
LilyPond – Příručka k učení se
Tento soubor poskytuje úvod pro LilyPond verze 2.16.1.

1. Cvičení Cvičení na úvod.
2. Běžný notový zápis Nejčastější případy notového zápisu.
3. Základní pojmy Základní pojmy, které jsou potřeba kvůli přečtení zbytku této příručky.
4. Ladění výstupu Úvod do ovlivňování obrazu notového zápisu.

Přílohy

A. Předlohy Předlohy ihned k použití.
B. GNU Free Documentation License Licence této příručky.
C. Rejstřík k LilyPondu

2

Obsah
1. Návod...4

1.1 Přeložení zdrojového souboru...4
1.1.1 Zadání not..4

1.2 Jak se píší vstupní soubory..5
1.2.1 Jednoduchý notový zápis...5
1.2.2 Práce na vstupních souborech..10

1.3 Vypořádání se s chybami...12
1.3.1 Obecné rady k řešení chyb...12
1.3.2 Některé časté chyby...12

1.4 Jak číst příručky...13
1.4.1 Vypuštěný materiál...13
1.4.2 Klepnutelné příklady..13
1.4.3 Přehled o příručkách..14

2. Běžný notový zápis...15
2.1 Notový zápis v jedné notové osnově...15

2.1.1 Přezkoušení taktů...15
2.1.2 Posuvky a předznamenání..15
2.1.3 Ligatury a legatové obloučky...17
2.1.4 Artikulační znaménka a hlasitost...18
2.1.5 Přidání textu...20
2.1.6 Automatické a ruční trámce...20
2.1.7 Dodatečné rytmické příkazy..21

2.2 Více not najednou..23
2.2.1 Vysvětlení hudebních výrazů...23
2.2.2 Více notových osnov..25
2.2.3 Seskupení notových osnov...26
2.2.4 Spojení not do akordů..27
2.2.5 Vícehlasost v jedné notové osnově..27

2.3 Písničky..29
2.3.1 Zápis jednoduchých písní...29
2.3.2 Vyrovnání textu s melodií..30
2.3.3 Text pro více osnov..34

2.4 Poslední úpravy..36
2.4.1 Pořádání děl pomocí proměnných..36
2.4.2 Přidání názvu..37
2.4.3 Absolutní označení not...38
2.4.4 Po cvičení...39

3. Základní pojmy...40
3.1 Jak pracují vstupní soubory LilyPondu...40

3.1.1 Uvedení do stavby souboru v LilyPondu...40
3.1.2 Notový zápis je jedním (jediným) složeným hudebním výrazem....................................43
3.1.3 Naskládání hudebních výrazů do sebe...46
3.1.4 O ne-naskládatelnosti závorek a ligatur...47

3.2 Hlasy obsahují noty...49
3.2.1 Slyším hlasy...49
3.2.2 Přesně vyjádřené začátky hlasů..54
3.2.3 Hlasy a zpěvy...58

3.3 Prostředí a rytci..61
3.3.1 Vysvětlení prostředí..61

3

3.3.2 Vytvoření prostředí...62
3.3.3 Vysvětlení rytců..64
3.3.4 Změna vlastností prostředí...65
3.3.5 Přidání a odstranění rytců..70

3.4 Rozšíření příkladů..74
3.4.1 Soprán a violoncello...74
3.4.2 Čtyřhlasý notový zápis SATB..77
3.4.3 Vytvoření notového zápisu od základu..82
3.4.4 Úspora psaní na stroji pomocí proměnných a funkcí...87
3.4.5 Notové zápisy a hlasy..90

4

1. Návod
Tato kapitola čtenáři představuje základní práci s LilyPondem.

1.1 Přeložení zdrojového souboru

Tento úryvek uvádí do „sestavování“ – do procesu zpracování LilyPondovských vstupních souborů
(napsaných vámi), který popisuje, aby byl vytvořen výstupní soubor.

1.1.1 Zadání not

„Sestavení“ je pojem, který se používá pro přeměnu vstupního souboru pro Lilypond programem
LilyPond do notového výstupu. Výstupními soubory jsou v první řadě soubory PDF (pro prohlížení
a tisku), MIDI (pro přehrávání) a PNG (pro používání na internetových stránkách). Vstupními
soubory pro LilyPond jsou prosté textové soubory.

První příklad ukazuje, jak takový jednoduchý vstupní soubor může vypadat.

 {
 c' e' g' e'
 }

Obrazovým výstupem je:

Pozor: V každém souboru LilyPond musejí být nastaveny { složené závorky } kolem not nebo
písňového textu. Před a za závorkami mají být zadány prázdné znaky, aby ve spojení s vlastními
symboly not nevznikly žádné nejasnosti. Na začátku a na konci řádku mohou být tyto prázdné
znaky vynechány také. Může se stát, že v této příručce závorky v některých příkladech chybí, ale je
třeba vždy myslet na to, aby se ve vlastních souborech používaly! Více informací ke znázornění
příkladů v této příručce podává úryvek Jak číst příručky.

Dodatečně LilyPond rozlišuje Psaní velkých a malých písmen. ‘ { c d e }’ je přípustný kód, ‘ { C D
E }’ naproti tomu vede k chybovému hlášení.

Pohled na výsledky

Tvorba notového výstupu závisí na tom, jaký operační systém a které programy se používají.

Vezměte na vědomí, že lepší výsledky jsou u textových editorů s podporou pro LilyPond. Více

5

k tomu v úryvku Snadnější úpravy.

Pozor: Poprvé, když použijete LilyPond, může spuštění trvat minutu nebo i déle, protože program
nejprve vyhledává všechna písma, LilyPond běží o mnoho rychleji.

1.2 Jak se píší vstupní soubory

Tento úryvek vysvětluje základní skladbu LilyPondu a pomáhá na začátku se zápisem vstupního
souboru pro LilyPond.

1.2.1 Jednoduchý notový zápis

LilyPond přidává některé části notového zápisu automaticky. V následujícím příkladu jsou zadány
jen čtyři výšky tónů, ale LilyPond přesto zapíše klíč, taktové označení a rytmus (délky not).

 {
 c' e' g' e'
 }

Tato nastavení je možné změnit, ale ve většině případů jsou automatické hodnoty v zásadě
použitelné.

Výšky tónů

Slovníček: pitch, interval, scale, middle C, octave, accidental.

Výšky tónů se zadávají malými písmeny, která odpovídají názvu noty. Je ale důležité znát, že
LilyPond ve svém výchozím nastavení používá anglické názvy not. Až na výjimku tyto odpovídají
českým, proto se přednastavení LilyPondu pro toto cvičení ponechává. Touto výjimkou je nota h –
v LilyPondu se musí na místo toho napsat písmeno b! České bé je naproti tomu zapsáno jako bes,
his se proti tomu zapíše jako bis. Podívejte se také na Předznamenání a Názvy not v jiných řečích.
Zde se popisuje, jak se používají české názvy not.

Nejjednodušeji lze noty zadávat v režimu \relative. V tomto režimu je oktáva noty vybrána
automaticky s tím, že se předpokládá, že následující nota je zapsána vždy tak blízko, jak je to jen
možné, ve vztahu k předchozí notě, což znamená, že je zapsána nanejvýš o tři notové řádky výše
nebo níže než předchozí nota. Začneme naším prvním nejzákladnějším příkladem notového zápisu,
což je stupnice, kde stojí další nota vždy jen o jeden notový řádek nad předchozím.

 % Počáteční bod napsat na jednočárkovaném C
 \relative c' {
 c d e f
 g a b c
 }

6

První notou je jednočárkované C. Každá následující nota se nachází tak blízko, jak je to jen možné
za předchozí – první ‚c‘ se takto počítá jako C od jednočárkovaného C. Nato následuje nejbližší
možné D ve vztahu k předcházející notě. S těmito pravidly lze v režimu \relative zobrazit i melodie
s většími intervaly:

 \relative c' {
 d f a g
 c b f d
 }

Není nutné, aby první nota melodie začínala notou, která udává první notovou výšku. První nota
(‚d‘) z předchozího příkladu je následujícím D, počítáno od jednočárkovaného C.

Tím, že člověk přidává odsuvníky (apostrofy) ' (klávesa Shift+#) nebo čárky , k \relative c', nebo je
odstraňuje, může být oktáva první výšky tónu změněna:

 % dvoučárkované C
 \relative c'' {
 e c a c
 }

Vztažný režim se může zpočátku jevit matoucí, ale je to ten nejjednodušší způsob, jak zapsat
většinu melodií. Podívejme se na to, H (b ve skladbě LilyPondu), které se v houslovém klíči
nachází na prostřední lince, můžeme směrem vzhůru napsat C, D a E, a A, G a F směrem dolů pod
H. Když tedy notou, která následuje po H, je C, D nebo E, napíše ji LilyPond nad H, když je to A, G
nebo F, je napsáno pod ním.

 \relative c'' {
 b c % c je 1 řádek nahoru, tedy c nad b
 b d % d je 2 řádky nahoru, nebo 5 dolů, tedy d nad b
 b e % e je 3 nahoru, nebo 4 dolů, tedy e pod b
 b a % a je 6 nahoru, nebo 1 dolů, tedy a pod b
 b g % g je 5 nahoru, nebo 2 dolů, tedy g pod b
 b f % f je 4 nahoru, nebo 3 dolů, tedy f pod b
 }

7

Stejný výpočet se provádí i tehdy, když je jedna z not zvýšena nebo snížena. Posuvky jsou při
výpočtu zcela přehlíženy. Přesně ten samý výpočet se obdobně provádí od každé následující výšky
tónu po další výšku tónu znovu.

Aby se zapsaly intervaly, které jsou větší než tři notové řádky, lze oktávy změnit. Odsuvníkem
(apostrofem) ' (klávesa Shift+#) posazeným přímo za název noty se oktáva zvýší o jednu, čárkou ,
se oktáva o jednu sníží.

 \relative c'' {
 a a, c' f,
 g g'' a,, f'
 }

Kvůli změně výšky noty o dvě (či více!) oktávy, se používají postupné odsuvníky '' nebo ,, – přitom
se musí jednat skutečně o dva odsuvníky " a ne o uvozovky “ (klávesa Shift+2)!

Délky tónů (rytmy)

Slovníček: beam, duration, whole note, half note, quarter note, dotted note.

Délka se označuje číslem, jež je zadáno přímo k názvu noty. 1 pro celou notu, 2 pro půlovou notu, 4
pro čtvrťovou notu a tak dále. Notové nožičky a trámce jsou přidávány automaticky.

Není-li označena žádná délka, používá se délka předcházející noty. Pro první notu je jako výchozí
určena čtvrťová nota.

 \relative c'' {
 a1
 a2 a4 a8 a
 a16 a a a a32 a a a a64 a a a a a a a a2
 }

8

Aby se vytvořila tečkovaná nota, napíše se tečka . za délkou noty. Délka tečkované noty musí být
udána výslovně, tudíž včetně čísla.

 \relative c'' {
 a4 a a4. a8
 a8. a16 a a8. a8 a4.
 }

Pomlky

Pomlka se zadává tím samým způsobem, jakým se zadává nota; jejím označením je r :

 \relative c'' {
 a4 r r2
 r8 a r4 r4. r8
 }

Taktové označení

Slovníček: time signature.

Druh taktu lze určit příkazem \time:

 \relative c'' {
 \time 3/4
 a4 a a
 \time 6/8
 a4. a
 \time 4/4
 a4 a a a
 }

Vyznačení tempa

Slovníček: tempo indication, metronome.

Vyznačení tempa a údaj metronomu lze zapsat příkazem \tempo:

 \relative c'' {

9

 \time 3/4
 \tempo "Andante"
 a4 a a
 \time 6/8
 \tempo 4. = 96
 a4. a
 \time 4/4
 \tempo "Presto" 4 = 120
 a4 a a a
 }

Notový klíč

Slovníček: clef.

Notový klíč lze zapsat příkazem \clef:

 \relative c' {
 \clef "treble"
 c1
 \clef "alto"
 c1
 \clef "tenor"
 c1
 \clef "bass"
 c1
 }

Vše dohromady

Zde je malý příklad, který obsahuje všechna tato vymezení:

 \relative c, {
 \clef "bass"
 \time 3/4
 \tempo "Andante" 4 = 120
 c2 e8 c'
 g'2.
 f4 e d
 c4 c, r4
 }

10

Podívejte se také na

Notový zápis: Nastavení výšek tónů, Zadání rytmu, Zadání pomlk, Udání taktu, Notový klíč.

1.2.2 Práce na vstupních souborech

Zdrojové soubory LilyPondu jsou si podobné se soubory ve většině programovacích jazyků:
Obsahují označení verze, je třeba dávat pozor na psaní velkých a malých písmen a prázdné znaky
jsou přehlíženy. Výrazy jsou uzavřeny do složených závorek { } a poznámky jsou značeny znakem
procenta % nebo obklopeny %{ … %}.

Zdá-li se to nyní být nesrozumitelné, zde je vysvětlení:

Označení verze: Každý soubor LilyPondu musí obsahovat označení verze. Označení verze je jeden
řádek, který vyhlašuje tu verzi LilyPondu, pro kterou byl onen soubor napsán, jak je to zřejmé na
příkladu:

 \version "2.16.1"

Obvykle je označení verze v souboru napsáno nahoře.

Označení verze je velice důležité ze dvou důvodů: 1. s jeho pomocí se lze pustit do automatické
aktualizace vstupních souborů, když je třeba změnit skladbu LilyPondu. 2. je zde zapsána ta verze
LilyPondu, která je nutná pro sestavení souboru.

Když označení verze v souboru chybí, vydá LilyPond během sestavování souboru varování.

Psaní velkých a malých písmen: Význam znaku se mění podle toho, zda je zapsáno velké (A, B, S,
T) nebo malé (a, b, s, t). Noty se vždy musí zapisovat malými písmeny, ‘{ c d e }’ se chová vhodně,
zatímco ‘{ C D E }’ vyrábí chybu.

Prázdné znaky: Nehraje žádnou úlohu, kolik prázdných znaků nebo tabulátorů nebo prázdných
řádků se nachází mezi znaky zdrojového souboru. ‘{ c d e }’ znamená totéž co ‘{ c d e }’ nebo

 { c4 d
 e }

Přirozeně se poslední příklad čte o něco hůře. Dobrým pravidlem je odsazovat bloky kódu dvěma
prázdnými znaky:

 {
 c4 d e
 }

11

Prázdné znaky jsou však nezbytné kvůli oddělení četných skladebných prvků od sebe. Prázdné
znaky tedy mohou být přidány vždy, ale ne vždy smějí být odstraněny. Jelikož chybějící prázdné
znaky mohou způsobit velmi podivná chybová hlášení. Je záhodno přidat jeden prázdný znak vždy
před a po skladebném prvku, zhruba před a po složených závorkách.

Výrazy: I ten nejmenší úryvek kódu LilyPondu musí být uzavřen ve { složených závorkách }. Tyto
závorky LilyPondu ukazují, že se jedná o hudební výraz patřící k sobě, právě tak jako k sobě patří
kulaté závorky ‚()‘ v matematice. Závorky by měly být pokaždé obklopeny prázdným znakem,
abychom se vyhnuli dvojznačnostem. Má to pak ještě být tak, aby se nacházely na začátku nebo na
konci řádku.

Příkaz pro LilyPond následovaný jednoduchým výrazem v závorkách (jako například ‚\relative c' { …
}‘) je též hodnocen jako jednotlivý hudební výraz.

Poznámky: Poznámka je připomínkou lidskému čtenáři zdrojového souboru. Při zpracování
souboru je programem přehlížena, takže na tiskový výstup not nemá žádný účinek. Jsou dva
rozdílné druhy poznámek. Znak procenta ‚%‘ předchází řádkové poznámce: vše po tomto znaku je
v tomto řádku přehlíženo. Obvykle je řádková poznámka připsána nad kódem, ke kterému se
vztahuje.

 a4 a a a
 % Tato poznámka se odvolává na H
 b2 b

Bloková poznámka je celým úryvkem s poznámkou. Vše, co je obklopeno %{ a %}, se přehlíží.
Znamená to, že jedna bloková poznámka se nemůže nacházet v jiné blokové poznámce. Když byste
to zkusili, ukončí již první %} obě blokové poznámky. Následující příklad ukazuje jedno možné
použití poznámek:

 % Noty pro zajiskření zajiskření zde
 c4 c g' g a a g2

 %{
 Tyto řádky a noty dole jsou přehlíženy,
 protože se nacházejí v jedné blokové
 poznámce.

 f4 f e e d d c2
 %}

12

1.3 Vypořádání se s chybami

Někdy LilyPond nevytvoří notový obraz takový, jaký jste očekávali. Tento úryvek poskytuje
několik odkazů, aby vám pomohl při řešení potíží, se kterými byste se mohli setkat.

1.3.1 Obecné rady k řešení chyb

Řešení chyb při potížích s LilyPondem může pro člověka, který je zvyklý na obrazové uživatelské
rozhraní, představovat velkou výzvu, protože neplatné vstupní soubory vytvořeny být mohou. Když
se tak stane, je logický postup pustit se do toho, potíže určit a řešit, tou nejlepší cestou. Některé
směrnice, jak se tyto potíže můžete naučit řešit, se nacházejí v Řešení potíží.

1.3.2 Některé časté chyby

Jsou některé běžné chyby, které se dají vyřešit obtížně, když má člověk jen hlášení chyb v souboru s
chybami. Blíže budou osvětleny v Časté chyby.

13

1.4 Jak číst příručky

Tato část ukazuje, jak lze dokumentaci číst účinně, a vysvětluje také některé užitečné vlastnosti
internetové verze.

1.4.1 Vypuštěný materiál

LilyPondovský kód musí být vždy obklopen znaky složených závorek { } nebo kódem \relative c'' { …
}, jak je to ukázáno v části práci na vstupních souborech. Ve zbytku této příručky se toho ovšem
většina příkladů vzdá. Abyste tyto příklady napodobil, můžete zkopírovat odpovídající zdrojový
kód a vložit jej do textového souboru, ale přitom musíte vložit \relative c'' { … }, jak je to ukázáno
zde:

 \relative c'' {
 …zde přijde příklad…
 }

Proč se zde většinou vynechávají závorky? Většina příkladů může být nakopírována do delšího
hudebního díla, a potom přirozeně není smysluplné, když se k tomu nachomýtne \relative c'' { … };
\relative nesmí být zapsán uvnitř jiného \relative, proto je zde vynechán, aby příklady pracovaly i v
jiném prostředí. Kdyby byla u každého příkladu zapsána \relative c'' { … }, nemohly by se malé
příklady z dokumentace jednoduše přidat do vašeho vlastního notového textu. Většina uživatelů
chce noty přidat do již jsoucího souboru někde vprostřed, a z toho důvodu byl vztažný režim v
příkladech v příručce vynechán.

Myslete také na to, že každý soubor LilyPondu má mít označení verze příkazem \version. Protože
jsou příklady v příručkách úryvky a nikoli úplnými soubory, chybí zde označení verze. Vždy byste
je ale do svých vlastních souborů měli vložit.

