LESSON 2: MUSICAL ALPHABET, SCALE DEGREES AND SOLFEGGIO

The Musical Alphabet

The Musical Alphabet consists of the letters A-G, then it repeats.

A-B-C-D-E-F-G - A-B-C-D-E-F-G - A-B, etc.

Scale Degree Numbers

Since there are seven letters in the Musical Alphabet, there are also 7 scale degrees in a major scale.

1-2-3-4-5-6-7 - 1-2-3-4-5-6-7 - 1-2, etc.

Solfege

For our purposes, we will use solfege (or solfa) for sight singing. These syllables relate directly to the scale degree numbers.

DO (1) - RE (2) - MI (3) - FA (4) - SO (5) - LA (6) - TI (7) - DO (1)

One popular song, which you might recognize, is "Do-Re-Mi," from The Sound of Music.

"Circle of Scales"

This diagram shows the relationship of scale degrees, solfa and note names in a "C Major" scale. If you were to play only the white notes on a piano, this is the scale that would be played.

How music moves

Music moves in three different ways:

Up:

[image: image1.png]

Down:

 [image: image2.png]

or,

Same:

[image: image3.png]

Intervals

As music moves up or down, it either moves by step or skip. The distance between notes is called an interval.

This example moves by step:

[image: image4.png]

This example moves by skip:

 [image: image5.png]

Using numbers, count the lines and spaces in between the two notes including the note you start on and the note you end on. This is how we "count" intervals.

[image: image6.png]Bompk 21

2 So, the interval
B4 Tsecond”

Next, see how other intervals are counted:

[image: image7.png]Bompk 22
g 3

So, the interval
isnowa "third”

Here are the intervals included within an octave (eight notes apart):

[image: image8.png]T Fowh Fh Smh Sewsth Comve

Back to: Theory Help
