
 135

Ἀχιλλεὺς Γ. Χαλδαιάκης

«Ὁ κοπιάσας ἐν τούτῳ μᾶλλον ὠφεληθήσεται»:

Ὁ τροχὸς τῆς ὀκταηχίας

 136

Ἀνακοίνωση κατὰ τὸ

Γ΄ Διεθνὲς Μουσικολογικὸ καὶ Ψαλτικὸ Συνέδριο

«Θεωρία καὶ Πράξη τῆς Ψαλτικῆς Τέχνης» - Ἡ Ὀκταηχία

(Ἀθήνα, 17-21 Ὀκτωβρίου 2006)

ὑπὸ δημοσίευση στὰ Πρακτικὰ τοῦ Συνεδρίου

 137

Τὸ σχῆμα
Κατὰ τὸν θεωρητικὸ τῆς ψαλτικῆς, Χρύσανθο τὸν ἐκ Μαδύτων, ὁ τροχὸς

τῆς ὀκταηχίας "εὑρίσκεται γεγραμμένος εἰς ὅλα τὰ παλαιὰ

Ἀναστασιματάρια· ἐπειδὴ πρὸ πάντων οὕτως ἐδιδάσκετο εἰς τοὺς ἀρχαρίους

μαθητάς, καὶ δι' αὐτοῦ ἐμάνθανον τὴν ἀνάβασιν καὶ κατάβασιν τῶν

φθόγγων, καὶ κατ' αὐτὸν ἐγίνοντο τὰ περισσότερα μέλη τῆς

ἐκκλησιαστικῆς μουσικῆς, καὶ ἀπ' αὐτοῦ διωρίσθησαν καὶ οἱ ὀκτὼ ἦχοι τῆς

Ἐκκλησίας"1. Τὸ σχῆμα αὐτοῦ τοῦ τροχοῦ εἶναι, βέβαια, γνωστό· ὅλοι τὸ

ἔχουμε δεῖ (ζωγραφισμένο σὲ χειρόγραφα ἤ δημοσιευμένο σὲ βιβλία), σὲ

ἀπεικονίσεις παρόμοιες αὐτῶν ποὺ ἐνδεικτικὰ παρουσιάζονται ἐδῶ:

πρόκειται γιὰ τὸ ἴδιο πάντοτε σχῆμα, ἄλλοτε πρόχειρο καὶ ἀκαλαίσθητο

[ΕΙΚΟΝΕΣ 1-3] καὶ ἄλλοτε προσεγμένο καὶ καλαίσθητο [ΕΙΚΟΝΕΣ 4-7], ἐνίοτε

ἔντεχνα καλλιγραφημένο [ΕΙΚΟΝΕΣ 8-9] ἤ ἀκόμη καλλιτεχνικὰ σχεδιασμένο

[ΕΙΚΟΝΕΣ 10-12], σὲ ὁρισμένες δὲ περιπτώσεις καὶ ἄκρως ἐντυπωσιακό [ΕΙΚΟΝΕΣ

13-16]. Τόσο τὸ οἰκεῖο αὐτὸ σύμβολο ὅσο καὶ τὸ εὐσύνοπτο μήνυμα ποὺ

συνήθως ἀναγράφεται στὴ βάση του [: «Ὁ κοπιάσας ἐν τούτῳ μᾶλλον

ὠφεληθήσεται»] ἀποτελοῦν, κατὰ τὴν ἄποψή μου, ἕνα ἁπτὸ (καὶ

παλαιότατο) παράδειγμα τῆς «τεχνικῆς τῆς ἐπικοινωνίας». Πῶς

παρουσιάζεται τὸ πρᾶγμα στὰ μουσικὰ χειρόγραφα; μᾶς παραδίδεται,

ἁπλῶς, μιὰ εἰκόνα καὶ ἕνα μήνυμα: ἡ εἰκόνα εἶναι τὸ σύμβολο, ποὺ («δι’

ἐσόπτρου ἐν αἰνίγματι»2) ὑπαινίσσεται μιὰν ἐν δυνάμει θεωρία, γιὰ τὴν

«ἀποκωδικοποίηση» (καὶ ἄρα γιὰ τὴν κατανόηση) τῆς ὁποίας μᾶς

ὑποψιάζει περαιτέρω τὸ συνοδευτικό της μήνυμα· μέσῳ αὐτοῦ τοῦ

μηνύματος ἀπευθύνεται, συγκεκαλυμμένα, μιὰ «πρόκληση», μιὰ

«πρόκληση» ποὺ προσωπικὰ τὴν ἐνωτίζομαι (διατυπωμένη σὲ σύγχρονη

ὁρολογία) ὡς ἑξῆς: Μὲ μεγάλη ὠφέλεια θὰ ἐπιβραβευθεῖ ὅποιος καταφέρει

νὰ καταλάβει τί συμβολίζει αὐτὴ ἡ εἰκόνα· ἤ ἀλλιῶς: Σ’ αὐτὸ τὸ σχῆμα

κρύβεται ἡ πεμπτουσία τῆς τέχνης· εἶναι κανεὶς ἱκανὸς νὰ τὴν ἀνακαλύψει;

1. Βλ. Θεωρητικὸν Μέγα τῆς Μουσικῆς, συνταχθὲν μὲν παρὰ Χρυσάνθου Ἀρχιεπισκόπου

Διρραχίου τοῦ ἐκ Μαδύτων, ἐκδοθὲν δὲ ὑπὸ Παναγιώτου Γ. Πελοπίδου Πελοποννησίου, διὰ

φιλοτίμου συνδρομῆς τῶν ὁμογενῶν, ἐν Τεργέστῃ [...] 1832 [στὸ ἑξῆς: Χρυσάνθου,

Θεωρητικὸν Μέγα], σ. 29, ὑποσημ. α΄.

2. Α΄ Κορ. 13, 12.

 138

Ἡ ἀνάγνωσή του
Ὅ,τι γνωρίζουμε γιὰ τὸν τροχὸ τῆς ὀκταηχίας ὀφείλεται, πρωτογενῶς, σὲ

ὅσα καταγράφει σχετικὰ ὁ Χρύσανθος στὸ Θεωρητικό του3 (δεδομένα ποὺ

3. Βλ. Χρυσάνθου, Θεωρητικὸν Μέγα, σσ. 28-34 [: Κεφάλαιον Θ΄. Περὶ τοῦ τροχοῦ], §§ 66-

76· ἐκεῖ, ὁ Χρύσανθος ὄχι μόνον παραθέτει τὸ οἰκεῖο σχῆμα [ΕΙΚΟΝΑ 17], ὅπου ἀπὸ τὴ μία

μεριὰ συμβολίζεται ἡ ἀνάβαση καὶ ἀπὸ τὴν ἄλλη ἡ κατάβαση, διευκρινίζοντας, ἐπίσης,

ὅτι οἱ σχετικοὶ (πολυσύλλαβοι) φθόγγοι ἐκφέρονται (κατὰ κυκλωτερῆ, ὁμοίως, τρόπο) μὲ

συγκεκριμένο μέλος [: «Ἰδοὺ δὴ πῶς γράφεται καὶ τὸ μέλος τούτων τῶν φθόγγων» (σ. 30)·

βλ. ΕΙΚΟΝΑ 18], ἀλλ’ ἐπιπλέον σχολιάζει καί:

α’. Τὸ ὄνομα τοῦ τροχοῦ:

«Τροχὸν λέγουσιν οἱ Ἐκκλησιαστικοὶ μουσικοὶ μίαν μέθοδον, μὲ τὴν ὁποίαν ἀναβαίνουσι καὶ

καταβαίνουσι διατονικῶς τὰ διαστήματα τοῦ Πενταχόρδου, διὰ […] ὀκτὼ λέξεων, ἢ

πολυσυλλάβων φθόγγων» [σ. 29, § 67].

β΄. Τὸ σχῆμα καὶ τὴν κατασκευή του:

«Κατασκευάζεται δὲ ὁ Τροχός, ἄν ἐν τῷ τυχόντι κύκλῳ τέσσαρες διάμετροι τέμνωσιν

ἀλλήλας· καὶ ἐπὶ τὸ πέρας μιᾶς αὐτῶν γραφῇ ὁ ‚Ẁ· καὶ ἐπὶ τὸ τῆς ἑπομένης, ὁџ · καὶ ἐπὶ

τὸ τῆς ἀκολούθου, ὁ “ · καὶ ἐπὶ τὸ τῆς τετάρτης, ὁ ”ґ · καὶ ἔπειτα ἐπὶ τὰ ἀπ’ ἐναντίας ἄκρα

τῆς μὲν πρώτης γραφῇ ὁ ”· τῆς δὲ δευτέρας, ὁ ‚· τῆς δὲ τρίτης, ὁ ỳ· καὶ τῆς τετάρτης, ὁ Ґ.»

