7th-Grade Study Guide #3

1. The five musicianship skills are Tone, Intonation, Technique, Rhythm, and Interpretation.

2. The six subheadings of interpretation are Dynamics, Balance, Tempo, Style, Phrasing, and Nuance.

3. The word dynamics refers to the control of volume.

4. The six dynamic levels are:


pianissimo (pp)  very soft
mezzo forte (mf)  medium loud


piano (p)  soft
forte (f)  loud


mezzo piano (mp)  medium soft
fortissimo (ff)  very loud

5. The three elements of music are Melody, Harmony, and Rhythm.

6. The word balance refers to the proper mixture of the elements of music.

7. The key to good balance is LISTEN, LISTEN, LISTEN.

8. To have good balance the melody must always be heard.

9. Playing the written dynamics does not guarantee good balance.

10. The word tempo refers to the speed at which a piece of music is played.

11. A phrase is a musical idea of sentence.

12. The most important note of a phrase is the last note.  In most cases, it should be played full value and tapered off.

13. A phrase should have the feeling that it was played from beginning to end without interruption.

14. Bar lines are not breath marks.

15. The word nuance refers to a subtle change in the music that adds interest, i.e., going a little slower or a little faster, playing a little louder or a little softer; things that are not written in the music.

16. As the musical lines moves upward, increase the volume; and vice-versa.

17. Watch for the climax note of a phrase to which there might be a drive rhythmically, harmonically or especially dynamically.

18. Enharmonic tones are notes that have the same fingering, make the same sound, but have different names.  Be able to provide two names for each black key and three names for each white key on the piano.


            
[image: image1.wmf]  C#     D#             F#      G#      A#                C#

  Db     Eb             Gb      Ab      Bb                Db

   C       D      E       F       G       A         B       C       D

   B#     Cx    Dx     E#     Fx     Gx       Ax     B#     Cx

   Dbb   Ebb  Fb      Gbb  Abb   Bbb     Cb     Dbb   Ebb

          

19. Be able to identify major scales that start on C, G, F, D, and Bb.

20. Know which note to play for concert D, G, C, and F.

21. Be able to tell when beats get faster, slower, stay the same, and disappear.

22. Know the following words that modify other words:

   listesso  the same
molto  very much

   piu  more
poco a poco  little by little

23. Know the following words that indicate a change in dynamics:

  crescendo  gradually louder
decrescendo  gradually softer 


diminuendo  gradually softer

24. Know how the following tempo markings relate to each other, i.e., which is faster, slower, etc.:

   presto  very fast
andante  moderate walking tempo

   vivace  or vivo  faster than allegro
adagio  not as slow as lento

   allegro  fast
lento  slow

   allegretto  a little slower than allegro
largo  slower than lento

   moderato  moderately
grave  very slow

25. Know the following road signs:
   da capo (D.C..)  repeat from the beginning

   dal segno (D.S..)  repeat from the sign
fine  finish or end

26. Know the following words that indicate a change in tempo:

   accelerando (accel.)  gradually faster
ritardando (rit.)  gradually slower

   stringendo  gradually faster
rallentando (rall.)  gradually slower 


allargando  gradually slower, louder, 

                      
and broader

27. Know the following words that indicate style:


dolce  sweetly
meno mosso  less motion, slower


expressivo  with expression
morendo  dying away in tone and time


legato  smoothly, evenly
pesante  heavy with emphasis


leggiero  easily, lightly
rubato  robbed, not in a strict time


maestoso  majestic, stately, dignified
sostenuto  sustained, prolonged


marcato  marked, accented
subito  suddenly, immediately


marziale  in a march style
tacet     be silent, do no play.

28. Be able to determine on which beat any given note is to be played.

29. Be able to recognize by sight and sound the following rhythm patterns:


[image: image2.png]


_1328362833.unknown

