[image: image1.jpg]

[image: image4.jpg]

AOS 1-

The History of Western Classical Music

1600-1899
George Frideric Handel

“And the Glory of the Lord”

from Messiah

Handel’s ‘And The Glory of The Lord’
[image: image5.png]

Handel – 1685-1759

· Born in Germany

· Played the Violin, Harpsichord and Organ

· Employed as court conductor for the Prince-Elector of Hanover in Germany

· Ambitious, devoted and very successful musician

· Travelled to Italy and England

· Settled in England and continued to write music for the Prince-Elector who was now King George I of Great Britain!

[image: image6.png]

[image: image7.png]" AR I N L - ey U e——— TTE—_—-_
AV 7 I N .S D D

Nl A N N A —

& <n Y £ SO AN I D "

ed

veal

IC

be

Shall

[image: image8.png]J
Y e L7+ { 0 V0 0 r 00000000 .
y\ Ly ! 0 - ¢ ¢ 000000000 {
’“43-1-1_ N« X Y« D b« B .
. I e e

l‘

R
I
||
‘iii

For the mouth of the Lord hath spo - ken it.

Written in: 1741 (composed in 24 days!)– Baroque Era. Handel composed more than 20 oratorios, of which Messiah (1741) is his most famous. It took him just over three weeks to compose! The first performance was given in Dublin in 1742. This first performance was given by a small choir of no more than 16 singers and an orchestra of probably less than 10 though now it is performed with much larger forces. The orchestra would have been supported by a Baroque organ, harpsichord and a cello, this grouping of instruments is known as the continuo. Performed in Covent Garden in 1743 but did not make a favourable impression! Handel’s Messiah is in three parts and tells the story of the birth, death, and resurrection of Jesus Christ:
· Part 1 – the birth

· Part 2 - the death

· Part 3 - resurrection
‘And the Glory of the Lord’ is in part 1 and is the first chorus in Messiah. It consists of four different motifs.
Instrumentation: SATB choir, Strings – violins, violas, cello and double bass.
The Messiah was originally written for strings and continuo – harpsichord/organ and cello, trumpets and Timpani drums. Handel went on to add parts for oboes and bassoon (not for solos, just to double violin or voice parts), Mozart also extended the orchestration in later years when a fuller orchestra was more popular.
Stylistic features
· The use of Major / Minor keys instead of Modal system – only introduced in Baroque era.

· Movements that maintain the same basic mood throughout – like movements in The Messiah.

· Short melodic ideas that are developed to form long, highly decorated melodies.
· Use of different textures, Polyphonic (contrapuntal), homophonic and monophonic
· Orchestra based largely on String family and continuo.
· Clear contrasts between loud and quiet dynamics (terraced dynamics)
What is an Oratorio?

· An Oratorio is a large-scale composition for solo singers, choir and orchestra.

· It is always based on a biblical story but intended for performance in concert halls and theatres rather than in churches.

· They were similar in musical style to Operas but without costumes, scenery or acting.

Structure and Tonality

An Oratorio – A work based on words and stories from the Bible, written for orchestra, solo voices and choir. It developed at around the same time as opera. Oratorios are often made of operatic forms such as recitative, aria and chorus. ‘And the Glory of The Lord’ is a work for chorus. The piece is in triple metre – 3/4 time and Allegro – Conveys joyful words and spritely mood.
The Movement starts in A Major, which then modulates to E Major, the dominant key of A (dominant means 5th note of the scale or key). It then returns to A Major, and then it moves to B Major, the dominant of the dominant! It ends in the same key as it began, A Major.
The work starts with an ________________ introduction, called a ritornello. Shortened versions of this ritornello return later in the work. Indicate on the score where the instrumental ritornellos occur. There is no formal structure to this movement; it’s based on different combinations of the ____________ motifs. As the motifs repeat and imitate between the voices they are sequenced into different pitches e.g. bars 18-23.

Rhythm, Metre and Tempo

The time signature is ________ throughout which means simple triple time.

The tempo is allegro which means ___________________. In which bar does the tempo change? ________.

What happens on the three beats prior to the change? ___________________________________

By changing the tempo and adding in the general pause this helps to emphasise the final words ‘hath spoken it’.

The first three motifs use mostly crotchets and quavers whereas the fourth motif is characterised by long (dotted minim) repeated notes. These notes serve to emphasise ‘the Lord hath spoken it’. To strengthen the statement further he doubles the part with the tenors and ______________.

