
LilyPond
The music typesetter

Music Glossary

The LilyPond development team

� �
This glossary provides definitions and translations of musical terms used in the documentation
manuals for LilyPond version 2.13.63.
 	

� �
For more information about how this manual fits with the other documentation, or to read this
manual in other formats, see Section “Manuals” in General Information.

If you are missing any manuals, the complete documentation can be found at
http://www.lilypond.org/.
 	

Copyright c© 1999–2011 by the authors

Permission is granted to copy, distribute and/or modify this document under the
terms of the GNU Free Documentation License, Version 1.1 or any later version
published by the Free Software Foundation; with no Invariant Sections. A copy of
the license is included in the section entitled “GNU Free Documentation License”.

For LilyPond version 2.13.63

http://www.lilypond.org/

Chapter 1: Musical terms A-Z 1

1 Musical terms A-Z

Languages in this order.

• UK - British English (where it differs from American English)

• ES - Spanish

• I - Italian

• F - French

• D - German

• NL - Dutch

• DK - Danish

• S - Swedish

• FI - Finnish

1.1 A

• ES: la

• I: la

• F: la

• D: A, a

• NL: a

• DK: a

• S: a

• FI: A, a

See also

Chapter 3 [Pitch names], page 85.

1.2 a due

ES: a dos, I: a due, F: à deux, D: ?, NL: ?, DK: ?, S: ?, FI: kahdelle.

Abbreviated a2 or a 2. In orchestral scores, a due indicates that:

1. A single part notated on a single staff that normally carries parts for two players (e.g. first
and second oboes) is to be played by both players.

2. Or conversely, that two pitches or parts notated on a staff that normally carries a single
part (e.g. first violin) are to be played by different players, or groups of players (‘desks’).

See also

No cross-references.

1.3 accelerando

ES: accelerando, I: accelerando, F: accelerando, en accélérant, D: accelerando, schneller werden,
NL: accelerando, DK: accelerando, S: accelerando, FI: accelerando, kiihdyttäen.

[Italian: ‘speed up, accelerate’]

An increase in the tempo, abbreviated accel.

See also

No cross-references.

Chapter 1: Musical terms A-Z 2

1.4 accent

ES: acento, I: accento, F: accent, D: Akzent, NL: accent, DK: accent, S: accent, FI: aksentti,
korostus.

The stress of one tone over others.

See also

No cross-references.

1.5 accessory

See also

Section 1.221 [ornament], page 56.

1.6 acciaccatura

ES: mordente de una nota, I: acciaccatura, F: acciaccatura, appoggiature brève, D: Zusammen-
schlag, NL: samenslag, DK: ?, S: ?, FI: ?.

A grace note which takes its time from the rest or note preceding the principal note to which
it is attached. The acciaccatura is drawn as a small eighth note (quaver) with a line drawn
through the flag and stem.

See also

Section 1.19 [appoggiatura], page 5, Section 1.143 [grace notes], page 35, Section 1.221 [or-
nament], page 56.

1.7 accidental

ES: alteración accidental, I: alterazione, accidente, F: altération accidentelle, D: Versetzungsze-
ichen, Akzidenz, NL: toevallig (verplaatsings)teken, DK: løst fortegn, S: tillfälligt förtecken, FI:
tilapäinen etumerkki.

An accidental alters a note by:

• Raising its pitch:

• By two semitones—double sharp

• By one semitone—sharp

• Lowering its pitch:

• By one semitone—flat

• By two semitones—double flat

• Or canceling the effects of the key signature or previous accidentals.

D ��
flatdouble

sharp

�� � DD�
sharp double

flat
natural

DD

See also

Section 1.12 [alteration], page 4, Section 1.263 [semitone], page 66, Section 1.333 [whole tone],
page 81.

Chapter 1: Musical terms A-Z 3

1.8 adagio

ES: adagio, lento, I: adagio, F: adagio, lent, D: Adagio, Langsam, NL: adagio, DK: adagio, S:
adagio, FI: adagio, hitaasti.

[Italian: ‘comfortable, easy’]

• Slow tempo, slower – especially in even meter – than andante and faster than largo.

• A movement in slow tempo, especially the second (slow) movement of sonatas, symphonies,
etc.

See also

Section 1.18 [andante], page 5, Section 1.165 [largo], page 41, Section 1.279 [sonata], page 69.

1.9 al niente

ES: al niente, I: al niente, F: al niente, en mourant, D: ?, NL: ?, DK: ?, S: ?, FI: häviten
olemattomiin.

[Italian: ‘to nothing’] Used with decrescendo to indicate that the sound should fade away to
nothing.

Al niente is indicated by circling the tip of the hairpin:

[�� �� [

or with the actual phrase al niente:

[� [[
al nientedecresc.

�

Since one does not crescendo to nothing, it is not correct to use al niente with crescendo.
Instead, one should use dal niente (from nothing).

See also

Section 1.72 [crescendo], page 19, Section 1.78 [dal niente], page 20, Section 1.80 [decrescendo],
page 21, Section 1.148 [hairpin], page 36.

1.10 alla breve

ES: alla breve, I: ?, F: alla breve, à la brève, D: Allabreve, alla breve NL: ?, DK: ?, S: ?, FI: ?.

[Italian: ‘on the breve’] Twice as fast as the notation indicates.

Also called in cut time. The name derives from mensural notation, where the tactus (or
beat) is counted on the semibreve (the modern whole note). Counting ‘on the breve’ shifts the
tactus to the next longest note value, which (in modern usage) effectively halves all note values.

In mensural notation, breves and semibreves can have a ternary relationship, in which case
alla breve means thrice (not twice) as fast. In practice, this complication may not have mat-
tered, since Gaffurius’s system of multiplex proportions makes it easy to explicitly state which
proportion is needed.

Chapter 1: Musical terms A-Z 4

See also

Section 1.42 [breve], page 11, Section 1.154 [hemiola], page 38, Section 1.189 [mensural
notation], page 46, Section 1.215 [note value], page 53, Section 1.242 [proportion], page 60,
Section 1.331 [whole note], page 80.

1.11 allegro

ES: allegro, rápido, I: allegro, F: allegro, gaiement, D: Allegro, Schnell, Fröhlich, Lustig, NL:
allegro, DK: allegro, S: allegro, FI: allegro, nopeasti.

[Italian: ‘cheerful’] Quick tempo. Also used as a title for pieces in a quick tempo, especially
the first and last movements of a sonata.

See also

Section 1.279 [sonata], page 69.

1.12 alteration

ES: alteración, I: alterazione, F: altération, D: Alteration, NL: verhoging of verlaging, DK:
Forandring, S: Förändring, FI: muunnettu.

An alteration is the modification, raising or lowering, of a note’s pitch. It is established by
an accidental.

See also

Section 1.7 [accidental], page 2.

1.13 alto

ES: alto, I: contralto, F: alto, D: Alt, NL: alt, DK: alt, S: alt, FI: altto, matala naisääni.

A female voice of low range (contralto). Originally the alto was a high male voice (hence the
name), which by castration or the use of falsetto reached the height of the natural female voice.
This type of voice is also known as countertenor.

See also

Section 1.71 [countertenor], page 19.

1.14 alto clef

ES: clave de do en tercera, I: chiave di contralto, F: clef d’ut troisième ligne, D: Altschlüssel,
Bratschenschlüssel, NL: alt sleutel, DK: altnøgle, S: altklav, FI: alttoavain.

C clef setting middle C on the middle line of the staff.

See also

Section 1.44 [C clef], page 12.

1.15 ambitus

ES: ámbito, I: ambitus, F: ambitus, tessiture, D: Ambitus, NL: ambitus, DK: ambitus, S: ambi-
tus, FI: ambitus, ääniala, soitinala.

[Latin: past participle of ambire, ‘to go around’; plural: ambitus] Denotes a range of pitches
for a given voice in a part of music. It may also denote the pitch range that a musical instrument
is capable of playing. Sometimes anglicized to ambit (pl. ambits).

Chapter 1: Musical terms A-Z 5

See also

No cross-references.

1.16 anacrusis

ES: anacrusa, I: anacrusi, F: anacrouse, levée, D: Auftakt, NL: opmaat, DK: optakt, S: upptakt,
FI: kohotahti.

An anacrusis (also known as pickup or upbeat) is an incomplete measure of music before a
section of music. It also refers to the initial note(s) of a melody occurring in that incomplete
measure.

r rr rr r �r rr� r ��
�� �� r � rr

See also

Section 1.183 [measure], page 45, Section 1.191 [meter], page 47.

1.17 ancient minor scale

ES: escala menor natural, I: scala minore naturale, F: forme du mode mineur ancien, troisème
mode, mode hellénique, D: reines Moll, natürliches Moll, NL: authentieke mineurtoonladder,
DK: ren mol, S: ren mollskala, FI: luonnollinen molliasteikko.

Also called ‘natural minor scale’.

¨� ¨¨¨¨ ¨ ¨¨

See also

Section 1.82 [diatonic scale], page 21.

1.18 andante

ES: andante, I: andante, F: andante, allant, D: Andante, Gehend, NL: andante, DK: andante,
S: andante, FI: andante, käyden.

[Italian: present participle of andare, ‘to walk’]

Walking tempo/character.

See also

No cross-references.

1.19 appoggiatura

ES: apoyatura, I: appoggiatura, F: appoggiature, (port de voix), D: Vorschlag, Vorhalt NL:
(korte) voorslag, DK: forslag, S: förslag, FI: appoggiatura, etuhele.

Ornamental note, usually a second, that is melodically connected with the main note following
it. In music before the 19th century appoggiature were usually performed on the beat, after that
mostly before the beat. While the short appoggiatura is performed as a short note regardless of
the duration of the main note the duration of the long appoggiatura is proportional to that of
the main note.

Chapter 1: Musical terms A-Z 6

Ø
� r��� rrr r r� r

notation
r� rØ

� r

ÛÛ�
2 � ��

performance
�� � �� ��� ��

An appoggiatura may have more notes preceding the main note.

rr r
notation

rr� ���� rrrr r
�r42 r r
performance

rr rr rr r�

rr rr �r r� rr4 r����� �r �

See also

No cross-references.

1.20 arpeggio

ES: arpegio, I: arpeggio, F: arpège, D: Arpeggio, Akkordbrechungen, gebrochener Akkord, NL:
gebroken akoord, DK: arpeggio, akkordbrydning, S: arpeggio, FI: arpeggio, murtosointu.

[Italian: ‘harp-like, played like a harp’]

é�
� �
��

� �
�
�� �� ��

�
� ��

�� � �
��

� �

�
é

�
�

r r� r

�
��

rN r rr� ���
r

r ��r
r r
r

2 r
��

r
r

See also

No cross-references.

Chapter 1: Musical terms A-Z 7

1.21 articulation

ES: articulación, I: articolazione, F: articulation, D: Artikulation, NL: articulatie, DK: ?, S: ?,
FI: artikulaatio, ilmaisu.

Articulation refers to notation which indicates how a note or notes should be played. Slurs,
accents, staccato, and legato are all examples of articulation.

See also

No cross-references.

1.22 ascending interval

ES: intervalo ascendente, I: intervallo ascendente, F: intervalle ascendant, D: steigendes Intervall,
NL: stijgend interval, DK: stigende interval, S: stigande intervall, FI: nouseva intervalli.

A distance between a starting lower note and a higher ending note.

See also

No cross-references.

1.23 augmentation

ES: aumentación, I: aumentazione, F: augmentation, D: Augmentation, NL: Augmentatio, DK:
Forøgelse, S: Förstoring, FI: aika-arvojen pidentäminen.

This is a placeholder for augmentation (wrt mensural notation).

See also

Section 1.86 [diminution], page 23, Section 1.189 [mensural notation], page 46.

1.24 augmented interval

ES: intervalo aumentado, I: intervallo aumentato, F: intervalle augmenté, D: übermäßiges In-
tervall, NL: overmatig interval, DK: forstørret interval, S: överstigande intervall, FI: ylinouseva
intervalli.

See also

Section 1.158 [interval], page 39.

1.25 autograph

ES: manuscrito, I: autografo, F: manuscrit, autographe D: Autograph, Handschrift, NL: manu-
script, DK: h̊andskrift, autograf, S: handskrift, FI: käsinkirjoitettu nuotti.

• A manuscript written in the composer’s own hand.

• Music prepared for photoreproduction by freehand drawing, with the aid of a straightedge
ruler and T-square only, which attempts to emulate engraving. This required more skill
than did engraving.

See also

No cross-references.

Chapter 1: Musical terms A-Z 8

1.26 B

• ES: si

• I: si

• F: si

• D: H, h

• NL: b

• DK: h

• S: h

• FI: H, h

See also

Section 1.147 [H], page 36, Chapter 3 [Pitch names], page 85

1.27 backfall

See also

Section 1.19 [appoggiatura], page 5.

1.28 bar

See also

Section 1.183 [measure], page 45.

1.29 bar line

ES: barra, ĺınea divisoria, I: stanghetta, barra (di divisione), F: barre (de mesure), D: Taktstrich,
NL: maatstreep, DK: taktstreg, S: taktstreck, FI: tahtiviiva.

A vertical line through the staff (or through multiple staves) that separates measures. Used
very infrequently during the Renaissance (mostly in secular music, or in sacred music to indicate
congruences between parts in otherwise-unmetered music).

See also

Section 1.183 [measure], page 45.

1.30 baritone

ES: baŕıtono, I: baritono, F: bariton, D: Bariton, NL: bariton, DK: baryton, S: baryton, FI:
baritoni, keskikorkuinen miesääni.

The male voice intermediate in pitch between the bass and the tenor.

See also

Section 1.32 [bass], page 9, Section 1.302 [tenor], page 74.

1.31 baritone clef

ES: clave de fa en tercera, I: chiave di baritono, F: clef d’ut cinquième ligne, clef de fa troisième,
D: Baritonschlüssel, NL: baritonsleutel, DK: barytonnøgle, S: barytonklav, FI: baritoniavain.

C or F clef setting middle C on the upper staff line.

See also

Section 1.44 [C clef], page 12, Section 1.122 [F clef], page 30.

Chapter 1: Musical terms A-Z 9

1.32 bass

ES: bajo, I: basso, F: basse, D: Bass, NL: bas, DK: bas, S: bas, FI: basso, matala miesääni.

• The lowest male voice.

• Sometimes, especially in jazz music, used as an abbreviation for double bass.

See also

Section 1.288 [strings], page 71.

1.33 bass clef

ES: clave de fa en cuarta, I: chiave di basso, F: clef de fa quatrième ligne, D: Bassschlüssel, NL:
bassleutel, DK: basnøgle, S: basklav, FI: bassoavain.

A clef setting with middle C on the first top ledger line.

See also

Section 1.122 [F clef], page 30.

1.34 beam

ES: barra (de corcheas), I: coda, F: ligature, barre (de croches), D: Balken, NL: waardestreep,
DK: bjælke, S: balk, FI: palkki.

Line connecting a series of notes (shorter than a quarter note). The number of beams
determines the note value of the connected notes.

1/8
r rr rrr r�

1/64
r rr r
1/32

rrr
1/16

rr
See also

Section 1.124 [feathered beam], page 31.

1.35 beat

ES: tiempo, parte (de compás) I: tempi, F: temps, D: Takt, Taktschlag, Zeit (im Takt), NL: tel,
DK: (takt)slag, S: taktslag, FI: aika-arvo.

Note value used for counting, most often half-, fourth-, and eighth notes. The base counting
value and the number of them in each measure is indicated at the start of the music by the time
signature.

83 �� � � � � �� � � ��� ���
See also

Section 1.311 [time signature], page 76.

1.36 beat repeat

See also

Section 1.226 [percent repeat], page 57.

Chapter 1: Musical terms A-Z 10

1.37 bind

See also

Section 1.309 [tie], page 76.

1.38 brace

ES: llave, corchete, I: graffa, F: accolade, D: Klammer, Akkolade, NL: accolade, teksthaak, DK:
klamme, S: klammer, FI: yhdistävä sulkumerkki.

Symbol at the start of a system connecting staves.

Curly braces are used for connecting piano staves, and sometimes for connecting the staves
of like instruments in an orchestral score when written on different staves (e.g. first and second
flutes):

Ö �
�
Ö� �

�
Y �

Angular brackets for connecting parts in an orchestral or choral score:

Ö
�

�

� �
�
Ö
�

�
�

See also

No cross-references.

1.39 bracket

ES: corchete, I: parentesi quadra, F: crochet, D: ?, NL: ?, DK: ?, S: ?, FI: sulkumerkki.

See also

Section 1.38 [brace], page 10

1.40 brass

ES: metales, I: ottoni, D: Blechbläser, NL: koper (blazers), F: cuivres, DK: messingblæsere, S:
brassinstrument, mässingsinstrument, FI: vaskisoitin.

A family of blown musical instruments made of brass, all using a cup formed mouth piece.
The brass instruments commonly used in a symphony orchestra are trumpet, trombone, French
horn, and tuba. In marching bands, sousaphones and contrabass bugles are common.

See also

No cross-references.

Chapter 1: Musical terms A-Z 11

1.41 breath mark

ES: respiración, I: respiro, F: respiration, D: Atemzeichen, Trennungszeichen, NL: repercussi-
eteken, DK: vejrtrækningstegn, S: andningstecken, FI: hengitysmerkki.

Indication of where to breathe in vocal and wind instrument parts.

See also

Section 1.47 [caesura], page 12.

1.42 breve

• US: breve, double-whole note

• ES: cuadrada, breve

• I: breve

• F: brève

• D: Brevis

• NL: brevis

• DK: brevis

• S: brevis

• FI: brevis, kaksoiskokonuotti

Note value: twice the length of a whole note (semibreve).

Mainly used in music from before 1650. In mensural notation, it was a note of fairly short
duration—hence the name, which is Latin for ‘short’ or ‘of short duration’.

 �
See also

Section 1.189 [mensural notation], page 46, Section 1.215 [note value], page 53, Section 1.262
[semibreve], page 66.

1.43 C

• ES: do

• I: do

• F: ut, do

• D: C, c

• NL: c

• DK: c

• S: c

• FI: C, c

See also

Chapter 3 [Pitch names], page 85.

Chapter 1: Musical terms A-Z 12

1.44 C clef

ES: clave de do, I: chiave di do, F: clef d’ut, D: C-Schlüssel, NL: C-sleutel, DK: c-nøgle, S: c-klav,
FI: C-avain.

Clef symbol indicating the position of the middle C. Used on all note lines.

M�

Alto

��
Baritone Mezzosoprano

MM
Soprano

M �

Tenor

�M

See also

No cross-references.

1.45 cadence

ES: cadencia, I: cadenza, F: cadence, D: Kadenz, NL: cadens, DK: kadence, S: kadens, FI:
kadenssi, lopuke.

See also

Section 1.151 [harmonic cadence], page 37, Section 1.139 [functional harmony], page 34.

1.46 cadenza

ES: cadenza, I: cadenza, F: cadence, D: Kadenz, NL: cadens, DK: kadence, S: kadens, FI:
kadenssi, lopuke.

An extended, improvisatory style section inserted near the end of movement. The purpose
of a cadenza is to give singers or players a chance to exhibit their technical skill and – not last
– their ability to improvise. Since the middle of the 19th century, however, most cadenzas have
been written down by the composer.

See also

No cross-references.

1.47 caesura

ES: cesura, I: cesura, F: césure, D: Zäsur, NL: ?, DK: ?, S: ?, FI: välimerkki.

[Latin: from the supine of caedere ‘to cut down’]

The break between two musical phrases, sometimes (but not always) marked by a rest or a
breath mark.

See also

Section 1.41 [breath mark], page 11.

1.48 canon

ES: canon, I: canone, F: canon, D: Kanon, NL: canon, DK: kanon, S: kanon, FI: kaanon, tarkka
jäljittely.

See also

Section 1.70 [counterpoint], page 18.

Chapter 1: Musical terms A-Z 13

1.49 cent

ES: cent, I: cent, F: cent, D: Cent, NL: cent, DK: cent, S: cent, FI: sentti, puolisävelaskeleen
sadasosa tasavireisessä viritysjärjestelmässä.

Logarithmic unit of measuring pitch differences. 1 cent is 1/1200 of an octave (1/100 of an
equally tempered semitone).

See also

Section 1.118 [equal temperament], page 29, Section 1.263 [semitone], page 66.

1.50 central C

See also

Section 1.197 [middle C], page 50.

1.51 chord

ES: acorde, I: accordo, F: accord, D: Akkord, NL: akkoord, DK: akkord, S: ackord, FI: sointu.

