

Bass Lines and Harmonic Structure

The nature of the lowest voice and its relationship to harmonic structure

Three Fundamental Classes

Three Fundamental Classes

- ♦ Tonic (T) class

Three Fundamental Classes

- ♦ Tonic (T) class
- ♦ Intermediate (int) or “predominant” class

Three Fundamental Classes

- ◆ Tonic (T) class
- ◆ Intermediate (int) or “predominant” class
- ◆ Dominant (D) class

Tonic (T) Class

Tonic (T) Class

♦ I - I6

Tonic (T) Class

- ◆ I - I6
 - ◆ Two chords, but just a prolongation of one tonic idea

Tonic (T) Class

- ◆ I - I⁶
 - ◆ Two chords, but just a prolongation of one tonic idea
- ◆ I - vii⁶ - I⁶

Tonic (T) Class

- ◆ I - I₆
 - ◆ Two chords, but just a prolongation of one tonic idea
- ◆ I - vii₆ - I₆
 - ◆ Adds a passing chord between I and I₆, connecting the root and third of the tonic

Intermediate (int) Class

Intermediate (int) Class

- ♦ IV - ii6 - V

Intermediate (int) Class

- ♦ IV - ii6 - V
 - ♦ The two intermediate chords (descending root) prepare the dominant

Intermediate (int) Class

- ◆ IV - ii₆ - V
 - ◆ The two intermediate chords (descending root) prepare the dominant
- ◆ I - vi - IV

Intermediate (int) Class

- ◆ IV - ii₆ - V
 - ◆ The two intermediate chords (descending root) prepare the dominant
- ◆ I - vi - IV
 - ◆ The vi acts both as a prolongation of T and a bridge into the int chord as well

Chord and Harmony

Chord and *Harmony*

- ♦ Schenkerian analysis makes a distinction between *chord* and *harmony*

Chord and *Harmony*

- ♦ Schenkerian analysis makes a distinction between *chord* and *harmony*
 - ♦ The *chord* is the actual labelled harmonic event

Chord and *Harmony*

- ♦ Schenkerian analysis makes a distinction between *chord* and *harmony*
 - ♦ The *chord* is the actual labelled harmonic event
 - ♦ The *harmony* is the overall function of that harmonic event, viewed either singly but more often together with other chords as a larger unit

Mozart: Sonata K. 545, II

Mozart: Sonata K. 545, II

A musical score for piano, featuring two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. Both staves are in 3/4 time with a key signature of one sharp. The music consists of several measures of eighth-note patterns. A red box highlights a specific measure in the top staff, which contains a V43 chord (dominant seventh) on the third beat. This measure is followed by a half note and a fermata, indicating a prolongation of the initial tonic harmony.

- ♦ The V43 on the third beat provides harmonic variety, but it also serves to *prolong* the initial tonic harmony

Mozart: Sonata K. 545, II

A musical score for Mozart's Sonata K. 545, II, Movement II. The score is in 3/4 time, G major. It features two staves: a treble staff and a bass staff. The treble staff has a clef, a key signature of one sharp, and a 3/4 time signature. The bass staff has a bass clef and a 3/4 time signature. A blue box highlights the first two measures. Red dots are placed on the bass staff at the beginning of each measure and on the third note of the first measure. The right hand of the treble staff plays eighth-note chords, and the left hand provides harmonic support.

- ♦ The V43 on the third beat provides harmonic variety, but it also serves to *prolong* the initial tonic harmony
- ♦ The bass line in the first two measures outlines an upper neighbor tone

Mozart: Sonata K. 545, II

Mozart: Sonata K. 545, II

A musical score for Mozart's Sonata K. 545, II, Movement II. The score consists of two staves: treble (right hand) and bass (left hand). The key signature is one sharp, and the time signature is 3/4. The music is divided into six measures. Measures 1-2 show eighth-note patterns. Measure 3 begins with a blue box highlighting the first three notes of the treble staff, which form a 6-4 chord (F#-A-G#-C). Measures 4-6 continue the eighth-note patterns. Measure 7 starts with a bass note followed by a treble note.

- ♦ The 6-4 chord in bar three is a *neighboring* 6-4, an embellishment which serves to prolong the tonic

Mozart: Sonata K. 545, II

A musical score for Mozart's Sonata K. 545, II, Movement II. The score consists of two staves: treble (right hand) and bass (left hand). The key signature is one sharp, and the time signature is 3/4. The music is divided into six measures. Measures 1-2 show standard eighth-note patterns. Measure 3 begins with a red box highlighting the first two measures, which feature a 6-4 chord as an embellishment. Measures 4-6 continue the pattern. The score is written on a five-line staff with a brace connecting the two hands.

- ◆ The 6-4 chord in bar three is a *neighboring* 6-4, an embellishment which serves to prolong the tonic
- ◆ The common-tone diminished seventh chord on the third beat is also an embellishment, creating *incomplete neighbor chords (contrapuntal chords)*

Mozart: Sonata K. 545, II

Musical score for Mozart's Sonata K. 545, II, showing two staves of music. The top staff is in treble clef, G major (two sharps), and 3/4 time. The bottom staff is in bass clef, G major (two sharps), and 3/4 time. The music consists of two measures followed by a repeat sign, then two more measures. The bottom staff features sustained notes with grace notes and slurs. Performance markings include "IN" above the first measure of the bass staff, "N" below the bass staff under the first measure, "IN" above the second measure of the bass staff, "N" above the first measure of the treble staff, "P" above the second measure of the treble staff, and "P" above the third measure of the treble staff.

Mozart: Sonata K. 545, II

The image shows two staves of musical notation for piano, in 3/4 time with a key signature of one sharp. The top staff consists of two measures of treble clef music, and the bottom staff consists of two measures of bass clef music. Below the music, a horizontal line is divided into four segments by vertical tick marks. The first segment is labeled 'I' at its right end. The second segment is labeled 'N' at its left end. The third segment is labeled 'IN' at its left end. The fourth segment is labeled 'IN' at its left end, 'N' at its right start, and 'P' at its right end. The fifth segment is labeled 'I' at its right end.

- ♦ The reduced analysis here shows the neighboring functions of the V43, IV64, and common-tone diminished chords

Mozart: Sonata K. 545, II

The image shows two staves of musical notation. The top staff is the original score in 3/4 time with a key signature of one sharp. The bottom staff is a harmonic reduction in 3/4 time with a key signature of one sharp. The reduction uses stems to indicate primary tones and dots to indicate neighboring functions (N), passing functions (P), and entries (IN). The reduction highlights the progression of chords, showing common-tone diminished chords and V43 and IV64 chords.

