

8. Überwintern in Thines, Finikounda, Peloponnes, Griechenland (ab 30. November 2009)

6. Dezember 2009

Heute, am Nikolaustag, ist endlich wieder tolles Wetter, nachdem es in den letzten Tagen ständig geregnet hat.

Inzwischen sind die ersten Wohnobjekte von uns besucht worden, aber insgesamt kann man schon sagen, es wird schwer, etwas Geeignetes zu finden.

Zuerst in Methoni war es ein uraltes Haus, sicher nicht mehr geeignet für eine Ferienvermietung und daher hätte man es gerne los, am besten an einen Deutschen, der dann für 100 000€ das Haus wieder bewohnbar macht, aber ohne uns.

Der nächste Versuch war dann Koroni, wo sich eine Maklerin wirklich bemühte, etwas ausfindig zu machen, aber entweder war die bisherige Ferienwohnung viel zu klein oder die gesamte Wohnfläche einfach nicht geeignet. Die Griechen selbst scheinen insgesamt sehr anspruchslos und die Umgebung der Objekte so ver- oder eingebaut, zwischen Hühnerställen und Olivenhainen, dass man oder wir dort nicht wohnen wollen. Aber wir haben Zeit und hoffen auf unser Glück etwas zu finden, aber es muß perfekt sein und ohne wenn und aber.


> Finikounda<


Bouzukspieler gab den richtigen Ton an.

Gestern waren wir am Abend mit Phil und Trish im Elena zur griechischen Musik, allerdings klingt der Sirtaki Sound nach über 1 Stunde immer gleich, leider können wir auch die Gesänge nicht verstehen, aber insgesamt war es durchaus ein netter Abend, den man irgendwann mal wiederholen kann. Einer der Musiker war zufällig auch noch der Makler aus Methoni, der Gitarre spielte, aber der


Unser Wohnmobil wird jetzt schon weihnachtlich durch eine Lichterkette beleuchtet und unseren kleinen Weihnachtsbaum, den wir vor Jahren in Sizilien gekauft haben, sowie ein frischer Weihnachtsstern verschönern uns den 2. Advent.

25. Dezember 2009

Die Zeit rast hier, schon ist es Weihnachten, viele Emails haben uns erreicht und wir auch geschrieben. Gestern sind wir mit unseren neuen


Freunden, Phil und Trish aus England, nach kurzer Autofahrt zu einer kleinen Kapelle gelaufen, vielleicht auch um uns einzustimmen auf Heiligabend /Christmas Eve, es war ein netter Spaziergang oberhalb der Felsenküste zwischen Finikounda und Methoni. Hier ein Bericht von Phil und Trish

TWAS THE WEEK BEFORE CHRISTMAS FINIKOUNDA GREECE.

What shall we eat on Christmas day? We have a long discussion with Heidi (yes you do spell it with a Y) and Olaf. Olaf would like a goose which they would cook in the traditional German way. Sounds good to me; Someone else to cook !! That`s agreed then we will have goose with all the German trimmings. I will speak to Despina and ask where we might purchase one and at the same time ask if we may use the bar for our festivities. As usual she is all smiles and is more than happy for us to use the bar, but she is unsure of where we could obtain a goose; Maybe in Kalamata.

We plan a trip to Kalamata for the Saturday before Christmas.

The big day arrives and we decide that a visit to Lidl is a must, while we are in the big city. We head straight for the big market and to the butchery area where we have a choice of about 6 from which to choose. There are turkeys hanging everywhere we look but not a goose in sight. Neither of us being fluent in the Greek language I decide to write the word goose, in Greek, on a piece of paper. This I did and promptly left the paper on the table in the van. We enter the first butchers with some trepidation. Kalimera & smiles all round. Do you have a goose? No response just blank looks. At this stage I demonstrate in best pantomime tradition what a goose is. If you can imagine 20 stones of quite brown

blubber with two arms flapping like a pair of large wings and hiss/honking through a make believe beak, you will have some idea. The main man decides to phone his daughter who speaks a little English and after what seems like terrible verbal abuse he hands me the phone.

I hear “papa

%^&*(_+ and other words which I find difficult to understand. When I spoke to her, she hung up on me and papa phoned her back at which time I was able to speak to her but, alas to no avail. For some reason she seemed to think we wanted pork!!!

