
57

Δήμητρα Μυλωνά*1

ΑΡΧΑΙΑ ΑΛΙΕΙΑ ΚΑΙ ΑΛΙΕΥΜΑΤΑ ΣΤΟ ΙΟΝΙΟ

Εισαγωγή

αλιεία στο Ιόνιο και στις δυτικές ακτές της Ελλάδας κατά την 
αρχαιότητα είναι ένα θέμα ελάχιστα γνωστό, παρά τον πλούτο των υδάτινων 
πόρων της περιοχής και την ύπαρξη μαρτυριών για την εκμετάλλευσή τους 
κατά τους νεότερους χρόνους. 

Το θέμα της αλιείας, των αλιευμάτων και της ιχθυοφαγίας της αρχαιό-
τητας μπορούν να προσεγγιστούν με διάφορους τρόπους. Τα κατάλοιπα των 
ψαριών, τα ψαροκόκκαλα (Εικ. 1), αλλά και τα όστρεα και τα σκληρά τμήμα-
τα του σώματος διάφορων θαλάσσιων οργανισμών διατηρούνται στον χρόνο 
και αποτελούν πολύ κοινά ευρήματα ανασκαφών παράκτιων αρχαιολογικών 
χώρων. Πρόκειται στις περισσότερες περιπτώσεις για απορρίμματα γευμάτων 
και σπανιότερα για κατάλοιπα βιοτεχνικών, τελετουργικών ή άλλων δραστη-
ριοτήτων (Wheeler and Jones 1989, Claassen 1998). Αλιευτικά εργαλεία, ειδικά 
τα τμήματα εκείνα που δεν έχει φθείρει ο χρόνος, για παράδειγμα χάλκινα 
αγκίστρια, μολύβδινα ή λίθινα βαρίδια διχτυών, βελόνες για το μπάλωμα των 
διχτυών κ.ά., αποτελούν επίσης άμεσους μάρτυρες αλιευτικών δραστηριοτή-
των (π.χ. Powell 1996). Γραπτές πηγές, λογοτεχνικές ή επιγραφικές, δίνουν 
επίσης πολύτιμες πληροφορίες, άλλοτε γενικής φύσεως κι άλλοτε με γεωγρα-
φική εστίαση (Mylona 2008, 28-30). Τέλος, παραστάσεις στην τέχνη παρέχουν 
πολύ ενδιαφέρουσα εικονογράφηση των θαλάσσιων διατροφικών πόρων και 
αλιευτικών πρακτικών (Εικ. 2), αλλά και, μαζί με τις γραπτές πηγές, φωτίζουν 
όψεις της αλιείας και της ιχθυοφαγίας πέρα από τις βασικές, τεχνολογικές ή 
διατροφικές (π.χ. Sparkes 1995). Συχνά στην έρευνα συνδράμουν η θαλάσσια 
βιολογία και οικολογία (Μυλωνά 2001) καθώς και η εθνογραφία και η ανθρω-
πολογία (Mylona 2008, 67-69, Acheson 1981).

*  ΙΝΣΤΑΠ – Κέντρο Μελέτης Ανατολικής Κρήτης, dmylona@hotmail.com.

Η

3. Mylona.indd   57 7/10/2020   11:39:10 πμ

file:///C:/Users/SOCRATES/Desktop/%ce%a3%ce%9c%ce%a0%ce%9f%ce%9d%ce%99%ce%91%ce%a3/%ce%b4%ce%b9%ce%bf%cf%81%ce%b8%cf%89%ce%bc%ce%ad%ce%bd%ce%b1%20%ce%ba%ce%b5%ce%af%ce%bc%ce%b5%ce%bd%ce%b1/rtf/ 


ΔΗΜΗΤΡΑ ΜΥΛΩΝΑ

58

Το Ιόνιο πέλαγος χαρακτηρίζεται από μια στενή υφαλοκρηπίδα και μεγά-
λα βάθη, με επίπεδα αλατότητας και θερμοκρασίας που κυμαίνονται μεταξύ 
αυτών της δυτικής και ανατολικής Μεσογείου (Souvermezoglou κ.ά. 1999). 
Τα βάθη μειώνονται αισθητά κατά τόπους, ειδικά στην ανατολική πλευρά 
των νησιών (Soukisian 2017, fig. 1). Η πανίδα του Ιονίου περιλαμβάνει εκτός 
από μεσογειακά είδη και διάφορα είδη του Ατλαντικού, αλλά όχι κάποια από 
τα τροπικά ή υποτροπικά είδη της ανατολικής Μεσογείου (Papakonstantinou 
1988, 17).1 Η παραγωγικότητα είναι ανομοιόμορφη και επηρεάζεται από το-
πικές συνθήκες. Υδροβιότοποι και λιμνοθάλασσες, τόσο στις ακτές της ηπει-
ρωτικής Ελλάδας και της γειτονικής Αλβανίας όσο και στα ίδια τα Ιόνια 

1.  Στη συζήτηση αυτή δεν λαμβάνονται υπόψη οι λεσεψιανοί μετανάστες, τα είδη των ψαριών 
που εισήλθαν στη Μεσόγειο τα τελευταία χρόνια, κυρίως μέσω της διώρυγας του Σουέζ.

Εικ. 1. Αρχαιολογικά οστά ψαριών από το ιερό του Ποσειδώνα 
στην Καλαυρεία, Πόρος. Πηγή: Mylona 2015.

3. Mylona.indd   58 7/10/2020   11:39:10 πμ


ΑΡΧΑΙΑ ΑΛΙΕΙΑ ΚΑΙ ΑΛΙΕΥΜΑΤΑ ΣΤΟ ΙΟΝΙΟ

59

νησιά, στηρίζουν (ή μάλλον στήριζαν στο παρελθόν, πριν την υποβάθμισή τους 
λόγω ανθρώπινων επεμβάσεων) πλούσια αλιευτική δραστηριότητα (ενδεικτι-
κά, Heliotis 1988, για Βουθρωτό: Peja κ.ά. 1996, για τις ακτές της Ηπείρου 
και της Στερεάς Ελλάδας: Zalidis & Mantzavelas 1996, για τα Ιόνια νησιά: 
Paragamian κ.ά. 2014). 

Τα δημοσιευμένα στοιχεία για την αλιεία στην αρχαιότητα στην περιοχή 
του Ιονίου πελάγους είναι περιορισμένα, αντανακλώντας την κυρίαρχη μέχρι 
πρότινος τάση στην ελληνική και γενικότερα μεσογειακή αρχαιολογία. Αφ’ 
ενός η αντίληψη ότι στον ελλαδικό χώρο η αλιεία ήταν, εκ των πραγμάτων, 
πάντοτε μικρής σημασίας οικονομική δραστηριότητα και αφετέρου η περιο-
ρισμένη εφαρμογή ειδικών τεχνικών πεδίου (π.χ. επίπλευση – Εικ. 3) για τη 
συλλογή των οστών ψαριών δημιούργησαν ένα μεθοδολογικό και θεωρητικό 
πλαίσιο που αποθάρρυνε τη συλλογή, ανάλυση και δημοσίευση τέτοιων στοι-

Εικ. 2. Ιχθυοπινάκιο από την Καμπανία, 350-340 π.Χ., Εθνική Πινακοθήκη, Βικτώρια, Μελ-
βούρνη. Πηγή: https://www.ngv.vic.gov.au/explore/collection/work/431/ (επίσκεψη 23/12/2019).

