
75

2. DIE KOMPONISTEN: BIOGRAPHISCHE DETAILS

In den folgenden Kapiteln sollen die wichtigsten und in den Handschriften des Supplementum
graecum am häufigsten vertretenen Komponisten vorgestellt werden. Es handelt sich hierbei um
einen zusammenfassenden Überblick: Bei über 70 verschiedenen Meloden würde eine genaue Be-
schreibung ausufern, vor allem da einige der Komponisten nur ein- oder zweimal in den Codices
aufscheinen. Die folgende Liste bringt eine erste Darstellung, welche Komponisten mit welchen
Gesangsgattungen in den Handschriften410 enthalten sind:

A
na
st
as
im
at
ar
io
n

Ch
er
ub
ik
a

D
ox
as
ta
rio
n

D
ox
ol
og
ie

E
ul
og
et
ar
ia

Ba
sil
ei
os
-L
itu
rg
ie

Ch
ry
so
st
om
os
-L
itu
rg
ie

Pr
äs
an
kt
ifi
ka
te
n-
Li
tu
rg
ie

G
ro
ßk
om
pl
et
e

H
ei
rm
oi
/K
at
ab
as
iai

H
eo
th
in
a/
E
xa
po
st
eil
ar
ia

K
ek
ra
ga
ria

K
oi
no
ni
ka

Pa
sa
pn
oa
ria

Po
ly
el
eo
i

Pr
ok
ei
m
en
a

Ps
alm
en

St
ic
he
ra

Th
eo
to
ki
a

Tr
op
ar
ia

Agathon
Theodulos

110

Anastasios
Rhapsaniotes

130 130 130 130 130

Antonios
Hiereus

130,

190

130,

162?

Argyros 110

Arsenios
Erzbischof v.
Kydonia

130?

Athanasios
Patriarches (v.
Adrianopel)

130
130,

190

Balasios
130,

190

130,

190

130,

151,

190

130,

190

130,

190

156,

157

130,

190

130,

190

130,

110

130,

190

————–
410 Ein Fragezeichen nach der Codex-Nummer bedeutet, daß die Gesänge dem jeweiligen Komponisten nicht gesich-

ert zugeordnet werden können.


Die Komponisten76

A
na
st
as
im
at
ar
io
n

Ch
er
ub
ik
a

D
ox
as
ta
rio
n

D
ox
ol
og
ie

E
ul
og
et
ar
ia

Ba
sil
ei
os
-L
itu
rg
ie

Ch
ry
so
st
om
os
-L
itu
rg
ie

Pr
äs
an
kt
ifi
ka
te
n-
Li
tu
rg
ie

G
ro
ßk
om
pl
et
e

H
ei
rm
oi
/K
at
ab
as
iai

H
eo
th
in
a/
E
xa
po
st
eil
ar
ia

K
ek
ra
ga
ria

K
oi
no
ni
ka

Pa
sa
pn
oa
ria

Po
ly
el
eo
i

Pr
ok
ei
m
en
a

Ps
alm
en

St
ic
he
ra

Th
eo
to
ki
a

Tr
op
ar
ia

Bessarion
Damaskenos

130

Chrysaphes ὁ
Νέος

118,

130,

158,

160,

180,

190

130,

190

130,

190

130,

190
130

130,

190

130,

180
130

152,

156,

157

Chrystophoros 110

Churmuzios
Chartophylax

151

152,

153,

162

150
156,

157

Damianos von
Vatopedi

130,

190

130,

150,

190

Daniel
Hieromon.

130

Daniel
Protopsaltes

153,

159
151

156,

157

151,

153,

162

150

Demetrios
Mytilenaios

130

Euangelikos
von Skopelos

130

Gabriel aus
Anchialos

130

Gabriel
Xanthopulos

110

Georgios
Kontopetres

156,

157

Georgios aus
Kreta

156,

157,

163

151,

153,

162

151
151,

156

151,

156,

157

151,

153,

162

150
156,

157


Biographische Details 77

A
na
st
as
im
at
ar
io
n

Ch
er
ub
ik
a

D
ox
as
ta
rio
n

D
ox
ol
og
ie

E
ul
og
et
ar
ia

Ba
sil
ei
os
-L
itu
rg
ie

Ch
ry
so
st
om
os
-L
itu
rg
ie

Pr
äs
an
kt
ifi
ka
te
n-
Li
tu
rg
ie

G
ro
ßk
om
pl
et
e

H
ei
rm
oi
/K
at
ab
as
iai

H
eo
th
in
a/
E
xa
po
st
eil
ar
ia

K
ek
ra
ga
ria

K
oi
no
ni
ka

Pa
sa
pn
oa
ria

Po
ly
el
eo
i

Pr
ok
ei
m
en
a

Ps
alm
en

St
ic
he
ra

Th
eo
to
ki
a

Tr
op
ar
ia

Georgios
Rhaidestenos

130 130

Gerasimos
Monachos

110

Germanos
Neon Patron

130,

190

130,

190

100,

130

130,

190

100,

130,

156,

157,

190

190?

Giobaskos 130

Gregorios
Protopsaltes

151,

152,

153,

159,

162

150,

151

151,

162

152,

156,

157

150

151,

153,

162

150

152,

156,

157,

163

150
150,

163
150

Gregorios
Sabbaïtes

130

Iakobos
Protopsaltes

151,

153,

162

151
151,

162

151,

156,

157

150
156,

157
150

152,

156,

157

Ioakeim Bizyes
130,

190

130,

190

Ioannes
Damaskenos

156,

157

Ioannes Glykys 190

100,

151,

153,

130,

162,

190

110

118,

130,

158,

160,

180,

190

110


Die Komponisten78

A
na
st
as
im
at
ar
io
n

Ch
er
ub
ik
a

D
ox
as
ta
rio
n

D
ox
ol
og
ie

E
ul
og
et
ar
ia

Ba
sil
ei
os
-L
itu
rg
ie

Ch
ry
so
st
om
os
-L
itu
rg
ie

Pr
äs
an
kt
ifi
ka
te
n-
Li
tu
rg
ie

G
ro
ßk
om
pl
et
e

H
ei
rm
oi
/K
at
ab
as
iai

H
eo
th
in
a/
E
xa
po
st
eil
ar
ia

K
ek
ra
ga
ria

K
oi
no
ni
ka

Pa
sa
pn
oa
ria

Po
ly
el
eo
i

Pr
ok
ei
m
en
a

Ps
alm
en

St
ic
he
ra

Th
eo
to
ki
a

Tr
op
ar
ia

Ioannes Kladas

100,

130,

151,

156,

157,

190

156,

157
110

110,

156,

157

Ioannes
Kukuzeles

110,

156,

157

110

Ioannes
(Protopsaltes)
Trapezuntios

162
156,

157
150

153,

162
150 150

Kallistos
Hieromon.

130

Klemens
Hieromon.
(von Lesbos)

130
130,

150

Κonstantinos
aus Anchialos

130

Konstantinos
Byzantios

151,

162
151

Konstantinos
Magulas

130

Kosmas
Makedon

130

Κyr Petros411 130
130,

190
190 160?

Longinos
Monachos

100,

130,

190

————–
411 Es fehlt der genaue Hinweis, um welchen Petros es sich hier handelt, es dürfte aber Petros Bereketes gemeint sein.

Siehe zu diesem Problem GR. TH. STATHIS, Ἡ Σύγχυση τῶν Τριῶν Πέτρων. Byzantina 3 (1971) 218.


Biographische Details 79

A
na
st
as
im
at
ar
io
n

Ch
er
ub
ik
a

D
ox
as
ta
rio
n

D
ox
ol
og
ie

E
ul
og
et
ar
ia

Ba
sil
ei
os
-L
itu
rg
ie

Ch
ry
so
st
om
os
-L
itu
rg
ie

Pr
äs
an
kt
ifi
ka
te
n-
Li
tu
rg
ie

G
ro
ßk
om
pl
et
e

H
ei
rm
oi
/K
at
ab
as
iai

H
eo
th
in
a/
E
xa
po
st
eil
ar
ia

K
ek
ra
ga
ria

K
oi
no
ni
ka

Pa
sa
pn
oa
ria

Po
ly
el
eo
i

Pr
ok
ei
m
en
a

Ps
alm
en

St
ic
he
ra

Th
eo
to
ki
a

Tr
op
ar
ia

Manuel
Chrysaphes

100?

130,

151

110 130

130,

156,

157

110

Manuel Gazes
130,

190

Manuel
Iulianos

110

Manuel
Protopsaltes

162

Markos
Hieromon.

110

Melchisedek,
Bischof von
Rhaidestos

130

Meletios
Sinaïtes (aus
Kreta)

150 150

Metrophanes
Hieromon.

130

Nikephoros
Ethikos

110

Nikolaos
Kukumas

110

Panaretos
156,

157

Paulos Hiereus
130,

190

Petros
Bereketes

130,

190
130

130,

190
130 130

130,

152,

156,

157,

190


Die Komponisten80

A
na
st
as
im
at
ar
io
n

Ch
er
ub
ik
a

D
ox
as
ta
rio
n

D
ox
ol
og
ie

E
ul
og
et
ar
ia

Ba
sil
ei
os
-L
itu
rg
ie

Ch
ry
so
st
om
os
-L
itu
rg
ie

Pr
äs
an
kt
ifi
ka
te
n-
Li
tu
rg
ie

G
ro
ßk
om
pl
et
e

H
ei
rm
oi
/K
at
ab
as
iai

H
eo
th
in
a/
E
xa
po
st
eil
ar
ia

K
ek
ra
ga
ria

K
oi
no
ni
ka

Pa
sa
pn
oa
ria

Po
ly
el
eo
i

Pr
ok
ei
m
en
a

Ps
alm
en

St
ic
he
ra

Th
eo
to
ki
a

Tr
op
ar
ia

Petros
Byzantios

151,

153,

159,

162

151
156,

157

151,

152,

153,

162

190

Petros
Peloponnesios

161

151,

152,

153,

159,

162

163
150,

151
150

151,

153?,

162?

