

BRAILLE-owska notacja muzyczna w zastosowaniach informatycznych

1. Wstęp

Tekst opisuje BRAILLE-owską notację muzyczną w kontekście zastosowań informatycznych. Porównuje notację BRAILLE-owską z notacją czarnodrukową, ukazując różnice i podobieństwa. Szczególnie dużo uwagi poświęcono tym elementom BRAILLE-owskiej notacji muzycznej, które wydają się nieściśle lub w ogólnych przypadkach niejednoznaczne, co komplikuje, a niekiedy uniemożliwia algorytmiczne i zautomatyzowane przetwarzanie muzyki zapisanej w BRAILLE-U.

2. Notacja muzyczna a struktura danych

2.1. Alfabet i zapis graficzny

Zapis nutowy, jak każdy język posiadający reprezentację graficzną, posiada pewien zbiór symboli, który można nazwać alfabetem. Posiada także zestaw mniej lub bardziej sformalizowanych reguł, które można określić mianem gramatyki. W tym sensie notację muzyczną można traktować jako język. Dźwięki, podobnie jak głoski w słowie pisanym, reprezentowane są za pomocą symboli graficznych. Symbol nuty, czyli litery w notacji muzycznej, oznacza wysokość dźwięku i względną długość trwania tego dźwięku. Tekst muzyczny czytany jest od lewej do prawej, tak jak znaki w pisanych językach lepiej znanej nam części świata.

Jednak graficzny zapis muzyki znacznie różni się od graficznego zapisu słów, przede wszystkim jest od niego znacznie bogatszy. W notacji muzycznej, obok oznaczenia wysokości i czasu trwania dźwięków, ogromne znaczenie mają symbole dotyczące zmian ekspresji i tempa, sposobu artykulacji pojedynczych dźwięków i prowadzenia dłuższych fraz melodycznych. W tym sensie notację muzyczną można by porównać do tekstu wzbogaconego o rozmaite podkreślenia, komentarze i adnotacje redaktorskie.

Porównaliśmy litery w tekście pisanym do nut w notacji muzycznej, jednak daremne jest doszukiwanie się analogii w kolejnych poziomach struktury tekstu i notacji muzycznej. Takt nie bardzo daje się porównać do słowa, ani fraza muzyczna do zdania. Muzyka, a co za tym idzie jej zapis, może oczywiście posiadać pewną strukturę. Utwór muzyczny może dzielić się na fragmenty (części), partytury (zapis dla jednego lub grupy instrumentów), głosy (równoległe linie melodyczne), czy frazy (muzycy chętnie posługują się terminem frazy, choć nie łatwo tutaj o ścisłą definicję). Jednak hierarchia tej struktury jest bynajmniej nieoczywista. Czy symfonia dzieli się na partytury, a każda z tych partytur na takty, czy może (skoro cała orkiestra gra zaczyna i kończy takt w tym samym momencie), cały utwór dzieli się na takty, a w każdym z tych taktów należy dzielić na partytury? Czy bardziej istotny jest podział utworu na takty, czy też na frazy, które mogą obejmować kilka taktów a granice fraz wcale nie muszą pojawiać się na początku lub na końcu taktu?

Dla muzyków są to pewnie bezsensowne i sztuczne dylematy. Jednak na potrzeby sformalizowania gramatyki notacji muzycznej, czy to BRAILLE-owskiej czy czarnodrukowej, a dalej, w wykorzystaniu tej gramatyki w zastosowaniach informatycznych, przyjęcie pewnej hierarchii w strukturalnej reprezentacji muzyki, jest konieczne.

Czarnodrukowa notacja muzyczna pozwala na oznaczenie różnych hierarchii w tym samym zapisie. Trzymając się podanych przykładów, ten sam zapis muzyczny posiada podział na takty i partytury, może także posiadać niezależny od taktów podział na frazy. Mnogość hierarchii w strukturze muzyki powoduje, że jej reprezentacja w druku przypomina bardziej graficę wzajemnych zależności, niż prosty ciąg liter tworzących tekst pisany. Dla muzyka czytającego nuty, zinterpretowanie frazy oznaczonej łukiem przecinającym granice taktów, nie stanowi problemu. Muzyk nie analizuje osobno początku i końca łuku jako dwóch niezależnych znaków. Widzi łuk jako jeden symbol i interpretuje go jako frazę, niekoniecznie zgodną z bieżącym podziałem rytmicznym, czyli taktem. Podobnie jest z belkami nutowymi, oznaczeniami zmian dynamiki oraz całą gamą innych oznaczeń dotyczących wielu nut, a więc grupujących te

nuty według jakiegoś kryterium. Reprezentowane są za pomocą pewnego symbolu, który wzrok interpretuje jakby w jednym momencie, mimo iż początek i koniec tego symbolu dotyczą różnych nut i występują w różnym czasie.

W BRAILLE-owskiej notacji muzycznej, nie ma miejsca na symbole tworzące graf. Alfabet BRAILLE-a składa się z prostych graficznie znaków, z których każdy posiada 6 punktów w układzie dwa w poziomie i trzy w pionie. Według konwencji pola numeruje się w pionie od lewej – najwyżej położony punkt po lewej ma numer 1, najniższy położony punkt po prawej ma numer 6. Każdy z tych punktów może być zapełniony lub pozostawać pusty. Oto przykłady znaków BRAILLE-owskich:

Po wydruku na specjalnym urządzeniu pola zapełnione nie są oczywiście kropką, tylko wypukłością powierzchni. Prostokątna ramka służy tylko pokazaniu obwiedni znaku i nie jest drukowana. Sześć pól w obrębie znaku, z których każde może być zapełnione lub pozostawać puste, daje w sumie $2^6 = 64$ możliwych kombinacji, czyli 64 znaki w alfabecie. Może się to wydawać dużo przy porównaniu z dwukrotnie mniejszym alfabetem łacińskim. Należy jednak zaznaczyć, że w tekście BRAILLE-owskim te same znaki muszą zostać użyte do oznaczenia wielkich i małych liter, do wszelkich funkcji interpunkcyjnych, muszą też reprezentować znaki diakrytyczne, oznaczenia cyfr i innych symboli matematycznych.

2.2. BRAILLE jako zapis niegraficzny

Język BRAILLE-a nie jest prostym przyporządkowaniem każdego znaku z kropkami do litery w alfabecie łacińskim. Te same BRAILLE-owskie znaki mogą występować w pewnych sekwencjach o bardzo różnym znaczeniu i zastosowaniu. Liczba możliwych kombinacji 64 znaków jest ogromna, więc teoretycznie można by znaleźć odpowiednio długą, niepowtarzalną sekwencję znaków dla każdego symbolu graficznego, jaki chcielibyśmy w BRAILLE-u przedstawić. Jednak dla użytkownika ważniejsza od niepowtarzalności i absolutnej jednoznaczności języka jest jego użyteczność. Sekwencje powinny być przede wszystkim łatwo czytelne i wygodne w zapisie.

W BRAILLE-u ten sam zestaw znaków używany jest do opisanie podstawowych liter oraz cyfr.

Litera	Cyfra	BRAILLE
A	1	⠁
B	2	⠃
C	3	⠉
D	4	⠋
E	5	⠑
F	6	⠒
G	7	⠓
H	8	⠔
I	9	⠕
J	0	⠗

Skąd osoba czytająca BRAILLE-a wie, kiedy znak oznacza cyfrę, a kiedy literę alfabetu? Ciąg cyfr jest zazwyczaj poprzedzony znakiem ⠼ oznaczającym początek liczby. Na przykład liczba 123 zapisana może być jako sekwencja znaków ⠼⠁⠒⠓. W niektórych przypadkach znak ⠼ jest jednak pominięty. Wtedy oczekuje się, że osoba czytająca zapis BRAILLE-owski domyśli się z kontekstu, czy sekwencja znaków oznacza liczbę czy tekst. Na przykład w BRAILLE-owskiej notacji muzycznej za pomocą liczb zapisuje się między innymi metrum oraz tonację utworu lub jego fragmentu. W tych miejscach stosuje się poprzedzający znak ⠼. Liczbami określa się także numery taktów na początku każdego systemu, jednak wtedy znak sygnalizujący początek liczby jest zazwyczaj pomijany. Po numerze taktu umieszcza się za to

odpowiednią liczbę znaków \square (BRAILLE-owskiego odpowiednia spacji), dzięki czemu czytający orientuje się, że cyfry zapisane są jakby na marginesie, więc zapewne oznaczają numer taktu.

Kontekst czy otoczenie pewnej sekwencji znaków BRAILLE-a może dla czytającego w sposób oczywisty wskazywać znaczenie tej sekwencji. Jednak to co wydaje się oczywiste dla czytającego, bynajmniej nie musi być oczywiste dla algorytmu, który musi analitycznie określić kontekst i jednoznacznie zinterpretować znaczenie sekwencji znaków. Jest to stosunkowo proste dla wspomnianego przykładu liczby poprzedzonej lub niepoprzedzonej specjalnym znakiem, staje się jednak bardziej skomplikowane dla złożonych sekwencji znaków, z których praktycznie każdy może wystąpić także w innym kontekście, a zatem i w innym znaczeniu. W tym miejscu wspomnijmy tylko, że znak \square wcale nie jest zarezerwowany dla oznaczenia początku liczby. W notacji muzycznej może także występować w sekwencji oznaczającej klucz basowy albo oznaczać interwał kwartowy od poprzedzającej go nuty.

3. Muzyka jednogłosowa

3.1. Nuty i wysokości dźwięków

Powiedzieliśmy wcześniej, że w BRAILLE-u używa się tych samych znaków do oznaczenia liter i cyfr. W BRAILLE-owskiej notacji muzycznej te same znaki używane są także do oznaczenia wysokości dźwięków nut ósemkowych.

Litera	Dźwięk	Nuta	BRAILLE
D	C	
	\square
E	D	
	\square
F	E	
	\square
G	F	
	\square
H	G	
	\square
I	A	
	\square
J	H	
	\square

Oznaczenie nuty jest jednak bardziej złożone. Pojedynczy znak nuty określa nie tylko wysokość dźwięku, ale także czas jej trwania. Należy zauważyć, że wymienione wyżej znaki nut wykorzystują tylko cztery z sześciu pól znaku. Pozostałych dwóch punktów używa się do oznaczenia czasu trwania dźwięku. Ósemki mają pola 3 i 6 puste. Ćwierćnuty mają zapełnione pole 6, pole 3 jest puste. Półnuty mają zapełnione pole 3, podczas gdy pole 6 pozostaje puste. Całe nuty mają pola 3 i 6 zapełnione. Zatem do opisania nut w siedmiostopniowej skali, w czterech wartościach nutowych od całej nuty do ósemki, wykorzystuje się 28 znaków.

	C	D	E	F	G	A	H
cała nuta							
półnuta							
ćwierćnuta							
ósemka							

Pauzy natomiast mają w BRAILLE-u swoje dedykowane znaki:

Wartość	Pauza	BRAILLE
całonutowa		
półnutowa		
ćwierćnutowa		
ósemkowa		

Wartości nutowe nie kończą się na ósemkach, muzycy potrzebują także szesnastek, trzydziestodwojek, niekiedy także drobniejszych wartości. Sposób ich notacji w BRAILLE-u omówimy później, w tym miejscu skupmy się na wysokości dźwięku.

Muzykowi nie wystarczy oczywiście podanie dźwięku w siedmiostopniowej skali od C do H. Po pierwsze powszechnie stosowana skala muzyczna posiada 12 dźwięków. Po drugie, musi się dać jakoś odróżnić te same dźwięki w różnych oktawach. Podane powyżej nuty BRAILLE-owskie reprezentują dźwięki podstawowe, odpowiadające białym klawiszom fortepianu. Pozostałe dźwięki (*cis*, *dis*, *fis*, *gis* oraz *ais*) odpowiadające czarnym klawiszom fortepianu, nie posiadają swoich dedykowanych znaków BRAILLE-owskiej notacji muzycznej. Istnieje tu pewna analogia do notacji nutowej, w której wysokości dźwięków oznaczone są poprzez pozycję nuty na pięciolinii. Upraszczając można powiedzieć, że tam również swoje dedykowane pozycje na pięciolinii posiada siedem dźwięków podstawowej skali od C do H. Pozostałe 5 dźwięków traktuje się jako modyfikację dźwięku podstawowego o pół tonu w dół lub w górę, zależnie od tonacji utworu określonej znakami chromatycznymi przy kluczu (krzyżykami # lub bemolami \flat) i ewentualnych znaków chromatycznych przy samej nucie, której modyfikacja dotyczy.

Należy tutaj zaznaczyć, że pozycja nuty na pięciolinii nie określa absolutnej wysokości dźwięku, tylko jego względną odległość od pewnego dźwięku podstawowego, przypisanego do klucza. Na przykład nuta na drugiej linii od dołu oznacza dźwięk G w kluczu wiolinowym oraz dźwięk H w kluczu basowym:

W BRAILLE-u natomiast znak alfabetu muzycznego jest powiązany z konkretną wysokością dźwięku w skali i to przypisanie nie zależy w żaden sposób od klucza. Oznaczenie klucza w BRAILLE-owskiej notacji muzycznej jest zbędne i przez to rzadko stosowane. Istnieją sekwencje znaków BRAILLE-a odpowiadające kilku podstawowym kluczom (na przykład wspomnianym wcześniej kluczom wiolinowemu i basowemu), ale w zapisie się ich przeważnie nie używa. Mogą się pojawić, jeśli zapis BRAILLE-owski jest bezpośrednią transkrypcją notacji nutowej lub jeśli umieszczenie kluczy ma ułatwić transkrypcję do tej notacji. Jednak interpretacja wysokości dźwięków w BRAILLE-u w żaden sposób nie zależy od obecności i rodzaju klucza.

3.2. Tonacja i znaki chromatyczne

Klucz wraz ze znakami chromatycznymi definiują tonację utworu i wpływają na wysokość dźwięków reprezentowanych przez nuty. Nuty określają jeden z siedmiu dźwięków podstawowych, znaki chromatyczne modyfikują te dźwięki – krzyżyki o pół tonu w górę, bemole o pół tonu w dół. Znaki przykluczowe wpływają na wysokość dźwięków w całym utworze, lub od miejsca, w którym następuje zmiana tonacji.

Tonacja	Sygnatura	Dźwięki modyfikowane	BRAILLE
<i>C-dur</i> lub <i>a-moll</i>	
	—	—
<i>G-dur</i> lub <i>e-moll</i>	
	<i>fis</i>	⠠⠠
<i>D-dur</i> lub <i>h-moll</i>	
	<i>fis cis</i>	⠠⠠ ⠠⠠
<i>A-dur</i> lub <i>fis-moll</i>	
	<i>fis cis gis</i>	⠠⠠ ⠠⠠ ⠠⠠
<i>E-dur</i> lub <i>cis-moll</i>	
	<i>fis cis gis dis</i>	⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠
<i>H-dur</i> lub <i>gis-moll</i>	
	<i>fis cis gis dis ais</i>	⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠
<i>Fis-dur</i> lub <i>dis-moll</i>	
	<i>fis cis gis dis ais eis</i>	⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠
<i>Cis-dur</i> lub <i>ais-moll</i>	
	<i>fis cis gis dis ais eis his</i>	⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠
<i>F-dur</i> lub <i>d-moll</i>	
	<i>b</i>	⠠⠠
<i>B-dur</i> lub <i>g-moll</i>	
	<i>b es</i>	⠠⠠ ⠠⠠
<i>Es-dur</i> lub <i>c-moll</i>	
	<i>b es as</i>	⠠⠠ ⠠⠠ ⠠⠠
<i>As-dur</i> lub <i>f-moll</i>	
	<i>b es as des</i>	⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠
<i>Des-dur</i> lub <i>b-moll</i>	
	<i>b es as des ges</i>	⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠
<i>Ges-dur</i> lub <i>es-moll</i>	
	<i>b es as des ges ces</i>	⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠
<i>Ces-dur</i> lub <i>as-moll</i>	
	<i>b es as des ges ces fes</i>	⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠ ⠠⠠

Krzyżyki i bemole mogą także wystąpić przed nutą której dotyczą. Wtedy ich wpływ na dźwięk reprezentowany przez tę nutę kończy się wraz z końcem taktu. Można także wymusić, by nuta reprezentowała

dźwięk podstawowy, a nie jego modyfikację spowodowaną obecnością znaków chromatycznych. Służy do tego znak kasownika (\natural).

W regułach BRAILLE-owskiej notacji muzycznej znaleźć można wiele podobieństw do opisanych zasad standardowej notacji muzycznej. Zasadnicza skala obejmuje również siedem dźwięków. Tonację określa się na początku utworu lub jego fragmentu, wpisując pewną liczbę znaków odpowiadających krzyżkowi (znak \sharp) lub bemolowi. Tonacja determinuje, które z dźwięków podstawowych występujących w utworze są podwyższone lub obniżone. Tak jak w zwykłej notacji muzycznej, znak krzyżyka, bemola lub kasownika może także wystąpić przed nutą, której modyfikacja wysokości dźwięku dotyczy. Wtedy zmiana obowiązuje do końca taktu. BRAILLE-owskie odpowiedniki znaków chromatycznych przedstawione są w poniższej tabeli.