- The reduced analysis here shows the neighboring functions of the V43, IV64, and common-tone diminished chords
- The reduction also analyzes the melody, using stems to show primary tones and identifying embellishments

Mozart: Sonata K. 545, II

A musical score for two staves, treble and bass, in G major (two sharps) and common time. The score consists of two systems of four measures each. Measure 5 begins with a treble clef, a key signature of two sharps, and a bass clef. The first system concludes with a cadence on the dominant seventh chord (V⁶₄) in measure 6. The second system begins with a bass clef in measure 7 and continues through measure 10. Below the score, harmonic analysis is provided:

N ————— I ————— 6 vi IV 6 V⁶₄ ————— 5

Mozart: Sonata K. 545, II

5

N ————— I ————— vi ————— IV ————— 6 ————— $V^6_4 = \begin{smallmatrix} 5 \\ 3 \end{smallmatrix}$

- ♦ Bars 5-6 display a continuation of the tonic prolongation

Mozart: Sonata K. 545, II

5

N

I ————— 6

vi

IV

6

$V_4^6 = 5$

- ♦ Bars 5-6 display a continuation of the tonic prolongation
- ♦ The neighboring V43 is repeated in bar 5

Mozart: Sonata K. 545, II

5

N ————— I ————— 6 IV 6 V₄⁶ ————— 5₃

vi

- ♦ Bars 5-6 display a continuation of the tonic prolongation
- ♦ The neighboring V43 is repeated in bar 5
- ♦ In bar 6, a motion from I through vi moves to I6—this is essentially the same motion as if moving upwards from I to I6.

Mozart: Sonata K. 545, II

A musical score for two staves, treble and bass, in G major (two sharps). The score consists of two systems of four measures each. Measure 5 starts with a treble clef, a key signature of two sharps, and a common time signature. The bass staff begins at measure 6. Measures 5-6 show a melodic line in the treble staff with eighth-note patterns, and sixteenth-note patterns in the bass staff. Measures 7-8 show sixteenth-note patterns in both staves. Measures 9-10 show eighth-note patterns in the treble staff and sixteenth-note patterns in the bass staff.

Below the score, harmonic analysis is indicated:

- Measure 5: N (No chord)
- Measure 6: I
- Measure 7: vi
- Measure 8: IV
- Measure 9: 6
- Measure 10: V_4^6 — 5

Mozart: Sonata K. 545, II

A musical score for two voices (treble and bass) in G major (two sharps). The score consists of two systems of four measures each. Measure 5 starts with a treble clef, a bass clef, a key signature of two sharps, and a common time signature. The vocal parts enter at measure 6. Below the music, harmonic analysis is provided:

- Measure 6: N (No chord)
- Measure 7: I — vi
- Measure 8: IV — 6
- Measure 9: V⁶₄ — 5

A blue rectangular box highlights the beginning of measure 7 (the start of the vi chord), which is labeled "vi".

- ♦ Bar 7 is *intermediate* harmony—a “predominant” function leading us to the

Mozart: Sonata K. 545, II

5

N ————— I ————— vi ————— IV ————— 6

V₄⁶ ————— 5

- ♦ Bar 7 is *intermediate* harmony—a “predominant” function leading us to the
- ♦ half-cadence in bar 8 and the *dominant* harmony

Mozart: Sonata K. 545, II

Measures 1-4 of the musical score. The top two staves are treble clef, 3/4 time, key signature of one sharp. The bottom two staves are bass clef, 3/4 time, key signature of one sharp. Measure 1: Treble staff has eighth-note pairs. Bass staff has sixteenth-note pairs. Measure 2: Treble staff has eighth-note pairs. Bass staff has sixteenth-note pairs. Measure 3: Treble staff has eighth-note pairs. Bass staff has sixteenth-note pairs. Measure 4: Treble staff has eighth-note pairs. Bass staff has sixteenth-note pairs.

IN N P P
I I I

Measures 5-8 of the musical score. The top two staves are treble clef, 3/4 time, key signature of one sharp. The bottom two staves are bass clef, 3/4 time, key signature of one sharp. Measure 5: Treble staff has eighth-note pairs. Bass staff has sixteenth-note pairs. Measure 6: Treble staff has eighth-note pairs. Bass staff has sixteenth-note pairs. Measure 7: Treble staff has eighth-note pairs. Bass staff has sixteenth-note pairs. Measure 8: Treble staff has eighth-note pairs. Bass staff has sixteenth-note pairs.

5
N vi IV 6 V⁶₄ — 5

A Reminder

A musical staff in G major (two sharps) and common time (indicated by '8'). The staff consists of five horizontal lines and four spaces. The melody is composed of eighth notes. The harmonic progression is as follows:

- Measure 1: **V** (Fifth chord, G-B-D)
- Measure 2: **V₄⁶** ————— **5** (Sixth chord, G-B-D-G)
- Measure 3: **I₄⁶** (First inversion, C-E-G)
- Measure 4: **V** (Fifth chord, G-B-D)

A Reminder

A musical score in G major (two sharps) and common time. The key signature is indicated by a treble clef with one sharp and a bass clef with two sharps. The time signature is 8. The score consists of two staves. The top staff shows a half note on the second line. The bottom staff shows a half note on the fourth line. A blue rectangular box highlights the first measure. Below the staff, the Roman numeral V is written. To the right of the staff, the progression is shown as V_4^6 — $\begin{smallmatrix} 5 \\ 3 \end{smallmatrix}$. This is followed by a vertical bar line, then I_4^6 , and finally V.

- ◆ The cadential six-four is really an intensified dominant

A Reminder

A musical score in G major (two sharps) and common time. The key signature is indicated by a treble clef with two sharps and a bass clef with one sharp. The time signature is 8. The score consists of two measures. The first measure contains a single note on each staff. The second measure contains two notes on each staff. A blue rectangular box highlights the second measure. Below the staff, the analysis is provided: V, V_4^6 — 5₃, I₄⁶, V. The Roman numerals indicate the harmonic function, and the numbers with superscripts and subscripts indicate specific voices or note relationships within the chords.

- ♦ The cadential six-four is really an intensified dominant
- ♦ Therefore, the notation which analyzes it as a dominant with non-chord tones resolving to chord tones is more descriptive than

A Reminder

A musical score in G major (two sharps) and common time. It consists of three measures separated by vertical bar lines. The first measure contains a single eighth note on the fourth line of the staff. The second measure contains two eighth notes: one on the fourth line and one on the second line. The third measure contains two eighth notes: one on the fourth line and one on the second line. Below the staff, the Roman numeral analysis is provided: V, V_4^6 — 5₃, and I₄⁶. The I₄⁶ chord is highlighted with a red rectangular box.

