
ΤΟ ΕΛΛΗΝΙΚΟ ΑΛΑΤΙ 

Η' ΤΡΙΗΜΕΡΟ ΕΡΓΑΣΙΑΣ 

ΜΥΤΙΛΗΝΗ, 6-8 ΝΟΕΜΒΡΙΟΥ 1998 

ΥΠΟΥΡΓΕΙΟ ΑΙΓΑΙΟΥ 
ΠΟΛΙΤΙΣΤΙΚΟ ΤΕΧΝΟΛΟΓΙΚΟ ΙΔΡΥΜΑ ΕΤΒΑ 

ΠΟΛΙΤΙΣΤΙΚΟ ΤΕΧΝΟΛΟΓΙΚΟ ΙΔΡΥΜΑ ΕΤΒΑ 


ΠΕΡΙΕΧΟΜΕΝΑ 

Το πρόγραμμα του Τριημέρου 7 
Οργανωτική Επιτροπή - Συμμετέχοντες 11 
Χαιρετισμός του γενικού γραμματέα του Υπουργείου Αιγαίου, 

Γιάννη Μαχαιρίδη 13 
Χαιρετισμός του νομάρχου Λέσβου, Αλέκου Μαθιέλλη 17 
Χαιρετισμός του βουλευτού νομοΰ Λέσβου, Νίκου Σηφουνάκη 19 
Χαιρετισμός του διευθύνοντα συμβούλου της Εταιρίας 

«Ελληνικές Αλυκές Α.Ε.», Ν.Σ. Τσαραπατσάνη 21 
Χαιρετισμός της διευθύντριας του ΠΤΙ.ΕΤΒΑ, Ασπασίας Λοΰβη 23 

Α' 

Μινωικό αλάτι από το σπήλαιο «της Ουρανίας το Φροΰδι» Ζάκρου 
(Κατερίνα Κόπακα - Νίκος Χανιωτάκης) 27 

Το αλάτι στην αρχαία Κΰπρο (Σοφοκλής Χατζησάββας) 39 
Ιχνηλάτες αλατιού σε αρχαία σκεύη (Ελένη Αλούπη - Ανδρέας Καρύδας -

Θέμης Ν. Παραδέλλης - Ίων Σιώτης) 47 
Ο αλισμός του νεογνού (Μάρω Παπαθανασίου) 56 
«Άλμυρότης εκ πεπυρωμένων»: Η φυσική και μεταφυσική ιστορία του άλατος 

από τον Αριστοτέλη ως τις πηγές του αραβικού και του ευρωπαϊκού 
Μεσαίωνα (Κωνσταντίνος Κανάβας) 61 

Η γεωγραφία της παραγωγής άλατος στον ελληνικό κόσμο 
(Θεοδώρα Πετανίδου) 67 

Το άλας στη βυζαντινή και μεταβυζαντινή συνταγογραφία (Ευαγγελία Βαρέλλα) 86 
Μαρτυρίες για το αλάτι από το Βυζάντιο: αλίπαστα είδη και γάρον 

(Πασχάλης Ανδρούδης) 96 
Οι τεθαλασσωμένοι οίνοι: το αλάτι στην οινοποιητική τεχνική 

(Σταυρούλα Κουράκου-Δραγωνα) 116 
Συζήτηση 125 


Β' 

Το αλάτι, μεσογειακό προϊόν ανταγωνισμού: η περίπτωση της Δυτικής Ελλάδας 
(15ος-19ος αιώνας) (Ελένη Γιαννακοποΰλου) 137 

Οι τεχνικές του αλατιού στην Πελοπόννησο το 17ο αιώνα. Με αφορμή 
δύο ανέκδοτα σχέδια των αλυκών της Μεθώνης και της Κορώνης 
(Αγγελική Πανοπούλου) 156 

Από το Ιόνιο στη χώρα των Γρισώνων: τα ταξίδια του λευκαδίτικου αλατιού 
το 18ο αιώνα (Παναγιώτης Μιχαηλάρης) 166 

Οι αλυκές στο Αρχιπέλαγος και τη δυτική Μικρά Ασία κατά την ύστερη 
οθωμανική περίοδο: ιδιοκτησία, διαχείριση και εκμετάλλευση 
από το δημόσιο και τον ιδιωτικό τομέα (Ευρυδίκη Σιφναίου) 172 

Μονοπώλιο αλατιού στην Κρητική Πολιτεία (1898-1913) 
(Λένα Τζεδάκη-Αποστολάκη) 183 

Συζήτηση 192 

Γ' 

Παραγωγή, εργασιακές σχέσεις και διαχείριση αλατιού στη Λευκάδα 
την περίοδο 1940-1944: μία προσπάθεια εργασιακής παρέμβασης 
(Θανάσης Καλαφάτης) 201 

Οι επιπτώσεις του αλατιού και της αλατότητας στα εδάφη των ελληνικών 
νησιωτικών αμπελώνων με έμφαση τη νήσο Σαντορίνη 
(Νίκος Μισοπολινός) 210 

Εξέλιξη αλοπηγικής τεχνολογίας. Οικοσύστημα αλυκών 
(Νίκος Αθ. Κοροβέσης) 216 

Αλυκή: ένας προνομιούχος χώρος για τη διατήρηση του περιβαλλοντικού 
συστήματος (Διονύσιος Ξένος) 230 

Συζήτηση 234 

Δ' 

Οι αλυκές του Θερμαϊκού. Καταγραφές τεχνολογίας (Αθανάσιος Χατζηγώγας) 243 
Τόποι και τρόποι συλλογής αλατιού στη Μέσα και στην Έξω Μάνη 

(Γιάννης Κ. Σαΐτας - Κορνηλία Ι. Ζαρκιά) 254 
Οι αλυκές στο Τηγάνι της Μάνης (Γιάννης Πίκουλας) 295 
Οι αλυκές και το αλάτι της Κύπρου κατά τους νεότερους χρόνους. 

