


Νικόλαος Χ. Σακελλαρίου

Η τέχνη της φλογέρας - Tόμος Β´

© 2013 Εκδόσεις Fagotto - Νίκος Θερμός

ISMN 979-0-801151-66-7

Fagottobooks 

Κεντρικό: Βαλτετσίου 15, Εξάρχεια, 10680 Αθήνα

Τηλ.: 210-3645147, Fax: 210-3645149

Υποκατάστημα: Ζακύνθου 7, 311 00 Λευκάδα

Τηλ./Fax: 26450-21095

info@fagottobooks.gr

www.fagottobooks.gr

Νικόλαος Χ. Σακελλαρίου

Η Τέχνη της Φλογέρας
Ανθολόγιο μελωδιών για φλογέρα

ΤΟΜΟΣ Β´

Ελληνικά Παραδοσιακά Τραγούδια και Χοροί,

Παραδοσιακές Μουσικές του Κόσμου 

για Solo Φλογέρα Soprano, Alto, Sopranino

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   2 20/12/2013   4:09 μ.μ.


Νικόλαος Χ. Σακελλαρίου

Η Τέχνη της Φλογέρας
Ανθολόγιο μελωδιών για φλογέρα

ΤΟΜΟΣ Β´

Ελληνικά Παραδοσιακά Τραγούδια και Χοροί,

Παραδοσιακές Μουσικές του Κόσμου 

για Solo Φλογέρα Soprano, Alto, Sopranino

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   3 20/12/2013   4:09 μ.μ.


ΤEXNH FLOGERAS SAKELLARIOU 2.indd   4 20/12/2013   4:09 μ.μ.


Στη σύζυγό μου Γωγώ

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   5 20/12/2013   4:09 μ.μ.


ΤEXNH FLOGERAS SAKELLARIOU 2.indd   6 20/12/2013   4:09 μ.μ.


Περιεχόμενα

Πρόλογος	 	 11

Επεξηγήσεις	 	 15

Α΄ Μέρος

Ελληνικά Παραδοσιακά Τραγούδια και Χοροί για Solo Soprano

	1.	 Από ξένο τόπο 	 Μ. Ασίας	 24

	2.	 Αυτός που σέρνει το χορό	 »	 26	

	3.	 Καλέ ’συ Παναγιά μου	 »	 28

	4. 	Αμάν Ελένη	 Προποντίδος	 30

	5. 	Σε καινούρια βάρκα μπήκα	 »	 32

	6. 	Χασαποσέρβικος	 Μ. Ασίας	 34

	7. 	Καστρινός	 Ανατολικής Ρωμυλίας	 35

	8. 	Δυο πιδιά καλά πιδιά	 Θράκης	 36

	9. 	Μηλίτσα που ’σαι στο γκρεμό 	 »	 38

	10. 	Κάτω στα Ρόδα 	 »	 40

	11. 	Βασίλεψε αυγερινός 	 »	 42

	12.	Δέντρο είχα στην αυλή μου 	 »	 44

	13.	Σήκω κουκουνούδα μ’ 	 »	 46

	14.	Ζερβός 	 »	 48

	15.	Μπαϊντούσκα 	 »	 49

	16.	Κουτσός 	 »	 50

	17.	Μπογδάνος 	 »	 52

	18.	Καστοριανός – Ρουσούλαινα 	 Μακεδονίας	 53

	19.	Με κάλεσε μια αρχόντισσα 	 »	 54

	20.	Ο διαμαντένιος σου σταυρός 	 »	 56

	21.	Τώρα που στήσαν του χουρό 	 »	 58

	22.	Πατρούνινο 	 »	 60

	23.	Πουσνίτσα 	 »	 61

	24.	Παρτάλω 	 »	 62

	25.	Το έντεκα 	 »	 63

	26.	Παρδαλά τσουράπια 	 »	 64

	27.	Σύρε – σύρε 	 »	 65

	28.	Έλα βρε Χαραλάμπη 	 »	 66

	29.	Παιδιά της Σαμαρίνας 	 Ηπείρου	 68

	30.	Παλαμάκια 	 »	 70

	31.	Πηλιορείτικος 	 Θεσσαλίας	 71

	32.	Τρία παιδιά βολιώτικα 	 Θεσσαλίας - Ρούμελης	 72

	33.	Ανάμεσα τρεις θάλασσες 	 Θεσσαλίας - Πηλίου	 74

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   7 20/12/2013   4:26 μ.μ.


	34.	Μανουσάκια 	 Ρούμελης	 76

	35.	Ο ήλιος βασιλεύει 	 »	 78

	36.	Πάνω σε ψηλή ραχούλα 	 »	 81

	37.	Κει ψηλά στην αετοράχη 	 »	 82

	38.	Ανάμεσα Τσιρίγο 	 Πελοποννήσου	 84

	39.	Να ’χα νεράντζι να ’ριχνα 	 »	 86

	40.	Τ’ αηδόνι τ’ αηδονάκι 	 »	 88

	41.	Τσακώνικος 	 »	 90

	42.	Κόρη που πας στον ποταμό 	 »	 92

	43.	Τι έχεις καημένε πλάτανε 	 »	 94

	44.	Η τράτα μας η κουρελού 	 Αιγαίου	 96

	45.	Αρμενάκι 	 Κυκλάδων	 98

	46.	Γεια σ’ Απειράθου έμμορφο 	 »	 100

	47.	Το λουλουδάκι του μπαξέ 	 Νάξου	 102

	48.	Αγρίμια κι αγριμάκια μου 	 Κρήτης	 104

	49. 	Η Βράκα 	 »	 106

Β΄ Μέρος

Παραδοσιακές Μουσικές του Κόσμου για Solo Soprano

	1.	 La tarantella 	 Ιταλίας	 110

	2.	 Trotto 	 »	 113

	3.	 Saltarello 	 »	 114

	4.	 Quadriglia Napolitana 	 »	 116

	5.	 Kalinifta 	 Κάτω Ιταλίας	 117

	6.	 Country gardens 	 Αγγλίας	 118

	7.	 The boys of bluehill 	 Ιρλανδίας	 119

	8.	 The butterfly 	 »	 120

	9.	 John Ryan’s Polka 	 »	 121

	10.	Dennis Murphy’s Polka 	 »	 121

	11.	Negrillos 	 Περού	 122

	12.	La Mariposa 	 Βολιβίας	 123

	13.	Viva Jujuy 	 Αργεντινής	 123

	14.	Las Chiapanecas 	 Μεξικού	 124

	15.	Mexican hat dance 	 »	 126

	16. 	Guantanamera 	 Κούβας	 128

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   8 20/12/2013   4:09 μ.μ.


Γ΄ Μέρος

Παραδοσιακές Μουσικές του Κόσμου, Ελληνικά Παραδοσιακά Τραγούδια για Solo Alto

	1.	 La tarantella 	 Ιταλίας	 130

	2.	 Quadriglia Napolitana 	 »	 133

	3.	 Kalinifta 	 Κάτω Ιταλίας	 134

	4.	 The butterfly 	 Ιρλανδίας	 135

	5.	 Planxty Burke 	 Turlough O’ Coloran	 136

	6.	 Planxty Drew 	 » 	 137

	7. 	Greensleeves to a ground 	 Anonymous	 138

	8.	 La Partida 	 Βενεζουέλας	 142

	9.	 El Humahuaqueno 	 Αργεντινής	 143

	10.	El Pacasito 	 Περού	 144

	11.	El condor pasa 	 »	 146

	12.	La Mariposa 	 Βολιβίας	 149

	13.	Σαν τα μάρμαρα της Πόλης 	 Μ. Ασίας	 150

	14.	Έναν καιρό επήγαινα 	 Προποντίδος	 152

Δ΄ Μέρος

Παραδοσιακές Μουσικές του Κόσμου και ένα Ελληνικό Παραδοσιακό Τραγούδι για Solo Sopranino

	1.	 Μήλο μου κόκκινο 	 Μακεδονίας	 156

	2.	 Maggie in the woods 	 Ιρλανδίας	 157

	3.	 Trotto 	 Ιταλίας	 158

Ε΄ Μέρος

Πίνακας δαχτυλοθεσίας Soprano	 	 160

Πίνακας Τρίλιας Soprano	 	 161

Πίνακας δαχτυλοθεσίας Alto	 	 162

Πίνακας Τρίλιας Alto	 	 163

Πίνακας δαχτυλοθεσίας Sopranino	 	 164

Πίνακας Τρίλιας Sopranino	 	 165

~

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   9 20/12/2013   4:26 μ.μ.


11

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   10 20/12/2013   4:09 μ.μ.


Πρόλογος

Έχουν περάσει 87 έτη από το 1926, χρονιά κατά την οποία διεξήχθη στην πόλη Haslemere της 
νότιας Αγγλίας το «Festival of Early Music», όπου ο Arnold Dolmetsch (1858-1940) παρουσιάζει επίσημα 
για πρώτη φορά τα μέλη της οικογένειας Recorder (descant, treble, tenor, bass) ενώ, λίγο αργότερα το 1930 
θα παρουσιάσει τη sopranino. Εάν, η διεθνής μουσική κοινότητα οφείλει ευγνωμοσύνη σ’ αυτόν τον χαρι-
σματικό και άοκνο εργάτη της τέχνης των τεχνών της Μουσικής για τη γενικότερη προσφορά του, τότε οι 
ασχολούμενοι με την «αυλητική τέχνη», δηλαδή  την κατασκευή, διδασκαλία και εκτέλεση Recorder, του 
οφείλουν τα πάντα.

