

Glossary of Musical Terms

AB form a musical form with a main theme and a contrasting theme (binary).

ABA form three part form: a musical form with a main theme, a contrasting theme and a return to the main theme (A-B-A).

AABA form a musical form with repeated main theme, a contrasting theme, and a final return to a main theme.

AABB form form where two different melodies are each repeated.

a cappella choral music without instrumental accompaniment; it is Italian for "in chapel style" (in the style of a small place of worship).

accelerando a gradual quickening of the tempo; accel.

accidental a sharp (#), flat (b) or natural () that appears in the musical score but is not part of the key signature;

accent greater emphasis on note or chord; often indicated by ^ or > placed above the note or chord.

accompaniment a subordinate musical part that supports the main theme or melody.

ad lib, ad libitum indicates that the performer may vary the tempo of a composition in a musical way.

adagio a slow moderately tempo, between andante and largo.

aesthetic a philosophy dealing with the nature of beauty, art and taste and with the creation and appreciation of beauty.

agogo an African percussion instrument consisting of conical metal bells, each having a different pitch.

allegretto moderately fast tempo, between allegro and andante.

allegro fast, lively temp

alto lowest female voice; same as contralto; second highest part in choral or part music.

analogous concept a concept used in the same way across the arts, such as repetition or contrast.

andante literally, "at a walking pace;" moderately slow tempo, between allegretto and adagio.

anthem a short choral setting of a religious text, either with or without solo parts; also a short, solemn, secular voiced piece, as in national anthem.

antiphonal singing that alternates between groups, or individuals and groups.

arco playing a stringed instrument with a bow, as opposed to pizzicato (plucking the strings).

aria an accompanied song sung by a solo voice.

arpeggio literally, "harp-like;" the notes of a chord sounded in succession rather than simultaneously.

arrangement the adaptation of a composition for a medium different from that for which it was originally written.

articulation the way in which musical tones are attacked. It is related to the clarity in vocal or instrumental performance. Legato and staccato are types of articulation.

art song a song written for beauty, to express great musical emotion.

a tempo return to the previous tempo after slowing down or speeding up.

atonal music music not in any key, or without tonality.

atonicity the lack of a tonal center.

augmentation presentation of a melody in longer notes.

aural relating to the sense of hearing.

autoharp a stringed instrument on which simple chords are produced by strumming the strings; bars, upon being depressed, damp all strings except those selected for the chord.

balalaika a triangular-shaped Russian stringed instrument.

ballad a song that tells a story in which all verses are sung to the same melody; also a narrative poem

band an ensemble consisting mainly of woodwind, brass, and percussion instruments.

banjo a stringed instrument with a body shaped like a shallow drum; a long neck with frets, and five or six strings, played by plucking or strumming.

bar line a vertical line drawn on the staff to divide music into measures.

Baroque music European music from the period between 166 and 1750.

bass the lowest male voice.

beat the basic unit of time and the underlying pulse in music; the basic unit within a measure.

behavioral objective statement that contains specific skills or behaviors that learners are expected to acquire.

bi-tonal the simultaneous use of two different keys in different parts of the musical fabric.

binary form music composed of two contrasting sections, A and B.

blend a harmonizing of voices having similar qualities.

blues music which gives a sad feeling.

body percussion sounds made by clapping hands slapping thigh and chest, and stamping the ground.

bongo drums a pair of small connected drums with different pitches; held between the knees and struck with the hands.

bowing the technique of using the bow on stringed instruments.

brace a bracket connecting two or more staves in a musical score.

brass instruments a group of wind instruments made of brass and other metals and played by blowing through a cup-shaped or funnel-shaped mouthpiece; the chief brass instruments of the orchestra are the trumpet, trombone, French horn, and tuba.

breath control method used in breathing to help produce good vocal and instrumental tone.

bridge part of a stringed instrument that supports the strings and transmits vibrations to the body of the instrument.

broken 7th chord a chord where the tones are played individually with an interval of a seventh occurring between the first and last note.

cadence a succession of chords, usually two, at the end of a section or a composition, giving a feeling of rest or finality.

canon a strict form of imitation in which a melody, stated in one part, is imitated for its entire length in one or more other parts.

cantata a musical composition consisting of vocal solos, recitatives, duets, and choruses with instrumental accompaniment.

carol a traditional seasonal song of a joyful character; particularly for Christmas.

