LearnMusic Theory. net 2.11 Nonchord Tones

Nonchord tones = notes that aren't part of the chord. Nonchord tones always embellish/decorate chord tones. Keep in mind that many authors use the term "consonance" for a chord tone, and "dissonance" for a nonchord tone.

pedal point or **pedal tone** (bottom C in left hand) from Bach, WTC, Fugue I in C, m. 26-27 1. Starts as a chord tone

2. ...becomes nonchord tone as other voices change harmonies

3. ...then becomes a chord tone again when the other voices change harmonies again.

Usually below other voices, but may be on top or even in the middle

Copyright © 2010 by Mark Feezell. All Rights Reserved.