
Copyright: © 2014 Μαρία Αλεξάνδρου. 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.

O Διδάσκαλος τῶν διδασκάλων

μέσα από τον καθρέφτη της Προθεωρίας της Παπαδικής

Μαρία Αλεξάνδρου

Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, Τμήμα Μουσικών Σπουδών, Ελλάδα
malexand@mus.auth.gr

Abstract. Among the thematic cycles of Byzantine Musicology which developed impressively

since 1980, the history of the theory of the Art of Chanting (Psaltike) holds an important place.

The research about the old theoretical treatises is a meeting point for different sciences like Greek

paleography, paleography of Byzantine music, Musicology, Byzantine Philology and Theology.

This paper investigates the personality of the coryphée exponent of Byzantine chant during the last

centuries of the Byzantine Empire, namely St John Koukouzeles. Taking the protheory found in

the first dated Akolouthiai-manuscript as a point of departure (Athens, NL 2458, A.D. 1336), and

going on with other Byzantine and post-Byzantine sources, this paper aims at compiling an open

catalogue of the koukouzelean music-theoretical corpus (Great Ison, Wheels, Tree and exercises of

parallage, Θεοτόκε παρθένε, method of kalophonia a.o.), and to understand the multiple

contribution of St John Koukouzeles a) to the systematization and didactics of the eight mode

system, of the art of cheironomy, as well as b) to the development of music theoretical thinking in

general. In the different pieces presented, we are also dealing with issues concerning the history of

transmission and the historical performance practice of the music theoretical œuvre of the great

melurg (composer) of the Palaeologan Renaissance, as well as with more general editorial

strategies for music theoretical texts, diagrams and methods (philological and musicological

approaches).

Περίληψη. Ανάμεσα στους θεματικούς κύκλους της Βυζαντινής Μουσικολογίας που εξελίχθηκαν

ραγδαίως από την δεκαετία του 1980 μέχρι σήμερα, η θεωρία της Ψαλτικής κατά την Παλαιά

Μέθοδο κατέχει μια σημαντική θέση. Η έρευνα γύρω από τα παλαιά θεωρητικά είναι τόπος

συνάντησης διάφορων επιστημών όπως της παλαιογραφίας της ελληνικής γλώσσας και της

βυζαντινής μουσικής, της μουσικολογίας, της βυζαντινής φιλολογίας, της θεολογίας κ.ά. Η

παρούσα εισήγηση καταπιάνεται με τη μορφή του κορυφαίου συνθέτη της υστεροβυζαντινής

εποχής, Άγ. Ιωάννου του Κουκουζέλη. Ξεκινώντας από την Προθεωρία του χειρογράφου των

Ακολουθιών Ε.Β.Ε. 2458 και προχωρώντας σε άλλες βυζαντινές και μεταβυζαντινές πηγές, η

εισήγηση παρουσιάζει έναν ανοιχτό κατάλογο των μουσικοθεωρητικών έργων του μεγάλου

διδασκάλου (Μέγα Ίσον, τροχοί, δένδρο και ασκήσεις παραλλαγής, Θεολόγε παρθένε, μέθοδοι

καλοφωνίας κ.ά.). Μέσα από τις διάφορες μεθόδους και τα ποικίλα σχεδιαγράμματα του μαΐστορος

Κουκουζέλη ανιχνεύεται η πολλαπλή του συμβολή στη συστηματοποίηση και διδασκαλία της

οκταηχίας, των μουσικών θέσεων, της χειρονομίας, της καλοφωνίας, καθώς και στην εξέλιξη του

μουσικοθεωρητικού στοχασμού γενικότερα. Παράλληλα, θίγονται ζητήματα που αφορούν την

ιστορία της διάδοσης και την ιστορική πρακτική εκτέλεσης του μουσικοθεωρητικού έργου του

μεγάλου μελουργού της Παλαιολόγειας Αναγέννησης.

1. ΠΡΟΛΕΓΟΜΕΝΑ

Η παρούσα εισήγηση έχει ως θέμα την ανίχνευση του μουσικοθεωρητικού έργου του Αγίου Ιωάννου

του Κουκουζέλη και της συμβολής του στην εξέλιξη του σπουδαιότατου μουσικοθεωρητικού

στοχασμού της βυζαντινής ψαλτικής.

Από τις αρχές του περασμένου αιώνα μέχρι σήμερα, γράφηκαν πολλά άρθρα και βιβλία για τον

μεγαλύτερο μουσικό του Βυζαντίου. Αναφέρονται, ενδεικτικά, οι Σωφρόνιος Ευστρατιάδης, Edward

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

91

Williams, Γρηγόριος Στάθης, Σίμων Καράς, Λυκούργος Αγγελόπουλος, Jørgen Raasted, Svetlana

Kujumdzieva και Παύλος μον. Λαυριώτης.[1]

2. ΒΙΟΕΡΓΟΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ ΑΓΙΟΥ ΙΩΑΝΝΟΥ ΤΟΥ ΚΟΥΚΟΥΖΕΛΗ

Το ζήτημα της χρονολόγησης και, γενικότερα, των βιογραφικών στοιχείων του Αγίου Ιωάννου του

Κουκουζέλη, η μνήμη του οποίου τελείται την α΄ Οκτωβρίου, απασχόλησε πολλούς ερευνητές. Με τη

βοήθεια χρονολογημένων χειρογράφων,[2] της περίφημης μικρογραφίας από το χφο Κουτλουμουσίου

457, και άλλων βιοεργογραφικών ενδείξεων που συναντούν σε μουσικούς κώδικες, ο Γρ. Στάθης

τοποθετεί το μαΐστορα Κουκουζέλη ανάμεσα στον Ιωάννη Γλυκύ και τον Ξένο Κορώνη, μεταξύ των

ετών 1270 περ.-πριν το 1340. Βρισκόμαστε στην πρώιμη παλαιολόγεια εποχή, κατά τα χρόνια του

Ανδρόνικου του Β΄ και των μεγάλων ησυχαστών πατέρων, εποχή που σηματοδοτείται από μια μεγάλη

άνθηση γραμμάτων και τεχνών, και συμπίπτει με την αρχή της ακμής της καλοφωνίας.[3]
Ο Μανούλ Χρυσάφης καλεί τον Ιωάννη Κουκουζέλη «λαμπρότατο μαΐστορα τοῦ εὐαγοῦς καὶ

βασιλικοῦ κλήρου», και ο μεταγενέστερος ανώνυμος συγγραφέας του αγιογραφικού Βίου του εξαίρει,

μεταξύ άλλων, τη μοναχική του πολιτεία στην Ιερά Μεγίστη Λαύρα του Αγίου Όρους, την ευλάβειά

του ειδικά στο πρόσωπο της Παναγίας, και την εξαιρετική καλλιφωνία του. Διάφορα μουσικά

χειρόγραφα γνωστοποιούν το επώνυμό του: Παπαδόπουλος, και το μοναχικό του όνομα: Ιωαννίκιος.

Οι εικαστικές πηγές τον παρουσιάζουν ως ψάλτη κάνοντας χειρονομίες, ως όσιο μοναχό κρατώντας

ειλητάριο συνήθως με το Ἄνωθεν οἱ προφῆται, ως νέο Δαβίδ ή Ορφέα που με τη μουσική του

γοητεύει τη φύση κ.ά.[4]
Μια γενική επισκόπηση της πλούσιας εργογραφίας του Koυκουζέλη περιλαμβάνει, σύμφωνα με το

Γρ. Στάθη, δύο πτυχές: το εκδοτικό και το δημιουργικό. Στο τελευταίο εντάσσονται διάφορες μέθοδοι

ψαλτικής (βλ. Πίνακα 1), που αποτελούν το αντικείμενο των επόμενων ενοτήτων της παρούσης

εισήγησης.

Ι. Εκδοτικό έργο

 διόρθωση Ειρμολογίου και Στιχηραρίου

 συλλογή Ακολουθιών (ΕΒΕ 2458)

ΙΙ. Δημιουργικό έργο

 μέλη της νυχθημέρου ακολουθίας

 Οικηματάριον

 Μαθηματάριον

 Κρατηματάριον

 Μέθοδοι Ψαλτικής

● Μέγα Ίσον

● Μέθοδος κρατημάτων

● Τροχός

● Δένδρο της παραλλαγής

Πίνακας 1. Εργογραφία Αγ. Ιωάννου του Κουκουζέλη – Γενική επισκόπηση

(πρβλ. Γρ. Στάθης, Ιωάννης Κουκουζέλης, και του ιδίου, Χειρόγραφα, Ἅγιον Ὄρος, τ. Γ΄, σ. 352).

3. Ο ΑΓΙΟΣ ΙΩΑΝΝΗΣ Ο ΚΟΥΚΟΥΖΕΛΗΣ ΣΤΗΝ ΠΡΟΘΕΩΡΙΑ ΤΗΣ

ΠΑΠΑΔΙΚΗΣ

Ποιά είναι η εικόνα του Αγίου Ιωάννου του Κουκουζέλη που μπορεί να σκιαγραφηθεί βάσει των

προθεωριών της Παπαδικής;

Ως προπαρασκευαστικό μέρος της κριτικής έκδοσης της Προθεωρίας της Παπαδικής - εγχείρημα

που άρχισε να προετοιμαστεί συστηματικά από τον αείμνηστο J. Raasted και το οποίο συνεχίζουμε σε

συνεργασία με τον Chr. Troelsgård - παρουσιάζεται παρακάτω μια ανοικτή και σχολιασμένη λίστα

των μουσικοθεωρητικών έργων του μεγάλου μουσικού του Ύστερου Βυζαντίου. Στηρίζεται στην

συλλογή μικροταινιών των Monumenta Musicae Byzantinae της Κοπεγχάγης και τον αντίστοιχο

κατάλογο του Chr. Troelsgård, στην συλλογή μικροταινιών του Πατριαρχικού Ιδρύματος Πατερικών

Μελετών στη Μονή Βλατάδων Θεσσαλονίκης, σε χειρόγραφα της Εθνικής Βιβλιοθήκης της Ελλάδος,

καθώς και σε διάφορους περιγραφικούς καταλόγους βυζαντινών μουσικών χειρογράφων.[5]
Άρχισε η δημιουργία μιας βάσης δεδομένων με τα μουσικοθεωρητικά έργα του Αγ. Κουκουζέλη

και προς το παρόν εντοπίστηκαν τα εξής στοιχεία: η προθεωρία στο χφο ΕΒΕ 2458, φ. 3
α
-6

α
, έτ.

