

Rhythmic Studies, Part 1

By:

Terry B. Ewell

Rhythmic Studies, Part 1

By:

Terry B. Ewell

Online:

< <http://cnx.org/content/col10718/1.1/> >

C O N N E X I O N S

Rice University, Houston, Texas

This selection and arrangement of content as a collection is copyrighted by Terry B. Ewell. It is licensed under the Creative Commons Attribution 3.0 license (<http://creativecommons.org/licenses/by/3.0/>).

Collection structure revised: June 10, 2009

PDF generated: February 5, 2011

For copyright and attribution information for the modules contained in this collection, see p. 17.

Table of Contents

1	Introduction to Rhythmic Studies	1
2	Rhythmic Study: Simple Rhythms in 3/4 and 4/4)	3
3	Rhythmic Study: Simple Rhythms in 2/4	5
4	Rhythmic Study: Simple Rhythms in 6/8	7
5	Rhythmic Study: Rhythms with Sixteenths	9
6	Rhythmic Study: 6/8 with Sixteenths and Anacrusis	11
7	Rhythmic Study: 4/4 with Sixteenths and Anacrusis	13
	Index	16
	Attributions	17

Figure 1.3

The “6, 7, and 8” in line 2 indicate pitches La, Ti, Do. Line 3 reads “5, 3” indicating Sol, Mi.

Additionally the Wedge studies could be performed in ensemble exercises by combining select lines of the study. For instance, students could each tap or clap simultaneously these two parts (Wedge, p. 108):

Figure 1.4

Students should be encouraged to subdivide² all rhythmic studies in order to better develop rhythmic precision.

²“Rhythmic Study: Introduction to Subdivisions in Simple Meters” <<http://cnx.org/content/m22810/latest/>>

Chapter 2

Rhythmic Study: Simple Rhythms in 3/4 and 4/4)¹

I. Simple Rhythmic Study in 3/4

Figure 2.1

II. Simple Rhythmic Study in 4/4 or Common Time

¹This content is available online at <<http://cnx.org/content/m22807/1.1/>>.

Chapter 3

Rhythmic Study: Simple Rhythms in $2/4$ ¹

I. Simple Rhythmic Study in $2/4$

¹This content is available online at <http://cnx.org/content/m22812/1.1/>.

(g) $\frac{6}{8}$ Musical exercise in 6/8 time, consisting of a sequence of eighth and sixteenth notes.

(h) Musical exercise in 6/8 time, consisting of a sequence of eighth and sixteenth notes.

(i) Musical exercise in 6/8 time, consisting of a sequence of eighth and sixteenth notes.

(j) Musical exercise in 6/8 time, consisting of a sequence of eighth and sixteenth notes.

(k) Musical exercise in 6/8 time, consisting of a sequence of eighth and sixteenth notes.

(l) Musical exercise in 6/8 time, consisting of a sequence of eighth and sixteenth notes.

Figure 4.2

Chapter 5

Rhythmic Study: Rhythms with Sixteenths¹

I. Rhythmic Study with 16th notes in 2/4 (Wedge (Chapter 1) , p. 108)

Figure 5.1

II. Rhythmic Study with 16th notes in 3/4 (Wedge (Chapter 1) , p. 109)

¹This content is available online at <<http://cnx.org/content/m22814/1.1/>>.

(1) $\frac{3}{4}$

(2)

(3)

(4)

(5)

(6)

Figure 5.2

III. Rhythmic Study with 16th notes in 4/4 (Wedge (Chapter 1) , p. 127)

The “8” at the end of number 2 indicates that when singing with the descending and ascending scale the class should end the last note with the upper tonic. (See Introduction to Rhythmic Studies for further information.)

(1) $\frac{3}{4}$

(2)

(3)

(4)

(5)

(6)

Figure 5.3

Chapter 6

Rhythmic Study: 6/8 with Sixteenths and Anacrusis¹

I. Rhythmic Study in 6/8 with 16th notes (Wedge (Chapter 1) , p. 20)

Figure 6.1

II. Further Rhythmic Study in 6/8 (Wedge (Chapter 1) , p. 28)

¹This content is available online at <<http://cnx.org/content/m22815/1.1/>>.

(a)

(b)

(c)

(d)

(e)

(f)

Figure 6.2

III. Rhythmic Study in 6/8 with anacrusis (Wedge (Chapter 1) , p. 47)

(1)

(2)

(3)

(4)

(5)

Figure 6.3

Chapter 7

Rhythmic Study: 4/4 with Sixteenths and Anacrusis¹

I. Rhythmic Study with 16th notes in 4/4 (Wedge (Chapter 1) , p. 58)

Red 1 is a continuation of (1), Red 2 is a continuation of (2), etc.

