

Example 14.16

Analyzing Classical Form

Beethoven, Piano Sonata in G, Op. 14, No. 2
first movement, 131–54

[Main Theme]

Allegro

The musical score is presented in three systems, each with a treble and bass clef staff. The first system (measures 131-136) begins with a treble clef staff containing a melodic line with a trill (tr) and dynamic markings of *cresc.*, *sf*, *cresc.*, and *sf*. The bass clef staff provides a rhythmic accompaniment. The second system (measures 137-142) starts with a treble clef staff featuring a trill (tr) and dynamic markings of *pp*, *cresc.*, *p*, and *cresc.*. The bass clef staff continues the accompaniment. The third system (measures 143-148) begins with a treble clef staff showing a sextuplet (6) and a dynamic marking of *p*. The bass clef staff continues the accompaniment.

Example 14.17

Analyzing Classical Form

Mozart, Piano Sonata in F, K. 332
first movement, 153–76

Allegro [Main Theme]

159

165

Example 14.17, Mozart, Piano Sonata in F, K. 332, first movement, 153-76 (continued)

170

Musical score for measures 170-173. The score is in F major (one flat) and 4/4 time. Measure 170: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, followed by a quarter rest. Bass clef has a quarter note F3, quarter note G3, quarter note A3, quarter note B3. Measure 171: Treble clef has a half note G4, quarter note A4, quarter note B4, quarter note C5. Bass clef has a quarter note F3, quarter note G3, quarter note A3, quarter note B3. Measure 172: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, followed by a quarter rest. Bass clef has a quarter note F3, quarter note G3, quarter note A3, quarter note B3. Measure 173: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, followed by a quarter rest. Bass clef has a quarter note F3, quarter note G3, quarter note A3, quarter note B3.

174

Musical score for measures 174-176. The score is in F major (one flat) and 4/4 time. Measure 174: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, followed by a quarter rest. Bass clef has a quarter note F3, quarter note G3, quarter note A3, quarter note B3. Measure 175: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, followed by a quarter rest. Bass clef has a quarter note F3, quarter note G3, quarter note A3, quarter note B3. Measure 176: Treble clef has a quarter note G4, quarter note A4, quarter note B4, quarter note C5, followed by a quarter rest. Bass clef has a quarter note F3, quarter note G3, quarter note A3, quarter note B3.

Example 14.18

Analyzing Classical Form

Beethoven, Piano Sonata in C minor, Op. 10, No. 1
first movement, 184–247 (R=2N)

Allegro [Main Theme]

The musical score is presented in three systems. The first system (measures 184-194) shows the main theme starting with a piano (*pp*) dynamic, followed by a fortissimo (*ff*) section. The second system (measures 195-206) continues the theme with a fortissimo (*ff*) dynamic. The third system (measures 207-217) shows the theme concluding with a piano (*p*) dynamic. The score includes treble and bass staves with various musical notations such as triplets, slurs, and dynamic markings.

217

Musical score for measures 217–224. The piece is in C minor, 3/4 time. The right hand features a melodic line with slurs and accents, while the left hand plays a steady eighth-note accompaniment. Measure 224 ends with a fermata.

225

Musical score for measures 225–232. The right hand has a melodic line with slurs and accents, and the left hand continues with eighth-note accompaniment. Dynamic markings *sf* (sforzando) are present in measures 225 and 228. Measure 232 ends with a fermata.

233

Musical score for measures 233–240. The right hand has a melodic line with slurs and accents, and the left hand continues with eighth-note accompaniment. A dynamic marking *f* (forte) is present in measure 233. Measure 240 ends with a fermata.

241

Musical score for measures 241–247. The right hand has a melodic line with slurs and accents, and the left hand continues with eighth-note accompaniment. A dynamic marking *cresc. sf* (crescendo sforzando) is present in measure 247. Measure 247 ends with a fermata.

Example 14.19

Analyzing Classical Form

Beethoven, Piano Sonata in F, Op. 10, No. 2
first movement, 115-73

[DEVELOPMENT]

Allegro

p *pp* *p*

123 *tr* *pp*

132 *pp* *p*

Musical score for measures 140–146. The system consists of two staves. The upper staff (treble clef) begins with a trill (tr) on the first measure. The lower staff (bass clef) features a steady eighth-note accompaniment. A *cresc.* marking is present in the lower staff at measure 145. The key signature is one flat (B-flat).

Musical score for measures 147–152. The system consists of two staves. The upper staff (treble clef) contains chords and melodic fragments, with *sf* markings at measures 147 and 151. The lower staff (bass clef) continues the eighth-note accompaniment. A *cresc.* marking is present in the lower staff at measure 149. The key signature is one flat (B-flat).

Musical score for measures 153–158. The system consists of two staves. The upper staff (treble clef) features a continuous eighth-note accompaniment. The lower staff (bass clef) contains chords and rests. A *p* marking is present in the lower staff at measure 153. The key signature is one flat (B-flat).

Musical score for measures 159–164. The system consists of two staves. The upper staff (treble clef) contains melodic lines with some rests. The lower staff (bass clef) features a steady eighth-note accompaniment. The key signature is one flat (B-flat).

Example 14.19, Beethoven, Piano Sonata in F, Op. 10, No. 2, first movement, 115–73 (continued)

Musical score for measures 164–173. The score is in F major, 3/4 time. The right hand (treble clef) features a melodic line with slurs and accents, marked with *sf* (sforzando) in each measure. The left hand (bass clef) plays a continuous sixteenth-note accompaniment, with the first two measures marked with a '6' (sextuplet).

Musical score for measures 168–173. The right hand (treble clef) has a melodic line with slurs and accents, marked with *p* (piano) in measure 170. The left hand (bass clef) plays a sixteenth-note accompaniment, with the first two measures marked with a '2' (duplet).

Example 14.20

Analyzing Classical Form

Haydn, Piano Sonata in E-flat, H. 49
first movement, 158-90

[Trans.] [Subordinate Theme]

Allegro

162

166

Example 14.20, Haydn, Piano Sonata in E-flat, H. 49, first movement, 158-90 (continued)

171

Musical score for measures 171-175. The right hand has a melodic line with some grace notes and slurs. The left hand has a steady eighth-note accompaniment. Dynamics include piano (*p*) and piano fortissimo (*pff*).

176

Musical score for measures 176-182. The right hand has a melodic line with slurs and some rests. The left hand has a steady eighth-note accompaniment. Dynamics include piano (*p*) and fortissimo (*f*).

183

Musical score for measures 183-190. The right hand has a melodic line with slurs and some rests. The left hand has a steady eighth-note accompaniment. Dynamics include fortissimo (*f*) and piano (*p*).

Example 14.21

Analyzing Classical Form

Haydn, String Quartet in D minor, Op. 42
first movement, 66-96

Andante ed
Innocentemente

The musical score consists of two systems of four staves each. The first system covers measures 66-72, and the second system covers measures 73-79. The key signature is D minor (two flats) and the time signature is 2/4. The tempo is 'Andante ed Innocentemente'. The score includes dynamic markings: *fz* (fortissimo), *p* (piano), *f* (forte), and *cresc.* (crescendo). The first system shows a complex interplay of dynamics between the instruments, with the first violin often playing *fz* and the second violin playing *p*. The second system continues this pattern, with the first violin playing *fz* and the second violin playing *p*, and the cello/double bass playing *fz* and *cresc.*

82

dolce
p
p
fz
fz
p

89

cresc.
cresc.
cresc.
cresc.
f
f
f
f