

5.12 Rondo Examples

Page numbers after titles are from *Anthology for Musical Analysis*, 6th ed. by Charles Burkhart & William Rothstein.

François Couperin, *Les Moissonneur*, (p. 61)
Third Rondo or "Rondeau" – ABACADA

A (1-8)

parallel period – Bb: [-4-]IAC [-4-]PAC

B "1st couplet" (9-12)

parallel period – F: [-2-]IAC [-2-]PAC

A (13-20=1-8)

C "2nd couplet" (21-28; 25-28 ≈ 1-4)

contrasting period – g-: [-4-]HC [-4-]PAC

A (29-36=1-8)

D "3rd couplet" (37-44)

modulating sequential period – Bb→c-: [-4-]HC [-4-]PAC

retransition (45-50) – Bb [-4-]PAC

A (51-58=1-8)

5.12 Rondo Examples, cont.

Beethoven, Sonata Op. 13 (“Pathétique”), III – Rondo: Allegro in c minor (p. 243)
3rd Rondo Form (ABACABA Coda)

A₁ (1-17 in c)

contr. period w/repeated cons. and ext. – c: [-4-]HC [-4-]PAC [-4-]PAC [-5 bar ext.-]PAC

transition (18-25, modulates to III=Eb)

B₁ (25-56 in Eb), binary form

a (26-43) contrasting double period (?) – Eb: [-4-]HC [-4-]HC [-3-]HC [-7-]PAC

b (44-54) parallel period with ext that begins to repeat but becomes retrains. at 56

 Eb: [-4-]HC [-4-]PAC [-4 bar ext.-]PAC

retransition (57-61, uses triplets from B’s a (33) and B’s b’s extension)

A₂ (62-78=1-17) – [notice NO transition]

C (79-105 in Ab)

a (79-86) contr. mod. period (conseq. starts as melodic inversion of antec.)

 Ab: [-4-]HC Eb: [-4-]PAC

a’ (87-98 like 87-95 but fuller harmonization and 4-bar ext.)

a’’ (99-105, but becomes retransition in 105)

retransition (107-20) – note V pedal point

A₃ (121-128 in c, like 1-8 only (just contrasting period))

transition (129-34)

LH uses melody of A’s consequent (originally in RH) to lead to V of C major; in other words, a change of MODE occurs, but the transition here DOES NOT MODULATE.

B₂ (134-159 in C MAJOR, transposed ↑ 6th vs. B₁), binary form

a (135-53 ≈ 26-43)

b (154-159) NOT a parallel period, since consequent extends, changes at 160 and becomes retransition

retransition (160-170, NON-modulating)

A₄ (171-182; 171-178=1-8, 179-182≈9-12)

repeat of the consequent is embellished, post-cadential ext. is absent

Coda (183-210) includes “terminal development”; sectional

183-193 uses B’s a and b triplets – c: [-4-]PAC [-7-]PAC

193-202 new material; ends on V⁶₅ of Ab

203-210 recalls A’s a (in Ab); finally cadences in c minor

Notice:

1) Two of the A’s are ABBREVIATED.

2) B2 returns in tonic MAJOR

This sheet is based in part on some analysis insights of Judith Solomon.

5.12 Rondo Examples, cont.

Haydn, Piano Sonata in D major, Hob. XVI/37, third movement (pp. 140-142)

Note: for cadences, useful to compare m. 8 (PAC in A) and m. 12 (HC in D)

2nd Rondo – ABACA

A (1-20) ternary (aaba'ba')

a (1-8) :|| modulating contrasting period – D: [-4-]IAC A: [-4-]PAC

||: b (9-12) phrase – D: [-4-]HC

a' (13-20) :|| contrasting period – D: [-4-]IAC [-4-]PAC

B (21-40) binary (aabb, hints of “a” in m. 35 but never really returns)

a (21-28) :|| modulating contrasting period – d: [-4-]HC F: [-4-]PAC

||: b (29-40) :|| modulating contrasting period – g→d: [-6-]HC [-6-]PAC

A (41-60=1-20)

C (61-80) ternary (aababa)

a (61-68) :|| parallel period – G: [-4-]HC [-4-]PAC

||: b (69-72) phrase – G: [-4-]HC

a (73-80=61-68) :|| phrase group – G: [-4-]HC [-4-]PAC

Retransition (81-93) Phrase, w/cadential extension after m. 87 – [-7-]HC [-6 bar ext.-]

A (94-134) ternary (aaba'ba' ext.)

a (94-101=1-8)

a (102-109 like 1-8 varied)

b (110-113 like 9-12 varied)

a' (114-121 like 13-20 varied)

b (122-125=110-113)

a' (126-134=114-121 plus 1 measure extension)