

Τ. Ε. Ι. ΗΠΕΙΡΟΥ

ΣΧΟΛΗ ΚΑΛΙΤΕΧΝΙΚΩΝ ΣΠΟΥΔΩΝ

ΤΜΗΜΑ ΛΑΪΚΗΣ ΚΑΙ ΠΑΡΑΔΟΣΙΑΚΗΣ ΜΟΥΣΙΚΗΣ

Πτυχιακή εργασία: Η κιθάρα στο νεοδημοτικό τραγούδι μέσα από τη δισκογραφία των Κώστα Σούκα, Κώστα Πίτσου και Βασίλη Φωτίου

Φοιτητής: Δημήτριος Τσοχαντάρης

Επόπτης Καθηγητής: Γιώργος Κοκκώνης

Άρτα 2016

ΠΕΡΙΕΧΟΜΕΝΑ

Πρόλογος.....	3
Εισαγωγή.....	5
Κεφάλαιο 1	
Τι νέο φέρνει η κιθάρα.....	9
Κεφάλαιο 2 – Ρόλοι της κιθάρας	
2.1 Διακριτική ρυθμικοαρμονική συνοδεία.....	16
2.2 Έντονη παρουσία με γεμίσματα και μικρές μελωδικές φράσεις.....	23
2.3 Έντονη παρουσία – Σολιστικός ρόλος.....	46
Συμπεράσματα - Επίλογος.....	76
Βιβλιογραφία (ελληνόγλωσση- ξενόγλωσση, άρθρα από εφημερίδες και περιοδικά).....	80
Παράρτημα: Φωτογραφικό υλικό.....	83

Πρόλογος

Η αλήθεια είναι ότι το θέμα της πτυχιακής μου εργασίας δεν ήταν δύσκολο να αποφασισθεί, καθώς αρχικά, ήθελα να είναι κάτι που θα αφορά το όργανο με το οποίο ήρθα σε επαφή από μικρή ηλικία και έκανα τις πρώτες μου μουσικές αναζητήσεις αργότερα.

Καταγόμενος από μουσική οικογένεια, η μουσική και πιο συγκεκριμένα η δημοτική μουσική, ήταν και είναι χαρακτηριστικό γνώρισμα του περιβάλλοντός μου. Ο πατέρας μου, κιθαρίστας και αυτός, που έμαθε την τέχνη από το δικό του δάσκαλο (Γιώργο Στεργίου) τη δεκαετία '60, θέλοντας και μη «παρέδωσε» την τέχνη αυτή και σε μένα με τρόπο πρακτικό ή καλύτερα προφορικό όπως συνηθίζουμε να λέμε στον ακαδημαϊκό χώρο. Γιατί θεωρώ προσωπικά, ως τρίτης γενιάς (νέο)δημοτικός κιθαρίστας, ότι πλέον η κιθάρα στο (νέο)δημοτικό τραγούδι ως ένα σημείο μπορεί να καταγραφεί ως κομμάτι της παράδοσης, της ζωντανά εξελισσόμενης παράδοσης και όχι της ψεύτικης και καλοφτιαγμένης που προβάλλεται διαρκώς από τα επίσημα μέσα ενημέρωσης τις τελευταίες δεκαετίες.

Το θέμα της εργασίας μου έχει ένα τεράστιο όγκο υλικού, ο οποίος έως τώρα δεν έχει καν αγγιχθεί. Όσο μεγάλο όμως είναι το θέμα, άλλο τόσο μεγάλες είναι και οι δυσκολίες που αντιμετωπίζει κάποιος στην προσπάθεια να το καταγράψει. Από τη μια η πρώτη δυσκολία έγκειται στην ελλιπή έως ανύπαρκτη βιβλιογραφία για το συγκεκριμένο μουσικό ιδίωμα, και από την άλλη οι επίσης ελλιπείς πληροφορίες στις εκτελέσεις που τελικά μελετήθηκαν. Όσες «τυχερές» ηχογραφήσεις δεν χάθηκαν στον ωκεανό του νεοδημοτικού της περιόδου στην οποία θα αναφερθούμε, αποτελούν πολύτιμες πηγές. Παρόλα αυτά, οι εκτελέσεις οι οποίες βρέθηκαν και εν τέλει χρησιμοποιήθηκαν, μας δίνουν αρκετά και ασφαλώς χρήσιμα πρώτα συμπεράσματα για το ρόλο της κιθάρας στο νεοδημοτικό.

Αρωγός και καθοδηγητής αυτής της προσπάθειας στάθηκε ο επόπτης της εργασίας μου κ. Γιώργος Κοκκώνης τον οποίο ευχαριστώ βαθύτατα για την προσφορά γνώσεων που μου παρείχε και για την παρούσα εργασία αλλά και γενικότερα κατά τη φοίτησή μου στο τμήμα Λαϊκής και Παραδοσιακής Μουσικής του Τ. Ε. Ι. Ηπείρου.

Επίσης θα ήθελα να ευχαριστήσω τον Βασίλη και Μπάμπη Φωτίου για την παραχώρηση μέρους ηχητικού υλικού και πληροφοριών.

Ευχαριστώ ακόμη τον συμφοιτητή μου Μάριο Σκαμνέλο για την πολύτιμη βοήθειά του στην καταγραφή των εκτελέσεων, καθώς και όλους τους φίλους που με τον ένα ή άλλο τρόπο βοήθησαν στην περάτωση της εργασίας.

Τέλος ευχαριστώ την οικογένειά μου για την στήριξη και την υπομονή τους, και ειδικότερα τον πρώτο μου δάσκαλο και άνθρωπο που με μύησε στην μουσική, τον πατέρα μου, Βασίλη Τσοχαντάρη.

Εισαγωγή

Η παρούσα εργασία αναφέρεται στο ρόλο της κιθάρας στο χώρο του νεοδημοτικού τραγουδιού, έτσι όπως αυτό διαμορφώθηκε από τα μέσα της δεκαετίας του '60 και έπειτα από μια σειρά αλλαγών που συντελέστηκαν σε διάφορους τομείς.

Ο σκοπός της εργασίας είναι διπλός. Αφ' ενός να αναδειχθεί ο ρόλος της κιθάρας στο συγκεκριμένο ιδίωμα (νέοι τρόποι χρήσης της αρμονίας μέσω κάθετων συγχορδιών¹, νέο περιβάλλον, περισσότερες δυνατότητες, σολιστικός ρόλος), και αφετέρου να προβληθεί η συνεισφορά συγκεκριμένων μουσικών στο κομμάτι της προσωπικής δημιουργίας και σύνθεσης, καθώς και στην καθιέρωση προσωπικού στυλ στον τρόπο επιτέλεσης.

Ήδη από τον 19^ο αιώνα η λαογραφία² έχει αρχίσει η αναζήτηση της ιστορικής συνέχειας της ελληνικής παράδοσης³ σε διάφορες εκφάνσεις του πολιτισμού και κυρίως στο δημοτικό τραγούδι. Ο όρος «νεοδημοτικό»⁴, είναι μια έννοια η οποία χρησιμοποιείται για το διαχωρισμό από το δημοτικό ή αλλιώς «παραδοσιακό»⁵, ο οποίος έγινε από τους εγγράμματους της εποχής, και έφτασε στο κοινό μέσω συγκεκριμένων καλλιτεχνών-ερευνητών οι οποίοι προσπάθησαν να αποτυπώσουν στη δισκογραφία το 'αυθεντικό' ή το 'αντιπροσωπευτικό' τραγούδι (ή έτσι τουλάχιστον αντιμετώπιστηκαν), χωρίς ωστόσο να λαμβάνεται υπόψη η σημαντική παράμετρος της

¹Risto Pekka Pennanen, «The development of chordal Harmony in greek rebetika and laika music, 1930s to 1960s», στο *British Journal of Ethnomusicology*, vol. 6, 1997, σελ. 65 - 116.

²Michael Herzfeld, *Πάλι δικά μας: Λαογραφία, ιδεολογία και η Διαμόρφωση της Σύγχρονης Ελλάδας*, Αλεξάνδρεια, Αθήνα 2002 σελ. 195 – 212.

³Θάνος Βαρέμης, Γιάννης Κολιόπουλος, *Ελλάς: Η σύγχρονη συνέχεια*, Καστανιώτη, Αθήνα 2006, σελ. 161 – 167.

⁴Γιώργος Κοκκώνης, «Το 'ταυτόν' και το 'αλλότριον' της (νέο) δημοτικής μουσικής και ο ρόλος της δισκογραφίας», στο *Ετερότητες και Μουσική στα Βαλκάνια*, Τεύχος 4, Εκδόσεις Τμήματος Λαϊκής και Παραδοσιακής Μουσικής ΤΕΙ Ηπείρου, Άρτα 2008, σελ. 100-110.

⁵Βλ. Eleni Kallimopoulou, *Paradosiaka: Music, Meaning and Identity in Modern Greece*, Farnham Ashgate, 2009.

αισθητικής παρέμβασης⁶. Την ίδια ώρα, η έννοια του παραδοσιακού τείνει να μεταφραστεί σε φολκλορική αναπαράσταση⁷.

Αξίζει να σημειωθεί ότι την περίοδο αυτή οι όροι νεοδημοτικό, δημοτικολαϊκό – λαϊκοδημοτικό⁸ ή παρόμοιες ονομασίες, εμφανίζονται συχνά για να χαρακτηρίσουν τα νέα υβριδικά είδη, χωρίς όμως να γίνονται αντιληπτές οι μεταξύ τους διαφορές. Τα νεοδημοτικά είναι κομμάτια με θεματολογία και δομή που θυμίζει έντονα παραδοσιακό τραγούδι, ενώ παράλληλα, αποτελούν συνθέσεις κυρίως μουσικών του δημοτικού τραγουδιού. Ως δημοτικολαϊκά εννοούνται κυρίως κομμάτια με πολλές επιρροές από το δημοτικό τραγούδι όσον αφορά τη μουσική, και από το λαϊκό τραγούδι όσον αφορά το στίχο. Από την άλλη, ο χαρακτηρισμός λαϊκοδημοτικά αναφέρεται σε τραγούδια που γράφτηκαν από λαϊκούς μουσικούς με πολλά στοιχεία όμως από το δημοτικό τραγούδι, και τραγουδήθηκαν από μουσικούς και του δημοτικού αλλά και του λαϊκού εξίσου.

Η περίοδος στην οποία θα αναφερθούμε είναι περίπου από τη δεκαετία του '70 έως και τα τέλη της δεκαετίας του '90, όπου η κιθάρα έχει ήδη πρωταγωνιστικό ρόλο στο ιδίωμα αυτό, και μπορούμε να κάνουμε έναν κατά κάποιον τρόπο διαχωρισμό ανάμεσα σε δύο ρεύματα, τα οποία είναι:

- Ο παλιός τύπος ορχήστρας («παραδοσιακής») όπου το βασικό συνοδευτικό όργανο είναι το λαούτο και ένα κρουστό (ντέφι, τουμπελέκι), και
- Ο νέος τύπος ορχήστρας, ο οποίος είναι φανερά επηρεασμένος από την υιοθέτηση της ηλεκτρικής ενίσχυσης και των ηλεκτρικών οργάνων, με διαφορές στο οργανολόγιο αφού πλέον το συνηθέστερο είναι η ορχήστρα να απαρτίζεται από ηλεκτρική κιθάρα, αρμόνιο και ντραμς, ενώ παράλληλα η θέση του βιολιού τίθεται υπό αμφισβήτηση. Αυτό αφορά κυρίως την ηπειρωτική Ελλάδα και τις περιοχές όπως η Ήπειρος, η Αιτωλοακαρνανία, η Θεσσαλία, η Στερεά Ελλάδα και η Πελοπόννησος

Στα δύο αυτά ρεύματα δεν υπάρχουν μόνο οργανολογικές διαφορές αλλά και διαφορές στο ρεπερτόριο. Όσον αφορά το νέο τύπο ορχήστρας, ο βασικός κορμός του

⁶Eric Hobsbawm & Terence Ranger (επιμ.), *Η επινόηση της παράδοσης*, Θεμέλιο, Αθήνα 2004, σελ. 14-15.

⁷Πάυλος Κάβουρας, *Φολκλόρ και παράδοση, Ζητήματα ανα-παράστασης και επιτέλεσης της μουσικής και του χορού*, Νήσος, Αθήνα 2010, σ. 46-50.

⁸Γιώργος Κοντογιάννης, «Νεοδημοτικά, δημοτικολαϊκά και λαϊκοδημοτικά», στο *Λαϊκό Τραγούδι 15*, Μάιος 2006, σελ. 14 – 16.

ρεπερτορίου της εκάστοτε περιοχής παραμένει ίδιος, ενώ σιγά - σιγά αρχίζουν να προστίθενται και καινούρια τραγούδια που παύουν να κρύβονται πίσω από τη λαϊκή δημιουργία, και αποτελούν δημιουργίες συγκεκριμένων καλλιτεχνών⁹. Τα πρότυπα στα οποία βασίζονται αυτές οι νέες δημιουργίες είναι τα μέχρι τότε παραδεδομένα, ενώ δύσκολα μπορεί κάποιος να ξεχωρίσει υφολογικά τα νέα τραγούδια τα οποία μοιάζουν και στηρίζονται (περισσότερο στο μουσικό κομμάτι και λιγότερο στο στίχο) στα «παραδοσιακά».

Βασικός παράγοντας που συνετέλεσε στην προσθήκη αυτή ήταν η δισκογραφία. Το «παραδοσιακό» ρεπερτόριο πλέον αρχίζει να εξαντλείται και οι νέοι τραγουδιστές ψάχνουν για το τι θα ηχογραφήσουν, αφού η δισκογραφία την εποχή εκείνη ήταν ο μόνος τρόπος ώστε να γίνει κάποιος γνωστός στο ευρύ κοινό το οποίο πλέον είχε αρχίσει να συνηθίζει την έννοια του σουξέ¹⁰. Παράλληλα δεν ήταν και λίγα τα οικονομικά οφέλη από την βιομηχανία των δίσκων ανεξαρτήτως είδους μουσικής¹¹. Μετά τη δικτατορία παρατηρείται άνθιση στη δισκογραφία του ρεμπέτικου¹² (παλιές ηχογραφήσεις και επανεκτελέσεις), στα λαϊκά, στο Νέο Κύμα, στα δημοτικά (απήχηση κυρίως σε άτομα μεγαλύτερης ηλικίας), και στα «σκυλάδικα¹³» όπως ονομάστηκαν μια μερίδα τραγουδιών που απευθυνόταν κυρίως σε πελάτες νυχτερινών μαγαζιών που δεν αξιολογούσαν τη μουσική μετάβαση την «ποιότητα». Ιδιαίτερα στον χώρο των δημοτικών-νεοδημοτικών, υπήρξε μια εκμετάλλευση των μουσικών -ούτε οι ίδιοι συνειδητοποιούσαν την εμπορικότητα του είδους- από τις εταιρίες με σκοπό το κέρδος. Άλλωστε δεν προξενούσαν έκπληξη οι πειρατικές κασέτες στον πάγκο μικροπωλητών¹⁴ που αφορούσαν ένα μουσικό ιδίωμα «χαμηλού επιπέδου»¹⁵.

⁹Γιώργος Κοκκώνης, *Μουσική από την Ήπειρο*, Ίδρυμα της Βουλής των Ελλήνων, Αθήνα 2008, σ. 67 - 72.

¹⁰Κώστας Μπαλαχούτης, *Άπονες εξουσίες: Το λαϊκό τραγούδι στη δεκαετία του '70*, Ατραπός, Αθήνα 2000, σελ. 29 - 31.

¹¹Fouli Papageorgiou, «Popular music and the music industry in Greece», στο Alison J Ewbank, Fouli T Papageorgiou (επιμ.), *Whose Master's Voice?: The Development of Popular Music in Thirteen Cultures*, Praeger 1997, σελ. 67-87.

¹²Στάθης Gauntlett, *Ρεμπέτικο τραγούδι*, Εικοστού πρώτου, Αθήνα 2001, σελ. 22 - 59.

¹³Τάκης Τζίφας, «Εμείς τα αδέσποτα, Τότε και Τώρα», στο *Λαϊκό Τραγούδι 4*, Ιούλιος 2003, Σελ 36 - 38.

¹⁴Fouli Papageorgiou, ο. π., 1990, σελ. 67 - 87.

¹⁵Κώστας Μυλωνάς, *Ιστορία ελληνικού τραγουδιού, 1970 - 1980*, Αθήνα 1992, σελ. 17 - 25.

Φυσικά, την περίοδο αυτή η κοινωνία δεν είναι αποκομμένη από τις αλλαγές στην παραδοσιακή μουσική, αφού η έννοια της κλειστής κοινωνίας του χωριού έχει αρχίσει να σπάει, υπάρχει δηλαδή μια πιο έντονη σχέση του κατοίκου της επαρχίας με την πόλη, και κυρίως με την Αθήνα¹⁶. Παράλληλα, για τον άνθρωπο που ζούσε στην πρωτεύουσα αλλά και σε άλλες μεγάλες πόλεις και προέρχονταν από την επαρχία, ο νέος αυτός τύπος ορχήστρας ήταν ο πιο αναγνωρίσιμος και προσβάσιμος αλλά και αυτός που είχε τη δυνατότητα να καλύψει τις ανάγκες του.

Χρονικά από τα μέσα της δεκαετίας του '70 και μετά η παρουσία της κιθάρας είναι πολύ έντονη ενώ παράλληλα η παραγωγή δίσκων του συγκεκριμένου ρεπερτορίου είναι πολύ μεγάλη. Επίσης οι κιθαρίστες που μελετάμε βρίσκονται καλλιτεχνικά στην πιο «γόνιμη» και δημιουργική περίοδό τους.

Η εργασία χωρίζεται σε δύο επιμέρους κεφάλαια. Στο πρώτο κεφάλαιο γίνεται αναφορά στην κιθάρα και στο τι αλλάζει με την καθιέρωσή της στο νεοδημοτικό καθώς και τις συνέπειες αυτής της αλλαγής. Στο δεύτερο κεφάλαιο γίνεται μια προσπάθεια κατηγοριοποίησης των ρόλων της κιθάρας που προκύπτουν μέσα από ενδεικτικές εκτελέσεις των Κώστα Σούκα, Κώστα Πίτσου και Βασίλη Φωτίου, κύριων εκπροσώπων της κιθάρας και συνθετών του νεοδημοτικού της περιόδου στην οποία αναφερόμαστε. Τέλος παραθέτουμε τα συμπεράσματα στα οποία οδηγούμαστε μέσα από αυτή την έρευνα.

¹⁶Άλκη Κυριακίδου-Νέστορος, *Λαογραφικά Μελετήματα II*, Πορεία, Αθήνα 2012, σελ. 29 – 34.

