

Music Department

Google "Learn Listening Online" to revise & listen to all concepts

Also

Go to http://www.educationscotland.gov.uk/nqmusic/index.asp

Valid from 2013 onwards

MELODY/HARMONY

Words in this section describe what is happening in the melody or 'tune'.

The melody can move in a varie	ty of ways:-		
ASCENDING	Moving in an upward direction		
DESCENDING	Moving in a downward direction		
STEP/STEPWISE	Moving by step to the note directly above or below		
LEAP/LEAPING	Jumping between high notes and low notes		
The melody can move in patteri	ns:-		
REPETITION	Musical idea heard more than once in exactly The same way by exactly that same Instrument / voice		
SEQUENCE	A pattern of notes repeated higher or lower		
QUESTION	An opening phrase in a melody		
ANSWER	Reply to an opening phrase or musical answer		
The melody can be measured in distance:-			
SEMITONE	The shortest distance in music - half a tone C to C# or B to Bb, etc		
TONE	An interval of 2 semitones, e.g. from C to D or F to G etc		

The distance of 8 notes.

The melody can be decorated in order to make it more interesting:-

PITCH BEND To slide up or down into a note. Often

as guitarists bend strings or a trombone

player slides between notes.

ORNAMENT A decoration added to the melody using

different or additional notes

GRACE-NOTE A type of ornament played quickly before

the note. Used mainly as a decoration

GLISSANDO Rapid sliding up or down the notes

Popular on piano, harp and trombone

TRILL A rapid repeated movement between

2 notes

Melodies can be played using different scales:-

SCALE A series of notes, in order, often alphabetical.

A scale is made up of a pattern of tones

and semitones.

CHROMATIC A scale built entirely on semitones

PENTATONIC SCALE	A scale based on 5 notes. Very popular in folk Music	
WHOLE TONE SCALE	A scale built entirely on tones. Popular in 20 th Century music and sometimes sounds strange to the ear.	
ATONAL	Music based on no particular key. Sounds dissonant and is hard to listen to. Very popular in 20 th Cent.	
MODULATION	Moving from a higher key to a lower key and vice versa	
In vocal music we can describe	the word setting of melodies as follows:-	
SYLLABIC	One note for each syllable. Gin a bo dy meet a bo-dy com-in' thro' the rye	
MELISMATIC	Several notes sung to one syllable	
	2 and I will sha	
SCAT SINGING	Nonsense words and sounds made up by a singer usually found in JAZZ music.	

Harmony can be split into two areas of TONALITY:-

TONALITY	Whether the music is major or minor or atonal.	
MAJOR	The music sounds in a major key - bright and happy sounding	
MINOR	The music sounds in a minor key - sad and dull sounding	
Harmony is built in the followi	ing way:-	
CHORD	Two or more notes sounding together	
CHORD CHANGE	Moving from 1 chord to a different chord	
CHORD PROGRESSION	A series of chords, often repeated, forming the basis of most musical sections (e.g. a verse or chorus). Often called a chord pattern.	
CHORDS I, IV, V and VI	In a MAJOR key Chord I (one), chord IV (four) and chord V (five) are major and chord VI (six) is minor.	
DISCORD	A chord in which certain notes clash producing an unpleasant sound. Popular in 20 th Century music	
BROKEN CHORD	Notes of the chord played separately	
ARPEGGIO	Notes of the chord played one after the other - can be spread beyond an octave	
VAMP	A rhythmic accompaniment with a bass note played on the strong beat and a chord played off the beat.	
CLUSTER	A group of notes played on a keyboard instrument with the palm of the hand. A 20 th Century technique – harsh on the ear	

DESCANT (voice)	Another melody above the main tune, mainly in vocal music	
COUNTERMELODY	A melody played against the main melody	
CONTRARY MOTION	Two parts moving in opposite directions e.g. one ascending, one descending	
PEDAL	A note which is held or repeated continuously in the bass part while the harmony changes over it	
INVERTED PEDAL	A note which is held or repeated continuously in the upper part while the harmony changes below it	
Harmony changes in the followi	ing way:-	
MODULATION	A change of key	
Concepts affecting harmony ar	e:-	
PERFECT CADENCE	2 chords at the end of a phrase. Chord V to chord I - the dominant to the tonic.	