- ♦ The cadential six-four is really an intensified dominant
- ♦ Therefore, the notation which analyzes it as a dominant with non-chord tones resolving to chord tones is more descriptive than
- ♦ the more logically-correct notation

Bach: “Wach’ auf, mein Herz”

A musical score for two voices (Soprano and Bass) in 3/4 time, key signature of B-flat major (two flats). The score consists of eight measures. Below the staff, Roman numerals indicate the harmonic progression: I, vi, iii, IV, V⁴₂, I⁶₃, ii⁶₅, V⁴ — 3, and I.

The vocal parts are shown in a two-line staff. The Soprano part (top line) and Bass part (bottom line) both begin with a quarter note. The progression continues with a half note in the Bass part, followed by a quarter note in the Soprano part, a half note in the Bass part, a quarter note in the Soprano part, a half note in the Bass part, a quarter note in the Soprano part, a half note in the Bass part, a quarter note in the Soprano part, and finally a half note in the Bass part.

Bach: “Wach’ auf, mein Herz”

A musical score for two voices (Soprano and Bass) in 3/4 time, key signature of B-flat major (two flats). The score consists of eight measures. Below the staff, Roman numerals indicate harmonic progressions: I, vi, iii, IV (boxed), V⁴₂, I⁶₃, ii⁶₅, V⁴ — 3, and I. The word "int" is written in blue below the fourth measure.

- ♦ At first glance, one might think that the IV in bar 2 is the *intermediate*, or predominant, chord

Bach: “Wach’ auf, mein Herz”

A musical score for two voices (Soprano and Bass) in 3/4 time, key signature of B-flat major (two flats). The score consists of eight measures. Below the score, Roman numerals indicate harmonic progressions: I, vi, iii, IV, V⁴₂, I⁶₃, ii⁶₅, V⁴ — 3, and I. The chords IV and V⁴₂ are highlighted with blue and red boxes respectively. The word "int" is written below the bass staff under the third measure, and the letter "D" is written below the bass staff under the fifth measure.

- ♦ At first glance, one might think that the IV in bar 2 is the *intermediate*, or predominant, chord
 - ♦ It is followed by a **dominant**

Bach: “Wach’ auf, mein Herz”

A musical score for two voices (Soprano and Bass) in 3/4 time, key signature of B-flat major (two flats). The score consists of eight measures. Below the score, Roman numerals indicate harmonic progressions: I, vi, iii, IV, V⁴₂, I⁶₃, ii⁶₅, V⁴ — 3, and I. The chords are color-coded: IV is blue, V⁴₂ is red, and I⁶₃ is purple. Below the Roman numerals, function labels are provided: 'int' under IV, 'D' under V⁴₂, and 'T' under I⁶₃.

- ♦ At first glance, one might think that the IV in bar 2 is the *intermediate*, or predominant, chord
 - ♦ It is followed by a **dominant**
 - ♦ The dominant then resolves to a **tonic**.

Bach: “Wach’ auf, mein Herz”

A musical score for two voices (Soprano and Bass) in common time (indicated by '3/4'). The key signature is one flat, indicating F major or D minor. The score consists of eight measures. Below the staff, Roman numerals indicate the harmonic progression: I, vi, iii, IV, V⁴₂, I⁶₃, ii⁶₅, V⁴ — 3, and I. The vocal parts are shown in a two-line staff, with the Soprano part on top and the Bass part on the bottom.

I vi iii IV V⁴₂ I⁶₃ ii⁶₅ V⁴ — 3 I

Bach: “Wach’ auf, mein Herz”

A musical score for Bach's "Wach' auf, mein Herz" in 3/4 time. The score consists of two staves: treble and bass. The key signature is one flat. The music is divided into measures by vertical bar lines. Below the staff, Roman numerals indicate harmonic progressions: I, vi, iii, IV, V⁴₂, I⁶₃, ii⁶₅, V⁴ — 3, and I. A purple horizontal line with 'T' at both ends spans from the start of measure 1 to the end of measure 3, indicating the prolongation of the tonic. The bass staff shows a sustained note from the beginning of measure 1 to the end of measure 3.

- However, the opening tonic is actually *prolonged* over two measures, extending from the upbeat to the third beat of measure 2

Bach: “Wach’ auf, mein Herz”

A musical score for two voices (Soprano and Bass) in common time (indicated by '3/4'). The key signature is one flat, indicating F major or D minor. The score consists of eight measures. Below the staff, Roman numerals indicate the harmonic progression: I, vi, iii, IV, V⁴₂, I⁶₃, ii⁶₅, V⁴ — 3, and I. The vocal parts are shown in a two-line staff, with the Soprano part on top and the Bass part on the bottom.

I vi iii IV V⁴₂ I⁶₃ ii⁶₅ V⁴ — 3 I

Bach: “Wach’ auf, mein Herz”

A musical score for Bach's "Wach' auf, mein Herz" in G minor (indicated by a treble clef and a single flat in the key signature). The score consists of two staves: a soprano staff and an alto staff. The time signature is common time (indicated by a '4'). The music is divided into measures by vertical bar lines. Below the music, Roman numerals indicate harmonic progressions: I, vi, iii, IV, V_2^4 , I_3^6 (highlighted with a red box), ii_5^6 , V^4 — 3, and I. A thick purple horizontal line connects the 'T' under the first measure to the 'T' under the last measure, spanning the entire harmonic progression from I to I. The notes are black, and the stems are consistently directed downwards.

- ♦ What appears at first to be a cadence in bar 2 is an *evaded* cadence (or an *implied*) cadence, a technique used specifically to extend ideas—i.e., it's a prolongation technique.

Bach: “Wach’ auf, mein Herz”

A musical score for two voices (Soprano and Bass) in common time (indicated by '3/4'). The key signature is one flat, indicating F major or D minor. The score consists of eight measures. Below the staff, Roman numerals indicate the harmonic progression: I, vi, iii, IV, V⁴₂, I⁶₃, ii⁶₅, V⁴ — 3, and I. The vocal parts are shown in a two-line staff, with the Soprano part on top and the Bass part on the bottom.

I vi iii IV V⁴₂ I⁶₃ ii⁶₅ V⁴ — 3 I

Bach: “Wach’ auf, mein Herz”

A musical score for two voices (Soprano and Bass) in 3/4 time, key signature of B-flat major (two flats). The score consists of eight measures. Below the score, Roman numerals indicate the harmonic progression: I, vi, iii, IV, V⁴₂, I⁶₃, ii⁶₅ (boxed in blue), V⁴ — 3, and I. The bass line is annotated with 'T' (Tonic) under the first four measures and 'int' (intermediate) under the last three. A thick purple horizontal line connects the 'T' under the first four measures to the 'int' under the last three.

