


*Οἴνοφλυγία γὰρ, καὶ γαστριμαργία, καὶ λαγνεία,
καὶ ὄψοφαγία, καὶ πάντα τὰ τοιαῦτα, περὶ τὰς εἰρημένας
ἐστὶν αἰσθήσεις, εἰς ἅπερ μόρια ἢ ἀκολασία διαιρεῖται.*

*Γιατί η φιλοποσία, η γαστριμαργία, η λαγνεία, η ψαροφαγία,
και όλα τα παρόμοια, απευθύνονται στις αισθήσεις
που αναφέραμε και είναι μέρη στα οποία διαιρείται η ακολασία.*

Αριστοτέλης, Ηθικά Ευδήμεια, Γ.2.19-21


Η ΘΑΛΑΣΣΑ ΣΤΟ ΠΙΑΤΟ ΤΩΝ ΑΡΧΑΙΩΝ

— *Τα ιχθυοπινάκια της Συλλογής
Florence Gottet*

Τα ιχθυοπινάκια ήταν δημοφιλές είδος ερυθρόμορφων αγγείων στην αρχαιότητα. Στην επιφάνειά τους συνωστίζονται μπριάνες και λέστιες, γαρίδες και χταπόδια, αλλά και ιππόκαμποι. Ο υπομονετικός παρατηρητής ανακαλύπτει διαρκώς νέες λεπτομέρειες που χαρίζουν σε καθένα από τα πιάτα αυτά, ακόμη και σε καθένα από τα εικονιζόμενα θαλάσσια όντα, έναν μοναδικό, ανεπανάληπτο χαρακτήρα.

CHRISTIAN ZINDEL

Meeresleben und Jenseitsfahrt. Die Fischsteller der Sammlung Florence Gottet, Akanthus, Ζυρίχη 2008

Σύνοψη κειμένων του καταλόγου και απόδοση από τα γερμανικά: Πελαγία Τσιάνρη

Η ΠΑΡΑΓΩΓΗ ΤΟΥΣ ΞΕΚΙΝΗΣΕ ΣΕ ΑΤΤΙΚΑ εργαστήρια γύρω στα τέλη του 5ου-αρχές του 4ου αι. π.Χ. Γνώρισαν ωστόσο ευρύτατη διάδοση στα εργαστήρια των ελληνικών αποικιών της Σικελίας και της Κάτω Ιταλίας, ιδιαίτερα στο διάστημα 350-320 π.Χ. Σήμερα υπάρχουν παγκοσμίως 1.000 γνωστά ιχθυοπινάκια. Παρά την εύλογη σύνδεσή τους με την κατανάλωση ψαριών, η χρήση τους δεν είναι βεβαιωμένη ούτε ξεκάθαρη. Φαίνεται ότι τα ιχθυοπινάκια δεν έβρισκαν θέση μόνο στο τραπέζι των αρχαίων αλλά –κυρίως– συνόδευαν τους νεκρούς στο ταξίδι τους στον Κάτω Κόσμο.

Τα ιχθυοπινάκια της Συλλογής Florence Gottet, που παρουσιάζουμε εδώ, προέρχονται στο μεγαλύτερο μέρος τους από τις ελληνικές αποικίες στη δυτική Μεσόγειο (Σικελία και σημερινές περιοχές της Καμπανίας και της Απουλίας) και χρονολογούνται στο β' μισό του 4ου αιώνα π.Χ.

Ονομασία, προέλευση

Ως ιχθυοπινάκια χαρακτηρίζουμε καταρχάς ένα συγκεκριμένο σχήμα αγγείου, ανεξάρτητα από τη γραπτή του διακόσμηση. Τα αγγεία αυτά διακρίνονται για το χείλος με κάθετο περιχειλίωμα και μία κεντρική κοίλανση, ενώ το πόδι ποικίλλει ανάλογα με το χώρο και το χρόνο κατασκευής τους. Η καθιέρωση της ονομασίας αυτής οφείλεται στην ερμηνεία της χρήσης των πινακίων, η οποία βασίστηκε στη διακόσμησή τους: θεωρείται πως τα ιχθυοπινάκια στην αρχαία Ελλάδα ήταν επιτραπέζια σκεύη για το σερβίρισμα

του ψαριού και ότι η κεντρική κοίλανση χρησίμευε στη συγκέντρωση των υγρών του ψαριού, του *γάρου*.