Three or more tones sounding simultaneously. In traditional European music the base chord
is a triad consisting of two thirds. Major (major + minor third) as well as minor (minor + major
third) chords may be extended with more thirds. Four-tone seventh chords and five-tone ninth
major chords are most often used as dominants (functional harmony). Chords having no third
above the lower notes to define their mood are a special case called ‘open chords’. The lack of
the middle third means their quality is ambivalent – neither major nor minor.

DD� DD�
augmented

DDD
seventh-chord major

DD �D DD
minor

DD D D
diminished

D D DD D� �
ninth-chord

�

See also

Section 1.139 [functional harmony], page 34, Section 1.158 [interval], page 39, Section 1.159
[inversion], page 40, Section 1.245 [quality], page 61, Section 1.305 [third], page 75.

1.52 chromatic scale

ES: escala cromática, I: scala cromatica, F: gamme chromatique, D: chromatische Tonleiter, NL:
chromatische toonladder, DK: kromatisk skala, S: kromatisk skala, FI: kromaattinen asteikko.

A scale consisting of all 12 semitones.

¨ ¨ ¨¨� � ¨¨ ¨¨ ��¨ �� ¨¨ ¨ ¨

See also

Section 1.263 [semitone], page 66.

Chapter 1: Musical terms A-Z 14

1.53 chromaticism

ES: cromatismo, I: cromatismo, F: chromatisme, D: Chromatik, NL: chromatiek, DK: kromatik,
S: kromatik, FI: kromatiikka.

Using tones extraneous to a diatonic scale (minor, major).

See also

Section 1.82 [diatonic scale], page 21.

1.54 church mode

ES: modo eclesiástico, I: modo ecclesiastico, F: mode ecclésiastique, mode d’église, D: Kirchen-
tonart, NL: kerktoonladder, DK: kirketoneart, S: kyrkotonart, FI: moodi, kirkkosävellaji.

See also

Section 1.82 [diatonic scale], page 21.

1.55 clef

ES: clave, I: chiave, F: clé, clef, D: Schlüssel, Notenschlüssel, NL: sleutel, DK: nøgle, S: klav, FI:
avain, nuottiavain.

The clef indicates which lines of the staff correspond to which pitches. The three clef symbols
in common use are:

The Treble or G clef:

The Bass or F clef:

The Alto or C clef:

©
 �
 �

Imagine a large staff of 11 lines centered on middle C, sometimes called a ‘grand staff’, with
the bottom line representing low G and the top line high F:

D

ad c'

D

e' g'

D

g,

D

d''
D

D
D

f

D
D

b'

D

D
f''b,

Staves of five lines are usually used, and the clef superimposed on them indicates which five
lines have been selected from this grand staff . For example, the treble or G clef indicates that
the top five lines have been selected:

b'

D
g'

D
e'

D�
f''Dd

D

g,

DD

b, d''Df

D
a

D
c'

D

The ‘curl’ of the G clef is centered on the line that represents the pitch G.

Chapter 1: Musical terms A-Z 15

In the same way, the bass or F clef indicates that the bottom five lines have been selected
from the grand staff , and the alto or C clef indicates the middle five lines have been selected.
This relationship is shown below, where the notes show an arpeggio on a C major chord.

D D� D
D

D D DD
D D� DD D� D

See also

Section 1.44 [C clef], page 12, Section 1.122 [F clef], page 30, Section 1.141 [G clef], page 35.

1.56 cluster

ES: racimo, I: cluster, F: cluster, D: Cluster, NL: ?, DK: ?, S: ?, FI: klusteri, cluster.

A cluster is a range of simultaneously sounding pitches that may change over time. The set
of available pitches to apply usually depends on the acoustic source. Thus, in piano music, a
cluster typically consists of a continuous range of the semitones as provided by the piano’s fixed
set of a chromatic scale. In choral music, each singer of the choir typically may sing an arbitrary
pitch within the cluster’s range that is not bound to any diatonic, chromatic or other scale. In
electronic music, a cluster (theoretically) may even cover a continuous range of pitches, thus
resulting in colored noise, such as pink noise.

Clusters can be denoted in the context of ordinary staff notation by engraving simple geomet-
rical shapes that replace ordinary notation of notes. Ordinary notes as musical events specify
starting time and duration of pitches; however, the duration of a note is expressed by the shape
of the note head rather than by the horizontal graphical extent of the note symbol. In contrast,
the shape of a cluster geometrically describes the development of a range of pitches (vertical
extent) over time (horizontal extent). Still, the geometrical shape of a cluster covers the area in
which any single pitch contained in the cluster would be notated as an ordinary note.

 �

See also

No cross-references.

1.57 comma

ES: coma, comma, I: comma, F: comma, D: Komma, NL: komma, DK: komma, S: komma, FI:
komma, korvinkuultava ero äänenkorkeudessa.

Difference in pitch between a note derived from pure tuning and the same note derived from
some other tuning method.

See also

Section 1.83 [didymic comma], page 23, Section 1.243 [Pythagorean comma], page 61,
Section 1.298 [syntonic comma], page 73, Section 1.300 [temperament], page 74.

Chapter 1: Musical terms A-Z 16

1.58 common meter

Another name for Section 1.60 [common time], page 16.

See also

Section 1.60 [common time], page 16, Section 1.191 [meter], page 47.

1.59 Common Practice Period

ES: ?, I: ?, F: ?, D: ?, NL: ?, DK: ?, S: ?, FI: ?.

This is a stub for Common Practice Period (CPP).

See also

Section “Note names in other languages” in Notation Reference.

1.60 common time

ES: compasillo, I: tempo semplice, F: mesure à 4/4, D: ?, NL: ?, DK: ?, S: ?, FI: C-merkintä.

4/4 time. The symbol, which resembles a capital letter C, comes from mensural notation.

See also

Section 1.189 [mensural notation], page 46, Section 1.191 [meter], page 47.

1.61 complement

ES: intervalo invertido, I: rivolto, F: intervalle complémentaire, D: Komplementärintervall,
NL: complementair interval, DK: komplementærinterval, S: komplementärintervall (?), FI:
täydentävä intervalli.

See also

Section 1.160 [inverted interval], page 40.

1.62 compound interval

ES: intervalo compuesto, I: intervallo composto, F: intervalle composé, D: weites Intervall, NL:
samengesteld interval, DK: sammensat interval, S: sammansatt intervall, FI: oktaavia laajempi
intervalli.

Intervals larger than an octave.

See also

Section 1.158 [interval], page 39.

1.63 compound meter

ES: compás compuesto, compás de subdivisión ternaria, I: tempo composto, F: mesure composée,
D: Dreiertakt, NL: ?, DK: ?, S: ?, FI: kolmijakoinen tahtilaji.

A meter that includes a triplet subdivision within the beat, such as 6/8, 9/8, 12/8.

See also

Section 1.191 [meter], page 47, Section 1.270 [simple meter], page 67.

Chapter 1: Musical terms A-Z 17

1.64 compound time

ES: compás compuesto, compás de amalgama (def. 2), I: ?, F: temps composé, D: zusammenge-
setzte Taktart, NL: ?, DK: ?, S: ?, FI: yhdistetty tahtilajiosoitus.

1. A meter that includes a triplet subdivision within the beat: see Section 1.63 [compound
meter], page 16.

2. A time signature that additively combines two or more unequal meters, e.g., ‘3/8 + 2/8’
instead of ‘5/8’. Sometimes called additive time signatures.

rr r r rrr rr
�r rr38 + 28 + 38�� �

See also

Section 1.63 [compound meter], page 16, Section 1.191 [meter], page 47, Section 1.237 [poly-
metric time signature], page 59.

1.65 concert pitch

ES: en Do, tono de concierto, I: intonazione reale, F: tonalité de concert, en ut, D: Kammerton,
NL: ?, DK: ?, S: ?, FI: konserttikorkeus.

The pitch at which the piano and other nontransposing instruments play: such instruments
are said to be ‘in C’. The following list includes some (but not all) instruments that play in
concert pitch:

WoodwindsStrings

• flute

• oboe

• bassoon

• violin

• viola

• violoncello

Instruments that play ‘in C’ but in a different octave than what is written are, technically
speaking, transposing instruments:

• piccolo (plays an octave higher than written)

• celesta (plays an octave higher than written)

• classical guitar (plays an octave lower than written)

• double bass (plays an octave lower than written)

See also

Section 1.314 [transposing instrument], page 77.

1.66 conjunct movement

ES: movimiento conjunto, I: moto congiunto, F: mouvement conjoint, D: schrittweise, stufenweise
Bewegung, NL: stapsgewijze, trapsgewijze beweging, DK: trinvis bevægelse, S: stegvis rörelse,
FI: asteittainen liike.

Progressing melodically by intervals of a second, as contrasted with disjunct movement.

Chapter 1: Musical terms A-Z 18

r�� rr �� rrr � r r �
See also

Section 1.88 [disjunct movement], page 23.

1.67 consonance

ES: consonancia, I: consonanza, F: consonance, D: Konsonanz, NL: consonant, DK: konsonans,
S: konsonans, FI: konsonanssi, sopusointi.

See also

Section 1.153 [harmony], page 38.

1.68 contralto

ES: contralto, I: contralto, F: contralto, D: Alt, NL: contralto, DK: alt, S: alt, FI: kontra-altto.

See also

Section 1.13 [alto], page 4.

1.69 copying music

A music copyist did fast freehand scores and parts on preprinted staff lines for performance.
Some of their conventions (e.g., the placement of note heads on stems) varied slightly from
those of engravers. Some of their working methods were superior and could well be adopted by
music typesetters.

See also

No cross-references.

1.70 counterpoint

ES: contrapunto, I: contrappunto, F: contrepoint, D: Kontrapunkt, NL: contrapunt, DK: kon-
trapunkt, S: kontrapunkt, FI: kontrapunkti, ääni ääntä vastaan.

From Latin punctus contra punctum, note against note. The combination into a single musical
fabric of lines or parts which have distinct melodic significance. A frequently used polyphonic
technique is imitation, in its strictest form found in the canon needing only one part to be
written down while the other parts are performed with a given displacement. Imitation is also
the contrapuntal technique used in the fugue which, since the music of the baroque era, has
been one of the most popular polyphonic composition methods.

h �
h
���

� �� �
� �� �

�Û
�� �� � �� �

�� ��

h

�
���

�

Á
��
�� �

�
� ��

�

3

ª �� �� �
� ��

�
�
� �
� � Á�

�
�
��		

�
��

�
�

�
�

 		

�
�

�

Á

See also

No cross-references.

Chapter 1: Musical terms A-Z 19

1.71 countertenor

ES: contratenor, I: controtenore, F: contre-tenor, D: Countertenor, Kontratenor, NL: con-
tratenor, DK: kontratenor, S: kontratenor, counter tenor, FI: kontratenori.

See also

Section 1.68 [contralto], page 18.

1.72 crescendo

ES: crescendo, I: crescendo, F: crescendo, D: Crescendo, lauter werden, NL: crescendo, DK:
crescendo, S: crescendo, FI: cresendo, voimistuen.

Increasing volume. Indicated by a rightwards opening horizontal wedge (hairpin) or the
abbreviation cresc.

rr rr ����

See also

Section 1.80 [decrescendo], page 21, Section 1.148 [hairpin], page 36.

1.73 cue-notes

ES: notas gúıa, I: notine, F: petites notes précédant l’entrée d’un instrument, réplique, ‘à défaut’,
D: Stichnoten, NL: stichnoten, DK: stiknoder, S: inprickningar, FI: vihjenuotit.

Notes belonging to one part printed in another to hint when to start playing. Usually printed
in a smaller type.

See also

Compare: Section 1.222 [ossia], page 56.

1.74 custos

ES: custos, I: custos, guida, F: guidon, D: Notenzeiger, Custos, NL: ?, DK: ?, S: ?, FI: vihje.

A custos (plural: custodes) is a staff symbol that appears at the end of a staff line with
monophonic musical contents (i.e., with a single voice). It anticipates the pitch of the first
note of the following line and thus helps the player or singer to manage line breaks during
performance, which enhances the readability of a score.

Custodes were frequently used in music notation until the 16th century. There were different
appearances for different notation styles. Nowadays, they have survived only in special forms of
musical notation such as the Editio Vaticana, dating from the beginning of the 20th century

3 ��
�� �

DD
D�

2

Chapter 1: Musical terms A-Z 20

See also

No cross-references.

1.75 cut time

See also

Section 1.10 [alla breve], page 3.

1.76 D

• ES: re

• I: re

• F: ré

• D: D, d

• NL: d

• DK: d

• S: d

• FI: D, d

See also

Chapter 3 [Pitch names], page 85

1.77 da capo

ES: da capo, I: da capo, F: da capo, depuis le commencement, D: da capo, von Anfang, NL: da
capo, DK: da capo, S: da capo, FI: da capo, alusta.

Abbreviated D.C. Indicates that the piece is to be repeated from the beginning to the end
or to a certain place marked fine.

See also

No cross-references.

1.78 dal niente

ES: dal niente, de la nada, I: dal niente, F: partant de rien, D: aus dem Nichts, dal niente, NL:
?, DK: ?, S: ?, FI: tyhjästä ilmaantuen.

[Italian: ‘from nothing’] Used with crescendo to indicate that the sound should gradually
increase from nothing.

See also

Section 1.9 [al niente], page 3.

1.79 dal segno

ES: dal segno, I: dal segno, F: dal segno, depuis le signe, D: dal segno, ab dem Zeichen, NL: dal
segno, DK: dal segno, S: dal segno, FI: dal segno, lähtien merkistä.

Abbreviated D.S. Repetition, not from the beginning, but from another place frequently near
the beginning marked by a sign (segno):

Chapter 1: Musical terms A-Z 21

� ��� � � ��� ��
�

D.S. ÷

See also

No cross-references.

1.80 decrescendo

ES: decrescendo, I: decrescendo, D: Decrescendo, leiser werden, NL: decrescendo, DK: de-
crescendo, S: decrescendo, FI: decresendo, hiljentyen.

Decreasing tone volume. Indicated by a leftwards opening horizontal wedge (hairpin) or the
abbreviation decresc.

r� �� � r r r

See also

Section 1.72 [crescendo], page 19, Section 1.85 [diminuendo], page 23, Section 1.148 [hairpin],
page 36.

1.81 descending interval

ES: intervalo descendente, I: intervallo discendente, F: intervalle descendant, D: fallendes Inter-
vall, absteigendes Intervall, NL: dalend interval, DK: faldende interval, S: fallande intervall, FI:
laskeva intervalli.

A distance between a starting higher note and a lower ending note.

See also

No cross-references.

1.82 diatonic scale

ES: escala diatónica, I: scala diatonica, F: gamme diatonique, D: diatonische Tonleiter, NL:
diatonische toonladder, DK: diatonisk skala, S: diatonisk skala, FI: diatoninen asteikko.

A scale consisting of 5 whole tones and 2 semitones (S). Scales played on the white keys of a
piano keyboard are diatonic. These scales are sometimes called, somewhat inaccurately, ‘church
modes’).

These modes are used in Gregorian chant and in pre-baroque early music but also to some
extent in newer jazz music.

D D
~~ S

D D
Ionian

D D~~ S D� D

© ~~ S �~~ S

� ��� �
Dorian

��

Chapter 1: Musical terms A-Z 22

D� D
Phrygian
D
~~ S DDD ~~ SDD

D~~ S DD DD
Lydian

D� D~~ S D

DD D� D~~ SDD
Mixolydian

D~~ S D

~~ S D DDD DD~~ SD
Aeolian

� D

D DD� D~~ S ~~ S DD
Locrian

DD

From the beginning of the 17th century the scales used in European compositional music
are primarily the major and the minor scales. In the harmonic minor scale type an augmented
second (A) occurs between the 6th and 7th tone.

D
~~ S

D D
Major
D D~~ SDD D�

D ~~ S� D DDD ~~ S DD D
Ancient (or Natural) minor

DD~~ S �D D~~ S DD ~~ AD� �D
Harmonic minor

~~ S

D D~~ SD DD D
Melodic minor ascending

~~ S D �D� �

© � �~~ S �� � �~~ S�
Melodic minor descending

�� �

Chapter 1: Musical terms A-Z 23

See also

Section 1.263 [semitone], page 66, Section 1.333 [whole tone], page 81.

1.83 didymic comma

See also

Section 1.298 [syntonic comma], page 73.

1.84 diminished interval

ES: intervalo disminuido, I: intervallo diminuito, F: intervalle diminué, D: vermindertes Inter-
vall, NL: verminderd interval, DK: formindsket interval, S: förminskat intervall, FI: vähennetty
intervalli.

See also

Section 1.158 [interval], page 39.

1.85 diminuendo

ES: diminuendo, I: diminuendo, F: diminuendo, en diminuant, D: diminuendo, NL: diminuendo,
DK: diminuendo, S: diminuendo, FI: diminuendo, hiljentyen.

Abbreviated dim. It indicates a decrease in tone volume.

See also

Section 1.80 [decrescendo], page 21.

1.86 diminution

ES: disminución, I: diminuzione, F: diminution, D: Diminution, NL: ?, DK: ?, S: ?, FI: aika-
arvojen tihennys.

This is a stub for diminution (wrt mensural notation).

See also

Section 1.23 [augmentation], page 7, Section 1.189 [mensural notation], page 46.

1.87 direct

ES: directo, I: ?, F: ?, D: Weiser, Zeiger, NL: ?, DK: ?, S: ?, FI: suora.

See also

Section 1.74 [custos], page 19.

1.88 disjunct movement

ES: movimiento disjunto, I: moto disgiunto, F: mouvement disjoint, D: sprunghafte Bewegung,
NL: sprongsgewijze beweging, DK: springende bevægelse, S: hoppande rörelse, FI: melodian
hyppivä liike.

Progressing melodically by intervals larger than a major second, as contrasted with conjunct
movement.

3��� ����� �� �� �� �� �

Chapter 1: Musical terms A-Z 24

See also

Section 1.66 [conjunct movement], page 17.

1.89 dissonance

Another name for Section 1.90 [dissonant interval], page 24.

See also

Section 1.90 [dissonant interval], page 24, Section 1.153 [harmony], page 38.

1.90 dissonant interval

ES: intervalo disonante, disonancia, I: intervallo dissonante, dissonanza, F: intervalle dissonant,
dissonance, D: Dissonanz, NL: dissonant interval, dissonant, DK: dissonerende interval, disso-
nans, S: dissonans, FI: dissonanssi, dissonoiva intervalli, riitasointi.

See also

Section 1.153 [harmony], page 38.

1.91 divisio

ES: división, I: ?, F: ?, D: Divisio, NL: ?, DK: ?, S: ?, FI: jäsennysmerkki.

[Latin: ‘division’; pl. divisiones] In Gregorian chant, a vertical stroke through part or all of
the staff that serves to structure a chant into phrases and sections. There are four types:

• divisio minima, a short pause

• divisio maior, a medium pause

• divisio maxima, a long pause

• finalis, to indicate the end of a chant, or the end of a section in a long antiphonal or
responsorial chant.

TODO: musical example here?

See also

No cross-references.

1.92 doit

ES: elevación [de tono], I: ?, F: saut, D: Glissando zu unbestimmter Tonhöhe, NL: ?, DK: ?, S:
?, FI: nousu.

Indicator for a indeterminately rising pitch bend. Compare with glissando, which has deter-
minate starting and ending pitches.

See also

Section 1.123 [fall], page 31, Section 1.142 [glissando], page 35.

1.93 dominant

ES: dominante, I: dominante, F: dominante, D: Dominante, NL: dominant, DK: dominant, S:
dominant, FI: dominantti, huippusointu.

The fifth scale degree in functional harmony.

See also

Section 1.139 [functional harmony], page 34, Section 1.258 [scale degree], page 65.

Chapter 1: Musical terms A-Z 25

1.94 dominant ninth chord

ES: acorde de novena de dominante, I: accordo di nona di dominante, F: accord de neuvième de
dominante, D: Dominantnonenakkord, NL: dominant noon akkoord, DK: dominantnoneakkord,
S: dominantnonackord, FI: dominanttinoonisointu.

See also

Section 1.51 [chord], page 13, Section 1.139 [functional harmony], page 34.

1.95 dominant seventh chord

ES: acorde de séptima de dominante, I: accordo di settima di dominante, F: accord de septième
de dominante, D: Dominantseptakkord, NL: dominant septiem akkoord, DK: dominantsepti-
makkord, S: dominantseptimackord, FI: dominanttiseptimisointu.

See also

Section 1.51 [chord], page 13, Section 1.139 [functional harmony], page 34.