Ο ρόλος του αλατιού στην παραδοσιακή ζωή 
(Ευφροσύνη Ριζοπούλου-Ηγουμενίδου) 303 

Research on the structure and functions of the traditional Greek salinas. 
An exploration in the creation of the first salt museum in Greece 
(Hjalmar Dahm) 315 

446 


Η εκμετάλλευση των αλυκών και το εμπόριο των αλιπάστων στο Βυζάντιο 
των μέσων και υστέρων χρόνων (Μαρία Γερολυμάτου) 326 

Συζήτηση 341 

Ε' 

Η ορολογία του «αλατιού» από γλωσσολογική και λαογραφική άποψη 
(Σταύρος Γ. Κατσουλέας) 349 

Το αλάτι της τροφής, το αλάτι της ζωής, το αλάτι της γης (Εΰη Βουτσινά) 377 
Το παστό και το τουρσί: παραδοσιακές χρήσεις του αλατιού για τη συντήρηση 

των τροφίμων στο νομό Κιλκίς (Ζέτα Παπαγεωργοποΰλου) 382 
«Σ' αγαπώ σαν τ' αλάτι». Το αλάτι στη λαϊκή φαντασία (Ζωή Βαλάση) 392 
Συζήτηση 398 

Περιλήψεις/Summaries 
Εισηγητές 

405 
437 


κρατίας» που δημοσίευε στο περιοδικό Νέος Ελληνομνήμων. Τα σχέδια αυτά, που βρί­
σκονται οτο Κρατικό Αρχείο της Βενετίας, αποτελούν πολύτιμη πηγή γιατί απεικονί­
ζουν για πρώτη φορά αλυκές της Πελοποννήσου και επιπλέον συμπληρώνουν τις απο­
σπασματικές πληροφορίες που διαθέτουμε για τις τεχνικές του αλατιού στα τέλη του 
Που αιώνα. 

Στο πρώτο μέρος της μελέτης συγκεντρώνονται μαρτυρίες για τις αλυκές της Με­
θώνης και της Κορώνης ώς και το 1692. Στη συνέχεια, αναφέρονται τα μέτρα που έλα­
βε ο Zeno για να αυξηθεί η παραγωγή του αλατιού των παραπάνω αλυκών, καθώς και 
η αποτελεσματικότητα των μέτρων σε συσχετισμό με μεταγενέστερες αναφορές βενε­
τών αξιωματούχων. Με αφετηρία τα δύο σχέδια μελετώνται οι τεχνικές της αλατοπη-
γίας στις αλυκές της Πελοποννήσου γενικότερα στα τέλη του Που αιώνα. 

In one of his letters (1690-1694) to the Venetian Senate the general Proveditore of the 
Péloponnèse Antonio Zeno had attached two drawings of the Modon and Coron salt 
pans. The existence of those drawings had been underlined by Sp. Lampros in the 
widely known «Notes of Venetian domination in the Péloponnèse», which he published 
in the bulletin Neos Hellenomnemon. These drawings, which are found in the Archivio 
di Stato di Venezia, are precious sources because they depict for the first time salt pans 
in the Péloponnèse and, in addition, they complete the fragmentary information that we 
dispose about the salt techniques in the end of the 17th century. 

In the first part of the study, testimonies are gathered for the Modon and Coron salt 
pans are reported, as well as the effectiveness of the measures in connection to the 
posterior reports by Venetian officials. With the two drawings as a starting point the 
techniques, in general, of the production in the salt pans in the Péloponnèse in the end 
of the 17th century are studied. 

Παναγιώτης Μιχαηλάρης / Panagiotis Michailaris 

Από το Ιόνιο στη χώρα των Γρισώνων: τα ταξίδια τον ^καδίτικου αλατιού το 18ο αιώνα 
From the Ionian sea to Swiss (cantons Grison): the journeys ofLefkadian salt in the 18th c. 

Η παραγωγή αλατιού στη Λευκάδα είναι μια παλιά δραστηριότητα μαρτυρημένη από 
πολλές πηγές και βέβαια απόλυτα συνδεδεμένη με τους οικονομικούς προσανατολι­
σμούς της Βενετίας που ασκεί επί αιώνες τη μονοπωλιακή διάθεση του προϊόντος αυ­
τού. Ωστόσο, τις πρώτες δεκαετίες του 18ου αιώνα συμβαίνει η μεγάλη έκρηξη στην 
παραγωγή του λευκαδίτικου αλατιού με την ενοικίαση των αλυκών του νησιού από τον 
αθηναϊκής καταγωγής και εγκατεστημένο στη Βενετία έμπορο Δημ. Σπ. Περούλη. 

Ο Περούλης, που για πολλούς λόγους αποτελεί μια από τις πλέον ενδιαφέρουσες 
προσωπικότητες του βενετσιάνικου 18ου αιώνα, εκτός από τις υπάρχουσες στη Λευ­
κάδα παλιές αλυκές, κατασκευάζει νέες και αρχίζει την παραγωγή χοντρών αλατιών, 
με τη βοήθεια των τοπικών πρακτόρων του, προκειμένου να αντισταθμίσει τα προβλή­
ματα του μονοπωλίου που έχουν οι Βενετοί, εξαιτίας της απώλειας πολλών αλυκών στη 
Β. Αφρική και Ν. Ιταλία. Στη συγκυρία αυτή ο Περούλης κατασκευάζει και πλοία με 
τα οποία μεταφέρει το λευκαδίτικο αλάτι, το οποίο έτσι διαχέεται σε όλη τη Β. Ιταλία 
και φτάνει μέχρι τις περιοχές των ελβετικών καντονιών (Γρισωνία). 

