

Πάντειο Πανεπιστήμιο Κοινωνικών και Πολιτικών Επιστημών
Τμήμα Πολιτικής Επιστήμης και Ιστορίας

Πρόγραμμα Μεταπτυχιακών Σπουδών
“ΠΟΛΙΤΙΚΗ ΕΠΙΣΤΗΜΗ ΚΑΙ ΙΣΤΟΡΙΑ”

Αλίκη Φακούρα

ΑΠΟ ΤΗΝ ΟΘΩΜΑΝΙΚΗ ΣΤΗΝ ΕΛΛΗΝΙΚΗ ΠΟΛΗ

*Οι λειτουργίες της πόλης του Ναυπλίου (1715-1833):
Κοινωνία, οικονομία και διοίκηση*

Διπλωματική εργασία

Αθήνα, Νοέμβριος 2006

ΠΕΡΙΕΧΟΜΕΝΑ

<i>Εισαγωγή</i>	3
ΜΕΡΟΣ ΠΡΩΤΟ	
<i>Πληθυσμός: σύνθεση και αριθμοί</i>	10
α. Τα ρεύματα των εποίκων (15 ^{ος} -19 ^{ος} αιώνας)	10
β. Χριστιανοί και μουσουλμάνοι στο Ναύπλιο και το Άργος (1715-1822)	18
γ. Υπερπληθυσμός (1825)	21
δ. Πανώλη και άλλες επιδημικές ασθένειες	24
ΜΕΡΟΣ ΔΕΥΤΕΡΟ	
<i>Διοίκηση και οικονομία</i>	29
α. Η μεταφορά της έδρας του μόρα-βαλεσί και η επιλογή του Ναυπλίου ως έδρα της προσωρινής διοίκησης στην επανάσταση του 1821.....	29
β. Ο παρεμβατισμός της οθωμανικής διοίκησης στις εξαγωγές από το λιμάνι του Ναυπλίου (1715-1822)	33
γ. Δυτικοί και ντόπιοι έμποροι (1715-1822)	39
δ. Η τοπική μουσουλμανική και χριστιανική διοίκηση.....	45
ε. Ζητήματα γαιοκτησίας	49
στ. Στοιχεία της καθημερινής ζωής στο Ναύπλιο κατά την περίοδο των εθνικών διοικήσεων.....	53
ΜΕΡΟΣ ΤΡΙΤΟ	
<i>Χρήση και αξία των οχυρωματικών έργων</i>	60
α. Η οχύρωση του Ναυπλίου (1715-1822)	60
β. Η πολιορκία του Ναυπλίου από τις δυνάμεις των επαναστατών (Απρίλης 1821- Δεκέμβριος 1822)	63
γ. Η σημασία των φρουρίων κατά τις εμφύλιες διαμάχες (1823-1824)	67
ΜΕΡΟΣ ΤΕΤΑΡΤΟ	
<i>Οθωμανική και νεοελληνική κοινωνία</i>	72
α. Άργος (1715-1821): οικιστικός χαρακτήρας και επαγγέλματα	72
β. Το Ναύπλιο οθωμανική πόλη.....	77
γ. Η πολεοδομική πολιτική του Ιωάννη Καποδίστρια (1828-1831): αντιδράσεις και άλλα προβλήματα.....	84
δ. Το Ναύπλιο ελληνική πόλη (1822-1831)	89
<i>Πίνακες</i>	96
<i>Πηγές</i>	97
<i>Βιβλιογραφία</i>	99

Εισαγωγή

Η παρούσα διπλωματική εργασία πραγματεύεται την ιστορία της πόλης του Ναυπλίου και μελετά τη μετάβασή της από την οθωμανική πραγματικότητα σ' εκείνη της επαναστατικής και μετεπαναστατικής Ελλάδας. Το χρονικό ανάπτυγμα της διερεύνησης που επιχειρείται εκτείνεται από την έναρξη της δεύτερης οθωμανικής κυριαρχίας στην Πελοπόννησο το 1715 μέχρι την άφιξη του βασιλιά Όθωνα στην Ελλάδα (1833). Κατά τη μακρόχρονη αυτή περίοδο εξετάζονται οι διοικητικές, οικονομικές, στρατιωτικές λειτουργίες και οι δημογραφικές πραγματικότητες του Ναυπλίου, σε μια προσπάθεια καταγραφής των μηχανισμών μακράς διάρκειας, οι οποίοι τίθενται σε λειτουργία, μετασχηματίζονται ή και παύουν να υπάρχουν, με σκοπό να αναδειχθούν ορισμένες από τις τομές και τις συνέχειες που συντελέστηκαν κατά την ελληνική επανάσταση.

Η μετάβαση από την οθωμανική στην ελληνική πόλη συνοδεύεται από σειρά μεταβολών, οι οποίες, στην περίπτωση του Ναυπλίου, πλαισιώθηκαν και αναπτύχθηκαν από τον κεντρικό διοικητικό ρόλο τον οποίο απέκτησε η πόλη κατά την επανάσταση και την ιστορική διαδικασία δημιουργίας του εθνικού κράτους. Έδρα των Διοικήσεων αρχικά και πρωτεύουσα της Ελλάδας επί Καποδίστρια, συγκέντρωσε τους πολιτικούς κύκλους και κατέστη τόπος διαλόγου και αντιπαραθέσεων. Ο πυρήνας στην ιδεολογία της νεωτερικής εξουσίας ήταν η ενιαία διοίκηση, κατοχυρωμένη στις Εθνοσυνελεύσεις αλλά επί μακρόν αντιμετώπη με τις πολιτισμικές αδράνειες και τους υπερασπιστές των παραδοσιακών και τοπικιστικών διοικητικών αρχών. Ωστόσο, οι μορφές της παραδοσιακής εξουσίας, της οποίας τη νοοτροπία έφεραν ιδίως κοτζαμπάσηδες και ένοπλοι, έδωσαν τη θέση τους σε μια δυτικού τύπου εξουσία συνυφασμένης με την προοπτική του εθνικού κράτους.

Πρωταρχικό πολιτικό και ιδεολογικό βήμα προς τη δημιουργία της ελληνικής πόλης ήταν η απάλειψη των συμβόλων της μέχρι τότε οθωμανικής κυριαρχίας, μέσω της κατεδάφισης μνημείων της μουσουλμανικής θρησκείας, όπως οι μιναρέδες των τζαμιών. Ο

καινούριος πληθυσμός έγινε αποδέκτης και αυτών των νεωτερικών ρυθμίσεων στη λειτουργία της πόλης, αποτελούμενος, ως επί τω πλείστον, από πρόσφυγες που είχαν συρρεύσει από περιοχές τις οποίες έπληττε ο πόλεμος, ένα παλαιό φαινόμενο, εντασσόμενο πλέον σε νέες συνθήκες.

Ρεύματα πληθυσμών συνέρεαν στο Ναύπλιο ήδη από τον 15^ο αιώνα, εξαιτίας των πολέμων αλλά και των πρακτικών που εφαρμόζαν οι κυρίαρχοι για τη μεταφορά των πληθυσμών.¹ Το Ναύπλιο υπήρξε τόπος προσωρινής παραμονής για τους περισσότερους επυλίδες. Τα μαζικά κύματα προσφύγων εντοπίζονται σε δύο κυρίως φάσεις. Μετά τις νίκες των Οθωμανών κατά των Ενετών, όπου οι πληθυσμοί συρρέουν από τη Ρούμελη, τα νησιά του Αιγαίου και άλλες περιοχές, καθώς και κατά την ελληνική επανάσταση, όταν τα οθωμανικά στρατεύματα υπό τον Ιμπραήμ κατέστειλαν τις επαναστατημένες περιοχές στον Μοριά το 1825. Αυτή ήταν η τελευταία συρροή προσφύγων στην πόλη του Ναυπλίου, η οποία και καταγράφηκε στις απογραφές της ελληνικής διοίκησης.

Από το 1715 έως το 1822 το Ναύπλιο ήταν μια από τις πόλεις-φρούρια όπου συγκεντρώθηκαν οι μουσουλμανικοί πληθυσμοί. Ανάμεσα στους λιγοστούς ρεαγιάδες, γνωρίζουμε ότι υπήρχε χριστιανική και εβραϊκή κοινότητα. Η τελευταία διατηρήθηκε καθ' όλον τον 18^ο αιώνα, ενώ δεν παρουσιάζεται στις προαναφερθείσες απογραφές του 1825. Κατά τη δεύτερη οθωμανική κυριαρχία, το Άργος αναδείχτηκε σε τοπικό χριστιανικό κέντρο. Διέθετε ισχύ επειδή

1. Ανατρέχουμε στα χρόνια της ενετικής κυριαρχίας όταν θεωρούμε ότι καταδεικνύουν ορισμένες από τις λειτουργίες μακράς διάρκειας του Ναυπλίου. Οι μεταφορές πληθυσμών συνιστούσαν πάγια τακτική τους και κατά τη δεύτερη κυριαρχία τους διεξήγαγαν λεπτομερείς πληθυσμιακές απογραφές. Αντίθετα, για τα χρόνια της οθωμανικής κατάκτησης διαθέτουμε μόνο αποσπασματικές πληροφορίες σχετικά με την εξέλιξη του πληθυσμού στο Ναύπλιο, οι οποίες δεν βασίζονται σε στατιστικά δεδομένα. Τα οθωμανικά δημογραφικά τεκμήρια είναι λιγοστά για τον 17ο και τον 18ο αιώνα, οπότε συνέβη η σταδιακή αποκέντρωση της οθωμανικής εξουσίας. Οι περισσότερες πληθυσμιακές πηγές περιλαμβάνονται στα φορολογικά τεκμήρια, ενώ σε πολλές περιπτώσεις οι μόνες διαθέσιμες πληροφορίες προέρχονται από κείμενα των περιηγητών. Οθωμανικές πηγές με πληθυσμιακά στοιχεία υπάρχουν κατά κανόνα για το δεύτερο μισό του 15ου και τον 16ο αιώνα, στην ακμή της αυτοκρατορίας, καθώς και για τον 19ο αιώνα, ο οποίος υπήρξε περίοδος εκσυγχρονισμού και αναδιάρθρωσης της κεντρικής διοίκησης. Nikolai Todorov, Maria Todorova, "The Historical Demography of the Ottoman Empire: Problems and Tasks", στο: Nikolai Todorov, *Society, the City and Industry in the Balkans, 15th-19th Centuries*, Ashgate: Aldershot, Αγγλία, 1998, σσ. 152-154. Βλ. και Σπύρος Ασδραχάς, «Οι καταναγκασμοί των πηγών», *Ελληνική Οικονομική Ιστορία, 1ε'-1θ' αιώνας*, Αθήνα 2003, τ. Α', σσ. 136-138.

συγκεντρώθηκαν εκεί οι κοτζαμπάσηδες της περιοχής καθώς και άλλοι πλούσιοι χριστιανοί, ιδιαίτερα στα τέλη του 18^{ου} αιώνα οπότε η πόλη, σύμφωνα με τον Γ. Ληκ [W. Leake], απολάμβανε σειρά διοικητικών προνομίων.² Το Άργος μαζί με την Ύδρα, συνέβαλε στην επανάσταση και, ειδικότερα, στην κατάκτηση και τον μετέπειτα ρόλο του Ναυπλίου ως «καθέδρα» της εθνικής διοίκησης.

Από την πρώτη κιόλας ενετική κυριαρχία (1388-1540) και κυρίως λόγω της παραθαλάσσιας θέσης του, το Ναύπλιο γνώρισε εμπορικές δραστηριότητες και διοικητικούς ρόλους που το διαχώριζαν από την ύπαιθρο καθιστώντας το πόλη. Το Άργος, όπου οι οπωροκηπευτικές καλλιέργειες ανακατώνονταν με τα ασβεστωμένα καλύβια, τον 18^ο αιώνα, ονομάζεται από περιηγητές πόλη και, άλλοτε, χωριό. Πρόκειται, ίσως, για χαρακτηριστικό παράδειγμα «αγρόπολης»³, στις ειδικές συνθήκες του οθωμανικού χώρου. Στη σχετική τυπολογία, η έννοια της πόλης ανταποκρίνεται συνήθως σε έναν αριθμητικό ορισμό, ο οποίος μεταβάλλεται ανάλογα με την ιστορική πραγματικότητα στην οποία αφορά.⁴ Επιπλέον, στον ορισμό της «πόλης» λαμβάνεται συνήθως υπ' όψη η αύξηση του αστικού πληθυσμού σε μακρά χρονική περίοδο. Για παράδειγμα, σύμφωνα με τον H. Haufe, το 1815 η «μικρή» ευρωπαϊκή πόλη έπρεπε να έχει τουλάχιστον 5.000 κατοίκους και να τριπλασιάσει τον πληθυσμό της κατά τη διάρκεια του αιώνα ώστε το 1925 να διαθέτει 15.000 κατοίκους.⁵ Το Ναύπλιο, τον 18^ο και τον 19^ο αιώνα, δεν παρουσιάζει σημαντικές μεταβολές στον μόνιμο πληθυσμό του, ο οποίος κυμαινόταν γύρω στους 4.000-5.000 κατοίκους, ενώ το Άργος διέθετε περίπου τον διπλάσιο πληθυσμό. Τον 19^ο αιώνα στην Ελλάδα,

2. William Leake, *Travels in the Morea*, Λονδίνο 1823, σ. 347.

3. Αγρόπολη ορίζει ο Μ. Βέμπερ τον τόπο «αγοραίας συναλλαγής και έδρα τυπικών αστεακών επιτηδευμάτων όπου ένα ευρύ στρώμα εγκατεστημένων δημοτών καλύπτει τις ανάγκες του σε είδη διατροφής μέσω αυτοκαλλιέργειας και παράγει επίσης [αγροτικά προϊόντα] προς πώληση». Η σημασία της «αγρόπολης», στο, Max Weber, *Η πόλη*, Αθήνα 2003, σ. 60.

4. Το 1700, όπως και τον 20ο αιώνα, η γαλλική πόλη έπρεπε να διαθέτει τουλάχιστον 2.000 κατοίκους, ενώ η αγγλική 5.000. Στα τέλη του μεσαίωνα, 3.000 οικισμοί στη Γερμανία ορίστηκαν ως πόλεις, παρότι έκαστος αριθμούσε περίπου 400 άτομα. Fernand Braudel, *Υλικός Πολιτισμός, Οικονομία και Καπιταλισμός (15ος -18ος αιώνας), Οι δομές της καθημερινής ζωής: το δυνατό και το αδύνατο*, Μορφωτικό Ινστιτούτο Αγροτικής Τράπεζας, Αθήνα 1995, τ. Α', σ. 522. Γερμανοί ιστορικοί για τα τέλη του 19ου αιώνα εισήγαγαν τον όρο «πόλη της υπαίθρου» με πληθυσμό 2.000 έως 5.000 κατοίκους. Νικολάι Τοντόροφ, *Η βαλκανική πόλη, 15ος-19ος αιώνας, Κοινωνικο-οικονομική και δημογραφική ανάπτυξη*, Αθήνα 1986, τ. 2, σ. 462.

5. Τοντόροφ, *ό.π.*, σ. 462.

σχεδόν όλο το αστικό δίκτυο βρισκόταν στάσιμο όσον αφορά στην πληθυσμιακή ανάπτυξη του⁶ με εξαίρεση τον Πειραιά, ο οποίος τριπλασίασε τον πληθυσμό του σε λιγότερο από τριάντα χρόνια και την Αθήνα που τον διπλασίασε στο ίδιο χρονικό διάστημα (πίνακας 1).

Πίνακας 1

Πληθυσμοί πόλεων της Ελλάδας (1853, 1879)

Πόλη	1853	1879
Πειραιάς	5.434	21.618
Αθήνα	30.590	65.499
Ναύπλιο	3.435	4.598
Άργος	9.275	9.861
Πάτρα	15.854	25.494
Ύδρα	12.572	6.446

Πηγή: Ν. Τοντόροφ, *Η βαλκανική πόλη, 15^{ος}-19^{ος} αιώνας, Κοινωνικο-οικονομική και δημογραφική ανάπτυξη*, Αθήνα 1986, τ. Β', σ. 461.

Στο πέρασμα των αιώνων η κτήση του Ναυπλίου διατήρησε σταθερή σημασία, για τους διαδοχικούς κατακτητές, ιδιαίτερα για τους Ενετούς οι οποίοι το αξιολόγησαν σύμφωνα με τις ανάγκες της εμπορικής ναυτιλίας τους. Κατά τη δεύτερη ενετική κυριαρχία το Napoli di Romania κατέστη πρωτεύουσα του Μοριά και οχυρώθηκε κατάλληλα ως κέντρο ελέγχου της Πελοποννήσου και εμπορικό λιμάνι το οποίο εξυπηρετούσε τη Βενετία.

Μετά το 1719 και για το μεγαλύτερο μέρος της δεύτερης οθωμανικής περιόδου, ο πασάς της Πελοποννήσου έδρευε στην Τριπολιτσά, καθώς οι Ενετοί είχαν ήδη απολέσει την ισχύ τους στην ανατολική Μεσόγειο και δεν αποτελούσαν πλέον απειλή για τα παράλια της οθωμανικής αυτοκρατορίας.⁷ Το Ναύπλιο έχασε την προηγούμενη διοικητική σημασία του, αλλά κατέστη έδρα πασά δυο ιππουρίδων –αντίστοιχη έδρα υπήρχε στη Μεθώνη- και ισχυρό στρατιωτικό κέντρο.

Κατά την επανάσταση του 1821, οι κατά θάλασσα πόλεμοι και ο ρόλος του ελληνικού στόλου έφεραν στο προσκήνιο την ανάγκη για μια παραθαλάσσια έδρα της διοίκησης. Το Ναύπλιο όπως και το Μεσολόγγι, ακριβώς λόγω της δυνατότητας προστασίας και ανεφοδιασμού τους

6. *Αυτόθι*.

7. Βασίλης Παναγιωτόπουλος, «Από το Ναύπλιο στην Τριπολιτσά: Η σημασία της μεταφοράς μιας περιφερειακής πρωτεύουσας τον 18ο αιώνα», *Ο Εραμιστής*, τ. 11 (1974), Αθήνα 1980, σ. 43.

μέσω της θάλασσας, πληρούσαν τις προϋποθέσεις ώστε να καταστούν διοικητικά κέντρα του οιονεί εθνικού κράτους των Ελλήνων, εν μέσω εμπόλεμων ή κατακτημένων περιοχών. Η σημασία του Ναυπλίου ως διοικητικής έδρας αλλάζει ριζικά, καθώς αφορά για πρώτη φορά στο έθνος των Ελλήνων και την πολιτική του ηγεσία.

Η οικονομία του Ναυπλίου και του Άργους ήταν σε μεγάλο βαθμό εξαρτημένη από τον εύφορο Αργολικό κάμπο, οι καλλιέργειες του οποίου προσαρμόζονταν στην αγορά και τις απαιτήσεις των εκάστοτε κυρίαρχων. Κατά τον 18^ο αιώνα, στην αργολική γη, όπως και στο μεγαλύτερο μέρος του Μοριά, επικρατούσε η μονοκαλλιέργεια του σιταριού. Το Ναύπλιο ήταν τόπος συγκέντρωσης του ιστιρά της Πελοποννήσου και σχεδόν όλο το σιτάρι που εξαγόταν από το λιμάνι του κατευθυνόταν στην Κωνσταντινούπολη.⁸ Συνέβαινε χριστιανοί ή μουσουλμάνοι ιδιώτες να αγοράσουν ή/και να μεταφέρουν σιτηρά του ιστιρά. Επίσης, σε περιόδους καλής σοδειάς, έπαυε να ισχύει η απαγόρευση πώλησης σιτηρών προς ξένους, σε λιμάνια τα οποία βρίσκονταν μακριά από την Κωνσταντινούπολη, όπως το Ναύπλιο.⁹

Στα χέρια των ντόπιων εμπόρων βρισκόταν κυρίως το εμπόριο των κτηνοτροφικών προϊόντων και ιδιαίτερα του μαλλιού και του τυριού. Στα τέλη του 18^{ου} αιώνα παρουσιάστηκε άνθηση του εντόπιου και του αγγλικού εμπορίου, ενώ παρήκμασε το μέχρι τότε ισχυρό γαλλικό εμπόριο. Ύδραίοι αλλά και γηγενείς έμποροι διέμεναν στο Ναύπλιο, όπως ορισμένοι εβραίοι οι οποίοι εισήγαγαν εγγλέζικα και βενετικά υφάσματα από τη Σμύρνη και τα διοχέτευαν στη Θεσσαλία.¹⁰ Το Άργος, η Ύδρα, η Κωνσταντινούπολη, η Λάρισα, ακόμη και η Θεσσαλονίκη είναι μερικές από τις πόλεις που συνέθεταν τους εμπορικούς δρόμους του Ναυπλίου.

Το Ναύπλιο και η Πάτρα, ως εξαγωγικά κέντρα σιταριού, επιβίωσαν στις νέες συνθήκες τις οποίες επέφερε η άνοδος του αγγλικού και του ελληνικού εμπορίου στον Μοριά και την Ανατολή. Στις αρχές του 19^{ου} αιώνα αναδείχτηκαν τα πιο σημαντικά αστικά κέντρα στη νότια Ελλάδα. Αντίθετα, τα λιμάνια της Μεσσηνίας (Κορώνη, Μεθώνη και Ναβαρίνο) έχασαν την οικονομική τους σημασία, καθώς το λάδι δεν είχε πλέον ζήτηση στις εξωτερικές αγορές.¹¹ Μετά τη

8. *Ο.π.*, σσ. 48-56.

9. Ασδραχάς, *ό.π.*, σ. 200, 443.

10. Βασίλης Κρεμμυδάς, *Το εμπόριο της Πελοποννήσου στο 18ο αιώνα (1715-1792) (με βάση τα Γαλλικά Αρχεία)*, Αθήνα 1972, σ. 297.

11. *Ο.π.*, σ. 30.

σύσταση του ελληνικού βασιλείου, περί τα τέλη του 19^{ου} αιώνα, τα μέχρι τότε ανθηρά κέντρα του εξαγωγικού και διαμετακομιστικού εμπορίου (Πάτρα, Ερμούπολη, Ναύπλιο και άλλα) παρήκμασαν με τη σειρά τους δίνοντας την πρωτοκαθεδρία της οικονομικής ανάπτυξης στην Αθήνα και τον Πειραιά. Όσον αφορά τον βαθμό απεξάρτησης της πόλης από την ύπαιθρο, οι περισσότερες ελληνικές πόλεις, ανάμεσά τους και το Ναύπλιο, δεν ανέπτυξαν την βιοτεχνική ή βιομηχανική παραγωγή και, συνεπώς, τις οικονομικές λειτουργίες οι οποίες θα τους επέτρεπαν να λειτουργούν περισσότερο αυτοδύναμα.

Μέχρι το 1822 η πόλη και τα φρούρια του Ναυπλίου είχαν αλληλοεξαρτώμενες λειτουργίες, οι οποίες εντάσσονταν στο πλαίσιο της ενιαίας ενετικής ή οθωμανικής διοίκησης. Μετά την κατάληψή του από τους Έλληνες, το Ναύπλιο βρέθηκε υπό τον έλεγχο του Θ. Κολοκοτρώνη και, στη συνέχεια, κατά τη διάρκεια των εμφυλίων, αποτέλεσε τόπο ένοπλων συγκρούσεων ανάμεσα σε αντιπαρατιθέμενους επαναστάτες, οι οποίοι κατείχαν το Παλαμήδι και την Ακροναυπλία αντίστοιχα. Τα «συγκοινωνούντα δοχεία», η πόλη και τα κάστρα της, βρέθηκαν αποκομμένα μεταξύ τους, καθώς κατέχονταν από αντιθετικά κέντρα αυθεντίας κατά τους εσωτερικούς ανταγωνισμούς του Αγώνα. Σε αυτό το πλαίσιο, υποβάλλεται η υπόθεση ότι η διαχείριση των φρουρίων από τις εν δυνάμει εξουσίες και τις νόμιμες διοικήσεις, αποτελεί «εργαλείο» για μια σύγχρονη στοιχειοθέτηση της πολιτικής κυριαρχίας ως εθνικής πλέον εξουσίας, σύμφωνα με τα νεωτερικά πρότυπα που κυριάρχησαν. Εν τέλει, τα φρούρια του Ναυπλίου χρησιμοποιήθηκαν με τοπικιστικούς όρους από τους παραδοσιακούς ενόπλους, εκφράζοντας τη νοοτροπία η οποία εναντιωνόταν στη δημιουργία της ενιαίας κεντρικής διοίκησης. Αυτή η παραδοσιακή στάση μετριάστηκε με την έλευση του Καποδίστρια, αν και δεν έλειψαν ούτε τότε οι εντάσεις και οι συγκρούσεις. Από τότε, όμως, άρχισε η σταδιακή απαξίωση του ρόλου των φρουρίων, ως σχετικά αυτόνομων κέντρων εξουσίας και εδραιώθηκε η ανάπτυξη των πόλεων, οι οποίες ορίζονταν ισότιμα μέρη υπό την κεντρική ελληνική διοίκηση.

Κατά την περίοδο διακυβέρνησης των προσωρινών διοικήσεων, από τον Ιούνιο του 1824 μέχρι το 1828, στο Ναύπλιο επικρατούσαν εξαιρετικά δυσμενείς συνθήκες. Χιλιάδες πρόσφυγες βρίσκονταν αντιμέτωποι με την έλλειψη στέγης, νερού και τροφής, τις επιδημίες, αλλά και την ανομία των ενόπλων. Οι εθνικές διοικήσεις δεν διέθεταν τα μέσα, κυρίως τα χρήματα, για να αντιμετωπίσουν τα προβλήματα αυτά και το πρώτο καθοριστικό βήμα για την επίλυσή τους έγινε κατά

την περίοδο της διακυβέρνησης του Καποδίστρια. Σε αυτήν τη χρονική περίοδο άρχισε να δημιουργείται ο τακτικός στρατός, λήφθηκαν μέτρα για την καθαριότητα του Ναυπλίου, κτίστηκε ο προσφυγικός συνοικισμός της Πρόνοιας και έγιναν προσπάθειες για την ανάπλαση του αστικού ιστού βάση πολεοδομικών σχεδίων, τα οποία προκάλεσαν πλήθος αντιδράσεων ανάμεσα σε ιδιοκτήτες οικιών.¹² Η ανάγκη για την κατάθεση μια νέας εθνικής ταυτότητας οροθετημένης από το παρελθόν, ανάμεσα σε άλλα, οδήγησε στην υιοθέτηση του ορθογωνικού σχεδιασμού τμήματος της πόλης. Παράλληλα, εξέλειψαν τα στοιχεία που θύμιζαν την οθωμανική κατάκτηση κυρίως με την επαναλειτουργία ορθόδοξων χριστιανικών ναών και την κατεδάφιση των σαχνισιών.

Η πόλη και τα φρούρια του Ναυπλίου αποτέλεσαν σημείο συγκρότησης του εθνικού διοικητικού πυρήνα και, παράλληλα, πολυπληθή σκηνή για το «μπόλιασμα» των κοινωνιών με τις νέες ιδέες. Σειρά γεγονότων, όπως η εγκαθίδρυση της εθνικής διοίκησης με τις διακριτές εξουσίες της (βουλευτικό, εκτελεστικό και δικαστικό), οι εφαρμογές των ρυμοτομικών σχεδίων, η τυπογραφία, το πολεμικό σχολείο για τη δημιουργία τακτικού στρατού, οι ευρωπαϊκοί χοροί και άλλα πολλά, σήμαναν την έλευση της νεωτερικότητας και του νέου εθνικού χαρακτήρα στην παλαιά οθωμανική πόλη. Στο πλαίσιο του καθημερινού βίου, οι κάτοικοι του Ναυπλίου αποτέλεσαν τον πυρήνα δεξίωσης συνεχών μεταβολών, από το 1822 έως τις εφαρμογές της καποδιστριακής πολιτικής, η οποία, πρωταρχικά, έγινε αποδεκτή ως καθ' όλα νόμιμο βήμα προς το νεωτερικό πολιτικό σύστημα, μετά τις οδύνες του πολέμου της ανεξαρτησίας και των εμφυλίων συρράξεων.

12. Βλ. Βασίλης Δωροβίνης, «Ο σχεδιασμός του Ναυπλίου κατά την Καποδιστριακή περίοδο (1828-1833), Η ειδική περίπτωση και τα γενικότερα προβλήματα», *Πρακτικά του Διεθνούς Συμποσίου Ιστορίας: Νεοελληνική Πόλη, Οθωμανικές κληρονομίες και ελληνικό κράτος*, Αθήνα 1985, τ. Β', σ. 294.

ΜΕΡΟΣ ΠΡΩΤΟ

Πληθυσμός: συνθέσεις και αριθμοί

α. Τα ρεύματα των εποίκων (15^{ος}-19^{ος} αιώνας)

Το Ναύπλιο διετέλεσε διαδοχικά υπό την ενετική και την οθωμανική κυριαρχία για περισσότερο από τέσσερις αιώνες είτε ως τμήμα της συνολικά κατακτημένης Πελοποννήσου είτε ως μεμονωμένη κτήση (πίνακας 2). Οι διοικητικές, οικονομικές και στρατιωτικές λειτουργίες του μεταβάλλονταν μέσα από την ένταξή τους στους μηχανισμούς συντήρησης και επέκτασης της εκάστοτε κυριαρχίας. Περαιτέρω, κάθε νέα κατάκτηση επέφερε σημαντική ανανέωση του πληθυσμού του, κυρίως επειδή οι παλαιοί κυρίαρχοι εγκατέλειπαν την πόλη μαζί με μέρος των κατοίκων, ενώ οι κατακτητές εγκαθιστούσαν καινούριους εποίκους. Σε κάθε περίπτωση, πρόκειται για μετακινήσεις ομόθρησκων πληθυσμών, φαινόμενο που επηρεάζει σχεδόν καθολικά τη θρησκευτική σύνθεση των κατοίκων του Ναυπλίου από το 1715 έως το 1822, οπότε και κατοικείται ως επί τω πλείστον από μουσουλμάνους.

Κυρίαρχοι	α' περίοδος	αρ. ετών	β' περίοδος	αρ. ετών	σύνολο ετών κυριαρχίας
Ενετοί	1388-1540	151	1686-1715	29	178
Οθωμανοί	1540-1686	146	1715-1822	107	256

Αποτελούσε πάγια πολιτική των Ενετών να μεταφέρουν στις καινούριες κτήσεις τους εποίκους, στους οποίους συνήθως προσέφεραν γη σε αντάλλαγμα στρατιωτικών ή άλλων υπηρεσιών, με κύριο σκοπό την καλλιέργεια των ανεκμετάλλετων ή εγκαταλειμμένων γαιών και, γενικότερα, την οικονομική και κοινωνική οργάνωση του τόπου.¹³ Στην

13. Κώστας Ντόκος, *Η Στερεά Ελλάς κατά τον Ενετοτουρκικόν πόλεμον (1684-1689) και ο Σαλώνων Φιλόθεος*, Αθήνα 1975, σ. 36.

Πελοπόννησο, πληθυσμοί μετακινήθηκαν κυρίως από τις κτήσεις τις οποίες εγκατέλειπαν οι Ενετοί ύστερα από πολεμική ήττα. Μετά το 1460, οπότε ο Μοριάς πέρασε σταδιακά έως το 1540 στον έλεγχο των Οθωμανών, κάτοικοι της υπαίθρου προστέθηκαν στο μεγάλο μεταναστευτικό ρεύμα που μετακινήθηκε από τις περιοχές που προσαρτούνταν στην οθωμανική αυτοκρατορία προς τις εναπομείνουσες ενετικές κτήσεις στην Πελοπόννησο. Κύριοι πόλοι έλξης αυτών των επυλίδων ήταν το Ναύπλιο, το Άργος και τα μεσσηνιακά λιμάνια της Κορώνης και της Μεθώνης.¹⁴ Οι Ενετοί για να πετύχουν τη μόνιμη εγκατάσταση των εποίκων στο Ναύπλιο, προσέφεραν το προνόμιο του εντόπιου (cittadino) στους κατοίκους που θα παρέμεναν επτά χρόνια στην πόλη.¹⁵ Εκείνη την περίοδο υπήρχαν ανατολίτες μουσουλμάνοι και Αλβανοί στο Ναύπλιο που ήταν ενταγμένοι ως μισθοφόροι στον ενετικό στρατό.¹⁶

Το 1529 στο Ναύπλιο υπήρχαν 9.431 κάτοικοι.¹⁷ Δέκα χρόνια αργότερα, σύμφωνα με την περιγραφή του μητροπολίτη Μονεμβασιάς Δωρόθεου :

*η μάχη εκράτειε χρόνους τρεις, και επολεμούντο τα δυο κάστροι,
το Ναύπλιον και η Μονεμβασιά [...] Απέθανον γουν εις το
Ναύπλιον ζ' χιλιάδες (7000) από την πείναν και την δίψαν [...].¹⁸*

Όσοι έλαβαν μέρος στην άμυνα του Ναυπλίου και, μετά την κατάκτησή του από τους Οθωμανούς τον Νοέμβριο του 1540, εγκατέλειψαν την

14. Απόστολος Βακαλόπουλος, «Η θέση των Ελλήνων και οι δοκιμασίες τους υπό τους Τούρκους», στο, Συλλογικό: *Ιστορία του Ελληνικού Έθνους, Ο Ελληνισμός υπό ξένη κυριαρχία (1453-1669), Τουρκοκρατία-Λατινοκρατία*, 1974, τ. Ι', σ. 74.

15. Όπως αναφέρει ο μητροπολίτης Μονεμβασιάς Δωρόθεος: «Ο Αφέντης του τόπου ο Βενετσάνος έδωκε ευεργεσίας και χαρίσματα πολλά των χριστιανών όπου ήρχονταν από έξω και εκατοικούσαν μέσα εις το Ανάπλι, και έδωκε και ταύτην την χάριν, ότι όποιος ήλθε απ' έξω και εκατοίκησεν εις το Ανάπλι και κάμει επτά χρόνους να λέγεται Τζιταδίνος, ήγουν εντόπιος. Και ωσάν εκυρίευσεν ο Τούρκος τον Μωρέαν αφήναν οι Χριστιανοί από τα κάστροι και από τας χώρας τα οσπήτια τους [...] και ήρχονταν φαμελικώς και έμπαιναν μέσα εις το Ανάπλι και εκατοικούσαν και εγίνονταν εντόπιοι δια να λείψουν από τα πάθη των Τούρκων». Στο, Μιχαήλ Λαμπρινίδης, *Η Ναυπλία από των αρχαιοτάτων χρόνων μέχρι των καθ' ημάς*, [α' εκδ. Αθήνα 1898], Ναύπλιο 2001, σ. 79.

16. «Εδώ βρισκονται 1.500 άντρες περίπου, όλοι εθνότητας αλβανικής, δυσारेστημένοι και άνθρωποι ασταθείς, και με το ημερομισθιο προσλαμβάνονται πολλοί Τούρκοι από εδώ, με το να είναι περισσότερο γείτονες». Αναφορά του προβλεπτή Ναυπλίου Bartolomeo Minio το 1479. Στο, Τάκης Μαύρος, «Βενετσιάνικα έγγραφα», *Δελτίο Ιστορικών Μελετών Ναυπλίου*, Ναύπλιο 1988, τ. Α', σ. 140.

17. Βασίλης Παναγιωτόπουλος, *Πληθυσμός και οικισμοί της Πελοποννήσου, 13ος-18ος αιώνας*, Αθήνα 1985, σ. 111.

18. Λαμπρινίδης, *ό.π.*, σ. 84.

Πελοπόννησο, επιβραβεύθηκαν από τη Γαληνοτάτη με την παροχή γαιών σε άλλες κτήσεις της.¹⁹ Οι φυγάδες Ναυπλιώτες εγκαταστάθηκαν στα Επτάνησα, την Κύπρο, την Κρήτη, την Πόλα (Pola) της Ίστριας και την ίδια τη Βενετία.²⁰ Το 1580 περίπου πενήντα οικογένειες Κυπρίων, Ναυπλιωτών και Μονεμβασιτών εγκαταστάθηκαν στα χωριά Maderno και Rigoι στο πλαίσιο της βενετικής πολιτικής να εγκαθιστά τους φυγάδες και σε περιοχές που συνόρευαν με την οθωμανική αυτοκρατορία.²¹

Φαίνεται, ωστόσο, ότι πολλοί χριστιανοί παρέμειναν στην πόλη και μετά την κατάκτησή της από τους Οθωμανούς το 1540. Σύμφωνα με έναν κατάλογο τον οποίο συνέταξε ο Ναυπλιώτης Θ. Ζυγομαλάς (αξιωματούχος του πατριαρχείου Κωνσταντινούπολης) το 1550 -δέκα χρόνια μετά την πρώτη εγκατάσταση της οθωμανικής διοίκησης- στο Ναύπλιο υπήρχαν 150 ιερείς και πάνω από 4.000 σπίτια χριστιανών.²² Η χριστιανική κοινότητα παρουσιάζεται εδώ ιδιαίτερα ανθηρή, αν αναλογιστούμε ότι κατά τη μακρόχρονη πολιορκία αφανίστηκε το μεγαλύτερο μέρος του πληθυσμού της πόλης. Στις αρχές της πρώτης οθωμανικής κυριαρχίας, το Ναύπλιο ήταν εμπορικό κέντρο και «σύμφωνα με πληροφορίες Ελλήνων της εποχής εκείνης, είχε 40.000 κατοίκους που μιλούσαν ιταλικά και ντύνονταν όπως οι Βενετοί γιατί ήταν νωπή ακόμα η βενετική κατοχή».²³

Τον Αύγουστο του 1686, οι Ενετοί επανέκτησαν το Ναύπλιο έπειτα από σφοδρές επιθέσεις²⁴ που υποχρέωσαν την οθωμανική φρουρά σε υπογραφή συνθήκης παράδοσης, σύμφωνα με την οποία οι μουσουλμάνοι κάτοικοι μεταφέρθηκαν με ενετικά πλοία στη Μικρά Ασία.²⁵ Το Ναύπλιο μετατράπηκε πάλι σε χριστιανική πόλη και

19. «Η Ενετική πολιτεία [...] εκτιμώσα τας μεγάλας εκδουλεύσεις και υπηρεσίας, ας παρέσχον αυτή οι κάτοικοι του Ναυπλίου, ιδίως κατά την τελευταίαν μακράν πολιορκίαν του Κασίμ-πασά, ου μικράς έδωσε αμοιβάς και χορηγήσεις εις τους ακολουθήσαντας την Ενετικήν φρουράν και καταλιπόντας τας εστίας των Ναυπλιείς, εις ους παρεχώρησε γαίας ικανάς εν Κυθήροις, Κέρκυρα, Κρήτη και εν αυτή τη Ενετία προς εγκατάστασιν». Λαμπρινίδης, *ό.π.*, σ. 84.

20. Ιωάννης Χασιώτης, «Πολεμικές συγκρούσεις στον ελληνικό χώρο και η συμμετοχή των Ελλήνων», στο, Συλλογικό: *Ιστορία του Ελληνικού Έθνους*, *ό.π.*, σ. 303.

21. Βακαλόπουλος, *ό.π.*, σ. 77.

22. Παναγιωτόπουλος, *ό.π.*, σ. 120.

23. Απόστολος Βακαλόπουλος, «Οικονομικές και δημογραφικές εξελίξεις», στο, Συλλογικό: *Ιστορία του Ελληνικού Έθνους*, *ό.π.*, σ. 158.

24. Ευτυχία Λιάτα, *Με την Αρμάδα στον Μοριά, 1684-1687, Ανέκδοτο ημερολόγιο με σχέδια*, Αθήνα 1988, σ. 42.

25. Λαμπρινίδης, *ό.π.*, σ. 108.

ορίστηκε από τη Βενετία ως έδρα του γενικού προβλεπτή της Πελοποννήσου (*pronveditor general di Morea*). Υπό τον νέο αυτόν ρόλο, η πόλη έγινε τόπος άμεσης εγκατάστασης ενός νέου κύκλου προσώπων, τα οποία σχετίζονταν με τους διοικητικούς θεσμούς.

Η πόλη απέκτησε νέο πληθυσμό ενώ το 1700, σύμφωνα με την απογραφή *Grimani*, η παλιά χριστιανική κοινότητα αριθμούσε 1.470 κατοίκους σε σύνολο 6.548 ατόμων.²⁶ Δηλαδή, οι αυτόχθονες χριστιανοί αποτελούσαν μόνο το 24,9% του πληθυσμού της πόλης (πίνακας 3). Σχετικά με τον τόπο προσέλευσης των εποίκων, 1.162 κάτοικοι προέρχονταν από τη Βενετία, την Τέρα Φέρμα και τα νησιά του Ιονίου, ενώ πολλοί είχαν καταφτάσει από άλλες περιοχές εξαιτίας του πολέμου.

Πίνακας 3

Αριθμός και καταγωγή πληθυσμού στην πόλη του Ναυπλίου (απογραφή *Grimani*, 1700)

Τόπος καταγωγής	Αριθμός ατόμων	%
Romania (ντόπιοι)	1.470	24,9
Corfu, Zante e	629	10,6
Venetia e Terra Ferma	533	9
Arcipelago	664	11,2
Altri principi	285	4,8
Dalmatia	194	3,2
Negroponte	454	7,6
Atene	941	15,9
Thebe	117	2
Rumelia	188	3,2
Scio	211	3,5
Hebrei	218	3,6
Σύνολο	5.904	100

Πηγή: Β. Παναγιωτόπουλος, *Πληθυσμός και οικισμοί της Πελοποννήσου, 13ος-18ος αιώνας*, Αθήνα: Ιστορικό Αρχείο Εμπορικής Τράπεζας της Ελλάδος, 1985, σσ. 236-240.

Σύμφωνα με την απογραφή *Querini-Stampalia*, την οποία ο Β. Παναγιωτόπουλος χρονολογεί το 1711, ο πληθυσμός του Ναυπλίου μειώθηκε, επειδή ορισμένοι πρόσφυγες του πολέμου το εγκατέλειψαν, ενώ το territorio του Άργους διπλασίασε τους κατοίκους του.²⁷

26. Παναγιωτόπουλος, *ό.π.*, σ. 184.

27. *Ο.π.*, σ. 150.

Γνωρίζουμε ότι μετά το 1699 πολλοί πρόσφυγες επέστρεψαν στη Ρούμελη,²⁸ την οποία είχαν εγκαταλείψει μετά την αποτυχία της εξέγερσης που προκάλεσαν οι Ενετοί σε αρκετές επαρχίες (Σάλωνα, Λιβαδειά και αλλού) και είχε ως αποτέλεσμα πολλές οικογένειες, κυρίως από τα Σάλωνα, να μετοικήσουν στον Μοριά.²⁹ Επιπλέον, χριστιανικοί πληθυσμοί μετέβηκαν στην Πελοπόννησο από την Αθήνα, τα νησιά του Αιγαίου και την Κρήτη, έπειτα από τις στρατιωτικές ήττες των Ενετών. Μάλιστα, η έκταση του προσφυγικού ρεύματος υπήρξε τόσο μεγάλη ώστε με τη λήξη των οθωμανοβενετικών πολέμων, στο πλαίσιο των ρυθμίσεων της συνθήκης του Κάρολβιτς το 1699, οι Ενετοί υποχρεώθηκαν να μην μεταφέρουν πλέον στην Πελοπόννησο πληθυσμούς από τις γειτονικές οθωμανοκρατούμενες περιοχές. Η οθωμανική κατάκτηση του Ναυπλίου είχε σαν αποτέλεσμα τον νέο εκτοπισμό των προσφύγων επειδή δεν είχαν μεταναστεύσει για οικονομικούς λόγους, αλλά εξαιτίας του πολέμου.³⁰

Το καλοκαίρι του 1715, η αντίσταση των Ενετών στη μεγάλη οθωμανική εκστρατεία περιορίστηκε σε μεγάλο βαθμό στο Ναύπλιο, την πρωτεύουσα του regno della Morea.³¹ Ωστόσο, η πολιορκία του

28. *Ο.π.*, σ. 158.

29. Ντόκος, *ό.π.*, σσ.17-18. Οι πρόσφυγες εγκατέλειψαν τις περιοχές τους και ήρθαν στη γειτονική Πελοπόννησο είτε επειδή συμμετείχαν στις εξεγέρσεις και φοβούνταν την εκδίκηση των Οθωμανών είτε εξαιτίας της ανεξέλεγκτης λεηλατικής δράσης των στρατευμάτων που κατέστειλαν την εξέγερση. Σε κάθε περίπτωση, η φυγή τους από τη Ρούμελη παροτρύνθηκε και βοηθήθηκε από ορθόδοξους κληρικούς, ιδιαίτερα από τον μητροπολίτη Σαλώνων Φιλόθεο. *Στο ίδιο*, σσ. 12, 21.

30. «Στην Αθήνα, τα Σάλωνα, τα νησιά του Αιγαίου και την Κρήτη, όπου ηττήθηκαν οι Βενετοί, σημειώθηκε μαζική έξοδος των κατοίκων. Δεν έχουμε να κάνουμε δηλαδή με ανθρώπους που μετανάστευσαν από μόνοι τους για λόγους οικονομικούς [...] οι ηττημένοι Βενετοί φεύγοντας πήραν μαζί τους ως 'λάφυρα' και ντόπιους κατοίκους. Ουσιαστικά δεν πρόκειται για μετανάστευση, αλλά για προσφυγιά». Παναγιωτόπουλος, *ό.π.*, σ. 158.