1.96 dorian mode

ES: modo dórico, I: modo dorico, F: mode dorien, D: dorisch, dorischer Kirchenton, NL: dorische
toonladder, DK: dorisk skala, S: dorisk tonart, FI: doorinen moodi.

See also

Section 1.82 [diatonic scale], page 21.

1.97 dot (augmentation dot)

ES: puntillo, I: punto (di valore), F: point, D: Punkt (Verlängerungspunkt), NL: punt, DK:
punkt, S: punkt, FI: piste.

See also

Section 1.98 [dotted note], page 25, Section 1.215 [note value], page 53.

1.98 dotted note

ES: nota con puntillo, I: nota puntata, F: note pointée, D: punktierte Note, NL: gepuncteerde
noot, DK: punkteret node, S: punkterad not, FI: pisteellinen nuotti.

See also

Section 1.215 [note value], page 53.

1.99 double appoggiatura

ES: apoyatura doble, I: appoggiatura doppia, F: appoggiature double, D: doppelter Vorschlag,
NL: dubbele voorslag, DK: dobbelt forslag, S: dubbelslag, FI: kaksoisappogiatura, kaksoise-
tuhele.

See also

Section 1.19 [appoggiatura], page 5.

Chapter 1: Musical terms A-Z 26

1.100 double bar line

ES: doble barra, I: doppia barra, F: double barre, D: Doppelstrich, NL: dubbele maatstreep,
DK: dobbeltstreg, S: dubbelstreck, FI: kaksoistahtiviiva.

Indicates the end of a section within a movement.

See also

No cross-references.

1.101 double dotted note

ES: nota con doble puntillo, I: nota doppiamente puntata, F: note doublement pointée, D:
doppelt punktierte Note, NL: dubbelgepuncteerde noot, DK: dobbeltpunkteret node, S: dubbel-
punkterad not, FI: kaksoispisteellinen nuotti.

See also

Section 1.215 [note value], page 53.

1.102 double flat

ES: doble bemol, I: doppio bemolle, F: double bémol, D: Doppel-B, NL: dubbelmol, DK: dob-
belt-b, S: dubbelbe, FI: kaksoisalennusmerkki.

See also

Section 1.7 [accidental], page 2.

1.103 double sharp

ES: doble sostenido, I: doppio diesis, F: double dièse, D: Doppelkreuz, NL: dubbelkruis, DK:
dobbeltkryds, S: dubbelkors, FI: kaksoisylennysmerkki.

See also

Section 1.7 [accidental], page 2.

1.104 double time signature

ES: compás polimétrico, I: ?, F: ?, D: zusammengesetzte Taktart, NL: ?, DK: ?, S: ?, FI:
kaksois-aika-arvomerkintä.

See also

Section 1.237 [polymetric time signature], page 59.

1.105 double trill

ES: trino doble, I: doppio trillo, F: trille double, D: Doppeltriller, NL: dubbele triller, DK:
dobbelttrille, S: dubbeldrill, FI: kaksoistrilli.

A simultaneous trill on two notes, usually in the distance of a third.

See also

No cross-references.

Chapter 1: Musical terms A-Z 27

1.106 duple meter

ES: tiempo binario, I: tempo binario, F: métrique binaire, D: in zwei, grader Takt, NL: tweedelige
maatsoort, DK: todelt takt, S: tv̊atakt, FI: kaksoistempo.

See also

Section 1.191 [meter], page 47.

1.107 duplet

ES: dosillo, I: duina, F: duolet, D: Duole, NL: duool, DK: duol, S: duol, FI: duoli.

See also

Section 1.215 [note value], page 53.

1.108 duration

ES: duración, I: durata, F: durée, D: Dauer, Länge, NL: duur, lengte, DK: varighed, S: tonlängd,
FI: kesto, aika-arvo.

See also

Section 1.215 [note value], page 53.

1.109 dynamics

ES: dinámica, matices, I: dinamica, F: nuances, D: Dynamik, Lautstärke, NL: ?, DK: ?, S: ?,
FI: äänen voimakkuusvaihtelu, dynamiikka.

The aspect of music relating to degrees of loudness, or changes from one degree to another.
The terms, abbreviations, and symbols used to indicate this information are called dynamic
marks.

See also

Section 1.231 [piano], page 58, Section 1.133 [forte], page 33, Section 1.72 [crescendo], page 19,
Section 1.80 [decrescendo], page 21, Section 1.85 [diminuendo], page 23.

1.110 E

• ES: mi

• I: mi

• F: mi

• D: E, e

• NL: e

• DK: e

• S: e

• FI: E, e

See also

Chapter 3 [Pitch names], page 85

1.111 ecclesiastical mode

See also

Section 1.54 [church mode], page 14, Section 1.82 [diatonic scale], page 21.

Chapter 1: Musical terms A-Z 28

1.112 eighth note

• UK: quaver

• ES: corchea

• I: croma

• F: croche

• D: Achtel, Achtelnote

• NL: achtste noot

• DK: ottendedelsnode

• S: åttondelsnot

• FI: kahdeksasosanuotti

See also

Section 1.215 [note value], page 53.

1.113 eighth rest

• UK: quaver rest

• ES: silencio de corchea

• I: pausa di croma

• F: demi-soupir

• D: Achtelpause

• NL: achtste rust

• DK: ottendedelspause

• S: åttonddelspaus

• FI: kahdeksasosatauko

See also

Section 1.215 [note value], page 53.

1.114 elision

ES: sinalefa, I: elisione, F: élision, D: Elision, NL: ?, DK: ?, S: ?, FI: tavujen yhdistäminen
yhteen ääneen.

More properly synalepha [New Lat. > Gr. , from Greek ‘to smear together’].

The singing of several syllables on a single note. Elision may be indicated by a lyric tie,
which looks like (and serves the same function) as a musical tie.

See also

Section 1.177 [lyric tie], page 44.

1.115 embellishment

See also

Section 1.221 [ornament], page 56.

Chapter 1: Musical terms A-Z 29

1.116 engraving

ES: grabado, I: incisione, F: gravure, D: Notenstich, Notendruck NL: steken, DK: nodestik, S:
nottryck, FI: painatus.

Engraving means incising or etching a metal plate for printing. Photoengraving means draw-
ing music with ink in a manner similar to drafting or engineering drawing, using similar tools.

The traditional process of music printing is done through cutting in a plate of metal. Now
also the term for the art of music typesetting.

See also

No cross-references.

1.117 enharmonic

ES: enarmónico, I: enarmonico, F: enharmonique, D: enharmonisch, NL: enharmonisch, DK:
enharmonisk, S: enharmonisk, FI: enharmoninen.

Two notes, intervals, or scales are enharmonic if they have different names but equal pitch.

g sharp

© �� �
dim fifth

�� � ��
augm fourth

�
a flat

�� �

See also

No cross-references.

1.118 equal temperament

ES: temperamento igual, I: temperamento equabile, F: tempérament égal, D: gleichschwebende
Stimmung, NL: gelijkzwevende temperatuur, DK: ligesvævende temperatur, S: liksvävande tem-
peratur, FI: tasavireinen.

A tuning system that divides the octave into 12 equal semitones (each of which is precisely
equal to 100 cents).

See also

Section 1.49 [cent], page 13, Section 1.263 [semitone], page 66, Section 1.300 [temperament],
page 74.

1.119 expression mark

ES: expresión, I: segno d’espressione, F: signe d’expression, indication de nuance, D: Vortragsze-
ichen, NL: voordrachtsteken, DK: foredragsbetegnelse, S: föredragsbeteckning, FI: nyanssiosoi-
tus, esitysmerkki.

Performance indications concerning:

• volume, dynamics (for example, forte, crescendo),

• tempo (for example, andante, allegro).

See also

Section 1.11 [allegro], page 4, Section 1.18 [andante], page 5, Section 1.72 [crescendo], page 19,
Section 1.133 [forte], page 33.

Chapter 1: Musical terms A-Z 30

1.120 extender line

ES: ĺınea de extensión [de melisma, de bajo cifrado, etc.], I: linea di estensione, F: ligne
d’extension [de mélisme, de basse chiffrée, etc.], D: Fülllinie, NL: ?, DK: ?, S: ?, FI: piden-
nysviiva.

The generic term (in LilyPond) for a line (or dash) of arbitrary length that extends text
(without indicating the musical function of that text).

Used in many contexts, for example:

• In vocal music to indicate the syllable for a melisma. Called ‘extension’ in the Dolmetsch
Online Music Dictionary.

• In figured bass to indicate that:

• The extended note should be held through a change in harmony, when applied to one
figure –OR–

• The chord thus represented should be held above a moving bass line, when applied to
more than one figure.

• These uses were not completely standardized, and some composers used a single exten-
der line to indicate the latter case.

• In string music to indicate that all notes in the passage thus indicated should be played on
the same string. On the violin, for example, a series of notes to be played on the G string
would be indicated sul G, another series to be played on the D string would be indicated
sul D, and so on.

• With an octave mark to indicate that a passage is to be played higher or lower by the given
number of octaves.

See also

Section 1.186 [melisma], page 45, Section 1.293 [sul G], page 72, Section 1.308 [thorough
bass], page 75, Section 1.218 [octave mark], page 55, Section 1.219 [octave marking], page 55.

1.121 F

• ES: fa

• I: fa

• F: fa

• D: F, f

• NL: f

• DK: f

• S: f

• FI: F, f

See also

Chapter 3 [Pitch names], page 85

1.122 F clef

ES: clave de fa, I: chiave di fa, F: clef de fa, D: F-Schlüssel, NL: F-sleutel, DK: F-nøgle, S: f-klav,
FI: F-avain.

The position between the dots of the key symbol is the line of the F below central C. Used
on the third, fourth and fifth note line. A digit 8 above the clef symbol indicates that the notes

http://www.dolmetsch.com/defse1.htm
http://www.dolmetsch.com/defse1.htm

Chapter 1: Musical terms A-Z 31

must be played an octave higher (for example, bass recorder) while 8 below the clef symbol
indicates playing an octave lower (for example, on the Double Bass).

8

��
�

sub-bass

8

bass

� �

varbaritone

�� �
�

octave down

�

octave up

See also

Section 1.31 [baritone clef], page 8, Section 1.288 [strings], page 71.

1.123 fall

ES: cáıda [de tono], I: ?, F: chute, D: Glissando zu unbestimmter Tonhöhe nach unten, NL: ?,
DK: ?, S: ?, FI: lasku.

Indicator for a indeterminately falling pitch bend. Compare with glissando, which has deter-
minate starting and ending pitches.

See also

Section 1.92 [doit], page 24, Section 1.142 [glissando], page 35.

1.124 feathered beam

ES: barra progresiva, I: ?, F: ligature en soufflet, lien de croches en soufflet, D: gespreizter
Balken, NL: ?, DK: ?, S: ?, FI: kiilapalkki.

A type of beam used to indicate that a small group of notes should be played at an increasing
or decreasing tempo – depending on the direction of ‘feathering’ – but without changing the
overall tempo of the piece.

See also

Internals Reference: Section “Manual beams” in Notation Reference

1.125 fermata

ES: calderón, I: corona, F: point d’orgue, point d’arrêt, D: Fermate, NL: fermate, DK: fermat,
S: fermat, FI: fermaatti, pidäke.

Prolonged note or rest of indefinite duration.

 � ��� �

See also

No cross-references.

1.126 fifth

ES: quinta, I: quinta, F: quinte, D: Quinte, NL: kwint, DK: kvint, S: kvint, FI: kvintti.

See also

Section 1.158 [interval], page 39.

Chapter 1: Musical terms A-Z 32

1.127 figured bass

ES: bajo cifrado, I: basso continuo, basso numerato, F: basse chiffrée, basse continue, D: Gen-
eralbass, bezifferter Bass, NL: basso continuo, becijferde bas DK: generalbas, S: generalbas, FI:
kenraalibasso, numeroitu basso.

Also called ‘thorough bass’.

A method of indicating an accompaniment part by the bass notes only, together with figures
designating the chief intervals and chords to be played above the bass notes.

rrr rrrrr
r

r

r

r
r

6
2

r

66

r
r° rrr

r

r
r

4

r

r� ��� �

� ��� �

r
r

2
4

r

rr
r

See also

Section 1.51 [chord], page 13, Section 1.158 [interval], page 39.

1.128 fingering

ES: digitación, I: diteggiatura, F: doigté, D: Fingersatz, NL: vingerzetting, DK: fingersætning,
S: fingersättning, FI: sormitus.

Figures to the side or above the note that methodically indicate which fingers to use while
playing a passage.

See also

No cross-references.

1.129 flag

ES: corchete, I: coda (uncinata), bandiera, F: crochet, D: Fahne, Fähnchen, NL: vlaggetje, DK:
fane, S: flagga, FI: lippu, viiri.

Ornament at the end of the stem of a note used for notes with values less than a quarter
note. The number of flags determines the note value.

r
8th 32nd

�� r� r
64th

�r
16th

�
See also

Section 1.215 [note value], page 53.

1.130 flageolet

ES: armónico, I: ?, F: flageolet, D: Flageolett, NL: ?, DK: ?, S: ?, FI: flageolet-ääni.

An articulation for string players that means the note or passage is to be played in harmonics.

Also:

• A duct flute similar to the recorder.

• An organ stop of flute scale at 1’ or 2’ pitch.

Chapter 1: Musical terms A-Z 33

See also

Section 1.21 [articulation], page 7, Section 1.152 [harmonics], page 37.

1.131 flat

ES: bemol, I: bemolle, F: bémol, D: B, NL: mol, DK: b, S: beförtecken, FI: alennusmerkki.

See also

Section 1.7 [accidental], page 2.

1.132 forefall

See also

Section 1.19 [appoggiatura], page 5.

1.133 forte

ES: forte, fuerte, I: forte, F: forte, D: forte, laut, NL: forte, DK: forte, S: forte, FI: forte,
voimakkaasti.

[Italian: ‘loud’]

Abbreviated f . Variants include:

• mezzo forte, medium loud (notated mf),

• fortissimo, very loud (notated ff).

See also

No cross-references.

1.134 fourth

ES: cuarta, I: quarta, F: quarte, D: Quarte, NL: kwart, DK: kvart, S: kvart, FI: kvartti.

See also

Section 1.158 [interval], page 39.

1.135 Frenched score

ES: partitura a la francesa, I: ?, F: ?, D: Orchesterpartitur ohne leere Systeme, NL: ?, DK: ?,
S: ?, FI: partituuri ilman tyhjiä nuottiviivastoja.

A ‘condensed’ score, produced by omitting staves for instruments that are not playing at the
moment, and by moving up additional systems from following pages to take up the space thus
liberated, which reduces the total number of pages used to print the work.

The specific rules for ‘frenching’ a score differ from publisher to publisher. If you are produc-
ing scores for eventual publication by a commercial publisher, you may wish to procure a copy
of their style manual.

See also

Section 1.136 [Frenched staff], page 34.

Chapter 1: Musical terms A-Z 34

1.136 Frenched staff

ES: pentagrama a la francesa, I: ?, F: ?, D: zeitweiliges Notensystem, NL: ?, DK: ?, S: ?, FI:
karsittu nuotinnus.

[Pl. Frenched staves] Analogous to Frenched scores (q.v), a Frenched staff has unneeded
measures or sections removed. This is useful for producing, for example, an ossia staff.

See also

Section 1.222 [ossia], page 56.

1.137 Frenched staves

Plural of Section 1.136 [Frenched staff], page 34.

1.138 fugue

ES: fuga, I: fuga, F: fugue, D: Fuge, NL: fuga, DK: fuga, S: fuga, FI: fuuga.

See also

Section 1.70 [counterpoint], page 18.

1.139 functional harmony

ES: armońıa funcional, I: armonia funzionale, F: étude des functions, D: Funktionslehre, NL:
functionele harmonie, DK: funktionsanalyse, funktionsharmonik, S: funktionslära, FI: harmo-
niajärjestelmä.

A system of harmonic analysis.

It is based on the idea that, in a given key, there are only three functionally different chords:
tonic (T, the chord on the first note of the scale), subdominant (S, the chord on the fourth note),
and dominant (D, the chord on the fifth note). Others are considered to be variants of the base
chords.

TODO: what does the ‘p’ mean in Sp, Dp, Tp?

Dp

D
S

D D
D|

D DDD
DD DDD

D

D
Sp Tp

DD D� DDDD
T

D

See also

No cross-references.

1.140 G

• ES: sol

• I: sol

• F: sol

• D: G, g

• NL: g

• DK: g

• S: g

• FI: G, g

Chapter 1: Musical terms A-Z 35

See also

Chapter 3 [Pitch names], page 85

1.141 G clef

ES: clave de sol, I: chiave di sol, F: clef de sol, D: G-Schlüssel, Violinschlüssel, NL: G-sleutel,
DK: g-nøgle, S: g-klav, FI: G-avain.

A clef symbol that indicates G above middle C. Used on the first and second note lines. A
digit 8 above the clef symbol indicates that the notes must be played an octave higher while
8 below the clef symbol indicates playing or singing an octave lower (used most frequently to
notate the tenor part in modern choral scores).

french violin clef
[�

8

octave up

[[�
violin clef

[�
8

octave down

�

See also

No cross-references.

1.142 glissando

ES: glissando, I: glissando, F: glissando, D: Glissando, NL: glissando, DK: glissando, S: glissando,
FI: glissando, liukuen.

Letting the pitch slide fluently from one note to the other.

See also

No cross-references.

1.143 grace notes

ES: notas de adorno, I: abbellimenti, F: ornement, fioriture, D: Verzierungen, Vorschläge, Vor-
schlagsnoten, NL: versieringen, DK: forsiringer, S: ornament, FI: korunuotit.

Notes printed in small types to indicate that their time values are not counted in the rhythm
of the bar.

See also

Section 1.6 [acciaccatura], page 2, Section 1.19 [appoggiatura], page 5, Section 1.143 [grace
notes], page 35, Section 1.221 [ornament], page 56.

1.144 grand staff

ES: sistema de piano, I: accollatura, F: système [de portées], accolade, D: Akkolade, Klaviersys-
tem, NL: piano systeem, DK: klaversystem, S: ackolad, böjd klammer, FI: kaksoisnuottiviivasto.

A combination of two staves with a brace. Usually used for piano music.

See also

Section 1.38 [brace], page 10.

Chapter 1: Musical terms A-Z 36

1.145 grave

ES: grave, I: grave, F: grave, lent, D: Grave, Langsam, NL: grave, ernstig, DK: grave, S: grave,
FI: grave, raskaasti.

[Italian] Slow, solemn.

See also

No cross-references.

1.146 gruppetto

See also

Section 1.325 [turn], page 79.

1.147 H

• ES: si

• I: si

• F: si

• D: H, h

• NL: b

• DK: h

• S: h

• FI: H, h

Letter name used for B natural in German and Scandinavian usage. In the standard usage
of these countries, B means B flat.

See also

Chapter 3 [Pitch names], page 85, Section 1.26 [B], page 8.

1.148 hairpin

Graphical version of the crescendo and decrescendo dynamic marks.

[[� ���

See also

Section 1.72 [crescendo], page 19, Section 1.80 [decrescendo], page 21.

1.149 half note

• UK: minim,

• ES: blanca,

• I: minima,

• F: blanche,

• D: Halbe, halbe Note,

Chapter 1: Musical terms A-Z 37

• NL: halve noot,

• DK: halvnode,

• S: halvnot,

• FI: puolinuotti.

See also

Section 1.215 [note value], page 53.

1.150 half rest

• UK: minim rest,

• ES: silencio de blanca,

• I: pausa di minima,

• F: demi-pause,

• D: halbe Pause,

• NL: halve, rust,

• DK: halvnodespause,

• S: halvpaus,

• FI: puolitauko.

See also

Section 1.215 [note value], page 53.

1.151 harmonic cadence

ES: cadencia (armónica), I: cadenza (armonica), F: cadence harmonique, D: Schlusskadenz, NL:
harmonische cadens, DK: harmonisk kadence, S: (harmonisk) kadens, FI: harmoninen kadenssi.

A sequence of chords that terminates a musical phrase or section.

{
� ��

T

�
D
�

õ ����

�

�
�
��

�
�

T

�

S

� �

See also

Section 1.139 [functional harmony], page 34.

1.152 harmonics

ES: armónicos, sonidos aflautados, I: armonici, F: flageolet, sons harmoniques, D: Flageolett-
Töne, NL: ?, DK: ?, S: ?, FI: harmoniset äänet, huiluäänet.

The general class of pitches produced by sounding the second or higher harmonic of a tone
producer: string, column of air, and so on.

