

Voice Leading

3 Dec 2018

Notating Chords

- **Full Score** — all/most parts are notated on their own staff
 - Parts are transposed for non-C instruments (Bb trumpet, Bb clarinet...)
- **Reduced Score** — notated in C (concert pitch) on as few staves as possible
 - Sometimes it only shows the parts playing at any given time
- For SATB part writing, use a grand staff and separate voices by stem direction
- Keep the S above A in treble clef and the T above B in bass clef.
- Each chord should have each voice represented.
- **Double the root!**
 - unless vii^o, then double the 3rd — **never double the leading tone!**

SATB scoring

Example 5-6

good

no, unless parts cross

good

no

no

Voicing

- How chord tones are distributed between voices
- Spacing changes the way we hear sonorities (chords)

Example 5-7

The image shows a musical score for a piano, labeled "Example 5-7". It consists of two staves, a treble clef on top and a bass clef on the bottom. The score is divided into five measures, labeled 'a' through 'e' above the staves. Each measure contains a different voicing of a chord. The notes are as follows:

Measure	Treble Clef	Bass Clef
a	G4, E5	C3, E3
b	G4, E5, G5	C3, E3
c	G4, E5	C3, E3, G3
d	G4, E5, G5	C3, E3, G3
e	G4, E5	C3, E3, G3, B3

Vocal Ranges

When you are composing for vocal ensembles, use the ranges given in Exam

Example 5-12

Spacing

- Keep S,A,T within an octave of one another
 - Only T and B may have more than an octave between them

Example 5-11

The image shows a musical score for three vocal parts labeled 'a', 'b', and 'c'. The score is written on two staves: a treble clef staff on top and a bass clef staff on the bottom. The key signature is one sharp (F#) and the time signature is common time (C). The lyrics 'no no good' are written below the notes. Vertical lines connect the notes to the lyrics. The notes for 'a' are on a high staff, while 'b' and 'c' are on a lower staff, illustrating the spacing rule.

Open and Close Structures

- **Close structure:** less than an octave between soprano and tenor
- **Open structure:** an octave or more between soprano and tenor (May be helpful to think about whether you could reach the top three notes on the piano at once)

Example 5-8 "Old One Hundredth" (Protestant hymn)

The image shows a musical score for the hymn "Old One Hundredth" in 4/4 time, key of D major. The score is written for piano with a grand staff (treble and bass clefs). The music is divided into three sections by brackets labeled "close", "open", and "close". The first section (measures 1-4) is labeled "close" and features a soprano line with notes G4, A4, B4, C5 and a tenor line with notes D4, E4, F4, G4. The second section (measures 5-8) is labeled "open" and features a soprano line with notes G4, A4, B4, C5 and a tenor line with notes D3, E3, F3, G3. The third section (measures 9-12) is labeled "close" and features a soprano line with notes G4, A4, B4, C5 and a tenor line with notes D4, E4, F4, G4. The score includes a key signature of one sharp (F#) and a time signature of 4/4.

Voice Crossing

- Soprano and Bass are most important, so never cross them (S always highest, B always lowest)

Example 5-9

a

no

b

no

The image shows a musical score for two voices, Soprano and Bass, in common time (C) and one flat (B-flat major). The score is divided into two measures, 'a' and 'b'. In measure 'a', the Soprano part has a note on the second line (F4) and the Bass part has a note on the second space (F3). In measure 'b', the Soprano part has a note on the first space (E4) and the Bass part has a note on the first line (D4). The Soprano note in measure 'b' is lower than the Bass note in measure 'b', which is a voice crossing. The word 'no' is written above the Soprano part in measure 'a' and below the Bass part in measure 'b'.

Voice Crossing

- Alto and Tenor can cross sometimes for musical reasons

Example 5-10 Bach, *Gott, der du selber bist das Licht*

The image shows a musical score for a voice and piano. The voice part is written on a single staff with a treble clef and a key signature of one flat (B-flat). The piano accompaniment is written on two staves (treble and bass clefs) with a key signature of one flat. The score is divided into three measures. In the first measure, the voice part has a high note (G4) and the piano accompaniment has a low note (G2). In the second measure, the voice part descends to a lower note (F4) and the piano accompaniment has a higher note (F3). In the third measure, the voice part has a note (E4) that is higher than the piano accompaniment's note (E3), illustrating voice crossing. The piano accompaniment ends with a fermata on the final note.

LT must resolve up by step!