
Copyright: © 2014 π. Νεκτάριος Πάρης. 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.

Ἡ ἐκτέλεση τῆς ψαλτικῆς κατὰ τὸν Στυλιανὸ Χουρμούζιο

π. Νεκτάριος Πάρης

Πανεπιστήμιο Μακεδονίας
nepa@uom.gr

Abstract. Stylianos Chourmouzios, living in an era when the contemporary Greek musicological

research begins to develop, takes part in the musicological events as a publisher of ecclesiastical

music books and as an associate in the music journal “Forminx”, in which he extensively presents

his views on rhythm and intervals of the scales of ecclesiastical music. Stylianos Chourmouzios

was the Master First Chanter of the Church of Cyprus, taught theory and practice of church music

and published eleven music books with compositions of byzantine and folk music. Stylianos

Chourmouzios is a milestone in the Art of Chant in Cyprus and as a chanter, a composer and a

theorist he reached a high level of performance, considering the circumstances under which he

worked and the diffused chanting atmosphere of his time. He contributed enormously to the

continuity of the art of chant in Cyprus. Equally important is the fact that he is the first one who

published books on byzantine music in Cyprus and the only Cypriot chanter who left a voluminous

work for that period (1848 – 1937).

Περίληψη. Ἐξετάζονται οὶ περὶ ἐκτελέσεως τῆς βυζαντινῆς μουσικῆς ἀπόψεις τοῦ Στ.

Χουρμουζίου. Ἐν πρώτοις ἀναφέρεται στὸ θέμα τῆς παραχορδῆς καὶ παραθέτει πίνακα τῶν

κανονικῶν καὶ εὐχερῶν θέσεων διὰ τῶν ὁποίων μπορεῖ νὰ γίνεται μετάβαση ἀπὸ ἦχο σὲ ἦχο.

Σχολιάζεται τὸ θέμα τῶν ἕλξεων, καὶ ἡ προφορὰ συνθέτων χαρακτήρων δι’ ἀναλελυμένης

γραφῆς. Γίνονται ὑποδείξεις γιὰ τὴν ὀρθὴ ἐκτέλεση τῶν ἱεροψαλτικῶν καθηκόντων. Ὁ

συγγραφέας τοῦ Δαμασκηνοῦ ἐξετάζει τὸ κρίσιμο θέμα τοῦ ὕφους ἀναγνώσεως καὶ ἐκφωνήσεως

ἐν τῶ Ναῷ.

1. Εἰσαγωγικά

Ὁ Στυλιανὸς Χουρμούζιος γεννήθηκε στὶς 5 Ὀκτωβρίου τοῦ 1848 στὴν Βάσα τῆς ἐπαρχίας Λεμεσοῦ
1
, ὅπου διδάχθηκε τὰ πρῶτα γράμματα καὶ τὴν ἐκκλησιαστικὴ μουσικὴ ἀπὸ τὸν δάσκαλο Ἀχιλλέα

Νικολαΐδη
2
.

 Ἀπὸ τὸ 1874 ἕως τὸ 1880, ἐπὶ ἀρχιεπισκόπου Σωφρονίου
3
, ὑπηρετεῖ ὡς β΄ ψάλτης τῆς

Ἀρχιεπισκοπῆς
4
. Τὸ 1880 διορίζεται ἀπὸ τὸν Μητροπολίτη Κιτίου Κυπριανό

5
 α΄ ψάλτης τοῦ

καθεδρικοῦ ναοῦ Ἁγίας Νάπας Λεμεσοῦ
6
. Ταυτόχρονα διορίζεται καὶ δάσκαλος στὴν

Ἀλληλοδιδακτικὴ Σχολὴ τῆς Ἁγίας Νάπας ἕως τὸ 1883. Τὸ 1884 ἐκδίδει τὴν πολιτικοσατυρικὴ

ἐφημερίδα Σάλπιγγα, ἡ ὁποία θεωρεῖται σταθμὸς στὴν ἱστορία τῆς κυπριακῆς δημοσιογραφίας
7
.Τὸ

1917, μὲ εἰσήγηση τοῦ ἀρχιεπισκόπου Κυρίλλου τοῦ Γ΄
8
, διορίζεται πρωτοψάλτης τῆς Ἀρχιεπισκοπῆς

καὶ καθηγητής τῆς ἐκκλησιαστικῆς μουσικῆς στὸ Παγκύπριο Διδασκαλεῖο.

 Τὴν Κυριακή τοῦ Θωμᾶ τοῦ ἔτους 1936 ἡ Ἐκκλησία τῆς Κύπρου
9
 ἀπονέμει στὸν Στυλιανὸ

Χουρμούζιο τὸ ὀφφίκιο τοῦ Ἄρχοντος Πρωτοψάλτου τῆς Ἐκκλησίας τῆς Κύπρου
10

. Ὁ Χουρμούζιος

ἀπεβίωσε τὴν 21
η
 Ἰουλίου 1937

11
.

 Ζώντας σὲ μιὰ ἐποχή κατὰ τὴν ὁποία ἀρχίζει νὰ ἀναπτύσσεται ἡ σύγχρονη ἑλληνική

μουσικολογικὴ ἔρευνα, στὰ θέματα τῆς ἐκκλησιαστικῆς μουσικῆς, ὁ Στυλιανὸς Χουρμούζιος

συμμετέχει στὰ μουσικολογικά δρώμενα ὡς ἐκδότης βιβλίων ἐκκλησιαστικῆς μουσικῆς ἀλλὰ καὶ ὡς

συνεργάτης τοῦ μουσικοῦ περιοδικοῦ «Φόρμιγξ».

2. Γενικὰ περὶ ἐκτελέσεως τῶν ἐκκλησιαστικῶν μελωδιῶν

Τό ιγ΄ κεφάλαιο τοῦ Δαμασκηνοῦ εἶναι πρωτότυπο ἀφοῦ ὁ Στ. Χουρμούζιος ἀσχολεῖται μὲ θέματα

ἐκτελέσεως τῆς ψαλτικῆς. Θέματα ἐκτελέσεως ὅμως παραθέτει καὶ σὲ ἀρκετὰ ἄλλα σημεῖα τοῦ

Δαμασκηνοῦ.

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

396

 Οὐδεμία ἀμφιβολία ὑπάρχει, κατὰ τὸν Στ. Χουρμούζιο, ὅτι ἡ ὀρθὴ ἐκτέλεση τῶν

ἐκκλησιαστικῶν μελῶν ἔγκειται κυρίως στὴν ἀκριβῆ γνῶση καὶ προφορὰ ἑνὸς ἑκάστου τῶν

χαρακτήρων καὶ τῆς συνθέσεώς του μὲ ἄλλο. Διότι διὰ τοῦ συνδυασμοῦ τῆς προφορᾶς τῶν

χαρακτήρων τῆς ποσότητος καὶ τῆς ποιότητος ἀποτελοῦνται οἱ μουσικὲς φράσεις. Διαφορετικὰ

καταντοῦν ὡς γλωσσικές φράσεις, σχηματιζόμενες μὲ ἄτονες λέξεις, ἀλλὰ καὶ ἀσύνδετες γιὰ

συμπλήρωση κάποιας ἐννοίας
12

.