Αγγεία με τα τεχνοτροπικά χαρακτηριστικά των ιχθυοπινακίων εμφανίζονται στην Αττική λίγο μετά το 400 π.Χ. Τότε προέκυψε από μια μεγάλη ποικιλία πινακίων μια ομάδα αγγείων (περίπου τριάντα) με χαμηλό πόδι, κάθετο περιχειλίωμα και μικρό κοίλο ομφαλό, τα οποία έφεραν όλα στην επιφάνειά τους παραστάσεις του μύθου της αρπαγής της Ευρώπης. Σε αυτά, για πρώτη φορά, εμφανίζονται ως τμήμα της γραπτής διακόσμησης ψάρια και άλλα θαλάσσια πλάσματα συμβολίζοντας τη θάλασσα την οποία διέσχισε ο ταύρος του μύθου της αρπαγής της Ευρώπης.

Έτσι, η πρώτη παρουσία ψαριών σε ιχθυοπινάκια δεν συνδέεται με το διατροφικό είδος, αλλά με τη συμβολική απεικόνιση της θάλασσας. Ποια ήταν όμως η θέση του ψαριού στο τραπέζι του αρχαίου Έλληνα;

Το ψάρι στη διατροφή των αρχαίων

Η σχέση των αρχαίων Ελλήνων με τη θάλασσα και τα πλάσματα που την κατοικούσαν αποτελεί ένα μακρύ και όχι εύκολα κατανοητό κεφάλαιο πολιτισμικής ιστορίας.

Για τους ομηρικούς ήρωες, το ψάρι έχει υποδεέστερη θέση ως διατροφικό είδος. Η καλλιεργημένη γη ήταν η μοναδική πηγή διατροφής και πλουτισμού, κι η θάλασσα ο αντίποδάς της: ένας χώρος γεμάτος κινδύνους, όπως φαίνεται και από τις παραστάσεις αγγείων της όψιμης

γεωμετρικής περιόδου με ναυαγούς που κατασπαράσσονται από ψάρια.

Οι σύντροφοι του Οδυσσέα τρώνε ψάρια μονάχα όταν φτάσουν στο σημείο να κινδυνεύουν να πεθάνουν από ασιτία (δ 368-369, μ 329 κ.ε.). Αυτό συνδέεται και με το γεγονός ότι οι αρχαίοι γνώριζαν πως ορισμένα είδη ψαριών τρώνε ανθρώπινο κρέας.¹ Έτσι, ο Αχιλλέας θανατώνει το γιο του Πριάμου Λυκάονα (Φ 120 κ.ε.) και στη συνέχεια τον ρίχνει στον Σκάμανδρο ποταμό για να τον φάνε τα ψάρια, καταδικάζοντάς τον σε έναν επαίσχυντο θάνατο δίχως ταφή. Τέλος, ο Όμηρος παρομοιάζει τους νεκρούς μνηστήρες στο παλάτι του Οδυσσέα με ψάρια που σύρθηκαν έξω από τη θάλασσα μέσα στα δίχτυα, ξεχύθηκαν στην άμμο λαχταρώντας να βρεθούν στο νερό και ξεψύχησαν (χ 384-388). Πρόκειται για μια εικόνα σαφώς αρνητική, όμως μαρτυρεί ότι από τα χρόνια του Ομήρου οι άνθρωποι ψάρευαν με δίχτυα.

Στην ύστερη κλασική και την ελληνιστική περίοδο οι συνθήκες άλλαξαν άρδην. Η θάλασσα θεωρούνταν μεν το ίδιο απειλητική, ο άνθρωπος δεν είχε δαμάσει ακόμη τα στοιχεία της φύσης, αλλά τώρα είχε μάθει να αξιολογεί καλύτερα τον κίνδυνο. Τα ψάρια και τα θαλασσινά παίζουν πλέον πιο σημαντικό ρόλο στο τραπέζι των αρχαίων Ελλήνων. Το επάγγελμα του ψαρά είναι παρ' όλα αυτά σχεδόν συνώνυμο της φτώχειας, το κέρδος του εξαρτάται από την τύχη, κι αυτό γιατί οι θεοί είναι εκείνοι που ευλογούν (ή όχι) τα δίχτυα του. Οι κάτοικοι της Κέρκυρας, για παράδειγμα, αφιέρωσαν στους Δελφούς έναν χάλκινο ταύρο χρησιμοποιώντας μέρος του κέρδους από μια καλή ψαριά θύννων, θέλοντας να εκφράσουν την ευγνωμοσύνη τους στους θεούς (Παυσανίας, 10.9.3-4). Τα δώρα της θάλασσας παρέμεναν λοιπόν απρόβλεπτα στη συνείδηση των ανθρώπων και οι προϋποθέσεις για μια καλή ή μια κακή ψαριά ασαφείς.

