdorpje Milies te bezoeken omdat er zo’n mooi oud kerkje is. En dus gaan we vervolgens het binnenland in. Via Paladinidia klimt de weg naar Agios Jorgos, steeds met prachtige uitzichten op zee. Halverwege stoppen we bij een irrigatiekanaaltje, dat van de berg naar beneden stroomt en waar een heldere geest een bankje heeft neergezet. Prima rustplek. Er bloeien prachtige bloemen, waaronder de ons bekende gevlekte orchidee. Ook staat er het bijna onvermijdelijke stenen kapelletje. Blijkens een tekst, ter meerdere glorie van ene meneer Nicolaos Nicolaou, maar het kan evengoed voor Sint Nicolaas zijn. Dat weet je hier nooit. Achter het glas staan 3 plankjes met iconen van mij onbekende heiligen, een lamp met olie en een doosje lucifers.

De bedoeling is kennelijk dat passanten de olielamp aansteken zodat het licht eeuwig blijft branden. Ik voel me niet zo geroepen. Dat moeten de Grieken zelf maar doen. Ze zijn altijd in de weer met brandende kaarsen en aanbidding. Het is een zeer religieus en vooral bijgelovig volk. Via Pinakades en Visitza cirkelen we vervolgens naar Milies.

[image: image78.jpg]

[image: image79.jpg]

[image: image80.jpg]

Achter de toren is een klein parkeerplaatsje waar we de auto parkeren. Verder het gebruikelijke beeld. Wat mannen in de taverne hangend achter een glas, ogenschijnlijk niets doend en verder stilte. Het kleine kerkje waar het om gaat is gesloten. Jammer. Dan maar even rondslenteren door de smalle steile keienstraatjes. Onderin het dorp is een ezel vastgebonden aan een paal, wachtend op de baas, die nergens te zien is. Waarschijnlijk is het een van de mannen in de taveerne. Hij staat er bij alsof het altijd zo geweest is. Verderop is een soort museumpje. Als we het hoofd om de deur steken worden we uitbundig begroet door een dame, die kennelijk zat te wachten op de eerste klant. We krijgen de hele geschiedenis over ons uitgestort en verlaten het pand met een set kaarten, die, naar ik heb begrepen door de dorpsjeugd zijn gemaakt ter gelegenheid van een tekenwedstrijd. De warmte maakt dat we snel terug gaan richting camping. Siësta en daarna lekker zwemmen in zee. ’s Avonds krijgen we bij het restaurant aan zee een “Griekse avond” aangeboden. Het wordt een leuke happening. Een heerlijk diner met lekkere gerechten omringd door muziek en gezang van de campingeigenaar en een aantal van zijn gasten, die uit volle borst meezingen. Heel ongedwongen en spontaan. Dat is een van de aardigste trekjes van de Grieken. Overal en op elk moment kunnen ze zomaar spontaan in zingen uitbarsten. De campingeigenaar bespeelt de Bouzouki, een soort dikke mandoline, die de typische Griekse klank teweegbrengt, twee anderen spelen gitaar en accordeon en een oudere heer, die eruit ziet als een kolonel uit de tijd van de dictatuur leidt de zang. Hij doet dat zeer hartstochtelijk en wordt daarbij begeleidt door zijn echtgenote en de rest van het gezelschap. Jammer dat we de woorden niet kunnen verstaan maar aan de mimiek te zien gaat het over levensliederen, die wij smartlappen noemen. Ze weten niet van ophouden en spelen zonder ophouden tot in de late uurtjes door. Een mooie afsluiting van de dag.

Zaterdag, 29 mei
Het weer is net als anders. Warm. Al gauw nadert het kwik de 30 graden.

[image: image81.jpg]

Vandaag willen we het Zuiden van de Pileo bezoeken. De buren hebben gisteren dezelfde tocht gemaakt en zijn verrukt over de uitzichten op zee. Agio Kiriaki en Trikeri zo’n 50 km verderop aan het einde van de “gekromde vinger” zijn het doel van vandaag. Het wordt een mooie rit. De weg volgt de zee en de natuurlijke krommingen van het landschap. Leuke dorpjes onderweg, soms loopt de weg gewoon tussen de terrassen door. Aan de ene kant staan dan de tavernes en aan de andere kant terrassen, letterlijk op het strand. Heel relaxed allemaal.

[image: image82.jpg]

Vlak voor Trikeri slaan we linksaf een gloednieuwe asfaltweg in. De buren hadden ons verteld dat op die manier een mooi rondje kon worden gemaakt via Aja Kiriaki. Vroeger kon je hier alleen komen via een smalle steenslagweg. De uitzichten zijn adembenemend mooi. De weg eindigt bij een vooruitstekende rots waar een parkeerplaats is aangelegd. Althans zo lijkt het, want als ik de hoek om ga zie ik een steenslagweggetje dat pal naar de haven van Aja Kiriaki leidt. Het is zo’n haventje als uit een reisgids. Heel authentiek, huisjes tot bijna op het strand en vissersbootjes voor de deur. Alles in het mooie Griekse blauw. Van melkblauw, via kobalt tot aquamarijn. Kortom een plaatje. Even verderop staat een auto en dus rij ik ook het steenslagpad in, want waar een andere auto komen kan, moet mij dat ook lukken. Nou dat hebben we geweten. Smal,smaller, smalst en met hele steile stukken erin. Aan het eind zit nog een haakse bocht, waar ik nog twee keer steken moet, maar dan zijn we op de brede kade aan de andere kant van het dorp waar natuurlijk een stel reisgenoten staan, die van de andere kant zijn gekomen. Verbazing alom. Enfin, wandelend maken we de rit in omgekeerde richting. Een prachtige belevenis. Het volgende dorp is Trikeri, een typisch bergdorp, hoog op een steile bult. We wandelen de steile keienstraatjes door naar boven waar de kerk staat. Geen mens te zien op dit uur van de dag.

