Athens – Day 5

Taking no chances, the guide set a general 7 AM wake-up call for his “flock.’ We’re up at 6 AM anyway, but our bags have to be out the door at 8 AM and we’re off at 8:30 AM every morning. Pretty civilized.

Today is the second day of our bus tour and we’re in Olympia. It will take us three hours this morning to walk through the ruins of an entire complex dedicated to the Greek gods Zeus, Hera, Nike (pronounced “Nee kee” as our guide emphasized), Apollo, and several others. We’re learning a lot of Greek mythology as well as history. These temple sites are religious sites and as such almost always come with two features. The first is a theater and the second is an athletic field because along with religious ceremonies there were always athletic contests. These were not games, but contests, where young men competed, in the buff, at various activities like running, jumping, weight lifting, etc. Women weren’t allowed to participate or even view these contests. They had, we were told, their own athletics. So, every complex or religious structure usually had a track. Male spectators sat on the sides and the judges or officials sat on stone seats. But when one needs to sit, believe me, stone isn’t that bad.

Olympia is huge. The complex consists of were several buildings all in various states of disrepair due to natural causes, such as earthquakes and man rebuilding or destroying various sites while converting sites dedicated to gods to Christian temples or basilicas, for example. Greece has many earthquakes as it sits on site where two tectonic plates cross, and some of these earthquakes have been strong enough to knock down columns weighing several tons. So, for instance, columns from the temple of Zeus look like a giant jigsaw puzzle with pieces lying all around and until there are sufficient funds, our guide noted, they stay where they lay.

The buildings at Olympia were both Greek and Roman. The structures that were constructed with bricks are Roman (300 AD onward) while the bigger blocks are Greek and were constructed around 400 BC. We sat and rested on some of these as the guide explained our surroundings. Imagine sitting on a Greek temple thousands of years old! Ah, if walls could talk.

In addition, one particular structure in this complex, the workshop of the artist who constructed a giant statue of Zeus sitting on a throne, was converted to a basilica when a Roman emperor, Theodosius the Great, declared Christianity to be the official religion. He then outlawed all idols and statues and as a result, statues were defaced and defiled. Noses were broken and arms and legs severed. What a shame. These statues are beautifully carved and such spectacular examples of early Greek sculpture. Several of the statues and other artifacts found at Olympia are displayed in a recently opened museum that sits on the grounds. Part of our visit to Olympia included a guided tour of the museum along with a discussion of the most significant objects in the museum including a statue of Hermes. Hermes, which was carved at a later time at Olympia, reminded us of Michelangelo’s David because it was anatomically accurate and the face is so beautiful. The statue is the sculptor’s idea of the perfect male because “Hermes”, a mythological figure, certainly didn’t pose for it!
A great deal of our enjoyment of this tour is that our guide, a middle-aged gentlemen, who speaks perfect English (including the use of idioms and colloquial phrases) does an excellent job presenting the history, mythology and other stories as we travel from site to site. He’s several cuts above the average tour guide. And, he has a great sense of humor as well!

Lunch followed and then back on the bus to drive to Delphi. We’re at another Amalia hotel in Delphi. Today, we have a little more leisure time.

One thing we notice about Athens and other cities in Greece is the number of animals roaming about. There are dogs and cats – all strays – that roam about the streets of Athens and appear at all the sites. During the busy season, late spring through fall, the tourists, we are told, feed these animals. As a result, you can see cats and kittens of all sizes and ages hanging about in “packs”. They stroll up to you, meow quite loudly and look at you with the most beautiful eyes. The dog packs do not include puppies among them. We were told that Greece instituted some kind of policy for dogs before the Olympics so that there are no puppies. Perhaps the strays were sterilized, perhaps not/ Don’t want to know, but we’ve not seen a puppy.
The cats and kittens, though not domesticated, are used to being fed and handled, so they are not afraid of humans and like to be petted. But more importantly, they like to be fed. Actually, they demand it by meowing persistently. If perchance you should rattle a bag as you’re picking it up to get back on the bus, cats and kittens rush out from all over. Must be the Pavlovian response to something that sounds like a package being opened. They expect to see a meal placed before them. Poor kitties. In the winter, they actually have go hunting for mice or other food to survive.
We board the bus once again and we’re off to Delphi, our next stop. Our journey takes us to the next Amalia Hotel where we will spend the night after another set menu dinner and sleep in a concrete cot which by now we’re used to.

