
CHAN 0745(3) CHANDOS early music

handel

rosemary joshua

early opera company
christian curnyn

G R A N G E
PARK OPERA

Untitled-1 2-3Untitled-1 2-3 4/10/07 12:53:024/10/07 12:53:02

3

Pa
in

ti
ng

 b
y

G
eo

rg
 D

en
ne

r
©

 D
. B

ay
es

/L
eb

re
ch

t M
us

ic
 &

 A
rt

s
Ph

ot
o

L
ib

ra
ry

George Frideric Handel

 George Frideric Handel (1685–1759)

 Semele, HWV 58
 fi rst complete recording on period instruments

 A musical theatrical entertainment in three acts

 Based on a libretto by William Congreve

 Edited by Clifford Bartlett

 Mortals
 Semele, engaged to Athamus but in love with Jupiter Rosemary Joshua soprano

 Ino, sister to Semele, in love with Athamus Hilary Summers contralto

 Cadmus, King of Thebes, father of Semele and Ino Brindley Sherratt bass

 Athamus, Prince of Bœotia, in love with Semele Stephen Wallace counter-tenor

 Chorus of Priests and Augurs Chorus of Early Opera Company

 Immortals
 Jupiter Richard Croft tenor

 Juno, wife of Jupiter Hilary Summers contralto

 Iris, confi dant of Juno Gail Pearson soprano

 Somnus, God of Sleep Brindley Sherratt bass

 Apollo Richard Croft tenor

 Chorus of Loves and Zephyrs;
 Chorus of Nymphs and Swains;
 Attendants Chorus of Early Opera Company

 Early Opera Company Christian Curnyn

CHAN 0745(3) Booklet.indd 2-3CHAN 0745(3) Booklet.indd 2-3 4/10/07 12:46:014/10/07 12:46:01

4 5

 COMPACT DISC ONE Time Page

1 No. 1. Ouverture. [] – 2:32 62
2 Allegro – Adagio – 3:41 62
3 Gavotte 1:30 62

 Act I
 Scene 1

4 No. 2. Cadmus: ‘Behold! auspicious fl ashes rise!’ 1:23 62
5 No. 3. Chorus: ‘Lucky omens bless our rites’ 3:15 62
6 No. 4. Cadmus: ‘Daughter, obey’ 0:55 62
7 No. 5. Semele: ‘Ah me! What refuge now is left me?’ 2:43 63
8 No. 6. Semele: ‘The morning lark to mine accords his note’ 7:25 63
9 No. 7. Athamus: ‘See, she blushing turns her eyes’ 0:16 63

10 No. 8. Athamus: ‘Hymen, haste, thy torch prepare’ 4:46 63
11 No. 9. Ino: ‘Alas! she yields’ 0:42 63
12 No. 10. Cadmus: ‘Why dost thou thus untimely grieve’ 3:02 64
13 No. 11. Chorus: ‘Avert these omens, all ye pow’rs!’ 2:00 64
14 No. 12. Cadmus: ‘Again auspicious fl ashes rise’ 0:38 64
15 No. 13. Athamus: ‘Thy aid, pronubial Juno, Athamus implores’ 0:14 64
16 No. 14. Chorus: ‘Cease, cease your vows, ’tis impious to proceed’ 0:32 64

 Scene 2
17 No. 15. Athamus: ‘O Athamus, what torture hast thou borne!’ 0:29 65
18 No. 16. Ino: ‘Turn, hopeless lover, turn thy eyes’ 8:01 65

 Time Page

19 No. 17. Athamus: ‘She weeps! The gentle maid, in tender pity’ 0:18 65
20 No. 18. Athamus: ‘Your tuneful voice my tale would tell’ 3:50 65
21 No. 19. Ino: ‘Too well I see’ 0:43 65
22 No. 20. Ino: ‘You’ve undone me’ 2:26 65

 Scene 3
23 No. 21. Cadmus: ‘Ah, wretched Prince, doom’d to disastrous love!’ –

 Scene 4
 Cadmus: ‘See, see, Jove’s Priests and holy Augurs come’ 2:08 66
24 No. 22. Chorus: ‘Hail, Cadmus, hail! Jove salutes the Theban King’ 1:30 66
25 No. 23. Semele: ‘Endless pleasure, endless love’ 4:50 66
 TT 59: 57

 COMPACT DISC TWO

 Act II
1 No. 24. Sinfonia. Presto 1:34 67

 Scene 1
2 No. 25. Juno: ‘Iris, impatient of thy stay’ 0:47 67
3 No. 26. Iris: ‘There, from mortal cares retiring’ 3:39 67
4 No. 27. Juno: ‘No more – I’ll hear no more’ 2:04 67
5 No. 28. Juno: ‘Hence, Iris, hence away’ 3:50 68

CHAN 0745(3) Booklet.indd 4-5CHAN 0745(3) Booklet.indd 4-5 4/10/07 12:46:074/10/07 12:46:07

6 7

 Time Page

 Scene 2
6 No. 30. Semele: ‘O sleep, why dost thou leave me?’ 2:54 68

 Scene 3
7 No. 31. Semele: ‘Let me not another moment’ 0:19 68
8 No. 32. Jupiter: ‘Lay your doubts and fears aside’ 3:06 68
9 No. 33. Jupiter: ‘You are mortal, and require’ 0:17 68

10 No. 34. Semele: ‘With fond desiring’ 3:21 69
11 No. 35. Chorus: ‘How engaging, how endearing’ 3:04 69
12 No. 36. Semele: ‘Ah me!’ –
 Jupiter: ‘Why sighs my Semele?’ 1:07 69
13 No. 37. Jupiter: ‘I must with speed amuse her’ 3:56 69
14 No. 38. Chorus: ‘Now Love that everlasting boy invites’ 2:21 70
15 No. 39. Jupiter: ‘By my command’ 1:03 70
16 No. 40. Jupiter: ‘Where’er you walk, cool gales shall fan the glade’ 4:56 70

 Scene 4
17 No. 41. Semele: ‘Dear sister, how was your passage hither?’ 0:39 70
18 No. 42. Ino: ‘But hark! the heav’nly sphere turns round’ 2:26 71
19 No. 43. Ino and Semele: ‘Prepare then, ye immortal choir’ 1:57 71
20 No. 44. Chorus: ‘Bless the glad earth with heav’nly lays’ 2:42 71
 TT 46:10

 COMPACT DISC THREE Time Page

 Act III
1 No. 45. [Sinfonia.] Larghetto e piano per tutto 1:28 71

 Scene 1
2 No. 46. Juno: ‘Somnus, awake’ 0:31 71
3 No. 47. Somnus: ‘Leave me, loathsome light’ 3:26 71
4 No. 48. Iris: ‘Dull God, canst thou attend the water’s fall’ 0:29 71
5 No. 49. Somnus: ‘More sweet is that name’ 2:27 72
6 No. 50. Juno: ‘My will obey’ 1:14 72
7 No. 51. Juno: ‘Obey my will, thy rod resign’ 1:59 72

 Scene 2
8 No. 52. Semele: ‘My racking thoughts by no kind slumbers freed’ 2:42 72

 Scene 3
9 No. 53. Juno: ‘Thus shap’d like Ino’ 1:26 73
10 No. 54. Semele: ‘Myself I shall adore’ 7:16 73
11 No. 55. Juno: ‘Be wise, as you are beautiful’ 1:48 73
12 No. 56. Semele: ‘Thus let my thanks be paid’ 2:20 74
13 No. 57. Juno: ‘Rich odours fi ll the fragrant air’ 0:22 74

CHAN 0745(3) Booklet.indd 6-7CHAN 0745(3) Booklet.indd 6-7 4/10/07 12:46:084/10/07 12:46:08

8 9

 Time Page

 Scene 4
14 No. 58. Jupiter: ‘Come to my arms, my lovely fair’ 2:51 74
15 No. 59. Jupiter: ‘O Semele’ 0:06 74
16 No. 60. Semele: ‘I ever am granting’ 1:35 74
17 No. 61. Jupiter: ‘Speak, speak your desire’ 0:37 75
18 No. 62. Semele: ‘You’ll grant what I require’ 0:10 75
19 No. 63. Semele: ‘Then cast off this human shape which you wear’ 0:16 75
20 No. 64. Jupiter: ‘Ah, take heed what you press’ 1:14 75
21 No. 65. Semele: ‘No, no! I’ll take no less’ 5:12 75

