Beethoven, Piano Sonata No. 1 in F Minor, Op. 2, No. 1 (1795?), I. Allegro Formal analysis by Dr. Feezell

Notice that:

- 1. In typical sonata form fashion, the second group is stated in the relative major (Ab) in the exposition, then in the tonic key (f minor) in the recapitulation.
- 2. The **descending motive C-Bb-Ab-G-F-E** occurs twice in augmentation near the end of the development section. First, in the right hand of measures 73-81, the half notes lead to the dominant pedal point that delineates the start of the retransition in measure 81. Second, in measures 94-100, the descent in the bass connects the retransition to the recapitulation at measure 101. Finally, it occurs in the top notes of the right hand in measures 146-152.
- 3. The codetta is based on the motive from measure 5, RH. Measure 5=AbGFEF; Measure 41-43=CbBbAbG(Eb)Ab, an exact transposition (except for the Eb).
- 4. The coda doesn't begin until measure 148; measures 140-147 are the recapitulation of the codetta. "Once a codetta, always a codetta."
- 5. Although I have analyzed the piece as having two groups, another possible interpretation would place a "third theme group" or "closing theme group" beginning at either measure 26 or 33 (or possibly including all of 26-40). In any case, group 2 definitely begins in measure 20, beat 2, and the codetta definitely begins after the PAC in measure 41, confirming the key of Ab (relative major).

Formal section	Subsection	Start measure	End measure	Start key	Ends on
	Group 1	1	Dissolves into transition circa 15/16	f-	V/Ab
	Transition	Around 15/16	20	V/Ab	V/Ab
Exposition	Group 2	20, beat 2	41	Ab major (w/ Fb	PAC in Ab
	(but see note #5			as mode mixture)	
	above)				
	Codetta	41, beat 3	48	Ab	PAC in Ab
	Development of	49	54	Ab	Ger+6/F
	group 1				(=V/Bb minor)
Development	Development of	55	72	Bb minor, then c	Bb minor, then
	group 2			minor	V7/Ab minor
					in m. 72
	Development of	73	81	Ab minor	V/f minor
	group 1				
	(through				
	enlargement of				
	mm. 7-8, RH)				
	Note prominent	81	100	f minor	f minor
	C pedal point			(dominant pedal	
Retransition	(=V/F); also, cf.			point)	
	LH in 94-101				
	and RH in 7-8				
	Group 1	101	Dissolves into	f minor	Stays in f
			transition around 115		minor, though
					hints at Gb, C,
					and Bb minor
Recapitulation	Transition	115	118; trans. now	V/c minor	Ger+6/C
			altered to lead to f		(=V/f minor)
			minor		
	Group 2	119	140	f minor	PAC in f min.
	Codetta	140, beat 3	147	f minor	PAC in f min.
Coda	CODA	148	152	f minor	PAC in f min.