ΤΜΗΜΑ ΑΡΧΕΙΟΝΟΜΙΑΣ – ΒΙΒΛΙΟΘΗΚΟΝΟΜΙΑΣ

ΙΟΝΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΜΕΓΑΛΗ ΜΟΥΣΙΚΗ ΒΙΒΛΙΟΘΗΚΗ ΤΗΣ ΕΛΛΑΔΟΣ «ΛΙΛΙΑΝ ΒΟΥΔΟΥΡΗ»

Μάθημα:Ψηφιακές Βιβλιοθήκες

Υπεύθυνος Καθ.:Σαράντος Καπιδάκης

Ομαδική εργασία

Υπεύθυνες φοιτήτριες:

Ιωάννου Πέρσα Α.Μ:2003073
Μπούρη Ειρήνη Α.Μ:2003056
 ΠΑΡΑΤΑΣΗ
ΚΕΦΑΛΑΙΟ 1ο
ΕΙΣΑΓΩΓΗ

Πριν από μερικά χρόνια η ιδέα της δημιουργίας μια ψηφιακής βιβλιοθήκης ακουγόταν σαν ένα μακρινό εξωγήινο όνειρο, που σήμερα με την εξέλιξη της τεχνολογίας και το διαδίκτυο αποτελεί μια νέα οντότητα στο χώρο της πληροφόρησης. Η χρήση και εξέλιξη των ψηφιακών βιβλιοθηκών προκύπτουν και από την ταχεία εξέλιξη και τις δυνατότητες που προσφέρει το διαδίκτυο σε συνδυασμό με τις αλλαγές που υφίσταται η παραδοσιακή συμβατική βιβλιοθήκη, τόσο στον τρόπο λειτουργίας της και τις νέες μορφές υπηρεσιών που προσφέρει όσο και στην μορφή του υλικού που δια8έτει.
Η ψηφιακή βιβλιοθήκη είναι μια online συλλογή τεκμηρίων η οποία περιέχει πλήρη κείμενα, μετά από επεξεργασία, για την παρουσίαση τους σε ψηφιακή μορφή. Τα κείμενα δίνουν εξελιγμένες δυνατότητες στους χρήστες – αναγνώστες για αναζήτηση και πλοήγηση σε υπερκείμενο. Η ψηφιακή βιβλιοθήκη είναι μια στάση κλειδί στο διαδίκτυο της επόμενης γενιάς. Σήμερα το 93% του παραγόμενου περιεχομένου είναι ψηφιακό.
Ελληνικές ψηφιακές βιβλιοθήκες βρίσκουμε σε φορείς όπως:

· ΕΚΤ, ψηφοποιημένων Διδακτορικών Διατριβών http://theses.ekt.gr
· Πανεπιστημίου Κρήτης http://dlib.libh.uok.gr
· Πανεπιστημίου Ιωαννίνων http://ultranet.hb.uoi.gr/digital
· ΣΚΕΨΙΣ, Πανεπιστημίου εκπαιδευτικού υλικού http://skepsis.di.uoa.gr
· Το ΑΡΤΕΜΙΣ http://artemis.cslab.ece.ntua.gr
· Τεχνικού Επιμελητηρίου Ελλάδος http://portal.tee.gr/portal
· Μεγάλη Μουσική Βιβλιοθήκη της Ελλάδος http://www.mmb.org.gr
· Σπουδαστηρίου νέου ελληνισμού http://www.snhell.gr/library.html
· Eλληνομνήμων http://sat1.space.noa.gr/Hellinomnimon
· Μυριόβιβλος http://www.myriobiblos.gr
· Ευώνυμος http://www.evonymos.gr

Οι ψηφιακές βιβλιοθήκες με τα δεδομένα που ισχύουν σήμερα δια8έτουν κάποια χαρακτηριστικά και λειτουργικά πλεονεκτήματα έναντι των συμβατικών, χωρίς όμως αυτό να σημαίνει την λήξη της λειτουργίας των παραδοσιακών βιβλιοθηκών καθώς τα τεκμήρια είναι αναγκαίο να υπάρχουν και την υλική τους μορφή. Χαρακτηριστικότερα αυτών είναι:
· Η ψηφιακή βιβλιοθήκη, σαν άυλη, ψηφιακή οντότητα, δεν αποτελεί τοπικά προσδιορισμένο θεσμό και επομένως οι υπηρεσίες της δεν περιορίζονται σε κάποια συγκεκριμένη τοπική θέση.
· Η ψηφιακή βιβλιοθήκη δεν υπόκειται στους περιορισμούς που επιβάλλει η χρήση του συμβατικού υλικού, καθώς βασίζεται αποκλειστικά σε ψηφιακό περιεχόμενο.
· Η ψηφιακή βιβλιοθήκη δεν υπόκειται σε περιορισμούς χρόνου λειτουργίας και διαθέσιμου προσωπικού, όσον αφορά την παροχή υπηρεσιών.
· Προάγουν την οικονομική και αποδοτική διάθεση της πληροφορίας σε όλους τους τομείς της κοινωνίας
· Ενισχύουν την επικοινωνία και τη συνεργασία μεταξύ της έρευνας, των επιχειρήσεων, της κυβέρνησης, και των εκπαιδευτικών κοινοτήτων
· Συμβάλουν στις ίσες ευκαιρίες δια βίου μάθησης και μάθησης από απόσταση

Στη συγκεκριμένη έρευνα θα μελετήσουμε και θα παραθέσουμε τη λειτουργία και τις υπηρεσίες που μπορεί να προσφέρει μέσω του διαδικτύου η Μεγάλη Μουσική Βιβλιοθήκη της Ελλάδος «Λίλιαν Βουδούρη». Μια βιβλιοθήκη που δημιουργήθηκε από το σύλλογο «Οι Φίλοι της Μουσικής» για όλους τους έλληνες και σκοπό έχει να προσφέρει για πρώτη φορά στην Ελλάδα, επιστημονική πληροφόρηση στο χώρο της μουσικής στους επισκέπτες αλλά και στους χρήστες από απόσταση. Ένας οργανισμός ο οποίος έχει αναλάβει την συλλογή των πληροφοριών σε μουσικά θέματα, ώστε να είναι σε θέση μετά από κατάλληλη επεξεργασία-ψηφιοποίηση να τα δημοσιοποιεί στο Διαδίκτυο και να τα παρέχει σε χρήστες που ενδιαφέρονται για το περιεχόμενο αυτό, κάνοντας την έρευνά τους ευκολότερη.
ΠΕΡΙΛΗΨΗ
Η Μεγάλη Μουσική Βιβλιοθήκη της Ελλάδος Λίλιαν Βουδούρη είναι μία από τις σημαντικότερες ψηφιακές βιβλιοθήκες στη χώρα μας. Γνωρίζοντας ότι οι νέες τεχνολογίες που αφορούν την πληροφόρηση και την έρευνα, έχουν επηρεάσει και τον τομέα της μουσικής, η Βιβλιοθήκη «Λίλιαν Βουδούρη» έχει προχωρήσει στην ψηφιοποίηση των συλλογών της, με σκοπό πάντα την αποτελεσματικότερη εξυπηρέτηση του κοινού της.

Οργανώθηκε και λειτουργεί με βάση τις σύγχρονες μεθόδους οργάνωσης μουσικών βιβλιοθηκών και χρησιμοποιεί όλες τις νέές τεχνολογίες πληροφορικής οι οποίες έχουν εφαρμοστεί στο πεδίο των δραστηριοτήτων της. Το υλικό της βιβλιοθήκης επικεντρώνεται στη Δυτική Μουσική, ενώ σχετικά με την Ελληνική Μουσική καλύπτει την αρχαία, τη βυζαντινή, τη δημοτική, τη ρεμπέτικη και τη λόγια μουσική. Η συλλογή ολοκληρώνεται με υλικό γύρω από τις μουσικές παραδοσιακών πολιτισμών ανά τον κόσμο, και τη μουσική τζαζ.

Η συλλογή της Βιβλιοθήκης, που αυξάνεται κάθε χρόνο με σταθερό ρυθμό, διαθέτει πάνω από 63.000 τίτλους σε βιβλία και παρτιτούρες, 22.000 τόμους σε μορφή μικροφίλμ, 400 τίτλους περιοδικών, 10.000 ηχογραφήσεις και πλούσιο οπτικοακουστικό υλικό. Επίσης, 150 ηλεκτρονικές εκδόσεις και πολυμέσα πάνω σε διάφορα θέματα, σπάνιες εκδόσεις, προγράμματα συναυλιών καθώς και πολυάριθμα χειρόγραφα.
Οι επισκέπτες έχουν πρόσβαση στο διαδίκτυο και σε online βάσεις δεδομένων, στις οποίες η Βιβλιοθήκη έχει συνδρομή, όπως μουσικολογικά λεξικά (Grove Music Online), βιβλιογραφικές πηγές (RILM, Proquest) κ.ά.
Μια σημαντική συλλογή της Βιβλιοθήκης είναι το Αρχείο Ελληνικής Μουσικής, το οποίο συγκεντρώνει πλούσια βιβλιογραφία και δισκογραφία σχετικά με την αρχαία, τη βυζαντινή, τη δημοτική, τη ρεμπέτικη και τη λόγια ελληνική μουσική. Στο υλικό συγκαταλέγονται σημαντικά αρχεία συνθετών και σπάνιες συλλογές.

Αξιόλογες είναι και οι συλλογές για την Αρχαία Ελληνική Τέχνη, το Θέατρο, τη Λογοτεχνία, τη Φιλοσοφία και τις Καλές Τέχνες γενικότερα.

Ο επίσημος δικτυακός τόπος της βιβλιοθήκης είναι: http://www.mmb.org.gr

ΕΙΣΟΔΟΣ ΒΙΒΛΙΟΘΗΚΗΣ ΑΝΑΓΝΩΣΤΗΡΙΟ Α’ ΥΠΟΔΟΧΗ-ΤΜΗΜΑ ΑΝΑΦΟΡΑΣ
[image: image4.jpg]

 ΑΙΘΟΥΣΑ ΔΙΔΑΣΚΑΛΙΑΣ
ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ
Η Μεγάλη Μουσική Βιβλιοθήκη της Ελλάδος Λίλιαν Βουδούρη εγκαινίασε πρόσφατα τους νέους χώρους της στο Μέγαρο Μουσικής Αθηνών. Πρόκειται για ένα σπουδαίο έργο που δίνει τη δυνατότητα σε φοιτητές, μουσικούς, μελετητές αλλά και στο ευρύ κοινό να έχουν πρόσβαση σε ένα πολύ μεγάλο αριθμό συλλογών, βιβλίων και αρχείων.
Η βιβλιοθήκη είναι ανοιχτή σε όλους. Η αναλυτική περιγραφή της Μεγάλης Μουσικής Βιβλιοθήκης της Ελλάδας «Λίλιαν Βουδούρη» είναι το θέμα που θα αναλύσουμε παρακάτω. Διαύλους επικοινωνίας της Βιβλιοθήκης με το αναγνωστικό της κοινό αποτελούν:
· Οι ανοιχτή σε όλους Ηλεκτρονικοί Κατάλογοι με όλα τα είδη του υλικού

· Η ιστοσελίδα που παρέχει πρόσβαση στους ενδιαφερόμενους ανά τον κόσμο

· Η on-line επικοινωνία που προσφέρει (οι Ερωτήσεις σας, Ενημερωτικό Δελτίο)

· Μοναδικές Μουσικές υπηρεσίες της (Τετράδιο, Εργογραφία κ.ά.) που την καταξιώνουν διεθνώς στον χώρο της και

· Τα Εκπαιδευτικά και Ερευνητικά προγράμματα (Διαλέξεις, ξεναγήσεις κ.ά.)
ΛΕΙΤΟΥΡΓΙΑ

Η Μεγάλη Μουσική Βιβλιοθήκη στεγάζεται στη νέα πτέρυγα του Μεγάρου Μουσικής (είσοδος από τη Λεωφόρο Βασιλίσσης Σοφίας).
Διεύθυνση: Βασ. Σοφίας & Κόκκαλη 1
 115 21 Αθήνα
Τηλέφωνο: 210-7282778
Φαξ: 210-7259196
e-mail: library@megaron.gr
Η τήρηση των κανονισμών που ακολουθούν αποτελεί προϋπόθεση για την ομαλή λειτουργία της Βιβλιοθήκης.
Ώρες Λειτουργίας

Λειτουργεί:
Δευτέρα, Τρίτη, Πέμπτη, Παρασκευή από 10:00 έως 16:45 και
Τετάρτη από 10:00 έως 19:00
Είναι κλειστή Σάββατο και Κυριακή, τις επίσημες αργίες και δύο εβδομάδες το καλοκαίρι.
Οι ημερομηνίες που η Βιβλιοθήκη παραμένει κλειστή ανακοινώνονται εγκαίρως και μέσω της ιστοσελίδας http://www.mmb.org.gr
Εγγραφή μελών
Η Βιβλιοθήκη είναι ανοικτή σε όλους. Για να γίνει κανείς τακτικό μέλος πρέπει να έχει μαζί του την αστυνομική του ταυτότητα και να είναι τουλάχιστον 16 ετών. Απαραίτητη είναι η αίτηση εγγραφής, μετά την έγκριση της οποίας τα καινούρια μέλη εγγράφονται στο ειδικό πρόγραμμα του ηλεκτρονικού υπολογιστή και τους χορηγείται η κάρτα μέλους.
Οι επισκέπτες πρέπει πάντα να έχουν μαζί τους την κάρτα μέλους. Με αυτήν αποκτούν πρόσβαση στο υλικό της Βιβλιοθήκης, του οποίου η χρήση για μουσικολογική έρευνα ή μελέτη παρέχεται δωρεάν.
Κανόνες Λειτουργίας

[image: image5.png]

Οι επισκέπτες υποχρεούνται να αφήνουν τις τσάντες τους στις ειδικές θέσεις φύλαξης στην είσοδο της Βιβλιοθήκης.
[image: image6.png]

Η χρήση του υλικού επιτρέπεται μόνο μέσα στους χώρους της Βιβλιοθήκης.