Symbol	BRAILLE
#	\mathbb{A}
b	\mathbb{B}
\natural	\mathbb{C}

Ogólny schemat zapisu i interpretacji wysokości dźwięków w notacji BRAILLE-owskiej jest więc taki sam, jak w zwykłej notacji muzycznej. Pewna różnica pojawia się z sposobie zapisu znaków przykluczowych. W notacji czarnodrukowej zapisuje się przy kluczu od jednego do siedmiu krzyżyków lub od jednego do siedmiu bemoli. Miejsca na pięciolinii na których pojawiają się te symbole nie są przypadkowe – opisuje je reguła oparta na tak zwanym *kole kwintowym*. W przypadku notacji BRAILLE-owskiej trudno mówić o kluczu (i znakach przykluczowych), ponieważ kluczy się w praktyce nie stosuje.

W BRAILLE-u nie ma oczywiście pięciolinii, nie można więc mówić o pozycjach na pięciolinii znaków przykluczowych określających tonację. Jak wspomnieliśmy, pozycje znaków na pięciolinii, czyli informacja których dźwięków te znaki dotyczą, opisuje pewna ścisła reguła, którą każdy muzyk zna. Zatem tonację w notacji BRAILLE-owskiej definiuje tylko liczba krzyżyków lub bemoli na początku utworu. Dla wygody osoby piszącej lub czytającej BRAILLE-a, w miejsce powtarzających się sekwencji znaków stosuje się pewne skróty. Na przykład do oznaczenia tonacji *Fis-dur*, oznaczonej sześcioma krzyżykami przy kluczu w notacji nutowej, w BRAILLE-u stosuje się znak oznaczający początek liczby, cyfrę 6 i pojedynczy znak bemol: $\mathbb{A} \mathbb{6} \mathbb{B}$. Jest to jeden z przykładów bardzo często spotykanych w BRAILLE-u technik notacyjnych, które moglibyśmy określić mianem swoistej kompresji zapisu.

3.3. Oktawy

Powiedzieliśmy o sposobie zapisu dźwięków w powszechnej skali dwunastu dźwięków. Oczywiście te dwaście dźwięków może występować w różnych oktavach. W notacji nutowej do oznaczenia dźwięków w różnych oktavach stosuje się albo dodatkowe linie nad lub pod pięciolinią, albo specjalne dodatkowe oznaczenia informujące o tym, że dany fragment jest tylko dla czytelności zapisany w obrębie pięciolinii, a w rzeczywistości powinien być zagrany dwie oktawy wyżej lub niżej. Wciąż zachowana zostaje najogólniejsza zasada notacji nutowej, łącząca pozycję nuty na pięciolinii z wysokością dźwięku – nuty oznaczające ten sam dźwięk, tylko w różnych oktavach, będą na pięciolinii na różnych wysokościach.

Pozycjonowanie nut na pięciolinii jest jednym z wielu przykładów wykorzystania w notacji muzycznej pewnej cechy graficznej, obrazowej, czyli łatwo rozpoznawalnej dla osoby widzącej, jednak nie dającej się zastosować w notacji BRAILLE-owskiej. W BRAILLE-u dla każdego dźwięku musi zostać podana informacja, w której tonacji ma zostać ten dźwięk zagrany. W tym celu przed znakiem nuty stosuje się dodatkowy znak określający oktawę.

Oktawa	BRAILLE
subcontra	⠠⠠
contra	⠠
wielka	⠠⠨
mała	⠠⠨⠨
jednokreślna	⠠⠨⠨⠨
dwukreślna	⠠⠨⠨⠨⠨
trzykreślna	⠠⠨⠨⠨⠨⠨
czterokreślna	⠠⠨⠨⠨⠨⠨⠨
pięciokreślna	⠠⠨⠨⠨⠨⠨⠨⠨

Znak oktawy podawany jest zawsze przed pierwszym dźwiękiem utworu i przed pierwszym dźwiękiem odrębnego fragmentu utworu, na przykład po zmianie tonacji. Kolejne dźwięki utworu mogą, lecz nie muszą być poprzedzone znakiem oktawy.

Zanim omówimy BRAILLE-owskie zasady znakowania oktaw, musimy omówić dwojakie znaczenie terminu oktawa. W pierwszym znaczeniu oktawa to odległość trzynastu półtonów między dźwiękami. Dźwięki oddalone o taki interwał brzmią dla ludzkiego ucha podobnie – wydają się „takie same”, choć mają różną wysokość. W omawianym kontekście oktawa to określony zakres dźwięków od *C* w górę aż do *H*. Jeśli w utworze występuje obniżony bemolem dźwięk *C* (czyli dźwięk *Ces*) to przyjmuje się, że należy on do tej samej oktawy, co podstawowy dźwięk *C*. To samo dotyczy podwyższonego przez krzyżyk dźwięku *H* (czyli *His*) – należy on do tej oktawy, do której należy bazowy dźwięk *H*. Dźwięk *Ces* ma taką samą wysokość jak *H*, a *His* taką samą jak *C*. Więc dla tych dwóch wysokości przynależność do oktawy zależy od sposobu zapisania dźwięku w nutach. Ten sposób nie jest dowolny, to znaczy, nie zawsze można zapisać dźwięk *H* jako obniżone *C* albo dźwięk *C* jako podwyższone *H*. Dla muzyków określenie dźwięku jako *Ces* niesie inną informację niż określenie *H*, a *His* niesie inną niż *C*, mimo iż wysokość dźwięków *Ces* to *H* jest taka sama, *His* i *C* także brzmią identycznie.

Musieliśmy wprowadzić nieoczywiste pojęcie oktawy, aby wyjaśnić reguły dotyczące stosowania lub pomijania znacznika oktawy w BRAILLE-owskiej notacji muzycznej. Kiedy mówimy o „przynależności dźwięku do oktawy”, mamy na myśli oktawę w wyżej opisanym znaczeniu. Należy też podkreślić, że przy ocenie interwału między danym dźwiękiem a dźwiękiem poprzedzającym, bierze się pod uwagę interwał w siedmiostopniowej skali podstawowej, czyli z pominięciem wpływu znaków bemola lub krzyżyka.

Oto reguły stosowania lub pomijania znaku oktawy przed nutą w zapisie BRAILLE-owskim:

- ▷ Pierwszy dźwięk utworu lub wyraźnie wydzielonej części utworu musi być poprzedzony znakiem oktawy.
- ▷ Dla każdego kolejnego dźwięku decyzję o wstawieniu lub pominięciu znaku oktawy ocenia się na podstawie odległości (interwału) od poprzedniej nuty.
- ▷ Jeśli ta odległość to sekunda albo tercja, znacznik oktawy jest pomijany.
- ▷ Jeśli ta odległość to kwarta lub kwinta, to znacznik oktawy powinien się pojawić, jeśli ten dźwięk należy do innej oktawy niż poprzedni.
- ▷ Jeśli ta odległość to seksta lub więcej, to znacznik oktawy musi się pojawić, nawet jeśli ten dźwięk należy do tej samej oktawy co poprzedni.

Jakkolwiek skomplikowane może się to wydawać, przy zastosowaniu powyższych reguł możemy odczytać ciąg znaków w BRAILLE-owskiej notacji muzycznej i zinterpretować je jako nuty, jednoznacznie określając wysokości dźwięków. BRAILLE-owski znak nuty określa dźwięk podstawowy w skali siedmiostopniowej od *C* do *H*. Znak oktawy jest albo podany jawnie bezpośrednio przed znakiem nuty, albo przyjmuje się, że jest taki sam, jak poprzedzającego dźwięku. Tonacja i ewentualne znaki chromatyczne wpływają na modyfikację dźwięku podstawowego, określając jego wysokość w skali dwunastostopniowej. Zatem BRAILLE-owski zapis jednogłosowej muzyki (melodii) i zapis tej samej muzyki w czarnodruku są równoważne. Transkrypcja z jednego zapisu na drugi nie wiąże się z utratą informacji.

4. Muzyka wielogłosowa

4.1. Akordy i interwały

Opisując alfabet muzyczny, pokazaliśmy pewne analogie między zapisem nutowym i zapisem języka naturalnego, na przykład zapis od lewej do prawej. Do zapisu akordów w notacji czarnodrukowej używa się tych samych symboli nut, tyle że zazwyczaj umieszcza się je w tym samym punkcie na osi poziomej, za to na różnej wysokości. Pozioma oś zapisu jest, można by rzec, osią czasu, zatem akord, jako kilka dźwięków rozpoczynających się w tym samym momencie, zapisuje się jako nuty grane w tym samym miejscu na osi czasu.

