

Example 12.18

Analyzing Classical Form

Beethoven, Piano Sonata in G, Op. 14, No. 2
first movement, 26–47

Allegro

26 *p* 29

32

38 *cresc.* *p*

Example 12.18, Beethoven, Piano Sonata in G, Op. 14, No. 2, first movement, 26–47 (continued)

Musical score for measures 42–45. The score is in G major (one sharp) and 2/4 time. Measure 42 begins with a treble clef and a bass clef. The treble staff contains a rapid sixteenth-note passage. The bass staff contains a whole note chord. Dynamics include *cresc.* (crescendo) and *f* (forte). Measure 43 continues the treble staff passage and has a *f* dynamic. Measure 44 features a treble staff chord and a bass staff quarter note. Measure 45 continues the treble staff passage and has a *f* dynamic.

Musical score for measures 46–47. The score is in G major (one sharp) and 2/4 time. Measure 46 features a treble staff chord and a bass staff quarter note. Measure 47 features a treble staff chord and a bass staff quarter note. Dynamics include *f* (forte) and *p* (piano).

Example 12.19

Analyzing Classical Form

Haydn, Piano Sonata in E-flat, H. 49
first movement, 25-64

Allegro

25 28 29 33

tr.

Example 12.19, Haydn, Piano Sonata in E-flat, H. 49, first movement, 25-64 (continued)

Musical score for measures 37-41. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature is E-flat major (three flats). Measure 37 starts with a treble staff containing a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. The bass staff has a whole rest. Measure 38 has a treble staff with a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. The bass staff has a whole rest. Measure 39 has a treble staff with a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. The bass staff has a whole rest. Measure 40 has a treble staff with a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. The bass staff has a whole rest. Measure 41 has a treble staff with a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. The bass staff has a whole rest.

Musical score for measures 42-45. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature is E-flat major (three flats). Measure 42 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. Measure 43 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. Measure 44 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. Measure 45 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note.

Musical score for measures 46-49. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature is E-flat major (three flats). Measure 46 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. Measure 47 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. Measure 48 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. Measure 49 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note.

Musical score for measures 50-54. The system consists of two staves: a treble clef staff and a bass clef staff. The key signature is E-flat major (three flats). Measure 50 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. Measure 51 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. Measure 52 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. Measure 53 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note. Measure 54 has a treble staff with a quarter note, followed by a quarter note, a quarter note, and a quarter note. The bass staff has a sixteenth-note triplet and a quarter note, followed by a sixteenth-note triplet and a quarter note.

Example 12.19, Haydn, Piano Sonata in E-flat, H. 49, first movement, 25-64 (continued)

Musical score for Example 12.19, Haydn, Piano Sonata in E-flat, H. 49, first movement, measures 58-64. The score is written for piano and consists of two staves: a treble clef staff and a bass clef staff. The key signature is E-flat major (two flats). The time signature is 3/4. The score begins at measure 58. The right hand (treble clef) starts with a chord of F4, A4, and C5, followed by a descending eighth-note scale: G4, F4, E4, D4, C4. The left hand (bass clef) starts with a chord of F4, A4, and C5, followed by a descending eighth-note scale: G4, F4, E4, D4, C4. The score continues with various musical notations, including dynamics *p* and *f*, and a final cadence.

Example 12.20

Analyzing Classical Form

Mozart, Violin Sonata in B-flat, K. 454
second movement, 30–48

Andante

Musical score for measures 30–32. The score is in B-flat major, 3/4 time, and Andante. It features a violin part and a piano accompaniment. The piano part has a steady eighth-note accompaniment in the bass clef and chords in the treble clef.

Musical score for measures 33–36. Measure 33 is marked with a *cresc.* (crescendo) and *f* (forte) dynamic. The violin part has a melodic line with a crescendo leading to a forte section. The piano accompaniment also features a *cresc.* and *f* dynamic, with a steady eighth-note accompaniment in the bass clef and chords in the treble clef.

Musical score for measures 37–40. Measure 37 is marked with a *p* (piano) dynamic. The violin part has a melodic line with a *cresc.* and *f* dynamic. The piano accompaniment also features a *cresc.* and *f* dynamic, with a steady eighth-note accompaniment in the bass clef and chords in the treble clef.