31. Οι Ενετοί σύμφωνα με προϋπάρχον σχέδιο, εγκατέλειψαν και αχρήστευσαν τα φρούρια Μιστρά, Καλαμάτας, Καλαβρύτων, Γαστούνης, Κυπαρισσίας, Πατρών ενώ ενίσχυσαν εκείνα των Κορίνθου, Ναυπλίου, Ρίου, Μεθώνης, Κορώνης, Ναυαρίνου και Μονεμβασιάς. Περίπου 5.000 στρατιώτες υπερασπίστηκαν το Ναύπλιο, από τους οποίους 3.400 οι τακτικοί, 1.000 Ιταλοί εθελοντές και απροσδιόριστος αριθμός Ελλήνων μισθοφόρων. Μιχαήλ Σακελλαρίου, «Η ανάκτησις της Πελοποννήσου υπό των Τούρκων εν έτει 1715», *Ανάπτυχο*, *Ελληνικά*, 9 (1936), σσ. 225-226, 230. Στις συνθήκες αυτές φαίνεται ότι κύρια η επιδίωξη των Ενετών ήταν να διατηρήσουν την κυριαρχία τους στις σημαντικότερες πόλεις-λιμάνια που επέτρεπαν τον έλεγχο των θαλάσσιων δρόμων και εξυπηρετούσαν τις εμπορικές δραστηριότητες της Βενετίας στην ανατολική Μεσόγειο, όπως συνέβη και κατά την πρώτη οθωμανική κατάκτηση της Πελοποννήσου όταν το 1540 οι Ενετοί εγκατέλειψαν τελευταίες τις οχυρωμένες παράλιες κτήσεις τους (Ναύπλιο, Μονεμβασιά, Θερμίσσι) μετά την Κορώνη, τη Μεθώνη, το Άργος και το Κυβέρι (1500). Παναγιωτόπουλος, *ό.π.*, σ. 24.

Ναυπλίου κράτησε μόνο λίγες ημέρες, ενώ την άλωσή του ακολούθησαν οι σφαγές και οι αιχμαλωσίες των κατοίκων της από τον οθωμανικό στρατό.³² Πριν ακόμα φτάσουν τα οθωμανικά στρατεύματα στην Πελοπόννησο, Ναυπλιώτες είχαν δανείσει χρήματα στη βενετική διοίκηση –συνηθισμένο φαινόμενο κατά την παρακμή της Βενετίας. Πολλοί έμποροι του Μοριά, που είχαν συνδέσει τα συμφέροντά τους με τη βενετική κυριαρχία, φυγάδευσαν τις περιουσίες τους στη Βενετία ή σε άλλες ενετικές κτήσεις, ακολουθώντας οι ίδιοι και οι οικογένειές τους.³³ Οικογένειες από το Ναύπλιο που, σύμφωνα με τον Λαμπρινίδη, διασώθηκαν της άλωσης, μετέβηκαν σε ενετικές κτήσεις και τη Σμύρνη.³⁴

Στους μουσουλμάνους της Πελοποννήσου προστέθηκε μικρό ποσοστό χριστιανών, που εξισλαμίστηκαν.³⁵ Επίσης, σύμφωνα με τον Μ. Σακελλαρίου, θανατώθηκαν οι λιγοστοί μουσουλμάνοι που είχαν βαπτιστεί χριστιανοί μετά το 1685 και είχαν παραμείνει στη χώρα. Η εγκατάσταση μουσουλμάνων στην Πελοπόννησο φαίνεται ότι συνεχίστηκε σε όλη τη διάρκεια της δεύτερης οθωμανικής κυριαρχίας, αν και όχι με τη μαζικότητα των πρώτων ετών. Όπως αναφέρει ο Σακελλαρίου, «[...] επί μακρόν δ' εξηκολούθησε τουρκική μετανάστευσις εκ Στερεάς και Μ. Ασίας»³⁶. Όσον αφορά στην περιοχή της Αργολίδας, δεν υπάρχουν πηγές για μαζικές εγκαταστάσεις μουσουλμανικών πληθυσμών.³⁷

Οι Οθωμανοί «επαναπατρίστηκαν» και πήραν τις περιουσίες (γη, σπίτια) που κατείχαν παλαιότερα, ενώ μαζί τους εγκαταστάθηκαν και στρατιωτικοί στους οποίους η οθωμανική διοίκηση παρείχε γαίες επειδή έλαβαν μέρος στον πόλεμο της ανάκτησης. Μουσουλμάνοι συγκεντρώθηκαν στην Τριπολιτσά μετά το 1719, οπότε ορίστηκε έδρα του πασά της Πελοποννήσου και στις πόλεις-φρούρια όπως η Κορώνη, η

32 . «Όσοι ξέφυγαν του σπαθιού την κόψη, πιάστηκαν ἄλλους μαρκάρησαν για Σμύρνη, Πόλη, Χίο και Μπαρμπαριά και περίπου 6.000 γυναικόπαιδα πήραν μαζί τους, [...]». Μαρτυρία Ανάργου Ψαρού, Έλληνα της φρουράς του Ναυπλίου. *Ευτυχία Λιάτα, Μαρτυρίες για την πτώση τ' Αναπλιού στους Τούρκους (9 Ιούλη 1715)*, Αθήνα 1975, τόμος 5, σσ. 111-112. Σακελλαρίου, *ό.π.*, σ. 234.

33. Λιάτα, *ό.π.*, σσ. 107-109, 119.

34. Βλ. ονόματα ορισμένων οικογενειών στο, Λαμπρινίδης, *ό.π.*, σσ. 153-154.

35. Μιχαήλ Σακελλαρίου, *Η Πελοπόννησος κατά την δευτέραν Τουρκοκρατίαν (1715-1821)*, [ἀ' εκδ. Αθήνα, 1939] Αθήνα 2000, σσ. 117-118.

36. *Ο.π.*, σ. 117.

37. Παναγιωτόπουλος, «Από το Ναύπλιο στην Τριπολιτσά», *ό.π.*, σ. 48.

Μεθώνη, το Ναβαρίνο και το Ναύπλιο³⁸ που κατέστη στρατιωτικό κέντρο όπου εγκαταστάθηκε πασάς δυο ιππουρίδων. Λιγότεροι διασκορπίστηκαν στην υπόλοιπη ύπαιθρο, ενώ οι χριστιανοί μετοίκησαν στα προάστια (βαρώσια) ή σε γειτονικές πόλεις των οθωμανικών κέντρων. Σύμφωνα με τον Σακελλαρίου, Ναυπλιώτες μετακόμισαν στο Άργος, όπου ο πληθυσμός ήταν στην πλειοψηφία του χριστιανικός.³⁹ Η ίδια εικόνα παρουσιάζεται και στα χωριά του κάμπου. Σύμφωνα με τον Σ. Α. Σπηλιωτάκη, το 1821 συνολικά στο βιλαέτι του Άργους κατοικούσαν 13.000 χριστιανοί και 2.000 μουσουλμάνοι, ενώ στο βιλαέτι του Ναυπλίου 2.630 χριστιανοί και 7.345 μουσουλμάνοι⁴⁰ -αριθμοί που δείχνουν τη συγκέντρωση των μουσουλμάνων στην πόλη του Ναυπλίου.⁴¹

Ο χριστιανικός πληθυσμός μετακινήθηκε κατά την καταστολή της εξέγερσης του 1770 και τις ταραχές που την ακολούθησαν έως το 1779, γεγονότα που είχαν σαν αποτέλεσμα τη μείωση των χριστιανών στον Μοριά.⁴² Εκείνη τη χρονική περίοδο σημειώθηκε έντονη εσωτερική μετανάστευση, στο πλαίσιο της οποίας αρκετές χιλιάδες πρόσφυγες μετοίκησαν από την Αργολίδα στην Ύδρα και πολλοί μετέβηκαν στην ορεινή Κυνουρία.⁴³ Μετά την εκδίωξη των Αλβανών ενόπλων, η οθωμανική διοίκηση έλαβε μέτρα για την επανεγκατάσταση των υπηκόων της που στο μεταξύ είχαν εγκαταλείψει την Πελοπόννησο και η εισροή όσων επέστρεψαν διήρκεσε δέκα χρόνια.⁴⁴

Από τον 15^ο μέχρι τον 19^ο αιώνα, το Ναύπλιο υπήρξε τόπος μετάβασης για τα προσφυγικά ρεύματα που δημιουργούσε ο πόλεμος. Το ίδιο συνέβη κατά την ελληνική επανάσταση (1821-1828), οπότε η πόλη δέχθηκε για τελευταία φορά ρεύματα επυλίδων που κατέφευγαν υπό την ελληνική διοίκηση. Οι μάχες για την ανεξαρτησία, έφεραν πρόσφυγες πρώτα στο Άργος και μετά στο Ναύπλιο που «έπεσε» τον Δεκέμβριο του 1822. Ήδη το 1821, Κυδωνιείς, Σμυρναίοι και Χίοι έμεναν

38. Σακελλαρίου, *ό.π.*, σ. 81.

39. *Ο.π.*, σσ. 117-119.

40. Δεν αναφέρεται η προέλευση των στοιχείων για το 1821. Σ. Α. Σπηλιωτάκης, *Στατιστικά πληροφορία περί Ελλάδος*, Αθήνα 1859, σ. 29.

41. Παναγιωτόπουλος, *ό.π.*, σ. 48.

42. Ο Παναγιωτόπουλος εκτιμά ότι κατά την περίοδο 1770-1780 δεν συνέβη «δημογραφική καταστροφή» στην Πελοπόννησο, όπως συχνά υποστηρίζεται στη σύγχρονη, αλλά και παλαιότερη ελληνική ιστοριογραφία. Βλ. σχετικά, Παναγιωτόπουλος, *Πληθυσμός και οικισμοί της Πελοποννήσου*, *ό.π.*, σσ. 171-172.

43. Σακελλαρίου, *ό.π.*, σ. 197-198.

44. *Ο.π.*, σ. 204.

στο Άργος λίγο πριν την εισβολή του Δράμαλη.⁴⁵ Η απογραφή που έγινε στο Ναύπλιο τον Νοέμβριο του 1825 κατέγραψε 10.276 κατοίκους από τους οποίους μόνο οι 284 ήταν ντόπιοι.⁴⁶ Ωστόσο, για μια ακόμη φορά, το Ναύπλιο δεν αποτέλεσε τόπο οριστικής εγκατάστασης των περισσότερων προσφύγων, αλλά έναν διαμετακομιστικό σταθμό, καθώς στα αμέσως επόμενα χρόνια ο πληθυσμός του παρουσίασε σημαντική μείωση εξαιτίας της μετεγκατάστασης των προσφύγων σε άλλες περιοχές του ελληνικού κράτους. Επί Καποδίστρια, δόθηκε εντολή στη δημογεροντία να γίνει απογραφή του πληθυσμού και σήμερα σώζονται ορισμένοι κατάλογοι κατοίκων, ανά επαγγελματικές κατηγορίες, χωρίς άθροισμα πληθυσμού.⁴⁷ Το 1829, μόλις τέσσερα χρόνια μετά την απογραφή, είχε χάσει κιόλας τουλάχιστον τον μισό πληθυσμό του⁴⁸, ωστόσο, απέκτησε μόνιμους κατοίκους, καθώς στη συνέχεια έπαυσαν οι μαζικές μετακινήσεις των επυλίδων προς και από το Ναύπλιο.

45. Βακαλόπουλος Απόστολος, *Πρόσφυγες και προσφυγικό ζήτημα κατά την επανάσταση του 1821*, [α' εκδ. Θεσσαλονίκη 1939], Θεσσαλονίκη 2001, σ. 54.

46. Χρ. Ρέππας, «Γενική απογραφή του πληθυσμού του Ναυπλίου κατά το 1825», *Μνημοσύνη*, τόμος 9 (1982-1984), Αθήνα 1984, σσ. 292, 296.

47. Δωροβίνης, *ό.π.*, σ. 290.

48. Ρέππας, *ό.π.*, σ. 292.

β. Χριστιανοί και μουσουλμάνοι στο Ναύπλιο και το Άργος (1715-1822)

Από το 1715 μέχρι το 1822, οι μουσουλμάνοι αποτελούσαν τη συντριπτική πλειονότητα του πληθυσμού στο Ναύπλιο. Εκεί έδρευαν Οθωμανοί αξιωματούχοι -ο πασάς, ο βοεβόδας, οι αγάδες, οι γενίτσαροι και πλήθος μαύρων σκλάβων.⁴⁹ Οι μουσουλμανικοί πληθυσμοί επικρατούσαν στην πόλη, ενώ οι κύριες μειονότητες ήταν η χριστιανική και η εβραϊκή.

Το 1799, ο Φ. Πουκεβίλ [F. Rouqueville] αναφέρει ότι ο πληθυσμός του Ναυπλίου ανήρχετο σε 7.000 άτομα (Τούρκοι, Έλληνες και Αρμένιοι).⁵⁰ Τα πρώτα χρόνια του 19^{ου} αιώνα, ο Πουκεβίλ και ο Έντ. Ντόντγουελ [Ed. Dodwell] τον υπολογίζουν σε περίπου 4.000, από τους οποίους οι περισσότεροι μουσουλμάνοι.⁵¹ Έχουν μεσολαβήσει τρία έτη, από το 1799 έως το 1801, που η επιδημία πανώλης έπληξε το Ναύπλιο και μείωσε κατά πολύ τον πληθυσμό του.⁵² Κατά την καποδιστριακή περίοδο (1828) έγινε η εκτίμηση ότι το 1821 τον πληθυσμό του Ναυπλίου αποτελούσαν 3.450 άτομα: 2.750 μουσουλμάνοι (79,71%), 500 χριστιανοί (14,49%) και 200 εβραίοι (5,80%).⁵³ Χωρίς να παραπέμπουν στις πηγές, ο Δ. Κόκκινος αναφέρει ότι στο ξέσπασμα της επανάστασης υπήρχαν 860 μουσουλμανικές οικογένειες και μόλις 25 χριστιανικές,⁵⁴ ενώ ο Μ. Λαμπρινίδης αναφέρει περίπου 300 χριστιανούς.⁵⁵

Το 1716 έγινε οθωμανική απογραφή των οικημάτων του Ναυπλίου που κατέγραψε 450 μουσουλμανικά και μόλις 17 χριστιανικά σπίτια. Οι ονομασίες των πέντε μαχαλάδων δεν υποδηλώνουν την ύπαρξη χριστιανικής συνοικίας, συνεπώς οι λιγοστοί χριστιανοί διέμεναν είτε

49. Hughes Smart, *Travels in Sicily, Greece and Albania*, Λονδίνο, 1820, τ. I, σ. 218.

50. Σακελλαρίου, *ό.π.*, σ. 284.

51. Ο.π. Edward Dodwell, *A classical and topographical tour through Greece, during the years 1801, 1805, and 1806*, Λονδίνο 1819, τ. II, σ. 246.

52. Βλ. κατ., *Πανώλη και άλλες επιδημικές ασθένειες*, σ. 31.

53. Αθανάσιος Φωτόπουλος, «Στατιστικές ειδήσεις για την επαρχία Ναυπλίου», στο, Συλλογικό, *Ναυπλιακά Ανάλεκτα*, Ναύπλιο 2000, τ. IV, σ. 318.

54. Διονύσιος Κόκκινος, *Η Ελληνική Επανάσταση*, Αθήνα 1957, τ. 2, σ. 155.

55. Λαμπρινίδης, *ό.π.*, σ. 193.

έξω από τα τείχη είτε μαζί με τους μουσουλμάνους.⁵⁶ Πιθανά ο αριθμός των χριστιανών κατοίκων είναι αρχικά τόσο μικρός ώστε δεν επέτρεψε τη δημιουργία ξεχωριστού μαχαλά, ενώ στη συνέχεια αυξήθηκε.⁵⁷

Για τους εβραίους του Ναυπλίου γνωρίζουμε ακόμη λιγότερα. Κατά τον 18^ο αιώνα, το Ναύπλιο ήταν μια από τις πόλεις, όπως η Τριπολιτσά και ο Μιστράς, όπου συναντούμε εβραϊκούς πληθυσμούς.⁵⁸ Η εβραϊκή κοινότητα στο Ναύπλιο διατηρήθηκε καθ' όλον τον 18^ο αιώνα⁵⁹ και, όπως αναφέρθηκε, εκτιμήθηκε ότι το 1821 αριθμούσε 200 κατοίκους. Σύμφωνα με τον Σ. Πομάρντι [S. Pomardi], στις αρχές του 19^{ου} αιώνα, η εβραϊκή κοινότητα υπερτερούσε πληθυσμιακά της χριστιανικής, καθώς ο περιηγητής αναφέρει ότι η πλειονότητα του πληθυσμού του Ναυπλίου αποτελείται από «Τούρκους, Εβραίους και λίγους Έλληνες».⁶⁰ Σε κάθε περίπτωση, η εβραϊκή κοινότητα δεν παρουσιάζεται πλέον στην απογραφή που έγινε στο Ναύπλιο τον Αύγουστο του 1825, οπότε καταγράφηκαν μόλις 3 εβραίοι.⁶¹

Σε αντίθεση με το Ναύπλιο, ο πληθυσμός του Άργους ήταν στην πλειονότητά του χριστιανικός και αναφέρουμε ενδεικτικά ορισμένες εκτιμήσεις περιηγητών. Το 1718, ο Μ. ντε Πελεγκράν [M. de Pellegrin] περιγράφει το Άργος ως μια μικρή πόλη όπου ζούσαν 300 Έλληνες και 15-20 Τούρκοι.⁶² Στο τέλος του αιώνα (1799), ο Πουκεβίλ αναφέρει τουλάχιστον 10.000 κατοίκους από τους οποίους τα έξι όγδοα ήταν Έλληνες⁶³, δηλαδή οι 7.500 κάτοικοι. Ο Ντόντγουελ αναφέρει ότι στο Άργος δεν υπήρχαν περισσότεροι από 5.000 κατοίκους, ως επί τω πλείστον Έλληνες.⁶⁴ Σύμφωνα με τον Γ. Ληκ [W. Leake], το 1806

56. Γιώργος Νικολάου, «Οικισμοί, γαιοκτησία και φορολογία στην περιοχή του Ναυπλίου κατά την ύστερη Τουρκοκρατία», [Ανάτυπο] *Τα Ιστορικά*, τόμος 18 /τεύχος 34, Αθήνα 2001, σσ. 76-77.

57. Βλ. κατ., *Το Ναύπλιο οθωμανική πόλη*, σ. 81.

58. Κρεμμυδάς, *ό.π.*, σ. 19. Σύμφωνα με τον Scrofani, το 1794-1795 στην Πελοπόννησο υπήρχαν 50.000 μουσουλμάνοι και 20.000 εβραίοι, Επτανήσιοι υπήκοοι της Βενετίας, Γάλλοι κλπ. Στο *ίδιο*, σ. 17.

59. Κρεμμυδάς, *ό.π.*, σ. 19. Το 1700 απογράφηκαν στο Ναύπλιο 218 εβραίοι. Σύμφωνα με το ημερολόγιο του Ζακυνθίου Μάτεση, το 1686, όταν οι Βενετοί κατέκτησαν το Ναύπλιο «εβρήκαν σκλάβους 480, Οβραίους 300 και Μόρους (μαύρους) άλλους τόσους». Στο, Λαμπρινίδης, *ό.π.*, σ. 109.

60. Στο, Σακελλαρίου, *ό.π.*, σ. 284.

61. Ρέππας, *ό.π.*, σ. 348.

62. Pellegrin (Sieur de), *Voyage dans la Morée*, Μασσαλία 1722, σ. 47.

63. Φραγκίσκος Πουκεβίλ, *Ταξίδι στο Μοριά*, Αθήνα 1980, σ. 410.

64. Dodwell, *ό.π.*, σ. 215.

ανάμεσα στις 1.200 οικογένειες, μόλις οι 60-80 ήταν μουσουλμανικές⁶⁵, ενώ το 1814, σύμφωνα με τον Γ. Τέρνερ [W. Turner], υπήρχαν 3.000 χριστιανικά και μόλις 300 μουσουλμανικά σπίτια.⁶⁶

Πολλοί περιηγητές συνήθιζαν να διακρίνουν τον πληθυσμό του Άργους σε χριστιανούς («Έλληνες») και μουσουλμάνους («Τούρκους») συμπεριλαμβάνοντας στους πρώτους και τους πολυάριθμους Αρβανίτες. Η διάκριση αυτή ήταν εξαιρετικά γενικευμένη και αποδεκτή, επειδή η ίδια η οθωμανική εξουσία ανέκαθεν χρησιμοποιούσε το θρησκευτικό στοιχείο προκειμένου να καθορίσει -με όρους δυσμενών διακρίσεων (φορολογία, είσοδος στη στρατιωτική-διοικητική ιεραρχία)- τη διαφορετική θέση των χριστιανών ή άλλων ραγιαδών σε σχέση με τους μουσουλμάνους της αυτοκρατορίας.

Η πλειονότητα των κατοίκων του Άργους, αλλά και πολλών χωριών του κάμπου, ήταν Αρβανίτες που είχαν εγκατασταθεί μαζικά στην περιοχή από τον 14^ο ή στις αρχές του 15^{ου} αιώνα.⁶⁷ Οι Αρβανίτες εξακολούθησαν να διατηρούν τα έθιμα και τη γλώσσα τους κατά τον 18^ο αιώνα,⁶⁸ όπως και πολύ αργότερα, με δεδομένο τον λειτουργικό συγχρωτισμό τους με τον τόπο και τους κατοίκους. Η ισχυρή παρουσία τους στο Άργος επισημαίνεται το 1729, οπότε ο Μ. Φουρμέν [M. Fourmont] γράφει πως η πόλη κατοικείται από «Αλβανούς»⁶⁹, όπως και στις αρχές του 19^{ου} αιώνα, οπότε σύμφωνα με τον Γ. Τζελ [W. Gell], οι περισσότεροι κάτοικοι της πόλης είναι “Albanian peasants”.⁷⁰

65. Leake, *ό.π.* σ. 347.

66. William Turner, *Journal of a tour in the Levant*, τ. I, Λονδίνο 1820, σ. 285.

67. Ο Παναγιωτόπουλος τοποθετεί τη μεγάλη μετανάστευση των Αλβανών στην Πελοπόννησο το 1404-1405 και σχετίζει την πρωθύστερη ύπαρξη Αλβανών στην Αργολίδα με την εγκατάσταση ολιγάριθμων στρατιωτικών ομάδων και των μισθοφόρων. Παναγιωτόπουλος, *ό.π.*, σσ. 81-82. Σύμφωνα με τον Αντ. Μηλιάρη, η εγκατάσταση των Αλβανών στην Αργολίδα έγινε τον 14ο αιώνα και ήταν πολυπληθής. Αντώνιος Μηλιάρης, *Γεωγραφία πολιτική, νέα και αρχαία του Νομού Αργολίδος και Κορινθίας*, Αθήνα 1886, σ. 21. Ο Leake εικάζει ότι η παρουσία των Αλβανών στην Αργολίδα είναι εξαιρετικά μακρινή και συμπίπτει χρονικά με εκείνη της εποίκησης των νησιών Ύδρα και Σπέτσες. Leake, *ό.π.*, σ. 346.

68. Smart, *ό.π.*, σ. 225.

69. Sève Michel, *Οι Γάλλοι ταξιδιώτες στο Άργος*, Αθήνα-Παρίσι 1993, σ. 33. Η χρήση των λέξεων “Albanais” και “Albanians” από τους περιηγητές του 18ου αιώνα ερμηνεύεται στην παρούσα εργασία ως «Αρβανίτες».

70. William Gell, *Narrative of a journey in Morea*, Λονδίνο 1823, σ. 396. Ο Σακελλαρίου θεωρεί πως οι “Albaniens” τους οποίους αναφέρει ο X. Scrofani και οι “Scypetars” του Rouqueville είναι Ύδραίοι και Σπετσιώτες οι οποίοι ασχολούνται με το εμπόριο στην Πελοπόννησο. Σακελλαρίου, *ό.π.*, σ. 218.

γ. Υπερπληθυσμός (1825)

Το Ναύπλιο κυριεύτηκε από τους Έλληνες επαναστάτες τον Δεκέμβριο του 1822 και εκκενώθηκε από τον μουσουλμανικό πληθυσμό του⁷¹, εκτός από ορισμένους Οθωμανούς αξιωματούχους με τις οικογένειές τους, οι οποίοι παρέμειναν αιχμάλωτοι.⁷² Έκτοτε, υπήρξε ένα από τα σημαντικά πολιτικά και στρατιωτικά κέντρα των Ελλήνων επαναστατών, ιδιαίτερα μετά τον Ιούνιο του 1824 οπότε κατέστη έδρα της εθνικής διοίκησης και εγκαταστάθηκαν εκεί οι κυβερνήσεις και τα περιβάλλοντά τους. Οι εξελίξεις αυτές, η ασφάλεια που παρείχαν οι οχυρώσεις, οι κενωθείσες κατοικίες και πρωταίτια ο πόλεμος που μαινόταν στον ελλαδικό χώρο,⁷³ είχαν σαν αποτέλεσμα να καταστεί το Ναύπλιο τόπος προσέλευσης για χιλιάδες πρόσφυγες. Το 1824, σύμφωνα με τον Γ. Βάδινγκτον [G. Waddington], υπήρχαν 7.000-8.000 κάτοικοι.⁷⁴ Το 1825, επήλθε δραματική αύξηση των επυλίδων στο Ναύπλιο εξαιτίας της εισβολής του Ιμπραήμ πασά στην Πελοπόννησο και της άλωσης του Μεσολογγίου από τους Οθωμανούς το 1826, μετά την οποία συνέρευσαν στο Ναύπλιο χιλιάδες ένοπλοι. Το 1826, στο Ναύπλιο βρισκόνταν περίπου 5.000 άτακτοι,⁷⁵ οι οποίοι απαιτούσαν να πληρωθούν από τη διοίκηση τους χρωστούμενους μισθούς τους.

Το φαινόμενο του υπερπληθυσμού καταγράφηκε το 1825, οπότε η αστυνομία διεξήγαγε τρεις απογραφές των κατοίκων του Ναυπλίου, από τις οποίες μόνο μια διασώζεται ολοκληρωμένη. Η απογραφή αυτή, έγινε τον Νοέμβριο και κατέγραψε 10.276 κατοίκους⁷⁶ από τους οποίους

71. Περίπου 3.250 μουσουλμάνοι επιβιβάστηκαν στα πλοία και μεταφέρθηκαν στη Σκάλα Νόβα της Μικράς Ασίας έναντι 110.000 γροσιών για ναύλα. Λαμπρινίδης, *ό.π.*, σ. 241.

72. Στην ολοκληρωμένη απογραφή που έγινε το 1825, καταγράφηκαν συνολικά 70 αιχμάλωτοι Οθωμανοί αξιωματούχοι με τις οικογένειες και τα χαρέμια τους. Ρέππας, *ό.π.*, σ. 281.

73. Κατά την επανάσταση σημειώθηκε μεγάλη μείωση του πληθυσμού της χώρας. Ενώ το 1821 αριθμούσε 938.765 κατοίκους, το 1830 στα ίδια 47,516 τ.χλμ. υπήρχαν μόλις 538.847. Μιχαήλ Χουλιαράκης, *Γεωγραφική, διοικητική και πληθυσμιακή εξέλιξις της Ελλάδος, 1821-1971*, Αθήνα 1973, τ. Α', σ. 18.

74. Στο, Λαμπρινίδης, *ό.π.*, σ. 254. Επίσης, στο, Ελένη Καλαφάτη, «Η πολεοδομία της Επανάστασης: Ναύπλιο 1822-1830», *Τα Ιστορικά*, 2, (1995) σ. 268.

75. Καλαφάτη, *ό.π.*, σ. 269.

76. Ρέππας, *ό.π.*, σσ. 292, 296. Καλαφάτη, *ό.π.*, σ. 268.

μόνο οι 284 ήταν εντόπιοι.⁷⁷ Η προηγούμενη απογραφή διεξήχθη τον Αύγουστο του ίδιου έτους και κατέγραψε 8.206, χωρίς να περιλαμβάνει όσους κατοίκους έμεναν στη συνοικία του Γιαλού και έξω από την πύλη της Ξηράς -δυο κύριες περιοχές συγκέντρωσης των προσφύγων. Ο Χρ. Ρέππας εικάζει ότι ο πραγματικός αριθμός των κατοίκων, μαζί με όσους δεν συμπεριλήφθηκαν στα κατάστιχα, προσέγγιζε τους 20.000.⁷⁸ Αν αποδεχτούμε την εκτίμηση εξαιτίας της αριθμητικής σημαντικότητας των περιοχών που δεν απογράφηκαν, είναι πιθανό και στην επόμενη απογραφή του Νοεμβρίου να μην παρουσιάζεται ο συνολικός πληθυσμός (10.276), επειδή νέοι πρόσφυγες εξακολουθούσαν να συρρέουν στην πόλη ενώ οι παλαιοί δεν απέρχονταν αυτής.

77. Ρέππας, *ό.π.*, 296.

78. *Ο.π.*, σ. 281.

Πίνακας 4

Αριθμός και καταγωγή πληθυσμού στο Ναύπλιο το έτος 1825

Τόπος καταγωγής	Νοικοκυριά	Άτομα	% Ατόμων
Ναύπλιο	105	391	2,5%
Υπόλ. Πελοπόννησος	1.572	6.889	43,5%
Στερεά Ελλάδα-Εύβοια	341	1.301	8,2%
Αγραφα –Πίνδος	17	52	0,3%
Ηπειρος	82	291	1,8%
Θεσσαλία	20	86	0,6%
Μακεδονία	89	221	1,4%
Ανατ. –Δυτ. Θράκη	19	64	0,4%
Κωνσταντινούπολη	55	189	1,2%
Νησιά Ιονίου	86	321	2,0%
Κρήτη	250	825	5,2%
Δωδεκάνησα	14	50	0,3%
Νησιά Ανατ. Αιγαίου (α)	33	114	0,7%
Χίος	78	260	1,6%
Κυκλάδες	28	78	0,5%
Νησιά Σαρωνικού (β)	40	170	1,1%
Νησιά Βορ. Αιγαίου (γ)	11	24	0,2%
Μοσχονήσια	12	49	0,3%
Κύπρος	15	53	0,3%
Μικρά Ασία	436	1.544	9,8%
Κοιότητες της Διασποράς	8	27	0,2%
Ευρώπη –Βαλκάνια (δ)	45	178	1,1%
Αδηλος	452	2.651	16,8%
Σύνολο	3.808	15.828	100,0%

(α) Σάμος, Λέσβος, Ψαρά. (β) Ύδρα, Σπέτσες, Πόρος, Αίγινα. (γ) Σκιάθος, Σκόπελος, Λήμνος, Τένεδος. (δ) Συγκαταλέγονται 62 μουσουλμάνοι αιχμάλωτοι και οι 8 φρουροί τους

Πηγή: Ο πίνακας δημοσιεύεται στο: Κ. Κόμης, «Προσφυγικές μετακινήσεις στην Ιστορία του Νέου Ελληνισμού 1770-2000», στο, Β. Παναγιωτόπουλος (επιμ), *Η Ελληνική Επανάσταση, 1821-1832*, Αθήνα 2003, τ. Γ', σ. 243.

Σύμφωνα με τον Κ. Κόμη, κατά την απογραφή του 1825 το Ναύπλιο αριθμούσε 15.828 κατοίκους, από τους οποίους οι 391 εντόπιοι που διέμεναν στο Ναύπλιο πριν το ξέσπασμα της επανάστασης αποτελούσαν μόλις το 2,5% του συνολικού πληθυσμού.⁷⁹ Ανάμεσά

79. Κώστας Κόμης, «Προσφυγικές μετακινήσεις», στο, Συλλογικό, *Ιστορία του Νέου Ελληνισμού, 1770-2000, Η Ελληνική Επανάσταση, 1821-1832, Ο αγώνας της Ανεξαρτησίας*

στους πρόσφυγες πλειοψηφούσαν οι Πελοποννήσιοι (43,5%), ακολουθούσαν οι Μικρασιάτες (9,8%) και οι εφυλίδες από διάφορα μέρη των Βαλκανίων, της Μεσογείου και της Ευρώπης (πίνακας 4).⁸⁰

Τα επόμενα χρόνια οι περισσότεροι πρόσφυγες εγκατέλειψαν το Ναύπλιο και, όπως αναφέρθηκε, σύμφωνα με στοιχεία από τη γαλλική επιστημονική αποστολή, η πόλη διέθετε το 1829 5.550 κατοίκους. Ο Β. Δωροβίνης θεωρεί ότι οι κάτοικοι του Ναυπλίου υπερέβαιναν αυτόν τον αριθμό, καθώς το 1828 μόνο στο νέο προάστιο Πρόνοια διέμεναν 2.500 κάτοικοι.⁸¹ Σε κάθε περίπτωση, η επανάσταση έφερε το τελευταίο προσφυγικό ρεύμα που δέχτηκε η πόλη, μέρος του οποίου αποτέλεσε τον μόνιμο πληθυσμό της. Οι εναπομείναντες κάτοικοι του Ναυπλίου, «χωρίς γεωγραφική ή οικονομική κοινότητα καταγωγής» συνέστησαν μια κοινωνία-άμεσο αποδέκτη των επαναστατικών θεσμών⁸² και, στη συνέχεια, πυρήνα δεξίωσης των πολεοδομικών και άλλων εφαρμογών της καποδιστριακής πολιτικής.

και η ίδρυση του Ελληνικού Κράτους, Παναγιωτόπουλος Β. (επιμ), Αθήνα 2003, τ. 3, σ. 243.

80. *Ό.π.*, σ. 243.

81. Δωροβίνης, *ό.π.*, σ. 290.

82. Καλαφάτη Ελένη, «Η πολεοδομία της Επανάστασης: Ναύπλιο 1822-1830», *Τα Ιστορικά*, 2, (1995), σ. 269.

δ. Πανώλη και άλλες επιδημικές ασθένειες

Βασικοί παράγοντες της ανανέωσης του πληθυσμού ήταν ο πόλεμος και η αλλαγή της πολιτικής κυριαρχίας, γεγονότα που επηρέασαν ευθέως το μέγεθος και, στην περίπτωση του Ναυπλίου, τη σύνθεση των κατοίκων ως προς το θρήσκευμα και τους τόπους καταγωγής. Επιπλέον, αιτία μείωσης σε συνολικά μεγέθη των πληθυσμών υπήρξαν οι επιδημίες πανώλης, οι οποίες ενέσκηψαν στην Πελοπόννησο κατά την εξεταζόμενη ιστορική περίοδο, δηλαδή τον 18^ο και τις αρχές του 19^{ου} αιώνα (πίνακας 5).

Όσον αφορά στον 18^ο αιώνα και τις πόλεις που μας απασχολούν εδώ, επιδημία πανώλης ενέσκηψε το 1729 στο το Ναύπλιο, το οποίο - σύμφωνα με τον Β. Κρεμμυδά- έχασε τα 2/3 του πληθυσμού του.⁸³ Η επιδημία βρέθηκε στο Ναύπλιο το 1739 και το 1757 -οπότε οι κάτοικοι κατέφυγαν στα βουνά και ο Γάλλος υποπρόξενος στο χωριό Omer Baka (Μέρμπακα)- ενώ το Άργος επλήγη κατά τα έτη 1765⁸⁴, 1791 και 1792.⁸⁵ Ο πληθυσμός του Ναυπλίου μειώθηκε σημαντικά το 1791⁸⁶, οπότε σύμφωνα με τα Archives de la Chambre de Commerce de Marseille, χάθηκαν 6.000 κάτοικοι, δηλαδή τα 3/4 του πληθυσμού.⁸⁷ Ο Ληκ αναφέρει ότι στον Μοριά η επιδημία διήρκεσε τρία χρόνια και στάθηκε ιδιαίτερα μοιραία για το Ναύπλιο ώστε στις αρχές του επόμενου αιώνα δεν είχε «αναρρώσει» και το κατοικούσαν μόνο οι αγάδες, οι στρατιώτες και λίγοι Έλληνες.⁸⁸ Η πανώλη ξαναχτύπησε λίγα χρόνια αργότερα και, σύμφωνα με τον Ε. Κλαρκ [E. Clarke], το 1801 το Ναύπλιο είχε μόλις 2.000 κατοίκους από τον προηγούμενο πληθυσμό των 8.000.⁸⁹

83. Κρεμμυδάς, *ό.π.*, σ. 13.

84. *Ο.π.*, σ. 14.

85. Ευτυχία Λιάτα, *Αργεΐα γη, από το περιτόριο στο βιλαέτι (τέλη 17ου, αρχές 19ου αι.)*, Αθήνα 2003, σ. 36.

86. Leake, *ό.π.*, σ. 359.

87. Νικολάου, *ό.π.*, σ. 76. Το 1791 στο Ναύπλιο από τους 8.000 κατοίκους επιβίωσε το 1/4 του πληθυσμού. Ιάκωβος Ραγκαβής, *Τα Ελληνικά, ήτοι περιγραφή γεωγραφική, ιστορική, αρχαιολογική, και στατιστική της Αρχαίας και Νέας Ελλάδος*, Αθήνα 1855, τ. Β', σ. 255.

88. Leake, *ό.π.*

89. Στο, Σακελλαρίου, *ό.π.*, σ. 284.

Πίνακας 5

Πιθανολογούμενες εμφανίσεις της πανώλης στην Πελοπόννησο (1715-1823)

Έτος	Περιοχή	Έτος	Περιοχή	Έτος	Περιοχή
1717	Μεσσηνία	1756	Πελοπόννησος	1787	Μεθώνη
1718	Πελοπόννησος	1757	Πελοπόννησος, Ναύπλιο	1788	Πελοπόννησος
1719	Πελοπόννησος	1758	Πελοπόννησος	1789	Πελοπόννησος
1728	Πελοπόννησος	1760	Πελοπόννησος	1790	Πελοπόννησος
1729	Πελοπόννησος, Τρίπολη, Ναύπλιο*	1761	Πελοπόννησος	1791	Πελοπόννησος, Πάτρα, Αργος** Ναύπλιο***
1730	Πελοπόννησος	1765	Πελοπόννησος, Αργος*	1792	Πελοπόννησος, Πάτρα, Αργος**
1739	Ναύπλιο	1768	Μεθώνη, Κορώνη	1793	Πελοπόννησος
1741	Πάτρα	1778	Πελοπόννησος	1794	Πελοπόννησος
1742	Πάτρα, Μεθώνη, Κορώνη	1781	Πελοπόννησος	1799	Ναύπλιο
1743	Πελοπόννησος	1782	Πελοπόννησος	1800	Ναύπλιο
1754	Πελοπόννησος (;)	1783	Πελοπόννησος	1801	Ναύπλιο
1755	Πελοπόννησος	1785	Πελοπόννησος	1816	Πελοπόννησος
1819	Πελοπόννησος	1823	Ναύπλιο	1828	Ναύπλιο****

Πηγές: Κ. Κωστής, *Στον καιρό της πανώλης, Εικόνες από τις κοινωνίες της ελληνικής χερσονήσου, 14^{ος}-19^{ος} αιώνας*, Ηράκλειο 1995, σσ. 386-400, 406-411.

* Β. Κρεμμυδάς, *Το εμπόριο της Πελοποννήσου στο 18^ο αιώνα (1715-1792)* (με βάση τα Γαλλικά Αρχεία), Αθήνα 1972, σ. 14.

** Ευτυχία Λιάτα, *Αργεία γη, από το τεριτόριο στο βιλαέτι* (τέλη 17^{ου}, αρχές 19^{ου} αι.), Αθήνα 2003, σ. 36.

*** W. Leake, *Travels in the Morea*, Λονδίνο 1823, σ. 347.

**** Β. Δωροβίνη, «Ο σχεδιασμός του Ναυπλίου κατά την Καποδιστριακή περίοδο (1828-1833), Η ειδική περίπτωση και τα γενικότερα προβλήματα», *Πρακτικά του Διεθνούς Συμποσίου Ιστορίας: Νεοελληνική Πόλη, Οθωμανικές κληρονομίες και ελληνικό κράτος*, Αθήνα 1985, τ. Β', σ. 293.

Στην επανάσταση, οι νέοι κάτοικοι δεν φρόντισαν να απολυμάνουν τα σπίτια των οποίων οι προηγούμενοι ένοικοι είχαν πολιορκηθεί επί σχεδόν δυο χρόνια, με αποτέλεσμα να μεταδοθούν οι ασθένειες των πολιορκημένων στον νέο πληθυσμό του Ναυπλίου.⁹⁰ Ο Κ. Κωστής

90. Λαμπρινίδης, *ό.π.*, 245.

πιθανολογεί την εμφάνιση επιδημίας πανώλης στο Ναύπλιο το 1823,⁹¹ δηλαδή το πρώτο έτος εποικισμού της πόλης. Λίγα χρόνια αργότερα (1828), εξαιτίας της πανώλης γκρεμίστηκαν τα πρώτα παραπήγματα στον οικισμό της Πρόνοιας που έχτιζαν οι πρόσφυγες και έμεναν ήδη 2.158 από αυτούς σε 662 καλύβες.⁹² Η πανώλη εμφανίστηκε τον Μάιο του 1828 πρώτα στα παραπήγματα, έξω από την πύλη της Ξηράς,⁹³ με τη βοήθεια των κακών συνθηκών διαβίωσης, αλλά και των ξύλινων καλυβιών που ανέκαθεν δεν φάνηκαν τόσο ανθεκτικά στην επιδημία όσο τα πέτρινα σπίτια.⁹⁴

Εκτός από τις επιδημίες πανώλης, το Ναύπλιο με το έλος που εκτεινόταν κοντά του, φαίνεται ότι υπέφερε ιδιαίτερα από την ελονοσία και τους θανατηφόρους πυρετούς της.⁹⁵ Σύμφωνα με τον Ντόντγουελ, οι πυρετοί από την ελονοσία ήταν τόσο συχνοί κατά την εποχή του φθινοπώρου ώστε, αν δεν διέθετε το πλεονέκτημα του λιμανιού, θα είχε εγκαταλειφθεί από τους κατοίκους του προς χάριν του Άργους.⁹⁶ Γενικότερα, ήταν διαδεδομένη η αντίληψη ότι το κλίμα είναι υπαίτιο για τις ασθένειες και ο «αέρας» του Ναυπλίου θεωρείτο η αιτία για τα δεινά τα οποία επέφερε στους κατοίκους. Η άποψη αυτή κατατίθεται και στις περιηγήσεις της γαλλικής επιστημονικής αποστολής στην Πελοπόννησο το 1829, οπότε πολλά από τα μέλη της ασθένησαν και ο Μπ. Ντε Σαιν-Βενσάν [B. de Saint-Vincent] αναφέρει το κλίμα του Ναυπλίου ως μοιραίο.⁹⁷

91. Κώστας Κωστής, *Στον καιρό της πανώλης, Εικόνες από τις κοινωνίες της ελληνικής χερσονήσου, 14ος-19ος αιώνας*, Ηράκλειο 1995, σ. 410.

92. Δωροβίνης, *ό.π.*, 293.

93. Μάρω Καρδαμίτση-Αδάμη, «Πρόνοια, ο πρώτος προσφυγικός συνοικισμός της ελεύθερης Ελλάδας», *Αρχαιολογία*, τεύχος 51 (Ιούνιος 1994), σ. 38.

94. Ο Braudel επισημαίνει αυτό το φαινόμενο μεγάλης διάρκειας, δηλαδή την ισχυρότερη αντίσταση των πέτρινων οικημάτων σε σχέση με τα ξύλινα. Braudel, *ό.π.*, σ. 79.

95. «Ο γιατρός Σισίνι [...] με συνόδευσε στον αρχηγό των εμίρηδων, που είχε παρουσιάσει ένα τεταρταίο πυρετό, ασθένεια αρκετά κοινή ανάμεσα σε όσους αναπνέουν το νοσηρό αέρα του Ναυπλίου.». Πουκεβίλ, *ό.π.*, σ. 416. Ο Πουκεβίλ αναφέρει ότι ο βάλτος, έξω από το Ναύπλιο, χρησίμευε για το πότισμα των ορυζώνων. Στο ίδιο, σ. 413.

96. Dodwell, *ό.π.*, σ. 247. Οι ελώδεις πυρετοί και η βρώση άγουρων φρούτων έφεραν τον θάνατο σε πολλούς Βαυαρούς στρατιώτες μετά την άφιξη του Όθωνα στο Ναύπλιο. Καρδαμίτση-Αδάμη, *ό.π.*, σ. 45. Νωρίτερα, όταν Χιώτες πρόσφυγες παρουσιάστηκαν στον κυβερνήτη Καποδίστρια και ζήτησαν τη δημιουργία συνοικισμού, τους πρότεινε την Απάθεια, αλλά εκείνοι ζήτησαν τη θέση του Άργους ως πιο υγιεινή. Βακαλόπουλος, *ό.π.*, σ.103.

97. Κώστας Κριμπάς, «Η Γαλλική Επιστημονική Αποστολή στον Μωριά: η φυσιγνωσία στην Ελλάδα και η απαρχή της αντιπαράθεσης των ξένων επιστημονικών επιρροών», *Τα Ιστορικά*, 23 (12), Δεκέμβριος 1995, σ. 317.

Το 1825, ο υπερπληθυσμός σε συνδυασμό με την υγρασία, τη ρυπαρότητα της πόλης και του λιμανιού, την έλλειψη πόσιμου νερού και την ύπαρξη του κοντινού έλους, συνέβαλαν στην έξαρση των επιδημιών.⁹⁸ Τα προβλήματα πολλαπλασιάζονταν κυρίως επειδή το Ναύπλιο δεν διέθετε την αντίστοιχη υποδομή σε οικοδομές για να στεγάσει τους πρόσφυγες, εκ των οποίων οι περισσότεροι παρέμεναν ανέστιοι. Οι πύλες της πόλης παρέμεναν κλειστές για να μην εισέλθουν οι πρόσφυγες που βρίσκονταν συγκεντρωμένοι έξω από τα τείχη και παρουσιαστεί άνοδος του λοιμώδους πυρετού.⁹⁹ Στον τυφοειδή πυρετό, ασθένεια η οποία είχε ήδη εκδηλωθεί από την κατάκτηση της πόλης, προστέθηκαν επιπλέον επιδημίες, οι οποίες μάστιζαν τους κατοίκους.¹⁰⁰ Τον Ιούνιο του 1825, σύμφωνα με αναφορά της αστυνομίας, εμφανίστηκαν γαστροχολερικές ασθένειες και έναν μήνα αργότερα σημειώθηκαν οι συχνοί θάνατοι.¹⁰¹

Κατά τη δεύτερη οθωμανική κυριαρχία στο Άργος υπήρχε δημόσιος γιατρός, ο οποίος παρείχε δωρεάν τις υπηρεσίες του και πληρωνόταν από το κράτος 1.000 γρόσια το έτος.¹⁰² Το οθωμανικό κράτος όριζε ως μέτρα κάθαρσης το κάψιμο όλων των αντικειμένων του σπιτιού, το άπλετο νερό στα αποκαΐδια και τα «καπνίσματα», που ήταν μια διαδεδομένη μέθοδος για την απολύμανση της ατμόσφαιρας. Ωστόσο, οι κάτοικοι για να μην καταστρέψουν τις περιουσίες τους συχνά απέκρυπταν τη μόλυνση.¹⁰³ Κατά την επανάσταση, τη διάδοση των ασθενειών στο Ναύπλιο διευκόλυνε το γεγονός ότι οι διοικήσεις και οι έποικοι δεν λάμβαναν μέτρα υγιεινής, καθώς και η χρονικά καθυστερημένη εγκατάσταση γιατρών και φαρμακοποιών.¹⁰⁴ Επίσης, ουσιαστική αιτία ήταν και ο υποσιτισμός που δεν επέτρεπε στον

98. Ραγκαβής, *ό.π.*, σ. 256.

