
Copyright: © 2014 Μιλτιάδης Παππάς. Αυτή είναι μια δημοσίευση ανοικτής πρόσβασης που διανέμεται υπό τους όρους Creative

Commons Attribution License 3.0 Unported, που επιτρέπουν χρήση χωρίς περιορισμούς, διάδοση, και αναπαραγωγή σε κάθε μέσο,

εφόσον αναφέρονται οι συγγραφείς και η αρχική πηγή της δημοσίευσης.

Η βιβλιογραφια της Ελληνικης Εκκλησιαστικης Μουσικης

σημειο αναφορας - προοπτικες - οργανωση - αξιολογηση

Παππάς Μιλτιάδης

Μουσικό Σχολείο Θεσσαλονίκης
papmilt@sch.gr

Περίληψη. Στην εποχή της ραγδαίας εξέλιξης της τεχνολογίας και της ορθολογικής χρήσης της

ως εργαλείο στον άνθρωπο, δεν θα πρέπει να μείνει εκτός αυτής της πραγματικότητας και η

βυζαντινή μουσική, μία τέχνη, αλλά και επιστήμη, με όλα τα παρελκόμενα των δύο αυτών

προσδιορισμών. Εκτός όμως αυτών, είναι γεγονός επίσης ότι οι περισσότεροι από τους

ενασχολούμενους με τη βυζαντινή μουσική, έχουν περισσότερες από τις βασικές αρχές χρήσης

των η/υ, καθώς και με διάφορα εργαλεία, τα οποία ευχεραίνουν την έρευνα, ή την εξαγωγή

διαφόρων συμπερασμάτων. Η βιβλιογραφία είναι ένα εργαλείο που χρησιμοποιείται παγκόσμια

για πολλούς και διαφόρους λόγους, κυρίως όμως για ερευνητικούς. Στη χώρα μας, η βιβλιογραφία

της βυζαντινής μουσικής βρίσκεται ακόμη στα σπάργανά της καθώς και η οργάνωσή της. Επειδή

ακόμη και τα Τμήματα των Σχολών που φιλοξενούν και μαθήματα Βυζαντινής μουσικής

βρίσκονται σε μορφή οργάνωσης, αλλά και η παρατεταμένη οικονομική κρίση, είναι αιτία για την

οποία μαστίζονται από λειψανδρία, η ανάπτυξη και η χρήση της βιβλιογραφίας με γενικά και

ειδικά ευρετήρια, με τρόπο ο οποίος θα είναι εργονομικός για κάθε μελετητή, απουσιάζει

παντελώς και σχεδόν όπως πάντα, επαφίεται σε ιδιωτικούς φορείς, μελετητές και γενικότερα

ανθρώπους, οι προτάσσουν την αγάπη τους για το κοινό καλό των ομοτέχνων τους. Στην

εισήγηση αυτή, θα γίνει μία αποτύπωση του παρόντος με τις αντίστοιχες ιστορικές καταβολές του

παρελθόντος, όπως επίσης και θα υποβληθούν προτάσεις για την αποδελτίωση και περιγραφή

όλων των σχετικών εντύπων, αυτοτελών εκδόσεων, άρθρων, μελετών και ανακοινώσεων στον

Τύπο, ώστε με την ενσωμάτωση κάθε σχετικής πληροφορίας, να είναι δυνατή η φωτομηχανική

(και ηλεκτρονική) αποτύπωση όλων των προμετωπίδων-τίτλων. Με αυτόν τον τρόπο, πέρα από το

γεγονός της διευκόλυνσης στην πρόσβαση σε ό,τι υπάρχει σχετικό με τη Βυζαντινή μουσική

(ελληνικό και ξενόγλωσσο), δημιουργούνται οι βάσεις και προϋποθέσεις για τη μελέτη, ανάγνωση

και πρόσληψη τελικά των περιεχομένων παντός σχετικού κειμένου σε έντυπη μορφή.

Abstract. At the time of tremendous technological developments and the rational use thereof as a

human tool, Byzantine music, both an art and science with all their components, should not be left

out of this reality. It is true that most of the researchers of Byzantine music, know a little more

than the basic principles of using computers. Bibliography is a tool used worldwide for a variety of

reasons, but mainly for researches. In Greece, bibliography-literature of Byzantine music is still in

its early stages of organization. On one hand, the relatively new Academies hosting Byzantine

music lessons are still in the process of organization and, on the other hand, the prolonged

economic crisis, a reason for the shortage of staff, are some of the root causes that systematization

of bibliography is almost absent. Thus, development and use of bibliography in general and

specific indices, in a way that will be ergonomic for each scholar, depends on private sectors,

scholars and people in general, who give higher priority in their love for B.M. for the common

good of their fellow artists. This paper presents the situation nowadays with the respective

historical origins of the past, as well as proposals for indexing and describing all relevant forms,

independent publications, articles, studies and press releases in several languages. This way, apart

from the fact of facilitating access to what's relevant to Byzantine music (Greek and foreign), the

bases and conditions are grounded for studying, reading and eventually digitising the contents of

any relevant text in printed form.

Η εκκλησιαστική μουσική αναμφίβολα ως τέχνη, αλλά κυρίως ως επιστήμη, έχει ευρύ μέλλον στη

συστηματοποίησή της και στην επί μέρους έρευνά της. Ένας από τους βασικούς κλάδους

συστηματοποίησης στη μελέτη της είναι και η βιβλιογραφία, η οποία αφορά σε κάθε μορφής έντυπο,

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

387

είτε πρόκειται για βιβλία, περιοδικά, εφημερίδες, ανάτυπα, διπλωματικές και μεταπτυχιακές

εργασίες, διδακτορικές διατριβές, κανονισμούς, καταστατικά, συνοδευτικά φυλλάδια

ηχογραφήσεων, ανάτυπα, αλλά ακόμη και ομιλίες, άρθρα σε περιοδικά, τόσο ελληνόγλωσσα, όσο

και ξενόγλωσσα.

Στην εποχή λοιπόν, της ραγδαίας εξέλιξης της τεχνολογίας και της ορθολογικής χρήσης της

ως εργαλείο στον άνθρωπο, δεν θα πρέπει να μείνει εκτός αυτής της πραγματικότητας και η

βυζαντινή μουσική, μία τέχνη, αλλά και επιστήμη, με όλα τα παρελκόμενα των δύο αυτών

προσδιορισμών. Αν και τα τελευταία χρόνια η έρευνα της παλαιάς παρασημαντικής κερδίζει έδαφος

στα ερευνητικά πεδία, και καλώς κάνει, εν τούτοις δεν πρέπει να παραλείπεται η ολοκληρωτική

αποτύπωση και μελέτη των εντύπων πηγών της Β.Μ., καθότι, ο κάθε μελετητής, οφείλει να αρχίσει

από αυτό το σημείο και βαθμηδόν να ανάγεται χρονολογικά προς το παρελθόν, φθάνοντας όσο

μπορεί ο καθείς και παλαιότερα.