Όσον αφορά την εκπαίδευση, εδώ και πολλά χρόνια τόσο στο εξωτερικό όσο και στην Ελλάδα 
οι δάσκαλοι της Μουσικής έχουν εντάξει  τη διδασκαλία της φλογέρας1 στο ευρύτερο πλαίσιο διδασκα-
λίας της Μουσικής. Λαμβάνοντας υπόψη,  όλα όσα έχουν γίνει, που αποτελούν  παρακαταθήκη παλαιών 
δασκάλων, απόσταγμα εμπειρίας ετών, αλλά και το τι γίνεται στην πατρίδα μας μπορούμε απερίφραστα 
να πούμε ότι η φλογέρα έχει αποδειχθεί ένα ιδανικό μέσο-εργαλείο για τη διδασκαλία της Μουσικής στην 
υποχρεωτική εκπαίδευση πρωτοβάθμια και δευτεροβάθμια. Η εκμάθησή της, μπορεί να βοηθήσει τον 
μαθητή όχι μόνο να κατανοήσει βασικές θεωρητικές μουσικές γνώσεις, αλλά και να του δώσει την ευκαιρία 
να παίξει Μουσική.  Έτσι, θα αναδειχθεί και το πρακτικό μέρος της διδασκαλίας, όπως οφείλει να είναι ένα 
μάθημα Μουσικής δίνοντας τη χαρά της δημιουργίας είτε παίζοντας ατομικά είτε συμμετέχοντας σε ομά-
δες, αναπτύσσοντας παράλληλα, εκτός από μουσικές, κιναισθητικές, και ψυχοκινητικές, διαπροσωπικές, 
ομαδοσυνεργατικές ικανότητες. Οι σύγχρονοι τρόποι προσέγγισης της γνώσης όπως ομαδοσυνεργατική 
αλλά και μαθητοσυνεργατική διδασκαλία μπορεί να βρουν πλέον πρόσφορο έδαφος τον χρόνο (την ώρα 
του μαθήματος της Μουσικής) και τον χώρο (το εργαστήριο Μουσικής) για να εφαρμοστούν. Άλλωστε, 
η Μουσική πάντα ήταν έτοιμη για μια τέτοια προσέγγιση. Όσοι έχουν σπουδάσει συστηματικά σε κάποιο 
ωδείο ή άτυπα (φτιάχνουν οι έλληνες κυκλώματα κ’ ιστορία οι παρέες, λέει ο μεγάλος μας τραγουδοποιός 
και φλογεροπαίκτης Δ. Σαββόπουλος) γνωρίζουν αυτή την αλήθεια. 

11

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   11 20/12/2013   4:09 μ.μ.


