

Linear Prosody
Linear prosody: the alignment of phrases of music with units of meaning in the lyric

Linear prosody has two general principles:

1) The meaning of one phrase flows easily from the meaning of the preceding phrase

and

2) the shape of the stanza or section points inevitably to the word or words which, when stressed, underscore or deliver the meaning of the passage.

1. Flow

Pausing a phrase, even for a very short duration, can alter its meaning or clarity enormously. Pausing a sentence, or a stanza, even for a very short duration, can alter its meaning or clarity enormously.

Linear prosody might be broken by:

· Elongated syllables within a given word

· Elongated time between syllables

· Elongated time between phrases

· Overly short phrases

· Overly long phrases

· Cumulative effect of too many short phrases (which by themselves might be fine)

· Cumulative effect of too many long phrases (which by themselves might be fine)

2. The shape of the phrase

If your phrase includes a very important word, you will want it to coincide with the most important note of the phrase. This sounds obvious, but sometimes a musical setting can change an emphasis which the lyrics originally had on paper. Sometimes a problem with linear prosody can be solved merely by swapping the order of words. If the musical phrase peaks in the middle, but the word which really wants a good smack appears at the end, you might need to rewrite the phrase such that the word in question now appears in the middle. Or, the composer might need to re-write the musical phrase such that it peaks at the end. Recall it’s not merely a question of high notes. Music can emphasize a syllable with pitch, accent, duration or even by shifting harmony underneath the melody.
Encroachment. A corollary to linear prosody is encroachment, in which a phrase begins so soon upon the conclusion of the previous phrase that its first word(s) affix themselves to the previous phrase, affecting the meaning.
Examples of Linear Prosody

An initial example of Exemplary linear prosody, in which the syllables, phrases, and thoughts drive from one moment to the next, and have an inevitable ultimately focus.

10. Now

(Stephen Sondheim, A Little Night Music)

Now, as the sweet imbecilities
Tumble so lavishly
Onto her lap,
Now, there are two possibilities:
A, I could ravish her,
B, I could nap.
Say
It's the ravishment, then we see
The option
That follows, of course:
A,
The deployment of charm, or B,
The adoption
Of physical force.
Now, B might arouse her,
But if I assume
I trip on my trouser
Leg crossing the room...
Her hair getting tangled,
Her stays getting snapped,
My nerves would be jangled,
My energy sapped...
Removing her clothing
Would take me all day,
And her subsequent loathing
Would turn me away,
Which eliminates B
And which leaves us with A.

Broken Linear Prosody

11. Am I A Good Girl?
(William Zeffiro, The Road to Ruin)

Am I a good girl

Or just a girl

Who never had half a chance to....

12. Where is Love?
(Lionel Bart, Oliver!)
Who can say where she may hide?

Must I travel far and wide?

Till I am beside

The someone who I can mean

Something to?

Where? Where is love?
13. You Must Meet My Wife
(Stephen Sondheim, A Little Night Music)

One thousand whims to which I give in,

Since her smallest tear turns me ashen.

I never dreamed that I could live in

So completely demented, contented a fashion.
14. Marry Me a Little
(Stephen Sondheim, Marry Me a Little)

Love me just enough.

Warm and sweet and easy.

Just the simple stuff

Keep a tender distance

So we’ll both be free.

That’s the way it ought to be.

I’m ready!

Marry me a little,

Body, heart and soul

Passionate as hell but

Always in control.

Want me first and foremost,

Keep me company....

15. So Many People
(Stephen Sondheim, Marry Me a Little)

I said the man for me

Must have a castle.

A man of means he’d be,

A man of fame.

And then I met a man

Who hadn’t any.

Without a penny

To his name.

I had to go and fall

For so much less than

What I had planned

From all the magazines.
16. Radithor
(William Zeffiro, The Road to Ruin)

Radithor, Radithor!

Energizing your every pore.

Epilepsy or losing weight,

Simply radiate.

Drink up your Radithor

Three times daily, or make it for.

Just the way to stay on the go,

With a healthy glow.

The radioactivity sends bursts

Of electricity, arousing all your entrails and cells.

They discharge with haste

The refuse and waste

That make those unpleasant smells.

Then amour will be your prize

For drinking your Radithor.

Mother Nature and science

Can make a brand new man.
17. Everyone Likes to Watch
(William Zeffiro, The Road to Ruin)
Now’s the time to light you up.

Kid, you’re gettin’ human.

Take a sip from Evie’s cup.

Say goodbye to doom ‘n’

Hi to Evie’s pup!

Examples of Exemplary Linear Prosody

18. Getting Married Today
(Stephen Sondheim, Company)
Pardon me, is everybody here? Because if everybody's here, I want to thank you all for coming to the wedding, I'd appreciate your going even more, I mean you must have lots of better things to do, and not a word of this to Paul, remember Paul, you know, the man I'm gonna marry, but I'm not, because I wouldn't ruin anyone as wonderful as he is--

Thank you all

For the gifts and the flowers,

Thank you all,

Now it's back to the showers,

Don't tell Paul,

But I'm not getting married today.
19. The Miller’s Son
(Stephen Sondheim, A Little Night Music)
I shall marry the miller's son,

Pin my hat on a nice piece of property.

Friday nights, for a bit of fun,

We'll go dancing.

Meanwhile...

It's a wink and a wiggle and a giggle in the grass

And I'll trip the light fandango,

A pinch and a diddle in the middle of what passes by.

It's a very short road

From the pinch and the punch

To the paunch and the pouch

And the pension.

It's a very short road

To the ten thousandth lunch

And the belch and the grouch

And the sigh.

In the meanwhile,

There are mouths to be kissed

Before mouths to be fed,

And a lot in between

In the meanwhile.

And a girl ought to celebrate what passes by.

20. Taking Back the Garden
(Kellen Blair, Cain and Abel: the Naked Truth)
Fam’ly and friends of New Eden,

Our liberty’s starting to slip.

Governor Abel is stripping our freedom

By stripping our right to strip.

But think of that glorious Garden

And the lack of repression thereat.

They say we’ve been banished forever,

Well I used to subscribe to that.

But I’m positive God’ll redeem us

If you’ll listen to what I propose.

We’ll prove that we’re finally finished with shame

By disposing of all of our clothes.

Join in the revolution.

Respond to the siren’s call.

We’re taking back the Garden

And our life before the Fall!

Strip away all the layers

Till nothing but skin remains.

We’re taking back the Garden

So remove your fabric chains!

Free your sacred body,

Unshackle your physique.

Escape the bonds of clothing.

Reserve your right to streak.

Life is better naked.

Absolutely naked.

Naked, naked, naked....
WritingMusicalTheatre.com