[σσ. 29-30, § 68].

γ΄. Τὸν τρόπο μουσικῆς ἀνάγνωσής του:

«Ψάλλομεν δὲ τούτους τοὺς φθόγους κατὰ τὸν Τροχόν, ἀρχόμενοι ἀπὸ τοῦ ‚Ẁ, καὶ

προφέροντες αὐτὸν αννανες, μὲ τὸ μέλος τὸ ὁποῖον παριστῶσιν οἱ χαρακτῆρές του· εἶτα

ἐλθόντες ἐπὶ τὸνџ, προφέρομεν αὐτὸν νεανες ἐμμελῶς· ἔπειτα ἐλθόντες εἰς τὸν “,

προφέρομεν αὐτὸν νανα ἐμμελῶς· μετέπειτα ἐλθόντες ἐπὶ τὸν ”ґ, προφέρομεν αὐτὸν αγια

ἐμμελλῶς· καὶ στραφέντες εἰς τὸ ἄλλο πέρας, εὑρόντες τὸν Ґ, προφέρομεν αὐτὸν αανες

μὲ τὸ μέλος του· μεταβάντες δὲ εἰς τὸν ỳ, προφέρομεν αὐτὸν νεχεανες μὲ τὸ μέλος του·

μεταβάντες δὲ εἰς τὸν ‚, προφέρομεν αὐτὸν ανεανες μὲ τὸ μέλος του· καταντήσαντες δὲ καὶ

εἰς τὸν ”, προφέρομεν αὐτὸν νεαγιε μὲ τὸ μέλος του· καὶ ἐντεῦθεν στραφέντες εἰς τὸ ἄλλο

πέρας, εὑρόντες τὸν ‚Ẁ, προφέρομεν αὐτὸν αννανες· ὡς προείρηται». [σ. 31, § 69].

δ΄. Τὴν ἐπὶ τὸ ὀξὺ καὶ ἐπὶ τὸ βαρὺ διεύρυνση τῶν διαστηματικῶν δεδομένων του [μὲ

τὴν ἐπισήμανση ὅτι προκειμένου νὰ διευρυνθεῖ ἡ φωνητικη ἀνάβαση ἤ κατάβαση

ἀρκεῖ ἁπλῶς μιὰ συνεχὴς ἐπανάληψη (καλύτερα, θὰ λέγαμε: ἀνακύκληση) τῶν

ἑκατέρωθεν δεδομένων]:

«Ἀλλ’ οὕτω τέσσαρας μὲν φθόγγους ψάλλομεν ἀνιόντας· τέσσαρας δὲ κατιόντας. Εἰ δὲ

θέλομεν νὰ ἀναβαίνωμεν καὶ περισσότερον, ἐλθόντες εἰς τὸν ”ґ, οὐ στρεφόμεθα εἰς τὸν Ґ,

ἀλλ’ εἰς τὸν ‚Ẁ, καὶ οὕτω προχωροῦμεν. Εἰ δὲ θέλομεν νὰ καταβαίνωμεν καὶ περισσότερον,

φθάσαντες ἐπὶ τὸν ”, οὐ στρεφόμεθα εἰς τὸν ‚Ẁ, ἀλλ’ εἰς τὸν Ґ, καὶ οὕτω προχωροῦμεν».

[σ. 32, § 70].

ε΄. Τοὺς μεταξὺ φωνητικῆς ἀνάβασης καὶ κατάβασης δημιουργούμενους

συσχετισμούς [μὲ τὴν ἐπισήμανση ὅτι ἀπέναντι ἀπὸ κάθε φθόγγο τῆς ἀνάβασης

εὑρίσκεται ὁ ἀμέσως ἀντίστοιχός του τῆς κατάβασης (καὶ ἀντιστρόφως)]:

 139

ἐπαναλήφθηκαν –καί, ἐνίοτε, σχολιάσθηκαν περαιτέρω- καὶ ἀπὸ

μεταγενέστερους θεωρητικοὺς δασκάλους4 ἤ ἄλλους ἐρευνητές5). Ὅ,τι

ὀφείλουμε νὰ «ἀνακαλύψουμε» περαιτέρω (καλύτερα, θὰ ἔλεγα, νὰ

ἐπισημάνουμε -κυρίως- καὶ στὴ συνέχεια ἁπλῶς νὰ κατανοήσουμε) εἶναι,

νομίζω, ἁδρομερῶς διατυπωμένο ἀπὸ τὸν ἴδιο τὸν Χρύσανθο σὲ μιὰν

ὑποσημείωση τοῦ ἔργου του, μιὰν ὑποσημείωση τὸ κείμενο τῆς ὁποίας

ἐπικαλέστηκα ἤδη ἐκ προοιμίου: «Ὁ τροχός, περὶ οὗ ὁ λόγος […],

ἐδιδάσκετο πρὸ πάντων εἰς τοὺς ἀρχαρίους μαθητάς, καὶ δι' αὐτοῦ

ἐμάνθανον τὴν ἀνάβασιν καὶ κατάβασιν τῶν φθόγγων, καὶ κατ' αὐτὸν

ἐγίνοντο τὰ περισσότερα μέλη τῆς ἐκκλησιαστικῆς μουσικῆς, καὶ ἀπ' αὐτοῦ

διωρίσθησαν καὶ οἱ ὀκτὼ ἦχοι τῆς Ἐκκλησίας"6. Αὐτὸ ποὺ σημειώνεται ἐδῶ

(αὐτὸ ποὺ «πρὸ πάντων» διδασκόταν, οὐσιαστικά, στοὺς «ἀρχαρίους

μαθητάς») εἶναι ἡ ἀλληλουχία τῶν συμβολισμῶν ποὺ ἐνυπάρχουν στὸ

συγκεκριμένο σχῆμα· συμβολισμῶν στρεφομένων, ἀναγωγικά, γύρω ἀπὸ

τρεῖς κυρίως ἔννοιες: φθόγγοι - ἦχοι – μελοποιία.

Ὁ συμβολισμός του
Σύμβολο ἀποτελεῖ ὄχι μόνον τὸ ἴδιο τὸ σχῆμα τοῦ τροχοῦ, ἀλλὰ καὶ τὰ ἐπὶ

μέρους συστατικά του, πρῶτο τῶν ὁποίων εἶναι οἱ φθόγγοι· οἱ λεγόμενοι

πολυσύλλαβοι φθόγγοι. Ὅπως μαρτυρεῖ ὁ Χρύσανθος, «οἱ Ἐκκλησιαστικοὶ

μουσικοὶ παρίστων <τοὺς φθόγγους> ἐν μὲν ἀναβάσει διὰ τῶν τεσσάρων

λέξεων, αννανες, νεανες, νανα, αγια· ἐν δὲ καταβάσει διὰ τῶν ἑξῆς, αἵτινες

εἶναι σχεδὸν ὅμοιαι, αανες, νεχεανες, ανεανες, νεαγιε. Αὗται δὲ αἱ ὀκτὼ

λέξεις λέγονται φθόγγοι τοῦ Τροχοῦ»7. Ὁ συμβολισμὸς λανθάνει ἐδῶ στὴν

«Εἰ δὲ θέλομεν νὰ ἀναβαίνωμεν ἤ νὰ καταβαίνωμεν ὀλιγώτερον τῶν τεσσάρων φθόγγων,

ὅπου καὶ ἂν εὑρισκώμεθα, στρεφόμεθα, εἰς τὸ ἀπ’ ἐναντίας πέρας. Ἀνιέναι μὲν θέλων ἐν

τῷ Τροχῷ ἀπὸ μὲν τοῦ ‚Ẁ, ἤ τοῦ ‚, ἐλεύσομαι εἰς τὸνџ· ἀπὸ δὲ τοῦџ, ἤ τοῦ ỳ, εἰς τὸν “ ·

ἀπὸ δὲ τοῦ “ , ἤ τοῦ Ґ, εἰς τὸν ”ґ· καὶ ἀπὸ τοῦ ”ґ, ἤ τοῦ ”, εἰς τὸν ‚Ẁ. Κατιέναι δὲ θέλων ἐν τῷ

Τροχῷ, ἀπὸ μὲν τοῦ “, ἤ τοῦ Ґ, ἐλεύσομαι εἰς τὸν ỳ· ἀπὸ δὲ τοῦ ”ґ, ἤ τοῦ ”, εἰς τὸν Ґ · ἀπὸ

δὲ τοῦ ‚Ẁ, ἤ τοῦ ‚, εἰς τὸν ”· καὶ ἀπὸ τοῦџ, ἤ τοῦ ỳ, εἰς τὸν ‚». [σ. 32, §§ 70-71].