99. Καλαφάτη, *ό.π.*, σ. 268.

100. Λαμπρινίδης, *ό.π.*, σ. 245.

101. Κώστας Δανούσης, «προβλήματα τάξης και ασφάλειας στο Ναύπλιο κατά την εισβολή του Ιμπραήμ στην Αργολίδα», στο, Συλλογικό, *Ναυπλιακά Ανάλεκτα*, Ναύπλιο 1998, τ. III, σ. 95.

102. Σακελλαρίου, *ό.π.*, σ. 89.

103. Αναστασία Κυρκίνη-Κούτουλα, «Μέτρα κατά του ‘θανατικού’ στο τουρκοκρατούμενο Άργος», εφημερίδα *Αργολίδα*, 26/8/2004, σ. 6.

104. Στο Ναύπλιο κατέφτασαν μετά τις σπουδές τους στα πανεπιστήμια της Ιταλίας και εργάστηκαν οι γιατροί Ν. Παπαλεξόπουλος, Ν. Μαράτος, Παπαδόπουλος, Βλάσης και άλλοι. Επίσης, οι φαρμακοποιοί Ν. Ζαβιτσάνος και ο Βονιφάτιος Βοναφίν από την Τεργέστη. Λαμπρινίδης, *ό.π.*, σσ. 245-246. Ο βίος του τελευταίου με βιογραφικά και μυθιστορηματικά στοιχεία, στο, Θεόδωρος Κωστούρος, *Βονιφάτιος Βοναφίν*, Ναύπλιο 1979.

ανθρώπινο οργανισμό να αντισταθεί στην ασθένεια. Στους εξαθλιωμένους πρόσφυγες που συγκεντρώθηκαν στο Ναύπλιο, αναφέρεται ο Γ. Λη [W. Lee]:

*Αν αυτοί οι δύστυχοι δεν είχαν τα χόρτα και τα σαλιγκάρια και τα λασποκάλυβα για να προστατευτούν, ο θάνατος θα τους θέριζε ανελέητα. Χιλιάδες απ' αυτούς δεν είχαν καν αυτά, ζούσαν χωρίς στέγη κάτω από την προστασία των δέντρων και μ' ελάχιστα ρούχα που μόλις σκέπαζαν τη γυμνότητά τους.*¹⁰⁵

Ο Τ. Λάμπ αποβιβάστηκε στο Ναύπλιο κατά τη διάρκεια της επανάστασης και είδε τα παιδιά γυμνά και πελιδνά, «πώς ζουν, ένας θεός ξέρει, ίσως με χορτάρια και λίγα βατόμουρα και με τ' απομεινάκια εκείνων που είναι λιγότερο πεινασμένοι απ' αυτά».¹⁰⁶

Η πανώλη, ως κατεξοχήν επιδημική και θανατηφόρα ασθένεια, αποτελούσε μια επαναλαμβανόμενη κατά πυκνές ή αραιές χρονικές περιόδους πραγματικότητα για τους πληθυσμούς. Είτε ενέσκηπτε σε ορισμένη περιοχή είτε σε κάποια άλλη -κοντινή ή μακρινή- η εμφάνισή της μαθευόταν και συντηρούσε τις κληροδοτημένες κοινωνικά παραστάσεις για την ασθένεια. Πιθανά, η συχνή παρουσία της σε συνδυασμό με τις τρομακτικές συνέπειές της, συνέβαλαν στην πληθώρα των σχετικών προλήψεων, όπως τα σημάδια για την άφιξη της -φαντάσματα, γριές ντυμένες με κουρέλια, μουσικές συμφωνίες τη νύχτα¹⁰⁷- ή την πεποίθηση ότι η επιδημία εκλείπει σε περίοδο πολέμου εξαιτίας της πρόνοιας του θεού, ο οποίος δεν επιθυμεί να επισωρεύσει δεινά στον πληθυσμό.¹⁰⁸

105. Στο, Stephen Larrabee, *Ελλάς, 1775-1865, Πώς την είδαν οι Αμερικάνοι*, Αθήνα 1957, σ. 140.

106. *Ο.π.*, σ. 143.

107. Αυτές τις προλήψεις κατέγραψε ο Πουκεβίλ, *ό.π.*, σ. 338.

108. "Observations on the plague by Colonel Rourke", στο Turner, *ό.π.*, σ. 445.

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

Διοίκηση και οικονομία

α. Η μεταφορά της έδρας του μόρα-βαλεσί (Τριπολιτσά, Ναύπλιο) και η επιλογή του Ναυπλίου ως έδρας της προσωρινής διοίκησης κατά την επανάσταση του 1821.

Μετά τη συνθήκη του Πασσάροβιτς το 1718, η άμυνα της πρωτεύουσας της Πελοποννήσου απέκτησε δευτερεύουσα σημασία για την οθωμανική διοίκηση, επειδή η Βενετία -ο επί αιώνες κατεξοχήν ναυτικός αντίπαλος των Οθωμανών- ήταν πλέον αρκετά ανίσχυρη,¹⁰⁹ όπως απέδειξε το γεγονός ότι αυτή η συνθήκη «σφράγισε» τον τελευταίο ενετο-οθωμανικό πόλεμο. Οι ειρηνικές συνθήκες επέτρεψαν στους Οθωμανούς να στραφούν προς την ενδοχώρα της Πελοποννήσου, όπου η κεντρική θέση της Τριπολιτσάς εξυπηρετούσε την εσωτερική επικοινωνία του συνόλου των ορεινών και παραθαλάσσιων περιοχών. Η έδρα του πασά τριών ιππουρίδων (mora-vali-si), τοποθετήθηκε στην ανοχύρωτη Τριπολιτσά το 1719¹¹⁰, ένα έτος μετά τη συνθήκη του Πασσάροβιτς οπότε και, σύμφωνα με τον Παναγιωτόπουλο, πιθανά παγιώθηκαν οι οθωμανικοί διοικητικοί θεσμοί.¹¹¹ Το Ναύπλιο μετατράπηκε σε στρατιωτικό κέντρο υπό τη διοίκηση πασά δυο ιππουρίδων και έχασε τον εξέχοντα διοικητικό του ρόλο, τον οποίο είχε

109. «Η Πελοπόννησος παύει να είναι το αμφισβητούμενο τμήμα της Αυτοκρατορίας που οργανώνει την άμυνά του με ναυτικούς όρους εξαιτίας του ναυτικού χαρακτήρα της Δύναμης που το διεκδικούσε (της Βενετίας) και εντάσσεται οριστικά στον κύριο κορμό της σαν χερσαία επαρχία». Παναγιωτόπουλος, «Από το Ναύπλιο στην Τριπολιτσά», ό.π., σ. 43.

110. Σακελλαρίου, ό.π., σ. 81. Ο Leake και άλλοι μεταγενέστεροι περιηγητές δίνουν τη λανθασμένη πληροφορία ότι, κατά τη δεύτερη οθωμανική κυριαρχία, ο πασάς της Πελοποννήσου κατοικούσε στο Ναύπλιο μέχρι το 1790. Στο ίδιο, σ. 82. Leake, ό.π., σ. 359.

111. Παναγιωτόπουλος, ό.π., σ. 44.

στο παρελθόν, ως έδρα για τον μόρα-βαλεσί¹¹² και, στη συνέχεια, για τον γενικό προβλεπτή του Μοριά.¹¹³

Η Τριπολιτσά παρέμεινε έδρα του πασά της Πελοποννήσου έως το τέλος της οθωμανικής κυριαρχίας, με εξαίρεση τα χρόνια 1770-1786 οπότε μεταφέρθηκε στο Ναύπλιο.¹¹⁴ Η μετεγκατάσταση του πασά στην Αρκαδία καθυστέρησε εξαιτίας της εκκίνησης των Ορλωφικών και της ακόλουθης περιτείχισης της Τριπολιτσάς.¹¹⁵

Σύμφωνα με γαλλικά προξενικά έγγραφα, το γεγονός ότι στο λιμάνι του Ναυπλίου υπήρχε μόνιμα ένα τμήμα του οθωμανικού στόλου, προέτρεπε τους πασάδες του Μοριά να προτιμούν ως έδρα τους την Τριπολιτσά, «της οποίας η γεωγραφική θέση περιόριζε την επιβουλή των εκάστοτε καπουδάν πασάδων»¹¹⁶. Φαίνεται ότι οι εκάστοτε καπουδάν πασάδες επιδείκνυαν επεκτατικές διαθέσεις και επιθυμούσαν να εξαπλώσουν τη διοίκησή τους σε περιοχές της Πελοποννήσου.¹¹⁷

112. Λαμπρινίδης, *ό.π.*, σ. 93. Καλαφάτη, *ό.π.*, σ. 266.

113. Κατά τη δεύτερη ενετική κυριαρχία (1686-1715) η πρωτεύουσα του Μοριά ήταν τόσο σημαντική ώστε ενισχύθηκε με την κατασκευή του κάστρου του Παλαμηδίου και του επιθαλάσσιου φρουρίου Μπούρτζι. Επιπλέον, για να φυλάγεται το λιμάνι του Ναυπλίου, οι Ενετοί συνέδεσαν με μια αλυσίδα το Μπούρτζι με το λιμάνι, που γι' αυτό ονομάστηκε porto di Cadena. Κυριάκος Κυριακίδης - Τίνα Μαλικούτη, *Ναύπλιο, Αναγνώριση και ανάλυση ιστορικού κέντρου, Πρόταση για την διαμόρφωση της πλατείας Συντάγματος την αποκατάσταση και την επαναχρησιμοποίηση των γύρω από την πλατεία κτιρίων*, Διπλωματική εργασία, ΕΜΠ-Τμήμα Αρχιτεκτόνων, Δημοσιεύσεις Σπουδαστικών Εργασιών, Αθήνα 1984, σ. 16.

114. Σακελλαρίου, *ό.π.*, σ. 82. Η Αν. Κιρκίνη-Κούτουλα αναφέρει, επίσης, την προσωρινή μεταφορά της πρωτεύουσας στο Ναύπλιο το 1734. Αναστασία Κυρκίνη-Κούτουλα, *Η οθωμανική διοίκηση στην Ελλάδα, Η περίπτωση της Πελοποννήσου (1715-1821)*, Αθήνα 1996, σ. 97.

115. Τον Φεβρουάριο του 1770, λίγες ημέρες πριν ξεσπάσει η εξέγερση των Ορλωφικών, ο μουχαβίζης του Ναυπλίου και πρώην μεγάλος βεζίρης Μ. Μουχσινζαντέ, προήχθη σε μόρα-βαλεσί. Ο νέος πασάς, εξαιτίας της εξέγερσης προτίμησε να παραμείνει στο οχυρωμένο Ναύπλιο, ενώ περίμενε την έλευση του οθωμανικού στόλου και το μεγαλύτερο μέρος των στρατιωτικών του δυνάμεων βρισκόταν στην Τριπολιτσά. Στη συνέχεια, η εγκατάστασή του στην Τριπολιτσά ήταν αδύνατη, επειδή κατέστη κέντρο των Αλβανών ενόπλων, οι οποίοι κατέφτασαν στην Πελοπόννησο στρατολογημένοι από το οθωμανικό κράτος, κατέστειλαν την εξέγερση αλλά στη συνέχεια ανέπτυξαν ανεξέλεγκτη δράση. Για την εκ νέου επιβολή της τάξης, η υψηλή πύλη απέστειλε διαδοχικά διάφορους μόρα-βαλεσί - οι οποίοι διέμεναν στο φρούριο του Ναυπλίου- με σκοπό να παύσουν τις ταραχές. Το 1779, ο καπουδάν πασάς και μόρα-βαλεσί Χ. Τζεζαερλί επανέφερε την οθωμανική τάξη στον Μοριά και εγκατέλειψε το Ναύπλιο το 1786 οπότε μεταφέρθηκε στην Τριπολιτσά, η οποία είχε στο μεταξύ οχυρωθεί. Σακελλαρίου, *ό.π.*, σσ. 82, 176, 200. Κιρκίνη-Κούτουλα, *ό.π.*, σσ. 99-100.

116. Κιρκίνη-Κούτουλα, *ό.π.*, σ. 96.

117. *Ο.π.*, σσ. 23, 96.

Κατά την επανάσταση του '21 επανήλθε στο προσκήνιο η ανάγκη της παραθαλάσσιας έδρας για την ελληνική διοίκηση, εξαιτίας της σημαντικότητας των κατά θάλασσα πολέμων, στους οποίους μάχονταν τα Ναυτικά Νησιά με τον ικανότατο στόλο τους.¹¹⁸ Στην πρώτη εθνοσυνέλευση, τον Ιανουάριο του 1822 και ενώ η πολιορκία του Ναυπλίου συνεχιζόταν, ορίστηκε προσωρινή έδρα της διοίκησης η Κόρινθος και όχι η Τριπολιτσά, η οποία ήταν κατακτημένη από τους Έλληνες, αλλά δεν παρείχε πρόσβαση στη θάλασσα. Στη συγκεκριμένη ιστορική συγκυρία, το Ναύπλιο, μετά την κατάκτησή του από τους επαναστάτες, προσέελκυσε το άμεσο ενδιαφέρον της προσωρινής κυβέρνησης, η οποία στις 18 Ιανουαρίου 1823 το όρισε για πρώτη φορά έδρα της «επειδή [...] είναι κατά πάντα αρμόδιος τόπος να ενδιατρίβη η Διοίκησις»¹¹⁹ και εγκαταστάθηκε εκεί τον Ιούνιο του 1824.¹²⁰

Όπως σημειώθηκε, η σημασία του Ναυπλίου για τους επαναστάτες βασιζόταν κυρίως στο γεγονός ότι η παραθαλάσσια θέση του επέτρεπε τον ανεφοδιασμό του από τον ελληνικό στόλο και το καθιστούσε ανθεκτικό σε πιθανή πολιορκία του από τους Οθωμανούς.¹²¹

Η εγγύτητα της πόλης με την Ύδρα και τις Σπέτσες και ο ρόλος αυτών των τόπων στην επανάσταση, συνέβαλαν στην τροφοδοσία και την άμυνα της διοικητικής έδρας, καθώς και στην επικοινωνία της διοίκησης, μέσω των πλοίων των Ναυτικών Νησιών, με τις επαναστατημένες περιοχές και με άλλα κράτη.¹²² Περαιτέρω, η θέση του Ναυπλίου ευνοούσε τον έλεγχο διάφορων περιοχών (αρκαδική ενδοχώρα, ανατολική Μάνη, Κυνουρία) καθώς και της διαδρομής από

118. Για τις πολεμικές και άλλες δραστηριότητες του επαναστατικού στόλου, βλ., Τρύφωνας Κωνσταντινίδης, *Καράβια, καπετάνιοι και συντροφοναύται, 1800-1830, εισαγωγή εις την ιστορίαν των ναυτικών επιχειρήσεων του Αγώνος*, Αθήνα: Ιστορική υπηρεσία Β.Ν., 1954.

119. Στο, Λαμπρινίδης, *ό.π.*, σ. 244.

120. Από τον Δεκέμβριο του 1822 μέχρι τον Ιούνιο του 1824, το Ναύπλιο βρισκόταν υπό τον έλεγχο του Θ. Κολοκοτρώνη, ο οποίος μαζί με την πελοποννησιακή γερουσία στήριζε τον αντιπολιτευτικό πυρήνα στη νέα πραγματικότητα που δημιουργήσε η επανάσταση και δεν δεχόταν να παραδώσει το Ναύπλιο στη διοίκηση. Η αντιπαράθεση των επαναστατικών δυνάμεων με την εκατέρωθεν ελπίδα να εδραιωθεί η ισχύ τους επικεντρώθηκε στο ζήτημα του Ναυπλίου σε όλη τη διάρκεια των εμφύλιων μέχρι την παράδοση της πόλης. Στο πλαίσιο των εμφύλιων πολέμων, στη δεύτερη εθνοσυνέλευση τον Μάρτιο του 1823, η Τριπολιτσά ορίστηκε έδρα της κυβέρνησης. Χαρίκλεια Δημακοπούλου, «Το Ναύπλιον έδρα της Διοικήσεως (1823-1834)», *Ναυπλιακά Ανάλεκτα*, τόμος III (1998), σ. 113.

121. Την ίδια στρατηγική σημασία είχε το Μεσολόγγι, όταν κατέστη διοικητική έδρα της δυτικής Ρούμελης.

122. Δημακοπούλου, *ό.π.*, σ.113.

την Αργολίδα και την Κορινθία προς την ανατολική Πελοπόννησο από όπου περνούσαν τα οθωμανικά στρατεύματα ερχόμενα από τη Ρούμελη.¹²³

Το Ναύπλιο λειτούργησε ως «καθέδρα» των προσωρινών διοικήσεων. Ωστόσο, στο συλλογικό φαντασιακό και στο ιδεολογικό σύμπαν της επανάστασης δεν θεωρείτο η μόνιμη «καθέδρα» ή πρωτεύουσα του υπό σύσταη νέου ελληνικού κράτους, αλλά μια «προσωρινή» μεταβατική λύση, την οποία θα ακολουθούσε ο καθορισμός της Κωνσταντινούπολης ως πρωτεύουσας του ελληνικού έθνους.¹²⁴ Κατά την τρίτη εθνοσυνέλευση της Τροιζήνας, το 1827, το Ναύπλιο ορίστηκε πρωτεύουσα της Ελλάδας¹²⁵ και παρέμεινε μέχρι το 1834, οπότε η πρωτεύουσα μεταφέρθηκε οριστικά στην Αθήνα.

123. Διονύσιος Κόκκινος, *Η Ελληνική Επανάσταση*, Αθήνα: Μέλισσα, ³1958, τ. 6, σ. 143. Οι χερσαίες εκστρατείες των οθωμανικών στρατιών προς τη νότια Ελλάδα περνούσαν στην Πελοπόννησο από το Ανατολικό ή το Μεσολόγγι στο Αντίρριο είτε από τον Ισθμό στην Κόρινθο. Στέφανος Παπαγεωργίου, *Από το γένος στο έθνος, Η θεμελίωση του ελληνικού κράτους 1821-1862*, Αθήνα 2004, σ. 149.

124. «Ο προσδιορισμός οριστικής έδρας της διοίκησης πριν λήξει ο πόλεμος δεν ήταν σκόπιμος. Ας σημειωθεί, πάντως, ότι εν έτει 1833 το υπουργικό συμβούλιο κατά τη συζήτηση για την καταλληλότερη πόλη ως πρωτεύουσα του βασιλείου, εξέφρασε την άποψη ότι οποιαδήποτε καθοριζόμενη πόλη θα είναι και πάλι προσωρινή δοθέντος ότι οριστική πρωτεύουσα του Έθνους έδει να είναι η Κωνσταντινούπολη». Δημακοπούλου, *ό.π.*, σ. 114.

125. Εξαιτίας του πολέμου και των εσωτερικών διαμαχών, η προσωρινή κυβέρνηση και η βουλή εγκαταστάθηκαν στην Αίγινα και, μετά από μια σύντομη μεταφορά της κυβέρνησης στον Πόρο, οι κεντρικές διοικητικές υπηρεσίες συγκεντρώθηκαν στο Ναύπλιο μέχρι τα τέλη του 1829. Δωροβίνης, *ό.π.*, σ. 289.

β. Ο παρεμβατισμός της οθωμανικής διοίκησης στις εξαγωγές από το λιμάνι του Ναυπλίου (1715-1822)

Κατά τον 18^ο αιώνα, το Ναύπλιο ήταν σημαντικό κέντρο εξαγωγής σιταριού.¹²⁶ Ωστόσο, αποτελούσε τόπο συγκέντρωσης του ιστιρά¹²⁷ της Πελοποννήσου¹²⁸ και σχεδόν το σύνολο του σιταριού που εξαγόταν από το λιμάνι του μεταφερόταν στην Κωνσταντινούπολη. Ο συγκεκριμένος διοικητικός παρεμβατισμός από το οθωμανικό κράτος, προσδιόρισε σε τέτοιο βαθμό τις οικονομικές λειτουργίες στο λιμάνι του Ναυπλίου, ώστε να μην ορίζεται ως καθαυτό εμπορικό λιμάνι.¹²⁹ Οι αριθμοί μάς δείχνουν το μέγεθος των αναγκών της Κωνσταντινούπολης και της συνεπαγόμενης επιβολής για τη μεταφορά του σιταριού στην οθωμανική πρωτεύουσα.¹³⁰ Το 1758, το σιτάρι που αγόρασε το οθωμανικό κράτος από ολόκληρη την Πελοπόννησο εξήχθη από το Ναύπλιο και ήταν 70.000 κιλά Κωνσταντινούπολης,¹³¹ δηλαδή 1.540.000 οκάδες. Το λιμάνι του Ναυπλίου -στην καλή παραγωγή σιταριού- εξήγαγε περίπου 333.000 οκάδες, ο Μεσσηνιακός κόλπος 350.000, ενώ από τον Κορινθιακό και τη Γλαρέντζα εξάγονταν 1.500.000 οκάδες, δηλαδή το μισό της συνολικής εξαγωγίσιμης ποσότητας της Πελοποννήσου, η οποία κυμαινόταν από 3.000.000 σε 3.500.000 οκάδες. Το 1764 η ποσότητα του εξαγόμενου σιταριού από το Ναύπλιο διπλασιάστηκε σε σχέση με το 1763, αλλά το μεγαλύτερο μέρος της κατευθύνθηκε κυρίως στην Κωνσταντινούπολη (πίνακας 6).¹³²

126. Κρεμμυδάς, *Το εμπόριο της Πελοποννήσου*, ό.π., σ. 21.

127. «Ιστιράς» ονομάζονταν οι αγορές που έκανε η Υψηλή Πύλη και αντιστοιχούσαν στο 12% της παραγωγής. Σπύρος Ασδραχάς, *Ελληνική Κοινωνία και Οικονομία, ιη΄-ιθ΄ αιώνας, (Υποθέσεις και προσεγγίσεις)*, Αθήνα: Ερμής, 1988, σ. 13. Βλ. και Νίκος Σβορώνος, *Το εμπόριο της Θεσσαλονίκης τον 18ο αιώνα*, Αθήνα 1996, σσ. 74-78.

128. Παναγιωτόπουλος, ό.π., σ. 49.

129. *Ο.π.*, σσ. 48-56.

130. Ήδη, τον 17ο αιώνα, η Κωνσταντινούπολη κατανάλωνε 300 έως 500 τόνους σιτάρι καθημερινά. Fernand Braudel, *Η Μεσόγειος και ο μεσογειακός κόσμος την εποχή του Φιλίππου Β΄ της Ισπανίας*, Αθήνα τ. Α΄, σ. 428.

131. Σβορώνος, ό.π., σ. 77. Το κιλό της Κωνσταντινούπολης αντιστοιχούσε σε 22 οκάδες στην Πελοπόννησο και τη Θεσσαλονίκη. Κρεμμυδάς, ό.π., σ.126. Φελίξ Μπωζούρ, *Πίνακας του εμπορίου της Ελλάδος στην τουρκοκρατία (1787-1797)*, [α΄ εκδ. Παρίσι 1800], Αθήνα 1974, τ. 1 και 2, σ. 79.

132. Κρεμμυδάς, ό.π., σσ. 24, 175.

Πίνακας 6

Εξαγωγή σιταριού από το Ναύπλιο τα έτη 1763 και 1764 (σε οκάδες)

Έτος	α	β	γ	δ
1763	863.940	718.740	145.200	928.400
1764	1.639.000	1.463.000	176.000	567.600

α : συνολική εξαγωγή από το Ναύπλιο

β : εξαγωγές με προορισμό την Κωνσταντινούπολη κυρίως

γ : εξαγωγή με προορισμό τη Μασσαλία

δ : ποσότητες που έφτασαν στη Μασσαλία από την Πελοπόννησο

Πηγή: Β. Κρεμμυδάς, *Το εμπόριο της Πελοποννήσου στο 18^ο αιώνα (1715-1792)* (με βάση τα Γαλλικά Αρχεία), Αθήνα 1972, σ. 24.

Οι Γάλλοι, στην εμπορική ακμή τους τον 18^ο αιώνα, συμμετείχαν κατά 22% στο εξωτερικό εμπόριο της Πελοποννήσου. Στο λιμάνι του Ναυπλίου, από το 1756 έως το 1764, οι λοιπές εμπορικές δραστηριότητες στο λιμάνι του Ναυπλίου ήταν σχεδόν δεκαπλάσιες από τις γαλλικές.¹³³ Όπως είδαμε, το 1764, από τις 1.639.000 οκάδες σιταριού που εξήχθησαν από το Ναύπλιο, οι 1.463.000 οκάδες κατευθύνθηκαν κυρίως στην Κωνσταντινούπολη. Το ίδιο έτος 36 πλοία προσέγγισαν το λιμάνι του Ναυπλίου με προέλευση ή προορισμό τα λιμάνια της οθωμανικής αυτοκρατορίας και άλλες περιοχές, ενώ, ανάμεσά τους, υπήρχε μόνο ένα γαλλικό πλοίο (πίνακας 7).

Πίνακας 7

Η εμπορική κίνηση στο λιμάνι του Ναυπλίου (και περιοχής) στα μέσα του 18^{ου} αιώνα

Έτος	Αριθμός πλοίων Προορισμός ή προέλευση	
	Λιμάνια της οθωμανικής αυτοκρατορίας και άλλα	Γαλλία
1756	10	2
1758	15	-
1760	2	-
1762	-	-
1763	18	2
1764	35	1

Πηγή: Β. Κρεμμυδάς, *Το εμπόριο της Πελοποννήσου στο 18^ο αιώνα (1715-1792)* (με

133. Ο.π., σ. 24.

βάση τα Γαλλικά Αρχεία), Αθήνα 1972, σ. 23.

Η Πάτρα, στραμμένη προς τη Δύση, κατεύθυνε τα προϊόντα που εξαγονταν από το λιμάνι της κυρίως στις ιταλικές πόλεις και τη βόρεια Ευρώπη¹³⁴ (πίνακας 8). Όσον αφορά στο σιτάρι, οι βοεβόδες και οι αγάδες της Πάτρας και του Ναυπλίου ήταν οι ιδιοκτήτες της παραγωγής του σιταριού και έλεγχαν το εμπόριό του.¹³⁵ Στην περίπτωση της Πάτρας μπορούμε να συμπεράνουμε τη συνεργασία των Οθωμανών με τους ξένους ή εντόπιους έμπορους. Το πλαίσιο αυτής της συνεργασίας καθορίζεται από το γεγονός ότι, σε αντίθεση με όσα ίσχυαν για το Ναύπλιο, τα γεωγραφικά σημεία όπου κατευθυνόταν η παραγωγή του σιταριού μέσω της Πάτρας, προσδιορίζονταν περισσότερο με όρους προσφοράς και ζήτησης και λιγότερο με διοικητικούς καταναγκασμούς. Ωστόσο, στην αγορά και τη μεταφορά του ιστιρά, εμφιλοχωρούσε και το ιδιωτικό κεφάλαιο είτε μουσουλμανικό είτε χριστιανικό. Οι εισαγωγείς αυτοί ήταν «πλοιοκτήτες ή πλοίαρχοι, που παίρνουν ομαδικώς και αλληλεγγύως την άδεια να αγοράσουν σε συγκεκριμένους τόπους τα δημητριακά του *istira*, ή ατομικοί επιχειρηματίες».¹³⁶

134. Βλ. σχετικά, Βασίλης Κρεμμυδάς, «Ο διαμετακομιστικός ρόλος της Πάτρας», *Συγκυρία και εμπόριο στην προεπαναστατική Πελοπόννησο 1793-1821*, Αθήνα 1980, σσ. 247-262.

135. Κρεμμυδάς, *Το εμπόριο της Πελοποννήσου*, ό.π., σ. 21.

136. Ασδραχάς, *Ελληνική οικονομική ιστορία*, ό.π., σ. 200.

Πίνακας 8

Συγκεντρωτική γεωγραφία των εξαγωγών (Πάτρα 1817-1821)

Προορισμός	Αξία (γαλλικά φράγκα)	%
Ιταλικές πόλεις (α)	4.638.253	33,13
Βόρεια Ευρώπη (β)	4.086.402	29,18
Βόρεια Αφρική (γ)	316.424	2,26
Άνω Ανατολή (δ)	69.107	0,49
Βαλκανική ακτή Αδριατικής (ε)	72.168	0,51
Δυτική Μεσόγειος (στ)	330.256	2,35
Μάλτα	1.246.317	8,90
Ελλαδικός χώρος	3.195.424	22,82
(ζ)	45.000	0,32

(α) Αγκώνα, Βενετία, Γένοβα, Λιβόρνο, Μεσσίνα, Νάπολη, Τεργέστη, Τσιβίτα Βέκκια. Ανάμεσά τους, πρώτη σε εισαγωγές είναι η Τεργέστη με 27,49%. (β) Αμβέρσα, Άμστερνταμ, Λονδίνο.

(γ) Αλεξάνδρεια, Τριπολίτιδα. (δ) Αλεξανδρέτα, Κωνσταντινούπολη. (ε) Δούλτσινο, Δυρράχιο, Κάτταρο (σημερινό Κοτόρ). (στ) Γιβραλτάρ, Μασσαλία.

Πηγή: Ο πίνακας δημοσιεύεται στο, Β. Κρεμμυδάς, *Συγκυρία και εμπόριο στην προεπαναστατική Πελοπόννησο 1793-1821*, Αθήνα 1980, σ. 93.

Το κράτος συνέβαινε να απαγορεύσει ρητά την εξαγωγή του σιταριού, όχι μόνο για την ανάγκη τροφοδοσίας της Κωνσταντινούπολης, αλλά και για τη συντήρηση των τοπικών πληθυσμών. Η ζήτηση για το σιτάρι της Πελοποννήσου ήταν τόση ώστε το κράτος επενέβαινε για να προφυλάξει τον ντόπιο πληθυσμό από μια σχεδόν πλήρη διοχέτευση του σιταριού στην εξωτερική αγορά. Το 1738 ο πασάς του Ναυπλίου απαγόρευσε την εξαγωγή του σιταριού, όπως και το 1739 (μερική απαγόρευση αυτή τη φορά) έπειτα από μια «νέα λαϊκή εξέγερση στον Μιστρά που προκάλεσε η απόλυτη ελευθερία εξαγωγής σιταριού».¹³⁷ Όπως αναφέρει ο Σπύρος Ασδραχάς:

Επίσημα, ωστόσο, η πώληση δημητριακών σε ξένους εμπόρους ήταν παράνομη από το 1604 ως και μετά το 1810. Η απαγόρευση όμως μπορούσε να αρθεί με οθωμανική διαταγή (φιρμάνι), την οποία μόνο οι πλούσιοι και ισχυροί μπορούσαν να εξαγοράσουν. Σε καιρούς καλής σοδειάς χαλάρωναν οι κανονισμοί, κυρίως σε μακρινά λιμάνια

137. Κρεμμυδάς, *ό.π.*, σ. 81. Στις αρχές του 19ου αιώνα, ο βοεβόδας του Άργους απαγόρευσε την καλλιέργεια ρυζιού επειδή έκρινε ότι είναι βλαβερή για την υγεία, ενώ στο Ναύπλιο οι φυτείες ρυζιού αυξήθηκαν. Leake, *ό.π.*, σ. 348.

που απείχαν από την Κωνσταντινούπολη. Στα λιμάνια αυτά περιλαμβάνονταν: το Δυρράχιο, τα επίνεια της Αρτας και του Πύργου, η Κόρινθος, το Ναύπλιο [...]¹³⁸

Σύμφωνα με στοιχεία τα οποία παραθέτουν περιηγητές, το λιμάνι του Ναυπλίου εξακολουθούσε να κατέχει σημαντική θέση στο εξαγωγικό εμπόριο από το 1794 μέχρι το 1801, ενώ μετά το 1805 και έως το 1809 έρχεται 13^ο σε ετήσιες εξαγωγές στην Πελοπόννησο (πίνακας 9). Στις αρχές του 19^{ου} αιώνα παρουσιάστηκε πληθυσμιακή αύξηση στον Μοριά, η οποία συνοδεύτηκε από την ανάπτυξη του όγκου και της αξίας των εξαγωγών λόγω της επέκτασης των καλλιεργειών και ιδιαίτερα του σιταριού, το οποίο ξεπέρασε ως το 1809 το 200% σε καθαρή αύξηση αξίας εξαγωγής (πίνακας 10).¹³⁹ Η άνοδος, λοιπόν, των εξαγωγών του σιταριού συνοδεύτηκε από μια παρακμή στην περίπτωση του Ναυπλίου. Η κατάσταση αυτή χρήζει ερμηνείας.

138. Ασδραχάς, *ό.π.*, σ. 443.

139. Κρεμμυδάς, *Συγκυρία και εμπόριο*, *ό.π.*, σσ. 142-143.

Πίνακας 9

Ετήσιες εξαγωγές (σε γρόσια) από το Ναύπλιο και το Άργος σε σύγκριση με τις πρώτες σε εξαγωγές περιοχές της Πελοποννήσου (1794-1809)

X. Scrofani (1794-1795)		F. Rouqueville (1798-1801)		És. Vial (1805-1809)	
Πάτρα	1.003.968, (24,75%)	Μυστράς	875.000, (15,33%)	Γαστούνη	1.534.300, (12,49%)
Κόρινθος	385.510, (9,50%)	Πάτρα	696.062, (12, 20%)	Πύργος	1.458.500, (11,87%)
Γαστούνη	382.180, (9,42%)	Ναύπλιο ²	568.500 (9, 96%)	Πάτρα	1.253.600, (10,20%)
Ναύπλιο ¹	316.439, (7,80%)	Άργος	-	Άργος ³	488.800 (3,97%)
Άργος	-	-	-	Ναύπλιο	405.100, (3,29%)

¹ Το Ναύπλιο ήταν 4^ο σε ετήσια εξαγωγή.

² Το Ναύπλιο ήταν 3^ο σε ετήσια εξαγωγή.

³ Το Άργος ήταν 9^ο και Ναύπλιο 13^ο σε ετήσια εξαγωγή.

Πηγή: Β. Κρεμμυδάς, *Συγκυρία και εμπόριο στην προεπαναστατική Πελοπόννησο 1793-1821*, Αθήνα 1980, σσ. 84-85.

Από τις διαθέσιμες μελέτες προκύπτει ότι, παρότι τα εξαγόμενα εμπορεύματα αυξάνονταν σε αριθμό, συνήθως δυο ή τρία από αυτά τα προϊόντα ξεπερνούσαν τη μισή αξία των εξαγωγών από την Πελοπόννησο.¹⁴⁰ Συγκεκριμένα, το σιτάρι και το τυρί αποτελούσαν το 80% των εξαγόμενων τροφίμων. Σύμφωνα με σχηματικό παραγωγικό χάρτη των μονοκαλλιεργειών, βασισμένο σε στοιχεία του Πουκεβίλ, το 1814 ο Αργολικός κάμπος ήταν σπαρμένος με σιτάρι, ενώ στο Ναύπλιο γινόταν παραγωγή μεταξιού¹⁴¹ και βορειοδυτικά του Άργους παραγωγή τυριού.¹⁴² Το Ναύπλιο εξήγαγε τυρί και μαλλί, δυο προϊόντα τα οποία δείχνουν την ανάπτυξη της κτηνοτροφίας στα χωριά του κάμπου. Όσον αφορά στις εξαγωγές τυριού, το Ναύπλιο θεωρείτο το σημαντικότερο

140. *Ο.π.*, σ. 142.

141. Σύμφωνα με τον Turner και το Άργος παρήγαγε μικρή ποσότητα μεταξιού, όπως, επίσης, και ρύζι. Turner, *ό.π.*, σ. 285. Το μετάξι του Μιστρά που προοριζόταν για την Κωνσταντινούπολη και τη Χίο εξαγόταν από το Ναύπλιο. Κρεμμυδάς, *ό.π.*, σ. 92.

142. Ο Κρεμμυδάς θεωρεί ότι αυτή η κατάσταση καλλιεργειών και παραγωγής παρέμεινε ισχύουσα έως το 1821. Κρεμμυδάς, *Συγκυρία*, *ό.π.*, σσ. 153-154.

λιμάνι του Μοριά.¹⁴³ Στα μέσα του 18ου αιώνα, μπορούσε να εξαγει περίπου 30.000-35.000 οκάδες μαλλί.¹⁴⁴ Τα κτηνοτροφικά προϊόντα, σε αντίθεση με τα σιτηρά, αποτέλεσαν εμπορεύσιμο προϊόν για τους ντόπιους παραγωγούς.¹⁴⁵ Γνωρίζουμε ότι η τιμή του τυριού ήταν τόσο υψηλή ώστε, στα μέσα του 18^{ου} αιώνα, οι Γάλλοι έμποροι το εγκατέλειψαν και το εμπόριό του ανέλαβαν ντόπιοι που το μετέφεραν στη Σμύρνη, τη Χίο και τα νησιά του Αιγαίου.¹⁴⁶

Πίνακας 10

Μέση ετήσια αξία των εξαγωγών σιταριού από την Πελοπόννησο (1794-1809)

Έτος	α	β	γ	δ	ε
1794-1795	540.000	100	14,41%	-	-
1798-1801	1.105.000	205	19,36%	+52,37%	+104,62%
1805 -1809	3.372.000	624	27,45%	+227,97%	+524,44%

α : αξία σε γρόσια

β : δείκτης (1794-1795=100)

γ : ποσοστό επί της συνολικής αξίας των εξαγωγών

δ : ποσοστό αύξησης της συνολικής αξίας των εξαγωγών (σε σύγκριση με το1794-1795)

ε : ποσοστό αύξησης της αξίας των εξαγωγών σιταριού (σε σύγκριση με το1794-1795)

Πηγή: Ο πίνακας δημοσιεύεται στο, Β. Κρεμμυδάς, *Συγκυρία και εμπόριο στην προεπαναστατική Πελοπόννησο 1793-1821*, Αθήνα: Θεμέλιο, 1980, σ. 142.

Από το λιμάνι του Ναυπλίου εξαγονταν και άλλα προϊόντα (όπως κερύ, πρινοκκόκι και ρύζι), τα οποία δεν παράγονταν εξαρχής για την αγορά, αλλά, όπως αναφέρει ο Βασίλης Παναγιωτόπουλος, αποτελούσαν :

τα στοιχειώδη περισσέυματα μιας οικογενειακής αγροτικής οικονομίας και προορίζονται να προσπορίσουν λίγο χρήμα στους άμεσους παραγωγούς που θα το χρησιμοποιήσουν για την εκπλήρωση των φορολογικών κυρίως υποχρεώσεών τους.¹⁴⁷

143. Κρεμμυδάς, *Το εμπόριο της Πελοποννήσου*, ό.π., σ. 194.

144. Κρεμμυδάς, ό.π., σ. 197.

145. Βασίλης Παναγιωτόπουλος, «Ο οικονομικός χώρος των Ελλήνων στα χρόνια της οθωμανικής κυριαρχίας», *Ανάπτυξη, Επιλογή* (1993), Αθήνα 1993, σσ. 11-15.

146. Κρεμμυδάς, ό.π., σ. 194.

147. Παναγιωτόπουλος, «Από το Ναύπλιο στην Τριπολιτσά», ό.π., σ. 55.

δ. Δυτικοί και ντόπιοι έμποροι

Κατά την εγκαθίδρυσή της στην Πελοπόννησο η οθωμανική διοίκηση απελευθέρωσε τις εμπορικές δραστηριότητες επιτρέποντας τη διεξαγωγή τους στα εδάφη της τόσο από υπηκόους της Πύλης όσο και ξένους.¹⁴⁸ Τη μονοπωλιακή εμπορική δραστηριότητα των εκδιωγμένων Βενετών ανέλαβαν διάφοροι Ευρωπαίοι έμποροι και ιδιαίτερα οι Γάλλοι με το καλά οργανωμένο εμπορικό τους δίκτυο στην ανατολική Μεσόγειο, τουλάχιστον έως τα τέλη του 18^{ου} αιώνα.¹⁴⁹ Το 1716, ο Γάλλος πρόξενος Ζ. Μεγιέ [J. Maillat], ο οποίος έφερε την αρμοδιότητα να οργανώσει το γαλλικό εμπόριο στον Μοριά, δήλωσε σε υπόμνημά του ότι Γάλλοι έμποροι έπρεπε να εγκατασταθούν στην Αθήνα, το Ναύπλιο, την Κορώνη, τη Μεθώνη, το Ναβαρίνο και την Πάτρα.¹⁵⁰ Τελικά στο Ναύπλιο εγκαταστάθηκαν μόνο υποπρόξενοι, με εξαίρεση το 1775, οπότε ο Γάλλος πρόξενος Ζ. Αμορέ [J. Amoreux] έδρευσε εκεί εξαιτίας των ταραχών που ακολούθησαν τα Ορλωφικά.¹⁵¹ Ο ορισμός της

148. Σακελλαρίου, *ό.π.*, σ. 125. Η απόφαση αυτή είχε ιδιαίτερη βαρύτητα μετά τη διακυβέρνηση του Μοριά από τους Ενετούς. Κατά τη δεύτερη ενετική κυριαρχία, τα εμπορεύματα της Πελοποννήσου διοχετεύονταν αποκλειστικά στη Βενετία, η οποία διατηρούσε το μονοπώλιο στην αγορά και την προμήθεια των προϊόντων. Η κατάσταση αυτή ήταν τόσο ισχυρή και γενικευμένη ώστε όταν η Βενετία παραχώρησε στους εντόπιους τη δυνατότητα απόκτησης άδειας για τη διενέργεια εμπορικών δραστηριοτήτων, το μέτρο θεωρήθηκε αβέβαιη επένδυση και δεν βρήκε ανταπόκριση στον πληθυσμό. Στο ίδιο, σ. 122. Όπως αναφέρει ο Ν. Σβορώνος: «η Δημοκρατία εφάρμοζε στις κτήσεις της τον αυστηρότερο μερκαντιλισμό: όλο το εξωτερικό εμπόριο έπρεπε να περνά από τη Βενετία και να διεξάγεται από Βενετούς εμπόρους και με βενετικά πλοία». Νίκος Σβορώνος, *Επισκόπηση της νεοελληνικής ιστορίας*, Αθήνα 1994, σ. 36. Κατά την παρακμή της Βενετίας, στις αρχές του 18ου αιώνα, ελληνικά και τουρκικά πλοία μετέφεραν σιτάρι από τη Μαύρη Θάλασσα στο ενετικό Ναύπλιο από όπου το φόρτωναν γενοβέζικα πλοία τα οποία κυριαρχούσαν στο εμπόριο σιταριού στις ακτές του Μοριά. Κρεμμυδάς, *ό.π.*, σσ. 183, 190.

149. Κρεμμυδάς, *Το εμπόριο της Πελοποννήσου στο 18ο αιώνα (1715-1792) (με βάση τα Γαλλικά Αρχεία)*, Αθήνα 1972.

150. *Ο.π.*, σ. 270.

151. Σακελλαρίου, *ό.π.*, σ. 126. Κρεμμυδάς, *ό.π.*, σ. 42. Γάλλοι υποπρόξενοι βρίσκονταν στο Ναύπλιο όλον τον 18ο αιώνα. Το γαλλικό υποπροξενείο Ναυπλίου πρωτολειτούργησε πιθανά το 1697 έως το 1709 με υποπρόξενο τον Β. Γουίjon. Δεύτερος Γάλλος υποπρόξενος ορίστηκε ο Bonnet το 1717 και έκτοτε η γαλλική παρουσία συνεχίστηκε για όλον τον 18ο αιώνα. Ο Jusquin, που ανέλαβε το υποπροξενείο στα μέσα του αιώνα [1743(:)-1751(:)], αρχικά είχε εγκατασταθεί ως έμπορος στο Ναύπλιο στις αρχές της δεκαετίας 1730-1740. Το 1737 διέμενε ένας Γάλλος έμπορος, ενώ το 1739 προστέθηκαν δυο εμπορικοί υπάλληλοι ή πράκτορες που αργότερα έγιναν ανεξάρτητοι έμποροι. Το 1754 υπήρχε ένας γαλλικός εμπορικός οίκος. Συνολικά, εκείνη την περίοδο λειτουργούσαν 11

Τριπολιτσάς ως έδρας της Πελοποννήσου, οι περιορισμένες από την οθωμανική διοίκηση λειτουργίες του λιμανιού στο Ναύπλιο, αλλά και η αυξημένη ζήτηση λαδιού από τις γαλλικές σαπυνοποιίες είχαν ως αποτέλεσμα τη μεταφορά του γαλλικού προξενείου στη Μεθώνη και, το 1751, οριστικά πλέον στην Κορώνη.¹⁵² Ένα ακόμη προξενείο, μικρότερης εμπορικής εμβέλειας, είναι το ολλανδικό που η ίδρυσή του στο Ναύπλιο σχεδιάστηκε το 1751 αλλά δεν πραγματοποιήθηκε, επειδή το λιμάνι βρισκόταν έξω από τις θαλάσσιες διαδρομές των ολλανδικών πλοίων στο Αιγαίο.¹⁵³

Κατά τα τέλη του 18^{ου} αιώνα και μέχρι το 1821, το γαλλικό εμπόριο και, αντίστοιχα, η εκπροσώπησή του παρήκμασαν, ενώ το αγγλικό εμπόριο με οδηγό τη Levant Company ανέλαβε ρυθμιστικό ρόλο.¹⁵⁴ Παράλληλα, η ελληνική εμπορική δραστηριότητα στην Πελοπόννησο απέκτησε πρωταρχική σημασία¹⁵⁵ αν και, όπως αναφέρει ο Κρεμμυδάς, ήταν «σημαντικά εξαρτημένη από την αγγλική εμπορική και πολιτική παρουσία στα Εφτάνησα και στο συνολικότερο ανατολικομεσογειακό χώρο».¹⁵⁶ Ήδη από τις αρχές της δεύτερης οθωμανικής κυριαρχίας, στο Ναύπλιο βρίσκονταν ισχυροί χριστιανοί έμποροι (οι οποίοι διεξήγαγαν εξαγωγικό εμπόριο) και ο εβραίος Sarin, που έγινε προστατευόμενος της Γαλλίας και συνεργαζόταν με τον τοπικό υποπρόξενο, αλλά και τον πρόξενό της, γεγονός που ξεσήκωσε αντιδράσεις ανάμεσα στους Γάλλους εμπόρους. Αλλά και στα τέλη του αιώνα ήταν εγκατεστημένοι εκεί οι έμποροι Αθανάσιος Λογάρης, ο ισχυρός Θωμάς Καλυβιώτης και

γαλλικοί εμπορικοί οίκοι στην Πελοπόννησο από τους οποίους οι 8 βρίσκονταν στην Κορώνη (4), τη Μεθώνη (3) και το Ναβαρίνο (1). Το 1770 στην Πελοπόννησο υπήρχαν 10 Γάλλοι έμποροι από τους οποίους ο ένας διέμενε στο Ναύπλιο. Το 1775, η έδρα του γαλλικού προξενείου μεταφέρθηκε στο Ναύπλιο, οπότε οι Γάλλοι έμποροι εκεί αυξήθηκαν σε 7, ενώ συνολικά στην Πελοπόννησο κατοικούσαν 13. Το 1790 απέμειναν 4 Γάλλοι έμποροι στην Πελοπόννησο, δυο στην Κορώνη, ένας στην Πάτρα και ο Gravier στο Ναύπλιο. Στο ίδιο, σσ. 43,48, 275-279. Ο Πουκεβίλ αναφέρει την ύπαρξη γενικού εμπορικού αντιπροσώπου της Γαλλίας προτού η γαλλική αντιπροσωπεία μεταφερθεί στην Κορώνη. Πουκεβίλ, *ό.π.*, σ. 423.

