8
1

Lad: A Selective or Universal Category?
Tatiana S. Bershadskaya

Professor of Music Theory
St. Petersburg State Rimsky-Korsakov Conservatory
What is lad?
 Is it a selective or a universal category? Is the title of this article a question or a statement? For many it may well be a question. Despite countless studies by Russian musicologists in which lad is the main subject, or in which the term is used in the context of a more general discussion, it should be acknowledged that there is no consensus about the meaning of the term or even the concept itself.
Despite similar definitions and overlapping attributes, everyone understands this concept differently. I have also noted a decline of interest in the subject. The main focus today tends to be on the technical side: “Take this, arrange it in a certain way, and you’ll have a symphony!” “It’s so simple, so convenient—just like a child’s construction kit!” “Why bother analyzing the substance of the intonation process when you can simply sidestep the issue?” This approach may be understandable in our age of pragmatism; after all, one can play a Chopin ballad “musically” enough without having the slightest idea that “D-F sharp-A-C” is a dominant seventh chord in G minor. However, I would like to dot all the i’s, cross all the t’s, and once again present my vision, articulated many times in my other works, about the essence, place, and role of lad relationships in the musical system. Yet while I wish I could claim ownership of this concept, I don’t believe I can. I have only summarized, combined, and somewhat modernized the thoughts and ideas of my great teachers, Yuri Tyulin and Christopher Kushnarev, as well as those of Boleslav Yavorsky and Boris Asafiev—luminaries of the philosophical branch of 20th-century music theory. Although I did not attend their lectures, their work has inspired many of us who have had the opportunity to study it.
So, what is lad?
Lad is a mysterious interconnection of all chords and their gravitation to tonality of scale, forming a close, as if cemented, union.

Perhaps it is not scientifically appropriate to begin an analysis with a quote translated from a language foreign to the author; it may be particularly inappropriate in this case. First, the translation of Busset’s quote from Lucien Chevallier’s lecture is less than perfect. Second, following references in the translation, I was not able to locate in the original French text the exact language corresponding to the Russian translation. As a result, I have not been able to identify in the text the French term that was translated into Russian as lad.
Below is the original text:
La résonance établit entre les accords une outre espece de subordination qui n’a point encore été décite dans nos codes de musique, où son nom, cité en quelque sorte pour mémoire par tous les auteurs, ná point été défini d’une maniére satisfaisante.
Cette subordination est celle de tous les accords d’une gamme á la tonique ou á ses octaves, qui ne font avec elle qu’un mém tout.
Cette subordination est un lien mistérieus qui vient confondre dans une même unité toutes les agglomerations sonores d’une composition musicale quelconque, exactement de la mâme manière que le ciment unit et confound dans un même tout les assises de marbres on de pierres qui forment un édifice grand on petit (sic.).

The words tonalité and mode are absent in Busset’s writing. However, he uses a very important term, subordination, which in this instance was apparently translated into Russian as lad—perceiving subordination of all chords in relation to tonality. This concept may in fact come close to what Russian music theory refers to as lad. Interestingly, the author has noted that the “mysterious force of subordination” he describes had not been previously known, or at least had not been mentioned in music textbooks.
This is exactly the point: the term lad, with the exact meaning attributed to it by Russian music theorists (or at least a great many of them), does not exist in any other language. Concepts somewhat comparable to the Russian concept of lad are represented by various terms that do not have exactly the same meaning in other languages. In English there are such terms as mode (lad scale) and tonality, with the German analogue Tonalität and the French tonalité.
 However, I could not find even these terms in the French text.
Why do I continue to dwell on this translation of Busset’s quote? I was fascinated by the reference in the translation to a “mysterious force,” which is at the heart of the system being discussed. I see lad as a “mysterious force” or, putting it more scientifically, an abstract, immaterial notion of the relationships that necessarily arise between tones comprising any conscious musical message or artistically (i.e., intonationally, according to Asafiev!) meaningful musical text. This understanding of the system is uniquely Russian.
It was in Russia, more than a century ago, that the seed was planted by Boleslav Yavorsky who discovered gravitation among tones arranged in a certain way (according to Yavorsky, among the tones of a tritone and the adjacent inner or outer halftones), i.e., a force that transforms the process from a mere physical sound into a psychological state and intellectual assessment. This prompted Yavorsky to differentiate the system of gravitation (effectively lad) from tonality, which is the absolute pitch of its realization. According to Yavorsky, C major is ladotonalnost, rather than just tonality.
Yavorsky’s ideas were further developed in functional theories of Asafiev, Tyulin, and Kushnarev that revealed the potential for a great variety of lad systems not limited to harmonic systems. Kushnarev’s History and Theory of Armenian Monodic Music (1958) opened a new page in lad theory. Kushnarev was the first to view monodic music as fully functional systems rather than simply unique scales—each with its own tone (main base) + antithesis (secondary base) + unstable and neutral tones. These functions, despite some differences, are somewhat similar to major and minor, a fact that confirms the common essence as well of monodic and harmonic systems (differentiation between stability and instability). The main implication is that the functional representation is different. It is no longer a chord, but rather a single tone—a specific feature of the monodic lad. The result was a concept that, at least for me, is now virtually complete. I view lad as a category of universal application relevant to the traditional understanding of major and minor as well as any other form of musical expression. I define it as a subordination system of relationships among sound elements of a specific scale (tones, chords, or sound clusters), logically differentiated by the degree and form of their slowing or propelling role.

What is at the core of this concept? Most important, it is the understanding that lad is a system of relationships, i.e., a level above the concrete text, and the differentiation between the lad essence of tones arising from their physical representation, between systemic substance and the material elements representing it. Here is a very simple example to illustrate my point. The G-H-D triad in C major sounds (i.e., is perceived emotionally and intellectually) very different from the same triad in G major. In C major, it evokes a sense of anxiety, whereas in G major it evokes a sense of content. The material sounds are the same! What, then, is the reason for this psychological differentiation, and at what level does it occur? Which “centers” of our being create this sense of dissimilarity? Obviously this is not a physiological phenomenon, because our ears and the actual sounds are the same. The difference in perception arises in our minds as a result of neuropsychic mental processes. I might add that a triad is essentially a consonance that by itself does not disturb the ear and does not require any further movement (resolution). Therefore, we are dealing not with a material phenomenon, but with something else (let us recall the “mysterious force”): a phenomenon that exists at a different level and requires a different level of processing. Using accepted terminology, we are dealing with the lad function of this triad. I define the “lad function” as a “logical and psychological assessment of the effect produced by the sound element.”

At this point in the analysis, I always feel compelled to draw an analogy with verbal language. According to the Swiss linguist Ferdinand de Saussure, verbal language comprises “material elements” (inventory) and laws governing the interconnections between those elements, i.e., grammatical relations. The former are material substance, while the latter belong to the sphere of logic and abstraction. It is the unbreakable unity of these two components that makes verbal language comprehensible. If interconnections are unclear, speech disintegrates into scattered exclamations that we perceive as “incoherent speech.” The content of such speech breaks down into meanings attached to individual words, while the actual “thought” is lost. “Disconnected speech” becomes meaningless. When we hear such speech (for example, the speech of someone extremely agitated), we unconsciously try to capture and, to the extent possible, reconstruct by implication the objectively missing links. In other words, in the listener’s mind, the sound “material” (components) of any language (including music) will always seek its place in the paradigm of interconnections, i.e., at the level of the abstract.
In the absence of a clear tonic (keynote, center), active tones will arouse a feeling of instability and a lack of foundation, which is also a lad function (or, rather, evidence of its existence). The virtual center will be implied without a materialized “image,” just as in verbal language. I would like to illustrate this point with the following lines from Marina Tsvetaeva’s poem “The Pupil”:
Over the round dark hills,
Under a strong and dusty ray,
With a shy and timid boot
Behind a torn crimson cloak.
The words are connected by us in a certain relationship and acquire a specific functional meaning (complement, adverb, etc.) despite the physical absence of the main parts of the sentence (i.e., subject and predicate). These main parts are nevertheless conjured up in our minds in a virtual form—for example, “someone,” “person,” or “pupil” in place of the subject; “walking,” “following,” “prowling,” or “moving” in place of the predicate, etc. I selected these words at random. A reader may not necessarily imagine these actual words while reading the poem. They are only implied and reflect an element that directs the function of comprehending the sounding words.
This is exactly what happens in musical texts with weakened tonality. I believe this is attributable to the laws of psychology (configuration, categorization, etc.) that enable us to understand a person’s confused and incoherent speech by establishing (or rather “restoring”) logical (functional) relationships between the subordinate parts, which are physically represented, and the main parts, which are not (see Tsvetaeva’s poem above). Analogy with music naturally comes to mind—lad functions of instability manifesting themselves without a sounding center.
My answer to the question posed in the title of this article should be obvious. I believe that music is always and necessarily organized by lad. Lad is the universal compulsory aspect of a musical system, an attributive category of music language. It is an abstract category that (necessarily!) arises and takes shape in the mind of a composer and listener for whom (and this factor is mandatory!) music text is intonationally acceptable. Music lacks lad only for someone who is unfamiliar with the intonational structure of the music text or does not accept it in the same way, just as spoken words may be incomprehensible to a listener who does not speak that language. At the same time, tones of a music text that is being understood intonationally will always have a lad coloring for the listener—i.e., as stable, base, or unstable, or as “definitely” or “indefinitely” directed.
 However, the absence of stability does not indicate a lack of lad relations. Instead, it points towards a certain systemic structure created by permanent instability that may play a critical expressive role. This is how variable lad systems are created. Music can be informationally meaningful only if it is lad and functionally charged.
It is necessary to reconsider a longstanding tradition adhered to by musicologists of identifying a finite number of existing lad systems and limiting them by fixed stereotypes based on interval and function components. Lad relationships emerge and are represented through an infinite number of forms and therefore should be defined on the basis of the comprehensive characterization of key elements described in this article, rather than efforts to compile comprehensive lists.
The following chart summarizes my proposed classification of lad relationships.

