I
INTRODUCTION Handel, George Frideric (1685-1759), German-born composer, who worked primarily in England, considered one of the most important masters of the baroque period (from about 1600 to 1750). Handel and his German contemporary Johann Sebastian Bach are considered the greatest composers of the early 18th century. Their music represents the culmination of musical genres of the baroque era. Whereas Bach’s output consisted chiefly of instrumental and vocal works originally conceived for Lutheran church services, Handel’s most important works are his operas and oratorios, composed for the theater. The most famous of these is Messiah, which was first performed in 1742. Handel also made important contributions to instrumental music.
 II
LIFE AND WORKS
Georg Friedrich Händel was born in Halle, Germany (he later anglicized the spelling of his name). He began to study music, probably in 1692, with Friedrich Wilhelm Zachow, a church organist in Halle. At age 17 Handel became organist at Halle’s main church, the Domkirche. He resisted a career as a church musician, however, and in 1703 moved to Hamburg, an important center for opera in Germany. At first he played violin in Hamburg’s opera orchestra, but by 1704 he had composed Almira, his first opera, turning to the genre that would consume much of his creative life. In 1706 Handel departed for Italy, the birthplace of opera, and spent the next four years in Rome, Florence, Naples, and Venice. During this time he composed a large number of cantatas (compositions for voice and accompaniment designed for an intimate setting) and Italian oratorios (large-scale, unstaged dramatic compositions for vocal soloists and instruments), including La Resurrezione (The Resurrrection, produced 1708). He also composed his first indisputably great Italian opera, Agrippina (first performed in 1709). In 1710 Handel returned to Germany and became court composer for the elector of Hannover, who would become King George I of Great Britain and Ireland.

A
London Operas
After a few months in Hannover Handel left for London, England, where in 1711 his first Italian opera for the English stage, Rinaldo, was enthusiastically received. Encouraged by his success, Handel visited London again shortly after returning to Hannover, but this time he did not go back to Germany. He was dismissed from his Hannover post in good standing, but when his former employer succeeded to the British throne in 1714, a formal reconciliation between the two men may have become necessary. Such a reconciliation is thought to have taken place during a party on barges on the Thames River in 1717, at which Handel’s Water Music was played. During his first few years in London Handel composed several operas, including Amadigi di Gaula (1715). While working briefly for the Duke of Chandos near the end of the decade, Handel composed his 11 Chandos Anthems, the first version of his English oratorio Esther (1718), and his masque Acis and Galatea (1718). (An anthem is a composition for a church choir, and a masque is a form of stage entertainment, often based on mythology, that featured music, poetry, and dance.)

During the 1720s and 1730s Handel worked primarily as a composer and producer of operas for the London stage. This extremely productive phase of his career began with the opening of the Royal Academy of Music in London in 1719. The Royal Academy was founded with the support of the king and aristocratic subscribers for the production of Italian operas. Its directors sent Handel to continental Europe to hire some of the world’s greatest singers. Handel was not the only composer writing operas for Academy productions, however. The Academy opened in 1720 with a production of Italian composer Giovanni Porta’s Numitore, and during the first years of the Academy the operas of Giovanni Bononcini, another Italian, received more performances than Handel’s operas. The rivalry of the two composers was celebrated by poet John Byrom: “Some say, compar’d to Bononcini, that Mynheer Handel’s but a ninny. Others aver that he to Handel is scarcely fit to hold a candle. Strange all this difference should be twixt tweedledum and tweedledee.” The Academy produced some of Handel’s greatest operas: Radamisto (1720), Giulio Cesare (1724), Tamerlano (1724), and Rodelinda (1725). But in 1728, financial difficulties and quarrels among its directors led to the Academy’s collapse. The year before, Handel had become a naturalized citizen of Britain.

