SPECIES COUNTERPOINT

In 1725, Johann Fux published his epoch-making Gradus ad Parnassum, a counterpoint manual that quickly became the primary influence in polyphonic training for generations of composers to follow, including most of the major figures of the Classical period. Although his knowledge of the music appeared, in light of later research, somewhat limited, he based his text on the style of the sixteenth century, and Palestrina in particular. His pedagogical approach was eminently logical; beginning with two-part writing, he had the student compose a counterpointing voice both above and below a given cantus firmus melody of semibreves (whole notes). (Gauldin, 278)

[See “The Dialogue” from Fux’s Study of Counterpoint: Gradus ad Parnassum, pp. 19-23]
FIRST SPECIES—1:1

Begin and end with unison, P5 or P8.

Cadences should be of the clausula vera/phrygian variety in 2 part writing.

No parallel PERFECT intervals.

No more than 3 parallel imperfect intervals allowed.

NO DISSONANCES ALLOWED.

SECOND SPECIES—2:1

Begin and end with unison, P5 or P8.

Cadences should be of the clausula vera/phrygian variety in 2 part writing.

No parallel P intervals.

No more than 3 parallel imperfect intervals allowed.

Avoid successive downbeats of the same P interval (P5 or P8). Fux’s exception to this is when the intervening interval (that on the weak beat) is more than a third (4th, 5th, or 6th). The reason for this is that the ear tends to “forget” the PERFECT interval.

DISSONANCES: PASSING TONES only are allowed against the cantus firmus.

THIRD SPECIES—4:1

Begin and end with unison, P5 or P8.

Cadences should be of the clausula vera/phrygian variety in 2 part writing.

No parallel P intervals.

No more than 3 parallel imperfect intervals allowed.

Avoid successive P intervals (P5 or P8) on strong beats (1 and 3).

DISSONANCES: Downbeats are always consonant. UPTs, NTs, ANTs and changing tones are allowed as follows: CDCC, CDCD, CCDC.
FOURTH SPECIES—Chain suspensions.
Observe rules for the “parts” of a suspension:

preparation—suspension—resolution

The chain suspension is achieved by overlapping the resolution of one suspension with

the preparation of a new suspension.
FIFTH SPECIES—FLORID COUNTERPOINT