4. Πρβλ. ἐνδεικτικά· Παναγιώτου Ἀγαθοκλέους, Θεωρητικὸν τῆς ἐκκλησιαστικῆς

μουσικῆς, ἐν Ἀθήναις 1855, σσ. 55-56, ὑποσημ. α΄. Γεωργίου Χατζηθεοδώρου, Μέθοδος

διδασκαλίας τῆς βυζαντινῆς ἐκκλησιαστικῆς μουσικῆς, μέρος δεύτερο, Θεωρητικόν,

Νεάπολις Κρήτης (2004), σ. 74 κ.ἑ.
5. Γενικὰ περὶ τοῦ τροχοῦ σχολιάζονται ἀρκετὰ (μὲ ἐπισήμανση καὶ περαιτέρω

βιβλιογραφίας) στὴ διατριβὴ τοῦ Ἀντωνίου Ε. Ἀλυγιζάκη, Ἡ ὀκταηχία στὴν ἑλληνικὴ

λειτουργικὴ ὑμνογραφία, Θεσσαλονίκη 1985, σσ. 155-157. Πρβλ. ἐπιπλέον καί· Μάριου Δ.

Μαυροειδῆ, Οἱ μουσικοὶ τρόποι στὴν ἀνατολικὴ Μεσόγειο. Ὀ βυζαντινὸς ἦχος, τὸ ἀραβικὸ

μακάμ, τὸ τουρκικὸ μακάμ, Ἀθήνα 1999, σ. 104 κ.ἑ.

6. Βλ. Χρυσάνθου, Θεωρητικὸν Μέγα, σ. 29, ὑποσημ. α΄.

7. Αὐτόθι, σσ. 28-29, § 66.

 140

-προφανῶς προκύπτουσα- ταύτιση τῶν ὅρων λέξεις καὶ φθόγγοι. Ὅπως

καὶ παλαιότερα ἔχει παρατηρηθεῖ, οἱ ἐν λόγῳ φθόγγοι δὲν νοοῦνται

ἀπροϋπόθετα, ἀλλὰ ὁπλίζονται «μὲ ἀνάλογον ἐτυμολογικὸν περιεχόμενον

πρὸς σύνθεσιν βραχείας τινὸς προσευχῆς διὰ τὴν ἐκφώνησιν τῆς μουσικῆς

κλίμακος»8. Ὁ Χρύσανθος καὶ πάλι ἐπισημαίνει: «Παράγεται δὲ τὸ μὲν

αννανες ἀπὸ τοῦ ἄνα ἄνες, τουτέστιν ἄναξ ἄφες· τὸ δὲ νεανες, ἀπὸ τοῦ ναὶ

ἄνες· τὸ δὲ νανα, ἀπὸ τοῦ ἄνα ἄνα· τὸ δὲ αγια, ἀπὸ τοῦ ἅγιε· τὸ δὲ ὅλον

οὕτως ἔχον, ἄναξ ἄφες, ναὶ ἄφες, ἄναξ ἄναξ, ἅγιε, εὐχή ἐστι πρὸς Θεὸν

ἀναφερομένη»9. Σὲ ἄλλα, παλαιότερα τοῦ Χρυσάνθου, θεωρητικὰ κείμενα

(ὅπως ὁ Ἁγιοπολίτης10 ἤ οἱ Ἐρωταποκρίσεις τοῦ ψευδο-Δαμασκηνοῦ11) ἡ

παραπάνω ταύτιση (λέξεις=φθόγγοι) θεωρεῖται δεδομένη· ἐπὶ τῇ βάσει δὲ

αὐτῆς διευρύνεται ἡ συμβολικὴ ἑρμηνεία τῶν λέξεων αὐτῶν τῶν

φθόγγων, κυριότατα ὅμως προωθεῖται μιὰ περαιτέρω ταύτισή τους (μιὰ

ταύτιση τῆς ἀλληλουχίας λέξεων-φθόγγων) καὶ μὲ τὶς ἔννοιες τῶν

ἐνηχημάτων καὶ τῶν ἤχων· «Δεῖ δὲ ἐν τῷ μέλλειν ἡμᾶς ψάλλειν ἢ διδάσκειν

–σημειώνεται στὸ κείμενο τοῦ Ἁγιοπολίτη12- ἄρχεσθαι μετὰ ἐνηχήματος.

ἐνήχημα δέ ἐστιν ἡ τοῦ ἤχου ἐπιβολή, οἷόν τι λέγω "ἄνα, ναὶ ἄνες"· ὅπερ

ἐστὶν "ἄναξ, ἄνες"· πᾶν γὰρ τὸ ἀρχόμενον ἀπὸ θεοῦ ὀφείλει ἔχει τὴν ἀρχὴν

καὶ εἰς τὸν θεὸν καταλήγειν». Καταλήγουμε, δηλαδή, σὲ μιὰ

«συσσώρευση» ἐπὶ μέρους συμβολισμῶν (ἕνα κείμενο, προσευχὴ

θεολογικοῦ περιεχομένου, ποὺ «νοηματοδοτεῖ» τοὺς φθόγγους τῆς

ἐκκλησιαστικῆς μουσικῆς, ποὺ χρησιμοποιοῦνται στὴ συνέχεια γιὰ τὴν

ἐπιβολή, δηλαδὴ τὴν μὲ μουσικὸ τρόπο περιγραφὴ τῆς ταυτότητας,

τυχόντος ἤχου, στὸν ὁποῖο ἦχο καὶ «δανείζουν», στὴν πράξη, τὴν

ὀνομασία τους), συμβολισμῶν ποὺ ἀλληλοσυνδυαζόμενοι ὁδηγοῦν στὴ

λανθάνουσα οὐσία τοῦ πράγματος· στὴ μουσικὴ καθ’ ἑαυτήν (στὰ «μέλη

τῆς ἐκκλησιαστικῆς μουσικῆς», ποὺ ἐπισημαίνει ὁ Χρύσανθος13), στὴν

τέχνη τῆς μελοποιίας.

Γιατί, ὅμως, ὅλοι αὐτοὶ οἱ ἐπὶ μέρους συμβολισμοὶ «ἐγγράφονται» σ’

ἕνα ἀκόμη ἰσχυρότερο σύμβολο· στὸν τροχό; Σχετικὸ ἐρώτημα διατύπωσε,

παλαιότερα, καὶ ὁ Ἐμμανουὴλ Βαμβουδάκης: «Ποῖος λόγος καὶ ποία

ὁμοιότης ἔδωκαν εἰς τοὺς Βυζαντινοὺς μουσικοὺς τὸ ἐνδόσιμον νὰ ὀνομάσωσι

συστηματικήν τινα κλίμακα Τροχόν; Δὲν ἀγνοοῦμεν ὅτι πολλαὶ λέξεις

ἐπώνυμοι βασάνων εἶναι εἰσηγμέναι ὡς ὅροι ἐν τῇ παλαιᾷ Μουσικῇ. Ἀλλ'

8. Βλ. Ἐμμ. Γ. Βαμβουδάκη, Συμβολὴ εἰς τὴν σπουδὴν τῆς παρασημαντικῆς τῶν βυζαντινῶν

μουσικῶν. Μετὰ 18 πινάκων, τόμος Α', Μέρος Γενικόν, Σάμος 1938, σ. 60.
9. Βλ. Χρυσάνθου, Θεωρητικὸν Μέγα, σ. 29, ὑποσημ. α΄.

10. Βλ. Jorgen Raasted, “The Hagiopolites. A Βyzantine Treatise on Musical Theory

(preliminary edition)”, Cahiers de l’ Institut du Moyen-Age Grec et Latin 45, Copenhague 1983.
11. Βλ. Gerda Wolfram und Christian Hannick, Die Erotapokriseis des pseudo-Johannes

Damaskenos zum Kirchengesang (CSRM V), Wien 1997.
12. Βλ. Jorgen Raasted, ibid., p. 11, § 3.
13. Πρβλ. Χρυσάνθου, Θεωρητικὸν Μέγα, σ. 29, ὑποσημ. α΄.