[image: image7.png]

Οι αναγνώστες συμβουλεύονται τον ηλεκτρονικό Κατάλογο και τις ηλεκτρονικές βάσεις δεδομένων.
[image: image8.png]

 Ένα επιτελείο από μουσικολόγους και βιβλιοθηκονόμους είναι πρόθυμο να βοηθήσει όλους τους επισκέπτες στην αναζήτηση υλικού και στην έρευνα πάνω σε μουσικά θέματα. Σε ειδικές περιπτώσεις ο επισκέπτης μπορεί να ζητήσει προσωπική συνάντηση με έναν από τους μουσικολόγους της Βιβλιοθήκης.
[image: image9.png]

 Η αίτηση για υλικό της Βιβλιοθήκης γίνεται είτε με εκτύπωση των τίτλων από το ηλεκτρονικό πρόγραμμα του Καταλόγου ή γραπτώς με ειδικό έντυπο που συμπληρώνουν οι επισκέπτες-μέλη (κυρίως για υλικό που δεν έχει ακόμη καταλογογραφηθεί). Οι συνεργάτες της Βιβλιοθήκης πηγαίνουν στο βιβλιοστάσιο να φέρουν το υλικό που έχει ζητηθεί κάθε μισή ώρα. Οι αναγνώστες πρέπει να παραδίδουν εγκαίρως τις αιτήσεις υλικού πριν από τις παρακάτω ώρες:
Δευτέρα, Τρίτη, Πέμπτη, Παρασκευή: 10:30, 11:00,11:30, 12:00, 12:30, 13:00, 13:30, 14:00, 14:30, 15:00, 15:30 και 16:00
Τετάρτη: Τις παραπάνω ώρες κι επιπλέον 16:30, 17:00,17:30, 18:00 και 18:30.
Η παράδοση υλικού που βρίσκεται στο παράρτημα της Βιβλιοθήκης δεν γίνεται αυθημερόν αλλά τις επόμενες τρεις εργάσιμες μέρες, κατόπιν συνεννοήσεως.
[image: image10.png]

Ο επισκέπτης της Βιβλιοθήκης μπορεί να ζητήσει μέχρι 5 βιβλία, CD κ.λ.π. κάθε φορά, για λόγους καλύτερης εξυπηρέτησης όλων. Υπάρχει το δικαίωμα κράτησης υλικού μέσα στο χώρο της βιβλιοθήκης (μέχρι 5 βιβλία, CD κ.λ.π.) μέχρι και 3 εργάσιμες ημέρες.
[image: image11.png]

Τα Πληροφοριακά βιβλία βρίσκονται στα Αναγνωστήρια και ο αναγνώστης μπορεί να τα συμβουλευθεί χωρίς να συμπληρώσει αίτηση παραγγελίας υλικού.
[image: image12.png]

Η χρήση του υλικού πρέπει να γίνεται με προσοχή. Οποιαδήποτε φθορά στο υλικό της Βιβλιοθήκης υποχρεώνει τον επισκέπτη στην καταβολή του ποσού για την αποκατάσταση της φθοράς ή την αντικατάστασή του στην τρέχουσα τιμή της αγοράς.
[image: image13.png]

Παρτιτούρες, βιβλία, CD και όποιο άλλο υλικό της Βιβλιοθήκης πρέπει να επιστρέφεται στο Τμήμα Κοινού στην κατάσταση στην οποία παρελήφθη.
[image: image14.png]

Το σπάνιο υλικό προορίζεται μόνο για ειδικές μελέτες. 'Άδειες χορηγούνται μετά από υποβολή σχετικής αίτησης.
[image: image15.png]

Απαγορεύεται το κάπνισμα και η κατανάλωση τροφίμων και ποτών στον χώρο της Βιβλιοθήκης.
[image: image16.png]

Τα κινητά τηλέφωνα πρέπει να είναι απενεργοποιημένα.
[image: image17.png]

Φωτοτυπίες από παρτιτούρες ή βιβλία γίνονται μέσα στα πλαίσια του νόμου για τα πνευματικά δικαιώματα και μόνο σε ένα αντίγραφο. Οι αναγνώστες χρησιμοποιούν το φωτοτυπικό μηχάνημα μόνοι τους και χρεώνουν τα αντίγραφα στην ειδική κάρτα πού αγοράζουν από το Τμήμα Κοινού. Κάθε αντίγραφο κοστίζει 0,06 Euro.
Επιτρέπεται κατά τις διατάξεις του νόμου, η αναπαραγωγή σύντομων αποσπασμάτων δημοσιευμένου έργου ή άρθρων, υπό την προϋπόθεση ότι γίνεται αποκλειστικά για ιδιωτική χρήση και για σκοπούς ερευνητικούς, επιστημονικούς και εκπαιδευτικούς.
Σε κάθε περίπτωση η φωτοτύπηση δεν πρέπει να ξεπερνά σε έκταση το 20% του έργου και, πάντως, συνολικά τις 10 σελίδες. Το ίδιο ισχύει και για εκτυπώσεις από τους ηλεκτρονικούς υπολογιστές και από το Microfilm/Microfiche reader της Βιβλιοθήκης. Εξαιρούνται τα ηλεκτρονικά προγράμματα της Βιβλιοθήκης. Ο νόμος δίνει στη Βιβλιοθήκη το δικαίωμα να αρνηθεί αυτή την υπηρεσία εφόσον το αίτημα του αναγνώστη έρχεται σε αντίθεση με τις διατάξεις του νόμου ή τους κανονισμούς της Βιβλιοθήκης.
Ο νόμος απαγορεύει την ηχογράφηση και κάθε είδους αντιγραφή από το οπτικοακουστικό υλικό της βιβλιοθήκης.
Η χρήση φωτογραφικών μηχανών μέσα στους χώρους της Βιβλιοθήκης δεν επιτρέπεται.
Αναλυτικές πληροφορίες αναφέρονται στο ειδικό φυλλάδιο.
ΚΕΦΑΛΑΙΟ 2Ο
ΚΑΤΑΛΟΓΟΙ ΒΙΒΛΙΟΘΗΚΗΣ : Ο κατάλογος της Βιβλιοθήκης περιέχει τους τίτλους (βιβλία, παρτιτούρες, ηχογραφήσεις κλπ.) που διαθέτει η Βιβλιοθήκη. Μπορείτε να αναζητήσετε τον τίτλο που επιθυμείτε, με τη βοήθεια μιας σειράς ευρετηρίων. Περιλαμβάνονται περισσότεροι από 55.000 τίτλοι, μερικοί από τους οποίους συνοδεύονται από σύντομες περιλήψεις, εικόνα και ήχο. Η ηλεκτρονική βάση προσκτήσεις είναι ένας κατάλογος που περιέχει κυρίως το υλικό που διαθέτει η Βιβλιοθήκη και δεν έχει ακόμα ευρετηριαστεί στον Κατάλογο. Κάθε φορά που ένα νέο απόκτημα φτάνει στη Βιβλιοθήκη, και πριν αυτό περάσει από τη διαδικασία της καταλογογράφησης, γίνεται μια προσωρινή καταγραφή του στη βάση Προσκτήσεις. Σε καμία περίπτωση η βάση αυτή δεν μπορεί να υποκαταστήσει τον Κατάλογο της Βιβλιοθήκης, αφού δεν έχει τις ίδιες δυνατότητες αναζήτησης και οι εγγραφές, λόγω της προσωρινής τους φύσης είναι αρκετά σύντομες (short title list). Μπορεί όμως να χρησιμοποιηθεί δευτερευόντως και συμπληρωματικά, προκειμένου να εξυπηρετήσει τον αναγνώστη που θέλει να έχει μια συνολική εικόνα της συλλογής της Βιβλιοθήκης.
Επίσης παρέχονται: αλφαβητικός κατάλογος με τα περιοδικά της Βιβλιοθήκης, τα πολυμέσα(cd-roms), καθώς και πληροφορίες για της συλλογή των μικροφίλμ-μικροφίς.
· ΑΝΑΖΗΤΗΣΗ ΚΑΤΑΛΟΓΟΥ ΒΙΒΛΙΟΘΗΚΗΣ
	[image: image18.png]

Αρχή φόρμας

Επιλέξτε

Αρχή φόρμας

[image: image19.wmf]

Γενικό Ευρετήριο

Συγγραφέας/Συνθέτης - Τίτλος

Συγγραφέας/Συνθέτης

Aλλοι συντελεστές

Τίτλος

Σειρά

Θέμα

Τέλος φόρμας

Επιλέξτε είδος υλικού
[image: image20.wmf]

Κανένας Περιορισμός

Πληκτρολογήστε τις λέξεις
[image: image21.wmf]

Αρχή φόρμας

[image: image22.wmf]Ακύρωση

Τέλος φόρμας

Τέλος φόρμας

· ΚΑΤΑΛΟΓΟΣ ΠΡΟΣΚΤΗΣΕΩΝ
	[image: image23.png]

Αρχή φόρμας

Επιλέξτε

[image: image24.wmf]

Γενικό Ευρετήριο

Ευρετήριο Συγγραφέα/Συνθέτη

Ευρετήριο Τίτλου

Ευρετήριο Σειράς

Ευρετήριο Εκδότη

Ευρετήριο Εκτελεστή/Στιχουργού

Πληκτρολογήστε τις λέξεις
[image: image25.wmf]

[image: image26.wmf]

Αναζήτηση

 [image: image27.wmf]Ακύρωση

Τέλος φόρμας

	

ΠΕΡΙΟΔΙΚΑ
· (Leipziger) Allgemeine Musikalische Zeitung
· (Wiener) Allgemeine Musikalische Zeitung
· Acta Musicologica
· Agenda Musical pour l' annee 1836
· Alexandria: The journal of western cosmological traditions
· Allgemeine Musikalische Zeitung. Neue Folge
· Allgemeine Wiener Musik-Zeitung
· Almanach musical
· Amadeus
· American Music
· AMS Newsletter
· Analecta Hymnica Medii Aevi
· Anbruch
· Annales de la musique ou Almanach musical
ΣΥΛΛΟΓΕΣ

· Κρατικές Εκδόσεις έργων Ελλήνων συνθετών στη συλλογή της Μουσικής Βιβλιοθήκης "Λίλιαν Βουδούρη"
· Αρχείο Γεωργίου Πλάτωνος
· Μία συλλογή χειρογράφων Ψαλτικής Τέχνης στη Μεγάλη Μουσική Βιβλιοθήκη της Ελλάδος "Λίλιαν Βουδούρη"
· Δέκα χρόνια χωρίς τον Μάνο Χατζηδάκη
· Μουσική και μουσικοί στους Ολυμπιακούς Αγώνες της Αθήνας το 1896
· Αρχείο Γεωργίου Πονηρίδη
· Αρχείο Αιμίλιου Ριάδη
· Παύλος Καρρέρ: με αφορμή δύο μικροφίλμ
· Αρχείο Μίκη Θεοδωράκη
· G. von Murr, Philodem von der Musik (Berlin, 1806)
· Ελληνικά Μουσικά Περιοδικά
· Συλλογή ελληνικών τραγουδιών (1870-1970)
· Συλλογή Chambure
· Rare Scores (μόνο στα Αγγλικά)
· The Russian Microfiche Collection (μόνο στα Αγγλικά)
· Αλεξάνδρα Τριάντη
· Βυζαντινά μουσικά χειρόγραφα μονής Grottaferrata
· Ελληνικά περιοδικά και εφήμερα/προγράμματα
· Ελληνικά τραγούδια (1870-1960)
· Έργα Ελλήνων συνθετών σε μικρομορφές
· Σπάνια βιβλία και χειρόγραφα

