

SONATA.

Op. 79.

L. van BEETHOVEN.

Presto alla tedesca. (♩ = 88)

The musical score for Beethoven's Sonata Op. 79, Presto alla tedesca, is presented in five staves. The first staff shows a dynamic change from *f* to *poco dim.*. The second staff features a melodic line with grace notes and dynamic markings *f* and *p*. The third staff includes performance instructions *ten.* and *p leggiermente*. The fourth staff contains a dynamic *** and a tempo marking *Lad.* The fifth staff concludes with a dynamic *** and another *Lad.*

a) It is interesting to observe how much more genius, i. e.: virility (yet without prejudice to its grace,) Beethoven exhibits in his treatment of the characteristic local note of his Viennese environment (the "Landler,") when in the mood for employing it, than does Franz Schubert. The affinity of this "alla tedesca" to the Intermezzo of like name in the grand String-quartet Op. 130, is also worthy of note:

b) Avoid all useless time-beating with the left hand, but mark the anticipation of the dominant harmony on the third beat, which, as a peculiarity of the Master's later style, assures the connoisseur of Beethoven with greater reliability than any antiquarian researches, that this Sonatina is no "Jugendarbeit" (youthful work.)

The musical score consists of five staves of piano music. Staff 1 (top) starts with a dynamic of *cresc.* followed by a fermata. Staff 2 (middle) has a dynamic of *sf*. Staff 3 (second from bottom) has a dynamic of *p*. Staff 4 (third from bottom) has a dynamic of *p cresc.* followed by *sf*, with performance instructions *Rit.*, ***, *ten.*, and *a)*. Staff 5 (bottom) has a dynamic of *dim.* followed by *p*, *sf*, *dim.*, *p*, *ten.*, and *b)*. Fingerings are indicated above the notes throughout the score.

a) The animated waltz-rhythm, in which the third beat also has a slight accent, must be brought out equally in both hands.

b) This trill is to be conceived simply as an inverted mordent with after-beat (quintuplet), and begun on the principal note.

non troppo legato.

a 5 3 2 5 3 2 5 3 2 5 3 2 5

f p

s *s* *s* *s* *s*

poco rit. *a tempo.*

3 4 1 5 2 3 4 1 5 2 4 1 3 4 1 5 2 4 1 3 4 1 5 2 4 1 3 4 1 5 2 4 1

p *dolce.* *b* *2d.* *

s *s* *2* *2d.* *

3 1 5 2 4 1 3 1 5 2 4 1 4 1 5 2 5 1 5 2 4

2d. s * *2d.* * *2d. f*

non troppo.

5 5 1 3 2 1 3 2 3 3 1 3 2 1

p *p*

11628 *ten.* *ten.*

- a) The seemingly inconvenient fingering given by the Editor serves to urge the right hand to greater agility and an increase of sonority resulting therefrom; and also
 b) to prevent collision with the superposed fingers of the left hand.

The image shows six staves of musical notation for a solo instrument, likely cello or bassoon, in G major. The music is divided into sections by measure numbers and includes various dynamics, fingerings, and performance instructions such as *cresc.*, *f*, *p*, *dim.*, *p dolce.*, *quasi staccato.*, and *dolce.*. The notation uses standard musical symbols like quarter and eighth notes, with specific fingerings indicated above the notes. Measure numbers are placed above the first few measures of each staff.

The musical score consists of six staves of piano music. The top staff shows measures 1 through 6 in common time (indicated by a '4'). Staff 1 starts with a forte dynamic (f) and includes a performance instruction 'a)' with a note value of 3. Staff 2 starts with a dynamic '2'. Staff 3 starts with a dynamic '3'. Staff 4 starts with a dynamic '4'. Staff 5 starts with a dynamic '5'. Staff 6 starts with a dynamic '6'. Measures 1-3 are labeled 'a)', measures 4-6 are labeled 'b)', and measure 6 is labeled 'c)'. Measure 6 ends with a dynamic 'p' and a sforzando instruction 'sforz.'.

- a) Here, as on the preceding page, the Editor has taken the liberty of giving a different shading—to promote animation in the 4-measure period, by whose frequent repetition indifference is far too easily induced. If the first 3 measures (tonic) are played *piano*, the fourth (dominant) may take an accent, in order to distinguish it from the 3 first measures of the after-phrase (dominant); the same holds good in the other case, where, by omitting in the fourth measure the *sforzato* given in the first three, the former is negatively emphasized.
- b) The thematic "stretto" requires that, instead of playing 4 measures in $\frac{3}{4}$ time, 6 measures should as it were be played in $\frac{2}{4}$ time, thus obtaining a grateful variety of effect.
- c) This inverted slide is executed simply thus: the rapid movement not admitting of its treatment as a turn.

Sheet music for piano, page 133, featuring six staves of musical notation. The music is in common time and consists of six measures per staff. The key signature changes between G major and A major throughout the piece.

Measure 1: Treble clef, G major. Dynamics: *Ld.*, *cresc.*. Fingerings: 1, 4; 2, 1; 3, 2, 1, 4; 3, 2, 3, 1, 4.

Measure 2: Bass clef, G major. Dynamics: *sforzando* (*sfor.*), *p*, *cresc.*. Fingerings: 1, 2, 3; 1, 2, 3; 1, 2, 3, 4; 1, 2, 3, 4.

Measure 3: Treble clef, A major. Dynamics: *sfor.*, *p*. Fingerings: 1, 2, 3; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4.

Measure 4: Bass clef, A major. Dynamics: *sfor.*, *p*. Fingerings: 1, 2, 3; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4.

Measure 5: Treble clef, A major. Dynamics: *p cresc.*, *sfor.*, *f*, *dimin.*, *p cresc.*. Fingerings: 1, 2, 3, 2; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4.

Measure 6: Bass clef, A major. Dynamics: *sfor.*, *f*, *dim.*, *p*, *ten.*, *p*, *f*. Fingerings: 1, 2, 3, 2; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4.

Measure 7: Treble clef, A major. Dynamics: *Ld.*, ***, *ten.*, *ten.*, *p*, *f*. Fingerings: 1, 2, 3, 2; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4.

Measure 8: Bass clef, A major. Dynamics: *sfor.*, *f*, *dim.*, *p*, *ten.*, *p*, *f*. Fingerings: 1, 2, 3, 2; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4.

Measure 9: Treble clef, A major. Dynamics: *p*, *f*. Fingerings: 1, 2, 3, 2; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4.

Measure 10: Bass clef, A major. Dynamics: *p*, *3 p 2*, *f*. Fingerings: 1, 2, 3, 2; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4; 1, 2, 3, 4.

Brillante.

The image shows a page of sheet music for piano, consisting of six staves of musical notation. The music is in common time and uses a treble clef for the top staff and a bass clef for the bottom staff. The notation includes various dynamics such as *f*, *p*, *sf*, *pp*, and *marcato*. Fingerings are indicated by numbers above or below the notes. Performance instructions in Italian are included, such as *marcatissimo.*, *p dolce e leggier-*, *mente.*, *più p*, and *a)*. The music concludes with a section marked *E.C.*

a) This waltz, like the celebrated waltz in Weber's "Freischütz," must be executed *pianissimo* and with no retardation whatever; a slight acceleration in tempo is admissible.

Andante. (♩ = 56.)

*poco rit.**a tempo.*

p *espressivo.*

Lad. *

poco slentando.

mf

simile.

cresc.

espr.

dimin.

ten.

cresc.

p

espr.

a) This movement may be regarded as the prototype of the modern "Song without Words", and one hardly surpassed in amiable and original freshness by any.

Imagine the first subject executed by wind-instruments — say clarinets and bassoons; one measure before the second subject, the muted strings fall in, while oboe and flute alternately bear the melody.

b) The profuseness in the directions for the fingering is justified by our experience, that no player executes with finish pieces of such apparently easy technique until he recognizes them to be "difficult?" The change of fingers expressly called for in places like

is indispensable for the special reason, that the "vis inertia" of the fingers often causes, in execution, mistaken ideas as to the leading of the parts

stentando.