To cut a very long story short, there are geese in Greece but they are too old to eat, or so we have been led to believe . Needless to say we gave up on the goose idea and told Olaf that he was a “ Dumkoff “ for suggesting it.

We spent the next hour or so wandering around the market stalls which were heavily laden with all manner of fruit and vegetables and much more besides. We then had a splendid lunch before we hit Lidl's.

After leaving Lidl's it was someones idea to have a Look In Marionopolis (Carrefour by any other name) for some kind of meat for the big day. We found a fresh free range turkey for €20, bargain!!!! This unfortunately meant we would be cooking a typical English style dinner, not that we minded.

Christmas eve arrived and brought with it the warmest weather since September with temperatures in the high 30s in the sun. Christmas day was just as warm which was a blessing for Trish, as she went in for a swim with Despina in the morning. Takis filled a couple of bottles with red wine, from one of two very large barrels in the bar and hands one each to Olaf and I. The day is starting well.

We decide to eat our dinner in the annexe/tent at our van as it is too warm to eat in the bar. This involves borrowing an oven from the kitchen and setting it up at our place. We stuffed the bird and prepared the veg. Well Trish did most of it while I put the finishing touches to the paper hats which were made from a German newspaper and a bit of tinsel. We then joined Heidy & Olaf and went for a long walk on the beach picking up shells and drift wood to decorate our little home. The meal was a great success and we all agreed it was as good as it gets. A bottle of 1978 Taylors Vintage Port and we were ready to sleep it all off.

Boxing Day turned out to be the third day of very fine weather and we could feel a boule championship coming on. HEidy was our Christmas champion and the day soon degenerated into copious amounts of alcohol and much laughter. Olaf introduced us to a rather nice German Secco. Fortunately he has another six bottles of the same. Dinner was the turkey leftovers which was well received by all.

Obviously we are aware that most of you in Europe have suffered some severely cold weather, whilst we have enjoyed a very warm spell over the Christmas period. For this we are sincerely sorry and we hope that things will improve for you . Honest.

New years eve arrives and we decide to build a large bonfire on the beach out of driftwood and huge amounts of bamboo which grows here like a weed. There was so much of it we built three large bonfires which attracted quite a bit of interest with the few locals there were out and about.

We ate out in the evening with a Scottish couple who are on site. She used to be the manager at the job centre in Bodmin.It`s a small world.


We returned to bar on site and had drinks with Heidy and Olaf before the lighting the bonfires, which were a great success. We decided against dancing naked around the fires as we are now all too old and it would have been dangerous with a lot of loose floppy bits flying around.

Another year over and a new one just begun.(good line for a song !!!)

So there you have it; that`s how we spent our Christmas and new year and I can say that you were always in our thoughts. Well most of the time anyway.

Lots of love, health, happiness and prosperity in 2010

Trish and Phil XXXXXXXXXXXXXXX


Diesen netten Brief habe ich als


Erinnerung in unseren Text für alle, die des Englischen mächtig sind, eingefügt


Heute werden wir zusammen ein Weihnachtsessen machen, aber nachdem eine Gans nicht zu bekommen war, haben wir uns doch für den England Klassiker eines Truthahn – Turkey oder Gallopullo entschieden, den Trish und Phil zubereiten wollen, wir machen dafür Maronen und Rotkohl und haben einen gemischten Obstsalat aus Orangen-Kiwi-Ananas-Birnen- Äpfel und Honigmelone vorbereitet.

In den letzten Wochen haben wir weiter versucht, eine Wohnung oder ein Haus zu bekommen, entweder zur langfristigen Miete – was hier ungewöhnlich ist – oder wenn wir eine Bank zur Finanzierung finden, evtl. einen Mietkauf ? Die ersten Objekte waren bisher hauptsächlich in Koroni und Umgebung, aber alles zu klein oder so abgelegen, dass wir es nicht wollten. Vier oder 5 Makler sind auf der Suche, dazu zwei Privat. Eine zusätzliche Fahrt führte uns dann einmal nach Agios Andreas und Petalidi, beide Orte kommen nach näherer Betrachtung, jedoch nicht infrage, beide wirken irgendwie ungepflegt und nicht gerade einladend für uns. Für uns ist eins sicher, wir werden unseren Wechsel hierher sicher nicht überstürzen, denn alles muß stimmen, eine schöne Wohnung in technisch einwandfreiem Zustand, eine schöne Aussicht, zu Fuß erreichbarer

Strand und Einkaufsmöglichkeit und eine nette ansprechende Infrastruktur des Ortes, wir sind gespannt, ob wir das finden???

