
ΤΕΙ ΚΡΗΤΗΣ

ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΜΟΥΣΙΚΗΣ

ΤΕΧΝΟΛΟΓΙΑΣ & ΑΚΟΥΣΤΙΚΗΣ

ΠΑΡΑΡΤΗΜΑ ΡΕΘΥΜΝΟΥ

Αλέξανδρος Κότσαλος, Α.Μ. : 1450

ΠΤΥΧΙΚΗ ΕΡΓΑΣΙΑ

«Η κιθάρα στη ρεμπέτικη και λαϊκή μουσική»

Επιβλέποντες καθηγητές: Δρ. Γεωργία Κονδύλη

 Δημήτρης Ξενικάκης

Ρέθυμνο 2017

1

Ευχαριστίες

 Με την ολοκλήρωση αυτής της πτυχιακής εργασίας, θα ήθελα να ευχαριστήσω τους

επιβλέποντες καθηγητές μου, Γεωργία Κονδύλη και Δημήτρη Ξενικάκη, για τις χρήσιμες

συμβουλές και την εξ’ αρχής υποστήριξη τους. Επιπλέον, θα ήθελα να ευχαριστήσω τον

Δημήτρη Μυστακίδη που αποτέλεσε αφορμή να ασχοληθώ με τον κόσμο της λαϊκής κιθάρας.

Ακόμη, ευχαριστώ θερμά τον Φραγκίσκο Κουτελιέρη για την συνέντευξη που παραχώρησε στα

πλαίσια του θεωρητικού μέρους.

 Ένα μεγάλο ευχαριστώ στον δάσκαλο και φίλο Θοδωρή Κυδωνιεύς για τις πολύτιμες

γνώσεις του, στους λαϊκούς δρόμους. Ακόμη, θα ήθελα να ευχαριστήσω τον φίλο μου

Αλέξανδρο Λεπενιώτη για την μεγάλη βοήθεια του στην υλοποίηση της ηχογράφησης.

 Τέλος, ευχαριστώ την οικογένεια μου για την μεγάλη συμπαράσταση και στήριξη κατά τη

διάρκεια των φοιτητικών μου χρόνων.

Με εκτίμηση,

Αλέξανδρος Κότσαλος,

Αθήνα, 20/7/2017

2

3

ΠΕΡΙΛΗΨΗ

 Ο βασικός άξονας της πτυχιακής εργασίας είναι η λαϊκή κιθάρα, η εξέλιξη και η πορεία της

στο αστικό λαϊκό τραγούδι στην Ελλάδα, από τα τέλη του 19ου αιώνα έως και τις μέρες μας. Η

πτυχιακή εργασία χωρίζεται σε δυο μέρη: το θεωρητικό και το πρακτικό.

 Το θεωρητικό μέρος περιλαμβάνει μια ιστορική αναδρομή στο ρεμπέτικο τραγούδι, τις

ρίζες και τις περιόδους που εξελίχθηκε. Στη συνέχεια, γίνεται αναφορά στο κυρίως θέμα, που

αποτελεί τη λαϊκή κιθάρα και τον ρόλο της στο αστικό λαϊκό τραγούδι. Επίσης, παρουσιάζονται

τεχνικές που εφαρμόστηκαν στην κιθάρα από τους μουσικούς της εκάστοτε εποχής. Έπειτα,

γίνεται μια στοιχειώδης ανάλυση για την κατασκευή της λαϊκής κιθάρας. Στο παράρτημα της

πτυχιακής εργασίας βρίσκεται η συνέντευξη που πραγματοποιήθηκε με σκοπό την ανάλυση

και εύρεση πρόσθετων στοιχείων που καλύπτουν το κυρίως θέμα.

 Στο πρακτικό μέρος παραθέτονται οι λαϊκοί δρόμοι καθώς αναλύονται θεωρητικά. Στο

πλαίσιο του πρακτικού μέρους πραγματοποιήθηκε μια ηχογράφηση για την ηχητική

παρουσίαση των δρόμων στην λαϊκή κιθάρα. Τέλος, εκθέτονται πληροφορίες για τα τεχνικά

χαρακτηριστικά της ηχογράφησης, τον εξοπλισμό που χρησιμοποιήθηκε, την τεχνική

ηχογράφησης και τις διεργασίες που υλοποιήθηκαν για το τελικό αποτέλεσμα.

ΛΕΞΕΙΣ ΚΛΕΙΔΙΑ: ρεμπέτικο τραγούδι, λαϊκό τραγούδι, λαϊκή κιθάρα, αστικό λαϊκό τραγούδι,

κατασκευή λαϊκής κιθάρας, λαϊκοί δρόμοι, ηχογράφηση.

4

5

ABSTRACT

 This thesis covers a research on the popular guitar, the evolution and the path towards the

urban folk music in Greece, from the late 19th century until nowadays. The dissertation is

separated in two parts: the theoretical and practical.

 The theoretical part is comprised of a historical retrospective on rebetiko song, its roots

and its periods through time. The focal point of this part stresses the interrelation and the role

of the popular guitar in urban folk music. An explanatory section portrays particular techniques

and methods applied on the instrument by eminent musicians of each period, which

established the popular guitar. Afterwards, a technical analysis presents the special

construction of the popular guitar. In the appendix is presented an interview of Frank

Coutelieris, which gives and elicit further clues about the history of popular guitar and rebetiko

song.

 The practical part discusses thoroughly the folk scales (i.e. “roads”) which are commonly

met in the rebetiko music. This theoretical viewpoint is followed by a recording for a detailed

presentation of folk scales, on the guitar (11 roads recorded). The final part of the practical

framework describes the technical characteristics of the recordings and the equipment used, as

well as the recording techniques and processes that were deployed for the final media output.

KEY WORDS: rebetiko music, Greek folk music, Greek popular guitar, Greek urban popular song,

construction of popular guitar (luthier), folk scales “roads”, recording.

6

7

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΕΡΙΛΗΨΗ ... 3

ABSTRACT .. 5

ΕΙΣΑΓΩΓΗ ... 9

ΘΕΩΡΗΤΙΚΟ ΜΕΡΟΣ ... 11

1. ΕΙΣΑΓΩΓΗ ΣΤΟ ΡΕΜΠΕΤΙΚΟ ΤΡΑΓΟΥΔΙ .. 13

1.1 Ιστορικά στοιχεία ... 13

1.2 Ετυμολογία ... 14

1.3 Θεματολογία .. 16

1.4 ΠΕΡΙΟΔΟΙ ΣΤΟ ΡΕΜΠΕΤΙΚΟ ΤΡΑΓΟΥΔΙ ... 18

1.4.1 Πρώτη περίοδος .. 18

1.4.2 Δεύτερη περίοδος ... 19

1.4.3 Τρίτη περίοδος .. 21

2. Η ΚΙΘΑΡΑ ΣΤΟ ΑΣΤΙΚΟ ΛΑΪΚΟ ΤΡΑΓΟΥΔΙ .. 25

2.1 Ιστορικά στοιχεία ... 25

2.2 Χρονολογική σειρά ... 31

2.3 ΤΕΧΝΙΚΕΣ ΚΑΙ ΚΟΥΡΔΙΣΜΑΤΑ ΣΤΗ ΛΑΪΚΗ ΚΙΘΑΡΑ .. 32

2.3.1 Η «τσιμπητή» κιθάρα .. 34

2.5 Η ΛΑΪΚΗ ΚΙΘΑΡΑ ΣΗΜΕΡΑ ... 37

3.ΚΑΤΑΣΚΕΥΗ ΤΗΣ ΛΑΪΚΗΣ ΚΙΘΑΡΑΣ .. 39

3.1 Τα βασικά μέρη της λαϊκής κιθάρας .. 39

3.2 Ηχητικά και μορφολογικά χαρακτηριστικά της λαϊκής κιθάρας .. 42

3.3 Δίμπρατση κιθάρα (μπασοκίθαρο) .. 43

3.4 Η ΕΞΕΛΙΞΗ ΤΗΣ ΛΑΪΚΗΣ ΚΙΘΑΡΑΣ .. 44

ΠΡΑΚΤΙΚΟ ΜΕΡΟΣ .. 47

1. ΛΑΪΚΟΙ ΔΡΟΜΟΙ ... 49

1.1 Πεντάχορδα .. 49

1.2 ΜΑΤΖΟΡΕ ΚΛΙΜΑΚΑ ... 51

1.3 ΦΥΣΙΚΗ ΜΙΝΟΡΕ .. 52

1.4 ΑΡΜΟΝΙΚΗ ΜΙΝΟΡΕ .. 52

1.5 ΛΑΪΚΟΙ ΔΡΟΜΟΙ: .. 54

1.5.1 Ράστ ... 54

1.5.2 Σεγκιάχ .. 54

1.5.3 Χουζάμ .. 55

1.5.4 Χιτζάζ .. 56

1.5.5 Χιτζασκιάρ ... 56

1.5.6 Πειραιώτικος ... 57

8

1.5.7 Νιαβέντ ... 58

1.5.8 Νιγκρίζ ... 58

1.5.9 Ουσάκ .. 59

1.5.10 Κιουρντί ... 61

1.5.11 Σαμπάχ .. 61

2. ΤΕΧΝΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΗΧΟΓΡΑΦΗΣΗΣ .. 63

2.1 ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΜΙΚΡΟΦΩΝΟΥ ... 63

2.2 ΠΟΛΙΚΑ ΔΙΑΓΡΑΜΜΑΤΑ ΜΙΚΡΟΦΩΝΟΥ ... 65

2.2.1 Παντοκατευθυντικά ή Omni-directional ... 65

2.2.2 Δι-κατευθυντικά ή Bidirectional (Figure of 8) ... 67

2.2.3 Μονοκατευθυντικά/Καρδιοειδή (Cardioids)... 68

2.2.4 Ιδιαιτέρως κατευθυντικά ή Ultra-directional (shot-gun) .. 70

2.2.5 Μικρόφωνα με περισσότερα από ένα πολικό διάγραμμα ... 71

2.3 ΣΥΧΝΟΤΙΚΕΣ ΑΠΟΚΡΙΣΕΙΣ ΜΙΚΡΟΦΩΝΟΥ .. 73

2.4 ΤΕΧΝΙΚΗ ΗΧΟΓΡΑΦΗΣΗΣ .. 75

2.5 ΣΤΟΥΝΤΙΟ ΗΧΟΓΡΑΦΗΣΗΣ .. 77

2.2 Η ΛΑΪΚΗ ΚΙΘΑΡΑ ΤΗΣ ΗΧΟΓΡΑΦΗΣΗΣ .. 83

ΣΥΜΠΕΡΑΣΜΑΤΑ ... 85

ΠΑΡΑΡΤΗΜΑ ... 87

1. ΣΥΝΕΝΤΕΥΞΗ ... 87

ΒΙΒΛΙΟΓΡΑΦΙΑ ... 93

1. Βιβλία ... 93

2. Πτυχιακές εργασίες .. 93

3. Ηλεκτρονική βιβλιογραφία .. 94

4. Εικόνες ... 95

9

ΕΙΣΑΓΩΓΗ

 Ο όρος αστικό λαϊκό τραγούδι συμπεριλαμβάνει την ρεμπέτικη και λαϊκή μουσική που

αναπτύχθηκε στην Ελλάδα πριν τη μικρασιατική καταστροφή μέχρι τα μεταπολεμικά χρονιά

στη δεκαετία του ’50 και μετέπειτα με τη μετάβαση στο λαϊκό τραγούδι. Όλη αυτή η μουσική

κληρονομιά που πέρασε από γενιά σε γενιά, αποτέλεσε σημείο αναφοράς για τον πολιτισμό

της Ελλάδας. Μέσα σ’ αυτά τα ιστορικά στοιχεία και γεγονότα συναντάμε μουσικούς,

συνθέτες, τραγούδια που επηρέασαν και επηρεάζουν ακόμη και σήμερα καθώς αποτελούν

έμπνευση για ερεύνα και μουσική αναζήτηση.

 Όλα αυτά τα δεδομένα και η ενασχόληση μου με τη παραδοσιακή μουσική και την κιθάρα

με οδήγησαν στην αναζήτηση πληροφοριών για αυτό είδος της μουσικής και συγκεκριμένα για

την λαϊκή κιθάρα που υπήρξε ένα σημαντικό όργανο και «στυλοβάτης» στις ορχήστρες στα

χρονιά του αστικού λαϊκού τραγουδιού.

 Ο τίτλος της πτυχιακής εργασίας είναι «Η κιθάρα στο ρεμπέτικο και λαϊκό τραγούδι».

Σκοπός λοιπόν είναι να δοθεί μια συνολική εικόνα για τη λαϊκή κιθάρα και τον τρόπο που

επηρέασε και επηρεάστηκε με την πάροδο των χρόνων από τους μουσικούς που εκφράστηκαν

με αυτό το όργανο και κατ’ επέκταση το ρολό που κατείχε στο αστικό λαϊκό τραγούδι.

 Στο θεωρητικό μέρος της εργασίας γίνεται μια εισαγωγή και ιστορική αναδρομή στο

ρεμπέτικο τραγούδι ώστε να συναντήσουμε τις ρίζες και την πορεία του πριν τη μικρασιατική

καταστροφή. Στη συνέχεια, αναφέρονται στοιχεία για την ετυμολογία, τη θεματολογία και τις

περιόδους εξέλιξης του ρεμπέτικου τραγουδιού. Στο κυρίως θέμα, εκθέτονται τα ιστορικά

στοιχεία και ο ρόλος της κιθάρας στο ρεμπέτικο και λαϊκό τραγούδι με έμφαση στους

εκφραστές και τους μουσικούς που καθιέρωσαν την λαϊκή κιθάρα απαραίτητο όργανο στις

ορχήστρες της εποχής. Ακόμη, παρουσιάζονται και αναλύονται οι τεχνικές που εφαρμόστηκαν

πάνω στην κιθάρα, από τα πρώιμα χρόνια του ρεμπέτικου και τη μετέπειτα πορεία της στο

λαϊκό τραγούδι. Έπειτα, γίνεται αναφορά για την λαϊκή κιθάρα στο σήμερα, με τους

εκφραστές και τη θέση της στις σημερινές ορχήστρες. Η ανάλυση συνεχίζει με τα βασικά

κατασκευαστικά χαρακτηριστικά της λαϊκής κιθάρας, με σκοπό να αναδείξουμε την

ιδιαιτερότητα του οργάνου ως προς τη δομή και το ήχο της. Στο πλαίσιο του θεωρητικού

μέρους , πραγματοποιήθηκε μια συνέντευξη με θέμα την κιθάρα στο αστικό λαϊκό τραγούδι

με στόχο την εκτενή ερευνά και συλλογή στοιχείων για το κυρίως θέμα.

 Στο πρακτικό μέρος γίνεται μια στοιχειώδης μουσική ανάλυση και παρουσίαση στους

λαϊκούς συγκερασμένους δρόμους που χρησιμοποιήθηκαν και χρησιμοποιούνται στο

ρεμπέτικο και λαϊκό τραγούδι. Επιπλέον, έγινε ηχογράφηση που περιλαμβάνει τους λαϊκούς

δρόμους μαζί με τις συγχορδίες που ανήκουν στον καθένα και την εναρμόνιση των δρόμων

από αυτές. Τέλος, παραθέτονται κάποια τεχνικά χαρακτηριστικά για την υλοποίηση της

ηχογράφησης με αναφορά στα χαρακτηριστικά του πυκνωτικού μικροφώνου που

10

χρησιμοποιήθηκε, την τεχνική ηχογράφησης για την κιθάρα και τον ομιλητή που περιγράφει

τους δρόμους καθώς και την διαδικασία που ακολουθήθηκε για την επεξεργασία του

ηχητικού υλικού. Επίσης, στο θεωρητικό και στο πρακτικό μέρος επισυνάπτεται φωτογραφικό

υλικό με σκοπό την καλύτερη κατανόηση και επεξήγηση των αντίστοιχων κεφαλαίων.

11

ΘΕΩΡΗΤΙΚΟ ΜΕΡΟΣ

12

13

1. ΕΙΣΑΓΩΓΗ ΣΤΟ ΡΕΜΠΕΤΙΚΟ ΤΡΑΓΟΥΔΙ

1.1 Ιστορικά στοιχεία

 Το ρεμπέτικο τραγούδι εμφανίστηκε από μια σειρά ιστορικών γεγονότων, αλλά και

παραγόντων, οι οποίοι έχουν πολύ παλαιότερες ρίζες οι οποίες βοήθησαν στη δημιουργία του.

Τη δεκαετία του 1870-1880 αναπτύσσεται ο Πειραιάς όπου η ανάπτυξη του λιμανιού του

συμπίπτει με την βιομηχανική επανάσταση στην Ελλάδα. Έτσι, αρχίζει η εποχή του εμπορίου

και της αστικοποίησης. Από το 1890 έως τις αρχές του 20ου αιώνα πραγματοποιείται ένα κύμα

μετανάστευσης προς την Αμερική. Οι Έλληνες της Αμερικής θα είναι αυτοί που θα

ηχογραφήσουν για πρώτη φορά ελληνικά τραγούδια (1910-1934), πολλά από αυτά τα

τραγούδια έχουν παλαιότερες ρίζες. Ηχογραφούν σμυρναίικα, δημοτικά και ρεμπέτικα

τραγούδια, τα οποία μέχρι τότε υπήρχαν μόνο ως τραγούδια γραμμένα από αγνώστους, μέσα

στις φυλακές ή τους τεκέδες και είχαν διαδοθεί από στόμα σε στόμα.

 Τα τραγούδια που δημιουργούνται στο τέλος του 19ου και αρχές 20ου αιώνα, είναι

τραγούδια των κατώτερων κοινωνικών ομάδων, των μεγάλων αστικών κέντρων-λιμανιών

(Σμύρνη, Κωνσταντινούπολη, Θεσσαλονίκη, Πειραιάς). Μέσα σε αυτήν την αστικοποίηση και

την εισβολή των δυτικών συμφερόντων στον Ελληνικό χώρο, αναπτύσσεται το ρεμπέτικο

τραγούδι από τους απλούς ανθρώπους των πόλεων, φτωχούς, κοινωνικά αδικημένους,

φυλακισμένους, παράνομους και ανθρώπους του «περιθωρίου». Μια ομάδα τέτοιων

ανθρώπων ήταν και οι «κουτσαβάκηδες» που έδρασαν στου Ψυρρή από το 1867-1897, που

όμως τους εξόντωσε ο Μπαϊρακτάρης. Οι κουτσαβάκηδες, όπως και άλλοι άνθρωποι του

υποκόσμου που χαρακτηρίζονταν ως μάγκες, βλάμηδες, τσίφτηδες, αλάνια και ρεμπέτες, είχαν

αναπτύξει ένα δικό τους τρόπο ζωής (αργκό, τραγούδια, συνήθειες, ενδιαφέροντα) που δεν

συμβάδιζε με τον νέο αστικό τρόπο ζωής, που εισήγαγε η νέα ανερχόμενη αστική τάξη. Από

αυτή την ομάδα ανθρώπων με τον εναλλακτικό τρόπο ζωής γεννήθηκε το ρεμπέτικο τραγούδι.

 Μετά τους βαλκανικούς πολέμους (1912-13) και τον Α' Παγκόσμιο πόλεμο (1917) , το πιο

συνταρακτικό γεγονός που επηρέασε βαθιά το ρεμπέτικο τραγούδι ήταν η καταστροφή της

Σμύρνης (1922) και η ανταλλαγή των πληθυσμών. Οι Μικρασιάτες μουσικοί διαδίδουν την

λαϊκή μουσική της Σμύρνης και της Πόλης (σμυρναίικο) και αρχίζει η μίξη των δύο ειδών

μουσικής, δηλαδή του σμυρναίικου και τα τραγούδια των ρεμπετών τα λεγόμενα

μουρμούρικα, της φυλακής, του τεκέ, μάγκικα, μποέμικα. Τα καφέ-αμάν ενώ υπήρχαν ήδη από

το 1900, τώρα μεσουρανούν και διαδίδουν τον τρόπο διασκέδασης με το ρεμπέτικο τραγούδι.

Συνθέτες της εποχής εκείνης : ο Γιάννης Δραγάτσης (Ογδοντάκης), ο Κώστας Καρίπης, ο

Δημήτρης Σέμσης, ο Πάνος Τούντας, ο Γιοβάν Τσαούς και ερμηνευτές: η Ρόζα Εσκενάζη, η Ρίτα

Αμπατζή, η Μαρίκα Παπαγκίκα, ο Αντώνης Διαμαντίδης (Νταλγκάς), ο Κώστας Νούρος, κλπ. Αν

http://www.musicheaven.gr/html/modules.php?name=Tags&t=smurnaiiko
http://www.musicheaven.gr/html/modules.php?name=Tags&t=smurnaiiko
http://www.musicheaven.gr/html/modules.php?name=Tags&t=rita-ampatzi
http://www.musicheaven.gr/html/modules.php?name=Tags&t=rita-ampatzi
http://www.musicheaven.gr/html/modules.php?name=Tags&t=marika-papagkika

14

και οι πρώτες ηχογραφήσεις τραγουδιών είχαν ξεκινήσει στο εξωτερικό από το 1907-1910, οι

οργανωμένες ηχογραφήσεις στην Ελλάδα με την συμμετοχή μεγάλων δισκογραφικών εταιριών

γίνονται μετά το 1931. 1

 Με λίγα λόγια «ρεμπέτικο» ονομάζουμε το ελληνικό αστικό λαϊκό τραγούδι που

εμφανίστηκε στα τέλη του 19ου αιώνα, περίπου μέχρι και την τέταρτη δεκαετία του 20ου αιώνα.

Ήταν η συνέχεια του δημοτικού τόσο στη γλώσσα όσο και στη μουσική καθώς επηρεάστηκε

πολύ από αυτό. Όπως αναφέρει και ο ερευνητής του ρεμπέτικου Πάνος Σαββόπουλος έχουμε

αναφορές για το είδος ανάμεσα στο 1910 με 1913 όπου αναγράφεται ο τίτλος «ρεμπέτικο» σε

δυο δίσκους γραμμοφώνου από δισκογραφικές εταιρίες στην Κωνσταντινούπολη.

 Οι ρεμπέτες της εποχής αποκαλούσαν τα τραγούδια τους απλά «λαϊκά τραγούδια» ή

αλλιώς αλανιάρικα, μποέμικά. Ο όρος «ρεμπέτικο», “καθιερώθηκε” στη δεκαετία του ’60 από

τον Ηλία Πετρόπουλο (λαογράφος), όπου συμπεριέλαβε όλο το αστικό λαϊκό τραγούδι και

άλλα είδη όπως τα σμυρναίικα, τα πολίτικα, τα μουρμούρικα και άλλα ακυκλοφόρητα

τραγούδια, που δεν έχουν στενή μουσικολογική σχέση μεταξύ τους.

1.2 Ετυμολογία

 Η προέλευση της λέξης «ρεμπέτικο», «ρεμπέτης» αποτελεί ένα ερώτημα μέχρι και

σήμερα. Η λέξη «ρεμπέτικο» πρωτοεμφανίστηκε για να προσδιορίσει το αστικό λαϊκό

τραγούδι σε πρωτοεμφανιζόμενους δίσκους γραμμοφώνου (Κωνσταντινούπολη αρχές 1910)

για να δηλώσει ένα νέο είδος ελαφριάς-αστικής μουσικής και στιχουργίας, που ουδεμία σχέση

είχε με την μετέπειτα “μάγκικη” – “περιθωριακή” μετεξέλιξη του. Ορισμένοι μελετητές

θεωρούν ότι η λέξη «ρεμπέτικο» βγήκε από τους αρχαιοελληνικούς όρους «ρεμβασμός»2α,

«ρεμβός»2β ή «ρέμβος»2γ, «ρέμβομαι»2δ, «ρέμβω»2ε.

 Η λέξη ρεμπέτης πιθανόν βγήκε από την ιταλική λέξη «ρεμπελιό»3α, «ρέμπελος»3β ή από

την τούρκικη «ρεμπέτ»3γ. Μια άλλη εκδοχή είναι ότι ο ρεμπέτης ήταν απειθάρχητος άνθρωπος

που δεν υπάκουε τους κανόνες της κοινωνίας. 4

Σύμφωνα με τον Πανό Σαββόπουλο (βλ. πηγή) για την καταγωγή της λέξης «ρεμπέτης» έχουν

δοθεί οι παρακάτω ερμηνείες5:

1
 «Πριν το ρεμπέτικο, η αρχή», άρθρο από το ηλεκτρονικό μουσικό περιοδικό MusicHeaven, Μάρτιος 2008,

musicheaven.gr, (τ.π. 8/10/16).
2α, 2β, 2γ, 2δ, 2ε

Παναγιώτης Κουνάδης, Τα ρεμπέτικα, Τεύχος 11, σελ. 10.
3α, 3β, 3γ

 Πέτρος Ταμπούρης, Το ρεμπέτικο τραγούδι 1932 1941, Εκδόσεις FM Records, Αθηνά 2008, σελ. 6.
4
 Λυκούργος Βρουλάκης, «Η διαδρομή του ρεμπέτικου τραγουδιού στο χρόνο», Πτυχιακή εργασία, σελ. 7.

5
 Πάνος Σαββόπουλος, περί της λέξεως “ρεμπέτικο” το ανάγνωσμα…και άλλα, εκδόσεις οδός Πανός, Αθήνα 2006,

σελ. 13-14.

15

 Από την τούρκικη λέξη «rebet», που σημαίνει παράνομος και εξεγερμένος. Όμως η λέξη

«rebet» δεν απαντάται σε κανένα τούρκικο λεξικό, παλαιότερο ή σύγχρονο.

 Από την αδέσποτη φράση «rebet asker» που χρησιμοποιείται στα ελληνικά, που είναι

όμως αμάρτυρη στα τουρκικά.

 Από την τούρκικη προφορά της λέξης «ρου-μπέιτ» που σημαίνει τετράστιχο, και άρα

«ρεμπέτ» = τετραστιχουργός (στα αραβικά «ρουμπαγιάτ» σημαίνει «τετράστιχο»).

 Από το τούρκικο «rabita» που σημαίνει δεσμός, αδελφική φιλία.

 Από το αραβικό «rabit» που σημαίνει κάτι σαν «μποέμ».