3. Mylona.indd   59 7/10/2020   11:39:16 πμ

file:///C:/Users/SOCRATES/Desktop/%ce%a3%ce%9c%ce%a0%ce%9f%ce%9d%ce%99%ce%91%ce%a3/%ce%b4%ce%b9%ce%bf%cf%81%ce%b8%cf%89%ce%bc%ce%ad%ce%bd%ce%b1%20%ce%ba%ce%b5%ce%af%ce%bc%ce%b5%ce%bd%ce%b1/rtf/ 


ΔΗΜΗΤΡΑ ΜΥΛΩΝΑ

60

Εικ. 3. Επίπλευση από τον Ε. Θέου (Δ. Μυλωνά).

3. Mylona.indd   60 7/10/2020   11:39:17 πμ


ΑΡΧΑΙΑ ΑΛΙΕΙΑ ΚΑΙ ΑΛΙΕΥΜΑΤΑ ΣΤΟ ΙΟΝΙΟ

61

χείων (αναλυτικά στο Mylona 2008, 5-15). Καθώς η τάση αυτή σταδιακά 
υποχωρεί, η συγκέντρωση των διαθέσιμων στοιχείων από τα Ιόνια νησιά και 
την απέναντί τους ηπειρωτική ακτή, που επιχειρείται εδώ, αποτελεί το πρώτο 
βήμα στην ανάπτυξη της σχετικής έρευνας.

Αρχαιολογικές μαρτυρίες για την αλιεία και την ιχθυοφαγία στην περιο­
χή του Ιονίου κατά την Προϊστορική περίοδο

Οι πρώτες μαρτυρίες για μεγάλης κλίμακας εκμετάλλευση των αλιευτικών πό-
ρων χρονολογούνται στη Μεσολιθική εποχή (9η-7η χιλιετία π.Χ.), την τελευταία 
περίοδο πριν την υιοθέτηση της γεωργίας και της κτηνοτροφίας. Την περίο-
δο αυτή φαίνεται να συντελείται μια έκρηξη στον θαλάσσιο πλούτο (Mylona 
2016). Αν και στην προηγούμενη Ανώτερη Παλαιολιθική περίοδο, στις ακτές της 
Μεσογείου το ψάρεμα και η οστρεοσυλλογή δεν ήταν άγνωστα (π.χ. Σπήλαιο 
Φράχθι, για Ελλάδα: Stiner & Munro 2011, για άλλες θέσεις στην Ανατολική 
Μεσόγειο: van Neer κ.ά. 2005) στη Μεσολιθική περίοδο επήλθε μια τεράστια 
αλλαγή ως προς την έντασή τους. Το λειώσιμο των πάγων και η συνεπαγό-
μενη αυξημένη εκροή πολλών ποταμών φαίνεται ότι όχι μόνο ανύψωσαν τη 
στάθμη της θάλασσας καλύπτοντας μεγάλες παράκτιες εκτάσεις (van Andel & 
Shackleton 1982, Galanidou & Perlès 2003, Galanidou 2014), αλλά αύξησαν και 
τα διαθέσιμα θρεπτικά στοιχεία στη θάλασσα και την παραγωγικότητά της. 

Στην περίοδο αυτή άρχισε να κατοικείται ένας παράκτιος οικισμός στη 
θέση Canal d’Amour στο σημερινό Σιδάρι, στη βόρεια Κέρκυρα. Οι ανασκαφές 
από τον Αύγουστο Σορδίνα, στη δεκαετία του 1970, αποκάλυψαν την ύπαρξη 
ενός οστρεοσωρού, μιας συσσώρευση από πουρλίδες (Cerastoderma edule), ανά-
μεικτες με στάχτες και λίθινα εργαλεία (Sordinas 2003). Αντιπροσωπεύουν 
προφανώς απορρίμματα γευμάτων μιας ομάδας τροφοσυλλεκτών, η οποία 
συνέλεγε όστρεα που αφθονούν σε λασπώδεις, αμμώδεις ακτές με ρηχά ήρεμα 
νερά. Νεότερες έρευνες στο σημείο, η εκτενής εφαρμογή της τεχνικής της επί-
πλευσης και η μελέτη των βιο-αρχαιολογικών καταλοίπων παρέχουν επιπλέον 
στοιχεία. Πιστοποιούν την πρόσκτηση κατά την εποχή αυτή μεγάλου εύρους 
θαλάσσιων οργανισμών, πέραν των πουρλίδων, συμπεριλαμβανομένων και δι-
άφορων ειδών ψαριών (Guilaine 2007).

Η εστίαση στη θάλασσα και τους διατροφικούς της πόρους φαίνεται να 
ήταν κοινό χαρακτηριστικό αυτή την εποχή πολλών παράκτιων οικισμών σ’ 
ολόκληρη τη Μεσόγειο. Στο σπήλαιο Vela Spila στην Κροατία, βορειότερα στην 
Αδριατική, έχουν αποκαλυφθεί μεγάλες ποσότητες οστών ψαριών, απορρίμ μα-

3. Mylona.indd   61 7/10/2020   11:39:17 πμ


ΔΗΜΗΤΡΑ ΜΥΛΩΝΑ

62

τα Μεσολιθικών γευμάτων. Μεταξύ των ειδών που αλιεύονταν, έχουν αναγνω-
ρι στεί παράκτια είδη (Muraenidae/Congridae – σμέρνα/μουγγρί, Dentex sp. 
– συναγρίδα, Pagellus erythrinus – λυθρίνι, Salpa salpa – σάλπα, Spondyliosoma 
can tha  rus – σκαθάρι, Labrus sp. – χειλού, Scorpaena sp. – σκορπίνα, Mullus sp. 
–μπαρ  μπούνι/κουτσομούρα), μεταναστευτικά, εποχιακά ψάρια (Thynnus thun­
nus – τόνος, Euthynnus alletteratus – τονάκι, Scomber japonicas – κολιός, Belone 
be lo ne – ζαργάνα), και ευρύαλα ψάρια που ζουν σε λιμνοθάλασσες και εκβολές 
ποταμών (Sparus aurata – τσιπούρα, Lisa aurata – μυξινάρι). Παρατηρείται ευ-
ρεία εκμετάλλευση των θαλάσσιων πόρων, και μάλιστα υπάρχουν ενδείξεις 
και για μεταποίηση ψαριών (Rainsford, O’ Connor & Miracle 2014). 

