

ARNOLD SCHOENBERG

MODELS

FOR

BEGINNERS IN COMPOSITION

SYLLABUS AND GLOSSARY

Copyright, 1942, by Arnold Schoenberg
Copyright assigned, 1942, to G. Schirmer, Inc.

Copyright, 1943, by G. Schirmer, Inc.

International Copyright Secured

40136c

Printed in the U. S. A.

G. SCHIRMER, INC.

NEW YORK

PREFACE

This is the second, revised and enlarged version of a syllabus which I prepared beginners in composition in a summer session of six weeks at the University of California Los Angeles. Though the first version was done in a great hurry and at a time when I was occupied with other affairs (composing, for instance, which is not a mere avocation of mine), and though I anticipated that I could perhaps teach some theoretical knowledge but not much technical skill, I was surprised by the success of this syllabus. It helped my students to such an extent that even those with little creative ability and musical skill could write a small minuet or even a scherzo that was not quite impossible.

This success induced me to interrupt my work, again to sacrifice composing to teaching, in order to produce this second version, hoping to make it more useful and effective.

The main objectives of this syllabus are: **ear-training**, development of a **sensory form**, and understanding of the **technique** and **logic** of musical construction.

Students who wish to become music teachers in colleges, high schools, or elementary schools are required to study composition. But, according to my experience, very few can write without the aid of the piano and even fewer possess a sense of the relation between melody and accompaniment. Besides, many of these students who might be good instrumentalists have no creative imagination, while often those who have talent think that today one may write everything: they have heard even in popular music unrelated dissonances and think they can apply them as well in their attempts at composing serious but logically constructed forms.

Considering all these facts, I introduced several years ago a new method of achieving **coordination of melody and harmony**, which makes composing easier even to such students as have no desire or ability for musical creation, and which has also proved to contribute considerably to ear-training.

Great stress is laid in this syllabus upon the concept of variation, because this is the most important tool for producing logic in spite of variety. Even a beginner who has a considerable creative talent will be able to write at least as well as is needed for a "passing grade" if he studies the manifold ways by which variation is applied to simple basic forms and if he then tries to employ similar methods in his own attempts.

He will observe that even a change of the harmony-successions demands adaptation and thus produces new motif-forms.¹ He should study very thoroughly the Models and Harmonies for Two-Measure Phrases. They reveal many ways of enriching the harmony and if he understands the principles involved there, he will be able to apply these methods not only to phrases, but also to many other segments. This knowledge is very important in producing cadences to various degrees and, in the "elaboration"-section of the scheme (see p. 11), in working out the "modulatory" harmony of the "models" and sequences. The student should become familiar with the "root progressions" which produce "moving" harmony.

Of course, not all those technical problems are within the reach of a beginner. By studying and analyzing the examples will make him acquainted with such procedures and might stimulate a future composer to write in a more dignified manner.

The student will also have to study the same forms in works of the classic masters. At first the study of Beethoven's piano sonatas is recommended, because his forms

generally simpler even than Mozart's or Haydn's. But the student must not be startled if he finds in the works of these masters features that are not discussed in this syllabus: in a brief course like this, it seems impossible to teach everything a master's imagination and fantasy might invent. There are "irregularities" which are only accessible to a really great talent, a higher technique, and—perhaps—only to genius. Besides, the student should realize that these models show merely one way of approach to the technique of composing. But he should not in any case think that a composer would work in such a mechanical manner. What produces real music is solely and exclusively the inventive capacity, imagination, and inspiration of a creative mind—if and when a creator "has something to express".

None the less, a student should never write mere dry notes. At all times he should try to "express something". Marking tempo and character by such terms as *cantabile*, *agitato*, *con spirito*, *grazioso*, *playful*, *gay*, *vivace*, *grave*, etc., he may find that his imagination has been stimulated to make him produce pieces of a definite character such as a song, an agitated allegro, a witty scherzo, a graceful gavotte, or even a nocturne or a rhapsody of vague, unidentifiable mood. Very early a student can thus write with more spontaneity, which need not exclude conscious application of his technical knowledge.

SYLLABUS

I

COORDINATION OF MELODY AND HARMONY

In order to obtain coordination of melody and harmony the student will in his first exercises use only the tones of the **underlying harmony**.

Tones foreign to the underlying harmony must be added to the tones of the broken-chord forms only as **passing notes, suspensions, grace notes, and other auxiliary notes**, according to the advice given under (c) and (d).

From the very beginning all exercises should be carried out in several keys. Thus the student will be at home in every key in a short time.

(A) Building Two-Measure Motives or Phrases on a Single Harmony

(a) In Exx. 1-4 only broken-chord forms of the tonic are used in half- and quarter-notes. The student should try to find as many different ways of **breaking a chord** as he can.

(b) In Exx. 5-11 the same and similar broken-chord forms are carried out in **different rhythms**. Tone repetitions contribute to **rhythmic variety** and often produce characteristic features.

(c) **Addition of passing notes**. In the beginning they should preferably be used only on the weak beat (Exx. 12-15).

(d) **Auxiliary notes and other embellishments** are added to basic forms (Exx. 16-19).

A student should always try for rhythmic variety. It may well be that not everything is "beautiful", or "melodious", or "perfectly balanced".* The teacher will correct or cross out the worst of his exercises and explain why they are too poor or overcrowded. At first the only important thing is to contrive as many different forms as possible. Incorporating thus the concept of variation and its technical possibilities in one's mind will be of great advantage when the student later tries to invent real melodies, instinctively and spontaneously.

Observe the **difference** between the first and the second measure of most of the phrases. Generally the second will contain fewer features and less movement than the first measure (Exx. 6, 8, 9, 10, 12, 13, 16, 18).

(B) Building Two-Measure Phrases on Two Harmonies

on I-V (Exx. 20-29)

" I-VI (" 30-36)

" I-IV (" 37-43)

" I-III (" 44-50)

" I-II (" 51-57)

In Exx. 34 and 36; chromatics are inserted.

In Exx. 41 and 42, an **artificial dominant seventh** chord emphasizes the progression towards IV.

Exx. 44-50 use **III** in the form of an **artificial dominant (seventh) chord**. This is especially advisable if the next measure should start on VI or, by a deceptive cadence, on IV or II (Exx. 47a, 48a, 49a).

*The examples of this syllabus are also sometimes unbalanced, or even do not sound melodious. They are not made for beauty, but their purpose is exclusively to show the application of technical methods.

The Π appears more frequently in its **first inversion** or as a $\frac{6}{5}$, $\frac{4}{3}$, or 2 chord. Beware of **parallel fifths** if using the root position.

(C) Two-Measure Phrases Based on Three Harmonies.

These should also be practised as systematically as the preceding exercises. Sometimes, however, a student, even at this early stage, may have tried to "invent" such forms instinctively. In any case, the rhythmical and motival features and formations should stimulate him to produce material similar to that shown in the models.

Observe some of the rhythmic features, for instance the **syncopations** in Exx. 59, 64, 65, 79, and 83, and the augmentation of rhythmic features in Exx. 58, 61, 62, 67, 67a, 69, 75, and 76. Some of them are exact, some are free.