1.4.2 Klepnutelné příklady

Pozor: Tato vlastnost je pouze v dokumentaci HTML.

Mnoho lidí se učí programům tím, že se v nich jednoduše vrtají. Jde to i s LilyPondem. Když ve
verzi HTML této příručky klepnete na nějaké vyobrazení, obdržíte přesný kód LilyPondu, jenž byl
použit pro sazbu obrázku. Vyzkoušejte to s tímto vyobrazením:

Když zkopírujete jednoduše vše, co se nachází v úryvku „ly snippet“, a vložíte to do textového
souboru, máte již hotovou předlohu pro další pokusy. Experimente. Abyste sám dosáhl téhož
vzhledu, jaký je v příkladu, musíte zkopírovat vše od řádku „Start cut-&-pastable section“ až do
konce souboru.

14

1.4.3 Přehled o příručkách

Pro LilyPond je hodně dokumentace. Noví uživatelé jsou často popleteni tím, které části z ní mají
číst, a tak se stává, že někdy nejsou čteny její důležité části.

Pozor: Nepřeskakujte, prosím, žádné důležité části dokumentace. Jinak pro vás bude později o
hodně těžší rozumět pozdějším částem.

Předtím než cokoli vyzkoušíte: Přečtěte si části Cvičení a Běžný notový zápis. Když narazíte na
hudební odborné pojmy, které neznáte, podívejte se na ně v části Slovníček.
Předtím než napíšete úplný kousek: Přečtěte si část Základní pojmy v příručce k učení se. Potom
se můžete na pro váš projekt důležité části podívat v Notový zápis.
Předtím než se pokusíte měnit obvyklý notový zápis: Přečtěte si o ladění výstupu v příručce
k učení se.
Předtím než se pustíte do většího projektu: Přečtěte si část jak psát soubory v části věnované
používání programu.

15

2. Běžný notový zápis

V této části je vysvětleno, jak lze vytvořit překrásnou notovou sazbu, která obsahuje nejčastěji se
vyskytující symboly notového zápisu. Část se zakládá na cvičení.

2.1 Notový zápis v jedné notové osnově

V této kapitole jsou vyučovány základní složky notového zápisu, jež se používají pro jeden hlas v
jedné notové osnově.

2.1.1 Přezkoušení taktů

I když nejsou předepsána, měla by se přezkoušení taktů ve vstupním souboru používat, aby se
ukázalo, kde by měly za běžných okolností být taktové čáry. Jsou zapsány symbolem „svislítka“, (|)
(klávesa AltCtrl + <). S pomocí přezkoušení taktů může program zajistit, že zadané délky not dají
celé takty na správných místech. Přezkoušení taktů rovněž ulehčuje čtení zadaného textu, jelikož do
textu přináší pořádek.

 g1 | e1 | c2. c'4 | g4 c g e | c4 r r2 |

Podívejte se také na

Notový zápis: Přezkoušení taktů a počtu taktů.

2.1.2 Posuvky a předznamenání

Posuvky

Slovníček: sharp, flat, double sharp, double flat, accidental.

Posuvka křížek se zadává tím, že se k názvu noty připojí ‚is‘, posuvka bé se provede připojením ‚es‘.
Logicky se potom dvojitý křížek nebo dvojité bé zapíše připojením ‚isis‘ nebo ‚eses‘. Tato skladba
odpovídá zvyklosti prostředí českého jazyka, a tudíž není pro české uživatele žádným problémem.
Je ovšem možné používat název pro posuvku v jiných jazycích. Podívejte se na Označení not v
jiných jazycích.

V německém hovorovém jazyku se předznamenání (das Versetzungszeichen) často říká
předznamenání (Vorzeichen). Do češtiny se překládá stejně. V této příručce se však rozlišuje mezi
předznamenáním jako obecným udáním tóniny a posuvkami, jež se objevují přímo v notovém textu.
V angličtině jsou obojí značky odlišeny tím, že pro stanovení tóniny se používá slova key signature,

16

což se překládá jako předznamenání, a pro předznamenání na různých místech přímo v notovém
zápisu má angličtina výraz accidental, což se překládá jako posuvka.

 cis4 ees fisis, aeses

Předznamenání (označení tóniny)

Slovníček: key signature, major, minor.

Tónina díla – předznamenání – se vytvoří příkazem \key, který je následován označením noty a
\major (pro Dur) nebo \minor (pro moll).

 \key d \major
 a1 |
 \key c \minor
 a1 |

Varování: označení tóniny a výšky tónů

Slovníček: accidental, key signature, pitch, flat, natural, sharp, transposition, Pitch names.

Aby se určilo, zda se má posuvka objevit před určitou notou, zkoumá LilyPond výšky not a tóninu.
Tónina ovlivňuje jen otisknuté posuvky, nikoli skutečné výšky tónů! Tato zvláštnost se na začátku
jeví často jako matoucí, takže je zde sledována důkladněji.

LilyPond přísně rozlišuje mezi hudebním obsahem a sazbou. Alterace (bé, křížek nebo odrážka)
jedné noty kromě toho náleží k výšce tónu, a je proto hudebním obsahem. Zda se posuvka (čili
otisknutý křížek, bé nebo odrážka) objeví před odpovídající notou, je věcí sazby (úpravy). Úprava je
něčím, co poslouchá určitá pravidla, takže posuvky jsou sázeny automaticky podle těchto pravidel.
Výšky tónů ve vašich notách jsou uměleckým dílem, a tak nebudou přidávány automaticky.
Nerozhoduje se automaticky, kde se objeví, a musíte zadat tón, který chcete slyšet.

V tomto příkladu

 \key d \major
 cis4 d e fis

17

nemá posuvku žádná z not, přesto musí být ve zdrojovém textu zapsáno ‚is‘ pro cis a fis.

Kód ‚bé‘ (podle holandského způsobu označování not se H sází b) tedy neznamená: „Nakresli jednu
černou tečku na prostřední linku notové osnovy.“ Přesněji řečeno to znamená: „Zde se má vysázet
nota s výškou tónu H.“ V tónině As Dur dostane posuvku:

 \key aes \major
 aes4 c b c

Zapsat všechny tyto posuvky výslovně, možná znamená o něco více písemné práce, má to ale tu
velkou výhodu, že transpozice, převod, se dělá mnohem snadněji, a že tisk posuvek se může
uskutečnit podle rozdílných pravidel. Podívejte se na Automatické posuvky na několik příkladů, jak
mohou být posuvky na základě různých pravidel vytisknuty.

Podívejte se také na

Notový zápis: Označení not v jiných jazycích, Posuvky, Automatické posuvky, Označení tóniny.

2.1.3 Ligatury a legatové obloučky

Ligatury

Slovníček: tie.

Ligatura se zapíše tak, že se k první z not, které se mají spojit, připojí vlnovka ~.

 g4~ g c2~ | c4~ c8 a~ a2

Legatové obloučky

Slovníček: slur.

Legatový oblouček je oblouček, který se rozprostírá přes více not. Jeho počáteční a koncová nota se
značí ‚(‘ popřípadě ‚)‘.

 d4(c16) cis(d e c cis d) e(d4)

18

Frázovací obloučky

Slovníček: slur, phrasing.

Obloučky, které označují delší jednotky frázování (frázovací obloučky), se zadávají pomocí \(a \).
Současně se mohou vyskytovat jak legatové obloučky tak frázovací obloučky, ale nemůže se
současně dát více než právě jeden legatový oblouček a jeden frázovací oblouček.

 g4\(g8(a) b(c) b4\)

Varování: ligatury nejsou legatovými obloučky

Slovníček: articulation, slur, tie.

Legatový oblouček vypadá jako ligatura, má ale jiný význam. Ligatura prodlužuje pouze
předcházející notu a může se také používat jen u dvou not, jež mají stejnou výšku tónu. Legatové
obloučky proti tomu ukazují artikulaci not a mohou být zapsány pro větší skupiny not. Ligatury a
legatové obloučky mohou být naskládány do sebe.

 c4~(c8 d~ d4 e)

Podívejte se také na

Notový zápis: Ligatury, Legatové obloučky, Obloučky frázování.

2.1.4 Artikulační znaménka a hlasitost

Artikulační znaménka

Slovníček: articulation.

Běžná artikulační znaménka mohou být zadána pomocí doplnění minus (‚-‘) a odpovídajícího
znaménka:

 c4-^ c-+ c-- c-|
 c4-> c-. c2-_

19

Prstoklad

Slovníček: fingering.

Stejným způsobem lze přidat označení prstokladu tím, že se po minus (‚-‘) zapíše číslo:

 c4-3 e-5 b-2 a-1

Artikulační znaménka a prstoklady jsou obvykle umísťovány automaticky, ale jejich místo lze zadat
pomocí znaku ‚^‘ (nahoru) nebo ‚_‘ (dolů) namísto znaku minus. K jedné notě je možné připojit i
více artikulačních znamének. Většinou ale najde LilyPond sám tu nejlepší možnost, jak se mají
artikulační znaménka umístit.

 c4_-^1 d^. f^4_2-> e^-_+

Dynamika

Slovníček: dynamics, crescendo, decrescendo.

Dynamika (značky určující hlasitost) se do díla zadává tím, že se k notě připojují značky (s
obráceným lomítkem):

 c4\ff c\mf c\p c\pp

Crescendo a decrescendo začínají příkazem \< případně \>. Další absolutní značka určující hlasitost,
například \f, (de)crescendo ukončuje. Může se přesně ukončit i příkazem \!.

 c4\< c\ff\> c c\!

20

Podívejte se také na

Notový zápis: Artikulační znaménka a ozdoby, Příkazy pro prstoklad, Dynamika.

2.1.5 Přidání textu

Text můžete do notového zápisu vložit následujícím způsobem:

 c2^"espr" a_"legato"

Dodatečné formátování lze nasadit, když použijete příkaz \markup:

 c2^\markup { \bold espr }
 a2_\markup {
 \dynamic f \italic \small { 2nd } \hspace #0.1 \dynamic p
 }

Podívejte se také na

Notový zápis: Zadání textu.

2.1.6 Automatické a ruční trámce

Všechny trámce se zapisují automaticky:

 a8 ais d ees r d c16 b a8

21

Když nejsou tyto automaticky zapisované trámce chtěné, mohou být změněny ručně. Když se musí
tu a tam opravit jen jeden trámec, dostane nota, na níž trámec začíná ‚[‘ (AltGr+8), a ta, na níž má
končit, dostane ‚]‘ (AltGr+9).

 a8[ais] d[ees r d] c16 b a8

Když chcete automatické trámce vypnout úplně nebo pro delší část, používáte příkaz \autoBeamOff,
abyste trámce vypnul, a \autoBeamOn, abyste je opět zapnul.

 \autoBeamOff
 a8 c b4 d8. c16 b4 |
 \autoBeamOn
 a8 c b4 d8. c16 b4 |

Podívejte se také na

Notový zápis: Automatické trámce, Ruční trámce.

2.1.7 Dodatečné rytmické příkazy

Předtaktí

Předtaktí (nebo anacrucis) se zadává příkazem \partial. Potom následuje délka předtaktí: \partial 4
znamená jednu čtvrťovou notu předtaktí a \partial 8 jednu osminovou notu.

 \partial 8 f8 |
 c2 d |

Jiná rytmická rozdělení

Slovníček: note value, triplet.

Trioly a n-toly se vytváří příkazem \times. Potřeba jsou k tomu dva argumenty: zlomek a noty, na něž
se odvolává. Trvání not se zlomkem znásobuje. V jedné triole trvají noty 2/3 jejich zapsané délky,
takže triola má 2/3 jako svůj zlomek:

22

 \times 2/3 { f8 g a }
 \times 2/3 { c8 r c }
 \times 2/3 { f,8 g16[a g a] }
 \times 2/3 { d4 a8 }

Ozdoby

Slovníček: grace notes, acciaccatura, appoggiatura.

Melodické ozdoby se zadávají příkazem \grace, ačkoli se také dají vytvářet uvozením hudebního
výrazu příkazem \appoggiatura (dlouhý příraz, prodleva) a \acciaccatura (příraz, krátká appogiatura).

 c2 \grace { a32[b] } c2 |
 c2 \appoggiatura b16 c2 |
 c2 \acciaccatura b16 c2 |

Podívejte se také na

Notový zápis: Ozdoby, Jiná rytmická rozdělení, Předtaktí.

23

2.2 Více not najednou

V této kapitole bude ukázáno, jak lze zapsat více než jednu notu k stejné době: v různých notových
osnovách pro různé nástroje nebo pro jeden nástroj (např. klavír) a v akordech.

Vícehlasostí (polyfonie) se v hudbě nazývá výskyt více než jednoho hlasu v jednom díle.
Vícehlasost (polyfonie) ovšem pro LilyPond znamená výskyt více než jednoho hlasu ve stejné
notové osnově.

2.2.1 Vysvětlení hudebních výrazů

Ve zdrojových souborech LilyPondu se hudba znázorňuje pomocí hudebních výrazů. Jedna nota je
jedním hudebním výrazem.

 a4

Skupina not uvnitř závorek tvoří nový výraz. Tento je nyní složeným hudebním výrazem. Zde byl
jeden takový složený hudební výraz se dvěma notami vytvořen:

 { a4 g4 }

Když je skupina hudebních výrazů (například not) zapsána do složených závorek, znamená to, že
jsou seřazeny v řadě (tj. každý následuje po předchozím). Výsledkem je další hudební výraz.

 { { a4 g } f4 g }

Obdoba: matematické výrazy

Uspořádání výrazů pracuje podobně jako matematické rovnice. Delší rovnice vzejde ze spojení
menších rovnic. Takovým rovnicím se říká též výraz a jejich vymezení je rekurzivní, takže mohou
být vytvářeny jakkoli složité a dlouhé výrazy. Přibližně tak, jak je to zde:

 1

24

 1 + 2

 (1 + 2) * 3

 ((1 + 2) * 3) / (4 * 5)

Je to řada (matematických) výrazů, v nichž je každý výraz obsažen v následujícím (větším).
Nejjednoduššími výrazy jsou čísla, a větší vznikají spojením výrazů za pomoci operátorů (jako ‚+‘,
‚*‘ a ‚/‘) stejně jako závorky. Přesně jako matematické výrazy mohou být i hudební výrazy jakkoli
hluboce členité. Je to potřeba pro složitou hudbu s mnoha hlasy.

Souběžné hudební výrazy: více notových osnov

Slovníček: polyphony.

S touto technikou lze vícehlasou hudbu zapisovat. Hudební výrazy jsou jednoduše spojeny jako
současně probíhající, a v důsledku toho jsou současně zapsány jako vlastní hlasy ve stejné notové
osnově. Pro označení toho, že se dva hlasy mají hrát ve stejnou dobu, jednoduše zadejte souběžné
spojení hudebních výrazů Je jen třeba vložit znak pro spojení. Souběžně jsou hudební výrazy
spojeny tak, že jsou uzavřeny uvnitř << a >>. V následujícím příkladu jsou souběžně spojeny tři
výrazy (každý obsahuje dvě oddělené noty):

 \relative c'' {
 <<
 { a2 g }
 { f2 e }
 { d2 b }
 >>
 }

Ještě je třeba poznamenat, že jsme zde pro každou úroveň uvnitř zdrojového souboru zapsali jiné
odsazení. Pro LilyPond nehraje žádnou úlohu, kolik prázdných znaků je na začátku řádku, ale pro
člověka je volikou pomocí, když hned vidí, které části zdrojového textu patří dohromady.

Pozor: Každá nota v souboru se vztahuje k předcházející a nesouvisí s dvoučárkovaným C (c''),
které je zadáno v příkazu \relative. Závorky na to nemají žádný vliv.

Souběžné hudební výrazy: jedna notová osnova

Aby určil počet notových osnov, provádí LilyPond rozbor začátku prvního výrazu. Když se zde

25

nachází jednotlivá nota, zapíše se pouze jedna notová osnova, když se jedná o souběžné seřazení
výrazů, zapíše se více než jedna notová osnova. Následující příklad začíná jednou notou:

 \relative c'' {
 c2 <<c e>> |
 << { e f } { c <<b d>> } >> |
 }

2.2.2 Více notových osnov

Jak jsme viděli ve vysvětlení hudebních výrazů, jsou zdrojové soubory LilyPondu sestaveny z
hudebních výrazů. Když zadání not začíná souběžným výrazem, vytváří se více notových osnov. Je
ale jistější a jednodušší porozumět tomu, kdy jsou tyto notové osnovy vytvářeny otevřeně.

Aby se napsala více než jedna notová osnova, je ke každému notovému výrazu, který má stát ve
vlastní notové osnově, vpředu připojen příkaz \new Staff. Tyto součásti Staff (anglické slovo pro
notovou osnovu) jsou potom uspořádány souběžně se znaky << a >>:

 \relative c'' {
 <<
 \new Staff { \clef "treble" c4 }
 \new Staff { \clef "bass" c,,4 }
 >>
 }

Příkaz \new začíná nové „prostředí notového zápisu“. Prostředím notového zápisu je prostředí, v
němž jsou vykládány hudební události (jako jsou noty nebo příkaz pro \clef (klíč)). Pro jednoduché
části jsou tato prostředí vytvářena automaticky. U složitější hudby je ale nejlepší tato prostředí
vytvořit otevřeně.

Jsou různé typy prostředí. Score (notový zápis), Staff (notová osnova) a Voice (hlas) zpracovávají
zadání not, zatímco prostředí Lyrics (text) se používá k zapisování textů písní a prostředí
ChordNames (názvy akordů) se používá k zapisování značek akordů.

Tím, že se \new zapíše před nějakým hudebním výrazem, se vytvoří větší výraz. V tomto smyslu
skladba příkazu \new připomíná znaménko minus v matematice. Tak jako (4+5) je jeden výraz,
který byl pomocí -(4+5) rozšířen do většího výrazu, jsou také hudební výrazy rozšiřovány pomocí
příkazu \new.

26

Označení taktů, která jsou zadána v jedné notové osnově, se projevují u všech ostatních notových
osnov. Předznamenání (údaj o tónině) v jedné notové osnově oproti tomu neovlivňuje tóninu jiných
notových osnov. Toto počínání je založeno na tom, že notové zápisy s převeditelnými nástroji jsou
častější než notové zápisy s rozdílnými druhy taktů.

 \relative c'' {
 <<
 \new Staff { \clef "treble" \key d \major \time 3/4 c4 }
 \new Staff { \clef "bass" c,,4 }
 >>
 }

2.2.3 Seskupení notových osnov

Slovníček: brace.

Hudba pro klavír se obvykle zapisuje do dvou notových osnov, které jsou spojeny složenými
závorkami (akoláda). Pro vytvoření takové notové osnovy si člověk počíná podobně jako v příkladu
z více notových osnov, jenže celý výraz je nyní vložen do prostředí PianoStaff.

 \new PianoStaff <<
 \new Staff …
 \new Staff …
 >> >>

Zde je jeden malý příklad:

 \relative c'' {
 \new PianoStaff <<
 \new Staff { \time 2/4 c4 e | g g, | }
 \new Staff { \clef "bass" c,,4 c' | e c | }
 >>
 }

Jiné typické skupiny notových osnov je možné vytvořit příkazy \new StaffGroup pro orchestrální
sazby a \new ChoirStaff pro sborové notové osnovy. Každá z těchto skupin notových osnov vytváří
nové prostředí, které se stará o to, aby závorky byly vytvořeny na začátku notové osnovy, a který

27

dodatečně rozhoduje i o tom, zda jsou taktové čáry zapsány jen na notové osnově nebo také mezi
notovými osnovami.

Podívejte se také na

Notový zápis: Klávesové nástroje a jiné nástroje s více notovými osnovami, Nechat ukázat osnovy.

2.2.4 Spojení not do akordů

Slovníček: chord

Viděli jsme již nahoře, jak se dají vytvářet akordy tím, že jsou uzavřeny dvojitými špičatými
závorkami, a tak označeny jako současně zaznívající. Obvyklým způsobem notového zápisu akordů
je ale jejich uzavření jednoduchými špičatými závorkami (‚<‘ a ‚>‘). Dávejte pozor si na to, že
všechny noty jednoho akordu musejí mít stejnou dobu trvání a že tato doba trvání se zapisuje po
uzavírajících závorkách.

 r4 <c e g> <c f a>2

Akordy jsou v základě rovnocenné s jednoduchými notami: téměř všechny značky, které je možné
připojit k jednoduchým notám, se dají připojit i k akordům. Tak je možné s akordy spojit značky,
jako jsou trámce nebo obloučky. Avšak musí se zapsat vně špičatých závorek.

 <c e g>8[<c f a> <c e g> <c f a>] <c e g>\>[<c f a> <c f a> <c e g>]\! |
 r4 <c e g>8.\p <c f a>16(<c e g>4-. <c f a>) |

Podívejte se také na

Notový zápis: Akordové noty.

2.2.5 Vícehlasost v jedné notové osnově

Vícehlasý notový zápis v LilyPondu není těžký, používá však určité pojmy, o kterých se zde ještě
nepojednávalo a které zde neměly být vysvětleny. Místo toho následující části do těchto pojmů
uvádějí a podrobně je vysvětlují.

Podívejte se také na

28

Příručka k učení se: Hlasy obsahují noty.

Notový zápis: Současně se objevující noty.

29

2.3 Písničky

V této kapitole je laskavý čtenář uveden do spojení not s textem a je ukázáno, jak se vytváří
jednodušší listy s písničkami.

2.3.1 Zápis jednoduchých písní

Slovníček: lyrics.

Zde je začátek jednoduché dětské písně, Dívky a chlapci jdou ven, aby si hráli (Girls and boys
come out to play):

 \relative c'' {
 \key g \major
 \time 6/8
 d4 b8 c4 a8 | d4 b8 g4
 }

K těmto notám je možné přidat text tím, že obojí je spojeno příkazem \addlyrics. Text se zadá tak, že
každá slabika je oddělena prázdným znakem.

 <<
 \relative c'' {
 \key g \major
 \time 6/8
 d4 b8 c4 a8 | d4 b8 g4
 }
 \addlyrics {
 Dívky a chlapci jdou | ven, aby si hráli,
 }
 >>

Pozor: Je velmi důležité, aby byla poslední slabika oddělena prázdným znakem nebo novým
řádkem od uzavírajících složených závorek. Pokud to tak uděláno není, je závorka vykládána jako
část slabiky, což vede k zvláštní chybě. Podívejte se také na Apparent error in ../ly/init.ly.

Jak noty tak také text jsou pokaždé orámovány složenými závorkami a celý výraz je umístěn mezi
<< ... >>. Tím se zaručuje, že text a noty jsou zapsány současně.

30

2.3.2 Vyrovnání textu s melodií

Slovníček: melisma, extender line.

Další řádek písně pro děti zní: A ten měsíc svítí tak jasně jako den. Zapsaná vypadá takto:

 <<
 \relative c'' {
 \key g \major
 \time 6/8
 d4 b8 c4 a8 | d4 b8 g4 g8 |
 a4 b8 c b a | d4 b8 g4. |
 }
 \addlyrics {
 Dívky a chlapci jdou | ven si hrát,
 A | měsíc svítí tak | jasně jako den; |
 }
 >>

V anglickém originále je to:

 <<
 \relative c'' {
 \key g \major
 \time 6/8
 d4 b8 c4 a8 | d4 b8 g4 g8 |
 a4 b8 c[b] a | d4 b8 g4. |
 }
 \addlyrics {
 Girls and boys come | out to play,
 The | moon doth shine _ as | bright as day; |
 }
 >>

Když se kód hořejšího příkladu sestaví, měla by se ve výstupu konzole/v souboru se zápisem
objevit podobná varování:

 song.ly:12:29: warning: barcheck failed at: 5/8
 The | moon doth shine as
 | bright as day; |
 song.ly:12:46: warning: barcheck failed at: 3/8
 The | moon doth shine as | bright as day;
 |

31

Toto je dobrý příklad užití přezkoušení taktů. Zde máme český překlad, ale když se na noty s
anglickým původním textem podíváme pečlivěji, je nám jasné, že nový textový řádek není srovnán
s notami správně. Slova měsíc a svítí (v angličtině jsou tu slovní obrat "moon doth" a slovo "shine"),
by se měla zpívat na dvě noty, ne na jednu. Říká se tomu melisma, jednoslabičný text pro více not,
řada tónů zpívaná na jednu slabiku textu. Je více možností, jak jednu slabiku prodloužit přes více
not. Tou nejjednodušší je zapsat kolem dotčených not legatový oblouček. Na podrobnosti se
podívejte v části Ligatury a legatové obloučky.

 <<
 \relative c'' {
 \key g \major
 \time 6/8
 d4 b8 c4 a8 | d4 b8 g4 g8 |
 a4 b8 c(b) a | d4 b8 g4. |
 }
 \addlyrics {
 Dívky a chlapci jdou | ven si hrát,
 A | měsíc svítí tak | jasně jako den; |
 }
 >>

Slova nyní jdou správně s notami, ale automatický trámec pro noty u svítí tak, nevypadá správně.
Můžeme to opravit tak, že délku trámce vymezíme ručně, aby odpovídala běžnému způsobu
notového zápisu zpěvu. Na podrobnosti se podívejte v části Automatické a ruční trámce.

 <<
 \relative c'' {
 \key g \major
 \time 6/8
 d4 b8 c4 a8 | d4 b8 g4 g8 |
 a4 b8 c([b]) a | d4 b8 g4. |
 }
 \addlyrics {
 Dívky a chlapci jdou | ven si hrát,
 A | měsíc svítí tak | jasně jako den; |
 }
 >>

32

Jinak může být melisma zapsána i v textu tak, že pro každou notu, která se má přeskočit, se v textu
zapíže podtržítko _:

 <<
 \relative c'' {
 \key g \major
 \time 6/8
 d4 b8 c4 a8 | d4 b8 g4 g8 |
 a4 b8 c[b] a | d4 b8 g4. |
 }
 \addlyrics {
 Dívky a chlapci jdou | ven si hrát,
 A | měsíc svítí _ tak | jasně jako den; |
 }
 >>

Když se poslední slabika slova rozprostírá přes více not nebo přes jednu velmi dlouhou notu,
zapisuje se obvykle vyplňovací čára, která se rozprostírá přes všechny noty, které ke slabice patří.
Tato vyplňovací čára se zapíše pomocí dvou podtržítek __. Zde je příklad prvních tří taktů z
Didonina nářku, Purcellova díla Dido a Æneas (Když jsem | položen, jsem | položen __ na | zemi.):

 <<
 \relative c'' {
 \key g \minor
 \time 3/2
 g2 a bes | bes2(a) b2 |
 c4.(bes8 a4. g8 fis4.) g8 | fis1
 }
 \addlyrics {
 When I am | laid,
 am | laid __ in | earth,
 }
 >>

33

Žádný z dosavadních příkladů doposud nepoužil slova, jež by byla delší než jedna slabika. Taková
slova se obvykle rozdělují na více not, jedna slabika na notu, se spojovníky mezi slabikami. Tyto
slabiky se zapisují pomocí dvou znamének minus a jsou LilyPondem napsány jako vystředěný
spojovník mezi dvěma slabikami. Zde je příklad, který ukazuje tento a všechny další triky, jimiž lze
vyrovnat text s notami:

 <<
 \relative c' {
 \key g \major
 \time 3/4
 \partial 4
 d4 | g4 g a8(b) | g4 g b8(c) |
 d4 d e | c2
 }
 \addlyrics {
 A -- | way in a __ | man -- ger,
 no __ | crib for a | bed, __
 }
 >>

Některé texty, obzvláště v jazyce italském, potřebují opak: více než jedna slabika se musí zapsat k
jedné notě. To je možné tak, že slabiky jsou spřáhnuty dohromady pomocí jednoho podtržení _.
Mezi tím se nesmí nacházet žádné prázdné znaky, nebo tím, že se rozhodující slabiky zapíší v
uvozovkách ". Zde je příklad z opery Figaro od Rossiniho, kde se slabika al musí zazpívat na té
samé notě go slova Largo ve Figarově árii Largo al factotum.

 <<
 \relative c' {
 \clef "bass"
 \key c \major
 \time 6/8
 c4.~ c8 d b | c8([d]) b c d b | c8
 }
 \addlyrics {
 Lar -- go_al fac -- | to -- tum del -- la cit -- | tà
 }
 >>

34

Podívejte se také na

Notový zápis: Notový zápis zpěvu.

2.3.3 Text pro více osnov

Lze použít jednoduché řešení s \addlyrics, aby byl text zapsán v jedné nebo ve více notových
osnovách. Zde je příklad z Händelova díla Judas Maccabeus:

 <<
 \relative c'' {
 \key f \major
 \time 6/8
 \partial 8
 c8 | c8([bes]) a a([g]) f | f'4. b, | c4.~ c4
 }
 \addlyrics {
 Let | flee -- cy flocks the | hills a -- | dorn, __
 }
 \relative c' {
 \key f \major
 \time 6/8
 \partial 8
 r8 | r4. r4 c8 | a'8([g]) f f([e]) d | e8([d]) c bes'4
 }
 \addlyrics {
 Let | flee -- cy flocks the | hills a -- dorn,
 }
 >>

Ale notové zápisy, jež jsou složitější, než je tento příklad, se lépe zapisují tak, že se stavba osnov
oddělí od not a textu zpěvu pomocí proměnných. Používání proměnných se vysvětluje v části
Pořádání děl pomocí proměnných.

Podívejte se také na

35

Notový zápis: Notový zápis zpěvu.

36

2.4 Poslední úpravy

Toto je poslední kapitola cvičení. Zde se má předvést, jak se u jednoduchých děl uplatňují poslední
úpravy. Současně slouží jako úvod pro zbytek příručky.

2.4.1 Pořádání děl pomocí proměnných

Když se všechny ty složky, o kterých se mluvilo, spojí ve větší soubory, stanou se i hudební výrazy
o hodně většími. Ve vícehlasých souborech s mnoha osnovami to může vypadat velmi
neuspořádaně. Zmatek je ale možné velmi zřetelně omezit, když se vymezí a používají Proměnné.

Proměnné (označované i jako značky nebo makra) mohou pojmout část not. Vymezují se tak, jak je
popsáno následně:

 označenéNoty = { … }

Obsah hudebního výrazu označenéNoty (Pozn.: v angl. namedMusic) se pak může opět použít později
tím, že se před ně zapíše obrácené lomítko (\označenéNoty; v angl. \namedMusic), přesně tak, jak se to
dělá u každého příkazu LilyPond.

 violin = \new Staff {
 \relative c'' {
 a4 b c b
 }
 }

 cello = \new Staff {
 \relative c {
 \clef "bass"
 e2 d
 }
 }

 {
 <<
 \violin
 \cello
 >>
 }

V názvech proměnných mohou být použita jen písmena abecedy, žádná čísla nebo čárky.

37

Proměnné se musejí vymezit před vlastním hudebním výrazem. Potom se ale mohou používat
libovolně často, jakmile už jednou byly vymezeny. Mohou být dokonce ustaveny, aby později v
souboru vytvořily novou proměnnou. Tím se dá písemná práce ulehčit, když se skupiny not často
opakují.

 tripletA = \times 2/3 { c,8 e g }
 barA = { \tripletA \tripletA \tripletA \tripletA }

 \relative c'' {
 \barA \barA
 }

Tyto proměnné se dají používat i pro mnoho dalších předmětů, například:

 Šířka = 4.5\cm
 Name = "Tim"
 aPětPapír = \paper { paperheight = 21.0 \cm }

Podle souvislostí lze takovou značku používat na různých místech. V následujícím příkladu je
ukázáno použití právě vymezené značky:

 \paper {
 \aPětPapír
 line-width = \Šířka
 }

 {
 c4^\Name
 }

2.4.2 Přidání názvu

Název, skladatel, číslo opusu a podobné údaje se vkládají do prostředí \header. Toto prostředí se
nachází mimo hudební výrazy, většinou se prostředí \header vkládá přímo do čísla verze.

 \version "2.16.1"

 \header {
 title = "Symphony"
 composer = "Já"
 opus = "Op. 9"
 }

 {
 … Noty …
 }

Když je soubor přeložen, jsou název a hudební skladatel nadepsáni nad noty. Více informací o
úvodním listu se nachází v kapitole Vytvoření názvu.

38

2.4.3 Absolutní označení not

Až doteď jsme vždy používali \relative, abychom určili výšky tónů. To je nejjednodušší způsob
zadávání u většiny not. Je ale ještě jiná možnost, jak popsat výšky tónů: pomocí absolutního
označení.

Když se \relative vypustí, vykládají se všechny výšky tónů LilyPondu jako absolutní hodnoty. c' je
potom vždy jednočárkovaným C, b je vždy malým h pod jednočárkovaným C, a g, je vždy velkým
G – tedy notou na poslední lince v basovém klíči.

 {
 \clef "bass"
 c'4 b g, g, |
 g,4 f, f c' |
 }

Zde je stupnice přes čtyři oktávy:

 {
 \clef "bass"
 c,4 d, e, f, |
 g,4 a, b, c |
 d4 e f g |
 a4 b c' d' |
 \clef "treble"
 e'4 f' g' a' |
 b'4 c'' d'' e'' |
 f''4 g'' a'' b'' |
 c'''1 |
 }

Jak můžete vidět, musí se napsat velmi mnoho odsuvníků ' (jednoduchých uvozovek), když se
melodie zapisuje v sopránovém klíči. Podívejte se například na tento Mozartův zlomek:

 {
 \key a \major
 \time 6/8
 cis''8. d''16 cis''8 e''4 e''8 |
 b'8. cis''16 b'8 d''4 d''8 |
 }

39

Všechny tyto odsuvníky činí zdrojový text špatně čitelný a jsou možným zdrojem chyb. Pomocí
příkazu \relative je tento příklad mnohem jednodušeji čitelný:

 \relative c'' {
 \key a \major
 \time 6/8
 cis8. d16 cis8 e4 e8 |
 b8. cis16 b8 d4 d8 |
 }

Když člověk udělá chybu kvůli značce pro oktávu (' nebo ,) v režimu \relative, dá se najít velice
rychle, protože mnohé noty budou po sobě v nesprávné oktávě. V absolutním režimu naproti tomu
není jednotlivá chyba tak zřetelná, a proto se nedá tak snadno najít.

Přese všechno je absolutní režim dobrý pro noty s velmi velkými skoky a především pro počítačem
vytvářené soubory LilyPondu.

2.4.4 Po cvičení

Když jste zvládli toto cvičení, měli byste se nejlépe sami pokusit napsat několik kousků. Začněte s
předlohami a jednoduše do nich přidejte několik svých not. Kdybyste potřeboval cokoliv, o čem se
v cvičení nemluvilo, podívejte se na část Doporučení k notovém zápisu, počínaje hudebním
notovým zápisem. Pokud budete chtít napsat noty pro nějaký nástroj nebo soubor, pro který není
žádná předloha, podívejte se na Rozšíření příkladů.

Když už jste napsal několik krátkých skladeb, přečtěte si zbytek příručky k učení se (Kapitola 3 až
5). Přirozeně můžete ihned číst dále. Další kapitoly jsou ale napsány s předpokladem, že ovládáte
zadávací jazyk LilyPondu. Další kapitoly také můžete zběžně prohlédnout a pak se k nim opět
vrátit, až získáte nějaké zkušenosti s notovým zápisem.

V tomto cvičení, stejně tak jako v celé příručce k učení se, se na konci každé části nachází část
Podívejte se také na, kde se nacházejí odkazy na jiné části. Tyto odkazy byste po prvním přečtení
neměl následovat; teprve až si přečtete celou příručku k učení se, můžete v případě potřeby
následovat těchto odkazů, abyste si prohloubili vědomosti k námětu.

Nyní si, prosím, přečtěte Přehled o příručkách, jestliže jste to až doteď neudělal. O LilyPondu je
závratné množství informací, takže začátečníci se jich hned správně nedopátrají. Když strávíte byť
jen několik minut čtením této části, můžete si ušetřit hodiny hledání na nesprávných místech
provázené pocity marnosti!

40

3. Základní pojmy

Poté co ve cvičení bylo ukázáno, jak lze z jednoduchého textového souboru vytvořit překrásně
formátované hudební noty, jsou v této kapitole představeny koncepty a techniky, jak se dají tvořit i
složitější notové zápisy.

3.1 Jak pracují vstupní soubory LilyPondu

Vstupní formát pro LilyPond měl poměrně volnou podobu, takže zkušení uživatele tu mají hodně
volnosti v ovlivnění stavby jejich zdrojových souborů. Pro nováčky ale tato ohebnost může být
zprvu matoucí. V této kapitole by proto z toho důvodu měla být představena část z těchto staveb.
Mnohé ale bude pro zjednodušení vynecháno. Na úplný popis vstupního formátu se podívejte na
Stavba souboru.

Většinu příkladů v této příručce představují malé úryvky, jako je tento:

 c4 a b c

Jak je snad známo, nedá se takový úryvek v této podobě přeložit. Tyto příklady jsou tedy jen
zkrácenou formou skutečných příkladů. Přinejmenším se musí dodatečně uzavřít ve složených
závorkách.

 {
 c4 a b c
 }

Většina příkladů rovněž používá příkaz \relative c'. Ten pro překlad souborů není nezbytný, ale ve
většině případů tak notová sazba vypadá zřídka, když se tento příkaz vynechá.

 \relative c'' {
 c4 a b c
 }

Úplné vymezení vstupního formátu se nachází v kapitole Stavba souboru.

3.1.1 Uvedení do stavby souboru v LilyPondu

Základní příklad vstupního souboru pro LilyPond zní:

 \version "2.16.1"

 \header { }

41

 \score {
 ...složený hudební výraz... % Celé noty přijdou sem!
 \layout { }
 \midi { }
 }

Na základě pružnosti LilyPond je mnoho obměn tohoto schématu, ale tento příklad slouží jako
jednoduchý výchozí bod.

