

Learning Map.

A structured path through Melodics courses for keys.

Find out more & download melodics at Melodics.com

LET'S GET STARTED

Introducing the Learning Map.

Learning to play music is exciting, but getting started can be confusing and overwhelming. Where do you start? Where do you go next? What do you do when things get tricky?

This learning map for Melodics is designed to help you find your way.

The following 12 courses teach you the basics: Musical terms, concepts and keyboard techniques. Play at your own pace and embrace the challenge.

We've designed this pathway for you to follow, but try moving both ways. Forward through the courses, but also back to lessons you've passed so you can increase your scores or get those perfects. One of the joys of music learning is the satisfaction of easily re-playing a lesson you thought was super hard.


Melodics will help you track progress and practice, so check out the Home screen in Melodics and keep an eye on how you're getting on.


When you're ready, dive in!

Tips for effective practice:

- Pay attention to your body. If your hands and back are tense, try to sit up straight and relax.
- To understand what you're learning in each lesson, reac the course and lesson descriptions which explain the concepts and techniques further.
- Explore "Practice Mode" for a number of useful practice tools within lessons.
- If you're making the same mistakes every time, use loops in Practice mode to isolate and repeat this part until it improves
- Start out slowly and focus on accuracy. Gradually increase the tempo as you become more confident
- If the lesson feels too hard, try something else and come back later! You may find later that it wasn't so difficult after all.


When you've completed the learning map, get ready to explore our huge range of lessons. Learning to be self-directed in your musical journey is essential, and Melodics makes it easy to find what you're looking for.

Use the filters at the top of the learning screen in Melodics to find lessons. Finding things too easy? Try browsing by Grade. Want to just focus on Hip Hop or Trap? Try browsing by Genre. If there's a particular skill or concept you want to explore more, try browsing by Tags.


Look for updates to the learning map, and look out for new lessons which are released weekly.

Keep up the great practice, and don't forget to jump back to earlier lessons every now and then to remind yourself how much progress you're making.