
Dmitri	
 Tymoczko	

Princeton	
 University	

30	
 April	
 2016	

!

"#$%&%'%()!*+&' ,&-%*!"#$#"&./& !
!
ABSTRACT:	
 I	
 consider	
 three	
 attempts	
 to	
 explain	
 why	
 melodic	
 leaps	
 might	

disproportionately	
 lead	
 to	
 changes	
 in	
 melodic	
 direction	
 (“post-­‐skip	
 reversal”):	
 one	

cultural,	
 one	
 rooted	
 in	
 principles	
 of	
 Gestalt	
 psychology,	
 and	
 one	
 due	
 to	
 effects	
 of	

tessitura.	
 	
 Testing	
 these	
 theories	
 against	
 fourteen	
 corpora	
 of	
 vocal	
 and	
 instrumental	

music,	
 I	
 find	
 strong	
 support	
 for	
 the	
 cultural	
 explanation:	
 in	
 Renaissance,	
 baroque,	

and	
 classical	
 music,	
 there	
 is	
 a	
 strong	
 tendency	
 for	
 leaps	
 to	
 reverse	
 melodic	
 direction,	

while	
 in	
 other	
 genres	
 this	
 tendency	
 is	
 weaker.	
 	
 However,	
 my	
 data	
 are	
 consistent	

with	
 the	
 Gestalt	
 explanation,	
 since	
 every	
 corpus	
 I	
 consider	
 exhibits	
 some	
 tessitura-­‐
independent	
 bias	
 toward	
 post-­‐skip	
 reversals—at	
 least	
 when	
 leaps	
 are	
 compared	
 to	

steps.	
 	
 Finally,	
 I	
 find	
 evidence	
 for	
 a	
 principle	
 of	
 “melodic	
 inertia”	
 whereby	
 steps	
 tend	

to	
 continue	
 in	
 the	
 same	
 way.	

	

	
 Why	
 do	
 skips	
 so	
 often	
 lead	
 to	
 changes	
 in	
 melodic	
 direction?	
 	
 Several	
 answers	
 1	

have	
 been	
 suggested	
 over	
 the	
 years:	
 one,	
 associated	
 with	
 traditional	
 music	
 2	

scholarship,	
 asserts	
 that	
 post-­‐skip	
 reversals	
 are	
 a	
 compositional	
 norm	
 specific	
 to	
 3	

Renaissance	
 polyphony	
 and	
 related	
 repertoires	
 (e.g.	
 Jeppesen	
 1939,	
 pp.	
 85–86,	
 4	

Schubert	
 1999,	
 p.	
 22);	
 a	
 second,	
 from	
 Leonhard	
 Meyer	
 (1956,	
 1973)	
 and	
 Eugene	
 5	

Narmour	
 (1990),	
 explains	
 the	
 phenomenon	
 by	
 way	
 of	
 general	
 gestalt	
 principles	
 said	
 6	

to	
 characterize	
 listeners’	
 expectations;	
 and	
 a	
 third,	
 originating	
 with	
 Henry	
 J.	
 Watt	
 7	

(1924)	
 and	
 popularized	
 by	
 David	
 Huron	
 and	
 Paul	
 von	
 Hippel	
 (2000),	
 proposes	
 that	
 8	

there	
 is	
 no	
 distinctive	
 tendency	
 over	
 and	
 above	
 the	
 effects	
 of	
 musical	
 tessitura.	
 9	

Huron	
 and	
 von	
 Hippel	
 argue	
 that	
 post-­‐skip	
 reversals	
 arise	
 because	
 melodies	
 10	

cluster	
 near	
 the	
 center	
 of	
 their	
 range:	
 in	
 their	
 words,	
 “skips	
 tend	
 toward	
 the	
 11	

extremes	
 of	
 a	
 melody’s	
 tessitura,	
 and	
 from	
 those	
 extremes	
 one	
 has	
 little	
 choice	
 but	
 12	

to	
 retreat	
 by	
 changing	
 direction”	
 (2000,	
 p.	
 59).	
 	
 (For	
 a	
 limiting	
 case,	
 consider	
 the	
 13	

very	
 top	
 note	
 in	
 a	
 singer’s	
 range,	
 which	
 will	
 always	
 be	
 approached	
 and	
 followed	
 by	
 a	
 14	

lower	
 note.)	
 	
 Once	
 we	
 control	
 for	
 tessitura,	
 they	
 suggest,	
 skips	
 will	
 no	
 longer	
 lead	
 to	
 15	

directional	
 changes;	
 the	
 crucial	
 parameter	
 is	
 registral	
 position,	
 not	
 the	
 size	
 of	
 the	
 16	

approaching	
 interval.	
 17	

	
 2	

To	
 test	
 these	
 explanations,	
 I	
 will	
 consider	
 nine	
 large	
 corpora	
 of	
 vocal	
 music,	
 18	

eight	
 of	
 which	
 are	
 publicly	
 available:	
 a	
 random	
 sample	
 of	
 400	
 medieval	
 19	

compositions	
 drawn	
 from	
 Michael	
 Cuthbert’s	
 largely	
 complete	
 collection	
 of	
 20	

fourteenth-­‐century	
 music,	
 the	
 complete	
 works	
 of	
 Ockeghem	
 and	
 Josquin,	
 a	
 21	

collection	
 of	
 more	
 than	
 700	
 Palestrina	
 mass	
 movements,	
 slightly	
 more	
 than	
 two	
 22	

books	
 of	
 Monteverdi	
 madrigals,	
 371	
 Bach	
 chorales,	
 the	
 complete	
 Essen	
 folksong	
 23	

collection,	
 the	
 “Sacred	
 Harp”	
 collection	
 of	
 shape-­‐note	
 music,	
 and	
 the	
 melodies	
 of	
 200	
 24	

rock	
 songs	
 transcribed	
 by	
 Temperley	
 and	
 deClerq.1	
 These	
 corpora	
 are	
 significantly	
 25	

larger	
 than	
 those	
 used	
 in	
 previous	
 studies	
 of	
 post-­‐skip	
 reversal,	
 comprising	
 over	
 a	
 26	

million	
 steps	
 and	
 leaps.	
 	
 For	
 each	
 corpus	
 I	
 	
 compare	
 the	
 likelihood	
 of	
 a	
 change	
 in	
 27	

melodic	
 direction	
 following	
 steps	
 and	
 leaps	
 !"#$!%&#'()*"#)*#!#+(%!,#'!-"./# *(-0!,)1$2#28	

"$//)"3-! 4	
 measured	
 in	
 semitones	
 and	
 using	
 0	
 as	
 the	
 median	
 pitch	
 for	
 that	
 	
 particular	
 29	

part	
 of	
 that	
 particular	
 piece.2	
 	
 The	
 results,	
 averaged	
 across	
 all	
 parts	
 in	
 a	
 corpus,	
 are	
 30	

shown	
 in	
 Figure	
 1.	
 	