Dla widomego muzyka jest to oczywiste, nie musi wykonać żadnej umysłowej pracy, aby kilka nut zapisanych jedna pod drugą interpretować jako akord. Zapis BRAILLE-owski w ogóle nie daje takiego narzędzia notacyjnego jak pionowa oś zapisu. Kolejne nuty akordu zapisane są jako sekwencje znaków oznaczających wysokości dźwięków. O ile pierwsza nuta akordu zapisywana jest według reguł opisanych powyżej, o tyle druga i kolejne nuty akordu zapisywane są w postaci interwału, czyli odległości od pierwszej zapisanej nuty. Do wyjaśnienia niejasnego pojęcia „pierwszej nuty akordu” wrócimy później, na razie przyjmijmy, że pierwsza to najniższa nuta w akordzie. Interwały siedmiostopniowej skali dźwięków posiadają w BRAILLE-owskiej notacji muzycznej swoje dedykowane symbole, inne niż oznaczenia dźwięków:

Interwał	Nuty	BRAILLE
sekunda	
	⠠⠨
tercja	
	⠠⠩
kwarta	
	⠠⠪
kwinta	
	⠠⠫
seksta	
	⠠⠬
septyma	
	⠠⠭
oktawa	
	⠠⠮

Podobnie jak przy zapisie znaków oktaw, przy ocenie interwału nie bierze się pod uwagę wpływu znaków chromatycznych, ani przykluczowych, ani przynutowych, to znaczy, stosuje się tu konsekwentnie skalę siedmiostopniową (7 interwałów). Aby móc zapisywać akordy w powszechnie przyjętej skali dwunastostopniowej (co pół tonu), każdy symbol interwału w zapisie BRAILLE-owskim może być poprzedzony odpowiednim BRAILLE-owskim znakiem chromatycznym. Obniżenie lub podwyższenie dźwięku o pół tonu może także wynikać z tonacji i znaków przykluczowych.

Nie istnieją dedykowane symbole BRAILLE-owskie do oznaczenia innych interwałów. Interwał mniejszy niż sekunda (czyli pryma) oraz interwały większe niż oktawa (nona, decyma i in.) uzyskuje się poprzedzając symbol interwału jawnie podanym znakiem oktawy. Na przykład, aby uzyskać dwudźwięk o interwale nony (oktawa i sekunda), stosuje się dźwięk podstawowy, po którym następuje znak oktawy drugiego dźwięku akordu, po którym następuje symbol interwału sekundy. Aby oznaczyć decymę (oktawa i tercja), po dźwięku podstawowym stosuje się odpowiedni znak oktawy, po którym następuje znak interwału tercji itd. Ta sama zasada obowiązuje dla interwałów większych niż dwie i więcej oktaw. Szczególny przypadek interwału prymy (zerowa odległość między dźwiękami) oznacza się stosując interwał oktawy poprzedzony jawnym znakiem oktawy, w której znajduje się drugi z dźwięków.

Muzycy posługują się tak samo sprawnie dźwiękami jak i interwałami. Zatem na przykład zapis trójdzźwięku *C-dur* w dowolnej postaci wskazującej bezpośrednio wysokość każdego z dźwięków *C*, *E*, *G* oraz zapis wskazujący wysokość *C*, tercję w górę od *C* i kwintę w górę od *C*, muzyk zinterpretuje tak samo łatwo. Podstawowe zasady BRAILLE-owskiej notacji muzycznej dotyczące wysokości dźwięków, czyli sposób notacji oktaw i znaków chromatycznych, obowiązujące tak samo dla symbolu nuty i symbolu interwału. Zatem symbol interwału można traktować po prostu jako specyficzny zapis względnej wysokości dźwięku, którą muzyk czytając zapis muzyczny „oblicza” w pamięci.

4.2. Wielogłosy

Czy wykorzystanie dedykowanych symboli interwałów w notacji BRAILLE-owskiej pozwala przekazać tę samą informację, co wykorzystanie pionowej osi zapisu w nutach? Nie, notacja BRAILLE-owska pozostaje w tym względzie o wiele uboższa. Omówiliśmy wcześniej sposób zapisu wartości nutowych, który każdemu znakowi oznaczającemu wysokość dźwięku zapisaną na 4 polach znaku nadają wartość rytmiczną zapisaną na 2 polach. Każdy symbol nuty o danej wysokości posiada 4 warianty rytmiczne, dla ósemki, ćwierćnuty, półnuty i całej nuty. Symbole interwałów natomiast nie posiadają wariantów rytmicznych. Zakłada się, że każdy dźwięk akordu zaczyna się w tym samym momencie i trwa tyle samo co dźwięk podstawowy. W notacji nutowej akord tworzą nuty, których początek przypada w tym samym momencie, ale każda z nich może trwać przez inny czas. W jednym akordzie co prawda nie łączy się zazwyczaj nut o całkiem różnych wartościach (na przykład półnuty z ćwierćnutą), ale zapis akordu, w którym tylko część nut posiada kropkę (przedłużenie o połowę wartości nuty), jest całkiem powszechne.

Spójrzmy na zapis pierwszego taktu Preludium *c-moll* Fryderyka Chopina (Op. 28, No. 20):

Trzeci z akordów prawej ręki (górnej pięciolinii) to cztery dźwięki zagrane razem, z których dwa niższe mają wartość ćwierćnuty (1/4 czasu taktu), natomiast dwa wyższe dźwięki mają wartość ósemki, przedłużoną o pół swojej wartości (3/16 czasu taktu). Konwencja notacji nutowej nakazuje graficznie rozdzielić ten akord na dwa dwudźwięki, dlatego pałka przynutowa (ang. *stem*) dla tych dwudźwięków nie jest wspólna. Dla dolnego dwudźwięku zapisana jest po lewej stronie główek nut i skierowana ku dołowi, dla górnego zapisana po prawej stronie główek nut i skierowana ku górze. Nie mniej jednak wszystkie nuty akordu leżą na tej samej osi pionowej, czyli w tym samym miejscu na umownej osi czasu.

W BRAILLE-u nie mamy takich narzędzi notacyjnych jak kierunek pałki nutowej. Dwa pierwsze akordy w takcie dawałyby się zapisać w BRAILLE-u jako sekwencje nuty i następujących po niej interwałów. Trzeci akord nie daje się w BRAILLE-u zapisać jako pojedynczy czterodźwięk, gdyż wszystkie dźwięki w akordzie mają z założenia ten sam czas trwania. Jeśli w zapisie pojawiłby się BRAILLE-owski odpowiednik kropki przynutowej (znak ◻), to dotyczyłby on głównej nuty i jednocześnie całego akordu. Z oczywistych przyczyn nie mamy też możliwości odwzorowania podziału akordu na dwa dwudźwięki (z osobną pałką przynutową), bo w zapisie nutowym jest to podział graficzny, niejako wizualny.

Jedyny sposób na zapisanie takiego taktu w BRAILLE-u, to rozbić go w górnej pięciolinii na kilka równoległych głosów, na przykład na cztery niezależne linie melodyczne, lub bardziej praktycznie, na dwie linie melodyczne składające się z dwudźwięków.

Niełatwo o ścisłą i precyzyjną definicję pojęcia głosu. Głos to nie to samo, co tekst muzyczny zawarty w jednej pięciolinii. Głos to także nie to samo, co melodia, składająca się z pojedynczych dźwięków

granych po sobie. Na potrzeby tego tekstu przyjmijmy, że głos to zestaw pojedynczych dźwięków lub wielodźwięków tworzących całość spójną rytmicznie. Przyjęcie zgodności rytmicznej jako kryterium podziału taktu podyktowane jest tutaj względami notacyjnymi. W obrębie jednego głosu występują zazwyczaj dźwięki o niewielkich interwałach, tworzące pewną wyodrębnioną melodię lub frazę. Zatem głos stanowi także pewną całość harmoniczną, jednak wysokości dźwięków w obrębie głosu i relacje między nimi, w przeciwieństwie do rytmu, nie są związane z ograniczeniami notacyjnymi.

W BRAILLE-u występują trzy specjalne sekwencje znaków służące do podziału taktu na niezależne rytmicznie frazy.

- ▷ Sekwencja $\square \cdot \square$ oznacza koniec pewnego głosu trwającego tyle samo co cały takt i początek kolejnego głosu trwającego tyle co takt. Sekwencja ta oddziela frazy w takcie wykonywane równolegle, z których każda trwa tyle co cały takt, i każda może mieć inny, niezależny podział rytmiczny.
- ▷ Sekwencja $\square \cdot \square$ oznacza koniec głosu zajmującego pewną część czasu taktu (na przykład 1/2 czasu) i początek głosu trwającego tyle samo. Sekwencja ta dzieli takt na fragmenty zajmujące tę samą część czasu taktu, ale fragmenty te następują po sobie (są grane kolejno, a nie równolegle).
- ▷ Sekwencja $\square \cdot \square$ pozwala na dodatkowy podział fragmentu taktu wyróżnionego przez separator $\square \cdot \square$ na głosy trwające tyle samo co ten fragment i wykonywane równolegle.

To co w notacji nutowej uzyskuje się za pomocą umieszczania obiektów graficznych na pionowej osi (umownej osi wysokości dźwięków), w notacji BRAILLE-owskiej zapisuje się jako kolejne fragmenty tekstu muzycznego oddzielone opisanymi separatorami.