Again the **treatment of the second measure** should be studied. Its relation to the first measure might be compared to the relation of a strong to a weak beat. But just as a weak beat sometimes carries an accent, so a second measure of a phrase need not always represent a decline. Here one finds the augmentations mentioned above, and also reductions—that is, the omission of subordinate features (Exx. 60, 66, 78, 80, 81).

Watch further the multiple use of motival features, marked a, a¹, a², etc. Advice for this technique might be given as follows: **If the rhythm is exactly or approximately the same, the interval may be changed freely**, because rhythm is more noticeable than interval. Often a rhythm is "shifted" from a strong to a weak beat and vice versa (Exx. 59, 65, 76, and 79).

(D) Two-Measure Phrases on more than Three Harmonies

A few examples are given in Exx. 86-93. It would be too difficult for a beginner to write such exercises in the mechanical manner of the preceding assignments. It will be easier to do that when he has digested the ways of inserting "passing" harmonies shown in Exx. 167-188. In studying all these models the student should realize that the basic assumption for richer harmony is a semi-contrapuntal movement of the bass, in which the other accompanying voices cannot fail to participate. It is the tendency of independent voices that produces a richer movement of the harmony. The alternatives 86a, 90a, 91a, and 93a show that even fewer harmonies would suffice.

Observe the (imitative) use of motival features in the accompaniment of Exx. 90 and 92.

II

MOTIVE AND MOTIVAL FEATURES IN TWO-MEASURE PHRASES

In phrases, motival features usually appear more than once. Thus a motive might be established which in the continuation will appear in more and richer variations, developing more and other phrases and other segments of various size and function.

(A) Most of these phrases are merely variations of the primitive examples of the beginning. Thus 94 is built from 12; 95, 96, and 97 are built from 13; etc.

(B) Various other Ways of Utilizing Motival Features

The student will observe that all these examples contain in one way or another the beginning three notes (or their rhythm) of Ex. 119. They appear in simple repetitions, in transpositions, in inversions, in augmentations, shifted to other beats, etc.

The student should apply all these treatments to his own exercises.

Many of these examples are unbalanced, at least without a proper accompaniment. But Ex. 132, a variation of Ex. 131, is used later (Exx. 226 and 231) to build a sentence and a period. It pays to try changes and variations of the kind indicated even if the result is very poor.

The examples 147 to 150 derive from the forms 140 and 141. There they are based on I-V. But Exx. 148-150 use a much richer harmony, though they also begin on I and end on V. But even examples like 130 and 144, distinctly overcrowded, can be of some usefulness if treated like 130a and 144a.

(C) Some Models of Accompaniment

In **piano style** the harmony need not be present in full at every beat. On the contrary, if it is not for the expression of a certain character, the insertion of pauses in one or more voices will provide transparency and often produce a characteristic "**motive of the accompaniment**", i.e., a rhythmic pattern that should be used, with slight accommodating alterations, in the continuation. Not only can such a model, even within one small phrase, consist of different elements, e.g. Exx. 152, 155, 156, 157, etc; but also one element alone can be useful, e.g. the "march-like" forms of Exx. 158, 159, 161, and 163. **Independent movement** of one or more voices—if it does not interfere with the harmony and even obscure it—is always valuable, for instance in Exx. 159, 164 (of which later a sentence and a period are built, Exx. 224 and 230), 165, and 166. Mostly the independence of those voices is not considerable. They merely follow the movement of the melody. Ex. 162a shows that this model could also be accompanied without such movement, but Ex. 162b shows a freer treatment.

(D) Models of Harmonies for Two-Measure Phrases

Ex. 167 shows—in the beginning systematically—some of the most dependable harmony-successions. Attention is directed to the use of inversions of triads and seventh chords and to the use of "transformations" of the chords on some degrees: artificial dominants, diminished sevenths, etc. These transformations are produced by the use of "substitute tones" derived from "related regions" of the key. The examples are based on "strong" or "ascending" and "super-strong" root-progressions according to the model V-I, V-III, and V-VI, V-IV, respectively. Of course, not everything possible could be included, though weak progressions are avoided. In minor especially not every progression might be usable.

Exx. 172-188 show how much such harmonies could be used in phrases. Much of that will seem difficult to a beginner without a thorough knowledge of harmony. But to understand the principles of such treatment will widen the student's scope, even if only theoretically.

Attention should be directed again to the accompaniment, to the frequently independent movement of the voices, and to the fact that the rhythms of the harmonic pattern might be altered.

III

SENTENCES

(A) First Four Measures only

What is here called the "dominant form" (measures 3 and 4) is in the most simple cases a repetition of meas. 1-2 accommodated to a contrasting harmony: Ex. 189, I con-

trasted with V; Exx. 190 and 191 (and the alternatives 192-197), I-V contrasted with the reversed succession V-I. Even here the dominant form should not become merely transposed. This is primitive and monotonous. At least such alterations as have been marked by (+) are advisable. Of great interest are transformations like 193 to 197. Still more interesting are repetitions like Ex. 198, in which meas. 3-4 are based on (II)-V-I, a free repetition of the I-(IV)-V of meas. 1-2. Sequential repetitions are also sometimes useful, Exx. 200, 201, 205, 206. Of course, as there is here no I-V relation, the term dominant has to be understood in a metaphorical meaning.

(B) Completion of the Sentence (meas. 5-8)

The sentence-form which is taught here does not pretend to be more than a "school-form", a way of dealing with an elementary problem in a manner within reach of a beginner. Nevertheless, it should be mentioned that there are many similar examples in Beethoven. See, for instance, the Exx. 207-210, from his piano sonatas; even the first theme of his Fifth Symphony uses this form.

It will not be too difficult to construct this form according to the following suggestion: Measure 5 is usually a reduced form of the content of the first phrase. This reduction is achieved by omitting some features more or less subordinate (Ex. 212), or by connecting elements of the first phrase in a different manner (Ex. 213) or in a different order (Exx. 214, 215, 216). Measure 6 is generally a kind of repetition of meas. 5: a strict repetition (Exx. 210, 211), or an accommodation to another degree (Exx. 207, 212, 213, 214, 215), or a strict (Exx. 220, 221, 222, 225) or free sequential repetition. In contrast to that, in Ex. 223 only the motival "residues" of meas. 2 are repeated along a chromatic ascent in the melody: D-D#-E-E#-F#, and Ex. 224 elaborates elements of the basic measures above a flowing succession of harmonies.

Measure 7 prepares for the cadence on I (Exx. 220, 223, 225, and 226), or V (Exx. 220, 2nd ending, 221, 224), or III (Exx. 220, 3rd ending, 222, 227).

Observe the "condensation" of the harmony in the cadential segment. There are generally more harmonies used at this place than in the preceding measures.

Observe also the treatment of the main voice in this segment. In general, further reduced basic elements, above a moving harmony, pass into less obligatory forms.

It might help the student to approach a solution of these technical problems by writing at first a great number of sketches, even mechanically, and then selecting the best ones. While so doing he should often return to the methods of developing new motif-forms by variation, as discussed in the beginning.

IV PERIODS

The main difference and also, to a beginner, the main difficulty in writing periods lies in the necessity of using in meas. 3-4 "more remote" motif-forms. To all of the four periods in Exx. 228, 229, 230, and 231 are added two alternatives: all of these periods end on I, or on V, or on III. The use of basic intervals, marked \overline{a} $\overline{a^1}$ $\overline{a^2}$ etc., and of basic rhythms, marked \wedge^a \wedge^{a^1} \wedge^{a^2} etc., illustrates the relation to the first phrase. The student should analyze in order to acknowledge the "destiny" of the motive, and try as many similar developments himself.