 Figure	
 2	
 gives	
 the	
 number	
 of	
 steps	
 and	
 leaps	
 in	
 the	
 nine	
 corpora.	
 	
 	
 31	

In	
 the	
 music	
 of	
 Josquin,	
 Palestrina	
 and	
 Monteverdi	
 there	
 is	
 a	
 strong	
 tendency	
 32	

for	
 skips	
 to	
 be	
 followed	
 by	
 a	
 change	
 in	
 melodic	
 direction,	
 even	
 at	
 the	
 center	
 of	
 a	
 33	

part’s	
 range;	
 conversely,	
 there	
 is	
 a	
 notable	
 tendency	
 for	
 steps	
 to	
 continue	
 in	
 the	
 34	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 The	
 medieval	
 corpus	
 is	
 a	
 nonpublic	
 sample	
 of	
 four	
 hundred	
 pieces	
 from	
 Michael	

Cuthbert’s	
 Electronic	
 Medieval	
 Music	
 Score	
 Archive	
 Project	
 (EMMSAP)	
 (Cuthbert	
 et	

al.	
 2013–).	
 	
 The	
 Ockeghem	
 and	
 Josquin	
 corpora	
 can	
 be	
 downloaded	
 from	
 the	
 Josquin	

Research	
 Project	
 website	
 (josquin.stanford.edu).	
 	
 The	
 Palestrina	
 and	
 Monteverdi	

corpora	
 are	
 included	
 with	
 the	
 music21	
 distribution	
 (web.mit.edu/music21/).	
 Bach’s	

chorales	
 can	
 be	
 downloaded	
 from	
 the	
 Stanford	
 Center	
 for	
 Computer	
 Assisted	

Research	
 in	
 the	
 Humanities	
 (kern.ccarh.org/browse?l=371chorales).	
 	
 The	
 Essen	

folksongs	
 can	
 be	
 downloaded	
 at	
 kern.humdrum.org/cgi-­‐bin/browse?l=/essen.	
 	
 The	

Sacred	
 Harp	
 corpus	
 can	
 be	
 downloaded	
 at	
 www.shapenote.net,	
 though	
 in	
 the	
 .mus	

format.	
 	
 	
 Temperley	
 and	
 DeClerq’s	
 rock	
 corpus,	
 also	
 in	
 an	
 unusual	
 format,	
 can	
 be	

downloaded	
 at	
 theory.esm.rochester.edu/rock_corpus/melodic_transcriptions.html.	
 	
 	

My	
 thanks	
 to	
 the	
 researchers	
 who	
 made	
 this	
 study	
 possible	
 by	
 assembling	
 the	
 data.	

2	
 Unless	
 otherwise	
 noted,	
 I	
 consider	
 a	
 “leap”	
 to	
 be	
 any	
 interval	
 larger	
 than	
 two	

semitones.	
 	
 For	
 all	
 corpora	
 except	
 rock,	
 I	
 considered	
 only	
 three-­‐note	
 fragments	

containing	
 three	
 distinct	
 pitches;	
 that	
 is,	
 I	
 eliminated	
 fragments	
 with	
 rests	
 and	
 note-­‐
repetitions	
 (ties	
 counted	
 as	
 a	
 single	
 note).	
 	
 Since	
 the	
 rock	
 corpus	
 does	
 not	
 contain	

note	
 durations,	
 I	
 considered	
 each	
 note	
 to	
 extend	
 either	
 to	
 the	
 next	
 note,	
 or	
 to	
 the	

end	
 of	
 its	
 beat,	
 whichever	
 came	
 first.	

	
 3	

same	
 direction,	
 dubbed	
 “the	
 principle	
 of	
 melodic	
 inertia”	
 by	
 Larson	
 (1994,	
 2012)	
 35	

and	
 Lerdahl	
 (2004).	
 	
 For	
 instance,	
 in	
 the	
 Palestrina	
 corpus,	
 skips	
 terminating	
 at	
 the	
 36	

median	
 pitch	
 of	
 a	
 vocalist’s	
 range	
 are	
 roughly	
 77%	
 likely	
 to	
 change	
 direction	
 as	
 37	

compared	
 to	
 just	
 36%	
 of	
 the	
 steps	
 ending	
 at	
 that	
 pitch.	
 	
 The	
 numbers	
 are	
 38	

comparable	
 for	
 Josquin	
 (76%	
 vs.	
 40%),	
 and	
 Monteverdi	
 (78%	
 vs.	
 37%).	
 	
 By	
 contrast,	
 39	

there	
 are	
 smaller	
 disparities	
 in	
 Bach	
 (64%	
 vs.	
 37%),	
 Ockeghem	
 (61%	
 vs.	
 43%),	
 the	
 40	

medieval	
 corpus	
 (66%	
 vs.	
 44%)	
 and	
 rock	
 (72%	
 vs.	
 52%).	
 	
 The	
 last	
 of	
 these	
 displays	
 41	

very	
 little	
 tendency	
 toward	
 melodic	
 inertia,	
 a	
 subject	
 for	
 analytical	
 investigation.	
 	
 	
 42	

The	
 Essen	
 (52%	
 vs.	
 34%)	
 and	
 Sacred	
 Harp	
 (41%	
 vs.	
 36%)	
 corpora	
 show	
 little	
 or	
 43	

negative	
 absolute	
 tendency	
 toward	
 post-­‐skip	
 reversal,	
 though	
 still	
 an	
 increased	
 44	

likelihood	
 relative	
 to	
 steps.	
 	
 (Here	
 and	
 elsewhere	
 it	
 is	
 useful	
 to	
 consider	
 both	
 the	
 45	

!5/(,3"$ 	
 tendency—measured	
 against	
 a	
 baseline	
 in	
 which	
 continuation	
 and	
 change	
 46	

of	
 direction	
 are	
 equally	
 likely—and	
 the	
 -$,!")+$	
 tendency	
 as	
 compared	
 to	
 steps,	
 47	

which	
 are	
 a	
 musical	
 norm	
 in	
 many	
 styles.)	
 	
 Averaging	
 across	
 the	
 middle	
 half-­‐octave	
 48	

of	
 a	
 part’s	
 tessitura,	
 as	
 in	
 Figure	
 3,	
 yields	
 similar	
 numbers.3	
 	
 The	
 results	
 support	
 the	
 49	

view	
 that	
 post-­‐skip	
 reversals	
 are	
 a	
 distinctive	
 feature	
 of	
 the	
 Renaissance	
 style	
 50	

sustained	
 in	
 nearby	
 genres	
 such	
 as	
 the	
 Bach	
 chorales.	
 	
 The	
 smaller	
 disparity	
 found	
 51	

in	
 the	
 medieval	
 and	
 Ockeghem	
 corpora	
 suggests	
 that	
 the	
 convention	
 may	
 have	
 52	

developed	
 	
 over	
 the	
 course	
 of	
 the	
 fifteenth	
 century.	
 53	

The	
 fundamental	
 asymmetry	
 between	
 step	
 and	
 leap	
 persists	
 even	
 when	
 we	
 54	

restrict	
 the	
 data	
 in	
 various	
 ways.	
 	
 For	
 example,	
 Figure	
 4	
 shows	
 only	
 soprano	
 parts	
 in	
 55	

the	
 Palestrina	
 corpus	
 (operationalized	
 as	
 those	
 whose	
 range	
 lies	
 between	
 C4	
 and	
 G5	
 56	

inclusive),	
 considering	
 only	
 three-­‐note	
 melodic	
 fragments	
 that	
 (a)	
 have	
 a	
 white	
 note	
 57	

or	
 Bf 	
 as	
 their	
 middle	
 note,	
 and	
 (b)	
 approach	
 this	
 note	
 in	
 a	
 particular	
 direction.	
 	
 It	
 is	
 58	

useful	
 to	
 eliminate	
 black	
 notes	
 other	
 than	
 Bf ,	
 since	
 sharps	
 are	
 often	
 added	
 by	
 59	

performers	
 and	
 editors	
 in	
 response	
 to	
 specific	
 melodic	
 formulations—the	
 most	
 60	

common	
 being	
 a	
 suspension	
 whose	
 resolution	
 decorates	
 an	
 expanding	
 sixth	
 (Figure	
 61	

5);	
 consequently,	
 steps	
 into	
 pitches	
 such	
 as	
 Cs4	
 are	
 very	
 likely	
 to	
 reverse	
 direction	
 62	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3	
 The	
 effects	
 and	
 sample	
 sizes	
 are	
 so	
 large	
 that	
 I	
 omit	
 significance	
 values.	

	
 4	

(Berger	
 2004).4	
 	
 (Averaging	
 across	
 different	
 vocal	
 registers,	
 as	
 in	
 Figure	
 1,	
 removes	
 63	

this	
 effect.)	
 	
 The	
 graphs	
 suggest	
 that	
 2$/%$*2)*6#leaps	
 are	
 more	
 likely	
 to	
 reverse	
 64	

direction	
 than	
 ascending	
 leaps—a	
 feature	
 shared	
 by	
 almost	
 all	
 of	
 our	
 corpora	
 65	

(Figure	
 6).	
 	
 There	
 is	
 also	
 the	
 expected	
 tessitura	
 effect,	
 with	
 ascending	
 motions	
 66	

increasingly	
 likely	
 to	
 reverse	
 as	
 we	
 move	
 upward	
 in	
 register,	
 and	
 descending	
 67	

motions	
 increasingly	
 likely	
 to	
 reverse	
 as	
 we	
 move	
 downward;	
 however,	
 leaps	
 are	
 68	

more	
 likely	
 to	
 reverse	
 at	
 all	
 points	
 in	
 the	
 tessitura.5	
 	
 Such	
 analyses	
 again	
 suggest	
 a	
 69	

genuine	
 tendency	
 for	
 leaps	
 to	
 change	
 direction,	
 above	
 and	
 beyond	
 the	
 effects	
 of	
 70	

tessitura.	
 71	

Post-­‐skip	
 reversals	
 are	
 sometimes	
 associated	
 with	
 larger	
 leaps.	
 	
 To	
 explore	
 72	

this	
 we	
 can	
 compute	
 the	
 reversal	
 percentage	
 for	
 all	
 intervals	
 larger	
 than	
 a	
 minimum	
 73	

threshold,	
 once	
 again	
 averaging	
 over	
 the	
 middle	
 half-­‐octave	
 of	
 a	
 part’s	
 tessitura.	
 	
 74	

Figure	
 7	
 shows	
 that	
 our	
 corpora	
 divide	
 into	
 two	
 groups:	
 in	
 Josquin,	
 Palestrina,	
 75	

Monteverdi,	
 Bach,	
 and	
 the	
 Sacred	
 Harp	
 there	
 is	
 an	
 increasing	
 relationship	
 between	
 76	

reversal	
 percentage	
 and	
 leap	
 size.	
 	
 In	
 the	
 medieval,	
 Ockeghem,	
 Essen,	
 and	
 rock	
 77	

corpora,	
 by	
 contrast,	
 reversal	
 percentage	
 increases	
 only	
 slightly	
 as	
 we	
 raise	
 our	
 78	

threshold	
 to	
 about	
 five	
 semitones,	
 stabilizing	
 or	
 declining	
 thereafter.	
 	
 This	
 suggests	
 79	

that	
 composers	
 in	
 the	
 first	
 group	
 felt	
 that	
 larger	
 intervals	
 generated	
 increased	
 80	

pressure	
 to	
 change	
 direction,	
 while	
 composers	
 in	
 the	
 second	
 group	
 did	
 not.6	
 	
 81	

Importantly,	
 the	
 first	
 group	
 contains	
 all	
 the	
 composers	
 with	
 the	
 highest	
 rate	
 of	
 post-­‐82	

skip	
 reversal,	
 from	
 Josquin	
 to	
 Bach.	
 	
 The	
 Sacred	
 Harp	
 is	
 an	
 outlier	
 here,	
 with	
 a	
 low	
 83	

small-­‐leap	
 reversal	
 rate	
 that	
 increases	
 dramatically	
 with	
 leap	
 size.	
 	
 This	
 is	
 may	
 be	
 84	

due,	
 in	
 part,	
 to	
 the	
 pentatonic	
 influence	
 on	
 its	
 melodies	
 (Figure	
 8).	
 	
 But	
 85	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4	
 Bf 	
 is	
 often	
 contained	
 in	
 the	
 key	
 signature.	

5	
 Since	
 there	
 are	
 more	
 descending	
 leaps	
 to	
 low-­‐register	
 notes	
 (and	
 more	
 ascending	

leaps	
 to	
 high-­‐register	
 notes),	
 the	
 graphs	
 in	
 Figure	
 4	
 combine	
 to	
 form	
 a	
 U	
 shape	
 like	

that	
 in	
 Figure	
 1(d).	
 	