cello short for violoncello; an instrument of the violin family which plays tones mainly in the bass range; lowest member of the string quartet.

chamber music instrumental ensemble music intended for performance in a private room or small auditorium and usually having one performer for each part.

changing meter frequent changes of meter in a musical composition.

chant a single, unaccompanied melody.

choir a group of singers, especially in a church.

choirmaster the person who directs the choir.

choral music music written for a chorus or choir.

chorale early Protestant hymn tune.

chord three or more tones sounded simultaneously.

chord root the fundamental tone on which a chord is built.

chorus a large group of singers; a choral segment of an oratorio, the refrain of a song.

chromatic scale a scale entirely composed of half steps.

chromaticism notes that move to the closest note above or below, often requiring sharp, flat, or natural signs.

church sonata chamber music written for performance in church

classical a European musical period characterized by emotional restraint and in which formal structure and design play a predominant part; the term usually refers to the period of Haydn and Mozart (1750–1825)

classical symphony an elaborate form of the sonata for orchestra.

clarinet a woodwind instrument consisting of an end-blown cylindrical pipe made of wood, ebonite, or metal, a mouthpiece with a single reed, finger holes, and keys.

clavichord an early keyboard instrument having strings that were struck rather than plucked.

clavier a generic word for all keyboard instruments.

clef a sign placed at the beginning of a staff designating the pitches of the lines and spaces.

coda a composed ending of a musical composition.

cognitive the process of mental learning.

codetta a little coda, or ending.

col legno tap strings with wood of the bow.

common time 4/4 meter. (the symbol may be **C**)

composition a written piece of music

composer a person who writes music.

con moto with movement; with animation.

concert performance of music open to the public.

concerto a composition, usually in three movements, for solo instrument and orchestra.

concerto grosso musical form, similar to the concerto, but using a small group of instruments against the full orchestra.

conductor the director of a band, choral group, or orchestra who, by means of hand and body motions, coordinates the ensemble's performance.

conjunct a term used to describe melodies that move by stepwise intervals.

conservatory a school specializing in one of the fine arts.

consonant harmoniously sounding pitches.

contour the shape of a melody.

contralto the lowest female voice; same as alto

cooperative learning working together in a group to achieve learning.

countermelody a melody that is added above or below the main melody.

counterpart music in which two or more melodic lines are sounded simultaneously; the technique of writing such music.

crescendo gradually getting louder, abbreviated **cresc.**;

cumulative song a song with many verses and each successive verse containing a new word or phrase.

cut time the half note gets one beat; dividing the meter by 2. $4/4 = 2/2$

cymbals a percussion instrument consisting of a pair of large round metal discs which are either clashed together or struck with a drum stick.

da capo abbreviated **D.C.**; indicating that the music is to be repeated from the beginning. *Da capo al fine* indicates that the music is to be repeated from the beginning to the word **fine**.

dal segno abbreviated **D.S.**; indication for repetition not from the beginning, but from a place marked by the sign.??

decorum propriety and good taste in conduct and appearance.

decrescendo gradually getting softer; abbreviated *decresc.*; also indicated by the symbol.

descant a countermelody that is above the main melody.

development the second part of the first movement of a symphony, in which the musical ideas of the symphony are developed.

diatonic the tones of the major or minor scale; opposite of chromatic. (half steps and whole steps)

diction pronunciation and enunciation of words in singing.

diminuendo gradually getting softer; same as decrescendo.

diminution the presentation of a melody in shorter note values.

disjunct a melody in which the intervals are larger than a major second.

dissonance combination of unstable tones that require resolution.

dominant the fifth degree of the scale.

dot a dot placed above or below a note indicates that it is to be played staccato; a dot written after a note lengthens the note by one half its value.

dotted half rest most often seen as half rest followed by a quarter rest. However, can be written as a half-rest followed by a dot.

dotted note a dot placed after a note, lengthening the note by one half its value.

double bar two vertical lines that signify the end of a composition.

downbeat the first beat of the measure.

dulcimer a name given to several types of American traditional stringed instruments, including the plucked dulcimer and the hammered dulcimer.

duet a composition for two performers; a combination of two performers.

duple meter meter based on two beats or multiples of two.

duration length of time a vibration or sound lasts.

dynamics term indicating degree of loudness or softness in a musical composition.

dynamic marks signs or words indicating the degree of loudness or softness.

dynamics, volume loudness and softness of music.

echo-singing a rote process for teaching a song. The teacher sings a phrase and the student echoes the teacher.

eighth note a symbol of musical duration equaling one-eighth the time value of a whole note.

electronic music music produced by electronic means.

embouchure the position of the lips in the playing of woodwind and brass instruments.

enharmonic descriptive of notes that have the same sound but different names, for example, F# = Gb.

