
| 27

44

Unit

© 2009 The Carnegie Hall Corporation. All rights reserved.

ACKNOWLEDGMENTS

“A Simple Melody,” music and lyrics by Nick Scarim, © 2000 Nick Scarim, 2008 Carnegie Hall. Performed by Sue Landis and Michael Mizrahi.

“Tideo,” traditional American song. Performed by Sue Landis and Shane Schag.

“De Colores,” traditional Mexican song. Performed by Sue Landis and Shane Schag.

“Ode to Joy” by Ludwig van Beethoven. Adapted by John Whitney. Performed by Sue Landis and Shane Schag.

“Au Claire de la lune” by Claude Debussy. Arranged by Richard Mannoia. Performed by Sue Landis.

“Hot Cross Buns,” traditional American song. Performed by Sue Landis.

All songs © 2009 Carnegie Hall, except where noted.

Authors
Kirstin Anderson
Richard Mannoia

Contributing Editors
James Blachly
Sue Landis
Audrey Sherer
Marte Siebenhar
Nina Stern

Design
David Silva

Illustration
Sophie Hogarth

Associate
Managing Editor
Lora Dunn

Audio Production
Leszek Wojcik

 LinkUP! is funded, in part, by a grant from the National Endowment for the Arts.

LinkUP! is made possible through the generous annual support of The Marie Baier Foundation, Wachovia, The Rose M. Badgeley Residuary
Charitable Trust, The Seth Sprague Educational and Charitable Foundation, and The Barker Welfare Foundation.

Getting into the Groove:
Rhythm and Meter4

Uncover the mystery of what makes music “tick,”
including concepts like tempo, meter, rhythm,
notes, and rests.

45 unit 4

Unit 4: Getting into the Groove

Violet: I just love singing, and my heart is still beating from being so excited about it.

Elvis: Hey, did you say “beating”? That’s a musical word, isn’t it?

Composer: Yes, you’re right! The beat is the constant and steady part of the music
that you can tap, clap, or dance to—similar to how your heart beats in a steady pulse.
Try to feel it— see if we can clap the beat as we listen.

Elvis: That was fun! The beat really helps me feel the music.

Violet: Let’s look at another piece of music. How about some Beethoven?
What’s the beat like in a part of his Symphony No. 3?

Composer: Why don’t you tell me?

listen to
Caprice for Solo Violin No. 24 by Paganini
(Examples of this recommended work are available for download from your favorite
online music retailer.)

| 27

46unit 4

Is the beat faster or slower?

Violet: It’s slower and feels much more relaxed.

Elvis: But I love how my heart races when the beat is really fast! Oh! I can hear
the orchestra playing something fast right now!

Composer: Right you are! They’re playing Glinka’s Ruslan and Lyudmila Overture.
Let’s clap along.

You kids are great at these beat games and fi nding the speed of the music.
In music, we call the speed of the music the tempo. Music can, of course,
have many different speeds, but there are musical words to describe
• very slow
• slow
• moderate
• fast
• very fast

These musical words are in Italian and they are
• Largo (LAR-goh) / Adagio (Ah-DAH-zhee-oh)
• Andante (Ahn-DON-tay)
• Moderato (Mahd-er-AH-toh)
• Allegro (All-LEG-roh)
• Vivace (Vee-VACH-ay) / Presto (PRESS-toh)

Can you fi nd your heartbeat
or pulse? Can you clap to your
heartbeat? Can you clap to the
steady ticking of a clock?

listen to Second Movement, Symphony No. 3, “Eroica” by Beethoven
(Examples of this recommended work are available for download from your favorite online
music retailer.)

listen to Overture to Ruslan and Lyudmila by Glinka
(Examples of this recommended work are available for download from your favorite online
music retailer.)

47 unit 4

Here are some more examples of different tempos. Let’s clap along to each one.
Which tempo would you use to describe each example?

Composer: There’s something more you should know about beats.

Elvis: What’s that?

Composer: All beats are not created equal.

Violet: What do you mean?