 	

6	
 These	
 results	
 are	
 not	
 due	
 to	
 tessitura	
 since	
 we	
 are	
 considering	
 only	
 leaps	

terminating	
 in	
 the	
 middle	
 half-­‐octave	
 of	
 a	
 part’s	
 range.	

	
 5	

pentatonicism	
 may	
 not	
 be	
 the	
 whole	
 story,	
 since	
 the	
 curve	
 in	
 Figure	
 7(a)	
 only	
 joins	
 86	

the	
 others	
 at	
 leaps	
 of	
 at	
 least	
 a	
 fifth.	
 87	

Figure	
 9	
 applies	
 our	
 techniques	
 to	
 instrumental	
 music,	
 considering	
 five	
 88	

baroque	
 and	
 classical	
 corpora:	
 Corelli’s	
 op.	
 1	
 trio	
 sonatas,	
 the	
 fugues	
 from	
 the	
 two	
 89	

books	
 of	
 Bach’s	
 7$,, 89$0'$-$2#:,!+)$-4	
 Mozart’s	
 piano	
 sonatas,	
 Beethoven’s	
 string	
 90	

quartets,	
 and	
 Chopin’s	
 mazurkas.	
 	
 	
 The	
 challenge	
 here	
 is	
 that	
 a	
 putatively	
 91	

monophonic	
 instrumental	
 line	
 will	
 often	
 articulate	
 multiple	
 underlying	
 melodies—92	

or	
 a	
 single	
 melody	
 in	
 multiple	
 octaves	
 (Figure	
 10).	
 	
 More	
 generally,	
 instrumental	
 93	

parts	
 have	
 a	
 wider	
 tessitura	
 than	
 vocal	
 parts	
 and	
 are	
 correspondingly	
 freer	
 with	
 94	

leaps.	
 	
 (On	
 average	
 our	
 vocal	
 corpora	
 contain	
 71%	
 steps	
 as	
 against	
 62%	
 steps	
 for	
 95	

the	
 instrumental	
 music.)	
 	
 The	
 problem	
 of	
 implied	
 polyphony	
 is	
 least	
 severe	
 in	
 the	
 96	

pieces	
 by	
 Corelli	
 and	
 Bach,	
 which	
 mostly	
 consist	
 of	
 genuinely	
 monophonic	
 lines,	
 and	
 97	

most	
 pressing	
 in	
 the	
 left-­‐hand	
 parts	
 in	
 the	
 Mozart	
 and	
 Chopin	
 pieces;	
 for	
 that	
 reason	
 98	

I	
 have	
 used	
 only	
 the	
 right-­‐hand	
 parts	
 in	
 keyboard	
 repertoires.	
 	
 (This	
 is	
 also	
 why	
 I	
 99	

omit	
 the	
 preludes	
 of	
 the	
 7$,, 89$0'$-$2#:,!+)$-;)	
 	
 Those	
 caveats	
 notwithstanding,	
 100	

Figure	
 9	
 shows	
 that	
 the	
 baroque	
 and	
 classical	
 pieces	
 have	
 a	
 fairly	
 high	
 rate	
 of	
 post-­‐101	

skip	
 reversal—slightly	
 smaller	
 than	
 the	
 Renaissance	
 vocal	
 corpora,	
 but	
 higher	
 than	
 102	

the	
 Sacred	
 Harp	
 or	
 Essen	
 collections.	
 	
 (As	
 before,	
 Figure	
 11	
 provides	
 step	
 and	
 leap	
 103	

counts	
 for	
 the	
 instrumental	
 corpora	
 while	
 Figure	
 12	
 averages	
 the	
 reversal	
 104	

percentage	
 over	
 the	
 middle	
 half-­‐octave	
 of	
 the	
 normalized	
 tessitura.)	
 	
 Figure	
 13	
 105	

shows	
 that	
 our	
 results	
 persist	
 even	
 when	
 we	
 focus	
 on	
 ascending	
 and	
 descending	
 106	

motions	
 in	
 the	
 violin	
 parts	
 of	
 the	
 Beethoven	
 quartets.	
 	
 Note	
 that	
 tessitura	
 effects	
 are	
 107	

less	
 obvious	
 than	
 in	
 vocal	
 music,	
 with	
 reversal	
 percentages	
 staying	
 flat	
 over	
 a	
 much	
 108	

wider	
 registral	
 span.7	
 	
 These	
 results	
 should	
 be	
 treated	
 as	
 provisional,	
 to	
 be	
 109	

confirmed	
 by	
 a	
 more	
 focused	
 study	
 that	
 can	
 solve	
 the	
 vexed	
 problem	
 of	
 voice	
 110	

identification	
 in	
 instrumental	
 music.	
 	
 Nevertheless,	
 they	
 do	
 give	
 us	
 reason	
 to	
 think	
 111	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7	
 For	
 the	
 most	
 part,	
 the	
 instrumental	
 corpora	
 display	
 no	
 asymmetry	
 between	

ascending	
 and	
 descending	
 leaps	
 (cf.	
 Figure	
 6),	
 with	
 Corelli	
 being	
 the	
 only	
 possible	

exception.	

	
 6	

that	
 post-­‐skip	
 reversal	
 continues	
 to	
 be	
 an	
 important	
 norm	
 in	
 the	
 baroque	
 and	
 112	

classical	
 periods.	
 	
 113	

Our	
 data	
 do	
 not	
 allow	
 us	
 to	
 directly	
 evaluate	
 Meyer	
 and	
 Narmour’s	
 114	

suggestion	
 that	
 listeners	
 expect	
 melodic	
 gaps	
 to	
 be	
 filled.	
 	
 However	
 it	
 is	
 suggestive	
 115	

that	
 leaps	
 have	
 a	
 greater	
 tendency	
 to	
 reverse	
 than	
 steps	
 in	
 each	
 of	
 the	
 fourteen	
 116	

corpora;	
 indeed,	
 our	
 data	
 are	
 consistent	
 with	
 the	
 possibility	
 that	
 this	
 is	
 a	
 very	
 117	

widespread	
 feature	
 of	
 human	
 music.	
 	
 A	
 few	
 cautions,	
 however.	
 	
 First,	
 in	
 some	
 of	
 our	
 118	

corpora,	
 including	
 both	
 the	
 Essen	
 and	
 Sacred	
 Harp	
 collections,	
 the	
 asymmetry	
 is	
 due	
 119	

less	
 to	
 the	
 reversal	
 of	
 leaps	
 than	
 to	
 the	
 inertia	
 of	
 steps.	
 	
 Second,	
 the	
 strength	
 of	
 the	
 120	

asymmetry	
 varies	
 considerably,	
 reaching	
 a	
 peak	
 (both	
 absolutely	
 and	
 relative	
 to	
 121	

steps)	
 in	
 the	
 music	
 of	
 Josquin	
 and	
 Palestrina.	
 	