 Ἡ ὀρθὴ καὶ ἀκριβὴς προφορὰ τῶν χαρακτήρων τῆς ἐκκλησιαστικῆς μουσικῆς σχηματίζει τὸ

πατροπαράδοτο ἐκκλησιαστικὸ ψαλτικὸ ὕφος. Τὰ διάφορα σημάδια, οἱ μεγάλες καὶ οἱ μικρὲς

ὑποστάσεις διὰ τῶν ὁποίων ὑπερπλούτισαν τὴν παλαιὰ γραφὴ οἱ διδάσκαλοι εἶχαν σκοπὸ μὲ τὶς

ποικίλες διακυμάνσεις καὶ μεταβολὲς τῆς φωνῆς, τὶς ὁποῖες ἐπέβαλλον οἱ διάφοροι χαρακτῆρες, νὰ

ἀποτελοῦν τὸ ἐκκλησιαστικὸ μέλος. Διαφορετικὰ θὰ ἐσχηματίζετο μόνο μία ξηρὰ ἀνάβαση καὶ

κατάβαση τῆς φωνῆς, ὁπότε καὶ θὰ ἀρκοῦσαν καὶ δέκα (10) μόνο χαρακτῆρες.

 Ὅταν οἱ μεταῤῥυθμιστὲς προέβησαν στὴν ἀναγκαία πλέον διαῤῥύθμιση τῆς παρασημαντικῆς,

ὡς πρώτη φροντίδα τους εἶχαν νὰ ἀντικαταστήσουν τὰ πολλὰ σημάδια τῆς παλαιᾶς γραφῆς μὲ ἄλλα

τὰ ὁποία ὅμως θὰ μποροῦσαν νὰ ἐκπληρώσουν πλήρως καὶ ἀκριβῶς τὶς ἐνέργειες ἐκείνων
13

.

Συμπλήρωσαν καὶ κατέστησαν τοὺς χαρακτῆρες τῆς ποιότητος καὶ τοὺς προσέδωσαν, ὅπως καὶ στοὺς

χαρακτῆρες τῆς ποσότητος, τὴν κατάλληλη προφορά. Ἀνέθεσαν δὲ τὴν μετάφραση τῶν περισσοτέρων

ἔργων τῆς ἐκκλησιαστικῆς μελοποιΐας ἀπὸ τὴν παλαιὰ γραφὴ στὴν νέα, στὸν Χουρμούζιο

Χαρτοφύλακα, ὁ ὁποῖος ἔφερε τὴν νέα γραφὴ, σὲ τέτοιο ἐπίπεδο ὥστε νὰ ἀναπληρώνη τὴν παλαιὰ

γραφὴ πλήρως καὶ άκριβῶς.

3. Μεταβολὲς τοῦ μέλους

Μεταξὺ τῶν ἀπειραρίθμων χροῶν τὶς ὁποῖες σχηματίζουν οἱ διάφορες μεταβολὲς τῶν κλιμάκων
14

,

ὑπάρχουν καὶ κάποιες οἱ ὁποῖες ἐπιφέρουν γενικὴ μεταβολὴ τῶν τονιαίων διαστημάτων
15

. Ἐὰν π.χ. σὲ

μία κλίμακα μία ἀλλαγὴ τῆς χορδῆς, ὁ Βου νὰ γίνει Πα ἤ ὁ Γα νὰ γίνει Δι, νὰ ἔχομε δηλαδὴ

θεμελίωση τετραχόρδου (τριφωνίας) ἤ πενταχόρδου (τετραφωνίας) σὲ βάση διαφορετικὴ ἀπὸ ἐκείνη

ποὺ θεμελιώνεται στὴν ὀκταηχία, θὰ ἀλλάξουν ὅλα τὰ διαστήματα τῆς κλίμακος. Ἀπὸ τοὺς νεωτέρους

αὐτὸ λέγεται παραχορδή
16

. Θὰ πρέπει ἐδῶ νὰ σημειωθεῖ ὅτι γιὰ τὴν μετάβαση ἀπὸ τόνο σὲ τόνο, ὁ

Χρύσανθος χρησιμοποιεῖ τὸν ὅρο μετάθεσις, ἐνῶ γιὰ ὅλες τὶς ἄλλες μεταβολὲς χρησιμοποιεῖ

ἀποκλειστικῶς τὸν ὅρο φθορά
17

.

 Ἀλλὰ ἡ μετάβαση ἀπὸ ἦχο σὲ ἦχο μὲ κάποια φθορὰ, ἡ συνεργασία τῶν ἤχων, πρέπει νὰ

γίνεται ὑπὸ κάποιους ὅρους καὶ μὲ ἰδιαίτερη προσοχὴ, ἀπὸ τὸν κατάλληλο φθόγγο. Στὴν ἀκοὴ ἀλλὰ

καὶ στὴν ψυχὴ τοῦ ἐκκλησιάσματος ἐντυποῦνται οἱ βάσεις καὶ οἱ σταθεροὶ φθόγγοι μιᾶς μελωδίας.

Ἔτσι ὅταν γίνει μετάβαση μὲ φθορὰ σὲ ἄλλο ἦχο, τοῦ ὁποίου ἡ βάση καὶ οἱ δεσπόζοντες φθόγγοι

εἶναι ξένοι πρὸς τὸν προψαλέντα ἦχο, ὑπάρχει ἡ αἴσθηση ὅτι ὑπάρχει μουσικὴ ἀνωμαλία. Οἱ

προσωρινὲς στὸ ἴδιο στιχηρὸ μεταβολὲς, γιὰ ἔξαρση τῆς σημασίας κάποιων λέξεων ἤ γιὰ χρωματισμὸ

τοῦ μέλους, δὲν πρέπει νὰ εἶναι κακόηχες.

 Ὅταν θὰ γίνει μετάβαση ἀπὸ ἦχο ἑνὸς τροπαρίου σὲ τροπάριο ἄλλου ἤχου, πρέπει νὰ ὑπάρχει

προσοχὴ ὥστε οἱ σταθεροὶ φθόγγοι τοῦ προηγουμένου τροπαρίου, ἀκόμη δὲ καὶ ἡ βάση, τὸ ἴσον, νὰ

συμπίπτουν μὲ τὶς ἀντίστοιχες τοῦ νέου τροπαρίου. Ἰδιαίτερη προσοχὴ χρειάζεται κατὰ τὴν μετάβαση

ἀπὸ ἀναστάσιμα στιχηρὰ τῶν αἴνων σὲ προσόμοια τῶν ἑορταζομένων Ἁγίων, ἰδιαίτερα ὅμως κατὰ τὴν

Ἀκολουθία τῶν Παθῶν ὅπου ἔχομε συνεχῆ ἐναλλαγὴ ἤχων
18

.