418 


The salt production of Lefkada is an age-old activity witnessed by many sources and, of 
course, totally dependent on the financial policy of Venice, which, for centuries, 
conducts the monopolistic trade of this product. Nevertheless, during the first decades 
of the 18th century, an explosion took place in the production of Lefkadian salt, due to 
the fact that the Athenian merchant Dim. Sp. Peroulis, resident of Venice, took the 
island's salt marshes on a lease. 

Peroulis, who, for many reasons, is one of the most interesting personalities of the 
Venetian 18th centuty, apart from the already existing old salt marshes of Lefkada, 
constructed new ones and, supported by his local agents, introduced the production of 
rough salts, in order to counter-balance the monopoly difficulties the Venetians were 
faced with, after the loss of many salt marshes throughout North Africa and South Italy. 
Under these circumstances, Peroulis builds ships as well, for the transport of Lefkadian 
salt, which in this way spreads throughout North Italy and reaches the regions of Swiss 
cantons (Grison). 

Ευρυδίκη Σιφναίου / Evrìdiki Sifneos 

Οι αλυκές στο Αρχιπέλαγος και τη δυτική Μικρά Ασία κατά την ύστερη οθωμανική πε­
ρίοδο: ιδιοκτησία, διαχείριση και εκμετάλλευση από το δημόσιο και τον ιδιωτικό τομέα 
On salt and salt-works in the Archipelago and western Asia Minor during the late Ottoman 
period 

To αλάτι και οι αλυκές του Αρχιπελάγους και της δυτικής Μ. Ασίας κατά την ύστερη 
οθωμανική περίοδο αποτελούν το αντικείμενο της ανακοίνωσης. Εξετάζονται οι χρή­
σεις του αλατιού στη συντήρηση των τροφίμων, τη βιοτεχνία και τη βιομηχανία. 

Μελετάται η αλοπηγία στην Οθωμανική Αυτοκρατορία και η διαχείριση του άλα­
τος από το Δημόσιο Οθωμανικό Χρέος. Αναδεικνύεται η υψηλή σημασία του αλατιού, 
ως προσόδου για το κρατικό ταμείο και τα οικονομικά οφέλη των Οθωμανών αξιωμα­
τούχων, στους οποίους είχε εκχωρηθεί το προνόμιο διανομής ή και διάθεσης του. 

Τέλος, παρουσιάζεται από ανέκδοτα ιδιωτικά αρχεία το εγχείρημα παραγωγής ερ­
γοστασίου σόδας στη Λέσβο, το οποίο εντασσόταν σε μια γενικότερη προσπάθεια κα­
θετοποίησης της βιομηχανικής παραγωγής στους κλάδους της ελαιουργίας και σαπω-
νοποποιίας. 

This paper deals with salt extraction and production in the Ottoman provinces of 
western Asia Minor and the islands of the Archipelago during the late Ottoman period. 
It focuses on the various uses of salt in alimentation, preservation of foods and industry. 
It indicates ways in which the Ottoman Empire operated in order to take profit from its 
extraction, distribution and trade. 

Special attention is given to the salt-works of the islands of the Archipelago and the 
coast of Asia Minor during the period of its management by the Ottoman Public Debt. 
Opportunities for further industrial uses of salt are studied on the island of Lesbos that 
enjoyed great economic prosperity in the last two decades of the 19th century and 
possessed a considerable number of steam-driven oil-plants, soap-factories and 
tanneries. 

419 


Από το Ιόνιο στη χώρα των Γρισώνων1: τα ταξίδια 
του λευκαδίτικου αλατιού το 18ο αιώνα 

Εισηγητής: Παναγιώτης Μιχαηλάρης 

Όπως δηλώνει ο τίτλος της παρούσας εργασίας, ο χώρος αναφοράς του θέματος προσ­
διορίζεται από μια μεγάλη νοητή καμπύλη, στην απόληξη της οποίας βρίσκεται η Ελβε­
τία· στην αρχή της όμως ένας ελληνικός τόπος, η Λευκάδα, με τις δυο αλυκές της, πα­
λαιές και νέες2, και στη μέση περίπου (γεωγραφικά) αλλά ουσιαστικά επικυρίαρχος 
όλων αυτών η Βενετία, δηλαδή η πολιτικοοικονομική οντότητα που διαμορφώνει και 
διεκπεραιώνει τα σχετικά με την παραγωγή και διάθεση του αλατιού στις αγορές της 
Β. Ευρώπης. 

Αποτελεί, βέβαια, κοινοτοπία να αναφέρουμε ότι η Βενετία από τις απαρχές της 
ίδρυσης της στήριξε την ανάπτυξη και τη μοίρα της ώς ένα σημείο στο αλάτι, του οποί­
ου απέκτησε, εν πολλοίς επέβαλε και επί αρκετούς αιώνες διατήρησε, τη μονοπωλια­
κή διάθεση σε πολλές αγορές της Βόρειας Ιταλίας και της Κεντρικής Ευρώπης3. 

