
Luận giải Hòa âm 1/84

THƯ VIỆN LEDUC

LUẬN GIẢI

TOAØN BOÄ HOØA AÂM

CỦA

EMILE DURAND

GIÁO SƯ NHẠC VIỆN QUỐC GIA
(TRAITÉ COMPLET D’HARMONIE par EMILE DURAND,

Professeur au Conservatoire National de Musique)

THU AN Trần Hữu Thuần dịch
(Ngày 26 tháng 02 năm 2014 bắt đầu)

PARIS—ALPHONSE LEDUC
3, Đường Grammont – Paris

Luận giải Hòa âm 2/84

GỬI CÁC GIÁO SƯ

Để người học hiểu rõ tất cả các định nghĩa, qui luật, ghi chú và nhận xét chứa đựng trong tác phẩm này, cần thường
xuyên đọc lại hai lần, đồng thời để họ khảo sát chi tiết các ví dụ liên quan.

Như thế, tốt hơn cả, tiến hành theo cách này: đọc bản văn, xem các ví dụ và thỉnh thoảng đánh trên đàn piano,
và rồi đọc lại bản văn lần nữa.

Để khỏi mất thì giờ, một số bài tập sơ đẳng có thể được làm bằng miệng giữa các bài học trước sự hiện diện
của giáo sư, ví như bài tập trong các phần đầu.

Mặt khác, tốt hơn cả, giáo sư cho người học thực hiện trước mặt mình khởi đầu các bài tập cuối chương để biết
chắc học trò đã nắm vững cách phân bố (manière de les dispose).

Để người học khỏi dây dưa quá lâu cùng một chủ đề, trong các bài học đầu tiên, người ta có thể cho họ nắm
vững chương về thể thứ (từ số 59) trước khi họ chấm dứt hoàn toàn các đối âm trưởng (contrepoints majeurs); ví dụ,
khi họ đang ở các số 17 hoặc 18. Như vậy họ sẽ luân phiên thực hiện các đối âm thứ đầu tiên và các đối âm trưởng
cuối cùng. Cũng vậy, trước khi họ hoàn thành tất cả các đối âm thứ (sau số 63), người ta có thể cho họ khởi đầu
chương về các hợp âm (từ số 64) để họ học, trong chừng mực có thể được, một điều gì mới mẻ vào mỗi bài học để
lôi cuốn họ.

Về việc sửa chữa các bài học do người học thực hiện: sau khi đã chấp nhận những gì làm tốt và phê bình
những gì có thể có khiếm khuyết, tốt hơn cho người học thấy cùng các bài học được chính tác giả viết (bộ sách thực
hiện bài tập[*]) để họ so sánh bài tập của họ, và để họ sửa chữa các lỗi của họ hoặc thậm chí làm lại các bài học đó,
nếu chúng chưa được tốt. Để giúp người học trong lần thứ hai này, nếu thấy tiện lợi, giáo sư có thể cho họ lấy ra từ
bộ sách thực hiện bài tập, khi thì các con số, khi thì bè trên của các bài thực hiện trên bè trầm cho sẵn, khi thì bè
trầm, cùng với hoặc không cùng với các con số, của các bài học được viết dưới giai điệu cho sẵn.

Nếu gặp trường hợp có người học không đủ thì giờ rảnh rỗi để nghiên cứu hòa âm đầy đủ, chỉ giới hạn mong
muốn của người học đó vào việc hiểu biết các thành tố thiết yếu nhất để dù sao cũng vẫn viết đúng các điều dễ dàng,
giáo sư có thể cho người học đó nhảy các bài học quá phức tạp, cũng như những gì bàn về các chồng âm ít thông
dụng, ví như một số trì hoãn (retards), biến âm (altérations) nào đó, vv.

Lí do là, người ta có thể nói về Giáo trình này như thế này: nếu nó có thể làm được nhiều điều, nó vẫn có thể
làm được ít điều hơn (s’il peut plus, s’il peut moins). Có nhiều cách khác nhau để sử dụng Giáo trình này, tùy theo
người ta nhận định về người học hoặc phải đào sâu tất cả hoặc chỉ biết thoáng qua khoa học này.

Chúng tôi không cần phải nói thêm rằng tác giả chẳng có ưa thích đặc biệt nào về cách dạy thứ hai này, và,
ngược lại, tác phẩm này nhằm cách riêng đến các nhạc sĩ muốn trở nên các nhà hòa âm trọn vẹn. E. D.
 (*) Rất tiếc, hiện thời người dịch chưa có cuốn bài tập này trong tay để có thể đưa vào nguyên tác.

Luận giải Hòa âm 3/84

LỜI NÓI ĐẦU

Tạo dễ dàng cho công việc của người học, bằng cách hấp dẫn họ; làm cho nhiệm vụ của giáo sư bớt nặng
nhọc, bằng cách cung cấp các thành tố mà giáo sư có thể thấy cần cho việc dạy dỗ của ông ấy: đó chính là mục đích
song hành mà chúng tôi đề ra trong tác phẩm này.

Tạo dễ dàng cho công việc của người học và không làm cho họ nản lòng ngay từ khởi đầu, trước tiên, chúng
tôi sẽ trình bày cho họ các khó khăn từng điều một, cho họ bước đi từng bước, tiệm tiến nhất có thể được, thế nào để
họ tiến tới vững chắc và không quá mệt nhọc. Để được thế, chúng tôi khởi đầu bằng cách cho họ làm các bài tập sơ
đẳng với hai bè; rồi, các bài học một cung mà thôi (unitonique) ở hòa âm thuận (harmonie consonante), ba hoặc bốn
bè; trước hết với hợp âm chồng (accords plaqués), tiếp theo với hợp âm rãi (accords brisés/arpégés): những bài tập
về các ngưng nghỉ (cadences) và về các hành âm không chuyển cung (marches non-modulants), về các bè trầm được
đánh số (basses à chiffrer), các giai điệu để hòa âm (chants à harmoniser), luôn luôn không chuyển cung; cuối cùng,
chuyển cung, các nốt thoáng qua (notes de passages) và các nốt hoa mĩ (broderies). Và chúng tôi bắt đầu lại, với
từng cụm hợp âm (familles d’accords), tiến trình tuần tự đó: hòa âm chồng, hòa âm rãi, hòa âm bóng bẫy (harmonie
figurée).

Cuối cùng, để hấp dẫn người học, chúng tôi cho họ làm bài tập theo các bài học với các đặc tính đa dạng, các
ví dụ khô khan, và rồi các ví dụ giàu tính âm nhạc bao hàm trong chủ để đang luận giải.

 .
Chúng tôi muốn luận giải này đầy đủ đến mức có thể; chẳng một chồng (agrégation) hòa âm chính qui

(régulier) nào phân tích được (analysable) lại bị bỏ qua, chẳng vì quan điểm thực hành cũng chẳng vì quan điểm lí
thuyết.

Chúng tôi đã có thể tự giới hạn, như phần lớn các luận giải hiện hữu, vào trong các hợp âm được sử dụng trong
âm nhạc ngày xưa, làm thế tránh cho chúng tôi nhiều khó khăn nặng nhọc. Nhưng, chúng tôi nghĩ sẽ hữu ích, thiết
yếu nữa là khác, trong chừng mực có thể được, cho nó đi theo khoa học hòa âm chuyển động tiệm tiến của nghệ
thuật âm nhạc hiện đại; đó chính là nỗ lực của chúng tôi.

Hơn nữa, phải ghi chú rằng, để cho đầy đủ, một luận giải hòa âm phải đồng thời là một sách văn phạm vừa là
một cuốn từ điển các hợp âm. Hoặc, do tình trạng nguyên thủy các hợp âm không có nhiều, các biến đổi
(transformations) mà người ta đã làm cho chúng nhờ vào cách kéo dài (prolongations), trì hoãn (retards), biến âm
(altérations), vv., cung cấp nhiều chồng âm quan trọng phải phân loại, phân tích, nghiên cứu.

Để đạt đến mục tiêu đặt ra, chúng tôi bó buộc đã phải đưa các triển khai lớn vào Giáo trình hòa âm này: Chẳng
cách nào khác được trừ phi hi sinh các phần thiết yếu về lí thuyết hoặc về thực hành.

Nếu chúng tôi cố gắng đẩy nghiên cứu hòa âm xa hơn các người đi trước chúng tôi, chúng tôi không phải
không đặt lòng tôn trọng mà họ đáng được hưởng, bằng cách lớn tiếng nói rằng chúng tôi đã múc các tài liệu quí giá
từ các tác phẩm rất thực hành của bậc Thầy tuyệt vời của chúng tôi FRANҪOIS BAZIN, và trong các tác phẩm của
BARBEREAU, BIENAIMÉ, FÉTIS, REBER và SWARD; các tác phẩm mà chúng tôi đã dùng lần lượt để giảng dạy
hòa âm, trong ba mươi năm chúng tôi giảng dạy, hoặc ở Nhạc viện, hoặc ở bên ngoài.

ÉMILE DURAND.

Luận giải Hòa âm 4/84

GIÁO TRÌNH HÒA ÂM CỦA ÉMILE DURAND

-oOo-

PHẦN MỘT

HÒA ÂM THUẬN
(Harmonie Consonante)

-oO-

KHÁI NIỆM BAN ĐẦU

1. Âm thể hiện đại (tonalité moderne), nền tảng của hệ thống âm nhạc hiện thời của chúng ta, chủ yếu dựa trên hai
thang âm (échelles des sons) mà người ta đặt tên là: âm giai trưởng và thứ với nốt khác tên (gammes diatoniques
majeure et mineure).

ÂM GIAI TRƯỞNG với NỐT KHÁC TÊN CỦA CUNG DO
 1 cung 1 cung ½ cung 1 cung 1 cung 1 cung 1/2 cung

ÂM GIAI THỨ với NỐT KHÁC TÊN CỦA CUNG LA
 1 cung ½ cung 1 cung 1 cung ½ cung 1 cung 1/2 ½ cung

 Hiểu theo một nghĩa hạn chế hơn, từ ngữ âm thể (tonalité) chỉ đến toàn thể các nốt nhạc của một âm giai với
nốt khác tên, bất chấp thứ tự mà chúng theo nhau.
 Từ ngữ cung (ton) rất thường dùng theo nghĩa âm thể (tonalité).

CUNG HOẶC ÂM THỂ CỦA FA TRƯỞNG

 Nốt theo âm giai Cùng các Nốt theo thứ tự khác

2. Mọi âm nhạc, giai điệu hoặc hòa âm, chỉ sáng tác với các nốt làm thành âm giai với nốt khác tên của cung
có mặt vào lúc bắt đầu đều thuộc thể loại nốt khác tên (genre diatonique) (*).

GIAI ĐIỆU CỦA THỂ LOẠI NỐT KHÁC TÊN

HÒA ÂM NỐT KHÁC TÊN

 Cung Do trưởng Cung Sol trưởng Cung Do trưởng

3. Nếu chia mỗi một khoảng cách trong các khoảng cách của một cung (ton) chứa đựng trong một âm giai nốt khác
tên thành hai nửa cung (demi-ton), hoặc nhờ biến âm trên (altérations supérieures), hoặc nhờ biến âm dưới
(altérations inférieures), người ta có được một thang âm tiến hành hoàn toàn với nửa cung (demi-tons) mà người ta
gọi là âm giai nửa cung (gamme chromatique)(*).
 (Khoảng cách một cung rưỡi ở từ bậc 6 đến bậc 7 của âm giai khác tên thứ cần được chia ra thành ba nửa
cung).

Luận giải Hòa âm 5/84

(*) Người dịch chú thích: Diatonique và Chromatique mà chúng tôi dịch là khác tên và cùng tên, các tác giả khác quen dịch là cung dị và
cung đồng. Dị và đồng có nghĩa là khác và cùng nên chúng tôi dịch thẳng ra để tránh dùng từ Hán Việt không cần thiết.

ÂM GIAI NỬA CUNG DO TRƯỞNG ĐI LÊN RỒI ĐI XUỐNG

(Các nốt tròn đại diện cho các nốt toàn cung; các nốt đen đại diện cho các nốt nửa cung hoặc biến âm)

4. Sử dụng liên tục hoặc đồng thời các nốt nửa cung khác tên (diatoniques) và các nốt nửa cung cùng tên
(chromatiques) hoặc các nốt biến âm (altérées) làm thành thể loại nửa cung (genre chromatique), thể loại nhận các
âm giai nửa cung khác nhau của cả hai thể làm nền tảng.

GIAI ĐIỆU THỂ LOẠI NỬA CUNG
 Fa trưởng

 Do trưởng ---

GIAI ĐIỆU VÀ HÒA ÂM NỬA CUNG

 La thứ Re thứ

 Do trưởng -------------------------- Do trưởng --------------------------

5. Cuối cùng, một thể loại thứ ba sinh ra từ chuỗi liên tục một số nốt nào đó, ví như do # và re b, sol b và fa #, si #
và do tự nhiên, mà âm thanh gần như giống nhau; và thậm chí, hoàn toàn giống nhau trên nhạc cụ có bàn phiếm: đó
là thể loại đồng âm (enharmonique).

ĐỒNG ÂM

VỀ BẬC
(Des Degrés)

6. Người ta gọi bằng từ ngữ bậc (degré) từng nốt của các nốt trong âm giai khác tên.
 Bậc 1 cũng còn gọi là chủ âm (tonique); bậc 2 thượng chủ âm (sus-tonique); bậc 3 trung âm (médiante); bậc 4
hạ át âm (sous-dominnate); bậc 5 át âm (dominante); bậc 6 thượng át âm (sus-dominante); bậc 7 nốt cảm âm (note
sensible) hoặc đơn giản là cảm âm (sensible).

 Bậc I Bậc II Bậc III Bậc IV Bậc V Bậc VI Bậc VII Bậc VIII

 Chủ âm Thượng Trung âm Hạ Át âm Thượng Cảm âm Chủ âm
 Chủ âm Át âm Át âm

BẬC LIỀN—BẬC CÁCH
(Degrés Conjoints—Degrés Disjoints)

7. Người ta gọi bậc liền (degrés conjoints) hai bậc kề nhau (contigu) tạo thành một quãng hai (seconde), bất luận
quãng hai đó là thứ, trưởng, hoặc tăng. (Theo quan điểm đó, nửa cung có thể đồng hóa với quãng hai thứ.)

BẬC LIỀN

8. Người ta gọi bậc cách (degré disjoints) các bậc mà giữa chúng là một quãng hơn quãng hai: như thế, hai nốt cách
nhau quãng ba (tierce), quãng bốn (quarte), quãng năm (quinte) hoặc hơn nữa làm thành các bậc cách.

Luận giải Hòa âm 6/84

BẬC CÁCH

BÀI TẬP

Với từng nốt trong các nhóm nốt dưới đây, thêm vào các chỉ định sau: trình bày như trong nhóm một; đó là: 1. Cung và thể; 2.
Bậc mà mỗi nốt được gọi trong âm giai, với tên của bậc đó; 3. Tương quan liền hoặc cách ở giữa các bậc đi theo nhau.
 Chúng ta chỉ ra các bậc khác nhau bằng các con số Rôma (I, II, III, IV….)

 Cung sol trưởng

 Bậc cách liền cách liền

 V I VII V III
 Át chủ cảm hạ trung

VỀ QUÃNG
(Des Intervalles)

9. Người ta gọi khoảng cách (distance) hiện hữu giữa hai âm là quãng (intervalle), như là ngữ điệu (intonation) khi
nói.
 Các quãng khác nhau được đo bằng cung (tons) và nửa cung (demi-tons) khác tên (diatoniques) và cùng tên
(chromatiques), đi từ trầm lên cao; tên gọi như thế lấy từ con số các cấp bậc khác tên (degrés diatoniques) mà chúng
làm thành.
 Theo đó, quãng do hai bậc khác tên nốt liền bậc được gọi là quãng hai (seconde); do ba bậc, quãng ba (tierce);
do bốn bậc, quãng bốn (quarte); do năm bậc, quãng năm (quinte); do sáu bậc, quãng sáu (sixte); do bảy bậc, quãng
bảy (septième); do tám bậc, quãng tám (octave); do chín bậc, quãng chín (neuvième). Tiếp theo, người ta có quãng
mười (dixième), quãng mười một (onzième), vv.

BẢNG CÁC QUÃNG THƯỜNG DÙNG NHẤT
Viết tắt: c = cung

½ kh. tên = nửa cung khác tên
½ cg. tên = nửa cung cùng tên

 ĐỒNG GIỌNG ĐỒNG ÂM NỬA CUNG CÙNG TÊN ĐI LÊN
 hoặc quãng một đúng hoặc quãng hai giảm hoặc quãng một tăng

 không khoảng cách không khoảng cách ½ cùng tên

QUÃNG HAI
 thứ trưởng tăng

 ½ khác tên 1 cung 1 c. và ½ cg. tên

QUÃNG BA
giảm thứ trưởng

 Hai ½ kh. tên 1 c và ½ kh. tên 2 cung

QUÃNG BỐN
giảm đúng tăng (hoặc ba cung [triton])

1 c và 2 ½ kh. tên 2 c và ½ kh. tên 3 cung

QUÃNG NĂM
giảm đúng tăng

 2 c và 2 ½ kh. tên 3 c và ½ kh. tên 3 c, ½ kh. tên và ½ cg. tên

Luận giải Hòa âm 7/84

QUÃNG SÁU
thứ trưởng tăng

 3 c và 2 ½ k. tên 4 c và ½ kh. tên 4 c, ½ kh. tên và ½ cg. tên

QUÃNG BẢY
giảm thứ trưởng

 3 c và 3 ½ kh. tên 4 c và 2 ½ kh. tên 5 c và ½ kh. tên

QUÃNG TÁM

giảm đúng tăng

 4c và 3 ½ kh. tên 5 c và 2 ½ kh. tên 5 c, 2 ½ kh. tên và ½ cg. tên

QUÃNG CHÍN
 thứ trưởng

 5 c và 3 ½ kh. tên 6 c và 2 ½ kh. tên

BÀI TẬP

1) Định giá các quãng sau. Ghi bên trên tên quãng: q2, q3, q4 vv và bên dưới số cung và nửa cung (kh.
tên=khác tên; cg. tên=cùng tên; T=trưởng; t=thứ, tg=tăng; đg=đúng; gm=giảm). Ví dụ:

Q6 tg

 4c, và 2 ½ kh. tên

2) Tạo bên trên các nốt đã cho các quãng theo chỉ định:

Q4tg Q3t Q5đg Q2tg Q6t Q7T Q2t Q4đg Q2T Q3gm

 Q4gm Q6T Q7t Q5tg Q6tg Q3T Q5gm Q3gm Q7t Q8gm Q6tg

 Q5đg Q8tg Q9t Q3T Q4tg Q6t Q3t Q4đg Q2t Q3T Q9T

QUÃNG ĐƠN—QUÃNG GẤP ĐÔI
(Intervalles Simples—Intervalles Redoublés)

10. Một quãng gọi là đơn (simple) khi không quá quãng tám đúng; là gấp đôi (redoublé) khi vượt quá quãng tám
này, và trong trường hợp như thế, nó được coi như lặp lại (réplique) một hoặc nhiều quãng tám thêm một quãng
đơn.

Luận giải Hòa âm 8/84

QUÃNG ĐƠN QUÃNG GẤP ĐÔI
Q3 Q5 Q8 Q10 Q12 Q13

 Lặp lại Q3 Lặp lại Q5 Lặp lại Q8

ĐẢO QUÃNG

(Renversement des Intervalles)

11. Đảo quãng chính là thay nốt trầm của quãng bằng nốt cao hoặc thay nốt cao bằng nốt trầm. Người ta chỉ có thể
đảo các quãng đơn.

Do đảo quãng
 Q2 Q7 Q3 Q6

Quãng 2 thành quãng 7 Quãng 3 thành quãng 6
 Q4 Q5 ` Q5 Q4

Quãng 4 thành quãng 3 Quãng 5 thành quãng 4
 Q6 Q3 Q7 Q2

Quãng 6 thành quãng 3 Quãng 7 thành quãng 2

Bằng cách chuyển một trong các nốt đồng giọng thành nốt trầm hoặc nốt cao, người ta có được quãng 8

 Đồng giọng Q8 cao

 Q8 trầm

Bằng cách đưa nốt cao của quãng 8 thành nốt trầm hoặc nốt trầm thành nốt cao, người ta lại có được đồng giọng

 Q8 đồng giọng

 Q8 đồng giọng
 Q3T Q6t Q3t Q6T

Ngoài ra, một quãng trưởng đảo ngược sẽ thành quãng thứ; và ngược lại
 Q4tg Q5gm Q4gm Q5tg

Một quãng tăng đảo ngược sẽ thành quãng giảm và ngược lại
 ` Q4đg Q5đg

Quãng đúng đảo ngược sẽ lại cũng thành quãng đúng

QUÃNG GIAI ĐIỆU—QUÃNG HÒA ÂM
(Intervalles Mélodiques—Intervalles Harmoniques)

12. Quãng tìm thấy giữa hai nốt theo nhau là một quãng giai điệu; quãng tìm thấy giữa hai nốt đồng thời là một
quãng hòa âm.

QUÃNG TRÌNH BÀY THEO GIAI ĐIỆU

Luận giải Hòa âm 9/84

QUÃNG TRÌNH BÀY THEO HÒA ÂM

VỀ QUÃNG THUẬN và QUÃNG NGHỊCH

(Des Consonances et des Dissonances)

13. Người ta chia các quãng hòa âm thành hai loại chính:
 1) Các quãng thuận (intervalles consonants/consonances)
 2) Các quãng nghịch (intervalles dissonants/dissonances).

14. Các quãng thuận là các quãng tự chính chúng có tính chất ngưng nghỉ, hoặc ít nữa, có thể đưa vào trong thành
phần một hợp âm có tính chất đó dưới một danh nghĩa nào đó.
 Một hợp âm như thế nhận được phẩm chất gọi là đầy đủ (parfait), vì, trước tiên, nó thỏa mãn tai nghe, không
làm tai ao ước gì thêm nữa, vì nó cho cảm giác đã đầy đủ.

Hợp âm đầy đủ

15. Người ta thấy có hai loại quãng thuận:
 1) Các quãng thuận không đổi (invariables)
 2) Các quãng thuận thay đổi (variables) (*)
 (*) Các nhà lí thuyết không cùng một ý về việc phân loại các quãng hòa âm và về phẩm chất các thể loại khác nhau của quãng thuận.
Chung chung, người ta gọi các quãng thuận hoàn toàn (consonances parfaites) các quãng đồng giọng, quãng năm đúng, và quãng tám đúng;
quãng thuận không hoàn toàn (consonances imparfaites) các quãng ba và quãng sáu; quãng thuận hỗn hợp, quãng bốn đúng.—Chẳng có gì biện
minh cho các cách gọi đó, vì, người ta buộc phải thỏa thuận rằng các quãng thuận không hoàn toàn lại chính là quãng hài hòa hơn (plus
harmonieuses) các quãng gọi là hoàn toàn, gọi thế gần giống với gọi một điều khác thường (anomalie). Về phần phẩm chất quãng thuận hỗn hợp
hoặc trung tính, chẳng có gì đáng nói (xem số 43 về sau).

16. Đồng giọng và quãng tám, quãng năm và quãng bốn đúng là các QUÃNG THUẬN KHÔNG ĐỔI, bởi vì các
quãng này không thể thêm lên cũng như giảm đi mà không làm mất tính chất thuận của chúng.

17. Quãng ba và quãng sáu là các QUÃNG THUẬN THAY ĐỔI, vì chúng có thể là trưởng hoặc là thứ và vẫn còn là
thuận.

18. Các quãng không thuận là các quãng, trong mọi trường hợp, cần một giải quyết (résolution), nghĩa là một điều gì
tiếp theo, và do đó, loại bỏ mọi ý niệm về ngưng nghỉ dứt khoát hoặc về kết luận.
 Vì lí do đó, tất cả các quãng hai, tất cả các quãng bảy, tất cả các quãng chín và tất cả các quãng giảm hoặc
tăng đều là các quãng KHÔNG THUẬN.
 Tóm lại, mọi quãng không phải là quãng thuận (non consonant) đều là quãng không thuận (dissonant).
 Như thế, chỉ cần biết các quãng thuận để đồng thời cũng nhận biết các quãng không thuận.
 (Tất cả các quãng hòa âm có thể gấp đôi [số 10] mà không thay đổi bản chất thuận hoặc không thuận)

Luận giải Hòa âm 10/84

BÀI TẬP

 Định bản chất của các quãng sau đây: (q2, q3, q4 vv); chỉ định các quãng thuận không đổi bằng QT khg đổi;
các quãng thuận thay đổi bằng QT đổi; và các quãng không thuận bằng QKT:

 Q3T Q3đg Q7t

 QT đổi QT khg đổi QKT

VỀ HÒA ÂM

các bè hòa âm và chuyển động của chúng
(De l’Harmonie; des parties harmoniques et de leurs mouvements)

19. Khoa học hòa âm có mục đích để nhận ra các luật chi phối việc hình thành (formation) và nối kết
(enchaînement) các HỢP ÂM.
 Nó cũng dạy nghệ thuật viết thành nhiều bè.

20. Người ta gọi là bè các chuỗi giai điệu khác nhau, kết hợp lại, làm thành một toàn bộ (tout), một tổng thể hòa âm
(ensemble harmonique).

BÈ HOẶC CHUỖI GIAI ĐIỆU TÁCH RỜI HOẶC PHÁT RA LIÊN TIẾP
 BÈ 1 BÈ 2 BÈ 3 BÈ 4

Bè trên Bè trung gian Bè trầm

CÙNG CÁC BÈ ĐÓ KẾT HỢP LẠI
làm thành một ý nghĩa hòa âm

 GHI CHÚ: Bè cao nhất gọi là bè 1 hoặc bè trên.
 Bè thấp hơn liền dưới nó, bè 2.
 Thấp hơn bè 2 là bè 3.
 Thấp hơn hết là bè 4.
 Tất cả các bè ngoại trừ bè trầm đều đối với bè trầm là các bè trên.
 Bè thấp nhất gọi là bè trầm đối với giọng ca hoặc nhạc cụ liên quan.
 Bè 1 và bè trầm còn gọi là các bè cực; các bè ở giữa là các bè trung gian.

CÁC CÁCH KHÁC NHAU ĐỂ PHÂN BỐ HÒA ÂM
(Diverses Manières de Disposer l’Harmonie)

21. Người ta có thể tạo ra hòa âm hai, ba, bốn bè hoặc nhiều hơn.
 Hòa âm được phân bố cho nhiều giọng ca, nhiều nhạc cụ hoặc chỉ một nhạc cụ có bàn phiếm: orgue hoặc
piano.

Luận giải Hòa âm 11/84

22. Kiểu cách thanh nhạc là kiểu cách thường được người ta noi theo để nghiên cứu hòa âm và đối âm, do âm vực
tương đối hạn chế của các giọng ca và các khó khăn mà giọng ca cho thấy với một số âm thanh nào đó. Khó khăn
hơn nhiều khi luận giải kiểu cách nhạc cụ.

23. Trong âm nhạc nhạc cụ, cho dẫu người ta có thể vượt qua sự bó buộc của một số qui luật đặt ra chủ yếu cho
thanh nhạc, người ta phải tự ép buộc noi theo các qui luật đó khi viết bài tập cho cuốn phương pháp này, bất luận
cách phân bố hòa âm nào người ta đã chọn theo.

VỀ CÁC CHUYỂN ĐỘNG
(Des Mouvements)

24. Chuyển động chuyển dịch (mouvement de translation) âm thanh này đến âm thanh khác trong cùng một bè gọi là
chuyển động giai điệu (mouvement mélodique).

25. Toàn thể các chuyển động giai điệu đồng thời (simultanés) khác nhau tạo thành chuyển động hòa âm
(mouvement harmonique).

CHUYỂN ĐỘNG GIAI ĐIỆU CHUYỂN ĐỘNG HÒA ÂM

VỀ CHUYỂN ĐỘNG GIAI ĐIỆU

(Du Mouvement Mélodique)

26. Chuyển động giai điệu phải tự nhiên và dễ dàng; vì thế người ta phải tiến hành trong mỗi bè chỉ bằng các quãng
lên hoặc xuống: quãng hai trưởng hoặc thứ, quãng ba trưởng hoặc thứ, quãng bốn đúng, quãng năm đúng, quãng sáu
thứ và quãng tám đúng, hoặc bằng các nửa cung (chromatique), khi xẩy ra chuyển cung (modulation) hoặc biến âm
(altération)(*). Người ta phải chọn lựa quãng hẹp hơn là quãng rộng.
 (*) Đôi khi người ta dùng cụm từ bước nhảy giai điệu (saut mélodique) thay cho quãng giai điệu (intervalle mélodique) bằng các bậc cách.
Như thế, người ta có thể nói: “bước nhảy từ q3, q4 vv…”; nhưng người ta không nói bước nhảy q2.

QUÃNG GIAI ĐIỆU ĐƯỢC PHÉP--ĐI LÊN VÀ ĐI XUỐNG

 Q2t Q2T Q3t Q3T Q4đg Q5đg Q6t Q8đg ½ c cg. tên

27. Người ta cũng có thể, và nhất là khi đi lên, nhảy quãng sáu trưởng, nhưng chỉ nên thực hiện quãng giai điệu rộng
này với dè dặt, và không sử dụng khi xẩy ra từ bậc 2 đến bậc 7 của cả hai thể lên và xuống.

 TỐT Dùng được khi cần TRÁNH

 II VII VII II

28. Quãng giai điệu năm giảm cũng được phép, nhưng chỉ khi đi lên từ bậc 4 đến bậc 7, và làm thế với điều kiện
làm cho bậc 7 đó, nốt cảm âm, đi lên chủ âm, hoặc lập tức, hoặc đã đi qua nốt thượng chủ âm.

ĐƯỢC PHÉP
 Q5 Cảm Chủ Q5 Cảm Thượng Chủ
 giảm âm âm giảm âm chủ âm âm

Luận giải Hòa âm 12/84

29. Nói chung bị cấm:
 Tất cả các quãng bảy, quãng chín và rộng hơn, cũng như các quãng giảm hoặc tăng, ngoại trừ các ngoại trừ
trên đây, liên quan đến quãng năm giảm, và các ngoại trừ khác sẽ nói đến về sau (**)
 (**) Các luật này chi bị cấm triệt để trong hòa âm sơ đẳng (xem để bổ túc các số từ 1248 đến 1252).

NÉT HOẶC CÚ PHÁP GIAI ĐIỆU CẦN TRÁNH

(Dessins ou Tournures Mélodiques à Éviter)

30. Một số quãng giai điệu vẫn là vụng về kém cỏi (défectueux) cho dẫu hai nốt tạo thành các quãng đó đã được một
nốt trung gian phân cách.
 Ví như các quãng bảy thứ, và nhất là quãng bảy trưởng, cũng như các quãng chín, khi các quãng đó là kết quả
của hai bước nhảy liên tiếp theo cùng một chiều.

QUÃNG VỤNG VỀ CHO DẪU CÓ NỐT TRUNG GIAN
 Q7t Q7t Q7t Q7T Q9T Q9t

31. Các quãng thế này chỉ được chấp nhận nếu nốt trung gian kết hợp liền bậc với một trong hai nốt tạo ra chúng.

CÙNG CÁC QUÃNG TRÊN LÀM THÀNH ĐƯỢC PHÉP
 Q7t Q7t Q7T Q7T Q9T Q9T

 ít dùng

32. Tuy nhiên, hai bước nhảy liên tiếp tổng cộng tạo thành một quãng bảy thứ có thể được chấp nhận nếu chúng có
giá trị ngân dài. (Ngoại lệ này đề cập cách riêng đến quãng bảy thứ mà người ta tìm thấy từ bậc 5 đi lên bậc 4, và từ
bậc 4 đi xuống bậc 5.)

CHẤP NHẬN ĐƯỢC
Q7t Q7t

 V IV IV V

33. Người ta phải tránh các nét giai điệu như sau đây, mà các nốt cực thấp và cao tạo thành các quãng bốn tăng hoặc
năm tăng.

NÉT HOẶC CÚ PHÁP GIAI ĐIỆU PHẢI TRÁNH
 Q4tg Q4tg Q tg Q5tg

34. Nhưng, nếu nốt trung gian vượt quá nốt thấp hoặc nốt cao, hai nốt tạo thành các quãng đó, sự kém cỏi đó mất đi.

NÉT NHẠC ĐƯỢC PHÉP
 Nốt do vượt quá nốt cao, nốt mi vượt quá nốt trầm Nốt mi vượt quá nốt cao

nốt fa nốt si tạo thành Q4 tăng nốt sol và nốt re # tạo thành Q5 tăng

 Q4tg Q4tg Q5tg Q5tg

 Cũng vậy, khi hai nốt tạo thành quãng bốn hoặc quãng năm tăng, quãng tăng đó ở phách yếu, và nối kết với
nốt theo sau nó theo các phương cách sau đây, tùy trường hợp:

1) Trong các đoạn đi lên, nốt cao của quãng tăng phải đi lên nửa cung từ phách yếu lên phách mạnh.

Luận giải Hòa âm 13/84

TỐT
Q4tg ½ c Q5tg ½ c

 Phách Phách Phách Phách
 yếu mạnh yếu mạnh

2) Trong các đoạn đi xuống, nốt thấp của quãng tăng phải đi xuống một bậc từ phách yếu xuống phách mạnh.
(Quãng đi xuống của quãng năm tăng hiếm khi có thể cứu được bằng cách này.)

TỐT

 ½ c 1 c hiếm khi áp dụng được

 Q4tg Phách Phách Q4tg Phách Phách Q5tg Phách Phách

 yếu mạnh yếu mạnh yếu mạnh

BÀI TẬP

Chỉ định bằng chữ P các quãng và các nét giai điệu được phép, và bằng chữ K những gì không được phép

VỀ CHUYỂN ĐỘNG HÒA ÂM
(Du Mouvement Harmonique)

35. Các chuyển động liên quan đến từng bè cho ra ba phối hợp sau đây:
 1) Chuyển động cùng chiều (direct) xẩy ra khi các bè cùng nhau đi lên hoặc đồng thời đi xuống.

CHUYỂN ĐỘNG CÙNG CHIỀU

2) Chuyển động nghiêng (oblique) xẩy ra khi một bè đứng yên trong khi bề kia đi lên hoặc đi xuống.

CHUYỂN ĐỘNG NGHIÊNG

3) Chuyển động ngược chiều (contraire) xẩy ra khi các bè đi ngược chiều nhau, nghĩa là một bè đi lên trong khi
bè kia đi xuống.

Luận giải Hòa âm 14/84

CHUYỂN ĐỘNG NGƯỢC CHIỀU

36. Trong ba chuyển động trên, chuyển động ngược chiều là duyên dáng nhất, chuyển động nghiêng chiếm hạng hai,
chuyển động cùng chiều giữ hạng ba.
 Người ta phải tiến hành, mọi lúc có thể, với chuyển động ngược chiều hoặc chuyển động nghiêng.

BÀI TẬP

 Chỉ ra các chuyển động hòa âm khác nhau sau đây:

Về các QUÃNG NĂM, QUÃNG TÁM, và ĐỒNG GIỌNG LIÊN TỤC
(Des Quintes, des Octaves, et des Unissons Consécutifs)

37. Bị cấm không được thực hiện liên tục, hai hoặc nhiều quãng năm đúng, hai hoặc nhiều quãng tám hoặc đồng
giọng, trong chuyển động cùng chiều, hoặc chuyển động ngược chiều.

CẤM
 2 Q5 2 Q5 2Q8 2Q8 2 Đg/giọng
 cg/chiều ng/chiều cg/chiều ng/chiều cg/chiều

Như trên gọi là tạo thành các quãng năm, quãng tám hoặc đồng giọng liên tiếp.
 Một quãng tám theo sau một đồng giọng hoặc một đồng giọng theo sau một quãng tám đều bị cấm, trừ phi việc
theo liền nhau đó là kết quả của một đổi chỗ quãng tám (permutation d’octave) trong một bè hoặc cả hai bè, sinh ra:
trong trường hợp thứ nhất, một chuyển động nghiêng (oblique), và trong trường hợp thứ hai, một chuyển động
ngược chiều (contraire).

 Đg/giọng Q8 Q8 Đg/giọng Đg/giọng Q8 Q8 Đg/giọng Đg/giọng Q8

CẤM CẤM ĐƯỢC ĐƯỢC ĐƯỢC

38. Người ta có thể lặp lại, nhiều lần liên tiếp, cùng một quãng năm hoặc cùng một quãng tám, điều đó không làm
thành các quãng năm hoặc các quãng tám liên tục.

ĐƯỢC PHÉP
lặp lại cùng quãng năm hoặc quãng tám.

Luận giải Hòa âm 15/84

VỀ QUÃNG NĂM, QUÃNG TÁM, VÀ ĐỒNG GIỌNG CÙNG CHIỀU
(De la Quinte, de l’Octave, et de Unisson Directs)

39. Bị cấm đi đến kết thúc bằng một quãng năm đúng, một đồng giọng, trong chuyển động cùng chiều.
 Điều đó gọi là “tạo quãng năm, quãng tám hoặc đồng giọng cùng chiều.”(*)

(*) Trong phần lớn các luận giải, người ta coi chúng như là quãng năm và quãng tám ẩn giấu, bỏ qua không nói đến đồng giọng cùng
chiều.

QUÃNG NĂM, QUÃNG TÁM, VÀ ĐỒNG GIỌNG CÙNG CHIỀU BỊ CẤM
 Q5 Q5 Q8 Đg/giọng Đg/giọng
cg/chiều cg/chiều cg/chiều cg/chiều cg/chiều

NGOẠI LỆ

Chúng tôi tự giới hạn, vào lúc này, chỉ đưa ra ngoại lệ sau đây, với lời khuyên nên dùng rất hạn chế quãng năm
cùng chiều trên chủ âm khi viết hai bè.

QUÃNG NĂM CÙNG CHIỀU ĐƯỢC PHÉP

40. Người ta cho phép quãng năm cùng chiều trên chủ âm và trên át âm đặt ở bè trầm miễn là bè trên đi đến cuối
thành quãng năm đó với bậc liền (degrés conjoints). (Người dịch ghi chú: xem lại các số 7 và 8).

QUÃNG NĂM CÙNG CHIỀU ĐƯỢC PHÉP
 Q5 Q5 Q5 Q5 Q5 Q5
 cg/chiều cg/chiều cg/chiều cg/chiều cg/chiều cg/chiều

 Chủ âm Chủ âm Chủ âm Át âm Át âm Át âm

VỀ TRÉO BÈ

(Des Croisements)

41. Trong hòa âm sơ đẳng, bị cấm tréo bè, nghĩa là người ta không thể thực hiện , ngay cả chỉ tạm thời, một bè cao
xuống dưới một bè là bè dưới của nó, và ngược lại.

CẤM

 Tréo bè

BÀI TẬP

 Chỉ ra các lỗi quãng năm, quãng tám, và đồng giọng liên tiếp; các lỗi quãng năm, quãng tám, và đồng giọng cùng chiều,
cũng như các tréo bè mà người ta có thể sẽ gặp trong bài học sau đây. Nói lên các ngoại lệ liên quan đến quãng năm cùng chiều.

Luận giải Hòa âm 16/84

BÀI HỌC CUNG DO TRƯỞNG
có nhiều lỗi

TIẾT 1

HÒA ÂM NỐT KHÁC TÊN KHÔNG CHUYỂN CUNG
(Harmonie Diatonique Non-Modulant)

-oOo-

CHƯƠNG 1

ĐỐI ÂM NỐT ĐỐI NỐT VỚI HAI BÈ

(Contrepoint Note contre Note à Deux Parties)

42. Người ta hiểu đối âm nốt đối nốt với hai bè là một giai điệu (chant) tiến hành bằng các nốt đồng giá trị (note
égales), phụ họa bởi một giai điệu khác có các nốt nhạc cùng giá trị.

VÍ DỤ VỀ ĐỐI ÂM NỐT ĐỐI NỐT VỚI HAI BÈ

 I II IV III VI V IV III II III VII I IV V VI

 VII I II III VI IV II VII I II III IV VI IV II I

 (Để tránh rối rắm và rút gọn, chúng gọi là bè trầm thay cho giai điệu [chant] của bè thấp, chỉ dành từ ngữ giai
điệu [chant] để gọi bè cao mà thôi.)

43. Trong đối âm nốt đối nốt với hai bè, người ta chỉ có thể sử dụng các quãng thuận. Quãng bốn đúng là quãng
thuận duy nhất không được đưa vào trong đó.
 Người ta phải thường xuyên dùng các quãng thuận thay đổi (consonances variables) (quãng ba và quãng sáu
trưởng và thứ) hơn là dùng các quãng thuận không thay đổi (consonnances invariables) (quãng năm và quãng tám
đúng), bởi vì hai quãng sau không hài hòa (harmonieux) bằng các quãng trước.
 Ngoài ra, tốt hơn nên trộn lẫn các loại quãng thuận khác nhau để có được tính đa dạng có hiệu quả.

44. Cho việc nghiên cứu sơ đẳng mà chúng ta đang quan tâm đến, chúng tôi cũng sẽ gọi bè trầm bằng tên bè trầm
đã cho (bass donnée).

Luận giải Hòa âm 17/84

45. Việc chọn lựa quãng hòa âm để sử dụng trên từng nốt của bè trầm đã cho được chỉ định: 1) Bởi vị trí nốt đó
chiếm giữ trong âm giai; 2) Bởi các chuyển động liền (conjoints) hoặc cách (disjoints), đi lên hoặc đi xuống của nốt
đó đến nốt kế tiếp.

QUÃNG HÒA ÂM
để sử dụng trên các bậc khác nhau

(Intervalles Harmoniques à Employer sur les Divers Degrés)

-oOo-

QUI LUẬT CHUNG
(Régles Générales)

VÈ QUÃNG BA

(De la Tierce)

46. A. Quãng ba thích hợp với tất cả các bậc, bất chấp chuyển động của bè trầm.
 B. Nhưng, một chuỗi dài các quãng ba với chuyển động cùng chiều chỉ tao ra một hòa âm tẻ nhạt và đơn điệu,
người ta không được thực hiện quá ba hoặc bốn hòa âm liên tiếp trong cùng một chiều, nghĩa là, tất cả đi lên hoặc
tất cả đi xuống.

 TỐT XẤU
4 Q3 đi lên 4 Q3 đi xuống 5 Q3 đi cùng một chiều

 GHI CHÚ: Luật cấm hơn 4 quãng ba đi cùng một chiều chỉ áp dụng cho đối âm các nốt tròn.

 C. Ba hoặc bốn quãng ba liên tiếp, theo cùng một chiều và với các bậc cách, có thể là xấu, bởi vì chúng cho ra
ấn tượng hai cung thể khác nhau đi cùng với nhau, những gì không mấy hài hòa.

3 Q3 xấu 3 Q3 xấu 4 Q3 xấu 4 Q3 xấu
 La thứ Sol trưởng Mi thứ Sol trưởng

Fa trưởng Mi thứ Do trưởng n Mi thứ

 D. Nhưng với chuyển động ngược chiều, người ta có thể đưa vào các quãng ba không giới hạn.

TỐT
9 quãng ba với chuyển động ngược chiều

VỀ QUÃNG NĂM
(De la Quinte)

47. Quãng năm chủ yếu thích hợp, và trong mọi trường hợp, với các bậc 1, bậc 4, và bậc 5 (xem số 97).
 Nó cũng còn thích hợp với các bậc 2 và bậc 6, khi các bậc này tiến đến nốt theo sau chúng với bậc cách, và
nhất là với các quãng bốn hoặc năm.

Luận giải Hòa âm 18/84

Q5 trên bậc 1 Q5 trên bậc 4 Q5 trên bậc 5 Q5 trên bậc 2 và 6

 liền cách liền cách liền cách cách

VỀ QUÃNG SÁU

(De la Sixte)

48. Quãng sáu chủ yếu thích hợp, và trong mọi trường hợp, với các bậc 3, bậc 6, và bậc 7.
 Nó cũng còn thích hợp với các bậc 2 và bậc 4 khi các bậc này tiến đến nốt theo sau chúng với bậc cách, hoặc
với các quãng ba hoặc sáu.
 Cùng cực, đôi khi người ta có thể đặt quãng sáu trên át âm hoặc ngay cả trên chủ âm, nhất là nếu người ta tiến
hành với các bậc liền trong một trong các bè hoặc trong cả hai bè.
 (Các luật liên quan đến chuỗi các quãng sáu cũng là các luật liên quan đến chuỗi các quãng ba. Xem số 46,
B.C.D.).

TỐT XẤU
 4 Q6 đi lên 4 Q6 đi xuống 5 Q6 cùng hướng 3 Q6 xấu 3 Q6 xấu

 Fa trưởng Mi thứ

 La thứ Sol trưởng

XẤU TỐT
 4 Q6 xấu 4 Q6 xấu 7 Q6 với chuyển động ngược chiều

 Do trưởng Mi thứ

Mi thứ Sol trưởng

VỀ QUÃNG TÁM
(De l’Octave)

49. Quãng tám, quãng gần như chẳng có gì theo quan điểm hòa âm chỉ dùng trên chủ âm, ở ô nhịp đầu tiên và ô
nhịp cuối cùng.
 Tuy thế, người ta có thể thực hiện quãng này, nhưng họa hiếm, trong dòng bài học, trên bậc 1 và bậc 5; họa
hiếm hơn nữa, trên bậc 2, bậc 4, và bậc 6; người ta phải loại bỏ nó hoàn toàn trên bậc 3, và nhất là trên bậc 7.

VỀ ĐỒNG GIỌNG
(De l’Unisson)

50. Đồng giọng, quãng tuyệt đối chẳng có gì, phải được tránh trong các bài tập của chúng ta khi viết hai bè.

VỀ TƯƠNG QUAN BA CUNG GIẢ TẠO
(De la Fausse Relation de Triton*)

(Người dịch chú thích: Ba cung [triton], xem lại số 9, Bảng các quãng)

51. Khi bậc 4 đặt trong một bè được đi liền trước hoặc tiếp theo sau ngay lập tức bởi bậc 7 trong một bè khác, điều
làm cho sự tiếp xúc giữa hai bậc đó thành một tương quan thường gây khó chịu mà người ta gọi là tương quan ba
cung giả tạo (fausse relation de triton).

Luận giải Hòa âm 19/84

 (Cảm giác đó gây nên do liên hệ của quãng bốn tăng hiện diện giữa bậc 4 và bậc 7 trong cả hai thể.)

 LIÊN HỆ BA CUNG GIẢ TẠO
 Bậc 7 Bậc 7

1 Bậc 4 Bậc 4

52. Chính để tránh tương quan giả tạo đó mà người ta cấm các chuỗi quãng hòa âm sau đây:
 1) Hai quãng ba trưởng với chuyển động đi lên hoặc đi xuống cách một cung; và, với lí do mạnh mẽ hơn, sự
quay lại từ quãng ba trưởng đến quãng ba đầu tiên, làm thành ba quãng ba liên tiếp.

CHUỖI BỊ CẤM
 2 Q3 trưởng 2 Q3 trưởng 3 Q3 trưởng 3 Q3 trưởng
 đi lên 1c đi xuống 1c quay lại Q3 đầu quay lại Q3 đầu

 IV V IV V IV V

 2) Trong thể trưởng, quãng ba của bậc 4 theo sau là quãng năm của bậc 3; và trong cả hai thể, quãng ba của
bậc 5 theo sau là quãng năm của bậc 4.
 (Theo thứ tự ngược lại, các chuỗi này được phép, cho dẫu chúng bao gồm hai nốt nhạc với tương quan ba
cung.)

 CHUỖI BỊ CẤM CHUỖI ĐƯỢC PHÉP
 Do trưởng La thứ Do trưởng La thứ

 IV III V IV V IV III IV IV V IV V

NGOẠI LỆ

53. Hai quãng ba trưởng với chuyển động đi lên hoặc đi xuống cách một cung có thể được phép, khi quãng ba thứ
hai xẩy ra tạm thời (transitoirement) (nghĩa là thoáng qua [en passant]) trong một chuỗi ba hoặc bốn nốt với bậc
liền.

HAI QUÃNG BA TRƯỞNG ĐƯỢC PHÉP
 4 nốt liền bậc 3 nốt liền bậc

 Phải ghi chú rằng, chủ yếu, chính khi người ta tạo một ngưng nghỉ trên quãng thứ hai trong hai quãng chứa
đựng các nốt liên quan đến quãng bốn tăng mà tương quan ba cung giả tạo xẩy ra trong suốt độ dài của nó.

54. Khi đảo ngược hai quãng ba trưởng nói đến ở số 52, người ta có được một chuỗi quãng sáu thứ, chứa đựng các
nốt mà trong trường hợp trước đã là liên hệ quãng bốn tăng và sinh ra tương quan ba cung giả tạo.

Luận giải Hòa âm 20/84

CHUỖI HAI QUÃNG SÁU THỨ
chứa đựng bậc 4 và bậc 7

 bằng đi lên 1c bằng đi xuống 1c

 bậc 7 bậc 7

 Với đảo ngược này, liên hệ quãng bốn tăng hiện hữu trước đây thay đổi thành liên hệ quãng năm giảm, dịu
dàng hơn nhiều; điều làm cho chuỗi liền nhau hai quãng sáu thứ thành được chấp nhận hơn là chuỗi liền nhau hai
quãng ba trưởng.
 Nhưng, nếu người ta nhấn mạnh trên hai quãng sáu đó, bằng cách tuần tự đi qua từ quãng này đến quãng kia,
tác dụng sẽ trở nên xấu.

CHUỖI CÁC QUÃNG SÁU XẤU
với chuyển động đi lên và đi xuống cách một cung

Khi tiến hành với quãng đi lên hoặc đi xuống từ quãng ba thứ đến một trong các bè chứa đựng các nốt nhạc liên
quan đến ba cung hoặc đến cả hai bè, không có tương quan giả tạo .

ĐƯỢC PHÉP
 Chuyển động giai điệu từ quãng ba thứ Chuyển động giai điệu từ
 đến một trong các bè quãng ba thứ đến cả hai bè

BÀI TẬP HAI BÈ TRÊN BÈ TRẦM ĐÃ CHO

55. Để áp dụng tất cả các luật nói trên, chúng tôi cho sau đây các bè trầm mà trên mỗi bè người ta sẽ phải sáng tác
ba bè cao (chant) khác nhau trong chừng mực có thể được.
 Các bè cao đó phải dễ dàng, tự nhiên, mỗi bè cao chỉ trong một âm vực hẹp.
 Người học nào biết các khóa ut (do) đường kẻ 1, 3, và 4, ảnh hưởng đến các giọng nữ cao (soprano), nữ thấp
(contralto), và nam cao (ténor), sẽ viết bè trên các bài tập đó lần lượt với từng khóa trong các khóa trên.
 Chúng tôi đưa ra bảng chỉ dẫn âm tầm (diapason) và âm vực (étendue) của các giọng ca này viết trên các khóa
thích hợp với chúng.

BẢNG CHỈ DẪN
âm tầm và âm vực của bốn giọng ca áp dụng vào nghiên cứu hòa âm.

(*) Khóa Do này nguyên tác là Khóa Do 1, nhưng vì chương trình Encore chỉ có Khóa Do 3 và 4 nên thay thế Khóa Do 1 bằng Do 3

 (*) Bè cho Piano tóm tắt tất cả các nốt trong bảng và chỉ ra âm tầm của nó.

Luận giải Hòa âm 21/84

56. GHI CHÚ: Người ta rất hiếm khi sử dụng các nốt ghi bằng chấm đen ở các cực của mỗi thang âm. Người ta còn
phải giữ trong chừng mực có thể được nhất trong khu vực trung bình của mỗi giọng.

PHÂN BỐ BA BÈ CAO TRÊN BÈ TRẦM ĐÃ CHO

 Số Roma đặt dưới mỗi nốt bè trầm chỉ ra bậc mà nốt đó chiếm vị trí trong âm giai; số Arab đặt trên nốt đó đại
diện cho quãng hòa âm tạo ra bè trên với nó.

 I III IV II V VI IV II I

 I II IV II V VI IV II I

 I III IV II V VI IV II I
 (*) Dòng nhạc bè Soprano nguyên viết bằng khóa Do 1 nhưng thay bằng Khóa Sol vì Encore không có.

 Người học nào không biết đến các khóa ut có thể viết các bè cao của họ trên khóa sol hoặc, nếu quá trầm, trên
khóa fa. Họ không được vượt âm vực đã phân bố trong bảng chỉ dẫn trên đây (Xem bè cho Piano).

CŨNG CÁC BÈ CAO TRÊN
viết bằng Khóa fa và Khóa sol

 (*) Chúng tôi đã viết bè cao này với khóa fa vì nó hơi thấp với khóa sol.

 I III IV II V VI IV II I

 I III IV II V VI IV II I

 I III IV II V VI IV II I

VỀ Ô NHỊP THỨ NHẤT

57. Vì ô nhịp thứ nhất của bè trầm luôn luôn do chủ âm chiếm giữ, bè cao phải khởi sự với quãng ba, quãng năm,
quãng tám, hoặc đồng giọng; KHÔNG BAO GIỜ VỚI QUÃNG SÁU.

VỀ HAI Ô NHỊP CUỐI CÙNG

58. Bậc hai, chiếm giữ ô nhịp trước ô nhịp cuối cùng của bè trầm, chỉ dùng quãng ba hoặc quãng sáu.

Luận giải Hòa âm 22/84

 Quãng sáu này (nốt cảm âm) phải từ đó đi lên chủ âm, quãng tám của bè trầm (ô nhịp cuối cùng)(**): quãng ba
của bậc hai ngược lại phải đi xuống trung âm, quãng ba của chủ âm.
 (**) Nói chung, nốt cảm âm phải được chủ âm theo sau khi nó đã không bị đi trước: trừ phi các hợp âm sử dụng chẳng cho phép chút nào.

Như thế, người ta chi có hai công thức sau đây để kết thúc:

KẾT THÚC

hoặc CÔNG THỨC Ô CUỐI
Tốt nhất Tốt để thay đổi

 II I II I

BÀI TẬP KHÓ DẦN
để áp dụng các qui luật liên quan đến hòa âm Hai bè

 Sáng tác ba bè cao khác biệt nhau trong chừng mực có thể được trên từng bè trong các bè trầm sau đây:
THỂ TRƯỞNG

Trên hai bậc đầu tiên

Trên Ba bậc đầu tiên

Trên Bốn bậc đầu tiên

Trên Năm bậc đầu tiên

Trên Sáu bậc đầu tiên

Trên tất cả các bậc

Luận giải Hòa âm 23/84

THỂ THỨ

59. Trên quan điểm giai điệu, thể thứ cho ra nhiều khó khăn hơn thể trưởng.
 Quả thực, người ta gặp trong thể thứ, bốn quãng tăng, đó là: một quãng hai, hai quãng bốn, và một quãng năm;
và đảo chúng lại, bốn quãng giảm: một quãng bảy, hai quãng năm, và một quãng bốn; nghĩa là, tám quãng tăng và
giảm, kém cỏi khi ít khi nhiều như là các quãng giai điệu; trong khi trong thể trưởng, chúng ta chỉ có một quãng
tăng: quãng bốn, và một quãng giảm: quãng năm.

 LA THỨ DO TRƯỞNG
QUÃNG TĂNG QUÃNG GIẢM Q4 tăng

 Q2 Q4 Q4 Q5 Q7 Q5 Q5 Q4 Q5 giảm

Kết quả từ đó, một đoạn nào đó tốt với thể trưởng sẽ thành xấu với thể thứ; trong khi điều ngược lại không thể xẩy
ra.

TỐT
DO TRƯỞNG Q2T Q4đg Q5đg Q5đg Q4đg

XẤU

DO THỨ Q3tg Q4tg Q5tg Q5gm Q5gm

BẢNG CHỈ DẪN
các Quãng hòa âm để sử dụng trên các bậc khác nhau của âm giai trưởng và âm giai thứ

Luận giải Hòa âm 24/84

60. Quả thực, trong thể thứ, người ta cho phép, ngoại trừ bước nhảy từ quãng năm giảm đã được cho phép trong thể
trưởng, các bước nhảy từ quãng bốn giảm và từ quãng hai tăng khi trong hai nốt tạo thành các quãng đó, nốt thứ nhì
là nốt cảm âm đi lên nốt chủ âm, hoặc ngay lập tức hoặc sau khi đã ngang qua nốt thượng chủ âm (xem lại số 28);
nhưng người ta chỉ được thực hiện các quãng giai điệu này với hết sức dè dặt trong hòa âm sơ đẳng.

LA THỨ
 Q5giảmm Q5giảm Q4giảm
 Cảm Chủ âm Cảm Thượng Chủ âm Cảm Chủ âm

 Cảm Thượng Chủ âm Cảm Chủ âm Cảm Thượng Chủ âm

 Q4giảm Q2tăng Q2tăng

61. Các quãng giai điệu được dùng theo các bậc khác nhau của âm giai đều giống như âm giai trưởng, ngoại trừ các
khác biệt sau đây:
 1) Quãng năm, vì là quãng giảm theo bậc 2 của âm giai thứ, người ta chỉ có thể đặt ở bậc đó quãng ba và
quãng sáu, trong hòa âm hai bè.
 (Nếu nó chuyển hành đến nốt nhạc sau đây theo bậc cách, thượng chủ âm có thể, đành phải vậy, được phụ họa
với quãng tám.)

La thứ
 XẤU TỐT

 II II II II V

 2) Bậc 3, mà quãng năm là tăng, chỉ có thể đi với quãng ba và quãng sáu.

62. Về tất cả các luật khác, theo luật đã được thiết lập với thể trưởng.

63. Biến âm (altération) tạo ra nốt cảm âm của thể thứ, phải được chỉ định khi ghi số theo một trong các cách sau
đây:
 1) Nếu nốt cảm âm được đặt ở bè trên giống như quãng sáu của bậc 2, người ta đặt dấu biến bất thường về
phía trái của con số 6.

 II

 2) Nếu nốt cảm âm được dùng giống như quãng ba của bậc 5, chỉ dấu biến bất thường mà thôi đã đủ; vì, mọi
dấu biến bất thường không đi theo con số đều áp dụng không thay đổi cho quãng ba: con số phải được hiểu ngầm.

V

SÁNG TÁC BA BÈ CAO THEO
BÈ TRẦM CHO SẴN—THỂ THỨ

Luận giải Hòa âm 25/84

Luận giải Hòa âm 26/84

CHƯƠNG 2

HÒA ÂM BA BÈ
(Harmonie à Trois Parties)

VỀ CÁC HỢP ÂM
(Des Accords)

KHÁI NIỆM TỔNG QUÁT

(Notions Generales)
* * *

64. Người ta gọi là hợp âm tập hợp nhiều âm thanh khác nhau mà tương quan là những gì người ta có thể nghe được
đồng thời.

Nói cách khác, một hợp âm là một kết hợp các âm thanh mà giữa chúng có một hài hòa nào đó về âm thanh.

65. Mọi hợp âm ở tình trạng ban đầu đều gồm ba, bốn, hoặc năm âm thanh cùng thuộc về một âm thể và tạo thành
một chuỗi không đứt đoạn các quãng ba chồng lên nhau.
 Nốt nhạc trầm nhất của một hợp âm như vậy được gọi là nốt nền (note fondamentale); các nốt khác lấp đầy
chức năng của quãng ba, quãng năm, quãng bảy và quãng chín từ nốt nền, tùy theo hợp âm gồm ba, bốn, hoặc năm
âm thanh.
 (Các tính chất này vẫn giữ với từng nốt làm thành một hợp âm, khi cách nào đó người đảo lộn thứ tự của bậc.)

HỢP ÂM Ở TÌNH TRẠNG BAN ĐẦU

 HÂ 3 âm HÂ 4 âm HÂ 5 âm

Ví dụ một hợp âm ba âm mà các nốt nhạc được sắp xếp theo cách khác nhau

 Ở tình trạng ban đầu Ở đây, nốt nền không còn ở
 nốt nền ở bè trầm bè trầm, hợp âm không còn ở
 (không đảo lộn thứ tự (đảo lộn thứ tự tình trạng ban đầu, nhưng mọi

 bậc nốt nhạc) bậc nốt nhạc bè trên) chức năng vẫn giữ nguyên giá trị

66. Các hợp âm đều thuận (consonants) hoặc nghịch (dissonants).

67. Hợp âm thuận là các hợp âm mà tất cả các nốt đều chỉ tạo thành các quãng thuận giữa chúng; và, ở tình trạng
ban đầu, có đặc tính ngưng nghỉ hoàn toàn (số 14).

68. Hợp âm nghịch là các hợp âm gồm một hoặc nhiều quãng nghịch, các quãng cần được giải (résolues), nghĩa là:
cần có một điều gì tiếp theo, và do đó đòi hỏi chuyển động (xem số 18).

 HỢP ÂM THUẬN HỢP ÂM NGHỊCH

69. Chỉ có các hợp âm ba âm có thể là thuận, vì, nếu người ta thêm vào ba âm có tương quan thuận đó một âm thứ
tư bất kì nào, âm thứ tư này sẽ, không hề sai lầm, sẽ tương quan nghịch với một trong ba âm ban đầu, và từ đó, hợp
âm sẽ không còn thuận nữa.
 VÍ DỤ: Với hợp âm thuận “do, mi, sol,” chúng ta thêm vào nốt rê, hoặc fa, hoặc la, hoặc si: nốt rê sẽ nghịch
với nốt do và nốt mi; nốt fa với nốt mi và nốt sol; nốt la với sol; nốt si với do.

Luận giải Hòa âm 27/84

Hợp âm thuận Thêm vào âm thứ 4 làm thành nghịch

70. Hiểu rõ rằng người ta không tính như là âm thứ tư nốt quãng tám gấp đôi của một trong ba nốt do, mi, sol các nốt
gấp đôi chẳng thêm gì cho việc thành lập hợp âm.

Gấp đôi ở quãng tám một trong ba âm của hợp âm thuận
chẳng thay đổi gì bản chất của hợp âm

BÀI TẬP
 Chỉ định với chữ T các hợp âm thuận, và chữ N các hợp âm nghịch sau đây. Chỉ ra, với các hợp âm, quãng làm
cho chúng thành nghịch.

HỢP ÂM NẾN, HỢP ÂM ĐẢO HOẶC XUẤT PHÁT
(Accords Fondamentaux, Accords Reversés ou Dérivés)

71. Một hợp âm ở tình trạng nền (fondamental) hoặc nguyên thủy (primitif), nghĩa là ở tình trạng ban đầu (số 65)
mỗi khi nốt nền chiếm vị trí bè trầm nhất của hòa âm, bất chấp thứ tự bậc thang của các nốt bên trên nó.
 Nhưng nếu bè trầm do một nốt nào khác của hợp âm chiếm giữ không phải là nốt nền, hợp âm đó ở vào tình
trạng đảo (état de renversement).

 HỢP ÂM NỀN CÁC THỂ ĐẢO

 HỢP ÂM NỀN CÁC THỂ ĐẢO

72. Để biết một hợp âm là nền hoặc đảo, chỉ cần xếp đặt lại trên nốt trầm các nốt bên trên nó.
 Nếu do xếp đặt lại trên nốt trầm các nốt bên trên của hợp âm như vậy ta có được một chuỗi không đứt đoạn các
quãng ba chồng lên nhau, hợp âm đó ở vào tình trạng nền.

THỬ NGHIỆM
Hợp âm nghiên cứu Nốt bên trên xếp Hợp âm nghiên cứu Nốt bên trên xếp

 lại trên nốt trầm lại trên nốt trầm

(Kết quả thử nghiệm: Hai hợp âm đề nghị đều là hợp âm nền)

 Nếu ngược lại, không có được chuỗi quãng ba như vậy, chính vì hợp âm ở tình trạng đảo.

THỬ NGHIỆM
Hợp âm nghiên cứu Nốt bên trên xếp Hợp âm nghiên cứu Nốt bên trên xếp

 lại trên nốt trầm lại trên nốt trầm

(Kết quả thử nghiệm: Hai hợp âm đề nghị đều là hợp âm đảo)

Luận giải Hòa âm 28/84

 (Trong các thử nghiệm trên cũng như các thử nghiệm sau, người ta không được tính các nốt gấp đôi) (Xem số
70).

BÀI TẬP
Định ra bằng chữ N nếu các hợp âm sau đây ở tình trạng nền, và bằng chữ Đ nếu ở tình trạng đảo.

PHƯƠNG CÁCH ĐỂ TÌM HỢP ÂM NỀN
của một hợp âm đảo bất kì

(Moyen pour Trouver l’Accord Fondamental d’un accord renversé quelconque)

73. Sau khi đã nghiệm thấy một hợp âm đang ở tình trạng đảo, nếu muốn biết hợp âm đó ở tình trạng nền sẽ như thế
nào, người ta phải hạ thấp bè trầm xuống từng quãng ba một, đồng thời cho các nốt khác của hợp âm đi theo cho đến
khi có đuợc chuỗi các quãng ba chồng lên nhau là tiêu biểu của mọi hợp âm ở tình trạng ban đầu.

THỬ NGHIỆM
 HÂ Cùng HÂ Bằng chứng
 đề nghị với nốt trên tình trạng
 xếp lại Tìm HÂ nền HÂ đảo Tìm HÂ nền

 HÂ đảo HÂ nền HÂ đảo HÂ nền

BÀI TẬP

 Nhận ra trong số các hợp âm sau đây hợp âm nào là nền, hợp âm nào là đảo, rồi tìm hợp âm nền của các hợp
âm đảo.

PHÂN BỐ CÁC HỢP ÂM
(Disposition des Accords)

74. Chính từ bè trầm và liên quan đến bè này mà người ta tính các quãng khác nhau của một hợp âm được tạo thành.

75. Người ta có thể, chẳng thay đổi gì đến bản chất cũng như tình trạng của một hợp âm khi chuyển các nốt bè trên
theo một hoặc nhiều quãng tám đối với quãng tự nhiên của chúng.

 CÙNG HỢP ÂM

Hợp âm nền

76. Người ta cũng có thể, chẳng thay đổi gì đến hợp âm, đảo thứ tự số quãng của các nốt bè trên bên trên nốt bè
trầm, nhưng nốt bè trầm luôn luôn phải là nốt trầm nhất, chẳng vậy, tình trạng của hợp âm sẽ thay đổi.

Luận giải Hòa âm 29/84

 CÙNG HỢP ÂM
 Vị thế trực tiếp Vị thế gián tiếp Tình trạng khác của HÂ

 Hợp âm nền Hợp âm đảo

77. Các cách khác nhau để phân bố một hợp âm được gọi là vị thế (positions): Các vị thế có thể chật ít hoặc nhiều,
rộng hoặc xa nhau ít hoặc nhiều.

 Rất chật Ít chật Rộng Rất rộng

PHÂN BỐ THANH NHẠC CÁC HỢP ÂM VỚI BA BÈ

(Disposition Vocale des Accords à Trois Parties)

PHƯƠNG CÁCH KHÁC NHAU ĐỂ PHÂN BỐ HAI BÈ TRÊN
bên trên Nốt bè trầm cho sẵn

(Diverse Manières de Dispopser les Deux Parties Supérieures au dessus de la Basse donnée)

 PHÂN BỐ 1 PHÂN BỐ 2 PHÂN BỐ 3

 BÈ 1 (bè cao) Contralto Soprano Soprano
 ` BÈ 2 (bè trung gian) Ténor Contralto Ténor
 BÈ 3 (bè trầm) Basse Basse Basse

KHOẢNG CÁCH PHẢI TUÂN THEO
giữa các bè giai điệu khác nhau
và cách riêng giữa các giọng ca

(Des Distances à Observer entre les diverses parties harmoniques et particulièrement entre les voix)

78. A. Các vị thế chật (serrées) thích hợp, chủ yếu, cho bè cao; các vị thế rộng (larges), cách riêng cho bè trầm;
các vị thế trung bình (moyennes), cho tất cả các bè. (Người ta phải tìm kiếm các vị thế đừng quá chật cũng đừng
quá xa nhau.)

 Vị thế chật Vị thế rộng Vị thế trung bình

 Cao Trầm Cao Trầm

 B. Theo trên, tốt hơn cả là đừng để cách khoảng cách quá xa giữa các bè trên kề nhau (contigües), ví như bè
Ténor và bè Contralto, bè Contralto và bè Soprano. Nói chung, các giọng ca này phải cách nhau quãng 3, quãng 4,
vv… cho đến quãng 8 so với nhau; các khoảng cách xa hơn phải là ngoại lệ và ít kéo dài.

Contralto Ngoại lệ Soprano Ngoại lệ

Ténor Contralto

 C. Giữa bè Ténor và bè Soprano, các giọng ca không kề nhau, đôi khi người ta có thể để khoảng cách quá hơn
quãng tám, ví dụ quãng mười, và ngay cả, cách ngoại lệ, quãng mười một mười hai và mười ba.

Luận giải Hòa âm 30/84

 Soprano Ngoại lệ

 Ténor

 D. Cho dẫu bè Trầm và bè Ténor cũng cùng tương quan kề nhau như bè Contralto và Soprano, thỉnh thoảng,
người ta có thể viết hai bè nam này với khoảng cách tương đối xa nhau: quãng mười, mười một, vv… cho đến
quãng mười lăm, bởi vì, phần vì giọng bè trầm thuộc về âm vực trầm (số 78), và phần khác, các bước nhảy của
quãng năm, quãng sáu và quãng tám thường được sử dụng trong đó, bè này do đó đột ngột rời xa các bè khác, trong
các chuyển động đi xuống của chúng, và đến gần lại cũng cách đột ngột trong các chuyển động đi lên; điều bó buộc
phải duy trì các bè trên (chủ yếu là bè Ténor) ở một độ cao nào đó, thế nào để bè trầm có thể hữu hiệu, cách tự do,
các tiến triển biến hóa (évolution) rộng rãi của nó mà không đi chéo (croisement) hoặc thành các đồng giọng
(unissons) bị cấm.

KHOẢNG CÁCH CHO PHÉP GIỮA BÈ TRẦM VÀ BÈ TÉNOR

 Bước nhảy Q8 Bước nhảy Q6 Q5 Bước nhảy Q8 . . .

 E. Nếu người ta đôi khi có thể đặt khoảng cách xa giữa bè Trầm và bè Ténor, với đủ lí do, người ta cũng có thể
làm như vậy giữa bè Trầm và bè Contralto (giọng nữ).

PHÂN BỐ CHO PIANO HOẶC ORGUE
các Hợp âm ở Ba Bè

(Disposition pour le Piano ou l’Orgue des Accords à Trois Parties)

79. A. Các hợp âm, viết ở ba bè, cho piano hoặc orgue, thông thường đều được phân bố cách nào đó để người ta
có thể chơi với tay mặt hai bè trên và với tay trái, bè trầm mà thôi. Để được như vậy, hai bè trên không bao giờ cách
nhau quá hơn quãng tám.

HỢP ÂM BA BÈ CHO PIANO HOẶC ORGUE*

 B. Để phân biệt nét giai điệu (dessin) của từng bè, người ta có thể phân bố cùng các hợp âm trên ba dòng nhạc
cho hoặc giọng ca hoặc nhạc cụ mà không phải dùng khóa nhạc nào khác ngoài khóa fa và sol.

CÙNG CÁC HỢP ÂM
dùng trong ví dụ trên phân bố trên ba dòng nhạc

cho các giọng ca hoặc nhạc cụ

(*) GHI CHÚ: Khi viết bài học hòa âm cho các giọng ca, cho orgue hoặc cho nhiều nhạc cụ, thông thường duy trì các nốt nhạc được ưa
chuộng hơn là lặp lại chúng (Vd. 2).

 Chỉ với piano mà lặp lại một nốt nhạc là cần thiết vì nhạc cụ này không thể duy trì các âm thanh cho đầy đủ (Vd. 1).

Luận giải Hòa âm 31/84

HỢP ÂM BA ÂM
(Accords de Trois Sons)

80. Các hợp âm ba âm ở thể nền hoặc nguyên thủy gồm một nốt nền, nốt quãng ba và quãng năm của nốt nền đó.
 Có ba loại, đó là: hợp âm đầy đủ (**) thể trưởng (accord parfait majeur), hợp âm đầy đủ thể thứ (accord parfait
mineur) và hợp âm quãng năm giảm (accord de quinte diminuée).

(**) Người dịch ghi chú: Accord parfait, tôi dịch là hợp âm đầy đủ thay vì theo như đã quen dịch là hợp âm hoàn toàn theo nghĩa đen của
từ parfait là hoàn toàn hoặc trọn vẹn. Theo định nghĩa, accord parfait là hợp âm ở thể nền (état fondamentale) và nốt quãng năm phải là
đúng (juste), và như thế chỉ có hai loại là hợp âm trưởng và thứ, và nới rộng ra là hợp âm quãng năm giảm như trong bài này, không thể
lầm lẫn với hợp âm ba nốt bất kì nào khác, ví như như hợp âm đảo, hoặc với quãng năm tăng, cho dẫu chúng cũng là hoàn toàn, chẳng
thiếu nốt nhạc nào.

81. Hợp âm đầy đủ thể trưởng và hợp âm đầy đủ thể thứ là các hợp âm thuận duy nhất, bởi vì chỉ có chúng mới cho
cảm giác ngưng nghỉ tuyệt đối.
 Hợp âm quãng năm giảm, nghịch nhiều hơn thuận vì quãng năm của nó (***), tuy vậy lại thường dược xếp vào
hòa âm thuận vì nó không tuyệt đối, và trong mọi trường hợp, tuân theo các luật chi phối các hợp âm nghịch nói cho
đúng; (đôi khi chúng được coi như các hợp âm đầy đủ) và vì, trên hết, nó hoàn tất chuỗi các hợp âm ba âm.
 (***) Quãng xuất hiện ở bậc 7 có thể gộp vào hòa âm nghịch tự nhiên (harmonie dissonante naturelle) (Xem số 595 và tiếp theo).

VỀ HỢP ÂM ĐẦY ĐỦ THỂ TRƯỞNG
(De l’Accord Parfait Majeur)

82. Hợp âm đầy đủ thể trưởng gồm một quãng ba trưởng và một quãng năm đúng.

HỢP ÂM ĐẦY ĐỦ THỂ TRƯỞNG
 Vị thế trực tiếp Vị thế gián tiếp Vị thế trực tiếp Vị thế gián tiếp

 PIANO/ORGUE GIỌNG CA

BÀI TẬP

 Tạo một hợp âm đầy đủ thể trưởng với mỗi một nốt trong các nốt sau đây. Phân bố từng hợp âm theo hai cách:
vị thế trực tiếp và vị thế gián tiếp như trong các ví dụ trên đây, và tùy theo hệ thống chúng ta muốn có cho Piano
hoặc giọng ca. Về phân bố thanh nhạc, xem sau đây (đọc lại các số 75 và 76).

 (Để phù hợp với chương trình viết nhạc Encore mà người dịch đang sử dụng, người dịch giữ lại nguyên tác cách viết vị thế trực tiếp của
tác giả trên ba dòng kẻ, dòng trên cùng khóa Ut 3, dòng giữa với khóa Ut 4, và dòng dưới cùng khóa Fa 4, nhưng viết lại vị thế gián tiếp, thay thế
dòng trên cùng mà tác giả viết với khóa Ut 1 bằng khóa Sol 2 vì chương trình Encore không có khóa Ut 1, giữ lại theo nguyên tác dòng giữa với

khóa Ut 3, và dòng dưới cùng với khóa Fa 4.)

HỢP ÂM ĐẦY ĐỦ THỂ TRƯỞNG
Các nốt bên trên của các hợp âm sắp xếp theo đúng số thứ tự của chúng

Vị thế trực tiếp

Luận giải Hòa âm 32/84

CÙNG CÁC HỢP ÂM TRÊN, đảo số thứ tự các nốt bên trên
Vị thế gián tiếp

VỀ HỢP ÂM ĐẦY ĐỦ THỂ THỨ

(De l’Accord Parfait Mineur)

83. Hợp âm đầy đủ thể thứ gồm một quãng ba thứ và một quãng năm đúng.

HỢP ÂM ĐẦY ĐỦ THỂ THỨ
 Vị thế trực tiếp Vị thế gián tiếp Vị thế trực tiếp Vị thế gián tiếp

 PIANO/ORGUE GIỌNG CA

BÀI TẬP

Tạo một hợp âm đầy đủ thể trưởng với mỗi một nốt trong các nốt sau đây. Phân bố từng hợp âm theo hai cách.

VỀ HỢP ÂM QUÃNG NĂM GIẢM
(De l’Accord DE Quinte Diminuée)

84. Hợp âm quãng năm giảm gồm một quãng ba thứ và một quãng năm giảm.

HỢP ÂM QUÃNG NĂM GIẢM
 Vị thế trực tiếp Vị thế gián tiếp Vị thế trực tiếp Vị thế gián tiếp

 PIANO/ORGUE GIỌNG CA

BÀI TẬP

Tạo một hợp âm quãng năm giảm với mỗi một nốt trong các nốt sau đây. Phân bố từng hợp âm theo hai cách.

Luận giải Hòa âm 33/84

NỐT BÈ TRẦM ĐƯỢC ĐÁNH SỐ VÀ CÁCH THỂ HIỆN
(Bass Chiffrée et Réalisation)

85. Để nghiên cứu hòa âm, trước hết người ta trình bày các hợp âm bằng các con số (chiffres) mà người ta đặt bên
trên bè trầm, và đôi khi bên dưới.

Một bè trầm có con số đi kèm như thế được gọi là bè trầm được đánh số (basse chiffrée).

86. Việc phân bố chính xác và nhất định các âm tạo thành hợp âm để trình bày bằng các nốt nhạc, và được gọi là
cách thể hiện (réalisation).

Cách thể hiện các hợp âm được chỉ định bằng bè trầm được đánh số bên trên

87. Con số đại diện cho một hợp âm hoặc một bè của hợp âm trước hết đại diện cho một trong các quãng theo số
đếm làm thành hợp âm đó.

Như thế, một hợp âm được chỉ định với con số 5 cần phải chứa đựng một quãng năm, một hợp âm đại diện bởi
số 4 và 6 phải gồm có một quãng bốn và một quãng sáu (xem ví dụ trên).

88. Đôi khi người ta đưa thêm các dấu biến bất thường #, b, , x, bb vv.

Một dấu biến bất thường đặt trước một con số chỉ định rằng nốt nhạc được con số đại diện phải chịu ảnh
hương của chính dấu biến bất thường đó. Như thế, một dấu thăng đặt trước con số 5 chỉ ra quãng năm đó phải được
thăng lên; một dấu giáng trước con số 6 cho thấy quãng sáu đó phải bị giáng xuống.

89. Tất cả dấu biến hóa không có con số đi kèm đều luôn luôn chỉ ra quãng ba, con số 3 được hiểu ngầm.

DẤU BIẾN BẤT THƯỜNG ÁP DỤNG CHO QUÃNG BA

90. Các dấu khác có thể được kèm với các con số mà chúng ta phải áp dụng liền hoặc sau đó là:
1. Dấu giảm (diminution) các quãng, gồm một vạch chéo ngắn xuyên qua con số.

2. Chữ thập nhỏ (*) đại diện cho nốt cảm âm trong một vài hợp âm nào đó.(**)

Luận giải Hòa âm 34/84

(*) Người dịch: Rameau là người dùng kí hiệu chữ thập nhỏ này lần đầu tiên. Dấu này được đặt trước con số quãng mà nốt cảm âm đó tạo
thành. Hơn nữa, người ta dành kí hiệu này hoàn toàn cho các hợp âm bậc bảy và bậc chín của át âm (dominant) (xem C).

(**) Người dịch: Ngoài ra còn các kí hiệu không được đề cập đến trong bài: (1) một vạch dài đi sau con số để chỉ kéo dài các nốt của hợp
âm mà không thay đổi vị thế của hợp âm (xem D), (2) một vạch dài đi trước con số được dùng cách ngoại lệ để chỉ trì hoãn nốt bè trầm, và (3)
con số 0 để chỉ không có hòa âm (xem E). (Ví dụ trong cước chú này không phải của nguyên văn.)

ĐÁNH SỐ CÁC HỢP ÂM BA ÂM
ở thể nền

(Chiffrage des Accords de Trois Sons à l’état fondamental)

91. Thông thường, người ta đánh số hợp âm đầy đủ trưởng và hợp âm đầy đủ thứ bằng con số 5.

Người ta cũng có thể đánh số các hợp âm đúng nghĩa với để chỉ ra cách phân bố nào đó các nốt
nhạc của hợp âm. Con số 8 đại diện cho quãng tám, gấp đôi bè trầm rất được sử dụng trong các hợp âm ba âm:

 Hợp âm đúng nghĩa trưởng HÂ đúng nghĩa thứ

92. Nếu để có được quãng ba trưởng hoặc quãng ba thứ của một hợp âm đúng nghĩa, người ta buộc phải dùng một
dấu biến bất thường thăng, giáng, bình, và thông thường chỉ cần dấu biến hóa đó đủ để đại diện cho hợp âm.

93. Đôi khi người ta chẳng đánh số nào cả một hợp âm đầy đủ.

HỢP ÂM ĐẦY ĐỦ
 Trưởng Thứ

94. Hợp âm với quãng năm giảm được đánh số 5 có gạch chéo (xem số 90).

BÀI TẬP

Thực hiện các hợp âm đại diện bằng các con số theo cùng phương cách với các ví dụ trên đây. Chỉ ra các loại
khác nhau.

Luận giải Hòa âm 35/84

VỀ SỰ QUAN TRỌNG TƯƠNG ĐỐI
của các Hợp âm ba nốt nền tảng và về vị trí chúng chiếm giữ trong hai Thể

(De l’Importance Relative des Accords de trois sons fondamentaux
et de la place qu’ils occupent dans les deux Modes)

95. Ngoại trừ bậc 3 của thể thứ mà quãng năm được tăng, mọi nốt của âm giai trưởng và âm giai thứ đều có thể làm
thành một hợp âm ba âm ở thể nền.

 DO TRƯỞNG LA THỨ
 HỢP ÂM ĐẦY ĐỦ HÂ Q5 HÂ đầy đủ HÂ Q5 HỢP ÂM ĐẦY ĐỦ HÂ Q5
 Trưởng Thứ Thứ Trưởng Trưởng Thứ Giảm Thứ Giảm Thứ Trưởng Trưởng Giảm

 I II III IV V VI VII I II III IV V VI VII

96. Nhưng tất cả các hợp âm này không có cùng tính quan trọng như nhau và không được dùng ngang bằng nhau.
Người ta chia thành hợp âm cấp một, cấp hai, và cấp ba (premier, deuxième, et troisième ordre).

97. Các hợp âm cấp một ở thể nền được thành lập trên bậc 1, bậc 4, và bậc 5, các bậc được gọi là các bậc của cấp
một hoặc các bậc tốt nhất (degrée les meilleurs).

HỢP ÂM CẤP MỘT

 I IV V

Cùng ví dụ với thể thứ(*)
 (*) Giáng nốt mi và la ví dụ trên cung do trưởng, ta có thể thứ.

98. Các hợp âm cấp hai ở thể nền được thành lập trên bậc 2 và bậc 6, các bậc được gọi là bậc của cấp hai, cũng là
các bậc tốt (bons degrés).

HỢP ÂM CẤP HAI

 II VI

Cùng ví dụ với thể thứ.

99. Các hợp âm cấp ba là: thể trưởng, các hợp âm bậc 3 và bậc 7; thể thứ, chỉ hợp âm bậc 7 mà thôi (**).
Trong cả hai thể, các bậc 3 và 7 đều được gọi là các bậc của cấp ba hoặc các bậc xấu (mauvais degrés).

(**) Khi nói hợp âm của bậc nào đó, chúng tôi muốn nói hợp âm ba âm dùng bậc đó làm nốt nền.

 Cũng có lúc chúng tôi chỉ định ra bậc đó mà thôi trong trường hợp như vậy, cụm từ hợp âm được hiểu ngầm. Như thế khi chúng tôi viết
liên kết bậc 5 với bậc 1 nghĩa là chúng tôi nói liên kết của hợp âm đúng nghĩa của bậc 5 với hợp âm đúng nghĩa của bậc 1.

Luận giải Hòa âm 36/84

HỢP ÂM CẤP BA

 III VII

100. Để tóm tắt, đây là cấp độ quan trọng của các hợp âm ba âm nền trong cả hai thể:

 Hay dùng nhất Rất hay dùng Ít dùng

 I V IV II VI III VII

 (Cùng ví dụ với thể thứ ngoại trừ hợp âm của bậc 3)

BÀI TẬP

 Chỉ ra các nốt hoặc bậc của cấp một trong các cung sol trưởng, mi thứ, fa trưởng, và rê thứ; các nốt hoặc bậc
của cấp hai trong các cung rê trưởng, si thứ, si b trưởng, và sol thứ; và cuối cùng các nốt hoặc bậc của cấp ba trong
các cung la trưởng, fa # thứ, mi b trưởng, và do thứ.

BỎ BỚT CÁC NỐT
trong các Hợp âm ba nốt nền

(Suppression de Notes dang les Accords de trois sons fondamentaux)

BỎ NỐT QUÃNG NĂM
(Suppression de la Quinte)

101. Một số thích hợp nào đó trong việc thể hiện đôi khi có thể khuyến khích việc bỏ bớt nốt quãng năm của các
hợp âm nền.
 Ngoại trừ nốt quãng năm giảm của bậc 7 của cả hai thể, quãng không thể bỏ bớt với hợp âm đó mà không lấy
mất đặc tính riêng biệt của nó, vì lỗ tai chẳng cách nào đoán được việc thiếu vắng nốt quãng năm đó; nó sẽ mau
chóng cho đó là nốt quãng sáu (xem các số 359 và 1223 về sau).

102. Nốt quãng năm của một hợp âm bị bỏ bớt như thế cần thiết phải có để có được ba bè, gấp đôi một trong các nốt
còn lại, ở quãng tám, ở hai quãng tám, hoặc ở đồng giọng.

103. Trừ ngoại lệ, người ta phải tránh đồng giọng vì nó sẽ làm mất một trong các bè giai điệu, hai trong các bè đó
gộp lại chỉ còn một giọng.

BỎ NỐT QUÃNG NĂM
 Gấp đôi Gấp đôi Gấp đôi bè trầm

 bè trầm quãng ba đồng giọng
 hai quãng tám ở quãng tám phải tránh

BỎ NỐT QUÃNG BA

(Suppression de la Tierce)

104. Người ta rất hiếm khi bỏ nốt quãng ba của một hợp âm ba âm nền, khi người ta viết hơn hai bè.

Luận giải Hòa âm 37/84

 Quả thực, trong một hợp âm đầy đủ, quãng năm nghe riêng lẻ cho ra một điều gì đó trống rỗng (creux) và
cứng cỏi (dur); và còn hơn thế, thiếu nốt quãng ba làm cho thể của hợp âm thành mơ hồ (vague) và không định rõ
(indéterminé) (xem các số 1225 và 1226).
 Về phần hợp âm quãng năm giảm, việc cắt bỏ nốt quãng ba của nó, ngoài việc làm cho nó thành nghèo nàn
còn gây nên lúng túng cho việc thực hiện.

