History of Music, Mr. Robert L. Johnston

Georg Frideric Handel (1685-1759) (Day 1)
Aim:

Who was G.F. Handel?

Instructional Objectives:

At the conclusion of this unit, students will:

I. Have met Handel, and gained an understanding of why he is different from Bach.

II. Have developed an understanding of the unique contributions he made to opera.

III. Have a sense of his place as one of the first international composers.

IV. Have heard a strong representation of Handel’s music.

Motivation:
Play the Hallelujah Chorus from the Messiah (arr. Beecham) (3:36). This is not only one of Handel’s most famous works, but one of the most recognizable pieces of music ever written.

Development/Procedures:

I. Background

a. Born in Halle in 1685 (the same year as Bach

b. Showed an early ability in music

i. Playing harpsichord and organ by 7

ii. Composing by 9

c. Like so many musicians, his father took issue with Handel becoming a musician

i. His father wanted Georg to become a lawyer

ii. He was however, able to study music as a child

d. In 1702, he entered law school

i. In 1703, his father dies and he focuses on music full time, becoming a cathedral organist

1. It should be noted again how many composers from the late Renaissance and Baroque were organists

2. Why do you think this is?

e. In 1704, he is appointed a violinist and harpsichordist at the opera house in Hamburg

f. Between 1705 and 1708, he has four operas produced

i. Remember, Bach never wrote an opera

g. Worked in Italy from 1706 to 1710

i. Came at the invitation of the Medicis

1. Gian Gastone de' Medici, Grand Duke of Tuscany
[image: image1.jpg]

http://en.wikipedia.org/wiki/Image:Gian-Gastone-BR.jpg
ii. Note the overlap with his opera productions in Hamburg

iii. Wrote a number of liturgical works during this time as opera was banned by the Pope as “dangerous and sinful” (Opera's new phenomenon - diva as bookworm, Independent, The (London), Apr 15, 2006, by David Lister)
1. These included his Dixit Dominus as well as sacred cantatas written for Cardinal Ottoboni, in his palace
2. Still had two operas produced in Italy at this time, including one in Venice
h. George, Elector of Saxony; King George I (England)
i. Handel became George’s Kappelmeister in 1710
ii. Handel will have occasion to write music for George I and II on a regular basis
i. Settled in London in 1712
i. Patrons included Queen Anne and Richard Boyle, 3rd Earl of Burlington
j. In 1729 Handel moved into a home on Brook Street in London, where he lived until his death

i. Handel House at 25 Brook Street, London
[image: image2.jpg]

http://en.wikipedia.org/wiki/Image:London_Handel_House.jpg
ii. Now a museum that also presents concerts

iii. Wrote many of his most famous works there, including The Messiah and Music for The Royal Fireworks
iv. Lived there until his death

k. Became a British citizen in 1727

i. Wrote two works that have become staples for the British people

1. The March from his opera Scipio is the slow march of the British Grenadier Guards

a. Play (1:50)

ii. Zadock the Priest was written for the coronation of King George II (son of George I)

1. Played at every British Coronation since

2. Play (5:54)

l. Other professional affiliations

i. Director of the Royal Academy of Music (1720-28)

ii. Management of King’s Theater (1729-34)

iii. Royal Opera House at Covent Garden

1. This is the English equivalent of the Metropolitan Opera House or the Chicago Lyric Opera here in the United States

m. Looked like

[image: image3.jpg]

http://www.naxos.com/composerinfo/bio24403.htm
[image: image4.jpg]

http://libweb.princeton.edu/libraries/firestone/rbsc/aids/handel/
n. Health

i. Suffered a stroke in 1737, partially paralyzing him

1. He was forced to stop performing

2. He gave up his management positions

ii. In 1750, he was in a serious carriage accident

iii. In 1751, he began to lose his sight

o. Died in 1759

i. Was given full state honors at his funeral

ii. Is buried in Westminster Abbey

Materials of Instruction:

Smart Board

Various Recordings
Summary:

Handel is one of the first major international composers, having had consistent success in Germany, Italy and England. His contributions to the development of opera are unmistakable, and his works, after having become somewhat obscure, are staples of the repertoire.

Through his ironically concurrent life and career, he never met Bach, but there have been numerous tall tales about near misses, much like Bach walking down a street and being hit by a fish head Handel had tossed out his window.

We will examine Handel’s works in depth next class.

Assignment:

Upcoming responsibilities:

· Find two different recordings of the same song by different artists. These can works of any genre.

· Much like the Glenn Gould recordings, discuss the different approaches the different artists took to the work in a concise and maturely written paragraph

· Due Monday, December 3rd
· There will be a quiz on Handel on Thursday, December 6th

· Be ready with your group reports for next Friday, December 7th
· There are 7 topics, so 6 minutes each, maximum

Bibliography:

http://en.wikipedia.org/wiki/George_Frideric_Handel
Royal Philharmonic Chorus, Royal Philharmonic Orchestra & Sir Thomas Beecham, Handel: Messiah (Highlights), (p) 1993 BMG Music

Regimental Band of the Coldstream Guards, The Regimental Band of the Coldstream Guards: Marches I, (p) 1993 Denon

Cantorion Sirenian Singers, Sirenians, (p) 2004 Sain (Recordiau) Cyr

Suggested Reference:

History of Music, Hugh H. Miller, Barnes & Noble Books, New York. 1972

Robert L. Johnston