1336,[6] τα δημοφιλέστατα διαγράμματα του Σύνθετου και του Απλού τροχού, το Δένδρο της

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

92

παραλλαγής, δύο άλλες μέθοδοι παραλλαγής σε συνεχόμενο μουσικό κείμενο, το πολύ γνωστό Μέγα

Ίσον, δύο μέθοδοι καλοφωνίας, η μέθοδος διπλασμού Θεολόγε παρθένε, και το κράτημα Χορός.

3.1 Η προθεωρία στο χειρόγραφο ΕΒΕ 2458

Με το όνομα του Αγ. Ιωάννου του Κουκουζέλη συνδυάζεται κατ’ αρχάς η προθεωρία στο χειρόγραφο

ΕΒΕ 2458. Η συγκεκριμένη προπαίδεια περιλαμβάνει τόσο επώνυμο όσο και ανώνυμο υλικό, σε

μορφή διδακτικών ποιημάτων και σχεδιαγραμμάτων. Στην πρώτη κατηγορία ανήκουν οι παλαιότερες

χρονολογημένες αντιγραφές του Μεγάλου Ίσου και του Σύνθετου τροχού του Κουκουζέλη. Στη

δεύτερη κατηγορία, η οποία φαίνεται και αυτή να συνδυάζεται άμεσα ή έμμεσα με το μαθησιακό

κύκλο του μεγάλου μαΐστορος, εντάσσονται οι παραλλαγές των οκτώ ήχων, η μέθοδος μετροφωνίας-

παραλλαγής Κύριε, ἐμοὶ τῷ ἁμαρτωλῷ, σε ήχο γ΄, καθώς και λίστα καλοφωνικών ηχημάτων (βλ.

Σχήμα 1).[7]

Σχήμα 1. Αρχή της λίστας καλοφωνικών ηχημάτων από την Προθεωρία της Παπαδικής στο χφο ΕΒΕ 2458, φ.

6
α
, έτ. 1336. Όψιμη μεσοβυζαντινή γραφή και απόδοση δομικών φθόγγων στο πεντάγραμμο.

Μετά το εκάστοτε καλοφωνικό απήχημα έπεται το αρκτικό ενός ιδιόμελου στιχηρού στο παλαιό στυλ μελουργίας (για τον α΄

ήχο: Ἐπέστη ἡ εἴσοδος τοῦ ἐνιαυτοῦ, Αγ. Συμεών του Στυλίτου, 1η Σεπτ., και για τον β΄ ήχο: Μετὰ μύρων

προσελθοῦσαι, το β΄ εωθινό: βλ. Ambrosianum A 139 sup., φ. 1α και 298β, αντίστοιχα).

3.2 Το Μέγα Ίσον

Το Μέγα Ίσον αποτέλεσε αντικείμενο πολλών ειδικών μελετών, με πιο πρόσφατη εκείνη του Boris

Karastojanov, που εστιάζει σε ζητήματα μεταγραφής της εξήγησης του κομματιού στο πεντάγραμμο

και της μουσικολογικής ανάλυσής του. Στο παρελθόν έγιναν και ορισμένες κινήσεις προς μια κριτική

έκδοση του περίφημου ποιήματος, βάσει παλαιών χειρογράφων.[8] Η έγνοια των φορέων της

ψαλτικής τέχνης ήταν αδιάκοπη καθ’ όλη τη μεταβυζαντινή εποχή για αυτό το σημαντικό διδακτικό

ποίημα. Η εξήγηση του Πέτρου Πελοποννησίου και, αργότερα, του Χουρμουζίου, το διαιώνιζαν μέχρι

σήμερα. [9] Επιλογή θέσεων από το Μέγα Ίσον σε εξήγηση Χουρμουζίου ηχογραφήθηκε από τους

Μαΐστορες της Ψαλτικής Τέχνης, με χοράρχη τον Γρ. Στάθη.[10]
 Στο πλαίσιο μαθήματος της Βυζαντινής Καλοφωνίας στο Τμήμα Μουσικών Σπουδών του

Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης, οι φοιτητές εκπονούν μικρές εργασίες αντιπαραβολής

πηγών και ανάλυσης που αποβλέπουν στη μελέτη της διαχρονικής διάδοσης του συγκεκριμένου

διδακτικού ποιήματος στα διάφορα είδη γραφών. Το δείγμα εργασίας υπάρχει στο Σχήμα 2.

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

93

Σχήμα 2. Δείγμα εργασίας για την αντιπαραβολή πηγών και τη μουσικολογική ανάλυση του Μεγάλου Ίσου του

Αγ. Ιωάννου του Κουκουζέλη:
Ι. Μικροσυντακτική ανάλυση, ΙΙ. Αντιπαραβολή πηγών: Α.1. οι θέσεις σε όψιμη μεσοβυζαντινή γραφή, από την κριτική

έκδοση του ποιήματος, με οδηγό το χφο ΕΒΕ 2458, 2. πενταγραμμικός μεταγραμματισμός, Β.3. εξήγηση Πέτρου

Πελοποννησίου (από Ψάχος, Παρασημαντική, πίν. ΙΘ΄), 4. πεντραγραμμικός μεταγραμματισμός, Γ.5. εξήγηση Χουρμουζίου

Χαρτοφύλακα (από Ψάχος, ό.π.), 6. σχηματική μεταγραφή στο πεντάγραμμο, ΙΙΙ. Αναγωγική ανάλυση της εξήγησης (χρόνοι

πρώτοι, δομικοί φθόγγοι και περίγραμμα μέλους, έκταση ανά θέση), ΙV. Κριτικές επισημάνσεις.

Ενδιαφέρον μεγάλο αποτελεί η διπλή παρουσία του διδακτικού ποιήματος στην προθεωρία της

Παπαδικής, χφο Ι.Μ. Κωνσταμονίτου, αρ. 86, από το α΄ μισό του 15
ου

 αιώνα. Όπως αναφέρει ο Γρ.

Στάθης στην αναλυτική περιγραφή του χφου αυτού, το ποίημα εμφανίζεται πρώτα με το κείμενο Ἴσον,

ὀλίγον (φ. 21β-22
α
), και μετέπειτα μεταμορφωμένο σε θεοτοκίο μάθημα, με υμνογραφικό κείμενο του

Μάρκου Ιερομονάχου Βλατή, έχοντας το αρκτικό Μόνη παρθένε καὶ μήτηρ τοῦ ποιητοῦ μου ἁγνή

(22β-23
α
). Το ίδιο υμνογραφικό κείμενο υπάρχει και στο χφο της Ι.Μ. Μεγίστης Λαύρας, αρ. Ε 173,

έτ. 1436, φ. 5
α
, με αντιγραφέα το Δαβίδ Ραιδεστινό. Στο χφο Παντοκράτορος 211, φ. 380

α
-383

α
, το

κείμενο είναι διπλό: πάνω το θεοτοκίο, υποκάτω το θεωρητικό.[11] Στις θέσεις τρομικόν-στρεπτόν

π.χ. ο Ιερομόναχος Μάρκος Βλατής αντιστοίχησε τις λέξεις ἐν βυθῷ παθῶν (βλ. Σχήμα 3).

Σχήμα 3. Οι θέσεις τρομικόν-στρεπτόν του Μεγάλου Ίσου του Αγ. Ιωάννου του Κουκουζέλη, έχοντας από

πάνω το ποιητικό κείμενο του Μάρκου Βλατή (Παντοκράτορος 211, φ. 380α).

Η αντιστοιχία του Μεγάλου Ίσου με θεοτοκίο μάθημα μάλλον δεν έγινε τυχαία. Μπορεί να

ερμηνευτεί ως αντανάκληση της ιδιαίτερης ευλάβειας που είχε ο μεγάλος μουσικός προς την Παναγία.

Ο ανώνυμος βιογράφος αναφέρει διάφορες θαυματουργικές επεμβάσεις της Θεομήτορος στη ζωή του

Αγίου Ιωάννου, που εξιστορούνται και στην εικόνα της Παναγίας Κουκουζέλισσας.[12]

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

94

3.3 Ο Σύνθετος τροχός

Ο Σύνθετος τροχός αποτελεί ίσως το δημοφιλέστερο διάγραμμα της προθεωρίας της Παπαδικής. Για

το συσχετισμό μεταξύ του κουκουζελιανού σχεδιαγράμματος δείχνοντας σε οκτάκτινο αστέρι την

οκταηχία, και του οκτωγόνου ως συμβόλου του Χριστού, μίλησε ο Αντώνιος Αλυγιζάκης.[13]
Στην παρούσα εισήγηση θα αναφερθούμε ιδιαίτερα σε μια εμπλουτισμένη εκδοχή του

σχεδιαγράμματος αυτού, που στο χφο της Ι.Μ. Λαύρας Ε 173, φ. 7β, φέρει τον τίτλο: ἡ παραλλαγὴ

τοῦ μαΐστορος Ἰωάννου τοῦ Κουκουζέλη.

Οι ομόκεντροι κύκλοι του σχεδιαγράμματος δεν παρουσιάζουν κάποιες ιδιαιτερότητες στο

συγκεκριμένο χειρόγραφο. Στο Σχήμα 4 φαίνονται οι γνωστές τετραφωνικές καθοδικές-ανοδικές

κινήσεις, συνοδευόμενες από μια απόδοση των δομικών φθόγγων στο πεντάγραμμο.