Το ψάρι καταναλωνόταν είτε νωπό είτε παστό. Όσον αφορά την Αθήνα του 5ου και του 4ου αι. π.Χ. οι γραπτές αναφορές είναι αρκετά εκτενείς. Για τη


01

μεγάλη πλειονότητα των Αθηναίων, που δεν ανήκαν στην πλουσία άρχουσα τάξη, έφταναν κάθε μέρα στην πόλη γενναίες ποσότητες μικρών ψαριών, όπως σαρδέλες ή παπαλίνες. Αποτελούσαν βασικό διατροφικό είδος και εικάζεται ότι η τιμή τους κρατιόταν σε χαμηλά επίπεδα για πολιτικούς λόγους.

Υπήρχε επίσης το ψάρι το διατηρημένο στο αλάτι, που χρησιμοποιούσαμε κυρίως για τη σίτιση των ναυτών. Από τους παραγωγούς παστών ψαριών αναπτύχθηκε στην ελληνιστική περίοδο και άκμασε στη ρωμαϊκή αυτοκρατορική περίοδο μια κανονική «βιομηχανία ψαριών σε κονσέρβα», η επινοήση της οποίας αποδίδεται στους Καρχηδόνιους. Στο πλαίσιο αυτής της βιομηχανίας μπορεί να τοποθετηθεί και η παραγωγή σάλτσας ψαριού (*garum*) στην Πομπηία.

Στο άλλο άκρο της κλίμακας τιμών βρίσκουμε τα εκλεκτά ψάρια, που δεν

άντεχε το βαλάντιο του μέσου Αθηναίου. Εξαιτίας της σπανιότητάς τους και της υψηλής τιμής τους απευθύνονταν στους εύπορους λάτρεις των ψαριών. Σχετικές αναφορές βρίσκουμε στις κωμωδίες του Αριστοφάνη και στους πλατωνικούς διαλόγους. Ωστόσο, οι άνθρωποι που μπορούσαν να αγοράσουν τόσο ακριβά ψάρια συχνά παρουσιάζονται ως αμφιβόλου ηθικής και παραδομένοι στην παρακμή, όπως παρατήρησε ο James Davidson αναφερόμενος στον όρο *οψοφαγία*.²

Οι αρχαίοι Έλληνες διέκριναν τα εδέσματα σε *σίτο* και *όψον*, άρτο και προσφάδι, το οποίο τρωγόταν πάνω σε ψωμί. Η σημασία του όψου περιορίστηκε στο πέρασμα του χρόνου στο «ψάρι». Οψοφάγος χαρακτηριζόταν «ο εσθίων εκείνος άνευ άρτου εδέσματα μετ' άρτου εσθιόμενα, ο αγαπών εμμανώς τα καλά φαγητά και ιδιαίτερα τους ιχθύς, ο λαίμαργος, ο λιχουδής»³, κάποιος που έτρωγε το ψάρι


- 01 Ιχθυοπινάκιο από το εργαστήριο του Αστέα και του Πύθωνα στο Paestum (Ποσειδωνία). Τρίτο τέταρτο 4ου αι. π.Χ. Αδημοσίευτο. Συλλογή Florence Gottet.
- 02 Ιχθυοπινάκιο από το Paestum (Ποσειδωνία), που αποδίδεται πιθανόν στον Αστέα. 360-340 π.Χ. Συλλογή Florence Gottet.

ακολουθεί, ο Σενέκας διατυπώνει ένα σύμπτωμα της ηθικής παρακμής. Γύρω στο 62 μ.Χ. γράφει: «Απορούσαμε για το πόσο απαιτητικοί ήσαν οι άνθρωποι: που δέχονταν να αγγίζουν ψάρι μοναχά εάν αυτό είχε αλιευθεί την ίδια μέρα, αν –όπως έλεγαν– μύριζε θάλασσα. Εξού και τα ψάρια μεταφέρονταν τροχάδην, εξού και ο κόσμος παραμέριζε για να περάσουν οι μεταφορείς που έτρεχαν ασθμαίνοντες και φωνασκούντες. Σε ποιο σημείο καλοφαγίας έχουμε φτάσει πλέον; Οι άνθρωποι αυτοί θεωρούν το ψάρι κιόλας άχρηστο, που λίγο πριν έχει ξεψυχήσει. “Σήμερα το πιάσαμε.” “Αδύνατον να σ’ εμπιστευθώ σ’ ένα τόσο σημαντικό ζήτημα. Μόνο το ψάρι μπορώ να εμπιστευθώ. Φέρτε το εδώ. Θέλω να βρει το τέλος του μπροστά στα μάτια μου”. Το στομάχι των καλοφαγάδων μας είναι τόσο καλομαθημένο, που μόνον τότε μπορούν να καταναλώσουν ένα ψάρι, εάν κατά τη διάρκεια του γεύματος το έχουν δει να κολυμπά και να σαλεύει».⁴