Musical score for measures 40-43. The score is in B-flat major and 3/4 time. It consists of three staves: Violin (top), Piano Right Hand (middle), and Piano Left Hand (bottom). Measure 40: Violin has a whole rest; Piano RH has a piano (*p*) sixteenth-note arpeggiated figure; Piano LH has a piano (*p*) eighth-note accompaniment. Measure 41: Violin has a half note with a flat; Piano RH continues the arpeggiated figure; Piano LH continues the accompaniment. Measure 42: Violin has a half note with a flat; Piano RH has a piano (*p*) arpeggiated figure that begins to crescendo (*cresc.*); Piano LH continues the accompaniment. Measure 43: Violin has a half note with a flat; Piano RH has a piano (*p*) arpeggiated figure that continues to crescendo (*cresc.*) and ends with a trill (*tr*); Piano LH continues the accompaniment. Dynamics include *p*, *cresc.*, and *f*.

Musical score for measures 44-47. The score is in B-flat major and 3/4 time. It consists of three staves: Violin (top), Piano Right Hand (middle), and Piano Left Hand (bottom). Measure 44: Violin has a half note with a flat; Piano RH has a piano (*p*) arpeggiated figure; Piano LH has a piano (*p*) eighth-note accompaniment. Measure 45: Violin has a half note with a flat; Piano RH has a piano (*p*) arpeggiated figure; Piano LH has a piano (*p*) eighth-note accompaniment. Measure 46: Violin has a half note with a flat; Piano RH has a piano (*p*) arpeggiated figure; Piano LH has a piano (*p*) eighth-note accompaniment. Measure 47: Violin has a half note with a flat; Piano RH has a piano (*p*) arpeggiated figure; Piano LH has a piano (*p*) eighth-note accompaniment. Dynamics include *f*, *sf*, and *p*.

Example 12.21

Analyzing Classical Form

Haydn, String Quartet in E-flat, Op. 33, No. 2
first movement, 12–32 (R=½N)

Allegro [Main Theme]
moderato cantabile

The first system of the Main Theme (measures 12-32) is written for four staves. The key signature is E-flat major (three flats) and the time signature is 3/4. The tempo is marked **Allegro** and the mood is **moderato cantabile**. The music begins with a rhythmic pattern of eighth and sixteenth notes. In the second half of the system, the dynamics are marked *p* (piano) for all parts.

16 *ten.*
mf

The second system of the Main Theme (measures 16-32) continues the piece. It begins at measure 16. The dynamics are marked *mf* (mezzo-forte) for all parts. A *ten.* (tenuto) marking is present above the first staff in the second measure of this system. The music features a mix of eighth and sixteenth notes, with some measures containing rests.

Example 12.21, Haydn, String Quartet in E-flat, Op. 33, No. 2, first movement, 12-32 (R=1/2N) (continued)

20

cresc. *f* *p*

cresc. *f* *p*

cresc. *f* *p*

cresc. *f* *p*

24

f *f* *f* *f*

Musical score for measures 27–32. The score is in E-flat major and 3/4 time. It features four staves: Violin I, Violin II, Viola, and Cello/Double Bass. Measure 27 begins with a trill (tr) in the first violin. The first violin part includes a trill and a melodic line. The second violin and viola parts are marked *mezza voce* and *p*. The cello and double bass parts are also marked *mezza voce*. The score concludes with a double bar line at the end of measure 32.

Musical score for measures 30–32. The score is in E-flat major and 3/4 time. It features four staves: Violin I, Violin II, Viola, and Cello/Double Bass. Measure 30 begins with a melodic line in the first violin. The first violin part includes a melodic line and a trill. The second violin and viola parts are marked *p*. The cello and double bass parts are also marked *p*. The score concludes with a double bar line at the end of measure 32.

Example 12.22

Analyzing Classical Form

Beethoven, Piano Sonata in F, Op. 10, No. 2
first movement, 19–55

Allegro

p *sf*

25

sf *ff* *p*

31

sf *sf* *sf* *sf*

Example 12.22, Beethoven, Piano Sonata in F, Op. 10, No. 2, first movement, 19–55 (continued)

Musical score for measures 35–40. The piece is in F major, 3/4 time. Measure 35 features a treble clef with a melodic line of eighth notes and a bass clef with a rhythmic accompaniment of eighth notes. A dynamic marking of *sf* (sforzando) is present in measure 36. Measures 37–40 show a continuation of the melodic and rhythmic patterns, with some rests in the bass line.