GẤP ĐÔI CÁC NỐT
trong các Hợp âm ba âm nền

(Redoublement des Notes dans les Accords de trois sons fondamentaux)

* * *

NGUYÊN TẮC CHUNG
(Principes Généraux)

105. Nhiều tính toán có thể ảnh hưởng trên việc chọn lựa phải gấp đôi nốt nào. Các tính toán chính là:
 1. Chức năng (fonction) nó lấp đầy trong hợp âm;
 2. Cấp độ (rang) nó chiếm giữ trong các bậc của âm giai.

GẤP ĐÔI NỐT NỀN
(Redoublement de la Fondamentale)

106. Nốt nền của một hợp âm ba âm nói chung thường gấp đôi tốt, ngay cả khi nó là cấp 2 hoặc 3.

 DO TRƯỞNG LA THỨ

 hiếm khi hiếm khi
 với 3 bè với 3 bè

 I IV II V III VI I VI IV II V

GẤP ĐÔI CÁC BẬC CỦA CẤP MỘT

(Redoublement des Degrés de Premier Ordre)

107. Nói chung, người ta có thể gấp đôi một bậc của cấp một (un degré de premier ordre) bất chấp chức năng nó lấp
đầy trong một hợp âm ba âm.

GẤP ĐÔI CHỦ ÂM (bậc của cấp 1)
tuần tự lấp đầy chức năng của

 Nốt Nền Quãng 3 Quãng 5 (không thực
 hiện được với 3 bè)

NGOẠI LỆ

108. Trong hợp âm quãng năm giảm của bậc 7 của cả hai thể, trên nguyên tắc, người ta không thể gấp đôi nốt nền
(nốt cảm âm) cũng không thể gấp đôi quãng năm giảm (bậc 4 của cấp một). Đây là lí do:

Luận giải Hòa âm 38/84

CÁC NỐT CUỐN HÚT của BẬC 4 và của BẬC 7
(Du 4me et du 7me Degré, Notes Attractives)

109. Mỗi khi bậc 4 và bậc 7 là thành phần của cùng hợp âm, bậc 4 bị cuốn về bậc 3, bậc 7 về bậc 8 (đối lại với bậc
1). Xu hướng này của bậc 4 và bậc 7 làm cho chúng có phẩm chất các nốt cuốn hút.

110. Hoặc, theo nguyên tắc, tất cả các nốt có một xu hướng nào đó không thể gấp đôi được. Về sau, người ta sẽ thấy
một vài ngoại lệ với luật này.

LUẬT ĐẶC BIỆT
với mỗi một trong các Hợp âm ba âm

(Règles Spéciales à chacun des Accords de trois sons)
* * *

HỢP ÂM ĐẦY ĐỦ TRƯỞNG
(Accord Parfait Majeur)

GẤP ĐÔI NỐT BÈ TRẦM
(Redoublement de la Basse)

111. Nốt trầm là nốt tốt hơn cả để gấp đôi trong một hợp âm đầy đủ trưởng.

HỢP ÂM ĐẦY ĐỦ TRƯỞNG
NỐT TRẦM GẤP ĐÔI

GẤP ĐÔI NỐT QUÃNG BA
(Redoublement de la Tierce)

112. Quãng ba trưởng cách nào đó giống như một màu sắc rực rỡ (couleur voyante), gấp đôi nốt đó người ta cho nó
quá nhiều ưu thế; người ta cũng không được gấp đối nốt quãng ba của một hợp âm đầy đủ nhằm tránh các lỗi
nghiêm trọng hơn, hoặc nhằm làm cho giai điệu trở nên quá duyên dáng.

113. Ngày trước, trong hợp âm đầy đủ trưởng ở bậc 6 của thể thứ, nốt quãng ba, là nốt chủ âm, nốt hay nhất của
cung, lại là nốt khá tốt để gấp đôi.

114. Riêng về nốt quãng ba của bậc 5 của cả hai thể, trường hợp để người ta có thể gấp đôi nốt đó đều rất họa hiếm,
bởi vì nó không chỉ là nốt quãng ba trưởng mà còn là nốt cảm âm, và, vì phẩm chất đó, nó có xu hướng chung
chung đi lên chủ âm (xem số 137 về sau).

NỐT QUÃNG BA TRƯỞNG GẤP ĐÔI
DO TRƯỞNG LA THỨ

 Phải tránh Xấu Tốt Xấu

HỢP ÂM ĐẦY ĐỦ THỨ
(Accord Parfait Mineur)

GẤP ĐÔI NỐT BÈ TRẦM
(Redoublement de la Basse)

115. Nốt trầm là nốt tốt hơn cả để gấp đôi trong một hợp âm đầy đủ thứ. (Hợp âm nào dùng bậc 3 của thể trưởng
làm nốt nền phải gần như luôn luôn đã đầy đủ (*), miễn phải gấp đôi bất cứ nốt nào trong hòa âm ba bè.
 (*) Quả thực, nếu người ta loại bỏ nốt quãng 3 của hợp âm này, lỗ tai sẽ không đoán ra được, sẽ tưởng đó là nốt quãng 6.

Luận giải Hòa âm 39/84

HỢP ÂM ĐẦY ĐỦ THỨ
NỐT TRẦM GẤP ĐÔI

 Tốt Phải tránh Tốt

 La Thứ Do Trưởng III III

GẤP ĐÔI NỐT QUÃNG BA
(Redoublement de la Tierce)

116. Nốt quãng ba của một hợp âm đầy đủ thứ có thể gấp đôi, không chút bất tiện nào, nhất là nếu nốt quãng ba đó
là một trong các nốt tốt nhất của cung, như hiện hữu trong ba hợp âm đầy đủ thứ mà người ta gặp được trong thể
trưởng.

HỢP ÂM ĐẦY ĐỦ THỨ
NỐT QUÃNG BA GẤP ĐÔI

 Tốt Rất tốt
 Bậc 4 Bậc 5 Bậc 1

 II III VI

HỢP ÂM QUÃNG NĂM GIẢM CỦA BẬC 7
(Accord de Quinte Diminuée du 7me Degré)

BỎ BỚT VÀ GẤP ĐÔI CÁC NỐT

(Suppression et Redoublement de Notes)

117. Hợp âm quãng năm giảm của bậc 7 phải luôn luôn đầy đủ; và vì thế, chẳng gấp đôi nốt nào trong cách viết ba
bè.

Do Trưởng hoặc Thứ
XẤU Không đầy đủ TỐT

VII

HỢP ÂM QUÃNG NĂM GIẢM CỦA BẬC 2 Thể Thứ
(Accord de Quinte Diminuée du 2d Degré Mode Mineur)

118. Trong hợp âm quãng năm giảm của bậc 2 (thể thứ), người ta có thể, khi cùng cực (à la rigueur), cắt bỏ quãng
năm, lúc đó người ta gấp đôi bè trầm hoặc nốt quãng ba.

La thứ

 Khả dĩ Tốt hơn

II

Luận giải Hòa âm 40/84

BÀI TẬP

Thực hiện ba bè các hợp âm sau đây, loại bỏ nốt quãng năm của tất cả các hợp âm nếu theo các luật số 101,
115, 117 và 118 có thể thực hiện được loại bỏ này và thay thế vào quãng năm bị loại bỏ đó bằng cách gấp đôi bè
trầm hoặc nốt quãng ba, tùy trường hợp (*)

(*) Người học không được coi việc được phép cắt bỏ khi cần thiết nốt quãng năm của một số hợp âm nào đó như là một qui luật, vì, ngoài
bài tập đặc biệt này, mọi loại bỏ nốt đều phải có lí do.

THỰC HIỆN CHUYỂN HÀNH CHUỖI CÁC HỢP ÂM
(Réalisation des Enchaînements d’Accords)

CHUYỂN ĐỘNG GIAI ĐIỆU

(Mouvements Mélodiques)

119. Các luật đã trình bày ở các số 26 đến 34, và 59-60 đều áp dụng cho ba và bốn bè. Chúng tôi nói thêm rằng việc
bắt buộc phải có đầy đủ (complet) phần lớn các hợp âm (*) cho phép nhảy thường xuyên quãng bốn quãng năm
trong cách viết ba bè.

TỐT

CHUYỂN ĐỘNG HÒA ÂM
(Mouvements Harmoniques)

 Với các quãng năm, quãng tám và đồng giọng liên tiếp, xem các số 37 và 38.

NGOẠI LỆ VỀ QUÃNG NĂM LIÊN TIẾP
(Quintes Consécutifs, Exception)

120. Chuỗi một quãng năm đúng qua một quãng năm giảm được phép nhất là theo chiều xuống với các bậc liền
(degrés conjoints), nhưng chuỗi một quãng năm giảm đến một quãng năm đúng bị cấm.

TỐT XẤU
 Q5 đúng Q5 giảm Q5 giảm Q5 đúng

121. Hai quãng năm giảm có thể được thực hiện liên tiếp, hoặc với chuyển động cùng chiều (mouvement direct),
hoặc nhất là với chuyển động ngược chiều (mouvement contraire).

Luận giải Hòa âm 41/84

HAI QUÃNG NĂM GIẢM ĐƯỢC PHÉP
 Chuyển động trực tiếp Chuyển động ngược chiều

QUÃNG NĂM, QUÃNG TÁM, VÀ ĐỒNG GIỌNG CÙNG CHIỀU

(Quinte, Octave, et Unisson Directs)

 Về các luật chung, xem các số 39 và 40.

NGOẠI LỆ
(Exception)

1. QUÃNG NĂM CÙNG CHIỀU

(Quinte Directe)

122. CÁC BÈ CỰC (Parties extrême). Ngoại trừ quãng năm trực tiếp ở chủ âm và át âm (số 40), người ta cho phép
giữa các bè cực tất cả các quãng năm trực tiếp khác dẫn đến bè trên, với chuyển động đi xuống của quãng hai thứ.

QUÃNG NĂM TRỰC TIẾP ĐƯỢC PHÉP
Bậc liền Bậc liền Nửa cung

 Chủ âm Át âm VI

123. Bậc 6 có hợp âm chủ (tonique) đi trước, và bậc 2 có hợp âm hạ át âm (sous-dominante) đi trước đôi khi được
phép, và nhất là ở phách yếu(*), quãng năm của chúng đi từ quãng ba theo chiều lên, theo chuyển động cùng chiều:
bè trầm đi lên quãng sáu.

(*) Phách thứ nhất của một ô nhịp bất kì nào đó nhận tính chất của phách mạnh vì trong khi thực hiện người ta nhấn mạnh trên phách này
nhiều hơn các phách khác. Phách thứ hai là yếu, phách thứ ba mạnh hơn phách hai nhưng yếu hơn phách một; cuối cùng, phách thứ tư là yếu.—
Sự phân chia thành 2, thành 3 hoặc thành 4 của các phách có cùng tương quan về độ mạnh yếu như sự phân chia tương ứng của chính các ô nhịp.
Ô nhịp cũng phụ thuộc cùng qui luật như thế.
 Các ô nhịp khác nhau của một câu nhạc, một cách tương đối, cũng mạnh hoặc ít mạnh, yếu hoặc ít yếu; và các qui tắc liên quan đến phách
manh phách yếu cũng có thể áp dụng cho chúng. Tuy nhiên, cấu trúc của một câu nhạc có thể được trình bày dưới nhiều hình thái khác nhau đến
nỗi người ta không thể cố định, theo lí thuyết, ô nào là ô nhịp mạnh, ô nào yếu. Điều này chỉ do bản chất nó tùy thuộc để phân biệt các tương
quan này, tùy trường hợp.

 Do trưởng La thứ
 Q5 trực tiếp được phép Q5 trực tiếp được phép

 I VI IV II I VI IV II

 Nốt chung Nốt chung
 do và mi fa và la la và do re và fa

124. CÁC BÈ TRUNG GIAN (Parties Intermédiaires). Người ta cho phép quãng năm cùng chiều giữa một trong các
bè trung gian và một bè bất kì nào khác, nhất là nếu một trong hai bè đó có các bậc liền đi trước, và cũng còn nếu
nốt làm thành quãng năm là nốt chung của hai hợp âm theo nhau.

Luận giải Hòa âm 42/84

 QUÃNG NĂM CÙNG CHIỀU ĐƯỢC PHÉP ĐƯỢC PHÉP
 cho dẫu là bậc cách

 I V VI II V IV

2. QUÃNG TÁM CÙNG CHIỀU

(Octave Directe)

125. CÁC BÈ CỰC. Quãng tám cùng chiều được phép giữa các bè cực khi nó được dẫn với chiều lên của quãng hai
thứ đến bè trên.

 QUÃNG TÁM CÙNG CHIỀU ĐƯỢC PHÉP QUÃNG TÁM CÙNG CHIỀU BỊ CẤM

 (Có thể xem số 260 một trường hợp khác trong đó quãng tám cùng chiều được phép.)

126. CÁC BÈ TRUNG GIAN. Người ta cho phép quãng tám cùng chiều giữa các bè trung gian và một bè bất kì nào
khác, nhất là nếu bè cao nhất của hai bè đó có bậc liền đi trước: một cung hoặc nửa cung.

QUÃNG TÁM CÙNG CHIỀU ĐƯỢC PHÉP

KHÁI NIỆM RIÊNG

để làm dễ dàng việc thực hiện đúng các chuỗi hợp âm, nói chung; và, cách riêng, các chuỗi hợp âm nền.
(Notions Propres à Faciliter la Réalisation Correctes des Enchaînements d’Accords, en Général;

et, particulièrement, des Enchaînements d’Accords Fondamentaux)

127. Trước hết chúng ta ghi nhận rằng không thể phân bố được theo cùng phương cách hai hợp âm nền đi liền nhau
vì sẽ tạo thành các quãng năm hoặc quãng tám liên tiếp trừ phi hợp âm thứ hai của chuỗi không phải là hợp âm
quãng năm giảm không có bè trầm gấp đôi (Xem số 120).

VÍ DỤ

 QUÃNG NĂM LIÊN TIẾP QUÃNG TÁM LIÊN TIẾP
 XẤU TỐT XẤU TỐT XẤU TỐT

 Vị thế Q8 không
 trực tiếp trực gián gián trực bè cao Q8

128. Khi một nốt chung cho hai hợp âm liền nhau, nói chung là tốt để giữ nốt chung đó ở cùng bè; làm thế sẽ tạo ra
một chuyển động nghiêng (mouvement oblique), chuyển động thuận lợi nhất cho việc thực hiện đúng.

Luận giải Hòa âm 43/84

129. Hai hợp âm mà nốt nền ở cách nhau quãng ba hoặc quãng sáu có thể có ít nhất một nốt chung.

CHUỖI HỢP ÂM VỚI BA BÈ
có một nốt chung

130. Bằng cách gấp đôi nốt của các nốt nền chiếm giữ vị trí cao của khoảng cách của quãng ba hoặc vị thế thấp của
khoảng cách của quãng sáu tách biệt chúng ra, người ta có thể có được hai nốt chung.

CHUỖI HỢP ÂM
có hai nốt chung

131. Nhưng thường tiện lợi khi giữ ở cùng bè các nốt chung trong hai hợp âm theo nhau, không nói rằng người ta
phải tuyệt đối làm như thế; và người ta có thể thực hiện bất cứ cách nào khác các hợp âm liên tiếp như đã nói trên.

CHUỖI HỢP ÂM
không tận dụng các nốt chung

132. Thay vì nốt chung, để tạo ra chuyển động nghiêng, người ta phải nhờ đến chuyển động ngược chiều (xem các
ví dụ trước và các ví dụ sau).

133. Hai hợp âm nền với bậc liền, không thể có nốt chung, ít nữa một hợp âm của các bè trên tiến hành với chuyển
động ngược chiều, tương đối với hướng của bè trầm.

CHUYỂN ĐỘNG NGƯỢC CHIỀU
giữa một trong các bè trên hoặc cả hai bè

134. Chuyển động cùng chiều ở cả ba bè cùng lúc chẳng hề được chấp nhận trong các chuỗi hợp âm nền ngoại trừ
trên một bè trầm đi lên hoặc đi xuống quãng bốn, và với điều kiện dứt khoát không tạo ra các quãng năm liên tiếp
cũng như quãng tám cùng chiều hoặc quãng năm cùng chiều bị cấm.

HỢP ÂM NỀN VỚI BA BÈ
trong chuyển động cùng chiều được phép

135. Nhưng phần lớn trong các chuỗi này sẽ còn tốt hơn khi một trong các bè trên đi theo chuyển động ngược chiều.
 Cần phải ngoại trừ chuỗi từ bậc 5 tới bậc 1 hiếm khi cho phép chuyển động xuống từ nốt cảm âm (xem số
137).

Luận giải Hòa âm 44/84

CÙNG CHUỖI VỚI CHUYỂN ĐỘNG NGƯỢC CHIỀU
ở một trong các bè trên

 Hiếm khi tốt Hiếm khi tốt

 Do trưởng La thứ

BÀI TẬP BA BÈ

Tất cả các bài tập đều phải được viết với hai vị thế khác nhau; và, tùy theo hệ thống, người ta sẽ tìm thấy giải

thích có ví dụ theo sau ở các chương khác nhau được chỉ rõ trên đầu của từng bài tập.

(Các số 128 và 129) Tất cả các hợp âm đầy đủ (một nốt chung)
Các nhóm hai hợp âm

 5 5 5 5 5 5 5 5 5 5 5 5 5 5

Các nhóm ba, bốn, năm hợp âm

 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

(Số 130) Một hợp âm không có quãng năm (hai nốt chung)
Các nhóm hai hợp âm

 8
 8 5 8 5 8 5 3 5 8 5 5 8

(Các số 131 và 132) Không lợi dụng các nốt chung
Các nhóm hai hợp âm (Một hợp âm không quãng năm)

 5 5 5 5 5 5 5 5 5 5 5 5

Các nhóm ba hoặc bốn hợp âm (Một hoặc hai hợp âm không quãng năm)

 5 5 5 5 5 5 5 5 5 5 5 5 5 5

(Số 133) Chẳng nốt chung nào cả (Chuyển động ngược chiều)
Các nhóm hai hợp âm (Một trong hai có thể không quãng năm)

 5 5 5 5 5 5 5 5 5 5 5 #

 La Trưởng Fa # Thứ

(Số 134) Chuyển động trực tiếp ở cả ba bè cùng lúc

Các nhóm hai hợp âm (Một hợp âm không quãng năm)
 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5

Sol Trưởng Mi Thứ

(Số 135) Một trong các bè trên với chuyển động ngược chiều theo liên hệ với các bè khác

Các nhóm hai hợp âm (Tất cả các hợp âm đều đầy đủ)
 5 5 5 5 5 5 5 5 5 5 5 5 5 #

Mi Thứ

Luận giải Hòa âm 45/84

GIẢI QUYẾT BẬC 4 VÀ BẬC 7
(Résolution du 4me et du 7me degré)

Nốt nhạc hấp dẫn
(Notes attractives)

136. Khi hợp âm quãng năm giảm của bậc có hợp âm đầy đủ của chủ âm theo sau, bậc 4 (quãng năm của hợp âm
thứ nhất) phải đi xuống đến nốt cảm âm (quãng ba của chủ âm).
 Tính hấp dẫn của bậc 4 hướng đến bậc 3 đem đến từ ảnh hưởng nghịch (dissonant) mà nó tạo ra cùng với bậc
7 mà nó là quãng năm giảm.
 Về phần mình, nốt cảm âm (nốt nền của hợp âm) đi lên nốt chủ âm theo khuynh hướng (tendance).
 Tuân theo sự hấp dẫn đôi này gọi là giải quyết (résolution).

GIẢI QUYẾT HAI NỐT HẤP DẪN
 Do Trưởng La Thứ

 VII VII VII VII

137. Khuynh hướng của nốt cảm âm đi lên nốt chủ âm, mặc dù ít được nhấn mạnh đến, cũng còn tự cho cảm thấy
được khi hợp âm của bậc 5 trong đó nó giữ chức năng của nốt quãng ba được hợp âm đầy đủ của bậc 1 hoặc của
bậc 6 đi kèm theo (*)
 Chính trong các kết câu (các số 249 và tiếp) mà giải quyết này đi lên từ nốt cảm âm (nốt quãng ba của át âm)
xem ra cần thiết nhất.

(*) Trong chuỗi ba bè, tự bậc 5 đến bậc 1, giải quyết của nốt cảm âm về nốt chủ âm lôi kéo theo việc loại bỏ nốt bậc năm của hợp âm thứ
hai.
Trong chuỗi từ bậc 5 đến bậc 6, giải quyết này không cho phép có được cả hai hợp âm đều đầy đủ: một trong hai bị buộc không có nốt bậc
năm.

GIẢI QUYẾT ĐI LÊN CỦA NỐT CẢM ÂM QUÃNG BA CỦA ÁT ÂM

Do Trưởng La Thứ

 V I V VI V VI V I

 Khi khởi đầu hoặc ngay cả giữa câu, đôi khi người ta cho nó đi theo một hước khác; chủ yếu khi đi trước nó là
chủ âm.

 V I

BÀI TẬP BA BÈ

Mỗi bài tập phải viết theo hai cách khác nhau
(Các số 136 và 137) Giải quyết hai nốt hấp dẫn

Luận giải Hòa âm 46/84

Bài học tóm tắt tất cả các bài tập về các số 128 đến 137

 Mỗi bài học phải viết hai lần (theo hai cách khác nhau), cách 1 cho Bè Trầm, Ténor, và Contralto; cách 2 cho
Bè Trầm, Contralto, và Soprano (*).
 Phần lớn các hợp âm phải là hợp âm đầy đủ.—Mọi loại bỏ bớt nốt đều phải có lí do chính đáng (**).

(*) Một bè đôi chút hơi trầm so với bè Soprano và đôi chút hơi cao so với bè Contralto có thể được viết với khóa Do 1 dùng cho bè
Mezzo-Soprano là bè nằm giữa hai bè nói trên. Cũng vậy với một bè đôi chút hơi trầm so với Tenor và đôi chút hơi cao so với Bè Trầm,
người ta có thể viết với khóa Fa 4 dùng cho bè Baryton, giọng trung gian cho đàn ông.
(**) Xin nhớ lại mọi nốt bè trầm không được đánh số đều phải là hợp âm đầy đủ.

VỀ THỂ ĐẢO CỦA CÁC HỢP ÂM
(Du Renversement des Accords)

138. Người ta đảo thể một hợp âm bằng cách đặt ở bè trầm một nốt nhạc khác với nốt nền; lúc đó, nốt nền sẽ nằm ở
một trong các bè trên.

 Hợp âm nền Thể đảo 1 Thể đảo 2

 Nốt Q3 của thể Nốt Q5 của thể

 nền ở bè trầm nền ở bè trầm

THỂ ĐẢO CỦA CÁC HỢP ÂM BA ÂM
(Renversement des Accords de Trois Sons)

139. Các hợp âm ba âm có hai thể đảo.

HỢP ÂM BA ÂM—THỂ ĐẢO MỘT
(Accords de Trois Sons—Premier Renversement)

140. Thể đảo một có được bằng cách để nốt quãng ba của hợp âm nền ở bè trầm.

Luận giải Hòa âm 47/84

 Thể này gồm một nốt quãng ba và một nốt quãng sáu; người ta gọi là hợp âm quãng sáu; người ta đánh số nó
bằng con số 6, và người ta nếu cần đưa vào con số các dấu biến bất thường (signes accidentels) có thể cần đến để có
được quãng ba và quãng sáu mong muốn.

 Hợp âm Hợp âm Hợp âm Hợp âm Hợp âm Hợp âm
 trưởng đầy đủ Q6 thể đảo 1 thứ đầy đủ Q6 thể đảo 1 Q5 giảm Q6 thể đảo 1

 Ghi Chú: Nốt nền trở thành nốt quãng sáu của thể đảo 1: điều này chung cho tất cả các hợp âm.

HỢP ÂM QUÃNG SÁU
(Accord de Sixte)

Thể đảo 1 của hợp âm đầy đủ trưởng

(Accord de Sixte—1er Renversement de l’Accord Parfait Majeur)

141. Trong hợp âm quãng sáu, thể đảo 1 của hợp âm đầy đủ trưởng, nốt quãng ba và nốt quãng sáu đều là THỨ.

 PIANO GIỌNG CA
 Thể đảo 1 của hợp âm đầy đủ trưởng Thể đảo 1 của hợp âm đầy đủ trưởng
 Vị thế trực tiếp Vị thế gián tiếp Hợp âm nền Vị thế trực tiếp Vị thế gián tiếp

 (*) Nguyên thủy Khóa Ut 1, thay thế bằng Khóa Sol vì Encore không có.

BÀI TẬP

 Tạo một hợp âm quãng sáu, thể đảo của hợp âm đầy đủ trưởng, trên từng nốt nhạc sau đây; phân bố theo hai
cách, và đặt sau đó hợp âm nền của nó; đánh số tất cả các hợp âm

Thể đảo 1 của hợp âm đầy đủ thứ
(1er Renversement de l’Accord Parfait Mineur)

142. Trong hợp âm quãng sáu, thể đảo 1 của hợp âm đầy đủ thứ, nốt quãng ba và nốt quãng sáu đều là TRƯỞNG.

 PIANO GIỌNG CA
 Thể đảo 1 của hợp âm đầy đủ thứ Thể đảo 1 của hợp âm đầy đủ thứ
 Vị thế trực tiếp Vị thế gián tiếp Hợp âm nền Vị thế trực tiếp Vị thế gián tiếp

 (*) Nguyên thủy Khóa Ut 1, thay thế bằng Khóa Sol vì Encore không có.

Luận giải Hòa âm 48/84

BÀI TẬP
 Tạo một hợp âm quãng sáu, thể đảo của hợp âm đầy đủ thứ, trên từng nốt nhạc sau đây; phân bố theo hai cách,
và đặt sau đó hợp âm nền của nó; đánh số tất cả các hợp âm

Thể đảo 1 của hợp âm quãng năm giảm
(1er Renversement de l’Accord de Quinte Diminuée)

143. Trong hợp âm quãng sáu, thể đảo 1 của hợp âm quãng năm giảm, nốt quãng ba là THỨ và nốt quãng sáu là
TRƯỞNG.

 PIANO GIỌNG CA
 Thể đảo 1 của hợp âm quãng năm giảm Thể đảo 1 của hợp âm quãng năm giảm
 Vị thế trực tiếp Vị thế gián tiếp Hợp âm nền Vị thế trực tiếp Vị thế gián tiếp

 (*) Nguyên thủy Khóa Ut 1, thay thế bằng Khóa Sol vì Encore không có.

BÀI TẬP

 Tạo một hợp âm quãng sáu, thể đảo của hợp âm quãng năm giảm, trên từng nốt nhạc sau đây; phân bố theo hai
cách, và đặt sau đó hợp âm nền của nó; đánh số tất cả các hợp âm

 Thực hiện vàc hợp âm đã đánh số sau đây chỉ theo một cách. Chỉ ra trưởng, thứ, và giảm, nếu chúng xuất phát
từ một hợp âm trưởng, thứ, hoặc giảm.

VỀ TÍNH QUAN TRỌNG TƯƠNG ĐỐI CỦA CÁC HỢP ÂM QUÃNG SÁU
và về vị trí chúng chiếm giữ trong cả hai thể

(De l’Importance Relative des Accords de Sixte et de la place qu’ils s’occupent đans les deux modes)

144. Tính quan trọng tương đối của các hợp âm nền thường được tìm thấy trong các thể đảo của chúng.
 Vì thế mà các thể đảo của các hợp âm cấp một(*) đều hữu dụng hơn các cấp khác.
 Sau đó, các hợp âm quãng sáu mà người ta sử dụng nhiều nhất các hợp âm của bậc 3, của bậc 6, và của bậc 7
của cả hai thể; các hợp âm đó xuất ra từ các hợp âm đầy đủ của bậc 1, của bậc 4, và của bậc 5, cả ba đều thuộc về
cấp một.
 (*) Xem lại các số từ 96 đến 100 về các cấp của hợp âm (ordre des accords) (Người dịch chú thích).

Luận giải Hòa âm 49/84

HỢP ÂM CẤP MỘT
rất hữu dụng ở vị thế đảo một

 Do Trưởng La Thứ

 III I VI IV VII V III I VI IV VII V

145. Cũng rất hữu dụng: các hợp âm quãng sáu của bậc 2 và 4.

CÁC HỢP ÂM QUÃNG SÁU KHÁC RẤT HỮU DỤNG
 Do Trưởng La Thứ

 II IV II IV

146. Ngoài ra,tính dịu dàng cách riêng của thể đảo 1 làm cho nó có thể được sử dụng ở mọi cấp của cả hai thể, ngoại
trừ bậc 5 của thể thứ mà nốt quãng ba trưởng và nốt quãng sáu thứ tạo ra giữa chúng một quãng nghịch
(dissonance)(*)
 (*) Người ta sẽ thấy ở Chương 3 rằng hợp âm quãng sáu thực tế giống như một hợp âm nghịch.

HỢP ÂM QUÃNG SÁU Ở TẤT CẢ CÁC BẬC
 Do Trưởng La Thứ

 Bậc III IV V VI VII I II VI IV III II I VII

THỰC HIỆN CÁC HỢP ÂM QUÃNG SÁU VỚI BA BÈ

(Réalisation des Accords de Sixte à Trois Parties)

147. Nói chung, không có chỗ nào bỏ đi nốt quãng ba cũng như nốt quãng sáu của các hợp âm này, điều cho phép
khi phân bố không phải gấp đôi bất cứ nốt nào trong bài viết ba bè.
 Như thế, tất cả các hợp âm quãng sáu đều phải đầy đủ (complets) nếu đó không phải là hợp âm của bậc 4 có
nốt át âm (dominant) đi trước, lúc đó người ta có thể cắt bỏ nốt quãng ba và gấp đôi nốt bè trầm khi thấy cần thiết
để có được một giai điệu tự nhiên hơn cho một trong các bè trên.

 (Khg nốt Q3) (Khg nốt Q3)

 IV V I IV V I

CHUỖI CÁC HỢP ÂM QUÃNG SÁU
(Enchaînement des Accords de Sixte)

148. Khi nối kết một hợp âm quãng sáu với hợp âm đi trước hoặc đi sau nó, tốt hơn nên giữ lại ở cùng bè tất cả các
nốt chung có thể bắt gặp.

Luận giải Hòa âm 50/84

 SOL nốt chung DO nốt chung SOL nốt chung

149. Nếu không có nốt chung, người ta có thể dựa vào chuyển động ngược chiều, nhưng, với ba bè, hợp âm quãng
sáu tấn công khá mạnh với chuyển động cùng chiều, nhất là khi người ta đặt nốt quãng sáu ở bè trên cùng.

TỐT
HỢP ÂM QUÃNG SÁU

 với chuyển động ngược chiều với chuyển động cùng chiều

QUÃNG NĂM CÙNG CHIỀU ĐƯỢC PHÉP
(Quintes Directes Permises)

150. Bậc 6 có hợp âm quãng sáu của nốt trung âm đi trước (nốt nền, chủ âm), và bậc 2 có hợp âm quãng sáu của
bậc 6 (nốt nền, hạ át âm), đôi khi và nhất là ở phách yếu, cho phép đi đến quãng năm của chúng với chuyển động
cùng chiều, đi lên (số 123).

Do Trưởng La Thứ
 DO MI nốt chung FA LA nốt chung LA DO nốt chung

 Q5 cùng chiều được phép Q5 cùng chiều được phép Q5 cùng chiều được phép

 III VI VI II III VI

HỢP ÂM QUÃNG SÁU VỚI BẬC LIỀN
(Accords de Sixte par Degrés Conjoints)

151. Chuỗi liên tiếp các hợp âm quãng sáu được tạo thành với bậc liền theo chuyển động cùng chiều, nốt quãng sáu
được đặt ở bè trên cùng và nốt quãng ba ở giữa.
 Vị thế hẹp là vị thế thích hợp nhất cho thể loại các chuỗi liên tiếp này.

CHUỖI CÁC HỢP ÂM QUÃNG SÁU VỚI VỊ THẾ HẸP
RẤT TỐT

 Các bè trên càng xa bè trầm chừng nào, các quãng bốn liên tiếp mà chúng tạo thành giữa chúng càng bị phơi
bày ra và tạo thành tác động xấu.

Luận giải Hòa âm 51/84

Không tốt như với vị thế hẹp nhưng vẫn còn tốt Có tác động xấu

VỀ CÁC NỐT NHẠC NẰM TRONG HAI HỢP ÂM

(Des Notes Portant Deux Accords)

152. Khi một nốt nhạc nằm trong hai hợp âm, có một giá trị chia được cho hai, như trong các nhịp đơn: nốt tròn, nốt
trắng, hoặc nốt đen, và trong các nhịp kép: mọi nốt chấm có giá trị hai hoặc bốn phách, người ta cho mỗi hợp âm
phân nửa giá trị của nốt đó trừ phi được chỉ định ngược lại.

153. Nếu nốt nhạc nằm trong hai hợp âm có giá trị chia được cho ba, như mọi giá trị nốt chấm lấp đầy một ô nhịp
đơn với ba phách, hoặc chỉ một phách của một ô nhịp kép, người ta sẽ cho hợp âm thứ nhất hai phần ba giá trị của
nốt nhạc đó, và cho hợp âm thứ hai phần ba còn lại.

154. Khi, trên một nốt đứng yên hoặc lặp lại, hợp âm quãng ba và quãng năm đi theo hợp âm quãng ba hoặc quãng
năm và ngược lại, tốt là khi không bỏ bớt nốt quãng năm cũng như nốt quãng sáu, khi đặt hai nốt đó ở cùng bè, và
khi duy trì nốt quãng ba trong bè khác (Xem ví dụ thứ ba của số 199 và ví dụ thứ hai của số 200).

154bis. Hai quãng năm trong chuyển động cùng chiều không thể cứu được bằng một hợp âm thoáng qua (accord de
passage) như hợp âm đầy đủ của ví dụ dưới đây (số 161).

 QUÃNG NĂM BỊ CẤM

BÀI TẬP BA BÈ
với các hợp âm quãng sáu ở các bậc 3, 4, 6, và 7.

 Các bài tập chuẩn bị phải được viết, trong chừng mực có thể được, theo hai cách (position); bài học tóm tắt,
chỉ một cách. (*)
 (*) Nói chung, các bài học viết theo chỉ một cách phải kết thúc bằng chủ âm ở bè trên cùng cũng như ở bè trầm (Xem về sau các số 259 và
260).
 (**) Từ đây trở đi, chúng tôi sẽ chỉ định bằng các chữ tắt B (Bè trầm—Basse), T (Bè nam cao—Ténor), C (Bè nữ thấp—Contralto), S (Bè
nữ cao—Soprano) cho các giọng ca mà người ta phải phân bố cho mỗi bài học.

Bài tập chuẩn bị cho Bài học ở cung Do trưởng

 Chỉ một cách

Luận giải Hòa âm 52/84

BÀI HỌC CUNG DO TRƯỞNG

Bài tập chuẩn bị cho Bài học ở cung Sol trưởng

 Chỉ một cách

BÀI HỌC CUNG SOL TRƯỞNG

Bài tập chuẩn bị cho Bài học ở cung Sol thứ

 Chỉ một cách

BÀI HỌC CUNG SOL THỨ

HỢP ÂM QUÃNG SÁU CỦA BẬC 2 Ở CẢ HAI ÂM THỂ
Thể đảo 1 của Hợp âm Quãng năm giảm của Bậc 7

(Accord de Sixte du 2d Degré des Deux Modes
Premier Renversement de l’Accord de Quinte Diminuée du 7me Degré)

155. Khi hợp âm quãng sáu của bậc 2 theo sau là hợp âm đầy đủ của chủ âm ở thể nền hoặc ở thể đảo một, thường
thường người ta phải cho nốt ảm âm, nột quãng sáu của bậc 2, đi lên một nửa cung.
 Cho dẫu hợp âm này xuất phát từ hợp âm quãng năm giảm của bậc 7 và chứa đựng hai nốt hấp dẫn, việc giải
quyết đi xuống của bậc 4 đến nốt trung âm không khẩn thiết như trong hợp âm nền, bởi vì, trong thể đảo một này, cả
hai nốt hấp dẫn chẳng nốt nào ở bè trầm, tác động nghịch (effet dissonnant) do hai nốt đó tạo ra ít bị phê phán hơn.
 Vì thế bậc 4 có thể đi lên bậc 5, khi hợp âm quãng sáu của bậc 2 (mà nó là nốt quãng ba) theo sau là hợp âm
quãng sáu của nốt trung âm.
 Vị thế trực tiếp của các hợp âm do thế không thể không có để tránh hai quãng năm liên tiếp giữa các bè trên.

 TỐT XẤU
 Vị thế trực tiếp Vị thế gián tiếp

 II III II III

Luận giải Hòa âm 53/84

 Nhưng nếu hợp âm quãng sáu của bậc 2 theo sau là hợp âm đầy đủ của chủ âm, nốt quãng ba của nó phải,
trong chừng mực có thể được, tuân theo luật về hấp dẫn (attraction) khi đi lên của một bậc.

TỐT

 Vị thế trực tiếp Vị thế gián tiếp

 II I II I

BÀI TẬP
Thực hiện các bài học sau đây với ba bè

HỢP ÂM QUÃNG SÁU CỦA BẬC HAI

Bài tập chuẩn bị cho Bài học ở cung Re trưởng

 Chỉ một cách Hai cách

BÀI HỌC CUNG RE TRƯỞNG

 B.C.S

Bài tập chuẩn bị cho Bài học ở cung Si thứ

 Chỉ một cách Hai cách

BÀI HỌC CUNG SI THỨ

 B.C.S

CÁC HỢP ÂM QUÃNG SÁU Ở TẤT CẢ CÁC BẬC
 B.C.S.

 B.C.S.

HỢP ÂM BA ÂM—THỂ ĐẢO HAI
(Accords de Trois Sons—Second Renversement)

156. Người ta có được thể đảo hai bằng cách đặt ở bè trầm nốt quãng năm của nốt nền.
 Nó gồm có một nốt quãng bốn và một nốt quãng sáu: người ta gọi nó là hợp âm quãng bốn và quãng sáu, và

đánh số cho nó bằng , và người ta đưa vào trong con số, tùy theo nhu cầu, các dấu biến bất thường có thể cần đến
để có được quãng bốn và quãng sáu mong muốn.

Luận giải Hòa âm 54/84

 Quãng bốn là quãng tăng trong thể đảo 2 của hợp âm quãng năm giảm, người ta gọi thể đảo này là hợp âm

quãng bốn tăng và quãng sáu (accord de quarte augmentée et sixte): đôi khi người ta đánh số nó bằng khi nó được
đặt ở bậc 4; dấu cộng nhỏ lúc đó cho thấy nốt quãng bốn tăng là nốt cảm âm.

HỢP ÂM
 đầy đủ Q 4 đầy đủ Q4 và Q6 Q 5 Q 4 tăng và Q6

 trưởng và Q6 thứ thể đảo 2 giảm thể đảo 2

 GHI CHÚ: Nốt nền trở thành nốt quãng bốn của thể đảo 2. Điều này chung cho tất cả các hợp âm.

HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU
(Accord de Quarte et Sixte)

* * *
THỂ ĐẢO 2 CỦA HỢP ÂM ĐẦY ĐỦ TRƯỞNG

(2d Renversement de l’Accord Parfait Majeur)

157. Trong hợp âm quãng bốn và quãng sáu, thể đảo 2 của hợp âm đầy đủ trưởng, quãng bốn là đúng¸và quãng sáu
là trưởng.

 PIANO GIỌNG CA
 Thể đảo 2 của hợp âm đầy đủ trưởng Thể đảo 2 của hợp âm đầy đủ trưởng
 Vị thế trực tiếp Vị thế gián tiếp Hợp âm nền Vị thế trực tiếp Vị thế gián tiếp

 (*) Nguyên thủy Khóa Ut 1, thay thế bằng Khóa Sol vì Encore không có.

BÀI TẬP

 Tạo thành một hợp âm quãng bốn và quãng sáu, thể đảo của hợp âm đầy đủ trưởng trên mỗi nốt sau đây, phân
bố nó theo hai vị thế và đặt hợp âm nền của nó đàng sau nó. Đánh số tất cả các hợp âm.

THỂ ĐẢO 2 CỦA HỢP ÂM ĐẦY ĐỦ THỨ
(2d Renversement de l’Accord Parfait Mineur)

158. Trong hợp âm quãng bốn và quãng sáu, thể đảo 2 của hợp âm đầy đủ thứ, quãng bốn là đúng¸và quãng sáu là
thứ.

 PIANO GIỌNG CA
 Thể đảo 2 của hợp âm đầy đủ thứ Thể đảo 2 của hợp âm đầy đủ thứ
 Vị thế trực tiếp Vị thế gián tiếp Hợp âm nền Vị thế trực tiếp Vị thế gián tiếp

 (*) Nguyên thủy Khóa Ut 1, thay thế bằng Khóa Sol vì Encore không có.

Luận giải Hòa âm 55/84

BÀI TẬP

 Tạo thành một hợp âm quãng bốn và quãng sáu, thể đảo của hợp âm đầy đủ thứ trên mỗi nốt sau đây, phân bố
nó theo hai vị thế và đặt hợp âm nền của nó đàng sau nó. Đánh số tất cả các hợp âm.

HỢP ÂM QUÃNG BỐN TĂNG VÀ QUÃNG SÁU
(Accord de Quarte Augmentée et Sixte)

* * *
THỂ ĐẢO 2 CỦA HỢP ÂM QUÃNG NĂM GIẢM
(2d Renversement de l’Accord de quinte Diminuée)

159. Thể đảo 2 của hợp âm quãng năm giảm gồm có một quãng bốn tăng và một quãng sáu trưởng.

 PIANO GIỌNG CA

 Thể đảo 2 của hợp âm quãng năm giảm Thể đảo 2 của hợp âm quãngnăm giảm
 Vị thế trực tiếp Vị thế gián tiếp Hợp âm nền Vị thế trực tiếp Vị thế gián tiếp

IV IV

 (*) Nguyên thủy Khóa Ut 1, thay thế bằng Khóa Sol vì Encore không có.

BÀI TẬP

 Tạo thành một hợp âm quãng bốn tăng và quãng sáu, thể đảo của hợp âm đầy đủ thứ trên mỗi nốt sau đây,
Phân bố theo hai vị thế và đặt hợp âm nền của nó đàng sau nó. Đánh số tất cả các hợp âm.

 Thực hiện các hợp âm có đánh số dưới đây chỉ trong một vị thế. Chỉ ra bản chất của các hợp âm nền từ đó
chúng xuất phát.

VỀ CÔNG DỤNG CỦA CÁC HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU
trong cả hai âm thể

(De l’Usage Qu’On Fait des Accords de Quarte et Sixte dans les Deux Modes)

160. Trong số các hợp âm quãng bốn và quãng sáu, chỉ hữu dụng nhất các hợp âm bậc 1, bậc 2, và bậc 5 của cả hai
thể, các bậc xuất ra các hợp âm cấp một.

HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU THÔNG DỤNG (thể đảo của các hợp âm cấp một)
Do Trưởng La thứ

 I IV II V V I I IV II V V I

Luận giải Hòa âm 56/84

161. Thể đảo hai của các hợp âm đầy đủ không phải là hợp âm cấp một chỉ được sử dụng như là các hợp âm thoáng
qua (accords de passage): nghĩa là vào một phách yếu hoặc một phần yếu của phách, nốt trầm của hợp âm quãng
bốn và sáu kết hợp liền bậc (conjoints) với nốt nhạc đi trước nó, và với nốt theo sau nó.
 Hợp âm quãng bốn và quãng sáu của bậc 2 chính nó cũng chỉ được sử dụng theo các điều kiện đó.

HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU THOÁNG QUA
 Do Trưởng La Thứ

 II II VII III II II

 Rất thông dụng Rất thông dụng

THỰC HIỆN CÁC HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU

(Réalisation des Accords de Quarte et Sixte)

162. Nói chung, không có trường hợp bỏ bớt quãng bốn cũng như quãng sáu của các hợp âm này: điều cho phép khi
phân bố chẳng phải gấp đôi nốt nhạc nào trong cách viết ba bè.

HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU, THỂ ĐẢO CỦA CÁC HỢP ÂM ĐẦY ĐỦ

(Accords de Quarte et Sixte, Renversements d’Accords Parfaits)

Chuẩn bị và Giải quyết Quãng Bốn(*)
(Préparation et Résolution de la Quarte)

(*) Các qui luật nói ở số 163 đều có thể áp dụng vào tất cả các thể đảo 2 của các hợp âm tạo ra quãng 4 đúng. Tuy nhiên, chúng tôi phải
nói rằng nhiều nhà lí thuyết chẳng quan tâm gì đến.

163. Tác dụng của thể đảo 2 của một hợp âm đầy đủ luôn luôn tốt hơn khi người ta sử dụng với các điều kiện sau
đây:
 1) Nói chung, một trong hai nốt tạo ra quãng bốn đúng phải được chuẩn bị; nghĩa là nó phải được cho nghe
trước, và trong cùng bè đó, như là nốt làm thành (note intégrante) hợp âm đi trước nốt của hợp âm quãng bốn và
quãng sáu.

CHUẨN BỊ MỘT TRONG 2 NỐT TẠO RA QUÃNG 4

2) Tốt hơn nếu nốt này hoặc nốt kia của các nốt tạo ra quãng bốn đúng đứng yên (stationnaire) bằng cách kéo
dài vào hợp âm kế tiếp: lúc đó quãng bốn sẽ được coi như là đã được cứu hoặc đã giải quyết (sauvée ou résolue)

QUÃNG BỐN ĐÃ GIẢI QUYẾT
 bằng bè trầm bằng bè trên

Luận giải Hòa âm 57/84

164. Nốt nhạc cùng vào việc chuẩn bị hoặc giải quyết cho quãng bốn có thể nằm yên (ví dụ A và B) hoặc hoán đổi
quãng tám (ví dụ C, D, E).

 Nốt cao
 A B của Q4 nằm yên C D Hoán đổi Q8 E

 Nốt trầm của Q4 nằm yên Hoán đổi Q8 Hoán đổi Q8

165. Nói chung, việc hoán đổi quãng tám (permutation d’octave) phần nào tương đương với việc kéo dài nốt
(tenue); vì thế người ta có thể tự cho phép quãng năm trực tiếp giữa các bè cực trong các trường hợp sau đây:

QUÃNG NĂM TRỰC TIẾP ĐƯỢC PHÉP

 Hoán đổi Q8 Hoán đổi Q8 Hoán đổi Q8

NGOẠI LỆ
(Exception)

166. Người ta được miễn chuẩn bị quãng bốn (dispenser de préparer la quarte) của thể đảo 2 của hợp âm đầy đủ của
chủ âm (hợp âm quãng bốn và quãng sáu của át âm) khi nó được sử dụng như hợp âm gần cuối (avant-dernier) hoặc
trước áp chót (anté-pénultième) của một câu nhạc (Xem về sau các số 246, 350, và 363 D).
 Nhưng nếu nó là hợp âm thoáng qua, việc chuẩn bị quãng bốn trong đó vẫn là cần thiết như mọi thể đảo 2
khác.

 Do Trưởng La Thứ Như là hợp âm thoáng qua
 Q4 không Q4 không Q4 được Q4 được
 chuẩn bị chuẩn bị chuẩn bị chuẩn bị

 Hợp âm Hợp âm Hợp âm Hợp âm

 gần cuối trước áp chót thoáng thoáng
 của câu của câu qua qua

167. Khi một trong các nốt tạo thành quãng bốn đúng đi lên nửa cung hoặc khác tên (diatonique) hoặc cùng tên
(chromatique) (người dịch: xem lại các số 1 và 2), quãng bốn phải được coi như là đã được cứu rồi.

 1/2 cung khác tên ½ cung cùng tên

168. Một hợp âm quãng bốn và quãng sáu thoáng qua chưa đủ để điều chỉnh tác động của hai quãng năm liên tiếp
như sau đây:

Luận giải Hòa âm 58/84

XẤU
 Không hợp âm Với Q4 và Q6 Thực hiện

 thoáng qua thoáng qua đúng

 Một bất tiện khác của

 thực hiện này là trong đó
 Q4 không được cứu

HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU CỦA BẬC 2
GIẢI QUYẾT NỐT CẢM ÂM

(Accord de Quarte and Sixte du 2me Degré—Résolution de là note Sensible)

169. Khi hợp âm quãng bốn và quãng sáu theo sau là hợp âm đầy đủ của chủ âm ở thể nền hoặc thể đảo 1, nói
chung, và nhất là ở âm thể thứ, người ta phải cho nốt cảm âm đi lên nốt chủ âm, nốt bậc sáu của hợp âm. Vào
trường hợp thứ nhất, (hợp âm chủ thể nền đi theo sau hợp âm quãng bốn và quãng sáu của bậc 2), người ta dược
miễn phải cứu nốt quãng bốn khi viết ba bè.

QUÃNG BỐN VÀ QUÃNG SÁU CỦA BẬC 2
 Do Trưởng La Thứ

 Cảm âm Chủ âm Cảm âm Chủ âm Cảm âm Chủ âm Cảm âm Chủ âm

 II I II III II I II III

170. Trong cùng chuỗi hợp âm như vậy, (quãng bốn và quãng sáu của bậc 2, và hợp âm đầy đủ thể nền ở thể đảo 1),
việc giải quyết nốt cảm âm về nốt chủ âm chỉ không bị bó buộc với âm thể trưởng trong trường hợp người ta tạo ra
một ngưng nghỉ (repos) với hợp âm của chủ âm, và theo nguyên tắc là ngưng nghỉ cuối cùng (repos final). Như thế,
nếu hợp âm của chủ âm không phải là hợp âm kết thúc, việc giải quyết nốt cảm âm trở nên tùy ý (facultatif).

ÂM THỂ TRƯỞNG
 Cảm âm Cảm âm

 Giải quyết

 II Chủ âm II Nghỉ ở Chủ âm

 Việc không giải quyết nốt cảm âm về chủ âm hoàn toàn không áp dụng được với âm thể thứ, trong hòa âm sơ
đẳng, vì nó buộc phải nhảy quãng bốn giảm khi đi lên.

ÂM THỂ THỨ
ÍT CHẤP NHẬN ĐƯỢC

 Q4 giảm

 II I

BÀI TẬP BA BÈ
với các hợp âm quãng bốn và quãng sáu

 Các bài tập chuẩn bị phải được thực hiện ở hai cách, bài học tóm tắt chỉ một cách.

Luận giải Hòa âm 59/84

BỐN BÀI HỌC VỀ CÁC HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU THƯỜNG DÙNG NHẤT
Bài tập chuẩn bị cho bài học cung Re Trưởng

Bài tập chuẩn bị cho bài học cung Sol Thứ

Bài tập chuẩn bị cho bài học cung Re Thứ

CÁC HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU ÍT DÙNG
Bài tập chuẩn bị cho bài học cung Do Thứ

Bài tập chuẩn bị cho bài học cung La Thứ

HỢP ÂM QUÃNG BỐN TĂNG VÀ QUÃNG SÁU
THỂ ĐẢO 2 CỦA HỢP ÂM QUÃNG NĂM GIẢM

(Accord de Quarte Augmentée et Sixte—2d Renversement de l”accord de Quinte Diminuée)

171. Hợp âm quãng bốn tăng và sáu được dùng ở bậc 4 của âm thể trưởng và ở bậc 4 và bậc 6 của âm thể thứ.
Người ta không kéo dài để chuẩn bị cho quãng bốn của hợp âm đó.

172. Hợp âm quãng bốn tăng và quãng sáu của bậc 4 của cả hai âm thể chính là thể đảo 2 của hợp âm quãng năm
giảm của bậc 7; như thế nó gồm có hai nốt hấp dẫn, một trong hai nốt, bậc 4, vì ở bè trầm, tác động nghịch có giữa
nốt này và bậc 7, quãng bốn tăng của nó, rất rõ nét (très accentué), điều buộc bè trầm phải đi xuống một bậc và
quãng bốn tăng (nốt cảm âm) phải đi lên nửa cung.

 HỢP ÂM Q4 TĂNG VÀ Q6 CỦA BẬC 4
Giải quyết hai nốt hấp dẫn

 IV III IV III

Luận giải Hòa âm 60/84

173. Hợp âm quãng bốn tăng và quãng sáu của bậc 6 của âm thể thứ chỉ gồm có một trong các nốt cảm âm (bậc 4)
nhưng tác động nghịch của khoảng các của quãng bốn tăng cũng không kém, và điều đó đã đủ để buộc bè trầm phải
đi xuống một bậc.

Q4 TĂNG VÀ Q6 CỦA BẬC 6 THỨ

 VI

Giải quyết đi xuống của bè trầm nghịch

BÀI TẬP BA BÈ

với các hợp âm Quãng bốn tăng và Quãng sáu

Các bài tập chuẩn bị phải được thực hiện ở hai cách, bài học tóm tắt chỉ một cách.

HỢP ÂM QUÃNG BÔN TĂNG VÀ QUÃNG SÁU CỦA BẬC 4 (Âm thể Trưởng)

Bài tập chuẩn bị

HỢP ÂM QUÃNG BÔN TĂNG VÀ QUÃNG SÁU CỦA BẬC 4 VÀ CỦA BẬC 6 (Âm thể Thứ)

Bài tập chuẩn bị

Luận giải Hòa âm 61/84

CHƯƠNG 3

HÒA ÂM BỐN BÈ
(Harmonie à Quatre Parties)

LOẠI BỎ VÀ GẤP ĐÔI CÁC NỐT NHẠC

trong các hợp âm ba âm thể nền
(Suppression et Redoublement de Notes dans les Accords de Trois Sons Fondamentaux)

174. Để có được bốn bè nhờ vào các hợp âm ba âm, thiết yếu người ta phải gấp đôi một trong ba âm đó, ở quãng
tám hoặc đồng giọng (Xem số 103).

VỀ CHỌN LỰA NỐT NHẠC ĐỂ GẤP ĐÔI
(Du Choix de la Note à Doubler)

175. Về các qui luật chung, xem từ số 105 đến 110)
 Về việc gấp đôi nốt bè trầm và gấp đôi nốt quãng ba của hợp âm đầy đủ trưởng và hợp âm đầy đủ thứ, xem từ
số 111 đến 116).

GẤP ĐÔI NỐT QUÃNG NĂM
trong hợp âm đầy đủ trưởng và hợp âm đầy đủ thứ

(Redoublement de la Quinte dans l’Accord Parfait Majeur et l’Accord Parfait Mineur)

176. Việc gấp đôi nốt quãng năm của các hợp âm đầy đủ tự nó chẳng có gì là lỗi cả, và vài trường hợp có thể dùng
khi thực hành(*), nhưng thường xẩy ra các lỗi ví như các quãng năm hoặc quãng tám liên tiếp.

Khó khăn cách riêng để nối tiếp đúng hai hợp âm đầy đủ ở bậc liền mà một với nốt quãng năm gấp đôi.
 (*) Chủ yếu việc gấp đôi này có thể tốt trong các hợp âm bậc 1 và bậc 4.

LỖI SINH RA TỪ VIỆC GẤP ĐÔI NỐT QUÃNG NĂM

 Q5 gấp đôi Q5 gấp đôi Q5 gấp đôi Q5 gấp đôi

 2 Q5 2 Q5 2 Q5 2 Q5

177. Trong các chuỗi hợp âm với bậc cách, việc gấp đôi nốt quãng năm này có thể thực hiện được; hơn nữa, luôn
luôn cần phải bất chấp (défier) các lỗi có thể xẩy ra.

 Thực hiện Thực hiện đúng
 Q5 gấp đôi Q8 Q8 đúng Q5 gấp đôi Q5 gấp đôi Q5 gấp đôi

 2 Q5 2 Q5 HÂ khg 2 Q5 2 Q5

 đầy đủ

HỢP ÂM ĐẦY ĐỦ TRƯỞNG VÀ HỢP ÂM ĐẦY ĐỦ THỨ

(Accord Parfaits Majeur et Accord Parfait Mineur)
* * *

LOẠI BỎ NỐT QUÃNG NĂM
(Suppression de la Quinte)

178. Người ta hiếm khi loại bỏ nốt quãng năm của một hợp âm đầy đủ trong cách viết 4 bè. Tuy nhiên, có trường
hợp việc loại bỏ này có thể có lí; lúc đó người ta gấp đôi hai nốt còn lại của hợp âm; hoặc, nếu là một bậc của cấp 1,
người ta có thể gấp ba nốt trầm.

Luận giải Hòa âm 62/84

LOẠI BỎ NỐT QUÃNG NĂM
 Bỏ Q5 Bỏ Q5

 Gấp 3 Gấp 3
 Bỏ Q5 nốt trầm nốt trầm

 Cấp 1 Cấp 1

179. Với bốn bè, trong chuỗi hợp âm đầy đủ của bậc 5 đến hợp âm đầy đủ của bậc 6, nguời ta giải quyết bằng cho
cho nốt cảm âm đi lên (số 137) mà không phải bỏ bất cứ nốt nào của hai hợp âm này: hợp âm đầu với nốt trầm gấp
đôi; hợp âm thứ hai với nốt quãng ba gấp đôi.

 V VI V VI V VI V VI

HỢP ÂM QUÃNG NĂM GIẢM CỦA BẬC 7 TRONG CẢ HAI ÂM THỂ
(Accord de Quinte Diminuée du 7me Degré dans les Deux Modes)

180. Chẳng nốt nhạc nào của hợp âm này có thể loại bỏ được.
 Nốt tốt nhất người ta có thể gấp đôi chính là nốt quãng ba.
 Nốt quãng năm không bao giờ được gấp đôi.
 Về phần nốt trầm, (một trong hai nốt hấp dẫn), người ta chỉ có thể gấp đôi nó trong các trường hợp sau đây:
 1) Trong các chuỗi với quãng cách (intervalles disjoints), và, theo nguyên tắc, trong các chuyển hành cân đối
(progressions symétriques) (xem số 287). Trong các trường hợp như vậy, nốt quãng năm giảm có thể đi lên và nốt
cảm âm có thể đi xuống: như thế, hợp âm này có thể được xem như là thuận (consonants) (Ví dụ A, B).
 2) Khi hợp âm bậc 7, có hợp âm chủ theo sau, đã có một trong các hợp âm bậc 3 hoặc bậc 5 đi trước, điều cho
phép sửa soạn nốt trầm gấp đôi đó, nốt trầm đó chỉ có thể nằm trong một bè trung gian (ví dụ C, D, F).

NỐT TRẦM GẤP ĐÔI TRONG HỢP ÂM QUÃNG NĂM GIẢM CỦA BẬC 7.
Chuỗi liên tiếp các hợp âm cách Chuẩn bị nốt trầm gấp đôi

 A Nốt trầm B Nốt trầm C Nốt D Nốt trầm E Nốt trầm
 Do Trưởng gấp đôi gấp đôi gấp đôi gấp đôi La Thứ gấp đôi

 VII III VII I V VII I V VII I

HỢP ÂM QUÃNG NĂM GIẢM CỦA BẬC 2 (Âm thể thứ)
(Accord de Quinte Diminuée du 2d Degré—Mode Mineur)

181. Trong hợp âm quãng năm giảm của bậc 2 âm thể thứ, nốt nhạc tốt nhất để gấp đôi là nốt trầm khi cần, người ta
có thể gấp đôi nốt quãng ba.

HỢP ÂM QUÃNG NĂM GIẢM CỦA BẬC 2
(Âm thể thứ)

 Nốt trầm Nốt Q3
 gấp đôi gấp đôi

 II II

Luận giải Hòa âm 63/84

THỰC HIỆN CHUỖI CÁC HỢP ÂM VỚI BỐN BÈ
(Réalisation des Enchaînements d’Accords à Quatre Parties)

 Tất cả các qui luật trong chương 2 từ số 119 và tiếp theo đều áp dụng được vào các bài tập bốn bè, ngoại trừ
các biến cách như sau:

VỀ CHUYỂN ĐỘNG CÙNG CHIỀU
(Du Mouvement Direct)

182. Nói chung, không được phép thực hiện chuyển động cùng chiều với cả bốn bè cùng lúc.
 Về sau, người ta sẽ thấy một số ngoại lệ đối với luật này, nhưng, tạm thời, phải hết sức tuân hành.

VỀ BƯỚC NHẢY QUÃNG BỐN, QUÃNG NĂM, QUÃNG SÁU, VÀ QUÃNG TÁM
(Des Sauts de Quarte, de Quinte, de Sixte, et de l’Octave)

183. Người ta không được lạm dụng bước nhảy quãng bốn, quãng năm, quãng sáu, và quãng tám; các khoảng rộng
này thường chỉ cần thiết khi viết hai hoặc ba bè.

ĐỒNG GIỌNG ĐƯỢC PHÉP
(Unissons Permis)

184. Hai bè gần nhau (contigües) có thể thành đồng giọng ở phách yếu, miễn là đồng giọng này phải được đưa đến
bằng chuyển động ngược chiều và bậc cách, hoặc bằng chuyển động nằm ngang (mouvement oblique).

ĐỒNG GIỌNG ĐƯỢC PHÉP

 Phách Phách
 yếu yếu

185. Người ta sẽ thấy từ số 268 đến số 272 các trường hợp khác ở đó đồng giọng có thể được phép, nhưng chỉ được
coi đồng giọng như là một ngoại lệ được phép (licence) mà người ta có thể đi theo nếu nó cung ứng một vài thuận
lợi nghiêm chỉnh nào đó.

VỀ CÁC NỐT CHUNG
(Des Notes Communes)

186. Với bốn bè, người ta thường có cơ hội lợi dụng các nốt chung hơn với ba bè.

HÒA ÂM BỐN BÈ—CÁC CÁCH PHÂN BỐ KHÁC NHAU
(Harmonie à Quatre Parties—Dispositions Diverses)

Hợp âm phân bố cho Bốn bè phỏng theo Bảng Chỉ dẫn số 55
 Khoảng rộng Khoảng hẹp

 (*) Nguyên Khóa Ut 1, tạm thay bằng Khóa Sol

Luận giải Hòa âm 64/84

Cùng các hợp âm phân bố cho Piano hoặc Orgue trên hai dòng nhạc (số 79 A)

Cùng hợp âm trên bốn dòng nhạc cho Giọng ca hoặc Nhạc cụ (số 79 B)

BÀI HỌC BỐN BÈ
trên các Hợp âm ba âm nền

THỰC HIỆN BỐN BÈ các Hợp âm ba âm ở thể đảo 1
(Réalisation à Quatre Parties des Accords de Trois Sons dans Leur 1er Renversement))

* * *
ÂM THỂ TRƯỞNG VÀ ÂM THỂ THỨ

(Mode Majeur and Mode Mineur)

GẤP ĐÔI NỐT QUÃNG SÁU (nốt nền) VÀ NỐT QUÃNG BA (nốt quãng năm của nốt nền)
(Redoublement de la Sixte [note fondamentale] et de la Tierce [5te de la fondamentale])

187. Trong các hợp âm quãng sáu, nói chung, người ta gấp đôi nốt quãng sáu hoặc nốt quãng ba.

TỐT

 VII IV

Luận giải Hòa âm 65/84

 Tuy nhiên, người ta không được gấp đôi nốt quãng sáu của bậc 2, nốt quãng sáu này là nốt cảm âm. Ngược lại,
người ta có thể nốt quãng ba của nó, cho dẫu nó là bậc 4 (nốt cảm âm); lúc đó, một trong hai nốt quãng ba đi lên
một bậc, trong khi nốt kia đi xuống cũng một bậc (số 155).

 XẤU TỐT

 II II I

GẤP ĐÔI NỐT TRẦM (nốt quãng năm của nốt nền) TRONG CÁC HỢP ÂM QUÃNG SÁU

(Redoublement de la Basse [3ce de la fondamentale] dans les Accords de Sixte)

188. Đôi khi người ta gấp đôi nốt trầm của các hợp âm quãng sáu, thể đảo của các hợp âm đầy đủ thứ hoặc các hợp
âm quãng năm giảm (*)

TỐT
 Thể đảo 1của Thể đảo 1 của
 HÂ đầy đủ thứ HÂ Q5 giảm

 IV II

(*) Khi người ta gấp đôi hợp âm quãng sáu của bậc 2 và khi hợp âm đó theo sau là hợp âm chủ ở thể nển hoặc thể đảo 1, tùy theo vị thế
đang có, người ta có thể cho đi lên hoặc đi xuống một bậc nốt quãng năm của hợp âm thứ nhất (số 155).

TỐT

 Nhưng người ta tránh, trong chừng mực có thể được, việc gấp đôi nốt trầm trong các thể đảo 1 của hợp âm đầy
đủ trưởng, nốt đó là nốt quãng ba trưởng của nốt nền.
 Tuy nhiên, việc gấp đôi này vẫn có thể làm được miễn là đừng rơi vào một lỗi nặng hơn (nói ví dụ, để không
tạo ra các quãng năm hoặc các quãng tám liên tiếp), hoặc để có được một giai điệu hay ho hơn.

Thể đảo 1 của HÂ đầy đủ trưởng
Nên tránh càng được càng tốt

cho dẫu được phép

 III VI

189. Không bao giờ người ta được phép gấp đôi nốt trầm của hợp âm quãng sáu của bậc 7 vì làm thế sẽ là gấp đôi
nốt cảm âm, quãng ba trưởng của nốt át âm.
 Ngược lại, luôn luôn người ta có thể gấp đội nốt trầm của hợp âm quãng sáu của bậc 1 âm thể thứ (ít được
dùng) cho dẫu nó xuất ra từ một hợp âm trưởng, bởi vì, trong trường hợp đó, nốt được gấp đôi thuộc về cấp 1.

 XẤU TỐT
Do Trưởng La Thứ

 VII I

Luận giải Hòa âm 66/84

190. Nói chung, không nên đặt nốt trầm gấp đôi của các hợp âm quãng sáu ở bè trên cùng, trừ phi nốt đó là nốt của
một trong các bậc của cấp 1.

 XẤU TỐT XẤU TỐT
 Do Trưởng La Thứ

 III IV III IV

 Bậc của cấp 3 Bậc của cấp 1 Bậc của cấp 3 Bậc của cấp 1

191. Tuy nhiên, người ta chấp nhận, ở phách yếu, việc gấp đôi nốt trầm của một hợp âm quãng sáu ở bè trên cùng,
khi từng bè của hai bè cực tiến hành với chuỗi ba âm liền theo chuyển động ngược chiều như trong các ví dụ sau
đây.
 Chỉ riêng hợp âm quãng sáu của bậc 7 của cả hai âm thể không được hưởng ngoại lệ này.

ĐƯỢC PHÉP
 (*) (*)

 I II III III II I II III IV V VI VII
 Cũng tốt ở thể thứ Không thực hiện được

 ở thể thứ
 (*) Người ta có thể viết, để thay thế, ở 3 và 4 bè, các cuỗi liên tiếp các hợp âm dành cho Piano hoặc Orgue.
 Các hợp âm quãng sáu là các hợp âm cho phép, rất thông thường, sự vắng mặt của một trong bốn bè.

BÀI HỌC BỐN BÈ
với các Hợp âm quãng sáu

 (**)

 (**) Trong trường hợp tương tự, gấp đôi nốt trầm và áp dụng cho nốt trầm gấp đôi đó qui luật số 154 liên quan đến nốt quãng ba.

192. Các chuỗi hợp âm quãng sáu với các bậc liền, rất thông thường, chỉ với ba bè mà thôi, trong các điều kiện đã
chỉ ra ở số 151, nói chung, một bài bốn bè trong trường hợp tương tự chỉ gây rối rắm cho việc thực hiện.
 Vậy nếu như một chuỗi như vậy xuất hiện trong một bài học bốn bè, người ta tạm thời đặt vào đó các dấu lặng.
 Việc chọn lựa cho bè nào im lặng là tùy ý (facultatif), và chỉ phụ thuộc vào các qui luật liên quan đến việc phân
bố tốt các hợp âm, ví như với quan điểm phân chia các nốt nhạc của chúng, hoặc quan điểm về tầm giọng (âm vực)
hoặc nhạc khí được viết nhạc cho.

Luận giải Hòa âm 67/84

VÍ DỤ

 (*) Nguyên tác dùng Khóa Ut 1 mà Encore không có nên chúng tôi tạm thay bằng Khóa Ut 3.

Bài học thực hiện việc áp dụng qui luật trên

 Viết 4 bè Viết 3 bè 4 bè 3 bè 4 bè

THỰC HIỆN BỐN BÈ

các Hợp âm ba âm ở thể đảo 2
(Réalisation à Quatre Parties des Accords de Trois Sons dans Leur 2d Renversement))

* * *

ÂM THỂ TRƯỞNG VÀ ÂM THỂ THỨ

HỢP ÂM QUÃNG BÔN VÀ QUÃNG SÁU, CÁC THỂ ĐẢO CỦA HỢP ÂM ĐẦY ĐỦ
(Mode Majeur and Mode Mineur—Accords de Quarte et Sixte, Renversements d’Accords Parfaits)

GẤP ĐÔI NỐT BÈ TRẦM (Nốt quãng 5 của nốt nền)

(Redoublement de la Basse [5te de la Fondamentale])

193. Trong các hợp âm quãng bốn và quãng sáu, thể đảo của các hợp âm đầy đủ, người ta ưa chuộng gấp đôi nốt bè
trầm hơn bất cứ nốt nào khác.

HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU với NỐT TRẦM GẤP ĐÔI

(Cùng ví dụ với âm thể thứ)

Luận giải Hòa âm 68/84

GẤP ĐÔI NỐT QUÃNG BỐN (Nốt nền)
(Redoublement de la Quarte [Note Fondamentale])

194. Người ta cũng có thể gấp đôi nốt quãng bốn của thể đảo 2 của các hợp âm đầy đủ, nhất là khi nó đã được chuẩn
bị, hoặc ở bè trầm, hoặc ở hai bè làm thành nốt trên của quãng bốn. (Điều kiện này không bắt buộc ở bậc 5.)

HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU VỚI NỐT QUÃNG BỐN GẤP ĐÔI
 Nốt q4 gấp đôi được Nốt q4 được hai bè chuẩn bị Nốt q4 ở bậc 5 chỉ được một

 bè trầm chuẩn bị làm thành nốt trên trong các bè trên chuẩn bị

 I II V V

GẤP ĐÔI NỐT QUÃNG SÁU (Nốt quãng ba của nốt nền)
(Redoublement de la Sixte [3ce de la Fondamentale])

195. Người ta hiếm khi gấp đôi nốt quãng sáu của thể đảo 2 của các hợp âm đầy đủ. Tuy vậy, việc gấp đôi nốt quãng
sáu, được chuẩn bị ít nhất ở một bè, có một tác động rất tốt, nhất là khi ở âm thể thứ.

HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU với nốt quãng sáu gấp đôi
Nốt quãng sáu được chuẩn bị

 ở một bè ở hai bè

HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU CỦA BẬC 2 CỦA HAI ÂM THỂ

(Accord de Quarte et Sixte du 2d Degré des Deux Modes)

196. Người ta không được gấp đôi nốt quãng sáu của hợp âm này, bởi vì nó là nốt cảm âm, nốt quãng ba trưởng của
nốt nền, và nó có xu hướng đi lên.

XẤU

 II II

HỢP ÂM QUÃNG BỐN TĂNG VÀ QUÃNG SÁU CỦA BẬC 2 CỦA HAI ÂM THỂ

(Accord de Quarte Augmentée et Sixte du 2d Degré des Deux Modes)

THỂ ĐẢO 2 CỦA HỢP ÂM QUÃNG NĂM GIẢM CỦA BẬC 7
(2d Renversement de l’Accord de Quinte Diminuée du 7me Degré)

197. Trong hợp âm quãng bốn tăng và sáu của bậc 4 của cả hai âm thể, người ta chỉ có thể gấp đôi nốt quãng sáu
bởi vì nốt trầm và nốt quãng bốn của hợp âm này đều là hai nốt hấp dẫn, mỗi nốt có một xu hướng (số 110 và 172).

Luận giải Hòa âm 69/84

 IV IV

HỢP ÂM QUÃNG BỐN TĂNG VÀ QUÃNG SÁU CỦA BẬC 6 CỦA HAI ÂM THỂ
(Accord de Quarte Augmentée et Sixte du 2d Degré des Deux Modes)

THỂ ĐẢO 2 CỦA HỢP ÂM QUÃNG NĂM GIẢM CỦA BẬC 2
(2d Renversement de l’Accord de Quinte Diminuée du 2d Degré)

198. Trong hợp âm quãng bốn tăng và sáu của bậc 6, âm thể thứ, người ta gấp đôi nốt quãng bốn (nốt nền) hoặc nốt
quãng sáu (nốt quãng ba của nốt nền).
 Chẳng trường hợp nào người ta gấp đôi nốt trầm của một hợp âm quãng bốn tăng và quãng sáu.

HỢP ÂM QUÃNG BỐN TĂNG VÀ QUÃNG SÁU
của bậc 6 (âm thể thứ)

Nốt q4 gấp đôi Nốt q6 gấp đôi

 VI VI

ĐẢO PHÁCH HOẶC NGÂN DÀI ĐỒNG THỜI

ở hai bè cực
(Syncopes ou Tenues Simultanées aux Deux Parties Extrêmes)

199. Người ta không được đảo phách (syncoper) đồng thời hai bè cực. Một trong hai phải luôn luôn đánh dấu phách
mạn, và không phải bằng cách lặp lại cùng một nốt nhạc mà bằng cách đi từ nốt này qua nốt khác theo chuyển động
đi lên hoặc đi xuống nào đó.

 CẤM TỐT

200. Ngoài trừ một vài ngoại lệ, người ta cũng phải tránh đồng thời đặt để ở hai bè cực các nốt ngân dài (notes
tenues), cho dẫu không phải là các đảo phách cũng cần phải dùng đến dấu luyến (liaison).

 PHẢI TRÁNH TỐT

 Các qui luật này phải được tuân theo trong phần hòa âm sơ đẳng, bất luận số lượng là bao nhiêu bè.

Luận giải Hòa âm 70/84

BÀI HỌC BỐN BÈ
với các Hợp âm quãng bốn và quãng sáu

Luận giải Hòa âm 71/84

CHƯƠNG 4

THAY ĐỔI VỊ TRÍ CÁC HỢP ÂM
(Changement de Position des Accords)

HỢP ÂM GÃY HOẶC RẢI
(Accords Brisés ou Arpégés)

CHUYỂN ĐỔI CÁC NỐT NHẠC
(Échanges de Notes)

* * *

201. Trong tiến trình kéo dài của nó, người ta có thể thay đổi một hoặc nhiều lần các vị thế của hợp âm, hoặc ở các
bè trên, hoặc ở bè trầm.

202. Nhiều thay đổi vị thế trong cùng một bè tạo ra những gì người ta gọi là một hợp âm gãy (brisé) hoặc hợp âm rải
(arpégé); nghĩa là, một hợp âm mà tất cả các âm thanh hoặc gần như tất cả đều được phát ra liên tiếp nhau
(successivement) tạo thành một hình thái theo nhau (batterie) hoặc hình thái rải ra (arpégé).

203. Người ta gọi là hợp âm chồng (plaqué) một hợp âm mà người ta tạo ra đồng thời (simultanément) tất cả các âm
thanh, từng bè chỉ phát ra một âm.

HÒA ÂM CHỒNG

Cho đến lúc này, chúng ta đã chỉ viết với các hợp âm chồng.

204. Các thay đổi vị thế trong các bè trên không biến đổi tình trạng của hợp âm.

205. Ngược lại, mọi thay đổi vị thế ở bè trầm, ngoại trừ bước nhảy quãng tám, đều kéo theo sự thay đổi TÌNH
TRẠNG của hợp âm.

Luận giải Hòa âm 72/84

 Hợp âm Thể đảo Thể đảo Thể đảo Hợp âm Thể đảo Hợp âm Thể đảo
 nền 1 2 1 nền 2 nền 1

206. Để tránh tuế toái quá nhiều con số phải đánh, các con số cần có để chỉ ra mỗi một biến đổi do các thay đổi vị
thế của bè trầm đem lại, thông thường người ta chỉ đánh số nốt đầu tiên, rồi người ta vạch (tire) tiếp theo con số,
hoặc nếu có nhiều con số, tiếp theo từng con số, một vạch ngang mà người ta gọi là vạch tiếp tục (barre de
continuité).
 Vạch ngang này chỉ ra rằng hợp âm do con số đại diện mà nó là một thành phần phải được kéo dài hết độ dài
nó có.

Vạch ngang kẻ sau con số 5 đặt trên nốt do Các vạch kẻ tiếp sau các con số 4 và 6 đặt
 chỉ ra rằng hợp âm do-mi-sol mà con số này trên nốt sol chỉ ra rằng hợp âm sol-do-mi
 đại diện phải được tiếp tục trên các nốt của mà con số này đại diện phải được tiếp tục

 bè trầm mi, sol, mi, do. trên các nốt của bè trầm do và mi

 Vị thế đầu của HÂ Vị thế đầu của HÂ

207. Người ta nới rộng việc sử dụng vạch ngang tiếp tục:
1) Với mọi hòa âm kéo dài trên nhiều nốt của bè trầm, ngay khi bè trầm này chỉ hoán đổi (permuter) quãng tám.

 Hợp âm đầy đủ do-mi-sol Hợp âm đầy đủ do-mi-sol
 kéo dài trên 3 nốt bè trầm kéo dài trên 8 nốt bè trầm

 Hoán đổi quãng tám

2) Với mọi nốt nhạc kéo dài ở một trong các bè trên như thể thuộc về nhiều hợp âm liên tiếp.

 Nốt sol, quãng 3 của mi, kéo dài trên các nốt Nốt sol, quãng 3 của mi, kéo dài trên các nốt
 si, do, re, mi với phẩm chất Q6, Q5, Q4, và Q3 fa, mi với phẩm chất Q5, và Q6

Coi như người ta đánh số thế này 6 6 5 6 6 5 6
 4 b

208. Nếu, do sự kiện thay đổi vị thế của một bè nào đó, một trong các nốt nhạc quan trọng của hợp âm vừa bị mất đi,
người ta có thể bổ túc cho hợp âm đó bằng cách cũng thay đổi việc phân bố một hoặc nhiều bè khác.
 Cách tiến hành đơn giản nhất trong trường hợp như vậy thường là tạo ra một chuyển đổi các nốt nhạc (échange
de notes).
 Việc tiến hành đó gồm thế này: Ví dụ, đã cho thay đổi vị thế từ mi đến sol trong một bè nào đó, vị thế của các
bè khác mà ban đầu đã có nốt sol, để chuyển đổi, phải nhận lấy nốt mi, thế nào để đối chuỗi sol-mi này với chuỗi mi-
sol.

Luận giải Hòa âm 73/84

 Với do-mi, người ta đối với mi-do, fa-re đối với re-fa.

CHUYỂN ĐỔI NỐT NHẠC

209. Nhưng, trong cùng các trường hợp, để bổ túc cho hợp âm, người ta có thể tạo ra các thay đổi vị thế khác mà
không chuyển đổi nốt giữa hai bè.

THAY ĐỔI VỊ THẾ MÀ KHÔNG CHUYỂN ĐỔI NỐT

210. Khi một thay đổi vị thế xẩy ra ở một bè yếu (partie faible) của ô nhịp hoặc phách và chỉ kéo dài ngắn ngủi,
người ta có thể miễn việc thay thế nốt nhạc vừa bị mất đi bằng chuỗi thay đổi vị thế đó.

TỐT

NGOẠI LỆ VỀ CÁCH THỰC ĐƯỢC PHÉP TRONG CÁC THAY ĐỔI VỊ THẾ
(Licences d Réalisation Autorisés dans les Changements de Position)

QUÃNG GIAI ĐIỆU

(Intervalles Mélodiques)

211. Khi thực hiện các thay đổi vị thế của một hợp âm, người ta có thể đi từ một nốt này đến một một nốt bất kì nào
đó, bất chấp quãng xẩy ra giữa chúng miễn là không vượt quá quãng tám.

ĐƯỢC PHÉP

QUÃNG NĂM CÙNG CHIẾU
(Quinte Directe)

212. Người ta có thể tạo ra quãng năm cùng chiều giữa hai bè bất kì nào đó trong một thay đổi vị thế của cùng một
hợp âm, với điều kiện đồng thời làm nổi bật (articuler) nốt quãng ba của nốt nền (các số 1236 và tiếp theo).

ĐƯỢC PHÉP

Luận giải Hòa âm 74/84

QUÃNG TÁM CÙNG CHIỀU
(Octave Directe)

213. Quãng tám cùng chiều được phép khi nó xẩy ra vì hoán đổi quãng tám ở bè trầm, và đồng thời người ta nhấn
mạnh hai nốt kia của hợp âm, hoặc ít nữa nốt quãng ba của nó.

ĐƯỢC PHÉP

CHUYỂN ĐỘNG CÙNG CHIỀU Ở BỐN BÈ
(Mouvement Direct aus Quatre Parties)

214. Người ta có thể tạo ra chuyển động cùng chiều đồng thời ở bốn bè trong thay đổi vị thế của cùng một hợp âm
(xem ví dụ bên dưới).

ĐỒNG GIỌNG

(Unisson)

215. Người ta đã thấy ở số 184 rằng đồng giọng được phép khi nó dẫn đến bởi chuyển động ngang ở một phách yếu.
Trường hợp này thường xẩy ra khi người ta tạo ra các hợp âm gãy hoặc các thay đổi vị thế trong các hợp âm.

ĐỒNG GIỌNG ĐƯỢC PHÉP

QUÃNG NĂM DO CHUYỂN ĐỘNG NGƯỢC CHIỀU
được một hoặc nhiều nốt trung gian phân cách

(Quintes par Mouvement Contraire séparées par une ou plusieurs notes intermédiaires)

216. Hai quãng năm do chuyển động ngược chiều, được một hoặc nhiều nốt trung gian phân cách đều được phép
giữa tất cả các bè, và chủ yếu giữa hai bè cực.

 TỐT XẤU TỐT XẤU

 Q5 do chuyển động ngược chiều Cùng các hợp âm Q5 do chuyển động ngược chiều Cùng các hợp âm
 phân cách bởi một nốt trung gian không phân cách phân cách bởi một nốt trung gian không phân cách

QUÃNG TÁM DO CHUYỂN ĐỘNG NGƯỢC CHIỀU
được một hoặc nhiều nốt trung gian phân cách

 (Octaves par Mouvement Contraire séparées par une ou plusieurs notes intermédiaires)

217. Hai quãng tám do chuyển động ngược chiều được một hoặc nhiều nốt trung gian phân cách cũng đều được
phép như vậy; nhưng tốt hơn nên tránh trong chừng mực có thể được, giữa các bè cực.
 GHI CHÚ.- Các quãng tám và quãng năm do chuyển động ngược chiều đều tốt hơn nhiều nếu có nhiều bè với
nốt trung gian và nếu các nốt này kéo dài hơn.

Luận giải Hòa âm 75/84

 RẤT TỐT TỐT VẪN TỐT KÉM TỐT CÀNG KÉM TỐT

 Quãng 8 do chuyển động ngược chiều Quãng 8 do chuyển động ngược chiều giữa 2 bè cực
 giữa bè 2 và bè trầm ĐƯỢC PHÉP KHẢ DĨ

VỀ CÁC QUÃNG TÁM VÀ QUÃNG NĂM DO CHUYỂN ĐỘNG CÙNG CHIỀU
vẫn bị cấm cho dẫu có các nốt trung gian

(Des Octaves et des Quintes par Mouvement Direct
qui restent défendues malgré les notes intermédiaires)

218. Nếu người ta cho phép hai quãng năm hoặc hai quãng tám do chuyển động ngược chiều nhờ vào các nốt trung
gian, không như thế với các quãng năm và quãng tám do chuyển động cùng chiều, các quãng vẫn bị cấm bất chấp
các thay đổi vị thế người ta có thể thực hiện trong độ dài của hợp âm thứ nhất, ngay cả khi các hoán đổi ở bè trầm
có thể đã thay đổi tình trạng của hợp âm thứ nhất này.

Quãng năm do chuyển động cùng chiều BỊ CẤM bất chấp các thay đổi vị thế của hợp âm thứ nhất
 Khg nốt trung gian Nốt trung gian Nốt trung gian Nốt trung gian Nốt trung gian

 Thay đổi tình trạng Thay đổi tình trạng

 hợp âm hợp âm

(Để nhận ra chuyển động cùng chiều ở đây, cần phải không kể tới các nốt trung gian.)

 Thay đổi tình trạng hợp âm

219. Để tạo ra hai quãng năm hoặc hai quãng tám do chuyển động trực cùng chiều, cần phải có:
1) hoặc một thay đổi hòa âm (changement d’harmonie), nghĩa là cho nghe được một hợp âm thứ hai trước khi

khởi sự lại (recommencer) tương quan quãng năm hoặc quãng tám giữa hai bè đã có chúng.

Quãng năm hoặc quãng tám ĐƯỢC PHÉP được một thay đổi hợp âm ngăn cách
A Thay đổi HÂ B Thay đổi HÂ C Thay đổi HÂ D Thay đổi HÂ E Thay đổi HÂ F Thay đổi HÂ

 2) hoặc phân cách các quãng năm hoặc các quãng tám đó bằng các nốt trung gian có giá tổng cộng ít nhất trọn
vẹn một phách.

Quãng năm và quãng tám ĐƯỢC PHÉP được các nốt trung gian phân cách với đủ độ dài
 Nốt trung gian Nốt trung gian

Luận giải Hòa âm 76/84

220. Chuỗi nối tiếp quãng năm giảm của bậc 7 và quãng năm đúng của chủ âm được phép, chủ yếu giữa các bè trên
hoặc bè trung gian, khi hai quãng năm đó được phân cách bởi một hoặc nhiều nốt có đầy đủ giá trị.

ĐƯỢC PHÉP

QUÃNG NĂM VÀ QUÃNG TÁM TRÌ HOÃN
(Quintes and Octaves Retardées)

221. Nói chung, các thay đổi vị thế xẩy ra sau khi tấn công vào một hợp âm không hề tạo ra chuỗi phạm lỗi với hợp
âm trước nó (xem các ví dụ B.C.E.F. trước đây).

222. Tuy nhiên, tốt hơn nên tránh các quãng năm và nhất là các quãng tám nhưng các quãng trong ví dụ sau đây,
các quãng được TRÌ HOÃN bởi bè trầm, trừ phi chúng được tạo ra với giá trị ngân dài hoặc theo một chuyển động
chậm.

 PHẢI TRÁNH CHẤP NHẬN ĐƯỢC
 Allegro Chậm

223. Các quãng năm trì hoãn do một trong các bè trên được chấp nhận nhiều hơn các quãng trì hoãn trước. Chẳng
như vậy, các quãng tám trì hoãn có thể được chấp nhận ở bè cao (aigu) cũng như bè trầm (grave) chỉ với điều kiện
được tạo ra với giá trị ngân dài.

