

Example 11.21

Analyzing Classical Form

Haydn, Piano Trio in E-flat, H. 22
third movement, 9–23

Allegro

f *fz* *fz* *fz* *fz* *fz*

15

fz *fz* *fz* *fz* *fz* *fz*

[Subordinate Theme]

19

The musical score is presented in two systems. The first system consists of a treble clef staff and a bass clef staff. The second system consists of a grand staff with a treble clef and a bass clef. The music is in E-flat major and 3/4 time. The subordinate theme begins at measure 19. The treble staff in the first system features a melodic line with a dotted quarter note and an eighth note. The bass staff has a simple accompaniment. The grand staff system shows a more complex texture with sixteenth-note patterns in the treble and a steady bass line.

Example 11.22

Analyzing Classical Form

Haydn, String Quartet in D minor, Op. 42
first movement, 9–14

Andante ed
innocentemente

[Subordinate Theme]

p

fz

fz

fz

fz

fz

Example 11.23

Analyzing Classical Form

Mozart, Piano Sonata in F, K. 332
first movement, 19–40

[Main Theme]

Allegro

26

31

Example 11.23, Mozart, Piano Sonata in F, K. 332, first movement, 19–40 (continued)

The image shows a musical score for a piano sonata. It consists of two staves: a treble clef staff on top and a bass clef staff on the bottom. The key signature is one sharp (F#) and one flat (Bb), indicating the key of F major. The time signature is not explicitly shown but is implied to be 4/4 based on the notation. The score begins at measure 36, as indicated by the number '36' above the first note of the treble staff. The music features a mix of eighth and sixteenth notes, with some rests and dynamic markings. The piece concludes with a double bar line at the end of the fifth measure shown.

Example 11.24

Analyzing Classical Form

Mozart, Clarinet Trio in E-flat, K. 498
first movement, 15–26

Andante [Main Theme]

The musical score consists of two systems of staves. The first system includes a Clarinet part (top staff), a Bassoon part (second staff), and a Piano accompaniment (third and fourth staves). The second system continues the same parts from measure 20. The key signature is E-flat major (three flats) and the time signature is 6/8. The tempo is marked 'Andante'. The main theme is indicated by the bracketed text '[Main Theme]' above the first staff.

[Subordinate Theme]

24

The musical score consists of three staves. The top staff is for the Clarinet, the middle for the Bassoon, and the bottom for the Piano. The key signature is E-flat major (three flats) and the time signature is 3/4. The Clarinet part starts at measure 24 with a melodic line: a dotted quarter note G4, followed by eighth notes A4, B4, C5, B4, A4, G4, F4, E4. The Bassoon part is mostly silent. The Piano part provides accompaniment with chords and rhythmic patterns. Dynamics include *f* and *p*.

Example 11.25

Analyzing Classical Form

Beethoven, Piano Sonata in G, Op. 14, No. 2
first movement, 7-27

Allegro [Main Theme]

The musical score consists of three systems of music. The first system (measures 7-12) shows the main theme in the right hand with a trill (tr) and dynamic markings of *cresc.* and *sf*. The left hand provides a rhythmic accompaniment. The second system (measures 13-18) continues the theme with a *p* dynamic and *cresc.* marking. The third system (measures 19-24) features triplet figures in both hands, starting with a *p* dynamic.

[Subordinate Theme]

23

3

p

Example 11.26

Analyzing Classical Form

Beethoven, Violin Sonata in F, Op. 24
first movement, 9–40

[Main Theme]
Allegro

The first system of the musical score is divided into two systems. The first system (measures 9-12) shows the violin part with a melodic phrase and eighth-note patterns, and the piano accompaniment with a steady eighth-note accompaniment and a bass line. Dynamics include piano (*p*) and crescendo (*cresc.*). Fingerings 5 and 6 are indicated for the piano part. The second system (measures 13-16) continues the violin part and piano accompaniment, with dynamics including piano (*p*) and a sixteenth-note figure in the piano right hand.