In Ex. 228 the interval of a fourth $\overline{\text{b}}$ is used in a "chain-like" construction in measures 2-3 of the antecedent; the consequent uses only the up-beat and the rhythm, but employs many changes of the interval. This period is built from the motif No. 8 on p. 42.

Inversion of a melodic part of the phrase (meas. 2-3 of Ex. 228b) can be recommended.

Observe in Exx. 230 and 230b, meas. 4, the shift of rhythm $\overset{\text{a}}{\wedge}$ to the first beat.

Similar shiftings of intervals and rhythms are used in Ex. 231.

The caesura (meas. 4) and the ending (meas. 8) are chiefly produced by the harmony. While the end (meas. 8) is always carried out by a full cadence (IV-V-I or II-V-I, transposed to the region in which one is at that moment), the caesura in meas. 4 can be approached by a half-cadence (IV-V or II-V, or also VI-V). Generally in the measure before the final degree, one will already observe an enrichment of the harmony: more harmonies are usually used there than in the beginning.

The melody in those cadential segments moves with more richness than in the preceding measures. The caesura, furthermore, is usually characterized by a rest, at least in the accompaniment, producing the effect that a comma or semicolon produces in punctuation.

The consequent is usually a free repetition of the antecedent. However, one, two, or even three measures could be exactly repeated. But in higher art mechanical repetition is not too dignified—variety should always be the aim of a good composer.

In Exx. 228, 228a, and 228b, only the up-beat is repeated exactly, while all the rest shows a new use and a rearrangement.

In Ex. 229 one full measure is used, but the harmony is changed.

Two measures are repeated in the consequent of Ex. 230a. But Exx. 231 and 231a start at once with derivatives of the basic features.

In general, in cadential segments (e.g. Ex. 232, meas. 7-8) the strict use of motive forms is abandoned ("liquidated") and a freer melodic contour concludes this section; generally on V, sometimes on III.

V

CONTRASTING MIDDLE SECTION

of the Ternary (a-b-a') Form

The important problem in writing this section is to make it **contrasting and coherent**.

The decisive contribution to the contrast is made by the harmony. For this purpose forty-eight schemes are to be found on pages 30-33. Some of them are too complicated for the first attempts of a beginner, but might be tried by a student who possesses considerable skill in harmony. Some of them, which have been starred (*), can be used not only in major but also in minor. And some of the schemes given in minor (42-48) can perhaps even be of use also in major (in C major or transposed).

Structurally the contrast will be achieved by using the motive forms or even new derivatives from them in a different order. Observe, for instance, in Ex. 236 the shifting of the features $\overset{\text{a}}{\wedge}$ and $\overset{\text{b}}{\wedge}$ of Ex. 229 to other beats, and the inversion of the interval $\overline{\text{a}}$ in meas. 10.

Exx. 238, 239, and 240 show more complicated forms in the harmony and in the motivial elaboration. They also use semi-contrapuntal imitations of a prominent rhythm in the accompanying voices.

VI

RECAPITULATION (a')

The recapitulation (a') of the "a" section after the contrasting middle section may in primitive cases consist of a mere repetition, on condition that the first a-section end on I. Thus a full a-b-a' form could be composed by adding to Ex. 220 (no matter whether the first, second, or third ending was used) one of the two contrasting middle sections (Ex. 236 or 237) and thereafter simply repeating Ex. 220 with the first ending on I. The same would be right if Ex. 221 or 222 would be used as an a-section. It would perhaps be more interesting to use Ex. 223 as the a'-section in all these cases, because a varied repetition is always more artistic than a literal one. Thus in masterpieces much variation is often found in structure, harmony, accompaniment, and even in size, the segment being sometimes reduced (to six, four, or an uneven number of measures, see Beethoven's piano sonatas Op. 2, No. 1, Adagio; Op. 2, No. 2, Rondo; Op. 7, Rondo; Op. 2, No. 2, Largo, seven measures), or being extended (to ten measures, Op. 7, Largo).

If the period Ex. 230 should be the a-section and Ex. 239 its contrasting middle section, the recapitulation has to be composed anew, in order to end on I. This is carried out in Ex. 241.

VII

MINUET

The form of the minuet is in most cases ternary. Sometimes one finds in classic examples the contrasting middle section longer (6, 8, or more measures) and more elaborate (Beethoven, Op. 2, No. 2; Op. 10, No. 3; Op. 22; etc.). Sometimes the recapitulation is shortened (Op. 31, No. 3). Sometimes one finds the addition of one or more codettas in the a-sections, or of an episode in the b-section. Irregular construction of phrases or segments will also be found. The accompaniment has often a "stylized" touch of dance accompaniment. But this might also occur in every other kind of ternary form.

The model given in Ex. 242 is complicated, harmonically and motivally. Especially the contrasting middle section, which turns in meas. 11 to the region of subdominant minor, might be interesting. Observe, furthermore, that the recapitulation is extended to ten measures and begins with a remote variation of the first phrase in the left hand, to which the right hand adds a counter-melody (compare meas. 10 to meas. 13), and that in measure 18 the feature d¹ is detached from b² and is used three times as material for the extension.

The alternatives (a), (b), and (c) show how the a-section could end on I or III, or (with a half-cadence) on V. The alternative (d) offers a different use of the material in the contrasting middle section. The way in which this section is extended to eight measures is interesting and emphasizes the "up-beat harmony" (V) in two measures (15-16). The following measures 13-20 bring a richly varied repetition of the a-section.

Ex. 243 shows that the antecedent, with slight harmonic changes, could end on V instead of III, and that nevertheless meas. 5 could begin on VI.

Ex. 244 illustrates the use of a sequence (meas. 9-10 and 11-12) and, more interesting, a procedure which is excellent in its effect: in meas. 13 and 14 the melody remains unchanged while the harmony moves constantly.

VIII

SCHERZO

The form of the scherzo is also ternary and differs from the preceding a-b-a¹ forms only in its middle section, which is a **modulatory** contrasting middle section and is called the **elaboration**. Its harmony, though roving (that is, moving from region [generally miscalled "key"] to region), does not fail to establish at the beginning of each segment (called "model", "sequence", "reduction", etc.) at least temporarily the tonic of a region or key. Such points are marked by stars (*) in Ex. 245 at meas. 9, 14, 19; in Ex. 246 at meas. 9, 13, 17, 19, 21; in Ex. 248 at meas. 9 and 11; and in Ex. 249 at meas. 17, 21, 25, and 27.

A "school-form" of the **elaboration** of the scherzo can be constructed by building a model of two or more measures, using motif-forms or derivatives in a different order above a preconceived harmony-progression which leads to a region other than that of its beginning. Generally its ending harmony should be suitable for introducing the sequence which then follows (see Ex. 245, meas. 9-13; Ex. 246, meas. 9-12; Ex. 248, meas. 9-10; Ex. 249, meas. 17-20).