Η ίδια εικόνα αναδύεται σε διάφορες τοποθεσίες. Στο Αιγαίο, στο Σπή-
λαιο του Κύκλωπα (Εικ. 4), στο σπήλαιο Φράγχθι και στον Μαρουλά Κύθνου 
συλλέγονταν θαλάσσια μαλάκια και αλιεύονταν, επιλεκτικά και οργανωμένα, 
διάφορα είδη ψαριών, παράκτια, ευρύαλα2 και μεταναστευτικά, κάποια εκ 
των οποίων μεταποιούνταν (αποξηραμένα ή παστά). Στην Κύπρο, σε μια Με-

2.  Ευρύαλα είναι τα ψάρια που αντέχουν σε μεγάλες μεταβολές της αλατότητας του νερού. 
Η παρουσία τους συνδέεται με εκβολές ποταμών και λιμνοθάλασσες.

Εικ. 4. Μεσολιθικά οστέινα αγκίστρια από το σπήλαιο 
του Κύκλωπα στα Γιούρα. Πηγή: Mylona 2014.

3. Mylona.indd   62 7/10/2020   11:39:18 πμ


ΑΡΧΑΙΑ ΑΛΙΕΙΑ ΚΑΙ ΑΛΙΕΥΜΑΤΑ ΣΤΟ ΙΟΝΙΟ

63

σολιθική θέση στο Ακρωτήριο του Αποστόλου Ανδρέα Κάστρου εντοπίστηκαν 
ίχνη εντατικής αλιείας και μεταποίησης ροφών, ενώ το μοτίβο της εντατι-
κής αλιείας και μεταποίησης επαναλαμβάνεται και στη Σικελία, στο σπήλαιο 
Grotta del Uzzo και αλλού (Mylona 2016, με βιβλιογραφία). Φαίνεται ότι η 
έκρηξη στην αλιεία και στην οστρεοσυλλογή αυτής της εποχής είναι μέρος ενός 
μεγαλύτερου φαινομένου εξοικείωσης των μεσολιθικών κατοίκων της Μεσο-
γείου με τη θάλασσα (Ammerman & Davis 2013). 

Επιπλέον ενδείξεις για την αλιεία στην περιοχή των Ιονίων νήσων εντοπί-
στηκαν στο σπήλαιο της Δράκαινας στην Κεφαλονιά, σε στρώματα που χρο-
νολογούνται στη 5η χιλιετία και αργότερα (Stratouli 2007, «Drakaina Cave»). 
Κατά την περίοδο αυτή, τη Νεολιθική, το κυνήγι, η τροφοσυλλογή και η αλι-
εία της προηγούμενης περιόδου αντικαταστάθηκαν σε μεγάλο βαθμό από τη 
γεωργία και την κτηνοτροφία (Perlès 2001). Παρατηρείται διχογνωμία στην 
έρευνα σχετικά με τη σημασία των θαλάσσιων πόρων στη Νεολιθική διατρο-
φή. Η κυρίαρχη άποψη υποστηρίζει ότι από τη Νεολιθική περίοδο η αλιεία 
υποβιβάστηκε σε μια ελάσσονος σημασίας οικονομική δραστηριότητα που είτε 
παρείχε κάποια ποικιλία στη διατροφή, η οποία βασιζόταν κυρίως στα δη-
μητριακά, είτε αποτελούσε μια πηγή τροφής έκτακτης ανάγκης για τις περι-
πτώσεις που αποτύγχαναν οι γεωργικοί και κτηνοτροφικοί πόροι. Πρόσφατες 
έρευνες μετριάζουν την άποψη αυτή και τονίζουν τη σημασία των τοπικών 
συνθηκών, παρέχοντας στοιχεία για Νεολιθικές κοινότητες που συνέχισαν να 
εκμεταλλεύονται εντατικά τα πλούσια υδάτινα περιβάλλοντα της περιοχής 
τους (για τον ελλαδικό χώρο Mylona 2016 με εκτενή βιβλιογραφία, για τις 
ανατολικές ακτές της Ιταλικής χερσονήσου Lelli κ.ά. 2012). Στο σπήλαιο της 
Δράκαινας βρέθηκαν ίχνη αλιευτικών και οστρεοσυλλεκτικών δραστηριοτήτων 
μικρής κλίμακας (Stratouli κ.ά. 2014). Συνολικά εντοπίστηκαν λιγότερα από 
1.000 θαλάσσια όστρεα, απ’ όλα τα αρχαιολογικά στρώματα. Αυτά είναι κυ-
ρίως πεταλίδες (Patella sp.), τρόχοι (Phorcus sp.) και μύδια (Mytilus sp.), όλα 
είδη που συλλέγονται από βραχώδεις ακτές και ρηχά νερά. Τα ψάρια είναι 
σπανιότατα, έχουν βρεθεί ελάχιστα οστά από τονάκι (Euthynnus alletteratus), 
ροφό (Epinephelus sp.) και μελανούρι (Oblada melanura). Μάλιστα, σε ορισμένες 
φάσεις, τα κοχύλια συλλέγονταν περισσότερο για λόγους αισθητικής παρά για 
τροφή. Κάποια απ’ αυτά είχαν μετατραπεί σε κοσμήματα (Θεοδωροπούλου 
2009, Stratouli κ.ά. 2014, Εικ. 5). Τα συγκεκριμένα ευρήματα μαρτυρούν ευ-
καιριακή μόνο χρήση των θαλάσσιων πόρων.

Στην Εποχή του Χαλκού, την περίοδο που δημιουργήθηκαν τόσο στην πε-
ριοχή του Ιονίου όσο και στον ευρύτερο ελλαδικό χώρο σύνθετες κοινωνικές 

3. Mylona.indd   63 7/10/2020   11:39:18 πμ


ΔΗΜΗΤΡΑ ΜΥΛΩΝΑ

64

δομές και οικονομία, οι μαρτυρίες που έχουμε στη διάθεσή μας για την αλιεία 
είναι ελάχιστες. Στην 3η χιλιετία και στην αρχή της Εποχής του Χαλκού χρο-
νολογούνται οι ταφικοί τύμβοι στο Στενό Λευκάδας. Οι τύμβοι αποτελούνται 
από μια πέτρινη κυκλική βάση, στο κέντρο της οποίας θαβόταν ο κύριος νε-
κρός, και από ένα σωρό με χώμα που κάλυπτε τη βάση. Οι νεκροί συνοδεύο-
νταν από πλούσια κτερίσματα, συχνά χρυσά. Μέσα στο χώμα ενός από τους 
τύμβους βρέθηκε κι ένα χάλκινο αγκίστρι με μήκος πάνω από 4 εκατοστά 
(Ηammond 1974). Tο συγκεκριμένο εύρημα, από μόνο του, απλώς υποδηλώνει 
την άσκηση παράκτιας αλιείας στη Λευκάδα στην 3η χιλιετία. Το σημείο εύρε-
σής του, ωστόσο, πάνω σ’ ένα τάφο, προσδίδει στο εύρημα μια πιο προσωπική 
διάσταση, υπονοώντας ίσως το ενδιαφέρον του νεκρού ή ενός προσκυνητή του 
τάφου για το ψάρεμα. Η ένταξη της θάλασσας, των θαλάσσιων οργανισμών 
και της αλιείας στον κόσμο του υπερβατικού (Εικ. 6), του θρησκευτικού αλλά 
και του κοινωνικού συμβολισμού μαρτυρείται κατά την Εποχή του Χαλκού σε 
πολλές περιοχές του ελλαδικού χώρου. Τα Ιόνια νησιά ίσως να συμμετείχαν σ’ 
αυτή την κοινή δραστηριότητα (Mylona 2000, υπό εκτύπωση).