ΗΛΕΚΤΡΟΝΙΚΕΣ ΠΗΓΕΣ

· NAXOS MUSIC LIBRARY: Παρέχει πρόσβαση σε περισσότερες από 130.000 ηχογραφήσεις (8.800 cds) της γνωστής εταιρείας Naxos και άλλων εταιρειών
· NEW GROVE DICTIONARY OF MUSIC AND MUSICIANS: Πρόκειται για μια on-line βάση και περιλαμβάνει τίτλους από 400 μουσικά περιοδικά. Η βάση αυτή καλύπτει μεγάλο εύρος μουσικών θεμάτων όπως η μουσική εκτέλεση και θεωρία, μουσική εκπαίδευση, εθνομουσικολογία, σύνθεση, μουσικό θέατρο και λαϊκή μουσική. Τα άρθρα αφορούν όλα τα είδη μουσικής, από τη μεσαιωνική μέχρι την σύγχρονη εναλλακτική ροκ και ηλεκτρονική μουσική.
· NISC: Το NISC μέσω του λογισμικού MUSE (MUSIC Search) αποτελεί την μεγαλύτερη συλλογή βιβλιογραφικών εγγραφών για μουσικό πληροφοριακό και ερευνητικό υλικό παγκοσμίως. Οι εγγραφές από το RILM (RILM: Reportoire International de Litterature),1962 και τον μουσικό κατάλογο της Βιβλιοθήκης του Κογκρέσου.
· CD- ROMs: Η Βιβλιοθήκη έχει στην συλλογή της διάφορα cd- roms με εφαρμογές πολυμέσων (με

θέματά τους τη μουσική , την λογοτεχνία, και τις καλές τέχνες). Η συλλογή πολυμέσων εμπλουτίζεται συνεχώς.

Οι αναγνώστες έχουν πρόσβαση στις παραπάνω υπηρεσίες μόνο από το χώρο της Βιβλιοθήκης.
· Index to Music Periodicals Full Text (IIMP Full Text): Η Βιβλιοθήκη ξεκίνησε καινούρια συνδρομή στο International Index to Music Periodicals Full Text (IIMP Full Text). Πρόκειται για μια online βάση (http://iimpft.chadwyck.co.uk/) και περιλαμβάνει τίτλους άρθρων από 400 μουσικά περιοδικά για 80 από τα οποία υπάρχουν τα πλήρη κείμενα. Περιέχει συνολικά 400.000 εγγραφές, από το 1874 έως σήμερα. Η βάση IIMP Full Text καλύπτει μεγάλο εύρος μουσικών θεμάτων όπως μουσική εκτέλεση και θεωρία, μουσική εκπαίδευση, εθνομουσικολογία, σύνθεση, μουσικό θέατρο και λαϊκή μουσική. Τα άρθρα αφορούν όλα τα είδη μουσικής, από τη μεσαιωνική μέχρι τη σύγχρονη εναλλακτική ροκ και ηλεκτρονική μουσική.
ΜΙΚΡΟΦΙΛΜ-ΜΙΚΡΟΦΙΣ

Μεγάλος αριθμός σημαντικών τίτλων (βιβλία και παρτιτούρες) διατίθενται σε μορφή μικροφίλμ και μικροφίς. Ο αναγνώστης μπορεί να αναζητήσει στον ηλεκτρονικό Κατάλογο τους σχετικούς έντυπους καταλόγους συγκεκριμένων συλλογών, όπως:

· η μουσική συλλογή του Πανεπιστημίου του Harvard,

· η συλλογή ιταλικών μουσικών χειρογράφων της Βρετανικής Βιβλιοθήκης (και στη μορφή του cd-rom "Primmus"),

· η συλλογή με όπερες, με μουσική για πληκτροφόρα από βιβλιοθήκες των Κάτω Χωρών

Venetian Opera Librettos
Πολλοί μεμονωμένοι τίτλοι έργων σε μικροφίλμ και μικροφίς είναι αναζητήσιμοι από τον ηλεκτρονικό κατάλογο Προσκτήσεις.

Σε μικροφίλμ έχουν αντιγραφεί για λόγους ασφαλείας και διαφύλαξης τα αρχεία των συνθετών Μίκη Θεοδωράκη, Γεωργίου Πονηρίδη και Αιμίλιου Ριάδη τα οποία διαθέτει η Βιβλιοθήκη αλλά και άλλων συνθετών όπως οι Διονύσιος Βισβάρδης, Μανώλης Καλομοίρης, Χαρίλαος Περπέσσας και Γιώργος Σισιλιάνος. Επίσης, η Βιβλιοθήκη διαθέτει μία εκτενή συλλογή από μικροφίς με ρωσικά περιοδικά. Περισσότερες πληροφορίες για τη συλλογή αυτή δίνονται στο άρθρο του Π. Βλαγκόπουλου στην ενότητα ιδιαίτερες συλλογές στο Τετράδιο
.

Για τους ίδιους λόγους έχουν αντιγραφεί μουσικά χειρόγραφα και σπάνια και εύθραυστα βιβλία. Η αναζήτησή τους μπορεί να γίνει στον ηλεκτρονικό κατάλογο Προσκτήσεις.
ΚΕΦΑΛΑΙΟ 3Ο
ΕΡΓΟΓΡΑΦΙΑ ΣΥΝΘΕΤΩΝ

Η Εργογραφία είναι ένα πρόγραμμα που αναπτύχθηκε από τη Βιβλιοθήκη και προσφέρει τον πλήρη κατάλογο έργων επιλεγμένων συνθετών.
 Επιλέγοντας τα κατάλληλα κριτήρια (κλειδιά) μπορείτε να βρείτε στοιχεία για έργα ή συνθέτες που σας ενδιαφέρουν. Για παράδειγμα, μπορείτε εύκολα να βρείτε ποια έργα συνέθεσε ο Μότσαρτ κατά το τελευταίο έτος της ζωής του.
 Θα βρείτε ήδη 143 συνθέτες και 36.351 έργα, ενώ η βάση δεδομένων εμπλουτίζεται συνεχώς με Εργογραφίες συνθετών.
· ΑΝΑΖΗΤΗΣΗ
	[image: image28.png]5

Η Εργογραφία είναι ένα πρόγραμμα πολυμέσων το οποίο προσφέρει πλήρεις καταλόγους έργων των κυριότερων συνθετών.

Αρχή φόρμας

Συνθέτης:

[image: image29.wmf]

-- Ολοι οι συνθέτες ---

Τίτλος έργου:

[image: image30.wmf]

Είδος έργου:

[image: image31.wmf]

-- ΟΛΑ τα είδη --

Χρονολογία σύνθεσης:

[image: image32.wmf]

(έτος) - [image: image33.wmf]

(έτος)

Αρ. καταλόγου / Opus:

[image: image34.wmf]

Πρώτες λέξεις:

[image: image35.wmf]

[image: image36.wmf]

 Αναζήτηση

 [image: image37.wmf] Ακύρωση

Τέλος φόρμας

Συμβουλές

· Επιλέξτε το ευρετήριο στο οποίο θέλετε να ψάξετε κάνοντας κλικ στο κουτάκι δεξιά του και γράψτε τη λέξη-κλειδί.

· Τα κεφαλαία, ο τονισμός, τα διακριτικά και οι συντομεύσεις δεν επηρεάζουν την αναζήτηση.

· Για εναλλαγή μεταξύ Ελληνικού/Λατινικού αλφαβήτου χρησιμοποιείστε το αριστερό Alt + Shift.

	

ΚΕΦΑΛΑΙΟ 4Ο
ΑΡΧΕΙΟ ΕΛΛΗΝΙΚΗΣ ΜΟΥΣΙΚΗ
Το τμήμα αυτό της Βιβλιοθήκης δημιουργήθηκε για να καλύψει την επιτακτική ανάγκη σύστασης ενός φορέα ειδικού στη συγκέντρωση υλικού σχετικά με την Ελληνική μουσική ώστε να αποτελέσει μια δεξαμενή πληροφοριών, ένα κέντρο μελέτης και πληροφόρησης για αυτή. Το τμήμα αυτό της Βιβλιοθήκης συγκεντρώνει, επεξεργάζεται και τεκμηριώνει κάθε είδους υλικό, το οποίο έχει σχέση με την Ελληνική μουσική. Με την τριπλή του υπόσταση, αρχειακή, ερευνητική και εκπαιδευτική, έχει απώτερο σκοπό να αποτελέσει το κέντρο για τη διάσωση, διαφύλαξη και μελέτη της Ελληνικής μουσικής.
Η συλλογή, η οποία εμπλουτίζεται καθημερινά, περιλαμβάνει σύγχρονες και παλαιές εκδόσεις σχετικά με την αρχαία, βυζαντινή, δημοτική και έντεχνη ελληνική μουσική, καθώς και σπάνια έργα από διάφορες συλλογές από την Ελλάδα και το εξωτερικό. Ακολουθούν τα μέρη που συστήνουν το υλικό της συλλογής:
[image: image38.png]

Βιβλία: τα βιβλία προέρχονται από διάφορες πηγές και αποτελούν ένα θεμελιώδες μέρος του ευρύτερου Αρχείου εφ' όσον ένα μεγάλο ποσοστό από αυτά είναι δυσεύρετα και παλαιά. Η γενική συλλογή των βιβλίων, που ξεπερνάει αυτή τη στιγμή τους 8.000 τίτλους σκοπεύει να αποτελέσει την πηγή για τη σύσταση της πλήρους Ελληνικής Μουσικής Βιβλιογραφίας. Αποτελείται από βιβλία με θέμα τη μουσική, αλλά και άλλες συγγενικές καλές τέχνες, όπως η αρχαία ελληνική τέχνη, η βυζαντινή τέχνη, το ελληνικό θέατρο, η ελληνική ζωγραφική, ο ελληνικός κινηματογράφος κ. ά..

[image: image39.png]

Παρτιτούρες: οι έντυπες παρτιτούρες ελληνικών έργων αποτελούν το μεγαλύτερο μέρος της συλλογής. Η συλλογή χειρόγραφων παρτιτούρων περιλαμβάνει έργα γνωστών συνθετών όπως, των Χ. Βρόντου, Α. Κουνάδη, Δ. Λιάλιου, Λ. Λαλαούνη, Δ. Μητρόπουλου, Ν. Σκαλκώτα, Ι. Ξενάκη, Γ. Πονηρίδη, Α. Ριάδη, Μ. Χατζηδάκη κ.ά., που έχουν προέλθει από διάφορες πηγές.

[image: image40.png]

Ηχογραφήσεις: η συλλογή αριθμεί 1600 CD, 600 LP, αρκετούς δίσκους 45 στροφών καθώς και κασέτες. Κατά κύριο λόγο είναι καινούργιες ηχογραφήσεις με αντικείμενο όχι μόνο την έντεχνη αλλά και την δημοτική και τη βυζαντινή μουσική. Εξ άλλου είναι προσιτές στους αναγνώστες όλες οι ηχογραφήσεις των Ελληνικών έργων που έχουν εκτελεσθεί στις αίθουσες του Μεγάρου Μουσικής Αθηνών.

[image: image41.png]

Περιοδικά: Ανάμεσα στις βασικές πηγές πληροφοριών για την κρίσιμη εποχή ως προς την εξέλιξη της Ελληνικής έντεχνης μουσικής, το δεύτερο μισό του 19ου και το πρώτο μισό του 20ού αιώνα, είναι αναμφισβήτητα τα μουσικά περιοδικά. Ένας ικανοποιητικός αριθμός τευχών έχουν συγκεντρωθεί στη Βιβλιοθήκη, ενώ σε εξέλιξη είναι ένα πρόγραμμα αποδελτίωσής τους.

[image: image42.png]

Προγράμματα: ανάλογης σπουδαιότητας και σημασίας είναι η συλλογή προγραμμάτων. Τα καταγεγραμμένα και εύκολα αναζητήσιμα1.800 προγράμματα της Βιβλιοθήκης καλύπτουν μουσικές δραστηριότητες από το 1882 μέχρι το 2006 κυρίως από την Αθήνα και τη Θεσσαλονίκη.

