

Editorial of *Per Musi* #33

We find ourselves facing financial challenges which reflect the serious political and economic times Brazil is currently going through. The ethical crisis which devastates government leaderships has shown a direct impact by means of withdrawal of public investments in academic research and the publication of scientific journals. For this reason, unfortunately, ***Per Musi*** will have to pass on to the authors the production costs of XML archives (format that is necessary to indexation in the SciELO platform and that allows full disclosure through the Internet). We hereby publicly thank the researcher **Silvia M. Lazo** (*Visiting Scholar* from Cornell University, USA) for her generous donation that made possible the present issue (Jan.-April, 2016) of this journal.

Carlos de Lemos Almada dialogues with Arnold Schoenberg's *Variations for Orchestra op. 31* as a *Grundgestalt* or "Derivative analysis", a concept coined by Schoenberg during his systematization of serialism. The author proposes that the *Grundgestalt* of a serial work is able to manifest in two distinct levels, although associated – one abstract (basic or idealized), and one concrete (formed by real musical matrixes) – putting in evidence an extraordinarily organic and economic thematic construction.

Schoenberg's theoretical contribution also animates the thoughts of **Eduardo Campolina**, who departs from the definition of "musical idea" to be confronted, afterwards, with that of "system" by Pierre Boulez, shedding light to the issue of musical perception. Although not explicitly claimed by the author, his appointments act as a tribute to Boulez, who recently passed away, but whose thinking is widespread as a source of relevant unfolding.

Kheng K. Koay discusses the programmatic content in English composer Judith Weir's music, focusing on two works from the end of the twentieth century, recognizing the association between musical gestures and suggestions of movements in atmospheres derived from Scottish and Irish folk music, and also the ethnical diversity of London.

Departing from the treaty *Il Transilvano* (1610) by Girolamo Diruta (1554? -1610?), **Delphim Rezende Porto** presents, at the same time, an exposition of keyboard improvisation principles of the Most Serene Republic of Venice, an overview of its teaching, and a wider contextualization of this fundamental practice for this Renaissance keyboard player.

Also sharing a pedagogical and interpretative perspective, **Larissa Paggioli de Carvalho** proposes strategies to perform the preludes of the *Well-Tempered Clavier* by J. S. Bach, considering its formal and stylistic variety, the influence of the dances, and the most recurrent technical aspects.

Simone Marques Braga presents her thoughts about the utilization of Brazilian music repertoire of didactical works and methods for keyboard beginners within the area or curriculum development, and its contributions for the formative education of music teachers.

Nadja Barbosa de Sousa and **Marta Assumpção de Andrade e Silva** approach vocal projection of the *bel canto* style and strategies developed by different teachers on this subject, involving elements such as the body, breathing and proprioception, and even the suggestion of images or scenes. Qualitative and quantitative analysis of data collected among 72 teachers in activity in Brazil show that breathing and sound emission techniques are the most recurrent factors.

Fausto Borém
Founder and Chief Editor of *Per Musi*

Eduardo Rosse e Débora Borburema
Associate Editors of *Per Musi*

PER MUSI - Revista Acadêmica de Música (ISSN 2317-6377) is a democratic space for intellectual reflection in the music area, where diversity and debate are welcome. The opinions expressed here are those of the authors and do not reflect the opinion of the Editors or the Editorial Boards. PER MUSI is indexed in *SciELO, RILM Abstracts of Music Literature, The Music Index* and *Bibliografia da Música Brasileira da ABM* (Brazilian Academy of Music).

Founder and Scientific Editor

Fausto Borém (UFMG, Belo Horizonte)

Internacional Editorial Board

Aaron Williamon (Royal College of Music, Londres, Inglaterra)
Anthony Seeger (University of California, Los Angeles, EUA)
Eric Clarke (Oxford University, Oxford, Inglaterra)
Denise Pelusch (University of Colorado, Boulder, EUA)
Florian Pertzborn (Instituto Politécnico do Porto, Porto, Portugal)
Jean-Jacques Nattiez (Université de Montreal, Montreal, Canadá)
João Pardal Barreiros (Universidade de Lisboa, Lisboa, Portugal)
Jose Bowen (Southern Methodist University, Dallas, EUA)
Lewis Nielson (Oberlin Conservatory, Oberlin, EUA)
Lucy Green (University of London, Institute of Education, Londres, Inglaterra)
Marc Leman (Ghent University, Ghent, Bélgica)
Melanie Plesch (University of Melbourne, Austrália)
Nicholas Cook (Royal Holloway, Egahn, Inglaterra)
Silvina Mansilla (Universidad Católica, Buenos Aires, Argentina)
Xosé Crisanto Gándara (Universidade da Coruña, Corunha, Espanha)
Thomas Garcia (Miami University, Miami, EUA)