Až dosud ještě žádný z příkladů příkaz \score{} nepoužil, neboť Lilypond takové dodatečné příkazy
automaticky vkládá v případě potřeby, když má vstupní soubor jednoduchou stavbu.

Podívejme se na jeden takový jednoduchý příklad:

 \relative c'' {
 c4 a d c
 }

Na pozadí k tomu přichází ještě několik rovin: LilyPondovský kód v hořejší podobě je ve
skutečnosti zestručněním. I když by se takové soubory daly napsat a také správně zapsat, znamená
úplný kód, který je zde míněn, vlastně:

 \book {
 \score {
 \new Staff {
 \new Voice {
 \relative c'' {
 c4 a b c
 }
 }
 }
 \layout { }
 }
 }

Jinými slovy: Když vstupní soubor obsahuje nějaký jednoduchý výraz, LilyPond bude soubor
vykládat tak, jakoby byl onen výraz zadán uvnitř výše ukázaných příkazů. Tato nutná stavba je
vytvořena automaticky v paměti při vyvolání LilyPondu, aniž by si uživatel něčeho z toho všiml.

Slovo varování je však vysloveno! Mnohé z příkladů v dokumentaci k LilyPondu vědomě
vynechávají příklady \new Staff a \new Voice k vytvoření notové osnovy a hlasu (obojí je v LilyPondu
tak zvané prostředí), aby byla LilyPondem v paměti vytvořena skrytě. Pro jednoduché dokumenty
to obecně pracuje velmi dobře, u složitějších notových zápisů z toho ale mohou povstat
neočekávané výsledky, částečně dokonce neočekávané prázdné notové osnovy. Jak otevřeně
vytvářet odpovídající prostředí v takovém případě, se podívejte na prostředí a rytce.

Pozor: Když se zadává více jak dvojice notových řádků, doporučuje se vytvořit notové osnovy a
hlasy vždy otevřeně pomocí new Staff a new Voice.

V této chvíli se ale chceme vrátit k našemu prvnímu příkladu a blíže se podívat jen na příkaz \score.

Notový zápis (\score) musí vždy začínat nějakým hudebním výrazem. To je koneckonců každá
hudba, počínaje jednotlivou notou až po rostoucí notový zápis s mnoha notovými osnovami (zde
označeno pomocí GrandStaff):

42

 {
 \new GrandStaff <<
 ...zde celý notový zápis...
 >>
 }

Protože se vše nachází uvnitř složených závorek { ... }, zachází se s tím jako s jediným hudebním
výrazem.

Jak již bylo řečeno předtím, může blok \score obsahovat i jiné věci, jako například

 \score {
 { c'4 a b c' }
 \layout { }
 \midi { }
 \header { }
 }

Jak je vidět, jsou ty tři příkazy \header, \layout a \midi zvláštní povahy: V protikladu k mnoha jiným
příkazům, které také začínají zpětným lomítkem \, nejsou hudebním výrazem a také nejsou částí
nějakého hudebního výrazu. Z toho důvodu mohou být umístěny jak dovnitř bloku \score tak mimo
něj. Ve skutečnosti jsou tyto příkazy většinou umisťovány mimo blok \score, například se příkaz
\header nachází velice často nad prostředím \score, jak ukazuje příklad na začátku tohoto oddílu.
Pracuje to právě tak dobře.

Dvěma dosud neviděnými příkazy jsou \layout { } a \midi {}. Když se objeví v nějakém souboru,
vede to k tomu, že Lilypond vytvoří tisknutelný soubor PDF popřípadě soubor MIDI. Přesněji jsou
popsány v uživatelské příručce - notace – Rozvržení notového zápisu a Vytváření souborů MIDI.

Váš LilyPondovský kód může obsahovat více bloků \score. Každý z nich je vykládán jako
samostatný notový zápis, ovšem všechny jsou umístěny v tomtéž výstupním souboru. Příkaz \book
není otevřeně nezbytný – je vytvořen skrytě. Když však má být vytvořen pro každý blok \score v
souboru ‘.ly’ vlastní výstupní soubor, potom se musí každý z těchto bloků zapsat do vlastního bloku
\book: Každý blok \book pak vytváří vlastní výstupní soubor.

Shrnutí:

Každý blok \book vytváří vlastní výstupní soubor (např. soubor PDF). Pokud jste otevřeně žádný
takový blok nezadali, LilyPond celý obsah souboru zapíše dovnitř jednoho jediného skrytého bloku
\book.

Každý blok \score popiseje jeden samostatný hudební kus uvnitř bloku \book.

Každý blok \layout ovlivňuje \score nebo \book, ve kterém se vyskytuje. Tak působí například blok
\layout uvnitř bloku \score jen na tento jeden blok a celý jeho obsah, blok \layout mimo blok \score (a
proto uvnitř skrytě vytvořeného otevřeně zadaného bloku \book) však na všechny bloky \score uvnitř
tohoto bloku \book.

Více podrobností se nachází v části Více notových zápisů v knize.

Dobrou možností pro zjednodušení jsou vlastní vymezené proměnné, jak je to také ukázáno v

43

Pořádání děl pomocí proměnných. Všechny předlohy používají tuto možnost:

 melodie = \relative c' {
 c4 a b c
 }

 \score {
 { \melodie }
 }

Když LilyPond zpracovává tento soubor, bere obsah z melodie (vše po rovnítku) a vkládá to,
kdykoli vidí \melodie. Názvy jsou volně volitelné, proměnná se právě tak dobře může jmenovat
melodie, GLOBAL, praváRukaKlavír, nebo cokoliDalšího. Jako název proměnné se dá použít
skoro jakýkoli oblíbený název, musí se v něm ovšem vyskytovat jen písmena (takže žádná čísla,
podtržítka, zvláštní znaky, atd.) a nesmí znít jako příkaz pro LilyPond. Pro více informací se
podívejte na úsporu psaní na stroji pomocí proměnných a funkcí. Přesně jsou tato omezení popsána
v části Stavba souboru.

Podívejte se také na

Úplné vymezení vstupního souboru se nachází v Stavba souboru.

3.1.2 Notový zápis je jedním (jediným) složeným hudebním výrazem

V předchozí kapitole, Uvedení do stavby souboru v LilyPondu, byla popsána obecná stavba
jednoho LilyPondovského zdrojového souboru. Ale zjevně jsme vypustili nejdůležitější otázku,
totiž jak se zjistí, co se má napsat po \score.

Ve skutečnosti to ale není vůbec žádným tajemstvím. Tento řádek je odpovědí:

Notový zápis začíná vždy \score, který je následován jedním hudebním výrazem.

Možná byste si měl ještě jednou zběžně přečíst, abyste pochopil, co jsou to hudební výrazy,
vysvětlení hudebních výrazů. V této kapitole bylo ukázáno, jak se velké hudební výrazy skládají z
malých částí. Noty mohou být spojeny s akordy atd. Nyní ale jdeme v jiném směru a pozorujeme,
jak se dá rozložit velký hudební výraz. Kvůli zjednodušení v našem příkladu použijeme jen jednoho
zpěváka a klavír. Nepotřebujeme žádnou skupinu osnov (StaffGroup), která jednoduše způsobuje
jen to, že osnovy jsou spojeny závorkami, seskupuje je; ty tedy budou odstraněny. Potřebujeme ale
osnovy pro zpěváka a klavír.

 \score {
 {
 <<
 \new Staff = "Zpěvák" <<
 >>
 \new PianoStaff = "Klavír" <<
 >>
 >>
 }
 \layout { }
 }

44

Zde byly osnovy pojmenovány: „Zpěvák“ a „Klavír“. To v tomto případě není přímo nutné, ale je
dobré zvyknout si na tento způsob psaní, aby se hned poznalo, o kterou osnovu se jedná.

K zapamatování: << a >> jsou noty vysázeny zároveň. To způsobuje, že se hlasová část a klavírní
osnova objevují v notovém zápisu nad sebou. Konstrukce << ... >> pro zpěvákovu osnovu v příkladu
výše není nutná, protože zde se mají vkládat noty jen jednoho hlasu, ale << ... >> namísto závorek
jsou nezbytné, hned jak se má vkládat více než jeden hlas, tedy dva a více současných výrazů, nebo
jeden notový hlas a text písně. V našem případě se má zapsat jeden hlas s textem písně, takže jsou
potřeba špičaté závorky. Noty přidáme teprve později, pro teď tedy přidáme nějaké noty a text.
Pokud si nevzpomínáte, jak se text písně zapisuje, přečtěte si ještě jednou o \addlyrics v zápisu
jednoduchých písní.

 \score {
 <<
 \new Staff = "singer" <<
 \new Voice = "vocal" { c'1 }
 \addlyrics { And }
 >>
 \new PianoStaff = "piano" <<
 \new Staff = "upper" { c'1 }
 \new Staff = "lower" { c'1 }
 >>
 >>
 \layout { }
 }

Nyní máme mnohem více podrobností. Máme osnovu (angl. staff) pro jednoho zpěváka, ve které se
zase nachází jeden hlas (angl. voice). Voice znamená pro LilyPond hlas (jak zazpívaný tak zahraný;
prostě soubor not, nikoli nutně zpívaných zpěvákem – například housle hrají jeden hlas) a případně
dodatečný text. Dodatečně se zapíší dvě notové osnovy pro klavír příkazem \new PianoStaff.
PianoStaff označuje prostředí klavíru (procházející taktové čáry a složené závorky na začátku), v
němž se potom opět zřizují dvě vlastní osnovy ("nahoře" pro pravou ruku a "dole" pro levou), i
když spodní osnova musí ještě dostat basový klíč.

Nyní bychom do tohoto prostředí mohli začít vkládat noty. Uvnitř složených závorek vedle \new
Voice = ''vocal'' ("Zpěvní hlas") bychom mohli zapisovat

 \relative c'' {
 r4 d8\noBeam g, c4 r
 }

45

Ale když se soubor píše takto přímo, začne být část \score velmi dlouhá a je dosti obtížné porozumět
tomu, jak vše souvisí. Z toho důvodu se nabízí použití identifikátorů (nebo jinak také proměnných).
Byly vysvětleny na začátku předchozí části, jak si zajisté vzpomínáte? Abychom zajistili, že obsah
proměnné text je vykládán jako text písně, uvedeme jej \lyricmode. Tak jako \addlyrics, je tímto
vstupní režim přepnut na text písně. Bez tohoto příkazu by se LilyPond pokoušel vykládat obsah
proměnné jako noty a přitom by docházelo k vytváření množství chyb. (Kromě toho je dostupných
ještě několik dalších zadávacích režimů, podívejte se na Vstupní režimy.)

Takže nyní máme, když přidáme několik not a basový klíč pro levou ruku, následující příklad:

 melody = \relative c'' { r4 d8\noBeam g, c4 r }
 text = \lyricmode { And God said, }
 upper = \relative c'' { <g d g,>2~ <g d g,> }
 lower = \relative c { b2 e }

 \score {
 <<
 \new Staff = "singer" <<
 \new Voice = "vocal" { \melody }
 \addlyrics { \text }
 >>
 \new PianoStaff = "piano" <<
 \new Staff = "upper" { \upper }
 \new Staff = "lower" {
 \clef "bass"
 \lower
 }
 >>
 >>
 \layout { }
 }

Při zapisování (nebo při čtení) prostředí \score by se mělo postupovat pomalu a pečlivě. Nejlepší je
začít s největšími útvary, a pak vymezit v nich obsažené menší útvary. Také pomáhá velice dbát na
přesné odsazení, aby každý řádek, jenž přísluší k téže úrovni, skutečně vodorovně začínal na tom
samém místě.

Podívejte se také na

Notace: Stavba notového zápisu.

46

3.1.3 Naskládání hudebních výrazů do sebe

Notové osnovy (prostředí ‚Staff‘) není bezpodmínečně potřeba vytvořit hned na začátku – mohou
být uvedeny i kdykoli později. To je obzvláště užitečné při vytváření oddílů Ossias. Zde následuje
krátký příklad toho, jak je možné vytvořit dodatečnou dočasnou notovou osnovu jen pro dobu trvání
tří not:

 \new Staff {
 \relative g' {
 r4 g8 g c4 c8 d |
 e4 r8
 <<
 { f8 c c }
 \new Staff {
 f8 f c
 }
 >>
 r4 |
 }
 }

Jak je vidět, velikost notového klíče je tatáž, jaká se vyskytuje i při změně klíče – o něco menší, než
jakou má klíč na začátku notové osnovy. Toto je obvyklé u notových klíčů, které jsou zapsány
uvnitř notové osnovy.

Oddíl ossia může být zapsán i mimo hlavní notovou osnovu:

 \new Staff = "main" {
 \relative g' {
 r4 g8 g c4 c8 d |
 e4 r8
 <<
 { f8 c c }
 \new Staff \with {
 alignAboveContext = #"main"
 } { f8 f c }
 >>
 r4 |
 }
 }

47

Tento příklad používá příkaz \with, který bude později vysvětlen ještě přesněji. Jím lze měnit
výchozí chování jedné notové osnovy: Zde se jednoduše říká, že nová notová osnova se má umístit
nad již jsoucí osnovu s názvem „main“ namísto výchozího umístění, které je pod ní.

Podívejte se také na

Ossia jsou často tisknuta bez notového klíče a bez taktového označení, většinou také o něco menší,
než jiné osnovy. Toto je přirozeně možné i v LilyPondu, vyžaduje to ale příkazy, jež dosud ještě
nebyly představeny. Podívejte se na velikosti předmětů a Osnovy ossia.

3.1.4 O ne-naskládatelnosti závorek a ligatur

Již jste při psaní vstupního souboru pro LilyPond poznali četné různé druhy závorek a staveb na
způsob závorek. Tyto se řídí různými pravidly, která mohou zpočátku působit matoucím dojmem.
Předtím než budou představena přesná pravidla, pojďme si tyto různé druhy závorek a staveb na
způsob závorek krátce projít znovu:

Druh závorek Funkce
{ .. } Uzavírá postupnou část hudby
< .. > Uzavírá noty jednoho akordu
<< .. >> Uzavírá souběžné hudební výrazy
(..) Označuje začátek a konec obloučku
\(.. \) Označuje začátek a konec frázovacího obloučku
[..] Označuje začátek a konec ručně vytvořeného trámce

Dodatečně by snad měly být ještě dále zmíněny některé další konstrukce, které noty ať už jakkoli
spojují: ligatury (označované vlnovkou ~), trioly (psané jako \times x/y {..}) und ozdoby
(poznamenávané jako \grace{..}).

Mimo LilyPond vyžaduje běžné používání závorek, aby byly jejich odpovídající druhy správně
seskládány, jako je tomu například tady << [{ (..) }] >>. Uzavírající závorky přitom přicházejí v
obráceném pořadí k otevírajícím závorkám. Toto je také v LilyPondu nutnost pro ony tři druhy
závorek, jež byly v hořejší tabulce popsány slovem ‚uzavírá‘ – musí být správně vkládány. Nicméně
zbývající stavby na způsob závorek (v tabulce popsány slovem ‚označuje‘), ligatury a trioly
bezpodmínečně s jinými závorkami nebo stavbami na způsob závorek seskládány být čistě nemusí.
Vlastně také ani nejsou nějakými závorkami v tom smyslu, že by něco svíraly, nýbrž mnohem více
jsou ukazateli, na kterém místě určitý hudební předmět začíná nebo končí.

Tak tedy může například takový frázovací oblouček začínat před ručně vloženým trámcem, a přece
končit již před jeho koncem. Toto sice může z hudebního pohledu dávat málo smyslu, ale v
LilyPondu je možné i toto:

48

 { g8\(a b[c b\) a] g4 }

Ve všeobecnosti se dá říct, že mohou být různé druhy závorek, staveb na způsob závorek,
legatových obloučků, triol a ozdob libovolně dávány dohromady. Následující příklad ukazuje
trámec, který sahá až k triole (řádek 1), ligaturu, která rovněž dosahuje k triole (řádek 2), trámec a
ligaturu sahající k triole, oblouček, který běží přes dvě trioly, jakož i frázovací oblouček, který
začíná u trioly (řádky 3 a 4).

 {
 r16[g \times 2/3 { r16 e'8] }
 g16(a \times 2/3 { b16 d) e' }
 g8[(a \times 2/3 { b8 d') e'~] } |
 \times 4/5 { e'32\(a b d' e' } a'4.\)
 }

49

3.2 Hlasy obsahují noty

Zpěváci potřebují ke zpívání hlasy, a LilyPond je potřebuje také: ve skutečnosti jsou všechny noty
pro všechny nástroje zapsány v v notovém zápisu uvnitř hlasů. Hlas je v LilyPondu tím
nejzákladnějším pojmem.

3.2.1 Slyším hlasy

Nejnižší, nejzákladnější a nejvnitřnější úrovně v LilyPondovském notovém zápisu jsou nazvány
„Voice context“ (prostředí hlasu) nebo také jen „Voice“ (hlas). Hlasy jsou v jiných notačních
programech někdy označovány jako „layer“ (úroveň).

Skutečně je úroveň hlasu tou jedinou, která opravdu může obsahovat noty. Pokud není otevřeně
vytvořeno žádné prostředí hlasu, je jedno vytvořeno automaticky, jak to bylo ukázáno na začátku
této kapitoly. Některé nástroje, jako je tomu například u hoboje, mohou zároveň zahrát jen jednu
notu. Noty pro takové nástroje jsou jednohlasé a potřebují jen jeden hlas. Nástroje, které současně
dokáží zahrát více not, jako klavír, naproti tomu často potřebují více hlasů, aby mohly popsat různé
současně zaznívající noty s často rozdílnými rytmy.

Jeden hlas přirozeně může v jednom akordu obsahovat více not – takže kdy přesně je potřeba více
hlasů? Podívejme se nejprve na tento příklad se čtyřmi akordy:

 \key g \major
 <d g>4 <d fis> <d a'> <d g>

To lze vyjádřit tak, že se pro ukázání akordů použijí jednoduché špičaté závorky < ... >. A pro to je
potřeba jen jednoho hlasu. Ale předpokládejme, že by Fis bylo vlastně osminovou notou, kterou
následuje osminová nota G (jako průchodný tón k A)? Zde máme dvě noty, které začínají ve stejnou
dobu, ale mají rozdílné doby trvání: čtvrťová nota D a osminová nota Fis. Jak by je šlo zapsat? Jako
akord je napsat nejde, protože v jednom akordu musejí mít všechny noty stejnou délku. Ani
nemohou být zapsány jako po sobě jdoucí noty, neboť začínají v ten samý čas. V takovém případě
tedy potřebujeme dva hlasy.

Jak se to ale vyjádří v LilyPondovské skladbě?

Nejjednodušším způsobem, jak provést zápis částí s více než jedním hlasem na osnovu, je hlasy
zapsat za sebou (pokaždé se závorkami { ... }), a pak je souběžně spojit špičatými závorkami
(<<...>>). Obě části ještě dodatečně musejí být jedna od druhé odděleny dvěma zpětnými lomítky
(\\), aby byly rozpoznány jako dva různé hlasy. Bez těchto oddělovačů by byly zapsány jako jeden
hlas. Tato technika je obzvláště vhodná, když se jedná o noty, které jsou jako hudba především
jednohlasé, v nichž se ale příležitostně sem tam vyskytují místa, která jsou vícehlasá.

