The Basic Fundamentals of Music
Music – Sound or sounds produced in a unified way that is artistic to the human ear and mind. Music expresses ideas, beauty, and emotion.

Any rhythmic, melodic, or harmonic grouping of sounds created artistically, that form a unity that is understood to the human ear and mind. Music is most often created in a way that produces beauty of form, harmony, and expression of emotion.

Beat – The pulse of the music. The beat is a regular reoccurring stimulus. Beat is not something written, it is felt within the music.
Rhythm – The timing of the music in relationship to the beat. Patterns of music into practical metric portions. A strong, regular, repeated pattern of movement or sound.

The subdivision of a space of time into a defined, repeated pattern. Rhythm is the controlled movement of music in time. It may be defined as the division of music into regular metric portions. Rhythm can be written in music notation on a “staff,” this is the combination of quarter notes, eighth notes, whole notes, half notes, quarter rests, etc…
Pitch - The highness or lowness of sound. Pitch defines the location of a tone in relation to others, thus giving it a sense of being high or low. The Pitch of a note can be written in music notation on a “staff.”

Duration – The length of time a note is sounded (or silence). The shape of each note determines the duration i.g. quarter notes, eighth notes, whole notes, half notes, quarter rests, etc…

Melody – The main “tune” of a composition. A tune; a succession of tones comprised of mode, rhythm, and pitches so arranged as to achieve musical shape, being perceived as a unity by the mind. In a piece of music where there is more than one voice, or where harmony is present, the melody is the dominant tune of the composition.

Harmony – Two or more notes sounding at the same time. The combination of notes sounded simultaneously to produce chords. Usually, this term is used to describe consonance, however, it can also be used to describe dissonance. Counter-melodic notes to accompany a tune.

Dynamics – The loudness or softness of a composition.

Form - The structure of a composition, the frame upon which it is constructed. Form is based upon repetition, contrast, and variation. Usually written AB, AABA, ABA, AABB, ABABC, etc…
Note -A notational symbol (note head, sometimes stem, and sometimes flag) used to represent the duration of a sound and, when placed on a music staff, to also indicate the pitch of the sound. A note is one musical tone.

Interval – The distance between two notes.

	
	Interval
	Name
	in ½ steps
	Relative tune

	
	
	Root
	0
	-

	
	m2
	minor 2nd
	1
	Jaws

	
	M2
	Major 2nd
	2
	Happy Birthday

	
	m3
	minor 3rd
	3
	Greensleeves

	
	M3
	Major 3rd
	4
	Oh When The Saints Go Marching In

	
	P4
	Perfect 4th
	5
	Bridal March

	
	d5 Tritone
	diminished 5th
	6
	The Simpsons

	
	P5
	Perfect 5th
	7
	Twinkle, Twinkle Little Star

	
	m6
	Minor 6th
	8
	Dream Warriors

	
	M6
	Major 6th
	9
	My Bonnie

	
	m7
	Minor 7th
	10
	Watermelon Man

	
	M7
	Major 7th
	11
	

	
	P8
	Octave
	12
	Over The Rainbow

	
	
	
	
	

A Chord is usually three notes or more, and more notes are added this is called color in music.

The Triad is the base three note chord. 1 3 5 intervals.

Chords = Major (1 3 5), minor (1 b3 5), augmented (1 3 #5), and diminished (1 b3 b5)

Chord progression – The movement from one chord to another, written with roman numerals i.g. I – IV – V – I or ii – V – I

Tone - The particular sound of an instrument or voice, as well as the performer's particular coloring of that sound. For example, the tone produced by a certain clarinetist could be said to be rich, dark, and mellow; this is the result of the natural sound of the instrument, combined with the performer's particular technique of playing.
Timbre – The quality of an instruments sound that makes it sound different the other instruments.
Music Notation –Visual symbols for sound. Notation is how we write musical ideas down to be read and produced.

Staff – Five lines and four spaces in which music notation is written.

A set of five, equidistant (spaced the same), horizontal lines joined together by a brace. The staff (also called stave) is used to clearly communicate musical notation.
Vertical bar lines divide the measure. A double bar line is located at the end signifying the end of the composition. Repeat dots signify to go back to the facing repeat dots, or if none are facing, then back to the beginning. Other symbols include Treble Clef, Bass Clef, Tine Signature and Key Signature.

1st and 2nd endings are common in music notation. These allow for less space needed to write down the music. Symbols help us maneuver around the music saving space, as re-reading music instead of writing the same music multiple times.

D.C. (Del Capo) means to return to the beginning of the music and play. D.S. (Del Segno) means to go to the symbol and play from there. To Coda means to the coda symbol and play there, it is the least section of music of the composition.
Dynamics
	Representative term
	symbol
	meaning

	Fortississimo
	FFF
	Very, very loud

	Fortissimo
	FF
	Very loud

	Forte
	F
	loud

	Mezzo Forte
	MF
	Medium loud

	Mezzo piano
	MP
	Medium soft

	Piano
	P
	Soft

	Pianissimo
	PP
	Very soft

	Pianississimo
	PPP
	Very, very soft

Crescendo = slowly growing louder

Decrescendo = slowly growing softer
sforzando = sudden loudness

Sharp, Flat, and Natural symbols are used when pitches have been raised or lowered (by ½ step) or returned to original pitch (natural). The note between C and D is called either C sharp (#) or D flat (b) depending on the key signature. The natural sign states to go back to the natural note, after playing a sharp or flat note.

Tempo – The speed of the music. Tempo is measured according to beats per minute.

	term
	speed
	Beats per minute

	Presto
	Very fast
	168 - 208

	Vivace
	in a lively or brisk manner
	132 - 168

	Allegro
	Fast
	120 - 132

	Moderato
	Moderate speed
	108 - 120

	Andante
	Walking pace
	76 - 108

	Adagio
	Slow at ease
	55 - 76

	Largo
	Slow
	40 - 55

Accelerando = gradually getting faster

Ritardando = gradually getting slower
Fermata = The note or rest is to be held for longer time, determined by the conductor
Accent = To put more emphasis on a note or beat
Staccato = Separated from the following note (the sound is shorter, but not time)
Legato = Held to the full duration of the note