On stringed instruments, these pitches sound rather flute-like; hence, their name in languages
other than English. They are produced by lightly touching the string at a node for the desired
mode of vibration while it is being bowed or plucked.

Chapter 1: Musical terms A-Z 38

For instruments of the violin family, there are two types of harmonics: natural harmonics,
which are those played on the open string; and artificial harmonics, which are produced on
stopped strings.

See also

No cross-references.

1.153 harmony

ES: armońıa, I: armonia, F: harmonie, D: Harmonie, Zusammenklang, NL: harmonie, DK:
samklang, S: samklang, FI: harmonia, yhteissointi.

Tones sounding simultaneously. Two note harmonies fall into the categories consonances and
dissonances.

Consonances:

fifth

D
fourth

D� D
unison

DDD D
third

DD
sixth

D D
tenth

D
D

octave

D

Dissonances: D
seventh

ninth

DDD D D
second

�
For harmony that uses three or more notes, see Section 1.51 [chord], page 13.

See also

Section 1.51 [chord], page 13.

1.154 hemiola

ES: hemiolia, I: emiolia, (rarely hemiola or emiola), F: hémiole, D: Hemiole, NL: ?, DK: ?, S: ?,
FI: hemioli, 3/2 -suhde.

[Greek: in Latin, sesquialtera] The ratio 3:2.

Most frequently, a proportion (q.v.) of three notes of equal value in the time normally
occupied by two. The resulting rhythm can be expressed in modern terms as a substitution (for
example) of a bar in 3/2 for one of 6/4, or of a bar in 3/4 for one of 6/8. During the Baroque
era, hemiola is most frequently as a special effect (or affect) at cadences.

For example, this phrase in 6/4 time

é� �é ��46� � é�
may be thought of having alternating time signatures

[� [46 [� � 23 [46 �[�
and is therefore a polymeter (second definition) of considerable antiquity.

Chapter 1: Musical terms A-Z 39

See also

Section 1.189 [mensural notation], page 46, Section 1.191 [meter], page 47, Section 1.235
[polymeter], page 59, Section 1.242 [proportion], page 60.

1.155 homophony

ES: homofońıa, I: omofonia, F: homophonie, D: Homophonie, NL: homofonie, DK: homofoni, S:
homofoni, FI: homofonia, yksiäänisyys.

Music in which one voice leads melodically supported by the other voices in the same rhythm
(more or less). In contrast to polyphony.

See also

Section 1.238 [polyphony], page 59.

1.156 hook

See also

Section 1.129 [flag], page 32.

1.157 hymn meter

ES: ?, I: ?, F: ?, D: Silbenanzahl, NL: ?, DK: ?, S: ?, FI: säkeiden tavumäärät.

A group or list of numbers that indicate the number of syllables in a line of a hymn’s verse.
Different hymnals have different ways of noting the hymn meter: for example, consider a hymn
that has four lines in two couplets alternating regularly between eight and seven syllables. The
English Hymnal notes this as 87. 87. Other hymnals may note it as 8787, 87.87, or 8 7 8 7.

Some frequently-used hymn meters have traditional names:

• 66.86 is called Short Meter (abbreviated SM or S.M.)

• 86.86 is called Common Meter (CM or C.M.)

• 88.88 is called Long Meter (LM or L.M.)

Some hymns and their tunes are doubled versions of a simpler meter: for easier reading, a
hymn with a meter of 87.87.87.87 is usually written 87.87D. The traditional names above also
have doubled versions:

• 66.86.66.86 is Double Short Meter (DSM or D.S.M.)

• 86.86.86.86 is Double Common Meter (DCM or D.C.M.)

• 88.88.88.88 is Double Long Meter (DLM or D.L.M.)

See also

No cross-references.

1.158 interval

ES: intervalo, I: intervallo, F: intervalle, D: Intervall, NL: interval, DK: interval, S: intervall, FI:
intervalli, kahden sävelen korkeusero.

Difference in pitch between two notes. Intervals may be diminished, minor, perfect, major,
or augmented. The augmented fourth and the diminished fifth are identical (or enharmonic) on
an equal-tempered twelve-tone scale and are called tritonus because they consist of three whole
tones. The addition of such two intervals forms an octave.

Chapter 1: Musical terms A-Z 40

Daug

��
sixth unison

dim D�� dimD
third

aug

D �D �
sixth

� �D
fifth

aug

seventh

D
augDD
fourth seventh

min

D
octave

augDD�
second

D Dmin D�D D
second fifth

DD � � D
D

�D � D DD D D�
maj

D
third seventh

�
octave

dimDD Ddim D
third

DD
second

DDmin DD
second

�
fourth

dimDD
maj

D
per

�
aug

DDDD � �
aug augmaj �

seventh

� D � DD
maj

fifth

dimmin � �D D� �
unison

D
sixth

�
octave

perD
third

dim

fourth

perDD �
�

sixth

��

See also

Section 1.117 [enharmonic], page 29, Section 1.333 [whole tone], page 81.

1.159 inversion

ES: inversión, I: rivolto, F: renversement, D: Umkehrung, NL: ?, DK: ?, S: ?, FI: käännös.

When a chord sounds with a bass note that differs from the root of the chord, it is said
to be inverted. The number of inversions that a chord can have is one fewer than the number
of constituent notes. For example, triads (which have three constituent notes) can have three
positions, two of which are inversions:

Root position
The root note is in the bass, and above that are the third and the fifth. A triad
built on the first scale degree, for example, is marked I .

First inversion
The third is in the bass, and above it are the fifth and the root. This creates an
interval of a sixth and a third above the bass note, and so is marked in figured
Roman notation as 6/3. This is commonly abbreviated to I6 (or Ib) since the sixth
is the characteristic interval of the inversion, and so always implies 6/3.

Second inversion
The fifth is in the bass, and above it are the root and the third. This creates an
interval of a sixth and a fourth above the bass note, and so is marked as I6/4 or Ic.
Second inversion is the most unstable chord position.

See also

No cross-references.

1.160 inverted interval

ES: intervalo invertido, I: intervallo rivolto, F: intervalle renversé, D: umgekehrtes Intervall, NL:
interval inversie, DK: omvendingsinterval, S: intervallets omvändning, FI: käänteisintervalli.

The difference between an interval and an octave.

fifth

DD
fourth

DDD�
third

D DDDD
second

seventh sixth

DD

See also

No cross-references.

1.161 just intonation

ES: entonación justa, I: intonazione giusta, F: intonation juste, D: reine Stimmung, NL: reine
stemming, DK: ren stemning, S: ren stämning, FI: puhdas viritys.

Tuning system in which the notes are obtained by adding and subtracting natural fifths and
thirds.

Chapter 1: Musical terms A-Z 41

See also

Section 1.300 [temperament], page 74.

1.162 key

ES: tonalidad, I: tonalità, F: tonalité, D: Tonart, NL: toonsoort, DK: toneart, S: tonart, FI:
tonaliteetti.

According to the 12 tones of the chromatic scale there are 12 keys, one on c, one on c-sharp,
etc.

See also

Section 1.52 [chromatic scale], page 13, Section 1.163 [key signature], page 41.

1.163 key signature

ES: armadura (de la clave), I: armatura di chiave, F: armure, armature [de la clé], D: Vorzeichen,
Tonart, NL: toonsoort (voortekens), DK: faste fortegn, S: tonartssignatur, FI: sävellajiosoitus.

The sharps or flats appearing at the beginning of each staff indicating the key of the music.

See also

Section 1.7 [accidental], page 2.

1.164 laissez vibrer

ES: dejar vibrar, I: laissez vibrer, F: laissez vibrer, D: Laissez vibrer, schwingen lassen, NL: ?,
DK: ?, S: ?, FI: antaa väristä.

[French: ‘Let vibrate’] Most frequently associated with harp parts. Marked l.v. in the score.

See also

No cross-references.

1.165 largo

ES: largo, I: largo, F: largo, large, ample, D: Largo, Langsam, Breit, NL: largo, DK: largo, S:
largo, FI: largo, hitaasti, leveästi.

[Italian: ‘wide’.] Very slow in tempo, usually combined with great expressiveness. Larghetto
is less slow than largo.

1.166 leading note

ES: sensible, I: sensibile, F: (note) sensible, D: Leitton, NL: leidtoon, DK: ledetone, S: ledton,
FI: johtosävel.

The seventh scale degree, a semitone below the tonic; so called because of its strong tendency
to ‘lead up’ (resolve upwards) to the tonic scale degree.

See also

Section 1.258 [scale degree], page 65, Section 1.263 [semitone], page 66.

Chapter 1: Musical terms A-Z 42

1.167 ledger line

ES: ĺınea adicional, I: tagli addizionali, F: ligne supplémentaire, D: Hilfslinie, NL: hulplijntje,
DK: hjælpelinie, S: hjälplinje, FI: apuviiva.

A ledger line is an extension of the staff.

¨
� ¨

See also

No cross-references.

1.168 legato

ES: legato, I: legato, F: legato, lié, D: legato, gebunden, NL: legato, DK: legato, S: legato, FI:
legato, sitoen.

To be performed (a) without any perceptible interruption between the notes, unlike (b)
leggiero or non-legato, (c) portato, or (d) staccato.

B
b

��
d

���� �� ���� �
a

� B�
c

��B ��

See also

Section 1.283 [staccato], page 70.

1.169 legato curve

See also

Section 1.277 [slur], page 69, Section 1.168 [legato], page 42.

1.170 leger line

See also

Section 1.167 [ledger line], page 42.

1.171 ligature

ES: ligadura, I: ?, F: ligature, DE: Ligatur, NL: ?, DK: ?, S: ?, FI: ligatuura.

A ligature is a coherent graphical symbol that represents at least two distinct notes. Ligatures
originally appeared in the manuscripts of Gregorian chant notation around the 9th century to
denote ascending or descending sequences of notes. In early notation, ligatures were used for
monophonic tunes (Gregorian chant) and very soon denoted also the way of performance in the
sense of articulation. With the invention of the metric system of the white mensural notation,
the need for ligatures to denote such patterns disappeared.

See also

Section 1.189 [mensural notation], page 46.

Chapter 1: Musical terms A-Z 43

1.172 lilypond

UK: lily pond, ES: estanque de nenúfares, I: stagno del giglio, F: étang de nénuphars, étang de
nymphéas, D: Seerosenteich, NL: lelievijver, DK: liliedam, S: liljedamm, FI: liljalampi.

A pond with lilies floating in it.

Also, the name of a music typesetting program.

See also

No cross-references.

1.173 line

ES: ĺınea, I: linea, F: ligne, D: Linie, Notenlinie, NL: lijn, DK: nodelinie, S: notlinje, FI: viiva,
nuottiviiva.

See also

Section 1.284 [staff], page 70.

1.174 loco

ES: en su lugar, I: loco, F: ?, D: loco, NL: ?, DK: ?, S: ?, FI: kirjoitetussa äänenkorkeudessa.

[Italian: ‘place’] Instruction to play the following passage at the written pitch. Cancels octave
mark (q.v.).

See also

Section 1.218 [octave mark], page 55, Section 1.219 [octave marking], page 55.

1.175 long appoggiatura

ES: apoyatura larga, I: appoggiatura lunga, F: appoggiature longue, D: Vorhalt, NL: Lange
voorslag, DK: langt forslag, S: l̊angt förslag, FI: pitkä appoggiatura, pitkä etuhele.

See also

Section 1.19 [appoggiatura], page 5.

1.176 longa

• US: long, longa,

• ES: longa,

• I: longa,

• F: longa, longue,

• D: Longa,

• NL: longa,

• DK: longa,

• S: longa,

• FI: longa.

Note value: twice the length of a breve.

½ ��

Chapter 1: Musical terms A-Z 44

See also

Section 1.42 [breve], page 11, Section 1.215 [note value], page 53.

1.177 lyric tie

ES: ligadura de letra, I: ?, F: ligature de mots, D: Textbindung, NL: ?, DK: ?, S: ?, FI: sidonta
sanoituksessa.

See also

Section 1.114 [elision], page 28.

1.178 lyrics

ES: letra (de la canción), I: testo, F: paroles, D: Liedtext, Gesangstext, NL: liedtekst, DK: ?, S:
?, FI: sanoitus.

See also

No cross-references.

1.179 major

ES: mayor, I: maggiore, F: [mode] majeur, D: Dur, NL: majeur, DK: dur, S: dur, FI: duuri.

See also

Section 1.82 [diatonic scale], page 21.

1.180 major interval

ES: intervalo mayor, I: intervallo maggiore, F: intervalle majeur, D: großes Intervall, NL: groot
interval, DK: stort interval, S: stort intervall, FI: suuri intervalli.

See also

Section 1.158 [interval], page 39.

1.181 maxima

ES: máxima, I: maxima, F: maxima, maxime, D: Maxima, NL: ?, DK: ?, S: ?, FI: maxima.

Note value: twice the length of a longa.

The maxima is the largest duration in use during the 15th and 16th centuries. Like the longa,
the maxima can be either two or three times as long as the longa (called binary and ternary ,
respectively). By the late 15th century, most composers used the smaller proportion by default.

See also

Chapter 2 [Duration names notes and rests], page 82, Section 1.176 [longa], page 43,
Section 1.215 [note value], page 53.

1.182 meantone temperament

ES: afinación mesotónica, I: accordatura mesotonica, F: tempérament mésotonique, D: mit-
teltönige Stimmung, NL: middenstemming, middentoonstemming, DK: middeltonetemperatur,
S: medeltonstemperatur, FI: keskisävelviritys.

Temperament yielding acoustically pure thirds by decreasing the natural fifth by 16 cents.
Due to the non-circular character of this temperament only a limited set of keys are playable.
Used for tuning keyboard instruments for performance of pre-1650 music.

Chapter 1: Musical terms A-Z 45

See also

Section 1.49 [cent], page 13, Section 1.300 [temperament], page 74.

1.183 measure

ES: compás, I: misura, battuta, F: mesure, D: Takt, NL: maat, DK: takt, S: takt, FI: tahti.

A group of beats (units of musical time) the first of which bears an accent. Such groups in
numbers of two or more recur consistently throughout the composition and are separated from
each other by bar lines.

See also

Section 1.29 [bar line], page 8, Section 1.35 [beat], page 9, Section 1.191 [meter], page 47.

1.184 measure repeat

See also

Section 1.226 [percent repeat], page 57.

1.185 mediant

ES: mediante, I: mediante, modale, F: médiante, NL: mediant, D: Mediante, DK: mediant, S:
mediant, FI: keskisävel.

• The third scale degree.

• A chord having its base tone a third from that of another chord. For example, the tonic
chord may be replaced by its lower mediant (variant tonic).

See also

Section 1.51 [chord], page 13, Section 1.139 [functional harmony], page 34, Section 1.251
[relative key], page 63.

1.186 melisma

ES: melisma, I: melisma, F: mélisme, tenue, D: Melisma, NL: melisma, DK: ?, S: ?, FI: melisma,
laulettavan tavun sävelkuvio.

A melisma (Greek: plural melismata) is a group of notes or tones sung on one syllable,
especially as applied to liturgical chant.

See also

No cross-references.

1.187 melisma line

ES: ĺınea de melisma, I: linea del melisma, F: trait de mélisme, trait de tenue, D: Fülllinie, NL:
?, DK: ?, S: ?, FI: melismaviiva.

See also

Section 1.120 [extender line], page 30.

1.188 melodic cadence

See also

Section 1.46 [cadenza], page 12.

Chapter 1: Musical terms A-Z 46

1.189 mensural notation

ES: notación mensural, I: notazione mensurale, F: notation mensurale, D: Mensuralnotation,
NL: ?, DK: ?, S: ?, FI: mensuraalinuotinnus.

A system of duration notation whose principles were first established in the mid-13th century,
and that (with various changes) remained in use until about 1600. As such, it is the basis for
the notation of rhythms in Western musical notation.

Franco of Cologne (ca. 1250) is credited with the first systematic explanation of the notation’s
principles, so the notation of this earliest period is called ‘Franconian’. Franco’s system made
use of three note values – long, breve, and semibreve – each of which was normally equivalent
to three of the next lower note value.

Then, in the first half of the 14th century, Philippe de Vitry and Jehan de Murs added several
note values (the minim, semiminim and fusa) and extended Franco’s principles to govern the
relationship between these values. They also put the duple division of note values on an equal
footing with the earlier (preferred) triple division.

TODO: continue description of French and Italian black notation, and the relationship be-
twixt them.

White or void mensural notation

In the 15th century, hollow (or void) notes began to substitute for the earlier solid black ones,
which were then free to assume the function of red (or colored) notes in the earlier notation. ...

TODO: add to definition (including summary info on proportional notation)

See also

Section 1.23 [augmentation], page 7, Section 1.86 [diminution], page 23, Section 1.171 [liga-
ture], page 42, Section 1.242 [proportion], page 60.

1.190 mensuration sign

ES: signo de mensuración, I: ?, F: signe de mensuration, D: Mensurzeichen, NL: ?, DK: ?, S: ?,
FI: ?.

The ancestor of the time signature, mensuration signs were used to indicate the relation-
ship between two sets of note durations—specifically, the ratio of breves to semibreves (called
tempus), and of semibreves to minims (called prolatio).

Each ratio was represented with a single single sign, and was either three-to-one (ternary) or
two-to-one (binary), as in modern music notation. Unlike modern music notation, the ternary
ratio was the preferred one—applied to the tempus, it was called perfect, and was represented
by a complete circle; applied to the prolatio, it was called major and was represented by a dot
in the middle of the sign. The binary ratio applied to the tempus was called imperfect, and was
represented by an incomplete circle; applied to prolatio, it was called minor and was represented
by the lack of an internal dot. There are four possible combinations, which can be represented in
modern time signatures with and without reduction of note values. (These signs are hard-coded
in LilyPond with reduction.)

perfect tempus with major prolatio
Indicated by a complete circle with an internal dot. In modern time signatures, this
equals:

• 9/4, with reduction or

• 9/2, without reduction

perfect tempus and minor prolatio
Indicated by a complete circle without an internal dot. In modern time signatures,
this equals:

Chapter 1: Musical terms A-Z 47

• 3/2, with reduction or

• 3/1, without reduction

imperfect tempus and major prolatio
Indicated by an incomplete circle with an internal dot. In modern time signatures,
this equals:

• 6/4, with reduction or

• 6/2, without reduction

imperfect tempus and minor prolatio
Indicated by an incomplete circle without an internal dot. In modern time signa-
tures, this equals:

• 4/4, with reduction or

• 2/1, without reduction

The last mensuration sign looks like common-time because it is, with note values reduced from
the original semibreve to a modern quarter note. Being doubly imperfect, this sign represented
the (theoretically) least-preferred mensuration, but it was actually used fairly often.

This system extended to the ratio of longer note values to each other:

• maxima to longa, called:

• modus maximorum,

• modus major, or

• maximodus)

• longa to breve, called:

• modus longarum,

• modus minor, or

• modus

In the absence of any other indication, these modes were assumed to be binary. The mensu-
ration signs only indicated tempus and prolatio, so composers needed another way to indicate
these longer ratios (called modes. Around the middle of the 15th century started to use groups
of rests at the beginning of the staff, preceding the mensuration sign.

Two mensuration signs have survived to the present day: the C-shaped sign, which originally
designated tempus imperfectum and prolatio minor now stands for common time; and the
slashed C, which designated the same with diminution now stands for cut time (essentially, it
has not lost its original meaning).

See also

Section 1.86 [diminution], page 23, Section 1.242 [proportion], page 60, Section 1.311 [time
signature], page 76.

1.191 meter

ES: tiempo, compás, I: tempo, misura, F: indication de mesure, mesure, D: Taktart, Metrum,
NL: maatsoort, DK: taktart, S: taktart, FI: aika-arvo.

The pattern of note values and accents in a composition or a section thereof. There are
a couple ways to classify ‘traditional’ meter (i.e. not polymeter): by grouping beats and by
subdividing the primary beat.

By grouping beats:

• duple: groups of two.

Chapter 1: Musical terms A-Z 48

• triple: groups of three.

• quadruple: groups of four. A special case of duple meter.

• quintuple: groups of five beats.

• sextuple meter: groups of six. A special case of:

• duple meter, subdivided in three; or

• triple meter, subdivided in two.

• septuple meter: groups of seven.

• and so on.

Other than triple meter and its subdivided variants (see below), meters that feature odd
groupings of beats (e.g. quintuple or septuple meter) are not frequently used prior to the 20th
Century.

By subdividing the primary beat:

• simple: subdivided in groups of two.

