

BEETHOVEN

SONATA in C \sharp minor

(“Moonlight”)
First Movement

for the piano

G. SCHIRMER, Inc.

DISTRIBUTED BY
HAL-LEONARDTM
CORPORATION
7777 W. Bluemound Rd. P.O. Box 13819 Milwaukee, WI 53213

To Countess Giulietta Guicciardi

First Movement
of the
Sonata quasi una Fantasia
(Moonlight Sonata)

3

Adagio sostenuto ($\text{d} = 52$)
sempre pp e con sordini.

Ludwig van Beethoven
Op. 27, No. 2

Piano

a) It is evident that the highest part, as the melody, requires a firmer touch than the accompanying triplet-figure; and the first note in the latter must never produce the effect of a doubling of the melody in the lower octave.

b) A more frequent use of the pedal than is marked by the editor, and limited here to the most essential passages, is allowable; it is not advisable, however, to take the original directions *sempre senza sordini* (i. e., without dampers) too literally. Copyright, 1894, by G. Schirmer, Inc.

Copyright renewal assigned, 1923, to G. Schirmer, Inc.

Printed in the U. S. A.

When performing and programming this number on the air, kindly give credit to G. SCHIRMER, INC.

una corda.

pp

cresc.

dimin.

p una corda.

pp

il basso sempre ten.

The sheet music consists of six staves of musical notation for piano, arranged in two columns. The top row contains three staves, and the bottom row contains three staves. The music is in common time, with a key signature of four sharps. Various dynamics and performance instructions are included:

- Staff 1 (Top Left):** Fingerings (3 2 5 1), dynamic *pp*, and a crescendo mark (*).
- Staff 2 (Top Middle):** Fingerings (4 2 3 1), dynamic *cresc.*, and a decrescendo mark (*dim.*).
- Staff 3 (Top Right):** Fingerings (2 1 3 1), dynamic *espress.*, and a decrescendo mark (*dim.*).
- Staff 4 (Bottom Left):** Fingerings (3 4 2 5), dynamic *p*, and a decrescendo mark (*mf*).
- Staff 5 (Bottom Middle):** Fingerings (2 1 3 1), dynamic *dim.*, and a dynamic *una corda*.
- Staff 6 (Bottom Right):** Fingerings (3 4 2 5), dynamic *poco riten.*, dynamic *a tempo.*, dynamic *pp*, dynamic *grare.*, and a dynamic *più marcato del principio.*
- Staff 7 (Bottom Left):** Fingerings (5 4 3 2 1), dynamic *p*, and a dynamic *un poco*.
- Staff 8 (Bottom Middle):** Fingerings (5 4 3 2 1), dynamic *cresc.*, and a dynamic *più cresc.*
- Staff 9 (Bottom Right):** Fingerings (4 3 2 1), dynamic *p subito.*

a) The player must guard against carrying his hand back with over-anxious haste. For, in any event, a strict pedantic observance of time is out of place in this period, which has rather the character of an improvisation.

sempr legatissimo.

a) The notes with a dash above them may properly be dwelt upon in such a way as to give them the effect of suspensions, e. g., : in fact, a utilization of the inner parts, in accordance with the laws of euphony and the course of the modulation, is recommended throughout the piece.

a) The notes with a dash above them may properly be dwelt upon in such a way as to give them the effect of suspensions, e. g., : in fact, a utilization of the inner parts, in accordance with the laws of euphony and the course of the modulation, is recommended throughout the piece.

HL50278770

35919 U.S. \$3.95