Είναι αλήθεια επίσης, ότι η Μουσική είναι μία, αλλά τα είδη της πολλά. Όμως, έργα υψηλής καλ-
λιτεχνικής δημιουργίας συναντά κανείς σε κάθε είδος. Για τη φλογέρα η πιο σωστά το «φλάουτο με ράμ-
φος2-Flûte à bec» στο οποίο αναφερόμαστε, υπάρχει ένα αξιόλογο ρεπερτόριο, κλασικό με την έννοια 
της καταξίωσης στο χρόνο, με συνθέσεις ανώνυμων και επώνυμων συνθετών που δραστηριοποιήθηκαν 
μουσικά τη χρονική περίοδο από την Αναγέννηση (Renaissance) και Μπαρόκ (Baroque) έως και τις μέρες 
μας3. Από την άλλη, είναι αξιοσημείωτο ότι αυτόν τον τύπο πνευστού τον συναντάμε σε μουσικούς πολιτι-
σμούς της Ευρώπης αλλά και άλλων ηπείρων, καθώς και στην ελληνική παραδοσιακή μας Μουσική με τη 
γενικότερη ονομασία σουραύλι4. «Με το σουραύλι και το ζουρνά, πάνω στην πέτρα την αγιασμένη, χορεύ-
ουν τώρα…» λέει ο Ν. Γκάτσος και αν θέλαμε να είμαστε ειλικρινείς τότε θα παραδεχόμασταν ότι οργανο-
λογικά το Flûte à bec και το σουραύλι έχουν πάρα πολλά κοινά σημεία. Όσο για το ποια ήταν παλιότερα 
η χρήση του οργάνου στα μουσικά πράγματα, αποκαλυπτική είναι η αναφορά του Φοίβου Ανωγειανάκη: 
«Στη Σαντορίνη θυμόμαστε διασκέδαση με λύρα, τουμπί και σουριάλι. Στη Σέριφο παίζουν σουραύλι 
και τουμπί, μια συνεργασία που έχει πάρει τη μορφή ζυγιάς, απαραίτητης στα γλέντια και τους γάμους 
του νησιού. Το ίδιο στη Νάξο5…». Και η Δόρα Ν. Στράτου όταν αναφέρεται στη Μουσική της Κύπρου 
λέει: «Η Μουσική τους είναι μονόφωνη, φυσικά, και παιζόταν με λύρα άλλοτε. Τώρα πια δεν υπάρχει 
το όργανο αυτό και το αντικατέστησε το βιολί, λαγούτο και σαντούρι. Καμιά φορά, αν βρεθεί κάποιος να 
παίζει φλογέρα, όπως το πρόλαβα εγώ, ομορφαίνει πολύ το τραγούδι6». Τι πιο ωραίο να παίζονται τα 
παραδοσιακά μας τραγούδια και με φλογέρα, όταν μάλιστα φαίνεται ότι κάτι τέτοιο δεν έρχεται σε ρήξη με 
την παράδοση; Θα τα κάνει να ακούγονται, αν ερμηνευτούν με σεβασμό και γνώση της παράδοσης, σαν 
να ’ρχονται από τα βάθη της ιστορίας μας κουβαλώντας θύμησες και αρχαίο κάλλος μιας δωρικής απλό-
τητας λησμονημένης στις μέρες μας. 

Θα πρέπει να σας εκμυστηρευτώ ότι η αρχική πρόθεσή μου ήταν η δημιουργία ενός ανθολόγιου 
ως πρόταση ρεπερτορίου για φλογέρα με «μουσικό υλικό» που θα έχει αντληθεί, αφενός από τα νάματα 
της παραδοσιακής μας Μουσικής, την «παγάν λαλέουσαν» της μελωδίας του λαού μας σύμφωνα με τον 
Μανώλη Καλομοίρη, και αφετέρου από μουσικές του κόσμου, όμορφες μελωδίες, μουσικές εκφράσεις της 
ψυχής του κάθε λαού. Τώρα, με την έκδοση του δεύτερου τεύχους επιτυγχάνεται σ’ ένα βαθμό, έστω ως 
νύξη. Πιστεύω, ότι ο Μουσικός είτε είναι ερασιτέχνης, σπουδαστής, είτε επαγγελματίας, δάσκαλος θα πρέ-
πει ως ελεύθερο πνεύμα να εκλαμβάνει και να αντιλαμβάνεται τη Μουσική ως ένα παγκόσμιο δημιούργημα 
του ανθρωπίνου πνεύματος.

Θα ήταν λάθος να θεωρήσει κανείς πως η φλογέρα είναι ένα  «εύκολο οργανάκι» μικρών δυνατο-
τήτων. Βέβαια, μια τέτοια άποψη δεν είναι ανιστόρητη. Ας θυμηθούμε τι ο Shakespeare βάζει στο στόμα 
του Άμλετ, στο ομότιτλο θεατρικό του έργο, να εκστομίσει θυμωμένα: «κι εδώ ’ναι πολλή Μουσική, εξαιρε-
τική φωνή στο μικρό τούτο όργανο. κι όμως δε μπορείς να το κάνεις να λαλήσει. Τι διάτανο, θαρρείς πως 
παίζομαι εγώ ευκολότερα κι από ’να σουραύλι;7». Σίγουρα, οι δυνατότητές του δεν εξαντλούνται με το να 
παίξει κάποιος μερικά χριστουγεννιάτικα τραγουδάκια ή κάλαντα του δωδεκαήμερου, μια παράδοση που 
έχει αποτυπώσει στον πίνακά του «Κάλαντα» ο Νικηφόρος Λύτρας, όπου ομάδα παιδιών τα ψέλνουν με 
συνοδεία ζυγιάς (φλογέρα, Νταούλι). Η αλήθεια είναι ότι η φλογέρα μπορεί να παίξει πολλά ενδιαφέροντα 
πράγματα και έτσι την αντιμετωπίζω. Αν ανατρέξουμε στη φιλολογία του οργάνου θα διαπιστώσουμε τεχνι-
κές υψηλού επιπέδου έως πάρα πολύ υψηλού επιπέδου. Επίσης, στη λαϊκή μας Μουσική αλλά και άλλων 
λαών ανακαλύπτουμε εξαιρετικά ενδιαφέρουσες και προχωρημένες τεχνικές. Ωστόσο, στις σελίδες του 
ανθολόγιου θα βρει κανείς απλά-εύκολα κομμάτια, καθώς και πιο σύνθετα-δύσκολα όπου διαφαίνονται οι 

12 13

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   12 20/12/2013   4:09 μ.μ.