The **sequence**, if it deserves its name, must be a complete and exact transposition to another degree. But in selecting the transposition, the student should avoid deviating too far from the related regions. For instance, in C major one would scarcely go to F# major or Bb minor or B major. But Beethoven in the Scherzo of Op. 2, No. 2, arrives at G# minor in A major, which is quite far. A master may do this; a student would better avoid it. Generally the model now undergoes a process of "**liquidation**", which is a method of getting rid of the obligations of the motif. Here it is done gradually, by at first omitting subordinate features and reducing the four measures to two (mostly followed here by a sequence). The liquidation thereafter reduces the model to one measure and even smaller units. In general, the place to approach the up-beat harmony (V) is at or after the two-measure model.

Often a little segment is added to mark the end of the roving section: a standstill on V, in many cases a pedal (Ex. 245, meas. 30 ff., Ex. 246, meas. 25-28).

The **recapitulation** often demands far-reaching new construction, especially if the ending of the a-section started early to move towards V or III (Ex. 246, meas. 5-8). Endings, on I, to the two alternatives, (a) and (b), are given at the end of Ex. 247.

It must be mentioned that many scherzos contain codettas in the a- and a¹-sections and episodes in the b-sections. **Codettas** are cadences primarily. If the end of any section should be short and not perfectly convincing, there would be reason to establish the fact of the ending more firmly. But such an addition is the result of the resourcefulness of an inspired composer rather than the problem of a beginner, struggling for form. Therefore, it seems superfluous to illustrate it here, and better to advise the student to study the examples of the masters.

IX

**PHRASES, HALF-SENTENCES,
ANTECEDENTS, AND "a"-SECTIONS OF TERNARY FORMS**

This material can be used by the student if at some time he might not be able to build a phrase or another segment himself. But they can also be profitably used for practice in dealing with various problems, such as producing several types of forms, building cadences to various degrees, working out harmonization and accompaniment, etc.

All this material has been used in classes and at examinations, and has proved to be not too difficult, and quite instructive.

May it also be helpful to the students of this syllabus!

GLOSSARY

In this syllabus a number of terms are used which require explanation, some because they are often used in a vague manner or with a meaning different from that here employed, others because they are not commonly used at all, partly owing to the fact that they have been introduced by this author. In a forthcoming text-book, "Fundamentals of Musical Composition", and a syllabus, "Structural Functions of Harmony", one will find more and more thorough explanations.

Root is the tone upon which a triad (or a seventh or ninth chord) is built by superimposition of a third and a fifth (or a seventh or a ninth). The root can be identical with the bass; but, in case of inversions, while the root remains the same, the bass uses a different tone. The difference between the bass and the root can be seen in the following example:

Degrees are marked by Roman numerals, and the first six of them also bear names: I, tonic; II, supertonic; III, mediant; IV, subdominant; V, dominant; VI, submediant; VII has not here been given a name. These numbers refer to the place within the scale and determine the functional relations of the triads (or seventh or ninth chords, etc.) built on them.

To be conscious of these functional misuse of calling a harmony C-E-G C major and D-F-A D minor etc. C-E-G is I in C major, but IV in G major, V in F major, III in A minor, VII in D minor, and even II (as neapolitan sixth) in B major and minor. And these are decisive functional differences. Replacement of natural tones with substitute tones will generally not change the functional quality of the degree (see also under *Substitute tones*).

Root-progression is the movement from one root to another root. Such a movement produces structural changes in the harmony and its functional meaning, as can be seen in the example. Between 1-2-3 no such change occurs, as these are mere inversions of one triad. The same is true in 4-5. The root also does not move in 11-12 and 13-14, in spite of the chromatic alterations in the upper voices. But in 7-8 and 9-10 there are root-progressions, though the upper voices do not move. And in 16-17, though the bass does not move, there is also a root-progression.

There are three different kinds of root-progressions:

(1) **Strong or ascending:**

(a) a leap of the root a fourth up: I-IV, II-V, III-VI, IV-VII, V-I, VI-II, VII-III.

(b) a leap of the root a third down: I-VI, II-VII, III-I, IV-II, V-III, VI-IV, VII-V (the latter of questionable value).

Ascending root-progressions are the most effective.

(2) **Weak, or better called descending:**

(a) a leap of the root a fifth up: I-V, II-VI, III-VII (?), IV-I, V-II, VI-III, VII-IV (?).

(b) a leap of the root a third up: I-III, II-IV, III-V, IV-VI, V-VII (?), VI-I, VII-II (?).

Descending root-progressions are best used in such combinations as finally produce an ascent: I-V-VI (I-VI), or I-V-IV (I-IV), or I-III-VI (I-VI), or I-III-IV (I-IV), etc.

(3) **Super-strong:**

(a) a step of the root a second up: I-II, II-III, III-IV, IV-V, V-VI, VI-VII.

(b) a step of the root a second down: I-VII, II-I, III-II, IV-III, V-IV, VI-V, VII-VI.

Super-strong root-progressions produce "deceptive" cadences and half-cadences. If they are not used for a cadence, they should be called "deceptive progressions".

Cadence is a progression of harmonies, selected and arranged to produce a movement towards an ending on a definite degree. Cadences (usually in cooperation with the melody) are designed to mark endings of pieces, or divisions, sections, and even segments. A cadence generally ends on that degree towards which the progression aims. But sometimes, especially in deceptive cadences, an ending on a different degree occurs.

Region is a term which was introduced by this author in order to sharpen the discrimination between extended tonality and modulation. One should speak of a **modulation** only if (a) the key has been abandoned distinctly and for a considerable time, and (b) if another key with all its characteristic functions has been established. If such a definite establishment is not present, i.e., if the harmony fails to settle down to a definite key, but rather uses chords which through their multiple meaning can be understood as belonging to several keys, one should speak of **roving harmony**.

The concept of regions derives from a principle of "**monotonicity**", which aims at a unified apprehension of the whole movement of the harmony within one piece of music. Extended tonality not only permits the inclusion in a key of everything which formerly appeared in six independent modes, because they are interrelated by using the same tones of the diatonic scale; but in more modern practice it also permits the inclusion of many other and even more remote relations, which are based on the **functions of the degrees**.

Thus a region—even if it is "carried out like a key"—is considered a related product of a tonic. If, accordingly, a period ends in its eighth measure on V or III of C major, one must not call this a modulation to G major or E minor, but a change or movement to the dominant region or to the region of the mediant.

These are the regions of a major key:

- (a) derived from the six modes:
 - Dorian region (minor) II
 - Supertonic region (minor) II
 - Mediant region III
 - Subdominant region IV
 - Dominant region V
 - Submediant region VI
- (b) based on the relation of a tonic to its subdominant minor:
 - Neapolitan region $\sharp\sharp$
 - Flat mediant region $\sharp\sharp$
 - Subdominant minor region $\sharp\sharp$
 - Flat submediant region $\sharp\sharp$
- (c) derived from tonic minor:
 - Tonic minor region \sharp
 - V-minor region \sharp
- (d) based on the interchangeability of major and minor:
 - Mediant major region $\sharp\sharp$
 - Submediant major region $\sharp\sharp$

The regions of a minor key can be derived partly from the relative major, partly from the tonic major, and partly from the subdominant minor, excluding some which are too remote. At least in Classical music they have not been considered as related.