• duple: 2/2, 2/4, 2/8

• triple: 3/2, 3/4, 3/8

• quadruple: 4/2, 4/4 (also called common time), 4/8

• compound: subdivided in groups of three.

• duple: 6/8

• triple: 9/8

• quadruple: 12/8

Time signatures are placed at the beginning of a composition (or section) to indicate the
meter. For instance, a piece written in simple triple meter with a beat on each quarter note
is conventionally written with a time signature of 3/4. Here are some combinations of the two
classifications above:

Simple duple meter (F.J. Haydn, 1732-1809; or a Croatian folk tune):

rr rr� � r r� r rr �42 rr r r

Simple triple meter:

r r43��� r r r� rr rr r rr �r�
Simple quadruple meter (French folk tune, Au clair de la lune):

D�� ��� ��� � �� ��
Simple quintuple meter (B. Marcello, 1686-1739):

r� � �r rr�� r rr� r�r r� � �r rr�45

Chapter 1: Musical terms A-Z 49

(Aside: this is an example of Augenmusik : the accidentals are thus in the source, with sharps
in the accompaniment where the voice has flats and vice versa.)

Compound duple meter (unknown):

rr rrr rr rr r86�� r rrr r r
Compound triple meter (J.S. Bach, 1685-1750):

rrr r rr rr� r rr� r�
89 r rrrr

Compound quadruple meter (P. Yon, 1886-1943):

r r� �r����� �r812 �rrr rr rr

© �� � �� � ����� �
2 � � �

See also

Section 1.4 [accent], page 2, Section 1.154 [hemiola], page 38, Section 1.215 [note value],
page 53, Section 1.311 [time signature], page 76

1.192 metronome

ES: metrónomo, I: metronomo, F: métronome, D: Metronom, NL: metronoom, DK: metronom,
S: metronom, FI: metronomi.

Device used to indicate the exact tempo of a piece.

Invented ca. 1812 by Dietrich Nikolaus Winkler of Amsterdam, but takes its name from
Johann Nepomuk Mälzel, who copied the device, added a scale of tempo divisions, and patented
it as a ‘metronome’. The inevitable lawsuit that followed acknowledged Winkler as the creator,
but by then Mälzel had already sold many of them, and people had taken to calling it a Mälzel
Metronome.

See also

Section 1.193 [metronome mark], page 49.

1.193 metronome mark

ES: indicación metronómica, I: indicazione metronomica, F: indication métronomique, D:
Metronomangabe, NL: metronoom aanduiding, DK: metronomtal, S: metronomangivelse, FI:
metronomiosoitus.

Exact tempo indication (in beats per minute). Abbreviated M.M. or MM , which is short for
Mälzels Metronom (or Mälzel’s Mark, anglice).

See also

Section 1.192 [metronome], page 49

Chapter 1: Musical terms A-Z 50

1.194 metronomic indication

See also

Section 1.193 [metronome mark], page 49

1.195 mezzo

ES: mezzo, I: mezzo, F: mezzo, D: mezzo, etwas, NL: ?, DK: ?, S: ?, FI: kohtalaisen, melko.

[Italian: ‘medium’]

Used to qualify other indications, such as:

• Dynamics

• mezzo piano is ‘medium quiet’ (that is, not as quiet as piano)

• mezzo forte is ‘medium loud’ (that is, not as loud as forte)

• Voice

• Pitchwise, a mezzo-soprano’s voice lies between that of contraltos and sopranos

See also

No cross-references.

1.196 mezzo-soprano

ES: mezzosoprano, I: mezzo-soprano, F: mezzo-soprano, D: Mezzosopran, NL: mezzosopraan,
DK: mezzosopran, S: mezzosopran, FI: mezzosopraano.

The female voice between soprano and contralto.

See also

Section 1.282 [soprano], page 70, Section 1.68 [contralto], page 18.

1.197 middle C

ES: do central, I: do centrale, F: do central, do 3 D: zweigestrichenes c, NL: centrale c, DK:
enstreget c, S: ettstruket c, FI: keski-C.

First C below the 440 Hz A.

¨ ¨
¨ � ��

See also

No cross-references.

1.198 minor

ES: menor, I: minore, F: (mode) mineur, D: Moll, NL: mineur, DK: mol, S: moll, FI: molli.

See also

Section 1.82 [diatonic scale], page 21.

Chapter 1: Musical terms A-Z 51

1.199 minor interval

ES: intervalo menor, I: intervallo minore, F: intervalle mineur, D: kleines Intervall, NL: klein
interval, DK: lille interval, S: litet intervall, FI: pieni intervalli.

See also

Section 1.158 [interval], page 39.

1.200 mixolydian mode

See also

Section 1.82 [diatonic scale], page 21.

1.201 mode

ES: modo, I: modo, F: mode, D: Kirchentonart, Modus, NL: modus, DK: skala, S: modus, skala,
FI: moodi, kirkkosävelasteikko.

See also

Section 1.54 [church mode], page 14, Section 1.82 [diatonic scale], page 21.

1.202 modulation

ES: modulación, I: modulazione, F: modulation, D: Modulation, NL: modulatie, DK: modula-
tion, S: modulering, FI: modulaatio, sävellajin vaihdos.

Moving from one Section 1.162 [key], page 41 to another. For example, the second subject
of a Section 1.280 [sonata form], page 70 movement modulates to the dominant key if the key
is major and to the Section 1.251 [relative key], page 63 if the key is minor.

See also

No cross-references.

1.203 mordent

I: mordente, F: mordant, D: Mordent, NL: mordent, DK: mordent, S: mordent, FI: mordent,
korukuvio.

See also

Section 1.221 [ornament], page 56.

1.204 motif

See also

Section 1.205 [motive], page 51.

1.205 motive

ES: motivo, I: inciso, F: motif, incise, D: Motiv, NL: motief, DK: motiv, S: motiv, FI: teema,
sävelaihe.

The briefest intelligible and self-contained fragment of a musical theme or subject.

Chapter 1: Musical terms A-Z 52

r rr r� �
rrrr r � rr rr r

�r rrr r r
See also

No cross-references.

1.206 movement

ES: movimiento, I: movimento, F: mouvement, D: Satz, NL: deel, DK: sats, S: sats, FI: osa.

Greater musical works like Section 1.296 [symphony], page 73 and Section 1.279 [sonata],
page 69 most often consist of several – more or less – independent pieces called movements.

See also

No cross-references.

1.207 multi-measure rest

ES: compases de espera, silencio multicompás, I: pausa multipla, F: pause multiple, mesure
à compter, NL: meermaats rust, D: mehrtaktige Pause, Kirchenpause, DK: flertaktspause, S:
flertaktspaus, FI: usean tahdin mittainen tauko.

Multi-measure rests are conventionally typeset with a combination of longa, breve and whole
rests for shorter and a long horizontal bar for longer spans of rest, with a number above to
indicate the duration (in measures) of the rest. The former style is called ‘Kirchenpausen’ in
German, as a reminiscence of its use in Renaissance vocal polyphony.

3 �� � ���� 122

See also

Section 1.176 [longa], page 43, Section 1.42 [breve], page 11.

1.208 natural

ES: becuadro, I: bequadro, F: bécarre, D: Auflösungszeichen, NL: herstellingsteken, DK: op-
løsningstegn, S: återställningstecken, FI: palautusmerkki.

See also

Section 1.7 [accidental], page 2.

1.209 neighbor tones

ES: tonos vecinos, I: ?, F: tons voisins, D: ?, NL: ?, DK: ?, S: ?, FI: ?.

See also

Section 1.6 [acciaccatura], page 2, Section 1.19 [appoggiatura], page 5, Section 1.143 [grace
notes], page 35, Section 1.221 [ornament], page 56.

1.210 ninth

ES: novena, I: nona, F: neuvième, D: None, NL: noon, DK: none, S: nona, FI: nooni.

See also

Section 1.158 [interval], page 39.

Chapter 1: Musical terms A-Z 53

1.211 non-legato

See also

Section 1.168 [legato], page 42.

1.212 note

ES: nota, I: nota, F: note, D: Note, NL: noot, DK: node, S: not, FI: nuotti.

Notes are signs by means of which music is fixed in writing. The term is also used for
the sound indicated by a note, and even for the key of the piano which produces the sound.
However, a clear distinction between the terms tone and Section 1.212 [note], page 53 is strongly
recommended. Briefly, one sees a note, and hears a tone.

See also

No cross-references.

1.213 note head

ES: cabeza, I: testa, testina, capocchia, F: tête de note, D: Notenkopf, NL: nootballetje, DK:
nodehovede, S: nothuvud, FI: nuotin pää.

A head-like sign which indicates pitch by its position on a staff provided with a clef , and
duration by a variety of shapes such as hollow or black heads with or without stems, flags,
etc. For percussion instruments (often having no defined pitch) the note head may indicate the
instrument.

See also

Section 1.55 [clef], page 14, Section 1.129 [flag], page 32, Section 1.284 [staff], page 70,
Section 1.286 [stem], page 71.

1.214 note names

See also

Chapter 3 [Pitch names], page 85

1.215 note value

ES: valor, duración, I: valore, durata, F: durée, valeur (d’une note), D: Notenwert, NL: noot-
waarde, DK nodeværdi, S: notvärde, FI: nuotin aika-arvo.

Note values (durations) are measured as fractions—in modern usage, one-half—of the next
higher note value. The longest duration in current use is the breve (equal to two whole notes),
but sometimes (especially in music dating from the Baroque era or earlier) the longa (four whole
notes) or maxima (eight whole notes) may be found.

As used in mensural notation, this fraction was more flexible: it could also be one-third the
higher note value. Composers indicated which proportions to use with various signs—two of
which survive to the present day: the C-shaped sign for common time, and the slashed C for
alla breve or cut time.

1/2

Ø�
1/16

�� �
1/8

�� ����
1/4

�
1/64breve 1/32

�
longa 1/1

�

Chapter 1: Musical terms A-Z 54

�
1/32

�
1/4

� �
1/21/1 1/8longa

�
1/16

�� ���
breve 1/64

An augmentation dot after a note increases its duration by half; a second dot increases it
by half of the first addition (that is, by a fourth of the original duration). More dots can be
used to add further halved fractions of the original note value (1/8, 1/16, etc.), but they are not
frequently encountered.

3� �� ����
pointed

� � �

Ø� �� � ���
double pointed

���3 �
Alternatively note values may be subdivided by other ratios. Most common is subdivision

by 3 (triplets) and 5 (quintuplets). Subdivisions by 2 (duplets) or 4 (quadruplets) of dotted notes
are also frequently used.

� �� � ��
quintuplets
� 5� ��� � ��� �

triplets

3 ��

�43
4�

2

� � �� � ��
duplets

�
quadruplets
�� �� �

See also

Section 1.60 [common time], page 16.

1.216 octavation

See also

Section 1.219 [octave marking], page 55.

1.217 octave

ES: octava, I: ottava, F: octave, D: Oktave, NL: octaaf, DK: oktav, S: oktav, FI: oktaavi.

The interval of an octave, sometimes abbreviated 8ve.

For uses like all’ottava or 8va with an extender line or bracket, or loco see octave marking.

See also

Section 1.158 [interval], page 39, Section 1.219 [octave marking], page 55.

Chapter 1: Musical terms A-Z 55

1.218 octave mark

ES: indicación de octava, I: segno di ottava, F: indication d’octave, D: Oktavierungszeichen, NL:
?, DK: ?, S: ?, FI: oktaavamerkki.

The phrase, abbreviation, or other mark used (with or without an extender line or bracket)
to indicate that the music is to be played in a different octave:

• 15ma: play two octaves higher

• 8va: play one octave higher

• 8vb: play one octave lower

• 8va (written below the passage): unusual, same as 8vb

• 15vb: play two octaves lower

• 15va (written below the passage): unusual, same as 15vb

For longer passages, it may be more practical to mark the octave change at the beginning
with a phrase (see the list below for examples), but without a bracket or extender line. Then,
when the music returns to the written pitch, the octave change is cancelled with the word loco
(q.v.).

To parallel the list above:

• 15ma: alla quindicesima (alta)

• 8va: all’ottava or ottava sopra

• 8vb: all’ottava bassa, ottava sotto

• 15vb: alla quindicesima (bassa)

In the phrases above, quindicesima is sometimes replaced with quindecima, which is Latin.

The music on an entire staff can be marked to be played in a different octave by putting a
small 8 or 15 above or below the clef at the beginning. This octave mark can be applied to any
clef, but it is most frequently used with the G and F clefs.

See also

Section 1.122 [F clef], page 30, Section 1.141 [G clef], page 35, Section 1.174 [loco], page 43,
Section 1.219 [octave marking], page 55.

1.219 octave marking

ES: a la octava, I: all’ottava, F: octaviation, D: Oktavierung, NL: octaveren, DK: oktavering, S:
oktavering, FI: oktaavamerkintä.

The practice of marking music – an entire staff, a passage, etc. – to indicate that it is to be
played in a different octave. If applied to the clef at the beginning of the staff, all music on that
staff is to played at the indicated octave.

For a list of the specific marks used, see Section 1.218 [octave mark], page 55.

See also

Section 1.158 [interval], page 39, Section 1.174 [loco], page 43, Section 1.217 [octave], page 54,
Section 1.218 [octave mark], page 55.

1.220 octave sign

See also

Section 1.218 [octave mark], page 55.

Chapter 1: Musical terms A-Z 56

1.221 ornament

ES: adorno, I: abbellimento, fioriture, F: agrément, ornement, D: Verzierung, Ornament, NL:
versiering, DK: forsiring, S: ornament, FI: koru, hele.

Most commonly used is the trill, the rapid alternation of a given note with the diatonic
Section 1.261 [second], page 66 above it. In the music from the middle of the 19th century and
onwards the trill is performed with the main note first while in the music from the preceding
baroque and classic periods the upper note is played first.

À � �
5

��

� �� �� �
À ��

�
�

����
�

�� �
�
�� �� ��

�
�

�
pre-1850

�
post-1850�
�

Other frequently used ornaments are the turn, the mordent, and the prall (inverted mordent).

r

r

r

�

r

rr
r

r

r
prallr

� r

r r
�

��r rr

�

r
rr

r
turn

� � rr r
mordent

r��
r

�

See also

Section 1.6 [acciaccatura], page 2, Section 1.19 [appoggiatura], page 5, Section 1.143 [grace
notes], page 35.

1.222 ossia

ES: ossia, I: ossia, F: ossia, alternative, D: Ossia, NL: alternatief, DK: ossia, S: ossia, FI: ossia,
vaihtoehtoinen esitystapa.

Ossia (otherwise) marks an alternative. It is an added staff or piano score, usually only a
few measures long, which presents another version of the music, for example for small hands.

See also

Compare: Section 1.73 [cue-notes], page 19.

1.223 part

ES: parte, particella, I: voce, parte, F: partie, D: Stimme, NL: partij, DK: stemme, S: stämma,
FI: stemma, instrumenttiosuus.

• In instrumental or choral music, the music for a single instrument or voice.

• in contrapuntal music, a single melodic line in the contrapuntal web.

See also

Section 1.70 [counterpoint], page 18

Chapter 1: Musical terms A-Z 57

1.224 pause

See also

Section 1.125 [fermata], page 31.

1.225 pennant

See also

Section 1.129 [flag], page 32.

1.226 percent repeat

LilyPond-specific term to indicate the repetition of a musical expression on a single staff, as
opposed to the more usual definition of repeat, which affects all parts. The musical expression
can be anything from a single note or note pattern to one or more measures. There are other
names for this symbol:

• simile mark

• slash mark, or slash repeat

• beat repeat

• measure (or multi-measure) repeat

© � ��
Measure repeat

�
Beat (or slash) repeat

� � ��

Multi-measure repeat

r� r ���
r� �4 r�

See also

Section 1.252 [repeat], page 64, University of Vermont Music Dictionary.

1.227 percussion

ES: percusión, I: percussioni, F: percussion, D: Schlagzeug, Schlagwerk, NL: slagwerk, DK:
slagtøj, S: slagverk, FI: lyömäsoittimet.

A family of musical instruments which are played on by striking or shaking. Percussion instru-
ments commonly used in a symphony orchestra are kettledrums (I: timpani, D: Pauken), snare
drum, bass drum, tambourine, cymbals, Chinese gong (tam-tam), triangle, celesta, glockenspiel,
and xylophone.

See also

No cross-references.

http://www.music.vt.edu/musicdictionary/textr/Repeat.html

Chapter 1: Musical terms A-Z 58

1.228 perfect interval

ES: intervalo justo, I: intervallo giusto, F: intervalle juste, D: reines Intervall, NL: rein interval,
DK: rent interval, S: rent intervall, FI: puhdas intervalli.

See also

Section 1.158 [interval], page 39.

1.229 phrase

ES: frase, I: frase, F: phrase, D: Phrase, NL: frase, zin, DK: frase, S: fras, FI: fraasi, lause.

A natural division of the melodic line, comparable to a sentence of speech.

See also

Section 1.47 [caesura], page 12.

1.230 phrasing

ES: fraseo, I: fraseggio, F: phrasé, D: Phrasierung, NL: frasering, DK: frasering, S: frasering, FI:
fraseeraus, jäsentäminen.

The clear rendering in musical performance of the phrases of the melody. Phrasing may be
indicated by a slur.

See also

Section 1.229 [phrase], page 58, Section 1.277 [slur], page 69.

1.231 piano

ES: piano, suave, I: piano, F: piano, D: piano, leise, NL: piano, DK: piano, S: piano, FI, piano,
hiljaa.

piano (p) soft, pianissimo (pp) very soft, mezzo piano (mp) medium soft.

See also

No cross-references.

1.232 pickup

ES: anacrusa, I: anacrusi, F: anacrouse, levée, D: Auftakt, NL: opmaat, DK: optakt, S: upptakt,
FI: kohotahti.

See also

Section 1.16 [anacrusis], page 5.

1.233 pitch

ES: altura, I: altezza, F: hauteur, D: Tonhöhe, NL: toonhoogte, DK: tonehøjde, S: tonhöjd, FI:
sävelkorkeus.

1. The perceived quality of a sound that is primarily a function of its fundamental frequency.

2. [FR. ton; DE. Ton; ES. tono] Any point on the continuum of musical pitch.

3. [FR. diapason; DE. Kammerton, Stimmung; ES. diapasón] The standardized association of
a particular frequency with a particular pitch name, e.g., c’ = 256 Hz.

See also

Chapter 3 [Pitch names], page 85.

Chapter 1: Musical terms A-Z 59

1.234 pizzicato

ES: pizzicato, I: pizzicato, F: pizzicato, D: pizzicato, NL: pizzicato, getokkeld, DK: pizzicato, S:
pizzicato, FI: pizzicato, näppäillen.

A technique for stringed instruments, abbr. pizz. To play by plucking the strings.

See also

No cross-references.

1.235 polymeter

ES: compás polimétrico, I: polimetria, F: polymétrie, D: Polymetrie, NL: ?, DK: ?, S: ?, FI:
monia tahtiosoituksia sisältävä.

• The simultaneous use of two or more meters, in two or more parts.

• The successive use of different meters in one or more parts.

See also

Section 1.236 [polymetric], page 59 (adj.)

1.236 polymetric

ES: polimétrico, I: polimetrico, F: polymétrique, D: polymetrisch, NL: ?, DK: ?, S: ?, FI: monia
tahtiosoituksia yhtäaikaa tai peräkkäin sisältävä.

Characterized by polymeter : using two or more metric frameworks simultaneously or in
alternation.

See also

Section 1.235 [polymeter], page 59 (noun)

1.237 polymetric time signature

ES: indicación de compás polimétrico, I: tempo polimetrico, F: ?, D: zusammengesetzte Taktart,
NL: ?, DK: ?, S: ?, FI: vaihtelevan tahtiosoitusmerkintä.

A time signature that indicates regularly alternating polymetric time.

See also

Section 1.236 [polymetric], page 59.

1.238 polyphony

ES: polifońıa, I: polifonia, F: polyphonie, D: Polyphonie, Mehrstimmigkeit, NL: polyfonie, DK:
polyfoni, S: polyfoni, FI: polyfonia, moniäänisyys.

Music written in a combination of several simultaneous voices (parts) of a more or less
pronounced individuality.

See also

Section 1.70 [counterpoint], page 18.

1.239 portato

[Italian: past participle of portare, ‘to carry’]

A stroke in which each of several notes is separated slightly within a slur, without changing
the bow’s direction. It is used for passages of a cantabile character.

Chapter 1: Musical terms A-Z 60

See also

Section 1.168 [legato], page 42.