 Ένα γεγονός που πρέπει να σημειωθεί είναι ότι οι περισσότεροι από τους ενασχολούμενους

με τη βυζαντινή μουσική, έχουν σχεδόν περισσότερες από τις βασικές αρχές χρήσης των η/υ, καθώς

η χρήση ηλεκτρονικών εργαλείων διευκολύνουν τη συστηματοποίηση και επομένως την εξαγωγή

συμπερασμάτων.

Η βιβλιογραφία είναι ένα εργαλείο που χρησιμοποιείται παγκόσμια για πολλούς και διαφόρους

λόγους, κυρίως όμως για ερευνητικούς. Στη χώρα μας, η βιβλιογραφία της βυζαντινής μουσικής

βρίσκεται ακόμη στα σπάργανά της καθώς και η οργάνωσή της. Επειδή ακόμη και τα Τμήματα των

Σχολών που φιλοξενούν και μαθήματα Βυζαντινής μουσικής βρίσκονται σε μορφή οργάνωσης,

πάσχουν από έλλειψη προσωπικού κ.λπ., η ανάπτυξη και η χρήση της βιβλιογραφίας με γενικά και

ειδικά ευρετήρια, με τρόπο ο οποίος θα είναι εργονομικός για κάθε μελετητή, απουσιάζει παντελώς

και σχεδόν όπως πάντα, επαφίεται στην ιδιωτική πρωτοβουλία, όπου μελετητές και γενικότερα

ερευνητές και φιλόμουσοι, προτάσσουν την αγάπη τους για το κοινό καλό των ομοτέχνων τους.

Η αξιολόγηση της βιβλιογραφικής ανασκόπησης ή επισκόπησης έγκειται στη συλλογή από

όλες τις δημοσιευμένες πηγές σχετικές με το αντικείμενο έρευνας, εν προκειμένω με τη Β.Μ. και

συνοδεύονται από σχολιασμό, κριτική ανάλυση των περιεχομένων. Κατόπιν, οφείλει να γίνει μια

κριτική επί των στοιχείων των πηγών και παράθεση των βασικών συμπερασμάτων. Εάν θέλουμε να

καλύψουμε όλο το πεδίο έρευνας στη Β.Μ., τότε δεν θα πρέπει να περιοριστεί, μόνο σε έντυπα-

βιβλία, αλλά και σε άρθρα περιοδικών, καθώς και κάθε άλλο υλικό πληροφόρησης, όπως π.χ.

ιστοσελίδες. Επίσης, δεν είναι αρκετή μια απλή παράθεση της σχετικής βιβλιογραφίας, από

δημοσιευμένες ή μη εργασίες η οποία εμφανίζεται στο τέλος κάθε κεφαλαίου ή συνολικά στο τέλος

του κειμένου. Αντίθετα, ακολουθεί συνήθως την εισαγωγή και προηγείται του κύριου μέρους της

εργασίας. Με αυτόν τον τρόπο, είναι δυνατός ο εντοπισμός των κενών που υπάρχουν στη

βιβλιογραφία στο γνωστικό αντικείμενο της Β.Μ. Κατόπιν τούτου, η δημιουργία και η αξιολόγηση

της βιβλιογραφίας, οφείλει να γίνει με τη συμβολή και άλλων επιστημών[1], αλλά κυρίως με τη

συλλογή στοιχείων σχετικά με τα πρόσωπα τα οποία πρωτοστάτησαν στην κάθε έκδοση. Έτσι, η

αξιοπιστία του συγγραφέα, οι γνώσεις του, η εξειδίκευσή του και άλλοι παράγοντες, κρίνονται εάν

και κατά πόσο δικαιολογείται η ενασχόλησή του με το συγκεκριμένο θέμα, διότι το φαινόμενο στις

μέρες μας, το να γράφει ο καθείς επί παντός επιστητού είναι σχεδόν καθημερινότητα. Η γνώση των

ιστορικών συνθηκών της εποχής συγγραφής, η αμεροληψία του συγγραφέα, ο στόχος του, οι

απόψεις του επί συγκεκριμένου θέματος που θέλει ίσως να επηρεάσει το κοινό (κυρίως για

θεωρητικές πραγματείες ο λόγος) είναι στοιχεία που πρέπει να εξετάζονται κατά τη μελέτη ενός

εντύπου. Η τεκμηρίωση, φυσικά, των γραφομένων, το πότε έχει εκδοθεί και εάν θεωρείται

παρωχημένο για την εποχή συγγραφής, ή εάν κομίζει νέα στοιχεία, είναι αναμφίβολα στοιχεία, που

πρέπει να λαμβάνονται σοβαρά υπόψη για την αξιολόγηση της βιβλιογραφίας και την εξαγωγή των

αναλόγων συμπερασμάτων. Σε αυτή την περίπτωση η βιβλιογραφία ονομάζεται σχολιασμένη

(annotated bibliography) και βέβαια δεν είναι μια τυπική παράθεση απόψεων που διατυπώνονται σε

άρθρα ή βιβλία (literature survey), αντίθετα, οργανώνεται γύρω από υποθέματα και περιέχει ένα

ελάχιστο κριτικής αξιολόγησης.

Τα παραπάνω ισχύουν όχι μόνο για τα πρόσωπα, αλλά και για όλα τα συνοδευτικά στοιχεία

εκάστης εκδόσεως, όπως τον τόπο, χρόνο έκδοσης, τυπογραφείο κ.λ.π. Π.χ. το πατριαρχικό

τυπογραφείο: Πότε έγινε η πρώτη και η τελευταία μουσική έκδοση; Τι συνθήκες επικρατούσαν; Τι

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

388

είδους βιβλία εξέδωσε; Ποιοι επιστατούσαν στις εκδόσεις του; Πόσα βιβλία εκδόθηκαν στην

Κωνσταντινούπολη (και όχι μόνο), πριν από την πρώτη έκδοση από το πατριαρχικό τυπογραφείο;

Όλα αυτά, με τον συνδυασμό των προαναφερθέντων στοιχείων, συνθέτουν τη γενική εικόνα του

πατριαρχικού τυπογραφείου, η οποία μας οδηγεί σε χρήσιμα συμπεράσματα.

Ένα άλλο παράδειγμα με ενδιαφέρον είναι το αναστασιματάριο του Ιωάννου Πρωτοψάλτου: γιατί

επικράτησε ως έκδοση και ως δομή διδασκαλίας μέχρι σήμερα, ενώ δεν χρησιμοποιήθηκε ποτέ από

τους πατριαρχικούς χορούς και μέχρι σήμερα [2]; Επίσης, γιατί το δοξαστάριο του Βιολάκη [3], δεν

επικράτησε, σε σχέση με το αντίστοιχο του Κηλτζανίδη; Παρόμοια θέματα, μπορούν πλέον να

επιλυθούν ευκολότερα και να οδηγηθούμε σε ασφαλέστερα συμπεράσματα.

