Lesson XXX: Major Keys and Key Signatures

Introduction:

In tonal music, a piece will primarily use pitches from a major or minor scale, and it is therefore in a major or minor key. Suppose you are looking at a piece of music that is written in a major key. Instead of writing out every sharp or flat next to the relevant notes from the corresponding major scale, they are written at the beginning of every line of music, and are called a key signature. In this lesson, we will review how to determine the major key of a melody, how to determine a major key from a given key signature, and how to write key signatures on bass and treble cleff.

Major Keys:

A piece is in a major key if it takes pitches from a major scale, the tonic (key note) has a position of primary importance and the remaining scale degrees are treated according to a hierarchy of pitches relating to tonic. Each major scale contains a distinct set of seven pitch classes: two major scales may share as many as six pitch classes, but not all seven. Since each major scale is unique in this way, a piece in a major key will have the same sharps or flats as its corresponding major scale. When these sharps or flats are written at the beginning of each line of music, to the right of the clef, they are called a key signature.

Example XXX.1

[image: image1.png]—
o

o

5

The excerpt in Example XXX.1 contains the pitches of the C major scale (there are no sharps or flats), but also contains pitches from the F major scale. Upon further examination, however, we can see that the pitch-class C is in a more stable position than the pitch-class F. The excerpt begins and ends on C, measure two ends on C, and measure five begins on C. Whenever an F appears, it is given a shorter note-value, and is within a descending stepwise passage toward C. Since the pitch class C is the most stable-sounding pitch in the melody, Example XXX.1 is in the key of C major. We could also say that Example XXX.1 is in the key of C major because the pitch-class C occupies a position of primary importance, whereas the pitch-class F occupies a position of secondary importance.

Exercise XXX.1:

In what key is Twinkle twinkle notated below?

(graphic of twinkle twinkle in G major without the key signature)

[drop down menu with possible major keys]

Exercise XXX.2:

In what key is the following melody notated:

(graphic of another melody in Bb major)

[drop down menu with possible major keys]

Key Signatures:

The key signature is a collection of sharps or flats that indicates which notes should be raised or lowered so that they belong to the key. In C major, there are no sharps or flats in the key signature, just as there are no sharps or flats in the C major scale. In keys other than C major, the key signature is written to the left of the time signature, and to the right of the clef on each line of music. Example XXX.1 can be transposed to F major, and is shown in Example XXX.2:

Example XXX.2: Twinkle Twinkle Little Star in F major

[image: image2.png]-
i

=
—
f

o

Notice in Example XXX.2 that the Bb from the F major scale is written on each line of music, to the left of the time signature on the first line, and to the right of the clef on both lines. Sharps or flats in the key signature apply to every octave, and remain in effect throughout the piece unless canceled by an accidental. The sharps and flats in a key signature must be placed in a particular order on the staff.

Exercise XXX.3:

What major key is given the following key signature?

(graphic of the key signature for D major in treble clef]

[text in a pop-up box with hyperlink title 'hint': “What major scale has the same sharps or flats as are notated in the key signature?]

[drop down menu with possible major keys]

Exercise XXX.4:

What major key is given in the following key signature?

(graphic of the key Bb major in bass clef)

[text in a pop-up box with hyperlink title 'hint': “What major scale has the same sharps or flats as are notated in the key signature?]

[drop down menu with possible major keys]

Writing Key Signatures:

The sharps or flats in a key signature must be written in a particular order and position on the staff. We will determine this order by examining scales that are closely related, or share six out of their seven pitch classes. From the major scale lesson, we saw that two closely related keys share a tetrachord. The lower tetrachord in C major, for example, is the upper tetrachord in F major. Notice that in Example XXX.3, C major and F major differ by just one note (B in C major, Bb in F major). Similarly, Bb major and F major differ by just one note (E in F major, Eb in Bb major).

Example XXX.3:

[image: image3.png]Key signature for C Major

5553 o~
o D T
i # <
b e
e

o

o [‘ ‘

% =

® o o ©

Key Signature for F Major

Key Signature for Bb Major

1

We can continue adding flats by adding more closely related major scales to the chain in Example XXX.3. For each major key in this chain, the last flat in the key signature is ^4. For example, the key signature for F major is {Bb}, and ^4 is a Bb in the F major scale. The key signature for Bb major is {Bb, Eb} and Eb is ^4 in the Bb major scale. If we continue down the chain of major scales that are closely related as in Example XXX.3, we will eventually arrive at seven flats. The order of the flats is shown in Example XXX.4:

Example XXX.4: seven flats in treble and in bass clef

[image: image4.png]

[image: image5.png]

Exercise XXX.5a:

Notate the following flat key signature on the staff: (can randomly generate a flat key?)

[GUI of a treble clef where user can click on any line or space to add a flat. Have the user press a button titled 'submit' to give either the output “correct” if the order and placement of the flats is correct, or “incorrect, try again” if the order or placement of the flats is incorrect]

Exercise XXX.5b:

Notate the following flat key signature on the staff:

[GUI of a bass clef where user can click on any line or space to add a flat. Have the user press a button titled 'submit' to give either the output “correct” if the order and placement of the flats is correct, or “incorrect, try again” if the order or placement of the flats is incorrect]

The order of the sharps can be determined similarly. The upper tetrachord in the C major scale is the same as the lower tetrachord in the G major scale. Similarly, the upper tetrachord in the G major scale is the same as the lower tetrachord in the D major scale. The C major and G major scales share six out of seven notes, and the G major and D major scales share six out of seven notes.

Example XXX.4:

[image: image6.png]Key Signature for D Major

i

e
fio>
v o
Key Signature for G Major. ‘ ‘
fo
[—— L8]
V- 5 o ©
‘ ‘ ‘ ‘ Key Signature for C Major
A -
=
e
v e ©

We can continue adding sharps by adding more closely related major scales to the chain in Example XXX.4. For each major key in this chain, the last sharp in the key signature is ^7. For example, the key signature for G major is {F#}, and ^7 is an F# in the G major scale. The key signature for D major is {F#, C#} and C# is ^7 in the D major scale. If we continue up the chain of closely related keys as in Example XXX.4, we will eventually arrive at seven sharps. The order of the sharps is shown in Example G:

Example G: seven sharps in treble and bass clef

[image: image7.png]

[image: image8.png]

Exercise XXX.6a:

Notate the following sharp key signature on the staff:

[GUI of a treble clef where user can click on any line or space to add a sharp. Have the user press a button titled 'submit' to give either the output “correct” if the order and placement of the sharps is correct, or “incorrect, try again” if the order or placement of the sharps is incorrect]

Exercise XXX.6b:

Notate the following sharp key signature on the staff:

[GUI of a bass clef where user can click on any line or space to add a sharp. Have the user press a button titled 'submit' to give either the output “correct” if the order and placement of the sharps is correct, or “incorrect, try again” if the order or placement of the sharps is incorrect]

Conclusion:

A major key named after the major scale that shares its pitches and determines the hierarchy of pitch classes. A piece in G major, for example, will use pitch classes from the G major scale, and will treat each pitch class as a particular scale degree from the G major scale (for example, the pitch-class G will be given a position of primary importance in the piece). A key signature is a collection of sharps or flats that is written to the right of the clef on each line of music. The sharps or flats in the key signature remain in effect throughout the piece unless cancelled by an accidental, and they apply to every octave (not just the one they are written in). Sharps or flats in a key signature must be written in a particular order and octave on the staff, and that order can be determined by creating a chain of closely related major scales.