Τα ψάρια, αντίθετα με πολλά άλλα ζώα, δεν χρησιμοποιούνταν κατά κανόνα από τους αρχαίους Έλληνες σε θυσίες. Ο λόγος γι’ αυτό μπορεί να ήταν ότι τα ψάρια δεν έδιναν τη δυνατότητα μιας «αιματηρής» θυσίας, και ο βωμός της εκάστοτε θεότητας έπρεπε να ραντιστεί με αίμα. Το τελετουργικό προέβλεπε πως το κρέας ενός θυσιασμένου οικόσπιτου ζώου έπρεπε να διανεμηθεί σε θεούς και ανθρώπους σύμφωνα με προκαθορισμένο κώδικα. Το μερίδιο των θεών περιοριζόταν μεν σε εκείνα που ο άνθρωπος δεν έτρωγε, τα κόκαλα, το τρίχωμα και τα εντόσθια, αλλά το βρώσιμο κρέας μοιραζόταν δίκαια και σε ίσες μερίδες σύμφωνα με προσομφωνημένη διαδικασία και χωρίς διακρίσεις ανάμεσα σε τρυφερά

χωρίς ψωμί, που έκαιγε το στόμα του με το ψάρι που λαίμαργα κατάπινε, γιατί περιφρονούσε το ψωμί. Ο Davidson ισχυρίζεται ότι ο όρος χρησιμοποιούνταν με πολιτική συνδηλώση από τον 5ο αι. π.Χ. και έπειτα, ιδιαίτερα από τον Αριστοφάνη και τον ρήτορα Αισχίνη: οι τρόποι του Κλέωνα και του Τιμάρχου στο τραπέζι (η οψοφαγία τους με την κυριολεκτική και με τη μεταφορική της έννοια) ήταν το ίδιο αξιοκατάκριτοι με τις πολιτικές μεθόδους τους.

Αν και η Μεσόγειος, σε σύγκριση με άλλες θάλασσες, είναι λιγότερο πλούσια σε ποικιλία και ποσότητα ψαριών, η Σικελία βρίσκεται σε αρκετά προνομιούχα θέση για την αλιεία, κι αυτός μπορεί να είναι ο λόγος που στην αρχαιότητα η κουζίνα που χρησιμοποιούσε το ψάρι προερχόταν από τη Σικελία και πόλεις της Κάτω Ιταλίας. Γνωστοί πέρα από τα όρια της Σικελίας φαίνεται πως ήταν οι

συγγραφείς Αρχέστρατος από τη Γέλα και Μίθαικος, που έγραψαν για την τέχνη της μαγειρικής και παρέδωσαν εκλεκτές συνταγές με ψάρια. Και εδώ, η υψηλή γαστριμαργική εκλέπτυνση φαίνεται πως συνοδεύεται από μια υπολανθάνουσα σύνδεση με την ηθική παρακμή. Για τους Έλληνες της μητροπολιτικής χώρας, οι Έλληνες των δυτικών αποικιών θεωρούνταν ούτως ή άλλως διεφθαρμένοι σε πολλούς τομείς, μεταξύ των οποίων στην πολυτέλεια, την επίδειξη του πλούτου, την κραιπάλη και την τρυφή, αλλά και ως προς τις πολιτικές τους πεποιθήσεις. Γι’ αυτό και η σύνδεση μεταξύ της κατανάλωσης ακριβών ψαριών και πολιτικής-ηθικής φαιλότητας δεν μοιάζει και τόσο απίθανη.

Η τάση της γαστριμαργικής εκλέπτυνσης συνεχίστηκε στην επιτραπέζια πολυτέλεια της ρωμαϊκής αυτοκρατορικής περιόδου. Στο παράθεμα που

02

κομμάτια φιλέτου και πιο σκληρά μυώδη μέρη. Ο Davidson κυρίως διαπίστωσε ότι σε αντίθεση προς αυτή τη «συλλογική» απόλαυση του κρέατος, το ψάρι, ως είδος πολυτελείας που δεν μοιραζόταν, μπορούσε να αποκτηθεί μόνο αντί σεβαστού χρηματικού ποσού και είχε το χαρακτήρα αγαθού πολυτελείας.⁵

Από την άλλη μεριά, υπάρχουν μαρτυρίες για το ότι σε συγκεκριμένες κοινότητες η κατανάλωση ψαριών ή ενός είδους ψαριού απαγορευόταν. Η *τρίγλη* (μπαρμπούνη) αναφέρεται συχνά στην αρχαία ελληνική γραμματεία. Σύμφωνα με τον Αιλιανό, η κατανάλωση αυτού του ψαριού απαγορευόταν στα Ελευσίνια Μυστήρια και στο ιερό της Ήρας στο Άργος. Σύμφωνα με τον Αθήναιο, η τρίγλη συνδεόταν με την Εκάτη και την Άρτεμη. Φαίνεται όμως ότι και οι Πυθαγόρειοι απαγορευόταν να φάνε μπαρμπούνη και κάποια άλλα είδη ψαριών.

Από όλες αυτές τις πληροφορίες συνάγεται ότι τον 4ο αιώνα π.Χ., την περίοδο που εμφανίζονται τα γραπτά ιχθυοπινάκια, το ψάρι είχε σημαντική θέση στην οικονομία των Ελλήνων. Πολύ σημαντική είναι επίσης η κοινωνική αξία συγκεκριμένων σπάνιων ειδών ψαριού ως ειδών κατανάλωσης των πλουσίων – κάτι αντίστοιχο ίσως με το χαβιάρι στον δικό μας πολιτισμό.

Το ψάρι στα αττικά και τα απουλικά ιχθυοπινάκια

Παρά τη θέση του ψαριού στη διατροφή των αρχαίων Ελλήνων, πριν από την εμφάνιση των ιχθυοπινακίων δεν απεικονίζεται συστηματικά σε κανένα άλλο είδος αγγείων. Αναζητώντας μία ερμηνεία χρήσης που να ισχύει για το σύνολο των ιχθυοπινακίων ανεξαρτήτως προέλευσης, οι ερευνητές προσέκρουσαν στις διαφορές μεταξύ των αττικών και των απουλικών ιχθυοπινακίων.

Τα αττικά ιχθυοπινάκια στα οποία απεικονίζεται ο μύθος της αρπαγής της Ευρώπης είναι τα πρώτα που εμφανίζουν μεταξύ τους τεχνοτροπικές και διακοσμητικές ομοιότητες ώστε να μπορεί να αποδοθεί σε αυτά μία και μο-


03

ναδική χρήση. Φέρουν παραστάσεις της παραγωγής της φοινικικής πριγκίπισσας Ευρώπης από τον ταύρο, σε έναν εικονιστικό τύπο που παρουσιάζει κοινά με τις παραστάσεις γάμων. Τα θαλάσσια πλάσματα χρησιμοποιούν ώστε να προσδιορίσουν το χώρο: η Ευρώπη απαγάγεται από τον ταύρο και μεταφέρεται διά θαλάσσης στην Κρήτη, όπου ο θεϊκός γαμπρός αναμένει τη νύφη του (βλ. εικ. 4). Τα θαλάσσια ζώα εξυπηρετούν σε αυτή την ομάδα αγγείων και το «γέμισμα» των κενών της παράστασης.

Η παραγωγή της μεγαλύτερης ομάδας των αττικών στερεότυπων ιχθυοπινακίων ξεκινά περίπου την ίδια περίοδο με τα πινακία του μύθου της Ευρώπης. Η πανίδα των αττικών ιχθυοπινακίων, σύμφωνα με τους McPhee και Trendall παρουσιάζει μικρότερη ποικιλία απ' ό,τι η αντίστοιχη των κατωιταλιώτικων, ενώ συχνά τα εικονιζόμενα ψάρια δεν μπορούν να ταυτιστούν με συγκεκριμένα είδη, καθώς

- 03 Ιχθυοπινάκιο από τον Τάραντα της Απουλίας. Αποδίδεται στον ζωγράφο του Bremgarten. Τρίτο τέταρτο του 4ου αι. π.Χ. Αδημοσίευτο. Συλλογή Florence Gotlet.
- 04 Πινάκιο της ομάδας του μύθου της Ευρώπης από το Κερτς της Ουκρανίας (ή το Κίεβο). I. McPhee / A.D. Trendall, «Greek red-figured fish-plates», *Antike Kunst* 14 (1987), σ. 31.
- 05 Λεπτομέρεια από ιχθυοπινάκιο του ζωγράφου του Bloomington, από την Κανόσα της Απουλίας. Τελευταίο τέταρτο του 4ου αι. π.Χ. Αδημοσίευτο. Συλλογή Florence Gotlet.


04

αποδίδονται εντελώς σχηματικά.⁶ Έτσι, οι παραστάσεις αυτές αφήνουν μεγάλα περιθώρια διαφορετικών ερμηνειών της χρήσης των αγγείων και δεν επιτρέπουν μια ενιαία ερμηνεία που να αφορά το σύνολο των αττικών ιχθυοπινακίων.

