Lesson WWW: 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 1:
[image: image1.png]A

——

Example 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.

Activity WWW.1:

Identify the key of each of the following melodies in minor:

Exercise WWW.1a

To which minor key has “Greensleeves” been transposed below?

[image: image2.png]|
I
L]

| |
I
L]

[Answer: “E” or “E minor.” Response if correct: “Correct!” Response if incorrect: “Incorrect. Try again. (Hint: Look to the beginning and end of the melody for important stable notes that might represent the tonic.)”]

Exercise WWW.1b
The following melody is in which minor key?
[image: image3.png]L)

P!

L)

| 10
| 10

\EEN

;

[Answer: “G” or “G minor.” Response if correct: “Correct!” Response if incorrect: “Incorrect. Try again. (Hint: Look to the beginning and end of the melody for important stable notes that might represent the tonic.)”]
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 2:
[image: image4.png]C major:

A minor:

Q@\D
¢

Q@ED
¢

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 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 2, C is a minor third above A).

Activity WWW.2:

Answer the following questions regarding relative keys and their key signatures.

Exercise WWW.2a

What is the relative major of G minor?

[Answer: Bb major. Response if correct: “Correct! Bb major is the relative major of G minor.” Response if incorrect: “Incorrect. Try again. (Remember, the tonic of the relative major is a minor third above the tonic of a minor key.)”]

[Follow-up question:]

How many sharps or flats does their shared key signature have?

[Answer: 2. Response if correct: “Correct! G minor and Bb major have two flats in their shared key signature.” Response if incorrect: “Incorrect. Try again.”]

[Follow-up question:]

Write out the key signature for G minor / Bb major on the staff provided:

[image: image5.png]NEe

[Answer: [image: image6.png]g)

. Response if correct: “Correct!” Response if incorrect: “Incorrect. Try again.”]
Exercise WWW.2b
What is the relative major of B minor?

[Answer: D major. Response if correct: “Correct! D major is the relative major of B minor.” Response if incorrect: “Incorrect. Try again. (Remember, the tonic of the relative major is a minor third above the tonic of a minor key.)”]

[Follow-up question:]

How many sharps or flats does their shared key signature have?

[Answer: 2. Response if correct: “Correct! B minor and D major have two flats in their shared key signature.” Response if incorrect: “Incorrect. Try again.”]

[Follow-up question:]

Write out the key signature for B minor / D major on the staff provided:

[image: image7.png]

[Answer: [image: image8.png])=

. Response if correct: “Correct!” Response if incorrect: “Incorrect. Try again.”]
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 3:

[image: image9.png]P A
Y 4
[an)

NV

Y 4
[an)

C major:

C minor:

Activity WWW.2:

Answer the following questions regarding parallel keys and their key signatures.

Exercise WWW.2a

How many sharps or flats does the key signature for A major have?

[Answer: 3 sharps. Response if correct: “Correct! A major has three sharps in its key signature.” Response if incorrect: “Incorrect. Try again.”]
[Follow-up question:]

What is the parallel minor of A major?

[Answer: A minor. Response if correct: “Correct! A major and A minor are parallel keys.” Response if incorrect: “Incorrect. Try again. (Remember, parallel keys have the same tonic.)”]

[Follow-up question:]

How many sharps or flats does the key signature for A minor have?

[Answer: “0 sharps” or “0 flats.” Response if correct: “Correct! A minor does not have any sharps or flats in its key signature.” Response if incorrect: “Incorrect. Try again.”]

[Follow-up question:]

Write out the key signatures for A major and A minor on the staves provided:

A major:

A minor:

[image: image10.png]

[image: image11.png]

[Answers: [image: image12.png]

 and [image: image13.png]

. Response for each correct answer: “Correct!” Response for each incorrect answer: “Incorrect. Try again.”]
Exercise WWW.2b
How many sharps or flats does the key signature for E major have?

[Answer: 4 sharps. Response if correct: “Correct! E major has four sharps in its key signature.” Response if incorrect: “Incorrect. Try again.”]
[Follow-up question:]

What is the parallel minor of E major?

[Answer: E minor. Response if correct: “Correct! E major and E minor are parallel keys.” Response if incorrect: “Incorrect. Try again. (Remember, parallel keys have the same tonic.)”]

[Follow-up question:]

How many sharps or flats does the key signature for E minor have?

[Answer: “1 sharp.” Response if correct: “Correct! E minor has one sharp in its key signature.” Response if incorrect: “Incorrect. Try again.”]

[Follow-up question:]

Write out the key signatures for E major and E minor on the staves provided:

E major:

E minor:

[image: image14.png]NEe

[image: image15.png]NEe

[Answers: [image: image16.png]

 and [image: image17.png]()

. Response for each correct answer: “Correct!” Response for each incorrect answer: “Incorrect. Try again.”]
Notice that in Exercise WWW.3, 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:

