
Scales, Tonality, Key, Modes
Scale

A collection of pitches in ascending and descending order.

Pitch Class
Contains all the notes of the same name regardless of the octave.

Diatonic Scales Scales of mixed whole and half steps (and an occasional step and a half. The first tone
 (the tonic) is a point of rest and is considered to be the most stable. Melodies frequently

 end on the tonic.

Solfege
Vocal exercises sung to the syllables Do, Re, Mi, Fa, Sol, La, Ti, Do to indicate the pitch. Derives from Guido d’Arezzo, 11th century.

Major Scale
A scale of seven different pitch classes with half steps between the third and fourth and the seventh and eighth scale degrees and whole steps between all other scale degrees.

Forms of the minor scale
Natural minor: Half steps between 2-3 and 5-6. Minor key signature produces the natural minor scale. Known also as the Aeolian mode.

Harmonic minor: Has a raised seventh scale degree creating a step-and-a-half between 6-7. Accidentals used to raise the 7th degree are not in the key signature.

Melodic minor: Includes a raised 6th and 7th degree in the ascending form. The descending form is the same as natural minor.

Relationships between major and minor scales
Relative: Major and minor have the same key signature. To find the relative minor of any major scale, proceed to the 6th scale degree of that major scale. To find the relative major of any minor key, proceed to the third degree of the minor scale.

Parallel: Major and minor have the same tonic note. To create a parallel minor, add three flats to the major signature. This lowers the 3rd, 6th and 7th degrees of the major scale.

Tonality
An organized system of tones in which one tone (the tonic) becomes the central point to which the other tones are related.

Key

The tonal system based on the major and minor scales. The tonic is the key tone.

Pentatonic scale A five-note scale. The most common are the:

Major Pentatonic, using steps 123 56 of the major scale, and:

Minor Pentatonic, using steps 1 345 7 of the minor scale.

Chromatic scale Consists entirely of half steps. The ascending form uses raised tones (sharps), and

 the descending form uses lowered tones (flats).

Whole tone scale A six note scale made up entirely of whole steps between adjacent scale degrees.

Modes

Greek forms common. Include the Ionian, Dorian, Phrygian, Lydian, Mixolydian, Aeolian and Locrian. The Ionian became today’s major scale and the Aeolian became today’s natural minor scale.

Blues scale
Contains “blue notes” which flat the 3rd and 7th. Used together with the normal scale tones they create a blues inflection.

