


Imperfect Intervals

WE'VE TALKED ABOUT *UNISONS, FOURTHS, FIFTHS* AND *OCTAVES*, BUT WHAT ABOUT THE REST? ARE THESE OTHER INTERVALS SOMEHOW *IMPERFECT*?


WELL, YES, BUT NOT BECAUSE THEY ARE SOMEHOW *INFERIOR* TO PERFECT INTERVALS... *SECONDS, THIRDS, SIXTHS* AND *SEVENTHS* JUST WORK A LITTLE *DIFFERENTLY*!


FOR ONE THING, THE *INFLECTION* FOR THESE INTERVALS IS NEVER *PERFECT*; IT WILL BE EITHER *MAJOR* OR *MINOR*. *MINOR* INTERVALS ARE A HALF-STEP SMALLER THAN *MAJOR* INTERVALS. LIKE PERFECT INTERVALS, THOUGH, THEY CAN ALSO BE *AUGMENTED* OR *DIMINISHED*; *AUGMENTED* INTERVALS ARE A HALF-STEP LARGER THAN *MAJOR*, AND *DIMINISHED* INTERVALS ARE A HALF-STEP SMALLER THAN *MINOR*.

HOW DO WE KNOW IF AN INTERVAL IS *MAJOR* OR *MINOR*? WE CAN ACTUALLY USE THE *MAJOR SCALE* TO FIND OUT. NOTICE THAT, IN THE *MAJOR SCALE*, INTERVALS FROM THE *TONIC* UP TO ANOTHER SCALE DEGREE ARE *MAJOR*.


LIKewise, INTERVALS FROM THE *TONIC* DOWN TO ANOTHER SCALE DEGREE ARE *MINOR*.


KNOWING THIS, WHEN YOU ARE CONFRONTED WITH A *SECOND, THIRD, SIXTH* OR *SEVENTH*, YOU CAN FIND ITS *INFLECTION* BY THINKING ABOUT THE KEY SIGNATURE OF THE TOP AND/OR BOTTOM NOTE.

WE KNOW THIS IS A *MAJOR SIXTH* BECAUSE *D*, THE TOP NOTE, IS IN THE KEY OF *F MAJOR* (THE BOTTOM NOTE).


AND THIS IS A *MINOR SEVENTH* BECAUSE *B*, BOTTOM NOTE, IS IN THE KEY OF *A MAJOR* (THE TOP NOTE).

* * IF THE *TOP NOTE* IS IN THE *MAJOR* KEY OF THE *BOTTOM NOTE*, THE INTERVAL IS *MAJOR*. * *
 IF THE *BOTTOM NOTE* IS IN THE *MAJOR* KEY OF THE *TOP NOTE*, THE INTERVAL IS *MINOR*.

WHEN THE NOTES OF THE INTERVAL HAVE *ACCIDENTALS*, THE ASSOCIATED KEY SIGNATURES CAN BE MORE *COMPLICATED*... SO IT'S EASIEST TO *TEMPORARILY IGNORE* THE ACCIDENTALS, DETERMINE THE INTERVAL, AND THEN *ADD THE ACCIDENTALS BACK ONE AT A TIME* AND TRACK HOW THE INTERVAL CHANGES!


ACK! WHAT IS THAT? LET'S FIRST HIDE THE ACCIDENTALS...


M6

F IS IN THE KEY OF *G*, SO WE KNOW THIS IS A *MAJOR SIXTH*.


m6

ADDING BACK THE *FLAT* MAKES THE INTERVAL *SMALLER*, SO IT'S NOW A *MINOR SIXTH*...


d6

ADDING BACK THE *SHARP* MAKES IT EVEN *SMALLER*... A *DIMINISHED SIXTH*!