 141

ἐπίσης δὲν ἀγνοοῦμεν τὴν ἰδεογραφίαν. Μήπως ἐπὶ τῷ τελευταίῳ τούτῳ ὁ

πρῶτος εἰσηγητὴς τοῦ ὅρου ἢ καὶ τοῦ σχήματος εὗρεν ἀναλογίαν τινὰ καὶ

ὁμοιότητα πρὸς τὸν πραγματικὸν μηχανικὸν Τροχὸν ἢ ἐν τῇ γραφικῇ

παραστάσει ἢ ἐν τῇ ἀνακυκλήσει τῶν φωνῶν τῆς μουσικῆς κλίμακος; Ἐν

τοιαύτῃ περιπτώσει πᾶσα συστηματικὴ κλῖμαξ, ἤτοι ἡ Διατεσσάρων, ἡ

Διαπέντε καὶ ἡ Διαπασῶν παντὸς γένους δικαιοῦνται νὰ λάβωσι τὴν

προσωνυμίαν ταύτην ὡς διαγράφουσαι διὰ τῆς φωνῆς οἱονεὶ νοητὸν κύκλον.

Οὕτω δὲ ἀποτελῶν ὁ Τροχὸς γενικωτέραν τινὰ ἔννοιαν ἐξειδικεύεται διὰ

τῶν εἰρημένων συστηματικῶν κλιμάκων. Ἢ μήπως οἱ ἀρχάριοι εὑρίσκοντες

δεινὴν δυσκολίαν κατὰ τὰς πρώτας αὐτῶν ἐπὶ τῶν σχετικῶν φθόγγων

ἀσκήσεις, συνῳδὰ τῷ "ὁ κοπιάσας ἐν τούτῳ μεγάλως ὠφεληθήσεται", τὸ

ὁποῖον συνοδεύει συνήθως τὸ οἰκεῖον σχῆμα, ἐθεώρουν τοῦτο μαρτυρικὴν

βάσανον;»14. Οἱ παρατηρήσεις τοῦ Βαμβουδάκη, παρότι στὴν ἤδη

κατατεθειμένη σχετικὴ ἔρευνα ἔχουν χαρακτηριστεῖ ὡς «περιττὲς καὶ

ἀστήρικτες»15, ἑστιάζουν σὲ κάποια ἐνδιαφέροντα σημεῖα, ὅπως οἱ ἔννοιες

τῆς «ἰδεογραφίας», ἤ τῆς «ἀνακύκλησης τῶν φωνῶν τῆς μουσικῆς

κλίμακας». Αὐτὸ πού, προφανῶς, πρέπει νὰ ἐπισημανθεῖ ἐδῶ εἶναι ἡ μέσῳ

τοῦ σχήματος τοῦ κύκλου «ὀπτικοποίηση» τῆς «κυκλικῆς φιλοσοφίας»

ποὺ διέπει τὴ θεωρία τῶν Βυζαντινῶν (μιὰ ἐποπτικὴ θεώρηση τῆς

«κυκλικῆς λειτουργίας» τῶν φθόγγων, τῶν ἤχων, τῆς μελοποιίας).

Τὸ φιλοσοφικὸ ὑπόβαθρο
Ὁ κύκλος συνιστᾶ σύμβολο ἀρχαιότατο, ἀναμφίβολα πολυσήμαντο, ποὺ

προκαλεῖ ὑψηλὲς πνευματικὲς ἀναζητήσεις16. Συμβολίζει τὴν ἀνανέωση,

τὴν ἐπιστροφὴ στὴν ἑνότητα μέσῳ ἀλλεπάλληλων μεταμορφώσεων, τὴν

αἰωνιότητα. Κατεξοχὴν γνωρίζεται μέσῳ τῆς περίκλειστης

ἀναπαράστασης τοῦ λεγομένου οὐροβόρου ὄφη [ΕΙΚΟΝΕΣ 19-20], ἑνὸς φιδιοῦ

ποὺ ἑλίσσεται γύρω ἀπὸ τὸν ἑαυτό του καὶ δαγκώνει (ἤ καταπίνει) τὴν

οὐρά του. Πρόκειται γιὰ πασίγνωστο ἀρχαῖο σύμβολο, διαδεδομένο τόσο

στὸν γνωστικισμὸ (στὶς αἱρέσεις τῶν Ναασενιανῶν καὶ τῶν Ὀφειτῶν) ὅσο

καὶ στὸν μασωνισμό, ἕνα σύμβολο ποὺ ἀντιπροσωπεύει τὴ σοφία, τὴν

τελειότητα, τὴ δημιουργική ὤθηση κάθε νέας ἀρχῆς, τὴν ἀναγέννηση,

καθὼς ἐπίσης καὶ τὸ ἀπεριόριστο, αὐτὸ ἀπὸ τὸ ὁποῖο ὅλα προέρχονται καὶ

στὸ ὁποῖο ὅλα ἐπιστρέφουν, τὸν ἀέναο κύκλο τῆς ζωῆς. Ἀργότερα, γιὰ

τοὺς Ἀλχημιστές, ὁ οὐροβόρος ὄφις ὑποδηλώνει τὴν ἀπόλυτη ἑνότητα, τὸ

ἑνιαῖο τῆς ὕλης, τὴν ἔννοια τῆς ψυχῆς τοῦ κόσμου, δηλαδή τὸ "πᾶν ποὺ

14. Βλ. Ἐμμ. Γ. Βαμβουδάκη, ὅ.π., σ. 57.
15. Βλ. Ἀντωνίου Ε. Ἀλυγιζάκη, ὅ.π., σ. 156, ὑποσημ. 5.
16. Στοιχεῖα γιὰ ὅσα σημειώνονται σ’ αὐτὴ τὴν παράγραφο ἀντλήθηκαν ἀπὸ τοὺς

ἀκόλουθους δύο διαδικτυακοὺς τόπους:
http://el.wikipedia.org/wiki/%CE%9F%CF%85%CF%81%CE%BF%CE%B2%CF%8C%CF%81%CE%BF%CF%82_%CE

%8C%CF%86%CE%B9%CF%82 καί· http://www.artofwise.gr/html/categories_content/symvola/ourovoros.html

 142

περιβάλλει πᾶν ὅ,τι παρέχει γένεση". Παρέχεται δὲ καὶ ἡ μυστικιστικὴ

ρήση: "ἕν τὸ πᾶν καὶ δι΄ αὐτοῦ τὸ πᾶν καὶ εἰς αὐτὸ τὸ πᾶν", ρήση ποὺ

φέρεται πολὺ συχνά ἐντὸς τοῦ συμβόλου [ΕΙΚΟΝΑ 21] ἤ ἐπὶ τοῦ σώματος τοῦ

οὐροβόρου ὄφη.

Τελικά, ὁ κύκλος συμβολίζει τὸ ἴδιο τὸ σύμπαν ποὺ μᾶς περιβάλλει,

εἶναι μιὰ (μικρογραφικὴ) ἀποτύπωση τῆς ἁρμονίας τοῦ κόσμου ὅπου

ζοῦμε, ἑνὸς κόσμου ποὺ συνίσταται ἀπὸ ἐπὶ μέρους κυκλικὲς κινήσεις.

Εἶναι, μάλιστα, γνωστὴ ἡ ἀρχὴ τῆς «κυκλικότητας», «συστατικὸ στοιχεῖο

τῆς πυθαγόρειας κοσμοθεώρησης», ποὺ μεταλαμπαδεύεται καὶ στὸ ἔργο

τοῦ Πλάτωνα καὶ «γίνεται κυρίαρχο μοτίβο στὴν πλατωνικὴ ἀστρονομία»17.

