History of Music, Mr. Robert L. Johnston

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

What were some of the seminal works of 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:
I. Discuss the Music for the Royal Fireworks premiere.

a. Fireworks in 1749
[image: image1.jpg]

http://en.wikipedia.org/wiki/Image:RoyalFireworks.jpg
b. Was composed for George II to celebrate the end of the War of the Austrian Succession and the signing of the Treaty of Aix-la-Chapelle.

c. The celebration was planned for London’s Green Park in April of 1749.
i. The musicians were in a specially designed and built wood building, which ultimately caught fire.
ii. There was rain that day, coupled with the fire.
iii. 3 people, including a musician died, and a near riot ensued.
d. The original scoring called for:
i. 24 oboes

ii. 12 bassoons

iii. 9 trumpets

iv. 9 French horns

v. 3 pairs of timpani

vi. Numerous side drums

vii. Well over 60 people total

e. Play the Overture (8:12)

i. Imagine being at a fireworks show

Development/Procedures:

I. Handel wrote:

a. Chamber Music

b. Concerti

i. Solo and Concerti Grossi

c. Keyboard Music

d. Music for the Theater

i. Including Opera

e. Orchestral Music

f. Vocal Music

i. Including Oratorios

II. Aside from ceremonial music, like Music for the Royal Fireworks, Handel also wrote two sets of Concerti Grossi

a. You will learn about this form during your group presentations on Friday.

b. Listen to Concerto Grosso Op. 3, No. 3 (8:06)

i. Discuss texture of what you’re hearing

III. Handel and Operas

a. Numerous sources cite him as writing upwards of 50 Operas

b. These were in the Italian Style

i. Singable melodic lines

ii. Serious subject matter

c. His operas used castrati

i. This precluded their being performed until the development of the countertenor in the 20th century

d. The aria, Ombra mai fu,” is one of Handel’s most famous

i. From the Opera Xerxes
ii. Translates as “Shade there never was”

1. Is sung by Xerxes in praise of a tree’s shade as he sits underneath it

iii. Play the Enrico Caruso recording (4:10)

IV. Handel and Concertos

a. Handel wrote concerti for numerous instruments

i. Many were for organ or oboe

ii. Play the Largo & Vivace from the Trumpet Concerto in d minor (4:39)

Materials of Instruction:

Smart Board

Various Recordings
Summary:

This is the last lecture we will have on Handel, as we will view the first part of the Messiah next class. As with all that we have studied, I encourage individual exploration of the two significant and complimentary masters of the High Baroque, Bach and Handel.

Where Bach was a master of polyphony, Handel was much more rooted in the Italian style of melody and accompaniment. As we have thoroughly discussed, Handel wrote Opera, where Bach did not.

I also encourage you to attend a live performance of the Messiah. ‘Tis the season (at least for the first part).

Assignment:

Read the Handel chapter in Bach, Beethoven and the Boys

Read the Wikipedia entry on The Messiah, http://en.wikipedia.org/wiki/Messiah_%28Handel%29
Bibliography:

http://en.wikipedia.org/wiki/George_Frideric_Handel
http://en.wikipedia.org/wiki/Music_for_the_Royal_Fireworks
http://www.unitel.de/unitel_homepage/unitel/uhilites/010599.htm
http://www.gfhandel.org
http://www.essentialsofmusic.com
http://en.wikipedia.org/wiki/Ombra_mai_fu
Bohdan Warchal & Capella Istropolitana, The Best of Handel, (p) 1997, Naxos

Enrico Caruso, Enrico Caruso: 21 Favorite Arias, (p) Recorded Prior to 1972, BMG Music

Suggested Reference:

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

Robert L. Johnston