RẤT ĐƯỢC CHẤP NHẬN

PHẢI TRÁNH với chuyển động nhanh
CHẤP NHẬN ĐƯỢC với chuyển động rất chậm

QUÃNG NĂM HOẶC QUÃNG TÁM ĐƯỢC CHUẨN BỊ HOẶC ĐƯỢC BÁO TRƯỚC
(Quintes ou Octaves Préparées ou Anticipées)

224. Hai quãng năm được phép khi quãng năm thứ hai được một chuyển động ngang đưa tới tạo thành đảo phách
(syncope), bởi vì lúc đó quãng năm thứ hai này coi như đã được chuẩn bị hoặc báo trước (anticipée). Nhưng, dẫu
vậy, việc chuẩn bị này cũng phải được thực hiện đầy đủ.

 Quãng năm được chuẩn bị hoặc báo trước Quãng năm được báo trước
 do chuyển động ngang tạo ra đảo phách nhưng chuẩn bị khg đầy đủ

 ĐƯỢC PHÉP XẤU

Luận giải Hòa âm 77/84

225. Quãng tám được báo trước, khá hơn quãng năm, chỉ đòi hỏi sự chuẩn bị tương đối (préparation relative).

QUÃNG TÁM ĐƯỢC BÁO TRƯỚC VỚI CHUẨN BỊ ĐẦY ĐỦ
ĐƯỢC PHÉP

TRAO ĐỔI CÁC NỐT NHẠC VỚI GIÁ TRỊ NGẮN dẫn đến quãng tám
(Échange de Notes en Valeurs Brèves aboutissant à l’octave)

226. Nếu, sau việc trao đổi các nốt nhạc với giá trị ngắn, người ta dẫn đến quãng tám bởi chuyển động cùng chiều,
điều đó giá trị bằng với hai quãng tám liên tiếp. Như thế, phải tránh.

 Trao đổi Q8 Không trao đổi Trao đổi Q8 Không trao đổi

 XẤU TỐT XẤU TỐT

227. Một số thay đổi vị thế trong một bè thường cần phải làm như thế trong một bè khác.
 Như thế, trong các ví dụ trên đây, bè trên không thể giữ vị thế ban đầu trong suốt độ dài của toàn bộ ô nhịp thứ
nhất bởi vì như thế sẽ kết quả thành hai quãng tám liên tục với bè trầm.

 XẤU

VỀ CÁC QUÃNG TÁM VÀ QUÃNG NĂM có thể kết quả thành các thay đổi vị thế
(Des Octaves et des Quintes qui peuvent résulter des changements de position)

228. Nếu việc thay đổi vị thế đôi khi sửa chữa một số lỗi thực hiện nào đó, đôi khi cũng dẫn đến các lỗi đó.

 Thực hiện Thay đổi vị thế Thực hiện Thay đổi vị thế
 không thay tạo thành Q5 đúng không tạo thành Q8
 vị thế bị cấm thay vị thế bị cấm

QUÃNG NĂM VÀ QUÃNG TÁM ĐƯỢC PHÉP
quãng thứ nhất chỉ chiếm vị thế trung gian không quan trọng

(Quints et Octaves Permises, la 1re n’occupant qu’une position intermédiaire sans importance)

229. Các vị thế trung gian của một hợp âm gãy lại càng kém quan trọng dưới quan điểm thực hiện đúng nếu chúng
rơi vào phần yếu hơn của ô nhịp hoặc của phách. Vì thế, hai quãng năm hoặc hai quãng tám như các quãng trong ví
dụ dưới đây đều có thể được tha thứ, quãng thứ nhất chỉ chiếm giữ một vị thế trung gian chẳng quan trọng gì.

Luận giải Hòa âm 78/84

ĐƯỢC PHÉP

NGOẠI LỆ VỚI LUẬT SỐ 190
(Exception à la Règle du §190)

230. Không có gì trở ngại để duy trì, hoặc thậm chí để lặp lại, ở bè 1 một nốt nhạc sau đó trở thành gấp đôi nốt trầm
của một hợp âm quãng sáu,

HỢP ÂM QUÃNG SÁU VỚI BÈ TRẦM GẤP ĐÔI ĐƯỢC PHÉP Ở BÈ 1
 Duy trì Duy trì Nốt lặp lại Nốt lặp lại Duy trì

ngoại trừ nốt đó là nốt cảm âm.

XẤU
Gấp đôi cảm âm

hoặc hợp âm quãng sáu có một giá trị tương đối lớn (grande valeur relative), hoặc về độ dài (durée) hoặc về độ nhấn
mạnh (accentuation).

 Hợp âm quãng sáu với Cùng các hợp âm
 nốt trầm gấp đôi bị cấm ở bè 1 Thực hiện đúng

 XẤU XẤU TỐT TỐT

231. Người ta cũng có thể tấn công ở bè 1 nốt trầm gấp đôi của một hợp âm quãng sáu trong khi duy trìcùn gnốt đó
ở bè trầm.

BÀI TẬP

Thực hiện bốn bè các hợp âm sau đây, thực tập trong đó việc thay đổi vị thế. Thu xếp thế nào để tất cả các hợp

âm đều luôn luôn đầy đủ, ngoại trừ các trường hợp đã dự liệu ở số 210. Viết từng bài tập, trong chừng mực có thể
được, hai hoặc ba cách khác nhau.

Luận giải Hòa âm 79/84

Luận giải Hòa âm 80/84

CHƯƠNG 5

VỀ TIẾT TẤU
(Du Rythme))

XEM XÉT CHUNG
(Considérations Générales)

 Thật khó thiết lập các qui luật rõ ràng về chủ đề tiết tấu. Người ta chỉ có thể đưa ra cho vấn đề này các khái
niệm chung chung (notions générales) chẳng bao hàm điều gì tuyệt đối.
 Cho đến đây, các bài học mà người ta đã làm ra đều chỉ có các tiết tấu hết sức đơn giản, chuyển động giai điệu
chỉ cần thiết trong mỗi bè cho việc thay đổi các hợp âm mà thôi. Các bài học đó thực ra chỉ là một loại đối âm
(contrepoint) nốt đối nốt (note-contre-note), giá trị đối giá trị (valeur pour valeur), chẳng cho thấy về phương diện
tiết tấu bất cứ khó khăn nghiêm chỉnh nào.
 Nhưng, trong các bài học sẽ có được từ giờ trở đi, một số đoạn nào đó sẽ có thể gợi lên, hoặc thậm chí cần
thiết nhiều chuyển động hơn trong các bè; các tiết tấu của chúng đôi khi phức tạp hơn nhiều. Như thế thiết yếu phải
có một cái nhìn bao quát về lí do có thể giúp chúng ta định đoạt đưa chuyển động vào bài học này hơn bài học khác,
vào đoạn nhạc này hơn đoạn nhạc khác.
 Cũng thiết yếu phải biết được các hình thái tiết tấu mà thường thường người ta phải tránh, vì thô tục
(vulgaires) hoặc vụng về (gauches), què quặt (boiteuses) hoặc lủng củng (heurtées).

QUI LUẬT
(Règles)

232. Tiết tấu phải, trong chừng mực có thể được, tự nhiên (naturel), dễ dàng (facile), duyên dáng (élégant); nó cũng
phải hài hòa (en harmonie) với bản chất chung của tác phẩm.
 Nếu, giữa một câu đang chuyển động, người ta đột ngột ngưng mọi chuyển động lại, điều đó có thể xem ra
lạnh lùng (froid); nếu ngược lại, trong một câu với tính chất nghiêm chỉnh (grave), đơn sơ, thanh thản (tranquille),
người ta lập tức đưa vào một tiết tấu nhảy nhót (rythme sautillant), tác động do đó sẽ lố bịch (grotesque) hoặc, ít
nữa, kì quặc (étrange).

233. Phách thứ nhất của từng ô nhịp phải được nhấn mạnh (marqué), hoặc ở bè trầm hoặc ở bè cao, hoặc trong
nhiều bè.

Phách thứ nhất nhấn mạnh ở
 bè trầm bè 1 các bè

234. Nếu người ta nhấn mạnh một phách yếu, phách mạnh kế tiếp cũng phải được nhấn mạnh.

 XẤU TỐT
 Phách 2 nhấn, phách 3 không, phách 2 và 3 đều nhấn.

 Nhưng nhấn mạnh vào phách mạnh không đòi buộc phải nhấn mạnh vào phách yếu kế tiếp.

TỐT
 Phách 1 và 3 nhấn; phách 4 không

Luận giải Hòa âm 81/84

235. Nếu trong một ô nhịp ba phách, phách 2 được nhấn mạnh, thường cũng phải nhấn ở phách 3, trừ phi có một dự
định trước có thể tha thứ được.

 XẤU TỐT
 Phách 2 nhấn, phách 3 không Phách 2 và 3 đều nhấn

 Nhưng, nhấn mạnh vào phách 1 và phách 3 sẽ không kéo theo phách 2, phách này sẽ là phách yếu nhất trong
cả ba.

 TỐT
 Phách 1 và 3 nhấn; phách 2 không

236. Trong một chuyển động chậm, người ta nhấn mạnh phần lớn các phách, và thậm chí thường khi, một nửa, hoặc
một phần ba của phách, trong bè này hoặc bè kia.

 Tất cả các phách đều nhấn Nhấn từng nửa phách
 Andante

237. Trong một chuyển động nhanh, việc nhấn mạnh từng phách là kém cần thiết, và càng đầy đủ lí do kém cần thiết
hơn không phải nhấn mạnh các phần yếu của phách.

 CHẤP NHẬN ĐƯỢC
 Tất cả các phách đều không nhấn
 Allegro

238. Khi trong bè đã cho sẵn có một nốt chấm (note pointée) với giá trị dài hơn một phách, tốt hơn có một bè nhấn
mạnh vào phách trên đó nốt chấm kéo dài, trừ phi đó là chuyển động nhanh.

Phách 2 và 4 bè 1 nhấn, Phách 2 và 4 các bè trên
 bè trầm không nhấn, bè trầm không

 Phách 2 và 4 bè trầm
 nhấn, bè 1 không

Luận giải Hòa âm 82/84

239. Trong các tiết tấu mà các giá trị nốt nhạc không bằng nhau, lẽ tự nhiên trước tiên phải đưa các nốt dài vào đầu
ô nhịp hoặc phách, các nốt ngắn ở sau.

 Giá trị các nốt xếp đặt vụng về Cùng các nốt xếp đặt khéo

 Tuy nhiên, người ta có thể, do định trước, làm ngược lại cách ngoại lệ.

 CHẤP NHẬN ĐƯỢC
Moderator

240. Các nốt với giá trị rất ngắn theo sau các nốt với giá trị rất dài đều tạo ra tác động xấu, nhất là nếu chúng có
mặt trong nhiều bè cùng lúc.

 XẤU RẤT XẤU

 Nhưng, lỗi do cân bằng này có thể biến mất nếu người ta cho chuyển động một bè trong khi các bè còn lại duy
trì đối đáp với bè chuyển động.

CHUYỂN ĐỘNG CỦA BÈ TRẦM
tạo lại cân bằng giữa phách 1 và các phách cuối của từng ô nhịp

241. Vả lại, điều tốt là phân bố chuyển động giữa các bè khác nhau, lần lượt mỗi bè. Điều đó tạo thành thể loại đối
đáp (genre dialogué) hoặc quấn quít nhau (concertant), thể loại hấp dẫn nhất trong mọi thể loại.
 Như thế, chủ yếu, mỗi khi bè cho sẵn chỉ chuyển động chút ít hoặc chẳng chuyển động chút nào cả, chính là
lúc thích hợp để đưa chuyển động đến một hoặc nhiều bè khác.

BÈ TRẦM CHO SẴN mà các ô nhịp 1, 2, 5, và 7 chuyển động chút ít hoặc chẳng chuyển động,

trong khi ngược lại các ô 3 v2 4 cách tương đối lại có nhiều.

Các bè trên chuyển động trong các ô nhịp 1, 2, 5, và 7

để lấp đầy khỏng trống của bè trầm trong các ô nhịp đó

Luận giải Hòa âm 83/84

242. Trên nguyên tắc, người ta không được tạo ra bất cứ nhịp chỏi què quặt (syncope boiteuse) nào.
 Chính theo nguyên tắc như thế mà người ta định ra mọi nhịp chỏi khi bè 1 của nó ngắn hơn bè 2 quá nhiều.

 NHỊP CHỎI QUÈ QUẶT

 (Các nhịp chỏi này còn tệ hại hơn các giá trị nốt nhạc được sử dụng đều quá ngắn và chuyển động lại quá nhanh.)

 Nhưng, khi bè 1 của một nhịp chỏi có độ ngân dài, hoặc vì độ dài tương đối, hoặc vì độ chậm rãi của chuyển
động, nhịp chõi này có thể được chấp nhận bất chấp độ ngân quá dài của bè thứ hai của nó, bởi vì, trong trường hợp
tương tự, độ ngân dài của nốt duy trì, trong khi làm quên đi sự tấn công của nốt nhạc, giảm nhẹ lỗi mất cân bằng mà
nhịp chỏi này tạo ra nếu người ta cho chúng giá trị ngắn hoặc trong một chuyển động nhanh.

 CHẤP NHẬN ĐƯỢC

243. Một vài nhịp chỏi què quặt cũng chấp nhận được trong một chuyển động nhanh, khi định sẵn trước (parti pris).
 Tiết tấu nhịp ba (rythme ternaire) là tiết tấu tốt nhất cho thể loại nhịp chỏi này.

 CHẤP NHẬN ĐƯỢC

244. Nhấn mạnh hai lần liên tiếp, từ phách yếu qua phách mạnh, cùng một nốt nhạc mà giá trị của nốt thứ hai dài
hơn nốt thứ nhất (thể loại nhịp chỏi què quặt không có nối kết) đôi khi là một điều thiếu thanh lịch (manque
d’élégance).

TIẾT TÂU THÔ LẬU VÀ NHẠT NHẼO (vulgaires et plats)

245. Tuy nhiên, khi nốt nhạc ngắn có tính chất của sự chuyển giọng nhẹ nhàng (port de voix) hoặc âm báo sớm trực
tiếp (anticipation directe) (,xem số 1209) hình thái tiết tấu này không thiếu duyên dáng và rõ nét (n’est pas
dépourvue de grâce et de distinction). (Để sử dụng thể loại tiết tấu này, quan trọng là cần để ý đến thẩm mĩ
(consulter le goût).

TỐT

BÀI TẬP

 Thực hiện các bài học sau đây với 4 bè, thực hành trong đó, đúng lúc đúng thời, các thay đổi vị trí trong một
hoặc nhiều bè trên, theo các nguyên tắc đã được trình bày trong hai chương trước. (Thực hiện nhấn mạnh tất cả các
phách trong các bài học).

Luận giải Hòa âm 84/84

(CÒN TIẾP TỪ CHƯƠNG 6 TRỞ ĐI)

Luận giải Hòa âm 6-9 1/46

LUẬN GIẢI

TOAØN BOÄ HOØA AÂM

CỦA

EMILE DURAND

GIÁO SƯ NHẠC VIỆN QUỐC GIA
(TRAITÉ COMPLET D’HARMONIE par EMILE DURAND,

Professeur au Conservatoire National de Musique)

THU AN Trần Hữu Thuần dịch
(Ngày 26 tháng 02 năm 2014 bắt đầu)

ĐÍNH CHÍNH:
Xin đính chính một lỗi đánh máy trong phần I, chương 1 đến 5, trang 36/84, tiêu đề “BỎ BỚT CÁC NỐT TRONG
HỢP ÂM BA NỐT NỀN” trước số 101, xin sửa lại thành “BỎ BỚT CÁC NỐT TRONG HỢP ÂM BA ÂM NỀN,”
thay BA NỐT bằng BA ÂM.

Xin thành thực cáo lỗi.

Thu An Trần Hữu Thuần.

Luận giải Hòa âm 6-9 2/46

CHƯƠNG 6

VỀ CÂU, CHI CÂU, VÀ KẾT THÚC
(Des Phrases, des Membres de Phrase, et de Cadences)

246. Một câu nhạc (Phrase musicale) là một chuỗi giai điệu hoặc hòa âm có một ý nghĩa hoàn tất hoặc ít hoặc nhiều,
và chấm dứt ở một ngưng nghỉ (repos) với một kết (cadence) ít nhiều trọn vẹn.

Một câu có thể gồm nhiều chi câu (membres de phrases).

247. Các câu cân phương (phrases carrées) là các câu mà số lượng các ô nhịp chia chẵn cho bốn như trong ví dụ sau
đây; loại câu này thường dùng nhất.

 Câu 16 ô nhịp có 4 chi câu Bốn ô nhịp thêm vào làm Coda
Chi câu 1 Chi câu 2 Chi câu 3 Chi câu 4 Chi câu 5-Coda

 Kết ở át âm Kết gãy Kết khg h/toàn Kết hoàn toàn Kết chéo

248. Chấm dứt (terminaison) của một câu hoặc một chi câu là nữ (féminine) khi xẩy ra trên một phách yếu; (*)
(Xem ô nhịp 4 và 12 của ví dụ trên.)

Nó là nam (masculine) khi xẩy ra trên phách 1 của ô nhịp; (**) (Xem kết thúc các chi câu 2, 4, và 5 của ví dụ
trên.)
 (*) Cũng có thể xẩy ra trên phách 1 của ô nhịp cuối cùng khi điểm nhấn chính (accentuation principale) được đưa vào phách tương ứng của
ô nhịp trước đó (xem ví dụ cuối cùng của số 309).
 (**) Nhưng với một vài tiết tấu hẹp (rythmes serrés), kết nam có thể xẩy ra trên một phách không phải là phách 1, nói ví dụ, trên phách 3
(tương đối mạnh) của một ô nhịp 4 phách (xem các ví dụ của số 266).

KẾT THÚC
(Cadences)

249. Người ta gọi là kết thúc (cadence) sự chấm dứt của một câu hoặc một chi câu.
 Chính kết thúc tạo thành ranh giới (démarcation) giữa hai câu hoặc hai chi câu.
 Người ta đếm được sáu loại kết thúc như sau:
 1) Kết thúc hoàn toàn (cadence parfaite); 2) Kết thúc không hoàn toàn (cadence imparfaite); 3) Kết thúc gãy
(cadence rompue); 4) Kết thúc ở nốt át âm (cadence à la dominante); 5) Kết thúc chéo (cadence plagale); 6) Kết thúc
lánh (cadence évitée) (Loại sau cùng này sẽ được bàn đến sau).

250. Chính các chuyển động của bè trầm định ra một cách chính xác các loại kết thúc khác nhau. Giai điệu thường
không đủ để định ra như thế. Quả thực, trong các ví dụ mà chúng tôi đưa ra dưới đây về ba cách kết thúc hoàn toàn,
không hoàn toàn, và gãy, bè chính như nhau nhưng các kết thúc đều khác nhau.

251. Tất cả các kết thúc đều có thể dùng vào việc ngưng nghỉ tạm thời (repos momentané) hoặc để tạo ra một ranh
giới giữa hai câu hoặc hai chi câu.
 Kết thúc hoàn toàn và kết thúc chéo là hai cách duy nhất có thể dùng làm kết luận (conclusion) cho một tác
phẩm âm nhạc.

VỀ KẾT THÚC HOÀN TOÀN
(De Cadence Parfaite)

252. Kết thúc hoàn toàn là kết thúc tiến hành từ nốt át âm đến nốt chủ âm, một trong hai nốt nhạc đó chứa đựng hợp
âm đầy đủ (accord parfait).

Luận giải Hòa âm 6-9 3/46

KẾT THÚC HOÀN TOÀN
 Do trưởng La thứ

 Át âm Chủ âm Át âm Chủ âm

VỀ KẾT THÚC KHÔNG HOÀN TOÀN

(De Cadence Imparfaite)

253. Kết thúc không hoàn toàn là kết thúc xẩy ra khi hợp âm đầy đủ của nốt át âm (dominante) được hợp âm quãng
sáu (accord de sixte) của nốt trung âm (médiante) theo sau.

KẾT THÚC KHÔNG HOÀN TOÀN
 Do trưởng La thứ

 Át âm Trung âm Át âm Trung âm

 GHI CHÚ: Nói cho cùng, kết thúc này cũng gồm các hợp âm y như kết thúc hoàn toàn vì hợp âm quãng sáu
của nốt trung âm chẳng gì khác hơn là hợp âm đầy đủ của nốt chủ âm ở thể đảo 1. Nhưng, tình trạng đảo của hợp âm
này làm yếu đi rất nhiều tác động của kết thúc, vì thế nó là không hoàn toàn và không thể dùng như là kết luận của
một bản nhạc.

VỀ KẾT THÚC GÃY
(De Cadence Rompue)

254. Kết thúc gãy là kết thúc mà bè trầm tiến hành từ nốt át âm đến nốt thượng át âm (sus-dominante), một trong hai
nốt nhạc đó chứa đựng hợp âm đầy đủ.

KẾT THÚC GÃY
 Do trưởng La thứ

 Át âm Thượng át Át âm Thượng át

 NHẬN XÉT: Trong cách kết thúc này, khi thay hợp âm bậc 6 bằng hợp âm chủ mà xem ra như được nốt át âm
mời gọi, người ta làm gãy (brise) ý nghĩa âm nhạc một cách bất ngờ, từ đó cách kết thúc này có tên gọi là kết thúc
gãy.

VỀ KẾT THÚC Ở NỐT ÁT ÂM HOẶC NỬA KẾT THÚC
(De la Cadence à la Dominante ou Demi-Cadence)

255. Kết thúc ở nốt át âm là cách chấm dứt với nốt át âm (dominante) có chứa đựng hợp âm đầy đủ bất kể hợp âm đi
trước nó là gì (xem ví dụ số 247, ô nhịp thứ 4).

KẾT THÚC BẰNG NỐT ÁT ÂM
 Do trưởng La thứ

 Át âm Át âm

Luận giải Hòa âm 6-9 4/46

VỀ KẾT THÚC CHÉO
(De la Cadence Plagale)

256. Kết thúc chéo là kết thúc mà bè trầm tiến hành từ nốt hạ át âm (sous-dominante) đến nốt chủ âm, một trong hai
nốt chứa đựng hợp âm đầy đủ.

KẾT THÚC CHÉO
 Do trưởng La thứ

 Hạ át Chủ âm Hạ át Chủ âm

 NHẬN XÉT: Kết thúc chéo thường xẩy ra theo sau kết thúc hoàn toàn, và như để xác nhận bản nhạc đã kết thúc
rồi với kết thúc hoàn toàn đó. Trong trường hợp này, kết thúc chéo là một thể loại Coda thêm vào bản nhạc (xem kết
thúc của ví dụ số 247).

 GHI CHÚ của người dịch: Kết thúc chéo (Cadence Plagale) có người gọi bằng tên “Kết thúc Giáo đường” mà chúng tôi không biết do đâu
mà có, có lẽ do cách kết này thường được Nhạc Bình ca dùng vào công thức kết viết cho “AMEN” (Xin xem bản dịch “Bài học về Nhạc Bình ca
Greogorio” và bài viết “Nhạc Bình ca Greogorio” cũng của chúng tôi đã phổ biến trước đây trên các trang mạng “catruong.com,” “Thư viện Âm
nhạc,” và “Cựu Chủng sinh Huế.”

VỀ CÔNG THỨC KẾT
(Des Formules de Cadence)

257. Người ta gọi là công thức kết (formules de cadence) các nhóm hợp âm nào đó, được công nhận dùng vào việc
này, thường đi trước các kết thúc đúng cách (cadences proprement dites).
 Cùng một công thức có thể dẫn đến các kết thúc khác nhau.

Công thúc dẫn đến kết thúc hoàn toàn, không hoàn toàn, và gãy với cung do trưởng

 Kết Kết Kết
 hoàn toàn khg h/toàn gãy

Cùng một kết thúc có thể có các công thức khác nhau đi trước.

KẾT THÚC HOÀN TOÀN cung Do trưởng được CÁC CÔNG THỨC KHÁC NHAU ĐI TRƯỚC

 Kết Kết Kết
 hoàn toàn hoàn toàn hoàn toàn

VỀ KẾT THÚC TRÌ HOÃN
(De la Cadence Suspendue)

258. Khi trì hoãn kết luận của một câu bằng cách lặp lại nhiều lần liên tiếp một công thức kết thúc nào đó, người ta
có được kết thúc trì hoãn (cadence suspendue).

Luận giải Hòa âm 6-9 5/46

KẾT THÚC TRÌ HOÃN
 Cung do trưởng Cung La thứ

 Kết Kết Kết Kết Kết Kết Kết
 khg h/toàn khg h/toàn khg h/toàn hoàn toàn gãy gãy hoàn toàn

THỰC HIỆN HÒA ÂM TRONG CÁC KẾT THÚC

(Réalisation de l’Harmonie dans les Cadences)

259. Kết thúc hoàn toàn luôn luôn được tiêu biểu rõ rệt nhất khi bè 1, cũng như bè trầm, kết thúc với nốt chủ âm
(xem kết thúc của các ví dụ trước có chứa đựng loại kết thúc này).
 Mọi cách phân bố khác ở bè cao đều làm cho kết thúc yếu đi ít nhiều và đôi khi còn làm cho nó gần như không
hoàn toàn.

 KẾT THÚC LÀM CHO GẦN NHƯ KHÔNG HOÀN TOÀN
bởi việc phân bố ở bè cao

 Do trưởng La thứ

260. Như thế, trong kết hoàn toàn dùng làm kết luận cho một bản nhạc, người ta phải đặt chủ âm ở bè 1 cũng như ở
bè trầm. Trong trường hợp đó, người ta khoan thứ, giữa hai bè cực, không chỉ quãng tám cùng chiều do nửa cung đi
lên dẫn đến bè trên cùng mà còn quãng tám kết quả từ chuyển động đi xuống đến quãng hai trưởng.
 Người ta cắt bỏ nốt quãng năm của hợp âm chủ và gấp ba nốt trầm khi viết bốn bè.

QUÃNG TÁM TRỰC TIẾP ĐƯỢC PHÉP

 V I V I

261. Trong việc thực hiện các kết thúc hoàn toàn, không hoàn toàn, và gãy, thường cần phải cho nốt cảm âm, nốt
quãng ba của át âm, đi lên nốt chủ âm, (xem tất cả các ví dụ trước).

262. Tuy nhiên, đôi khi để tạo cảm giác chưa hoàn tất cho giai điệu, nốt cảm âm đi lên một quãng bốn trong kết
hoàn toàn (*) và một quãng sáu trong kết không hoàn toàn.
 (*) Kết thúc này trở nên như không hoàn toàn (số 259).

 Cảm âm Cảm âm

 Kết Kết không
 hoàn toàn hoàn toàn

263. Trong các công thức kết, người ta viết hợp âm quãng bốn và quãng sáu mà không chuẩn bị gì cả. Trong trường
hợp đó, nó phải được đặt ở phách tương đối mạnh. (Tuy vậy, trong các ô nhịp ba phách, đôi khi người ta sử dụng ở
phách thứ hai.) Hợp âm này được sử dụng như thế luôn luôn kêu gọi một kết thúc lập tức (cadence immédiate).

264. Người ta có thể đi đến cuối cùng bằng chuyển động cùng chiều đi xuống đến hợp âm quãng bốn và quãng sáu
của nốt át âm, với điều kiện tiến hành với bậc liền của các bè trên.

Luận giải Hòa âm 6-9 6/46

HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU CỦA NỐT ÁT ÂM
tấn công không chuẩn bị và với chuyển động cùng chiều

 C/đg cg/chiều C/đg cg/chiều

 V V
 Do trưởng La thứ

265. Cũng vậy, người ta có thể, bằng chuyển động cùng chiều, hoặc đi lên hoặc đi xuống, đi đến hợp âm quãng bốn
và quãng sáu trước nốt át âm trong các công thức kết, với điều kiện tiến hành với bậc liền đến bè 1.

266. Người ta đã biết rằng được phép gấp đôi ở bè trên nốt trầm của hợp âm quãng sáu, bậc 4 của cấp 1. Cách riêng
trong các công thức kết mà qui luật này được áp dụng, ngoài ra, nốt nhạc được gấp đôi này có thể đi xuống quãng
hai, quãng ba, quãng bốn, hoặc quãng năm để tạo ra một chuyển động ngược chiều với bè trầm.

HỢP ÂM QUÃNG SÁU CỦA BẬC 4
được chuyển động cùng chiều dẫn đến

 Nốt trầm
 gấp đôi

 IV IV
 Do trưởng La thứ

267. Người ta khoan thứ (tolère) quãng năm cùng chiều ở hợp âm át âm do chuyển động đi xuống dẫn từ nốt quãng
ba thứ đến bè trên, nốt trầm đi xuống quãng năm, từ bậc 2 đến bậc 5; hoặc còn hơn nữa, nhưng rất họa hiếm, khi ở
bè trầm, bậc 6 thứ đi đến cùng với hợp âm át âm.

KHOAN THỨ
 Q5 cùng chiều Q5 cg/chiều Q5 cg/chiều

 II V II V VI V
 Do trưởng La thứ

268. Trong hợp âm chấm dứt các kết thúc hoàn toàn, không hoàn toàn và gãy, người ta khoan thứ nốt đồng giọng
(unisson) của nốt chủ âm giữa hai bè kế cận (contigües) nào đó.
 Người ta chỉ được tạo ra nốt đồng giọng này giữa hai trong các bè trên với điều kiện đi đến đó bằng một
chuyển động ngược chiều và bậc liền ở cả hai bè.

KHOAN THỨ
 Đồng giọng Đồng giọng Đồng giọng

 Kết h/toàn Kết khg Kết gãy Kết h/toàn Kết khg Kết gãy
 h/toàn h/toàn

269. Trong ba cách kết thúc, kết thúc hoàn toàn là cách duy nhất có thể dẫn đến đồng giọng ở hợp âm chủ giữa bè
trầm đi lên quãng bốn và bè liền ngay bên trên nó. Bè này phải đi đến đồng giọng chỉ với bậc liền, và, trong chừng
mực có thể được, với chuyển động ngược chiều.

Luận giải Hòa âm 6-9 7/46

KẾT HOÀN TOÀN

 V I

270. Tuy nhiên, người ta khoan thứ nốt đồng giọng này với chuyển động cùng chiều khi bè liền trên bè trầm đi lên
nửa cung.

KẾT HOÀN TOÀN

 V I

271. Đồng giọng của hợp âm chủ cũng còn được dung thứ trong kết chéo (cadence plagale) giữa hai bè dưới, nhưng
chỉ với chuyển động ngang.

KẾT CHÉO

 IV I

272. Trong các công thức kết, người ta có thể tạo ra đồng giọng của nốt át âm giữa hai bè dưới với điều kiện nốt
đồng giọng đó được dẫn đến với chuyển động ngang hoặc chuyển động ngược chiều và liền bậc.

ĐỒNG GIỌNG NỐT ÁT ÂM, ĐƯỢC PHÉP GIỮA HAI BÈ DƯỚI

 Ch/động Ch/động ngược Ch/động Ch/động ngược
 ngang chiều và liền ngang chiều và liền

BÀI TẬP
 Chấm dứt các công thức dưới đây bằng cách thêm vào các hợp âm làm thành các kết thúc được chỉ định. Xon
công việc này, thực hiện thành bốn bè.

 Cùng công thức, cung La thứ Cùng công thức, cung Mi thứ

 Kết khg h/toàn Kết hoàn toàn

 Cùng công thức, cung Si thứ Cùng công thức, cung Fa # thứ

 Kết gãy Kết ở át âm

 Cùng công thức, cung Do # thứ Cùng công thức, cung Sol # thứ

 Kết h/toàn Kết chéo Kết hoàn toàn

Luận giải Hòa âm 6-9 8/46

 Cùng công thức, cung Re thứ Cùng công thức, cung Sol thứ

 Kết khg hoàn toàn Kết gãy

 Cùng công thức, cung Do thứ Cùng công thức, cung Fa thứ

 Kết ở át âm Kết h/toàn Kết chéo

 Cùng công thức, cung Si b thứ Cùng công thức, cung La thứ

 Kết gãy Kết ở át âm

 KẾT TRÌ HOÃN

 Kết khg Kết khg Kết Kết Kết Kết
 h/toàn h/toàn h/toàn gãy gãy h/toàn

VỀ HÌNH THỨC THAY ĐỔI CỦA MỘT SỐ CÁCH KẾT THÚC
(Des Formes Variées de Certaines Cadences)

273. Cho đến đây, chúng tôi chỉ trình bày từng thể loại kết thúc dưới hình thái quen dùng nhất, tiêu biểu nhất, nói
cách khác, chúng tôi chỉ đưa ra các cách kết thúc tiêu biểu (cadences-types).
 Nhưng phần lớn chúng có thể khoác một hình thái khác.

VỀ KẾT THÚC HOÀN TOÀN VÀ KHÔNG HOÀN TOÀN
(Des Cadences Parfaite et Imparfaite)

274. Riêng nó, kết thúc hoàn toàn không thể bị biến hóa mà không mất đi năng lực, tính chất kết luận của nó, điều sẽ
làm cho nó ít nhiều trở nên không hoàn toàn.
 Quả thực, nếu người ta đảo ngược hợp âm của nốt át âm, kết thúc sẽ bị yếu đi, và do đó không còn là hoàn
toàn nữa.

Do trưởng

 Thể đảo 1 I Thể đảo 2 I
 của HÂ át của HÂ át

 Nếu chính là hợp âm chủ mà người ta đảo ngược, kết thúc còn trở thành không hoàn toàn nhiều hơn nữa.

Do trưởng

 V Thể đảo 1 V Thể đảo 2
 của HÂ chủ của HÂ chủ

275. Hậu quả là, người ta phải coi các kết thúc sau đây như là kết thúc ít nhiều không hoàn toàn, và không thích
đáng để định ra một kết luận dứt khoát.

Luận giải Hòa âm 6-9 9/46

KẾT THÚC KHÔNG HOÀN TOÀN
cung Do trưởng

 Đảo 1 Đảo 2 Đảo 1 Đảo 2
 Hợp âm át ở thể đảo Hợp âm chủ ở thể đảo

276. Đây là các kết thúc không hoàn toàn khác trong đó hợp âm đầy đủ của nốt át âm bị thay thế bằng hợp âm quãng
năm giảm của bậc 7 thể nền hoặc thể đảo.

KẾT THÚC KHÔNG HOÀN TOÀN
 Do trưởng La thứ

VỀ KẾT THÚC GÃY
(De la Cadence Rompue)

277. Người ta có thể tạo ra kết thúc gãy bằng cách thay thế hợp âm đầy đủ của nốt thượng át âm bằng nốt của bậc 4
hoặc của bậc 2 ở thể nền hoặc thể đảo 1.
 Áp dụng cách kết thúc này giới hạn vào vài trường hợp rất họa hiếm.

KẾT THÚC GÃY
Do trưởng (*)

 HÂ bậc 4 HÂ bậc 4 HÂ bậc 2
 thể nền thể đảo 1 thể đảo 2

(*) Vị thế này làm giảm nhẹ rất nhiều sự cứng cỏi của vị trí tiếp theo nó: Nếu nốt cảm âm được đặt ở bè 1, nó ngược lại chỉ gây
thêm sự cứng cỏi chối tai.

(Cùng ví dụ với âm thể thứ)

278. Âm thể trưởng có thể vay mượn kết thúc gãy của âm thể thứ.

 TỐT XẤU

 Do trưởng Do thứ Do thứ Do trưởng

VỀ KẾT THÚC Ở NỐT ÁT ÂM VÀ NỬA KẾT THÚC

279. Trong các kết nữ, (terminaisons feminines), ngưng nghỉ trên hợp âm đầy đủ của nốt át âm rất thường được hợp
âm quãng bốn và quãng sáu đi trước, của cùng bậc.
 Trong trường hợp tương tự, tự nhiên là quãng bốn đi xuống quãng ba, và quãng sáu xuống quãng năm.

Luận giải Hòa âm 6-9 10/46

KẾT Ở NỐT ÁT ÂM
 Do trưởng La thứ
 Kết nữ Kết nữ

 Át âm Át âm

280. Hiếm khi nửa kết thúc (demi-cadence) xẩy ra trên thể đảo của hợp âm của nốt át âm; tuy nhiên, ngưng nghỉ trên
thể đảo 1 là điều rất có thể thực hiện được (très practicable).

NỬA KẾT THÚC

 Do trưởng La thứ

 Thể đảo 1 Thể đảo 1
 của át âm của át âm

NGƯNG NGHỈ TRÊN BẬC 4 TẠO THÀNH MỘT NỬA KẾT THÚC

(Repos sur le 4me Degré Produisant une Demi-Cadence)

281. Một ngưng nghỉ có thể xẩy ra trên hợp âm đầy đủ của bậc 4 có hợp âm chủ đi trước.
 Đó là một thể loại nửa kết thúc, với tác động rất tốt, và tuy vậy ít được dùng.

NỬA KẾT THÚC
 Do trưởng La thứ

 I IV I IV

VỀ KẾT THÚC CHÉO
(De la Cadence Plagale)

282. Kết thúc chéo có thể thực hiện nhờ vào các thể đảo của hợp âm của nốt bậc 4 đi trước hợp âm chủ.

KẾT CHÉO
Do trưởng

 Ít dùng Rất hay dùng

 Đảo 1 I Đảo 2 I
 của bậc 4 của bậc 4

283. Trong kết thúc này, đôi khi bậc 4 có thể chứa hợp âm quãng sáu thay vì hợp âm đầy đủ.

KẾT CHÉO
 Do trưởng La thứ

 IV I IV I

Luận giải Hòa âm 6-9 11/46

 Bậc 6 có thể chứa hợp âm đầy đủ thay vì hợp âm quãng sáu.

 Do trưởng La thứ

 VI I VI I

284. Cuối cùng, các hợp âm đầy đủ của bậc 4 và bậc 6 có thể được vay mượn từ âm thể thứ bởi âm thể trưởng.

 HÂ vay từ
 cung do thứ

285. Đôi khi người ta chấm dứt ở âm thể trưởng một kết chéo đã khởi đầu với âm thể thứ; làm ngược lại không thể
xẩy ra vì quá cứng cỏi.

 TỐT XẤU

 La thứ La trưởng Do trưởng Do thứ

KẾT THÚC HOÀN TOÀN KHỞI ĐẦU VỚI ÂM THỂ THỨ

VÀ CHẤM DỨT VỚI ÂM THỂ TRƯỞNG
(Cadence Parfaite Commencée en Mineure et Achevée en Majeur)

286. Chấm dứt một kết thúc hoàn toàn khởi đầu với âm thể thứ đôi khi có thể được thực hiện với hợp âm trưởng(*).
 (*) Trong cách chấm dứt này, cũng như trong phân lớn các cách chấm dứt xẩy ra nhờ vào kết chéo, để có được tác động nhiều hơn, người
ta thường chấm dứt với nốt quãng ba của hợp âm chủ ở bè trên hơn là nốt nền gấp đôi. (Xem ngoài ví dụ bên dưới, các số 283, 285, và 286, và
chấm dứt của ví dụ số 247.)

KẾT THÚC HOÀN TOÀN

 La thứ La trưởng

BÀI TẬP
 Định ra bản chất của từng cách kết thúc trong các bài học sau đây rồi thực hiện các bài học đó với ba hoặc bốn
bè tùy theo chỉ dẫn trước mỗi bài.
 (Mỗi chi câu được định rõ bằng một dấu luyến và chấm dứt bằng một kết thúc ít nhiều rõ nét.)

BỐN BÈ

BỐN BÈ

Luận giải Hòa âm 6-9 12/46

BA BÈ

Luận giải Hòa âm 6-9 13/46

CHƯƠNG 7

VỀ HÀNH TRÌNH HÒA ÂM hoặc TIẾN TRÌNH HÒA ÂM
(Des Marches d’Harmonie ou Progressions Harmoniques)

287. Người ta gọi là hành trình hòa âm (marches d’harmonie) một chuỗi đồng dạng các hợp âm (suite uniforme
d’accords) thiết lập trên một nốt trầm đi lên hoặc đi xuống cân đối (symétriquement) và tiệm tiến (progressivement).

288. Một hành trình có thể được sinh ra bởi việc lặp lại cùng một hợp âm (répétition d’un même accord) đặt trên các
bậc khác nhau (divers degrés) tiếp theo nhau một cách đồng dạng.

 HÀNH TRÌNH ĐI LÊN HÀNH TRÌNH ĐI XUỐNG

289. Nó cũng có thể là kết quả của việc lặp lại cân đối một nhóm hợp âm (reproductions symétriques d’un groupe
d’accords) lúc đó mang tên là kiểu mẫu (modèle). Các câu lặp lại kiểu mẫu được gọi tên là tiến trình (progressions).
Nói chung, người ta có thể tạo ra một hành trình đi lên và một hành trình đi xuống với cùng một kiểu mẫu.

 HÀNH TRÌNH ĐI LÊN HÀNH TRÌNH ĐI XUỐNG (cùng kiểu mẫu)

 Kiểu mẫu T/trình 1 T/trình 2 T/trình 3 Kiểu mẫu T/trình 1 T/trình 2 T/trình 3

VỀ HÀNH TRÌNH MỘT CUNG HOẶC KHÔNG CHUYỂN CUNG

(Des Marches Unitoniques ou Non-Modulantes)

290. Hành trình hòa âm được sáng tác hoàn toàn trên một hợp âm thuộc về chỉ một cung (tonalité) được gọi là hành
trình một cung (unitoniques—đơn cung) hoặc không chuyển cung (non-modulantes—không chuyển giọng).
 Trong các hành trình này, tính đồng dạng (uniformité) của các tiến trình trong một lúc bị mất đi tính chất riêng
biệt (caractère pariculier) của chúng vào các bậc khác nhau của âm giai.
 Đó chính là điều, cùng với các điều khác, cho phép sử dụng hợp âm quãng sáu ở bậc 1 và bậc 5, việc gấp đôi
nốt trầm trong hợp âm quãng năm giảm của nốt cảm âm và tính không giải quyết (non-résolution) của nó ở chủ âm,
cũng như tính giải quyết đi lên của quãng năm giảm. (Xem tiến trình 1 của hai hành trình trước đây và tiến trình 3
của hành trình hai trong các hành trình đó.) Điều này cũng còn cho phép loại bỏ nốt quãng năm của các bậc 3 và bậc
7, cũng như các bậc khác, trong việc thực hiện các hành trình đó với ba bè.

291. Nhưng hợp âm cuối cùng của hành trình lấy lại vai trò của nó; lúc đó, nó phải theo các qui luật đặc biệt dành
cho nó.

THỰC HIỆN CÁC HÀNH TRÌNH HÒA ÂM

(Réalisation des Marches d’Harmonie)

292. Tính cân đối (symétrie) tiêu biểu cho bè trầm của một hành trình hòa âm cũng phải có mặt tương tự trong mỗi
bè của các bè trên. Để có được tính cân đối này, việc thực hiện kiều mẫu phải thế nào để có thể tạo lại nó, cách
chính xác, trong mỗi tiến trình mà không vi phạm các qui luật chi phối chuỗi các hợp âm, cả về giai điệu cả về hòa
âm.

293. Hơn nữa, sự bó buộc duy trì tính cân đối chính xác nhất trong tất cả các bè trong suốt chiều dài một hành trình
cho phép sử dụng các quãng giai điệu nào đó cách ngoại lệ.

Luận giải Hòa âm 6-9 14/46

VÍ DỤ VỀ QUÃNG GIAI ĐIỆU
được phép do ngoại lệ trong các hành trình

 Kiểu mẫu T/trình 1 T/trình 2 T/trình 3 T/trình 4

VỀ TIẾN TRÌNH KHÔNG BÌNH THƯỜNG
(Des Progressions Irrégulières)

294. Đôi khi người ta bắt gặp hành trình hòa âm nào đó mà một tiến trình xẩy ra với một bậc quá cao hoặc quá
thấp để có thể có được tính cân đối hoàn toàn. Trong trường hợp đó, hành trình là không bình thường (irrégulière),
và tất cả các bè cần thiết phải gồm có cùng tính không bình thường thường đó.
 Tuy nhiên, trong chừng mực có thể được, người ta phải phân bố các hợp âm của tiến trình được dẫn đến cách
không bình thường cũng các hợp âm như hợp âm của kiều mẫu và của các tiến trình bình thường; điều đó làm cho
sự không bình thường của tiến trình đó bớt nhậy cảm.

HÀNH TRÌNH HÒA ÂM
mà tiến trình đi đến cách không bình thường

 Kiểu mẫu T/trình 1 T/trình 2

 Kiểu mẫu T/trình 1 T/trình 2 T/trình 3

PHƯƠNG PHÁP PHẢI THEO ĐỂ THỰC HIỆN CÁC HÀNH TRÌNH
(Méthode à Suivre pour Réaliser les Marches)

295. Trước hết, người ta viết các hợp âm bao gồm trong kiểu mẫu, cọng thêm hợp âm thứ nhất của tiến trình thứ
nhất. Tiến trình này phải được phân bố chính xác như hợp âm thứ nhất của kiểu mẫu.
 Thận trọng để không khởi đầu quá cao cho một hành trình đi lên, cũng không quá thấp cho một hành trình đi
xuống, để có thể giữ vững trong giới hạn đã được vạch ra cho âm vực (étendue) của các bè khác nhau.

 CÔNG VIỆC ĐẦU TIÊN CÔNG VIỆC ĐỂ DÀNH

 Kiểu mẫu T/trình 1 T/trình 2

 Làm xong việc đó, người ta bảo đảm không để lỗi lầm nào xẩy ra trong chuỗi các hợp âm đầu tiên này và hành
trình không chứa đựng điều gì không bình thường. Sau đó, người ta có thể, với hết sức thận trọng, tiếp tục nét giai
điệu của từng bè trong tất cả các tiến trình.

Luận giải Hòa âm 6-9 15/46

296. Tuy vậy, cần phải tránh quãng tám trực tiếp giữa các bè cực, điều có thể xẩy trong kiểu mẫu do nửa cung đi lên
(điều này được phép) và kéo theo các quãng tám cùng chiều khác do chuyển động đi lên của quãng hai trưởng dẫn
đến (điều cần phải tránh).

 TỐT XẤU

 Kiểu mẫu T/trình 1 T/trình 2

 Trong một trường hợp tương tự với ví dụ trước, cần phải biến hóa cách phân bố một hoặc nhiều hợp âm của
kiểu mẫu, thế nào để những gì có thể được tạo lại trong mỗi tiến trình mà không sinh ra lỗi nào.

CÙNG HÀNH TRÌNH VIẾT ĐÚNG

297. Nếu chuỗi của hợp âm cuối cùng của kiểu mẫu có sai lỗi so với hợp âm thứ nhất của tiến trình 1, chính do việc
thực hiện kiểu mẫu đã không đúng với tính cân đối của hành trình, cần phải biến hóa hoặc thay đổi một hoặc nhiều
hợp âm của kiểu mẫu.

 XẤU TỐT

 Kiểu mẫu T/trình 1 Ttrình 2 Kiểu mẫu T/trình 1 T/trình 2

BÀI TẬP VỀ HÀNH TRÌNH HÒA ÂM

 Trước hết thực hiện các hợp âm tạo thành kiểu mẫu của từng hành trình sau đây, nối kết hợp âm cuối cùng của
kiểu mẫu với hợp âm đầu tiên của tiến trình 1.
 Làm xong và sửa chữa việc này, hoà tất tất cả các hành trình đã khởi sự, bảo đảm không có không bình thường
nào xẩy ra.
 (Mọi hành trình chỉ gồm có các hợp âm nền phải được viết thành 3 hoặc 4 bè.)

Luận giải Hòa âm 6-9 16/46

BA BÈ

BỐN BÈ

BA VÀ BỐN BÈ

Luận giải Hòa âm 6-9 17/46

CHƯƠNG 8

VỀ CHỌN LỰA CÁC HỢP ÂM
(Du Choix des Accords)

XEM XÉT TỔNG QUÁT
(Considérations Générales)

298. Với lí do lấp đầy một cung, từng bậc của một âm giai đều có bản chất riêng biệt của nó.
 Tùy theo hòa âm mà người ta phụ họa, bản chất của một bậc sẽ được tăng cường hoặc bị suy yếu.
 Vì thế, bậc 1 và bậc 5, điểm ngưng nghỉ tuyệt vời nhất, thường đòi hỏi nhất phải có hợp âm đầy đủ, hợp âm của
ngưng nghỉ.
 Ngược lại, nếu hợp âm quãng sáu được đặt vào các bậc này, nó sẽ làm suy yếu ý nghĩa và ngược lại với mọi
ngưng nghỉ.

299. Nhưng bậc chiếm giữ nốt nhạc trong âm giai mà chúng ta muốn hòa âm không được là lí do duy nhất định đoạt
việc chọn lựa hợp âm chúng ta áp dụng cho nó.
 Các chuyển động của bè trầm theo quan điểm này có một ảnh hưởng đáng quan tâm.

300. Chính vì thế mà một bè trầm tiến hành với bậc cách có thể mang một hợp âm nền ở mỗi nốt nhạc, ngay cả ở
các bậc xấu; và ngược lại, một bè trầm tiến hành với bậc liền lại có khả năng chỉ mang các hợp âm quãng sáu.

BÈ TRẦM TIẾN HÀNH HOÀN TOÀN VỚI BẬC CÁCH
và mang hợp âm nền ở mỗi nốt nhạc

 I V III VI IV II VII V I I VI IV II V I

BẬC CÁCH CHỈ MANG CÁC HỢP ÂM QUÃNG SÁU

 V I V I
 Do trưởng Do thứ

301. Còn các cứu xét khác có thể ảnh hưởng trên việc chọn lựa một hợp âm, ví như điểm (point) của câu nhạc có nốt
nhạc phải hòa âm, cũng như bản chất (nature) và tình huống (situation) của hợp âm đi trước và hợp âm phải theo
sau nốt nhạc đó.

 X TỐT TỐT Y XẤU XẤU

 (A) (B) (B) (A)

Lí do là hợp âm (A) rất yếu về âm thể không thích hợp để tạo ra hành động kết thúc, và do đó có vị trí tốt đẹp
khi đặt nằm giữa câu nhạc hơn là ở cuối câu.
 Người ta cũng sẽ nhận ra hợp âm (B) (quãng bốn và quãng sáu của nốt bậc 5 không chuẩn bị) đặt nằm ở cuối
câu của ví dụ thứ nhất, nơi nó dẫn kết thúc đến đúng lúc (à propos), hơn là vào khởi đầu ví dụ thứ hai, nơi nó rơi
vụng về vào một phách yếu, có vẻ đang mời gọi một kết thúc đến quá sớm.

Luận giải Hòa âm 6-9 18/46

VỀ SỬ DỤNG THƯỜNG XUYÊN HOẶC ÍT THƯỜNG XUYÊN
các Hợp âm ba âm thể nền và thể đảo

(De l’Emploi Plus ou Moins Fréquent des Accords de trois sons fondamentaux et renversés)

302. Các hợp âm mà khi quay lại thường xuyên biểu lộ âm thể tốt nhất chính là các hợp âm nhận nốt bậc 1 và bậc 5
làm nốt nền.
 Các hợp âm đó đều không thể thiếu được cho kết cấu hòa âm của một bản nhạc nào đó; có ít câu nhạc không
chứa đựng cả hai hợp âm đó, cũng có nhiều câu nhạc chẳng đưa hợp âm nào khác vào.
 Như thế, đó là (và phải là) các hợp âm được dùng nhiều nhất.
 Sau hai hợp đó, hợp âm mà người ta sử dụng nhiều nhất chính là hợp âm nhận nốt bậc 4 làm nốt nền.
 Cả ba hợp âm đó, các hợp âm cấp 1, được thiết lập trên các nốt âm thể (notes tonales), chứa đựng tất cả các
nốt nhạc của âm giai. Cùng với các thể đảo của chúng, chúng cung cấp, trong từng âm thể, một hòa âm rất thỏa mãn
để phụ họa tất cả các bậc.

THỂ TRƯỞNG
ÂM GIAI ĐI LÊN VÀ ÂM GIAI ĐI XUỐNG

phụ họa chỉ nhờ vào các hợp âm cấp 1

 Bậc nền I V I IV I V IV V I IV I V IV I IV I V I

THỂ THỨ

ÂM GIAI ĐI LÊN VÀ ÂM GIAI ĐI XUỐNG
phụ họa chỉ nhờ vào các hợp âm cấp 1

 Bậc nền I IV I V I IV I V IV I IV I V I V I V I IV I V I

303. Các hợp âm của nốt bậc 2 và nốt bậc 6 (của cấp 2) được sử dụng khá thường xuyên.
 1. Hợp âm của nốt bậc 2 ở thể nền và nhất là ở thể đảo 1.
 2. Hợp âm của nốt bậc 6 ở thể nền.

VÍ DỤ X HỢP ÂM CỦA CẤP 1 VÀ CẤP 2

 Bậc nền I VI IV II V VI II I V I

 Đưa hai hợp âm này vào hòa âm bẻ gãy tính đơn điệu (monotonie) do việc hoàn toàn sử dụng các hợp âm cấp
1 sinh ra.

304. Hợp âm của nốt bậc 3 của âm thể trưởng (cấp 3) ít được dùng ở thể nền, còn rất ít được dùng hơn nữa ở thể
đảo.

SỬ DỤNG HỢP LÍ HỢP ÂM NỐT BẬC 3 THỂ NỀN VÀ THỂ ĐẢO

VÍ DỤ Y

 Chỉ ra bậc 3 nền III III III

Luận giải Hòa âm 6-9 19/46

305. GHI CHÚ: Trong hợp âm nốt bậc 3 được sử dụng cách này, luôn luôn có một nốt nhạc (nốt nền hoặc nốt quãng
năm) hiện diện với tất cả tính chất của nốt thoáng qua (note de passage) hoặc của nốt hoa mĩ (appogiature) (Số 507
và 532). Nốt này thiết yếu phải là nốt giai điệu (mélodique) và có thể loại bỏ mà không làm hại gì đến hòa âm.

306. Hợp âm của nốt quãng năm giảm của nốt bậc 7 của cả hai thể (cấp 3) chẳng hề được sử dụng ở thể nền hoặc
thể đảo 2 khi hòa âm ba bè và khá hiếm hoi, nhưng thể đảo 1 rất thường dùng, bè 4 tiếp nhận nó dễ dàng hơn.

SỬ DỤNG HỢP ÂM NỐT BẬC 7 THỂ NỀN VÀ THỂ ĐẢO
 VÍ DỤ Z với ba bè với bốn bè

 Chỉ ra bậc 7 nền VII VII VII VII VII

VỀ NỐT BÈ TRẦM MANG NHIỀU HỢP ÂM
(Des Notes de Basse Portant Plusieurs Accords)

307. Nhiều hợp âm có thể tiếp theo nhau trên cùng một nốt nhạc, bất chấp thứ bậc của nó trong âm giai, khi độ dài
của nốt nhạc đó đầy đủ và khi tiết tấu của bản nhạc cho phép hoặc đòi hỏi.

VÍ DỤ VỀ NHIỀU HỢP ÂM
tiếp theo nhau qua từng bậc của âm thể trưởng

 I I II I III IV III IV

 V VI VI VII VII IV V

HÒA ÂM HẸP, HÒA ÂM RỘNG
(Harmonie Serrée, Harmonie Large)

308. Người ta hiểu hòa âm hẹp (harmonie serrée) là hòa âm xẩy ra khi thường xuyên thay đổi các hợp âm, và hòa
âm rộng (harmonie large) khi phần lớn các hợp âm có một độ kéo tương đối dài.

HÒA ÂM HẸP

HÒA ÂM RỘNG

Luận giải Hòa âm 6-9 20/46

309. Một số câu nhạc có thể đồng đều vừa là một hòa âm hẹp vừa là một hòa âm rộng.

 BÈ TRẦM CÙNG BÈ TRẦM
 với hòa âm hẹp với hòa âm rộng

 Trong trường hợp tương tự, trong hai cách hòa âm trên, người ta phải áp dụng cách hòa âm nào tương quan tốt
nhất với tính chất của bài học hoặc của bản nhạc.

310. Các nguyên tắc sẽ được trình bày sau đây đều áp dụng được cho vừa hòa âm hẹp vừa hòa âm rộng.
 Ngày trước, hòa âm rộng bao gồm thay đổi vị thế ít hoặc nhiều trong suốt độ kéo dài của hợp âm hoặc phần
lớn trong chúng, hoặc ở các bè trên, hoặc ở bè trầm, người ta chủ yếu quan tâm đến trong tổng thể từng hợp âm của
các hợp âm gãy, và theo quan điểm chuỗi hợp âm, chỉ chú ý đến vị thế đầu tiên và cuối cùng, các vị thế ở giữa
chẳng gì quan trọng theo quan điểm này.

HÒA ÂM CHÕI NHỊP

(Harmonie Syncopée)

311. Ngoại trừ các ngoại lệ họa hiếm phải có lí do chính đáng, người ta không được chõi nhịp hòa âm một chút nào
cả.
 Nói cách khác, không được để một hợp âm khởi đầu ở một phách yếu hoặc tiếp vào phách mạnh theo sau,
ngay cả khi thay vì kéo dài các nốt nhạc người ta tấn công nốt nhạc mới, hoặc duy trì cùng vị thế của hợp âm, hoặc
thay đổi vị thế của nó.
 Điểm yếu của một hợp âm chõi nhịp cũng ngay cả không được sửa chữa cách đầy đủ bằng cách thay đổi vị thế
của bè trầm, cho dẫu nó kết quả thành một thay đổi thể của hợp âm.
 Nhưng, nếu có thay đổi vị thế đồng thời ở bè trầm và bè cao, người ta cũng đành chấp nhận được một hòa âm
chõi nhịp.

 Ít xấu Ít xấu Chấp nhận
 Xấu Xấu hơn hơn được

 Hòa âm Hòa âm Hòa âm Hòa âm Hòa âm
 chõi chõi chõi chõi chõi

312. Một hợp âm khởi đầu ở phách thứ nhất của một ô nhịp có thể tiếp tục vào ô nhịp theo sau và ngay cả trong
nhiều ô nhịp; điều đó không làm thành một hòa âm chõi nhịp mà chỉ là một hòa âm rộng (harmonie large).
 Trường hợp này không hề xuất hiện giữa các hợp âm hẹp mà chỉ trong các công thức kết, và chủ yếu trong
trong kết thúc cuối cùng, nơi mà việc nới rộng hòa âm thường có tác động tốt. Đôi khi người ta cũng có thể, trong
trường hợp tương tự, chấp nhận một hòa âm chõi nhịp.

CÔNG THỨC KẾT HOÀN TOÀN

 Hòa âm
 rộng

Luận giải Hòa âm 6-9 21/46

TRƯỜNG HỢP NGOẠI LỆ
(Cas Exceptionnels)

313. Để có được một kết nữ, đôi khi người ta trì hoãn câu kết luận của một kết thúc bằng cách lặp lại trong ô nhịp
cuối cùng của câu nhạc hợp âm trước hợp âm cuối cùng của công thức kết.

KẾT NỮ
tạo ra bằng cách trì hoãn hợp âm cuối

 Kết toàn Kết ở át âm

 Hòa âm chõi Hòa âm chõi

314. Ngược lại, trong một kết nam, người ta có thể lấn trước (anticiper) ở hợp âm cuối cùng bằng cách cho nghe
trước trong ô nhịp trước ô nhịp cuối cùng của câu nhạc.

KẾT NAM
với lấn trước của hợp âm cuối

 Kết ở át âm Kết gãy Kết chéo

 Hòa âm chõi Hòa âm chõi Hòa âm chõi

 Cả hai trường hợp đều tạo ra một hòa âm chõi nhịp được phép.

CHUỖI HOẶC NỐI TIẾP HỢP ÂM
(Enchaînement ou Successions d’Accords)

NGUYÊN TẮC TỔNG QUÁT

(Principes Généraux)

315. Nối tiếp hợp âm tốt hơn rất nhiều khi chúng chứa đựng nhiều hợp âm cấp 1 và ít hợp âm cấp 3.
 Các hợp âm cấp 2 đều chẳng chút nào làm hại đến tác động tốt của các hợp âm cấp 1 mà chúng liên kết với,
nhưng, việc quay lại chúng quá thường xuyên làm cho âm thể (tonalité) trở nên không quyết đoán và hơn nữa còn có
thể tạo ra cảm giác về một âm thể khác.

 Câu giai điệu được phụ họa Cùng câu giai điệu, hợp âm Cùng câu giai điệu, hợp âm
 hợp âm hoàn toàn với hợp âm cấp 2 liên kết với hợp âm cấp 2 quay lại quá thường,
 cấp 1, duy trì âm thể tốt cấp 1, âm thể khg quyết đoán âm thể mơ hồ, khg định rõ

 Bậc nền I V I V I V I V I V VI V I V VI V I IV II VI II VI II VI II
 HÂ cho cảm giác HÂ La thứ

316. Các hợp âm cấp 3 rất thông thường chỉ nằm ở các phách yếu (xem ô nhịp 1 và 5 của Ví dụ Y, và 3 ô nhịp đầu
của Ví dụ Z, số 304).
 Luật này bị ngoại lệ chi phối (ô nhịp 3 của Ví dụ Y và ô nhịp trước ô nhịp cuối cùng của Ví dụ Z).

317. Chú ý rằng các hợp âm cấp 3 thường có các hợp âm cấp 1 theo sau.

318. Các hợp âm có một hoặc hai nốt chung nói chung cung cấp các chuỗi tốt.

Luận giải Hòa âm 6-9 22/46

 Quả thực, các chuỗi hợp âm tốt nhất là:
 1) Các chuỗi mà nốt nền cách nhau quãng bốn hoặc quãng năm.
 2) Các chuỗi mà nốt nền nối kết nhau bằng quãng ba dưới hoặc quãng sáu trên.

Các hợp âm tạo ra chuỗi nối tiếp bằng quãng bốn hoặc quãng năm luôn luôn có một nốt chung.

CHUỖI LIÊN KẾT BẰNG QUÃNG BỐN TRÊN HOẶC QUÃNG NĂM DƯỚI
DO là nốt chung

 Hợp âm nền THỂ ĐẢO

CHUỖI LIÊN KẾT BẰNG QUÃNG BỐN DƯỚI HOẶC QUÃNG NĂM TRÊN
SOL là nốt chung

 Hợp âm nền THỂ ĐẢO

Các hợp âm tạo ra chuỗi nối tiếp bằng quãng ba dưới hoặc quãng sáu trên luôn luôn có hai nốt chung.

CHUỖI LIÊN KẾT BẰNG QUÃNG BA DƯỚI HOẶC QUÃNG SÁU TRÊN
DO, MI là nốt chung

 Hợp âm nền THỂ ĐẢO

 (*) Một số chuỗi nào đó chỉ tốt với điều kiện được một số hợp âm khác nào đó đi trước hoặc theo sau. Chúng tôi chỉ ra bằng các chấm đen.

319. Các chuỗi liên kết bằng quãng bốn hoặc quãng năm luôn luôn là tốt khi chúng xẩy ra giữa các bậc của cấp 1 và
cấp 2.
 Các chuỗi nào có bậc 7 (của cấp 3) ở thể nền làm điểm khởi đầu (point de départ) chỉ tốt trong các hành trình
một cung (marches unitoniques) của âm thể trưởng, ở âm thể thứ, đó là điều không thể thực hiện được
(impraticables) nếu nó không dùng đến âm giai thứ hình thức 2 (số 485).

 XẤU KHÔNG THỂ
 (ngoài các hành trình) THỰC HIỆN

 VII VII VII VII

320. Tất cả các chuỗi nối kết bằng quãng ba dưới đều tốt ngoại trừ các chuỗi mà bậc 3 của âm thể thứ với phẩm chất
nốt nền là thành phần (**)

(**) Bậc 3 của âm thể thứ chẳng chứa đựng hợp âm thuận nền nào cả, hiển nhiên tất cả các nối kết dùng hợp âm với bậc đó làm điểm khởi
đầu hoặc điểm đi tới (point d’arrivée) đều không thể được.

321. Cho dẫu các hợp âm tạo ra chuỗi nối kết bằng quãng ba trên hoặc quãng sáu dưới đều luôn có hai nốt chung,
các chuỗi này đều ít sử dụng ở thể nền tác động của chúng nói chung yếu đuối và nhạt nhẽo.
 Các nối kết tốt nhất giữa chúng chính là các nối kết tiến tới một hợp âm trưởng.

Luận giải Hòa âm 6-9 23/46

Từ một hợp âm thứ đến một hợp âm trưởng

 Hợp âm Hợp âm Hợp âm
 trưởng trưởng trưởng

Nhưng khi hợp âm thứ hai của một chuỗi như vậy là một hợp âm thứ hoặc một hợp âm quãng năm giảm, thông
thường nó được đặt ở phách yếu, như là hợp âm trung gian của hai hợp âm mà hai nốt nền theo nhau bằng quãng
bốn trên hoặc quãng năm dưới.

Từ một hợp âm trưởng đến một hợp âm thứ
(hợp âm thứ 2 đặt ở phách yếu)

 Hợp âm thứ Hợp âm thứ

 I Phách yếu IV IV Phách yếu VII

322. Các chuỗi nối kết bằng quãng hai trên nói chung đều tốt.
Cần ngoại trừ: 1. Chuỗi từ bậc 2 đến bậc 3 của âm thể trưởng, chỉ được chấp nhận trong các hành trình một cung; 2.
Chuỗi mà bậc 3 âm thể thứ như là nốt nền là thành phần.

CHUỖI NỐI KẾT BẰNG QUÃNG HAI TRÊN
 Do trưởng
 XẤU

 VII I VI VII I V VI IV V III IV II III I II
 Không thể thực hiện với thể thứ
 Cùng ví dụ với âm thể thứ

323. Chuỗi duy nhất nối kết bằng quãng hai dưới luôn luôn tốt ở thể nền không với điều kiện nào chính là bậc 6 đến
bậc 5 của cả hai âm thể.

CHUỖI NỐI KẾT BẰNG QUÃNG HAI DƯỚI
BẬC 6 ĐẾN BẬC 5

 Do trưởng La thứ

 VI V VI V

 Chuỗi bậc 5 đến bậc 4 chỉ tốt trong các điều kiện đã qui định ở số 346.

BẬC 5 ĐẾN BẬC 4
 Do trưởng La thứ

 V IV V IV

Luận giải Hòa âm 6-9 24/46

Chuỗi bậc 8 đến bậc 7 đòi hỏi hợp âm chủ phải quay lại.

BẬC 8 ĐẾN BẬC 7
 Do trưởng La thứ

 I VII I I VII I

 Chuỗi bậc 2 đến bậc 1, rất xấu ở âm thể thứ, ít dùng ở âm thể trưởng bên ngoài hành trình hoà âm.

BẬC 2 ĐẾN BẬC 1
 Do trưởng

 Kiểu mẫu T/trình

 Cuối cùng, các chuỗi hợp âm nền từ bậc 3 đến bậc 2 đều chỉ thực hiện được trong các hành trình một cung của
thể trưởng, và ngay cả sử dụng cách này chúng cũng không vượt khỏi tính chất cứng cỏi (dureté).
 Về phần hợp âm từ bậc 7 đến bậc 6¸tuyệt đối lúc nào cũng xấu.

 CỨNG XẤU

 III II IV III VII VI

VỀ THỂ ĐẢO MỘT TRONG CÁC CHUỖI HỢP ÂM
(Du Premier Renversement dans les Enchaînements d’Accords)

324. It có chuỗi nào người ta không thể làm thành tốt hoặc ít nữa thực hiện được bằng cách đặt để, tùy trường hợp,
một trong hai hoặc cả hai hợp âm ở thể đảo 1.

Chuỗi hợp âm làm thành tốt bằng cách sử dụng thể đảo 1
 TỐT THỰC HIỆN ĐƯỢC

 Hợp âm nền
 XẤU XẤU

325. Chính vì thế mà tất cả mọi nối tiếp bằng quãng hai dưới (mà phần nhiều xấu ở thể nền) trở thành có thể được
bằng hợp âm quãng sáu.

 THỰC HIỆN ĐƯỢC

Luận giải Hòa âm 6-9 25/46

XẤU

326. Tuy nhiên, cần chú ý rằng các thể đảo 1 đặt trên bậc 1 của cả hai thể và trên bậc 5 của thể trưởng, nói chung,
chỉ được sử dụng cách chuyển tiếp (transitoirement) trong mọi loạt hợp âm quãng sáu, hoặc đi lên, hoặc đi xuống.
 Nói cách khác, đặt chúng giữa chuỗi tốt hơn đặt vào khởi đầu hoặc kết thúc.

CHUỖI HỢP ÂM QUÃNG SÁU VỚI BẬC LIỀN
 TỐT XẤU XẤU TỐT ÍT TỐT

 I V V I I
 Do trưởng La thứ

327. Thật khó có được chuỗi dài các thể đảo 1 với bậc liền trong âm thể thứ hình thức 1 (số 485).
 Quả thực, có giải pháp về tính tiếp nối (solution de continuité) giữa hòa âm quãng sáu của bậc 4 và của bậc 6
bằng sự vắng mặt thể đảo 1 trên bậc 3 của âm thể này. (Về sau người ta sẽ thấy khiếm khuyết này không có với âm
giai thứ hình thức 2) (số 493).

 La thứ
 Khg thực Khg thực
 hiện được hiện được

 IV VI IV

328. Hơn nữa, chuỗi các hợp âm quãng sáu của bậc 1 và bậc 2, của bậc 6 và bậc 7 của âm thể thứ hình thức 1 có
điều bất tiện luôn luôn tạo ra, trong một bè, khoảng cách giai điệu quãng hai tăng, khoảng cách thường là có lỗi
(defectueux).

 La thứ
 TỐT

 VI VII I II II I VII VI
 Q2 tăng Q2 tăng

 Nhưng, các chuỗi này đều tốt khi chúng cho phép một điểm nhấn mạnh (accentuation) nhưng được chỉ ra trong
ví dụ dưới đây, bởi vì điểm nhấn mạnh này là biến mất đi lỗi (défectuosité) của khoảng cách quãng hai tăng, hai nốt
tạo ra khoảng cách này không được nối kết với nhau.

 La thứ
 TỐT

Luận giải Hòa âm 6-9 26/46

VỀ THỂ ĐẢO 2 TRONG CÁC LIÊN KẾT HỢP ÂM
(Du Second Renversement dans les Successions d’Accords)

329. Các hợp âm quãng bốn và quãng sáu chỉ sẵn sàng trở nên các chuỗi tốt với một số lượng khá hạn chế.
 Sự cần thiết phải chuẩn bị và giải cứu quãng bốn của thể đảo 2 của hợp âm đầy đủ không cho phép thực hiện
hai lần liền nhau. Vả lại, việc liên kết hai quãng bốn đúng tính với bè trầm trở nên quá cứng cỏi để không bị loại bỏ.

XẤU
 Q4 Q4 không Q4 Q4 không Q4 Q4 không Q4 không
 không cứu chuẩn bị không cứu đòi ch/bị không cứu chuẩn bị đòi ch/bị

 V VI VI V V I I V

330. Nhưng hợp âm quãng bốn tăng và quãng sáu của bậc 4 của cả hai âm thể đều có thể liên kết với hợp âm quãng
bốn và quãng sáu của bậc 5.

Do trưởng
TỐT

 Hợp âm này đôi khi tự mình được đặt trước hợp âm quãng bốn tăng và quãng sáu của bậc sáu thứ.

La trưởng
TỐT

BÀI TẬP

 Phân tích theo quan điểm chuỗi hợp âm các nốt trầm được đánh số của các bài 2, 3, 4, và 5 bên dưới, theo bài
1 phân tích mẫu bên trên:

BÀI 1

Luận giải Hòa âm 6-9 27/46

BÀI 2

BÀI 3

BÀI 4

BÀI 5.

QUI LUẬT ĐẶC BIỆT
cho từng bậc của cả hai âm thể

(Règles Spéciales pour Chaque Degré des Deux Modes)

NỐT BẬC 1,
NỐT CHỦ ÂM (thuộc cấp 1)
điểm ngưng nghỉ tuyệt vời

(1er Degré, Tonique (de 1er ordre), point de repos par excellence)

331. Bậc 1 nói chung phải mang hợp âm đầy đủ.

Do trưởng

Cùng ví dụ với âm thể thứ

332. Khi duy trì nốt chủ âm (tenue de la tonique), người ta có thể sử dụng hợp âm quãng bốn và quãng sáu trước và
sau hợp âm đầy đủ của cùng bậc. (Hoán đổi [permutation] quãng tám có giá trị như một duy trì [tenue].)

 Do trưởng La thứ

333. Người ta có thể cho hợp âm quãng sáu của bậc 2 hoặc của bậc 7 theo sau hợp âm quãng bốn và quãng sáu này.

Do trưởng

 I I ½ cung

Luận giải Hòa âm 6-9 28/46

334. Hợp âm quãng sáu của bậc 1, yếu theo tác động âm thanh, chỉ được sử dụng đi trước hoặc theo sau hợp âm đầy
đủ cùng bậc, trừ phi nó là thành phần của một hành trình hòa âm.

 Do trưởng La thứ Do trưởng

 I I I I

NỐT BẬC 2 (Nốt thượng Chủ âm)
(2me Degré [Sus-Tonique])

335. Nốt thượng chủ âm, bậc thuộc cấp 2, tùy trường hợp, chứa đựng hợp âm quãng sáu, hợp âm quãng bốn và
quãng sáu, hoặc hợp âm đầy đủ, (ở âm thể thứ, hợp âm quãng năm giảm).

336. Người ta chỉ có thể sử dụng hợp âm nền của bậc 2 khi nó tiến tới nốt theo sau bằng quãng cách (intervalles
disjoints), và nhất là khi nó nhảy từ quãng bốn hoặc quãng năm.

BẬC 2 VỚI QUÃNG CÁCH
 Do trưởng La thứ

 II II II II II II II

337. Nhưng nếu nốt thượng chủ âm tiến đến nốt theo sau bằng bậc liền, nó chỉ được mang hợp âm quãng sáu hoặc
hợp âm quãng bốn và quãng sáu; hợp âm sau cùng này, chỉ với trường hợp người ta có thể chuẩn bị nốt quãng bốn
của nó, lúc đó nó sẽ là một hợp âm thoáng qua (accord de passage) (số 161).

BẬC 2 VỚI QUÃNG LIỀN
Do trưởng

 Hợp âm Hợp âm
 thoáng qua thoáng qua

(Cùng ví dụ với âm thể thứ)

338. Bậc 2, đi lên hoặc đi xuống từ quãng ba phải mang hợp âm nền hoặc hợp âm quãng sáu.

 Do trưởng La thứ

 II II II II II II II II

NỐT BẬC 3 (Nốt trung âm)
(3me Degré [Médiante])

339. Bậc 3 chỉ có thể dùng là điểm ngưng nghỉ với điều kiện mang hợp âm quãng sáu (kết không hoàn toàn số 253).
Hợp âm này, thể đảo 1 của hợp âm chủ âm (thuộc cấp 1) cũng chính là hợp âm duy nhất thích hợp cho nốt trung âm
trong phần lớn các trường hợp.

Luận giải Hòa âm 6-9 29/46

BẬC 3 MANG HỢP ÂM QUÃNG SÁU
Do trưởng

 III III III III III III III

Cùng ví dụ với âm thể thứ

340. Hợp âm đầy đủ của bậc 3 (thuộc cấp 3) chỉ được sử dụng, (bên ngoài hành trình hòa âm), với tính cách chuyển
mạch (transitoirement), thông thường nhất trên một phách yếu, để đi đến bậc 4, như trong các trường hợp sau đây:

BẬC 3 MANG HỢP ÂM ĐẦY ĐỦ

 III III

 Nhớ lại rằng bậc 3 của âm giai thứ hình thức 1 không có hợp âm nền.

341. Hợp âm đầy đủ của nốt trung âm không bao giờ theo sau hợp âm của bậc 2 hoặc của bậc 4 vì lí do cứng cỏi của
liên kết này tạo ra tương quan giả tạo về hợp âm ba cung (triton) (các số 51 và 52).

XẤU

 IV III II III

NỐT BẬC 4, NỐT HẠ ÁT ÂM (bậc thuộc cấp 1)
(4me Degré [degré de 1er ordre)

342. Đôi khi bậc 4 có thể được dùng làm điểm ngưng nghỉ; lúc đó, gần như luôn luôn nó đòi hỏi hợp âm đầy đủ.

BẬC 4, ĐIỂM NGƯNG NGHỈ, MANG HỢP ÂM ĐẦY ĐỦ
 Do trưởng La trưởng

 IV V IV IV V IV

343. Cũng như vậy, gần như không ngoại lệ, chính hợp âm đầy đủ thích hợp với nó, khi nó tiến đến nốt kế tiếp bằng
bậc cách, và nhất là bằng quãng năm lên hoặc quãng bốn xuống.

 Do trưởng La thứ

 IV IV IV IV

344. Nhưng nếu nốt hạ át âm đi lên hoặc đi xuống từ quãng hai, quãng ba, hoặc quãng bốn, nó gần như cũng vậy
mang hợp âm đầy đủ hoặc hợp âm quãng sáu.

Luận giải Hòa âm 6-9 30/46

 Cũng vậy, khi nó đi xuống từ quãng năm giảm, đến nốt ảm âm, nốt hạ át này đi lên nốt chủ âm.

 BẬC 4 MANG HỢP ÂM ĐẦY ĐỦ BẬC 4 MANG HỢP ÂM QUÃNG SÁU

Do trưởng

 IV IV IV IV IV VII IV IV IV IV IV VII

Cùng ví dụ với âm thể thứ

345. Hợp âm đầy đủ của bậc 4 nói chung không được theo sau hợp âm của nốt át âm, kiểu nối tiếp hợp âm tạo thành
tương quan ba cung giả tạo (số 51 và 52).

XẤU

 Do trưởng La thứ

346. Tuy nhiên, chuỗi này chấp nhận được, nhất là sau một ngưng nghỉ ở át âm, nếu người ta tránh đặt ở bè cao nốt
cảm âm là nốt gây ra tương quan ba cung với nốt bậc 4, nốt trầm của hợp âm kế tiếp.

TỐT
 Do trưởng La thứ

 V IV V IV
 Nghỉ ở Nghỉ ở
 át âm át âm

347. Nếu hợp âm đầy đủ của bậc 4 rất hiếm khi đi trước hợp âm đầy đủ của nốt át âm lại không cùng tình trạng như
thế ở thể đảo, hợp âm đầy đủ của bậc 4 đi trước hợp âm đầy đủ của bậc 5. Liên kết cuối cùng này của các hợp âm
không mang tính cứng cỏi cho dẫu có tương quan ba cung giữa nốt nền của hợp âm thứ nhất và quãng ba của hợp
âm thứ hai.

TỐT
Do trưởng

 IV V

Cùng ví dụ với âm thể thứ

348. Nốt bậc 4 đi xuống nốt bậc 3 đôi khi có thể mang hợp âm quãng bốn tăng và quãng sáu, nhưng điều này chẳng
trở ngại gì cả với ba bè.

 Do trưởng La thứ

 IV III IV III

Luận giải Hòa âm 6-9 31/46

NỐT BẬC 5, NỐT ÁT ÂM (bậc thuộc cấp 1)
một trong các điểm ngưng nghỉ tuyệt vời

(5me Degré, Dominante [degré de 1er ordre], l’un des points de repos par excellence)

349. Nốt bậc 5 nói chung phải mang hợp âm đầy đủ.

BẬC 5 MANG HỢP ÂM ĐẦY ĐỦ
Do trưởng

 V V V V V V
 Bậc liền Bậc càng lúc càng cách

Cùng ví dụ với âm thể thứ

350. Hợp âm quãng bốn và quãng sáu thường được dùng trên nốt át âm, khi đi trước hợp âm đầy đủ của cùng bậc,
hợp âm thường đi trước chính nó.

 Do trưởng La thứ Do trưởng La thứ

 V V V V

351. Hợp âm quãng bốn và quãng sáu của bậc 5 cũng còn có thể được hợp âm quãng bốn tăng và quãng sáu của
bậc 4 theo sau.

 Do trưởng La thứ

 V IV V IV

352. Cuối cùng, người ta thường sử dụng nó như là hợp âm thoáng qua, nhất là ôû âm thể trưởng (số 161).

 Do trưởng La thứ

 V V
 Hợp âm Hợp âm
 thoáng qua thoáng qua

353. Người ta đã biết hợp âm quãng sáu của bậc 5 không thể thực hiện được ở âm thể thứ. Trong âm thể trưởng, hợp
âm quãng sáu của nốt át âm, rất yếu về tính tác động âm thanh, rất ít được dùng, ngoại trừ trong các hành trình hòa
âm. Ngoài trường hợp đó, người ta chỉ được sử dụng đi trước hoặc theo sau hợp âm đầy đủ của cùng bậc.

HỢP ÂM QUÃNG SÁU TRÊN NỐT BẬC 5

 V V

Luận giải Hòa âm 6-9 32/46

NỐT BẬC 6 (Nốt thượng át âm)
(6me Degré [Sus-dominante])

354. Nốt thượng át âm (sus-dominante) (bậc của cấp 2) đôi khi có thể là một nốt ngưng nghỉ. Lúc đó, thường nhất
nó đòi hỏi phải là hợp âm đầy đủ.

 Do trưởng La thứ

 VI VI
 Kết gãy Kết gãy

355. Khi nốt bậc 6 không được sử dụng như là nốt ngưng nghỉ, nó gần như luôn luôn phải mang hợp âm quãng sáu
hoặc hợp âm đầy đủ trong phần lớn các trường hợp. Tuy nhiên, hợp âm quãng sáu, hợp âm âm hưởng nhất, khi ở
thể đảo 1 của hợp âm đầy đủ của nốt bậc 4 (của cấp 1), nói chung người ta phải chọn lựa nó, nhất là nếu nốt thượng
át âm tiến đến nốt theo sau bằng các bậc liền.

BẬC 6 LẦN LƯỢT MANG HỢP ÂM QUÃNG SÁU VÀ HỢP ÂM ĐẦY ĐỦ
Do trưởng

 VI VI VI VI VI

 VI VI VI VI VI VI VI

La thứ

 VI VI VI VI VI VI VI VI VI VI VI

356. Nốt bậc 6 của âm thể thứ, đi xuống bậc 5, đôi khi có thể, và chủ yếu ở phách yếu, mang hợp âm quãng bốn
tăng và quãng sáu của nó.

La thứ

 V VI V VI V

NỐT BẬC 7, NỐT CẢM ÂM (thuộc cấp 3)
(7me Degré, Note Sensible [de 3me ordre])

357. Nốt cảm âm tự nó tuyệt đối không có tính chất ngưng nghỉ. Hợp âm mà nó là nốt nền, (hợp âm quãng năm
giảm còn gồm hai nốt hấp dẫn), chủ yếu là một hợp âm thuộc chuyển động (accord de mouvement) kêu mời hợp âm
đầy đủ của nốt chủ âm, nốt duy nhất cho phép các nốt hấp dẫn tự giải quyết theo xu hướng (se résoudre selon leur
tendance).

Luận giải Hòa âm 6-9 33/46

 Do trưởng La thứ

 VII VII

358. Nhưng, khi đặt hợp âm quãng sáu trên nốt bậc 7 không phải không có thể tạo ra ở đó một ngưng nghỉ tạm thời,
hợp âm quãng sáu đó chính là thể đảo 1 của hợp âm đầy đủ của nốt át âm (xem lại các cách kết số 280).

 Do trưởng La thứ

 VII VII
 Nửa kết Nửa kết

359. Hơn nữa, chính hợp âm quãng sáu mà người ta phải dùng trên nốt cảm âm trong phần lớn các trường hợp.

BẬC 7 MANG HỢP ÂM QUÃNG SÁU
 Do trưởng La thứ

 VII VII VII VII VII VII VII VII

360. Người ta không được dùng hợp âm quãng năm giảm của nốt bậc 7 bên ngoài trường hợp đã nói trước đây (số
357) ngoại trừ trong các hành trình hòa âm.

TÓM TẮT

361. Các hợp âm nền thích hợp:
 Nói chung, cho nốt bậc 1, nốt bậc 4, và nốt bậc 5.
 Đôi khi, cho nốt bậc 2 và nốt bậc 6.
 Rất hiếm khi, cho nốt bậc 3 và nốt bậc 7.

362. Các hợp âm quãng sáu thích hợp:
 Nói chung, cho nốt bậc 3, nốt bậc 6, và nốt bậc 7.
 Thường khi, cho nốt bậc 2 và nốt bậc 4.
 Rất hiếm khi, cho nốt bậc 1 và nốt bậc 5.

363. Các hợp âm quãng bốn và quãng sáu, thể đảo của các hợp âm đầy đủ, thích hợp chủ yếu cho nốt bậc 1, nốt bậc
2, và nốt bậc 5 trong các trường hợp sau đây:

A. Trên nốt chủ âm, hợp âm quãng bốn và quãng sáu thường được hợp âm đầy đủ của nốt cùng bậc đi trước
hoặc theo sau (số 332, ngoại lệ số 333).

 B. Trên nốt thượng chủ âm, hợp âm quãng bốn và quãng sáu phải được hợp âm đầy đủ của nốt bậc 1, hoặc ở
thể nền, hoặc ở thể đảo 1, đi trước hoặc theo sau. (Hợp âm quãng sáu của nốt trung âm) (số 337).
 GHI CHÚ. Thông thường, hai hợp âm quãng bốn và 1uãng sáu này được đặt ở phách yếu.

 C. Trên nốt át âm, hợp âm quãng bốn và quãng sáu có thể được tạo ra trong các điều kiện tương tự với các
điều kiện trong đó tạo ra hợp âm này hợp âm khác của các thể đảo 2 đã đề cập trên đây, nghĩa là nó có thể được hợp
âm đầy đủ của cùng bậc đi trước hoặc theo sau, hoặc có thể được dùng như hợp âm thoáng qua, bè trầm tiến hành
với các bậc cách.

Luận giải Hòa âm 6-9 34/46

 D. Nhưng hợp âm này trên hết rất thường được dùng trong các công thức kết (ngoại trừ kết chéo). Lúc đó, nó
đi trước hợp âm nền được lập trên nốt cùng bậc (nốt bậc 5).
 Trong trường hợp như vậy, vị trí của hợp âm quãng bốn và quãng sáu thường ở phách mạnh, nốt quãng bốn
không cần phải có bất cứ chuẩn bị nào.

 E. Trong một vài công thức kết thúc nào đó, cho dẫu ít dùng, người ta chấp nhận xen kẽ (intercallation) một
hợp âm với các bậc liền vào giữa hai hợp âm quãng bốn và quãng sáu của nốt át âm.
 Hợp âm trung gian này như thế được cùng hợp âm quãng bốn và quãng sáu đi trước và theo sau mà thực ra nó
chỉ là một thể loại hoa mĩ.