IMPERFECT CADENCE	2 chords at the end of a phrase. Chord I to chord V - the tonic to the dominant. This cadence has an unfinished feel
DRONE	One note held on or repeated in the bass. Commonly found on a bagpipe.
IMPROVISATION	Music made up on the spot by the performer

RHYTHM/TEMPO

Words in this section describe what is happening in the rhythm and tempo Rhythm falls into 2 areas:-SIMPLE TIME Music with 2, 3 or 4 beats in the bar. Each beat is usually 1 crotchet. Time signatures could be 2/4, 3/4 or 4/4 etc. Each beat is divided into groups of COMPOUND TIME 3 pulses. Time signatures could be 6/8 9/8 or 12/8 etc. Speed changes are described in the following way:-SLOWER/FASTER The tempo of the music gets slower or faster. **ACCELERANDO** Music gets gradually faster Music gets gradually slower, often RALLENTANDO (rall.) happens at the end of a piece. Music slows down, seemingly "held RITARDANDO (rit.) back" and may happen anywhere in the music. **RUBATO** The performer plays in a very free way and is able to pull the music

A TEMPO

about to suit the situation

change.

Returns to the previous tempo after a

Rhythm effects can be described in the following way:-

BAR	A section of musical time, divided by Bar lines and separated into a number of beats in a bar, e.g. 2 beats in a bar.	
ON THE BEAT	The main accents are on the beat	
OFF THE BEAT	The main accents are on the weak beat or against the beat	
SYNCOPATION	Accented notes playing off or against The beat. Same as above	
SCOTCH SNAP	A rhythmic figure with a short accented note followed by a longer note. Mostly found in a Strathspey	
CROSS RHYTHMS	Effect where 2 notes are played against 3	
DOTTED RHYTHMS	Long notes followed by short notes and vice versa giving a jolty effect	
ANACRUSIS	Notes which appear before the first strong beat of the bar. Almost like a very short lead-in.	
Rhythmic features of Scottish	dance styles:	
JIG	A fast Scottish dance in compound time	
MARCH	Music with a strong steady pulse with two or four beats in the bar	
STRATHSPEY	A Scottish dance with four beats in the bar featuring dotted rhythms and a Scotch Snap	
REEL	A fast Scottish dance in simple time with two or four beats in the bar.	

WALTZ	A dance in simple time with three beats in the bar.	
Concepts affecting the rhythm	<i>∵-</i>	
ADAGIO	Slow, stately tempo	
ANDANTE	Walking pace, medium tempo	
MODERATO	A moderate, medium pace. A bit livelier than andante.	
ALLEGRO	Fast, quickly and bright	
DRUM FILL	A rhythmic decoration played on the drumkit	
BEAT/PULSE	The basic pulse you hear in music. The pulse may be in groups of 2, 3 or 4 with an accent or stress on the first beat of each bar	
PAUSE	The musical flow / rhythm is held up by a long note or silence	
ACCENT/ACCENTED	Notes that are slightly stressed sounding louder than others.	
REPETITION	A section repeated in exactly the same way by exactly the same instrument.	

TEXTURE/STRUCTURE/FORM

Words in this section describe how a piece of music is put together or constructed All music falls into one of 3 categories POLYPHONIC Texture consisting of two or more melodic lines which weave independently of each other Similar to above CONTRAPUNTAL HOMOPHONIC Texture where all the parts move together rhythmically These categories are either **ACCOMPANIED** One or more instruments / voices support the main melody **UNACCOMPANIED** The melody is not supported by any other instruments or voices Music is constructed in the following ways SOLO Single line / performer UNISON Two or more parts performing the same named note at the same pitch. **OCTAVE** Two or more parts performing the same named note at the same pitch or 8 notes apart **HARMONY** Two or more parts performing different notes at the same time **EPISODE** A section linking two appearances of the same material.

Music is also constructed using different sections

REPETITION	A section repeated in exactly the same way by exactly the same instrument	
IMITATION	Musical idea played by one instrument / voice And then repeated exactly the same way by another instrument / voice	
OSTINATO / RIFF	A short musical pattern repeated many times	
BINARY	A form where the music is made up from 2 sections - $\bf A$ & $\bf B$	
TERNARY	A form where the music is made up from 3 sections - A B A	
RONDO	A form in music where the first section comes back after each contrasting section ABACADAEA etc	
THEME AND VARIATIONS	A form in music where each section changes the main theme through speed, tonality, time signature or rhythm	
ROUND	Each part sings or plays the melody entering one after the other	
CANON	Strict imitation where one part sings or plays the melody with another part entering sho afterwards with exactly the same melody	
VERSE	Repeated section of a song, usually with different lyrics each time.	
CHORUS	Repeated section of a song, often contains song title in the lyrics and usually the lyrics repeat each time.	
MIDDLE 8	Modulating 8 bars connecting 2 related sections	

STROPHIC	Music / song with a recurring verse and Chorus	
CODA	The concluding section at the end of a movement or section to give a final effect.	
CADENZA	A show-off passage in a Concerto where the soloist performs a solo passage showing how well they play the instrument.	
Bass lines can be constructed in	n different ways	
WALKING BASS	A moving bass line with notes of the same value. They usually move in step	
GROUND BASS	A theme repeated in the bass many times while the upper parts are varied	
ALBERTI BASS	Broken chords played in the left hand while the right hand plays the melody. Usually found only on piano	