 Στὴν συνέχεια ὁ Στ. Χουρμούζιος παραθέτει πίνακα τῶν κανονικῶν καὶ εὐχερῶν θέσεων διὰ

τῶν ὁποίων μπορεῖ νὰ γίνεται μετάβαση ἀπὸ ἦχο σὲ ἦχο. Μποροῦν βέβαια νὰ γίνονται μεταθέσεις καὶ

ἀπὸ ἄλλες βάσεις, θεωρεῖ ὅμως πιὸ εὔκολες καὶ εὔηχες τὶς παρατιθέμενες στὸν πίνακα 1.

Γιὰ τὴν μετάβαση ἀπὸ τὸν α΄ ἦχο στὸν γ΄, στὸν φθόγγο Γα τοῦ πρώτου ἤχου μπορεῖ νὰ θεμελιωθεῖ ἡ

βάση τοῦ γ΄ ἤχου.

 Γιὰ τὴν μετάβαση ἀπὸ τὸν α΄ ἦχο στὸν β΄, ὁ Πα τοῦ πρώτου ἤχου μπορεῖ νὰ μεταβληθῆ σὲ

Βου ἤ Δι τοῦ δευτέρου.

 Γιὰ τὴν μετάβαση ἀπὸ τὸν πλ. α΄ ἦχο σὲ α΄, ὁ Πα τοῦ πλαγίου πρώτου μπορεῖ νὰ μεταβληθῆ

σὲ Πα τοῦ πρώτου ἤ ὁ Κε τοῦ πλ. α΄ νὰ μεταβληθῆ σὲ Πα τοῦ πρώτου.

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

397

 Γιὰ τὴν μετάβαση ἀπὸ τὸν πλάγιο τοῦ τετάρτου στὸν πρῶτο ἦχο, ὁ Νη τοῦ πλαγίου τετάρτου

μπορεῖ νὰ μεταβληθῆ σὲ Πα τοῦ πρώτου ἤ νὰ ἄνεβῆ ὁ πλάγιος τοῦ τετάρτου στὸν Πα καὶ ἐκεῖ νὰ

θεμελιωθῆ ὁ πρῶτος ἦχος.

Ἦχοι α΄ β΄ γ΄ δ΄ πλ. α΄ πλ. β΄ βαρύς πλ. δ΄

α΄ Πα Βου Γα Δι Πα Πα Γα Πα Νη

Νη

β΄ Βου Πα Δι Γα Δι Βου Πα Βου Πα Δι Γα Νη

γ΄ Πα Γα Δι Βου Πα Πα Γα Νη

δ΄ Πα Δι Γα Πα Πα Δι Νη

πλ. α΄ Πα

Κε Πα

Κε Δι Γα Δι Πα Γα Πα Νη

πλ. β΄ Βου Πα Πα Βου Γα Δι Δι Βου Πα Γα Δι Πα Νη

βαρύς Γα Γα Δι Γα Δι Πα Γα Δι Νη

πλ. δ΄ Νη Πα

Πα

Δι Γα Δι Νη Πα

Πα

Νη Πα Γα

Πίνακας 1.

 4. Οἱ ἕλξεις στὰ ἐκκλησιαστικά μέλη

Γιὰ τὴν γνώση καὶ ἀκριβῆ προφορὰ τῶν χαρακτήρων ἀπαιτεῖται καὶ ἡ γνώση καὶ ὀρθὴ ἐκτέλεση τῶν

καθ' ἕλξιν διέσεων καὶ ὑφέσεων στὴν ἐκκλησιαστικὴ μουσικὴ
19

. Οἱ ἕλξεις γίνονται διὰ τῆς φωνῆς τοῦ

ἐκτελοῦντος μόνον ἐφ' ὅσον αὐτὸς γνωρίζει ἄριστα τὸ ἐκτελούμενο μέλος. Σὲ αὐτὸ ἔγκειται ἡ μεγάλη

διαφορὰ τῆς πρώτης ἐκτελέσεως κάποιου μέλους, ἀπὸ αὐτὴν ποὺ γίνεται μετὰ ἀπὸ συστηματικὴ

μελέτη τοῦ ἰδίου μέλους. Οἱ ἕλξεις ἀποτελοῦν τὸν σύνδεσμο γιὰ σχηματισμὸ μικρῶν ἤ μεγάλων

αὐτοτελῶν μουσικῶν φράσεων.

 Σὲ κάθε ἦχο ὑπάρχουν οἱ δεσπόζοντες φθόγγοι. Ἀπὸ τοὺς φθόγγους αὐτοὺς ἕλκονται, σὲ

ὁρισμένες θέσεις, οἱ ἄλλοι φθόγγοι οἱ ὀνομαζόμενοι φερόμενοι ἤ ἀσταθεῖς. Ὅταν π.χ. κατέρχεται τὸ

μέλος ἀπὸ κάποιο φθόγγο κατὰ ἕνα τόνο καὶ ἐπιστρέφει ἀμέσως, ὁ κατώτερος αὐτὸς φθόγγος

προφέρεται καθ' ἕλξιν πρὸς τὸν δεσπόζοντα κατὰ μερικὰ τμήματα ὑψηλότερος
20

. Τὸ ἴδιο συμβαίνει

καὶ στὸν ἀνώτερο τόνο δεσπόζοντος φθόγγου, ὁ ὁποῖος προφέρεται κατὰ κάποια τμήματα κάτω ἀπὸ

τὴν φυσική του θέση
21

.

 Καὶ αὐτὰ ὑπὸ τὴν ἔννοιαν ὅτι ἡ φωνὴ προφέρεται σταθερὰ ἐπὶ τῶν δεσποζόντων φθόγγων καὶ

τῆς βάσεως τοῦ ἤχου, στοιχεῖα τὰ ὁποία δὲν ἐπιδέχονται καμμία ἔλξη, ἐκτὸς ἀπὸ σπάνιες θέσεις,

ὁπότε σημειώνονται οἱ ἕλξεις.

5. Ἡ προφορὰ συνθέτων χαρακτήρων δι’ ἀναλελυμένης γραφῆς22

Κατὰ τὴν ἐκτέλεση τῶν μελῶν ὁ χρόνος πρέπει νὰ τηρεῖται ἀκριβῶς ἀλλὰ δὲν πρέπει νὰ εἶναι

σημαντὸς, δὲν πρέπει οἱ κρούσεις τοῦ χρόνου νὰ σημαίνονται διὰ τοῦ λάρυγγος, διότι αὐτὴ ἡ ἐκτέλεση

διασπᾶ τὴν ὁμαλὴ συνέχεια τῶν μουσικῶν φράσεων καὶ τὶς καθιστᾶ ὡς ἀνάγνωση κειμένου κατὰ

συλλαβὲς ἀσύνδετες μεταξύ τους.

 i. Ἡ πεταστὴ προφέρεται μὲ κάποια ὀξύτητα τῆς φωνῆς
23

:

καὶ μὲ κλάσμα, ἡ πρώτη ἀπόστροφος εἶναι τὸ κλάσμα τῆς πεταστῆς:

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

398

ii. Ἡ κλασσικὴ θέση

μπορεῖ νὰ ἀντικαθίσταται ἀπὸ τὴν ἀναλυτικώτερη
24

:

iii. Συνεχεῖς δύο ἤ τρεῖς ἀπόστροφοι μὲ κλάσμα, μετὰ ἀπὸ ὀλίγον μὲ ψηφιστὸ προφέρονται μὲ μικρὴ