 Hợp âm Hợp âm
 xen kẽ xen kẽ

 F. Tất cả thể đảo 2 còn lại, ngoại trừ những gì nói trên đây, đều chỉ sử dụng như là hợp âm thoáng qua (số
161).

VỀ VỊ TRÍ TỪNG HỢP ÂM BA ÂM CÓ THỂ CHIẾM GIỮ

trong tiến trình bản nhạc
(De la Place Que Peut Occuper Chacun des Accords de 3 Sons dans le Discours Musical)

364. Hợp âm đầu tiên của bất kì bản nhạc nào đều gần như luôn luôn là hợp âm của nốt chủ âm ở thể nền, bởi vì tốt
hơn bất cứ hợp âm nào khác, nó làm cho nghe nhận được ngay lập tức cung và âm thể.

365. Cũng như vậy (và điều này không hề có ngoại lệ), mọi bản nhạc phải được kết thúc bằng hợp âm đầy đủ của
nốt chủ âm.
 Hợp âm cuối cùng này của bản nhạc phải được đi trước ngay lập tức bởi hoặc hợp âm nền thiết lập trên nốt át
âm để có được kết thúc hoàn toàn, hoặc một trong các hợp âm được sử dụng trước hợp âm của nốt chủ âm trong các
kết chéo (số 256 và từ số 282 đến 285).

366. Mọi câu nhạc ngoại trừ câu đầu tiên có thể khởi đầu bằng một trong các hợp âm sau đây, sắp xếp theo thứ tự
thường dùng như là các hợp âm khởi sự (accords initiaux).

1) HỢP ÂM BA ÂM NỀN
được thiết lập trên các bậc 1, 5, 4, 6, 2, 7 của cả hai âm thể (4 và 6 thường dùng như nhau)

2) HỢP ÂM QUÃNG SÁU

đặt trên các bậc 3, 7, 6, 4, 2 của cả hai âm thể, thể đảo của các bậc nền I, V, IV, II, VII

367. Hiếm khi một câu khởi đầu bằng một hợp âm quãng bốn và quãng sáu.
 Tuy nhiên, sau một kết thúc đi tới hợp âm đầy đủ của nốt chủ âm hoặc hợp âm đầy đủ của nốt át âm, hợp âm
quãng bốn và quãng sáu của cùng bậc có thể dùng làm hợp âm khởi sự cho câu nhạc kế tiếp, bởi vì nốt trầm của thể
đảo 2 như thế đã được chuẩn bị.

368. Hợp âm quãng bốn tăng và quãng sáu không cần bất cứ chuẩn bị nào, có thể được dùng (cho dẫu họa hiếm)
như là hợp âm đầu tiên của một câu ở giữa.

HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU ĐƯỢC DÙNG NHƯ HỢP ÂM KHỞI SỰ

 HÂ kh/sự HÂ kh/sự

 V V IV

Luận giải Hòa âm 6-9 35/46

 HÂ kh/sự

 I

369. Tất cả các hợp âm ba âm nền hoặc đảo đều có thể có chỗ trong thân câu nhạc, miễn là từng hợp âm phải được
dẫn đến tiến trình dòng nhạc thích hợp cho nó, và chuỗi kết hợp với hợp âm đi trước và theo sau nó tuân theo các
luật về nối kết đã nói trước đây.

370. Cuối cùng, chấm dứt một câu nhạc không phải là câu cuối cùng có thể được thực hiện nhờ vào một trong các
cách kết nào đó mà người ta đã biết.
 Hoặc, khi bè trầm đã được cho sẵn, dễ dàng nhận ra bản chất của mỗi cách kết mà nó định ra. Về điều này,
xem lại chương 6 cũng đã đủ.

BẢNG CHỈ DẪN CÁC HỢP ÂM BA ÂM

để sử dụng trên các bậc khác nhau của một cung đã được thiết lập và ổn định
(Tableau Indicatif des Accords de Trois Sons à employer sur les divers degrés d’une tonalité établie et stable)

BẬC

Cho trường hợp nốt
phải hòa âm tiến đến
nốt kế tiếp bằng bậc
liền hoặc, đôi khi,
bằng các quãng ba

hoặc quãng sáu

Cho trường hợp nốt phải
hòa âm tiến đến nốt kế
tiếp bằng bậc cách và

nhất là bằng quãng bốn
hoặc quãng năm

TRƯỜNG HỢP ĐẶC BIỆT

I
Chủ âm

Hợp âm đầy đủ Hợp âm đầy đủ

Trên một nốt chủ âm kéo dài, người ta có thể
dùng hợp âm quãng bốn và quãng sáu có hợp
âm đầy đủ của cùng bậc đi trước và theo sau.

(Hoán đổi quãng tám tương đương một kéo dài)
Với hợp âm quãng sáu của bậc 1, xem số 334.

II
Thượng
chủ âm

Hợp âm quãng sáu
hoặc hợp âm quãng

bốn và quãng sáu. (Về
sử dụng hợp âm sau,

xem số 337)

Hợp âm đầy đủ
(Hợp âm quãng năm giảm

với âm thể thứ)

Nếu người ta muốn đặt hai hợp âm trên nốt bậc
2, người ta có thể đặt, trước các hợp âm quãng
sáu hoặc quãng bốn và quãng sáu, hợp âm đầy
đủ ở âm thể trưởng, hợp âm quãng năm giảm ở

âm thể thứ.
III

Trung âm
Hợp âm quãng sáu Hợp âm quãng sáu

Để dùng hợp âm đầy đủ của nốt bậc 3, âm thể
trưởng, xem số 340 và 341

IV
Hạ át âm

Hợp âm đầy đủ hoặc
hợp âm quãng sáu

Hợp âm đầy đủ

Nói chung, hợp âm đầy đủ của nốt bậc 4 không
được theo sau hợp âm của nốt át âm (xem số

345 và 346).
Nốt bậc 4 đi xuống nốt bậc 3 đôi khi mang hợp
âm quãng bốn tăng và quãng sáu (xem số 348).

V
Át âm

Hợp âm đầy đủ Hợp âm đầy đủ

Hợp âm quãng bốn và quãng sáu thường được
sử dụng trên nốt át âm khi đi trước hợp âm đầy
đủ của nốt cùng bậc, điều này cách riêng trong

các công thức kết.
Người ta cũng sử dụng nó như là hợp âm

thoáng qua (số 357).
VI

Thượng
át âm

Hợp âm quãng sáu
hoặc hợp âm đầy đủ

Hợp âm đầy đủ hoặc hợp
âm quãng sáu

Để dùng hợp âm quãng bốn tăng và quãng sáu
của nốt bậc 6 thứ, xem số 356.

Luận giải Hòa âm 6-9 36/46

VII
Nốt

cảm âm
Hợp âm quãng sáu Hợp âm quãng sáu

Nốt bậc 7 đi lên nốt chủ âm cũng có thể mang
hợp âm quãng năm giảm.

Về các trường hợp khác mà hợp này có thể thực
hiện, xem số 360.

BÀI TẬP

 Tự đánh số các bè trầm sau đây và thực hiện thành bốn bè.

371. Khi một đoạn của bè đã cho sẵn mang hình thức tiến trình cân đối (progressions symétriques), nói chung, phải
phải được tiến hành đồng dạng: hòa âm mà người ta phụ họa phải cùng như nhau trong từng tiến trình (số 290 và
291).

 Giả sử như đoạn này của bè trầm cho sẵn: , hòa âm sẽ tiến hành theo một
trong hai cách sau đây:

 CÁCH 1 CÁCH 2

BỐN BÈ TRẦM CÓ HÀNH TRÌNH HÒA ÂM

Luận giải Hòa âm 6-9 37/46

CHƯƠNG 9

VỀ GIAI ĐIỆU CHO TRƯỚC
(Du Chant Donné)

XEM XÉT TỔNG QUÁT
(Considérations Générales)

372. Khi thay vì bè trầm, chính bè cao của hòa âm là bè được đề nghị, người ta gọi bè này là Bè Giai điệu cho trước
(Chant Donné).
 Qui luật liên quan đến việc chọn lựa các hợp âm để đặt dưới bè giai điệu cho sẵn không thể có sự chính xác về
qui luật như với bè trầm được đánh số.
 Quả thực, hợp âm mà mỗi nốt bè trầm phải mang, nói chung, đều được chỉ định khá rõ ràng bởi bậc mà nốt đó
chiếm giữ trong âm giai và bởi chuyển động của nó đến nốt nhạc kế tiếp.

Hơn nữa, một số kết thúc chỉ có thể định ra được cách chính xác bởi chính bè trầm (số 250). Hoặc, khi chỉ một
mình bè cao là bè được cho trước, trước tiên người ta phải tạo cho nó một bè trầm, và đó chính là điều chủ yếu khó
khăn.

Nói ví dụ chúng ta có một nhạc đề như sau:
Nếu nó được cho trước như là bè trầm, hòa âm phải phụ họa cho nó dễ dàng tìm thấy, bởi vì người ta chỉ phải

chọn lựa giữa hai phiên bản tốt gần như nhau sau đây:
Nhưng nếu nó được đặt ở bè cao, nhạc đề này có thể được phụ họa bởi biết bao nhiêu hòa âm khác nhau đến

nỗi thật rất khó hình thành các qui luật chính xác về việc chọn lựa thực hiện ccách nào giữa tất cả các cách hòa âm
đó.

Tất cả những gì người ta có thể nói được vào trường hợp tương tự chính là, giữa các hòa âm của ví dụ sau đây,
các hòa âm ít âm hưởng nhất (moins tonales) chính là hòa âm của các ô nhịp 3, 6, và 9, người ta chọn lựa cho chúng
hòa âm của các ô nhịp khác, và trong số các hòa âm được chọn đó, hòa âm nào thích hợp nhất với vị thế của câu
nhạc (số 301).

Về bè TRẦM và về HÒA ÂM dưới GIAI ĐIỆU CHO SẴN

(De la Basse et de l’Harmonie sous le Chant Donné)

373. Bè trầm có một tính chất giai điệu riêng biệt cho nó; dáng dấp của nó phải trôi chảy (franche) cả về tiết tấu
(rythme) cả về âm điệu (intonation).
 Người ta có thể tiến hành ở đó khi thì với bậc liền khi thì với bậc cách. Các bước nhảy quãng bốn, quãng năm,
và nhất là quãng tám đều được chấp nhận ở đó thường xuyên hơn ở tất cả các bè khác.
 Để nắm bắt được tính chất đặc biệt mà một bè trầm phải có, tốt hơn cả nên đánh đàn hoặc đọc nốt mà không
thêm vào bất cứ phụ họa nào, những gì đã được cho trước trong bài học tóm tắt các số từ 128 đến 137 của chương 2.
 Nghiên cứu theo cùng phương cách bè trầm của các công thức kết mà chúng ta đã hoàn tất và thực hiện trong
bài tập theo sau số 272 của chương 6.

374. Bè trầm không được tạo ra với bè giai điệu bất cứ chuyển động hòa âm nào bị cấm giữa các bè cực (số 37 đến
40, 120 đến 123, 125, 212, 226, 260 vv.).
 Người ta phải tìm cho ra trong chừng mực có thể được chuyển động ngược chiều, hoặc, cố cùng, chuyển động
ngang, tuy nhiên không loại trừ chuyển động cùng chiều giữa hai bè cực này khi không phạm lỗi nào, và ngược lại
trong trường hợp đó còn thích hợp với hai bè này hơn là với các bè khác.

Luận giải Hòa âm 6-9 38/46

375. Trong khi cấu tạo một bè trầm dưới bè giai điệu cho sẵn, cần chú ý đến hợp âm có thể thích hợp cho từng nốt
nhạc của bè trầm, hợp âm mà bè cao và bè trầm đều cần thiết phải là thành phần, và phải có thể lấp đầy đủ được khi
thực hiện đúng các bè trung gian.
 Để được như vậy, người ta phải thu xếp một khoảng cách giữa bè trầm và bè giai điệu thế nào để có chỗ cho
các bè còn lại. Ngoài ra, còn phải loại bỏ mọi phối hợp của bè trầm với bè giai điệu mà cho dẫu tự chúng chẳng có
gì sai trái nhưng vẫn không cho phép thực hiện đầy đủ và đúng các hợp âm.
 Như thế, chuỗi kết hợp hai quãng ba với bậc liền giữa bè chính và bè trầm, điều, tự nó chẳng có gì là không
đúng, không luôn luôn cho phép thực hiện chính xác bốn bè với các hợp âm mà bè trầm đòi hỏi.
 Trường hợp này cho thấy cách riêng trong chuỗi các hợp âm đầy đủ của nốt bậc 4 và của nốt bậc 5, hoặc các
hợp âm qiãng sáu của nốt bậc 2 và bậc 3.

THỬ THỰC HIỆN BỐN BÈ HAI CHUỖI HỢP ÂM NÀY
bè chính và bè trầm tiến hành theo quãng ba

HỢP ÂM ĐẦY ĐỦ CỦA NỐT BẬC 4 VÀ NỐT BẬC 5 (cung Do trưởng)

 Q8 và Q5 Gấp đôi Vụng về và Q5 liên tiếp Bốn bè
 liên tiếp xấu đồng giọng và đồng giọng cùng chiều

 IV V

HỢP ÂM QUÃNG SÁU CỦA NỐT BẬC 2 VÀ NỐT BẬC 3 (cung Do trưởng)
 Q5 liên tiếp Ch/động cg/chiều và vụng Nốt cảm âm đi xuống

 II III

376. Tương đối với vị trí có thể hoặc phải chiếm giữ trong câu nhạc, từng hợp âm ba âm phải phù hợp với các qui
luật nói đến trước đây (số 364 đến 370).
 Cũng vậy, về các chuỗi hoặc nối kết các hợp âm, xem số 315 đến 330.

VỀ ĐOẠN, CÂU, CHI CÂU
và về Kết thúc

(Des Périodes, des Phrases, des Membres de Phrases, et des Cadences)

 Các bè giai điệu cho sẵn đầu tiên của chúng tôi đều cân phương, những gì cho phép phân biệt cách dễ dàng
các câu và các chi câu khác nhau (số 247).

377. Mỗi chi câu đều phải chấm dứt bằng một kết thúc (cadence), các cách kết thúc tiêu biểu (số 252 đến 256) đều
được ưa chuộng thực hiện hơn các cách khác.
 Nhưng từng kết thúc còn phải đặt để đúng lúc đúng thời (à propos), bởi vì kết thúc đối với dòng nhạc chẳng
khác gì dấu chấm câu với dòng văn.
 Hoặc, người ta biết không thể để dấu phẩy vào vị trí dấu chấm và ngược lạc mà không làm tối tăm hoặc thay
đổi ý nghĩa của một câu.

Cũng sẽ y như thế khi một kết thúc này được vào vị trí của một kết thúc khác nếu hai kết thúc đó có hai ý nghĩa
khác nhau hoặc đối nghịch nhau.

Sau đây, không phải qui luật tuyệt đối, là một vài xem xét có thể giúp đặt để đúng lúc đúng chỗ các các kết
thúc khác nhau.

378. Các phân chia lớn của một bản nhạc phát triển được gọi là đoạn (périodes).
 Mỗi đoạn thường chứa đựng nhiều câu.
 Các câu có thể có kích cỡ khác nhau tùy theo hình thái và tính chất của bản nhạc.
 Để chỉ nói đến các câu cân phương, có câu 2, 4, 8, 12, 16 ô nhịp và nhiều hơn nữa.

Luận giải Hòa âm 6-9 39/46

 Có câu chỉ gồm một chi câu, có câu khác gồm hai, ba, hoặc bốn chi câu.

379. Người ta nhận biết rằng các kết thúc mang ý nghĩa không chấm dứt (inachevé) thích hợp cho các chi câu đầu
tiên của một câu nhạc hơn các chi câu chấm dứt câu nhạc đó, và không thuận lợi bằng các cách kết thúc khác để gây
được cảm giác chấm dứt một giai đoạn.
 Đó chính là các kết thúc không hoàn toàn (cadences imparfaites) mà ý nghĩ chủ yếu là lơ lửng (suspensif).
 Ngược lại, các kết thúc có ý nghĩa chấm dứt (achevé), nghĩa là kết thúc hoàn toàn (cadence parfaite) và kết
thúc chéo (cadence plagale), thích hợp trước hết vào cuối câu, hoặc, còn tốt hơn nữa, cuối đoạn, hơn các thành phần
khác của đoạn đó hoặc của câu đó.
 Nhưng, một loạt trường hợp có thể biến đổi (modifier) hoặc ngay cả thay đổi (changer) ý nghĩ riêng biệt của
từng cách kết thúc.
 Ví dụ, độ dài (durée) tương ứng của các hợp âm bao gồm trong đó, sự phân bố các nốt bè trên của nó, phách
của ô nhịp hoặc cách chấm dứt kết thúc vv và vv….
 Cũng vậy, một kết thúc mang ý nghĩa chấm dứt đôi khi thích hợp cho các chi câu đầu tiên của một câu nhạc,
trong khi một kết thúc mang tính chất không chấm dứt lại có thể thích hợp chính vào cuối một câu nhạc nếu đó
không phải là câu cuối cùng (số 251).

380. Bè chính có thể chỉ một mà thôi cho các kết thúc hoàn toàn, không hoàn toàn, và gãy (rompue) (số 250), lúc đó
việc chọn lựa giữa ba cách kết thúc này có thể xem ra bối rối.
 Về vấn đề này, đã đến lúc cần nhắc lại rằng, kết thúc hoàn toàn phải được dùng làm kết luận (conclusion) vào
câu cuối cùng (phrase finale), tốt hơn đừng lạm dụng cách kết thúc này trong dòng chảy của một bài học một cung,
và nhất là ở chỗ chấm dứt để khỏi rơi vào đơn điệu.
 Sẽ tốt hơn khi pha trộn, trong chừng mực có thể được, các cách kết thúc không hoàn toàn, gãy, và hoàn toàn
để có được tính đa dạng.

381. Nốt át âm, trong ba cách kết thúc đó, được sử dụng như là nốt trước nốt cuối cùng của bè trầm, theo thói quen
chỉ được dẫn đến đó trong ô nhịp trước ô nhịp cuối cùng của một câu hoặc của một chi câu trong hòa âm hẹp
(harmonie serrée) (ví dụ X số 382 bên dưới, ô nhịp 3 và 15), hoặc trong ô nhịp trước ô nhịp áp chót
(antépénultième) và trên phách mạnh nếu là hoà âm rộng (ví dụ Z bên dưới, ô nhịp 6).

382. Trong nửa kết thúc (demi-cadence), nốt trầm chỉ có thể đi đến nốt át âm ở ô nhịp cuối (ví dụ Z, ô nhịp 8 và 12),
hoặc nếu là kết nữ (số 248) và hòa âm rộng, ở ô nhịp trước ô nhịp cuối, trên phách mạnh (ví dụ Z, ô nhịp 3).

VÍ DỤ X
Câu 16 ô nhịp, hòa âm hẹp

 Át âm Át âm Át âm Át âm
 Kết kg/toàn Nửa kết Nửa kết công thức kết h/toàn
 Chi câu 1 Chi câu 2 Chi câu 3 Chi câu 4

VÍ DỤ Z

Câu 8 ô nhịp, hòa âm rộng
 Kết ở át âm Kết h/toàn rộng

 Át âm Át âm
 Chi câu 1 Chi câu 2

383. Hai công thức kết chấm dứt chi câu 1 và 4 của ví dụ X sẽ trở nên nhạt nhẽo (plat) nếu trong chi câu 1, hợp âm
đầy đủ của nốt át âm được một trong các thể đảo của nó đi trước, và trong chi câu 2, nếu hợp âm quãng sáu của nốt

Luận giải Hòa âm 6-9 40/46

bậc 4 và hợp âm quãng bốn và quãng sáu của nốt bậc 5 được thay thế bởi hợp âm của nốt át âm và hợp âm của nốt
chủ âm trong một thể nào đó.

VÍ DỤ X

VỀ NỐT LẶP LẠI Ở BÈ GIAI ĐIỆU

(Des Notes Répétées au Chant)

384. Khi trong một bè giai điệu cho sẵn, cùng một nốt nhạc lặp đi lặp lại nhiều lần liên tiếp, nói chung mỗi lần cần
biến cải hòa âm, hoặc bằng một thay đổi nốt nền, hoặc ít nữa bằng một thay đổi vị thế của nốt trầm để tránh tính
nhạt nhẽo (platitude) do việc lặp lại cùng một hợp âm trong cùng thể và cùng vị thế (xem bè chính và hòa âm của
các ô nhịp 1, 2, và 5, 6 của ví dụ X, ô nhịp 1, 2, và 5, 6, 7 của ví dụ Z, cũng như hai ví dụ dưới đây).

BÈ GIAI ĐIỆU CHO SẴN
mà các nốt lặp lại đều được phụ họa bằng các hợp âm khác nhau

385. Thay vì tạo ra một hợp âm mới cho mỗi nốt lặp lại, đôi khi, người ta có thể lặp lại cùng một công thức bao gồm
hai hoặc nhiều hợp âm.

CÙNG NỐT BÈ GIAI ĐIỆU
lặp lại cùng công thức để phụ họa cho các nốt lặp lại

 Công thức 1 Lặp lại 1 Lặp lại 2 Công thức 2 Lặp lại

HÒA ÂM CHÕI
(Harmonie Syncopée)

386. Một số cách viết giai điệu (tournures mélodiques) nào đó của một giai điệu cho sẵn có thể không thể tránh khỏi
một hòa âm chõi (harmonie syncopée).
 Trong trường hợp tương tự, người ta ít nữa phải thay đổi vị thế của nốt trầm trong chừng mực có thể được để
có được một thể mới của hợp âm (số 311).

 HÂ chõi

Luận giải Hòa âm 6-9 41/46

HỢP ÂM GÃY—DUY TRÌ
(Accords Brisés—Tenues)

387. Thường xẩy ra rằng hai, ba, bốn nốt nhạc của bè giai điệu hoặc nhiều hơn nữa nối tiếp nhau trong cùng một ô
nhịp và trong nhiều ô nhịp, cho thấy dạng của một hợp âm gãy.
 Nếu các nốt nhạc ngắn đều là thành phần của cùng một ô nhịp, người ta có thể gom chúng lại trong cùng một
hợp âm, với thay đổi hoặc không thay đổi vị thế ở bè trầm.

 Hợp âm gãy Hợp âm gãy

Nhưng nếu chúng kéo dài và rải rác giữa nhiều ô nhịp, thích hợp hơn, người ta thay đổi hòa âm, nếu không với
từng nốt nhạc thì ít nhất cũng từng ô nhịp.

 Thay đổi hợp âm

388. Người ta cũng có thể thực hiện các hợp âm gãy ở bè trầm, trong thời gian kéo dài của một nốt bè chính, người
ta thậm chí cũng có thể thực hiện như vậy ở nhiều bè cùng lúc, nhưng nên sử dụng điều độ cách này để tránh làm
cho hòa âm thành nặng nề.

389. Nhiều hợp âm có thể nối tiếp nhau trong độ dài của một nốt giai điệu, bất chấp chỉ kéo dài một ô nhịp hoặc một
phách, nếu tiết tấu của bản nhạc cho phép hoặc đòi hỏi.

 Ba hợp âm cho Ba HÂ Hai HÂ
 một nốt giai điệu cho một nốt cho một nốt

VẾ CÁC CHỨC NĂNG KHÁC NHAU
có thể lấp đầy ở bè trên từng bậc trong các bậc

của âm giai trưởng và âm giai thứ trong hòa âm thuận
(Des Fonctions Diverses que peut remplir, à la partie supérieure,

chacun des degrés de la gamme majeure et de la gamme mineure dans l’harmonie consonante)

NỐT BẬC 1, 3, VÀ 5 SỬ DỤNG NHƯ LÀ NỐT NHẠC CUỐI CÙNG
CỦA MỘT BÈ CHÍNH CHO SẴN

390. Một giai điệu nào đó nói chung khởi đầu bằng một trong các nốt nhạc của hợp âm đầy đủ của hợp âm chủ âm:
nốt bậc 1, 3, hoặc 5. Nó luôn luôn kết thúc bằng một trong ba nốt nhạc đó, và chủ yếu bằng nốt chủ âm.

Luận giải Hòa âm 6-9 42/46

 Sử dụng như nốt nhạc đầu tiên hoặc cuối cùng của một giai điệu, nốt nhạc của ba bậc đó không thể lấp đầy
chức năng nào khác ngoại trừ các chức năng sau đây:
Biết rằng:

1) Nốt bậc 1 chỉ
có thể là nốt nền

gấp đôi

2) Nốt bậc 3 chỉ có
thể lấp đầy chức năng

của nốt quãng ba:

3)Nốt bậc 5,
chức năng của

nốt quãng 5

391. Bây giờ, đây là các chức năng khác nhau mà nốt nhạc các bậc đó, tùy theo trường hợp, có thể lấp đầy được
trong các bài học, sắp xếp theo nhịp độ chúng thường được dùng.

 NỐT BẬC 1

1)Chức năng
nốt nền. Hợp
âm nốt chủ

âm

2)Chức năng
nốt quãng

năm. Hợp âm
nốt bậc 4

3)Chức năng
nốt quãng ba.
Hợp âm nốt

bậc 6

NỐT BẬC 2

1)Chức năng
nốt quãng
năm. Hợp

âm nốt át âm

2)Chức năng
nốt nền. Hợp
âm nốt bậc 2

3)Chức năng
nốt nền. Hợp
âm nốt bậc 3

NỐT BẬC 3

1)Chức năng
nốt quãng

ba. Hợp âm
nốt chủ âm

2)Chức năng
nốt quãng

năm. Hợp âm
nốt bậc 6

3)Chức năng
nốt nền. Hợp
âm nốt bậc 3

âm thể
trưởng mà

thôi

NỐT BẬC 4

1)Chức năng
nốt nền. Hợp
âm nốt bậc 4

2)Chức năng
nốt quãng ba.
Hợp âm nốt

bậc 6

3)Chức năng
nốt quãng
năm. Hợp

âm nốt
quãng 5

giảm và nốt
bậc 7

NỐT BẬC 5

1)Chức năng
nốt quãng
năm. Hợp
âm nốt chủ

âm

2)Chức năng
nốt nền. Hợp
âm nốt át âm

3)Chức năng
nốt quãng

ba. Hợp âm
nốt bậc 3 âm
thể trưởng

mà thôi

Luận giải Hòa âm 6-9 43/46

NỐT BẬC 6

1)Chức năng
nốt quãng

ba. Hợp âm
nốt bậc 4

2)Chức năng
nốt quãng

năm. Hợp âm
nốt bậc 2

3)Chức năng
nốt nền. Hợp
âm nốt bậc 6

NỐT BẬC 7

1)Chức năng
nốt quãng

ba. Hợp âm
nốt át âm

2)Chức năng
nốt nền. Hợp
âm nốt quãng
5 giảm và của

bậc 7

3)Chức năng
nốt quãng
năm. Hợp

âm nốt bậc 3
âm thể

trưởng mà
thôi

VỀ KẾT GIAI ĐIỆU

(Des Terminaisons Mélodiques)

392. Vì kết thúc hòa âm (cadences harmoniques) nói chung hiếm khi là kết thúc bởi bè cao hơn là bởi bè trầm,
chúng tôi tin là hữu ích đưa ra trước mắt người học một bảng gồm các kết thúc giai điệu chính với chỉ định các cách
kết thúc khác nhau người ta có thể đưa vào từng kết thúc giai điệu.

KẾT THÚC GIAI ĐIỆU

có nốt bậc 1 là nốt trước nốt sau cùng
(Terminaisons Mélodiques ayant pour avant-dernière note le 1er degré)

KẾT THÚC GIAI ĐIỆU
có nốt bậc 2 là nốt trước nốt sau cùng

(Terminaisons Mélodiques ayant pour avant-dernière note le 2me degré)

Luận giải Hòa âm 6-9 44/46

KẾT THÚC GIAI ĐIỆU
có nốt bậc 3 là nốt trước nốt sau cùng

(Terminaisons Mélodiques ayant pour avant-dernière note le 3me degré)

KẾT THÚC GIAI ĐIỆU
có nốt bậc 4 là nốt trước nốt sau cùng

(Terminaisons Mélodiques ayant pour avant-dernière note le 4me degré)

 (*) Xem ví dụ Bậc 4 số 391, bậc 4 lấp đầy chức năng của nốt quãng năm giảm trong hợp âm của nốt bậc 7.

KẾT THÚC GIAI ĐIỆU

có nốt bậc 5 là nốt trước nốt sau cùng
(Terminaisons Mélodiques ayant pour avant-dernière note le 5me degré)

 (**) Các quãng 8 này đều được dung thứ với chuyển động ngược chiều trong kết thúc cuối cùng của một bản nhạc hoặc một đoạn.

KẾT THÚC GIAI ĐIỆU
có nốt bậc 6 là nốt trước nốt sau cùng

(Terminaisons Mélodiques ayant pour avant-dernière note le 6me degré)

Luận giải Hòa âm 6-9 45/46

KẾT THÚC GIAI ĐIỆU
có nốt bậc 7 là nốt trước nốt sau cùng

(Terminaisons Mélodiques ayant pour avant-dernière note le 7me degré)

(Bỏ số 393 nói về cách chuyển nốt nhạc ghi bằng Khóa Ut 1 sang Khóa Sol vì không áp dụng được trong bản dịch
này vì Chương trình Encore không có Khóa Ut 1, chỉ có Ut 3 và Ut 4. Khi gặp Khóa Ut 1, chúng tôi tùy trường hợp
đã chuyển sang hoặc Khóa Ut 3, Ut 4, hoặc Khóa Sol.)

BÀI TẬP

Bè chính cho sẵn một cung hoặc không chuyển cung mà người ta phải tìm ra bè trầm và hòa âm.
Sau khi kiểm tra bè trầm và các con số, người ta bổ túc bằng cách lấp đầy các bè trung gian. (Trước hết, đánh

số các bậc của bè chínhg rồi bậc của bè trầm.)
GHI CHÚ: Tất cả các bài tập theo sau đều được viết bằng Khóa Ut 1 trong nguyên tác, chúng tôi chuyển thành

Khóa Sol.

BÈ CHÍNH SƠ ĐẲNG CHO SẴN VỚI CUNG DO TRƯỞNG

BÈ CHÍNH SƠ ĐẲNG CHO SẴN VỚI CUNG LA THỨ

BÈ CHÍNH CHO SẴN VỚI NHIỀU CUNG KHÁC NHAU

Luận giải Hòa âm 6-9 46/46

 GHI CHÚ: Giai điệu sau đây, vì lí do dáng vẻ đặc biệt của nó, gồm có một vài hòa âm chõi vào lúc cuối.

(Hết Phần I)
(Phần II sẽ tiếp theo)

Luận giải Hòa âm P2 1/49

LUẬN GIẢI

TOAØN BOÄ HOØA AÂM

CỦA

EMILE DURAND

GIÁO SƯ NHẠC VIỆN QUỐC GIA
(TRAITÉ COMPLET D’HARMONIE par EMILE DURAND,

Professeur au Conservatoire National de Musique)

THU AN Trần Hữu Thuần dịch
(Ngày 26 tháng 02 năm 2014 bắt đầu)

Luận giải Hòa âm P2 2/49

PHẦN HAI

HÒA ÂM NỬA CUNG
chuyển cung và không chuyển cung

(Harmonie Chromatique, modulant et non-modulant)
-oO-

CHƯƠNG 1

VỀ CHUYỂN CUNG

(De la Modulation)

KHÁI NIỆM CHUNG
(Notions Générales)

394. Người ta gọi là chuyển cung (modulation) hoạt động bao gồm đi từ một âm giai (tonalité) này sang một âm giai
khác nhờ vào một hoặc nhiều hợp âm chuyển mạch (accords transitifs) chuẩn bị hoặc định ra âm giai mới bằng cách
phá bỏ tình cảm của âm giai trước.

395. Thông thường nhất, nguyên nhân định ra việc chuyển cung nằm trong tương quan nửa cung (rapport
chromatique) hiện hữu giữa các nốt nhạc nào đó, tự nhiên trong một cung, thăng hoặc giáng trong cung khác.

CHUYỂN TỪ CUNG DO TRƯỞNG SANG CUNG FA TRƯỞNG
nhờ vào một hợp âm chuyển mạch

 (A)

 Hợp âm quãng năm giảm của Mi (A) chứa nốt Sib tương quan nửa cung với nốt Si tự nhiên của cung Do, phá
bỏ âm giai trước và định ra âm giai Fa mà nốt Sib là nốt hạ át âm.
 Âm giai mới được xác nhận (confirmée) bởi công thức kết hoàn toàn kết thúc câu nhạc.

CHUYỂN TỪ CUNG DO TRƯỞNG SANG CUNG SOL TRƯỞNG
nhờ vào nhiều hợp âm chuyển mạch

 (B)

 Bè trầm của hợp âm quãng sáu (B), nốt Fa#, tương quan nửa cung với nốt Fa tự nhiên của cung Do, phá bỏ âm
giai trước và định ra âm giai Sol mà nốt Fa# là nốt cảm âm, âm giai mà ba hợp âm đi trước đã chuẩn bị, và rồi xác
nhận công thức kết hoàn toàn chấm dứt câu nhạc.

396. Để tác động việc chuyển cung, người ta cũng có thể lợi dụng tương quan nửa cung đã có sẵn giữa một số nốt
nhạc nào đó trong các âm giai khác nhau.
 Thể loại chuyển cung này sẽ là mục tiêu của một chương đặc biệt.

397. Người ta chia việc chuyển cung thành hai loại chính:
 1) Chuyển sang cung kế cận (tons voisins).
 2) Chuyển sang cung xa (tons éloignés).

Luận giải Hòa âm P2 3/49

CHƯƠNG 2

CHUYỂN SANG ÂM GIAI KẾ CẬN
(Modulation aux Tons Voisins)

398. Người ta gọi là âm giai kế cận (tons voisins):

1) Hai âm giai có chung một bộ khóa (armature de clef), nghĩa là một âm giai trưởng và âm giai thứ tương đối
của chính nó, hoặc ngược lại, một âm giai thứ và âm giai trưởng tương đối của nó.

ÂM GIAI KẾ CẬN VỚI NHAU
 Do trưởng La thứ

 2) Các âm giai mà bộ khóa khác nhau hoặc nhiều hơn hoặc ít hơn chỉ một dấu biến hóa, cho dẫu cấu trúc âm
giai của chúng thiết yếu phải có hai hoặc ba nốt nhạc khác biệt nhau.

HAI ÂM GIAI KẾ CẬN
mà một âm giai có một dấu biến hóa nhiều hơn âm giai kia trong bộ khóa

và các âm giai có hai nốt nhạc khác biệt nhau
 Do trưởng Re thứ

399. Các nốt nhạc khác biệt nhau chính là các nốt đặc trưng (notes caractéristiques) của một âm giai theo tương
quan với âm giai kia, bởi vì chính chúng được dùng để định ra việc chuyển cung từ âm giai này sang âm giai kia.
 Khi hai âm giai có nhiều nốt nhạc khác biệt nhau, một trong các nốt nhạc đó sẽ là nốt nhạc đặc trưng chính,
các nốt còn lại chỉ là các nốt đặc trưng phụ, quan trọng ít hay nhiều, có thể giúp tác động việc chuyển cung nhưng
không định ra đầy đủ như nốt đặc trưng chính.

400. Âm giai dùng làm điểm khởi đầu cho việc chuyển cung được gọi là âm giai nguyên thủy (ton primitif).
 (Nếu nó tác động như là âm giai khởi đầu và kết thúc một bản nhạc, người ta có thể gọi nó là âm giai chính
[ton principal].)

401. Một âm giai nào đó, trưởng hoặc thứ, đều luôn luôn có năm âm giai kế cận trong đó ba âm giai là kế cận trực
tiếp (voisins directs) và hai là kế cận gián tiếp (voisin indirects).

DO TRƯỞNG (âm giai nguyên thủy)

ÂM GIAI KẾ CẬN
La thứ, âm giai tương đối của nó, kế cận trực tiếp

Fa trưởng, kế cận trực tiếp GHI CHÚ: Sol trưởng, kế cận trực tiếp

Dấu * chỉ ra nốt nhạc đặc trưng chính
của mỗi một âm giai kế cận theo

Re thứ, kế cận gián tiếp tương quan với âm giai nguyên thủy; Mi thứ, kế cận gián tiếp

dấu + chỉ ra các nốt đặc trưng phụ

LA THỨ (âm giai nguyên thủy)

Luận giải Hòa âm P2 4/49

ÂM GIAI KẾ CẬN
Do trưởng, âm giai tương đối của nó, kế cận trực tiếp

Re thứ, kế cận trực tiếp Mi thứ, kế cận trực tiếp

Fa trưởng, kế cận gián tiếp Sol trưởng, kế cận gián tiếp

GHI CHÚ

402. Theo các ví dụ trên đây, người ta có thể nhận thấy:
 1) Hai cung tương đối thiết yếu phải là kế cận trực tiếp với nhau.
 2) Bốn âm giai kế cận khác đều chung cho cả hai âm giai tương đối, với khác biệt là kế cận trực tiếp của âm
giai này lại là kế cận gián tiếp của âm giai kia, và ngược lại.

403. Ngoài ra, người ta có thể có các nhận xét sau:
 1) Nốt nhạc đặc trưng duy nhất (note caractéristique unique) của các âm giai kế cận nào tìm thấy được ở
quãng bốn trên (quarte supérieur) trong âm giai nguyên thủy trưởng chính là nốt hạ át âm (sous-dominante) của âm
giai kế cận của nó, (xem bảng 1, cung Fa, kế cận của cung Do trưởng).

2) Nốt nhạc đặc trưng chính (note caractéristique principale) của các âm giai kế cận tìm thấy được ở quãng
sáu trên trong âm giai nguyên thủy chính là nốt hạ át âm của âm giai kế cận của nó, (xem bảng 2, cung Fa, kế cận
của cung La thứ).

3) Nốt nhạc đặc trưng chính và duy nhất của một âm giai trưởng theo tương quan với âm giai thứ tương đối
của nó chính là nốt át âm của âm giai trường đó, (xem bảng 2, cung Do trưởng kế cận của La thứ).

4) Ngoài ba trường hợp trên ra, nốt nhạc đặc trưng chính của một âm giai kế cận liên quan với âm giai nguyên
thủy luôn luôn là nốt cảm âm của âm giai kế cận đó, (xem tất cả các âm giai kế cận của Do trưởng, ngoại trừ Fa,
cũng như các âm giai kế cận của La thứ ngoại trừ các âm giai Fa và Do).

BÀI TẬP

 Trình bày các âm giai kế cận của tất cả các âm giai nguyên thủy sau đây, cùng phương cách như đã trình bày
các âm giai kế cận của Do trưởng và La thứ trong hai bảng ví dụ. Định ra, cũng như trong hai bảng trên, các nốt đặc
trưng của từng âm giai kế cận liên quan với âm giai nguyên thủy.

ÂM GIAI NGUYÊN THỦY CHO SẴN

Sol trưởng, Mi thứ, Fa trưởng, Re thứ, Re trưởng, Si thứ, Sib trưởng và Sol thứ.

404. Chuyển qua các âm giai kế cận dễ thực hiện: Người ta có thể thực hiện chỉ nhờ vào một âm giai chuyển tiếp,
người ta cũng có thể thực hiện nhờ vào nhiều âm giai chuyển tiếp.

CHUYỂN TỪ ÂM GIAI DO TRƯỞNG SANG MI THỨ
 Do trưởng Mi thứ Do trưởng Mi thứ

 Một HÂ Ba HÂ
 chuyển chuyển

405. Các hợp âm ba âm thích hợp nhất để tự chúng định ra việc chuyển sang các âm giai kế cận, tùy theo trường
hợp, chính là:

Luận giải Hòa âm P2 5/49

 1) Hợp âm đầy đủ của nốt át âm, thể nền hoặc thể đảo, của âm giai mà người ta muốn chuyển đến.
 2) Hợp âm quãng năm giảm của nốt bậc bảy, thể nền hoặc thể đảo, thuộc về cung người ta muốn chuyển đến.
 Một trong hai hợp âm đó luôn luôn chứa đựng nốt đặc trưng chính của âm giai kế cận mà người ta hướng đến,
theo tương quan với âm giai nguyên thủy mà người ta sắp rời bỏ.

CHUYỂN TỪ ÂM GIAI DO TRƯỞNG SANG SOL TRƯỞNG
thực hiện nhờ vào hợp âm đầy đủ của nốt át âm của âm giai Sol, thể nền hoặc thể đảo,

chứa đựng nốt Fa#, nốt đặc trưng của âm giai Sol liên quan với âm giai Do.
 Do trưởng Sol trưởng Do trưởng Sol trưởng Do trưởng Sol trưởng

 HÂ thể nền Thể đảo 1 Thể đảo 2
 của nốt át của nốt át của nốt át
 âm của Sol âm của Sol âm của Sol

CHUYỂN TỪ ÂM GIAI DO TRƯỞNG SANG FA TRƯỞNG

thực hiện nhờ vào hợp âm quãng năm giảm của âm giai Fa, thể nền hoặc thể đảo,
chứa đựng nốt Sib, nốt đặc trưng của âm giai Fa liên quan với âm giai Do.

 Do Fa Do Fa Do Fa
 trưởng trưởng trưởng trưởng trưởng trưởng

 HÂ Q5 Thể đảo 1 Thể đảo 2
 giảm của của HÂ Q5 của HÂ Q5
 Fa trưởng giảm của Fa giảm của Fa

BÀI TẬP

 Đánh số các nốt trầm cho sẵn, chú ý sử dụng phương cách định ra trên đầu từng bài tập để thực hiện các
chuyển cung khác nhau mà nó bao gồm.
 Sau khi kiểm tra các số đã đánh, tìm hiểu các số từ 406 đến 413 tiếp theo sau đây và thực hiện các nốt trầm đó
với số bè được ấn định.

SOL TRƯỞNG, ÂM GIAI CHÍNH

 Chuyển sang các âm giai Mi thứ, Re trưởng, La thứ và Si thứ, các âm giai kế cận của nó, thực hiện nhờ vào
hợp âm đầy đủ của hợp âm nốt át âm thể nền hoặc thể đảo.

BỐN BÈ

 6 6 5 5
 4

RE THỨ, ÂM GIAI CHÍNH

Chuyển sang các âm giai Fa trưởng, Do trưởng, La thứ, Sol thứ, và Sib trưởng, các âm giai kế cận của nó, thực
hiện nhờ vào hợp âm đầy đủ của nốt át âm thể nền hoặc thể đảo.

BỐN BÈ

Luận giải Hòa âm P2 6/49

RE TRƯỞNG, ÂM GIAI CHÍNH

Chuyển sang các âm giai Sol trưởng, La trưởng, Si thứ, Mi thứ, và Fa# thứ, các âm giai kế cận của nó, thực
hiện nhờ vào hợp âm quãng năm giảm của nốt bậc 7 thể nền hoặc thể đảo.

BA BÈ

SOL THỨ, ÂM GIAI CHÍNH

Chuyển sang các âm giai Sib trưởng, Re thứ, Fa trưởng, Mib trưởng, và Do thứ, các âm giai kế cận của nó,
thực hiện nhờ vào hợp âm quãng năm giảm của nốt bậc 7 thể nền hoặc thể đảo.

BA BÈ

THỰC HIỆN HÒA ÂM NỬA CUNG CÙNG TÊN

chuyển cung hoặc không chuyển cung
(Réalisation de l’Harmonie Chromatique, modulant ou non-modulant)

406. Khi nối kết hai hợp âm mà một chứa đựng một hoặc nhiều nốt có tương quan nửa cung với một hoặc nhiều nốt
của hợp âm kia, cần thận trọng tránh tương quan lầm lỗi nửa cung (fausse relation chromatique) hoặc tương quan
lầm lỗi quãng tám giữa chuỗi liên tiếp lập tức (immédiate) giữa hai bè khác nhau về các nốt nhạc có tương quan
nửa cung. (*)

XẤU

 (*) Một hợp âm trung gian luôn luôn chưa đủ để hủy bỏ các tương quan lầm lỗi đó.

PHẢI TRÁNH
Hợp âm trung gian ở đây chỉ là một hợp âm thoáng qua.

 Để tránh mọi tương quan lầm lỗi, cần đặt ở cùng bè hai nốt có tương quan nửa cung bằng cách tiến hành nửa
cung.

Luận giải Hòa âm P2 7/49

TỐT

NGOẠI LỆ

407. Khi, để chuyển từ một âm giai trưởng sang âm giai thứ tương đối của nó, người ta cho nối tiếp hợp âm đầy đủ
của nốt chủ âm của âm thể trưởng, (thể nền), hợp âm quãng sáu hoặc hợp âm quãng năm giảm của nốt bậc 7 của âm
thể thứ; thực hiện tương quan lầm lỗi về quãng tám được chọn lựa hơn là gấp đôi nốt bậc 7 đó, nốt cảm âm. Nhưng
người ta, trong chừng mực có thể được, phải tránh đặt để nốt quãng năm của hợp âm thứ nhất vào bè trên bởi vì
làm như thế tương quan lầm lỗi sẽ xẩy ra giữa hai bè cực, điều quả thực sẽ làm cho nó nổi rõ lên.

 TỐT TRÁNH XẤU TỐT TRÁNH XẤU

 I VII I VII I VII I VII I VII I VII

408. Càng nhiều càng tốt, người ta phải cố tránh gấp đôi bất cứ nốt nào trong các nốt nửa cung đi theo nhau, trừ phi
nốt được gấp đôi là nốt nền của một hợp âm đầy đủ.

 TRÁNH XẤU TỐT

 Nốt nền

409. Cả bốn bè chuyển động cùng chiều sẽ được phép khi một trong bốn bè tiến hành theo nửa cung cùng nốt (demi-
ton chromatique) đi lên hoặc đi xuống.

CHUYỂN ĐỘNG CÙNG CHIỀU ĐƯỢC PHÉP

410. Hơn bao giờ hết, nốt cảm âm của âm giai chúng ta hướng đến phải đi lên nốt chủ âm khi nó là thành phần của
hợp âm định ra việc chuyển cung.

VỀ NỬA CUNG CÙNG TÊN SỬ DỤNG TRONG GIAI ĐIỆU
(Du Demi-Ton Chromatique Employé Mélodiquement)

411. Khi việc phối hợp các hợp âm cho phép, tốt hơn cả nên chọn nửa cung cùng nốt được dùng trong giai điệu là
thành phần của chuỗi bốn âm tạo ra ba nửa cung, tất cả đi lên hoặc tất cả đi xuống, mà hai nốt ở hai đầu đều là nốt
khác tên (diatoniques), nốt nửa cung cùng tên nằm ở giữa (xem số 471).

 ½ cung ½ cung ½ cung ½ cung ½ cung ½ cung
 khác tên cùng tên khác tên khác tên cùng tên khác tên

RẤT TỐT

Luận giải Hòa âm P2 8/49

412. Nếu không thể tạo được chuỗi nửa cung như vậy, ít nữa người ta cố để có được hai nốt trong bốn, cách nào để
nửa cung cùng tên đi trước hoặc theo sau nửa cung khác tên, rồi nếu có thể được, người ta phải chọn lấy một quãng
khác cùng hướng đi của nốt lẽ ra là nửa cung bị thiếu.

 RẤT TỐT RẤT XẤU
 Chuỗi đi xuống Chuỗi đi lên Chuỗi ngòng ngoèo

NGOẠI LỆ

413. Khi nốt thứ hai của nửa cung cùng tên là thành phần của hợp âm kế tiếp, thông thường nhất, nó có thể và phải
đứng yên.

 ½ cung ½ cung
 đi xuống đi lên

BÀI TẬP

Thực hiện bốn bài học đã cho ở phần bài tập theo sau số 405.
 GHI CHÚ: Tốt hơn cả, nên nối lại với nhau hai hợp âm bị vạch đôi chia ra, bất cứ nơi nào tìm thấy trong các
bài học.

CÁC CÁCH KHÁC ĐỂ CHUYỂN SANG CÁC ÂM GIAI KẾ CẬN
(Autres Manières de Moduler aux Tons Voisins)

414. A. Trong các chuyển cung vừa thực hiện, âm giai nguyên thủy bị rời bỏ với hợp âm của nốt chủ âm, rồi người
ta đi đến âm giai mới bằng hợp âm của nốt át âm hoặc của nốt bậc 7.
 Cách chuyển cung này rất tự nhiên, việc chuyển cung giữa các âm giai kế cận được thực hiện như thế đều rõ
ràng và chính xác.

 B. Nhưng người ta cũng có thể thực hiện việc chuyển cung đó cách hoàn toàn khác, ví dụ, rời bỏ âm giai
nguyên thủy với một hợp âm khác với hợp âm của nốt chủ âm.

 Do trưởng La thứ
 rời bỏ rời bỏ
 với bậc 5 với bậc 4 Do trưởng

 Chỉ ra bậc nền V V IV V
 HÂ định đoạt HÂ định đoạt

 C. Hoặc, nhận lấy âm giai mới bằng một hợp âm không phải là các hợp âm của nốt bậc 5 hoặc của nốt bậc 7,
ngoại trừ cho nghe liền sau đó một trong hai hợp âm đó, để tạo ra một âm giai mới tốt đẹp hơn.

 Re thứ tấn công bằng HÂ của nốt bậc 4
 Do trưởng sau đó nối tiếp bằng HÂ của nốt át âm

 Chỉ ra bậc nền I IV V
 HÂ định đoạt

Luận giải Hòa âm P2 9/49

 D. Hoặc cuối cùng, hoàn toàn bỏ qua các hợp âm của nốt át âm và của nốt cảm âm bằng cách thay thế với một
tập hợp các hợp âm khác chứa đựng các nốt đặc trưng của việc chuyển cung.

 vẫn ở Do nhưng vẫn ở Sol nhưng
 Do trưởng đã sang Sol trưởng Sol trưởng Sol trưởng đã sang Do trưởng Do trưởng

 V III V III IV I I IV IV I
 của Do HÂ định đoạt của Sol HÂ định đoạt
 I VI I của Sol--HÂ hỗn hợp (*) V I của Do--HÂ hỗn hợp (*)

(*) Hợp âm hỗn hợp (mixte) là hợp âm đồng thời thuộc về âm giai người ta rời bỏ và về âm giai người ta đi đến, bởi vì nó không chứa
đựng bất cứ nốt đặc trưng nào của cả hai hợp âm. (Người dịch ghi chú: Về sau tác giả gọi tình trạng hỗn hợp này là nhiều chức năng-équivoque
[số 423 và tiếp].)

GHI CHÚ

 Trong phần D, ví dụ 1, các hợp âm đầy đủ Sol, Mi, Si và Do tạo thành một tập hợp không thể thuộc về âm giai
nào khác ngoại trừ âm giai Sol trưởng; ví dụ 2, tập hợp các hợp âm đầy đủ Sol, Do và Fa không thể thuộc về âm giai
nào khác ngoại trừ âm giai Do trưởng, định ra âm giai mới này.

415. Trong mọi cách chuyển cung như trong các chuyển cung bên trên, khi nhận làm nguyên ủy định đoạt tương
quan nửa cung cùng tên hiện hữu giữa một số nốt nhạc nào đó của hai âm giai nối tiếp, có thể có hai trường hợp xẩy
ra:
 1) Trường hợp trong đó các nốt nhạc nối tiếp liền nhau và tạo thành nửa cung cùng tên, (ví dụ B Sol Sol#).
 2) Trường hợp trong đó các nốt nhạc bị tách ra bởi một hoặc nhiều hợp âm trung gian và không sinh ra nửa

cung như thế, (ví dụ C Si Do Sib; Do Do#).

 Trong trường hợp 1), người ta chỉ phải tránh tương quan lầm lỗi quãng tám (số 406). Trong trường hợp 2),
phải thận trọng đừng có tương quan ba âm giả tạo có thể là kết quả của một vài chuỗi nối kết hợp âm nào đó giữa
âm giai nguyên thủy và âm giai mới.
 Để bảo đảm thực hiện đúng chuyển cung theo trường hợp 2, cần có một lúc với giả thiết rằng hợp âm hỗn hợp
cuối cùng hoàn toàn thuộc về âm giai mới, rồi xem, trong âm giai mới đó, liệu nó có nối kết với hợp âm kế tiếp
không, không rơi vào bất cứ lỗi lầm nào trong các lỗi về hợp âm đã báo động (số 341 và 345).

XẤU
 vẫn ở Do nhưng
 Do trưởng đã sang Sol Sol trưởng Sol trưởng Do trưởng

 V I của Do I của Sol
 I IV III của Sol (số 341 V IV của Do (số 345)

BÀI TẬP

 Đánh số các bè trầm cho sẵn dưới đây, rồi thực hiện bốn bè sau khi đã kiểm tra các con số.

CHUYỂN CUNG GIỮA CÁC ÂM GIAI KẾ CẬN
bằng cách sử dụng các hợp âm hỗn hợp

(Xem [*] ví dụ D số 414)

Luận giải Hòa âm P2 10/49

CHUYỂN CUNG GIỮA CÁC ÂM GIAI KẾ CẬN
bằng cách rời bỏ âm giai nbuyên thủy

và đi đến âm giai mới bằng các cách khác nhau
(Ôn lại toàn bộ số 414)

 Chỉ định bậc nốt nền của hợp âm đầu tiên và hợp âm cuối cùng của mỗi âm giai bằng số Rôma để nhận ra rõ
ràng hơn các chuỗi chuyển cung.

Luận giải Hòa âm P2 11/49

CHƯƠNG 3

CHUYỂN SANG ÂM GIAI XA
(Modulation aux Tons Éloignés)

416. Người ta gọi là âm giai xa (tons éloignés) các âm giai với nhiều hơn chỉ là một dấu biến hóa khác nhau trên bộ
khóa, ví như Do trưởng chẳng dấu biến hóa nào và Re trưởng với hai dấu thăng, Sol trưởng với một dấu thăng và
Re thứ với một dấu giáng, Do thứ với ba dấu giáng và Fa trưởng với chỉ một dấu giáng.

 Do trưởng Re trưởng Sol trưởng Re thứ Do thứ Fa trưởng
 âm giai xa âm giai xa âm giai xa

417. Việc chuyển cung sang các âm giai xa nói chung thường phức tạp hơn chuyển cung sang các âm giai kế cận.
 Tuy nhiên, có một tính chất thân cận (parenté) nào đó giữa một số âm giai được gọi là âm giai xa nhưng việc
chuyển từ âm giai này sang âm giai khác ít nữa cũng dễ dàng như việc chuyển một âm giai sang âm giai kế cận trực
tiếp nhất. Nói ví dụ như hai âm giai khác nhau về âm thể được thiết lập trên cùng một nốt chủ âm, ví như Do trưởng
và Do thứ, âm giai khác nhau đến ba dấu giáng trong bộ khóa nhưng chỉ khác nhau có hai nốt nhạc trong cấu trúc
âm giai của chúng, đó là: nốt bậc 3 (trung âm), nốt đặc trưng chính và nốt bậc 6 (thượng át âm), nốt đặc trưng quan
trọng thứ nhì.

CUNG DO
 thể trưởng thể thứ

 Nốt đặc trưng chính Nốt đặc trưng phụ

CHUYỂN CUNG BẰNG CÁCH ĐỔI ÂM THỂ
(Modulation par le Changement de Mode)

418. Quả thực, để đi từ âm thể này sang âm thể khác, chỉ cần biến đổi hợp âm của nốt bậc 1, thể nền hoặc thể đảo,
từ trưởng sang thứ hoặc từ thứ sang trưởng, điều thực hiện được bằng cách hạ thấp hoặc nâng cao nốt quãng ba
(trung âm) nửa cung cùng nốt.

 Hợp âm của nốt bậc 1 chuyển từ trưởng sang thứ Hợp âm của nốt bậc 1 chuyển từ thứ sang trưởng
 HÂ nền Đảo 1 Đảo 2 HÂ nền Đảo 1 Đảo 2

 Trưởng Thứ Trưởng Thứ Trưởng Thứ Thứ Trưởng Thứ Trưởng Thứ Trưởng
 ÂM GIAI DO ÂM GIAI LA

BÀI TẬP

 Đánh số bài học sau đây, chú ý thực hiện thay đổi âm thể nhờ vào hợp âm của nốt bậc 1, thể nền hoặc thể đảo,
chuyển đổi từ trưởng sang thứ hoặc từ thứ sang trưởng, tùy trường hợp. Kiểm soát việc đó xong, thực hiện bài học
thành 4 bè.

Luận giải Hòa âm P2 12/49

CÁC CÁCH KHÁC ĐỂ THỰC HIỆN THAY ĐỔI ÂM THỂ TỪ TRƯỞNG SANG THỨ
(Autres Manières d’Effectuer le Changement de Mode de Majeur en Mineur)

419. Người ta có thể đi đến âm thể thứ sau âm thể trưởng, (cùng nốt chủ âm), bằng một hợp âm khác với hợp âm của
nốt bậc 1, ví dụ, bằng hợp âm nốt bậc 2 hoặc nốt bậc 4 (thể nền hoặc thể đảo), cả hai hợp âm này đều mang nốt
thượng át âm, nốt đặc trưng phụ.

THỂ THỨ ĐI ĐẾN BẰNG HỢP ÂM CỦA NỐT BẬC 2 CỦA NÓ
 Do trưởng Do thứ Do trưởng Do thứ Do trưởng Do thứ

 HÂ Q5 giảm HÂ Q5 giảm HÂ Q5 giảm
 của nốt bậc 2 của Do thứ ở thể nền của nốt bậc 2 của Do thứ ở thể đảo 1 của nốt bậc 2 của Do thứ ở thể đảo 2

THỂ THỨ ĐI ĐẾN BẰNG HỢP ÂM CỦA NỐT BẬC 4 CỦA NÓ

 Do trưởng Do thứ Do trưởng Do thứ Do trưởng Do thứ

 HÂ đầy đủ HÂ đầy đủ HÂ đầy đủ
 của nốt bậc 4 của Do thứ ở thể nền của nốt bậc 4 của Do thứ ở thể đảo 1 của nốt bậc 4 của Do thứ ở thể đảo 2

420. Hoặc ngoài ra, người ta có thể đi đến bằng hợp âm của nốt bậc 6 mà nốt nền là nốt đặc trưng phụ, và nốt quãng
năm là nốt đặc trưng chính.

THỂ THỨ ĐI ĐẾN BẰNG HỢP ÂM CỦA NỐT BẬC 6 CỦA NÓ
 Do trưởng Do thứ Do trưởng Do thứ

 HÂ đầy đủ giảm của nốt bậc 6 HÂ đầy đủ giảm của nốt bậc 6, của nốt bậc 4,
 của Do thứ ở thể nền và của nốt bậc 2 của Do thứ, cả ba đều ở thể nền

421. Thay đổi âm thể từ thứ sang trưởng không thể được thực hiện cùng cách mà không tạo ra một sự cứng cỏi to
lớn do tương quan ba cung giả tạo sinh ra từ nốt bậc 3 thứ và nốt bậc 6 trưởng tiếp xúc nhau ngay lập tức.

RẤT CỨNG CỎI
 Do thứ Do trưởng Do thứ Do trưởng Do thứ Do trưởng

 HÂ của nốt HÂ của nốt HÂ của nốt
 bậc 2 của Do trưởng bậc 4 của Do trưởng bậc 6 của Do trưởng

422. Tuy vậy, sau âm thể thứ, người ta có thể đi đến âm thể trưởng bằng thể đảo một của hợp âm của nốt bậc 4,
(hợp âm của nốt bậc 6) và nhất là khi theo sau hợp âm của nốt át âm, nốt chung của cả hai âm thể.

 Do thứ TỐT Do trưởng

 HÂ Q6 của nốt bậc 6 cung Do trưởng,

Luận giải Hòa âm P2 13/49

 Việc thay đổi âm thể các hợp âm không chỉ áp dụng cho các hợp âm mà chúng ta vừa nói đến, người ta có thể
thực hiện với bất cứ bậc nào, hoặc để có được một chuyển cung kế cận hay xa, hoặc để làm dịu việc chuyển cung đó
bằng cách chuẩn bị nó, (xem chương về biến âm, các số 452 và 481).

BÀI TẬP

 Đánh số bè trầm cho sẵn sau đây, rồi thực hiện thành 4 bè, sau khi đã kiểm tra các số.

ÂM THỂ THỨ
lần lượt đi đến bằng các hợp âm của nốt bậc 2, nốt bậc 4 hoặc nốt bậc 6,

ở thể nền hoặc thể đảo.

ÂM THỀ TRƯỞNG
đi đến bằng thể đảo 1 của hợp âm của nốt bậc 4

VỀ CHUYỂN CUNG NHỜ VÀO TÍNH NHIỀU CHỨC NĂNG CÙNG LÚC
(De la Modulation par l’Équivoque)

423. Mỗi hợp âm trong các hợp âm ba âm đều có thể thuộc về nhiều âm giai. Như thế, cùng một hợp âm đầy đủ, bất
kì trưởng, thứ, có thể đóng một chức năng trong năm âm giai khác nhau: ba thuộc âm thể trưởng và hai thuộc âm
thể thứ.
 Nói ví dụ, hợp âm đầy đủ Do Mi Sol, với tên gọi khác nhau, thuộc về 5 âm giai sau đây:

 1.Với ÂG Do trưởng 2.Với ÂG Sol trưởng 3.Với ÂG Fa trưởng 4.Với ÂG Fa thứ 5.Với ÂG Mi thứ
 như là HÂ nốt bậc 1 như là HÂ nốt bậc 4 như là HÂ nốt bậc 5 như là HÂ nốt bậc 5 như là HÂ nốt bậc 6

 1.Với ÂG Re thứ 2.Với ÂG Do trưởng 3.Với ÂG Sib trưởng 4.Với ÂG La thứ 5.Với ÂG Fa trưởng
 như là HÂ nốt bậc 1 như là HÂ nốt bậc 2 như là HÂ nốt bậc 3 như là HÂ nốt bậc 4 như là HÂ nốt bậc 6

424. Ý nghĩa đa dạng của một hợp âm cho phép nó đóng nhiều chức năng (équivoquer), nghĩa là người ta có thể cho
nó vay mượn một ý nghĩa mà ngay từ ban đầu nó không có, bằng cách gán nó vào một âm giai khác với âm giai hiện
hữu vào lúc nó được đưa ra.
 Nhờ vào tính nhiều chức năng cùng lúc này (équivoque), người ta có thể đi từ một âm giai này đến một âm giai
khác nào đó mà hợp âm đó có thể thuộc về, và ngay cả đến một âm giai kế cận nào đó của âm giai do tính nhiều
chức năng cùng lúc gợi lên.

CHUYỂN CUNG NHỜ VÀO TÍNH NHIỀU CHỨC NĂNG

 Từ Do trưởng sang Fa thứ Từ Sol trưởng sang Fa trưởng Từ Fa trưởng sang Fa thứ
 Do trưởng Fa thứ Sol trưởng Fa trưởng Fa trưởng Fa thứ

 HÂ nốt bậc 1 với Do trưởng HÂ nốt bậc 4 với Sol trưởng HÂ nốt bậc 5 với
 và HÂ nốt bậc 5 với Fa thứ và HÂ nốt bậc 5 với Fa thứ Fa trưởng và Fa thứ

Luận giải Hòa âm P2 14/49

 Từ Mi thứ sang Fa thứ Từ Sol trưởng sang Fa trưởng Từ Mi thứ sang Fa trưởng
 MI thứ Fa thứ Sol trưởng Fa trưởng Mi thứ Fa trưởng

 HÂ nốt bậc 6 với Mi thứ HÂ nốt bậc 4 với Sol trưởng HÂ nốt bậc 6 với Mi thứ
 và HÂ nốt bậc 5 với Fa thứ và HÂ nốt bậc 5 với Fa trưởng và HÂ nốt bậc 5 với Fa trưởng

 Từ Fa thứ sang Fa trưởng Từ Fa thứ sang Do trưởng
 Fa thứ Fa trưởng Fa thứ Do trưởng

 HÂ nốt bậc 5 HÂ nốt bậc 5 với Fa thứ
 với Fa thứ và Fa trưởng và HÂ nốt bậc 1 với Do trưởng

 Từ Fa trưởng sang Mi thứ Từ Fa thứ sang Mi thứ
 Fa trưởng Mi thứ Fa thứ Mi thứ

 HÂ nốt bậc 5 với Fa trưởng HÂ nốt bậc 5 với Fa thứ
 và HÂ nốt bậc 6 của Mi thứ và HÂ nốt bậc 6 với Mi thứ

 Từ Fa thứ sang Sol trưởng Từ Do trưởng sang Lab trưởng
 Fa thứ Sol trưởng Do trưởng Fa thứ Lab trưởng

 HÂ nốt bậc 5 với Fa thứ HÂ nốt bậc 1 với Do trưởng xem như
 và HÂ nốt bậc 4 của Sol trưởng HÂ nốt bậc 5 với Fa trưởng cho phép
 chuyển sang ÂG kế cận của nó, Lab trưởng

425. Người ta có thể liên tục sử dụng tính nhiều chức năng và việc thay đổi âm thể để có được các chuyển cung sang
âm giai xa.

 Mi thứ Mi thứ Mi trưởng
 Fa trưởng Mi trưởng Fa thứ Đổi âm thể Bb A

 HÂ nốt bậc 5 HÂ nốt bậc 5 III (Sib) Đổi âm thể
 với Fa trưởng và với Fa thứ và IV (La thứ)
 nốt bậc 6 với Mi thứ nốt bậc 6 với Mi thứ nhiều chức năng

426. Cũng vậy, người ta có thể lợi dụng tính nhiều ý nghĩa mà hợp âm có được khi thực hiện việc thay đổi âm thể để
chuyển đến một trong các âm giai kế cận của âm thể mới.

 Do trưởng Do thứ Mib trưởng Do trưởng Do thứ Lab trưởng
 Đổi âm thể Kế cận của Do thứ Đổi âm thể Kế cận của Do thứ

 I (Do thứ) I (Do thứ)
 VI (Mib trưởng) III (Lab trưởng)

Luận giải Hòa âm P2 15/49

 Do thứ Do trưởng Mi thứ Do trưởng Do thứ
 Đổi âm thể Kế cận của Do trưởng Do thứ Lab trưởng Lab trưởng

 I (Do trưởng) VI (Do thứ)
 VI (Mi thứ) I (Lab trưởng)

427. Việc thay đổi âm thể đôi khi được hiểu ngầm.

Chuyển cung với hiểu ngầm âm thể được thay đổi:
 C Ab Cm G
 Do thứ Do trưởng
 hiểu ngầm hiểu ngầm

Cùng ví dụ với thay đổi âm thể được thực hiện:
 C Cm Ab Cm C G

NHẬN XÉT

428. Người ta có được nhiều phương cách để đi từ âm thể trưởng sang âm thể thứ hơn từ âm thể thứ sang âm thể
trưởng (số 419 và số 422).
 Kết quả là các chuyển cung xa bằng cách thêm dấu giáng vào hoặc cắt bỏ dấu thăng đều dễ dàng hơn các
chuyển cung theo thứ tự ngược lại.

BÀI TẬP
 Đánh số bài học sau đây bằng cách chủ yếu dùng tính nhiều chức năng làm phương tiện để chuyển cung. Sau
khi kiểm tra các con số, thực hiện thành 4 bè.

CHUYỂN CUNG DO HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU GỢI NÊN
không chuẩn bị

(Modulation Provoquée par l’Accord de Quarte et de Sixte, sans préparation)

429. Hợp âm quãng bốn và quãng sáu, thể đảo của hợp âm đầy đủ trưởng hoặc thứ chỉ thực hiện, không được chuẩn
bị, trên nốt át âm trong các công thức kết (số 166). Kết quả là mọi hợp âm quãng bốn và quãng sáu không được
chuẩn bị đều là thể đảo 2 của nốt chủ âm và mời gọi một kết thúc lập tức hướng về nốt chủ âm đó.

Luận giải Hòa âm P2 16/49

 Vì lí do đó, hợp âm quãng bốn và quãng sáu của bậc 5 thường là một trong các phương cách tốt được sử dụng
dẫn đến một chuyển cung kế cận hoặc xa.

CHUYỂN CUNG ĐƯỢC DẪN ĐẾN BẰNG HỢP ÂM QUÃNG 4 VÀ QUÃNG 6 CỦA NỐT ÁT ÂM
 Do trưởng La thứ Sol trưởng Mi thứ Do trưởng Si thứ

 Át âm Át âm Át âm Át âm Át âm
 ÂM GIAI KẾ CẬN ÂM GIAI XA

BÀI TẬP

Đánh số bài học sau đây bằng cách chủ yếu dùng hợp âm quãng bôn và quãng sáu của nốt bậc 5 để gợi nên
các chuyển cung khác nhau mà chúng chứa đựng. Sau khi kiểm tra các con số, thực hiện thành 4 bè.

VỀ CHUYỂN CUNG HOẶC THAY ĐỔI ÂM GIAI BẰNG NỐT ĐỒNG ÂM
(De la Modulation ou du Changement de Ton par l’Enharmonie)

430. Người ta gọi là đồng âm (enharmonie) tương quan hiện hữu giữa hai nốt nhạc ví như Do# và Reb, Lab và Sol#,
các nốt chỉ cùng là một phiếm (clavier) trên đàn piano và đàn orgue, hậu quả là, âm thanh cùng là một trên các nhạc
cụ có phiếm đó, cho dẫu, nói chính xác, giữa chúng phải có một khác biệt li lai của một comma (chừng 1/9 cung).
Các nốt đồng âm-notes enharmoniques cũng còn được gọi là notes synonymes:

431. Không thể có sự đồng âm mà không đồng thời cũng có thay đổi âm giai (changement de ton).
 Đôi khi, đồng âm chỉ để thay thế (substituer) cho âm giai đồng âm (tonalité synonyme) có quá nhiều dấu thăng
hoặc dấu giáng, nói ví dụ như âm giai Si thứ (hai dấu thăng) thay cho âm giai Dob thứ (3 dấu giáng đôi và 4 dấu
giáng).

 Chuyển cung Đồng âm

 Solb trưởng Dob thứ (âm giai Solb trưởng Si thứ thay cho Dob thứ
 không hữu dụng)

432. Trong các chuyển biến đồng âm (mutations enharmoniques) như trong ví dụ trên, tất cả các hợp âm cũng như
các nốt nhạc bao gồm trong đó bảo toàn trong âm giai thay thế ý nghĩa đã có của âm giai được thay thế.
 Trong trường hợp tương tự, việc chuyển cung nói cho chính xác không phải là việc đồng âm.

433. Không phải nhờ vào ý nghĩa nhiều chức năng (équivoque) cho một số hợp âm nào đó vay mượn mà đồng âm,
tự bản thân, định đoạt việc chuyển cung.

Luận giải Hòa âm P2 17/49

 Tính nhiều chức năng do đồng âm mà có chỉ có thể tạo ra được nhờ các hợp âm nghịch (accords dissonants)
mà chúng ta thực sự chưa nói đến.

THỰC HIỆN CÁC ĐOẠN NHẠC ĐỒNG ÂM
(Réalisation des Passages Enharmoniques)

434. Một đoạn nhạc đồng âm luôn luôn gây khó khăn nào đó cho việc thực hiện hoặc xướng âm, và nhất là cho
thanh nhạc hoặc các nhạc cụ khác với nhạc cụ có bàn phiếm.
 Để san bằng khó khăn đó trong chừng mực có thể được, có hai phương cách:
 Cách thứ nhất, bao gồm thực hiện đồng âm cho từng bè cần đến nó vào lúc người ta có thể bắt gặp một quãng
đồng âm (intervalle enharmonique) ít gây khó khăn khi xướng âm (intonation), không kể đến các thay đổi cùng loại
có thể xẩy ra trong các bè khác, trước hoặc sau.

 Hệ thống này nhằm tạo ít khó khăn trong việc xướng âm hoặc thực hiện mỗi bè tách riêng ra, nhưng có bất tiện
là nó phơi bày ra trước mắt các thành tố xem ra không đồng nhất (hétérogènes), điều làm hỏng rất nhiều việc xướng
âm mỗi bè.

435. Cách thứ hai bao gồm thực hiện đồng thời tất cả các thay đổi bằng cách để ý ghi kèm nốt đồng âm của nó (viết
bằng nốt nhỏ và đặt trong ngoặc đơn) một trong hai nốt nhạc làm thành quãng đồng âm quá khó khăn nhằm mục
đích nhận ra các tương quan hiện hữu giữa hai nốt nhạc đó cách dễ dàng hơn.

Bằng cách kèm theo nốt đồng âm nốt nhạc thứ nhất của quãng đồng âm

Bằng cách kèm theo nốt đồng âm nốt nhạc thứ hai của quãng đồng âm

Luận giải Hòa âm P2 18/49

 Để nghiên cứu hòa âm, nói chung, người ta sẽ có hiệu quả khi sử dụng hệ thống được đề nghị ở số 435.

 GHI CHÚ: Để chấp nhận hoặc từ khước các quãng giai điệu có thể xẩy ra do các thay đổi đồng âm, cần xem
các quãng đó như không là đồng âm. Như thế, quãng bốn giảm Re#—Sol của các ví dụ trước là chấp nhận được vì
nó thay thế cho quãng ba trưởng Mib—Sol (ví dụ 1) hoặc Re#—Fa x (ví dụ 2).
 Cũng vậy quãng ba giảm Sol#—Sib và quãng quá tăng (sur-augmentée) thứ nhất Si#—Sib, cả hai đều thay cho
một quãng hai trưởng.

BÀI TẬP
Thực hiện bài học sau đây thành 4 bè

Luận giải Hòa âm P2 19/49

CHƯƠNG 4

VỀ CHUYỂN CUNG PHỨC HỢP
và về Hành trình Chuyển cung

(De la Modulation Composée et des Marches Modulantes)

436. Khi thay vì trực tiếp đi từ âm giai nguyên thủy đến âm giai người ta muốn tới, khi đi ngang qua, người ta động
chạm đến một hoặc nhiều âm giai trung gian ít nhiều rõ ràng, đó là CHUYỂN CUNG PHỨC HỢP (modulation
composée).

Bằng chuyển cung phức hợp, người ta không thấy một chút cứng cỏi nào khi đi đến các âm giai xa nhất, các
âm giai không tương đồng nhất.

CHUYỂN CUNG PHỨC HỢP TỪ DO TRƯỞNG SANG SOL # THỨ

 Do trg Sol trg Re trưởng Fa# thứ Do# thứ Sol# thứ

CHUYỂN CUNG PHỨC HỢP TỪ SOL # THỨ SANG DO TRƯỞNG
 Sol# thứ Mi trg La trưởng Re trưởng Sol trưởng Do trưởng

437. Chuyển cung phức hợp không những chỉ áp dụng được để chuyển sang âm giai xa mà còn có thể dùng để
chuyển sang âm giai kế cận.

CHUYỂN CUNG PHỨC HỢP
 TỪ DO TRƯỞNG SANG SOL TRƯỞNG TỪ MI THỨ SANG RE TRƯỞNG
 Do trg La thứ Sol trưởng Mi thứ Sol trg Si thứ Re trưởng

438. Tất cả các cách thức mà người ta dùng để thực hiện các chuyển cung đơn giản đều có thể sử dụng trong các
chuyển cung phức hợp.
 Việc sử dụng đúng lúc đúng thời tất cả các phương cách chuyển cung cũng như nhiều cách phối hợp có thể nẩy
sinh ra từ việc pha trộn chúng đều cho phép nhanh chóng ít nhiều đi từ một âm giai nguyên thủy nào đó đến tất cả
các âm giai trưởng hoặc thứ.

CHUYỂN CUNG QUI TỤ, CHUYỂN CUNG TÁCH RỜI
(Modulations Convergentes, Modulations Divergentes)

439. Cho dẫu chỉ có tương quan ít gần gủi với nhau, hai âm giai xa cách nhau có thể nối tiếp nhau khi chúng xoay
quanh một âm giai chính kế cận với cả hai.

440. Các chuyển cung kết quả thành việc hội tụ nhiều âm giai chung quanh một âm giai chính được gọi là chuyển
cung qui tụ (modulations convergentes).

DO TRƯỞNG, CUNG CHÍNH
Chuyển cung qui tụ với Sol trưởng và Fa trưởng

 Do trưởng Sol trg La trg Do trưởng

Luận giải Hòa âm P2 20/49

441. Các chuyển cung ngày càng xa dần âm giai chính được gọi là chuyển cung tách rời (modulations divergentes)
(xem hai ví dụ của số 436).

HÀNH TRÌNH CHUYỂN CUNG

(Marches Modulantes)

442. Các hành trình chuyển cung là các chuyển cung đi qua nhiều âm giai.
 Có hai loại: các hành trình chuyển cung qui tụ và các hành trình chuyển cung tách rời.
 (Hai cách này cống hiến một phương cách uy lực để chuyển đần các âm giai xa).

HÀNH TRÌNH CHUYỂN CUNG QUI TỤ

 Do trưởng Fa trưởng La thứ Sol trưởng Do trưởng

HÀNH TRÌNH CHUYỂN CUNG TÁCH RỜI

 Do trưởng Fa trưởng Mib trưởng Reb trưởng Dob trưởng

443. Người ta có thể sử dụng các hành trình chuyển cung qui tụ để chuyển sang các âm giai kế cận; để được vậy, chỉ
cần ngưng hành trình lại ở điểm người ta muốn đến.

HÀNH TRÌNH CHUYỂN CUNG QUI TỤ
dùng để đi từ Do trưởng sang La thứ.

 HÀNH TRÌNH .

 Do trưởng Fa trưởng La thứ

444. Lực lôi kéo (force d’impulsion) ghi đậm nét ở hành trình bằng tính đối xứng của các tiến triển cho phép thực
hiện một số chuyển cung lập tức nào đó xem ra cứng cỏi trong mọi trường hợp khác.

CHUYỂN CUNG LẬP TỨC
từ Do trưởng sang Re trưởng; từ Re trưởng sang Mi thứ, vân vân

 Do trưởng Re trưởng Mi trưởng Fa# trưởng
 (khg dấu biến) (2 thăng) (4 thăng) (6 thăng)

(Cũng xem ví dụ 2 của số 442)

BÀI TẬP

 Thực hiện các hành trình hòa âm sau đây với hai vị thế trong chừng mực có thể được, và với số lượng bè từng
bài đòi hỏi. Chỉ ra các âm giai được dùng.

HÀNH TRÌNH ĐI LÊN
 (Vị thế hẹp và vị thế rộng)

Luận giải Hòa âm P2 21/49

 (Vị thế hẹp và vị thế rộng)

HÀNH TRÌNH ĐI XUỐNG

HÀNH TRÌNH ĐI LÊN

HÀNH TRÌNH ĐI XUỐNG

Luận giải Hòa âm P2 22/49

Luận giải Hòa âm P2 23/49

CHƯƠNG 5

VỀ KẾT THÚC LÁNH
(De la Cadence Évitée)

GHI CHÚ: Người dịch ghi chú: Nguyên tác mất hai số 445 và 446, không biết vì đánh số sai hoặc vì lí do nào khác, trong khi số trang vẫn
đầy đủ, trang trước số 153, trang này số 154 khởi đầu Chương 5. Chúng tôi vẫn giữ lại cách đánh số nguyên tác để người đọc dễ đối chiếu
với nguyên tác khi cần.

447. Khi người ta thay thế hợp âm của nốt chủ âm chấm dứt một kết thúc hoàn toàn bằng một hợp âm chuyển cung
(accord modulant) nào đó, người ta thực hiện một KẾT THÚC LÁNH (cadence évitée).
 Hợp âm chuyển cung làm thành kết thúc lánh thường là, trong số các hợp âm ba âm, hợp âm của nốt át âm
hoặc của nốt bậc bảy của một trong các âm giai kế cận, ở thể nền hoặc thể đảo 1 dù là hợp âm nào.

VÍ DỤ VỀ KẾT THÚC LÁNH VỚI DO TRƯỞNG

 Kết lánh Kết lánh Kết lánh Kết lánh Kết lánh Kết lánh

VÍ DỤ VỀ KẾT THÚC LÁNH VỚI LA THỨ

 Kết lánh Kết lánh Kết lánh Kết lánh Kết lánh Kết lánh

448. Việc chuyển cung do một kết thúc lánh gây nên có thể chỉ là thoáng qua (passagère) (số 449).

 Do Chuyển thoáng Về lại
 trưởng qua La thứ Do trưởng

 Kết lánh

 Nó cũng có thể vĩnh viễn (définitive) (Xem số 449 B sau đây)

 Do Chuyển qua La thứ thành vĩnh viễn
 trưởng với kết thúc hoàn toàn ở âm giai này

 Kết lánh Kết lánh

BÀI TẬP

 Chỉ ra tất cả các kết thúc trong bài học sau cũng như các âm giai khác nhau mà người ta đã đi qua, không kể
kéo dài lâu mau. Sau đó, thực hiện bài học thành 4 bè.

Luận giải Hòa âm P2 24/49

CHƯƠNG 6

VỀ CHUYỂN CUNG THOÁNG QUA
và

VỀ CÁC HỢP ÂM NỐT NỬA CUNG CÙNG TÊN hoặc BIẾN HÓA
(De la Modulations Passagères et Des Accords Chromatiques ou Altérés)

449. Như đã thấy (số 395), với tương quan nửa cung hiện hữu giữa các nốt nhạc nào đó, âm giai này tự nhiên, âm
giai khác nhờ dấu thăng giáng, người ta có thể gợi nên một chuyển cung.
 A. Chuyển cung đó là thoáng qua nếu người ta không làm nẩy sinh một âm giai mới mà lập tức quay về lại âm
giai ban đầu hoặc ngay lúc đó hướng đến một âm giai thứ ba.

CHUYỂN CUNG THOÁNG QUA
sang Re thứ rồi lập tức quay về lại âm giai Do trưởng nguyên thủy

 Do trg Re thứ Do trg

CHUYỂN CUNG THOÁNG QUA
từ Do trưởng sang La thứ, La trưởng, Re thứ rồi quay lại Do trưởng nguyên thủy

 Do trg La thứ Fa trưởng Re thứ Do trưởg

 B. Nhưng, nếu người ta ổn định một thời gian trong một âm giai mới, việc chuyển cung là vĩnh viễn và ảnh
hưởng của âm giai ban đầu sẽ ít nhiều bị xóa mờ đi.

CHUYỂN CUNG
từ Do trưởng sang La thứ trở thành vĩnh viễn bằng cách dùng các hợp âm thuộc về âm giai sau

 Do trưởng La thứ

450. Tổng thể một câu có thể duy trì âm hưởng của nó trong lúc chứa đựng một hoặc nhiều chuyển cung thoáng qua.

Câu Do trưởng
với chuyển cung thoáng qua sang Re thứ

 Do trg Re thứ Do trưởng

Câu Do trưởng

với chuyển cung thoáng qua và qui tụ sang Sol trưởng, Re thứ, và La thứ

 Do trưởng Sol trưởng Re thứ La thứ Do trưởng

451. Các chuyển cung thoáng qua đó thường chỉ bề ngoài xem ra như thế hơn là thực tế.
 Đó chính là những gì xẩy ra khi người ta chỉ biến hóa một hoặc nhiều nốt nhạc của các hợp âm thuộc về âm
giai chi phối chủ yếu mà không thay đổi ý nghĩa âm hưởng mà cùng các âm giai đó có nếu không biến hóa.

Luận giải Hòa âm P2 25/49

Câu một âm giai duy nhất Do trưởng gồm nhiều biến hóa

Cùng câu không biến hóa

BIẾN HÓA ĐƠN, ĐÔI VÀ BA

(Atérations Simple, Double, et Triple)

452. Người ta có thể đặt dấu biến hóa (altérer) ở một, hai, hoặc thậm chí ba nốt của các hợp âm thuận (accords
consonants).
 Biến hóa là đơn khi chỉ một nốt nhạc của hợp âm mang dấu biến hóa, là đôi khi hai nốt, và là ba khi ba nốt.

 B/hóa B/hóa B/hóa
 đơn đôi ba

Âm giai Do trưởng

453. Các hợp âm mang một hoặc nhiều dấu biến hóa (altérations) trở thành các hợp âm nốt nửa cung cùng tên và rút
ra từ nguyên thủy là các âm giai nốt nửa cung cùng tên (gammes chromatiques) đi lên hoặc đi xuống của cả hai âm
thể.

454. Một số biến hóa nào đó trong các hợp âm tạo ra các chồng âm đặc biệt (agrégations spéciales) mà chúng ta bỏ
qua vào lúc này, bởi vì các hợp âm sinh ra từ đó là thành phần của hòa âm nghịch nhân tạo (harmonie dissonante
artificielle) sẽ được bàn đến về sau.

455. Về các biến hóa khác, trong lúc thay đổi các hợp âm mà chúng được đưa vào không sinh ra các chồng âm mới
(agrégations nouvelles), nhưng, do làm cho trở thành nốt nửa cung cùng tên, lại cho chúng hình thái các hợp âm nốt
khác tên (diatoniques) thuộc về các âm giai kế cận và đôi khi thậm chí các âm giai xa.
 Tính giống nhau có được giữa các hợp âm nốt nửa cung cùng tên đó và các hợp âm nốt khác tên của các âm
giai khác có thể có chỗ cho các hợp âm nhiều chức năng (équivoques) và tạo thêm tin tưởng vào các chuyển cung,
chúng tôi nhắc lại, bề ngoài xem ra là thế hơn là thực tế.
 Quả thực, một số hợp âm được sử dụng như nốt nửa cung cùng tên trong một âm giai này lại có thể hoàn toàn
là nốt khác tên trong một âm giai khác.
 Đó chính là một thể loại vay mượn (emprunt) do âm giai thứ nhất tạo cho âm giai thứ hai; các hợp âm như thế
đều chỉ gọi là nửa cung cùng nốt hoặc được biến hóa do chuyển dịch (déplacement) mà thôi.

 HỢP ÂM RE, FA, SIb HỢP ÂM FA, LA, Reb
 Nốt khác tên Nửa cung cùng tên Nốt khác tên Nửa cung cùng tên
 ở Fa trưởng ở La thứ ở Lab trưởng ở Do trưởng

 VI IV VI IV
 Vay từ Fa trg Vay từ Lab trg

456. Tất cả các hợp âm vay mượn được đưa vào một câu nhạc đã có một âm giai chi phối được định ra rõ ràng
chẳng chút nào phá bỏ tính đồng nhất âm hưởng (unité tonale) bởi vì chúng ta có thể thay thế các nốt nhạc đã biến
hóa bằng chính các nốt đó không biến hóa mà không thay đổi cảm xúc của các hợp âm cũng như của câu nhạc đó.

Luận giải Hòa âm P2 26/49

 HÂ trưởng đầy đủ LA và hợp âm quãng 6 thứ RE
 vay mượn từ các âm giai RE thứ và FA trưởng mà Cùng các hợp âm không biến hóa
 chẳng phá bỏ âm giai chính tức LA thứ

 Âm giai La thứ

457. Các hợp âm nửa cung nốt cùng tên hoặc được biến hóa mà người ta có thể sử dụng như thế mà không chuyển
cung làm thành HÒA ÂM NỐT NỬA CUNG CÙNG TÊN KHÔNG CHUYỂN CUNG (harmonie chromatique non-
modulant).

