


This melody can be seen as a subtle variation on the melody of the intro with its succession of two separated stepwise motions, summing up to four tone cells. So, a general rule for melodic construction could be defined, based on the observations till now:


Rule for melodic construction:

Each basic melodic progression consists of two ascending and/or descending stepwise motions, separated by an ascending or descending interval

This rule is -apart from small exceptions- relevant for the melody of the second refrain (bars 65 - 87, lowest voice). In addition, some diminutions are added.


The melodic lines of the third refrain (bars 125 - 148, lower voice) are almost an exact repetition of bar 11-33. The idea of the opening bars 1- 10 is repeated and extended in bar 91 - 116. Bar 91-94 and 99-102:


Bar 95-98 is more complex, but could be explained in terms of rule 1 when applying the old voice exchange technique:


Bar 103-107


The foregoing voice exchange technique reveals that in bar 108-116 several layers are combined. Hence, these bars are the most complex of all.


The implicit melody of the first episode is now presented without any comment. When you play the music slowly, then a melody can be heard. This melody has a lot in common with the refrain melody, but there are striking differences: the higher speed of change of melody tones and the influence of chromaticism.

Again voice exchange seems to organize the melodic progressions. Let us first take a look at that.


As shown, these passages can be interpreted in more than one way. Of course, one can object that the defined construction rule is determining the observations. And that in case of e.g. bar 40 one only hear the tones with an asterisk, alternating with the sustained/pedal tone F).


The only thing I can say is, that in my opinion musical reality is more than only an upper voice. The old medieval organum compositions of Perotinus are in this respect an important source. So, if you are willing to accept voice exchange as an serious explanation for the melodic and interval progressions, study the following examples from the first, second and third refrain carefully.

The image displays several staves of musical notation for Debussy's 'Prelude Les Tierces Alternées'. The notation is in treble and bass clefs, with various key signatures indicated by sharps and flats. The staves are labeled with bar numbers: bar 34-35 = 36-37, bar 38-39, bar 48-51, bar 52-54 55-56, bar 117-124, bar 121, bar 149, bar 154, bar 158-161, and bar 162. The music consists of stepwise motion with occasional skips, characteristic of the piece's melodic construction.

Conclusion:

Four tone cells with stepwise motion, separated by some interval, seems to be the general rule in the melodic construction of Debussy's prelude 'Les Tierces Alternées'. Adding skips for variety is mainly done by voice exchange, while maintaining an underlying stepwise motion. There is no considerable deviation from this procedures.

About the author:

Reinier Maliepaard, psychologist, software engineer, organist and teacher at the ArtEZ Conservatorium Netherlands (music theory and music history).

His freeware music notation programm MC Musiceditor (Windows) can be downloaded at www.mcmusiceditor.com This article has been typeset with MC Musiceditor 8.4.2 (www.mcmusiceditor.com).

- XI.

Modérément animé

Musical score for the first system, marked "Modérément animé". It features a grand staff with treble, middle, and bass clefs. The music includes dynamic markings *p* and *più p* with hairpins, and various note values and slurs.

Cédez - - - - - //

Un peu plus animé

légèrement détaché sans sécheresse;
les notes marquées du signe - doucement timbrées.

Musical score for the second system, starting with the instruction "Cédez" and a double bar line. It includes dynamic markings *pp* and features a sequence of chords in the right hand and bass notes in the left hand.

Musical score for the third system, continuing the piece with a sequence of chords and bass notes.

First system of musical notation, consisting of three staves (treble, middle, and bass clefs) with various notes and rests.

Second system of musical notation, including a piano (*p*) dynamic marking in the bass staff.

Third system of musical notation, including a *bb* (double flat) marking in the middle staff.

Fourth system of musical notation, including two piano (*p*) dynamic markings in the bass staff.

Musical score system 1, first system. The right hand plays a series of chords, with a slur over the last three measures. The left hand plays a steady eighth-note accompaniment. Dynamics: *p* (piano) at the start, *pp subito* (pianissimo subito) indicated by a hairpin below the first two measures.

Musical score system 2, second system. The right hand continues with chords, slurred over the last three measures. The left hand continues with eighth notes. Dynamics: *pp subito* (pianissimo subito) at the start, *p poco a poco cresc.* (piano poco a poco crescendo) indicated by a hairpin below the last two measures.

Musical score system 3, third system. The right hand plays chords, with a downward slur over the last two measures. The left hand continues with eighth notes. Dynamics: *f* (forte) at the end of the system.

Musical score system 4, fourth system. The right hand plays chords, with a downward slur over the last two measures. The left hand continues with eighth notes. Dynamics: *mf* (mezzo-forte) at the start, *f* (forte) at the end of the system.

p *f* *p* *molto dim.*

First system of musical notation, bass clef. It consists of two staves. The upper staff contains a series of chords, and the lower staff contains a rhythmic accompaniment. The dynamics are marked as *p*, *f*, *p*, and *molto dim.* across the system.

