

Beethoven Sonata Op. 13 (“Pathétique”), III – Rondo: Allegro in c minor
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 retrans. 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 on an analysis by Judith Solomon.