 This	
 means	
 that	
 we	
 cannot	
 use	
 122	

musical	
 (near-­‐)universals	
 to	
 $<',!)* 	
 the	
 strong	
 Renaissance	
 preference	
 for	
 post-­‐skip	
 123	

reversal,	
 since	
 that	
 preference	
 is	
 unusual	
 -$,!")+$#"(#("&$-#03/)%!,#6$*-$/;	
 	
 (These	
 124	

musical	
 tendencies,	
 which	
 arose	
 prior	
 to	
 the	
 theoretical	
 formulation	
 of	
 the	
 post-­‐skip	
 125	

reversal	
 principle,	
 were	
 likely	
 learned	
 implicitly,	
 by	
 composers	
 studying	
 and	
 126	

listening	
 to	
 each	
 others’	
 works.8)	
 	
 Third,	
 the	
 data	
 suggest	
 that	
 any	
 (near-­‐)universal	
 127	

tendency	
 would	
 have	
 to	
 be	
 relatively	
 weak:	
 in	
 the	
 rock	
 corpus,	
 for	
 example,	
 we	
 can	
 128	

expect	
 to	
 find	
 just	
 one	
 extra	
 reversal	
 when	
 comparing	
 five	
 leaps	
 to	
 five	
 steps;	
 this	
 is	
 129	

a	
 fairly	
 subtle	
 difference	
 in	
 the	
 grand	
 scheme	
 of	
 things.	
 	
 Fourth,	
 it	
 is	
 notable	
 that	
 the	
 130	

corpora	
 with	
 the	
 fewest	
 post-­‐skip	
 reversals	
 include	
 the	
 non-­‐notated,	
 vernacular	
 131	

music	
 of	
 the	
 Essen	
 collection.	
 To	
 me	
 this	
 suggests	
 that	
 the	
 post-­‐skip	
 reversal	
 is	
 132	

largely	
 learned	
 and	
 cultural,	
 rather	
 than	
 being	
 a	
 direct	
 reflection	
 of	
 basic	
 perceptual	
 133	

preferences.	
 134	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

8	
 The	
 theoretical	
 history	
 of	
 the	
 post-­‐skip	
 reversal	
 principle	
 is	
 complicated	
 and	

interesting.	
 	
 Huron	
 and	
 von	
 Hippel	
 locate	
 it	
 in	
 an	
 unpublished	
 manuscript	
 from	

1600,	
 but	
 this	
 antedates	
 the	
 Renaissance	
 and	
 is	
 unlikely	
 to	
 have	
 had	
 much	
 historical	

influence.	
 	
 They	
 also	
 claim	
 to	
 locate	
 the	
 principle	
 in	
 Fux’s	
 counterpoint	
 treatise	

(1943),	
 but	
 neither	
 I	
 nor	
 several	
 specialists	
 in	
 the	
 history	
 of	
 music	
 theory	
 have	
 been	

able	
 to	
 find	
 it	
 there.	
 	
 The	
 principle	
 seems	
 to	
 have	
 developed	
 in	
 the	
 baroque	
 and	
 only	

later	
 been	
 incorporated	
 into	
 modal	
 counterpoint	
 textbooks.	

	
 7	

Huron	
 and	
 von	
 Hippel	
 consider	
 and	
 reject	
 the	
 possibility	
 of	
 a	
 style-­‐specific	
 135	

tendency	
 toward	
 post-­‐skip	
 reversals,	
 writing	
 “post-­‐skip	
 reversal	
 is	
 sometimes	
 136	

viewed	
 as	
 a	
 convention	
 for	
 late-­‐Renaissance	
 polyphony	
 […]	
 but	
 […]	
 the	
 tendency	
 137	

has	
 been	
 observed	
 in	
 a	
 wide	
 variety	
 of	
 musical	
 styles	
 […]	
)*#/&(-"4#)"#/$$0/#"&!"#'(/"8138	

/=)'#-$+$-/!,#0!>#5$#!#3*)+$-/!,#'-('$-">#(?#0$,(2)%#/"-3%"3-$”	
 (2000,	
 pp.	
 60–61,	
 139	

italics	
 mine).	
 	
 Having	
 universalized	
 this	
 tendency,	
 they	
 go	
 on	
 to	
 dismiss	
 it,	
 140	

hypothesizing	
 that	
 post-­‐skip	
 reversal	
 is	
 entirely	
 due	
 to	
 tessitura.	
 	
 (Later	
 they	
 soften	
 141	

this	
 somewhat,	
 allowing	
 that	
 theorists	
 may	
 have	
 convinced	
 the	
 occasional	
 composer	
 142	

to	
 change	
 directions	
 following	
 skips.9)	
 	
 Our	
 data,	
 by	
 contrast,	
 suggest	
 that	
 there	
 are	
 143	

two	
 distinct	
 phenomena	
 in	
 play,	
 one	
 a	
 strong	
 style-­‐specific	
 tendency	
 toward	
 post-­‐144	

skip	
 reversals,	
 the	
 other	
 a	
 weaker	
 and	
 more	
 widespread	
 tendency	
 not	
 attributable	
 145	

to	
 tessitura	
 alone.	
 	
 Rather	
 than	
 limiting	
 themselves	
 to	
 this	
 latter	
 phenomenon	
 Huron	
 146	

and	
 von	
 Hippel	
 cast	
 doubt	
 on	
 the	
 former,	
 thereby	
 giving	
 the	
 impression—perhaps	
 147	

inadvertently—that	
 at	
 least	
 a	
 century	
 of	
 music	
 theory	
 and	
 pedagogy	
 are	
 in	
 error.	
 148	

This	
 raises	
 an	
 interesting	
 point	
 about	
 the	
 relation	
 between	
 empirical	
 science	
 149	

and	
 traditional	
 musical	
 scholarship.	
 	
 As	
 empirical	
 scientists,	
 Huron	
 and	
 von	
 Hippel	
 150	

focus	
 on	
 general	
 principles	
 and	
 the	
 near-­‐universal	
 structure	
 of	
 the	
 musical	
 mind;	
 151	

challenging	
 the	
 Gestalt	
 explanation	
 seems	
 to	
 be	
 their	
 first	
 order	
 of	
 business.10	
 	
 152	

Traditional	
 music	
 scholars,	
 however,	
 are	
 acutely	
 concerned	
 with	
 specific	
 musical	
 153	

genres:	
 indeed,	
 contemporary	
 undergraduate	
 music	
 curricula,	
 for	
 better	
 or	
 worse,	
 154	

devote	
 far	
 more	
 time	
 to	
 Renaissance	
 polyphony	
 and	
 classical	
 instrumental	
 music	
 155	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9	
 “Given	
 the	
 centuries	
 of	
 Western	
 composers	
 who	
 have	
 been	
 taught	
 to	
 follow	
 a	
 skip	

with	
 a	
 reversal,	
 it	
 seems	
 inevitable	
 that	
 some	
 of	
 them	
 have	
 actually	
 done	
 so”	
 (2000,	

p.	
 81).	
 	
