

The Harmonic-Bass Divorce in Rock: A Method for Conceptualizing the Organization of Chord Extensions

Trevor de Clercq

Music Theory Midwest Conference
May 6, 2016
University of Arkansas

Slides available at: www.midside.com/slides/

Slides available at: www.midside.com/slides/

“Rock’n Me” (The Steve Miller Band, 1976), opening verse

0:26

B

A⁵

E

B

Well I been look-in' real hard and I'm tryin' to find a job but it just keeps get-tin' tough-er ev-'ry day but I got

— to do my part 'cause I know in my heart I got to please my sweet ba by yeah. —

Slides available at: www.midside.com/slides/

“Rock’n Me” (The Steve Miller Band, 1976), opening verse

0:26

B

A⁵

E

B

Well I been look-in' real hard and I'm tryin' to find a job but it just keeps get-tin' tough-er ev-'ry day but I got
to do my part 'cause I know in my heart I got to please my sweet ba by yeah.

Types of Harmonic-Bass Divorce

- Hierarchy
- Loop
- Syntax

“Rock’n Me” (The Steve Miller Band, 1976), opening verse

0:26

Well I been look-in' real hard and I'm tryin' to find a job but it just keeps get-tin' tough-er ev-'ry day but I got

___ to do my part 'cause I know in my heart I got to please my sweet ba by yeah.____

Reduction by Nobile (2015): “Hierarchy Divorce”

I^8 — (V^7/IV) $IV^{(b7)}$ I

• Hierarchy Divorce

J. S. Bach, Fugue in C minor, The Well-Tempered Clavier, Book 1, BWV 847

29

Harmony above pedal: i V/iv iv vii^{07} i ii^0 vii^{07} I

Background harmony: T _____

• Hierarchy Divorce

Opening keyboard part for “Jump” (Van Halen, 1984); recomposed

Chord progression: G/C C F/C G/C C F/C F C G(sus4)

8vb

The musical score is presented in a grand staff format, with a treble clef on the upper staff and a bass clef on the lower staff. The treble clef part is primarily composed of chords and single notes, with a 7th fret barre indicated by the number '7' above several notes. The bass clef part features a bass line with a red box highlighting a specific melodic phrase. A dashed line labeled '8vb' is positioned below the bass clef staff, indicating an octave transposition. The chord progression is written above the treble clef staff: G/C, C, F/C, G/C, C, F/C, F, C, G(sus4).

• Syntax Divorce

Opening keyboard part for “Jump” (Van Halen, 1984)

G/C C F/C G/C C F/C C/F G(sus4)

8vb

• Syntax Divorce

Opening keyboard part for “Jump” (Van Halen, 1984)

G/C C F/C G/C C F/C C/F G(sus4)

8vb

• Syntax Divorce

“Perfume & Bubblegum” (Chas Williams, 2005)

The image displays handwritten musical notation for the piece "Perfume & Bubblegum" by Chas Williams. The notation is written on a staff with a treble clef and a key signature of one flat (Bb). The piece is in 4/4 time. The notation is divided into two systems. The first system contains the following notes: B (boxed), $\underline{6-5}$, $\underline{4\frac{1}{3}}$, $\underline{2^{-7}\frac{1}{4}}$, $\underline{6-\frac{1}{4}}$, and 5. The second system contains: $\underline{6-5}$, $\underline{4\frac{1}{3}}$, $\underline{2^{-7}\frac{2}{7}}$, a circled 1, a circled 2, a box containing $\frac{5}{7}$ and a diamond containing $\frac{5}{7}$, and another diamond containing $\frac{5}{7}$. Two red arrows point down to the circled 1 and circled 2. A red box highlights the first system. Below the staff, there are some markings: "M7" followed by a bar line, then "5", a comma, a bar line, "L", a bar line, "5", a comma, a bar line, and "5".

“White Hardware” (Chas Williams, 2005); verse

Handwritten musical notation for the verse of "White Hardware" by Chas Williams (2005). The notation is written on a five-line staff and includes various rhythmic values and accidentals.