Ὁ Πλάτων, στὸν Τίμαιο, ἐμφανίζει τὸν Δημιουργὸ νὰ «δίνει στὸν κόσμο τὸ

σχῆμα ἐκεῖνο ‘ποὺ τοῦ ἁρμόζει καὶ ἀναλογεῖ στὴ φύση του’, δηλαδὴ τὸ

σφαιρικό, ‘μὲ τὴν πεποίθηση ὅτι τὸ ὁμοιόμορφο εἶναι χίλιες φορὲς ὡραιότερο

ἀπὸ τὸ ἀνομοιόμορφο’· καὶ τοῦ προσδίδει τὴν κυκλικὴ κίνηση, ‘τὴ μόνη

κίνηση ποὺ συνδέεται μὲ τὸν νοῦ καὶ τὴ φρόνηση’»18. Λέει, συγκεκριμένα, ὁ

Τίμαιος: Ἡ οἰκοδόμηση τοῦ κόσμου ἀπαίτησε τὴν ὁλότητα καὶ τῶν τεσσάρων

στοιχείων. Γιατὶ ὁ Δημιουργὸς τὸν συνέθεσε ἀπὸ ὅλη τὴ φωτιά, ὅλο τὸ νερό,

τὸν ἀέρα καὶ τὴ γῆ, ἐξαντλώντας καὶ τὸ παραμικρὸ τμῆμα καὶ τὴν

παραμικρή τους δύναμη, θέλοντας μὲ αὐτὸν τὸν τρόπο […] νὰ εἶναι ὁ κόσμος

ὅσο πιὸ ὁλοκληρωμένος γίνεται […] Ὅσο γιὰ σχῆμα, τοῦ ἔδωσε αὐτὸ ποὺ τοῦ

ἁρμόζει καὶ ἀναλογεῖ στὴ φύση του. Στὸ ἔμβιο ὄν ποὺ ἐπρόκειτο νὰ

συμπεριλάβει στὸ ἐσωτερικό του ὅλα τα ἔμβια ὄντα, ταίριαζε ἐκεῖνο τὸ

σχῆμα ποὺ περικλείει ὅλα τὰ ὑπάρχοντα σχήματα. Γι’ αὐτὸ τὸν ἔπλασε

στρογγυλὸ καί, κρατώντας ἴσες τὶς ἀποστάσεις τῶν ἀκραίων σημείων του

ἀπὸ τὸ κέντρο, τοῦ ἔδωσε τὴ μορφὴ σφαίρας, τοῦ πιὸ πλήρους καὶ πιὸ

ὁμοιόμορφου σχήματος, μὲ τὴν πεποίθηση ὅτι τὸ ὁμοιόμορφο εἶναι χίλες

φορὲς ὡραιότερο ἀπὸ τὸ ἀνομοιόμορφο […] Τοῦ προσέδωσε <δὲ> ἐκείνη τὴν

κίνηση ποὺ ταιριάζει στὸ σχῆμα τοῦ σώματός του, τὴ μόνη ἀπὸ τὶς ἑπτὰ

κινήσεις [δηλαδή, ἐκτὸς ἀπὸ τὴν περιστροφική, καὶ τὶς «εὐθύγραμμες κινήσεις σὲ σχέση

μὲ τὶς διαστάσεις τοῦ χώρου -ἀπὸ ἐπάνω πρὸς τὰ κάτω, ἀπὸ ἐμπρὸς πρὸς τὰ πίσω, ἀπὸ

ἀριστερὰ πρὸς τὰ δεξιὰ καὶ ἀντιστρόφως»] ποὺ συνδέεται εὐθέως μὲ τὸν νοῦ καὶ τὴ

φρόνηση. Τὸν ἔκανε λοιπὸν νὰ στρέφεται γύρω γύρω, μὲ τὴν ἴδια πάντοτε

περιστροφή, μένοντας στὸν ἴδιο τόπο, μέσα στὰ ὅριά του, χωρὶς καμία

ἀπολύτως συμμετοχὴ στὶς ἄλλες ἕξι κινήσεις19.

17. Βλ. Βασίλη Κάλφα (εἰσαγωγὴ-μετάφραση-σχόλια), Πλάτων, Τίμαιος, (Ἀθήνα) 2005

(ἕβδομη ἀνατύπωση τῆς δεύτερης ἔκδοσης), σσ. 163-164. [Γενικὰ γιὰ τὴν πλατωνικὴ

ἀστρονομία βλ. αὐτόθι, σσ. 151-174].
18. Αὐτόθι, σ. 164.
19. Αὐτόθι, σσ. 205-207 καὶ 366-367.

 143

Αὐτὴ εἶναι ἡ «εἰκὼν τῆς παγκοσμίου ἁρμονίας, ἐν ᾗ […] (ὅπως

σχολίασε παλαιότερα καὶ ὁ Σίμων Καρὰς20) τὰ καταδεέστερα καὶ

ἀσθενέστερα κρατοῦνται παρὰ τῶν θειοτέρων καὶ ἰσχυροτέρων. Ἔκφρασιν

δὲ τελείαν ταύτης τῆς παγκοσμίου ἁρμονίας (συνεχίζει τὸ σχόλιο τοῦ

Καρά), ἧς ἀπείκασμα εἶναι οἱ λόγοι τῶν 9 τῆς δεκάδος –τῆς δεκτικῆς τοῦ

παντὸς- ἀριθμῶν καὶ τὰ ἐπὶ τῶν σχέσεων καὶ διαφορῶν αὐτῶν ἑδραζόμενα

μουσικὰ διαστήματα […] δίδει ὁ μαθηματικὸς τροχὸς Θέωνος τοῦ

Σμυρναίου, πυθαγορικοῦ καὶ αὐτοῦ, τὸν ὁποῖον, οἱ μελετῶντες καὶ

ἀκολουθοῦντες τῶν παλαιῶν τὴν παράδοσιν καὶ τὰς θεωρίας μεσαιωνικοὶ

πρόγονοι ἡμῶν, καθώρισαν κατὰ τὴν αὐτὴν πορείαν τῶν ἤχων, εἰς δύο

τετράδας διαγωνίως κειμένας, ὡς τροχὸν τῆς μουσικῆς ὀκτωηχίας» [ΕΙΚΟΝΕΣ

22-23]. Ὁ ἐν λόγῳ τροχὸς Θέωνος τοῦ Σμυρναίου εἶναι ἕνα διάγραμμα ποὺ

(στὸ γνωστὸ ἔργο του· Περὶ τῶν κατὰ τὸ μαθηματικὸν χρησίμων εἰς τὴν τοῦ

Πλάτωνος ἀνάγνωσιν21, καὶ εἰδικότερα στὸ περὶ τῶν ἐν δεκάδι ἀριθμῶν

δυνάμεων κεφάλαιο τοῦ δευτέρου μέρους) προκύπτει κατὰ τὸν ἀκόλουθο

σχολιασμὸ τῆς πεντάδος: «…ἡ δὲ πεντὰς μέση ἐστὶ τῆς δεκάδος· ἐὰν γὰρ

καθ’ ὁποιανοῦν σύνθεσιν ἐκ δύο ἀριθμῶν τὸν ι’ συνθῇς, μέσος εὑρεθήσεται ὁ

ε’ κατὰ τὴν ἀριθμητικὴν ἀναλογίαν· οἷον θ’ καὶ α’, καὶ η’ καὶ β’, καὶ ζ’ καὶ γ’,

καὶ ς’ καὶ δ’· ἀεί τε ι’ ποιήσεις καὶ μέσος εὑρεθήσεται ὁ ε’ κατὰ τὴν

ἀριθμητικὴν ἀναλογίαν, ὡς δηλοῖ τὸ διάγραμμα. Κατὰ πᾶσαν σύνθεσιν τῶν

συμπληρούντων τὰ ι’ δυοῖν ἀριθμῶν μέσος εὑρεθήσεται ὁ ε’, κατὰ τὴν

ἀριθμητικὴν ἀναλογίαν, τῷ ἴσῳ ἀριθμῷ τῶν ἄκρων ὑπερέχων τε καὶ

ὑπερεχόμενος. Πρῶτος δὲ καὶ περιέλαβε τὸ τοῦ παντὸς ἀριθμοῦ εἶδος ὁ ε’,

τὸν ἄρτιόν τε καὶ περιττόν, λέγω τὴν δυάδα τε καὶ τριάδα· ἡ γὰρ μονὰς οὐκ

ἦν ἀριθμός»22. Μὲ ἄλλα λόγια, εἶναι αὐτὸς ὁ διαγραφόμενος μαθηματικὸς

κύκλος Θέωνος τοῦ Σμυρναίου ποὺ μεταλαμπαδεύτηκε στὰ ἀντίστοιχα

20. Βλ. Σίμωνος Ἰ. Καρά, Γένη καὶ διαστήματα εἰς τὴν βυζαντινὴν μουσικήν, ἀνακοίνωσις