 Scene 5
22 No. 66. Jupiter: ‘Ah! whither is she gone! unhappy fair!’ 3:06 75

 Scene 6
23 No. 67. Juno: ‘Above measure’ 2:22 76

 Time Page

 Scene 7
24 No. 68. Semele: ‘Ah me! too late I now repent’ 3:07 76

 Scene 8
25 No. 69. Ino: ‘Of my ill-boding dream’ 0:12 76
26 No. 70. Chorus: ‘O terror and astonishment!’ 4:00 76
27 No. 71. Ino: ‘How I was hence remov’d’ 0:41 76
28 No. 72. Athamus: ‘Despair no more shall wound me’ 5:07 77
29 No. 73. Cadmus: ‘See from above the bellying clouds descend’ 0:14 77

 Scene 9
30 No. 74. Sinfonia. [] 1:19 77
31 No. 75. Apollo: ‘Apollo comes to relieve your care’ 0:43 77
32 No. 76. All: ‘Happy, happy shall we be’ 3:02 77
 TT 63:28

CHAN 0745(3) Booklet.indd 8-9CHAN 0745(3) Booklet.indd 8-9 4/10/07 12:46:104/10/07 12:46:10

10 11

Chorus of Early Opera Company

 soprano Susan Gilmour Bailey
 Grace Davidson
 Charlotte Mobbs
 Rebecca Outram
 Elizabeth Weisberg

 alto Tim Travers Brown
 David Clegg
 Caroline Trevor
 Claire Wilkinson

 tenor Jeremy Budd
 Richard Butler
 George Pooley
 Richard Rountree

 bass Michael Bandy
 Eamonn Dougan
 Julian Empett
 Jimmy Holliday

Orchestra of Early Opera Company

 violin 1 Catherine Martin (leader)
 Hannah Tibell
 Ellen O’Dell
 Ruth Slater
 George Crawford

 violin 2 Oliver Webber
 Andrea Morris
 David Irving
 Julia Black

 viola Emma Alter
 Louise Hogan

 cello Alison McGillivray (continuo)
 Jonathan Byers
 Poppy Walshaw

 double-bass Cecelia Bruggemeyer

 theorbo/
 baroque guitar Richard Sweeney

 oboe Katharina Spreckelsen
 Hannah McLaughlin

 bassoon Zoe Shevlin
 Rebecca Stockwell

 horn Anneke Scott
 Joseph Walters

 trumpet David Hendry
 David Carstairs

 timpani Stephen Henderson

 harpsichord Christian Curnyn (continuo)
 Robert Howarth

 organ Steven Devine

The string players of the Early Opera Company employ historically accurate equal tension
stringing, with the majority (violins and double-bass) using no metal wound strings.

Italian harpsichord by David Evans, after Giusti, provided and tuned by Clare Hammett

Three-stop chamber organ by Ken Tickell, tuned by Claire Hammett

Pitch: A = 415 Hz

CHAN 0745(3) Booklet.indd 10-11CHAN 0745(3) Booklet.indd 10-11 4/10/07 12:46:114/10/07 12:46:11

12 13

Handel and ‘The Story of Semele’
Handel no longer composed and performed
Italian operas in London after 1741, and
resolved to confi ne his main musical
output to unstaged English theatre works.
Perhaps his advancing age and variable
health motivated the composer to change
artistic direction and slow the pace of his
career. After the fi rst London performances
of Messiah in March 1743, the oratorio’s
librettist, Charles Jennens, wrote that
‘Handel has a return of his Paralytick
Disorder, which affects his Head & Speech.
He talks of spending a year abroad, so that
we are to expect no Musick next year’. This
was probably a recurrence of an illness
that had fi rst affl icted Handel six years
earlier, but he recovered from this relapse
suffi ciently enough to start planning ahead
for a series of twelve subscription concerts
at Covent Garden.

During summer 1743 Charles Sackville,
the Earl of Middlesex, attempted to entice
Handel to compose new works for an opera
company founded four years earlier. The
‘Middlesex’ opera company, managed
by a committee of aristocratic directors,

Handel: Semele

had failed to win over the London public,
and became desperate enough to invite
Handel to return from his self-imposed
operatic retirement. The fi fty-eight-
year-old composer initially accepted, but
then changed his mind. On 28 July his
long-time assistant and chief copyist, John
Christopher Smith, informed the Earl of
Shaftesbury that:

Mr. Handel promis’d my Lord
Middlesex, that if He would give him
for two new operas 1000 G[uineas]
and his Health would permit, He
would compose for him next Season,
after which he declin’d his promise
and said that He could – or would [–]
do nothing for the Opera Directors,
altho’ the Prince of Wales desired
him at several times to accept of their
offers, and compose for them, and
said that by so doing He would not
only oblige the King & the Royal
Family but likewise all the Quality.
When my Lord Middlesex saw that
no persuasion would take place with
Him, and seeing himself engaged
in such an undertaking without a

Composer He sent for one from
Italy, of whom nobody has any great
opinion. Nevertheless He would
still make some fresh Proposals to
Mr. Handel, and let Him know
how much regard He had for his
composition, and that He would put
it in his power to make it as easy to
Himself as He pleased.

The Earl of Middlesex was anxious to
facilitate the resurrection of Handel’s career
in opera, but the composer’s obstinate
refusal irritated Frederick, the Prince of
Wales, and led to a long-term estrangement
with the mediating Smith. It is possible
that his recent experience of chronic illness
made Handel reluctant to compromise,
but perhaps he felt that returning to
work under the control of aristocratic
directors was a retrograde step; he had
managed his own career with relative
independence since the Royal Academy of
Music dissolved in 1728. His decision to
organise his own Lenten concert season at
Covent Garden without interference from
the nobility created Handel a fresh set of
enemies – who were further aggravated by
his composition of a new setting of an old
English opera libretto. The composer had
commenced writing Semele on 3 June 1743,
fi nished Act I on 13 June, Act II on 20 June,

and completed the fi lled-out score of the
entire work on 4 July; it took him only
a month and one day to write one of his
fi nest masterpieces (although such a prolifi c
rate of work was common throughout his
working life). It might not be coincidental
that Handel composed his most extrovertly
operatic English musical entertainment
at around the time he rejected repeated
offers to compose new operas for the
Middlesex company. It is possible that he
always intended Semele to be performed by
his own soloists, orchestra and chorus at
Covent Garden, but we may speculate that
he began Semele whilst inclined to accept
Middlesex’s offer (possibly intending it for
the opera company, although presumably
it wanted operas in Italian), and that his
stubborn change of heart occurred after he
fi nished the work. Perhaps Middlesex did
not want an opera in English, or maybe
Handel wanted to keep his magnifi cent
new masterpiece for his own concert series.

Handel’s choice to produce Semele
was in any case a defi ant gesture towards
the Italian opera lobby. The author of
the libretto, the esteemed and infl uential
poet and playwright William Congreve
(1670 –1729), was Sir John Vanburgh’s
partner in the planning, building and
artistic direction of Queen’s Theatre in the

CHAN 0745(3) Booklet.indd 12-13CHAN 0745(3) Booklet.indd 12-13 4/10/07 12:46:114/10/07 12:46:11

14 15

Haymarket (renamed the King’s Theatre
after the succession of George I to the
throne of Britain). This was the theatre for
which Handel, after his arrival in England
in 1711, composed most of his Italian
operas, but when it was fi rst built, in 1704,
it had been hoped that the venue would
nurture the development of all-sung English
opera. Congreve based his Semele, An Opera
on a fable in Ovid’s Metamorphoses, and
summarised its action thus:

After Jupiter’s Amour with Europa,
the Daughter of Agenor, King of
Phænicia, he again incenses Juno by
a new Affair in the same Family; viz.
with Semele, Niece to Europa, and
Daughter to Cadmus King of Thebes.
Semele is on the Point of Marriage with
Athamus; which Marriage is about to
be solemniz’d in the Temple of Juno,
Goddess of Marriages, when Jupiter by
ill Omens interrupts the Ceremony;
and afterwards transports Semele to a
private Abode prepar’d for her. Juno,
after many Contrivances, at length
assumes the Shape and Voice of Ino,
Sister to Semele; by the help of which
Disguise, and artful Insinuations, she
prevails with her to make a Request to
Jupiter, which being granted must end
in her utter Ruin.