- (a) from relative major are derived:

Mediant region	III; in C minor, on E \flat
Subdominant region	IV " " " " F
V-minor region	V " " " " G (minor!)
Submediant region	VI " " " " A \flat

- (b) from tonic major can be derived:

Tonic major region	\sharp ; in C minor, on C
Mediant minor region	$\sharp\sharp$ " " " " E (*)
Mediant major region	$\sharp\sharp$ " " " " E (*)
Subdominant major region	$\sharp\sharp$ " " " " F (*)

Dominant region	V	"	"	"	"	G
Submediant minor region	VI	"	"	"	"	A (*)
Submediant major region	VI	"	"	"	"	A (*)
(c) from subdominant minor are derived:						
Neapolitan region	II	in C minor, on D \flat				
Mediant minor region	III	"	"	"	"	E \flat (*)
Submediant minor region	VI	"	"	"	"	A \flat (*)

Those starred (*) are more remote, but are more or less often used in Classical music.

The following should be **excluded**, because they are too remote:

- a major or minor region on II; in C minor, on D (Dorian and supertonic)
- a major or minor region on VII; " " " " B \sharp and B \flat

Changes from one region to another should be based on harmonies common to both regions or on chords with a multiple meaning, e.g. diminished sevenths, augmented triads, augmented $\frac{6}{4}$ or $\frac{4}{3}$ chords, etc.

Substitute tones are tones foreign to the scale, "borrowed" from related regions (or keys). They produce "artificial leading-tones up or down", principally in two ways:

- (a) by **chromatically** filling out an interval of a major second up or down in one or more voices;
- (b) **quasi-diatonically** by replacing natural tones with such foreign tones as would make a melody similar to the diatonic scale of the region in question.

Generally, when substitute tones are used, the function of the degree is not changed; but sometimes "passing harmonies" assume a form which might be mistaken for a different degree. For instance, the 6-chord on B (marked ?) should not be interpreted as IV of D major but as one of the three transformations of the II of the mediant region.

D-major

Tonic reg. I V I II VI ? III
Mediant reg. IV II II II I V I

Motif is a unit which contains one or more features of interval and rhythm. Its presence is manifested in its constant use throughout a piece. Its usage consists of frequent repetitions, some of them unchanged, most of them varied. The variations of a motif produce new **motif-forms**, which are the material for continuations, contrasts, new segments, new themes, or even new sections within a piece. Not all the features are to be retained in a variation; but some, guaranteeing coherence, will always be present. Sometimes remotely related derivatives of a motif might become independent and then be employed like a motif.

Variation is that kind of repetition which changes some of the features of a unit, motif, phrase, segment, section, or a larger part, but preserves others. To change everything would prevent there being any repetition at all, and thus might cause incoherence.

Obligations of the motif derive from a tendency or inclination inherent in a motif by which it aims at developing variation. **Obligatory forms** are those in which the tendency of development has not been "neutralized". In meas. 18-20 of Ex. 242, the constant neglect of the interval of this figure of three notes neutralizes the obligations of the basic interval, making the figure finally non-obligatory (see also page 11).

There exists great confusion in the use of the terms **phrase**, **period**, and **sentence**. In this syllabus, these terms signify the following structural elements:

Phrases are here given as school-forms, limited to two measures. In masterpieces, in rapid tempo, the length is sometimes four measures. They usually contain basic features more than once (see the marks \wedge and — in Exx. 58-150). In playing or singing them, one would not consider separating

these two measures as if by a breath, but the end would admit the taking of a breath or stopping briefly, as at a comma in punctuation.

Sentences often appear in masterpieces. The opening phrase is repeated at once (with or without variation). This repetition makes further exact repetitions unnecessary, and permits a continuation with either reduced forms of the basic phrase or more remote motif-forms. In the school-form discussed in this syllabus, sentences are restricted to eight measures ending with a cadence. Sentences are usually found at the beginning of a piece or of an independent section of it.

Periods appear in much the same places as do sentences. The school-form is again restricted to eight measures. The period differs from the sentence primarily in the absence of an immediate repetition of the first phrase, instead of which more remote motif-forms appear, which lead (here always in meas. 4), aided by a cadence or half-cadence, to a **caesura**. This caesura is a sharper interruption than that which limits a phrase, and could be compared in its effect to a semicolon. By it the whole section is subdivided into two segments, **antecedent** and **consequent**, the latter producing a (more or less free) repetition of the antecedent, usually concluding this section with a full cadence on I, V, or III.

Codettas are additions after the ending of a section. They are structurally independent, and ordinarily use new and rather more remote motif-forms. Harmonically they are sometimes very simple, occasionally using only the same degree, or a mere interchange of this degree and its dominant; in other cases a full cadence and even richer harmony might appear.

The terms **section**, **segment**, and **unit** are used for parts of various length. The three parts of every ternary form, including the minuet and scherzo, are called **sections**. The term **segment** refers to the antecedent or consequent of a period, to similar parts of a sentence, and to such parts in the elaboration-section of a scherzo as possess a certain structural independence. Smaller parts, of a lesser degree of independence, are called **units**, if their contents, limitation, or usage justifies their being considered separate.

Elaboration replaces the misleading term "development". In musical composition there is development in every part.

Liquidation, the method of getting rid of the obligations of the motif, is discussed in one example at page 11.

An **up-beat harmony** is a degree that promotes the introduction of the first degree of a new section or segment. Usually the recapitulation of the a-section is introduced by such a harmony. It is the V if this section begins on I, but sometimes III appears instead of V. In the Scherzo of Beethoven's piano sonata Op. 26, the a-section begins on VI. Here the up-beat chord is an artificial dominant on ~~III~~.

Augmentation, a term known to students who have studied segment, or section (or even only a part of them) in which the duration of every note (or pause) has been doubled, tripled, quadrupled, etc., while the intervals remain unchanged.

2154 5811

I. COORDINATION OF MELODY AND HARMONY

A) Building Two-Measure Motives or Phrases on a Single Harmony in Broken Chord Forms

in half notes 1 2 3 4 5 *mixed notes* 6 *tone repetitions*

7 8 *up-beat* 9 10 *a a¹ a² a³* 11 *b b¹*

passing notes 12 13 14 15

embellishments, appoggiaturas, etc. 16 17 18 19

B) Two-Measure Phrases on Two Harmonies

I-V 20 21 22 23 24 *a a¹ a²* 25

26 27 28 *a a¹* 29 *minor*

Copyright, 1942, by Arnold Schoenberg
 Copyright assigned, 1942, to G. Schirmer, Inc.
 Copyright, 1943, by G. Schirmer, Inc.
 International Copyright Secured
 Printed in the U. S. A.

I-VI

30 31 32 33 34

I-IV

35 36 37 38 39

40 41 42 43

I-III

44 45 46 47

47a 48

I III VI IV V

48a 49 49a

II⁹ IV II V II⁶

minor **I-II**

50 51 52 53 54

55 56 57

II⁶ * II⁶

*passing-harmony

C) Two-Measure Phrases on Three Harmonies

The musical score consists of eight staves of music, each containing two-measure phrases. The phrases are labeled with Roman numerals and accidentals (a, a¹, a², a³) above the notes. The staves are numbered 58 through 85. The key signature changes from C major to D major, then to E major, and finally to F major. The time signature is 4/4.

Staff 58: I-V-I (58, 59, 60, 61). Notes: a, a¹, a², a, a¹, a², a, a¹.