152. Κρεμμυδάς, *ό.π.*, σσ. 42-43.

153. Β. J. Slot, «Ολλανδικά πηγαί περί Ναυπλίου», στα *Πρακτικά του Α΄ Συνεδρίου Αργολικών Σπουδών (Ναύπλιον 4-6 Δεκεμβρίου 1976)*, Πελοποννησιακά, Αθήνα 1979, σ. 183.

154. Κρεμμυδάς, *Συγκυρία και εμπόριο...*, σ. 49. Βλ. σχετικά Alfred Wood, *A History of the Levant Company*, Λονδίνο 1964.

155. Βλ. σχετικά, Γεώργιος Λεονταρίτης, *Ελληνική εμπορική ναυτιλία (1463-1850)*, Αθήνα 1981.

156. Κρεμμυδάς, *ό.π.*, σ. 50.

άλλοι.¹⁵⁷ Ανάμεσά τους, Γορτύνιοι έμποροι οι οποίοι είχαν εγκατασταθεί στην Ύδρα, αλλά και στο Ναύπλιο και την Πάτρα σε μικρότερο βαθμό.¹⁵⁸ Εκείνη τη χρονική περίοδο, οι δυτικοί έμποροι στην Πελοπόννησο εκπροσωπούνταν συνήθως από Έλληνες πράκτορες ή πρόξενους, οι οποίοι αναλάμβαναν ένα ή και περισσότερα κράτη.¹⁵⁹ Σύμφωνα με τον Πουκεβίλ, ο εμπορικός πράκτορας της Μ. Βρετανίας στο Ναύπλιο ήταν ελληνικής καταγωγής και εκπροσωπούσε επιπλέον τις εξής χώρες: Ραγούζα, Νεάπολη, Σουηδία, Δανία, Γερμανία και Ρωσία.¹⁶⁰

Από το 1794-1814, τα υφάσματα καταλάμβαναν το μεγαλύτερο μέρος των εισαγωγών στον ελλαδικό χώρο.¹⁶¹ Τα υφάσματα εμπορεύονταν κυρίως Έλληνες και Αρμένιοι.¹⁶² Ο Μπωζούρ αναφέρει ότι όλο το εμπόριο της Ολλανδίας και της Γερμανίας το διεξήγαγαν Έλληνες και τα ολλανδικά μάλλινα είχαν μεγάλη ζήτηση από τους «εύπορους γενίτσαρους και τους πλούσιους Αλβανούς».¹⁶³ Στις γερμανικές εισαγωγές πρωτοστατούσαν τα «μάλλινα της Λειψίας» τα οποία ονομάζονταν έτσι γιατί αγοράζονταν κυρίως στη Λειψία, σε έτοιμα κομμάτια που διευκόλυναν τη χερσαία μεταφορά τους και τη λιανική πώληση. Τα υφάσματα αυτά ήταν μαλακά, με χρώματα που

157. Κρεμμυδάς, *Το εμπόριο της Πελοποννήσου*, ό.π., σσ. 296, 300, 310.

158. Στάθης Τσοτσόρος, *Οικονομικοί και κοινωνικοί μηχανισμοί στον ορεινό χώρο, Γορτυνία (1715-1828)*, Αθήνα 1986, σ. 124.

159. Κρεμμυδάς, ό.π., σ. 52. Ο θεσμός του εμπορικού προξένου εμφανίστηκε στα τέλη του 16ου αιώνα στην Κέρκυρα και τη Ζάκυνθο. Κατά την ενετική κυριαρχία τον 17ο αιώνα, στον Χάνδακα της Κρήτης έδρευε ο “Console della nacion di Napoli di Romania”, Τζουάνες Μπαλσάμος και ο «κονσόλος Ναυπλίου, Μονεμβασίας και Ντροπολιτζάς» ο Τζουάνες Δοξαράς. Πιθανά, η ύπαρξη δυο προξένων του Ναυπλίου υποδηλώνει διαφορετικά αντιπροσωπευόμενα σώματα. Ο Μπαλσάμος, ως πρόξενος του «έθνους του Ναυπλίου» ίσως ήταν ο επίσημος πρόξενος ενώ ο Μανιάτης Δοξαράς πιθανά εκπροσωπούσε τους Μανιάτες, οι οποίοι διέμεναν στο Ναύπλιο. Μήτσα Οικονόμου, «Όψεις της ελληνικής εμπορικής ναυτιλίας κατά το 17ο αιώνα. Ο θεσμός του εμπορικού προξένου και το προξενείο των Ελλήνων εμπόρων Οθωμανών υπηκόων στον Χάνδακα», *Παρουσία*, 1994, τ. Ι, σσ. 379, 381.

160. Ο συγκεκριμένος εμπορικός αντιπρόσωπος φορούσε παπούτσια από κίτρινο μαροκινό προορισμένα για τους μουσουλμάνους και τους προνομιούχους Έλληνες οι οποίοι ήθελαν να τα αγοράσουν. Πουκεβίλ, ό.π., σσ. 419-420.

161. Κρεμμυδάς, *Συγκυρία και εμπόριο*, ό.π., σ. 165.

162. Ασδραχάς, ό.π., σ. 453.

163. Μπωζούρ, ό.π., σ. 218. Στο γερμανικό εμπόριο οι Έλληνες κατείχαν πρωτεύουσα θέση με έδρα τη Θεσσαλονίκη, απ' όπου έστελναν το βαμβάκι στο Σεμλίνο και μέσω του Δούναβη ως τη Βιέννη. *Στο ίδιο*, σ. 190.

«θαμπώνουν τα μάτια».¹⁶⁴ Μετά την εξέγερση του 1770, τα υφάσματα της Αγγλίας και της Βενετίας δεν εισάγονταν κατευθείαν στον Μοριά. Τα αγόραζαν εβραίοι έμποροι από τα αγγλικά και βενετικά μαγαζιά της Σμύρνης και τα μετέφεραν στο Ναύπλιο, απ' όπου, με τη μεσολάβηση των ντόπιων εμπόρων διοχετεύονταν στις διάφορες αγορές.¹⁶⁵ Τα τσόχινα υφάσματα ελάχιστα καταναλώνονταν στον Μοριά.¹⁶⁶ Μεταφέρονταν στη Στερεά και ιδίως στη Λάρισα -έδρα του εβραϊκού εμπορίου- από τον Κορινθιακό, ενώ η εισαγωγή τους αυξανόταν όλον τον 18^ο αιώνα.¹⁶⁷ Μέχρι το 1785, η μέση ετήσια κατανάλωση υφασμάτων Λειψίας στο Ναύπλιο ήταν αξίας 16.000 γροσιών. Το ίδιο έτος, η αξία των γαλλικών εισαγωγών υφασμάτων στην Πελοπόννησο ανήλθε σε 22.160 γρόσια, δηλαδή η κατανάλωση των υφασμάτων Λειψίας στο Ναύπλιο αντιστοιχούσε στο 75% της συνολικής κατανάλωσης των γαλλικών υφασμάτων σε όλον τον Μοριά.¹⁶⁸

Οι χερσαίοι δρόμοι του Μοριά εξυπηρετούσαν τη μεταφορά προϊόντων προς και από το κοντινότερο λιμάνι και ιδιαίτερα την εισαγωγή τσόχινων υφασμάτων προς τις αγορές της Θεσσαλίας. Ο δρόμος από το Ναύπλιο προς την Κόρινθο ήταν από τους πιο εύχρηστους.¹⁶⁹ Μετά το ξέσπασμα της εξέγερσης του 1770, η Πελοπόννησος αναγκάστηκε να στραφεί προς τις αγορές του βορειότερου ελλαδικού χώρου, μέχρι τη Θεσσαλονίκη, ενώ τα πανηγύρια στην Τριπολιτσά και τον Μιστρά έκτοτε έπαψαν να λειτουργούν.¹⁷⁰ Ο δρόμος που συνέδεε το Ναύπλιο με τη Θεσσαλονίκη, μέσω Αθήνας και Λάρισας, ήταν μέχρι τότε σε χρήση κυρίως για τη διακίνηση των εισαγόμενων τσόχινων υφασμάτων. Εκείνη τη χρονική περίοδο αυξήθηκε η οικονομική σημασία του και κατέστη βασικός άξονας του εσωτερικού εμπορίου, που έφτανε ως τις παραδουνάβιες ηγεμονίες με τις ελληνικές παροικίες τους, και ώθησε σε παρακμή τα εμπορικά λιμάνια της δυτικής Πελοποννήσου.¹⁷¹

164. *Ο.π.*, σ. 193.

165. Κρεμμυδάς, *Το εμπόριο της Πελοποννήσου*, ό.π., σ. 297.

166. Η αγοραστική δύναμη ειδικά του Ναυπλίου ήταν διαπιστωμένα αντιστρόφως ανάλογη προς τη δυνατότητα εξαγωγών για το γαλλικό εμπόριο ήδη από το 1717. Κρεμμυδάς, *ό.π.*, σ. 22.

167. *Ο.π.*, σ. 134.

168. *Ο.π.*, σ. 362.

169. *Ο.π.*, σ. 257.

170. *Ο.π.*, σ. 331.

171. *Ο.π.*, σ. 313.

Στα τέλη του 18^{ου} αιώνα, το μεγαλύτερο μέρος του εμπορίου διεξαγόταν από τη βόρεια Πελοπόννησο και την Ύδρα.¹⁷² Η Ύδρα κυριάρχησε στις θαλάσσιες μεταφορές της Πελοποννήσου μετά τον ρωσοτουρκικό πόλεμο (1768-1774) και, πριν την εκκίνηση της επανάστασης, διέθετε 186 πλοία με συνολική χωρητικότητα 27.716 τόνους.¹⁷³ Εκείνη τη χρονική περίοδο, ενώ οι αγάδες του Ναυπλίου, της Κορώνης και των Πατρών διεξήγαγαν το εμπόριο σιταριού, «άλλες θέσεις κατελάμβαναν οι Έλληνες, εγχώριοι ή και Ύδραίοι και Σπετσιώται».¹⁷⁴

Κατά την εμπορική ακμή του νησιού τους, Ύδραίοι έμποροι κατοικούσαν στο Ναύπλιο, στη συνοικία του Γιαλού όπου είχαν τα καταστήματά τους. Ωστόσο, φαίνεται ότι είχαν επεκταθεί και νορτίτερα στην ενδοχώρα της περιοχής. Σύμφωνα με τον Τίρς, τον 18^ο αιώνα, οι Ύδραίοι απέκτησαν καλλιεργήσιμες γαίες στην ανατολική Αργολίδα.¹⁷⁵ Επίσης, έχτισαν επαύλεις στο Πλέπι και τη Φουρκαριά, χωριά της σημερινής Ερμιόνης, τότε Κάτω Ναχαγές.¹⁷⁶

Όπως αναφέρει ο Αντ. Μηλιαράκης, «πάσαι αι επαύλεις αυτές ανήκαν σε πλούσιους γαιοκτήμονες της απέναντι κείμενης νήσου Ύδρας, δεν είναι όμως τόποι θερινής διαμονής ένεκα του νοσηρού κλίματος των λιμναζόντων σε όλη την παραλία υδάτων».¹⁷⁷ Η περιοχή αυτή ήταν άγονη και πετρώδης,¹⁷⁸ ενώ το λιμάνι της Ερμιόνης, απέναντι από το νησί της Ύδρας, είχαν οχυρώσει και χρησιμοποιούσαν άλλοτε οι Ενετοί για το εμπόριο του αλατιού που έβγαζαν οι αλυκές της περιοχής. Πιθανά, οι αλυκές εξακολουθούσαν να είναι εκμεταλλεύσιμες, καθώς στο Ναύπλιο, πριν την επανάσταση, ο ναός του αγίου Νικολάου, στη συνοικία του Γιαλού, χρησίμευε ως αποθήκη αλατιού.¹⁷⁹

Η κύρια πόλη του Κάτω Ναχαγέ ήταν το Καστρί που, σύμφωνα με τον Gell τα πρώτα χρόνια του 19^{ου} αιώνα ήταν ακμάζουσα και την

172. Τσοτσυρός, *ό.π.*, σ. 127.

173. Ασδραχάς, *ό.π.*, σ. 232.

174. Σακελλαρίου, *ό.π.*, σ. 218.

175. Φρειδερίκος Τίρς, *Η Ελλάδα του Καποδίστρια, Η παρούσα κατάσταση της Ελλάδος (1828-1833) και τα μέσα για να επιτευχθεί η ανοικοδόμησή της*, [α' εκδ. Leipzig 1833], Αθήνα 1972 (;), τ. Β', σ. 178.

176. Το βίλαετι του Κάτω Ναχαγέ σχηματίστηκε στα τέλη του 18ου αιώνα, όταν ένα μικρό μέρος της Ερμιονίδας αποσπάστηκε από το βίλαετι Ναυπλίου. Σακελλαρίου, *ό.π.*, σ. 100.

177. Μηλιαράκης, *ό.π.*, σ. 247.

178. *Ο.π.*, σσ. 245-246.

179. Λαμπρινίδης, *ό.π.*, σ. 193.

κατοικούσαν Αρβανίτες χωρικοί και πειρατές.¹⁸⁰ Επίσης, το μοναδικό χριστιανικό τσιφλίκι στην Αργολίδα βρισκόταν στο Πλέπι.¹⁸¹ Δεν είναι τυχαίο ότι τον Ιανουάριο του 1824 η νέα κυβέρνηση της επανάστασης με πρόεδρο του εκτελεστικού τον Γ. Κουντουριώτη και αντιπρόεδρο τον Π. Μπόταση, διακήρυξε την παρουσία της στην Ερμιόνη και άρχισε τις εργασίες της εκεί.

180. Gell, *ό.π.*, 401. Το 1814 είχε 800 κατοίκους σύμφωνα με τον Rouqueville, στο, Λαμπρινίδης, *ό.π.*, σ. 183.

181. Νικολάου, *ό.π.*, σ. 95

ε. Η τοπική μουσουλμανική και χριστιανική διοίκηση

Ο πασάς του Ναυπλίου, οι βοεβόδες των βιλαετιών Ναυπλίου και Άργους, καθώς και οι κοτζαμπάσηδες, ανήκαν συνήθως στις ισχυρές τοπικές οικογένειες. Ο πασάς του Ναυπλίου διοριζόταν τις περισσότερες φορές από την Υψηλή Πύλη και συνεπώς η τοποθέτηση ή η αντικατάστασή του δεν ελεγχόταν άμεσα από τον μόρα-βαλεσί. Ωστόσο, ήταν δυνατό να εξουσιοδοτηθεί ο πασάς της Πελοποννήσου για να διορίσει κάποιον της επιλογής του, όπως συνέβη τον Οκτώβριο του 1817 οπότε διόρισε φρούραρχο του Ναυπλίου τον Αλήμπεη, ο οποίος καταγόταν από το Ναύπλιο¹⁸² και συγκαταλεγόταν ανάμεσα στους πλουσιότερους και ισχυρότερους Οθωμανούς του Μορια.¹⁸³ Ο Αλήμπεης διετέλεσε πολλές φορές διοικητής Ναυπλίου, βοεβόδας Άργους και Μιστρά, ενώ διεκδίκησε χωρίς αποτέλεσμα το αξίωμα του καϊμακάμη κατά το 1819.¹⁸⁴ Όταν ξέσπασε η ελληνική επανάσταση, πασάς του Ναυπλίου ήταν ο Μεχμέτ Σελήμ από το Άργος.¹⁸⁵

Η σχετική αυτονομία του πασά του Ναυπλίου από τον μόρα-βαλεσί ενέτεινε τους ανταγωνισμούς ανάμεσα σε αυτόν και τις ισχυρές μουσουλμανικές οικογένειες του Ναυπλίου. Όπως αναφέρει ο Λαμπρινίδης :

*[οι μπέηδες του Ναυπλίου] κατέστησαν ισχυροί και αυθάδεις προς τε τας δημοσίας Αρχάς και απέναντι αυτής της Υψηλής Πύλης, ευρισκόμενοι εις διαρκείς διαφωνίας και συγκρούσεις προς τους εκάστοτε αποστελλομένους Μώρα-Πασάδες, ους πολλάκις είχαν αποβάλλει του φρουρίου, ουδένα προς αυτούς πάποτε απονέμοντες σεβασμόν.*¹⁸⁶

Οι Οθωμανοί του Ναυπλίου εναντιώθηκαν στον Βελή πασά της Πελοποννήσου.¹⁸⁷ Οι ανταγωνισμοί εκδηλώνονταν και ανάμεσα στους αγάδες, όπως συνέβη κατά την πολιορκία της πόλης από τους

182. Κιρκίνη-Κούτουλα, *ό.π.*, σσ. 163, 195-196.

183. Την ίδια ισχύ διέθετε και ο Αγά πασάς του Ναυπλίου. Σακελλαρίου, *ό.π.*, σσ. 46-47.

184. Κιρκίνη-Κούτουλα, *ό.π.*, σσ. 162-163.

185. Κόκκινος, *ό.π.*, τ. 2, σ. 155.

186. Λαμπρινίδης, *ό.π.*, σ. 158.

187. Κιρκίνη-Κούτουλα, *ό.π.*, σ. 118.

επαναστάτες. Το 1822, ο Αλήμπεης από το Άργος, μετά τη συμμετοχή του στην εκστρατεία του Χουρσίτ κατά του Αλή πασά των Ιωαννίνων, επέστρεψε με τον Δράμαλη στην Πελοπόννησο, διορισμένος από τον σουλτάνο πασάς του Ναυπλίου.¹⁸⁸ Σύμφωνα με τον Φωτάκο, η παρουσία του ενέτεινε τις διαμάχες μεταξύ των αγάδων του τόπου και ο Αλή ήρθε σε σύγκρουση με τον Ναυπλιώτη Γιουσούφ μπέη.¹⁸⁹

Η συμμετοχή των μουσουλμάνων και των χριστιανών στη διοίκηση γινόταν με διαφορετικούς τρόπους. Ο βοεβόδας διοριζόταν από την οθωμανική διοίκηση, αλλά μπορούσε να αντικατασταθεί από πληρεξούσιο της επιλογής του. Κατά τη β' οθωμανική κυριαρχία συνέβαινε δυο και περισσότερα βιλαέτια να έχουν τον ίδιο βοεβόδα, όπως συνέβη με τον Αλήμπεη,¹⁹⁰ ο οποίος τοποθετήθηκε κατά καιρούς και στο αξίωμα του φρούραρχου Ναυπλίου. Οι κοτζαμπάσηδες, οι οποίοι τελούσαν επικεφαλής των χριστιανικών κοινοτήτων του βιλαετιού, εκλέγονταν από τον χριστιανικό πληθυσμό και, στη συνέχεια, η θέση τους επικυρωνόταν από την οθωμανική διοίκηση με μια συνήθως τυπική διοικητική πράξη.¹⁹¹ Αυτή η περισσότερη δημοκρατική διαδικασία έδινε τον λόγο στους χριστιανούς κατοίκους. Στο Άργος, οι επιφανέστερες χριστιανικές οικογένειες, τουλάχιστον κατά τα προεπαναστατικά χρόνια, ήταν οι εξής: Περούκα¹⁹², Βλάση ή Βλασόπουλου,¹⁹³ Αντωνόπουλου, Στασινόπουλου, Τζουλούφου, Σταθόπουλου και άλλες,¹⁹⁴ ενώ ισχυρός εντόπιος ένοπλος ήταν ο Δ. Τζόρκης.

188. Χρυσανθακόπουλος Φώτιος (Φωτάκος), *Απομνημονεύματα περί της Ελληνικής Επαναστάσεως*, [α' εκδ. Αθήνα 1858], Αθήνα 1971, τ. Α', σ. 423.

189. Ο Φωτάκος αναφέρει ότι ο Αλή πασάς προσπάθησε πολλές φορές με ραδιουργίες να διώξουν από την πόλη οι μουσουλμάνοι Ναυπλιώτες τον Γιουσούφ μπέη ως «χριστιανό», επειδή είχε χριστιανή μητέρα και διατηρούσε καλές σχέσεις με τους ομόθρησκούς της. Φωτάκος, *ό.π.*, σ. 425. Ο Αλήμπεης και ο Γιουσούφ μπέης διέθεταν «απέραντες» εκτάσεις γης στην Αργολίδα. Γεώργιος Φίνλεϋ, *Ιστορία της Ελληνικής Επαναστάσεως*, Αθήνα χ.χ., τ. Α', σ. 365.

190. Κιρκίνη-Κούτουλα, *ό.π.*, 188.

191. Σακελλαρίου, *ό.π.*, σ. 89.

192. Για την οικογένεια Περούκα βλ. Martha Pylia, *Les notables moréotes fin du XVIIe début du XIX siècle: fonctions et comportements*, Διδακτορική Διατριβή στο Université de Paris, Παρίσι 2001. Ενδεικτικό της ισχύος τους είναι ότι ο Δημ. Περούκας διατέλεσε βεκίλης του Μοριά στην Κωνσταντινούπολη από το 1812 έως το 1821. Λιάτα, *ό.π.*, σ. 54.

193. Ο Gell επισκέφτηκε τον άρχοντα Βλασόπουλο, ο οποίος έχαιρε της αγγλικής προστασίας, και του φάνηκε ο πλουσιότερος έμπορος στη χώρα. Gell, *ό.π.*, σ. 395.

194. Λιάτα, *ό.π.*, σ. 50.

Κατά τη δεύτερη οθωμανική κυριαρχία, το Άργος απολάμβανε ορισμένα φορολογικά και διοικητικά προνόμια. Το 1720, σύμφωνα με μαρτυρία που παραθέτει η Ευτυχία Λιάτα, βρισκόταν σε καθεστώς βακουφιού.¹⁹⁵ Στα τέλη του 18^{ου} και στις αρχές του 19^{ου} αιώνα, ο μουκατάς του Άργους, ήταν παραχωρημένος στην αδερφή του σουλτάνου Σελίμ Γ',¹⁹⁶ η οποία ανέθετε την είσπραξη των φόρων σε Έλληνες¹⁹⁷, όπως συνέβαινε και σε άλλα βιλαέτια της Πελοποννήσου. Σύμφωνα με τον Ληκ, το βιλαέτι του Άργους εξαιρέθηκε, για μακρύ χρονικό διάστημα, από την υποχρέωση της παροχής καταλύματος στους ταξιδιώτες – ακόμη και οι πασάδες περνούσαν έξω από την πόλη με τη στρατιωτική τους ακολουθία και άλλαζαν τα άλογά τους χωρίς να εισχωρούν σε αυτήν.¹⁹⁸ Χάρη σε αυτό το προνόμιο πολλοί Έλληνες μετοίκησαν στο Άργος από άλλα μέρη του Μοριά, ιδιαίτερα πρόσωπα με πλούτο, κύρος και επιρροή, ιδιότητες που συχνά συγκεντρώνονταν στους κοτζαμπάσηδες.¹⁹⁹ Αυτές οι κοινωνικές ομάδες μπορούσαν να ωφεληθούν από τη διοικητική ιδιαιτερότητα της πόλης, δηλαδή τη συνάφεια με τις διοικητικές αρχές και τους ισχυρούς μουσουλμανικούς παράγοντες, αλλά και τις εκχρηματισμένες λειτουργίες (εμπόριο, εκμισθώσεις φόρων, τοκογλυφία) στις οποίες δραστηριοποιούνταν.

Ο διοικητικός και οικονομικός ρόλος του Άργους, ως τοπικό χριστιανικό κέντρο, υπήρξε σημαντικός επειδή εγκαταστάθηκαν εκεί οι

195. Στις 30 Δεκεμβρίου 1720, ο Μ. Μελός γράφει πως «το Άργος το έχουνε αφηρομενο στο βακουφι του Αναπληου και δεν εχει κανενα στραπατζο από κανην, ουτε από πασια ουτε από κανήν – και η κατηκι του δεν πλερονουν αλο παρα το χαρακι, την σπετζα και την δεκαυτα, αν καμι, και αλο όχι, διατη στεκουντε η χοτζάδες τον σμαηδιον του Αναπλήου και τους μαντηνήρουν...». Λιάτα, *Μαρτυρίες για την πτώση τ' Αναπλιού*, ό.π., σ. 118. Η κληροδοσία γης, ως βακούφι, γινόταν από τον σουλτάνο για θρησκευτικούς ή άλλους αγαθοεργούς δημόσιους σκοπούς.

196. Leake, ό.π., σ. 347, Turner, ό.π., σ. 285. Ανάμεσα στους καζάδες της Πελοποννήσου που είναι βακούφια, βρίσκονται οι καζάδες Άργους και Μιστρά που ανήκαν σε αδελφή του Σελίμ Γ'. Σακελλαρίου, ό.π., σ. 75. Η Κιρκίνη-Κούτουλα επισημαίνει πως και στο Ναύπλιο υπήρχαν βακουφικά αφιερώματα. Κιρκίνη-Κούτουλα, ό.π., σ. 207.

197. Σακελλαρίου, ό.π., σ. 75. Στα κατάστιχα του αρχείου Περούκα παρουσιάζονται τα ονόματα ορισμένων Ελλήνων φοροεισπρακτόρων: Σωτήρης Περούκας, Γιώργης Ιωαννούσης, Γρηγόρης Δωροβίνης, Ανδρικός Κεφάλας, Κων. Δωροβίνης, Αναγνώστης παπα-Μιχαλόπουλος, Γραμματικός Κωστούρος, παπα-Δημόπουλος. Λιάτα, *Αργεία γη...*, σ. 89.

198. Για την υποχρέωση παροχής φιλοξενίας στον πασά και την ακολουθία του, βλ. Halil Inalcik, “*Military and Fiscal Transformation in the Ottoman Empire, 1600-1700*”, *Studies in Ottoman Social and Economic History*, Λονδίνο 1985, σσ. 319-321.

199. Ο Turner αναφέρει πως οι περισσότεροι Έλληνες στο Άργος ήταν ιδιαίτερα πλούσιοι και διέθεταν πολλά κοπάδια και καλλιεργούμενα κτήματα. Turner, ό.π., σ. 284.

κοτζαμπάσηδες της περιοχής, οι οποίοι συνεργάζονταν με τους Οθωμανούς αξιωματούχους του βιλαετιού στην είσπραξη των φόρων και την τήρηση της τάξης.²⁰⁰ Τα κοινά συμφέροντα που εξυπηρετούσαν οι παραπάνω δραστηριότητες δημιουργούσαν δίκτυα σχέσεων συμμαχίας ή ανταγωνισμών ανάμεσα στους Οθωμανούς αξιωματούχους και τους πρόκριτους, δίκτυα τα οποία μεταβάλλονταν συνήθως σε νέους σχηματισμούς όπου συνυπήρχαν χριστιανοί και μουσουλμάνοι. Οι Περουκαίοι ήταν οι σημαντικότεροι πρόκριτοι του Άργους και διατηρούσαν φιλικές σχέσεις με τον Αλήμπεη.²⁰¹ Κατά τα προεπαναστατικά χρόνια ανέπτυξαν αντίστοιχες σχέσεις και με τον Μουσταφάμπεη της Πάτρας -αντίπαλο του Κιαμήλμπεη²⁰²- ο οποίος διορίστηκε επανειλημμένα διοικητής του φρουρίου Ναυπλίου.²⁰³

Ωστόσο, σύμφωνα με τον Ληκ, στις αρχές του 19^{ου} αιώνα οι αγάδες του Ναυπλίου δεν διατηρούσαν φιλικές σχέσεις με τους κοτζαμπάσηδες του Άργους. Εκείνη τη χρονική περίοδο το προνόμιο της «απομόνωσης» του Άργους έχασε την ισχύ του και η πόλη αναστατώθηκε από την κίνηση των περαστικών, καθώς βρισκόταν στον δρόμο που κατεβαίνει από τον Ισθμό στην Τριπολιτσά, αλλά περισσότερο από τις αυθαιρεσίες και την ανομία των αγάδων του Ναυπλίου.²⁰⁴ Ο ίδιος περιηγητής καταθέτει τα παράπονα των Ελλήνων του Άργους για τις ζημιές τις οποίες προκαλούσαν στα αμπέλια τους οι αγάδες του Ναυπλίου κατά την περίοδο της σοδειάς.²⁰⁵

200. Οι πρόκριτοι συμμετείχαν στην εκμίσθωση του μουκατά και εξέλεξαν τον αρχηγό των ενόπλων του βιλαετιού (καπού-μπουλουκμπαση). Σακελλαρίου, *ό.π.*, σ. 85.

201. Κιρκίνη-Κούτουλα, *ό.π.*, σσ. 136, 163-164.

202. Οι δυο μπέηδες συμφιλιώθηκαν το 1818 καθώς οι οικογένειές τους συγγένεψαν με γάμο (επιγαμία). *Ο.π.*, σ. 158.

203. *Ο.π.*, σσ. 157, 162.

204. Leake, *ό.π.*, σ. 347.

205. “The Greeks of Argos particularly complain of the havoc which those Nauplians make among their grapes about the time of the vintage”. *Ο.π.*, σ. 347. Σύμφωνα με τον Σακελλαρίου, μόνο τα αμπελουργικά προϊόντα απολάμβαναν προνομιακούς δασμούς. Σακελλαρίου, *ό.π.*, σσ. 121-122.

στ. Ζητήματα γαιοκτησίας

Οι λειτουργίες της οθωμανικής διοίκησης ήταν άμεσα εξαρτημένες με τα ζητήματα γαιοκτησίας. Η γη που ανήκε σε Οθωμανούς, οριζόμενη ως τιμάριο, ζεαμέτι και χάσι,²⁰⁶ ήταν παροχή της Υψηλής Πύλης σε όσους είχαν προσφέρει κυρίως στρατιωτικές υπηρεσίες. Τα κτήματα αυτά ανήκαν κατά το γράμμα του νόμου στον σουλτάνο και προσέφεραν στους κατόχους τους κυρίως φορολογικές προσόδους από την παραγωγή και δικαιώματα στα εισοδήματα των καλλιεργητών.²⁰⁷ Οι απολαβές αυτών των γαιοκτημόνων ήταν πάγιες και ορίζονταν από την οθωμανική διοίκηση στην Πελοπόννησο, όπως και σε ολόκληρη τη βαλκανική χερσόνησο.²⁰⁸

Κατά την έναρξη της επανάστασης, σύμφωνα με τον Φωτάκο, σε απόσπασμα των απομνημονευμάτων του το οποίο αφορά στο Άργος, τα χωριά που κατείχε ο αγάς υπάγονταν στον τόπο της διαμονής του.²⁰⁹ Ο Σ. Πενάχ υπογραμμίζει τη σπουδαιότητα της ύπαρξης βοεβόδα σ' έναν καζά, καθώς σε αντίθετη περίπτωση οι φοροδοτικές υποχρεώσεις των χωριών υπάγονταν σε διαφορετικούς αποδέκτες, ενώ συνέβαινε και τα ίδια τα χωριά να προσαρτηθούν σε ξεχωριστά βιλαέτια.²¹⁰ Όπως προαναφέραμε, στα τέλη του 18^{ου} αιώνα, ένα μικρό μέρος της Ερμιονίδας αποσπάστηκε από το βιλαέτι Ναυπλίου και σχημάτισε το βιλαέτι του Κάτω Ναχαγέ.²¹¹ Επίσης, γνωρίζουμε ότι για ορισμένο χρονικό διάστημα στο βιλαέτι του Άργους εντάχθηκαν διοικητικά και χωριά από γειτονικά βιλαέτια.²¹² Ο Πουκεβίλ αναφέρει ότι τα χωριά αυτά ήταν το Γεράκι, το Παλαιοχώρι, ο Άγιος Βασίλης στη Λακωνία, τα Δουμενά κοντά στα Καλάβρυτα, ένα χωριό που το αναφέρει ως

206. Βλ. Ασδραχάς, *ό.π.*, σσ. 250-254.

207. Βλ. Σπύρος Ασδραχάς, «Φορολογικές και περιοριστικές λειτουργίες των κοινοτήτων στην τουρκοκρατία», *Οικονομία και Νοσοτροπίες*, Αθήνα 1988, σσ. 123-143.

208. Τοντόροφ, *Η βαλκανική πόλη...*, *ό.π.*, σ. 276.

209. «[...] το δε Άργος τότε είχε χωριά δικά του εις άλλας επαρχίας, διότι όπου εκατοικούσεν ο Αγάς, όστις όριζε το χωρίον, εις εκείνην την επαρχίαν και αυτό ανήκεν». Φωτάκος, *ό.π.*, σ. 71.

210. Στο, Λιάτα, *ό.π.*, σ. 66.

211. Σακελλαρίου, *ό.π.*, σ. 100. Για την ανάπτυξη του συγκεκριμένου χώρου, βλ. ανωτέρω, σσ. 49-50.

212. Σακελλαρίου, *ό.π.*, σ. 101.

“Caligianicha”, τέλος, ένα συγκρότημα 20 χωριών (συνολικά 380 οικογένειες), το οποίο ονομάζει “Alvana Charlanaki” και βρισκόταν στην περιοχή της Αρκαδίας.²¹³ Αν προσθέσουμε σε αυτά, τα χωριά που υπάγονταν άμεσα στο βιλαέτι του Άργους -πάντα σύμφωνα με τον Πουκεβίλ- προκύπτει το σύνολο των 38 χωριών,²¹⁴ ενώ λίγα χρόνια μετά, ο Ντόντγουελ αναφέρει ότι ο βοεβόδας του Άργους είχε στη διοίκησή του σαράντα χωριά.²¹⁵

Η γη της Πελοποννήσου ήταν κατά κύριο λόγο μουσουλμανική. Στα τέλη της δεύτερης οθωμανικής κυριαρχίας, οι μουσουλμάνοι κατείχαν 3.000.000 στρέμματα, ενώ στους πολυπληθέστερους χριστιανούς αντιστοιχούσαν 1.500.000 στρέμματα, δηλαδή μόνο το 33% της καλλιεργήσιμης γης.²¹⁶ Οι καλλιεργητές των κτημάτων ήταν σε κάθε περίπτωση χριστιανοί, κυρίως ακτήμονες ή παλαιοί ιδιοκτήτες, οι οποίοι έρχονταν σε συμφωνία με τους νέους ιδιοκτήτες για τον τρόπο καλλιέργειας και τις εκατέρωθεν απολαβές από την παραγωγή.²¹⁷ Συνολικά στην Πελοπόννησο, οι χριστιανοί λάμβαναν αρχικά το 87,5% των ακαθάριστων εισοδημάτων και οι μουσουλμάνοι το υπόλοιπο 12,5%. Ωστόσο, καθώς οι μουσουλμάνοι εισέπρατταν τους διάφορους φόρους, τα εισοδήματά τους ξεπερνούσαν κατά πολύ εκείνα των χριστιανών.²¹⁸

Στην Αργολίδα, οι Οθωμανοί κατοικούσαν στο Ναύπλιο και το Άργος από όπου έλεγχαν τις μεγάλες γαιοκτησίες τους στον κάμπο.²¹⁹ Στα καλλιεργούμενα κτήματά τους συντηρούσαν σπίτια και πύργους²²⁰

213. F. C. H. L. Pouqueville, *Voyage de la Grèce*, Παρίσι 1827, τ. 5, σ. 213.

214. *Ο.π.*, σσ. 212-213.

215. Dodwell, *ό.π.*, σ. 215.

216. Σακελλαρίου, *ό.π.*, σσ. 48-49.

217. *Ο.π.*, σ. 51.

218. *Ο.π.*, σ. 53.

219. Το ίδιο φαινόμενο παρουσιάζει η καταγραφή των Αθηναίων από τις βενετικές αρχές το 1691, όπου κανείς έποικος δεν φέρεται καταγεγραμμένος στο τεριτόριο του Άργους, σαν να έγινε εκχώρηση γαιών μόνο σε νεοφερμένους κατοίκους του Ναυπλίου. Λιάτα, *ό.π.*, σ. 41. «[...] η ενδοχώρα του Άργους, δηλαδή όπως παντού τα πρώην τουρκικά κτήματα, είναι ένα είδος δεξαμενής για την προικοδότηση των εποίκων». Στο ίδιο, πρόλογος Σπ. Ασδραγά, σ. 11.

220. Όπως αναφέρει ο Ιω. Ζεγκίνης, «ο Σουλτάνος [...] εδώρησεν εις τους κατά την πολιορκία και άλωσιν διακριθέντας αξιωματικούς διάφορα χωρία του Άργους και Ναυπλίου, [...] ούτοι δε διέμενον εις Ναύπλιον και Άργος, συχνότατα όμως έκαμον εκδρομάς εις τας αγροικίας τους χάριν αναψυχής». Ιωάννης Ζεγκίνης, *Το Άργος δια μέσου των αιώνων*, Θεσσαλονίκη 1948, σ. 131. Ο Πουκεβίλ, στη διαδρομή από το Άργος προς το Ναύπλιο περιγράφει πως «η καλλιέργεια είναι ευχάριστη τα εξοχικά σπίτια, που διακρίνονται, ανήκουν σε Τούρκους άρχοντες και σε εμπορευόμενους». Πουκεβίλ, *Ταξίδι στο Μοριά*, *ό.π.*, σ. 413.

όπου, ιδιαίτερα κατά τις περιόδους των συγκομιδών, διέμεναν οι επιτηρητές (subaşı).²²¹ Οι χριστιανοί ιδιοκτήτες κατοικούσαν κυρίως στα κεφαλοχώρια, δηλαδή στα μεγάλα χωριά-κοινότητες όπου υπήρχε η δυνατότητα κατοχής γης (μουσουλμανικής ή χριστιανικής).²²² Το 1821, σύμφωνα με τις εκτιμήσεις οι οποίες χρονολογούνται το 1828, υπήρχαν 19 κεφαλοχώρια στην επαρχία Ναυπλίου όπου περίπου τα μισά σπίτια τους δηλώνονταν ως μουσουλμανική ιδιοκτησία, ενώ οι περισσότεροι οικισμοί της επαρχίας ανήκαν σε τσιφλίκια.²²³ Τα περισσότερα τσιφλίκια δημιουργήθηκαν κατά την πρώτη οθωμανική κυριαρχία.²²⁴ Αντίθετα, ανάμεσα στα κεφαλοχώρια τα οποία ανήκαν στο βιλαέτι Ναυπλίου, ερημώθηκε μόνο το Παλιοσκαφιδάκι.²²⁵ Στα κεφαλοχώρια Ναυπλίου, οι χριστιανοί κατείχαν τα 24.171 (46,4%) στρέμματα της καλλιεργούμενης γης και οι μουσουλμάνοι τα 27.836 (53,5%).²²⁶ Στη γη των τσιφλικιών, τα 33.411 στρέμματα αποτελούσαν μουσουλμανική ιδιοκτησία (88,5%) και τα 4.322 χριστιανική (11,4%). Τέλος, υπήρχε μόνο ένα χριστιανικό τσιφλίκι αποτελούμενο από 1.162 στρέμματα, το οποίο, όπως ήδη αναφέραμε, βρισκόταν στο Πλέπι.

Στην επανάσταση, κατά τη διακυβέρνηση του Καποδίστρια, τα εγκαταλειμμένα οθωμανικά κτήματα ορίστηκαν «εθνική γη». Ως

221. Νικολάου, *ό.π.*, σ. 83.

222. Σακελλαρίου, *ό.π.*, σ. 48. Το 1806, η Μαρία Μηρτίκαλη, στο γάμο της με τον Δημήτρη Ρουμπέση, γιό του Δήμη Ρουμπέση, έλαβε ως προίκα: αμπέλια, ελιές και άλλα χωράφια, πενήντα ρεάλια, μια μακριά κάπα βοσκού, ένα ψωμομάντηλο, έναν τυροτριφτή, έναν «κορτέρη» (μαχαίρι), τρία ταγάρια, μια γαϊδούρα, δυο σάκους, μια αγελάδα, ένα ταψί και έναν «λήχνο». Αδαμαντία Ρουμπέση, «Ένα προικοσύμφωνο του 1806», *Δελτίο Ιστορικών Μελετών Ναυπλίου*, Ναύπλιο 1988, τ. Α', σ. 84.

223. Νικολάου, *ό.π.*, σσ. 78, 82. Σύμφωνα με τον κανονισμό του 1716 για την Πελοπόννησο, στους καζάδες Ναυπλίου και Άργους το τσιφλίκι ήταν ίσο με 80 στρέμματα εύφορο έδαφος ή 120 μέτριο ή 150 άγονο. Στο, Κιρκίνη-Κούτουλα, *ό.π.*, σσ. 242-3.

224. Το 1595 στο βιλαέτι του Άργους υπήρχαν 52 τσιφλίκια καταγεγραμμένα με μουσουλμάνους κατόχους, εννέα χριστιανούς, πρόσφατους ή παλαιούς κατόχους, και τρεις εξισλαμισμένους χριστιανούς. Ασδραχάς, *Ελληνική Οικονομική Ιστορία*, *ό.π.*, σ. 91.

225. *Ο.π.*, σ. 80. Το 1828 οι κάτοικοι του χωριού Άνω Σκαφιδάκι έστειλαν μια επιστολή στη δημογεροντία, όπου αναφέρουν ότι το χωριό τους δεν αποτελεί εθνική γη καθότι, επί Οθωμανών, «έμεινε έρημο γιατί κάποιος Δελή εφέντης από το Ναύπλιο θέλησε με βία να το κάνει τουρκικό αλλά δεν κατάφερε ούτε να το κατοικήσει». Επίσης δηλώνουν ότι το τρέχον έτος μετακόμισαν στο Άνω Σκαφιδάκι και εγκατέλειψαν το Κάτω Σκαφιδάκι, το οποίο πιθανά ταυτίζεται με το εν λόγω ερημωμένο «Παλιοσκαφιδάκι». ΓΑΚ-Ιστορικό Αρχείο Αργολίδας, *Εισερχόμενη Αλληλογραφία, Αυτά έγγραφα*, Φάκελος 1.2., «Εισερχόμενα Δημογεροντίας, Ιούλιος-Δεκέμβριος 1828, Διάφορες υποθέσεις μεταξύ πολιτών: κυρίως οικονομικές διαφορές ζητούν την παρέμβαση της Δημογεροντίας». Αυτό έγγραφο: 1.2.5. (Ναύπλιο, 2 Σεπτεμβρίου 1828).

226. Νικολάου, *ό.π.*, σ. 94.

δημόσιες γαίες, ενοικιάστηκαν, ωστόσο, έγιναν διαμαρτυρίες προς τους ενοικιαστές Ναυπλίου για υπερβολικούς φόρους που ούτε στο παρελθόν δεν εισπράττονταν.²²⁷ Εξακολούθησε να ισχύει η δεκάτη, ο βασικότερος φόρος για τους ιδιοκτήτες γης, επί Οθωμανών. Ο Καποδίστριας δοκίμασε να την αντικαταστήσει με χρηματική καταβολή, αλλά οι τιμές καθορίζονταν προκαταβολικά και οι καλλιεργητές δεν διέθεταν χρήματα. Θετικό βήμα ήταν ότι επί Καποδίστρια άρχισαν να πουλάνε τη δεκάτη κατά κοινότητες και όχι κατά επαρχίες, ώστε μπορούσε η κάθε κοινότητα να εξαγοράζει το σχετικό οφειλόμενο ποσό.²²⁸

Οι ακτήμονες καλλιεργητές μέχρι την επανάσταση είχαν την ίδια αντιμετώπιση από τους μουσουλμάνους και τους χριστιανούς γαιοκτήμονες και εκμισθωτές φόρων. Όπως αναφέρει χαρακτηριστικά ο Φ. Τιρς:

Μη όντας ικανοποιημένοι να πάρουν το μερίδιό τους από τη σοδειά που καθορίζει το συμβόλαιο, οι ιδιοκτήτες αξίωναν από τους κολλήγους καταβολές σε μαλλί, σε μετάξι, σε ζώα, ακόμα και σε χρήμα, χωρίς η τυφλή τους υποταγή στις θελήσεις των αφεντάδων να τους έχει εξασφαλίσει μια μεταχείριση έστω και λίγο δίκαιη. Ήταν κάτι σαν συμφωνημένο και που υπάρχει ακόμα ανάμεσα στους Κολοκοτρωναίους και τους ομοίους τους, ότι ο χωρικός δεν έπρεπε να πλησιάζει παρά τρέμοντας τον αφέντη του, χωρίς αντίλογο και χωρίς να τολμά να τον κοιτάξει στα μάτια. Η επανάσταση διατάραξε αυτές τις φεουδαρχικές συνήθειες και τον καιρό του Κυβερνήτου, ο χωρικός άρχισε να αναπνέει ελεύθερα.²²⁹

227. Τσοτσορός, *ό.π.*, σ. 262.