 It	
 is	
 worth	
 repeating	
 here	
 that	
 Renaissance	
 music,	
 with	
 the	
 greatest	

tendency	
 toward	
 post-­‐skip	
 reversals,	
 was	
 composed	
 before	
 the	
 first	
 known	

theoretical	
 articulation	
 of	
 the	
 principle.	

10	
 “Other	
 repertoires	
 may	
 well	
 contain	
 an	
 excess	
 of	
 post-­‐skip	
 reversals.	
 	
 [...]	
 	
 If	
 so,	

however,	
 post-­‐skip	
 reversal	
 would	
 be	
 specific	
 to	
 the	
 style	
 of	
 specific	
 composers;	
 the	

pattern	
 would	
 not	
 indicate	
 a	
 general	
 principle	
 of	
 music	
 cognition”	
 (2000,	
 81–83).	
 	

But	
 between	
 universal	
 principles	
 and	
 specific	
 quirks	
 of	
 individual	
 composers	
 there	

lies	
 the	
 possibility	
 of	
 tendencies	
 characterizing	
 broad	
 and	
 celebrated	
 genres	
 such	
 as	

“Western	
 music	
 from	
 the	
 Renaissance	
 to	
 the	
 Romantic	
 period.”	
 	
 	

	
 8	

than	
 to	
 cognition	
 or	
 musical	
 universals.11	
 	
 And	
 indeed	
 most	
 theoretical	
 injunctions	
 156	

toward	
 post-­‐skip	
 reversal	
 come	
 from	
 Renaissance	
 and	
 tonal	
 counterpoint	
 texts.	
 	
 157	

From	
 this	
 perspective,	
 the	
 crucial	
 question	
 is	
 whether	
 "&$/$#'!-")%3,!-#/">,$/	
 involve	
 158	

a	
 notable	
 tendency	
 toward	
 post-­‐skip	
 reversals.	
 	
 If	
 they	
 did	
 not,	
 it	
 would	
 mean	
 that	
 a	
 159	

vast	
 pedagogical	
 edifice,	
 stretching	
 back	
 more	
 than	
 a	
 century,	
 was	
 mistaken.	
 	
 And	
 160	

this	
 in	
 turn	
 would	
 suggest	
 that	
 there	
 was	
 something	
 wrong	
 with	
 the	
 methodology	
 of	
 161	

traditional	
 humanistic	
 scholarship.	
 	
 	
 162	

Fortunately,	
 our	
 data	
 suggest	
 that	
 traditional	
 scholars	
 and	
 pedagogues	
 are	
 163	

correct	
 in	
 their	
 belief	
 that	
 post-­‐skip	
 reversal	
 is	
 a	
 distinctive	
 feature	
 of	
 Renaissance,	
 164	

baroque,	
 and	
 classical	
 music.	
 	
 	
 	
 165	

166	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

11	
 The	
 quest	
 for	
 true	
 musical	
 universals	
 is	
 somewhat	
 quixotic,	
 since	
 avant-­‐garde	

repertoires	
 (e.g.	
 Stockhausen	
 and	
 John	
 Cage)	
 are	
 anomalous	
 along	
 almost	
 every	

musical	
 dimension.	
 	
 It	
 is	
 challenging	
 to	
 figure	
 out	
 how	
 to	
 exclude	
 these	
 repertoires	

while	
 including	
 the	
 music	
 of	
 learned	
 composers	
 such	
 as	
 Gesualdo	
 or	
 Palestrina.	

	
 9	

167	

0+"-&!1%'#2 !

	

Berger,	
 K.	
 (2004).	
 @3/)%!#A)%"!B#9&$(-)$/#(?#C%%)2$*"!,#D*?,$%")(*/#)*#E(%!,#F(,>'&(*>#

?-(0#@!-%&$""(#2!#F!2(+!#"(#G)(/$??(#H!-,)*(;	
 Cambridge:	
 Cambridge	

University	
 Press.	

Cuthbert,	
 M.	
 et	
 al.	
 (2013–)	
 EMMSAP:	
 Electronic	
 Medieval	
 Music	
 Score	
 Archive	

Project,	
 digital	
 resource.	

Fux,	
 J.	
 J.	
 (1943).	
 I"$'/#"(#F!-*!//3/ B#9&$#/"32>#(?#%(3*"$-'()*"#(A.	
 Mann,	
 Trans.).	
 New	

York:	
 Norton.	
 (Original	
 work	
 published	
 1725)	

Jeppesen,	
 K.	
 (1939).	
 :(3*"$-'()*"B#9&$#'(,>'&(*)%#+(%!,#/">,$#(?#"&$#/)<"$$*"&#%$*"3->#
(G.	
 Haydon,	
 Trans.).	
 New	
 York:	
 Prentice-­‐Hall.	
 (Original	
 work	
 published	

1931).	

Meyer,	
 L.	
 B.	
 (1956).	
 J0(")(*#!*2#0$!*)*6#)*#03/)%;#Chicago:	
 University	
 of	
 Chicago	

Press.	

Meyer,	
 L.	
 B.	
 (1973).	
 J<',!)*)*6#03/)%B#J//!>/#!*2#$<',(-!")(*/; 	
 Berkeley,	
 CA:	

University	
 of	
 California	
 Press.	

Larson,	
 S.	
 (1994).	
 Musical	
 forces,	
 step	
 collections,	
 tonal	
 pitch	
 space,	
 and	
 melodic	

expectation.	
 In	
 F-(%$$2)*6/#(?#"&$#9&)-2#D*"$-*!")(*!,#:(*?$-$*%$#(*#@3/)%#
F$-%$'")(*#!*2#:(6*)")(* !"#$%&'!"(')&$*+",--."//0 –229).	
 (Available	
 from	

Center	
 for	
 Research	
 on	
 Concepts	
 and	
 Cognition;	
 510	
 North	
 Fess;	

Bloomington,	
 IN	
 47408	
 as	
 CRCC	
 Technical	
 Report	
 #111.)	

Larson,	
 Steve.	
 (2012).	
 “Musical	
 Forces	
 and	
 Melodic	
 Patterns.”	
 9&$(->#!*2#F-!%")%$#
22/23,	
 55–71.	