Στην εισήγηση αυτή, θα γίνει μία αποτύπωση του παρόντος με τις αντίστοιχες ιστορικές

πληροφορίες του παρελθόντος, όπως επίσης και θα υποβληθούν προτάσεις για την αποδελτίωση και

περιγραφή όλων των σχετικών εντύπων, αυτοτελών εκδόσεων, άρθρων, μελετών και ανακοινώσεων

στον Τύπο, ώστε με την ενσωμάτωση κάθε σχετικής πληροφορίας, να είναι δυνατή η φωτομηχανική

(και ηλεκτρονική) αποτύπωση όλων των προμετωπίδων-τίτλων καθώς και των περιεχομένων τους.

Με αυτόν τον τρόπο, πέρα από το γεγονός της διευκόλυνσης στην πρόσβαση στο μέχρι σήμερα

γνωστό και σχετικό υλικό με τη Βυζαντινή μουσική (ελληνικό και ξενόγλωσσο), δημιουργούνται οι

βάσεις και προϋποθέσεις για τη μελέτη, ανάγνωση και πρόσληψη τελικά των περιεχομένων παντός

σχετικού κειμένου σε έντυπη μορφή.

Πριν γίνει λόγος για τις πρώτες προσπάθειες συστηματοποίησης της βιβλιογραφίας της

Β.Μ., πρέπει να αναφερθεί ότι, παρόλο το γεγονός της σχετικής χρονικής καθυστέρησης στις

έντυπες μουσικές εκδόσεις, εν τούτοις, παρατηρείται μια τάση συστηματοποίησης εξ’ αρχής και

αναφοράς σε προηγούμενους συγγραφείς, είτε πρόκειται για έντυπα, είτε για χειρόγραφα [4]. Οι

πρώτες προσπάθειες που έγιναν υποτυπωδώς και όχι με σκοπό τη δημιουργία βιβλιογραφίας, αλλά

γενικά με τη Β.Μ. προέρχεται από ξένους, από τον ιζ΄ αιώνα μάλιστα [5]. Για τα χειρόγραφα, έχουν

γίνει και συνεχίζονται να γίνονται αξιόλογες προσπάθειες [6]. Εδώ, βέβαια, επειδή γίνεται λόγος για

τα έντυπα σχετιζόμενα με τη Β.Μ., ο ιθ΄ είναι ο κατεξοχήν αιώνας στη διάρκεια του οποίου

ασχολούνται ξένοι αλλά και Έλληνες ερευνητές [7]. Η μόνη μέχρι σήμερα γνωστή και αυτοτελής

εργασία σχετιζόμενη με τη βιβλιογραφία της Β.Μ. είναι της Α. Καραγεωργο-πούλου-Λιώτη με

τίτλο: Αναγραφή των εν τη Εθνική Βιβλιοθήκη αποκειμένων βιβλίων βυζαντινής μουσικής, εν Αθήναις

1960 [8], η οποία όπως φαίνεται και από τον τίτλο της είναι περιορισμένη. Ενδεικτικά αναφέρονται

μεταγενέστερες προσπάθειες των Μ. Χατζηγιακουμή το 1971[9], Γ. Λαδά, το 1978 [10], Π. Πολέμη

το 1990 [11] και σε μικρότερο βαθμό του Ι. Σπετσιώτη [12] ο οποίος περιελάμβανε, μεταξύ άλλων,

στο βιβλιογραφικό δελτίο κάθε έτους και τα σχετικά νεοεκδοθέντα βιβλία Β.Μ. Η αρτιότερη μέχρι

σήμερα εργασία είναι του Γ. Χατζηθεοδώρου, με τίτλο, Βιβλιογραφία της βυζαντινής εκκλησιαστικής

μουσικής, περίοδος Α΄ (1820-1900), Θεσσαλονίκη 1998, με σχόλια και πλήρεις περιγραφές και η

οποία αφορά έντυπα-εκδόσεις του ιθ’ αιώνα [13]. Ο γράφων τυγχάνει επιμελητής του β΄ τόμου, από

τον ίδιο συγγραφέα και ο οποίος αφορά όλα τα έντυπα του κ΄ αιώνα. Ο β΄ τόμος περιλαμβάνει περί

τους 1400 τίτλους έντυπων (και ανάτυπων) εκδόσεων σχετικών με τη Β.Μ. Με την ολοκλήρωση και

του β΄ τόμου, θα είναι η πληρέστερη και αναλυτικότερη βιβλιογραφική αναφορά όλων των εντύπων

του ιθ΄ και κ΄ αιώνα. Ο β΄ τόμος θα συμπεριλαμβάνει επίσης και την βασική ξενόγλωσση

βιβλιογραφία της Β.Μ. για τον κ΄ αιώνα. Άξια λόγου επίσης είναι και μία πρόταση του Αχ.

Χαλδαιάκη, σε παρέμβασή του, στο Β΄ Διεθνές Συνέδριο Βυζαντινής Μουσικής, στη Θεσσαλονίκη,

το 2004, με μεγαλόπνοο μάλιστα σχεδιασμό, αλλά άνευ νεωτέρας ειδήσεως περί της πορείας αυτής,

μέχρι και σήμερα. Τέλος μια έρευνα η οποία φαίνεται ότι θα συμπεριελάμβανε τόσο τα αυτοτελή

έντυπα, όσο και όλη τη σχετική αρθρογραφία (ελληνική και ξένη), ανακοινώθηκε από τον Κ.

Καραγκούνη, για την οποία, επίσης, αναμένουμε νεότερα. Το εγχείρημα της διευθέτησης και

οργάνωσης της βιβλιογραφίας, είναι μείζον τόσο ως προς την προφανή δυσκολία πραγμάτωσής του,

όσο και στη σημασία του. Στον πίνακα 1 που ακολουθεί, διαγράφονται οι προαναφερθείσες

προσπάθειες συνοπτικά.

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

389

ΠΡΩΤΕΣ ΠΕΡΙΓΡΑΦΕΣ ΒΙΒΛΙΩΝ ΣΧΕΤΙΚΩΝ ΜΕ ΤΗ Β.Μ.

1.

Γ. Παπαδόπουλος, Συμβολαί εις την

ιστορίαν της παρ’ ημίν

εκκλησιαστικής μουσικής, εν

Αθήναις, 1890.

Παράλληλη αναφορά σε εκδοθέντα βιβλία

προσώπων σχετιζομένων με τη Β.Μ.

2.

Α. Καραγεωργοπούλου-Λιώτη,

Αναγραφή των εν τη Εθνική

Βιβλιοθήκη αποκειμένων βιβλίων

βυζαντινής μουσικής, εν Αθήναις

1960

Περιγραφή μόνο των εντύπων της Ε.Β. και τα

περιγραφόμενα στη «Βιβλιογραφία» Γκίνη-

Μέξα

3.

Μ. Χατζηγιακουμή, Αναλυτική

κριτική βιβλιογραφία της ελληνικής

εκκλησιαστικής μουσικής, Αθήναι,

1971

Περιγραφή τεσσάρων τίτλων των ειρμολογίων

των ετών 1825, 1839 και 1856.

4.