228. Τιρς, *ό.π.*, τ. Β', σσ. 37-38.

229. *Ο.π.*, σ. 19.

ζ. Στοιχεία της καθημερινής ζωής στο Ναύπλιο κατά την περίοδο των εθνικών διοικήσεων

Οι προσωρινές διοικήσεις, οι οποίες έδρευαν στο Ναύπλιο μετά το 1824, αντιμετώπισαν τις εσωτερικές αντιπαραθέσεις, οι οποίες δεν είχαν εκλείψει μετά τη λήξη των Εμφυλίων, καθώς και την έλλειψη δημόσιου χρήματος. Οι λιγοστοί εθνικοί πόροι προέρχονταν από τη φορολογία της δεκάτης, των τελωνείων και τα δάνεια, τα οποία διασπαθίζονταν εξαιτίας των εσωτερικών προστριβών.²³⁰ Έλειπαν τα μέσα για να καλυφτούν οι ανάγκες και τα αποτελέσματα του πολέμου.²³¹ Συνεπώς, δεν υπήρχε το αναγκαίο κυβερνητικό κύρος ώστε να επιβληθεί, στη συνέχεια, η λειτουργία των νεωτερικών θεσμών και η εφαρμογή τους υπό τους όρους του εθνικού κράτους, που προβλέφθηκαν στις εθνοσυνελεύσεις. Η ανέχεια, ο πόλεμος, οι πολιτικές εντάσεις κυριαρχούσαν σε μια κοινωνία που άλλαζε ριζικά, επιτρέποντας την κάθετη κινητικότητα στη σύσταση της νέας διοίκησης, αλλά και την ανεξέλεγκτη δράση ενόπλων που απολάμβαναν διαφορετικού τύπου εξουσίες στο παρελθόν. Αυτή η μεταβατική περίοδος παρουσιάζεται χαρακτηριστικά στην πόλη του Ναυπλίου, όπου, ανάμεσα σε άλλα, καταδεικνύεται άμεσα η αδυναμία των εκπροσώπων της κυβέρνησης να διαχειριστούν την εξαιρετικά δυσμενή κατάσταση η οποία επικρατούσε στην έδρα τους.

Ιδιαίτερα το 1825 στο Ναύπλιο με τους χιλιάδες πρόσφυγες, έλειπε η διάθεση πόσιμου νερού, τροφής και στέγης, με άλλα λόγια, τα απολύτως απαραίτητα της επιβίωσης. Οι πύλες έμεναν κλειστές για να μην πολλαπλασιαστούν τα κρούσματα λοιμώδους πυρετού που

230. *Ο.π.*, σ. 216.

231. Ενδεικτικό είναι το γεγονός ότι τον Μάρτιο του 1826, η κυβέρνηση εκποίησε μέσω πλειστηριασμού το ζευγολατείο των Ιρίων για να ενισχύσει το πολιορκούμενο Μεσολόγγι. Κωνσταντίνος Κουτροφίνης, «Απόφαση του Υπουργείου της Οικονομίας δια της οποίας εκποιείται το «Ζευγολατεϊόν» Ιρίων (1826)», *Δελτίο Ιστορικών Μελετών Ναυπλίου*, Ναύπλιο, 1988, τ. Α', σ. 19. Μετά την πτώση του Μεσολογγίου, πολλοί ένοπλοι μετοίκησαν στο Ναύπλιο, όπου, λόγω έλλειψης χρημάτων, ο Γ. Γεννάδιος οργάνωσε εκούσιο έρανο για την περίθαλψή τους. Βλ. επίσης, Αναστάσιος Λιγνάδης, *Αποστολή αντιπροσωπείας της φρουράς Μεσολογγίου εις Ναύπλιον προ της εξόδου*, Αθήνα, Ανάτυπο, «Νέον Αθήναιον», τ. 5 (1964-1966).

έπλητταν τους κατοίκους.²³² Χαρακτηριστική εικόνα για τον εξαθλιωμένο πληθυσμό που είχε συρρεύσει στο Ναύπλιο, είναι η μαρτυρία που παραθέτει ο Prokesch-Osten:

Η πόλις του Ναυπλίου παρίστα δεινότατον θέαμα δυστυχίας, φόβου και υπερπληρώσεως ανθρώπων. Χιλιάδες φυγάδων έκειντο εν παντελή στέρηση και θνήσκοντες εκ της πείνης παρά τα τείχη, ή υπερπλήρους τας αθλίας οδούς.²³³

Σε αυτή την τραγική κατάσταση, οι εθνικές διοικήσεις καλούνταν να αντιμετωπίσουν άμεσα τις δυο σημαντικότερες «πληγές» της πόλης, δηλαδή το δημογραφικό και το υγειονομικό ζήτημα. Η καθαριότητα, ως πρωταρχική μέριμνα, απασχόλησε τις διοικήσεις, αλλά οι εκάστοτε διορισμένες επιτροπές παρέμειναν άπραγες, λόγω της αταξίας που επικρατούσε στην πόλη.²³⁴ Πολλά πηγάδια και το υδραγωγείο της Άριας από όπου το Ναύπλιο αντλούσε νερό, είχαν υποστεί ζημιές από τους πολιορκητές την περίοδο που κανονιοβολούσαν την πόλη από το Μπούρτζι.²³⁵ Ωστόσο, δεν έγιναν οι αναγκαίες επιδιορθώσεις και οι κάτοικοι αντλούσαν το λιγυστό και βρώμικο νερό ανοίγοντας τρύπες στους υδραγωγούς.²³⁶ Η έλλειψη τροφίμων, είχε σαν αποτέλεσμα κρούσματα κερδοσκοπίας, για τα οποία έγιναν αναφορές ιδίως στο ψωμί. Η κατάσταση αυτή ώθησε τη διοίκηση να διορίσει αγορανόμο τον Αύγουστο του 1825, αλλά τον διορισμό ακολούθησαν τα παράπονα ορισμένων εμπόρων για καταχρήσεις εκ μέρους των αστυνομικών.²³⁷

Η πόλη ήταν μικρή σε σχέση με τον καινούριο πληθυσμό με αποτέλεσμα την εξαιρετικά εκτεταμένη έλλειψη στέγης - ένα πρόβλημα, το οποίο παραμένοντας άλυτο αύξανε τις υπόλοιπες δυσχέρειες της διαβίωσης. Ωστόσο, η διοίκηση δεν έλαβε μέτρα για να στεγαστούν οι υπεράριθμοι ενδεείς πρόσφυγες, παρά κατέβαλε

232. Καλαφάτη, *ό.π.*, σ. 268.

233. Anton von Prokesch-Osten, *Ιστορία της Επανάστασης των Ελλήνων κατά του Οθωμανικού κράτους εν έτει 1821 και της ιδρύσεως του Ελληνικού Βασιλείου διπλωματικώς εξεταζομένη*, Αθήνα 1868, τ. Α', σ. 407.

234. Ρέππας, *ό.π.*, σ. 269.

235. Καλαφάτη, *ό.π.*, σ. 268.

236. Στις 22 Ιουνίου 1825 ο γενικός αστυνόμος γράφει προς το υπουργείο αστυνομίας: «το εισερχόμενον εις την πόλιν πότιμον ύδωρ, σιμά ότι είναι ενθολωμένον και ακάθαρτον, είναι εν ταυτώ και βρώμικον, τα δε δύο τοιαύτα προέρχονται από το άπειρον πλήθος οίτινες μη προφθάνοντες από τας βρύσας, σπώσι και τους υδραγωγούς». Ρέππας, *ό.π.*, σ. 270.

237. Δανούσης, *ό.π.*, σ. 95.

προσπάθειες για να τους εκδιώξει από την πόλη. Χαρακτηριστική της επιταγής να μειωθεί ο πληθυσμός του Ναυπλίου είναι η απόφαση του εκτελεστικού (30 Ιουνίου 1825), σύμφωνα με την οποία διαθέτονταν πλοία για να φύγουν μέσα σε πέντε ημέρες όσοι δεν είχαν τρόφιμα για έξι μήνες.²³⁸ Σε διαφορετική πρωθύστερη διαταγή που απέστειλε το υπουργείο πολέμου στο εκτελεστικό, στις 12 Ιουνίου 1825, αναφέρεται ότι :

*όσοι πτωχοί και άποροι δεν έχουν τρόπον να ζήσουν, ν' αναχωρήσουν από την πόλιν ταύτην εντός διαστήματος τριών ημερών και να πάγουν όπου κρίνουν δι' ασφάλειά των.*²³⁹

Οι σχετικές διαταγές ήταν αδύνατο να εφαρμοστούν από τους ενδεείς πρόσφυγες και ο πληθυσμός δεν μειώθηκε. Αντίθετα, επιλίδες εξακολούθησαν να συρρέουν στο Ναύπλιο.

Άμαχοι και ένοπλοι εισχωρούσαν παράνομα από τα τείχη της πόλης, χωρίς να περάσουν από τους ελέγχους στις πύλες.²⁴⁰ Σύμφωνα με απόσπασμα εγγράφου της αστυνομίας Ναυπλίου προς το υπουργείο αστυνομίας, «ως και εκ της θαλάσσης επικρατεί αταξία, χωρίς να ηξεύρη η Γενική Αστυνομία ποιοί έρχονται και φεύγουν».²⁴¹ Στη συνθήκη του πολέμου, η κυβέρνηση ενδιαφερόταν για την ταυτότητα των εισερχομένων και εξερχομένων της πόλης ώστε να διαθέτει τη δυνατότητα εντοπισμού και εξάρθρωσης πιθανών κατασκοπευτικών ενεργειών.²⁴² Ενδεικτική για το γενικευμένο κλίμα αταξίας και φόβου το οποίο επικρατούσε, είναι η αναφορά της αστυνομίας Ναυπλίου προς το υπουργείο αστυνομίας και το εκτελεστικό ότι «ενταύθα ενρίσκονται πολλοί προδόται και κατάσκοποι υπό το πρόσχημα των εμπόρων». Στο πνεύμα αυτό εντάσσεται η σύλληψη, καταδίκη και μετέπειτα αθώωση ανθρώπων οι οποίοι διατηρούσαν σχέσεις με τον εμπορικό οίκο Τσοίτσα και ιδιαίτερα η περίπτωση του Γ. Ορφανίδη, που κρίθηκε ένοχος

238. Ρέππας, *ό.π.*, σ. 273.

239. Στο, Δανούσης, *ό.π.*, σ. 101.

240. *Ο.π.*, σ. 93. Μέχρι τα τέλη του 19ου αιώνα, στην Πύλη της Ξηράς υπήρχε σαλπικτής ο οποίος σήμαινε το άνοιγμα και το κλείσιμό της. Βουγιούκα Μάρω - Χρονοπούλου Νέλλη, *Οδονυμικά του Ναυπλίου, Η σημασία των ονομασιών των οδών και πλατειών της πόλεως του Ναυπλίου*, Ναύπλιο 1991, σ. 145.

241. Στο, Δανούσης, *ό.π.*, σ. 97.

242. *Ο.π.*, σ. 90. Ο υπουργός αστυνομίας γράφει στις 4 Ιουλίου 1825 προς τον εντεταλμένο φύλακα των δυο πυλών (ξηράς και θαλάσσης) ότι «εις όσους των εξερχομένων ήθελες λάβη υπόνοιαν ότι μεταφέρουν εντεύθεν γράμματα ύποπτα ελευθέρως θέλεις τους εξετάζεις και επαγρυπνείς εις τα τοιαύτα». Στο *ίδιο*, σ. 109.

προδοσίας του έθνους επειδή οι επιστολές του κοινοποιούσαν «τα πράγματά μας προς τον Αιγύπτιον εχθρόν δια των Τοσίτζηδων».²⁴³

Διαφορετικού τύπου προβλήματα, τα οποία παρουσιάζουν τις αντιπαραθέσεις των επαναστατών και αφορούν στη στέγαση όσων συμμετείχαν ή ήταν δυνατό να συμμετάσχουν στη διοίκηση, εκδηλώθηκαν πριν ακόμη κυριευθεί η πόλη.²⁴⁴ Η ίδια κατάσταση επικράτησε και στη συνέχεια, όταν το Ναύπλιο βρέθηκε υπό τον έλεγχο του Κολοκοτρώνη. Τα σπίτια των αγάδων έγιναν αιτία εντάσεων ανάμεσα σε πολιτικούς, στρατιωτικούς και κοτζαμπάσηδες, οι οποίοι επιθυμούσαν να τα κατοικήσουν ως νέοι «άρχοντες» και «διοικητές» του τόπου. Χαρακτηριστική για τις διαμάχες των ισχυρών επαναστατών σχετικά με την κατάληψη των καλύτερων σπιτιών και της συλλογικής αδυναμίας τους ως προς την υποστήριξη της κεντρικής διοίκησης, είναι η περιγραφή του Αν. Μαυρομιχάλη, ο οποίος γράφει το 1823 από το Ναύπλιο προς τον πατέρα του Πετρόμπεη:

Περί του οσπιτίου του Αγά πασά, έχοντες προυπάρχουσαν είδησιν της θελήσεώς σας, το επρόβαλεν ο κυρ Γιώργης των κυρίων Μοναρχίδη και καπ. Μανόλη, οι οποίοι είπον ότι να το προβάλη επί συνελεύσεως και τελειώνει. Το είπε και του Κολοκοτρώνη, όστις είπεν: 'ημείς με τον μπέην τα φκιάνομεν'. Ως τόσον εγράψαμεν τεσκερέν και τον έβαλαν οι άνθρωποί μας εις το σπίτι του Αγά πασά και όλοι οι άλλοι απέφυγον · ο δε Νικηταράς έσχισε τον τεσκερέν και έβαλεν ανθρώπους του μέσα. Φαίνεται όμως ότι τον έβαλεν ο Κολοκοτρώνης, διότι αυτός κατοικεί τώρα μέσα. Όλα τα άλλα καλά κονάκια τα κρατούν οι στρατηγοί βλάχοι. Οι δε εδικοί μας άνθρωποι μετά του κυρ Γιώργη και δ. Κάββα κάθηνται εις μίαν καλυβίτζαν, διότι και τα δεύτερα και τρίτα τα έχουν οι βλάχοι, διότι τώρα είναι βλάχικη εποχή».²⁴⁵

243. Ελένη Καρύδη, «Υποπτη κίνηση κατασκοπείας (1825) εις βάρος της αγωνιζόμενης Ελλάδος» στα *Πρακτικά του Α' Συνεδρίου Αργολικών Σπουδών (Ναύπλιον 4-6 Δεκεμβρίου 1976)*, *Πελοποννησιακά*, Αθήνα 1979, σ. 271.

244. Τον Ιούνιο του 1822, κατά την πρώτη συνθήκη παράδοσης του Ναυπλίου στους επαναστάτες, την οποία ο Δράμαλης δεν επέτρεψε να τελεσφορήσει, υπήρξαν διενέξεις ανάμεσα στους Έλληνες για τη διανομή των καλύτερων οικιών. Όπως αναφέρει ο Λαμπρινίδης, «δια μίαν των οποίων πολυτελή και μεγάλην παρά τη Πύλη της Ξηράς, της Χασάν-μπεήνας, σφροδρά ηγέρθη έρις μεταξύ Αναγν. Δεληγιάνη και Ιωάν. Ορλάνδου, εξ ης δυσαρεστηθείς ο τελευταίος κατέλιπε το Ναύπλιον και επέβη πλοίου, τουθ' όπερ πολλάς εγέννησεν υπονοίας τοις Τούρκοις, φοβουμένοις παρασπονδιαν εκ μέρους των Νησιωτών». Λαμπρινίδης, *ό.π.*, σ. 217.

245. Στο, Κοτσώνης Κωνσταντίνος, «Συμβάντα μετά την κατάληψιν του Ναυπλίου (1822), (Επιστολή Αναστ. Μαυρομιχάλη προς τον πατέρα του)», *Πρακτικά του Α' Συνεδρίου*

Η συγκέντρωση ενόπλων στο Ναύπλιο εντάθηκε μετά την άλωση του Μεσολογγίου και δημιούργησε επιπλέον προβλήματα στον πληθυσμό και τη διοίκηση, η οποία αδυνατούσε να καταβάλλει τους καθυστερημένους μισθούς και να τους επιβληθεί γενικότερα. Η ισχύς του ενόπλου βασιζόταν σε τοπικές σχέσεις εξουσίας οι οποίες συγκροτούσαν ορισμένα δίκτυα και ήταν αποδεκτές στο πλαίσιό τους, ενώ η εξουσία του αστυνομικού που αδυνατούσε να επιβάλει την τάξη, πήγαζε από την ενιαία διοίκηση η οποία προόριζε την ύπαρξή της στη νομιμοποίηση της νεοπαγούς εθνικής διοίκησης. Το αποτέλεσμα ήταν ότι επικρατούσε κλίμα αταξίας και τρομοκρατίας εκ μέρους ενόπλων με συμπλοκές, ληστείες και εκβιασμούς που επιβάρυναν το σύνολο των κατοίκων.²⁴⁶ Τις καταστάσεις αυτές προκαλούσαν κυρίως οι άτακτοι ένοπλοι, οι οποίοι σύχναζαν στο προάστιο του Γιαλού, όπου επίσης συγκεντρώνονταν ναυτικοί και μεταπράτες από όλη την Ελλάδα. Ο Φωτάκος αναφέρει ότι αποκαλούσαν το Ναύπλιο «λησταρχείον»²⁴⁷, λόγω των πολλών παράνομων δραστηριοτήτων που λάμβαναν χώρα και καταθέτει, ανάμεσα σε άλλα, την καταστροφή ενός πολύτιμου ελαιώνα από τους ταραξίες:

*Αδιακρίτως εγύμνωναν τον κόσμο, τα πάντα κατέστρεψαν, και τον περίφημον ελαιώνα, τον κείμενο εκτός του Ναυπλίου, έχοντα μεγάλη έκτασιν και τριάντα χιλιάδας ελαίας περίπου, φυτευμένας όλας κατά γραμμήν από τους Βενετούς. [...] Η φρουρά του Παλαμηδίου όμως αφού τον κατέστρεψεν, εμπορεύθη ακόμα και τας ρίζας των δένδρων, τας οποίας επώλει δια καυσόξυλα. Ούτως εχάθη ο ελαιών αυτός από τους Έλληνας, ενώ οι Τούρκοι τον διετήρουν ως δάσος ιερόν.*²⁴⁸

Ήδη το 1825, ο J. M. Emerson περιγράφει το σχετικό κλίμα που επικρατούσε στην πόλη:

Αργολικών Σπουδών (Ναύπλιον 4-6 Δεκεμβρίου 1976), Πελοποννησιακά, Αθήνα 1979, σ. 165.

246. Δανούσης, *ό.π.*, σ. 96. Ο φιλέλληνας γιατρός Σ. Χάου, εγκατεστημένος στο Ναύπλιο, γράφει στον πατέρα του, στις 24 Ιουνίου 1827: «Τα καράβια έφτασαν στην ευλογημένη στιγμή, κι έτσι όχι μόνο οι εδώ φτωχοί μα και οι άμοιροι πεινασμένοι που κατέβηκαν απ' την Αθήνα βολεύτηκαν κατά κάποιο τρόπο». Ωστόσο, χρειάστηκε να σφραγίσουν τα τρόφιμα και να απομακρύνουν τον Γρίβα και τους στρατιώτες. Στο, Larrabee, *ό.π.*, σσ. 139-140.

247. Φώτιος Χρυσανθακόπουλος (Φωτάκος), *Απομνημονεύματα περί της Ελληνικής Επανάστασεως*, [α' εκδ. Αθήνα 1899], Αθήνα 1971, τ. Β', σ. 406.

248. Φωτάκος, *ό.π.*, σ. 405-406.

Στο εσωτερικό οι δρόμοι έχουν γεμίσει από στρατιωτικούς που συρρέουν από παντού, τόσο για να ενισχύσουν την άμυνα της πόλης όσο και για την προσωπική τους ασφάλεια. Όλα τα μαγαζιά είναι κλειστά. [...] Τη νύχτα, όλο το τακτικό σώμα έμεινε σε επιφυλακή στη μεγάλη πλατεία, περιμένοντας από στιγμή σε στιγμή ανταρσία των ατάκτων που απειλούσαν να παραδώσουν την πόλη σε λεηλασία για να πληρωθούν με τα ίδια τους τα χέρια τον καθυστερημένο μισθό τους.²⁴⁹

Η αντιπαλότητα των παραδοσιακών και των νεωτερικών ρόλων εξουσίας διαφαίνεται στους όρους που επιχείρησε να επιβάλει η αστυνομία όσον αφορά στη διασκέδαση των κατοίκων του Ναυπλίου. Η αστυνομία απαγόρευσε την κατανάλωση αποσταγμάτων οινοπνεύματος (επιτρεπόμενου του οίνου), ενώ προτάθηκε και η απαγόρευση της χαρτοπαιξίας, η οποία είχε λάβει εκτεταμένες διαστάσεις.²⁵⁰ Οι εντολές αυτές αφορούσαν κυρίως τους ενόπλους, οι οποίοι σύχναζαν στα καφενεία και τα μπιλιάρδα του Ναυπλίου, όπου γλεντούσαν επιδιδόμενοι στην χαρτοπαιξία και την κατανάλωση οινοπνευματωειδών. Ωστόσο, το πιθανότερο είναι ότι τα μέτρα αυτά δεν εφαρμόστηκαν.²⁵¹ Σύμφωνα με τις αναφορές των αστυνομικών του Ναυπλίου, οι διασκεδάσεις με «θυμελικά όργανα» κρατούσαν όλη νύχτα σε καφενεία και σπίτια.²⁵²

Χαρακτηριστικό της αδυναμίας της κυβέρνησης να επιβάλει περιορισμούς και κανόνες στους στρατιωτικούς με τους οποίους κέρδισε τον εμφύλιο, είναι η αδυναμία της να τους απομακρύνει από το Ναύπλιο, παρά την απόφαση του εκτελεστικού -η οποία έγινε μετά από πρόταση της αστυνομίας και δεν πραγματοποιήθηκε- να απομακρυνθούν από το Ναύπλιο οι άμισθοι στρατιωτικοί και να συμμετάσχουν σε εκστρατεία.²⁵³ Μάλιστα, το μέγεθος της δυσαρέσκειας

249. Στο, Καλαφάτη, *ό.π.*, σσ. 268-269.

250. «Το πάθος της χαρτοπαιξίας ήταν τέτοιο ώστε προξενούσε δυσχέρειες και στην εκγύμναση των τακτικών». Δανούσης, *ό.π.*, σ. 94. Η κατάσταση αυτή δεν μετριάστηκε ούτε κατά την καποδιστριακή περίοδο. Δ. Γ. Καμπούρογλου, *Μελέται και έρευναι, Η δούκισσα της Πλακεντίας*, Αθήνα 1925, σ. 198.

251. Ο υπαστυνόμος Σ. Μεταξάς αναφέρει, στις 25 Μαΐου 1825, πως «ένα πικέτο τακτικοί επεριφέρονταν όλην την νύκτα», ενώ στο καφενείο του Χατζηχρήστου διάφοροι στρατιώτες έπιναν, τραγουδούσαν και έπαιζαν «παιχνίδια». Αντί να υπακούσει ο καφετζής στην εντολή της αστυνομίας να κλείσει το μαγαζί, «άρχισαν οι στρατιώτες να μας περιπαίζουν και να μας υβρίζουν». Στο, Δανούσης, *ό.π.*, σ. 96.

252. *Ο.π.*, σ. 90.

253. *Ο.π.*, σσ. 91, 93. Ο Θ. Κολοκοτρώνης αναφέρει, μεταξύ άλλων, στη *Γενική Εφημερίς της Ελλάδος* (Ναύπλιο, 12 Ιουλίου 1826): «Έλληνες! Ο Θεός απεφάσισε να

του πληθυσμού προέτρεψε ορισμένους κατοίκους να προσφερθούν ως πολιτοφυλακή.²⁵⁴ Το κλίμα αυτό κληροδοτήθηκε και στη μετεπαναστατική πόλη. Το 1828, ο Δ. Δηλιγιάννης κατήγγειλε στη Δημογεροντία ότι ο πυλωρός Λουκόπουλος τον εξύβρισε και τον φυλάκισε αναίτια. Επίσης, ο Ρ. Παλαμήδης κατήγγειλε ότι έφτιαξε μαζί με τον Κ. Διαμαντόπουλο ένα εργαστήριο και, πριν από πέντε μήνες, ο φρούραρχος Βάρι το κυριεύσε :

με ζημιές χωρίς να σεβαστεί την απαγορεύσασαν τότε αυτόν διαταγήν της αντικυβερνητικής επιτροπής και ενώ συνεχίζαμε να πληρώνουμε στο τελωνείο το συμφωνημένο ενοίκιο.²⁵⁵

ελευθερωθώμεν, όταν όμως και ημείς θελήσωμεν. [...] να κινηθώμεν αποφασιστικά, να αφοσιωθώμεν εις την πατρίδα, να αγαπήσωμεν τον πόλεμον και ούτως ελευθερωνόμεθα [...] Όσοι δε δυνατοί διά τα άρματα αναισθητούντες κάθεσθε και παραλύετε εις τους καφενέδες, εις τα καπηλειά και εις τας ασέμνους ηδονάς του Ναυπλίου, καταισχύνη και όνειδος αιώνιον διά εσάς, και η κατάρα των αδυνάτων ομογενών, η κατάρα της πατρίδος και η οργή του Θεού να φθάση εις τα κεφάλια σας». *Ο Τύπος στον Αγώνα, 1821-1827, Ο Φίλος του Νόμου, 1824-1827, Γενική Εφημερίς της Ελλάδος, 1825-1827, Ανεξάρτητος Εφημερίς της Ελλάδος, 1827*, Αικ. Κουμαριανού (επιμ.), Αθήνα 1971, τ. Γ', σσ. 291-292.

254. *Ο.π.*, σ. 103.

255. ΓΑΚ-Ιστορικό Αρχείο Αργολίδας, *Εισερχόμενη Αλληλογραφία, Αυτά έγγραφα*, Φάκελος 1.2., «Εισερχόμενα Δημογεροντίας, Ιούλιος-Δεκέμβριος 1828, Διάφορες υποθέσεις μεταξύ πολιτών: κυρίως οικονομικές διαφορές: ζητούν την παρέμβαση της Δημογεροντίας». Αυτά έγγραφα: 1.2.8. (Ναύπλιο, 3 Σεπτεμβρίου 1828) και 1.2.21 (Ναύπλιο, 27 Νοεμβρίου 1828).

ΜΕΡΟΣ ΤΡΙΤΟ

Χρήση και αξία των οχυρωματικών έργων

α. Η οχύρωση του Ναυπλίου (1715-1822)

Οι παλαιές οχυρώσεις των Ενετών, προορισμένες για την άμυνα των πόλεων, καταδείκνυαν παράλληλα την οικονομική και διοικητική αξία των αποικιοκρατικών κέντρων συμβολίζοντας τον πλούτο και την ισχύ των ίδιων των κατακτητών. Οι Οθωμανοί καθώς κατακτούσαν τα βενετικά λιμάνια στη Μεσόγειο, «κληρονομούσαν» μαζί και τις οχυρώσεις τους –άριστα δείγματα της ενετικής αρχιτεκτονικής- που δεν δίσταζαν να οικειοποιηθούν με οποιονδήποτε τρόπο. Ο Εβλ. Τσελεμπί γράφει για τον Χάνδακα της Κρήτης ότι οι Ενετοί βιάστηκαν να τον οχυρώσουν, όταν φοβήθηκαν την έλευση των Οθωμανών οι οποίοι σημείωναν νέες κτήσεις· άποψη που τη συμμαρρίζονταν και οι Ενετοί.²⁵⁶

Το Ναύπλιο ήταν «πάνοπλο», ιδιαίτερα επειδή διέθετε το Παλαμήδι που μέχρι τις αρχές του 19^{ου} αιώνα θεωρείτο ένα από τα πιο ισχυρά οχυρά της οθωμανικής αυτοκρατορίας²⁵⁷ και το σημαντικότερο φρούριο στην Πελοπόννησο.²⁵⁸ Οι Οθωμανοί αρκέστηκαν στην επιδιόρθωση και τη χρήση των ήδη υπάρχοντων ενετικών φρουρίων (Παλαμήδι, Ιτς καλέ και Μπούρτζι) χωρίς να ενισχύσουν με νέα οχυρωματικά έργα την άμυνα της πόλης.

Όπως σημειώθηκε, η στρατιωτική διοίκηση της πόλης-φρουρίου ανατέθηκε σε πασά δυο ιππουρίδων (μιρί-μιράν),²⁵⁹ ο οποίος δεν απολάμβανε ευρύτερη διοικητική εξουσία,²⁶⁰ αλλά διατηρούσε μια σχετική αυτονομία από τον μόρα-βαλεσί στη διοίκηση της πόλης-

256. Στο, Irene Bierman, “The Ottomanization of Crete”, στο Συλλογικό: *The Ottoman city and Its Parts, Urban Structure and Social Order*, New York 1991, σσ. 54-55.

257. Gell, *ό.π.*, σ. 397.

258. Κιρκίνη-Κούτουλα, *ό.π.*, σ. 153.

259. Σακελλαρίου, *ό.π.*, σ. 80.

260. *Ο.π.*, σ. 83. Leake, *ό.π.*, σ. 359.

φρουρίου.²⁶¹ Τα ζητήματα φορολογίας και απονομής δικαιοσύνης υπάγονταν στη δικαιοδοσία κυρίως του βοεβόδα και του καδή,²⁶² όπως συνέβαινε σε όλους τους καζάδες της Πελοποννήσου. Η δικαιοδοσία του πασά, αν και περιορισμένη μέσα στα φρούρια, ήταν απόλυτη όσον αφορά την είσοδο και έξοδο σε αυτά, στον βαθμό που να μπορούν να αποτελέσουν άσυλο ακόμη και για διωκόμενους από τον μόρα-βαλεσί. Αυτή η στρατιωτική εξουσία ίσχυε σε όλα τα φρούρια της Πελοποννήσου²⁶³ και εφαρμόζοταν προφανώς σε εξαιρετικές περιστάσεις, ενώ γενικευμένη και πάγια ήταν η μεγάλη δυσκολία της εισόδου ξένων (χριστιανών) στα κάστρα. Για να επιτραπεί η είσοδος στα φρούρια της Πελοποννήσου έπρεπε οι ενδιαφερόμενοι να διαθέτουν σουλτανικό φερμάνι, εκτός από την άδεια του βαλή.²⁶⁴ Στο Ναύπλιο, φυλασσόταν ιδιαίτερα το Παλαμήδι · δεν επιτρεπόταν να εισέλθουν χριστιανοί²⁶⁵ και ο Ληκ δυσκολεύτηκε να το επισκεφτεί παρότι έφερε φερμάνι από την Υψηλή Πύλη και άδεια εισόδου από τον πασά της Πελοποννήσου.²⁶⁶

Κατά την ενετική και οθωμανική κυριαρχία, η πόλη και τα φρούρια του Ναυπλίου αποτελούσαν διακεκριμένους χώρους, οι λειτουργίες των οποίων ήταν απόλυτα αλληλένδετες μεταξύ τους καθώς εντάσσονταν στο πλαίσιο μιας ενιαίας διοίκησης. Ο πασάς ήταν υπεύθυνος για την ασφάλεια της πόλης και των κατοίκων της, οι οποίοι επιβαρύνονταν με φόρους και αγγαρείες για τη συντήρηση των κάστρων. Ωστόσο, ο πασάς του Ναυπλίου συνέβαινε να απαιτήσει την κάλυψη των εξόδων συντήρησης του σαραγιού του από τους μη μουσουλμάνους της πόλης ή του βιλαετιού, οι οποίοι ενίοτε διαμαρτύρονταν στην κεντρική διοίκηση.²⁶⁷

Ο αριθμός των φρουρών της πόλης υποδεικνύει τις αμυντικές ανάγκες της σε καιρό ειρήνης ή πολέμου και συνιστά δείκτη για την εκάστοτε διοικητική, στρατιωτική και εμπορική σημασία της. Κατά την εξαιρετικά σύντομη πολιορκία του 1715, το Ναύπλιο υπερασπίστηκαν

261. Σακελλαρίου, *ό.π.*, σ. 83.

262. Leake, *ό.π.*, σ. 359.

263. Κιρκίνη-Κούτουλα, *ό.π.*, σ. 93.

264. *Ό.π.* Για να επισκεφτεί ο Πουκεβίλ τον Γάλλο επιτετραμμένο Ρουσέλ («θύμα των συμφορών και του πολέμου, φυλακισμένος στο ίδιο του το σπίτι»), έπρεπε να δεχτεί το αίτημα πρώτα ο πασάς και ο Χασάν μπέης. Πουκεβίλ, *ό.π.*, σ. 416.

265. Πουκεβίλ, *ό.π.*, σ. 422.

266. Leake, *ό.π.*, σσ. 360-361. Τις απαιτήσεις για να επισκεφτεί κανείς το Παλαμήδι αναφέρει και ο Smart, *ό.π.*, σ. 217.

267. Κιρκίνη-Κούτουλα, *ό.π.*, σ. 196.

περίπου 5.000 στρατιώτες της ενετικής φρουράς, ενώ τον πληθυσμό του αποτελούσαν λιγότεροι από 6.000 κάτοικοι. Αμέσως μετά την άλωση της πρώην πρωτεύουσας του Μοριά, ο μεγάλος βεζίρης όρισε 4.000 γενίτσαρους για τη φύλαξή της.²⁶⁸ Στη συνέχεια, σύμφωνα με τον Λαμπρινίδη, τη μόνιμη φρουρά του Ναυπλίου συνιστούσαν 120 ένοπλοι και τρεις ορτάδες γενίτσαρων υπό τις εντολές ενός γενίτσαρου αγά, δηλαδή συνολικά περίπου 2.000 στρατιώτες.²⁶⁹ Ο αριθμός μοιάζει υπερβολικός και οι λιγοστές πληροφορίες που διαθέτουμε παρουσιάζουν μικρότερα νούμερα. Σε στοιχεία τα οποία παραθέτει ο Ν. Μοσχόπουλος σε μισθολογικό πίνακα του 1750 για τις φρουρές των γενίτσαρων στην Ελλάδα, δεν περιλαμβάνεται το φρουρίο του Ναυπλίου. Ωστόσο, σύμφωνα με την ίδια πηγή, στη Μεθώνη όπου επίσης διέμενε πασάς δυο ιππουρίδων δηλώνεται φρουρά 655 γενίτσαρων.²⁷⁰ Πιθανότατα οι γενίτσαροι φύλασσαν το Παλαμήδι και σε αυτήν τη φρουρά αναφέρεται ο J.H. van Kinsbergen, όταν καταγράφει ότι το 1790 την πόλη φρουρούσαν 400 γενίτσαροι.²⁷¹ Ο αριθμός της φρουράς αυξομειώνεται στη διοικητική συγκυρία κατά τις περιόδους ειρήνης ή πολέμου, αλλά και μειώνεται εξαιτίας των επιδημιών, οι οποίες ενέσκηψαν στο Ναύπλιο και έπληξαν τον συνολικό πληθυσμό. Σύμφωνα με τον Ληκ, μετά την επιδημία πανώλης το 1791, η οποία, όπως προαναφέραμε, έπληξε σημαντικά τον πληθυσμό του Ναυπλίου, η συνολική φρουρά ανερχόταν μόλις σε 200 άτομα.²⁷²

Στις παραμονές της επανάστασης, όπως αναφέρει ο Κόκκινος, τη μόνιμη φρουρά απάρτιζαν 800 γενίτσαροι και Αλβανοί.²⁷³ Τέλος, στις 11 Ιουνίου 1825, το εκτελεστικό ζήτησε εγγράφως από το υπουργείο πολέμου :

*να ασφαλισθή το Παλαμήδι, διοριζομένου του Συνταγματάρχου Φαβιέρου και του Στρατηγού Κ. Μεταξά να έχωσι την επί παντός επιστασίαν, η δε φρουρά του φρουρίου τούτου να μην είναι κάτω των 250.*²⁷⁴

268. Σακελλαρίου, *Η ανάκτησις της Πελοποννήσου...*, σσ. 230, 235.

269. Λαμπρινίδης, *ό.π.*, σσ. 182-183.

270. Νικηφόρος Μοσχόπουλος, *Ιστορία της Ελληνικής Επανάστασεως κατά τους Τούρκους ιστοριογράφους εν αντιπαραβολή και προς τους Έλληνας ιστορικούς*, Αθήνα, 1960, σ. 39.

271. Slot, *ό.π.*, σ. 186.

272. Leake, *ό.π.*, σ. 359.

273. Κόκκινος, *ό.π.*, τ. 2, σ. 155.

274. Δανούσης, *ό.π.*, σ. 100.

β. Η πολιορκία του Ναυπλίου από τις δυνάμεις των επαναστατών (Απρίλης 1821-Δεκέμβριος 1822)

Η πολύμηνη πολιορκία του Ναυπλίου οφείλεται εν μέρει στην στρατιωτική ισχύ των Οθωμανών και στα οχυρωματικά έργα της πόλης. Η νίκη των Ελλήνων καθορίστηκε σε μεγάλο βαθμό από τη γειτνίαση του Ναυπλίου την Ύδρα και τις Σπέτσες που απέκλεισαν το λιμάνι του και απέκοψαν την τροφοδοσία του, καθώς και με το Άργος, το οποίο εφοδίαζε τους πολιορκητές.²⁷⁵ Ο γεωγραφικός «ιστός» των επαναστατημένων περιοχών και οι εν δυνάμει εξουσίες του, ενίσχυσαν την πολιορκία και προσδιόρισαν τον μετέπειτα ρόλο της πόλης. Άλλωστε, η ίδια η περιοχή τροφοδότησε την πολιορκία του Ναυπλίου με ενόπλους από το Άργος και διάφορα χωριά της περιοχής (Κρανίδι, Λυγουριό, Δρέπανο και άλλα), ενώ η Λασκαρίνα Μπουμπουλίνα οργάνωσε πρώτη τον θαλάσσιο αποκλεισμό της πόλης.²⁷⁶

Οι πολιορκητές επέμεναν στη διακοπή της τροφοδοσίας με σκοπό την πλήρη αποδυνάμωση του πολιορκημένου πληθυσμού. Στο σημείο αυτό η θέση τους υπήρξε ιδιαίτερα πλεονεκτική επειδή τα τρόφιμα μεταφέρονταν κυρίως με πλοία και οι Οθωμανοί θα έπρεπε να καταφέρουν να πλήξουν τα νησιά Σπέτσες και Ύδρα ώστε να καταστήσουν ευκολότερη τη διόδο των επισιτιστικών τους πλοίων στον

275. Λαμπρινίδης, *ό.π.*, σ. 198.

276. Στην πολιορκία συμμετείχαν ο Σ. Σταϊκόπουλος με ενόπλους από το Άργος, το Κρανίδι, το Λυγουριό και το Δρέπανο, ο Γεώργιος Χελιώτης (ή Λύκος) με Χελιώτες, ο Αρσένιος Κρέστας, ο Αναγνώστης Ζέρβας και ο Νικόλαος Λάμπρου (Κρανίδι), οι ηγούμενοι της Μονής Καρακαλά και της Μονής Αυγού με ενόπλους μοναχούς, ο Αναγνώστης Αναστασόπουλος (Λυγουριό), ο Παπαθεοδόσιος Μπούσκος (Τζαφέραγα), ο Τάσος Νέζος, ο Μεντής, οι αδελφοί Κακάνη, ο Μπεκιάρης και άλλοι από τα χωριά της περιοχής. Την πολιορκία στον Κάτω Ναχαγέ οργάνωσε ο Σπετσιώτης Γκίκας Μπότασης. Λίγες μέρες πριν ξεκινήσει η πολιορκία, μεταφέρθηκαν στο Ναύπλιο οι μουσουλμάνοι κάτοικοι του Άργους. Τον Αργολικό Κόλπο απομόνωσαν δυο σπετσιώτικα πλοία όπου επέβαιναν, αντίστοιχα, η Λ. Μπουμπουλίνα με τον γιο της και ο Μ. Ορλόφ. Ιωάννης Φιλήμων, *Δοκίμιον Ιστορικών περί της Ελληνικής Επανάστασεως*, [ά εκδ. 1860], 1967 (:), τ. Γ', σ. 155. Λαμπρινίδης, *ό.π.*, σ. 198. Μόνιμος πολιορκητής του Ναυπλίου ήταν ο Σ. Σταϊκόπουλος ενώ οι Ν. Σταματελόπουλος, Παπαρσένης, Νικηταράς, Δ. Τσώκρης μεταφέρονταν και σε άλλες θέσεις. Οι Μαυρομιχαλαίοι, ο Καν. Δεληγιάννης και άλλοι παρέμειναν στην πολιορκία του Ναυπλίου προσωρινά, μετά την έλευση του Δράμαλη από την Αργολίδα. Φωτάκος, *ό.π.*, τ. Α', σ. 411.

Αργολικό κόλπο.²⁷⁷ Τους πολιορκητές βοήθησε η απόκτηση του επιθαλάσσιου φρουρίου²⁷⁸ μετά την υπογραφή της πρώτης συνθήκης παράδοσης τον Ιούνιο του 1822, η οποία δεν πρόλαβε να εφαρμοστεί επειδή ο Μαχμούτ πασάς, γνωστός ως Δράμαλης, την ακύρωσε στην πράξη καταλύοντας την πολιορκία.²⁷⁹

Πολύ γρήγορα, λοιπόν, η θαλάσσια πολιορκία των επαναστατών έκανε αδύνατη την πρόσβαση των πλοίων στο λιμάνι του Ναυπλίου.²⁸⁰ Από τα έντεκα ευρωπαϊκά πλοία των οποίων οι επιχειρήσεις μας είναι γνωστές και αφορούν κυρίως τη μεταφορά τροφίμων, μόνο τα δυο πρώτα ελλιμενίστηκαν ενώ τα υπόλοιπα συνελήφθησαν από τους επαναστάτες (πίνακας 11).

Εκτός από τις επιδρομές του οθωμανικού στρατού, υπήρξαν περίοδοι παύσης της πολιορκίας λόγω του χειμώνα²⁸¹ ή της εντατικοποίησης άλλων επαναστατικών επιχειρήσεων, όπως συνέβη όταν οι ένοπλοι αποσύρθηκαν για να λάβουν μέρος στις επιχειρήσεις για την κυρίευση της Τριπολιτσάς και του Ακροκόρινθου.²⁸² Μετά την άλωση της Τριπολιτσάς στις 23 Σεπτεμβρίου 1821, αποφασίστηκε έφοδος στο Ναύπλιο, επειδή δυο πλοία με αγγλική σημαία κατόρθωσαν

277. Διονύσης Τζάκης, «Τα πολεμικά γεγονότα, Α΄. Οι εξελίξεις στα μέτωπα του πολέμου (1822-1824)», στο, Συλλογικό, *Ιστορία του Νέου Ελληνισμού 1770-2000, Η Ελληνική Επανάσταση, 1821-1832, Ο αγώνας της Ανεξαρτησίας και η ίδρυση του ελληνικού κράτους*, Β. Παναγιωτόπουλος (επιμ.), Αθήνα: Ελληνικά Γράμματα, τ. Γ΄, σ. 99.

278. Σχετικά με την πολιορκία του Ναυπλίου από το επιθαλάσσιο φρούριο και τους ανταγωνισμούς που την ακολούθησαν μεταξύ των πολιορκητών βλ. Μαίρη Βέη, «Ταραχαί μεταξύ των αγωνιστών εντός του Μπουρτζίου επί δύο μήνας προ της εκπορθήσεως του φρουρίου Ναυπλίου τη 30η Νοεμβρίου 1822», *Πρακτικά του Α΄ Συνεδρίου Αργολικών Σπουδών (Ναύπλιον 4-6 Δεκεμβρίου 1976)*, Πελοποννησιακά, Αθήνα 1979, σσ. 202-214.

279. Οι πολιορκημένοι επωφελήθηκαν από την καθυστέρηση και την αδράνεια των Ελλήνων, με δωροδοκίες και ελπίδες ότι θα καταφτάσει ο στρατός του Δράμαλη για να τους ελευθερώσει. Φίνλεϋ, *ό.π.*, σ. 366-367. Λαμπρινίδης, *ό.π.*, σ. 217-218. Η πολιορκία είχε διαλυθεί και το 1821 όταν τα οθωμανικά στρατεύματα υπό τον Μουσταφά μπέη, καϊμακάμη του Χουρσίτ πασά, έκαψαν και λεηλάτησαν το Άργος.

280. Τζάκης, *ό.π.*, σ. 82. Όπως επισημαίνει ο Ιω. Φιλήμονας, τον πολιορκητικό κλοιό άντεξαν μόνο τα φρούρια τα οποία συνόρευαν με την ανοιχτή θάλασσα (Μεθώνη, Κορώνη) και τροφοδοτούνταν εύκολα. Αντίθετα, τα φρούρια που βρίσκονταν στην ενδοχώρα (Τρίπολη, Ακροκόρινθος) ή σε λιμάνια και κόλπους (Ναύπλιο, Πύλος) αντιστάθηκαν όσο μπορούσαν αλλά τελικά καταλήφθηκαν. Φιλήμονας, *ό.π.*, σσ. 309-310.

281. Ο Hammer αναφέρει πως «ο ερχομός της ημέρας *Kassim* (του Αγίου Δημητρίου, 26 Οκτωβρίου) σηματοδεύει κανονικά το τέλος των τουρκικών επιχειρήσεων στην ξηρά και στη θάλασσα». Braudel, *ό.π.*, σ. 310.

282. Τζάκης, *ό.π.*, σ. 79.

να ξεφορτώσουν τρόφιμα στο λιμάνι του Ναυπλίου.²⁸³ Ωστόσο, η επιχείρηση αυτή δεν εκδηλώθηκε με την αιτιολογία ότι ο αντίθετος άνεμος καθυστέρησε τα πλοία που ήταν εντεταλμένα να σημάνουν την έναρξη της εφόδου.

283. Φωτάκος, *ό.π.*, σ. 270. Το κείμενο της απόφασης παραθέτει ο Λαμπρινίδης, *ό.π.*, σσ. 209-210.