TIMBRE/DYNAMICS

Voices are as follows:-The highest range of female voice SOPRANO MEZZO-SOPRANO Female voice range lying between a soprano and alto The lowest female voice **ALTO TENOR** A high adult male voice BARITONE Male voice range lying between a tenor and a bass BASS The lowest male voice Concepts describing vocals are:-CHOIR A group of singers, often consisting of an SATR formation (Sonrano Alto Tenor

Words in this section describe instruments, ensembles and how they are used

	& Bass)	
A CAPPELLA	Unaccompanied singing	
BACKING VOCALS	Singers who support the main singer usually by singing in harmony in the background	
Sections of the Orchestra:-		
ORCHESTRA	A large group consisting of 4 families – strings, woodwind, brass and percussion.	

STRINGS	Consisting: Violin, Viola, Cello, Double Bass and Harp	
WOODWIND	Consisting: Piccolo, Flute, Oboe, Clarinet, Saxophone and Bassoon	
BRASS	Consisting: Trumpet, Trombone, Horn and Tuba	
PERCUSSION	Consisting: Tuned - Glockenspiel, Xylophone, Marimba, Metalophone etc	
	Consisting: Untuned - Drumkit, Timpani, Triangle, Cymbals, Tambourine etc	
Each section has concepts asso	ciated with them:-	
STRINGS:-		
INSTRUMENTS	Violin, viola, 'cello, double bass and harp.	
BOWING	When strings are played with a bow	
ARCO	Another word for Bowing	
PLUCKING	Using fingers to pick the strings	
PIZZICATO	Sound made by plucking the strings with fingers	
STRUMMING	Sound produced by drawing fingers or a plectrum across the strings	
WOODWIND:-		
INSTRUMENTS	Piccolo, Flute, Oboe, Clarinet, Saxophone and bassoon.	
BLOWING	Sound produced by blowing into or across the mouth piece	

FLUTTER TONGUING	A method of tonguing in which the player rolls the letter 'r'. It is particularly effective on flute but also used on brass	
BRASS:-		
INSTRUMENTS	Trumpet, Trombone, (French) Horn, Tuba	
BLOWING	Sound produced by blowing into or across the mouth piece	
MUTED	Using a device which reduces the volume or alters the sound of an instrument	
CON SORDINO	Musical term for muted	
PERCUSSION:-		
INSTRUMENTS	(UNTUNED) Snare drum, bass drum, cymbals, triangle, tambourine, guiro, castanets, hi-hat, bongo drums. (TUNED) Timpani, Xylophone, Glockenspiel.	
STRIKING	Sound is produced by hitting an instrument	
Scottish Instruments:-		
ACCORDION	Instrument with a keyboard in which the sounds are produced by squeezing bellows with the arms	
FIDDLE	Another name for the violin	
PIPES	Short for Bagpipes	
CLARSACH	Smaller harp used in Scottish or Irish music, Usually with 32 strings and played seated.	
BODHRAN	Circular drum, played with a double ended Beater, held upright and the hand holding the drum is often used to mute the skin	

Instrumental effects:-

ROLLS	A very fast repetition of a note on a percussion instrument like snare drum or timpani.	
DISTORTION	An electronic effect used in rock music to colour the sound of the electric guitar	
REVERB	An electronic effect which can give the impression of different hall acoustics	
DELAY	An electronic effect which repeats a note or a phrase	
General instrumental concepts	;;-	
STACCATO	Short, crisp, detached notes	
LEGATO	Notes played smoothly	
CRESCENDO	Getting louder	
DIMINUENDO	Getting quieter	
Individual instruments:-		
ELECTRIC GUITAR	Guitar which requires an amplifier to produce sound	
ACOUSTIC GUITAR	A guitar which does not require an amplifier to produce the sound	
BASS GUITAR	A guitar which sounds one octave lower than a regular guitar and has 4 strings.	
DRUMKIT	Percussion instrument were tuned skins are hit with sticks	
PIANO	Keyboard instrument where the sound is produced by hammers hitting strings	

ORGAN	A keyboard instrument usually found in churches - often more than 1 keyboard.	
HARPSICHORD	A keyboard instrument usually found in the Baroque era. It has a distinct metallic sound, the strings are plucked inside rather than hitting like a piano.	
RECORDER	Early woodwind instrument sound produced by blowing – four types, descant, treble, tenor and bass	
PAN PIPES	Pipes which are graded in size and bound together with the sound produced by blowing across the top of the pipes	
SITAR	A string instrument from India. In addition to melody strings it has a drone and strings which vibrate with each other	
TABLA	Two Indian drums tuned to different pitches and often used to accompany a sitar	
Bands and ensembles:-		
BRASS BAND	A band containing brass instruments and percussion	
STEEL BAND	A West Indian band containing instruments made out of oil drums. Each drum is hammered into panels to make different pitches	
SCOTTISH DANCE BAND	A band containing fiddle, accordion, piano and drums. Also known as a Ceilidh Band.	
WIND BAND	A band containing woodwind, brass and percuss instruments. Usually intended for performance in a Concert Hall	ion
FOLK GROUP	A group of instrumentalists and singers performing songs from a particular country	