[image: image1.emf]LAD -a subordination system of relationships among sound elements of a specific scale, logically differentiated by

the degree of their slowing or propelling role

Functional OrganizationSound Material

Degree of CentralizationFunctional StructureTuning SystemVolumeMood, Dur-MollIntervals

Strong

Center

Alternate

Lad

Weak

Center

Stability

Base

Degree of

Slowing

Bifunctional

Functional

Form

Instability

Tonic + Antithesis +

Other Unstable Tones

Trifunctional

Tonal +

Nontonal

Dur-Moll,T-S-D

Information Unit

Chord -

Harmonic Lad

Tone -Monodic

Lad

Functional Tone,

Chord -Coloring,

Monodic-

Harmonic Lads

Hemitonic

Without

Tritone

Including

Tritone

Anhemitonic

Degree

Range

Other

Minor

Major

Six-Quinte

(“White-Key”)

Other

Not

tempered

Unequal

Equal

Temperament

Copyright © 2011 T.S. Bershadskaya.
Copyright © 2011 St. Petersburg State Rimsky-Korsakov Conservatory.
A version of this article was previously printed in “В ладах с гармонией, в гармонии с ладами” by T.S. Bershadskaya (2011).
� Professor Bershadskaya graduated from the St. Petersburg State Rimsky-Korsakov Conservatory in 1947 and completed her postgraduate studies there in 1951. She holds a Ph.D. in arts (1954) and her doctorate title (1986) from the Conservatory and is a professor in its Department of Music Theory, where she has taught since 1951. Her main field of interest is theory of harmony and lad as universal categories of music art. She is the author of numerous publications focusing on fundamental principles of music theory, including Lectures on Harmony (1978; second edition, 1985; third edition, 2004), which synthesized many years of study and reflection. She is a member of the Russian Union of Composers and has the title “Honored Artist of Russia.”

� This is a unique Russian term that should not be confused with such terms as mode and tonality. See footnote 3.

� Lucien Chevallier, History of Teachings on Harmony, Moscow, 1932, p. 141.

� F.C. Busset, La musique simplifiée, Paris, 1842, p. 2.

� The terms mode and tonality are creatures of medieval music theory. They represented the scale system of liturgical singing differentiated by interval. In other words, they were based on “material substance” and ignored the subordination discussed in this article. Until now, mode has been juxtaposed with the classic understanding of major and minor (tonality), which are accepted as representative of functional relationships (i.e., “abstract substance”).

� For a more detailed discussion, see Lectures on Harmony (1985) and Harmony as an Element of the Musical System (1997) by T.S. Bershadskaya.

� Lectures on Harmony (1985) by T.S. Bershadskaya.

� Leo Mazel, Problems of Classical Harmony, Moscow 1972, p.13.

_1399978164.vsd
LAD - a subordination system of relationships among sound elements of a specific scale, logically differentiated by the degree of their slowing or propelling role

Functional Organization

Sound Material

 Degree of Centralization

Functional Structure

Tuning System

Volume

Mood, Dur-Moll

 Intervals

Strong Center

Alternate Lad

Weak Center

 Stability

Base

Degree of Slowing

Bifunctional

Functional Form

Instability

Tonic + Antithesis + Other Unstable Tones

Trifunctional

Tonal +
Nontonal

Dur-Moll, T-S-D

Information Unit

Chord -Harmonic Lad

Tone - Monodic Lad

Functional Tone, Chord - Coloring, Monodic-Harmonic Lads

Hemitonic

Without Tritone

Including Tritone

Anhemitonic

Degree

Range

Other

Minor

Major

Six-Quinte (“White-Key”)

Other

Not tempered

Unequal

Equal

Temperament