152
156,

157
150 161

151,

152,

153,

159,

162

150
150,

161

156,

157
150

130,

150,

156,

157

Serapheim
Hieromon.

190

Symeon
Pseritses

110

Theodoros
Ekdotes

151,

156?,

157?

Theodoros
Phokaeus

151 151

Theodoros
Rhodakinos

110

Theodoros
Thalassenos

110

Theodulos
Monachos

130
130,

190

Theophanes
Karykes

130,

190

Xenos
Korones

100,

130,

190

130,

151,

190

110 110 110


Biographische Details 81

Anhand dieser Liste lassen sich die Komponisten nun in folgende Gruppen einteilen:

a) Aus der Zeit vor 1453: Ioannes Kladas, Ioannes Glykys (siehe Kap. 3. 2), Ioannes Kukuzeles,
Xenos Korones, Manuel Chrysaphes und Georgios Kontopetres. Diese Komponisten sollen
hier nicht beschrieben werden, da bereits ausführliche Dokumentationen über sie existieren.
Darüber hinaus finden sich kaum noch die ursprünglichen Werke dieser Meloden in den Codi-
ces des Supplementum graecum. Vereinzelt sind sie noch in den Handschriften des 17. und 18.
Jahrhunderts anzutreffen, ansonsten kommen lediglich Exegeseis dieser Werke in den Büchern
des 19. Jahrhunderts vor.

b) Aus der postbyzantinischen Epoche, im speziellen aus dem 17. Jahrhundert, wobei den wichtig-
sten und am häufigsten vertretenen Komponisten wie Balasios, Petros Bereketes, Chrysaphes ὁ
Νέος, Germanos Neon Patron, Georgios Rhaidestenos und Theophanes Karykes jeweils ein
Kapitel gewidmet ist. Viele der Meloden aus dieser Zeit sind einzig in Suppl. gr. 130 enthalten
und werden daher aus dieser Beschreibung ausgenommen.

c) Aus dem ausgehenden 18. und beginnenden 19. Jahrhundert: Die Komponisten dieser Zeit
waren maßgeblich an der Kirchenmusikreform beteiligt. Auf ihnen liegt auch der Schwerpunkt
in diesem Kapitel, da sie außer in dem Artikel von Patrinelis412, bisher kaum überblicksmäßig
erfaßt wurden. Neben den drei Lehrern (Chrysanthos von Madytos, Gregorios Protopsaltes
und Churmuzios Chartophylax) konzentriert sich die Darstellung vor allem auf Ioannes Trape-
zuntios, Daniel Protopsaltes, Petros Peloponnesios, Petros Byzantios und Iakobos Peloponne-
sios; Georgios aus Kreta und Konstantinos Byzantios werden der Vollständigkeit halber eben-
falls kurz präsentiert.

Wie Patrinelis in seinem Artikel hervorhebt, gab es in byzantinischer Zeit die Ämter des
Lampadarios und Protopsaltes in der Großkirche der Hagia Sophia in Konstantinopel nicht413,
obgleich einige der Meloden (wie beispielsweise Xenos Korones) so bezeichnet wurden. Dabei
handelt es sich jedoch zumeist um Sänger des Kaiserhofes oder einer Pfarrkirche, wo diese Ämter
existierten.

Aus spätbyzantinischer Zeit ist bekannt, daß der Chorleiter in der Hagia Sophia Domestikos
genannt wurde. Erst um 1570 jedoch enthalten die Quellen Hinweise zu Protopsaltai und Lampa-
darioi (also Leiter des rechten bzw. des linken Chors) in der Großkirche. Im frühen 18. Jahr-
hundert werden dann auch deren Assistenten, die beiden Domestikoi, erwähnt414.

Wie Patrinelis weiter angibt, waren (mit Ausnahme des Mönches Theophanes Karykes) alle
bekannten Inhaber dieser Ämter weder Mönche noch Kleriker, sondern Laien415. Bei der nun
folgenden Beschreibung einzelner Meloden handelt es sich stets, wenn nicht anders angegeben, um
Protopsaltai, Lampadarioi oder Domestikoi der Großkirche.

————–
412 CHR. PATRINELIS, Protopsaltae, Lampadarii, and Domestikoi of the Great Church during the post-Byzantine

Period (1453–1821). SEC 3 (1973) 141–170.
413 PATRINELIS, Protopsaltae 145 zitiert dazu Pseudo-Kodinos (J. VERPEAUX, Pseudo-Kodinos, Traité des offices.

Paris 1966, 265).
414 PATRINELIS, Protopsaltae 147.
415 PATRINELIS, Protopsaltae 147f.


82


83

2. 1 MELODEN DES 17. JAHRHUNDERTS

2. 1. 1 Theophanes Karykes und Georgios Rhaidestenos

Theophanes Karykes (2. Hälfte 16. Jahrhundert)

Chatzegiakumes bezeichnet Karykes als den bedeutendsten Komponisten des ausgehenden 16.
Jahrhunderts, in dessen Werk sich bereits neue Strömungen erkennen lassen416. Eine Erwähnung
Theophanes Karykes’ findet sich im Tagebuch des deutschen Pastors Stephan Gerlach dem Älte-
ren, der schreibt, daß er im Oktober 1577 das Ökumenische Patriarchat besuchte. Dort lernte er u.
a. den „Vorsinger […] mit Nahmen [sic] Kariteus von Athene“417 kennen, womit er Karykes ge-
meint haben dürfte418. Karykes war bis 1578 Protopsaltes419 und 1597 Ökumenischer Patriarch;
daneben schuf er u. a. Cherubika (wie in Suppl. gr. 130 und 190) sowie Echemata-Kratemata und
kalophonische Heirmoi420.

Georgios Rhaidestenos (1. Hälfte 17. Jahrhundert)

Von ähnlicher Bedeutung für die byzantinische Musik wie Karykes war auch Georgios Rhaide-
stenos, der selbst bei Melchisedek Rhaidestenos (1. Hälfte 17. Jhd.) gelernt hatte421 und auch als
Lehrer u. a. von Chrysaphes ὁ Νέος wirkte422. Laut Chatzegiakumes soll er einen eigenen, persönli-
chen Stil, vor allem was das Sticherarion betrifft, entwickelt haben, der dann von Chrysaphes
weitergeführt wurde423. Von ca. 1616 bis 1629 war Georgios Rhaidestenos Lampadarios und
anschließend bis 1638 Protopsaltes424. Patrinelis425 setzt den Beginn seiner Tätigkeit als Protop-
saltes bereits im Jahr 1611 an, was nach Chatzegiakumes auf eine Verwechslung zurückzuführen
ist426.

————–
416 CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 30: „[…] ἡ μουσικὴ φυσιογνωμία τοῦ Καρύκη φαίνεται νὰ

δεσπόζῃ στὸ τέλος τοῦ 16 αἰ., ἐνῶ τὸ ἴδιο του τὸ ἔργο δείχνει καθαρὰ τὶς νέες διεργασίες ποὺ ἀρχίζουν νὰ συντελοῦνται καὶ

ποὺ ἀντικατοπτρίζουν ἤδη μιὰ καινούργια πραγματικότητα.“
417 Stephan Gerlach d. Ältere, Des Aelteren Türckisches Tagebuch, aus seinen eigenhändig aufgesetzten und nach-

gelassenen Schriften herfürgegeben durch seinen Enkel M. Samuel Gerlach. Frankfurt am Main 1674, 389 und 393.
418 PATRINELIS, Protopsaltae 149.
419 Stephan Gerlach d. Ältere, Des Aelteren Türckisches Tagebuch 462 schreibt: „[…] der Mönch Theophanes wel-

cher bissher [sic] πρωτοψάλτης oder Vorsinger im Patriarchat war.“
420 CHATZEGIAKUMES, Μουσικὰ Χειρόγραφα Τουρκοκρατίας 307; DERS., Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 30.
421 PAPADOPULOS, Συμβολαί 303.
422 PATRINELIS, Protopsaltae 150f.
423 CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 32 und 34.
424 CHATZEGIAKUMES, Μουσικὰ Χειρόγραφα Τουρκοκρατίας 378f.
425 PATRINELIS, Protopsaltae 150.
426 CHATZEGIAKUMES, Μουσικὰ Χειρόγραφα Τουρκοκρατίας 379, A. 1, führt an, daß Patrinelis für seine Datierung den

Codex Laura Θ. 145 von 1611 heranzog, der jedoch keine Musikhandschrift ist. Der Fehler dürfte bereits im Kata-
log von S. EUSTRATIADES–SP. LAURIOTES (Κατάλογος Κωδίκων Μονῆς Μεγίστης Λαύρας 447) liegen, wo die Nummer
des Codex Θ. 154 zu Θ. 145 umgekehrt wurde.


Die Komponisten84

2. 1. 2 Chrysaphes ὁ Νέος (1620/25?–1682?)

Über das Leben Chrysaphes’ des Jüngeren, der der byzantinischen Musik zu einer Blüte unter
der Türkenherrschaft verhalf427, gibt es nur wenige gesicherte Daten: Geboren in Konstanti-
nopel428, wird er im April des Jahres 1655 als Protopsaltes der Großkirche namentlich erwähnt und
es wird angenommen, daß er dort bis 1665 oder sogar 1680 tätig war. Das erste Datum geht aus
einer Abschrift des autographen Musikmanuskripts Hierosol. 4 hervor, in dem sich Chrysaphes in
einem Nachsatz namentlich nennt und als Protopsaltes bezeichnet429. Protopsaltes war auch bereits
sein Lehrer Georgios Rhaidestenos bis mindestens 1638 gewesen (siehe oben)430.

Die zweite Erwähnung Chrysaphes’ befindet sich im Musikmanuskript Patmos 930, worin des-
sen Schreiber Germanos, Bischof von Neai Patrai, eine persönliche Notiz einfügt (mit dem Datum
August 1665), in der er Chrysaphes als seinen Lehrer und noch tätigen Protopsaltes anführt431.