English handbells a bell with a fixed clapper that is rung by hand.

English horn a woodwind instrument closely related to the oboe but pitched a fifth lower.

enharmonic tones that are one and the same degree of the chromatic scales but are named and written differently.

ensemble a group of vocal or instrumental musicians; also refers to the quality of blend in a group's performance.

episode is that section of a fugue that digresses from the main theme.

etude music for the practice of a point of technique; composition built on technical motif but played for artistic value.

exposition the first part of the first movement of a symphony, in which the musical ideas of the symphony are presented.

expression the use of all the nuances of tempo, dynamics, phrasing, accent, touch, etc., by which the combination and succession of sounds is transformed into a vital interpretation of a piece of music

F clef see bass clef

family of instruments instruments grouped according to similar characteristics of sound and method of performance.

fermata a symbol placed over a note indicating that the note is to be held longer than its normal time value.

fifth an interval of five steps on the diatonic scale, as between C and G.

finale the last part of a composition.

fine the end.

finger board the part of a stringed instrument over which the strings are stretched and against which the strings are pressed by the player's fingers.

five tone scale five black notes between middle C and the next C above or below.

flat a musical symbol that lowers the pitch a half step when placed before a note.

flute a woodwind instrument consisting of a metal (or wooden) pipe with finger holes covered by keys, held crosswise by the player, who blows across a hole near one end of the instrument.

folk song a traditional song characteristic of a people, usually of unknown authorship.

form how a music composition is designed, its structure.

forte loud; abbreviated *f*. **fortissimo** very loud; abbreviated *ff*.

fourth an interval of four steps on the diatonic scale, as between C and F.

French horn a mellow and heroic sounding brass instrument with a large flaring bell, a funnel-shaped mouthpiece, and valves that control the tones.

fugue a musical composition based on imitation. It consists of an exposition, episodes, and the reappearance of the subject in different "voices."

G clef see treble clef.

gestures motions of arm and hand used to conduct music organizations.

gospel songs religious songs of American origin often associated with evangelism. Simple melody and harmony with elements of folk songs and sometimes blues.

grand staff treble clef and bass clef staves joined together.

grave solemn; a heavy, slow tempo.

Gregorian chant a style of plainsong. Christian music using one melody line, no set rhythm, and no accompaniment.

guitar a stringed instrument with a fretted finger board, usually with six strings; mainly used either in folk music or in rhythm sections of dance bands.

half note a symbol of musical duration equal to two quarter notes; half the time value of a whole note.

half rest a musical symbol to indicate a period of silence equal in value to a half note.

half step the interval from one pitch to the next adjacent pitch, ascending or descending.

harmonic an overtone, especially one produced by lightly stopping a vibrating string, such as on a violin.

harmonic progression movement from one chord to another.

harmony type of texture in which there are two or more different pitches sounding simultaneously..

harp a large stringed instrument with strings stretched across an open, triangular frame.

harpsichord a keyboard instrument similar in shape to the grand piano but whose strings are plucked rather than hammered to make the sound when the keys are depressed.

homophonic a musical texture in which a prominent melodic line is supported with an accompaniment.

hymn a song of praise or adoration.

hymnal a book of hymns.

imitation the repetition of a melody or short phrase by another voice or instrument.

impressionism a style of painting and music that depends on color to convey an impression.

improvisation creating music as it is being performed.

improvising making up music while performing it.

interlude short, brief, musical section used to separate two different sections of a song.

interval the distance between two pitches.

intonation degree of adherence to correct pitch.

introduction an opening section, frequently found at the beginning of symphonies; an introductory section played before a soloist begins; an introductory section played before a congregational hymn.

inversion a chord is inverted when one its notes other than the root is the lowest note.

jazz a type of popular music of African-American origin, characterized by frequent syncopation over strongly reiterated rhythm, frequent use of the flatted third and seventh degrees of the scale, and a characteristic sliding vocal technique.

