Music Terminology

The musical terms that follow are just some of what you will see in written guitar music. Of course there are many more, but you need to know these ones. They come from many different languages, some that mean the same thing, and some are confusing I must admit.

A cappella - means an unaccompanied vocal Accelerando or accel - means to gradually play faster Adagio - means to play slowly Ad libitum or ad lib - means to play at your pleasure (in your own way) Allegro - means to play fast and lively Allegretto - means to play moderately fast Andante - means to play at an easy walking pace Andantino - play slower or faster than a walking pace (slightly confusing) Animato - means to play with animation Arco - means to play with the bow Assai - means to play with the bow Attacca - means to go on at once A tempo - means to return to a former speed

Calando - means to get softer and slower Cantabile - means to play in a singing style Cantando - means to play in a singing style Con anima - means to play with animation Con brio - means to play with brilliance Con moto - means to play with movement Con forza - means to play with force Crescendo or cresc - means to gradually get louder in volume

Da Capo or D.C. - means to repeat from the beginning Dal segno or DS - means to repeat from the dollar looking sign Diminuendo or dim - means to gradually get softer in volume Dolce - means to play sweetly Dolente - means to play sadly

Fine - means to finish Forte or f - means to play loud Forte-piano or fp - means to play loud them immediately soft Fortissimo or ff - means to play very loud

Giocoso - means to play gaily Grave - means to play slow and solemn Grazioso - means to play gracefully

Largo - means to play broadly Largamente - means to play broadly Legato - means to play smoothly Leggiero - means to play lightly Lento - means to play slowly Loco - means to return to the former pitch (after an 8va sign) L'istesso tempo - means to play at the same speed

Maestoso - means to play majestically Marcato - means to play in a marked style Meno moso - means to play with less movement Mezzo forte or mf - means to play moderately loud Mezzo piano or mp - means to play moderately soft Mezzo staccato - means to play short and detached Moderato - means to play at a moderate tempo Molto - means "very" Morendo - means to let the music die away

Non troppo - means "not too much"

Perdendosi - means to let the music fade away Pesante - means to play heavily Piacevole - means "pleasant" Piano - means to play softly Pianissimo - means to play very softly Piu mosso - means to play with more movement Pizzicato - means to pluck the string with your fingers Poco - means "little" Poco a poco - means "little by little" Ponti - means to play by or near the bridge Presto - means to play very fast Prestissimo - means to play as fast as possible

Quasi - means "almost"

Rallentando or rit - means to gradually become slower Risoluto - means to play bold and strong Ritard or rit - means to gradually become slower Ritenuto or rit – means to immediately play slower or hold back Rubato - means to play with some freedom in the time or tempo

Scherzando - means to play in a playful manner Segue - means to play straight on, don't stop Sempre - means "always" Senza - means "without" Sforzando or sf - means play a strong accent Smorzando - means let the music die away Sostenuto - means to let the notes sustain Sotto voce - means to play softly in an undertone Staccato - means to play the note then stop it Staccatissimo - means to play very short and detached Stringendo - means to press on faster Subito - means "suddenly" Tenuto or ten - means to play the notes for their full value Tempo - means the speed of the song Tempo commodo - means to play at a convenient speed Tempo giusto - means to play at a consistent speed Tranquillo - means to play calmly

To have your own music dictionary is a must, as I just can't put everything you need to know on this page because there just isn't enough room. Many people tell me that there is hardly a day where they don't refer to their music dictionary. By doing this you learn a lot.

© Kevin Downing 2005