The notation is organized into measures by vertical bar lines. The first measure contains a square box with a checkmark (✓) and a vertical line. The second measure contains a vertical line. The third measure contains a vertical line and a note with a flat (b) and a stem. The fourth measure contains a vertical line. The fifth measure contains a vertical line and a note with a flat (b) and a stem. The sixth measure contains a note with a flat (b) and a stem, and a square box containing the numbers 1, 2, 3, 4, 5 and a note with a flat (b) and a stem. The seventh measure contains a note with a flat (b) and a stem. The eighth measure contains a note with a flat (b) and a stem, and a square box containing the numbers 1, 2, 3, 4, 5 and a note with a flat (b) and a stem.

Below the staff, there are several handwritten notes and symbols, including the number 5, a note with a flat (b) and a stem, and the numbers 4 and 5.

“With or Without You” (U2, 1987); intro

(Play 4x)

The musical score is written for three parts: E-Bow, Loop, and Bass, all in the key of D major (two sharps). The E-Bow part consists of a series of sustained notes: a whole note D5, a half note E5, a half note F#5, a whole note G5, a half note A5, and a half note B5. The Loop part features a rhythmic pattern of eighth notes: D4, E4, F#4, G4, A4, B4, D5, E5, F#5, G5, A5, B5. The Bass part plays a steady eighth-note line: D3, E3, F#3, G3, A3, B3, D4, E4, F#4, G4, A4, B4. The score is divided into five measures, with Roman numerals I, V, vi, IV, and I indicating the chord progression. The first measure is a whole rest, and the subsequent measures contain the notes and chords described above. The score is marked with a repeat sign and a double bar line at the end of each measure.

• Hierarchy or Syntax Divorce?

“My Life Without You” (Jim Riley, 2010); verse

\vee \parallel 1 1MAJ7 4 4- $\frac{4-}{b7}$

1 1MAJ7 4 $\frac{4-}{b7}$

• Loop Divorce

“I Really Got the Feeling” (Dolly Parton, 1978); intro

The image shows a musical score for the intro of "I Really Got the Feeling" by Dolly Parton. The score is written for piano and consists of two staves: a treble clef staff and a bass clef staff. The treble staff contains chords and some melodic fragments, while the bass staff contains a bass line. Above the treble staff, the following chords are indicated: C, G/C, C, G/C, C/F, G/F, and F/G. A dashed line labeled "8vb" spans the first six measures of the score. Below this line, Roman numerals I, IV, and V are placed under the first, fourth, and fifth measures respectively, indicating the harmonic structure of the loop divorce.

The “Soul Dominant”

$$V^9_4 = \frac{IV}{5}$$

• Hierarchy—Loop—Syntax

“I Can’t Fight This Feeling” (REO Speedwagon, 1984); intro

The image displays a musical score for the intro of the song "I Can't Fight This Feeling" by REO Speedwagon. The score is written in 4/4 time and the key of A major (two sharps). It consists of two systems of music, each with a treble and bass staff. Roman numerals are placed below the bass staff to indicate the harmonic structure.

System 1:

- Chords: A, E/A, F#m7/A, E/A, A/F#, E/F#
- Roman numerals: I, vi

System 2:

- Chords: F#m7, E/F#, A/D, E/D, F#m7/D, D/E, E
- Roman numerals: IV, V

“I Can’t Make You Love Me” (Bonnie Raitt, 1991); verse

Musical notation for the verse of "I Can't Make You Love Me" by Bonnie Raitt. The notation is in 4/4 time, key of E-flat major (one flat), and features a treble clef. The melody consists of quarter and eighth notes, with a fermata over the final note of each phrase. The lyrics are: "Turn down the lights, turn down the bed, turn down these voi - ces in-side my head. _".