όποιες δυνατότητες του οργάνου, χωρίς όμως να γίνεται αυτοσκοπός η ανάδειξη και ακόμα περισσότερο η 
ανάπτυξη της τεχνικής. Γι’ αυτό προτίμησα ως τίτλο του ανθολόγιου «Η τέχνη της φλογέρας».

Η εργασία μου αυτή απευθύνεται σε σπουδαστές ωδείων, μαθητές σχολείων, δασκάλους Μουσι-
κής, επαγγελματίες μουσικούς, αλλά και σε κάθε φιλόμουσο. Όσον αφορά, το «μουσικό υλικό» ο βαθμός 
δυσκολίας του είναι αδιαβάθμητος. Έτσι, ο δάσκαλος Μουσικής θα κληθεί να κάνει τις δικές του επιλογές, 
προσαρμόζοντάς το στις εκάστοτε δυνατότητες των μαθητών του. Σε κάθε περίπτωση, θεωρώ ότι αν το 
μεράκι συνοδευτεί από μεθοδική και συστηματική προσπάθεια και υποστηριχθεί από επίμονη, επίπονη και 
με υπομονή καθοδήγηση, η γνώση μπορεί να μεταλαμπαδευτεί και η εκπαιδευτική διαδικασία να αποφέρει 
γόνιμα αποτελέσματα ώστε να ευοδωθούν οι προσπάθειες.

Ελπίζω, ότι με την παρούσα εργασία μου συμβάλλω, έστω ένα λιθαράκι, στον εμπλουτισμό της 
βιβλιογραφίας γι’ αυτό το γλυκύφθογγο όργανο. 

 

Νικόλαος Χ. Σακελλαρίου
	 Νοέμβριος 2013	

	 		
1.  Φλογέρα: από την αλβανική λέξη flojere

2.  �«Φλάουτο με ράμφος»: η ελληνική απόδοση του γαλλ. Flûte à bec, αγγλ. recorder, γερμ. blocklöte, ιταλ. flauto dolce. Επίσης, βλ. 

Stanley Sadie, The New Grove Dictionary of Music and Musicians, Macmillan 2001, recorder, 21ος τόμος, σελ. 37-53.

3.  �Θα πρέπει να σημειώσουμε ότι με το τέλος της εποχής Μπαρόκ και το πέρασμα στην Κλασική εποχή ατονεί το ενδιαφέρον των συν-

θετών για τη φλογέρα, αφού η τελειοποίηση του πλαγίαυλου σιγά-σιγά την παραγκώνισε, ώστε να ξεχαστεί εντελώς για αρκετά χρόνια 

με συνέπεια τη συνθετική «λειψυδρία». Θα την ανασύρει από τη λήθη στις αρχές του 20ου αιώνα ο Arnold Dolmetsch με τις έρευνές 

του για την παλαιά Μουσική και τα παλαιά μουσικά όργανα.

4.  �Βλ. α) Φοίβος Ανωγειανάκης, «Ελληνικά λαϊκά μουσικά όργανα», εκδ. Μέλισσα, Αθήνα 1991. Το σουραύλι, σελ. 149. β) Σταύρος 

Καρακάσης, «Ελληνικά μουσικά όργανα», εκδ. Δίφρος, Αθήνα 1970, Φλογέρες και Σουραύλια, σελ. 100-116.

5.  �Βλ. Φοίβος Ανωγειανάκης, ό.π., σελ. 151.

6.  �Δόρα Ν. Στράτου, «Ελληνικοί παραδοσιακοί χοροί» εκδ. Ο.Ε.Δ.Β., Αθήνα 1979. Κύπρος σελ. 65.

7. � William Shakespeare, Άμλετ, εκδ. Επικαιρότητα, ανατύπωση 1997, μετάφρ. Βασίλης Ρώτας, σελ. 112

12 13

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   13 20/12/2013   4:09 μ.μ.


15

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   14 20/12/2013   4:09 μ.μ.


24 25

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   24 20/12/2013   4:09 μ.μ.


24 25

ΤEXNH FLOGERAS SAKELLARIOU 2.indd   25 20/12/2013   4:09 μ.μ.