W pokazanym przykładzie pierwszego taktu preludium F. Chopina, podział taktu na głosy może mieć kilka wariantów, jednak wydaje się dość łatwy. Rozważamy stosunkowo prosty takt, z podstawowymi wartościami nutowymi i grany pełnymi akordami. Podział na głosy nie zawsze jest oczywisty i w dużej mierze zależy od wycucia muzyka tworzącego zapis. Ten sam takt z preludium F. Chopina był przez różnych autorów zapisywany w różny sposób, na przykład w jednym z opracowań można znaleźć takie rozwiązanie:

Tutaj najniższe dźwięki z akordów prawej ręki oraz dolny dwudźwięk trzeciego akordu przeniesiono do dolnej pięciolinii, pozbywając się niejednorodnych rytmicznie wielogłosów w górnej. Pierwszy wariant zapisu byłby zapewne wygodniejszy dla osoby uczącej się gry na fortepianie, gdyż podział na górną i dolną pięciolinie jest tam tożsamy z podziałem na dźwięki grane prawą i lewą ręką. Drugi wariant zapisu kładzie nacisk na układ rytmiczny i harmoniczny, bo wszystkie główne dźwięki akordów (tzw. podstawy akordów) prawej ręki zostały tu zapisane w dolnej pięciolinii i grane są w równych odstępach rytmicznych, zgodnych z akordami lewej ręki. Oba warianty zapisu nutowego dają się teoretycznie odtworzyć w notacji BRAILLE-owskiej, przy użyciu opisanych wyżej separatorów taktu.

4.3. Pięciolinie i systemy

W przypadku notacji nutowej zapisanie dźwięku w dolnej pięciolinii może, ale nie musi oznaczać, że należy go zagrać lewą ręką. W tym zapisie zastosowano taki zabieg notacyjny, aby pogrupować linie melodyczne o tych samych wartościach, a nie po to, by pianista rzeczywiście zagrał te dźwięki lewą ręką

(są tam zbyt duże interwały, by na fortepianie zagrać te dźwięki jedną ręką). W BRAILLE-u analogiczny zapis z przeniesieniem niektórych nut do innej pięciolinii (to znaczy do ciągu znaków odpowiadającego dolnej pięciolinii) były formalnie możliwe, jednak w praktyce taki zapis nie został by użyty. Wynika to z subtelnej różnicy między pojęciem pięciolinii w zapisie nutowym i w notacji BRAILLE-owskiej.

W BRAILLE-u co prawda nie używa się pojęcia pięciolinii (znowu, jest to termin odwołujący się do notacji graficznej, czyli wizualnej), używa się natomiast terminu system w odniesieniu do kilku równoległych linii tekstu muzycznego, odtwarzanego równocześnie. System fortepianowy, czyli dwie równoległe pięciolinie, w BRAILLE-u zapisywane są zazwyczaj jako dwie równoległe linie tekstu BRAILLE-owskiego, przy czym początki taktów w każdej z linii są wyrównane w pionie (ang. *bar over bar format*). Jeśli zapis taktu w jednej z linii jest krótszy niż w drugiej, uzupełnia się go odpowiednią ilością znaków □ (spacji).

Linie tekstu muzycznego prawej i lewej ręki są oznaczone dedykowanymi sekwencjami znaków. Linia tekstu nutowego dla prawej ręki zaczyna się od znaków ⠠⠠, natomiast linia prawej ręki od znaków ⠠⠠, dzięki czemu osoba odczytująca zapis BRAILLE-owski jest w stanie odróżnić system składający się z dwóch pięciolinii od zapisu pojedynczej linii muzycznej zapisanej w kolejnych dwóch liniach tekstu. Nuty zapisane w górnej linii tekstu BRAILLE-owskiego to dźwięki grane przez prawą rękę, nuty dolnej linii to nuty lewej ręki. Jest to reguła silniejsza, niż w zapisie nutowym. Odstępstwa od tej reguły są rzadkie, a jeśli się z konieczności pojawiają (na przykład w skomplikowanych utworach obfitujących w pasaża grane w kilku oktawach), oznaczone są w specjalny sposób.

Istnieje więc pewna analogia między pojęciem pięciolinii i systemu w zapisie nutowym, oraz równoległych linii tekstu BRAILLE-owskiego. Należy jednak podkreślić, że podział utworu muzycznego na systemy (czyli to ile taktów zmieści się w danym systemie) jest zupełnie inny w notacji muzycznej i w BRAILLE-u. Zapis nutowy jest, dzięki swej „graficzności”, znacznie bardziej zwarty, niż zapis BRAILLE-owski niosący tę samą informację. Na zapisanie pojedynczego systemu nutowego w BRAILLE-u nierzadko potrzeba co najmniej dwóch systemów BRAILLE-owskich. W utworach o gęstej fakturze może się zdarzyć, że nawet pojedynczy takt utworu nie daje się zapisać w jednej linii tekstu. W BRAILLE-owskiej notacji muzycznej dopuszcza się przełamanie tekstu muzycznego, poniekąd analogiczne do przełamania wyrazu na końcu wiersza w tekście pisanym. Takie przełamanie jest niedopuszczalne w zapisie nutowym, gdzie każdy takt musi się zaczynać i kończyć w obrębie tego samego systemu.

4.4. Klucze

Nie należy mylić znaków prawej i lewej ręki (ang. *right/left hand sign*) w zapisie BRAILLE-owskim z kluczem wiolinowym (♩) i basowym (♮) w notacji muzycznej (ang. *clef*). W tej ostatniej stosowanie kluczy jest konieczne, aby muzyk mógł przełożyć pozycję nuty na pięciolinii na bezwzględną wysokość dźwięku do zagrania. W BRAILLE-u istnieją specjalne sekwencje znaków odpowiadające podstawowym rodzajom kluczy, ale w praktyce się ich nie stosuje. Wyjątkiem może być sytuacja, gdy potrzebna jest możliwie najdokładniejsza transkrypcja z (lub do) zapisu nutowego. Poza tym zastosowaniem klucza w BRAILLE-owskiej notacji muzycznej jest zbędny, ponieważ zapis wysokości dźwięków nie odnosi się do pięciolinii.

4.5. Muzyka na wiele instrumentów

Powiedzieliśmy wcześniej, że zapis linii muzycznych lewej i prawej ręki muzyki fortepianowej posiada w notacji BRAILLE-owskiej specjalne sekwencje znaków, występujących na początku każdej linii tekstu muzycznego. Istnieje także specjalna sekwencja znaków (⠠⠠) do oznaczenia partii głosu. A co z równoległym zapisem partytur wielu innych instrumentów, jak w muzyce orkiestrowej lub chóralnej? Okazuje się, że nie istnieje dla niej w BRAILLE-owskiej notacji muzycznej uniwersalny i powszechnie przyjęty zapis. Niekiedy zapisuje się na lewym marginesie nazwy instrumentów, których dotyczy dana linia tekstu muzycznego, niekiedy skróty tych nazw. Czasem przepis na to, jak przyporządkować kolejne linie tekstu muzycznego do wielu instrumentów, podany jest w słownym opisie utworu. Tak czy owak, żadna z tych form notacji muzyki dla wielu instrumentów, nie nadaje się do automatycznej interpretacji i przetwarzania, bo trudno zmusić jakikolwiek algorytm do rozumienia słownego opisu w dowolnym języku

naturalnym. To ograniczenie zawęża znacząco obszar BRAILLE-owskiej notacji muzycznej, który można uznać za jednoznaczny i który nadaje się do algorytmicznej analizy.

4.6. Interpretacja akordów

Naszukowaliśmy pojęcie systemu, pięciolinii, kluczy wiolinowych i basowych i partytury. Wróćmy teraz do zapisu akordów w BRAILLE-owskiej notacji muzycznej. Powiedzieliśmy, że akordy zapisywane są jako dźwięk podstawowy, po którym następują dedykowane znaki interwałów kolejnych dźwięków w akordzie, liczonych od dźwięku podstawowego. Powiedzieliśmy także, że interpretacja wysokości dźwięków w akordzie podanych jako interwały, jakkolwiek trudna może się wydawać, jest jednoznaczna. Brakuje jednak tutaj pewnego założenia, że wiemy, który dźwięk akordu jest dźwiękiem podstawowym od którego liczone są interwały, oraz że zawsze znamy kierunek, w którym mają być liczone interwały, to znaczy czy należy je liczyć w górę od dźwięku podstawowego, czy w dół.

