	Tonal Organization of the first section
	
	 NOTES
	FORM

	OPEN

or
Continuous
	AB
	
	Binary

	
	A A'
	
	Simple Binary

	
	|:A:||:B A’:|
	· B is a sequential interlude

· B is open

· B is based on motivic material from A
	Rounded Binary
If A’ is the same length as A Kostka calls it Ternary

	
	|:A:||:B A’:|
	· B is a closed section

· B is substantial
	Incipient Ternary
Rounded Binary
Asymmetrical Rounded Binary

	
	|:A:||:B ½A’:|
	· B can be anything
· There is only half of A (Kostka)
	Rounded Binary

	
	
	
	

	CLOSED

or
Sectional
	AB
	· There is usually a 'pause" in the middle of B

· There is a half cadence in B
	Binary

	
	ABA
	· Each section is closed
	Ternary

	
	AA’ B AA’
(da capo aria)
	
	Ternary

	
	|:A:||:B A:|
	· B is a sequential interlude

· B is very short

· B is based on motivic material from A
	Rounded Binary
Asymmetrical Rounded Binary or Incipient Ternary

	
	|:A:||:B A:|
	· B is a substantial contrasting Section
	Ternary

	 Closed
	A B A
	· Each section is a form itself

· Minuet and Trio
	Compound Ternary

· Motive - Shortest musical idea

· Phrase - Delimited by a cadence

· Period - Two consecutive phrases. The second having a stronger cadence. Antecedent - consequent

· A pair of phrases of similar length or structure in an antecedent-consequent relationship.

· Typically, the first phrase (antecedent) ends on the dominant and the second phrase (consequent) ends on the tonic.

· The relationship of the two phrases is often compared to a question and an answer.

· Parallel Period - aa' A period in which the second phrase is a quasi-repetition, modified repetition, or a variant of the first phrase.

· Contrasting Period - ab A period formed by two different phrases

· Modulating Period - A period that cadences in a different key

· Double Period - Two consecutive periods with an antecedent consequent feel. The second ending with an authentic cadence

· Repeated Period - Repetition of the period with no structural changes - texture and octave might be different

· Phrase group - 2 or more phrases without the antecedent consequent feel. For example two phrases that both end with the same type of cadence or a period with three phrases.

· Sectional or Closed - If a section ends in the key in which it began with an authentic cadence or plagal), it is termed a closed section.

· Continuous or Open - If a section ends with a half-cadence or in a different key it is termed an open section.
LARGE STRUCTURAL UNITS
· Binary - AB or ||: A :||: B :||

· Two part form

· The First section often consists of two sections (A1, A2) the first in the tonic the and the second on the dominant or the relative major - Continuous binary form (sometimes on the tonic - Sectional binary form)

· A1 is Expository

· A2 is transitional/developmental

· The second part also has two sections (B1 and B2). B1 starts on the dominant or the relative major and ends on the tonic.

· B1 - Developmental - Less stable tonally

· B2 - Expository

· Binary form can describe a whole movement or a portion of a large unit.

· Rounded binary form: return of A1 or A1 + A2 in B2 (forerunner of the sonata-Allegro form).

· Balanced binary form or binary with cadence rhyme: return of A2 in B2.

· Rounded Binary (or incipient ternary) ||: A :||: B + 1/2 of A (or A):||

· Very similar to binary, but there is a (often only 1/2) reprise of the tonic element of A tagged on at the end of B.

· Ternary - ABA or ||: A :||: B :||: A :||

· Three sections

· Each section is tonally closed. (Contrary to binary the first section often end in the tonic)

· There is thematic contrast between A and B.

· Compound ternary form: e.g., minuet & trio or scherzo & trio. Each large section (minuet, trio) is itself some form of binary or ternary design.

· The Ternary principle is the basis for the rondo form.

· The first and last have similar length

· The second section contrasts the first

· The last section is a return to the first

· Two-reprise - When either a binary or a ternary piece is made of two repeated sections - Binary ||:A:||:B:|| - Ternary |:A:||:B A:||

� An section is open ends with either a half cadence or a modulation to a new key area.

� A section is labeled closed when it ends with an authentic cadence in the original key