- Therefore, the intermediate chord is found on the downbeat of bar 3

Bach: “Wach’ auf, mein Herz”

A musical score for two voices (Soprano and Bass) in common time, key signature of B-flat major (two flats). The score consists of two staves. The Soprano staff has a treble clef, and the Bass staff has a bass clef. The music is divided into measures by vertical bar lines. Below the score, a harmonic analysis is provided:

I	vi	iii	IV	V_2^4	I_3^6	$\boxed{ii_5^6}$	$\boxed{V^4 \text{ --- } 3}$	I
T					T	int	D	

The chords are labeled below the staff: I, vi, iii, IV, V_2^4 , I_3^6 , $\boxed{ii_5^6}$, $\boxed{V^4 \text{ --- } 3}$, and I. The measure containing $\boxed{ii_5^6}$ is highlighted with a blue box. The measure containing $\boxed{V^4 \text{ --- } 3}$ is highlighted with a red box. The bassoon part has a sustained note from the previous measure, indicated by a vertical line above it.

- ♦ Therefore, the intermediate chord is found on the downbeat of bar 3
 - ♦ It leads to a prolonged dominant on beat 2

Bach: “Wach’ auf, mein Herz”

A musical score for two voices (Soprano and Bass) in 3/4 time, key signature of B-flat major (two flats). The score consists of eight measures. Measure 1: Soprano has a dotted half note (F#), Bass has a quarter note (D). Measure 2: Soprano has a half note (G), Bass has a half note (B-flat). Measure 3: Soprano has a half note (A), Bass has a eighth note (E) followed by a sixteenth note (D). Measure 4: Soprano has a half note (C), Bass has a half note (A). Measure 5: Soprano has a half note (D), Bass has a half note (G). Measure 6: Soprano has a half note (E), Bass has a half note (C). Measure 7: Soprano has a half note (G), Bass has a half note (B-flat). Measure 8: Soprano has a half note (A), Bass has a half note (D).

Harmonic analysis below the staff:

- I (Tonic)
- vi
- iii
- IV
- V_2^4
- I_3^6
- ii_5^6 (boxed in blue)
- $V^4 - 3$ (boxed in red)
- I (Tonic)

Performance markings:

- T (Tonic) at the beginning of the piece.
- T (Tonic) under the bass line in bar 1.
- int (intermediate) under the bass line in bar 6.
- D (dominant) under the bass line in bar 7.

- Therefore, the intermediate chord is found on the downbeat of bar 3
 - It leads to a prolonged dominant on beat 2
 - And the final tonic on the downbeat of bar 4

Bach: “Wach’ auf, mein Herz”

A musical score for Bach's "Wach' auf, mein Herz". The score consists of two staves. The top staff is in treble clef, and the bottom staff is in bass clef. Both staves are in 3/4 time with a key signature of one flat. The music is divided into measures by vertical bar lines. Below each measure, Roman numerals indicate the harmonic function. The first measure is I, followed by vi, iii, IV, V⁴₂, I⁶₃, ii⁶₅, V⁴, a repeat sign with '3', and I again. The second staff begins with a measure labeled I, followed by a measure labeled 6, then ii⁶₅, V, and finally I.

Treble Clef, 3/4, Key Signature: 1 flat

Bottom Staff: Bass Clef, 3/4, Key Signature: 1 flat

Harmonic Analysis:

- I
- vi
- iii
- IV
- V⁴₂
- I⁶₃
- ii⁶₅
- V⁴ — 3
- I
- I
- 6
- ii⁶₅
- V
- I

Bach: “Wach’ auf, mein Herz”

The musical score consists of two staves. The top staff is in treble clef, G clef, and the bottom staff is in bass clef, F clef. Both staves are in 3/4 time with a key signature of one flat. The music is divided into measures by vertical bar lines. Below each measure, Roman numerals indicate harmonic progressions. The top staff includes measures I, vi, iii, IV, V⁴₂, I⁶₃, ii⁶₅, V⁴ — 3, and I. The bottom staff includes measures I, 6, ii⁶₅, V, and I. A curved line connects the bass note in measure 1 of the top staff to the bass note in measure 6 of the bottom staff.

- ♦ The reduced version of the bass line helps make the components clear.

Dominant Class

Dominant Class

A musical score in 6/8 time. The melody consists of eighth and sixteenth notes. Below the staff, Roman numerals indicate harmonic progressions: I, V, I, I. A blue bracket groups the first two measures under the Roman numeral I.

- ♦ The half-cadence at the end of the antecedent requires a resolution

Dominant Class

- ♦ The half-cadence at the end of the antecedent requires a resolution
 - ♦ However, the beginning of the consequent doesn't provide the resolution

Dominant Class

A musical score in 6/8 time. The score consists of two measures. The first measure starts with a half note, followed by a eighth-note sixteenth-note pattern. The second measure starts with a half note, followed by a eighth-note sixteenth-note pattern, and ends with a half note. Above the first measure is a blue bracket spanning both measures. Below the first measure is the Roman numeral I. Above the second measure is a red bracket spanning both measures. Below the second measure is the Roman numeral V. Below the end of the second measure is the Roman numeral I, enclosed in a red square.

- ♦ The half-cadence at the end of the antecedent requires a resolution
- ♦ However, the beginning of the consequent doesn't provide the resolution
- ♦ The end of the consequent is the true resolution

Dominant Class

Dominant Class

- ♦ We tend to hear the end of the antecedent, and the beginning of the consequent, as an *interruption* before the dominant finally achieves full closure

Beethoven: Sonata Op. 13, II

Beethoven: Sonata Op. 13, II

- ◆ Different uses of dominant chords

Beethoven: Sonata Op. 13, II

- ♦ Different uses of dominant chords
 - ♦ Dominants in bars 1 and 2 act as incomplete neighbors

Beethoven: Sonata Op. 13, II

- ♦ Different uses of dominant chords
 - ♦ Dominants in bars 1 and 2 act as incomplete neighbors
 - ♦ In bar 4, the V is in root position and articulates a half cadence

Beethoven: Sonata Op. 13, II

Beethoven: Sonata Op. 13, II

- ◆ Different uses of dominant chords

Beethoven: Sonata Op. 13, II

- ♦ Different uses of dominant chords
 - ♦ The V in bar 4 resolves through V42 to I6—therefore the dominant persists through bar 5 as well