The opera was fi rst composed by
John Eccles (c. 1668 –1735), the leading
London theatre music composer after the
death of Henry Purcell, and this fantastic
extravaganza was probably intended to
celebrate the opening of the new Queen’s
Theatre, which was carefully designed to
have good acoustics and to enable elaborate
scenic transformations. In the event, Eccles
did not fi nish composing the music in
time. When in January 1707 it was ready
to be rehearsed, the disillusioned Congreve
had quit the Queen’s Theatre project,
the actress-singer Anne Bracegirdle (for
whom the title role was conceived) was
about to retire, and only spoken plays were
permitted at the Haymarket, the Lord
Chamberlain having granted the rival
Drury Lane theatre a monopoly on opera.
The Drury Lane manager, Christopher
Rich, made a verbal agreement with Eccles
to produce Semele, but the abject failure
of Addison’s Rosamund in March 1707
discouraged Rich from staging another
all-sung English opera. Eccles’s Semele was
permanently abandoned (the autograph
score ended up in the Royal College of
Music library, and the opera eventually
received its staged London premiere at
St John’s, Smith Square in 1972). The
composer, fed up by the shenanigans

of London theatre politics, moved out
to Hampton Wick (near Kingston-on-
Thames), where he spent most of his
time fi shing. Congreve was also deeply
disappointed by the failure of Semele even
to get to the stage; but his libretto was
printed in The Second Volume of the Works
of Mr. William Congreve (1710), for which
he added a Latin epigram from Seneca’s
Epistles, complaining about the fi ckleness
of public taste: ‘We forsake nature and
commit ourselves to the public, a bad guide
in anything, and in this, as in everything,
most inconsistent.’

Surely Handel would have sympathised
with Congreve’s sentiment, and perhaps
the Saxon-born composer heard about the
1707 disaster fi rst-hand from the librettist.
Although the writer was less creatively
active in the 1710s and 1720s, both men
were prominent in London cultural life
during those decades, and they certainly
had mutual acquaintances (such as
Alexander Pope and the portrait painter
Sir Godfrey Kneller). At the very least,
Handel knew Congreve by reputation, and
could have read the libretto of Semele in
Tonson’s 1710 edition. Moreover, Handel
may have known Eccles, who after his
retirement from theatre work retained
his court appointment as the Master of

the Queen’s Musick, which obliged him
to compose court odes until his death.
Regular interaction with the court from
1713 brought Handel into contact with a
circle of musicians for whom Eccles still
wrote new works, if not with the composer
himself. Any such acquaintance could have
brought Semele to Handel’s attention.

Congreve’s old-fashioned text was too
short to meet the expectations of Handel’s
audience, so it required some adaptation,
and particularly the addition of more
choruses and da capo arias. We do not
know who arranged Handel’s version of
the libretto. It has been speculated that
the adapter was Newburgh Hamilton,
who had performed similar tasks for
Handel with fi rst-class English poetry by
Dryden (Alexander’s Feast) and Milton
(Samson). Alternatively, it may have been
James Miller (the author of Joseph and
His Brethren which Handel also set to
music, during August and September
1743). The adapter expanded the opera
libretto with texts drawn from other poems
by Congreve: Semele’s added airs ‘The
morning lark’ and ‘My racking thoughts’
were both taken from the elegy To Sleep,
Ino’s recitative ‘O’er many states’ from
his translation of the Homeric Hymn to
Venus, most of the chorus ‘O terror and

CHAN 0745(3) Booklet.indd 14-15CHAN 0745(3) Booklet.indd 14-15 4/10/07 12:46:124/10/07 12:46:12

16 17

astonishment!’ from Of Pleasing: an epistle
to Sir Richard Temple. Most curious among
the additional texts is Ino’s ‘But hark! the
heav’nly sphere turns round’, taken from
the ode On Mrs Arabella Hunt, singing,
which in the meantime had been quoted
in Daniel Prat’s Ode to Mr Handel On his
Playing on the Organ (1722). Only three
new texts were not taken from Congreve’s
works: it seems that Athamus’s ‘Despair
no more shall wound me’ and the fi nal
chorus, ‘Happy, happy shall we be’, were
newly written texts, and Jupiter’s famous
air ‘Where’er you walk’ was adapted from
Alexander Pope’s pastoral Summer (perhaps
Handel was deliberately paying tribute to
Pope in return for the compliment the poet
had paid him in The Dunciad).

Handel undoubtedly relished the
libretto’s ingredients of supernatural
events, affectionate humour, extrovert
wit, erotic tenderness, unfulfi lled longing,
murderous jealousy, coquettish vanity,
tragic vulnerability, euphoria and loss. He
took great care over the composition of
his music. Remarkably for a music theatre
work packed with magical, pastoral and
emotional incidents, fl utes and recorders
do not appear, and oboes and bassoons are
used very sparingly; brass only feature in
two choruses. Within a relatively narrow

textural palette, Handel’s music illustrates
the emotional or psychological condition
of characters in a host of different ways
using the simple orchestral scoring of
strings and continuo. Also, the score has
unusually elaborate and descriptive tempo
markings, often implying dance forms
(Semele’s ‘Endless pleasure’ is Alla gavotta;
the chorus ‘Now Love that everlasting
boy’ is Alla hornpipe). Some even describe
the personality of the character singing
(‘Behold! auspicious fl ashes rise!’ is
marked Largo e pomposo, which arguably
tells us something about Cadmus), and
others show Handel’s control of musical
atmosphere (such as Semele’s ‘O Jove! in
pity’, marked Larghetto andante e piano e
sempre).

Several compositional choices reveal
that Handel’s dramatic instinct was still
razor-sharp. In Congreve’s original text,
‘Endless pleasure’ was sung by an Augur
as a description of Semele’s activities with
Jupiter, but Handel assigned it to Semele:
it brilliantly establishes her precocious
charm and silly vanity. He reorganised the
word setting of Jupiter’s ‘I must with speed
amuse her’, reversing the fi rst two lines
(which in both Congreve’s original and the
1744 printed libretto read, ‘Lest she too
much explain, I must with speed amuse

her’), and thereby increasing the urgency
of Jupiter’s alarm at Semele’s ambition to
become immortal. Similarly, his decision
to transfer the line of recitative ‘O terror
and astonishment!’ (for Ino, Athamus
and Cadmus) to the fi rst line of the
subsequent Priests’ chorus magnifi ed the
dramatic intensity of the response to Ino’s
news of Semele’s death. It is remarkable
that Handel created more accompanied
recitatives in Semele than for any of his
other theatre works, and several are of
magnifi cent quality: Iris’s fantastic report
of the dragons that guard Semele’s palace,
and the twinkling of their ‘thousand
fi ery eyes Which never know repose’, is
wittily illustrated; explosive vengefulness
is immediately apparent in Juno’s ‘No
more – I’ll hear no more’; ‘Ah! whither is
she gone!’ shows the eventual resignation
of Jupiter that he cannot save the mortal
woman he loves (the recurring section ‘’Tis
past, ’tis past recall, She must a victim fall’
reveals a hitherto unsuspected sincerity and
depth in the philandering god).

Winton Dean observed that Juno’s
‘Somnus, awake’ resembles ‘the licensed
rudeness of a matron entering a school
dormitory’. The autograph score, and
an earlier sketch now in the Fitzwilliam
Museum in Cambridge, reveals that Handel

went to considerable trouble to get this scene
right. The slow Andante portraying Somnus’s
sleepy cave, featuring memorable use of
bassoons, initially continued through to
Juno’s vocal entry. Although the impression
of drowsy deep sleep was masterfully
achieved in the fi rst draft, Handel preferred
to revise the music to incorporate an
impetuous interruption from the strings
announcing the arrival of the agitated Juno
and her sidekick, Iris. Some other music
in the autograph was rejected as Handel
revised his score before the fi rst performance.
Act II, Scene 2 featured an extra aria,
Cupid’s languid ‘Come, Zephyrs, come’,
which was intended to be sung prior to the
stage direction ‘Semele awakes and rises’
(Handel reused the music for ‘How blest
the maid’ in Hercules a year later). The
composer also had second thoughts about
the scene in which Juno gives Semele the
mirror (Act III, Scene 3), and replaced
Juno’s animated E minor air, ‘Behold in
this mirror’, with an arioso-like recitative,
perhaps in order to emphasise the urgency of
Juno’s deception.