1.240 power chord

A chord containing only the root and the fifth (possibly in multiple octaves). Commonly used
in guitar music, particularly with electric guitar and high distortion.

See also

Section 1.51 [chord], page 13.

1.241 presto

ES: presto, muy rápido, I: presto, F: presto, très rapide, enlevé, D: Presto, Sehr schnell, NL:
presto, Sehr schnell, DK: presto, S: presto, FI: presto, hyvin nopeasti.

[Italian]

Very quick, i.e., quicker than Section 1.11 [allegro], page 4; prestissimo denotes the highest
possible degree of speed.

See also

No cross-references.

1.242 proportion

ES: proporción, I: proporzione, F: proportion, D: Proportio, NL: ?, DK: ?, S: ?, FI: suhde.

[Latin: proportio] Described in great detail by Gaffurius, in Practica musicae (published in
Milan in 1496). In mensural notation, proportion is:

1. A ratio that expresses the relationship between the note values that follow with those that
precede;

2. A ratio between the note values of a passage and the ‘normal’ relationship of note values
to the metrical pulse. (A special case of the first definition.)

The most common proportions are:

• 2:1 (or simply 2), expressed by a vertical line through the mensuration sign (the origin of
the alla breve time signature), or by turning the sign backwards

• 3:1 (or simply 3)

• 3:2 (sesquialtera)

To ‘cancel’ any of these, the inverse proportion is applied. Thus:

• 1:2 cancels 2:1

• 1:3 cancels 3:1

• 2:3 cancels 3:2

• and so on.

Gaffurius enumerates five basic types of major:minor proportions and their inverses:

1. Multiplex, if the major number is an exact multiple of the minor (2:1, 3:1, 4:2, 6:3); and its
inverse, Submultiplex (1:2, 1:3, 2:4, 3:6)

2. Epimoria or Superparticular [orig. Epimoria seu Superparticularis], if the major number is
one more than the minor (3:2, 4:3, 5:4); and its inverse, Subsuperparticular (2:3, 3:4, 4:5)

3. Superpartiens, if the major number is one less than twice the minor (5:3, 7:4, 9:5, 11:6);
and its inverse, subsuperpartiens (3:5, 4:7, 5:9, 6:11)

Chapter 1: Musical terms A-Z 61

4. Multiplexsuperparticular, if the major number is one more than twice the minor (5:2, 7:3,
9:4); and its inverse, Submultiplexsuperparticular (2:5, 3:7, 4:9)

5. Multiplexsuperpartiens, if the major number is one less than some other multiple (usually
three or four) of the minor (8:3, 11:4, 14:5, 11:3); and its inverse, Submultiplexsuperpartiens
(3:8, 4:11, 5:14, 3:11)

He then continues to subdivide each type in various ways. For the multiplex proportions, for
example, he indicates how many times greater the major number is than the minor:

• If two times greater, the proportion is dupla. If inverted, it’s called subdupla. Examples:
2:1, 4:2, and 6:3.

• If three, tripla; and its inversion, subtripla. Example: 3:1, 6:2, and 9:3.

• If four, quadrupla; and its inversion, subquadrupla. Example: 4:1, 8:2, and 12:3

Other proportions were possible, but whether they were frequently used is another question:

• 33:9, triplasuperbipartientetertias

• 51:15, triplasuperbipartientequintas

See also

Section 1.189 [mensural notation], page 46.

1.243 Pythagorean comma

ES: coma pitagórica, I: comma pitagorico, F: comma pythagoricien, D: Pythagoräisches Komma,
NL: komma van Pythagoras, DK: pythagoræisk komma, S: pytagoreiskt komma, FI: pytagorinen
komma.

Originally, the interval by which the sum of six whole tones exceeds the octave – (9:8)^6 -
2:1 = 531441:524288, or 23.5 cents.

Modern acoustical theory defines it as the interval by which twelve fifths exceed seven octaves.
To put it another way: A sequence of fifths that starts on C eventually circles back to C. However,
this C is 23.5 Section 1.49 [cent], page 13s higher than the C obtained by adding 7 octaves. The
difference between those two pitches is the Pythagorean comma.

See also

Section 1.49 [cent], page 13, Section 1.300 [temperament], page 74.

1.244 quadruplet

ES: cuatrillo, I: quartina, F: quartolet, D: Quartole, NL: kwartool, DK: kvartol, S: kvartol, FI:
kvartoli.

See also

Section 1.215 [note value], page 53.

1.245 quality

ES: variante [de acorde o intervalo], I: qualità (?), F: qualité (?), D: Modus (Dur oder Moll),
NL: ?, DK: ?, S: ?, FI: laatu.

The quality of a triad is determined by the precise arrangement of its intervals. Tertian triads
can be described as a series of three notes. The first element is the root note (or simply ‘root’)
of the chord, the second note is the ‘third’ of the chord, and the last note is the ‘fifth’ of the
chord. These are described below:

Chapter 1: Musical terms A-Z 62

Chord name Component intervals Example Symbol
major triad major third/perfect

fifth
C-E-G C, CM, Cma, Cmaj, C

minor triad minor third/perfect
fifth

C-E-G Cm, Cmi, Cmin, C-

augmented
triad

major
third/augmented
fifth

C-E-G C+, C^+, Caug

diminished
triad

minor
third/diminished
fifth

C-E-G Cm(5), Co, Cdim

There are various types of seventh chords depending on the quality of the original chord and
the quality of the seventh added.

Five common types of seventh chords have standard symbols. The chord quality indications
are sometimes superscripted and sometimes not (e.g. Dm7, Dm^7, and D^m7 are all identical).
The last three chords are not commonly used except in jazz.

See also

Section 1.51 [chord], page 13.

1.246 quarter note

• UK: crotchet

• ES: negra

• I: semiminima, nera

• F: noire

• D: Viertel, Viertelnote

• NL: kwartnoot

• DK: fjerdedelsnode

• S: fjärdedelsnot

• FI: neljäsosanuotti

See also

Section 1.215 [note value], page 53.

1.247 quarter rest

• UK: crotchet rest

• ES: silencio de negra

• I: pausa di semiminima

• F: soupir

• D: Viertelpause

• NL: kwartrust

• DK: fjerdedelspause

• S: fjärdedelspaus

• FI: neljäsosatauko

Chapter 1: Musical terms A-Z 63

See also

Section 1.215 [note value], page 53.

1.248 quarter tone

ES: cuarto de tono, I: quarto di tono, F: quart de ton, D: Viertelton, NL: kwart toon, DK: ?, S:
kvartston, FI: neljännessävelaskel.

An interval equal to half a semitone.

See also

Section 1.158 [interval], page 39

1.249 quintuplet

ES: cinquillo, quintillo, I: quintina, F: quintolet, D: Quintole, NL: kwintool, DK: kvintol, S:
kvintol, FI: kvintoli.

See also

Section 1.215 [note value], page 53.

1.250 rallentando

ES: rallentando, I: rallentando, F: rallentando, en ralentissant, D: rallentando, langsamer werden,
NL: rallentando, DK: rallentando, S: rallentando, FI: rallerdando, hidastuen.

[Italian] A performance indication, abbreviated rall.

See also

Section 1.255 [ritardando], page 64.

1.251 relative key

ES: tono relativo, I: tonalità relativa, F: tonalité relative, D: Paralleltonart, NL: paralleltoon-
soort, DK: paralleltoneart, S: parallelltonart, FI: rinnakkaissävellaji.

Major and minor keys that have the same key signature.

D DD���� DD
e flat major

DD D

�� �� ��
c minor

�� �� ����

See also

Section 1.162 [key], page 41, Section 1.163 [key signature], page 41, Section 1.179 [major],
page 44, Section 1.198 [minor], page 50.

Chapter 1: Musical terms A-Z 64

1.252 repeat

ES: repetición, I: ripetizione, F: barre de reprise, D: Wiederholung, NL: herhaling, DK: genta-
gelse, S: repris, FI: toisto.

éé� �� � ��� � ������ ���
See also

No cross-references.

1.253 rest

ES: silencio, I: pausa, F: silence, D: Pause, NL: rust, DK: pause, S: paus, FI: tauko.

See also

Section 1.215 [note value], page 53.

1.254 rhythm

ES: ritmo, I: ritmo, F: rythme, D: Rhythmus, NL: ritme, DK: rytme, S: rytm, FI: rytmi.

• Metrical rhythm in which every time value is a multiple or fraction of a fixed unit of time,
called beat, and in which the normal accent recurs in regular intervals, called measure. The
basic scheme of time values is called meter.

• Measured rhythm which lacks regularly recurrent accent. In modern notation such music
appears as a free alternation of different measures.

• Free rhythm, i.e., the use of temporal values having no common metrical unit (beat).

See also

Section 1.4 [accent], page 2, Section 1.35 [beat], page 9, Section 1.183 [measure], page 45,
Section 1.191 [meter], page 47.

1.255 ritardando

ES: ritardando, retardando, I: ritardando, F: ritardando, en ralentissant, D: ritardando,
langsamer werden, NL: ritardando, DK: ritardando, S: ritardando, FI: ritardando, hidastuen,

Gradually slackening in speed. Mostly abbreviated to rit. or ritard.

See also

No cross-references.

1.256 ritenuto

ES: ritenuto, reteniendo, I: ritenuto, F: ritenuto, en retenant, D: ritenuto, NL: ritenuto, DK:
ritenuto, S: ritenuto, FI: ritenuto, hidastaen.

Immediate reduction of speed.

See also

No cross-references.

Chapter 1: Musical terms A-Z 65

1.257 scale

ES: escala, I: scala, F: gamme, D: Tonleiter, NL: toonladder, DK: Skala, S: skala, FI: asteikko,
sävelasteikko.

See also

Section 1.82 [diatonic scale], page 21.

1.258 scale degree

ES: grado (de la escala), I: grado della scala, F: degré [de la gamme], D: Tonleiterstufe, NL: trap
[van de toonladder], DK: skalatrin, S: skalsteg (?), FI: sävelaste, asteikon sävel.

Names and symbols used in harmonic analysis to denote tones of the scale as roots of chords.
The most important are degrees I = tonic (T), IV = subdominant (S) and V = dominant (D).

V VII

D
II
D D

I VIIII

D� D
IV

D D
I

D
See also

Section 1.139 [functional harmony], page 34.

1.259 scordatura

ES: encordado, I: scordatura, F: à cordes ravallées, D: Skordatur, NL: ?, DK: ?, S: ?, FI:
epätavallinen viritys.

[Italian: scordare, ‘to mistune’] Unconventional tuning of stringed instruments, particularly
lutes or violins. Used to:

• facilitate pitch combinations that would otherwise be difficult or impossible

• alter the characteristic timbre of the instrument, for example, to increase brilliance

• reinforce certain sonorities or tonalities by making them available on open strings

• imitate other instruments

• etc.

Tunings that could be called scordatura first appeared early in the 16th Century and became
commonplace in the 17th.

See also

No cross-references.

1.260 score

ES: partitura, I: partitura, F: partition, conducteur (full score), D: Partitur (full score), Klavier-
auszug (vocal score), NL: partituur, DK: partitur, S: partitur, FI: partituuri.

A copy of orchestral, choral, or chamber music showing what each instrument is to play,
each voice to sing, having each part arranged one underneath the other on different staves
Section 1.284 [staff], page 70.

See also

No cross-references.

Chapter 1: Musical terms A-Z 66

1.261 second

ES: segunda, I: seconda, F: seconde, D: Sekunde, NL: secunde, DK: sekund, S: sekund, FI:
sekunti.

The interval between two neighboring tones of a scale. A diatonic scale consists of alternating
semitones and whole tones, hence the size of a second depends on the scale degrees in question.

See also

Section 1.82 [diatonic scale], page 21, Section 1.158 [interval], page 39, Section 1.263 [semi-
tone], page 66, Section 1.333 [whole tone], page 81.

1.262 semibreve

• US: whole note,

• ES: redonda,

• I: semibreve,

• F: ronde,

• D: Ganze, ganze Note, Semibrevis,

• NL: hele noot,

• DK: helnode,

• S: helnot,

• FI: kokonuotti.

Note value: called whole note in the US.

The semibreve is the basis for the tactus in mensural notation (i.e. music written before ca.
1600).

See also

Section 1.189 [mensural notation], page 46, Section 1.215 [note value], page 53.

1.263 semitone

ES: semitono, I: semitono, F: demi-ton, D: Halbton, NL: halve toon, DK: halvtone, S: halvton,
FI: puolisävel.

The interval of a minor second. The (usually) smallest interval in European composed music.
The interval between two neighboring tones on the piano keyboard – including black and white
keys – is a semitone. An octave may be divided into 12 semitones.

¨¨ ��¨� ¨ ¨�¨
See also

Section 1.158 [interval], page 39, Section 1.52 [chromatic scale], page 13.

1.264 seventh

ES: séptima, I: settima, F: septième, D: Septime, NL: septiem, DK: septim, S: septim, FI:
septimi.

See also

Section 1.158 [interval], page 39.

Chapter 1: Musical terms A-Z 67

1.265 sextolet

See also

Section 1.266 [sextuplet], page 67, Section 1.215 [note value], page 53.

1.266 sextuplet

ES: seisillo, I: sestina, F: sextolet, D: Sextole, NL: sextool, DK: sekstol, S: sextol, FI: sekstoli.

See also

Section 1.215 [note value], page 53.

1.267 shake

See also

Section 1.319 [trill], page 78.

1.268 sharp

ES: sostenido, I: diesis, F: dièse, D: Kreuz, NL: kruis, DK: kryds, S: korsförtecken, FI: korotus-
merkki.

See also

Section 1.7 [accidental], page 2.

1.269 simile

ES: simile, similar, I: simile, F: simile, D: simile, gleichartig, NL: ?, DK: ?, S: ?, FI: samoin.

[Italian: ‘in the same manner’] Performance direction: the music thus marked is to be played
in the same manner (i.e. with the same articulations, dynamics, etc.) as the music that precedes
it.

See also

TODO: Where else could I refer the reader?

1.270 simple meter

ES: compás simple, compás de subdivisión binaria, I: ?, F: mesure binaire, D: grader Takt, NL:
?, DK: ?, S: ?, FI: kaksijakoinen tahtiosoitus.

A meter in which the basic beat is subdivided in two: that is, a meter that does not include
triplet subdivision of the beat.

See also

Section 1.63 [compound meter], page 16, Section 1.191 [meter], page 47.

1.271 sixteenth note

• UK: semiquaver

• ES: semicorchea

• I: semicroma

• F: double croche

Chapter 1: Musical terms A-Z 68

• D: Sechzehntel, Sechzehntelnote

• NL: zestiende noot

• DK: sekstendedelsnode

• S: sextondelsnot

• FI: kuudestoistaosanuotti

See also

Section 1.215 [note value], page 53.

1.272 sixteenth rest

• UK: semiquaver rest

• ES: silencio de semicorchea

• I: pausa di semicroma

• F: quart de soupir

• D: Sechzehntelpause

• NL: zestiende rust

• DK: sekstendedelspause

• S: sextondelspaus

• FI: kuudestoistaosatauko

See also

Section 1.215 [note value], page 53.

1.273 sixth

ES: sexta, I: sesta, F: sixte, D: Sexte, NL: sext, DK: sekst, S: sext, FI: seksti.

See also

Section 1.158 [interval], page 39.

1.274 sixty-fourth note

• UK: hemidemisemiquaver

• ES: semifusa

• I: semibiscroma

• F: quadruple croche

• D: Vierundsechzigstel, Vierundsechzigstelnote

• NL: vierenzestigste noot

• DK: fireogtredsindstyvendedelsnode

• S: sextiofjärdedelsnot

• FI: kuudeskymmenesneljäsosanuotti

See also

Section 1.215 [note value], page 53.

Chapter 1: Musical terms A-Z 69

1.275 sixty-fourth rest

• UK: hemidemisemiquaver rest

• ES: silencio de semifusa

• I: pausa di semibiscroma

• F: seizième de soupir

• D: Vierundsechzigstelpause

• NL: vierenzestigste rust

• DK: fireogtredsindstyvendedelspause

• S: sextiofjärdedelspaus

• FI: kuudeskymmenesneljäsosatauko

See also

Section 1.215 [note value], page 53.

1.276 slash repeat

See also

Section 1.226 [percent repeat], page 57.

1.277 slur

ES: ligadura de expresión, I: legatura (di portamento o espressiva), F: liaison, coulé, D: Bogen
(Legatobogen, Phrasierungsbogen), NL: fraseringsboog, legatoboog, streekboog, DK: legatobue,
fraseringsbue, S: b̊age, FI: kaari.

A slur above or below a group of notes indicates that they are to be played Section 1.168
[legato], page 42, e.g., with one stroke of the violin bow or with one breath in singing.

See also

No cross-references.

1.278 solmization

ES: solmisación, I: solmisazione, F: solmisation, D: Solmisation, NL: solmizatie, DK: solmisation,
S: solmisation, FI: suhteelliset laulunimet.

General term for systems of designating the degrees of the scale, not by letters, but by
syllables (do (ut), re, mi, fa, sol, la, si (ti)).

See also

Section 1.257 [scale], page 65, Section 1.258 [scale degree], page 65.

1.279 sonata

ES: sonata, I: sonata, F: sonate, D: Sonate, NL: sonate, DK: sonate, S: sonat, FI: sonaatti.

In its present-day meaning a sonata denotes an instrumental composition for piano or for
some other instrument with piano accompaniment, which consists of three or four independent
pieces, called movements.

See also

No cross-references.

Chapter 1: Musical terms A-Z 70

1.280 sonata form

ES: forma sonata, I: forma sonata, F: [en] forme de sonate, D: Sonatenform, NL: hoofdvorm,
sonatevorm, DK: sonateform, S: sonatform, FI: sonaattimuoto.

A form used frequently for single movements of the sonata, symphony, quartet, etc. A
movement written in sonata form falls into three sections called exposition, development and
recapitulation. In the exposition the composer introduces some musical ideas, consisting of a
number of themes; in the development section the composer develops this material, and in the
recapitulation the composer repeats the exposition, with certain modifications. The exposition
contains a number of themes that fall into two groups, often called first and second subject.
Other melodies occurring in each group are considered as continuations of these two. The
second theme is in another key, normally in the key of the dominant if the tonic is major, and
in the relative key if the tonic is minor.

See also

Section 1.93 [dominant], page 24, Section 1.179 [major], page 44, Section 1.198 [minor],
page 50, Section 1.251 [relative key], page 63, Section 1.279 [sonata], page 69, Section 1.296
[symphony], page 73, Section 1.313 [tonic], page 76.

1.281 song texts

See also

Section 1.178 [lyrics], page 44.

1.282 soprano

ES: soprano, I: soprano, F: soprano, D: Sopran, NL: sopraan, DK: sopran, S: sopran, FI: so-
praano, korkea naisääni.

The highest female voice.

See also

No cross-references.

1.283 staccato

ES: picado, I: staccato, F: staccato, piqué, détaché, D: staccato, NL: staccato, DK: staccato, S:
staccato, FI: staccato, lyhyesti, terävästi.

Playing the note(s) short. Staccato is indicated by a dot above or below the note head.

© ���� ����� ��� �� �

See also

No cross-references.

1.284 staff

UK: stave, ES: pentagrama, pauta, I: pentagramma, rigo (musicale), F: portée, D: Notensystem,
Notenzeile, NL: (noten)balk, partij, DK: nodesystem, S: notsystem, FI: nuottiviivasto.

Chapter 1: Musical terms A-Z 71

A staff (plural: staves) is a series of (normally five) horizontal lines upon and between which
the musical notes are written, thus indicating (in connection with a Section 1.55 [clef], page 14)
their pitch. Staves for Section 1.227 [percussion], page 57 instruments may have fewer lines.

Ö� � Ö Ö Ö
See also

Section 1.299 [system], page 74.

1.285 staves

See also

Section 1.284 [staff], page 70.

1.286 stem

ES: plica, I: gamba, F: hampe, D: Hals, Notenhals, Stiel, NL: stok, DK: hals, S: skaft, FI:
nuottipalkki.

Vertical line above or below a Section 1.213 [note head], page 53 shorter than a whole note.

©
1/8

��� � �
1/2 1/4

��
1/16

�� ���
See also

Section 1.34 [beam], page 9.

1.287 stringendo

ES: stringendo, acelerando, I: stringendo, F: stringendo, en accélérant, D: stringendo, NL: ?,
DK: ?, S: ?, FI: kiihdyttäen, nopeuttaen.

[Italian: ‘pressing’] Pressing, urging, or hastening the time, as to a climax.