Ένα άλλο στοιχείο που πρέπει να τονιστεί είναι ότι τα μεγάλα ψάρια στα αττικά στερεότυπα ιχθυοπινακία απεικονίζονται συχνά με κυρτές ουρές. Μοιάζουν αφύσικα και άψυχα και όχι σαν να κολυμπούν στο νερό. Οι ζωγράφοι των αγγείων θα πρέπει να είχαν ως πρότυπα τα ψάρια που έβλεπαν στην αγορά, γιατί κατά κανόνα στα αττικά ιχθυοπινακία εικονίζεται βρώσιμα ψάρια.

Εντελώς διαφορετική εικόνα παρουσιάζουν τα απουλικά ιχθυοπινακία. Εδώ τα ψάρια παριστάνονται γεμάτα ζωντάνια και χρώμα. Το δελφίνι μοιάζει να πηδά έξω από το νερό, τα πτερύγια και οι ουρές των ψαριών είναι ανασπκωμένα, ενώ η διάταξή τους με την κοιλιά προς το κέντρο των αγγείων (σε αντίθεση με τα αντίστοιχα αττικά, όπου τα ψάρια απεικονίζονται με την κοιλιά προς την περίμετρο του χείλους του αγγείου) δίνει μια πιο δυναμική εικόνα και επιτρέπει μεγαλύτερη ελευθερία στη σύνθεση. Είναι σαφές ότι οι ζωγράφοι επιδίωκαν μια όσο το δυνατόν πιο «ζωντανή» παράσταση. Απόδειξη για το γεγονός ότι στα απουλικά αγγεία απεικονίζονται ζωντανά ψάρια βρίσκουμε στο αγγείο της εικόνας 5, όπου παριστάνονται οι ψεκάδες νερού που βγαίνουν από το στόμα του δελφινιού. Ωστόσο, και χωρίς αυτή τη λεπτο-

μέρεια, τα εικονιζόμενα δελφίνια – που δεν συγκαταλέγονται στα βρώσιμα ψάρια – οδηγούν στο συμπέρασμα ότι στα απουλικά ιχθυοπινακία δεν υπάρχει σύνδεση μεταξύ του εικονιζόμενου ψαριού και του ψαριού ως είδους διατροφής.

Θεωρίες χρήσης και ταφικά ευρήματα

Το ερώτημα της χρήσης των ιχθυοπινακίων λοιπόν παραμένει αναπάντητο. Έτρωγαν οι αρχαίοι Έλληνες το ψάρι τους σερβιρισμένο σε αυτά; Σύμφωνα με την παλαιότερη ερμηνεία, όπως αναφέραμε, το ιχθυοπινακίο είναι ένα σκεύος προορισμένο για το σερβίρισμα βρώσιμων ψαριών. Δικαίως ωστόσο ο Norbert Kunisch παρατήρησε ότι χωρίς τη διακόσμησή τους με ψάρια, βάσει δηλαδή μόνο του σχήματος των αγγείων αυτών, δεν θα μας περνούσε ποτέ από το νου κάτι τέτοιο.⁷ Επίσης τα ιχθυοπινακία που έχουν βρεθεί δεν φέρουν ίχνη χρήσης. Παρ' όλα αυτά, η ιδέα ότι κάτω από το σερβιρισμένο ψάρι, στην κεντρική κοίλανση υπήρχε μια πικάντικη σάλτσα ή συγκεντρωνόταν ο *γάρος*, τα υγρά του ψαριού, φαίνεται πως είναι αρκετά δελεαστική για να πάψει να επαναλαμβάνεται σε διάφορους καταλόγους παρουσιάσης ιχθυοπινακίων.

Οι πληροφορίες από τα αρχαιολογικά ευρήματα δεν είναι ούτε σαφείς ούτε μονοσήμαντες. Σύμφωνα με αυτές, στη μητροπολιτική Ελλάδα τα ιχθυοπινακία είχαν οικιακή χρήση, ενώ αντίθετα στις αποικίες της Κάτω Ιταλίας συνόδευαν τους νεκρούς στην τελευταία τους κατοικία.


05

Σε σύγκριση με τη μητροπολιτική Ελλάδα, τα πινακία στην Ιταλία ήταν διαδεδομένα κτερίσματα. Για ποιο λόγο όμως επέλεξαν το συγκεκριμένο σχήμα αγγείων με τις παραστάσεις θαλάσσιων όντων για να συνοδεύσει το νεκρό στον Κάτω Κόσμο; Μια πιθανή ερμηνεία είναι ότι τα ιχθυοπινακία παρέπεμπαν στη μητροπολιτική Ελλάδα, την πατρίδα, και άρα συνδέονταν με τη μνήμη και την καταγωγή των Ελλήνων των αποικιών – παρόλο που στις αποικίες το ιχθυοπινακίο είχε χάσει την αρχική του χρήση ως επιτραπέζιο σκεύος. Έτσι, τα ιχθυοπινακία ήταν στις αποικίες κατά κύριο λόγο συμβολικά αγγεία που συνδέαν το νεκρό με τον τόπο καταγωγής του, αλλά και φορείς ενός παρήγορου μηνύματος, του μηνύματος μιας καινούργιας, μεταθανάτιας ζωής.