Μ. Χατζηγιακουμή, Τα έντυπα

βιβλία (1820-1900), περιγραφική

εικόνα, Αθήναι, 1971

Μικρή περιγραφή του ειρμολογίου εκδόσεως

του 1825. Δεν ολοκληρώθηκε η έκδοση του

βιβλίου.

5.

Γ. Λαδά, τα πρώτα τυπωμένα βιβλία

ΒΥΖΑΝΤΙΝΗΣ ΜΟΥΣΙΚΗΣ,

επιμέλεια Λάμπρου Κ.

Κωστακιώτη, Κουλτούρα, 1978

Συνοπτική περιγραφή των τεσσάρων πρώτων

εντύπων, εκδόσεων Βουκουρεστίου και

Παρισίων (1820 και 1821 αντίστοιχα).

6.

Π. Πολέμη, Ελληνικά βιβλία, 1864-

1900, πρώτη καταγραφή, Αθήνα

1990, έκδοση Ε.Λ.Ι.Α.

Πρόκειται για την πρώτη απόπειρα συνολικής

απογραφής της ελληνικής βιβλιακής παραγωγής

της περιόδου 1864-1900, η οποία έρχεται να

συμπληρώσει τη θεμελιώδη βιβλιογραφική

συναγωγή των Δ. Γκίνη και Β. Μέξα που

κάλυπτε τα χρόνια 1800-1863. Ελλειπή στοιχεία

στα περί Β.Μ. (118 τμχ)

7.

Ι. Σπετσιώτης, Βιβλιογραφικό

δελτίο ετών, 1988 [14], 1989, 1990

κ.α.

Επί μέρους γενική και λιτή περιγραφή

μεμονωμένων νεοεκδοθέντων βιβλίων

8.

Γ. Χατζηθεοδώρου, Βιβλιογραφία

της βυζαντινής εκκλησιαστικής

μουσικής, περίοδος Α΄ (1820-1900),

Θεσσαλονίκη 1998

Η πληρέστερη μέχρι σήμερα περιγραφή

εντύπων εκδόσεων σχετικών με τη Β.Μ. του ιθ΄

αιώνα

9. Χαλδαιάκης Αχιλλέας [15]

Παρέμβαση στο Β΄ Διεθνές Συνέδριο

Βυζαντινής Μουσικής. Εύελπιδες θετικές

σκέψεις, απραγματοποίητες μέχρι σήμερα

(Θεσσαλονίκη, 9-11 Δεκ. 2004)

10. Καραγκούνης Κωνσταντίνος

Έρευνα: Η ελληνική και διεθνής επιστημονική

βιβλιογραφία και αρθρογραφία για την ελληνική

εκκλησιαστική ψαλτική τέχνη. Παρουσίαση στο

συμπόσιο Conferenza Musicale Mediterranea,

Παλέρμο Σικελίας 21-25/05/1992 και στη

σύνοδο της ISO/IEC του Ελληνικού Οργανισμού

Τυποποίησης για την Αναγνώριση του Ελληνικού

Προτύπου Σημειογραφίας της Β.Μ., Ηράκλειο

Κρήτης, 7-8/07/1997.

Πίνακας 1: Οι μέχρι τώρα προσπάθειες συλλογής έντυπου υλικού της ελληνικής εκκλησιαστικής μουσικής.

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

390

Η αξιολόγηση της βιβλιογραφίας προϋποθέτει τη συνολική αποτύπωση και καταγραφή του

τεράστιου έντυπου υλικού της Β.Μ., γεγονός, το οποίο όσο εύκολα αποτυπώνεται σε μία πρόταση,

αντιστρόφως ανάλογα όμως πραγματοποιείται, κυρίως όταν πραγματοποιείται κατά μόνας. Κατόπιν,

είναι δυνατή η κατανομή και επεξεργασία του σε θεματικές ενότητες, όπως ανά έτος, συγγραφέα,

τίτλο, θέμα, Παραδείγματος χάριν, το θέμα του ρυθμού: Θα πρέπει να αποδελτιωθούν όλα τα

σχετικά έντυπα, να συγκεντρωθούν και έτσι θα είναι δυνατή η εξειδικευμένη βιβλιογραφία στο

ρυθμό της Β.Μ. Με αυτό το σκεπτικό, αβίαστα προκύπτει ένα προσχέδιο, το οποίο βέβαια δεν είναι

πανάκεια, υπάρχουν και πολλοί άλλοι τρόποι και παράμετροι κατηγοριοποίησης, οι οποίοι θα

αναφερθούν αναλυτικά. Το προσχέδιο περιλαμβάνει τις εξής βασικές κατηγορίες, όπως διαφαίνονται

στον πίνακα 2.

Καταρχάς, μόλις συγκεντρωθεί το υλικό και ταξινομηθεί σε ιδιαίτερες βάσεις δεδομένων,

είναι εύκολη και δυνατή κάθε διαφορετική κατηγοριοποίηση, όπως ανά εκδότη, ανά τόπο έκδοσης

(Ελλάδα-εξωτερικό) κ.ο.κ.

Το έντυπο βιβλίο πάντοτε θα αποτελεί ιδιαίτερη αξία και σε καμία περίπτωση, οποιαδήποτε

και οσοδήποτε καλαίσθητη ψηφιακή έκδοση δεν θα είναι δυνατόν να το αντικαταστήσει. Η εποχή

μας, όμως, διατρέχεται από τεράστιο όγκο πληροφοριών και επειδή ο χρόνος απόκρισης στην

εύρεση, επεξεργασία και ανταπόκριση της πληροφορίας είναι σημαντικός, η χρήση της τεχνολογίας,

επιβάλλεται, υπ’ αυτήν και μόνο την έννοια. Επίσης, δεν θα πρέπει να παραγνωρίζεται το γεγονός

ότι η έκδοση εντός εντύπου, ήταν, είναι, και θα παραμείνει δύσκολη υπόθεση. Έχει πολλές

παραμέτρους, είναι χρονοβόρα διαδικασία και βέβαια, η αρχή και το τέλος αυτής της

δραστηριότητας εξαρτώνται από τον οικονομικό παράγοντα. Είναι γνωστές οι υπενθυμίσεις του

δραστηριότατου Θ. Φωκαέα προς τους συνδρομητές, οι οποίοι δεν είχαν αποπληρώσει τη συνδρομή

τους. Το ίδιο έπραξαν και οι: Κωνσταντίνος, Ιωάννης και Στέφανος οι Βυζάντιοι. Και ήδη φτάσαμε

και πάλι στην εποχή, όπου εκδίδονται τα βιβλία με τη βοήθεια των συνδρομητών [18]. Βέβαια,

οφείλει να αναφερθεί και η ψηφιακή έκδοση βιβλίων, η οποία σπανίζει στη χώρα μας και είναι

ανύπαρκτη στον τομέα της Β.Μ., που όμως είναι μια δυνατότητα, την οποία θα πρέπει να

αξιοποιήσουμε, καθώς είναι σοβαρή και κατά πολύ λιγότερο δαπανηρή. Παρ’ όλ’ αυτά, συνεχίζουν

και πιστεύω ότι θα συνεχίζουν να εκδίδονται βιβλία-έντυπα σχετικά με τη Β.Μ. είτε αυτό

προέρχεται από το μεράκι και την αγνή αγάπη των ψαλτών για τη Β.Μ. είτε πρόκειται για

προσωπική φιλοδοξία, ή ακόμη και οικονομικό προσπορισμό [19]. Αντίστοιχα, το ίδιο είναι

δυνατόν να επιτευχθεί και για τα χειρόγραφα, διότι τα τελευταία χρόνια έχει αυξηθεί ο αριθμός των

μελετών (και διδακτορικών διατριβών) των χειρογράφων και κυρίως η καταλογογράφησή τους.