ΚΕΦΑΛΑΙΟ 1

Τι νέο φέρνει η κιθάρα

Οι αλλαγές που προσκομίζει η κιθάρα δεν προέρχονται ασφαλώς μόνο και μόνο από την εισαγωγή του οργάνου στο συγκεκριμένο ιδίωμα, την ενίσχυση του ήχου (ηλεκτρική ενίσχυση, καινούρια εφέ όπως echo, reverb, octave) ή τα νέα δεδομένα της εποχής (κοινωνικά, πολιτικά- ιδεολογικά, οικονομικά κ.ά.) που με τον ένα ή με τον άλλο τρόπο επηρέασαν όλα τα είδη της μουσικής¹⁷. Αυτά αποτέλεσαν την αφορμή και το πάτημα για τους τότε οργανοπαίχτες να προσδώσουν νέες πληροφορίες και τεχνικές απόδοσης ύφους στο νέο και συνεχώς μεταβαλλόμενο περιβάλλον¹⁸, με την κιθάρα ως εργαλείο. Τα νέα στοιχεία που εισέρχονται στο νεοδημοτικό προέρχονται από συγκεκριμένες προσωπικότητες που προσπάθησαν να δώσουν μια καινούργια δομή και υπόσταση στο συγκεκριμένο είδος το οποίο αποτελεί κομμάτι της λεγόμενης εμπορικής μουσικής. Άλλωστε η κιθάρα υπάρχει στη δισκογραφία ακόμα και προπολεμικά όπως επίσης και στο δημοτικό πάλκο.¹⁹

Η μετάβαση από τον ρυθμικό – ισοκρατηματικό κυρίως ρόλο που κατείχε το λαούτο (που αντικαταστάθηκε σιγά - σιγά από την λαουτοκιθάρα και την ακουστική κιθάρα) δεν έγινε από τη μια στιγμή στην άλλη. Το λαούτο ούτως ή άλλως ήταν γνωστό στους τότε μουσικούς ότι είχε λιγότερες εκτελεστικές δυνατότητες καθώς και μικρότερη έκταση, σε σχέση με την κιθάρα γι αυτό και οι μουσικοί προτιμούσαν τη δεύτερη. Με την «ανακάλυψη» της ηλεκτρικής ενίσχυσης οι ακουστικές κιθάρες χρησιμοποιούσαν αρχικά κάποιου είδους μαγνήτη που εφάρμοζε στο καπάκι²⁰.

¹⁷Κώστας Μυλωνάς, *ό. π.*, 1992, σελ. 17 - 25.

¹⁸Για μια συνολικότερη εικόνα των δεδομένων της εποχής βλ. Νίκος Κ. Μπέκος, *Να 'χε καεί ο ...Πλάτωνας: Οι Ελλαδικές περιπέτειες της παραδοσιακής μουσικής, οι μουσικοί και ο δύσβατος τόπος της δισκογραφίας*, Ελληνικό κέντρο λαογραφικών μελετών, Αθήνα, 2006, σελ. 21 – 49.

¹⁹Δημήτρης Μυστακίδης, *Λαϊκή κιθάρα: Τροπικότητα και εναρμόνιση*, Πριγκηπέσα, 2013, σελ. 5

²⁰Από προσωπικές μου συζητήσεις με μουσικούς της εποχής, τα μέσα ήταν πενιχρά ειδικά στην επαρχία. Παράλληλα το ρεύμα σε απομακρυσμένα χωριά δεν είχε φτάσει ακόμα και τη δεκαετία του '70. Η ηχητική κάλυψη του πανηγυριού γινόταν με μια κόρνα και ένα μικρόφωνο, τα οποία δούλευαν με μπαταρία. Το ίδιο αναφέρει και ο κιθαρίστας Κώστας Πίτσος: «Όταν βγήκαν τα μηχανήματα, κυκλοφόρησαν κάτι στρογγυλές κάψες, έριχνα μία μέσα στην τρύπα της κιθάρας και έπαιζα. Μιλάμε για

Αργότερα, και ξεκινώντας φυσικά από την Αθήνα, εισάγεται στη δισκογραφία η ηλεκτρική κιθάρα, που σαν όργανο έχει πλέον πολύ περισσότερες δυνατότητες κυρίως σολιστικά, και αντικαθιστά με τη σειρά της τη λαϊκή κιθάρα²¹. Από εκεί και έπειτα η εξάπλωση του καινούριου ηχοχρώματος στην υπόλοιπη ηπειρωτική Ελλάδα είναι θέμα χρόνου.

Οι αλλαγές που σημειώνονται για την κιθάρα, είναι κομμάτι μιας συνολικότερης αλλαγής και εισαγωγής νέων στοιχείων που αφορούν όλα τα όργανα όπως το κλαρίνο, τα κρουστά, ακόμα και τη φωνή, και γενικότερα τη δομή ολόκληρης της ορχήστρας²². Αυτό συνέβη όχι μόνο στα δημοτικά, αλλά και στα άλλα είδη μουσικής όπως για παράδειγμα στην ορχήστρα του μεταπολεμικού αστικού λαϊκού²³. Το οργανολόγιο αλλάζει και μαζί με την κιθάρα προστίθεται το αρμόνιο. Αντίστοιχα το εκάστοτε κρουστό (π.χ. το ντέφι) αντικαθίσταται από τα ντραμς, κυρίως λόγω του όγκου του ήχου που οι νέες συνθήκες απαιτούν. Σε αυτό το νέο τύπο ορχήστρας, η κιθάρα αντικαθιστά το ρόλο που μέχρι τώρα κρατούσε το λαούτο, και είναι επίσης σε θέση να τον εμπλουτίσει αλλά και να προσδώσει νέα στοιχεία στον τρόπο της συνοδείας και του εμπλουτισμού της αρμονίας μέσω της χρήσης κάθετων συγχορδιών, αφού και σαν όργανο έχει περισσότερες δυνατότητες. Ταυτόχρονα είναι σε θέση να καλύψει και να ανταποκριθεί πιο εύκολα στο όλο και αυξανόμενο ρεπερτόριο. Ακόμη, σε αντίθεση με το λαούτο, η κιθάρα αρχίζει να έχει και έναν πιο σολιστικό ρόλο μέσα στην ορχήστρα, σε σημείο που μπορεί να αντισταθμίσει τον αντιφωνικό συνήθως ρόλο του βιολιού²⁴, ειδικά όταν βρίσκεται στα χέρια μεγάλων δεξιοτεχνών.

μηχανήματα με μπαταρίες», στο Γιώργος Τσάμπρας, «Οι φωνές των οργάνων. Κώστας Πίτσος», Δίφωνο 68, Μάιος 2001, σελ. 108.

²¹Γιώργος Αθ. Ευαγγέλου, «Η λαϊκή κιθάρα στο ρεμπέτικο τραγούδι της περιόδου 1928 – 1955 και η εξέλιξή της μέσα από το προσωπικό ύφος των Κώστα Δούσα, Α. Κωστή, Γιώργου Κατσαρού, Κώστα Σκαρβέλη, Βαγγέλη Παπάζογλου, Στέλιου Χρυσίνη, Σπύρου Περιστερή και Μανώλη Χιώτη», Πτυχιακή εργασία στο Τμήμα Λαϊκής και Παραδοσιακής Μουσικής ΤΕΙ Ηπείρου, Άρτα 2012, σελ. 5-6.

²²Μαρία Νταλάκα, *Το κλαρίνο και τα πανηγύρια στον ελλαδικό χώρο*, Άρτα 1995, σελ. 13, 14.

²³Γιώργος Κοντογιάννης, «Ο μετασχηματισμός της λαϊκής ορχήστρας», στο *Λαϊκό τραγούδι 4*, Ιούλιος 2003, σελ. 41 – 43.

²⁴Γιώργος Κοκκώνης, ό. π., 2008, σελ. 102 και Ρενάτα Δαλιανούδη, *Το βιολί και η κιθάρα ως παραδοσιακή ζυγιά στην ανατολική Κρήτη κουρδίσματα, ρεπερτόριο, τεχνικές*, Παγκρητικός σύλλογος καλλιτεχνών κρητικής μουσικής, Ηράκλειο 2004, σελ. 34-35.

Έτσι λοιπόν δημιουργείται χώρος για να αναπτυχθούν νέες τεχνικές, ένας καινοτόμος και πρωτοποριακός τρόπος παιχνιδιού ο οποίος προτίθεται να επαναπροσδιορίσει την δημοτική ορχήστρα και τον ρόλο των οργάνων που την αποτελούν. Η κιθάρα μπορεί πλέον να έχει μια εξέχουσα θέση, καλούμενη να ανταποκριθεί σε διάφορους τομείς ανάλογα με το περιβάλλον και το ρεπερτόριο. Εμπλουτισμός ρυθμού, συγχορδιών και μπασογραμμών, διαδοχικά διατονικά και χρωματικά περάσματα, ετεροφωνικές μελωδικές γραμμές, αυτούσια εκτέλεση της μελωδίας κ. ά. Άλλωστε ο σολιστικός ρόλος της κιθάρας είναι αυτός που καθιστά τον ρόλο της τόσο πρωταγωνιστικό σε αντίθεση με αυτόν που κρατούσε μέχρι τότε το λαούτο. Ακόμα και η παγίωση της θέσης της κιθάρας στο πάλκο (στην πρώτη σειρά μαζί με το κλαρίνο, τη φωνή και το βιολί) υποδηλώνει και ενισχύει το ρόλο αυτό.

Στις δεκαετίες που αναφερόμαστε επικρατεί ακόμα το καθεστώς της χαρτούρας²⁵, κάτι που συνεπάγεται την άμεση σχέση μουσικού - χορευτή²⁶. Η θέση αυτή της κιθάρας της προσδίδει μια διπλή ιδιότητα ιδιαίτερα καθώς ο εκάστοτε κιθαρίστας έχει πιο άμεση επαφή με τον χορευτή συγκριτικά με τα υπόλοιπα συνοδευτικά όργανα. Έτσι λοιπόν από τη μια αναλαμβάνει να καθορίσει το ρυθμικό μέρος (tempo, παραλλαγές ρυθμού) και να το «υποδείξει» στην υπόλοιπη ορχήστρα, και από την άλλη να συμμετάσχει όπου είναι απαραίτητο στη μελωδική γραμμή (εισαγωγές, απαντήσεις, γεμίσματα κενών που τυχόν αφήνει η φωνή ή τα σολιστικά όργανα, ταξίμι). Θα μπορούσαμε να πούμε πως είναι ο συνδεδετικός κρίκος ανάμεσα στη μελωδική γραμμή και τη συνοδεία. Ο κιθαρίστας λοιπόν του νεοδημοτικού πρέπει να κατέχει μεγάλο μέρος της μουσικής πραγμάτωσης. Πέρα από δεξιότητες και γνώση του οργάνου, να είναι παράλληλα όσο το δυνατόν περισσότερο ενημερωμένος τόσο για το ρυθμικό, όσο και για το μελωδικό κομμάτι του ρεπερτορίου στο οποίο καλείται να ανταποκριθεί αυτή η νέου τύπου ορχήστρα.

Το ρεπερτόριο αυτό, όσον αφορά την κιθάρα, έχει ένα αρκετά ευρύ πλαίσιο. Κατ' αρχάς ο κορμός του ρεπερτορίου της κάθε περιοχής παραμένει ο ίδιος. Έτσι η κιθάρα μαζί με τα υπόλοιπα όργανα (αρμόνιο, ντραμς και ενίοτε μπάσο) εισέρχεται στα

²⁵Ζωή Γκαϊδατζή, *Βαγγέλης Σούκας: Όλα για τ' όνομα. Η ζωή και το έργο του σπουδαιότερου εν ζωή Έλληνα παραδοσιακού κλαρινίστα*, Κέδρος, Αθήνα 2005, σελ. 18.

²⁶Γενικότερα για τη σχέση των εννοιών του χορού και της μουσικής βλ. Βασιλική Κ. Τυροβολά, *Ελληνικοί Παραδοσιακοί Χορευτικοί Ρυθμοί*, Gytenberg, Αθήνα 2002, σελ 11 – 31.

«παραδοσιακά» κομμάτια, προσδίδοντας νέο μελωδικοαρμονικό υλικό και τεχνικές εκτέλεσης στα ήδη υπάρχοντα δεδομένα. Παράλληλα σε αυτά προστίθενται συνεχώς καινούρια νεοδημοτικά, τα οποία το κοινό ήδη γνωρίζει και παραγγέλνει. Από την άλλη η είσοδος του κλαρίνου στα λαϊκά και αντίστοιχα του μπουζουκιού στα δημοτικά, όπως και η εμφάνιση καλλιτεχνών που ασχολούνται επαγγελματικά και δισκογραφικά και με τα δύο είδη διευρύνουν τα όρια. Επιπροσθέτως το ρεπερτόριο αυξάνει και με την ενσωμάτωση αμιγώς λαϊκών κομματιών²⁷. Ένας δεξιοτέχνης κιθαρίστας θα πρέπει να είναι σε θέση να μπορεί να ανταποκριθεί επαρκώς σε ένα κλέφτικο, σε ένα βαρύ τσάμικο, σε ένα τσιφτετέλι, μέχρι και σε ένα λαϊκό σουξέ ή σε ένα βαρύ ζειμπέκικο στο οποίο μπορεί να κληθεί να μιμηθεί το ρόλο του μπουζουκιού στο σολιστικό μέρος.

Αξίζει να σημειωθεί ότι την ίδια ώρα, η εδραίωση της κιθάρας στο εν λόγω μουσικό ιδίωμα και γενικότερα η μετάβαση στο νεοδημοτικό, έτυχε της όχι και τόσο ευνοϊκής αντιμετώπισης από μεγάλο μέρος μουσικών²⁸, («Συνήθισαν τον κόσμο, άμα πιάς σ' ένα κέντρο απ' αυτά πό 'χομε 'δω στη Ομόνοια γύρω γύρω, θα ιδείς ότι ο αμανές πάει γραμμή και το τσιφτετέλι, όπως χορεύουν τα γυφτάκια στο δρόμο, το ίδιο συνήθισαν και τον κόσμο τούτον εδώ», (...) το δημοτικό μας τραγούδι αραίωσε. Δεν είναι όπως το παίζαμε παλιά εμείς οι παλιοί παίζεται. (...) Δημοτικό τραγούδι είναι αυτό; δεν μπορούμε να το νοθεύσουμε, δεν μπορούμε να το κάνουμε τούρκικο...») ιδιαίτερα δε από υπερασπιστές του λαούτου, (Ο δεξιοτέχνης του λαούτου Χρήστος Ζώτος θα πει: «Μπήκαν οι κιθάρες και χάλασαν την παράδοση. (...) Πάρε και τραγούδα ένα τραγούδι και συνόδεψέ το με κιθάρα και το ίδιο συνόδεψέ το με λαούτο. Θα δεις πόσο ξινός είναι ο ήχος της κιθάρας, για την ηλεκτρική μιλάμε, ή βάλε ένα αρμόνιο να δεις τι σκυλολόι γίνεται μέσα. Χάβρα Ιουδαίων! Καμία σχέση με τα δημοτικά. Δεν υπάρχει ύφος παραδοσιακό!»²⁹) αλλά και κυρίως των ανθρώπων της

²⁷ Γιώργος Κοντογιάννης, ό. π., Μάιος 2006, σελ. 14 – 16.

²⁸ Αυτό απορρέει και από τα λεγόμενα μουσικών αναφορικά στη γενικότερη αλλαγή του ύφους του δημοτικού τραγουδιού μέσα από τις συνεντεύξεις των Φώτη Σούκα, Ιάκωβου Ηλία, Ανδρέα Χαρμαλιά και Τάσου Χαλκιά στον Γιώργο Παπαδάκη, καθώς και συχνές αναφορές στην κιθάρα ως όργανο στενά συνδεδεμένο με τις ορχήστρες του '30 – '40. Γιώργος Παπαδάκης, «Λαϊκοί πραχτικοί οργανοπαίχτες», Αθήνα 1983.

²⁹ Δέσποινα Βαμβακά, «Παράδοση και νεοτερικότητα: Η περίπτωση του λαουτιέρη Χρήστου Ζώτου», Πτυχιακή εργασία στο Τμήμα Λαϊκής και Παραδοσιακής Μουσικής ΤΕΙ Ηπείρου, Άρτα 2007, σελ 70 – 73

εγγράμματης κουλτούρας³⁰. Κυρίως κατηγορήθηκε για την συνολικότερη αλλαγή του ήχου³¹, κομμάτι της γενικότερης μετάβασης στον «ήχο της Ομόνοιας³²», όπως ονομάστηκε αργότερα και των καινούριων στοιχείων που εισάγει. Αυτό συμβαίνει καθώς τα μέχρι τώρα συνοδευτικά όργανα αρχίζουν να εκλείπουν από την ορχήστρα καθώς δεν μπορούν να ανταποκριθούν στο ρεπερτόριο και στις νέες συνθήκες που δημιουργήθηκαν. Έτσι η κιθάρα και γενικότερα το νεοδημοτικό περιφρονήθηκε ως ευτελές και κατώτερης ποιότητας τραγούδι, έναντι του «παραδοσιακού» που ήταν συνδεδεμένο με την ιστορική συνέχεια του δημοτικού τραγουδιού. Το λαούτο, μουσικό όργανο συνδεδεμένο με το παλιού τύπου δημοτικό, άρχισε να χάνει έδαφος. Γι αυτό το λόγο το λαούτο είχε (και έχει έως σήμερα) μια μεγάλη προβολή ειδικά μέσα από χορευτικούς συλλόγους και μουσικές εκπομπές όπου γίνεται μια προσπάθεια αναβίωσης της παράδοσης, αφήνοντας σε δεύτερη μοίρα την κιθάρα.

Όλα αυτά συμβαίνουν σε μια εποχή όπου πολλοί κιθαρίστες αναδείχθηκαν σε ερμηνευτές του οργάνου, στην ουσία δημιούργησαν αυτό που ονομάζεται «δημοτική κιθάρα» και έδωσαν υπόσταση σε ένα καινούριο όργανο από το μηδέν από το παιχτικό στυλ έως το ύφος και τη χροιά του³³. Ενδεικτικά αναφέρονται ονόματα όπως ο Κώστας Πρέντζας, ο Κώστας Γιακές, ο Κώστας Σούκας, ο Νίκος Σιούτας, ο Βασίλης Φωτίου, ο Νίκος Μακρυγιώργος, ο Νίκος Στεργίου, ο Κώστας Πίτσος, ο Σπύρος Μπίτσιος, ο Σωτήρης Μπούρμπος κ.ά. Ακόμα και από τις λιγοστές φορές που τους δινόταν κάποιο βήμα για να εκφραστούν φαινόταν η διαφορετική σκοπιά και νοοτροπία με την οποία

³⁰Νίκος Κ. Μπέκος, *ό. π.*, 2006, σελ. 21 – 49.

³¹Ο Λάκης Χαλκιάς αναφέρει χαρακτηριστικά σε συνέντευξή του: «Έκαναν κακό, γιατί ειδικότερα οι νέοι άρχισαν να ταυτίζουν το δημοτικό τραγούδι με αυτόν τον ήχο [...] και μ' όλα αυτά, γελοιοποιείται και ο καλλιτέχνης και το τραγούδι, γελοιοποιούνται τα πάντα...», στο Συμβουλίδης Χάρης, «*Λάκης Χαλκιάς: Ξεπεράσαμε τη μίζερια του ότι είμαστε μικροί και άρα δεν μπορούμε να κάνουμε και πολλά πράγματα, και αρχίζει τώρα μια γενική αντεπίθεση...*» Συνέντευξη στο www.avopolis.gr (<http://www.avopolis.gr/interviews/interviews-greek/40844-2012-01-12-08-16-33>) στις 12/01/2012 (Επίσκεψη στις 14/04/2016).