Η θάλασσα –ας μην ξεχνάμε ότι σύμφωνα με τις δοξασίες των αρχαίων η γη περιβάλλεται από τον ωκεανό– είναι ο χώρος εκείνος, από τον οποίο εκπορεύεται κάθε μορφή ζωής, αλλά και ο χώρος που οι άνθρωποι διασχίζουν μετά το θάνατό τους για να φτάσουν σε έναν τόπο μακαριότητας. Τα θαλάσσια όντα που εικονίζονται στα ιχθυοπινακία προλαμβάνουν λοιπόν έναν συμβολικό χαρακτήρα. Τα ιχθυοπινακία είναι φορείς εικόνων που εξαγγέλλουν τη νέα ζωή μετά θάνατον. Ενδιαφέρον παρουσιάζει το γεγονός ότι –εάν η ερμηνεία της ταφικής χρήσης ισχύει πράγματι– οι αφηρημένες αυτές έννοιες αποδόθηκαν με εικόνες παρμένες αυτούσιες από τη

06 Ιχθυοπινάκιο από την Κανόσα της Απουλίας. Αποδίδεται στον ζωγράφο των Φρυδιών. Τρίτο τέταρτο του 4ου αι. π.Χ. Αδημοσίευτο. Συλλογή Florence Gottet.


06


07


07 Ιχθυοπινάκιο από την Κανόσα της Απουλίας. Αποδίδεται στον ζωγράφο των Ιππόκαμπων. Τρίτο τέταρτο του 4ου αι. π.Χ. Συλλογή Florence Gottet.


08

08 Ιχθυοπινάκιο από την Κανόσα της Απουλίας. Αποδίδεται στον ζωγράφο του Bloomington. Τρίτο τέταρτο του 4ου αι. π.Χ. Αδημοσίευτο. Συλλογή Florence Gottet.

φύση. Στα απουλικά ιχθυοπινάκια αναγνωρίζονται συγκεκριμένα είδη ψαριών. Με την αναγωγή τους στην αγγειογραφία, οι ζωγράφοι, που δούλευαν μόνο με μαύρο (φόντο), κόκκινο και λευκό χρώμα, πέτυχαν πιστές απεικονίσεις υψηλής αισθητικής.

Υπάρχουν ωστόσο και άλλες θεωρίες για τη χρήση των ιχθυοπινάκων. Σύμφωνα με μία από αυτές τα ιχθυοπινάκια

χρησίμευαν στο παιχνίδι του κότταβου, που οι αρχαίοι Έλληνες έπαιζαν κατά τη διάρκεια των συμποσίων. Σε μια παραλλαγή του κότταβου, το ιχθυοπινάκιο τοποθετούνταν σε μια λεκάνη με νερό, και οι συνδαιτημόνες προσπαθούσαν να ρίξουν την τελευταία γουλιά του κρασιού τους στο ιχθυοπινάκιο με σκοπό να το βυθίσουν. Οι περισσότεροι ερευνητές, όμως, απορρίπτουν την άποψη αυτή.

Όποια ερμηνεία κι αν ισχύει, πάντως, βέβαιο είναι ότι οι δύο ομάδες, τα αττικά και τα απουλικά ιχθυοπινάκια, θα πρέπει να εξεταστούν ανεξάρτητα η μία από την άλλη.

Τα απουλικά ιχθυοπινάκια ανήκουν χρονολογικά στο β' μισό του 4ου αι. π.Χ., στην όψιμη δηλαδή απουλική κεραμική, που έδωσε μεγάλη ώθηση στην παραγωγή ταφικών αγγείων (ταφική


ΕΙΚ. 01


ΕΙΚ. 02


ΕΙΚ. 03


ΕΙΚ. 06


ΕΙΚ. 07


ΕΙΚ. 08

09 Τα προφίλ των ιχθυοπινακίων, σχεδιασμένα από την Adrienne Lezzi-Hafter.