Luận giải Hòa âm P2 27/49

CHƯƠNG 7

VỀ ÂM GIAI NỐT NỬA CUNG CÙNG TÊN
và các Biến hóa

(Des Gammes Passagères et des Altérations)

458. Với khả năng có để sử dụng, tùy trường hợp, các nốt nửa cung cùng tên (chromatiques) đi lên hoặc đi xuống,
để chia thành hai nửa cung các quãng một cung mà người ta bắt gặp trong một âm giai nốt khác tên (gamme
diatonique), người ta tạo thành các âm giai nốt nửa cung cùng tên (gammes chromatiques) theo nhiều phương cách
ít nhiều khác nhau.

ÂM GIAI NỐT NỬA CUNG CÙNG TÊN—ÂM THỂ TRƯỞNG

(Gammes Chromatiques—Mode Majeur)

Đây là các phương cách khác nhau để tạo ra âm giai nốt nửa cung cùng tên đi lên
và âm giai nốt nửa cung cùng tên đi xuống của âm thể trưởng

ÂM GIAI ĐI LÊN – DO TRƯỞNG – ÂM GIAI ĐI XUỐNG

 SỐ 1

 SỐ 2

 Biến hóa hiếm khi dùng đi lên Biến hóa hiếm khi dùng đi xuống
 SỐ 3 ngoại trừ Sib ngoại trừ Fa#

GHI CHÚ

459. ÂM GIAI SỐ 1: Đây là các âm giai âm hưởng nhất (les plus tonales) vì chúng chỉ chứa đựng, ngoại trừ biến
hóa đi xuống của nốt bậc 2 (Reb trong Do), các nốt nửa cung như thuộc về các nốt khác tên của âm giai kế cận của
âm giai chính chi phối hoặc thuộc về âm giai đồng âm thứ của nó, điều cho phép hòa âm từng nốt mà không xa rời
âm giai chính đó, và, hiệu quả là, không xóa bỏ ấn tượng của nó.

460. ÂM GIAI SỐ 2: Nửa cung cùng tên đi lên của nốt bậc 6 (La# trong Do) và nửa cung đi xuống của nốt bậc 5
(Solb) chỉ tìm thấy công dụng hòa âm của chúng trong biến hóa đôi hoặc ba hoặc trong hòa âm nghịch nhân tạo, vì
thế người ta ít dùng chúng.

 Hợp âm nốt Q3 thứ Hợp âm nốt Q3 trg
 và nốt Q5 tăng và nốt Q5 giảm
 Nghịch nhân tạo Nghịch nhân tạo

 Do trưởng

 Ngoài ra, nốt Reb (biến hóa đi xuống của nốt bậc 2 trong Do) gần như được tìm thấy trong cùng trường hợp
của nốt La# và nốt Solb. Nhưng nó không thể được thay thế bằng nốt Do# trong âm giai đi xuống mà âm giai không
chịu ảnh hưởng, do đó nó không thể tránh được. Vả lại, người ta có thể dùng nó trong hòa âm nửa cung cùng tên
thuận (harmonie chromatique consonante) khi phụ họa cho một nốt được biến hóa khác (nốt Lab) (xem ví dụ thứ 2
và thứ 4 của số 462, cũng như ví dụ thứ 4 của số 455).

Luận giải Hòa âm P2 28/49

461. ÂM GIAI SỐ 3: Các âm giai này chỉ có thể dùng với tính cách hòa âm (harmoniquement) với điều kiện chuyển
sang các âm giai khá xa, điều làm cho âm giai chính mất đi tính chi phối của nó, và do đó phá bỏ tính đồng nhất âm
hưởng.

 Do Reb trg Mib trg Fa thứ Solb trg Lab trg Sib trg Do trưởng
 Tất cả đều là âm giai xa của Do trưởng

 Do trg Si thứ La trg Sol trg Fa/Do Mi thứ Re trg Do trưởng
 ÂG xa của Do ÂG xa của Do

462. Từ các nhận xét trên, ta có kết quả là các âm giai Số 1 là các âm giai trên đó chủ yếu có được hòa âm nốt nửa
cung cùng tên thuận không chuyển cung (harmonie chromatique consonante non-modulante) của âm thể trưởng.
 Đây là các âm giai nốt nửa cung cùng tên Số 1, trước hết được đặt ở bè trên, rồi ở bè trầm, và được hòa âm chỉ
nhờ vào các hợp âm thuộc về âm giai chính, hoặc với các âm giai kế cận của nó, hoặc cuối cùng, với âm giai đồng
âm thứ của nó (ngoại trừ [a]) (*).

ÂM GIAI NỐT NỬA CUNG CÙNG TÊN ĐI LÊN SỐ 1
với Do trưởng

 HÂ vay Re thứ Mi thứ Sol trg La thứ Fa trg

ÂM GIAI NỐT NỬA CUNG CÙNG TÊN ĐI XUỐNG SỐ 1
 với Do trưởng [a]

 HÂ vay (*) Fa trg Do thứ Sol trg Do thứ Fa thứ
 [a] Nốt Reb này như thuộc về nốt khác tên của âm giai Fa thứ, kế cận trực tiếp của Do thứ và chẳng chút nào làm lung âm hưởng của Do
trưởng.
 (*) Các chuyển cung thoáng qua do các hợp âm vay mượn gây nên ở đây đều là qui tụ.

ÂM GIAI NỐT NỬA CUNG CÙNG TÊN ĐI LÊN
được hòa âm nhờ vào các hợp âm vay mượn từ các âm giai kế cận của Do trưởng, âm giai chính

 HÂ vay Re thứ Mi thứ Sol trg La thứ Fa trg

ÂM GIAI NỐT NỬA CUNG CÙNG TÊN ĐI XUỐNG
được hòa âm nhờ vào các hợp âm vay mượn từ các âm giai kế cận của Do trưởng, âm giai chính

hoặc âm giai đồng âm thứ của nó

 HÂ vay Fa trg Do thứ Sol trg Do thứ Do thứ Fa thứ
 [a] Xem chú thích trên

Luận giải Hòa âm P2 29/49

463. Cần phải ghi nhận rằng: (1) Bè trên đi kèm hai âm giai nốt nửa cung cùng tên này đều hoàn toàn là NỐT
KHÁC TÊN (diatonique); (2) Với bè trên cho sẵn đó, người ta có thể loại bỏ tất cả các nốt nửa cung cùng tên của
các bè khác, điều kết quả làm cho cả hai âm giai của bè trầm trở thành nốt khác tên và phá bỏ mọi hình thái bên
ngoài của việc chuyển cung.

ÂM GIAI NỐT KHÁC TÊN ĐI LÊN VÀ ĐI XUỐNG
thay thế ở bè trầm các âm giai nốt nửa cung cùng tên của các ví dụ trước
và tạo thành một hòa âm hoàn toàn nốt khác tên không chuyển âm giai

BIẾN HÓA ĐƠN

được đưa vào trong các Hợp âm ba âm của Âm thể trưởng
mà không gây nên các chồng âm đặc biệt

(Atérations Simples qui, introduites dans les Accords de trois sons du Mode majeur,
n’engendrent pas d’aggrégations spéciales)

 Các là các thay đổi người ta có thể đưa vào cho từng hợp âm của các hợp âm ba âm của âm thể trưởng bằng
cách biến hóa chỉ một nốt nhạc mà việc biến hóa không gây nên các chồng âm mới.

464. Các hợp âm trưởng của các nốt bậc 1, bậc 4, và bậc 5 tạm thời trở thành thứ nhờ vào biến hóa đi xuống nốt
quãng ba của chúng.

ÂM GIAI ĐI XUỐNG SỐ 1
 Bậc 1 Bậc 4 Bậc 5

 HÂ nền Đảo 1 Đảo 2 HÂ nền Đảo 1 Đảo 2 HÂ nền Đảo 1 Đảo 2

465. Cùng các hợp âm trưởng thoáng qua trở thành các hợp âm của nốt quãng 5 giảm bằng biến hóa đi lên từ hợp
âm nền của chúng.

ÂM GIAI ĐI LÊN SỐ 1
 Bậc 1 Bậc 4 Bậc 5 Ít dùng

 HÂ nền Đảo 1 Đảo 2 HÂ nền Đảo 1 Đảo 2 HÂ nền Đảo 1 Đảo 2

466. Các hợp âm thứ của các nốt bậc 2, bậc 3, và bậc 6 thoáng qua trở thành trưởng nhờ vào biến hóa đi lên của nốt
quãng ba của chúng.

ÂM GIAI ĐI LÊN SỐ 1
 Bậc 2 Ít dùng Bậc 3 Ít dùng Bậc 6 Ít dùng

 HÂ nền Đảo 1 Đảo 2 HÂ nền Đảo 1 Đảo 2 HÂ nền Đảo 1 Đảo 2

Luận giải Hòa âm P2 30/49

BIẾN HÓA ĐI LÊN CỦA NỐT QUÃNG BA
 trong hợp âm đầy đủ thứ của nốt bậc 3 và các thể đảo

BIẾN HÓA ĐI LÊN CỦA NỐT QUÃNG BA
 trong hợp âm đầy đủ thứ của nốt bậc 6 và các thể đảo

BIẾN HÓA ĐI XUỐNG CỦA NỐT QUÃNG NĂM
 trong hợp âm đầy đủ thứ của nốt bậc 2 và các thể đảo

BIẾN HÓA ĐI XUỐNG CỦA NỐT QUÃNG NĂM
 trong hợp âm đầy đủ thứ của nốt bậc 3 và các thể đảo

BIẾN HÓA ĐI XUỐNG CỦA NỐT QUÃNG NĂM
 trong hợp âm đầy đủ thứ của nốt bậc 6 và các thể đảo

 (*) Nếu chúng tôi sử dụng biến hóa nghịch này (biến hóa chưa được học đến) chính vì nó dẫn tốt thể
 đảo ít dùng này của hợp âm của nốt bậc 6, vả lại, người học không phải đã không thấy như vậy bởi
 vì chúng tôi đã đưa nó vào bản văn.

BIẾN HÓA ĐI XUỐNG CỦA NỐT QUÃNG NĂM GIẢM

 trong hợp âm của nốt bậc 7 và các thể đảo

BIẾN HÓA ĐI XUỐNG CỦA NỐT NỀN
 trong hợp âm của nốt bậc 7 và các thể đảo

467. Cùng các hợp âm thứ tạm thời trở thành các hợp âm của nốt quãng năm giảm do biến hóa đi xuống của nốt
quãng năm của chúng.

HỢP ÂM DI XUỐNG SỐ 1
ÍT DÙNG

 Bậc 2 Bậc 3 Rất ít dùng Bậc 6 Rất ít dùng

 HÂ nền Đảo 1 Đảo 2 HÂ nền Đảo 1 Đảo 2 HÂ nền Đảo 1 Đảo 2

Luận giải Hòa âm P2 31/49

468. Hợp âm quãng năm giảm của nốt bậc 7 thoáng qua trở thành một hợp âm đầy đủ thứ do biến hóa đi lên của nốt
quãng năm của nó

HỢP ÂM DI XUỐNG SỐ 1
 Bậc 7

 HÂ nền Đảo 1 Đảo 2

469. Cùng hợp âm của nốt quãng năm giảm tạm thời trở thành một hợp âm đầy đủ trưởng do biến hóa đi xuống của
nốt nền của nó.

HỢP ÂM DI XUỐNG SỐ 1
 Bậc 7

 HÂ nền Đảo 1 Đảo 2

THỰC HIỆN CÁC HỢP ÂM VỚI DẤU BIẾN HÓA
(Réalisation des Accords Altérés)

470. Khi đưa các dấu biến hóa vào trong các hợp âm, người ta phải tránh các tương quan lầm lỗi nửa cung và tương
quan lầm lỗi quãng tám.

471. Trên nguyên tắc, mọi biến hóa lên cao (altération supérieure) phải đi lên nửa cung và mọi biến hóa hạ thấp
(altération inférieure) phải đi xuống cùng giá trị.

 Biến hóa lên Biến hóa xuống
 hoặc đi lên hoặc đi xuống

(Về ngoại lệ, xem về sau, số 480 [Âm thể thứ], và số 496)

472. Người ta không được cho nghe đồng thời nốt nhạc được biến hóa và cùng nốt đó không biến hóa. Hơn nữa,
người ta cũng không được phép gấp đôi nốt đã biến hóa.

 Xấu Xấu

(Về ngoại lệ, xem về sau, số 1047)

BÀI TẬP

 Đưa và các biến hóa được chỉ định sau khi đã chuẩn bị chúng (*). Đánh số các nốt bè trầm.
 (*) Chuẩn bị một biến hóa chính là cho nghe trước chính nốt đó khi chưa biến hóa.

ÂM THỂ TRƯỞNG

BIẾN HÓA ĐI XUỐNG CỦA NỐT QUÃNG BA
 trong hợp âm đầy đủ trưởng của nốt bậc 1 và các thể đảo

Luận giải Hòa âm P2 32/49

BIẾN HÓA ĐI XUỐNG CỦA NỐT QUÃNG BA
 trong hợp âm đầy đủ trưởng của nốt bậc 4 và các thể đảo

BIẾN HÓA ĐI XUỐNG CỦA NỐT QUÃNG BA
 trong hợp âm đầy đủ trưởng của nốt bậc 5 và các thể đảo

BIẾN HÓA ĐI LÊN CỦA NỐT NỀN
 trong hợp âm đầy đủ trưởng của nốt bậc 1 và các thể đảo

BIẾN HÓA ĐI LÊN CỦA NỐT NỀN
 trong hợp âm đầy đủ trưởng của nốt bậc 4 và các thể đảo

BIẾN HÓA ĐI LÊN CỦA NỐT NỀN
 trong hợp âm đầy đủ trưởng của nốt bậc 5 và các thể đảo

BIẾN HÓA ĐI LÊN CỦA NỐT QUÃNG BA
 trong hợp âm đầy đủ thứ của nốt bậc 2 và các thể đảo

ÂM GIAI NỐT NỬA CUNG CÙNG TÊN—ÂM THỂ THỨ
(Gammes Chromatiques—Mode Mineur)

Đây là các phương cách khác nhau để tạo ra âm giai nốt nửa cung cùng tên đi lên
và âm giai nốt nửa cung cùng tên đi xuống của âm thể thứ (*)

(*) Cần chú ý rằng hai nốt nửa cung cùng tên đều cần phải ở giữa hai nốt bậc 6 và nốt bậc 7 của âm thể thứ để tiến hành cách
nhau nửa cung.
(Người dịch ghi chú để người đọc đối chiếu khi cần rằng nguyên tác thiếu trang 163, nhảy từ trang 162 đến trang 164, nhưng
thứ tự các số vẫn giữ đúng.)

ÂM GIAI ĐI LÊN – LA THỨ – ÂM GIAI ĐI XUỐNG
 SỐ 1

 SỐ 2

Luận giải Hòa âm P2 33/49

GHI CHÚ

473. ÂM GIAI SỐ 1: Đây là các âm giai âm hưởng nhất (les plus tonales) vì chúng chỉ chứa đựng các nốt nửa cung
như thuộc về các nốt khác tên của âm giai kế cận của âm giai chính chi phối hoặc thuộc về âm giai đồng âm trưởng
của nó, điều cho phép hòa âm từng nốt mà không xa rời âm giai chính đó, và, hiệu quả là, không xóa bỏ ấn tượng
của nó.

474. ÂM GIAI SỐ 2: Nốt nửa cung cùng tên đi lên La# và nốt nửa cung cùng tên đi xuống Mib, như thể chúng là
các nốt khác tên, chẳng thuộc về bất cứ âm giai có một liên hệ nào đó với âm giai chính La thứ.
 Nốt thứ nhất chỉ thấy được sử dụng trong một biến hóa đôi đi lên (double altération ascendante) hoặc trong
hòa âm nghịch nhân tạo (harmonie dissonante artificielle).

 Biến hóa Nghịch
 đôi nhân tạo

 Việc sử dụng nốt thứ hai đòi hỏi một chuyển cung xa hoặc một biến hóa ba đi xuống (triple altération
descendante).

 Chuyển từ Mi thứ Biến hóa
 sang Sib trưởng ba

Từ các nhận xét trên, ta có kết quả là các âm giai Số 1 là các âm giai trên đó chủ yếu có được hòa âm nốt nửa
cung cùng tên thuận không chuyển cung (harmonie chromatique consonante non-modulante) của âm thể thứ.
 Đây là các âm giai nốt nửa cung cùng tên Số 1, trước hết được đặt ở bè trên, rồi ở bè trầm, và được hòa âm chỉ
nhờ vào các hợp âm thuộc về âm giai chính, hoặc với các âm giai kế cận của nó, hoặc cuối cùng, với âm giai đồng
âm trưởng của nó.

ÂM GIAI NỐT NỬA CUNG CÙNG TÊN ĐI LÊN SỐ 1
cung La thứ

 ÂG các HÂ vay Re thứ Re thứ Mi thứ Sol trg

ÂM GIAI NỐT NỬA CUNG CÙNG TÊN ĐI LÊN SỐ 1
cung La thứ

 ÂG các HÂ vay Re thứ Sol trg Mi thứ La trg Fa trg

CÙNG CÁC ÂM GIAI ĐẶT Ở BÈ TRẦM

 ÂG các HÂ vay Fa trg Do trg Re thứ Mi thứ Do trg Sol trg

Luận giải Hòa âm P2 34/49

 ÂG các HÂ vay Re thứ Sol trg Mi thứ La trg Fa trg Do trg

BIẾN HÓA ĐƠN

được đưa vào trong các Hợp âm ba âm của Âm thể thứ
mà không gây nên các chồng âm đặc biệt

(Atérations Simples qui, introduites dans les Accords de trois sons du Mode mineur,
n’engendrent pas d’aggrégations spéciales)

475. Các hợp âm thứ của nốt bậc 1 và nốt bậc 4 thoáng qua trở thành trưởng do biến hóa đi lên của nốt quãng ba
của chúng.

ÂM GIAI ĐI LÊN SỐ 1
 Bậc 1 Bậc 4

 HÂ nền Đảo 1 Đảo 2 HÂ nền Đảo 1 Đảo 2

476. Hợp âm đầy đủ trưởng của nốt bậc 5 tạm thời trở thành thứ do biến hóa đi xuống của nốt quãng ba của nó.

ÂM GIAI ĐI LÊN SỐ 1
 Bậc 5 Rất ít dùng

 HÂ nền Đảo 1 Đảo 2

477. Hợp âm đầy đủ trưởng của nốt bậc 6 tạm thời trở thành hợp âm nốt quãng năm giảm do biến hóa đi lên của nốt
nền của nó.

ÂM GIAI ĐI LÊN SỐ 1
 Bậc 6 Rất ít dùng

 HÂ nền Đảo 1 Đảo 2

478. Các hợp âm nốt quãng năm giảm của các nốt bậc 2 và nốt bậc 7 thoáng qua trở thành các hợp âm đầy đủ thứ do
biến hóa đi lên của nốt quãng năm của chúng.

ÂM GIAI ĐI LÊN SỐ 1
 Bậc 2 Ít dùng Bậc 7

 HÂ nền Đảo 1 Đảo 2 HÂ nền Đảo 1 Đảo 2

479. Cùng các hợp âm nốt quãng 5 giảm của nốt bậc 2 và nốt bậc 7 thoáng qua trở thành các hợp âm đầy đủ thứ do
biến hóa đi lên của nốt quãng năm của nó.

Luận giải Hòa âm P2 35/49

ÂM GIAI ĐI LÊN SỐ 1
Ít dùng

 Bậc 2 Bậc 7

 HÂ nền Đảo 1 Đảo 2 HÂ nền Đảo 1 Đảo 2

BÀI TẬP

 Đưa và các dấu biến hóa được chỉ định sau khi đã chuẩn bị chúng. Đánh số các nốt bè trầm.

ÂM THỂ THỨ
BIẾN HÓA ĐI LÊN CỦA NỐT QUÃNG BA

 trong hợp âm đầy đủ thứ của nốt bậc 1 và các thể đảo

BIẾN HÓA ĐI LÊN CỦA NỐT QUÃNG BA
 trong hợp âm đầy đủ thứ của nốt bậc 4 và các thể đảo

BIẾN HÓA ĐI XUỐNG CỦA NỐT QUÃNG BA
 trong hợp âm đầy đủ trưởng của nốt bậc 5 và các thể đảo

BIẾN HÓA ĐI LÊN CỦA NỐT NỀN
 trong hợp âm đầy đủ trưởng của nốt bậc 6 và các thể đảo

BIẾN HÓA ĐI LÊN CỦA NỐT QUÃNG NĂM
 trong hợp âm của quãng năm giảm của nốt bậc 2 và các thể đảo

BIẾN HÓA ĐI LÊN CỦA NỐT QUÃNG NĂM
 trong hợp âm quãng năm giảm của nốt bậc 7 và các thể đảo

BIẾN HÓA ĐI XUỐNG CỦA NỐT NỀN
 trong hợp âm quãng năm giảm của nốt bậc 2 và các thể đảo

Luận giải Hòa âm P2 36/49

BIẾN HÓA ĐI XUỐNG CỦA NỐT NỀN
 trong hợp âm quãng năm giảm của nốt bậc 7 và các thể đảo

BIẾN HÓA ĐÔI VÀ BA

trong khi thay đổi các hợp âm ba âm của âm thể này hoặc âm thể khác
vẫn chẳng gây ra các chồng âm đặc biệt và chẳng đòi hỏi chuyển cung

(Atérations Doubles et Triples qui, tout en modifiant les Accords de trois sons de l’un ou l’autre mode
n’engendrent point d’agrégations spéciales et n’obligent point a moduler)

480. Phần lớn các biến hóa đồng thời đó chỉ có thể thực hiện được ở thể đảo 1 trong các hợp âm ba âm.
 Tất cả chúng đều đi theo chuyển động cùng chiều, với quãng ba trưởng, quãng sáu trưởng hoặc quãng bốn
đúng. Cũng có một số đòi hỏi phải lướt qua (effleurer) các âm giai kế cận.

ÂM THỂ TRƯỞNG

BIẾN HÓA ĐÔI ĐI LÊN

 HÂ Q6 của nốt bậc 1 HÂ Q6 của nốt bậc 2 HÂ đầy đủ của nốt bậc 2 HÂ Q6 của nốt bậc 4
 Biến hóa nốt Q3 và nốt Q6 B/hóa nốt trầm và nốt Q3 B/hóa nốt trầm và nốt Q3 B/hóa nốt trầm và nốt Q6

 I II II IV

Do trưởng

BIẾN HÓA ĐÔI ĐI XUỐNG

 HÂ Q6 của nốt bậc 1 HÂ Q6 của nốt bậc 2 HÂ Q6 của nốt bậc 3
 Biến hóa nốt Q3 và nốt Q6 B/hóa nốt trầm và nốt Q6 Biến hóa nốt trầm và nốt Q3

 I II III

Do trưởng

 HÂ Q6 của nốt bậc 4 HÂ Q6 của nốt bậc 5 HÂ Q6 của nốt bậc 7
 Biến hóa nốt Q3 và nốt Q6 Biến hóa nốt Q3 và nốt Q6 B/hóa nốt trầm và nốt Q3

 IV V ÂG Sol lướt qua VII

Do trưởng

 BIẾN HÓA BA ĐI LÊN BIẾN HÓA BA ĐI XUỐNG

 HÂ Q6 của nốt bậc 6 HÂ Q6 của nốt bậc 7

 VI VII
 Do trưởng Do trưởng

Luận giải Hòa âm P2 37/49

ÂM THỂ THỨ

BIẾN HÓA ĐÔI ĐI LÊN

 HÂ Q6 của nốt bậc 3 HÂ đầy đủ của nốt bậc 4 HÂ Q6 của nốt bậc 4 HÂ Q6 của nốt bậc 6
 Biến hóa nốt trầm và nốt Q6 B/hóa nốt trầm và nốt Q3 B/hóa nốt trầm và nốt Q3 B/hóa nốt trầm và nốt Q6

 III IV IV VI

La thứ

GHI CHÚ

 Qua 3 ví dụ sau cùng, người ta thấy biến hóa đi lên của nốt bậc 6 (Fa#) đi kèm biến hóa đi lên của nốt bậc 4
(Re#) không phải duy trì đi lên nửa cung. Nó có thể đi lên hoặc đi xuống một cung hoặc tiến hành bằng bậc cách.
Tốt hơn, nên đặt nó vào một bè trung gian hơn là bè trên.

BIẾN HÓA ĐÔI ĐI XUỐNG
 HÂ Q6 của nốt bậc 4 HÂ Q6 của nốt bậc 7
 Biến hóa nốt trầm và nốt Q6 Biến hóa nốt trầm và nốt Q3

La thứ

(*) Biến hóa đi xuống này của nốt bậc 4 hiếm khi được thực hiện. Nó chẳng hiện hữu trong bất cứ âm giai nốt nửa cung cùng tên thứ nào
của chúng ta mà chỉ là một vay mượn từ âm giai nốt nửa cung cùng tên đi xuống của âm giai tương đối trưởng.
(**) Không phải vô ích khi nhắc lại ở đây rằng, để có được các âm giai nốt nửa cung cùng tên đi lên và đi xuống của âm thể thứ, người ta
buộc phải sử dụng biến hóa đi lên của nốt bậc 6 và biến hóa đi xuống của nốt bậc 7, nghĩa là hai lần biến hóa liên tiếp.
 Các hợp âm thuận có được nhờ vào các biến hóa này phần lớn đều vay mượn từ một trong các âm giai nốt nửa cung của âm giai tương
đối trưởng (xem lại các số đầu của Chương 7).

 BIẾN HÓA BA ĐI LÊN BIẾN HÓA BA ĐI XUỐNG
 HÂ Q6 của nốt bậc 1 HÂ Q6 của nốt bậc 7

 I VII (**)
 La thứ La thứ
 (**) Xem chú thích trên.

VỀ CÁC BIẾN HÓA GIÚP CHO HOẶC ĐÒI BUỘC PHẢI CHUYỂN CUNG

(Des Altérations Qui Aident ou Obligent à Moduler)

481. Nếu đúng là một số biến hóa nào đó chẳng đòi buộc phải chuyển cung thì cũng đúng chẳng kém là cùng các
biến hóa đó có thể giúp đỡ đầy uy lực cho việc dẫn đến các thay đổi cung thể nào đó, và còn đúng hơn nữa, đòi buộc
phải tạo nên một chuyển cung.
 Đó là các biến hóa đi xuống của nốt quãng ba và của nốt quãng năm trong hợp âm đầy đủ của nốt chủ âm (âm
thể trưởng) cũng như biến hóa đi xuống của nốt quãng năm trong cùng hợp âm (âm thể thứ), cả hai đòi buộc chuyển
cung sang quãng hai trưởng dưới, âm thể của âm giai mới hoặt trưởng hoặc thứ đều được.

Luận giải Hòa âm P2 38/49

CHUYỂN CUNG SANG QUÃNG HAI TRƯỞNG DƯỚI

do biến hóa vừa nói trên đây gợi nên
 B/hóa Biến hóa Biến hóa Biến hóa Biến hóa

 Mi trg 5 Re trg 5 Do trg 5 Sib thứ 5 Lab thứ 5 Solb trg

BÀI TẬP

Đưa vào các biến hóa đã được chỉ định. Đánh số các nốt trầm.

ÂM THỂ TRƯỞNG

BIẾN HÓA ĐÔI ĐI XUỐNG

BIẾN HÓA ĐÔI ĐI XUỐNG

BIẾN HÓA BA ĐI LÊN-- BIẾN HÓA BA ĐI XUỐNG

ÂM THỂ THỨ

BIẾN HÓA ĐÔI VÀ BA ĐI LÊN VÀ ĐI XUỐNG

Luận giải Hòa âm P2 39/49

CHƯƠNG 8

VỀ BIẾN HÓA KHÔNG PHẢI CHUẨN BỊ
(Des Altérations Non-Préparées)

ÂM GIAI NỐT KHÁC TÊN THỨ HÌNH THÁI THỨ NHÌ

(Gamme Diatonique Mineure Seconde Forme)

482. Tất cả các biến hóa được đưa ra cho đến lúc này đều đã được chuẩn bị, (nghĩa là từng nốt nhạc được biến hóa
đều có cùng nốt không biến hóa đi trước).
 Được sử dụng cách này, các nốt nhạc được biến hóa, một cách nào đó, đều chỉ là các nốt nửa cung cùng tên
thoáng qua (notes de passage chromatiques) chia cung của nốt nhạc thành hai nửa cung (xem về sau, số 511).
 Nhưng, một số trong đó có thể được tấn công không chuẩn bị, và, trong trường hợp đó, ngay cả nốt nửa cung
cùng tên chẳng được thực hiện theo giai điệu, các hợp âm chứa đựng các nốt được biến hóa đó vẫn cứ là các hợp âm
nốt nửa cung cùng tên vì chúng chứa đựng một hoặc nhiều nốt xa lạ với âm giai nốt khác tên của âm giai đang hiện
hữu.

BIẾN HÓA TẤN CÔNG KHÔNG CHUẨN BỊ
 Do trưởng La thứ

 Hợp âm Hợp âm B/hóa B/hóa Hợp âm
 nửa cung nửa cung Xem số 485 nửa cung

483. tuy nhiên, nếu các nốt xa lạ với âm giai chi phối làm lung lay đến độ định ra một chuyển cung rất rõ nét (bien
accusée), người ta phải coi chúng như thuộc về âm giai mới theo cách nốt khác tên, và các hợp âm chứa đựng chúng
tự mình sẽ như là các hợp âm nốt khác tên (accords diatoniques).

DO TRƯỞNG, AM GIAI CHÍNH CHI PHỐI
Chuyển cung thoáng qua sang Sol trưởng và Re thứ.

 Do trg Sol trg Re thứ Do trg

484. Nếu có nghi ngờ về tính đích thực của việc chuyển cung, các hợp âm chứa đựng một hoặc nhiều nốt xa lạ với
âm giai chi phối, trong mọi trường hợp, sẽ được coi như là các hợp âm vay mượn (accords empruntés) (các số 455-
456).

485. Tính thường xuyên sử dụng không chuẩn bị biến hóa đi lên của nốt bậc 6 và biến hóa đi xuống của nốt bậc 7
trong âm thể thứ đã phát sinh ra âm giai thứ nốt khác tên hình thái 2 (gamme diatonique mineure 2de forme), âm giai
này, cho dẫu bị sai lệch với tính nốt nửa cung cùng tên, vẫn được coi là âm giai nốt khác tên bởi vì tính nốt khác tên
chi phối trong đó.

Đây là âm giai thứ nốt khác tên dưới hai hình thái:

NHẬN XÉT

 Nốt năm bậc đầu tiên của cả hai âm giai đều hòan toàn giống nhau cả đi xuống cả đi lên.

Luận giải Hòa âm P2 40/49

 Âm giai đi lên hình thái 2 chỉ khác hình thái 1 với nốt bậc 6 của nó được nâng lên; âm giai đi xuống hình thái 2
chỉ khác với nốt bậc 7 của nó bị hạ xuống.
 Các biến đổi đó nhằm mục đích: 1) tạo dễ dàng cho việc nốt kết giai điệu từ nốt bậc 6 đến nốt bậc 7 và ngược
lại, bằng cách thay thế quãng hai trưởng bằng quãng hai tăng tìm thấy giữa các nốt bậc đó trong âm giai thứ hình
thái 1; 2) sửa chữa sự thiếu sót lệch lạc (défectuosité) của các quãng giai điệu khác do âm giai thứ hình thái 1 gây
nên, ví như quãng năm tăng giữa nốt bậc 3 và nốt bậc 7; 3) cho phép một số tiến trình đối xứng nào đó (certaines
progressions symétriques) hoặc đi lên hoặc nhất là đi xuống không thể thực hiện được với âm giai hình thái 1 vì các
quãng lệch lạc chúng sinh ra, hòa âm cũng như giai điệu. (So sánh nối kết các hợp âm A, B, C, D của hai hành trình
sau đây.) Một hành trình một âm giai (marche unitonique) với độ dài nào đó không thể thực hiện được với âm thể
thứ nếu không nhờ đến âm giai đi xuống hình thái 2.

 ÂM GIAI THỨ HÌNH THÁI 1 ÂM GIAI THỨ HÌNH THÁI 2
 HÂ xấu HÂ tốt
 A B C D A B C D

 Q4 tăng Q5 tăng Q4 đúng Q5 đúng
 Khg hát được Hát được

VỀ CÔNG DỤNG NGƯỜI TA CÓ THỂ THỰC HIỆN VỚI NỐT BẬC 6 NẦNG LÊN

VÀ NỐT BẬC 7 HẠ XUỐNG CỦA ÂM GIAI THỨ
(De l’Usage qu’on Peut Faire du 6me Degré Haussé et du 7me Degré Baissé de la Gamme Mineure)

486. Nốt bậc 6 nâng lên phải luôn luôn là thành phần của một chuỗi đi lên đang tiến hành, thông thường nhất, theo
bậc liền nhưng đôi khi cũng theo bậc cách. Chuỗi đó phải được nốt cảm âm đi liền để tiếp theo là nốt chủ âm, hoặc
ngay lập tức, hoặc rất mau sau đó như trong các ví dụ sau đây:

487. Nốt bậc 7 hạ xuống phải gần như luôn luôn là thành phần của một chuỗi đi xuống đang tiến hành, hoặc theo
bậc liền, hoặc theo bậc cách.

488. NGOẠI LỆ: Hiếm khi, nhưng đôi khi người ta cũng thực hiện đi lên nốt bậc 7 hạ xuống để có được một hòa âm
tốt hơn.

 Nốt bậc 7 hạ
 HÂ đầy đủ Thay vì …. Q5 tăng &

 I IV III VI I IV III VI

VỀ CÁC HỢP ÂM THUẬN
mà người ta có thể đi kèm nốt bậc 6 nâng lên và nốt bậc 7 hạ xuống của âm thể thứ

(Des Accords Consonants don’t on peut accompagner le 6me degré haussé et le 7me degrée baissé du mode mineur)

489. Đặt ở bè trầm, nốt bậc 6 nâng lên có thể mang:

Luận giải Hòa âm P2 41/49

1) Một hợp âm của nốt quãng năm giảm. 2) Một hợp âm của nốt quãng ba thứ và nốt quãng sáu thứ.

3) Một hợp âm của nốt quãng ba thứ và nốt quãng sáu trưởng,
nốt sau cùng này kết quả từ biến hóa đi lên của nốt bậc 4.

 GHI CHÚ: Ví dụ cuối cùng này cho thấy một biến hóa bè trên không chuẩn bị có thể giải quyết bằng đi xuống nửa cung.

490. Đặt ở một trong các bè trên, nốt bậc 6 nâng lên có thể được đi kèm bởi:

1) Nốt chủ âm có mang một hợp âm của 2) Nốt trung âm có mang một hợp âm của
 nốt quãng ba thứ và nốt quãng sáu trưởng: nốt quãng bốn tăng và nốt quãng sáu:

3) Biến hóa đi lên của nốt bậc 4 có mang
 một hợp âm của nốt quãng năm giảm: hoặc một hợp âm của nốt quãng sáu:

 b/hóa b/hóa

4) Nốt bậc 4 không biến hóa có mang một hợp âm đầy đủ
trở thành trưởng bởi nâng cao nốt bậc 6 lên:

491. Đặt ở bè trầm, nốt bậc 7 hạ xuống có thể mang:

1) Hợp âm nốt quãng sáu: 2) Một hợp âm nốt quãng bốn và nốt quãng sáu thoáng qua:

3) Một hợp âm đầy đủ trưởng:

Luận giải Hòa âm P2 42/49

492. Đặt ở một bè nào đó trong các bè trên, nốt bất 7 hạ xuống có thể được đi kèm bởi:

1) Nốt bậc 5 có mang một hợp âm đầy đủ 2) Nốt bậc 3 có mang một
 trở thành thứ bởi hạ thấp chính nốt bậc 7 đó hợp âm đầy đủ trưởng:

Nếu nó nằm ở bè 1, người ta còn có thể kèm theo nó Nếu nằm ở một bè trung gian, nó có thể
nốt bậc 2 có mang một hợp âm của nốt quãng sáu thứ: tương tự như trước đặt trên nốt bậc 5:

493. NHẬN XÉT: Chỉ với âm thể thứ hình thái 1 mà thôi, nốt bậc 3 không có hợp âm nền thuận, nốt bậc 5 không có
thể đảo 1 thuận (số 95 và 146), nhờ vào âm giai thứ hình thái 2, các khiếm khuyết đó được lấp đầy.

494. Các hợp âm là thành phần của nốt bậc 7 hạ xuống có thể được tương đồng với các hợp âm tương tự tìm thấy
trong âm giai trưởng tương đối: chúng có thể được xem như chính là được vay mượn và bị chi phối bởi cùng các
luật nối tiếp như người ta thực sự có với âm giai trưởng đó.

 HÂ đầy đủ của nốt bậc 3 HÂ đầy đủ của nốt bậc 1 HÂ của nốt bậc 6 và nốt bậc 7
 của Do trg được La thứ vay của Do trg được La thứ vay của Do trg được La thứ vay
 mượn cho nốt bậc 5 của nó mượn cho nốt bậc 3 của nó mượn cho nốt bậc 2 của nó

 Bậc V Bậc III Bậc III Bậc I Bậc II Bậc VII
 của La thứ của Do trg của La thứ của Do trg của La thứ của Do trg

BÀI TẬP

 Thực hiện các bài học sau đây với số bè được chỉ định trên đầu mỗi bài.
 Định ra âm giai của các hợp âm vay mượn rồi viết bên trên từng hợp âm được biến hóa cùng hợp âm không
biến hóa kèm theo từ không thực hiện được nếu có xẩy ra.

BỐN BÈ

 Hòa âm 3 bè

 Hòa âm 3 bè

BA BÈ B.C.S

Luận giải Hòa âm P2 43/49

BA BÈ B.T.C

Luận giải Hòa âm P2 44/49

CHƯƠNG 9

VỀ THAY ĐỔI ÂM GIAI
và về Liên kết Giai điệu

(Des Changements de Ton et des Liaisons Mélodiques)

---oOo---

THAY ĐỔI ÂM GIAI
(Changements de Ton)

495. Khi người ta tấn công một câu theo một âm giai khác với âm giai của câu trước mà chẳng thiết lập bất cứ liên
kết nào giữa các hợp âm ở ranh giới (accords limitrophes) của hai âm giai, làm vậy không còn là những gì người ta
gọi là chuyển cung (moduler) nữa mà đơn giản đó chính là thay đổi âm giai (changer de ton).
 Người ta có thể dùng cách tiến hành này để đi hoặc từ một câu đến một câu khác, hoặc từ một chi câu đến một
chi câu tiếp theo, nhưng chủ yếu, sau một đoạn, người ta tấn công bằng cách này vào một âm giai khác chẳng chút
liên kết nào với âm giai đi trước nó.
 Để được như vậy, thiết yếu hai âm giai theo nhau phải có một liên hệ nào đó giữa chúng, nếu chẳng phải là âm
giai kế cận hoặc đồng âm với nhau thì phải có thể gán cho chúng một tương quan chung với một âm giai thứ ba
được hiểu ngầm, hoặc, ít nữa, các hợp âm được đặt gần nhau từ một âm giai này sang một âm giai khác phải có
tương quan nối kết tốt với nhau, ví dụ như các hợp âm của các chuỗi đã được đưa ra để thực hiện việc chuyển sang
các âm giai xa.
 (Xem lại các số từ 418 đến 420 về thay đổi âm thể, các số 423 đến 425 và số 427 về nhiều chức năng
(équivoque), và số 430 tiếp theo về đồng âm (enharmonie).

496. Một thay đổi âm giai nói chung là êm dịu trong các trường hợp sau đây:

 1) Khi các hợp âm ranh giới (accords limitrophes) của hai âm giai có một nốt nhạc chung và việc chúng theo
nhau cho phép tiến hành với nửa cung (demi-tons) (một khác tên, một cùng tên) trong hai bè cùng lúc.
 2) Khi người ta có thể tiến hành với nửa cung khác tên (cùng đi lên hoặc cùng đi xuống) trong ba bè cùng lúc,
dĩ nhiên phải tránh các quãng năm và quãng tám liên tiếp.

Các âm giai thay đổi như sau:

A) Âm giai trưởng nguyên thủy rời bỏ với hợp âm của nốt chủ âm.

Âm giai trưởng
 với nốt quãng ba trưởng dưới với nốt quãng ba trưởng trên
 Do trưởng Lab trưởng Do trưởng Mi trưởng

 I I I I

Ghi chú: Các âm giai này khác nhau bốn dấu biến hóa trên bộ khóa.

B) Âm giai trưởng nguyên thủy rời bỏ với hợp âm của nốt át âm

Âm giai trưởng
 với nốt quãng ba thứ trên với nốt quãng hai thứ dưới
ÂG này có 3 giáng nhiều hơn hoặc 3 thăng ít hơn ÂG nguyên thủy ÂG này có 5 thăng nhiều hơn hoặc 5 giáng ít hơn ÂG nguyên thủy
 Do trưởng Mib trưởng Do trưởng Si trưởng

 V I V I

Luận giải Hòa âm P2 45/49

C) Âm giai trưởng nguyên thủy rời bỏ với hợp âm của nốt chủ âm

Âm giai trưởng
 với nốt quãng hai thứ trên với nốt quãng hai thứ dưới
ÂG này có 5 giáng nhiều hơn hoặc 5 thăng ít hơn ÂG nguyên thủy ÂG này có 5 thăng nhiều hơn hoặc 5 giáng ít hơn ÂG nguyên thủy
 Do trưởng Reb thứ Do trưởng Si trưởng

 I III I V

497. Về phần thay đổi âm giai mà điểm xuất phát thuộc âm thể thứ, nếu chúng không có liên hệ âm giai kế cận hoặc
đồng âm (homonymes), gần như luôn luôn phải thực hiện nhờ vào tính nhiều chức năng.
 Trong các cách thay đổi âm giai này, một trong các cách tự nhiên nhất chính là cách có liên hệ với âm giai
trưởng đặt ở nốt quãng năm trên của âm giai thứ nguyên thủy, nghĩa là với âm giai của nốt át âm của nó (âm thể
trưởng).

D) Âm giai thứ nguyên thủy
 rời bỏ với hợp âm của nốt chủ âm rời bỏ với hợp âm của nốt át âm

Âm giai trưởng với nốt quãng năm đúng trên
 La thứ Mi trưởng La thứ Mi trưởng

 I V V II

498. Một số thay đổi âm giai được làm cho tốt hơn bằng cách sử dụng một trong các phương tiện sau đây:

 1) Chuỗi trình bày dưới dạng tiến trình (progression) (số 444).

 Mẫu cung Do trưởng Tiến trình cung Mib trưởng

 I I

 2) Chuỗi nốt nửa cung cùng tên (enchaînement chromatique) (hai hoặc ba bè tiến hành với nửa cung).

 Do trưởng Chuỗi 1/2c cùng tên Lab trưởng

 V VII

499. Hai nốt chủ âm mà các hợp âm tạo ra một tương quan ba âm giả tạo bị cấm (số 341 và 345) không thể được tấn
công liền nhau (coup-sur-coup) mà không tạo rất rất cứng cỏi.

E) Liên kết xấu các chuỗi hợp âm

(Các âm giai này khác nhau hai dấu biến bất thường trong bộ khóa).
 Do trưởng Si thứ Sol trưởng Fa trưởng

 Cùng tương quan Cùng tương quan
 như giữa nốt bậc 4 như giữa nốt bậc 5
 và bậc 3 của Sol trg (số 341) và bậc 4 của Do trg (số 345)

Luận giải Hòa âm P2 46/49

NHẬN XÉT

500. Cần chú ý rằng các âm giai có được tương quan hòa thuận nhau nhất, sau các âm giai kế cận và tương đồng
(homonymes, nói chung khác nhau ba, năm hoặc nhất là bốn biến hóa trong bộ khóa (xem các ví dụ A, B, C, D trên
đây), và ngược lại, các âm giai chỉ khác nhau hai hoặc sáu biến hóa đều là các hợp âm kình chống nhau nhất (xem
các ví dụ E trên đây).

LIÊN KẾT GIAI ĐIỆU
(Liaisons Mélodiques)

501. Một liên kết giai điệu (liaison mélodique) là một thể loại gạch nối (trait-d’union) mà người ta thiết lập giữa hai
câu hoặc hai chi câu nhạc.

 A) Liên kết này có thể có mục đích khác với mục đích đưa ra cho chuyển động, để lấp đầy một khoảng trống,
nơi nào mà việc kéo dài hợp âm hoặc một dấu lặng trong tất cả các bè có thể xem là lạnh lẽo.

CÂU MỘT ÂM GIAI KHÔNG CÓ LIÊN KẾT GIAI ĐIỆU

CÙNG CÂU VỚI LIÊN KẾT GIAI ĐIỆU

 B) Nhưng, đặt giữa hai câu âm giai khác nhau, liên kết giai điệu còn có thể giúp đưa đến âm giai mới bằng
cách làm cho ít nhiều quên đi âm giai nguyên thủy.

THAY ĐỔI ÂM GIAI
nhờ liên kết giai điệu đưa đến

 (*) Các quãng tám liên tiếp như thế này đều được chấp nhận bởi vì một trong các bè với quãng tám
 chỉ để tăng cường bè kia bằng cách gấp đôi nó, thế nào để hai bè này xem ra như thể chỉ là một.

Luận giải Hòa âm P2 47/49

CHƯƠNG 10

VỀ BÈ TRẦM VÀ BÈ CHÍNH CHO SẴN CÓ CHUYỂN CUNG
mà người ta phải tìm ra hòa âm của chúng

(Des Basses et des Chants Donnés Modulants dont on doit trouver l’Harmonie)

502. Trong các bài học chuyển cung, sau khi đã nhận ra âm giai chính, (âm giai khởi đầu và kết thúc bản nhạc) (*),
đã đến lúc thích hợp để trước hết tìm kiếm các âm giai đa dạng mà các đoạn khác nhau của bè cho sẵn có thể thuộc
về.

Các âm giai đa dạng đó không luôn luôn mang các nốt nhạc đặc trưng của từng chuyển cung, chính nhờ vào
bản năng âm nhạc (instinct musical), vào tình cảm của âm giai mà nó thuộc về để nhận ra nó.

Vả lại, trong số các chuyển cung phải đưa vào bè cho sẵn, nếu có số không thể không thực hiện
(indispensables), số khác đôi khi lại chỉ là tùy ý (facultatives). Sử dụng loại sau tùy thuộc vào bản chất của bản nhạc.

(*) Một bản nhạc luôn luôn phải bắt đầu và kết thúc trong cùng một âm giai. Về phần âm thể, âm thể kết thúc có thể không phải là âm thể
bắt đầu, như thế, người ta thường kết thúc một bản nhạc âm thể trưởng với âm thể thứ. Làm ngược lại vẫn có thể được, nhưng hiếm khi
hơn nhiều.

503. Có các câu giai điệu tự chúng chẳng có chút ý nghĩa âm thanh nào rõ nét vẫn có thể thuộc về nhiều âm giai,
như vậy chúng có khả năng được diễn đạt bằng các phương cách khác nhau, thường đó chính là công việc của ý
thích (goût) hoặc tưởng tượng (fantaisie).

BÈ CHÍNH CHO SẴN
có thể thuộc về các âm giai Fa trưởng, Do trưởng, và La thứ.

 Thuộc Fa trưởng Thuộc Do trưởng Thuộc La thứ

 Tuy nhiên, nếu một câu kiểu này xuất hiện vào khởi đầu của bản nhạc, thiết yếu nó phải được xem như thuộc
về âm giai chính. Cũng vậy nếu nó được dùng như là câu chấm dứt.

CÁC MẢNG CỦA ÂM GIAI NỬA CUNG CÙNG TÊN

(Fragments de Gammes Chromatiques)

504. Các đoạn như thế này:

Có thể được xử lí với hành trình chuyển cung:

Nhưng, được ưa chuộng hơn, người ta có thể xem chúng như là các mảng của âm giai nửa cung cùng tên
(fragments de gammes chromatiques) không hiện hữu bất cứ đối xứng nào (aucune symétrie).

Luận giải Hòa âm P2 48/49

BÈ TRẦM VÀ BÈ CHÍNH CHO SẴN CÓ CHUYỂN CUNG
(Tìm ra hòa âm và thực hiện thành bốn bè trừ phi chỉ định cách khác)

 Liên kết giai điệu (số 501)
 (*) Số không chỉ định không được dùng hợp âm trên các nốt Mi, Re, Do.

BA BÈ

BỐN BÈ

Luận giải Hòa âm P2 49/49

BA BÈ

BỐN BÈ

(Hết Phần 2)
(Phần 3 sẽ tiếp theo)

Luận giải Hòa âm P3 1/27

LUẬN GIẢI

TOAØN BOÄ HOØA AÂM

CỦA

EMILE DURAND

GIÁO SƯ NHẠC VIỆN QUỐC GIA
(TRAITÉ COMPLET D’HARMONIE par EMILE DURAND,

Professeur au Conservatoire National de Musique)

THU AN Trần Hữu Thuần dịch
(Ngày 26 tháng 02 năm 2014 bắt đầu)

Luận giải Hòa âm P3 2/27

PHẦN BA

VỀ CÁC NỐT NHẠC THIẾT YẾU CÓ TÍNH GIAI ĐIỆU
XA LẠ VỚI HÒA ÂM

(Des Notes Essentiellement Mélodiques étrangères à l’Harmonie)

KHÁI NIỆM CHUNG
(Notions Générales)

505. Sáng tác một bè giai điệu nào đó, người ta có thể đưa vào các nốt xa lạ với các hợp âm được sử dụng.
 Nói chung người ta chẳng chỉ ra các nốt nhạc xa lạ này trong việc đánh số, trừ phi, do cách phối hợp chúng,
chúng hợp với các nốt nhạc thành phần (intégrantes) hoặc thiết yếu (essentielles) của hòa âm (*) tạo thành các
chồng âm (agrégations) tương tự với chồng âm của các hợp âm nào đó.
 (*) Các nốt nhạc là thành phần được sử dụng trong các hợp âm đều được gọi là nốt thực (réelles), nốt thiết yếu (essentielles), hoặc nốt
thành phần (intégrantes).

506. Người ta đếm được sáu loại nốt nhạc hoàn toàn chỉ có tính giai điệu mà thôi(*):
 (1) Nốt thoáng qua (note de passage); 2) Nốt thêu (broderie); 3) Nốt lướt (appoggiature); 4) Nốt thoát
(échappée); (5) Nốt báo trước (anticipation); (6) Nốt chõi (syncope).

(*) Người dịch chú thích: Nghĩa là các nốt đó không thuộc thành phần của bất cứ hợp âm nào có thể dùng trong việc hòa âm cho dẫu chúng
cũng hiện diện trong các bè hòa âm.

---oOo---

CHƯƠNG 1

NỐT THOÁNG QUA

(Notes de Passage)

(Người dịch ghi chú: Chúng tôi dùng từ “thoáng qua” để dịch từ “passasge” tiếng Pháp do từ ngữ quen thuộc đó đã được các tác giả đi
trước dùng. Ý nghĩa đích thực của cách viết nhạc này không hẵn chỉ là “thoáng” qua với ý là qua đi rất mau như bạn đọc rồi sẽ thấy. Từ
tiếng Anh “Passing notes” nghĩa là nốt nhạc đi qua, nghĩa là nốt nhạc được dùng để đi từ một nốt nhạc này qua một nốt nhạc khác, sát
nghĩa với từ tiếng Pháp “passage” hơn là từ “thoáng qua” của chúng ta. Dịch bằng từ “chuyển qua,” chúng tôi nghĩ thích hợp hơn nhiều,
nhưng rất tiếc chúng tôi vẫn phải dùng lại từ đã quen thuộc.)

507. Người ta gọi là nốt thoáng qua (note de passage) mọi nốt nhạc xa lạ với hòa âm được đặt vào giữa hai nốt thiết
yếu thế nào để từ nốt này dẫn sang nốt kia bằng các bậc liền hoặc bằng nửa cung.

 Nốt Với nốt Nốt Với nốt thoáng
 thiết thoáng thiết qua ½ cung khác
 A yếu qua khác tên B yếu và cùng tên

 (Chúng tôi chỉ định các nốt thoáng qua bằng chữ P)

508. Một nốt thoáng qua luôn luôn phải có tương quan liền (conjoint) với nốt đi trước và nốt theo sau nó.

509. Để lấp đầy một quãng ba với nốt khác tên, chỉ cần một nốt thoáng qua; lấp đầy một quãng bốn, cần đến hai
nốt.

 Quãng 1 nốt thoáng Quãng 2 nốt thoáng
 C ba qua khác tên D bốn qua khác tên

Luận giải Hòa âm P3 3/27

510. Khi tiến hành với nửa cung, người ta có thể thực hiện ba, bốn, hoặc năm nốt thoáng qua liên tục, khi khác tên
khi cùng tên.

 Q3 Hai nốt Q3 Ba nốt Q4 Bốn nốt Q5 Năm nốt
 E thứ thoáng qua F trưởng thoáng qua G đúng thoáng qua H tăng thoáng qua

511. Nhưng các nốt thoáng qua nửa cung cùng tên này ít thích hợp với thể loại kinh viện sơ đẳng (scolastique élé-
mentaire), trừ phi nó phát sinh trong các hợp âm các biến hóa tương tự với các biến hóa đã luận giải trước đây (xem
lại số 482).

 B/hóa đi xuống từ Q3 B/hóa đi lên từ Q3
 hoặc nốt thoáng qua hoặc nốt thoáng qua
 I ½ cung cùng tên J ½ cung cùng tên

GHI CHÚ

512. Các nốt thoáng qua có thể thực hiện không chỉ giữa hai nốt thiết yếu của cùng một hợp âm (các ví dụ A, B, C,
D, E, F, G, H) mà còn giữa hai nốt thiết yếu của các hợp âm khác nhau (ví dụ I, J, K).

513. Người ta không thể đi qua một quãng lớn hơn quãng bốn tăng ngang qua tất cả các bậc trung gian mà trên
đường đi không bắt gặp ít nhất một trong các nốt thiết yếu của hòa âm.

 K Q5 đúng Nốt thiết yếu

514. Nói chung, người ta chỉ có thể thực hiện các nốt thoáng qua vào các phách yếu hoặc vào các phần yếu của
phách, và chỉ sau khi hợp âm đã tấn công, (xem lại tất cả các ví dụ trên).

515. Giá trị của một nốt thoáng qua có thể dài bằng nốt thiết yếu đi trước nó, cũng có thể ngắn hơn, nhưng hiếm khi
dài hơn.

NỐT THOÁNG QUA
 Dùng hợp lí Khác thường

516. Tất cả các bè đều có thể tiếp nhận các nốt thoáng qua; người ta có thể thực hiện chúng đồng thời trong nhiều
bè, lúc đó, chúng phải đi theo quãng ba, quãng sáu, hoặc chuyển động ngược chiều.

HỢP ÂM KHÔNG CÓ NỐT THOÁNG QUA

Luận giải Hòa âm P3 4/27

CÙNG CÁC HỢP ÂM VỚI NỐT THOÁNG QUA ĐỒNG THỜI
hai bè trầm theo quãng ba, hai bè trên theo quãng sáu,

cặp bè này chuyển động ngược chiều với cặp bè kia
 Hợp âm HÂ HÂ HÂ
 thoáng qua Q6 Q6 Q6

517. Các nốt gặp gỡ nhau xẩy ra trong ví dụ trên, giữa bốn bè ở phách thứ tư của ba ô nhịp đầu tiên đều quá tốt, quá
hài hòa đến nỗi chúng tạo thành các hợp âm thoáng qua.

518. Ngược lại, các gặp gỡ nghịch như các nốt ghi nhận trong ví dụ sau đây đều phải tránh vì sự cứng cỏi của
chúng, trừ phi thuộc về một chuyển động rất nhanh.

 Cứng Cứng Cứng Rất cứng cỏi với
 cỏi cỏi cỏi ch/động cùng chiều

519. Một số nốt nhạc có thể được coi như là nốt thiết yếu hoặc nốt thoáng qua, nghĩa là người ta có thể hòa âm hoặc
không hòa âm chúng. Trong trường hợp hòa âm chúng, chúng sẽ tạo thành các hợp âm thoáng qua.

 Ví dụ, giả sử chúng ta có giai điệu cho sẵn hoặc bè trầm cho sẵn sau đây:

 Dù bè cho sẵn là giai điệu Nốt Re được coi như là
 hoặc bè trầm, nốt Re vẫn nốt thoáng qua chỉ có thể
 có thể được hòa âm hoặc thực hiện rong bè cho sẵn
 coi như là nốt thoáng qua mà thôi
 Hợp âm Nốt Nốt thoáng qua cho sẵn
 thoáng qua thoáng qua ở giai điệu ở bè trầm

520. Không thể lấp đầy với nốt khác tên hoặc nửa cung cùng tên một quãng theo chuyển động cùng chiều tận cùng
bằng một quãng năm hoặc một quãng tám mà không làm thành hai quãng năm hoặc hai quãng tám liên tiếp:

 Kg nốt thoáng Với nốt thoáng qua Kg nốt thoáng Với nốt thoáng qua
 qua Q5 cùng Hai Q5 Hai Q5 qua Q8 cùng Y Hai Q8 Z Hai Q8
 chiều được phép bị cấm bị cấm chiều được phép bị cấm bị cấm

Tuy nhiên, trừ phi có thể biến cải (modifier) đồng thời quãng các bè sinh ra lỗi:

Luận giải Hòa âm P3 5/27

VÍ DỤ Y VÀ Z sửa lại cho đúng
biến cải bè 1 đồng thời với bè ba

521. Người ta không thể bắt đầu cũng như kết thúc một gạch nối bằng một nốt tháng qua.

522. Trong việc sử dụng các nốt thoáng qua, phải quan tâm đến âm giai của bản nhạc, tiến hành như thể đang ở
trong âm giai chủ âm của âm giai đó hoặc trong một trong các âm giai nửa cung cùng tên của nó: (với nốt nhạc nào
âm hưởng nhất trong chừng mực có thể được, xem số 459 và 473), và nhất là tránh biến hóa (altérer) không thích
hợp các nốt nhạc thuộc về các hợp âm được sử dụng. (Trong các ví dụ sau đây, chúng tôi chỉ ghi chữ P các nốt
thoáng qua nào cần chú ý đến cách riêng.)

 ÂM GIAI NỐT KHÁC TÊN DO TRƯỞNG ÂM GIAI NỐT KHÁC TÊN SOL TRƯỞNG

 ÂG NỬA CUNG NỐT CÙNG TÊN DO TRƯỞNG ÂG NỬA CUNG NỐT CÙNG TÊN SOL TRG

 DO TRƯỞNG LA THỨ
 Tốt Xấu Xấu Xấu

 Với HÂ đầy đủ Fa, nốt Fa# Với HÂ La-Re-Fa, Với HÂ Sol#-Si-Mi, nốt
 là tốt nếu tiến hành từ nốt Fa, nốt Fa #chỉ có thể thực Sol chỉ có thể tốt nếu
 xấu nếu ngược lại hiện nếu tiến hành nửa cung tiến hành nửa cung

523. Biến hóa không chuẩn bị một nốt thoáng qua có thể gây nên một chuyển cung.

 CHUYỂN từ Do trưởng sang Sol trưởng do CHUYỂN từ Sol trưởng sang Do trưởng do

 do nốt Fa# dùng như nốt thoáng qua gây nên nốt Fa♮ dùng như nốt thoáng qua gây nên

524. Nhưng nếu có cùng nốt không bị biến hóa đi trước, nốt thoáng qua bị biến hóa không đòi buộc phải chuyển
cung.

Âm giai Do trưởng

mà nốt Fa# có nốt Fa♮ đi trước

và nốt Sib có nốt Si♮ không buộc ra khỏi Do

Luận giải Hòa âm P3 6/27

VỀ NỐT BẬC 6 VÀ NỐT BẬC 7 CỦA ÂM THỂ THỨ
dùng như nốt thoáng qua

(Des 6me et 7me Degrés du Mode Mineur employés comme Notes de Passage)

525. Để theo nốt khác tên từ nốt bậc 5 đi lên nốt bậc 7 của âm thể thứ nhờ vào nốt bậc 6 sử dụng như nốt thoáng
qua, người ta thường dùng âm giai thứ đi lên hình thái 2 (nốt bậc 6 nâng lên) để tránh bước nhảy từ quãng hai tăng
đã có sẵn, nếu chẳng vậy, từ nốt bậc 6 thứ sang nốt cảm âm.

 Hiếm khi tốt Nói chung khá hơn

526. Cùng lí do, người ta dùng âm giai thứ đi xuống hình thái 2 (nốt bậc 7 hạ xuống) để theo nốt khác tên từ nốt bậc
8 đi xuống nốt bậc 6 thứ nhờ vào nốt bậc 7 sử dụng như nốt thoáng qua.

 Hiếm khi tốt Nói chung khá hơn

527. Để đi lên theo nốt khác tên từ bậc 6 thứ đến nốt chủ âm, người ta có thể dùng nốt cảm âm hoặc nốt bậc 7 hạ
xuống.

528. Để lấp đầy với nốt khác tên quãng ba trưởng mà người ta gặp phải khi đi từ nốt cảm âm xuống nốt át âm của
âm thể thứ, trong các thay đổi vị thế của hợp âm của nốt bậc 5, nếu muốn tránh quãng hai tăng, người ta buộc phải
nâng cao nốt quãng 6 một nửa cung theo biến hóa nốt cùng tên.

TỐT

NHẬN XÉT

 Nếu, sau khi đi từ bậc 7 xuống bậc 5, người ta lập tức đi lên, như đã xẩy ra trong ví dụ trên đây, bậc 6 nâng lên
này, được sử dụng như là nốt thoáng qua, không tạo ra tác động xấu (số 486).
 Nhưng, nếu ngược lại, người ta phải tiếp tục đi xuống, bậc 6 nâng cao này làm cho đoạn nhạc thành rất cứng
cỏi: lúc đó, tốt hơn nên tiến hành như trong một âm giai thứ hình thái 2, bất chấp sai lỗi về quãng hai tăng người ta
gặp phải.
 4 cung liên tục
 Rất cứng Khá hơn

529. Trong các âm giai hoặc các mảng âm giai nốt khác tên của âm thể thứ, việc chuyển từ bậc 5 qua bậc 8 và
ngược lại phải được thực hiện khi cách này, khi cách khác, tùy theo hòa âm được sử dụng.

Luận giải Hòa âm P3 7/27

BÀI TẬP

Đưa vào cácnốt thoáng qua khác tên trong các hành trình và các bài học sau đây:

HÀNH TRÌNH

BÀI HỌC—HÀNH TRÌNH
Nguyên tác viết 2 bè trên với Khóa Do 1 và Do 3, chuyển cả hai sang Khóa Sol

Nguyên tác viết bè 1 Khóa Do 1, bè 2 Do 3, bè 3 Do 4, chuyển tất cả sang Sol

ÂM THỂ THỨ
nốt bậc 6 nâng lên và nốt bậc 7 hạ xuống được sử dụng như nốt thoáng qua

Luận giải Hòa âm P3 8/27

CHƯƠNG 2

VỀ NỐT HOA MĨ GIAI ĐIỆU
(Des Ornements Mélodiques)

NỐT THÊU—NỐT LƯỚT—NỐT THOÁT

(Broderie—Appoggiature—Échappée)

(Người dịch: Sau Chương 2 và Chương 3 của nguyên tác, người dịch sẽ trình bày thoáng qua các phân loại nốt hoa mĩ của nhạc lí Mĩ để bạn đọc
có thể thấy một vài khác biệt giữa nhạc lí Pháp và Mĩ trong vấn đề này.)

530. Một nốt hoa mĩ giai điệu (ornement mélodique) là một nốt xa lạ với hòa âm, được thực hiện ở QUÃNG HAI,
trên hoặc dưới, trưởng hoặc thứ, của nốt chính.
 Người ta nhận ra ba loại nốt hoa mĩ giai điệu như sau: nốt thêu (broderie), nốt lướt (appoggiature), và nốt thoát
(échappée). Đây là cách làm sao nhận ra ba loại nốt hoa mĩ đó:

531. Nốt thêu (broderie) theo sau nốt chính của nó, thay thế nó một chốc, rồi quay về lại chính nốt đó.
 Thông thường, nó chiếm giữ một phách yếu hoặc phần yếu của một phách. (Chúng tôi chỉ ra nó bằng chữ B).
 B

532. Nốt lướt (appoggiature) nguợc lại đi trước nốt chính.
 Thông thường, nó chiếm giữ một phách mạnh hoặc phần mạnh của một phách. (Chúng tôi chỉ ra nó bằng chữ
A). A

533. Nốt thoát (échappée), cũng như nốt thêu, theo sau nốt chính của nó, nhưng không quay về lại nốt chính đó.
(Tóm lại, nó chỉ là một nốt hoa mĩ để giải quyết không thông thường, trong việc giải quyết đó người ta thực hiện
việc loại bỏ [élision] nốt được thêu dệt hoa mĩ.)
 Nốt thoát chỉ có thể chiếm giữ một phách yếu hoặc tốt hơn nữa, phần yếu của một phách. (Chúng tôi chỉ ra nó
bằng chữ E.) E

534. Trong các loại nốt hoa mĩ đó, nốt thêu là nốt duy nhất có thể đưa vào trong phong cách kinh viện sơ đẳng. Vì
thế các ví dụ tiếp theo sau đây sẽ không bao gồm nốt lướt hoặc nốt thoát, cho dẫu các qui luật đưa ra trong các đoạn
từ số 535 đến 546, 555 và 556 đồng thời nói lên cho cả ba thể loại.

QUI LUẬT LIÊN QUAN ĐẾN VIỆC SỬ DỤNG NỐT HOA MĨ GIAI ĐIỆU

(Règles Concernant l’Emploie des Ornements Mélodiques)

535. Nốt hoa mĩ có thể lên cao (supérieur), xuống thấp (inférieur), khác tên (diatonique), hoặc cùng tên
(chromatique).
 Hoa mĩ lên Hoa mĩ xuống
 Khác tên Nửa cung Khác tên Nửa cung

Do trưởng

Luận giải Hòa âm P3 9/27

536. Nói chung, nốt hoa mĩ lên cao được thực hiện nhờ vào bậc khác tên đặt bên trên nốt chính: khoảng cách giữa
hai nốt nhạc đó có thể là một cung hoặc nửa cung.

Do trưởng

537. Nốt hoa mĩ xuống thấp thông thường nhất được thực hiện ở quãng hai thứ của nốt chính, ngay cả khi người ta
phải nhờ đến một biến hóa để có được quãng hai thứ đó. (Biến hóa này không chút ảnh hưởng trên âm giai và chẳng
đòi hỏi phải chuyển cung.)

Do trưởng

538. Tuy nhiên, tất cả các bậc mà nốt khác tên xuống thấp cách một quãng có thể đều có thề dùng nốt đó làm nốt
hoa mĩ.

Do trưởng

ÂM THỂ THỨ
(Mode Mineur)

NỐT HOA MĨ LÊN CAO CỦA NỐT BẬC 6—NỐT HOA MỈ XUỐNG THẤP CỦA NỐT CẢM ÂM

(Ornement Supérieur du 6me Degré—Ornement Inférieur de la Note Sensible)

539. Trong mọi trường hợp, một nốt hoa mĩ nào đó không thể cao hơn nốt chính của nó một cung. Để áp dụng vào
nốt bậc 6 âm thể thứ, người ta buộc phải hạ nốt bậc 7 xuống nửa cung nốt cùng tên.

 TỐT XẤU

540. Với cùng lí do, để có được nốt hoa mĩ xuống thấp của nốt cảm âm âm thể thứ, phải nâng cao nốt bậc 6 lên nửa
cung. Đôi khi người ta xử lí còn thuận lợi hơn nốt hoa mĩ này của nốt chính của nó bằng cách nâng cao nốt bậc 6 lên
hai nửa cung.
 (Các biến hóa nốt bậc 6 và nốt bậc 7 âm thể thứ đó chẳng gợi nên bất cứ thay đổi âm giai nào.)

 TỐT XẤU
 Nốt thêu Nốt thêu Nốt thêu
 1 cung ½ cung 1 cung ½

La thứ

541. Một vài nốt hoa mĩ nào đó ép buộc kéo theo việc chuyển cung:

Luận giải Hòa âm P3 10/27

 1) Tất cả các nốt hoa mĩ lên cao hoặc xuống thấp, sau khi âm giai đi trước đã ổn định, chỉ có thể tìm thấy ở
nửa cung của các nốt chính của chúng, và chỉ có thể rời xa chúng bằng biến hóa để đặt khoảng cách một cung giữa
nốt được hoa mĩ và nốt hoa mĩ của nó.

 Chuyển cung sang Sol gợi nên bởi việc Chuyển cung sang Fa gợi nên bởi việc
 rời xa nốt hoa mĩ lên cao của Mi. rời xa nốt hoa mĩ xuống thấp của Do.
 Do trưởng Sol trưởng Do trg Fa trg

 2) Nói chung, tất cả các nốt hoa mĩ lên cao, sau khi âm giai đi trước đã ổn định, chỉ có thể tìm thấy ở một cung
của các nốt chính của chúng, và chỉ có thể tiến gần chúng bằng biến hóa để đặt khoảng cách nửa cung giữa nốt được
hoa mĩ và nốt hoa mĩ của nó.

 Chuyển sang Fa Chuyển sang Sol Chuyển sang Fa
 gợi nên bởi việc gợi nên bởi việc gợi nên bởi việc
 tiến gần nốt hoa mĩ tiến gần nốt hoa mĩ tiến gần nốt hoa mĩ
 lên cao của Do. lên cao của Re lên cao của Do.
 La thứ B Fa trg La thứ B Sol trg Fa thứ .

542. Tuy vậy, việc tiến gần đến nửa cung của một vài nốt hoa mĩ lên cao không luôn luôn đòi buộc phải chuyển
cung.

A. Như thế, nốt hoa mĩ của nốt bậc 5 âm thể trưởng có thể tiến gần nốt chính của nó mà không gợi nên bất cứ
thay đổi âm giai hoặc âm thể nào.

B. Ngay cả không cách nào có thể duy trì âm giai đã ổn định khi các nốt hoa mĩ lên cao của nốt bậc 1 của cả
hai âm thể và của nốt bậc 6 trưởng đang tiến gần đến các nốt chính của chúng. Nhưng việc sử dụng các nốt hoa mĩ
được biến hóa đó khó khăn, và do đó, khá hiếm hoi.

NỐT HOA MĨ LÊN CAO
tiến gần đến các nốt chính của chúng chẳng chút lôi kéo phải chuyển cung

Do trưởng

La thứ

TÓM TẮT VÀ NHẬN XÉT BỔ TÚC
liên quan đến các nốt hoa mĩ nói chung

(Résumé et Observations Complémentaires concernant les ornements en général)

543. Nốt hoa mĩ lên cao nói chung được thực hiện với nốt khác tên. Tuy vậy, người ta có thể biến hóa nó hoặc để
chuyển cung, hoặc để đưa ra biễn cảm nhiều hơn cho giai điệu.

544. Nốt hoa mĩ xuống thấp nói chung được thực hiện với nốt nửa cung, nhưng một vài bậc chấp nhận nốt một cung.

Luận giải Hòa âm P3 11/27

545. Nốt bậc 5 cả hai âm thể hình như đòi hỏi, hơn bất cứ nốt nào khác, việc tiến gần đến nốt hoa mĩ xuống thấp của
nó.

546. Nốt bậc 3 và nhất là nốt bậc 7 của âm thể trưởng, nốt bậc 2 và lần nữa nốt bậc 7 của âm thể thứ là các nốt thích
hợp nhất cho nốt ho amĩ xuống thấp với khoảng cách một cung.

Ngoài ra, cũng nên nhận xét rằng một vài nốt hoa mĩ nào đó tiến đến các nốt chính của chúng với ½ cung có thể đưa
cho giai điệu một tính chất trìu mến (caractère d’affection) thích hợp cho các phong cách đặc biệt, phong cách đơn
sơ và nghiêm chỉnh.

Luận giải Hòa âm P3 12/27

CHƯƠNG 3

VỀ NỐT THÊU
(De la Broderie)

(Xem lại các số 530, 531, và từ số 535 đến 546)

547. Người ta có thể thêu dệt không chỉ các nốt thiết yếu của hòa âm mà cả các nốt thoáng qua và các nốt hoa mĩ bất
kì là gì.

548. Giá trị tương đối (valeur relative) của một nốt thêu có thể bằng với giá trị của nốt chính đi trước nó. Nó có thể
ngắn hơn nhưng hiếm khi dài hơn.

NỐT THÊU
 Dùng hợp lí Khác thường

549. Giá trị tuyệt đối (valeur absolue) người ta có thể đưa cho nốt thêu tùy thuộc và tác động cứng cỏi ít hay nhiều
nó tạo ra với các nốt của hòa âm: hiếm khi vượt quá độ dài một hoặc hai phách, nhất là trong chuyển động chậm.

550. Tất cả các bè đều có khả năng tiếp nhận các nốt thêu. Người ta có thể thực hiện chúng trong nhiều bè cùng lúc.
Cũng như các nốt thoáng qua cùng lúc, lúc đó chúng có thể tiến hành theo quãng ba, quãng sáu hoặc theo chuyển
động ngược chiều.

 Quãng Quãng Quãng Chuyển động Chuyển động Quãng
 3 3 6 ngược chiều ngược chiều 6

551. Ba chùm nốt thêu đồng thời (simultanées) tiến hành theo chuyển động giống nhau (mouvement semblable) và
tạo ra như là một chuỗi hợp âm nốt quãng sáu với vị thế chuyển động cùng chiều cũng vẫn có thể thực hiện, bất
chấp các quãng bốn đúng nối tiếp nhau, giữa hai bè có nốt thêu.

552. Nhưng, nếu các bè có nốt thêu đã được phân bố với quãng bốn và quãng sáu, việc nối tiếp các quãng bốn đúng
mà chúng sinh ra, ít hài hòa giữa các bè trung gian, sẽ trở thành xấu nếu một trong hai bè cực chõi lại với cấu trúc
đó, càng xấu hơn nữa nếu nó xẩy ra giữa hai bè cực đó, (xem lại số 329),

 Khg hay lắm Xấu Xấu Rất xấu

Luận giải Hòa âm P3 13/27

trừ phi được thể hiện rất nhanh:

CHẤP NHẬN ĐƯỢC

hoặc được thể hiện với nửa cung ở ba bè có nốt thêu:

CHẤP NHẬN ĐƯỢC

553. Người ta phải tránh các nốt thêu đồng thời như ví dụ sau đây, tạo ra tương quan ba âm giả tạo, những gì xẩy ra
do chuỗi nối tiếp theo chuyển động đi lên hoặc đi xuống với một cung, với 2 quãng ba trưởng, hoặc với 2 quãng sáu
thứ.

CỨNG CỎI

554. Các nốt thêu đồng thời đặt ở nửa cung so với nốt chính của chúng không tạo ra các tương quan sai lầm, bất
chấp các quãng ba trưởng theo nhau liên tiếp chúng có thể tạo thành.

TỐT

555. Về hai nốt có tương quan quãng tám, một có thể có nốt thêu trong khi nốt kia được giữ yên hoặc lặp lại, và
nhất là nếu giữa chúng có một hoặc nhiều bè trung gian.

556. Tuy nhiên, cần phải e ngại việc đặt nốt thêu hoặc lên cao hoặc xuống thấp nửa cung cho nốt quãng ba trưởng
gấp đôi của một nốt nền nào đó, trừ phi thực hiện với giá trị rất ngắn.

 PHẢI TRÁNH CHẤP NHẬN ĐƯỢC CHẤP NHẬN ĐƯỢC

557. Đồng giọng không bao giờ được có nốt thêu.

Luận giải Hòa âm P3 14/27

 XẤU XẤU

558. Nói chung, là xấu khi một nốt thêu xuống thấp với một độ dài nào đó đi đến chỗ tạo thành một va chạm quãng
hai thứ với một trong các nốt thiết yếu của hợp âm.

PHẢI TRÁNH

559. Tách rời ở quãng tám một trong hai nốt nhạc tạo thành quãng hai thứ không làm nhẹ bớt cách đầy đủ tác động
xấu của tính quãng nghịch chúng tạo ra.

PHẢI TRÁNH

560. Trong trường hợp tương tự, tốt hơn cả là cho nốt thêu tiến đến nốt chính của nó cách nào để chỉ tạo ra va chạm
quãng hai trưởng với nốt kia.

TỐT

561. Cùng một nốt nhạc sử dụng đồng thời làm nốt thêu lên cao trong một bè và nốt thêu xuống thấp trong một bè
khác sẽ rất nghèo nàn nếu không được thể hiện rất nhanh chóng.

 Nghèo Chấp nhận được Khá hơn

562. Hợp âm có thể thay đổi vào lúc nốt thêu quay trở về nốt chính của nó hoặc ngay cả trong độ dài của nốt thêu.

563. Một nốt thêu có một tầm quan trọng nào đó như về độ dài chẳng hạn, khi quay về lại nốt chính của nó không
thể tạo thành quãng tám hoặc quãng năm trực tiếp giữa hai bè cực, trừ phi quãng tám hoặc quãng năm đó nằm một
trong các trường hợp ngoại lệ nói đến trong các số 122, 125, hoặc 260.

PHẢI TRÁNH

Luận giải Hòa âm P3 15/27

564. Khi một nốt chính và một trong các nốt thêu, hoặc cả hai nốt, theo nhau nhanh chóng và nhiều lần liên tục như
trong các chùm luyến láy (battements de trille), nốt tấn công của một hợp âm mới có thể trùng hợp với nốt tấn công
của nốt thêu. Nét nhạc thể loại này cũng cho phép các quãng năm liên tiếp mà một trong đó hình thành bởi một nốt
thiết yếu và một nốt thêu, và quãng năm kia bởi hai nốt thiết yếu.

SOL NỐT CHÍNH CỦA BÈ 1
 Nốt thêu lên Nốt thêu xuống Nốt thêu xuống và lên luân phiên

565. Một số nốt nhạc nào đó có thể được coi như là nốt thiết yếu hoặc nốt thêu.
 Thiết yếu

 Thiết yếu

NỐT THÊU ĐƠN, ĐÔI, VÀ BA

(Broderies Simple, Double, et Triple)
566. Khi chỉ một nốt của hợp âm được hoa mĩ với chỉ một nốt thêu, nốt đó được gọi là nốt thêu đơn. (Xem ví dụ các
từ số 535 đến 540.)

567. Nếu người ta cho hoa mĩ đồng thời hai hoặc ba nốt của hợp âm, nốt thêu được gọi là đôi hoặc ba. (Xem các ví
dụ từ số 550 đến 554.)

NỐT THÊU LIÊN TIẾP
(Broderies Successives)

568. Khi nốt thêu lên cao và nốt thêu xuống thấp theo sau nhau, theo thứ tự này hoặc thứ tự khác, trước khi dứt
khoát quay về lại nốt chính của chúng, người ta gọi chúng là nốt thêu liên tiếp (broderies successives).

569. Các nốt thêu liên tiếp có thể xẩy ra đồng thời trong hai bè, lúc đó chúng tạo thành các nốt thêu liên tiếp đôi
(broderies successives doubles).

570. Đôi khi người chen nốt chính của chúng vào giữa hai nốt thêu, trường hợp đó, nốt chính này chỉ lấp đầy với
nhiệm vụ nốt thoáng qua, chỉ quay lại dứt khoát đến nốt chính sau khi đã hoàn thành các nốt thêu liên tiếp.

Luận giải Hòa âm P3 16/27

TƯƠNG QUAN SAI LẦM ĐƯỢC PHÉP
(Fausse Relation Permise)

571. Người ta cho phép tương quan sai lầm có thể hiện hữu giữa hai nốt thêu liên tiếp đôi mà một có được nhờ vào
biến hóa.

BÀI TẬP

Làm đa dạng các hành trình sau đây theo nhiều cách bằng việc thêm vào các nốt thêu đơn.

Thêm các nốt thêu vào các bài học sau

THỂ THỨ

Nốt thêu lên cao cho nốt bậc 6, nốt thêu xuống thấp cho nốt bậc 7

Luận giải Hòa âm P3 17/27

CHƯƠNG 4

VỀ BẮT CHƯỚC
(De l’Imitation)

572. Người ta gọi là bắt chước (imitation) việc lặp lại (reproduction) một nét giai điệu của một bè đã được nghe
trước đó trong một bè khác.
 Nét giai điệu trước được gọi là tiền đề (antécedent), nét lặp lại nét tiền đề trong một bè khác gọi là tiếp đề
(conséquent).

573. Nhạc đề của một nét bắt chước có thể chỉ bao gồm các nốt thiết yếu.

 Số 1

 Hợp âm sử dụng:

 Nhưng nói chung nó chứa đựng các nốt xa lạ với các hợp âm:

 Số 2

 Hợp âm sử dụng:

574a. Một nét nhạc bắt chước có thể thực hiện ở một quãng nào đó: quãng hai, quãng ba, quãng sáu hoặc quãng
bảy thấp hơn hoặc cao hơn nét nhạc ban đầu, (xem các ví dụ từ số 8 đến 15 theo sau đây), nhưng, thông thường nhất,
nó xẩy ra đồng giọng hoặc ở quãng tám, quãng bốn hoặc quãng năm (*) (xem ví dụ số 1 và 2 bên trên và các ví dụ
từ số 3 đến 7, số 16 và số 18 sau đây).
 (*) Người ta đếm quãng này từ nốt thứ nhất của tiền đề đến nốt thứ nhất của tiếp đề.

574b. Nét nhạc bắt chước là đơn (simple) khi chỉ có một bè bắt chước một bè khác, là đôi (double) khi hai bè cùng
lúc bắt chước hai bè khác.

VỀ CÁC THỂ LOẠI BẮT CHƯỚC KHÁC NHAU
(De Diverses Espèces d’Imitation)

575. Một nét nhạc bắt chước là y hệt (exacte) ít hoặc nhiều, đều đặn (régulier) hoặc không đều đặn (irrégulière) ít
hoặc nhiều so với âm điệu (intonation).
 (Về phần tiết tấu, phải cùng như nhau giữa hai bè bắt chước nhau.)

BẮT CHƯỚC Y HỆT
(Imitation Exacte)

576. Nét nhạc bắt chước y hệt là nét nhạc mà tiếp đề đáp trả lại tất cả các quãng giai điệu (tous les intervalles
mélodiques) của tiền đề bằng các quãng y hệt (intervallles identiques), nghĩa là, đáp lại một quãng hai trưởng bằng
một quãng hai trưởng, một quãng ba thứ bằng một quãng ba thứ vv.

Luận giải Hòa âm P3 18/27

BẮT CHƯỚC Y HỆT
 Số 3 ĐỒNG GIỌNG

 (*) Một vài nốt nhạc hoặc vài ô nhịp dùng vào kết thúc cho một câu nhạc khởi đầu bằng bắt chước
 mang tên là CODA.

 Số 4 QUÃNG BỐN TRÊN

 Số 5 QUÃNG BỐN DƯỚI

(*) Cho dẫu trên thực tế nét nhạc bắt chước này ở quãng mười một dưới, nó vẫn có hể coi như là ở quãng
bốn, ở đây nó được ghi ở quãng tám trầm.

 Số 6 QUÃNG NĂM TRÊN

 Số 7 QUÃNG NĂM DƯỚI

BẮT CHƯỚC ĐỀU ĐẶN
(Initation Régulière)

577. Khi trong một nét nhạc bắt chước, người ta đáp trả một quãng trưởng bằng một quãng thứ, một quãng đúng
bằng một quãng giảm hoặc tăng, và ngược lại, nét nhạc bắt chước không còn y hệt nữa, tuy nhiên, nó lại là đều đặn
(régulière) khi người ta đáp trả một quãng hai bằng một quãng hai khác, một quãng ba bằng một quãng ba khác vv.

BẮT CHƯỚC ĐỀU ĐẶN
 Số 8 QUÃNG HAI TRÊN Số 9 QUÃNG HAI DƯỚI

 Số 10 QUÃNG BA TRÊN

Luận giải Hòa âm P3 19/27

 Số 11 QUÃNG BA DƯỚI

 Số 12 QUÃNG SÁU TRÊN

 Số 13 QUÃNG SÁU DƯỚI

 Số 14 QUÃNG BẢY TRÊN

 Số 15 QUÃNG BẢY DƯỚI

BẮT CHƯỚC KHÔNG ĐỀU ĐẶN
(Imitation Irrégulière)

578. Nét nhạc bắt chước là không đều đặn (irrégulière) nếu người ta tìm thấy trong đó một hoặc nhiều quãng giai
điệu, tính theo số lượng bậc (nombre de degrés) mà chúng được sáng tác, khác với các quãng đã được đề ra trong
tiền đề.

 Số 16 BẮT CHƯỚC KHÔNG ĐỀU ĐẶN

BẮT CHƯỚC TIẾT TẤU
(Imitation Rythmique)

579. Bắt chước tiếu tấu (imitation rythmique) xẩy ra khi một bè chỉ tái tạo lại tiết tấu của nét nhạc được đề ra trong
một bè khác mà thôi.

 Số 17 BẮT CHƯỚC TIẾT TẤU

Luận giải Hòa âm P3 20/27

HÁT ĐUỔI
(Canon)

580. Người ta gọi là Hát đuổi (canon) (*) là một nét nhạc bắt chước được phát triển to lớn (**).
(*) Từ Canon được dùng ở đây theo nghĩa qui tắc, luật lệ, vì các bè bị bó buộc (astreinte) phài bắt chước đều đặn và tiếp tục.
(**) Một nét nhạc bắt chước y hệt ít phát triển có thể được gọi là bắt chước hát đuổi.

 Số 18 BẮT CHƯỚC Y HỆT Ở QUÃNG TÁM TRÊN HOẶC HÁT ĐUỔI Ở QUÃNG TÁM (Số 754)

ĐỐI ĐIỂM ĐẢO NGƯỢC ĐƯỢC
(Contrepoints Renversables)

(Người dịch: Sau tài liệu Hòa âm này, nếu không có gì trở ngại, chúng tôi sẽ dịch tiếp cuốn Luận giải Đối điểm và Tẩu khúc [Traité de
Contrpoint et de la Fugue] của Théodore Dubois để thêm tài liệu tham khảo.)

581. Hai bè kết hợp cách nào đó để bè này có thể dùng như bè trầm của bè kia tạo ra những gì người ta gọi là đối
điểm đôi (contrepoint double) hoặc đối điểm đảo ngược được (contrepoint renversable) với hai bè (*).

(*) Khi đảo ngược các đối điểm đôi, ba và bốn, người ta tạo ra các nét nhạc bắt chước giữa các bè tạo ra chúng, chúng bắt chước lẫn nhau
(réciproquement).