Πίνακας 11

Επιχειρήσεις ελλιμενισμού ξένων πλοίων στο αποκλεισμένο Ναύπλιο (1821-1822)

Χρονολογία	Σημαία	Φορτίο	Ελλιμενισμός	Σύλληψη
Σεπτέμβρης(;) '21	αγγλική	σιτοφόρο	√	
Οκτώβρης '21	αγγλική	8.000 -10.000 κιλά σιτάρι	√	
Απρ. -Ιούνης'22	αγγλική	τρόφιμα		√
Ιούλιος (;) '22	γαλλική	τρόφιμα		√
"	αγγλική	τρόφιμα		√
"	αγγλική	τρόφιμα		√
Αύγουστος '22	αγγλική	-		√
Αύγουστος '22	γαλλική	Απόπειρα απελευθέρωσης ομήρων		√
Σεπτέμβρης '22	αυστριακή	7.000 κιλά σιτάρι		√
Νοέμβρης '22	αγγλική	σιτοφόρο		√
Νοέμβρης '22	αυστριακή	τρόφιμα		√

Πηγές: Φ. Χρυσανθακόπουλος (Φωτάκος), *Απομνημονεύματα περί της Ελληνικής Επανάστασης*, [ά εκδ. Αθήνα 1858], Αθήνα: Γκρέκα, 1971, τ. Α'. Μ. Λαμπρινίδης, *Η Ναυπλία από των αρχαιοτάτων χρόνων μέχρι των καθ' ημάς, Ιστορική μελέτη*, [ά εκδ. 1898], επανέκδοση: Ναύπλιο, 2001.

Εξαιτίας της θαλάσσιας πολιορκίας, η μεταφορά τροφίμων στο Ναύπλιο γινόταν ευκολότερα από τους χερσαίους δρόμους. Ο Φωτάκος αναφέρει ότι οι επαναστάτες έδωσαν πολλές μάχες στα Δερβενάκια –το στενό πέρασμα που βοηθούσε στρατηγικά τους ολιγάριθμους επαναστάτες- αλλά δεν κατάφεραν να εμποδίσουν τους Οθωμανούς να διοχετεύουν τρόφιμα στο Ναύπλιο.²⁸⁴ Ωστόσο, η τροφοδοσία από την ξηρά περιείχε ποσότητες κατά πολύ μικρότερες σε σχέση με εκείνες που μπορούσαν να μεταφερθούν από τη θάλασσα, λόγω της μεγάλης χωρητικότητας των πλοίων. Το αποτέλεσμα ήταν ότι ο λιμός και οι επιδημίες άρχισαν να μαστίζουν τους κατοίκους που στήριξαν τις ελπίδες τους στο οθωμανικό ναυτικό. Την άφιξη του οθωμανικού στόλου ακολούθησε ναυμαχία ανοικτά των Σπετσών, όπου κατίσχυσαν οι Έλληνες.²⁸⁵ Σύντομα, η ανθρωποφαγία έλαβε εκτεταμένες διαστάσεις μέσα στα

284. Φωτάκος, *ό.π.*, σ. 399.

285. Τζάκης, *ό.π.*, σ. 99.

τείχη του Ναυπλίου²⁸⁶ και ο πληθυσμός απαιτούσε από τους Οθωμανούς αξιωματούχους να παραδώσουν την πόλη. Η διανυκτέρευση των αγάδων στην οικία του φρούραρχου Αλή πασά όπου συνεδρίαζαν, έδωσε την ευκαιρία στον Σ. Σταϊκόπουλο -μετά την πληροφορία δυο μουσουλμάνων φυγάδων από το Παλαμήδι²⁸⁷- να καταλάβει το δυσπρόσιτο φρούριο μαζί με τους Ν. Μοσχονησιώτη, Αθ. Σταϊκόπουλο, Γκουβερνάντη και άλλους 350 ενόπλους. Αυτή η εφόρμηση σήμανε το τέλος της μακρόχρονης πολιορκίας και η οριστική συνθήκη παράδοσης υπογράφηκε στις 3 Δεκεμβρίου 1822, μετά τις διαπραγματεύσεις ανάμεσα στον Κολοκοτρώνη και τους Οθωμανούς αξιωματούχους της πόλης.²⁸⁸

286. «Το γεγονός τούτο εγνωστοποιήσαμε εις τους δυο πασάδες των φρουρίων διά να είπωσι εις τους Τούρκους να παύσουν τρώγοντες ανθρώπινα κρέατα, διότι δεν θα τους δώσομεν πλέον τροφή». Οι Έλληνες είναι υποχρεωμένοι να δίνουν 300 δράμια ψωμί σε κάθε πολιορκημένο καθημερινά μέχρι να έρθουν τα πλοία που θα τους μεταφέρουν στη Μ. Ασία. Ωστόσο, «Οι Έλληνες δια ν' αποκτήσουν όπλα και άλλα πράγματα, εμπορεύοντο φέροντες τρόφιμα και ανταλλάσσοντες αυτά κρυφίως και μετά πολλής αισχροκέρδειας, διότι οι οπλαρχηγοί εμπόδιζαν τούτο το λαφυρεμπόριον». Φωτάκος, *ό.π.*, σσ. 285, 287. Λόγω της πολιορκίας είχε προκληθεί επιδημία τύφου που στη συνέχεια διαδόθηκε μεταξύ του νέου πληθυσμού. Κόμης, *ό.π.*, σ. 242.

287. Ο Φωτάκος αναφέρει ότι οι αγάδες διέμεναν στο Παλαμήδι μέχρι τη νύχτα της συνέλευσης οπότε και διανυκτέρευσαν στο σπίτι του Αλή πασά λόγω αδυναμίας από την πείνα. Το ίδιο βράδυ, ο Σ. Σταϊκόπουλος ειδοποιήθηκε από δυο Τούρκους ότι το Παλαμήδι είναι άδειο. Φωτάκος, *ό.π.*, σ. 411. Σύμφωνα με τον Λαμπρινίδη, η διανυκτέρευση έγινε λόγω παράτασης της συνέλευσης. Λαμπρινίδης, *ό.π.*, σ. 230.

288. Το κείμενο της συνθήκης για την παράδοση του Ναυπλίου από τους Οθωμανούς στους Έλληνες παρατίθεται στο, Λαμπρινίδης, *ό.π.*, σσ. 237-238.

γ. Η σημασία των φρουρίων κατά τις εμφύλιες διαμάχες

Την κατάκτηση του Ναυπλίου από τους επαναστάτες ακολούθησε ο πολιτικός ρόλος του, ως έδρα της διοίκησης, ένας ρόλος ενταγμένος στο πλαίσιο των στρατιωτικών επιχειρήσεων, όπως οι τελευταίες εξελίσσονταν και έθεταν τα εδαφικά όρια της εθνικής επικράτειας. Η εμπόλεμη αντιπαράθεση επέβαλε τον προσδιορισμό και την αξιολόγηση της πόλης του Ναυπλίου μέσα από τη σημαντικότητα της γεωγραφικής θέσης του, η οποία ήταν «οπλισμένη» με τις ενετικές οχυρώσεις.

Ωστόσο, σε περιόδους ανάσχεσης του εξωτερικού κινδύνου, τα φρούρια απέκτησαν σημαίνοντα ρόλο και στους εσωτερικούς πολιτικούς ανταγωνισμούς και τις πολεμικές συγκρούσεις, οι οποίες έλαβαν ιδιαίτερη έκταση στο Ναύπλιο. Η κατοχή του φρουρίου εξακολούθησε να αποτελεί αδιαμφισβήτητο σύμβολο εξουσίας και πιθανά μοναδική δίοδο για την πραγματική εξασφάλιση και νομιμοποίηση εκείνων που τη νέμονταν ή τη διεκδικούσαν. Συνεπώς, ο έλεγχος των φρουρίων από τις ανταγωνιστικές δυνάμεις των Ελλήνων, αποτελεί σημαντικό δείκτη για τους όρους κατίσχυσης και εμπέδωσης της εθνικής διοίκησης.

Ο Κολοκοτρώνης ήταν κάτοχος του Ναυπλίου και διέθετε ικανό κύρος, μετά τη νίκη στην Τριπολιτσά και τα Δερβενάκια, ώστε να αντιταχθεί στη διοίκηση, η οποία ήδη στις 18 Ιανουαρίου 1823 όρισε ως έδρα της το Ναύπλιο.²⁸⁹ Ο Κολοκοτρώνης, δεν αναγνώρισε την προσωρινή κυβέρνηση με την αιτιολογία πως η προθεσμία από την εκλογή της είχε λήξει και δεν δεχόταν, μαζί με τον τότε φρούραρχο Δ. Πλαπούτα, να εγκατασταθούν τα μέλη της στο Ναύπλιο ως κάτι παραπάνω από απλοί πολίτες.²⁹⁰ Ήταν η εποχή των έντονων πολιτικών διεργασιών για την προετοιμασία της δεύτερης εθνοσυνέλευσης, για την οποία ο Κολοκοτρώνης είχε προτείνει να λάβει χώρα στο Ναύπλιο και οι περί τη διοίκηση αρνήθηκαν. Ο ίδιος αναφέρει στα απομνημονεύματά

289. Κ. Παπαρηγόπουλος, *Ιστορία του Ελληνικού Έθνους από των αρχαιοτάτων χρόνων μέχρι του 1930*, Αθήνα 1930-(;), τ. 6, σ. 100.

290. *Ο.π.*, σ. 101.

του ότι δεν δέχτηκαν την πρόσκλησή του να έρθουν στο Ναύπλιο: «[...] πρώτο διότι ήταν φρούριο, και δεύτερο, διότι το είχα εγώ».²⁹¹

Η στάση του Κολοκοτρώνη εντάσσεται και εκφράζει εν μέρει, τη γενικευμένη προσπάθεια των Πελοποννήσιων πολιτικών και στρατιωτικών -προύχοντες, αρχιερείς και οπλαρχηγοί- οι οποίοι κατά την ανατροπή του «παλαιού κόσμου», προσπάθησαν να κυριαρχήσουν στη νέα εξουσία, που βρισκόταν υπό συνεχή διαμόρφωση.²⁹² Για αυτές τις άρχουσες ομάδες ήταν κοινό πρόβλημα, προς την πραγμάτωση του εθνικού κράτους, η κεντρική διοίκηση ως αποκλειστικός φορέας εξουσίας στον τόπο τους. Ο τοπικισμός τους, δηλαδή η πεποίθηση ότι οι Πελοποννήσιοι πρέπει να διοικούν τα «σπίτια» τους, ήταν βαθιά θεμελιωμένος στους ρόλους που εκπλήρωναν στο παρελθόν, όντας οι «κεφαλές του τόπου» στο πλαίσιο της οθωμανικής διοίκησης. Η κατοχή των φρουρίων τροφοδότησε αυτή τη νοοτροπία, καθώς τα οχυρά μετατράπηκαν σε κόμβους συγκέντρωσης των ενόπλων και των εκάστοτε συμμάχων τους με στόχο να ισχυροποιήσουν την τοπικά συγκροτημένη εξουσία τους και, ως εκ τούτου, τη συμμετοχή τους στη διοίκηση.

Ωστόσο, η δημιουργία του ελληνικού κράτους απαιτούσε τη διαμόρφωση των νέων θεσμών, των νόμων, του συντάγματος, όλων όσων θα συνιστούσαν μια ενιαία εθνική διακυβέρνηση της χώρας. Μέσα από αυτή την καινούρια αναγκαιότητα αναδείχτηκε στην επαναστατική ηγεσία μια «δυτικότερη εκσυγχρονιστική ελίτ»²⁹³, την οποία χαρακτήριζε η επιθυμία να δημιουργηθεί ένα σύγχρονο, συνταγματικό κράτος, συνεπώς, εξαρχής μια κεντρική διοίκηση. Το σύνταγμα της Επιδάουρου και η μετέπειτα συμμαχία των Πελοποννήσιων με τους νησιώτες πρόκριτους –τα οποία έθεταν τους ένοπλους σε δυσχερή θέση– καθώς και η συμμετοχή τους στη νέα εξουσία συνέτειναν ώστε στη δεύτερη εθνοσυνέλευση να καταργηθούν οι τοπικές και περιφερειακές

291. Θεόδωρος Κολοκοτρώνης, *Απομνημονεύματα*, (επιμ.) Θ. Βαγενάς, Αθήνα 1970, σ. 116.

292. Για τις εμφύλιες διαμάχες, βλ., Νίκος Ροτζώκος, *Επανάσταση και εμφύλιος στο Εικοσιένα*, Αθήνα 1997, σ. 138.

293. Στο κείμενο της διακήρυξης των νομίμων παραστατών της εθνοσυνέλευσης της Επιδάουρου (1822) -όπου την προεδρία και διεύθυνση είχε ο Μαυροκορδάτος- «έχουν καταγραφεί οι απόψεις και οι θέσεις της δυτικότερης εκσυγχρονιστικής ελίτ». Παπαγεωργίου, *ό.π.*, σ. 81. Στην πρώτη εθνοσυνέλευση ψηφίστηκε δημοκρατικό σύνταγμα και το πρώτο προσωρινό πολίτευμα της Ελλάδας (γενική κυβέρνηση της Ελλάδας), χωρίς να καταργηθούν οι τοπικές κυβερνήσεις. Το σύνταγμα επικύρωνε συγκεντρωτική ισχύ στους πρόκριτους, γεγονός που δυσαρέστησε τους ένοπλους.

διοικήσεις. Η διοίκηση διαιρέθηκε, όπως πριν, σε βουλευτικό και εκτελεστικό σώμα σε μια προσπάθεια συγκεντροποίησης και ομογενοποίησης των μηχανισμών εξουσίας.

Οι νεωτερικοί θεσμοί που εισήγαγε η επανάσταση στη συγκρότηση της εξουσίας, σήμαιναν ευκαιρίες για κάθετη κινητικότητα, αλλά παράλληλα, δημιουργήθηκαν αντιστάσεις στις εξελίξεις αυτές, που κορυφώθηκαν το 1824, στις εμφύλιες συγκρούσεις στην Πελοπόννησο. Αρχικά, οι πρόκριτοι προέταξαν ως κριτήριο ισχύς την καταγωγή, η οποία συνεπαγόταν «φυσικά» τις απαιτήσεις και τα πλούτη τους, δηλαδή τον παραδοσιακό κόσμο όπως θεωρείται ότι τον βίωναν και οι πολυπληθείς αγρότες. Αντίθετα, οι άνθρωποι των όπλων, αντί του φυσικού γεγονότος (γέννηση), προέβαλλαν το κεκτημένο, συγκεκριμένα την ένοπλη επαναστατική δράση και τα ιστορικά αποτελέσματά της. Η «θέση» των ενόπλων παρουσιάστηκε στην αξιολόγηση και χρήση εκ μέρους τους των φρουρίων, στάση ιδιαίτερα εμφανής στην περίπτωση του Ναυπλίου.

Στις 7 Απριλίου 1823, λίγες ημέρες αφότου ορίστηκε έδρα της κυβέρνησης η Τρίπολη, η προσωρινή διοίκηση εξέδωσε το εξής ψήφισμα:

Επειδή θεωρεί το Ναύπλιον εθνικόν κτήμα, διαττάει τον στρατηγόν Θ. Κολοκοτρώνη να παραδώσει εις την Εθνικήν ταύτην Συνέλευσιν άνευ μικράν αναβολής το ειρημένον Ναύπλιον με το Παλαμήδι και Βούρτζι και όλους τους εν αυτοίς εσφραγισμένους και ανοικτούς τζεμπεχανέδες και διάφορα εργαλεία.²⁹⁴

Ο Κολοκοτρώνης αρνήθηκε να εκτελέσει τη διαταγή μη αναγνωρίζοντας τη νομιμότητα της εθνοσυνέλευσης, για την οποία απάντησε ότι δεν αποτελεί διοίκηση και όταν αυτή συστηθεί θα της παραδώσει το Ναύπλιο.²⁹⁵ Η άρνηση του και η διχογνωμία ανάμεσα στο βουλευτικό και το εκτελεστικό δημιουργούσαν προβλήματα νομιμοποίησης και λειτουργίας της νέας διοίκησης. Τον Ιανουάριο του 1824, η νέα κυβέρνηση κήρυξε έκπτωτο το εκτελεστικό που βρισκόταν στο Ναύπλιο,²⁹⁶ διακήρυξε την παρουσία της στην Ερμιόνη και άρχισε

294. Παπαρρηγόπουλος, *ό.π.*, σ. 101.

295. *Ο.π.*

296. *Ο.π.*, σ. 103. Το νέο εκτελεστικό αποτελούσαν οι εξής: Γεώργιος Κουντουριώτης (πρόεδρος), Παναγιώτης Μπότσης (αντιπρόεδρος), Νικόλαος Λόντος, Ιωάννης Κωλέττης, Ανδρέας Ζαΐμης -ο οποίος παραιτήθηκε στις 8 Φλεβάρη και αντικαταστάθηκε από τον Αναγν. Σπηλιωτάκη- και ο Κωνστ. Μαυρομιχάλης. Μακρυγιάννης, *Απομνημονεύματα*,

επίσημα τις εργασίες της. Στο νέο βουλευτικό, το οποίο περιλάμβανε μόλις 23 βουλευτές, προέδρευε τυπικά ο απών Μαυροκορδάτος. Στις 2 Μαρτίου του 1824, η νέα κυβέρνηση ανακήρυξε το Ναύπλιο ως έδρα της²⁹⁷:

Επειδή η θέσις τη πόλεως Ναυπλίου κείται γεωγραφικώς σχεδόν μεσόγειος ως προς την Ελληνικήν Επικράτειαν, και ούσα παραθαλάσσιος είναι και κατάλληλος ως προς την ανταπόκρισιν με την Επικράτειαν, και επειδή η διοίκησις ήδη άρχισε να λαμβάνει όλα τα μέτρα και μέσα δια να ενεργεί δραστηρίως και ταχέως, και να εισάξη την ευταξίαν καθ' όλην την έκτασιν, απεφάσισε, δια να κερδίξη και την ταχύτητα του ενεργείν, και εθέσπισε δια καθέδραν της το Ναύπλιον, ως ο Νόμος υπ' αριθ. 29 του Κώδικος.

*Ειδοποιούνται όλοι οι Έλληνες, πολιτικοί τε και πολεμικοί, και λοιποί της Επικρατείας, τούτην την πόλιν δια το εξής να γνωρίζωσιν ως καθέδραν. Απαντες δε οι υπάλληλοι της Διοικήσεως εκεί να διευθύνωσι τας περί πασών των υποθέσεων αναφοράς των.*²⁹⁸

Ο φρούραρχος του Ναυπλίου, Πάνος Κολοκοτρώνης, δεν αποδέχτηκε την απόφαση με αποτέλεσμα την πολιορκία της πόλης από ξηρά και θάλασσα, καθώς και την αποκρήρυξή του από τη νέα κυβέρνηση ως «αποστάτη και εχθρό του έθνους». Υπό τις πιέσεις των κυβερνητικών, στις 22 Μαρτίου 1824, ο Θ. Κολοκοτρώνης παρέδωσε το Ναύπλιο στους πελοποννήσιους Α. Ζαΐμη και Α. Λόντο, με τον όρο να πληρώσει η κυβέρνηση 25.000 γρόσια για μισθούς στρατιωτών.²⁹⁹ Η διοίκηση ανακοίνωσε με ικανοποίηση ότι: «το πολυθρύλητον φρούριον του Ναυπλίου ευρίσκεται ήδη εις χείρας της Διοικήσεως».³⁰⁰

Αφότου το Ναύπλιο κατέστη έδρα της διοίκησης, η σημασία των φρουρίων αναδεικνύεται σε καθοριστικό παράγοντα για την έκβαση των εμφυλίων συγκρούσεων ανάμεσα σε ατάκτους ενόπλους, των οποίων οι αρχηγοί επιθυμούσαν να αναλάβουν ή να διατηρήσουν τη διοίκηση του Παλαμηδίου. Ο Θ. Γρίβας έγινε φρούραρχος του Παλαμηδίου στη θέση του Χρ. Φωτομάρα, ο οποίος κατέστη

[περιέχονται μελετήματα Σπ. Ασδραχά, Γ. Βλαχογιάννη, Γ. Κουρνούτου, Γ. Σεφέρη, Γ. Κορδάτου, Γ. Δάλα, Γ. Θεοτοκά], Αθήνα χ.χ., σ. 191.

297. Παπαρρηγόπουλος, *ό.π.*, σ. 104.

298. *Ο Τύπος στον Αγώνα...*, σ. 12.

299. Σπυρίδωνας Τρικούπης, *Ιστορία της Ελληνικής Επανάστασεως*, Αθήνα 1971, τ. Γ', σσ. 105-109.

300. Λαμπρινίδης, *ό.π.*, σ. 253.

φρούραρχος της Ακροναυπλίας, και έκτοτε άρχισε η ένοπλη διαμάχη τους.³⁰¹ Οι κανονιοβολισμοί ανάμεσά τους είχαν ως αποτέλεσμα την καταστροφή πολλών σπιτιών, την εξάπλωση πυρκαγιών και τη μεταφορά της διοίκησης στο Μπούρτζι τον Ιούνιο του 1826.³⁰²

Οι άτακτοι, όπως αναφέρθηκε σε προηγούμενο κεφάλαιο, λυμαίνονταν την πόλη και τους κατοίκους της με εκβιασμούς, κλοπές, ληστείες κλπ.³⁰³ Η δυσκολία συντονισμού των στρατευμάτων, τα οποία αποτελούνταν κυρίως από ένοπλους ατάκτους, συντηρούσαν την ανυπακοή των ενόπλων προς τις εντολές των διοικήσεων, ενώ εντεινόταν η ανάγκη δημιουργίας τακτικού εθνικού στρατού.³⁰⁴ Ήδη από τις αρχές της επανάστασης, η διοίκηση δηλώνοντας έμπρακτα την αντίθεσή της με τις πρακτικές των παλιών αρματολών στη Στερεά, προσπάθησε να αναδείξει τη δυνατότητά της να ελέγχει τα ένοπλα σώματα των επαρχιών. Τα σώματα αυτά συχνά αψηφούσαν τους νόμους και τις αποφάσεις της θέτοντας υψηλότερα τη δική τους αυθεντία ή τη συνδεδεμένη με αυτήν διασφάλιση των τοπικών ισορροπιών.

Κατά την καποδιστριακή περίοδο αρχίζουν να δημιουργούνται οι συγκεντρωτικά οργανωμένοι και κεντρικά ελεγχόμενοι στρατιωτικοί θεσμοί³⁰⁵ και, παράλληλα, περιθωριοποιείται ο ρόλος των φρουριών ως σχετικά αυτόνομων κέντρων εξουσίας, ενώ δίνεται έμφαση στην ανάπτυξη των πόλεων, μέσω μιας ρηξικέλευθης πολεοδομικής πολιτικής.

301. Βουγιούκα-Χρονοπούλου, *ό.π.*, σ. 166.

302. *Ο Τύπος στον Αγώνα...*, σσ. 281-282.

303. Λαμπρινίδης, *ό.π.*, σ. 271.

304. Χαρακτηριστική της κατάστασης των ενόπλων είναι η μαρτυρία του Αμερικανού Μ. Μπόλς (1825 ή 1826): «Ποιος στρατός είναι αυτός και που θα μπορούσε κανένας να τον βρει, στρατός που θα υπάκουε σε διαταγές και θα βάνιζε στο πεδίο της μάχης όταν θα 'χει περάσει μήνες και μήνες με ξερό ψωμί κι όταν ακόμα κι αυτό το ξερό ψωμί δεν είναι βέβαιος πως θα το έχει για πολύ καιρό;». Στο, Larrabee, *ό.π.*, σ. 130.

305. Βλ. σχετικά, Στέφανος Παπαγεωργίου, «Η στρατιωτική διοργάνωση, Πολεμικές επιχειρήσεις στα χρόνια του Καποδίστρια», στο, Συλλογικό, *Ιστορία του Νέου Ελληνισμού 1770-2000, Η Ελληνική Επανάσταση, 1821-1832, Ο αγώνας της Ανεξαρτησίας και η ίδρυση του ελληνικού κράτους*, Β. Παναγιωτόπουλος (επιμ.), Αθήνα 2003, τ. Γ', σσ. 217-234.

ΜΕΡΟΣ ΤΕΤΑΡΤΟ

Η οθωμανική και η νεοελληνική πόλη

α. Άργος (1715-1821): οικιστικός χαρακτήρας και επαγγέλματα

Τον 18^ο αιώνα το Άργος, παρά τις πληθυσμιακές μεταβολές, αποτελούσε μια αραιοκατοικημένη αγροτική πόλη της Πελοποννήσου. Οι αντιλήψεις των περιηγητών για τον αστικό και τον αγροτικό χώρο και η δεσπόζουσα αρχαιολατρία τους, έφεραν σύνηθες το αποτέλεσμα άλλοι να αναφέρονται στο Άργος ως πόλη και άλλοι ως χωριό.³⁰⁶ Στα κείμενά τους παρουσιάζονται ως αστικά στοιχεία η καθαριότητα, το μεγάλο μέγεθος του κατοικήσιμου χώρου και οι φαρδιοί, ευθύγραμμοι δρόμοι. Αφετέρου, κατατάσσονται ως αγροτικά χαρακτηριστικά οι κήποι μπροστά στα σπίτια, τα καλύβια (cottages) και ο καλλιεργούμενος κάμπος, ο οποίος περιβάλλει το σύνολο των οικημάτων.

Στο Άργος, όπως δείχνουν οι οθωμανικές πηγές που έχουμε στη διάθεση της ελληνόφωνης βιβλιογραφίας, υπήρχαν τέσσερις μαχαλάδες. Ο Λιέπουρ(ι) ή Λέπουρ(ι) μαχαλάς (συνοικία των λαγών), ο Ρωμέικος, ο Μπεκήρ (εφέντη) και ο Καραμουτζά μαχαλάς.³⁰⁷ Το 1729, ο Φουρμέν επισκέφτηκε την πόλη και την περιέγραψε διασκορπισμένη «σε συστάδες».³⁰⁸ Ο Ρ. Τσάντλερ [R. Chadler] αναφέρεται στα «αστραφτερά» σπίτια που ήταν ασπρισμένα με ασβέστη (lime or

306. Ο Pellegrin επισκέφτηκε το Άργος το 1718 και γράφει σχετικά: “Le château d’Argos ne c’est pas moins bien conservé, mais la Ville n’est plus qu’un misérable Bourg”. Pellegrin, *ό.π.*, σ. 47. Ο Σατωβριάνδος (1806) αναφέρει: «Το χωριό που αντικατέστησε την ένδοξη αυτή πόλη, είναι πιο καθαρό και πιο ζωηρό από τα περισσότερα χωριά του Μωριά». Σατωβριάνδος, *Οδοιπορικόν*, Αθήνα 1979, τ. 1, σ. 84. Το 1814 ο Turner περίμενε να βρει στο Άργος όλη τη βρωμιά και την αθλιότητα μιας τουρκικής πόλης. Τα διάσπαρτα σπίτια σε μικρές αποστάσεις και η ευφορία του κάμπου τον έκαναν αρχικά να νομίσει πως επρόκειτο για χωριό, αλλά γρήγορα ανακάλυψε μια μεγάλη και καθαρή πόλη. Turner, *ό.π.*, σ. 284.

307. Λιάτα, *ό.π.*, σ. 209.

308. Στο, Sève, *ό.π.*, σ. 29.

plaster)³⁰⁹ και συντεταγμένα σε ευθείες γραμμές που σχημάτιζαν τους δρόμους.³¹⁰ Το 1813, ο Χ. Σμάρτ [H. Smart] προσθέτει στην παραπάνω εικόνα τις πληροφορίες ότι τα σπίτια ήταν «απομονωμένα» - πιθανότατα εννοεί την ύπαρξη κήπων ανάμεσά τους- στεγάζονταν με φαρδιά κεραμίδια και κατοικούνταν κυρίως από Αρβανίτες.³¹¹ Ο Ντόντγουελ περιγράφει τα οικήματα του Άργους ως μικρά και χαμηλά, τα οποία βρίσκονταν ανάμεσα σε πολυάριθμους κήπους και καταλάμβαναν ευρύτατο χώρο δίνοντας την εντύπωση ενός ευμεγέθους, αραιοκατοικημένου χωριού.³¹² Ο Τσάντλερ παραθέτει την ίδια εικόνα, με τη διαφορά ότι θεωρεί το Άργος πόλη και όχι χωριό. Σύμφωνα με τη μαρτυρία του, οι εκκλησίες, τα καλύβια, οι κήποι και οι ανοιχτές εκτάσεις, αναμειγνύονταν στη μεγάλη πόλη.³¹³ Κατά την επανάσταση (1829) ο Σαιν Βενσάν αναφέρεται σε μια «μεγάλη κωμόπολη» που την αποτελούσαν «τρεις ή τέσσερις δρόμοι με άσπρες καλύβες, τριγυρισμένες από ατέλειωτα περιβόλια».³¹⁴ Στους κήπους του Άργους υπήρχαν οπωροκηπευτικές καλλιέργειες. Σύμφωνα με τον Τέρνερ, η Τριπολιτσά προμηθευόταν φρούτα και λαχανικά από το Άργος και τον Μιστρά.³¹⁵

Η πλειονότητα των κατοίκων του Άργους ήταν χριστιανοί, γεγονός που επιβεβαιώνουν πληροφορίες σχετικές με την εκπαίδευση και τους τόπους θρησκευτικής λατρείας. Σύμφωνα με τον Τ. Γκαλτ (J. Galt), στις αρχές του 19^{ου} αιώνα στο Άργος λειτουργούσε οθωμανικό σπουδαστήριο (μεντρεσές) όπου φοιτούσαν λιγότεροι από τριάντα μαθητές, διότι οι κάτοικοι ήταν κυρίως «Έλληνες» (Greeks) και «Αρβανίτες» (Albanians).³¹⁶ Σύμφωνα με τον ντε Μάρκελους [De Marcellus], υπήρχε δημόσιο χριστιανικό σχολείο το 1820 και, όπως αναφέρει η Ευτυχία Λιάτα, πρόκειται προφανώς για τη σχολή την οποία είχε ιδρύσει η οικογένεια

309. Richard Chadler, *Travels in Asia Minor and Greece*, Οξφόρδη 1825, τ. II, σ. 282.

310. Gell, *ό.π.*, σ. 396.

311. Smart, *ό.π.*, 225.

312. Dodwell, *ό.π.*, σ. 215. Στις αρχές του 19ου αιώνα, ο Ν. Μπίντελ, εντυπωσιάζεται από τα σπίτια στα Λεχαινά Πελοποννήσου που είναι χωρισμένα μεταξύ τους με κήπους, σε αντίθεση με τα βρώμικα χωριά της Γαλλίας και της Ιταλίας όπου τα σπίτια βρίσκονται στοιβαγμένα το ένα πάνω στο άλλο. Larrabee, *ό.π.*, σ. 22.

313. Chadler, *ό.π.*, σ. 282.

314. Sève, *ό.π.*, σ. 29.

315. Turner, *ό.π.*, σσ. 284-5.

316. John Galt, *Voyages and travels in the years 1809, 1810, and 1811; containing statistical, commercial, and miscellaneous observations on Gibraltar, Sardinia, Sicily, Malta, Serigo, and Turkey*, Λονδίνο 1812, σ. 174.

Περούκα και για ένα ορισμένο χρονικό διάστημα λειτουργούσε στη μονή της Κατακεκρυμμένης.³¹⁷ Τη θρησκευτική σύνθεση των κατοίκων προσδιορίζει ο κατά πολύ μεγαλύτερος αριθμός των χριστιανικών εκκλησιών σε σχέση με τα οθωμανικά τζαμιά. Τριάντα «κακοχτισμένες» εκκλησίες και δυο τζαμιά αναφέρει ο Φουρμέν το 1729.³¹⁸ Στις αρχές του 19^{ου} αιώνα, ο Ντόντγουελ σημειώνει πως στην πόλη υπάρχουν πολλές εκκλησίες και δυο τζαμιά ενώ το 1813, ο Τέρνερ καταγράφει μόλις τέσσερις εκκλησίες και δυο τζαμιά, από τα οποία το ένα χωρίς μιναρέ.³¹⁹ Σύμφωνα με χάρτη που σχεδίασε το 1782 ο Λ. Φ. Κασά [L. F. Cassas], το ένα τζαμί βρισκόταν στο κέντρο της πόλης και το δεύτερο στα νοτιοανατολικά, όπου, σύμφωνα με τον Μ. Σεβ [M. Sève], βρίσκεται η παλαιά εκκλησία του αγίου Κωνσταντίνου.³²⁰

Οι αγάδες και οι κοτζαμπάσηδες, αποτελούσαν την άρχουσα τάξη και σε αυτήν την πόλη της Πελοποννήσου.³²¹ Οι κοτζαμπάσηδες κατοικούσαν στον Λεπούρ μαχαλά, ο οποίος, στα τέλη του 19^{ου} αιώνα, ήταν γνωστός ως «Αρβανιτιά».³²² Οι Αρβανίτες χωρικοί του Άργους έμεναν στα αγροτόσπιτα που περιγράψαμε και, το 1813, οι άντρες απασχολούνταν σε αγροτικές εργασίες, όπως η φύλαξη των κοπαδιών, ενώ οι γυναίκες συνέλεγαν το βαμβάκι και στη συνέχεια το επεξεργάζονταν σε αργαλειούς.³²³ Τα ασβεστωμένα καλύβια,³²⁴ οι κήποι, το μεγάλο παζάρι,³²⁵ η καλά προμηθευμένη αγορά³²⁶ και το χάνι

317. Στο, Λιάτα, *ό.π.*, σ. 53.

318. Sève, *ό.π.*, σ. 33.

319. Dodwell, *ό.π.*, σ. 215. Turner, *ό.π.*, σ. 285.

320. Sève, *ό.π.*, σ. 37.

321. Ο Πουκεβίλ αναφέρει ότι οι μουσουλμάνοι του Άργους ήταν πλούσιοι με «πολλές καλές οικογένειες». Πουκεβίλ, *ό.π.*, σ. 410.

322. Λιάτα, *ό.π.*, σ. 209. Στον Λεπούρ μαχαλά κατοικούσε και η οικογένεια Τζώκρη. Κοτσώνης Κωνσταντίνος, «Δημήτριος Π. Τζώκρης κατά την Επανάσταση 1821 (Ανέκδοτη Έκθεσίς του)», *Πρακτικά του Β' τοπικού Συνεδρίου Αργολικών Σπουδών (Άργος 30 Μαΐου-1 Ιουνίου 1986)*, Πελοποννησιακά, Αθήνα 1989, σ. 209.

323. Smart, *ό.π.*, σ. 225. Ο ίδιος περιηγητής αναφέρει την ύπαρξη πολλών σκύλων (μολοσσών) για τη φύλαξη των κοπαδιών. Στο ίδιο, σ. 225.

324. Τα ασβεστωμένα καλύβια φαίνεται ότι ήταν ένδειξη πλούτου. Σύμφωνα με τον Φ. Τίρς, στον κάμπο του Άργους κατά την επανάσταση, οπότε οι χωρικοί ήταν κυρίως καλλιεργητές ξένων ή εθνικών γαιών, εκείνοι που διέθεταν γη συχνά είχαν σπίτι με δυο πατώματα και ένα δωμάτιο ασβεστωμένο, τριγυρισμένο με περιβόλια. Τίρς, *ό.π.*, τ. Α', σ. 296.

325. Πολυσύχναστο το αναφέρει ο Πουκεβίλ, *ό.π.*, σ. 410.

326. Turner, *ό.π.*, σ. 285.

για τους ταξιδιώτες³²⁷ δείχνουν τον πλούτο της πόλης, αλλά και την κίνηση των ανθρώπων σε σχέση με την αγορά.

Το Άργος φημιζόταν για τα ιπποφορβεία του και διέθετε τον δεύτερο μεγαλύτερο ταχυδρομικό σταθμό στην Πελοπόννησο με 50 άλογα, μετά την Κόρινθο (110 άλογα).³²⁸ Σύμφωνα με τον Πουκεβίλ, οι περισσότεροι κάτοικοι του Άργους ήταν αραμπατζήδες (καροτσέρηδες) και έμποροι αλόγων.³²⁹ Τα άλογα καθώς και μικρότερα ζώα εξυπηρετούσαν, ανάμεσα σε άλλες εργασίες, τις μετακινήσεις των κατοίκων αλλά και των πολλών επισκεπτών, λόγω του μεγάλου παζαριού και της θέσης της πόλης στον δρόμο που συνεχίζει από την Κόρινθο προς την Τριπολιτσά (πίνακας 12). Ο δρόμος από το λιμάνι του Ναυπλίου προς την Κόρινθο βρισκόταν σε συχνότατη χρήση και, βέβαια, περνούσε από το Άργος. Τον 18^ο αιώνα, οι άνθρωποι μετακινούνταν πεζοί, έφιπποι ή με κάρα όπου έζευαν μικρά υποζύγια.³³⁰ Όπως αναφέρει ο Φ. Μπροντέλ (F. Braudel):

Τον 17^ο και 18^ο αιώνα το οδικό δίκτυο της οθωμανικής αυτοκρατορίας, το οποίο θαύμαζε όλη η Ευρώπη, δεν ήταν παρά μερικές στενές σκυροστρωμένες λωρίδες πλάτους τριών ποδιών για τους καβαλάρηδες και δεξιά και αριστερά απ' αυτές, το τμήμα του δρόμου -δέκα φορές πλατύτερο- που προοριζόταν για τα κοπάδια και τους πεζούς.³³¹

Πίνακας 12

Το βασικό χερσαίο δίκτυο στην Πελοπόννησο


* Δεν ανήκαν στο κύριο οδικό δίκτυο του Μοριά

Πηγή: Β. Κρεμμυδάς, *Το εμπόριο της Πελοποννήσου στο 18^ο αιώνα (1715-1792) (με βάση τα Γαλλικά Αρχεία)*, Αθήνα 1972, σ. 260.

327. Chandler, *ό.π.*, σ. 282.

328. Rouqueville, *Voyage de la Grèce...*, σ. 12. Κυρκίνη-Κούτουλα, *ό.π.*, σ. 211.

329. Πουκεβίλ, *Ταξίδι στο Μοριά*, *ό.π.*, σ. 410.

330. Κρεμμυδάς, *Το εμπόριο της Πελοποννήσου*, *ό.π.*, σ. 258.

331. Braudel, *Η Μεσόγειος*, *ό.π.*, σσ. 348-349.

Στις αρχές του 19^{ου} αιώνα η ύδρευσή του Άργους γινόταν αποκλειστικά από πηγάδια³³² από τα οποία τα περισσότερα πρέπει να είχαν μαγκάνια που τα γύριζαν άλογα ή άλλα μεγάλα ζώα ώστε να ποτίζονται οι πολυάριθμοι κήποι. Αυτή η μέθοδος άντλησης νερού εφαρμοζόταν για την ύδρευση των κηπευτικών και, αν κρίνουμε από την ύπαρξη των ιπποφορβείων στο Άργος, θα εξυπηρετούσε τις καλλιέργειες μέσα στην πόλη, η οποία ανέκαθεν υπέφερε από λειψυδρία.³³³ Το ίδιο συνέβαινε και το 1700 οπότε, σύμφωνα με το βενετικό κτηματολόγιο, οι κάτοικοι πότιζαν τους ευάριθμους κήπους του Άργους βγάζοντας το νερό «με τετράγωνες θήκες από τα πηγάδια γυρνώντας το μαγκάνι με άλογα ή άλλα ζώα».³³⁴ Πρόκειται για έναν δείκτη των αργών ρυθμών της αγροτικής οικονομίας. Ο συνδυασμός της ιδιοκτησίας πηγαδιού και αλόγου που εργάζεται στην άντληση του νερού ήταν στοιχείο πλούτου που τα χωριά της περιοχής σπάνια γνώρισαν μέχρι και τις αρχές του εικοστού αιώνα.³³⁵

332. Leake, *ό.π.*, σ. 360.

333. «Πολυδίψιον το Άργος υπό των αρχαίων ελέγετο». Μηλιαράκης, *ό.π.*, σ. 35.

334. Στο, Λιάτα, *ό.π.*, σ. 57.

335. Στο Κατσίγκρι Αργολίδας, το οποίο επίσης αντιμετώπιζε λειψυδρία, τη δεκαετία του 1880 «ο Παπαμάρκου άνοιξε το πρώτο πηγάδι στη θέση Μπαρμπέρη και του έβαλε μαγκάνι που το γύριζε άλογο. Έτσι έβγαινε το νερό και άρχισε να καλλιεργεί όλα τα κηπευτικά». Το δεύτερο πηγάδι με άλογο στο χωριό άνοιξε ο Β. Μαλεβίτης, μετανάστης ο οποίος επέστρεψε από την Αμερική τη δεκαετία του 1910. Βασίλης Παπαμιχαλόπουλος, *Ένα χωριό γράφει την ιστορία του, Κατσίγκρι-Άγιος Αδριανός, Άγιος Αδριανός* 2002, σ. 55.

β. Το Ναύπλιο οθωμανική πόλη

Η αλλαγή της κυριαρχίας στο Ναύπλιο από ενετική σε οθωμανική συνετέλεσε στη μεταβολή της μορφολογίας του, με τρόπο που να εκφράζει τη διοικητική και θρησκευτική ισχύ των Οθωμανών. Πρωταρχικής σημασίας υπήρξε η επικράτηση της μουσουλμανικής θρησκείας, γεγονός το οποίο σχετίζεται άμεσα με την αντίστοιχη ποσόστωση του πληθυσμού, αλλά και με την επιθυμία της διοίκησης να αναδείξει και μέσω των θρησκευτικών κτιρίων, την εξουσία της στην πόλη.³³⁶

Οι Οθωμανοί μετέτρεψαν ορισμένες εκκλησίες σε τζαμιά και τις περισσότερες σε τεκέδες. Όπως αναφέρει ο Ντόντγουελ, στις αρχές του 19^{ου} αιώνα, στο Ναύπλιο υπήρχαν πέντε τζαμιά και ένα επιπλέον μέσα στο φρούριο,³³⁷ δηλαδή στο Παλαμήδι ή την Ακροναυπλία (Ιτς Καλέ). Ορισμένοι ναοί, χτισμένοι κατά την πρώτη ενετική κυριαρχία, τελούσαν, ανάλογα με τους κατακτητές, χρέη καθολικής χριστιανικής εκκλησίας ή μουσουλμανικού τεμένους. Τέτοιες περιπτώσεις αποτελούν ο άγιος Γεώργιος, η Φραγκοκλησιά και το «παλιό τζαμί» στην κεντρική πλατεία. Μάλιστα, το τελευταίο ανακαινίστηκε και καθαγιασθηκε το 1687, επειδή είχε χρησιμοποιηθεί ως τζαμί, ώστε να το παραχωρήσει ο Φραγκίσκος Μοροζίνης στους καπουτσίνους φραγκισκανούς μοναχούς οπότε και έφερε το όνομα του άγιου Αντωνίου του Παταβίνου.

Επί Ενετών χτίζονταν καινούριες εκκλησίες, όπως ο άγιος Σπυρίδωνας το 1702 από τη Ναυπλιακή Αδελφότητα, και το 1713, ο άγιος Νικόλαος από τον προβλεπτή του ενετικού στόλου, κοντά στη θάλασσα, έξω από τα βόρεια τείχη της πόλης.³³⁸ Από τους Οθωμανούς δημιουργήθηκαν δυο νέα θρησκευτικά οικήματα: ο «τεκές του Αγά πασά» το 1730 και, στα τέλη του 18^{ου} ή στις αρχές 19^{ου} αιώνα, ανεγέρθηκε οίκημα, το οποίο πιθανότατα λειτούργησε ως οθωμανικό

336. Η ανάδειξη της διοικητικής-θρησκευτικής ισχύος των Οθωμανών μέσω των οικημάτων ανάγεται σε παλαιότερους αιώνες. Βλ. σχετικά Jere Bacharach, "Administrative complexes, Palaces, and Citadels, Changes in the Loci of Medieval Muslim Rule", στο Συλλογικό: *The Ottoman City and Its Parts, Urban Structure and Social Order*, Νέα Υόρκη 1991, σσ. 111-128.

337. Dodwell, *ό.π.*, σσ. 246-247.

338. Κυριακίδης-Μαλικούτη, *ό.π.*, σσ. 31-32.

ιεροσπουδαστήριο.³³⁹ Όλα τα προαναφερόμενα κτίρια διασώζονται, όπως και το τριώροφο ενετικό κτίριο δίπλα στον ναό του αγίου Γεωργίου. Οι χρήσεις του οικήματος αυτού, κατά την ενετική και την οθωμανική κυριαρχία, μας είναι άγνωστες. Πιθανά, επί Ενετών υπήρξε scuola ή καθολικό μοναστήρι³⁴⁰ και, επί Οθωμανών, μεντρεσές.³⁴¹

Το σαράι του πασά βρισκόταν, μεγαλόπρεπο, στο κέντρο της πόλης δηλώνοντας τη διοικητική και στρατιωτική εξουσία του στον τόπο.³⁴² Μαζί με το χάνι, τα δυο τζαμιά, τον μεντρεσέ και τα μαγαζιά δίπλα στην ορθογώνια πλατεία δημιουργούσαν μια εξευρωπαϊσμένη εικόνα της διοικητικής έδρας σε σχέση με άλλες οθωμανικές πόλεις.³⁴³

Στην περιοχή αυτή δεν υπήρχε χώρος για χριστιανικές θρησκευτικές δραστηριότητες. Οι χριστιανοί κάτοικοι του Ναυπλίου εκκλησιάζονταν στους αγίους Πάντες, μια μικρή εκκλησία έξω από την πόλη, στην τοποθεσία όπου δημιουργήθηκε και το χριστιανικό νεκροταφείο.³⁴⁴ Αντίθετα, επί Ενετών, ο κύριος ορθόδοξος ναός ήταν η Γέννηση της Θεοτόκου, ο οποίος βρισκόταν δίπλα στην κεντρική πλατεία. Ο Χασάν πασάς επέτρεψε να λειτουργήσει η αγία Σοφία το 1779,³⁴⁵ μετά από μεσολάβηση του πελοποννησιακής καταγωγής δραγουμάνου του στόλου Ν. Μαυρογένη³⁴⁶ (1770-1786). Η αγία Σοφία ήταν ένας εξαιρετικά μικρός ναός, χτισμένος την πρώτη ενετική κυριαρχία, ο οποίος βρισκόταν μέσα στα τείχη, όχι στο κέντρο της πόλης, αλλά στη συνοικία του Ψαρομαχαλά. Στη συνοικία αυτή διέμεναν χριστιανοί ψαράδες,³⁴⁷ κάτι που επιβεβαιώνεται από την

339. *Ο.π.*, σσ. 28-29.