W dotychczasowych rozważaniach przyjmowaliśmy, że podstawowym dźwiękiem akordu jest jego najniższy dźwięk oraz że interwały liczone są w górę od tego dźwięku. Taka reguła stosowana jest w zapisie tekstu muzycznego lewej ręki fortepianu. Stosuje się także regułę odwrotną, w której dźwiękiem akordu zapisywanym jako nuta jest najwyższy dźwięk akordu, natomiast interwały liczone są w dół od tego dźwięku. Tak jest na przykład dla prawej ręki muzyki fortepianowej i dla innych instrumentów, których partytury zapisane są najczęściej w kluczu wiolinowym. Celowo zwracamy tutaj uwagę na nieściśłość tej zasady: wyznacznikiem tego, jak zapisane są akordy w notacji BRAILLE-owskiej jest w dużej mierze klucz (basowy lub wiolinowy), w którym najczęściej zapisany jest tekst muzyczny dla danego instrumentu, a klucz ten stosowany jest w praktyce tylko w notacji czarnodrukowej, w BRAILLE-owskiej natomiast pomijany.

Niewidomi instrumentalisci zapewne po prostu wiedzą, w jaki sposób zwyczajowo zapisywane są akordy w utworach na dany instrument, albo czytają słowny opis (w języku naturalnym), w którym może być zawarty przepis na interpretację akordów. Algorytm analizujący BRAILLE-owski zapis muzyczny mógłby nawet posiadać tę praktyczną, zwyczajową wiedzę, jednak jak powiedzieliśmy wcześniej, sama przynależność linii tekstu muzycznego do partytury danego instrumentu jest jednoznacznie odczytywalna praktycznie tylko dla lewej i prawej ręki muzyki fortepianowej oraz głosu. Jeśli mechanizm analizujący zapis BRAILLE-owski nie może się dowiedzieć jakiego instrumentu dotyczy tekst muzyczny, nie może też poprawnie zinterpretować wysokości dźwięków w akordach, czyli podstawowej informacji muzycznej.

Zatem z punktu widzenia automatycznego przetwarzania danych muzycznych zapisanych BRAILLE-em, możliwy do interpretacji jest zapis muzyki fortepianowej (dzięki jawnie podanym znacznikom lewej i prawej ręki oraz określonym regułom interpretacji akordów), a także muzyka nie przywiązana do konkretnego instrumentu (na przykład śpiew). Poprawna i jednoznaczna interpretacja muzyki instrumentalnej, na przykład na orkiestrę symfoniczną, wymagałaby wyposażenia algorytmu interpretującego zapis BRAILLE-owski w pewien dodatkowy zestaw danych wejściowych, które nie wynikają z reguł notacji i nie w każdym przypadku dają się zastosować. Takim zestawem danych koniecznych do jednoznacznej interpretacji akordów w utworach instrumentalnych zapisanych BRAILLE-em mogły by być następujące trzy elementy:

- ▷ Przyporządkowanie unikalnej sekwencji znaków BRAILLE-owskich każdemu instrumentowi biorącemu udział w utworze i stosowanie tych sekwencji na początku każdej linii tekstu muzycznego dla danego instrumentu, analogicznie do zapisu lewej i prawej ręki w muzyce fortepianowej.
- ▷ Jednoznaczne określenie, który z dwóch sposobów interpretacji akordów stosuje się do każdego z instrumentów
- ▷ Zapisanie powyższych informacji w postaci spójnej gramatyki formalnej, będącej częścią utworu muzycznego

5. Rytm i czas

5.1. Wartości nutowe

Powiedzieliśmy wcześniej, że wartości nut, czyli długości ich trwania, w BRAILLE-owskiej zapisane są na polach 3 i 6 znaków BRAILLE-owskich zarezerwowanych dla nut.

Układ kropek na pozostałych czterech polach (1, 2, 4, 5) określa wysokość dźwięku. Taki zapis pozwala na zakodowanie tylko czterech wartości nutowych. Do oznaczenia drobniejszych wartości nutowych powtarza się ten sam schemat

Oznacza to, że ten sam znak BRAILLE-owski używany jest do zapisania całej nuty i 16-tki, jeśli tylko określają tę samą wysokość dźwięku. To samo dotyczy półnuty i 32-ki, ćwierćnuty i 64-ki i konsekwentnie ósemki i 128-ki. Istnieją specjalne sekwencje znaków, które informują osobę odczytującą tekst muzyczny w jaki sposób należy interpretować wartości nutowe, jako krótsze, czy jako dłuższe.

długie wartości nutowe	

krótkie wartości nutowe	

Dla automatycznych mechanizmów przetwarzania notacji muzycznej, jedną z najbardziej kłopotliwych cech notacji BRAILLE-owskiej jest to, że znaczniki długości trwania nuty są zazwyczaj pomijane. Zakłada się, że osoba odczytująca zapis muzyki będzie się w stanie domyślić w jaki sposób należy interpretować wartości nutowe, na podstawie liczby nut w takcie oraz metrum, determinującego względny czas trwania całego taktu. Widzącemu muzykowi przyzwyczajonemu do zapisu z wyraźnie rozróżnionymi graficznie wartościami nut, może się to wydawać trudne. W praktyce pomijanie znaczników determinujących wartości nutowe jest to całkiem efektywną metodą kompresji zapisu. Jeśli na przykład przy metrum $4/4$ występuje w takcie więcej niż jedna nuta (lub pauza o tej samej wartości), to każda nuta z zapełnionymi polami 3 i 6 musi oznaczać szesnastkę. Jeśli jest to jedyna nuta w takcie, musi oznaczać całą nutę.

Problem niejednoznaczności nie daje się jednak wykluczyć.

Przykład to trzy takie same nuty w takcie o metrum $9/8$. W BRAILLE-u zapisalibyśmy to następująco:

W pierwszej linii tekstu znajduje się określenie metrum. Po znaku sygnalizującym początek liczby, znajduje się cyfra 9, a potem cyfra 8. Znaki reprezentujące cyfry wykorzystują zasadniczo tylko pola od 1 do 4, jednak do specjalnych celów, między innymi do zapisu dolnej cyfry metrum, stosuje się ten sam układ kropek w znaku cyfry, ale z przesunięciem o jedno pole w dół (nazywamy to umownie „cyfrą obniżoną”). W drugiej linii tekstu występują trzy znaki, reprezentujące nutę C w wartości całej nuty lub szesnastki. Recz jasna, istnieją trzy możliwe interpretacje tego zapisu.

W takich przypadkach pominięcie znacznika wartości nutowych prowadzi do tego, że zapis nutowy jest nieczytelny – każdy z wariantów jest zgodny z zapisem, ale niesie zupełnie inną informację muzyczną.

5.2. Grupy regularne

W zapisie nutowym nuty o czasach trwania mniejszych niż ćwierćnuty zazwyczaj łączy się grupy nut połączone belką. Spójrzmy na pierwszy takt trzeciej części Sonata Księżycowej (Ludwig van Beethoven, Sonata *cis-moll* op. 27 nr 2). Szesnastki w górnej pięciolinii połączone są w grupy po cztery, pod podwójną (szesnastkową) belką. Nuty w dolnej pięciolinii połączone są w grupy po cztery, pod pojedynczą (ósemkową) belką.

Ogólna zasada grupowania mówi, że sumaryczny czas trwania nut w jednej grupie powinien odzwierciedlać generalny podział rytmiczny taktu (ang. *beat*). W metrum $\frac{4}{4}$ oznacza to, że grupa nut powinna zajmować czas ćwierćnuty lub półnuty. Ta reguła nie wyjaśnia, dlaczego w pokazanym przykładzie nuty prawej ręki zostały pogrupowane po cztery, a nie po osiem, albo dlaczego nuty lewej ręki zostały pogrupowane po cztery, a nie po dwie. Szczegółowe reguły dzielenia nut na grupy są bynajmniej nie trywialne. W praktyce, podział nut na grupy zdaje się wynikać bardziej z pewnych powszechnie przyjętych konwencji, niż ze ścisłych i klarownych reguł.

W BRAILLE-owskiej notacji muzycznej również występuje pojęcie grupy nut pod belką. Nie istnieje żaden specjalny symbol oznaczający początek i koniec belki. Stosuje się natomiast pewną regułę pozwalającą odczytać sposób grupowania. Reguła ta mówi, że pierwsza nuta grupy jest zapisywana ze swoją właściwą wartością (na przykład jako szesnastka), natomiast pozostałe nuty w grupie są zapisywane jako ósemki. Dla powyższego przykładu nuty górnej pięciolinii zapisalibyśmy w BRAILLE-u następująco (dla uproszczenia pomijamy tutaj znaczniki oktav):

BRAILLE	Znaczenie
⠠⠠⠠	znacznik krótkich wartości
⠠⠠	pauza szesnastkowa
⠠⠠⠠⠠	pierwsza grupa
⠠⠠⠠⠠	druga grupa
⠠⠠⠠⠠	trzecia grupa
⠠⠠⠠⠠	czwarta grupa

W zapisie dolnej pięciolinii mielibyśmy natomiast same ósemki. Po czwartej nucie mógłby się pojawić specjalny separator rytmiczny (ang. *music comma*), składający się ze znaków ⠠⠠. Znacznik ten służy do podziału taktu na mniejsze fragmenty rytmiczne. Nie jest znaczeniowo tożsamy z granicą między grupami belkowymi, ale w praktyce pokrywa się z tymi granicami.