ĐỐI ĐIỂM ĐÔI

THỂ ĐẢO

582. Ba bè có thể đảo ngược tạo ra một đối điểm ba (contrepoint triple).

Luận giải Hòa âm P3 21/27

(**) Thể đảo của một đối điểm đôi, ba, và bốn có thể xẩy ra trong một âm giai khác với âm giai của
chính đối điểm đó. Một nét nhạc bắt chước nào đó cũng như vậy.
(***) Để làm cho một nét nhạc bắt chước nổi bật hơn lên, cho nó hấp dẫn hơn (plus saisissable), người
ta có thể cho đi trước nó một dấu lặng, ngay cả chỉ nửa phách.

583. Bốn bè có thể đảo ngược tạo ra một đối điểm bốn (contrepoint quadruple).

BÀI TẬP

 Thực hiện các hành trình sau đây có chứa các nốt thoáng qua và chừa chỗ cho nét nhạc bắt chước.

HÀNH TRÌNH ĐỂ BẮT CHƯỚC

Ba bè

Bốn bè

Luận giải Hòa âm P3 22/27

PHƯƠNG PHÁP ĐI THEO
để tìm ra hòa âm cho một Bè trầm hoặc một Giai điệu

chứa đựng các Nốt thoáng qua hoặc hoa mĩ
(Méthode à Suivre pour trouver l’harmonie d’une Basse ou d’une Chant

contenant des Notes de Psssage ou d’ornement)

584. Tiến hành theo như thế này:
 1) Nhận ra âm giai chính cũng như các âm giai khác nhau mà chúng ta đi qua.
 2) Định ra bản chất các ngưng nghỉ khác nhau đánh dấu kết thúc của các câu nhạc.
 3) Rút các nốt thực của hòa âm ra khỏi các nốt xa lạ vay quanh chúng.

NHẬN XÉT

585. Trong một giai điệu, không phải luôn luôn dễ dàng để phân biệt các nốt thoáng qua hoặc hoa mĩ khỏi các nốt
nhạc thiết yếu. Hơn nữa, người ta đã biết một số nốt nhạc nào đó có thể coi như là nốt thực hoặc nốt xa lạ (số 519 và
565) tùy theo bản nhạc chứa đựng một hòa âm hẹp hoặc rộng, hoặc ít hoặc nhiều.
 Chỉ một cách là quan sát kĩ lưỡng bằng mắt và nhất là bằng lỗ tai các ví dụ như đã có trong các chương 1, 2,
và 3 trước đây (*), là thâm nhập sâu sắc vào đặc tính riêng biệt của từng giai điệu khéo léo tài tình được sử dụng
trong đó, người ta chắc chắn sẽ có thể nhận ra bất cứ nơi nào có thể tìm thấy chúng.
 Tuy nhiên, và cho dẫu người ta không thể hình thành bất cứ qui tắc chắc chắn nào để định đoạt trước (à priori)
và trong mọi trường hợp thể loại nào phải dùng cho từng nốt nhạc của một giai điệu, chúng tôi tin là hữu ích khi đưa
ra một vài chỉ dẫn chung chung để giúp loại bỏ khi cần các phân vân của lỗ tai.
 (*) Và về sau, những gì trong các số từ 1181 đến 1217.

KHÁI NIỆM

thích ứng để làm dễ dàng việc phân tích một bè cho sẵn
có chứa các nốt nhạc xa lạ với hòa âm

(Notions générales à faciliter l’analyse d’une partie donnée
contenant des notes étrangères a l’harmonie)

BẬC CÁCH

(Degrés Disjoints)

NỐT NHẠC THỰC HOẶC THIẾT YẾU
(Notes Réelles ou Essentiellles)

586. Một nốt nhạc có tương quan bậc cách (degrés disjoints)với nốt đi trước hoặc nốt theo sau nó thông thường
nhất phải được coi như là nốt nhạc thực.
 Theo đó, hai ví dụ sau đây chỉ chứa đựng các nốt nhạc thực. (Chúng tôi chỉ định theo đặc tính này tất cả các
nốt nhạc thiết yếu chứa đựng trong tất cả các ví dụ sau đây.)

NỐT THỰC

BẬC LIỀN
(Degrés Conjoints)

NỐT THOÁNG QUA

587. Trong mọi chuỗi các âm thanh đi lên hoặc đi xuống với bậc liền (degrés conjoints)và khởi đầu ở một phần
mạnh (une partie forte) của ô nhịp, người ta có thể coi như là nốt thoáng qua:
 1) Nốt thứ hai trong chuỗi ba nốt:

 2) Nốt thứ hai trong chuỗi bốn nốt:

Luận giải Hòa âm P3 23/27

 Và đôi khi, nốt thứ hai và thứ ba của chuỗi tương tự:

 3) Nốt thứ hai và thứ tư trong chuỗi năm nốt :

 Và đôi khi, nốt thứ hai và thứ ba của chuỗi tương tự:

 Trong các chuỗi dài hơn, (cũng chỉ là các phối hợp của các chuỗi nói trước), nốt thứ hai luôn luôn là nốt
thoáng qua; các nốt thoáng qua khác, tùy trường hợp, là nốt thứ tư, thứ năm, và thứ bảy; hoặc nốt thứ ba, thứ năm,
và thứ bảy; hoặc nốt thứ tư và thứ bảy.

588. Trong các âm giai hoặc các mảnh của âm giai nửa cung cùng tên, các dấu biến hóa xen kẻ giữa các nốt khác
tên đều thiết yếu phải là các nốt thoáng qua.

CHUỖI BA NỐT KHÁC TÊN
với nốt nửa cung cùng tên ở giữa

 GHI CHÚ: Tất cả các nốt nhạc trong các chuỗi trên đây không phải là nốt thoáng qua đều là các nốt thiết yếu,
và ngược lại.

HOA MĨ
(Broderies)

589. Mọi nốt nhạc đặt ở phách yếu, có nốt bậc dưới của nó đi trước và theo sau có thể được coi như là nốt thêu lên
cao của bậc đó.

NỐT THÊU LÊN CAO

590. Mọi nốt nhạc đặt ở phách yếu và ở quãng hai thứ của bậc trên của nó, có nốt của bậc đó đi trước hoặc theo sau
có thể được coi như là nốt thêu xuống thấp của nó.

NỐT THÊU XUỐNG THẤP

 Về các trường hợp ngoại lệ, xem lại các số 538, 539, 540, và 548.

BÀI HỌC VỀ NỐT THOÁNG QUA
Nốt thêu và Nét nhạc bắt chước

Bốn bè

Luận giải Hòa âm P3 24/27

Ba bè

BÈ CAO CHO SẴN

Bốn bè

 GHI CHÚ: Nếu vào lúc này người ta muốn nghiên cứu triệt để các nốt xa lạ với hòa âm, người ta sẽ tìm thấy
chúng được luận giải: 1) Nốt lướt ở số 1181 và tiếp theo; 2) Nốt báo trước và nốt thoát, số 1209 và tiếp theo; 3) Nốt
chõi, số 1214 và tiếp theo.

Luận giải Hòa âm P3 25/27

PHỤ LỤC
Của: Thu An Trần Hữu Thuần

NỐT HOA MĨ THEO NHẠC LÍ MĨ

(Melodic Decoration)

Chúng tôi soạn thêm phần Phụ lục này theo nhạc lí Mĩ để trình bày một vài khác biệt giữa nhạc lí Mĩ và Pháp
trong vấn đề nốt Hoa mĩ mà chúng tôi vừa dịch trong Phần 3 này, các chương 1, 2, và 3.

---oOo-

 Có nhiều phương cách để chúng ta có thể làm cho giòng hòa âm trở nên hấp dẫn hơn, làm cho hòa âm trở nên
không chỉ là một tiến hành gán ghép các hợp âm cách nhàm chán. Kĩ thuật này gọi chung là tạo hoa mĩ cho giai
điệu, có thể tìm thấy trong bất cứ bè hòa âm nào.
 Để làm ví dụ về việc thêu hoa dệt bướm cho giai điệu và hòa âm, chúng tôi trình bày dưới đây các nốt nhạc
thiết yếu của Chorale “Dir, dir Jehovah, will ich singen” của Johann Sebastian Bach và sau đó là cùng bài với các
nốt hoa mĩ mà chính Bach đã thêm vào:

CHORALE BMV 846 của JOHANN SEBASTIAN BACH
“Dir, dir Jehovah, will ich singen”

chỉ với nốt thiết yếu

Cùng đoạn nhạc đó với nốt hoa mĩ của chính tác giả Bach:

 Nốt hoa mĩ cũng được gọi là nốt xa lạ với nốt của hợp âm (non-chord) bởi vì chúng không phải là thành phần
của hợp âm đích thực được chọn lựa để hòa âm.
 Có 7 loại: 1) Nốt thoáng qua (passing notes); 2) Nốt phụ (auxiliary notes); 3) Nốt thay đổi (changing notes); 4)
Nốt báo trước (anticipation); 5) Nốt treo (suspension); 6) Nốt trì hoãn (retardation); và 7) Nốt nền (pedals).

1. Nốt thoáng qua (passing notes):
 a. Như trên chúng tôi đã trình bày, lẽ ra phải dùng từ nốt chuyển qua mới dịch đúng ý nghĩa của từ passing
notes của tiếng Anh hoặc từ notes de passage của tiếng Pháp, nhưng chúng tôi buộc phải dùng từ nốt thoáng qua đã
quen thuộc.
 Nốt thoáng qua, (đánh dấu bằng chữ P) là nốt nhạc rơi vào giữa hai nốt khác nhau cách nhau một quãng ba.
Nốt thoáng qua có thể là nốt khác tên (diatonic) (ví dụ A) hoặc nốt nửa cung cùng tên (chromatic) (ví dụ B).

 A B

Luận giải Hòa âm P3 26/27

 b. Nốt thoáng qua không được nhấn mạnh nếu rơi vào phách yếu (off-beat) nghĩa là vào giữa hai hợp âm (ví dụ
A, B). Nếu nó rơi vào phách mạnh hoặc phần mạnh của phách yếu (on the beat), nó được nhấn mạnh và thường nó
tạo thành tình trạng nghịch (dissonance) với phần còn lại của hợp âm (ví dụ C).

 C

2. Nốt phụ (auxiliary notes):
 a. Nốt phụ, (đánh dấu bằng chữ A), cũng còn gọi là nốt lân cận (neighbor notes) là nốt nhạc rơi vào giữa hai
nốt cùng cao độ của hai hợp âm. Nó có thể cao hơn hoặc thấp hơn hai nốt của hợp âm ở hai bên nó. Khi nó cao hơn,
người ta gọi nó là nốt phụ lên cao (upper auxiliary notes), khi thấp hơn, nốt phụ xuống thấp (lower auxiliary notes).

 b. Cũng như nốt thoáng qua, nốt phụ có thể được nhấn mạnh hoặc không được nhấn mạnh tùy vị trí trong
phách, có thể là nốt khác tên hoặc nốt nửa cung cùng tên.

3. Nốt thay đổi (changing notes):
 Nốt thay đổi, (đánh dấu bằng chữ C), gồm hai loại nốt Cambiata và nốt thoát (échappée).
 a. Nốt Cambiata xẩy ra khi một nốt thay đổi rơi vào giữa hai nốt cách nhau một quãng bốn đi xuống. Nó không
phải là nốt thoát vì nốt thoát đi lên hoặc đi xuống liền bậc, trong khi nốt thay đổi này đi xuống một bậc và theo sau
nó lại là một nốt nhạc cách một quãng ba cùng chiều xuống để rồi nốt nhạc đó được tiếp theo với một nốt ở quãng
hai khác chiều. Cách hoa mĩ này thường được dùng trong đối điểm (counterpointer—contrepoint).

 b. Nốt thoát (échappée), (đánh dấu bằng chữ C/E), là nốt thay đổi nằm bên ngoài các nốt của hai hợp âm. Nó
chuyển động liền bậc theo một hướng nghịch với nốt trước nó nhưng nốt theo sau nó lại nhảy theo hướng ngược lại
(xem lại số 533).

4. Nốt báo trước (anticipation):
 Nốt báo trước, (đánh dấu bằng chữ AT), xẩy ra khi chúng ta viết một nốt thuộc về hợp âm sau vào phách trước
phách hợp âm đó chính thức xuất hiện. Nốt hoa mĩ này thường được viết với chuyển động đi xuống và thường chỉ
sớm hơn hợp âm chính nửa phách hoặc một phân tư phách. Lối hoa mĩ này thương dùng nhất trong nhạc Jazz và
nhạc Nam Mĩ (Latin).

Luận giải Hòa âm P3 27/27

5. Nốt treo (suspension):
 Ngược lại với nốt báo trước là nốt treo, (đánh dấu bằng chữ S), xẩy ra khi chúng ta viết một nốt của hợp âm
sau khi hợp âm đó đã xẩy ra. Nốt treo còn được gọi là nốt chõi (syncope), giải quyết bằng chuyển động đi xuống vì
nếu không thì sẽ không còn là nốt treo mà là nốt trì hoãn (retardation) nói đến sau. Ngoài ra, nó còn phải được
chuẩn bị với cùng một nốt nhạc của cùng hợp âm và ở cùng bè, nếu không nó sẽ là nốt lướt (appoggiatura—
appoggiature) (xem lại số 532).

6. Nốt trì hoãn (Retardations):
 Nốt trì hoãn, (đánh dấu bằng chữ R), là một loại nốt treo nhưng được giải quyết theo chuyển động đi lên thay
vì đi xuống như nốt treo.

7. Nốt nền (pédals)
 Nốt nền, (đánh dấu bằng chữ PD), là nốt chủ âm (ví dụ D) hoặc nốt át âm (ví dụ E) được sử dụng liên tiếp trên
một bè thường là bè trầm, trong khi các bè còn lại tiếp tục thay đổi các hợp âm. Khi nó được sử dụng không phải ở
bè trầm mà ở bè trên, người ta gọi nó là nốt nền đảo (inverted pedal). Nếu nó được sử dụng giữa hai bè cực thì được
gọi là nốt nền bên trong (internal pedals). Nốt nền có thể được kéo dài hoặc lặp lại liên tục nhiều lần.

 D E

8. Phân tích áp dụng:
 Chúng tôi trình bày một phân tích áp dụng nhỏ về nốt thoáng qua và nốt phụ, trích một câu trong tác phẩm
Chorale BMV 2.6 của Bach:

 1) Nốt phụ lên cao: Nốt Re giữ 2 nốt Do thăng nên là nốt phụ lên cao.
 2) Nốt thoáng qua không nhấn mạnh: Nốt Fa rơi vào phần yếu của phách nên không nhấn mạnh, nằm giữa hai
nốt Sol và Mi cách nhau một quãng ba nên là nốt thoáng qua.
 3) Nốt thoáng qua không nhấn mạnh: Nốt Fa rơi vào phần yếu của phách nên không nhấn mạnh, nằm giữa hai
nốt Sol và Mib nên là nốt thoáng qua.

4) Nốt thoáng qua không nhấn mạnh: Nốt Re nằm giữa nốt Mib và Do nên là nốt thoáng qua, không nhấn
mạnh vì rơi vào phần yếu của phách.

5) Nốt thoáng qua nhấn mạnh: Nốt Do rơi vào phần mạnh của phách yếu nên nhấn mạnh, nằm giữa nốt Re và
Si bình nên là nốt thoáng qua.

HẾT PHỤ LỤC

(HẾT ĐOẠN I--XIN ĐÓN ĐỌC ĐOẠN II)

Luận giải Hòa âm Đ1P1 1/38

LUẬN GIẢI

TOAØN BOÄ HOØA AÂM

CỦA

EMILE DURAND

GIÁO SƯ NHẠC VIỆN QUỐC GIA
(TRAITÉ COMPLET D’HARMONIE par EMILE DURAND,

Professeur au Conservatoire National de Musique)

THU AN Trần Hữu Thuần dịch
(Ngày 26 tháng 02 năm 2014 bắt đầu)

Luận giải Hòa âm Đ1P1 2/38

ĐOẠN 2

HÒA ÂM NGHỊCH TỰ NHIÊN
(Harmonie Dissonante Naturelle)

---oOo---

TRÌNH BÀY TRƯỚC
(Exposé)

Chúng tôi đã nói (số 68) rằng các hợp âm nghịch (accords dissnonants) là các hợp âm chứa đựng một hoặc

nhiều nốt nhạc nghịch (dissonances).
 Các nốt nhạc nghịch này có thể là nốt khác tên hoặc nốt nửa cung cùng tên.

591. Các nốt nhạc nghịch khác tên là các nốt nhạc mà người ta có thể tạo ra nhờ vào hai nốt nhạc thuộc về cùng một
âm giai nốt khác tên: ví như, trong cả hai âm thể, các nốt quãng hai, quãng bảy, và quãng chín trưởng và thứ; và
riêng cho âm thể thứ, nốt quãng bảy giảm và nốt quãng hai tăng (bậc 6 và bậc 7).

NỐT NGHỊCH KHÁC TÊN

 Q2 thứ Q2 trg Q7 trg Q7 thứ Q9 trg Q9 thứ Q2 tăng Q7 giảm

592. Các nốt nhạc nghịch nửa cung cùng tên là các nốt nhạc mà người ta chỉ có thể tạo ra, trong bất cứ âm thể nào,
mà không phải nhờ vào một biến hóa nửa cung cùng tên, ví như quãng ba giảm, quãng sáu tăng, vv. Hai nốt nhạc đó
không bao giờ cùng thuộc về một âm giai nốt khác tên.

NỐT NGHỊCH NỬA CUNG CÙNG TÊN

 Q3 giảm Q3 tăng Q6 giảm Q6 tăng Q4 quá tăng Q5 quá giảm Q8 tăng Q8 giảm

593. Một hợp âm nghịch (accord dissonant) là hợp âm với nốt khác tên (diatonique) khi chỉ chứa đựng các nốt nhạc
nghịch khác tên (dissonances diatoniques).

HỢP ÂM NGHỊCH NỐT KHÁC TÊN

594. Một hợp âm nghịch là hợp âm nửa cung cùng tên (chromatique) khi chứa đựng một nốt nhạc nửa cung cùng
tên (une dissonance chromatique)

HỢP ÂM NGHỊCH NỬA CUNG CÙNG TÊN

595. Trong số các hợp âm nghịch nốt khác tên, có một số cần phải chuẩn bị nốt nhạc nghịch hoặc các nốt nhạc
nghịch, số khác lại có thể thực hiện không cần chuẩn bị.

 Q7 đòi hỏi chuẩn bị Q7 có thể khỏi chuẩn bị

Luận giải Hòa âm Đ1P1 3/38

 Các hợp âm nghịch không cần chuẩn bị tạo ra những gì người ta gọi là hoà âm nghịch tự nhiên (harmonie
dissonante naturelle); các hợp âm nghịch cần chuẩn bị bao gồm trong hòa âm nghịch nhân tạo.

596. Toàn bộ hòa âm nghịch tự nhiên nằm trong một hợp âm năm âm (accord de cinq sons) nhận nốt át âm làm nốt
nền trong cả hai thể.
 Hợp âm đó, ngoài nốt nền của nó, gồm một quãng ba trưởng, một quãng năm đúng, một quãng bảy thứ, và
một quãng chín (trưởng hoặc thứ, tùy âm thể), được gọi là hợp âm quãng chín của nốt át âm (accord de neuvième
de dominante).

HỢP ÂM QUÃNG 9 CỦA NỐT ÁT ÂM
 Trưởng Thứ

 V V

 Nhưng hợp âm vĩ đại gồm năm âm đó lại tương đối ít được sử dụng đầy đủ vì các khó khăn trong việc sắp xếp
(xem số 738 và 739), và vì hiếm trường hợp có thể áp dụng được.

597. Nếu loại bỏ nốt quãng chín, người ta còn lại bốn âm tạo thành hợp âm quãng bảy của nốt át âm (accord de
septième de dominante).

HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM
 Trưởng Thứ

598. Nếu người ta cắt bỏ nốt nền, bốn nốt còn lại sẽ cho ra hợp âm quãng bảy của nốt át âm với âm thể trưởng, và
với âm thể thứ, hợp âm quãng bảy giảm (quãng bảy của nốt cảm âm của âm thể thứ).

 HÂ Q7 CỦA CẢM ÂM HÂ Q7 GIẢM
 Trưởng Thứ

 VII VII

599. Tất cả các hợp âm đều có thể đảo, mỗi hợp âm có ba thể đảo.

GIẢI QUYẾT CÁC HỢP ÂM NGHỊCH
nốt nhạc với chuyển động bó buộc

(Résolution des Accords Dissonants—notes a mouvement obligé)

600. Nối kết một hợp âm nghịch với hợp âm theo liền sau nó được gọi là giải quyết (résolution).

601. Trong việc giải quyết một hợp âm nghịch, luôn luôn có một hoặc nhiều nốt mà hành trình giai điệu bị gò bó
hoặc ép buộc mà người ta gọi là các nốt nhạc với chuyển động bó buộc (à mouvement obligé). Các nốt nhạc bó buộc
đó không thể được gấp đôi.

GIẢI QUYẾT TỰ NHIÊN
(Résolution Naturelle)

602. Việc giải quyết một hợp âm nghịch là tự nhiên khi xẩy ra trên một hợp âm của cùng âm giai cho phép các nốt
nhạc với chuyển động bó buộc tự giải quyết theo chiều hướng (tendance) của chúng.

Luận giải Hòa âm Đ1P1 4/38

603. Hòa âm nghịch tự nhiên chứa đựng ba nốt nhạc với chuyển động bó buộc, đó là: hai nốt hấp dẫn (nốt bậc 4 và
nốt bậc 7), và, thêm nữa, nốt bậc 6, nốt nhạc khi được sử dụng như vậy tạo thành như thể là nốt hấp dẫn thứ ba.
 Ba nốt nhạc đó phải được giải quyết theo phương cách sau đây: 1) nốt bậc 7 (nốt cảm âm) phải đi lên nốt chủ
âm; 2) nốt bậc 4 (nốt hạ át âm) và nốt bậc 6 (nốt thượng át âm) phải đi xuống một bậc.
 Điều buộc nốt hạ và nốt thượng át âm phải đi xuống một bậc trong các hợp âm nghịch tự nhiên chính là vì hai
nốt đó đều là các nốt nghịch trong các hợp âm đó, hoặc vì, chiếu theo qui luật, mọi nốt khác tên nghịch đều phải giải
quyết bằng đi xuống một cung hoặc nửa cung.

604. Việc giải quyết ba nốt nhạc với chuyển động bó buộc đó dẫn đến hợp âm đầy đủ của nốt chủ âm.
 Vì lí do đó, việc giải quyết các hợp âm nghịch tự nhiên đến hợp âm đầy đủ của nốt chủ âm là bình thường
nhất, tự nhiên nhất.

HỢP ÂM QUÃNG 9 CỦA NỐT ÁT ÂM
với cách giải quyết tự nhiên

 Âm thể trưởng Âm thể thứ

 V I V I

HỢP ÂM QUÃNG 7 CỦA NỐT ÁT ÂM
với cách giải quyết tự nhiên

 Âm thể trưởng Âm thể thứ

 V I V I

 HÂ Q7 CỦA CẢM ÂM HÂ QUÃNG 7 GIẢM
 với cách giải quyết tự nhiên
 Âm thể trưởng Âm thể thứ

 VII I VII I

605. Trong chuyển động cùng chiều, cấm gấp đôi nốt nhạc vừa được dùng để giải quyết một nốt nhạc nghịch. Nói
cách khác, quãng tám trực tiếp xẩy ra do việc giải quyết một nốt nhạc nghịch bị cấm trong bất cứ bè nào.

QUÃNG TÁM TRỰC TIẾP DO GIẢI QUYẾT MỘT NỐT NHẠC NGHỊCH
 XẤU XẤU XẤU

Luận giải Hòa âm Đ1P1 5/38

PHẦN 1

HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM
(Accord de Septième de Dominante)

CHƯƠNG 1

THỂ NỀN
(État Fondamentale)

606. Trong tất cả các hợp âm nghịch tự nhiên, hợp âm được sử dụng nhiều nhất là hợp âm quãng bảy của nốt át âm
(septième dominante).
 Hợp âm này trong cả hai âm thể đều giống nhau, vị trí của nó là ở bậc 5 như tên gọi của nó cho thấy.

Ngoài nốt át âm, nó gồm có nốt nền, một quãng ba trưởng, một quãng năm đúng, và một quãng bảy thứ.

Người ta đánh số nó bằng , (dấu + nhỏ để chỉ quãng 3 trưởng nốt cảm âm) (xem số 90), hoặc để chỉ người
ta nhất quyết muốn quãng ba ở bè trên.

HỢP ÂM QUÃNG 7 CỦA ÁT ÂM
ở thể nền

Âm thể trưởng và thứ

V

Âm giai Do

GIẢI QUYẾT TỰ NHIÊN
của Hợp âm quãng 7 của nốt át âm

607. Giải quyết tự nhiên nhất của hợp âm quãng bảy của nốt át âm xẩy ra trên hợp âm đầy đủ của nốt chủ âm ở thể
nền. (Chuỗi nối kết bằng quãng bốn trên hoặc quãng năm dưới số 318).

GIẢI QUYẾT TỰ NHIÊN NHẤT
của hợp âm quãng 7 của át âm

Cùng ví dụ cho âm thể thứ

608. Người ta cũng có thể giải quyết hợp âm quãng bảy của nốt át âm cách tự nhiên như thế này:
 1) Bằng hợp âm quãng bốn và quãng sáu của nốt cùng bậc (bậc 5) tức thể đảo 2 của hợp âm đầy đủ của nốt
chủ âm. (Cùng chuỗi nốt kết như đã nói trước.)

Cùng ví dụ cho âm thể thứ

 2) Bằng hợp âm đầy đủ của nốt bậc 6 (chuỗi nối kết bằng quãng hai trên số 322).

Cùng ví dụ cho âm thể thứ

Luận giải Hòa âm Đ1P1 6/38

609. Trong ba cách giải quyết, nốt cảm âm, quãng ba của nốt át âm, phải đi lên nốt chủ âm; nốt quãng bảy coi như là
nốt nghịch phải đi xuống một bậc.

610. Các nốt nhạc thiết yếu nhất của hợp âm quãng bảy của nốt át âm, ngoại trừ nốt nền, là nốt quãng ba và nốt
quãng bảy, nghĩa là các nốt với chuyển động bó buộc, người ta gọi chúng với tên gọi là các nốt nhạc tốt của hợp âm.
 Vì thế, nếu người ta muốn loại bỏ một nốt nhạc của hợp âm quãng bảy của nốt át âm, nói chung, người ta phải
loại bỏ nốt quãng năm.

611. Tốt hơn nên đặt ở bè trên một trong các nốt nhạc tốt hơn của hợp âm, nghĩa là nốt quãng ba hoặc nốt quãng
bảy, nhưng qui luật này chẳng có gì là tuyệt đối.

THỰC HIỆN BỐN BÈ
với Hợp âm quãng bảy của nốt át âm

(Réalisation à Quatre Parties de l’Accord de septième de dominante)

GIẢI QUYẾT VỚI HỢP ÂM ĐẦY ĐỦ CỦA NỐT CHỦ ÂM
(Résolution sur l’Accord Parfait de la Tonique)

612. Trong chuỗi nối kết bốn bè từ hợp âm quãng bảy của nốt át âm đến hợp âm đầy đủ của nốt chủ âm, bó buộc
phải cho nốt cảm âm đi lên và cho nốt quãng bảy đi xuống và buộc phải loại bỏ nốt quãng năm của một trong hai
hợp âm, người ta không tránh khỏi sẽ có hai quãng năm liên tiếp giữa bè trầm và một trong ba bè trên.

XẤU

Cùng ví dụ cho âm thể thứ

613. Nói chung, thích hợp hơn, người ta cắt bỏ nốt quãng năm của hợp âm nốt át âm, (số 610), hơn là nốt quãng
năm của hợp âm nốt chủ âm. Lúc đó, người ta gấp đôi nốt bè trầm của hợp âm thứ nhất vì sẽ không thể gấp đôi nốt
quãng ba hoặc nốt quãng bảy của nó, hai nốt đó là hai nốt bó buộc phải được giải quyết.

RẤT TỐT

Cùng ví dụ cho âm thể thứ

614. Nếu, vì một lí do nào đó, người ta muốn có trọn bộ (complet) hợp âm quãng bảy của nốt át âm, người ta thấy
buộc phải loại bỏ quãng năm của hợp âm nốt chủ âm. Lúc đó, người ta gấp đôi nốt quãng ba của hợp âm thứ hai,
hoặc tốt hơn, người ta gấp ba nốt bè trầm.

 Âm thể trưởng Âm thể thứ
 HÂ trọn bộ HÂ khg Q5 HÂ trọn bộ HÂ khg Q5

GIẢI QUYẾT VỚI HỢP ÂM ĐẦY ĐỦ CỦA NỐT BẬC 6
(Résolution sur l’Accord Parfait du 6me Degré)

615. Trong chuỗi nối kết bốn bè từ hợp âm quãng bảy của nốt át âm đến hợp âm đầy đủ của nốt bậc 6, không xẩy ra
việc cắt bỏ nốt quãng năm cũng như gấp đôi nốt bè trầm của cả hai hợp âm. Cả hai hợp âm phải có trọn bộ
(complets); hợp âm của nốt bậc 6 phải gấp đôi nốt quãng ba. (Nốt quãng ba được gấp đôi này chính là nốt chủ âm,
bậc của cấp 1.)

Luận giải Hòa âm Đ1P1 7/38

 V VI

Cùng ví dụ cho âm thể thứ

GIẢI QUYẾT VỚI HỢP ÂM QUÃNG BỐN VÀ QUÃNG SÁU CỦA NỐT ÁT ÂM

(Résolution sur l’Accord de Quarte et Sixte de la Dominante)

616. Trong chuỗi nối kết này, người ta tùy ý thích có thể loại bỏ hoặc không nốt quãng năm của hợp âm quãng bảy.
Người ta sẽ gấp đôi nốt bè trầm nếu người ta loại bỏ nốt quãng năm.

 Bỏ Quãng 5 Không bỏ Quãng 5

 V V V V

THỰC HIỆN BA BÈ
với Hợp âm quãng bảy của nốt át âm

(Réalisation à Trois Parties de l’Accord de septième de dominante)

617. Trong việc thực hiện với ba bè, người ta cắt bỏ nốt quãng năm của hợp âm quãng bảy của nốt át âm (số 610).

Cùng ví dụ cho âm thể thứ

VỀ VIỆC CHUẨN BỊ NỐT QUÃNG BẢY

và về âm bị chuyển động cùng chiều tấn công
(De la Préparation de la Septième et de son attaqué par le mouvement direct)

618. Sau những gì chúng tôi đã nói (số 595), nốt quãng bảy, nốt nghịch trong hợp âm mà chúng tôi đang nói đến,
không cần phải chuẩn bị. Dẫu vậy, khi nốt tạo thành quãng bảy là thành phần của hợp âm đi trước nó, chuẩn bị nó
luôn luôn là điều tốt.

RẤT TỐT

619. Nếu nốt tạo thành quãng bảy không phải là thành phần của hợp âm đi trước không thể được chuẩn bị, lúc đó,
trong chừng mực có thể được, đừng tấn công bằng chuyển động cùng chiều vào khoảng cách quãng bảy hoặc quãng
hai có được, tùy vị thế của hợp âm, giữa nốt nền và nốt quảng bảy.

 TRÁNH KHÁ HƠN TRÁNH KHÁ HƠN

Luận giải Hòa âm Đ1P1 8/38

NGOẠI LỆ

620. Khoảng cách quãng bảy có thể tấn công được bằng chuyển động trực tiếp : 1) Khi trong số hai bè tạo thành
khoảng cách đó, bè trên tiến hành với bậc liền và bè dưới với bậc cách; 2) Khi nốt quãng bảy xẩy ra theo chuyển
động đi lên một quãng ba, trong khi nốt bè trầm đi lên một quãng hai.

ĐƯỢC PHÉP

621. Khoảng cách quãng hai có thể tấn công được với chuyển động cùng chiều khi một trong hai nốt nhạc tạo thành
khoảng cách đó đã được chuẩn bị bởi bè kế cận, như trong các ví dụ sau đây:

ĐƯỢC PHÉP

622. Người ta có thể, trong các trường hợp tương tự như các trường hợp sau đây, khoan thứ chuyển động cùng chiều
ở cả bốn bè đồng thời, bởi vì cả ba bè trên đều tiến hành với bậc cách và một hoặc hai trong ba chỉ đi xuống nửa
cung.

KHOAN THỨ

BÀI TẬP

 Thực hiện các hợp âm sau đây với ba và bốn bè.
 Định ra tất cả các âm giai đã dùng và chỉ ra chuyển động đi lên hoặc đi xuống của các nốt nhạc theo hành trình
bó buộc (marche contrainte).
 Mỗi bài tập phải được thực hiện ở hai hoặc ba vị thế: một số hẹp, số khác rộng.

GIẢI QUYẾT HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM
trên hợp âm đầy đủ của nốt chủ âm (từ số 612 đến 614)

GIẢI QUYẾT HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM
trên hợp âm đầy đủ của nốt bậc 6 (số 615)

GIẢI QUYẾT HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM
trên hợp âm quãng bốn và quãng sáu của nốt bậc 5 (số 616)

Luận giải Hòa âm Đ1P1 9/38

CHƯƠNG 2

HỢP ÂM QUÃNG NĂM GIẢM VÀ QUÃNG SÁU
(Accord de Quinte Diminuée et Sixte)

THỂ ĐẢO 1 CỦA HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM
(Premier Renversement de l’Accord de Septième de Dominante)

623. Thể đảo 1 của hợp âm quãng bảy của nốt át âm được thực hiện trên nốt bậc bảy của cả hai âm thể.
 Nó gồm có một quãng ba thứ, một quãng năm giảm, và một quãng sáu thứ.
 Người ta còn gọi hợp âm đó là hợp âm quãng năm giảm và quãng sáu.
 Người ta đánh số bằng ,
 HÂ Q7 của Át âm Thể đảo 1

 V VII

GIẢI QUYẾT TỰ NHIÊN HỢP ÂM QUÃNG NĂM GIẢM VÀ QUÃNG SÁU
(Résolution Naturelle de l’Accord de Quinte Diminuée et Sixte)

624. Trong việc giải quyết tự nhiên hợp âm này, bè trầm, nốt cảm âm(*), phải đi lên nửa cung; nốt quãng năm giảm,
nốt nghịch, quãng bảy từ nốt nền, phải đi xuống một bậc.
 Giải quyết đôi này thiết yếu dẫn đến hợp âm đầy đủ của nốt chủ âm ở thể nền. (Chuỗi nối tiếp bằng quãng bốn
trên hoặc quãng năm dưới.)
(*) Người dịch ghi chú: Tác giả muốn nói đến nốt cảm âm của hợp âm chủ (nốt Si của Do trưởng), không phải của hợp âm nghịch đang bàn đến .

Nốt nghịch

 VII Cảm âm I Chủ âm

Cùng ví dụ cho âm thể thứ

LOẠI BỎ VÀ GẤP ĐÔI NỐT NHẠC
(Suppression et Redoublement de Notes)

625. Nói chung, không xẩy ra việc loại bỏ cũng như gấp đôi bất cứ nốt nhạc nào của hợp âm này trong cách viết bốn
bè.
 Để viết hợp âm quãng năm giảm và quãng sáu với chỉ ba bè mà thôi, chính nốt quãng ba (quãng năm từ nốt
nền) là nốt phải cắt bỏ.
 BỐN BÈ không gấp đôi, không loại bỏ BA BÈ

Re trưởng

BÀI TẬP
 Thực hiện các hợp âm sau đây với ba và với bốn bè.
 Định ra tất cả âm giai sử dụng. Chỉ ra chuyển động đi lên hoặc đi xuống của các nốt nhạc theo hành trình bó
buộc (contrainte). Mỗi bài tập phải được thực hiện trong hai hoặc ba vị thế: một số hẹp, số khác rộng.

Luận giải Hòa âm Đ1P1 10/38

CHƯƠNG 3

HỢP ÂM QUÃNG SÁU CẢM ÂM
(Accord de Sixte Sensible)

THỂ ĐẢO 2 CỦA HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM
(Deuxième Renversement de l’Accord de Septième de Dominante)

626. Thể đảo 2 của hợp âm quãng bảy của nốt át âm được thực hiện trên bậc 2 của cả hai âm thể.
 Hợp âm này gồm một quãng ba thứ, một quãng bốn đúng, và một quãng sáu trưởng.
 Người ta gọi nó là hợp âm quãng sáu cảm âm.
 Người ta đánh số nó bằng +6. (Dấu + đặt trước số 6 chỉ ra rằng quãng sáu là nốt cảm âm.)

 HÂ Q7 của Át âm Thể đảo 2

 Nốt nền V II

GIẢI QUYẾT TỰ NHIÊN HỢP ÂM QUÃNG SÁU CẢM ÂM

(Résolution Naturelle de l’Accord de Sixte Sensible)

627. Trong việc giải quyết tự nhiên hợp âm của nốt quãng sáu cảm âm, nốt quãng ba, (nốt nghịch coi như là nốt
quãng bảy của nốt nền) phải đi xuống một bậc, nốt quãng sáu (nốt cảm âm) phải đi lên nửa cung.
 Việc giải quyết đôi này dẫn đến hợp âm đầy đủ của nốt chủ âm ở thể nền hoặc đến thể đảo một, (hợp âm quãng
sáu của nốt trung âm) (chuỗi nối kết bằng quãng bốn trên hoặc quãng năm dưới.)
 Cũng như trong thể đảo 2 của một hợp âm đầy đủ, tốt hơn nên chuẩn bị và cứu nốt quãng bốn của hợp âm nốt
quãng sáu cảm âm, mỗi khi điều này có thể làm được.

GIẢI QUYẾT TỰ NHIÊN
của hợp âm quãng sáu cảm âm

Cùng ví dụ cho âm thể thứ

LOẠI BỎ VÀ GẤP ĐÔI NỐT NHẠC
(Suppression et Redoublement de Notes)

628. Nói chung, không xẩy ra việc loại bỏ cũng như gấp đôi bất cứ nốt nhạc nào của hợp âm này trong cách viết bốn
bè.

NHẬN XÉT

 Để gây ấn tượng cho hợp âm nghịch này, hiển nhiên người ta không thể loại bỏ nốt quãng ba cũng như nốt
quãng bốn của nó, các nốt tạo ra âm nghịch.
 Nếu cắt bỏ nốt quãng sáu (nốt cảm âm), hợp âm không còn giữ được hoàn toàn cá tính của nó nữa.
 Ngoài ra, hợp âm này rất ít được dùng với ba bè. Trong trường hợp tương tự, người ta thường thay thế nó bằng
hợp âm quãng sáu hoặc hợp âm quãng bốn và quãng sáu của bậc 2 (số 337).
 Tuy nhiên, người ta thực hiện ba bè thể đảo 2 hợp âm quãng bảy của nốt át âm, với nốt quãng bốn bó buộc
phải chuẩn bị và loại bỏ nốt quãng sáu, khi, không tạo ra bất cứ nghi ngại nào trên âm hưởng, các hợp âm kế cận nó
cho phép lỗ tai hiểu ngầm nốt cảm âm bị loại bỏ đó.

Luận giải Hòa âm Đ1P1 11/38

CÁC CÁCH PHÂN BỐ KHÁC NHAU HỢP ÂM QUÃNG SÁU CẢM ÂM

 AG Fa BỐN BÈ

 Chuỗi nối kết phân bố xấu BA BÈ bỏ nốt Q6 hiếm khi thực hiện được

 Tránh (số 190)
 Ngoại lệ (số 191)

BÀI TẬP

 Thực hiện các hợp âm sau đây với bốn bè.
 Định ra tất cả âm giai sử dụng. Chỉ ra chuyển động đi lên hoặc đi xuống của các nốt nhạc theo hành trình bó
buộc (contrainte). Mỗi bài tập phải được thực hiện trong hai vị thế.

Luận giải Hòa âm Đ1P1 12/38

CHƯƠNG 4

HỢP ÂM BA ÂM
(Accord de Triton)

THỂ ĐẢO 3 CỦA HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM
(Troisième Renversement de l’Accord de Septième de Dominante)

629. Thể đảo 3 của hợp âm quãng bảy của nốt át âm được thực hiện trên bậc 4 của cả hai âm thể.
 Hợp âm này gồm một quãng hai trưởng, một quãng bốn tăng, và một quãng sáu trưởng.
 Người ta gọi nó là hợp âm ba âm (triton) do có quãng bốn tăng, khoảng cách của ba nốt nhạc.
 Người ta đánh số nó bằng +4. (Dấu + đặt trước số 6 chỉ ra rằng nốt quãng bốn của hợp âm này là nốt cảm âm.)

 HÂ Q7 của Át âm Thể đảo 3

GIẢI QUYẾT TỰ NHIÊN HỢP ÂM BA ÂM
(Résolution Naturelle de l’Accord de Triton)

630. Trong việc giải quyết tự nhiên hợp âm của nốt quãng sáu cảm âm, nốt trầm, (nốt nghịch coi như là nốt quãng
bảy của nốt nền) phải đi xuống một bậc, nốt quãng bốn tăng (nốt cảm âm) phải đi lên nốt chủ âm.
 Việc giải quyết đôi này dẫn đến hợp âm quãng sáu của nốt trung âm (médiante) (thể đảo 1 của hợp âm nốt chủ
âm) (chuỗi nối kết bằng quãng bốn trên hoặc quãng năm dưới.)
 Cũng như trong thể đảo 2 của một hợp âm đầy đủ, tốt hơn nên chuẩn bị và cứu nốt quãng bốn của hợp âm nốt
quãng sáu cảm âm, mỗi khi điều này có thể làm được.

GIẢI QUYẾT TỰ NHIÊN
của hợp âm ba âm

Cùng ví dụ cho âm thể thứ

LOẠI BỎ VÀ GẤP ĐÔI NỐT NHẠC
(Suppression et Redoublement de Notes)

631. Nói chung, không xẩy ra việc loại bỏ cũng như gấp đôi bất cứ nốt nhạc nào của hợp âm này trong cách viết bốn
bè.
 Để thực hiện hợp âm ba âm với ba bè, chính nốt quãng sáu (nốt quãng năm của nốt nền) là nốt thuận lợi cho
việc cắt bỏ.

CÁC CÁCH PHÂN BỐ KHÁC NHAU HỢP ÂM BA ÂM
 ÂG Fa BỐN BÈ BA BÈ

BÀI TẬP

 Thực hiện các hợp âm sau đây với ba và bốn bè.
 Định ra tất cả âm giai sử dụng. Chỉ ra chuyển động đi lên hoặc đi xuống của các nốt nhạc theo hành trình bó
buộc (contrainte). Mỗi bài tập phải được thực hiện ít nhất trong hai vị thế.

Luận giải Hòa âm Đ1P1 13/38

Luận giải Hòa âm Đ1P1 14/38

CHƯƠNG 5

LOẠI BỎ VÀ GẤP ĐÔI NỐT NHẠC
trong hợp âm quãng bảy của nốt át âm và các thể đảo của nó

(Suppression et Redoublement de Notes
dans l’accord de septième de dominante et ses renversements)

TRƯỜNG HỢP NGOẠI LỆ

(Cas Exceptionnels)

LOẠI BỎ NỐT QUÃNG BA
trong hợp âm quãng bảy của nốt át âm thể nền

(Suppression de la Tierce dans l’accord de septième de dominante fondamentale)

632. Người ta hiếm khhi loại bỏ nốt quãng ba của hợp âm quãng bảy của nốt át âm; tuy nhiên, một vài tương hợp
giai điệu (convenances mélodiques) có thể cần đến việc loại bỏ này. Trong trường hợp đó, người ta đánh số hợp âm

đó bằng hoặc .

NHẬN XÉT

 Cần phải nhận thấy: 1) Hợp âm đầy đủ của nốt át âm đi trước hoặc theo sau hợp âm quãng bảy làm trọn vẹn
(complète) hợp âm quãng bảy này bằng cách cho nghe được nốt quãng ba; 2) Hai hợp âm đó chỉ là một trên thực tế
bời vì tự trong chính hợp âm quãng bảy có chứa đựng hợp âm đầy đủ, và người ta có thể coi việc thay đổi hợp âm
này chỉ là một thay đổi đơn giản vị thế của hợp âm quãng bảy; 3) Việc giải quyết nốt quãng bảy nhiều cách khác
nhau nhưng luôn luôn xẩy ra (các ví dụ A trên).
 Cũng cần phải nhận xét rằng hợp âm quãng bốn và quãng sáu dùng làm trung gian giữa hợp âm đầy đủ và hợp
âm quãng bảy, và ngược lại, làm cho hợp âm đó trở nên trọn bộ hoàn toàn (các ví dụ B trên).

LOẠI BỎ CÁC NỐT NHẠC KHÁC NHAU

trong các thể đảo của hợp âm quãng bảy của nốt át âm
(Suppression de Diverses Notes dans les renversements de la septième de dominante)

633. Như người ta đã thấy (các số 625, 628, 631), hiếm khi người ta cắt bỏ một nốt nhạc nào đó của các thể đảo của
hợp âm quãng bảy của nốt át âm khi viết bốn bè.
 Tuy nhiên, các lí do đã trình bày ở số 632 đều có thể áp dụng được vào các thể đảo cũng như vào hợp âm nền,
và có thể cần đến hoặc cho phép các loại bỏ sau đây:

1) Hợp âm quãng năm giảm và quãng sáu, loại bỏ nốt quãng ba;
2) Hợp âm quãng sáu cảm âm, loại bỏ nốt quãng sáu;
3) Hợp âm ba âm, loại bỏ nốt quãng bốn hoặc nốt quãng sáu.

THỂ ĐẢO QUÃNG BẢY CỦA NỐT ÁT ÂM

với loại bỏ nốt nhạc

Luận giải Hòa âm Đ1P1 15/38

GẤP ĐÔI NỐT NỀN VÀ NỐT QUÃNG NĂM CỦA NÓ
(Redoublement de la Fondamentale et de sa Quinte)

634. Trong tất cả các ví dụ trước đây, theo sau việc loại bỏ nốt nhạc, ví dụ nào cần phải gấp đôi nốt nhạc, chúng tôi
đã gấp đôi chính nốt nền. Cách gấp đôi nốt nền này quả thực chính là cách tốt hơn cả mà người ta có thể làm trong
phần lớn các trường hợp.
 Tuy nhiên, chẳng có gì ngăn cản việc gấp đôi nốt quãng năm của nốt nền vì nó chẳng còn là chuyển động bị bó
buộc nữa.
 Một trong các cách gấp đôi đó luôn luôn cần thiết, và đôi khi cần cả hai khi người ta viết hợp âm quãng bảy
thể nền hoặc thể đảo với 5 hoặc 6 bè.

HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM VÀ CÁC THỂ ĐẢO CỦA NÓ
thực hiện với 5 bè

Âm thể trưởng

Âm thể thứ

Luận giải Hòa âm Đ1P1 16/38

CHƯƠNG 6

SỬ DỤNG HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM
và các thể đảo của nó với giải quyết tự nhiên trên bè trầm cho sẵn

(Emploi de l’Accord de Septième de Dominante
et de ses renversements en résolution naturelle sur la bass donnée)

HỢP ÂM THỂ NỀN
(Accord Fondamental)

635. Hợp âm quãng bảy của nốt át âm với giải quyết tự nhiên được sử dụng trong các trường hợp sau đây trên nốt
bậc 5 của cả hai thể:
 1) Khi nốt át âm đặt ở bè trầm có nốt chủ âm theo sau;
 2) Khi nốt át âm đi lên một bậc đến nốt thượng át âm.
 Trong cả hai trường hợp, hợp âm quãng bảy được giải quyết trên một hợp âm đầy đủ ở thể nền.

 ÁT ÂM VÀ CHỦ ÂM ÁT ÂM VÀ THƯỢNG ÁT ÂM

 V I V I V I V I V VI V VI
 Do trưởng La thứ Do trưởng La thứ

 3) Cuối cùng, người ta có thể đặt hợp âm quãng bảy này trên việc kéo dài (tenue) nốt át âm, với giải quyết trên
hợp âm quãng bốn và quãng sáu của cùng bậc. Đổi chỗ (permutation) quãng tám tương đương với kéo dài (ví dụ 2).

ÁT ÂM

 V V

THỂ ĐẢO 1
(Premier Renversement)

636. Hợp âm quãng năm giảm và quãng sáu với giải quyết tự nhiên được sử dụng trong cả hai âm thể trên nốt bậc 7
đi lên nốt chủ âm, nốt thiết yếu phải mang hợp âm đầy đủ.

 VII I VII I

THỂ ĐẢO 2
(Deuxième Renversement)

637. Hợp âm quãng sáu cảm âm có được tác động nhiều nhất khi người ta chuẩn bị nốt trầm hoặc nốt quãng bốn
của nó. (Xem lại cước chú [*] trước số 163, Chuẩn bị và Giải quyết quãng bốn.)
 Trong cả hai âm thể, hợp âm quãng sáu cảm âm này được sử dụng trên nốt bậc 2 đi xuống nốt bậc 1 hoặc đi
lên nốt bậc 3. Lúc đó, nốt bậc 1 mang hợp âm đầy đủ; nốt bậc 3, hợp âm quãng sáu.
 Trong cả hai trường hợp, nốt quãng bốn đã được cứu.

 CÀNG
 RẤT TỐT KÉM TỐT KÉM TỐT

Luận giải Hòa âm Đ1P1 17/38

THỂ ĐẢO 3
(Troisième Renversement)

638. Hợp âm ba âm với cách giaỉ quyết tự nhiên được sử dụng trong cả hai âm thể trên nốt bậc 4 đi xuống nốt bậc 3,
nốt bậc 3 này buộc (forcément) phải mang hợp âm quãng sáu.

 TRÁNH

 IV III IV III VI IV VI IV

VỀ HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM TRONG CÁC CÁCH KẾT THÚC
(De l’Accord de Septième de Dominante dans les Cadences)

639. Hợp âm quãng bảy của nốt át âm ở thể nền rất được dùng trong các cách kết thúc.
 Cách giải quyết nó vào hợp âm đầy đủ của nốt chủ âm tạo ra kết thúc hoàn toàn (cadence parfaite).

KẾT THÚC HOÀN TOÀN
 Âm thể trưởng Âm thể thứ

 V I V I

 Giải quyết xẩy ra vào hợp âm đầy đủ của nốt bậc 6 tạo ra kết thúc gãy (cadence rompue).

KẾT THÚC GÃY
 Âm thể trưởng Âm thể thứ

 V VI V VI

 Giải quyết xẩy ra vào hợp âm quãng bốn và quãng sáu của nốt bậc hoặc của cùng bậc 5 tạo ra kết thúc không
hoàn toàn (cadence imparfaite) (Cách này ít được dùng) (Xem số 274, ví dụ sau cùng).

 Kết không Kết thúc
 Âm thể trưởng hoàn toàn hoàn toàn

 Ít dùng để kết

Cùng ví dụ cho âm thể thứ

 Cách kết thúc ở nốt át âm đôi khi được dùng với một ngưng nghỉ vào hợp âm quãng bảy. (Sau một kết thúc
như vậy, đôi khi người ta có thể được miễn phải đi lên quãng ba của hợp âm quãng bảy.)

 Kết ở át âm

Cùng ví dụ cho âm thể thứ

Luận giải Hòa âm Đ1P1 18/38

 Cuối cùng, người ta rất thường dùng hợp âm này trong cách kết thúc lánh (cadences évitées). (Cách kết thúc
này với cách giải quyết ngoại lệ sẽ được nói đến sau.)
 Kết thúc chéo (cadence plagale) là cách kết thúc duy nhất trong đó hợp âm quãng bảy của nốt át âm không thể
đóng bất cứ vai trò nào.

VỀ CÁC THỂ ĐẢO CỦA HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM
trong các cách Kết thúc

(Des Renversements de l’Accord de Septième de Dominante dans les Cadences)

640. Các thể đảo của hợp âm quãng bảy của nốt át âm chỉ có thể tạo ra các kết thúc không hoàn toàn hoặc các kết
thúc lánh.

 Âm thể trưởng B

 Kết kg h/toàn Kết kg h/toàn

 Âm thể thứ D

 Kết kg h/toàn Kết kg h/toàn

Các công thức kết không hoàn toàn B. D. rất được sử dụng trong các kết thúc trì hoãn (cadences suspendues).

KẾT THÚC TRÌ HOÃN
Âm thể trưởng

 Kết kg h/toàn Kết kg h/toàn Kết h/toàn
 (*) Nốt cảm âm đi lên một quãng sáu: ngoại lệ được phép (licence permise) trong cách kết thúc không hoàn toàn (số 262).

BÀI TẬP

 Đánh số các bè trầm cho sẵn sau đây, thận trọng sử dụng đúng lúc hợp âm quãng bảy của nốt át âm và ba thể
đảo của chúng với cách giải quyết tự nhiên. Sau khi kiểm tra các số đã đánh, thực hiện các bài học với bốn bè.

BÀI HỌC MỘT CUNG

CHUYỂN SANG CÁC ÂM GIAI KẾ CẬN

thực hiện nhờ vào hợp âm quãng bảy của nốt át âm
và của các thể đảo của nó, với cách giải quyết tự nhiên

(Modulations aux Ton Voisins effectuées au moyen de l’accord de septième de dominante
et de ses renversements, en résolution naturelle)

641. Chúng tôi đã nói (số 405), trong số các hợp âm ba âm (accords de trois sons), các hợp âm thích hợp nhất để
chuyển sáng các âm giai kế cận chính là hợp âm đầy đủ của nốt bậc 5 và hợp âm quãng năm giảm của nốt bậc 7.

Luận giải Hòa âm Đ1P1 19/38

 Từ đó, người ta hiểu ra rằng hợp âm quãng bảy của nốt át âm, hợp âm chứa đựng đồng thời cả hai hợp âm trên
phải là hợp âm uy lực nhất để thực hiện thể loại chuyển cung này.

CHUYỂN CUNG TỪ LÀ THỨ SANG SOL TRƯỞNG
nhờ vào hợp âm

 đầy đủ Q5 giảm Q7 của
 nốt bậc 5 nốt bậc 7 nốt át âm

 I V I I VII I I V I

642. Quả thật, người ta không thể định ra việc chuyển sang âm giai kế cận này bằng cách nào khác tốt hơn là nhờ
vào hợp âm quãng bảy của nốt át âm thể nền hoặc thể đảo của âm giai mà người ta muốn đi đến. Hợp âm đó luôn
luôn chứa đựng nốt tiêu biểu chính (note caractéristique principale) của một âm giai kế cận nào đó có tương quan
với âm giai nguyên thủy (ton primitif), và ngoài ra, thường còn chứa đựng ngay cả một nốt tiêu biểu phụ (note
caractéristique secondaire).

CHUYỂN CUNG
từ La thứ sang Re thứ

nhờ vào hợp âm Q7 của nốt át âm của hợp âm Re.
Do #, nốt tiêu biểu chính;

Sol, nốt tiêu biểu phụ.

 I V I

 Năng lực âm hưởng (puissance tonale) của nó nhiều đến nỗi cho dẫu khi chỉ nghe một mình, nó để âm giai lộ ra
(accuse) rất mạnh mẽ, do việc phân bố các nốt nhạc đó chỉ có thể gặp gỡ nhau trên nốt bậc 5 của một âm giai. Về
âm thể, chúng ta đã biết tự chính nó, hợp âm quãng bảy của nốt át âm không thể tiêu biểu cho âm thể nào vì nó đồng
thời thuộc về cả hai âm thể trưởng cũng như thứ.

CÙNG HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM
 cho Do trưởng và Do thứ

 V I V I

BÀI TẬP

 Đánh số các bè trầm cho sẵn sau đây, thận trọng sử dụng hợp âm quãng bảy của nốt át âm, thể nền hoặc thể
đảo, để thực hiện các chuyển cung khác nhau mà chúng chứa đựng. Sau khi kiểm tra các số đã đánh, thực hiện các
bài học với bốn bè.

CHUYỂN GIỮA CÁC ÂM GIAI KẾ CẬN

Luận giải Hòa âm Đ1P1 20/38

CHUYỂN SANG CÁC ÂM GIAI XA
thực hiện nhờ vào hoặc nhờ sự giúp đỡ của hợp âm quãng bảy của nốt át âm

và vào các thể đảo của nó, với cách giải quyết tự nhiên
(Modulations aux Ton Éloignés

effectuées au moyen ou à l’aide de l’accord de septième de dominante
et de ses renversements, en résolution naturelle)

643. Người ta đã thấy (số 436) bằng cách nào mà nhờ vào việc chuyển cung liên tiếp (modulations sucessives) giữa
các âm giai kế cận nối đuôi nhau theo cùng một hướng (dans une même direction) (tương đối theo tương quan của
các âm giai), người ta luôn luôn có thể đi đến các âm giai xa xôi nhất (les plus éloignés).
 Hợp âm quãng bảy của nốt át âm thể nền hoặc thể đảo nằm trong số các hợp âm thích hợp nhất dùng cho hệ
thống chuyển cung này.

CHUYỂN TỪ SIb TRƯỞNG (2 dấu giáng) SANG RE TRƯỞNG (2 dấu thăng)
bằng cách giảm liên tục số lượng dấu giáng và gia tăng số lượng dấu thăng

 Sib trg Sol thứ Re thứ La thứ Sol trg Re trg

 2 giáng 1 giáng khg biến 1 thăng 2 thăng

CHUYỂN TỪ RE TRƯỞNG (2 dấu thăng) SANG SIb TRƯỞNG (2 dấu giáng)
bằng cách giảm liên tục số lượng dấu thăng và gia tăng số lượng dấu giáng

 Re trg Sol trg Do trg Fa trg Sib trg

 2 thăng 1 thăng khg biến 1 giáng 2 giáng

644. Hơn nữa, phẩm chất của hợp âm chung giữa hai âm thể áp dụng rất tốt vào tính nhiều chức năng (équivoque)
và cho phép giải quyết vào âm thể trưởng khi chúng ta đã có âm thể thứ và, ngược lại, vào âm thể thứ khi đã khởi
đầu bằng âm thể trưởng.
 Do việc thay đổi âm thể này, có được nhờ vào tính nhiều chức năng, người ta thu ngắn đoạn đường phải đi
cách đáng kể, đoạn đường đôi khi dài và nhàm chán nếu người ta chỉ phân bố theo cách thứ nhất.

CÙNG CÁC CHUYỂN CUNG TRÊN, thu gọn nhờ vào tính nhiều chức năng
 mà hợp âm quãng bảy của nốt át âm cho nó vay mượn để có được thay đổi âm thể

 Re thứ Sol trg
 Sib trg Sol thứ &trg Re trg Re trg &thứ Sol thứ Sib trg

 2 giáng 1 giáng 2 thăng 2 thăng 1 thăng 2 giáng

645. Kết gãy (cadence rompue) mà âm thể trưởng vay mượn của âm thể thứ còn dẫn đến một số âm giai nào đó mau
mắn hơn nhiều, (các âm giai có ít nữa 4 hoặc 5 dấu thăng, vv., hoặc tối đa 4 hoặc 5 dấu giáng, vv., nhiều hơn dấu
biến hóa của âm giai nguyên thủy). Vì, trong trường hợp tương tự, người ta có thể ổn định âm giai của nốt thượng át
âm thứ, nốt mà người ta chấm dứt các kết thúc này.

Luận giải Hòa âm Đ1P1 21/38

CHUYỂN TỪ RE TRƯỞNG SANG Sib TRƯỞNG
thực hiện nhờ kết gãy mà re trưởng vay mượn của re thứ

 Re trg Re thứ
 Re trg Re thứ Sib trg Sib trg

 Hoặc lợi dụng âm giai này, người ta có thể coi như đã ổn định để đi xa hơn đến một chuyển cung mới.

CHUYỂN TỪ RE TRƯỞNG SANG Mib TRƯỞNG
thu gọn nhờ kết gãy mà Re trưởng vay mượn của Re thứ

 Re trg Re thứ
 Re trg Re thứ Sib trg Mib trg

BÀI TẬP

 Đánh số các bè trầm cho sẵn sau đây, thận trọng sử dụng hợp âm quãng bảy của nốt át âm, thể nền hoặc thể
đảo, để thực hiện các chuyển cung khác nhau mà chúng chứa đựng. Sau khi kiểm tra các số đã đánh, thực hiện các
bài học với bốn bè.

CHUYỂN SANG ÂM GIAI XA

CHUYỂN LIÊN TIẾP GIỮA CÁC ÂM GIAI KẾ CẬN
nối đuôi nhau theo cùng một hướng đi đến các âm giai xa (số 643)

CÙNG CÁC CHUYỂN SANG ÂM GIAI XA CỦA BÀI HỌC TRÊN
có được mau hơn nhờ vào hợp âm nhiều chức năng và nhờ vào thay đổi âm thể (số 644)

CHUYỀN SANG ÂM GIAI XA
thực hiện đột ngột nhờ vào kết gãy mà âm thể trưởng vay mượn của âm thể thứ

Luận giải Hòa âm Đ1P1 22/38

HÀNH TRÌNH HÒA ÂM
với việc sử dụng hợp âm quãng bảy của nốt át âm

và các thể đảo của nó với giải quyết tự nhiên
(Marches d’Harmonie avec emploi de l’accord de septième de dominante

et de ses renversements en résolution naturelle)

Các hảnh trình này đều cần phải chuyển cung. Các chuyển cung của chúng đều áp dụng được tất cả các qui luật
đã nói đến ở số 287 và tiếp theo, 442 và tiếp theo.

BÀI TẬP

 Hoàn tất hành trình trong các hành trình sau đây nếu chỉ vừa được khởi sự, cách nào để mỗi hành trình có được
bảy hoặc tám ô nhịp, rồi, thực hiện tất cả chúng với số lượng bè và trong các vị thế được ấn định.

BA VÀ BỐN BÈ

 A B

BỐN BÈ
 Vị thế hẹp và vị thế rộng Vị thế hẹp Vị thế rộng

C D D2
 Vị thế hẹp Vị thế rộng

 E E2

 Viết hành trình dưới đây không đối xứng Viết hành trình dưới đây
 bằng cách giữ lại tất cả các nốt nhạc chung với đối xứng

 F F2

 BA VÀ BỐN BÈ BỐN BÈ-Vị thế rộng

 G G2

BỐN BÈ
Vị thế hẹp và vị thế rộng

 H I
Vị thế hẹp

 J K
Vị thế hẹp và vị thế rộng

 L

Luận giải Hòa âm Đ1P1 23/38

CHƯƠNG 7

SỬ DỤNG HỢP ÂM QUÃNG BẢY CỦA NỐT ÁT ÂM
và các thể đảo của nó với giải quyết tự nhiên dưới bè giai điệu cho sẵn

(Emploi de l’Accord de Septième de Dominante
et de ses renversements en résolution naturelle sous le chant donné)

646. Dưới nốt bậc 5 kéo dài hoặc lặp lại ở một quãng tám nào đó, người ta có thể sử dụng hợp âm quãng bảy của
nốt át âm hoặc một trong ba thể đảo của nó với giải quyết trên hợp âm đầy đủ của nốt chủ âm, thể nền hoặc thể đảo
tùy theo trường hợp.

NỐT BẬC 5 KÉO DÀI HOẶC LẶP LẠI

647. Dưới nốt bậc 5 đi lên một quãng bốn đến nốt chủ âm, thông thường nhất, người ta sử dụng hợp âm ba âm với
giải quyết trên hợp âm quãng sáu của nốt trung âm. Nhưng người ta cũng có thể đặt vào hợp âm quãng sáu cảm âm
(sixte sensible) hoặc hợp âm quãng bảy của nốt át âm thể nền, hợp âm sau này với giải quyết trên hợp âm quãng
bốn và quãng sáu của nốt cùng bậc (bậc 5).

NỐT BẬC 5 ĐI LÊN NỐT CHỦ ÂM
 Hiếm XẤU (Q8 cùng chiều)

648. Dưới nốt bậc 5 đi xuống một quãng năm đến nốt chủ âm, cũng thường sử dụng nhất hợp âm ba âm với giải
quyết trên hợp âm quãng sáu của nốt trung âm. Người ta cũng có thể đặt ở đó hợp âm quãng bảy của nốt át âm thể
nền hoặc hợp âm quãng năm giảm và quãng sáu.

NỐT BẬC 5 ĐI XUỐNG NỐT CHỦ ÂM
 Hiếm XẤU (Q8 cùng chiều)

649. Trong kết thúc cuối cùng, người ta khoan thứ hai quãng tám theo chuyển động ngược chiều kết quả từ việc nốt
bậc 5 rơi xuống nốt bậc 1 xẩy ra đồng thời ở bè giai điệu và bè trầm.

KHOAN THỨ
 Để chấm dứt Trg kết cuối cùng

650. Nốt bậc 5 đi xuống một quãng ba, chẳng có trường hợp nào có thể có hợp âm quãng bảy của nốt át âm thể nền
hoặc thể đảo đi kèm.

RẤT XẤU

651. Dưới nốt bậc 7 đi lên nốt chủ âm, người ta có thể sử dụng hợp âm quãng bảy của nốt át âm, hợp âm quãng sáu
cảm âm, hoặc hợp âm ba âm với một trong các cách giải quyết tự nhiên nào đó của các hợp âm đó.

Luận giải Hòa âm Đ1P1 24/38

NỐT BẬC 7 ĐI LÊN CHỦ ÂM

 Hiếm

652. Dưới nốt bậc 2 đi xuống nốt bậc 1, người ta có thể đặt hợp âm quãng bảy của nốt chủ âm, hợp âm quãng năm
giảm và quãng sáu hoặc hợp âm ba âm với một trong các cách giải quyết tự nhiên nào đó của các hợp âm đó.

NỐT BẬC 2 ĐI XUỐNG NỐT BẬC 1

653. Dưới nốt bậc 2 đi lên nốt bậc 3, người ta chỉ có thể sử dụng hợp âm quãng bảy thể nền hoặc thể đảo 1, với giải
quyết trên hợp âm của nốt chủ âm, hoặc ngoài ra, quãng bảy của nốt át âm giải quyết trên hợp âm quãng bốn và
quãng sáu của nốt cùng bậc (bậc 5).

NỐT BẬC 2 ĐI LÊN NỐT BẬC 3

 Hiếm

654. Dưới nốt bậc 2 đi lên quãng bốn hoặc đi xuống quãng năm, người ta chủ yếu sử dụng hợp âm ba âm với giải
quyết trên hợp âm quãng sáu của nốt trung âm. Người ta cũng có thể đặt vào đó hợp âm quãng bảy thể nền giải
quyết trên hợp âm quãng bốn và quãng sáu của nốt cùng bậc (bậc 5) hoặc, nếu nốt bậc 2 đi xuống quãng năm, đặt
hợp âm quãng năm giảm và quãng sáu với giải quyết tự nhiên.

NỐT BẬC 2 ĐI LÊN QUÃNG 4 HOẶC ĐI XUỐNG QUÃNG 5

 Hiếm

655. Dưới nốt bậc 4 đi xuống nốt bậc 3, người ta có thể sử dụng hợp âm quãng bảy của nốt át âm với một trong các
cách giải quyết tự nhiên nào đó, hợp âm quãng năm giảm và quãng sáu hoặc hợp âm nốt quãng sáu cảm âm, với
cách giải quyết trên hợp âm đầy đủ của nốt chủ âm ở thể nền được dùng cho hợp âm đầy đủ đó.

NỐT BẬC 4 ĐI XUỐNG NỐT BẬC 3

 Hiếm

NHẬN XÉT

656. Khi trong một câu nhạc chỉ một âm giai, xẩy ra việc sử dụng nhiều lần hợp âm quãng bảy của nốt át âm, tốt
hơn nên dùng liên tục các thể khác nhau của hợp âm đó, cũng như các cách giải quyết tự nhiên khác nhau của hợp
âm thể nền và thể đảo 2 của nó, nhằm mục đích có được một bè trầm hay và sự đa dạng trong hòa âm.

Luận giải Hòa âm Đ1P1 25/38

GIAI ĐIỆU CHO SẴN SỬ DỤNG
các thể khác nhau của hợp âm quãng bảy của nốt át âm

CÙNG GIAI ĐIỆU
hòa âm nhờ vào hợp âm quãng bảy của nốt át âm thể nền

PHẢI TRÁNH

Bình bình và đơn điệu

BÀI TẬP

 Tìm bè trầm và hòa âm cho các giai điệu cho sẵn sau đây, chú ý sử dụng đúng lúc và trước nhất, hợp âm
quãng bảy của nốt át âm thể nền hoặc thể đảo với giải quyết tự nhiên.

(Tất cả nguyên thủy viết bằng Khóa Do 1)

Luận giải Hòa âm Đ1P1 26/38

CHƯƠNG 8

HỢP ÂM GÃY
(Accords Brisés)

THAY ĐỔI VỊ THẾ và CHUYỂN ĐỔI CÁC NỐT NHẠC

(Changements de Position et Echanges de Notes)

657. Người ta có thể thay đổi vị thế của hợp âm quãng bảy của nốt át âm, thể nền hoặc thể đảo trong thời gian nó
kéo dài, chỉ cần quan tâm đến vị thế cuối cùng của hợp âm, để giải quyết các nốt nhạc với chuyển động bắt buộc (*).

(*) Tất cả các nốt nhạc với chuyển động bắt buộc phải kết thúc bằng cách được giải quyết trong bè này hoặc bè khác.

Liên quan đến các thay đổi vị thế của bè trầm, đến chuyển đổi nốt nhạc (échanges de notes), xem lại các số từ
205 đến 215.

 CHUYỂN ĐỔI NỐT NHẠC (Số 208) KHÔNG CHUYỂN ĐỔI (số 209)

CHUYỂN ĐỘI VỊ THẾ MÀ KHÔNG CHUYỂN ĐỔI NỐT NHẠC (Số 209)

KHÔNG HOÀN TẤT HỢP ÂM Ở PHÁCH YẾU (Số 210)

658. Trên nguyên lí, các nốt nhạc bị bắt buộc không thể được gấp đôi do việc thực hiện thay đổi vị thế, trừ phi với
giá trị rất ngắn ngủi, trên phách yếu của một nhịp, và không tạo thành vị thế cuối cùng của hợp âm. Quả thực, việc
giải quyết nốt nhạc gấp đôi xẩy ra trong hai bè cùng lúc kết quả thành hai quãng tám liên tục không tránh khỏi.

 TRÁNH TỐT TỐT TỐT XẤU

Luận giải Hòa âm Đ1P1 27/38

CHUYỂN ĐỔI NỐT NHẠC VỚI NỐT THOÁNG QUA
(Échanges de Notes avec Notes de Passage)

659. Chuyển đổi nốt nhạc thường được thực hiện với việc thêm vào các nốt thoáng qua. Các nốt thoáng qua đó
được dùng để nối kết, bằng bậc cách, các nốt thiết yếu giữa chúng có một quãng ba.
 Cần chú ý là để làm thành việc chuyển đổi đó cho cả hai bè, người ta luôn luôn sử dụng cùng một nốt thoáng
qua.
 Nốt
 thoáng
 qua

660. Nếu người ta muốn có bè trầm gấp đôi trong hợp âm quãng bảy thể nền khi nó có thể đảo 1 của nó đi trước
hoặc theo sau, thay vì thực hiện việc chuyển đổi, người ta có thể tiến hành bằng các quãng ba giữa một trong các bè
trên với bè trầm, hai bè còn lại giữ nguyên các nốt nhạc của chúng.
 Trong trường đó, nếu người ta dùng một nốt thoáng qua, nốt đó sẽ không cùng là một trong hai bè mà ở quãng
ba của nhau.

 KHÔNG NỐT THOÁNG QUA CÓ NỐT THOÁNG QUA

BÀI TẬP

Thực hiện các bài học sau đây với bốn bè.

BÀI HỌC VỚI HỢP ÂM GÃY

CHUYỂN ĐỔI NỐT CÓ NỐT THOÁNG QUA

BÀI TẬP KHÁC
với hợp âm Quãng bảy của nốt Át âm và các thể đảo của nó

Đánh số và thực hiện các bài học sau đây với bốn bè.

BÈ TRẦM CHO SẴN

HỢP ÂM GÃY HOẶC RẢI

Luận giải Hòa âm Đ1P1 28/38

CHUYỂN ĐỔI NỐT CÓ NỐT THOÁNG QUA

 (*) Một bài học có thể bắt đầu bằng hợp âm quãng bảy của nốt át âm (Ngoại lệ với qui luật số 364).

 (**)Một nốt thoáng qua được thực hiện đồng thời giữa hai bè có thể giữ vị trí một hợp âm thoáng
 qua và cho phép một hòa âm chõi (Ngoài lệ với qui luật số 311).

BÈ GIAI ĐIỆU CHO SẴN

HỢP ÂM GÃY
(Nguyên thủy với Khóa Do 1)

Luận giải Hòa âm Đ1P1 29/38

CHƯƠNG 9

GIẢI QUYẾT NGOẠI LỆ
của các hợp âm nghịch

(Résolution Exceptionnelle des accords dissonants)

661. Giải quyết một hợp âm nghịch là ngoại lệ (exceptionelle) hoặc tránh né (évitée) khi nó xẩy ra trên một hợp âm
không cho phép các nốt với chuyển động bắt buộc được giải quyết theo xu hướng của chúng.

HỢP ÂM NGHỊCH TỰ NHIÊN
sử dụng giải quyết ngoại lệ

(Accords Dissonants Naturels en résolution exceptionnelle)

662. Trong các hợp âm nghịch tự nhiên sử dụng giải quyết ngoại lệ, hai nốt nhạc với chuyển động bắt buộc có thể
đồng thời được chuyển hướng (détournées) khỏi cách giải quyết bình thường, nhưng, thông thường nhất, giải quyết
ngoại lệ chỉ dùng được cho chỉ một trong hai nốt nhạc đó.

GIẢI QUYẾT NGOẠI LỆ
 của 2 nốt hấp dẫn của nốt cảm âm
 Nốt Q3 xuống ½ cung, Nốt Q3 xuống ½ cung,
 nốt Q7 đứng yên nốt Q7 giải quyết bình thường

663. Trong các hợp âm đó, mọi nốt nhạc với chuyển động bắt buộc mà không thể giải quyết được theo xu hướng của
nó đều phải, hoặc đứng yên khi nó sẽ là thành phần của hợp âm theo sau (được gọi là một nốt không thể giải quyết
[une non-résolution]), hoặc tiến hành với ½ cung nếu hợp âm dùng để giải quyết cho phép, hoặc ít nữa, trong trường
hợp ngược lại, không vượt một quãng lớn hơn quãng hai trưởng.

 Nốt Q3 đứng yên Nốt Q3 xuống ½ cung cùng tên Nốt Q3 lên 1 cung

NGOẠI LỆ VỚI QUI LUẬT TRÊN

Xem 2 ví dụ sau đây

 Nốt nghịch Trong vị thế này, nó có thể
 xuống Q4 đi lên 1 Q2

GIẢI QUYẾT NGOẠI LỆ

của hợp âm quãng 7 của nốt át âm và các thể đảo của nó
(Résolution Exceptionnelle de l’accord de 7me de dominante et de ses renversements)

664. Về phần chuỗi từ hợp âm quãng bảy của nốt át âm thể nền đến hợp âm quãng sáu của nốt bậc 6, nối kết sẽ
cung cấp một kết gãy (cadence rompue), cách kết không hay dùng; tất cả các cách giải quyết ngoại lệ của hợp âm
quãng bảy của nốt át âm và các thể đảo của nó đều chuyển cung (modulants) và có thể tạo ra các kết lánh (cadences
évitées).

Luận giải Hòa âm Đ1P1 30/38

 KẾT GÃY KẾT LÁNH
 Không giải quyết bậc 7 Q3 đứng yên

 KẾT LÁNH KẾT LÁNH
 Q3 xuống ½ c cùng tên Q3 lên một cung

665. Các kết lánh cung cấp các phương cách mạnh mẽ cho việc chuyển cung. Một số trong chúng có thể dẫn ngay
lập tức đến các âm giai rất xa.
 GIẢI QUYẾT BÌNH THƯỜNG
 NỐT Q3 & Q7
 Cảm âm không giải quyết, Cảm âm xuống không kể đến giải quyết
 nốt nghịch lên ½ c cùng tên ½ c cùng tên ngoại lệ của HÂ

 Chuyển từ Do trg Chuyển từ Do trg Chuyển từ Do trg
 qua Mi thứ, ÂG kế cận qua Sib trg, ÂG xa qua Reb trg, ÂG xa

666. Không phải chỉ trong các kết lánh hoặc kết gãy mà người ta sử dụng hợp âm quãng bảy của nốt át âm và các
thể đảo của nó bằng giải quyết ngoại lệ; người ta còn sử dụng trong phần thân của một câu nhạc, trong đó chúng tạo
thành các chuyển cung, khi thì thoáng qua, khi thì dứt khoát (définitives).

 CH/CUNG THOÁNG QUA QUAY VỀ LẠI CH/CUNG DỨT KHOÁT
 qua Fa trg và Re thứ Do trg, ÂG ban đầu từ Do trg qua Fa trg

 Chuyển đổi nốt

 Các chuỗi hợp âm đó còn được dùng trong các âm giai hoặc phần âm giai nốt nửa cung cùng tên cũng như
trong các hành trình chuyển cung.

 ÂG ½ c cùng tên

 ÂG ½ c cùng tên

HÀNH TRÌNH CHUYỂN CUNG

Luận giải Hòa âm Đ1P1 31/38

CHUỖI NỐT KẾT
hai hợp âm quãng bảy của nốt chủ âm

(bằng quãng bốn trên hoặc quãng năm dưới)
(Enchaînement de deux accords de septième de dominante

[par quarte supérieure ou quinte inférieure])

667. Với bốn bè, khi nối kết hai hợp âm quãng bảy nốt át âm thể nền bằng quãng bốn trên hoặc quãng năm dưới,
người ta buộc phải loại bỏ nốt quãng năm của một trong hai hợp âm, hợp âm nào cũng được, và gấp đôi nốt bè trầm
của hợp âm đó.
 Do đó, trong một loạt các hợp âm quãng bảy của nốt át âm với bốn bè, nếu hợp âm thứ nhất là đầy đủ thì hợp
âm thứ hai sẽ không có nốt quãng năm nhưng với nốt bè trầm gấp đôi, hợp âm thứ ba sẽ đầy đủ, hợp âm thứ tư
không đầy đủ, vv., và ngược lại, nếu người ta khởi đầu loạt đó bằng một hợp âm quãng bảy không có nốt quãng năm
(xem ví dụ cuối cùng bên trên và ví dụ dưới đây).

 Q5 Kg Q5 Q5 Kg Q5 Q5 Kg Q5 Q5

BÀI TẬP
Thực hiện các chuỗi nối kết hợp âm sau đây với bốn bè trừ phi chỉ định cách khác.

 KẾT GÃY (Số 664) NGHỈ ở át âm CHUYỂN CUNG bằng Q4 trên hoặc Q5 dưới

 Số 8 đặt trên số 7 cho thấy phải đặt Q8 ở bè 1

 CHUYỂN qua ÂG tương đối thứ (Q3 thứ dưới) CHUYỂN qua Q3 thứ dưới

 CHUYỂN qua ÂG tương đối trưởng (Q3 thứ trên) CHUYỂN qua Q3 trưởng trên

 5 bè (*) Xem từ số 774 đến 776

 CHUYỂN qua Q5 trên hoặc Q4 dưới CHUYỂN qua Q2 thứ trên

 CHUYỂN qua Q2 trưởng trên CHUYỂN qua Q2 thứ dưới

HÀNH TRÌNH HÒA ÂM
 Hai vị thế với 3 bè và hai vị thế với 4 bè

BỐN BÈ
Vị thế hẹp và vị thế rộng

Luận giải Hòa âm Đ1P1 32/38

Một vị thế

BA VÀ BỐN BÈ

BỐN BÈ
Một vị thế

Hai vị thế rộng và một hẹp

Vị thế hẹp và vị thế rộng

THỰC HIỆN HÀNH TRÌNH BỐN BÈ, KHÔNG ĐỐI XỨNG

BÀI HỌC

Tìm ra hòa âm, đánh số bè trầm, và viết 2 bè trung gian

BÈ TRẦM VÀ BÈ GIAI ĐIỆU CHO SẴN
(Nguyên bản viết với Khóa Do 1)

Luận giải Hòa âm Đ1P1 33/38

 (*) Đến lúc thích hợp để thêm vào qui luật số 28 và 60 rằng quãng bảy giai điệu được phép, trong

 cả hai âm thể, đi xuống từ nốt bậc 6 đến nốt bậc 7, và cũng cùng các điều kiện như thế nếu từ
 nốt quãng năm hoặc từ nốt quãng bốn giảm.

Luận giải Hòa âm Đ1P1 34/38

CHƯƠNG 10

VỀ CÁC NỐT THÊU
Mà người ta có thể dùng để thêm hoa mĩ

cho các nốt nhạc của hợp âm nghịch tự nhiên
(Des Broderies don’t on peut orner les notes des accords dissonants naturels)

QUI LUẬT CHUNG

(Règles Générales)

668. Trong độ dài của một hợp âm nghịch tự nhiên, người ta có thể dùng nốt thêu (broder) cho từng nốt nhạc một,
hoặc riêng lẻ, hoặc đồng thời.

NỐT THÊU ĐI LÊN
cho các nốt nhạc là thành phần của hòa âm nghịch tự nhiên

(Broderie Supérieure des notes qui font partie de l’harmonie dissonante naturelle)

669. Nói chung, các nốt nhạc là thành phần của các hợp âm nghịch tự nhiên nhận làm nốt thêu đi lên (broderie
supérieure) bậc nốt khác tên đặt ở một quãng hai trên theo qui luật số 536.

Cùng ví dụ cho âm thể thứ

(*) Nốt thêu đi lên của nốt bậc 2 của âm thể trưởng chỉ có độ dài coi như là quan trọng khi nốt bậc 2 đó được đặt ở quãng mười bên dưới
hoặc quãng sáu bên trên của nốt bậc 4 do sự va chạm về quãng hai thứ xẩy ra giữa nốt bậc 4 và nốt thêu của nốt bậc 2 nếu hai nốt của hai
bậc đó cách nhau quãng ba.

TRÁNH

NỐT THÊU ĐI XUỐNG
của các nốt nhạc là thành phần của hòa âm nghịch tự nhiên

(Broderie Inférieure des notes qui font partie de l’harmonie dissonante naturelle)

670. Nói chung, nốt thêu đi xuống của các nốt nhạc là thành phần của các hợp âm nghịch tự nhiên được đặt ở quãng
hai thứ của nốt nhạc chính theo qui luật số 537.
 Nhưng, có vài trường hợp nốt thêu đi xuống của nốt bậc 7 với khoảng cách một cung (số 546) lại thích hợp
hơn, vài trường hợp khác dùng nốt quãng hai trưởng hoặc quãng hai thứ vẫn chẳng khác gì nhau.

 Xem số 671 bên dưới Do trưởng và Do thứ

TƯƠNG QUAN SAI LỖI ĐƯỢC PHÉP
(Fausse Relation Permise)

671. Người ta cho phép các tương quan sai lỗi sau đây khi chúng do biến hóa nốt nhạc tạo thành nốt thêu đi xuống:
 1) Quãng tám giảm (ví dụ I);

2) Nốt nửa cung cùng tên (ví dụ J).

Luận giải Hòa âm Đ1P1 35/38

NỐT THÊU ĐỒNG THỜI

của các nốt nhạc của hòa âm nghịch tự nhiên
(Broderies Simultanées des notes de l’harmonie dissonante naturelle)

672. Các nốt thêu như thế có thể thực hiện với các điều kiện đã qui định ở số 550.

 NỐT THÊU CHO NỐT Q3 NỐT THÊU CHO NỐT Q6 VỚI CH/ĐỘNG NGƯỢC CHIỀU

673. Ba nốt thêu đồng thời có thể tạo ra một chuỗi liên tiếp các nốt quãng năm giảm hoặc quãng bốn tăng.

 Chuỗi Q5 giảm Chuỗi Q4 tăng

BIẾN TẤU VÀ BẮT CHƯỚC
(Variantes et Imitations)

674. Nhờ vào các nốt thêu dùng để thêm hoa mĩ cho các nốt nhạc của hòa âm nghịch tự nhiên, và nhờ vào các nốt
thoáng qua xen kẽ vào chúng, người ta có được một loạt các biến tấu (variantes) hoặc nét giai điệu mà đôi khi người
ta có thể dùng thay cho các nét nhạc bắt chước (imitations) (*).

(*) Trong các nét nhạc bắt chước đó, nói chung, người ta đáp lại một nốt nghịch bằng một nốt nghịch tương tự, một nốt thuận bằng một
nốt thuận, và một nốt thêu bằng một nốt thêu khác, vv.

BIẾN TẤU với NỐT THÊU ĐI LÊN của NỐT NGHỊCH

BIẾN TẤU với NỐT THOÁNG QUA và NỐT THÊU ĐI LÊN của NỐT NGHỊCH

BÀI TẬP
 Thêm vào bốn hành trình sau đây các biến tấu khác nhau cho sẵn bên dưới. Các biến tấu đó tạo ra các nét nhạc
cho một trong các bè mà người ta phải đáp lại bằng các nét nhạc tương tự trong một bè khác để tạo ra các nét nhạc
bắt chước (*).
 (*) Cần lưu ý rằng phần lớn các nét nhạc bắt chước đều xẩy ra ở quãng năm dưới hoặc quãng bốn trên (số 574).

