

Secondary Subdominants

AFTER LEARNING ABOUT **SECONDARY DOMINANTS**, YOU MIGHT WONDER IF IT'S POSSIBLE TO EXTEND THE CONCEPT TO **OTHER CHORDS**.

FOR EXAMPLE, IF WE CAN USE A **DOMINANT FUNCTION** CHORD FROM A RELATED KEY, WHAT ABOUT A **SUBDOMINANT FUNCTION CHORD** FROM A RELATED KEY, LIKE **IV OF V**?

WELL, THE ANSWER IS **YES**, AND THE CHORDS THAT RESULT ARE CALLED **SECONDARY SUBDOMINANTS**. BUT BEFORE WE TALK ABOUT THEM, YOU NEED TO **UNDERSTAND** A FEW THINGS.

FIRST OF ALL, THE VERY **EXISTENCE** OF THESE CHORDS IS **DEBATABLE**.

WHAT ONE THEORIST MIGHT CALL A **SECONDARY SUBDOMINANT**:

C: $\frac{ii^{\#7}}{V}$ $\frac{V^4}{V}$ V^6 I

SECOND, THE ONLY PLACE WE FIND CHORDS THAT WE CAN CALL SECONDARY SUBDOMINANTS IS IN THE MUSIC OF THE **ROMANTIC ERA**.

	1820	1822	1825	1827	1830
1832					
1835					
1837					
1840					
1842					
1845					
1847					
1850					
1852					
1855					
1857					
1860					
1862					
1865					
1867					
1870					
1872					
1875					
1877					
1880					
1882					
1885					
1887					
1890					
1892					
1895					
1897					
1900					

ANOTHER MIGHT CALL A **SHORT MODULATION**.

G: $ii^{\#7}$ V^4 I^6
C: V^6 I

LASTLY, SINCE THESE CHORDS ARE ALREADY PUSHING THE LIMITS OF TONALITY, COMPOSERS WOULD ONLY USE SECONDARY SUBDOMINANTS FROM **CLOSELY RELATED KEYS**. IN OTHER WORDS, SECONDARY SUBDOMINANTS SHOULD ONLY BE **"OF IV"** AND **"OF V."**

KEEPING THESE THINGS IN MIND, LET'S LOOK AT THE **POSSIBILITIES**: WHAT ARE ALL THE **SUBDOMINANT FUNCTION CHORDS** WE'VE ENCOUNTERED?

FIRST, THERE ARE THE **DIATONIC TRIADS**:

ii IV

NEXT, THE **DIATONIC SEVENTH CHORDS**:

ii^7 IV^7

AND, LASTLY, A FEW **BORROWED CHORDS**:

ii° $ii^{\#7}$ iv

$\frac{ii^{\circ 7}}{IV}$

SO A SECONDARY SUBDOMINANT CAN HAVE ANY **SUBDOMINANT FUNCTION CHORD** ABOVE THE SLASH, AND A **IV** OR **V** BELOW THE SLASH.

$\frac{ii^{\circ 7}}{V}$

HOWEVER, THE MOST COMMONLY FOUND SECONDARY SUBDOMINANTS ARE THOSE THAT USE THE **HALF-DIMINISHED SUPERTONIC SEVENTH**.

TO **APPROACH** THESE CHORDS, USE ANY OF THE **BASIC ROOT MOVEMENTS**.

WHICH ARE **AWESOME**.

THE MOST COMMON WAY TO **RESOLVE** SECONDARY SUBDOMINANTS IS TO THE CORRESPONDING **SECONDARY DOMINANT**.