[image: image43.png]

Μικροφίλμ, μικροφίς: η Βιβλιοθήκη διαθέτει σε μικροφίλμ τα άπαντα των Γιώργου Σισιλιάνου, Μίκη Θεοδωράκη, Μανώλη Καλομοίρη (δωρεά του Συλλόγου Μανώλης Καλομοίρης) και του Διονυσίου Βισβάρδη, καθώς επίσης και την συλλογή χειρογράφων από τη βιβλιοθήκη της Μονής της Κρυπτοφέρης κοντά στη Ρώμη (Grottaferrata) από τον 11 έως τον 14ο αι., τα οποία διασώζουν την παράδοση του Ελληνοκαθολικού μοναστηριού.

[image: image44.png]

Βίντεο: η συλλογή περιλαμβάνει επαγγελματικές και ερασιτεχνικές βιντεοσκοπήσεις, πολύ συχνά σπάνιες, κυρίως από παραστάσεις και συναυλίες ελλήνων μουσικών.

[image: image45.png]

Πολυμέσα: περιλαμβάνεται ένας σημαντικός αριθμός ελληνικών cd-rom σχετικά κυρίως με τη μουσική.

[image: image46.png]

Ντοκουμέντα: το αρχείο περιλαμβάνει και άλλο υλικό που δεν εμπίπτει στις παραπάνω κατηγορίες, όπως αλληλογραφία διαφόρων ελλήνων μουσικών, έναν μεγάλο αριθμό φωτογραφιών κ.ά..

[image: image47.png]

Αρχεία: τα αρχεία ιδιωτών τα οποία η Βιβλιοθήκη μας διαθέτει είναι πλέον ιστορικά, εφ' όσον δεν έχουν πια υπηρεσιακό χαρακτήρα αλλά χρησιμοποιούνται για ερευνητικούς σκοπούς και αποτελούνται τόσο από πρωτότυπα χειρόγραφα έγγραφα (συμπεριλαμβανομένων και των μουσικών χειρογράφων), όσο και από έντυπα, ηχογραφήσεις, προγράμματα, αποκόμματα εφημερίδων, φωτογραφίες, αλληλογραφία κ.ά.. Μέρος των. Αρχείων έχει ήδη ψηφιοποιηθεί, ενώ στις άμεσες προθέσεις της Βιβλιοθήκης είναι η ψηφιοποίηση όλου αυτού του υλικού.

	ΑΡΧΕΙΑ

	[image: image48.png]

	Τα αρχεία ιδιωτών τα οποία η Βιβλιοθήκη μας διαθέτει είναι πλέον ιστορικά, εφ' όσον δεν έχουν πια υπηρεσιακό χαρακτήρα αλλά χρησιμοποιούνται για ερευνητικούς σκοπούς και αποτελούνται τόσο από πρωτότυπα χειρόγραφα έγγραφα (συμπεριλαμβανομένων και των μουσικών χειρογράφων), όσο και από έντυπα, ηχογραφήσεις, προγράμματα, αποκόμματα εφημερίδων, φωτογραφίες, αλληλογραφία κ.ά..

Θόδωρου Αντωνίου (1935-)
Δίωνα Αρύβα (1928-2000)
Μίκη Θεοδωράκη (1925-)
Μαρίας Καλογρίδου (1922-2001)
Νηλέα Καμαράδου (1847-1922)
Ζοζέφ Κορίνθιου (1908-1992)
Λίλας Λαλαούνη (1918-1996)
Δημητρίου Λιάλιου (1869-1940)
Γεωργίου Πλάτωνος (1910-1993)
Γεώργιου Πονηρίδη (1892 ή 1887 ή 1885 – 1982)
Αιμίλιου Ριάδη (1880-1935)
Αλεξάνδρας Τριάντη (1896-1977)
Frank Choisy (1872-1966)

	ΣΥΛΛΟΓΕΣ

	Βυζαντινά μουσικά χειρόγραφα μονής Grottaferrata

	Ελληνικά περιοδικά και εφήμερα/προγράμματα

	Ελληνικά τραγούδια (1870-1960)

	Έργα Ελλήνων συνθετών σε μικρομορφές

	Σπάνια βιβλία και χειρόγραφα

	

ΚΕΦΑΛΑΙΟ 5Ο
ΕΚΠΑΙΔΕΥΤΙΚΑ ΚΑΙ ΕΡΕΥΝΗΤΙΚΑ ΠΡΟΓΡΑΜΜΑΤΑ

ΠΑΙΔΙΚΗ ΒΙΒΛΙΟΘΗΚΗ: [image: image59.jpg]

Στο πλαίσιο των εκπαιδευτικών προγραμμάτων της Μεγάλης Μουσικής Βιβλιοθήκης της Ελλάδος «Λίλιαν Βουδούρη», ξεκίνησε να λειτουργεί στις εγκαταστάσεις της παιδική βιβλιοθήκη. Η συλλογή της παιδικής βιβλιοθήκης μας αποτελείται από μουσικά παραμύθια, βιβλία με θέμα την μουσική και τις τέχνες γενικότερα καθώς και άλλο οπτικοακουστικό υλικό το οποίο εμπλουτίζεται συνεχώς. Αρχικά, η παιδική βιβλιοθήκη θα λειτουργήσει πιλοτικά με το εξής ωράριο λειτουργίας: Δευτέρα- Τρίτη- Πέμπτη- Παρασκευή, 10:00-16:45, και Τετάρτη 10:00-19:00 και θα απευθύνεται σε παιδιά ηλικίας 5-10 ετών. Τα παιδιά, με την συνοδεία ενός ενήλικα, μπορούν να έρθουν και να χρησιμοποιήσουν την Βιβλιοθήκη υπό την καθοδήγηση του προσωπικού, τις παραπάνω ώρες. Επισκέψεις μεγάλων ομάδων (όχι παραπάνω από 15 παιδιά) μπορούν να γίνουν κατόπιν συνεννόησης στα τηλέφωνα 210 7282 553 (κα Μ. Νικολακοπούλου) ή 210 7282 766 (κα Γκ. Σπανό).

· Το προσωπικό και η διοίκηση της Βιβλιοθήκης θα χαρούν πολύ να ανταποκριθείτε στο κάλεσμά της.
ΣΕΜΙΝΑΡΙΑ ΜΟΥΣΙΚΗΣ ΒΙΒΛΙΟΓΡΑΦΙΑΣ ΚΑΙ ΧΡΗΣΗΣ ΥΠΗΡΕΣΙΩΝ: Η Bιβλιοθήκη, μέσα στα πλαίσια της εκπαιδευτικής της προσφοράς προς το φιλόμουσο και βιβλιόφιλο κοινό, διοργανώνει σεμινάρια με στόχο την εξοικείωση με τις υπηρεσίες της και την αξιοποίηση της υπάρχουσας μουσικής βιβλιογραφίας και άλλων πηγών.
 Η Bιβλιοθήκη έχει προγραμματίσει τα ακόλουθα σεμινάρια για την περίοδο Ιανουαρίου - Μαΐου 2008:
(παρακαλούμε ελέγχετε την ιστοσελίδα μας για τυχόν εμβόλιμη προσθήκη νέων σεμιναρίων)

[image: image49.png]

 HYPERLINK "http://www.mmb.org.gr/page/default.asp?id=4258&la=1" Χρήση υπηρεσιών Βιβλιοθήκης
Τετάρτη 23 Ιανουαρίου, 17:00 – 18:30
Μέγιστος αριθμός συμμετεχόντων: 20

[image: image50.png]

 HYPERLINK "http://www.mmb.org.gr/page/default.asp?id=4259&la=1" Χρήση ηλεκτρονικού καταλόγου Βιβλιοθήκης (τρόποι σωστής αναζήτησης)
Τετάρτη 20 Φεβρουαρίου, 16:30 – 18:30
Μέγιστος αριθμός συμμετεχόντων: 30
Οι θέσεις για το σεμινάριο έχουν καλυφθεί
[image: image51.png]

 HYPERLINK "http://www.mmb.org.gr/page/default.asp?id=4260&la=1" Αρχές μουσικής βιβλιογραφικής έρευνας και RILM
Τετάρτη 26 Μαρτίου, 17:00 – 18:30
Μέγιστος αριθμός συμμετεχόντων: 20
Οι θέσεις για το σεμινάριο έχουν καλυφθεί
[image: image52.png]

 HYPERLINK "http://www.mmb.org.gr/page/default.asp?id=4261&la=1" Αναζήτηση σε ηλεκτρονικές βάσεις
Τετάρτη 16 Απριλίου, 17:00 – 18:30
Μέγιστος αριθμός συμμετεχόντων: 30
Το σεμινάριο αναβάλλεται για τεχνικούς λόγους
[image: image53.png]

 HYPERLINK "http://www.mmb.org.gr/page/default.asp?id=4299&la=1" Κριτικές εκδόσεις και μουσικά αρχεία (χειρόγραφα)
Τετάρτη 28 Μαΐου, 16:30 – 18:30
Μέγιστος αριθμός συμμετεχόντων: 20
Οι θέσεις για το σεμινάριο έχουν καλυφθεί
Για να δηλώσετε συμμετοχή στα σεμινάρια, ενημερωθείτε από την ιστοσελίδα και στο μήνυμά σας συμπεριλάβατε τα παρακάτω:
Όνομα
Ιδιότητα - Επάγγελμα
Τηλέφωνο
Σεμινάριο προς παρακολούθηση

Επίσης, φόρμες συμμετοχής θα υπάρχουν στον χώρο της Βιβλιοθήκης.

Θα τηρηθεί αυστηρή σειρά προτεραιότητας.

Ανάλογα με την ανταπόκριση του κοινού και τη ζήτηση, τα σεμινάρια θα επαναληφθούν σε χρόνο που θα ανακοινωθεί στην ιστοσελίδα μας.
ΔΙΑΛΕΞΕΙΣ: Η βιβλιοθήκη από το 2000 και μέχρι σήμερα διοργανώνει κύκλους διαλέξεων με 8έματα που κινούνται γύρω από τη μουσική όπως για παράδειγμα: «οι όψεις της μουσικής του Johann Sebastian Bach» ή «Οι συλλογές της Μεγάλης Μουσικής Βιβλιοθήκης της Ελλάδος «Λίλιαν Βουδούρη» και η «Μουσική και Μουσικοί: Από την εκπαίδευση στην εκτέλεση και την ερμηνεία» καθώς επίσης και πολλά άλλα συναφή θέματα.

ΞΕΝΑΓΗΣΕΙΣ: Η Μεγάλη Μουσική Βιβλιοθήκη «Λίλιαν Βουδούρη» οργανώνει ξεναγήσεις σχολείων και ωδείων στους χώρους της, σε μια προσπάθεια να φέρει σε επαφή μαθητές και σπουδαστές με το υλικό και τις υπηρεσίες της. Οι ξεναγήσεις προγραμματίζονται μετά από συνεννόηση και πραγματοποιούνται τις εργάσιμες ημέρες. Για περισσότερες πληροφορίες απευθυνθείτε στο τηλ. 210 - 7282553.Οι ξεναγήσεις δεν περιλαμβάνουν αντίστοιχη ξενάγηση και στους υπόλοιπους χώρους του Μεγάρου Μουσικής Αθηνών.
[image: image60.jpg]

ΕΛΛΗΝΙΚΑ ΛΑΪΚΑ ΜΟΥΣΙΚΑ ΟΡΓΑΝΑ:

Το multimedia CD ROM Ελληνικά Λαϊκά Μουσικά Όργανα το οποίο δημιουργήθηκε από την Μουσική Βιβλιοθήκη Λίλιαν Βουδούρη είναι τώρα διαθέσιμο σε σχολεία, ωδεία και εκπαιδευτικά ιδρύματα. Πρόκειται για μια πρωτότυπη παραγωγή της Βιβλιοθήκης, που δίνει τη δυνατότητα να ακούσετε ελληνικά μουσικά όργανα, να δείτε πώς κατασκευάζονται και πώς παίζονται. To cd-rom είναι εκπαιδευτικά σχεδιασμένο για μαθητές γυμνασίου και λυκείου, καθώς και για σπουδαστές ΙΕΚ, ωδείων και μουσικών σχολών. Παρόλα αυτά, ένα μεγάλο τμήμα των περιεχομένων του, κυρίως δηλαδή το οπτικοακουστικό του υλικό, μπορεί να αξιοποιηθεί και από μαθητές δημοτικού και νηπιαγωγείου. Για να παραγγείλετε το cd-rom για τον εκπαιδευτικό οργανισμό σας εφόσον είστε εκπαιδευτικός, αφού μας στείλετε ένα e-mail (library@megaron.gr) αναφέροντας το όνομά σας και την πλήρη ταχυδρομική διεύθυνση του οργανισμού σας, μπορείτε είτε να το παραλάβετε προσωπικά από τη Βιβλιοθήκη, είτε να σας το αποστείλουμε με εταιρεία ταχυμεταφοράς (courier) με δική σας χρέωση.
ΔΙΑΛΕΞΕΙΣ-ΣΥΝΕΔΡΙΑ : Ένας πραγματικός θησαυρός για τον ερευνητή, το σπουδαστή αλλά και το φιλότεχνο κοινό, η Μεγάλη Μουσική Βιβλιοθήκη της Ελλάδος «Λίλιαν Βουδούρη» που εδώ και καιρό λειτουργεί στο δικό της εντυπωσιακό χώρο, οργανώνει σειρά διαλέξεων με θέμα τις πολύτιμες συλλογές της καθώς επίσης και συνέδρια που σκοπό έχουν την εκμάθηση των ενδιαφερόμενων σε θέματα μουσικής και την παρουσίαση όσο και την κατάδειξη της πολλαπλής χρησιμότητας των ποικίλων πηγών της Βιβλιοθήκης για τον σπουδαστή, τον ερευνητή και τον ερμηνευτή. Ο εντοπισμός των ιδιαιτεροτήτων τους ανά κατηγορία και είδος (microfilms, facsimiles και κριτικές εκδόσεις), μέσα από επιλεκτικές αναφορές σε συγκεκριμένα παραδείγματα από τον χώρο της φωνητικής αλλά και της οργανικής μουσικής, βοηθά στην καλύτερη δυνατή αξιοποίησή τους.
ΕΡΕΥΝΗΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΘΡΑΚΗ
Η μεγάλη μουσική βιβλιοθήκη Λίλιαν Βουδούρη τα τελευταία χρόνια μελετάει ένα νέο πρόγραμμα το ερευνητικό πρόγραμμα << Θράκη>>, το οποίο ιδρύθηκε από τον σύλλογο της βιβλιοθήκης << Οι φίλοι της μουσικής>> ο οποίος περιέλαβε σε αυτό σκοπούς για την υποστήριξη αλλά και ενίσχυση της ελληνικής παραδοσιακής μουσικής και όχι μόνο, επίσης διεύρυνε και άλλες βασικές καλλιτεχνικές αναζητήσεις που είχαν σκοπό ερευνητικούς και εκπαιδευτικούς στόχους. Στην ουσία περιέλαβε δραστηριότητες για την καταγραφή και την μελέτη της παραδοσιακής μουσικής όπως και για την διάδοση της μέσω σύγχρονων πληροφοριακών δικτύων και πληροφοριακών συστημάτων. Το 1995 ξεκίνησε λοιπόν αυτό το ερευνητικό πρόγραμμα <<Καταγραφή, μελέτη και προβολή της ελληνικής μουσικής>> με αφετηρία τη Θράκη.

Για την πραγματοποίηση αυτού του προγράμματος συστάθηκε μία ερευνητική ομάδα η οποία είχε ως στόχο της τη μελέτη του τραγουδιού της μουσικής και του χορού για ιστορική και πολιτισμική προοπτική. Η ομάδα αυτή με συντονιστές την Λουκία Δρούλια ιστορικό και ομότιμη Διευθύντρια Ερευνών του Κ.Ν.Ε./Ε. Ι. Ε. (Κέντρο Νεοελληνικών Ερευνών/ Εθνικό Ίδρυμα Ερευνών) αλλά και τον Λάμπρο Λιάβα εθνομουσικολόγο, αναπληρωτή καθηγητή πανεπιστημίου Αθηνών, συγκροτήθηκε σε τέσσερις ενότητες α)του τραγουδιού με υπεύθυνη την Μιράντα Τερζοπούλου λαογράφο- εθνολόγο του Κ.Ε.Ε.Λ>της ακαδημίας Αθηνών, β)μουσικής με υπεύθυνο τον Λάμπρο Λιάβα, εθνομουσικολόγο, γ) χορού με υπεύθυνη τη Ρένα Λουτζάκη ανθρωπολόγο στον τομέα του χορού λέκτορα του πανεπιστημίου Αθηνών και δ) ερμηνείας του μουσικού πολιτισμού με υπεύθυνο τον Παύλο Κάβουρα πολιτισμικό ανθρωπολόγο αναπληρωτή καθηγητή του πανεπιστημίου Αθηνών αρχικά σε συνεργασία με τον Σωτήρη Χτούρη κοινωνιολόγο αναπληρωτή καθηγητή του πανεπιστημίου Αιγαίου. Όλοι αυτοί πλαισιώθηκαν από ανθρωπολόγους, εθνομουσικολόγους, ειδικούς συνεργάτες καθώς επίσης και με νέους ερευνητές αλλά και φοιτητές στους οποίους δόθηκε η ευκαιρία για πρακτική μαθητεία αλλά και άμεση επαφή με το υλικό0.

Το ερευνητικό πρόγραμμα <<Θράκης>> το οποίο όπως είπαμε βασίστηκε στην καταγραφή, μελέτη αλλά και στην προβολή της παραδοσιακής μουσικής της Θράκης έλαβε χώρα κατά την περίοδο του 1995-2000.Κατά το διάστημα αυτό πραγματοποιήθηκαν 38περίπου ερευνητικές αποστολές σε 65 πόλεις αλλά και σε χωριάτης Θράκης και της θρακικής διασποράς όπως και σε κοινότητες Θρακιωτών στο γεωγραφικό διαμέρισμα της Μακεδονίας καθώς και στο Τσερνοπόλιε της Ουκρανίας.

Κατά το διάστημα αυτό ηχογραφήθηκαν περισσότερα από 2500 τραγούδια, οργανικοί σκοποί καθώς και δείγματα λόγου σε 116 ψηφιακές ταινίες διάρκειας 130 ωρών και 1000 κασέτες αναλογικού ήχου που περιελάμβαναν διάφορες συνεντεύξεις. Εκτός αυτού συγκέντρωσαν και οπτικό υλικό σε βίντεο διάρκειας περίπου 400 ωρών και 12000 φωτογραφίες και διαφάνειες οι οποίες έχουν ταξινομηθεί και αποδελτιωθεί σε επιμέρους αρχεία ύστερα από επεξεργασία.

Συγκεκριμένα κάποια αρχεία συγκροτούν σήμερα α) τα πλήρη κείμενα των τραγουδιών που καταγράφηκαν ,β)τα μεταφρασμένα κείμενα των ξενόγλωσσων τραγουδιών και τη φωνητική τους μεταγραφή σε ελληνικό αλφάβητο, γ) μουσικές καταγραφές – παρτιτούρες σε ηλεκτρονική μορφή – μεταγραφή σε πρόγραμμα Finale, δ)τα κινησιογράμματα δηλαδή την αποτύπωση των χορών με το σημειογραφικό σύστημα Laban ε) τα τελικά κείμενα των συνεντεύξεων στ)το καταγραμμένο οπτικό υλικό (φωτοθήκη - βιντεοθήκη), ζ)τη σχετική βιβλιογραφία, η)τα στοιχεία θρακικών συλλόγων στην Ελλάδα αλλά και το εξωτερικό.

Τον Φεβρουάριο του 1997 όπου ολοκληρώθηκε η έρευνα αυτή στο νομό Έβρου διοργανώθηκε μία επιστημονική ημερίδα στο Μέγαρο Μουσικής Αθηνών με σκοπό την διατύπωση των απόψεων και των προβληματισμών με αφετηρία το υλικό που είχε συγκεντρωθεί μέχρι τότε. Οι διάφορες εισηγήσεις που ακούστηκαν αποτέλεσαν τον πυρήνα του συλλογικού έργου <<Μουσικές της Θράκης>>. Ο όγκος και οι ιδιαιτερότητες του πρωτογενούς υλικού που προέκυψε από τις επιτόπιες έρευνες οδήγησε και στην ανάγκη για βαθύτερη έρευνα σε πιο ειδικούς τομείς στους οποίους απαιτείται βαθύτερη και πιο εξειδικευμένη μεθοδολογία. Στην ημερίδα λοιπόν που πραγματοποιήθηκε επιλέχθηκαν κάποια θέματα για πιο ειδικούς τομείς και βρίσκονται σε φάση επεξεργασίας και είναι τα εξής α) η γκάιντα, β)η χορευτική παράδοση στα χωριά του Ερυθροποτάμου ,γ) τα μουσουλμανικά πανηγύρια της ορεινής Ροδόπης δ)η μουσική της μουσουλμανικής μειονότητας και ε)το πορτραίτο της θρακιώτικης κοινότητας στο Τσερνοπόλιε της Κριμαίας.

Ένα μεγάλο μέρος αυτού του υλικού που συγκεντρώθηκε, παρουσιάζεται επεξεργασμένο μέσα από τη Βάση Δεδομένων η οποία βρίσκεται στη Μεγάλη Μουσική Βιβλιοθήκη της Λίλιαν Βουδούρη στην Αθήνα, δηλαδή από τον σύλλογο <<Οι φίλοι της Μουσικής>>που είναι εγκατεστημένη στο Μέγαρο Μουσικής Αθηνών. Το υλικό αυτό απευθύνεται κυρίως σε επιστήμονες, μουσικούς, εκπαιδευτικούς, σπουδαστές και μουσικόφιλους οι οποίοι επιθυμούν να μελετήσουν συστηματικά αυτό το υλικό ή επίσης που θέλουν να ανακαλύψουν αλλά και να εμπνευστούν από την ελληνική παραδοσιακή μουσική. Πρόσβαση σε αυτό το πολύτιμο αρχείο έχουν όπως είπα οι παραπάνω αλλά στο υλικό που δεν έχει ενταχθεί στη Βάση Δεδομένων είναι δυνατή ύστερα μόνο από σχετική άδεια.

Από τον Απρίλιο του 2000το ερευνητικό πρόγραμμα έχει περάσει στην περιοχή της ανατολικής Μακεδονίας και όλο το υλικό που θα προκύψει από τις διάφορες αποστολές που θα συλλέξουν θα ενσωματωθεί στον κοινό ηλεκτρονικό ιστοχώρο για την ελληνική παραδοσιακή μουσική ενώ παράλληλα θα γίνει και η παρουσίαση κάποιων μονογραφιών άλλων θεμάτων.

Κάποιες ιστορικές επισκοπήσεις των συστηματικών καταγραφών της ελληνικής παραδοσιακής μουσικής που έγιναν έδειξαν ότι από την αρχή ότι το πεδίο αυτό της έρευνας ήταν σαφώς λιγότερο ανεπτυγμένο σε σύγκριση με το πεδίο της καταγραφής των ποιητικών κειμένων των τραγουδιών. Επίσης ένα άλλο σημαντικό στοιχείο που προέκυψε από αυτή την επισκόπηση ήταν ότι έλειπε η συστηματική καταγραφή των χορών με τις μεθόδους της σύγχρονης σημειογραφίας. Εκτός αυτού παρατηρείται ότι δεν έχει γίνει καθόλου χρήση της συνδυασμένης μελέτης του τρίπτυχου λόγος- μέλος-κίνηση σε ιστορική αλλά και πολιτισμική προοπτική. Την ανάγκη αυτή της έρευνας επεδίωξε να καλύψει η επιστημονική ομάδα του ερευνητικού προγράμματος που συστάθηκε δίνοντας στη συγκεκριμένη έρευνα συγκριτικό και διεπιστημονικό χαρακτήρα. Έτσι λοιπόν αναγνωρίζοντας αυτή την ερμηνευτική ιδιαιτερότητα των στοιχείων του μουσικού πολιτισμού η ομάδα επιχείρησε να αναδείξει τις δύο βασικές διαστάσεις της ερμηνείας και επιτέλεσης της μουσικής πράξης οι οποίες είναι ο τόπος και ο χρόνος μέχρι την πρόσληψη αλλά και την έκφραση.

Η ομάδα αυτή που χαρακτηρίστηκε ως ομάδα τραγουδιού λοιπόν καθόρισε ως στόχο την διαχρονική μελέτη του περιεχομένου των τραγουδιών στους συνεχείς μετασχηματισμούς τους, σε συνάρτηση με την αναφορά με το ιστορικό πλαίσιο και τους φορείς και τις συνθήκες επιτέλεσης τους. Επίσης αντιμετώπισε το τραγούδι ως μία δυναμική διαδικασία καλλιτεχνικής δημιουργίας και επίσης ως κώδικα συλλογικής έκφρασης αλλά και επικοινωνίας των μελών της ομάδας. Επιπλέον αναζητήθηκαν σε κάθε κοινότητα-ομάδα οι καταξιωμένοι <<καλοί>> τραγουδιστές –συνομιλητές οι οποίοι διέθεταν ικανή μνήμη, κρίση αλλά και πλούσιο ρεπερτόριο. Αφού λοιπόν διέθεταν όλα τα προηγούμενα με γνώμονα την διαπροσωπική επικοινωνία επιδιώχθηκε να γίνουν κατανοητά η προσωπικότητα, τα βιώματα του καθενός αλλά και η κουλτούρα των προσώπων μέσα από την βιογραφία τους και τον ρόλο τους μέσα στην κοινότητα.