Αν σε όλα τα εμπορευματοποιούμενα προϊόντα υπάρχουν δύο φάσεις στην κίνηση 
τους, οι οποίες αλληλοεπηρεάζονται, σε πρώτο τουλάχιστον επίπεδο, δηλαδή η φάση 
της παραγωγής και εκείνη της εμπορίας, στην περίπτωση του αλατιού και, εν αναφο­
ρά προς τη Βενετία, η εξάρτηση είναι ακόμα πιο έντονη: η ίδρυση και η διατήρηση 
ενός ευρέος πλέγματος αλυκών στις κτήσεις της αποτελεί κεντρική επιδίωξη, ώστε το 
μονοπώλιο του προϊόντος αυτού να διαθέτει την εγγύηση ενός σταθερού και οπωσδή­
ποτε απαραίτητου συντελεστή ροής. Συχνά όμως η παραγωγή αλατιού από βενετσιά­
νικες αλυκές για την τροφοδότηση των αγορών δεν επαρκεί ή ανακόπτεται για διάφο­
ρους λόγους -κλιματολογικούς ή πολεμικούς- και τότε αναπόδραστα καλύπτεται με ει­
σαγωγές από άλλες περιοχές, οι οποίες ενδέχεται να ευρίσκονται και εκτός των ορίων 
της βενετικής επικράτειας. 

Κάτω, λοιπόν, από αυτές τις προϋποθέσεις όλο το γεωγραφικό τόξο που διατρέχει 
τα αδριατικά παράλια, τα νησιά του Ιονίου και εν συνεχεία διακλαδίζεται στο μεσο­
γειακό χώρο περιλαμβάνει κατά καιρούς ένα πυκνό πλέγμα αλυκών, οι οποίες -εκτός 
φυσικά από την κάλυψη των επιτόπιων αναγκών- μέσω του βενετικού μονοπωλίου 
τροφοδοτούν και καλύπτουν τις ανάγκες των χωρών της Κεντρικής και Βόρειας Ευ­
ρώπης, που παρουσιάζονται «αδικημένες» από τη φύση ως προς την παραγωγή αυτού 
του βασικού για την εποχή εκείνη προϊόντος. 

Βέβαια, αυτά όλα δεν είναι ευθύγραμμα όπως διατυπώνονται στο χαρτί· στην 
πραγματικότητα, οι υφιστάμενες ανάγκες εισαγωγής αλατιών συνεχώς διευρύνονται, 
αφού το προϊόν αυτό αποτελεί το βασικό μέσον συντήρησης των προϊόντων -κτηνο­
τροφικών και γεωργικών-, ενώ η χρήση του επεκτείνεται και σε βιοτεχνικές απασχο­
λήσεις, όπως λ.χ. η βυρσοδεψία κ.λπ. Έναντι όμως αυτών των αναγκών, ο όγκος της 
παραγωγής και της διάθεσης τοϋ προσδιορίζεται και σχεδόν εξαρτάται από διάφο­
ρους παράγοντες που έχουν να κάνουν με το κλίμα, τις μεταβολές του καιρού, τις πο­
λεμικές αναμετρήσεις, τις αποστάσεις, τις μεταφορές και, βέβαια, από την οικονομική 
πολιτική ορισμένων δυνάμεων της εποχής και κυρίως της Βενετίας. 

166 


Καταναλωτικές ανάγκες, λοιπόν, και παραγωγή. Ο πρώτος παράγοντας ακολουθεί 
σταθερά ανοδική πορεία* ο δεύτερος, μολονότι λογικά πρέπει να ανταποκρίνεται οτα 
αιτήματα του πρώτου, είναι εξαιρετικά ευμετάβλητος. Γι' αυτό σημειώνονται συχνά 
αλλαγές στο σκηνικό της παραγωγής αλατιού και ορισμένοι τόποι που κατείχαν σημα­
ντική θέση στην παραγωγή του κάποια στιγμή χάνουν τη σημασία τους, επειδή αλλά­
ζουν χέρια και, κατά συνέπεια, άλλοι αναβαθμίζονται, αφού πρέπει να καλύψουν και 
τις παλαιές καταναλωτικές ανάγκες αλλά και τη συνεχώς αυξανόμενη ζήτηση. 

Αυτή είναι η περίπτωση των αλυκών της Λευκάδας το 18ο αιώνα, πάντα βέβαια σε 
συνάρτηση, σε εξάρτηση θα λέγαμε, προς τη θέση και το ρόλο της Βενετίας στην πα­
ραγωγή και διάθεση του αλατιού και τις ανακατατάξεις που σημειώνονται στο σύστη­
μα των αλυκών και τη θέση των οικονομικών συντελεστών που εμπλέκονται στην πα­
ραγωγή και κυρίως στη διάθεση του προϊόντος. 

Αλυκές υπήρχαν στο νησί τουλάχιστον από την εποχή που ήταν υπό την κυριαρχία 
των Τόκκων (1362-1479). Κατά τον ιστορικό της Λευκάδας Κωνσταντίνο Μαχαιρά4, οι 
Τόκκοι κατασκεύασαν αλυκές εκτάσεως πεντακοσίων χιλιάδων τετραγωνικών μέ­
τρων, ενώ, μόλις το νησί πέρασε στους Βενετούς, αυτοί μεγάλωσαν την παραγωγή επε­
κτείνοντας τον ωφέλιμο χώρο τους, έτσι που στις αρχές του 18ου αιώνα να φτάσει στις 
εφτακόσιες πενήντα χιλιάδες τετραγωγικά μέτρα. 

