Chapter 2 Rhythm

· Rhythm is the term for the flow of music through time

· All music takes place in time

Beat

· The beat is one aspect of rhythm

· It is the pulse you march or dance to

· Beats are the way music is measured


· Beats are usually steady

Notation of Rhythm

· Notes last for a certain number or portions of beats

· The length of notes follows a 2:1 ratio

Meter

· Meter is the pattern of the beats (not the notes)

· The pattern is created when certain beats are emphasized consistently

· Most patterns of beats occur in twos, threes, or fours

Notation of Rhythm

· Meter is indicated in notation by vertical lines

· They create units called measures

· The meter signature is two numbers aligned vertically

· They tell the number of beats in a measure (upper) and the type of note that equals one beat (lower)

Tempo

· Tempo is the term for the speed of the beats (again, not the notes)

· Indicated by a general term, usually a word in Italian

· Can also be indicated by a metronome marking the number of beats per minute
Bizet: Farandole from L’Arlésienne, Suite No. 2

As you listen to Farandole, notice

· Its march-like quality

· Its steady beat

· Its two- or four-beat meter

· Where the tempo changes and becomes faster

