

Example 5.28

Analyzing Classical Form

Haydn, Symphony No. 101 in D (“Clock”)
second movement, 1–10

Andante

p

7

Example 5.29

Analyzing Classical Form

Beethoven, Piano Sonata in F, Op. 10, No. 2
first movement, 1–12

Allegro

p

tr

Example 5.30

Analyzing Classical Form

Haydn, String Quartet in F minor, Op. 55, No. 2 (“Razor”)
fourth movement, 1 6

Presto

The musical score consists of four staves. The top staff is for Violin I, the second for Violin II, the third for Viola, and the fourth for Cello/Double Bass. The key signature is one flat (F minor) and the time signature is 6/8. The tempo is marked 'Presto' and the dynamics are 'p' (piano). The lyrics 'cre - scen - do' are written below the staves.

Example 5.31

Analyzing Classical Form

Mozart, Piano Concerto in F, K. 413
second movement, 9–15 (R=½N)

Larghetto

13

Example 5.32

Analyzing Classical Form

Mozart, Violin Sonata in C, K. 403
second movement, 1-12

Andante

The musical score consists of two systems. The first system shows measures 1-6. The violin part begins with a rest, followed by a melodic line starting in measure 2 with a piano (*p*) dynamic. The piano accompaniment starts in measure 1 with a *mezza voce* dynamic. The second system shows measures 7-12. The violin part has a forte (*f*) dynamic in measure 7, followed by a piano (*p*) dynamic in measure 8. The piano accompaniment also has a forte (*f*) dynamic in measure 7, followed by a piano (*p*) dynamic in measure 8. The score concludes with a double bar line in measure 12.

Example 5.33

Analyzing Classical Form

Beethoven, Piano Sonata in C minor, Op. 13
third movement, 1-17

Allegro

p

5

10

cresc.

b_e

Example 5.33, Beethoven, Piano Sonata in C minor, Op. 13, third movement, 1-17 (continued)

The image shows a musical score for measures 15, 16, and 17 of the third movement of Beethoven's Piano Sonata in C minor, Op. 13. The score is written for piano and consists of two staves: a treble clef staff and a bass clef staff. The key signature is C minor (three flats). Measure 15 begins with a treble clef staff containing a melodic line starting on G4 and moving stepwise down to Bb4, and a bass clef staff with a rhythmic accompaniment of eighth notes. Measure 16 features a trill (tr) on the G4 of the treble staff and a fortissimo (f) dynamic marking. Measure 17 concludes with a final chord in the treble staff and a single note in the bass staff.

Example 5.34

Analyzing Classical Form

Mozart, Piano Sonata in C, K. 330
first movement, 1-16

Allegro moderato

1 2 3 4 5 6

7 8 9 10 11

12 13 14 15 16

f *p* *f* *p* *f*

Example 5.35

Analyzing Classical Form

Haydn, String Quartet in B-flat, Op. 50, No. 1
first movement, 1–12

Allegro

The musical score is presented in four staves. The first system (measures 1-6) begins with a piano introduction. The first staff (Violin I) has dynamics *p*, *dolce*, and *mf*. The second staff (Violin II) has dynamics *p* and *mf*. The third staff (Viola) has dynamics *p* and *mf*. The fourth staff (Cello/Double Bass) has dynamics *p* and *mf*. Triplet markings are present in measures 5 and 6. The second system (measures 7-12) features a forte section. The first staff has dynamics *f* and *fz*. The second staff has dynamics *f* and *fz*. The third staff has dynamics *f* and *fz*. The fourth staff has dynamics *f* and *fz*. Triplet markings are present in measures 7, 8, and 9.

Example 5.36

Analyzing Classical Form

Haydn, String Quartet in G, Op. 54, No. 1
second movement, 1–12

Allegretto

The first system of the musical score consists of four staves. The top staff is the first violin part, starting with a *p* dynamic and a *dolce* marking. The second staff is the second violin part, also starting with a *p* dynamic. The third staff is the viola part, and the fourth staff is the bass part, both starting with a *p* dynamic. The music is in 6/8 time and G major. The first measure of each staff contains a whole rest, followed by a quarter rest, and then a quarter note. The subsequent measures contain various rhythmic patterns, including eighth and sixteenth notes, and rests.