Puffend van de hitte komen we boven en genieten we van het prachtige uitzicht op zee. Gelukkig staat er ook een bankje in de schaduw. Een ideale lunchplek dus.

[image: image83.jpg]

Afdalend naar de kust aan de andere kant komen we langs een soort prieel. Hier stoppen we vanwege het uitzicht. Naar alle kanten is er een vrij uitzicht op de baaien en de eilanden voor de kust. Lang zitten we er niet alleen, want na enige tijd komt de ene na de andere equipe buurten. Ze maken bijna allemaal dezelfde rit. Als we terug zijn staat er 110 kilometer op de teller. Een mooi ritje.

Zwemmend, lezend en computerend vullen we de rest van de avond. Het koelt niet af en het blijft drukkend warm. Niet lekker om te slapen. We slapen dan ook slecht.

Zondag 30 mei
Warm, warm, warm. Drukkend en vochtig. Willemien kan er niet tegen. Dus houden we ons koest. En als we horen dat een deel van het schiereiland is afgezet omdat er een autorally door de bergen wordt georganiseerd is het snel bekeken.We maken er een luierdag van. Gaan zwemmen met de hond. Drinken wat en slapen wat. Werken het dagboek bij en besluiten de dag met een wandeling naar het dorpje. Ook heerlijk zo langs het strand en tussen de olijfbomen. Ach wat zouden de Grieken zijn zonder olijfolie. Het hele leven is ervan doordrenkt. Ook letterlijk. Zelfs bij de doopplechtigheid wordt olijfolie in het wijwater gedaan, las ik. Homerus noemde de olijfolie een vloeibare schat. En Hippocrates roemde de olijfolie als een heilzaam medicijn. Toch niet de minsten. Enfin, de enigen die de zondagsrust verstoren zijn de vrachtwagens met luidsprekers op het dak, een soort rijdende winkel. Die rijden hier elke dag luid toeterend rond. Ze halen oud ijzer op of verkopen fruit. Ik zag er zelfs een die levende kippen verkocht. Blijven ze langer vers.

Maandag 31 mei
Vandaag moeten we al vroeg uit de veren want het is een reisdag en we reizen met de reisleiding. Om kwart over acht vertrekken we al. Het reisdoel is Kalambaka 170 kilometer naar het westen. Het wordt een saaie reis over een snelweg en door een industriegebied en het is bovendien warm. Tegen het middaguur arriveren we op camping Vlachos, waar ze met rode linten een stuk van de camping hebben afgezet voor onze groep. Hoewel ze de eerste is die arriveert is Willemien niet tevreden met de plekken. Er is of niet genoeg schaduw, of ze staat te dicht bij de toiletten of het raam kan niet genoeg open of….nou ja, en middenin wil ze ook niet. Na 4 keer de caravan met de mover van [image: image84.jpg]

links naar naar rechts te hebben gereden valt uiteindelijk de beslissing. Een mooie plek aan het eind van het pad met uitzicht op de Meteora. Inmiddels is de groep ook gearriveerd, die vlot een eigen plek vindt. Iedereen tevreden. Omdat het bloedheet is, we meten 34 graden,hebben we het even niet meer. Gauw duiken we het zwembad in. Heerlijk. Lotte moet het later met de brandslang doen, die naast de caravan ligt. Maar dat lukt ook prima. We hopen dat het morgen minder warm zal zijn anders zien we een wandeling in de Meteora even niet zitten. ‘s Avonds daalt de temperatuur echter gelukkig naar een lekker niveau. We slapen prima.
Dinsdag, 1 juni
Het is bewolkt. Daar hadden we gisteren op gehoopt maar nu motregent het zelfs. En dat was de bedoeling niet. Weliswaar is het niet koud maar fotogeniek is het ook niet. En dat is hier wel nodig om de contouren goed in beeld te krijgen. Tegen tienen gaan we toch maar op pad. Lange broek aan en vest met lange mouwen, want de kloosterregels zijn hier zeer strikt. In korte broek of met blote armen kom je er niet in. We nemen de auto want je weet maar nooit of de regen nog erger wordt. Wim en Ineke Smies gaan met ons mee tot het eerste klooster, dat van Agios Nicolaos Anapafsas. Zij willen na het bezoek te voet verder, want je kunt de 6 overgebleven kloosters ook via een lange wandeling bereiken. We zetten de auto langs de weg en klimmen naar boven. Het is nog een behoorlijke klim. Boven wacht de kassa. 4 Euro wordt na wat gekissebis over korting voor gepensioneerden uiteindelijk 3 Euro. Maar 50 euro wisselen kan hier niet. We moeten dus lenen en bovendien moeten de dames verplicht een schort aan. Ondanks het streng religieuze karakter en de in onze ogen overdreven kledingvoorschriften lopen ze hier echter bepaald niet achter. Overal staan verdekt camera’s opgesteld en helemaal boven in het klooster ontwaar ik zowaar een router tussen de verweerde balken. Internet !! Ook hier dus. De mooie fresco’s en het prachtige houtsnijwerk in de kapel maken veel goed. Foto’s maken en videofilmen is er echter niet bij. Streng verboden. Ik begrijp niet goed waarom. Het is zo dubbel. Aan de ene kant zijn de Grieken oprecht diepreligieus. Gelovig of bijgelovig, dat laat ik in het midden. En ze hebben een ontelbaar aantal heiligen, die voor alles en nog wat worden aangeroepen voor hulp. Bijna op elke hoek kom je wel een kapel of een klooster tegen. En ik heb nog niet eerder een land gezien waar zoveel kaarsjes worden gebrand als hier. Zelfs midden op straat in een drukke stad zag ik in de openlucht een kastje met een icoon erin van een of andere heilige met mensen eromheen, die daar een kaarsje brandden. Vaak vrouwen met de boodschappenmand nog aan de arm. Maar goed. Tegelijkertijd zijn de kloosters een toeristische trekpleister, en een welkome inkomstenbron, waar heidenen, zoals wij dat in de ogen van de Grieken zijn, in drommen op afkomen. Het is hoe dan ook erg ingewikkeld. Overigens zit de attractie van de kloosters wat ons betreft meer aan de buitenkant dan van binnen. Meteora betekent “opgehangen in de hemel”. Heel plastisch omschreven dus. Gelegen hoog boven op rotspieken in de vorm van menhirs, te midden van de Thessalische vlakte waarin [image: image85.jpg]

Kalambaka ligt, zijn ze een streling voor het oog.

