On Monday, I will go to campus, photocopy the pages with sequences I found in the Handel harpsichord suites and Mozart piano sonatas, mark the passages, and send you the photocopies.

The chapter in the Forte/Gilbert *Intro. to Schenkerian Analysis* on LIPs is good, but the examples are too difficult, I think.

I didn't send examples of the sort you were mentioning on the phone, e.g. ascending fifth progressions.

The falling-third-plus-rising-fourth sequence is a root-position variant of the ascending 5-6 sequence.

The rising-fourth-plus-descending-third sequence is a variant of the aforementioned falling-third-plus-rising-fourth sequence (it starts with a rising fourth instead of a falling third).

Descending fifths:

Mozart, Piano Sonata in F Major, K. 332, mvt. 1, mm. 192-203 [SEQi]

Complete cycle in root position with seventh chords in minor

F: I | V7 | i | V7 | i | iv7 | VII7 | III7 | VI7 – ii7 | (ii7) – V7 | V64 | 53

Corelli, Concerto Grosso in F Major, op. 6 no. 12, mvt. 5, mm. 73-78 [SEQe]

Complete cycle in root position with seventh chords in major

F: I – IV7 | viio7 – iii7 | vi7 – ii7 | V7 – I | ii – V | I

J.S. Bach, Sonata no. 1 in g minor for Solo Violin, BWV 1001, mvt. 4, mm. 7-16 [SEQk]

Descending fifth sequence in between two other sequences

g: i | iv(7) - III(7) | ii(7) - i | i – iv | VII – III | VI – IV | VII – V | I – VI | vii

Mozart, Mass in c minor, K. 427, Quoniam, mm. 139-147 [SEQh]

Root position descending fifths full cycle

e: i | i | iv | VII | III | VI | iio | V7 | i

Brahms, Clarinet Sonata in E-flat Major, op. 120 no. 2, mvt. 1, mm. 161-166 [SEQn]

Descending fifths with sevenths from I to vi then PD - PAC

Eb: I – IV7 | vii7 – iii7 | vi7 – IV7 | ii7 – V7 | I

Haydn, Symphony no. 1 in D Major, mvt. 2, mm. 37-45 [SEQd]

Almost-complete cycle of descending fifths (starts with first inv. I chord ends cycle by going to V7)

G: V7 | I 6 | IV | viio | iii | vi | ii | V(7) | I

Schubert, Impromptu in E-flat, D. 899 no. 2, mm. 25-35 {SEQa]

Minor I is prolonged with a complete cycle of root position, descending fifth triads

eb: i | iv | vii | iii | vi | iio | v | i | iv | V7 | i

Ascending fifths:

J. S. Bach, Prelude in C Major, BWV 924, mm. 1-5 [SEQu]

C: I – V | ii – vi | iii - ???

Corelli, Concerto Grosso in C Major, op. 6 no. 10, mvt. 4, mm. 1-9 {SEQv]

Ascending fifth sequence all root position from I to iii leading to PAC with suspensions

C: I | ii65 – V | I | V | ii | vi | iii | IV65 (?) – V65 – V | I – I6

Descending 5-6 and root-position variant:

Beethoven, Piano Sonata in E Major, op. 109, mvt. 1, mm. 1-8 [SEQz]

When it comes to I6, the cycle ends and leads to a PAC

E: I | V6 – vi | iii6 – IV | I6 – V7 | I | V6 – V/V |

Mozart, The Magic Flute, Act II, Queen of the Night Aria, mm. 24-32 [SEQc1]

Short descending 5-6 sequence (four harmonies)

F: I | V6 | vi | iii6 | IV | I – V | I – V | I – V | I

Chopin, Etude in E Major, op. 10 no. 3, mm. 16-21 [SEQk1]

Short descending 5-6 sequence with root position variation

E: I | V - vi 64 | iii – iv64 | I

Ascending 5-6 etc:

Chopin, Piano Concerto no. 1 in e minor, op. 11, mvt. 3, mm. 471-477 [SEQm1]

E: I- vi6 | ii | ii – vii6 | iii | iii – I6 | IV – ii6 | viio7/V

Corelli, Concerto Grosso in F Major, op. 6 no. 2, mvt. 4, mm. 41-46 [SEQp1]

F: I6 – IV – ii6 | …

Questions for Rothfarb/Hajda:

· Why are outer voice progressions so important?

· Do we want to using falling/rising or descending/ascending (or just use both)?

