Beethoven, Piano Sonata No. 8 in C minor, Op. 13 ("Sonate Pathétique"), I Formal analysis by Dr. Feezell

Notice that:

- 1. Beethoven places a subsidiary section (introduction, transition, or retransition) before and between each main section of the sonata form.
- 2. Each subsidiary section in this movement ends on the DOMINANT of the key for the main section which immediately follows it.
- 3. Each main section (i.e. Groups one, two, and three) ends with a PAC. These are the only places that prominent PACs are used.
- 4. The second group begins in the subdominant key (f-) in the recap, but it ends in tonic (c-). Beethoven did this for linear and motivic reasons. For instance, starting in f- and moving to callows him to introduce a conflict between E (CEG=V/f) and Eb (cebg=i/c-).

Formal section	Subsection	Start measure	End measure	Start key	Ends on
Intro	Intro	1	10	c-	V ⁹ /c-
Exposition	Group 1	11	19	c-	PAC in c-
	Transition	19	50	c-	V/eb-
	Group 2	51	75	eb- (bur really cadential 6/4 of Eb)	PAC in Db
	Transition	75	88	eb-	V/Eb maj.
	Group 3	89	113	Eb	PAC in Eb
	Codetta	113	132	Eb	V_{5}^{6}/g - (2^{nd} ending)
Transition	Transition to Development	133	136	g-	V ⁷ /e-
Development	Development of group 1	137	148	c-	g- (142-147) then f- (ii° @148)
	More dev. of group 1; Bb carried down 2 octaves in RH part from 149 to 167 via directed linear motion	149	167	f-; hints at g- in 151, then b flat minor (153-155), c- (157-160), f- (161- 163)	g- (=v, corrected to major V in retransition)
Retransition	Note prominent G pedal point	167	194	c-, with minor v (g- triad), corrected to G major (=V) at m. 169	V/c- at 187, then monophonic line to make final connection
Recapitulation	Group 1	195≈11	203≈19	c-	PAC in c-
	Transition	203	219	c-	V/f-
	Group 2	221≈51 ↑ M2	245 (244≈74)	f-	PAC in c-
	Transition	245	252	c-	V/c-
	Group 3	253≈89 ↓ m3	277≈113	c-	PAC in c-
	Codetta	277≈113	294 (293≈129)	c-	vii ^{o7} /V in c-
Transition	Transition	295	298	c-	V^7/c -
Coda	CODA	299	310	c-	PAC in c-