 UNVIERSIDAD NACIONAL DE QUILMES - INGLÉS II MÚSICA - Examen Final
Nombre:……………………………………………………Legajo:…………………………………………..Fecha:…………………………….

1. Listen and complete the audio. Then summarize main information in Spanish

Tempo can be defined as the pace or speed at which a section of music is played. Tempos, or tempi, help the ………………….. to convey a feeling of either intensity or relaxation. We can think of the tempo as the speedometer of the music. Typically, the ……………………. of the music is measured in beats per minute, or BPM. For example, if you listen to the second hand on a clock, you will hear 60 ticks - or in …………………………… terms, 60 beats - in one minute.

The tempo can have virtually any …………………….. of beats per minute. The lower the number of beats per minute, the slower the tempo will feel. Inversely, the……………………. the number of beats per minute, the faster the tempo will be. You can think of it like a speed limit. The higher the number of the speed ……..…………., the faster you are allowed to drive.

While car speeds are dictated with street signs, tempos are often indicated with an …………………. word. These words, called tempo markings, can appear anywhere in a ……………………… of music, but most often, they are seen either at the beginning of a piece of music or at the beginning of a section within a piece of music. The tempo markings represent a spectrum of tempi. Let's look at some of the most common tempi and their ………………………….. within the spectrum of 20 beats per minute to 208 beats per minute.

Starting with one of the ……………………….. tempos, grave is extremely slow and solemn at 20 to 40 beats per minute. Playing or listening to a song at this pace can be ……………………………., as the pulse of the song is literally about every two seconds. This does make its name easy to remember, though, as you'd basically have to have recently risen from the grave to move that ………………………………….

Largo is the next bump up the speedometer with a pace of 40 to 50 beats per minute. At around the same …………………….., we also have lento, which falls between 40 to 60 beats per minute. The difference between the two is that lento is generally slow, and largo is …………………………. for more broadly-played music. Largo is usually reserved for thick, bold or even majestic sounds, like the feeling you might get when approaching a king's castle. Lento, on the other hand, is used to denote slow music in general and tends not to be so thick or …………………………………..

One more notch up the tempo ladder is adagio. Adagio checks in at 51 to 60 beats per minute and literally means 'at ease.' A very ……………………………… tempo is andante. Andante is meant to be at walking pace and generally registers from 60 to 80 beats per minute. Remember that these tempi were ………………………….. before stressed-out Wall Street bigwigs and corporate movers and shakers were moving so quickly. Andante can also be remembered as near one's resting ………………………….. rate.

At the middle of the spectrum is moderato. Moderato, as you can probably guess, is at a moderate pace and is played at 81 to 90 beats per minute. From here, we start moving into faster tempi. Allegretto is………….…………… quick at 91 to 104 beats per minute. Its slightly quicker brother, allegro, is a very commonly-used tempo, partly because of its happy, quick pace and ……………………………. because the range of BPM is so large: its range is from 105 to 132 beats per minute. Many commercials will use this tempo because it is ……………………………. higher than the average heart rate and therefore gives a sense of excitement.

Vivace livens the pace at 132 beats per minute and above, while presto ……………………. a sprinter's heart at a quick 168 to 177 beats per minute. Finally, prestissimo is the territory of the cheetah at an extremely fast 178 to 208 BPM. For those of you keeping track, that's a little more than ……………………………..beats per second!
2. Write the referents for: they, the two, it
3. Read and complete the text with the words given. Then summarize it in Spanish
patterns - confusing - common - you – Western - examples - pitches - according - arrangement - depending
For centuries, scales have been used to arrange and give context to pitches. A scale is simply a set of pitches. They are usually arranged …………………………………to pitch in ascending or descending order. Pretty much all of the music you listen to is based on scales, and the song 'Do-Re-Mi' from The Sound of Music is literally based on singing a scale. The different scales provide different tonalities but rely on the same basic pitches. It's the ………………………………….of these pitches that determines the scale's tonality and function. So how are scales made? How does the musician know what pitches are in a scale?

Most scales are based on the intervals between pitches. You can think of this like the distance you travel on the Monopoly board ………………………………..on the number that you roll. In Western music, the smallest interval is called a half step. Half steps are pitches that are adjacent to one another, like C and Db or E and F, where there is no pitch in between. On a guitar, a half step can be found easily because the neck is broken up into half steps.
The other common interval is a whole step. A whole step is really just two half steps put together. An example would be C and D or A and B. ……………………………..that are a whole step apart tend to have the same accidentals, like C# and D# or F natural and G natural. Because whole steps are just two half steps put together, whole steps on the guitar are one fret apart.
The Major scale pattern is whole-whole-half-whole-whole-whole-half (W-W-H-W-W-W-H). It includes one of each letter of the musical alphabet. In ……………………………….music theory, scales tend to be measured or compared to the Major scale, so this is an important one to know.

Another scale you hear frequently is the minor scale. Since the minor scale has a different tonality than the Major scale, it has a different pattern. There are actually three types of minor scales, but we'll start with the most……………………………., the natural minor scale. The natural minor scale pattern is W-H-W-W-H-W-W. So if you found the A natural minor scale, you would have A-B-C-D-E-F-G-A. If you found the C natural minor scale, ……………………..would have C-D-Eb-F-G-Ab-Bb-C. Here, you can see that compared to the Major scale, the natural minor has a lowered 3rd, 6th, and 7th scale degree.

Both the Major and minor scales are diatonic, in that they use each letter name once, A B C D E F G, with the repetition of the first pitch. The …………………………………………for Major and minor scales - which are both diatonic - are virtually the same - it's just that they start in different places. However, not all scales are diatonic.

Some scales are non-diatonic in that they don't use each letter name or they use pitches which are not normally within the scale, like we saw in the harmonic minor scale with 1.5 steps. Non-diatonic scales have like a secret weapon to spice up the sound. Besides the harmonic minor scale, some common …………………………………..of non-diatonic scales are the chromatic scale and the blues scale.

The chromatic scale is actually really handy for musicians to know how to play on their instrument because it's all the pitches in alphabetical order, including sharps and flats. Its pattern is literally all half steps: A-A#-B-C-C#-D-D#-E-F-F#-G-G#. This can be somewhat ………………………………for beginners, since the sharp and flat notes share a pitch, like C# and Db are actually the same pitch. Just know that the chromatic scale uses sharps when ascending and flats when descending. The chromatic scale is super easy to play on the guitar since the guitar is divided into half steps - you would just play each note going ascending or each note descending, and you would have the chromatic scale.