Ποιος δε θα ήθελε όλους τους καταλόγους των χειρογράφων του κ. Στάθη αλλά και όλων όσων

έχουν περιγράψει χειρόγραφα ψηφιοποιημένους; Ενημερωτικά αναφέρεται ότι είναι και η

ψηφιοποίηση των καταλόγων του Γρ. Στάθη οδεύει προς το τέλος και επομένως όταν ο ερευνητής

θα θέλει να βρει ένα μέλος ενός συνθέτη, με απλή ή σύνθετη αναζήτηση, θα ενημερώνεται άμεσα σε

ποια βιβλιοθήκη βρίσκεται, καθώς και πόσες φορές απαντά καταγεγραμμένο, όπως επίσης και από

ποιον γραφέα.

Όσο αφορά τις έντυπες εκδόσεις, θα παρουσιαστεί δειγματοληπτικά ένα είδος μουσικού

εντύπου, ίσως το δημοφιλέστερο, το αναστασιματάριο [20], το οποίο είναι μέρος ευρύτερης έρευνας.

Τα αναστασιματάρια, τα οποία εξεδόθησαν κατά τον ιθ΄ και κ΄ αιώνα, και μάλιστα λόγω της συχνής

τους χρήσης επανεκδόθηκαν αρκετές φορές μέχρι και σήμερα. Έτσι, προκύπτουν τα εξής

συμπεράσματα: Από το 1820-1999 έχουν εκδοθεί 54 αναστασιματάρια, χωρίς να σημανθούν οι

επανεκδόσεις τους. Αν και κατά βάση θα μπορούσε να ειπωθεί ότι πρόκειται περί του ενός και

αυτού είδους αναστασιματαρίου, δηλ. του γνωστού σήμερα ως του Πέτρου Πελοποννησίου [21], εν

τούτοις ο διαχωρισμός σε πρόσωπα που το εξέδωσαν ή διασκεύασαν, ή επιμελήθηκαν είναι αρκετά

χρήσιμος, ως προς το χρόνο κυρίως έκδοσής τους, αλλά και τις τροποποιήσεις τις οποίες πρόταξαν.

Έτσι, προΐσταται η μνημειώδης έκδοση του 1820 στο Βουκουρέστι από τον Πέτρο Εφέσιο. Από τα

στοιχεία του βιβλίου, μαθαίνουμε ότι το βιβλίο αυτό φέρει την Α΄ χάραξη τυπογραφικών στοιχείων

στο Βουκουρέστι και (α΄ παγκοσμίως) με υπεύθυνο τον Εφέσιο Πέτρο και χαράκτη τον

Χριστοδούλου Σεραφείμ, χρυσοχόο.

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

391

ΒΙΒΛΙΟΓΡΑΦΙΑ ΤΗΣ ΒΥΖΑΝΤΙΝΗΣ ΜΟΥΣΙΚΗΣ
ΕΛΛΗΝΟΓΛΩΣΣΗ ΞΕΝΟΓΛΩΣΣΗ

ΑΜΙΓΩΣ ΜΟΥΣΙΚΑ

ΕΝΤΥΠΑ

ΕΝΤΥΠΑ ΜΕ ΑΛΛΟ

(ΜΗ ΜΟΥΣΙΚΟ)

ΠΕΡΙΕΧΟΜΕΝΟ

Χρονολογική αποτύπωση

και θεματική

αποδελτίωση

Χρονολογικός διαχωρισμός

(100, 50, 10 ετίες, με

αξιολόγηση της πυκνότητας

και ποιότητας συγγραφής).

Χρονική αρχή και τέλος

εκδόσεων.

Ιστορία: Αποτύπωση σημαντικών

γεγονότων χρονολογικά και έκδοση

σχετικού ημερολογίου.

Συγκέντρωση απόψεων

επί ειδικών θεμάτων.

Συγκέντρωση όλων των

περιεχομένων των εντύπων και

αξιολόγησή τους (ανά

σύνθεση-μάθημα, μελοποιό,

συγγραφέα, προβλήματα και

διαφοροποιήσεις καταγραφών,

συχνότητα κομματιών).

Θεωρία και εξειδίκευση

θεματολογίας.

Μεταγραφές σε Β.Μ. των

μεταγραφών των ξένων

από το πεντάγραμμο.

Συγκέντρωση συνδρομητών:

ψάλτες, ιερατείο, φιλόμουσοι,

αποτύπωση μουσικών κέντρων

[16], δραστηριότητες.

Καταλογογραφήσεις.

Παραλληλισμός

ξενόγλωσσων πρώτων

εκδόσεων με τις

αντίστοιχες ελληνικές

(και μεταφράσεις τους).

Διαχωρισμός συνθέσεων:

μονόφωνη, πολύφωνη,

εξωτερική, δημώδης και

περαιτέρω: πολυχρονισμοί,

ωδές κ.λπ.

Ιδιότητες συγγραφέων: ψάλτες, μη

ψάλτες, αρχιερείς, μουσικόφιλοι,

μουσικολογούντες.

Συγκέντρωση επικηδείων ψαλτών,

από όπου αντλούνται

συμπληρωματικά ή και άγνωστα

στοιχεία.

Συγκέντρωση φωτογραφικού

υλικού ψαλτών και συναφών

προσώπων και χώρων δράσης τους

Συγκέντρωση σχετικού υλικού από εφημερίδες [17] και έντυπα

ποικίλου περιεχομένου και αποδελτίωσή του.

Άλλες υποκατηγορίες που

προκύπτουν με βάση τη θεματική

που διεργάζονται.

Ενταφιασμοί και στοιχεία ταφής

των ψαλτών

Τυπογραφεία και όλες οι σχετικές πληροφορίες: εκδότης, επιμελητής

έκδοσης, χορηγοί, τυπογράφοι, βιβλιοπώλες, χαράκτες, αρίθμηση

χαράξεων, ποιότητα έκδοσης, διχρωμίες, χαρτί, βιβλιοδεσία.

Συγκέντρωση των ξενόγλωσσων εντύπων από Έλληνες συγγραφείς,

από όπου αντλούνται ιδιαίτερες πληροφορίες για την ιστορία και

πορεία της εκκλ. μουσικής στη διασπορά.

Πίνακας 2: Προτεινόμενος τρόπος κατηγοριοποίησης του έντυπου υλικού σε ηλεκτρονική μορφή.

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

392

Δώδεκα χρόνια αργότερα, το 1832 [22], εκδίδεται ξανά στην Κωνσταντι-νούπολη από τον

Θ. Φωκαέα, σε έναν τόμο, το αναστασιματάριο του Χουρμουζίου. Απέχει οκτώ χρόνια μετά την

επίσης μνημειώδη πρώτη μουσική έκδοση της Κωνσταντινούπολης, αυτή του Ταμείου Ανθολογίας

του Χουρμουζίου, και πάλι από τον Θ. Φωκαέα, μαζί με τον Χουρμούζιο, το 1824. Ο λόγος της

διαφοράς των δώδεκα χρόνων, δηλ. από την έκδοση του Βουκουρεστίου μέχρι την πρώτη έκδοση το

1832, (κανονικά το 1824 με την έκδοση του Ταμείου ανθολογίας του Χουρμουζίου), είναι η

ελληνική επανάσταση, κατά τη διάρκεια της οποίας το πατριαρχικό τυπογραφείο, έμεινε σχεδόν επί

μία δεκαετία κλειστό. Ο μαρτυρικός πατριάρχης Γρηγόριος ο Ε', κατά τη διάρκεια της τρίτης

πατριαρχίας του, έκανε την τελευταία προσπάθεια να αναστήσει, το ήδη ερημωμένο και οικονομικά

νεκρό τυπογραφείο. Αξίζει να σημειωθεί ότι κατά τα χρόνια της Επανάστασης, δεν ήταν δυνατόν να

μην επηρεασθεί και το Πατριαρχείο, αλλά και το τυπογραφείο του από τον νεοελληνικό διαφωτισμό.

Η όξυνση των σχέσεων των Πατριαρχικών κύκλων με τους πρωτεργάτες του νεοελληνικού

διαφωτισμού, που άρχισε να σημειώνεται κατά τα τελευταία προεπαναστατικά χρόνια, ήταν αιτία

ώστε να δοθεί νέος ρόλος στο πατριαρχικό τυπογραφείο, δηλαδή ν΄ αποτελέσει περισσότερο

εκδοτικό κέντρο του Γένους, παρά αποκλειστικά μόνο εκκλησιαστικό. Τελικά η προσπάθεια δεν

ευοδώθηκε και το τυπογραφείο, με ελάχιστες εκδοτικές προσπάθειες, παρέμεινε ουσιαστικά

εκκλησιαστικό. Αφού ανατέθηκε σε διαφόρους ιδιώτες η λειτουργία του, έφτασε να ξανα-

λειτουργεί, τουλάχιστον το μουσικό τμήμα του, μέχρι το 1914, τυπώνοντας την τελευταία του

μουσική έκδοση. Το 1839 εκδίδει και πάλι ο Φωκαέας το αναστασιματάριο σε δύο τόμους, κατά την

παράδοση του Κων/νου Πρωτοψάλτου. Γι’ αυτήν την έκδοση μαθαίνουμε ότι είναι από πλευράς

τυπογραφικών στοιχείων η γ΄ χάραξη Κων/λεως (θ΄ παγκοσμίως) με υπεύθυνο τον Α. Θάμυρη και

χαράκτη τον Μ. Λεγέρο και το αμέσως επόμενο έτος, δηλ. το 1840, ο Γεώργιος Ντουμανέλης, ο

γνωστός ως Λέσβιος, εισάγει το σύστημά του με έντυπο μουσικό βιβλίο το αναστασιματάριο.

Πρόκειται για την πρώτη μουσική έκδοση των Αθηνών. Από αυτές τις ημερομηνίες και μέχρι το

τέλος του αιώνα, κυριαρχούν οι επανεκδόσεις των προαναφερθέντων, με μόνες διαφοροποιήσεις

αυτές των Ι. Σακκελαρίδη, Ανδρ. Τσικνόπουλου και Νικολάου Σμύρνης. Ο κ΄ αιώνας βρίσκει

διαφόρους σημαντικούς μουσικούς να εκδίδουν αναστασιματάρια, όπως οι: Χουρμούζης Στυλιανός

(ο πρώτος που εξέδωσε μουσικό έντυπο στην Κύπρο), Κουτσαρδάκης Δημήτριος, Οικονόμου

Χαράλαμπος, Πρίγγος, Παναγιωτίδης, Γεωργιάδης Τριαντάφυλλος, Νικολαϊδης. Από το ίδιο αρχείο,

συνάγεται ότι το αναστασιματάριο εκδόθηκε και επανεκδόθηκε από το Πατριαρχικό τυπογραφείο

ειδικότερα, στην Κωνσταντινούπολη, από πατριαρχικούς ψάλτες αλλά και από κύκλους των

πατριαρχικών ψαλτών, σχεδόν μέχρι το τέλος του ιθ΄ αιώνα. Έκτοτε, κυκλοφόρησαν μόνο

επανεκδόσεις. Αντίθετα, στον ελλαδικό χώρο, δώδεκα διαφορετικοί εκδότες-μελοποιοί και δύο από

το χώρο της Κύπρου, ήταν αυτοί που δραστηριοποιήθηκαν. Πρώτο για τον ελλαδικό χώρο είναι

αυτό του Γεωργίου Λεσβίου το 1840, μάλιστα στο δικό του σύστημα και με την έγκριση του πρώτου

Κυβερνήτη Ι. Καποδίστρια. Επανεκδόθηκε το 1865.

Το ίδιο περίπου ενδιαφέρον δείχνει και η έκδοση του ευρύτερα γνωστού έντυπου

ειρμολογίου και δοξασταρίου. Όσο αφορά τα επί μέρους στοιχεία, σχετικά με τα τυπογραφεία,

πρωτοστάτησε ο Αβραάμ Κάστρο και μετέπειτα οι υιοί του στην Κωνσταντινούπολη. Μάλιστα ο

Κάστρο είχε την αποκλειστική διάθεση για την Κωνσταντινούπολη, αλλά και όλη τη Μ. Ασία του

μικρού θεωρητικού του Χρυσάνθου που τυπώθηκε στο Παρίσι. Αυτά ήταν μόνο κάποια επί μέρους

στοιχεία, τα οποία εξήχθησαν από ένα μόνο έντυπο. Ολοκληρώνοντας, με την παρούσα εισήγηση,

ήθελα να δείξω τις δυνατότητες που υπάρχουν, προκειμένου να εξαχθούν και να συλλεχθούν πολλά,

εν πολλοίς άγνωστα, στοιχεία, αλλά και την επεξεργασία τους με ήδη γνωστά, τα οποία συνολικά

αξιολογούμενα, θα προσθέσουν νέα στοιχεία στην ευρύτερη έρευνα του εντύπου, και όχι μόνο, της

Ελληνικής Εκκλησιαστικής Μουσικής.