θεματολογία και παραστάσεις του Κάτω Κόσμου στη γραπτή διακόσμηση, θέματα ακατάλληλα για αγγεία καθημερινής χρήσης). Τα ιχθυοπινακία προορίζονταν για τοπική χρήση. Η απουλική γραπτή κεραμική δεν εξαγόταν. Η παραγωγή των απουλικών ιχθυοπινακίων απευθυνόταν σε μια τοπική αγορά και στις ανάγκες της. Οι διακοσμητικές ζώνες με ιχθύς και οι θαλάσσιοι θίασοι με τις Νηρηίδες, που αντιστοιχούν τυπολογικά στη διακόσμηση των εν λόγω αγγείων, συχνά απαντούν σε όψιμα απουλικά ταφικά αγγεία. Επειδή ανήκουν στο ίδιο χρονολογικό πλαίσιο, μπορούμε να συμπεράνουμε πως είχαν και την ίδια, ταφική χρήση: οι εικονογραφικές παραστάσεις του θαλάσσιου κόσμου θα πρέπει να είχαν έναν ισχυρό συμβολισμό στην ταφική θεματολογία.

Τα ψάρια και άλλα θαλάσσια όντα απεικονίζονται ζωντανά στα απουλικά αγγεία. Η χρήση του μοτίβου του ιχθύος στην αρχαιοελληνική τέχνη ξεκινά ως τοπογραφικός προσδιορισμός, καθώς τα ιχθυοπινακία προέρχονται από ομάδα αγγείων της Αττικής που έφεραν την παράσταση της αρπαγής της Ευρώπης. Στα απουλικά ιχθυοπινακία τα θαλάσσια όντα παραπέμπουν στον Ωκεανό.

Ο Ωκεανός δεν λατρευόταν μόνο ως ο πατέρας και πρόγονος όλων των θεών και των ανθρώπων, αλλά ενσάρκωνε και τη *γένεση* τόσο της επίγειας όσο και της μεταθανάτιας ζωής. Ο Ωκεανός ως όριο ανάμεσα στους δύο κόσμους παίζει επίσης σημαντικό ρόλο στο ταξίδι των ψυχών στον Άδη.

Τα αττικά πινακία με θέμα την αρπαγή της Ευρώπης, με τις Νηρηίδες και τα θαλάσσια όντα τους επιδέχονται και αυτά εσχατολογική ερμηνεία: οι Νηρηίδες είναι οι μεσάζουσες ανάμεσα στον κόσμο των ζωντανών και εκείνον των νεκρών. Αυτός ο συμβολισμός του ταξιδιού υπάρχει στα απουλικά αγγεία.

Μαζί με τις προσδοκίες μιας μετά θάνατον ζωής, όπως αυτές εκφράζονται για παράδειγμα στα βακχικά μυστήρια του 4ου αιώνα π.Χ. μέσα από τα χρυσά ελάσματα που έφεραν χαραγμένα κείμενα,

η εικονογραφία των απουλικών ιχθυοπινακίων αποτελεί ένα μήνυμα προς τον νεκρό που τον προετοιμάζει για μια καινούργια ζωή στον άλλο κόσμο.

Σημειώσεις

- 1 Όπως γράφει, για παράδειγμα, ο Αιλιανός στο *De natura animalium* (2,41), για το φαγκρί.
- 2 Τζ. Ντέιβιντσον, *Αρχαίοι Αθηναίοι. Ηθόνες, καταχρήσεις και πάθη*, Περίπλους, Αθήνα 1997, σ. 57 κ.εξ. και 409-410.
- 3 Δ. Δημητράκου, *Μέγα Λεξικόν Ελληνικής Γλώσσας*, λ. «οψοφάγος».
- 4 *Naturales Quaestiones* 3,18.
- 5 Ντέιβιντσον, *ό.π.*, σ. 408-409.
- 6 I. McPhee / A.D. Trendall, «Greek Red-figured Fish-plates», *Antike Kunst* 14 (1987), σ. 21.
- 7 N. Kunisch, *Griechische Fischteller. Natur und Bild*, Βερολίνο 1989, σ. 49 κ.εξ., όπου συνδέει τα ιχθυοπινακία με το οξύβαφον και το παιχνίδι του κότταβου.

Έκθεση των ιχθυοπινακίων της Συλλογής Florence Gottet θα πραγματοποιηθεί από τις 4.12.2010 έως τις 31.3.2011 με τον τίτλο «Meeresleben und Jenseitsfahrt. Die Fischteller aus der Sammlung Florence Gottet», στο Μουσείο Winkelmann στο Stendal της Γερμανίας.

Πληροφορίες
Winkelmann-Gesellschaft mit
Winkelmann-Museum Stendal
Winkelmannstr. 36-38, 39576 Stendal,
Deutschland
www.winkelmann-gesellschaft.de