 Από τη σλάβικη λέξη «rebenoc» που σημαίνει παιδί, παλληκάρι.

 Από ένα μεσαιωνικό τρίχορδο όργανο με το όνομα «rebec» που παιζόταν στην Ευρώπη,

το ηχείο του οποίου έμοιαζε με αυτό του μπουζουκιού.

 Από τη λέξη «ρεμπέτα» που χρησιμοποιείται μέχρι και σήμερα στη Λέσβο, που έχει την

έννοια του άσωτου και του γλεντοκόπου, και που για πρώτη φορά μπήκε στη

λογοτεχνία το 1925 από τον Π. Μικρό («Μπαλάντα στο φεγγάρι»).

 Από τη μανιάτικη λέξη «ρεμπεντεύου» που σημαίνει κινούμενος, εκτός διατεταγμένου

κοινωνικού χώρου.

 Από το μεσαιωνικό ρήμα «ρέμπομαι» που σημαίνει περιφέρομαι άσκοπα, αλητεύω.

 Από το ενετικό «ρέμπελος» που σημαίνει επαναστάτης, αντάρτης.

 Από τη βρισιά «ρεμπεσκές» που χαρακτηρίζει ένα άτομο ανίκανο, άχρηστο και

παράσιτο, που βγαίνει απ’ το ιταλικό «ribassare», που σημαίνει ξεπέφτω, φτηναίνω.

 Τέλος, δεν θα πρέπει να ξεχαστεί ότι η λέξη «ρεμπέτικο» μπήκε σε αμερικανικές και

ευρωπαϊκές επιγραφές δίσκων το 1923. Τα τραγούδια που χαρακτηρίστηκαν «ρεμπέτικα» ήταν

στο σύνολο ενενήντα εννέα. Ακόμη η λέξη ρεμπέτης και ρεμπέτικο δεν εμπεριέχονται στα

16

λεξικά μέχρι το 1930. Αυτό κράτησε ως 1937 με την επιβολή του πολιτικού καθεστώτος του

Μεταξά. 6

1.3 Θεματολογία

 Όπως θα δούμε και παρακάτω, στις περιόδους του ρεμπέτικου, η θεματολογία των

τραγουδιών αλλάζει ανά περίοδο ανάλογα με τις συνθήκες και τα γεγονότα της κάθε εποχής.

Ως προς το περιεχόμενο των τραγουδιών, μπορούμε να τα διαχωρίσουμε σε κάποιες

κατηγορίες7:

 Αυτά που αναφέρονται στην αγάπη, τον έρωτα, το παράπονο και τον χωρισμό.

 Αυτά που έχουν ως κεντρικό θέμα την ξενιτιά.

 Τα τραγούδια με κεντρικό άξονα την φτώχεια.

 Τα τραγούδια που έχουν θέμα το μέρος που δημιουργήθηκαν δηλαδή τραγούδια

πόλεων, ταβέρνας.

 Άλλα που έχουν θέμα τα ναρκωτικά, την παρανομία και την φυλακή.

 Και σπάνια κάποια πολιτικά και σατιρικά.

 Με την επέκτασή του ρεμπέτικου στις «αριστοκρατικές μάζες» τα θέματα όπως φυλακή,

ναρκωτικά μπαίνουν στο περιθώριο και παρουσιάζονται άλλα κοινωνικά στοιχεία, χωρίς όμως

να χάνεται το θέμα του έρωτα. Τέτοια παραδείγματα είναι τα τραγούδια που έχουν ως ζήτημα

τον θάνατο, τον πόλεμο και γενικά τους καημούς και τις πίκρες των ανθρώπων. Άλλες φορές

αναφέρονται τα καφέ αμάν, οι μαχαλάδες και οι ταβέρνες με λίγα λόγια οι χώροι σύναξης.

6
 Πάνος Σαββόπουλος, περί της λέξεως “ρεμπέτικο” το ανάγνωσμα…και άλλα, εκδόσεις οδός Πανός, Αθήνα 2006,

σελ. 13-14.
7
 Λυκούργος Βρουλάκης, ό.π., σελ. 13.

17

Εικόνα 1: Ρεμπέτες, Καραϊσκάκη (1933). Ο Βαμβακάρης αριστερά, με μπουζούκι και

ο Μπάτης στο κέντρο με κιθάρα.

18

1.4 ΠΕΡΙΟΔΟΙ ΣΤΟ ΡΕΜΠΕΤΙΚΟ ΤΡΑΓΟΥΔΙ

 Οι περίοδοι του ρεμπέτικου τραγουδιού είναι ένα κομμάτι αμφιλεγόμενο αφού οι

ερευνητές τις διαχωρίζουν σε τρεις ή και περισσότερες περιόδους με διαφορετικά κριτήρια.

Πολλοί μελετητές τις ερευνούν με βάση τα ιστορικά, κοινωνικά και πολιτικά γεγονότα καθώς

και τα μουσικά στοιχεία της εκάστοτε δεκαετίας. Η σύγχυση των ορών «ρεμπέτικο» και

«λαϊκό» καθώς και οι χρονολογίες εμφάνισης του καθενός δυσχεραίνουν την ερευνά για τον

διαχωρισμό των περιόδων. Μέσα στο αστικό λαϊκό τραγούδι εντάσσουμε όλη την μουσική που

αναπτύχθηκε στο ελλαδικό χώρο από τα τέλη του 19ου αιώνα έως και τα μέσα του 20ου αιώνα.

Παρακάτω διαχωρίζουμε το ρεμπέτικο σε τρεις περιόδους στις οποίες δίνεται μια συνολική

εικόνα για την δημιουργία και την εξέλιξή τού, με αναφορές έως το 1955. Όπως εξηγήσαμε

στην εισαγωγή ο όρος «αστικό λαϊκό» περιλαμβάνει το ρεμπέτικο και λαϊκό τραγούδι, χωρίς

να αποτελεί τα δυο είδη αυτόνομα, αλλά το ένα συνδέεται με το άλλο σε μουσικά στοιχεία και

όχι μόνο.

1.4.1 Πρώτη περίοδος

 Η πρώτη περίοδος ή αλλιώς πρωτογενής8 ξεκινάει περίπου το 1900 και τελειώνει το 1922,

με την Μικρασιατική καταστροφή. Σε αυτή την περίοδο, έρχονται μουσικοί από τη Σμύρνη και

την Κωνσταντινούπολη οι οποίοι εδραιώνονται στην Αθήνα, στην Θεσσαλονίκη και σε άλλες

επαρχιακές πρωτεύουσες. Σιγά σιγά, λειτουργούν οι χώροι σύναξης, τα λεγόμενα καφέ αμάν,

όπου τραγουδιέται το ρεμπέτικο-σμυρναίικο τραγούδι και διασκεδάζει τα λαϊκά και όχι μόνο,

στρώματα. Η εποχή αυτή περιλαμβάνει τραγούδια ανώνυμης δημιουργίας με αναφορές στα

ναρκωτικά όπου δημιουργούνται κυρίως στη φυλακή και τους τεκέδες. Σε αυτά τα τραγούδια

επικρατούσε ο αυτοσχεδιασμός, καθώς κυριαρχούν το ζεϊμπέκικο και χασάπικο σε ρυθμικούς

τύπους. Η διάδοση των τραγουδιών ήταν προφορική. Ακόμη, τροποποιείται το φθογγολόγιο

και εκλείπουν τα μακάμ, ως αποτέλεσμα να εμφανίζονται συγκερασμένοι δρόμοι. Στους

αυτοσχεδιασμούς χρησιμοποιούνται ταξίμια «ανατολίτικης καταγωγής» και ντουζένια (είδος

κουρδίσματος). Στις ηχογραφήσεις υπάρχουν κομμάτια με διφωνίες επηρεασμένα κατά

κάποιο τρόπο από την ευρωπαϊκή μουσική. Κύρια όργανα που συναντάμε είναι το βιολί, το

ούτι και το κανονάκι ή το σαντούρι από την περιοχή της Σμύρνης καθώς από την περιοχή της

Πόλης έχουμε την εναλλαγή του βιολιού με την πολίτικη λύρα.

 Παράλληλα, η μετανάστευση στην Αμερική από το 1893 μέχρι το 1920, ανοίγει ένα άλλο

κεφάλαιο στην ιστορία και τη δισκογραφία των ρεμπέτικων. Όλος αυτός ο κόσμος των

8
 Στάθης Δαμιανάκος, Κοινωνιολογία του Ρεμπέτικου, Εκδόσεις Πλέθρον, Αθήνα 2001, σελ. 277.

19

μεταναστών, που ξεπερνά το μισό εκατομμύριο, «μεταφέρει» στην ξενιτειά τα πολιτιστικά της

στοιχεία μαζί με τα τραγούδια της πατρίδας. Το 1910 γραμμοφωνούνται στην Αμερική τα

πρώτα ρεμπέτικα, που ήδη προϋπήρχαν και είχαν διαδοθεί από στόμα σε στόμα.9

1.4.2 Δεύτερη περίοδος

 Η δεύτερη περίοδος ή κλασική10(1922-1940). Σε αυτή την περίοδο, είναι έντονη είναι η

παρουσία πολλών Μικρασιατών στα μεγάλα αστικά κέντρα. Αυτό το στοιχείο έπαιξε σημαντικό

ρόλο στην ανανέωση και τελική διαμόρφωση του ρεμπέτικου τραγουδιού. Η προσφυγιά

βοήθησε την καθιέρωση του ρεμπέτικου και από τραγούδι των τελευταίων τάξεων «κέρδισε»

τα ευρύτερα κοινωνικά στρώματα. Τα τραγούδια της κλασικής περιόδου ήταν σμυρναίικα

ρεμπέτικα. Η θεματολογία των ρεμπέτικων τραγουδιών αφορά τον έρωτα, την γυναίκα, τη

θλίψη, την απελπισία, διαμαρτυρία καθώς επίσης την παρανομία και τα ναρκωτικά. Τα όργανα

που συναντάμε είναι το βιολί, το ούτι, το κανονάκι και το σαντούρι και σαφώς το μπουζούκι

που έχει σημαντικό ρόλο. Το στοιχείο του αυτοσχεδιασμού είναι έντονο καθώς εμπλουτίζονται

οι κομπανίες και οι λαϊκές ορχήστρες. Η μουσική βασίζεται στην δωδεκάφθογγη

συγκερασμένη κλίμακα. Ακόμη, εμφανίζονται επώνυμοι δημιουργοί και η διάδοση των

τραγουδιών εκτός από προφορική γίνεται και με δίσκους. Αν και η πρώτη ηχογράφηση στην

Ελλάδα είχε γίνει το 1908, στα τέλη της δεκαετίας του ’20 εμφανίζεται το πρώτο εργοστάσιο

παράγωγης δίσκων, όπου τυπώνονται ελληνικής κατασκευής δίσκοι («Columbia», 1931).

Παρότι το αστικό λαϊκό τραγούδι της εποχής αντιμετωπίζεται με αποδοκιμασία και αποστροφή

αποτυπώνεται στους δίσκους των εταιρειών και γνωρίζει τεράστια απήχηση. Το 1931

ηχογραφείται ο πρώτος δίσκος με μπουζούκι. Το 1934-1940 εμφανίζεται και κυριαρχεί το

«πειραιώτικο» ρεμπέτικο. Ονομάζεται έτσι γιατί οι σύνθετες και οι τραγουδιστές

δημιουργούσαν, εκτελούσαν τα τραγούδια τους καθώς περνούσαν τη ζωή τους στον Πειραιά.

Εκεί ζούσαν πολλοί ρεμπέτες όπως ο Γιώργος Μπάτης, Μάρκος Βαμβακάρης, Ανέστης Δελιάς,

Στέλιος Κηρομύτης, Γιάννης Παπαϊωάννου και πολλοί άλλοι. Γνωστή τότε η «Τετράς του

Πειραιά» όπου αποτελείται από τον Μάρκο Βαμβακάρη, Γιώργο Μπάτη, Στράτο Παγιουμτζή

και Ανέστη Δελιά. Συνθέτουν και ηχογραφούν 20 τραγούδια(1932-33) με κυρίαρχο όργανο το

μπουζούκι και θεματολογία «χασικλίδικη». Άλλοι σημαντικοί συνθέτες της περιόδου ήταν ο

Κώστας Καρίπης, ο Βαγγέλης Παπάζογλου, ο Σπύρος Περιστέρης, ο Κώστας Σκαρβέλης, ο

Παναγιώτης Τούντας. Σπουδαίοι τραγουδιστές ήταν: η Ρίτα Αμπατζή, ο Δημήτρης Ατραΐδης, η

Ρόζα Εσκενάζυ, ο Κώστας Νούρος, ο Κώστας Ρούκουνας και πολλοί άλλοι. Το 1937

εμφανίσθηκε ο Βασίλης Τσιτσάνης ο οποίος, έπαιξε μετέπειτα σημαντικό ρόλο στο λαϊκό

9
 Φωτεινή Κλάγκου, «Μορφολογικά χαρακτηριστικά, κοινωνικές και ιδεολογικές διαστάσεις του ρεμπέτικου

τραγουδιού», Ελληνικό ανοικτό Πανεπιστήμιο, academia.edu, (τ.π. 4/11/2016), σελ. 6-7.
10

 Στάθης Δαμιανάκος, ό.π., σελ. 277.

20

τραγούδι. Από το ’37 μέχρι το ’40, έγραψε περίπου εκατό τραγούδια και αρχίζει να γίνεται

περιζήτητος. Την ίδια εποχή εμφανίζονται και άλλοι σημαντικοί συνθέτες και ερμηνευτές όπως

ο Δημήτρης Γκόγκος ή Μπαγιαντέρας, ο Απόστολος Χατζηχρήστος και ο Μανώλης Χιώτης.11

 Τα ρεμπέτικα τραγούδια αντιμετωπίζονται με καχυποψία και μπαίνουν στο στόχαστρο στη

μεταξική δικτατορία, αφού λογοκρίνονται και πολλά από αυτά κυκλοφορούν σε δυο εκδοχές,

μια επίσημη για την ευρεία κυκλοφορία και μια για τους «κλειστούς» χώρους (τεκέδες).

Πολλοί δημιουργοί εξορίζονται και άλλοι καλύπτουν με συμβολική αναφορά το περιεχόμενο

του έργου τους. Επίσης, εμφανίζονται και τα «κανταδόρικα» ρεμπέτικα (είδος καντάδας),

αφού το πολιτικό καθεστώς του Μεταξά ανάγκασε τους στιχουργούς να τροποποιήσουν το

περιεχόμενο των τραγουδιών και να μην αφορούν πια τους ναργιλέδες, τους τεκέδες και το

χασίς. Πολλές ήταν και οι παρεμβάσεις στην μελωδία και η απαγόρευση στον φωνητικό

αυτοσχεδιασμό που είχαν βάση, οι αμανέδες. Αυτό είχε σαν στόχο αλλά και σαν αποτέλεσμα

τον αναγκαστικό «εξευρωπαϊσμό» του ρεμπέτικου.12

Εικόνα 2: Η ξακουστή «Τετράς του Πειραιά»

Κάποια αξιοσημείωτα γεγονότα που επηρέασαν το ρεμπέτικο τραγούδι ήταν13:

 Ο σπουδαίος ηθοποιός Πέτρος Κυριακού που από 1925 κάνει τον τύπο του «ρεμπέτη»

και γνωρίζει μεγάλη επιτυχία.

11

 Λυκούργος Βρουλάκης, ό.π., σελ. 16.
12

 Φωτεινή Κλάγκου, ό.π., σελ 7-8.
13

 Λυκούργος Βρουλάκης, ό.π., σελ. 16-19.

21

 Οι πρώτες ηχογραφήσεις με μπουζούκι πραγματοποιούνται το 1929 και συγκεκριμένα

από τον Μανώλη Καραπιπέρη. Τα πρώτα κομμάτια που ηχογραφήθηκαν ήταν το

«Αϊβαλιώτικο», το «Αϊδίνικο» ζεϊμπέκικο, το «Από κάτω από τις ντομάτες» και το

«Τούτοι οι μπάτσοι που ’ρθαν τώρα».

 Η κριτική του συνθέτη ευρωπαϊκής παιδείας Μανώλη Καλομοίρη, το 1930, που κρίνει

με εύνοια τους αμανέδες.

 Τα επόμενα τραγούδια που δισκογραφούνται, ήταν το «Καλέ μάνα δεν μπορώ», «Τα

δίστιχα του μάγκα», με ερμηνευτή τον Γιάννη Σπαχάνη, το 1931.

 Η αρνητική άποψη της κριτικού Σοφίας Σπανούδη, η οποία από το 1931 και για είκοσι

συναπτά έτη μάχεται εναντίων του ρεμπέτικου τραγουδιού και των αμανέδων.

 Το 1932, ο Ιωάννης Χαλικιάς συνθέτει το τραγούδι με τίτλο «Το μινόρε του τεκέ».

Η μελωδία επηρεάστηκε από τον γνωστό αμανέ «Σμυρναίικο μινόρε». Το τραγούδι

άρχιζε με ταξίμι και ο ρυθμός ήταν ζεϊμπέκικος. Κάποιοι μελετητές του ρεμπέτικου

τραγουδιού είπαν πως ήταν η αίτια για να ασχοληθεί με το μπουζούκι ο «ρεμπέτης»

Γιάννης Παπαϊωάννου.

1.4.3 Τρίτη περίοδος

 Η τρίτη περίοδος ή εργατική14 (1940-1953). Είναι η περίοδος του εμφυλίου και της

κατοχής, η εποχή που το ρεμπέτικο ακούγεται και σε άλλους κοινωνικούς κύκλους, παράλληλα

όμως είναι και η περίοδος που το ρεμπέτικο “δίνει τη σκυτάλη” στο λαϊκό τραγούδι. Η

θεματολογία των τραγουδιών αφορά κυρίως τον έρωτα και τη γυναίκα και άλλα έχουν ως

περιεχόμενο τη μάνα, τη θλίψη, την απελπισία και τη διαμαρτυρία. Παράλληλα, εμφανίζονται

τραγούδια που σχετίζονται με την εργατική ζωή και τη μετανάστευση. Οι αναφορές στα

ναρκωτικά και τη φυλακή είναι περιορισμένες. Οι ρυθμικοί τύποι είναι κυρίως το ζεϊμπέκικο

και το χασάπικο, ενώ η Ευρωπαϊκή επίδραση εκμοντερνίζει τους στίχους. Οι δημιουργοί πλέον

είναι στο σύνολό τους επώνυμοι.

 Γράφονται αρκετά τραγούδια κατά τη διάρκεια της κατοχής, δεν περνάνε όμως στη

δισκογραφία γιατί τα εργοστάσια ήταν κλειστά μέχρι το 1946. Οι περισσότεροι παλιοί

ρεμπέτες έμειναν άπρακτοι στο περιθώριο. Ακόμη, κατά τη διάρκεια της κατοχής πέθαναν

αρκετοί από τους Σμυρνιούς συνθέτες (πχ. Παναγιώτης Τούντας). Με το άνοιγμα των

14

 Στάθης Δαμιανάκος, ό.π., σελ. 277.

22

δισκογραφικών εταιριών το 1946 το ρεμπέτικο γνώρισε νέα ακμή, μέχρι να δώσει τη θέση του

στο λαϊκό. Τα περισσότερα ρεμπέτικα γράφτηκαν κατά τις δεκαετίες του 1930 ως και του 1940.

Ενώ γύρω στα 1950–55 εξέλιπαν οριστικά οι κοινωνικές συνθήκες που δημιουργήσανε το

ρεμπέτικο τραγούδι και παρά τις λίγες αναλαμπές, όπως αυτή του Σταύρου Τζουανάκου,

έπαψε ουσιαστικά να υπάρχει από πλευράς δημιουργίας.

 Έτσι λοιπόν, το 1950 το «ρεμπέτικο» αρχίζει να βρίσκει απήχηση σε όλο και μεγαλύτερα

στρώματα του πληθυσμού. Αυτό έχει ως αποτέλεσμα να επεκταθεί η θεματολογία του και να

εμφανισθούν τα «αρχοντορεμπέτικα» καθώς αλλάζουν οι χώροι στους οποίους

αναπαράγονται τα τραγούδια. Την περίοδο εκείνη «κυριαρχούσε» ο Βασίλης Τσιτσάνης μαζί

με την Μαρίκα Νίνου, ο Μανώλης Χιώτης, ο Γιώργος Μητσάκης και ο Γιάννης Παπαϊωάννου.

Στην δεκαετία του 1940 εμφανίζεται η Σωτηρία Μπέλλου ενώ στην δεκαετία του 1950

εμφανίζονται δύο πολύ σημαντικοί νέοι τραγουδιστές, ο Στέλιος Καζαντζίδης και ο Γρηγόρης

Μπιθικώτσης. Οι ορχήστρες που συναντάμε σε αυτή την περίοδο είναι συνήθως πολυμελής με

χαρακτηριστικά όργανα, το ακορντεόν, το πιάνο, το κοντραμπάσο, την κιθάρα και φυσικά το

μπουζούκι. Επίσης, προστίθεται η τέταρτη χορδή στο μπουζούκι, εξαφανίζεται σιγά-σιγά ο

μπαγλαμάς και το ρεμπέτικο μετατρέπεται βαθμιαία σε αυτό που ονομάζουμε λαϊκό. Αρκετοί

συνθέτες προσπάθησαν να δημιουργήσουν «ρεμπετοειδή» της μόδας, το ρεμπέτικο

κλονίστηκε και αλλοιώθηκε καθώς έπαψε να εκφράζει το περιθώριο. Το ψυχολογικό του

υπόβαθρο, ο χαρακτήρας και ο λόγος ύπαρξής του είχαν πλέον αναιρεθεί. Στα μέσα της

δεκαετίας του ’50 οι περισσότεροι ερευνητές τοποθετούν το τέλος του παλιού ρεμπέτικου

τραγουδιού.15

Εικόνα 3: Η Εστουδιαντίνα της Μπάλιας. Αποτελούνταν από μεταλλωρύχους υπό

τη διεύθυνση του αρχιμουσικού και συνθέτη Κωνσταντίνου Ζαφειρόπουλου (1910)

15

 Φωτεινή Κλάγκου, ό.π., σελ. 8-9.

23

Ο μελετητής του ρεμπέτικου Π.Κουνάδης προτείνει τον παρακάτω διαχωρισμό των περιόδων

εξέλιξης του ρεμπέτικου τραγουδιού16:

Περίοδος Α: Αρχές 19ου αιώνα – 1922: Το ξεκίνημα

Υποπερίοδος Α1: Αρχές 19ου αιώνα - 1892-93: Δημιουργία των βάσεων

Υποπερίοδος Α2: 1893 - 1912-13: Μεταναστευτικό κύμα για τις ΗΠΑ, Επανάσταση 1909,

Βαλκανικοί πόλεμοι

Υποπερίοδος Α3: 1913-1922: Προσάρτηση-απελευθέρωση νέων εδαφών, Μικρασιατική

καταστροφή

Περίοδος Β: 1922 – 1945: Ανάπτυξη και εξάπλωση, εξέλιξη της ποιότητας

Υποπερίοδος Β1: 1922 – 1933: Επικράτηση της Μικρασιατικής Σχολής με Σμυρνέικη ορχήστρα

Υποπερίοδος Β2: 1933-1937: Κλασική περίοδος, κατά την οποία συνυπάρχουν το Μικρασιάτικο

και το Πειραιώτικο ρεμπέτικο, Δικτατορία και επιβολή λογοκρισίας

Υποπερίοδος Β3: 1937-1941: Αρχή της περιόδου ελεγχόμενης δημιουργίας και υποχρεωτικού

«Εξευρωπαϊσμού» των ρεμπέτικων τραγουδιών

Υποπερίοδος Β4: 1941-1945: Κατοχή, Αντίσταση, ξένες επεμβάσεις, κοινωνικοοικονομικές

αλλαγές

Περίοδος Γ: 1945-1960: Διεύρυνση της κοινωνικής βάσης του ρεμπέτικου, ποσοτική αύξηση,

επικράτηση της «ελλαδικής σχολής» και υποβάθμιση της μικρασιατικής ορχήστρας

Υποπερίοδος Γ1: 1945-1949: Εμφύλιος πόλεμος, κοινωνικοπολιτικές μεταβολές, συνέχιση

απαγορεύσεων

Υποπερίοδος Γ2: 1950-1955: Αρχοντορεμπέτικα, αρχή παρακμιακής φάσης

Περίοδος Δ: 1955-σήμερα: Εμπορευματοποίηση, παρεμβάσεις των μέσων μαζικής

επικοινωνίας, αντιγραφές ξένων μελωδιών

16

 Παναγιώτης Κουνάδης, Εις ανάμνησιν στιγμών ελκυστικών, Κατάρτι, Αθήνα 2000, σελ. 465-466.

24

25

2. Η ΚΙΘΑΡΑ ΣΤΟ ΑΣΤΙΚΟ ΛΑΪΚΟ ΤΡΑΓΟΥΔΙ

2.1 Ιστορικά στοιχεία

 Η κιθάρα εμφανίστηκε στην Ελληνική αστική λαϊκή μουσική στα τέλη του 19ου αιώνα. Ο

ρόλος της στις ορχήστρες ήταν κυρίως συνοδευτικός και σπανιότερα σολιστικός. Είναι

αξιοσημείωτο το ότι συμμετείχε σε όλους τους τύπους ορχήστρας, όπως σε σμυρναίικη με

σαντούρια και βιολιά, πειραιώτικη με μπουζούκια και μπαγλαμάδες και στα μεταπολεμικά

χρόνια σε μεγάλη ορχήστρα.

 Στις αρχές του 20ου αιώνα η παραγωγή του ελληνικού λαϊκού τραγουδιού βασίστηκε στο

τραγούδι της Κωνσταντινούπολης και της Σμύρνης. Εκεί ξεκίνησε και η ελληνική δισκογραφία

καθώς αναπαράχθηκε στις ΗΠΑ, είτε με ανατύπωση τραγουδιών από πολυεθνικές εταιρίες,

είτε από τους μετανάστες μουσικούς. Αυτό είχε ως αποτέλεσμα τη μεταφορά του δημοτικού

και του ρεμπέτικου τραγουδιού στην Αμερική. Εκεί, οι δισκογραφικές εταιρίες είδαν να

ανοίγεται μια νέα αγορά στον τόπο υποδοχής των Ελλήνων μεταναστών και ξεκίνησαν τις

ηχογραφήσεις ρεμπέτικων τραγουδιών ή χρηματοδοτούσαν μια σειρά ηχογραφήσεων στην

Ελλάδα αλλά με αποκλειστική κυκλοφορία των δίσκων στις ΗΠΑ όπως ο μουσικοσυνθέτης Α.