De legende vertelt hoe een grootmoedige hand de rotsen uit de hemel heeft laten vallen opdat asceten er zich zouden kunnen terugtrekken om te bidden. De moderne geologen zien het anders. Volgens hen was het Meteora massief honderdduizenden jaren geleden een rotsmassa aan de monding van een grote stroom in de Thessalische Zee. Toen deze zee door een breuk van de bergen Olympus en Ossa in verbinding kwam met de Egeische Zee verbrokkelde het massief van de Meteora onder invloed van erosie en aardbevingen en ontstond het eigenaardige rotslandschap, zoals we dat vandaag kennen.

[image: image86.jpg]

De Monasteria, de hangende kloosters uit de 14e 15e eeuw, zijn oorspronkelijk gebouwd om te vluchten voor de Turken en de Albanezen, die als aanvallers het land binnenvielen en de bevolking tiranniseerden. In de bloeiperiode waren er maar liefst 24 kloosters op deze relatief kleine oppervlakte. Ik schat dat het met vijf vierkante kilometer wel bekeken is. Nu staan er nog 6 . Met name in WOII hebben de Duitsers er veel vernield.

[image: image87.jpg]

Dat kwam omdat de Griekse partisanen er zich verscholen. Als we Agios Nicolaos verlaten trekt het steeds meer dicht en begint het te regenen. Jammer, jammer, jammer, want geen mooie plaatjes. We besluiten toch maar samen verder te gaan en gaan naar het volgende klooster. Dat wordt Roussanou. Het zit me niet mee vandaag want ik struikel bij het begin van de klim over een traprede en val op mijn knie. Gelukkig is de camera nog heel en constateert Willemien dat ook de broek de val heeft overleefd. Niets aan de hand dus. ’s Middags blijkt dat ik een behoorlijk gat in de knie heb en dat de broek aan de binnenkant onder het bloed zit. Er worden pleisters op geplakt want dan zie je er geen barst meer van en hou je bovendien de broek schoon. Ach, op deze leeftijd moet een mens er rekening mee houden dat de geest meer wil dan het lichaam kan. Dat vergt aanpassen. Niet mijn sterkste punt. Enfin, na het bezoek aan Roussanou steekt er ook nog een fikse wind op en wordt het met 15 graden zelfs koud. En dan is de lol eraf. We rijden nog even naar Methamorfosis op het hoogste punt en dalen dan via Agios Stefanos af naar Kalampaka. En daar wacht de Lidl. In de stromende regen komen we terug op de Camping. Het wordt koffieleuten . Maar wie schetst onze verbazing, een uur later is de lucht opeens weer staalblauw. Prachtig fotoweer. Het is verleidelijk om de tocht nog een keer te maken, maar we besluiten toch maar toe te geven aan het gevoel van luiheid. Morgen is er weer een dag. En zo verlummelen we de rest van de dag met slapen en lezen. ‘s avonds krijgen we van de reisleiding een etentje aangeboden op het terras. De campingbaas heeft een enorme barbecue met een open houtvuur opgestookt en is daar druk in de weer met het grillen van vlees. We krijgen mix-grill met een griekse salade. Lekker maar teveel vlees. Op de oude dag moeten we ons warempel nog matigen ook. Het etentje eindigt met een verrassing. De dochter van de eigenaar deelt lootjes rond waar leuke prijsjes aan hangen. Een T-shirt, een strooien hoed, een beschilderde icoon, een kookboek met streekgerechten en meer van dat soort dingen. Een leuk idee, dat zeer gewaardeerd wordt. Tot slot van de avond zien we het Nederlands elftal de oefeninterland tegen Ghana met 4-1 winnen. Sander Boschker keept de tweede helft. Leuke opsteker voor de Twenten.

Woensdag 2 juni
De laatste dag alweer in de Meteora. Het is mooi weer dus dat betekent opnieuw foto’s maken en rondrijden. We bezoeken dit keer het klooster Varlaam. En vinden het dan wel genoeg. Het interieur is immers veelal hetzelfde. Wat dat betreft wijkt een klooster niet veel af van een café. Het is er alleen aanmerkelijk droger. En bovendien is het de tweede keer dat we de streek een bezoek brengen. Eerder kwamen we hier ook al langs op weg naar Turkije. Tegen de middag trekt het weer dicht. Het weer wordt wat minder stabiel. Warm blijft het wel. De hond ligt amechtig te hijgen. En omat wij gebruik kunnen maken van het mooie zwembad en zij niet hijsen we ons opnieuw in de auto op zoek naar water waar ze zou kunnen zwemmen. We vinden niets, nada, niente. Beetje een verloren middag. Zijn ook langzamerhand een beetje moe en verzadigd. Op het terras van het Restaurant skype ik ‘s avonds met Marcel, die net terug is van de soos op zijn werk. De manier waarop hij slist maakt duidelijk dat hij veel meer gedronken heeft dan water. Moet kunnen voor een keer, maar ik bind hem wel op het hart dat ie moet uitkijken voor de combinatie medicijnen en alcohol. Hij zegt het te snappen. Nou dat hopen we dan maar.

