

1.	Record Nr.	UNICAMPANIASUN0034632
	Titolo	Atti dell'Accademia romanistica Costantiniana : 13. Convegno internazionale : in memoria di André Chastagnol
	Pubbl/distr/stampa	Napoli : Edizioni scientifiche italiane, c2001
	ISBN	88-495-0045-9
	Descrizione fisica	861 p. ; 24 cm.
	Disciplina	342.370852
	Soggetti	Economia - Impero romano - Congressi
	Lingua di pubblicazione	Italiano
	Formato	Materiale a stampa
	Livello bibliografico	Monografia
2.	Record Nr.	UNINA9910693105403321
	Titolo	Highway and transit investments [[electronic resource]] : options for improving information on projects' benefits and costs and increasing accountability for results : report to congressional committees
	Pubbl/distr/stampa	[Washington, D.C.] : , : U.S. Government Accountability Office, , [2005]
	Soggetti	Roads - United States - Cost of operation Roads - United States - Finance Transportation - United States - Planning
	Lingua di pubblicazione	Inglese
	Formato	Materiale a stampa
	Livello bibliografico	Monografia
	Note generali	Title from title screen (viewed on Feb. 7, 2005). "January 2005." Paper version available from: U.S. Government Accountability Office, 441 G St., NW, Rm. LM, Washington, D.C. 20548. "GAO-05-172."

Nota di bibliografia	Includes bibliographical references.
3. Record Nr.	UNINA9910783973103321
Autore	Benjamin Thomas.
Titolo	The craft of tonal counterpoint / / Thomas Benjamin
Pubbl/distr/stampa	New York : , : Routledge, , 2003
ISBN	1-135-94662-0 1-138-45331-5 1-135-94663-9 1-280-10778-2 9786610107780 0-203-49411-3
Edizione	[2nd ed.]
Descrizione fisica	1 online resource (650 p.)
Altri autori (Persone)	BenjaminThomas BachJohann Sebastian <1685-1750.>
Disciplina	781.2/86
Soggetti	Counterpoint Musical analysis
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	"Anthology (all works are by J.S. Bach)": p. 296-297. Rev. ed. of: Counterpoint in the style of J.S. Bach. 1986.
Nota di bibliografia	Includes bibliographical references and index.
Nota di contenuto	Cover; Title; Copyright; Contents; Dedication; Acknowledgments; Preface to the Second Edition; Notes to the Instructor; Notes to the Student; Introduction; Chapter 1 Line and Other Elements of Style; Shape; Tonal Framework; Range and Tessitura; Structural Pitches; Filling In (Motivic) Figures; Phrase and Cadence; Cadence Figures; Meter and Rhythm; Melodic Intervals; Details of Line; Scales; Chromaticism; Tendency Tones; Nonharmonic (Nonchord) Tones; Means of Coherence; Compound Line; Suggestions for Melodic Writing; Melodic Writing Checklist; Chapter 2 Nonimitative Two-Voice Writing General ObservationsSpecific Details of Voice Relationships; A Note on Compound Meter; Contrapuntal Analysis Checklist; Essentials of Two- Voice Counterpoint; Chapter 3 Chromaticism in Two Voices; Nonfunctional (Nonessential, Decorative, Melodic) Chromaticism;

Functional (Essential, Harmonic) Chromaticism; Harmonies Related to Chromatic Lines; The Neapolitan Triad; Augmented-Sixth Chords; Chapter 4 Composition of Binary Dance Forms; Chapter 5 Double (Invertible) Counterpoint; Double Counterpoint at the Octave or Fifteenth; Double Counterpoint at the Twelfth; Double Counterpoint at the Tenth

Chapter 6 Imitation Canon; Imitation; Canon; Variants in the Imitative Process; Chapter 7 The Two-Voice Invention; The Exposition: Theme and Countertheme; The Episode; The Invention as a Whole; Analysis of a Complete Invention; Chapter 8 Three-Voice Counterpoint I: Texture, Rhythm, Harmony; Texture and Rhythm; Range and Spacing; Relative Motion; Harmony; Cadential Figures; Nonharmonic Tones; Chapter 9 Three-Voice Counterpoint II: Chromaticism, Triple Counterpoint, Canon; Chromaticism; Cross-Relation; Triple (Triple Invertible) Counterpoint; Accompanied Two-Voice Canon; Canon in Three Voices

Chapter 10 Fugue I The Subject; The Answer; The Exposition; Chapter 11 Fugue II; Overall Structure; The Episode; Middle Entries; The Counterexposition; Augmentation and Diminution; Inversion; Stretto; Pedal Point; The Ending Section; Analysis of a Complete Fugue; Chapter 12 Four-Voice Counterpoint; Texture and Rhythm; Harmony; Four-Voice Fugue; Other Fugal Variants; Chapter 13 Variation Forms; The Passacaglia; The Chaconne; The Goldberg Variations (Clavierbung, Part IV); Chapter 14 Cantus Firmus Procedure: The Chorale Prelude; The Ornamented Chorale Harmonization

Cantus with Motivic Counterpoints

Canonic Treatment of Cantus and/or Accompanying Parts; Chorale Prelude Involving "Vorimitation" (Preimitation); Chorale Prelude with "Obbligato" Melody; Conclusion; Appendix 1: Harmony; Appendix 2: Composing for the Organ; Glossary; Bibliography; Anthology; Index

Sommario/riassunto

The Craft of Tonal Counterpoint is an introductory text to the analysis and composition of tonal counterpoint. Using examples from the music of J.S. Bach - the master of this style - the author takes students through a series of carefully graded, cumulative exercises that stress both analysis and writing. Benjamin covers chromaticism and fugal writing in exceptional detail. The exercises cover a wide range of formats, including error detection, linear pitch reduction, analysis and composition. The book also incorporates a 100-page anthology of scores, effective for analysis, in-cla