Beethoven: Sonata Op. 13, II

Beethoven: Sonata Op. 13, II

- ◆ Different uses of dominant chords

Beethoven: Sonata Op. 13, II

- ♦ Different uses of dominant chords
 - ♦ The V in bar 4 also acts so as to *divide* an overall bass motion from I to I

Beethoven: Sonata Op. 13, II

- ♦ Different uses of dominant chords
 - ♦ The V in bar 4 also acts so as to *divide* an overall bass motion from I to I
 - ♦ And also acts to prepare the long-term motion to the ii in bar 7

Beethoven: Sonata Op. 13, II

Musical score for Beethoven's Sonata Op. 13, II, showing two staves of music. The top staff is in treble clef and the bottom staff is in bass clef, both in 2/4 time with a key signature of four flats. The music consists of eighth and sixteenth note patterns. Measure 1 starts with a dynamic *p*. Measures 2-7 show a rhythmic pattern of eighth notes followed by sixteenth-note pairs. Measures 8-12 continue this pattern. Measures 13-16 show a similar pattern with some variations. Measures 17-20 show a continuation of the pattern. Measures 21-24 show a continuation of the pattern. Measures 25-28 show a continuation of the pattern. Measures 29-32 show a continuation of the pattern. Measures 33-36 show a continuation of the pattern. Measures 37-40 show a continuation of the pattern. Measures 41-44 show a continuation of the pattern. Measures 45-48 show a continuation of the pattern. Measures 49-52 show a continuation of the pattern. Measures 53-56 show a continuation of the pattern. Measures 57-60 show a continuation of the pattern. Measures 61-64 show a continuation of the pattern. Measures 65-68 show a continuation of the pattern. Measures 69-72 show a continuation of the pattern. Measures 73-76 show a continuation of the pattern. Measures 77-80 show a continuation of the pattern. Measures 81-84 show a continuation of the pattern. Measures 85-88 show a continuation of the pattern. Measures 89-92 show a continuation of the pattern. Measures 93-96 show a continuation of the pattern. Measures 97-100 show a continuation of the pattern.

IN IN [V] ii V I

Beethoven: Sonata Op. 13, II

The musical score consists of two staves. The top staff is in treble clef, G clef, and the bottom staff is in bass clef, F clef. Both staves are in 2/4 time with a key signature of four flats. The music begins with a piano dynamic (p). The bass staff has a sustained note under the first measure. Measures 1-4 show eighth-note patterns in the treble staff. Measures 5-8 show eighth-note patterns in the bass staff. Measures 9-12 show eighth-note patterns in the treble staff. Measures 13-16 show eighth-note patterns in the bass staff. Measures 17-20 show eighth-note patterns in the treble staff. Measures 21-24 show eighth-note patterns in the bass staff. Measures 25-28 show eighth-note patterns in the treble staff. Measures 29-32 show eighth-note patterns in the bass staff. Measures 33-36 show eighth-note patterns in the treble staff. Measures 37-40 show eighth-note patterns in the bass staff. Measures 41-44 show eighth-note patterns in the treble staff. Measures 45-48 show eighth-note patterns in the bass staff. Measures 49-52 show eighth-note patterns in the treble staff. Measures 53-56 show eighth-note patterns in the bass staff. Measures 57-60 show eighth-note patterns in the treble staff. Measures 61-64 show eighth-note patterns in the bass staff. Measures 65-68 show eighth-note patterns in the treble staff. Measures 69-72 show eighth-note patterns in the bass staff. Measures 73-76 show eighth-note patterns in the treble staff. Measures 77-80 show eighth-note patterns in the bass staff. Measures 81-84 show eighth-note patterns in the treble staff. Measures 85-88 show eighth-note patterns in the bass staff. Measures 89-92 show eighth-note patterns in the treble staff. Measures 93-96 show eighth-note patterns in the bass staff. Measures 97-100 show eighth-note patterns in the treble staff.

Below the music, a harmonic analysis is provided:

- I ————— I
- IN ————— [V]
- ii ————— ii
- V ————— V
- I ————— I

- ♦ A “dividing dominant” is indicated in the analysis with a bracketed [V]

Beethoven: Sonata Op. 13, II

The musical score consists of two staves. The top staff is in treble clef, G clef, and the bottom staff is in bass clef, F clef. Both staves are in 2/4 time with a key signature of four flats. The music begins with a piano dynamic (p). The bass staff features eighth-note patterns, while the treble staff has sixteenth-note patterns. Below the music, a harmonic analysis is provided: I — IN — IN — [V] — ii — V — I. The bracketed [V] indicates a "dividing dominant" chord.

- ♦ A “dividing dominant” is indicated in the analysis with a bracketed [V]
- ♦ Note important features:

Beethoven: Sonata Op. 13, II

The musical score consists of two staves. The top staff is in treble clef, G clef, and the bottom staff is in bass clef, F clef. Both staves are in 2/4 time with a key signature of four flats. The top staff starts with a dynamic *p*. The bottom staff has a bass note followed by a series of eighth notes. Below the music, harmonic analysis is indicated with Roman numerals: I, IN, IN, [V], ii, V, I. A red arrow points to the first 'IN' marking on the bass staff, which corresponds to the bracketed [V] above it.

- ♦ A “dividing dominant” is indicated in the analysis with a bracketed [V]
- ♦ Note important features:
 - ♦ The **dotted slur** (indicated a prolongation)

Beethoven: Sonata Op. 13, II

The musical score consists of two staves. The top staff is in treble clef, 2/4 time, and has a key signature of B-flat major (two flats). The bottom staff is in bass clef, 2/4 time, and also has a key signature of B-flat major. The music begins with a forte dynamic. In the bass line, there are two notes highlighted with arrows: one with a blue arrow labeled 'IN' and another with a red arrow labeled 'IN'. These notes are part of a melodic line that spans across the two staves. Below the music, Roman numerals indicate harmonic analysis: I, [V], ii, V, and I. The measure containing the 'IN' notes is bracketed under the label [V]. The measure after [V] is ii, followed by V, and then I.

- ♦ A “dividing dominant” is indicated in the analysis with a bracketed [V]
- ♦ Note important features:
 - ♦ The **dotted slur** (indicated a prolongation)
 - ♦ **Stems** indicating the primary bass line notes

Beethoven: Sonata Op. 13, II

The image shows two staves of musical notation for piano. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in 2/4 time with a key signature of four flats. The music consists of eighth and sixteenth note patterns. Two specific notes in the bass line are highlighted with blue arrows: one at measure 1, beat 1, and another at measure 1, beat 2. Above these notes are the letters "IN". Below the bass line, a bracket spans measures 1 through 5, labeled with Roman numerals: I, [V], ii, V, and I. Measures 1 and 5 begin with a forte dynamic (p) indicated by a 'p' below the staff.

