

Example 6.14

Analyzing Classical Form

Haydn, Symphony No. 104 in D (“London”)
first movement, 17–32

Allegro

p

p

ff

Example 6.15

Analyzing Classical Form

Beethoven, Piano Sonata in B-flat, Op. 22
fourth movement, 1–18

Allegretto

p

6

cresc. *p*

12

cresc. *f*

Example 6.15, Beethoven, Piano Sonata in B-flat, Op. 22, fourth movement, 1-18 (continued)

The image shows a musical score for the fourth movement of Beethoven's Piano Sonata in B-flat, Op. 22, measures 16-18. The score is written for piano and consists of two staves: a treble clef staff and a bass clef staff. The key signature is B-flat major (two flats). Measure 16 begins with a piano (*p*) dynamic. The right hand plays a series of chords and eighth notes, while the left hand plays a steady eighth-note accompaniment. A *cresc.* (crescendo) marking is placed over the right hand in measure 17. The right hand features a trill (*tr*) on the G5 note in measure 18. The piece concludes with a double bar line at the end of measure 18.

Example 6.16

Analyzing Classical Form

Mozart, String Quartet in A, K. 464
first movement, 1-16

Allegro

The first system of the musical score consists of eight measures. It features four staves: two treble clefs (Violin I and Violin II) and two bass clefs (Viola and Cello/Double Bass). The key signature is two sharps (F# and C#), and the time signature is 3/4. The tempo is marked 'Allegro'. The first measure is marked with a piano (*p*) dynamic. The second measure has a fermata over the first violin part. The eighth measure is marked with a forte (*f*) dynamic. The score includes various rhythmic patterns, including eighth and sixteenth notes, and rests.

9

The second system of the musical score consists of eight measures, numbered 9 through 16. It continues the four-staff arrangement from the first system. The key signature and time signature remain the same. The tempo is still 'Allegro'. The dynamics are marked piano (*p*) throughout. The score includes various rhythmic patterns, including eighth and sixteenth notes, and rests.

Example 6.17

Analyzing Classical Form

Mozart, Violin Sonata in B-flat, K. 454
second movement, 1 21

Andante

The musical score is written for violin and piano. It is in the key of B-flat major and 3/4 time. The tempo is marked 'Andante'. The score is divided into two systems. The first system contains measures 1 through 5. The second system contains measures 6 through 10. The violin part is on the top staff, and the piano accompaniment is on the bottom two staves. Dynamics include *p* (piano), *sf* (sforzando), and *fp* (fortissimo piano). The score includes various musical notations such as slurs, ties, and articulation marks.

Example 6.17, Mozart, Violin Sonata in B-flat, K. 454, second movement, 1-21 (continued)

Musical score for measures 11-15. The system consists of three staves: Violin (top), Piano Right Hand (middle), and Piano Left Hand (bottom). The key signature is B-flat major (two flats). Measure 11 starts with a violin melody of eighth notes. The piano accompaniment features a bass line of quarter notes and a treble line with eighth-note patterns. Dynamic markings include *p* and *sf*. Measure 12 has a triplet of eighth notes in the violin. Measure 13 features a trill in the violin. Measure 14 has a triplet of eighth notes in the violin. Measure 15 ends with a double bar line.

Musical score for measures 16-18. The system consists of three staves: Violin (top), Piano Right Hand (middle), and Piano Left Hand (bottom). Measure 16 features a rapid sixteenth-note passage in the violin. Measure 17 includes a trill in the violin. Measure 18 features a triplet of eighth notes in the violin. The piano accompaniment provides harmonic support with chords and moving lines.

Musical score for measures 19-21. The system consists of three staves: Violin (top), Piano Right Hand (middle), and Piano Left Hand (bottom). Measure 19 features a rapid sixteenth-note passage in the violin. Measure 20 includes a trill in the violin. Measure 21 ends with a double bar line. Dynamic markings include *sfp*.

Example 6.18

Analyzing Classical Form

Haydn, Piano Sonata in E, H. 31
first movement, 1-8 (R= $\frac{1}{2}$ N)

Moderato

The musical score consists of three systems of two staves each. The first system (measures 1-4) begins with a piano introduction. Measure 1 has a half note G4 and a dotted half note B4 in the right hand, with a half note G3 and a dotted half note B3 in the left hand. Measure 2 features a trill on G4 in the right hand. The second system (measures 5-6) contains sixteenth-note passages in the right hand, with a bass line of eighth notes in the left hand. The third system (measures 7-8) continues the sixteenth-note passages, ending with a triplet in the right hand and a triplet in the left hand.

Example 6.19

Analyzing Classical Form

Beethoven, Bagatelle in E-flat, Op. 126, No. 3

1 16

The image displays a musical score for the first system of Beethoven's Bagatelle in E-flat, Op. 126, No. 3. 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) and the time signature is 3/8. The tempo and mood are indicated as *Andante* and *Cantabile e grazioso*. The first system contains measures 1 through 8. The second system contains measures 9 through 16. The score includes various musical notations such as notes, rests, slurs, and dynamic markings like *crescendo* and *p* (piano). The piece concludes with a double bar line at the end of measure 16.

Example 6.20

Analyzing Classical Form

Beethoven, String Quartet in F, Op. 59, No. 1
third movement, 1-16

Adagio molto e mesto

p sotto voce *cresc.* *p* *f sf*
p sotto voce *cresc.* *p* *f sf*
p sotto voce *cresc.* *p* *f sf*
p sotto voce *cresc.* *p* *f sf*

morendo *p* *cresc.* *p*
morendo *p* *cresc.* *p*
morendo *p* *cresc.* *p*
morendo *p espressivo* *cresc.* *p*

Example 6.20, Beethoven, String Quartet in F, Op. 59, No. 1, third movement, 1-16 (continued)

14

The musical score consists of four staves. The first staff (Violin I) begins with a half note G4, followed by a quarter note A4, and a quarter note Bb4. The second staff (Violin II) has a half note G4. The third staff (Viola) has a half note G4. The fourth staff (Cello/Double Bass) has a half note G4. In measure 15, all parts have a half note G4 with an accent (>). In measure 16, all parts have a half note G4 with an accent (>) and a crescendo (morendo) marking.

Example 6.21

Analyzing Classical Form

Mozart, Symphony No. 40 in G minor, K. 550
first movement, 1–20

Allegro molto

Example 6.21, Mozart, Symphony No. 40 in G minor, first movement, 1-20 (continued)

The image shows a musical score for a piano accompaniment, consisting of two staves: a treble clef staff on top and a bass clef staff on the bottom. The key signature is G minor (one flat, one sharp) and the time signature is 4/4. The score begins at measure 16, indicated by a '16' in the top left corner. The treble staff features a series of chords, primarily triads and dyads, with some notes marked with a sharp sign (#). The bass staff provides a harmonic foundation with chords and some moving lines. The piece concludes with a double bar line at the end of the system.

Example 6.22

Analyzing Classical Form

Haydn, Piano Sonata in E-flat, H. 49
first movement, 1–12

Allegro

The image displays a musical score for the first movement of Haydn's Piano Sonata in E-flat, H. 49, measures 1 through 12. The score is written in 3/4 time and E-flat major. It consists of two systems of music. The first system contains measures 1 through 6, and the second system contains measures 7 through 12. The notation includes a treble clef and a bass clef, with a key signature of two flats (B-flat and E-flat). The tempo is marked 'Allegro'. The score features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. A dynamic marking of *fz* (forzando) is present in measure 4 of the first system and measure 7 of the second system. The piece concludes with a double bar line at the end of measure 12.