Ein weiterer Hinweis findet sich schließlich noch in der Handschrift EBE 947 der Athener
Nationalbibliothek aus dem Jahr 1680, wo sich Chrysaphes selbst jedoch nicht mehr als Proto-
psaltes bezeichnet. Es ist anzunehmen, daß er zu diesem Zeitpunkt aus dem Amt des Protopsaltes
bereits zurückgetreten war432. Chatzegiakumes zitiert dagegen einen Brief aus dem Patriarchat, der
aus 1682 datiert, wo Chrysaphes weiterhin als Protopsaltes bezeichnet wird. Weiters führt er an,
daß Chrysaphes angeblich schon vor dem Jahr 1700 starb, da er in der Handschrift Laura Ι. 172
von 1700 bereits „μακαρίτης“ genannt wird433.

Ob es sich bei dem Namen Chrysaphes um einen Familiennamen oder aber um ein Pseudo-
nym handelt, ist ungewiß. Möglicherweise wählte er diesen Namen in Anlehnung an seinen großen
Vorgänger, den Lampadarios Manuel Chrysaphes, um sein Talent mit dem des Komponisten aus
dem 15. Jahrhundert gleichzusetzen. Sein Vorname scheint auf jeden Fall nicht Manuel (wie er

————–
427 Siehe CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 34: „Γενικά, ἡ μεγάλη συχνότητα ὅλων αὐτῶν τῶν ἔργων

στὴ χειρόγραφη παράδοση δείχνει ἀσφαλῶς τὴν ἰδιαίτερη αἴγλη τῆς μουσικῆς προσωπικότητας τοῦ Χρυσάφη, ὁ ὁποῖος

κατόρθωσε νὰ ἐπιβάλῃ τὴν ἀνανέωση τοῦ παραδοσιακοῦ μέλους καὶ νὰ διευκολύνῃ, στὴ συνέχεια, τὴν ἀποδέσμευση καὶ τὴν

ἔκφραση τῶν μουσικῶν ἀνησυχιῶν τοῦ καιροῦ του. Ἀπὸ τὴν ἄποψη αὐτή, ὁ Χρυσάφης ὁ νέος ἀποτελεῖ πράγματι ἀπο-

φασιστικὸ σταθμὸ στὴν ἱστορία τῆς ἐκκλησιαστικῆς μουσικῆς σύνθεσης κατὰ τὰ χρόνια τῆς Τουρκοκρατίας.“
428 PAPADOPULOS, Συμβολαί 302.
429 PATRINELIS, Protopsaltae 151; CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 130f.: „Τέλος τῶν καθ’ ἦχων

καθισμάτων καὶ τῷ Θεῷ δόξα. Εἴληφε τέλος ἡ παροῦσα ἀσματομεληῤῥυτόφθογγος βίβλος ἐν ἔτῃ ἀπὸ μὲν τῆς κοσμοποιίας

‚ζρξγ’, ἀπὸ δὲ τῆς ἐνσάρκου οἰκονομίας τοῦ Κυρίου καὶ Θεοῦ καὶ Σωτῆρος ἠμῶν Ἰησοῦ Χριστοῦ ‚αχνε’ [1655], μηνὶ Ἀπριλίῳ,

ἰνδικτιόνος η΄, συγγραφεῖσα καὶ ἐκπονηθεῖσα παρ’ ἐμοῦ τοῦ εὐτελοῦς καὶ ἐλαχίστου καὶ ἀμαθοῦς ἁμαρτωλοῦ τε ὑπὲρ πάντας

Χρυσάφου δῆθεν καὶ πρωτοψάλτου τῆς Μεγάλης τοῦ Χριστοῦ Ἐκκλησίας [...].“ Siehe dazu auch A. PAPADOPULOS-
KERAMEUS, Ἱεροσολυμιτικὴ Βιβλιοθήκη V. Ndr. Brüssel 1963, 325–327.

430 PATRINELIS, Protopsaltae 72f.; CHATZEGIAKUMES, Μουσικὰ Χειρόγραφα Τουρκοκρατίας 68, A. 101; CHR. HANNICK,
Chrysaphes (der Jüngere). MGG Personenteil 4 (²1995) 1072f.

431 PATRINELIS, Protopsaltae 73f. und 151f.: „[...] ἔνια καὶ παρ’ ἐμαυτοῦ ἔστιν, ἅ προσθεὶς καλλονῆς ἕνεκα οἶα που πρὸς τῶν

ἐμοῦ καθηγητῶν, προκρίτως δὲ πρὸς τοῦ λογιοτάτου καὶ μουσικοτάτου κυρίου Χρυσάφου πρωτοψάλτου τῆς Μεγάλης Ἐκ-

κλησίας ἐδιδάχθην [...] χρόνος τοὶγαρ τοὶ καθὸν ἀπὸ μὲν τοῦ κόσμου γεννεσίας, ‚ζρογ’ ἀπὸ δὲ τῆς τοῦ Θεοῦ Λόγου

ἐνανθρωπήσεως ‚αχξε’ [1665] μηνὶ αὐγούστῳ [...].“
432 PATRINELIS, Protopsaltae 152: „Τὸ παρὸν βιβλίον ἐγράφη παρ’ ἐμοῦ τοῦ εὐτελοῦς Χρυσάφου ἐν ἔτει, ‚αχπ’ [1680], μηνὶ ἰου-

λίῳ [...].“ Siehe auch CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 86, A. 104.
433 CHATZEGIAKUMES, Μουσικὰ Χειρόγραφα Τουρκοκρατίας 409, A. 1 sowie DERS., Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς

86, A. 104 (nach PAPADOPULOS-KERAMEUS, Κατάλογος τῶν ἐν τῷ Ἑλληνικῷ Φιλολογικῷ Συλλόγῳ Χειρογράφων Βιβλίων.
Anhang zu Band Κ–ΚΒ´, 1892, 105f.).


Meloden 17. Jahrhundert 85

trotz allem in der Literatur häufig aus einer Verwechslung mit dem älteren Meloden dieses Namens
heraus genannt wird)434, sondern Panagiotes gewesen zu sein435.

Er überarbeitete das Sticherarion von Manuel Chrysaphes im Stil der Kalophonie436, angeblich
auf Anregung seines Lehrers Georgios Rhaidestenos. Auf ähnliche Weise bearbeitete Chrysaphes ὁ
Νέος auch das Anastasimatarion (siehe Kap. 3. 1. 1) und Teile des Heirmologion. Letzteres wurde
bald von der Version Germanos Neon Patron verdrängt. Das Anastasimatarion von Chrysaphes
hingegen erfreute sich großer Popularität, worin es sogar die Fassung Petros Peloponnesios’ über-
traf437. Chrysaphes’ autographe Handschrift, Xenophontos 128, stammt aus dem Jahr 1671438 und
ist gleichzeitig das erste bekannte datierte Anastasimatarion.

————–
434 Vgl. auch A. PAPADOPULOS-KERAMEUS, Μανουὴλ Χρυσάφης Λαμπαδάριος τοῦ Βασιλικοῦ Κλήρου. VV 8 (1901) 526f.,

wo auf die häufige Verwechslung der beiden Komponisten eingegangen wird. Er selbst gibt Chrysaphes ὁ Νέος

aber auch den Vornamen Manuel, obwohl er schreibt, daß in keinem der Manuskripte ein Vorname angeführt wird.
435 PATRINELIS, Protopsaltae 150, Α. 27, zitiert hier die Handschrift Canonic. gr. 25 aus der Bodleian Library,

geschrieben 1729, wo Chrysaphes als Panagiotes Chrysaphes der Jüngere angeführt wird und die
Wahrscheinlichkeit sehr groß ist, daß es sich um ein und den selben Komponisten handelt. Siehe auch GR. TH.
STATHIS, Ἡ Δεκαπεντασύλλαβος Ὑμνογραφία ἐν τῇ Βυζαντινῇ Μελοποιίᾳ. Athen 1977, 116.

436 HANNICK, Chrysaphes (der Jüngere) 1972f., schreibt über den Stil von Chrysaphes ὁ Νέος: „Mit Chrysaphes d. J.
fand eine Wende in der griechischen Kirchenmusik statt, die sich in seinen zahlreichen Werken spiegelt: Seine
älteren Notate zeigen noch die traditionellen mittelalterlichen byzantinischen Melodien […] Von einem Bruch mit
der traditionellen Melodiebildung kann aber nicht gesprochen werden, es handelt sich vielmehr um eine
schrittweise einsetzende Entwicklung, die auch mit der sog. Exegese […] in Verbindung steht.“

437 Auch in den Handschriften des Supplementum graecum findet sich das Anastasimatarion von Petros Peloponne-
sios nur einmal, das von Chrysaphes ὁ Νέος aber gleich in fünf Codices.

438 STATHIS, Τὰ Χειρόγραφα II, 57–68 und CHATZEGIAKUMES, Μουσικὰ Χειρόγραφα Τουρκοκρατίας 138ff. Weitere
autographe Manuskripte von Chrysaphes sind die Codices Panteleimon 993 (um 1680, siehe STATHIS, Τὰ

Χειρόγραφα II, 370–375), Iberon 1224 (STATHIS, Ἡ Δεκαπεντασύλλαβος 116), weiters Halmyros, Archäologisches
Museum 15 (1672) und EBE 947 (1680; zu beiden siehe CHATZGIAKUMES, Μουσικὰ Χειρόγραφα Τουρκοκρατίας 86,
A. 108).


Die Komponisten86

2. 1. 3 Germanos Neon Patron (1625?–1685)

Germanos wurde in Tyrnabos in Thessalien geboren439 und studierte byzantinische Musik in
Konstantinopel u. a. bei Georgios Rhaidestenos und Chrysaphes ὁ Νέος440, allerdings wird er in
vielen Beschreibungen als Zeitgenosse von letzterem angeführt441. Ungefähr um das Jahr 1665442
wurde er von Patriarch Dionysios III. zum Metropoliten von Neai Patrai (heute Ypati im Bezirk
Phthiotida) ernannt. 1683 dürfte er von diesem Amt zurückgetreten und in die Walachei gegangen
sein443.

