

The Harmonic-Bass Divorce in Rock

Trevor de Clercq

Society for Music Theory
November 2, 2018
San Antonio, TX

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

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

Melodic-Harmonic Divorce

“Rock’n Me” (The Steve Miller Band)

The musical score for "Rock'n Me" by The Steve Miller Band is shown in two staves. The top staff starts at 0:26 and is in 4/4 time with a key signature of four sharps. It features a melody labeled 'B'. A red box highlights a section of the melody starting with an A5 note. The lyrics below the staff are: 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. The bottom staff begins with an E note and continues the melody, labeled 'E' and 'B'. The lyrics for this section are: — to do my part 'cause I know in my heart I got to please my sweet ba by yeah. —

Harmonic-Bass Divorce

- **Hierarchy Divorce**
 - **Loop Divorce**
 - **Syntax Divorce**

I. Hierarchy Divorce

“Rock’n Me” (The Steve Miller Band)

0:26

B

A⁵

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

E

B

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

Nobile (2015)

5

I⁸ — h7 IV^(h7) I
(V⁷/IV)

I. Hierarchy Divorce

J. S. Bach, Fugue in C minor,
WTC, Book 1, BWV 847

A musical score for a two-voice fugue. The top voice is in treble clef and the bottom voice is in bass clef. The key signature is C minor (one flat). Measure 29 begins with a forte dynamic. The upper voice has eighth-note patterns, and the lower voice has quarter notes. Measures 30-31 show a continuation of this pattern. Measures 32-33 show a change in harmonic rhythm with eighth-note chords.

Chords implied
by upper voices:

i V/iv iv vii^{o7} i ii^o vii^{o7} I

Background function:

T —————

I. Hierarchy Divorce

“Jumpin’ Jack Flash” (The Rolling Stones)

The musical score consists of two staves of music in G clef, 4/4 time, and E-flat major (indicated by four flats). The first staff begins with a B-flat 5th chord. The lyrics "I was born _____ in a cross - fire hurr-i- cane," are written below the staff, with the first three words on one line and the rest on another. The second staff begins with a B-flat 5th chord at measure 5. The lyrics "_____ at my ma__ in the driv- in' rain._" are written below the staff, with the first word on a new line and the rest continuing. A red box highlights a section of the music from the end of the first staff's lyrics to the start of the second staff's lyrics, covering chords A-flat 5th, B-flat 5th, and A-flat 5th. The lyrics "And I howled" are written to the right of this boxed section.

B \flat 5 A \flat 5 B \flat 5 A \flat 5

I was born _____ in a cross - fire hurr-i- cane,

5 B \flat 5 A \flat 5 B \flat 5 A \flat 5

_____ at my ma__ in the driv- in' rain._

And I howled

I. Hierarchy Divorce (inverted pedal)

“With or Without You” (U2)

A musical score for three parts: Vocal, Loop, and Bass. The time signature is common time (indicated by 'C'). The key signature has two sharps (F# major). The vocal part starts at 0:26 with a melodic line. The lyrics are: "See the stone set in your eyes, see the thorn twist in your side." The loop part consists of eighth-note patterns. The bass part provides harmonic support with sustained notes and rhythmic patterns.

1) D A^{add6}_{sus4} Bm7 G^{maj9}_(no3)

2) D D/A D/B D/G

I. Hierarchy Divorce (inverted pedal)

“White Hardware” (Chas Williams)

A handwritten musical score for "White Hardware" by Chas Williams. The top part shows a staff with various notes and rests. Below the staff is a rhythmic pattern consisting of a box containing measures 4 and 5. The pattern includes a checkmark, vertical bar lines, and fractions like $\frac{1}{6}$, $\frac{1}{3}$, and $\frac{1}{2}$. The bottom part shows the beginning of measures 4 and 5.

Handwritten musical score:

Staff with notes and rests.

Rhythmic pattern:

Box containing measures 4 and 5:

Measures 4 and 5:

5 $\frac{1}{3}$ 5 $\frac{1}{3}$
5 $\frac{1}{2}$ 5 45

II. Syntax Divorce

“Jump” (Van Halen)

0:14 G/C C F/C G/C C F/C C/F G(sus4)

The musical score consists of two staves. The top staff is for the piano, showing chords G/C, C, F/C, G/C, C, F/C, C/F, and G(sus4). The bottom staff is for the bass, showing a continuous eighth-note pattern. A red circle highlights the chord progression from F/C to G(sus4), which is the focus of the analysis.

II. Syntax Divorce

“Every Little Kiss” (Bruce Hornsby & The Range)

0:56 B \flat B \flat ^{6/9} B \flat

Way out here, work-ing on the docks,
ev - 'ry - one

E \flat B \flat /D Cm 7 B \flat /E \flat F

sees_____ the_____ long_____ day_____ through.

3rds →

(repeat w/new lyrics)

II. Syntax Divorce

“You Are the Sunshine of My Life” (Stevie Wonder)

0:15 B F♯/E D♯m⁷ F/G♯ C♯m⁷ F♯7(sus4) B

Vox

The musical score consists of two staves. The top staff, labeled 'Vox', shows a vocal line with lyrics: 'You are the sun - shine of my life,' followed by 'that's why I'll al - ways be a- round.' The bottom staff, labeled 'Keys', shows a keyboard part with chords indicated by Roman numerals: I, II, V, V, I, II, V. A red box highlights the section from the second measure of the keyboard part to the end of the vocal line, corresponding to the chords II, V, and I.

You are the sun - shine of my life,
that's why I'll al - ways be a- round.