- ♦ A “dividing dominant” is indicated in the analysis with a bracketed [V]
- ♦ Note important features:
 - ♦ The **dotted slur** (indicated a prolongation)
 - ♦ **Stems** indicating the primary bass line notes
 - ♦ **Flags** indicating neighbor tones

Beethoven: Sonata Op. 13, II

The image shows two staves of musical notation. The top staff is in treble clef, G clef, and the bottom staff is in bass clef. Both staves are in 2/4 time with a key signature of four flats. The top staff has a dynamic marking 'p' (piano) at the beginning. The bottom staff has a blue arrow pointing to a note with the label 'I'. Two red arrows point to slurs with the label 'IN'. A bracket labeled '[V]' covers a section of the bass line. The bass line ends with Roman numerals: I, ii, V, and I. There are also some slurs and stems on the top staff.

- ♦ A “dividing dominant” is indicated in the analysis with a bracketed [V]
- ♦ Note important features:
 - ♦ The **dotted slur** (indicated a prolongation)
 - ♦ **Stems** indicating the primary bass line notes
 - ♦ **Flags** indicating neighbor tones
 - ♦ **Large-scale tonic prolongation**

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

Musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score consists of two staves: treble and bass. The key signature changes throughout the piece. Measure 4 starts with a trill over two notes. Measures 5-8 show various note patterns, including eighth-note groups and sixteenth-note figures. The bass staff provides harmonic support with its own rhythmic patterns.

4 # 6 6 6 # 4# 2 6 6 5 2 6 5 4 3

Continuation of the musical score for Bach's chorale. Measures 9-12 show further developments in the melodic line and harmonic progression. The bass staff continues to provide harmonic support. Measure 9 begins with a sixteenth-note figure in the treble staff.

6 6 7 4 3 tr 8 6 6 6 5 6 4 5 #

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

Musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score consists of two staves: treble and bass. The key signature changes frequently, indicated by numerals below the staff. Measure 4 starts with a trill over a C major chord (4). Measures 5 and 6 show a progression from G major to D major (6). Measures 7 and 8 show a progression from D major to A major (5), followed by a return to G major (6) and then a final section in E major (4).

Musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score continues with two staves. Measures 9 through 13 show a progression from E major back to G major, with various harmonic subdivisions and a return to the original key.

- ♦ Two root-position tonic chords are connected by a dominant chord in root position — octave leap subdivided by a fifth

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

The musical score consists of two staves of music. The top staff is in treble clef, 3/4 time, and has a key signature of one sharp. The bottom staff is in bass clef, 3/4 time, and has a key signature of one sharp. The music features several grace notes and slurs. There are blue brackets highlighting specific groups of notes: one bracket covers the first four measures of the top staff, and another bracket covers the first six measures of the bottom staff. Below the bottom staff, there are numerical markings under each measure, such as 4, #, 6, 6, 6, 6, 2, 5, 5, 6, 4, 3, 6, 7, 7, 4, 3, 8, 6, 6, 6, 5, 5.

- ♦ Two root-position tonic chords are connected by a dominant chord in root position — octave leap subdivided by a fifth
- ♦ Soprano moves from $\wedge 1$ to $\wedge 3$; thus the tonic triad is fully outlined in both voices.

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

Musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score consists of two staves: treble and bass. The key signature is one sharp, indicating G major. The time signature is 3/4. The music begins with a dynamic marking "tr" (trill) over the first measure. The bass staff has a bass clef and a key signature of one flat, while the treble staff has a treble clef and a key signature of one sharp. The bass staff contains eighth-note patterns, and the treble staff contains sixteenth-note patterns. Measure numbers 4, 6, 6, 6, 2, 5, 5, 6, 4, and 3 are written below the bass staff. Measures 4 through 6 are grouped by vertical lines.

Continuation of the musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score continues from the previous section. The key signature changes to one flat, and the time signature remains 3/4. The bass staff has a bass clef and a key signature of one flat, while the treble staff has a treble clef and a key signature of one sharp. The bass staff contains eighth-note patterns, and the treble staff contains sixteenth-note patterns. Measure numbers 6, 7, 7, 4, 3, 8, 6, 6, 6, 5, 4, and 5 are written below the bass staff. Measures 6 through 8 are grouped by vertical lines.

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

4 # 6 6

6 7 7 4 3

- ♦ Register transfer back to original octave; motion from I to I₆ via a passing vii₆.

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

tr

4 # 6 δ 6 δ # 4# 6 6 5 2 5 6 4 3

9

6 6 7 7 4 3 δ 6 6 6 5 6 4 5

- ♦ Register transfer back to original octave; motion from I to I₆ via a passing vii₆.
- ♦ Return to root-position tonic by means of a V43.

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

The musical score consists of two staves of music in 3/4 time. The top staff is in treble clef and the bottom staff is in bass clef. The key signature changes throughout the piece, indicated by sharps (#) and flats (δ). Below the notes, Roman numerals indicate harmonic functions: I, II, III, IV, V, VI, VII, and I6. A blue bracket highlights a melodic line in the first measure, and a red bracket highlights another melodic line in the second measure.

Measure 1: tr , I , II , III , IV , V , VI , VII , I6

Measure 2: I , II , III , IV , V , VI , VII , I6

Measure 9: I , II , III , IV , V , VI , VII , I6

- ♦ Register transfer back to original octave; motion from I to I₆ via a passing vii₆.
- ♦ Return to root-position tonic by means of a V43.
- ♦ Motion from $\wedge 3$ to $\wedge 6$ of the tonic triad

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

Musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score consists of two staves, treble and bass, in common time (indicated by the number 3 above the clef). The key signature changes throughout the piece, indicated by the numbers 4, #, 6, δ, 6, δ, #, 4[#], 2, 6, 6, tr, 5, 2, 6, 6, 4, 3 below the staff.

The first staff begins with a dynamic *tr*. The second staff begins with a bass note followed by a series of eighth notes.

The score continues with a series of measures, each starting with a bass note. Measure 9 begins with a bass note followed by a series of eighth notes.

Measure numbers 4, #, 6, δ, 6, δ, #, 4[#], 2, 6, 6, tr, 5, 2, 6, 6, 4, 3 are written below the staff at the bottom of the page.

Measure numbers 6, 7, 7, 4, 3 are written below the staff at the bottom of the page.

Measure numbers δ, 6, 6, 5, 6, 6, 5, 4, 5 are written below the staff at the bottom of the page.

