

Chapter 8

Diatonic Harmony

- Chord types in tertian harmony
 - M, m , aug., dim., and the five 7th chords
- Roman Numerals
- Harmonic Function
- Harmonic Tendency
- Root Movement
- Melodic Figuration
- Partwriting
- Voice Leading

Aspects of Harmony

MAJOR

NATURAL MINOR

HARMONIC MINOR - Raised ^6 & ^7

Roman Numerals

- Be careful not to confuse *figured bass* symbols and Roman Numerals – they work together!

Chord Inversions

Chord's inclination to progress to another particular chord

- Tonic (T) or the I chord
 - "home base" all harmonies lead here
- Dominant (D); includes V, vii°, & their seventh chords – gravitate toward tonic
- Pre-Dominant (PD); sometimes used for tonic prolongation; includes IV, ii, & their seventh chords – gravitate toward dominant
- iii and vi – they are less focused; sometimes used for tonic prolongation or substitute for tonic, precede pre-dominants or serve as a connector chord linking two harmonies of different functions

Harmonic Tendency

Harmonic Tendency

- Behavior of active scale degrees
- Progression of chordal roots by descending 5^{ths}
- Dominant Family Chords (V, vii^o & their seventh chords) have two tendency tones
 - Leading tone – toward tonic $\hat{7} - \hat{8}$
 - Supertonic – toward tonic $\hat{2} - \hat{1}$
- Both V and V⁷ resolve with *root movement* that descending a P5

Underlying Basis for Harmonic Tendency

I V I I⁶ vii^{o6} I I V⁷ I
 T D T T D T T D T

Ex. 8.3

Harmonic Tendency

- Pre-Dominant Family (IV, ii, & their seventh chords)
- Most active scale degree is $\hat{6}$ – *submediant*
 - Moves down stepwise toward dominant ($\hat{6}$ - $\hat{5}$)
- Second active scale degree is $\hat{4}$ – *subdominant*
 - Moves up stepwise toward dominant ($\hat{4}$ - $\hat{5}$)
- When V^7 is involved, $\hat{4}$ may move to $\hat{3}$

Harmonic Tendency

Chord symbols and tendencies for Ex. 8.4:

Measure	Chord	Tendency
1	I	T
2	IV	PD
3	V	D
4	I	T
5	I	T
6	ii ⁶	PD
7	V	D
8	I	T
9	I ⁶	T
10	ii ⁷	PD
11	V	D
12	I	T

Ex. 8.4

Harmonic Tendency

- The 5th Cycle – most common progression

- Descending 5ths whose goal is tonic
- May start on a vi or iii chord; the finish up with ii – V – I

In minor mode: VI – ii^o – V – i

Harmonic Tendency

Ex. 8.6

- Pre-dominant chords do not move to tonic
- Melodic motion of outer voices dictate function
 - In sequence strong linear motion and melodic patterns dictate succession – they override normal chordal tendencies

Things aren't always as they seem...

Musical context determines harmonic function

Melodic Sequence