Κωστής, στοιχείο που αντλούμε κυρίως από τις ετικέτες των δίσκων στις οποίες αναγράφεται

«Recorded in Athens». Έλληνες καλλιτέχνες που δραστηριοποιήθηκαν εκεί ήταν ο Κώστας

Δούσσας, ο Γιώργος Κατσαρός, η Μαρίκα Παπαγκίκα και πολλοί άλλοι. Εκεί, κάποιοι από τους

καλλιτέχνες αυτούς επηρεάστηκαν περισσότερο και κάποιοι λιγότερο από το μουσικό κλίμα

που βρήκαν στο νέο τόπο υποδοχής.

 Παράλληλα στην Σμύρνη, η κιθάρα άρχισε να χρησιμοποιείται στις Εστουδιαντίνες και στις

μαντολινάτες, συνεπώς στο ρεμπέτικο και στο ελαφρό τραγούδι. Στα τέλη του 19ου αιώνα

διαμορφώνεται η πρώτη Εστουδιαντίνα από τον Βασίλη Σιδερή και εμφανίζεται στη Σμύρνη το

1898, ως μια ορχήστρα που αποτελείται από δύο φυσαρμόνικες17, ένα μαντολίνο και μια

κιθάρα. Γενικά, οι σμυρναίικες ορχήστρες αποτελούνταν από μαντολίνα, βιολιά, σαντούρια,

κανονάκια, κιθάρες ούτια και λαούτα. Την ίδια περίοδο στην Ελλάδα το αστικό τραγούδι των

φτωχών λαϊκών στρωμάτων αναπτύσσεται σε χώρους του περιθωρίου, στους τεκέδες και στις

φυλακές, ενώ το μπουζούκι και ο μπαγλαμάς είναι τα κύρια όργανα που το εκπροσωπούν. Με

τη πάροδο του χρόνου αυτό το είδος του τραγουδιού αφομοίωσε στοιχεία του σμυρναίικου

και πολίτικου τραγουδιού, εξελίχθηκε και έγινε γνωστό ως «ρεμπέτικο».

 Από τα μέσα της δεκαετίας του ’20 με τον ερχομών των Μικρασιατών προσφύγων και το

άνοιγμα των βιομηχανιών γίνεται αστικοποίηση των κέντρων. Σε αυτές τις συνθήκες

17

 Φυσαρμόνικες: είναι η αρμόνικα, ο προκάτοχος του ακορντεόν.

26

διαμορφώνεται το ρεμπέτικο με έναν δικό του ήχο που τον διαχωρίζει από το «ελαφρύ

ευρωπαϊκό» τραγούδι με την κιθάρα σε κυρίαρχο ρόλο μαζί με τις χαβάγιες18 αλλά και από το

Εικόνα 4: Το συγκρότημα του Κώστα Μπέζου με τις χαβάγιες «Άσπρα Πουλιά».

δημοτικό τραγούδι της υπαίθρου. Οι ορχήστρες γίνονται πιο λιτές καθώς αποφεύγονται τα

δυνατά όργανα σε ένταση αφού η λαϊκή μουσική από τη φύση της είναι μουσική μικρών και

κλειστών χώρων. Σε αυτό τον ήχο η κιθάρα λαμβάνει βασικό ρόλο. Από τις πρώτες κιόλας

ηχογραφήσεις της δισκογραφικής εταιρίας Orfeon ο ήχος της κιθάρας είναι ευδιάκριτος. Ο

πρώτος κιθαρίστας για τον οποίο υπάρχουν στοιχεία είναι ο Σωτήρης Χλιμίτζας. Συμμετέχει σε

μια σειρά ηχογραφήσεων της His Masters Voice (1922), όπου εκτυπώθηκαν στη Μεγάλη

Βρετανία. Σε αυτή τη σειρά ηχογραφήσεων με τη μπλε ετικέτα περιλαμβάνονται ελαφρά

τραγούδια, λυρικά αποσπάσματα, δημοτικά, δημώδη αλλά και αμιγώς λαϊκά τραγούδια. Εδώ,

βλέπουμε την ικανότητα του οργάνου αλλά και του καλλιτέχνη να προσαρμόζεται στις ανάγκες

πολλών διαφορετικών μουσικών ειδών. Μετά το 1926, τον Χλιμίτζα διαδέχθηκε ο Ιωάννης

Ντάβος ο οποίος ήταν σπουδαίος κιθαρίστας του μεσοπολέμου με συμμετοχή στις ορχήστρες

των Τούντα, Βιτάλη και Χατζηαποστόλου. Λίγο αργότερα εμφανίστηκαν και άλλοι σημαντικοί

κιθαρίστες στη δισκογραφία όπως ο Σκαρβέλης και ο Καρίπης από τη Σμύρνη, όπου με τις

ικανότητες και τη μουσικότητά τους κατέστησαν απαραίτητη την παρουσία της κιθάρας στις

λαϊκές ηχογραφήσεις. Το μπουζούκι και ο μπαγλαμάς άρχισαν να παίρνουν τη θέση των

18

 Χαβάγια: μουσικό όργανο που προέρχεται από την Πολυνησία. Είναι κιθάρα ιδιαίτερης κατασκευής που ο
μουσικός την κρατά και παίζει οριζόντια, με την πλάτη της στα γόνατά του. Φημίζεται για τον μακρόσυρτο και
μελαγχολικό της ήχο.

27

σμυρναίικων οργάνων (βιολί, σαντούρι, ούτι), ενώ η κιθάρα καθιερώνεται πλέον ως

απαραίτητη για τη συνοδεία στις ορχήστρες. Σταδιακά υπάρχει μια εξέλιξη μέσα στην οποία

φαίνεται να παραγκωνίζονται τα «ανατολίτικα» μουσικά χαρακτηριστικά, αφού η κιθάρα ως

ίσα συγκερασμένο19 όργανο τροποποιεί τον κόσμο των μουσικών κλιμάκων της Ανατολής.

Αυτό οδηγεί στον παντελή συγκερασμό της αστικής λαϊκής μουσικής, κυρίως μετά το πρώτο

μισό της δεκαετίας του 1930. Έτσι, όλα τα ασυγκέραστα όργανα εγκαταλείπονται.

Εικόνα 5: Ο Κώστας Σκαρβέλης με μια δίμπρατση κιθάρα, η Ρόζα Εσκενάζη στο

τραγούδι και ο Τομπούλης στο ούτι

 Μέχρι τα μέσα της δεκαετίας του ’30, η κιθάρα πέραν της συνοδείας είχε και σολιστικό

χαρακτήρα. Σε κάποια ρεμπέτικα τραγούδια ακούμε δύο κιθάρες εκ των οποίων η μια

συνοδεύει και η άλλη παίζει τις μελωδίες. Το μπουζούκι τότε ήταν ένα όργανο κατατρεγμένο

και αποκλεισμένο από την δισκογραφία κι έτσι η κιθάρα είχε την ευκαιρία να αναδείξει τις

ικανότητες και την τεχνική της.

 Η εμφάνιση και η επιτυχία του Μάρκου Βαμβακάρη έθεσε το μπουζούκι ως κυρίαρχο

όργανο της λαϊκής ορχήστρας, ενώ η κιθάρα καθιερώθηκε σαν συνοδευτικό και ρυθμικό

όργανο, παράλληλα διείσδυσε και στη δημοτική ορχήστρα. Υπάρχουν πολλές ηχογραφήσεις

της Αμπατζή, του Νταλγκά, του Περδικόπουλου και άλλων που συνοδεύονται από κιθάρα.

Ακόμη, παρά την εμφάνιση του μπουζουκιού, σε αρκετά τραγούδια του Παπάζογλου και του

Σκαρβέλη η κιθάρα κρατάει το σολιστικό της ρόλο.

 Στο διάστημα ανάπτυξης και διαμόρφωσης του αστικού λαϊκού τραγουδιού, δηλαδή μέχρι

τη δεκαετία του ΄50, όπου βρισκόμαστε στην κλασική περίοδο του ρεμπέτικου, σπάνια

19

 Συγκερασμένο: μουσικός όρος που αφορά την υποδιαίρεση των μουσικών κλιμάκων και κατ’ επέκταση το
κούρδισμα των οργάνων.

28

συναντάμε κρουστά όργανα και σπανιότερα κοντραμπάσο. Η κιθάρα λοιπόν έπρεπε να

καλύψει την εναρμόνιση και την ρυθμική συνοδεία της ορχήστρας. Οι ανάγκες αυτού του

ρόλου οδήγησαν στην ανάδειξη των τεχνικών της λαϊκής κιθάρας και στην πορεία κιθάρες με

ιδιαίτερα κατασκευαστικά χαρακτηριστικά. Η συνύπαρξη με άλλους πολύ σπουδαίους

δεξιοτέχνες των σολιστικών οργάνων δυστυχώς δεν ανέδειξε τους κιθαρίστες-μουσικούς της

εποχής. Ο Κώστας Καρίπης, ο Γιώργος Κωνσταντινίδης (Μακαρονάς), ο Στεφανάκης

Σπιτάμπελος, ο Ζαχαρίας Κασιμάτης ήταν ελάχιστα γνωστοί παρόλο το μουσικό τους επίπεδο.

Αξιοσημείωτα είναι τα παραδείγματα του Κώστα Σκαρβέλη και του Σπύρου Περιστέρη οι

οποίοι ήταν μαέστροι και καλλιτεχνικοί διευθυντές δισκογραφικών εταιριών, ρόλο που έπαιξε

μεταπολεμικά ο κιθαρίστας Στέλιος Χρυσίνης. Η παραγωγή τραγουδιών των Σμυρνιών αλλά

και των Κωνσταντινουπολιτών μουσικοσυνθετών είναι τεράστια. Επίσης, οι μουσικοί αυτοί δεν

συμμετείχαν μόνο στις ηχογραφήσεις των δικών τους τραγουδιών, αλλά έπαιρναν μέρος και

σε ηχογραφήσεις άλλων σαν οργανοπαίκτες και ως ενορχηστρωτές. Μάλιστα, οι εκπρόσωποι

της σχολής του Πειραιά, είχαν μεγάλη εμπιστοσύνη και σεβασμό για τους Σμυρνιούς

μουσικούς. Η παρουσία του Κώστα Σκαρβέλη και του Σπύρου Περιστέρη στις ηχογραφήσεις

του Μάρκου Βαμβακάρη αλλά και άλλων υπήρξε καταλυτική. Ο Κώστας Σκαρβέλης δέσποζε

στην ελληνική δισκογραφία σαν συνθέτης αφήνοντας περίπου 200 τραγούδια, αλλά και σαν

εκτελεστής και ενορχηστρωτής, συμμετέχοντας σε εκατοντάδες ηχογραφήσεις ρεμπέτικων

αλλά και ελαφρών τραγουδιών. Ως καλλιτεχνικός διευθυντής και υπεύθυνος επιλογής του

ρεπερτορίου της Columbia από το 1930 ως των κλείσιμο του εργοστασίου το 1941,

«διαμόρφωσε μαζί με τους συνάδελφους και συνεργάτες του, Παναγιώτη Τούντα, Δημήτρη

Σέμση (Σαλονικιό), Ιωάννη Δραγάτση (Ογδοντάκη) και Σπύρο Περιστέρη το νεότερο ύφος στο

λαϊκό τραγούδι των πόλεων»20. Ο Κώστας Σκαρβέλης χαρακτηρίζεται ένας από τους

σημαντικότερους εκπρόσωπους του ρεμπέτικου τραγουδιού αυτής της περιόδου.21

 Παράλληλα, οι προπολεμικοί μπουζουξήδες εκτός από σπάνιες περιπτώσεις ήταν

αυτοδίδακτοι μουσικοί, χωρίς καμία θεωρητική κατάρτιση. Πολλές κομπανίες δεν είχαν

συνοδευτικό όργανο. Χαρακτηριστικό παράδειγμα αυτό της «Τετράς του Πειραιά» που ήταν η

πρώτη ορχήστρα με μπουζούκια που ανέβηκε σε πάλκο και αποτελούνταν από δυο

μπουζούκια (Βαμβακάρης και Δελιάς), έναν τζουρά (Παγιουμτζής) και έναν μπαγλαμά

(Μπάτης). Οι παλαιότεροι μπουζουξήδες φρόντιζαν να συνοδεύουν τον εαυτό τους,

κρατώντας τον ρυθμό με ανοιχτές χορδές χρησιμοποιώντας πολλά κουρδίσματα τα λεγόμενα

«ντουζένια», έτσι ώστε να μπορούν να παίζουν τα τραγούδια σε διαφορετικούς τόνους. Οι

ανάγκες της δισκογραφίας όμως και οι εμφανίσεις στα πάλκα των μαγαζιών με μεγαλύτερο

20

 Παναγιώτης Κουνάδης, Εις ανάμνησιν στιγμών ελκυστικών, κείμενα γύρω από το ρεμπέτικο (τομ. Β), Κατάρτι,
Αθήνα 2003, σελ. 87.
21

 Γιώργος Αθ. Ευαγγέλου, «Η λαϊκή κιθάρα στο ρεμπέτικο τραγούδι της περιόδου 1928-1955 και η εξέλιξη της
μέσα από το προσωπικό ύφος των Κώστα Δούσα, Α. Κωστή, Γιώργου Κατσαρού, Κώστα Σκαρβέλη, Βαγγέλη
Παπάζογλου, Στέλιου Χρυσίνη, Σπύρου Περιστέρη και Μανώλη Χιώτη», πτυχιακή εργασία, Άρτα, Φεβρουάριος
2008, σελ. 12-14.

29

ακροατήριο χρειάστηκε την ανάλογη ενορχήστρωση. Γι’ αυτό τον λόγο οι κιθαρίστες της

εποχής έμαθαν στους Πειραιώτες ρεμπέτες πώς να λειτουργούν σαν λαϊκή ορχήστρα. Όλοι οι

ρεμπέτες και οι μπουζουξήδες αυτής εποχής παραδέχθηκαν πως ο Κώστας Καρίπης, ο Κώστας

Σκαρβέλης και ο Σπύρος Περιστέρης, ήταν δάσκαλοι σε αυτόν τον τομέα.

 Ακόμη, υπήρξαν και κάποιοι κορυφαίοι δημιουργοί και τραγουδιστές οι οποίοι ήταν

εξαιρετικοί προπολεμικοί κιθαρίστες. Ο συνθέτης Βαγγέλης Παπάζογλου έπαιζε συχνά κιθάρα

σε ορχήστρες καθώς επίσης σε ηχογραφήσεις άλλων δημιουργών. Ένας επιπλέον σπουδαίος

τραγουδιστής ο Αντώνης Διαμαντίδης ή αλλιώς «Νταλγκάς» ερχόμενος στην Αθήνα μετά το

΄22 αντικατέστησε το ούτι με την κιθάρα την οποία έπαιζε στα μαγαζιά και στη δισκογραφία.

Όπως προαναφέρθηκε αρκετοί τραγουδιστές έπαιξαν κιθάρα σε λαϊκές ορχήστρες, ακόμη και

στα μεταπολεμικά χρόνια όταν πια οι ρόλοι στο λαϊκό τραγούδι ήταν πιο διακριτοί. Πολλοί

επίσης ήταν μπουζουξήδες και εξίσου καλοί κιθαρίστες των μεταπολεμικών χρόνων, όπως ο

Μανώλης Χιώτης, ο Δημήτρης Στεργίου ή αλλιώς «Μπέμπης» και ο Γιάννης Σταματίου ή

«Σπόρος». Ο καθένας τους είχε ιδιαίτερο τρόπο παιξίματος, αφού μετέφεραν την τεχνική της

κιθάρας σε υψηλά επίπεδα.

 Κάποια σημαντικά μουσικά γεγονότα, ήταν η συνοδεία του Μανώλη Χιώτη στο «Μινόρε

του Τσιτσάνη» με τον Τσιτσάνη στο μπουζούκι, ο Μπέμπης με τον Χιώτη στο «Βουνό με

βουνό» και ο Σταματίου δίπλα στον Τατασόπουλο στο «Φτωχομπούζουκο» σε σύνθεση του

Μανώλη Χιώτη. Το φαινόμενο να εκτελούνται τραγούδια μόνο με κιθάρες δεν είχε συνέχεια

μετά την Κατοχή ούτε στις ορχήστρες, ούτε στη δισκογραφία. Εξαίρεση αποτελεί ο Μανώλης

Χιώτης σε μερικές ηχογραφήσεις όπως «Το βουνό», η «Μακπουλέ», ο «Πασατέμπος» με τη

Γεωργακοπούλου, το «Για κοίταξε βρε κόσμε» με τον Στελλάκη και η «Τζεμιλέ» με το Ντούο

Χάρμα, με δεύτερη κιθάρα συνήθως τον Μπέμπη. Αυτά τα τραγούδια γράφτηκαν στα πρώτα

χρόνια της μεταπολεμικής δισκογραφίας με σαφείς επιρροές από την manouche22.

 Αξιοσημείωτο είναι και το γεγονός που παρουσιάστηκε γύρω στα τέλη της δεκαετίας του

’20 με την κιθάρα να είναι κυρίαρχο ή και το μόνο όργανο κομπανίας. Τέτοιες ηχογραφήσεις

έγιναν στην Αμερική για το ελληνικό κοινό και στην Ελλάδα με σκοπό όμως την αποκλειστική

κυκλοφορία των δίσκων στις ΗΠΑ. Συνήθως τρεις μουσικοί-τραγουδιστές εκτελούσαν τα

κομμάτια μόνο με τη συνοδεία κιθάρας που έπαιζαν οι ίδιοι. Έτσι, διαμόρφωσαν μια ιδιαίτερη

τεχνική αρκετά όμοια με αυτή της “fingerstyle blues” κιθάρας και ιδιαίτερα κουρδίσματα που

τους καθιστούσε αυτόνομους. Κάποιοι καλλιτέχνες αυτού του είδους ήταν ο Γιώργος

Θεολογίτης γνωστός και ως Κατσαρός, ο Κώστας Δούσσας και ο Α. Κωστής, οι οποίοι

ενσάρκωναν ένα είδος «λαϊκού τροβαδούρου», όντας μουσικά αυτόνομοι, υπό την έννοια ότι

τραγουδούσαν οι ίδιοι τα τραγούδια, τα οποία έπαιζαν χωρίς συνοδεία άλλου οργάνου. Οι

πρώτοι δυο ήταν μετανάστες μουσικοί στις ΗΠΑ, ενώ ο τρίτος ήταν ο γνωστός μουσικός,

στιχουργός και ηθοποιός Κώστας Μπέζος, ο οποίος έκανε μερικές ηχογραφήσεις στην Αθήνα,

22

 Είδος jazz μουσικής που προέρχεται από τη Γαλλία. Ξεκίνησε τη δεκαετία του ΄30 με κύριο εκπρόσωπο τον
Django Reinhardt. Συχνά καλείται “jazz manouche” ή στα Αγγλικά “gypsy jazz”.

30

στις εταιρίες Victor και Orthophonic με προορισμό την αγορά των Ελλήνων μεταναστών στην

Αμερική. Στη δισκογραφία της Ελλάδας υπάρχουν επίσης περιπτώσεις όπου η κιθάρα έχει

πρωταγωνιστικό ρόλο, όμως αυτές είναι μειοψηφία στο σύνολο των αστικών λαϊκών

τραγουδιών, όπου κυρίαρχο ρόλο έχει το μπουζούκι. Πριν τον πόλεμο, τέτοιες ηχογραφήσεις

με κιθάρα έκανε ο Περιστέρης όπως στο «Ο μάγκας του Βοτανικού» και «Οφ’ αμάν (Πίνω και

μεθώ)» με το Ζαχαρία Κασιμάτη αλλά και ο Βαγγέλης Παπάζογλου στο «Οι λαχανάδες» με τον

Ρούκουνα, ο οποίος παρόλο που υπήρξε στυλοβάτης του ρεμπέτικου τραγουδιού, δεν

ηχογράφησε ποτέ με μπουζούκι.

Εικόνα 6: Δίσκος του Κώστα Μπέζου (1930)

 Τέλος, η συμμετοχή μουσικών στο λαϊκό τραγούδι με άλλες επιρροές και από άλλα

μουσικά είδη όπως ελαφρά, κλασσική και τζαζ, εμπλούτισε την τεχνική της λαϊκής κιθάρας.

Σημαντικός μουσικός προερχόμενος από τις ελαφρές ορχήστρες ήταν ο Γιάννης Δέδες, ο

οποίος υπήρξε ο βασικός κιθαρίστας στη δισκογραφία του Βασίλη Τσιτσάνη από το 1960 και

μετά, όπως και ο γνωστός «ελαφρός» τραγουδιστής Νίκος Γούναρης, ο οποίος έπαιζε με τον

Μητσάκη. Ακόμη, ενδιαφέρουσα είναι η περίπτωση του Δημήτρη Φάμπα, ο οποίος ήταν

σολίστας με κλασικές σπουδές στην κιθάρα και έπαιξε μαζί με τον Χιώτη στους «Λιποτάκτες»,

του Μίκη Θεοδωράκη.23,24

23

 Δημήτρης Μυστακίδης, ΛΑΪΚΗ ΚΙΘΑΡΑ, Τροπικότητα & Εναρμόνιση, Εκδόσεις Πριγκηπέσσα, 2013, σελ. 4-6.
24

 Φραγκίσκος Κουτελιέρης, «Η κιθάρα στο αστικό λαϊκό τραγούδι», άρθρο στο διαδικτυακό περιοδικό «η κλίκα»,
Νοέμβριος 2006, http://www.klika.gr/index.php/arthrografia/arthra/103-kithara-sto-laiko-tragoudi.html,
(τ.π. 5/3/17).

http://www.klika.gr/index.php/arthrografia/arthra/103-kithara-sto-laiko-tragoudi.html,

31

2.2 Χρονολογική σειρά

 Με χρονολογική σειρά εμφάνισης στη δισκογραφία αναφέρουμε ενδεικτικά τους εξής

κιθαρίστες: Κώστας Δούσσας, Α. Κωστής (Κώστας Μπέζος), Γιώργος Κατσαρός (Θεολογίτης),

Κώστας Καρίπης (Καριπόπουλος), Κώστας Σκαρβέλης, Βαγγέλης Παπάζογλου, Γιάννης

Κωνσταντινίδης, Δημήτρης Σπιτάμπελος, Ιωάννης Σταμούλης (Μπιρ Αλλάχ), Ηλίας Ποτοσίδης,

Γιάννης Κυριαζής, Σπύρος Περιστέρης, Στέλιος Χρυσίνης, Πάνος Πετσάς, Σταύρος Πλέσσας,

Γιάννης Δέδες, Μάριος Κώστογλου. Σπουδαίοι κιθαρίστες και σολίστες του μπουζουκιού είναι:

ο Μανώλης Χιώτης, ο Γιάννης Σταματίου (Σπόρος), ο Δημήτρης Στεργίου (Μπέμπης). 25

 Σε δισκογραφικό επίπεδο, ηχογραφήσεις μόνο με κιθάρες έχουμε από το 1927, με την

εμφάνιση του Γιώργου Κατσαρού στη δισκογραφία, ως το 1955, όταν ο Μανώλης Χιώτης

ηχογράφησε και την τελευταία του σύνθεση, όσον αφορά τα τραγούδια που εκτελέστηκαν με

κιθάρες. Από το 1932 ως και το 1939 οι ηχογραφήσεις αυτές πυκνώνουν και η συντριπτική

πλειοψηφία τους κυκλοφορεί αυτό το διάστημα. Μέχρι στιγμής, έχουν εντοπιστεί τέτοιες

ηχογραφήσεις σε συνθέσεις των: Κώστα Δούσα, Γιώργου Κατσαρού, Α. Κωστή, Μανώλη

Χρυσαφάκη, Κώστα Τζόβενου, Σωτήρη Γαβαλά, Αντώνη Διαμαντίδη (Νταλγκά), Ρόζας

Εσκενάζυ, Ζαχαρία Κασιμάτη, Κώστα Καρίπη, Ιάκωβου Μοντανάρη, Βαγγέλη Παπάζογλου,

Κώστα Σκαρβέλη, Στέλιου Χρυσίνη, Σπύρου Περιστέρη, Μάρκου Βαμβακάρη, Μανώλη Χιώτη

και Πάνου Πετσά. 26

 Εικόνα 7: Μεγάλο συγκρότημα στου Καλαματιανού (Τζιτζιφιές), 1948. Από κάτω αριστερά

Κηρομύτης, Χατζηχρήστος, Μητσάκης, Παπαϊωάννου, Μαγνίσαλης, Περιστέρης,

 Αργύρης και Μάρκος Βαμβακάρης, Ποτοσίδης, Ρούκουνας(κιθάρα), άγνωστος

πιανίστας, Κασιμάτης(κιθάρα). Στο ίδιο συγκρότημα έπαιζε και ο Τσιτσάνης.

25

 Γιάννης Παπαγεωργίου, «Η κιθάρα ως σολιστικό όργανο στο ρεμπέτικο τραγούδι από το 1900 έως το 1950 υπό
το πρίσμα σημαντικών κιθαριστών», πτυχιακή εργασία, σελ. 16.
26

 Γ. Ευαγγέλου, ό.π., σελ. 16-17.