Donderdag 3 juni
Vandaag is een reisdag. De voorlaatste etappe op deze rondreis brengt ons van Kastraki naar naar Ioannina. Honderdvijfentwintig kilometer en vele bergruggen verder naar het Noord-westen. “Jánnina”, zeggen de Grieken. Het is de hoofdstad van Epirus en genoemd naar de heilige Johannes. Het was ook de woonplaats van Ali Pasja, de wrede tiran uit Albanië, die een groot deel van de Peloponesos veroverde en die we in het begin van de reis ook al tegenkwamen in Parga. Er blijkt een wijziging in het reisschema te zijn gekomen omdat onderweg de Katarapas om een of andere reden afgesloten is. Ik heb het publicatiebord gemist maar mag van Alien de wijzigingen overschrijven. We rijden met Jan en Wil Löwik. Ik mag voorop. Achteraf bezien niet zo’n goed idee want ik ga onderweg drie keer in de fout. Niet ernstig, maar toch.. Eerst rij ik al heel Kalambaka door wat nergens voor nodig was en dan interpreteer ik de aanduiding “Na Panagia de afslag nemen” verkeerd en rij het bergdorp in. Niet handig met twee caravans. De route door de bergen is prachtig. Een mooie bergwereld ligt voor ons. Die houdt op als er een vrachtauto voor ons verschijnt die 20 km per uur rijdt en door de vele bochten niet te passeren is. Het duurt eindeloos lang. Uiteindelijk geven we het op en gaan we koffiedrinken. Goede beslissing.

Als we de pashoogte bereiken blijkt dat de Grieken een ultramoderne snelweg aan het bouwen zijn met een uitgebreid stelsel van lange tunnels. Dat moet gigantisch veel geld gekost hebben. Ik zie regelmatig de kreet ”EU” tussen de griekse letters schemeren, dus de oorsprong van het geld is wel duidelijk.

Nodig is het hier overigens wel. Vlak voor Ioannina gaat het weer mis als ik “afslag 6” mis. Nooit gezien, onze mederijders ook niet dus dat is dan weer een troost. Het gevolg is dat we niet een mooie bergroute volgen naar de camping maar door de Tomtom dwars door het centrum worden geleid. Dat wordt dus weer kruip-door-sluip-door langs dubbelgeparkeerde rijen auto’s en andere obstakels. Op één kruispunt staat een pick-up doodleuk met de alarmlichten aan gewoon midden op de weg. Aan de andere kant zit een oude Griek in een auto met de ramen open doodgemoedereerd te wachten op iets of iemand. Hij gaat niet aan de kant of rijdt een paar meter door om de doorgang vrij te maken. Nee, hij wuift vriendelijk met de hand, ga er maar langs. Ja, daag. Ikke niet. Dat lukt van geen meter. De remedie? Gewoon ook de handen over elkaar en wachten tot de automobilisten in de rij achter mij uit hun auto’s komen en de bestuurder met een hoop kabaal tot opschuiven dwingen. Pas dan komt er beweging. Wel drie meter. Van die dingen dus. Je moet je hier vooral niet opwinden.

[image: image88.jpg]

Camping Limnopaula ligt midden in de stad aan een heel smal weggetje tussen een paar flats. Maar wel pal aan het meer van Pamvotis in een mooie omgeving. De caravans, campers en tentjes chaotisch door elkaar. Wij krijgen een pracht plek in de schaduw, direkt aan het meer. Met een bankje voor de deur. Ideale visplek. Helaas is het brood op en ben ik even te lui om wat te gaan halen. De geestelijke moeheid slaat toe. Gelukkig weet ik nog ergens een potje met mais. En daarmee kun je ook goed vissen. Eerst maar eens installeren. Het sanitair is net als de camping, ver weg van de plekken en chaotisch. Wel is er het voordeel dat we er kunnen internetten. Op een bankje opzij van de camping kunnen we meeliften op de onbeveiligde verbinding van de buurman.

We skypen opnieuw met Marcel. Zijn moeder spreekt hem toe. Alles is weer ok.

De avond aan het meer eindigt idyllisch met al die lampjes aan de overkant. En ik vang ook nog een soort brasem. De dag kan niet meer stuk.

Einde van week 6. Het einde komt in zicht.

Vrijdag 4 juni

Het is bewolkt. Zwarte wolken boven het meer beloven niet veel goeds. Als ik om 8 uur naar de douche wandel komt Hennie Valk vertellen dat de douche koud is. Dat is balen. Toevallig komt net de beheerder aansloffen. Ik spreek er hem op aan. Hij verdwijnt in een hok. “Twenty minutes” zegt ie. Had vergeten de boiler aan te zetten. Ik kan daar niet tegen.

[image: image89.jpg]

[image: image90.jpg]

Heeft ie twee wc’s, waarvan de deuren niet dicht kunnen. Van de vijf douches werken er drie niet omdat er een paar schroeven in de douchehouder loszitten of helemaal ontbreken. En dan ook nog een koude douche. Daar vraagt ie dan ijskoud meer dan achtentwintig Euro voor. Ik vind het een grote schande en zeg hem dat ook. Hij haalt de schouders op en toont zich niet geïnteresseerd. Waardeloze vent. Lui als de pieten. Als ik Minister van Cultuur en Toerisme van Griekenland zou zijn, was de eerste beslissing, die ik zou nemen de verplichting aan campinghouders om gebruik te maken van het eigen sanitair. Misschien zou dat helpen om de knop om te zetten. Ik kan me niet voorstellen dat ze thuis ook in zo’n troep leven. Maar zeker weten doe ik het niet, want ze hebben natuurlijk wel een heel andere cultuur. Zo heb ik bijvoorbeeld ergens gelezen dat de Grieken de wc-deur nooit op slot doen en eerst kloppen. Tja. Hoe het ook zij, tegen negenen trekken de wolken weg en klaart het weer op. Er zijn in Ionninia twee dingen die interessant zijn, namelijk de citadel van Ali Pasja (ja die) met de binnenstad en de Vikoscanon een eind verderop de bergen in. We besluiten eerst de bergen in te gaan. De Tomtom is in de war, want hij stuurt ons totaal de verkeerde kant, merken we als het te laat is. Komt waarschijnlijk omdat er twee dorpen (Kipi), met dezelfde naam zijn en ik de regio’s niet kan terugvinden op de kaart. Prompt kies ik dan natuurlijk net de verkeerde. Uiteindelijk komt het via een ringweg toch nog goed. Overigens ben ik best blij met de Tomtom, die Dennis me vlak voor de vakantie nog matste. Je moet de kaart er wel bij hebben, want de nieuwe wegen staan er niet op, maar verder werkt ie prima. Kipi ligt in een ruig ontoegankelijk gebied waar de Grieken uit de vruchtbare vlakte van Epirus zich ooit terugtrokken om zich te beschermen tegen de Turkse invallen. Daar in de Zagoria (dat wat achter de bergen ligt) waagden de Turken zich niet. Kipi blijkt een piepklein bergdorp, waar heel bijzondere boogbruggen te bezichtigen zijn. Ze zijn inderdaad van grote schoonheid en opnieuw bewonder ik de creativiteit van de bouwers van destijds.