γενομένη εἰς τὸ ἐν Κρυπτοφέῤῥῃ Α΄ Διεθνὲς Συνέδριον Βυζαντινῆς Μουσικῆς, Ἀθῆναι

1970, σσ. 22-23.
21. Κατὰ τὴ σύνταξη τοῦ παρόντος μελετήματος εἶχα ὑπ’ ὄψιν μου τὶς ἑξῆς ἐκδόσεις τοῦ

παραπάνω ἔργου: Θέωνος Σμυρναίου, Πλατωνικοῦ, Τῶν κατὰ τὴν μαθηματικὴν χρησίμων

εἰς τὴν τοῦ Πλάτωνος ἀνάγνωσιν, E. Bibliotheca Thrana, Opus nunc primum editum, Latina

versione, ac Notis illustratum ad Ismael Bullialdo, lulio dunensi, Lutetiae Parisiorum […]

MDCXLIV. Theonis Smyrnaei, Philosophi Platonici, Expositio Rerum Mathematicarum ad Legendum

Platoneum Utilium, Recensuit Eduardus Hiller, Lipsiae, In Aedibus B. G. Teubneri,

MDCCCLXXVIII. Θέωνος Σμυρναίου, Πλατωνικοῦ, Τῶν κατὰ τὸ μαθηματικὸν χρησίμων εἰς

τὴν τοῦ Πλάτωνος ἀνάγνωσιν, Traduite pour la première fois de Grec en Frençais par J.

Dupuis, Paris […] 1892.
22. Βλ. Theonis Smyrnaei, Philosophi Platonici, Expositio Rerum Mathematicarum ad Legendum

Platoneum Utilium, Recensuit Eduardus Hiller, Lipsiae, In Aedibus B. G. Teubneri,

MDCCCLXXVIII, pp. 101-102. Ἐπισημαίνω, ἰδιαίτερα, τὸ διάγραμμα ποὺ παρατίθεται

στὴν ἔκδοση Hiller [ΕΙΚΟΝΑ 24], ὅπου σὲ δεδομένο κύκλο χαράσσονται τέσσερις διάμετροι

καὶ σημειώνονται ἀριθμοὶ ἀπὸ τὸ 1 ἕως τὸ 10, κατὰ τέτοιο τρόπο, ὥστε τὸ ἄθροισμα τῶν

ἀριθμῶν ποὺ συμβολίζουν τὰ ἀντιδιαμετρικὰ σημεῖα κάθε διαμέτρου να ἰσοῦται πάντοτε

μὲ 10.

 144

μουσικὰ δεδομένα, καθορίζοντας ὄχι μόνο τὴ συγκεκριμένη διάταξη τοῦ

σχήματος, ἀλλὰ καὶ τὸν δυνατὸ τρόπο «ἐπικοινωνίας» μεταξὺ τῶν μερῶν

τοῦ τροχοῦ τῆς ὀκταηχίας.

Τὸ μουσικολογικὸ νόημα
Ἄρα, ἡ ἐπιλογή, ἐκ μέρους τῶν βυζαντινῶν, τοῦ κύκλου, καὶ ἡ μέσῳ αὐτοῦ

διδασκαλία τῆς θεωρίας τῶν ἤχων, δὲν εἶναι καθόλου τυχαία· μαζὶ μὲ τὸ

σχῆμα «υἱοθετήθηκε» καὶ τὸ φιλοσοφικό του ὑπόβαθρο, ὁ ἐσώτατος

συμβολισμός του (μεταστοιχειωμένος, βέβαια, ὑπὸ τὸ πρίσμα τοῦ

ἁγιογραφικοῦ «ἰδοὺ γέγονεν καινά»23, στὴ διδασκαλία τῆς «ὀγδόης

ἡμέρας», ποὺ οὖσα ὀγδόη καὶ ταυτόχρονα πρώτη σχηματίζει καὶ πάλι ἕνα

νοητὸ κύκλο, σύμβολο τῆς ἀνάστασης, τῆς αἰωνιότητας, τῆς καινῆς

ζωῆς24). Πῶς, τώρα, αὐτὴ ἡ φιλοσοφία ἀντανακλᾶ στὴν θεωρία τῶν ἤχων

ἤ στὰ γενικότερα δεδομένα τῆς ἐπιστήμης τῆς βυζαντινῆς μουσικολογίας;

Ἴσως κατὰ τρόπο ποὺ ἔμμεσα ὑποδεικνύεται σὲ μιὰ λαϊκὴ παράσταση τοῦ

ζωδιακοῦ τροχοῦ (ἑνὸς σχήματος μὲ ἐμφανῆ ὁμοιότητα πρὸς τὸν

ἀντίστοιχο τροχὸ τῆς ὀκταηχίας), μιὰ παράσταση ποὺ (ὅπως συμβαίνει καὶ

σὲ ἀρκετὲς ἄλλες περιπτώσεις ὀρθοδόξων ναῶν) εἰκονογραφεῖται στὸ

νάρθηκα τῆς ἱερᾶς μονῆς Ρεντίνας· τὴ συγκεκριμένη παράσταση

συμπληρώνει ἡ ἑξῆς ἐπιγραφή: Οὗτος ὁ κύκλος, ὅν ὁρᾶς ἄνθρωπε

ἔμπροσθέν σου, ὥσπερ τροχὸς γὰρ στρέφεται πάσῃ στιγμῇ καὶ ὥρᾳ, τοὺς

ὄντας κάτω τάχιστα εἰς ὕψος ἄνω φέρει…25 Πόσο ταιριάζει ἡ

(ἐκλαϊκευμένη) φιλοσοφία τοῦ κειμένου αὐτῆς τῆς ἐπιγραφῆς μὲ ὅσα

σημειώνει ὁ Χρύσανθος στὸ τέλος τοῦ περὶ τροχοῦ κεφαλαίου τοῦ

Θεωρητικοῦ του: "Τίς ἆραγε τούτων τῶν ὀκτὼ φθόγγων τοῦ Τροχοῦ ἔχει τὰ

πρωτεῖα; τίς δὲ τὰ δευτερεῖα, χρεωστῶν νὰ λαμβάνῃ τὴν ἀρχὴν ἀπὸ τοῦ

πρώτου; ἐν γένει μέν, οὐδείς· ἐπειδὴ κᾀνένας ἀπὸ αὐτοὺς δὲν συνίσταται

ἄνευ διαστήματος, τὸ ὁποῖον προϋποτίθησιν ἄλλον φθόγγον, ἢ τόνον· ἐν

μέρει δέ, πάντες· ἐπειδὴ καθ' ἕνας ἀπὸ αὐτοὺς πρέπει νὰ γίνηται καὶ

πρῶτος, καὶ δεύτερος, καὶ τὰ λοιπὰ κατὰ τὴν χρείαν"26. Ἐπὶ τοῦ τροχοῦ,

λοιπόν, καταγράφεται ἐποπτικὰ καὶ διδάσκεται ἀποτελεσματικὰ αὐτὸ

ποὺ ἐπισημαίνεται στὸν Ἁγιοπολίτη ὡς "θαυμαστὴ κοινωνία τῶν ἤχων"27·

ἀκόμη καὶ τὰ συνήθη ὀνόματα τῶν ἤχων (γύρω ἀπὸ τὴ λεπτομερῆ θεωρία

τῶν ὁποίων ἀναλώνεται, μουσικολογικὰ καὶ ψαλτικά, τόση ἐνέργεια)

εἶναι σχετικά [«βάσιμά εἰσιν, οὐκ ὀνόματα», ὅπως σημειώνεται στὸν ὑπ’

23. Β΄ Κορ. 5, 17.
24. Βλ. σχετικὰ Ἀντωνίου Ε. Ἀλυγιζάκη, ὅ.π., σσ. 55-82, ὅπου ἐπισημαίνεται καὶ ἡ ἁρμόδια

γιὰ τὸ θέμα βιβλιογραφία.
25. Πρβλ. Ἰεζεκιήλ, μητροπολίτου Θεσσαλιώτιδος καὶ Φαναριοφερσάλων, «Αἱ ἱεραὶ μοναὶ

τῆς Πίνδου», Θεολογία Ζ΄ (1929), σ. 34. Κ. Κανέλλου, Τὸ μοναστήρι καὶ οἱ ἐκκλησίες τῆς

Ρεντίνας, Ἀθήνα 1993, σσ. 28-29.
26. Βλ. Χρυσάνθου, Θεωρητικὸν Μέγα, σ. 32, § 72.
27. Βλ. Jorgen Raasted, ibid., p. 52, § 46.