Von Germanos Neon Patron sind fünf Autographe bekannt, ein Mathematarion in zwei Bän-
den, zwei Kopien seines Sticherarion und eine Anthologie der Papadike. Wie Lingas schreibt,
scheint die Fülle an Grammatik- und Orthographiefehlern in den Autographen darauf hinzuwei-
sen, daß er nur eine lückenhafte allgemeine Bildung genoß; als Musiker und Komponist war er
jedoch hoch angesehen und Lehrer u. a. von Balasios und Kosmas Makedon444.

Germanos komponierte im Stil der Kalophonie sowohl seine eigenen Gesänge als auch Über-
arbeitungen früherer Meloden. Als bedeutendstes Werk wird seine Bearbeitung des Sticherarion
bezeichnet445, das das seines Lehrers Chrysaphes ὁ Νέος verdrängte und von Churmuzios in die
reformierte Notation transkribiert wurde. Bekannt und weit verbreitet wurde auch sein Heirmolo-
gion der Katabasiai, wie es in Suppl. gr. 100 und 130 überliefert ist. Darüber hinaus war Germanos
der bedeutendste Wegbereiter der neuen Gattung der kalophonischen Heirmoi, die dann vor allem
von Balasios und Petros Bereketes ausgearbeitet wurde446.

————–
439 A. LINGAS, Germanos of New Patra. NGroveD 9 (²2001) 708.
440 PATRINELIS, Protopsaltae 151; CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 34 und 86, Α. 110: gemäß

der autographen Handschrift Sinai 1505, f. 224v.
441 CHRYSANTHOS, Θεωρητικόν XXXIV, Α. δ; PAPADOPULOS, Συμβολαί 303.
442 CHR. HANNICK,Germanos von Neon Patron. MGG Personenteil 7 (²1995) 792, hingegen gibt an, daß Germanos erst

ab 1681 und folglich nur für zwei Jahre Bischof von Neai Patrai gewesen sei.
443 LINGAS, Germanos of New Patra 708; CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 34 und 87, A. 112.
444 LINGAS, Germanos of New Patra 708.
445 CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 35.
446 CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 35.


Meloden 17. Jahrhundert 87

2. 1. 4 Balasios (1. Viertel 17. Jhd.–1700?)

Der Priester Balasios, der die Ämter eines Protasekretes (1672) und dann eines Nomophylax
der Großkirche innehatte447, stammte aus einer peloponnesischen Familie. Seine Erziehung erhielt
er an der Patriarchatsakademie unter dem Philosophen und Kleriker Theophilos Korydaleus (ca.
1570–1646). Byzantinische Musik lernte er zusammen mit Kosmas Makedon bei Germanos Neon
Patron448. Die Wirkungszeit Balasios’ fällt, wie Chatzegiakumes angibt, in die zweite Hälfte des 17.
Jahrhunderts449. In der Handschrift Panteleimon 1008 aus der Zeit vor 1660 bezeichnet er sich
selbst als Domestikos, was ihn als Zeitgenossen der Meloden um Chrysaphes ὁ Νέος an der
Patriarchatskirche ausweist450. Auch seine Vertonungen des Polychronion für verschiedene
Patriarchen (u. a. von Konstantinopel, Alexandria, Jerusalem etc.) deuten auf die Zeit zwischen
1657 und 1710 hin451. Nachdem er zum Priester geweiht worden war, diente Balasios auch
weiterhin dem Patriarchat in einer Reihe von Ämtern: In Handschriften wird er zumeist, wie oben
erwähnt, als Nomophylax bezeichnet, eine Stellung, die er ab 1680 innegehabt haben dürfte. In
einem Codex aus dem Jahr 1700 wird er bereits „μακαρίτης“ genannt452.

Wie Chrysaphes ὁ Νέος und Germanos Neon Patron vor ihm, zählt Balasios ebenfalls zu den
Erneuerern der byzantinischen Musik unter der Türkenherrschaft und komponierte im kalophoni-
schen Stil453. Verschiedene seiner Werke wurden von Gregorios Protopsaltes in das reformierte
System übertragen und in Ausgaben von Chrysanthos publiziert454. Als einer der ersten schuf Bala-
sios darüber hinaus Exegeseis von Melismata, die bis dahin in stenographischen Melodieformeln
überliefert worden waren. Er steht damit am Anfang einer Entwicklung des ausgehenden 17. Jahr-
hunderts, die um eine größere Präzision in der Notation der Gesänge bemüht war455. Ähnlich wie
Petros Bereketes scheint Balasios aber auch osmanische Elemente in seine Musik integriert zu
haben, wie ihm etwa ein türkisches Lied zugeschrieben wird456.

————–
447 CHR. HANNICK, Balasios. MGG Personenteil 2 (²1995) 79.
448 CHRYSANTHOS, Θεωρητικόν XXXIV; PAPADOPULOS, Συμβολαί 304; PSACHOS, Ἡ Παρασημαντική 65, A. 38; A.

LINGAS, Balasios. NGroveD 2 (²2001) 523.
449 CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 35 und 87, A. 119.
450 PAPADOPULOS, Συμβολαί 303f.; CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 35 und 87f., A. 122;

LINGAS, Balasios 523.
451 HANNICK, Balasios 79.
452 CHATZEGIAKUMES, Μουσικὰ Χειρόγραφα Τουρκοκρατίας 349; STATHIS, An Analyis of the Sticheron Τὸν ἥλιον κρύ-

ψαντα 188, A. 42.
453 Siehe CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 35f., der über die Bearbeitung kalophonischer

Heirmoi von Balasios schreibt: „Βέβαια, στὸν Μπαλάσιο οἱ καλοφωνικοὶ εἱρμοὶ δὲν ἔχουν ἀκόμη τὸν πλοῦτο καὶ τὴν ποικι-

λία τῶν καλοφωνικῶν εἱρμῶν τοῦ Μπερεκέτη, ἀλλὰ πρέπει νὰ εἰπωθῇ ὃτι καὶ ἐδῶ εἶναι ἐξίσου πολλοὶ καὶ ἔντεχνοι, ἐνῶ

παρουσιάζονται ἤδη ἀρκετὰ ἐνωρὶς (1687) σὲ μιὰ πλήρη σειρὰ τῶν ὀκτὼ ἤχων.“
454 LINGAS, Balasios 523.
455 STATHIS, An Analyis of the Sticheron Τὸν ἥλιον κρύψαντα 188, A. 42 schreibt: „This manuscript [d. h. Iberon 1250,

fol. 212r und 212v], in which we find the first evidence of ‘exegesis’, was written about 1670 by Balasios himself
[…] the important inscription [reads]: Τρισάγιον νεκρώσιμον καλούμενον ἀθηναίικον, ψαλλόμενον ἀργόν [...] Τὸ αὐτό,

ἐξηγήθη παρ’ ἐμοῦ [d. h. Balasios …] So, the year 1670 circa is the beginning of the ‘Transitive exegetic period’ of
Byzantine notation […].“ Siehe dazu auch HANNICK, Balasios 79: „Das Sticherarion [von Balasios] steht in der
Tradition des Chrysaphes des Jüngeren und bezeugt somit die Anfänge der Auflösung in der mittelalterlichen sog.
stenographischen Notation durch die sog. Exegesis oder Verdeutlichung der musikalischen Figuren durch Angabe
möglichst aller Intervalle.“

456 LINGAS, Balasios 523f.


Die Komponisten88

2. 1. 5 Petros Bereketes (1665?–1725?)457

Der Name Bereketes leitet sich von dem türkischen Wort „bereket“ ab, das „Überfluß“ be-
deutet458. Er lernte zuerst Musik in seiner Heimatstadt Konstantinopel und anschließend bei
Damianos von Vatopedi am Berg Athos. Beeinflußt wurde er darüber hinaus von den Werken
seiner Zeitgenossen Chrysaphes ὁ Νέος, Germanos Neon Patron und Balasios. Allerdings dürfte er
im Unterschied zu diesen nicht in Verbindung mit dem Patriarchat gestanden sein459. Er selbst war
Lehrer u. a. von Panagiotes Chalatzoglu, Paulos Hiereus und Ioannes Trapezuntios.

Lange Zeit wirkte Bereketes als Domestikos und Protopsaltes in der Kirche zum Hl. Konstan-
tin in Konstantinopel460. Papadopulos nennt ihn einen der wichtigsten Meloden nach 1453 und
„Vater der kalophonischen Heirmoi“461. Er konzentrierte sich weit mehr auf die Komposition
dieser Heirmoi als beispielsweise auf das Heirmologion selbst oder das Sticherarion462.
Chatzegiakumes beschreibt Bereketes’ Stil als „populär“ und den Komponisten selbst als „offen
für eine Vielfalt an musikalischen Einflüssen“463: Teilweise verwendete er in seinen Werken auch
Elemente der arabisch-persischen Musik464. Obwohl Gregorios Protopsaltes und Chrysanthos von
Madytos 1817/18 und 1837465 seine Kompositionen in das reformierte System übertrugen, wurden
sie erst in den Jahren 1996 bis 1998 publiziert466.

Zusammenfassend charakterisiert Stathis Chrysaphes ὁ Νέος, Germanos Neon Patron, Balasios
und Petros Bereketes folgendermaßen: „[…] Οἱ τέσσαρες αὐτοὶ κυρίως διδάσκαλοι […] ἀφῆκαν ἔργον
τεράστιον καὶ σπουδαιότατον, ἀποτελοῦντες τὴν γέφυραν, δι’ ἧς διαβαίνομεν εἰς τὰς βυζαντινὰς
συνθέσεις καὶ ἐν ταυτῷ τὴν βάσιν διὰ τὴν νέαν ἐξέλιξιν τῆς μελοποιίας.“467

————–
457 Zur Datierung siehe die ausführlichen Hinweise bei STATHIS, Ἡ Σύγχυση 225ff. und CHATZEGIAKUMES, Χειρόγραφα

Ἐκκλησιαστικῆς Μουσικῆς 36 und 88, A. 130.
458 CHRYSANTHOS,Θεωρητικόν XL, Α. α schreibt: „Περεκέτης [sic] δὲ ὠνομάσθη, διότι ἐρωτώντων αὐτὸν τῶν μαθητῶν διδάσ-

κοντα τοὺς Εἱρμούς, ἄν ἔχῃ καὶ ἄλλους, ἔλεγε πάντοτε Περεκέτι.“ Siehe auch STATHIS, Ἡ Σύγχυση 230 und Α. 53, der
weitere Namen Bereketes’ aufzählt: beispielsweise Τζελέπης (=Schafhändler) bzw. Τζελεμπής (=Edler) oder Glykys.

459 CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 36f.; A. LINGAS, Petros Bereketes. NGroveD 3 (²2001) 307;
CHR. HANNICK, Petros Bereketes. MGG Personenteil 2 (²1995) 1183.

460 STATHIS, Ἡ Σύγχυση 224.
461 PAPADOPULOS, Συμβολαί 311; CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 37; siehe auch LINGAS,

Petros Bereketes 307: „He [d. h. Petros Bereketes] also brought the newer paraliturgical genre of the kalophonic
heirmos to its highest point with the composition of 45 heirmoi for use in monastic refectories or during the
distribution of antidoron (blessed bread) at the conclusion of the Divine Liturgy.“ HANNICK, Petros Bereketes
1183: „Er [d. h. Bereketes] vertonte u. a. Doxologien in den acht Tönen, Theotokia und Hirmoi im kalophonischen
Stil […].“

462 CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 37.
463 CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 37: „Ἄλλωστε φαίνεται ὅτι ὑπῆρξε ἀρκετὰ ἀνοικτὸ στὶς

ἐπιδράσεις μιᾶς πιὸ πλατιᾶς ἐξωτερικῆς μουσικῆς αἴσθησης, καὶ ἀπὸ τὴν ἄποψη αὐτὴ ὁ Μπερεκέτης θὰ πρέπει ἴσως νὰ

θεωρηθῇ ὡς ὁ ‘λαϊκότερος’ ἐκκλησιαστικὸς συνθέτης τῆς Τουρκοκρατίας.“ Aufgrund seiner Werke und seiner Unter-
richtstätigkeit nennt ihn Chatzegiakumes einen der „wichtigsten Komponisten seiner Zeit“.

464 LINGAS, Petros Bereketes 307.
465 HANNICK, Petros Bereketes 1183.
466 K. KARAKATSANES,Ἅπαντα Πέτρου Μπερεκέτη. Athen 1996–1998.
467 TH.GR. STATHIS, Οἱ Ἀναγραμματισμοὶ καὶ τὰ Μαθήματα τῆς Βυζαντινῆς Μελοποιίας. Athen 1979, 132.


89

2. 2 MELODEN DES 18. UND 19. JAHRHUNDERTS

2. 2. 1 Ioannes Trapezuntios und Daniel Protopsaltes

Ioannes Trapezuntios (?–1771?)

Ioannes Trapezuntios, der in den Supplementa stets nur Ioannes Protopsaltes genannt wird,
war ein Schüler Panagiotes Chalatzoglus468. Sein Name leitet sich von seinem Geburtsort Trape-
zunt/Trebizond (heute Trabzon in der Türkei) ab. In einem Dokument des Patriarchen Païsios aus
dem Jahr 1727 wird ein Domestikos Ioannes Kyritzes zum Lehrer der neugegründeten Patriarch-
atsschule für Musik ernannt. Wie Patrinelis schreibt, handelt es sich dabei um Ioannes Trape-
zuntios. Ein Jahr später, 1728, bezeichnete sich Ioannes selbst als Lampadarios. Dieses Amt hatte
er bis 1734 inne, um 1736 wurde er in der Nachfolge seines Lehrers Panagiotes Chalatzoglu Proto-
psaltes469.

Bereits Ioannes Trapezuntios bemühte sich um eine Vereinfachung der byzantinischen Noten-
schrift, was sein Schüler Petros Peloponnesios schließlich fortsetzen sollte470. Eine letzte Erwäh-
nung Ioannes als Protopsaltes findet sich in einem Manuskript vom Juni 1769. Sein genaues Ster-
bejahr ist nicht überliefert. Chrysanthos allerdings gibt an, daß Daniel (siehe weiter unten) sofort
nach dem Tod von Ioannes Trapezuntios zum Protopsaltes ernannt wurde471, während Petros
Peloponnesios Lampadarios und Petros Byzantios zweiter Domestikos wurde. Letzterer war be-
reits im November 1773 zweiter Domestikos; Ioannes dürfte also nach 1769 und vor 1773 ge-
storben sein472.

Daniel Protopsaltes (1. Drittel 18. Jhd.–1789)

Daniel stammte aus Tyrnabos in Thessalien, war ein Schüler von Panagiotes Chalatzoglu und
sang gemeinsam mit dem Protopsaltes Ioannes Trapezuntios473. Eine erste Erwähnung Daniels
stammt vom Februar 1734, wo er sich in einem Brief des Patriarchen Serapheim als Daniel Dome-
stikos unterschrieb474. Als Lampadarios signierte Daniel erstmals im September 1740 einen Brief an
Bischof Konstantinos von Litza und Agrapha475. Wie bereits oben erwähnt, wurde Daniel laut
Chrysanthos von Madytos nach dem Tod von Ioannes Trapezuntios ca. 1771476 Protopsaltes. Pa-
padopulos gibt auch das Gehalt an, das Daniel erhielt: So verdiente er 1741 (noch als Lampadarios)
jährlich 133 Piaster; in dieser Zeit diente er auch als „Γραμματικὸς τοῦ Κοινοῦ.“ Im Jahr 1753 wurde

————–
468 CHRYSANTHOS, Θεωρητικόν XXVII, A. γ.
469 PATRINELIS, Protopsaltae 165, 161 und 153.
470 CHRYSANTHOS, Θεωρητικόν XL, A. β; PSACHOS, Ἡ Παρασημαντική 70, A. 42; PAPADOPULOS, Συμβολαί 311f.;

CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 43: „[…] ὁ Ἰωάννης ἐγκαινιάζει ἀποφασιστικὰ τὴν προσπάθεια

γιὰ τὴν ἀναλυτικὴ ἁπλούστευση τῆς σημειογραφίας […].“
471 CHRYSANTHOS,Θεωρητικόν XL, A. β.
472 PATRINELIS, Protopsaltae 154.
473 PAPADOPULOS, Συμβολαί 313; CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 44.
474 A. PAPADOPULOS-KERAMEUS, Μάρκος ὁ Εὐγενικός. BZ 11 (1902) 66f.; PATRINELIS, Protopsaltae 165.
475 CH. CHATZETHANOS, Διονυσίου Ἱερομονάχου Κῶδιξ τῆς Ἱερᾶς Μονῆς Ζωοδόχου Πηγῆς τοῦ Φουρνᾶ τῶν Ἀγράφων.

Athen 1963, 50f. (zit. nach PATRINELIS, Protopsaltae 161).
476 CHRYSANTHOS, Θεωρητικόν XL, Α. β; PATRINELIS, Protopsaltae 162, gibt an, daß Daniel ca. in der Zeit zwischen

1769 und 1773 Protopsaltes geworden sein dürfte.


Die Komponisten90

sein Gehalt auf 150 Piaster erhöht477. Darüber hinaus unterrichtete Daniel an der Zweiten
Patriarchatsschule für Musik. Er starb am 23. Dezember 1789478.

————–
477 PATRINELIS, Protopsaltae 162.
478 PAPADOPULOS, Συμβολαί 314; CHATZEGIAKUMES,Μουσικὰ Χειρόγραφα Τουρκοκρατίας 289.


Meloden 18./19. Jahrhundert 91

2. 2. 2. Petros Peloponnesios (1. Viertel 18. Jhd.–1777479/78480)

Auch wenn die genauen Lebensdaten von Petros Peloponnesios nicht bekannt sind, kann seine
Wirkungszeit doch ungefähr auf das dritte Viertel des 18. Jahrhunderts eingegrenzt werden481.
Seinen ersten Musikunterricht erhielt er bei Mönchen in Smyrna482. 1764 reiste er nach Konstantin-
opel, wo er mit dem bekannten Protopsaltes der Hagia Sophia, Ioannes Trapezuntios, in Kontakt
kam. Zusammen mit Ioannes Trapezuntios, der ihn auch unterrichtete, sang er als zweiter Dome-
stikos im rechten Chor483. Zwischen 1769 und 1773 wurde er Lampadarios, also Leiter des linken
Chors484.

Laut Churmuzios wandte Petros Peloponnesios jedoch unlautere Mittel für diese Beförderung
an, um den ersten Domestikos Iakobos zu verdrängen: „Ὅτε ἐπλήρωσε τὸ κοινὸν χρέος ὁ
πρωτοψάλτης Ἰωάννης καὶ ἔγινε πρωτοψάλτης ὁ Δανιήλ, ἔπρεπε μὲν νὰ γίνῃ λαμπαδάριος ὁ Ἰάκωβος, ὡς
δεξιὸς δομέστικος, ὁ δὲ Πέτρος διὰ μεσιτείας δυνατωτέρων παραβὰς τὴν τάξιν, ἔγινε λαμπαδάριος καὶ
ἐπῆρε δομέστικόν του τὸν Βυζάντιον Πέτρον.“ Ein Vorfall, der sich zwischen Juni 1769 und Novem-
ber 1773 ereignet hatte485.