Composer: Well, some beats are strong and some beats are weak. For example,
when you march, your feet naturally fall into a left-right, left-right pattern like this:

 listen to Track 14

The left foot gets the strong beats and the right foot gets the weak beats. Try imitating
the marching beat by saying “STRONG-weak, STRONG-weak.” Start with your left foot.

 listen to Track 15

So the strong and weak beats make a pattern, one-two, one-two, and so on.
This is a two-beat pattern.

 listen to Track 16

Follow-up discussion questions: What are some tempos in
our lives? How would you describe the tempo of a car? A
turtle? How about the fl ow of the school day? What about
the fl ow of the weekend? When does time seem to drag on
and when does it fl y by? Do people speak or walk with dif-
ferent tempos? Do certain tempos have feelings associated
with them? How can you relate these ideas back to music?

refl ection discussion

listen to
Fourth Movement, Symphony No. 3
by Schumann (Examples of this recom-
mended work are available for download
from your favorite online music retailer.)
listen to
Slavic Dance No. 2 in E Minor by Dvořák
(Examples of this recommended work are
available for download from your favorite
online music retailer.)

 listen to Track 14

 listen to Track 15

 listen to Track 16

| 27

48unit 4

Beats are grouped together in regular
patterns or units called meter. In most
music, the meter stays the same through-
out, meaning each of the measures has
the same number of beats. Once the right
number of beats has been “measured”
out, the measure ends and a new one
begins. In 3/4 meter, there are three
beats in each measure no matter what!

Elvis: But what about other patterns? Can you make a 100-beat pattern?

Composer: Well, technically you could, but it would take a long time to keep
counting that high! The most common patterns are of two, three, or four beats.
These are what you’ll fi nd most in LinkUP!

Violet: OK, let’s try a three-beat pattern.

 listen to Track 17

Composer: Excellent! Now try a four-beat pattern.

 listen to Track 18

Elvis: This is really fun! Now I want to know how
all the musicians know what beats to play.

Experience Meter with Your Students

1. In groups, have students experiment with meter and strong and weak beats.
Have students

• try making different beats strong (for example, 3/4 could
be STRONG-weak-STRONG or weak-STRONG-weak)

• “orchestrate” meters by putting different beats in different
body parts or percussion instruments (for example, 4/4 could be
stomp-clap-snap-clap)

2. Share and refl ect. What was it like to play with meter? [US 2, 4; NYC 1, 2, 3]

lesson extension

 listen to

 listen to

49 unit 4

Violet: Wow, beats sound like a secret language—
how cool! Can we see some of the symbols
so we can fi gure out musical codes?

Composer: Sure. One kind of symbol is a note,
and another kind is a rest. When musicians see
a note, they know to make a sound. When they
see a rest, they know to be silent. Take a look
at this music:

 examples of notes examples of rests

Elvis: Uh oh, this is getting hard …

Composer: Not to worry. We’ll take them one at a time.

Let’s begin with the quarter note

 and the quarter rest.

Music is made up of different symbols.
When performing a piece of music,
musicians are actually reading those
symbols—which tell them what to
play (notes, rhythms) and how to play
(volume, expression, phrasing)—and
making the music you hear!

 — stem

— head

| 27

50unit 4

The quarter note and the quarter rest are the easiest types of notes and rests to
learn, because they each last for one beat in the music. When you see a quarter
note, you make a sound that lasts for one beat. When you see a quarter rest, you
are silent for one beat.

Elvis: Quarter note—sound for one beat. Quarter rest—silent for one beat. I think
I can remember that.

Composer: Good! Let’s try it. First, listen to your teacher and point to each symbol
as you hear it. Then, read through the example and clap your hands together when
you see a quarter note, and pull your hands apart when you see a quarter rest.

Congratulations! You’re cracking the code! You just clapped your fi rst LinkUP!
rhythm. A rhythm is a combination of notes and rests. Let’s try another one.

51 unit 4

Violet: I’m getting the hang of this! Elvis, see if you can decode this rhythm:

Help Violet make up a rhythm pattern with quarter notes
and quarter rests for Elvis to decode.

Play “Decoding Rhythms”

Split the class into two groups. Have each group make up
and practice rhythm patterns using quarter notes and rests.
Can students from one group fi gure out the patterns created
by the other group? Have students write the patterns down
on paper. [US 3, 5; NYC 1, 2]

lesson extension