Staff 62: I-V-I (62, 63, 64). Notes: a, a¹, a², a, a¹, a², a, a¹.

Staff 65: I-IV-I (65, 66, 67, 68). Notes: a, a¹, a², a, a¹, a², a, a¹.

Staff 69: I-IV-V (69, 70, 71, 72). Notes: a, a¹, a², a, a¹, a², a, a¹.

Staff 73: I-VI-V (73, 74, 75, 76). Notes: a, a¹, a², a, a¹, a², a, a¹.

Staff 77: I-II-V (77, 78, 79). Notes: a, a¹, a², a, a¹, a², a, a¹.

Staff 80: I-V-VI (80, 81, 82). Notes: a, a¹, a², a, a¹, a², a, a¹.

Staff 83: I-III-VI (83, 84, 85). Notes: a, a¹, a², a, a¹, a², a, a¹.

Staff 84: I-III-IV (84, 85). Notes: a, a¹, a², a, a¹, a², a, a¹.

Staff 85: I-VI-II (85, 86, 87). Notes: a, a¹, a², a, a¹, a², a, a¹.

Staff 86: I-VII-III (86, 87, 88). Notes: a, a¹, a², a, a¹, a², a, a¹.

*Through passing-harmony melodious part-leading is achieved.

D) Building Two-Measure Phrases on more than Three Harmonies

I-VI-IV-V 86 **86a** *minor* 87

I IV II V I II V

I-VI-II-V 88 **Minuetto** 89 **Andante** 90 *a a¹ a²*

I IV II V I IV II V

90a *3* **Moderato** 91 **91a**

I IV I VI IV II — V

Andante 92 *a a¹ a² a³ a⁴* 93 **93a**

I VI IV II V I III VI IV II V

II. MOTIVE AND MOTIVAL FEATURES IN TWO-MEASURE PHRASES

9

(Basic features usually appear more than once)

A) Derivations from Examples 1 to 93

on one harmony

94 (from 12) a a^1 a^2 95 (from 13) a a^1 96 *or:*

97 *or:* b b^1 **I-V** 98 (from 26) a a^1 a^2 99 (from 27) a a^1 100 (from 29)

I-VI 101 (from 34) 102 (from 35) **I-IV** 103 a a^1 *shift beat*

104 (from 42) a a^1 **I-III** 105 a a^1 106 (from 48) a a^1

I-II 107 (from 54) a a^1 108 109 (from 61) **I-V-I** a a^1

I-IV-I 110 (from 65) a a^1 a^2 111 a a^1 **I-VI-V** 112 a a^1

113 a a^1 114 a a^1 115 a a^1

116 a a^1 117 a a^1 118 a b a^1 b^1 a^2

B) Various other Ways of Utilizing Motival Features

a) *rhythm repeated without change*

119 120 121

b) *with slight changes (variants)*

122 123 124

c) *embellishing additions*

125 126 127

d) *repetitions within*

128 129 130

e) *omissions (reduced)*

131 132

f) *augmentation*

133

g) *diminution*

134 135 136

h) *shift to other beats*

137

i) *intervals repeated without change*

138 139 140

[third]

j) *with embellishments (passing notes, etc.)*

141 142

k) *inversions of intervals*

143

l) *preserving rhythm and direction but changing size of interval*

144 145 146

The image displays ten musical staves, each illustrating a different technique for transforming a motif. The staves are numbered sequentially from 119 to 146. Each staff begins with a treble clef and a key signature of one sharp (F#). The notation includes various rhythmic values (quarter, eighth, and sixteenth notes), rests, and accidentals. Some staves include specific annotations like '[third]' under measure 139. The transformations shown include: (a) repeating the rhythm exactly, (b) making slight changes to the notes, (c) adding embellishments, (d) repeating parts within the motif, (e) reducing the motif by omitting notes, (f) augmenting the notes, (g) diminishing the notes, (h) shifting the motif to different beats, (i) repeating intervals, (j) adding passing notes or other embellishments, (k) inverting the intervals, and (l) changing the interval size while keeping the rhythm and direction.

m) harmonic variations

147 148 149

I V I II VII I VI^{9b} II^{5b} V

150 130a 144a

Moderato

I — IV V

C) Some Models of Accompaniment

one harmony

Moderato 151 152 153 154

Allegro

155 156 157

a a¹ b a a¹ b

- 168 Between I-VI one may insert III, IV, or VII (only a few examples; more may be built according to a procedure similar to I-V)

a) III (one or more)

I III(HH) HH VI I VH HH VI I HHdim. VI

b) V

V V(V) HH V VH VH VI⁶ HH

c) VII?

not very practicable

- 169 Between I-III one may insert II, IV, or VII

a) II

I II IV II I VI II III HH VI II III

b) IV

IV IV VII⁶ VIIdim.

c) VII

- 170 Between I-II one may insert III (HH), IV, or VI

a) III

HH e IV VI IV VI⁶ HH VI 6

b) IV

IV VI IV VI⁶ HH VI 6

c) VI

- 171 Minor Keys (only a few examples; more may be tried according to the major scheme)

a) I-V

I II V I IV V I VI V VI Haugm.⁶

b) I-VI

IV H III (HH) HHdim. V

c) I-III

VII HH VII

d) I-II

III VI 6 IV

172 173

I V I IV V H V

174 (from 67) 175

H VI H V H VI H

176 177

I IV H I IV H neap.6

178 179

I VI H V I H VI H V

180 181 182

I IV I IV I IV

183 184 185

I VI I VI I VI

186 187 188

I VI I VI I VI

III. SENTENCES

A) First Four Measures only

189 *Tonic form (I)* *Dominant form (V)*

I ————— V

190 *Tonic form (I-V)* *Dominant form (V-I)*

I ————— V ————— V ————— I

191 *Tonic form* *Dominant form* *Alternative (3-4)* 192

I ————— V ————— V ————— I ————— V ————— I

other alternatives to 3-4 (Dominant form V-I)

193 194 195

V ————— I ————— V ————— I ————— V ————— I

196 197

V ————— I ————— V ————— I

198

I IV V II V I

199
another version

I V V I

200 *quasi-sequential* 201

I IV V VI II III II V VI

202 *Model "a" (1-2)* 203 *Model "b" (1-2)* 204 *Dom. form to "b"*

I II V I I V I V I V

205 *Sequence (3-4) to "a"* 206

II III VI II III IV V III

207
Op. 2, No. 1

Tonic form *Dominant form* *Reduction* *Red. repeated*

208

Op. 2, No. 3

Cadence to V *I Tonic form V* *V Dom. form I* *Reduction*

209

Op. 22- Rondo

Red. repeated

210
Op. 10, No. 1

I Tonic form (2 x 2 meas.) *V* *V Dominant form* *I*

Reduction (1 x 2 meas.) *Reduction rep.* *etc.*

The cadential segment is extended beyond the normal size

211
Fifth Symphony

I Tonic form (2 x 2 meas.) *V Dominant form*

Reduction *strict rep. of Red.* *cadential condensation*

B) Completion of the Sentence

Measures 5-8

212 (to 189) *a¹* *a²* *c* *e* *d* *b* *varied rep.*

I V II V I II V III

213 (to 190)