An der 1776 gegründeten Zweiten Musikschule des Patriarchats in Konstantinopel, unterrich-
tete Petros Peloponnesios neben Daniel Protopsaltes und Iakobos Protopsaltes486, was seinen Ruf
als bedeutender Lehrer und Komponist begründete. Darüber hinaus wird berichtet, daß er fließend
Türkisch und Armenisch sprach487. „In other words“, schreibt Velimirović, „the activities of Peter
of Peloponnese were manifold and reveal an extremely talented musician whose name may be
found in a substantial number of neo-Byzantine musical manuscripts of the late 18th and even 19th
centuries.“488

Petros Peloponnesios gilt darüber hinaus als Vorbereiter der Kirchenmusikreform489. Außer
seinen eigenen Kompositionen schuf er eine Fülle an „Exegeseis“ älterer Melodien490. Dieses Sys-
tem wurde von seinem Schüler Petros Byzantios weiter entwickelt und schließlich von den drei
Lehrern (Chrysanthos von Madytos, Gregorios Protopsaltes und Churmuzios Chartophylax; siehe
weiter unten) verwendet. Petros Peloponnesios war darüber hinaus der erste, der die sog.

————–
479 STATHIS, Ἡ Σύγχυση 228.
480 D.E. CONOMOS, Petros Peloponnesios. NGroveD 19 (²2001) 512.
481 M. VELIMIROVIĆ–D. STEFANOVIĆ, Peter Lampadarios and Metropolitan Serafim of Bosnia. SEC 1 (1966) 68f.
482 PAPADOPULOS, Συμβολαί 318.
483 STATHIS, Ἡ Σύγχυση 228f.: „Ἦταν μαθητὴς τοῦ Ἰωάννου Πρωτοψάλτου [...] ἀπ’ τὸν ὁποῖο μπολιάστηκε τὸν ζῆλο γιὰ τὴν

προσπάθεια ἐξευρέσεως ἀναλυτικώτερης καὶ ἁπλούστερης μεθόδου μουσικῆς γραφῆς.“
484 PAPADOPULOS, Συμβολαί 318; PATRINELIS, Protopsaltae 162; CONOMOS, Petros Peloponnesios 512.
485 Athanasios Comnenos Hypsilantes, Τὰ μετὰ τὴν Ἅλωσιν, ed. G. APHTHONIDES. Konstantinopel 1870, 555 (zit. nach

PATRINELIS, Protopsaltae 162).
486 PAPADOPULOS, Συμβολαί 373.
487 F. J. FETIS, Histoire générale de la musique. Depuis les temps les plus anciens jusqu’a nos jours II und IV. Paris

1896–1876, 363 und 52f.
488 VELIMIROVIĆ–STEFANOVIĆ, Peter Lampadarios 69.
489 PSACHOS, Ἡ Παρασημαντική 77; HANNICK, Byzantinische Musik 289; CHATZEGIAKUMES, Χειρόγραφα Ἐκκλη-

σιαστικῆς Μουσικῆς 47; Χουρμούζιος Χαρτοφύλαξ, Εἰσαγωγή Kommentar 11 schreibt: „Ὁ τελευταῖος [d. h. ὁ Πέτρος

Πελοποννήσιος …] ἀνέπτυξε μιὰ ἀρκετὰ ἀναλελυμένη σημειογραφία ποὺ στηρίζεται πολὺ περισσότερο σὲ φωνητικοὺς

χαρακτῆρες, καὶ μετέγραψε τὰ περισσότερα μέλη τῶν πρὸ αὐτοῦ μουσικῶν σ᾽ αὐτήν.“
490 GR. TH. STATHIS, The ‘Abridgments’ of Byzantine and Post-Byzantine Compositions. CIMAGL 44 (1983) 24:

„Petros Peloponnesios was the first one who occupied himself systematically with the exegeseis of older melodies.“


Die Komponisten92

„syntomo“ (d. h. kurzen oder schnellen) Melodien in die Anthologien einführte491. Seine neuen
Bearbeitungen etwa des Anastasimatarion, Heirmologion oder Doxastarion ersetzten nach und
nach die bis dahin weit verbreiteten Fassungen von Chrysaphes ὁ Νέος, Germanos Neon Patron
oder Balasios492. Er starb 1778 während einer Pestwelle in Konstantinopel493.

————–
491 PSACHOS,Ἡ Παρασημαντική 78.
492 CONOMOS, Petros Peloponnesios 512.
493 CHRYSANTHOS, Θεωρητικόν XLf., Α. β: „Ἐποίησε δὲ ταῦτα πάντα ἐν ὀλίγῳ διαστήματι καιροῦ, διότι λαμπαδάριος ἔτι ὤν,

τὸν βίον μετήλλαξε, λοιμοῦ παρανάλωμα γενόμενος.“ PATRINELIS, Protopsaltae 162f. gibt an, daß diese Pestepidemie
1778 Konstantinopel heimsuchte, so daß mit einiger Sicherheit angenommen werden kann, daß Petros Peloponne-
sios in diesem Jahr starb. CONOMOS, Petros Peloponnesios 512.


Meloden 18./19. Jahrhundert 93

2. 2. 3 Iakobos Peloponnesios (Protopsaltes) (1740?–1800)

Iakobos Peloponnesios (oder Protopsaltes), der Ioannes Trapezuntios als Lehrer hatte, war er-
ster Domestikos in Konstantinopel von 1764 bis 1776494. In diesem Jahr wurde er als Lehrer an die
Zweite Patriarchatsschule zusammen mit Daniel Protopsaltes und Petros Peloponnesios berufen.

Iakobos kehrte 1784 in der Nachfolge Petros Peloponnesios’ als Lampadarios an die
Patriarchatskirche zurück, der er nach dem Tod von Daniel im Dezember 1789 als Protopsaltes
vorstand495. Dafür erhielt er von Patriarch Neophytos VII. ein jährliches Gehalt von 600 Piastern
und ab 1791 zusätzlich 400 Piaster für seine Unterrichtstätigkeit an der Patriarchatsschule. Darüber
hinaus wurde Iakobos 1799 Exarch des Klosters Zerbitsa in Lakonia496. Das Amt des Protopsaltes
hatte er bis zu seinem Tod am 23. April 1800 inne497.

Chrysanthos von Madytos beschreibt Iakobos als konservativen Musiker, der jeder Neuerung
mißtrauisch gegenüberstand498. Aus dieser Einstellung heraus wandte er sich 1797499 gegen die
Notationsreform von Agapios Paliermos500. Iakobos schloß sich auch nicht den Neuerungen
Petros Peloponnesios’ an, sondern fuhr fort, in der Tradition des kalophonen Stils der post-
byzantinischen Musik zu singen und zu komponieren. Sein wichtigster Beitrag zur Erhaltung des
alten Stils war die Transkribierung des Doxastarion seines Schülers Georgios aus Kreta 1794/95.
Churmuzios Chartophylax übertrug dies schließlich in die reformierte Notation und publizierte es
1836501.

————–
494 PAPADOPULOS, Συμβολαί 315; PATRINELIS, Protopsaltae 165f.: Als erster Domestikos erhielt Iakobos ein jährliches

Gehalt von 120 Piastern, das 1768 auf 240 Piaster angehoben wurde.
495 CHRYSANTHOS, Θεωρητικόν XXXV, Α. γ; PATRINELIS, Protopsaltae 163, 155.
496 PATRINELIS, Protopsaltae 156.
497 PSACHOS,Ἡ Παρασημαντική 85, Α. 48; PATRINELIS, Protopsaltae 156; A. LINGAS, Jakobos Peloponnesios. NGroveD

12 (²2001) 757.
498 CHRYSANTHOS, Θεωρητικόν XXXVI, Α. α.
499 LINGAS, Jakobos Peloponnesios 757.
500 Zu Agapios Paliermos siehe Kap. 1. 3. 2 sowie CHRYSANTHOS, Θεωρητικόν LI–LIII und A. α; PAPADOPULOS,

Συμβολαί 316, Α. 1101; ROMANOU, Εθνικής Μουσικής Περιήγησις 236 und DIES., A new Approach to the Work of
Chrysanthos 90.

501 LINGAS, Jakobos Peloponnesios 757.


Die Komponisten94

2. 2. 4 Petros Byzantios (Mitte 18. Jhd.–1808)

Petros Byzantios stammte laut Chrysanthos aus Konstantinopel502 und lernte Musik u. a. bei
Petros Lakedaimonos503. Die erste Erwähnung Petros Byzantios’ findet sich im Jahr 1771, als ihn
Petros Peloponnesios (der in diesem Jahr Lampadarios geworden war) zum zweiten Domestikos
bestellte504. Zum ersten Domestikos dürfte er gleich nach dem Tod seines Lehrers Petros Pelo-
ponnesios505, 1778, befördert worden sein506. Dieses Amt hatte er bis Dezember 1789 inne, als er
in der Nachfolge von Iakobos (der nach dem Tod von Daniel am 23. Dezember 1789 Protopsaltes
wurde) zum Lampadarios aufstieg507.

An der Patriarchatsschule für Musik unterrichtete Iakobos Protopsaltes Gesänge im traditio-
nellen Stil, während Petros Byzantios bereits die Werke seines Lehrers Petros Peloponnesios ver-
wendete508. Für seine Tätigkeit an der Schule erkannte Patriarch Neophytos VII. Petros Byzantios
im Dezember 1791 ein jährliches Gehalt von 400 Piastern zu, das er zusätzlich zu seinem Ein-
kommen als Lampadarios (520 Piaster) erhielt509. Seine Autographen zeigen, daß Petros Byzantios
das Werk von Petros Peloponnesios bedeutend weiter entwickelte, indem er auch selbst Gesänge
komponierte und die seines Lehrers damit ergänzte. Darüber hinaus schuf er ebenfalls Exegeseis
älterer Melodien u. a. von Balasios, Ioannes Kladas oder Ioannes Kukuzeles510.