ζωηρότητα
25

. τὸ ἴδιο γίνεται καὶ μετὰ ἀπὸ πεταστὴ ἤ ἀντικένωμα:

Στὴν περίπτωση αὐτὴ ἡ ἁπλὴ τῶν ἀποστρόφων προφέρεται ἁπλῶς ὡς ἐπέκταση τῆς φωνῆς τοῦ ὀλίγου

ἀχώριστη
26

.

iv. Ἄν τὸ ὁμαλὸν εὑρίσκεται μεταξὺ δύο ἴσων, ἡ ἐκτέλεση εἶναι:

v. Στὴν μελωδικὴ θέση

τὸ ἕτερον προσδίδει μικρὴ καὶ ὁμαλὴ ὕψωση τῆς φωνῆς
27

, ἡ ὁποία ὅμως πρέπει νὰ ἐκτελεῖται μὲ

ἐλαφρῶς ἀργότερο χρόνο, κατὰ τὸ ἥμισυ ἀργότερον τοῦ προηγουμένου, ἀλλὰ μὲ προσοχὴ ὥστε στὴν

συνέχεια νὰ ἐπανέλθομε στὴν προηγουμένη ταχύτητα:

vi. Τὸ ὀλίγον μὲ ψηφιστὸ
28

 μὲ ἑπόμενο κατιόντα χαρακτῆρα μὲ γοργὸ προαρπάζεται:

 vii. Τὸ ἕτερον τὸ ὁποῖον συνδέει δύο χαρακτῆρες ἀπαιτεῖ μεταξὺ τῶν δύο σημαδίων μικρὴ καὶ

ὁμαλὴ ὕψωση τῆς φωνῆς καὶ τὴν κρούση τοῦ δευτέρου χαρακτῆρος ἀσθενῆ:

 viii. Ὅταν τὸ ὁμαλὸν συνδέει τρία ἴσα ἀπαιτεῖ ὕψωση τῆς φωνῆς μεταξὺ τοῦ πρώτου καὶ τοῦ

δευτέρου ἴσου λαρυγγώδη ὕψωση τῆς φωνῆς. Ἀναλελυμένη ἡ θέση γίνεται:

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

399

 Ὕψωση τῆς φωνῆς γιὰ σχηματισμὸ τῆς προφορᾶς, δὲν σημαίνει ὅτι αὐτὴ φθάνει μέχρι τὸν

ἑπόμενο φθόγγο, ἀλλὰ ἀνεβαίνει κατὰ μερικὰ ἀόριστα τμήματα. Ἔτσι στὶς καθ' ἕλξιν διέσεις καὶ

ὑφέσεις πρέπει νἀ σύρεται μόνο κατὰ τμήματα τοῦ τόνου.

 ix. Στὴν θέση ὀλίγου μὲ κεντήματα ἄνωθεν καὶ ψηφιστὸ κάτωθεν, ἡ φωνὴ ἀπὸ τὸ ὀλίγον πρὸς

τὰ κεντήματα φέρεται συρομένη καὶ ἀχώριστη πρὸς αὐτά ἐνῶ στὴν συνέχεια γίνεται ζωηρότερη
29

:

 x. Ἡ προφορὰ διέσεων καὶ ὑφέσεων ἐπεκτείνεται ἐνίοτε καὶ στὰ άκολουθοῦντα ἴσα:

Στὴν δίεση τῆς ἀποστρόφου προφέρεται καὶ τὸ κατόπιν ἴσον, ὅπως καὶ στὴν ὕφεση τῶν κεντημάτων

τὸ ἀκολουθοῦν ἴσον.

6. Οἱ ἀναπνοές (σταυρός +)

Ἡ ἀναπνοὴ, ὁ σταυρὸς τίθεται ὅταν ἡ κατόπιν τοῦ σταυροῦ πλοκὴ τῶν χαρακτήρων δὲν πρέπει νὰ

διακοπεῖ. Σήμερα ὑπάρχει ἡ ἐντύπωση ὅτι ὁ σταυρὸς τίθεται σὲ κάθε ἀναπνοὴ τοῦ ψάλτη. Αὐτὸ

μάλιστα ἐφαρμόζεται καὶ σὲ ἀπὸ χοροῦ ἐκτελέσεις, ὅλοι οἱ χορωδοὶ ἀναπνέουν σύμφωνα μὲ τὴν

δυνατότητα ἀναπνοῆς τοῦ προεξάρχοντος. Εἶναι καὶ τὸ θέμα αὐτὸ μία ἀπὸ τὶς παρανοήσεις τοῦ

δευτέρου ἠμίσεως τοῦ 20οῦ αἰῶνος, σὲ ὅτι ἀφορᾶ τὴν παρασημαντικὴ τῆς ψαλτικῆς τέχνης.

 Ὁ Στ. Χουρμούζιος σημειώνει ὅτι ἡ πρακτικὴ αὐτὴ εἶναι λανθασμένη διότι, μεταξὺ ἄλλων,

δὲν ἔχουν ὅλοι οἱ ἄνθρωποι τὴν ἴδια ἀναπνοή.Ἔτσι ἡ ἀναπνοὴ (σταυρός +) τίθεται μόνο σὲ περίπτωση

κατὰ τὴν ὁποία θὰ ἀκολουθήσει μεγάλη μουσικορητορικὴ φράση ἡ ὁποία δὲν πρέπει νά διακοπεῖ σὲ

κάποιο σημεῖο. Στὰ κλασσικὰ πολύτομα ἔργα Ταμεῖον Ἀνθολογίας καὶ Πανδέκτη, ὅπως καὶ στὰ ἔργα

τοῦ Στ. Χουρμουζίου, οἱ σταυροὶ μετροῦνται στὰ δάκτυλα τῆς μιᾶς χειρός.

7. Τὸ ἰσοκράτημα

Τὸ ἰσοκράτημα εἶναι ἁπλὸ-μονό, ὁ ἰσοκρατηματικὸς φθόγγος δὲν παρουσιάζει συχνὲς μετατοπίσεις.

Ἡ ἀλλαγὴ τοῦ ἰσοκρατηματικοῦ φθόγγου συνοδεύει ἀλλαγὴ πολυχόρδου, στὸν χῶρο τοῦ ὁποίου

σχηματίζεται μία μεγάλης διαρκείας μουσικὴ φράση ἡ ὀποία, ἀρκετὰ συχνά, τονίζεται καὶ ἀπὸ ἀλλαγὴ

ἤχου. Ἡ κάθοδος τοῦ μέλους κάτω ἀπὸ τὸ ὕψος τοῦ ἰσοκρατηματικοῦ φθόγγου δὲν προκαλεῖ

μετατόπιση τοῦ ἰσοκρατήματος. Ἡ ἀλλαγὴ τοῦ ἰσοκρατήματος συνοδεύει μία μελωδικὴ γραμμὴ

ἀρκετὰ μεγάλης διαρκείας σὲ ἕνα νέο πολύχορδο.