I. Introduction

a. Start with an example

i. Something normal (?)

b. How the lesson is organized

II. Sequences in general

a. Definition

i. A musical pattern that is repeated at different pitch levels

ii. Melodic (melody/motive

iii. Harmonic (progression or contrapuntal pattern

b. What it does:

i. Expansional

ii. Transitional (origin/goal)

c. We’re talking about diatonic sequences

i. Therefore, some of the intervals/qualities may not repeat exactly

d. Relation to common harmonic progressions

i. Sequences are just expressed in a special way

ii. Repetition, etc.

e. Can easily produce an entire cycle

i. But most sequences are limited to 3-5 repetitions

f. Issues with minor keys

i. We’re talking about diatonic sequences, so 6 and 7 would be the only accidentals

ii. 6 and 7 are usually diatonic except at the end (before a cadence)

g. Augmented triads/intervals

i. Composers deal with these in different ways (we’ll consider them as they come up)

h. LIP

i. Outer voices

ii. Demonstrate the concept with a single example used multiple times

iii. Parallels can come up and composers deal with these in various ways ((intervening chords)

III. Falling fifths

a. Most common type of sequence (based on important harmonic root motion)

b. Mozart, Piano Sonata in C, K 545, i mm 61-71
i. Complete cycle of falling fifths

ii. Alternating 63 / 53

iii. 10-10
c. Mozart K 284
i. Very short descending fifths to get back to D
d. Schubert, Impromptu in E-flat, D. 899 no. 2, mm. 23-35 {SEQa]

i. Minor I is prolonged with a complete cycle of root position, descending fifth triads

ii. (Suspended sevenths)

iii. 5-10
iv. eb: i | iv | vii | iii | vi | iio | v | i | iv | V7 | i
e. Brahms, Clarinet Sonata in E-flat Major, op. 120 no. 2, mvt. 1, mm. 159-166 [SEQn]

i. Descending fifths with sevenths from I to vi then PD – PAC
ii. Eb: I – IV7 | vii7 – iii7 | vi7 – IV7 | ii7 – V7 | I

f. 10-10 (all root position

g. 10-8 (alternating root/first)

h. 5-10

i. 6-10 (alternating first/root)

j. 10-7

k. 10-5 (alternating root/first)

l. 8-5

IV. Rising fifths

a. Less common because these sorts of root progressions are kind of rare

b. 10-5 (all root)

c. 8-10

d. 10-10 (root/first

e. Corelli Corrente from Sonata no 11 from sonate da camera a tre op 4 mm 18-27 (ascending fifths)

V. Falling thirds (+ rising fourth = overall harmonic/voice-leading ascent)

a. A&S call this the “descending 5-6 technique”

b. 10-10

c. 10-6

d. 5-8

e. 5-6 (every other chord in first inversion = the renaissance contrapuntal 5-6)

f. Pachelbel (intervenes with falling fourth chords)

g. Bach P & F 16 in G minor BWV 861 (fugue) mm. 24-28 (descending thirds)
VI. Rising thirds (+ falling fifth = overall harmonic/voice-leading descent)

a. 8-5

b. 10-7

c. Corelli Allemanda from Sonata no 11 from sonate da camera a tre op 4 mm 1-5 (ascending thirds)

VII. Seconds

a. Up or down

b. A&S call ascending seconds the “ascending 5-6 technique”

i. Avoids parallel fifths

ii. AKA “syncopes”

c. Can avoid parallelisms by having the sequence chords in first inv.

d. Can uses suspensions/retardations to break up the parallels (7-6, 5-6, etc.)

e. Handel Suite 3 Presto mm (don't know) (ascending parallel 6th chors)
Rothfarb suggestions:
INVENTIONS
No. 4 (d), mm. 8-16 (10-7), mm. 22-26 (10-5)

No. 7 (e), mm. 13-14 (10-5)

No. 8 (F), mm. 21-26 (10-7)

No. 10 (G), mm. 7-10 (10-7)

No. 12 (A), mm. 5-8 (10-7, 10-5)

No. 13 (a), mm. 9-13 (10-7)

No. 14 (Bb), mm. 4-5 (10-7)

SINFONIAS
No. 5 (Eb), mm. 5-6 (10-7)

No. 8 (F), mm. 19-21 (inner-voice 5-6 with outer voices in ascending 10ths)

No. 10 (G) mm. 8-10 (10-7)

No. 11 (g), mm. 17-21 (10-7)

No. 12 (A), mm. 10-13 (inner-voice 10-5), mm. 21-24 (outer-voice 10-5)
No. 13 (a), mm. 37-41 (outer-voice 10-5)

No. 16 (b) mm. 7-11 (10-7), mm. 20-26 (10-7)

Handel harpsichord suites

Bach:

3-part invention in g minor

2-part invention in d minor mm. 8-ff.

e-minor mm. 13-14

F-major (#8) mm. 21-ff.