kettledrum a tunable percussion instrument consisting of a large cauldron-shaped metal shell

over which skin is stretched, struck by two wooden sticks with heads made of felt or other materials.

key lever depressed by the fingers to produce sound on such keyboard instruments as the piano and organ; on woodwind instruments, a metal lever that covers a finger hole; the tonality of a scale.

key signature the sharps or flats placed on the staff at the beginning of a composition to indicate the key the music is written in.

keyboard instruments instruments which are played with a keyboard, such as the piano, harpsichord, and organ.

koto a Japanese stringed instrument that has thirteen strings and movable bridges.

largo a very slow tempo, slower than adagio

ledger line short lines above the staff for high notes and below the staff for low notes.

legato connecting pitches smoothly.

listening guide a chart that uses graphics or words to depict various events as they occur in the music.

literature the whole or sum of musical compositions

locomotor movement moving the whole body.

lute ancient stringed instrument related to the guitar.

lyrics the words of a song.

madrigal early vocal music originating in Italy. The two styles are from the 14th and 16th centuries.

major chord a three (or more) note chord with a major third for the bottom interval.

major scale the pattern of whole steps and half steps that makes a seven-tone scale. (W-W- H-W-W-W-H)

major tonality music using major scale patterns.

mallet instruments instruments played with mallets such as xylophones and glockenspiels.

march a type of music usually in 2/4 or 4/4 used for marching in parades.

mazurka Polish folk dance

mbira an African instrument consisting of metal or wooden strips of different sizes attached to a resonator (gourd) and played with the thumbs. (*kalimba*)

measure a group of beats between the bar lines on the staff.

melismatic a melodic passage in which one syllable is sung on several different consecutive pitches.

melodic rhythm the rhythmic pattern of a melody.

melody a sequence of pitches that have rhythmic organization and are perceived as belonging together.

meter the grouping of the beats into measures.

meter signature the numbers placed at the beginning of a composition. The upper number indicates the number of beats per measure; the lower number tells what kind of a note will receive one beat.

meter 2/4 time signature at the beginning of a song. Two beats in each measure. A quarter note is one beat.

meter $\frac{3}{4}$ time signature at the beginning of a song. Three beats in each measure. A quarter note is one beat.

meter 4/4 time signature at the beginning of a song. Four beats in each measure. A quarter note is one beat.

meter 6/8 time signature at the beginning of a song. 6 beats in each measure. An eighth note is one beat.

metric beat the number of beats in each measure.

metronome an instrument used to indicate a steady tempo (speed).

mf (mezzo forte) moderately loud.

minor chord a chord with a minor third for the bottom interval.

minor scale the pattern of whole steps and half steps: that makes a seven tone scale. (W-H -W-W-H-W-W)

minor tonality music using minor scale patterns.

minuet a French country dance; is often the third movement of a symphony.

mixed voices a combined of male and female voices.

mode scalar arrangements of pitches with distinctive intervals. Common in medieval, Renaissance and folk music.

moderato moderate tempo (speed).

modulation changing from one key to another within a composition.

monophonic music in which there is one melody line and no accompaniment.

motet a polyphonic choral composition with a sacred text usually sung a cappella.

motif a short melodic fragment of a theme.

movement a self-contained section of a large composition such as a symphony.

mp (mezzo piano) moderately soft.

multimeter more than one meter in a composition.

musical alphabet the first seven letter of the alphabet which are the names of the notes.

mezzo-forte medium loud (*mf*).

mezzo-piano medium soft (*mp*).

national anthem the official patriotic song of a country.

nationalistic music characteristic of a nationality (country).

natural minor scale uses the same scale as its relative major scale.

natural sign symbol canceling a sharp or flat.

nocturne a night piece; title for slow, lyrical, often reflective music compositions.

notation a system for writing music that indicates pitch and duration.

note a musical symbol that indicates both pitch and duration.

oboe a woodwind instrument consisting of an end-blown cylindrical pip with keys and a double-reed mouthpiece.

obligato a second melodic line that accompanies the main melody.

octave the interval of an eighth between the lowest pitch and the highest.

opera a musical drama in which all or most of the dialogue is sung.

operetta a short opera with lighter music and spoken dialogue.

opus a term used for the enumeration of a composer's compositions.

oratorio a musical setting of an extended narrative, usually religious, for chorus, solo voices and orchestra.