340. Οι scuole ήταν αδελφότητες ιδιωτών με κοινό επάγγελμα ή καταγωγή, οι οποίοι όριζαν έναν άγιο για προστάτη τους και απασχολούνταν με αγαθοεργίες. Στεγάζονταν κοντά στον ναό του προστάτη αγίου. Γύρω από τον άγιο Γεώργιο –τότε San Domenico– χτίστηκε μοναστήρι του τάγματος Domenicani riformati τον 17ο αιώνα. Εφημερίδα *Αναγνώστης*, 16 Μαρτίου 2006, ανυπόγραφο κείμενο, σ.χχ.

341. Βουγιούκα-Χρονοπούλου, *ό.π.*, σ. 174.

342. Ο Smart περιγράφει την εικόνα που αντίκρισε στο σεράι του πασά. “Several horses richly caparisoned stood in the court, numerous state attendants lined the antechambers, whilst black slaves and officers called chaoushes, carrying sticks of ebony adorned with silver knobs and chains cast an air of considerable magnificence upon the scene”. Smart, *ό.π.*, σ. 217.

343. Καλαφάτη, *ό.π.*, σ. 266.

344. Εκεί χτίστηκε αργότερα, επί Καποδίστρια, το προάστιο Πρόνοια. Καρδαμίτση-Αδάμη, *ό.π.*, σσ. 36-37.

345. Λαμπρινίδης, *ό.π.*, σσ. 163, 166.

346. Σέμνη Καρούζου, *Το Ναύπλιο*, Αθήνα 1979, σ. 55.

347. Κόκκινος, *ό.π.*, τ. 2, σ. 155.

ονομασία της συνοικίας, αλλά και από τη λειτουργία της εκκλησίας στη συγκεκριμένη γειτονιά.³⁴⁸ Οι χριστιανικές οικογένειες του Ναυπλίου, εκτός από τους ψαράδες, αποτελούνταν και από μερικούς Υδραίους εμπόρους στη συνοικία του Γιαλού, κοντά στην αποβάθρα για τα μικρά πλοία.³⁴⁹ Η συνοικία αυτή ήταν καινούρια, βρισκόταν έξω από τα τείχη της πόλης και αρχικά υπήρχαν εκεί μόνον υδραϊκά εμπορικά καταστήματα, αποθήκες και λίγα σπίτια, ενώ κατά την επανάσταση διαμορφώθηκε σε μεγάλη συνοικία.³⁵⁰

Ο Γ. Χώρας αναφέρει ότι, κατά τη δεύτερη οθωμανική κυριαρχία, η μητρόπολη είχε την έδρα της στο Άργος και αρμοδιότητα στους καζάδες Άργους, Ναυπλίου, Αγίου Πέτρου (Κυνουρίας) και Κάτω Ναχαγέ (Ερμιονίδος).³⁵¹ Ο Γερμανός, μετέπειτα μητροπολίτης Παλαιών Πατρών, ήταν γραμματέας του μητροπολίτη Ναυπλίου Ιακώβου στο Άργος.³⁵² Σύμφωνα με τον Πελεγρέν, το 1718 ο μητροπολίτης Ναυπλίου διέμενε στο Άργος,³⁵³ ενώ, σύμφωνα με τον Πουκεβίλ, στο τέλος του 18^{ου} αιώνα η έδρα της μητρόπολης Άργους και Ναυπλίου βρισκόταν στο Ναύπλιο.³⁵⁴

348. Συνήθως, στις πόλεις με οθωμανική διοίκηση (Κωνσταντινούπολη, Μυτιλήνη κ.α.), οι χριστιανοί συγκεντρώνονταν γύρω από τις εκκλησίες. Βλέπουμε ότι στην περίπτωση του Ναυπλίου συνέβη κάτι διαφορετικό, δηλαδή τέθηκε σε λειτουργία η εκκλησία που βρισκόταν στη συνοικία των χριστιανών. Ευρυδίκη Σιφναίου, «Από τη μουσουλμανική στη χριστιανική πόλη: η δυναμική των μεταβολών της πόλης της Μυτιλήνης στην ύστερη φάση της Τουρκοκρατίας (1840-1912)», *Πρακτικά του Β' Διεθνούς Συνεδρίου, Η πόλη στους νεότερους χρόνους, Μεσογειακές και Βαλκανικές όψεις (19ος-20ος αι.)*, Αθήνα, 2000, σσ. 393-394.

349. Κόκκινος, *ό.π.*, τ.2, σ.155.

350. Λαμπρινίδης, *ό.π.*, σ. 193.

351. Γεώργιος Χώρας, «Αθανάσιος Σολιώτης (1784-;1841), Εκκλησιαστικός τοποτηρητής Ναυπλίου και Άργους», *Πρακτικά του Α' Συνεδρίου Αργολικών Σπουδών (Ναύπλιον 4-6 Δεκεμβρίου 1976)*, Πελοποννησιακά, Αθήνα 1979, σ. 67.

352. Γερμανός, μητροπολίτης Παλαιών Πατρών, *Απομνημονεύματα τινά της κατά του τυράννου των Ελλήνων οπλοφορίας, και τινων πολιτικών συμβεβηκότων εν Πελοποννήσω κατά την πρώτην της διοικήσεως περίοδον*, υπό Γ. Ι. Παπούλα, Δ. Γ. Καμπούρογλου (επιμ.), Αθήνα ³1900, σ. 9.

353. Λαμπρινίδης, *ό.π.*, σ. 159.

354. Πουκεβίλ, *ό.π.*, σ. 422. Οι λιγοστές οικογένειες των χριστιανών, ακόμη και η πιθανή παρουσία του μητροπολίτη Ναυπλίου δεν μετέβαλαν την εικόνα της μουσουλμανικής πόλης, αποκομμένης από τις κανονικότητες ή τις αλλαγές που συνέβαιναν στις χριστιανικές κοινότητες. Την απομόνωση αυτή του Ναυπλίου καταδεικνύει, επίσης, το γεγονός ότι η μόνη γνωστή περίπτωση Ναυπλιώτη που ανήκε στη Φιλική Εταιρεία είναι ο Ιωάν. Ιατρός, ο οποίος μυήθηκε από τον μητροπολίτη Γρηγόριο. Στο Άργος, αντίθετα, όπου κατοικούσαν συγκεντρωμένοι οι κοτζαμπάσηδες της περιοχής και άλλοι οικονομικοί και κοινωνικοί παράγοντες του χριστιανικού πληθυσμού, στη Φιλική Εταιρεία μυήθηκαν, μεταξύ άλλων, οι εξής: Ιωάννης Περούκας, Σταματέλος Αντωνόπουλος, αδελφοί Βλάση (Βλασόπουλοι) και αδελφοί Παπαλεξόπουλοι (Σπύρος, Σταύρος, Δημήτρης). Κόκκινος,

Στο Ναύπλιο εντοπίζονται και εκπρόσωποι της καθολικής θρησκείας, οι οποίοι συνέχιζαν το έργο της κατήχησης στους χριστιανούς κατάδικους που περνούσαν εκεί τον χειμώνα. Όπως αναφέρει ο Σατωβριάνδος για το 1806:

[Γάλλοι καπουτσίνιοι μοναχοί] έχουν την κύρια κατοικία τους στη Νεάπολη της Ρωμανίας, στο Μοριά (Ναύπλιο), γιατί οι γαλέρες των μπέηδων πηγαίνουν εκεί να παραχειμάσουν [...] συνήθως από τον Νοέμβριο μέχρι του Αγίου Γεωργίου, που είναι η μέρα που τις ξαναρίχνουν στη θάλασσα: αυτές είναι γεμάτες με χριστιανούς κατάδικους που έχουν ανάγκη από κατήχηση και ενθάρρυνση, και μ' αυτό το έργο καταγίνεται ένθερμα και αποτελεσματικά ο *Père Barnabé* από το Παρίσι που είναι σήμερα Ηγούμενος του Οίκου των Αθηνών και του Μωριά.³⁵⁵

Επίσης, υπήρχε καθολικό παρεκκλήσι στο γαλλικό υποπροξενείο, όπως φαίνεται από τα έξοδα επισκευής του το 1743.³⁵⁶

Στο Ναύπλιο, όπως και στο Άργος, κατοικούσαν ορισμένοι Ευρωπαίοι, η κουλτούρα και ο βίος των οποίων διαφοροποιούνταν από τον ανατολίτικο τρόπο ζωής. Ο Δ. Πύρρος γράφει για το έτος 1815 ότι «εις αυτές τας δύο ωραίας πόλεις διατρίβουσι και διάφοροι ευγενείς και φιλέλληνες Ευρωπαίοι, μάλιστα χάριν ψυχαγωγίας ή ξεφαντώσεως».³⁵⁷ Ο Πουκεβίλ περιγράφει πως επισκέφτηκε το σπίτι του Ιταλού γιατρού Σισίνι:

από τους τρόπους του, από την επίπλωση του σπιτιού του, ξεχάσαμε πως βρισκόμαστε στην Τουρκία. Όλα μας φαίνονταν καινούρια: μια

ό.π., σσ. 155-156. Μετά την επανάσταση, μέλη από τις οικογένειες Παπαλεξοπούλου και Αντωνοπούλου συμμετέχουν σε εθνοσυνελεύσεις ως πληρεξούσιοι Ναυπλίου και μέλη από τις οικογένειες Περούκα και Βλάση ως πληρεξούσιοι Άργους. Βουλή των Ελλήνων, Αθήνα: Διεύθυνση Διοικητικού, Τμήμα Μητρώου Βουλευτών, *Μητρώο Πληρεξούσιων, Γερουσιαστών και Βουλευτών 1822-1935*, 1986.

355. Braudel, *ό.π.*, σσ. 305-306.

356. Κρεμμυδάς, *ό.π.*, σ. 67. Π. Το 1839 το Ναύπλιο αριθμούσε περίπου 300 καθολικούς κατοίκους. Εκτός από τους Βαυαρούς στρατιώτες, υπήρχαν οικογένειες από τη Σύρο, Μαλτέζοι, αλλά και εντόπιοι. Στους ντόπιους συμπεριλαμβάνονταν οι οικογένειες Ιωάννη και Π. Ιατρού. Μάρκος Ρούσσοσ-Μηλιδάκης, *Το Μνημείο Φιλελλήνων στο Ναύπλιο*, Ανάτυπο, Σύγχρονα Βήματα, τχ. 68, Αθήνα 1988, σ. 229. «Ο Μιχαήλ Ιατρός καταγόταν από κλάδο των Μεδίκων της Φλορεντίας που εγκαταστάθηκε στη Μάνη το 1769 ή 1770 και εξελλήνισε το επώνυμό του». Βουγιούκα-Χρονοπούλου, *ό.π.*, σ. 76.

357. Γεώργιος Χώρας, *Μουσική παιδεία και ζωή στο Ναύπλιο (18ος-20ος αιώνας)*, Ναύπλιο 1994, σ. 11.

βιβλιοθήκη με καλοδιαλεγμένα και πολλά βιβλία, καρέκλες, σκρίνια, λουλούδια.³⁵⁸

Τα αξιόλογα οικήματα όπου διέμεναν οι Ενετοί αξιωματούχοι, λόγω του μεγέθους και της κεντρικής τους θέσης στην πόλη, διατηρήθηκαν ή και επισκευάστηκαν ώστε να καταλύσουν σε αυτά οι Οθωμανοί αξιωματούχοι. Ωστόσο, ενώ τα κτίρια διατήρησαν τις διοικητικές λειτουργίες τους, η σημαντικότητά τους στο οθωμανικό σύστημα δεν ήταν αντίστοιχης ισχύος με τον ρόλο τους επί ενετικής κυριαρχίας. Φαίνεται ότι μια τέτοια περίπτωση ενετικού κτιρίου αποτελεί το σπίτι του Αγά πασά,³⁵⁹ χτισμένο στο ψηλότερο σημείο της πόλης με παράθυρα από τα οποία μπορούσε κανείς να δει από πολύ μακριά τα καράβια που έφταναν στην πόλη. Το κτίριο αυτό, σύμφωνα με την περιγραφή του από τον Πουκεβίλ, ήταν «μεγάλο, καλοχτισμένο και με ωραίες σκάλες, πράγμα όχι συνηθισμένο στην Τουρκία».³⁶⁰

Επιπλέον, τα περισσότερα σπίτια ανακαινίστηκαν σύμφωνα με τον μουσουλμανικό τρόπο ζωής. Τα οικήματα αυτά, προσαρμόστηκαν στον ανατολίτικο τύπο με τα σαχνισιά,³⁶¹ χαρακτηριστικό το οποίο δέσποσε στην πόλη από τις αρχές του 18^{ου} αιώνα έως την άφιξη του Καποδίστρια, οπότε τα σαχνισιά κατεδαφίστηκαν. Η συνήθης μουσουλμανική οικία περιλάμβανε σειρά δωματίων, τα οποία επικοινωνούσαν με γαλαρία, γύρω από μια κλειστή αυλή.³⁶² Ο Σμαρτ, ο οποίος επισκέφτηκε το Ναύπλιο το 1813, αναφέρει ότι το σεράι του πασά και τα οικήματα των πλούσιων κατοίκων της πόλης βρίσκονταν σε ωραίες τοποθεσίες, διέθεταν κήπους, πορτοκαλεώνες και όμορφα διακοσμημένους εξώστες.³⁶³ Σύμφωνα με τον Πουκεβίλ, η πόλη απέπνεε αέρα πολυτέλειας και άνεσης καθώς τα οικήματα ήταν αμφιθεατρικά χτισμένα και υπήρχαν μεγάλοι δρόμοι, «έρημοι», ωστόσο, και

358. Πουκεβίλ, *ό.π.*, σ. 416.

359. Καρούζου, *ό.π.*, σσ. 57-58. Ο Smart περιγράφει την εικόνα που αντίκρισε στο σεράι του πασά: “Several horses richly caparisoned stood in the court, numerous state attendants lined the antechambers, whilst black slaves and officers called chaoushes, carrying sticks of ebony adorned with silver knobs and chains cast an air of considerable magnificence upon the scene”. Smart, *ό.π.*, σ. 217.

360. Πουκεβίλ, *ό.π.*, σ. 415. Στο οικήμα αυτό στεγάστηκε το εκτελεστικό από το 1824 έως το 1826. Κυριακίδης-Μαλικούτη, *ό.π.*, σ. 31.

361. Το σαχνισί ή σαχνισίρι κατάγεται από την περσική λέξη «σαχνισίν», η οποία σημαίνει κυρίως το μέρος που προορίζεται για να καθίσει ο βασιλιάς. Πρόκειται για είδος κλειστού εξώστη (εξώστεγο) που εξέρχεται στον δρόμο και αποτελεί μέρος δωματίου.

362. Κυριακίδης-Μαλικούτη, *ό.π.*, σσ. 16-17.

363. Smart, *ό.π.*, σ. 218.

«θλιβεροί».³⁶⁴ Ο Ληκ αναφέρει ότι πολλά από τα σπίτια ήταν άδεια και ετοιμόρροπα,³⁶⁵ περιγραφή η οποία δεν αντιφάσκει αναγκαστικά, αλλά πιθανά συμπληρώνει την αμφιθεατρική εικόνα του Πουκεβίλ.

Κατά τη δεύτερη οθωμανική κυριαρχία χτίστηκαν πολλές κρήνες και λουτρά (χαμάμ) κατά μήκος του υδραγωγείου της Άριας,³⁶⁶ το οποίο διέσχιζε μέρος του Ναυπλίου. Τέσσερις κρήνες διασώζονται με τις επιγραφές τους στην αραβική γραφή. Οι δημόσιες βρύσες με τα πηγαία νερά εντάσσονταν και στις επιταγές της μουσουλμανικής θρησκείας. Όπως αναφέρει ο Μπρωντέλ για την Κωνσταντινούπολη, «η θρησκευτική υποχρέωση των αναρίθμητων καθημερινών καθαρμών με τρεχούμενο νερό πολλαπλασίασε παντού τις κρήνες».³⁶⁷

Παρ' όλα αυτά, οι αλλαγές οι οποίες συντελέστηκαν στο Ναύπλιο και του προσέδωσαν οθωμανικό χαρακτήρα, δεν υπήρξαν καθολικές καθότι, όπως ήδη αναφέραμε, η πόλη εξακολούθησε να διατηρεί δείγματα της ενετικής αρχιτεκτονικής. Τέτοια κτίσματα ήταν η κεντρική πλατεία, το υδραγωγείο, ορισμένες οικίες³⁶⁸ και η ενετική αποθήκη του στόλου. Όπως σημειώνει ο Ληκ, τα οχυρωματικά έργα και οι αποθήκες εμπορευμάτων των Ενετών έδειχναν την πόλη μεγάλοπρεπη και πιστοποιούσαν την παρελθούσα σημαντικότητα της.³⁶⁹

Το 1716, η οθωμανική απογραφή των κτιρίων του Ναυπλίου κατέγραψε 26 εκκλησίες, 509 μαγαζιά, 350 εργαστήρια, 26 φούρνους, 5 σφαγεία, δυο χαμάμ, έναν μεντρεσέ, 51 οντάδες και 1.321 σπίτια.³⁷⁰ Μια πόλη, δηλαδή, με μικροπωλητές, καταστηματαρχες και τεχνίτες,³⁷¹ όπου υπήρχαν χρήματα και λειτουργούσε ευρεία αγορά. Στο Ναύπλιο συγκεντρωνόταν πλήθος εμπορευμάτων από τους θαλάσσιους και τους χερσαίους δρόμους και διέθετε μεγάλο παζάρι, το οποίο, σύμφωνα με

364. Πουκεβίλ, *ό.π.*, σ. 421.

365. Leake, *ό.π.*, σ. 359.

366. Πουκεβίλ, *ό.π.*, σ. 422. Καλαφάτη, *ό.π.*, σ. 266.

367. Braudel, *Υλικός Πολιτισμός...*, σ. 242.

368. Καλαφάτη, *ό.π.*, σσ. 266-267. "The city below has retained more of European architecture than other towns of the Morea". Gell, *ό.π.*, σ. 398.

369. "The fortifications and store-houses of the Venetians still exhibit a substantial grandeur never seen in a town entirely Turkish, and testify the former importance of the place". Leake, *ό.π.*, σ. 360.

370. Ευτυχία Λιάτα, *Το Ναύπλιο και η ενδοχώρα του από τον 17ο στον 18ο αιώνα, Οικιστικά μεγέθη και κατανομή της γης*, Αθήνα 2002, σ. 98.

371. Leake, *ό.π.*, σ. 359.

τον Ντόντγουελ, ήταν «καλύτερα προμηθευμένο από οποιοδήποτε άλλο στην Ελλάδα».³⁷²

Ωστόσο, στις αρχές του 19^{ου} αιώνα, το λιμάνι του Ναυπλίου, όπου σύμφωνα με Ολλανδό ναύαρχο Kiusbergen μπορούσαν να ελλιμενιστούν 200 πλοία,³⁷³ δεν ήταν σε ιδιαίτερα καλή κατάσταση. Ο Τζελ αναφέρει ότι η συσσώρευση της λάσπης επιδείνωνε τη ρηχότητα του λιμανιού και τα μεγάλα πλοία δεν ήταν ασφαλώς ελλιμενισμένα όταν φυσούσε νοτιάς.³⁷⁴ Την ίδια χρονική περίοδο, σύμφωνα με τον Ληκ, οι προσχώσεις συντελούσαν στη συνεχώς μεγαλύτερη ρηχότητα του λιμανιού όπου μπορούσαν να ελλιμενιστούν μόνο μικρές πολάκες (polaccas),³⁷⁵ δηλαδή δικάταρτα ή τρικάταρτα πλοία. Στα τέλη του 19^{ου} αιώνα, ο Μηλιαράκης αναφέρει ότι το λιμάνι του Ναυπλίου, όπως και της Ύδρας, ήταν αβαθές, απρόσιτο σε ατμόπλοια και μεγάλα πλοία τα οποία αναγκάζονταν να αγκυροβολούν μακριά.³⁷⁶

372. Dodwell, *ό.π.*, σ. 247.

373. Στο, Λαμπρινίδης, *ό.π.*, σ. 177.

374. Gell, *ό.π.*, σ. 397.

375. Η κατάσταση αυτή, σύμφωνα με τον ίδιο περιηγητή, συνέβαλε ιδιαίτερα στο ανθυγιεινό κλίμα της πόλης. Leake, *ό.π.*, σσ. 359-360.

376. Μηλιαράκης, *ό.π.*, σσ. 66, 184. Το 1826, οπότε φάνηκε στο λιμάνι του Ναυπλίου το ατμόπλοιο «Καρτερία» με κυβερνήτη τον Φρ. Αστιγξ, «πλοιάρια γέμοντα πολιτών περιεκύκλωσαν το ατμοκίνητον αμέσως». *Ο Τύπος στον Αγώνα...*, σ. 299.

γ. Η πολεοδομική πολιτική του Ιωάννη Καποδίστρια (1828-1831)

Ο Καποδίστριας άσκησε πολεοδομική πολιτική με σκοπό την οικονομική και κοινωνική αναδιάρθρωση της χώρας. Κατά τη διακυβέρνησή του τα πολεοδομικά σχέδια αφορούσαν δεκαεννέα πόλεις, αν και δεν ολοκληρώθηκαν ούτε εφαρμόστηκαν όλα.³⁷⁷ Ωστόσο, υπήρξε έντονη αναδιάρθρωτική δραστηριότητα, καθώς μηχανικοί και αρχιτέκτονες σχεδίασαν οικισμούς και κατασκεύασαν δημόσια έργα.³⁷⁸ Το Ναύπλιο, ως πρωτεύουσα, αποτέλεσε βασικό πεδίο εφαρμογής της πολιτικής του Καποδίστρια. Η όψη του Ναυπλίου άλλαξε για δεύτερη φορά,³⁷⁹ σε μικρό χρονικό διάστημα, σύμφωνα με το σχέδιο πολεοδομικής αναδόμησης του Στ. Βούλγαρη.³⁸⁰

Η προσπάθεια να διευθετηθούν τα οικιστικά και βιοτικά προβλήματα του πληθυσμού μέσω της πολεοδομίας, συνδυάστηκε με την απαλοιφή των οθωμανικών στοιχείων ώστε να αναδειχτούν περισσότερο «ελληνοπρεπείς» πόλεις. Η νέα ρυμοτομία βασίστηκε στο ορθογωνικό σχέδιο,³⁸¹ καθώς ήταν ενταγμένη στην ανάγκη δημιουργίας

377. Δωροβίνης, *ό.π.*, σ. 288. Η κατασκευή των περισσότερων πόλεων έγινε επί Όθωνα οπότε αναδομήθηκαν είκοσι τρεις πόλεις και δημιουργήθηκαν δέκα καινούριες. Αγγελική Κόκκου, «Η πολεοδομική ανασυγκρότηση στην περίοδο 1828-1843, Κρατική πολιτική και πραγματικότητα», *Πρακτικά Διεθνούς Συμποσίου Ιστορίας, Νεοελληνική πόλη, Οθωμανικές κληρονομίες και ελληνικό κράτος, Αθήνα: 26-28 Σεπτεμβρίου 1984, Ερμούπολη: 29-30 Σεπτεμβρίου 1984*, Αθήνα 1985, τόμος Β', σσ. 361, 363.

378. Δωροβίνης, *ό.π.*, σ. 288.

379. Οι καθοριστικές επεμβάσεις για τη μετέπειτα πολεοδομική μορφή του Ναυπλίου έγιναν κατά την πρώτη ενετική κυριαρχία. Η παραλία επεκτάθηκε με τεχνητή πρόσχωση και δημιουργήθηκαν οχυρωματικά έργα κατά μήκος της ακτής. Κυριακίδης-Μαλικούτη, *ό.π.*, σ. 15.

380. Τέλη του 1827, όταν ήρθε ο Καποδίστριας στην Ελλάδα, ανάμεσα στην ομάδα που τον ακολούθησε ήταν και ο μηχανικός, καταταγμένος στον γαλλικό στρατό, Σταμάτης Βούλγαρης. Με την άφιξή τους, ο Καποδίστριας του ανέθεσε τον σχεδιασμό τουλάχιστον πέντε πόλεων, ανάμεσα στις οποίες και το Ναύπλιο. Δωροβίνης, *ό.π.*, σ. 287.

381. «Η αντίληψη που ταυτίζει την ελληνικότητα με τον σχεδιασμένο ορθογωνικό κάναβο, και την 'τουρκικότητα' με την αυθόρμητη ανάπτυξη της προκαπιταλιστικής πόλης είναι διάχυτη σ' όλη τη διάρκεια του αιώνα». Αλέκα Καραδήμου-Γερολύμπου, «Σχεδιασμός και ανάκτηση του χώρου της πόλης, Χαρακτήρας της πολεοδομικής παρέμβασης του κράτους κατά τη μετάβαση από την Οθωμανική στην Νεοελληνική πόλη», στο, *Πρακτικά του Διεθνούς Συμποσίου Ιστορίας: Νεοελληνική Πόλη, Οθωμανικές κληρονομίες και ελληνικό κράτος*, Αθήνα 1985, τ. Β', σ. 386.

εθνικής ταυτότητας των Ελλήνων και προσέγγιζε τη Δύση μέσω της αρχαίας Ελλάδας ενώ ήταν αντίθετη με ό,τι οθωμανικό.³⁸² Οι περιηγητές έβρισκαν το Ναύπλιο «ευρωπαϊκό» και «όμορφο», ενώ οι Έλληνες μια «βάρβαρη» και «κακοκτισμένη» πόλη, όπως την ονομάζει ο μηχανικός της διοίκησης.³⁸³ Το 1828, πριν αρχίσουν οι ενέργειες ανάπλασης, ο Ν. Δραγούμης περιγράφει το Ναύπλιο ως πόλη «όλως τουρκική, τας μεν οδούς είχε στενάς, ανωμάλους και βορβορώδεις, τας δε οικίας ξυλοκτίστους, πολυθύρους, σεσαθρωμένας και πάντη αρρύθμους».³⁸⁴ Το 1830, η *Γενική Εφημερίς της Ελλάδος* γράφει για την προσπάθεια να διορθωθεί η «πρώην ασχημίαν» της πόλης.³⁸⁵ Το Ναύπλιο μορφοποιήθηκε με βάση το νεοελληνικό πρότυπο, το οποίο προσδιόριζαν συμβολισμοί της ιστορικής συνέχειας με την αρχαία Ελλάδα³⁸⁶ και συνεπαγόταν την καταστροφή των οθωμανικών μνημείων και όσων στοιχείων θύμιζαν το οθωμανικό κράτος. Γκρεμίστηκαν τα σαχνισιά³⁸⁷ και τα χαμάμ, ή άλλαξαν χρήση, ενώ κατά τα πρώτα χρόνια της ανεξαρτησίας, κατεδαφίστηκε το σεράι του μόραβαλεσί.³⁸⁸

Ο πολεοδομικός ιστός του Ναυπλίου διαφοροποιήθηκε κυρίως όσον αφορά στις διευρύνσεις και τις ευθυγραμμίσεις,³⁸⁹ επειδή η πόλη έπρεπε να έχει μεγάλους δρόμους και πλατείες σύμφωνα με τα δυτικά πρότυπα, τα οποία «συμβάδιζαν» με την ανάγκη των κατοίκων για καθαρή ατμόσφαιρα.³⁹⁰ Κατεδαφίστηκαν τουρκικά στέγαστρα και βεράντες επειδή παρεμπόδιζαν την κυκλοφορία του αέρα.³⁹¹ Ως ζήτημα προς άμεση επίλυση για τη διαβίωση και την υγιεινή των κατοίκων, τέθηκε η ύδρευση της πόλης για την οποία άρχισε η επισκευή του υδραγωγείου.³⁹² Έκλεισαν οι τάφροι, οι οποίες αποτελούσαν εστίες

382. *Ο.π.*, σ. 381.

383. Στο, Καλαφάτη, *ό.π.*, σ. 279.

384. Δραγούμης, *ό.π.*, σ. 95.

385. Στο, Κόκκου, *ό.π.*, σ. 359.

386. Λουκία Δρούλια, «Τα σύμβολα του νέου ελληνικού κράτους», *Τα Ιστορικά*, 23 (12), Δεκέμβριος 1995, σσ. 335-350.

387. Δωροβίνης, *ό.π.*, 291.

388. Κυριακίδης-Μαλικούτη, *ό.π.*, σ. 16.

389. Καλαφάτη, *ό.π.*, σ. 279.

390. *Ο.π.*, σ. 275.

391. *Ο.π.*, σ. 277.

392. Το 1837, για να αντιμετωπιστεί η έλλειψη νερού στο Ναύπλιο, ο διοικητής Αργολίδος προτείνει την επισκευή του υδραγωγείου της Γλυκιάς, ενώ ο δήμαρχος την επισκευή του υδραγωγείου της Άριας και των δεξαμενών του Ναυπλίου. Ελένη Καλαφάτη, *Κράτος*,

μόλυνσης, και καθαρίστηκαν οι υπόνομοι και τα ερείπια από το λιμάνι και τους δρόμους για να λιθοστρωθούν. Επίσης, δημιουργήθηκε ιχθυοπωλείο στο λιμάνι, έξω από τα τείχη και κρίθηκε παράνομη η σφαγή ζώων μέσα στην πόλη.³⁹³ Η καθαριότητα, ωστόσο, εξακολούθησε να ορίζεται ως πρόβλημα κατά την καποδιστριακή περίοδο.³⁹⁴ Η απαίτηση της κυβέρνησης να χρηματοδοτούνται τα δημόσια έργα έως έναν βαθμό από τους κατοίκους, οι οποίοι θα επωφελούνταν αυτών, απαντήθηκε με αντιδράσεις εκ μέρους του πληθυσμού.³⁹⁵ Το 1829 ο Καποδίστριας ανακοίνωσε ότι η καθαριότητα της πόλης θα επιβάρυνε πλέον τη δημογεροντία και τους πολίτες. Παράλληλα, εκκρεμούσε η πληρωμή των εξόδων για τον καθαρισμό των υπονόμων που είχε γίνει το προηγούμενο έτος, λόγω της ελάχιστης συνεισφοράς εκ μέρους των πολιτών.³⁹⁶

Το 1828 εκχωρήθηκε εθνική γη και, σύμφωνα με σχέδιο του Βούλγαρη, χτίστηκε το προάστιο Πρόνοια από τους πρόσφυγες οι οποίοι και θα το κατοικούσαν.³⁹⁷ Το 1830 η κυβέρνηση θέσπισε αισθητή μείωση περιορισμών υπέρ των κατοίκων με σκοπό τη διευκόλυνσή τους για την απόκτηση ιδιοκτησίας έναντι πέντε δόσεων, ενώ οι άποροι απαλλάχθηκαν από σχετικές υποχρεώσεις. Έναν χρόνο αργότερα, είχαν ήδη χτιστεί πολλές οικοδομές χωρίς άδεια στην Πρόνοια, κατάσταση που συνεχίστηκε ως το τέλος του 1833.³⁹⁸ Η πολεοδομική δραστηριότητα με ορθογωνική χάραξη δρόμων συντελέστηκε επίσης στην περιοχή έξω από τα τείχη, η οποία ήταν ελάχιστα οικοδομημένη.³⁹⁹

Στις αρχές του 1828 δημιουργήθηκε επιτροπή για την καταγραφή του υλικού και της κατάστασης των φρουριών, έργο το οποίο

δημοτική διοίκηση και οργάνωση του τον 19ο αιώνα, Πρακτικά του Διεθνούς Συμποσίου Ιστορίας: Νεοελληνική Πόλη, Οθωμανικές κληρονομίες και ελληνικό κράτος, Αθήνα 1985, τ. Β', σ. 370.

393. Καλαφάτη, *Η πολεοδομία της Επανάστασης*, ό.π., σσ. 277-278.

394. Δωροβίνης, ό.π., σ. 290.

395. Άποροι εργάστηκαν στα δημόσια έργα. Καλαφάτη, ό.π., σ. 276. Ο Καποδίστριας από τον Ιανουάριο του 1828 μοίραζε σε τόπους προσφύγων (Ν, Άργος, Πόρος, Αίγινα κ νησιά Αιγαίου) κάθε μέρα ως μισθό εργασίας 2.500 μερίδες. Βακαλόπουλος, ό.π., σ. 110.

396. Δωροβίνης, ό.π., σσ. 290-291. Αντίστοιχες αντιδράσεις υπήρξαν εκ μέρους των κατοίκων στην πρόταση να χρηματοδοτήσουν την προσπάθεια ίδρυσης τράπεζας ή την είσπραξη επιτόπιων φόρων. Καλαφάτη, ό.π., σ. 276.

397. Καλαφάτη, ό.π., σ. 281. Η Πρόνοια είχε εποικιστεί κατά την πρώτη ενετική κυριαρχία και διέθετε κατοίκους μέχρι τις αρχές του 18ου αιώνα οπότε άρχισε να ερημώνει. Το 1822 ο οικισμός ήταν κατεστραμμένος. Καρδαμίτση-Αδάμη, ό.π., σσ. 36-37.

398. Δωροβίνης, ό.π., σ. 293.

399. Καλαφάτη, ό.π., σ. 281.

ολοκληρώθηκε και επιτροπή για την καταμέτρηση των ετοιμόρροπων «εθνικών οικιών». Το 1829 έγινε καταγραφή των «εθνικών οικημάτων» υπό τη διεύθυνση του μηχανικού Ανδρέα Κάλανδρου.⁴⁰⁰ Σχεδόν όλα τα σπίτια του Ναυπλίου ήταν εθνικά και ο Καποδίστριας αναφέρει χαρακτηριστικά:

*αρκετά έχουν πουληθεί με τη συγκατάθεση της συνέλευσης και άλλα χωρίς τη συγκατάθεση της συνέλευσης. Τέλος πολλά κατέχονται αυθαίρετα και καταχρηστικά. Επομένως κανείς, εδώ και οκτώ χρόνια δεν θεωρεί υποχρέωσή του να τα συντηρήσει.*⁴⁰¹

Πολλά ερειπωμένα σπίτια κατεδαφίστηκαν, ανεξάρτητα από το ιδιοκτησιακό τους καθεστώς. Επίσης, διευκολύνθηκαν οι αγορές γης και κατοικίας για όσους σκόπευαν να εφαρμόσουν ρυμοτομικό σχέδιο ορισμένο από αρχιτέκτονα,⁴⁰² ενώ ανάμεσα σε διάφορα μέτρα για την εφαρμογή του πολεοδομικού σχεδίου, γινόταν ανταλλαγή ιδιωτικής γης με δημόσια.⁴⁰³

Εξαιτίας των «εθνικών οικιών» και της κατάστασης που επικρατούσε σε σχέση με αυτές, ήταν εξαιρετικά δύσκολο να εφαρμοστεί ένα πολεοδομικό σχέδιο στο Ναύπλιο. Την άνοιξη του 1829, ο μηχανικός Θ. Βαλλιάνος ορίστηκε υπεύθυνος για την εφαρμογή του σχεδίου Βούλγαρη. Οι διενέξεις και οι φιλονικίες μεταξύ ιδιοκτητών και «δημόσιου ταμείου» οδήγησαν τον Βαλλιάνο, το 1830, στη δημιουργία νέου σχεδίου πόλης. Η τοιχοκόλληση του νέου σχεδίου επέφερε νέες εντάσεις και οδήγησε στη δημιουργία επιτροπής για την πραγμάτωσή του υπό συγκεκριμένους όρους και κανόνες, ανάμεσα στους οποίους αναφέρεται η κατεδάφιση των «εξωστέγων» (σαχνισιών) έναντι αποζημίωσης από την κυβέρνηση.⁴⁰⁴

Πολλά πολεοδομικά σχέδια πόλεων δεν εφαρμόστηκαν επειδή οι παλαιότεροι κάτοχοι, στην πλειονότητά τους μουσουλμάνοι, είχαν πουλήσει τα σπίτια τους σε χριστιανούς ιδιώτες και δεν μπορούσαν να χαρακτηριστούν «εθνικά» με αποτέλεσμα να απαιτούνται πολλά χρήματα για απαλλοτριώσεις και τη γενικότερη εφαρμογή των σχεδίων ανάπλασης.⁴⁰⁵ Αυτή είναι η περίπτωση του Άργους όπου το σχέδιο

400. Δωροβίνης, *ό.π.*, σσ. 290-291.

401. Καλαφάτη, *ό.π.*, σ. 278.

402. *Ο.π.*

403. Δωροβίνης, *ό.π.*, σ. 294.

404. *Ο.π.*

405. Κόκκου, *ό.π.*, σσ. 363-364.

Ντεβώ για την ανάπλασή του δεν εφαρμόστηκε λόγω αντιθέσεων ανάμεσα σε ιδιοκτήτες.⁴⁰⁶ Το δεύτερο σχέδιο ήταν του Ρ. ντε Μποροτσίν [R. de Boroczyn] και συντάχθηκε το 1831 μετά από εντολή του Καποδίστρια, ωστόσο, δεν εφαρμόστηκε.⁴⁰⁷

406. Δωροβίνης, *ό.π.*, σ. 292.

407. Βασίλης Δωροβίνης, *Η παραδοσιακή αρχιτεκτονική στο Άργος*, Ανάτυπο από τα *Αρχαιολογικά Ανάλεκτα εξ Αθηνών*, Αθήνα 1980, σ. 164. Το έργο αυτό αφορά στα ιδιωτικά και δημόσια κτίρια του Άργους από το 1827 έως το 1914.

δ. Το Ναύπλιο ελληνική πόλη (1822-1831)

Στην επανάσταση, το Ναύπλιο λειτούργησε ως διοικητικό κέντρο όπου έδρευαν το βουλευτικό, το εκτελεστικό, το εγκληματικό δικαστήριο και το θαλάσσιο δικαστήριο, καθώς και άλλα όργανα της διοίκησης. Τα διοικητικά σώματα στεγάστηκαν σε υπάρχοντα κτίρια και μόνο το κυβερνείο του Καποδίστρια οικοδομήθηκε εξ αρχής.⁴⁰⁸ Το εκτελεστικό στεγάστηκε στο «κονάκι του Αγά πασά», τουλάχιστον από το 1824 έως το 1826.⁴⁰⁹ Το βουλευτικό εγκαταστάθηκε το 1825 στο ανακαινισμένο οθωμανικό κτίριο, το οποίο ήταν γνωστό ως «τεκές του Αγά πασά».⁴¹⁰ Ωστόσο, τα κτίρια της διοίκησης λάμβαναν νέα σημασία μέσω του δημιουργούμενου εθνικού κράτους και των καινούριων αναγκών του.

Ήδη τον Νοέμβριο του 1823 ο Νικήτας Σταματελόπουλος, πολιτάρχης του Ναυπλίου, εξέφρασε προς τον υπουργό εσωτερικών την άμεση ανάγκη να αποκτήσει η πόλη νοσοκομείο, σχολείο και θέατρο, την ύπαρξη του οποίου τελευταίου επιθυμούσαν οι λόγιοι με σκοπό να παρακολουθούν οι κάτοικοι τα αρχαία ελληνικά έργα.⁴¹¹ Το 1824 ιδρύθηκε η «Φιλανθρωπική Εταιρεία», η οποία πραγμάτωσε τις προτεραιότητες του νοσοκομείου και του αλληλοδιδασκτικού σχολείου αρρένων, το οποίο στεγάστηκε στο «παλιό τζαμί»⁴¹² από τις 3 Δεκεμβρίου 1826, με κύρια μαθήματα: αριθμητική, κατήχηση, ιχνογραφία-σχέδιο και καλλιγραφία.⁴¹³ Το 1827 στο αλληλοδιδασκτικό σχολείο φοιτούσαν περίπου 300 παιδιά.⁴¹⁴ Το ενετικό κτίριο κοντά στον ναό του αγίου Γεωργίου, λειτούργησε ως δημοτικό σχολείο επί Καποδίστρια,⁴¹⁵ οπότε και πάρθηκε η απόφαση να μετατραπεί το πρώην βουλευτικό σε δημοτικό σχολείο,⁴¹⁶ χωρίς να γνωρίζουμε αν

408. Καλαφάτη, *ό.π.*, σ. 281.

409. Κυριακίδης-Μαλικούτη, *ό.π.*, σ. 31.

410. *Ο.π.*, σ. 28

411. Στο, Καλαφάτη, *ό.π.*, σ. 270.

412. Καλαφάτη, *ό.π.*, σσ. 271-272. Κυριακίδης-Μαλικούτη, *ό.π.*, σ. 28.

413. Χώρας, *ό.π.*, σ. 20.

414. *Ο Τύπος στον Αγώνα*, *ό.π.*, σ. 386.

415. Βουγιούκα-Χρονοπούλου, *ό.π.*, σ. 174.

416. Κυριακίδης-Μαλικούτη, *ό.π.*

εφαρμόστηκε. Στο Ναύπλιο υπήρχε νοσοκομείο από τον 14^ο αιώνα, κληροδότημα του Ν. Ατσαγιόλι, το οποίο, κατά τα πρώτα χρόνια της επανάστασης λειτούργησε ως στρατιωτικό νοσοκομείο και, επί Καποδίστρια, ανακαινίστηκε και έγινε δημοτικό νοσοκομείο.⁴¹⁷ Την ίδια χρονική περίοδο ιδρύθηκε και το πολεμικό σχολείο, ενώ η ενετική αποθήκη του στόλου πιθανά χρησιμοποιήθηκε ως στρατώνας.⁴¹⁸ Η Ελένη Καλαφάτη μάς δίνει μια εικόνα για το κέντρο του Ναυπλίου:

Η καθέδρα της προσωρινής Διοικήσεως αρχίζει να αναδεικνύεται μέσα από τον παραδοσιακό πολεοδομικό και οικιστικό ιστό. Έτσι το παλιό βενετσιάνικο «Φόρο», με την «Αρμερία» και το Σεράι, τα δυο τζαμιά -το ένα τώρα σχολείο και το άλλο Βουλευτήριο-, τα καφενεία, που έχουν μετεξελιχθεί σε «καφεπωλεία» με «βιλιάρδα» υπό ιταλική ή ιονική διεύθυνση, θα γίνει η «Πλατεία του Πλατάνου» κέντρο της πολιτικής και κοινωνικής ζωής.⁴¹⁹

Επί Καποδίστρια δημιουργήθηκε η πλατεία των Τριών Ναυάρχων και, το 1829, χτίστηκε στη μια της πλευρά το κυβερνείο, κτίριο νεοκλασικό με τρεις ορόφους, στοά και αέτωμα.⁴²⁰ Η πλατεία αυτή ενωνόταν μέσω του «μεγάλου δρόμου» με την πλατεία του Πλατάνου, όπου δέσποζε το ενετικό οπλοστάσιο, φτιάχνοντας ένα «κεντρικό δίπολο, σύμφωνα με τις καλύτερες ευρωπαϊκές παραδόσεις».⁴²¹ Η πόλη απέκτησε και δυο δημόσια ρολόγια.⁴²²

Στο Ναύπλιο ιδρύθηκαν τυπογραφεία το 1824⁴²³ και το 1828.⁴²⁴ Από το 1825 έως το 1833 εκδόθηκαν οι εξής εφημερίδες και περιοδικά: η

417. Βουγιούκα-Χρονοπούλου, *ό.π.*, σ. 188.

418. Κυριακίδης-Μαλικούτη, *ό.π.*, σσ. 29-30.

419. Καλαφάτη, *ό.π.*, σ. 272. Εικοσιτέσσερα καφενεία και μπιλιάρδα διέθετε το Ναύπλιο το 1826. *Ο Τύπος στον Αγώνα, 1821-1827, Χειρόγραφα εφημερίδες, 1821-1822, Σάλπιγξ Ελληνική, 1821, Εφημερίς Αθηνών, 1824-1826*, Αικ. Κουμαριανού (επιμ.), Αθήνα 1971, τ. Α', σ. 275. Τα καφενεία στην πλατεία του Πλατάνου ήταν γνωστά ως πολυτελή επειδή προσέφεραν «πούντσι» και ναργιλέ. Νικόλαος Δραγούμης, *Ιστορικά Αναμνήσεις*, [α' εκδ. Αθήνα 1874], Αθήνα 1973, τ. Α', σ. 96.

420. Το οίκημα όπου στεγάστηκε το κυβερνείο του Καποδίστρια άρχισε να λέγεται «Παλατάκι» επί Όθωνα. Το κτίριο αυτό κάηκε το 1929. Βουγιούκα-Χρονοπούλου, *ό.π.*, σ. 185. Η κατοικία του Καποδίστρια ήταν η παλαιότερη του «μουχαβούζη πασά», στη μέση του «μεγάλου δρόμου» και καταστράφηκε το 1862. Κυριακίδης-Μαλικούτη, *ό.π.*, σ. 33.

421. Καλαφάτη, *πολεοδομία* σσ. 269, 281.

422. Καλαφάτη, *ό.π.*, σ. 282.

423. Καρδαμίτση-Αδάμη, *ό.π.*, σ. 35.

424. Ελένη Μπέλια, *Η «Ηώς» και η «Αθηνά» του Ναυπλίου*, Ανάτυπο από τα Πρακτικά του Α' Συνεδρίου Αργολικών Σπουδών, Αθήνα 1979, σ. 222.