A-major (#12) mm. 7-8

Bb-major (#14?) mm. 3-4

D-minor sinfonia (?) mm. 5-6, 10-11
g-minor 3-part mm. 17-ff.

b-minor 3-part mm. 7-11 (10-7 sequence 2 cycles over 5 (?) bars), then tricky… becomes obscure, 20-26 (10-7 sequence)
Brahms Eb-major rhapsody
Outline:

Sequences consist of normal (pattern-based) harmonic progressions but are expressed in a special way

C&M:

· “In its most basic sense, the term sequence refers to a musical pattern that is restated immediately in the same voice at different pitch levels.”

· melodic sequence:

· “restatement of a motive at a different pitch level, down or up”

· harmonic sequence:

· “the entire harmonic or contrapuntal framework is a part of the sequential pattern”

· Usually, the two appear together (melodic + harmonic)

· diatonic vs. chromatic sequences:

· “Chromatic sequences, in contrast, would contain accidentals outside the key of D minor.”

· “In diatonic sequences, generic melodic intervals stay the same when the pattern moves to another pitch level, but pitch-interval qualities change (for example, major to minor, or perfect to diminished).

· Subway analogy

· Usual scenario:

· Set up the tonic/key

· Travel…

· Re-establish key or establish new key

· Sometimes the units make sense progression-wise (esp. with falling-fifth sequences), sometimes they don’t (in which case they usually have strong intervallic passages)

· LIPs

· “linear intervallic patterns”

· “framework of intervals, without reference to a root progression”

· sometimes these are clear, sometimes they’re concealed

· How to analyze:

· 1. type of pattern they’re based on (root progression, melodic motive, intervallic pattern, combo)

· 2. intervals of restatement (melodic / time)

· “The falling-fifth root progression is by far the most common source of harmonic sequences; it is well suited to repetitive patterns both in the outer-voice framework and in the entire musical texture.”

· (root progressions by second/third aren’t as good, but are still used to generate sequences)

· Falling-fifth sequences:

· FF is “the strongest progression in tonal music”

· All root position or root-position alternating with first-inversion

· Combinations of root progressions with S/B LIPs

· All root position (10-10 LIP

· Root/First (10-6 LIP or 10-8 LIP (as in ex. 18.5)

· First/Root (6-10 LIP

· Can produce an entire cycle, but most sequences use only a portion (two-five repetitions…)

· Memorize the cycle: I – IV – viio – iii – vi – ii – V – I

· Sometimes these end up sounding like descending seconds if we look at every other chord

· In a minor key, 6 and 7 are generally diatonic in the middle of a sequence and raised for a strong cadence

· (Sometimes the harmonic and melodic sequences occur at different rates: the melody may repeat once every measure while the harmony moves along the chain twice per measure)

· Consider how composers deal with the tritones in diminished chords in root-position sequences

· When these sequences include seventh chords, it’s one of the few instances where you would find these chords with sevenths (iii7, IV7, vi7)

· Sometimes the sevenths are prepared as a string of 7-6 suspensions

· Ascending-fifth sequences:

· Less common since there aren’t a lot of chord progressions that ascend by root motion of a fifth, but they do come up as sequences

· Root/First (10-10 LIP

· All root position (10-5 LIP

· Falling-third sequences:

· When matched with an LIP, these can easily lead to parallel fifths/octaves

· These forbidden parallels can be offset by intervening chords

· Pachelbel uses a falling-third pattern with intervening chords down a fourth: I V vi iii IV I ii65 – V7 – I

· Sequences based on Seconds:

· Also lead to parallel fifths/octaves

· Can avoid parallel fifths by having the sequence chords in first inversion

· Can ascend or descend

· Composers also break up parallel motion with suspensions/retardations: 7-6 and 5-6

A&S:

· Sequence: “repetition of a melodic or chordal pattern” that “occur[s] on different scale degrees”

· Sequences are (can be) expansional
· Bach example:

· I (ii: what would normally be an ascending second is expressed as a descending seventh made up of three descending thirds

· Sequence variations: triads, seventh chords, applied chords, etc.