 Ὁ Στ. Χουρμούζιος, χρησιμοποιεῖ, σὲ χερουβικὰ καὶ ἄλλα ἀργὰ μαθήματα, τὸ κεφαλαῖο Ι, ὁ

φθόγγος στὸν ὁποῖο σημειώνεται εἶναι τὸ ἰσοκράτημα γιὰ τὴν ἀκολουθοῦσα μελωδικὴ γραμμή. Τὴν

ἰδέα αὐτὴ ὁ Στ. Χουρμούζιος τὴν δανείζεται ἀπὸ τὸν Μισαὴλ Μισαηλίδη Πρωτοψάλτη Σμύρνης.

8. Οἱ Ἱεροψάλτες

Ὁ Στ. Χουρμούζιος τονίζει μὲ ἔμφαση ὅτι ἡ ψαλτικὴ δὲν πρέπει νὰ διδάσκεται σὲ κακοφώνους, οὔτε

νὰ ἐπιτρέπεται ὁ διορισμὸς κακοφώνου ψάλτη. Μὲ τὴν ἔκφραση "καλὴ φωνὴ" δὲν ἐννοεῖ τὸ ποιὸν τῆς

φωνῆς, τὴν χροιὰν, ὀξεῖα ἤ βαρεῖα χροιά, ἀλλὰ φωνὴ, ἡ ὁποία νὰ μπορεῖ νὰ προφέρη χωρὶς δυσκολίες

τὰ ὀρθὰ τονιαία διαστήματα.

 Κατὰ τὴν ψαλμωδία οἱ λέξεις τοῦ ἐκτελουμένου τροπαρίου πρέπει νὰ προφέρονται καθαρά. Ὁ

χρόνος νὰ διατηρεῖται πλήρης καὶ ἀκριβής, χωρὶς νὰ καθίστανται αἰσθητὲς οἱ κρούσεις, οὔτε μὲ τὸ

χέρι ἤ μὲ το πόδι, οὔτε μὲ τὸν λάρυγγα. Κατὰ τὴν ἐποχὴ τοῦ Στ. Χουρμουζίου, ἀλλὰ καὶ ἀργότερα,

ὑπῆρξε ἡ ἀηδὴς συνήθεια, πρακτικῶν κυρίως ψαλτῶν, παρεμβολῆς τοῦ γράμματος "β" μεταξὺ τῶν

συλλαβῶν τοῦ ποιητικοῦ κειμένου
30

, γεγονὸς τὸ ὁποῖον σημειώνεται ἀπὸ τὸν Στ. Χουρμούζιο.

 Ὁ Στ. Χουρμούζιος ἀποῤῥίπτει τὴν χρήση τοῦ τονοδότη
31

 γιὰ τὸν λόγο ὅτι ἡ φωνὴ δὲν ἔχει σὲ

ὅλους τοὺς ψάλτες τὴν ἴδια δύναμη. Ψάλτης ὁ ὁποῖος γνωρίζει τὶς δυνατότητες τῆς φωνῆς του καὶ

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

400

γνωρίζει καλῶς τὰ ἐκκλησιαστικὰ μέλη, δὲν εἶναι δυνατὸν νὰ μὴ γνωρίζει ἀπὸ ποία βάση θὰ ψάλλει

κάποιο μέλος.

9. Τὸ ὕφος ἀναγνώσεως καὶ ἐκφωνήσεως ἐν τῶ Ναῷ

Ὁ τρόπος αὐτὸς τῆς ἀπαγγελίας τῶν ἀναγνωσμάτων στὴν λατρεία, ἀποτελεῖ ἐμμελὴ ἀνάγνωση μεταξὺ

συνεχοῦς καὶ διαστηματικῆς φωνῆς
32

.

 Στὶς ἐκφωνήσεις ἡ βάση τῶν ἱερέων καὶ διακόνων πρέπει νὰ εἶναι ὀξεῖα, ἀπὸ τὸν ἄνω Νη, οἱ

δὲ ἀπαντήσεις τῶν ψαλτῶν, Κύριε ἐλέησον, Παράσχου Κύριε κ.λπ. καὶ τὰ λειτουργικὰ Πατέρα Υἱὸν

κ.λπ. νὰ γίνονται πάντοτε ἐπὶ ἑπταφώνου βαρείας βάσεως, εἴτε ὡς Νη γιὰ τὸν πλάγιο τοῦ τετάρτου,

εἴτε ὡς Πα γιὰ τὸν πλάγιο τοῦ πρώτου. Τὰ δεδομένα αὐτὰ ἐφηρμόζοντο στὸν Καθεδρικὸ Ναὸ τοῦ

Ἁγίου Ἰωάννου τοῦ Θεολόγου στὴν Λευκωσία, ἐπὶ πρωτοψαλτείας Θεοδούλου Καλλινίκου ἕως καὶ τὸ

2004
33

. Τὰ δεδομένα ὅμως αὐτὰ ἴσχυαν ἕως καὶ τὴν ἐποχὴ τῆς ἐμφανίσεως των μικροφώνων, ὁπότε

καὶ ἔχομε ἀλλοίωση τῶν φωνῶν, ἔχομε δηλαδὴ περιορισμὸ τόσο τοῦ εὖρους ὅσο καὶ τῆς ἐντάσεως

τῶν φωνῶν.

10. Ἡ γνώση τῶν φθόγγων κατὰ τὴν ἐκτέλεση

Σπουδαιότατο μέσον καὶ ἀπαραίτητο γιὰ τὴν πρόοδο καὶ τὸν καταρτισμὸ ἑνὸς μουσικοῦ εἶναι νὰ

γνωρίζει τὸν φθόγγο σὲ κάθε ἐκτέλεση μέλους, εἴτε ἀπὸ βιβλίο εἴτε ἀπὸ στήθους
34

. Καὶ διερωτᾶται, ὁ

Χουρμούζιος, πῶς μπορεῖ κάποιος ὅταν ἀγνοεῖ σὲ ποῖο φθόγγο εὑρίσκεται, νὰ τὸν προφέρη στὸ

ἀκριβές του τονικὸ ὕψος;

 Βέβαια στὰ βυζαντινὰ μέλη τίθενται κατ' ἀποστάσεις οἱ μαρτυρίες στὶς διάφορες καταλήξεις,

ἀλλὰ ἀλλοίμονο ἐὰν περιμένει ὁ ψάλτης νὰ μάθει ἀπὸ τὴν κατάληξη ἐάν εἶχε ὀρθὴ ἤ ἐσφαλμένη

πορεία κατὰ τὴν ἐκτέλεση κάποιας μουσικῆς φράσεως. Ἄλλωστε καὶ στὰ περισσότερα κλασσικὰ μέλη

οἱ μαρτυρίες αὐτὲς εἶναι ἀραιότατες
35

. Δὲν ἐφαντάζοντο ποτὲ οἱ παλαιοὶ μελοποιοὶ ὅτι θὰ ὑπῆρχαν

ποτὲ ψάλτες οἱ ὁποίοι δὲν θὰ ἐγνώριζαν ἀνὰ πᾶσα στιγμὴ σὲ ποῖο φθόγγο εὑρίσκονται κατὰ τὴν

ἐκτέλεση κάποιου μέλους.