Σχήμα 4. Απόσπασμα από το Σύνθετο τροχό του Αγ. Ιωάννου του Κουκουζέλη: η παραλλαγή των οκτώ ήχων,

με βάση τους ομόκεντρους κύκλους στη μέση του διαγράμματος (Λαύρα Ε 173, φ. 7β), γραμμένη σε οριζόντιο

σχήμα και συνοδευόμενη από μεταγραμματισμό στο πεντάγραμμο.

Αντίθετα, στους τέσσερις μικρούς τροχούς στις άκρες του φύλλου 7β φαίνονται, εκτός από τις

συνηθισμένες τετραφωνικές κινήσεις, σε μια δεύτερη κυκλική σειρά, και επταφωνικές πορείες για

τους οκτώ ήχους. Το σχεδιάγραμμα περιλαμβάνει επίσης τα αρχαιοελληνικά ονόματα των ήχων,

πληροφορίες για τους μέσους ήχους, καθώς και ενδείξεις φθορών. Στο Σχήμα 5α-β υπάρχει η

αντίστοιχη απόδοση των δομικών φθόγγων στο πεντάγραμμο.

Στο σχεδιάγραμμα του Σύνθετου τροχού που παρουσιάστηκε στο σχήμα 5, συμπυκνώνεται

ολόκληρη η βασική θεωρία της οκταηχίας. Οι επιμέρους πτυχές του σχεδιαγράμματος αποτελούν

επίσης θέματα λεκτικών επεξηγήσεων ανώνυμων διδασκάλων, σχετικά με τα αρχαιοελληνικά

ονόματα των ήχων της ψαλτικής, με τους μέσους ήχους, με τις αρχές της παραλλαγής και της

επταφωνίας:[14]

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

95

Σχήμα 5α. Η παραλλαγή στους δύο μικρούς κύκλους πάνω αριστερά και δεξιά (ήχος α΄-πλ.α΄ και β΄-πλ.β΄), στο

Σύνθετο τροχό του Αγ. Ιωάννου του Κουκουζέλη, σύμφωνα με το χφο Λαύρα Ε 173, φ. 7β, γραμμένη σε

οριζόντιο σχήμα και συνοδευόμενη από μεταγραμματισμό στο πεντάγραμμο. Παρατηρούνται, για κάθε ζεύγος

ήχων, δύο σειρές: η πρώτη με τετραφωνία και η δεύτερη με επταφωνία. Δεξιά φαίνεται, για κάθε σειρά

μαρτυριών, η κίνηση ανάγνωσης του τροχού: όπως πάει το ρολόι ή αντίστροφα:

Σχήμα 5β. Συνέχεια του προηγούμενου σχήματος: η παραλλαγή στους δύο μικρούς κύκλους κάτω αριστερά και

δεξιά (ήχος γ΄-βαρύς και δ΄-πλ.δ΄), στο Σύνθετο τροχό του Αγ. Ιωάννου του Κουκουζέλη, σύμφωνα με το χφο

Λαύρα Ε 173, φ. 7β, γραμμένη σε οριζόντιο σχήμα και συνοδευόμενη από μεταγραμματισμό στο πεντάγραμμο.

Παρατηρούνται, για κάθε ζεύγος ήχων, δύο σειρές: η πρώτη με τετραφωνία και η δεύτερη με επταφωνία.

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

96

Ι.Μ. Μεγίστης Λαύρας, αρ. χφου Ι 81, 18oς αι. (Σπυρίδων/Ευστρατιάδης), φ. 10β-13α:

 Αρχαιοελληνικές ονομασίες των ήχων:

(φ. 10β) Τοῦ Πτολεμαίου εἰσὶν ταῦτα·

ὁ α΄ λέγεται δώριος, ὁ β΄ λύδιος, ὁ γ΄ φρύγιος, ὁ δ΄ μιξολύδιος, ὁ πλ. α΄ ὑποδώριος, ὁ πλ. β΄ ὑπολύδιος·

ὁ πλ. γ΄ ἤγουν (φ. 11α) ὁ βαρὺς ὑποφρύγιος, ὁ πλ. δ΄ ὑπομιξολύδιος·…

 Mέσοι:

(φ. 11α) Ἔχουσι δὲ καὶ μέσους οἱ τέσσαρες κύριοι τῶν ἤχων, ἐπὶ καὶ παραμέσους·

Ὁ μέσος τοῦ α΄ ἐστὶν ὁ βαρύς, ὁ μέσος τοῦ β΄ ἐστὶν ὁ πλ. δ΄, ὁ μέσος τοῦ γ΄ ἐστὶν ὁ πλ. α΄, ὁ μέσος τοῦ δ΄

ἐστὶν ὁ πλ. β΄…

 Αρχές παραλλαγής:

(φ. 11α) Ἑρμηνεία τῆς αὐτῆς παραλλαγῆς, ὠφελιμωτάτη διὰ τοὺς ἀμαθεῖς καὶ ἁπλουστέρα

Ἐὰν κατέβῃς ἀπὸ τὸν α΄ μίαν φωνὴν εὑρίσκεις πλ. δ΄· ἐὰν ἀπὸ τὸν δ΄ κατέβῃς μίαν εὑρίσκεις βαρύν·

ἐὰν ἀπὸ τὸν βαρὺν κατέβῃς μίαν φωνὴν εὑρίσκεις πλ. β΄· ἐὰν ἀπὸ τὸν πλ. β΄ κατέβῃς μίαν φωνὴν

εὑρίσκεις πλ. α΄ καὶ ἐὰν ἀνέβῃς ἀπὸ τὸν πλ. α΄ μίαν φωνὴν εὑρίσκεις β΄, καὶ ἀπὸ τὸν β΄ μίαν φωνὴν

εὑρίσκεις γ΄, καὶ ἀπὸ τὸν γ΄ μίαν (φ. 11β) φωνὴν εὑρίσκεις δ΄ καὶ ἀπὸ τὸν δον μίαν φωνὴν εὑρίσκεις

πάλιν α΄…

 Αρχές επταφωνίας:

(φ. 11α) ἐὰν δὲ κατέβῃς ἀπὸ τὸν α΄ φωνὰς ε΄, εὑρίσκεις πλ. δ΄· εἰ δὲ στ΄, βαρύν, εἰ δὲ ζ΄, πλ. β΄ ὃς ἀπὸ

κτύπου διὰ τὴν ἑπταφωνίαν ἔνι ὁ αὐτὸς α΄, ἀπὸ δὲ παραλλαγῆς εἶναι πλ. β΄ καθῶς ὁρᾷς· οὕτως οὖν

ἔνι ἐὰν κατέβῃς καὶ ἕως τῶν ἑκατόν.

3.4 Ο Απλούς τροχός

Δεν θα αναφερθούμε εδώ αναλυτικά στο κανόνιο της οκταηχίας, που επίσης αποδίδεται κατά καιρούς

στον Άγιο Ιωάννη Κουκουζέλη, καθώς αυτός ήδη έγινε αντικείμενο πολλών σημαντικών

δημοσιεύσεων.[15]

3.5 Το Δένδρο της παραλλαγής

Αἱ σοφώταται παραλλαγαί του Κουκουζέλη παρουσιάζονται όχι μόνο σε τροχούς, αλλά και

τοποθετημένα διαγωνικά στο χώρο, με οριζόντιο και κάθετο άξονα. Από τις απλές μορφές που

εμφανίζονται στα βυζαντινά χειρόγραφα, περνάμε αργότερα στα καλαίσθητα δένδρα που λαμπρύνουν

μεταβυζαντινά χειρόγραφα, όπως π.χ. το γνωστό αυτόγραφο του Γερμανού Νέων Πατρών, ή το

αυτόγραφο του Σμυρναίου Πρωτοψάλτη Δημητρίου Λώτου, όπου η παραλλαγή του Κουκουζέλη

ενώνεται με το δικέφαλο βυζαντινό αετό στα χαράματα του Νεοελληνικού Διαφωτισμού.[16]
Τα εκλεπτυσμένα σχεδιαγράμματα του δένδρου μοιάζουν με σύνθετες βυζαντινές εικόνες που

συμπυκνώνουν περισσότερες σκηνές στην ίδια επιφάνεια.[17]

3.6 Μέθοδος παραλλαγής Α΄

Εκτός από τα τρία σχεδιαγράμματα της παραλλαγής, βρέθηκαν και άλλες δύο μέθοδοι παραλλαγής

γραμμένες ως λιτό μουσικό κείμενο. Η πρώτη απ’ αυτές, με τον τίτλο Ἡ ὠφέλιμος παραλλαγὴ κὺρ

Ἰωάννου τοῦ Κουκουζέλους (ΕΒΕ 2269, σ. 6, 17
ος

 αι., Troelsgård, Inventory), παρουσιάζει μια

διευρυμένη μορφή της ήδη από τα διαγράμματα γνωστής παραλλαγής. Στη συγκεκριμένη μέθοδο, η

συνηθισμένη τετραφωνική κίνηση στην αρχή ασκήσεων παραλλαγής από τον α΄ ήχο προς τον πλ. α΄

(La-Re/Kε-Πα) αυξάνεται σε πενταφωνική κίνηση από τον α΄ ήχο προς τον πλ. του δ΄ (La-Do/Kε-Νη:

βλ. Σχήμα 6. 1, σε σύγκριση με την αρχή της παραλλαγής στο Σχήμα 5α). Στο τέλος της μεθόδου

εμφανίζεται ξανά ο πλ. δ΄, από τον οποίο, με ανιούσα πενταφωνία επιστρέφουμε στον α΄ ήχο (βλ.

Σχήμα 6, 8). Στη νεότερη διδασκαλία της Ψαλτικής ο πλ.δ΄ θα παρουσιαστεί ως πρώτη βάση

παραγωγής των ήχων.

