Introduction To Music Theory

Shadi T. Kalat and Siamak Faal Session 7 01/22/2016


What is music theory?

- Is the study of the practices and possibilities of music.
- Derives from observation of, and involves hypothetical speculation about how musicians and composers make music.
- Study and analysis of fundamental elements of music such as pitch, rhythm, harmony, and form.
- Music theory is the consideration of any sonic phenomena, including silence, as it relates to music.

Pitch

Note frequencies are defined as:

 $f = 440 \times 2^{(n/_{12})}$ Hz

 $n \in \mathbb{Z}$


Musical tone under influences of attack transients, vibrato, and envelope modulation.


Intervals and scales

Interval: distance between two notes

Scale: is any set of musical notes ordered by fundamental frequency or pitch.

Ascending scale: A scale ordered by increasing pitch.

Descending scale: A scale ordered by decreasing pitch.

Some of the famous scales:

- **Chromatic**: a scale with twelve pitches
- **Diatonic** (heptatonia prima): a scale with seven pitches
- Major (Ionian): is one of the Diatonic scales
- Minor: heptatonic, natural, harmonic


Chromatic scale

• The chromatic scale is a scale with 12 pitches:

$$f = 440 \times 2^{(n/_{12})}$$
 Hz

Chromatic scale starting from C


Pitch translation


Alphabetic system

Solmization system

: Sharp : Diesisb : Flat : Bemolle

English: {C, D, E, F, G, A, B} German: {C, D, E, F, G, A, H} Dutch: {C, D, E, F, G, A, B} Japanese: {変ハ,ニ,ホ,ヘ,ト,イ,ロ} Korean: {다,라,마,바,사,가,나}

Italian: {Do, Re, Mi, Fa, Sol, La, Si} French: {Do, Ré, Mi, Fa, Sol, La, Si} Spanish: {Do, Re, Mi, Fa, Sol, La, Si} Portuguese: {Dó, Ré, Mi, Fá, Sol, Lá, Si} Russian: {До, Pe, Ми, Фа, Соль, Ля, Си} Romanian: {Do, Re, Mi, Fa, Sol, La, Si} Dutch:{Do, Re, Mi, Fa, Sol, La, Si}


Modern Music Symbols


Modern Music Symbols

Bracket: Connects two or more lines of music which sound simultaneously. Usually used to connect the staves of separate instruments


Brace: Connects two or more lines of music that are played simultaneously usually by a single instrument


Modern Music Symbols

Clefs: define the pitch range of the staff on which it is placed. A clef is usually the leftmost symbol on a staff


G Clef (Treble clef) The center of the spiral defines the line for pitch G above <u>middle C</u>


Neutral clef

Used for pitch-less instruments, such as percussion instrument (e.g. drum set)


C Clef (Soprano, Alto, Tenor, and Bass) These clefs point to the line representing <u>middle C</u>


Octave clef

Indicates octave (used for Treble and Bass clefs)


Used for string instruments such as the guitar (it can have more than 5 lines!)


F Clef (Bass clef) The line or between the dots in this clef denotes F below <u>middle C</u>


Music score


lecture

Note values


Accidentals

Accidentals modify the pitch of the notes that follow them on the same staff position within a measure (They are not accumulative!).


Flat Lowers the pitch of a note by one semitone


Double Flat Lowers the pitch of a note by two semitone


Sharp Raises the pitch of a note by one semitone


Double Sharp Raises the pitch of a note by two semitone


Natural Cancels a previous accidental


Accidentals example


Rhythm

- **Tempo**: The tempo of the piece is the speed or frequency of the tactus, a measure of how quickly the beat flows. Tempo is often measured in "beats per minute" (bpm)
- **Time Signature**: is used to specify how many beats are to be contained in each bar and which note value is to be given one beat


Note relationships

Tie


Indicates that the two (or more) notes joined together are to be played as one. The notes of a tie must be identical.


Tuplet (Duplets, Triplets, Quadruplets, etc.) A number of notes of irregular duration are performed within the duration of a given number of notes of regular time value.


Slur

Indicates to play two or more notes in one physical stroke,


Glissando (**Portamento**) A continuous, unbroken glide from one note to the next that includes the pitches between.

Three quavers are played within the duration of a crotchet


Repetition and codas


Tremolo A rapidly repeated note.


Volta brackets

A repeated passage is to be played with different endings on different playing.


Repeat signs

Enclose a passage that is to be played more than once.


Simile marks Denote that preceding groups of measures are to be repeated.

Repeat the previous two measures

X

D.S.

D.C.

Da capo

"From top" To repeat playing of the music from its beginning.


Segno

Mark used with dal segno

Dal segno

"From the sign" To repeat playing starting at the nearest segno.

Coda

Indicates a forward jump in the music to its ending passage


Da capo example


Played as: G, A, B, B, C, G, A, B, B, C, C


Dal segno example


Played as: G, A, B, B, C, A, B, B, C, C


Da Capo al Coda example


Played as: G, A, B, B, C, G, A, C


Dal segno al Coda example


Played as: G, A, B, B, C, A, B, C


Major scales

A diatonic interval is an interval formed by two notes of a diatonic scale.


Major scales

C = D = E = F = G = A = B = (C)

Lets make some major scales:

G	А	В	С	D	E	F♯	(G)	
D	E	F♯	G	А	В	C♯	(D)	
A	В	C#	D	E	F#	G♯	(A)	
F	G	А	Bb	С	D	E	(F)	-


key signatures

Key signatures define the prevailing scale of the music that follows to avoid the use of accidentals for all the measures


Flat key signature

Lowers the pitch of notes by a semitone on the corresponding line or space.


Sharp key signature

Raises the pitch of notes by a semitone on the corresponding line or space.


Minor scales: Natural minor


Minor scales: Natural minor

C = D = Eb = F = G = Ab = Bb = (C)

Lets make some major scales:

G	А	Bb	С	D	ЕЬ	F	(G)
D	E	F	G	А	Вb	С	(D)
{ A	В	С	D	E	F	G	(A) }
F	G	Ab	Bb	С	Db	Eb	(F)


Minor scales(Harmonic minor)


Minor scales(Melodic minor)


Chords and arpeggios

• Chord: is any harmonic set of three or more notes

(played together!)


• Arpeggio: to separately play the notes in the chord


Chord construction

• Let's assume key of C (C Major) and create all the triads (chords with 3 notes) for this scale! We need a root, a 3rd and a 5th to make a triad


Chord construction

• Converting a major to minor chord and vise versa:


Ode to Joy

LUDWIG VAN BEETHOVEN (1770-1820) Op.125 arr. A.L. Christopherson


LUDWIG VAN BEETHOVEN (1770-1820) Op.125 arr. A.L. Christopherson