 145

ἀριθμὸν 872 Βατικανὸ κώδικα28]· ἤ, πάντως, εἶναι δυνατὸν νὰ

ἀναμορφωθοῦν, ἐλαστικῷ [ἀκριβέστερα: κυκλικῷ] τῷ τρόπῳ, ἀνάλογα μὲ

τὶς μουσικὲς περιστάσεις («τὰ μὲν οὖν ὀνόματα αὐτῶν […] οὐχὶ πρὸς

ἀρίθμησιν ἡμῖν τῶν ἤχων τὰς σημασίας εἰσάγουσιν, ἀλλ’ ἡ ποιὰ τοῦ μέλους

φθογγὴ ἐκ τούτων παρίσταται […] πάντα τῆς τοιάσδε φθογγῆς εἰσι

σημαντικά, οὐ τῆς τόσης καὶ ποίας ἵν’ εἴπω μᾶλλον, οὐχὶ πόσης»,

διαβάζουμε στὸν Ἁγιοπολίτη29]. Μέσῳ τοῦ τροχοῦ γίνεται κατανοητὸ

(συμβολικὰ καὶ πραγματικὰ) ὅτι ὁ ἕνας ἦχος προϋποθέτει τὸν ἄλλο, ὁ

ἕνας ἦχος ἐξαρτᾶται ἀπὸ τὸν ἄλλο, ὁ ἕνας ἦχος περιχωρεῖ τὸν ἄλλο. Ὁ

τροχὸς περιγράφει, κατὰ τὸν πλέον εὔγλωττο τρόπο, τὴν κ υ κ λ ι κ ὴ

σχέση ποὺ διακρίνει τοὺς ἤχους τῆς βυζαντινῆς ὀκταηχίας· ὅπως οἱ

ἀντίστοιχοι φθόγγοι (φθόγγοι πολυσύλλαβοι καὶ ἄρα πολύτονοι,

συνιστάμενοι δηλαδὴ ἀπὸ περισσότερες τῆς μιᾶς φωνὲς) ἀνακυκλώνονται

στὸν τροχὸ κατὰ τὴ διαδικασία τῆς λεγομένης παραλλαγῆς, ἔτσι καὶ οἱ

βάσεις τῶν ἤχων, οἱ ἴδιοι οἱ ἦχοι, ἀνακυκλώνονται φυσιολογικὰ καὶ ἀέναα

κατὰ τὴν πορεία τοῦ μέλους [καί, γιὰ νὰ ἐπικαλεστῶ (καὶ πάλι) τὸν

Ἁγιοπολίτη, «εἰ δέ τις καὶ ἀκριβέστερον περὶ τούτων ἐξετάσει, μυρίους ἄν

εὑρήσῃ τρόπους τὴν τῶν ἤχων κοινωνίαν συμβάλλοντας»30]. Πέρα δὲ ἀπὸ

αὐτὴ τὴ στενὴ (τρόπον τινὰ) θεώρηση τῆς ἐπενέργειας τοῦ κύκλου (τῆς

ἐφαρμογῆς τῆς «κυκλικῆς φιλοσοφίας» πάνω στοὺς φθόγγους καὶ

συνεκδοχικὰ στοὺς ἤχους), τὸ βαθύτερο, τὸ εὐρύτερο μήνυμα τοῦ τροχοῦ

ἀντανακλᾶ στὴ μελοποιία: Μὲ τὴν ἴδια ἔννοια, μὲ βάση τὴν κυκλικὴ αὐτὴ

ἀντίληψη, δομοῦνται, καταστρώνονται καὶ ἀναπτύσσονται ὅλες οἱ

βυζαντινὲς καὶ μεταβυζαντινὲς συνθέσεις. Ἡ σκέψη κάθε μελοποιοῦ

κινεῖται πάνω σ’ ἕνα κύκλο, καθὼς προσπαθεῖ νὰ ἀναζητήσει τὸν πλέον

ἐνδεδειγμένο καὶ ἁρμόζοντα τρόπο ὥστε νὰ ἀνακυκλώσει, οὐσιαστικά,

ἕνα περιορισμένο μουσικὸ ὑλικὸ (στοιχειοθετούμενο ἀπὸ τὶς περίφημες

«θέσεις») γιὰ νὰ κατασκευάσει τὴν ὅποια (βραχεῖα ἤ ἐκτενῆ) σύνθεση.

Γιὰ νὰ παραφράσω μιὰ γνωστὴ φράση τοῦ Νίτσε, «ἡ ἴδια ἡ μελοποιία εἶναι

ἕνας κύκλος, τὰ πάντα ἐπαναλαμβάνονται»31. Ὁ κατεξοχὴν εἰδήμων περὶ

τὴν ὀκταηχία καθηγητὴς Ἀ. Ἀλυγιζάκης περιέγραψε αὐτὸ τὸ φαινόμενο

πυκνὰ καὶ μεστά: «…ἡ ψαλτικὴ ὡς μουσικὴ σύνθεση χρησιμοποιεῖ ἤ

ἐπεξεργάζεται ὁρισμένα ἁπλᾶ μελικὰ σχήματα ποὺ ἐπαναλαμβάνονται

πολλὲς φορές […] Ἡ λειτουργική, δηλαδή, μουσικὴ ἔχει ἕνα δικό της μελικὸ

κύκλωμα μὲ σταθερὴ ἐσωτερικὴ ὀργάνωση καὶ ἑνότητα στοιχείων στὴ βάση

μιᾶς δομημένης συνοχῆς. Ὁ ὀρθόδοξος μελωδὸς περιορίζεται σὲ ὀκτὼ ἤχους.

Κάθε ἕνας ἀπὸ τοὺς ἤχους χειρίζεται μιὰ χαρακτηριστικὴ σειρὰ μελικῶν

28. Βλ. Lorenzo Tardo, L’Antica Melurgia Bizantina. Nell’ Interpretazione della Scuola Monastica di

Grottaferrata, Grottaferrata MCMXXXVIII [= 1938], p. 165.
29. Βλ. Jorgen Raasted, ibid., pp. 37-38, § 30.
30. Ibid., p. 59, § 55.
31. Βλ. πρόχειρα Katherine Neville, Ὁ μαγικὸς κύκλος, μετάφραση ἀπὸ τὰ ἀγγλικὰ

Χριστιάννα Ἐλ. Σακελλαροπούλου, Ἀθήνα 2006, σ. 7.

 146

προτύπων, ποὺ δεσμεύονται ἀπὸ ὁρισμένους τεχνικοὺς κανόνες τῆς

μουσικῆς θεωρίας, γιὰ νὰ δημιουργήσουν ‘τὴν γνωριστικὴν αὐτοῦ ἰδέαν’. Τὰ

μελικὰ πρότυπα ἀποτελοῦν τὶς ‘θέσεις’ ἤ τὰ μελωδικὰ ὑποδείγματα ποὺ

ἀπαρτίζουν τὶς μουσικὲς φράσεις. Ἔτσι, μιὰ ἀκολουθία συζευγμένων

φράσεων μὲ θεματικὴ σχηματοποίηση δημιουργεῖ μιὰ εὐρύτερη μουσικὴ

‘κατασκευή’. Ὁρισμένος ἀριθμὸς μουσικῶν φράσεων ἤ θεμάτων ἀποτελεῖ τὸ

τροπάριο ἤ τὸν ὕμνο»32.