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

97

Σχήμα 6. Μέθοδος παραλλαγής (Α΄) του Αγίου Ιωάννου του Κουκουζέλη: μεσοβυζαντινή σημειογραφία

(έμφωνα σημάδια και μαρτυρίες) από το χφο ΕΒΕ 2269, σ. 7, με τη προσθήκη μεταγραμματισμού στο

πεντάγραμμο και ένδειξης ήχων (αριστερά).

3.7 Μέθοδος παραλλαγής B΄

Η δεύτερη μέθοδος, αρκετά εκτενής, βρέθηκε στην προπαίδεια του χφου της Ι.Μ. Παντοκράτορος

211, φ. 371α-372β (15
ος

 αι., με προσθήκες 17
ου

: Troelsgård), και επιγράφεται ως ἡ σοφωτάτη

παραλλαγή· ποίημα κυρ(οῦ) Ἰω(άνν)ου τοῦ Κουκουζέλη καὶ μαΐστορος. Παρουσιάζει τα μικρά

απηχήματα που αντιστοιχούν σε κάθε μελωδική βαθμίδα των κατιουσών και ανιουσών τετραφωνιών

του εκάστοτε ήχου, όπως βλέπουμε στο Σχήμα 7.

Σχήμα 7. Μέθοδος παραλλαγής (Β΄) του Αγίου Ιωάννου του Κουκουζέλη: αρχή του κομματιού, σε

μεσοβυζαντινή σημειογραφία (έμφωνα σημάδια και μαρτυρίες) από το χφο Παντοκράτορος 211, φ. 371α,

συνοδευόμενη από μεταγραμματισμό στο πεντάγραμμο και αρίθμηση απηχημάτων.

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

98

Στο Σχήμα 7 είδαμε τα πρώτα εννέα μικρά απηχήματα, με τα οποία παραλλαγίζεται η τετραφωνία

του πρώτου ήχου σε καθοδική-ανοδική κίνηση (La-Re-La). Συνεχίζοντας κατά τον τρόπο που είδαμε

παραπάνω, η μέθοδος περιγράφει τον τροχό της οκταηχίας (La-Re-La, Si-Mi-Si, do-Fa-do, re-Sol-re)

και τον μεταθέτει, με συνεχείς ανωφερείς παλιλλογίες, άλλες τέσσερεις φορές, χρησιμοποιώντας ένα

σύνολο 145 μικρών απηχημάτων (βλ. Σχήμα 8, Ι-V). Έτσι, η μέθοδος διασχίζει μια γενική έκταση

πέντε συνημμένων πεμπτών, δηλαδή διπλοσύνθετης εβδόμης (Re-La / La-mi / mi-si / si-fa♯
1
/ fa♯

1
-

do♯
2
): βλ. Σχήμα 8, κάτω. Πρόκειται λοιπόν για μια πρακτική άσκηση που προβάλλει τη σημασία του

διαστήματος της πέμπτης ως βασικού υποβάθρου της θεωρίας της ψαλτικής, και εδώ ανοίγονται

σημαντικές γέφυρες και προς τη θεωρία της δυτικής μουσικής.

Σχήμα 8. Αναγωγική τροπική ανάλυση της Μεθόδου παραλλαγής (Β΄) του Αγ. Ιωάννου του Κουκουζέλη, με

βάση το χφο Ι.Μ. Παντοκράτορος 211, φ. 371α-372β, όπου φαίνονται οι κύκλοι πεμπτών στους οποίους

στηρίζονται τα μικρά απηχήματα των οκτώ ήχων.

3.8 Μέθοδος καλλιφωνίας Α΄

Ως κορυφαίος εκφραστής της καλοφωνίας, ο Άγιος Ιωάννης Κουκουζέλης φρόντισε για τη

συστηματική διδασκαλία των καλοφωνικών θέσεων και των αντίστοιχων χειρονομιών, με δύο

μεθόδους καλλιφωνίας. Η πρώτη είναι στον πρώτο ήχο και στο χειρόγραφο της Ι.Μ. Λαύρας Λ 165,

φ. 197β-198α,[18] επιγράφεται ως: Mέθοδος καλλιφω(νίας)· ποιηθεῖσα παρὰ κυρ(οῦ) Ἰω(άνν)ου καὶ

μαΐστ(ο)ρος τοῦ Κουκουζέλη· περιέχουσα πάσας τὰς χειρονομίας. Παραδίδεται σε αρκετά άλλα

χειρόγραφα (βλ. π.χ. και Λαύρα Ε 173, φ. 8α, έτ. 1436, γραφέας Δαβίδ Ραιδεστινός, με την επιγραφή:

Μέθοδος τοῦ αὐτοῦ· τῆς καλλιφωνίας).[19]

Η μέθοδος παρουσιάζει πολλαπλές δυνατότητες απόδοσης κατιουσών γραμμών του πρώτου ήχου,

με πληθώρα καλοφωνικών θέσεων. Πολλές απ’αυτές εξελίσσονται ως κατωφερείς παλιλλογίες, σε 21

μουσικές φράσεις συνολικά (βλ. Σχήμα 9 και πίνακα 2).

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

99

Σχήμα 9. Αρχή της Mεθόδου καλλιφω(νίας) (…) περιεχούσης πάσας τὰς χειρονομίας, από το χφο Λαύρα Λ

165, φ. 197β-198α, με απόδοση της μετροφωνικής δομής στο πεντάγραμμο.

Α/α

μουσικής

γραμμής

Όνομα θέσεων που δημιουργούν παλιλλογίες στην

εκάστοτε μουσική γραμμή

1 Τρομικόν, ὁμαλόν
2 Τρομικόν, βαρεῖα μετὰ ὀξείας
3 Τρομικόν, βαρεῖα μετὰ ὀξείας
4 Τρομικοπαρακάλεσμα
5 Τρομικοπαρακάλεσμα
6 Παρακάλεσμα
7 Πελαστόν + παρακλητική, βαρεῖα μετὰ ὀξείας
8 Ἀπορροή
9 Βαρεῖα μετὰ ὀξείας, τρομικόν

10 Παρακάλεσμα, ἀντικένωμα
11 Ψηφιστόν, βαρεῖα μετὰ ὀξείας
12 Ψηφιστοκατάβασμα
13 Ἕτερον παρακάλεσμα
14 Ψηφιστοκατάβασμα
15 Βαρεῖα καὶ πεταστή, βαρεῖα μετὰ ὀξείας
16 Κράτημα, διπλῆ
17 Κράτημα, βαρεῖα μετὰ ὀξείας
18 Κροῦσμα
19 Παρακάλεσμα
20 Βαρεῖα, πελαστόν
21 Ἀπόδερμα

Πίνακας 2. Μέθοδος καλλιφωνίας (Α΄) του Αγίου Ιωάννου του Κουκουζέλη: στοιχεία μικροσυντακτικής και

μουσικορητορικής ανάλυσης.

Μια αναγωγική ανάλυση της μετροφωνικής δομής αυτής της μεθόδου μπορεί να οδηγήσει στους

δομικούς φθόγγους του απηχήματος του πρώτου τετράφωνου ήχου και στην επταφωνία αυτού: βλ.

Σχήμα 10.

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

100

Σχήμα 10. Ο φθογγικός σκελετός της Μεθόδου καλλιφωνίας (Α΄) του Αγ. Ιωάννου του Κουκουζέλη.

3.9 Μέθοδος καλλιφωνίας B΄

Όπως προαναφέρθηκε, υπάρχει και μια άλλη μέθοδος καλοφωνίας, σε χρωματικό ήχο, στον πλάγιο

του δευτέρου. Στο χφο της Ι.Μ. Λαύρας Λ 165, φ. 198β-199β τιτλοφορείται ως ἑτέρα τοῦ αὐτοῦ

κυρ(οῦ) Ἰω(άνν)ου τοῦ Κουκουζέλη· περιέχων (sic) τὰς χειρονομίας πάσας. Συγκρινόμενη με την

προηγούμενη μέθοδο, είναι σχεδόν διπλάσια σε έκταση και στηρίζεται κυρίως στην αρχή της

ανελικτικής ύφανσης διάφορων καλοφωνικών θέσεων (βλ. Σχήμα 11).

Σχήμα 11. Αρχή της Μεθόδου καλλιφωνίας (Β΄) του Αγίου Ιωάννου του Κουκουζέλη, σε ήχο πλ. β΄: όψιμη

μεσοβυζαντινή παρασημαντική σύμφωνα με το χφο Λαύρα Λ 165, φ. 198β, με τη προσθήκη πενταγραμμικού

μεταγραμματισμού.

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

101

3.10 Μέθοδος διπλοφωνίας Θεολόγε παρθένε

Με το αρκτικό Θεολόγε παρθένε υπάρχουν διάφορες μέθοδοι, οι οποίες βασίζονται στο ομώνυμο

ιδιόμελο στιχηρό του Αγίου Θεοδώρου του Στουδίτου για τη μνήμην του Αγίου Ιωάννου του

Ευαγγελιστή (βλ. Σχήμα 12, αρ. 1).[20] Πιο συγκεκριμένα, βρέθηκαν οι εξής ασκήσεις:

 Θεολόγε παρθένε, ως άσκηση μετροφωνίας και παραλλαγής, π.χ. στο χφο EBE 928, φ. 167α-β, τέλη

15
ου

 αι., όπου είναι ανώνυμη (βλ. Σχήμα 12, αρ. 3)

 Θεολόγε παρθένε, ως άσκηση διπλασμού, που συνήθως αποδίδεται στον Ιωάννη Κουκουζέλη, αλλά

φέρεται και υπό του ονόματος του Γρηγορίου Μπούνη του Αλυάτου.[21] Ο διδάσκαλος της μεθόδου

αυτής άλλαξε τα πρωτότυπα διαστήματα του αρχικού ιδιόμελου στιχηρού, ενσωματώνοντας διάφορα

μεγάλα πηδήματα και στις δύο κατευθύνσεις (καθοδική, ανοδική), επιστρατεύοντας τις σπάνιες

συνθέσεις έμφωνων σημαδιών που δείχνουν διαστήματα μεγαλύτερα της επταφωνίας (βλ. Σχήμα 12,

αρ. 2, συλλαβή –θέ-).

