

Layers for Piano

Nomi Epstein

December 2015
rev 2018

Layers for Piano

inspired by a piece written for Iktus Combo in 2015, *for Iktus*.

The score presents a 3-layered texture. Each layer functions somewhat independently through dynamic, notation-type, staff, and role within the texture. The top staff offers sustained pitches, a quasi-melodic line, though disjunct as it is divided with rests between entries. The second staff's short, staccato notes are conceived of as shadow pitches to various notes in the melody. The third layer, notated on the grand staff with shaded rectangles, features very quiet cluster chords. Cluster chords are to be played as black/white note inclusive, and their placement on the staff should be carefully observed as they indicate the span and register of each cluster.

The top staff is the only layer which is metered, and uses specific note and rest values. The second and third layers should be read spatially, corresponding to one another, but also to the metered time of the first layer.

Despite the pedal being depressed, the rests in the top layer and staccato markings in the second layer should be interpreted with intention.

Layers for Piano

Nomi Epstein
2015/2018

♩ = 60

pp mp p pp

ped. _____

Detailed description: This system contains measures 1 through 6. The music is written for four staves: two treble clefs and two bass clefs. The first staff has a tempo marking of quarter note = 60. The piece begins with a half note G4 in the first treble staff, marked *pp*. The second measure has a half note A4 in the first treble staff, marked *mp*. The third measure has a half note B4 in the first treble staff, marked *mp*. The fourth measure has a half note C5 in the first treble staff, marked *mp*. The fifth measure has a half note D5 in the first treble staff, marked *mp*. The sixth measure has a half note E5 in the first treble staff, marked *mp*. The second treble staff contains a series of half notes: G4, A4, B4, C5, D5, E5, marked *p*. The bass staves contain a series of vertical lines representing chords or single notes, marked *pp*. A pedal line is shown below the bass staves, starting at the beginning and ending at the end of the system.

7 7 7 7 7 7

pp mp

8^{va}-----

ped. _____

Detailed description: This system contains measures 7 through 12. The music is written for four staves: two treble clefs and two bass clefs. The first staff has a tempo marking of quarter note = 60. The piece begins with a half note G4 in the first treble staff, marked *pp*. The second measure has a half note A4 in the first treble staff, marked *pp*. The third measure has a half note B4 in the first treble staff, marked *pp*. The fourth measure has a half note C5 in the first treble staff, marked *pp*. The fifth measure has a half note D5 in the first treble staff, marked *pp*. The sixth measure has a half note E5 in the first treble staff, marked *pp*. The second treble staff contains a series of half notes: G4, A4, B4, C5, D5, E5, marked *p*. The bass staves contain a series of vertical lines representing chords or single notes, marked *pp*. A pedal line is shown below the bass staves, starting at the beginning and ending at the end of the system.

14

pp

22

mp

ped.

28

pp

mp *8va*

ped.

36

pp

ped.

44

pp *mp*

ped.

53

8va

59

pp *mp*

ped.

67

pp *15^{ma}*

76

mp

76

76

82

pp

82

82

90

mp

ped.

Detailed description: This system contains measures 90 through 96. The top staff is a single melodic line in treble clef with a dynamic marking of *mp*. The middle staff is a single melodic line in treble clef. The bottom staff is a grand staff (treble and bass clefs) with vertical bar lines indicating chordal accompaniment. A *ped.* (pedal) line is shown below the grand staff, starting at measure 90 and ending at measure 96.

97

pp

mp

ped.

Detailed description: This system contains measures 97 through 103. The top staff is a single melodic line in treble clef with dynamic markings of *pp* and *mp*. The middle staff is a single melodic line in treble clef. The bottom staff is a grand staff (treble and bass clefs) with vertical bar lines indicating chordal accompaniment. A *ped.* (pedal) line is shown below the grand staff, starting at measure 97 and ending at measure 103.

106

p

112

pp

mp

ped. _____

119

119

119

125

125

pp *mp*

ped.

125

125

133

p

133

133

8^{va}