Lerdahl,	
 Fred.	
 (2004).	
 9(*!,#F)"%&#I'!%$;	
 New	
 York:	
 Oxford	
 University	
 Press.	

Narmour,	
 E.	
 (1990).	
 9&$#!*!,>/)/#!*2#%(6*)")(*#(?#5!/)%#0$,(2)%#/"-3%"3-$/B#9&$#

)0',)%!")(* 8-$!,)1!")(*#0(2$,; 	
 Chicago:	
 University	
 of	
 Chicago	
 Press.	

Schubert,	
 P.	
 (1999).	
 @(2!,#:(3*"$-'()*"4#K$*!)//!*%$#I">,$.	
 New	
 York:	
 Oxford	

University	
 Press.#
Von	
 Hippel,	
 P.	
 and	
 Huron,	
 D.	
 (2000).	
 Why	
 do	
 skips	
 precede	
 reversals?	
 The	
 effect	
 of	

tessitura	
 on	
 melodic	
 structure.	
 @3/)%#F$-%$'")(*,	
 18,	
 59–85.	

Watt,	
 H.	
 J.	
 (1924).	
 Functions	
 of	
 the	
 size	
 of	
 interval	
 in	
 the	
 songs	
 of	
 Schubert	
 and	
 of	

the	
 Chippewa	
 and	
 Teton	
 Sioux	
 Indians.	
 L-)")/&#M(3-*!,#(?#F/>%&(,(6>,	
 14,	
 370-­‐
386.	

	
 10	

(a) Thirteenth-­‐century	
 music	

	

	

	

	
 (b)	
 Ockeghem	
 	

	

	

	
 11	

(c)	
 Josquin	

	

	

!
(d)	
 Palestrina

!
!

	
 12	

(e)	
 Monteverdi	

	

!
!

(f)	
 Bach	
 chorales	

!
!

	
 13	

(g)	
 the	
 Essen	
 folk	
 song	
 collection	

	

	

	

(h)	
 The	
 Sacred	
 Harp	

	

	
 	

	
 14	

(i)	
 Temperley/DeClerq’s	
 corpus	
 of	
 200	
 rock	
 songs	

	

!
!
345678!9:	
 Percentage	
 of	
 reversals	
 after	
 steps	
 and	
 leaps	
 (more	
 than	
 2	
 semitones)	
 in	

various	
 repertoires.	
 	
 The	
 horizontal	
 axis	
 is	
 in	
 semitones	
 with	
 0	
 representing	
 the	

part’s	
 mean	
 note.	
 	
 I	
 eliminated	
 notes	
 with	
 fewer	
 than	
 20	
 steps	
 or	
 leaps	
 terminating	

at	
 that	
 point,	
 to	
 avoid	
 a	
 small	
 number	
 of	
 cases	
 biasing	
 the	
 results.	

	

	
 Steps	
 Leaps	

Medieval	
 88399	
 25503	

Ockeghem	
 47098	
 20003	

Josquin	
 222878	
 75343	

Palestrina	
 365361	
 106601	

Monteverdi	
 14060	
 4398	

Bach	
 43052	
 9829	

Essen	
 158540	
 108308	

Sacred	
 Harp	
 37743	
 27202	

Rock	
 9966	
 5166	

	

345678!;: 	
 The	
 number	
 of	
 steps	
 and	
 leaps	
 in	
 each	
 of	
 the	
 corpora.	

	
 15	

	

	
 Leap	

reversals	

Step	

reversals	

Difference	
 Leap	
 –	
 50	

Medieval	
 66	
 44	
 22	
 16	

Ockeghem	
 62	
 44	
 18	
 12	

Josquin	
 77	
 40	
 37	
 27	

Palestrina	
 76	
 36	
 40	
 26	

Monteverdi	
 74	
 38	
 36	
 24	

Bach	
 69	
 35	
 34	
 19	

Essen	
 54	
 36	
 18	
 4	

Sacred	
 Harp	
 54	
 39	
 16	
 4	

Rock	
 69	
 51	
 18	
 19	

	

345678!<:	
 The	
 percentage	
 of	
 post-­‐step	
 and	
 post-­‐skip	
 reversals,	
 averaged	
 across	
 the	

middle	
 half-­‐octave	
 of	
 the	
 normalized	
 tessitura.	
 	
 The	
 next	
 column	
 quantifies	
 the	

asymmetry	
 by	
 calculating	
 the	
 difference	
 between	
 the	
 leap	
 and	
 step	
 reversal	

percentage,	
 giving	
 the	
 increase	
 in	
 the	
 probability	
 of	
 a	
 reversal	
 as	
 we	
 move	
 from	
 step	

to	
 leap.	
 	
 The	
 rightmost	
 column	
 simply	
 subtracts	
 50	
 from	
 the	
 leap	
 reversal,	

measuring	
 the	
 increased	
 reversal	
 percentage	
 against	
 an	
 absolute	
 baseline	
 in	
 which	

continuation	
 and	
 reversal	
 are	
 equally	
 likely.	

	

(a)	
 	
 reversals	
 following	
 descents	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 (b)	
 reversals	
 following	
 ascents	

	

	

345678!=:	
 Reversals	
 following	
 skips	
 and	
 steps	
 in	
 the	
 soprano	
 parts	
 of	
 the	
 Palestrina	

corpus,	
 considering	
 only	
 three-­‐note	
 fragments	
 whose	
 middle	
 note	
 is	
 a	
 white	
 note	
 or	

Bf 	
 and	
 only	
 fragments	
 that	
 initially	
 descend	
 (a)	
 and	
 ascend	
 (b)	
 into	
 that	
 particular	

note.	
 	
 The	
 graphs	
 suggest	
 that	
 descending	
 leaps	
 (a,	
 solid	
 line)	
 are	
 more	
 likely	
 to	
 be	

followed	
 by	
 a	
 change	
 of	
 direction	
 than	
 ascending	
 leaps	
 are	
 (b,	
 solid	
 line).	
 	
 Note	
 that	

ascending	
 motion	
 into	
 B	
 (midi	
 note	
 71)	
 is	
 highly	
 unlikely	
 to	
 reverse	
 direction;	

similarly,	
 descending	
 motion	
 to	
 Bf 	
 (midi	
 note	
 70)	
 is	
 less	
 likely	
 to	
 reverse.	

	

	

	
 16	

	

	

345678!>:	
 Accidentals	
 in	
 Renaissance	
 music,	
 such	
 as	
 this	
 Fs,	
 are	
 often	
 non-­‐notated,	

added	
 by	
 performers	
 or	
 editors	
 in	
 response	
 to	
 particular	
 melodic	
 configurations.	
 	