Εικ. 5. Χάντρες από Dentalium sp., από το σπήλαιο της Δράκαινας. Πηγή: http://www.drakai 
nacave.gr/index.php?option=com_morfeoshow&task=view&gallery=8&Itemid=67&lang=el.

3. Mylona.indd   64 7/10/2020   11:39:19 πμ

file:///C:/Users/SOCRATES/Desktop/%ce%a3%ce%9c%ce%a0%ce%9f%ce%9d%ce%99%ce%91%ce%a3/%ce%b4%ce%b9%ce%bf%cf%81%ce%b8%cf%89%ce%bc%ce%ad%ce%bd%ce%b1%20%ce%ba%ce%b5%ce%af%ce%bc%ce%b5%ce%bd%ce%b1/rtf/ 
file:///C:/Users/SOCRATES/Desktop/%ce%a3%ce%9c%ce%a0%ce%9f%ce%9d%ce%99%ce%91%ce%a3/%ce%b4%ce%b9%ce%bf%cf%81%ce%b8%cf%89%ce%bc%ce%ad%ce%bd%ce%b1%20%ce%ba%ce%b5%ce%af%ce%bc%ce%b5%ce%bd%ce%b1/rtf/ 


ΑΡΧΑΙΑ ΑΛΙΕΙΑ ΚΑΙ ΑΛΙΕΥΜΑΤΑ ΣΤΟ ΙΟΝΙΟ

65

Η αλιεία στα Ιόνιο νησιά κατά τους Ιστορικούς χρόνους

Τα στοιχεία για την αλιεία στα Ιόνια νησιά κατά τους Ιστορικούς χρόνους 
προέρχονται από διάφορες πηγές, αλλά είναι αρκετά αποσπασματικά. Ανα-
σκαφές στην πόλη της Κέρκυρας, για παράδειγμα, έφεραν στο φως αλιευ-
τικά εργαλεία, όστρεα (κυρίως πουρλιδες – Cerasoderma glaucum, καρτσίνες 
– Cerithium vulgatum και πορφύρες – Hexaplex trunculus/Bolinus brandaris) και 
οστά ψαριών που χρονολογούνται στην Αρχαϊκή, Κλασική και Ελληνιστική 
εποχή. Ωστόσο, καθώς οι πληροφορίες είναι συνοπτικές και προέρχονται από 
προκαταρκτικές αναφορές, χωρίς λεπτομέρειες ούτε ως προς το υλικό, ούτε 
ως προς την ακριβή χρονολόγηση, δεν κατανοούμε πλήρως τον χαρακτήρα, την 
ένταση και τη σημασία της αλιείας την περίοδο αυτή (Πρέκα-Αλεξανδρή 2010, 
13-14, Μεταλληνού 2005, 554). Παρόμοια ευρήματα εντοπίζονται αναμφίβολα 
και σε άλλες ανασκαφές στα Ιόνια νησιά. 

Εικ. 6. Σχεδιαστική απόδοση σφραγίδας από το Ιδαίον Άντρον που παριστά γυναίκα που 
χρησιμοποιεί ένα θαλάσσιο τρίτωνα σε τελετουργικό περιβάλλον, 1450-1300 π.Χ. 

Πηγή: CMS-II,3-007-1, https://arachne.uni-koeln.de/browser/index.php?view[layout]=siegel_it
em&objektsiegel[item]=6&objektsiegel[thumb_item]=0 (επίσκεψη 20/12/2019).

3. Mylona.indd   65 7/10/2020   11:39:19 πμ

file:///C:/Users/SOCRATES/Desktop/%ce%a3%ce%9c%ce%a0%ce%9f%ce%9d%ce%99%ce%91%ce%a3/%ce%b4%ce%b9%ce%bf%cf%81%ce%b8%cf%89%ce%bc%ce%ad%ce%bd%ce%b1%20%ce%ba%ce%b5%ce%af%ce%bc%ce%b5%ce%bd%ce%b1/rtf/ 
file:///C:/Users/SOCRATES/Desktop/%ce%a3%ce%9c%ce%a0%ce%9f%ce%9d%ce%99%ce%91%ce%a3/%ce%b4%ce%b9%ce%bf%cf%81%ce%b8%cf%89%ce%bc%ce%ad%ce%bd%ce%b1%20%ce%ba%ce%b5%ce%af%ce%bc%ce%b5%ce%bd%ce%b1/rtf/ 


ΔΗΜΗΤΡΑ ΜΥΛΩΝΑ

66

Μια ιστορική πηγή της Ρωμαϊκής περιόδου παρέχει περισσότερες πλη-
ροφορίες, τουλάχιστον για ένα είδος αλιείας στην Κέρκυρα. Ο Παυσανίας 
(110-180 μ.Χ.), στο έργο του Ελλάδος Περιήγησις (Παπαχατζής, 1963-1967), 
διηγείται ότι γύρω στο 500 π.X. ένας ταύρος στην Κέρκυρα άφηνε κατ’ επα-
νάληψη τις αγελάδες του κοπαδιού του και πήγαινε στην ακτή μουγκρίζοντας 
επίμονα. Ο βοσκός τον ακολούθησε και διαπίστωσε ότι ένα τεράστιο κοπάδι 
τόνων βρίσκονταν στη θάλασσα. Ενημέρωσε τους συμπολίτες του, που προ-
σπάθησαν να πιάσουν τα ψάρια. Καθώς οι προσπάθειές τους δεν έφερναν 
αποτέλεσμα, έστειλαν αντιπρόσωπο στο μαντείο των Δελφών, για να μάθουν 
τι πρέπει να κάνουν. Το μαντείο ζήτησε να προσφέρουν ένα ταύρο ως θυσία 
στον Ποσειδώνα. Οι Κερκυραίοι το έπραξαν και έπιασαν πολλούς τόνους. Η 
ψαριά ήταν τόσο πλούσια, που με ένα μέρος από τα κέρδη τους αφιέρωσαν ένα 
χάλκινο άγαλμα ταύρου σε μεγάλο μέγεθος στο μαντείο των Δελφών (Purcell 
1995, 139). Το γλυπτό ήταν έργο του Θεοπρόπου από την Αίγινα (Παυσανίας 
Χ. 9.3-4). Από το άγαλμα αυτό διασώθηκε η βάση του (Bommelaer 2015, 126-
127, με βιβλιογραφία).

