Lesson XXX: The Minor Keys

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. Just as a major key signature can be derived from its corresponding major scale (see the major keys lesson), a minor key can be derived from its corresponding natural minor scale. Each minor key shares a key signature with one and only one major key, and each minor key shares a tonic or keynote with one and only one major key. Keys that share a tonic or a keynote are called relative, or parallel keys, respectively. In this lesson, we will review how to determine the key of a melody in minor, and how to find a relative or parallel minor key from a given major key.

Minor Keys:

A melody is in a minor key if it takes pitches from the melodic minor scale (see the minor scale lesson), gives the tonic a position of primary importance, and treats the remaining scale degrees according to a hierarchy of relations between scale degrees.

Example XXX.1:

[image: image1.png]N

Example XXX.1 is in the key of a minor. The excerpt begins and ends on the pitch class A, and ^6 (F#) and ^7 (G#) are sometimes raised. Pitches are treated according to a hierarchy of relations about A, such as the raised ^7 moving to ^1 in measure 3 and measure 7, and ^5 moving to ^1 in measure 4. The raised ^6 and ^7 are borrowed from A major (see the minor scale lesson), and help establish the key by leading more strongly to ^1 than their unraised counterparts.

Exercise XXX.1: what minor key has Greensleeves been transposed to below? [dropdown menu with possible minor keys]

[image: image2.png]i
-

—
ﬁ;iv

e

Exercise XXX.2: what minor key is the following melody in? [dropdown menu of possible minor keys]

[image: image3.png]|

Minor Key Signatures:

Like all major keys, the minor keys are given a key signature (see the major keys lesson). Minor key signatures contain the same sharps or flats as the natural minor scale. ^6 and ^7 might be given accidentals within the music (see the minor scale lesson for more on melodic and harmonic minor). Each minor key will have the same number of sharps or flats as one of the major keys. Given a minor key, the major key which shares its key signature is called its relative major. Similarly, given a major key, the minor key which shares its key signature is called its relative minor.

Example XXX.2: C major and its relative minor

[image: image4.png]T

Fas

€ Major

o

Fas

C major and a minor are relative keys, because they share the same key signature. ^1 in A minor is the same pitch as ^6 in C major. In general, the keynote of a major key's relative minor is a minor third below the corresponding major scale's keynote (in Example XXX.2, A is a minor third below C). Similarly, C is ^3 in the A natural minor scale. In general, the keynote of a minor key's relative major is a minor third above the corresponding minor scale's keynote (in Example XXX.2, C is a minor third above A).

Exercise XXX.3a: What is the relative major of g minor? [dropdown of possible major keys]

Exercise XXX.3b: How many sharps or flats does their shared key signature have? [dropdown of possible number of sharps or flats]

Exercise XXX.3c: Notate the key signature below (see major keys lesson for order of sharps and flats)

[GUI as in the major keys]

Exercise XXX.4a: What is the relative major of b minor? [dropdown of possible major keys]

Exercise XXX.4b: How many sharps or flats does their shared key signature have? [dropdown of possible number of sharps or flats]

Exercise XXX.4c: Notate the key signature below (see major keys lesson for order of sharps and flats)

[GUI as in the major keys]

Major and minor key signatures are parallel if they share the same keynote. For example, C major and c minor are parallel keys. Given a major scale, the parallel minor can be found by lowering ^3, ^6, and ^7 by one half-step.

Example XXX.3:

[image: image5.png]€ Major:

Fas

-

res

[

=

3

Exercise XXX.5a: What is the parallel minor of A major? [dropdown of possible major keys]

Exercise XXX.5b: How many sharps or flats does the key of A major have? [dropdown of possible number of sharps or flats] How many does a minor have? [dropdown of possible number of sharps or flats]

Exercise XXX.5c: Notate the key signature below (see major keys lesson for order of sharps and flats)

A major:

a minor:

[GUI as in the major keys]

[GUI as in the major keys]

Exercise XXX.6a: What is the parallel minor of E major? [dropdown of possible major keys]

Exercise XXX.6b: How many sharps or flats does the key of E major have? [dropdown of possible number of sharps or flats] How many does E minor have? [dropdown of possible number of sharps or flats]

Exercise XXX.6c: Notate the key signature below (see major keys lesson for order of sharps and flats)

E major:

e minor:

[GUI as in the major keys]

[GUI as in the major keys]

Notice that in Exercise XXX.6, the parallel minor was found by removing the last three sharps from the key signature. In general, the parallel minor of a given major key can be found by removing the last three sharps if the key signature has three or more sharps, or adding three flats if the key signature has no sharps.

Conclusion:

