Chapter 19

Music Listening Today

Sonata Form

Sonata Form – most important form development

· Is also known as _________________ ______________ Form

· Sonata form is expected to be the form for the first movement in:

1. ________________

2. ________________

3. ________________

· Sonata form may be found in other movements of __________ movement pieces

· Sonatas are ______________ from Sonata form

Define the following parts of Sonata Allegro form:

· Exposition - __
· Development

__

__

· Recapitulation

__
__

In sonata form, the composer presents the ____________ theme in the tonic key.
After the first theme has been introduced, a ______________________ occurs.

This may be heard as:

An introduction of a few closing _________
A way to provide a smooth way of transition, or ” ______________” to a new key

Gradual change to a new ___________
A way to present to musical _______________

· The Second Theme

· Is usually in the ________________ key of the original theme.

· The dominant is considered the ________ scale degree of the key

· If the original theme‘s key is in D Major, the DOMINANT key is _____ Major

· If the theme was minor, the second theme tends to be in the ____________ major of the original theme.
· The relative major of a minor key is found _____ half steps ABOVE the original theme.

· If the original theme was f minor, the relative Major would ______ Major.

· Transition out of 2nd theme

· May do one of the following:

· May introduce a _______________ theme or “______________” theme
· Write an _______________transition

· ___________________ a fragment from one of the themes

· Codetta: short concluding section or known as a little “________”.

Classical composers usually had the Exposition repeated. This practice is not necessarily followed today.

Development (working over of musical idea(s)
How does the composer develop the theme to make it more interesting?
· Break the __________ apart

· M_____________
· Add counter ____________
· In________ the melodic theme
· Develop a second_________
· Introduce a new ___________
· A__________ rhythm

· Change the h____________ background

· C______________ 2 themes

Recapitulation

· Recap “Come back to” _______________ theme

· Ending with a __________________

· Longer than a Codetta

· Produces a ___________________ to the movement

Other Sonata Form Practice

· _________ of the music written along with the work’s title