Several other revisions made during the
compositional process had a signifi cant
impact. The role of Athamus, initially
composed for a tenor voice, was recast for a
counter-tenor. This led to the insertion of

CHAN 0745(3) Booklet.indd 16-17CHAN 0745(3) Booklet.indd 16-17 4/10/07 12:46:134/10/07 12:46:13

18 19

‘Despair no more shall wound me’, which
charmingly conveys the elation of Athamus
that he can get married without any further
delay. The B section of Jupiter’s ‘Where’er
you walk’ was ruthlessly abridged, which
increased the impact of Handel’s simple
yet sentimental music. Handel initially
drafted the fi nal chorus using Congreve’s
text ‘Then mortals be merry and scorn the
blind boy’, set to lively triple time music in
F major, but at some point he abandoned it,
and instead composed ‘Happy, happy shall
we be’, a steady 4/4 chorus in D major,
which enabled a conclusion featuring the
sole appearance of trumpets.

The fi rst performance of Semele was at the
Theatre-Royal in Covent Garden on
10 February 1744. On that day, the Tonsons
advertised in the London Daily Post that
for one shilling the public could acquire
a copy of ‘The Story of SEMELE; Alter’d
from the Semele by Mr. Congreve. Set to
Musick by Mr. Handel’, and in the same
newspaper it was announced that Semele
would be performed ‘after the manner of an
oratorio’. Handel was careful not to call it
a concert opera or a secular English music
drama because such entertainments were
strictly disapproved of during Lent, but he
appears to have been sensible that he could
not describe it as an actual oratorio. The

cast included the trilingual French soprano
Élisabeth Duparc (‘La Francesina’) as
Semele, the mezzo-soprano Esther Young
as both Ino and Juno, John Beard as
Jupiter (and Apollo), Henry Reinhold as
Cadmus (and Somnus), Daniel Sullivan as
Athamus, and the Italian soprano Christina
Maria Avolio as Iris.

The music publisher John Walsh wasted
no time in proposing a subscription edition
of Semele, at the price of half a guinea, and
on 11 February Handel’s staunch supporter
Mrs Delaney wrote to her sister that:

I was yesterday to hear Semele; it
is a delightful piece of music…
There is a four-part song that is
delightfully pretty; Francesina is
extremely improved, her notes are
more distinct, and there is something
in her running-divisions that is quite
surprising. She was much applauded,
and the house full, though not
crowded; I believe I wrote my brother
word that Mr. Handel and the Prince
had quarrelled, which I am sorry
for. Handel says the Prince is quite
out of his good graces! there was no
disturbance at the play-house and
the Goths were not so very absurd as
to declare, in a public manner, their
disapprobation of such a composer.

The Prince of Wales was probably still
irked that Handel had produced an English
concert opera after refusing to compose
for the Middlesex opera company. There
is no evidence that Semele was a critical
failure, but after four performances
Handel premiered Joseph and His Brethren,
and then completed his twelve-concert
subscription series with performances
of Samson and Saul (which ran for two
performances each). It seems that those
who attended Semele were delighted by it.
On 20 February, Mrs Delaney wrote that
she found it charming (‘the more I hear it
the better I like it, and as I am a subscriber
I shall not fail one night’), but she also
observed that ‘Semele has a strong party
against it, viz. the fi ne ladies, petit maîtres,
and ignoramus’s. All the opera people are
enraged at Handel’. Not only had Handel
irked the pro-opera party, but it seems also
that some of those who normally supported
him disapproved of Semele. Mrs Delaney
remarked that her husband, a Doctor of
Divinity, did not think it proper for him
to attend a profane entertainment during
Lent. Charles Jennens, the librettist of both
Saul and Messiah, was a loyal subscriber
to Handel’s theatre performances, but he
took such exception to the immorality of
Semele that he boycotted its only revival in

December that year. It caused an argument
between the two friends, especially when
Jennens wished to pay his subscription for
Handel’s King’s Theatre concert season
with the exception of Semele. The composer
angrily refused to take Jennens’s money,
and the literary man’s dislike for Semele
never faded. In the catalogue of works in
John Mainwaring’s Memoirs of the Life
of the late George Frideric Handel (1760),
Semele is erroneously categorised as an
oratorio, but the irritated Jennens wrote
in the margin of his copy that it was ‘a
baudy Opera’. Perhaps Jennens was right,
yet modern audiences have come to adore
Semele as an emotionally tender, warmly
humorous, and psychologically telling
masterpiece.

© 2007 David Vickers

Synopsis
Act I
Cadmus, King of Thebes, and his family
have travelled to the Temple of Juno in
Bœotia to solemnise the marriage of his
daughter Semele to Prince Athamus. The
Priests and Augurs proclaim that the
omens for the marriage seem propitious,
but Semele has been inventing one excuse
after another to delay the wedding because

CHAN 0745(3) Booklet.indd 18-19CHAN 0745(3) Booklet.indd 18-19 4/10/07 12:46:144/10/07 12:46:14

20 21

she is secretly in love with Jupiter. She
pleads to Jupiter for help, and his thunder
interrupts the ceremony and extinguishes
the sacrifi cial fl ames on the altar of Juno,
his wife. The Priests advise everyone to
fl ee from the temple, but the despairing
Athamus and Semele’s sister Ino remain
behind.

Ino reveals to the astonished Athamus
that she loves him. Cadmus interrupts with
the shocking news that Semele, surrounded
by azure fl ames, has been abducted by a
giant eagle, ‘On purple wings descending’,
that left behind a scent of ‘Celestial odour,
and ambrosial dew’. The Priests and
Augurs identify this eagle as having been
Jupiter, and Semele is heard to announce
that ‘Endless pleasure, endless love, Semele
enjoys above’.

Act II
Juno, angered at her husband’s adultery,
has ordered her messenger Iris to discover
where Jupiter and Semele are. Iris reports
that Jupiter has built his new mortal
lover an elaborate new palace on Mount
Cithaeron, and warns that it is guarded by
fi erce dragons that never sleep. The enraged
Juno swears vengeance, and hastens to
visit Somnus, the God of Sleep, in order to
enlist his aid.

Semele, attended by Loves and Zephyrs,
yearns for Jupiter. He arrives, in human
form, reassures her of his fi delity, and
reminds her that she is only mortal and
needs time to rest between their bouts of
lovemaking. Semele professes devotion
to him, but reveals her discontent that
she has not been made immortal. Jupiter,
recognising that Semele has dangerous
ambition, transforms the palace to Arcadia,
charms her with its pastoral delights, and
magically summons her sister Ino to keep
her company. The enraptured Ino describes
the heavenly music she has heard on the
way to Mount Cithaeron whilst carried
by two winged Zephyrs. The sisters, and a
chorus of nymphs and swains, sing of the
joys of music.

Act III
The cavernous dwelling of Somnus is
rudely disturbed by the arrival of Juno
and Iris. He lethargically refuses to help
Juno, but is enlivened when Juno promises
him the reward of his favourite nymph,
Pasithea. Juno orders Somnus to give
Jupiter an erotic dream that will make
him desperate to enjoy Semele’s favours,
at any price. Juno takes Somnus’s magical
lead rod in order to beguile the dragons
and Ino to sleep. She assumes the form of

Ino, pretends to believe that Semele has
been made immortal, and gives Semele a
magical mirror that deceives the foolish girl
into thinking herself even more beautiful
than usual. Juno advises that if Semele
wishes to become truly immortal then she
must refuse Jupiter sexual favours until he
promises to grant any wish she desires, and
that she must request that he come to her
in his true, undisguised form (‘like himself,
the mighty Thunderer’). Semele eagerly
accepts this advice. Juno departs when she
senses the approach of Jupiter.