· IMPORTANT DISCLAIMER: with diatonic sequences, the qualities (and sequential intervals) are going change!

· Diatonic sequences: no accidentals (except 6 and 7 in minor)

· Categories:

· 1. descending 5ths

· 2. ascending 5ths

· 3. ascending 2nds (ascending 5-6 technique)

· 4.descending 3rds (descending 5-6 technique)

· Functions:

· 1. transition between something and its goal (most frequent)

· I (III

· I (IV

· Etc.

· 2. contain the transition and the goal

· 3. expand a single chord (usually tonic)

· Potential issues:

· All voices are part of the sequence, so parallel fifths/octaves are an issue

· Doubled leading tones (ok if not before a goal tonic

· Diminished chords in root position (ok in sequences

· Descending 5ths:

· Usually alternating fifths/fourths which results in two stepwise lines (usually one dominates)

· Can be the complete series (I IV VII III VI II V I)

· Outer voice intervals:

· 5-10

· 10-8

· 10-10

· 8-5

· 53-63 pattern:

· Makes the bass stepwise

· Pattern can start with either position

· Ascending 5ths:

· Usually grows out of an ascending stepwise line

· Composers sometimes omit a step to avoid a diminished triad

· Can also alternate 53s and 63s

· Ascending 5-6 technique:

· “syncopes” (“The motion 5-6 emphasizes the weak beats so that the voice in which it appears sounds syncopated; for this reason, 5-6 progressions in such a series are often called syncopes.)

· 53 chords become 63 chords over a stepwise, ascending bass

· Works well with three voices (SHOW IT IN THREE VOICES)

· 5-6 technique avoids parallel fifths

· Falling 3rds (descending 5-6 technique):

· 5-6 alternates above a descending stepwise bassline

· LIPs: 10-10, 10-6, 5-6

· Can also have both chords in root position

· Stepwise ascent with 53 chords

· Descending sequence with 6-5 syncopes

· Sequences in minor:

· Descending motion:

· Difficulties:

· Extra diminished triad

· Approaching the leading tone

· Complete series of descending fifths:

· Use diatonic 7

· Moving up from I

· Difficult because II is diminished

· Composers sometimes leave II-VI out to avoid the triad

· Moving up from III

· III is a common point of origin for an ascending minor sequence

Examples:

· A&S:

· Bach, Well-Tempered Clavier I, Prelude 21, mm. 1-8)

· Three sequences: 1-2.5, 3-5.5, 6.5-7.

· Handel, Bourrée (from Royal Fireworks Music), beginning?

· Descending fifth sequence

· Handel, Musette (from Concerto Grosso, Op. 6/6), mm. 83-90

· Descending fifth sequence with alternating 53/63

· Prolongs I – II6 (with IV6, VII, III6, VI)

· Mozart, Piano Sonata, K.545, I, mm. 20-28

· Descending fifth sequence with alternating 63/53 (starts with inv.)

· Moves from I6 to I via IV, VII6, III, VI6, II, V6

· Bach, Little Prelude, BWV 924, beginning?

· Ascending fifth sequence

· I (V) II (VI) III

· Beethoven, Waldstein, Op. 53, III mm. 423-427

· Ascending fifth

· Omits III-VII (I – V – II – VI – IV

· Chopin, Etude, Op. 25/9, mm. 29-33

· Alternating 53/63 ascending fifths (omits a step)

· Josquin, Ave Maria, mm. 40-53

· Ascending 5-6 technique in several places (45-50)

· Mozart, Piano Concerto, K. 488, I, mm. 258-263

· Ascending 5-6 technique

· Contains a root position diminished (260)

· Mozart, Violin Sonata, K. 379, II, first four measures

· Descending thirds (5-6 technique)

· From I to II6

· Handel, Allegro, (from Concerto Grosso, Op. 6/12), mm. 75-78

· Descending 5-6 sequence

· From I-I6

· Mozart, Violin Sonata, K. 379, II, mm. 17-20

· Root position variant of descending thirds 5-6 technique

· Corelli, Allemanda (from Trio Sonata, Op. 4/8), mm. 1-4?

· Minor sequence moving up from I to IV via III

· C&M:

· Handel, Chaconne in G Major, Variation 11, mm. 89-92

· Falling fifth sequence

· g: i – iv6 – VII – III6 – VI – iio6 – V – i6

· 10-8-10-8...