Letzten Samstag sind wir wieder mit Phil und Trish nach Kalamata gefahren, der Markt hat es uns dort angetan und den Rest findet man dann bei Lidl, gemeinsamer Lunch ist inbegriffen.

Das Weihnachtsessen war dann voller Überraschungen, wir mussten dazu Papiermützen mit unserem Namen tragen, ein wunderschönes Geschirr, passende Servietten mit unserem Namen und kleine Geschenke. Phil hatte ein wirklich aufwendiges Mobile gebastelt, extra Muscheln durchbohrt und angehängt, dazu einen Stein mit unseren Namen, das Ganze aufgehängt an einem gefundenem Stück Strandholz, einfach eine tolle Idee.


Phil

Der Truthahn hätte nicht besser sein können, erst gegart in Silberfolie, dann noch gebräunt, dann liess man ihn noch ein wenig im eigenen Saft ziehen durch Wiedereinpacken, nur am Ende war er viel zu groß für uns vier Personen, aber so können wir auch am nächsten Tag uns noch einmal gemeinsam über die Reste hermachen. Beilagen waren nicht nur Röstkartoffeln, sondern neben dem Rotkohl versetzt mit Maronen, Broccoli mit einer weißen Sahnesoße und dazu für die Kartoffeln eine Bratensoße aus dem Sud des Turkey. Der Abschluß dann unser Obstsalat mit süßer Sahne und als Krönung der > 30 Jahre alte Portwein, ein echter Genuß. Da es selbst am Abend noch sicher 15° Temperatur war, konnte man alles gut im Vorzelt genießen, was will man mehr. Wichtig ist wir hatten viel Spaß zusammen und selten soviel gelacht.

1. Januar 2010

Das neue Jahr ist erreicht, und wir haben die ersten 9 Monate ohne Wohnung hinter uns. Ist das so schlimm? Kann man so leben?

Wenn man will, kein Problem, wie jetzt auch hier, lieben wir immer mehr diese Freiheit, der Platz zum Leben reicht uns, wir können uns kaum mehr an unsere Wohnung, unsere Möbel erinnern, muß man das alles haben, brauchen wir das überhaupt, könnte man nicht auch alles ohne noch einmal anzusehen, komplett entsorgen?

An Sylvester haben wir alle erst einmal den Strand von den Mengen Bambus und angeschwemmten Holz gereinigt, indem wir drei große Scheiterhaufen aufgeschichtet haben. Kurz vor Mitternacht, nachdem wir zusammen noch im

Gemeinschaftsraum bei Kaminfeuer gegessen haben, sind wir an den Strand gegangen und haben unsere drei Feuer entzündet, innerlich wurde uns dann mit unserem Secco und schließlich mit schottischen Whiskey auch warm genug.

Am Neujahrstag war dann wieder Schwimmen angesagt, es war zunächst zwar etwas kalt, aber man hat sich schnell daran gewöhnt. Irgend jemand hatte dann sogar noch einen Kuchen mitgebracht, der auch schnell von allen verzehrt wurde, bevor die Schwimmer unter der heißen Dusche verschwanden.


Jeder kann sich eigentlich zum Neuen Jahr, zum Neuen Jahrzehnt nur eines wünschen, gesund zu bleiben und dann das Leben zu leben, dass man sich selbst wünscht, ich glaube, man braucht so wenig, um zufrieden und glücklich zu sein.

Zwischen Weihnachten und Neujahr vergeht die Zeit wieder im Fluge, endlich sind sogar Päckchen und Pakete eingetroffen, einige Weihnachtsgeschenke von Benni, von der EX-Schwiegermutter, 6 Flaschen Secco Rosé von Herrn Adam, mehrere Bücher und die Wolle von Uschi, irgendwann kommt anscheinend alles einmal an, auch wenn es seit 9. Dez. unterwegs ist.

Endlich haben wir auch über Skype einige Bildtelefonate geführt, kostet ja nichts, beide Teilnehmer müssen nur am Laptop oder PC sitzen – das Herunter-Laden von Skype ist kostenlos, nur einen Namen muß man sich schon selbst geben – versucht es doch einmal, unser Name ist „odyssee2009“.

Zur Zeit beschäftigt uns der Gedanke, doch mal wieder eine weite Fahrt zu machen, mit Phil und Trish könnten wir es uns vorstellen, noch einmal über die Türkei – Syrien – Jordanien nach Ägypten zu fahren, vielleicht sogar weiter durch Libyen und Tunesien. Letzteres scheitert vermutlich, da wir alle nicht so bereit sind, uns mit bezahlten Guides abzugeben.

Erst einmal müssen wieder neuere Reiseberichte gelesen werden, die Fragen der Visabeschaffung ist abzuklären usw. usw. Aber wie immer die Zeit drängt, denn wir würden gerne noch in diesem Jahr fahren – aber mal sehen, ob es diesmal mit anderen klappt.

Olivenernte

Gordon, ein Engländer, der hier schon länger lebt, und sich Geld damit verdient, eine holländische Ferienanlage mit großem Garten und Swimmingpool zu betreuen und den Wechsel der Gäste zu organisieren, hat hier auf dem Campingplatz noch ein großes Wohnmobil stehen, überdacht und mit festem Untergrund hat irgendjemanden versprochen, seine Olivenbäume abzuernten. Trish und Phil wollen es machen und ich werde ihnen dabei helfen, als Lohn dafür frisches Olivenöl, das ich in Flaschen abgefüllt, einigen Freunden und Bekannten mitbringen will. Es war eine Knochenarbeit, denn einmal müssen die geschnittenen Zweige von den Ästen abgeschlagen werden, dazu werden entweder Stöcke oder aber besser Stäbe mit kleinen kammähnlichen Enden benutzt. Die Restbäume dann ebenfalls durch Schlagen mit den Stöcken oder Kämmen solange bearbeitet, bis die letzten Oliven auf ausgebreitete Matten gefallen sind. Nach Aussortieren der kleinen Äste und Blätter werden die Oliven in Säcken verpackt, um in die überall in den Orten bestehenden Pressen gefahren zu werden. Ein ca. 30 kg schwerer Sack wird dann ca. 8-10 l Olivenöl ergeben, die Presse erhält dann ca. 10% des Olivenöl zur Weiterverarbeitung, wenn man seine Lieferung der Presse überlässt, erhält man allerdings nur ca. 2,40 € / l, so versuchen hier die meisten ihr eigenes Olivenöl lieber selbst zu vermarkten, so kann man hier das Öl auf dem Platz in 5 l Kanister für 25,-€ kaufen, schon ein erheblicher Gewinn zur Presse. Mit ihrem Arbeitseinsatz haben Gordons Bäume ca. 24 Stück an die 250l Öl gebracht, ich denke ein guter Ertrag. Ich habe für meine Mithilfe insgesamt 20 l frischgepresstes Olivenöl bekommen und werde Flaschen abfüllen, dann mit einem Aufkleber versehen und einigen Freunden und Bekannten mitbringen, ein sicher nahrhaftes Mitbringsel.


Das Wetter auch im Januar ist durchaus verträglich, tiefste Temperatur bisher am Tag zwischen 10-15°, manchmal Regen, oft viel Wind, selten über 5 Beaufort, leichte Erdbeben, aber immer wieder auch Sonne, der Wind vertreibt dann halt auch die Wolken. Wenn man die Mani im Blick hat, wie gestern auf einer Spazierfahrt, sieht man in größerer Höhe auch schneebedeckte Gipfel. Aber wir finden hier auch bereits die ersten Frühlingsboten, anscheinend an

Mandelbäumen und die ersten Mimosen, geschweige denn von den wild wachsenden Iris.