Infl amed by desire for Semele, Jupiter
is astonished when she acts coldly towards
him. He rashly swears an irrevocable vow
to grant her whatever she desires, and she
demands that he visit her in his natural
guise. He reacts with horror, knowing
that his lightning bolts will certainly kill
her, but Semele refuses to listen to reason,
assuming that Jupiter does not wish to
grant her immortality. Left alone, Jupiter
tries to fi nd a way to save the life of Semele,
but dejectedly realises that ‘She must a
victim fall’. Juno gloats in triumph at her
victory. Semele sees Jupiter descend as
a fi ery cloud of lightning and thunder,
laments her folly, and dies consumed in
fl ames. Ino, safely returned to Bœotia,
announces the tragic news that Semele

has perished. However, some good has
come of it: Jupiter has ordained that Ino
and Athamus must be wed, and Apollo
prophesies that from Semele’s ashes
Bacchus, God of Wine, and unborn child
of Semele and Jupiter, will arise to bring
to the earth a delight ‘More mighty than
Love’.

© 2007 David Vickers

After completing her studies at the Royal
College of Music, the Cardiff-born soprano
Rosemary Joshua made early operatic
appearances as Zerlina (Don Giovanni) with
Scottish Opera, and both Susanna (Le nozze
di Figaro) and Sophie (Der Rosenkavalier)
for English National Opera. More recently
she has sung Adèle (Die Fledermaus) at
The Metropolitan Opera, New York;
the title role of The Cunning Little Vixen
at Teatro alla Scala, Milan, Flanders
Opera, Théâtre des Champs-Élysées and
The Netherlands Opera; Susanna and
Anne Trulove (The Rake’s Progress) at the
Glyndebourne Festival and Zerlina at
The Royal Opera, Covent Garden.
Elsewhere, she has appeared as Sophie at
Deutsche Oper, Berlin; Ilia (Idomeneo)
in Lisbon; Pamina (Die Zauberfl öte)
and the title role of Calisto in Brussels

CHAN 0745(3) Booklet.indd 20-21CHAN 0745(3) Booklet.indd 20-21 4/10/07 12:46:154/10/07 12:46:15

22 23

and Juliette (Roméo et Juliette) in San
Diego, among others. Since making her
debut at the Aix-en-Provence Festival
as Angelica (Orlando) it is above all as a
Handel singer that Rosemary Joshua has
built her international reputation, singing
Ginevra (Ariodante) in San Diego; Poppea
(Agrippina) in Cologne, Brussels and
Paris; Cleopatra (Giulio Cesare) in Paris
and Florida; Angelica in Munich and
at Covent Garden, and the title role in
Semele at Flanders Opera, Cologne Opera,
English National Opera, the Aix-en-
Provence and Innsbruck festivals and the
BBC Proms. She has appeared in concert
across Europe and throughout the UK. Her
discography includes, for Chandos, the title
role in Handel’s Partenope and Sophie in
highlights from Der Rosenkavalier.

The contralto Hilary Summers was born
in Newport, South Wales, and after gaining
a BA in music from Reading University
continued her vocal studies in London
at the Royal Academy of Music and the
National Opera Studio. As a champion of
contemporary music, she is closely associated
with the work of Elliott Carter, Peter
Eötvös, Pierre Boulez, Michael Nyman
and Joby Talbot, which she has performed
across Europe and North America, often

under the baton of the composer. She
works extensively in the baroque repertoire,
singing with early instrument directors and
orchestras such as Christopher Hogwood
and the Academy of Ancient Music, Paul
McCreesh and the Gabrieli Consort,
Christophe Rousset and Les Talens Lyriques,
Thomas Hengelbrock and the Balthasar
Neumann Ensemble, Robert King and
The King’s Consort, Andrew Manze and
The English Concert, and William Christie
and Les Arts Florissants. On the operatic
stage she has sung such contrasting roles
as Handel’s Giulio Cesare, Legrenzi’s Mars
(Il divisione del mondo), Ligeti’s Mescalina
(Le Grande Macabre), Britten’s Mrs Sedley
(Peter Grimes) and Hippolyta (A Midsummer
Night’s Dream), Stravinsky’s Baba the Turk
(The Rake’s Progress) and Strauss’s Gaea
(Daphne), as well as the Washerwoman in
Robert Zuidam’s Rages d’amour and several
roles in George Benjamin’s Into the Little
Hill. Hilary Summers is a busy recording
artist who on Chandos can be heard in
Francesco d’Avalos’s Maria di Venosa and as
Rosmira in Handel’s Partenope.

Born in Lancashire, the bass Brindley
Sherratt studied at the Royal Academy
of Music. At The Royal Opera, Covent
Garden his roles have included Jeronimus

(Maskarade), He-Ancient (The Midsummer
Marriage), Publio (La clemenza di Tito) and
Marchese di Calatrava (La forza del destino).
In Salzburg he has sung Balducci (Benvenuto
Cellini) with Valery Gergiev and Hobson
(Peter Grimes) with Sir Simon Rattle. At
the Glyndebourne Festival he has appeared
as Rocco (Fidelio), Superintendent Budd
(Albert Herring) and Immigration Offi cer
(Flight). He is a favourite at English National
Opera where his roles have included Claudio
(Agrippina), Sparafucile (Rigoletto), Ramfi s
(Aida) and Sarastro (Die Zauberfl öte).
Further afi eld, he has performed Leporello
(Don Giovanni), Ferrando (Il trovatore),
Gremin (Eugene Onegin) and Sarastro at
Welsh National Opera; Sarastro at Hamburg
State Opera; Theseus (A Midsummer Night’s
Dream) at Théâtre de la Monnaie, Brussels;
Wurm (Luisa Miller) at Opéra de Lausanne;
Melisso (Alcina) at Opéra de Montpellier;
Il Re (Ariodante) at Reis Opera, Amsterdam;
Rocco in Seville, and Commendatore (Don
Giovanni) and Claudio at Santa Fe, among
others. In concert he has appeared with the
Ensemble Intercontemporain under Pierre
Boulez, the Mahler Chamber Orchestra
under Daniel Harding, the Mozarteum
Orchestra of Salzburg under Ivor Bolton and
L’Orchestre des Champs-Élysées under Louis
Langrée. Brindley Sherratt has broadcast

widely and for Chandos has recorded the
role of Count Horn in A Masked Ball.

After studying with Neil Howlett at the
Royal Northern College of Music, the
counter-tenor Stephen Wallace worked
with Anthony Rolfe Johnson at the Britten
Pears School and now studies with Robert
Dean. With conductors and ensembles of
the front rank, at festivals and on opera
stages throughout Europe and North
America, he has sung, among many other
roles, Athamus (Semele), Speranza and
Orfeo (Orfeo), the Voice of Apollo (Death
in Venice), Radamisto, Didymus (Theodora),
Narciso (Agrippina), L’humana fragilità and
Anfi nomo (Il ritorno d’Ulisse in patria), the
Fairy Queen (Iolanthe), Orfeo (Orfeo ed
Euridice), Prince Orlofsky (Die Fledermaus),
Ottone and Nerone (L’incoronazione
di Poppea), Handel’s Flavio, Endymion
(Calisto) and Truth (Gerald Barry’s Triumph
of Beauty and Deceit); and he participated
in the world premiere of Birtwistle’s The
Last Supper. As a committed concert and
recording artist he has performed Agostino
in Hasse’s La conversione di Sant’Agostino,
Odes and Dido and Aeneas by Purcell,
Vivaldi’s Dixit Dominus and Stabat
Mater, Bach’s Magnifi cat, St John Passion,
St Matthew Passion and B minor Mass,

CHAN 0745(3) Booklet.indd 22-23CHAN 0745(3) Booklet.indd 22-23 4/10/07 12:46:164/10/07 12:46:16

24 25

Handel’s Nisi Dominus, Messiah and Saul,
Arne’s Alfred and George Lloyd’s Requiem.
On Chandos Stephen Wallace may be
heard on the disc Elisa is the fayrest Quene
and as Armindo in Handel’s Partenope.