 Ὁ καλῶς ἐξασκημένος ψάλτης θὰ ἀποκτήση τὴν ἱκανότητα νὰ καταλαβαίνει τοὺς φθόγγους

κάποιου ὕμνου καὶ θὰ μπορεῖ νὰ σχηματίζει τὴν κλίμακα καὶ νὰ καταγράφη μὲ εὐκολία τὸ μέλος. Ἡ

καταγραφὴ ἐξ' ἀκροάσεως τῶν ὕμνων δὲν εἶναι κάτι σπουδαῖο καὶ δύσκολο, χρειάζεται ὡστόσο

ἐξάσκηση καὶ πεῖρα
36

.

11. Ἐπιλεγόμενα

Ὁ Στυλιανὸς Χουρμούζιος ἀποτελεῖ σταθμὸ γιὰ τὴν Ψαλτικὴ τῆς Κύπρου καὶ ὡς ἱεροψάλτης,

μελοποιὸς καὶ θεωρητικὸς ἔφθασε σὲ ὑψηλὸ ἐπίπεδο ἀποδόσεως, ἄν λάβομε ὑπ' ὅψιν τὶς συνθῆκες

ὑπὸ τὶς ὁποῖες ἐργάσθηκε, ἀλλὰ καὶ τὴν ὅλη περιῤῥέουσα ψαλτικὴ ἀτμόσφαιρα τῆς ἐποχῆς του.

Συνέβαλε καίρια στὴν διατήρηση τῆς ψαλτικῆς τέχνης στὴν Κύπρο. Εἶναι σημαντικὸ τὸ γεγονὸς ὅτι

εἶναι ὁ πρῶτος ἐκδότης βιβλίων βυζαντινῆς μουσικῆς στὴν Κύπρο καὶ ὁ μοναδικὸς Κύπριος ψάλτης ὁ

ὁποῖος ἄφησε ὀγκῶδες μουσικὸ ἔργο τὴν περίοδο ἐκείνη (1848-1937).

ΠΑΡΑΡΤΗΜΑ

Τὰ μουσικὰ ἔργα τοῦ Στ. Χουρμουζίου

 1. Ἐθνική Μοῦσα, Λεμεσὸς 1915 (Muza naţională, Lemesos 1915)

 2. Νεκρώσιμος Ἀκολουθία, Λευκωσία1922 (Rânduiala înmormântării, Levkosia 1922)

 3. Μέθοδος πρὸς εὔκολον διδασκαλίαν τῆς βυζαντινῆς μουσικῆς, Λευκωσία 1924 καὶ 1936

 (Metoda pentru o învăţare uşoară a muzicii bizantine, Levkosia 1924 şi 1936)

 4. Ἀναστασιματάριον, Λευκωσία 1923 (Anastasimatar, Levkosia 1923)

 5. Εἱρμολόγιον, Λευκωσία, ἄ. χρ. ἐ. (Irmologhionul, Levkosia)

 6. Θεία Λειτουργία, Λευκωσία 1924 (Sfânta Liturghie, Levkosia 1924)

 7. Τριώδιον, Λευκωσία 1926 (Triodul, Levkosia 1926)

 8. Ἑορτολόγιον, Λευκωσία 1926 (Mineiele, Levkosia 1926)

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

401

 9. Πεντηκοστάριον, Λευκωσία 1927 (Penticostarul, Levkosia 1927)

 10. Ὁ Δαμασκηνός ἤτοι θεωρητικὸν πλῆρες τῆς βυζαντινῆς μουσικῆς,

 Λευκωσία 1903 καὶ 1934 (ἐπηυξημένη ἔκδοσις)

(Damascenus, adică o lucrare teoretică completă de muzică bizantină, Levkosia 1903 şi 1934)

Ἡ περιοχὴ τῆς Βάσας. Τόπος γεννήσεως τοῦ Στυλιανοῦ Χουρμουζίου

Ὁ Στ. Χουρμούζιος σὲ μέση ἡλικία.

Πρωτοψάλτης καὶ δημοσιογράφος στὴν Λεμεσό

Stylianos Hurmuzios (1909)

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

402

Ὁ Στ. Χουρμούζιος προβεβηκὼς τῇ ἡλικίᾳ καὶ ἡ ὑπογραφή του Stylianos Hurmuzios (1924)

Τοποθέτηση ἰσοκρατήματος (κεφαλαίο γράμμα Ι). Χερουβικόν, ἦχος δ΄

Punerea isonului (I - litera majusculă). Heruvic, glasul al IV-lea

Στ. Χουρμουζίου, Ἐκκλησιαστικὴ Σάλπιγξ, τόμ. γ΄, Ἡ Λειτουργία, Λευκωσία 1924, σ. 59

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

403

Τοποθέτηση ἰσοκρατήματος. Δόξα Καὶ νῦν ἀποστίχων Μεγάλης Τετάρτης

Punerea isonului. Slavă..., Și acum... de la Stihoavna Mierucrii Mari

Στ. Χουρμουζίου, Ἐκκλησιαστικὴ Σάλπιγξ, τόμ. ε΄, Τὸ Τριώδιον,

Λευκωσία 1926, σ. 63

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

404

ΑΝΑΦΟΡΕΣ

[

1
] Χ. Παπαδοπούλου, «Τὸ μουσικὸν ἔργον τοῦ Στυλιανοῦ Χουρμουζίου καὶ βιογραφικαὶ αὐτοῦ σημειώσεις»,

Κυπριακαὶ Σπουδαί ΜΔ΄ (1980), 179.
[

2
] Θ. Καλλινίκου, Μέγα Θεωρητικόν, Λευκωσία 1981, σ. 131.

[
3
] Γιὰ τὸν Ἀρχιεπίσκοπο Σωφρόνιο βλ. Γ. Γεωργιάδου, Ὁ ἀρχιεπίσκοπος Κύπρου Σωφρόνιος καὶ ἡ συμβολή του

στὴν ἀνάπτυξη σχέσεων πρὸς τὴν Ὑψηλὴ Πύλη καὶ τὴν βρεττανικὴ κ-βέρνηση, Λευκωσία 1996.
[

4
] Φ. Γεωργίου, Εἰδήσεις ἱστορικαὶ περὶ τῆς Ἐκκλησίας τῆς Κύπρου, Ἀθῆναι 1875, σ. 147

[
5
] Μητροπολίτης Κιτίου (1868-1886). Ἡ Λεμεσὸς ἀνῆκε τότε στὴν Μητρόπολη Κιτίου, ἀφοῦ ἔγινε ἕδρα

Μητροπόλεως τὸ 1974, Ἀ. Μιτσίδου, Ἡ Ἐκκλησία τῆς Κύπρου, Λευκωσία 1979, σ. 43.
6
] Κ. Φ. Σκόκου, Ἡμερολόγιον 1904, σ. 200.