orchestra a large ensemble of instrumentalists, consisting mostly of strings with woodwinds, brass and percussion.

orchestration writing or arranging music for orchestra.

organ a keyboard instrument consisting of manuals (keyboards), pedals, pipes (unless electronic) and stops for registration (tone color).

ostinato a repeated melodic or rhythmic figure that recurs throughout a composition.

overtones a series of pitches occurring naturally above the fundamental.

overture an orchestral piece introducing an opera, oratorio, etc.; also a term sometimes used for a self-contained concert piece.

partner song two songs that are in the same key and have the same length; can be sung together.

patschen tapping thighs.

pedal on musical instruments, operated by the feet as on the piano, organ and harp.

pedal point a single tone usually the tonic or dominant that is usually sustained in the bass against changing harmonies in the other parts.

pentatonic scale a five-tone scale (can be played on the black keys of the piano).

percussion instruments instrument playing by striking, shaking, scraping: drums, tambourine, triangle, cymbals, wood block, rattle, castanets, etc.

performance a public presentation

phrase a division of a musical line, comparable to a line or sentence in poetry or prose.

pianissimo (pp) very soft

piano (p) soft

piano eighty-eight key keyboard instrument

piccolo the highest member of the flute family

pick-up note (s) a note or notes at the beginning of a composition immediately preceding the downbeat.

pipa a pear-shaped Chinese stringed instrument that is held upright and plucked by the fingers of the right hand.

pitch the highness or lowness of a tone.

pitched instruments any instrument constructed to produce many specific tones when played.

pizzicato the plucking of the strings of a stringed instrument, such as the violin.

plectrum a small piece of any hard substance used to pluck the strings of an instrument.

polka quick two-beat dance

polonaise a state Polish court dance in $\frac{3}{4}$ time; music for this dance.

polyphonic music in which there are two or more independent melodies

polyrhythm two or more contrasting rhythms sounding at the same time..

polytonal music where all tones are played at the same time.

polyrhythm two or more different rhythms played at the same time.

popular music light entertainment music.

posture the position or bearing of the body.

practice to work at repeatedly in order to become proficient.

prelude music designed as an introduction to another work; a short self-contained piece.

presto very fast.

primary chords the most important chords in any major key (I-IV-V)

processional music designed to accompany a dignified entrance to a ceremony.

program music music based on a non-musical subject, such as a poem or story, a painting, a patriotic subject or historical event.

psychomotor learning learning through movement.

pulse the regularly reiterated beat felt throughout a piece of music.

"pure" electronic music music made of sounds generated electronically

quarter note a symbol of musical duration equal to one quarter the time value of a whole note.

quarter rest a symbol to indicate silence for the duration of a quarter note.

quartet an ensemble of four instrumentalists or singers.

quintet an ensemble of five instrumentalists or singers.

ragtime a style of American popular music which originated toward the end of the 19th century, out of which developed the earliest form of jazz; mainly a style of piano playing characterized by almost constant syncopation.

range the highest and lowest pitches of a voice or instrument.

recapitulation a section of a movement of a symphony or sonata, in which the exposition is repeated with changes.

recital a public performance given by a soloist (not ensembles).

recitative a declamatory style of singing.

recorder a small, vertical, flutelike instrument whose pitch is determined by covering and uncovering holes with the fingers.

reed a thin piece of wood (or reed) used in the tone production of woodwind instruments such as the clarinet and oboe.

refrain a relatively short section that is repeated at the end of each verse of a song; sometimes called the chorus.

registration use of stops on an organ to produce various tone colors and volume.

rehearsal a practice session prior to a public appearance.

relative major and minor the major and minor scales that have identical key signatures; for example, C major = A minor.

Renaissance the transitional historical period in Europe from approximately 1400 to 1600.

repertoire a list of music that a group or person is prepared to perform.

repeat sign symbol indicating that the section should be repeated.

repeated notes reiteration of the same pitch.

requiem a mass to honor the dead.

resonance a richness and fullness of sound.

resonator bells tuned metal bars mounted on hollow blocks

rest a symbol indicating silence.

retrograde playing a melody backwards.

rhythm the organization of musical sounds in duration (time).

rhythm pattern a group of tones forming a distinctive rhythm which is repeated.

ritardando a gradual decrease in speed.

rock music music usually played on electronically amplified instruments and characterized by a persistent, heavily accented beat, much repetition of simple phrases, and often containing country, folk and blues elements.

roll a rapid succession of strokes played by both sticks on a drum.

