[image:]
Music Vocabulary Progression
	Year Group
	Vocabulary

	Year 1
	Appraising – Listening carefully
Chorus – A repeated section in a song that tells the main story.
Composing - Creating and developing musical ideas and using them.
Introduction - Music heard at the beginning of a song or piece of music
Verse – A section in a song that has the same tune but different words.
Improvise - To make up a tune and play it on the spot; there is an assumption that it can never be recreated.
Performing – Singing or playing an instrument.
Pulse/Beat - The heartbeat or steady beat of a song/piece of music.
Style – the type of music e.g rock or blues.

	Year 2
	Band - Playing/singing/performing together.
Lyrics – words of a song.
Melody – another name for tune.
Notation – ways to visually represent music
Rhythm - the combination of long and short sounds to make patterns.
Structure – How the sections of a song (verse and chorus) are ordered to make the whole piece.
Tempo – An Italian word used to describe how fast/slow music goes

	Year 3
	Accompaniments/Backing - The accompaniment to a song.
Composer – a person who writes music.
Ensemble – a French word used to describe playing/singing/performing all together.
Dynamics- how loud or quiet the music is.
[bookmark: _GoBack]Pitch – a range of high and low sounds.

	Year 4
	Chord - More than one note played at the same time.
Pre -Chorus – a short section in the song before the chorus.
Solo – an Italian word used to describe performing on your own.

	Year 5
	Offbeat – If a piece of music has 4 beats in a bar ie 1 2 3 4, to clap on the beat you would clap on beats 2 and 4 not 1 and 3.
Texture – Layers of sound in music
Phrase – a section of a song.

	Year 6
	Timbre – the quality and character of the sound.
Syncopation - Music with lots of rhythmic variety, often quite difficult. The strong beats occur in unexpected places.
Harmony - Different notes sung or played at the same time, to produce chords.
A capella - Without accompaniment from musical instruments, ie voices only.

image1.emf