³²Έτσι ονομάστηκε η γενικότερη αισθητική του ήχου της δεκαετίας του '70 όπως αυτή προέκυψε από τα κέντρα μουσικής διασκέδασης της Αθήνας όπου ακουγόntonτουσαν διάφορα νέα μουσικά ιδιώματα. Βλ και Φώντας Τρούσας (Ο ήχος της ομόνοιας, η ψυχή του «σκύλου» περίξ της πλατείας μέσα από 10 + 1 τραγούδια) ηλεκτρονικό περιοδικό:lifo.gr, (<http://www.lifo.gr/team/music/56101>) στις 15/03/2015 (Επίσκεψη στις 14/04/2016).

³³Λουκάς Χαδέλλης, *Ήχος – Μουσική και τεχνολογία*, Σύγχρονη Μουσική, Αθήνα, 1992, σελ. 32 – 33

αντιλαμβάνονταν το νεοδημοτικό και τον ρόλο της κιθάρας γενικότερα³⁴, σε αντίθεση με τους επικριτές της.

Οι δεξιότεχνες αυτοί, μέσω και του δικτύου της δισκογραφίας³⁵, κατάφεραν δύο πράγματα. Από τη μια μεριά να φέρουν στο προσκήνιο νέους τρόπους εκτέλεσης καθώς και καινούρια ηχοχρώματα, με αποτέλεσμα -ο καθένας με την προσωπική του τεχνική και αντίληψη- τη δημιουργία του δικού τους ξεχωριστού ύφους, το οποίο έγινε αποδεκτό από μουσικούς και ακροατές, και σε πολλές περιπτώσεις μάλιστα αυτό αποτέλεσε και αποτελεί και στις μέρες μας πρότυπο για πολλούς συναδέλφους τους. Από την άλλη, πολλοί από τους γνωστούς κιθαρίστες της εποχής που επικρατούσαν στο χώρο της δισκογραφίας, ήταν και συνθέτες νεοδημοτικών ή και λαϊκοδημοτικών τραγουδιών, τα οποία κατάφεραν να μπουν στο ρεπερτόριο της νέου τύπου ορχήστρας και να ενσωματωθούν με αυτό. Έτσι, μπορούμε να παρατηρήσουμε τον τρόπο με τον οποίο γράφουν οι συγκεκριμένοι κιθαρίστες και να ερμηνεύσουμε το ποσοστό χρήσης συγκεκριμένων λαϊκών δρόμων και συγχορδιών, τους διάφορους τύπους ρυθμολογικής

³⁴Ο κιθαρίστας Σπύρος Μπίτσιος αναφέρει: Εγώ από την αρχή με ηλεκτρική κιθάρα ξεκίνησα, με μια ΕΚΟ, που μου την είχε πάρει η γιαγιά μου, όταν πήρε αναδρομικά λεφτά από την σύνταξή της. (...) Μου αρέσει η ηλεκτρική» (στην ερώτηση αν του αρέσει ο συγκεκριμένος ήχος ή παίζει από ανάγκη επειδή παίζουν όλοι), στο Γιώργος Κοντογιάννης, «*Η περίπτωση ενός σπουδαίου δημοτικού κιθαρίστα*», Λαϊκό τραγούδι 18, Νοέμβριος – Δεκέμβριος 2006, σελ. 32 – 33. Ο Κώστας Πίτσος αναφέρει επίσης: «Εγώ ήμουν κιθαρίστας αλλά στη ραδιοφωνία δεν έβαζαν κιθάρα στα δημοτικά. Μιλάμε για το '67-'68, (...) Έλεγε ο Σίμωνας Καράς να φέρουμε τον τάδε γέρο από το τάδε χωριό να μας τραγουδήσει και θεωρούσαν ότι αυτό ήταν το «ορίτζιναλ», ότι αυτός θα το τραγουδήσει καλά. (...) Κάτι άσχετα κλαρίνα, κάτι ξεκούρδιστα όργανα και λέγανε: «αυτό είναι παραδοσιακό». (...) Εγώ δεν κρύβομαι σε τίποτα. Ξέρω πως πρέπει να παιχτεί το δημοτικό: όχι απλά «ορίτζιναλ» αλλά, «υπερ-ορίτζιναλ». Από εκεί και μετά όμως, περάσαμε στο εμπόριο. Δεν μπορούσα εγώ να πάω και να πω: «Μα, κυρία εταιρία ή κύριε τραγουδιστά, εσύ μπορεί να θες αλλά εγώ γράφω μόνο καθαρόαιμα δημοτικά και δεν παίζω σ' αυτά που λένε οι άλλοι τουρκογύφτικα. Τι θα περίμενα μετά; Θα καθόμουν σπίτι μου και θα πείναγα. (...) Εκείνα τα χρόνια, παίζανε, ας πούμε, *Στ' Αναπλιού το Παλαμίδι* με ένα κλαρίνο, ένα λαούτο και μια φωνή. Το λαούτο ακομπανιάριζε πάνω σε μια χορδή. (...) δεν τους κατηγορώ τους ανθρώπους. Δεν μπορείς όμως να έρχεσαι εσύ και να μου λες ότι μια γριά άρρυθμη και φάλτσα λέει καλύτερα το τραγούδι από έναν καλό επαγγελματία και ότι εγώ, ως μουσικός, δεν έχω το δικαίωμα να βάλω δύο ακόνριτα στο τσάμικο, επειδή δεν τα έπαιζε ο προηγούμενος από μένα. Στο όνομα ποιιάς παράδοσης δικαιολογείται αυτό;», στο Γιώργος Τσάμπρας, ό. π., Μάιος 2001, σελ. 106 – 109.

³⁵Πέτρος Δραγουμάνος, *Κατάλογος Ελληνικής Δισκογραφίας (1950-2000): Μουσική και τραγούδια γραμμένα από έλληνες*, Ιδιωτική έκδοση, Αθήνα, 2000, σελ. 703, 786 και 895.

συγκρότησης των κομματιών, τις ενορχηστρωτικές πρακτικές, τις επιλογές των τραγουδιστών, καθώς και τον αντίκτυπο που έχουν οι δημιουργίες αυτές στο κοινό.

Για αυτό το λόγο κρίνεται σκόπιμο να μελετήσουμε ενδεικτικά κάποιους από αυτούς τους μουσικούς, κυρίως μέσα από τις δισκογραφικές εκδόσεις στις οποίες συμμετείχαν, όπως οι Κώστας Πίτσος, Κώστας Σούκας και Βασίλης Φωτίου, ώστε να αντιληφθούμε τις καινοτομίες τις οποίες προσκόμισαν στο χώρο, ενίοτε και συγκριτικά, αλλά και να σημειώσουμε ομοιότητες και διαφορές ανάμεσά τους εξετάζοντας την κάθετη και οριζόντια εναρμόνιση, την χρήση κιθάρας ως κύριο ή δευτερεύον σολιστικό όργανο, τα διάφορα γεμίσματα, τη χρήση συγκεκριμένων συγχορδιών ανάλογα με το τροπικό περιβάλλον κ.λπ. Ως συνθέτες -ή και ως υπεύθυνοι επιμέλειας δίσκων πλέον- έχουν περισσότερη ελευθερία καθώς δεν υπάρχει κάποιος που να υπαγορεύσει τον τρόπο παιξίματος.

Φυσικά, επιθυμητό θα ήταν να εξεταστούν παράλληλα και οι ζωντανές ηχογραφήσεις από τα πανηγύρια και τα διάφορα γλέντια. Δυστυχώς όμως οι ελλείψεις πληροφορίες που έχουμε για τέτοιου τύπου θα οδηγούσαν σε μια αυθαίρετη εξαγωγή συμπερασμάτων κι έτσι αποκλείσαμε το χαοτικό αυτό υλικό από την έρευνά μας. Έτσι, περιοριστήκαμε να χρησιμοποιηθούν μόνο εκτελέσεις οι οποίες αποτελούν είτε προσωπικές συνθέσεις είτε δημιουργίες που ηχογραφήθηκαν με την επιμέλεια των κιθαριστών που μελετάμε.

Κεφάλαιο 2

Ρόλοι της κιθάρας

Οι ρόλοι που κατέχει η κιθάρα στις εκτελέσεις που μελετήσαμε μπορούν να ταξινομηθούν σε τρεις κύριες κατηγορίες. Για κάθε κατηγορία παρατίθενται και κάποια χαρακτηριστικά – αντιπροσωπευτικά κομμάτια.

2.1 Διακριτική ρυθμικοαρμονική συνοδεία

Η κιθάρα σε αυτές τις εκτελέσεις περιορίζεται σε κάθετες συγχορδίες και σταθερά ρυθμικά μοτίβα, χωρίς γεμίσματα ή μελωδικές φράσεις.

- Μη ζητάς αγάπες, 1977, Σούκας Κ. (Συρτό)
- Δυο παραξένα ματάκια, 1978, Σούκας Κ. (Συρτό)
- Τι έχω πάθει, 1987, Πίτσος Κ. (Συρτό)
- Μια γυναίκα, 1988, Σούκας Κ. (Συρτό)
- Δεν με άκουσες καρδιά μου, 1988 Πίτσος Κ. (Τσιφτετέλι)
- Αλλαγή κάνε καρδιά μου, 1990 Πίτσος Κ. (Συρτό)
- Έναν έρωτα τρελό, 1990, Πίτσος Κ. (Συρτό)
- Η αγάπη μας δεν τελειώνει, 1990, Πίτσος Κ. (Συρτό)
- Αμαρτία σε φωνάζουν, 1991, Πίτσος Κ. (Τσιφτετέλι)
- Φιλησέ με, 1992, Σούκας Κ. (Συρτό)

Ενδεικτική καταγραφή

Τίτλος τραγουδιού: Καρδιοχτύπια και ξενύχτια

Τίτλος Δίσκου: Καρδιοχτύπια και ξενύχτια, Prisma, 1990

Συνθέτης: Κώστας Πίτσος

Μακάμ: Ουσάκ – Κιουρντί

Ρυθμικό μοτίβο:


Ταχύτητα εκτέλεσης: ♩ \cong 110

Τονικότητα: Λα = Σι

Τύπος χορού: Τσιφτετέλι

Σύνθεση ορχήστρας: Κώστας Μετζελόπουλος (Φωνή), Βασίλης Σαλέας (Κλαρίνο), Μανώλης Καραντίνης (Μπουζούκι), Κώστας Πίτσος (Κιθάρες), Σαράντης Σαλέας (Αρμόνιο), Άγγελος Δαμίρης (Μπάσο), Βασίλης Βραζιλιάνος (Ντραμς).

Δομή τραγουδιού

Α' μέρος Εισαγωγής (4 μέτρα), Β' μέρος Εισαγωγής (4 μέτρα), επανάληψη Β' μέρους Εισαγωγής (4 μέτρα), Θέμα Α (4 μέτρα), επανάληψη θέματος Α (4 μέτρα), Απάντηση (4 μέτρα), Θέμα Β (4 μέτρα), επανάληψη θέματος Β. Ο παραπάνω κύκλος επαναλαμβάνεται δύο φορές και ακολουθεί ταξίμι από το αρμόνιο (18 μέτρα).

Μελωδική ανάπτυξη

Το πρώτο μέρος της Εισαγωγής ανοίγει στο μέτρο 2 (πρώτο της Εισαγωγής) στην πέμπτη βαθμίδα (Μι), και επιστρέφει στη βάση (Λα) στο μέτρο 3 έχοντας πριν καταστήσει ως περαστικά τονικά κέντρα την τέταρτη (Ρε) και την τρίτη βαθμίδα (Ντο). Τα δύο επόμενα μέτρα (μέτρα 4 και 5) είναι παραλλαγή των δύο πρώτων μόνο που προστίθεται μια μεταβατική φράση (Ντο, Σιb, Λα, Σολ) που οδηγεί στην έβδομη βαθμίδα (Σολ), από όπου ξεκινάει και το δεύτερο μέρος της Εισαγωγής. Το δεύτερο μέρος της Εισαγωγής λοιπόν στο μέτρο 6 ξεκινάει με άνοιγμα στην έβδομη βαθμίδα (Σολ) και επιστρέφει στην τονική (Λα). Στο μέτρο 7 έχουμε μια παραλλαγή της προηγούμενης κίνησης που επίσης καταλήγει στη βάση (Λα) στο μέτρο 8. Στο μέτρο 8 εκτελείται μια στάση στην έκτη βαθμίδα ανεβασμένη όμως κατά ένα ημιτόνιο (Φα#), καθώς η μελωδία δεν κατεβαίνει κάτω από την έκτη βαθμίδα αλλά ξαναεπιστρέφει στην έβδομη (Σολ). Το Σολ ως προσαγωγέας έλκει το Φα γι αυτό και έχουμε Φα#. Στο μέτρο 9 η Εισαγωγή επιστρέφει στην τονική (Λα). Στο τέλος της επανάληψης του δεύτερου μέρους της Εισαγωγής προστίθεται μια μεταβατική φράση (Λα, Σιb, Ντο, Ρε, Μι) που οδηγεί στην πέμπτη βαθμίδα (Μι), στην οποία πραγματοποιείται και η πρώτη στάση του θέματος Α. Η μελωδία του θέματος Α είναι ο σκελετός του πρώτου θέματος της Εισαγωγής. Το ίδιο συμβαίνει και με το θέμα Β και το δεύτερο μέρος της Εισαγωγής. Τα δυο μέρη της Εισαγωγής δηλαδή έχουν ως βάση τα θέματα Α και Β. Η μετάβαση από το θέμα Α στο θέμα Β πραγματοποιείται με την Απάντηση, της οποίας η

μελωδία είναι ίδια με τα μέτρα 4 και 5 του πρώτου μέρους της Εισαγωγής μαζί με τη μεταβατική φράση (Ντο, Σιb, Λα, Σολ) που οδηγεί στην έβδομη βαθμίδα (Σολ), από όπου ξεκινάει και το θέμα Β.

Αρμονία

Όταν η μελωδία κινείται γύρω από την βάση (Λα) ή πραγματοποιεί καταλήξεις σε αυτή έχουμε Am. Το ίδιο συμβαίνει και με την τέταρτη βαθμίδα και την Dm. Όταν αντίστοιχα έχουμε στάσεις στην έβδομη βαθμίδα (Σολ) χρησιμοποιείται η Gm. Την Gm την συναντάμε και πριν τη Am ως συγχορδία προσαγωγή. Την Dm αντικαθιστά η D όταν πραγματοποιούνται στάσεις στο Φα# (ως τρίτη βαθμίδα της D).

Παρατηρήσεις

Η συγκεκριμένη εκτέλεση παραπέμπει περισσότερο σε λαϊκά ακούσματα, και από την πλευρά του οργανολογίου (μπουζούκι με πρωταγωνιστικό ρόλο), και από την πλευρά της δομής του στίχου, αλλά και από παιχτικό ύφος όλων των οργάνων. Ειδικά όσον αφορά το όργανο που μελετάμε, διακρίνουμε δύο κιθάρες, μια ακουστική και μια ηλεκτρική με ένα αρκετά διακριτικό ρυθμικοαρμονικό ρόλο. Και οι δυο συνοδεύουν με τον ίδιο τρόπο, χρησιμοποιώντας μόνο κάθετες συγχορδίες στα ρυθμικά μοτίβα που απεικονίζονται παρακάτω (Μοτίβα 1, 2, 3, 4 και 5).

Mοτίβο 1

Mοτίβο 2

Mοτίβο 3

Mοτίβο 4

Mοτίβο 5

Καμία από τις δυο κιθάρες δεν πραγματοποιεί περάσματα ή μελωδικές φράσεις.

Ακολουθεί η καταγραφή των μελωδικών κινήσεων της εκτέλεσης.

□□□□ Am Dm Gm Am

Σολιστικά όργανα

Εισαγωγή

Φωνή

4 Am Dm Gm Am Gm Am

7 Gm Am Am D Gm Am

10 Gm Am Gm Am Am D

13 Gm Am Am Dm Gm Am

Θέμα Α

καρ διο χτύ πια και ξε νύ χτια που έ κα να για σέ να και

16 Am Dm Gm Am Am Dm

μου λε γες πως μ'ά γα πας μα ή ταν ό λα ψέ μα καρ διο χτύ πια και ξε νύ χτια που

19 Gm Am Am Dm Gm Am

έ κα να για σέ να και μου λε γες πως μ'α γα πας μα ή ταν ό λα ψέ μα

22 Am Dm Gm Am Gm Am

Απάντηση

Θέμα Β

ξε νυ χτού σα

25 Gm Am Am D Gm Am

— και με θού σα — και στο σπίτι αρ γά γυρ νού σα

28 Gm Am Gm Am Am D

ξε νυ χτού σα και με θού σα και στο σπίτι αρ

31 Gm Am Am Dm Gm Am

γά γυρ νού σα καρ διο χτύ πια και ξε νύ χτια που έ κα να για σέ να και

34 Am Dm Gm Am

μου γε γες πως μά γα πας μα ή ταν ό λα γέ μα

2.2 Έντονη παρουσία με γεμίσματα και μικρές μελωδικές φράσεις

Σε αυτές τις εκτελέσεις η κιθάρα έχει μεν συνοδευτικό χαρακτήρα αλλά παράλληλα πραγματοποιεί και διάφορα χρωματικά ή διατονικά περάσματα καθώς και μικρής έκτασης μελωδικές φράσεις.

- Δόξα το Θεό, 1983, Σούκας Κ. (Τσιφτετέλι)
- Το αίσθημά μου το μεγάλο, 1983, Σούκας Κ. (Τσιφτετέλι)
- Της Ρούμελης οι σταυραετοί, 1989, Φωτίου Β. (Τσάμικο)
- Μου κάνουνε μια προξενιά, 1990, Φωτίου Β. (Συρτό)
- Ανταριασμένα μου βουνά, 1994, Πίτσος Κ. (Τσάμικο)
- Καναδάκι, 1995, Φωτίου Β. (Συρτό)
- Βρέστε γιατροί το φάρμακο, 1998, Φωτίου Β. (Τσάμικο)
- Δυο γυναίκες στη ζωή μου, 1999, Πίτσος Κ. (Συρτό)
- Έμαθα πως παντρεύεσαι, 1999, Πίτσος Κ. (Τσάμικο)

Ενδεικτικές καταγραφές

Τίτλος τραγουδιού: Ανταριασμένα μου βουνά

Τίτλος Δίσκου: (Δεν εντοπίστηκε) , General, 1994

Συνθέτης: Κώστας Πίτσος

Στίχοι: Κώστας Παπαβασιλείου

Μακάμ: Βλαχορουμάνικο – καμπίσιο ³⁶

Ρυθμικό μοτίβο:


Ταχύτητα εκτέλεσης: ♩ ≅ 90

Τονικότητα: Ρε = Ντο

Τύπος χορού: Τσάμικο

³⁶Γιώργος Αγγελόπουλος, «Στάθης κάβουρας: Ρεπερτόριο και τραγουδιστικό ύφος», Πτυχιακή εργασία στο Τμήμα Λαϊκής και Παραδοσιακής Μουσικής ΤΕΙ Ηπείρου, Άρτα 2014, σελ. 37 - 45.