De Jefirabruggen zijn letterlijk ezelsbruggetjes, want ik denk niet dat je er met karren overheen kunt. Verstild liggen ze daar in een prachtige bergwereld.

Veel bloemenpracht rondom en de rivier die er onderdoor stroomt is bij wijze van spreken geschapen voor forellen . Ik zie ze helaas niet. We kiezen het tot lunchplek. Wat ik even later ook niet zie zijn mijn autosleutels. Dikke paniek want Willemien heeft haar sleutels ook niet bij zich en dan heb je best een probleem op zo’n afgelegen plek.

[image: image91.jpg]

[image: image92.jpg]

Ik zoek alle zakken af van de bodywarmer. Niets. Willemien in alle staten. Eindeloos wordt de lunchplek afgezocht en de omgeving van de brug. Niets. Tot….inderdaad, blijkt dat ie toch in een verborgen zakje van de bodywarmer zit. Ik ben voor een keer té voorzichtig geweest. Komt nooit voor. Nu wel. Gelukkig maar. Het zijn mooie dingen, die jacks maar ze hebben teveel zakken en teveel ritsen. Goed, het volgende doel is het dorp Monodendri, 10 kilometer verderop hoog boven de kloof. Eveneens een prachtig bergdorpje, gelegen in een gebied, dat het best te vergelijken is met de Gorges du Verdon. Hier ligt het Aja Paraskevi klooster. Hoog tegen de rotsen aangebouwd torent het 350 meter hoog boven het dal van de rivier de Vikos uit. Het klooster is verlaten maar zo ziet het er niet uit. Het is open en mooi gerestaureerd met een mooie stenen toegangsweg en ziet er uit of het dagelijks wordt onderhouden. Er is een plateau waar we diep onder ons de rivierbedding kunnen ontwaren. Volgens een bord met de tekst: “Guinness book of Records “ de diepste van Europa. Nou het zal wel. Achter het klooster loopt een stenen trap naar boven met de vermaning ”Pas op, gevaarlijk”. Het pad blijkt steil langs de rotswand om de berg te lopen. Spannend maar je moet er geen hoogtevrees hebben. Terug in het dorpje drinken we Caffee Frappe met baklava.
Dat is van oorsprong Turks gebak maar de caféhoudster houdt het op een typisch streekgerecht. Eigenlijk heel logisch met die eeuwenlange Turkse overheersing. Het gebak is opgebouwd uit laagjes flinterdun filodeeg doordrenkt met suiker en water en vermengd met walnoten. Heerlijk, als je van zoet houdt tenminste. Tot slot bezoeken we Oxi aan het eind van de kloof.

[image: image93.jpg]

[image: image94.jpg]

Onderweg prachtig gelaagd gesteente, een soort leisteen, maar dan veel dikker. Ze gebruiken het hier overal als plaveisel. Een kudde schapen verspert ons tijdelijk de weg maar dat ervaren we als een welkome onderbreking. De belhamels zien er bovendien met hun indrukwekkende gedraaide horens heel anders uit dan bij ons. Op de terugweg trekt het snel weer dicht. Er dreigt onweer. We houden het droog maar op de camping heeft het geregend. Ik ga lekker vissen. Tegen zeven uur gaan we de stad in. We willen de citadel bezichtigen en daarna wat eten. Het is heerlijk zomerweer als we langs het meer wandelen. Bij de boulevard blijkt het een echte kermis. Eettenten bij de vleet en de hele stad flaneert. De “Volta”heet dat hier. Wij klimmen de verhoogde rotswand op naar de Citadel of althans wat er nog van over is. Buiten de indrukwekkende muren is dat niet veel. Alles is kapot gemaakt want Ali Pasja was allesbehalve geliefd. Noch bij de Griekse bevolking, die hij tiranniseerde en uitbuitte noch bij de overheersers, de Turken, die hij provoceerde. In 1788 riep hij zichzelf uit tot sultan en maakte hij Ioannina de hoofdstad van Epirus. Dit was voor de Turken een stap te ver. In 1822 werd de stad door de Turken belegerd, werd Ali op het eiland in het meer gevangen genomen en een kopje kleiner gemaakt. Zijn hoofd werd in triomf naar Istanboel vervoerd om te laten zien dat niemand zich straffeloos kon verzetten tegen de Turkse sultan. We dwalen over het museumterrein, bekijken het Mausoleum van Ali en dalen door de nauwe straatjes af naar de stadspoort, die de Citadel omsloot. Daarbuiten ligt de stad waar het gewone volk woonde. Ook nu nog lijken de straatjes waar kleermakers, schoenlappers, en andere neringdoenden dicht op elkaar wonen net een Arabische Soek. We dwalen rond tot Willemien het niet meer heeft en zoeken dan een tafeltje recht tegenover de poort. We eten er Gyros met salade en wijn. Veel te veel. Maar wel lekker. En zo eindigt de dag in vreugde. Enfin.