Σχήμα 12. Θεολόγε παρθένε, αρκτικό: από το παλαιό ιδιόμελο στιχηρό σε ασκήσεις διπλοφωνίας, μετροφωνίας

και παραλλαγής και στην αργή εξήγηση.

1. Το ιδιόμελο στιχηρό από το Sticherarium Ambrosianum A 139 sup., φ. 23β, έτ. 1341 (ΜΜΒ ΧΙ,

edd. Perria/Raasted). 2. Mέθοδος διπλασμού, Κουκουζέλη, από το χφο Λαύρα Ε 173, φ. 8α, έτ. 1436.

3. Μέθοδος παραλλαγής, ανωνύμου, από το χφο ΕΒΕ 928, φ. 167α, τέλη 15ου αι. (Stefanović). Και οι

τρεις πηγές σε πλήρως εξελιγμένη μεσοβυζαντινή γραφή, με μεταγραμματισμό στο πεντάγραμμο. 4.

Αργή εξήγηση του ιδιόμελου στιχηρού από το Χουρμούζιο Χαρτοφύλακα, σύμφωνα με το χφο ΜΠΤ

707, φ. 222α-β, α΄ μισό 19ου αι., στη Νέα Μέθοδο, με σχηματική μεταγραφή στο πεντάγραμμο.

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

102

3.11 Κράτημα Χορός

Το εκτενέστατο κράτημα λεγόμενον χορός· ποίημα κὺρ Ἰωάννου τοῦ Κουκουζέλη· πάνυ ὡραῖον

συμπεριλήφθηκε στην προθεωρία της Παπαδικής, πιθανότατα ως άσκηση του αντίστοιχου είδους των

κρατημάτων, στο χφο της Ι.Μ. Παντοκράτορος 211, φ. 382β-386β, όπου παραδίδεται μετά το Μέγα

Ίσον του ίδιου μαΐστορος. Στο Σχήμα 13 φαίνεται η αρχή αυτού του (διδακτικού) κρατήματος.[22]

Σχήμα 13. Η αρχή του κρατήματος Χορός, του Αγ. Ιωάννου του Κουκουζέλη, από το χφο Ι.Μ. Παντοκράτορος

211, φ. 382β-383
α
, 15

ος
 αι., με προσθήκες 17

ου
 αι. (Troelsgård).

4.ΣΥΜΠΕΡΑΣΜΑΤΑ

Συνοψίζοντας τα παραπάνω διαπιστώνουμε ότι το μουσικοθεωρητικό έργο του Αγίου Ιωάννου του

Κουκουζέλη είναι εξαιρετικά πλούσιο, περιλαμβάνοντας διαγράμματα και μεθόδους-ασκήσεις, που

διαπραγματεύονται κομβικής σημασίας θέματα της Ψαλτικής Επιστήμης και Τέχνης, όπως:

παραλλαγή, οκταηχία, χειρονομία, μεγάλες υποστάσεις, θέσεις, χειρονομία, καλοφωνία, μελουργία

(βλ. Πίνακα 3).

Τύπος/είδος Στοιχείο προθεωρίας Τομείς γνώσεων και δεξιοτήτων που

εξασκούνται μέσω αυτού

Προθεωρία Ολόκληρη η προθεωρία στο χφο ΕΒΕ 2458, φ.

3α-6α, έτ. 1336 φαίνεται να έχει άμεση σχέση με

το μουσικο-θεωρητικό έργο του Αγ. Ιωάννου

Κουκουζέλη

Θέσεις, χειρονομία, οκταηχία, παραλλαγή,

μετροφωνία, ηχήματα, καλοφωνία

Διαγράμματα Ο Σύνθετος τροχός Παραλλαγή, οκταηχία

Ο Απλούς τροχός

Το Δένδρο της παραλλαγής

Μέθοδοι

Μέθοδος παραλλαγής (Α΄)

Μέθοδος παραλλαγής (Β΄)

Το Μέγα Ίσον

Χειρονομία, μεγάλα σημάδια, θέσεις του

παλαιού & του καλοφωνικού ρεπερτορίου,

οκταηχία, μελουργία, καλλιτεχνική

ερμηνεία

Μέθοδος Καλλιφωνίας (Α΄), ήχος α΄ Χειρονομία, μεγάλα σημάδια, θέσεις του

καλοφωνικού ρεπερτορίου, μελουργία,

καλλιτεχνική ερμηνεία, δεξιοτεχνία
Μέθοδος Καλλιφωνίας (Β΄), ήχος πλ. β΄

Μέθοδος διπλασμού Θεολόγε Παρθένε Μετροφωνία, διπλασμός

Κράτημα Κράτημα Χορός Τέχνη κρατημάτων, δεξιοτεχνία

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

103

Πίνακας 3. Μια ανοιχτή λίστα μουσικοθεωρητικών έργων του Αγ. Ιωάννου του Κουκουζέλη.

Το μουσικοθεωρητικό έργο του μεγάλου μουσικού παρουσιάζει μια πλούσια και δυναμική

διάδοση, και αποτιμήθηκε κατά το διάβα των αιώνων από διάφορους φορείς της ψαλτικής παράδοσης

Ο διάσημος υστεροβυζαντινός θεωρητικός Μανούλ Χρυσάφης (ακμή περ. 1440-1463) υπογραμμίζει

τον κανονιστικό χαρακτήρα των μεθόδων του και τον ονομάζει μέγαν τῷ ὄντι διδάσκαλον.[23] Το

κύρος του θεωρητικού έργου του διαφαίνεται και από τίτλους και σχολιασμούς των σχεδιαγραμμάτων

και μεθόδων του μέσα στα μουσικά χειρόγραφα. Τα παρακάτω παραθέματα είναι εύγλωττα:

 σημάδια χειρονομιστὰ· πάνυ ὠφέλιμα· ποίημα τοῦ τιμιωτάτου κυρ(οῦ) Ἰω(άνν)ου τοῦ

Κουκουζέλη· καὶ μαΐστορος (Λαύρα Λ 165, 15
ος

 αι., φ. 33
α
-34α [Velimirović])

 ἀρχὴ τῶν σημαδίων τῆς μουσικῆς τέχνης, ἃ συνετέθησαν παρὰ κυρίου Ἰωάννου μαΐστορος

τοῦ Κουκουζέλη· κάλλιστα καὶ ἔντεχνα ψαλλόμενα κατ’ ἦχον (Ιβήρων 970, έτ. 1686, φ. 6α-8α)

 σημάδια ψαλλόμενα κατ΄ ἦχον συντεθέντα ἐντέχνως παρὰ κὺρ Ἰω(άνν)ου του Κουκουζέλη

(Βατοπαιδίου 1440, 18
ου

 αι., φ. 23β-24β)

 μέθοδος καλλιφω(νίας)· ποιηθεῖσα παρὰ κυρ(οῦ) Ἰω(άνν)ου καὶ μαΐστ(ο)ρος τοῦ Κουκουζέλη·

περιέχουσα πάσας τὰς χειρονομίας (Λαύρα Λ 165, φ. 197β-198α)

 αἱ σοφωτάται παραλλαγαί· πρόσχες· K(ου)κ(ου)ζ(έ)λ(η) (Λαύρα Λ 165, φ. 32α)

 δυσκολοτάτη παραλλαγὴ Ἰωάννου Κουκουζέλη (Κοπεγχάγη ΝkS 4466, τέλη 17
ου

 αι. [Raasted])

 αἱ παραλλαγαὶ τῶν ὀκτὼ ἤχων κὺρ Ἰωάννου μαΐστορος τοῦ Παπαδοπούλου καὶ

Κουκουζέλη τοῦ διδασκάλου τῶν διδασκάλων (Κουτλουμουσίου 461, έτ. 1680, φ. 131β-

132α).[24]

Βάσει αυτών συμπεράνουμε ότι οι φορείς της ψαλτικής παράδοσης αναγνώριζαν στο

μουσικοθεωρητικό έργο του Αγίου μουσικού χαρακτηριστικά όπως: αριστεία, ανώτερη σοφία, υψηλό

επίπεδο δυσκολίας, εγγυημένη αποτελεσματικότητα, ολιστική προσέγγιση οκταηχίας, χειρονομίας και

σύνθεσης στο καλοφωνικό ιδίωμα. Για όλους τους παραπάνω λόγους, ο Άγιος Ιωάννης ο

Κουκουζέλης κέρδισε τα πρωτεία στον τομέα της μουσικής διδακτικής, ονομαζόμενος «διδάσκαλος

των διδασκάλων».

Στην καλαίσθητη αντιγραφή του Σύνθετου τροχού από το χφο Κοπεγχάγης NkS 4466, οι κύκλοι

των οκτώ ήχων αγκαλιάζονται από αγγέλους, παραπέμποντας στην εσχατολογική σημασία της

οκταηχίας. Η θεωρία και η διδασκαλία της ψαλτικής γίνονται μια ars pro Deo, και ο αγγελόφωνος,

αγιώτατος μαΐστωρ Ιωάννης Κουκουζέλης καλεί ολόκληρη την εκκλησία στην αέναη δοξολογία.[25]
Ευχαριστίες

Ευχαριστούμε τον κ. καθηγητή Christian Troelsgård και τα Monumenta Musicae Byzantinae της

Κοπεγχάγης, το Πατριαρχικό Ίδρυμα Πατερικών Μελετών της Θεσσαλονίκης και την Εθνική

Βιβλιοθήκη της Ελλάδος στην Αθήνα για τη χορήγηση αντιγράφων χειρόγραφου υλικού για την

παρούσα μελέτη.