The	
 most	
 common	
 of	
 these	
 is	
 a	
 suspension	
 embellishing	
 the	
 upper	
 voice	
 of	
 a	
 sixth	

expanding	
 to	
 an	
 octave	
 (or	
 the	
 lower	
 voice	
 of	
 a	
 third	
 converging	
 to	
 a	
 unison).	
 	
 This	

means	
 Cs,	
 Fs	
 and	
 Gs	
 are	
 highly	
 likely	
 to	
 reverse	
 direction.	
 	

	

	

	
 Descending	

leaps	

Ascending	

leaps	

Difference	

Medieval	
 68	
 62	
 6	

Ockeghem	
 65	
 57	
 8	

Josquin	
 81	
 70	
 11	

Palestrina	
 82	
 65	
 17	

Monteverdi	
 74	
 73	
 1	

Bach	
 74	
 61	
 13	

Essen	
 58	
 49	
 9	

Sacred	
 Harp	
 61	
 43	
 18	

Rock	
 70	
 68	
 2	

	

345678!?:	
 The	
 proportion	
 of	
 post-­‐skip	
 reversals	
 following	
 ascending	
 and	
 descending	

leaps	
 that	
 land	
 in	
 the	
 middle	
 half-­‐octave	
 of	
 a	
 part’s	
 tessitura.	
 	
 Descending	
 leaps	
 are	

somewhat	
 more	
 likely	
 to	
 reverse	
 than	
 ascending	
 leaps	
 in	
 all	
 corpora,	
 with	
 the	

asymmetry	
 being	
 highest	
 in	
 the	
 music	
 of	
 Josquin,	
 Palestrina,	
 Bach,	
 and	
 the	
 Sacred	

Harp.	

	
 17	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	

(a)	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 (b)	

	

	

	

345678!@:	
 The	
 relation	
 between	
 leap	
 size	
 and	
 reversal	
 tendency.	
 	
 In	
 the	
 music	
 of	

Josquin,	
 Palestrina,	
 Monteverdi,	
 Bach,	
 and	
 the	
 Sacred	
 Harp	
 larger	
 leaps	
 reverse	

direction	
 more	
 frequently;	
 in	
 the	
 medieval,	
 Ockeghem,	
 and	
 Essen	
 and	
 rock	

collections,	
 there	
 is	
 no	
 such	
 relationship.	

	

	

	

	

345678!A:	
 The	
 pentatonic	
 tenor	
 part	
 from	
 the	
 Sacred	
 Harp	
 tune	
 “Prospect.”	
 	
 In	
 this	

music,	
 the	
 three-­‐semitone	
 intervals	
 A–C	
 and	
 E–G	
 are	
 arguably	
 “steps.”	

	
 18	

(a)	
 Corelli,	
 op.	
 1	

	

	

(b)	
 Bach,	
 fugues	
 from	
 the	
 Well-­‐Tempered	
 Clavier	

	

	

	
 19	

(c)	
 Mozart	
 Piano	
 Sonatas,	
 right-­‐hand	
 only	

	

	

	

(d)	
 Beethoven	
 quartets	

	

	
 20	

(e)	
 Chopin	
 Mazurkas,	
 right	
 hand	
 only	

	

	

345678!B:	
 Percentage	
 of	
 reversals	
 after	
 steps	
 and	
 leaps	
 (more	
 than	
 2	
 semitones)	
 in	

various	
 repertoires.	
 	
 The	
 horizontal	
 axis	
 is	
 in	
 semitones	
 with	
 0	
 representing	
 the	

part’s	
 mean	
 note.	
 	
 I	
 eliminated	
 notes	
 with	
 fewer	
 than	
 20	
 steps	
 or	
 leaps	
 terminating	

at	
 that	
 point,	
 to	
 avoid	
 a	
 small	
 number	
 of	
 cases	
 biasing	
 the	
 results.	
 	
 In	
 keyboard	

corpora	
 I	
 considered	
 only	
 the	
 right-­‐hand	
 part,	
 to	
 avoid	
 accompanimental	
 figures	

implying	
 multiple	
 voices.	

(a)	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 (b)	

	

345678!9C:	
 In	
 (a),	
 nominally	
 two-­‐part	
 music	
 (m.	
 1)	
 articulates	
 three	
 conceptual	

voices	
 (m.	
 2)	
 while	
 in	
 (b)	
 a	
 single	
 melodic	
 fragment	
 (Es-­‐Ds-­‐Cs)	
 is	
 projected	
 through	

multiple	
 octaves.	
 	
 The	
 leaps	
 in	
 these	
 passages	
 are	
 arguably	
 distinct	
 from	
 those	

occurring	
 in	
 more	
 straightforwardly	
 melodic	
 contexts,	
 though	
 the	
 analysis	
 in	
 this	

paper	
 treats	
 them	
 all	
 the	
 same.	

	
 21	

	

	

	
 Steps	
 Leaps	

Corelli	
 12285	
 6136	

Bach	
 30944	
 12205	

Mozart	
 21201	
 15416	

Beethoven	
 78150	
 51385	

Chopin	
 7827	
 7406	

	

345678!99:	
 Steps	
 and	
 leaps	
 in	
 the	
 instrumental	
 corpora.	

	

	

	
 Leap	

reversals	

Step	

reversals	

Difference	
 Leap	
 –	
 50	

Corelli	
 70	
 39	
 31	
 20	

Bach	
 72	
 40	
 32	
 22	

Mozart	
 69	
 40	
 29	
 19	

Beethoven	
 64	
 39	
 25	
 14	

Chopin	
 71	
 40	
 31	
 21	

	

345678!9;:	
 The	
 percentage	
 of	
 post-­‐step	
 and	
 post-­‐skip	
 reversals,	
 averaged	
 across	
 the	

middle	
 half-­‐octave	
 of	
 the	
 normalized	
 tessitura.	
 	
 These	
 numbers	
 are	
 slightly	
 lower	

than	
 the	
 Renaissance	
 figures	
 and	
 higher	
 than	
 the	
 other	
 vocal	
 corpora.	

	

(a)	
 	
 reversals	
 following	
 descents	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 (b)	
 reversals	
 following	
 ascents	

	

	

345678!9<:	
 Reversals	
 following	
 skips	
 and	
 steps	
 in	
 the	
 violin	
 parts	
 of	
 the	
 Beethoven	

quartets,	
 considering	
 only	
 three-­‐note	
 fragments	
 that	
 initially	
 descend	
 (a)	
 and	

ascend	
 (b)	
 into	
 a	
 particular	
 note.	
 	
 	
 	