Σύνθεση ορχήστρας: Φιλιώ Πυργάκη (Τραγουδι), Γιάννης Γκορίτσας (κλαρίνο), Γιώργος Κόρος (βιολί), Κώστας Πίτσος (λαούτο, κιθάρα ακουστική), άγνωστοι (μπάσο, τουμπελέκι, ντέφι)

Δομή τραγουδιού

Εισαγωγή (8 μέτρα), Θέμα Α (8 μέτρα), Απάντηση 1 (4 μέτρα), Θέμα Β (8 μέτρα), Απάντηση 2 (4 μέτρα)

Μετά την πρώτη έκθεση ακολουθούν δυο επαναλήψεις των παραπάνω χωρίς την Εισαγωγή. Στην δεύτερη επανάληψη δεν ακολουθεί η Απάντηση Β αλλά ταξιμι από το βιολί και το κλαρίνο (18 + 20 μέτρα).

Μελωδική ανάπτυξη

Στο πρώτο μέτρο το θέμα Α ξεκινάει με άνοιγμα στην έβδομη βαθμίδα (Ντο), για να ακολουθήσει μια μικρή στάση στην τρίτη βαθμίδα (Φα) στο πλαίσιο μιας συνηθισμένης κίνησης ματζόρε από Φα με έκταση μια μεγάλης τρίτης (Φα – Λα). Στο δεύτερο μέτρο περνάει στη τέταρτη (Σολ) για να καταλήξει στη βάση (Ρε) μετά από άλλα δύο μέτρα στα οποία αναπτύσσεται το καμπίσιο ιδίωμα. Ακολουθεί παραλλαγή του παραπάνω τετράμετρου κύκλου με τα οποία ολοκληρώνεται το Θέμα Α. Η μελωδία της Εισαγωγής έχει το σκελετό του θέματος Α.

Μετά το θέμα Α έχουμε μια απάντηση τεσσάρων μέτρων της οποίας η δομή είναι ίδια με το δεύτερο μισό της Εισαγωγής, μόνο που προστίθεται και μια χρωματική φράση (μι, φα, φα#, σολ) για να μεταβούμε στο θέμα Β.

Το θέμα Β ξεκινάει με δύο μέτρα στην τέταρτη βαθμίδα (Σολ), όπου εκεί, με νέο τονικό κέντρο το Σολ, έχουμε ανάπτυξη πάλι του καμπίσιου ιδιώματος. Στα επόμενα δύο μέτρα έχουμε επιστροφή στη βάση (Ρε). Ακολουθούν τέσσερα ακόμη μέτρα στα οποία μετά από άνοιγμα στην έβδομη βαθμίδα (Ντο) καταλήγουμε στην τονική με χρήση των στοιχείων του ιδιώματος που μελετάμε.

Στις δύο ακόμη επαναλήψεις των παραπάνω, την θέση της Εισαγωγής παίρνει η Απάντηση 2, της οποίας η μελωδία είναι ίδια με αυτή των τελευταίων τεσσάρων μέτρων του δεύτερου θέματος.

Στην τρίτη επανάληψη, αντί για την Απάντηση 2, έχουμε 18 μέτρα ταξίμι από το βιολί και άλλα 20 από το κλαρίνο με τα οποία ολοκληρώνεται η εκτέλεση.

Αρμονία

Τα ακόρντα που συναντούμε είναι τα εξής:

Dm, όταν η μελωδία κινείται γύρω από την τονική C, πριν τις καταλήξεις ως προσαγωγέας, αλλά και πριν την F ως περαστική δεσπόζουσα. F, όταν η μελωδία περιστρέφεται γύρω από την τρίτη βαθμίδα (Φα). Gm, όταν έχουμε στάση στην τέταρτη βαθμίδα (Σολ), και πιο σπάνια G, κυρίως πριν την C (ως περαστική δεσπόζουσα).

Παρατηρήσεις

Λαούτο και ακουστική κιθάρα συνυπάρχουν, με την δεύτερη να πραγματοποιεί αρκετά χρωματικά κυρίως περάσματα κατά την αλλαγή των συγχορδιών, κάτι που συνηθίζεται στην πλειοψηφία των ηχογραφήσεων του Πίτσου είτε ως συνθέτη, είτε ως συμμετέχοντα μουσικό.

Πιο συγκεκριμένα στο μέτρο 7 και προς το κλείσιμο της Εισαγωγής, διακρίνουμε μια κίνηση που καταλήγει στη βάση διατονικά ξεκινώντας από την πέμπτη βαθμίδα (Σολ, Λα, Σι, Ντο, Ρε). Η ίδια κίνηση αλλά από διαφορετική τονικότητα παρατηρείται και στο μέτρο 20. Εδώ η κίνηση καταλήγει στο Σολ (Ντο, Ρε, Μι, Φα, Σολ) από το οποίο ως νέο τονικό κέντρο έχουμε φράσεις στα πλαίσια του καμπίσιου ιδιώματος.

Στην αρχή του θέματος A και στο μέτρο 9, κατά τη μετάβαση από την τρίτη βαθμίδα (Φα) στην τέταρτη (Σολ), έχουμε χρωματική μετάβαση στη Gm (μι, φα, φα#, σολ). Η κίνηση αυτή συναντάται αυτούσια και παρακάτω στο μέτρο 13 προς 14, καθώς και στο μέτρο 17 ως μέρος μιας μεγαλύτερης φράσης. Η φράση αυτή ξεκινάει με χρωματική μετάβαση στη F (Λα, Λαb, Σολ, Φα), και συνεχίζει επίσης με χρωματική μετάβαση στη Gm (Μι, Φα, Φα#, Σολ).

Κατά τη μετάβαση στη C συναντάμε είτε να προηγείται το άρπισμά της όπως στο μέτρο 12 (Λα, Σολ, Μι, Ντο) και στο μέτρο 15 (Μι, Σολ, Ντο), είτε να έπεται όπως στο μέτρο 15 (Ντο, Λα, Σολ, Μι, Ντο, Μι) της χρωματικής μετάβασης στην C (Λα,

Λα#, Σι, Ντο). Παρόμοια κίνηση σαν κι αυτή του μέτρου 15 διακρίνεται και στο μέτρο 24.

Πολλές από τις κινήσεις που αναφέραμε παραπάνω, σημειώνονται πάνω από μια φορά στο τραγούδι.

Παραθέτουμε πιο κάτω ολόκληρη την καταγραφή για τη συνολική απεικόνιση των κινήσεων.

The musical score is written in 3/4 time and consists of three systems of staves. The first system (measures 1-3) features chords C, F, Gm, and C. The melodic line is labeled "Εισαγωγή". The second system (measures 4-6) features chords Dm, C, F, and Gm. The third system (measures 7-9) features chords C, Dm, C, and F. The lyrics "α ντα ρια" are written under the melody in measure 9, and "Θέμα Α" is written above the melody in measure 9. The guitar part is indicated by "Κιθάρα" and shows rests in the first two systems and some notes in the third system.

10 Gm C Dm

σμέ να μου βου νά

13 C F Gm C

έλα τα χιο νι βρε χιο νι σμε

16 Dm C F Gm

Απάντηση 1

να

19 C Dm Gm

19 Θέμα Β
που στέ κε

22 C Dm

22 στε α μί λη τα

25 C Dm C

25 ά ντε θο λά και βουρ κω και βουρ κω με

28 Dm C Dm

28 Απάντηση 2 να

31 C Dm

Τίτλος τραγουδιού: Δυο γυναίκες στη ζωή μου

Τίτλος Δίσκου: Δημοτικά Τραγούδια, Cronos, 1999

Συνθέτης: Κώστας Πίτσος

Μακάμ: Βλαχορουμάνικο – Καμπίσιο

Ρυθμικό μοτίβο:

Ταχύτητα εκτέλεσης: ♩ = 150

Τονικότητα: Λα = Σολ#

Τύπος χορού: Συρτό

Σύνθεση ορχήστρας: Κώστας Μετζελόπουλος (φωνή), Κώστας Αριστόπουλος (κλαρίνο), Κώστας Πίτσος (ακουστική και ηλεκτρική κιθάρα), Άγγελος Αβράμης (αρμόνιο), Άγγελος Δαμίρης (μπάσο), Βασίλης Βραζιλιάνος (ταραμπούκα).

Δομή τραγουδιού

Εισαγωγή (8 μέτρα), θέμα Α (8 μέτρα), 2ο μέρος Εισαγωγής (4 μέτρα), θέμα Β (8 μέτρα), Επανάληψη θέματος Β (8 μέτρα). Το παραπάνω επαναλαμβάνεται δύο φορές, και μετά έχουμε ταξίμι από το αρμόνιο 19 μέτρων. Η εκτέλεση ολοκληρώνεται με την Εισαγωγή.

Μελωδική ανάπτυξη

Η μελωδία της Εισαγωγής έχει το σκελετό του πρώτου θέματος με μικρές παραλλαγές, και στην απάντηση έχουμε το δεύτερο μισό της Εισαγωγής.

Το θέμα Α στα δύο πρώτα μέτρα ξεκινάει με άνοιγμα στην έβδομη βαθμίδα (άνω Σολ), και ολοκληρώνει ένα ραστ 5χορδο με βάση την τρίτη (Ντο) όπου και έχουμε και την πρώτη κατάληξη. Στα δύο επόμενα μέτρα έχουμε την ίδια κίνηση μόνο που η κατάληξη είναι στην τέταρτη βαθμίδα (Ρε). Στη συνέχεια (μέτρα 5, 6) έχουμε κίνηση προς τον προσαγωγέα (Σολ), για να καταλήξουμε στα δυο επόμενα μέτρα στην τονική (Λα).

Το θέμα Β ξεκινάει με άνοιγμα στην τέταρτη βαθμίδα (Ρε) στο πρώτο μέτρο και καταλήγει στην έβδομη (Σολ) στο δεύτερο μέτρο. Στα δύο επόμενα η μελωδία επιστρέφει στην τονική (Λα). Ακολουθούν τα παραπάνω τέσσερα μέτρα σε παραλλαγή με τα οποία ολοκληρώνεται το δεύτερο θέμα.

Αρμονία

Τα ακόρντα που κυριαρχούν είναι τα εξής:

C, όταν η μελωδία καταλήγει ή κινείται γύρω από την τρίτη βαθμίδα με τους τρόπους που προαναφέραμε. G όταν έχουμε: α) στάσεις στην τέταρτη βαθμίδα (Ρε), β) όταν ακολουθεί η C (οπότε και το G έχει ρόλο περαστικής δεσπόζουσας για το C), γ) όταν έχουμε στάσεις και καταλήξεις στην έβδομη (Σολ), και δ) πριν τις καταλήξεις στην τονική όπου η συγχορδία G έχει ρόλο δεσπόζουσας.

Αν και η τονική είναι το Λα, εντούτοις η ομώνυμη συγχορδία που προκύπτει, Am, εμφανίζεται πολύ λιγότερο από τις άλλες συγχορδίες. Κυρίως δε στις καταλήξεις στη βάση. Όμως στην ουσία η συγχορδία της τονικής είναι η D η οποία κατά κανόνα έπεται της Am, κάτι που συνηθίζεται στις συνθέσεις αυτού του μουσικού ιδιώματος. Θα

πρέπει να σημειωθεί πως η συγχορδία της τονικής αποκτά και έναν δεύτερο αρμονικό ρόλο, ως περαστική δεσπόζουσα στην κίνηση προς την G.

Παρατηρήσεις

Στο κομμάτι παρατηρούμε δύο κιθάρες, μία ακουστική και μια ηλεκτρική.

Η πρώτη, περιορίζεται σε έναν ρόλο αρμονικορυθμικό με κάθετες συγχορδίες στην αρχή κάθε μέτρου. Με την χρήση των υψηλότερων χορδών (καντίνια) η συγχορδία μπορεί να έχει μεγάλη διάρκεια ή άλλες φορές μικρότερη βασισμένη σε συγκεκριμένα ρυθμικά μοτίβα (βλ. μοτίβο 1) για την μελωδική ανάπτυξη και άλλα μοτίβα για τις καταλήξεις (βλ. μοτίβο 2) με πιο συμμετρική δομή ώστε να τονιστεί μια πτώση. Άρα το πρώτο χτύπημα του μοτίβο 2 αντιστοιχεί στην συγχορδία Am και το δεύτερο στην D η οποία έχει και τον αρμονικό ρόλο της συγχορδία τονικής.


Η δεύτερη, η ηλεκτρική, έχει πιο πρωταγωνιστικό ρόλο στην ορχήστρα συνοδεύοντας ρυθμικά με κάθετες συγχορδίες κυρίως στην αρχή κάθε μέτρου (μοτίβο 3), οι οποίες πολλές φορές αντικαθίστανται με το μπάσο της εκάστοτε συγχορδίας (παράδειγμα 2).


Επίσης η ηλεκτρική συμμετέχει μελωδικά με χρωματικά περάσματα όταν η μελωδία στέκεται σε κάποιο τονικό κέντρο. Για παράδειγμα μέτρο 3, όπου έχοντας ως τονικό κέντρο το Ντο, πραγματοποιεί χρωματική μετάβαση από την τρίτη της συγχορδίας (Μι) προς την δεύτερη (Ρε) με χρήση του Μι ύφεση και στη συνέχεια κατάληξη στην πρώτη (Ντο).

Η ίδια αυτή κίνηση που συναντάται στα ματζόρε ακόρντα -και ιδιαίτερα από το συγκεκριμένο κιθαρίστα- επαναλαμβάνεται αρκετές φορές όπως στο μέτρο 13, κατά την παραμονή σε μια συγχορδία αλλά και κατά τη μετάβαση σε αυτή.

Εναλλακτικά παρατηρούνται και διατονικές κινήσεις όπως στο μέτρο 5 (Σολ – Λα – Σι – Ντο) με βάση το ραστ 5χορδο.

Εκείνο που κυριαρχεί όμως περισσότερο είναι ο συνδυασμός χρωματικότητας και ανάλυσης συγχορδιών (αρπίσματος) όπως φαίνεται στα μέτρα 7 και 8, όπου για να μεταβούμε από τη G στη Am έχουμε προήγηση του αρπίσματος της Am και στη συνέχεια χρωματική μετάβαση στη D (Φα#, Φα αναίρεση, Μι, Ρε).

Η κίνηση αυτή επαναλαμβάνεται αρκετές φορές όπως στο μέτρο 15, και σε παραλλαγή στα μέτρα 19 και 20 με άρπισμα και πάλι της Am (Μι, Ντο, Μι, Λα) αλλά μετάβαση στη D αντίστροφα με πριν (Ρε, Μι, Φα, Φα#) αντί για (Φα#, Φα, Μι, Ρε).

Επίσης χρήση της χρωματικότητας παρατηρούμε και κατά τη παραμονή στη G στα μέτρα 21 και 22 (Μι, Φα, Φα#, Σολ), καθώς και στα μέτρα 25, 26 και 27 (Σι, Σιb, Λα, Σολ) σε συνδυασμό με το άρπισμα της G.

Παρακάτω παραθέτουμε όλη τη μουσική καταγραφή για την συνολική απεικόνιση των κινήσεων.

C G

Μελωδική γραμμή

Κιθάρα

Εισαγωγή

5 C G Am D C

5

Θέμα Α

5

δου γυ ναι κες

10 G C

10

10

στη ζω η μου δου α γά πες μου πα λιας δου με γά λες ι στο ριες

15 G Am D C

15

15

15

Απάντηση

δου α για τρευ τες πλη γες

19 G Am D G

19

19

19

Θέμα Β

τι να κά νο τι να κά νο

23 Am D G

23

23

23

πά ω για να τρε λα θω κα ποια πρε πει να προ δω σω

Τέλος στο ταξίμι διακρίνουμε και άλλες τέτοιες κινήσεις, όπως στο 1:51'' όπου η μελωδία κάνει στάση στην τρίτη βαθμίδα (Ντο) και έχουμε ξανά το χρωματικό πέρασμα (Μι, Μι_b, Ρε, Ντο) και στη συνέχεια το άρπισμα της C.

Στο 1:56'' συναντάμε ξανά τον συνδυασμό χρωματικότητας (Μι, Φα, Φα#, Σολ) και αρπίσματος (εδώ της G) όταν η μελωδία κάνει κινήσεις με βάση την έβδομη βαθμίδα (Σολ).

Όπως και παρακάτω στο 2:11'' όπου η μελωδία επιστρέφει μεν στην τονική (Λα) η οποία εναρμονίζεται όμως με D ως 5η της. Εδώ τονίζεται η τρίτη βαθμίδα του ακόρντου (το Φα#) με δυο πανομοιότυπες κινήσεις που καταλήγουν σε αυτή.

Τίτλος τραγουδιού: Καυγαδάκι

Τίτλος Δίσκου: Ένα λάθος βήμα, Φοίνιξ, 1995

Συνθέτης: Βασίλης Φωτίου

Μακάμ: Βλαχορουμάνικο - καμπίσιο

Ρυθμικό μοτίβο:

Ταχύτητα εκτέλεσης: ♩ = 200

Τονικότητα: Λα = Λα

Τύπος χορού: Συρτό

Σύνθεση ορχήστρας: Πάνος Τσαμπάς (φωνή), Μάκης Μπέκος (κλαρίνο), Βασίλης Φωτίου (κιθάρα ακουστική, κιθάρα ηλεκτρική), Άγνωστοι (αρμόνιο, μπάσο, τουμπελέκι)

Δομή τραγουδιού

Εισαγωγή (8 μέτρα), επανάληψη Εισαγωγής (8 μέτρα), θέμα Α (8 μέτρα), απάντηση (8 μέτρα), θέμα Β (8 μέτρα), επανάληψη θέματος Β (8 μέτρα).

Το παραπάνω επαναλαμβάνεται δυο φορές, και ακολουθεί ταξίμι 38 μέτρων από το κλαρίνο. Η εκτέλεση συνεχίζει με την απάντηση, το δεύτερο θέμα, και κλείνει με την επανάληψη του δεύτερου θέματος.

Μελωδική ανάπτυξη

Η Εισαγωγή στο πρώτο μέτρο ανοίγει στην έβδομη βαθμίδα (Σολ), και στο δεύτερο μέτρο κινείται γύρω από την τρίτη (Ντο). Στο τρίτο μέτρο επιστρέφει στην έβδομη και στη συνέχεια περνώντας από την πρώτη, την δεύτερη, και την τρίτη βαθμίδα της C (Ντο, Ρε, Μι), κάνει ένα άνοιγμα με «ταβάνι» το Σολ της δεύτερης οκτάβας στο μέτρο τέσσερα. Στη συνέχεια (μέτρα 5 και 6) έχουμε παραλλαγή των δυο πρώτων μέτρων της Εισαγωγής, για να καταλήξουμε στην τονική στα δυο επόμενα (μέτρα 7 και 8) κάνοντας χρήση των κινήσεων του καμπίσιου ιδιώματος. Η Εισαγωγή επαναλαμβάνεται άλλη μια φορά, με τη διαφορά ότι στο τέλος της έχουμε μια μεταβατική φράση (Ρε, Μι, Φα#, Σολ) προς τον προσαγωγέα (Σολ) από όπου και ξεκινάει και το θέμα Α.

Η μελωδία του θέματος Α έχει το σκελετό της Εισαγωγής με μικρές παραλλαγές, και με τη διαφορά ότι στο τέταρτο μέτρο έχουμε στάση στην τέταρτη (ρε), ως δεύτερη όμως του 4χόρδου ραστ (από ντο).

Η απάντηση έχει την ίδια φόρμα με τη δεύτερη επανάληψη της Εισαγωγής, και με τη μεταβατική φράση στην κατάληξη (Ρε, Μι, Φα#, Σολ) μας οδηγεί στην έβδομη βαθμίδα για να ακολουθήσει το θέμα Β.

Το θέμα Β για έξι μέτρα κινείται στα πρότυπα του ραστ από την έβδομη βαθμίδα (Σολ), με στάσεις στο σολ και στο ρε (αμετακίνητες βαθμίδες του 5χορδου), και στα δύο τελευταία επιστρέφει στην τονική.

Αρμονία

Φράσεις που ξεκινάνε από την έβδομη βαθμίδα (Σολ) εμφανίζονται πολλές στο συγκεκριμένο κομμάτι, και καθώς αυτές κινούνται σε ματζόρε (ραστ) πρότυπα, έχουμε G. Επίσης η G έχει άλλον ένα ρόλο ως περαστική δεσπόζουσα για τη μετάβαση στη C. Η C χρησιμοποιείται όταν έχουμε κινήσεις στα πρότυπα του ραστ που ξεκινούν από την τρίτη βαθμίδα (Ντο).

D έχουμε κατά την επιστροφή στην τονική (ως καταληκτική συγχορδία αντί για Am) και πριν τη μετάβαση στην έβδομη βαθμίδα (ως περαστική δεσπόζουσα για τη μετάβαση στη G). Πολύ συχνά αντικαθίσταται από την D7.

Η Am σπάνια εμφανίζεται στην ολοκληρωμένη μορφή της. Περισσότερο παίζεται το μπάσο της πριν ακολουθήσει D7 ή D όπως προαναφέρθηκε.

Παρατηρήσεις

Στο κομμάτι διακρίνουμε μια ακουστική και μια ηλεκτρική κιθάρα. Η πρώτη έχει ένα ρυθμικοαρμονικό ρόλο, συνοδεύοντας ρυθμικά με κάθετες συγχορδίες,


καθώς και σε άλλες παραλλαγές όπως φαίνεται παρακάτω (μοτίβο 1 και 2).


Συχνά, σε δίμετρα μοτίβα τα οποία ως πρώτο μέτρο έχουν κάποιο από τα παραπάνω ρυθμικά μοτίβα, ο ρόλος είναι ρυθμικός όπως και στο δεύτερο μέτρο του επόμενου παραδείγματος με κάθετες στην αρχή και τη μέση του μέτρου.

Παράδειγμα:


Από την άλλη η ηλεκτρική κιθάρα έχει και ένα πιο πρωταγωνιστικό ρόλο, με πολλά περάσματα και αρπίσματα κατά την αλλαγή των συγχορδιών αλλά και κατά την παραμονή σε αυτές.

Πιο συγκεκριμένα, στο μέτρο 1 διακρίνουμε χρωματική μετάβαση από το Σολ στο Μι (τρίτη της C) και στη συνέχεια κατάληξη στο Ντο (ρίζα της συγχορδίας C). Η κίνηση αυτή συναντάται αυτούσια και σε άλλα σημεία της εκτέλεσης όπως στα μέτρα 5 και 13, αλλά και ως τμήμα μεγαλύτερων κινήσεων που περιλαμβάνουν περισσότερες αλλαγές συγχορδιών. Για παράδειγμα στο μέτρο 3, κατά τη μετάβαση από τη G στη C παρατηρούμε παραλλαγή αυτής της κίνησης στην αρχή της φράσης. Στη συνέχεια και

κατά τη μετάβαση από την C στη D έχουμε χρωματική μετάβαση από το Σι στο Ρε (Σι, Ντο, Ντο#, Ρε, όπου Ρε η ρίζα της D) και ακολουθεί το άρπισμα της D (Ρε, Φα#, Λα, Φα#) πριν μεταβούμε στο Σολ με χρήση G αντίστοιχα, όπου και τελειώνει η φράση. Με παρόμοιο τρόπο στα μέτρα 17 και 29 έχουμε μετάβαση από την G στη C (Σολ, Φα#, Φα αναίρεση, Μι) ενώ ακολουθεί το άρπισμα της C (Ντο, Σολ, Ντο, Σολ, Μι, Ντο) με τη διαφορά ότι στο μέτρο 17 το Μι παραλείπεται. Στο μέτρο 21 η κίνηση αυτή (Σολ, Φα#, Φα αναίρεση, Ντο) ακολουθεί το άρπισμα της G (Σολ, Σι, Ρε, Σολ). Επίσης στο μέτρο 11 διακρίνουμε μια φράση που ξεκινάει με παρόμοιο τρόπο κατά τη μετάβαση από την G στη C, τις οποίες διαδέχεται η D. Αντίστοιχα στο μέτρο 19 έχουμε ξανά χρωματική μετάβαση από το Σολ (ρίζα της G) στο Μι (τρίτη της C), και στη συνέχεια δύο πανομοιότυπες χρωματικές κινήσεις για τη μετάβαση στη D (Σι, Ντο, Ντο#, Ρε) και στη G (Μι, Φα, Φα#, Σολ).

Στο μέτρο 7 διακρίνουμε μια καθοδική χρωματική κίνηση από το Σολ μέχρι το Μι, τονίζοντας όμως το Φα# (ως τρίτη της D), όπου και επιστρέφει η φράση για να ακολουθήσει το άρπισμα της D (Φα#, Λα, Ρε). Κατά τη διάρκεια της κίνησης αυτής οι συγχορδίες που εναλλάσσονται είναι η G, η Am και η D, με την τελευταία να κυριαρχεί περισσότερο δικαιολογώντας κινήσεις που πραγματοποιούνται γύρω από αυτή ειδικά στις καταλήξεις όπως εδώ, αφήνοντας τη Am σε δευτερεύοντα ρόλο.

Μία ακόμη κίνηση που συναντάμε στις καταλήξεις διακρίνουμε στα μέτρα 15 και 16 όπου ολοκληρώνεται η δεύτερη επανάληψη της Εισαγωγής και έχουμε ως καταληκτική συγχορδία την D. Η μετάβαση από τη G στη Am γίνεται χρωματικά (Σολ, Σολ#, Λα), όπως επίσης χρωματικά γίνεται και η μετάβαση στη D (Ντο, Ντο#, Ρε) για να ακολουθήσει η D στην ολοκληρωμένη μορφή της. Η φράση αυτή παρατηρείται στα μέτρα 23 (κατάληξη θέματος A) και 39 (κατάληξη πρώτης επανάληψης του θέματος B). Μια ακόμη παραλλαγή για τη μετάβαση από την C στη D εμφανίζεται στο μέτρο 27, ενώ προηγείται μετάβαση από την G στην C χρωματικά και τονίζοντας την τρίτη της (Μι).

Εναλλακτικά, στην κατάληξη της Απάντησης (μέτρο 31) και ενώ είμαστε ακόμη στη G, η μετάβαση στη D γίνεται χρωματικά (Μι, Φα, Φα#) πριν ακολουθήσει το άρπισμά της (Λα, Ρε, Φα#, Λα, Φα#) με έμφαση στην τρίτη της συγχορδίας.

Στο Θέμα Β, κατά την παραμονή στη G στο μέτρο 35 παρατηρούμε μια φράση που αποτελείται από μικρότερες χρωματικές κινήσεις (Μι, Φα, Φα#, Σολ και Σι, Ντο, Ντο#, Ρε), οι οποίες έχουν ως καταλήξεις την ρίζα (Σολ) και την πέμπτη της συγχορδίας (Ρε). Οι κινήσεις αυτές μπορούν να συνδυάζονται και με αρπίσματα όπως στο μέτρο 41, όπου έχουμε χρωματική μετάβαση από το Σολ στο Μι και στη συνέχεια το άρπισμα της G (Ρε, Σι, Σολ, Σι, Ρε, Σολ, Σι, Ρε, Σολ). Επίσης στο μέτρο 45 ενώ είμαστε στη G παρατηρούμε τον τονισμό της τρίτης με χρωματική μετάβαση (Λα, Λα#, Σι), για να ακολουθήσει πέρασμα από την D που έχει τον ρόλο περαστικής δεσπόζουσας με τονισμό επίσης της τρίτης της D (Φα#) σε συνδυασμό με το άρπισμά της.

Ίδιας φιλοσοφίας αλλά μεγαλύτερης έκτασης πέρασμα (6 μέτρα) είναι και αυτό που συναντάμε στο 2:04'' και στο ταξίμι, όπου περνάμε από την C στην G. Όσο βρισκόμαστε ακόμα στην C παρατηρούμε χρωματικό πέρασμα από το Ντο έως το Μι, ενώ στη συνέχεια έχουμε και χρωματικό πέρασμα στην D (Σι – Ρε και Μι έως Φα#) αλλά και χρήση της Ρε ματζόρε κλίμακας (Ρε, Μι, Φα#, Σολ, Λα) μετά, και το άρπισμα της G.

Παράδειγμα:

Παρακάτω παρατίθεται ολόκληρη η καταγραφή για τη συνολική απεικόνιση των κινήσεων.

G C G

Μελωδική γραμμή

Κιθάρα

Εισαγωγή

C D G C

4

G Am D7 G

7

Επανάληψη εισαγωγής

10 C G C D

13 G C G

16 Am D7 G C

16 Θέμα Α

καυ γα δά κι καυ γα δά κι

19 G C D G

19 κά θε μέ ρα δεν μπο ρώ να χω ρί σου

22 C G Am D7

22 με μω ρό μου το σκε φτο μου να και ρό

25 G C G

25 Απάντηση

25 Απάντηση

28 C D G C

31 G Am D7 G

31 Θέμα Β

τί πο τα δε

34

34 με κρα τά ει τί πο τα δεν στα μα τά

34

37

η α γά πη η με γά λη πη ρε τέ λος

Am D7 G

40

Επανάληψη Θέματος Β

τώ ρα πα

43

2.3 Έντονη παρουσία – Σολιστικός ρόλος

Εδώ η κιθάρα συμμετέχει κυρίως μελωδικά παίζοντας στα μέρη της εισαγωγής και των απαντήσεων, πραγματοποιώντας μεγάλες μελωδικές φράσεις ή ακόμη και ταξίμια, καθώς επίσης και με κομμάτια που το κύριο μελωδικό όργανο είναι η κιθάρα. Οι εκτελέσεις αυτές μας παρέχουν και το περισσότερο υλικό.

- Τα κομμάτια της καρδιάς μου, 1977, Σούκας Κ. (Τσιφτετέλι)
- Παράπονα, 1977, Σούκας Κ. (Τσιφτετέλι)
- Το τσιφτετέλι μου, 1979, Σούκας Κ. (σόλο τσιφτετέλι)
- Θα σου στείλω λουλούδια, 1984, Φωτίου Β. (Συρτό)
- Καίγεται ο μαχαλάς, 1987, Σούκας Κ. (Καρσιλαμάς)
- Αγάπη μου, 1987, Σούκας Κ. (Τσιφτετέλι)
- Δεν ανοίγουνε δυο πόρτες, Σούκας Κ. (Συρτό)
- Κι αν πονάς καρδιά μου, 1990, Σούκας Κ. (Τσιφτετέλι)
- Σε χρειάζομαι, 1995, Φωτίου Β. (Τσιφτετέλι)
- Σε όσους γάμους κι αν επήγα, 1997, Πίτσος (Συρτό)
- Τα παράνομα φιλιά σου, Φωτίου Β. (Συρτό)
- Της κιθάρας μου ο καημός, Φωτίου Β. (σόλο τσιφτετέλι)

Ενδεικτικές καταγραφές

Τίτλος τραγουδιού: Δεν ανοίγουνε δυο πόρτες

Τίτλος Δίσκου: Κι αν πονάς καρδιά μου, Cronos, 1990, 234, LP

Συνθέτης: Κώστας Σούκας

Μακάμ: Ουσάκ - Κιουρντί

Ρυθμικό μοτίβο:


Ταχύτητα εκτέλεσης: ♩ = 180

Τονικότητα: Λα = Λα

Τύπος χορού: Συρτό

Σύνθεση ορχήστρας: Γιάννης Κωνσταντίνου (Τραγούδι), Μάκης Μπέκος (Κλαρίνο), Κώστας Σούκας (ηλεκτρική και ακουστική κιθάρα), Άγνωστοι (Βιολί, αρμόνιο, μπάσο, τουμπελέκι).

Δομή τραγουδιού

Εισαγωγή (8 μέτρα), επανάληψη Εισαγωγής (8 μέτρα), Θέμα Α (8 μέτρα), επανάληψη θέματος Α (8 μέτρα), Απάντηση (4 μέτρα), Θέμα Β (8 μέτρα), επανάληψη θέματος Β (8 μέτρα). Ο παραπάνω κύκλος επαναλαμβάνεται δύο φορές και ακολουθεί ταξίμι από το βιολί (20 μέτρα).

Μελωδική ανάπτυξη

Το θέμα Β ξεκινάει με άνοιγμα στην τέταρτη βαθμίδα (Ρε) στο μέτρο 1. Στην ίδια βαθμίδα έχουμε και την πρώτη στάση στο μέτρο 2. Στα μέτρα 3 και 4 έχουμε μετάβαση και στάση στην τρίτη βαθμίδα (Ντο). Με παρόμοιες κινήσεις μεταφερόμαστε στην δεύτερη βαθμίδα (Σιb) στα μέτρα 5 και 6. Στο μέτρο 7 η μελωδία περνάει από τον προσαγωγέα (Σολ) για να καταλήξει στην τονική (Λα) στο μέτρο 8.

Το θέμα Α για τα τρία πρώτα μέτρα κινείται γύρω από την τονική. Στα μέτρα 4 και 5 περνάει στη δεύτερη βαθμίδα (Σιb). Αντίστοιχα στα μέτρα 6 και 7 έχουμε μετάβαση στην τρίτη βαθμίδα (Ντο), και στο μέτρο 8 η μελωδία κινείται προς τη βάση (Λα) έχοντας περάσει και από την τέταρτη βαθμίδα (Ρε).

Η μελωδία της απάντησης έχει ως σκελετό τα τέσσερα τελευταία μέτρα του θέματος Α, στα οποία προστίθεται μια μεταβατική φράση (Λα, Σολ, Φα, Μι, Ρε) προς την τέταρτη βαθμίδα (Ρε) από όπου ξεκινάει και το θέμα Β. Η Εισαγωγή έχει το σκελετό του Θέματος Β.

Αρμονία

Οι συγχορδίες που χρησιμοποιούνται είναι οι αναμενόμενες. Όταν η μελωδία κινείται γύρω από τη βάση (Λα) ή επιστρέφει σε αυτή έχουμε Am. Όταν έχουμε κινήσεις και στάσεις στην δεύτερη (Σιβ) έχουμε Bb. Παρομοίως το ίδιο συμβαίνει με την τρίτη (Ντο) και τέταρτη βαθμίδα (Ρε) όπου έχουμε αντίστοιχα C και Dm. Τέλος, όταν η μελωδία κάνει στάσεις ή περνάει από τον προσαγωγέα (Σολ) έχουμε Gm.

Παρατηρήσεις

Στην εκτέλεση διακρίνουμε μια ακουστική και μια ηλεκτρική κιθάρα. Η ακουστική συνοδεύει διακριτικά με κάθετες συγχορδίες (βλ. Μοτίβα 1 και 2) κατέχοντας ένα ρυθμικοαρμονικό ρόλο.


Τον ρόλο αυτό ενισχύει η ηλεκτρική κιθάρα επίσης με κάθετες συγχορδίες (βλ. Μοτίβα 3 και 4), όταν έχουμε το θέμα Α, το θέμα Β και την απάντηση.


Ακόμη η ηλεκτρική κιθάρα έχει και ένα δεύτερο ρόλο, πιο πρωταγωνιστικό, όταν έχουμε την Εισαγωγή. Η ηλεκτρική κιθάρα σολάρει τη μελωδική γραμμή με μικρές παραλλαγές μαζί με το κλαρίνο και το βιολί, με το οποίο κατέχει -αν όχι πρωταγωνιστικό- έναν ισάξιο ρόλο.

Παρακάτω παρατίθεται ολόκληρη η καταγραφή για τη συνολική απεικόνιση των κινήσεων.

21 C Dm Am

21 — για να ζητήσεις τον έρωτά μου πικρά θα

B^b Gm

26 κλάψεις όταν θα φύγω τότε θα νιώσεις το πια

Am Gm Am

32 Απάντηση

32 ξί ζω

Τίτλος τραγουδιού: Θα σου στείλω λουλούδια

Τίτλος Δίσκου: -, -, 1984

Συνθέτης: Βασίλης Φωτίου

Στίχοι: Βασίλης Φωτίου

Μακάμ: Ουσάκ - Κιουρντί

Ρυθμικό μοτίβο:


Ταχύτητα εκτέλεσης: ♩ = 190

Τονικότητα: Λα = Σι

Τύπος χορού: Συρτό

Σύνθεση ορχήστρας: Κώστας Μετζελόπουλος (Φωνή), Μάκης Μπέκος (Κλαρίνο), Βασίλης Φωτίου (Κιθάρες), Γιάννης Μαρκόπουλος (Αρμόνιο), άγνωστοι (μπάσο, ντραμς)

Δομή τραγουδιού

Εισαγωγή (8 μέτρα), επανάληψη Εισαγωγής (8 μέτρα), Θέμα Α (8 μέτρα), επανάληψη θέματος Α (8 μέτρα), Απάντηση (4 μέτρα), Θέμα Β (8 μέτρα), επανάληψη θέματος Β (8 μέτρα), Θέμα Α (8 μέτρα χωρίς την επανάληψη).

Το παραπάνω επαναλαμβάνεται δυο φορές και ακολουθεί ταξίμι από το αρμόνιο (26 μέτρα) και το κλαρίνο (άλλα 20 μέτρα) με το οποίο ολοκληρώνεται η εκτέλεση.

Μελωδική ανάπτυξη

Η Εισαγωγή ξεκινάει με άνοιγμα στην τέταρτη βαθμίδα (Ρε) στο μέτρο 1. Στα δύο επόμενα (μέτρο 2 και 3) επιστρέφει στην τονική (Λα), και στο μέτρο 4 πραγματοποιεί στάση στην τρίτη (Ντο). Στα μέτρα 5 και 6 έχουμε παρόμοιες κινήσεις όπως των δυο πρώτων μέτρων. Στο μέτρο 7 η μελωδία κινείται προς τον προσαγωγέα (Σολ), και καταλήγει στην τονική (Λα) στο μέτρο 8. Το Θέμα Α αποτελεί τον βασικό σκελετό της Εισαγωγής.