32

2.3 Τεχνικές και κουρδίσματα στη λαϊκή κιθάρα

 Παρατηρώντας την κιθάρα μέσα στις ορχήστρες, βλέπουμε ότι είναι το πιο χαμηλόσυχνο

δηλαδή το πιο μπάσο όργανο και κινείται μουσικά κυρίως μόνη της σε συχνοτικές περιοχές

που σπάνια κάποιο όργανο απειλεί την κυριαρχία της. Μπορούμε να την κατατάξουμε

συχνοτικά με το Ούτι, το Σαντούρι ή το Τσουμπούς (σμυρναίικη σχολή). Είναι ευδιάκριτη

ακουστικά καθώς ο κυριότερος ρόλος της είναι διττός: ρυθμικός και αρμονικός. Θα

μπορούσαμε να πούμε ότι ο ρόλος της συγγενεύει με το λαούτο. Καθ’ όλη τη διάρκεια της

εξέλιξης του αστικού λαϊκού τραγουδιού η κιθάρα παρέμεινε ρυθμικός και αρμονικός

στυλοβάτης στις ορχήστρες παρά την εμφάνιση άλλων οργάνων όπως το πιάνο και το

κοντραμπάσο. Ένα όργανο που είχε ανάλογο χαρακτήρα ήταν ο μπαγλαμάς (δυο οκτάβες

ψηλότερα της κιθάρας).27

 Με την πάροδο των χρόνων αναπτύχθηκαν συγκεκριμένες τεχνικές πάνω στην κιθάρα, τις

οποίες οι μουσικοί χρησιμοποιούσαν για να καλύψουν ανάγκες ή ακόμη και τα κενά που

υπήρχαν στην ενορχήστρωση. Οι τεχνικές που δημιουργήσαν οι λαϊκοί κιθαρίστες από τις

αρχές του περασμένου αιώνα μέχρι και τα μέσα της δεκαετίας του ΄50 είναι οι εξής:

 Συνοδεία με την χρήση ισοκράτη28

 Συνοδεία με μετακινούμενους ισοκράτες και ενίσχυση ολόκληρων φράσεων της

μελωδίας στην χαμηλή συχνοτικά περιοχή του οργάνου.

 Συνοδεία με χρήση ισοκράτη αλλά και τρίφωνων συγχορδιών

 Συνοδεία με χρήση ισοκράτη, τρίφωνων συγχορδιών, δημιουργία μπασογραμμών29

ασχέτων με την μελωδία, με μοναδικό σκοπό την σύνδεση συγχορδιών αλλά και

ενίσχυση φράσεων της μελωδίας στην χαμηλή περιοχή.

 Συνοδεία μόνο με συγχορδίες

 Συνοδεία με συγχορδίες, μπασογραμμές σύνδεσης των συγχορδιών αλλά και ενίσχυση

ολόκληρων φράσεων της μελωδίας.

 Συνοδεία με συγχορδίες, μπασογραμμές σύνδεσης των συγχορδιών, ενίσχυση

ολόκληρων φράσεων της μελωδίας αλλά και συμμετοχή στην ενορχήστρωση με

δημιουργία μελωδικών φράσεων.

27

 Χρήστος Σπουρδαλάκης, «Για την κατασκευή και χρήση της λαϊκής κιθάρας», άρθρο, https://www.music-
instruments.gr/gr/arthra5.php, (τ.π. 5/2/2017).
28

 Ο ισοκράτης είναι μουσική ορολογία που συναντάμε από τα βυζαντινά χρόνια. Μια φωνή, συνήθως ο μπάσος,
κρατάει μια νότα, ενώ οι υπόλοιπες φωνές κινούνται και συνηχούν με τον μπάσο. Χρησιμοποιείται στην φωνητική
και οργανική μουσική με την ίδια έννοια.
29

 Οι μπασογραμμές είναι μελωδικές κινήσεις στη χαμηλή έκταση της κιθάρας(στις μπάσες χορδές). Ορολογία που
χρησιμοποιείται ακόμη και σήμερα.

https://www.music-instruments.gr/gr/arthra5.php
https://www.music-instruments.gr/gr/arthra5.php

33

Αυτή είναι ουσιαστικά και η χρονολογική σειρά με την οποία οι τεχνικές αυτές εμφανίστηκαν

και καταγράφηκαν στην δισκογραφία.30

Θα μπορούσαμε να χωρίσουμε σε δυο συχνοτικές περιοχές την κιθάρα, στις οποίες χωρίζεται

και ο αρμονικός και ρυθμικός της ρόλος31:

1. Οι τρείς πρίμες χορδές (Σολ, Σι, Μι) είναι εκείνες που φέρουν την κύρια αρμονική ευθύνη

καθώς σε αυτές κυρίως ολοκληρώνονται οι συγχορδίες .Παίζονται με την πένα ρυθμικά στο

ασθενές μέρος του μέτρου (άρση). Συνήθως η αρμονία και οι συγχορδίες είναι λιτές και

περιεκτικές, δηλαδή αποφεύγονται τα πολλά ακόρντα και οι εναλλαγές τους. Έτσι,

περιορίζονται στις κύριες συγχορδίες της κλίμακας(κύριες βαθμίδες).

2. Στις τρείς μπάσες χορδές (Μι, Λα, Ρε), όπου τονίζονται με έμφαση τα ισχυρά μέρη του

μέτρου. Εδώ έχουμε το ρυθμικό μπάσο, δηλαδή τις μπασογραμμές που συχνά

αποκαλούνται «μπασαμέντα» ή «μπασαδούρες». Αυτές είναι σύντομες κατά κανόνα

φράσεις που αναλαμβάνουν την μελωδική σύνδεση μεταξύ των κυριότερων συγχορδιών. Η

συνοδεία στα μπάσα είναι ιδιαίτερα σημαντική αφού πολλές φορές μπορεί να καθορίσει

το ορχηστρικό αποτέλεσμα.

 Στις προηγούμενες τεχνικές βλέπουμε την χρήση ισοκράτη. Αυτό συμβαίνει όσο ακόμα οι

ορχήστρες αποτελούνται από μη συγκερασμένα όργανα και σε συνθέσεις που αναδεικνύεται

έντονα η τροπική συμπεριφορά των λαϊκών δρόμων. Εκτός από το κανονικό κούρδισμα, ήταν

απαραίτητη η χρήση και άλλων κουρδισμάτων για να επιτευχθεί καλύτερο αρμονικό, ρυθμικό

αλλά και αισθητικό περιβάλλον, πάντα φυσικά σε συνάρτηση με τις τονικότητες των

κομματιών. Οι αλλαγές των κουρδισμάτων ήταν απαραίτητες στις εξάχορδες κιθάρες αφού

ξέρουμε ότι υπήρχαν και κιθάρες με παραπάνω από έξι χορδές. Όπως αναφέραμε και στο

κεφάλαιο με τη δίμπρατση κιθάρα, οι επιπλέον αυτές χορδές, ήταν πιο μπάσες από τις

κανονικές και χρησιμοποιούνταν μόνο ανοιχτές, δηλαδή χωρίς κάποιο πάτημα στην ταστιέρα

τους και σε κούρδισμα, το οποίο εξυπηρετούσε κάθε φορά την δημιουργία ισοκρατών,

αναλόγως με την τονικότητα του τραγουδιού.

30

 Δ. Μυστακίδης, ό.π., σελ. 382.
31

 Χ. Σπουρδαλάκης, ό.π.

34

Τα βασικά εναλλακτικά κουρδίσματα που χρησιμοποιούνταν είναι (από πάνω προς τα κάτω

στην κιθάρα, δηλαδή από τις μπάσες χορδές προς τις πρίμες)32 :

 (Για την σημειογραφία των νοτών χρησιμοποιείται η διεθνής ορολογία και η αντιστοιχία

έχει ως εξής):

ΝΤΟ ΡΕ ΜΙ ΦΑ ΣΟΛ ΛΑ ΣΙ
C D E F G A B

 D, A, D, G, B, E, που εξυπηρετεί την D τονικότητα,

 D, G, D, G, B, E, που εξυπηρετεί την G τονικότητα,

 D, A, D, F#, B, E, που εξυπηρετεί την D τονικότητα, για ρυθμικό αλλά και σολιστικό παίξιμο

όπου λόγω μουσικού διαστήματος είναι πιο βολική η δακτυλοθεσία.

Επίσης, υπάρχουν και άλλα τέσσερα βασικά κουρδίσματα που χρησιμοποιούνταν στην τεχνική

της «τσιμπητής» κιθάρας, τα οποία θα αναφερθούν παρακάτω.

2.3.1 Η «τσιμπητή» κιθάρα

 Όπως είδαμε πιο πάνω η λαϊκή κιθάρα ήταν ένα όργανο στο οποίο αναπτύχθηκαν

αρκετές τεχνικές συνοδείας είτε για ορχήστρα, είτε και για την αυτονομία του μουσικού. Η

τεχνική της «τσιμπητής»33 κιθάρας είναι μια τεχνική που ξεκίνησε και αναπτύχθηκε στις ΗΠΑ,

στις αρχές του περασμένου αιώνα, με κύριους εκπροσώπους τον Κώστα Δούσα, τον Γιώργο

Κατσαρό και τον Κώστα Μπέζο (Α. Κωστή). Η συγκεκριμένη τεχνική δεν εφαρμόστηκε ποτέ σε

ζωντανές εμφανίσεις στην Ελλάδα και παρόλες τις ηχογραφήσεις που έγιναν εδώ

κυκλοφόρησαν μόνο στην Αμερική.

32

 Δ. Μυστακίδης, ό.π., σελ. 382.
33

 Από το τσιμπώ τις χορδές, προκαλώ δόνηση των χορών με τα δάχτυλα, χωρίς τη χρήση πένας.

35

Εικόνα 8: Γιώργος Θεολογίτης(Κατσαρός)

Αμερική 1930

 Η τεχνική αυτή είναι φανερά επηρεασμένη από το finger-picking, τεχνική η οποία

ξεκίνησε στα τέλη του 19ου αιώνα στην Αμερική και στη συνέχεια προσδιόρισε στις αρχές του

20ου αιώνα διάφορα είδη της δυτικής μουσικής όπως το folk, την country και κυρίως την

country-blues. Η τεχνική ξεκίνησε με τους πρώτους αφροαμερικάνους «ακουστικούς»

κιθαρίστες οι οποίοι προσπάθησαν να μιμηθούν το ragtime piano, επίσης αντίστοιχη τεχνική

στο πιάνο. Στην κιθάρα, ο αντίχειρας παίζει τις τρεις μπάσες χορδές (ρόλος του αριστερού

χεριού στο πιάνο), ο δείκτης και μέσος, όπου παίζουν τις υπόλοιπες χορδές (ρόλος του δεξιού

χεριού στο πιάνο). Σκοπός τους ήταν να μπορούν να συνοδεύσουν το εαυτό τους. Όλο αυτό το

τεχνικό ύφος προσέδιδε στο μουσικό μια «αυτονομία», που θυμίζει όχι μόνο τους

τροβαδούρους του Δυτικού Μεσαίωνα αλλά και τους ραψωδούς της Μεσογείου που

συνόδευαν τη φωνή τους με το σάζι ή τον ταμπουρά. Παρόμοια κατάσταση συναντάμε και στα

πρώιμα ρεμπέτικα, τα τραγούδια του μπαγλαμά, όπου ο μουσικός συνόδευε μόνος του το

τραγούδι με τον μπαγλαμά στις φυλακές και τους τεκέδες.

 Στο ρεπερτόριο της κιθάρας ο όρος «τσιμπητή» δεν αναλογεί μόνο στην τεχνική αλλά και

σε ένα ξεχωριστό είδος, το οποίο εντάσσεται στα πρώτα χρόνια του ρεμπέτικου. Με την χρήση

των ιδιαίτερων κουρδισμάτων ο κιθαρίστας χρησιμοποιώντας τον δείκτη και τον μέσο παίζει

την μελωδία στις πρίμες χορδές και με τον αντίχειρα παίζει μια υποτυπώδη ρυθμική και

αρμονική(με την έννοια του ισοκράτη) συνοδεία στις μπάσες χορδές, με αποτέλεσμα να

μπορεί να «αυτοσυνοδεύεται». Τα πρώτα τραγούδια που ηχογραφήθηκαν με αυτή την τεχνική

ήταν του Γιώργου Κατσαρού και του Κώστα Δούσα, τα οποία διαμόρφωσαν αυτό το μουσικό

ύφος. Αργότερα, εμφανίστηκε στη δισκογραφία ο Κώστας Μπέζος και η τεχνική αυτή

εξελίχθηκε και έφτασε σε υψηλά επίπεδα δεξιοτεχνίας. Οι δύο πρώτοι μουσικοί περιορίζουν

36

τις αλλαγές κουρδισμάτων μόνο στις δύο μπάσες χορδές (Ε και Α) κουρδίζοντάς τες ένα τόνο

χαμηλότερα. Ο Μπέζος αλλάζει όλο το κούρδισμα της κιθάρας, με αποτέλεσμα να έχει στις

ανοιχτές του χορδές μια τρίφωνη συγχορδία.

Τα δύο βασικά κουρδίσματα είναι:

 το G ματζόρε, όπου το κούρδισμα από πάνω προς τα κάτω είναι: D, G, D, G, B, D και αφορά

τους ματζόρε δρόμους34.

 και το D μινόρε που είναι από πάνω προς τα κάτω: D, A, D, F, A, D και αφορά τους μινόρε

δρόμους.

Σε κάποιες ιδιαίτερες περιπτώσεις ο Μπέζος χρησιμοποιεί κούρδισμα που εξυπηρετεί μόνο

ένα τραγούδι, όπως το «Τούτο το καλοκαιράκι», με κούρδισμα: E, A, B, E, B, E.

Από τα δυο παραπάνω βασικά κουρδίσματα, υπάρχουν τραγούδια στη δισκογραφία. Στο

πλαίσιο εξέλιξης αυτής της τεχνικής μπορούν να χρησιμοποιηθούν και τα δυο παρακάτω

κουρδίσματα:

 το G μινόρε, που αφορά τους μινόρε δρόμους και είναι: D, G, D, G, Bb, D

 και το D ματζόρε, που αφορά τους ματζόρε δρόμους και είναι: D, A, D, F#, A, D.

Όπως βλέπουμε στα παραπάνω κουρδίσματα η επιλογή που είχαν για την εναλλαγή στις

τονικότητες είναι περιορισμένη. Η τεχνική της τσιμπητής κιθάρας είναι ένα πεδίο

ανεξερεύνητο μουσικά με μεγάλο εύρος και όπως προαναφέρθηκε δεν αφορά μόνο την

τεχνική αυτή καθαυτή, αλλά και ένα αυτόνομο είδος ρεπερτορίου στο αστικό λαϊκό τραγούδι.

Δυστυχώς, από τη δισκογραφία έχουν διασωθεί σχετικά λίγα τραγούδια.35

34

 Οι δρόμοι στην ορολογία του ρεμπέτικου τραγουδιού είναι «μουσικές κλίμακες» που χρησιμοποιούνται για την
σύνθεση των τραγουδιών και κατ’ επέκταση των αυτοσχεδιασμών. Προέρχονται από τον συγκερασμό των
«μακάμ»(Τουρκία). Θα αναφερθούμε στο αντίστοιχο κεφάλαιο.
35

 Δ. Μυστακίδης, ό.π., σελ. 385-386.

37

2.5 Η λαϊκή κιθάρα σήμερα

 Η κιθάρα είναι ένα όργανο που από τις αρχές της εμφάνισης τύπων αστικού λαϊκού

τραγουδιού μέχρι και σήμερα, συμμετέχει ανελλιπώς στη δισκογραφία και σε ζωντανές

εμφανίσεις, ως σημαντικό μέλος της λαϊκής ορχήστρας. Ακόμη, έχει έρθει στο προσκήνιο με τη

διδασκαλία της, σε μουσικές σχολές και ωδεία.

 Ένας σημαντικός εκπρόσωπος της λαϊκής κιθάρας στις μέρες μας, είναι ο Δημήτρης

Μυστακίδης, ο οποίος διδάσκει στο Τμήμα Λαϊκής & Παραδοσιακής μουσικής του ΤΕΙ Ηπείρου,

στην Άρτα. Σημείο αναφοράς είναι ο δίσκος του «16 ρεμπέτικα παιγμένα με κιθάρα» καθώς

και άλλοι δίσκοι με κύριο σκοπό την ανάδειξη των τεχνικών της λαϊκής κιθάρας. Ο Δημήτρης

Μυστακίδης έχει καταβάλει προσπάθειες μαζί με Τμήμα Λαϊκής & Παραδοσιακής μουσικής,

έτσι ώστε η λαϊκή κιθάρα να αναγνωριστεί σαν άυλη πολιτιστική κληρονομιά της UNESCO.

Παρά την ένταξη της λαϊκής μουσικής στο εκπαιδευτικό σύστημα, κανένα όργανο της λαϊκής

παράδοσης δεν έχει αναγνωρισθεί από το κράτος.

 Τέλος, υπάρχουν πολλοί αξιόλογοι μουσικοί που αντιπροσωπεύουν την κιθάρα σε

ζωντανές εμφανίσεις, στη δισκογραφία, σε σύγχρονες επανεκτελέσεις του ρεμπέτικου

τραγουδιού, σε καινούργιες συνθέσεις καθώς και ερμηνευτές, που παίρνουν τη «σκυτάλη» του

λαϊκού τραγουδιού.

38

39

3.ΚΑΤΑΣΚΕΥΗ ΤΗΣ ΛΑΪΚΗΣ ΚΙΘΑΡΑΣ

3.1 Τα βασικά μέρη της λαϊκής κιθάρας

 Η λαϊκή κιθάρα ή αλλιώς ρεμπέτικη κατασκευαστικά δεν ταυτίζεται με την κλασική και

ακουστική κιθάρα. Συγγενεύει με την parlor guitar, η οποία έχει τη μορφή μια μικρόσωμης

κιθάρας, όπως βλέπουμε στην εικόνα 9. Η χρήση της parlor guitar ή «κιθάρας του

τροβαδούρου» συναντά τις ρίζες της πριν το 1820. Χρησιμοποιήθηκε στην λαϊκή και

παραδοσιακή μουσική της δυτικής Ευρώπης και την μπλουζ μουσική της Αμερικής36.

 Οι χορδές που χρησιμοποιούνται στη λαϊκή κιθάρα είναι συρμάτινες, με κλασικό

κούρδισμα Μι-Λα-Ρε-Σολ-Σι-Μι, αλλά και διάφορες παραλλαγές του, σύμφωνα με τη σύνθεση

του τραγουδιού. Το μέγεθος της είναι τα ¾ μιας κλασικής κιθάρας.37

Εικόνα 9: Τα μέρη της λαϊκής κιθάρας, Μοντέλο Γρηγόρη Απαρτιάν 1933

36

 Γιάννης Τσουλόγιαννης, «Κατασκευή λαϊκή κιθάρας», άρθρο στο δικτυακό περιοδικό η κλίκα, Ιούνιος 2007,
http://www.klika.gr/index.php/peri-mousikis/organopoiia/178-kataskevi-laikis-kitharas-1.html, (τ.π 5/2/2017).
37

 Γ. Παπαγεωργίου, ό.π., σελ. 10.

http://www.klika.gr/index.php/peri-mousikis/organopoiia/178-kataskevi-laikis-kitharas-1.html

40

Τα βασικά μέρη από τα οποία αποτελείται η λαϊκή κιθάρα είναι38:

1. Το σώμα ή αντηχείο, το οποίο αποτελείται από τo καπάκι, την πλάτη, τα πλαϊνά και τα

καμάρια, που βρίσκονται εσωτερικά του σώματος. Η κατάλληλη επιλογή ξύλων και η

μορφολογία του σώματος είχε ως αποτέλεσμα τη συγκεκριμένη συχνοτική περιοχή της

λαϊκής κιθάρας. Περισσότερη βαρύτητα δίνεται στις μεσαίες συχνότητες του οργάνου ενώ

ο ήχος είναι δυνατός και “σκληρός” αφού ο ρόλος της είναι κατά κύριο λόγο συνοδευτικός.

2. Το μανίκι ή μπράτσο, στο οποίο τοποθετείται και η ταστιέρα. Το μπράτσο της λαϊκής

κιθάρας είναι αρκετά πιο στενό από μια κλασσική κιθάρα για το λόγο ότι σε πολλές

συγχορδίες συμμετέχει ο αντίχειρας καθώς το μπράτσο πρέπει να είναι ξεκούραστο και να

εξυπηρετεί τις απαιτήσεις του μουσικού. Το μπράτσο συναντάει συνήθως το σώμα της

κιθάρας στο 12ο τάστο.

3. Το κεφαλάρι στο οποίο βρίσκονται τα κλειδιά, όπου πολλές φορές είναι ενιαίο ξύλο με το

μπράτσο ή αλλιώς το συγκολλούσαν μαζί.

4. Ο καβαλάρης και το κοκαλάκι στα οποία στηρίζονται οι χορδές.

 Η κατασκευή της λαϊκής κιθάρας στη νεότερη Ελλάδα έχει μακρά και ισχυρή παράδοση.

Τουλάχιστον από το 1870 στα αστικά κέντρα διέθετε σταθερή θέση στους πάγκους των

οργανοποιών μαζί με άλλα παραδοσιακά όργανα όπως το μπουζούκι, λαούτο κτλ. Το

ενδιαφέρον για το συγκεκριμένο όργανο φανερώνεται από το 1830 σε βιβλίο του Ν. Φλογαΐτη

«Συνοπτική γραμματική είτε στοιχειώδεις αρχαί της μουσικής, μετά την προσαρμογή εις την

κιθάραν» (Αίγινα, Εθνικό Τυπογραφείο).

 Κάποιοι ξακουστοί παλιοί κατασκευαστές ήταν οι: Εμμανουήλ Βελούδιος (1859),

Δημήτριος Μούρτζινος (1885), Αφοί Απαρτιάν Γρηγόρης και Άρης (1926) , Αφοί Παναγή

Γιώργος και Βασίλης, Εμμανουήλ Βενιός, Νικόλαος Μαρούσης, Οννίκ Τσακιριάν, Βίκτωρ

Δεκαβάλας, Ιωάννης Σταθόπουλος (1875), Κυριάκος Λαζαρίδης, Κωνσταντίνος Τάτσης, Αράμ

Παπαζιάν (1927), Χρήστος Παρασίδης, Ιωάννης Μουρατίδης, Καλκέψος, Ανδρέας Καλαπόδης,

Κωνσταντίνος Νικολαΐδης, Νέα Υόρκη: Αναστάσιος Σταθόπουλος (μετανάστευσε από Σμύρνη

το 1903), Επαμεινώνδας Σταθόπουλος.

38

 Χ. Σπουρδαλάκης, ό.π.

41

Εικόνα 10: Το οργανοποιείο του Πανηγύρη Παναγή. Καθιστός έξω από το

 μαγαζί του, με έναν από τους γιους του.(Πειραιάς, 1930)

 Οι κιθάρες που χρησιμοποιούσαν οι επαγγελματίες μουσικοί έως τη δεκαετία του 1960

ήταν σε μεγάλο ποσοστό από Έλληνες ή Ελληνο-Αρμένιους τεχνίτες. Από τους Έλληνες

κατασκευαστές τη μεγαλύτερη φήμη σε διεθνές επίπεδο απέκτησε ο Επαμεινώνδας

Σταθόπουλος, γιος του Αναστάσιου και δημιουργός της εταιρίας Epiphone39. Θεωρείται ένας

από τους πρωτοπόρους κατασκευαστές που διαμόρφωσαν την ηλεκτρική κιθάρα στα πρώτα

της βήματα. Η εφημερίδα New York Times (8/6/1943) τον χαρακτήρισε ως «έναν από τους

μεγαλύτερους κατασκευαστές μουσικών οργάνων του κόσμου».40

39

 Γνωστή εταιρία με ηλεκτρικές κιθάρες, διεθνούς φήμης μέχρι και σήμερα. Μετέπειτα εξαγοράσθηκε από την
Gibson.
40

 Δ. Μυστακίδης, ό.π., σελ. 7-8.

42

3.2 Ηχητικά και μορφολογικά χαρακτηριστικά της λαϊκής κιθάρας

 Τα ηχητικά χαρακτηριστικά που πρέπει να έχει ο ήχος της λαϊκής κιθάρας είναι ακριβώς

εκείνα που εξυπηρετούν τον διττό της ρόλο στην ορχήστρα δηλαδή, ρυθμικό και αρμονικό.

 Το μικρό sustain

Δηλαδή, η μικρή διάρκεια ή αλλιώς η σύντομη απόσβεση της ηχητικά ωφέλιμης ταλάντωσης.

Αυτό το χαρακτηριστικό είναι χρήσιμο για την τόνωση του κοφτού ήχου των μπάσων χορδών

που ακούμε στις παλιές ηχογραφήσεις. Η στιγμιαία σχεδόν εκτόνωση του ηχητικού φορτίου

της ταλαντευόμενης χορδής (staccato), βοηθά τον μουσικό να προσδώσει την απαιτούμενη

ρυθμική έμφαση στα ισχυρά μέρη του μέτρου. Μάλιστα την φυσικά περιορισμένη διάρκεια

στον ήχο των μπάσων ρυθμίζει και ο ίδιος με την στιγμιαία ελάττωση της πίεσης στη χορδή με

το αριστερό χέρι, μετατρέποντας έτσι το κάθε δάχτυλο σε σουρντίνα41.

 Τα σαφή πρίμα, τα οποία είναι σημαντικό να διακρίνονται όπου υπάρχουν οι

συγχορδίες.

 Η ένταση της λαϊκής κιθάρας, πρέπει να είναι τέτοια ώστε να επαρκεί για το

συνοδευτικό ρόλο μιας μικρής ορχήστρας.

 Μορφολογικά χαρακτηριστικά

 Το όργανο λοιπόν που καλύπτει τα πιο πάνω χαρακτηριστικά ήταν ο απόγονος της parlor

guitar. Τέτοιες κιθάρες έπαιξαν στα πρώιμα χρόνια του ρεμπέτικου. Tα κυριότερα

μορφολογικά χαρακτηριστικά του οργάνου που συνεισφέρουν στο staccato του παιξίματος

είναι:

 Το μικρό σχετικά μήκος της ελεύθερης χορδής 57-62 εκ. συμβάλλει στη συντομότερη

απόσβεση της ταλάντωσης

 Ο μικρός σχετικός όγκος του αέρα στο σώμα.

 Το αρκετά χοντρό καπάκι (συχνά τα πάχη υπερβαίνουν τα 3.5 χιλιοστά) αποσβένει

σύντομα την διαταραχή του.

 Η διαμόρφωση του σχήματος και του μεγέθους των καμαριών (όλο και πιο χοντρά).