Το κείμενο αυτό, σε πρώτο επίπεδο, μαρτυρεί την εκμετάλλευση των 
πλούσιων κοπαδιών μεταναστευτικών ψαριών, και ιδιαίτερα των τόνων, στην 
Κέρκυρα των αρχών της Κλασικής εποχής. Σε δεύτερο επίπεδο, ωστόσο, μπο-
ρούμε να υποθέσουμε ότι στην περιοχή γίνονταν κάποιου είδους μεταποίηση 
ψαριών. Σε περιόδους χωρίς ψυγεία, τεράστιες ψαριές, σαν αυτή που περι-
γράφεται εδώ, δεν ήταν στην πραγματικότητα ευλογία ή πηγή κέρδους, αν 
δεν υπήρχε στην περιοχή μια μεγάλη αγορά για να διοχετευτούν τα ψάρια 
άμεσα, σε πολύ σύντομο διάστημα, όσο αυτά διατηρούνταν φρέσκα (Lytle 
2018). Το πρόβλημα αντιμετωπιζόταν σε ένα βαθμό στην αρχαία Ελλάδα με 
περιπλανώμενους ιχθυοπώλες που μετέφεραν ψάρια σε αγορές μακριά από 
την ακτή (Εικ. 7). Οι ποσότητες αυτές όμως δεν μπορούσε παρά να ήταν μι-
κρές (Mylona 2008, 75-86). Οι Κερκυραίοι, ωστόσο, σύμφωνα με την ιστορική 
μαρτυρία, είχαν μεγάλα κέρδη από τη συγκεκριμένη ψαριά. Είναι πιθανόν τα 
κέρδη να προήλθαν από κάποια επιχείρηση μεταποίησης ψαριών, παστώματος 
ή παραγωγής σάλτσας ψαριού, του περίφημου «γάρου». Τέτοιες εγκαταστά-
σεις μαρτυρούνται αρχαιολογικά στη νότια Ιταλία και Σικελία, όπου έχουν τη 
μορφή κυκλικών ή ορθογώνιων δεξαμενών που βρίσκονται σε συστάδες και 
συνήθως αποτελούν τμήμα ευρύτερων οικοδομικών συγκροτημάτων, ή, ακόμη, 
έχουν τη μορφή ειδικών αγγείων (π.χ. dolia). Στον ελλαδικό χώρο η μεταποίη-
ση ψαριών μαρτυρείται από γραπτές πηγές αλλά δεν έχουν εντοπιστεί ακόμη 
αρχαιολογικά ίχνη αντίστοιχων εργαστηρίων (Mylona & Nicholson 2018). Την 

3. Mylona.indd   66 7/10/2020   11:39:19 πμ


ΑΡΧΑΙΑ ΑΛΙΕΙΑ ΚΑΙ ΑΛΙΕΥΜΑΤΑ ΣΤΟ ΙΟΝΙΟ

67

Εικ. 7. Μετακινούμενοι ιχθυοπώλες. Μελανόμορφος αμφορέας της Ομάδας 
του Υποβιβάζοντος. Βερολίνο, Antikenmuseum, αριθ. 4860. 

Άγνωστης προέλευσης, 510 π.Χ. (Χατζηδημητρίου 2005, 222-223).

3. Mylona.indd   67 7/10/2020   11:39:20 πμ


ΔΗΜΗΤΡΑ ΜΥΛΩΝΑ

68

ίδια περίπου περίοδο, στην Κόρινθο, την πόλη με την πολύ έντονη εμπλοκή 
στις υποθέσεις της Κέρκυρας, σ’ ένα κτήριο της αγοράς, το λεγόμενο Κτήριο 
των Φοινικικών Αμφορέων, εισάγονταν αμφορείς με παστούς τόνους και τσι-
πούρες (Εικ. 8), που παράγονταν στις ατλαντικές ακτές του Μαρόκου κι έφτα-

Εικ. 8. Εισαγόμενος αμφορέας που περιείχε κομμάτια παστού τόνου από το Κτήριο των 
Φοινικικών Αμφορέων στην αρχαία Κόρινθο (5ος αι. π.Χ.). Το αγγείο και το περιεχόμενο 
είχαν εισαχθεί από τις δυτικές ακτές του Μαρόκου. Πηγή: https://www.corinth-museum.gr/

en/collection-item/amphora-containing-salted-fish/ (επίσκεψη 20/12/2019).

3. Mylona.indd   68 7/10/2020   11:39:23 πμ

file:///C:/Users/SOCRATES/Desktop/%ce%a3%ce%9c%ce%a0%ce%9f%ce%9d%ce%99%ce%91%ce%a3/%ce%b4%ce%b9%ce%bf%cf%81%ce%b8%cf%89%ce%bc%ce%ad%ce%bd%ce%b1%20%ce%ba%ce%b5%ce%af%ce%bc%ce%b5%ce%bd%ce%b1/rtf/ 
file:///C:/Users/SOCRATES/Desktop/%ce%a3%ce%9c%ce%a0%ce%9f%ce%9d%ce%99%ce%91%ce%a3/%ce%b4%ce%b9%ce%bf%cf%81%ce%b8%cf%89%ce%bc%ce%ad%ce%bd%ce%b1%20%ce%ba%ce%b5%ce%af%ce%bc%ce%b5%ce%bd%ce%b1/rtf/ 


ΑΡΧΑΙΑ ΑΛΙΕΙΑ ΚΑΙ ΑΛΙΕΥΜΑΤΑ ΣΤΟ ΙΟΝΙΟ

69

ναν ώς την Κόρινθο μέσω των διαδρομών του θαλάσσιου εμπορίου (Mylona 
2008, 86-89, με βιβλιογραφία, Sáez-Romero & Theodoropoulou, υπό δημοσί-
ευση). Είναι πιθανό παρόμοια προϊόντα να παράγονταν και στα Ιόνια νησιά. 

Στην αναζήτηση της αρχαίας αλιείας στα νησιά του Ιονίου θα πρέπει να 
λάβουμε υπόψη και τις μαρτυρίες από τις απέναντι, και κατά τόπους πολύ 
κο ντινές, ηπειρωτικές ακτές του ελλαδικού χώρου και των γειτονικών περιο-
χών. Ελάχιστες γραπτές και αρχαιολογικές πηγές του 4ου αιώνα π.Χ. μαρ-
τυρούν τη σημασία της παράκτιας αλιείας αλλά και την εκμετάλλευση των 
πλούσιων αλιευτικών πεδίων των λιμνοθαλασσών στην περιοχή του Αμβρακι-
κού κόλπου. Σε ανασκαφές στην αρχαία Κασσώπη, στο παρελθόν πιο κοντά 
στην ακτή απ’ ό,τι σήμερα, βρέθηκαν οστά από τόνο (Thynnus thunnus), τονάκι 
(Euthynnus alletteratus), λαβράκι (Dicentrarchus labrax), κέφαλο (Mugilidae), ρο-
φό (Epinephelus sp.), ένα ελασματοβράγχιο (σκυλόψαρο ή καρχαρία) αλλά και 
θαλάσσια μαλάκια (Boessneck 1994). Ο Αμβρακικός κόλπος αναφέρεται και 
από τον Αρχέστρατο, έμπορο και καλοφαγά των μέσων του 4ου αιώνα π.Χ., 
στο ποίημά του Ηδηπάθεια. Ο Αρχέστρατος, που ταξίδευε σε λιμάνια της 
Ανατολικής Μεσογείου και γευόταν ό,τι εκλεκτό είχαν να προσφέρουν (Wil-
kins & Hill 1994), θεωρούσε ότι ο Αμβρακικός έβγαζε εξαιρετικής ποιότητας 
λαβράκια, κρανιούς και τον αινιγματικό κάπρο (απόσπασμα σώζεται στο έργο 
Δειπνοσοφιστές του Αθήναιου, βιβλίο 7, κεφ. 72, Olson & Sens, 2009). 

