

Analyzing Drum Patterns and Drum Pattern Changes in Twenty-First Century Mainstream Pop

David Geary | Wake Forest University | gearyd@wfu.edu

Figure 1. Drums in Halsey’s “Without Me” (2018)

Figure 2. Number of Drum Patterns and Drum Pattern Changes Per Song in 2018 Mainstream Pop

Figure 3. Number of Drum Layers in 2018 Mainstream Pop (left); Instrument for One-Layer Patterns (center); Instruments for Two-Layer Patterns (right)

Figure 4. Referential Rhythms

Figure 5. Drums in DJ Khaled’s “No Brainer” featuring Justin Bieber, Chance the Rapper, and Quavo (2018)

Drum Pattern 1
S - B^{CLAP/SNARE} - X (DPR=102)

Drum Pattern 2
S - B^{CLAP/SNARE} - O (DPR=102)

Drum Pattern 3
X - X - X (ATR=102)

Form: 0:46 V1 1:05 PC1 1:15 C1 1:33 DC1 1:52

Drum Patterns: DP1 DP2 DP3 DP1 DP2

Figure 6. Drums in Cardi B, Bad Bunny, J Balvin’s “I Like It” (2018)

Drum Pattern 3
Verse 1.1
X - B^{CLAP/CONGA} - X (DPR=68)

add bass drum

Drum Pattern 4
Verse 1.2
S - B^{CLAP/CONGA} - X (DPR=68)

add hi-hat
change clap to snare drum
embellish bass drum rhythm

Drum Pattern 5
Verse 1.3
S - B - 16 (DPR=68)

Figure 7. Drums in Khalid and Normani's "Love Lies" (2017)

Drum Pattern 1
X - X - X (ATR=144)

Drum Pattern 2
X - B^{SNAP} - X (DPR=72)

Drum Pattern 3
X - B^{SNAP} - 16 (DPR=72)

Drum Pattern 4
S - B^{SNAP} - 16 (DPR=72)

Form:

	Section 1				Section 2				Section 3		
	I	V1	PC1	C1	V2	PC2	C2	B	C3	O	
	0:00	0:15	0:41	0:54	1:08	1:34	1:47	2:14	2:40	3:07	3:19

Drum Patterns:

	DP1	DP2	DP3	DP4	DP2	DP3	DP4	DP2	DP4	DP2DP3	DP4	DP2	DP1
--	-----	-----	-----	-----	-----	-----	-----	-----	-----	--------	-----	-----	-----

short-range drum buildups:

mid-range drum buildups:

long-range drum buildup:

Bibliography:

- Adams, Kyle. 2019. "Formal Instability in Post-Millennial Popular Music: Two Case Studies." *Intégral* 33: 33–45.
- Attas, Robin. 2015. "Form as Process: The Buildup Introduction in Popular Music." *Music Theory Spectrum* 37, no. 2 (December): 275–96.
- Barna, Alyssa. *forthcoming*. "The Dance Chorus in Recent Top-40 Music." *SMT-V* 6.
- Biamonte, Nicole. 2014. "Formal Functions of Metric Dissonance in Rock Music." *Music Theory Online* 20, no. 2 (June).
- Biamonte, Nicole. 2019. "Rhythmic Functions in Pop-Rock Music." In *The Routledge Companion to Popular Music Analysis: Expanding Approaches*, edited by Ciro Scotto, Kenneth Smith, and John Brackett, 190–206. New York: Routledge.
- Butler, Mark. 2006. *Unlocking the Groove: Rhythm, Meter, and Musical Design in Electronic Dance Music*. Bloomington, IN: Indiana University Press.
- Butterfield, Matthew. 2006. "The Power of Anacrusis: Engendered Feeling in Groove-Based Musics." *Music Theory Online* 12, no. 4 (December).
- Danielson, Anne, ed. 2010. *Musical Rhythm in the Age of Digital Reproduction*. Burlington, VT: Ashgate Publishing Company.
- De Clercq, Trevor. 2017. "Embracing Ambiguity in the Analysis of Form in Pop/Rock Music, 1982–1991." *Music Theory Online* 23, no. 3 (September).
- Fink, Robert. 2011. "Goal-Directed Soul? Analyzing Rhythmic Teleology in African American Popular Music." *Journal of American Musicological Society* 64, no. 1 (Spring): 179–238.
- Osborn, Brad. 2019. "Formal Functions and Rotations in Top-40 EDM." Paper presented at the Society for Music Theory Conference, Columbus, OH.
- Peres, Asaf. 2016. "The Sonic Dimension as Dramatic Driver in 21st-Century Pop Music." PhD diss., University of Michigan.
- Spicer, Mark. 2004. "(Ac)cumulative Form in Pop-Rock Music." *Twentieth-Century Music* 1, no. 1: 29–64.
- Summach, Jay. 2011. "The Structure, Function, and Genesis of the Prechorus." *Music Theory Online* 17, no. 3 (October).
- Tamlyn, Gary. 1998. *The Big Beat: Origins and Developments of Snare Backbeat and other Accompanimental Rhythms in Rock'n'Roll*. PhD diss., University of Liverpool.
- Temperley, David. 1999. "Syncopation in Rock: A Perceptual Perspective." *Popular Music* 18, no. 1 (January): 19–40.