Takto to vypadá, když jsou akordy rozděleny do dvou hlasů a k průchodnému tónu je ještě přidán

50

legatový oblouček:

 \key g \major
 % Voice "1" Voice "2"
 << { g4 fis8(g) a4 g } \\ { d4 d d d } >>

Všimněte si, že nožičky druhého hlasu nyní ukazují dolů.

Tady je jiný jednoduchý příklad:

 \key d \minor
 % Voice "1" Voice "2"
 << { r4 g g4. a8 } \\ { d,2 d4 g } >>
 << { bes4 bes c bes } \\ { g4 g g8(a) g4 } >>
 << { a2. r4 } \\ { fis2. s4 } >>

Není nutné používat pro každý takt vlastní stavbu << \\ >>. U hudby s jen málo notami na takt to
může zdrojový soubor udělat čitelnějším, ale když se v jednom taktu vyskytuje mnoho not, může
být lepší napsat každý hlas odděleně, jako zde:

 \key d \minor
 << {
 % Voice "1"
 r4 g g4. a8 |
 bes4 bes c bes |
 a2. r4 |
 } \\ {
 % Voice "2"
 d,2 d4 g |
 g4 g g8(a) g4 |
 fis2. s4 |
 } >>

Tento příklad má jen dva hlasy, ale stejné stavby lze použít, když máme tři nebo více hlasů, tak, že
přidáme více oddělovačů, zpětných lomítek.

Hlasová prostředí nesou názvy "1", "2" atd. V každém z těchto prostředí je nastaven svislý směr

51

nožiček, legatových obloučků, ligatur, značek pro dynamiku atd. tak, jak se patří.

 \new Staff \relative c' {
 % Main voice
 c16 d e f
 % Voice "1" Voice "2" Voice "3"
 << { g4 f e } \\ { r8 e4 d c8~ } >> |
 << { d2 e } \\ { c8 b16 a b8 g~ g2 } \\ { s4 b c2 } >> |
 }

Tyto hlasy jsou všechny odděleny od hlavního hlasu, který obsahuje noty mimo stavbu << .. >>.
Pojmenujme ji souběžná stavba. Ligatury a legatové obloučky mohou dohromady spojovat pouze
noty uvnitř těchže hlasů a nemohou tedy přesahovat do souběžné stavby a ze souběžné stavby.
Obráceně platí, že současné hlasy z vlastní souběžné stavby ve stejné notové osnově jsou týmiž
hlasy. Na všechny souběžné stavby se vztahují i jiné s prostředím hlasu spojené vlastnosti. Zde je
stejný příklad, ale s různými barvami a hlavičkami not pro každý hlas. Všimněte si, že změny v
jednom hlasu se nevztahují na jiné hlasy, ale nadále trvají v tomtéž hlase a jsou v něm přítomny
ještě později. Všimněte si také, že spojené noty mohou být rozděleny přes stejný hlas do dvou
staveb, jak je to ukázáno zde na modrém trojúhelníkovém hlase.

 \new Staff \relative c' {
 % Main voice
 c16 d e f
 << % Bar 1
 {
 \voiceOneStyle
 g4 f e
 }
 \\
 {
 \voiceTwoStyle
 r8 e4 d c8~
 }
 >> |
 << % Bar 2
 % Voice 1 continues
 { d2 e }
 \\
 % Voice 2 continues
 { c8 b16 a b8 g~ g2 }
 \\
 {
 \voiceThreeStyle
 s4 b c2
 }
 >> |
 }

52

Příkazy \voiceXXXStyle jsou tu především k tomu, aby se používaly v vzdělávacích dokumentech,
jako je tento. Mění barvu notové hlavičky, nožičky a trámce, a dodatečně podobu notové hlavičky,
takže se hlasy dají snadno od sebe rozlišit. První hlas je nastaven jako červený kosočtverec, druhý
hlas je nastaven jako modrý trojúhelník, třetí hlas je nastaven jako zelený kruh s křížkem a čtvrtý
hlas (který tu použit není) má tmavěčervený kříž. \voiceNeutralStyle (zde také není použit) změny
vrací zpět na výchozí styl. Později bude ukázáno, jak mohou být příkazy, jako je tento, vytvářeny
samotným uživatelem. Podívejte se také na Viditelnost a barva předmětů a Použití proměnných pro
ladění.

Vícehlasost nemění vztahy not uvnitř bloku \relative. Každá nota je nadále počítána ve vztahu k
předchozí notě, nebo poměrně k první notě předchozího akordu. Tak například zde je spočítáno

 \relative c' { NoteA << < NoteB NoteC > \\ NoteD >> NoteE }

NoteB se zřetelem na NoteA
NoteC se zřetelem na NoteB, ne noteA;
NoteD se zřetelem na NoteB, ne NoteA nebo NoteC;
NoteE se zřetelem na NoteD, ne NoteA.

Jinou možností je umístit příkaz \relative na začátek před každý hlas. To se nabízí, když jsou hlasy
od sebe ve větší vzdálenosti. Může to být, když jsou noty v hlasech široce odděleny, přehlednější.

 \relative c' { NoteA ... }
 <<
 \relative c'' { < NoteB NoteC > ... }
 \\
 \relative g' { NoteD ... }
 >>
 \relative c' { NoteE ... }

Pojďme konečně rozebrat hlasy ve složitějším kuse hudby. Zde jsou noty prvních dvou taktů
Chopinových Deux Nocturnes, Op. 32. Tento příklad bude později použit v této a další kapitole, aby
na něm byly názorně ukázány různé techniky, jak vytvářet noty. Proto si na tomto místě v kódu
nevšímejte čehokoli, co by vám přišlo záhadné, a soustřeďte se jen na noty a hlasy. Složitější věci
budou vysvětleny v pozdějších částech.

Směr nožičky se často používá k tomu, aby se ukázala souvislost dvou souběžných melodií. Zde
ukazují nožičky všech horních not nahoru a nožičky všech dolních not dolů. To je první známkou
toho, že je potřeba více než jeden hlas.

53

Ale skutečná nezbytnost více hlasů nadejde teprve tehdy, když současně zaznívají různé noty, které
začínají ve stejnou dobu, mají rozdílné doby trvání. Podívejte se na noty, jež začínají na třetí době
prvního taktu. As je tečkovaná čtvrťová nota, F je čtvrťová nota a Des je půlová nota. Nemohou být
zapsány jako akord, protože všechny noty jednoho akordu mají stejnou dobu trvání. Nemohou být
ale zapsány ani jako jdoucí po sobě, protože musí začínat v tutéž dobu. Tato část taktu potřebuje tři
hlasy, a běžně se zapisují tři hlasy pro celý takt, jak je to vidět na příkladu níže; kde jsou použity
různé hlavičky not a barvy pro různé hlasy. Ještě jednou: Zdrojový kód pro tento příklad bude
později vysvětlen znovu, proto si nevšímejte ničeho, čemu zde nemůžete porozumět.

Pokusme se tedy tyto noty zapsat od začátku. Jak je zde vidět, je tu obsaženo několik potíží.
Začneme, jak jsme se to naučili, pomocí konstrukcí << \\ >>, kterou zapíšeme tři hlasy prvního taktu:

 \new Staff \relative c'' {
 \key aes \major
 <<
 { c2 aes4. bes8 } \\ { aes2 f4 fes } \\ { <ees c>2 des }
 >> |
 <c ees aes c>1 |
 }

Směr notové nožičky je přiřazen automaticky; hlasy s lichým číslem nesou nožičky nahoru, sudé
mají nožičky dolů. Nožičky pro hlasy 1 a 2 jsou správně, ale nožičky třetího hlasu by v tomto
příkladu měly vlastně ukazovat dolů. Můžeme to opravit jednoduše tak, že vypustíme třetí hlas,
přeskočíme jej a noty umístíme do čtvrtého hlasu. To se udělá jednoduše přidáním páru \\.

 \new Staff \relative c'' {
 \key aes \major
 << % Voice one
 { c2 aes4. bes8 }
 \\ % Voice two
 { aes2 f4 fes }
 \\ % Omit Voice three
 \\ % Voice four
 { <ees c>2 des }
 >> |
 <c ees aes c>1 |
 }

54

Vidíme, že se tím mění směr nožiček, ale ukazuje se jiný problém, na který se někdy při více
hlasech narazí: Nožičky not jednoho hlasu se mohou střetávat s nožičkami jiného hlasu. LilyPond
dovoluje notám různých hlasů, aby se nacházely ve stejné svislé poloze, za předpokladu že nožičky
ukazují v opačných směrech, a třetí a čtvrtý hlas pak umísťuje tak, aby pokud možno k vzájemnému
střetu nedocházelo. Obvykle to pracuje dobře, ale v tomto případě jsou noty nejnižšího hlasu
zřetelně nedobře umístěny. LilyPond nabízí několik různých způsobů, jak vodorovnou polohu not
přizpůsobit. Nejsme však ještě tak daleko, abychom tyto funkce mohli použít. Proto tento problém
odložíme na později; viz vlastnost force-hshift v Oprava překrývajících se not.

Pozor: Slova písně, natahovače (legata, ligatury, sponky) nelze vytvořit přes hlasy.

Podívejte se také na

Notový zápis: Více hlasů.

3.2.2 Přesně vyjádřené začátky hlasů

Prostředí hlasů lze vytvářet i ručně uvnitř bloku << >> pro vytvoření vícehlesé hudby. Pomocí
příkazů \voiceOne až \voiceFour lze ke každému hlasu přidat odpovídající chování svislého posunu a
požadované směry nožiček, legatové obloučky a jiné předměty. V delších notových zápisech je
tento způsob čistší, protože dovoluje, aby byly hlasy odděleny a aby se jim daly popisnější názvy.

Stavba << \\ >>, kterou jsme použili v předchozím úryvku:

 \new Staff {
 \relative c' {
 << { e4 f g a } \\ { c,4 d e f } >>
 }
 }

je totéž co

 \new Staff <<
 \new Voice = "1" { \voiceOne \relative c' { e4 f g a } }
 \new Voice = "2" { \voiceTwo \relative c' { c4 d e f } }
 >>

Obojí výše by vytvořilo následující notový obraz:

Příkazy \voiceXXX nastavuje směr nožiček, legata ligatury, artikulace, textové poznámky, tečkování
tečkovaných not a prstoklady. \voiceOne a \voiceThree nechají tyto předměty ukazovat nahoru,
\voiceTwo a \voiceFour je naproti tomu nechají ukazovat dolů. Tyto příkazy rovněž vytvářejí
vodorovný posun pro každý hlas, když se vyžaduje vyvarování se střetům notových hlaviček.
Příkaz \oneVoice nastavení vrací na obvyklou hodnotu pro jeden hlas.

55

Podívejme se na některých jednoduchých příkladech, jaký přesně mají příkazy \oneVoice, \voiceOne a
voiceTwo účinek na text, obloučky a označení dynamiky:

 \relative c' {
 % Default behavior or behavior after \oneVoice
 c4 d8~ d e4(f | g4 a) b-> c |
 }

 \relative c' {
 \voiceOne
 c4 d8~ d e4(f | g4 a) b-> c |
 \oneVoice
 c,4 d8~ d e4(f | g4 a) b-> c |
 }

 \relative c' {
 \voiceTwo
 c4 d8~ d e4(f | g4 a) b-> c |
 \oneVoice
 c,4 d8~ d e4(f | g4 a) b-> c |
 }

Nyní se podívejme na tři různé způsoby zápisu té samé pasáže vícehlasé hudby, z nichž každý má
své výhody za jiných okolností. Použijeme k tomu příklad z předchozí části.

Výraz, který se vyskytuje přímo uvnitř << >>, náleží hlavnímu hlasu (ale všimněte si, že ne ve
stavbě << \\ >>). Toto je užitečné, když se objeví dodatečné hlasy, zatímco hlavní hlas pokračuje.
Zde je lepší verze našeho příkladu z předchozí části. Hlavičky not ve tvaru červeného diamantu
ukazují, že se hlavní hlas nachází v prostředí jednotlivého hlasu. Tím se může frázovací oblouček
malovat nad ně.

 \new Staff \relative c' {
 \voiceOneStyle
 % The following notes are monophonic
 c16^(d e f
 % Start simultaneous section of three voices
 <<
 % Continue the main voice in parallel

56

 { g4 f e | d2 e) | }
 % Initiate second voice
 \new Voice {
 % Set stems, etc., down
 \voiceTwo
 r8 e4 d c8~ | c8 b16 a b8 g~ g2 |
 }
 % Initiate third voice
 \new Voice {
 % Set stems, etc, up
 \voiceThree
 s2. | s4 b4 c2 |
 }
 >>
 }

Hlouběji vnořené vícehlasé stavby jsou možné, a pokud se hlas objeví jen krátce, může to být
přirozenější způsob sázení not:

 \new Staff \relative c' {
 c16^(d e f
 <<
 { g4 f e | d2 e2) | }
 \new Voice {
 \voiceTwo
 r8 e4 d c8~
 <<
 { c8 b16 a b8 g~ g2 | }
 \new Voice {
 \voiceThree
 s4 b4 c2 |
 }
 >>
 }
 >>
 }

Tento způsob krátkodobého vnoření nových hlasů je užitečný, když jsou vícehlasé jen malé části
hudby. Ale když je vícehlasá celá osnova, je většinou jasnější použití více hlasů v celé osnově. Tady
se dají místa, kde se hlas nevyskytuje, přeskočit pomocí neviditelných not, jako je tomu zde:

 \new Staff \relative c' <<
 % Initiate first voice
 \new Voice {

57

 \voiceOne
 c16^(d e f g4 f e | d2 e) |
 }
 % Initiate second voice
 \new Voice {
 % Set stems, etc, down
 \voiceTwo
 s4 r8 e4 d c8~ | c8 b16 a b8 g~ g2 |
 }
 % Initiate third voice
 \new Voice {
 % Set stems, etc, up
 \voiceThree
 s1 | s4 b c2 |
 }
 >>

Notové sloupce

Hustě zapisované noty v akordu, nebo noty vyskytující se ve stejnou dobu ale v různých hlasech,
jsou uspořádány do dvou, někdy i do více, sloupců, aby se zabránilo překrytí hlaviček not. Označují
se jako notové sloupce. Každý hlas má svůj vlastní sloupec, a příkaz pro posun závislý na hlase
(ang. shift) se na notový sloupec použije, jestliže by jinak došlo ke střetu. To ukazuje příklad výše.
Ve druhém taktu je C druhého hlasu posunuto doprava, ve vztahu k D v prvním hlasu, a v
posledním akordu je C v třetím hlasu posunuto doprava, ve vztahu k jiným hlasům.

Příkazy \shiftOn, \shiftOnn, \shiftOnnn a \shiftOff určují stupeň, k němuž se mají noty a akordy hlasu
posunout, když se nedá vyhnout střetu jinak. Ve výchozím nastavení se vnější hlasy nastavují
(obyčejně jde o hlasy jedna a dva) tak, že mají stanoveno \shiftOff, zatímco pro vnitřní hlasy (tři a
čtyři) je stanoveno \shiftOn. Když se použije posunutí, posunou se hlasy jedna a tři doprava a hlasy
dva a čtyři doleva.

\shiftOnn a \shiftOnnn stanovují další úrovně posunu, které mohou být stanoveny krátkodobě kvůli
vyřešení střetů ve složitých situacích. Podívejte se také na Příklady ze života.

Notový sloupec může obsahovat jen jednu notu (nebo jeden akord) hlasu s nožičkami nahoru a
jednu notu (nebo jeden akord) hlasu s nožičkami dolů. Pokud jsou na témže místě umístěny noty
dvou hlasů, které mají své nožičky v tomtéž směru, a u obou hlasů není žádný posun, nebo je
stanoven stejný posun, je vydáno hlášení o chybě „Příliš mnoho střetávajících se notových
sloupců“.

Podívejte se také na

Notový zápis: Více hlasů.

58

3.2.3 Hlasy a zpěvy

Notový zápis vokální hudby má své vlastní obtíže, je totiž potřeba spojení dvou výrazů: not a textu.
Pozor: Textu písně se v angličtině říká „lyrics“.

Již jste viděli příkaz \addlyrics{}, s nímž lze dobře vytvářet jednoduché osnovy. Tento způsobem je
ale docela omezený. U složitějších not se musí text písně začít novým prostředím Lyrics (pomocí
příkazu \new Lyrics) a přesně spojit text s notami určitého hlasu příkazem \lyricsto{} tak, že se použije
označení přiřazené hlasu.

 <<
 \new Voice = "one" {
 \relative c'' {
 \autoBeamOff
 \time 2/4
 c4 b8. a16 | g4. f8 | e4 d | c2 |
 }
 }
 \new Lyrics \lyricsto "one" {
 No more let | sins and | sor -- rows | grow. |
 }
 >>

Všimněte si, že text k notám může být spojen jedině s prostředím Voice, ne s prostředím Staff. V
tomto případě je také nutné přesně vytvořit prostředí osnovy Staff a hlasu Voice, aby všechno
fungovalo.

Automatické trámce, jež LilyPond používá ve výchozím nastavení, pracují dobře pro instrumentální
hudbu, ale ne tak dobře v případě hudby s textem, kde se trámce nepožadují buď vůbec, nebo se
jich užívá na ukázání melismat v textu písně. V příkladu výše se používá příkaz \autoBeamOff k
vypnutí automatických trámců (ang. beam).

Chceme použít dřívější příklad Judas Maccabæus na znázornění těchto pružných technik pro texty
písní. Příklad byl předělán tak, aby se teď dosadily proměnné, aby byl oddělen text a noty od stavby
notového zápisu. Byla dodatečně přidána závorka sborového notového zápisu. Text písně se musí
zadat s \lyricmode, aby byl vykládán jako text a ne jako noty.

 global = { \key f \major \time 6/8 \partial 8 }

 SopOneMusic = \relative c'' {
 c8 | c8([bes)] a a([g)] f | f'4. b, | c4.~ c4
 }
 SopOneLyrics = \lyricmode {
 Let | flee -- cy flocks the | hills a -- dorn, __
 }
 SopTwoMusic = \relative c' {
 r8 | r4. r4 c8 | a'8([g)] f f([e)] d | e8([d)] c bes'
 }

59

 SopTwoLyrics = \lyricmode {
 Let | flee -- cy flocks the | hills a -- dorn,
 }

 \score {
 \new ChoirStaff <<
 \new Staff <<
 \new Voice = "SopOne" {
 \global
 \SopOneMusic
 }
 \new Lyrics \lyricsto "SopOne" {
 \SopOneLyrics
 }
 >>
 \new Staff <<
 \new Voice = "SopTwo" {
 \global
 \SopTwoMusic
 }
 \new Lyrics \lyricsto "SopTwo" {
 \SopTwoLyrics
 }
 >>
 >>
 }

Toto je základní stavba pro všechny notové zápisy sboru. Je možné přidat více velkých osnov, když
jsou potřeba. Ke každé velké osnově je možné přidat více hlasů, je možné přidat více slok k textu, a
konečně lze proměnné rychle přesunout do vlastního souboru, když by se staly příliš dlouhými.