Romantic period the European historical period from approximately 1825 to 1900; characterized by expression of emotions; Mendelssohn, Brahms, and Tchaikovsky were important composers.

rondo an instrumental musical form diagrammed ABACA.

root fundamental tone on which a chord is built.

rote the process of learning a song by imitation.

rote-note the process of learning a song by imitation and notation.

round song in which two or more groups sing the same melody but start at different times.

rubato flexibility of tempo.

sacred music music based on a religious theme.

saxophone a woodwind instrument used mainly in dance and jazz bands and often in military and marching bands.

scale a fixed succession of ascending and descending tones.

scherzo a playful movement in a fast tempo often used in sonatas, symphonies, chamber music. ("joke")

score the musical notation showing all the parts allotted to various performers in an ensemble.

second the interval between tones separated by one whole step.

secular music music not based on a religious theme.

septet an ensemble of seven instrumentalists or singers.

sequence the repetition of a short melodic figure or phrase at different pitch levels.

serial music music in which tones are used in a particular order, or series.

seventh chord a chord that adds the third, fifth and seventh notes of the scale to the root note.

sfzorzando a sudden strong accent on a single note or chord.

shakuhachi a notched, end-blown Japanese wind instrument.

sharp (#) a symbol indicating that a tone is to be raised by a half step.

sheng a Chinese wind instrument made of bamboo reed pipes placed together in a base.

sixteenth note a symbol of musical duration, 1/16 of a whole note.

skip melodic progression of more than one step of the scale.

slide the movable part of the trombone.

slur a curved line drawn over or under two or more notes indicating that they are to be played legato.

solfege a system for identifying the pitches of the Western scale: *do, re, mi, fa sol, la, ti do.*

solo music for a single voice or instrument.

sonata a composition for one or two solo instruments, accompanied by piano, in three or four movements.

sonata form a European musical form that consists of thematic exposition, development, and recapitulation.

sonata-allegro form the form of the first movement of a symphony consisting of exposition, development, and recapitulation.

soprano the highest female voice, classified as dramatic, lyric, or coloratura, according to tone quality and range.

speech canon rhythmically imitated speech patterns.

spinnet an early harpsichord having a single keyboard and only one string for each note.

spiritual a religious folk song most often of Afro-American origin.

staccato dots over or below notes indicate to play short, detached tones.

staff the horizontal 5 lines and 4 spaces on which music is written.

stem the vertical line attached to a note head.

step a progression by a half or whole tone up or down the scale.

stepwise a melodic progression of pitches ascending or descending without skips.

string quartet an ensemble consisting of two violins, a viola and a cello; also a composition written for such an ensemble.

stringed instruments instruments on which a vibrating stretched string is the sound-producing agent.

stroking term used to describe stick movement in drum playing.

strophic same melody repeated in each verse.

structure the formal organization of a musical composition.

suite a composition consisting of several instrumental pieces.

syllabic music in which each syllable is sung on one note (pitch).

symphonic band an large ensemble consisting consisting mainly of woodwind, brass and percussion instruments, with the addition sometimes of double basses.

symphonic poem an orchestral composition based on an extra-musical subject.

symphony an orchestral composition in four movements: fast, slow, moderately fast, and fast.

symphony orchestra a large orchestra that plays symphonic works.

syncopated rhythm rhythm characterized by frequent shifting of accents from strong beats to weak beats.

syncopation a shifting of accent to what is normally a weak beat.

synthesizer a contemporary instrument that produces sounds electronically.

tambourine a percussion instrument shaped like a shallow drum, covered with skin on one side. The loose metal plates attached to the rim jingle when the instrument is shaken or tapped.

tempo the rate of speed of a musical composition.

tempo marks music symbols and words used to indicate the rate of speed.

tenor the highest male voice; in choral or part music, the part above the bass; the name given to a specific member of certain instrumental families, as in **tenor** trombone.

tension a restless, unstable feeling caused by a dissonant chord or chords

tension and release the music builds in intensity and then subsides.

tenuto give full value to note.

ternary form a musical form in three sections (ABA).

terrace dynamics sudden contrasting dynamic levels.

tetrachord succession of four pitches (WWH).