Η Απάντηση αποτελείται από τα τέσσερα τελευταία μέτρα του θέματος Α, στα οποία προστίθεται και μια μεταβατική φράση (Λα, Σολ, Φα, Μι, Ρε) που καταλήγει στην τέταρτη βαθμίδα όπου πραγματοποιεί την πρώτη στάση του το Θέμα Β.

Στο πρώτο μέτρο η μελωδία του θέματος Β παραμένει στην τονική, και μεταφέρεται στην τέταρτη βαθμίδα (Ρε) στο μέτρο 2 η οποία γίνεται τονικό κέντρο και για το μέτρο 3. Στο μέτρο 4 η μελωδία πραγματοποιεί στάση στην πέμπτη βαθμίδα. Από το πέμπτο μέτρο ξεκινάει η επιστροφή στη δεύτερη βαθμίδα (μέτρο 6) με στάση στην τέταρτη (Ρε), και καταλήγει στην τονική (Λα) στα μέτρα 7 και 8.

Αρμονία

Αναμενόμενη η αρμονία στη συγκεκριμένη εκτέλεση με τη Αm να κυριαρχεί ως συγχορδία της τονικής (Λα). Όταν η μελωδία περιστρέφεται γύρω από την τέταρτη

βαθμίδα (Ρε) ή πραγματοποιεί στάσεις σε αυτή έχουμε Dm. Το ίδιο συμβαίνει και με την δεύτερη (Σιβ) και την τρίτη βαθμίδα (Ντο) όπου χρησιμοποιούνται οι Bb και C αντίστοιχα. C επίσης έχουμε όταν η μελωδία κάνει στάσεις στην πέμπτη βαθμίδα (Μι). Αντίστοιχα η Gm χρησιμοποιείται ως συγχορδία προσαγωγή, η οποία κατά τη μετάβαση στη C γίνεται G ως περαστική δεσπόζουσα.

Παρατηρήσεις

Η παρουσία της κιθάρας της κιθάρας στην εκτέλεση αυτή είναι αρκετά έντονη. Συγκεκριμένα διακρίνουμε τρεις κιθάρες, μια ακουστική και δύο ηλεκτρικές. Η ηλεκτρική Α συνοδεύει με κάθετες συγχορδίες κυρίως στην αρχή κάθε μέτρου. Η ακουστική κιθάρα έχει ένα πιο ρυθμικό ρόλο που επίσης χρησιμοποιεί κάθετες συγχορδίες. Τα ρυθμικά της ακουστικής συνοψίζονται σε δυο μοτίβα (βλ. μοτίβα 1 και 2).


Η ηλεκτρική Β έχει τον πιο πρωταγωνιστικό ρόλο. Στα μέρη που έχουμε τη φωνή (Θέμα Α, Θέμα Β) συμμετέχει με τα ρυθμικοαρμονικά σχήματα που βλέπουμε παρακάτω (βλ. μοτίβα Α, Β, Γ, και Δ),


καθώς και μελωδικά με μικρές μελωδικές φράσεις όπως θα δούμε παρακάτω, κυρίως στις «ανάσες» της μελωδικής γραμμής.

Πιο συγκεκριμένα στο μέτρο 24 και ανάμεσα από την πρώτη και την δεύτερη επανάληψη του θέματος Α έχουμε μια φράση από την κιθάρα που ξεκινάει με το άρπισμα της Gm (Σολ, Σιβ, Ρε, Σιβ) και στη συνέχεια να ακολουθεί η ανάβαση της κλίμακας (Λα, Σολ, Φα, Μι, Ρε, Ντο, Σιβ, Λα) στο μέτρο 25 καθώς η μελωδία επιστρέφει στη βάση (Λα). Στο ίδιο σημείο αλλά στη δεύτερη έκθεση του θέματος Α η κιθάρα εκτελεί μια φράση που καταλήγει επίσης στην τονική. Συγκεκριμένα ξεκινάει με

μια στάση στο Σιβ(Μι, Σολ, Λα, Σιβ), συνεχίζει με μια στάση στο Ντο (Λα, Σολ, Μι, Ντο), και καταλήγει στο Λα που είναι και η τονική (Σιβ, Ντο, Σιβ, Λα, Σιβ, Λα). Στο μέτρο 32 και ενώ η μελωδία καταλήγει στη βάση πριν ακολουθήσει η απάντηση, η κιθάρα συμμετέχει μελωδικά εκτελώντας μια παραλλαγή της κατάληξης της φωνής με γκλισάντο, αφού δεν μπορεί να την ακολουθήσει πιστά λόγω των περιορισμών του οργάνου. Στο μέτρο 42 παρατηρούμε μετάβαση στην πέμπτη βαθμίδα της Bb (Φα), και στη συνέχεια το άρπισμά της (Ρε, Σιβ, Ρε) πριν ακολουθήσει η Gm. Επίσης άρπισμα της Bb πριν ακολουθήσει η Gm παρατηρούμε και στο μέτρο 51(Σιβ, Ρε, Φα, Ρε). Στο μέτρο 45 και ανάμεσα από την πρώτη και δεύτερη επανάληψη του θέματος Β η κιθάρα εκτελεί μια διατονική μετάβαση στην τέταρτη βαθμίδα (Ρε) ανοδικά (Λα, Σολ, Φα, Μι, Ρε), ενώ ακολουθεί και το άρπισμα της Dm (Λα, Φα, Λα, Ρε). Τέλος, στο μέτρο 57 και κατά τη μετάβαση από την C στη Am και στη συνέχεια στη Dm, η κιθάρα εκτελεί μια ακόμα διατονική κίνηση η οποία περνάει και από τα τρία τονικά κέντρα κατά την αλλαγή των συγχορδιών (Ντο, Σιβ, Λα, Σιβ, Λα, Σιβ, Ρε).

Εκτός όμως από αυτές τις κινήσεις η κιθάρα εκτελεί μελωδικές φράσεις και κατά τη διάρκεια του ταξιμιού. Πιο συγκεκριμένα στο 3:01' έχουμε την εξής φράση ενώ τελειώνει το ταξίμι το αρμόνιο και συνεχίζει το κλαρίνο


Αντίστοιχα στο 3:15' και ενώ συνεχίζει το ταξίμι το κλαρίνο,


και στο κλείσιμο στο 3:23'.


Κατά τη διάρκεια του ταξιμιού, και όταν η κιθάρα δεν εκτελεί τις παραπάνω φράσεις, τα ρυθμικά μοτίβα που χρησιμοποιεί αλλάζουν, και παίρνουν την εξής μορφή


Στην Εισαγωγή και στις απαντήσεις έχει ένα ξεκάθαρο σολιστικό ρόλο ισάξιο με αυτόν του κλαρίνου καθώς εκτελεί τη μελωδία με μικρές παραλλαγές σε σχέση με το κλαρίνο. Καθώς δεν μπορεί να παράξει συνεχόμενο ήχο, χρησιμοποιεί διαφορετικές τεχνικές, όπως για παράδειγμα τρίλιες.

Ακολουθεί ολόκληρη η καταγραφή για την απεικόνιση των μελωδικών κινήσεων που προαναφέραμε.

Am Dm Am G

Μελωδική γραμμή

Κιθάρα εισαγωγή

5 C Dm Am Gm

9 Am Dm Am G

Musical score for measures 9-12. The top staff shows chords: Am, Dm, Am, G. The second staff has a melody with notes G4, A4, B4, C5, B4, A4, G4. The third staff has a more complex melody with eighth and sixteenth notes. The bottom staff is empty.

13 C Dm Am G

Musical score for measures 13-16. The top staff shows chords: C, Dm, Am, G. The second staff has a melody with notes G4, A4, B4, C5, B4, A4, G4. The third staff has a more complex melody with eighth and sixteenth notes. The bottom staff is empty.

17 Am Dm Am

θέμα Α

θα σου στείλω λουλούδια και δυο λόγια γλυ

21 C Dm Am Gm

κα να γυρίσεις κοντά μου να χαρού με ζα

1η έκθεση

2η έκθεση

25 Am Dm Am

να θα σου στείλω λουλούδια και δυο λόγια γλυ

29 C Dm Am Gm

και να γυρίσεις κοντά μου να χαρούμε ξα

33 Am Dm Am Gm

Απάντηση

νά Απάντηση

37 Am Dm Am

Θέμα Β

κιαν με τα λόγια δεν ξεστα

41 C Am B \flat Gm

41

θείς μου ρισ'τα λου λού δια να με θυ μι

45 Am Dm Am

Επανάληψη Θέματος Β

45

θείς

49 C Am B \flat Gm

Musical score for measures 49-52. The first staff shows chords: C, Am, B \flat , Gm. The second staff has a melody starting with a whole note C, followed by quarter notes D, E, F, G, and a final quarter note G. The third and fourth staves are mostly empty with some notes in the final measure.

53 Am Dm Am G

Musical score for measures 53-56. The first staff shows chords: Am, Dm, Am, G. The second staff has a melody starting with quarter notes A, B, C, D, followed by quarter notes E, F, G, A, and a final quarter note A. The third and fourth staves are mostly empty with some notes in the final measure.

57 C Dm Am Gm

61 Am

Τίτλος τραγουδιού: Αγάπη μου

Τίτλος Δίσκου: Καίγεται ο μαχαλάς, Lyra, 1987, 3463, LP

Συνθέτης: Κώστας Σούκας

Μακάμ: Ουσάκ – Κιουρντί

Ρυθμικό μοτίβο:

Ταχύτητα εκτέλεσης: ♩ = 100

Τονικότητα: Λα = Σι

Τύπος χορού: Τσιφτετέλι

Σύνθεση ορχήστρας: Μάκης Χριστοδουλόπουλος (τραγούδι), Μάκης Μπέκος (κλαρίνο), Κώστας Σούκας (ηλεκτρική κιθάρα – σολιστική), Σωτήρης Γεωργάκης (ηλεκτρική κιθάρα – συνοδευτική), Κώστας Πίτσος (ακουστική κιθάρα), Σαράντης Σαλέας και Τάκης Κουτελιάς (αρμόνιο), Βασίλης Ηλιάδης (τζουράς), Γιώργος Φιλιππίδης (μπάσο), Γιάννης Λυμπέρης (ντράμς), Φώτης Τσιλιπάνος (νταραμπούκα), Βασίλης Βραζιλιάνος (Τούμπες).

Δομή τραγουδιού

Εισαγωγή (8 μέτρα), Απάντηση (2 μέτρα), Θέμα Α (8 μέτρα), Απάντηση (2 μέτρα), Θέμα Β (8 μέτρα). Το παραπάνω επαναλαμβάνεται δύο φορές.

Μελωδική ανάπτυξη

Η Εισαγωγή ξεκινάει με άνοιγμα στην τονική (Λα) και μικρή στάση στην τέταρτη βαθμίδα (Ρε) όπως φαίνεται και στο μέτρο 1. Στο μέτρο 2 αφού επιστρέψει ξανά στην τονική κάνει μια στάση στην τρίτη (Ντο). Στο μέτρο 3 έχουμε μια αντίστοιχη στάση στη δεύτερη (Σιb), για να καταλήξει στο μέτρο 4 στη βάση, κάνοντας χρήση όλων το βαθμίδων του 4χόρδου. Στη συνέχεια τα τρία πρώτα μέτρα επαναλαμβάνονται, για να κλείσει ξανά στο τελευταίο μέτρο με μια φράση στην τονική (Λα).

Η απάντηση αποτελείται από δυο μέτρα στα οποία κυριαρχεί μια φράση με έκταση μικρής τρίτης, η οποία εκτελείται πρώτα στην τονική, μετά μεταφέρεται στην πέμπτη (Μι), και στη συνέχεια επιστρέφει ξανά στη βάση (Λα).

Η μελωδία του θέματος Α ξεκινάει με άνοιγμα στην τονική (Λα) στο μέτρο 1, και στο μέτρο 2 πραγματοποιεί στάση στην δεύτερη βαθμίδα (Σιb). Στο μέτρο 3 περνάει στην τρίτη βαθμίδα (Ντο), και στο τέταρτο επιστρέφει στη βάση (Λα), περνώντας πριν και από την τέταρτη (Ρε). Τα επόμενα τέσσερα μέτρα είναι παραλλαγή των προηγούμενων.

Στη συνέχεια έχουμε ξανά την ίδια απάντηση, για να επιστρέψουμε στην τονική και να ξεκινήσει το δεύτερο θέμα, του οποίου η μελωδία έχει το σκελετό της Εισαγωγής (τα τέσσερα τελευταία μέτρα επί δύο).

Αρμονία

Στην εκτέλεση παρατηρούμε να εναρμονίζεται η πρώτη, η δεύτερη, η τρίτη, η τέταρτη και η έβδομη βαθμίδα. Όταν η μελωδία κινείται γύρω από αυτές τις βαθμίδες ή καταλήγει σε αυτές, συναντάμε τις αντίστοιχες συγχορδίες: Am, Bb, C, Dm, και Gm. Επίσης χρήση της Gm έχουμε και πριν τις καταλήξεις στην τονική (συγχορδία προσαγωγή). Η Bb προηγείται της Gm, και αποφεύγεται όταν πραγματοποιείται στάση στη δεύτερη χαμηλωμένη βαθμίδα. Την θέση της παίρνει η G(m) της οποίας η τρίτη δεν τονίζεται (αχαρακτήριστη συγχορδία).

Παρατηρήσεις

Επειδή τα συνοδευτικά όργανα στη συγκεκριμένη εκτέλεση είναι αρκετά, τα μοτίβα που απεικονίζουν την ρυθμικοαρμονική δομή είναι δύο. Στη δομή αυτή περιλαμβάνονται και τα ρυθμικά μοτίβα της ακουστικής κιθάρας τα οποία αποτελούνται από κάθετες συγχορδίες (βλ. μοτίβα 1 και 2).


Η ηλεκτρική κιθάρα από την άλλη, κατέχει ένα ξεκάθαρο σολιστικό ρόλο μαζί με το κλαρίνο και το αρμόνιο, στην Εισαγωγή και στις απαντήσεις καθώς εκτελεί τη μελωδική γραμμή με μικρές παραλλαγές από τα υπόλοιπα όργανα. Θα μπορούσαμε να πούμε ότι είναι το κύριο σολιστικό όργανο στη συγκεκριμένη εκτέλεση.

Στη μέρη της φωνής (Θέμα Α και Β) συμμετέχει διακριτικά στο κυρίως ρυθμικό μοτίβο,


χωρίς να ξεχωρίζει από τα υπόλοιπα συνοδευτικά όργανα.

Παρακάτω παρατίθεται ολόκληρη η καταγραφή για τη συνολική απεικόνιση των κινήσεων.

Am Dm Am C Gm B \flat

Εισαγωγή

4 Am Dm Am C

7 Gm B \flat Gm Am

10 G

Θέμα Α

κοι τα ξε για σε να νε πως κα τά ντη σα

13 C Dm Am

ό πως σπά ζει το γυαλί έτσι ρά γι σα... κοι τα ξε στα μά τια μου

©

16 G C Dm

το πα ρά πο νο κίαν α ντε χεις α σε με έ τσι να πο νο

19 Am

Απάντηση

Τίτλος τραγουδιού: Σε χρειάζομαι

Τίτλος Δίσκου: Ένα λάθος βήμα, Φοίνιξ, 1995

Συνθέτης: Βασίλης Φωτίου

Μακάμ: Ουσάκ – Κιουρντί

Ρυθμικό μοτίβο:

Ταχύτητα εκτέλεσης: ♩ = 120

Τονικότητα: Λα = Σολ

Τύπος χορού: Τσιφτετέλι

Σύνθεση ορχήστρας: Πάνος Τσαμπάς (φωνή), Μάκης Μπέκος (κλαρίνο), Βασίλης Φωτίου (ακουστική κιθάρα, κιθάρα ηλεκτρική Α, κιθάρα ηλεκτρική Β, κιθάρα ηλεκτρική Γ και κιθάρα ηλεκτρική Δ), Άγνωστοι (αρμόνιο, τουμπελέκι).

Δομή τραγουδιού

Εισαγωγή (8 μέτρα), Θέμα Α (8 μέτρα), Απάντηση (2 μέτρα), Θέμα Β (8 + 2 μέτρα). Ο παραπάνω κύκλος επαναλαμβάνεται δύο φορές και ακολουθεί ταξίμι από την κιθάρα (17 μέτρα) και το κλαρίνο (23 μέτρα) με το οποίο ολοκληρώνεται η εκτέλεση.

Μελωδική ανάπτυξη

Η μελωδία του θέματος Α ανοίγει στην έκτη βαθμίδα (Φα) στο μέτρο 10, για να ακολουθήσει στάση στην τρίτη βαθμίδα (Ντο) στο ίδιο μέτρο. Στο μέτρο 11 πραγματοποιούνται οι ίδιες κινήσεις στην πέμπτη (Μι) και στην δεύτερη (Σιβ). Στο μέτρο 12 η μελωδική γραμμή κινείται προς τον προσαγωγέα (Σολ) και καταλήγει στην τονική στο μέτρο 13. Τα επόμενα τέσσερα μέτρα αποτελούν παραλλαγή του παραπάνω τετράμετρου κύκλου. Η μελωδία αυτή χρησιμοποιείται ως σκελετός για την Εισαγωγή. Η απάντηση αποτελείται από τα δυο τελευταία μέτρα του θέματος Α, στα οποία προστίθεται μια μεταβατική φράση (Σολ, Λα, Σι, Ντο) που οδηγεί στην τρίτη βαθμίδα (Ντο) από όπου ξεκινά και το θέμα Β. Το θέμα Β λοιπόν ανοίγει στο μέτρο 20 στην τρίτη βαθμίδα (Ντο), και πραγματοποιεί στάσεις στην τέταρτη (Ρε) και δεύτερη βαθμίδα (Σιβ) στο μέτρο 21. Στο μέτρο 22 έχουμε κίνηση προς την έβδομη βαθμίδα (Σολ) και κατάληξη στην τονική (Λα) στο μέτρο 23 με παρόμοιο τρόπο όπως στο θέμα Α. Τα τέσσερα αυτά μέτρα ακολουθούν σε παραλλαγή. Τέλος στα οκτώ παραπάνω μέτρα του θέματος Β, προστίθενται άλλα δυο μέτρα των οποίων η μελωδία ανοίγει στην έκτη βαθμίδα (Φα) στο μέτρο 28 και περνώντας από τις ενδιάμεσες βαθμίδες της κλίμακας επιστρέφει στην τονική (Λα) στο μέτρο 29.