ΣΗΜΕΙΩΣΕΙΣ ΤΕΛΟΥΣ - ΑΝΑΦΟΡΕΣ

[1] Σωφρόνιος Ευστρατιάδης, “Ἰωάννης ὁ Κουκουζέλης, ὁ μαΐστωρ, καὶ ὁ χρόνος τῆς ἀκμῆς

αὐτοῦ,” Ἐπετηρὶς Ἑταιρείας Βυζαντινῶν Σπουδῶν, 14, σ. 3-86, 1938. Edward Vinson

Williams, John Koukouzeles’ Reform of Byzantine Chanting for Great Vespers in the Fourteenth

Century, Yale University, Ph.D., 1968, University Microfilms Inc. Ann Arbor, Michigan, 1969.

Γρηγόριος Στάθης, Ἰωάννης Παπαδόπουλος ὁ Κουκουζέλης καὶ Μαΐστωρ (1270 περίπου – α’

ἥμ. ιδ’ αἰῶνος), Βυζαντινοὶ καὶ Μεταβυζαντινοὶ Μελουργοί, 6, Ψάλλει ὁ Χορὸς Ψαλτῶν «Οἱ

Μαΐστορες τῆς Ψαλτικῆς Τέχνης», χοράρχης Γρ. Στάθης, Ἱερὰ Σύνοδος τῆς Ἐκκλησίας τῆς

Ἑλλάδος-ΙΒΜ, Αθήνα, 1988. Σίμων Καράς, Ἰωάννης μαΐστωρ ὁ Κουκουζέλης καὶ ἡ ἐποχή

του, Σύλλογος πρὸς Διάδοσιν τῆς Ἐθνικῆς Μουσικῆς, Αθήνα, 1992. Lycourgos Angelopoulos,

“The ‘Exegesis’ of Chourmouzios Hartofylax on certain compositions by Ioannis Koukouzelis,”

σε Acts of a Meeting held at the Danish Institute at Athens, 1993, Byzantine Chant, Tradition and

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

104

Reform, edited by Christian Troelsgård, Monographs of the Danish Institute at Athens, vol. 2,

Athens, 1997, p. 109-121. Jørgen Raasted, “Koukouzele’s Revision of the Sticherarion and Sinai

gr. 1230,” σε Laborare fratres in unum, Festschrift László Dobszay zum 60. Geburtstag, hrsg. J.

Szendrei & D. Hiley, Spolia Berolinensia 7, Hildesheim, 1995, σ. 261-277. Svetlana

Kujumdzieva, John Koukouzeles’ Sticherarion. The formation of the notated Anastasimatarion,

Sofia: Gutenberg Publishing House, 2004 (στα βουλγαρικά). Παύλος μον. Λαυριώτης, Ὁ Ὅσιος

Ἰωάννης ὁ Κουκουζέλης, Άγιον Όρος, 2008.

[2] Αγ. Πετρουπόλεως 121, έτ. 1301/2, Ειρμολόγιον, με το βιβλιογραφικό σημείωμα (στο φ. 148β):

«τέλος σὺν Θεῶ τοῦ Εἱρμολογίου· ἔργον Ἰωάννου Παπαδοπούλου τοῦ ἐπιλεγομένου

Κουκουζέλη»: βλ. Καράς, Κουκουζέλης, πίν. ΚΑ΄ | Σινά 1256, έτ. 1308/9, Ειρμολόγιον σε

εκδοχή/διόρθωση Αγ. Ιωάννου του Κουκουζέλη, καλλιγραφημένο από την Ειρήνη, θυγατέρα

Θεοδώρου Αγιοπετρίτου. Στο φ. 183
α
: υπογραφή Ιωάννου του Κουκουζέλη: βλ. Καράς,

Κουκουζέλης, πίν. ΙΕ΄-ΙΣΤ΄, και Στάθης, Κουκουζέλης, σ. 10 | ΕΒΕ 2458, έτ. 1336, φ. 11
α
: «†

Ἀκολουθίαι συντεθειμέναι παρὰ τοῦ μαΐστορος κυροῦ Ἰωάννου τοῦ Κουκουζέλη, ἀπ’ ἀρχῆς

τοῦ Μεγάλου Ἑσπερινοῦ μέχρι καὶ τῆς συμπληρώσεως τῆς Θείας Λειτουργίας»: βλ.

Γρηγόριος Στάθης, “Ἡ ἀσματικὴ διαφοροποίηση ὅπως καταγράφεται στὸν κώδικα ΕΒΕ 2458

τοῦ ἔτους 1336,” σε Ἐπιστημονικὸ Συμπόσιο Χριστιανικὴ Θεσσαλονίκη – Παλαιολόγειος

Ἐποχή, ΚΒ΄ Δημήτρια, Π.Ι.Π.Μ., Ι.Μ. Βλατάδων, 29-31 Οκτωβρίου 1987, Θεσσαλονίκη, 1989,

σ. 165-211: σ. 202, πίν. 3, και σ. 170 | ΕΒΕ 884: Στιχηράριον παλαιόν, έτ. 1340/41, αντιγραφή

Αθανασίου από πρωτότυπο διορθωμένο από τον ‘πάλαι Κουκουζέλη’: βλ. Στάθης, Κουκουζέλης,

σ. 10. Καράς, Κουκουζέλης, πίν. ΙΖ΄.

[3] Πρβλ. Στάθης, Κουκουζέλης. Κωνσταντίνος Φλώρος, Η ελληνική παράδοση στις μουσικές γραφές

του μεσαίωνα. Εισαγωγή στη Νευματική Επιστήμη, μετφρ.-επιμ. Κ. Κακαβελάκης,

Θεσσαλονίκη: Εκδόσεις Ζήτη, 1998, εικ. 2. Γρηγόριος Στάθης, Τὰ χειρόγραφα βυζαντινῆς

μουσικῆς, Ἅγιον Ὄρος, Κατάλογος περιγραφικός, Ἱερὰ Σύνοδος τῆς Ἐκκλησίας τῆς Ἑλλάδος,
IBM, τ. Γ΄, Αθήνα, 1993, σ. 233-241 για το χφο Κουτλουμουσίου 399, μέσα 14

ου
 αι, σ. 354 για το

χφο Κουτλουμουσίου 457, β΄ μισό 14
ου

 αι., και σ. 720 για το χφο Ιβήρων 970, έτ. 1686, φ. 85
α
.

Κωνσταντίνος Καραγκούνης, Ἡ παράδοση καὶ ἐξήγηση τοῦ μέλους τῶν χερουβικῶν τῆς

βυζαντινῆς καὶ μεταβυζαντινῆς μελοποιΐας, IBM, Μελέται 7, εκδ. Γρ. Στάθης, Aθήνα, 2003,

σ. 181, υποσημ. 49. Για τον Ανδρόνικο Β΄ (1282-1328), πρβλ. Ἱστορία τοῦ Ἑλληνικοῦ Ἔθνους,

τ. Θ΄, Αθήνα: Εκδοτική Αθηνών, Εταιρία Ιστορικών Εκδόσεων, 1980, σ. 140. Για τους

κορυφαίους εκπροσώπους του Ησυχασμού κατά τον 14ο αι.: Άγ. Γρηγόριος Σιναϊτης († 1346),

Άγ. Γρηγόριος Παλαμάς (1296-1359), Άγ. Κάλλιστος Κωνσταντινούπολης († 1397), βλ. Μωυσής

Αγιορείτης, Οι Άγιοι του Αγίου Όρους, Καρυές, 2008, σ. 255, 297. Ἱστορία, σ. 363. Alexander

Lingas, “Hesychasm and psalmody,” σε Mount Athos and Byzantine Monasticism, edd. A. Bryer

& M. Cunningham, London: Variorum, 1996, σ. 155-168.

[4] Βλ. Ιβήρων 975, φ. 212β, αυτόγραφο Μανουήλ Χρυσάφη, μέσα 15
ου

 αι.: Στάθης, Χειρόγραφα,

Ἅγιον Ὄρος, τ. Γ΄, σ. 759, 767. Πρβλ. και το απόσπασμα από τον Βίο του Αγίου Ιωάννου του

Κουκουζέλη, στο χφο της Ι.Μ. Βλατάδων, αρ. 46, έτ. 1551, φ. 2α-β: περιγραφή χφου σε

Μανόλης Χατζηγιακουμής, Χειρόγραφα ἐκκλησιαστικῆς μουσικῆς 1453-1820. Συμβολὴ στὴν

ἔρευνα τοῦ Νέου Ἑλληνισμοῦ, Αθήνα, Εθνική Τράπεζα της Ελλάδος, 1980, σ. 116-117. Ι.Μ.

Βατοπαιδίου 1437, έτ. 1763, φ. 0β (εσώφυλλο): καταλογογράφηση σε: Sophronios Eustratiades,

and Arcadios of the Monastery of Vatopedi, Catalogue of the Greek Manuscripts in the Library of

the Monastery of Vatopedi on Mt. Athos, Harvard Theological Studies, XI,Cambridge: Harvard

University Press, 1924, New York: Kraus Reprint, 1969, σ. 229. Παύλος μον. Λαυριώτης,

Κουκουζέλης, ειδικά σ. 6-48. Στάθης, ό.π., σ. 770, 784, 811-813, 856-857, 961. Tilman Seebass,

“Some thoughts on images of Orpheus” (δακτυλογραφημένο κείμενο, Αρχείο Μουσικής

Εικονογραφίας, Τ.Μ.Σ. του Α.Π.Θ.). Robin Cormack, Byzantine Art, Oxford History of Art,

Oxford: Oxford University Press, 2000, σ. 108-109.

[5] Αναφέρονται ενδεικτικά: Christian Troelsgård, Inventory of Microfilms and Photographs in the

Collection of Monumenta Musicae Byzantinae, Database of the ΜΜΒ:

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

105

http://www.igl.ku.dk/MMB/catbyz.htm (18.09.2014). Στάθης, Χειρόγραφα, Ἅγιον Ὄρος, τ. Α΄-

Γ΄, Αθήνα, 1975, 1976, 1993. Χατζηγιακουμής, Χειρόγραφα.

