


Karpathos er den nest største og den sydligste øya i den greske øygruppa Dodekanesene (Tolvøyene), som ligger øst i Egeerhavet. Karpathos er 50 km. lang og 11 km. på det bredeste og er ca. 300 km². Høyeste fjell er Kali Limni (1215 moh.).

Øya har ca. 5,500 innbyggere. Ca. 3,000 bor i hovedstaden Pigadia eller Karpathos by.

Aperi ligger i fjellene 320 moh., og var inntil 1892 administrasjonssentrum.

Ca. 60% av Karpathos innbyggere emigrerte til USA etter andre verdenskrig. Dette førte til sterkt forfall av øyas eiendommer. På 80-tallet kom mange av gresk-amerikanerne hjem igjen og øyas økonomi skjøt fart. Etterhvert som oppsvinget i økonomien ga øya flyplass og hoteller, kom turistene. De tradisjonelle øylofferne er det få av på Karpathos på grunn av øyas beliggenhet.

Vi reiste med Apollo og vi bodde i Karpathos by, Pigadia. Hotellet het Zephyros Village.


Dagen etter at vi kom, meldte vi oss på en øyrundtur. Her står vi og venter på bussen.

Inne på gårdsplassen til hotellet, hvor vi står og venter.


Et stykke inne på øya kommer vi til noen småbyer. Den første byen vi kommer til heter [Aperi](#). Den var hovedstad og administrasjonssentrum da det var sjørøveri i Middelhavet, helt til i slutten av 1800-tallet.


Ellers så er det litt spredt bebyggelse i utkanten av disse små stedene.


En kirke nede i byen.


Veien går i lia ovenfor byen.


Utsikt ned til Aperi.


Hele gjengen går ut av bussen for å ta bilder av byen nedenfor.


Her kjører vi videre oppover. Vi ser ned til Pigadia.


Neste by heter [Volada](#).


Her kommer vi til [Othos](#).

Hovedveien går midt gjennom byen. Veien er smal og svingete, og det er godt gjort av sjåføren å greie å smyge bussen gjennom. Vi stoppet ikke i disse byene.


Nesten på toppen.


En liten kirke.
Det bor bare ca. 300 mennesker i Othos.


Omtrent på det høyeste punktet på veien. Vi ser sydover mot flyplassen.


Et stykke lenger borte skimter vi [Piles](#). Der skal vi gjøre et stopp.


Apolloguiden forteller om Piles. Etter at bussen har parkert, går vi opp noen lange trapper opp til et monument over en innflytelsesrik kvinner her i Piles.


En tradisjonell vindmølle står borte i bakken.


Det er et jordbruksmuseum her, men det var ikke åpent så sent i sesongen.


En del av museet.


Imponerende bukkehorn.


Kjell har «funnet» en katt.


Vindmølla sett fra en annen vinkel.


Vindmølla igjen.


Fin blomsterprakt.


Gata går i mange buktninger nedover med slake trapper.


Det er mange planter utenfor husene.


Det er fint pyntet utenfor her også, men det hadde nok gjort seg med litt vedlikehold av murpussen og vinduer, dører og karmen.

Apolloguiden tar oss med til et utsalg som lokale kvinner produserer varer for.


Produktene er utstilt på bord og hyller.


Brodert bilde på veggen.


Det var litt forskjellig som var for salg, blant annet marmelader og lys i alle slags varianter.


Kjell er ikke så interessert, så han går ut og venter etter en rask titt.


Etterpå går vi videre bortover mot kirken som vi skimter midt i bildet..


I denne byen er det mye blått og hvitt.


Apolloguiden forteller om kirken.


Dette er Jomfru Maria-kirken, en gresk ortodoks kirke. Her feires minnet om Jomfru Maria som blir tatt opp til himmelen da hennes jordiske liv tok slutt. Dette feires den 15. august.


Inne i kirken.


Veggmalерier inne i kirken.


Under kirken er det et oppkomme. De kvinnene som drikker dette vannet er garantert å bli gravide.
Det var ingen i i følget som ville smake på vannet.


På veggen ved oppkommet er det noen fine mosaikk-bilder.


Kirken sett fra en annen vinkel.


Det vokser noen spesielle blomsterplanter her.


Et hus ved siden av kirken.


Kaktus.


Her er vi kommet over til vestkysten, og vi kjører nordover i retning av [Mesochori](#).


Her ser vi sydover.


Her ser vi nordover.


Her ser vi ned til Mesochori.


Veien ned. Bussen måtte stoppe ved det hvite huset nederst. Det er ikke bilvei lenger ned i byen.


Fra der som bussen stopper, kan vi se ned på en kirke.


Her ser vi ned og bort på en stor åpen plass.


Her er vi kommet nesten ned til kirken.
Dette er hovedkirken og kalles Jomfru Marias
Fødselskirke.


På vei til kirken stopper hele gjengen på denne
restauranten, og vi får fri noen minutter.


Vi kjøper en øl og setter oss ute ved dette bordet.


Skiltet til restauranten med kysten nordover i bakgrunnen.


En liten kirke helt borte på skrenten.


Borte på nabokafeen sitter en gjeng karer og diskuterer høyllytt.


Veien videre nedover til kirken.


Under denne kirken også, er det en kilde, og det er laget åpninger i muren hvor vannet renner hele tiden.


Ved siden av er det en rekke steiner som er blitt benyttet som vaskebrett under klesvasken.


Her ledes vannet videre i en kanal ut over markene, og det brukes til vanning.


Kirketårnet.


Rett ved siden av er det også et forsamlingshus med en stor åpen plass utenfor.


Det er noen bratte knauser ovenfor byen.


Blomstrende kaktus.


Et gravsted bortenfor kirken.


Noen har flotte minnesteiner.


Enda et blick nordover kysten og den lille kirken.


Vi går tilbake igjen forbi plassen utenfor forsamlingshuset.


Vi går forbi et annet flott gårdsrom.


Det vokser masse oliventrær og frukttrær i området.


Appelsintrær.


Granateple.


Her kommer vi til den store åpne plassen som vi så da vi kom ut av bussen.


Fra plassen kan vi se tilbake mot byen.


Det er en knøtt liten kirke her også.


Enda et blikk nordover vestkysten.


Et monument for å minnes de falne under den andre verdenskrigen.


Nå er vi på vei ut av plassen igjen, og da ser vi bort på enda en liten kirke.


Kattene ligger på muren i kveldssola.


Rett før vi er tilbake til bussen. Dette er en olivenoljefabrikk som er nedlagt.


Neste stopp, «tavernaen under trærne». Dette skiltet står oppe ved hovedveien. Her skal vi få servert tradisjonell gresk mat.


Her kommer vi ned til tavernaen.


En stor pergola i inngangspartiet.


Vi kommer dit akkurat idet sola går ned.


Her har vi satt oss ved bordet.


Vi sitter ved et stort langbord.


Betjeningen serverer de første rettene.


Apollo-guiden forteller et eller annet.


Vi får flere retter etter hvert.


Mer mat.


Til slutt et bilde av Mesochori som er hentet fra Internet på følgende [adresse](#).