Αρμονία

Όταν πραγματοποιούνται καταλήξεις ή κινήσεις γύρω από την τονική (Λα), χρησιμοποιείται η Am. Επίσης η Am χρησιμοποιείται και σε φράσεις που καταλήγουν στην πέμπτη (Μι). Σε μερικές από αυτές τις καταλήξεις αντικαθίσταται από την C όταν η μελωδία κινείται προς την τρίτη βαθμίδα (Ντο). Επίσης η C χρησιμοποιείται όταν έχουμε καταλήξεις ή κινήσεις γύρω από την τρίτη βαθμίδα (Ντο). Το ίδιο συμβαίνει και με την F και την έκτη βαθμίδα (Φα). Όταν η μελωδία πραγματοποιεί στάσεις στην δεύτερη βαθμίδα (Σιβ) χρησιμοποιείται η Bb αν και η φωνή και το κλαρίνο εκτελούν πιο «μαλακά» διαστήματα. Σε κάθε περίπτωση μετά από την Bb ακολουθεί και η Gm ως συγχορδία προσαγωγέα αφού και η μελωδία περνάει από την έβδομη βαθμίδα (Σολ) πριν τις καταλήξεις στη βάση (Λα).

Παρατηρήσεις

Στην συγκεκριμένη εκτέλεση η παρουσία της κιθάρας είναι πολύ έντονη και από άποψη έντασης αλλά και ρόλου (ρυθμικοαρμονικού και μελωδικού). Ειδικότερα διακρίνουμε πέντε κιθάρες, μια ακουστική και τέσσερις ηλεκτρικές με διαφορετικό ρόλο η καθεμιά. Η ακουστική κιθάρα εκτελεί συγκεκριμένα ρυθμικά μοτίβα με κάθετες συγχορδίες, τονίζοντας την αρχή κάθε μέτρου (βλ. μοτίβα 1, 2, 3, 4 και 5).


Η ηλεκτρική κιθάρα Α έχει έναν επίσης ρυθμικοαρμονικό ρόλο καθώς επίσης χρησιμοποιεί κάθετες συγχορδίες αλλά πιο αναλυτικά ρυθμικά μοτίβα (βλ. μοτίβα 6, 7, 8, 9, 10 και 11).


Η ηλεκτρική κιθάρα Β από την άλλη συμμετέχει και αυτή με ρυθμικά σχήματα που αποτελούνται από συνδυασμούς κάθετων συγχορδιών και αναλύσεις συγχορδιών (βλ. μοτίβα 12, 13, 14 και 15).


Αν υποθέσουμε ότι η τονική μας είναι το Λα και συγχορδία τονικής η Am τότε τα μοτίβα που κυριαρχούν συνοψίζονται στα παραδείγματα Α και Β και ισχύουν αντίστοιχα και για τις υπόλοιπες συγχορδίες.


Η κιθάρα Γ έχει ένα ξεκάθαρο σολιστικό ρόλο με μικρές κυρίως μελωδικές φράσεις οι οποίες εκτελούνται στις «ανάσες» του κλαρίνου και της φωνής. Ο ήχος της συγκεκριμένης κιθάρας είναι συνεχόμενος κάτι που παραπέμπει στη χρήση κάποιων ειδικών εφέ που κάνουν το ήχο να μοιάζει περισσότερο με ήχο αρμονίου. Πιο συγκεκριμένα, στο μέτρο 3 εκτελεί μαζί με το κλαρίνο την φράση (Ρε, Σολ, Λα, Σιβ, Σολ) που οδηγεί στον προσαγωγή (Σολ). Η ίδια φράση εκτελείται και στα μέτρα 7, 11, 15, 17, 21 και 25 με μικρές παραλλαγές. Στο μέτρο 5 παρατηρούμε μια φράση που καταλήγει στη πέμπτη βαθμίδα (Μι) τη στιγμή που το κλαρίνο καταλήγει στην τονική και κάνει μια μικρή παύση. Στο μέτρο 9, δηλαδή στο χρονικό κενό μεταξύ του τέλους της Εισαγωγής και πριν το θέμα Α, εκτελείται μια φράση (Ντο, Σιβ, Λα, Σιβ, Σολ, Λα) η οποία καταλήγει στη βάση (Λα). Παραλλαγή της ίδιας φράσης διακρίνουμε και στο μέτρο 13 καθώς και στο ταξίμι από την κιθάρα και το κλαρίνο όπως θα δούμε και παρακάτω.

Παρατίθεται η καταγραφή με τον κλαρίνο, τη φωνή και την ηλεκτρική κιθάρα Γ για τη συνολική απεικόνιση των κινήσεων.

F C B \flat

Κλαρίνο Εισαγωγή

Φωνή

Κιθάρα Γ

4 Gm Am F C

7 B \flat Gm Am

Θέμα Α

Σε χρι-

10 F C B \flat Gm Am

α... ζομαι και σε νοιά ζομαι... χωρις ε σε να πως θα ζη σω στη ζω ή σε χρει

14 F C B \flat Gm Am

Απάντηση

α... ζομαι και σε νοιά... ζομαι... έχω α νά γκη τη δι κή σου τη στορ γή

18 Gm Am C B^b

Θέμα Β

είσαι για μένα η ίδια η ζωή ———— αρχή και

22 Gm Am C

τέλος σου το χα ———— πει είσαι για μένα η ίδια η ζωή

25 B^b Gm Am F Gm

ή ———— που μ'άνασταί νεις τη ψυχή ———— σε χρειά ————

29 Am

Η ηλεκτρική κιθάρα Δ εμφανίζεται στην εκτέλεση μόνο στο ταξίμι. Είναι από τις ελάχιστες εκτελέσεις στις οποίες ηλεκτρική κιθάρα συμμετέχει με ταξίμι στο τέλος της εκτέλεσης (verso) και ενδεικτικό της συνολικής έντονης παρουσίας της κιθάρας που θέλει να προσδώσει στο κομμάτι ο Φωτίου. Το ταξίμι ανοίγει (δεύτερο μέτρο) στην πέμπτη βαθμίδα (Μι), όπου και παραμένει να κινείται μέχρι το τέταρτο μέτρο. Στο πέμπτο μέτρο ανεβαίνει στην πάνω οκτάβα όπου μένει μέχρι το όγδοο μέτρο. Στο ένατο μέτρο επιστρέφει στην πέμπτη βαθμίδα και περνώντας ξανά από το άνω Λα, επιστρέφει στη βάση (Λα) στο ενδέκατο μέτρο έχοντας περάσει και από τον προσαγωγέα (Σολ). Από το ενδέκατο μέτρο μέχρι το τέλος αναπτύσσει ξανά φράσεις με «ταβάνι» το άνω Λα και επιστρέφει στην τονική δίνοντας τη σκυτάλη στο κλαρίνο. Καθ όλη τη διάρκεια των έξι τελευταίων μέτρων διακρίνουμε να παίζεται και η ανοιχτή χορδή³⁷ (Σολ στην εκτέλεση – Λα στην καταγραφή) κάτι που καθιστά την εκτέλεση του ταξιμιού πιο ρυθμική αλλά και πιο δύσκολη.

Όπως φαίνεται και παρακάτω στην καταγραφή του ταξιμιού, η ηλεκτρική κιθάρα Γ συμμετέχει παίζοντας μια φράση ανά δύο μέτρα. Η φράση αυτή παίζεται εναλλάξ στην κάτω και πάνω οκτάβα, και συνεχίζεται και στο ταξίμι από το κλαρίνο μέχρι το τέλος της εκτέλεσης.

³⁷ Από το μέτρο 12 και μετά μαζί με τη μελωδία που καταγράψαμε παρακάτω, παίζεται ταυτόχρονα και η ανοιχτή χορδή.

Κιθάρα Δ

Κιθάρα Γ

Musical notation for guitar parts Δ and Γ, measures 1-2. Part Δ (top) starts with a treble clef, a key signature of one flat (B-flat), and a 4/4 time signature. It begins with a rest, followed by a sequence of eighth notes: C4, D4, E4, F4, G4, A4, B4, C5, D5, E5, F5, G5, A5, B5, C6. Part Γ (bottom) has a similar key signature and time signature, starting with a rest and then playing a sequence of eighth notes: C4, D4, E4, F4, G4, A4, B4, C5.

3

Musical notation for guitar parts Δ and Γ, measures 3-4. Part Δ (top) continues with eighth notes: C5, D5, E5, F5, G5, A5, B5, C6, D6, E6, F6, G6, A6, B6, C7. Part Γ (bottom) continues with eighth notes: C5, D5, E5, F5, G5, A5, B5, C6, D6, E6, F6, G6, A6, B6, C7.

5

Musical notation for guitar parts Δ and Γ, measures 5-6. Part Δ (top) continues with eighth notes: C6, D6, E6, F6, G6, A6, B6, C7, D7, E7, F7, G7, A7, B7, C8. Part Γ (bottom) continues with eighth notes: C6, D6, E6, F6, G6, A6, B6, C7, D7, E7, F7, G7, A7, B7, C8.

7

Musical notation for guitar parts Δ and Γ, measures 7-8. Part Δ (top) continues with eighth notes: C7, D7, E7, F7, G7, A7, B7, C8, D8, E8, F8, G8, A8, B8, C9. Part Γ (bottom) continues with eighth notes: C7, D7, E7, F7, G7, A7, B7, C8, D8, E8, F8, G8, A8, B8, C9.

9

Musical notation for guitar parts Δ and Γ, measures 9-10. Part Δ (top) continues with eighth notes: C8, D8, E8, F8, G8, A8, B8, C9, D9, E9, F9, G9, A9, B9, C10. Part Γ (bottom) continues with eighth notes: C8, D8, E8, F8, G8, A8, B8, C9, D9, E9, F9, G9, A9, B9, C10.

11

Musical notation for measures 11 and 12. The system consists of two staves. The upper staff is in treble clef with a key signature of one flat (B-flat). It contains a melodic line with eighth-note patterns. The lower staff is in bass clef with a key signature of one flat, containing a bass line with eighth-note patterns. A bar line is present between measures 11 and 12.

13

Musical notation for measures 13 and 14. The system consists of two staves. The upper staff is in treble clef with a key signature of one flat, containing a melodic line with dotted eighth notes and sixteenth notes. The lower staff is in bass clef with a key signature of one flat, containing a bass line with eighth-note patterns. A bar line is present between measures 13 and 14.

15

Musical notation for measures 15 and 16. The system consists of two staves. The upper staff is in treble clef with a key signature of one flat, containing a melodic line with dotted eighth notes and sixteenth notes. The lower staff is in bass clef with a key signature of one flat, containing a bass line with eighth-note patterns. A bar line is present between measures 15 and 16.

17

Musical notation for measure 17. The system consists of two staves. The upper staff is in treble clef with a key signature of one flat, containing a single note (F4) followed by a whole rest. The lower staff is in bass clef with a key signature of one flat, containing a whole rest. The system is enclosed in a double bar line.

Συμπεράσματα – Επίλογος

Βασιζόμενοι στις εκτελέσεις των μουσικών που μελετήσαμε αλλά και γενικότερα στο υλικό που αντλείται από τη δισκογραφία της εποχής φτάνουμε σε μια σειρά από συμπεράσματα.

Αρχικά πρέπει να επισημάνουμε πως η κιθάρα είναι ένα όργανο που συμμετέχει ανελλιπώς στη δισκογραφία που σχετίζεται με το νεοδημοτικό σε μεγάλο ποσοστό. Στις περιπτώσεις όπου οι συνθέτες είναι ταυτόχρονα και κιθαρίστες, το ποσοστό αυτό αγγίζει το 100%.

Οι ρόλοι στους οποίους η κιθάρα καλείται να ανταποκριθεί ποικίλουν ανάλογα με το ύφος των τραγουδιών, τους συμμετέχοντες μουσικούς καθώς και το κοινό στο οποίο απευθύνονται. Παράλληλα, η πλειοψηφία των εκτελέσεων των μουσικών τους οποίους μελετήσαμε, μας δείχνουν τα διαφορετικά παικτικά στυλ τα οποία διαμόρφωσε ο καθένας. Τα στυλ αυτά αναλύονται σε δυο συνιστώσες. Η μια εξ αυτών είναι το παιχτικό ύφος σε συνάρτηση με τη δεύτερη, που είναι ο ήχος, το ηχόχρωμα δηλαδή του οργάνου.

Στις εκτελέσεις στις οποίες είναι χαρακτηριστικό το «λαϊκίζον» ύφος η κιθάρα έχει ένα διακριτικό χαρακτήρα, όπως άλλωστε συνηθίζεται στα κομμάτια λαϊκού ρεπερτορίου γενικότερα. Πιο συγκεκριμένα σε αυτές τις εκτελέσεις η κιθάρα περιορίζεται σε κάθετες συγχορδίες ακολουθώντας κυρίως την μπάσο γραμμή χωρίς να συμμετέχει σολιστικά με κανένα τρόπο. Ένα παίξιμο που θυμίζει πιο πολύ μπάσο, χωρίς πολλές ρυθμικές παραλλαγές, με ελάχιστα χρωματικά κυρίως περάσματα και σπάνια σολιστικά μέρη. Όσο αφορά τον ήχο της κιθάρας, προτιμάται ένα καθαρό όργανο που να μπορεί να έχει διακριτές μπάσες συχνότητες. Το ύφος θα μπορούσαμε να πούμε πως είναι το πιο λιτό. Κύριος εκπρόσωπος του ρεύματος αυτού είναι ο Κώστας Πίτσος κυρίως, με μια σειρά από τέτοιες εκτελέσεις καθώς και ένα μέρος των εκτελέσεων του Κώστα Σούκα. Δεν βρέθηκε παρόμοια εκτέλεση που να συμμετέχει ο Βασίλης Φωτίου.

Στις εκτελέσεις όπου κυριαρχούν τα γεμίσματα και τα χρωματικά περάσματα συναντάμε και τους τρεις κιθαρίστες. Πάλι εδώ ο Πίτσος είναι ο πιο διακριτικός, δίνοντας έμφαση στη χρωματικότητα και αποφεύγοντας την εκτέλεση μελωδικών φράσεων. Εδώ κατατάσσεται και ο Σούκας ο οποίος όμως προηγείται χρονικά. Ο

Σούκας παρέχει περισσότερες πληροφορίες από τον Πίτσο, όχι τόσο σε χρωματικότητα αλλά πιο πολύ σε ρυθμικομελωδικά σχήματα και μελωδικές φράσεις. Θέλοντας να τονίσει σε μερικά σημεία ρόλο της κιθάρας, επιλέγει ένα λαμπερό ήχο με καθαρές διαυγείς πρίμες συχνότητες κάτι στο οποίο βοηθάει και ο τύπος του ενισχυτή που χρησιμοποιεί ακόμη και στο στούντιο, δηλαδή το λαμπάτο Fender. Σπανιότερα ο Σούκας γράφει παίζοντας δυο κιθάρες, μια στη χαμηλή και μια στην πάνω οκτάβα, μιμούμενος το ρόλο ενός πεταλιού που χρησιμοποιούσε στα live που λέγεται octave. Πιο έντονο αυτό βέβαια είναι στα αμιγώς σολιστικά μέρη. Τα πιο πλούσια σε πληροφορίες αλλά και σε όγκο στοιχεία προέρχονται απ τον Φωτίου, ο οποίος προσπαθεί να καλύψει κάθε συνοδευτική περίπτωση γράφοντας δύο, τρεις, ακόμα και τέσσερις κιθάρες σε κάθε κομμάτι. Έτσι είναι σαν να έχουμε τουλάχιστον δυο με τρεις διαφορετικούς ρόλους της κιθάρας ταυτόχρονα σε κάθε εκτέλεση.

Στις εκτελέσεις όπου η κιθάρα κατέχει κυρίως σολιστικό ρόλο συναντάμε τον Σούκα και τον Φωτίου. Αντίστοιχες εκτελέσεις για τον Πίτσο είναι ελάχιστες. Ο Σούκας, προγενέστερος του Φωτίου, είναι αυτός που «πρωτοπλασάρει» την κιθάρα ως σολιστικό όργανο. Αυτό γίνεται με ταξίμια στην αρχή των εκτελέσεων αλλά και με σολαρίσματα εισαγωγών και απαντήσεων. Σημείο αναφοράς του σολιστικού αυτού ρόλου της κιθάρας αποτελεί ο δίσκος «μερακλομπερδέματα» το 1979 ο οποίος περιέχει μεταξύ άλλων οργανικά τραγούδια με κιθάρα, κυρίως τσιφτετέλια. Σε μεγάλο αριθμό εκτελέσεων που κυριαρχεί ο σολιστικός ρόλος της κιθάρας συναντάμε και τον Φωτίου, με ένα παιχτικό στυλ με περισσότερα ποικίλματα που βασίζεται κυρίως στις τρίλιες και στο «τσιμπιτό» παίξιμο. Παράλληλα, ο ήχος του Φωτίου είναι ένας ήχος ισορροπημένος με έμφαση στις μεσαίες συχνότητες, για να μπορεί εύκολα να ανταποκριθεί και στη συνοδεία αλλά και στην εκτέλεση της μελωδικής γραμμής.

Ακόμη, αρκετές είναι και οι εκτελέσεις στις οποίες η κιθάρα έχει πάνω από ένα από τους παραπάνω ρόλους, δεν μπορούν να ενταχθούν και να περιοριστούν σε μια κατηγορία. Μπορεί για παράδειγμα η κιθάρα να συμμετέχει σε μια εκτέλεση μελωδικά σολάροντας την Εισαγωγή, και στα μέρη της φωνής να συνοδεύει διακριτικά συνδυάζοντας χρωματικά ή μελωδικά περάσματα.

Τέλος σύμφωνα με τις παραπάνω καταγραφές μπορούμε να κάνουμε μια ομαδοποίηση των χρωματικών περασμάτων, τα οποία εμφανίζονται αρκετά συχνά.

Καθώς παραμένουμε ή χρησιμοποιούμε ένα ματζόρε ακόρντο για τη μετάβασή μας σε ένα άλλο, παρατηρούμε τα εξής βασικά περάσματα.

- Το πρώτο αποτελείται από τέσσερις νότες. Ξεκινάει με την τρίτη βαθμίδα, στη συνέχεια την ελαττώνει κατά ένα ημιτόνιο, συνεχίζει με την δεύτερη βαθμίδα και καταλήγει στην ρίζα του ακόρντου.
Παράδειγμα: Μι – Μιb – Ρε – Ντο, όπου Ντο η βάση της C.
- Το δεύτερο χρησιμοποιεί τις ίδιες νότες αλλά αντίστροφα ώστε να καταλήξει στην τρίτη βαθμίδα του ακόρντου.
Παράδειγμα: Ντο – Ρε – Μιb – Μι, όπου Μι η τρίτη της C. Ενίοτε μπορεί η πρώτη νότα (εδώ η Ντο) να παραλείπεται³⁸.
- Το τρίτο αποτελείται από επίσης τέσσερις νότες, οι οποίες αντιστοιχούν τα ημιτόνια που απαιτούνται για να μεταβούμε ανοδικά στην βάση του ακόρντου.
Παράδειγμα: Λα – Λα# – Σι – Ντο, όπου Ντο η βάση της C. Και εδώ μπορεί κάποιες φορές η πρώτη νότα να μην παιχτεί.
- Το τέταρτο χρησιμοποιεί οκτώ νότες όπου πριν από τις τέσσερις προηγούμενες προστίθεται η χρωματική μετάβαση στην πέμπτη βαθμίδα του ακόρντου.
Παράδειγμα: Μι – Φα – Φα# – Σολ – Λα# – Λα – Σι – Ντο, όπου Σολ η πέμπτη και Ντο η πρώτη βαθμίδα της C. Κατά το συγκεκριμένο πέρασμα μπορεί να έχουμε G ως περαστική δεσπόζουσα της C.
- Το πέμπτο κινείται καθοδικά προς την τρίτη του ακόρντου με τέσσερις νότες, ξεκινώντας από την πέμπτη βαθμίδα.
Παράδειγμα: Σολ – Σολb – Φα – Μι, όπου Μι η τρίτη της Ντο.