Η παραγωγή του προϊόντος στο νησί εισέρχεται, λοιπόν, στο οικονομικό κλίμα του 
βενετικού μονοπωλίου, το οποίο χαρακτηρίζεται από ορισμένες σταθερές, οι οποίες 
παραμένουν σχεδόν αναλλοίωτες στα βασικά τους χαρακτηριστικά: δηλαδή οι αλυκές 
ανήκουν στο Δημόσιο, το οποίο όμως δεν επιβαρύνεται ούτε με ένα δουκάτο για τη 
λειτουργία τους, επειδή τις ενοικιάζει με το σύστημα της ανοιχτής δημοπρασίας σ' ένα 
φερέγγυο πρόσωπο έναντι σταθερού ετησίου τιμήματος. Εκτός όμως από το τίμημα 
του ενοικίου, ο ενοικιαστής υποχρεώνεται να προμηθεύει το κρατικό μονοπώλιο με 
ορισμένη ποσότητα αλατιού σε προσδιορισμένη από την Πολιτεία τιμή. Ο ενοικιαστής 
πάντως είχε στη διάθεση του και ένα μέρος της παραγωγής που μπορούσε να διαθέσει 
προς όφελος του, ενώ μέσα στο γενικό πλαίσιο αμοιβαιότητας το Δημόσιο αναλαμβά­
νει επιπλέον να διασφαλίσει με τα μέσα που διαθέτει τις συνθήκες εκείνες που θα εξα­
σφαλίσουν την απρόσκοπτη παραγωγή του αλατιού. Η κυριότερη παρέμβαση, λοιπόν, 
των κρατικών αρχών εξασφαλίζει στους εκμισθωτές του απαραίτητους εργάτες (αλυ-
καραίους) που είναι υποχρεωμένοι να εργάζονται στις αλυκές, ενώ απαλλάσσονται 
από κάθε άλλη μορφή αγγαρείας. Οι αλυκαραίοι συνήθως προέρχονται από τα πλη­
σιέστερα προς τις αλυκές χωριά και, καθώς υποχρεώνονται να εργάζονται συνεχώς 
στις αλυκές, έχουν αποκτήσει σχετική εμπειρία με την παραγωγή αλατιού. Φυσικά, 
όλα αυτά προβλέπονται και καταγράφονται με κάθε λεπτομέρεια στις έντυπες προκη­
ρύξεις για την ενοικίαση των αλυκών που συνήθως διενεργούνται ανά πέντε έτη. 

Μέσα σ' αυτό το γενικό καθεστώς, που ελλειπτικά προσδιορίσαμε, το λευκαδίτικο 
λεπτό αλάτι καλύπτει βέβαια τις ανάγκες του νησιού, καθώς και τις ανάγκες των γει­
τονικών περιοχών Βόνιτσας, Πρέβεζας και Κεφαλληνίας και βέβαια τροφοδοτεί το 
κρατικό μονοπώλιο με τις προσδιορισμένες από τη γενική σύμβαση ποσότητες. 

Τα πράγματα φαίνονται να εξελίσσονται grosso modo με αυτόν τον τρόπο και ανα­
λογικά προς το καθεστώς που εφαρμοζόταν και στις αλυκές των άλλων περιοχών, και 
τούτο επειδή το νησί υποτάχτηκε στους Τούρκους το 1479 και στους Βενετούς πέρασε 
μόλις το 1684. Ωστόσο, την κανονικότητα, θα λέγαμε, αυτή που άρχισε προοδευτικά να 

167 


παγιώνεται και στη Λευκάδα έρχεται στα μέσα της δεκαετίας του 1720 να διαταράξει 
η παραχώρηση (ενοικίαση) των παλαιών αλυκών στον αθηναϊκής καταγωγής Δημή­
τριο Σπυρίδωνα Περούλη5. 

Η δραστήρια αυτή προσωπικότητα που αναδείχτηκε σε μία από τις χαρακτηριστι­
κότερες φυσιογνωμίες του βενετσιάνικου 18ου αιώνα επωφελείται από τις συνεχείς 
αναδιατάξεις που δημιουργούνται στην εισαγωγή και διάθεση αλατιού εξαιτίας κυ­
ρίως των πολιτικών μεταβολών και κρίνει ότι μπορεί να εκμεταλλευτεί στο έπακρο το 
λευκαδίτικο προϊόν. Το νησί, βέβαια, παρείχε κάθε εχέγγυο για την εκμετάλλευση αυ­
τή, καθώς υπήρχαν οι πολιτικές και γεωγραφικές προϋποθέσεις για την αύξηση της 
παραγωγής, δεδομένου ότι τα αλάτια και μάλιστα τα χοντρά αλάτια που θα παρήγο-
ντο στο νησί θα έπρεπε να αντικαταστήσουν ικανές ποσότητες που ώς τότε προμήθευ­
αν στο βενετσιάνικο μονοπώλιο οι μεγάλες αλυκές της Νότιας Ιταλίας. 

Έτσι, μέσω ενός πλέγματος συγγενικών προσώπων και τοπικών παραγόντων, απο­
κτά τον έλεγχο των υφιστάμενων παλαιών αλυκών συγχρόνως τότε δίνεται η άδεια σε 
άλλα πρόσωπα να ιδρύσουν και νέες, που προορίζονται αποκλειστικά για την παρα­
γωγή χοντρών αλατιών. Η έγκριση για τις νέες διαδικασίες δίνεται από τη Βενετική 
Γερουσία στις 26 Μαΐου 1725, ενώ παράλληλα διακόπτεται η υφιστάμενη ενοικίαση 
των παλαιών αλυκών από τους αδελφούς Ψωμά. Προοδευτικά, ο Δημήτριος Περοΰλης, 
με κατάλληλες κινήσεις, οι οποίες στηρίζονται κυρίως στη δυνατότητα επέμβασης που 
παρέχει ο γάμος του με την Ευγενία Μάκολα6, παίρνει υπό τον έλεγχο του και τις νέ­
ες αλυκές που άλλοι κατασκεύασαν και έτσι από το 1732 συγκεντρώνει στα χέρια του 
το σύνολο της παραγωγής του λευκαδίτικου αλατιού. 

