Sonata Form – An Introduction

The following resource is intended to provide students with a grasp of the general defining principles of classical sonata form. It has been prepared using the first movement of Clementi’s sonatina in C (Op.36 No.3) as an example. Sonatinas can be good vehicles for the introduction of this form to less advanced students as they encapsulate the main generic features within a time frame that is easily digestible, but, as one can see in this example, they still provide their fair share of surprises and twists on the textbook definitions.
It should be stressed that the explanations and definitions given here are broad brushstrokes and that once the students have understood them a more advanced explanation can be offered to reflect the realities that one encounters when venturing beyond the inherent constrictions of the sonatina (see for example http://www.musicteachers.co.uk/resources/k333.pdf).
Download a PDF score of the example here:
www.musicteachers.co.uk/resources/clementi_sonatina.pdf
It is assumed that the students will have a working knowledge of key relationships and be familiar with terms such as tonic and dominant.
What is sonata form?

Sonata form is the name given to a relatively specific way of structuring a piece of music. It evolved during the early ‘Classical Period’ into the general model we understand today, although it is important to emphasise that no rules were officially laid down with regard to writing a movement in sonata form; hence there are probably far more examples in musical history of composers producing variants on the general model we will be describing than there are adherents to it. From the late 18th century through to the late 19th century (and even into the early 20th) it was typical to find sonata form in most major instrumental pieces, for example in the first movement of symphonies, concerto or sonatas. It was much less suitable, however, for writing vocal works as with these the structure of the work is much more dictated by the text that is being set to music.

We will be looking at the form in terms of both its harmonic and thematic content.

Harmonic structure
Sonata form has at its heart the use of different keys as the basis for its layout.
A movement in sonata form can be broadly divided into 3 distinct sections, the EXPOSITION, the DEVELOPMENT SECTION and the RECAPITULATION. Each of these has associated harmonic features which provide the pivotal events on which the form is built. In simple terms, these are:

· In the EXPOSITION two important keys are used. The first is almost always the TONIC (the ‘home’ key) and the music then moves to another key, usually fairly closely related to the tonic, and settles in it for the remainder of the section. It is the contrast of these two keys that is the driving force behind sonata form.

· In the middle section (the DEVELOPMENT) the sense of tonality (key) that had been fairly secure during the exposition is destabilised. The music will move away from the 2nd key that was established in the previous section and will ‘pass through’ keys as opposed to settling in them. This can often involve the music utilising keys that are more distantly related to the tonic, and also the use of a series of rapid modulations (changes of key) to help eradicate in the listener the sense of a well-established key which had characterised the exposition. The development will then usually culminate in a dominant pedal, which means it ends with a passage based on chord V (the dominant) of the original tonic key of the piece.

· The purpose of the dominant pedal at the end of the development is to announce the return of the tonic key for the start of the third section, the RECAPITULATION. In this section the musical material that made up the exposition is repeated (although not always note-for-note), with a fundamental harmonic alteration. Instead of moving from the tonic to a contrasting key, this time the music is adapted to remain in the tonic throughout, and so there is not the feeling of harmonic tension set up in the exposition by the successive establishment of two different keys. The listener thus feels a sense of resolution and the piece can be drawn to a satisfactory close, with the possible use of a short, affirming CODA section, still in the tonic key.

The form can therefore be summarised in harmonic terms:

	Exposition
	Development
	Recapitulation

	Musical material is presented in two different keys, usually closely related (e.g. tonic and dominant)
	The sense of key is destabilised through the use of keys less closely related to the tonic (sometimes many) and by passing through keys quickly rather than settling in them. The section typically ends by dwelling on a dominant chord of the original tonic key.
	The musical material from the exposition is repeated but with alterations so that there is no significant change of key and the music can close in the original tonic.

THEMATIC STRUCTURE
Just as each of the three sections discussed have their own harmonic features, there are corresponding general characteristics which can be observed regarding the themes (i.e. melodic material) on which a piece like this is built.

· In the exposition there are usually two important bits of melodic material. The first is a melody (sometimes just a short melodic idea) which occurs in the tonic key at the beginning of the movement. This is known as the first subject. As the music moves to the second key of this section, it usually corresponds with a new theme or melodic idea being presented. This theme is the second subject.