Handel and Swiss opera manager J. J. Heidegger founded a new Academy in 1729. It faced competition from the Opera of the Nobility, a rival opera company founded in 1733 with the support of the Prince of Wales. Although the prince’s company lured away many of Handel’s singers, Handel continued to compose and produce operas until both companies went under in 1737. These years also saw the production of some of Handel’s best operas, including those based on chapters from Italian writer Ludovico Ariosto’s epic poem Orlando furioso (1516): Orlando (1733), Ariodante (1735), and Alcina (1735). Handel suffered a stroke in 1737 and later that year joined a new opera company, probably managed by Heidegger. Although Handel continued to write operas until 1741, he had by then also written a number of oratorios. The oratorio provided a new direction for his last decades of creativity.

B
English Oratorios
Handel began to concentrate on oratorios in English in 1732, following a successful revival of Esther in London that year, and by the 1740s he composed an average of two a year. His oratorios differ from his operas in a number of respects. Unlike opera, oratorios are performed in concert, without costumes, scenery, or staging, and are consequently less expensive to produce. Whereas his Italian operas generally draw upon ancient history, mythology, or epic poems for their plots, the English texts for the oratorios are most often based upon the Hebrew Scriptures. Like opera, oratorio includes recitative (singing of text over sparse instrumental accompaniment, without a specified meter) and aria (an air or song with musical accompaniment, sung by one person), but the arias in Handel’s oratorios are generally simpler and less florid than those in his operas. There are two probable reasons for this simplicity. First, Handel used many native English singers in his oratorios, who though skilled lacked the virtuosity of international opera stars. Second, oratorio does not rely on the ornamented “exit aria” that an opera singer performed before leaving the stage. Oratorio provided Handel with the opportunity to compose many grand choruses, on which his reputation today rests. Handel also wrote works similar to oratorios but without dramatic plots; these works were based on poems by English poets John Dryden (Alexander’s Feast, 1736) and John Milton (L’Allegro, il Penseroso ed il Moderato, 1740).

The most famous of Handel’s oratorios is without doubt Messiah (1742), which has remained part of the repertoire from Handel’s time until our own. He also composed a number of equally great oratorios that are less well-known, including Saul (1739), Israel in Egypt (1739), Belshazzar (1745), and Jephtha (1752). Some of his best instrumental works were written to be played with the oratorios, including the organ concertos (works for solo organ accompanied by orchestra) of Opus 4 (1738) and the 12 concerti grossi (works for orchestra alone) of Opus 6 (1740). Handel also created the well-known Music for the Royal Fireworks in 1749 to celebrate the end of the War of Austrian Succession (1740-1748).
While composing the chorus “How dark, O Lord, are thy decrees” for the oratorio Jephtha in 1751, Handel began to lose his eyesight, although he completed Jephtha in 1752. During the last years of his life, Handel supervised revisions of his oratorios. Handel died in his home and was buried in Westminster Abbey in London.

III
LEGACY
Handel’s most important contribution to music history undoubtedly lies in his oratorios. Although the genre had existed in the 17th century, Handel seems to have invented the special type known as English oratorio, with its dazzling choruses. His influence on later generations can be seen most clearly in the history of the oratorio: Handel’s Messiah is one of only a few 18th-century works to remain in the performance repertory from its composer’s lifetime until today. The oratorios of later composers Josef Haydn of Austria and Felix Mendelssohn of Germany are unthinkable without Handel.

Handel was also an innovator in the realm of instrumental music. His organ concertos, along with Bach’s harpsichord concertos, are among the earliest concertos to feature a keyboard as the solo instrument. Although Handel’s operas disappeared from the stage with the entire body of early 18th-century opera seria (serious opera), successful revivals during the 20th century have led to a rediscovery of the musical and dramatic effectiveness of Handel’s compositions for the theater. Today Handel is recognized by many as the greatest composer of late-baroque opera seria.

In the final analysis, Handel’s legacy to the history of musical style lies in his special gift of melodic lyricism, the grandeur of his choral writing, and the dramatic power of his works. It is these qualities that have triumphed over time.
Contributed By:
David Ross Hurley

�"Handel, George Frideric."Microsoft® Encarta® Encyclopedia 2001. © 1993-2000 Microsoft Corporation. All rights reserved.