Dynamics describe the VOLUME of the music.

pp Pianissimo - very quiet / soft

P Piano - quiet / soft

mp Mezzo-piano - half quiet

mf Mezzo-forte - half loud

f Forte - loud

ff Fortissimo - very loud

sfz Sforzando - suddenly loud

cresc Crescendo meaning getting louder

dim Diminuendo - getting quieter / softer

STYLES

Words in this section describe the original form /style of the music in relation to the history of music

Musical periods:-		
BAROQUE	Music written between 1600-1750. Popular composers were Bach and Handel	
CLASSICAL	Music written between 1750-1810. Popular composers were Mozart, Haydn and Beethoven	
ROMANTIC	Music written between 1810-1900. Popular composers were Chopin, Schubert and Tchaikovsky	
Vocal styles/forms:-		
OPERA	A secular drama set to music featuring vocals with orchestral accompaniment	
ARIA	A song found in an Opera and Oratorio usually with orchestral accompaniment	
CHORUS	A group of singers with several voices to each part. Used in Opera, Oratorio and Cantata	
MUSICAL	Popular musical play featuring vocals and orchestra	
Instrumental styles/forms:-		
CONCERTO	A work for solo instrument and orchestra	
SYMPHONY	A large work for orchestra in four movements	

Scottish styles/forms:-

BOTHY BALLAD	Folk song with many verses telling a story of rural or farming / working life	
GAELIC PSALMS	Unaccompanied songs sung in gaelic. One member of the congregation starts and the rest follow	
MOUTH MUSIC	Gaelic nonsense words sung in imitation of the sound of bagpipes as an accompaniment to dancing	
SCOTS BALLAD	A slow Scottish song telling a story	
WAULKING SONG	Gaelic work song sung by women. One woman leads and the others follow. The sound of the tweed being 'waulked' or hit against the work surface is heard in the background	
PIBROCH	Classical music for the solo bagpipe usually in variation form	
Jazz styles/forms:-		
BLUES	Music written in 4/4 time and mostly patterned in a 12-bar structure and on a scale where some notes are flattened - the blues scale	
RAGTIME	A style of dance music popular at the end of the 19 th Century. Often played on the piano and featuring a strongly syncopated melody in the right hand against a steady vamp in the left hand	
SWING	A jazz style started in the 1930's usually performed by Big Bands	

20th Century styles/forms:-

MINIMALIST	A 20 th Century development where simple rhythmic and melodic figures are repeated very slight changes each time	
General styles/forms:-		
AFRICAN MUSIC	Music from African countries. May include drumming, music for voices, and traditional instruments, as well as popular music.	
INDIAN	Music from India using instruments such as the sitar and tabla	
POP	Popular music performed by a group of musicians. Usually music that has been in the charts	
ROCK	Popular music with a steady driving beat	
JAZZ	A style of music which reached full popularity 1950's, where improvisation is a key element. Jazz styles include swing.	
SCOTTISH MUSIC	Music from Scotland including traditional songs, instrumental music and dances.	
AFRICAN MUSIC	Music from African countries. May include drumming, music for voices, and traditional instruments, as well as popular music.	
LATIN AMERICAN	Music from Latin America, primarily dance styles such as Samba, Salsa, Merengue, Paso Doble, Cha-Cha etc	
ROCK N' ROLL	Popular music, originating in the 1950's, which is often based on a sped up blues pattern, and features piano, drums, voice, and bass. Famous rock n' roll performers include Elvis, Chuck Berry and Jerry Lee Lewis.	

REGGAE	Music from Jamaica, originated in the 1960 for dance from Ska and rhythm and blues music. Features include a strong off-beat usually played on guitar, and syncopated rhythms.	
RAPPING	Chanted or rhyming lyrics performed to a musical backing. Famous performers include Eminem, 50 Cent and Snoop Dogg.	
GOSPEL	Christian music with strong vocalists. Often features a gospel choir, rock band instruments and influences by African-American music. Can also feature syncopated rhythms and call & response. Famous gospel songs include Swing Low Sweet Chariot and Oh Happy Day.	
CELTIC ROCK	Music which blends (usually) Scottish or Irish music with rock music styles and instruments. Famous bands include Capercaillie and Runria.	