W naiwnej, literalnej translacji notacji BRAILLE-owskiej na zapis nutowy otrzymalibyśmy:

Jest to oczywiście niepoprawny rezultat. Co więcej, nie każdą grupę nut da się w BRAILLE-u zapisać w przedstawiony sposób. BRAILLE-owska notacja muzyczna nakłada na grupy pewne dodatkowe restrykcje, nieobowiązujące w notacji czarnodrukowej:

- ▷ Grupa musi zawierać co najmniej trzy nuty
- ▷ Grupa nie może zawierać pauz
- ▷ Kolejną nutą po grupie nie może być ósemka
- ▷ Wszystkie nuty w grupie muszą mieć ten sam czas trwania

Wspólna dla obu notacji pozostaje nadrzędna zasada, według której grupa nut powinna zawierać się w obrębie czasu wynikającego z rytmicznego podziału taktu.

Przykład ten dowodzi, że algorytmiczne przetwarzanie BRAILLE-owskiej notacji muzycznej wymaga nie tylko wiedzy o regułach składniowych, ale także wnikliwej analizy semantycznej i nietrywialnych, niezrządco heurystycznych metod interpretacji.

5.3. Grupy nieregularne

Grupa nut powiązana belką nie zawsze obejmuje taki czas taktu, jaki wynikałby z wartości nut. Nuty łączy się także w grupy nieregularne, które trwają zazwyczaj krócej, niż sumaryczny czas poszczególnych nut w grupie. W notacji nutowej oznacza się to dodatkową cyfrą umieszczoną nad lub pod belką. Poniższy przykład – początek pierwszej części Sonaty Księżycowej – pokazuje grupy nieregularne łączące po trzy ósemki (triole ósemkowe). W górnej pięciolinii zapisanych jest dwanaście ósemek, w czterech grupach, po trzy nuty w każdej. Każda triola trwa tyle co dwie ósemki, a czas trwania każdej z nut w trioli jest skrócony o 1/3.

W BRAILLE-owskiej notacji muzycznej grupy nieregularne oznacza się za pomocą specjalnych sekwencji znaków, umieszczanych przed pierwszą nutą grupy. Dla triol – najczęściej spotykanych grup nieregularnych – jest to znak ⠠⠠⠠ . Grupy złożone z większej liczby nut oznacza się symbolem ⠠⠠⠠⠠ , po którym następuje jedna lub więcej cyfr „obniżonych” (opisanych przy wcześniejszej dyskusji o metrum), zakończonych znakiem ⠠ . Dla grup nieregularnych również stosuje się technikę polegającą na zapisie pierwszej nuty w grupie z jej faktyczną wartością, a pozostałych nut w grupie w postaci ósemek. Z punktu widzenia algorytmu interpretującego zapis BRAILLE-owski, grupy nieregularne są prostsze do analizy, gdyż

liczba nut w danej grupie jest jawnie podana. W grupach regularnych nie jest jawnie podana, a algorytm musi ją wyliczyć na podstawie wartości nutowych kolejnych nut w grupie i analizy podziału rytmicznego taktu.

Podsumujmy w tym miejscu kilka własności BRAILLE-owskiej notacji muzycznej związanych z rytmem:

- ▷ drobne wartości nutowe, od szesnastek począwszy, wyglądają w zapisie tak samo, jak większe wartości
- ▷ w grupach tylko pierwsza nuta zapisana jest ze swoją faktyczną wartością, pozostałe nuty zapisywane są jako ósemki
- ▷ granice pomiędzy grupami belkowymi nie muszą być jawnie oznaczone, najczęściej wynikają z podziału rytmicznego taktu (pokrywają się z granicami tak zwanego *beat-u*)
- ▷ takt może być podzielony na głosy grane równolegle lub kolejno po sobie

W jaki sposób algorytm analizujący zawartość taktu mógłby sobie z tym radzić? Problem drobnych wartości nutowych można próbować rozwiązać sumując wartości nut w całym takcie, z uwzględnieniem ewentualnego podziału na głosy, i porównując czas trwania wszystkich nut z oczekiwanym czasem trwania taktu, który wprost wynika z metrum. Jeśli sumaryczny czas trwania nut jest wielokrotnie większy niż spodziewany, wartości nutowe zapewne trzeba potraktować jako drobne (na przykład zinterpretować całe nuty jako szesnastki). Wyliczony czas trwania taktu (z uwzględnieniem drobnych wartości) wciąż może być większy od oczekiwanego, na przykład ze względu na obecność ósemek w grupach szesnastkowych. Algorytm musi więc rozpoznać początki grup i zamienić wartości nutowe nut w grupie z ósemek na drobniejsze wartości. Ponieważ granice grup nie muszą być jawnie podane, zgodnie z powyższym należałoby ich szukać na podstawie podziału rytmicznego taktu (granic *beat-u*), a ten w oczywisty sposób zależy od wartości nut. Nie możemy powiedzieć po której nucie następuje granica *beat-u* nie mogąc ustalić wartości nutowych. Zatem do ustalenia wartości nutowych potrzebne może być wyznaczenie granic *beat-u*, a do wyznaczenia granic *beat-u* – wartości nutowe.

Ten problem jest w ogólnym przypadku nierozwiązywalny, choć w praktyce pewne zabiegi heurystyczne pozwalają poprawnie zinterpretować informację rytmiczną w zadowalającej większości przypadków. Można na przykład założyć, że w grupach jest określona liczba nut, biorąc pod uwagę typowe przypadki (na przykład 4 nuty w grupie przy metrum $\frac{2}{4}$ lub $\frac{4}{4}$, albo 3 lub 6 nut w grupie przy metrum $\frac{3}{4}$ lub $\frac{3}{8}$ itd.). Następnie zinterpretować takt zgodnie z tym założeniem, a na końcu sprawdzić, czy uzyskane grupy pokrywają się z oczekiwanymi granicami *beat-u* i przyjąć rozwiązanie spełniające ten warunek.

Należy też przypomnieć, że powyższe problemy interpretacyjne pojawiają się tylko w pesymistycznym scenariuszu, w którym pominięto jawne wskazówki notacyjne dotyczące wartości nutowych i grup. Jeśli w zapisie BRAILLE-owskim umieszczone są wskazówki dotyczące wartości nutowych i granic grup, problem interpretacyjny redukuje się do odszyfrowania zapisu zgodnie z regułami składniowymi i ewentualnego uwzględnienia specyficznych dla BRAILLE-a kompresji zapisu. Interpretacja BRAILLE-owskiej notacji muzycznej wciąż może być skomplikowana, ale nie musi wymagać skomplikowanych zabiegów heurystycznych.

5.4. Kompresja zapisu

Jeżeli takty utworu składają się w przeważającej części z grup nieregularnych, w notacji nutowej dodatkowo cyfrę przy belce zwyczajowo

umieszcza się tylko w pierwszym takcie, w kolejnych taktach się ją pomija. Ten zwyczaj nie jest stosowany w notacji BRAILLE-owskiej.

Istnieje tutaj natomiast inna technika optymalizacji zapisu, w wyniku której nie wszystkie grupy nieregularne są jawnie oznaczone. Stosuje się go wtedy, gdy grupy nieregularne są wielokrotnie powtarzane, tak jak w powyższym przykładzie. Zamiast wstawiać specjalny symbol lub sekwencję symboli przed każdą grupą nieregularną, umieszcza się podwojony symbol (lub sekwencję) przed pierwszą grupą i pojedynczy przed ostatnią, której ten element notacyjny dotyczy. W serii grup nieregularnych w specjalny

sposób oznaczona jest tylko pierwsza i ostatnia grupa tej serii, pozostałe nie są oznaczone jako nieregularne i przypominają w zapisie zwykłe grupy. Technika podwajania (ang. *doubling*) stosowana jest w wielu miejscach, gdzie pewna sekwencja znaków powtarza się wielokrotnie. Jest to metoda stosowana BRAILLE-u, nie tylko w notacji muzycznej.

Inną powszechną w BRAILLE-u metodą kompresji są powtórzenia (ang. *repetitions*). Jeśli po pewnym takcie utworu pojawia się taki sam takt, zapisuje się go w postaci pojedynczego znaku \mathbb{C} . Jeśli powtórzeń jest więcej, po znaku \mathbb{C} zapisuje się dodatkowo liczbę określającą ilość powtórzeń. Istnieją także specjalne reguły notacyjne służące do powtórzenia układu dźwięków w poprzednim takcie, ale z pewnym interwałem (na przykład tercję wyżej). W pewnych przypadkach powtórzenia stosuje się nie dla całego poprzedniego taktu, ale dla pewnego fragmentu bieżącego taktu.