 A B

 C D

Luận giải Hòa âm Đ1P1 36/38

BIẾN TẤU

CÙNG CÁC HÀNH TRÌNH THEO TIẾT TẤU BA NỐT

Hoàn tất các hành trình đã khởi sự dưới đây

NỐT THÊU ĐI XUỐNG của NỐT CẢM ÂM (Quãng 3 của nốt nền)

 NỐT THÊU ĐI LÊN NỐT THÊU ĐI XUỐNG và NỐT THÊU ĐI LÊN
 của NỐT CẢM ÂM của NỐT CẢM ÂM

 NỐT THÊU ĐI LÊN NỐT THÊU ĐI XUỐNG
 của NỐT NỀN và NỐT THÊU ĐI LÊN của NỐT NỀN

NỐT THÊU ĐI LÊN và NỐT THÊU ĐI XUỐNG của NỐT NỀN

Luận giải Hòa âm Đ1P1 37/38

NỐT THÊU ĐI LÊN ĐỒNG THỜI

của NỐT QUÃNG NĂM và NỐT QUÃNG BẢY
(5 bè)

NỐT THÊU ĐI XUỐNG ĐỒNG THỜI
của NỐT QUÃNG BA và NỐT QUÃNG NĂM

HỢP ÂM QUÃNG BẢY của NỐT ÁT ÂM và các THỂ ĐẢO của nó

NỐT THOÁNG QUA, NỐT THÊU VÀ NÉT NHẠC BẮT CHƯỚC
Tìm hòa âm cho các bài học dưới đây và thực hiện 4 bè

BÈ TRẦM CHO SẴN

BÈ TRẦM VÀ BÈ GIAI ĐIỆU XEN KẼ
(Nguyên bản, Bè 1 viết với Khóa Do 1, Bè 2 với Khóa Do 3, viết lại với Khóa Sol)

BÈ TRẦM CHO SẴN

BÈ GIAI ĐIỆU CHO SẴN

(Nguyên bản viết với Khóa Do 1)

Luận giải Hòa âm Đ1P1 38/38

(Hết Phần 1 của Đoạn 2. Xin xem Phần 2 tiếp theo)

Luận giải Hòa âm Đ2P2 1/37

LUẬN GIẢI

TOAØN BOÄ HOØA AÂM

CỦA

EMILE DURAND

GIÁO SƯ NHẠC VIỆN QUỐC GIA
(TRAITÉ COMPLET D’HARMONIE par EMILE DURAND,

Professeur au Conservatoire National de Musique)

THU AN Trần Hữu Thuần dịch
(Ngày 26 tháng 02 năm 2014 bắt đầu)

Luận giải Hòa âm Đ2P2 2/37

ĐOẠN 2

PHẦN 2

HỢP ÂM QUÃNG BẢY CỦA NỐT CẢM ÂM
và Hợp âm Quãng bảy giảm

(Accords de Septième de Sensible et de Septième diminuée)

CHƯƠNG 1

THỂ NỀN
(État Fondamental)

675. Như người ta đã thấy (số 598) khi cắt bỏ nốt nền của hợp âm quãng chín của nốt át âm trưởng hoặc thứ, phần
còn lại sẽ là bốn âm tạo thành một hợp âm quãng bảy xây dựng trên nốt bậc 7 của một trong hai âm thể (*).

(*) Nhiều nhà lí thuyết chỉ xem đó chỉ là các hợp âm quãng bảy của nốt cảm âm (septième de la note sensible) hơn là các hợp âm quãng
chín của nốt át âm cắt bỏ nốt nền.

 Với âm thể trưởng, hợp âm này gồm nốt. Với âm thể thứ, hợp âm này gồm nốt
 Q3 thứ, Q5 giảm và Q7 thứ Q3 thứ, Q5 giảm và Q7 giảm

Ta gọi là:

 HÂ QUÃNG 7 CỦA CẢM ÂM và đánh số . HÂ QUÃNG 7 GIẢM và đánh số 7

 HÂ Q7 trg HÂ Q7 HÂ Q7 thứ HÂ Q7
 của át âm của cảm âm của át âm giảm (**)
 Do trưởng Do thứ

 V VII V VII

(**) Trên thực tế, Hợp âm này là hợp âm quãng bảy của nốt cảm âm thể thứ, người ta cho nó tên gọi là hợp âm quãng bảy giảm chỉ để
phân biệt với cùng hợp âm âm thể trưởng. Sẽ đến lúc chúng tôi gọi cả hai hợp âm đó với tên chung là hợp âm quãng bảy nốt cảm âm.

GIẢI QUYẾT TỰ NHIÊN

của các Hợp âm quãng bảy của nốt cảm âm và Hợp âm quãng bảy giảm
(Résolution Naturelle des Acoords de septième de sensible et de septième diminuée)

676. Giải quyết tự nhiên của hai hợp âm đó xẩy ra trên hợp âm đầy đủ của nốt chủ âm ở thể nền.
 Trong cách giải quyết này, nốt cảm âm (nốt trầm của hợp âm) đi lên nốt chủ âm, nốt quãng năm và nốt quãng
bảy phải đi xuống một bậc

GIẢI QUYẾT TỰ NHIÊN
 HÂ Q7 của cảm âm HÂ Q7 giảm

 Cảm âm Chủ âm Cảm âm Chủ âm

677. Người ta có thể tạo giải quyết báo trước (résolution anticipée) cho nốt quãng bảy. Lúc đó, với hợp âm quãng
năm giảm và quãng sáu, người ta thấy nốt cảm âm và nốt quãng năm giảm sẽ được thực hiện theo sau nhau. Như
thế, người ta có thể đánh số hai hợp âm đó trong âm thể trưởng là . Hiểu theo nghĩa ngược lại, người ta có thể
đánh số .

Luận giải Hòa âm Đ2P2 3/37

GIẢI QUYẾT BÁO TRƯỚC của nốt Q7

CHUẨN BỊ CHO NỐT NGHỊCH
trong Hợp âm quãng bảy của nốt cảm âm

(Préparation de la Dissonance dans l’Accord de septième de sensible)

678. Người ta đã biết (số 595), trong các hợp âm nghịch tự nhiên, nốt nghịch có thể phải trải qua việc chuẩn bị.
 Hơn nữa, hợp âm quãng bảy của nốt cảm âm âm thể trưởng được tấn công mà không chuẩn bị thường sinh ra
một tác động khá thô thiển (assez rude). Vì thế trong chừng mực có thể được, tốt hơn nên chuẩn bị hoặc nốt trầm
hoặc nốt quãng bảy, NHẤT LÀ NỐT QUÃNG BẢY.

 HÂ QUÃNG BẢY CỦA NỐT ÁT ÂM
 Không chuẩn bị Chuẩn bị nốt trầm Chuẩn bị nốt quãng bảy
 KHÁ CỨNG CỎI TỐT HƠN TỐT HƠN NỮA

PHÂN BỐ HỢP ÂM QUÃNG BẢY của NỐT CẢM ÂM
(Disposition de l’Accord de Septième de Sensible)

679. Khi hợp âm này được thực hiện không chuẩn bị, cách phân bố tốt hơn cả là cho nốt quãng bảy nằm ở bè trên.

NỐT Q7 CỦA CẢM ÂM KHÔNG CHUẨN BỊ
Phân bố tốt hơn cả

 Nhưng khi được chuẩn bị, nốt quãng bảy này vẫn thích hợp với các bè trung gian.

PHÂN BỐ HỢP ÂM QUÃNG BẢY GIẢM
(Disposition de l’Accord de Septième Diminuée)

680. Hợp âm quãng bảy giảm luôn luôn có thể được tấn công mà không chuẩn bị chút nào cả trong vài vị thế sau
đây:

VÀI PHÂN BỐ CỦA HỢP ÂM QUÃNG BẢY giàm

THỰC HIỆN 3 VÀ 4 BÈ
các Hợp âm quãng bảy của nốt cảm âm và quãng bảy giảm ở thể nền

(Réalisation à 3 et à 4 Paries des Accords de 7me de sensible
et de 7me diminuée à l’état fondamental)

681. Các nốt tốt của hai hợp âm này là nốt trầm, nốt quãng năm, và nốt quãng bảy. Thông thường, người ta cắt bỏ
nốt quãng ba khi thực hiện ba bè.

Luận giải Hòa âm Đ2P2 4/37

HỢP ÂM QUÃNG BẢY CỦA NỐT CẢM ÂM VÀ HỢP ÂM QUÃNG BẢY GIẢM
thực hiện ba bè

 Thực hiện bốn bè, không xẩy ra việc cắt bỏ hoặc gấp đôi bất cứ nốt nào.

BÀI TẬP
 Thực hiện các nhóm hợp âm sau đây với ba và bốn bè, khi thì vị thế hẹp, khi thì vị thế rộng, và chỉ định âm
giai dùng cho mỗi nhóm.

Luận giải Hòa âm Đ2P2 5/37

CHƯƠNG 2

HỢP ÂM QUÃNG NĂM VÀ QUÃNG SÁU CẢM ÂM
(Accords de Quinte et de Sixte Sensible)

THỂ ĐẢO 1 của HỢP ÂM QUÃNG BẢY của NỐT CẢM ÂM

và HỢP ÂM QUÃNG BẢY GIẢM
(1er Renversement des Accords de 7me de Sensible et de 7me Diminuée)

682. Thể đảo 1 của các hợp âm quãng bảy của nốt cảm âm và quãng bảy giảm được thực hiện trên nốt bậc 2, một là
trưởng và một là thứ.

 Với âm thể trưởng, hợp âm này gồm nốt Với âm thể thứ, hợp âm này gồm nốt
 Q3 thứ, Q5 đúng và Q6 trg. Q3 thứ, Q5 giảm và Q6 trg.
 Ta gọi là:
 HÂ QUÃNG 5 VÀ QUÃNG 6 CẢM ÂM HÂ QUÃNG 5 GIẢM VÀ QUÃNG 6 CẢM ÂM
 và đánh số hoặc và đánh số

 HÂ Q5 & Q6 HÂ HÂ Q5 giảm & Q6 HÂ
 cảm âm thể nền cảm âm thể nền
 Do trưởng La thứ

 II II

PHÂN BỐ HỢP ÂM QUÃNG NĂM VÀ QUÃNG SÁU CẢM ÂM
Âm thể trưởng

(Disposition de l’Accord de Quinte et de Sixte Sensible—Mode Majeur)

683. Nốt quãng năm của hợp âm này (nốt nghịch) thích hợp hơn cả khi nằm ở bè cao. Trong mọi trường hợp, nó
phải nằm trên nốt quãng sáu thế nào để tạo với nốt quãng sáu đó thành một quãng bảy.

 TỐT XẤU

 II

684. Cũng như hợp âm thể nền của nó, thể đảo 1 này không cần đến bất kì chuẩn bị nào. Dẫu vậy, nó vẫn có được
tác động tốt hơn khi người ta chuẩn bị nốt quãng năm hoặc nốt quãng sáu của nó.

CHUẨN BỊ
 Nốt quãng năm Nốt quãng sáu

PHÂN BỐ HỢP ÂM QUÃNG NĂM GIẢM VÀ QUÃNG SÁU CẢM ÂM
(Disposition de l’Accord de Quinte Diminuée et de Sixte Sensible)

685. Hợp âm này dùng tốt trong tất cả các vị thế và không bao giờ cần chuẩn bị.

Luận giải Hòa âm Đ2P2 6/37

HỢP ÂM QUÃNG NĂM GIẢM VÀ QUÃNG SÁU CẢM ÂM
trong các vị thế khác nhau

TỐT

LOẠI BỎ VÀ GẤP ĐÔI CÁC NỐT NHẠC
(Suppression et Redoublement de Notes)

686. Không bao giờ xẩy ra việc loại bỏ cũng như gấp đôi bất cứ nốt nhạc nào của các hợp âm quãng năm và quãng
sáu cảm âm trong cách viết bốn bè.
 Trong cách viết ba bè, chuyện hiếm khi xẩy ra nhất là với âm thể trưởng, người ta cần phải cắt bỏ nốt quãng
ba.

HỢP ÂM Q5 VÀ Q6 CẢM ÂM
với ba bè

 ÍT DÙNG

 Do trg La thứ

GIẢI QUYẾT TỰ NHIÊN
các Hợp âm Quãng năm và Quãng sáu Cảm âm của cả hai âm thể

(Résolution Naturelle des Accords de Quinte et de Sixte Sensible des deux modes)

687. Trong cách giải quyết tự nhiên của các hợp âm này, quãng ba và quãng năm phải đi xuống một bậc, quãng sáu
(nốt cảm âm) phải đi lên nốt chủ âm.
 Cách giải quyết cả ba nốt này với chuyển động bắt buộc dẫn đến hợp âm quãng sáu của nốt trung âm hoặc đến
hợp âm đầy đủ của nốt chủ âm, hợp âm chỉ có thể có được với điều kiện dứt khoát đã thực hiện trước đó cách giải
quyết báo trước (résolution anticipée) cho nốt quãng năm(*). Chẳng vậy, người ta sẽ có hai quãng năm liên tiếp ở bè
trầm.

(*) Cách giải quyết báo trước cho nốt quãng năm đó trên nốt quãng bốn tạo ra hợp âm quãng sáu cảm âm, thể đảo 2 của nốt quãng bảy của

nốt át âm. Như thế, người ta có thể đánh số hai hợp âm đó bằng hoặc . Hiểu theo nghĩa ngược lại, người ta có thể đánh số

hoặc .

HỢP ÂM QUÃNG 5 và QUÃNG 6 CẢM ÂM của HAI ÂM THỂ với GIẢI QUYẾT TỰ NHIÊN
 Giải quyết Giải quyết
 báo trước báo trước
 nốt Q5 XẤU nốt Q5 XẤU

688. Đôi khi, của cả hai âm thể, trong việc giải quyết lập tức các hợp âm quãng năm và quãng sáu cảm âm trên hợp
âm quãng sáu của nốt trung âm, người ta có thể cho nốt quãng ba của hợp âm thứ nhất đi lên nốt quãng ba của hợp
âm thứ hai.
 Khi hai bè trầm nhất được phân bố ở quãng ba, người ta thường nhất có thể cho phép ngoại lệ này nhằm để
tránh việc đồng giọng giữa hai bè đưa đến do cách giải quyết bình thường của nốt quãng ba.

Luận giải Hòa âm Đ2P2 7/37

 Giải quyết nốt Q3
 khác thường bình thường
 KHOAN THỨ

 II III II III

BÀI TẬP

 Thực hiện các nhóm hợp âm sau đây với bốn bè, dùng vị thế khi hẹp khi rộng. Định ra âm giai mà mỗi nhóm
thuộc về.

Luận giải Hòa âm Đ2P2 8/37

CHƯƠNG 3

HỢP ÂM BA ÂM VÀ QUÃNG BA
trưởng hoặc thứ

(Accords de Triton et Tierce majeure ou mineure)

THỂ ĐẢO 2 của HỢP ÂM QUÃNG 7 của NỐT CẢM ÂM
và HỢP ÂM QUÃNG 7 GIẢM

(2me Renversement des Accords de 7me de Sensible et de 7me Diminuée)

689. Thể đảo 2 của các hợp âm quãng bảy của nốt cảm âm và quãng bảy giảm được thực hiện trên nốt bậc 4, một là
trưởng và một là thứ.

 Với âm thể trưởng, hợp âm này gồm nốt Với âm thể thứ, hợp âm này gồm nốt
 Q3 trg, Q4 tăng và Q6 trg. Q3 thứ, Q4 tăng và Q6 trg.

Ta gọi là:
 HÂ BA ÂM VÀ QUÃNG 3 TRƯỞNG HÂ BA ÂM VÀ QUÃNG 3 THỨ

 và đánh số hoặc và đánh số hoặc .

 Do trưởng HÂ thể nền La thứ HÂ thể nền

 IV IV

PHÂN BỐ HỢP ÂM BA ÂM VÀ QUÃNG BA TRƯỞNG

(Disposition de l’Accord de Triton et Tierce Majeure)

690. Nốt quãng ba của hợp âm này (nốt nghịch) thích hợp nhất cho bè trên, và trong mọi trường hợp, nó phải được
đặt trên nốt quãng bốn, thế nào để với nốt quãng bốn đó tạo thành một quãng bảy.

PHÂN BỐ HỢP ÂM BA ÂM VÀ QUÃNG BA TRƯỞNG
 TỐT XẤU

691. Hợp âm ba âm và quãng ba trưởng chẳng cần bất cứ chuẩn bị nào. Hợp âm đó thậm chí còn mềm mại hơn các
thể đảo khác của hợp âm quãng bảy của nốt cảm âm và có thể sử dụng mà không cần nhiều thận trọng.
 Dẫu vậy, tốt hơn nên chuẩn bị nốt quãng ba hoặc nốt quãng bốn khi có thể được.

CHUẨN BỊ HỢP ÂM BA ÂM VÀ QUÃNG BA TRƯỞNG

 Nốt quãng ba Nốt quãng bốn

692. Riêng hợp âm ba âm và quãng ba thứ lại luôn luôn tốt trong mọi vị thế và không bao giờ cần chuẩn bị.

Luận giải Hòa âm Đ2P2 9/37

CÁC VỊ THẾ KHÁC NHAU
của hợp âm ba âm và quãng ba thứ

TỐT

GẤP ĐÔI VÀ LOẠI BỎ CÁC NỐT NHẠC
(Redoublement et Suppression de Notes)

693. Người ta chẳng gấp đôi cũng chẳng loại bỏ bất cứ nốt nhạc nào của các hợp âm đó trong cách viết bốn bè.
 Trong cách viết ba bè, chính nốt quãng sáu là nốt phải loại bỏ.

HỢP ÂM BA ÂM và QUÃNG BA TRƯỞNG

với ba bè
 Trưởng Thứ

GIẢI QUYẾT TỰ NHIÊN
của các Hợp âm Ba âm và Quãng ba của cả hai âm thể

(Résolution Naturelle des Accords de Triton et Tierce des deux modes)

694. Trong cách giải quyết tự nhiên của các hợp âm này, nốt trầm và nốt quãng ba phải đi xuống một bậc, nốt quãng
bốn tăng (nốt cảm âm) phải đi lên nốt chủ âm.
 Cách giải quyết cả ba nốt nhạc với chuyển động bắt buộc dẫn đến hợp âm quãng sáu của nốt trung âm.
 Trong các hợp âm ba âm và quãng ba, người ta có thể thực hiện cách giải quyết báo trước cho nốt quãng ba(*).

(*) Cách giải quyết báo trước cho nốt quãng ba đó trên nốt quãng hai tạo ra hợp âm ba âm thể đảo 3 của nốt quãng bảy của nốt át

âm. Như thế, người ta có thể đánh số hai hợp âm đó bằng hoặc . Hiểu theo nghĩa ngược lại, người ta có thể đánh số

 hoặc .
GIẢI QUYẾT TỰ NHIÊN HỢP ÂM BA ÂM VÀ QUÃNG BA

 Giải quyết Giải quyết
 báo trước báo trước
 nốt Q3 nốt Q3

BÀI TẬP
 Thực hiện các nhóm hợp âm sau đây với bốn bè, dùng vị thế khi thì hẹp khi thì rộng. Định ra âm giai mà mỗi
nhóm thuộc về.

Luận giải Hòa âm Đ2P2 10/37

CHƯƠNG 4

HỢP ÂM QUÃNG HAI CẢM ÂM
THỂ ĐẢO 3 của HỢP ÂM QUÃNG BẢY của NỐT CẢM ÂM

(Accord de Seconde Sensible—3me Renversement de l’Accord de Septième de Sensible)

HỢP ÂM QUÃNG HAI TĂNG
THỂ ĐẢO 3 của HỢP ÂM QUÃNG BẢY GIẢM

(Accord de Seconde Augmentée—3me Renversement de l’Accord de Septième Diminuée)

695. Thể đảo 3 của các hợp âm quãng bảy của nốt cảm âm và hợp âm quãng bảy giảm được thực hiện trên nốt bậc
6, một là trưởng và một là thứ.

 Với âm thể trưởng, hợp âm này gồm nốt Với âm thể thứ, hợp âm này gồm nốt
 Q2 trg, Q4 đúng và Q6 thứ. Q2 tăng, Q4 tăng và Q6 trg.

Ta gọi là:
 HÂ QUÃNG 2 CẢM ÂM HÂ QUÃNG 2 TĂNG

 và đánh số và đánh số +2.

 HÂ Q2 cảm âm HÂ thể nền HÂ Q2 tăng HÂ thể nền

PHÂN BỐ HỢP ÂM QUÃNG HAI CẢM ÂM

(âm thể trưởng)
Chuẩn bị nốt nghịch

(Disposition de l’Accord de Seconde Sensible—[mode majeur].
Préparation de la dissonance)

696. Trong thể đảo 3 của hợp âm quãng bảy của nốt cảm âm, nốt nền phải được đặt trên nốt nghịch nằm ở bè trầm,
cùng với nốt bè trầm đó tạo thành một quãng hai trưởng đơn hoặc gấp đôi.
 Như thế người ta không thể phân bố hai nốt nhạc đó ở quãng bảy như đã thực hiện trong hai thể đảo trước, và
xẩy ra như vậy tự nhiên ở hợp âm thể nền.
 Cũng vậy, người ta chỉ có thể sử dụng hợp âm quãng hai cảm âm đó sau khi đã chuẩn bị nốt bè trầm là nốt
nghịch.

697. Nốt nhạc dùng vào việc chuẩn bị cho một nốt nghịch phải có một giá trị ít nhất bằng giá trị của nốt nghịch.

NỐT TRẦM (nghịch) ĐƯỢC CHUẨN BỊ

 Nốt trầm
 được chuẩn bị

698. Riêng hợp âm quãng hai tăng lại không cần bất cứ chuẩn bị nào.
 Trong các hợp âm đó, nốt nhạc thích hợp nhất cho bè trên là nốt quãng hai (nốt cảm âm). Người ta cũng có thể
đặt vào bè trên nốt quãng bốn, và rất hiếm khi nốt quãng sáu.

Luận giải Hòa âm Đ2P2 11/37

PHÂN BỐ HỢP ÂM QUÃNG HAI TĂNG

GẤP ĐÔI VÀ LOẠI BỎ CÁC NỐT NHẠC
(Redoublement et Suppression de Notes)

699. Người không gấp đôi, không loại bỏ bất cứ nốt nhạc nào của các hợp âm đó trong cách viết bốn bè.
 Với ba bè, người ta cắt bỏ nốt quãng bốn hoặc nốt quãng sáu.

 HÂ QUÃNG 2 CẢM ÂM HÂ Q2 TĂNG

 với ba bè
 Bỏ nốt Q4 Bỏ nốt Q6 Bỏ nốt Q4 Bỏ nốt Q6

GIẢI QUYẾT TỰ NHIÊN
của các Hợp âm Quãng hai Cảm âm và của Hợp âm Quãng hai tăng

(Résolution Naturelle des Accords de Seconde Sensible et de Seconde Augmentée)

700. Trong cách giải quyết tự nhiên của các hợp âm này, nốt bè trầm và nốt quãng sáu phải đi xuống một bậc, nốt
quãng hai (nốt cảm âm) phải đi lên nốt chủ âm.
 Cách giải quyết cả ba nốt nhạc với chuyển động bắt buộc dẫn đến hợp âm quãng bốn và quãng sáu của nốt át
âm.

 Cho dẫu là tự nhiên nhất theo lí luận, cách giải quyết trên vẫn không phải là cách tốt nhất dùng được.

701. Cách giải quyết báo trước của nốt bè trầm (nốt nghịch của hợp âm) chính là cách tốt nhất dùng được như là
cách giải quyết tự nhiên của các hợp âm quãng hai cảm âm và hợp âm quãng hai tăng.
 Người ta đi qua bằng hợp âm quãng bảy của nốt át âm (*) hoặc bằng hợp âm đầy đủ của nốt cùng bậc (bậc 5)
trước khi đến hợp âm của nốt chủ âm hoặc đến mọi hợp âm khác có thể tiếp theo hợp âm của nốt át âm.
 Trong chuỗi kết hợp từ hợp âm quãng hai cảm âm hoặc từ hợp âm quãng hai tăng đến hợp âm thể nền của nốt
át âm, nốt quãng sáu của hợp âm thứ nhất phải đi lên một bậc đến nốt quãng tám của hợp âm thứ hai.

GIẢI QUYẾT DÙNG ĐƯỢC NHẤT của HÂ Q2 CẢM ÂM và của HÂ Q2 TĂNG
 Âm thể trưởng Âm thể thứ

Giải quyết báo trước của nốt trầm

BÀI TẬP

Thực hiện các nhóm hợp âm sau đây với bốn bè, dùng vị thế khi thì hẹp khi thì rộng. Định ra âm giai mà mỗi
nhóm thuộc về.

Luận giải Hòa âm Đ2P2 12/37

 (b) Lưu ý là hợp âm quãng bốn và quãng sáu dùng để giải quyết các hợp âm quãng hai này không bao
 giờ là một hợp âm thoáng qua (số 161).

Luận giải Hòa âm Đ2P2 13/37

CHƯƠNG 5

CÁCH DÙNG CÁC HỢP ÂM QUÃNG BẢY CỦA NỐT CẢM ÂM
và các thể đảo của chúng trong cả hai âm thể

 (Emploi des Accords de Septième de Sensible et de leurs renversements dans les deux modes)

702. Các hợp âm quãng bảy cảm âm và các thể đảo của chúng một cách nào đó chỉ được coi như là các hợp âm thay
thế cho hợp âm quãng bảy của nốt át âm thể nền hoặc đảo.
 Quả thực, nốt bậc 7 đi lên nốt chủ âm thích hợp cho hợp âm quãng năm giảm và quãng sáu, cũng có thể mang,
ở âm thể trưởng, hợp âm quãng bảy của nốt cảm âm, ở âm thể thứ, hợp âm quãng bảy giảm(*).
 Khi thực hiện các giải quyết báo trước của nốt quãng bảy, người ta gặp thể đảo 1 của hợp âm quãng bảy của
nốt át âm.
 (*) Xem về sau (số 725) cách dùng hợp âm quãng bảy giảm trên nốt bậc 7 của âm thể trưởng.

NỐT QUÃNG 7 ĐI LÊN NỐT CHỦ ÂM
Âm thể trưởng

HÂ quãng bảy cảm âm thay thế cho
HÂ quãng năm giảm và quãng sáu

 Giải quyết báo
 trước nốt Q7

 VII I

Cùng ví dụ cho âm thể thứ

703. Nốt bậc 2 đi lên nốt bậc 3 thích hợp cho hợp âm quãng sáu cảm âm cũng vậy có thể mang, ở âm thể trưởng,
hợp âm quãng năm và quãng sáu cảm âm, ở âm thể thứ, hợp âm quãng năm giảm và quãng sáu cảm âm.
 Khi thực hiện các giải quyết báo trước của nốt quãng năm, người ta gặp thể đảo 2 của hợp âm quãng bảy của
nốt át âm.

NỐT QUÃNG 2 ĐI LÊN NỐT QUÃNG 3
Âm thể trưởng

HÂ quãng năm và quãng sáu cảm âm
 thay thế cho HÂ quãng sáu cảm âm

 Giải quyết báo
 trước nốt Q5

Cùng ví dụ cho âm thể thứ

704. Nốt bậc 4 đi xuống nốt bậc 3 thích hợp với hợp âm ba âm, cũng có thể mang, ở âm thể trưởng, hợp âm ba âm
và quãng ba trưởng, ở âm thể thứ, hợp âm ba âm và quãng ba thứ.
 Khi thực hiện các giải quyết báo trước của nốt quãng ba, người ta gặp thể đảo 3 của hợp âm quãng bảy của nốt
át âm.

NỐT QUÃNG 3 ĐI XUỐNG NỐT QUÃNG 3
Âm thể trưởng

HÂ ba âm và quãng ba trưởng
 thay thế cho HÂ ba âm

 Giải quyết báo
 trước nốt Q3

 IV III

Cùng ví dụ cho âm thể thứ

Luận giải Hòa âm Đ2P2 14/37

705. Cuối cùng, nốt bậc 6 có mang hợp âm quãng hai cảm âm ở âm thể trưởng, hợp âm quãng hai tăng ở âm thể
thứ, thông thường nhất chỉ là một loại trì hoãn (retard) của nốt bậc 5 (nốt nền của hợp âm quãng bảy của nốt át âm),
nốt hình như được thay thế (substitué), và luôn luôn có thể được thế chỗ (remplacé) như vậy.

NỐT BẬC 6 THAY THẾ CHO NỐT BẬC 5
trong HÂ Q7 của nốt át âm thể nền

và tạo thành HÂ Q2 cảm âm ở thể trưởng, HÂ Q2 tăng ở thể thứ
Âm thể trưởng

 VI V V
 Thay thế Không
 từ bậc 6 đến bậc 5 thay thế

706. Tóm lại, tùy âm thể:
 1) Nốt bậc 7 có thể mang một trong các hợp âm quãng bảy cảm âm thay cho và giữ vị trí của hợp âm quãng
năm giảm và quãng sáu;
 2) Nốt bậc 2 có thể mang một trong các hợp âm quãng năm và quãng sáu cảm âm thay cho và giữ vị trí của
hợp âm quãng sáu cảm âm;
 3) Nốt bậc 4 có thể mang một trong các hợp âm ba âm và quãng ba thay cho và giữ vị trí của hợp âm ba âm.
 4) Cuối cùng, nốt bậc 6 đi xuống nốt bậc 5 có thể mang, tùy âm thể, hợp âm quãng hai cảm âm (với chuẩn bị
nốt trầm) hoặc hợp âm quãng hai tăng, một trong hai giữ vị trí, ít nữa là tạm thời, cho hợp âm quãng bảy của nốt át
âm mà thường nhất nó được giải quyết trên đó.
 GHI CHÚ: Người ta đã biết (số 700) các hợp âm quãng hai cảm âm cũng có thể được giải quyết cách tự nhiên
trên hợp âm quãng bốn và quãng sáu của nốt át âm hoặc trên hợp âm đầy đủ của nốt cùng bậc.

CÁC CÁCH GIẢI QUYẾT CỦA CÁC HÂ QUÃNG HAI CẢM ÂM
khác với các cách của ví dụ trên, trong đó việc thay thế ít rõ nét,

cho dẫu trong mọi trường hợp đều có thể dùng nốt bậc 6 thay chỗ cho nốt bậc 5

 VI V VI V VI V VI V
 Thay thế Khg thay Thay thế Khg thay Thay Khg thay Thay Khg thay

HỢP ÂM QUÃNG BẢY CỦA NỐT CẢM ÂM
với cách giải quyết tự nhiên trong các cách kết

(Accords de Septième de Sensible en résolution naturelle dans les cadences)

707. Hợp âm quãng bảy của nốt cảm âm và hợp âm quãng bảy giảm cũng như các thể đảo của chúng, sử dụng với
nốt khác tên (diatoniquement) và với giải quyết tự nhiên, chỉ có thể tự chúng tạo ra các kết thúc không hoàn toàn
(cadences imparfaites)(*).

(*) Về sau, các số từ 720 đến 724, người ta sẽ thấy các kết thúc khác do các hợp âm đó tạo thành khi sử dụng với nốt nửa cung cùng tên
(chromatiquement).

KẾT KHÔNG HOÀN TOÀN

thực hiện nhờ các HÂ quãng bảy của nốt cảm âm
và các thể đảo của chúng

Âm thể trưởng

 VII I II III IV III VI V

 Ít dùng
 để kết

Luận giải Hòa âm Đ2P2 15/37

Âm thể thứ

 VII I II III VI III VI V
 Ít dùng
 để kết

BÀI TẬP
 Đánh số hai bài học sau đây, chú ý sử dụng đúng lúc hợp âm quãng bảy của nốt át âm, hợp âm quãng bảy
giảm, và ba thể đảo của các hợp âm đó. Sau đó thực hiện bốn bè.

CHUYỂN QUA CÁC ÂM GIAI KẾ CẬN
thực hiện nhờ vào hợp âm quãng bảy của nốt cảm âm,

vào hợp âm quãng bảy giảm,
và vào các thể đảo của các hợp âm đó bằng giải quyết tự nhiên

(Modulations aux Tons Voisins efeectuées au moyen de l’accord de septième de sensible,
de l’accord de septième dininuée, et des renversements de ces accords en résolution naturelle)

708. Để chuyển qua các âm giai kế cận, người ta có thể thay thế hợp âm quãng bảy của nốt át âm thể nền hoặc thể
đảo bằng hợp âm quãng bảy của nốt cảm âm hoặc một trong các thể đảo của nó để đạt đến một âm giai trưởng, bằng
hợp âm quãng bảy giảm hoặc một trong các thể đảo của nó để đạt đến một âm giai thứ.

 Ch/động cg/chiều
 đượcdung thứ (số 622)

 Do trg qua Sol trg Sol trg qua Do trg Do trg qua La thứ La thứ qua Do trg.

709. GHI CHÚ: Về sau người ta sẽ thấy (số 725) tại sao hợp âm quãng bảy giảm thường được sử dụng thay cho và
thế chỗ (au lieu et place) hợp âm quãng bảy của nốt cảm âm trong âm thể trưởng, hoặc để chuyển qua âm giai
trưởng kế cận hoặc xa, hoặc người ta chẳng chuyển cung.
 Âm thể thứ không thể vay mượn hợp âm quãng bảy của nốt cảm âm của âm thể trưởng mà không tạo ra rất
nhiều cứng cỏi.

 RẤT ÊM RẤT CỨNG

 Do trg Do thứ

BÀI TẬP

 Đánh số bè trầm cho sẵn sau đây, chú ý sử dụng trong chừng mực có thể được các hợp âm quãng bảy của nốt
át âm hoặc hợp âm quãng bảy giảm ở thể nền hoặc thể đảo để thực hiện các chuyển cung khác nhau mà chúng chứa
đựng.

Luận giải Hòa âm Đ2P2 16/37

Sau khi kiểm soát lại các con số, thực hiện các bài học thành bốn bè.

CHUYỂN GIỮA CÁC ÂM GIAI KẾ CẬN

CHUYỂN QUA CÁC ÂM GIAI XA
thực hiện nhờ vào hợp âm quãng bảy của nốt cảm âm,

vào hợp âm quãng bảy giảm,
và vào các thể đảo của các hợp âm đó bằng giải quyết tự nhiên

(Modulations aux Tons Éloignés effectuées au moyen de l’accord de septième de sensible,
de l’accord de septième dininuée, et des renversements de ces accords)

710. Để đi đến các âm giai xa nhờ vào hợp âm quãng bảy của nốt át âm, thể nền hoặc thể đảo, thông thường nhất,
người ta nhờ đến các chuyển cung liên tiếp giữa các âm giai kế cận âm thể trưởng nối nhau theo cùng một chiều,
nghĩa là người ta đi qua tất cả các âm giai trưởng trung gian.

 CHUYỂN CUNG phức hợp từ Do trg qua CHUYỂN CUNG phức hợp từ Reb trg qua
 Reb trg bằng đi qua các âm giai trung gian: Do trg bằng đi qua các âm giai trung gian:
 Fa trg, Sib trg, Mib trg, Lab trg Lab trg, Mib trg, Sib trg, Fa trg.

 C F Bb Eb Ab Db Db Ab Eb Bb F C

711. Hợp âm quãng bảy giảm, thể nền hoặc thể đảo, có thể phù hợp với cách chuyển cung này, không cách nào tốt
hơn, khi người ta đi qua các âm giai thứ trung gian.

 CHUYỂN CUNG phức hợp từ La thứ qua CHUYỂN CUNG phức hợp từ Sib thứ qua
 Sib thứ bằng đi qua các âm giai trung gian: La thứ bằng đi qua các âm giai trung gian:
 Re thứ, Sol thứ, Do thứ, Fa thứ Fa thứ, Do thứ, Sol thứ, Re thứ

 Am Dm Gm Cm Fm Bbm Fm Cm Gm Dm Am

712. Hai âm thể có thể được sử dụng xen kẽ để thực hiện cùng các chuyển cung.

 CHUYỂN CUNG phức hợp từ La thứ qua CHUYỂN CUNG phức hợp từ Sib thứ qua
 Sib thứ bằng đi qua các âm giai trung gian: La thứ bằng đi qua các âm giai trung gian:
 Fa trg, Sol thứ, Mib trg, Fa thứ Fa thứ, Mib trg, Sol thứ, Fa trg

 Am F Gm Eb Fm BbmBbmFm Eb Gm F Am

Luận giải Hòa âm Đ2P2 17/37

713. Trong một số hành trình hòa âm, người ta có thể bỏ qua (sauter) một trong các âm giai trung gian và thực hiện
cách chuyển lập tức giữa các âm giai khác biệt nhau hai dấu biến hóa trong bộ khóa, (chủ yếu bằng cách giảm bớt
số lượng các dấu thăng hoặc gia tăng số lượng các dấu giáng).

 Do trg Sib trg Lab trg La thứ Sol thứ Fa thứ

 Khg b/hóa 2 giáng 4 giáng Khg b/hóa 2 giáng 4 giáng

714. Hợp âm quãng bảy giảm và các thể đảo của nó ngoài ra còn cống hiến vô số phương cách (nombreuses
ressources) để chuyển qua các âm giai xa. Điều này xin xem chương 8.

HÀNH TRÌNH HÒA ÂM

với sử dụng các hợp âm quãng bảy của nốt cảm âm,
các hợp âm quãng bảy giảm

và các thể đảo của chúng bằng giải quyết tự nhiên
(Marches d’Harmonie avec emploi des accords de septième de sensible,
de septième dininuée et de leurs renversements en résolution naturelle)

Các hành trình này đều cần phải chuyển cung.

BÀI TẬP

 Hoàn tất hành trình nào trong các hành trình sau đây chỉ mới bắt đầu, thế nào để hành trình có tám ô nhịp kể
cả công thức kết mà người ta có thể dùng để chấm dứt nó (xem hành trình C).
 Sau đó, thực hiện chúng với số bè được chỉ định trên dầu mỗi bài.

QUÃNG BẢY CỦA NỐT CẢM ÂM (âm thể trưởng)
 3 và 4 bè 4 bè

 A B

3 và 4 bè

C

QUÃNG BẢY GIẢM (âm thể thứ)
 4 bè 3 và 4 bè

 D E

QUÃNG BẢY CỦA NỐT ÁT ÂM (4 bè—2 âm thể)

 F G

QUÃNG NĂM VÀ QUÃNG SÁU CẢM ÂM (âm thể trưởng)

 H I

Luận giải Hòa âm Đ2P2 18/37

QUÃNG NĂM GIẢM VÀ QUÃNG SÁU CẢM ÂM (âm thể thứ)

 J K

QUÃNG NĂM VÀ QUÃNG SÁU CẢM ÂM (2 âm thể)

 L M

 BA ÂM VÀ QUÃNG BA TRƯỞNG

 N O

BA ÂM VÀ QUÃNG BA THỨ

 P Q

BA ÂM VÀ QUÃNG BA (2 âm thể)

 R S

QUÃNG HAI CẢM ÂM (âm thể trưởng)

 T U

QUÃNG HAI TĂNG (âm thể thứ)

 V X

QUÃNG HAI CẢM ÂM (2 âm thể)

 Y Z

BÀI TẬP KHÁC

 Đánh số các bè trầm cho sẵn sau đây, sử dụng trong chừng mực có thể được các hợp âm quãng bảy của nốt
cảm âm và hợp âm quãng bảy giảm, thể nền hoặc thể đảo, để thực hiện các chuyển cung chúng chứa đựng.
 Sau khi kiểm tra các con số, thực hiện các bài học thành bốn bè.

CHUYỂN LIÊN TIẾP GIỮA CÁC ÂM GIAI KẾ CẬN
đi theo cùng hướng đưa đến các âm giai khá xa (số 436)

Luận giải Hòa âm Đ2P2 19/37

CHUYỂN GIỮA CÁC ÂM GIAI KẾ CẬN HOẶC ÂM GIAI XA,
một số hội tụ lại, số khác dang xa ra (số 440 và 441)

SỬ DỤNG
các Hợp âm quãng 7 của nốt cảm âm và các thể đảo của chúng

với cách giải quyết tự nhiên dưới bè giai điệu cho sẵn
(Emploi des Accords de 7me de sensible et de leurs renversements

 en résolution naturelle sous le chant donné)

715. Dưới nốt bậc 6 đi xuống nốt bậc 5, người ta có thể dùng:
Với âm thể trưởng, hợp âm quãng bảy của nốt cảm âm;
Với âm thể thứ, hợp âm quãng bảy giảm (*);

Hoặc một trong hai thể đảo đầu của các hợp âm đó.
(*) Hợp âm đó đôi khi được dùng ở âm thể trưởng dưới nốt bậc 6 bè trầm (xem số 725).

NỐT BẬC 6 ĐI XUỐNG NỐT BẬC 5

Do trưởng
 VI V VI V VI V VI V VI V VI V

La thứ
 VI V VI V VI V VI V VI V VI V

716. Dưới nốt bậc 4 đi xuống nốt bậc 3, người ta có thể dùng:
Với âm thể trưởng, hợp âm quãng bảy của nốt cảm âm;
Với âm thể thứ, hợp âm quãng bảy giảm;
Họa hoằn hơn, thể đảo 1 hoặc thể đảo 3 của chúng;
Trong trường hợp dùng thể đảo, thể đảo 1 đòi hỏi phải có giải quyết báo trước cho nốt nghịch; thể đảo 3 trong

âm thể trưởng chỉ có thể thực hiện sau khi đã chuẩn bị nốt bè trầm.

Luận giải Hòa âm Đ2P2 20/37

NỐT BẬC 4 ĐI XUỐNG NỐT BẬC 3
Do trưởng

 IV III XẤU TỐT TRÁNH IV III

La thứ
 IV III XẤU TỐT TRÁNH IV III

717. Dưới nốt bậc 2 đi xuống nốt bậc 1, người ta có thể dùng:
Với âm thể trưởng, hợp âm quãng bảy của nốt cảm âm, thể đảo 2 hoặc thể đảo 3 của nó (thể đảo 3 này phải

chuẩn bị nốt bè trầm).
Với âm thể thứ, hợp âm quãng bảy giảm, thể đảo 2 hoặc thể đảo 3 của nó.

NỐT BẬC 2 ĐI XUỐNG NỐT BẬC 1 HOẶC ĐI LÊN NỐT BẬC 5

 Do trưởng La thứ
 II I II I II I II I II I II I

718. Dưới nốt bậc 2 đi lên nốt bậc 3, người ta có thể dùng:
Với âm thể trưởng, hợp âm quãng bảy của nốt cảm âm, hoặc thể đảo 3 của nó với nốt bè trầm được chuẩn bị.
Với âm thể thứ, hợp âm quãng bảy giảm, hoặc thể đảo 3 của nó.

NỐT BẬC 2 ĐI LÊN NỐT BẬC 3

 Do trưởng La thứ
 II III II III II III II III II III

719. Dưới nốt bậc 7 đi lên nốt chủ âm, người ta có thể dùng:
Với âm thể trưởng, hợp âm quãng hai cảm âm, với nốt bè trầm được chuẩn bị.
Với âm thể thứ, ba thể đảo của hợp âm quãng bảy giảm.

NỐT BẬC 7 ĐI LÊN NỐT CHỦ ÂM

 Do trưởng La thứ
 VII I VII I VII I VII I VII I

Luận giải Hòa âm Đ2P2 21/37

BÀI TẬP
 Tìm bè trầm và hòa âm của bè giai điệu cho sẵn sau đây, chú ý sử dụng đúng lúc, và tùy theo ý thích hơn cả,
các hợp âm quãng bảy của nốt cảm âm và hợp âm quãng bảy giảm, thể nền hoặc các thể đảo, với giải quyết tự
nhiên.

(Nguyên bản Khóa Do 1)

Luận giải Hòa âm Đ2P2 22/37

CHƯƠNG 6

HÒA ÂM NỐT NỬA CUNG CÙNG TÊN
(Harmonie Chromatique)

HỢP ÂM QUÃNG BẢY của NỐT CẢM ÂM và HỢP ÂM QUÃNG BẢY GIẢM
có được nhờ vào biến âm một số bậc

 (Accords de 7me de Sensible et de 7me Diminuée
obtenus au moyen de l’altération de certains degrés)

720. BIẾN ÂM ĐI LÊN của nốt bậc 4 đi trước nốt bậc 5 có thể mang:
 Với âm thể trưởng, hợp âm quãng bảy của nốt cảm âm, hợp âm quãng bảy giảm, hoặc hợp âm quãng năm
giảm và quãng sáu cảm âm (hai hợp âm sau kết quả từ biến âm đôi).
 Với âm thể thứ, hợp âm quãng bảy giảm (cũng từ biến âm đôi).

Âm giai Do trưởng
 HÂ Q7 giảm HÁ Q5
 vay từ Sol trg, giảm và Q6
 HÂ Q7 của nốt chính nó vay cảm âm vay
 cảm âm vay từ Sol trg từ Sol thứ từ Mi thứ

 (*) Xem chú thích ví dụ số 721.

Âm giai La thứ

HÂ Q7 giảm vay từ Mi thứ

 GHI CHÚ: Về vấn đề giải quyết đi xuống của biến âm đi lên, xem lại ghi chú dưới số 480.

721. Trên nốt bậc 6 của âm thể trưởng đi xuống nốt bậc 5, người ta có thể đặt một hợp âm quãng năm và quãng sáu
cảm âm, kết quả từ biến âm đi lên của nốt bậc 4, hoặc một hợp âm ba âm và quãng ba thứ đi xuống, kết quả từ biến
âm đôi.

Âm giai Do trưởng
 HÂ Q5 và Q5 cảm âm vay từ Sol trưởng HÂ ba âm và Q3 thứ vay từ Mi thứ
 Giải quyết Giải quyết Biến âm Giải quyết Biến âm
 trì hoãn trì hoãn khg ch/bị trì hoãn có chuẩn bị

 VI V VI VI VI

 (*) Về sau, trong Chương 10 từ số 853 trở đi, người ta sẽ thấy một phương cách hữu lí hơn để đánh
 số phần lớn các hợp âm nửa cung cùng tên đó, với thừa nhận nguồn gốc thực sự của chúng.

722. Các hợp âm nốt nửa cung cùng tên nói trên có thể được thực hiện có giải quyết hoặc không giải quyết. Giải
quyết tự nhiên của chúng, tùy trường hợp, xẩy ra trên hợp âm đầy đủ hoặc trên hợp âm quãng bốn và quãng sáu của
nốt bậc 5. Rất thường, chúng được dùng trong kết thúc với nốt át âm cũng như trong các công thức kết hoàn toàn,
không hoàn toàn, gãy, và lánh.

Luận giải Hòa âm Đ2P2 23/37

723. Hợp âm nào trong số các hợp âm nốt nửa cung cùng tên theo sau hợp âm quãng bốn và quãng sáu của nốt át
âm luôn luôn có một hoặc hai nốt nhạc được thực hiện giải quyết trì hoãn (résolution retardée).

724. Trong kết gãy của âm thể trưởng, biến âm đi lên của nốt bậc 5 đi trước nốt bậc 6 cần phải mang một hợp âm
quãng bảy giảm thay vì hợp âm quãng bảy của nốt át âm có mang nốt bậc năm không bị biến hóa.
 Trong công thức kết này, tốt hơn nên cho nốt cảm âm của âm thể trưởng đi lên nửa cung, bất chấp bề ngoài
xuất hiện như thể đang chuyển sang hợp âm tương đối thứ mà biến âm đi lên của nốt bậc 5 đem lại.

CÔNG THỨC KẾT GÃY với DO TRƯỞNG

725. Trong hợp âm quãng bảy của nốt cảm âm âm thể trưởng, biến âm đi xuống của nốt bậc 6 (nốt quãng 7 của hợp
âm) sinh ra một hợp âm quãng bảy giảm vay mượn từ hợp âm đồng âm thứ (homonyme mineur). Cách biến âm đó
áp dụng được cho tất cả các thể đảo. Nó có thể được thực hiện không chuẩn bị. Người ta có thể lợi dụng nó để
chuyển sang các âm giai kế cận trưởng.

Âm giai Do trưởng

CHUYỂN SANG ÂM GIAI KẾ CẬN TRƯỞNG
bằng HÂ Q7 giảm vay từ từng HÂ đồng âm thứ của chúng

 Chuyển từ Am qua G Chuyển từ Am qua C Chuyển từ C qua F Chuyển từ C qua G

 Hơn nữa, trên nốt cảm âm của âm thể trưởng cũng như nốt cảm âm của âm thể thứ, khả năng sử dụng hợp âm
quãng bảy giảm (nửa cung cùng tên trong trường hợp đầu, khác tên trong trường hợp sau) cho phép tùy ý đi qua từ
âm thể này qua âm thể khác và nhanh chóng tiến về lại từ các âm giai xa.

CHUYỂN CUNG BẰNG THAY ĐỔI ÂM THỂ
lợi dụng tính nhiều chức năng vay mượn từ hợp âm quãng bảy giảm của nốt cảm âm,

nửa cung khác tên qua âm thể thứ, nửa cung cùng tên qua âm thể trưởng

 Thay âm thể từ thứ sang trưởng Thay âm thể từ trưởng sang thứ

726. Trong hợp âm quãng bảy giảm đặt trên nốt cảm âm của âm thể thứ, nếu người ta thực hiện biến âm đi lên của
nốt bậc 6 (nốt bậc 7 của hợp âm), người ta có được nốt bậc bảy của nốt cảm âm âm thể trưởng, nốt buộc phải giải
quyết trong âm thể trưởng: như thế việc biến âm đó gợi nên một chuyển cung từ thứ qua trưởng. Điều này áp dụng
được cho các thể đảo, nhưng không thể bỏ qua việc chuẩn bị, bất chấp thể của hợp âm.

Luận giải Hòa âm Đ2P2 24/37

CHUYỂN CUNG THAY ĐỔI TỪ ÂM THỂ THỨ QUA TRƯỞNG
gợi nên từ biến âm đi lên của nốt bậc 6 (bậc bảy của nốt cảm âm)

CÁCH KHÁC
để giải quyết tự nhiên hợp âm quãng bảy của nốt cảm âm

có được do biến âm đi lên của nốt bậc 6 thứ

NHẬN XÉT
 Biến âm đi lên của hợp âm quãng bảy giảm cho đến lúc này chỉ được dùng chút ít hoặc chẳng hề được dùng,
như thế, chúng tôi đã liệt hợp âm đó vào số cần được giải quyết cách đặc biệt nhất. Nhưng, trên thực tế, cách giải
quyết của chính hợp âm này chỉ xẩy ra sau thay đổi âm thể, và cách giải quyết đó là tự nhiên, chúng tôi đã thấy hữu
lí để đặt thực thể hòa âm này bên cạnh các hợp âm cùng thể loại được luận giải trong chương này.
 Chúng tôi cũng lưu ý rằng, do ngoại lệ và ngược lại với qui luật nêu lên trong số 471, biến âm đi lên của nốt
bậc 6 ở đây được giải quyết đi xuống.

BÀI TẬP
 Đánh số các bè trầm cho sẵn sau đây theo chỉ dẫn trên mỗi đầu bài, rồi thực hiện bốn bè.

HỢP ÂM QUÃNG BẢY của NỐT CẢM ÂM và HỢP ÂM QUÃNG BẢY GIẢM
 thể nền hoặc thể đảo có được nhờ biến âm của vài bậc nào đó.

HỢP ÂM QUÃNG BẢY của NỐT CẢM ÂM
thể nền hoặc thể đảo có được nhờ biến âm đi lên của quãng bảy

trong hợp âm quãng bảy giảm hoặc các thể đảo (số 726)

Luận giải Hòa âm Đ2P2 25/37

BÀI HỌC ĐẶC BIỆT
trên mỗi tình trạng của hợp âm quãng bảy của nốt cảm âm

và của hợp âm quãng bảy giảm với giải quyết tự nhiên

THỂ NỀN

THỂ ĐẢO 1

THỂ ĐẢO 2

THỂ ĐẢO 3

 (*) Nốt át âm khởi đầu bè trầm ở phách yếu không được phép mang hợp âm, vì thế chúng tôi đã đặt
 trên đầu con số 0.

Luận giải Hòa âm Đ2P2 26/37

CHƯƠNG 7

ĐỔI VỊ THẾ
và trao đổi nốt nhạc

(Changements de position et échanges des notes)

727. Các qui luật đã nói đến trong các số từ 201 và tiếp theo cũng như trong các số 657, 658, và 659 đều áp dụng
cho các hợp âm quãng bảy của nốt cảm âm của cả hai âm thể và các thể đảo của chúng, ngoài ra còn thêm các hạn
chế sau đây.

728. Trong khi thực hiện các đổi vị thế giữa hợp âm quãng bảy của nốt cảm âm âm thể trưởng và một trong các thể
đảo của nó, hoặc trong thời gian đang kéo dài việc thực hiện các hợp âm đó, nốt nền và nốt quãng bảy của nó không
bao giờ được có tương quan quãng hai đơn hoặc gấp đôi, trừ phi nốt quãng bảy nền đó đã được chuẩn bị.

ĐỔI VỊ THẾ
trong hợp âm quãng bảy của nốt cảm âm và các thể đảo của nó

 XẤU CHẤP NHẬN XẤU CHẤP NHẬN ĐƯỢC

TỐT

ĐỔI VỊ THẾ
trong hợp âm quãng bảy giảm và các thể đảo của nó (số 680)

TRAO ĐỔI NỐT NHẠC (số 208)

ĐỔI VỊ THẾ MÀ KHÔNG TRAO ĐỔI NỐT NHẠC (số 209)
(Cùng bè trầm trên—Hòa âm cách khác)

Luận giải Hòa âm Đ2P2 27/37

HỢP ÂM KHÔNG TRỌN VẸN Ở PHÁCH YẾU (SỐ 210)
gấp đôi nốt nhạc với chuyển động bắt buộc (số 658)

 TỐT TỐT XẤU

TRAO ĐỔI NỐT NHẠC CÓ NỐT THOÁNG QUA (số 659)

BÀI TẬP
HỢP ÂM QUÃNG BẢY của NỐT CẢM ÂM, HỢP ÂM QUÃNG BẢY GIẢM

và các thể đảo của chúng
Đánh số và thực hiện bốn bè các bài học sau.

BÈ TRẦM CHO SẴN

trên các thay đổi vị thế và trao đổi nốt nhạc

BÈ TRẦM CHO SẴN
trên trao đổi nốt nhạc có nốt thoáng qua

Luận giải Hòa âm Đ2P2 28/37

BÈ GIAI ĐIỆU CHO SẴN
trên các thay đổi vị thế và trao đổi nốt nhạc

(Nguyên với Khóa Do 1)

Luận giải Hòa âm Đ2P2 29/37

CHƯƠNG 8

CHUYỂN CUNG TRÙNG ÂM
thực hiện nhờ hợp âm quãng bảy giảm và các thể đảo của nó

(Modulations Enharmoniques
opérées au moyen de l’accord de septième diminuée et de ses renversements)

729. Phân chia cân đối (échelonnement symétrique) các nốt nhạc của hợp âm quãng bảy giảm, các nốt đó chia
quãng tám thành các phần bằng nhau, tương đương (équivalent) trong các tình trạng khác nhau (divers états) của
hợp âm:

 NỀN ĐẢO 1 ĐẢO 2 ĐẢO 3

 Sự phân chia các nốt nhạc đó cho phép đi qua, chẳng dời chỗ (déplacer) nốt nào cả, từ tình trạng này qua tình
trạng khác của hợp âm chỉ với các thay đổi trùng âm đơn giản và nhờ vào đó tiến đến các âm giai xa nhất, không
đồng nhất nhất cách đột ngột.

 La thứ Fa# thứ Re# thứ Mib thứ Do thứ

 GHI CHÚ: Mỗi một hợp âm trong số các hợp âm đó có thể nối tiếp với bốn hợp âm khác cách trực tiếp không
qua trung gian và với bất kì thứ tự nào.
 Nếu nhớ lại có thể áp dụng chúng vào không chỉ âm thể thứ mà còn cả âm thể trưởng (số 725) và có thể có
được bằng cách biến âm một số bậc nào đó của các âm giai khác nhau (số 720 và tiếp), người ta sẽ biết chúng cống
hiến các phương cách đáng kể cho việc chuyển đến các âm giai xa.

730. Hơn nữa, cần chú ý rằng một hợp âm quãng bảy giảm nào đó luôn luôn chứa đựng một trong các nốt nhạc
quan trọng của bất kì âm giai nào, đó là: nốt chủ âm, nốt át âm, hoặc nốt cảm âm. Nói cách khác, một âm giai nào
đó luôn luôn gắn liền với một hợp âm quãng bảy giảm bất kì nào đó, thể nền hoặc thể đảo, bằng nốt cảm âm, nốt át
âm, hoặc nốt chủ âm của nó.

VÍ DỤ VỀ MỘT HỢP ÂM QUÃNG BẢY GIẢM
nhờ vào các nốt trùng âm dẫn đến tất cả các âm giai trưởng và thứ

NỐT NỀN DÙNG NHƯ NỐT CẢM ÂM

(Cách dùng thông thường)
 A B C D E F G H

 La thứ La trg Fa# thứ Fa# trg Mib thứ Mib trg Do thứ Do trg

NỐT QUÃNG NĂM XEM NHƯ NỐT CHỦ ÂM
(Cách dùng ngoại lệ)

 I J K L

 Re thứ Si thứ Lab thứ Fa thứ

Luận giải Hòa âm Đ2P2 30/37

NỐT QUÃNG BẢY XEM NHƯ NỐT CHỦ ÂM
(Cách dùng ngoại lệ)

 M N O P

 Fa trg Re trg Si trg Lab trg

NỐT QUÃNG BẢY XEM NHƯ NỐT ÁT ÂM
(Cách dùng ngoại lệ)

 Q R S T U V X Y

 Sib trg Sib thứ Sol trg Sol thứ Mi trg Mi thứ Reb trg Reb thứ

TÓM TẮT CÁC ÂM GIAI CÓ ĐƯỢC
nhờ vào các cách diễn dịch khác nhau mà hợp âm quãng bảy giảm cho vay mượn

các nốt Sol #, Si, Re, Fa và các trùng âm của nó

La thứ La trưởng Sib thứ Sib trưởng Si thứ Si trưởng Do thứ Do trưởng
 Chữ: A B R Q J O G H

Reb thứ Reb trưởng Re thứ Re trưởng Mib thứ Mib trưởng Mi thứ Mi trưởng
 Chữ: Y X I N E F V U

Fa thứ Fa trưởng Fa# thứ Fa# trưởng Sol thứ Sol trưởng Lab thứ Lab trưởng
 Chữ: L M C D T S K P

BÀI TẬP
về các chuyển cung trùng âm

thực hiện nhờ hợp âm quãng bảy giảm và các thể đảo của nó

HÀNH TRÌNH ĐI LÊN

HÀNH TRÌNH ĐI XUỐNG

HÀNH TRÌNH ĐI LÊN

HÀNH TRÌNH ĐI XUỐNG

HÀNH TRÌNH ĐI XUỐNG

Luận giải Hòa âm Đ2P2 31/37

HÀNH TRÌNH ĐI LÊN

BÀI HỌC
về sử dụng hợp âm quãng bảy giảm và ba thể đảo của nó đặt trên cùng một nốt nhạc

à không đòi hỏi bất cứ di chuyển âm thanh nào tạo thành hợp âm đó

BÀI HỌC KHÁC
Đánh số bè trầm cho sẵn sau đây rồi thực hiện thành bốn bè

CHUYỂN CUNG TRÙNG ÂM

thực hiện nhờ hợp âm quãng bảy giảm
và các thể đảo của nó

GIẢI QUYẾT NGOẠI LỆ

các Hợp âm quãng bảy của nốt cảm âm,
Hợp âm quãng bảy giảm, và các thể đảo của chúng

 Thực hiện các bài tập sau đây thành bốn bè, phần lớn bao gồm các cách giải quyết ngoại lệ. Trước khi thực
hiện chúng, tốt hơn nên đọc lại từ số 661 đến số 663 áp dụng cho chúng. (Định ra tất cả các âm giai đã dùng.)

GIẢI QUYẾT TRÌ HOÃN

(không chuyển cung)

GIẢI QUYẾT LÁNH
(có chuyển cung)

Âm thể trưởng

Âm thể thứ

CHUYỂN SANG QUÃNG 3 THỨ DƯỚI hoặc QUÃNG 6 TRƯỞNG TRÊN
 (từ một âm giai trưởng sang âm giai tương đối thứ của nó)

Luận giải Hòa âm Đ2P2 32/37

CHUYỂN SANG QUÃNG 3 TRƯỞNG DƯỚI hoặc QUÃNG 6 THỨ TRÊN
 (từ một âm giai thứ sang âm giai trưởng)

CHUYỂN SANG QUÃNG 3 THỨ TRÊN hoặc QUÃNG 6 TRƯỞNG DƯỚI
 (từ một âm giai thứ sang âm giai tương đối trưởng của nó)

CHUYỂN SANG QUÃNG 2 TRƯỞNG TRÊN hoặc QUÃNG 7 THỨ DƯỚI
(từ một âm giai Trưởng sang âm giai thứ)

(từ một âm giai thứ sang âm giai thứ khác)

HÀNH TRÌNH HÒA ÂM
 ÂM THỂ TRƯỜNG ÂM THỂ THỨ

NỐI TIẾP CÂN ĐỐI CÁC HỢP ÂM
mà các bè trên được viết không theo cân đối

 Âm giai nửa cung cùng tên với âm giai chi phối, được hòa âm nhờ các hợp âm quãng bảy giảm thể nền và các
thể đảo, hoặc thuộc về âm giai chính hoặc thuộc về hai âm giai kế cận trực tiếp nhất của nó.

CHUYỂN CUNG QUI TỤ

Luận giải Hòa âm Đ2P2 33/37

HỢP ÂM QUÃNG BẢY CỦA NỐT CẢM ÂM VÀ CÁC THỂ ĐẢO CỦA NÓ
dùng vào giải quyết ngoại lệ dẫn đến hợp âm quãng bảy của nốt át âm thể nền hoặc thể đảo

CHUYỂN CUNG SANG QUÃNG 4 TRÊN hoặc QUÃNG 5 DƯỚI

(Âm thể trưởng)

CHUYỂN CUNG SANG QUÃNG 3 TRƯỞNG DƯỚI
 (từ một âm giai thứ sang một âm giai trưởng)

CHUYỂN CUNG SANG QUÃNG 3 THỨ TRÊN
(từ một âm giai thứ sang âm giai tương đối trưởng của nó)

HỢP ÂM QUÃNG BẢY GIẢM VÀ CÁC THỂ ĐẢO CỦA NÓ
dùng vào giải quyết ngoại lệ dẫn đến hợp âm quãng bảy của nốt át âm thể nền hoặc thể đảo

CHUYỂN CUNG SANG QUÃNG 3 THỨ DƯỚI

(từ một âm giai trưởng sang âm giai tương đối thứ của nó)

CHUYỂN CUNG SANG QUÃNG 2 TRƯỞNG TRÊN

CHUYỂN CUNG SANG QUÃNG 4 TRÊN hoặc QUÃNG 5 DƯỚI
(Âm thể thứ)

CHUYỂN CUNG SANG QUÃNG 3 TRƯỞNG TRÊN
(từ một âm giai trưởng sang một âm giai thứ)

Luận giải Hòa âm Đ2P2 34/37

CHUYỂN CUNBG SANG QUÃNG 3 THỨ TRÊN
(Âm thể thứ)

CHUYỂN CUNG SANG QUÃNG 3 TRƯỞNG DƯỚI
(Âm thể thứ)

CHUYỂN CUNG SANG QUÃNG 2 THỨ DƯỚI và SANG QUÃNG 2 TRƯỞNG TRÊN
(Cả hai âm thể)

BÀI HỌC
Tìm ra hòa âm, đánh số bè trầm và viết hai bè trung gian.

BÈ TRẦM VÀ GIAI ĐIỆU CHO SẴN

Luận giải Hòa âm Đ2P2 35/37

VỀ CÁC NỐT THÊU

mà người ta có thể dùng để trang điểm cho từng nốt nhạc
của các hợp âm quãng bảy của nốt cảm âm và hợp âm quãng bảy giảm

(Des Broderies don’t on peut orner chacune des notes
des accords de septième de sensible et de septième diminuée)

BÀI TẬP

 Hoàn thành các hành trình chỉ mới được khởi đầu sau đây bằng cách thêm vào từng hành trình thành từ tám
đến muời ô nhịp, rồi thực hiện chúng theo các vị thế cho sẵn, hành trình đầu thành ba bè, các hành trình còn lại
thành bốn bè.

NỐT THÊU ĐI XUỐNG của NỐT NỀN
trong hợp âm quãng bảy của nốt cảm âm và các thể đảo của nó

(Broderie Inférieure de la Fondamentale
dans l’accord de septième de sensible et ses renversements)

731. Nốt thêu này được thực hiện cách nốt chính của nó một cung.

 THỀ NỀN THỂ ĐẢO 1

 THỂ ĐẢO 2 THỂ ĐẢO 3

Luận giải Hòa âm Đ2P2 36/37

NỐT THÊU ĐI XUỐNG của NỐT NỀN
trong hợp âm quãng bảy giảm và các thể đảo của nó

(Broderie Inférieure de la Fondamentale
dans l’accord de septième diminuée et ses renversements)

732. Nốt thêu này được thực hiện cách nốt chính của nó nửa cung.

 THỀ NỀN THỂ ĐẢO 1

 THỂ ĐẢO 2 THỂ ĐẢO 3

NỐT THÊU ĐI LÊN của NỐT NGHỊCH của NỐT QUÃNG BẢY
(trong cả hai âm thể)

(Broderie Supérieure de la Dissonance de Septième)

733. Nốt thêu này được thực hiện cách nốt chính của nó một cung, ngay cả trong âm thể thứ, bất chấp tương quan
quãng tám giảm hoặc quãng tám tăng mà nó sinh ra với nốt nền trong hợp âm quãng bảy giảm và các thể đảo của nó
(nốt quãng bảy hạ xuống số 539).
 THỀ NỀN THỂ ĐẢO 1

 THỂ ĐẢO 2 THỂ ĐẢO 3

NỐT THÊU ĐI XUỐNG của NỐT NGHỊCH của NỐT QUÃNG BẢY
(trong cả hai âm thể)

(Broderie Inférieure de la Dissonance de Septième)

734. Nốt thêu này được thực hiện cách nốt chính của nó nửa cung.

 THỀ NỀN THỂ ĐẢO 1

Luận giải Hòa âm Đ2P2 37/37

 THỂ ĐẢO 2 THỂ ĐẢO 3

NỐT THÊU ĐI LÊN của NỐT QUÃNG NĂM
trong hợp âm quãng bảy giảm

(Broderie Supérieure de la Quinte dans l’accord de septième diminuée)

735. Nốt thêu này được thực hiện cách nốt chính của nó một cung.

 THỂ NỀN THỂ ĐẢO 2

GIAI ĐIỆU CHO SẴN
để sử dụng các nốt thêu trong các hợp âm quãng bảy của nốt cảm âm

của hai âm thể và các thể đảo của chúng

THỰC HIỆN BA BÈ
(Nguyên bản Khóa Do 1)

(Hết Đoạn 2. Xin xem tiếp Đoạn 3)

Luận giải Hòa âm Đ3 1/19

LUẬN GIẢI

TOAØN BOÄ HOØA AÂM

CỦA

EMILE DURAND

GIÁO SƯ NHẠC VIỆN QUỐC GIA
(TRAITÉ COMPLET D’HARMONIE par EMILE DURAND,

Professeur au Conservatoire National de Musique)

THU AN Trần Hữu Thuần dịch
(Ngày 26 tháng 02 năm 2014 bắt đầu)

Luận giải Hòa âm Đ3 2/19

ĐOẠN 3

PHẦN 3

HỢP ÂM QUÃNG CHÍN CỦA NỐT CẢM ÂM
(Accords de Neuvième de Dominante)

CHƯƠNG 1

THỂ NỀN
(État Fondamental)

736. Người ta đã biết hợp âm quãng chín của nốt át âm (accord de neuvième de dominante) là một hợp âm gồm có
năm âm, nhận nốt át âm của hai âm thể làm nốt nền.

 Với âm thể trưởng, hợp âm này gồm nốt Với âm thể thứ, hợp âm này gồm nốt
 Q3 trưởng, Q5 đúng, Q7 thứ, và Q9 trưởng Q3 trưởng, Q5 đúng, Q7 thứ, và Q9 thứ

Ta gọi là:
 HÂ QUÃNG 9 TRƯỞNG của NỐT ÁT ÂM. HÂ QUÃNG 9 THỨ của NỐT ÁT ÂM.

 Trong cả hai âm thể, người ta đánh số và, khi cần, người ta thêm trước số 9
 dấu biến hóa có thể cần để có được quãng chín trưởng hoặc thứ.

 HÂ Q9 trưởng của át âm HÂ Q9 thứ của át âm

PHÂN BỐ các HỢP ÂM QUÃNG CHÍN của NỐT ÁT ÂM
(Disposition des Accords de Neuvième de Dominante)

737. Để được trọn vẹn, một hợp âm quãng chín của nốt át âm đòi hỏi năm bè (xem các ví dụ trước). Ngoại trừ nốt
nền, các nốt nhạc tốt là nốt quãng ba, nốt quãng bảy, và nốt quãng chín, cả ba nốt này đều là các nốt nhạc với
chuyển động bắt buộc.
 Hợp âm đó, với bốn nốt không thể không có (indispensables), chỉ có thể thực hiện được ba bè với hợp âm rải
(accord brisé).

HÂ Q9 của NỐT ÁT ÂM VIẾT 3 BÈ VỚI HỢP ÂM RẢI
 QUÃNG CHÍN TRƯỞNG QUÃNG CHÍN THỨ

 Để thực hiện bốn bè, người ta phải loại bỏ nốt quãng năm của nốt nền (*).
(*) Cần lưu ý rằng, trong tất cả các hợp nghịch tự nhiên, chính nốt thứ nhì của âm giai là nốt người ta loại bỏ thích hợp nhất. Lí do, nốt đó
là nốt duy nhất mà nếu bị loại bỏ vẫn chẳng làm mất điều gì liên quan đến đặc tính của các hợp âm đó.

738. Nốt quãng chín, nốt nghịch, bất luận là trưởng là thứ, trong bất cứ trường hợp nào, không được tiến đến nốt nền
cách nào để có thể tạo ra với nốt nền một quãng hai.

739. Ngoài ra, nốt quãng chín trưởng phải được đặt bên trên nốt quãng ba để tạo với nốt quãng ba đó thành một
quãng bảy. Trong cách viết bốn bè, điều như vậy chỉ cho phép đặt nốt quãng chín ở bè trên cùng, hoặc, nếu bó buộc,

Luận giải Hòa âm Đ3 3/19

đặt nốt quãng bảy của một hợp âm quãng chín trưởng của nốt át âm. NHƯ VẬY NGƯỜI TA KHÔNG ĐƯỢC
PHÉP ĐẶT NỐT QUÃNG BA Ở BÈ TRÊN CÙNG ĐÓ.

CÁC CÁCH PHÂN BỐ KHÁC NHAU CỦA HỢP ÂM VỚI BỐN BÈ
(bó buộc loại bỏ nốt quãng năm)

740. Nốt quãng chín thứ có thể được đặt bên dưới nốt quãng ba. Điều đó cho phép đặt ở bè trên cùng bất cứ nốt nào
trong các nốt của hợp âm quãng chín thứ của nốt át âm, ngoại trừ nốt nền.

CÁC CÁCH PHÂN BỐ KHÁC NHAU CỦA HỢP ÂM VỚI BỐN BÈ
(bó buộc loại bỏ nốt quãng năm)

741. Nhưng, trong cả hai âm thể, cách riêng trong âm thể trưởng, nói chung, tốt hơn cả nên đặt nốt quãng chín
nghịch ở bè trên cùng.

CHUỖI NỐI KẾT các HỢP ÂM QUÃNG CHÍN của NỐT ÁT ÂM
với hợp âm đi trước và theo sau

(Enchaînement des Accords de Neuvième de Dominante
avec l’accord qui les précède et avec celui qui les suit)

742. Các hợp âm quãng chín của nốt át âm có thể được thực hiện chẳng cần chuẩn bị chút nào cả. Dẫu vậy, khi hợp
âm đi trước nó cho phép, luôn luôn sẽ là tốt hơn nếu chuẩn bị cho nó nốt quãng chín hoặc nốt nền.

 Q9 ch/bị Nốt nền ch/bị

Cùng ví dụ cho âm thể thứ

743. Nốt quãng chín không được chuẩn bị phải được tấn công với chuyển động ngược chiều tương quan với nốt bè
trầm, hoặc ít nhất, được dẫn đến bằng các bậc liền nếu với chuyển động cùng chiều.

 CHUYỂN ĐỘNG CHUYỂN ĐỘNG
 NGƯỢC CHIỀU CÙNG CHIỀU (bậc liền)

744. Thông thường nhất, giải quyết tự nhiên của các hợp âm quãng chín của nốt át âm trên hợp âm đầy đủ của nốt
chủ âm ở thể nền, nhưng vẫn có thể thực hiện đi đến thể đảo 2 của cùng hợp âm (hợp âm quãng bốn và quãng sáu
của nốt át âm).

Luận giải Hòa âm Đ3 4/19

 Trong cả hai trường hợp, nốt cảm âm (nốt cảm âm) phải đi lên nốt chủ âm, các nốt nghịch quãng bảy và quãng
chín phải đi xuống một bậc (*).

(*) Thay vì giải quyết bình thường, đôi khi xẩy ra nốt quãng chín đi xuống một quãng ba, một quãng năm, hoặc một quãng bảy đến một
trong các nốt của hợp âm quãng bảy của nốt át âm.

Các cách giải quyết không bình thường đó không được chấp nhận trong thể loại học đường, người ta không được tự cho phép viết
như thế trong các bài học của giáo trình này.

GIAỈ QUYẾT KHÁC THƯỜNG NỐT QUÃNG CHÍN

745. Người ta có thể thực hiện giải quyết báo trước cho nốt quãng chín, dẫn đến hợp âm quãng bảy của nốt át âm

với bè trầm gấp đôi. Lúc đó, người ta đánh số cách thực hiện này theo hai hợp âm: .

 Giải quyết TRÁNH
 báo trước vì các Q8 liên tiếp trg đó
 nốt Q9 Q8 thứ 2 chỉ là trì hoãn.

Cùng ví dụ cho âm thể thứ

Người ta cũng có thể thay thế hợp âm quãng bảy của nốt át âm thể nền bằng thể đảo 1 của nó.

BÀI TẬP
Thực hiện các hợp âm sau đây thành bốn bè. Chỉ ra các âm giai khác nhau.

Luận giải Hòa âm Đ3 5/19

CHƯƠNG 2

SỬ DỤNG
các hợp âm quãng chín của nốt át âm ở thể nền

(Emploi des accords de neuvième de dominante à l’état fondamental)

746. Về các hợp âm quãng chín của nốt át âm, chúng ta sẽ nói đến những gì y như đã nói trước đây về các hợp âm
quãng bảy của nốt cảm âm. Cũng như các hợp âm vừa nói đến đó, các hợp âm quãng chín, ấy là nói thế, chỉ là để
thay thế cho hợp âm quãng bảy của nốt át âm mà nó lấp đầy các chức năng của nó.
 Nói cách khác, vì là một loại phát triển thêm của hợp âm quãng bảy của nốt cùng bậc, hợp âm quãng chín của
nốt át âm chỉ được sử dụng để thế nơi thế chỗ cho nó.

GIẢI QUYẾT TỰ NHIÊN
(En Résolution Naturelle)

747. Các hợp âm quãng chín của nốt át âm, cũng như hợp âm quãng bảy của nốt cùng bậc, được thực hiện trên nốt
át âm đi lên nốt chủ âm hoặc đứng yên. Trong trường hợp thứ nhất, việc giải quyết xẩy ra trên hợp âm đầy đủ của
nốt bậc 1; trong trường hợp thứ hai, xẩy ra trên thể đảo 2 của nó, hợp âm quãng bốn và quãng sáu của nốt át âm.

GIẢI QUYẾT trên HỢP ÂM ĐẦY ĐỦ của NỐT BẬC 1

 V I V I V I V I

GIẢI QUYẾT trên HỢP ÂM QUÃNG BỐN và QUÃNG SÁU của NỐT BẬC 5

 V V V V V V V V

748. Âm thể trưởng đôi khi vay mượn từ âm thể thứ hợp âm quãng chín của nốt át âm của nó. Không thể xẩy ra việc
vay mượn ngược lại.

 TỐT XẤU

 Vay từ Vay từ
 Do thứ Do trg

TRONG CÁC KẾT THÚC
(Dans les Cadences)

749. Cách giải quyết tự nhiên nhất của hợp âm quãng chín của nốt át âm xẩy ra trên hợp âm đầy đủ của nốt chủ âm
ở thể nền, nếu chẳng đặng đừng, người ta có thể sử dụng hợp âm quãng chín đó để thực hiện một kết thúc hoàn toàn.
 Tuy nhiên, tác động của cách kết thúc này ít tạo ra thỏa mãn trong âm thể trưởng, bởi vì người ta không thể
kết thúc với nốt chủ âm ở bè cao với cách đó.

Với âm thể thứ, cách kết thúc này tạo được thỏa mãn hơn bởi vì bè 1 có thể nhận được nốt cảm âm đi lên nốt
chủ âm.

Luận giải Hòa âm Đ3 6/19

 Âm thể trưởng ÍT DÙNG Âm thể thứ
 như là kết thúc hoàn toàn Cảm âm Chủ âm

750. Tóm lại, hợp âm quãng chín của nốt át âm thích hợp hơn nhiều cho phần thân câu hơn cho kết thúc, và chính
vì để có được một tác động đặc biệt mà người ta đôi khi sử dụng hợp âm đó như là một hợp âm định ra một kết thúc.

751. Ngoài kết thúc hoàn toàn ra, với hợp âm quãng chín của nốt át âm, người ta có thể thực hiện một kết lánh
(cadence évitée) dùng cách giải quyết ngoại lệ của hợp âm quãng chín (số 758).

 Kết lánh

 V I

CHUYỂN SANG CÁC ÂM GIAI KẾ CẬN
thực hiện nhờ vào các hợp âm quãng chín của nốt át âm với cách giải quyết tự nhiên

(Modulations aux Tons Voisins
effectuées au moyen des accords de neuvième de dominante en résolution naturelle)

752. Người ta có thể dùng hợp âm quãng chín trưởng của nốt át âm để đi qua các âm giai kế cận trưởng và hợp âm
quãng chín thứ của nốt át âm để đi qua các âm giai kế cận thứ.

CHUYỂN CUNG GIỮA CÁC ÂM GIAI KẾ CẬN
thực hiện nhờ các hợp âm quãng chín của nốt át âm

 Do trg qua Fa trg Do trg qua Sol trg Do trg qua La thứ La thứ qua Mi thứ Mi thứ qua Re trg

753. Nốt quãng chín thứ do âm thể trưởng vay mượn (số 748) đôi khi có thể được dùng để chuyển cung trong âm thể
trưởng đó.

CHUYỂN từ La thứ qua Sol trg

 Q9 thứ vay
 từ Sol thứ

CHUYỂN SANG CÁC ÂM GIAI XA
thực hiện nhờ vào các hợp âm quãng chín của nốt át âm

với cách giải quyết tự nhiên
(Modulations aux Tons Éloignés

effectuées au moyen des accords de neuvième de dominante en résolution naturelle)

754. Chuyển qua các âm giai xa, thực hiện nhờ các hợp âm quãng chín của nốt át âm thông thường nhất chỉ có được
khi theo đuổi các chuyển cung liên tiếp cùng hướng giữa các âm giai kế cận.

Luận giải Hòa âm Đ3 7/19

 CHUYỂN CUNG phức hợp từ Do trg qua La trg bằng CHUYỂN CUNG phức hợp từ Fa# thứ qua La thứ bằng
cách đi qua các âm giai trung gian Sol trg và Re trg cách đi qua các âm giai trung gian Si thứ và Mi thứ

 Do trg Sol trg Re trg La trg Fa# thứ Si thứ Mi thứ La thứ

755. Tuy nhiên, đây là một chuyển cung lập tức cách hoàn hảo thực hiện bởi hợp âm quãng chín thứ của nốt át âm
nhờ vào tính nhiều chức năng.

 Về sau (các số 763 và 764) các chuyển cung xa khác nhờ vào các hợp âm quãng chín của nốt át âm.

HÀNH TRÌNH HÒA ÂM
ới việc sử dụng các hợp âm quãng chín của nốt át âm

với cách giải quyết tự nhiên
(Marches d’Harmonie

avec emploi des accords de neuvième de dominante en résolution naturelle)

 Các hành trình này đều cần thiết phải chuyển cung. Tất cả các qui luật đã trình bày trong các số 287 và tiếp
theo, số 442 và tiếp theo đều áp dụng được cho chúng.

BÀI TẬP
 Thực hiện các hành trình sau đây với bốn bè. Các hành trình từ A đến hết J phải được thực hiện theo hai cách:
vị thế hẹp và vị thế rộng. Các hành trình khác có thể chỉ viết theo một cách mà thôi.
 Chỉ định tất cả các âm giai đã dùng, nêu lên các tương quan giữa chúng.

Luận giải Hòa âm Đ3 8/19

BÀI TẬP KHÁC
 Đánh số các bè trầm cho sẵn sau đây, sử dụng đúng lúc hợp âm quãng chín của nốt át âm với giải quyết tự
nhiên.

GIẢI QUYẾT trên HỢP ÂM ĐẦY ĐỦ của NỐT BẬC 1

GIẢI QUYẾT trên HỢP ÂM QUÃNG SÁU và QUÃNG CHÍN của NỐT BẬC 1

Luận giải Hòa âm Đ3 9/19

CHƯƠNG 3

SỬ DỤNG CÁC HỢP ÂM QUÃNG CHÍN CỦA NỐT ÁT ÂM
với giải quyết tự nhiên dưới bè giai điệu cho sẵn

(Emploi des accords de neuvième de dominante
en résolution naturelle sous le chant donné)

756. Trên nguyên tắc, người ta có thể sử dụng hợp âm quãng chín trưởng hoặc thứ của nốt át âm dưới nốt bậc 6 đi
xuống nốt bậc 5, tùy theo âm thể được nốt bậc 6 định ra.

NỐT BẬC 6 ĐI XUỐNG NỐT BẬC 5
 Do trưởng Do thứ Do trg
 VI V VI V VI V VI V

 Vay từ Do thứ

757. Hợp âm nầy cũng còn được sử dụng:
 1) Dưới nốt bậc 4 đi xuống nốt bậc 3.

 Do trg Do thứ Do trg
 IV III IV III IV III

 Vay từ Do thứ

 2) Dưới nốt bậc 7 đi lên nốt chủ âm. (Trong trường hợp nay, nốt quãng chín chỉ có thể là thứ.)

 Do thứ Do trg
 VII I VII I

 Vay từ Do thứ

BÀI TẬP
 Tìm ra bè trầm và hòa âm của bè giai điệu cho sẵn dưới đây, thận trọng sử dụng nhiều nhất có thể được và
đúng lúc các hợp âm quãng chín của nốt át âm với giải quyết tự nhiên.

(Nguyên bản Khóa Do 1)

Luận giải Hòa âm Đ3 10/19

CHƯƠNG 4

CÁC CÁCH GIẢI QUYẾT NGOẠI LỆ
các hợp âm quãng chín của nốt át âm ở thể nền

(Résolutions Exceptionnelles
des accords de neuvième de dominante en résolution naturelle à l’état fondamental)

758. Không có nhiều cách giải quyết ngoại lệ cho các hợp âm quãng chín của nốt át âm. Sau đây là gần như tất cả
các cách duy nhất được dùng:

GIẢI QUYẾT ĐI XUỐNG của NỐT CẢM ÂM
 CHUYỂN CUNG CHUYỂN CUNG
 qua nốt Q4 trên hoặc Q5 dưới qua Q2 trên
 Âm thể trưởng Âm thể thứ từ ÂG trg qua ÂG thứ

 A B C

 Do trg Fa trg La thứ Re thứ Do trg Re thứ

759. GHI CHÚ—Trong các ví dụ trước đây, nốt cảm âm (nốt quãng ba của hợp âm quãng chín) là nốt duy nhất đi
ra khỏi cách giải quyết bình thường: đi xuống nửa cung nốt cùng tên, điều gợi nên một chuyển cung qua nốt quãng
bốn trên hoặc nốt quãng năm dưới (vd A và B) hoặc, ngoài ra, chuyeån qua nốt quãng hai trên, điều chỉ xẩy ra khi
đi khỏi một âm thể trưởng (vd. C).

760. Trong các ví dụ sau đây, ngược lại, nốt cảm âm được giải quyết tự nhiên: nhưng giải quyết nốt quãng bảy và
nốt quãng chín được thực hiện trì hoãn. Hợp âm quãng bốn và quãng chín mà các cách giải quyết trì hoãn đó tạo ra
trên nốt chủ âm chẳng hề có hợp âm đầy đủ của nốt cùng bậc (số 332) đi trước. Kết quả là nốt chủ âm đó được xem
như nốt át âm và đòi hỏi một ngưng nghỉ chuyển sang nốt quãng bốn trên hoặc nốt quãng năm dưới của âm giai
nguyên thủy (số 429).

CHUYỂN CUNG
qua nốt Q4 trên hoặc Q5 dưới

 Âm thể trg Âm thể thứ
 G/quyết trì G/quyết trì

 Do trg Fa trg La thứ Re thứ

761. Tuy nhiên, cách chuyển cung này chẳng có gì là cấp thiết (impérieux). Người ta rất có thể thực hiện các cách
giải quyết trì hoãn này, cũng như cách giải quyết trì hoãn (suspendue) của nốt quãng bảy, mà không có việc chuyển
cung.

CÂU NHẠC MỘT ÂM GIAI
 GIẢI QUYẾT TRÌ HOÃN của nốt Q7 và nốt Q9 GIẢI QUYẾT TRÌ HOÃN nốt Q7
 G/quyết trì G/quyết trì G/quyết nốt Q7

 CHÚ THÍCH—Mọi việc chuyển cung do cách giải quyết ngoại lệ gợi nên của một hợp âm quãng chín của nốt
át âm có thể chỉ là thoáng qua, người ta có thể làm cho nó trở nên dứt khoát.

Luận giải Hòa âm Đ3 11/19

BÀI TẬP
 Thực hiện các hợp âm sau đây thành bốn bè. Định ra tất cả các âm giai đã sử dụng.

GIẢI QUYẾT NGOẠI LỆ CÁC HỢP ÂM Q9 của NỐT ÁT ÂM

 CHUYỂN CUNG THOÁNG QUA CHUYỂN CUNG DỨT KHOÁT
qua nốt quãng 4 trên hoặc nốt quãng 5 dưới

qua nốt quãng 2 trên

CÂU MỘT ÂM GIAI

HÀNH TRÌNH HÒA ÂM
CHUYỂN CUNG qua nốt quãng 4 trên hoặc nốt quãng 5 dưới

BÀI TẬP KHÁC
 Bài học mà người ta phải tìm ra hòa âm, đánh số bè trầm rồi viết các bè trung gian.

BÈ TRẦM VÀ GIAI ĐIỆU CHO SẴN
(Giai điệu nguyên bản dùng Khóa Do 1)

Luận giải Hòa âm Đ3 12/19

CHƯƠNG 5

BIẾN ÂM trong các HỢP ÂM QUÃNG CHÍN
(Altérations dans les Accords de Neuvième)

BIẾN ÂM ĐI XUỐNG của NỐT QUÃNG CHÍN
trong hợp âm quãng chín trưởng của nốt át âm

(Altération Descendante de la Neuvième
dans l’accord de neuvième majeure de dominante)

762. Trong âm thể trưởng, người ta có thể có được nốt quãng chín thứ của nốt át âm nhờ vào biến âm đi xuống của
nốt bậc 6 (nốt quãng chín của nốt nền).
 Biến âm này có thể được thực hiện không chuẩn bị. Lúc đó âm thể trưởng sẽ vay mượn một hợp âm từ âm thể
thứ (số 748).

Do trưởng
 Có ch/bị Khg ch/bị

 HÂ vay
 từ Do thứ

763. Khả năng làm thành âm thể trưởng nốt quãng chín đó của âm thể thứ cho phép tùy ý đi từ một âm thể này sang
âm thể khác nhờ vào âm giai trung gian của nó và nhanh chóng quay trở lại từ các âm giai xa nào đó.