· Handel, Chaconne in G Major, Variation 13, mm. 105-108

· Same sequence, but root position

· Mozart, Rondo in Eb Major for Horn and Orchestra, K. 371, mm. 20-24a

· Falling third sequence

· Fanny Hensel, “Neue Liebe, neues Leben”, mm. 1-4a

· Falling third with stepwise bass

· I – V6 – vi – iii6 – IV – I6 (then V43, I, V64-53)

· Schumann, “Ich grolle nicht,” from Dichterliebe, mm. 1-12a

· Falling third sequence with seventh chords in mm. 5-9

· Burkhart:

· Chord roots in descending fifths

· 53 chords only, 60 [Corelli Sonata No. 11 from Sonate Da Camera A Tre, Op. 4] (41-44), *90 [Handel He Smote All the First Born from Israel in Egypt] (47-51)

· Alternating 53 and 63, 81 [Handel concerto Grosso No. 12 in B minor from Twelve Grand Concertos Op. 6] (83-85), *101 [Bach Chaconne from Partita No. 2 in D minor for Violin Solo] (57-59), 240 [Beethoven Piano Sonata No. 1 in F minor Op. 2 No. 1] (73-78)

· Containing 7th chords in both root position and inversion, *57 [Corelli Sonata No. 11 from Sonate da camera a tre op. 4] (2-3, 7-8), 60 [Corelli Sonata No. 11 from Sonate Da Camera A Tre, Op. 4] (58-65), 67 [Couperin Passacaille from Pieces de clavecin ordre VIII] (21-23, 26-28), 74 [Bach Aria “So oft ich…” from Anna Magdalena Bach Notebook] (17-19), *106 [Bach Harpsichord concerto after marcello] (4-11, 11-13), 124 [Bach P and F 16 in G minor BWV 861 from WTC Book I] (9-10), *201 [Mozart PS in B flat major K 333] (189-193), 242 [Beethoven PS No. 1 in F minor Op. 2 No. 1 mvt III] (146-150), t276 [Waldstein op 53] (105-109), t381 [Brahms S in F minor for Clarinet and Piano Op. 120 No. 1] (106-111)

· Involving 9ths, 225 [Mozart Piano Concerto in A major K. 488] (170-176), *291 [Beethoven SQ 13 in B flat major op 130] (1-3)

· Chord roots in ascending fifths

· 59 [Corelli Sonata No. 11 from Sonate Da Camera A Tre, Op. 4] (20-24)

· 5-6 5-6 ascending (and derivatives)

· *25 (1-2), 79 [Handel Concerto Grosso No. 12 in B minor from Twelve Grand concertos op. 6] (54-58), 87 [Handel Air from Suite No. 5] (37-38), *231 [Mozart Piano Concerto in A major K. 488] (259-260), 563 [Bach chorale Freuet Euch Ihr Christen Alle] (17-19)

· Ascending I-IV, II-V

· 308 [Schubert Waltz in A flat major op. 9 no. 2] (1-4)

· 7-6 7-6 descending

· 80 [Handel Concerto Grosso No. 12 in B minor from Twelve Grand concertos op. 6] (60-61), *107 [Bach Harpsichord Concerto after Marcello] (19-22)

· Descending in 3rds

· *77 [Handel Concerto Grosso No. 12 in B minor from Twelve Grand concertos op. 6] (21-23, 95-97), 126 [Bach P and F 16 in G minor BWV 861 from WTC Book I] (24b-27)

· Ascending in 3rds

· 61 [Corelli Sonata No. 11 from Sonate Da Camera A Tre, Op. 4] (1b-4)

Regarding the lesson on sequences, I'd suggest organizing it based on typical outer-voice progressions (OVPs), grouped acc. to root progressions, for instance:

Falling fifths (overall harmonic/voice-leading descent)

10-8

5-10

10-6 (every other chord in first inversion)

10-7

10-5 (every other chord in first inversion)

Rising fifths (overall harmonic/voice-leading ascent)

10-5

8-10

Falling thirds [+ rising fourth] (overall harmonic/voice-leading ascent)

5-8

5-6 (every other chord in first inversion; = the renaissance cptl. 5-6)

Rising thirds [+ falling fifth] (overall harmonic/voice-leading descent)

8-5

10-7

~~~~~~~~~~~~~~~~~

Just some examples.

LR