Η ερευνητική ομάδα επεδίωξε επίσης να εντοπίσει τους πλέον αναγνωρισμένους λαϊκούς οργανοπαίχτες από κάθε περιοχή οι οποίοι θα ήταν επαγγελματίες αλλά και ημι-επαγγελματίες και ιδιαίτερη έμφαση σε αυτή την επιλογή έδωσε στις τεχνικές του παιξίματος και της κατασκευής των μουσικών οργάνων ενώ παράλληλα με αυτό αναζήτησε τις περιοχές δράσης αυτών των οργανοπαιχτών δηλαδή τα μουσικά δίκτυα επικοινωνίας και την πολιτισμική εμβέλεια σε συνάρτηση με τις ποικίλες πληθυσμιακές ομάδες της περιοχής αναφοράς.

Τέλος η ερευνητική ομάδα που είχε συσταθεί και είχαν επιλέξει και μία ομάδα χορού ασχολήθηκε και με την συγχρονική μελέτη των χορών. Έτσι αναζήτησε τις διαφορές και τις ιδιαιτερότητες στην κίνηση, στα μοτίβα, στα σχήματα και στο ύφος και μετέφερε το ενδιαφέρον αυτής της έρευνας του χορού από το επίπεδο του προϊόντος σε αυτό το επίπεδο της διαδικασίας. Επίσης ερεύνησε τις διάφορες εκδοχές χορού ως προς τη μορφή, τις παραλλαγές, τη χρήση και τη λειτουργία ενώ παράλληλα εξέτασε τις συνθήκες δημιουργίας, ανάπτυξης και αντίστασης του χορού στις ποικίλες επιρροές σε αλληλεπίδραση με τη μουσική και το τραγούδι.

Η τέταρτη ομάδα έδωσε έμφαση στην ερμηνευτική πλευρά της έρευνας και ειδικότερα στην αφηγηματική έκφραση της μουσικής εμπειρίας και της μουσικής επικοινωνίας. Αυτή η ομάδα χρησιμοποίησε ως κύριο μεθοδολογικό εργαλείο της τη συνέντευξη έρευνας και τις αφηγήσεις ζωής προσεγγίζοντας πιο πολύ τις μουσικές επιρροές της Θράκης ως <<πολιτισμικές Πρακτικές>>.

Σε αυτό το σημείο της εργασίας μας πρέπει επίσης να αναφέρουμε μεγάλο ρόλο στην έρευνα αυτή έπαιξε η σημειογραφικό σύστημα ή η κινησιογραφία του Laban το οποίο υπήρξε ένα σύστημα γραφής χορού που στόχο είχε την μελέτη της κίνησης με τη μεταφορά της στο χαρτί, έχοντας ως επίκεντρο το ανθρώπινο σώμα και παράλληλα εστιάζοντας στις κινήσεις που παράγει ο χορογράφος και θεωρητικός Laban ο οποίος δεν περιόρισε το επινόημα του στην ιδέα μιας γραφής χορού που εξυπηρετούσε το χορό και μόνο. Η ιδέα ωστόσο του σώματος που κινείται αρμονικά στο χώρο ήρθε σε αντίθεση με μια άλλη μελέτη του την περίοδο που εργάστηκε με τους εργάτες της βαριάς βιομηχανίας, παρατηρώντας τις κινήσεις που οι εργάτες εκτελούσαν καθώς εργάζονταν, έτσι λοιπόν προσπάθησε να βρει λύσεις ώστε να τους διευκολύνει ώστε να είναι σε θέση τα ίδια τα άτομα να τις χαλιναγωγήσουν για να μην αισθάνονται πόνο ο οποίος θα τους οδηγούσε σε εξάντληση. Προσπάθησε λοιπόν να μάθει στα άτομα τρόπους ελέγχου των κινήσεων τους για να μην καταβάλουν περισσότερη ενέργεια με σκοπό να αποδίδουν καλύτερα στην εργασία τους. Η μελέτη αυτή που πραγματοποίησε είχε σκοπό την γνώση της τέχνης της κίνησης και έξω από το θεατρικό περιβάλλον διευρύνοντας τις δυνατότητες εφαρμογής του συστήματος αυτού και σε άλλα είδη κίνησης.

Η σημειογραφία ως ακαδημαϊκός όρος της επιστήμης του χορού είναι ένα είδος παραστατικής γραφής η οποία προσφέρει στον χρήστη μια μεγάλη ποικιλία σημείων και συμβόλων διαφορετικών ποιοτήτων ώστε την κατάλληλη στιγμή ο ενδιαφερόμενος να μπορεί να επιλέξει κάποια από αυτά για να εξυπηρετήσει τις ανάγκες του χορευτικού είδους που υπηρετεί σε συνάρτηση με την πρόθεση του σε ποιόν απευθύνεται και τι προσδοκά από αυτό.

Στη συγκεκριμένη μορφή γραφής υπάρχουν περίπου 300 κινησιογραφήματα τα οποία παρουσιάζονται στην πολυμεσική βάση δεδομένων του ερευνητικού προγράμματος ως συμπλήρωμα στο δελτίο χορού και έχουν εισαγωγικό χαρακτήρα και δεν προχωρούν σε αναλυτική περιγραφή. Ο αναγνώστης ως ο τελικός αποδέκτης του συστήματος έχοντας στη διάθεση του έναν ικανό αριθμό πληροφοριών μπορεί να διαβάσει την κωδικοποιημένη περιγραφή της ώστε στη συνέχεια να επεξεργαστεί την εικόνα της και να τη συγκρίνει με άλλες και επιπλέον να την ερμηνεύσει ή ακόμη και να την αναπαράγει διαβάζοντας το αποτύπωμα της στο χαρτί. Εντούτοις αυτό το αποτύπωμα της κίνησης δεν αποτελεί τη μόνη επίσημη και μοναδική καταγραφή του αφού κάθε κίνηση με την επανάληψη μπορεί να έχει άπειρες εκδοχές. Έτσι τα καταγραμμένα προϊόντα δηλαδή η γραφική τους αναπαράσταση πρέπει να εκλαμβάνεται ως στατική εικόνα δηλαδή ως μοναδική και ανεπανάληπτη που ανήκει σε κάποιο ιστορικό πλέγμα. Εκτός κι αν όπως σημειώνει ο Σμωλ η χορευτική παρτιτούρα λειτουργεί ως ένα σύνολο κωδικοποιημένων οδηγιών προς τους εκτελεστές και δεν αποτελεί το ίδιο το έργο.

Στο ερευνητικό πρόγραμμα Θράκης συστάθηκε μία ερευνητική ομάδα . Η συγκεκριμένη ερευνητική ομάδα συντελέστηκε από κάποιους ανθρωπολόγους, επιστήμονες εθνομουσικολόγους, από άλλους συνεργάτες όπως επίσης και από νέους ερευνητές αλλά και από φοιτητές, αυτοί είναι οι εξής:

Συντονιστές:
· Λουκία Δρούλια, Ιστορικός δ.φ Ομότιμος διευθύντρια, Κ.Ν.Ε/Ε.Ι.Ε
· Λάμπρος Λιάβας, Εθνομουσικολόγος, αναπληρωτής καθηγητής τμήματος Μουσικών Σπουδών του Πανεπιστημίου Αθηνών, Διευθυντής του Μουσείου Ελληνικών Λαϊκών Μουσικών Οργάνων
Ομάδα τραγουδιου:

· Υπεύθυνη: Μιράνατ Τερζοπούλου, Λαογράφος-εθνολόγος, Ερευνήτρια β’ βαθμίδας στο κέντρο Ερεύνης Ελληνικής Λαογραφίας της ακαδημίας Αθηνών

· Σοφία Κομποτιάτη, μουσικολόγος

· Ζωή Μαργαρη, κοινωνική ανθρωπολόγος, καθηγήτρια εφαρμογών Τμήματος Λαϊκής και παραδοσιακής μουσικής, ΤΕΙ Ηπείρου

· Άννα μιχαλακέλη, κοινωνική ανθρωπολόγος

· Παναγιώτα Μπαγετάκου, κοινωνική ανθρωπολόγος

· Λαμπρινή Ράικου, κοινωνική ανθρωπολόγος

· Αγγελική Ποβάτσου, ιστορικός, κοινωνική ανθρωπολόγος

· Μαρία Τσίρου, αρχαιολόγος

Ομάδα μουσικής:

· Υπεύθυνος: Λάμπρος Λιάβας, εθνομουσικολόγος

· Γεώργιος Κίτσιος, μουσικολόγος

· Ντάνιελ κογκλίν, μουσικολόγος

· Ευαγγελία μητρογιάννη, μουσικολόγος

· Χαρίδημος Σαρρής, μουσικολόγος, διδάσκων με σύμβαση 407/80 στο Τμήμα Ιστορίας, Αρχαιολογίας, Κοινωνικής ανθρωπολογίας του Πανεπιστημίου Θεσσαλίας

· Αργυρώ Σωτηροπούλου, μουσικολόγος
Ομάδα χορού:

· Υπεύθυνη: ειρήνη Λουτζάκη, κοινωνική ανθρωπολόγος, κινησιογράφος, λέκτορας του τμήματος μουσικών Σπουδών του Πανεπιστημίου Αθηνών

· Χριστίνα Μαραθού, κοινωνική ανθρωπολόγος

· Μαρίκα πόμπου-Λεβίδη, κοινωνιολόγος, δασκάλα χορού

· Αριάδνη-δάφνη Στεργιοπούλου, εθνομουσικολόγος

· Δήμητρα Φραγκούλη, κοινωνική ανθρωπολόγος
Ομάδα ερμηνείας του μουσικού πολιτισμού:
· Υπεύθυνη : Παύλος Κάβουρας, πολιτισμικός ανθρωπολόγος, αναπληρωτής καθηγητής του Τμήματος Μουσικών Σπουδών του Πανεπιστημίου Αθηνών

· Σωτήρης Χτούρης, κοινωνιολόγος, αναπληρωτής καθηγητής του πανεπιστημ΄λιου Αιγαίου (1995-2000)

· Φανή Κεραμίδα, κοινωνική ανθρωπολόγος

· Βασιλική Λαλιώτη, κοινωνική ανθρωπολόγος

· Ουρανία Λιαρμακοπούλου, μουσικολόγος

· Ελένη Λίβα, κοινωνιολόγος

· Ευφροσύνη Μπάρλα, κοινωνική ανθρωπολόγος

· Χρύσα παυλίδου, κοινωνική ανθρωπολόγος

· Νίκος Πουλάκης, μουσικολόγος

· Νίκος Σιδηρόπουλος , κοινωνιολόγος

· Βασιλική Συρακούλη, μουσικολόγος

· Βανέσσα Φουντούλη, στατιστικός
Συνεργάτες για μουσικές καταγραφές(απόφοιτοι και φοιτητές του Τμήματος Μουσικών Σπουδών του Πανεπιστημίου Αθηνών):
· Μαρία Ακρασάκη, Μάνος Γρυσμπολάκης, Ελένη καλλιμοπούλου, Λάμπρος Κατσούλης, Νέλλη Μανωλάτου, Ειρήνη Μανωλοπούλου, Μάρθα Μαυροειδή, Χαρούλα Νικολαϊδου, Γαβριήλ Σάββα, Αλέξανδρος Παπαδητράκης, Ευάγγελος Σαγρής, Βικτώρια Τάσκου, Αγαμέμνων Τέντες Χαράλαμπος Τσάτσος

Τοπικοί συναργάτες:

· Ελισσάβετ Γκουβέντα (Έβρος-Σουφλί), κοινωνική ανθρωπολόγος

· Ευάγγελος Δωρόπουλος (Ξάνθη), μουσικός, δάσκαλος

· Γεώργιος Ζιώγας (Έβρος-Ερυθροπόταμος), δάσκαλος χορού

· Γεώργιος Κουτζακιώτης (Σέρρες, Καβάλα), ιστορικός

· Γεώργιος Μαυρομμάτης, κοινωνικός ανθρωπολόγος, μουσικός

· Ιωάννης Ντομπρίδης (Αναστενάρηδες), μουσικός

· Ιωάννης παγκοζίδης (Ροδόπη), ηλεκτονικός, μουσικός

Μεταφραστές:
· Ντιλιάνα Ιότοβα(βουλγαρικά), Μαρί Καλαϊτζιάν-Κιουρκτζιάν(αρμένικα), λένα Καλπίδου(ποντιακά), Φράγκω Καραολάν, Μαρία Χαρισιάδου(τούρκικα), αλεξάνδρα ντούμα, John Leatham, Doolie Sloaman, Pat Tsekoura(αγγλικά)