Αρχαιολογικές ανασκαφές στην Κασσώπη καθώς και στην περιοχή της 
Νικόπολης και της Δωδώνης στα βόρεια, παρέχουν στοιχεία και για την εκ-
μετάλλευση των θαλάσσιων πόρων για βιομηχανική χρήση κατά τη Ρωμαϊκή 
περίοδο, ειδικά για την παραγωγή πορφυρής βαφής. Η πορφύρα, βαφή ανε-
ξίτηλη και με μεγάλο εύρος αποχρώσεων, ήταν ένα πολύτιμο και φορτισμέ-
νο με συμβολισμούς προϊόν (Μοάτσος 1932). Παραγόταν από ορισμένα είδη 
θαλάσσιων μαλακίων, ειδικά από τα Hexaplex trunculus, Bolinus brandaris και 
Stra monita haemastoma. Οι πληροφορίες γι’ αυτό το ζήτημα είναι και σ’ αυτές 
τις περιπτώσεις περιορισμένες (ενδεικτικά για Κασσώπη: Σαρικάκης 1966, 
209, για Δωδώνη: Δάκαρης 1969, 31, για περιοχή Νικόπολης: Wiceman, Ζάχος 
& Κε φαλλωνίτου 1993, 310). 

Πιο πλούσιες είναι οι αρχαιολογικές μαρτυρίες (οστά ψαριών, όστρεα και 
αλιευτικά εργαλεία) για την αλιεία και πιθανόν για τη μεταποίηση οστρέων, 
και ειδικά μυδιών, στο Βουθρωτό, σήμερα στην Αλβανία, απέναντι από τη βό-
ρεια Κέρκυρα (ενδεικτικά, Bowden κ.ά. 2002). Οι αλιευτικές δραστηριότητες 
στον χώρο αυτό φαίνεται ότι συνεχίστηκαν και στη Βυζαντινή και σε νεότερες 
εποχές (Powell & Mylona 2005, Greenslade & Hodges 2013, 12).

3. Mylona.indd   69 7/10/2020   11:39:24 πμ


ΔΗΜΗΤΡΑ ΜΥΛΩΝΑ

70

Αντί επιλόγου

Τα στοιχεία που έχουμε στη διάθεσή μας σχετικά με την αλιεία, τα αλιεύματα 
και την ιχθυοφαγία στην περιοχή των Ιόνιων νησιών κατά την αρχαιότητα, είναι 
προς το παρόν περιορισμένα και σποραδικά, τόσο στον χώρο όσο και στον χρό-
νο. Στις περισσότερες περιπτώσεις πρόκειται για σύντομες αναφορές που υπαι-
νίσσονται ένα πλούτο δεδομένων, τα οποία είτε δεν έχουν ακόμη αποκαλυφθεί 
πλήρως είτε δεν έχουν μελετηθεί και δημοσιευθεί. Αυτό που γίνεται σαφές με 
την επισκόπηση που επιχειρήθηκε εδώ, είναι ότι η εκμετάλλευση των θαλάσσιων 
πόρων της περιοχής έχει διαχρονικότητα και ήταν πολύπλευρη: εστίαζε σε ποι-
κίλα αλιευτικά πεδία, εφάρμοζε διάφορες τεχνικές και αξιοποιούσε τους αλι-
ευτικούς πόρους όχι μόνο πρωτογενώς αλλά και στον τομέα της μεταποίησης. 

ΒΙΒΛΙΟΓΡΑΦΙΑ

Ξενόγλωσση

Acheson, J. M., 1981. «Anthropology of fishing», Annual Review of Anthropology, 10(1), σ. 
275-316.

Ammerman, A. & Davis T., 2013. Island Archaeology and the Origins of Seafaring in the eas­
tern Me di terranean, ειδικός τόμος του Journal of Eurasian Prehistory, 10. 

Boessneck, J., 1994. «Zooarchäologische Ergebnisse an den Tierknochen– und Mol lus-
ken  fun den», στο W. Hoepfner & E.-L. Schwandner (επιμ.), Haus und Stadt im Klas­
si schen Grie chen land, München: Deutscher Kunstverlag, σ. 175-179. 

Bommelaer, J. F., 1991. Guide de Delphes, Paris: École Française d’Athènes.
Bowden, W., Hodges, R., Lako, K., Bescoby, D., Crowson, A., Gilkes, O., Martin, S., Mitchell, 

J., Përzhita, L. & Reynolds, P., 2002. «Roman and late-antique Butrint: excavations 
and survey 2000-2001», Journal of Roman Archaeology, 15, σ. 199-229.

Claassen, C., 1998. Shells, Cambridge: Cambridge University Press.
«Drakaina Cave, Kephalonia, Greece. Twenty years of archaeological research at a Neo-

lithic site», 2019-2013. http://www.drakainacave.gr/index.php?lang=el (επίσκεψη 
20/12/2019).

Galanidou, N. & Perlès, C., 2003. The Greek Mesolithic. Problems and perspectives, London: 
Bri tish School at Athens.

Galanidou, N., 2014. «Advances in the Palaeolithic and Mesolithic archaeology of Greece 
for the new millennium», Pharos, 20(1), σ. 1-40.

Greenslade, S. & Hodges, R., 2013. «The aristocratic oikos on the Vrina Plain, Butrint c. 
AD 830-1200», Byzantine and Modern Greek Studies, 37(1), σ. 1-19.

3. Mylona.indd   70 7/10/2020   11:39:24 πμ

http://www.drakainacave.gr/index.php?lang=el


ΑΡΧΑΙΑ ΑΛΙΕΙΑ ΚΑΙ ΑΛΙΕΥΜΑΤΑ ΣΤΟ ΙΟΝΙΟ

71

Guilaine, J., 2007. «Les enjeux de Sidari», στο Γ. Αρβανίτου (επιμ.), Προϊστορική Κέρκυρα 
και ο ευρύτερος περίγυρός της. Προβλήματα – προοπτικές. Πρακτικά ημε ρίδας 
τι μητικής στον Αύγουστο Σορδίνα, Κέρκυρα, 17 Δεκεμβρίου 2004, Κέρ κυρα: 
Υπουρ γείο Πολιτισμού, σ. 91-96.