Zde příklad prvního řádku chorálu se čtyřmi slokami pro smíšený sbor. V tomto případě je text pro
všechny čtyři hlasy stejný. Všimněte si, jak se dosazují proměnné, aby od sebe oddělily obsah (noty
a text) a formu (notový zápis). Byla dosazena proměnné, aby přijala prvky, které se objevují na
obou, osnovách, totiž druh taktu a tóninu. Taková proměnná se často označuje „global“.

 keyTime = { \key c \major \time 4/4 \partial 4 }

 SopMusic = \relative c' { c4 | e4. e8 g4 g | a4 a g }
 AltoMusic = \relative c' { c4 | c4. c8 e4 e | f4 f e }
 TenorMusic = \relative c { e4 | g4. g8 c4. b8 | a8 b c d e4 }
 BassMusic = \relative c { c4 | c4. c8 c4 c | f8 g a b c4 }

 VerseOne =
 \lyricmode { E -- | ter -- nal fa -- ther, | strong to save, }
 VerseTwo =
 \lyricmode { O | Christ, whose voice the | wa -- ters heard, }

60

 VerseThree =
 \lyricmode { O | Ho -- ly Spi -- rit, | who didst brood }
 VerseFour =
 \lyricmode { O | Tri -- ni -- ty of | love and pow'r }

 \score {
 \new ChoirStaff <<
 \new Staff <<
 \clef "treble"
 \new Voice = "Sop" { \voiceOne \keyTime \SopMusic }
 \new Voice = "Alto" { \voiceTwo \AltoMusic }
 \new Lyrics \lyricsto "Sop" { \VerseOne }
 \new Lyrics \lyricsto "Sop" { \VerseTwo }
 \new Lyrics \lyricsto "Sop" { \VerseThree }
 \new Lyrics \lyricsto "Sop" { \VerseFour }
 >>
 \new Staff <<
 \clef "bass"
 \new Voice = "Tenor" { \voiceOne \keyTime \TenorMusic }
 \new Voice = "Bass" { \voiceTwo \BassMusic }
 >>
 >>
 }

Podívejte se také na

Notový zápis: Notový zápis zpěvu.

61

3.3 Prostředí a rytci

Prostředí a rytci byli již v předchozích částech zmíněni; zde se těmto pojmům budeme věnovat
podrobněji, neboť jsou velice důležité pro jemné doladění nastavení výstupu notového zápisu
LilyPondu.

3.3.1 Vysvětlení prostředí

Když se provádí sazba not, je potřeba přidat mnoho prvků notového výstupu, jež ve zdrojovém
kódu přímo nejsou. Porovnejte zdrojový kód a výstup s notovým zápisem následujícího příkladu:

cis4 cis2. | a4 a2. |

Zdrojový kód je velmi krátký a stručný, zatímco ve výstupu byly přidány taktové čáry,
předznamenání, klíč a taktové označení. Když LilyPond vykládá vstupní text, zpracovává se (čte
se) informace o hudbě zprava doleva. Je to podobné způsobu, jakým čte notový zápis účinkující.
Při čtení kódu si program pamatuje, kde se nacházejí hranice taktů a pro které výšky tónů je potřeba
vysázet posuvky. Tato informace se musí podržet na více úrovních, neboť posuvka se vztahuje jen
na jednu osnovu, zatímco taktové čáry musí být v souladu s celým notovým zápisem.

Uvnitř LilyPondu jsou tato pravidla a kousky informací seskupena v prostředích (angl. contexts).
Prostředí Voice (hlasy) již bylo představeno. Vedle toho jsou ještě prostředí Staff (notová osnova) a
Score (notový zápis). Prostředí jsou navrstvena hierarchicky, aby odrážela hierarchickou stavbu
notového zápisu. Prostředí Staff může například obsahovat mnoho prostředí Voice, a prostředí Score
může obsahovat mnoho prostředí Staff.

Každé prostředí má za úkol vynucení určitých pravidel notového zápisu, vytvoření určitých

62

předmětů notového zápisu a poskládání spojených prvků. Prostředí Voice může například zavést
pravidlo pro posuvku a prostředí Staff pak toto pravidlo udržuje, aby posuvku po zbytek taktu
vysázelo nebo ne.

Jiný příklad: Sladění taktových čar je ve výchozím nastavení řešeno v prostředí Score. Někdy ale
mají osnovy notového zápisu obsahovat různé druhy taktů, jako například v polymetrickém
notovém zápisu s taktovými označeními 4/4 a 3/4. V tomto případě se musí výchozí nastavení
prostředí Score a Staff změnit.

V jednoduchých notových zápisech se prostředí vytvářejí nepřímo, a může být, že si jich nejste
vědomi. Pro větší kusy, jako například tam, kde je více než jedna osnova, se prostředí musí vytvořit
přímo, aby se zajistilo, že dostanete tolik osnov, kolik potřebujete, a že budou správně seřazeny.
Když se mají vysázet kusy se zvláštním notovým zápisem, je obvyklé, že se změní stávající
prostředí nebo se dokonce stanoví úplně nová.

Dodatečně k prostředím Score, Staff a Voice jsou ještě prostředí, která leží mezi úrovní notového
zápisu a osnovy a řídí skupiny osnov. To jsou například prostředí PianoStaff a ChoirStaff. Také jsou
zvláštní prostředí pro osnovy a hlasy, a prostředí pro texty písní, bicí, symboly hmatů, číslovaný bas
atd.

Označení těchto prostředí jsou tvořena jedním nebo více anglickými slovy, přičemž každé slovo
začíná velkým písmenem a je s následujícím spojeno přímo bez spojovníku nebo podtržítka, např.
GregorianTranscriptionStaff.

Podívejte se také na

Notový zápis: Vysvětlení prostředí.

3.3.2 Vytvoření prostředí

Ve vstupním souboru obsahuje blok (prostředí), zahájený příkazem \Score jen jeden jediný hudební
výraz a s ním spojenou definici výstupu (buď blok \layout nebo \midi). Obvykle je prostředí Score
vytvořeno automaticky LilyPondem, když začne výklad hudebního výrazu.

U notových zápisů s jedním hlasem v osnově lze automatické vytvoření prostředí Voice a Staff klidně
přenechat LilyPondu, ale u složitějších notových zápisů je nutné je vytvořit ručně příkazem.
Nejjednodušším příkazem, který to dělá, je \new. Je uveden na začátku hudebního výrazu, například:

\new Typ hudební výraz

přičemž Typ je označení prostředí (jako například Staff} nebo Voice}). Tento příkaz vytvoří nové
prostředí a začne hudební výraz vykládat uvnitř tohoto prostředí.

Pozor: Příkaz \new Scoreby se neměl používat, protože základní, prostředí Score nejvrchnější úrovně
se vytváří automaticky, když je vykládán hudební výraz uvnitř bloku \score. Výchozí hodnoty
vlastností prostředí, které mají platit pro celý notový zápis Score, lze stanovit uvnitř bloku \layout.
Podívejte se na Změna vlastností prostředí.

Již v dřívějších částech jsme si ukázali mnoho příkladů, v nichž byla vytvořena nová prostředí Staff

63

a Voice, ale abychom si připomněli, jak se tyto příkazy používají v praxi, zde je jeden příklad ze
skutečného života opatřený poznámkami:

\score { % start of single compoa music expression
 << % start of simultaneous staves section
 \time 2/4
 \new Staff { % create RH staff
 \clef "treble"
 \key g \minor
 \new Voice { % create voice for RH notes
 \relative c'' { % start of RH notes
 d4 ees16 c8.
 d4 ees16 c8.
 } % end of RH notes
 } % end of RH voice
 } % end of RH staff
 \new Staff << % create LH staff; needs two simultaneous voices
 \clef "bass"
 \key g \minor
 \new Voice { % create LH voice one
 \voiceOne
 \relative g { % start of LH voice one notes
 g8 <bes d> ees, <g c>
 g8 <bes d> ees, <g c>
 } % end of LH voice one notes
 } % end of LH voice one
 \new Voice { % create LH voice two
 \voiceTwo
 \relative g { % start of LH voice two notes
 g4 ees
 g4 ees
 } % end of LH voice two notes
 } % end of LH voice two
 >> % end of LH staff
 >> % end of simultaneous staves section
} % end of single compoa music expression

(Všimněte si, že jsme zde všechny příkazy, které otevírají nový blok buď kulatými závorkami ({})
nebo dvojitými špičatými závorkami (<<), odsadili dvěma dalšími mezerami, a odpovídající
uzavírající závorka je odsazena přesně stejným počtem prázdných znaků. Není to vyžadováno, ale
sledování tohoto zvyku výrazně omezí počet chyb nesouhlasících závorek, a z toho důvodu se vřele
doporučuje. Umožňuje to porozumět stavbě notového zápisu na jeden pohled, a všechny
neodpovídající závorky se rychle odhalí. Všimněte si také, že dolní notová osnova je vytvořena
pomocí dvojitých špičatých závorek, protože v této osnově jsou potřeba na zobrazení not dva hlasy.
Horní osnova potřebuje jen jeden hudební výraz, a je proto uzavřena kulatými závorkami.)

Příkaz \new může prostředí přidat označující název kvůli jeho odlišení od jiných prostředí stejného
typu:

64

\new Typ = název hudební výraz

Všimněte si rozdílu mezi označením typu prostředí (Staff, Voice atd.) a názvem, který může sestávat
z jakýchkoli písmen vymyšlených uživatelem. V názvu lze použít i čísla a mezery, ale v tom
případě se název musí dát do dvojitých uvozovek, to znamená \new Staff = "Moje osnova 1" hudební
výraz. Rozpoznávací název se používá k tomu, aby později odkázal přesně na toto prostředí. Tento
postup byl použit již v části věnované textu písně, viz Hlasy a zpěvy.

Podívejte se také na

Notový zápis: Vytvoření prostředí.

3.3.3 Vysvětlení rytců

Každá značka hotové notové sazby vytvořené LilyPondem je vytvořena Engraver (rytec). Čili je
rytec, který vytváří osnovy, rytec, který tiskne hlavičky not, rytec, který tiskne nožičky not, rytec,
který tiskne trámce atd. Dohromady je více než 120 rytců! Naštěstí je potřeba znát u většiny
notových zápisů jen několik rytců, a pro jednoduché notové zápisy o nich vlastně nemusíte vědět
nic.

Rytci žijí a působí v prostředích. Rytci jako Metronome_mark_engraver, jehož činnost a výstup se
vztahuje na celý notový zápis, působí na nejvyšší úrovni prostředí – prostředí Score.

Clef_engraver (klíč-rytec) a Key_engraver (předznamenání-rytec) se nacházejí v každém prostředí
Staff, neboť rozdílné osnovy mohou potřebovat rozdílné notové klíče a předznamenání.

Note_heads_engraver (notová hlavička-rytec) a Stem_engraver (nožička-rytec) se nacházejí v každém
prostředí Voice, na nejnižší úrovni prostředí ze všech.

Každý rytec zpracuje určité předměty, jež jsou spojeny s jeho funkcí, a spravuje vlastnosti této
funkce. Tyto vlastnosti, jako vlastnosti, které jsou spojeny s prostředím, mohou být změněny, aby
změnily způsob působení rytce nebo vzhled jím vytvořených prvků ve vytištěném notovém zápisu.

Všichni rytci mají složené názvy, které sestávají ze slov (anglických) popisujících jejich způsob
působení. Pouze první slovo má velká písmena, a zbytek je s ním spojen podtržítky.
Staff_symbol_engraver zodpovídá za vytvoření notových linek, Clef_engraver rozhoduje o druhu
notového klíče a nastavuje odpovídající symboly; tím je současně stanoven záchytný bod (výchozí
bod) výšky tónu v notové osnově.

Zde jsou někteří nejběžnější rytci společně s jejich funkcí. Uvidíte, že s určitou troškou znalosti
angličtiny je snadné odvodit funkci rytce z jeho názvu.

Rytec Funkce
Accidental_engraver Vytváří posuvky, navržené značky a výstražné značky.
Beam_engraver Vytváří trámce.
Clef_engraver Vytváří notový klíč.
Completion_heads_engraver Dělí noty na menší hodnoty, když přesahují přes taktovou čárů.
New_dynamic_engraver Vytváří sponky pro dynamiku a texty dynamiky.

65

Forbid_line_break_engraver Zakazuje zalomení řádků, pokud je činný nějaký hudební prvek.
Key_engraver Vytváří předznamenání.
Metronome_mark_engraver Vytváří značky pro metronom.
Note_heads_engraver Vytváří notové hlavičky.
Rest_engraver Vytváří pomlky.
Staff_symbol_engraver Vytváří (běžné) pět notových linek osnovy.
Stem_engraver Vytváří nožičky a tremola s jednou nožičkou.
Time_signature_engraver Vytváří označení druhu taktu.

Později bude ukázáno, jak lze výstup LilyPondu změnit tím, že se ovlivní způsob působení rytce.

Podívejte se také na

Vnitřnosti: Engravers and Performers.

3.3.4 Změna vlastností prostředí

Prostředí jsou zodpovědná za uložení hodnot určitých vlastností prostředí. Hodně z nich lze změnit,
aby se ovlivnil výklad vstupu, a tak se změnil vzhled výstupu. Prostředí se mění příkazem \set.
Používá se v podobě

 \set NázevProstředí.označeníVlastnosti = #hodnota

Přičemž NázevProstředí je obvykle Score, Staff nebo Voice. První část je možné vypustit; v takovém
případě se předpokládá nynější prostředí (obvykle Voice).

Název vlastnosti prostředí sestává ze dvou slov, jež jsou spojena bez podtržítka nebo spojovníku.
Všechna kromě prvního mají na začátku velké písmeno. Zde je několik příkladů nejběžnějších
vlastností prostředí. Je jich daleko víc.

názevVlastnosti Typ Funkce Příklad-hodnota
extraNatural Booleánská hodnota Když je pravdivá, jsou před

posuvky vysázeny dodatečné
odrážky.

#t, #f

currentBarNumber Celé číslo Sází nynější číslo taktu. 50
doubleSlurs Booleánská hodnota Když je pravdivá, jsou legatové

obloučky dávány nad a pod notu.
#t, #f

instrumentName Text Sází název nástroje na začátek
osnovy.

"Cello I"

fontSize Reálné číslo Zvětšuje nebo zmenšuje velikost
písma.

2.4

stanza Text Sází text na začátek sloky. "2"

Booleánská hodnota je buď pravdivá (#t) nebo nepravdivá (#f), Celé číslo je kladné celé číslo,
reálné číslo je kladné nebo záporné desetinné číslo a text je uzavřen ve dvojitých uvozovkách
(Shift+2). Všimněte si výskytu křížku (#) na dvou rozdílných místech: jako část booleánské hodnoty
před t nebo f, ale i před hodnotou v řetězci příkazu \set. Když se má zadat booleánská hodnota, jsou
potřeba dva křížky, např. ##t.

66

Předtím než lze změnit jakoukoli z těchto vlastností, je třeba vědět, ve kterém prostředí se nachází.
Někdy se to rozumí samo sebou, ale příležitostně to může být záludné. Když je prostředí zadáno
nesprávné není vytvořeno žádné chybové hlášení, ale očekávaná změna se jednoduše neprovede.
Například instrumentName se nachází zjevně uvnitř prostředí Staff, neboť je to notová osnova, která
se má pojmenovat. V následujícím příkladu obsahuje první osnova správné názvy nástrojů, druhá
ale ne, protože název prostředí byl vypuštěn.

 <<
 \new Staff \relative c'' {
 \set Staff.instrumentName = #"Soprano"
 c2 c
 }
 \new Staff \relative c' {
 \set instrumentName = #"Alto" % Wrong!
 d2 d
 }
 >>

Myslete na to, že výchozím prostředím je Voice; takže druhým příkazem \set se nastavuje vlastnost
instrumentName v prostředí Voice na „Alto“, ale jelikož LilyPond v v prostředí Voice nehledá žádnou
takovou vlastnost, nestane se jednoduše nic. To není chyba, a proto také není vytvořeno žádné
chybové hlášení, které by bylo zapsáno do souboru se zápisem hlášení.

Podobně není vytvořeno žádné chybové hlášení, když je název prostředí napsán nesprávně a
očekávaný krok nelze stejně tak provést. Vlastně můžete nastavit libovolný název (neexistující)
prostředí v prostředí, jež skutečně existuje, příkazem \set. Ale pokud LilyPond tyto názvy nemůže
přiřadit, příkaz jednoduše neudělá nic. Některé editory se zvláštní podporou pro vstupní soubory
LilyPondu, označují existující názvy prostředí kulatou odrážkou, když se nad nimi přejede myší
(jako například JEdit s LilyPondTool), nebo zvýrazňují neznámé názvy jinak (například
ConTEXT). Pokud nepoužíváte editor s podporou pro LilyPond, doporučuje se ověřit název
vlastnosti v doporučeních pro vnitřnosti: podívejte se na Tunable context properties} nebo
Contexts.

Vlastnost instrumentName působí teprve tehdy, když je nastavena v prostředí Staff, ale některé
vlastnosti lze použít ve více než jednom prostředí. Jako příklad může posloužit vlastnost
extraNatural, která nastavuje dodatečné odrážky. Výchozí nastavení je ##t (pravdivá) pro všechny
osnovy. Když je nastavena v jednom zvláštním prostředí Staff (osnova) na ##f (nepravdivá), působí
na všechny noty v tomto prostředí. Když je naproti tomu nastavena v prostředí Score na nepravdivá,
působí na všechny v něm obsažené osnovy.

To také způsobuje to, že jsou v osnově vypnuty dodatečné odrážky:

 <<

67

 \new Staff \relative c'' {
 aeses2 aes
 }
 \new Staff \relative c'' {
 \set Staff.extraNatural = ##f
 aeses2 aes
 }
 >>

a toto je vypne ve všech osnovách:

 <<
 \new Staff \relative c'' {
 aeses2 aes
 }
 \new Staff \relative c'' {
 \set Score.extraNatural = ##f
 aeses2 aes
 }
 >>

Jiný příklad je vlastnost clefOctavation: pokud je nastavena v prostředí Score, změní se ihned hodnota
přechodu do oktávy u všech současných osnov a nastaví se nová výchozí hodnota, která působí na
všechny osnovy.