[
7
] Α. Σοφοκλέους, Συμβολὴ στὴν ἱστορία τοῦ κυπριακοῦ τύπου, Λευκωσία 1995, σ. 210.

[
8
] Ὁ ἀρχιεπίσκοπος Κύριλλος ὁ Γ΄ (1916-1933) ἦταν ὁ ἕνας ἀπὸ τοὺς δύο ἀντιπάλους τῆς μακροχρόνιας (1900-

1909) κρίσεως στὴς Ἐκκλησία τῆς Κύπρου. Γιὰ τὴν κρίση αὐτὴ βλ. Ν. Κληρίδη, Ἐγχειρίδιον ἱστορίας τῆς
Ὀρθοδόξου Ἐκκλησίας τῆς Κύπρου, Λευκωσία 1956, σσ. 41-43, καὶ Α. Λυμπουρίδη, Ἡ ἀγγλοκρατία στὴν
Κύπρο, Λευκωσία 1985, σσ. 75-100.

[
9
] Ὁ Πάφου Λεόντιος διετέλεσε τοποτηρητὴς τοῦ ἀρχιεπισκοπικοῦ θρόνου ἀπὸ τὸ 1933 ἕως τὸ 1947. Τὸ 1947

ἐξελέγη ἀρχιεπίσκοπος ἀλλὰ ἔξησε μόνο τριάντα ἑπτὰ ἡμέρες, Α. Μιτσίδου, μν. ἔργον, σ. 37.
[

10
] Θ. Καλλινίκου, μν. ἔργον, σ. 133.

[
11

] Ἔνθ. ἀν., σ. 134.
[

12
] Χρυσάνθου, σσ. 294-301. Πρβλ. Δ. Παναγιωτοπούλου, Θεωρία καῖ πρᾶξις, σσ. 81-90, καὶ Γ. Χατζηθεο-

δώρου, Μέθοδος διδασκαλίας, σσ. 137-141.

[
13

] Πρβλ. Θ. Φωκαέως, Κρηπὶς τοῦ θεωρητικοῦ, σ. 76, καὶ Λ. Ἀγγελοπούλου, "Τὸ σύστημα τῆς βυζαντινῆς

μουσικῆς καὶ ἡ λειτουργία του", Βυζαντινοὶ Μελουργοί, Μέγαρο Μουσικῆς Ἀθηνῶν, περίοδος 1994-95, σ.

79.

[
14

] Στὴν ἀπαρίθμηση τῶν χροῶν ὁ Στ. Χουρμούζιος ἀκολουθεῖ τὸν Χρύσανθο ὁ ὁποῖος θεωρεῖ ὅτι οἰ χρόες

εἶναι ἀπειράριθμες, βλ. Θεωρητικὸν Μέγα, σσ. 362-369.

[
15

] Ὁ Γ. Χατζηθεοδώρου χρησιμοποιεῖ τὸν ὅρο ἐκμελὴς μεταβολή, Μέθοδος διδασκαλίας, σ. 47. Ὁ ὅρος αὐτὸς

προέρχεται ἀπὸ τὸν Χρύσανθο (σ. 463).

[
16

] Πρβλ. Α. Εὐθυμιάδου, Μαθήματα, σσ. 224-227.

[
17

] Χρυσάνθου, Θεωρητικὸν Μέγα, σ. 453.

[
18

] Πέτρου Λαμπαδαρίου, Δοξαστάριον, Βουκουρέστι 1820, σσ. 335-387. Βλ καὶ ἀναλυτικώτερα Γ. Ραιδε-

στηνοῦ, Ἡ Ἁγία καί Μεγάλη Ἑβδομάς, Κων/λις 1884, σσ. 140-224.

[
19

] Περὶ ἔλξεων βλ. Χρυσάνθου, Θεωρητικὸν Μέγα, σσ. 314-319, Χαρτοφύλακος, Εἱσαγωγὴ, εὶς τὸ θεωρητικόν,

σσ. 64-68, Π. Ἀγαθοκλέους, Θεωρητικόν, σσ. 60-62, Κ. Ψἀχου, Τὸ ὀκτάηχον σύστημα, σσ. 77-81, Μ. Μαυ-

ροειδῆ, Οἱ μουσικοὶ τρόποι, σσ. 92-94, Α. Εὐθυμιάδου, Μαθήματα, σσ. 87-92, Σ. Καρᾶ, Θεωρητικόν α΄, σσ.

25-30, Γ. Χατζηθεοδώρου, Μέθοδος, σσ. 64-65.

[
20

] Χρυσάνθου, σ. 316.

[
21

] Χρυσάνθου, σ. 316.

[
22

] Περὶ ἀχρόνων ὑποστάσεων, Χρυσάνθου, Θεωρητικὸν Μέγα, σσ. 290-300. Ὁ Χρύσανθος ὀμιλεῖ περὶ πλα-

τύνσεως τῆς ἐκδοχῆς τῶν φθόγγων, σ. 294. Ἀνάλυση τοῦ θέματος τῆς ἐνεργείας τῶν χαρακτήρων

ποιότητος ἤ ἐκφράσεως βλ. Δ. Γιαννέλου, Σύντομο Θεωρητικὸ βυζαντινῆς μουσικῆς, Κατερίνη 2009, σσ.

33-35 καὶ 43-44, ὅπου σημειώνεται ὅτι ἡ δυνατότητα διανθίσεως ὑπάρχει ἐν δυνάμει στὴν σημειογραφία,

γιὰ ὄσους εἶναι αὐτὴ συνδεδεμένη μὲ τὴν προφορικὴ παράδοση.

[
23

] Θ. Γεωργιάδου, Νέα Μέθοδος τῆς καθ' ἡμᾶς ἐκκλησιαστικῆς βυζαντινῆς μουσικῆς, Ἀθῆναι 1963, σσ. 35-37,

Α. Εὐθυμιάδου, Μαθήματα, σ. 37, Σ. Καρᾶ, Θεωρητικὸν α΄, σσ. 188-193, Γ. Κωνσταντίνου, Θεωρία καὶ

πρᾶξις, σσ. 56-57, Γ. Χατζηθεοδώρου, Μέθοδος, σσ. 137-138.

[
24

] Δ. Γιαννέλου, σ. 44.

[
25

] Σ. Καρᾶ, Θεωρητικὸν α΄, σ. 182.

[
26

] Θ. Γεωργιάδου, Νέα Μέθοδος, σσ. 36-37, Α. Εὐθυμιάδου, Μαθήματα, σ. 41, Σ. Καρᾶ, Θεωρητικὸν α΄, σσ.

201-206, ὅπου σημειώνεται ὅτι τὸ ὁμαλὸν ἐνθυμίζει τὴν μορφή, ἴσως καὶ τὴν ἐνέργεια τῆς "κρεμαστῆς ἀπ'

ἔξω" τοῦ ἐκφωνητικοῦ συστήματος, Γ. Κωνσταντίνου, Θεωρία καὶ πρᾶξις, σσ. 59-60, Γ. Χατζηθεοδώρου,

Μέθοδος, σ. 139.