The American tenor Richard Croft
is internationally renowned for his
performances with leading opera
companies and orchestras around the
world. Among other roles, he has sung
Don Ottavio (Don Giovanni), Ferrando
(Così fan tutte), Belmonte (Die Entführung
aus dem Serail) and Almaviva (Il barbiere
di Siviglia) at The Metropolitan Opera;
Ferrando at Houston Grand Opera and
Washington Opera; Belmonte and Tom
Rakewell (The Rake’s Progress) at Santa Fe
Opera; Don Ottavio at Opéra national de
Paris – Bastille; Ferrando, Almaviva and
the Composer (Gassmann’s L’opera seria)
at the Staatsoper Berlin; Pelléas at the
Deutsche Oper Berlin; Abaris (Rameau’s
Les Boréades) at Zurich Opera; Mitridate
(Mozart’s Mitridate, re di Ponto) at the
Salzburg Festival; and he participated in
the world premiere of Elliot Goldenthal’s
Grendel at the Los Angeles Opera, and
subsequently at Lincoln Center. He has
further sung Pelléas with The Cleveland
Orchestra under Pierre Boulez and in

the Royal Albert Hall under Sir Andrew
Davis; Mozart’s Requiem in Carnegie
Hall under Sir Neville Marriner and with
the Boston Symphony Orchestra under
Bernard Haitink; Handel’s Jephtha with
the Orchestra of the Age of Enlightenment
in Alice Tully Hall, New York; Hyllus
(Handel’s Hercules) at the Konzerthaus,
Vienna, and Orphée (Gluck’s Orphée et
Eurydice) with Les Musiciens du Louvre
under Marc Minkowski at the Großes
Festspielhaus in Salzburg. Richard Croft
has made numerous recordings, and been
Professor of Voice at the University of
North Texas since 2004.

The soprano Gail Pearson made her
debut at The Royal Opera, Covent
Garden as Pepík (The Cunning Little
Vixen), returning to sing Jano (Jenůfa), a
Flower Maiden (Parsifal), Papagena, and
Pernille (Maskarade) among others. At
English National Opera her many roles
have included Nannetta (Falstaff), Naiad
(Ariadne auf Naxos), Alyeya (From the
House of the Dead), Second Niece (Peter
Grimes), Oberto (Alcina), Caroline
(The Fairy Queen), Salvation Army Girl
(From Morning to Midnight), Karen
(A Better Place), Poussette (Manon),
Frasquita (Carmen) and Musetta

(La bohème), while at Welsh National
Opera she has sung Gilda, Despina,
Frasquita, Clorinda (La Cenerentola),
Gretel, Oscar, Musetta and Naiad. She
has sung Gilda also at Opera Holland
Park, and in 2002 created the role of
Mary Wollstonecraft Godwin in the world
premiere of Sally Beamish’s Monster for
Scottish Opera where she has also sung
Pamina and Asteria (Tamerlano). Abroad
Gail Pearson has appeared at the Théâtre
musical du Châtelet and Opéra national
de Paris – Bastille, at Opéra de Nancy,
Opéra national de Lyon and Zurich Opera.
A frequent collaborator with Richard
Hickox (Gloriana, Messiah, Mahler’s Eighth
Symphony), she has performed in concert
with the Academy of Ancient Music under
Paul Goodwin, the Philharmonia Orchestra
under Wolfgang Sawallisch, and the Vienna
Philharmonic Orchestra under Sir Charles
Mackerras at the Salzburg Festival. Her
discography includes, for Chandos, First
Medium in Vaughan Williams’s The Poisoned
Kiss.

Christian Curnyn read music at the
University of York and studied harpsichord
at the Guildhall School of Music and
Drama. He founded the Early Opera
Company in 1994, an ensemble dedicated

to the performance of baroque opera using
period instruments. Handel featuring
prominently in its repertoire, the Company
has given notable performances of
Agrippina in New York, Ariodante at the
BOC Covent Garden Festival, Orlando
at the South Bank Centre Early Music
Festival and Partenope at the Buxton and
Aldeburgh festivals. The Company has
also performed Purcell’s Dido and Aeneas
and Charpentier’s Actéon in a double bill at
St John’s, Smith Square, The Fairy Queen,
Acis and Galatea and King Arthur at the
Wigmore Hall, Monteverdi’s Ballo delle
ingrate and Combattimento di Tancredi e
Clorinda at the York Early Music Festival,
Monteverdi’s Orfeo and L’ incoronazione
di Poppea, Charpentier’s Medée and
Handel’s Rinaldo at the Guildhall School
of Music and Drama, and Lully’s
Le Bourgeois Gentilhomme at the English
Bach Festival and the Théâtre de Reims.
For the Batignano Festival in Italy
Christian Curnyn has conducted Cesti’s
Il pomo d’oro, Handel’s Aci, Galatea e
Polifemo and three staged Bach cantatas.
His recent engagements have included
performances of Rameau’s Platée in Lisbon,
Messiah in Girona, Le Malade imaginaire
in Blois and Reims, Orlando for the Opera
Theatre Company, Dublin, a national

CHAN 0745(3) Booklet.indd 24-25CHAN 0745(3) Booklet.indd 24-25 4/10/07 12:46:164/10/07 12:46:16

26

tour of Handel’s Susanna with the Early
Opera Company, Semele with the British
Youth Opera at the South Bank Centre
and with Budapest Chamber Opera, L’elisir
d’amore and Le nozze di Figaro at Grange

Park Opera, Jephtha at the Halle Handel
Festival, Saul with Opera North, and
Semele and Tamerlano for Scottish Opera.
The Early Opera Company’s recording of
Partenope is available on Chandos.

Su
ss

ie
 A

hl
bu

rg

Rosemary Joshua Hilary Summers Brindley Sherratt

Á
lv

ar
o

Ya
ne

z

T
he

 P
ho

to
gr

ap
he

rs

CHAN 0745(3) Booklet.indd 26-27CHAN 0745(3) Booklet.indd 26-27 4/10/07 12:46:174/10/07 12:46:17

28 29

Händel und “Die Geschichte der Semele”
Händel hatte seit 1741 keine
italienischen Opern mehr komponiert
oder in London aufgeführt, sondern
vielmehr beschlossen, den Hauptteil
seines musikalischen Schaffens auf
nicht-szenische, englischsprachige
Theaterwerke zu beschränken. Vielleicht
waren es sein fortschreitendes Alter
sowie seine wechselhafte Gesundheit,
die den Komponisten dazu bewogen,
die künstlerische Richtung zu ändern
und das Tempo, mit dem seine Karriere
voranschritt, zu drosseln. Nach den ersten
Londoner Aufführungen des Messiah
im März 1743 schrieb der Librettist des
Oratoriums, Charles Jennens: “Händel ist
wieder von jenen Lähmungserscheinungen,
welche seine Hände und seine Sprache
befallen, heimgesucht worden. Er spricht
davon, ein Jahr im Ausland zu verbringen,
so dass wir im nächsten Jahr keine Musik
von ihm erwarten mögen.” Es handelte sich
dabei wahrscheinlich um die Wiederkehr
einer Krankheit, die Händel erstmalig
sechs Jahre zuvor geplagt hatte, doch
er erholte sich ausreichend von seinem

Händel: Semele

Rückfall, um mit der Planung einer Reihe
von zwölf Abonnementskonzerten im
Londoner Covent Garden zu beginnen.

Im Sommer des Jahres 1743 bemühte
sich Charles Sackville, Graf von Middlesex,
Händel zur Komposition neuer Werke
für eine vier Jahre zuvor gegründete
Opernkompanie zu überreden. Der
Middlesex-Opernkompanie, welche von
einem Ausschuss adeliger Direktoren
geleitet wurde, war es nicht gelungen,
das Londoner Publikum zu erobern,
und in ihrer Verzweifl ung luden die
Herrschaften Händel ein, sein selbst
auferlegtes Opernexil zu verlassen. Der
achtundfünfzig-jährige Komponist stimmte
zunächst auch zu, änderte dann aber seine
Meinung. Am 28. Juli 1743 informierte
John Christopher Smith, Händels
langjähriger Assistent und leitender Kopist,
den Grafen von Shaftesbury:

Herr Händel versprach seiner
Lordschaft, Lord Middlesex, dass,
wenn dieser ihm für zwei neue Opern
1000 G[uineas] gäbe und seine
Gesundheit es zuließe, er für ihn in
der nächsten Saison komponieren

würde, um dann jedoch später sein
Versprechen zurückzuziehen und
zu sagen, er könne – oder wolle [–]
nichts für die Operndirektoren tun,
und das, obwohl der Prinz von Wales
mehrfach den Wunsch äußerte, dass
er ihre Angebote annehmen und für
sie komponieren möge, und ihm
versicherte, dass er dadurch nicht
nur dem König und der königlichen
Familie, sondern auch dem gesamten
vornehmen Stand zu Gefallen sein
würde. Als seine Lordschaft, Lord
Middlesex, erkannte, dass keine Art
von Überredungskünsten Erfolg
haben würde, und sich einem solchen
Unterfangen ohne Komponisten
gegenüber sah, ließ er einen aus Italien
holen, von dem niemand eine hohe
Meinung hat. Dennoch möchte er
Herrn Händel einige neue Vorschläge
unterbreiten und ihn wissen
lassen, wie viel Achtung er dessen
Kompositionen entgegenbringt, und
dass er es ihm ermöglichen wolle, es
sich so einfach zu machen, wie es ihm
gefalle.