Second system of musical notation, grand staff (treble and bass clefs). It consists of four staves. The upper two staves contain a melodic line, and the lower two staves contain a rhythmic accompaniment. The dynamics are marked as *pp* in the second measure.

Third system of musical notation, grand staff (treble and bass clefs). It consists of four staves. The upper two staves contain a melodic line, and the lower two staves contain a rhythmic accompaniment. The dynamics are marked as *pp* in the second measure.

più pp

Fourth system of musical notation, grand staff (treble and bass clefs). It consists of four staves. The upper two staves contain a melodic line, and the lower two staves contain a rhythmic accompaniment. The dynamics are marked as *più pp* in the second measure.

pp subito

This system shows a bass clef with two staves. The upper staff contains a series of chords, some with a horizontal line above them. The lower staff contains a bass line with chords. A dynamic marking of *pp subito* is placed above the second measure.

p

This system shows a treble clef with two staves. The upper staff contains a series of chords, some with a horizontal line above them. The lower staff contains a bass line with chords. A dynamic marking of *p* is placed below the final measure.

piu p *pp* *pp* *doux et lie*

This system shows a treble clef with two staves. The upper staff contains a series of chords, some with a horizontal line above them. The lower staff contains a bass line with chords. Dynamic markings include *piu p*, *pp*, and *pp*. The phrase *doux et lie* is written above the staff. A slur connects the first and last notes of the upper staff.

pp *pp*

This system shows a treble clef with two staves. The upper staff contains a series of chords, some with a horizontal line above them. The lower staff contains a bass line with chords. Dynamic markings include *pp* and *pp*. A slur connects the first and last notes of the upper staff.

Retenu
gracieux

Musical score for the first system, measures 1-4. The score is written for piano in a key with two flats (B-flat major or D minor). The right hand features a melodic line with a triplet of eighth notes in the first measure and a slur over the next three measures. The left hand provides a harmonic accompaniment with chords and single notes. Dynamics include *p* (piano) and *pp* (pianissimo).

Musical score for the second system, measures 5-8. The right hand continues the melodic line with a triplet in measure 5 and a slur over measures 6-8. The left hand accompaniment includes chords and single notes. Dynamics include *pp* (pianissimo).

au Mouvt

Musical score for the third system, measures 9-12. The right hand has a melodic line with a slur and a *m.d.* (more dolce) marking in measure 10. The left hand features a rhythmic accompaniment of chords. Dynamics include *p* (piano) and *pp* (pianissimo).

Musical score for the fourth system, measures 13-16. The right hand has a melodic line with a slur and dynamic markings *sf* (sforzando), *p* (piano), and *sf* (sforzando). The left hand features a rhythmic accompaniment of chords. Dynamics include *sf* (sforzando) and *p* (piano).

First system of musical notation. It consists of three staves: a grand staff (treble and bass clefs) and a separate bass clef staff below. The grand staff contains a treble clef staff with a melodic line and a bass clef staff with a bass line. The separate bass clef staff contains a bass line. The first measure is marked with *pp*. The music features chords and moving lines in both hands.

Second system of musical notation, continuing the piece. It follows the same three-staff layout as the first system. The melodic line in the treble clef staff continues with a series of chords and moving notes. The bass line in the separate bass clef staff provides harmonic support.

Third system of musical notation. This system includes a dynamic marking of *p* in the lower part of the page. The notation continues with complex chordal textures and moving lines across the three staves.

Fourth system of musical notation, the final system on this page. It maintains the three-staff structure and continues the musical development with various chordal and melodic elements.

First system of a musical score, consisting of two staves. The upper staff contains a series of chords, and the lower staff contains a bass line. The dynamic marking *poco cresc.* is written in the lower staff. The system concludes with a *mf* dynamic marking and a hairpin indicating a crescendo.

Second system of a musical score, consisting of two staves. The upper staff contains a series of chords, and the lower staff contains a bass line. The dynamic marking *molto dim.* is written above the upper staff, and *p* is written above the lower staff. The system concludes with a hairpin indicating a decrescendo.

Third system of a musical score, consisting of two staves. The upper staff contains a series of chords, and the lower staff contains a bass line. The dynamic marking *pp* is written above the upper staff, and *più pp* is written above the lower staff. The system concludes with a hairpin indicating a decrescendo.

Fourth system of a musical score, consisting of two staves. The upper staff contains a series of chords, and the lower staff contains a bass line. The dynamic marking *sempre pp* is written in the lower staff. The system concludes with a *doux* dynamic marking and a hairpin indicating a decrescendo.

8^a bassa

(...Les tierces alternées.)