Zaterdag 5 juni

We worden wakker van gerommel van een onweersbui. Gauw de luifel in, alles opruimen, toiletteren en brood halen. En jawel om half negen barst de bui los. Net op tijd zijn we binnen. We hebben weer eens geluk.

Bovendien is het vandaag een reisdag en dan is een regenbui, de eerste in 7 weken, ook wel eens verfrissend. We wachten tot het droog is en gaan daardoor pas om half elf weg.

[image: image95.jpg]

[image: image96.jpg]

We rijden met Henk en Geesje Schepers. De “oude”weg naar Igoumenitsa heeft een slecht wegdek. Het schiet niets op. Een typische Griekse weg,dal in, berg op. Eindeloos bochtjes draaien. En dan is zelfs 110 kilometer ver. Wij rijden door een berglandschap op de grens met Albanië. Opnieuw een ander soort begroeiing. Veel groener. Onderweg trekt het weer dicht. Op enig moment rijden we in de wolken. Buiten is het 14 graden. Koud. Daar treffen we een eenzame fietster. In T-shirt met een big smile klimt ze onverdroten verder. Chapeau ! En zo dalen we af naar Igoumenitsa en de haven waar de boten van de Minoan Line al het einde van de Griekse vakantie aankondigen. Zes kilometer verder ligt Plataria, waar Camping Kalami Beach een lieflijke familiecamping op een keienstrand bij glashelder water blijkt te zijn. Als we aankomen trekt de lucht open en wordt het warm. Alsof het zo zijn moet. Binnen de kortste tijd zit iedereen weer op het strand. Je kunt er snorkelen en vissen. Jammer dat we maar één nacht blijven. Dat komt doordat er geen plaats was op de boot van maandag. Het is zo’n camping met veel bloemen. Bougainvilles, hele wanden vol. Ik ga snorkelen. We gaan eten in het campingrestaurant. Heel on-grieks, schnitzel met salade en patat. Ook lekker. ’s Avonds blijkt er internet mogelijk in de caravan en hebben we skype-kontakt met de familie in Haarlem. Ze komen allemaal prominent in beeld. De kleinkinderen zijn voor het eerst op schoolkamp geweest. Een spannende ervaring. En Mees had een voetbaltoernooi in den Haag. Zijn team werd teleurstellend laatste. Lag natuurlijk aan de scheidsrechter. Het is duidelijk. Hij is al een echte Ajaxfan. Later op de avond is er contact met Jan van den Burg uit Oldenzaal, die vertelt dat Gerard Fransen in het ziekenhuis is opgenomen met maagklachten. Ze zouden mee met de reis naar de Dolomieten. Ach, wat een pech.

We besluiten hem namens de hele groep een hart onder de riem te steken door een kaartje te sturen. Hopelijk sterkt het hem. En zo gaan we de laatste nacht in Griekenland in.

Zondag 6 juni

[image: image97.jpg]

[image: image98.jpg]

Om kwart voor zes gaat de wekker. Iedereen blijkt al wakker. Om half zeven gaan de eersten al op weg naar de haven. De afmars vraagt wat planning want de camping is klein en heeft een scherpe bocht naar de parkeerplaats waar we langs moeten. Wij staan helemaal achteraan en vertrekken als laatsten. Alle tijd dus en toch gaat het weer mis. We, (ik laat maar in het midden wie) hebben de TV op de plank laten staan en die dondert met veel geraas op de grond als ik ga rijden. Willemien staat nog buiten en hoort het. Potdomme. Het zit ons ook niet mee op deze reis. Elke keer is er wat. Ogenschijnlijk leeft alles nog. We zullen zien. Precies om 7 uur rijden we de terminal op van de Minoan Line. Het is lekker zonnig weer en dus staan al snel alle stoeltjes buiten. De wachttijd gaat op die manier snel voorbij. Het inschepen gaat prima, hoewel ik blijf hangen halverwege de steile oprit in de boot. De voorganger stopt te vroeg. Ik prijs mijn 4-wheel drive. Alles gaat goed. Om 9 uur vertrekt de boot. De hele verdere dag wordt het rondhangen. We klimmen op alle dekken, eten brood met soep en werken het dagboek bij. Omdat het dek niet helemaal vol is, wordt er om half vijf spontaan een happy hour georganiseerd op het open campingdek. Je hebt tenslotte een campingboot of je hebt hem niet. Heel gezellig met het glijdende water naast je. Het uitlaten van de hond is hier een probleem omdat er geen zandbak of iets dergelijks is. Het lukt toch met enige moeite. Lotte wordt nog eens een hond met echte zeepoten. We eten lekker in de caravan. Spiesjes met gebakken aardappel en salade. Allemaal uit Willemiens wonderpan. Yoghurt met honing na. ‘s Avonds is het warm in de caravan. Er komt nauwelijks wind door de open zijwanden. Gelukkig kunnen we koud douchen op de boot. Voor het eerst en het laatst in Griekenland vind ik een douche die werkt.

Mooie straal, prima glijstang, haken om de boel op te hangen. Nou ja, de deur wil niet op slot. Maar een kniesoor,die daar op let. We zetten de klok een uur terug omdat we morgen weer gewone Europese tijd hebben en gaan te bed. We slapen als rozen.