Πληροφορική υποστήριξη:
· Γιάννης Βαλιάτζας, μουσικολόγος

· Γεώργιος Ματσιώτας, μηχανικός υπολογιστών

Τεχνικός ήχου:
· Ιωάννης Σμυρναίος, ηχολήπτης

Τεχνικοί:
· Σωτήρης Αναστασιάδης, σκηνοθέτης

· Μαριάννα Οικονόμου, κοινωνική ανθρωπολόγος(υπεύθυνη οπτικών αρχείων)

· Μέμη Σπυράτου, σκηνοθέτης

Επιμέλεια κειμένων:
· Μαρία Σταθοπούλου, φιλόλογος

Γραμματεία:
· Κατερίνα βιγλιάρη

Στο ερευνητικό πρόγραμμα <<Θράκης>> εκτός από όλα αυτά τα αρχεία που υπάρχουν ο κάθε ενδιαφερόμενος μπορεί να εντοπίσει και κάποια αφιερώματα. Κάποια από αυτά είναι το «Φλάμπουρο».Το αφιέρωμα αυτό είναι ένα αρχείο το οποίο υμνεί ένα χωριό το οποίο υπάγεται στο γεωγραφικό διαμέρισμα της Θράκης. Έτσι μας γίνεται η καταγραφή κάποιων γεγονότων σε αυτό το χωριό. Έτσι λοιπόν το Φλάμπουρο κατά την καταγραφή είναι ένα ρόμικο χωριό της επαρχίας Βισαλτίας και μαρτυρείται σε ιστορικές πηγές από το 1870 όταν κάποιοι οικισμοί στις όχθες της λίμνης του Ιχινού όπου ήταν τσιφλίκια και ομάδες Ρομ οι οποίοι αποτελούσαν σε αυτά το κύριο εργατικό δυναμικό. Παρόλ’ αυτά λόγω των συνθηκών που δημιουργούσαν οι πλημμύρες του ποταμού Στρυμόνα, ως οικισμός δεν υπήρξε σταθερός στο χώρο και στο χρόνο. Η σταθεροποίηση του λογικά συνδέεται με την αποξήρανση της περιοχής και μεταφυσικά με την εύρεση μιας θαυματουργής εικόνας της Αγίας Άννας.

Για τη δημιουργία της θεματικής ενότητας «Φλάμπουρο, το χωριό της Αγιάννας» συνεργάστηκαν οι ερευνητές-μέλη της ομάδας τραγουδιού:
· Μιράντα Τερζοπούλου

· Γιώργος Κουτζακιώτης

· Ζωή Μπαγετάκου

· Άννα Μιχαλακέλη

· Λαμπρινή Ράικου
Με την πολυτιμη συμπαράσταση των συνεργατών του προγράμματος:
· Ελένης Λίβα

· Κατερίνας Βιγλιάρη

· Μαίρης σταθοπούλου

Επίσης την τεχνική σχεδίαση και την πληροφόρηση επιμελείθηκαν οι :
· Κώστας Καράμπελας

· Γιάννης Βαλιάτζας

Την επιλογη του οπτικού υλικού :
· Μαριάννα Οικονόμου
Την μετάφραση κειμένων την έκανε:
· Άλεξ Ντούμα

Εναλλακτικά στο ερευνητικό πρόγραμμα «Θράκης» μπορεί ο κάθε ενδιαφερόμενος να βρει και να ερευνήσει τα ακόλουθα:

· «Με τα τύμπανα και τα όργια της μητέρας», της Μιράντας Τερζοπούλου.

Είναι ένα αρχειο το οποίο εξυμνεί τη γυναικεία λαϊκή λατρεία ως πολιτική μεταφορά σε ένα συγκρουσιακό περιβάλλον.

· «Το παλλάς και ο γεωργουλάς», της ζωής Μάργαρη. Είναι ένα αφιέρωμα στο οποίο καταγράφεται η ιστορία από το χωριό Φλάμπουρο μαζί με παραδοσιακή μουσική από το φλάμπουρο και τέλος

· «Φλάμπουρο, η αναζήτηση ενός χωριού», του Γιώργου Κουτζακιώτη
Εκτός όλων αυτών το ερευνητικό πρόγραμμα «Θράκης» σε συνεργασία με τη Μεγάλη Μουσική Βιβλιοθήκη Λίλιαν Βουδούρη και το Μέγαρο Μουσικής Αθηνών έχει οργανώσει Μουσικό Αρχείο, σε αυτό το έργο έχει συντελέσει σε ένα μεγάλο βαθμό ο Γιώργος Κ. Αγγειοπλάστης. Γεννήθηκε το 1947 στις Σέρρες, ασχολήθηκε ιδιαίτερα με την καταγραφή και την δημοσιοποίηση της εξέλιξης της παραδοσιακής μουσικής στη γενέτειρά του. Πολλά από τα άρθρα του που αφορούν την σερραϊκή μουσική παραγωγή μέχρι και τα τέλη του 20ου αιώνα έχουν φιλοξενήσει και παρουσιάσει περιοδικά της περιφέρειας και του κέντρου. Κατά την περίοδο 1984-2004 δημιούργησε αρχείο από φωτογραφικό υλικό αλλά και από έντυπο υλικό. Μεγάλο μέρος του εξέδωσε και κατά καιρούς εξέθεσε. Παράλληλα παρουσίασε νέους καλλιτέχνες της λόγιας μουσικής. Επίσης οργάνωσε αφιερώματα σε μουσικούς με τεκμηριωμένη προσφορά στην πόλη των Σερρών με πρώτο τον περισσότερο σημαντικό Σερραίο μουσικοσυνθέτη Χρήστο Π. Σταματίου(1909-1998), μέρος του έργου του οποίου επίσης εξέδωσε. Τέλος πρωτοστάτησε στην ίδρυση ή την αναδιοργάνωση μουσικών συλλογών, σχημάτων και χορωδιών πολυφωνικής μουσικής συμμετέχοντας τακτικά από το 1965 ως μέλος αλλά και ως εκπρόσωπος τους.

Έτσι λοιπόν το 1983 εκδίδει υπό την επιμέλειά του τα πρώτα δημοτικά τραγούδια της περιοχής του που δεν ήταν άλλη από τις Σέρρες σε εναρμόνιση για μεικτή χορωδία του Χρήστου Π. Σταματίου. Αυτή η έκδοση η οποία αποτελούνταν από 1000 αντίτυπα στέλνεται σε όλες τις ελληνικές χορωδίες και τα σερραϊκά δημώδη τραγούδια περιλαμβάνονται στο ρεπερτόριο πάρα πολλών ελληνικών αλλά και ξένων χορωδιών. Έτσι ο Γιώργος Κ. Αγγειοπλάστης συνειδητοποιεί ότι ο χώρος των μουσικών εκδόσεων αλλά ιδιαίτερα αυτός της οργανωμένης και συστηματικής έρευνας του μουσικού παρελθόντος της πόλης των Σερρών έχει μία ιδιαίτερη και ξεχωριστή ευεργετική σημασία για την ιστοριογραφία του τόπου του. Η επιθυμία του λοιπόν να διαδώσει και να προβάλλει την τεράστια ανιδιοτελή μακροχρόνια προσφορά στη μουσική των αφανών και αθόρυβων, άγνωστων και ανώνυμων Σερραίων ήταν η βασική αιτία αυτού του εγχειρήματός του για την εκδοτική δραστηριότητα των χρόνων που θα ακολουθούσαν.
Από το 1984 μέχρι και το 1985 είχε αρχίσει τη συγκέντρωση και την ταξινόμηση του πρώτου υλικού το οποίο περιελάμβανε φωτογραφικό και έντυπο υλικό αλλά και πληροφορίες σημαντικές για την έκδοση του πρώτου ιστορικού λευκώματος για τον 20ο αιώνα που πραγματοποιήθηκε εν τέλει πολύ σύντομα το 1986 με μία αληθινά έκδηλη ικανοποίηση αλλά και υποδοχή που γίνεται από μεριάς των Σερραίων.

Ακόμη και σήμερα στον επαγγελματικό του χώρο και σε καθημερινή βάση καλούνται και προσέρχονται δεκάδες Σερραίοι μουσικοί με σκοπό να καταθέσουν τις μαρτυρίες τους ή ακόμη και να χαρίσουν κάποιο σπάνιο υλικό που συμπεριλαμβάνει ακόμη και φωτογραφίες από τις αρχές του αιώνα. Κατά τη δεκαετία του 1980 ζούσαν οι γεννηθέντες στις αρχές της πρώτης δεκαετία του εικοστού αιώνα. Ο εκμεταλλεύσιμος χρόνος ήταν ελάχιστος και το υλικό δυσεύρετο αλλά και πολυτιμότατο. Οι συνεντεύξεις και οι τακτικές επισκέψεις στα σπίτια παλιών μουσικών διήρκησαν 20 χρόνια. Η έρευνα ωστόσο δεν περιορίζεται φυσικά μόνο στην πόλη των Σερρών επίσης περιλαμβάνει και Σερραίους της γείτονος Θεσσαλονίκης με μεταβάσεις αλλά και με συναντήσεις οι οποίες θεωρήθηκαν απαραίτητες.

Είναι γνωστό πως οργανωμένα αρχεία δεν υπήρχαν στις Σέρρες, γνωρίζουμε πως το αρχείο του παλιότερου εν δράσει ακόμα σερραϊκού μουσικογυμναστικού συλλόγου «Ορφέας» χάθηκε το πληροφοριακό υλικό αν εξαιρέσουμε κάποιες μαρτυρικές καταθέσεις των Σερραίων και τους γνωστούς προβληματισμούς που προκύπτουν κατά την τεκμηρίωση, αξιολόγηση και αξιοποίηση μέρους ή του συνόλου των ειδήσεων αναζητήθηκε σε βιβλιοθήκες της Θεσσαλονίκης, των μονών του Αγίου Όρους, του Πατριαρχείου της Πόλης αλλά και του εξωτερικού. Σε τοπικό επίπεδο μπορούμε να πούμε ότι διασώζονται ελάχιστα βοηθήματα και αυτά της γενικής βιβλιογραφίας στη Δημόσια Κεντρική Βιβλιοθήκη και περισσότερα ιδίως τα τελευταία χρόνια σε παράρτημα των Γενικών Αρχείων του Κράτους.

ΚΕΦΑΛΑΙΟ 6Ο
· ΕΠΙΚΟΙΝΩΝΙΑ ΜΕ ΤΗ ΒΙΒΛΙΟΘΗΚΗ

Η Μεγάλη Μουσική Βιβλιοθήκη «Λίλιαν Βουδούρη» σας παρέχει την ευκαιρία να επικοινωνήσετε με το επιστημονικό της προσωπικό με τρεις διαφορετικούς τρόπους:
[image: image54.png]

στέλνοντας e-mails με τα σχόλια και τις προτάσεις σας,
[image: image55.png]

υποβάλλοντας τις Eρωτήσεις σας,
[image: image56.png]

συμμετέχοντας στην ομάδα παραληπτών του Ενημερωτικού της Δελτίου.
Σύντομα, η Βιβλιοθήκη θα είναι κοντά σας και μέσω ενός forum ανταλλαγής μουσικών απόψεων και πληροφοριών. Μεγάλη Μουσική Βιβλιοθήκη της Ελλάδος "Λίλιαν Βουδούρη", Σύλλογος Οι Φίλοι της Μουσικής
Βασ. Σοφίας & Κόκκαλη, 11521 ΑΘΗΝΑ, τηλ: +210 - 7282778, φαξ: +210 - 7259196
· EMAIL
	Το προσωπικό της Βιβλιοθήκης περιμένει τις δικές σας παρατηρήσεις και προτάσεις σχετικά με τις υπηρεσίες της Βιβλιοθήκης, τόσο στο φυσικό της χώρο, όσο και μέσω διαδικτύου. Δεν έχετε παρά να μας στείλετε τα σχόλια σας μέσω e-mail.
· ΟΙ ΕΡΩΤΗΣΕΙΣ ΣΑΣ
Η Μεγάλη Μουσική Βιβλιοθήκη, προκειμένου να υποστηρίξει το διδακτικό και ερευνητικό έργο των απομακρυσμένων χρηστών της, απαντάει σε δικά σας ερωτήματα για θέματα γύρω από τη μουσική. Τις ερωτήσεις επεξεργάζεται το εξειδικευμένο προσωπικό της Βιβλιοθήκης και σας απαντά μέσω e-mail σε σύντομο χρονικό διάστημα.
· ΕΝΗΜΕΡΩΤΙΚΟ ΔΕΛΤΙΟ
Η Μεγάλη Μουσική Βιβλιοθήκη της Ελλάδας Λίλιαν Βουδούρη ενημερώνει μέσω ηλεκτρονικού ταχυδρομείου τους αναγνώστες της για τα νέα της, τις δραστηριότητές της και τα νέα της αποκτήματα.
Αν θέλετε κι εσείς να λαμβάνετε το Ενημερωτικό Δελτίο της Βιβλιοθήκης στην ηλεκτρονική σας διεύθυνση, κάθε μήνα και χωρίς καμία χρέωση, συμπληρώστε την φόρμα που θα βρείτε στην ιστοσελίδα της βιβλιοθήκης.

