

THE SYMPHONY

Giovanni Battista SAMMARTINI
(1700-1755)

Giovanni Battista SAMMARTINI
(1700-1755)

Recognized as first composer to write
concert symphonies
with sonata-form movements.

Called “Father of the Symphony”

Sammartini's symphonies are usually in
3 movements:

1. Fast Sonata form
2. Slow lyrical movement
3. Fast Sonata form or minuet

Sammartini recognizes that
overtures are a preface to larger work,
while the final movement of symphony
needs to close off work.

Most of his symphonies written 1740-58
12 late symphonies during the years 1759-74

Giovanni Battista Sammartini,
Symphony in F major, No. 32, I: Presto

Scored for four-part strings,
and probably included B.C. for conductor

3 movements (fast-slow-fast)
each of which is relatively short.

Giovanni Battista Sammartini,
Symphony in F major, No. 32, I: Presto

First movement is in “binary” sonata form and follows Koch’s description of sonata-form movements.

Giovanni Battista Sammartini,
Symphony in F major, No. 32, I: Presto

In 2 sections, each which is repeated.

Material heard in the **dominant** in the first half
is repeated in the **tonic** in the second half.

FIRST SECTION

Presto

The musical score is presented in a two-staff format. The top staff uses a treble clef and the bottom staff uses a bass clef. The time signature is common time (C). The key signature has one flat (B-flat). The tempo marking 'Presto' is located at the beginning of the first staff. The melody in the treble clef starts with a quarter rest, followed by a series of eighth and sixteenth notes, some of which are beamed together. The bass clef accompaniment consists of quarter notes. The piece ends with a double bar line.

First
Phrase

Second
Phrase

FIRST SECTION

The image shows a musical score for the first section of a piece. It consists of three staves. The top staff is the melodic line, and the bottom two staves are the piano accompaniment. The score includes various musical notations such as notes, rests, and accidentals. There are several triplet markings (indicated by a '3' above the notes) in the melodic line. The piece concludes with a cadence, marked by a double bar line and repeat dots.

Third
Phrase

Fourth
Phrase

Cadence

SECOND SECTION

First
Period
“Free”

Musical score for the first period of the second section, measures 15-18. The score is written for two staves, Treble and Bass clef, in a key signature of one flat (B-flat). Measure 15 begins with a repeat sign. The melody in the Treble clef consists of quarter notes, followed by eighth-note patterns. The Bass clef accompaniment features a steady eighth-note pattern in the first two measures, then rests, and finally a few notes in the final measure.

Musical score for the second period of the second section, measures 19-22. The score continues from the previous section. The Treble clef features a sequence of eighth-note patterns, followed by a half note, and then a triplet of eighth notes. The Bass clef accompaniment includes a triplet of eighth notes and other rhythmic patterns. The key signature remains one flat.

SECOND SECTION

Dominant Preparation
to return to Tonic

The image displays a musical score for a dominant preparation sequence. It consists of two staves: a treble clef staff on top and a bass clef staff on the bottom. The treble staff contains four measures of music. The first measure has a quarter note G4, a quarter rest, and a quarter note B4. The second measure has a quarter note G4, a quarter note A4, and a quarter note B4. The third measure has a quarter note G4, a quarter note A4, and a quarter note B4. The fourth measure has a quarter note G4, a quarter note A4, and a quarter note B4. The bass staff contains four measures of music. The first measure has a quarter note G3, a quarter note A3, and a quarter note B3. The second measure has a quarter note G3, a quarter note A3, and a quarter note B3. The third measure has a quarter note G3, a quarter note A3, and a quarter note B3. The fourth measure has a quarter note G3, a quarter note A3, and a quarter note B3. The sequence ends with a double bar line and a repeat sign.

SECOND SECTION

Second
Period

The musical score consists of two staves, treble and bass clef, with a key signature of one flat (B-flat). The piece begins at measure 25. The first two measures (25-26) feature a simple harmonic accompaniment with quarter notes in the bass and half notes in the treble. From measure 27, the treble staff introduces a more complex melodic line with eighth and sixteenth notes, while the bass staff continues with a steady accompaniment. The piece concludes in measure 32 with a final chord in the bass staff.

First
Phrase

Second
Phrase

SECOND SECTION

The image shows a musical score for a piano and a bass line. The piano part consists of a series of eighth-note triplets in the right hand and eighth-note patterns in the left hand. The bass line features a steady eighth-note accompaniment. The score concludes with a cadence, indicated by a double bar line and repeat dots.

Third
Phrase

Fourth
Phrase

Cadence

First Section

Presto

Musical score for the first section, marked **Presto**. The score is in 2/4 time and features a key signature of one flat. The melody is primarily eighth notes, with some syncopation and a final cadence.

Second Section

Musical score for the second section, starting at measure 25. The score is in 2/4 time and features a key signature of one flat. The melody is primarily eighth notes, with some syncopation and a final cadence.

First Section

Musical score for the first section, featuring a treble and bass staff. The treble staff contains a melody with several triplet markings (3) and a final measure with a 7-measure rest. The bass staff contains a rhythmic accompaniment with eighth notes and rests.

Second Section

Musical score for the second section, featuring a treble and bass staff. The treble staff contains a melody with multiple triplet markings (3) and a final measure with a 7-measure rest. The bass staff contains a rhythmic accompaniment with eighth notes and rests.