 Οι χαρακτηριστικές ασημί χορδές (silver plated) που φαίνεται να είναι η μόνιμη

επιλογή των κιθαριστών σε όλη την διάρκεια του ρεμπέτικου, έχουν μικρότερη τάση

από τις bronze (τύπος χορδών) και μετριασμένο sustain. 42

41

 Κατασκευαστικό στοιχείο του πιάνου που ρυθμίζει την διάρκεια της νότας. Ελέγχεται από το μουσικό στα
πεντάλ του πιάνου.
42

 Χ. Σπουρδαλάκης, ό.π.

43

3.3 Δίμπρατση κιθάρα (μπασοκίθαρο)

 Εικόνα 11: Δίμπρατση κιθάρα

 Η ανάγκη των μουσικών, για πιο δυνατά μπάσα στην κιθάρα, ιδιαίτερα στην πρώτη

περίοδο του ρεμπέτικου, έστρεψε τον οργανοποιό στην αναζήτηση ακόμα χαμηλότερων

συχνοτήτων απ’ όσες διαθέτει η κανονική εξάχορδη κιθάρα. Έτσι, σε φωτογραφίες της εποχής

βλέπουμε κάποια δίμπρατσα όργανα που διαθέτουν ένα επιπλέον λεπτότερο μπράτσο, που

ήταν «τυφλό», δηλαδή χωρίς τάστα και τοποθετούνταν παράλληλα του εξάρχορδου

μπράτσου. Στην μια άκρη ήταν συνδεδεμένο με το ηχείο της κιθάρας σε απόσταση έως 5

εκατοστών από το εξάρχορδο κανονικό μπράτσο, ενώ η άλλη άκρη του κατέληγε σε τριμερές

κεφαλάρι που διέθετε θέσεις για κλειδιά, εκτός από τα 6 για τις κανονικές χορδές και για τις 3

ή 4 που φιλοξενούσε το δεύτερο μανίκι. Το μήκος της ελεύθερης χορδής των τριών ή

τεσσάρων πρόσθετων χορδών ήταν μεγαλύτερο κατά 3 τουλάχιστον εκατοστά και το

κούρδισμα ήταν χαμηλότερο. Το τονικό τους ύψος δεν ήταν σταθερό, αλλά προσαρμόζονταν

στις ανάγκες του τραγουδιού που επρόκειτο να εξυπηρετήσει. Το πιθανότερο είναι να

κουρδίζονταν σε διαστήματα τετάρτης. Ομοίως, η εσωτερική οργάνωση του καπακιού

εμφανίζεται παρόμοια με εκείνη της συμβατικής λαϊκής κιθάρας. Το γεγονός αυτό, είναι μια

ακόμη ένδειξη για το ότι ο ζητούμενος ήχος ήταν πράγματι ο ίδιος με αυτόν που ήδη διέθετε η

λαϊκή κιθάρα, απλώς οι μουσικοί αυτής της εποχής, παίζοντας αποκλειστικά στα μπάσα

αναζήτησαν επέκταση της κιθάρας, σε πιο χαμηλόσυχνες περιοχές. Στην παρακάτω εικόνα, στη

γωνία δεξιά, παρατηρούμε μια δίμπρατση κιθάρα.43

43

 Χ. Σπουρδαλάκης, ό.π.

44

Εικόνα 12: Ο Νίκος Συρίγος(βιολί), ο Μιχάλης Σκουλούδης(μαντολίνο), ο Γιώργος

Πετρίδης(τσίμπαλο), ο Κώστας Νούρος(τραγούδι) και ο Στελάκης Περπινιάδης(τραγούδι-κιθάρα).

Φωτογραφία 1928

3.4 Η εξέλιξη της λαϊκής κιθάρας

 Με το πέρασμα των χρόνων η εξέλιξη της κιθάρας δεν ήταν μεγάλη ή τουλάχιστον τόσο

θεαματική όσο εκείνης του μπουζουκιού. Οι κυριότερες εξελίξεις ήταν δύο44:

 Το ηχείο μεγάλωσε και άγγιξε σε μέγεθος εκείνο της κλασσικής χωρίς όμως ποτέ να το

ξεπεράσει.

 Εφόσον το ηχείο μεγάλωσε, προστέθηκε ακόμα ένα καμάρι πίσω από τον καβαλάρη

πάντα κατά την κάθετη διεύθυνση με εκείνη των χορδών. Ενώ το καμάρι που είναι

εγγύτερα στον καβαλάρη προς την μεριά της ταστιέρας εγκαταλείπει την παραλληλία

με τα άλλα καμάρια και παίρνει όλο και περισσότερο με τον καιρό μια κλίση έτσι ώστε

να προσεγγίζει την μεριά των πρίμων χορδών και να απομακρύνεται από την μεριά των

μπάσων.

44

 Χ. Σπουρδαλάκης, ό.π.

45

 Η ξυλεία που προτιμήθηκε για την κατασκευή της λαϊκής κιθάρας ήταν το σφενδάμι

(κελεμπέκι) και ο παλίσσανδρος, ξύλα που χρησιμοποιούνται και στην κατασκευή του

λαούτου. Το λαούτο επηρέασε την χρήση αλλά και την κατασκευή της λαϊκής κιθάρας. Μια

απόδειξη για την αντίστροφη σχέση, πως το λαούτο θέλησε να μιμηθεί την κιθάρα είναι η

λαουτοκιθάρα. Το υβριδικό αυτό όργανο που έχει την μορφή λαϊκής κιθάρας έχει 4 ζεύγη

χορδών, όπου κουρδίζεται και παίζεται όπως ακριβώς το λαούτο. 45

 Στις μέρες μας υπάρχουν αρκετοί Έλληνες οργανοποιοί που κατασκευάζουν λαϊκές

κιθάρες με καλούπια, μοντέλα και μορφολογικά χαρακτηριστικά για τις ζητούμενες ανάγκες

του ρεμπετοκίθαρου, «ζωντανεύοντας» έτσι τον παραδοσιακό ήχο της λαϊκής κιθάρας.

Κάποιοι κατασκευαστές είναι: ο Χρήστος Σπουρδαλάκης, ο Ανδρέας Καραγιάννης, ο Σπύρος

Μαμάης, ο Στάθης Τσόλης, ο Γιάννης Τσουλόγιαννης, ο Θανάσης Γκριτζάπης, οι Ισίδωρος &

Ανδρέας Παπαδάμου κλπ.

45

 Χ. Σπουρδαλάκης, ό.π.

46

47

ΠΡΑΚΤΙΚΟ ΜΕΡΟΣ

48

49

1. ΛΑΪΚΟΙ ΔΡΟΜΟΙ

1.1 Πεντάχορδα

 Με τον όρο πεντάχορδο εννοούμε το σύνολο πέντε νοτών. Τα πεντάχορδα είναι τα

«δομικά υλικά» για να συνθέσουμε τους δρόμους. Όταν από τα βασικά πεντάχορδα

χρησιμοποιήσουμε τις πρώτες τέσσερις ή και ενίοτε τρεις νότες δημιουργούνται τα αντίστοιχα

τετράχορδα και τρίχορδα. Όταν ενώσουμε αυτά τα στοιχεία δηλαδή τα τρίχορδα, τετράχορδα

και πεντάχορδα με συγκεκριμένη σειρά, προκύπτουν οι λαϊκοί δρόμοι και κατ’ επέκταση οι

συνθέσεις και τα ταξίμια (αυτοσχεδιασμοί).

 Οι συγκερασμένοι από το μπουζούκι λαϊκοί δρόμοι, όπως θα δούμε παρακάτω,

αποτελούνται συνήθως από ένα πεντάχορδο που ξεκινάει από την βάση (τονική), στη συνέχεια

ένα τετράχορδο (που πολλές φορές γίνεται πεντάχορδο) και ένα τετράχορδο ή πεντάχορδο

πίσω από τη βάση του δρόμου (με εξαίρεση τον δρόμο κιουρντί που έχει τετράχορδο στη

βάση του). Η συγχορδία (ματζόρε ή μινόρε) που προκύπτει από το πρώτο πεντάχορδο της

βάσης, μάς δίνει το δικαίωμα να χωρίζουμε τα πεντάχορδα σε ματζόρε ή μινόρε για τη

διευκόλυνσή μας.

 Οι λαϊκοί δρόμοι, εναρμονίσθηκαν σύμφωνα με τους κανόνες του τονικού μουσικού

συστήματος από την εποχή της ομοφωνίας (μέσα 18ου αιώνα), όπου επικράτησε η συνοδεία

μιας μελωδίας με υποστήριξη συγχορδιών. Οι συγχορδίες στη δυτική μουσική χτίστηκαν με

βάση την ματζόρε και μινόρε κλίμακα. Αρκετές από τις συγχορδίες που προκύπτουν, στους

λαϊκούς συγκερασμένους δρόμους, δεν χρησιμοποιούνται στο ρεμπέτικο τραγούδι, καθώς

έχουν γίνει πολλές παραχωρήσεις και συμβιβασμοί στη χρήση και μετέπειτα στη θεωρητική

τους προσέγγιση. Η απλότητα της ρεμπέτικης και λαϊκής εναρμόνισης προκύπτει από το

γεγονός ότι χρησιμοποιήθηκαν αυστηρά τρίφωνες συγχορδίες (με εξαιρέσεις την ματζόρε μεθ’

εβδόμης και την ντιμινουίτα) και μόνο όσες κρίθηκαν απαραίτητες.

 Στην ανάλυση των δρόμων παρακάτω παραθέτονται οι κύριες συγχορδίες. Κύριες

συγχορδίες είναι οι συνηθέστερες και αυτές που χαρακτηρίζουν το ύφος του κάθε δρόμου.

Επίσης, σε κάθε δρόμο παραθέτονται τραγούδια, των οποίων η μουσική είναι βασισμένη, είτε

εξ’ ολοκλήρου σε ένα δρόμο, είτε υπάρχει σύνθεση αυτών.

50

Παρακάτω βλέπουμε τα ματζόρε και μινόρε πεντάχορδα:

51

Σημείωση:

 Οι συγχορδίες στην ευρωπαϊκή μουσική έχουν αντιστοιχία με τις βαθμίδες της κλίμακας και

γράφονται με λατινικούς αριθμούς από το ένα έως το επτά: I, II, III, IV, V, VI, VII.

 Όταν αναφέρεται το m δίπλα από μια συγχορδία, σημαίνει ότι η συγχορδία είναι μινόρε και

όπου δεν αναφέρεται είναι ματζόρε.

 Το σύμβολο 7 πάνω από μια συγχορδία δηλώνει συγχορδία μεθ’ 7ης. Τετράφωνη

συγχορδία. Ένα διάστημα εβδόμης πάνω από τη βάση της συγχορδίας.

 Η δομή της ντιμινουίτας(diminuita) είναι: ελαττωμένη συγχορδία με έβδομη ελαττωμένη

από τη βάση. Στις συγχορδίες αναφέρεται με το σύμβολο dim.

 Επειδή οι λαϊκοί εναρμονισμένοι δρόμοι βασίστηκαν και ηχογραφήθηκαν στο τρίχορδο

μπουζούκι, το οποίο είναι κουρδισμένο ρε-λα-ρε και δίνει συγχορδία ρε χωρίς τρίτη

βαθμίδα(αχρωμάτιστη), η βάση (τονική) των δρόμων σε αυτή τη μελέτη θα είναι η Ρε,

καθώς και οι συγχορδίες που αντιστοιχούν.

1.2 Ματζόρε Κλίμακα

Η κλίμακα ματζόρε χρησιμοποιείται όπως και στην ευρωπαϊκή μουσική. Διατηρεί την ίδια

διάταξη στην ανιούσα και κατιούσα.

Οι κυρίες βαθμίδες της κλίμακας ματζόρε: I, II, IV, V

Οι κύριες συγχορδίες που προκύπτουν είναι: D, Em, G, A

Ενδεικτικά τραγούδια:

 Ζούλα σε μια βάρκα μπήκα (Μουσική, Στίχοι: Γιώργος Μπάτης,1933)

 Βάρκα γιαλό(Μουσική, Στίχοι: Βασίλης Τσιτσάνης, 1946)

 Είμαστε αλάνια (Μουσική: Βασίλης Τσιτσάνης, Στίχοι: Ευτυχία Παπαγιαννοπούλου, 1951)

52

1.3 Φυσική Μινόρε

Η φυσική μινόρε είναι σχετική ελάσσονα κλίμακα της ματζόρε από τη θεωρια της μουσικης

καθως εχουν τον ίδιο οπλίσμο46. Διατηρεί την ίδια διάταξη στην κατιόυσα της.

Οι κύριες βαθμίδες της φυσικής μινόρε είναι: I, IV, VII

Οι κύριες συγχορδίες που προκύπτουν είναι: Dm, Gm, C

Ενδεικτικά τραγούδια:

 Εργάτης τιμημένος(Μουσική, Στίχοι: Π. Τούντας, 1932)

 Γυφτοπούλα στο χαμάμ (Μουσική, Στίχοι: Γιώργος Μπάτης, 1934)

1.4 Αρμονική μινόρε

Η αρμονική μινόρε κλίμακα προκύπτει εάν οξύνουμε την έβδομη βαθμίδα της φυσικής

ελάσσονας. Διατηρεί την ιδιά διάταξη και στην κατιούσα της.

Οι κύριες βαθμίδες της αρμονικής μινόρε είναι: I, IV, V

Οι κύριες συγχορδίες που προκύπτουν είναι: Dm, Gm, A

Ενδεικτικά τραγούδια:

 Φραγκοσυριανή (Μουσική, Στίχοι: Μ. Βαμβακάρης, 1935)

46

 Οπλισμός Κλίμακας ονομάζεται το σύνολο των αλλοιώσεων που υπάρχουν μέσα σε μια κλίμακα, ώστε να
ανταποκρίνεται στη σωστή δομή της. Ο οπλισμός μπαίνει πάντα στη αρχή του μέτρου μετά το κλειδί.

53

 Χαράματα η ώρα τρεις (Μουσική: Μ. Βαμβακάρης, Στίχοι: Κ. Μακρής, 1937)

 Αχάριστη (Μουσική, Στίχοι: Β. Τσιτσάνης, 1947)

54

1.5 Λαϊκοί δρόμοι:

1.5.1 Ράστ

Ο δρόμος ραστ πίσω από τη βάση του (τονικη νότα ρε) παρουσιάζει ένα τετράχορδο ματζόρε.

Οι κύριες βαθμίδες του δρόμου ράστ είναι: I, II, IV, V

Οι κύριες συγχορδίες που προκύπτουν είναι: D, Em, G, A και D7

Ενδεικτικά τραγούδια:

 Χαρικλάκι (Μουσική, Στίχοι: Πάνος Τούντας, 1933)

 Ο λαθρέμπορας (Μουσική, Στίχοι: Βαγγέλης Παπάζογλου, 1934)

 Η άμαξα μες τη βροχή (Μουσική: Α. Χατζηχρήστος, Στίχοι: Χ. Βασιλειάδης, 1946)

1.5.2 Σεγκιάχ

Όταν η μελωδία στέκεται στη δεύτερη βαθμίδα τότε εναρμονίζεται με ντιμινουίτα της βάσης.

Όταν η μελωδία στέκεται στην εβδόμη βαθμίδα της κατιούσας (ντο φυσικό), εναρμονίζεται με

D7 .

Οι κύριες βαθμίδες του δρόμου σεγκιάχ είναι: I, IV, V

Οι κύριες συγχορδίες που προκύπτουν είναι: D, D7 , Ddim, G, A

55

Ενδεικτικά τραγούδια:

 Στρίβε λόγια (Μουσική: Τέτος Δημητριάδης, Στίχοι: Νοταράκι, 1931)

 Λαχανάδες (Μουσική, Στίχοι: Βαγγέλης Παπάζογλου, 1934)

 Θέλω στα μπουζούκια (Μουσική, Στίχοι: Γιώργος Μητσάκης, 1950)

 Απ’ τα ψηλά στα χαμηλά (Μουσική: Απ. Καλδάρας , Στίχοι: Ε. Παπαγιαννοπούλου, 1958)

1.5.3 Χουζάμ

Ο δρόμος χουζάμ στέκεται σχεδόν πάντα στην τρίτη βαθμίδα, χωρίς να γυρίζει στη βάση του.

Αυτό ευκολά παρατηρείται σε τραγούδια και ταξίμια. Επίσης, διατηρεί την ίδια διάταξη στην

κατιούσα του.

Οι κύριες βαθμίδες του δρόμου χουζάμ είναι: I, IV, V

Οι κύριες συγχορδίες που προκύπτουν είναι: D, Gm, A

Ενδεικτικά τραγούδια:

 Η μπαμπέσα (Μουσική, Στίχοι: Βαγγέλης Παπάζογλου, 1934)

 Ήρθε ο χειμώνας, (Η παλτουδιά) (Μουσική: Π. Τούντας, Στίχοι: Κ. Κοφινιώτης, 1940)

 Όταν καπνίζει ο λουλάς (Μουσική, Στίχοι: Γιώργος Μητσάκης, 1946)

56

1.5.4 Χιτζάζ

Ο δρόμος χιτζάζ πίσω από τη βάση του παρουσιάζει ένα πεντάχορδο ματζόρε, καθώς επίσης

διατηρεί την ίδια διάταξη στην κατιούσα του.

Η κύριες βαθμίδες του δρόμου χιτζάζ είναι: I, II, IV, VII

Οι κύριες συγχορδίες που προκύπτουν είναι: D, Eb, Gm, Cm

Ενδεικτικά τραγούδια:

 Πέντε χρονιά δικασμένος (Μουσική, Στίχοι Β. Παπάζογλου 1934)

 Ζαχαρένιο χανουμάκι (Μουσική: Π. Τούντας Στίχοι: Γ. Δερέμπεης 1937)

 Πες το ναι κι ας είναι ψέμα (Μουσική, Στίχοι: Κώστας Καρίπης, 1940)

 Φάνταζες σαν πριγκηπέσσα (Μουσική, Στίχοι : Β. Τσιτσάνης, 1941)

 Η πεντάμορφη Μουσική: (Α. Χατζηχρήστος, Στίχοι: Χ. Βασιλειάδης, 1949)

1.5.5 Χιτζασκιάρ

Ο δρόμος χιτζασκιάρ σχεδόν πάντα συνυπάρχει με τον δρόμο χιτζάζ και σπανιότερα με τον

πειραιώτικο. Ακόμη, διατηρεί την ίδια διάταξη στην κατιούσα του.

Η κύριες βαθμίδες του δρόμου χιτζαζκιάρ είναι: I, II, IV, V

Οι κύριες συγχορδίες που προκύπτουν είναι: D, Eb, Gm, A

57

Ενδεικτικά τραγούδια:

 Ο μπακαράς (Μουσική, Στίχοι: Π. Τούντας, 1934)

 Βαλτέ μου δυο τριανταφυλλιές (Μουσική, Στίχοι: Μ. Δασκαλάκης, 1954)

 Άτακτη (Μουσική, Στίχοι: Μ Βαμβακάρης, 1966)

1.5.6 Πειραιώτικος

Ο δρόμος πειραιώτικος πίσω από τη βάση του εμφανίζει τετράχορδο χιτζάζ και ενίοτε

τετράχορδο ματζόρε. Διατηρεί την ίδια διάταξη στην κατιούσα του, αν και πολλές φορές

κατεβαίνει σαν χιτζαζκιάρ. Συνεπώς, σπάνια ακούμε τον πειραιώτικο δρόμο μόνο του, αφού

τις περισσότερες φορές συνυπάρχει με τον χιτζασκιάρ.

Η κύρια βαθμίδα του δρόμου πειραιώτικου είναι: I

Οι κύρια συγχορδία που προκύπτει είναι: D

Ενδεικτικά τραγούδια:

 Μποχώρης (Μουσική, Στίχοι: Παραδοσιακό)

 Μεμέτης (Μουσική, Στίχοι: Παραδοσιακό)

 Κορόιδο άδικα γυρνάς (Μουσική, Στίχοι: Γιώργος Καμβύσης, 1934)

 Ο ξέμαγκας (Μουσική, Στίχοι: Βαγγέλης Παπάζογλου, 1935)

58

1.5.7 Νιαβέντ

Όταν η μελωδία στον δρόμο νιαβέντ στέκεται στη τέταρτη βαθμίδα τότε εναρμονίζεται με

ντιμινουίτα της βάσης. Επίσης, διατηρεί την ίδια διάταξη στην κατιούσα του. Ο δρόμος νιαβέντ

πολλές φορές συνυπάρχει με τη αρμονική μινόρε κλίμακα.

Η κύριες βαθμίδες του δρόμου νιαβέντ είναι: I, IV, V

Οι κύριες συγχορδίες που προκύπτουν είναι: Dm, Ddim, Gm, A

Ενδεικτικά τραγούδια:

 Το διαζύγιο (Μουσική, Στίχοι: Μάρκος Βαμβακάρης, 1936)

 Ρίξε τσιγγάνα τα χαρτιά (Μουσική: Μ. Βαμβακάρης, Στίχοι: Γ. Φωτίδας, 1938)

 Βουνό με βουνό (Μουσική, Στίχοι: Μανώλης Χιώτης, 1946)

1.5.8 Νιγκρίζ

Ο δρόμος νιγκρίζ πίσω από τη βάση του παρουσιάζει ένα τετράχορδο ματζόρε. Επίσης,

διατηρεί την ίδια διάταξη στην κατιούσα του και πολλές φορές συνυπάρχει με τον δρόμο

νιαβέντ.

Η κύριες βαθμίδες του δρόμου νιγκρίζ είναι: I, II, V

Οι κύριες συγχορδίες που προκύπτουν είναι: Dm, Ddim, E, Am

59

Ενδεικτικά τραγούδια:

 Έμαθα πως παίζεις ζαριά (Μουσική, Στίχοι: Δήμητρα Σκαρβέλη, 1928)

 Ο θερμαστής (Μουσική, Στίχοι: Γ. Μπάτης, 1934)

 Ο Μάρκος πολυτεχνίτης (Μουσική: Σ. Περιστέρης, Στίχοι: Μ. Μάτσας, 1936)

 Απόψε στο δικό σου μαχαλά (Μουσική: Σ. Περιστέρης, Στίχοι: Μ. Μάτσας, 1952)

1.5.9 Ουσάκ

Ο δρόμος ουσάκ παρουσιάζει ένα πεντάχορδο ματζόρε πίσω από τη βάση του, το οποίο οι

συνθέτες συνήθως τοποθετούσαν μια οκτάβα ψηλότερα και μόνο στην ανιούσα του ουσάκ,

ξεκινώντας από τη νότα σολ της τέταρτης βαθμίδας. Στην κατιούσα του όμως διατηρεί την ίδια

διάταξη. Ο δρόμος ουσάκ κάποιες φορές συνυπάρχει με τον δρόμο κιουρντί.

Η κύριες βαθμίδες του δρόμου ουσάκ είναι: I, IV, VII

Οι κύριες συγχορδίες που προκύπτουν είναι: Dm, Gm, Cm

Ενδεικτικά τραγούδια:

 Βαλέ με στην αγκαλιά σου (Μουσική, Στίχοι: Β. Παπάζογλου, 1934)

 Εγώ μάγκας φαινόμουνα (Μουσική, Στίχοι: Μ. Γενίτσαρης, 1937)

 Μες της Πεντέλης τα βουνά (Μουσική: Σ. Παγιουμτζής, Στίχοι: Χ. Βασιλειάδης, 1940)

 Μπιρ Αλλάχ (Μουσική: Γ. Σταμούλη, Στίχοι: Χ. Βασιλειάδης, 1947)

 Το βουνό (Μουσική: Λ. Νταράλας, Στίχοι: Ε. Πρέκας, 1952)

 Φερτέ μια κούπα με κρασί (Μουσική: Α. Καλδάρας, Στίχοι: Χ. Βασιλειάδης, 1952

Τσαουσάκης)

 Γεννήθηκα για να πονώ (Μουσική: Β. Τσιτσάνης, Στίχοι: Κ. Βίρβος, 1954)

60

61

1.5.10 Κιουρντί

Ο δρόμος κιουρντί πίσω από τη βάση του παρουσιάζει ένα πεντάχορδο ματζόρε. Επίσης,

διατηρεί την ίδια διάταξη στην κατιούσα του και σχεδόν πάντα συνυπάρχει με τον δρόμο

ουσάκ.

Η κύριες βαθμίδες του δρόμου κιουρντί είναι: I, III, IV, VII

Οι κύριες συγχορδίες που προκύπτουν είναι: Dm, Fm, G, C

Ενδεικτικά τραγούδια:

 Αεροπλάνο θα πάρω (Μουσική, Στίχοι: Π. Τούντας, 1931)

 Ζουρλοπαινεμένης γέννα (Μουσική, Στίχοι: Β. Παπάζογλου, 1934)

 Στο βοτανικό (Μουσική, Στίχοι: Κ. Ρούκουνας, 1935)

 Τα νιάτα τα μπερμπάντικα (Μουσική, Στίχοι: Β. Τσιτσάνης, 1951)

1.5.11

Σαμπ

άχ

Ο δρόμος σαμπάχ σχεδόν ποτέ δεν κλείνει σε οκτάβα και φτάνει μέχρι το ρε ύφεση. Όταν

ανεβαίνει πιο πάνω, πηγαίνει σε δρόμο χιτζασκιάρ που δημιουργείται από την τρίτη βαθμίδα

και μετά. Αυτό παρατηρείται σε ταξίμια. Επίσης, παρουσιάζει ένα πεντάχορδο ματζόρε πίσω

από τη βάση του καθώς διατηρεί την ίδια διάταξη στην κατιούσα του. Ο δρόμος σαμπάχ,

62

σχεδόν πάντα, δεν συνυπάρχει με άλλο δρόμο, με εξαίρεση κάποια τραγούδια που

συνδυάζεται με τον δρόμο χιτζάζ. Παραδείγματα :

 Γιατί φουμάρω κοκαΐνη (Μουσική, Στίχοι: Π. Τούντας, 1929)

 Έμαθα πως παντρεύεσαι (Μουσική, Στίχοι: Π. Τούντας, 1934)

κ.λπ.