Handel creates syncopation by using what is known as a hemiola. This is a rhythmic device, often used towards a cadence point, where the music feels as if it has 2 rather than 3 beats per bar. Give an example of where this first occurs:_____________.

Word Setting

There is a mixture between melismatic (melisma)and syllabic word setting throughout.

What is syllabic? __

What is melismatic? ___

Texture
Handel uses Homophonic, polyphonic or contrapuntal and monophonic textures in this movement. Handel creates contrast within this piece by contrasting both homophonic and contrapuntal/polyphonic textures. Describe what is meant by homophonic.

What is meant by the term contrapuntal/polyphonic?

There is a very short monophonic passage where the upper strings are in unison with the sopranos, describe what this means.

In order to create the contrapuntal texture Handel uses imitation, this is overlapping the music by immediately copying the same melody in another part. This first happens in bars 18-25.

To further add contrast Handel varies the number of parts being played, for example he may only have the altos singing or at times two or three parts together.

In which bars can we first hear the Tenors and Basses together? _______________________

What is the texture at this point in the score and why? ___

	Choral Style
	Example
	Type of word setting

	Single line writing – Monophonic texture
	
	

	Four-part choir – Homophonic texture
	
	

	Simple imitation
	
	

	Two ideas together – polyphonic/contrapuntal texture
	
	

	Doubling of parts
	
	

 Key Ideas

Like most other choruses in the Messiah, this chorus is based on four motifs. Each motif relates to a different line of the text. Each idea is repeated, varied and combined in many different ways to create the different textures and sounds in the piece. The phrases for the motifs are:
1. And the glory the glory of the Lord
2. Shall be revealed
3. And all flesh shall see it together
4. For the mouth of the Lord Hath spoken it
Each phrase uses different musical devices and ideas. Here are some of the devices used:

Idea 1:

· First 3 notes outline an A Major chord – the piece starts in A Major.

· Step wise scale ending the phrase - F# - G# - A

· The setting of the words is Syllabic – one note per syllable

[image: image2.png]Motif A

Allegro And the glo - ry the glory of the lord.

[\

g ot LTI 6 0000l & & I | | ||l | 4 a & | 1
P\ |l) ¢ 0@ 0000000 r S & 4 e 20 | ¥ O |\ 00 g |
Ay 1T Vg & 00 . e | /e 00O+ = 0 000000000000y 0@ & 1
Y = B A . N e e T N —

rr a

And the glo - ry the glory of the lord.

1. Learn to play this motif.

2. What type of voices first sing this? ___

3. Describe the rhythm in bar 2. ___

4. The word setting in this motif is___

Idea 2:

· [image: image9.jpg]

Built using 2 descending sequences – a motif that is repeated immediately at a higher or lower pitch
· Word setting is Melismatic – meaning several notes per syllable
5. What melodic device is used on the words revealed?

6. Describe the word setting in this motif. _______________________________________

Idea 3:

· Using an interval of a fourth – from E to A

[image: image3.png]ol
" A X7 1 T

A—I_—
Ay 1T 000000000 | & 0|

ther

gC

to

SCC_____ 1t

shall

flesh

all

And

1. What type of voice first sings this motif? ______________________________

2. What compositional device has been used in this motif?_______________________________

Idea 4:

· Long dotted minim repeated notes
· At the same pitch, much like a chant – to emphasise importance of the words.

1. Describe how motif D differs from the other 3.

__
All four ideas are contrasted so that when Handel combines them together, each melody with its own shape and character can be heard.
Own Notes

	Terms
	Definitions

	Oratorio
	

	SATB
	

	Libretto
	

	Recitative
	

	Aria
	

	Chorus
	

	Falsetto
	

	Tonic and Dominant
	

	Cadence
	

	Perfect Cadence
	

	Plagal Cadence
	

	Pedal Note
	

	Tonic Pedal
	

	Dominant Pedal
	

	Imitation
	

	Monophonic
	

	Homophonic
	

	Polyphonic
	

	Contrapuntal
	

	Modulation
	

	Melismatic
	

	Syllabic
	

	Hemiola
	

	Ritornello
	

	Sequential Movement
	

	Terraced Dynamics
	

	Diatonic
	

	
	

	
	

The harpsichord