[
27

] Θ. Γεωργιάδου, Νέα Μέθοδος, σ. 37, Α. Εὐθυμιάδου, Μαθήματα, σ. 43, Σ. Καρᾶ, Θεω-ρητικὸν α΄, σσ. 211-

213, Γ. Κωνσταντίνου, Θεωρία καὶ πρᾶξις, σ. 61, Γ. Χατζηθεοδώρου, Μέθοδος, σ. 140.

[
28

] Περὶ τῆς ἐνεργείας τοῦ ψηφιστοῦ, Θ. Γεωργιάδου, Νέα Μέθοδος, σ. 33, ὅπου τὸ ψηφιστὸν ὀνομάζεται ὀξεία,

Α. Εὐθυμιάδου, Μαθήματα, σσ. 39-41, Σ. Καρᾶ, Θεωρητικὸν α΄, σσ. 195-197, ὅπου σημειώνεται ὅτι τὸ

ψηφ-ιστὸν εἶναι εἶδος ὀξείας, Γ. Κωνσταντίνου, Θεωρία καὶ πρᾶξις, σ. 58, Γ. Χατζηθεοδώρου, Μέθοδος, σ.

139-140.

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

405

[

29
] Περὶ τῆς διανθίσεως τῆς θέσεως αὐτῆς βλ. Σ. Καρᾶ, Θεωρητικὸν α΄, σσ. 214-219, Γ. Κωνσταντίνου, Θεωρία

καὶ πρᾶξις, σσ. 63-64, Γ. Χατζηθεοδώρου, Μέθοδος, σ. 141.
[

30
] Τὸ ἄκουσα ἀπὸ ψάλτες τῆς Λευκωσίας κατὰ τὴν ἀρχὴ τῆς δεκαετίας τοῦ 1980, καὶ ἀπὸ τὸν παλαιὸ πρωτο-

ψάλτη τῆς Φανερωμένης Σῶζο Τομπόλη, ἀλλὰ καὶ ἀπὸ τὸν ἱερομόναχο Εὐγένιο Κυκκώτη. Ὁ δεύτερος
παρε-νέβαλε καὶ τὸ γράμμα "γ". Ἡ συνήθεια ὑπῆρχε κυρίως σὲ ψάλτες τῆς σχολῆς τοῦ Ἰωάννου
Σακελλαρίδου, ἀλλὰ καὶ σὲ πρακτικούς.

[
31

] Περὶ τοῦ τονοδότη βλ. Α. Εὐθυμιάδου, Μαθήματα, σσ. 85-87.
[

32
] Κ. Ψάχου, Ἡ παρασημαντικὴ, σ. 27, καὶ Κ. Φλώρου, Ἡ ἑλληνικὴ παράδοση στὶς μουσικὲς γραφὲς τοῦ

μεσαίωνα. Εἰσαγωγὴ στὴν νευματικὴ ἐπιστήμη, μτφρ. Κ. Κακαβελάκη, Θεσσα-λονίκη 1998, σ. 111.
[

33
] Θεόδουλος Καλλίνικος, πρωτοψάλτης Ἀρχιεπισκοπῆς Κύπρου ἀπὸ τὸ 1933 ἕως τὸ 2004, μὲ μεγάλο

φωνητικὸ εὖρος καὶ κυπριακὸ μεσαορίτικο ὕφος ψαλμωδίας.
[

34
] Ἡ Ἐγκύκλιος τοῦ Οἰκουμενικοῦ Πατριαρχείου τῆς 8ης Ἰανουαρίου 1880, συμβουλεύει τοὺς ἱεροψάλτες νὰ

ἐκστηθίζουν τὰ μέλη, ὥστε νὰ μποροῦν νὰ τὰ ψάλλουν ἄνετα ἀπὸ τὰ μουσικὰ βιβλία, ἐνῶ ἰδιαίτερη
προσοχὴ συνιστᾶται στοὺς πρωτοπείρους ἱεροψάλτες, ὥστε νὰ ψάλλουν πάντα ἀπὸ μουσικὰ βιβλία ἕως
ὅτου ἀποκτήσουν πείρα, Γ. Παπαδοπούλου, Συμβολαί, σσ. 423-424.

[
35

] Εἶναι ἀραιότατες διότι ἔδειχναν βάση ἤ κορυφὴ τριφωνίας ἤ τετραφωνίας καὶ ὄχι φθόγγο ὅπως τὶς μαρτυρίες
τῆς νέας σημειογραφίας.

[
36

] Ὁ Πέτρος Λαμπαδάριος ἐφημίζετο καὶ γιὰ τὴν ἰκανότητά του νὰ γράφει καὶ δύσκολα ἐξωτερικὰ μέλη ἐκ
πρώτης ἀκροάσεως, Γ. Παπαδοπούλου, Συμβολαί, σ.318.

π. Νεκτάριος Πάρης. Γεννήθηκε στήν Ἀμμόχωστο τὸ 1956. Σπούδασε Ἠλεκτρολογία στὴν Θεσσαλονίκη, ὅπου
διδάχθηκε καί τήν Ψαλτική Tέχνη ἀπό τούς ἐπιφανεῖς διδασκάλους τῆς πόλεως Ζαχαρία Πασχαλίδη, Ἀθανάσιο
Καραμάνη καὶ Χαρίλαο Ταλιαδῶρο. Kατά τά ἔτη 1980-82 ἐξεπλήρωσε τὶς στρατιωτικές του ὑποχρεώσεις στὴν
Ἐθνικὴ Φρουρὰ Κύπρου. Kατά τά ἔτη 1982-88 διετέλεσε πρωτοψάλτης τῆς Ἱερᾶς Mονῆς Kύκκου. Πτυχιοῦχος
Θεολογίας (Α.Π.Θ.), παρακολούθησε μεταπτυχιακά μαθήματα Λειτουργικῆς, Kανονικοῦ Δικαίου καί
Ψυχολογίας τῆς Tέχνης. Εἶναι διδάκτωρ Θεολογίας (Α.Π.Θ.) καὶ Μουσικῆς (DMA) (UNM Bucuresti). Δίδαξε στήν
Σχολή Bυζαντινῆς Mουσικῆς τῆς Mητροπόλεως Θεσσαλονίκης και στό Tμῆμα Ποιμαντικῆς καί Kοινωνικῆς
Θεολογίας τοῦ Ἀριστοτελείου Πανεπιστημίου. Κατὰ τὰ ἔτη 2003 – 2005 συνεργάσθηκε μὲ τὸ Παιδαγωγικό
Ἰνστιτοῦτο Ἀθηνῶν ὡς κριτής-ἀξιολογητής. Ἔχει δημοσιεύσει βιβλία καὶ ἄρθρα θεολογικοῦ, λειτουργικοῦ καὶ
μουσικολογικοῦ περιεχομένου. Εἶναι ἐπίκουρος καθηγητὴς στὸ Tμήμα Mουσικῆς Ἐπιστήμης καί Tέχνης τοῦ
Πανεπιστημίου Mακεδονίας καὶ πρωτοψάλτης τῆς Πατριαρχικῆς Μονῆς τῶν Βλατάδων 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

406