The musical score consists of six staves of piano music. The top staff shows a dynamic change from *cresc.* to *P* (piano) and then to *dimin.* (diminuendo). The second staff begins with *ad lib.* and includes dynamic markings *pp*, *s*, and *p*. The third staff features *poco rit.*, *a tempo.*, and *Rit.* The fourth staff contains *p* and *Rit.* The fifth staff shows a dynamic increase with *cresc.* followed by *f* (forte) and *Rit.* The bottom staff concludes with *s*, *dimin.*, and *p*.

a) As the passage ascends *crescendo*, the quintuplet is to be played:

b) The *sforzato* indubitably refers to the second 16th-note Eb, not to the third (E), where it would sound coarse and tasteless; its sharpness must, moreover, be mitigated by a preceding increase in power accompanied by a moderate *ritardando*.

The sheet music contains six staves of musical notation for piano, arranged in two systems. The first system starts with a treble clef, a key signature of one sharp, and a common time signature. It includes dynamic markings such as *p dolce.*, *f*, *p*, *sforzando* (*sfor.*), and *ff*. Fingerings are indicated above the notes, such as 1 3 2 5, 2 3 4 1, and 3 4 1 3. The second system begins with a bass clef, a key signature of one sharp, and a common time signature. It features dynamic markings like *f*, *sfor.*, and *ff*. Fingerings include 3 2 3, 4 2 3, 5, 4 3, 2 3 1, and 2 3 1. The music concludes with a dynamic marking of *poco slentando.*

a) As implied by the term "Schneller" (inverted mordent; lit. a "snap") it is well to execute this grace with a change of fingers conducive to a snap:

b) The Editor divides this passage between the hands, and therefore lets the right hand lead off:

(e=114) *Animato.*

cresc.

ff

cresc.

ff

cresc.

poco a poco ritornando al primo tempo

a) All efforts toward an exact mathematical proportioning of the accompaniment-triplets to the duple rhythm of the theme, will be vain. Only assiduous separate practice with each hand will lead to the requisite independence. Compare Note (a) on Page 431 (Op. 54), where the method for practice is discussed.

poco rit.

a tempo. (♩ = 132)

semplice.

non legato.

p

b)

p

f

p

a) This measure must have the character of an interrogation. The answer, with the re-entrance of the theme, must follow as naïvely as possible.

b) The short appoggiaturas must also be included in the value of the principal note, not figuring as auftakts, but thus:

Musical score page 110, measures 1-4. The score consists of four staves. The top two staves are in treble clef, and the bottom two are in bass clef. Measure 1: Treble staff has eighth-note pairs with grace notes. Bass staff has eighth-note pairs. Measure 2: Treble staff has eighth-note pairs with grace notes. Bass staff has eighth-note pairs. Measure 3: Treble staff has sixteenth-note patterns. Bass staff has sixteenth-note patterns. Measure 4: Treble staff has eighth-note pairs with grace notes. Bass staff has eighth-note pairs. Dynamics: Crescendo (cresc.) at the beginning of measure 3, followed by forte (f) and dynamic markings f and ff.

Musical score page 110, measures 5-8. The score consists of four staves. The top two staves are in treble clef, and the bottom two are in bass clef. Measure 5: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Measure 6: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Measure 7: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Measure 8: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Dynamics: piano (p), forte (f), piano (p), piano (p).

Musical score page 110, measures 9-12. The score consists of four staves. The top two staves are in treble clef, and the bottom two are in bass clef. Measure 9: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Measure 10: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Measure 11: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Measure 12: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Dynamics: mezzo-forte (mf), piano (p), mezzo-forte (mf), piano (p).

Musical score page 110, measures 13-16. The score consists of four staves. The top two staves are in treble clef, and the bottom two are in bass clef. Measure 13: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Measure 14: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Measure 15: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Measure 16: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs.

accelerando ma non troppo.

Tempo I.

Musical score page 110, measures 17-20. The score consists of four staves. The top two staves are in treble clef, and the bottom two are in bass clef. Measure 17: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Measure 18: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Measure 19: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Measure 20: Treble staff has eighth-note pairs. Bass staff has eighth-note pairs. Dynamics: piano (p) crescendo (cresc.) at the beginning of measure 17, followed by piano (p) and piano (p).