ΑΝΑΦΟΡΕΣ

[1] Η βιβλιοθηκονομία είναι ένας κλάδος που εδώ και λίγα χρόνια διδάσκεται και στα Α.Ε.Ι. Επομένως μια

συνεργασία των Μουσικών Τμημάτων μεταξύ τους, αλλά και με τα αντίστοιχα Τμήματα

Βιβλιοθηκονομίας, είναι βέβαιο ότι θα αποδώσει καρπούς προς όφελος πάντοτε της επιστήμης.

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

393

[2] Αγγ. Βουδούρη, Οι μουσικοί χοροί της Μεγάλης του Χριστού Εκκλησίας κατά τους κάτω χρόνους, μέρος

δεύτερον, εν Κωνσταντινουπόλει, 1937 (ανάτυπο από το περιοδικό «Ορθοδοξία», σ. 20, σημ. 28, 29). Ο

Βουδούρης εμμέσως, πλην σαφώς, ομολογεί ότι παρά το γεγονός ότι ο Στέφανος και Ιωάννης οι

Βυζάντιοι, ήταν εγκρατείς της πατριαρχικής τυπογραφίας και εξέδιδαν μουσικά κείμενα, φέροντα την

επίσημον εκκλησιαστική έγκρισιν, προοριζόμενα δε δια την γενικήν χρήσιν των εκκλησιαστικών ψαλτών

των ορθοδόξων πατριαρχείων της ανατολής…(οπ. παρ. σ.25, σημ. 39), όπως και παρά το ότι η…Μεγάλη

Εκκλησία διετήρει…την εις αυτήν πειθαρχίαν των εκκλησιαστικών ψαλτών όντων υποχρεωμένων εν τω

ψάλλειν ν’ ακολουθώσιν εγκεκριμένας μουσικάς εκδόσεις υπ’ αυτής, αποκλειομένης αυστηρώς πάσης άλλης

παρ’ οιουδήτινος εκτυπώσεως εκκλησιαστικών μουσικών βιβλίων, (οπ. παρ. σ. 25, σημ. 40), εν τω

πατριαρχικώ ναώ ουδέποτε εγίνετο απόλυτος χρήσις του αναστασιματαρίου και ειρμολογίου (εκδόσεως

Ιωάννου).

[3] Το ίδιο ισχύει και για το δοξαστάριο του Γ. Βιολάκη (οπ. παρ. σ. 20, σημ. 29), όπως και για τη Μουσική

Κυψέλη του Στεφάνου εκδόσεως του 1857 (οπ. παρ. σ. 21, σημ. 30).

[4] Ο Θ. Φωκαέας, θεωρεί την έκδοση του αναστσιματαρίου του 1839, ως Τρίτη, έχοντας υπόψη του τις

εκδόσεις του Βουκουρεστίου και του 1832 από τον ίδιο και τον Χουρμούζιο, αν και απέχουν αρκετά και

ως προς το περιεχόμενό τους. Βλ. Γ. Χατζηθεοδώρου, Βιβλιογραφία, τόμος Α΄, σ. 36, αλλά και ο

Θάμυρις εμμέσως υποστήριξε την άποψη ότι επειδή προηγήθηκε η έκδοση του αναστασιματαρίου στο

Βουκουρέστι, δεν το εξέδωσε και ο ίδιος παρόλο το γεγονός ότι ήταν έτοιμος να το πράξει. Οπ. παρ. σ.

60.

[5] Ενδεικτικά αναφέρονται: Α. Kircher, Musurgia universalis sive ars magna consoni et dissoni, τόμ. 1. 7,

σελ. 72-79, Rome 1650. Montfaucon, Paleographia Graeca, Paris 1708, σελ. 231 κ.ε.

[6] Γρ. Στάθη, Η καταλογογράφησις τών χειρογράφων βυζαντινής μουσικής του Αγίου Όρους, 3 τόμοι, Αθήναι

1975. 1976, 1993, αλλά και άλλων όπως Α. Χαλδαιάκη, Τα χειρόγραφα βυζαντινής μουσικής – Νησιωτική

Ελλάδα, τόμος Α΄ , Αθήνα 2004, κ.α.

[7] Χαρακτηριστικά αναφέρονται: Bourgault Ducoudray, Études sur la musique ecclésiastique Grecque, Paris

1877, J. Thibaut, La notation de Saint Jean Damascene ou Hagiopolite, Izvestija Rusk, Archeol. Inst.

Konstantinop. IIL, Sofia 1898, Étude de musique byzantine. Le chant ekphonetique. B.Z. VIII 1899 και

από τους Έλληνες, ο Γ. Παπαδόπουλος με το μνημειώδες έργο του Συμβολαί…, το 1890, εγκαινιάζει μια

νέα εποχή με τη συλλογή πληροφοριών για τα πρόσωπα που σχετίζονται με τη Β.Μ. και ασφαλώς και με

τα έργα τους.

[8] Η συγγραφέας παραθέτει συμπλήρωμα από την Ελληνική Βιβλιογραφία 1800-1863, εν Αθήναις 1939-1957

(επανέκδ. 1971) των Δ. Γκίνη και Β. Μέξα.

[9] Μ. Χατζηγιακουμή, Αναλυτική κριτική βιβλιογραφία της ελληνικής εκκλησιαστικής μουσικής, Αθήναι, 1971,

όπου περιγράφονται λιτά τέσσερις τίτλοι των ειρμολογίων των ετών 1825, 1839 και 1856 και του ιδίου,

Αναλυτική κριτική βιβλιογραφία της ελληνικής εκκλησιαστικής μουσικής – Α΄ Τα έντυπα βιβλία (1820-

1900), περιγραφική εικόνα, Αθήναι, 1971.

[10] Γ. Λαδά, τα πρώτα τυπωμένα βιβλία ΒΥΖΑΝΤΙΝΗΣ ΜΟΥΣΙΚΗΣ, επιμέλεια Λάμπρου Κ. Κωστακιώτη,

Κουλτούρα, 1978, όπου παρουσιάζονται συνοπτικά τα τέσσερα πρώτα έντυπα, εκδόσεων Βουκουρεστίου

και Παρισίων (1820 και 1821 αντίστοιχα).

[11] Π. Πολέμη, Ελληνικά βιβλία, 1864-1900, πρώτη καταγραφή, Αθήνα 1990, (επανέκδ. 2006) έκδοση

Ε.Λ.Ι.Α.

[12] Ι. Σπετσιώτης, Βιβλιογραφικό δελτίο ετών, 1988, 1989, 1990 κ.α.

[13] Από τα μέχρι σήμερα γνωστά έντυπα του ιθ΄ αιώνα, το μόνο που διέλαθε της προσοχής του εκδότη είναι η

Ανθολογία του Πέτρου Εφεσίου το 1830.

[14] Ο πλήρης τίτλος: Βιβλιογραφικό και αρθρογραφικό δελτίο έτους 1988. Έχει εκδώσει από το 1983-1992.

Στο συγκεκριμένο τευχίδιο, κάνει συνοπτική περιγραφή 31 βιβλίων, 4 περιοδικών, εφημερίδων και

άλλων τίτλων σχετικών με τη Β.Μ. Το συγκεκριμένο, είναι ανάτυπο, από το περιοδικό «Εφημέριος», της

Αποστολικής Διακονίας.