Petros Byzantios’ bedeutendstes Werk war jedoch seine syllabische Fassung des Heirmologion,
das die Basis für den heute gesungenen byzantinischen Kanon darstellt. Chrysanthos von Madytos
transkribierte dieses Heirmologion und gab es 1825 heraus511. Außerdem soll Petros Byzantios
auch weltliche Musik geschrieben und arabisch-persische Musik auf dem Ney und der Tanbur512
gespielt haben513. Nach dem Tod von Iakobos Peloponnesios (23. April 1800) wurde Petros By-
zantios sofort zum Protopsaltes ernannt514. Aus diesem Amt wurde er von Patriarch Kallinikos IV.
1805 entlassen, da er zum zweiten Mal geheiratet hatte515. Daraufhin verließ Petros Byzantios
Konstantinopel und ging zuerst auf die Halbinsel Krim (Cherson) und später nach Iai in
Moldawien, wo er 1808 starb516.

————–
502 PAPADOPULOS, Συμβολαί 324 schreibt Neochori am Bosposrus.
503 CHRYSANTHOS, Θεωρητικόν ΧL–XLI und Α. α.
504 CHRYSANTHOS, Θεωρητικόν Xl, Α. β.
505 Petros Peloponnesios und Petros Byzantios dürften altersmäßig nur wenige Jahre auseinander gewesen sein. Daher

und wegen des selben Vornamens werden sie in den Handschriften häufig miteinander verwechselt. Siehe dazu im
Detail STATHIS,Ἡ Σύγχυση.

506 PATRINELIS, Protopsaltae 166.
507 CHRYSANTHOS, Θεωρητικόν XXXV, Α. γ; PATRINELIS, Protopsaltae 163f.
508 PSACHOS, Ἡ Παρασημαντική 81; CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 48; A. LINGAS, Petros

Byzantios. NGroveD 19 (²2001) 511f.
509 M. GEDEON, Ἡ παρ᾽ ἡμῖν Διδασκαλία τῆς Ἐκκλησιαστικῆς Μουσικῆς. Ἐκκλησιαστικὴ Ἀλήθεια 8 (1888) 36 (zit. nach

PATRINELIS, Protopsaltae 164).
510 LINGAS, Petros Byzantios 512.
511 LINGAS, Petros Byzantios 512.
512 D. h. eine persische Flöte und eine dreiseitige Langhalslaute. Zum Ney siehe im Detail ZANNOS, Ichos und Makam

55ff.
513 PAPADOPULOS, Συμβολαί 324; LINGAS, Petros Byzantios 512.
514 CHRYSANTHOS, Θεωρητικόν LIII; PATRINELIS, Protopsaltae 164.
515 CHRYSANTHOS, Θεωρητικόν XL–XLI. und Α. α; PAPADOPULOS, Συμβολαί 325; LINGAS Petros Byzantios 511.
516 STATHIS, Ἡ Σύγχυση 229: Petros Byzantios hat daher auch den Beinamen „Φυγάς“ („Flüchtling“).


Meloden 18./19. Jahrhundert 95

2. 2. 5 Georgios aus Kreta und Konstantinos Byzantios

Georgios aus Kreta (?–1815)

Georgios aus Kreta, dessen Wirkungszeit am Ende des 18. Jahrhunderts anzusetzen ist, war im
Unterschied zu den anderen, hier genannten Komponisten, weder Lampadarios noch Protopsaltes;
er wirkte ausschließlich als Musiker und Melode. Musikunterricht erhielt er bei Meletios Sinaïtes,
Petros Peloponnesios, Petros Byzantios und Iakobos Peloponnesios517.

Er selbst unterrichtete am Phanariotischen Allelodidaktikon in Konstantinopel, aber auch auf
Chios und in Kydonia-Chania (auf Kreta, wo er begraben liegt518). Zu seinen Schülern zählten u. a.
Gregorios Protopsaltes, Churmuzios Chartophylax, Apostolos Konstas und Konstantinos
Byzantios. Georgios aus Kreta komponierte im neuen byzantinischen Stil (er löste die Großen Zei-
chen nach der analytischen Methode auf) und setzte sich für die Musikreform ein, an deren Verfei-
nerung er mit den drei Lehrern zusammenarbeiten hätte sollen. Allerdings kam es nicht dazu, da er
1815519 oder 1816520 starb. Seine Kompositionen wurden anschließend sofort in das neue, refor-
mierte System übertragen521.

Konstantinos Byzantios (Ende 18. Jhd.–1862)

Zu Konstantinos Byzantios sind nur wenige Details bekannt. Papadopulos gibt an, daß er an-
geblich 1777 geboren wurde und seine Lehrer Georgios aus Kreta und Manuel Protopsaltes wa-
ren522. Am 23. April 1800 wurde Konstantinos zum zweiten Domestikos ernannt523. Psachos gibt
in einem Artikel an, daß sich Konstantinos 1808 in einem Manuskript bereits erster Domestikos
nannte524. Protopsaltes wurde er schließlich am 24. Dezember 1821, einen Tag nach dem Tod von
Manuel Protopsaltes525. Diese Stellung hatte er bis 1855 inne. Konstantinos starb am 30. Juni 1862
auf der Insel Chalkis526.

————–
517 PAPADOPULOS, Συμβολαί, 317; PSACHOS,Ἡ Παρασημαντική 86, Α. 49.
518 CHATZΕGIAKUMΕS, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 52; CHR. HANNICK, Georgios aus Kreta. MGG Personenteil

7 (²1995) 752.
519 HANNICK, Georgios aus Kreta 752.
520 CHRYSANTHOS, Θεωρητικόν XXXIV, Α. ε; PAPADOPULOS, Συμβολαί 317.
521 HANNICK, Georgios aus Kreta 752.
522 PAPADOPULOS, Συμβολαί 336.
523 PATRINELIS, Protopsaltae 169.
524 K. A. PSACHOS, Σημειώματα Κωνσταντίνου τοῦ Πρωτοψάλτου. Φόρμιγξ 2/II/16–18 (1907) 9 (zit. nach PATRINELIS,

Protopsaltae 169).
525 CHRYSANTHOS, Θεωρητικόν 6; PAPADOPULOS, Συμβολαί 336.
526 PAPADOPULOS, Συμβολαί 336; PATRINELIS, Protopsaltae 157.


96


97

2. 3 DIE „DREI LEHRER“

2. 3. 1 Churmuzios Chartophylax (1770/80?–1840)

Churmuzios, der von der Insel Chalkis stammte, studierte byzantinische Musik bei Georgios
aus Kreta, Petros Byzantios sowie Iakobos Peloponnesios527. Ähnlich vieler Meloden seiner Zeit
war auch er mit der arabisch-persischen Musik im Osmanischen Reich vertraut. Ab 1792 dürfte er
als Musiker tätig gewesen sein, allerdings hatte er keine Stellung in der Patriarchatskirche inne,
sondern erhielt den Titel Chartophylax („Archivar“). Churmuzios sang in verschiedenen Kirchen
Konstantinopels, aber auch im Katharinenkloster am Berg Sinai. Aus dem Jahr 1792 datiert sein
einziges Autograph, in dem er nicht die neue Methode Chrysanthos von Madytos’ verwendete528.

Churmuzios begann die Zusammenarbeit mit Chrysanthos von Madytos und Gregorios Proto-
psaltes 1814, dem Jahr, als die neue Methode von Patriarch Kyrillos und der Synode akzeptiert
wurde529. Die Drei Lehrer – der Name, mit dem sie in die Geschichte eingingen – unterrichteten
an der Dritten Patriarchatsschule für Musik (1815–1821), während Churmuzios zusammen mit
Gregorios das Repertoire in die reformierte Notation übertrug, eine Arbeit, die Churmuzios nach
dem Tod von Gregorios 1821 alleine fortsetzte530. Darüber hinaus verfaßte Churmuzios 1829 eine
Erläuterung zu Chrysanthos’ Theoretikon („Εἰσαγωγὴ εἰς τὸ θεωρητικὸν καὶ πρακτικὸν τῆς ἐκκλη-
σιαστικῆς μουσικῆς κατὰ τὴν νέαν τῆς μουσικῆς μέθοδον, συντεθεῖσα μὲν παρὰ Χρυσάνθου τοῦ ἐκ
Μαδύτων, ἐπιδιορθωθεῖσα εἰς πολλὰ ἐλλείποντα δέ καὶ μεταφρασθεῖσα εἰς τὸ ἁπλούστερον, παρὰ
Χουρμουζίου, Χαρτοφύλακος τῆς τοῦ Χριστοῦ Μεγάλης Ἐκκλησίας, ἑνὸς τῶν ἐφευρετῶν τοῦ εἰρημένου
συστήματος“)531. Dabei übertrug er das Theoretikon nicht nur in eine einfachere Sprache, sondern
versuchte auch, Ungenauigkeiten, Auslassungen und Widersprüche zu verbessern.

Zusammen mit Theodoros Phokaeus (?–1851) und Staurakes Domestikos (?–1835) brachte
Churmuzios 1830 die erste gedruckte Sammlung griechischer nicht-liturgischer Gesänge mit Noten
heraus, die sowohl Lieder im europäischen als auch im osmanischen Stil beinhaltet532. Churmuzios
soll bis 1840 gelebt und in seinen letzten Jahren eine Druckerei im Phanari-Bezirk von Konstantin-
opel betrieben haben533.