NỐT QUÃNG CHÍN THỨ của NỐT ÁT ÂM SỬ DỤNG trong HAI ÂM THỂ
 CHUYỂN CUNG CHUYỂN CUNG
 từ La thứ qua Fa# thứ từ Re trg qua Sib trg

 La thứ La trg La thứ La trg La thứ La Fa# Re trg Re Sib
 trg thứ thứ trg

BIẾN ÂM ĐI LÊN của NỐT QUÃNG CHÍN
trong hợp âm quãng chín thứ của nốt át âm

(Altération Ascendante de la Neuvième
dans l’accord de neuvième mineure de dominante)

764. Người ta có thể biến âm đi lên nốt quãng chín trưởng để biến nó thành một nốt quãng chín trưởng của nốt át
âm, nhưng lúc đó, hết sức cần thiết phải giải quyết biến âm đó trong âm thể trưởng, bởi vì cách giải quyết nó trong
âm thể thứ sẽ rất cứng cỏi.
 Biến âm đó có thể bỏ qua việc chuẩn bị.

 Biến âm đi
 lên của Q9

 La thứ La trg

 (Về chủ đề giải quyết đi xuống của biến âm đi lên của nốt bậc 6, xin xem hai dòng cuối của Nhận xét dưới số
726 trong Đoạn 2, Phần 2, Chương 6.)

Luận giải Hòa âm Đ3 13/19

BÀI TẬP
 Đánh số bè trầm cho sẵn dưới đây, chú ý dùng đúng lúc biến âm đi xuống của nốt quãng chín trong hợp âm
quãng chín trưởng của nốt át âm, và biến âm đi lên của nốt quãng chín trong hợp âm quãng chín thứ.
 Bài học này cũng gồm việc sử dụng các giải quyết trì hoãn của nốt quãng bảy và của nốt quãng chín, cũng như
việc sử dụng giải quyết trì hoãn của nốt quãng bảy.
 Sau khi kiểm tra các con số, thực hiện bài học thành bốn bè.

Luận giải Hòa âm Đ3 14/19

CHƯƠNG 6

THỂ ĐẢO
các hợp âm quãng chín của nốt át âm

(Renversements des accords de neuvième de dominante)

765. Các hợp âm quãng chín của nốt át âm, có năm âm, lẽ ra phải có bốn thể đảo. Nhưng, vì một lí do sắp được biết
đến, thể đảo thứ tư không thể thực hiện được, điều làm giảm con số các thể đảo dùng được xuống chỉ còn ba. Ngoài
ra, các thể đảo đó có rất ít công dụng, nhất là thể đảo 2, thể đảo trên thực tế chỉ thực hiện được với năm bè.

 Q9 TRƯỞNG CỦA ÁT ÂM Q9 THỨ CỦA ÁT ÂM
 HÂ nền Đảo 1 Đảo 2 Đảo 3 Đảo 4 HÂ nền Đảo 1 Đảo 2 Đảo 3 Đảo 4

 Khg thực Khg thực
 hiện được hiện được

766. Với bốn bè, để viết thể đảo 1 và 3 của các hợp âm quãng chín của nốt át âm, người ta phải loại bỏ, cũng như ở
thể nền, nốt quãng năm của nốt bậc 5 (nốt thứ nhì của âm giai).

767. Người ta chỉ có thể sử dụng các thể đảo của các hợp âm quãng chín của nốt át âm với các điều kiện sau đây.
 Nốt quãng chín phải được đặt bên trên nốt nền(*), trong khi tránh khoảng cách quãng hai giữa hai nốt nhạc đó.
 Nốt quãng chín trưởng vả lại còn phải được tìm thấy bên trên nốt cảm âm và tạo ra với nó một khoảng cách
quãng bảy đơn hoặc gấp đôi.
 Trong chừng mực có thể, cần chuẩn bị nốt nền trước khi chồng nốt quãng chín của nó lên.
 (*) Chính đó là điều làm cho thể đảo 4 trở nên không thể thực hiện được. (Xem các ví dụ trên.)

768. Các cách phân bố tốt hơn cả của các hợp âm thể đảo là các phân bố trong đó nốt quãng chín nằm ở bè trên và
tìm thấy cách nốt nền bởi nốt quãng ba hoặc bởi nốt quãng bảy được đặt ở một bè trung gian.

769. Các cách giải quyết cũng là các cách dùng cho các hợp âm thể nền.

770. Thể đảo 1 được đặt trên nốt bậc 7 đi lên nốt chủ âm.

Người ta gọi là
Thể trưởng Thể thứ

 HỢP ÂM Q6 và Q7 của NỐT CẢM ÂM HỢP ÂM Q6 va Q7 GIẢM

 và đánh số và đánh số
 4 bè 5 bè 4 bè 5 bè

771. Thể đảo 2 được đặt trên nốt bậc 2 đi lên nốt bậc 3.

Người ta gọi là
Thể trưởng Thể thứ

 HỢP ÂM Q4, Q5 và Q6 CẢM ÂM HỢP ÂM Q4, Q5 GIẢM và Q6 CẢM ÂM

 và đánh số và đánh số

Luận giải Hòa âm Đ3 15/19

Chỉ với 5 bè Chỉ với 5 bè

772. Thể đảo 3 được đặt trên nốt bậc 4 đi xuống nốt bậc 3.
Người ta gọi là

Thể trưởng Thể thứ
 HỢP ÂM Q2, BA ÂM và Q3 TRƯỞNG HỢP ÂM Q2, BA ÂM và Q3 THỨ

 và đánh số và đánh số
 4 bè 5 bè 4 bè 5 bè

773. Giải quyết báo trước của nốt quãng chín có thể thực hiện được trong tất cả các thể đảo. Đây là ví dụ cách
người ta đánh số.
 ĐẢO 1 ĐẢO 2 ĐẢO 3

BÀN RỘNG
(Digression)

774. Để viết các hợp âm ba âm thành năm bè, người ta buộc phải gấp đôi hai nốt nhạc hoặc gấp ba một nốt. Với
các hợp âm bốn âm, gấp đôi một nốt đã đủ.
 Về vấn đề này, tưởng cần nhớ lại mọi nốt nhạc không với chuyển động bắt buộc đều có thể được gấp đôi, riêng
nốt quãng ba trưởng hoàn toàn có thể được gấp đôi khi không phải là nốt cảm âm. Cũng cần xem lại các qui luật đã
được đưa ra về vấn đề này ở các cố 106 và tiếp theo, và số 634.

VỀ GIỌNG CA ĐƯỢC DÙNG TRONG CÁCH VIẾT NĂM BÈ
(Des Voix à Employer dans l’Écriture à Cinq Parties)

775. Bốn giọng ca áp dụng trong nghiên cứu hòa âm cung cấp các kết hợp sau đây khi viết năm bè:

Luận giải Hòa âm Đ3 16/19

(Nguyên bản, các bè nữ đều được viết với Khóa Do 1)

 Chọn lựa trong bốn kết hợp trên là tùy ý, cách nào thích hợp nhất, ví như âm vực các giọng ca, với đoạn nhạc
cần được viết thành năm bè.

776. Khi chỉ viết thành năm bè một vài đoạn nhạc nào đó trong một bài học đã thực hiện gần như hoàn toàn thành
bốn bè, người ta có thể chỉ sử dụng bốn khuông nhạc và chia một trong các giọng ca thành hai bè vào lúc cần phải
có năm bè.

(Nguyên bản bè Nữ cao dùng Khóa Do 1)

BÀI TẬP
 Thực hiện các nhóm hợp âm sau đây cũng như các hành trình tiếp theo theo số bè được ấn định.

4 và 5 bè

5 bè

HÀNH TRÌNH HÒA ÂM
4 và 5 bè

5 bè

4 bè

Luận giải Hòa âm Đ3 17/19

BÀI HỌC
 Để sử dụng các thể đảo của hợp âm quãng chín trưởng và của hợp âm quãng chín thứ của nốt át âm với giải
quyết tự nhiên. Đánh số và thực hiện thành bốn hoặc năm bè tùy theo ấn định.

Luận giải Hòa âm Đ3 18/19

CHƯƠNG 7

THAY ĐỔI VỊ THẾ và TRAO ĐỔI NỐT NHẠC
(Changements de Position et Échanges de Notes)

777. Các qui luật đã nói đến trong các số 201 và tiếp theo cũng như các số từ 657 đến 659 đều áp dụng được cho các
hợp âm quãng chín của nốt át âm và cho các thể đảo của chúng, ngoài ra còn thêm vào các hạn chế sau đây.

778. Không một thay đổi vị thế nào, cho dẫu chỉ thoáng qua, đưa đến được một trong các cách phân bố xấu nói đến
trong các số 738 và 739.

 XẤU (số 738) XẤU (số 739)

779. Bất chấp quãng tám là trưởng hay thứ, không một trường hợp nào nốt nền được phép chuyển đến bè 1 hoặc bè
2.

XẤU (số 767)

780. Để chuyển nốt nền vào một bè trung gian, người ta phải theo các chỉ dẫn của số 767.

TỐT

781. Trong các cách thay đổi vị thế của hợp âm quãng chín trưởng của nốt át âm, nốt quãng ba và nốt quãng năm có
thể được đặt ở bè 1 sau nốt quãng bảy hoặc nốt quãng chín.

THỂ NỀN
 QUÃNG CHÍN TRƯỞNG QUÃNG CHÍN THỨ

THỂ ĐẢO
 QUÃNG CHÍN TRƯỞNG QUÃNG CHÍN THỨ

Luận giải Hòa âm Đ3 19/19

TRAO ĐỔI NỐT có NỐT THOÁNG QUA (số 659)
QUÃNG CHÍN TRƯỞNG

QUÃNG CHÍN THỨ

BÀI HỌC về THAY ĐỔI VỊ THẾ
trong các hợp âm quãng chín của nốt át âm và các thể đảo của chúng

Đánh số và thực hiện 4 bè
(Bè giai điệu nguyên bản dùng Khóa Do 1)

TRAO ĐỔI NỐT NHẠC có NỐT THOÁNG QUA
BÀI HỌC cần đánh số và thực hiện 5 bè

với Bè Trầm, Nam Trung, Nam Cao, Nữ Trầm, và Nữ Cao
(Basse, Baryton, Ténor, Contralto, et Soprano)

(Bè giai điệu nguyên bản dùng Khóa Do 1)

(Hết Đoạn 3. Xin xem tiếp Đoạn 4)

Luận giải Hòa âm Đ4 1/47

LUẬN GIẢI

TOAØN BOÄ HOØA AÂM

CỦA

EMILE DURAND

GIÁO SƯ NHẠC VIỆN QUỐC GIA
(TRAITÉ COMPLET D’HARMONIE par EMILE DURAND,

Professeur au Conservatoire National de Musique)

THU AN Trần Hữu Thuần dịch
(Ngày 26 tháng 02 năm 2014 bắt đầu)

Luận giải Hòa âm Đ4 2/47

ĐOẠN 4

HỢP ÂM QUÃNG 7 và QUÃNG 9 TRÊN NỐT CHỦ ÂM
(Accords de 7me et de 9me Sur-Tonique)

CHƯƠNG 1

KHÁI NIỆM CHUNG

(Notions Générales)

782. Tất cả các hợp âm nghịch tự nhiên đều có thể thực hiện với nốt chủ âm thêm vào (addition de la tonique) đặt ở
bè trầm.
 Các hợp âm được thực hiện như thế không bao giờ được coi là ở thể đảo bất luận vị thế của chúng.
 Sau đây là tên gọi (dénominations) của chúng và các con số đại diện cho chúng.

CÁC HỢP ÂM:

QUÃNG 7 CỦA NỐT ÁT ÂM
TRÊN NỐT CHỦ ÂM +7

(Cả hai âm thể)
Với năm bè

 QUÃNG 7 của NỐT CẢM ÂM QUÃNG 7 GIẢM
 TRÊN NỐT CHỦ ÂM TRÊN NỐT CHỦ ÂM

 (Âm thể trưởng hoặc thứ) (Âm thể thứ [*])
 (*) Theo nhu cầu, trước con số 6 được sử
 dụng vào việc đánh số hầu hết các hợp âm
 này, người ta đặt dấu hiệu cần thiết để chỉ
 âm thể của nốt quãng sáu.

Với năm bè

 QUÃNG 9 TRƯỞNG QUÃNG 9 THỨ
 CỦA NỐT ÁT ÂM CỦA NỐT ÁT ÂM
 TRÊN NỐT CHỦ ÂM TRÊN NỐT CHỦ ÂM

(Âm thể trưởng và thứ)
Với sáu bè

783. Người ta có thể đánh số theo cách sau đây các hợp âm nghịch tự nhiên của cùng một âm thể nối tiếp nhau trên
nốt chủ âm.

Luận giải Hòa âm Đ4 3/47

 Q7 của Át âm trên Chủ âm Q7 của Cảm âm trên Chủ âm Q7 của Át âm trên Chủ âm
 theo sau một trong các hợp âm theo sau một trong các hợp âm theo sau một trong các hợp âm
 Q7 của Cảm âm trên Chủ âm Q7 của Át âm trên Chủ âm Q9 của Át âm trên Chủ âm

GIẢI QUYẾT TỰ NHIÊN
các hợp âm quãng bảy và quãng chín trên nốt chủ âm

(Résolution Naturelle des accords de septième et de neuvième sur-tonique)

784. Tất cả các hợp âm đều thực hiện việc giải quyết tự nhiên trên hợp âm đầy đủ của nốt chủ âm đang mang chúng.

GIẢI QUYẾT TỰ NHIÊN

các hợp âm quãng bảy và các hợp âm quãng chín trên nốt chủ âm
 Âm thể trưởng Âm thể thứ

PHÂN BỐ các HỢP ÂM Q7 và Q9 TRÊN NỐT CHỦ ÂM
giải quyết các nốt nhạc với chuyển động bó buộc, loại bỏ các nốt nhạc

(Disposition des Accords de 7me et de 9me Sur-Tonique,
résolution des notes à mouvement obligé, suppression de notes)

785. Liên quan đến cách phân phối các nốt nhạc và cách giải quyết các nốt nhạc với chuyển động bó buộc, các hợp
âm trên đều chịu sự chi phối của cùng các qui luật như thể chúng được đặt trên nốt nền tự nhiên của chúng.

786. Cũng vậy, gần như luôn luôn, chính nốt thứ nhì của âm giai là nốt loại bỏ được khi người ta muốn thực hiện
các hợp âm quãng bảy trên nốt chủ âm chỉ với bốn bè mà thôi, hoặc các hợp âm quãng chín trên nốt chủ âm khi với
năm bè (*).
 (*) Ngay cả với năm bè, các hợp âm quãng chín đó cũng chỉ thực hiện được với hợp âm rải.

Q7 TRÊN CHỦ ÂM VỚI 4 BÈ
và Q9 TRÊN CHỦ ÂM VỚI 5 BÈ

Loại bỏ nốt thứ nhì của âm giai
 Âm thể trưởng Âm thể thứ

787. Tuy nhiên, một số tương hợp giai điệu nào đó cách này cách khác cản trở việc loại bỏ nốt thứ nhì của âm giai.
 Lúc đó, người ta có thể cắt bỏ nốt bậc 4 hoặc nốt bậc 5 của hợp âm quãng bảy của nốt át âm trên nốt chủ âm,
rút gọn lại chỉ còn là một HỢP ÂM ĐẦY ĐỦ của nốt át âm là một hợp âm QUÃNG NĂM GIẢM của nốt bậc 7 đi
qua trên nốt chủ âm.
 Bỏ bậc 4 Bỏ bậc 5

(Cùng ví dụ cho âm thể thứ)

Luận giải Hòa âm Đ4 4/47

788. Trong các hợp âm quãng bảy của nốt cảm âm và hợp âm quãng bảy giảm trên nốt chủ âm, ngoài nốt bậc 2,
người ta chỉ có thể loại bỏ nốt bậc 4, và hơn nữa, nói chung chỉ thực hiện được trong trường hợp nốt bậc 4 đó đã
được cho nghe trong hợp âm đi trước nó.

(Cùng ví dụ cho âm thể thứ)

CHUẨN BỊ NỐT BẬC 5
trong hợp âm quãng chín của nốt át âm trên nốt chủ âm

(Préparation du 5me Degré dans l’accord de neuvième de dominante sur-tonique)

789. Tốt hơn cả nên chuẩn bị nốt bậc 5, nốt nền trong hợp âm quãng chín của nốt át âm trước khi hợp âm này tấn
công trên nốt chủ âm.
 Để thực hiện điều đó, với năm bè hoặc hơn nữa, người ta được phép gấp đôi ở quãng tám nốt bè trầm của hợp
âm quãng chín của nốt át âm, với điều kiện không đưa nốt quãng chín tiến đến khoảng cách quãng hai với nốt gấp
đôi của bè trầm đó, ngoài ra chính nốt gấp đôi đó cũng phải được chuẩn bị trong chừng mực có thể.

 Được phép với 5 bè
 Gấp đôi nốt bè trầm

BÀI TẬP

 Thực hiện các nhóm hợp âm sau đây, cũng như các hành trình kế tiếp chúng theo số lượng bè được chỉ định.

BỐN BÈ

NĂM BÈ

Luận giải Hòa âm Đ4 5/47

HÀNH TRÌNH HÒA ÂM

BỐN BÈ, 2 vị thế

BỐN BÈ

NĂM BÈ

GIẢI QUYẾT NGOẠI LỆ
các hợp âm quãng bảy và quãng chín trên nốt chủ âm

(Résolutions Exceptionnelles des accords de septième et de neuvième sur-tonique)

790. Không có nhiều cách giải quyết ngoại lệ cho các hợp âm quãng bảy và quãng chín trên nốt chủ âm. Các cách
thường dùng nhất là ở nơi nào nốt chủ âm kéo dài ở bè trầm chuyển thành nốt át âm và tiếp nhận hoặc hợp âm
quãng bảy của nốt át âm hoặc hợp âm quãng chín của nốt cùng bậc. Trong cách giải quyết này, nốt cảm âm của âm
giai nguyên thủy đi xuống nửa cung cùng tên, điều định ra một chuyển cung qua nốt quãng bốn trên hoặc nốt quãng
năm dưới.

GIẢI QUYẾT NGOẠI LỆ THƯỜNG DÙNG NHẤT

của các hợp âm quãng bảy và quãng chín trên nốt chủ âm.
 Hai âm thể Âm thể trưởng Âm thể thứ

 ÂG Do, Fa Do Fa Do Fa Do Fa Do Fa Do Fa
 trg trg trg trg thứ thứ thứ thứ thứ thứ

GIẢI QUYẾT NGOẠI LỆ ÍT DÙNG HƠN

dẫn đến chuyển cung qua quãng hai trưởng trên.
Chuyển từ Do trưởng qua Re thứ

 Do trg Re thứ Do trg Re thứ

BÀI TẬP

Thực hiện các nhóm hợp âm sau đây, cũng như các hành trình kế tiếp theo số lượng bè được chỉ định.

BỐN BÈ

Luận giải Hòa âm Đ4 6/47

NĂM BÈ

HÀNH TRÌNH HÒA ÂM
BỐN BÈ, 2 vị thế

NĂM BÈ

Luận giải Hòa âm Đ4 7/47

CHƯƠNG 2

SỬ DỤNG
các hợp âm quãng bảy và quãng chín trên nốt chủ âm

(Emploi des accords de septième et de neuvième sur-tonique)

791. Các hợp âm nghịch tự nhiên trên nốt chủ âm có thể sử dụng trong các trường hợp sau đây:
 1) A. Trên nốt chủ âm đặt ở bè trầm và ở phách mạnh, khi nốt chủ âm được nói đến có nốt át âm đi trước. Lúc
đó, nốt át âm phải mang hợp âm quãng bảy, hợp âm quãng chín, hoặc đơn giản chỉ hợp âm đầy đủ.
 (Như thế, nốt cảm âm tạo thành quãng bảy trưởng trên nốt chủ âm sẽ phải được chuẩn bị.)

(Cùng ví dụ cho âm thể thứ)

 (*) Xem chú thích phần nhận xét dưới 3) C số 791 này.

 2) B. Trên nốt chủ âm kéo dài, nốt chủ âm đó phải được cho nghe trước hợp âm nghịch tự nhiên tấn công.
 Lúc đó, hợp âm này có thể được thực hiện ở phách yếu cũng như ở phách mạnh hoặc cả hai.

 (**) Một nốt kéo dài lâu như thế này có tên gọi là nốt nền (pédale).

 3) C. Nới rộng ra, trên nốt át âm kéo dài, nốt át âm này trong một lúc phải được coi như là nốt chủ âm.

 NHẬN XÉT. Trong ba trường hợp trên đây, một trong các nốt nhạc tạo thành quãng bảy trưởng được chuẩn bị,
đó là: 1) nốt chủ âm hoặc nốt át âm được coi như là nốt chủ âm, ở bè trầm (ví dụ B, C); 2) nốt cảm âm, ở một trong
các bè trên (ví dụ A). Không thể không có một trong các nốt có chuẩn bị đó.
 Riêng nốt cảm âm có thể được chuẩn bị ở một bè rồi chuyển sang bè khác vào ngay lúc nó sắp tạo thành nốt
nghịch trên nốt chủ âm.

 (*) Các hợp âm nghịch tự nhiên được dùng cách này xem ra kết quả
 thành nhiều nốt lướt (appogiatures) hoặc nhiều trì hoãn đồng thời.

792. Khả năng chuyển nốt cảm âm của một bè vào bè khác đôi khi cho phép thay thế nốt át âm đi trước nốt chủ âm
ở bè trầm (số 791 A) bằng nốt cảm âm; lúc đó nốt cảm âm đó phải, tùy theo âm thể, mang hợp âm quãng bảy nốt
cảm âm, hợp âm quãng bảy giảm hoặc thể đảo 1 của một hợp âm quãng bảy hoặc quãng chín của nốt át âm. (Người
ta có thể đồng hóa biến âm đi lên của nốt bậc 4 đi trước nốt bậc 5 cho nốt cảm âm đi trước nốt chủ âm.) (Xem ví dụ
cuối cùng trong các ví dụ sau đây.)

Luận giải Hòa âm Đ4 8/47

 Do trưởng La thứ HÂ vay Mi thứ

 Biến âm đi lên
 của bậc 4,
 cảm âm của át âm

793. Trên nốt chủ âm cũng như trên nốt át âm, ở âm thể trưởng, thông thường người ta dùng hợp âm quãng bảy
giảm trên nốt chủ âm vay mượn từ âm thể thứ.

Do trưởng
 Vay Do thứ Vay Sol thứ

 Chủ âm Át âm

HỢP ÂM QUÃNG BẢY và QUÃNG CHÍN TRÊN NỐT CHỦ ÂM
trong các ngưng nghỉ

(Accords de Septième et de Neuvième Sur-Tonique dans les cadences)

794. Các hợp âm quãng bảy và hợp âm quãng chín trên nốt chủ âm có thể được sử dụng trong kết hoàn toàn và
trong kết lánh cũng như trì hoãn hợp âm kết luận của các ngưng nghỉ mà từ đó đưa đến kết nữ.

KẾT HOÀN TOÀN
 Do trưởng La thứ

KẾT LÁNH
 Âm thể trưởng Âm thể thứ

 Do trg Fa trg Do trg Fa trg Re thứ Sol thứ

795. Người ta cũng còn có thể sử dụng chúng trong kết ở nốt át âm, luôn luôn với kết nữ.

NỬA KẾT THÚC
 Do trưởng La thứ

 Vay Sol thứ Vay Mi thứ

Luận giải Hòa âm Đ4 9/47

796. Hợp âm quãng bảy giảm trên nốt chủ âm cũng còn thực hiện được trong một kết gãy của âm thể trưởng (số
724) trên nốt bậc 6 trong một lúc được coi như nốt chủ âm.

 Vay La Do trưởng Vay La
 thứ thứ

 Kết gãy Vay Mi Kết gãy
 thứ
 (*) Biến âm đi lên đó của nốt bậc 5 đi trước nốt bậc 6 có
 thể đồng hóa với nốt cảm âm đi trước nốt chủ âm (số 792).

HỢP ÂM QUÃNG BẢY và QUÃNG CHÍN TRÊN NỐT CHỦ ÂM
trong các chuyển cung

(Accords de Septième et de Neuvième Sur-Tonique dans les modulations)

797. Việc sử dụng các hợp âm này chỉ có thể xẩy ra trong một âm thể đã ổn định, tự chúng không thể định ra các
chuyển cung khác với các chuyển cung có được do thay đổi âm thể.

Âm thể
 trưởng thứ trưởng

 Thay âm thể Thay âm thể

798. Thay đổi âm thể từ trưởng sang thứ có thể xẩy ra qua trung gian của các hợp âm quãng bảy giảm trên nốt chủ
âm hoặc hợp âm quãng chín thứ trên nốt chủ âm, do âm thể trưởng vay mượn từ âm thể thứ.

THAY ĐỔI ÂM THỂ TỪ TRƯỞNG SANG THỨ
 Do trg Do thứ Do trg Do thứ

 Vay Do Vay Do
 thứ thứ

799. Thay đổi âm thể từ thứ sang trưởng có thể được thực hiện nhờ biến âm đi lên của nốt bậc 6. Biến âm đó chuyển
hóa nốt quãng bảy giảm thành nốt quãng bảy của nốt cảm âm, và nốt quãng chín thứ thành nốt quãng chín trưởng
của nốt át âm.
 Người ta đã biết biến âm đó không thể thực hiện được mà không chuẩn bị (số 726).

THAY ĐỔI ÂM THỂ TỪ THỨ SANG TRƯỞNG
biến âm đi lên của nốt bậc 6 thứ

 Do Do Do Do
 thứ trg thứ trg

Luận giải Hòa âm Đ4 10/47

BÀI TẬP

 Đánh số các bài học sau đây, sử dụng các hợp âm quãng bảy và quãng chín trên nốt chủ âm. Chỉ ra các âm thể,
các ngưng nghỉ, và các hợp âm vay mượn, rồi thực hiện các bài học thành bốn hoặc năm bè theo chỉ định sẵn.

Để SỬ DỤNG các HỢP ÂM QUÃNG BẢY TRÊN NỐT CHỦ ÂM
theo giải quyết tự nhiên và các giải quyết ngoại lệ

BỐN BÈ

Để SỬ DỤNG các HỢP ÂM QUÃNG BẢY
và QUÃNG CHÍN TRÊN NỐT CHỦ ÂM

theo giải quyết tự nhiên

 Viết bài học này thành bốn bè để chỉ sử dụng các quãng bảy trên nốt chủ âm mà thôi, và thành năm bè, bằng
cách đưa vào các quãng chín của nốt át âm trên nốt chủ âm.

BÀI HỌC THÀNH BỐN BÈ

Giải quyết tự nhiên và các giải quyết ngoại lệ

BÈ TRẦM VÀ GIAI ĐIỆU CHO SẴN
(Giai điệu nguyên viết bằng Khóa Do 1)

GIAI ĐIỆU CHO SẴN
(Giai điệu nguyên viết bằng Khóa Do 1)

Luận giải Hòa âm Đ4 11/47

NỐT THÊU
trong các Hợp âm Quãng chín của nốt át âm

và trong các Hợp âm Quãng bảy trên nốt chủ âm
(Broderies dans les Accords de Neuvième de dominante

et dans les Accords de Septième sur-tonique)

800. Các nốt thêu cũng là các nốt của các hợp âm quãng bảy của nốt át âm và của nốt át âm của cả hai âm thể, xem
lại các số từ 668 đến 674 và từ 731 đến 735 cũng đã đủ để áp dụng chúng vào các hợp âm quãng chín của nốt át âm
và quãng bảy trên nốt chủ âm.

BÀI TẬP

 Viết thành bốn bè bài tập dưới số 735 nguyên thực hiện ba bè với giai điệu cho sẵn, sử dụng đúng lúc các hợp
âm quãng chín của nốt át âm và các hợp âm quãng bảy trên nốt chủ âm với các nốt thêu và các nốt thoáng qua.

TÓM TẮT

các Hợp âm nghịch tự nhiên

BÀI HỌC VIẾT THÀNH BỐN BÈ
trong đó vài đoạn phải viết thành năm bè

Luận giải Hòa âm Đ4 12/47

ĐOẠN 5

HÒA ÂM NGHỊCH NHÂN TẠO
(Harmonie Dissonante Artificielle)

TRÌNH BÀY TRƯỚC

(Exposé)

801. Hòa âm nghịch nhân tạo (harmonie dissonante artificielle) bao gồm các chồng âm (agrégations) mà người ta có
thể có được nhờ vào một trong các cấu tạo nhân tạo (artifices) sau đây:
 1) Kéo dài (prolongation) một hoặc nhiều nốt của hợp âm thứ nhất vào hợp âm kế tiếp, từng nốt kéo dài sẽ tạo
ra một âm nghịch (dissonance) trong hợp âm thứ hai, độc lập với các nốt nhạc có thể đã chứa đựng nó.

 Kéo dài Q3 của HÂ 1 Kéo dài Q3 và Q8 của HÂ 1
 HÂ 1 HÂ 2 tạo ra Q7 trong HÂ 2 HÂ 1 HÂ 2 tạo ra Q9 và Q7 trong HÂ 2

 2) Biến âm (altération) một hoặc nhiều nốt nhạc của các hợp âm, từng biến âm tự nó tạo ra trong hợp âm đó
một âm nghịch.

 Biến âm đi lên Biến âm đi lên
 Hợp âm của Q5 Hợp âm của Q6
 đầy đủ tạo ra âm nghịch Q3và tạo ra âm nghịch
 trưởng Q5 tăng Q6 trưởng Q6 tăng

VỀ NỐT NHẠC KÉO DÀI

(De la Prolongation)

802. Vì nốt nhạc kéo dài chỉ là một hòa âm nhân tạo không thay đổi nốt nền của hợp âm mà nó thuộc về, âm nghịch
do sử dụng biến âm mà có được gọi là âm nghịch nhân tạo (disonance artificielle).

803. Trong một số trường hợp, việc kéo dài nốt nhạc chỉ làm trì hoãn một trong các nốt nhạc là thành phần của hợp
âm trên đó xẩy ra việc kéo dài nốt nhạc mà chẳng thêm bớt âm thanh nào: nốt nhạc được kéo dài lúc đó mang tên là
nốt trì hoãn (retard).
 Q8 của HÂ 1
 kéo dài trên HÂ 2
 trì hoãn
 HÂ1 HÂ 2 Q3 của HÂ 1

 Hòa âm đơn giản 5

804. Trong các trường hợp khác, ngược lại, việc kéo dài các nốt nhạc của hợp âm mà không làm trì hoãn nốt nào cả,
người ta gọi nó là nốt nhạc được thêm vào do nốt nhạc kéo dài (note ajoutée par prolongation).

Luận giải Hòa âm Đ4 13/47

 Q6 của HÂ 1 kéo dài trên
 HÂ 2 thêm vào nó một Q7
 HÂ 1 HÂ 2 mà không trì hoãn Q3 và Q5

 Hòa âm đơn giản 5

805. Chính gốc gác của một âm nghịch có được do nốt nhạc kéo dài đã đủ để định ra rằng một âm nghịch như thế
phải được chuẩn bị.
 Việc chuẩn bị một âm nghịch nhân tạo có thể được thực hiện nhờ vào hoặc một âm thuận (consonnance) hoặc
một âm nghịch tự nhiên mà tự nó không cần chuẩn bị.

 ÂM NGHỊCH NHÂN TẠO ÂM NGHỊCH NHÂN TẠO
 chuẩn bị nhờ âm thuận chuẩn bị nhờ âm nghịch tự nhiên

 HÂ V 5 Hòa âm đơn giản 5

806. Để chuẩn bị tốt một âm nghịch với bản chất đó, ta phải:
 1) Thực hiện chuẩn bị ở cùng bè mà nốt nhạc đó được định để trở thành âm nghịch.
 2) Cho nó độ dài với giá trị ít nhất bằng với độ dài của âm nghịch đó (xem các ví dụ trên).

807. Tuy nhiên, trong nhịp ba, đôi khi người ta chấp nhận việc kéo dài hai phách đầu tiên của một ô nhịp, chuẩn bị
bởi một nốt nhạc được tấn công ở phách ba của ô nhịp trước.

CHUẨN BỊ NỐT TRẮNG
bằng một nốt đen

(Nhịp 3)

 Hòa âm đơn giản 5

808. Bằng cách cắt xén (retranchant) toàn bộ âm nghịch nhân tạo được đưa vào trong một hợp âm, người ta từ đó
tìm ra điều được gọi là hòa âm đơn giản (harmonie simple).

 HÂ nghịch Hòa âm
 nhân tạo đơn giản

Luận giải Hòa âm Đ4 14/47

PHẦN 1

HỢP ÂM QUÃNG BẢY CÓ ĐƯỢC DO NỐT NHẠC KÉO DÀI
(Accords de 7ème par Prolongation)

CHƯƠNG 1

THỂ NỀN

(État Fondamental)

809. Hợp âm đầy đủ trưởng, hợp âm đầy đủ thứ, và hợp âm quãng năm giảm có thể tiếp nhận thêm một quãng bảy
kết quả từ việc kéo dài một nốt nhạc thành phần của hợp âm đi trước.

 Hợp âm Quãng 7 trưởng Hợp âm Quãng 7 thứ thêm Hợp âm Quãng 7 thứ thêm
 đầy đủ thêm vào HÂ đầy đủ đầy đủ vào HÂ đầy đủ quãng 5 vào HÂ quãng 5
 trưởng trg do nốt kéo dài thứ thứ do nốt kéo dài giảm giảm do nốt kéo dài

 Quãng bảy nghịch thêm vào từ nốt nhạc kéo dài đó phải được giải quyết đi xuống một bậc, và tạo ra các hợp
âm thể nền sau đây:
 1) Hợp âm quãng bảy trưởng kết quả từ việc kéo dài trên hợp âm đầy đủ trưởng một nốt nhạc của hợp âm đi
trước vừa mới tạo ra nốt quãng bảy trưởng.
 Người ta đánh số nó bằng số 7.

 HÂ QUÃNG 7 TRƯỞNG

 2) Hợp âm quãng bảy thứ kết quả từ việc kéo dài trên hợp âm đầy đủ thứ một nốt nhạc của hợp âm đi trước
vừa mới tạo ra nốt quãng bảy thứ.
 Người ta cũng đánh số nó bằng số 7.

HÂ QUÃNG 7 THỨ

 3) Hợp âm quãng bảy thứ và quãng năm giảm kết quả từ việc kéo dài trên hợp âm quãng năm giảm một nốt
nhạc của hợp âm đi trước vừa mới tạo ra nốt quãng bảy thứ.

 Người ta đánh số nó bằng như hợp âm quãng bảy của nốt cảm âm, bởi vì nó bao gồm cũng các quãng như
vậy.

HỢP ÂM Q7 THỨ VÀ Q5 GIẢM

Luận giải Hòa âm Đ4 15/47

PHÂN BỐ các HỢP ÂM QUÃNG BẢY có được do NỐT NHẠC KÉO DÀI
(Disposition des Accords de Septième par Prolongation)

810. Ngoài nốt nền, các nốt nhạc tốt của hợp âm quãng bảy có được do nốt nhạc kéo dài là nốt quãng ba và nhất là
nốt quãng bảy. Kết quả, phân bố tốt hơn cả của một hợp âm tương tự là cách phân bố mà nốt quãng bảy hoặc nốt
quãng ba chiếm giữ bè trên.

 HÂ Q7 TRƯỞNG HÂ Q7 THỨ HÂ Q7 THỨ VÀ Q5 GIẢM
 Nốt Q7 Nốt Q3 Nốt Q7 Nốt Q3 Nốt Q7 Nốt Q3
 ở bè trên ở bè trên ở bè trên ở bè trên ở bè trên ở bè trên

811. Khi cần, người ta có thể cắt xén nốt quãng năm của một hợp âm quãng bảy, và trong trường hợp đó, nếu muốn
hợp âm đó có bốn bè, người ta gấp đôi nốt bè trầm hoặc đôi khi nốt quãng ba.

BỎ NỐT QUÃNG NĂM trong các HỢP ÂM
 QUÃNG 7 TRƯỞNG QUÃNG 7 THỨ Q7 THỨ và Q5 GIẢM
 Gấp đôi: nốt trầm nốt Q3 nốt trầm nốt Q3 nốt trầm nốt Q3

 La thứ

 Với ba bè, việc loại bỏ nốt quãng năm là không thể tránh khỏi, nhưng tốt hơn phải luôn luôn có nốt quãng ba
và nốt quãng bảy.

HỢP ÂM QUÃNG 7 Ở BA BÈ

CHUỖI NỐI KẾT HAI HỢP ÂM QUÃNG BẢY ở BỐN BÈ
(Enchaînement de Deux Accords de Septième à 4 Parties)

812. Cùng các qui luật dùng vào chuỗi nối kết hai nốt quãng bảy có được do nốt quãng bốn trên hoặc nốt quãng
năm dưới (Xem số 667 và hai ví dụ theo sau).

HỢP ÂM Q7 của NỐT ÁT ÂM và Q7 của NỐT CẢM ÂM
được xử lí trong hợp âm có được do nốt nhạc kéo dài

(Accords de 7me de Dominante et de 7me de Sensible traités en accords par prolongation)

813. Khi hợp âm quãng bảy của nốt át âm và hợp âm quãng bảy của nốt cảm âm âm thể trưởng là thành phần của
một chuỗi các hợp âm có được do nốt nhạc kéo dài, tự chúng cũng được coi như là các hợp âm như thế (comme
tels) và người ta được miễn phải cho nốt cảm âm đi lên nốt chủ âm: nốt cảm âm đó là nốt quãng ba của hợp âm thứ
nhất và là nốt trầm của hợp âm thứ hai (xem chuỗi từ hợp âm thứ 1 đến hợp âm thứ 2 và chuỗi từ hợp âm thứ 4 đến
hợp âm thứ 5 của ví dụ sau đây).

CHUỖI HỢP ÂM QUÃNG BẢY DO KÉO DÀI

 Cảm âm

Luận giải Hòa âm Đ4 16/47

 Nhưng nếu một trong hai hợp âm đó là hợp âm cuối cùng của chuỗi các quãng bảy, nó phải được giải quyết
phù hợp với các qui luật liên quan đến các hợp âm nghịch tự nhiên (số 603) (xem chuỗi hai hợp âm cuối trong ví dụ
dưới đây).

CHUỖI HỢP ÂM QUÃNG BẢY DO KÉO DÀI
 HÂ cuối chuỗi

BÀI TẬP

 Thực hiện các nhóm hợp âm sau đây thành ba và bốn bè và trong vị thế nào tốt hơn cả.

Luận giải Hòa âm Đ4 17/47

CHƯƠNG 2

THỂ ĐẢO của các HỢP ÂM QUÃNG BẢY
có được do nốt nhạc kéo dài

(Renversements des Accords de Septième par prolongation)

814. Mỗi hợp âm trong các hợp âm quãng bảy có được do việc kéo dài có ba thể đảo.

THỂ ĐẢO MỘT
(Premier Renversement)

HỢP ÂM QUÃNG NĂM và QUÃNG SÁU

(Accord de Quinte et Sixte)

815. Một hợp âm quãng năm và quãng sáu gồm một quãng ba, một quãng năm, và một quãng sáu.

 Người ta đánh số nó bằng hoặc, theo nhu cầu, &.

 QUÃNG 7 TRƯỞNG QUÃNG 7 THỨ Q7 THỨ và Q5 GIẢM
 HÂ Thể đảo Hòa âm HÂ Thể đảo Hòa âm HÂ Thể đảo Hòa âm
 nền 1 đơn giản nền 1 đơn giản nền 1 đơn giản

816. Trong hợp âm này, nốt nghịch là nốt quãng năm (quãng bảy của nốt nền), nốt nhạc được thêm vào hợp âm
quãng sáu nguyên là hòa âm đơn giản.
 Do đó, nốt quãng năm đó phải được chuẩn bị và giải quyết đi xuống một bậc.

 Chuẩn Nốt Giải Chuẩn Nốt Giải Chuẩn Nốt Giải
 bị nghịch quyết bị nghịch quyết bị nghịch quyết

LOẠI BỎ và GẤP ĐÔI NỐT NHẠC

trong hợp âm quãng năm và quãng sáu
(Suppression et Redoublement de Notes dans l’accord de quinte et de sixte)

817. Các nốt nhạc quan trọng nhất của hợp âm này là nốt quãng năm và nốt quãng sáu.
 Người ta chỉ có thể cắt bỏ nốt quãng ba của hợp âm đó.
 Nốt nhạc tốt hơn cả để gấp đôi sẽ là nốt quãng sáu, nhưng, với 5 hoặc 6 bè, chẳng có gì cấm cản việc gấp đôi
nốt quãng ba hoặc nốt trầm.
 Nếu chỉ có ba bè, việc loại bỏ nốt quãng ba là không thể tránh được, nhưng, nếu có bốn bè, việc loại bỏ này
trở thành vô ích, và, ngoại trừ các ngoại lệ họa hiếm, người ta phải có hợp âm đầy đủ.

PHÂN BỐ HỢP ÂM QUÃNG NĂM VÀ QUÃNG SÁU

(Disposition de l’Accord de Quinte et Sixte)

818. Người ta có thể đặt ở bè trên một nốt nhạc nào đó trong các nốt nhạc của một hợp âm quãng năm và quãng sáu.
Tuy nhiên, là nốt nghịch, nốt quãng năm chính là nốt nhạc tốt hơn cả mà người ta có thể đặt ở bè đó, rồi đến nốt
quãng sáu, và cuối cùng, nốt quãng ba, không tốt bằng các nốt nhạc kia.

Luận giải Hòa âm Đ4 18/47

 BỐN BÈ BA BÈ NĂM BÈ

BÀI TẬP

 Thực hiện các nhóm hợp âm sau đây thành ba và bốn bè.

Luận giải Hòa âm Đ4 19/47

CHƯƠNG 3

THỂ ĐẢO HAI
(Deuxième Renversement)

HỢP ÂM QUÃNG BA VÀ QUÃNG BỐN

(Accord de Tierce et Quarte)

819. Một hợp âm quãng ba và quãng bốn gồm một quãng ba, một quãng bốn, và một quãng sáu.

 Người ta đánh số nó bằng , hoặc, theo nhu cầu, &.

 QUÃNG 7 TRƯỞNG QUÃNG 7 THỨ Q7 THỨ và Q5 GIẢM
 HÂ Thể đảo Hòa âm HÂ Thể đảo Hòa âm HÂ Thể đảo Hòa âm
 nền 2 đơn giản nền 2 đơn giản nền 2 đơn giản

820. Trong hợp âm này, nốt nghịch là nốt quãng ba (quãng bảy của nốt nền), nốt nhạc được thêm vào hợp âm quãng
bốn và quãng sáu nguyên là hòa âm đơn giản.
 Do đó, nốt quãng ba đó phải được chuẩn bị và giải quyết đi xuống một bậc.

 Chuẩn Nốt Giải Chuẩn Nốt Giải Chuẩn Nốt Giải
 bị nghịch quyết bị nghịch quyết bị nghịch quyết

LOẠI BỎ và GẤP ĐÔI NỐT NHẠC
trong hợp âm quãng ba và quãng bốn

(Suppression et Redoublement de Notes dans l’accord de tierce et de quarte)

821. Các nốt nhạc quan trọng nhất của hợp âm này là nốt quãng ba và nốt quãng bốn.
 Người ta chỉ có thể cắt bỏ nốt quãng sáu của hợp âm đó, và chỉ làm vậy khi viết ba bè(*), vì, nếu viết bốn bè,
nốt quãng sáu đó trở nên nốt cần thiết, vì đó chính là nốt quãng ba của thể nền, nghĩa là một trong các nốt nhạc
thiết yếu nhất của hợp âm.

Nếu người ta viết hợp âm này nhiều hơn bốn bè, nốt nhạc tốt hơn cả để gấp đôi sẽ là nốt quãng bốn, nốt nền.
Tuy nhiên, chẳng có gì cấm cản việc gấp đôi nốt quãng sáu.

(*) Hợp âm này, ít dùng với bốn bè, lại càng ít dùng hơn với ba bè.

PHÂN BỐ HỢP ÂM QUÃNG BA VÀ QUÃNG BỐN

(Disposition de l’Accord de Tierce et Quarte)

822. Người ta có thể đặt ở bè trên một nốt nhạc nào đó trong các nốt nhạc của một hợp âm quãng ba và quãng bốn.
Tuy nhiên, là nốt nghịch, nốt quãng ba chính là nốt nhạc tốt hơn cả mà người ta có thể đặt ở bè đó, rồi đến nốt
quãng sáu, và cuối cùng, nốt quãng bốn.

 BỐN BÈ BA BÈ NĂM BÈ
 TỐT HƠN

Luận giải Hòa âm Đ4 20/47

823. NHẬN XÉT: Với nốt quãng ba ở bè 1, thông thường nhất, người ta có nhịp chỏi (syncopées) đồng thời ở cả hai
bè cực. Ngoại lệ này được phép vì lí do để có được vị thế tuyệt vời nhất (excellence de la position).
 Dẫu vậy, nếu chỉ có ba bè, tránh hai nhịp chỏi đó ở hai bè cực lại thích hợp hơn, vì phách mạnh sẽ không được
làm cho đủ rõ nét chỉ với một bè trung gian.

BÀI TẬP

 Thực hiện các nhóm hợp âm sau đây thành ba và bốn bè.

Luận giải Hòa âm Đ4 21/47

CHƯƠNG 4

THỂ ĐẢO BA
(Troisième Renversement)

HỢP ÂM QUÃNG HAI

(Accord de Seconde)

 824. Một hợp âm quãng hai gồm một quãng hai, một quãng bốn, và một quãng sáu.

 Người ta đánh số nó bằng 2 hoặc, nếu cần, #2, b2, &.

 QUÃNG 7 TRƯỞNG QUÃNG 7 THỨ Q7 THỨ và Q5 GIẢM
 HÂ Thể đảo Hòa âm HÂ Thể đảo Hòa âm HÂ Thể đảo Hòa âm
 nền 3 đơn giản nền 3 đơn giản nền 3 đơn giản

825. Trong hợp âm này, nốt nghịch là nốt bè trầm, nốt nhạc do việc kéo dài được thêm vào nốt quãng hai bên dưới
nốt nền của một hợp âm đầy đủ hoặc một hợp âm quãng năm giảm.
 Hòa âm đơn giản của thể đảo 3 này như thế là hợp âm đầy đủ hoặc hợp âm quãng năm giảm mà nốt nền chính
là nốt quãng hai bên dưới nốt nghịch được đặt ở bè trầm.
 Hợp âm này chỉ có thể thực hiện được trên một nốt trầm đã được chuẩn bị và đi xuống một bậc.

 Chuẩn Nốt Giải Chuẩn Nốt Giải Chuẩn Nốt Giải
 bị nghịch quyết bị nghịch quyết bị nghịch quyết

LOẠI BỎ và GẤP ĐÔI NỐT NHẠC

trong hợp âm quãng hai
(Suppression et Redoublement de Notes dans l’accord de seconde)

826. Các nốt nhạc quan trọng nhất của hợp âm này là nốt quãng hai và nốt quãng bốn.
 Người ta muốn cắt bỏ một nốt nhạc, hoặc để chỉ còn lại ba bè, hoặc với bất cứ lí do nào, chính nốt quãng sáu
là nốt sẽ bị cắt bỏ.
 Nốt nhạc tốt hơn cả để gấp đôi là nốt quãng hai (nốt nền), nhưng theo nhu cầu, người cũng có thể gấp đôi nốt
quãng bốn (nốt quãng ba từ nốt nền).

PHÂN BỐ HỢP ÂM QUÃNG HAI
(Disposition de l’Accord de Seconde)

827. Các nốt nhạc thích hợp hơn cả của hợp âm này để đặt ở bè trên là nốt quãng hai hoặc nốt quãng bốn, nhưng
chẳng có gì ngăn cản việc đặt nốt quãng sáu ở bè đó khi cần.

 BỐN BÈ BA BÈ NĂM BÈ

Luận giải Hòa âm Đ4 22/47

BÀI TẬP

 Thực hiện bài học sau thành bốn bè. Cũng thực hiện thành ba bè tùy con số đánh bên dưới bè trầm.

Luận giải Hòa âm Đ4 23/47

CHƯƠNG 5

THỂ ĐẢO
của các Hợp âm Quãng 7 của nốt át âm và Quãng 7 của nốt cảm âm

 giải quyết như các Hợp âm có được do nốt nhạc kéo dài
(Renversements des Accords de 7me de dominante et de 7me de sensible

traités comme Accords par prolongation)

828. Những gì đã nói (số 813) về chủ đề các hợp âm quãng bảy của nốt át âm và hợp âm quãng bảy của nốt át âm
sử dụng như các hợp âm có được do nốt nhạc kéo dài đều áp dụng cho tất cả các thể đảo của chúng.
 Nghĩa là, khi chúng là thành phần của một chuỗi các hợp âm có được do nốt nhạc kéo dài, tự chúng được coi
như cũng là các hợp âm như thế, và không phải giải quyết nốt cảm âm, nốt mà tất cả các hợp âm đó đều có.

 HÂ Q7 HÂ Q7 HÂ Q7 HÂ Q7
 át âm. cảm âm. cảm âm. át âm.
 Đảo 1 Đảo 3 Đảo 2 Đảo 2

BÀI TẬP
 Thực hiện bài học sau đây thành bốn bè. Định ra các thể đảo của hợp âm quãng bảy của nốt át âm và hợp âm
quãng bảy của nốt cảm âm đã được sử dụng như là hợp âm có được do việc kéo dài.

Luận giải Hòa âm Đ4 24/47

CHƯƠNG 6

SỬ DỤNG
 các hợp âm quãng bảy có được do nốt nhạc kéo dài

và về các thể đảo của chúng
(Emploi des accords de septième par prolongation

et de leurs renversements)

829. Người ta đã thấy bằng cách nào mà nhờ vào việc kéo dài nốt nhạc người ta có thể thêm một nốt quãng bảy
trưởng vào một hợp âm đầy đủ trưởng, một nốt quãng bảy thứ vào hợp âm đầy đủ thứ hoặc vào hợp âm quãng năm
giảm.
 Nhờ đó, người ta có được một hợp âm quãng bảy trên các nốt bậc 1, 2, 3, 4, và 6 của âm giai trưởng.
 Nốt bậc 5 và 7 là như thế (hòa âm nghịch tự nhiên) với điều kiện tất cả các nốt nhạc của một âm giai trưởng
đều có khả năng mang một hợp âm quãng bảy.

HỢP ÂM QUÃNG BẢY với DO TRƯỞNG
 Q7 của Q7 của
 Q7 trg Q7 thứ Q7 thứ Q7 trg át âm Q7 thứ cảm âm

 I II III IV V VI VII

830. Do thể đảo của chúng, các hợp âm quãng bảy cung cấp cho từng bậc của âm giai trưởng như sau:
 1) Một hợp âm quãng năm và quãng sáu:

 2) Một hợp âm quãng ba và quãng bốn:

 3) Một hợp âm quãng hai:

831. Trong âm thể thứ hình thức 1, do nốt nhạc kéo dài, người ta có được một hợp âm quãng bảy trên các nốt bậc 2,
4, và 6.
 Nốt bậc 5 và 7 đã là như thế, cũng như với âm thể trưởng, với điều kiện theo sau rằng ngoại trừ nốt bậc 1 và 3,
tất cả các nốt nhạc của âm giai thứ hình thức 1 đều có khả năng mang một hợp âm quãng bảy.

HỢP ÂM QUÃNG BẢY với LA THỨ (Hình thức 1)
 Q7 thứ và Q7
 Q5 giảm Q7 thứ át âm Q7 trg Q7 giảm

 II IV V VI VII

832. Do thể đảo của chúng, các hợp âm quãng bảy cung cấp như sau:
 1) Một hợp âm quãng năm và quãng sáu trên các nốt bậc 1, 2, 4, 6, và 7:

Luận giải Hòa âm Đ4 25/47

 2) Một hợp âm quãng ba và quãng bốn trên các nốt bậc 1, 2, 3, 4, và 6:

 3) Một hợp âm quãng hai trên các nốt bậc 1, 3, 4, 5, và 6:

833. Chỉ khi sử dụng âm giai thứ đi xuống hình thức 2 (nốt bậc 7 hạ thấp) mà người ta, trong âm thể này, có được
một hợp âm quãng bảy trên từng bậc.
 Nhưng lúc đó, các hợp âm quãng bảy có được nhờ vào phương cách này trên các nốt bậc 1, 3, 5, và 7 (nốt bậc
7 này bị hạ thấp) chỉ là các hợp âm vay mượn (accords d’emprunt) thuộc về âm giai trưởng tương đối, và chỉ được
sử dụng trong các tiến trình đi xuống (progression descendantes).

HỢP ÂM QUÃNG BẢY với LA THỨ (Hình thức 2)

 II V I IV VII III VI
 HÂ vay Bậc 3 Bậc 6 Bậc 5 Bậc 1
 mượn Do trg Do trg Do trg Do trg

Các thể đảo của chúng cũng như vậy.

VỀ VỊ TRÍ PHẢI GIỮ TRONG Ô NHỊP
một hợp âm có được do nốt nhạc kéo dài

834. Trong một ô nhịp, khi thực hiện chỉ một hợp âm có được do nốt nhạc kéo dài, người ta thường thực hiện ở
phách mạnh.

 Phách
 mạnh

835. Khi phách mạnh của một ô nhịp đã bị một hợp âm kéo dài chiếm giữ, người ta có thể thực hiện một hợp âm
khác trên phách yếu kế tiếp.

Luận giải Hòa âm Đ4 26/47

 Phách Phách
 mạnh yếu

836. Nhưng các qui luật chẳng có gì là tuyệt đối, và đôi khi người ta có thể không theo nó, nhất là trong các ô nhịp
ba phách hoặc với phân chia thành ba (division ternaire).

 Phách
 yếu

VỀ CHUYỂN ĐỘNG CỦA BÈ TRẦM
thích hợp với việc sử dụng các hợp âm quãng bảy có được do nốt nhạc kéo dài

(Des Mouvements de Basse favorisant l’emploi des accords de septième par prolongation)

THỂ NỀN

837. Mọi nốt nhạc của bè trầm đặt ở phách mạnh (*) và đi lên một quãng bốn hoặc đi xuống một quãng năm đều có
thể mang một hợp âm quãng bảy với điều kiện người ta có thể chuẩn bị nốt nghịch của nó.
 Lúc đó, việc giải quyết hợp âm quãng bảy được thực hiện trên một hợp âm thể nền, không kể là thuận hoặc
nghịch.
 (*) Liên quan đến nốt quãng bảy đặt trên một phách yếu, phải thích ứng với các chỉ dẫn số 835.

 Phách Phách Phách
 mạnh yếu mạnh

 Q4 lên Q5 xuống Q5 xuống

 GHI CHÚ: Không bao giờ người ta được phép đặt một nốt quãng bảy trên một nốt trầm đi xuống một quãng
ba, vì lí do quãng tám cùng chiều sinh ra do chạm với nốt trầm (số 605).

THỂ ĐẢO MỘT

838. Mọi nốt của bè trầm đặt trên một phách mạnh và đi lên một quãng hai đều có thể mang một hợp âm quãng năm
và quãng sáu, với điều kiện có thể chuẩn bị nốt quãng năm của nó.
 Trong trường hợp tương tự, việc giải quyết hợp âm quãng năm và quãng sáu thường xẩy ra trên một hợp âm
thể nền thuận.

 Nốt trầm
 đi lên Q2

839. Khi nốt bậc 4 mang nốt quãng năm và quãng sáu được nốt bậc 5 theo sau, nốt này có thể mang nốt quãng bảy.

Luận giải Hòa âm Đ4 27/47

 Nốt trầm
 đi lên Q2

840. Khi nốt bậc 6 mang hợp âm quãng năm và quãng sáu được nốt bậc 7 theo sau, nốt này có thể mang hợp âm
quãng năm giảm và quãng sáu.

 Nốt trầm
 đi lên Q2

841. Nếu, thay vì đi lên một bậc, nốt bè trầm mang hợp âm quãng năm và quãng sáu thoạt đầu nằm yên để rồi sau
đó đi xuống, việc giải quyết hợp âm quãng năm và quãng sáu xẩy ra trên hợp âm quãng hai.

 Nằm yên
 Chuyển động
 đi xuống Q2

THỂ ĐẢO HAI

842. Sử dụng thể đảo hai của các hợp âm quãng bảy trưởng và hợp âm quãng bảy thứ đòi hỏi các thận trọng làm
cho nó trở nên ít thực hiện được (peu practicable), hơn nữa, nó ít hữu dụng.
 Quả thực, trong một hợp âm quãng ba và quãng bốn đúng, hai việc chuẩn bị cần thiết, đó là, chuẩn bị cho
quãng bốn do bè trầm (số 163) và chuẩn bị cho quãng ba là nốt nghịch.

 Chuẩn bị
 nốt Q3

 Chuẩn bị
 nốt trầm

843. Hoàn thành các điều kiện đó, người ta có thể đặt, ở phách mạnh, một hợp âm quãng ba và quãng bốn trên mọi
nốt nhạc đã được chuẩn bị của bè trầm và đi xuống một bậc.
 Thông thường nhất, việc giải quyết xẩy ra trên một hợp âm thể nền, thuận hoặc nghịch.

 Chuẩn bị HÂ HÂ
 nốt Q3 thuận nghịch

 Chuẩn bị
 nốt trầm

Luận giải Hòa âm Đ4 28/47

844. Về phần hợp âm quãng ba trưởng và quãng bốn tăng (nốt bậc 4 là trưởng, nốt bậc 6 là thứ), người ta cũng thực
hiện trong cùng các điều kiện, ngoại trừ không đòi hỏi chuẩn bị nào khác hơn là chuẩn bị nốt quãng ba. Hợp âm của
nốt bậc 6 âm thể thứ chính là hợp âm hữu dụng nhất trong các hợp âm quãng ba và quãng bốn.

 Ch/bị HÂ Q3 trg
 nốt Q3 và Q4 tăng

THỂ ĐẢO BA

845. Mọi nốt nhạc đã được chuẩn bị và đi xuống một bậc ở bè trầm đều có thể mang một hợp âm quãng hai trên
phách mạnh.
 Thông thường, việc giải quyết nó xẩy ra trên một hợp âm quãng sáu hoặc một hợp âm quãng năm và quãng
sáu.

 Ch/bị Ch/động Ch/bị Ch/động
 nốt trầm xuống Q2 bè trầm xuống Q2

HÀNH TRÌNH HÒA ÂM
để sử dụng các hợp âm quãng bảy

và các thể đảo của chúng
(Marches d’Harmonie pour l’emploi des accords de septième

et de leurs renversements)

846. Cần chú ý rằng, trong tất cả các tiến trình sau đây, các nốt nền đều có nốt quãng bốn trên hoặc quãng năm dưới
theo sau.

BÀI TẬP

 Thực hiện các hành trình sau đây thành bốn bè.

HÀNH TRÌNH các HỢP ÂM QUÃNG BẢY và các THỂ ĐẢO
(Marches de Septième et Renversements)

NỐT QUÃNG BẢY CHỈ Ở PHÁCH MẠNH MÀ THÔI

 (*) Trong hành trình này, quãng bốn tăng có thể
 đi xuống một quãng ba nếu việc đối xứng đòi hỏi.

Luận giải Hòa âm Đ4 29/47

NỐT QUÃNG BẢY Ở TẤT CẢ CÁC PHÁCH

HÀNH TRÌNH BẮT CHƯỚC
Hai vị thế với 3 bè và 2 vị thế với 4 bè

Luận giải Hòa âm Đ4 30/47

CHƯƠNG 7

HỢP ÂM QUÃNG BẢY CỦA NỐT BẬC 2 CẢ HAI ÂM THỂ
và các thể đảo của nó

(Accord de Septième du 2d Degré des Deux Modes
et ses renversements)

847. Trong số các hợp âm quãng bảy có được do nốt nhạc kéo dài, bên ngoài các hành trình hòa âm, chỉ hợp âm
quãng bảy của nốt bậc 2 của mỗi một âm thể và các thể đảo của nó là hữu dụng.

SỬ DỤNG HỢP ÂM ĐÓ TRONG CÁC CÔNG THỨC NGƯNG NGHỈ
(Emploi de cet Accord dans les Formules de Cadences)

848. Trong các công thức ngưng nghỉ (formules de cadences), hợp âm quãng bảy của nốt bậc 2 ở thể nền hoặc thể
đảo (nhất là thể đảo 1) thường đi trước hợp âm đặt trên nốt át âm.
 Hợp âm quãng bảy của nốt bậc 2 đó và các thể đảo của nó, trong trường hợp tương tự, có thể được thực hiện
trên một phách yếu cho dẫu ngay khi phách mạnh đi trước nó không bị một hợp âm có được do nốt nhạc kéo dài nào
khác chiếm giữ.

CÔNG THỨC NGƯNG NGHỈ VỚI NỐT ÁT ÂM
 Đảo 1 của
 HÂ HÂ Q7 của
 nền nốt bậc 2

 II V IV V

GIẢI QUYẾT TRÌ HOÃN CỦA NỐT NHẠC KÉO DÀI
(Résolution Retardée de la Prolongation)

849. Trong các công thức ngưng nghỉ, khi nốt bậc 5 trước tiên mang hợp âm quãng bốn và quãng sáu, việc giải
quyết nốt nghịch (nốt quãng 7 của nốt bậc 2) bị buộc phải trì hoãn, thậm chí đôi khi còn khéo léo lẫn tránh.

 NGƯNG NGHỈ Ở ÁT ÂM NGƯNG NGHỈ HOÀN TOÀN
 Giải quyết Khg giải quyết
 trì hoãn nốt nghịch

 IV II V IV II V

BÀI TẬP

 Đánh số và thực hiện các công thức ngưng nghỉ sau đây bằng cách sử dụng hợp âm quãng bảy của nốt bậc 2
và các thể đảo của nó.

ÂM THỂ TRƯỞNG

ÂM THỂ THỨ

Luận giải Hòa âm Đ4 31/47

CHƯƠNG 8

HỢP ÂM CÓ ĐƯỢC DO NỐT NHẠC KÉO DÀI
trong các chuyển cung

(Accords par Prolongation dans les modulations)

850. Nốt nhạc kéo dài không cung cấp một thành tố thích hợp cho việc chuyển cung.
 Hơn nữa, phải chăng do một trong các nốt nhạc của hòa âm đơn giản: nốt nền, nốt quãng ba, hoặc nốt quãng
năm của nó, mà người ta có thể gợi nên một thay đổi âm giai hoặc một nốt nhạc.

 Ch/cung Ch/cung Ch/cung Ch/cung
 Do trg (Mib trg) (Sol thứ) (Mib trg) (Mib thứ)

 Lab nốt nền La♮ nền Lab Q3 của Dob Q5 của
 của HÂ Q7 của HÂ Q2 HÂ Q7 trên nốt nền của
 gợi chuyển gợi chuyển Fa gợi chuyển HÂ Q2 gợi
 qua Mib qua Sol thứ qua Mib qua Mib thứ

851. Tuy nhiên, hợp âm quãng bảy thứ, hợp âm xem ra thích hợp cách riêng hơn cả cho nốt bậc 2 của âm giai
trưởng, và hợp âm quãng bảy thứ và quãng năm giảm, hợp âm gần như hoàn toàn thuộc về nốt bậc 2 của âm giai
thứ, có thể gợi nên một việc chuyển cung.

 Ch/cung Ch/cung Ch/cung Ch/cung Ch/cung
 La trg (Fa# thứ) (La trg) (Mi trg) (Do# thứ) (La trg)

 Q7 Đảo 1 Q7 Đảo 2 Q7
 của của Q7 của của Q7 của
 bậc 2 của bậc 2 bậc 2 của bậc 2 bậc 2

852. Nhưng, các hợp âm có được do nốt nhạc kéo dài thích hợp nhất cho một âm giai đã được thiết lập và đã ổn
định (établie et stable).

BÀI TẬP

 Đánh số và thực hiện các bài học sau đây thành bốn bè.

HỢP ÂM QUÃNG BẢY CÓ ĐƯỢC DO NỐT KÉO DÀI

THỂ NỀN

ĐẢO 1

Luận giải Hòa âm Đ4 32/47

ĐẢO 2

ĐẢO 3

Luận giải Hòa âm Đ4 33/47

CHƯƠNG 9

HỢP ÂM QUÃNG BẢY CÓ ĐƯỢC DO NỐT NHẠC KÉO DÀI
dưới bè giai điệu cho sẵn

(Accord de Septième par Prolongation sous le chant donné)

 Hợp âm quãng bảy duy nhất có được do nốt nhạc kéo dài rất hữu dụng chính là hợp âm của nốt bậc 2 của cả
hai âm thể. Khi bè giai điệu đã được cho sẵn, chủ yếu hợp âm đó được sử dụng như sau:

1) ở thể nền:

 Dưới nốt chủ âm đã được chuẩn bị và đi xuống một bậc:

 và dưới nốt bậc 4 có nốt bậc 1, nốt bậc 3, hoặc nốt bậc 5 đi trước; nốt bậc 4 này đứng yên (tenu) hoặc có nốt
bậc 2 hoặc nốt bậc 3 theo sau:

2) ở thể đảo 1 (Hợp âm quãng năm và quãng sáu của nốt bậc 4)

 Dưới nốt chủ âm đã được chuẩn bị và đi xuống một bậc:

 và dưới nốt bậc 2 có nốt bậc 1, nốt bậc 3, hoặc nốt bậc 5 đi trước; nốt bậc 2 này hoặc đứng yên, hoặc có nốt
bậc 3 hoặc nốt bậc 4 theo sau:

3) ở thể đảo 2 (Hợp âm quãng ba và quãng bốn của nốt bậc 6)

 Dưới nốt chủ âm đã được chuẩn bị và đi xuống một bậc:

 và dưới nốt bậc 2 có nốt bậc 1, nốt bậc 3, hoặc nốt bậc 4 đi trước, hoặc nữa dưới nốt bậc 4 có nốt bậc 3 đi
trước:

Luận giải Hòa âm Đ4 34/47

4) ở thể đảo 3 (Hợp âm quãng hai của nốt bậc 1)

 Dưới nốt bậc 2 có nốt bậc 1, nốt bậc 3, hoặc nốt bậc 6 đi trước, nốt bậc 2 này hoặc đứng yên, hoặc có nốt bậc 4
hoặc nốt bậc 5 theo sau:

 và dưới nốt bậc 4 có nốt bậc 3, nốt bậc 5, hoặc nốt bậc 6 đi trước, nốt bậc 4 này hoặc đứng yên hoặc có nốt bậc
5 theo sau:

Các hợp âm quãng bảy có được do nốt nhạc kéo dài không phải là hợp âm của nốt bậc 2 chỉ được thực hiện
trong các hành trình một âm giai đã được nói đến ở số 846 trên. Đây là các nét nhạc chính của bè trên trong trường
hợp tương tự:

 Thể đảo

 (Xem lại ví dụ của các số 813, 828, 835 và từ 838 đến 841 cũng như phần một của bốn bài học cuối đã thực
hiện.)

GIAI ĐIỆU CHO SẴN
để sử dụng các hợp âm quãng bảy có được do nốt nhạc kéo dài

và chủ yếu hợp âm của nốt bậc 2 của hai âm thể, thể nền hoặc thể đảo.

(Nguyên tác viết Khóa Do 1)

Luận giải Hòa âm Đ4 35/47

CHƯƠNG 10

BIẾN ÂM
khi được đưa vào trong các hợp âm quãng bảy có được do nốt nhạc kéo dài làm biến đổi các hợp âm đó

thành hợp âm quãng bảy của nốt át âm, quãng bảy của nốt cảm âm, quãng bảy giảm,
hoặc quãng bảy thứ và quãng năm giảm mà không do đó gây nên chồng âm mới

(Altérations qui, introduites dans les accords de septième par prolongation, transforment ces accords
en septième de dominante, ou septième de sensible, ou septième diminuée,

ou septième mineure et quinte diminuée, et n’engendrent point, conséquemment, d’agrégations nouvelles)

BIẾN ÂM
trong hợp âm quãng bảy trưởng của nốt bậc 4 (Âm thể trưởng)

(Altérations dans l’accord de septième majeure du 4me degré-Mode majeur)

853. Trong hợp âm này, biến âm đi lên của nốt nền tạo ra cách thoáng qua một hợp âm quãng bảy của nốt át âm vay
mượn từ âm giai kế cận đặt ở quãng năm trên của âm giai chính chi phối.

ÂM GIAI DO TRƯỞNG
 HÂ nền Đảo 1 Đảo 2 Đảo 3

 Chỉ ra các HÂ 7 +6 +4 4
 vay từ Sol trg 5 5 3 +2

 Đôi khi người ta cũng có thể được thực hiện không chuẩn bị.

 HÂ nền Đảo 1 Đảo 2 Đảo 3

 Chỉ ra các HÂ 7 +6 +4 4
 vay từ Sol trg 5 5 3 +2

 Người ta cũng có thể được miễn khỏi phải chuẩn bị nốt quãng bảy.

Hợp âm quãng bảy của nốt cảm âm nửa cung cùng tên (septième de sensible chromatique) rất thường dùng ở
thể nền (số 720-ví dụ 1 và 2) và thể đảo 1 (số 721-ví dụ 1 và 2)

854. Biến âm đi xuống của nốt quãng bảy trưởng của nốt bậc 4 tạo ra cách thoáng qua một hợp âm quãng bảy của
nốt át âm vay mượn từ một trong các âm giai kế cận đặt ở quãng năm trên của âm giai đồng âm thứ.

VÍ DỤ VỚI DO TRƯỞNG
 HÂ nền Đảo 1 Đảo 2 Đảo 3

 Chỉ ra các HÂ vay từ Sib 7 6 +6 +4
 trưởng kế cận của Do thứ + 5

Luận giải Hòa âm Đ4 36/47

855. Trong hợp âm quãng bảy trưởng này, biến âm đi lên của nốt nền và biến âm đi xuống của nốt quãng bảy hợp
nhau tạo ra một hợp âm quãng bảy giảm vay mượn từ âm giai kế cận trưởng đặt ở quãng năm trên của âm giai
chính chi phối; hợp âm kế cận trưởng đó chính nó lại được vay mượn từ hợp âm đồng âm thứ của nó.

VÍ DỤ VỚI DO TRƯỞNG
 HÂ Đảo Đảo Đảo
 nền 1 2 3

 HÂ mà Do trg vay từ Sol trg, 7 +6 +4 +2
chính chúng lại vay từ Sol thứ 5 b

 Hợp âm quãng bảy giảm kết quả từ biến âm đôi đó có thể được tấn công không chuẩn bị, nó được rất thường
dùng, (xem số 720, ví dụ 3).

VÍ DỤ VỚI DO TRƯỞNG
 HÂ nền Đảo 1 Đảo 2 Đảo 3

 HÂ mà Do trg 7 +6 +4 +2
 vay từ Sol trg, chính 5 b
 chúng lại vay từ Sol thứ

BIẾN ÂM
trong hợp âm quãng bảy trưởng của nốt bậc 1 (Âm thể trưởng)

(Altérations dans l’accord de septième majeure du 1er degré-Mode majeur)

856. Trong hợp âm này, biến âm đi xuống của nốt quãng bảy tạo ra một cách thoáng qua một hợp âm quãng bảy của
nốt át âm vay mượn từ âm giai kế cận đặt ở quãng bốn trên.
 Bằng cách thêm vào hợp âm đó biến âm đi lên của nốt nền của nó, kết quả có được một hợp âm quãng bảy
giảm vay mượn từ âm giai kế cận thứ đặt ở quãng hai trên của nó.
 Hợp âm quãng bảy giảm đó có thể được thực hiện không chuẩn bị.

VÍ DỤ VỚI DO TRƯỞNG
 Biến âm Biến âm xuống Biến âm của
 xuống của Q7-Biến âm nốt nền khg
 của Q7 lên của nốt nền chuẩn bị

 Chỉ ra các HÂ vay I 7 I

 7 7
 từ Fa trg và từ Re thứ +

THỂ ĐẢO 1

THỂ ĐẢO 2

Luận giải Hòa âm Đ4 37/47

THỂ ĐẢO 3

BIẾN ÂM
trong hợp âm quãng bảy thứ của nốt bậc 2 (Âm thể trưởng)

(Altérations dans l’accord de septième mineure du 2d degré-Mode majeur)

857. Biến âm đi lên của nốt quãng ba đưa cho hợp âm này dạng một hợp âm quãng bảy của nốt át âm vay mượn từ
âm giai kế cận đặt ở quãng năm trên của âm giai chính chi phối.
 Biến âm này có thể thực hiện không chuẩn bị.

VÍ DỤ DO TRƯỞNG
 HỢP ÂM THỂ NỀN THỂ ĐẢO 1
 Khg Khg
 Ch/bị ch/bị Ch/bị ch/bị

 THỂ ĐẢO 2 THỂ ĐẢO 3
 Khg Khg
 Ch/bị ch/bị Ch/bị ch/bị

858. Trong cùng hợp âm đó, biến âm đi xuống của nốt quãng năm sinh ra một hợp âm đồng chức năng (équivoque)
với hợp âm quãng bảy thứ và quãng năm giảm cùng bậc ở âm thể thứ.
 Biến âm đó có thể được thực hiện không chuẩn bị, và rất thường dùng.

VÍ DỤ DO TRƯỞNG
 HỢP ÂM THỂ NỀN THỂ ĐẢO 1
 Khg Khg
 Ch/bị ch/bị Ch/bị ch/bị

 THỂ ĐẢO 2 THỂ ĐẢO 3
 Khg Khg
 Ch/bị ch/bị Ch/bị ch/bị

Luận giải Hòa âm Đ4 38/47

859. Trong hợp âm quãng bảy thứ đó, các biến âm đi lên của nốt nền và của nốt quãng ba cùng nhau tạo ra một hợp
âm quãng bảy giảm vay mượn từ âm giai kế cận thứ đặt ở quãng ba trên của âm giai chính chi phối, hợp âm quãng
bảy giảm đó có thể tấn công không chuẩn bị. Nó rất thường dùng ở thể đảo 1 (số 720, ví dụ 4) và thể đảo 2 (số 721,
ví dụ 3 và 4).

VÍ DỤ DO TRƯỞNG
 HỢP ÂM THỂ NỀN THỂ ĐẢO 1
 Khg Khg
 Ch/bị ch/bị Ch/bị ch/bị

 THỂ ĐẢO 2 THỂ ĐẢO 3
 Khg
 Ch/bị ch/bị

BIẾN ÂM

trong hợp âm quãng bảy thứ của nốt bậc 6 (Âm thể trưởng)
(Altérations dans l’accord de septième mineure du 6me degré-Mode majeur)

860. Biến âm đi lên của nốt quãng ba đưa cho hợp âm này dạng một hợp âm quãng bảy của nốt át âm vay mượn từ
âm giai kế cận thứ đặt ở quãng hai trên của âm giai chính chi phối (*).

(*) Dĩ nhiên hợp âm quãng bảy của nốt át âm này có thể thực hiện không chuẩn bị, nhưng lúc đó, nốt quãng ba trưởng của nó không có
nốt quãng ba thứ đi trước, và việc giải quyết nó xẩy ra trên hợp âm đầy đủ của nốt bậc 2, từ đó sẽ kết quả thành một chuyển cung khá
thuận lợi qua nốt quãng hai trên, điều làm mất đi ở nốt quãng ba trưởng, cũng như ở toàn bộ hợp âm, bản chất nửa cung cùng tên của nó,
và phá bỏ nguồn gốc nhân tạo của chính hợp âm.

VÍ DỤ DO TRƯỞNG

 HỢP ÂM THỂ NỀN THỂ ĐẢO 1

 THỂ ĐẢO 2 THỂ ĐẢO 3

861. Cùng hợp âm quãng bảy thứ, do biến âm đi lên của nốt quãng năm, một cách thoáng qua trở nên hợp âm đồng
loại (synonyme) của một hợp âm quãng bảy thứ và quãng năm giảm vay mượn từ âm giai kế cận trưởng đặt ở
quãng năm trên của âm giai chính chi phối, âm giai kế cận chính nó lại vay mượn từ hợp âm đồng âm (homonyme)
thứ.

Luận giải Hòa âm Đ4 39/47

VÍ DỤ DO TRƯỞNG
 HỢP ÂM THỂ NỀN THỂ ĐẢO 1

 THỂ ĐẢO 2 THÊ ĐẢO 3

862. Biến âm đi lên của nốt nền và của nốt quãng ba của hợp âm này cùng nhau tạo ra một hợp âm quãng bảy giảm.
 Khi các biến âm này đều được chuẩn bị, như trong ví dụ bên dưới, chúng có tính chất các nốt thoáng qua nửa
cung cùng tên, trong đó nốt quãng bảy tạo thành nốt nền (pédal) và không giải quyết.

VÍ DỤ DO TRƯỜNG
 HÂ THỂ NỀN ĐẢO 1 ĐẢO 2 ĐẢO 3

863. Được tấn công không chuẩn bị, các biến âm mang tính chất các nốt thêu (broderies) hoặc nốt lướt
(appogiatures) bên dưới các nốt nhạc của hợp âm quãng bảy của nốt át âm, tùy theo chúng được đặt sau hoặc trước
hợp âm đó.

 Q5 giảm và Q6 cảm âm Ba âm với Q7 át âm
 Q6 với nốt với nốt thêu đôi nốt thêu đôi với nốt thêu đôi
 thêu đôi tạo tạo Q5 giảm tạo ra ba âm tạo ra HÂ
 ra Q7 giảm và Q6 cảm âm và Q3 thứ Q2 tăng
 Thêu Thêu Thêu Thêu
 đôi đôi đôi đôi

BIẾN ÂM
trong hợp âm quãng bảy thứ của nốt bậc 4 (Âm thể thứ)

(Altérations dans l’accord de septième mineure du 4me degré-Mode mineur)

864. Biến âm đi lên của nốt quãng ba cho hợp âm đó hình dạng của một hợp âm quãng bảy của nốt át âm vay mượn
từ âm giai kế cận trưởng đặt ở quãng hai trưởng dưới của âm giai chính chi phối.

VÍ DỤ LA THỨ
 HỢP ÂM THỂ NỀN THỂ ĐẢO 1

Luận giải Hòa âm Đ4 40/47

 THỂ ĐẢO 2 THÊ ĐẢO 3

Biến âm này có thể thực hiện không chuẩn bị, (nốt bậc 6 nâng cao, âm giai thứ đi lên của hình thái 2)

VÍ DỤ LA THỨ
 ĐẢO 2 ĐẢO 3 THỂ NỀN ĐẢO 1

865. Trong hợp âm quãng bảy thứ này, các biến âm đi lên của nốt nền và của nốt quãng ba cùng nhau tạo ra một
hợp âm quãng bảy giảm vay mượn từ âm giai kế cận thứ đặt ở quãng năm trên của âm giai chính chi phối.
 Hợp âm này rất thường dùng có chuẩn bị hoặc không (xem số 750, ví dụ 5 và 6).

VÍ DỤ LA THỨ
 THỂ NỀN ĐẢO 2 ĐẢO 1 ĐẢO 3
 Khg Khg Biến âm
 Ch/bị ch/bị Ch/bị ch/bị không ch/bị -

BIẾN ÂM ĐI LÊN CỦA NỐT NỀN
trong hợp âm quãng bảy trưởng của nốt bậc 6 (Âm thể thứ)

(Altération Ascendante de la Fondamentale
dans l’accord de septième majeure du 6me degré-Mode mineur)

866. Trong hợp âm này, biến âm đi lên của nốt nền một cách thoáng qua tạo ra một hợp âm quãng bảy thứ và quãng
năm giảm vay mượn từ âm giai thứ đặt ở quãng năm trên của âm giai chính chi phối.

VÍ DỤ LA THỨ
 HỢP ÂM THỂ NỀN ĐẢO 1

 ĐẢO 2 ĐẢO 3

 Biến âm này có thể thực hiện không chuẩn bị (âm giai thứ hình thái 2, nốt bậc 6 nâng cao).

Luận giải Hòa âm Đ4 41/47

VÍ DỤ LA THỨ
 HÂ THỂ NỀN ĐẢO 1 ĐẢO 2 ĐẢO 3

BIẾN ÂM ĐI LÊN của NỐT QUÃNG BA và của NỐT QUÃNG NĂM
 trong hợp âm quãng bảy thứ và quãng năm giảm của nốt bậc 2 (Âm thể thứ)

(Altérations Ascendantes de la Tierce et de la Quinte
dans l’accord de septième mineure et quinte diminuée du 2me degré-Mode mineur)

867. Biến âm đôi này của nốt quãng ba và của nốt quãng năm một cách thoáng qua tạo ra một hợp âm quãng bảy
của nốt át âm vay mượn ntừ âm giai kế cận thứ đặt ở quãng năm trên của âm giai chính chi phối.
 Nó có thể thực hiện không chuẩn bị.

VÍ DỤ LA THỨ
 HÂ THỂ NỀN ĐẢO 1
 Không Không
 Ch/bị ch/bị Ch/bị ch/bị

 ĐẢO 2 ĐẢO 3
 Không Không
 Ch/bị ch/bị Ch/bị ch/bị

BIẾN ÂM

trong các hợp âm quãng bảy có được do nốt nhạc kéo dài
(Altérations dans les accords de septième par prolongation)

BÀI HỌC VIẾT THÀNH BỐN BÈ

Luận giải Hòa âm Đ4 42/47

Luận giải Hòa âm Đ4 43/47

CHƯƠNG 11

GIẢI QUYẾT NGOẠI LỆ
các hợp âm có được do nốt nhạc kéo dài

(Résolutions Exceptionelles des accords par prolongation)

868. Việc giải quyết một hợp âm có được do nốt nhạc kéo dài có thể xẩy ra trên một hợp âm định ra một chuyển
cung.
 Lúc đó đôi khi xẩy ra chuyện nốt nghịch có được do nốt nhạc kéo dài là thành phần của hợp âm thứ hai và đã
chuyển thành nốt thuận.
 Bất chấp chuyện thay đổi đó, nốt nhạc đi trước nốt nghịch phải được kết thúc bằng cách đi xuống một bậc,
trong phần lớn các trường hợp như thế này, việc giải quyết nốt nhạc đó chỉ là trì hoãn.

VÍ DỤ VỀ NỐT NGHỊCH CÓ ĐƯỢC DO NỐT NHẠC KÉO DÀI
mà cho dẫu đã chuyển thành nốt thuận cũng vẫn phải được giải quyết bằng cách đi xuống một bậc

 Nốt Nốt Giải Nốt Nốt Giải Nốt Nốt Giải Nốt Nốt Giải
 nghịch thuận quyết nghịch thuận quyết nghịch thuận quyết nghịch thuận quyết

 Fa trg Sib trg Sib trg Mib trg Mib trg Lab trg Reb trg Solb trg

VÍ DỤ HỢP ÂM CÓ ĐƯỢC DO NỐT NHẠC KÉO DÀI
với giải quyết ngoại lệ hoặc chuyển cung, cùng với giải quyết thường lệ của nốt nghịch

 Do trg Sol trg Sol trg Re trg Re trg La trg La trg Mi trg

 Nốt kéo Giải Nốt kéo Giải Nốt kéo Giải Nốt kéo Giải
 dài quyết dài quyết dài quyết dài quyết

 Mi trg Re trg Do trg Sib trg Lab trg

BÀI HỌC VIẾT THÀNH BỐN BÈ
với một vài cách giải quyết ngoại lệ của các hợp âm có được do nốt nhạc kéo dài

Luận giải Hòa âm Đ4 44/47

CHƯƠNG 12

THAY ĐỔI VỊ THẾ và TRAO ĐỔI NỐT NHẠC
trong các hợp âm có được do nốt nhạc kéo dài

(Changements de Position et Échanges de Notes dans les accords par prolongation)

869. Mọi nốt nghịch đòi hỏi phải chuẩn bị, trước khi được giải quyết, không thể đi từ một bè này sang bè khác.

 Ch/bị Xấu Xấu Xấu

 Kết quả là, các thay đổi vị thế và các trao đổi nốt nhạc, trong suốt độ dài của một hợp âm có được do nốt nhạc
kéo dài, chỉ thực hiện được nhờ vào các nốt nhạc của hòa âm đơn giản, trong đó người ta có thể thêm vào các nốt
thoáng qua.
 Nốt nghịch phải duy trì ở bè mà nó đã được chuẩn bị cho đến khi đã được giải quyết, (xem lại số 806).

TRÉO BÈ ĐƯỢC PHÉP
(Croisements Permis)

870. Một bè dùng hợp âm gãy, tạm thời và nhất là ở các phách yếu, có thể tréo bè với một trong các bè đi gần nó,
nhất là khi việc tréo bè được thúc đẩy bằng một câu nhạc bắt chước.

BÀI HỌC VIẾT THÀNH BỐN BÈ
THAY ĐỔI VỊ TRÍ và TRAO ĐỔI NỐT NHẠC

(Đánh số và làm đầy)
(Nguyên bản dùng Khóa Do 1)

Luận giải Hòa âm Đ4 45/47

TRAO ĐỔI NỐT NHẠC với NỐT THOÁNG QUA
(Échanges de notes avec Notes de Passage)

(Đánh số và thực hiện)

Luận giải Hòa âm Đ4 46/47

CHƯƠNG 13

VỀ CÁC BIẾN TẤU
mà người ta có thể trang trí nốt nghịch

trong các hợp âm có được do nốt nhạc kéo dài
(Des Variantes don’t on peut orner la dissonance

dans les accords par prolongation)

871. Cũng như trong các hợp âm nghịch tự nhiên, nốt nghịch có được do nốt nhạc kéo dài có thể được các biến tấu
(variantes) trang điểm ví như các biến tấu sau đây, trong đó các nốt thêu lên và xuống cũng như các nốt thoáng qua
đều có thể dùng được.
 Các biến tấu này có thể xẩy ra trong các nét nhạc bắt chước.

872. Một nốt nghịch có được do nốt nhạc kéo dài phải được giải quyết ở bè mà nó đã được chuẩn bị, bất kể biến tấu
trang điểm nó.

NỐT NGHỊCH có được do NỐT NHẠC KÉO DÀI với BIẾN TẤU
(Dissonances par Prolongation avec Variantes)

BÀI HỌC VIẾT THÀNH BỐN BÈ
BIẾN TẤU với NỐT THÊU và NỐT THOÁNG QUA

tạo ra các nét nhạc bắt chước
(Variantes avec Broderies et Notes de Passage formant des imitations)

Luận giải Hòa âm Đ4 47/47

BÈ TRẦM VÀ GIAI ĐIỆU CHO SẴN
(Đánh số và làm đầy)

(Nguyên bản dùng Khóa Do 1)

(Hết Đoạn 4 và Đoạn 5 Phần 1—Xem tiếp Đoạn 5 Phần 2)