[15] Η παρέμβαση του Αχ. Χαλδαιάκη, εκδόθηκε στο μουσικολογικό περιοδικό Μελουργία, έτος Α΄, τεύχος

Α΄, Θεσσαλονίκη, 2008, σσ. 210-224, όπου προ δεκαετίας, σημείωσε, ότι σχεδίαζε ένα Ταμείο των

δημοσιευμένων μουσικών συνθέσεων (οπ. παρ. σ. 216, σημ. 2.), το οποίο προφανώς είναι δύσκολο στην

εφαρμογή του.

[16] Εκτός από την Κωνσταντινούπολη, η οποία υπήρξε γενέτειρα πολλών πρωτοψαλτών και λαμπαδαρίων

του πατριαρχικού ναού, θα μπορούσε για παράδειγμα να αναφερθεί και η Χίος ως τόπος καταγωγής

μουσικών: Αγάπιος Παλλιέρμος, Απ. Κώνστας, Γ. Προγάκης, Ι. Καββάδας, και γιατί όχι και οι σύγχρονοι

Δ. Νεραντζής, Θ. Βασιλικός κ.α.

[17] Είναι σχεδόν άγνωστες οι σχέσεις των Ελλήνων μουσικών της Πόλης με τους Οθωμανούς. Στο

Παράρτημα της Εκκλησιαστικής Αλήθειας, Θεσσαλονίκη, 2001, σ. 63 του στ΄ τόμου, φαίνεται ο Γ.

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

394

Παπαδόπουλος να προτείνει ως τακτικό μέλος του εκκλησιαστικού συλλόγου, τον διακεκριμένο

μουσικολόγο και μεταρρυθμιστή της οθωμανικής μουσικής Ράουφ Γεκτά. Στο ίδιο έντυπο σ. (73)

φαίνεται το ίδιο πρόσωπο ως επίσημος προσκεκλημένος σε τελικές εξετάσεις της Σχολής του Εκκλ.

Μουσικού Συλλόγου, το 1903, των οποίων προΐστατο ο Οικουμενικός Πατριάρχης. Το ίδιο και στην

εορτή του Ιωάννη Δαμασκηνού, όπου έγιναν σχετικές εκδηλώσεις, οπ. παρ. σσ. 123-124.

[18] Βλ. την έκδοση από τον δραστηριότατο εκδότη βιβλίων Β.Μ. Χαρ. Καρακατσάνη, Βυζαντινή Ποταμηίς,

τόμος 10, Αναστασιματάριον του Γ. Ραιδεστηνού του Β΄, Πρωτοψάλτου της Μεγάλης του Χριστού

Εκκλησίας (1871-1875), Αθήναι, 2012, το οποίο εκδόθηκε σε πενιχρότερη από τις προηγούμενες

εκδόσεις του ποιότητα χαρτιού, εμφανίζονται όμως περισσότεροι από 500 συνδρομητές, οι οποίοι

προπλήρωσαν αρκετό καιρό πριν την έκδοση, εν οις και ο γράφων.

[19] Από το ιθ΄ αιώνα χαρακτηριστικό παράδειγμα είναι ο Κωνσταντίνος ο Βυζάντιος. Επειδή δε, το γένος των

ψαλτών δεν είναι ιδιαίτερα ευάριθμο, είναι γνωστές και σημερινές αντίστοιχες περιπτώσεις. Αντίθετης

περίπτωσης παράδειγμα, είναι το μουσικολογικό περιοδικό Μελουργία, εκδιδόμενο από τον τ. καθηγητή

κ. Αντ. Αλυγιζάκη, το οποίο αριθμεί ήδη δύο τεύχη και το τρίτο είναι έτοιμος ήδη προς έκδοση.

[20] Για τα αναστασιματάρια ειδικότερα, υπάρχει ανέκδοτη εργασία του Γ. Χατζηθεοδώρου, όπου κάνει λόγο

αναλυτικά για όλες τις σχετικές έντυπες εκδόσεις, αλλά και στην εισαγωγή του Α΄ τόμου της

Βιβλιογραφίας, σσ. 13-55, ειδικότερα όμως στη σ. 37.

[21] Βλ. Γ. Χατζηθεοδώρου, οπ. παρ., σ. 36, υπος. 62.

[22] Το 1835 εξεδόθη σύμφωνα με το αλφαβητικό μουσικό σύστημα του Βουκουρεστίου και ένα

αναστασιματάριο (Πέτρου του Πελοποννησίου) σε ξυλοτυπία. Για περισσότερες πληροφορίες, βλ. Γ.

Χατζηθεοδώρου, Βιβλιογραφία, τόμος Α΄, σ. 38 και υποσ. 66, καθώς και Γρ. Στάθη, Τα αλφαβητικά

συστήματα μουσικής γραφής, στον τόμο του Αχ. Χαλδαιάκη, Τιμή προς τον διδάσκαλον…, Αθήναι, 2001,

σσ. 488-511. Το σύνολο των εκδιδομένων βιβλίων με αυτό το σύστημα είναι επτά.

Ο Μιλτιάσης Παππάς γεννήθηκε στη Θεσσαλονίκη, είναι απόφοιτος του Πολυτεχνείου
Κωνσταντινουπόλεως: του Τμήματος Θεμελιωδών Επιστημών, του Τμήματος Μουσικών Σπουδών, ως
προπτυχιακές σπουδές, του Ινστιτούτου Κοινωνικών Επιστημών του Τομέα Κλασσικής και Έντεχνης
τουρκικής μουσικής, ως μεταπτυχιακές σπουδές και του ιδίου Ινστιτούτου, στο Τμήμα Ιστορικής
Μουσικολογίας ως διδακτορικές σπουδές. Χρημάτισε ως βοηθός ιεροψάλτης της Μεγάλης του Χριστού
Εκκλησίας επί μία δεκαετία και χειροθετήθηκε από τον Οικουμενικό Πατριάρχη με το οφφίκιο του
άρχοντος α΄ δομεστίκου της Μ.Χ.Ε. Υπήρξε τιμητικός υπότροφος του Ι.Κ.Υ. και σήμερα εδράζει στη
Θεσσαλονίκη και τελεί χρέη πρωτοψάλτου στον ιερό ναό της Αγίας Αικατερίνης. Είναι διευθυντής του
μουσικού χορού «Ανατολική Μουσική Παράδοση», ο οποίος ασχολείται κυρίως με την εκκλησιαστική, αλλά
και τη θύραθεν λόγια βυζαντινή μουσική (οργανική και φωνητική). Παράλληλα είναι διορισμένος
καθηγητής Βυζαντινής μουσικής και παραδοσιακών οργάνων στο Μουσικό Σχολείο Θεσσαλονίκης.

K. Ch. Karagounis and G. Kouroupetrorglou (Eds.): “The Psaltic Art as an Autonomous Science”, 2015
‾‾

Proceedings of the 1st Int. Interdisciplinary Musicological Conference, 9 June-3 July 2014, Volos, Greece

395