Example 11.26, Beethoven, Violin Sonata in F, Op. 24, first movement, 9–40 (continued)

Musical score for measures 17–20. The system consists of three staves: Violin (top), Right Hand Piano (middle), and Left Hand Piano (bottom). Measure 17 starts with a violin line of eighth notes and a piano accompaniment of sixteenth-note runs in the right hand and chords in the left hand. Measure 18 features a *cresc.* marking. Measure 19 includes a *p* marking. Measure 20 shows a *p* marking and a fermata over the final note.

Musical score for measures 21–24. The system consists of three staves: Violin (top), Right Hand Piano (middle), and Left Hand Piano (bottom). Measure 21 continues the eighth-note violin line. Measure 22 has a *cresc.* marking. Measure 23 has a *cresc.* marking. Measure 24 features a *cresc.* marking and a fermata over the final note.

Musical score for measures 25–28. The system consists of three staves: Violin (top), Right Hand Piano (middle), and Left Hand Piano (bottom). Measure 25 has a *f sf* marking. Measure 26 has a *f sf* marking. Measure 27 has a *decresc.* marking. Measure 28 has a *p* marking and a fermata over the final note.

Musical score for measures 30–33. The system consists of a violin part (top staff) and a piano accompaniment (bottom two staves). Measure 30 begins with a whole rest in the violin and a piano accompaniment of chords. The violin enters in measure 31 with a half note G4, followed by a half note A4, and a half note B4. The piano accompaniment continues with chords. Measure 32 features a half note G4 in the violin, followed by a half note A4, and a half note B4. The piano accompaniment continues with chords. Measure 33 features a half note G4 in the violin, followed by a half note A4, and a half note B4. The piano accompaniment continues with chords. Dynamics include *cresc.* in measures 31 and 33.

Musical score for measures 34–36. The system consists of a violin part (top staff) and a piano accompaniment (bottom two staves). Measure 34 features a whole note G4 in the violin. The piano accompaniment features a sixteenth-note figure in the right hand and a bass line in the left hand. Measure 35 features a whole note G4 in the violin. The piano accompaniment continues with the sixteenth-note figure and bass line. Measure 36 features a whole note G4 in the violin. The piano accompaniment continues with the sixteenth-note figure and bass line. Dynamics include *f* in measures 34 and 35, *ff* in measure 35, and *sf* in measure 36.

[Subordinate Theme]

Musical score for measures 37–40, the beginning of the subordinate theme. The system consists of a violin part (top staff) and a piano accompaniment (bottom two staves). Measure 37 features a half note G4 in the violin, followed by a half note A4, and a half note B4. The piano accompaniment features a sixteenth-note figure in the right hand and a bass line in the left hand. Measure 38 features a half note G4 in the violin, followed by a half note A4, and a half note B4. The piano accompaniment continues with the sixteenth-note figure and bass line. Measure 39 features a half note G4 in the violin, followed by a half note A4, and a half note B4. The piano accompaniment continues with the sixteenth-note figure and bass line. Measure 40 features a half note G4 in the violin, followed by a half note A4, and a half note B4. The piano accompaniment continues with the sixteenth-note figure and bass line. Dynamics include *decresc.* in measures 37 and 38, *p* in measure 38, *sf* in measures 39 and 40, and *sfp* in measure 40.

Example 11.27

Analyzing Classical Form

Beethoven, Piano Sonata in C minor, Op. 10, No. 1
second movement, 15–23

[Main Theme]

Adagio molto

The musical score is written for piano in 2/4 time and C minor. It is divided into two systems. The first system contains measures 15 through 23. The second system contains measures 20 through 23. The tempo is marked 'Adagio molto'. The key signature has three flats (B-flat, E-flat, A-flat). The music features a main theme with dynamic markings of forte (f) and piano (p). The first system shows a melodic line in the right hand and a bass line in the left hand. The second system shows a continuation of the theme with a forte (f) dynamic marking.