Όμως τι συνέβαλε ώστε το σκηνικό της παραγωγής αλατιού να αλλάξει μορφή; Την 
απάντηση έχουμε παρατηρώντας και αξιολογώντας τις ανατροπές που συντελούνται 
στην τροφοδοσία με αλάτι των περιοχών της Βόρειας Ιταλίας, οι οποίες ώς τότε κατα­
νάλωναν κυρίως αλάτια της Νότιας Ιταλίας, της Σικελίας αλλά και ποσότητες από τις 
αλυκές της Βόρειας Αφρικής. Μέσα στο γενικό κλίμα της πίεσης που δέχεται πια η Βε­
νετική Δημοκρατία, υποχρεώνεται στη μερική αντικατάσταση των αλατιών αυτών, πα­
ρά τις δυσκολίες που παρουσιάζει αυτό το εγχείρημα -από τις οποίες οι κυριότερες 
σχετίζονται με παγιωμένες συνήθειες καταναλωτικού τύπου-, με ποσότητες που θα 
προέρχονταν από άλλες βενετσιάνικες αλυκές και αυτό ακριβώς έχει ως άμεσο απο­
τέλεσμα την αναβάθμιση του λευκαδίτικου παράγοντα που μπορεί να συνεισφέρει 
αποφασιστικά στις νέες συνθήκες που δημιουργούνται. 

Τα γεγονότα θα ακολουθήσουν ραγδαία εξέλιξη, καθώς ο Δημήτριος Περοΰλης 
μπορεί να ρυθμίζει αποφασιστικά τις εξελίξεις, επειδή ο ίδιος είναι παράλληλα και 
ιδιοκτήτης οκτώ τουλάχιστον πλοίων από τα πιο σύγρονα της εποχής7, οπότε οι δύο 
ιδιότητες -του εμπόρου και του πλοιοκτήτη- λειτουργούν παραπληρωματικά καθώς η 
ενέργεια της μιας συντελεί ή και εκβιάζει την ενέργεια της άλλης: με λόγια απλά, η Δι­
οίκηση είναι σχεδόν υποχρεωμένη να ανανεώνει καθ' όλη τη διάρκεια του 18ου αιώ­
να (και ώς το 1771, έτος του θανάτου του) την παραχώρηση των αλυκών της Λευκάδας, 
προκειμένου να υπάρχουν ναύλοι για τα πλοία του Περούλη και ο Περούλης να πα­
ράγει και να τροφοδοτήσει με τις απαραίτητες ποσότητες αλατιού το βενετσιάνικο μο­
νοπώλιο. 

Έτσι αρχίζει η «περιπέτεια» του αλατιού της Λευκάδας. Το χοντρό αλάτι του νη­
σιού τροφοδοτεί με σταθερές ποσότητες τις κρατικές αποθήκες στη Βενετία και από 

168 


εκεί, με'σω ενός πυκνού δικτύου τοπικών υπενοικιαστών του προϊόντος, διαχέεται σε 
τμήματα της βενετικής επικράτειας, εισχωρεί στην περιοχή του Μπέργκαμο, της Πα­
βίας, του Κόμο κ.λπ. και επιχειρεί να εισχωρήσει και στην περιοχή του Μιλάνου. Στην 
περιοχή αυτή υπάρχει έντονος ανταγωνισμός από αλάτια περιοχών της Νότιας Ιταλίας 
και της Βόρειας Αφρικής, και έτσι, εκτός από τον παράγοντα του κόστους, της τιμής 
δηλαδή διάθεσης, η προσπάθεια πρέπει να κάμψει και τις συνήθειες των ανθρώπων 
που επί δεκαετίες καταναλώνουν αλάτια της ίδιας ποιότητας· για το σκοπό αυτό η Δι­
οίκηση παρέχει φορολογικές μειώσεις επί του προϊόντος σε όποιον κατορθώσει να 
διαθέσει πάνω από τρεις χιλιάδες μότζα -περίπου πεντακόσιες χιλιάδες σημερινά κι­
λά- λευκαδίτικου αλατιού, σημείο ότι η παραγωγή του προϊόντος γίνεται με μεγάλη 
επιτυχία στο νησί. 

Εξάλλου, άλλες ποσότητες διοχετεύονται βορειότερα, στις περιοχές του καντονίου 
των Γρισώνων, οι κτηνοτρόφοι κάτοικοι του οποίου καταναλώνουν σημαντικές ποσό­
τητες αλατιού, ενώ παροχετεύουν άλλες ποσότητες στις περιοχές των κοντινών ελβετι­
κών καντονιών. Στις περιπτώσεις που η ζήτηση αυξάνεται ή υπάρχει έλλειψη αλατιού 
από άλλες περιοχές, οι λευκαδίτικες αλυκές μπόρεσαν να καλύψουν τις ανάγκες σε 
χοντρό αλάτι, γεγονός που επισημαίνεται με ευαρέσκεια από το Δημόσιο καθώς η γε­
νική τάση είναι να αντικαθίστανται συνεχώς οι ποσότητες ξένου αλατιού, όπως το ονο­
μάζουν, από αντίστοιχες των βενετσιάνικων τόπων ή να παράγεται αλάτι στη βενε­
τσιάνικη επικράτεια, του οποίου η τιμή να είναι τουλάχιστον ίση με το εισαγόμενο από 
τις περιοχές που δεν βρίσκονται μέσα στα όρια της βενετικής επικράτειας. 

