Chapter 21 Symphony and Beethoven

Beethoven: Symphony No. 5,
First Movement

· Sonata form

· Extensive development of four-note motive

· Big difference between first and second themes

· Greatly expanded coda

Beethoven: Symphony No. 5,
Second Movement

· Slow and features melody

· Theme and variations

· Two themes

· First contains three sections

· Low strings

· Woodwinds

· Violins

· Second sounds expansive 

Beethoven: Symphony No. 5,
Third Movement

· Scherzo replaces minuet

· Three-part form

· A section in minor; two contrasting themes

· B section contains imitation (fugato)

· A section contains no repeats

· Bridge to fourth movement

Beethoven: Symphony No. 5,
Fourth Movement

· More than pleasant music; optimistic and positive

· Sonata form

· Development

· Motive from second theme becomes important

· Excerpt from third movement included

· Extended coda

Summary 

· Beethoven: Symphony No. 5, first movement

· Beethoven: Symphony No. 5, second movement

· Beethoven: Symphony No. 5, third movement

· Beethoven: Symphony No. 5, fourth movement