————–
527 PAPADOPULOS, Συμβολαί 331; PSACHOS, Ἡ Παρασημαντική 87, A. 53.
528 A. LINGAS, Chourmouzios the Archivist. NGroveD 5 (²2001) 788.
529 MORGAN, The ‘Three Teachers’ 90.
530 LINGAS, Chourmouzios the Archivist 788; MORGAN, The ‘Three Teachers’ 89: „According to Chourmouzios’

biography he managed to fill some seventy volumes with his own ‘musical interpretations’ of the works of the great
figures of Greek Church Music. In other words Chourmouzios is credited with having ‘reinterpreted’ the complete
works of the following composers: John Koukouzeles, John of Kladas, Germanos Neon Patron, Manuel called the
‘New Chrysaphes’, Peter Glykys called ‘Bereketis’, Daniel the Protopsalt, Peter Lampadarios of Peloponnesus,
Jakovo the Protopsalt, Peter Byzantios […] Chourmouzios also established the rules of musical orthography, that
is, of the correct writing of the musical characters according to the revised system of musical notation.“ Siehe auch
HANNICK, Chourmouzios 1019, und Χουρμούζιος Χαρτοφύλαξ, Εἰσαγωγή Kommentar 14f.: „Στὶς ἐξηγήσεις του ὁ

Χουρμούζιος παρουσιάζεται σαφὴς καὶ σχετικὰ συντηρητικός. Καταγράφει τὰ μέλη μὲ σταθερότητα στὴν ἐκτύλιξη τῶν θέσεων

καὶ μὲ ἀποφυγὴ λεπτολόγων ἀναλύσεων, δίνοντας ἔμφαση στὴ μελῳδικότητα τῶν μουσικῶν γραμμῶν.“
531 Χουρμούζιος Χαρτοφύλαξ, Εἰσαγωγή Kommentar 18: Diese Erläuterung existiert heute in mindestens vier Auto-

graphen, u. a. auch in der Athener Nationalbibliothek (EBE 1916) aus dem Jahr 1829.
532 LINGAS, Chourmouzios the Archivist 788.
533 CHRYSANTHOS, Θεωρητικόν 8; PAPADOPULOS, Συμβολαί 332f.


Die Komponisten98

2. 3. 2 Chrysanthos von Madytos (1770?–1846)

Chrysanthos wurde um 1770 in Madytos in Thrakien geboren534. Es wird berichtet, daß er,
dem Standard jener Zeit entsprechend, für einen Mann der Kirche eine gute Bildung aufwies, die
auch Latein und Französisch umfaßte sowie Kenntnisse der europäischen und arabischen Musik
hatte (er spielte die europäische Flöte und die persische Ney). Byzantinische Musik erlernte Chry-
santhos u. a. bei Petros Byzantios535.

Chrysanthos, der sich für die höhere Klerikerlaufbahn entschieden hatte536, wurde zum Archi-
mandriten ernannt, eine Funktion, in der er auch für den Musikunterricht verantwortlich war537. In
dieser Position wurde ihm die Notwendigkeit bewußt, die byzantinische Musik, deren komplexer
Aufbau zu Beginn des 19. Jahrhunderts kaum noch korrekt interpretiert wurde, verständlicher und
besser erklärbar zu machen538. Um dies zu vereinfachen, erfand Chrysanthos ein Tonleitersystem
analog zum westlichen, basierend auf den ersten sieben Buchstaben des griechischen Alphabets539
(siehe Kap. 1. 3. 3).

Aufgrund dieser Neuerung und dem damit einhergehenden Traditionsbruch in der byzantini-
schen Musik wurde Chrysanthos vom Patriarchen in seine Heimat Madytos verbannt. Aber auch
hier fuhr er fort, seine neue Methode zu unterrichten, die es den Schülern erlaubte, das Singen
wesentlich schneller zu erlernen540. Als der Metropolit Meletios von Herakleia (1794–1821), zu
dessen Diözese Madytos gehörte, auf Chrysanthos und die Vorteile der neuen Methode aufmerk-
sam wurde, konnte Chrysanthos wieder nach Konstantinopel zurückkehren541. Der Zeitpunkt die-
ser Verbannung ist nicht näher überliefert, muß aber vor 1814 stattgefunden haben, dem Jahr, als
Patriarch Kyrillos Chrysanthos’ Reform schließlich akzeptierte542 und Chrysanthos die Zusammen-
arbeit mit Churmuzios Chartophylax und Gregorios Protopsaltes begann543.

Seine ersten Versuche einer Reform der byzantinischen Musik publizierte Chrysanthos 1821 in
einer kurzen „Einleitung“ („Εἰσαγωγὴ εἰς τὸ Θεωρητικὸν καὶ Πρακτικὸν τῆς Ἐκκλησιαστικῆς
μουσικῆς“). Zwei Jahre zuvor war Chrysanthos zum Bischof von Dyrrhachion (heute Durrës in
Albanien) ernannt worden544. Erst 1832 folgte darauf sein bekanntes „Θεωρητικὸν Μέγα τῆς
Μουσικῆς“, dessen erster Teil auf die neue Methode und die neuen Notationsregeln eingeht (siehe
Kap. 1. 3. 2)545. Der zweite Teil des Theoretikon hingegen ist ein historischer Abriß, wie Conomos
schreibt „an ambitious but unsuccessful attempt to present, in the form of a chronicle, a general

————–
534 HANNICK, Chrysanthos von Madytos 1067.
535 STATHIS, Ἡ Σύγχυση 247; CHATZEGIAKUMES, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 55.
536 HANNICK, Chrysanthos von Madytos 1067.
537 PAPADOPULOS, Συμβολαί 333f.
538 CONOMOS, Chrysanthos von Madytos 817.
539 Πα–Βου–Γα–Δι–Κε–Ζω–Νη analog zu Re–Mi–Fa–Sol–La–Si–Do.
540 MORGAN, The ‘Three Teachers’ 87f.
541 MORGAN, The ‘Three Teachers’ 88; HANNICK, Chrysanthos von Madytos 1067.
542 PAPADOPULOS, Συμβολαί 333f.
543 MORGAN, The ‘Three Teachers’ 89 schreibt dazu: „Chrysanthos, who had already devised his solmization syllables,

began working on the systematization of the Greek Modes and on a definition of the exact tonal relationship of
one Mode to another.“

544 MORGAN, The ‘Three Teachers’ 91.
545 CHRYSANTHOS, Θεωρητικόν 1–222.


Die „Drei Lehrer“ 99

history of music from the time before the Flood to his own day.“546 Im Jahr darauf ging Chry-
santhos nach Smyrna und von dort aus 1836 nach Prussis (heute Bursa am Marmarameer), zu
dessen Metropolit er ernannt worden war. Chrysanthos lebte hier bis zu seinem Tod im Jahr
1846547.

————–
546 CONOMOS, Chrysanthos von Madytos 817; siehe dazu auch ROMANOU, A new Approach to the Work of Chrys-

anthos 96f.
547 MORGAN, The ‘Three Teachers’ 91.


Die Komponisten100

2. 3. 3 Gregorios Protopsaltes (1777/78?–1821)

Gregorios soll als Sohn des Priesters Georgios und dessen Frau Eleni am gleichen Tag geboren
worden sein, an dem Petros Peloponnesios starb. Er soll sich selbst beigebracht haben, Armenisch
zu sprechen und zu singen. Sein Vater schickte Gregorios in das Kloster der Hl. Katharina am
Sinai, um dort Unterricht in griechischer Grammatik und Musik zu erhalten. Später lernte er da-
rüber hinaus arabisch-persische Musik bei dem osmanischen Komponisten Ismail Dede Efendi. In
byzantinischer Musik wurde er von Iakobos Peloponnesios, Georgios aus Kreta und Petros Byzan-
tios unterwiesen548. Im Jahr 1811 erwähnt Apostolos Konstas Chios, daß Gregorios bereits Lampa-
darios des Patriarchats war549. Zum Protopsaltes wurde er nach dem Tod von Manuel Byzantios
(21. Juni 1819) ernannt550.

Ab 1814 arbeitete Gregorios eng mit Chrysanthos von Madytos und Churmuzios Chartophy-
lax zusammen, um die neue Methode der byzantinischen Musik zu verfeinern551. Zu dritt lehrten
sie auch an der Dritten Patriarchatsschule für Musik552. Gregorios selbst verwendete in fast allen
seinen Autographen die neue Methode von Chrysanthos. Daneben übertrug er mit Churmuzios die
Gesänge des älteren Repertoires in die reformierte Notenschrift. Wie schon Petros Peloponnesios
und Petros Byzantios vor ihm, arbeitete er an Exegeseis und vervollständigte das Werk der beiden
oben genannten553. Gregorios Protopsaltes starb am 23. Dezember 1821554.

Zusammenfassung

Betrachtet man abschließend noch einmal die Liste am Beginn des Kapitels, fällt auf, daß be-
reits in den knapp vor der Reform entstandenen Codices der Schwerpunkt auf Meloden des 17.
und 18. Jahrhunderts liegt und nur vereinzelt Werke früherer Komponisten aufscheinen. Der
gleiche Eindruck herrscht auch in den Handschriften des 19. Jahrhunderts vor, die entweder neue
Gesänge der Reformkomponisten enthalten, oder aber deren Exegeseis, die sie wiederum vor allem
von Werken der letzten zweihundert Jahre anfertigten.

Ältere Kompositionen von Ioannes Kukuzeles, Manuel Chrysaphes u. ä. kommen weder in
den Büchern des 18. noch des 19. Jahrhunderts häufig vor. Viel mehr wurden nun die neuen
Werke und Nachkompositionen im Stil von Chrysaphes ὁ Νέος oder Germanos Neon Patron ver-
wendet bzw. die Exegeseis von Petros Peloponnesios und seiner Zeitgenossen.

————–
548 CHATZΕGIAKUMΕS, Χειρόγραφα Ἐκκλησιαστικῆς Μουσικῆς 56; HANNICK, Gregorios Protopsaltes 1570.
549 A. LINGAS, Gregorios the Protopsaltes. ΝGroveD 10 (²2001) 374.
550 PATRINELIS, Protopsaltae 164.
551 MORGAN, The ‘Three Teachers’ 89: „Gregory also participated in the determination of the types of intervals within

a scale. His larger contribution, however, was in the clarification of the rules of modulation from one Mode into
another [...] Gregory’s contribution to the new method of musical notation was the elimination of certain signs
which were not essential to the direction of the melodic movement.“

552 HANNICK, Gregorios Protopsaltes 1570.
553 LINGAS, Gregorios the Protopsaltes 374; Χουρμούζιος Χαρτοφύλαξ, Εἰσαγωγή Kommentar 13, Α. 8; STATHIS, Ἡ

Σύγχυση 234, A. 68α: Gregorios Protopsaltes übertrug u. a. auch das Gesamtwerk von Petros Bereketes.
554 CHRYSANTHOS, Θεωρητικόν 6.