See also

Section 1.3 [accelerando], page 1.

1.288 strings

ES: arcos, cuerdas, I: archi, F: cordes, D: Streicher, NL: strijkers, DK: strygere, S: str̊akar, FI:
jouset.

A family of stringed musical instruments played with a bow. Strings commonly used in a
symphony orchestra are violin, viola, violoncello, and double bass.

See also

No cross-references.

Chapter 1: Musical terms A-Z 72

1.289 strong beat

ES: tiempo fuerte, I: tempo forte, F: temps fort, D: betonter Taktteil oder Taktschlag, NL:
thesis, D: betonet taktslag, S: betonat taktslag, FI: tahdin vahva isku.

See also

Section 1.35 [beat], page 9, Section 1.4 [accent], page 2, Section 1.183 [measure], page 45,
Section 1.254 [rhythm], page 64.

1.290 subdominant

ES: subdominante, I: sottodominante, F: sous-dominante, D: Subdominante, NL: subdominant,
DK: subdominant, S: subdominant, FI: subdominantti, alidominantti.

The fourth scale degree.

See also

Section 1.139 [functional harmony], page 34, Section 1.258 [scale degree], page 65.

1.291 submediant

ES: submediante, I: sopradominante, F: sous-médiante, D: Submediante, NL: submediant, DK:
Submediant, S: submediant, FI: alikeskisävel.

The sixth scale degree.

See also

Section 1.139 [functional harmony], page 34, Section 1.258 [scale degree], page 65,
Section 1.294 [superdominant], page 72.

1.292 subtonic

ES: subtónica, I: sottotonica, F: sous-tonique, D: Subtonika, NL: subtonica, DK: Subtonika, S:
subtonika, FI: subtoonika, alitoonika.

The seventh Section 1.258 [scale degree], page 65.

See also

Section 1.139 [functional harmony], page 34, Section 1.258 [scale degree], page 65.

1.293 sul G

ES: sobre la cuerda de Sol, I: sul Sol, F: sur la G, D: auf G, auf der G-Saite, NL: ?, DK: ?, S: ?,
FI: G-kielellä.

Indicates that the indicated passage (or note) should be played on the G string.

See also

No cross-references.

1.294 superdominant

ES: superdominante, I: sopradominante, F: sus-dominante, D: Superdominante, NL: superdom-
inant, DK: superdominant, S: superdominant, FI: ylidominantti.

The sixth Section 1.258 [scale degree], page 65. Equivalent to the submediant, q.v.

Chapter 1: Musical terms A-Z 73

See also

Section 1.139 [functional harmony], page 34, Section 1.258 [scale degree], page 65,
Section 1.291 [submediant], page 72.

1.295 supertonic

ES: supertónica, I: sopratonica, F: sus-tonique, D: Supertonika, NL: supertonica, DK: super-
tonika, S: supertonika, FI: ylitoonika.

The second Section 1.258 [scale degree], page 65.

See also

Section 1.139 [functional harmony], page 34, Section 1.258 [scale degree], page 65.

1.296 symphony

ES: sinfońıa, I: sinfonia, F: symphonie, D: Sinfonie, Symphonie, NL: symfonie, DK: symfoni, S:
symfoni, FI: sinfonia.

A symphony may be defined as a sonata for orchestra.

See also

Section 1.279 [sonata], page 69.

1.297 syncopation

ES: śıncopa, I: sincope, F: syncope, D: Synkope, NL: syncope, DK: synkope, S: synkop, FI:
synkooppi.

Any deliberate upsetting of the normal pulse of Section 1.191 [meter], page 47, Section 1.4
[accent], page 2, and Section 1.254 [rhythm], page 64. The occidental system of musical rhythm
rests upon the grouping of equal beats into groups of two or three, with a regularly recurrent
accent on the first beat of each group. Any deviation from this scheme is felt as a disturbance
or contradiction between the underlaying (normal) pulse and the actual (abnormal) rhythm.

r rr rr r� rr42 � r
See also

No cross-references.

1.298 syntonic comma

ES: coma sintónica, coma de Dı́dimo, I: comma sintonico (o didimico), F: comma syntonique,
D: syntonisches Komma, NL: syntonische komma, DK: syntonisk komma, S: syntoniskt komma,
FI: syntoninen komma, terssien taajuusero luonnollisessa ja Pytagorisessa viritysjärjestelmässä.

Named after Ptolemy’s syntonic diatonic genus. Originally, the difference by which the
ditone exceeds the pure major third obtained by Pythagorean tuning – (9:8)^2 - 5:4 = 81:80, or
21.5 cents.

Modern acoustical theory defines it as the interval by which four fifths exceed the sum of two
octaves plus a major third. (3:2)^4 - (2:1)^2 + (5:4)

This comma is also known as the comma of Didymus, or didymic comma.

Chapter 1: Musical terms A-Z 74

See also

Section 1.243 [Pythagorean comma], page 61

1.299 system

ES: sistema, I: sistema, F: système, D: Notensystem, Partitur, NL: systeem, DK: system, S:
system, FI: nuottiviivasto.

The collection of staves (staff), two or more, as used for writing down keyboard, chamber,
choral, or orchestral music; a section of the score spanning the width of a single page.

See also

Section 1.284 [staff], page 70.

1.300 temperament

ES: temperamento, I: temperamento, F: tempérament, D: Stimmung, Temperatur, NL: stem-
ming, temperatuur, DK: temperatur, S: temperatur, FI: viritysjärjestelmä.

Systems of tuning in which the intervals deviate from the acoustically pure intervals.

See also

Section 1.182 [meantone temperament], page 44, Section 1.118 [equal temperament], page 29.

1.301 tempo indication

ES: indicación de tempo, I: indicazione di tempo, F: indication de tempo, D: Zeitmaß, Tem-
pobezeichnung, NL: tempo aanduiding, DK: tempobetegelse, S: tempobeteckning, FI: tem-
pomerkintä.

The rate of speed of a composition or a section thereof, ranging from the slowest to the
quickest, as is indicated by tempo marks as largo, adagio, andante, allegro, and presto.

See also

Section 1.8 [adagio], page 3, Section 1.11 [allegro], page 4, Section 1.18 [andante], page 5,
Section 1.165 [largo], page 41, Section 1.241 [presto], page 60.

1.302 tenor

ES: tenor, I: tenore, F: ténor, D: Tenor, NL: tenor, DK: tenor, S: tenor, FI: tenori, korkea
miesääni.

The highest ‘natural’ male voice (apart from countertenor).

See also

Section 1.71 [countertenor], page 19.

1.303 tenth

ES: décima, I: decima, F: dixième, D: Dezime, NL: deciem, DK: decim, S: decima, FI: desimi.

See also

Section 1.215 [note value], page 53.

Chapter 1: Musical terms A-Z 75

1.304 tenuto

ES: subrayado (tenuto), I: tenuto, F: tenue, tenuto, D: gehalten, tenuo, NL: tenuto, DK: tenuto,
S: tenuto, FI: viiva, tenuto.

An indication that a particular note should be held for the whole length, although this can
vary depending on the composer and era.

See also

No cross-references.

1.305 third

ES: tercera, I: terza, F: tierce, D: Terz, NL: terts, DK: terts, S: ters, FI: terssi.

See also

Section 1.158 [interval], page 39.

1.306 thirty-second note

• UK: demisemiquaver

• ES: fusa

• I: biscroma

• F: triple croche

• D: Zweiunddreissigstel, Zweiunddreissigstelnote

• NL: tweeendertigste (32e) noot

• DK: toogtredivtedelsnode

• S: trettiotv̊aondelsnot

• FI: kolmaskymmeneskahdesosanuotti

See also

Section 1.215 [note value], page 53.

1.307 thirty-second rest

• UK: demisemiquaver rest

• ES: silencio de fusa

• I: pausa di biscroma

• F: huitième de soupir

• D: Zweiunddreissigstelpause

• NL: tweeendertigste (32e) rust

• DK: toogtredivtedelspause

• S: trettiotv̊aondelspaus

• FI: kolmaskymmeneskahdesosatauko

See also

Section 1.215 [note value], page 53.

1.308 thorough bass

See also

Section 1.127 [figured bass], page 32.

Chapter 1: Musical terms A-Z 76

1.309 tie

ES: ligadura de unión (o de prolongación), I: legatura (di valore), F: liaison (de tenue), D: Halte-
bogen, Bindebogen, NL: overbinding, bindingsboog, DK: bindebue, S: bindeb̊age, överbindning,
FI: sitominen.

A curved line, identical in appearance with the Section 1.277 [slur], page 69, which connects
two succesive notes of the same pitch, and which has the function of uniting them into a single
sound (tone) equal to the combined durations.

Ö� � ��
1.310 time

See also

Section 1.191 [meter], page 47.

1.311 time signature

ES: indicación de compás, I: segni di tempo, F: métrique, chiffrage (chiffres indicateurs), indi-
cation de mesure, D: Taktangabe, Angabe der Taktart, NL: maatsoort, DK: taktangivelse, S:
taktartssignatur, FI: tahtiosoitus.

The sign placed at the beginning of a composition to indicate its meter. It most often takes
the form of a fraction, but a few signs derived from mensural notation and proportions are also
employed.

See also

Section 1.189 [mensural notation], page 46, Section 1.190 [mensuration sign], page 46,
Section 1.191 [meter], page 47.

1.312 tone

ES: tono, I: suono, F: ton, son, D: Ton, NL: toon, DK: tone, S: ton, FI: ääni.

A sound of definite pitch and duration, as distinct from noise. Tone is a primary building
material of music.

See also

No cross-references.

1.313 tonic

ES: tónica, I: tonica, F: tonique, D: Tonika, NL: tonica, DK: tonika, S: tonika, FI: toonika.

The first scale degree.

See also

Section 1.139 [functional harmony], page 34, Section 1.258 [scale degree], page 65.

Chapter 1: Musical terms A-Z 77

1.314 transposing instrument

ES: instrumento transpositor, I: strumento traspositore, F: instrument transpositeur, D:
transponierende Instrumente, NL: ?, DK: ?, S: ?, FI: transponoitava soitin.

Instruments whose notated pitch is different from their sounded pitch. Except for those
whose notated and sounding pitches differ by one or more octaves (to reduce the number of
ledger lines needed), most such instruments are identified by the letter name of the pitch class
of their fundamental. The pitch class is the note that sounds (disregarding the octave in which
it sounds) when the instrument plays a notated C.

For example: when played on the B-flat clarinet, the note middle C sounds the B-flat one
tone lower. If played on the A clarinet, the same written note sounds the A (one and half tones
– a minor third – lower).

Not all transposing instruments include the pitch class in their name:

• Alto flute (in G)

• English horn (in F)

• Saxophones (in B-flat or E-flat)

See also

Section 1.65 [concert pitch], page 17.

1.315 transposition

ES: transporte, transposición, I: trasposizione, F: transposition, D: Transposition, NL: trans-
positie, DK: transposition, S: transponering, FI: transponointi.

Shifting a melody up or down in pitch, while keeping the same relative pitches.

r r r rrr rr r r rr rr r� �
43 r

rrrrrr r r rr
� �

rr
43

r rrr

See also

No cross-references.

1.316 treble clef

ES: clave de sol en segunda, I: chiave di violino, F: clef de sol, D: Violinschlüssel, Sopranschlüssel,
NL: viool sleutel, DK: diskantnøgle, S: diskantklav, FI: diskanttiavain.

See also

Section 1.141 [G clef], page 35.

Chapter 1: Musical terms A-Z 78

1.317 tremolo

ES: trémolo, I: tremolo, F: trémolo, D: Tremolo, NL: tremolo, DK: tremolo, S: tremolo, FI:
tremolo.

On stringed instruments:

1. The quick reiteration of the same tone, produced by a rapid up-and-down movement of the
bow.

2. Or, the rapid alternation between two notes of a Section 1.51 [chord], page 13, usually in
the distance of a third (Section 1.158 [interval], page 39).

[
b
[� ��[[�

a
�

See also

Section 1.288 [strings], page 71

1.318 triad

ES: tŕıada, I: triade, F: triade, accord parfait, accord de trois sons, D: Dreiklang, NL: drieklank,
DK: treklang, S: treklang, FI: kolmisointu.

See also

Section 1.51 [chord], page 13.

1.319 trill

ES: trino, I: trillo, F: trille, tremblement, battement (cadence), D: Triller, NL: triller, DK: trille,
S: drill, FI: trilli.

See also

Section 1.221 [ornament], page 56.

1.320 triple meter

ES: compás ternario, I: tempo ternario, F: mesure ternaire, D: Dreiertakt, ungerader Takt, NL:
driedelige maatsoort, DK: tredelt takt, S: tretakt, FI: kolmijakoinen.

See also

Section 1.191 [meter], page 47.

1.321 triplet

ES: tresillo, I: terzina, F: triolet, D: Triole, NL: triool, DK: triol, S: triol, FI: trioli.

See also

Section 1.215 [note value], page 53.

1.322 tritone

ES: tritono, I: tritono, F: triton, D: Tritonus, NL: tritoon, DK: tritonus, S: tritonus, FI: tritonus.

See also

Section 1.158 [interval], page 39.

Chapter 1: Musical terms A-Z 79

1.323 tuning fork

ES: diapasón [de horquilla], I: diapason, corista, F: diapason, D: Stimmgabel, NL: stemvork,
DK: stemmegaffel, S: stämgaffel, FI: viritysavain, äänirauta.

A two-pronged piece of steel used to indicate an absolute pitch, usually for A above middle
C (440 cps/Hz), which is the international tuning standard. Tuning forks for other pitches are
available.

See also

Section 1.197 [middle C], page 50.

1.324 tuplet

ES: grupo de valoración especial, I: gruppi irregolari, F: ?, D: N-tole, NL: Antimetrische figuur,
DK: ?, S: ?, FI: ?.

A non-standard subdivision of a beat or part of a beat, usually indicated with a bracket and
a number indicating the number of subdivisions.

See also

Section 1.321 [triplet], page 78, Section 1.215 [note value], page 53.

1.325 turn

ES: grupeto (circular), I: gruppetto, F: grupetto, D: Doppelschlag, NL: dubbelslag, DK: dobbelt-
slag, S: dubbelslag, FI: korukuvio.

See also

Section 1.221 [ornament], page 56.

1.326 unison

ES: uńısono, I: unisono, F: unisson, D: unisono, NL: unisono, DK: unison, S: unison, FI: unisono,
yksiäänisesti.

Playing of the same notes or the same melody by various instruments (voices) or by the whole
orchestra (choir), either at exactly the same pitch or in a different octave.

See also

No cross-references.

1.327 upbeat

ES: anacrusa, I: anacrusi, F: anacrouse, levée, D: Auftakt, NL: opmaat, DK: optakt, S: upptakt,
FI: kohotahti.

See also

Section 1.16 [anacrusis], page 5

1.328 voice

ES: voz, I: voce, F: voix, D: Stimme, NL: stem, DK: stemme, S: stämma, FI: ääni, lauluääni.

• Human voices:

• Section 1.282 [soprano], page 70

• Section 1.196 [mezzo-soprano], page 50

Chapter 1: Musical terms A-Z 80

• Section 1.68 [contralto], page 18

• Section 1.302 [tenor], page 74

• Section 1.30 [baritone], page 8

• Section 1.32 [bass], page 9

• A melodic layer or part of a polyphonic composition.

See also

No cross-references.

1.329 volta

ES: vez, primera y segunda vez, I: volta, F: volta, fois, D: volta-Klammer, Wiederholungsklam-
mer, NL: ?, DK: ?, S: ?, FI: yksi kertauksen maaleista.

[Italian: ‘time’ (instance, not duration)] An ending, such as a first or second ending. LilyPond
extends this idea to any number, and allows any text (not just a number) – to serve as the volta
text.

See also

No cross-references.

1.330 weak beat

ES: tiempo débil, I: tempo debole, arsi, F: temps faible, D: unbetonter Taktteil oder Taktschlag,
NL: arsis, DK: ubetonet taktslag, S: obetonat taktslag, FI: tahdin heikko isku.

See also

Section 1.35 [beat], page 9, Section 1.183 [measure], page 45, Section 1.254 [rhythm], page 64.

1.331 whole note

• UK: semibreve

• ES: redonda

• I: semibreve

• F: ronde

• D: Ganze, ganze Note

• NL: hele noot

• DK: helnode

• S: helnot

• FI: kokonuotti

See also

Section 1.215 [note value], page 53.

1.332 whole rest

• UK: semibreve rest

• ES: silencio de redonda

• I: pausa di semibreve

• F: pause

Chapter 1: Musical terms A-Z 81

• D: ganze Pause, ganztaktige Pause

• NL: hele rust

• DK: helnodespause

• S: helpaus

• FI: kokotauko

See also

Section 1.215 [note value], page 53.

1.333 whole tone

ES: tono (entero), I: tono intero, F: ton entier, D: Ganzton, NL: hele toon, DK: heltone, S:
helton, FI: kokoaskel.

The interval of a major second. The interval between two tones on the piano keyboard with
exactly one key between them – including black and white keys – is a whole tone.

See also

Section 1.158 [interval], page 39.

1.334 woodwind

ES: maderas, I: legni, F: les bois, D: Holzbläser, NL: houtblazers, DK træblæsere, S: träbl̊asare,
FI: puupuhaltimet.

A family of blown wooden musical instruments. Today some of these instruments are actually
made from metal. The woodwind instruments commonly used in a symphony orchestra are flute,
oboe, clarinet, saxophone, and bassoon.

See also

No cross-references.

Chapter 2: Duration names notes and rests 82

2 Duration names notes and rests

Lang. note name rest name note name rest name
US long long rest breve breve rest
UK longa longa rest breve breve rest
ES longa silencio de longa cuadrada silencio de

cuadrada

IT longa pausa di longa breve pausa di breve
FR longa quadruple-pause brève double-pause
DE Longa longa Pause Brevis brevis Pause
NL longa longa rust brevis brevis rust
DK longa longanodespause brevis brevis(nodes)pause
SE longa longapaus brevis brevispaus
FI longa-nuotti longa-tauko brevis-nuotti,

kaksoiskokonuotti
brevis-tauko,
kaksoiskokotauko

Lang. note name rest name note name rest name
US whole note whole rest half note half rest
UK semibreve semibreve rest minim minim rest
ES redonda silencio de

redonda
blanca silencio de blanca

IT semibreve pause di semibreve minima pausa di minima
FR ronde pause blanche demi-pause
DE ganze Note ganze Pause halbe Note halbe Pause
NL hele noot hele rust halve noot halve rust
DK helnode helnodespause halvnode halvnodespause
SE helnot helpaus halvnot halvpaus
FI kokonuotti kokotauko puolinuotti puolitauko

Lang. note name rest name note name rest name
US quarter note quarter rest eighth note eighth rest
UK crotchet crotchet rest quaver quaver rest
ES negra silencio de negra corchea silencio de corchea
IT semiminima, nera pausa di semimin-

ima, pausa di nera
croma pausa di croma

FR noire soupir* croche* demi-soupir
DE Viertelnote Viertelpause Achtelnote Achtelpause
NL kwartnoot kwartrust achtste noot achtste rust
DK fjerdedelsnode fjerdedelspause ottendedelsnode ottendedelspause
SE fjärdedelsnot fjärdedelspaus åttondelsnot åttondelspaus
FI neljäsosanuotti neljäsosatauko kahdeksasosa-

nuotti
kahdeksasosa-
tauko

* About the French naming system: croche refers to the note’s ‘hook’. Therefore, from the
eighth note on, the note names mean ‘hook’, ‘doubled hook’, ‘trebled hook’, and so on.

The rest names are based on the soupir, or quarter rest. Subsequent rests are expressed as
fractions thereof: half a soupir, a quarter of a soupir, and so on.

Chapter 2: Duration names notes and rests 83

Each of the following tables contains one type of note and its matching rest, with abbrevia-
tions that apply to both notes and rests. Just switch the part that means ‘note’ with the part
that means ‘rest’, for example:

• English: 16th note, 16th rest

• German: 32tel-Note, 32tel-Pause

• Finnish: 64-osanuotti, 64-osatauko

Editor’s note: I put a dash ‘-’ when I could not find a language-specific abbreviation for a
duration name. If you know of one that I missed, please send it to me, care of the lilypond-user
discussion list.