Opačný příkaz \unset vlastnost účinně odstraní z prostředí: ve většině případů se hodnoty vlastností
vrátí ke svým výchozím hodnotám. Obyčejně ale není \unset požadován, protože nový příkaz \set
vyřídí vše, co je potřeba

Příkazy \set a \unset se mohou objevit kdekoli ve vstupním zdrojovém textu a působí od chvíle, kdy
se vyskytnou až do konce notového zápisu nebo dokud není znovu nastavena vlastnost \set nebo
\unset. Vyzkoušejme jako příklad vícekrát změnit velikost písma, což mimo jiné ovlivní notové
hlavičky. Změna se vždy vztahuje k výchozí hodnotě, ne k naposledy nastavené hodnotě.

 c4 d
 % make note heads smaller

68

 \set fontSize = #-4
 e4 f |
 % make note heads larger
 \set fontSize = #2.5
 g4 a
 % return to default size
 \unset fontSize
 b4 c |

Nyní jsme viděli, jak se dají změnit hodnoty různých vlastností. Dejte si pozor na to, že celá čísla a
čísla začínají vždy křížkem, zatímco pravdivé nebo nepravdivé hodnoty začínají vždy dvojkřížkem
(zapsáno ##t a ##f. Vlastnost, která se skládá z textu, musí být uzavřena ve dvojitých uvozovkách, i
když později uvidíme, že text lze zadat mnohem obecněji a mocněji příkazem \markup.

Nastavení vlastností prostředí pomocí \with

Výchozí hodnotu vlastností prostředí lze stanovit v době, kdy je prostředí vytvořeno. Někdy je to
čistší způsob, jak určit hodnotu vlastnosti, která má zůstat neměnná po dobu trvání prostředí. Když
je prostředí vytvořeno příkazem \new, mohou být vlastnosti určeny přímo okamžitě následujícím
blokem \with { .. }. Například, když chceme potlačit tisk dodatečných odrážek po dobu trvání
osnovy, napíšeme:

 \new Staff \with { extraNatural = ##f }

například:

 <<
 \new Staff {
 \relative c'' {
 gisis4 gis aeses aes
 }
 }
 \new Staff \with { extraNatural = ##f } {
 \relative c'' {
 gisis4 gis aeses aes
 }
 }
 >>

Vlastnosti nastavené tímto způsobem lze vždy ještě změnit dynamicky příkazem \set a příkazem
\unset jsou zase vráceny na své výchozí hodnoty, jak byly předtím vymezeny v bloku \with.

69

Když je tedy stanovena vlastnost fontSize v bloku \with, je nastavena výchozí hodnota pro velikost
písma. Když je tato hodnota později změněna příkazem \set, lze tuto novou výchozí hodnotu obnovit
příkazem \unset fontSize.

Nastavení vlastností prostředí pomocí \context

Hodnoty vlastností prostředí mohou být nastaveny ve všech prostředích určitého typu (například
všechna prostředí Staff) současně jedním příkazem. Typ prostředí je rozpoznán pomocí názvu jeho
typu, například Staff, se zpětným lomítkem jako předponou: \Staff. Příkaz pro vlastnost je tentýž,
jaký se používá ve stavbě \with, jak je ukázána výše. Je umístěn v bloku \context, který zase stojí
uvnitř bloku \layout. Každý blok \context působí na všechna prostředí tohoto typu, která se nacházejí
v současném notovém zápisu (to znamená uvnitř bloku \score nebo \book). Zde je příklad toho, jak se
tato funkce používá:

 \score {
 \new Staff {
 \relative c'' {
 cisis4 e d cis
 }
 }
 \layout {
 \context {
 \Staff
 extraNatural = ##t
 }
 }
 }

Když se má změna vlastnosti vztahovat na všechny osnovy uvnitř notového zápisu (prostředí score):

 \score {
 <<
 \new Staff {
 \relative c'' {
 gisis4 gis aeses aes
 }
 }
 \new Staff {
 \relative c'' {
 gisis4 gis aeses aes
 }
 }
 >>
 \layout {
 \context {
 \Score extraNatural = ##f
 }
 }
 }

70

Vlastnosti prostředí, jež jsou nastavena tímto způsobem, mohou být pro určitá prostředí potlačena
tím, že je nasazena stavba \with, nebo příkazem \set uvnitř not.

Podívejte se také na

Notový zápis: Změna výchozích nastavení prostředí, Příkaz set.

Vnitřnosti: Contexts, Tunable context properties

3.3.5 Přidání a odstranění rytců

Viděli jsme, že každé prostředí obsahuje několik rytců, z nichž každý zodpovídá za určitou část
hotové notové sazby, například za taktové čáry, notové linky, notové hlavičky, nožičky atd. Když je
rytec z prostředí odstraněn, nemůže dále vytvářet své předměty. To je spíše hrubý způsob, jak
ovlivnit výstup not, ale může to být někdy velice užitečné.

Změna jednotlivého prostředí

Na odstranění jednotlivého prostředí se používá příkaz \with umístěný přímo za příkaz pro vytvoření
prostředí, jak je to ukázáno v předchozí části.

Pro ilustraci použijme příklad z poslední části, ale odstraňme notové linky. Vzpomeňte si, že notové
linky jsou vytvořeny Staff_symbol_engraver.

 \new Staff \with {
 \remove "Staff_symbol_engraver"
 }
 \relative c' {
 c4 d
 \set fontSize = #-4 % make note heads smaller
 e4 f |
 \set fontSize = #2.5 % make note heads larger
 g4 a
 \unset fontSize % return to default size
 b4 c |
 }

71

Rytci mohou být přidáni i do určitých prostředí. To se děje příkazem

 \consists Engraver_název

umístěným také uvnitř bloku \with. Některé notové zápisy zpěvu umísťují rozsah tónů přímo na
začátku prvního notového řádku, aby ukázaly rozsah not díla, podívejte se na ambitus. Rozsah tónů
je vytvořen Ambitus_engraver, jenž obvykle není obsažen v žádném prostředí. Když jej přidáme k
prostředí Voice, vypočítá rozsah automaticky pro tento jednotlivý hlas a ukáže jej:

 \new Staff <<
 \new Voice \with {
 \consists "Ambitus_engraver"
 } {
 \relative c'' {
 \voiceOne
 c4 a b g
 }
 }
 \new Voice {
 \relative c' {
 \voiceTwo
 c4 e d f
 }
 }
 >>

Když ale přidáme rytce pro rozsah tónů do prostředí Staff, je vypočítán hlasový rozsah všech hlasů
ze všech not v této notové osnově:

 \new Staff \with {
 \consists "Ambitus_engraver"
 }
 <<
 \new Voice {
 \relative c'' {
 \voiceOne
 c4 a b g
 }
 }
 \new Voice {
 \relative c' {
 \voiceTwo
 c4 e d f
 }
 }
 >>

72

Změna všech prostředí téhož typu

Předchozí příklady ukazují, jak se rytci do určitého prostředí přidávají nebo odstraňují. Je také
možné rytce přidat do každého prostředí určitého typu nebo je odstranit. K tomu jsou příkazy
umístěny do příslušného prostředí v bloku \layout. Když například chceme ukázat rozsah tónů pro
každou notovou osnovu v notovém zápisu se čtyřmi osnovami, můžeme napsat:

 \score {
 <<
 \new Staff {
 \relative c'' {
 c4 a b g
 }
 }
 \new Staff {
 \relative c' {
 c4 a b g
 }
 }
 \new Staff {
 \clef "G_8"
 \relative c' {
 c4 a b g
 }
 }
 \new Staff {
 \clef "bass"
 \relative c {
 c4 a b g
 }
 }
 >>
 \layout {
 \context {
 \Staff
 \consists "Ambitus_engraver"
 }
 }
 }

73

Hodnoty vlastností prostředí taktéž mohou být nastaveny pro všechna prostředí určitého typu
stejným způsobem tak, že se použije příkaz \set v bloku \context.

Podívejte se také na

Notový zápis: Změna přídavných modulů prostředí, Změna výchozích nastavení prostředí.

Stem_engraver a Beam_engraver připojují své předměty k notovým hlavičkám. Když je odstraněn
Note_heads_engraver, nejsou vytvářeny žádné notové hlavičky a v důsledku toho ani žádné nožičky
nebo trámce.

74

3.4 Rozšíření příkladů

Přečetli jste si návod, nyní víte, jak se píše sazba not, a porozuměli jste základnímu pojetí. Ale jak
dostanete přesně ty osnovy, jež potřebujete? Dobře, je celá řada hotových předloh (podívejte se na
Předlohy), se kterými můžete začít. Ale co, když nenajdete přesně to, co potřebujete? Čtěte dále.

3.4.1 Soprán a violoncello

Začněte s předlohou, která se nejvíce blíží vašim představám. Řekněme, že chcete napsat něco pro
soprán a violoncello. V tomto případě můžete začít s předlohou „Noty a text“ (pro hlas sopránu).

 \version "2.16.1"

 melody = \relative c' {
 \clef "treble"
 \key c \major
 \time 4/4
 a4 b c d
 }

 text = \lyricmode {
 Aaa Bee Cee Dee
 }

 \score {
 <<
 \new Voice = "one" {
 \autoBeamOff
 \melody
 }
 \new Lyrics \lyricsto "one" \text
 >>
 \layout { }
 \midi { }
 }

Nyní chceme přidat hlas violoncella. Podívejme se na příklad „Pouze noty“:

 \version "2.16.1"

 melody = \relative c' {
 \clef "treble"
 \key c \major
 \time 4/4
 a4 b c d
 }

 \score {
 \new Staff \melody
 \layout { }
 \midi { }
 }

Nepotřebujeme dva příkazy \version. Potřebujeme část melody. Nechceme dvě části \score (notový

75

zápis) – se dvěma částmi \score bychom obdrželi dva od sebe oddělené hlasy. V tomto případě je ale
chceme společně, jako duet. A konečně potřebujeme uvnitř části \score jen jednou příkazy \layout a
\midi.

Když nyní jednoduše do našeho souboru zkopírujeme a vložíme dvě části melody, budeme mít dvě
proměnné melody. To by nevedlo k žádné chybě, ale druhá by byla použita pro obě melodie. Musíme
je tedy přejmenovat, abychom je od sebe odlišili. Pojmenujme tedy část pro soprán SopranNoten a
část pro violoncello CelloNoten. A když už to děláme, přejmenujme i text na SoprText. Myslete na to,
že máte změnit všechny výskyty těchto názvů: jednou vymezení hned na začátku (melody = \relative
c' {), a potom ještě také použití proměnné uvnitř části \score.

Současně ještě můžeme změnit notovou osnovu pro hlas s violoncellem – violoncello má obvykle
basový klíč. Violoncellu také dáme jiné noty.

 \version "2.16.1"

 sopranoMusic = \relative c' {
 \clef "treble"
 \key c \major
 \time 4/4
 a4 b c d
 }

 sopranoLyrics = \lyricmode {
 Aaa Bee Cee Dee
 }

 celloMusic = \relative c {
 \clef "bass"
 \key c \major
 \time 4/4
 d4 g fis8 e d4
 }

 \score {
 <<
 \new Voice = "one" {
 \autoBeamOff
 \sopranoMusic
 }
 \new Lyrics \lyricsto "one" \sopranoLyrics
 >>
 \layout { }
 \midi { }
 }

To už vypadá slibně, ale hlas violoncella se ještě neobjeví v notovém zápisu – zapomněli jsme jej
vložit do části \score. Pokud se má hlas violoncella objevit v hlase sopránu, musíme přidat

 \new Staff \CelloNoten

pod příkaz pro soprán. Také potřebujeme přidat špičaté závorky (<< a >>) kolem not, neboť tím se
LilyPondu sdělí, že se současně koná více než jedna událost (v tomto případě jsou to dvě instance
Staff). Část \score nyní vypadá takto:

 \score {

76

 <<
 <<
 \new Voice = "one" {
 \autoBeamOff
 \sopranoMusic
 }
 \new Lyrics \lyricsto "one" \sopranoLyrics
 >>
 \new Staff \celloMusic
 >>
 \layout { }
 \midi { }
 }

To vypadá trochu nepěkně, především není v pořádku odsazení. To ale můžeme rychle uvést do
pořádku. Zde je celá předloha pro soprán a violoncello:

 \version "2.16.1"

 sopranoMusic = \relative c' {
 \clef "treble"
 \key c \major
 \time 4/4
 a4 b c d
 }

 sopranoLyrics = \lyricmode {
 Aaa Bee Cee Dee
 }

 celloMusic = \relative c {
 \clef "bass"
 \key c \major
 \time 4/4
 d4 g fis8 e d4
 }

 \score {
 <<
 <<
 \new Voice = "one" {
 \autoBeamOff
 \sopranoMusic
 }
 \new Lyrics \lyricsto "one" \sopranoLyrics
 >>
 \new Staff \celloMusic
 >>
 \layout { }
 \midi { }
 }

77

Podívejte se také na

Předlohy, s nimiž jsme začali, lze nalézt v dodatcích Předlohy.

Podívejte se na Jednotlivá notová osnova.

3.4.2 Čtyřhlasý notový zápis SATB

Většina notových zápisů napsaných pro čtyřhlasý smíšený sbor s doprovodem orchestru (jako
Mendelssohnův Eliáš nebo Händelův Mesiáš) jsou vystavěny tak, že pro každý ze čtyř hlasů, jeho
hudbu a slova, mají vlastní notovou osnovu, a orchestrální doprovod je pak zapsán jako klavírní
výtah pod nimi. Zde příklad z Händelova Mesiáše:

Žádná z předloh takovou stavbu nenabízí přímo. Předloha, která je tomu nejblíže, je „Notový zápis
SATB a automatický klavírní výtah“, podívejte se na Vokální soubor. My ale musíme tyto

78

předlohy přizpůsobit tím, že noty pro klavír nejsou automaticky vytvářeny z not sborových hlasů.
Proměnné pro noty a text sboru jsou v pořádku, ale musíme ještě přidat proměnné pro noty klavíru.

Pořadí, ve kterém se proměnné vloží do sborové osnovy (ChoirStaff), neodpovídá pořadí notového
zápisu hlasů ukázaného v příkladu výše. Potřebujeme je přeuspořádat tak, že se texty každého hlasu
zapíší u všech čtyřech hlasů přímo pod notami. Všechny hlasy by měly být zapsány jako \voiceOne,
což je výchozí nastavení, takže příkazy \voiceXXX by se měly odstranit. Ještě také musíme změnit
klíč pro tenor. Způsob, jakým je text hlasů v předloze přiřazen, nám ještě není známý, takže musíme
použít postup, který je nám už znám. Také ke každé osnově přidáme názvy nástrojů.

Tímto obdržíme následující ChoirStaff:

 \new ChoirStaff <<
 \new Staff = "sopranos" <<
 \set Staff.instrumentName = #"Soprano"
 \new Voice = "sopranos" {
 \global
 \sopranoMusic
 }
 >>
 \new Lyrics \lyricsto "sopranos" {
 \sopranoWords
 }
 \new Staff = "altos" <<
 \set Staff.instrumentName = #"Alto"
 \new Voice = "altos" {
 \global
 \altoMusic
 }
 >>
 \new Lyrics \lyricsto "altos" {
 \altoWords
 }
 \new Staff = "tenors" <<
 \set Staff.instrumentName = #"Tenor"
 \new Voice = "tenors" {
 \global
 \tenorMusic
 }
 >>
 \new Lyrics \lyricsto "tenors" {
 \tenorWords
 }
 \new Staff = "basses" <<
 \set Staff.instrumentName = #"Bass"
 \new Voice = "basses" {
 \global
 \bassMusic
 }
 >>
 \new Lyrics \lyricsto "basses" {
 \bassWords
 }
 >> % end ChoirStaff

Jako další musíme zpracovat klavírní osnovu. To je jednoduché: jednoduše vezmeme klavírní část z
předlohy „Piano solo“:

79

 \new PianoStaff <<
 \set PianoStaff.instrumentName = #"Piano "
 \new Staff = "upper" \upper
 \new Staff = "lower" \lower
 >>

a přidáme proměnné upper a lower.

Osnova pro sbor a osnova pro klavír musí být spojeny špičatými závorkami, aby se objevily nad
sebou:

 << % combine ChoirStaff and PianoStaff one above the other
 \new ChoirStaff <<
 \new Staff = "sopranos" <<
 \new Voice = "sopranos" {
 \global
 \sopranoMusic
 }
 >>
 \new Lyrics \lyricsto "sopranos" {
 \sopranoWords
 }
 \new Staff = "altos" <<
 \new Voice = "altos" {
 \global
 \altoMusic
 }
 >>
 \new Lyrics \lyricsto "altos" {
 \altoWords
 }
 \new Staff = "tenors" <<
 \clef "G_8" % tenor clef
 \new Voice = "tenors" {
 \global
 \tenorMusic
 }
 >>
 \new Lyrics \lyricsto "tenors" {
 \tenorWords
 }
 \new Staff = "basses" <<
 \clef "bass"
 \new Voice = "basses" {
 \global
 \bassMusic
 }
 >>
 \new Lyrics \lyricsto "basses" {
 \bassWords
 }
 >> % end ChoirStaff

 \new PianoStaff <<
 \set PianoStaff.instrumentName = #"Piano"
 \new Staff = "upper" \upper
 \new Staff = "lower" \lower
 >>

80

 >>

Spojení všeho tohoto dohromady, a po přidání not pro tři takty našeho příkladu výše, to vypadá
takto:

 \version "2.16.1"

 global = { \key d \major \time 4/4 }
 sopranoMusic = \relative c'' {
 \clef "treble"
 r4 d2 a4 | d4. d8 a2 | cis4 d cis2 |
 }
 sopranoWords = \lyricmode {
 Wor -- thy | is the lamb | that was slain |
 }
 altoMusic = \relative a' {
 \clef "treble"
 r4 a2 a4 | fis4. fis8 a2 | g4 fis fis2 |
 }
 altoWords = \sopranoWords
 tenorMusic = \relative c' {
 \clef "G_8"
 r4 fis2 e4 | d4. d8 d2 | e4 a, cis2 |
 }
 tenorWords = \sopranoWords
 bassMusic = \relative c' {
 \clef "bass"
 r4 d2 cis4 | b4. b8 fis2 | e4 d a'2 |
 }
 bassWords = \sopranoWords
 upper = \relative a' {
 \clef "treble"
 \global
 r4 <a d fis>2 <a e' a>4 |
 <d fis d'>4. <d fis d'>8 <a d a'>2 |
 <g cis g'>4 <a d fis> <a cis e>2 |
 }
 lower = \relative c, {
 \clef "bass"
 \global
 <d d'>4 <d d'>2 <cis cis'>4 |
 <b b'>4. <b' b'>8 <fis fis'>2 |
 <e e'>4 <d d'> <a' a'>2 |
 }

 \score {
 << % combine ChoirStaff and PianoStaff in parallel
 \new ChoirStaff <<
 \new Staff = "sopranos" <<
 \set Staff.instrumentName = #"Soprano"
 \new Voice = "sopranos" {
 \global
 \sopranoMusic
 }
 >>
 \new Lyrics \lyricsto "sopranos" {
 \sopranoWords
 }
 \new Staff = "altos" <<

81

 \set Staff.instrumentName = #"Alto"
 \new Voice = "altos" {
 \global
 \altoMusic
 }
 >>
 \new Lyrics \lyricsto "altos" {
 \altoWords
 }
 \new Staff = "tenors" <<
 \set Staff.instrumentName = #"Tenor"
 \new Voice = "tenors" {
 \global
 \tenorMusic
 }
 >>
 \new Lyrics \lyricsto "tenors" {
 \tenorWords
 }
 \new Staff = "basses" <<
 \set Staff.instrumentName = #"Bass"
 \new Voice = "basses" {
 \global
 \bassMusic
 }
 >>
 \new Lyrics \lyricsto "basses" {
 \bassWords
 }
 >> % end ChoirStaff

 \new PianoStaff <<
 \set PianoStaff.instrumentName = #"Piano "
 \new Staff = "upper" \upper
 \new Staff = "lower" \lower
 >>
 >>
 }

82

3.4.3 Vytvoření notového zápisu od základu

Když získáte určitou zručnost ve psaní kódu LilyPondu, možná zjistíte, že někdy je jednodušší
postavit notový zápis od začátku, než měnit hotové předlohy. Tímto způsobem si můžete vyvinout i
svůj vlastní styl, a přizpůsobit jej hudbě, kterou chcete zapsat. Jako příklad chceme ukázat, jak se
dává dohromady notový zápis pro varhanní preludium.

Začneme hlavičkou, s částí header. Zde zapíšeme název, jméno skladatele atd. Potom zapíšeme
jednotlivé proměnné, a konečně na závěr vlastní notový zápis, část \score. Začneme hrubou stavbou,
do níž později postupně zaneseme jednotlivosti.

Jako příklad použijeme dva takty z varhanního preludia Jesu, meine Freude od J. S. Bacha, zapsané
pro dva manuály a pedál. Noty si můžete prohlédnout na konci této části. Horní manuál nese dva
hlasy, dolní a osnova pedálu pokaždé jen jeden. Potřebujeme tedy čtyři proměnné pro noty a jednu,
abychom vymezili druh taktu a tóninu:

 \version "2.16.1"
 \header {
 title = "Jesu, meine Freude"
 composer = "J S Bach"
 }
 keyTime = { \key c \minor \time 4/4 }
 ManualOneVoiceOneMusic = { s1 }
 ManualOneVoiceTwoMusic = { s1 }
 ManualTwoMusic = { s1 }
 PedalOrganMusic = { s1 }

83

 \score {
 }

Pro teď jsme použili v každém hlase namísto skutečné hudby neviditelnou notu (s1). Noty se přidají
později.

Jako na další se podíváme na to, co má jít do notového zápisu (blok \score). K tomu je jednoduše
sestavena stavba notové osnovy, kterou potřebujeme. Varhanní hudba je většinou zapsána do tří
osnov, jedna pro každý manuál a jedna (třetí) pro noty pedálu. Osnovy pro manuály jsou spojeny
dohromady kulatými závorkami, použijeme zde tedy PianoStaff. První osnova s manuálem potřebuje
dva hlasy, druhá jen jeden.

 \new PianoStaff <<
 \new Staff = "ManualOne" <<
 \new Voice {
 \ManualOneVoiceOneMusic
 }
 \new Voice {
 \ManualOneVoiceTwoMusic
 }
 >> % end ManualOne Staff context
 \new Staff = "ManualTwo" <<
 \new Voice {
 \ManualTwoMusic
 }
 >> % end ManualTwo Staff context
 >> % end PianoStaff context

Dále potřebujeme přidat osnovu pro pedál varhan. Má být dána pod klavírní osnovu, ale musí se
objevit souběžně s ní, takže potřebujeme špičaté závorky okolo obou vymezení. Jejich vynechání by
vytvořilo v souboru se zápisem chybové hlášení. To je velice častá chyba, která se vám zřejmě dříve
nebo později přihodí. Zkuste zkopírovat hotový příklad na konci části a špičaté závorky odstranit,
abyste po jeho překladu viděli, jak může vypadat chybové hlášení, jež byste v takovém případě
dostali.

 << % PianoStaff and Pedal Staff must be simultaneous
 \new PianoStaff <<
 \new Staff = "ManualOne" <<
 \new Voice {
 \ManualOneVoiceOneMusic
 }
 \new Voice {
 \ManualOneVoiceTwoMusic
 }
 >> % end ManualOne Staff context
 \new Staff = "ManualTwo" <<
 \new Voice {
 \ManualTwoMusic
 }
 >> % end ManualTwo Staff context
 >> % end PianoStaff context
 \new Staff = "PedalOrgan" <<
 \new Voice {
 \PedalOrganMusic
 }
 >>

84

 >>

Není nutné používat souběžnou stavbu << .. >> uvnitř druhé osnovy manuálu a osnovy varhanního
pedálu, neboť neboť obsahují jen jeden hlas. Na druhou stranu neškodí ji psát, a je dobrým
návykem psát po \new Staff vždy špičaté závorky, když je přítomen více než jeden hlas. Oproti tomu
pro hlasy (Voice}) platí přesný opak: nový hlas by měly vždy následovat kulaté závorky ({ .. }), v
případě že jsou vaše noty rozděleny do více proměnných, jež mají jít po sobě.

Přidejme tedy tuto stavbu do bloku \score a upravme odsazení. Současně chceme nastavit správné
klíče a směr, nožiček a obloučků legat a ligatur v každém hlasu horní osnovy, přičemž horní hlas
obdrží \voiceOne, dolní naproti tomu \voiceTwo. Předznamenání a taktové označení jsou přidány do
každé osnovy pomocí předvymezené proměnné \keyTime.

 \score {
 << % PianoStaff and Pedal Staff must be simultaneous
 \new PianoStaff <<
 \new Staff = "ManualOne" <<
 \keyTime % set key and time signature
 \clef "treble"
 \new Voice {
 \voiceOne
 \ManualOneVoiceOneMusic
 }
 \new Voice {
 \voiceTwo
 \ManualOneVoiceTwoMusic
 }
 >> % end ManualOne Staff context
 \new Staff = "ManualTwo" <<
 \keyTime
 \clef "bass"
 \new Voice {
 \ManualTwoMusic
 }
 >> % end ManualTwo Staff context
 >> % end PianoStaff context
 \new Staff = "PedalOrgan" <<
 \keyTime
 \clef "bass"
 \new Voice {
 \PedalOrganMusic
 }
 >> % end PedalOrgan Staff
 >>
 } % end Score context

Rozvržení varhanních osnov nahoře je téměř dokonalé, má ale jednu malou chybu, které si člověk
nemusí všimnout, když se dívá jen na jednu osnovu: Odstup osnovy pedálu od osnovy pro levou
ruku by měl být přibližně stejný, jako je odstup mezi osnovami pro levou a pravou ruku.
Roztažitelnost osnov v klavírní osnově prostředí (PianoStaff) je omezená (aby nebyl odstup mezi
osnovami pro levou a pravou ruku příliš velký), a osnova pedálu by se měla chovat podobně.

Roztažitelnost osnov lze ovládat pomocí vlastnosti staff-staff-spacing} „obrazového předmětu“
VerticalAxisGroup (obvykle v dokumentaci k jako k LilyPondu označovaného jako „grob“ – angl.
graphical object). Na tomto místě se nemusíme starat o podrobnosti, budou osvětleny později. Ti
velmi zvědaví se mohou podívat na část Základy ke změně vlastností}. V tomto případě můžeme

85

změnit jen podvlastnost strechability (roztažitelnost), proto zde musíme zkopírovat i jiné
podvlastnosti. Výchozí hodnoty těchto podvlastností se nacházejí v souboru scm/define-grobs.scm
ve vymezeních pro grob VerticalAxisGroup. Hodnota pro strechability je převzata z vymezení pro
klavírní osnovu (PianoStaff) (v souboru ly/engraver-init.ly), takže hodnoty jsou totožné.

 \score {
 << % PianoStaff and Pedal Staff must be simultaneous
 \new PianoStaff <<
 \new Staff = "ManualOne" <<
 \keyTime % set key and time signature
 \clef "treble"
 \new Voice {
 \voiceOne
 \ManualOneVoiceOneMusic
 }
 \new Voice {
 \voiceTwo
 \ManualOneVoiceTwoMusic
 }
 >> % end ManualOne Staff context
 \new Staff = "ManualTwo" \with {
 \override VerticalAxisGroup
 #'staff-staff-spacing #'stretchability = 5
 } <<
 \keyTime
 \clef "bass"
 \new Voice {
 \ManualTwoMusic
 }
 >> % end ManualTwo Staff context
 >> % end PianoStaff context
 \new Staff = "PedalOrgan" <<
 \keyTime
 \clef "bass"
 \new Voice {
 \PedalOrganMusic
 }
 >> % end PedalOrgan Staff
 >>
 } % end Score context

Tím je základní stavba hotova. Každá varhanní hudba se třemi osnovami bude mít podobnou
stavbu, i když se počet hlasů v osnově může měnit. Nyní vše, co nám zbývá udělat, je přidat noty a
všechny části spojit dohromady tím, že do notového zápisu zabudujeme zpětným lomítkem
proměnné.

 \version "2.16.1"

 \header {
 title = "Jesu, meine Freude"
 composer = "J S Bach"
 }
 keyTime = { \key c \minor \time 4/4 }
 ManualOneVoiceOneMusic = \relative g' {
 g4 g f ees |
 d2 c |
 }
 ManualOneVoiceTwoMusic = \relative c' {

86

 ees16 d ees8~ ees16 f ees d c8 d~ d c~ |
 c8 c4 b8 c8. g16 c b c d |
 }
 ManualTwoMusic = \relative c' {
 c16 b c8~ c16 b c g a8 g~ g16 g aes ees |
 f16 ees f d g aes g f ees d ees8~ ees16 f ees d |
 }
 PedalOrganMusic = \relative c {
 r8 c16 d ees d ees8~ ees16 a, b g c b c8 |
 r16 g ees f g f g8 c,2 |
 }

 \score {
 << % PianoStaff and Pedal Staff must be simultaneous
 \new PianoStaff <<
 \new Staff = "ManualOne" <<
 \keyTime % set key and time signature
 \clef "treble"
 \new Voice {
 \voiceOne
 \ManualOneVoiceOneMusic
 }
 \new Voice {
 \voiceTwo
 \ManualOneVoiceTwoMusic
 }
 >> % end ManualOne Staff context
 \new Staff = "ManualTwo" \with {
 \override VerticalAxisGroup
 #'staff-staff-spacing #'stretchability = 5
 } <<
 \keyTime
 \clef "bass"
 \new Voice {
 \ManualTwoMusic
 }
 >> % end ManualTwo Staff context
 >> % end PianoStaff context
 \new Staff = "PedalOrgan" <<
 \keyTime
 \clef "bass"
 \new Voice {
 \PedalOrganMusic
 }
 >> % end PedalOrgan Staff context
 >>
 } % end Score context

87

Podívejte se také na

Slovníček: system

3.4.4 Úspora psaní na stroji pomocí proměnných a funkcí

Doposud vám byl vždy představen podobný notový zápis:

 hornNotes = \relative c'' { c4 b dis c }

 \score {
 {
 \hornNotes
 }
 }

Dokonce si můžete uvědomit, že by to mohlo být velmi užitečné například pro minimalistickou

88

hudbu:

 fragmentA = \relative c'' { a4 a8. b16 }
 fragmentB = \relative c'' { a8. gis16 ees4 }

 violin = \new Staff {
 \fragmentA \fragmentA |
 \fragmentB \fragmentA |
 }

 \score {
 {
 \violin
 }
 }

Tyto proměnné (jež se označují i jako makra nebo uživatelem stanovené příkazy) se však dají využít
i při vlastních laděních:

 dolce = \markup { \italic \bold dolce }

 padText = { \once \override TextScript #'padding = #5.0 }
 fthenp =_\markup {
 \dynamic f \italic \small { 2nd } \hspace #0.1 \dynamic p
 }

 violin = \relative c'' {
 \repeat volta 2 {
 c4._\dolce b8 a8 g a b |
 \padText
 c4.^"hi there!" d8 e' f g d |
 c,4.\fthenp b8 c4 c-. |
 }
 }

 \score {
 {
 \violin
 }
 \layout { ragged-right = ##t }
 }

89

Tyto proměnné jsou zjevně velice užitečné kvůli ušetření si psaní na stroji. Ale vyplatí se je použít,
už když je použijete jenom jednou, neboť velmi silně zjednodušují složitost stavby souboru. Zde se
podívejme na předchozí příklad bez použití jakýchkoli proměnných. Je daleko obtížněji čitelný,
zvláště jeho poslední řádek.

 violin = \relative c'' {
 \repeat volta 2 {
 c4._\markup { \italic \bold dolce } b8 a8 g a b
 \once \override TextScript #'padding = #5.0
 c4.^"hi there!" d8 e' f g d
 c,4.\markup {
 \dynamic f \italic \small { 2nd } \hspace #0.1 \dynamic p
 }
 b8 c4 c-. |
 }
 }

Dosud jsme pozorovali především statická nahrazení: když LilyPond například vidí \padText,
nahradí to vším kódem, se kterým jsme to vymezili (to znamená vším, co se nachází napravo od
padtext=).

LilyPond dokáže zvládnout i nestatická nahrazení. Můžete o nich uvažovat jako o funkcích.

 padText =
 #(define-music-function
 (parser location padding)
 (number?)
 #{
 \once \override TextScript #'padding = #padding
 #})

 \relative c''' {
 c4^"piu mosso" b a b |
 \padText #1.8
 c4^"piu mosso" d e f |
 \padText #2.6
 c4^"piu mosso" fis a g |
 }

Používání proměnných je rovněž tak dobrou cestou, jak omezit práci, když se jednou změní vstupní
skladba LilyPondu (podívejte se i na Aktualizace souborů pomocí convert-ly). Když máte jedno
vymezení (jako \dolce), které je nastaveno pro všechny výskyty v notovém zápisu, musí se takové
vymezení aktualizovat jen jednou, místo toho, aby se změny dělaly v každém jednotlivém
souboru .ly.

90

3.4.5 Notové zápisy a hlasy

V orchestrální hudbě jsou všechny noty vytištěny dvakrát. Jednou v hlasu pro hráče, a jednou v
celém notovém zápisu pro dirigenta. Proměnné se dají použít na to, aby se ušetřila zdvojená práce.
Noty se zadají jen jednou a jsou uloženy v proměnné. Obsah proměnné se potom použije, aby
vytvořil jak hlas tak notový zápis.

Nabízí se založit si noty ve zvláštním souboru. Předpokládejme, že soubor horn-music.ly obsahuje
následující noty dua lesní roh/fagot:

 hornNotes = \relative c {
 \time 2/4
 r4 f8 a | cis4 f | e4 d |
 }

Hlas je tedy vytvořen tak, že se do jednoho souboru zapíše následující:

 \include "horn-music.ly"

 \header {
 instrument = "Horn in F"
 }

 {
 \transpose f c' \hornNotes
 }

Řádek

 \include "horn-music.ly"

nahrazuje obsah horn-music.ly v tomto místě v souboru, takže hornNotes je vymezen v následujícím.
Příkaz \transpose f c' ukazuje, že argument (\hornNotes) se má převést o kvintu nahoru. Znějící f je
vyjádřeno zapsaným c', jak to odpovídá ladění normálního lesního rohu in F. Transpozici si můžete
prohlédnout v následujícím výstupu not:

 \transpose f c' \relative c {
 \time 2/4
 r4 f8 a | cis4 f | e4 d |
 }

V souborových dílech některé hlasy po mnoho taktů nehrají, jsou němé. To se zapisuje zvláštní
pomlkou, které se říká vícetaktová pomlka. Je zadána velkým písmenem R, jež následuje doba
trvání (1 pro celou notu, 2 pro půlovou notu atd.). Zmnohonásobením doby trvání se dají vytvořit i
delší doby trvání. Tato pomlka například trvá po tři takty v 2/4 taktu:

 R2*3

91

Když je hlas nastavován, musí se vícetaktové pomlky zhustit. To se děje tak, že se do souboru
napíše následující:

 \set Score.skipBars = ##t

Tento příkaz nastaví vlastnost skipBars v prostředí Score na pravdivou (##t). Přidání pomlky a této
volby do not výše, vede k následujícímu výsledku:

 \transpose f c' \relative c {
 \time 2/4
 \set Score.skipBars = ##t
 R2*3 |
 r4 f8 a | cis4 f | e4 d |
}

Notový zápis se vytvoří spojením všech not dohromady. Za předpokladu, že jiný hlas je vymezen v
bassoonNotes v souboru bassoon-music.ly je notový zápis vytvořen:

 \include "bassoon-music.ly"
 \include "horn-music.ly"

 <<
 \new Staff \hornNotes
 \new Staff \bassoonNotes
 >>

z čehož vyplyne:

	1. Návod
	1.1 Přeložení zdrojového souboru
	1.1.1 Zadání not

	1.2 Jak se píší vstupní soubory
	1.2.1 Jednoduchý notový zápis
	1.2.2 Práce na vstupních souborech

	1.3 Vypořádání se s chybami
	1.3.1 Obecné rady k řešení chyb
	1.3.2 Některé časté chyby

	1.4 Jak číst příručky
	1.4.1 Vypuštěný materiál
	1.4.2 Klepnutelné příklady
	1.4.3 Přehled o příručkách

	2. Běžný notový zápis
	2.1 Notový zápis v jedné notové osnově
	2.1.1 Přezkoušení taktů
	2.1.2 Posuvky a předznamenání
	2.1.3 Ligatury a legatové obloučky
	2.1.4 Artikulační znaménka a hlasitost
	2.1.5 Přidání textu
	2.1.6 Automatické a ruční trámce
	2.1.7 Dodatečné rytmické příkazy

	2.2 Více not najednou
	2.2.1 Vysvětlení hudebních výrazů
	2.2.2 Více notových osnov
	2.2.3 Seskupení notových osnov
	2.2.4 Spojení not do akordů
	2.2.5 Vícehlasost v jedné notové osnově

	2.3 Písničky
	2.3.1 Zápis jednoduchých písní
	2.3.2 Vyrovnání textu s melodií
	2.3.3 Text pro více osnov

	2.4 Poslední úpravy
	2.4.1 Pořádání děl pomocí proměnných
	2.4.2 Přidání názvu
	2.4.3 Absolutní označení not
	2.4.4 Po cvičení

	3. Základní pojmy
	3.1 Jak pracují vstupní soubory LilyPondu
	3.1.1 Uvedení do stavby souboru v LilyPondu
	3.1.2 Notový zápis je jedním (jediným) složeným hudebním výrazem
	3.1.3 Naskládání hudebních výrazů do sebe
	3.1.4 O ne-naskládatelnosti závorek a ligatur

	3.2 Hlasy obsahují noty
	3.2.1 Slyším hlasy
	3.2.2 Přesně vyjádřené začátky hlasů
	3.2.3 Hlasy a zpěvy

	3.3 Prostředí a rytci
	3.3.1 Vysvětlení prostředí
	3.3.2 Vytvoření prostředí
	3.3.3 Vysvětlení rytců
	3.3.4 Změna vlastností prostředí
	3.3.5 Přidání a odstranění rytců

	3.4 Rozšíření příkladů
	3.4.1 Soprán a violoncello
	3.4.2 Čtyřhlasý notový zápis SATB
	3.4.3 Vytvoření notového zápisu od základu
	3.4.4 Úspora psaní na stroji pomocí proměnných a funkcí
	3.4.5 Notové zápisy a hlasy