Meine Angelergebnisse sind noch nicht so berauschend, einmal waren wir am Hafen in Pulos, einmal ein Fliegender Fisch, einmal ein Oktopuss, ein Seeaal und ansonsten 10 kleine barschähnliche Fische 10-15 cm lang, aber einen richtigen größeren Fisch habe ich noch nicht angelandet.


Aber dafür habe ich inzwischen wieder eine neue Angelroute und zwei Rollen austauschen müssen, sicher wäre gekaufter Fisch deutlich billiger. Es sind sicher die Wetterverhältnisse schuld, entweder war Vollmond oder die Fischer haben mit ihren Netzen alles leer gefischt, welches unsportliche Verhalten, oder meine Köder waren doch nicht die richtigen. Obwohl ich ja eigentlich die Fische nur noch mit besten Garneelen verwöhne, aber die wollen sie auch viel zu schnell, anstatt richtig an den Haken zu gehen, Petri Heil! Beim Meeres- oder Beachangeln bestehen nur wenige Tage Möglichkeiten etwas zu fangen, entweder sind die Wellen zu hoch oder die Brandung zu stark. Insbesondere wenn der Wind aus Südwest und Südost bläst, dann lässt sich die Angel nur schwer auswerfen, nur wenn er von Nord bläst, kann man weit genug auswerfen. Als Haken werden hier meist Systeme benutzt, die drei und mehr Haken besitzen und am Ende mit einem Gewicht versehen sind, na ja vielleicht wird es ja noch einmal was, man darf nicht aufgeben.

30. Jan. 2010

Der Januar ist fast vorbei, das Wetter hier war zwar durchwachsen, immer wieder folgt Regen und Sturm, manchmal auch Gewitter, aber durch die anhaltenden Winde am Meer scheint auch täglich die Sonne. Aber was sind wir froh, nicht in Deutschland geblieben zu sein, wo man ständig von Schnee, Eis und katastrophalen Verkehrsverhältnissen hört, dann auch noch von herrlichem Winterwetter zu reden, besonders bei Minusgraden von über 10-15° und sogar Spitzenwerten bis fast 30° sind für uns unerträglich und wollen wir uns auch gar nicht mehr vorstellen. Wir sitzen sogar jetzt noch manchen Tag kurzärmlig draußen, genießen diesen Wechsel der Jahreszeit jetzt schon mit blühenden Blumen am Wegesrand, den ersten Mandelblüten, machen Spaziergänge auch in die weitere Umgebung.


Schon länger haben wir uns vorgenommen, ein besonderes Vogelschutzgebiet oberhalb der Navarino Bucht nördlich von Pylos zu besuchen, haben aber bewusst gewartet auf den beginnenden Frühling, um auch entsprechende Vögel dort zu sehen.

Zusammen mit unseren englischen Freunden fahren wir dann nach Pylos zur Navarino Bucht und suchten erst einmal den neu gebauten Golfplatz. Hier nördlich der Navarino Bucht findet sich die erste Anlage, die zu einem Resort von zwei Plätzen gehört, die ein griechischer Reeder dort erbaut. Nach langem Suchen haben wir ihn schließlich auch gefunden, die ersten bereits grünen Fairways sehen vielversprechend aus, im Mai soll die Eröffnung sein. Rings um den Platz ist bereits größere Bauaktivität erkennbar, mit Hotels, neuen Straßen und auch verschiedenen kleineren Bauten, Häuser, die dann wohl an Interessierte verkauft werden – sicher wenn alles steht, werden automatisch die Preise anziehen, aber spielen würde ich schon mal eines Tages gerne hier.

Danach fahren wir zu unserem eigentlichen Ziel und machen einen längeren Spaziergang rund um die Bucht, die voll ist mit verschiedenen Wasservögeln, Enten, große Möwen und verschiedene Reiherarten, sie zu fotografieren fast unmöglich, denn sie fliegen zu schnell davon, wenn man sich nähert. Gut zwei Stunden dauert unsere Wanderung, aber sie war einfach einmalig in dieser Natur, sogar das Wetter spielt heute mit, zwei Bilder sollen hier als Beispiel dieser einmaligen Region dienen.


Zufrieden mit unserer Entscheidung, den Winter hier in Griechenland zu verbringen, sind wir alle zwar müde am Abend wieder zurück auf unserem Platz.