Lang. Note name Rest name Abbr.
US sixteenth note sixteenth rest 16th note
UK semiquaver semiquaver rest -
ES semicorchea silencio de semicorchea -
IT semicroma pausa di semicroma -
FR double croche quart de soupir -
DE Sechzehntelnote Sechzehntelpause 16tel-Note
NL zestiende noot zestiende rust 16e noot
DK sekstendedelsnode sekstendedelspause -
SE sextondelsnot sextondelspaus -
FI kuudestoistaosanuotti kuudestoistaosatauko 16-osanuotti

Lang. Note name Rest name Abbr.
US thirty-second note thirty-second rest 32nd note
UK demisemiquaver demisemiquaver rest -
ES fusa silencio de fusa -
IT biscroma pausa di biscroma -
FR triple croche huitième de soupir -
DE Zweiunddreißigstelnote Zweiunddreißigstelpause 32tel-Note
NL tweeendertigste noot tweeendertigste rust 32e noot
DK toogtredivtedelsnode toogtredivtedelspause -
SE trettiotv̊aondelsnot trettiotv̊aondelspaus -
FI kolmaskymmeneskahdesosa-

nuotti
kolmaskymmeneskahdesosa-
tauko

32-osanuotti

Lang. Note name Rest name Abbr.
US sixty-fourth note sixty-fourth rest 64th note
UK hemidemisemiquaver hemidemisemiquaver rest -
ES semifusa silencio de semifusa -
IT semibiscroma pausa di semibiscroma -
FR quadruple croche seizième de soupir -
DE Vierundsechzigstelnote Vierundsechzigstelpause 64tel-Note
NL vierenzestigste noot vierenzestigste rust 64e noot
DK fireogtredsindstyven-

dedelsnode
fireogtredsindstyven-
dedelspause

-

SE sextiofjärdedelsnot sextiofjärdedelspaus -
FI kuudeskymmenesneljäsosa-

nuotti
kuudeskymmenesneljäsosa-
tauko

64-osanuotti

Chapter 2: Duration names notes and rests 84

Lang. Note name Rest name Abbr.
US one-hundred-twenty-eighth

note
one-hundred-twenty-eighth
rest

128th note

UK semihemidemisemiquaver semihemidemisemiquaver rest -
ES garrapatea silencio de garrapatea -
IT fusa pausa di fusa -
FR quintuple croche trente-deuxième de soupir -
DE Hundertachtundzwanzigstel-

note
Hundertachtundzwanzigstel-
pause

128tel-Note

NL honderdachtentwintigste noot honderdachtentwintigste rust 128e noot
DK hundredeotteogtyvendedels-

node
hundredeotteogtyvendedels-
pause

-

SE hundratjugo̊attondelsnot hundratjugo̊attondelspaus -
FI sadaskahdeskymmenes-

kahdeksasosanuotti
sadaskahdeskymmenes-
kahdeksasosatauko

128-osanuotti

Lang. Note name Rest name Abbr.
US two-hundred-fifty-sixth note two-hundred-fifty-sixth rest 256th note
UK demisemihemidemisemiquaver demisemihemidemisemiquaver

rest
-

ES semigarrapatea silencio de semigarrapatea -
IT semifusa pausa di semifusa -
FR sextuple croche soixante-quatrième de soupir -
DE Zweihundert-

sechsundfünfzigstelnote
Zweihundert-
sechsundfünfzigstelpause

256tel-Note

NL tweehonderdzesenvijftigste
noot

tweehonderdzesenvijftigste
rust

256e noot

DK tohundredeseksog-
halvtredsendedelsnode

tohundredeseksog-
halvtredsendedelspause

-

SE tv̊ahundrafemtiosjättedelsnot tv̊ahundrafemtiosjättedelspaus -
FI kahdessadasviideskymmenes-

kuudesosanuotti
kahdessadasviideskymmenes-
kuudesosatauko

256-osanuotti

See also

Section 1.189 [mensural notation], page 46

Chapter 3: Pitch names 85

3 Pitch names

EN ES I F D NL DK S FI
c do do ut C c c c c
c-sharp do sostenido do diesis ut dièse Cis cis cis ciss cis
d-flat re bemol re

bemolle
ré bémol Des des des dess des

d re re ré D d d d d
d-sharp re sostenido re diesis re dièse Dis dis dis diss dis
e-flat mi bemol mi

bemolle
mi bémol Es es es ess es

e mi mi mi E e e e e
f-flat =
e

fa bemol fa
bemolle

fa bémol Fes fes fes fess fes

f fa fa fa F f f f f
e-sharp
= f

mi sostenido mi diesis mi dièse Eis eis eis eiss eis

f-sharp fa sostenido fa diesis fa dièse Fis fis fis fiss fis
g-flat sol bemol sol

bemolle
sol
bémol

Ges ges ges gess ges

g sol sol sol G g g g g
g-sharp sol sostenido sol diesis sol dièse Gis gis gis giss gis
a-flat la bemol la

bemolle
la bémol As as as ass as

a la la la A a a a a
a-sharp la sostenido la diesis la dièse Ais ais ais aiss ais
b-flat si bemol si

bemolle
si bémol B bes b b b

b si si si H b h h h
c-flat =
b

do bemol do
bemolle

ut bémol Ces ces ces cess ces

b-sharp
= c

si sostenido si diesis si dièse His bis his hiss his

Chapter 4: Non-Western terms A-Z 86

4 Non-Western terms A-Z

4.1 bayati

This is a stub for bayati.

See also

Notation Reference: Section “Arabic key signatures” in Notation Reference.

4.2 iraq

This is a stub for iraq.

See also

Notation Reference: Section “Arabic key signatures” in Notation Reference.

4.3 kurd

This is a stub for kurd.

See also

Notation Reference: Section “Arabic key signatures” in Notation Reference.

4.4 makam

This is a stub for makam.

See also

Notation Reference: Section “Turkish classical music” in Notation Reference.

4.5 makamlar

This is a stub for makamlar.

See also

Notation Reference: Section “Turkish classical music” in Notation Reference.

4.6 maqam

This is a stub for maqam.

See also

Notation Reference: Section “Arabic music” in Notation Reference, Section “Arabic key
signatures” in Notation Reference.

4.7 rast

This is a stub for rast.

See also

Notation Reference: Section “Arabic key signatures” in Notation Reference.

Chapter 4: Non-Western terms A-Z 87

4.8 semai

This is a stub for semai.

See also

Notation Reference: Section “Arabic key signatures” in Notation Reference.

4.9 sikah

This is a stub for sikah.

See also

Notation Reference: Section “Arabic key signatures” in Notation Reference.

4.10 taqasim

This is a stub for taqasim.

See also

Notation Reference: Section “Arabic key signatures” in Notation Reference.

Appendix A: Literature used 88

Appendix A Literature used

• Apel, Willi, ed. The Harvard Dictionary of Music. Cambridge: Belknap Press (Harvard
University Press), 1944.

• Krohn, Felix. Lyhyt musiikkioppi. Porvoo, Helsinki, Finland: WSOY, 1976.

• Leuchtmann, Horst, ed. Polyglottes Wörterbuch der musikalischen Terminologie. Kassel,
1980.

• Hornby, Albert Sydney. Oxford Advanced Learner’s Dictionary of Current English, 3rd ed.
London: Oxford University Press, 1974.

• Porter, Noah. Webster’s Revised Unabridged Dictionary. Springfield, Massachusetts: G. &
C. Merriam Company, 1913.

• Randall, Don, ed. The New Harvard Dictionary of Music. Cambridge: Belknap Press
(Harvard University Press), 1986.

• Riemann, Hugo. Musik-lexicon. Berlin, 1929.

Appendix B: GNU Free Documentation License 89

Appendix B GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright c© 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc.
http://fsf.org/

Everyone is permitted to copy and distribute verbatim copies
of this license document, but changing it is not allowed.

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful
document free in the sense of freedom: to assure everyone the effective freedom to copy
and redistribute it, with or without modifying it, either commercially or noncommercially.
Secondarily, this License preserves for the author and publisher a way to get credit for their
work, while not being considered responsible for modifications made by others.

This License is a kind of “copyleft”, which means that derivative works of the document
must themselves be free in the same sense. It complements the GNU General Public License,
which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free
software needs free documentation: a free program should come with manuals providing the
same freedoms that the software does. But this License is not limited to software manuals;
it can be used for any textual work, regardless of subject matter or whether it is published
as a printed book. We recommend this License principally for works whose purpose is
instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice
placed by the copyright holder saying it can be distributed under the terms of this License.
Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that
work under the conditions stated herein. The “Document”, below, refers to any such manual
or work. Any member of the public is a licensee, and is addressed as “you”. You accept
the license if you copy, modify or distribute the work in a way requiring permission under
copyright law.

A “Modified Version” of the Document means any work containing the Document or a
portion of it, either copied verbatim, or with modifications and/or translated into another
language.

A “Secondary Section” is a named appendix or a front-matter section of the Document
that deals exclusively with the relationship of the publishers or authors of the Document
to the Document’s overall subject (or to related matters) and contains nothing that could
fall directly within that overall subject. (Thus, if the Document is in part a textbook of
mathematics, a Secondary Section may not explain any mathematics.) The relationship
could be a matter of historical connection with the subject or with related matters, or of
legal, commercial, philosophical, ethical or political position regarding them.

The “Invariant Sections” are certain Secondary Sections whose titles are designated, as
being those of Invariant Sections, in the notice that says that the Document is released
under this License. If a section does not fit the above definition of Secondary then it is not
allowed to be designated as Invariant. The Document may contain zero Invariant Sections.
If the Document does not identify any Invariant Sections then there are none.

The “Cover Texts” are certain short passages of text that are listed, as Front-Cover Texts or
Back-Cover Texts, in the notice that says that the Document is released under this License.
A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25
words.

http://fsf.org/

Appendix B: GNU Free Documentation License 90

A “Transparent” copy of the Document means a machine-readable copy, represented in a
format whose specification is available to the general public, that is suitable for revising
the document straightforwardly with generic text editors or (for images composed of pixels)
generic paint programs or (for drawings) some widely available drawing editor, and that is
suitable for input to text formatters or for automatic translation to a variety of formats
suitable for input to text formatters. A copy made in an otherwise Transparent file format
whose markup, or absence of markup, has been arranged to thwart or discourage subsequent
modification by readers is not Transparent. An image format is not Transparent if used for
any substantial amount of text. A copy that is not “Transparent” is called “Opaque”.

Examples of suitable formats for Transparent copies include plain ascii without markup,
Texinfo input format, LaTEX input format, SGML or XML using a publicly available DTD,
and standard-conforming simple HTML, PostScript or PDF designed for human modifica-
tion. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats
include proprietary formats that can be read and edited only by proprietary word proces-
sors, SGML or XML for which the DTD and/or processing tools are not generally available,
and the machine-generated HTML, PostScript or PDF produced by some word processors
for output purposes only.

The “Title Page” means, for a printed book, the title page itself, plus such following pages
as are needed to hold, legibly, the material this License requires to appear in the title page.
For works in formats which do not have any title page as such, “Title Page” means the
text near the most prominent appearance of the work’s title, preceding the beginning of the
body of the text.

The “publisher” means any person or entity that distributes copies of the Document to the
public.

A section “Entitled XYZ” means a named subunit of the Document whose title either
is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in
another language. (Here XYZ stands for a specific section name mentioned below, such
as “Acknowledgements”, “Dedications”, “Endorsements”, or “History”.) To “Preserve the
Title” of such a section when you modify the Document means that it remains a section
“Entitled XYZ” according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that
this License applies to the Document. These Warranty Disclaimers are considered to be
included by reference in this License, but only as regards disclaiming warranties: any other
implication that these Warranty Disclaimers may have is void and has no effect on the
meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncom-
mercially, provided that this License, the copyright notices, and the license notice saying
this License applies to the Document are reproduced in all copies, and that you add no
other conditions whatsoever to those of this License. You may not use technical measures
to obstruct or control the reading or further copying of the copies you make or distribute.
However, you may accept compensation in exchange for copies. If you distribute a large
enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly
display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the
Document, numbering more than 100, and the Document’s license notice requires Cover
Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover
Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both

Appendix B: GNU Free Documentation License 91

covers must also clearly and legibly identify you as the publisher of these copies. The front
cover must present the full title with all words of the title equally prominent and visible.
You may add other material on the covers in addition. Copying with changes limited to
the covers, as long as they preserve the title of the Document and satisfy these conditions,
can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the
first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto
adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you
must either include a machine-readable Transparent copy along with each Opaque copy,
or state in or with each Opaque copy a computer-network location from which the general
network-using public has access to download using public-standard network protocols a
complete Transparent copy of the Document, free of added material. If you use the latter
option, you must take reasonably prudent steps, when you begin distribution of Opaque
copies in quantity, to ensure that this Transparent copy will remain thus accessible at the
stated location until at least one year after the last time you distribute an Opaque copy
(directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before
redistributing any large number of copies, to give them a chance to provide you with an
updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions
of sections 2 and 3 above, provided that you release the Modified Version under precisely
this License, with the Modified Version filling the role of the Document, thus licensing
distribution and modification of the Modified Version to whoever possesses a copy of it. In
addition, you must do these things in the Modified Version:

A. Use in the Title Page (and on the covers, if any) a title distinct from that of the
Document, and from those of previous versions (which should, if there were any, be
listed in the History section of the Document). You may use the same title as a previous
version if the original publisher of that version gives permission.

B. List on the Title Page, as authors, one or more persons or entities responsible for
authorship of the modifications in the Modified Version, together with at least five of
the principal authors of the Document (all of its principal authors, if it has fewer than
five), unless they release you from this requirement.

C. State on the Title page the name of the publisher of the Modified Version, as the
publisher.

D. Preserve all the copyright notices of the Document.

E. Add an appropriate copyright notice for your modifications adjacent to the other copy-
right notices.

F. Include, immediately after the copyright notices, a license notice giving the public
permission to use the Modified Version under the terms of this License, in the form
shown in the Addendum below.

G. Preserve in that license notice the full lists of Invariant Sections and required Cover
Texts given in the Document’s license notice.

H. Include an unaltered copy of this License.

I. Preserve the section Entitled “History”, Preserve its Title, and add to it an item stating
at least the title, year, new authors, and publisher of the Modified Version as given
on the Title Page. If there is no section Entitled “History” in the Document, create
one stating the title, year, authors, and publisher of the Document as given on its

Appendix B: GNU Free Documentation License 92

Title Page, then add an item describing the Modified Version as stated in the previous
sentence.

J. Preserve the network location, if any, given in the Document for public access to a
Transparent copy of the Document, and likewise the network locations given in the
Document for previous versions it was based on. These may be placed in the “History”
section. You may omit a network location for a work that was published at least four
years before the Document itself, or if the original publisher of the version it refers to
gives permission.

K. For any section Entitled “Acknowledgements” or “Dedications”, Preserve the Title
of the section, and preserve in the section all the substance and tone of each of the
contributor acknowledgements and/or dedications given therein.

L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their
titles. Section numbers or the equivalent are not considered part of the section titles.

M. Delete any section Entitled “Endorsements”. Such a section may not be included in
the Modified Version.

N. Do not retitle any existing section to be Entitled “Endorsements” or to conflict in title
with any Invariant Section.

O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as
Secondary Sections and contain no material copied from the Document, you may at your
option designate some or all of these sections as invariant. To do this, add their titles to
the list of Invariant Sections in the Modified Version’s license notice. These titles must be
distinct from any other section titles.

You may add a section Entitled “Endorsements”, provided it contains nothing but endorse-
ments of your Modified Version by various parties—for example, statements of peer review
or that the text has been approved by an organization as the authoritative definition of a
standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up
to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified
Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added
by (or through arrangements made by) any one entity. If the Document already includes
a cover text for the same cover, previously added by you or by arrangement made by the
same entity you are acting on behalf of, you may not add another; but you may replace the
old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to
use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under
the terms defined in section 4 above for modified versions, provided that you include in the
combination all of the Invariant Sections of all of the original documents, unmodified, and
list them all as Invariant Sections of your combined work in its license notice, and that you
preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical
Invariant Sections may be replaced with a single copy. If there are multiple Invariant
Sections with the same name but different contents, make the title of each such section
unique by adding at the end of it, in parentheses, the name of the original author or
publisher of that section if known, or else a unique number. Make the same adjustment to
the section titles in the list of Invariant Sections in the license notice of the combined work.

Appendix B: GNU Free Documentation License 93

In the combination, you must combine any sections Entitled “History” in the various original
documents, forming one section Entitled “History”; likewise combine any sections Entitled
“Acknowledgements”, and any sections Entitled “Dedications”. You must delete all sections
Entitled “Endorsements.”

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under
this License, and replace the individual copies of this License in the various documents with
a single copy that is included in the collection, provided that you follow the rules of this
License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually
under this License, provided you insert a copy of this License into the extracted document,
and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent
documents or works, in or on a volume of a storage or distribution medium, is called an
“aggregate” if the copyright resulting from the compilation is not used to limit the legal
rights of the compilation’s users beyond what the individual works permit. When the
Document is included in an aggregate, this License does not apply to the other works in
the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document,
then if the Document is less than one half of the entire aggregate, the Document’s Cover
Texts may be placed on covers that bracket the Document within the aggregate, or the
electronic equivalent of covers if the Document is in electronic form. Otherwise they must
appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the
Document under the terms of section 4. Replacing Invariant Sections with translations
requires special permission from their copyright holders, but you may include translations
of some or all Invariant Sections in addition to the original versions of these Invariant
Sections. You may include a translation of this License, and all the license notices in
the Document, and any Warranty Disclaimers, provided that you also include the original
English version of this License and the original versions of those notices and disclaimers. In
case of a disagreement between the translation and the original version of this License or a
notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled “Acknowledgements”, “Dedications”, or “History”,
the requirement (section 4) to Preserve its Title (section 1) will typically require changing
the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly pro-
vided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute
it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copy-
right holder is reinstated (a) provisionally, unless and until the copyright holder explicitly
and finally terminates your license, and (b) permanently, if the copyright holder fails to
notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the
copyright holder notifies you of the violation by some reasonable means, this is the first
time you have received notice of violation of this License (for any work) from that copyright
holder, and you cure the violation prior to 30 days after your receipt of the notice.

Appendix B: GNU Free Documentation License 94

Termination of your rights under this section does not terminate the licenses of parties
who have received copies or rights from you under this License. If your rights have been
terminated and not permanently reinstated, receipt of a copy of some or all of the same
material does not give you any rights to use it.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Doc-
umentation License from time to time. Such new versions will be similar in spirit to
the present version, but may differ in detail to address new problems or concerns. See
http://www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document
specifies that a particular numbered version of this License “or any later version” applies
to it, you have the option of following the terms and conditions either of that specified
version or of any later version that has been published (not as a draft) by the Free Software
Foundation. If the Document does not specify a version number of this License, you may
choose any version ever published (not as a draft) by the Free Software Foundation. If the
Document specifies that a proxy can decide which future versions of this License can be
used, that proxy’s public statement of acceptance of a version permanently authorizes you
to choose that version for the Document.

11. RELICENSING

“Massive Multiauthor Collaboration Site” (or “MMC Site”) means any World Wide Web
server that publishes copyrightable works and also provides prominent facilities for anybody
to edit those works. A public wiki that anybody can edit is an example of such a server. A
“Massive Multiauthor Collaboration” (or “MMC”) contained in the site means any set of
copyrightable works thus published on the MMC site.

“CC-BY-SA” means the Creative Commons Attribution-Share Alike 3.0 license published
by Creative Commons Corporation, a not-for-profit corporation with a principal place of
business in San Francisco, California, as well as future copyleft versions of that license
published by that same organization.

“Incorporate” means to publish or republish a Document, in whole or in part, as part of
another Document.

An MMC is “eligible for relicensing” if it is licensed under this License, and if all works that
were first published under this License somewhere other than this MMC, and subsequently
incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections,
and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-
SA on the same site at any time before August 1, 2009, provided the MMC is eligible for
relicensing.

http://www.gnu.org/copyleft/

Appendix B: GNU Free Documentation License 95

ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document
and put the following copyright and license notices just after the title page:

Copyright (C) year your name.

Permission is granted to copy, distribute and/or modify this document

under the terms of the GNU Free Documentation License, Version 1.3

or any later version published by the Free Software Foundation;

with no Invariant Sections, no Front-Cover Texts, and no Back-Cover

Texts. A copy of the license is included in the section entitled ``GNU

Free Documentation License''.

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the
“with. . .Texts.” line with this:

with the Invariant Sections being list their titles, with

the Front-Cover Texts being list, and with the Back-Cover Texts

being list.

If you have Invariant Sections without Cover Texts, or some other combination of the three,
merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing
these examples in parallel under your choice of free software license, such as the GNU General
Public License, to permit their use in free software.