Der Graf von Middlesex war sehr darum
bemüht, Händels Opernlaufbahn
wiederzubeleben, doch die hartnäckige
Weigerung des Komponisten verärgerte

Frederick, den Prinzen von Wales, und
führte zu einem langfristigen Überwürfnis
mit dem vermittelnden Smith. Vielleicht
war es die jüngste Erfahrung mit chronischer
Krankheit, die Händel unwillig machte,
einen Kompromiss einzugehen, es ist aber
auch möglich, dass ihm die Vorstellung,
diese Arbeit unter der Ägide aristokratischer
Direktoren wieder aufzunehmen, als
Rückschritt erschien – schließlich hatte
er seit der Aufl ösung der Royal Academy
of Music im Jahre 1728 seine Karriere
relativ unabhängig bestritten. Seine
Entscheidung, während der Fastenzeit im
Covent Garden eine eigene Konzertsaison
ohne Einfl ussnahme seitens des Adels ins
Leben zu rufen, verschaffte Händel eine
neue Gruppe von Gegnern, welche dann
durch seine Vertonung einer neuen Fassung
eines alten englischen Opernlibrettos noch
mehr verärgert wurde. Der Komponist
hatte am 3. Juni 1743 mit der Arbeit an
Semele begonnen, bis zum 13. Juni hatte
er den ersten und bis zum 20. Juni den
zweiten Akt vollendet, und die vollständige
Partitur des gesamten Werks war am 4. Juli
fertig. Händel brauchte nur einen Monat
und einen Tag, um eines seiner größten
Meisterwerke zu erschaffen (obwohl eine
solch hohe Produktivität während seines
gesamten Arbeitslebens durchaus typisch

CHAN 0745(3) Booklet.indd 28-29CHAN 0745(3) Booklet.indd 28-29 4/10/07 12:46:224/10/07 12:46:22

30 31

war). Es ist vielleicht kein Zufall, dass
Händel sein äußerlich opernhaftestes
Unterhaltungswerk in englischer Sprache
gerade zu jener Zeit schuf, als er wiederholt
Angebote der Kompanie von Middlesex
zur Komposition neuer Opern ausschlug.
Möglicherweise war es von Anfang an
seine Absicht, Semele durch seine eigenen
Solisten, sein eigenes Orchester und
seinen eigenen Chor im Covent Garden
zur Aufführung zu bringen, obwohl die
Vermutung nahe liegt, dass Händel bereits
mit der Arbeit an Semele begann, als er
durchaus noch geneigt war, das Angebot
Middlesex’ anzunehmen (vielleicht war
das Stück selbst für die Opernkompanie
vorgesehen, obwohl diese ja wohl
italienische Opern wollte), und dass seine
sture Kehrtwende erst nach Vollendung
des Werks eintrat. Möglicherweise wollte
Middlesex keine englischsprachige
Oper, oder vielleicht wollte Händel sein
großartiges neues Meisterwerk für seine
eigene Konzertreihe behalten.

In jedem Fall handelte es sich bei
Händels Entscheidung, Semele auf die
Bühne zu bringen, um eine trotzige Geste
gegenüber der Lobby der italienischen
Oper. Der Verfasser des Librettos, der
geschätzte und einfl ussreiche Dichter
und Dramatiker William Congreve

(1670 –1729), war als Partner von Sir John
Vanburgh an der Planung, Erbauung und
künstlerischen Leitung des Queen’s Theatre
am Haymarket (nach der Thronbesteigung
Georges I. in King’s Theatre umbenannt)
beteiligt gewesen. Dies war das Theater,
für welches Händel nach seiner Ankunft
in England im Jahre 1711 die meisten
seiner italienischen Opern geschrieben
hatte, doch war es 1704 in der Hoffnung
begründet worden, die Spielstätte möge
der Entwicklung der ausschließlich
gesungenen, englischsprachigen Oper
förderlich sein. Congreve basierte sein
Semele, An Opera auf einer Fabel aus Ovids
Metamorphosen und fasste die Handlung
wie folgt zusammen:

Nach Jupiters Liebelei mit Europa,
der Tochter von Agenor, König von
Phönizien, bringt er Juno erneut in
Rage, indem er eine weitere Affäre
in der gleichen Familie beginnt,
nämlich mit Semele, der Nichte
Europas und Tochter von Kadmos,
König von Theben. Semele steht kurz
vor der Heirat mit Athamus, und
die Eheschließung soll im Tempel
der Juno, Schutzgöttin der Ehe,
feierlich vollzogen werden. Doch
Jupiter unterbricht mit schlechten
Omen die Zeremonie und entführt

dann Semele zu einem privaten,
für sie vorbereiteten Unterschlupf.
Schließlich nimmt Juno nach vielen
anderen Listen die Gestalt und
Stimme Inos, der Schwester Semeles,
an, und mit Hilfe dieser Tarnung
und vieler geschickter Andeutungen
gelingt es ihr, Semele dazu zu bringen,
Jupiter eine Bitte zu unterbreiten,
welche, sollte sie erfüllt werden, zu
deren vollkommener Zerstörung
führen muss.

Die Oper wurde zunächst von
John Eccles (ca. 1668 –1735) vertont,
der nach dem Tod Henry Purcells
Londons führender Komponist von
Bühnenmusik war, und dieses fantastische
Bühnenspektakel war wahrscheinlich für
die Eröffnung des neuen Queen’s Theatre
vorgesehen, dessen Konstruktion sorgfältig
geplant worden war, um eine gute Akustik
zu erzielen und komplizierte Szenenwechsel
zu ermöglichen. Letztlich wurde Eccles
dann aber mit der Komposition der Musik
nicht rechtzeitig fertig. Als sie im Januar
1707 für die ersten Proben bereit war, hatte
der desillusionierte Congreve das Projekt
des Queen’s Theatre aufgegeben, die
Schauspielerin-Sängerin Anne Bracegirdle,
für welche die Titelrolle geschaffen worden
war, stand kurz davor, ihren Abschied von

der Bühne zu nehmen, und am Haymarket
waren nur gesprochene Theaterstücke
erlaubt, da der Lord Chamberlain dem
rivalisierenden Theater Drury Lane das
Monopol für Oper zugesprochen hatte.
Der Direktor des Drury Lane Theaters,
Christopher Rich, traf mit Eccles eine
verbale Vereinbarung zur Aufführung von
Semele, doch der jämmerliche Misserfolg
von Addisons Rosamund im März 1707
ließ Rich davon Abstand nehmen, eine
weitere ausschließlich gesungene englische
Oper auf die Bühne zu bringen. Eccles’
Semele wurde endgültig aufgegeben;
das Manuskript landete in der Bücherei
des Royal College of Music in London,
und das Werk erhielt seine szenische
Londoner Uraufführung schließlich im
Jahre 1972 in St. John’s Smith Square.
Der Komponist, der von den Intrigen der
Londoner Theaterpolitik genug hatte, zog
sich nach Hampton Wick (in der Nähe
von Kingston-on-Thames) zurück, wo er
den größten Teil seiner Zeit mit Angeln
zubrachte. Auch Congreve war zutiefst
enttäuscht, dass Semele es nicht einmal bis
auf die Bühne geschafft hatte, doch das
Libretto wurde in The Second Volume of
the Works of Mr. William Congreve (1710)
abgedruckt, wobei der Autor noch ein
Epigramm aus Senecas Episteln anfügte,

CHAN 0745(3) Booklet.indd 30-31CHAN 0745(3) Booklet.indd 30-31 4/10/07 12:46:234/10/07 12:46:23

32 33

in dem dieser die Wankelmütigkeit des
öffentlichen Geschmacks beklagt: “Wir
geben die Natur auf und verlassen uns
auf die Öffentlichkeit, einen schlechten
Ratgeber in jedwedem Ding und dabei, wie
in allem, höchst unbeständig.”