Chord progression: Eb Gm⁷ Eb B^b/D Gm⁷ Cm⁷

Lyrics: Turn down the lights, turn down the bed, turn down these voi - ces in-side my head. _

“I Can’t Make You Love Me” (Bonnie Raitt, 1991); intro

Chords: E_b^{maj9} Gm^{11} E_b Bb/D Gm^{11} Cm^7 Cm^7

Upper-voices: IV I V VI IV IV I IV I IV I IV I

Bass: IV vi vi IV IV I^6 vi ii ii

“Jumpin’ Jack Flash” (The Rolling Stones, 1968); verse

Musical notation for the first line of the verse. The key signature is B-flat major (two flats). The melody is written on a treble clef staff in common time. The lyrics are: "I was born _____ in a cross - fire hurr-i- cane, And I howled". Above the staff, the chords are labeled: B \flat 5, A \flat 5, B \flat 5, and A \flat 5. A red rounded rectangle highlights the second measure, which contains the lyrics "cross - fire hurr-i- cane," and is associated with the A \flat 5 chord.

Musical notation for the second line of the verse. The key signature is B-flat major (two flats). The melody is written on a treble clef staff in common time. The lyrics are: "_____ at my ma__ in the driv-in' rain._". Above the staff, the chords are labeled: B \flat 5, A \flat 5, B \flat 5, and A \flat 5. A measure rest with a fermata is present at the end of the line.

THANK YOU!

Select Bibliography:

- Adams, Kyle. 2015. "What Did Danger Mouse Do? The Grey Album and Musical Composition in Configurable Culture." *Music Theory Spectrum* 37/1: 7-24.
- Cadwallader, Allen and David Gagné. 1998. *Analysis of Tonal Music: A Schenkerian Approach*. New York: Oxford University Press.
- de Clercq, Trevor. 2015. *The Nashville Number System Fake Book*. Milwaukee, WI: Hal Leonard Corporation.
- de Clercq, Trevor and David Temperley. 2011. "A Corpus Analysis of Rock Harmony". *Popular Music*, 30/1, 47–70.
- Everett, Walter. 2004. "Making Sense of Rock's Tonal Systems." *Music Theory Online* 10/4.
- . 2009. *The Foundations of Rock: From "Blue Suede Shoes" to "Suite: Judy Blue Eyes."* New York: Oxford University Press.
- Laitz, Steven. 2012. *The Complete Musician: An Integrated Approach to Tonal Theory, Analysis, and Listening*. New York: Oxford University Press.
- Moore, Allan. 1995. "The So-Called 'Flattened Seventh' in Rock." *Popular Music* 14/2: 185-201.
- . 2001. *Rock: The Primary Text: Developing a musicology of rock*. Aldershot, UK: Ashgate.
- . 2012. *Song Means: Analysing and Interpreting Recorded Popular Song*. Aldershot, UK: Ashgate.
- Mulholland, Joe and Tom Hojnacki. 2013. *The Berklee Book of Jazz Harmony*. Milwaukee, WI: Hal Leonard Corporation.
- Nobile, Drew. 2015. "Counterpoint in Rock Music: Unpacking the 'Melodic-Harmonic Divorce'." *Music Theory Spectrum* 37/2: 189-203.
- Riley, Jim. 2010. *Song Charting Made Easy: A Play-along Guide to the Nashville Number System* (2nd ed). Milwaukee, WI: Hal Leonard Corporation.
- Stephenson, Ken. 2002. *What to Listen for in Rock: A Stylistic Analysis*. New Haven, CT: Yale University Press.
- Temperley, David. 2007. "The Melodic-Harmonic 'Divorce' in Rock." *Popular Music* 26/2: 323-42.
- van der Merwe, Peter. 1989. *The Origins of the Popular Style: The Antecedents of Twentieth-Century Popular Music*. New York: Oxford University Press.
- Williams, Chas. 2012. *The Nashville Number System*, 7th ed. Nashville, TN: Chas Williams.
- Winkler, Peter. 1978. "Toward a Theory of Pop Harmony." *In Theory Only* 4/2: 3-26.
- Wyatt, Keith and Carl Schroeder. 1998. *Harmony and Theory: A Comprehensive Source for All Musicians*. Milwaukee, WI: Hal Leonard Corporation.