The second system of the musical score continues from the first system. It consists of four staves. The top staff is the first violin part, starting with a *p* dynamic and a *dolce* marking. The second staff is the second violin part, also starting with a *p* dynamic. The third staff is the viola part, and the fourth staff is the bass part, both starting with a *p* dynamic. The music is in 6/8 time and G major. The first measure of each staff contains a whole rest, followed by a quarter rest, and then a quarter note. The subsequent measures contain various rhythmic patterns, including eighth and sixteenth notes, and rests.

Example 5.37

Analyzing Classical Form

Mozart, Piano Sonata in C, K. 279
second movement, 1-6

Andante

The musical score is written for piano in 3/4 time with a key signature of one flat (B-flat). It consists of six measures. The tempo is marked 'Andante'. The right hand melody begins with a quarter note G4, followed by eighth notes A4-B4, a quarter note C5, and a quarter note B4. The second measure features a trill on G4. The left hand bass line consists of eighth notes: G3-A3-B3 in the first measure, and eighth notes G3-A3-B3-C4 in the second measure. Measures 3, 4, 5, and 6 feature triplets of eighth notes in the left hand: G3-A3-B3, G3-A3-B3, G3-A3-B3, and G3-A3-B3. Dynamics include piano (*p*) and forte (*f*). The piece concludes with a double bar line.

Example 5.38

Analyzing Classical Form

Beethoven, Piano Sonata in C minor, Op. 10, No. 1
first movement, 1–31 (R=2N)

**Allegro molto
e con brio**

The musical score is presented in three systems, each with a piano (treble) and bass (bass) staff. The key signature is C minor (three flats) and the time signature is 3/4. The tempo and mood are indicated as **Allegro molto e con brio**.
- **System 1 (Measures 1-6):** The piano part begins with a forte (*f*) chord and a melodic line. The bass part provides harmonic support. Dynamics alternate between *f* and piano (*p*).
- **System 2 (Measures 7-10):** The piano part features a trill and a triplet. Dynamics include *rinf.* (ritardando) and *pp* (pianissimo).
- **System 3 (Measures 11-16):** The piano part continues with a triplet and a final fortissimo (*ff*) section. The bass part remains active with chords.

Example 5.39

Analyzing Classical Form

Mozart, Piano Sonata in G, K. 283
first movement, 1–10

Allegro

The musical score consists of two systems. The first system (measures 1-10) is in 3/4 time with a key signature of one sharp (F#). The right hand (treble clef) begins with a piano (*p*) introduction, featuring a melodic line with slurs and accents. The left hand (bass clef) provides a rhythmic accompaniment of eighth notes. Dynamic markings include *p* at the start, *fp* at measure 6, and *f* at measure 8. The second system (measures 11-13) continues the melodic line in the right hand, which becomes more active with sixteenth-note passages, while the left hand provides harmonic support with chords and single notes.

Example 5.40

Analyzing Classical Form

Mozart, Piano Sonata in A minor, K. 310
first movement, 1–10

Allegro

The musical score consists of two systems of staves. The first system shows measures 1 through 4. The right hand (treble clef) begins with a melodic phrase: G4 (quarter), A4 (quarter), B4 (quarter), C5 (quarter), B4-A4 (beamed eighth notes), G4 (quarter), F#4 (quarter), E4 (quarter), D4 (quarter). The left hand (bass clef) provides a rhythmic accompaniment of chords: G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter). The second system shows measures 5 through 10. The right hand continues the melodic line: C5 (quarter), B4 (quarter), A4 (quarter), G4 (quarter), F#4 (quarter), E4 (quarter), D4 (quarter), C4 (quarter), B3 (quarter), A3 (quarter), G3 (quarter), F#3 (quarter), E3 (quarter), D3 (quarter), C3 (quarter), B2 (quarter), A2 (quarter), G2 (quarter). The left hand continues with chords: G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter), G2-A2-B2 (quarter). Dynamics include piano (*p*) and forte (*f*).