Hammond, N. G. L., 1974. «The tumulus-burials of Leucas and their connections in the 
Balkans and Northern Greece», Annual of the British School at Athens, 69, σ. 129-144.

Heliotis, F. D., 1988. «An inventory and review of the wetland resources of Greece», Wet­
lands, 8(1), σ. 15-31.

Lelli, R., Allen, R., Biondi, G., Calattini, M., Barbaro, C. C., Gorgoglione, M. A., Manfredini, 
A., Martínez-Labarge, C., Radina, F., Silvestrini, M., Tozzi, C., Rickards, O. & Craig, 
O. E., 2012. «Examining dietary variability of the earliest farmers of South‐Eastern 
Italy», American Journal of Physical Anthropology, 149(3), σ. 380-390.

Lytle, Ε., 2018. «The economics of saltfish production in the Aegean during the Classical 
and Hellenistic periods», στο D. Mylona & R. Nicholson (επιμ.), Bountiful Sea: Fish 
processing and consumption in Mediterranean antiquity, Journal of Maritime Archaeology, 
14(3), σ. 407-418.

Mylona, D., 2000. «Representations of fish and fishermen on the Thera Wall Paintings in 
light of the fish bone evidence», στο S. Sherrat, (επιμ.), International Symposium the 
Wall Paintings of Thera, Thera 30th August – 4th September 1997, London: Thera Foun-
dation, σ. 561-567.

Mylona, D., 2008. Eating Fish in Greece from 500 BC to AD 700. A story of impoverished 
fisher men of lavish fish banquets?, BAR International Series 1754, Oxford: Archaeopress.

Mylona, D., 2014. «Aquatic animal resources in Prehistoric Aegean, Greece», Journal of 
Bio logical Research­Thessaloniki, 21(1), σ. 2-11.

Mylona, D., 2015. «From the archaeological fish bones to the ancient fishermen: views 
from the Sanctuary of Poseidon at Kalaureia», στο D. Haggis & C. Antonaccio 
(επιμ.), Classical Archaeology in Context. Theory and practice in excavation in the Greek 
World, Berlin: Walter de Gruyer, σ. 385-417.

Mylona, D., 2016. «Fish and seafood consumption in the Aegean: variations on a theme», 
στο T. Bekker-Nielsen & R. Gertwagen (επιμ.), The Inland Seas: Towards an Ecohistory 
of the Mediterranean, Stuttgard: Franz Steiner Publishers, σ. 57-84.

Mylona, D. (υπό έκδοση). «Marine resources and coastal communities in the Late Bronze 
Age Southern Aegean: a seascape approach», AJA 214.2.

Mylona, D. & Nicholson, R. (επιμ.), Bountiful Sea: Fish processing and consumption in Medi­
terranean antiquity, ειδικό τεύχος του Journal of Maritime Archaeology, 14(3).

Olson, S. D., 2009 (μεταφραση και επιμέλεια). Athenaeus. The Learned Banqueters, Volume 
V: Books 10.420e­11, Loeb Classical Library 274, Cambridge, MA: Harvard Univer-
sity Press.

Papakonstantinou, C., 1988, Check­list of Marine Species of Greece, Fauna Greciae IV, Ath-
ens: National Center for Marine Research – Hellenic Zoological Society.

Paragamian, K., Giannakakis, T., Georgiadis, N., Poursanidis, D., Kardamaki, A., Catsa-

3. Mylona.indd   71 7/10/2020   11:39:24 πμ


ΔΗΜΗΤΡΑ ΜΥΛΩΝΑ

72

do rakis, G., Vrettou, F., Chasiotis, G., Liarikos, C., Nantsou, T. & Christopoulou, I., 
2014. Greek Island Wetlands and the WWF Greece’s Initiative. 8th European Ramsar 
Meeting, Kufstein-Austria, 20-24 October 2014, poster, https://www.researchgate.
net/publication/328265700_Greek_island_wetlands_and_the_WWF_Greece’s_initia-
tive (επίσκεψη 16/12/2019).

Peja, N., Vaso, A., Miho, A., Rakaj, N. & Crivelli, A. J., 1996. «Characteristics of Albanian 
lagoons and their fisheries», Fisheries Research, 27(4), σ. 215-225.

Perlès, C., 2001. The Early Neolithic in Greece: the first farming communities in Europe, Cam-
bridge: Cambridge University Press.

Powell, A. & Mylona, D., 2005. «The faunal remains», στο R. Hodges, W. Bowden, K. 
Lako, R. & D. Andrews (επιμ.) Byzantine Butrint: Excavations and Surveys 1994­1999, 
Oxford: Oxbow Books, σ. 305-320. 

Powell, J., 1996. Fishing in the Prehistoric Aegean, Jonsered: Coronet Books.
Purcell, N., 1995. «Eating fish. The paradoxes of seafood», στο J. Wilkins, D. Harvey & 

M. Dobson (επιμ.), Food in Antiquity, Exeter: University of Exeter Press, σ. 132-149. 
Rainsford, C., O’Connor, T. & Miracle, P., 2014. «Fishing in the Adriatic at the Mesolithic-

Neolithic transition: Evidence from Vela Spila, Croatia»,  Environmental Archaeol­
ogy, 19(3), σ. 311-320.

Sáez-Romero A. & Theodoropoulou T. (υπό έκδοση). «Salting and consuming fish in 
the Classical Mediterranean. A review of the archaeological evidence from the Punic 
Amphora Building (Corinth, Greece)», στο D. Bernal-Casasola, M. Bonifay & A. 
Pecci, (επιμ.), Roman Amphorae Contents. Refecting on maritime trade of foodstufs in 
antiquity. Proceedings of an international interactive conference in honour of Miguel Beltrán 
Lloris, 5­7 October 2015, Universidad de Cádiz,  Oxford: Archaeopress.

Sordinas, A., 2003. «The “Sidarian”: Maritime Mesolithic non-geometric microliths in 
wes tern Greece», στο N. Galanidou & C. Perlès (επιμ.), The Greek Mesolithic. Problems 
and perspectives, London: British School at Athens, σ. 89-97.

Soukissian, T., Papadopoulos, A., Skrimizeas, P., Karathanasi, F., Axaopoulos, P., Avgou-
stoglou, E., Kyriakidou, H., Tsalis, C., Voudouri, A., Gofa, F. & Katsafados, P., 2017. 
«Assessment of offshore wind power potential in the Aegean and Ionian Seas based 
on high-resolution hindcast model results», AIMS Energy 5(2), σ. 268-289.

Souvermezoglou, E., Krasakopoulou, E., & Pavlidou, A., 1999. «Temporal variability in 
oxygen and nutrient concentrations in the southern Aegean Sea and in the Straits of 
the Cretan Arc.», Progress in Oceanography, 44 (4), σ. 573-600.