¹This content is available online at <<http://cnx.org/content/m22816/1.1/>>.

(1) $\frac{4}{4}$

(2)

(3)

(4)

(5)

(6)

1

2

3

4

5

6

Figure 7.1

II. Rhythmic Study with anacrusis and 16th notes in 4/4 (Wedge (Chapter 1) , p. 68)
 Red 1 is a continuation of (1), Red 2 is a continuation of (2), etc.

(1) $\frac{4}{4}$ (2) (3) (4) (5) (6)

1 **2** **3** **4** **5** **6**

Figure 7.2

Index of Keywords and Terms

Keywords are listed by the section with that keyword (page numbers are in parentheses). Keywords do not necessarily appear in the text of the page. They are merely associated with that section. *Ex.* apples, § 1.1 (1) **Terms** are referenced by the page they appear on. *Ex.* apples, 1

- | | |
|---|---|
| A anacrusis, § 6(11), § 7(13) | § 6(11), § 7(13) |
| E Exercise, § 1(1), § 2(3), § 3(5), § 4(7), § 5(9), § 6(11), § 7(13) | S sixteenth, § 5(9), § 6(11), § 7(13)
Study, § 1(1), § 2(3), § 3(5), § 4(7), § 5(9), § 6(11), § 7(13) |
| N notes, § 5(9) | |
| R Rhythm, § 1(1), § 2(3), § 3(5), § 4(7), § 5(9), | U upbeat, § 6(11) |

Attributions

Collection: *Rhythmic Studies, Part 1*

Edited by: Terry B. Ewell

URL: <http://cnx.org/content/col10718/1.1/>

License: <http://creativecommons.org/licenses/by/3.0/>

Module: "Introduction to Rhythmic Studies"

By: Terry B. Ewell

URL: <http://cnx.org/content/m22805/1.2/>

Pages: 1-2

Copyright: Terry B. Ewell

License: <http://creativecommons.org/licenses/by/3.0/>

Module: "Rhythmic Study: Simple Rhythms in 3/4 and 4/4"

By: Terry B. Ewell

URL: <http://cnx.org/content/m22807/1.1/>

Pages: 3-4

Copyright: Terry B. Ewell

License: <http://creativecommons.org/licenses/by/3.0/>

Module: "Rhythmic Study: Simple Rhythms in 2/4"

By: Terry B. Ewell

URL: <http://cnx.org/content/m22812/1.1/>

Pages: 5-6

Copyright: Terry B. Ewell

License: <http://creativecommons.org/licenses/by/3.0/>

Module: "Rhythmic Study: Simple Rhythms in 6/8"

By: Terry B. Ewell

URL: <http://cnx.org/content/m22813/1.1/>

Pages: 7-8

Copyright: Terry B. Ewell

License: <http://creativecommons.org/licenses/by/3.0/>

Module: "Rhythmic Study: Rhythms with Sixteenths"

By: Terry B. Ewell

URL: <http://cnx.org/content/m22814/1.1/>

Pages: 9-10

Copyright: Terry B. Ewell

License: <http://creativecommons.org/licenses/by/3.0/>

Module: "Rhythmic Study: 6/8 with Sixteenths and Anacrusis"

By: Terry B. Ewell

URL: <http://cnx.org/content/m22815/1.1/>

Pages: 11-12

Copyright: Terry B. Ewell

License: <http://creativecommons.org/licenses/by/3.0/>

Module: "Rhythmic Study: 4/4 with Sixteenths and Anacrusis"

By: Terry B. Ewell

URL: <http://cnx.org/content/m22816/1.1/>

Pages: 13-15

Copyright: Terry B. Ewell

License: <http://creativecommons.org/licenses/by/3.0/>

Rhythmic Studies, Part 1

First collection of rhythmic studies for developing basic musicianship.

About Connexions

Since 1999, Connexions has been pioneering a global system where anyone can create course materials and make them fully accessible and easily reusable free of charge. We are a Web-based authoring, teaching and learning environment open to anyone interested in education, including students, teachers, professors and lifelong learners. We connect ideas and facilitate educational communities.

Connexions's modular, interactive courses are in use worldwide by universities, community colleges, K-12 schools, distance learners, and lifelong learners. Connexions materials are in many languages, including English, Spanish, Chinese, Japanese, Italian, Vietnamese, French, Portuguese, and Thai. Connexions is part of an exciting new information distribution system that allows for **Print on Demand Books**. Connexions has partnered with innovative on-demand publisher QOOP to accelerate the delivery of printed course materials and textbooks into classrooms worldwide at lower prices than traditional academic publishers.