[6] Βλ. Στάθης, “Διαφοροποίηση”, σ. 170, 200-201.

[7] Πρβλ. Christian Troelsgård, “Long intonations and kalophonia. Traces of stylistic development in

late Byzantine echemata,” σε Acta of the Congress held at Hernen Castle, the Netherlands, in

April 2005, Tradition and Innovation in late- and postbyzantine liturgical chant, ed. Gerda

Wolfram, Eastern Christian Studies, 8, Leuven-Paris-Dudley M.A.: A.A. Bredius Foundation,

Peeters, 2008, σ. 65-77. Maria Alexandru, “Observations on the diastematic principles in

Byzantine musical notations, with emphasis on Gregorios Mpounes Alyates’ method of

metrophonia, and some links to analogous phenomena in Western Chant,” σε Artes, 13, σ. 129-

182: 145-150, 2013. Για την ταύτιση των αρκτικών των στιχηρών στο Σχήμα 1 της παρούσης

εισήγησης, πρβλ. Sticherarium Ambrosianum, edd. L. Perria & J. Raasted, ΜΜΒ Série principale

11, Pars Principalis & Pars Suppletoria, Κοπεγχάγη, 1992, ειδικά Pars Suppletoria, σ. 17-56. Για

την απόδοση των δομικών φθόγγων στο πεντάγραμμο χωρίς ρυθμό που παρατηρείται στους

πίνακες της παρούσης μελέτης και γενικότερα για την έννοια του μεταγραμματισμού στο πλαίσιο

μουσικοπαλαιογραφικών μελετών, πρβλ. Μαρία Αλεξάνδρου, Ἐξηγήσεις καὶ μεταγραφὲς τῆς

βυζαντινῆς μουσικῆς. Σύντομη εἰσαγωγὴ στὸν προβληματισμό τους, Θεσσαλονίκη:

University Studio Press, 2010, σ. 20-31.

[8] Πρβλ. αυτόγραφα από το αρχείο του Oliver Strunk – ευχαριστούμε τον καθηγητή κ. Christian

Troelsgård. Βλ. επίσης Maria Alexandru, “Koukouzeles' Mega Ison. Ansätze einer kritischen

Edition,” σε Cahiers de l’Institut du Moyen Âge grec et latin, 66, σ. 3-23, 1996.

[9] Βλ. π.χ. Parisinus suppl. gr. 1046, φ. 1α-3β. Ι.Μ. Ξενοφώντος 120, φ. 8α-20α. Ευχαριστούμε τους

κ. Troelsgård και Γεώργιο Κωνσταντίνου. Πρβλ. επίσης Αντώνιος Αλυγιζάκης, Η οκταηχία στην

ελληνική λειτουργική υμνογραφία, Θεσσαλονίκη: Πουρναράς, 1985, πίν. 41, καθώς και τις

συγκριτικές μελέτες του Μεγάλου Ίσου σε: Κωνσταντίνος Ψάχος, Ἡ Παρασημαντικὴ τῆς

βυζαντινῆς μουσικῆς, επιμ. Γ. Χατζηθεοδώρου, β΄ έκδ., Αθήνα: Διόνυσος, 1978, πίν. ΙΘ΄. Elena

Tončeva, “Prepisi na chironomičeskogo pevčesko upraznenie na Ioan Kukuzel,” σε Académie

Bulgare des Sciences, Bulletin de l’Institut de Musicologie, XVIII, σ. 209-302, 1974.

[10] Βλ. Στάθης, Κουκουζέλης (αναλυτική αναφορά στη σημείωση 1).

[11]

Για το χφο Κωνσταμονίτου 86, βλ. Στάθης, Χειρόγραφα, Ἅγιον Ὄρος, τ. Α΄, σ. 656-660, με εικ.

52. Για την περιγραφή των χφων της Ι.Μ. Λαύρας Ε 173 και της Ι.Μ. Παντοκράτορος 211, βλ.

Troelsgård, Inventory. Στο φ. 380
α
 του τελευταίου χφου υπάρχει ο επίτιτλος: † σημάδια

ψαλλόμενα· ποιηθέντα παρὰ τοῦ μαΐστορος, τὸ δὲ ἐγκώμιον τῆς Παναγίας τοῦ ἐν ἱερομονάχοις

κυρ(οῦ) Μάρκου τοῦ κατὰ κόσμον Βλατῆ.

[12] Πρβλ. Ευστρατιάδης, “Κουκουζέλης”, σ. 8. Παύλος μον. Λαυριώτης, Κουκουζέλης, σ. 36-43.

[13] Πρβλ. ΕΒΕ 2458, φ. 5
α
. Αντώνιος Αλυγιζάκης, “Ἦχος καὶ φῶς στὴ Βυζαντινὴ ψαλτική,” σε

Θεολογία καὶ Τέχνη, επιμ. Χρυσόστομος Σταμούλης, Λειμὼν Ἀμφιλαφής, 2, β΄ έκδ.,

Θεσσαλονίκη: «Τὸ Παλίμψηστον», 2000, σ. 27-49. Cormack, Art, σ. 195.

[14] Για μια εικόνα του αντίστοιχου σχεδιαγράμματος, από το χφο Λαύρα Ε 173, φ. 7β, βλ. Maria

Alexandru, and Christian Troelsgård, “The development of a didactic tradition – The elements of

the Papadike,” σε Proceedings of the Congress held at Hernen Castle, the Netherlands, 30

October - 3 November 2008, Tradition and Innovation in Late- and Postbyzantine Liturgical

Chant, edd. Gerda Wolfram & Christian Troelsgård, Eastern Christian Studies, 17, Leuven-Paris-

Dudley M.A.: A.A. Bredius Foundation, Peeters, 2013, σ. 1-57: 35. Για τη χρονολόγηση του

χφου Λαύρα Ι 81, από το οποίο δίνονται μερικά αποσπάσματα παρακάτω, βλ. Spyridon of the

Laura, and Sophronios Eustratiades, Catalogue of the Greek Manuscripts in the Library of the

Laura of Mount Athos, Harvard Theological Studies, XII, Cambridge: Harvard University Press,

1925, New York: Κraus Reprint, 1969, σ. 193. Troelsgård, Inventory.

[15] Πρβλ. τον επίτιτλο Τὸ παρὸν κανόνιον σύνθεσις κυρίου Ἰωάννου μαΐστορος τοῦ ἐπιλεγομένου

Κουκουζέλη, στο χφ της Ι.Μ. Ξενοφώντος αρ. 154, φ. 5β, β΄ μισό 18
ου

 αι. (Στάθης, Χειρόγραφα,

Ἅγιον Ὄρος, τ. Β΄, σ. 113), στο σχεδιάγραμμα του απλού τροχού, σε: Αλυγιζάκης, Οκταηχία, σ.

261, πίν. 21. Για άλλα σχήματα απλού τροχού, βλ., ενδεικτικά, Χατζηγιακουμής, Χειρόγραφα,

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

106

http://www.igl.ku.dk/MMB/catbyz.htm

εικ. 16. Στάθης, Χειρόγραφα, Ἅγιον Ὄρος, τ. Α΄, πίν. Θ΄. Για την ερμηνεία του απλού τροχού,

βλ. Χρύσανθος εκ Μαδύτων, Θεωρητικὸν Μέγα τῆς μουσικῆς, Τεργέστη, 1832, επαν.

Κουλτούρα, §§ 66-76. Αχιλλεύς Χαλδαιάκης, “«Ὁ κοπιάσας ἐν τούτῳ μᾶλλον ὠφεληθήσεται»:

Ὁ τροχὸς τῆς ὀκταηχίας,” σε Α. Χαλδαιάκης, Bυζαντινομουσικολογικά, Αθήνα: Κυριακίδου,

2010, σ. 113-150.

[16] Βλ. τα δένδρα παραλλαγής στα χφα Λαύρα Λ 165, φ. 32
α
 (εικόνα σε: Alexandru/Troelsgård,

“Development”, σ. 36, εικ. 7. Για τη χρονολόγηση αυτού του χφου, βλ. παρακάτω, σημείωση 18),

Ιβήρων 951, β΄ μισό 17
ου

 αι., αυτόγραφο Γερμανού Νέων Πατρών, φ. 5β (Στάθης, Χειρόγραφα,

Ἅγιον Ὄρος, τ. Γ΄, πίν. ΚΔ΄), Αγίου Παύλου 132, έτ. 1774, αυτόγραφο Δημητρίου Λώτου, σ. 83

(Στάθης, ό.π., πίν. Ε΄).

[17] Πρβλ. τον τρόπο ανάγνωσης του Δένδρου της παραλλαγής π.χ. με την ανάγνωση της εικόνας Ἐπὶ

σοὶ χαίρει, κεχαριτωμένη, η οποία έχει ως αφετηρία το αντίστοιχο ποιητικό κείμενο. Για το

προαναφερθέν ποιητικό κείμενο, βλ. Ioannis Papathanasiou/Nikolaos Boukas, “Early Diastematic

Notation in Greek Christian Hymnographic Texts of Coptic Origin. A Reconsideration of the

Source Material,” σε Acts of the Congress held at Hernen Castle, The Netherlands, in March

2001, Palaeobyzantine Notations III, ed. G. Wolfram, Eastern Christian Studies, 4, Leuven-Paris-

Dudley M.A.: A.A. Bredius Foundation, Peeters, 2004, σ. 1–25: 17. Για την προαναφερθείσα

είκονα, βλ. Girolamo Garofalo, Παραδόσεις, La musica bizantina fra tradizione scritta e orale,

Concerti e Giornata di Studi, Palermo, Piana degli Albanesi, Contessa Entellina, Mezzojuso,

Palazzo Adriano, Santa Cristina Gela, 2-7 maggio 2006, πρόγραμμα του συνεδρίου, σ. 7. Mια

ηχογράφηση του δένδρου της παραλλαγής υπάρχει σε: Study Group for Byzantine Musical

Palaeography from the School of Musical Studies of the Aristotle University Thessaloniki, The

Byzantine system of eight modes and its benefic-therapeutic role, παρουσίαση στο 9th

International Congress on current treatment and therapeutic perspectives in Alzheimer’s,

Parkinson’s disease, MS and Epilepsy, Athens, 27.01.2011, Audio CD with music examples, tr. 1

(εκπαιδευτικό υλικό).