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

Musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score consists of two staves: treble and bass. The key signature is one sharp, and the time signature is common time (indicated by a '4'). The first measure starts with a quarter note followed by a half note. The second measure begins with a quarter note. The third measure starts with a dotted half note followed by a sixteenth-note pattern. The fourth measure starts with a quarter note. A blue box highlights the beginning of the fifth measure, which starts with a quarter note. The measure numbers below the staff are 4, #, 6, 6, 6, 6, 5, 2, 6, 4, 3.

Continuation of the musical score from bar 9 onwards. The treble staff shows a series of eighth-note patterns. The bass staff shows a series of quarter notes. The measure numbers below the staff are 6, 7, 7, 4, 3, 8, 6, 6, 6, 5, 6, 4, 5.

- Arrival at a dominant chord at bar 4, however the chord is not entirely stable

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

Musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score shows two staves: soprano (treble clef) and basso continuo (bass clef). The key signature changes from B-flat major (two flats) to E major (one sharp). The soprano part begins with a trill over a dominant chord. The basso continuo part enters at bar 4 with a single note followed by a sustained note with a sharp sign, highlighted by a blue box.

Continuation of the musical score starting at bar 9. The soprano part continues with eighth-note patterns, and the basso continuo part provides harmonic support with sustained notes and bass lines.

- ♦ Arrival at a dominant chord at bar 4, however the chord is not entirely stable
 - ♦ The soprano note is the leading tone

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

tr
4 # 6 6 6 6 6 6 5 2 6 5 4 3

9
6 6 7 7 4 3 8 6 6 6 5 6 4 5

- ♦ Arrival at a dominant chord at bar 4, however the chord is not entirely stable
 - ♦ The soprano note is the leading tone
 - ♦ Bass moves back through V42 to I63

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

tr

4 # 6 6 6 6 6 6 5 2 6 5 4 3

9

6 6 7 7 4 3 8 6 6 6 5 6 4 5

- ♦ Arrival at a dominant chord at bar 4, however the chord is not entirely stable
 - ♦ The soprano note is the leading tone
 - ♦ Bass moves back through V42 to I63
- ♦ Thus this is a “dividing” dominant

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

Musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score consists of two staves: treble and bass. The key signature changes throughout the piece. Measure numbers are provided below the bass staff.

Measure numbers below the bass staff:

- 4
- #
- δ
- 6
- δ
- #
- $\frac{4\#}{2}$
- 6
- 6
- 5
- 2
- 6
- 4
- 3

Continuation of the musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score consists of two staves: treble and bass. The key signature changes throughout the piece. Measure numbers are provided below the bass staff.

Measure numbers below the bass staff:

- 9
- 6
- 6
- 7
- 7
- 4
- 3
- δ
- 6
- 6
- 5
- 6
- 4
- 5

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

Musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score consists of two staves: treble and bass. The key signature is one sharp, and the time signature is common time (indicated by a '4'). Measure 8 begins with a dynamic 'tr' (trill). The bass staff has note heads with numbers below them: 4, #, 6, 6, 6, #, 4#, 2. The treble staff has note heads with numbers below them: 6, 6, 5, 2, 6, 6, 4, 3. A blue box highlights a melodic pattern in the bass staff from the 6th note to the 9th note of the measure.

Continuation of the musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score consists of two staves: treble and bass. The key signature changes to one flat, and the time signature changes to common time (indicated by a '2'). Measure 9 begins with a dynamic 'tr'. The bass staff has note heads with numbers below them: 6, 6, 7, 7, 4, 3. The treble staff has note heads with numbers below them: 8, 6, 6, 6, 5, 6, 5, #. The bass staff ends with a bass clef and a 'p.' dynamic.

- Return to I; notice the combination of stepwise motion and leaps in the bass.

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

4 # 6 6 # 4#
2 6 6 6 5 6 4 3

6 6 7 7 4 3
8 6 6 6 5 6 4 5

- ♦ Return to I; notice the combination of stepwise motion and leaps in the bass.
- ♦ There is a *voice exchange* between the outer voices in this motion from I6 to I

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

Musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score consists of two staves: treble and bass. The key signature is one sharp, indicating G major. The time signature is 3/4. The music begins with a dynamic marking "tr" (trill) over the first measure. The bass staff has a bass clef and a key signature of one flat, while the treble staff has a treble clef and a key signature of one sharp. The bass staff contains eighth-note patterns, and the treble staff contains sixteenth-note patterns. Measure numbers 4, 6, 6, 6, 2, 5, 5, 6, 4, and 3 are written below the bass staff. Measures 6 and 7 feature grace notes above the main notes.

Continuation of the musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score continues with two staves: treble and bass. The key signature remains one sharp (G major). The time signature is 3/4. The bass staff has a bass clef and a key signature of one flat, while the treble staff has a treble clef and a key signature of one sharp. The bass staff contains eighth-note patterns, and the treble staff contains sixteenth-note patterns. Measure number 9 is indicated above the treble staff. Measure numbers 6, 7, 7, 4, 3, 8, 6, 6, 6, 5, 6, 4, and 5 are written below the bass staff. Measures 7 and 8 feature grace notes above the main notes.

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

4 # 6 6 6 6
 6 6 6 6
 5 6 4 3

9
6 6 7 7 4 3
 6 6 6 6
 5 6 5 5

- ♦ Modulation to III.

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

4 # 6 6 # 6 6 6 6 5 6 4 3

6 6 7 7 4 3 8 6 6 6 5 6 4 5

- ♦ Modulation to III.
 - ♦ F is established as a key area in its own right

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

tr

4 # 6 6 # 2 6 6 5 6 4 3

9

6 7 7 4 3 8 6 6 6 5 6 4 5

- ♦ Modulation to III.
 - ♦ F is established as a key area in its own right
 - ♦ The ‘f’ in the soprano serves as the melodic goal of the phrase, and also initiates a new melodic ascent in the next phrase

Modulation

Modulation

- ♦ Although in a modulation the piece does “change key”, as a rule it is the very tension created by the key change—and the eventual return to the original tonic—which makes modulation useful in musical structure.

Modulation

- ♦ Although in a modulation the piece does “change key”, as a rule it is the very tension created by the key change—and the eventual return to the original tonic—which makes modulation useful in musical structure.
- ♦ Therefore, the new key is both a new tonic, and still retains whatever secondary quality in the old key (i.e., if you modulate to V in a major key, the V is a new key, but still acts like the dominant in the original key.)

Modulation

- ♦ Although in a modulation the piece does “change key”, as a rule it is the very tension created by the key change—and the eventual return to the original tonic—which makes modulation useful in musical structure.
- ♦ Therefore, the new key is both a new tonic, and still retains whatever secondary quality in the old key (i.e., if you modulate to V in a major key, the V is a new key, but still acts like the dominant in the original key.)
- ♦ Because of that, Schenker referred to modulation as motion to an “illusory key.”