Musical score for measures 41–46. The piece continues in F major, 3/4 time. Measure 41 features a treble clef with a melodic line of eighth notes and a bass clef with a rhythmic accompaniment of eighth notes. Dynamic markings include *ff* (fortissimo) in measure 42, *f* (forte) in measure 44, and *pp* (pianissimo) in measure 46. Measures 43–45 show a continuation of the melodic and rhythmic patterns, with some rests in the bass line.

Musical score for measures 47–50. The piece continues in F major, 3/4 time. Measure 47 features a treble clef with a melodic line of eighth notes and a bass clef with a rhythmic accompaniment of eighth notes. A dynamic marking of *cresc.* (crescendo) is present in measure 47. Measures 48–50 show a continuation of the melodic and rhythmic patterns, with some rests in the bass line.

Musical score for measures 51–55. The piece continues in F major, 3/4 time. Measure 51 features a treble clef with a melodic line of eighth notes and a bass clef with a rhythmic accompaniment of eighth notes. Dynamic markings include *f* (forte) in measure 51, *sf* (sforzando) in measure 53, and *f* (forte) in measure 55. Measures 52–54 show a continuation of the melodic and rhythmic patterns, with some rests in the bass line.

Example 12.23

Analyzing Classical Form

Mozart, String Quartet in B-flat, K. 589
first movement, 25 45

[Transition]

Allegro

This system contains measures 25 through 31. It features four staves: Violin I, Violin II, Cello, and Bass. The key signature is B-flat major (two flats) and the time signature is 3/4. Measure 25 has a first violin melodic line with eighth notes and a triplet of eighth notes. Measure 26 continues the first violin line with a triplet. The second violin plays a steady eighth-note accompaniment. The cello and bass provide a rhythmic foundation with eighth notes and quarter notes.

32

This system contains measures 32 through 37. It continues the four-staff arrangement. Measure 32 shows the first violin with a melodic line and a triplet. The second violin continues its accompaniment. The cello and bass maintain their rhythmic patterns. The system concludes with a final measure (37) featuring a half note in the first violin and a quarter rest in the second violin.

Example 12.23, Mozart, String Quartet in B-flat, K. 589, first movement, 25-45 (continued)

38

The musical score is presented in four staves. The first staff (Violin I) begins with a whole rest in the first measure, followed by a melodic line with slurs and accents. The second staff (Violin II) features a rhythmic pattern of eighth and sixteenth notes. The third staff (Viola) also features a rhythmic pattern of eighth and sixteenth notes. The fourth staff (Cello/Double Bass) has a rhythmic pattern of eighth and sixteenth notes. The score concludes with a double bar line.

Example 12.24

Analyzing Classical Form

Haydn, String Quartet in D minor, Op. 42
first movement, 13–33

Andante ed
innocentemente

The first system of the musical score consists of four staves. The top staff (Violin I) features a melodic line with slurs and accents, marked with *fz* (forzando) in measures 13, 15, 17, and 19. The second staff (Violin II) has a similar melodic line, marked with *f* (forte) in measures 14 and 16. The third staff (Viola) plays a rhythmic accompaniment of eighth notes, marked with *fz* in measures 13, 15, 17, and 19. The bottom staff (Cello/Double Bass) provides a simple harmonic accompaniment with a few notes, also marked with *fz* in measures 13, 15, 17, and 19. The key signature is D minor (two flats) and the time signature is 2/4. The system concludes with a triplet of eighth notes in the first staff.

The second system of the musical score continues from measure 19. The top staff (Violin I) has a melodic line with slurs and accents, marked with *p* (piano) in measures 19 and 21, and *fz* in measures 23 and 25. The second staff (Violin II) has a melodic line with slurs and accents, marked with *p* in measures 19 and 21, and *fz* in measures 23 and 25. The third staff (Viola) has a melodic line with slurs and accents, marked with *p* in measures 19 and 21, and *fz* in measures 23 and 25. The bottom staff (Cello/Double Bass) has a melodic line with slurs and accents, marked with *p* in measures 19 and 21, and *fz* in measures 23 and 25. The key signature is D minor and the time signature is 2/4. The system concludes with a melodic phrase in the first staff.

Example 12.24, Haydn, String Quartet in D minor, Op. 42, first movement, 13-33 (continued)

27

dolce

p

fz

fz

p

p