Παρόμοια χρωματικά περάσματα έχουμε αντίστοιχα και στα μινόρε ακόρντα, τέσσερα από τα οποία παρατηρήσαμε και σημειώνουμε.

- Το πρώτο αποτελείται από τέσσερις νότες και η μετάβαση στη βάση του ακόρντου γίνεται ανοδικά.
Παράδειγμα: Λα – Λα# – Σι – Ντο, όπου Ντο η βάση της Cm
- Το δεύτερο επίσης αποτελείται από τέσσερις νότες, όμως η μετάβαση προς τη βάση του ακόρντου γίνεται καθοδικά.
Παράδειγμα: Μιb – Ρε – Ρεb – Ντο, όπου Μιb η τρίτη βαθμίδα και Ντο η βάση της Cm.

³⁸ Αυτό γίνεται σύμφωνα με το γούστο και την αισθητική του κάθε παίχτη, και ανάλογα με τα περιθώρια που υπάρχουν από το χρόνο και το ρυθμό.

- Το τρίτο πέρασμα που συναντάται αποτελείται από επτά διαδοχικές νότες σε απόσταση ημιτονίου, οι οποίες καταλήγουν ανοδικά στη βάση του ακόρντου.
Παράδειγμα: Φα# – Σολ – Σολ# – Λα – Λα# – Σι – Ντο, όπου Ντο η βάση της Cm.
- Το τέταρτο πέρασμα χρησιμοποιεί επίσης επτά νότες. Οι τρεις πρώτες καταλήγουν χρωματικά στην πέμπτη βαθμίδα και οι επόμενες τέσσερις στην βάση του ακόρντου.
Παράδειγμα: Φα – Φα# – Σολ – Λα – Λα# – Σι – Ντο, όπου Σολ η πέμπτη βαθμίδα (συχνά έχουμε και G ως περαστική δεσπόζουσα για τη μετάβαση στη Cm) και Ντο η βάση της Cm.

Με την παρούσα μελέτη επιχειρήσαμε να αναδείξουμε τα χαρακτηριστικά του ρόλου της ηλεκτρικής κιθάρας στην νεοδημοτική ορχήστρα. Το ρεπερτόριο που επιλέχθηκε είναι ενδεικτικό των τριών κιθαριστών οι οποίοι καθόρισαν με το παίξιμό τους τεχνικές και αισθητικές που άφησαν το στίγμα τους. Ελπίζουμε η εργασία αυτή να είναι έναυσμα για περαιτέρω έρευνα και μελέτη της συκοφαντημένης, είναι αλήθεια, ηλεκτρικής κιθάρας και των πρωταγωνιστών της που είναι ακόμη και σήμερα αποκλεισμένοι από την εθνομουσικολογική και μουσικολογική έρευνα.

Βιβλιογραφία

Ελληνόγλωσση Βιβλιογραφία

Αγγελόπουλος Γιώργος, *«Στάθης κάβουρας: Ρεπερτόριο και τραγουδιστικό ύφος»*, Πτυχιακή εργασία στο Τμήμα Λαϊκής και Παραδοσιακής Μουσικής ΤΕΙ Ηπείρου, Άρτα 2014

Βαμβακά Δέσποινα, *«Παράδοση και νεοτερικότητα: Η περίπτωση του λαουτιέρη Χρήστου Ζώτου»*, Πτυχιακή εργασία στο Τμήμα Λαϊκής και Παραδοσιακής Μουσικής ΤΕΙ Ηπείρου, Άρτα 2007

Βερέμης Θάνος, Κολιόπουλος Γιάννης, *Ελλάς: Η σύγχρονη συνέχεια*, Καστανιώτη, Αθήνα 2006

Γκαϊδατζή Ζωή, Βαγγέλης Σούκας: *Όλα για τ' όνομα. Η ζωή και το έργο του σπουδαιότερου εν ζωή Έλληνα παραδοσιακού κλαρινίστα*, Κέδρος, Αθήνα 2005

Δαλιανούδη Ρενάτα, *Το βιολί και η κιθάρα ως παραδοσιακή ζυγιά στην ανατολική Κρήτη κουρδίσματα, ρεπερτόριο, τεχνικές*, Παγκρητικός σύλλογος καλλιτεχνών κρητικής μουσικής, Ηράκλειο 2004

Δραγουμάνος Πέτρος, *Κατάλογος Ελληνικής Δισκογραφίας (1950-2000): Μουσική και τραγούδια γραμμένα από Έλληνες*, Ιδιωτική έκδοση, Αθήνα 2000

Ευαγγέλου Αθ. Γιώργος, *«Η λαϊκή κιθάρα στο ρεμπέτικο τραγούδι της περιόδου 1928 – 1955 και η εξέλιξή της μέσα από το προσωπικό ύφος των Κώστα Δούσα, Α. Κωστή, Γιώργου Κατσαρού, Κώστα Σκαρβέλη, Βαγγέλη Παπαζογλου, Στέλιου Χρυσίνη, Σπύρου Περιστερή και Μανώλη Χιώτη»*, Πτυχιακή εργασία στο Τμήμα Λαϊκής και Παραδοσιακής Μουσικής ΤΕΙ Ηπείρου, Άρτα 2012

Κάβουρας Παύλος, *Φολκλόρ και παράδοση, Ζητήματα ανα-παράστασης και επιτέλεσης της μουσικής και του χορού*, Νήσος, Αθήνα 2010

Κοκκώνης Γιώργος, *Μουσική από την Ήπειρο*, Ίδρυμα της Βουλής των Ελλήνων, Αθήνα 2008

Κοκκώνης Γιώργος, «Το ‘ταυτόν’ και το ‘αλλότριον’ της (νέο) δημοτικής μουσικής και ο ρόλος της δισκογραφίας», στο *Ετερότητες και Μουσική στα Βαλκάνια*, Τεύχος 4, Εκδόσεις Τμήματος Λαϊκής και Παραδοσιακής Μουσικής ΤΕΙ Ηπείρου, Άρτα 2008

Κοντογιάννης Γιώργος, «Ο μετασχηματισμός της λαϊκής ορχήστρας», στο *Λαϊκό τραγούδι 4*, Ιούλιος 2003

Κοντογιάννης Γιώργος, «Νεοδημοτικά, δημοτικολαϊκά και λαϊκοδημοτικά», στο *Λαϊκό Τραγούδι 15*, Μάιος 2006

Κοντογιάννης Γιώργος, «*Η περίπτωση ενός σπουδαίου δημοτικού κιθαρίστα*», Λαϊκό τραγούδι 18, Νοέμβριος – Δεκέμβριος 2006

Κυριακίδου – Νέστορος Άλκη, *Λαογραφικά Μελετήματα II*, Πορεία, Αθήνα 2012

Μπαλαχούτης Κώστας, *Απונες εξουσίες: Το λαϊκό τραγούδι στη δεκαετία του ‘70*, Ατραπός, Αθήνα 2000

Μπέκος Κ. Νίκος, *Να ‘χε καεί ο ...Πλάτονας: Οι Ελλαδικές περιπέτειες της παραδοσιακής μουσικής, οι μουσικοί και ο δύσβατος τόπος της δισκογραφίας*, Ελληνικό κέντρο λαογραφικών μελετών, Αθήνα, 2006

Μυλωνάς Κώστας, «*Ιστορία ελληνικού τραγουδιού, 1970 – 1980*», Αθήνα 1992

Μυστακίδης Δημήτρης, *Λαϊκή κιθάρα: Τροπικότητα και εναρμόνιση*, Πριγκηπέσα, 2013

Νταλάκα Μαρία, *Το κλαρίνο και τα πανηγύρια στον ελλαδικό χώρο*, Άρτα 1995

Παπαδάκης Γιώργος, «Λαϊκοί πρακτικοί οργανοπαίχτες», Αθήνα 1983.

Συμβουλίδης Χάρης, «*Λάκης Χαλκιάς: Ξεπεράσαμε τη μιζέρια του ότι είμαστε μικροί και άρα δεν μπορούμε να κάνουμε και πολλά πράγματα, και αρχίζει τώρα μια γενική αντεπίθεση...*» στο www.avopolis.gr (<http://www.avopolis.gr/interviews/interviews-greek/40844-2012-01-12-08-16-33>) στις 12/01/2012 (Επίσκεψη στις 14/04/2016).

Τζίφας Τάκης, «Εμείς τα αδέσποτα, Τότε και Τώρα», στο *Λαϊκό Τραγούδι 4*, Ιούλιος 2003

Τρούσας Φώντας (Ο ήχος της ομόνοιας, η ψυχή του «σκύλου» περίξ της πλατείας μέσα από 10 + 1 τραγούδια) ηλεκτρονικό περιδικό: [lifo.gr](http://www.lifo.gr), (<http://www.lifo.gr/team/music/56101>) στις 15/03/2015 (Επίσκεψη στις 14/04/2016).

- Τσάμπρας Γιώργος, «Οι φωνές των οργάνων. Κώστας Πίτσος», Δίφωνο 68, Μάιος 2001
- Τυροβολά Κ. Βασιλική, *Ελληνικοί Παραδοσιακοί Χορευτικοί Ρυθμοί*, Gytenberg, Αθήνα 2002
- Χαδέλλης Λουκάς, *Ήχος – Μουσική και τεχνολογία*, Σύγχρονη Μουσική, Αθήνα, 1992
- Gauntlett Στάθης, *Ρεμπέτικο τραγούδι*, Εικοστού πρώτου, Αθήνα 2001
- Herzfeld Michael, *Πάλι δικά μας: Λαογραφία, ιδεολογία και η Διαμόρφωση της Σύγχρονης Ελλάδας*, Αλεξάνδρεια, Αθήνα 2002
- Hobsbawm Eric & Ranger Terence (επιμ.), *Η επινόηση της παράδοσης*, Θεμέλιο, Αθήνα 2004

Ξενόγλωσση βιβλιογραφία

- Kallimopoulou Eleni, *Paradosiaka: Music, Meaning and Identity in Modern Greece*, Farnham Ashgate, 2009
- Papageorgiou Fouli, «Popular music and the music industry in Greece», στο Alison J Ewbank, Fouli T Papageorgiou (επιμ.), *Whose Master's Voice?: The Development of Popular Music in Thirteen Cultures*, Praeger 1997
- Pennanen Risto Pekka, «The development of chordal Harmony in greekrebetika and laika music, 1930s to 1960s», στο *British Journal of Ethnomusicology*, vol. 6, 1997

Παράρτημα: Φωτογραφικό υλικό


COMPACT
disc
DIGITAL AUDIO

LYRA
3485

ΔΙΑΝΟΜΗ
Α. ΛΑΜΒΡΟΣ Κ. ΑΡΧΑΝΤΟΠΟΥΛΟΣ
ΤΗΛ. 3633603 - FAX 3633604
54 177 2714

ΣΟΦΙΑ ΚΟΛΛΗΤΗΡΗ - ΓΙΑΝΝΗΣ ΚΩΝΣΤΑΝΤΙΝΟΥ • ΜΕ ΒΙΟΛΙΑ ΚΑΙ ΜΕ ΚΛΑΡΙΝΑ
Τραγούδια του Κώστα Σούκα

1. ΟΤΑΝ ΜΕ ΦΙΛΑΣ ΣΤΟ ΣΤΟΜΑ / ΕΛΑ ΝΑ ΠΑΜΕ ΤΣΑΡΚΑ - Σοφία Κολλητήρη
(Δημήτρη Βαλαμιδή - Λάκη Τσιώλη)
 2. ΜΙΑ ΓΥΝΑΙΚΑ / ΠΑΜΕ ΣΩΦΕΡΙ ΠΑΛΑ - Γιάννης Κωνσταντίνου
(Σούλας Βασιλάκου - Λάκη Τσιώλη)
 3. ΕΦΙΑΛΤΗΣ ΜΟΥ ΓΙΝΕΣ - Σοφία Κολλητήρη • (Λάκη Τσιώλη)
 4. ΜΙΑ ΩΡΑΙΑ ΚΑΡΑΓΚΟΥΝΑ - Γιάννης Κωνσταντίνου
(Νίκου Στρογγυλάκου)
 5. ΜΙΑ ΜΟΝΤΕΡΝΑ ΑΠ ΤΗΝ ΑΘΗΝΑ - Σοφία Κολλητήρη
(Νίκου Στρογγυλάκου)
 6. ΘΕΛΩ - Γιάννης Κωνσταντίνου • (Λάκη Τσιώλη)
 7. ΟΙ ΕΛΛΗΝΕΣ ΣΤΗΝ ΞΕΝΗΤΕΙΑ - Γιάννης Κωνσταντίνου
(Γιάννη Καπλιάνογλου)
 8. ΚΟΦΤΕΡΑ ΜΑΧΑΙΡΙΑ - Σοφία Κολλητήρη • (Λάκη Τσιώλη)
 9. ΤΑ ΑΙΣΘΗΜΑΤΙΚΑ ΜΟΥ / ΦΩΤΙΑ ΘΑ ΒΑΛΩ - Γιάννης Κωνσταντίνου
(Δημήτρη Βαλαμιδή)
 10. ΑΤΕΛΕΙΩΤΟ / ΕΛΑ ΑΓΑΠΗ ΜΟΥ ΑΠΟΨΕ - Σοφία Κολλητήρη
(Δημήτρη Βαλαμιδή - Γιάννη Καπλιάνογλου)
11. ΠΩ - Γιάννης Κωνσταντίνου • (Γιάννη Χαλκιαδάκη)
12. Ο ΜΟΥ ΤΟ ΛΑΧΕΙΟ - Σοφία Κολλητήρη • (Γιώργου Πιά)

ΙΑΣ
ΑΣ
2

LYRA

Επιμέλεια Παραγωγής : Αγγελος Σφακιανάκης
Διεύθυνση Ορχήστρας : Κώστας Σούκας
Παραγωγή : Εταιρία Γενικών Εκδόσεων Α.Ε.

© 1994 ΕΤΑΙΡΙΑ ΓΕΝΙΚΩΝ ΕΚΔΟΣΕΩΝ Α.Ε.
LYRA - ΚΡΗΣΣΩΤΟΥ 11, ΑΘΗΝΑ 10671 ΤΗΛ: 3633603 - 3616716
ΤΣΙΜΩΚΗ 64, ΘΕΣΣΑΛΟΝΙΚΗ ΤΗΛ: 227306

ΣΟΦΙΑ ΚΟΛΛΗΤΗΡΗ • ΓΙΑΝΝΗΣ ΚΩΝΣΤΑΝΤΙΝΟΥ

• με Βιολιά και με Κλαρίνα •


• Τραγούδια του ΚΩΣΤΑ ΣΟΥΚΑ •

ΤΑΙΝ
ΚΑΙ
31


ΚΩΣΤΑΣ ΜΕΤΖΕΛΟΠΟΥΛΟΣ ΚΑΡΔΙΟΧΤΥΠΙΑ ΚΑΙ ΞΕΝΥΧΤΙΑ

ΠΛΕΥΡΑ Α'

1. **Καρδιοχτόμα και ξενύχτια** (τσιφτετέλι)
Κ. ΠΙΤΣΟΣ - Κ. ΜΕΤΖΕΛΟΠΟΥΛΟΣ
2. **Τα τριανάφυλλα** (αυριτό)
Κ. ΠΙΤΣΟΣ - Κ. ΜΕΤΖΕΛΟΠΟΥΛΟΣ
3. **Πάρτο απόφαση καρδιά μου** (τσιφτετέλι)
Κ. ΠΙΤΣΟΣ - Δ. ΒΑΡΣΑΜΙΔΗΣ
4. **Η αγάπη μας δεν τελειώνει** (αυριτό)
Κ. ΠΙΤΣΟΣ - Κ. ΜΕΤΖΕΛΟΠΟΥΛΟΣ
5. **Είσαι γυναίκα αμαρτία** (τσιφτετέλι)
Κ. ΠΙΤΣΟΣ - Κ. ΜΕΤΖΕΛΟΠΟΥΛΟΣ
6. **Θα σου στείλω λουλούδια** (αυριτό)
Β. ΦΩΤΙΟΥ

ΠΛΕΥΡΑ Β'

1. **Σαν τα τρελλά πουλιά** (αυριτό)
Κ. ΠΙΤΣΟΣ - Δ. ΒΑΡΣΑΜΙΔΗΣ
2. **Σ' αγαπώ καλή μου** (τσιφτετέλι)
Κ. ΠΙΤΣΟΣ - Κ. ΜΕΤΖΕΛΟΠΟΥΛΟΣ
3. **Ένα έρωτα τρελλό** (αυριτό)
Κ. ΠΙΤΣΟΣ - Σ. ΒΑΣΙΛΑΚΟΥ
4. **Έπεσα σε λάθος ιστορία** (τσιφτετέλι)
Κ. ΠΙΤΣΟΣ - Δ. ΒΑΡΣΑΜΙΔΗΣ
5. **Πάρτα όλα** (αυριτό)
Κ. ΠΙΤΣΟΣ - Σ. ΒΑΣΙΛΑΚΟΥ
6. **Είσαι ο Θεός μου** (τσιφτετέλι)
Κ. ΜΕΤΖΕΛΟΠΟΥΛΟΣ

Έπαιξαν οι μουσικοί

Β. ΣΑΛΕΑΣ Κλαρίνο
Σ. ΣΑΛΕΑΣ Σίνθι
Μ. ΚΑΡΑΝΤΙΝΗΣ Μπουζούκι
Κ. ΠΙΤΣΟΣ Κιθάρες
ΑΓΓ. ΔΑΜΙΡΗΣ Μπάσο
ΒΡΑΖΙΛΙΑΝΟΣ Κρουστά

STUDIO: PRISMA
ΗΧΟΛΗΠΤΗΣ: ΚΩΣΤΑΣ ΒΛΑΧΟΣ
ΕΝΟΡΧΗΣΤΡΩΣΗ: ΚΩΣΤΑΣ ΠΙΤΣΟΣ
ΜΑΚΕΤΑ: Μ. ΑΝΥΦΑΝΤΗ


Από δεξιά: Βασίλης Φωτίου, Μπάμπης Φωτίου, Νίκος Χατζόπουλος


Από δεξιά πάνω: Χρήστος Κατσαμάκης, Πάνος Κοτρώτσος, Μπάμπης Φωτίου, Μάκης Τσίκος

Κάτω: Βασίλης Φωτίου και Νεκταριος Κοκκώνης