ΚΕΦΑΛΑΙΟ 7Ο
ΝΕΑ ΤΗΣ ΒΙΒΛΙΟΘΗΚΗΣ
Σε αυτή τη «γωνία» της βιβλιοθήκης μπορούμε να μάθουμε τα τελευταία νέα της βιβλιοθήκης, όπως για παράδειγμα ποιες μέρες θα είναι κλειστή η βιβλιοθήκη τις ημέρες των εορτών ή τυχόν προκηρύξεις διαγωνισμών για προσωπικό στην βιβλιοθήκη καθώς επίσης και όλα τα νέα του κάθε μήνα ξεχωριστά.

ΠΡΟΣΦΑΤΑ ΑΠΟΚΤΗΜΑΤΑ

Αν θέλετε να ενημερώνεστε μέσω email για τα πρόσφατα αποκτήματα της βιβλιοθήκης μπορείτε να συμπληρώσετε την ανάλογη φόρμα στον ιστότοπο της βιβλιοθήκης, και μπορείτε να βρείτε στον ιστότοπο τα τελευταία αποκτήματα σε βιβλία, παρτιτούρες και ηχογραφήσεις. Μερικά παραδείγματα είναι τα εξής:

ΒΙΒΛΙΑ

· Σολωμός, Διονύσιος. Έργα: ποιήματα και πεζά. Αθήνα: Μεταίχμιο, 2007. ISBN 9789604552818.
· Adorno, Theodor W. Philosophische Elemente einer Theorie der Gesellschaft. Nachgelassene Schriften, Abt. IV, Bd. 12. Frankfurt a. M.: Suhrkamp, 2008. ISBN 9783518584972.
· Aubert, Laurent the Music of the Other: New Challenges for Ethnomusicology in a Global Age. Μετάφρ.

· Carla Ribeiro. Aldershot: Ashgate, 2007. ISBN 9780754653424.
ΠΑΡΤΙΤΟΥΡΕΣ
· Barrière, Jean-Baptiste. Sonates pour le violoncelle. La Musique Francaise Classique de 1650 à 1800.Courlay: Fuzeau, 2008. ISMN M049505147.
· Dusík, František Josef Benedikt. Simphonia Grande in G. Monumenta Artis Musicae Sloveniae. Ljubljana: Znanstvenoraziskovalni Center, 2007. ISMN M709004232.
· Händel, Georg Friedrich. Amagildi. Opera seria in tre atti, (vocal score). Kassel: Bärenreiter, 2008. ISMN M006550012.
ΗΧΟΓΡΑΦΗΣΕΙΣ

· Ligeti, György. Special Edition 2006. Wergo, WER69252, 2006.
· Mozart/Busoni. Complete Transcriptions for piano solo. Vincenci, M. Dynamic, CDS521, 2006.
· Saint-Saëns, Camille. Africa, Samson and Delilah Fantasy, La jota aragone. LPO/Simon, G. Cala, CACD4031, 2007.
[image: image61.jpg]i %
1\
|
L

ΕΠΙΛΟΓΗ ΤΟΥ ΜΗΝΑ

Το Αρχείο Ελληνικής Μουσικής της Βιβλιοθήκης πρόσφατα εμπλουτίστηκε με τρία σπάνια χειρόγραφα της Ελληνίδας συνθέτριας Ελένης Λαμπίρη (1888-1960), κόρης του Γεωργίου Λαμπίρη (1833-1899). Τα χειρόγραφα, τα οποία περιήλθαν στην κατοχή της Βιβλιοθήκης κατόπιν αγοράς, βρίσκονται ήδη στη διάθεση του αναγνωστικού κοινού. Στη συλλογή μας περιλαμβάνονται και άλλα έργα της Ε. Λαμπίρη και του Γ. Λαμπίρη, καθώς επίσης και στοιχεία για τη ζωή και το έργο τους.
ΤΕΤΡΑΔΙΟ : Το Τετράδιο συγκεντρώνει κείμενα που αφορούν τη μουσική, σε σύνδεση με τις συλλογές της ΜΜΒΛΒ. Τα κείμενα υπογράφονται από συνεργάτες της Βιβλιοθήκης, αλλά και από εξωτερικούς συνεργάτες, και συνοδεύονται από σπάνιο οπτικοακουστικό υλικό. Επιλέξτε μια από τις επτά θεματικές κατηγορίες για να δείτε τα σχετικά άρθρα που προσφέρονται.
ΕΠΙΛΟΓΟΣ – ΣΥΜΠΕΡΑΣΜΑΤΑ

Η Μεγάλη Μουσική Βιβλιοθήκη της Ελλάδας «Λίλιαν Βουδούρη» είναι αναμφισβήτητα από τις πλουσιότερες σε συλλογές, ψηφιακό και συμβατικό υλικό. Έχει συγκεντρώσει υλικό, τόσο από τα ελληνικά μουσικά δρώμενα και από σημαντικές προσωπικότητες του τόπου στον τομέα της μουσικής, όσο και από τις μουσικές σκηνές του κόσμου, και ιδιαίτερα της Ευρώπης και ανταποκρίνεται πλήρως στις απαιτήσεις του σύγχρονου αναγνωστικού κοινού μέσω της ψηφιακής πληροφόρησης. Επίσης εξελίσσεται και προσαρμόζεται στα σύγχρονα δεδομένα πληροφόρησης στον ψηφιακό κόσμο και δίνει τη δυνατότητα στο κοινό της να ενημερώνεται ανά πάσα στιγμή για όλα όσα τον ενδιαφέρουν στον τομέα τον οποίο ειδικεύεται η συγκεκριμένη βιβλιοθήκη.
Χρησιμοποιεί λογισμικό κατάλληλο για την ολοκληρωμένη οργάνωση βιβλιοθηκών και τη διάθεση βιβλιογραφικών δεδομένων, το ΑΒΕΚΤ, όπου σήμερα υπάρχουν ήδη πέντε εκδόσεις του , και η τελευταία έκδοση του (ΑΒΕΚΤ 5.0) έχει ελάχιστες απαιτήσεις συστήματος και ιδιαίτερα απλή χρήση και εγκατάσταση. Κάποιες από τις λειτουργίες του λογισμικού αυτού, που συνάδουν με την τεχνολογία και την εξέλιξη της είναι οι εξής:

· Αναζήτηση και ανάκτηση βιβλιογραφικών δεδομένων
· Κυκλοφορία υλικού: χρέωση, επιστροφή, ανανέωση, κράτηση υλικού, παραγγελία υλικού ηλεκτρονικά
· Διάθεση δεδομένων και διαδανεισμός υλικού μέσα από το Διαδίκτυο

· Παρακολούθηση τευχών περιοδικών εκδόσεων (cardex)

· Ανταλλαγή βιβλιογραφικών εγγραφών

· Έκδοση στατιστικών δεδομένων

· Επιλεκτική διάχυση πληροφοριών σε ομάδες αποδεκτών
Η ψηφιακή Μεγάλη Μουσική Βιβλιοθήκη Λίλιαν Βουδούρη περιλαμβάνει ένα σύνολο τεκμηρίων που καλύπτουν επιστημονική πληροφόρησης στο χώρο της μουσικής συμβατικά και ψηφιακά και αποτελεί αναμφισβήτητα σημαντικό κομμάτι της ελληνικής κληρονομιάς στον τομέα της σύγχρονης πληροφόρησης.

Κύριο μέλημα της Βιβλιοθήκης, από την ίδρυσή της το 1997, υπήρξε η διοχέτευση του πλούσιου υλικού της σε όλη την ελληνική περιφέρεια, γεγονός που μπορούσε να γίνει πραγματικότητα μόνο μέσω της ηλεκτρονικής οδού. Έτσι, υπήρξε μία από τις πρώτες Βιβλιοθήκες που εμφανίστηκαν στο διαδίκτυο. Το 2002, όταν πια η Βιβλιοθήκη είχε αφουγκραστεί τις ανάγκες των αναγνωστών της και οι νέες τεχνολογίες του διαδικτύου μπορούσαν πλέον να τις ικανοποιήσουν, η ιστοσελίδα της Βιβλιοθήκης (www.mmb.org.gr) απέκτησε σύγχρονη και ευέλικτη εμφάνιση και έκανε διαθέσιμο στο διαδίκτυο έναν τεράστιο όγκο πληροφοριών. Μάλιστα, η ιστοσελίδα της Βιβλιοθήκης σχεδιάστηκε και σε αγγλική έκδοση λειτουργώντας ως όχημα για την πληροφόρηση περί της ελληνικής μουσικής και πέρα από τα σύνορα της Ελλάδας. Οι υπηρεσίες που προσφέρονται μέσω της ιστοσελίδας της Βιβλιοθήκης από απόσταση έχουν δημιουργηθεί και επιμεληθεί από το επιστημονικό προσωπικό της Βιβλιοθήκης, βιβλιοθηκονόμους, μουσικολόγους και μουσικούς βιβλιοθηκονόμους.
Δεδομένου ότι κρίνεται απαραίτητο οι επισκέπτες στον χώρο της Βιβλιοθήκης να έχουν άμεση και εύκολη πρόσβαση σε όλες τις ηλεκτρονικές πηγές της, όλοι οι υπολογιστές που προορίζονται για τους αναγνώστες φέρουν το ειδικό interface της Βιβλιοθήκης, όπου συγκεντρώνονται όλες οι ηλεκτρονικές υπηρεσίες της Βιβλιοθήκης χωρισμένες ανά θεματικές κατηγορίες: Κατάλογοι Βιβλιοθήκης, Μουσικές βάσεις δεδομένων, Άλλες Βάσεις Δεδομένων, Λεξικά και Εγκυκλοπαίδειες, Ψηφιακές Παρτιτούρες.

Ο προσανατολισμός της Βιβλιοθήκης για το άμεσο μέλλον συμβαδίζει με την επικρατούσα ανά τον κόσμο τάση της ψηφιοποίησης του υλικού. Η Βιβλιοθήκη συμμετείχε στην πρόσκληση 65 Μέτρο 1.3: «Τεκμηρίωση, αξιοποίηση και ανάδειξη του Ελληνικού Πολιτισμού» της Κοινωνίας της Πληροφορίας και αφού απέκτησε ένα σύγχρονο σταθμό ψηφιοποίησης, προχώρησε στην ψηφιοποίηση μεγάλου μέρους του υλικού της. Σημαντικός όγκος τεκμηρίων ελληνικής κυρίως μουσικής (αρχεία συνθετών, σπάνιες συλλογές κ.ά.) διατίθεται στους χρήστες της Βιβλιοθήκης σε ψηφιοποιημένη μορφή. Η υπηρεσία αυτή είναι διαθέσιμη τόσο στον χώρο της Βιβλιοθήκης, όσο και στο διαδίκτυο, μέσω της ειδικής μουσικής πύλης που κατασκευάστηκε και συνεχώς εξελίσσεται και προσαρμόζεται στις ανάγκες των χρηστών.
ΒΙΒΛΙΟΓΡΑΦΙΑ

· http://www.Goethe.de/INS/gr
· http://www.mmb.org.gr
· http://eee.businesswoman.gr
· http://www.vimaonline.gr
· http://www.goculture.gr
· http://www.classicalmusic.gr

 [image: image57.png]

[image: image58.png]

PAGE
25

_1272225282.unknown

_1272225286.unknown

_1272225288.unknown

_1272225289.unknown

_1272225287.unknown

_1272225284.unknown

_1272225285.unknown

_1272225283.unknown

_1272225278.unknown

_1272225280.unknown

_1272225281.unknown

_1272225279.unknown

_1272225276.unknown

_1272225277.unknown

_1272225274.unknown

_1272225275.unknown

_1272225273.unknown