Maandag 7 juni

[image: image99.jpg]

De wekker gaat om 7 uur want we willen het binnenvaren niet missen. Om half acht Europese tijd zijn we paraat op het bovendek. De meeste anderen ook. We varen de lagune van Venetië in. Ook nu in de warme ochtendzon is het een pracht gezicht. Langs de San Marco waar op dit uur nog weinig toeristen zijn vaart de boot naar de aanlegsteiger. Het gebruikelijke spektakel van achteruitrijden en moeizaam draaien begint. Wij gaan als laatste van de groep de boot af en rijden de snelweg op richting Milaan. Het is maar een dikke 100 kilometer rijden naar Lazise bij Peschiera aan de zuidkant van het Gardameer waar camping Le Palme wacht. Het verkeer op de snelweg bestaat voornamelijk uit vrachtwagens. Het is duidelijk wennen aan dit soort verkeer en aan deze snelheid. In al die weken zijn we nauwelijks boven de 70 kilometer geweest. Een koffieplek vinden lukt bijna niet. Pas op de derde parkeerplaats krijgen we een plekje. Maar het stelt niet veel voor. Een hoop herrie van de snelweg, bloedheet en geen schaduw. Het is er 34 graden. We zijn er gauw weer weg. Rond het middaguur zijn we ter plekke. Het blijkt een typische familiecamping waar alles tot in de puntjes is gereglementeerd en waar alles geld kost. In de hitte installeren we ons op een schaduwplek onder de sparren achter het sanitairgebouw. Op de camping blijkt wel internet aanwezig maar duur. Er is zelfs een animatieteam. Ze hebben niets te doen, de twee Nederlandse meisjes die samen “het team” vormen ,maar ze stromen over van energie. Er is ook een mooi zwembad en ook een directe toegang naar het meer, zo’n 30 meter onder ons. We kunnen dus kiezen. Er liggen veel bootjes van gasten voor anker en iets verderop is een haventje waar je kunt vissen. Maar we gaan eerst zwemmen want we zijn erg bezweet door de hitte. Eerst met Lotte, die er bijna niet meer uit te krijgen is en daarna zelf. Het meer is hier niet diep. Je kunt er een paar honderd meter in voordat je geen grond meer onder de voeten hebt. Daarna proberen we het zwembad. Nergens zo diep dat je er niet meer kunt staan maar ruim genoeg en lekker water. Dat doet goed. En dan zak ik prompt door de stoel. De leuning van kunststof afgebroken. Kan er ook nog wel bij.

Hoewel ik me langzamerhand wel begin af te vragen of het allemaal toeval is, dat de pech mij in deze mate overkomt en anderen niet. Ik druk de gedachte maar snel weer weg. Ook nu weer blijkt de TCC-geest. Met boren en de juiste schroeven wordt de stoel snel weer opgelapt. Weldadig. De rest van de dag lummelen we wat rond, zoeken de Lidl op in Peschiera, een leuk stadje. ’s Avonds wordt het benauwd vochtig warm. Er hangt zo’n typische onweersdreiging. En er zijn opeens ook weer muggen. Die waren we bijna vergeten want we hebben ze de hele vakantie niet gezien. Gelukkig zet het niet door. Tot een uur of tien klessebessen we met de groep. Natuurlijk weer onder genot van alcohol, maar ja, wat wil je. Twenten onder elkaar. En dan de koffer in.

Dinsdag 8 juni

Het is al vroeg warm. Het wordt duidelijk weer een hete dag. Om negen uur klinkt het door de omroepinstallatie:”The doctor has arrived”. De arts houdt hier gewoon spreekuur. Zo’n camping dus. Gelukkig heeft de groep hem niet nodig.

[image: image100.jpg]

[image: image101.jpg]

Hoewel we er eigenlijk niet veel trek in hebben, want we hebben het Gardameer en de toeristische omgeving al vaker gezien, gaan we tegen elven toch maar even op pad. Lazise is een dorp dat we nog niet kennen. Het wordt een aangename kennismaking. Mooi ommuurd, leuk haventje, prachtige boulevard en vooral, veel slenterstraatjes met leuke, kwalitatieve spullen. Willemien koopt er een tasje, en later op de dag nog een. En ze is niet de enige. De vrouwelijke clubleden worden een voor een aangestoken. Het kan niet op. Later op de avond, als gratis internetten bij Mac Donalds niet lukt, koop ik toch maar een internetkaart. We moeten, als zwevende kiezers, immers Marcel bellen. Hij moet morgen voor ons met volmacht stemmen.

Woensdag 9 juni

 Een reisdag. We rijden met Hennie en Alien Valk naar Weer, iets voorbij Innsbruck in het Inntal, waar we op de heenweg ook waren. Het is opnieuw warm, 28 graden. Het wordt een recht-toe-recht-aan rit over de tolweg langs Trento en Bolzano over de Brenner en dan naar Weer. Relaxed installeren we ons, zwemmen wat en kletsen wat. ’s Avonds nodigt de reisleiding ons opnieuw uit om te gaan potverteren en wandelen we met de hele club naar het schnitzelparadijs, waar ze de grootste schnitzel van Europa serveren. Dat is een verhaal apart. [image: image102.jpg]

John Kuiper, onze assistent reisleider is wereldberoemd in Goor en omgeving en weet dat Joop ter Haar met zijn OAD hier om die reden steevast zijn bussen langs stuurt. Het blijkt te kloppen. Heerlijk gegeten. Mooie salade en inderdaad enorme, smakelijke, schnitzels. Zoveel dat er ingezameld wordt voor Lotte, die in de caravan achterblijft. Het toetje is dit keer niet het dessert maar het damestoilet. De dames zijn sprakeloos van zoveel luxe. Spiegels rondom, schitterende zilveren bloemvazen en duo-toiletten. Zoiets hebben ze nog nooit eerder gezien. Ze raken er niet over uitgepraat. Nou ja, morgen weer verder, richting Duitsland.