Αὐτὴ ἡ σαφὴς καὶ ἐξαιρετικὰ διδακτικὴ «λειτουργικὴ προοπτικὴ»

τοῦ τροχοῦ, παρότι ἐξακολουθεῖ νὰ ἀποτυπώνεται στὴν πράξη τῆς

μελοποιίας, στὴν κατὰ τὴ νέα μέθοδο διδασκαλία τῆς θεωρίας τῆς τέχνης

μεταβλήθηκε, δυστυχῶς (καὶ κατ' ἀπομίμηση τῆς ἀντίστοιχης δυτικῆς

θεωρίας), ἀπὸ κυκλικὴ σὲ ὁ ρ ι ζ ό ν τ ι α (μέσῳ τῶν σχετικῶν κλιμάκων

διὰ τῶν ὁποίων ἀποτυπώνουμε πλέον τὰ θεωρητικὰ δεδομένα τῶν ἤχων),

γεγονὸς ποὺ δημιούργησε (καὶ συνεχῶς δημιουργεῖ) μεγάλο χάσμα

μεταξὺ θεωρίας καὶ πράξης. Πιστεύω, ἐν κατακλεῖδι, ὅτι μαζὶ μὲ τὶς περὶ

τοὺς ἤχους ἀπαραίτητες ἀναζητήσεις μας [ἀναζητήσεις, ὅμως, ποὺ

εὔκολα διολαισθαίνουν σὲ «ἀνωφελεῖς καὶ ματαίας…μωρὰς ζητήσεις καὶ

γενεαλογίας καὶ ἔρεις καὶ μάχας νομικάς…»33], εἶναι πλέον καιρὸς νὰ

προσπαθήσουμε νὰ κατανοήσουμε καὶ τὶς βαθύτερες διαστάσεις ποὺ

ἐνυπάρχουν στὸ σχῆμα τοῦ τροχοῦ: πῶς ἡ ὀκταηχία, μαζὶ μὲ τὴν

μελοποιία, ἀενάως «καινουργοῦνται, παλινδρομοῦσαι εἰς τὸ πρῶτον»34.

Ἔχει γραφεῖ ὅτι ὅσοι κοπιάσουμε γι’ αὐτὸ θὰ ὠφεληθοῦμε· ζητούμενο,

βέβαια, παραμένει ἄν θὰ ὠφεληθοῦμε μᾶλλον (μὲ τὴ σύγχρονη ἔννοια

τοῦ ἐπιρρήματος: δηλαδὴ πιθανὸν) ἤ μᾶλλον (μὲ τὴν ἀρχαία, συγκριτική,

ἔννοια, δηλαδὴ πολὺ περισσότερο). Ὁ Γκαῖτε, πάντως, ἔλεγε κάτι

ταιριαστό, νομίζω, γιὰ τὴν περίπτωσή μας, μὲ τὸ ὁποῖο καὶ θὰ κλείσω τὴν

παροῦσα ἀνακοίνωση: «Ὅσο περισσότερα ξέρει κανείς, ὅσο περισσότερα

κατανοεῖ, τόσο περισσότερο συνειδητοποιεῖ ὅτι τὰ πάντα περιστρέφονται σὲ

κύκλο»…35

32. Βλ. Ἀντωνίου Ε. Ἀλυγιζάκη, ὅ.π., σσ. 81, 82.
33. Τίτ. 3, 9.
34. Ἀπὸ τὸ δοξαστικὸ τροπάριο τοῦ β΄ ἀντιφώνου τῶν ἀναβαθμῶν τοῦ πρώτου ἤχου.
35. Βλ. πρόχειρα Katherine Neville, ὅ.π., σ. 265.

 147

Ε Ι Κ Ο Ν Ε Σ

 148

 149

1. Παντελεήμονος 1008 (Παπαδική, χφ. Μπαλάση ιερέα, δ΄ τέταρτο ιζ΄ αι.), φ. 9v

ΠΗΓΗ: Στάθης, Τα Χειρόγραφα Β΄, σ. 420

 150

2. Ο απλός τροχός

ΠΗΓΗ: Παπαδόπουλος, Ιστορική επισκόπησις, πίνακας 8

 151

3. Αγίου Παύλου 98 (Παπαδική, μέσα ιη΄ αι.), σ. 6

ΠΗΓΗ: Στάθης, Τα Χειρόγραφα Γ΄, σ. 93

 152

4. Κουτλουμουσίου 450 (Θεωρητικό, χφ. Αποστόλου Κώνστα Χίου, έτους 1909), φ. 47v

ΠΗΓΗ: Στάθης, Τα Χειρόγηραφα Γ΄, σ. 337

 153

5. Γρηγορίου 31 (Αναστασιματάριο-Ανθολογία, β΄ μισό ιη΄ αι.), φ. 11v

ΠΗΓΗ: Στάθης, Τα Χειρόγραφα Β΄, σ. 644

 154

6. ΡΑΙΚ 37 (Ανθολογία, αρχές ιη΄αι.), φ. 7r

ΠΗΓΗ: Γκέρτσμαν, Κατάλογος Β, πίνακας 25

 155

7. Παντελεήμονος 1007 (Ανθολογία, μέσα ιη΄ αι.), φ. 5v

ΠΗΓΗ: Στάθης, Τα Χειρόγραφα Β΄, σ. 412

 156

8. Ξενοφώντος 154 (Δοξαστάριο-Ανθολογία, β΄ μισό ιη΄ αι.), φ. 5v

ΠΗΓΗ: Αλυγιζάκης, Οκταηχία, σ. 261

 157

9. Ι. Μ. προφήτου Ηλιού Ύδρας 597 (Παπαδική, τέλη ιζ΄ αι.), φ. 4r

ΠΗΓΗ: Χαλδαιάκης, Ύδρα, σ. 420

 158

10. Ι. Μ. Παναγίας Φανερωμένης Ύδρας 2 (Ανθολογία-Ειρμολόγιο, χφ. Αναγνώστου

Πάνου Οικονόμου, τέλη ιη΄-αρχές ιθ΄ αι.), φ. 3r

ΠΗΓΗ: Χαλδαιάκης, Ύδρα, σ. 437

 159

11. Ι. Μ. προφήτου Ηλιού Ύδρας 634 (Αναστασιματάριο, χφ. Νεοφύτου

ιεροδιακόνου, α΄ μισό ιη΄αι.), φ. 7v

ΠΗΓΗ: Χαλδαιάκης, Ύδρα, σ. 11

 160

12. Δημοτικής Βιβλιοθήκης Κοζάνης 82 (Αναστασιματάριο, χφ. Δημητρίου, ἐτους

1778), φ. 6r

ΠΗΓΗ: Γιαννόπουλος, Η ψαλτική τέχνη, σ. 171

 161

13. Ξηροποτάμου 333 (Αναστασιματάριο-Στιχηράριο, μέσα ιη΄ αι.), φ. 4r

ΠΗΓΗ: Στάθης, Τα Χειρόγραφα Α΄,΄πίνακας Θ΄

 162

14. Αγίου Παύλου 132 (Παπαδική, χφ. Δημητρίου Λώτου, έτους 1774), σ. 19

ΠΗΓΗ: Στάθης, Τα Χειρόγραφα Γ΄, σ. 128

 163

15. Δοχειαρίου 338 (Ανθολογία, χφ. Δημητρίου Λώτου, έτους 1767), φ. 5r

ΠΗΓΗ: Χατζηγιακουμής, Χειρόγραφα, πίνακας 16

 164

16. Δοχειαρίου 338 (Ανθολογία, χφ. Δημητρίου Λώτου, έτους 1767), φ. 5r

(λεπτομέρεια)

ΠΗΓΗ: Χατζηγιακουμής, Χειρόγραφα, πίνακας 16

 165

17. Τὸ σχῆμα τοῦ τροχοῦ ἀπὸ τὸ Θεωρητικὸ τοῦ Χρυσάνθου

 166

18. Τὸ μέλος τῶν φθόγγων τοῦ τροχοῦ ἀπὸ τὸ Θεωρητικὸ τοῦ Χρυσάνθου

 167

19. Ὁ οὐροβόρος ὄφις ἀπό ἑλληνικό ἀλχημικὸ χειρόγραφο

 168

20. Ὁ οὐροβόρος ὄφις ἀπό ἑλληνικό ἀλχημικὸ χειρόγραφο (λεπτομέρεια)

 169

21. Ὁ οὐροβόρος ὄφις ἀπὸ τὸν Κώδικα τοῦ Μαρκιανοῦ (τοῦ 11ου αἰώνα)

 170

22. Ὁ μαθηματικὸς τροχὸς Θέωνος τοῦ Σμυρναίου

ΠΗΓΗ: Καράς, Γένη και διαστήματα, σ. 40

 171

23. Ὁ μαθηματικὸς τροχὸς Θέωνος τοῦ Σμυρναίου

ΠΗΓΗ: Καράς, Θεωρητικόν Α΄, σ. 233

 172

24. Ὁ μαθηματικὸς τροχὸς Θέωνος τοῦ Σμυρναίου

•

ΠΗΓΗ: Theonis Smyrnaei, Philosophi Platonici, Expositio Rerum Mathematicarum ad Legendum Platonem

Utilium,Recensuit Eduardus Hiller, Lipsiae, In Aedibus B.G. Teubneri, MDCCCLXXVIII [1878], p. 102