214 (to 190) *d* *e* *b* *d* *f*

VI II V

215 (to 195) *a* *b*

216 (to 202 and 205) *a* *b* *etc.*

Complete Sentences (1-8)

Sentence No. 1
217 *Model*

218 *sequential*

219 *Alternative*

① ② ③ ④ ⑤ ⑥

I IV(or II) V(III) III VI(IV)

220 *Completion of Ex. 217*

220 Completion of Ex. 217

① a I

② b IV

③ a¹ V

④ b¹ I

The musical score for 'The Swan' by Maurice Strakosky is presented in a two-staff format. The key signature is one sharp (F#), and the time signature is 4/4. The score is divided into three sections: 'reduced', 'Sequence', and 'Cadence to I'. The 'reduced' section contains measures 5 and 6, with a bracket labeled 'a²' above them. The 'Sequence' section contains measures 7 and 8, with a bracket labeled 'a²' above them. The 'Cadence to I' section contains measures 9 and 10, with a bracket labeled '1. halves of a' above them. The chords are labeled VI, II, VII, III, I₇, IV, and I. The notation includes various musical symbols such as notes, rests, and accidentals.

tonic region VI H V I V⁶ H V med. region. I I IV H III VH III
 dom. region II V I IV I V I VI neap. H I V I

221 (same Model,

221 (same model.)

① ② ③ ④

note change!

I VI II V I

tonic region IV V I bIII bVI bIII bVI bIII bVI V II V

dominant region IV bVI neap. bVI neap. bIII I V I

222 (same Model)

tonic region I IV III VI IV VI II

223 (Model 217)

mediant region IV V I IV II VII III I

V VI (analyze according to tonic region) VI VI VI VI VI VI VI

224 Sentence No. 2

I V II VI II II II V V

(analyze according to tonic region and dominant region)

225 Sentence No. 3
Andante

① ② ③ ④

V III VII

⑤ ⑥ ⑦ ⑧

V(minor) I IV VII II V I neap.6

226 Sentence No. 4

① ② ③ ④ ⑤

I IV II V I

227 Sentence No. 5

① ② ③

III I IV VII

④ ⑤ ⑥ ⑦ ⑧

(V) I₇ IV V III

IV. PERIODS

based on Models of foregoing Sentences

228 Period No. 1 (on same Model as Ex. 227)

Antecedent (1-4) Contrast in 3-4

Consequent (5-8)

228a Alternative 1

Consequent

228b Altern. 2

Consequent

229 Period No. 2
(Sentence No. 1, 217-223)

229a Alternative 1

229b Alternative 2

The motive forms marked * are variants of the motive of meas. 1.

230 Period No. 3
(Sentence No. 2, 224)

① *a* *a*¹ ② *a*² ③ *a*³ *a*⁴ *a*⁵ ④ *a*⁶

Antecedent

V

⑤ ⑥ ⑦ ⑧

Consequent

Phrygian Cadence to III

III

⑦ ⑧ ③ *a*¹ ④ ⑤

Full Cadence

Caesura *Consequent*

III V

230a Alternative 1

⑥ ⑦ ⑧ ③ ④

Caesura

I V

230b Alternative 2

⑥ ⑥ ⑦ ⑧

Consequent

neap. 6

231 Period No. 4
(Sentence No. 4, 226)

231a Alternative 1

231b Alternative 2

232 Period No.5
(Sentence No. 3, 225)

V. CONTRASTING MIDDLE SECTIONS

"b"-section of the Ternary (a-b-a¹) Form
to preceding Sentences and Periods
on Harmonic Schemes, pages 30-33

233 No. 1 (to sentences 190, 214)

234 No. 2 (same sentence)

*HS: see pages 30-33, Harmonic Schemes (HS) for Contrasting Middle Sections.

235 No. 3 (to Period No. 5, 232)

D minor

III I VI IV VII I IV V I H V

etc.

236 No. 4 (to Period No. 2, 229)

HS 5

V I VI II H V

etc. to Repetition of a

237 No. 5 (same Period)

HS 12

V H VI H V I (plagal) V

etc. to Repetition of a

238 No. 6 (to Sentence No. 4, 226)

HS 18

V bH bH neap. 8 V I H V

239 No.7 (to Period No.3, 230, second ending)

HS 35

V ♭V I H ♭H H VI VII_p III I IV H V

240 No.8 (to Sentence No.5, 227)

HS 39

V #H #VI * IV * I V VI #H H V

* passing harmony

Harmonic Schemes for Contrasting Middle Section

C major

1 (from V to V) 2 (the same) 3 (the same)

Pedal

V I V₇ I V V I V₂ I⁶ H⁶ V V 2 I⁶ V I H V

V-9_b I⁶ I_{7b} IV H⁶ V VI II IV V IV V I H V

augm.

7 8 9

VI H. V I H VI H

10

11 (circle of fifths)

12 (the same)

Figured bass notation for Exercise 10: H VI I II H V

Figured bass notation for Exercise 11: V H VI H V I V

Figured bass notation for Exercise 12: H VI H V I

13 14 15

VI H IV H I IV V VH H H H IV H V VII H VI V H V

22 23 24

Sequence

H I H V V \flat H VI II H I H V V I VI II VII III

25 26 27

Sequence

V III VI IV V VI IV V

28 (Var. of 24-27) 29

using chromatics

30 31

32 33 (Var. of 32) 34

Sequence

V VI III IV I II V I \flat H VI I IV

35(*) (Var. of 34)

36(*)

37(*)

38(*)

39

H —

40

41(*)

A minor

42

VI H I IV H V

43

44

45

V I IV VII III VI II V

46

47

48

V minor

III

VI. RECAPITULATION (a¹) of "a" after the Contrasting Middle Section

241 (Period No. 3, 230)

Measures 1-4 of the recapitulation. The music is in 2/4 time. Measure 1 starts with a treble clef and a key signature of one flat. The melody begins with a quarter note G4, followed by eighth notes A4-B4, and a quarter note C5. The bass line consists of a half note G3. Measure 2 continues the melody with a quarter note D5, followed by eighth notes E5-F5, and a quarter note G5. The bass line is a half note A3. Measure 3 has a melody of a quarter note A4, followed by eighth notes B4-C5, and a quarter note D5. The bass line is a half note B2. Measure 4 concludes with a melody of a quarter note E5, followed by eighth notes F5-G5, and a quarter note A5. The bass line is a half note C3. A 'V' symbol is placed below the bass line at the end of measure 4.

Measures 5-8 of the recapitulation. Measure 5 melody: quarter note F5, eighth notes G5-A5, quarter note B5. Bass: half note D3. Measure 6 melody: quarter note C6, eighth notes B5-A5, quarter note G5. Bass: half note E3. Measure 7 melody: quarter note F5, eighth notes E5-D5, quarter note C5. Bass: half note F2. Measure 8 melody: quarter note B4, eighth notes A4-G4, quarter note F4. Bass: half note A2.

Contrasting Middle Section, Ex. 239

Measures 9-12 of the contrasting middle section. Measure 9 melody: quarter note G4, eighth notes A4-B4, quarter note C5. Bass: half note G3. Measure 10 melody: quarter note D5, eighth notes E5-F5, quarter note G5. Bass: half note A3. Measure 11 melody: quarter note A4, eighth notes B4-C5, quarter note D5. Bass: half note B2. Measure 12 melody: quarter note E5, eighth notes F5-G5, quarter note A5. Bass: half note C3.