Brazilian Editorial Board

Acácio Tadeu de Camargo Piedade (UDESC, Florianópolis)
Adriana Giarola Kayama (UNICAMP, Campinas)
André Cavazotti (UFMG, Belo Horizonte)
André Cardoso (UFRJ, Rio de Janeiro)
Ângelo Dias (UFG, Goiânia)
Arnon Sávio (UEMG, Belo Horizonte)
Beatriz Magalhães Castro (UNB, Brasília)
Cíntia Macedo Albrecht (UNICAMP, Campinas)
Diana Santiago (UFBA, Salvador)
Eduardo Augusto Östergren (UNICAMP, Campinas)
Fabiano Araújo (UFES, Vitória)
Fernando Iazetta (USP, São Paulo)
Flávio Apro (UNESP, São Paulo)
Guilherme Menezes Lage (FUMEC, Belo Horizonte)
José Augusto Mannis (UNICAMP, Campinas)
José Vianey dos Santos (UFPB, João Pessoa)
Lea Ligia Soares (EMBAP, Curitiba)
Lincoln Andrade (UFMG, Belo Horizonte)
Lucia Barrenechea (UNIRIO, Rio de Janeiro)
Manoel Câmara Rasslan (UFMS, Campo Grande)
Maurício Alves Loureiro (UFMG, Belo Horizonte)
Maurílio Nunes Vieira (UFMG, Belo Horizonte)
Norton Dudeque (UFPR, Curitiba)
Pablo Sotuyo (UFBA, Salvador)
Patrícia Furst Santiago (UFMG, Belo Horizonte)
Rafael dos Santos (UNICAMP, Campinas)
Rosane Cardoso de Araújo (UFPR, Curitiba)
Salomea Gandelman (UNIRIO, Rio de Janeiro)
Sônia Ray (UFG, Goiânia)
Vladimir Silva (UFPI, Teresina)

Per Musi's body of reviewers and their reviews are confidential

Editorial Assistants

Dr. Eduardo Rosse (UFMG, Belo Horizonte)
Dr. Débora Borburema (UFMG, Belo Horizonte)

Universidade Federal de Minas Gerais

Dr. Jaime Arturo Ramírez, Rector
Dr. Sandra Regina Goulart Almeida, Vice-Rector
Dr. Rodrigo Antônio de Paiva Duarte, Dean of Graduate Studies
Dr. Adelina Martha dos Reis, Dean of Research

School of Music - UFMG

Dr. Mônica Pedrosa de Pádua, Director

Music Graduate Program - UFMG

Dr. Ana Cláudia Assis, Music Graduate Studies Coordinator
Geralda Martins Moreira and Alan Antunes Gomes, Secretaries

Production: Fausto Borém

English Copy Editors: Ícaro Melo, Renato Frossard and Fausto Borém

Graphic Design: Cedecom/UFMG and Fausto Borém

Cover Art: Calvin Delarmarque and João Paulo Campos (after conception by Fausto Borém/CEDECOM)

Free Access: www.musica.ufmg.br/permusi

Mail address

UFMG - Escola de Música - Revista Per Musi
Av. Antônio Carlos 6627 - Campus Pampulha
Belo Horizonte, MG, Brasil - 31.270 - 090

e-mail: ppgmus@musica.ufmg.br or faustoborem@gmail.com

Per Musi: Revista Acadêmica de Música, 2016, n.33

Belo Horizonte: Escola de Música da UFMG, 2016, n.33
n.: il.; 29,7x21,5 cm, 146p.
Semestral
ISSN: 1517-7599 (impresso) e 2317-6377 (online)
1. Música – Periódicos. 2. Música Brasileira – Periódicos.
I. Escola de Música da UFMG

CONTENTS

Editorial of <i>Per Musi</i> #33	i
---	---

SCIENTIFIC ARTICLES (*ARTIGOS CIENTÍFICOS*)

1 - Derivative Analysis and Serial Music: the Theme of Schoenberg's <i>Orchestral Variations Op.31</i> <i>(Análise derivativa e a música serial: O tema das Variações para Orquestra op.31 de Schoenberg)</i>	1
Carlos de Lemos Almada	
2 - Schoenberg/Boulez: ideia/sistema <i>(Schoenberg/Boulez: Idea/System)</i>	25
Eduardo Campolina Viana Loureiro	
3 - Judith Weir's Instrumental Music as Description <i>(A Música instrumental descritiva de Judith Weir).....</i>	59
Kheng K. Koay	
4 - A arte da improvisação musical ao teclado no Renascimento italiano: a didática do contraponto segundo Girolamo Diruta (1610) <i>(The Art of Musical Improvisation on the Keyboard during the Italian Renaissance: the Counterpoint's Teaching According to Girolamo Diruta (1610)).....</i>	79
Delphim Rezende Porto	
5 - Bach's Well-Tempered Clavier: Pedagogical Approaches and the Different Styles of Preludes <i>(O Cravo Bem Temperado de Bach: abordagens pedagógicas e os diferentes estilos de prelúdios).....</i>	97
Larissa Paggioli de Carvalho	

6 - Formação inicial e o repertório para teclado em grupo
(Initial Training and Repertoire for Group Keyboard) 116

Simone Marques Braga

**7 - Diferentes abordagens de ensino para
projeção vocal no canto lírico**
*(Different Teaching Approaches for
Vocal Projection in Classical Singing)* 130

Nadja Barbosa de Sousa
Marta Assumpção de Andrada e Silva