Τα έγγραφα του αρχείου Περούλη τα σχετικά με την παραγωγή του αλατιού στη 
Λευκάδα και την προώθηση του στις αγορές της Βόρειας Ευρώπης είναι πολλά και 
μας παρέχουν τη δυνατότητα να παρακολουθήσουμε τη διαδικασία αυτή σε όλες τις 
εκφάνσεις της. Δεν περιορίζονται στις ποσοτικές μόνο αποτιμήσεις, αλλά εκτείνονται 
σε ένα ευρύ ανάπτυγμα που περιλαμβάνει πολλές όψεις της κοινωνικής και οικονομι­
κής πραγματικότητας του νησιού. Στις αλυκές εργάζονται άνθρωποι από το νησί, που 
έχουμε τα ονόματα τους και τα χωριά τους· αλάτι καταναλώνεται επί τόπου στα χωριά 
μέσω τοπικών αντιπροσώπων που έχουμε τα ονόματα τους, τα χωριά τους και τις πο­
σότητες που διακινούν. Το αλάτι παράγεται με κάποιους ρυθμούς· άλλοτε η παραγω­
γή είναι πιο πλούσια, άλλοτε πιο φτωχή· βροχές επηρεάζουν την παραγωγή· σεισμοί 
δημιουργούν άλλα προβλήματα* πλοία φτάνουν με τις ονομασίες τους και τα ονόματα 
των καπετάνιων τους για να φορτώσουν ποσότητες αλατιού, τόσα μότζα ο ένας τύπος, 
τόσα μότζα ο άλλος τύπος· χρήματα απαιτούνται για την επισκευή των αλυκών, για την 
πληρωμή των ανθρώπων και των επιστατών. Εξάλλου, από τη Βενετία κινείται με βάρ­
κες μέσω των πλωτών ποταμών και με ζώα στις ορεινές περιοχές, για να φτάσει στην 
ορεινή Ελβετία και αυτά όλα σημαίνουν ανάμειξη πολλών ανθρώπων με δεκάδες προ­
βλήματα, τα οποία εντείνονται από την πολιτική πραγματικότητα και τις ισχυρές πιέ­
σεις που δέχεται πλέον η Βενετία από τον Γερμανό αυτοκράτορα Κάρολο ΣΤ' (1685-
1740) και την κόρη του και μετέπειτα αυτοκράτειρα Μαρία Θηρεσία (1740-1780). 

Αλλά, πέραν τούτων, ο Περούλης, με την πολιτική του μεγαλέμπορου και μάλιστα 
του ανθρώπου που δεν έχει δει από κοντά ποτέ τις πηγές του πλουτισμού του, δημι­
ουργεί πολλά προβλήματα, καθώς παραμερίζει ανθρώπους, αποσπά από τα χέρια τους 
ολόκληρη παραγωγική δραστηριότητα, όπως ήταν οι νέες αλυκές, δε διστάζει να 
εμπλακεί σε δικαστικές περιπέτειες καθώς γνωρίζει ότι τελικά το οικονομικό, του 

169 


οποίου είναι φορέας, θα επηρεάσει τις εξελίξεις προς όφελος του. Άλλωστε, η δύναμη 

του φτάνει σε τέτοιο σημείο, ώστε το 1737 μπορεί να επιβάλει στη διοίκηση την απα­

γόρευση παραγωγής χοντρού αλατιού στις αλυκές της Ζακύνθου8 που επιχείρησαν οι 

Έλληνες ενοικιαστές των αλυκών του νησιού αυτοΰ και στη συνέχεια να πάρει στη δι­

καιοδοσία του και αυτές τις αλυκές. 

Ωστόσο, η επιθετική πολιτική του στις εισαγωγές και στις ναυτιλιακές επιχειρήσεις 

δεν έχει όρια καθώς ονειρεύεται ακόμη και το χώρο των αγορών της Σκανδιναβίας εν 

σχέσει και με το αλάτι της Λευκάδας. Πέρα από την εν γένει εμπορική διορατικότητα 

του, η ιδέα φαίνεται ότι έχει την απαρχή της στο γεγονός ότι δυο πλοία από τη Σουη­

δία, όταν δε βρήκαν σταφίδες στο Ιόνιο, φόρτωσαν αλάτι για τις χώρες τους· αυτήν την 

κίνηση σκέπτεται ο Περοΰλης να συνεχίσει κανονικά και έχει κατά νου, όπως φαίνε­

ται από τις εκθέσεις τους, τις σταφίδες, το λάδι αλλά και το αλάτι της Λευκάδας. Έτσι, 

κλείνοντας τη σύντομη και ελλειπτική εκ των πραγμάτων ανακοίνωση μας, μπορούμε 

τουλάχιστον, ως εν δυνάμει προοπτική, να επεκτείνουμε τα ταξίδια του λευκαδίτικου 

αλατιού από τη χώρα των Γρισώνων στις χώρες των ανθρώπων της Σκανδιναβίας. 

Σημειώσεις 

1. Η χώρα των Γρισώνων, που σήμερα καλείται Γκριζόν και με τη γερμανική εκφορά της Γκρα-
ουμπύντερ, είναι ε'να από τα καντόνια της Ελβετίας. Βρίσκεται στο ανατολικό με'ρος της χώρας και εί­
ναι το μεγαλύτερο σε έκταση διαμέρισμα της. Το έδαφος του είναι ορεινό και οι κάτοικοι του, του­
λάχιστον κατά την εποχή που αναφέρεται η εργασία αυτή, αλλά και ώς τις αρχές του 20ού αιώνα, ήταν 
κυρίως γεωργοί και κτηνοτρόφοι, γεγονός με αποφασιστική σημασία για το θέμα που μας απασχολεί 
στην εργασία αυτή. 