Ο δρόμος σαμπάχ, όπως προαναφέρθηκε δεν κλείνει σε οκτάβα. Όμως, για λόγους

ευκολότερης κατανόησης του δρόμου, παρουσιάζεται και σε οκτάβα. (βλ. παραπάνω)

Η κύριες βαθμίδες του δρόμου σαμπάχ είναι: I, III, VII

Οι κύριες συγχορδίες που προκύπτουν είναι: Dm, F, C

Ενδεικτικά τραγούδια:

 Αϊβαλιώτικο (Μουσική, Στίχοι: Παραδοσιακό)

 Στην υπόγα (Μουσική, Στίχοι: Κ. Μπέζος, 1930)

 Ήσουνα ξυπόλυτη (Μουσική: Κ. Μπέζος, Στίχοι: Τ. Δημητριάδης, 1930)

 Ο συνάχης (Μουσική, Στίχοι: Μ. Βαμβακάρης, 1934)

 Ο παπατζής (Μουσική, Στίχοι: Β. Παπάζογλου, 1934)

 Αληθινή αγάπη (Μουσική, Στίχοι: Π. Τούντας, 1936)

 Βαθειά στη θάλασσα θα πεσώ (Μουσική: Γ. Ζαμπέτας, Στίχοι: Χ. Βασιλειάδης, 1956)

63

2. Τεχνικά Χαρακτηριστικά ηχογράφησης

2.1 Χαρακτηριστικά Μικροφώνου

 Η ηχογράφηση πραγματοποιήθηκε με τη χρήση του μικροφώνου Rode K2, που

απεικονίζεται παρακάτω. Πρόκειται για ένα πυκνωτικό μικρόφωνο μεγάλου διαφράγματος, το

οποίο καλύπτει 3 πολικά διαγράμματα: καρδιοειδές (μονοκατευθυντικό), figure of 8 (δι-

κατευθυντικό) και omni (παντοκατευθυντικό). Στην ηχογράφηση χρησιμοποιήθηκε το

καρδιοειδές πολικό διάγραμμα του μικροφώνου.

 Η λειτουργία του μικροφώνου βασίζεται στη μετατροπή των ηχητικών κυμάτων σε

ηλεκτρικό σήμα-ταλαντώσεις. Το πυκνωτικό μικρόφωνο στηρίζει τη λειτουργία του στις

μεταβολές χωρητικότητας ενός ενσωματωμένου πυκνωτή, σύμφωνα με τις μεταβολές της

πίεσης που προκαλούνται από τα ηχητικά κύματα. Το πυκνωτικό μικρόφωνο αποτελείται από

την κάψα (πάνω μέρος) που δέχεται το ηχητικό κύμα και το σώμα (κάτω μέρος) που βρίσκεται

το ηλεκτρονικό κύκλωμα του μικροφώνου.

 Αρχή λειτουργίας πυκνωτικού μικροφώνου. Ένα μικρόφωνο πυκνωτή αποτελείται από ένα

μεταλλικό διάφραγμα που είναι τεντωμένο με μεγάλη μηχανική τάση, κρίσιμη για τη

λειτουργία του. Το διάφραγμα κατασκευάζεται πολλές φορές και από ένα πλαστικό φιλμ το

οποίο στη συνέχεια επιμεταλλώνεται. Το πάχος του διαφράγματος είναι τυπικά 30 έως 100

μm. Στο πίσω μέρος του διαφράγματος υπάρχει μια αγώγιμη και διάτρητη πλακά. Το

διάφραγμα μαζί με την πλακά σχηματίζουν τους δυο οπλισμούς ενός πυκνωτή. Η κίνηση του

διαφράγματος εξαιτίας της πρόσπτωσης των ηχητικών κυμάτων μεταβάλει τη χωρητικότητα

του πυκνωτή και παράγει ένα μεταβαλλόμενο ρεύμα εξόδου ανάλογο των μεταβολών της

πίεσης. Για τη λειτουργία του μικροφώνου είναι απαραίτητη η εφαρμογή μιας τάσης πόλωσης

(συνήθως 48V) που εφαρμόζεται στην αγώγιμη πλάκα. Το διάφραγμα συνδέεται συνήθως με

τη γείωση του επερχόμενου ηλεκτρικού κυκλώματος. Οι οπές σε συνδυασμό με την κοιλότητα

προσφέρουν την απαιτούμενη απόσβεση για τον έλεγχο των συντονισμών. 47

 Ένα παντοκατευθυντικό πυκνωτικό μικρόφωνο, όπως θα δούμε παρακάτω,

ανταποκρίνεται το ίδιο καλά σε όλους τους ήχους ανεξαιρέτως διεύθυνσης διάδοσης. Τα

πυκνωτικά μικρόφωνα έχουν τη δυνατότητα να παρουσιάζουν μια αρίστη ποιότητα απόδοσης

και ακρίβεια στην απόκριση των ακραίων υψηλών συχνοτήτων. Όπως αναφέραμε τα

μικρόφωνα πυκνωτή χρειάζονται τροφοδοτικό σύστημα ρεύματος. Σε μερικές

κατασκευαστικές συνθέσεις των πυκνωτικών μικροφώνων την τροφοδοσία τους προμηθεύει η

κονσόλα και συγκεκριμένα το σύστημα phantom power. Σε άλλες συνθέσεις των κατασκευών

υπάρχει κύκλωμα για την τροφοδότησή του από μπαταρία η οποία είναι τοποθετημένη στο

47

 Σπύρος Ι. Λουτρίδης, Ηλεκτροακουστική & Ηχητικές Εγκαταστάσεις, Εκδόσεις “ίων”, Αθήνα 2009, σελ. 86-87.

64

εσωτερικό της κατασκευής. Σε άλλες συνθέσεις υπάρχει η επιλογή ανάμεσα στην τροφοδοσία

του σε μπαταριά ή τροφοδοσία από την κονσόλα. 48

 Η προενίσχυση του μικροφώνου Rode K2, βασίζεται στη λειτουργία λυχνίας (λάμπας), η

οποία είναι τοποθετημένη μέσα στο μικρόφωνο. Το αποτέλεσμα που προσδίδει η λυχνία στο

σήμα είναι οι καλύτερες ημιτονοειδής καμπύλες και ο αναλογικός ήχος που έχει όλα τα

επιθυμητά χαρακτηριστικά, δηλαδή «γλυκό» και «ζεστό» ήχο (βλ. εικόνα 13, δεξιά). Για την

τροφοδότηση του ρεύματος, το μικρόφωνο συνδέεται με το δικό του τροφοδοτικό (power

supply) με τάση +48V DC. (βλ. παρακάτω, εικόνα 18)

Εικόνα 13 : Μικρόφωνο Rode K2. Δεξιά απεικονίζεται

το εσωτερικό του μικροφώνου

48

 Χρήστος Καρακίτσος, Οργάνωση & Xειρισμός Ηχητικών Συστημάτων (P.A), Εκδόσεις “ίων”, Αθήνα 2010, σελ.
137.

65

2.2 Πολικά διαγράμματα μικροφώνου

 Ένα από τα βασικά χαρακτηρίστηκα για την κατηγοριοποίηση των μικροφώνων είναι

κατευθυντικότητα και διαχωρίζεται στις εξής κατηγορίες:

 Παντοκατευθυντικά ή Omni-directional

 Δι-κατευθυντικά ή Bidirectional (Figure of 8)

 Μονοκατευθυντικά/Καρδιοειδή ή Unidirectional/Cardioids

 Ιδιαιτέρως-κατευθυντικά ή Ultra-directional (shot-gun)

Όπως θα δούμε παρακάτω, υπάρχουν μικρόφωνα σε studio χρήση µε περισσότερα από ένα

πολικό διάγραµµα. Με ειδική τεχνοτροπία συνδυάζουν κάποιες από τις παραπάνω

κατηγορίες.

 Η κατευθυντική απόκριση ενός μικροφώνου αποτυπώνεται γραφικά σε ένα σχέδιο που

ονομάζεται πολικό διάγραµµα, το οποίο παρουσιάζει την ευαισθησία µε την οποία

ανταποκρίνεται το μικρόφωνο σε σήματα που έρχονται από διαφορετικές γωνίες. Τα ηχητικά

κύματα που έρχονται απευθείας και κάθετα στο διάφραγμα ενός μικροφώνου λέγονται on-

axis, ενώ τα κύματα που έρχονται από οποιαδήποτε άλλη γωνία λέγονται off-axis. Το πολικό

διάγραμμα έχει ομόκεντρους κύκλους οι οποίοι είναι βαθμονομημένοι σε dB καθώς και τις

γωνίες πρόσπτωσης βαθμονομημένες σε μοίρες. Το πολικό διάγραμμα λοιπόν μας δείχνει την

ένταση που λαμβάνεται σε μια συγκεκριμένη συχνότητα σε σχέση με την γωνία πρόσπτωσης

της ηχητικής πηγής γύρω από τον άξονα του μικροφώνου. 49

 Το μικρόφωνο που χρησιμοποιήθηκε για την ηχογράφηση ανήκει στην κατηγορία των

μικροφώνων με περισσότερα από ένα πολικό διάγραμμα. Παρακάτω θα περιγράψουμε τον

τρόπο λειτουργίας των μικροφώνων ανάλογα με την κατευθυντικότητα τους και τα πολικά

τους διαγράμματα.

2.2.1 Παντοκατευθυντικά ή Omni-directional

 Το παντοκατευθυντικό μικρόφωνο είναι εξίσου ευαίσθητο σε όλα τα ηχητικά ερεθίσματα,

ανεξάρτητα από ποια κατεύθυνση έρχονται και τη γωνία που έχει η πηγή τους σε σχέση με το

διάφραγμα. Αναφέρεται και ως μικρόφωνο πίεσης (pressure microphone), διότι

ανταποκρίνεται στις στιγμιαίες διακυμάνσεις της πίεσης του αέρα, οι οποίες δημιουργούνται

49

 Εμμανουήλ Μηνάς (2007-08), Σημειώσεις Ηχοληψίας (Μέρος Α) , Τμήμα Τεχνολογίας Ήχου και Μουσικών
Οργάνων, ΤΕΙ Ιονίων Νήσων (Κεφαλονιά), https://thmodocumentation.files.wordpress.com (τ.π 5/7/2017), σελ. 9.

66

από τα ηχητικά κύματα στην περιοχή του διαφράγματος. Επειδή το μικρόφωνο δεν έχει τη

δυνατότητα να προσδιορίσει την θέση της πηγής του ήχου, ανταποκρίνεται με την ίδια

ευαισθησία στους ήχους ανεξάρτητα από ποια κατεύθυνση έρχονται. Αποτελείται συνήθως

από ένα διάφραγμα και ένα σφραγισμένο πλαίσιο. Ήχοι από όλες τις κατευθύνσεις

μεταβάλουν την πίεση στο εμπρός μέρος του διαφράγματος. Στην πράξη, ένα

παντοκατευθυντικό μικρόφωνο μπορεί να είναι λιγότερο ευαίσθητο στους ήχους που έρχονται

από την πίσω πλευρά (180ο
 σε σχέση με το on axis σήμα). Παρόλα αυτά, το πολικό διάγραμμα

ενός τέτοιου μικροφώνου είναι ένας κύκλος.50

 Παρακάτω βλέπουμε το πολικό διάγραμμα του μικροφώνου Rode K2. Πάνω στο

διάγραμμά παρατηρούμε τις γωνίες πρόσπτωσης της ηχητικής πηγής για 0ο, 90ο, 180ο και 270ο

καθώς υπάρχουν τρία πολικά διαγράμματα σχεδιασμένα με διαφορετικά χρώματα, για τις

συχνότητες 500Hz, 1000Hz και 4000Hz. Τέλος, στον πλαϊνό άξονα και στους ομόκεντρους

κύκλους αναγράφονται οι στάθμες ανά 2 dB. Αυτό που παρατηρούμε είναι ότι στις 180ο το

μικρόφωνο παρουσιάζει μικρότερη ευαισθησία.

Εικόνα 14: Πολικό διάγραμμα omni

50

 Εμμανουήλ Μηνάς, ό.π., σελ. 9.

67

2.2.2 Δι-κατευθυντικά ή Bidirectional (Figure of 8)

 Ένα δι-κατευθυντικό μικρόφωνο είναι εξίσου ευαίσθητο σε πιέσεις που ασκούνται από το

εμπρός και το πίσω μέρος του διαφράγματος και χαρακτηρίζεται από πολύ χαμηλά επίπεδα

ευαισθησίας σε πιέσεις που ασκούνται από τα πλαϊνά μέρη του μικροφώνου. Συγκεκριμένα, το

bidirectional μικρόφωνο μπορεί να απορρίψει έως και ολοκληρωτικά ήχους που φθάνουν από

γωνίες 90ο ή 270ο μοίρες off axis. Σε αντίθεση με το παντοκατευθυντικό, το δι-κατευθυντικό

μικρόφωνο έχει το διάφραγμα του εκτεθειμένο και από τις δυο πλευρές στα ηχητικά κύματα.

Είναι σημαντικό να παρατηρήσουμε ότι το εμπρός και το πίσω μέρος του διαφράγματος

δίνουν σήματα αντίθετης ηλεκτρικής φάσης (εμπρός=θετικό, πίσω=αρνητικό).

 Όταν ένας ήχος χτυπά το διάφραγμα από την εμπρός πλευρά, τότε αυτό παράγει ένα

σήμα με θετική τάση. Αντίστροφα, όταν ο ήχος έρχεται από το πίσω μέρος παράγει μια

αρνητική τάση. Ήχοι που έρχονται από γωνίες 90ο ή 270ο μοίρες off axis, φτάνουν ταυτόχρονα

με την ίδια ένταση και φάση στις δυο πλευρές του διαφράγματος, δημιουργώντας μηδενική

κλίση πίεσης σε αυτό, με αποτέλεσμα να αναιρούνται. Επιπλέον, αν πάρουμε την ίδια πηγή με

δυο ίδια bidirectional μικρόφωνα τα οποία είναι τοποθετημένα αντίστροφα και συνδυάζοντας

τα σήματα τους, τότε είναι πιθανό ο ήχος που θα πάρουμε να είναι πολύ «λεπτός», γιατί θα

έχουμε αναίρεση συχνοτήτων. Αυτό συμβαίνει λόγω της αντίθετης πολικότητας των σημάτων

που δίνουν οι δυο πλευρές του διαφράγματος αυτού του μικροφώνου, όπως αναφέραμε

παραπάνω.

 Επειδή λοιπόν το διάφραγμα ενός δι-κατευθυντικού μικροφώνου αντιδρά ανάλογα με την

κλίση της πίεσης που δέχεται, τα μικρόφωνα αυτά λέγονται και μικρόφωνα κλίσης πίεσης ή

Pressure Gradient. Τέλος, επειδή το πολικό διάγραμμα ενός τέτοιου μικροφώνου μοιάζει με

τον αριθμό οκτώ, τα δι-κατευθυντικά μικρόφωνα λέγονται και Figure of eight. 51

 Παρακάτω βλέπουμε το πολικό διάγραμμα του μικροφώνου Rode K2. Πάνω στο

διάγραμμά παρατηρούμε τις γωνίες πρόσπτωσης της ηχητικής πηγής για 0ο, 90ο, 180ο και

270ο. Ακόμη, υπάρχουν τρία πολικά διαγράμματα σχεδιασμένα με διαφορετικά χρώματα, για

τις συχνότητες 500Hz, 1000Hz και 4000Hz. Τέλος, στον πλαϊνό άξονα και στους ομόκεντρους

κύκλους αναγράφονται οι στάθμες ανά 2 dB. Αυτό που παρατηρούμε είναι η αλλαγή και η

διαφορετική συμπεριφορά (ευαισθησία) του μικροφώνου στο πίσω μέρος (αρνητική τάση),

ανά διαφορετική συχνότητα.

51

 Εμμανουήλ Μηνάς, ό.π., σελ. 10.

68

Εικόνα 15 : Πολικό διάγραμμα figure 8

2.2.3 Μονοκατευθυντικά/Καρδιοειδή (Cardioids)

 Τα μονοκατευθυντικά μικρόφωνα είναι ιδιαίτερα ευαίσθητα σε ήχους που προέρχονται

ακριβώς µπροστά από το διάφραγμα, στις µηδέν μοίρες (on axis). Αντίθετα, µπορεί να είναι

ελάχιστα ή καθόλου ευαίσθητα σε πηγές που βρίσκονται στο πίσω µέρος του διαφράγματος,

στις 180 μοίρες (off axis). Οι πλευρικοί ήχοι µε κλίση μικρότερη των 90ο ή μεγαλύτερη των 270ο

μπορούν να συλληφθούν ικανοποιητικά, ενώ το αντίθετο συμβαίνει µε τους υπόλοιπους

πλευρικούς ήχους. Η κατευθυντικότητα των µονοκατευθυντικών μικροφώνων επιτυγχάνεται

µε την χρήση ειδικά σχεδιασμένων οπών-θυρίδων εισόδου των ακουστικών κυμάτων. Οι ήχοι

που έρχονται από την πίσω πλευρά μπορούν να φτάσουν στο διάφραγμα είτε κυκλώνοντας το

μικρόφωνο για να φτάσουν στο διάφραγμα, είτε µέσω της ειδικής θυρίδας που βρίσκεται

συνήθως στο πίσω µέρος τις κάψουλας. Στην πραγματικότητα η θυρίδα αυτή λειτουργεί ως

ένας ακουστικός λαβύρινθος που καθυστερεί το σήμα, το οποίο περνάει από μέσα του. Αυτό

είναι απαραίτητο ούτως ώστε τα δυο σήματα να φτάσουν στο διάφραγμα την ίδια στιγμή

(αφού το σήμα που κυκλώνει το μικρόφωνο, διασχίζει μεγαλύτερο «μονοπάτι» για να φτάσει

στο διάφραγμα), δημιουργώντας έτσι μηδενική κλίση πίεσης σε αυτό, άρα και μηδενική τάση

στην έξοδο σήματος. Αυτή την κατασκευαστική αρχή συναντάμε στα δυναμικά και σε

ορισμένα πυκνωτικά (τα λεγόμενα «πουράκια») καρδιοειδή μικρόφωνα.

69

 Η κατευθυντική απόκριση αυτών των μικροφώνων αποτυπώνεται στο πολικό τους

διάγραµµα µε ένα σχήμα που μοιάζει µε καρδιά. Γι’ αυτό τον λόγο, τα μικρόφωνα αυτά

λέγονται καρδιοειδή. Ανάλογα με τον σχεδιασμό τους τα μονοκατευθυντικά μικρόφωνα, εκτός

από απλό καρδιοειδές πολικό διάγραμμα, μπορούν να έχουν σούπερ-καρδιοειδή (Super-

cardioid) και υπέρ-καρδιοειδή (hyper-cardioid) πολικά διαγράμματα. 52

Παρακάτω βλέπουμε το πολικό διάγραμμα του μικροφώνου Rode K2. Πάνω στο διάγραμμά

παρατηρούμε τις γωνίες πρόσπτωσης της ηχητικής πηγής για 0ο, 90ο, 180ο και 270ο. Ακόμη,

υπάρχουν τρία πολικά διαγράμματα σχεδιασμένα με διαφορετικά χρώματα, για τις συχνότητες

500Hz, 1000Hz και 4000Hz. Τέλος, στον πλαϊνό άξονα και στους ομόκεντρους κύκλους

αναγράφονται οι στάθμες ανά 2 dB. Αυτό που παρατηρούμε είναι η διαφορετική

συμπεριφορά του μικροφώνου στον πίσω λοβό (off axis), ανά διαφορετική συχνότητα.

Εικόνα 16 : Πολικό διάγραμμα, καρδιοειδές (cardioid)

52

 Εμμανουήλ Μηνάς, ό.π., σελ. 11.

70

2.2.4 Ιδιαιτέρως κατευθυντικά ή Ultra-directional (shot-gun)

 Τα μικρόφωνα αυτής της κατηγορίας χαρακτηρίζονται από την ιδιαίτερα υψηλή

ευαισθησία που δείχνουν στα on axis ηχητικά σήματα, την ελάχιστη ευαισθησία στα off axis

σήματα και την ιδιαίτερα χαμηλή ευαισθησία που έχουν στους πλευρικούς ήχους. Έτσι, είναι

λογικό το σχήμα που αποτυπώνεται στο πολικό διάγραμμα ενός τέτοιου μικροφώνου,

επικεντρώνεται στο πρώτο μισό του πολικού διαγράμματος, αυτού που βρίσκεται στην πλευρά

του άξονα on axis (0ο). Τα ultra-directional μικρόφωνα δεν χρησιμοποιούνται συχνά στη

μουσική, αλλά βρίσκουν ιδιαίτερη εφαρμογή στην τηλεόραση, τον κινηματογράφο και το

θέατρο. Εκεί δηλαδή, όπου θέλουμε το μικρόφωνο να είναι μακριά από την πηγή (π.χ. τον

ηθοποιό), να μην επηρεάζεται πολύ από τους ήχους του περιβάλλοντος, αλλά και να μην

διακρίνεται στις κάμερες ή από τον θεατή στο θέατρο. Ονομάζονται και shot-gun microphones

λόγω της εμφάνισης τους. 53

Εικόνα 17 : Πολικό διάγραμμα shot-gun μικροφώνου. Δεξιά, shot-gun mic

53

 Εμμανουήλ Μηνάς, ό.π., σελ. 12.

71

2.2.5 Μικρόφωνα με περισσότερα από ένα πολικό διάγραμμα

 Στην κατηγορία των πυκνωτικών μικροφώνων και κυρίως στη χρήση των στούντιο

συναντάμε μικρόφωνα που επιτυγχάνουν περισσότερα από ένα πολικό διάγραμμα (συνήθως

4). Δηλαδή, μικρόφωνα που μας δίνουν τη δυνατότητα να έχουμε καρδιοειδές, omni, bi ή και

σούπερ-καρδιοειδές πολικό διάγραμμα στο ίδιο μικρόφωνο. Τη δυνατότητα αυτή την

επιτυγχάνουν είτε με τον συνδυασμό δυο διαφορετικών διαφραγμάτων, τοποθετημένων στις

δυο όψεις μιας σταθερής πλακέτας, είτε χρησιμοποιώντας ένα διάφραγμα και θύρες εισόδου

(πλευρικές και πίσω) ακουστικού σήματος.

 Στην πρώτη περίπτωση, τα δύο διαφράγματα είναι έτσι φτιαγμένα ώστε να μας δίνουν

καρδιοειδές πολικό διάγραμμα το κάθε ένα. Όταν θέλουμε να έχουμε καρδιοειδές πολικό

διάγραμμα, χρησιμοποιείται μόνο το ένα (Α) διάφραγμα. Εάν επιθυμούμε ένα omni

διάγραμμα τότε χρησιμοποιούνται και τα δύο διαφράγματα (Α+Β) και το σήμα τους

προστίθεται. Αντίθετα, εάν θέλουμε bi πολικό διάγραμμα, τότε η πολικότητα του Β

αντιστρέφεται και ο συνδυασμός του με το Α μας δίνει το figure of 8 διάγραμμα. Τέλος, εάν

αυξήσουμε την αντίσταση του Β διαφράγματος, τότε αυτό θα παράγει μια πιο μικρή «καρδιά»,

οπότε αν με αντίστροφη πολικότητα το συνδυάσουμε με την «καρδιά» του Α, τότε θα έχουμε

ένα σούπερ-καρδιοειδές πολικό διάγραμμα. (βλ. εικόνα 19)

 Οι εναλλαγές από διάγραμμα σε διάγραμμα γίνονται από έναν διακόπτη που βρίσκεται

συνήθως επάνω στο μικρόφωνο. Στο μικρόφωνο Rode K2 οι εναλλαγές γίνονται από διακόπτη

πάνω στο τροφοδοτικό (power supply). (εικόνα 18)

 Εικόνα 18: Τροφοδοτικό μικροφώνου Rode K2.

72

 Στην περίπτωση που χρησιμοποιείται ένα διάφραγμα, τότε ειδικές θύρες ανοιγοκλείνουν

στο σφραγισμένο πλαίσιο της κάψουλας, ώστε να έχουμε το επιθυμητό πολικό διάγραμμα.

Όταν το πλαίσιο της κάψουλας στο οποίο βρίσκεται το διάφραγμα είναι σφραγισμένο, τότε

έχουμε ένα omni διάφραγμα. Εάν για παράδειγμα, ανοίξουμε μια θύρα στο πίσω μέρος του

πλαισίου, έτσι ώστε να περνάει το ακουστικό σήμα στην πίσω πλευρά του διαφράγματος, τότε

έχουμε ένα figure of 8 διάφραγμα. Τέλος, εάν αντί της πίσω θύρας ανοίξουμε πλευρικές

διόδους για το σήμα, τότε θα έχουμε ένα καρδιοειδές πολικό διάγραμμα.54

 Σε αυτή την κατηγορία μικροφώνων βρίσκεται το μικρόφωνο που υλοποιήθηκε η

ηχογράφηση. Το μικρόφωνο έχει την δυνατότητα επιλογής τριών πολικών διαγραμμάτων:

παντοκατευθυντικό (omni), καρδιοειδές (cardioid) και δι-κατευθυντικό (bidirectional). Τα

πολικά διαγράμματα του μικροφώνου απεικονίζονται στις παραπάνω φωτογραφίες στα

αντίστοιχα κεφάλαια.

 Παρακάτω βλέπουμε το πώς προκύπτουν τα πολικά διαγράμματα ενός μικροφώνου

τέτοιας κατηγορίας με πρόσθεση και αφαίρεση αυτών. Αν προσθέσουμε τα πολικά

διαγράμματα δυο καρδιοειδών προκύπτει ένα παντοκατευθυντικό και αντίστοιχα αν τα

αφαιρέσουμε προκύπτει ένα δι-κατευθυντικό. Στην τρίτη σύνθεση προκύπτει ένα

υπερκαδιοειδές. Ο πίσω λοβός παρουσιάζει ευαισθησία, στις 180ο (off axis).

Εικόνα 19: Σύνθεση πολικών διαγραμμάτων

54

 Εμμανουήλ Μηνάς, ό.π., σελ. 12-13.