text the original words of a written or printed work.

text painting music that describes or enhances the words in a song.

texture the thinness or thickness of music; description of the number of lines of music and the relationships among lines.

theme a series of tones (melody) constituting a basic element in the construction in a composition.

theme and variations see **variation form**.

theory of music study of the various techniques and materials of music.

third the interval between two tones covering two whole steps of the scale.

tie in musical notation, a curved line joining two or more successive same pitch notes and indicating that the successive note(s) is a prolongation of the first and not sounded separately.

timbre tone color; the unique quality of a sound.

time signature figures written on the staff at the beginning of a composition indicating the meter or the kind and number of beats used in a measure.
2/4 3/4 4/4 3/8 6/8 9/8

timpani same as kettledrums

toccata an instrument piece in free form, usually for solo keyboard (organ), designed to exhibit the resources of the instrument and the virtuosity of the performer.

tonal center the key center or home key of a piece.

tonality how melodic and harmonic elements are organized around a tonal center..

tone cluster a group of adjacent pitches sounded simultaneously.

tone color tone quality; same as timbre.

tone matching physically singing a pitch that matches (blends with) that being played or sung by another person.

tone row a series of tones containing all twelve tones of the chromatic scale in a succession chosen by the composer and used as the basis of a composition.

tonguing in playing woodwind and brass instruments is a momentary interruption of the windstream by an action of the tongue as if pronouncing the letter **t** or **k**.

tonic the first and main tone of a scale or key.

transposing changing the music from one key to another.

transposition the art of writing or playing music in a key other than the original.

treble another name for the G clef, high voices.

treble clef G indicates that the pitch G is located on the second line.

triad a chord consisting of three pitches, arranged in thirds.—the tonic, third and fifth of a scale.

triangle a three-cornered metal instrument struck with a metal rod.

trill musical ornamentation, played or sung by rapidly alternating the principal note with the note above it.

trio an ensemble of three performers; music written for three performers.

trio sonata chamber music performed on violin, cello and harpsichord or piano.

triple meter meter in threes.

triplets three notes of equal time value to be played in the time space indicate (one beat, spread over two beats, etc.)

trombone a brass instrument with a slide that is used to change the pitches.

trumpet a brass instrument with valves; smaller than the trombone with a brilliant, high tone.

tuba the bass member of the brass family.

tuned instruments instruments capable of playing definite pitches.

turn ornamentation consisting of a group of four or five notes that turn around the principal note.

twelve-tone music a style of music developed in the 20th century in which a composition is based entirely on a prearranged series of twelve tones (called a tone row) that includes all twelve tones of the chromatic scale.

Twentieth Century a musical period characterized by novel practices such as **atonality**. Stravinsky, Schonberg, Bartok and Hindemith were important composers.

ukulele a small guitar-like instrument with four strings associated with Hawaii.

unison identity in pitch; all singing or playing the same pitch.

unpitched instrument instruments that produced only one tone when played (i.e. bass drum).

upbeat one or more notes that occur before the first measure of a music composition.

valve a mechanism by which the length of tubing on brass instruments (except the slide trombone) is varied, enabling the instruments to play in all keys.

variation a modification or altered version of a musical passage.

variation form also known as **theme and variations**; a modification of the melody or of sections that are more or less derived from the melody.

variety provided by contrasts in timbres

verse a stanza of a poem or song.

verse-refrain form a song with a refrain which is repeated after each verse.

vibrations rapid back and forth movement.

viola a four-stringed orchestral instrument, played with a bow, tuned a fifth lower than the violin; a few inches larger than the violin.

violin a four-stringed orchestral instrument, played with a bow, tuned a fifth higher than the viola, the principal member of the strings.

virtuoso performer with exceptional technical skill.

vocal techniques ways of teaching children to sing.

waltz a composition in $\frac{3}{4}$ time.

whole note a note of musical duration equal to four quarter notes.

whole rest a symbol of silence equal in value to a whole note.

whole step a musical interval formed by two half steps;.

woodwind instruments a family of wind instruments that is characterized by a cylindrical or conical tube of wood or metal usually ending in a slightly flared bell.

work songs songs sung while working to make work more enjoyable.

xiao a Chinese wind instrument made from bamboo.

zheng a plucked stringed instrument from China. The traditional form has sixteen strings; modern versions may have twenty-one strings.