2. Για τις αλυκές της Λευκάδας έχουμε τώρα αναλυτική βιβλιογραφία, η οποία παρουσιάστηκε με 
τη μορφή δίφυλλου και με τον τίτλο: «Οι Αλυκές της Λευκάδας. Πηγές και βιβλιογραφία», κατά τη 
διάρκεια των εργασιών πρόσφατου συνεδρίου με θέμα την Ανάπλαση και αξιοποίηση των ανενεργών 
αλυκών Επτανήσου (Κέρκυρας, Λευκάδας και Ζακύνθου), Λευκάδα, 30 Σεπτεμβρίου - 3 Οκτωβρίου 
1999· την πολύ χρήσιμη αυτή βιβλιογραφική συναγωγή επιμελήθηκαν οι ιστορικοί Θανάσης Καλαφά­
της και Ζήσιμος Συνοδινός. 

3. Η βιβλιογραφία για τη σχέση της Βενετίας με τις αλυκές της Μεσογείου, της Αδριατικής και 
του Ιονίου πελάγους, καθώς και την εκμετάλλευση του παραγόμενου αλατιού, είναι πολύ μεγάλη. 
Ωστόσο, το έργο του J.-C. Hocquet, Le sel et la fortune de Venise, x. 1-2, Publications de Γ Université de 
Lille III, 1979, αποτελεί βασικό βοήθημα για το θέμα αυτό· στο έργο αυτό φυσικά υπάρχει και η πλού­
σια βιβλιογραφία για το αλάτι και τη σύνδεση του με τις τύχες της Βενετίας. Πολύ χρήσιμο, επίσης, 
για μια γενική θεώρηση των αλυκών στο ευρωπαϊκό και ελλαδικό χώρο είναι και το έργο της Θ. Πε-
τανίδου, Άλας. Το αλάτι στην ευρωπαϊκή ιστορία και τον πολιτισμό, Αθήνα 1997, όπου και πλούσια βι­
βλιογραφία. 

4. Κ. Μαχαιράς, ΗΛευκάς επί Ενετοκρατίας, 1684-1797, Αθήναι 1956, σ. 59-60,172-189. 
5. Για την οικογένεια αυτή, δηλαδή για τις εμπορικές δραστηριότητες της με κέντρο τη Βενετία το 

17ο και κυρίως το 18ο αιώνα εκκρεμεί η μελέτη, η οποία, με βάση το ιδιωτικό τους αρχείο που από­
κειται στα Κρατικά Αρχεία της Βενετίας, θα αποδέσμευε και την άλλη όψη του εμπόρου της Διασπο­
ράς το 18ο αιώνα. Ίσως με τον Δημήτριο Περούλη βρισκόμαστε μπροστά στην πρώτη περίπτωση 
εμπόρου, ας τον ονομάσουμε συμβατικά έτσι, ο οποίος ξεφεύγει από το συμβατικό πλαίσιο του επαγ­
γέλματος του εμπορομεσιτικού πράκτορα, που ακολουθούσε μόλις λίγο πριν από αυτόν κυρίως ο θεί­
ος του Μιχαήλ Σταμ. Περούλης, τις δραστηριότητες του οποίου κλήθηκε να συνεχίσει, και ανοίγεται 
σε επιχειρήσεις μακροοικονομικού τύπου. Αυτός βεβαίως ο προσανατολισμός απαιτούσε ρήξη με το 

170 


κλειστό πλαίσιο της Ελληνικής Κοινότητας Βενετίας και ενσωμάτωση κατά το δυνατόν στο βενετικό 
οικονομικό και κοινωνικό μόρφωμα με όλα τα επακόλουθα. Το πρόβλημα φαίνεται πάντως ότι δεν εί­
ναι μόνο οικονομικό και αξίζει να διερευνηθεί συστηματικότερα. Στο σημείο αυτό πρέπει να προ­
σθέσουμε ότι οι δραστηριότητες της οικογένειας Περουλη άρχισαν τελευταία να απασχολούν συστη­
ματικά και την ιταλική ιστοριογραφία: βλ. εδώ τη σημ. αρ. 7. 

Για τους Περσυληδες, πάντως, βλ. Π. Δ. Μιχαηλάρης, «L' attività armatoriale di Demetrio Peruli 
ed il suo intervento al traffico Mediterraneo», Actes du Ile Colloque International d'Histoire: Économies 
méditerranéennes, équilibres et intercommunications, XHIe-XIXe siècles, Athènes 1985, τ. 1, σ. 176. 

6. Πρόκειται για μια άλλη αρχοντική αθηναϊκή οικογένεια, η οποία, έναντι των υπηρεσιών που 
προσέφερε στους Βένετους, κυρίως κατά την εισβολή του Μοροζίνη στην Αττική, έλαβε κτήματα αρ­
χικά στην Πελοπόννησο και, μετά την απώλεια της (1714), στα Επτάνησα. Πληροφορίες γι' αυτήν 
υπάρχουν σε εργασίες του Κ. Μέρτζιου, δημοσιευμένες στο περιοδικό Τα Αθηναϊκά. 

7. Για την εφοπλιστική δραστηριότητα του Δημητρίου Περουλη, βλ. Ugo Tucci, «La marina 
mercantile veneziana nel settecento», Bolletino dell'Istituto di Storia della Società e dello Stato 2 (1960), 
σ. 177. P. Michailaris, «L'attività armatoriale», ό.π. Sergio Noto, «Ultime vele veneziane verso Ponente. 
Prime ricerche sugli uomini d' affari al tramonto della Serenissima», στο / Perulli, Venezia e V Europa, 
επιμ. F. Vecchiato, Verona 1994, σ. 221-271. 

8. Βλ. Π. Δ. Μιχαηλάρης, «Γύρω από την παραγωγή αλατιού στη Ζάκυνθο τον 18ο αιώνα», 77ρα-
κτικά ΣΤ' Πανιονίου Συνεδρίου (υπό έκδοση). 

171 