73

2.3 Συχνοτικές αποκρίσεις μικροφώνου

 Η συχνοτική απόκριση μας δείχνει την αντίδραση του μικροφώνου στις συχνότητες ενός

στιγμιαίου on axis σήματος, δηλαδή την ευαισθησία του σε ολόκληρο το ακουστικό φάσμα

καθώς και το πως ενισχύει και μειώνει τις συχνότητες αυτές. Η απόκριση συχνοτήτων

παρουσιάζεται σε ένα γράφημα, το οποίο εμφανίζει την στάθμη εξόδου (σε dB) του

μικροφώνου σε ερεθίσματα που καλύπτουν ολόκληρο το ανθρώπινο ακουστικό φάσμα (20-

20.000 Hz). Κάποια μικρόφωνα είναι σχεδιασμένα με τέτοιο τρόπο ώστε η απόκριση τους να

είναι ίδια σε όλο το φάσμα, οπότε σε αυτή την περίπτωση η καμπύλη απόκρισης είναι μια

ευθεία γραμμή (flat). Άλλα μικρόφωνα είναι σχεδιασμένα να δίνουν έμφαση στις χαμηλές ή

και στις υψηλές συχνότητες, δίνοντας έτσι έναν διαφορετικό ακουστικό χαρακτήρα. Συχνά,

μαζί με την καμπύλη απόκρισης, εμφανίζεται και η καμπύλη απόκρισης των συχνοτήτων από

ακουστικά σήματα που είναι off axis (180ο). Ο λόγος που γίνεται αυτό είναι ότι το μικρόφωνο

έχει άλλη απόκριση σε αυτά τα σήματα καθώς και αυτά επηρεάζουν τον συνολικό

«χρωματισμό» του μικροφώνου, οπότε είναι χρήσιμο να γνωρίζουμε την απόκριση του

μικροφώνου και σε αυτά. Τα δυναμικά μικρόφωνα έχουν τυπική απόκριση από 50Hz έως

10kHz, ενώ τα πυκνωτικά από 2Hz έως 18kHz. Η συχνοτική απόκριση για τις audio συσκευές

αναφέρεται, ως Frequency Response: 20 Hz - 20 kHz ± 1 dB. Το 1dB αναφέρεται σε μια

διακύμανση πάνω ή κάτω από μια μέση τιμή και μας δείχνει τον τρόπο που η διάταξη επιδρά

στο σήμα μέσα στο δεδομένο συχνοτικό εύρος.55

 Για τη μέτρηση της συχνοτικής απόκρισης ακολουθείται η εξής διαδικασία: τοποθετούμε

το μικρόφωνο σε ένα ανηχοϊκό θάλαμο και σε απόσταση 1 μέτρου, ένα μεγάφωνο αναφοράς.

Στέλνουμε στο μεγάφωνο με την ίδια πάντα ένταση όλες τις συχνότητες από 20 Hz μέχρι 20

kHz, χρησιμοποιώντας μια γεννήτρια συχνοτήτων. Με το μικρόφωνο μετράμε την ένταση των

συχνοτήτων που δίδει το μεγάφωνο και τις τοποθετούμε στο διάγραμμα συχνοτικής

απόκρισης. Στο διάγραμμα αυτό έχουμε στον οριζόντιο άξονα τις συχνότητες σε Hz σε

λογαριθμική κλίμακα και στον κάθετο άξονα την ένταση των συχνοτήτων αυτών σε γραμμική

κλίμακα. Το διάγραμμα είναι ημι-λογαριθμικής κλίμακας. Άλλα τέτοια διαγράμματα είναι το

διάγραμμα φασματικής ανάλυσης και κάθε διάγραμμα που αναφέρεται σε συχνότητες και

ένταση.

 Το διάγραμμα συχνοτικής απόκρισης είναι το δεύτερο πιο σημαντικό διάγραμμα, μετά το

πολικό για τις πληροφορίες και τα χαρακτηριστικά ενός μικροφώνου οποιασδήποτε

κατηγορίας καθώς καθορίζει σε μεγάλο βαθμό την ποιότητα και τη χρήση του μικροφώνου

(π.χ. για την υλοποίηση μιας ηχογράφησης). Το πιο αποδεκτό για τη συχνοτική απόκριση ενός

μικροφώνου είναι η ευθεία γραμμή, δηλαδή flat, έτσι ώστε ούτε να ενισχύει ούτε να μειώνει

τις συχνότητες. Υπάρχουν μικρόφωνα τα οποία είναι σχεδιασμένα έτσι ώστε να δίνουν έμφαση

55

 Εμμανουήλ Μηνάς, ό.π., σελ. 13.

74

στις χαμηλές ή στις υψηλές συχνότητες, τονίζοντας τες και δίνοντας ένα διαφορετικό

ηχόχρωμα από ότι στην πραγματικότητα ηχεί το όργανο. Καταλαβαίνουμε ότι για να επιτύχει

ένα μικρόφωνο σχεδιαστικά flat frequency response θα πρέπει να είναι πολύ καλό, πολύ

ακριβό και θα το βρούμε κυρίως σε studio χρήση για ηχογράφηση πολλών και διαφορετικών

οργάνων.56

Παρακάτω εμφανίζονται οι συχνοτικές αποκρίσεις του μικροφώνου Rode K2 για καρδιοειδές

και παντοκατευθυντικό. Ο κάθετος άξονας είναι βαθμονομημένος σε στάθμες (reference 1Volt

rms/Pascal) από -30dB έως +20dB και ο οριζόντιος σε συχνότητες από 20Hz έως 20kHz.

Εικόνα 20: Συχνοτική απόκριση (cardioid)

Εικόνα 21: Συχνοτική απόκριση (omni)

56

 Θεοφάνης Μαραγκός (2014), Σημειώσεις στις τεχνικές ηχογράφησης, Τμήμα Τεχνολογίας Ήχου και Μουσικών
Οργάνων, ΤΕΙ Ιονίων Νήσων (Κεφαλονιά), http://eclass.teiion.gr (τ.π 5/7/2017), σελ. 35.

75

2.4 Τεχνική ηχογράφησης

 Η ηχογράφηση πραγματοποιήθηκε με την λαϊκή κιθάρα που απεικονίζεται παρακάτω

(εικόνα 25) καθώς χρησιμοποιήθηκε το μικρόφωνο Rode K2, το οποίο είναι ένα πυκνωτικό

μικρόφωνο, μεγάλου διαφράγματος. Για την τεχνική της ηχογράφησης και το στήσιμο του

μουσικού με το μικρόφωνο, επιλέχθηκε το καρδιοειδές πολικό διάγραμμα και το μικρόφωνο

τοποθετήθηκε σε απόσταση 17 εκατοστών από την κιθάρα, απέναντι από το 12ο τάστο,

κοιτώντας προς το σώμα της (παράδειγμα, εικόνα 22). Στην τεχνική της κοντινής απόστασης

του μικροφώνου-κιθάρας, τοποθετούμε το μικρόφωνο σε απόσταση συνήθως 3 – 90 εκατοστά

από την πηγή. Το ηχητικό αποτέλεσμα είναι ένας ήχος με έντονη παρουσία, που απορρίπτει σε

μεγάλο βαθμό το ηχητικό περιβάλλον, δηλαδή τις ανακλάσεις του χώρου, όπου στην

προκειμένη περίπτωση είναι ανεπιθύμητες57. Στη συγκεκριμένη ηχογράφηση δεν υπήρχε θέμα

«διαρροής», δηλαδή το μικρόφωνο δεν λάμβανε ήχους από κάποιο άλλο όργανο, αφού η

ηχογράφηση αποτελούνταν μόνο από μια κιθάρα.

 Με τη χρήση του ίδιου μικροφώνου ηχογραφήθηκε η ομιλία-περιγραφή των λαϊκών

δρόμων. Η απόσταση ομιλητή-μικροφώνου ήταν στα 15 εκατοστά. Μεταξύ μικροφώνου-

ομιλητή τοποθετήθηκε το αντιανέμιο (windscreen ή pop filter) για την αποφυγή ανεπιθύμητων

θορύβων και αέρα προς το ευαίσθητο διάφραγμα του πυκνωτικού μικροφώνου. (παράδειγμα,

εικόνα 24). Στην περίπτωση της ομιλίας θέλουμε έναν καθαρό και ευδιάκριτο ήχο γι’ αυτό

επιλέχθηκε αυτή η απόσταση ομιλητή-μικροφώνου. Μια ενδιάμεση απόσταση, ώστε να μην

παρουσιασθεί το φαινόμενο proximity effect (εγγύτητας). Σε αυτό το φαινόμενο πρακτικά,

όταν ο ομιλητής-πηγή πλησιάζει στο μικρόφωνο ο ήχος γίνεται πιο μπάσος, δηλαδή γίνεται

ενίσχυση των χαμηλών συχνοτήτων όταν η πηγή βρίσκεται σε απόσταση μικρότερη των 30εκ.

από το μικρόφωνο. Τέλος, το πολικό διάγραμμα που επιλέχθηκε ήταν καρδιοειδές

(μονοκατευθυντικό), για τον λόγω της αποφυγής ανακλάσεων από το ηχητικό περιβάλλον και

την έντονη παρουσία του ομιλητή και της κιθάρας αντίστοιχα.

Εικόνα 22: Τοποθέτηση μικροφώνου-κιθάρας

57

 Εμμανουήλ Μηνάς, ό.π., σελ. 16.

76

Εικόνα 23: Κάτοψη μικροφώνου/πολικού διαγράμματος

Εικόνα 24: Τοποθέτηση ομιλητή-μικροφώνου

77

2.5 Στούντιο ηχογράφησης

 Η ηχογράφηση πραγματοποιήθηκε σε επαγγελματικό στούντιο με αξιόπιστο εξοπλισμό. Η

ηχοληψία και η επεξεργασία του ηχητικού υλικού (editing) υλοποιήθηκε στο ψηφιακό

περιβάλλον DAW (digital audio workstation) Pro Tools 12. Τα βήματα που ακολουθήθηκαν για

το editing ήταν τα εξής:

 Επιλέχθηκαν τα σωστά “takes” και τοποθετήθηκαν με τη σωστή σειρά, ώστε να δομηθεί η

ηχογράφηση, δηλαδή η κιθάρα μαζί με την ομιλία. Με τον όρο “takes” εννοούμε τις λήψης

κατά τη διάρκεια της ηχογράφησης. Παρακάτω βλέπουμε το ψηφιακό περιβάλλον Pro

Tools κατά τη διάρκεια της επεξεργασία του ηχητικού υλικού.

Εικόνα 25: Ψηφιακό περιβάλλον Pro Tools 12

 Στη συνέχεια, πραγματοποιήθηκε η μίξη καθώς και η επεξεργασία σε συγκεκριμένες

συχνοτικές περιοχές (equalizer), με σκοπό να επηρεάσουμε τις χροιές της κιθάρας και του

ομιλητή.

 Ο ισοσταθμιστής (equalizer, EQ) χρησιμοποιείται για να αυξομειώσει συγκεκριμένες

συχνοτικές περιοχές του ακουστικού φάσματος. Με αυτή τη διαδικασία μπορούμε να

78

επέμβουμε στο αρμονικό και συχνοτικό περιεχόμενο ενός ήχου και να διαμορφώσουμε το

ηχόχρωμά (χροιά) του. Με την επιλογή του κατάλληλου φίλτρου των ισοσταθμιστών,

μπορούμε να δώσουμε μια επιπλέον ή λιγότερη ενίσχυση σε dB στην συχνότητα (κεντρική)

που θέλουμε, επηρεάζοντας όμως και τις συχνότητες που βρίσκονται γύρω από αυτή. Το

πόσες συχνότητες γύρω από την κεντρική θα επηρεαστούν εξαρτάται από ένα ποιοτικό

παράγοντα που συμβολίζεται με το γράμμα Q, από τον τύπο του φίλτρου και από το πόσο

ενισχύεται ή εξασθενεί η κεντρική συχνότητα.

 Παρακάτω βλέπουμε την επεξεργασία επτά συχνοτικών περιοχών της κιθάρας από ένα

παραμετρικό equalizer. Ο παραμετρικός ισοσταθμιστής παρέχει μεταβλητό έλεγχο της

κεντρικής συχνότητας, του κέρδους (gain) και του εύρους Q. To Q, παρόλα αυτά, μπορεί να

είναι σταθερό σε έναν παραμετρικό ισοσταθμιστή. Τα φίλτρα του υπερκαλύπτονται, γεγονός

που εξασφαλίζει ομαλή μετάβαση από τη μια ζώνη στην άλλη. 58

Εικόνα 26: Plug-in, EQ

 Έπειτα, έγινε δυναμική επεξεργασία του σήματος. Στη δυναμική επεξεργασία σήματος

περιλαμβάνεται η χρήση κoμπρέσορα (compressor) και σκοπός είναι να ισορροπήσουμε

τις εντάσεις και τις δυναμικές των σημάτων σε όλα τα κανάλια.

58

 Εμμανουήλ Μηνάς, ό.π., σελ.33.

79

 Ο compressor είναι ένας δυναμικός επεξεργαστής, ο οποίος συμπιέζει τη δυναμική

περιοχή ενός σήματος με αποτέλεσμα να μειώνει το κέρδος (gain) και να αυξάνεται η στάθμη

εισόδου. Η συμπίεση του σήματος επηρεάζει το πλάτος της κυματομορφής (amplitude) και τη

συνολική ένταση του σήματος. Σε ένα compressor συναντάμε τους παρακάτω εκλεκτές

(παραμέτρους)59:

Input gain: καθορίζει το πόσο σήμα θα περάσει στην είσοδο της συσκευής.

Threshold: Με αυτή την παράμετρο ορίζουμε από ποια τιμή dB και πάνω θα ξεκινά να

συμπιέζει το σήμα ο compressor. Για παράδειγμα, εάν ορίσουμε την τιμή του Threshold στα -

15dB, τότε όποιο σήμα θα ξεπερνάει αυτή την τιμή θα συμπιέζεται, δηλαδή, θα ελαττώνεται.

Τα σήματα που βρίσκονται κάτω από το Threshold παραμένουν ανεπηρέαστα.

Ratio: Με αυτόν τον ελεγκτή ορίζουμε την αναλογία, βάσει της οποίας γίνεται η συμπίεση.

Δηλαδή, καθορίζουμε τον ρυθμό με τον οποίο ελαττώνεται το σήμα, πέραν του σημείου

Threshold. Οι ρυθμίσεις του ratio έχουν αναλογίες 1:1, 2:1, 4:1, 5:1, infinite). Οι τιμές αυτές

δηλώνουν το πόσα dB χρειάζεται να αυξηθεί το σήμα εισόδου, ώστε να αυξηθεί κατά ένα dB

το σήμα στην έξοδο. Εάν ορίσουμε το ratio στην αναλογία 2:1, τότε για κάθε 2dB που θα

ξεπερνάνε το σημείο threshold (κατώφλι), 1dB θα δίνεται στην έξοδο του compressor.

Attack: Με την ρύθμιση αυτή (σε millisecond, ms) ορίζουμε το πόσο αργά ή γρήγορα ο

compressor θα ελαττώνει το σήμα που ξεπερνά το όριο του threshold.

Release: Σε αντίθεση με το attack, με τη ρύθμιση release (σε ms) ορίζουμε το πόσο γρήγορα ο

compressor θα επαναφέρει τη δυναμική του σήματος στην κανονική του τιμή, εφόσον αυτή

έχει πέσει κάτω του threshold.

Output/Make up Gain: Για το λόγο ότι ο compressor ελαττώνει τη δυναμική-ένταση του

σήματος, μπορούμε να ενισχύσουμε το συνολικό σήμα με την ρύθμιση Output/Make up Gain

και να το εξισορροπήσουμε στα επίπεδα της μίξης.

Meter Displays: Μας δείχνουν τη στάθμη εξόδου του σήματος από τον compressor ή το

ποσοστό της μείωσης-συμπίεσης του σήματος σε dB. Τις περισσότερες φορές θα δούμε μια

κλίμακα από μετρητές LED όπου δείχνουν ταυτόχρονα την στάθμη εξόδου και το ποσό της

ελάττωσης.

Παρακάτω απεικονίζεται ο κομπρέσορας που χρησιμοποιήθηκε στην μίξη.

59

 Εμμανουήλ Μηνάς, ό.π., σελ. 37-38.

80

Εικόνα 27: Plug-in, Compressor

 Επόμενο στάδιο ήταν η στερεοφωνία (panning), στο σημείο που συνηχούν οι δυο κιθάρες,

με σκοπό να γίνουν πιο «ευδιάκριτα» τα δυο όργανα, ως προς τη μουσική τους ερμηνεία.

Οι δυο κιθάρες ηχογραφήθηκαν ξεχωριστά και ενώθηκαν στο editing. Ο μουσικός άκουγε

το playback και έπαιζε παράλληλα με σκοπό να ηχογραφηθεί το δεύτερο κανάλι με τις

συγχορδίες.

Εικόνα 28: Κανάλια με κιθάρες

81

 Επιπλέον, με τη χρήση του βάθους (reverb) και στις δυο κιθάρες, δόθηκε η αίσθηση του

χώρου, ώστε να «δέσουν» τα δυο όργανα.

Παρακάτω βλέπουμε τη χρήση του reverb. Με το συγκεκριμένο εφέ προσπαθούμε να

προσομοιώσουμε κάποιο χώρο (αίθουσα) καθώς και τα μορφολογικά χαρακτηριστικά του

ήχου που δημιουργούνται μέσα σε αυτή. Με τη ρύθμιση των αντίστοιχων παραμέτρων

όπως μέγεθος αίθουσας, χρόνος και απόσβεση αντηχήσεων (σε sec), πετυχαίνουμε το

επιθυμητό αποτέλεσμα.

Εικόνα 29: Plug-in, reverb

 Τελικό στάδιο και αφού είχε τελειώσει η επεξεργασία του ηχητικού υλικού, έγινε εξαγωγή

των καναλιών (export) με σκοπό να βγουν μεμονωμένα tracks με τους λαϊκούς δρόμους.

Στις παρακάτω φωτογραφίες απεικονίζεται το σύνολο των καναλιών, τα master faders, οι

διαδρομές των σημάτων (busses) και τα inserts για την χρήση εφέ.

82

Εικόνα 30: Συνολική εικόνα Pro Tools

Εικόνα 31: Αριστερά, κανάλια. Δεξιά, inserts

83

2.2 Η Λαϊκή κιθάρα της ηχογράφησης

 Η λαϊκή κιθάρα που χρησιμοποιήθηκε για την ηχογράφηση είναι τύπου parlor (βλ.

κατασκευαστικά λαϊκής κιθάρας). Είναι ένα παλιό όργανο – αντίκα. Το έτος κατασκευής είναι

άγνωστο, εκτιμάται από τη δεκαετία του ’30, πολύ πιθανόν και παλαιότερα. Επιλέχθηκε για

την ηχογράφηση, γιατί πληροί όλα τα ηχητικά και μορφολογικά χαρακτηριστικά που έχει μια

ρεμπέτικη-λαϊκή κιθάρα, ώστε να προσδώσει όλα τα στοιχεία, το ύφος και τον ήχο της

παραδοσιακής κιθάρας που χρησιμοποιούσαν στο ρεμπέτικο τραγούδι. Παρακάτω υπάρχουν

φωτογραφίες από τη λαϊκή κιθάρα.

Εικόνα 32: Λαϊκή κιθάρα, μπροστά και πίσω όψη

Εικόνα 33: Αναγραφή-ετικέτα της κιθάρας

84

85

ΣΥΜΠΕΡΑΣΜΑΤΑ

 Η μουσική παράδοση κάθε λαού αποτελεί αναπόσπαστο μέρος της πολιτιστικής του

ταυτότητας και κουλτούρας. Το ελληνικό αστικό λαϊκό τραγούδι ακόμη και «σήμερα» είναι

ένα ανεξερεύνητο κομμάτι του πολιτισμού σε επίπεδο μουσικολογικό και ιστορικό.

 Η εκπόνηση της πτυχιακής εργασίας είχε ως στόχο την ερευνά της παραδοσιακής

μουσικής που περιλαμβάνει το ρεμπέτικο και το λαϊκό τραγούδι. Από αυτή τη βιβλιογραφική

ερευνά καταλήξαμε σε ορισμένα συμπεράσματα που απορρέουν από το θεωρητικό και το

πρακτικό μέρος που απαρτίζεται η εργασία.

 Ξεκινώντας την ερευνά με την ιστορική ανάδρομη στο ρεμπέτικο τραγούδι, τα στάδια και

τις περιόδους εξέλιξής του, παρατηρούμε ότι καθόρισε την μετέπειτα πορεία και έδωσε τη

«σκυτάλη» στο λαϊκό τραγούδι. Μέσα από τις τρεις περιόδους του ρεμπέτικου διακρίνουμε τα

ιστορικά γεγονότα, την διαδρομή και το τέλος του. Στην πρώτη περίοδο δημιουργήθηκαν οι

βάσεις, στη δεύτερη περίοδο το ρεμπέτικο τραγούδι «καθιερώθηκε» σαν είδος και στην τρίτη

περίοδο τα χαρακτηριστικά και το ύφος του αρχίζουν να αλλοιώνονται και να χάνονται.

 Στη συνέχεια γίνεται αναφορά στη λαϊκή κιθάρα που αποτελεί και το κυρίως θέμα της

πτυχιακής εργασίας. Η λαϊκή κιθάρα θα μπορούσαμε να πούμε ότι εμφανίζεται από τα πρώιμα

χρονιά του ρεμπέτικου τραγουδιού καθώς προϋπήρχε στις επτανησιακές και αθηναϊκές

ορχήστρες. Μέσα από τα μουσικά γεγονότα και την ιστορική αναδρομή που

πραγματοποιήθηκε, παρατηρούμε ότι ο ρόλος της κιθάρας στο μεγαλύτερο μέρος της

παραγωγής του αστικού λαϊκού τραγουδιού και έτσι όπως εκφράστηκε στη δισκογραφία του

20ου αιώνα ήταν κυρίως συνοδευτικός. Ο ρόλος αυτός βέβαια δεν υποτιμάει την προσφορά

των μουσικών της εποχής αλλά ούτε και τη θέση της κιθάρας στη λαϊκή ορχήστρα. Από

φωτογραφικό υλικό και την διασωθείσα δισκογραφία διαπιστώνεται ως ένα όργανο με τις

περισσότερες εμφανίσεις στο αστικό λαϊκό τραγούδι, τουλάχιστον μέχρι τη δεκαετία του ’60

καθώς είναι φανερή και η θέση της στις ανάλογες ορχήστρες. Με μια ανασκόπηση στα

κατασκευαστικά στοιχεία της λαϊκής κιθάρας καταλήγουμε στο ότι αποτελεί ένα ξεχωριστό

όργανο όχι ως προς την όψη αλλά ηχητικά χαρακτηριστικά της που θεωρούνται απαιτούμενα

για τα δεδομένα της τότε εποχής.

 Η υλοποίηση της συνέντευξης είχε ως στόχο την αναζήτηση επιπρόσθετων πληροφοριών.

Σκοπός ήταν να συλλέξουμε στοιχεία που έχουν να κάνουν με τα ιστορικά γεγονότα του

ρεμπέτικου τραγουδιού και κυρίως την παρουσία και το ρολό της κιθάρας στο αστικό λαϊκό

τραγούδι.

 Στο πρακτικό μέρος έγινε μια στοιχειώδης ανάλυση στους λαϊκούς δρόμους. Με την

βοήθεια της ηχογράφησης που πραγματοποιήθηκε, δόθηκε μια συνολική εικόνα για την χρήση

των δρόμων, το πώς δομούνται και αναπαράγονται μέσα στα τραγούδια. Στο τεχνικό μέρος

της ηχογράφησης παρουσιάσθηκε ο εξοπλισμός που χρησιμοποιήθηκε, η τεχνική

86

ηχογράφησης με την κιθάρα και τον ομιλητή, η μίξη και η επεξεργασία του ηχητικού υλικού

με σκοπό μια ποιοτική και άρτια ηχογράφηση. Η χρήση της λαϊκής κιθάρας στην ηχογράφηση

μας έδωσε την πιστότητα και την αισθητική της παραδοσιακής κιθάρας που χρησιμοποιούνταν

στο ρεμπέτικο τραγούδι.

87

ΠΑΡΑΡΤΗΜΑ

1. Συνέντευξη

Συνέντευξη στον Φραγκίσκο Κουτελιέρη,

(5/1/2017)

Πότε και πως εμφανίσθηκε η κιθάρα στα Ελληνικά δεδομένα;

 Κιθάρα συναντάμε στις επτανησιακές ορχήστρες το 1860-70, συγκεκριμένα στην

επτανησιακή καντάδα. Η επτανησιακή καντάδα είναι λαϊκού είδους μουσική που αφορά τους

ποπολάρους και όχι την άρχουσα τάξη των Επτανήσων. Σαν όρος προέρχεται από το λατινικό

ρήμα “cantare” που σημαίνει τραγουδώ. (ενδεικτικό τραγούδι: «Απόψε την κιθάρα μου»)

Οι ορχήστρες που εδρεύουν στα Επτάνησα αποτελούνται κυρίως από κιθάρες και μαντολίνα.

Με την ενσωμάτωση των Επτανήσων στην υπόλοιπη Ελλάδα το 1864 αυτό το είδος μουσικής

διαδόθηκε ταχύτατα και έγινε ιδιαίτερα αγαπητό στα αστικά κέντρα όπως την Πάτρα, το

Αγρίνιο και την Αθήνα, γεγονός που σηματοδοτεί την γέννηση της Αθηναϊκής καντάδας. Σε

αυτό το είδος έχουμε μελωδίες με επτανησιακό χαρακτήρα και στίχους από λόγιους ποιητές

όπως ο Γεώργιος Δροσίνης, ο Αριστοτέλης Βαλαωρίτης, ο Ιωάννης Πολέμης, ο Ιάκωβος

Πολυλάς κ.λπ. Τραγουδιέται πολύ από τον κόσμο σε θέατρα, σε υπαίθριους χώρους και η

απήχηση του είναι μεγάλη. Θα λέγαμε ότι η Αθηναϊκή καντάδα διαφέρει από την Επτανησιακή

στο ότι η πρώτη διαθέτει λόγιο χαρακτήρα, ενώ η δεύτερη έχει πιο έντονα λαϊκά στοιχεία. Οι

καντάδες χαρακτηρίζονται από δυτικότροπες μελωδίες και δυτική πολυφωνία τύπου: πρίμο

σεκόντο, μπάσο και η κάθε φωνή εκτελείται συνήθως από πολλά άτομα και όχι «σόλο». Αυτές

οι χορωδίες αποτελούνταν μόνο από άντρες. Η κιθάρα που συναντάμε είναι κλασική και έχει

κυρίως συνοδευτικό και σπάνια σολιστικό χαρακτήρα. Με λίγα λογία, η κιθάρα είναι όργανο

της ελαφράς ορχήστρας, αφού τη συναντάμε ακόμη στις οπερέτες και το μελόδραμα.