Donderdag 10 juni

[image: image103.jpg]

We worden wakker met “Goedemorgen Nederland” en de Verkiezingsuitslagen. Een politieke aardverschuiving tekent zich af. Het CDA is gehalveerd, de PVV van Wilders staat op 22 zetels. De VVD van Mark Rutte is met 31 zetels de grootste en de PvdA met Job Cohen blijft hangen op 30. Moeilijk, moeilijk. We zullen zien. We doen het kalm aan en rijden rond half tien met Agnes en Wim Grunder de poort uit. Door het Inntal en langs München en Augsburg volgen we de Romantische Strasse naar Dinkelsbühl een eind voorbij Ulm. Het is weer heel warm onderweg. 32 graden staat er op de airco. De campingbaas zet ons allemaal langs een straatje, met ongelijke plekken. Niet leuk, bovendien zijn de toiletten een eind weg. Nou ja, het is de laatste dag. Laat maar. We sturen een mail naar Gerrit Boelsma, die vandaag jarig is en 68 jaar wordt. Hij zit met Jannie en een TCC-groep in de Pyreneeën. Hopelijk hebben ze net als wij mooi weer. We maken ons op voor het einddiner. Samen wandelt de groep naar het stadje. In het historische centrum heeft de leiding een mooi restaurant uitgezocht waar we buiten op het terras lekker eten. Uit de pot. Het kan weer niet op. Lekkere salade, dan een heerlijk stukje gegrild vlees omwikkeld met spek met daarbij aardappeltjes met rozemarijn in een heerlijke wijnsaus. Een ijsje als dessert maakt het helemaal af. Dat vraagt aan het einde van de reis natuurlijk om een toespraak.
[image: image104.jpg]

Ik mag het doen samen met Wim Smies. We tellen onze zegeningen: -Allemaal gezond gebleven, afgezien van de val van Wim Grunder dan. Maar Wim wuift het weg. “Sedert ik een kruk heb, heb ik geen mover meer nodig”, gnuift hij. En zo is het saldo toch weer positief. -Verder nauwelijks materiële schade, afgezien van wat krasjes hier en daar, een spiegel aan gruzelementen, wat lekke banden en een kapot raam. Hoewel wel altijd bij dezelfde. Dat geeft te denken. -Een prima groepsgevoel zonder strubbelingen. -En tenslotte natuurlijk het fantastische weer al die 7 weken terwijl heel Europa leed onder een veel te koude Meimaand. Kortom, we concluderen dat we bofkonten zijn. Vervolgens wordt de leiding in het zonnetje gezet. Zij krijgen lof toegezwaaid voor al het werk. Trinie en Koos van Leeuwen voor het tot in de puntjes voorbereiden van de reis,waarbij Koos nog speciaal wordt geprezen om de vaderlijke bezorgdheid voor ‘zijn kinderen” door s’avonds steevast te gaan kijken of we wel sliepen en John Kuipers wordt terecht geroemd om zijn ‘bekwaamheid’ als organisator-pur-sang van culinaire en andere,meestal vochtige, zaken. Beide teams worden daarna bedacht met leuke kadootjes, die heel creatief zijn gemaakt door Geesje Schepers. Een talent. Zij heeft een kaart geborduurd met daarop alle namen en verder heeft ze een doosje van karton gevouwen en kunstig beplakt met Griekse kaarten. Al met al een leuk spontaan gebeuren. Terug op de camping is het nog heerlijk zomeravondweer. Windstil. We maken van de gelegenheid gebruik om de geluksballon, die we al vanaf het begin van de reis hebben bewaard voor een gunstig moment, op te laten. Statig gaat ie de nacht in, vergezeld van onze wensen voor een goede thuisreis, wegzeilend in de verte tot we het vlammetje niet meer zien. We nemen samen nog een laatste afzakkertje en nemen dan afscheid van elkaar. Want morgenvroeg, zo leert de ervaring, komt er niets meer van. Men ruikt de stal en wil snel naar huis. Voor ons volgt er morgen nog een toegift, want wij besluiten een tussenstop te maken in Bielefeld, vlak bij Osnabrück. Daar weet Marian Kruse namelijk de outlet-winkel van Gerry Weber waar leuke koopjes te halen zijn. Nou vooruit dan maar. Kunnen we de meisjes ook eens een plezier doen.

Vrijdag 11 juni

Als we om half acht wakker worden van de Duitse buurman, die met dichtklappende deuren luidruchtig vertrekt en wij op weg gaan naar het sanitair, staan er nog drie van de dertien equipes. De rest is al vertrokken. Niet te geloven. Wij begrijpen er niets van. Alsof de duivel ze op de hielen zit. Enfin, wij doen het kalm aan en gaan om 9 uur op pad. Rijden samen met Marian en Theo Kruse. Is het aanvankelijk nog warm, bij Würzburg haalt ons de eerste regenbui in. Het wordt opeens 15 graden. De lange broek en de schoenen gaan weer aan. We naderen Nederland. Tegen vieren arriveren we op camping Meyer zu Bentrup in Bielefeld, waar we vriendelijk worden ontvangen. We krijgen een plekje op de Vogelweide, een open veldje met uitsluitend Nederlandse gasten. Het weer is gelukkig bijgetrokken en aangenaam van temperatuur. Voor het eerst in de vakantie krijg ik geen Tv-ontvangst. Geen idee waar het aan ligt. Er moet iets kapot zijn. Ach, dat kan er ook nog wel bij.

[image: image105.jpg]

Zaterdag 12 juni

Als we om 10 uur de parking van Gerry Weber op rijden staat het terrein al vol.

Binnen treffen we een hal ter grootte van een voetbalveld ,vol met rekken. Truitjes, broeken en rokken zover het oog reikt en daartussen vrouwen. Heel veel vrouwen. Het is trekken in de rekken. Passen en meten, de hele ochtend. De

heren treffen we boven in het restaurant. Tegen tweeën is de strijd gestreden en is Willemien een jasje, een broek en drie truitjes rijker. De schade valt mee.

En dan koersen we op huis aan. Tegen vijven draaien we de vertrouwde oprit op.

We zijn weer thuis. De teller blijft staan op 6140 kilometer.

Het is mooi geweest.

Haaksbergen, 13 juni 2010.

Jaap Kluitenberg

Ps.

Veel autochtonen hebben we onderweg niet ontmoet.
De taalbarrière was vaak een te groot obstakel.

Gelukkig was er het boek “Ontmoeting in Griekenland, een portret van Griekenland en de Grieken” van Patricia Storace. (ISBN 90-5831-174-0)

Dat maakte veel goed en (achteraf) begrijpelijk.