Sparkes, B. A., 1995. «A pretty kettle of fish», στο J. Wilkins, D. Harvey & M. Dobson 
(επιμ.), Food in Antiquity, Exeter: Liverpool University Press, σ. 150-161.

Stratouli, G., 2007. «Tracing the Ionian Neolithic: The contribution of recent excava-
tions in Drakaina Cave, Poros, Kephalonia», στο Γ. Αρβανίτου (επιμ.), Προϊστορική 
Κέρκυρα και ο ευρύτερος περίγυρός της. Προβλήματα – προοπτικές. Πρακτικά 
ημερίδας τιμητικής στον Αύγουστο Σορδίνα, Κέρκυρα, 17 Δεκεμβρίου 2004, 
Κέρκυρα: Υπουργείο Πολιτισμού, σ. 105-126.

3. Mylona.indd   72 7/10/2020   11:39:24 πμ

https://www.researchgate.net/publication/328265700_Greek_island_wetlands_and_the_WWF_Greece's_initiative
https://www.researchgate.net/publication/328265700_Greek_island_wetlands_and_the_WWF_Greece's_initiative
https://www.researchgate.net/publication/328265700_Greek_island_wetlands_and_the_WWF_Greece's_initiative


ΑΡΧΑΙΑ ΑΛΙΕΙΑ ΚΑΙ ΑΛΙΕΥΜΑΤΑ ΣΤΟ ΙΟΝΙΟ

73

Stiner, M. C. & Munro, N. D., 2011. «On the evolution of diet and landscape during the 
Upper Paleolithic through Mesolithic at Franchthi Cave (Peloponnese, Greece)», Jour­
nal of Human Evolution, 60(5), σ. 618-636.

Stratouli, G., Sarpaki, A., Ntinou, M., Kotjabopoulou, E., Theodoropoulou, T., Melfos, 
V., Andreasen, N. H. & Karkanas, P., 2014. «Dialogues between bioarchaeological, 
geoarcheological and archaeological data: approaches to understanding the Neo-
lithic use of Drakaina Cave, Kephalonia island, western Greece», στο R. Laffineur, 
F. Rougemont, F. & G. Touchais (επιμ.), Physis. L’environnement naturel et la relation 
homme­milieu dans le monde égéen Protohistorique, Leuven: Peeters, σ. 23-32.

Van Andel, T. & Shackleton, J. C., 1982. «Late Paleolithic and Mesolithic Coastlines of 
Greece and the Aegean», Journal of Field Archaeology, 9(4), σ. 445-454. 

Van Neer, W., Zohar, I., & Lernau, O., 2005. «The emergence of fishing communities in 
the eastern Mediterranean region: a survey of evidence from pre- and protohistoric 
periods», Paléorient, 31(1), σ. 131-157.

Wheeler, A. & Jones, A. K. G., 1989. Fishes, Cambridge Manuals in Archaeology, Cam-
bridge: Cambridge University Press.

Wiceman, J., Ζάχος, Κ. & Κεφαλλωνίτου, Κ., 1993. «Ελληνοαμερικάνικο διεπιστημονικό πρό-
γραμμα επιφανειακών ερευνών στη νότια Ήπειρο», ΑΔ 48, Β1-Χρονικά, σ. 309-314.

Wilkins, J. & Hill, S., 1994. Archestratus: the life of luxury, Totnes, Devon: Prospect Books.
Zafiropoulos, D., Verriopoulos, G. & Merlini L., 1999. «Geographical distribution of small 

cetaceans in several Greek coastal areas», European Research on Cetaceans, 13, σ. 282-284.
Zalidis, G. C. & Mantzavelas, A. L., 1996. «Inventory of Greek wetlands as natural re-

sources», Wetlands, 16(4), σ. 548-556.

Ελληνόγλωσση

Αλεξόπουλος, Δ. & Βάσιου, Α., 1997. Αλιεύματα και δυνατότητα του Αμβρακικού κόλ­
που, πτυχιακή εργασία ΤΕΙ Μεσολογγίου.

Δάκαρης, Σ. Ι., 1969. «Ανασκαφή του Ιερού της Δωδώνης», ΠΑΕ, σ. 26-35, Πίν. 38-43. 
Θεοδωροπούλου, Τ., 2009. «Οι χρήσεις των υδρόβιων πανίδων στο Σπήλαιο Δράκαι-
να», http://www.drakainacave.gr/index.php?view=article&id=49%3Atheusesof (επίσκε-
ψη 16/12/2019).
Μεταλληνού, Γ., 2005. «Ανασκαφικές εργασίες, Δήμος Κερκυράιων», ΑΔ 60, σ. 551-559.
Μοάτσος, Π. Γ., 1931. Πορφύρα με δέκα έξ εικόνες, Αλεξάνδρεια. 
Μυλωνά, Δ., 2001. «Ψαράδες, ψάρια και ψαροκόκαλα: εκεί που η αρχαιολογία συνα ντά 

την ιχθυολογία», στο 10 Πανελλήνιο Συνέδριο Ιχθυολόγων, Χανία 18­20 Οκτω­
βρίου 2001, Χανιά: Υπηρεσίες Αλιείας Χανίων-Ηρακλείου και Ι.ΘΑ.ΒΙ.Κ., σ. 313-316.

Παπαχατζής, Ν. (επιμέλεια και μετάφραση), 1963-1967. Παυσανίου Περιήγησις, 5 τό-
μοι, Αθήνα: Εκδοτική Αθηνών.

Πρέκα-Αλεξανδρή, Κ., 2010. Οι Αρχαιότητες της Κέρκυρας, Αθήνα: Υπουργείο Πολι-
τισμού και Τουρισμού και Ταμείο Αρχαιολογικών Πόρων και Απαλλοτριώσεων.

3. Mylona.indd   73 7/10/2020   11:39:24 πμ

file:///C:/Users/SOCRATES/Desktop/%ce%a3%ce%9c%ce%a0%ce%9f%ce%9d%ce%99%ce%91%ce%a3/%ce%b4%ce%b9%ce%bf%cf%81%ce%b8%cf%89%ce%bc%ce%ad%ce%bd%ce%b1%20%ce%ba%ce%b5%ce%af%ce%bc%ce%b5%ce%bd%ce%b1/rtf/ 


ΔΗΜΗΤΡΑ ΜΥΛΩΝΑ

74

Σαρικάκης, Θ., 1966. «Συμβολή εις την ιστορίαν της Ηπείρου κατά τους Ρωμαϊκούς 
χρόνους», Ελληνικά, 19(2), σ. 193-215.

Χατζηδημητρίου, Α. 2005. Παραστάσεις εργαστηρίων και εμπορίου στην εικονογρα­
φία των Αρχαϊκών και Κλασσικών Χρόνων, Αθήνα: Ταμείο Αρχαιολογικών Πόρων 
και Απαλλοτριώσεων.

3. Mylona.indd   74 7/10/2020   11:39:24 πμ