Powtarzany fragment to najczęściej jednostka podziału rytmicznego, czyli *beat*. Ten ostatni rodzaj powtórzeń jest nieco kłopotliwy z punktu widzenia algorytmu analizującego zapis muzyczny, gdyż dodatkowo komplikuje i tak niełatwy proces analizy rytmicznej taktu. Doskonałym przykładem do pokazania tego rodzaju kompresji jest przytoczony wcześniej pierwszy takt Sonaty Księżycowej. Choć w tradycyjnej notacji nutowej takich zabiegów się nie stosuje, technikę kompresji można by zaprezentować w następujący sposób:

To bardzo prosty przypadek, który nie pozostawia raczej wątpliwości. Kłopoty pojawią się wtedy, gdy w grę wchodzi niejednoznaczna interpretacja terminu *beat*. Co jeśli instrukcja powtórzenia została by umieszczona po drugiej grupie?

Z liczby powtórzeń możemy się domyślać, że chodzi o ostatni *beat* o czasie ćwierćnuty, czyli ostatnią grupę triolową. Teoretycznie możliwe jest jednak zastosowanie powtórzenia połowy taktu (w tym przypadku dwóch grup triolowych) bo w połowie taktu także przypada granica *beat*-u.

Ostatnie dwa sposoby kompresji zapisu wyglądałyby w BRAILLE-u niemal identycznie. Przypomnijmy, że aby odszyfrować wartości nutowe, musimy je policzyć dla całego taktu, a więc znać je wszystkie. Aby znać je wszystkie, musimy odszyfrować zastosowaną kompresję. Ta z kolei bazuje na niezbyt precyzyjnym terminie *beat*'u, którego granice w takcie wyznaczają wartości nutowe.

5.5. Łuki

Notacja muzyczna stosuje dwa typy łuków. Pierwszy z nich (ang. *tie*) łączy dwie sąsiednie nuty na tej samej wysokości i powoduje przedłużenie czasu trwania pierwszej nuty o czas trwania kolejnej. Drugi rodzaj łuku (ang. *slur*), zwany inaczej ligaturą, łączy wiele nut w pewną frazę, która powinna być potraktowana jako pewna całość.

Oba rodzaje łuków dają się odwzorować w BRAILLE-owskiej notacji muzycznej. Pierwszy rodzaj łuku zapisuje się za pomocą znaków $\square \square$ po pierwszej nucie. Przy drugiej nucie nie stosuje się dodatkowego oznaczenia.

Łuki łączące frazy posiadają dwa wariantów zapisu. Pierwszy z nich (ang. *short slur*) to umieszczenie znaku \square po każdej nucie należącej do frazy, z wyjątkiem ostatniej (stosuje się tutaj także opisaną wcześniej technikę *doubling*). Drugi sposób notacji łuku (ang. *long slur*) to umieszczenie znaków $\square \square$ przed pierwszą nutą frazy oraz znaków $\square \square$ po ostatniej nucie frazy.

Przy translacji zapisu nutowego do BRAILLE-a problematyczna może być taka sytuacja, w której łuk łączy nie pojedyncze nuty, ale akordy. Przypomnijmy, że w BRAILLE-u akordy zapisuje się w postaci interwałów, a opisane w poprzednim akapicie sposoby notacji łuków nie dają się w pełnej ogólności zastosować. Przypomnijmy też, że akordy złożone z nut o różnych czasach trwania, przy translacji do BRAILLE-a mogą wymagać podzielenia na głosy. Trudno byłoby zaakceptować sytuację, w której w wyniku takiego podziału początek i koniec łuku zostałby umieszczony przy nutach należących do różnych głosów.

Odwzorowanie w BRAILLE-u wszystkich teoretycznych przypadków zastosowania łuków byłoby skomplikowane i wymagałoby użycia bardzo wysublimowanych oznaczeń notacyjnych, takich jak łuk łączący wszystkie nuty w akordzie albo łuk łączący nuty znajdujące się w różnych pięcioliniach. Jednak w większości typowych zastosowań łuków, BRAILLE-owską notację muzyczną i notację czarnodrukową można traktować jako równoważne.

6. Oznaczenia dynamiki i artykulacji

W notacji muzycznej, poza łukami ligaturowymi, istnieje wiele innych symboli graficznych, uzupełniających informację muzyczną o wskazówki dotyczące dynamiki i artykulacji. Niektóre z tych symboli (na przykład akcent) powiązane są w jakąś konkretną nutą lub akordem. Inne dotyczą grupy nut (na przykład oznaczenia *piano*, *forte*, *crescendo* czy *diminuendo*) to znaczy można dla nich określić początek i koniec trwania. Jeszcze inne (na przykład oznaczenie tempa) zapisywane są na początku utworu i dotyczą jego całości.

Większość typowych oznaczeń dynamiki i artykulacji daje się przenieść do notacji BRAILLE-owskiej. Albo są to pojedyncze znaki lub sekwencje znaków zapisywane wraz ze znakiem nuty, albo też inne znaki lub

sekwencje służące do oznaczenia początku i końca pewnej grupy nut, której oznaczenie dotyczy. W jednym i drugim przypadku BRAILLE-owski odpowiednik symbolu muzycznego jest w notacji powiązany ze znakami opisującymi pewną konkretną nutę, z dokładnością do przypadków, w których zastosowane zostaną techniki kompresji zapisu (na przykład *doubling*).

W translacji między notacją BRAILLE-owską i nutową pewną trudność mogą stanowić te oznaczenia, które w nutach nie są zapisywane w pobliżu konkretnej nuty, ale na przykład pomiędzy górną i dolną pięciolinia. Tak zapisuje się oznaczenia zmian dynamiki w muzyce fortepianowej. Zmiana dotyczy zarówno dynamiki w górnej jak i w dolnej pięciolinii, zaczyna się i kończy w pewnym momencie trwania utworu. Jednak ani początek ani koniec oznaczenia dynamiki nie musi być powiązany z jedną, konkretną nutą. W BRAILLE-u natomiast raczej nie stosuje się oznaczeń wspólnych dla obu pięciolinii pewnego systemu. Jeśli istnieje taka potrzeba, to samo oznaczenie stosuje się osobno dla określonej nuty w tekście górnej pięciolinii i osobno dla odpowiedniej nuty w górnej. Literalna translacja oznaczeń dynamiki i artykulacji z nut do BRAILLE-a jest w zasadzie niewykonalna ze względu na ubóstwo narzędzi notacyjnych. Z kolei naiwna translacja z BRAILLE-a do nut prowadziła by do niewłaściwych rezultatów, np. osobnego oznaczenia *forte* dla górnej i dolnej pięciolinii. W ogólności, tłumaczenie różnych symboli notacji muzycznej do BRAILLE-a jest wykonalne, ale wymaga zabiegów heurystycznych do przełożenia relacji graficznych między symbolami na informację muzyczną. Zautomatyzowana translacja w drugą stronę także wydaje się możliwa, ale jest tym trudniejsza, im bardziej zależy nam na eleganckim typograficznie składzie nut.

7. Podsumowanie

BRAILLE-owska notacja muzyczna w wielu aspektach nawiązuje do notacji nutowej. Dotyczy to schematu zapisu podstawowej informacji muzycznej – wysokości dźwięków, tonacji, znaków chromatycznych, oznaczenia metrum i ogólnych reguł dotyczących rytmu. Notacja BRAILLE-owska nie jest jednak wiernym odwzorowaniem notacji nutowej. Nie może być, gdyż ta druga jest, można by rzec, zapisem „rysunkowym”, bazującym na graficznych symbolach i wizualnych relacjach między nimi. Ze względu na ubogi alfabet i potrzebę łatwego odczytu i zapisu, BRAILLE-owska notacja muzyczna wprowadza wiele osobliwych reguł, pozwalających pomijać w zapisie niektóre informacje tam, gdzie wynikają one z kontekstu. Dotyczy to na przykład pomijania znaków oktaw, czy kilku różnych, specyficznie BRAILLE-owskich technik stosowanych do zapisu wartości nutowych – pomijane przełączniki krótkich i długich wartości nutowych, brak dedykowanych symboli do oznaczeń grup regularnych, powtórzenia taktów, powtórzenia części taktów itd. Może to prowadzić do sytuacji, w której zapis BRAILLE-owski staje się niejednoznaczny i nieczytelny, przynajmniej w kontekście zastosowań informatycznych. Nie oznacza to braku możliwości zautomatyzowanego przetwarzania muzyki zapisanej w BRAILLE-u, gdyż sama notacja w zasadzie posiada sformalizowany, zrozumiały dla muzyków zbiór reguł. Przypadki trudne do algorytmicznego rozwiązania mogą pojawić się wtedy, gdy w celu optymalizacji zapisu, zbyt dużo informacji muzycznej zostaje pominiętych.