[18] Η χρονολόγηση του χειρογράφου δεν είναι βέβαιη: 14
ος

-15
ος

 αι. (Jakovljević), 15
ου

 αι.

(Velimirović), 17
ος

 αι. (Spyridon/Eustratiades): βλ. Troelsgård, Inventory. Spyridon/Eustratiades,

Catalogue, σ. 292.

[19] Για τις μεθόδους καλοφωνίας και τη σχέση τους με συνθέσεις του Μαθηματαρίου, πρβλ. Clara

Adsuara, Textual and Musical Analysis of the Deuteros Kalophonic Stichera for September,

Διδακτορική διατριβή, 3 τ., Universidad Complutense Madrid, 1997.

[20] Βλ., εκτός από το Στιχηράριο Ambrosianum A 139 sup., φ. 23β, σε μεσοβυζαντινή, πλήρως

εξελιγμένη σημειογραφία, και το χφο Κωνσταμονίτου 86, φ. 21β.

[21] Για τη χρονολόγηση του χφου ΕΒΕ 928, βλ. Dimitrie Stefanović, Old Serbian Music, Examples

of 15th Century Chant, Institute of Musicology, Serbian Academy of Sciences and Arts,

Monographs, vol. 15/1, ed. Stana Djurić-Klajn, Belgrade, 1975, σ. 175.

Σχετικά με την άσκηση διπλασμού, διευκρινίζεται ότι αυτή αποδίδεται στον Ιωάννη Κουκουζέλη στα

χφα Λαύρα Ε 173, φ. 8
α
, έτ. 1436 | Παντοκράτορος 211, φ. 5

α
-β, 15

ος
 αι. με προσθήκες 17

ου
 αι.

(Troelsgård) | ΕΒΕ 2269, σ. 20, 17
ου

 αι. | Ιεροσόλυμα, Πατριαρχείο, χωρίς αρ. χφου, φ. 35
α
, 17

ος
-

18
ος

 αι. με μεταγενέστερες προσθήκες (Μ.Α.) | Αθήνα, Βυζαντινό Μουσείο 153, φ. 3β-24α, τέλη

18
ου

 αι. αρχές 19
ου

(Πάλλας, Μ.Α.). Αντίθετα, στο χφο Ιεροσολύμα, Αναστάσεως 45, φ. 14β-15
α
,

έτ. 1719, αυτόγραφο Αντωνίου μεγάλου οικονόμου, επιγράφεται ως τοῦ αὐτοῦ, ενώ προηγήθηκε

μέθοδος Γρηγορίου τοῦ Ἀλυάτου. Για τις χρονολογήσεις των προαναφερθέντων χφων, βλ.

Troelsgård, Inventory, καθώς και προπαρασκευαστική λίστα χειρογράφων στο πλαίσιο της

έκδοσης της προθεωρίας της Παπαδικής που αναφέρθηκε στην αρχή της παρούσης εισήγησης

(ενότητα 3).

[22] Για το αρκτικό του συγκεκριμένου κρατήματος, μαζί με την ένδειξη διάφορων χειρογράφων που

το περιέχουν, της εξήγησης και μιας ηχογράφησης της Ελληνική Βυζαντινή Χορωδία με χοράρχη

τον αείμνηστο δάσκαλο Λυκούργο Αγγελόπουλο, πρβλ. Γρηγόριος Αναστασίου, Τὰ κρατήματα

στὴν Ψαλτικὴ Τέχνη, IBM, Μελέται 12, εκδ. Γρ. Στάθης, Αθήνα, 2005, σ. 279. Μια πρώτη

σύγκριση του κρατήματος από το χφο Παντοκράτορος 211 με την εξήγηση του Χουρμουζίου,

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

107

μέσα από την προαναφερθείσα ηχογράφηση, δείχνει ουσιαστικές διαφορές ανάμεσα στις δύο

πηγές. Για την αναφορά μιας ειδικής μεθόδου κρατημάτων του Ιωάννου Κουκουζέλη, πρβλ. πίν.

1 του παρόντος άρθρου.

[23] Μανουήλ Χρυσάφης ὁ Λαμπαδάριος, Περὶ τῶν θεωρουμένων τῇ ψαλτικῇ τέχνῃ, επιμ. Dimitri

Conomos, The Treatise of Manuel Chrysaphes the Lampadarios: On the Theory of the Art of

Chanting and on Certain Erroneous Views That Some Hold About it, MMB, CSRM, vol. 2,

Wien: Verlag der Österreichischen Akademie der Wissenschaften, 1985, σ. 11 (για χρονολόγηση

Χρυσάφη) και στίχοι 70-90, 124-151: 147.

[24] Για τη χρονολόγηση των χφων Λαύρα Λ 165, Βατοπαιδίου 1440 και Κοπεγχάγη NkS 4466, βλ.

Troelsgård, Inventory. Για τα χφα Κουτλουμουσίου 461 και Ιβήρων 970, βλ. Στάθης,

Χειρόγραφα, Ἅγιον Ὄρος, τ. Γ΄, σ. 369, 716-717. Για τον χαρακτηρισμό «μαΐστωρ καὶ

διδάσκαλος τῶν διδασκάλων», βλ. Ιβήρων 975, μέσα 15
ου

 αι., αυτόγραφο Μανουήλ Χρυσάφη,

φ. 105β και 448
α
, ενώ για το «διδάσκαλος τῶν διδασκάλων», στο ίδιο χφο, φ. 125

α
, 217

α
, 281β |

Ιβήρων 991, φ. 167β, έτ. 1670, αυτόγραφο Κοσμά Μακεδόνος: Στάθης, ό.π., σ. 759, 763, 770,

849, 856. 763.

[25] Για την ένδειξη «ἅγιος μαΐστωρ», βλ. Κουτλουμουσίου 457, β΄ μισό 14
ου

 αι., φ. 84β, και για τον

χαρακτηρισμό «ἁγιώτατος μαΐστωρ», βλ. Ιβήρων 984, μέσα 15
ου

 αι., φ. 15
α
, 29

α
, 35

α
, 37β, 39α,

48β (στο τελευταίο φύλλο και με το μοναχικό όνομα: ποίημα τοῦ ἁγιωτάτου μαΐστορος, ὁ διὰ

τοῦ θείου καὶ ἀγγελικοῦ σχήματος ὑπονομασθεὶς Ἰωαννίκιος μοναχός): Στάθης,

Χειρόγραφα, Ἅγιον Ὄρος, τ. Γ΄, σ. 354, 357, 810-812. Για το σχεδιάγραμμα του τροχού,

αγκαλιασμένου από αγγέλους, στο χφο της Κοπεγχάγης NkS 4466, βλ. τον πίνακα 20 και τη

σχετική τεκμηρίωση σε: Μαρία Αλεξάνδρου, “Παρατηρήσεις για την ανάλυση, υφή και

μεταισθητική της Βυζαντινής Μουσικής. Ο ύμνος Σιγησάτω πᾶσα σὰρξ βροτεία,” σε Conference

Proceedings, Aristotle University of Thessaloniki – School of Music Studies & IMS Regional

Association for the study of Music of the Balkans, Crossroads – Greece as an intercultural pole of

musical thought and creativity, International Musicological Conference, June 6-10, 2011, edd.

Evi Nika-Sampson, Giorgos Sakallieros, Maria Alexandru, Giorgos Kitsios, and Emmanouil

Giannopoulos, Thessaloniki: School of Music Studies, Aristotle University of Thessaloniki, 2013,

σ. 933-962, http://crossroads.mus.auth.gr (18.09.2014).

Η Μαρία Αλεξάνδρου γεννήθηκε το 1969 στο Βουκουρέστι. Ξεκίνησε τις σπουδές της στην Μουσική
Παιδαγωγική στο Κρατικό Ωδείο “Ciprian Porumbescu” στην γενέτειρά της, και συνέχισε στην Μουσικολογία,
με Λατινικές και Βυζαντινές σπουδές στο Πανεπιστήμιο της Βόννης, καθώς και Βυζαντινολογία στο
Πανεπιστήμιο της Κοπεγχάγης, με τους καθηγητές J. Raasted και Chr. Troelsgard. Ο διδακτορικός της τίτλος στο
Πανεπιστήμιο της Κοπεγχάγης (το 2001), αφορά στην παλαιογραφία της Βυζαντινής Μουσικής. Κατά την
διάρκεια των σπουδών της πήρε υποτροφία από το Studienstiftung des Deutschen Volkes, και η
μεταδιδακτορική της έρευνα στην Ελλάδα υποστηρίχθηκε από το ίδρυμα Alexander von Humboldt. Από το
2002 διδάσκει Βυζαντινή Μουσική στο Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, ως επίκουρος καθηγήτρια.
Έλαβε μέρος σε περισσότερα από 40 συνέδρια και έδωσε διαλέξεις και master classes σε διάφορες
Ευρωπαϊκές χώρες. Η επιστημονική της εργασία περιλαμβάνει 3 βιβλία και περί τα 40 άρθρα, τα οποία κυρίως
αφορούν στην Παλαιογραφία, την Ανάλυση, την Ιστοριογραφία και την διδακτική της Βυζαντινής Μουσικής. Το
2006, ίδρυσε το τμήμα Βυζαντινής Μουσικής Παλαιογραφίας της Σχολής Μουσικών Σπουδών του
Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης, το οποίο σκοπό έχει να μυήσει νέους μαθητές στην ενδελεχή
μελέτη της Βυζαντινής Μουσικής Παλαιογραφίας. Έχει πάρει διάφορες διακρίσεις για το επιστημονικό και
διδακτικό της έργο.

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

108