Γενική Εφημερίς της Ελλάδος, η Ηώς, η Εθνική Εφημερίς, *Le Moniteur Grec* και *Ο Ελληνικός Καθρέπτης, Le Miroir Grec*.⁴²⁵ Οι εφημερίδες και τα περιοδικά συνέβαλαν στη δημιουργία του διαλόγου και στην ελευθερία του τύπου, αρχές οι οποίες εντάσσονται στη νεωτερική εξουσία. Στο ίδιο κλίμα, το 1825, κατασκευάστηκαν δυο ξύλινες βιβλιοθήκες στο κτίριο όπου στεγαζόταν το βουλευτικό⁴²⁶ και το 1831 λειτουργούσε στην πόλη βιβλιοπωλείο υπό τη διεύθυνση Γερμανού κατοίκου του Ναυπλίου.⁴²⁷ Η τυπογραφία γνώρισε και άλλες εφαρμογές. Τον Νοέμβρη του 1825, τυπώθηκαν φυλλάδια τα οποία αναρτήθηκαν σε τοίχους του Ναυπλίου. Σύμφωνα με τη *Γενική Εφημερίδα της Ελλάδος* (5/12/1825) ήταν λιβελογραφήματα σχετικά με εκπροσώπους αμφότερων των διοικητικών σωμάτων.⁴²⁸ Οι κάτοικοι επιθυμούσαν να μαθαίνουν τα πολιτικά νέα, τις πολεμικές εξελίξεις της επανάστασης και τα διπλωματικά γεγονότα. Ο Μ. Μπολς, εθελοντής στον ελληνικό στρατό, γράφει σε άρθρο του στην εφημερίδα της Φιλαδέλφειας *Democratic Press*, στις 13 Δεκεμβρίου 1826:

*Η θέα του Ναυπλίου από τη θάλασσα είναι μαγευτική έτσι όπως τα σπιτόπουλά της σκαρφαλώνουν το ένα πάνω στο άλλο, στημένα όλα πάνω σε στενάχωρα θεμέλια. [...] Κι όταν πατήσεις το πόδι σου στη στεριά τότε εκατοντάδες Έλληνες θα σε κυκλώσουν, διψασμένοι να μάθουν κάποιο νέο.*⁴²⁹

Στα σπίτια της πόλης, ακόμη και όσων στελέχωναν την ανώτατη διοίκηση, η «τελειότερα επίπλωσις» ήταν ένα ξύλινο τραπέζι με σκαμνιά. Ορισμένες οικίες διέθεταν σοφάδες και έναν στρογγυλό σοφρά όπου έτρωγαν. Ο υπουργός στρατιωτικών καθόταν σε μικρό τάπητα όπου έγγραφε στηρίζοντας το χαρτί στο γόνατό του.⁴³⁰ Με τον ίδιο τρόπο συνέτασσαν αναφορές και άλλα έγγραφα οι αναφορογράφοι,

425. Μπέλια, ό.π., σ. 220. Ανάμεσα σε άλλα τυπώθηκαν: Σπ. Σκούφος, *Αποσπάσματα του κυρίου Βαπτέλου περί δικαίου των Εθνών*, Ναύπλιο 1825. Ν. Χρυσόγελος, *Λόγος επινίκιος [αφορά εις την νίκην του Μιαούλη της 1ης Μαΐου παρά την Μεθώνην]*, Ναύπλιο 1825. Ευανθία Καΐρη, *Νικήρατος. Δράμα εις τρεις πράξεις*, Ναύπλιο 1826. Το τελευταίο έργο εισέπραξε εγκώμια από τον Αλ. Σούτσο (*Ο Φίλος του Νόμου*, 28.2.1827). *Ο Τύπος στον Αγώνα*, ό.π., σσ. 182-183.

426. Τριαντάφυλλος Σκλαβενίτης, *Η σχολική βιβλιοθήκη το 19ο αιώνα, Η βιβλιοθήκη του Γυμνασίου και του Ελληνικού Σχολείου Ναυπλίου (1833-1935)*», *Εθνικό Ίδρυμα Ερευνών-Δημόσια κεντρική Βιβλιοθήκη Ναυπλίου «Ο Παλαμίδης»*, Αθήνα 1995, σ. 23.

427. Καμπούρογλου, ό.π., σ. 194.

428. *Ο Τύπος στον Αγώνα*, ό.π., τ. Γ', σ. 225-226.

429. Στο, Lagabee, ό.π., σ. 130.

430. Καμπούρογλου, ό.π., σ. 192.

οι οποίοι εργάζονταν κάτω από τον πλάτανο στην ομώνυμη πλατεία. Οι μαγαζάτορες, επίσης, κάθονταν οκλαδόν έξω από τα εργαστήριά τους, ενώ κάπνιζαν τα τσιμπούκια τους.⁴³¹ Όπως αναφέρει ο Ν. Δραγούμης:

Αι δε καθ' ημάς καθέρδαι ήσαν σχεδόν άγνωστοι και μόνον ότε αποκατέστημεν εν Ναυπλίω, κατεσκεύασαν τινες χάριν των φραγκοφορεμένων ξύλινα σκαμνία. Ότε δε, το 1831, ιθακήσιος τις πλοίαρχος, αρχαίος φίλος του εμού πατρός, ελθών εξ Ενετίας και ιδών την γυμνότητα της οικίας ημών, παρεχώρησεν αυτώ αντι μετρίας τιμής εξ ψιαθίνους καθέδρας, η φήμη της πολυτελείας διεδόθη πολύθρους ανά πάσαν την πρωτεύουσαν και φθονούντες συνέρρεον πολλοί ίνα θαυμάσωσιν αυτάς.⁴³²

Κατά την επανάσταση, τα παζάρια των πόλεων βρισκόνταν συνήθως σε μεγάλους δρόμους, όπου υπήρχαν καταστήματα και εργαστήρια. Εκεί εργάζονταν και πουλούσαν τα προϊόντα τους μικρέμποροι και βιοτέχνες. Στο Ναύπλιο, όπως και σε άλλες παραθαλάσσιες πόλεις, υπήρχαν αποθήκες μικροεμπορευμάτων.⁴³³ Στα εργαστήρια του Ναυπλίου πουλούσαν «πέτρας πυροβόλων, πυρεκβόλα, σπάγγον, βελόνας, ράμμα, θειάφιον, πέτρας της κολάσεως και τα τοιάντα».⁴³⁴ Λειτουργούσαν, επίσης, παντοπωλεία και ραφεία. Πολλοί μικροπωλητές ήταν πλανόδιοι και πουλούσαν, επίσης, τσακμακόπετρες, ράμματα και θειάφι.⁴³⁵

Στην πόλη βρέθηκαν εγκατεστημένοι Έλληνες από διάφορους τόπους, οι οποίοι έφεραν ξεχωριστές γλωσσικές επιρροές, καθώς και ξένοι, όπως Γάλλοι, Άγγλοι φιλέλληνες, Ρώσοι, Ελβετοί ή Πορτογάλοι. Ο Δ. Βυζάντιος καταγράφει στο έργο του «Βαβυλωνία» ένα δείγμα των διαφορετικών διαλέκτων τις οποίες μιλούσαν οι νέοι κάτοικοι και οι

431. Δραγούμης, *ό.π.*, σ. 96.

432. *Ο.π.*, σ. 98. Αυτού του είδους τα υλικά αγαθά του νοικοκυριού εξέλιπαν ολότελα στην ύπαιθρο. Ο Σ. Χάου γράφει στον πατέρα του το φθινόπωρο του 1825 από το στρατόπεδο: «Όσο για την εξαίσια πολυτέλεια μιας καρέκλας, ενός τραπεζιού, κάποιου καθρέφτη ή ενός πιρουνιού ή μαχαιριού καλύτερα ας τα ξεχάσουμε! γιατί πολύ πιο εύκολα θα το 'βρισκε κανένας στο φεγγάρι παρά σε μια καλύβα ενός ελληνικού χωριού». Στο, Larrabee, *ό.π.*, σ. 108. Σε πλήρη ένδεια, όπως αναπτύξαμε σε προηγούμενο κεφάλαιο, βρισκόνταν οι πρόσφυγες του Ναυπλίου. Το 1827 ο Τ. Λάιμπ αποβιβάστηκε στο Ναύπλιο και τους είδε να ζουν «μέσα σε ψάθινες καλύβες -σαν τους ινδιάνους της Αμερικής- μα που η φτώχεια και η κακομοιριά που τους έδερεν ήταν πολύ χειρότερη απ' αυτή του φτωχότερου ινδιάνου». Στο *ίδιο*, σ. 143.

433. Τίρς, *ό.π.*, τ. Α', σ. 233.

434. Δραγούμης, *ό.π.*, σ. 95.

435. Καμπούρογλου, *ό.π.*, σ. 193.

επισκέπτες του Ναυπλίου.⁴³⁶ «Βαβυλώνα» αποκαλεί την πόλη του Ναυπλίου και ο Μπολς, ο οποίος δεν παραλείπει να αναφερθεί και στις συχνές παρελάσεις που λάμβαναν χώρα.⁴³⁷ Είτε το τακτικό στρατιωτικό σώμα είτε τα εθελοντικά φιλελληνικά σώματα παρέλαυναν με λαμπαδοφορίες και μετά μουσικής, έξω από τα τείχη ή στο τότε ονομαζόμενο πεδίο του Άρεως, κοντά στην πύλη της Ξηράς. Οι φιλαρμονικές ορχήστρες των πλοίων των Δυνάμεων, καθώς και η ελληνική φιλαρμονική έπαιζαν μουσική σε γιορτές και επετείους. Η μουσική, εκτός από τα εμβατήρια, περιλάμβανε ισπανικές καντριλίες, βαλς και πόλκες.⁴³⁸

Στο Ναύπλιο λάμβαναν χώρα και ιδιωτικές συγκεντρώσεις, συνήθως με μουσική και χορό, στα σπίτια των επιφανών κατοίκων της πόλης, οι οποίοι ανήκαν σε οικογένειες από την Οδησό, τις παραδουνάβιες Ηγεμονίες και τα Επτάνησα.⁴³⁹ Οι ευρωπαϊκοί χοροί ήταν πρωτότυποι για τους εντόπιους και, συχνά, θεωρούνταν «ανάρμοστοι».⁴⁴⁰ Ελάχιστοι επίσημοι χοροί δόθηκαν επί Καποδίστρια, ένας από τον κυβερνήτη και ένας ακόμη από τους ναυάρχους των προστάτιδων Δυνάμεων. Στον πρώτο, ο οποίος έγινε προς τιμή του αρχιστράτηγου Μαιζών, ο κυβερνήτης ζήτησε από ενόπλους να παραστούν και να χορέψουν όπως γνώριζαν. Οι ένοπλοι, ωστόσο, δεν εμφανίστηκαν στην εκδήλωση, γεγονός το οποίο ερμηνεύτηκε και ως κίνηση αντιπολίτευσης.⁴⁴¹

Στο Ναύπλιο, λοιπόν, κατά τα χρόνια της επανάστασης, έλαβαν χώρα νέες πολιτικές, κοινωνικές και πολιτισμικές διεργασίες που αποτυπώνουν τόσο τις δυναμικές που τέθηκαν σε κίνηση με τη δημιουργία του ελληνικού κράτους, όσο και τις αδράνειες της προκαπιταλιστικής/παραδοσιακής πόλης.

436. Δ. Κ. Βυζάντιος, *Η Βαβυλωνία, ή η κατά τόπους διαφθορά της ελληνικής γλώσσας*, [21840], επανέκδοση: Αθήνα 1987.

437. Στο, Larrabee, *ό.π.*, σ. 131.

438. Χώρας, *ό.π.*, σ. 12. Στην απογραφή του πληθυσμού τον Νοέμβριο του 1825, καταγράφηκε και ο Τζουάννης Μάντης, ως καπουμπάντας (capo di banda). Στο *ίδιο*.

439. Καμπούρογλου, *ό.π.*, σσ. 197-198.

440. Ο Γρίβας, σύμφωνα με τον Γ. Δ. Καμπούρογλου, όταν είδε τη σύζυγό του στην αγκαλιά άντρα κατά τη διάρκεια ευρωπαϊκού χορού, θέλησε να προβεί σε φονικό. «Αλλά μήπως κατά τι επίσημον γεύμα εν Ναυπλίω του Καρατζά την ώραν των προπόσεων δεν τους επεσκέφθη απρόσκλητος μια τουφεκίου σφαίρα, η οποία έθραυσε το ποτήρι του προπίνοντος!». Καμπούρογλου, *ό.π.*, σ. 197.

441. Νικόλαος Κασομούλης, *Ενθυμήματα στρατιωτικά της Επανάστασης των Ελλήνων, 1821-1833, [προτάσσεται ιστορία του αρματολισμού]*, Αθήνα 1942, τ. Γ', σσ. 79-180.

ΠΙΝΑΚΕΣ

1. Πληθυσμοί πόλεων της Ελλάδας (1853, 1879)	5
2. Έτη ενετικής και οθωμανικής κυριαρχίας στο Ναύπλιο (14 ^{ος} -19 ^{ος} αιώνας)	10
3. Αριθμός και καταγωγή πληθυσμού στην πόλη του Ναυπλίου (απογραφή Grimani, 1700).	13
4. Αριθμός και καταγωγή πληθυσμού στο Ναύπλιο το έτος 1825.....	22
5. Πιθανολογούμενες εμφανίσεις της πανώλης στην Πελοπόννησο (1715-1823).....	25
6. Εξαγωγή σιταριού από το Ναύπλιο τα έτη 1763 και 1764 (σε οκάδες)	34
7. Η εμπορική κίνηση στο λιμάνι του Ναυπλίου (και περιοχής) στα μέσα του 18 ^{ου} αιώνα.....	34
8. Συγκεντρωτική γεωγραφία των εξαγωγών (Πάτρα 1817-1821).....	35
9. Ετήσιες εξαγωγές (σε γρόσια) από το Ναύπλιο και το Άργος σε σύγκριση με τις πρώτες σε εξαγωγές περιοχές της Πελοποννήσου (1794-1809)	37
10. Μέση ετήσια αξία των εξαγωγών σιταριού από την Πελοπόννησο (1794-1809).	38
11. Επιχειρήσεις ελλιμενισμού ξένων πλοίων στο αποκλεισμένο Ναύπλιο (1821-1822).....	65
12. Το βασικό χερσαίο δίκτυο στην Πελοπόννησο.....	75

ΠΗΓΕΣ

ΑΡΧΕΙΑ

ΓΑΚ-Ιστορικό Αρχείο Αργολίδας, *Εισερχόμενη Αλληλογραφία, Λυτά έγγραφα, Φάκελος 1.2.*, «Εισερχόμενα Δημογεροντίας, Ιούλιος-Δεκέμβριος 1828, Διάφορες υποθέσεις μεταξύ πολιτών: κυρίως οικονομικές διαφορές· ζητούν την παρέμβαση της Δημογεροντίας». Λυτά έγγραφα, 1.2.5, 1.2.8, 1.2.21.

ΠΕΡΙΗΓΗΤΙΚΑ ΚΕΙΜΕΝΑ

Chadler Richard, *Travels in Asia Minor and Greece*, Clarendon press, Οξφόρδη 1825, τ. II.

Dodwell Edward, *A classical and topographical tour through Greece, during the years 1801, 1805, and 1806*, Rodwell & Martin, Λονδίνο 1819, τ. II.

Galt John, *Voyages and travels in the years 1809, 1810, and 1811; containing statistical, commercial, and miscellaneous observations on Gibraltar, Sardinia, Sicily, Malta, Serigo, and Turkey*, T. Cadell and W. Davies, Λονδίνο 1812.

Gell William, *Narrative of a journey in Morea*, Longman, Hurst, Rees, Orme and Brown, Λονδίνο 1823.

Leake William, *Travels in the Morea*, Λονδίνο 1823.

Larrabee Stephen, *Ελλάς, 1775-1865, Πώς την είδαν οι Αμερικάνοι, Φέξης, Αθήνα 1957*.

Μπωζούρ Φελίξ, *Πίνακας του εμπορίου της Ελλάδος στην τουρκοκρατία (1787-1797)*, [α' εκδ. Παρίσι 1800],: Τολίδη, Αθήνα 1974, τ. 1 και 2.

Pellegrin (Sieur de), *Voyage dans la Morée*, Μασσαλία 1722.

Pouqueville F. C. H. L., *Voyage de la Grèce*, Firmin Didot, Παρίσι 1827, τ. 5.

Πουκεβίλ Φραγκίσκος, *Ταξίδι στο Μοριά*, Τολίδη, Αθήνα 1980.

Prokesch- Osten Anton (von), *Ιστορία της Επανάστασεως των Ελλήνων κατά του Οθωμανικού κράτους εν έτει 1821 και της ιδρύσεως του Ελληνικού Βασιλείου διπλωματικώς εξεταζομένη*, x.o., Αθήνα 1868, τ. Α'.

Σατωβριάνδος, *Οδοιπορικόν*, Τολίδη, Αθήνα 1979, τ. 1.

Smart Hughes, *Travels in Sicily, Greece and Albania*, J. Mawman, Λονδίνο 1820, τ. I.

Turner William, *Journal of a tour in the Levant*, J. Murray, Λονδίνο 1820, τ. I.

ΑΠΟΜΝΗΜΟΝΕΥΜΑΤΑ

- Κασομούλης Νικόλαος, *Ενθυμήματα στρατιωτικά της Επανάστασεως των Ελλήνων, 1821-1833, [προτάσσεται ιστορία του αρματολισμού]*, Γ. Βλαχογιάννης (εισ. και σχόλια), Αθήνα 1942, τ. Γ'.
- Κολοκοτρώνης Θεόδωρος, *Απομνημονεύματα*, (επιμ.) Θ. Βαγενάς, Παναρκαδική Ομοσπονδία Ελλάδος-Κέντρο Κολοκοτρωνικών Μελετών, Αθήνα 1970.
- Μακρυγιάννης, *Απομνημονεύματα*, [περιέχονται μελετήματα Σπ. Ασδραχά, Γ. Βλαχογιάννη, Γ. Κουρνούτου, Γ. Σεφέρη, Γ. Κορδάτου, Γ. Δάλα, Γ. Θεοτοκά], Μέρμυγκας, Αθήνα χ.χ.
- Χρυσανθακόπουλος Φώτιος (Φωτάκος), *Απομνημονεύματα περί της Ελληνικής Επανάστασεως*, [α' εκδ. Αθήνα 1858], Γκρέκα, Αθήνα 1971, τ. Α'.
- Χρυσανθακόπουλος Φώτιος (Φωτάκος), *Απομνημονεύματα περί της Ελληνικής Επανάστασεως*, [α' εκδ. Αθήνα 1899], Γκρέκα, Αθήνα 1971, τ. Β'.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Ασδραχάς Σπύρος, *Ελληνική Κοινωνία και Οικονομία, ιη'-ιθ' αιώνας, (Υποθέσεις και προσεγγίσεις)*, Ερμής, Αθήνα 1988.
- Ασδραχάς Σπύρος, «Φορολογικές και περιοριστικές λειτουργίες των κοινοτήτων στην τουρκοκρατία», *Οικονομία και Νοοτροπίες*, Ερμής, Αθήνα 1988, σσ. 123-143.
- Ασδραχάς Σπύρος, «Οι καταναγκασμοί των πηγών», *Ελληνική Οικονομική Ιστορία, ιε'-ιθ' αιώνας*, Πολιτιστικό Ίδρυμα Ομίλου Πειραιώς, Αθήνα 2003, τ. Α'.
- Βακαλόπουλος Απόστολος, «Η θέση των Ελλήνων και οι δοκιμασίες τους υπό τους Τούρκους», *Ιστορία του Ελληνικού Έθνους, Ο Ελληνισμός υπό ξένη κυριαρχία (1453-1669), Τουρκοκρατία-Λατινοκρατία*, Εκδοτική Αθηνών, Αθήνα 1974, τ. Γ', σσ. 22-91.
- Βακαλόπουλος Απόστολος, «Οικονομικές και δημογραφικές εξελίξεις», στο, *Συλλογικό: Ιστορία του Ελληνικού Έθνους, ό.π.*, σσ. 150-179.
- Βακαλόπουλος Απόστολος, *Πρόσφυγες και προσφυγικό ζήτημα κατά την επανάσταση του 1821*, [α' εκδ. Θεσσαλονίκη 1939], Ηρόδοτος, Θεσσαλονίκη 2001.
- Bacharach Jere, "Administrative complexes, Palaces, and Citadels, Changes in the Loci of Medieval Muslim Rule", στο *Συλλογικό: The Ottoman City and Its Parts, Urban Structure and Social Order*, New York: D. Caratzas (publ.), Νέα Υόρκη 1991, σσ. 111-128.
- Βέη Μαιρή, «Ταραχαί μεταξύ των αγωνιστών εντός του Μπουρτζίου επί δύο μήνας προ της εκπορθήσεως του φρουρίου Ναυπλίου τη 30η Νοεμβρίου 1822», *Πρακτικά του Α' Συνεδρίου Αργολικών Σπουδών (Ναύπλιον 4-6 Δεκεμβρίου 1976)*, Πελοποννησιακά, Αθήνα 1979, σσ. 202-214.
- Bierman Irene, "The Ottomanization of Crete", στο *Συλλογικό: The Ottoman city and Its Parts, Urban Structure and Social Order*, D. Caratzas (publ.), 1991, σσ. 53-75.
- Βουγιούκα Μάρω - Χρονοπούλου Νέλλη, *Οδωνυμικά του Ναυπλίου, Η σημασία των ονομασιών των οδών και πλατειών της πόλεως του Ναυπλίου*, Ναύπλιο 1991.
- Βουλή των Ελλήνων, Διεύθυνση Διοικητικού, Τμήμα Μητρώου Βουλευτών, *Μητρώο Πληρεξούσιων, Γερουσιαστών και Βουλευτών 1822-1935*, Αθήνα 1986.
- Braudel Fernand, *Η Μεσόγειος και ο μεσογειακός κόσμος την εποχή του Φιλίππου Β' της Ισπανίας, Ο ρόλος του περιγυρου*, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα 2^η1993, τ. Α'.
- Braudel Fernand, *Υλικός Πολιτισμός, Οικονομία και Καπιταλισμός (15^{ος} -18^{ος} αιώνας), Οι δομές της καθημερινής ζωής: το δυνατό και το αδύνατο*, Μορφωτικό Ινστιτούτο Αγροτικής Τράπεζας, Αθήνα 1995, τ. Α'.
- Βυζάντιος Δ. Κ., *Η Βαβυλωνία, ή η κατά τόπους διαφθορά της ελληνικής γλώσσης*, [2^η1840], επανέκδοση: ΚΙΔ, 1987.
- Γερμανός, μητροπολίτης Παλαιών Πατρών, *Απομνημονεύματα τινά της κατά του τυράννου των Ελλήνων οπλοφορίας, και τινων πολιτικών συμβεβηκότων εν Πελοποννήσω κατά την πρώτην της διοικήσεως περίοδον*, υπό Γ. Ι. Παπούλα, Δ. Γ. Καμπούρογλου (επιμ.), Αθήνα 3^η1900.

- Δανούσης Κώστας, «προβλήματα τάξης και ασφάλειας στο Ναύπλιο κατά την εισβολή του Ιμπραήμ στην Αργολίδα», στο, Συλλογικό, *Ναυπλιακά Ανάλεκτα*, Ναύπλιο 1998, τ. III, σσ. 89-111.
- Δημακοπούλου Χαρίκλεια, «Το Ναύπλιον έδρα της Διοικήσεως (κυβερνήσεως) (1823-1834)», *Ναυπλιακά Ανάλεκτα*, τόμος III (1998), σσ. 112-125.
- Δραγούμης Νικόλαος, *Ιστορικοί Αναμνήσεις*, [α' εκδ. Αθήνα 1874], Αθήνα: Ερμής, 1973, τ. Α'.
- Δρούλια Λουκία, «Τα σύμβολα του νέου ελληνικού κράτους», *Τα Ιστορικά*, 23 (12), Δεκέμβριος 1995, σσ. 335-350.
- Δωροβίνης Βασίλης, *Η παραδοσιακή αρχιτεκτονική στο Άργος*, Ανάτυπο, Αρχαιολογικά Ανάλεκτα εξ Αθηνών, Αθήνα 1980.
- Δωροβίνης Βασίλης, «Ο σχεδιασμός του Ναυπλίου κατά την Καποδιστριακή περίοδο (1828-1833), Η ειδική περίπτωση και τα γενικότερα προβλήματα», *Πρακτικά του Διεθνούς Συμποσίου Ιστορίας: Νεοελληνική Πόλη, Οθωμανικές κληρονομίες και ελληνικό κράτος*, Αθήνα: Εταιρία Μελέτης Νέου Ελληνισμού, 1985, τόμος Β', σσ. 287-296.
- Εφημερίδα *Αναγνώστης*, ανυπόγραφο κείμενο, 16.03. 2006, σ.χ.
- Ζεγκίνης Ιωάννης, *Το Άργος δια μέσον των αιώνων*, Θεσσαλονίκη 1948.
- Inalcik Halil, "Military and Fiscal Transformation in the Ottoman Empire, 1600-1700", *Studies in Ottoman Social and Economic History*, Λονδίνο 1985, σσ. 283-337.
- Ιστορία του Ελληνικού Έθνους*, Ο Ελληνισμός υπό ξένη κυριαρχία (1453-1669), *Τουρκοκρατία-Λατινοκρατία*, Συλλογικό, Εκδοτική Αθηνών, Αθήνα 1974, τ. Γ'.
- Ιστορία του Νέου Ελληνισμού 1770-2000*, Η Ελληνική Επανάσταση, 1821-1832, Ο αγώνας της Ανεξαρτησίας και η ίδρυση του ελληνικού κράτους, Β. Παναγιωτόπουλος (επιμ.), *Ελληνικά Γράμματα*, Αθήνα 2003, τ. Γ'.
- Καϊρη Ευανθία, *Νικήρατος. Δράμα εις τρεις πράξεις*, Ναύπλιο: Τυπογραφία της Διοικήσεως, 1826.
- Καλαφάτη Ελένη, *Κράτος, δημοτική διοίκηση και οργάνωση του τον 19ο αιώνα*, *Πρακτικά του Διεθνούς Συμποσίου Ιστορίας: Νεοελληνική Πόλη, Οθωμανικές κληρονομίες και ελληνικό κράτος*, Αθήνα: Εταιρία Μελέτης Νέου Ελληνισμού, 1985, τ. Β', σσ. 367-373.
- Καλαφάτη Ελένη, *Η πολεοδομία της Επανάστασης: Ναύπλιο 1822-1830*, *Τα Ιστορικά*, 2, (1995) σσ. 265-282.
- Καμπούρογλου Δ. Γ., *Μελέται και έρευναι, Η δούκισσα της Πλακεντίας*, Αθήνα: Εστία, 1925.
- Καραδήμου-Γερολύμπου Αλέκα, «Σχεδιασμός και ανάκτηση του χώρου της πόλης, Χαρακτήρας της πολεοδομικής παρέμβασης του κράτους κατά τη μετάβαση από την Οθωμανική στην Νεοελληνική πόλη», *Πρακτικά του Διεθνούς Συμποσίου Ιστορίας: Νεοελληνική Πόλη, Οθωμανικές κληρονομίες και ελληνικό κράτος*, Αθήνα: Εταιρία Μελέτης Νέου Ελληνισμού, 1985, τ. Β', σ. 381-395.
- Καρδαμίτση-Αδάμη Μάρω, «Πρόνοια, ο πρώτος προσφυγικός συνοικισμός της ελεύθερης Ελλάδας», *Αρχαιολογία*, τεύχος 51 (Ιούνιος 1994), σσ. 35-47.
- Καρούζου Σέμνη, *Το Ναύπλιο*, Αθήνα: Εμπορική Τράπεζα της Ελλάδος, 1979.
- Καρούδη Ελένη, «Υποπτη κίνηση κατασκοπείας (1825) εις βάρος της αγωνιζόμενης Ελλάδος» στα *Πρακτικά του Α' Συνεδρίου Αργολικών Σπουδών (Ναύπλιο: 4-6 Δεκεμβρίου 1976)*, Πελοποννησιακά, Αθήνα 1979, σσ. 271-290.
- Κόκκινος Διονύσιος, *Η Ελληνική Επανάσταση*, Μέλισσα, Αθήνα 1957, τ. 2.

- Κόκκινος Διονύσιος, *Η Ελληνική Επανάσταση*, Μέλισσα, Αθήνα 1958, τ. 6.
- Κόκκου Αγγελική, «Η πολεοδομική ανασυγκρότηση στην περίοδο 1828-1843, Κρατική πολιτική και πραγματικότητα», *Πρακτικά Διεθνούς Συμποσίου Ιστορίας, Νεοελληνική πόλη, Οθωμανικές κληρονομίες και ελληνικό κράτος*, (Αθήνα: 26-28 Σεπτεμβρίου 1984, Ερμούπολη: 29-30 Σεπτεμβρίου 1984), Αθήνα 1985, τ. Β', σσ. 359-366.
- Κόμης Κώστας, «Προσφυγικές μετακινήσεις», στο, *Συλλογικό, Ιστορία του Νέου Ελληνισμού, 1770-2000, Η Ελληνική Επανάσταση, 1821-1832, Ο αγώνας της Ανεξαρτησίας και η ίδρυση του Ελληνικού Κράτους*, Παναγιωτόπουλος Β. (επιμ), Αθήνα: Ελληνικά Γράμματα, 2003, τ. 3, σσ. 235-244.
- Κοτσώνης Κωνσταντίνος, «Συμβάντα μετά την κατάληψιν του Ναυπλίου (1822), (Επιστολή Αναστ. Μαυρομιχάλη προς τον πατέρα του)», *Πρακτικά του Α' Συνεδρίου Αργολικών Σπουδών (Ναύπλιο: 4-6 Δεκεμβρίου 1976)*, Πελοποννησιακά, Αθήνα 1979, σσ. 161-178.
- Κοτσώνης Κωνσταντίνος, «Δημήτριος Π. Τσώκης κατά την Επανάστασιν 1821 (Ανέκδοτη Έκθεσίς του)», *Πρακτικά του Β' τοπικού Συνεδρίου Αργολικών Σπουδών (Αργος 30 Μαΐου-1 Ιουνίου 1986)*, Πελοποννησιακά, Αθήνα 1989, σσ. 209-230.
- Κουτροφίνης Κωνσταντίνος, «Απόφαση του Υπουργείου της Οικονομίας δια της οποίας εκποιείται το «Ζευγολατείον» Ιριών (1826)», *Δελτίο Ιστορικών Μελετών Ναυπλίου*, Ναύπλιο, 1988, τ. Α', σ. 19.
- Κρεμμυδάς Βασίλης, *Το εμπόριο της Πελοποννήσου στο 18^ο αιώνα (1715-1792) (με βάση τα Γαλλικά Αρχεία)*, Αθήνα 1972.
- Κρεμμυδάς Βασίλης, *Συγκυρία και εμπόριο στην προεπαναστατική Πελοπόννησο 1793-1821*, Αθήνα: Θεμέλιο, 1980.
- Κριμπάς Κώστας, «Η Γαλλική Επιστημονική Αποστολή στον Μωριά: η φυσιογνωσία στην Ελλάδα και η απαρχή της αντιπαράθεσης των ξένων επιστημονικών επιρροών», *Τα Ιστορικά*, 23 (12), Δεκέμβριος 1995, σσ. 317-334.
- Κυριακίδης Κυριάκος - Μαλικούτη Τίνα, *Ναύπλιο, Αναγνώριση και ανάλυση ιστορικού κέντρου, Πρόταση για την διαμόρφωση της πλατείας Συντάγματος την αποκατάσταση και την επαναχρησιμοποίηση των γύρω από την πλατεία κτιρίων, Διπλωματική εργασία*, Αθήνα: Εθνικό Μετσόβειο Πολυτεχνείο-Τμήμα Αρχιτεκτόνων, Δημοσιεύσεις Σπουδαστικών Εργασιών, 1984.
- Κυρκίνη-Κούτουλα Αναστασία, *Η οθωμανική διοίκηση στην Ελλάδα, Η περίπτωση της Πελοποννήσου (1715-1821)*, Αθήνα 1996.
- Κυρκίνη-Κούτουλα Αναστασία, «Μέτρα κατά του 'θανατικού' στο τουρκοκρατούμενο Αργος», *εφημερίδα Αργολίδα*, 26/8/2004.
- Κωνσταντινίδης Τρύφωνας, *Καράβια, καπετάνιοι και συντροφοναύται, 1800-1830, εισαγωγή εις την ιστορίαν των ναυτικών επιχειρήσεων του Αγώνος*, Αθήνα: Ιστορική υπηρεσία Β.Ν., 1954.
- Κωστής Κώστας, *Στον καιρό της πανώλης, Εικόνες από τις κοινωνίες της ελληνικής χερσονήσου, 14^{ος}-19^{ος} αιώνας*, Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης, 1995.
- Κωστούρος Θεόδωρος, *Βονιφάτιος Βοναφίν*, Ναύπλιο 1979.
- Λαμπρινίδης Μιχαήλ, *Η Ναυπλία από των αρχαιοτάτων χρόνων μέχρι των καθ' ημάς*, [α' εκδ. Αθήνα 1898], Ναύπλιο 2001.
- Λεονταρίτης Γεώργιος, *Ελληνική εμπορική ναυτιλία (1463-1850)*, ΕΜΝΕ-Μνήμων, Αθήνα 1981.

- Λιάτα Ευτυχία, *Μαρτυρίες για την πτώση τ' Αναπλιού στους Τούρκους (9 Ιούλη 1715)*, Ανάτυπο, Αθήνα: ΜΝΗΜΩΝ-ΕΜΝΕ, τ. 5, 1975.
- Λιάτα Ευτυχία, *Με την Αρμάδα στον Μοριά, 1684-1687*, Ανέκδοτο ημερολόγιο με σχέδια, Αθήνα: Ολκός, 1988.
- Λιάτα Ευτυχία, *Το Ναύπλιο και η ενδοχώρα του από τον 17^ο στον 18^ο αιώνα, Οικιστικά μεγέθη και κατανομή της γης*, Κέντρο Έρευνας του Μεσοαιωνικού και Νέου Ελληνισμού της Ακαδημίας Αθηνών, 2002.
- Λιάτα Ευτυχία, *Αργεία γη, από το τεριτόριο στο βιλαέτι (τέλη 17^{ου}, αρχές 19^{ου} αι.)*, Αθήνα: Κέντρο Νεοελληνικών Ερευνών Εθνικού Ιδρύματος Ερευνών, 2003.
- Λιγνάδης Αναστάσιος, *Αποστολή αντιπροσωπείας της φρουράς Μεσολογγίου εις Ναύπλιον προ της εξόδου*, Ανάτυπο, «Νέον Αθήναιον», Αθήνα (1964-1966), τ. 5.
- Μαύρος Τάκης, «Βενετσιάνικα έγγραφα», *Δελτίο Ιστορικών Μελετών Ναυπλίου*, τ. Α', 1988, σσ. 139-144.
- Μηλιαράκης Αντώνιος, *Γεωγραφία πολιτική, νέα και αρχαία του Νομού Αργολίδος και Κορινθίας*, Αθήνα 1886.
- Μοσχόπουλος Νικηφόρος, *Ιστορία της Ελληνικής Επανάστασεως κατά τους Τούρκους ιστοριογράφους εν αντιπαραβολή και προς τους Έλληνας ιστορικούς*, τυπ. Λάντας Φώτης, Αθήνα 1960.
- Μπέλια Ελένη, *Η «Ηώς» και η «Αθηνά» του Ναυπλίου*, Ανάτυπο, Πρακτικά του Α' Συνεδρίου Αργολικών Σπουδών, Εταιρία Πελοποννησιακών Σπουδών, Αθήνα 1979.
- Νικολάου Γιώργος, «Οικισμοί, γαιοκτησία και φορολογία στην περιοχή του Ναυπλίου κατά την ύστερη Τουρκοκρατία», [Ανάτυπο] *Τα Ιστορικά*, τ. 18, τχ. 34, Αθήνα 2001.
- Ντελόπουλος Γεώργιος, «Το Άργος στην αγγλική βιβλιογραφία», στα *Πρακτικά του Α' Συνεδρίου Αργολικών Σπουδών (Ναύπλιον 4-6 Δεκεμβρίου 1976)*, Πελοποννησιακά, Αθήνα 1979, σσ. 179-182.
- Ντόκος Κώστας, *Η Στερεά Ελλάς κατά τον Ενετοτουρκικόν πόλεμον (1684-1689) και ο Σαλώνων Φιλόθεος*, Αθήνα 1975.
- Οικονόμου Μήτσα, «Όψεις της ελληνικής εμπορικής ναυτιλίας κατά το 17^ο αιώνα. Ο θεσός του εμπορικού πρόξενου και το προξενείο των Ελλήνων εμπόρων Οθωμανών υπηκόων στον Χάνδακα», *Παρουσία*, 1994, τ. Ι, σσ. 363-436.
- Όμηρος, *Οδύσσεια*, Δ. Ν. Μαρωνίτης (μτφ.), Θεσσαλονίκη: Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, Ινστιτούτο Νεοελληνικών Σπουδών (Ίδρυμα Μανόλη Τριανταφυλλίδη), 2006, τ. Α' και Β'.
- Ο Τύπος στον Αγώνα, 1821-1827, *Χειρόγραφες εφημερίδες, 1821-1822*, Σάλπιγξ Ελληνική, 1821, *Εφημερίς Αθηνών, 1824-1826*, Αικ. Κουμαριανού (επιμ.), Αθήνα: Ερμής, 1971, τ. Α'.
- Ο Τύπος στον Αγώνα, 1821-1827, *Ο Φίλος του Νόμου, 1824-1827*, *Γενική Εφημερίς της Ελλάδος, 1825-1827*, *Ανεξάρτητος Εφημερίς της Ελλάδος, 1827*, Αικ. Κουμαριανού (επιμ.), Αθήνα: Ερμής, 1971, τ. Γ'.
- Παναγιωτόπουλος Βασίλης, «Από το Ναύπλιο στην Τριπολιτσά: Η σημασία της μεταφοράς μιας περιφερειακής πρωτεύουσας τον 18ο αιώνα», *Ο Εραμιστής*, τόμος 11 (1974), Αθήνα 1980, σσ. 41-56.
- Παναγιωτόπουλος Βασίλης, *Πληθυσμός και οικισμοί της Πελοποννήσου, 13ος-18ος αιώνας*, Αθήνα: Ιστορικό Αρχείο Εμπορικής Τράπεζας της Ελλάδος, 1985.

- Παναγιωτόπουλος Βασίλης, «Ο οικονομικός χώρος των Ελλήνων στα χρόνια της οθωμανικής κυριαρχίας», *Ανάπτυπο, Επιλογή* (1993), Αθήνα 1993.
- Παπαγεωργίου Στέφανος, «Η στρατιωτική διοργάνωση, Πολεμικές επιχειρήσεις στα χρόνια του Καποδίστρια», στο, *Συλλογικό, Ιστορία του Νέου Ελληνισμού 1770-2000, Η Ελληνική Επανάσταση, 1821-1832, Ο αγώνας της Ανεξαρτησίας και η ίδρυση του ελληνικού κράτους*, Β. Παναγιωτόπουλος (επιμ.), Αθήνα: Ελληνικά Γράμματα, 2003, τ. Γ', σσ. 217-234.
- Παπαγεωργίου Στέφανος, *Από το γένος στο έθνος, Η θεμελίωση του ελληνικού κράτους 1821-1862*, Αθήνα: Παπαζήση, 2004.
- Παπαμιχαλόπουλος Βασίλης, *Ένα χωριό γράφει την ιστορία του, Κατσίγκρι-Άγιος Αδριανός, Άγιος Αδριανός* 2002.
- Παπαρηγόπουλος Κ., *Ιστορία του Ελληνικού Έθνους από των αρχαιοτάτων χρόνων μέχρι του 1930*, Αθήνα: Ελευθερουδάκης, 1930-(;), τ. 6.
- Pylia Martha, *Les notables moréotes fin du XVIIe début du XIX siecle: fonctions et comportements*, Διδακτορική Διατριβή, Université de Paris, 2001.
- Ραγκαβής Ιάκωβος, *Τα Ελληνικά, ήτοι περιγραφή γεωγραφική, ιστορική, αρχαιολογική, και στατιστική της Αρχαίας και Νέας Ελλάδος*, Αθήνα 1855, τ. Β'.
- Ρέππας Χρ., «Γενική απογραφή του πληθυσμού του Ναυπλίου κατά το 1825», *Μνημοσύνη*, τόμος 9 (1982-184), Αθήνα 1984, σσ. 261-349.
- Ροτζώκος Νίκος, *Επανάσταση και εμφύλιος στο Εικοσιένα*, Αθήνα: Πλέθρον/Δοκιμές, 1997,
- Ρουμπέση Αδαμαντία, «Ένα προκουσύμφωνο του 1806», *Δελτίο Ιστορικών Μελετών Ναυπλίου*, Ναύπλιο 1988, τ. Α', σ. 83.
- Ρούσσοσ-Μηλιδώνης Μάρκος, *Το Μνημείο Φιλελλήνων στο Ναύπλιο*, *Ανάπτυπο, Σύγχρονα Βήματα*, τχ. 68, Αθήνα 1988.
- Σακελλαρίου Μιχαήλ, «Η ανάκτησις της Πελοποννήσου υπό των Τούρκων εν έτει 1715», *Ανάπτυπο, Ελληνικά*, 9 (1936).
- Σακελλαρίου Μιχαήλ, *Η Πελοπόννησος κατά την δευτέραν Τουρκοκρατίαν (1715-1821)*, [α' εκδ. Αθήνα 1939], Αθήνα 2000.
- Σβορώνος Νίκος, *Επισκόπηση της νεοελληνικής ιστορίας*, Αθήνα: Θεμέλιο, 1994.
- Σβορώνος Νίκος, *Το εμπόριο της Θεσσαλονίκης τον 18ο αιώνα*, Αθήνα: Θεμέλιο, 1996.
- Sève Michel, *Οι Γάλλοι ταξιδιώτες στο Άργος*, Αθήνα-Παρίσι 1993.
- Σκούφος Σπ., *Αποσπάσματα του κυρίου Βαττέλου περί δικαίου των Εθνών*, Ναύπλιο: Τυπογραφία της Διοικήσεως, 1825.
- Σιφναίου Ευρυδίκη, «Από τη μουσουλμανική στη χριστιανική πόλη: η δυναμική των μεταβολών της πόλης της Μυτιλήνης στην ύστερη φάση της Τουρκοκρατίας (1840-1912)», *Πρακτικά του Β' Διεθνούς Συνεδρίου, Η πόλη στους νεότερους χρόνους, Μεσογειακές και Βαλκανικές όψεις (19ος-20ος αι.)*, Αθήνα 2000, σσ. 389-413.
- Slot B. J., «Ολλανδικάι πηγαί περί Ναυπλίου», *Πρακτικά του Α' Συνεδρίου Αργολικών Σπουδών (Ναύπλιον 4-6 Δεκεμβρίου 1976)*, Πελοποννησιακά, Αθήνα 1979, σσ. 183-189.
- Σπηλιωτάκης Σ. Α., *Στατιστικά πληροφορία περί Ελλάδος*, Αθήνα 1859.
- Τζάκης Διονύσης, «Τα πολεμικά γεγονότα, Α'. Οι εξελίξεις στα μέτωπα του πολέμου (1822-1824)», στο, *Συλλογικό, Ιστορία του Νέου Ελληνισμού 1770-2000, Η Ελληνική Επανάσταση, 1821-1832, Ο αγώνας της Ανεξαρτησίας και η*

- ίδρυση του ελληνικού κράτους, Β. Παναγιωτόπουλος (επιμ.), Αθήνα: Ελληνικά Γράμματα, 2003, τ. Γ', σσ. 73-102.
- Τίος Φρειδερίκος, *Η Ελλάδα του Καποδίστρια, Η παρούσα κατάσταση της Ελλάδος (1828-1833) και τα μέσα για να επιτευχθεί η ανοικοδόμησή της*, [α' εκδ. Leipzig, 1833], Αθήνα: Τολίδη, τ. Α' και Β', χχχχ.
- Todorov Nikolai, Todorova Maria, "The Historical Demography of the Ottoman Empire: Problems and Tasks", στο, Nikolai Todorov, *Society, the City and Industry in the Balkans, 15th-19th Centuries*, Ashgate: Aldershot, Μ. Βρετανία, 1998, σσ. 151-172.
- Τοντόροφ Νικολάι, *Η βαλκανική πόλη, 15^{ος}-19^{ος} αιώνας, Κοινωνικο-οικονομική και δημογραφική ανάπτυξη*, Αθήνα: Θεμέλιο, 1986, τ. 2.
- Τρικούπης Σπυρίδωνας, *Ιστορία της Ελληνικής Επανάστασεως*, Νέα Ελληνική Βιβλιοθήκη, Αθήνα 1971, τ. Γ'.
- Τσοτσόρος Στάθης, *Οικονομικοί και κοινωνικοί μηχανισμοί στον ορεινό χώρο, Γορτυνία (1715-1828)*, Αθήνα: Ιστορικό Αρχείο, Εμπορική Τράπεζα της Ελλάδος, 1986.
- Φιλήμων Ιωάννης, *Δοκίμιον Ιστορικών περί της Ελληνικής Επανάστασεως*, [α' εκδ. 1860], Εταιρεία Ελληνικών Μελετών, Αθήνα 1967 (:), τ. Γ'.
- Φίνλεϋ Γεώργιος, *Ιστορία της Ελληνικής Επανάστασεως*, Τολίδη, Αθήνα χ.χ., τ. Α'.
- Φωτόπουλος Αθανάσιος, «Στατιστικές ειδήσεις για την επαρχία Ναυπλίου», στο, Συλλογικό, *Ναυπλιακά Ανάλεκτα*, Ναύπλιο 2000, τ. IV, σσ. 318-335.
- Χασιώτης Ιωάννης, «Πολεμικές συγκρούσεις στον ελληνικό χώρο και η συμμετοχή των Ελλήνων», στο Συλλογικό: *Ιστορία του Ελληνικού Έθνους*, ό.π., σσ. 252-323.
- Χουλιαράκης Μιχαήλ, *Γεωγραφική, διοικητική και πληθυσμιακή εξέλιξις της Ελλάδος, 1821-1971*, Αθήνα: Εθνικό Κέντρο Κοινωνικών Ερευνών, 1973, τ. Α'.
- Χρυσόγελοσ Ν., *Λόγος επινίκιος [αφορά εις την νίκην του Μιαούλη της 1ης Μαΐου παρά την Μεθώνην]*, Τυπογραφία της Διοικήσεως, Ναύπλιο 1825.
- Χώρας Γεώργιος, «Αθανάσιος Σολιώτης (1784-;1841), Εκκλησιαστικός τοποτηρητής Ναυπλίου και Άργους», *Πρακτικά του Α' Συνεδρίου Αργολικών Σπουδών (Ναύπλιον 4-6 Δεκεμβρίου 1976)*, Πελοποννησιακά, Αθήνα 1979, σσ. 67- 83.
- Χώρας Γεώργιος, *Μουσική παιδεία και ζωή στο Ναύπλιο (18^{ος}-20^{ος} αιώνας)*, Ναύπλιο 1994.
- Weber Max, *Η πόλη, Κένταυρος*, Αθήνα 2003.
- Wood Alfred, *A History of the Levant Company*, Frank Cass and CO LTD, Λονδίνο 1964.