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

Musical score for Bach's chorale "Ihr Gestirn, ihr hohen Lüfte". The score consists of two staves: a soprano staff (treble clef) and a bass staff (bass clef). The key signature changes throughout the piece, indicated by various sharps and flats. Measure numbers are provided below each staff.

Measures 4-8:

- Measure 4: Treble staff starts with a dotted half note, followed by eighth notes. Bass staff has eighth notes.
- Measure 5: Treble staff has eighth notes. Bass staff has eighth notes.
- Measure 6: Treble staff has eighth notes. Bass staff has eighth notes.
- Measure 7: Treble staff has eighth notes. Bass staff has eighth notes.
- Measure 8: Treble staff has eighth notes. Bass staff has eighth notes.
- Measure 9: Treble staff has eighth notes. Bass staff has eighth notes.

Measures 9-10:

- Measure 9: Treble staff has eighth notes. Bass staff has eighth notes.
- Measure 10: Treble staff has eighth notes. Bass staff has eighth notes.

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

4 # 6 6 # 6 6 5 6 4 3

T —————

6 7 7 4 3. 6 6 6 5 4 5

- ◆ Tonic prolonged to bar 8

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

tr

4 # 6 6 6 # 6 6 6 5 6 4 3

T ————— int —————

9

6 6 7 7 4 3. 6 6 6 5 6 4 5

-
- ♦ Tonic prolonged to bar 8
 - ♦ Int harmony from 8 - 15

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

The musical score consists of two staves of music in 3/4 time. The top staff is in treble clef and the bottom staff is in bass clef. The key signature changes throughout the piece, indicated by various sharps and flats. Below the notes, Roman numerals indicate harmonic progressions. The first staff starts with a treble clef, a key signature of one sharp, and a 3/4 time signature. The second staff starts with a bass clef, a key signature of one flat, and a 3/4 time signature. The harmonic analysis below the notes shows a progression from bar 1 to bar 8, followed by an 'int' (interim) section from bar 9 to bar 15, and finally a 'D' (dominant) section starting at bar 15.

- ♦ Tonic prolonged to bar 8
- ♦ Int harmony from 8 - 15
- ♦ D harmony at 15

Bach: Chorale “Ihr Gestirn, ihr hohen Lüfte”

The musical score consists of two staves of music. The top staff is in treble clef, G major, and 3/4 time. The bottom staff is in bass clef, C major, and 3/4 time. The music is divided into measures by vertical bar lines. Below each note is a number indicating its harmonic function: 4, #, 6, 6, #, #, 6, 6, 6, 6, 5, 6, 5, 6, 4, #, 5. Measure 8 begins with a trill over the bass note. Measures 9 through 15 show a continuation of the melody with similar harmonic patterns. A red horizontal line spans from the end of measure 8 to the beginning of measure 15, labeled 'int' in red at the end. A blue horizontal line spans from the end of measure 15 to the beginning of measure 16, labeled 'D' in blue at the start and 'T' in purple at the end.

- ♦ Tonic prolonged to bar 8
- ♦ Int harmony from 8 - 15
- ♦ D harmony at 15
- ♦ Final T harmony at 16

Imaginary Continuo

Imaginary Continuo

- ◆ An *imaginary continuo* creates a harmonic representation of a composition, removing melodic and harmonic embellishment

Imaginary Continuo

- ◆ An *imaginary continuo* creates a harmonic representation of a composition, removing melodic and harmonic embellishment
- ◆ Feel free to move between three and six voices

Imaginary Continuo

- ◆ An *imaginary continuo* creates a harmonic representation of a composition, removing melodic and harmonic embellishment
- ◆ Feel free to move between three and six voices
- ◆ Try to stay with relatively “pure” voice leading, unless to do so means to seriously misrepresent the composition

Imaginary Continuo

- ◆ An *imaginary continuo* creates a harmonic representation of a composition, removing melodic and harmonic embellishment
- ◆ Feel free to move between three and six voices
- ◆ Try to stay with relatively “pure” voice leading, unless to do so means to seriously misrepresent the composition
- ◆ Generally think of piano style—the RH plays complete chords, while the LH plays single bass notes

Beethoven: Sonata Op. 10 No. 1, II

A musical score for a piano sonata. The top staff shows the treble clef, a key signature of four flats, and a 2/4 time signature. The dynamic is *p*. The bottom staff shows the bass clef, a key signature of four flats, and a 2/4 time signature. The score consists of two measures of treble and bass notes, followed by a measure of bass notes, then a measure of treble notes, a measure of bass notes, a measure of treble notes, a measure of bass notes, a measure of treble notes, and a measure of bass notes. The dynamics include *p*, *cresc.*, and *fp*. The harmonic analysis below the score indicates the progression: I, V⁶₅, I, V⁶₅, I, V, I, 6₃, IV, 6₃ —, V⁶₅, I, V.

I V⁶₅ I V⁶₅ I V I 6₃ IV 6₃ — V⁶₅ I V

Beethoven: Sonata Op. 10 No. 1, II

The musical score consists of two staves. The top staff is for the treble clef part, and the bottom staff is for the bass clef part. Both staves are in 2/4 time and key signature of B-flat major (two flats). The top staff begins with a piano dynamic (p) and a forte dynamic (fp) in the middle section. The bass staff provides harmonic support with sustained notes and chords. Below the music, harmonic analysis is provided for each measure:

I V⁶₅ I V⁶₅ I V I $\frac{6}{3}$ IV $\frac{6}{3}$ — V⁶₅ I V

- ♦ The imaginary continuo follows the original pretty closely.

Beethoven: Sonata Op. 10 No. 1, II

Treble Staff:

- Bar 1: p
- Bar 2: p
- Bar 3: p
- Bar 4: p
- Bar 5: p
- Bar 6: $cresc.$
- Bar 7: fp
- Bar 8: p
- Bar 9: p
- Bar 10: p

Bass Staff:

- Bar 1: I
- Bar 2: V_5^6
- Bar 3: I
- Bar 4: V_5^6
- Bar 5: I
- Bar 6: V
- Bar 7: I
- Bar 8: $\frac{6}{3}$
- Bar 9: IV
- Bar 10: $\frac{6}{3}$
- Bar 11: —
- Bar 12: V_5^6
- Bar 13: I
- Bar 14: V

- ♦ The imaginary continuo follows the original pretty closely.
- ♦ Note: my version is a bit different from the text; I think their version in bars 6 & 7 was a bit too “convenient” and slightly misrepresented the music.