Das Wetter hat sich mal wieder nachts von seiner schlechtesten Seite gezeigt, es regnete wie aus Kannen, teilweise Hagel und ein krachendes Wintergewitter, leider ist es auch relativ kalt geworden, mit unter 10°.

Am 1. Februar haben wir ein Ehepaar besucht, das ein größeres Haus mit Einliegerwohnung hat; sie hatten gehört, dass wir etwas hier suchen. Im Grunde war uns bereits vorher klar, dass diese kleine Apartment-Wohnung für uns zu klein ist, aber trotzdem wollen wir sie kennenlernen.

Steffi und Bernd wohnen ca. ½ Autostunde entfernt, nahe Agios Andreas und Longa, einem kleinen Ort etwas entfernt von dem Touristentrubel von Agios Andreas. Auf einem über 2000 qm großen Grundstück, das seit 8 Jahren zu einer kleinen tropischen Oase ausgebaut wurde, mit Palmen, Bananenstauden und vielen z.T. schon blühenden Pflanzen haben sie ein Haus gebaut, voll mit allen aus Deutschland mitgebrachten Materialien, wie Türen, Sanitäreinrichtung, Küche und v.a.m. . Da Bernd als Schreiner aus NVP (noch vor Polen) auch die handwerklichen Fähigkeiten besitzt alles selbst zu machen, hat er nur den Roh-Bau erstellen lassen und alles andere des Ausbau selber gemacht, Terrassen und rundumlaufenden Balkon angefügt, alles selber gefliest und und und, eine

unendliche Geschichte, an der er auch heute noch arbeitet. Aber letztendlich wollen sie aus gesundheitlichen Gründen, nachdem jetzt alles steht, alles für geschätzte 300 000 € wieder verkaufen und nach Deutschland zurück. Für uns hat es den Eindruck, vielleicht wollte man auch nur ein Haus mit Garten fertig stellen, um es dann mit Gewinn wieder zu verkaufen, es wäre interessant zu sehen, ob ihre Rechnung aufgeht. Durch diese Besichtigung und dabei langes Gespräch sind wir selbst skeptisch geworden, ist es tatsächlich erstrebenswert, im Alter seine Zelte in Deutschland völlig abzubauen, um in einem anderen durchaus fremden Land, zwar vielleicht mit besserem Klima, sesshaft zu werden? Wir werden gut nachdenken müssen, ehe wir diesen vermeintlich entscheidenden Schritt wagen. Jedenfalls glauben wir nicht unbedingt, dass es wünschenswert ist, in die Abhängigkeit eines unbekanntem Vermieters im Ausland zu geraten, wie leicht kann da durch Meinungsverschiedenheiten Probleme auftreten, so dass man ganz schnell wieder auf der Straße sitzt, hier hilft einem sicher kein Mieterschutzbund oder griechischer Rechtsanwalt.

Wir haben auch noch einen deutschen Maklerbesuch, der in Pylos sein Büro hat, hier an verschiedenen Orten Grundstücke gekauft hat, um diese dann bebaut zu verkaufen. Unseren Gedanken, statt Miete zu zahlen, evtl. unser Geld lieber an eine Bank zu geben, und langsam ein Objekt abzuzahlen, zerschlägt sich sehr schnell, da die griech. Banken keine Objekte bei Ausländern bezahlen, so vergessen wir das halt und schauen weiter nach einer Mietwohnung oder bleiben weiter in unserem mobilen Home.

Bevor ich dieses Kapitel schließe, einiges an Euch über unsere nächsten Pläne, in 6-8 Wochen wollen wir hier die Zelte abbauen, fahren nach Athen, um uns wenigstens die Akropolis und das neue Antik-Museum anzusehen, außerdem wollen wir lieber hier unsere TV Schüssel reparieren lassen. Danach zur Fähre um nach Ancona/Italien überzusetzen, erst wenn wieder Camping an Bord eröffnet ist, um keine Kabine bezahlen zu müssen. Den Frühling wollen wir dann in der Toskana und am Gardasee genießen, ehe wir wieder nach Deutschland an den Bodensee zurückkehren.


Das nächste Kapitel heißt dann

„Frühling 2010 unterwegs“