Recapitulation, a reconstruction of "a"

Measures 13-16 of the recapitulation. Measure 13 melody: quarter note G4, eighth notes A4-B4, quarter note C5. Bass: half note G3. Measure 14 melody: quarter note D5, eighth notes E5-F5, quarter note G5. Bass: half note A3. Measure 15 melody: quarter note A4, eighth notes B4-C5, quarter note D5. Bass: half note B2. Measure 16 melody: quarter note E5, eighth notes F5-G5, quarter note A5. Bass: half note C3. Below the staff, the text "turning to subdominant" is written, followed by a dotted line leading to the Roman numeral "IV" at the end of the system.

Measures 17-20 of the recapitulation. Measure 17 melody: quarter note G4, eighth notes A4-B4, quarter note C5. Bass: half note G3. Measure 18 melody: quarter note D5, eighth notes E5-F5, quarter note G5. Bass: half note A3. Measure 19 melody: quarter note A4, eighth notes B4-C5, quarter note D5. Bass: half note B2. Measure 20 melody: quarter note E5, eighth notes F5-G5, quarter note A5. Bass: half note C3. Below the staff, the text "neap. 6" is written.

VII. MINUET

242
Minuet

Measures 1-5 of the Minuet. The piece is in 3/4 time and B-flat major. Measure 1 is marked with a circled 1 and a slur labeled 'a'. Measure 2 has a circled 2 and a slur labeled 'b' with a 'd' below it. Measure 3 has a circled 3 and a slur labeled 'a¹'. Measure 4 has a circled 4. Measure 5 has a circled 5 and a slur labeled 'a¹'. Roman numerals III and VI are placed below measures 4 and 5 respectively.

Measures 6-11 of the Minuet. Measure 6 has a circled 6 and a slur labeled 'b¹'. Measure 7 has a circled 7 and a slur labeled 'a²'. Measure 8 has a circled 8. Measure 9 has a circled 9 and a slur labeled 'a³'. Measure 10 has a circled 10 and a slur labeled 'c'. Measure 11 has a circled 11 and a slur labeled 'a⁴'. A double bar line is between measures 8 and 9. The text "b" section" is written below measure 9. Roman numeral V is placed below measure 8.

Measures 12-16 of the Minuet. Measure 12 has a circled 12. Measure 13 has a circled 13 and a slur labeled 'c¹'. Measure 14 has a circled 14. Measure 15 has a circled 15. Measure 16 has a circled 16. The text "Recap. of 'a'" is written below measure 13. Roman numeral V is placed below measure 12. Slurs labeled 'a⁵' and 'c²' are placed below measures 13 and 14 respectively.

Measures 17-22 of the Minuet. Measure 17 has a circled 17. Measure 18 has a circled 18 and a slur labeled 'b³' with a 'd¹' below it. Measure 19 has a circled 19 and a slur labeled 'd²'. Measure 20 has a circled 20 and a slur labeled 'd³'. Measure 21 has a circled 21 and a slur labeled 'd⁴'. Measure 22 has a circled 22. Roman numeral VII is placed below measure 20.

Alternatives

a) ⑥ ⑦ ⑧ ⑦ ⑧ or: ⑥ ⑦ ⑧

1. 2. half cadence

I V III

d) ⑨ ⑩ ⑪ ⑫ ⑬ ⑭ ⑮ ⑯ etc.

"b" section

V

e) ⑬ ⑭ ⑮ ⑯ ⑰ ⑱ ⑲ ⑳

Recap.

b b¹ condensed b²

243 ① ② ③ ④ 244 ⑨ ⑩

Model

V tonic minor

⑪ ⑫ ⑬ ⑭ ⑮ ⑯

Sequence

b b

VIII. SCHERZO

245

Scherzo

[illegible]

Modulatory Contrasting Middle Section

2. *Modulatory Contrasting Middle Section*

The musical score is written for piano on a grand staff with treble and bass clefs. The key signature has one sharp (F#). The section is divided into measures 7a through 12. Measure 7a starts with a treble clef and a key signature change to one sharp. Measures 8a through 12 continue with both staves. Above the treble staff, there are labels: 7a, 8a, 9, 10, 11, and 12. Above the bass staff, there are labels: b¹, a³, b¹, c³, and b³. A bracket connects measures 9 and 10, and another bracket connects measures 11 and 12. A 'Model (*)' is indicated at the bottom of the score.

Model (*)

Sequence (*)

Sequence (*)

Episode

Episode

19 20 21 22 23 24

p *f*

(*)

Upbeat Harmony (V)

Alternatives

Recapit. follows

1. 2. 3. 4.

V III III III

246

"b" elaboration

(*) Model

(*) Sequence

(*) reduced to 2 meas. (*) Sequence neap. 6
(*)

Re-modulation towards Neap. 6 and 6 of II

augm. 6

Recapitulation follows

247 "a" section

Extension

V

Alternatives

☒ a)

1. 2.

V III

Detailed description: This system shows two musical alternatives for a piano piece. Alternative 'a)' is marked with a box containing a cross. It consists of two measures, each with a first and second ending bracketed above. The first ending leads to a V chord, and the second ending leads to an III chord. The notation is in treble and bass staves with a key signature of one sharp (F#).

b)
or:

1. 2.

V III

Detailed description: This system shows an alternative to 'a)', labeled 'b) or:'. It follows a similar structure with first and second endings leading to V and III chords respectively. The notation is in treble and bass staves with a key signature of one sharp (F#).

Ending to Alternative a)

Ending to Alternative b)

additional Cadence

deceptive progression

Detailed description: This system provides the endings for the previous alternatives and an additional cadence. It includes measures for 'Ending to Alternative a)', 'Ending to Alternative b)', and an 'additional Cadence'. A 'deceptive progression' is also indicated. The notation is in treble and bass staves with a key signature of one sharp (F#).

248 Elaboration to 247

(*) (*)

Detailed description: This system is titled '248 Elaboration to 247'. It shows a musical passage with measures numbered 9 through 12. The notation is in treble and bass staves with a key signature of one sharp (F#). There are asterisks (*) under measures 9 and 11.

Detailed description: This system continues the musical passage from the previous system, showing measures numbered 13 through 17. The notation is in treble and bass staves with a key signature of one sharp (F#).

249 *Elaboration to 247*

Model

Sequence

(*) Tonic minor

(*)

Reduction to 2 meas.

(*)

Sequence

Liquidation (using the multiple meaning of a diminished seventh chord)

(*)

Recapitulation follows

IX. PHRASES, HALF SENTENCES, ANTECEDENTS, AND "a" SECTIONS OF TERNARY FORMS

1 Moderato

2 A minor

3

4

5

6

7

8 E minor

9 D minor

10

11

12

13 ① ② 14 ① ② 15 ① ②

16 Andante

① ② ③ ④

17 Scherzo ♩ = 140

① ② ③ ④

18 Moderato ♩ = 90

① ② ③ ④

19 ① ② ③ ④ 20 Moderato

① ② ③ ④

21 Moderato 22 Moderato

① ② ③ ④ ① ② ③ ④

23 Allegro molto ♩ = 112

① ② ③ ④

