

STOUPA I PELOPONNES 7. - 14. AUGUST 2010

Vi hadde tenkt å reise til Helsinki denne uken, men da vi så på værvarslet, viste det seg at det skulle bli pøsregn i Helsinki alle de dagene vi skulle være der. Da avbestilte vi og fant i stedet en restplass som gikk til Stoupa på Manihelvøya helt syd på Peloponnes i Hellas.

Manihelvøya er vernet som historisk område. Innbyggerne, manioterne, antas å stamme fra lakoniske flyktninger fra tidlig romersk tid, og de var praktisk talt uavhengige under stammefyrster som sloss innbyrdes og mot bysantinerne, de «latinske» fyrstene av Akhaia i middelalderen og tyrkerne. Sjørøveri var den viktigste næringsveien. I 1821 bidrog en oppstand blant manioterne til å utløse den greske frihetskrig. Distriktet ligger svært isolert og har bevart mye av sin «middelalderske» karakter.

Det er flere forfriskende oppkommer av ferskvann i sjøen utenfor bystranden i Stoupa. Byen er også kjent som den kjente romanfiguren Zorbas fødested. Her danset han på strendene i solnedgangen.

Dette er på flyplassen i Kalamata før vi skal gå ombord i bussen som skal kjøre oss til Stoupa.

Guiden deler ut informasjon om reisemålet.

Her kjører vi langs strandpromenaden i Kalamata.

Det er en lang badestrand.

Det er en fjellkjede som heter Taigetosfjellene som går sydover på Manihalvøya. Dette er litt av fjellkjeden. Den høyeste toppen er 2025m.

Her ser vi videre sydover mot Kardamili.

Her har vi kjørt forbi Kardamili og ser tilbake.

Dette er en liten strand langs veien videre.

Bussen stoppet ved dette supermarkedet og vi måtte gå herfra til hotellet. Bagasjen ble fraktet.

Dette er en statue på veien til hotellet.

Veien går inn her.

Halvveis.

Nå nærmer vi oss.

Fremme.

Slik så hotellet ut på framsiden. Det heter Theano.

Utsikten fra terrassen. Taigetosfjellene i bakgrunnen.

Utenfor terrassen lå det en due på reir.

Her spiste vi den første kvelden.

Stoupa og bystranden.

Det ble mørkt mens vi satt der.

Dette er også utsikten fra terrassen vår. Her har vi zoomet inn på noen naturlige grotter oppe i fjellsida.

Vi var på stranden mange dager. Dette er på bystranden i Stoupa.

Oversiktsbilde fra stranden.

Helt i enden av stranden er det en småbåthavn.

En dag gikk vi en lang tur gjennom byen og omegn. Det dyrkes masse oliven i området. Distriktet er kjent for den gode kvaliteten på oliven og olivenolje. Olivendyrkere i Italia kjøper inn olivenolje herfra for å tilsette sin egen olje for å forbedre kvaliteten.

Det var mange olivenkart på gang. Plukkesesongen er fra november til januar.

Mange steder så vi at det var lagt ut plastledninger med et løp ned til hvert tre. Det trenges nok litt ekstra vann av og til.

Vi så også granatepler.

Plansjen viser hvordan granateplene ser ut inni.

Papegøye i bur utenfor supermarkedet nede i byen.
Når vi snakket til den, sa den «bye-bye».

Fin blomsterprakt.

Kirken, Agia Triada.

Rett ved siden av den gamle kirken bygges en helt ny kirke som ikke er ferdig enda.

Etter denne rundturen måtte vi ha mat og en kald Mythos.

Dagen etterpå gikk vi ned til en annen strand som ligger litt nord for byen.

Stranda heter Kalogria. Den er fin, men vi syntes den var så langgrunn at vi gikk derfra igjen. Vi likte oss best på bystranden.

Stranden var ganske tettpakket.

På veien gikk vi forbi et jorde der de dyrket timian.

Firfislene likte seg i solen.

Rett nedenfor hotellet vårt gikk det høner fritt ute.

Hanen passer på hønene sine.

Her er vi tilbake på hotellet og dua sitter ute på stolpen.

Utsikt fra terrassen. De nærmeste husene er typiske fra området, bygget av lokal stein.

Flere typiske hus.

Ute og spiser om kvelden. Det var veldig god mat på alle restaurantene. Typisk pris for to middag, ½ liter vin og 2 ouzo var 20 euro eller 160 kroner.

Mens vi satt der kom denne fiolinisten forbi sammen med barnebarnet som gikk rundt blant restaurantgjestene og samlet inn penger.

En dag gikk vi kystveien til nabobyen, Agios Nicholaos. Det var steikvarmt, 30 grader i skyggen og sikkert minst 40 grader i solsteiken. Her ser vi tilbake i retning Stoupa.

Det var betongbelegg mesteparten av veien. Her skimter vi Agios Nicholaos.

Det kan bli mange slags klippeformasjoner av lavastein.

Det blåser nok en del her på kysten.

Nå er vi nesten fremme i Agios Nicholaos og ser tilbake mot Stoupa.

Havnen i Agios Nicholaos. Fiskerne her er fremdeles aktive, så det er en ekte fiskerlandsby.

Havnen sett fra motsatt side.

Vi måtte ta en pause her med litt iskald Mythos.

Moloen inn mot den lille havnen.

Vi sjekket om det var mulig å ta taxi tilbake til Stoupa, men den var opptatt med en tur til Kalamata, så vi bestemte oss for å ta bussen tilbake. Mens vi ventet, spiste vi lunsj på denne restauranten.

Restauranten hadde akkurat åpnet for lunsjservering, så det var ikke mange gjester enda.

Her kom det en katt forbi.

Kjell måtte selvfølgelig klappe litt på den.

Her maser den på mat.

OK da. Den fikk litt.

Utsikt fra restauranten.

På vei mot bussholdeplassen gikk vi forbi denne gamle restauranten. Det så ikke ut til at den var i bruk lenger.

Bussholdeplassen ligger rett ovenfor havnen.

Her har Kjell satt seg for å vente på bussen.

Her får vi besøk av en hund.

Hunden ble godvenner med Kjell med en eneste gang.

Her har de flyttet seg bort til en benk.

Utsikt oppover i gata.

Bussen kommer.

Etter at vi kom tilbake fra Agios Nicholas, spiste vi på denne restauranten midt i gågata.

Her kunne vi sitte og se på solnedgangen.

Her ser vi innover i restauranten.

Dagen etterpå så vi at egget til dua var klekket.

Ungen ligger alene i reiret en liten stund.

På en av restaurantene vi var på, gikk det både ender og katter om hverandre.

Noen prøver fiskelykken.

Det blir solnedgang her også.

Nå kommer endene.

Etter inspeksjonen finner de ut at alt er i orden og så går de igjen.

Stoupa er en veldig koselig liten by med mange gode restauranter og tavernaer. Vi var på mange av dem og alle hadde like god mat. Det er dessuten ganske billig her i forhold til andre steder i Hellas.

En ting som Kjell satte stor pris på var at det nesten ikke fantes mygg.

Dessuten likte vi veldig godt bystranden.