Δυστυχώς, δεν υπάρχει υλικό και ηχογραφήσεις από εκείνη την εποχή.

88

Πως πέρασε η κιθάρα από τις ελαφρές ορχήστρες στο ρεμπέτικο τραγούδι; Ποιοι ήταν αυτοί

που κατέστησαν την κιθάρα μέλος της ορχήστρας;

 Βρισκόμαστε στην Αθήνα, γύρω στο 1920 όπου η συμμετοχή της κιθάρας είναι ακόμη στο

ελαφρό ρεπερτόριο καθώς δισκογραφούνται οπερέτες και τραγούδια όπως το «Τικ-τακ»

σμυρναίων συνθετών. Παράλληλα, η μουσική που παιζόταν στους τεκέδες εκείνη την εποχή

από τον υπόκοσμο δεν είχε κιθάρα. Το 1926, η κιθάρα γίνεται μέλος της ορχήστρας στην

πρώτη ηχογράφηση που αναγράφεται στην ετικέτα του δίσκου το όνομα του Σωτήρη Χλιμίτζα,

βέβαια η μουσικότητα και η χρήση της κιθάρας είναι σε χαμηλό επίπεδο. Μετέπειτα,

εμφανίζεται ο Ιωάννης Ντάβος, ο οποίος είναι σημαντικός κιθαρίστας με μουσικές γνώσεις.

Εδώ, αξίζει να σημειωθεί ο πρωτόγονος τρόπος ηχογράφησης που γινόταν μέσα σε ξενοδοχεία

με κρεμασμένα πανιά για να μην δημιουργούνται αντηχήσεις, για όσο το δυνατόν πιο άρτια

ακουστική του χώρου. Επίσης, η κιθάρα που χρησιμοποιείται δεν είναι κλασική αλλά εδώ

έχουμε το ρεμπετοκίθαρο. (με τα μορφολογικά στοιχεία που έχουν αναφερθεί στο κεφάλαιο:

κατασκευή της λαϊκής κιθάρας).

 Εικόνα 34: Ηχογράφηση σε ξενοδοχείο.(1930)

Από αριστερά ο Γιάννης Ντάβος(μαντόλα), ο Αντώνης Νταλγκάς(τραγούδι, κιθάρα), άγνωστος

τραγουδιστής, Δημήτρης Σέμσης(βιολί), Δημήτρης Αραπάκης(σαντούρι)

89

 Την μεγαλύτερη ευθύνη για την ένταξη της κιθάρας στο ρεμπέτικο και γενικά την

παραμονή της στο αστικό λαϊκό τραγούδι φέρουν οι Σμυρνιοί μουσικοί-συνθέτες. Μερικοί από

αυτούς είναι ο Κώστας Σκαρβέλης, ο Σπύρος Περιστέρης, ο Παναγιώτης Τούντας και ο

Βαγγέλης Παπάζογλου. Το μουσικό επίπεδο αυτών των ανθρώπων ήταν υψηλό αφού ήταν

σπουδαγμένοι μουσικοί με θεωρητικό υπόβαθρο καθώς η μουσική γι’ αυτούς ήταν

βιοποριστικό επάγγελμα. Επίσης, ήταν σπουδαίοι ενορχηστρωτές και πολλοί από αυτούς

μετέπειτα είχαν διευθυντικές θέσεις σε εταιρίες γαραμμοφώνησης στην Ελλάδα. Μάλιστα,

ήταν μέλη της Εστουδιαντίνας «Τα Πολιτάκια» ένα μουσικό εργαστήρι στην Σμύρνη. Ακόμη,

έπαιζαν σε διεθνής ορχήστρες μέσα στα υπερωκεάνια(ταξίδια, Ελλάδα-Αμερική), με

αποτέλεσμα να έχουν μεγάλο ρεπερτόριο και μουσικές εμπειρίες. Αυτοί λοιπόν οι άνθρωποι

με τις ικανότητές τους, ανέδειξαν τις δυνατότητές της κιθάρας και την εισήγαν στις ορχήστρες

που εκείνη την περίοδο στην Ελλάδα κυριαρχούσε το μπουζούκι και ο μπαγλαμάς.

Εικόνα 35: Η πρώτη Εστουδιαντίνα του Βασίλη

Σιδερή και Αριστείδη Περιστέρη, «Τα Πολιτάκια»,

Σμύρνη 1898

90

Ποια ήταν η εξέλιξη που είχε η κιθάρα και ποιοι την εκπροσώπησαν;

 Η κιθάρα άρχισε να αποκτά σολιστικό χαρακτήρα μετά το ’30 αλλά και πάλι σε ελαφρές

ορχήστρες με τις λεγόμενες χαβάγιες. Ήταν μόδα που είχε έρθει στην Ελλάδα τη δεκαετία του

’20. Τέτοιες ορχήστρες είχε ο Κώστας Μπέζος, ο Ζοζέφ Κορίνθιος και πολλοί άλλοι.

Παράλληλα, άρχισαν να γίνονται οι πρώτες ηχογραφήσεις στην Odeon με επικεφαλής και

ενορχηστρωτή τον Σπύρο Περιστέρη. Ο Περιστέρης έπαιξε σημαντικό ρόλο, λόγω της θέσης

του ως ενορχηστρωτής και στο να μπει η κιθάρα ενεργά στις ηχογραφήσεις και στις ορχήστρες.

Ο ίδιος μάλιστα στις περισσότερες ηχογραφήσεις του Μάρκου Βαμβακάρη παίζει κιθάρα. Την

ίδια εποχή εμφανίζεται ο Στέλιος Χρυσίνης και καθιστά την λαϊκή κιθάρα απαραίτητη στις

ορχήστρες. Έγινε διευθυντής της “His Masters voice” και τα ενεργά του χρόνια ήταν περίπου

από το ’35 έως το ’70. Η κιθάρα κατά βάση παιζόταν στα ρεμπέτικα από τους Σμυρνιούς, ενώ

παράλληλα στην Αθήνα όπως προαναφέραμε η παρουσία της ήταν μόνο στις ελαφρές

ορχήστρες. Αργότερα, εμφανίζεται ο Βασίλης Τσιτσάνης, ο οποίος πέρα από τις πρώιμες

ηχογραφήσεις του, που δεν ακούμε κιθάρα, μετέπειτα την θεωρεί αναγκαίο όργανο στην

ορχήστρα του. Μέχρι το ’41 έπαιζε μαζί του ο Κώστας Καρίπης και μετά το ’45 παίρνει τη θέση

του ο Γιάννης Δέδες, σημαντικός κιθαρίστας του ελαφρού τραγουδιού. Άλλη σημαντική

παρουσία στην εξέλιξη της κιθάρας είναι ο Μανώλης Χιώτης. Τα 1946 παίζει κιθάρα στο

«Μινόρε του Τσιτσάνη» και σε δικές του συνθέσεις όπως ο «Πασατέμπος», «Το βουνό», η

«Παράξενη κοπέλα» και πολλά άλλα. Ο Χιώτης από μικρή ηλικία έπαιζε σε πολλές ορχήστρες

όπως αυτή που αναφέραμε του Κώστα Μπέζου με τις χαβάγιες, σαν κιθαρίστας και

παράλληλα έπαιζε μπουζούκι με τον Μπαγιαντέρα (Δημήτρης Γκόγκος), ενδεικτικά: το

«Χατζηκυριάκειο», 1938.

 Ένα άλλο κεφάλαιο στην εξέλιξη της λαϊκής κιθάρας είναι οι Έλληνες της Αμερικής. Εδώ,

με σόλο κιθάρα έχουμε τον Γιώργο Θεολογίτη (Κατσαρό), τον Κώστα Μπέζο και τον Κώστα

Δούσα, όπου βέβαια το παίξιμό τους ήταν ιδιαίτερο και επηρεασμένο από την blues μουσική.

Τέτοιο μουσικό ύφος συναντάμε μόνο στην Αμερική και όχι στην Ελλάδα. Οι ηχογραφήσεις

που έγιναν στην Αμερική κυκλοφόρησαν μόνο εκεί. Από σόλο όργανα στην Ελλάδα μπορούμε

να δούμε μόνο το πιάνο, δηλαδή με την έννοια του μουσικού που εμφανίζεται μόνος του. Οι

Έλληνες είχαν προσαρμόσει το ρεπερτόριο τους στα δεδομένα της Αμερικής καθώς οι

εμφανίσεις τους ήταν είτε με μια κιθάρα, είτε έπαιζαν στις εγχώριες ορχήστρες.

 Μετά το ’55 ο ήχος αλλάζει και γίνεται «ηλεκτρικός». Χρησιμοποιούνται αρκετά

ηλεκτρικές κιθάρες και η κιθάρα πλέον έχει ξεκάθαρα συνοδευτικό ρόλο στις ορχήστρες.

Εξαίρεση αποτελεί ο Μανώλης Χιώτης που σε κάποια κομμάτια του έχει σολιστικά μέρη με

λαϊκή κιθάρα. Μπορούμε να πούμε επίσης ότι η δισκογραφία άλλαξε τα δεδομένα της

μουσικής. Με την ιδιοκτησία και τα δικαιώματα των καλλιτεχνών, πλέον γνωρίζουμε τον

συνθέτη και τον στιχουργό. Παλαιότερα τα παραπάνω δεν είχαν σημασία για τον κόσμο παρά

91

μόνο ο μουσικός που τον διασκέδαζε την στιγμή εκείνη. Τα στοιχεία που αλλάξαν αρκετά τα

δεδομένα ήταν ο περιορισμένος χρόνος ηχογράφησης περίπου στα 3:20 λεπτά με αποτέλεσμα

να μικρύνουν τα κομμάτια, αναγκαστικά παίζονται πιο γρήγορα καθώς κόβεται κάθε στοιχείο

αυτοσχεδιασμού, τα ταξίμια και οι αμανέδες.

Το «ρεμπέτικο» πότε καθιερώθηκε σαν ορολογία;

 Το «ρεμπέτικο» δεν είχε μια πορεία. Κάποια τραγούδια χαρακτηρίζονται «ρεμπέτικα» στις

ετικέτες των δίσκων είδη από το 1908 και ένα από αυτά είναι το «Τικ-Τακ». Γενικά και αόριστα

ο κόσμος θεωρούσε τα ρεμπέτικα τραγούδια του υπόκοσμου. (“Ένα παράδειγμα που

μπορούμε να συμπεράνουμε αυτό το γεγονός είναι μια ελληνική ταινία του ’50, που

τραγουδάει το Ντούο Χάρμα και παίζει κιθάρα ο Γιάννης Δέδες. Σε διάλογο των ηθοποιών

μέσα στο μαγαζί φαίνεται η αποστροφή που υπάρχει για το ρεμπέτικο”). Σε κάθε εποχή ο όρος

ρεμπέτικο είχε διαφορετική σημασία. Υπάρχει και το πολιτικό κομμάτι που αφορά τα

ρεμπέτικα αμέσως μετά τον πόλεμο. Το ’45 τα ρεμπέτικα τραγούδια γράφτηκαν στη μαύρη

λίστα από την αριστερά σαν τραγούδια των δωσίλογων και των βασιλικών. Με τον «Επιτάφιο»

του Μίκη Θεοδωράκη το ’60 οι αριστεροί κατά κάποιο τρόπο αναθεώρησαν. Βέβαια και ο

«Επιτάφιος» δέχθηκε μεγάλη κριτική κυρίως από την αριστερά λόγω της σύνθεσής του, η

ποίηση σε συνδυασμό με το μπουζούκι. Υπήρχε λοιπόν μεγάλη προκατάληψη και όπως

αναφέραμε, σε κάθε περίοδο δεν είχαν την ίδια αντίληψη για το ρεμπέτικο. Πάντως τις

περισσότερες φορές είχε αρνητικό χαρακτήρα.

 Βάση για την έρευνα στο ρεμπέτικο αποτέλεσε η παρουσία του Ηλία Πετρόπουλου με το

βιβλίο του «Ρεμπέτικα Τραγούδια»(1968) και η «Ρεμπέτικη ανθολογία»(1977) του Τάσου

Σχορέλη. (“Αρκετά από τα τραγούδια που είχε ανθολογήσει ο Ηλίας Πετρόπουλος, του τα είχε

πει ο Γιώργος Μουφλουζέλης που ήταν παλιός ρεμπέτης”). Ο Ηλίας Πετρόπουλος λογοκρίθηκε

και τον «κυνήγησε» η χούντα για το περιεχόμενο των γραπτών του. Όταν δημοσίευσε το

βιβλίο με τα ρεμπέτικα εν μέσω χούντας, έφυγε για το Παρίσι. Τα βιβλία αυτά αποτέλεσαν

αναφορά για την έρευνα του ρεμπέτικου. Δεν μπορούμε λοιπόν να δώσουμε μια συγκεκριμένη

χρονολογία για το πότε καθιερώθηκε η ορολογία του ρεμπέτικου, αντίθετα πολλοί παράγοντες

έπαιξαν ρόλο στο να διαμορφωθεί το περιεχόμενο και ο χαρακτήρας του.

 Ο Φραγκίσκος Κουτελιέρης έχει δημοσιεύσει αρκετά άρθρα σχετικά με το ρεμπέτικο

τραγούδι καθώς έχει γράψει ιστορικά στοιχεία για την λαϊκή κιθάρα στο βιβλίο του Δημήτρη

Μυστακίδη (ΛΑΪΚΗ ΚΙΘΑΡΑ, ΤΡΟΠΙΚΟΤΗΤΑ & ΕΝΑΡΜΟΝΙΣΗ, 2013). Επίσης, διατηρεί αρχείο

από δίσκους, φωτογραφικό υλικό και βιογραφίες για το ρεμπέτικο τραγούδι.

92

93

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Βιβλία

1. Δαμιανάκος Στάθης, Κοινωνιολογία του Ρεμπέτικου, Εκδόσεις Πλέθρον, Αθήνα 2001.

2. Καρακίτσος Χρήστος, Οργάνωση & Xειρισμός Ηχητικών Συστημάτων (P.A), Εκδόσεις “ίων”,

Αθήνα 2010.

3. Κουνάδης Παναγιώτης, Εις ανάμνησιν στιγμών ελκυστικών, Κατάρτι, Αθήνα 2000.

4. Κουνάδης Παναγιώτης, Τα ρεμπέτικα, Τεύχος 11, (Περιοδικό).

5. Λουτρίδης Ι. Σπύρος, Ηλεκτροακουστική & Ηχητικές Εγκαταστάσεις, Εκδόσεις “ίων”, Αθήνα

2009.

6. Μυστακίδης Δημήτρης, ΛΑΪΚΗ ΚΙΘΑΡΑ, Τροπικότητα & Εναρμόνιση, Εκδόσεις Πριγκηπέσσα,

2013.

7. Σαββόπουλος Πάνος, περί της λέξεως “ρεμπέτικο” το ανάγνωσμα…και άλλα, εκδόσεις

οδός Πανός, Αθήνα 2006.

8. Ταμπούρης Πέτρος, Το ρεμπέτικο τραγούδι 1932 1941, Εκδόσεις FM Records, Αθήνα 2008.

2. Πτυχιακές εργασίες

1. Βρουλάκης Λυκούργος, «Η διαδρομή του ρεμπέτικου τραγουδιού στο χρόνο», Πτυχιακή

εργασία.

2. Ευαγγέλου Αθ. Γιώργος, «Η λαϊκή κιθάρα στο ρεμπέτικο τραγούδι της περιόδου 1928-1955

και η εξέλιξη της μέσα από το προσωπικό ύφος των Κώστα Δούσα, Α. Κωστή, Γιώργου

Κατσαρού, Κώστα Σκαρβέλη, Βαγγέλη Παπάζογλου, Στέλιου Χρυσίνη, Σπύρου Περιστέρη

και Μανώλη Χιώτη», πτυχιακή εργασία, Άρτα, Φεβρουάριος 2008.

94

3. Παπαγεωργίου Γιάννης, «Η κιθάρα ως σολιστικό όργανο στο ρεμπέτικο τραγούδι από το

1900 έως το 1950 υπό το πρίσμα σημαντικών κιθαριστών», πτυχιακή εργασία.

3. Ηλεκτρονική βιβλιογραφία

1. Κλάγκου Φωτεινή, «Μορφολογικά χαρακτηριστικά, κοινωνικές και ιδεολογικές διαστάσεις

του ρεμπέτικου τραγουδιού», Ελληνικό ανοικτό Πανεπιστήμιο, www.academia.edu,

(τελευταία προσπέλαση 4/11/2016).

2. Κουτελιέρης Φραγκίσκος, «Η κιθάρα στο αστικό λαϊκό τραγούδι», άρθρο στο διαδικτυακό

περιοδικό η κλίκα, Νοέμβριος 2006,

http://www.klika.gr/index.php/arthrografia/arthra/103-kithara-sto-laiko-tragoudi.html,

(τ.π. 5/3/2017).

3. Μαραγκός Θεοφάνης (2014), Σημειώσεις στις τεχνικές ηχογράφησης, Τμήμα Τεχνολογίας

Ήχου και Μουσικών Οργάνων, ΤΕΙ Ιονίων Νήσων (Κεφαλονιά), http://eclass.teiion.gr

(τ.π 5/7/2017).

4. Μηνάς Εμμανουήλ (2007-08), Σημειώσεις Ηχοληψίας (Μέρος Α) , Τμήμα Τεχνολογίας Ήχου

και Μουσικών Οργάνων, ΤΕΙ Ιονίων Νήσων (Κεφαλονιά),

https://thmodocumentation.files.wordpress.com (τ.π 5/7/2017).

5. Σπουρδαλάκης Χρήστος, «Για την κατασκευή και χρήση της λαϊκής κιθάρας», άρθρο,

https://www.music-instruments.gr/gr/arthra5.php, (τ.π. 5/2/2017).

6. Τσουλόγιαννης Γιάννης, «Κατασκευή λαϊκή κιθάρας», άρθρο στο δικτυακό περιοδικό «η

κλίκα», Ιούνιος 2007, http://www.klika.gr/index.php/peri-mousikis/organopoiia/178-

kataskevi-laikis-kitharas-1.html, (τ.π 5/2/2017).

7. «Πριν το ρεμπέτικο, η αρχή», άρθρο από το ηλεκτρονικό μουσικό περιοδικό MusicHeaven,

Μάρτιος 2008, musicheaven.gr, (τ.π. 8/10/2016).

http://www.academia.edu/
http://www.klika.gr/index.php/arthrografia/arthra/103-kithara-sto-laiko-tragoudi.html
https://www.music-instruments.gr/gr/arthra5.php
http://www.klika.gr/index.php/peri-mousikis/organopoiia/178-kataskevi-laikis-kitharas-1.html
http://www.klika.gr/index.php/peri-mousikis/organopoiia/178-kataskevi-laikis-kitharas-1.html

95

4. Εικόνες

Θεωρητικό μέρος

 Εικόνα 1, Ηλίας Πετρόπουλος, «ΡΕΜΠΕΤΙΚΑ ΤΡΑΓΟΥΔΙΑ», Κέδρος, Αθήνα, 1991, σελ. 17.

 Εικόνα 2, Ηλίας Πετρόπουλος, «ΡΕΜΠΕΤΙΚΑ ΤΡΑΓΟΥΔΙΑ», Κέδρος, Αθήνα, 1991, σελ. 20.

 Εικόνα 3, Βλάσης Αγτζίδης, «Η άγνωστη σφαγή των μεταλλωρύχων από τον Κεμάλ», άρθρο

στην Ελευθεροτυπία 21/07/2013, http://www.enet.gr/?i=issue.el.home&date=2013-07-

21&s=istorika, (τ.π. 20/5/2017), σελ. 22.

 Εικόνα 4, Πάνος Σαββόπουλος, «Α. Κωστής (Κώστας Μπέζος)»,

http://www.panossavopoulos.gr/p/blog-page_32.html, (τ.π 16/6/2017), σελ. 26.

 Εικόνα 5, Ιστοσελίδα για το ρεμπέτικο-παραδοσιακό τραγούδι η οποία συν διαμορφώνεται

από τα μέλη της, (δημοσίευση 17/6/14), http://rebetiko.sealabs.net/viewtopic.php?t=452

(τ.π. 13/4/2017), σελ. 27.

 Εικόνα 6, Ηλίας Πετρόπουλος, «ΡΕΜΠΕΤΙΚΑ ΤΡΑΓΟΥΔΙΑ», Κέδρος, Αθήνα, 1991, σελ. 30.

 Εικόνα 7, Ηλίας Πετρόπουλος, «ΡΕΜΠΕΤΙΚΑ ΤΡΑΓΟΥΔΙΑ», Κέδρος, Αθήνα, 1991, σελ. 31.

 Εικόνα 8, Ηλίας Πετρόπουλος, «ΡΕΜΠΕΤΙΚΑ ΤΡΑΓΟΥΔΙΑ», Κέδρος, Αθήνα, 1991, σελ. 35.

 Εικόνα 9, Δημήτρης Μυστακίδης, «ΛΑΪΚΗ ΚΙΘΑΡΑ, Τροπικότητα & Εναρμόνιση», Εκδόσεις

Πριγκηπέσσα, 2013, (βιβλίο, σελ. 8.) , σελ. 39.

 Εικόνα 10, Παναγιώτης Καγιάφας, «ΑΔΕΛΦΟΙ ΠΑΝΑΓΗ, Εκ Μάκρης της Μ. Ασίας»

http://www.tar.gr/content/content/files/TAR-Adelfoi_Panagi-Kagiafas.pdf, (τ.π. 10/6/2017)

σελ. 41.

 Εικόνα 11, Χρήστος Σπουρδαλάκης, http://www.music-instruments.gr/gr/gallery.php,

(τ.π. 10/6/2017), σελ. 43.

 Εικόνα 12, Ηλίας Πετρόπουλος, «ΡΕΜΠΕΤΙΚΑ ΤΡΑΓΟΥΔΙΑ», Κέδρος, Αθήνα, 1991, σελ. 44.

http://www.enet.gr/?i=issue.el.home&date=2013-07-21&s=istorika
http://www.enet.gr/?i=issue.el.home&date=2013-07-21&s=istorika
http://www.panossavopoulos.gr/p/blog-page_32.html
http://rebetiko.sealabs.net/viewtopic.php?t=452
http://www.tar.gr/content/content/files/TAR-Adelfoi_Panagi-Kagiafas.pdf
http://www.music-instruments.gr/gr/gallery.php

96

Τεχνικό μέρος

 Εικόνα 13, https://www.thomann.de/gr/rode_k2.htm, (τ.π. 3/7/2017), σελ. 62.

 Εικόνα 14, http://cdn1.rode.com/k2_datasheet.pdf, (τ.π. 3/7/2017), σελ. 64.

 Εικόνα 15, http://cdn1.rode.com/k2_datasheet.pdf, (τ.π. 3/7/2017), σελ. 66.

 Εικόνα 16, http://cdn1.rode.com/k2_datasheet.pdf, (τ.π. 3/7/2017), σελ. 67.

 Εικόνα 17, http://www.lennonbus.org/index.php?/blog/posts/infoblog_-

_microphone_pickup_patterns1 https://thmodocumentation.files.wordpress.com

και δεξιά φωτογραφία, https://thmodocumentation.files.wordpress.com(σελ.12),

(τ.π. 4/7/2017),σελ. 68.

 Εικόνα 18, http://www.rode.com/microphones/k2, σελ. 69.

 Εικόνα 19, https://thmodocumentation.files.wordpress.com(σελ.13). (τ.π. 4/7/2017),

σελ.70.

 Εικόνα 20, http://cdn1.rode.com/k2_datasheet.pdf, (τ.π. 3/7/2017), σελ. 72.

 Εικόνα 21, http://cdn1.rode.com/k2_datasheet.pdf, (τ.π. 3/7/2017), σελ. 72.

 Εικόνα 22, http://takelessons.com/blog/wp-content/uploads/2014/09/recording-acoustic-

guitar.jpg (τ.π. 6/7/2017), σελ. 73.

 Εικόνα 23, http://hzandbits.com/wp-content/uploads/2011/09/12thfretmic.png.

(τ.π.6/7/2017), σελ. 74.

 Εικόνα 24, http://www.rode.com/microphones/k2, (τ.π.6/7/2017), σελ. 74.

 Εικόνα 25, Προσωπικό αρχείο, Pro Tools 12, σελ. 75.

 Εικόνα 26, Προσωπικό αρχείο, Pro Tools 12, σελ. 76.

 Εικόνα 27, Προσωπικό αρχείο, Pro Tools 12, σελ. 78.

http://cdn1.rode.com/k2_datasheet.pdf
http://cdn1.rode.com/k2_datasheet.pdf
http://www.lennonbus.org/index.php?/blog/posts/infoblog_-_microphone_pickup_patterns1
http://www.lennonbus.org/index.php?/blog/posts/infoblog_-_microphone_pickup_patterns1
https://thmodocumentation.files.wordpress.com/
http://www.rode.com/microphones/k2
https://thmodocumentation.files.wordpress.com/
http://takelessons.com/blog/wp-content/uploads/2014/09/recording-acoustic-guitar.jpg%20(τ.π
http://takelessons.com/blog/wp-content/uploads/2014/09/recording-acoustic-guitar.jpg%20(τ.π
http://www.rode.com/microphones/k2

97

 Εικόνα 28, Προσωπικό αρχείο, Pro Tools 12, σελ. 78.

 Εικόνα 29, Προσωπικό αρχείο, Pro Tools 12, σελ. 79.

 Εικόνα 30, Προσωπικό αρχείο, Pro Tools 12, σελ. 80.

 Εικόνα 31, Προσωπικό αρχείο, Pro Tools 12, σελ. 80.

 Εικόνα 32, Προσωπικό αρχείο, σελ. 81

 Εικόνα 33, Προσωπικό αρχείο, σελ. 81.

 Εικόνα 34, Ηλίας Πετρόπουλος, «ΡΕΜΠΕΤΙΚΑ ΤΡΑΓΟΥΔΙΑ», Κέδρος, Αθήνα, 1991, σελ. 86.

 Εικόνα 35, https://peripluscd.wordpress.com/tag, σελ. 87.

https://peripluscd.wordpress.com/tag

98