· In the development section some of the thematic material from the first and second subjects is explored and developed (hence the name!). This broadly means that the composer plays with particular aspects of the themes such as their characteristic rhythms or any notable melodic shapes. A detailed discussion of melodic development is too big for this resource, so try looking at the musicteachers.co.uk resources on composition to get an idea of how it can occur.

· In the recapitulation the first and second subjects are both restated, although the musical material linking them has to be altered to take into account the fact that there is no modulation between them and the second subject is now presented in the tonic key.

Let’s now look at our example by Clementi (1752-1832), to see how this form can be put into practice.

Fill in the answers as we work our way through the movement, based on the information you have learned from the previous pages. (download answers here>>)

The movement opens with a lively theme in the piano’s right hand in the tonic key. What key is this theme in?(hint – the G# and F# in bars 3 and 4 are decorative only and have no harmonic implications)____________________________________

What name can be given to this theme in terms of sonata form structure?__
The left hand has a very simple and unimportant accompaniment in the first few bars but in bars 5 and 6 it gets more interesting. Can you describe what happens?__
In bar 12 the two loud chords seem to indicate the end of a section. In bar 13 the music suddenly moves into G major, with a new theme (the second subject).

How can we tell the music has moved to G major? __

What name would we give to G major in relation to the tonic key of the movement?______________________

Name the triad chords marked A, B and C on the score in bars 13-15:

A _____________

B _____________

C _____________

Note that the shape and character of the G major theme contrasts with the one that opened the piece. This is a typical feature of sonata form.

The music remains in the key of G major through to the end of the exposition section at bar 26.

Bars 27 – 35 are a short development section. In a full sonata this section would usually be much longer.

Look at bars 27 and 29 and compare them to the first bar of the opening theme of the piece. What do you notice? __
The development section starts where the exposition left off in G major, but after two bars (in bar 29) the expected F# is missing and the right hand has an F natural. This is followed by a C major scale in the right hand, indicating a return to the key of C major (the tonic). Then something interesting happens. Bar 31 seems to be continuing the in the tonic but in bar 32 there is suddenly a change of harmony.

What chord is outlined by the right hand in this bar?____________________
In melodic terms, the shape of the right hand in bars 31-32 could be seen as a development of two bars from the second subject in the exposition.

Can you see which bars, and can you suggest why? __
The use of an A flat in bar 33 seems to indicate the continuation of the key in the previous bar, but the right hand then settles onto a repeated figure of two Gs followed by two F sharps. The Gs are the important notes, as they form a feature which prepares for the return of the original theme (notice also the fact that the left hand forms a G major chord on the strong beats of the bar here).

What is this feature called?____________________________________
The opening theme of the movement reappears in the tonic key in bar 36, this being the start of the recapitulation. There is something different about the right hand compared to the opening bars.

What is it?___
The first 6 bars of the recapitulation mirror the opening of the exposition, but at bar 42 instead of the expected right hand semiquaver figures of bar 7, the music seems to skip several bars and continues with repeated staccato chords of bar 10. This time however, the hint at a different key in bar 10 (known as a passing modulation or transitory modulation) is developed into a sequence. See if you can work out what key is passed through on the first three beats of bar 42 (____________) and bar 43 (____________).
The curious point about this sequence and the continued harmonic development of bars 44 (a minor) and 45 (d minor) is that the music comes out of it on a miniature dominant pedal (G) in the left hand, while the right hand alternates between settling on a tonic chord (C major) in 2nd inversion or a root position dominant chord (G major). Do not be fooled into thinking that the F#s in bars 46-47 mean that the music has modulated to the dominant – there are F naturals here also which keep the G as a dominant of C, not a new tonic!

The emphatic dominant (G major) chords in bar 48 mean that the reappearance of the second subject in the following bar can start with a leap onto a different harmony, this time the tonic (C major) – thus fulfilling our requirement that the second subject doesn’t come back in the same key as it appeared in the exposition. It is interesting to note that in bars 51-52 Clementi takes the right hand up to a top F. This would have been the top note on many of the early pianos that were in use at that time as they didn’t have the large range of today’s keyboards.
From bar 48 to the end the recapitulation remains fairly faithful to the exposition, albeit in a transposed version. There is, however, an addition of two extra bars (57-58), which reiterate the exciting ascending scales of bars 52-53, transposed down an octave. This addition has the same effect as a CODA would, consolidating the tonic key for a satisfactory ending.