Keys

(repeat w/new vocal)

III. Loop Divorce

“I Really Got the Feeling” (Dolly Parton)

A musical score for two voices (Soprano and Bass) in common time. The key signature is one flat. The score consists of four measures. Measures 1 and 2 are identical, starting with a C major chord (three notes) followed by a G/C chord (two notes). Measures 3 and 4 show a progression from C/F to G/F, then F/G. The bass line provides harmonic support with sustained notes and eighth-note patterns. Below the staff, a dashed horizontal line indicates a loop. The first section (measures 1-2) is labeled "Hierarchy" and the second section (measures 3-4) is labeled "Loop Syntax".

8^{vb}

C G/C C G/C C/F G/F F/G

I IV V

Hierarchy Loop Syntax

III. Loop Divorce

“I Can’t Fight This Feeling” (REO Speedwagon)

Musical score for the first section of "I Can't Fight This Feeling". The key signature is A major (no sharps or flats). The time signature is 4/4. The melody consists of two staves: treble and bass. The treble staff starts with an eighth note followed by a sixteenth-note pair. The bass staff starts with a quarter note followed by a sixteenth-note pair. The melody continues with chords A, E/A, F#m⁷/A, E/A, A/F#, and E/F#. The bass staff provides harmonic support with sustained notes and rhythmic patterns. The section ends with a repeat sign and the label "I" below the bass staff.

Musical score for the second section of "I Can't Fight This Feeling". The key signature changes to D major (one sharp). The time signature is 4/4. The melody continues with the treble staff and bass staff. The treble staff features chords F#m⁷, E/F#, A/D, E/D, F#m⁷/D, D/E, and E. The bass staff provides harmonic support with sustained notes and rhythmic patterns. The section ends with a repeat sign and the label "IV" below the bass staff.

III. Loop Divorce

“Maryann” (New Edition)

Ld Vox

Bg Vox

Keys & Bass

Mar - y - ann,
you will nev - er need a - no - ther.

D/G D/E Em/A

Shoo-be - doo - bop.
Shoo-be - doo - bop.
Shoo-be - doo - bop.

D/G D/E C/A C/D Cm/D

I^⁹ vi^{¹¹} ii^⁹ V_⁴^⁹ V_⁴^{b⁹}

(repeat w/new vocal)

“Blue” (Joni Mitchell)

a tempo

Vocal

Songs are like ta - toos, you know I've been to sea be - fore.

D/B A/B Bm/G D/E E D/E E

Piano

i⁷ i⁹ ♯VI⁷ IV⁹ IV IV⁹ IV

Crown and an - chor me, or let me sail a - way.

D/E E D/E A/B D/G E/A

IV⁹ IV IV⁹ i⁹ ♯VI⁹ ♯VII⁹

BIBLIOGRAPHY

- Benward, Bruce and Marilyn Saker. 2008. *Music in Theory and Practice*, Vol. 1, 8th ed. New York, NY: McGraw-Hill.
- Buckingham, Bruce and Eric Pascal. 1997. *Rhythm Guitar: The Complete Guide*. Milwaukee, WI: Hal Leonard.
- Covach, John and Andrew Flory. 2015. *What's That Sound? An Introduction to Rock and Its History*, 4th edition. New York, NY: W. W. Norton.
- de Clercq, Trevor. 2015. *The Nashville Number System Fake Book*. Milwaukee, WI: Hal Leonard.
- Doll, Christopher. 2017. *Hearing Harmony: Toward a Tonal Theory for the Rock Era*. Ann Arbor, MI: University of Michigan Press.
- Everett, Walter. 2001. *The Beatles as Musicians: The Quarry Men through Rubber Soul*. New York, NY: Oxford University Press.
- Felts, Randy. 2002. *Reharmonization Techniques*. Boston, MA: Berklee Press.
- Hornsby, Bruce. 1994. *Bruce Hornsby Anthology*. Van Nuys, CA: Alfred Publishing.
- Huron, David. 2016. *Voice Leading: The Science Behind a Musical Art*. Cambridge, MA: The MIT Press.
- Laitz, Steven. 2012. *The Complete Musician: An Integrated Approach to Tonal Theory, Analysis, and Listening*, 3rd ed. New York: Oxford University Press.
- Levine, Mark. 1995. *The Jazz Theory Book*. Petaluma, CA: Sher Music.
- Moore, Allan. 1995. "The So-Called 'Flattened Seventh' in Rock." *Popular Music* 14 (2): 185–201.
- . 2012. *Song Means: Analysing and Interpreting Recorded Popular Song*. Aldershot, UK: Ashgate.
- Mulholland, Joe and Tom Hojnacki. 2013. *The Berklee Book of Jazz Harmony*. Boston, MA: Berklee Press.
- 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.
- Schenkies, Patrick. 2011. "Slash Chords: Triads with a 'Wrong' Bass Note?" *Dutch Journal of Music Theory* 16 (1): 47–52.
- Spicer, Mark. 2004. "(Ac)cumulative Form in Pop-Rock Music." *Twentieth-Century Music* 1 (1): 29–64.
- . 2017. "Fragile, Emergent, and Absent Tonics in Pop and Rock Songs." *Music Theory Online* 23 (2).
- Stephenson, Ken. 2002. *What to Listen for in Rock: A Stylistic Analysis*. New Haven, CT: Yale University Press.
- Straus, Joseph. 2014. "Harmony and Voice-Leading in the Music of Stravinsky." *Music Theory Spectrum* 36 (1): 1–33.
- 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.
- . 1997. "Writing Ghost Notes: The Poetics and Politics of Transcription." In *Keeping Score: Music, Disciplinarity, and Culture*, edited by David Schwarz, Anahid Kassabian, and Lawrence Siegel, 169–203. Charlottesville, VA: University Press of Virginia.