Sicherlich hätte Händel Congreves
Gefühle nachempfi nden können, und
vielleicht hat der sächsische Komponist
von dem Fiasko des Jahres 1707 ja auch
aus erster Hand vom Librettisten selbst
gehört. Obwohl Congreve in den 1710er
und 1720er Jahren weniger kreativ tätig
war, waren beide Männer doch während
dieser Jahrzehnte wichtige Figuren im
kulturellen Leben Londons und hatten
sicherlich gemeinsame Bekannte, wie
etwa Alexander Pope und den Porträtmaler
Sir Godfrey Kneller. Zumindest wird
Händel Congreve dem Namen nach
gekannt und etwa das Libretto von Semele
in der Tonson-Ausgabe von 1710 gelesen
haben. Außerdem könnte Händel Eccles
gekannt haben, der, auch nachdem er
sich aus der Theaterwelt zurückgezogen
hatte, seine Position bei Hofe als Master
of the Queen’s Musick beibehielt, welche
ihn dazu verpfl ichtete, bis zu seinem Tode
Oden für das Königshaus zu verfassen.
Die regelmäßigen Verbindungen, welche
Händel seit 1713 mit dem Hof unterhielt,

brachten ihn, wenn vielleicht auch nicht
mit dem Komponisten selbst, so doch mit
Musikern in Kontakt, für die Eccles immer
noch neue Werke schrieb. Jede dieser
Bekanntschaften hätte Händel auf Semele
aufmerksam machen können.

Congreves altmodischer Text war zu
kurz, um den Erwartungen von Händels
Publikum gerecht zu werden, so dass
eine Überarbeitung notwendig war und
insbesondere die Hinzufügung von
weiteren Chören und Da-capo-Arien.
Wer die Bearbeitung des Librettos für
Händel vornahm, ist nicht bekannt. Es gibt
Vermutungen, dass es Newburgh Hamilton
war, der bereits bei anderen herausragenden
Werken englischer Lyrik (Dryden/
Alexander’s Feast; Milton/Samson) für
Händel ähnliche Aufgaben übernommen
hatte, oder aber James Miller, der Autor
von Joseph and His Brethren, von Händel
ebenfalls im August und September 1743
vertont. Das Opernlibretto wurde durch
Texte aus anderen Gedichten Congreves
ergänzt: Semeles zusätzliche Arien
“The morning lark” und “My racking
thoughts” entstammen beide der Elegie
To Sleep, Inos Rezitativ “O’er many states”
seiner Hymn to Venus, einer Übersetzung
Homers, und der größte Teil des Chors
“O terror and astonishment!” dem Text

Of Pleasing: an epistle to Sir Richard Temple.
Der sonderbarste unter den hinzugefügten
Texten ist Inos “But hark! the heav’nly
sphere turns round”, der Ode On
Mrs Arabella Hunt, singing entnommen,
welche wiederum in Daniel Prats Ode to
Mr Handel On his Playing on the Organ
(1722) zitiert worden war. Nur drei der
neuen Texte sind nicht von Congreve: Es
scheint, dass für Athamus’ “Despair no
more shall wound me” und den Schlusschor
“Happy, happy shall we be” neuverfasste
Texte verwendet wurden, während es sich
bei Jupiters berühmtem Air “Where’er you
walk” um eine Bearbeitung von Alexander
Popes pastoralem Gedicht Summer handelt.
Möglicherweise war dies auch Händels Art
und Weise Pope Tribut zu zollen, um so das
Kompliment, welches ihm der Dichter in
The Dunciad gemacht hatte, zurückzugeben.

Händel hatte zweifellos seine Freude
an den übernatürlichen Ereignissen, dem
liebevollen Humor, dem extrovertierten
Witz, der erotischen Zärtlichkeit, den
unerfüllten Sehnsüchten, der mörderischen
Eifersucht, der koketten Eitelkeit, der
tragischen Verwundbarkeit, der Euphorie
und dem Verlust, welche die Zutaten des
Librettos ausmachen. Er widmete der
Komposition seiner Musik große Sorgfalt.
Es ist bemerkenswert, dass in einem

musikalischen Bühnenwerk, das von
magischen, pastoralen und emotionalen
Geschehnissen geradezu überströmt,
keine Block- oder Querfl öten vorkommen,
Oboen und Fagotti nur sehr sparsam
eingesetzt werden und allein in zwei
Chören Blechbläser besetzt sind. Innerhalb
einer relativ schmalen Texturpalette
illustriert Händels Musik den emotionalen
bzw. psychologischen Zustand der
Charaktere auf das Vielfältigste, indem er
nur die einfache Orchesterbesetzung von
Streichern und Continuo nutzt. Außerdem
weist die Partitur ungewöhnlich detaillierte
und beschreibende Tempobezeichnungen
auf, die oft auf Tanzformen Bezug nehmen
(Semeles “Endless pleasure” trägt die
Bezeichnung Alla gavotta, der Chor “Now
Love that everlasting boy” Alla hornpipe).
Manche Anweisungen beschreiben sogar
die Persönlichkeit der Rolle (“Behold!
auspicious fl ashes rise!” ist mit Largo
e pomposo bezeichnet, woraus man auf
den Charakter des Kadmos schließen
könnte), und andere demonstrieren
Händels Meisterschaft der musikalischen
Atmosphäre (wie etwa Semeles “O Jove!
in pity”, das als Larghetto andante e piano e
sempre beschrieben wird).

Mehrere kompositorische
Entscheidungen zeigen deutlich, dass

CHAN 0745(3) Booklet.indd 32-33CHAN 0745(3) Booklet.indd 32-33 4/10/07 12:46:244/10/07 12:46:24

34 35

Händels dramatischer Instinkt noch
immer messerscharf war. In Congreves
Originaltext wurde “Endless pleasure”
von einem Augur gesungen, um Semeles
Verhältnis zu Jupiter zu beschreiben, doch
Händel ordnete den Text Semele selbst
zu und verdeutlicht so auf brillante Art
und Weise ihren frühreifen Charme und
ihre törichte Eitelkeit. Der Komponist
veränderte auch in Jupiters “I must with
speed amuse her” die Textverteilung,
indem er die ersten zwei Zeilen vertauscht,
welche sowohl in Congreves Original als
auch im gedruckten Libretto aus dem
Jahre 1744 “Lest she too much explain,
I must with speed amuse her” lauten,
und so die Dringlichkeit von Jupiters
Besorgnis angesichts Semeles Strebens
nach Unsterblichkeit steigert. Auch seine
Entscheidung, die Rezitativzeile “O terror
and astonishment!” (Ino, Athamus und
Kadmos) als erste Zeile in den darauf
folgenden Priesterchor zu übertragen,
verstärkt die dramatische Intensität
der Reaktion auf Inos Nachricht von
Semeles Tod. Es ist bemerkenswert, dass
Händel für Semele mehr accompagnato-
Rezitative schrieb als für jedes andere
seiner Bühnenwerke, und davon einige von
hervorragender Qualität. So wird etwa Iris’
fantastischer Bericht von den Drachen, die

Semeles Palast bewachen, und das Glitzern
derer “thousand fi ery eyes Which never
know repose” geistreich illustriert; in Junos
“No more – I’ll hear no more” kommt
mörderische Rachsucht zum Vorschein,
während “Ah! whither is she gone!” zeigt,
wie Jupiter sich schließlich damit abfi nden
muss, dass er die sterbliche Frau, die er
liebt, nicht retten kann (tatsächlich lässt
der wiederkehrende Abschnitt “’Tis past,
’tis past recall, She must a victim fall” eine
Aufrichtigkeit und Tiefe erkennen, die man
dem untreuen Gott bisher nicht zugetraut
hätte).

Winton Dean merkte an, dass Junos
“Somnus, awake” der “sanktionierten
Ruppigkeit einer Schulmatrone, die einen
Schlafsaal betritt” ähnele. Die autografe
Partitur sowie ein früherer Entwurf, der
sich jetzt im Fitzwilliam Museum in
Cambridge befi ndet, zeigen, dass Händel
einige Mühe darauf verwandte, diese Szene
richtig zu treffen. Das langsame Andante,
welches die verschlafene Höhle des Somnus
beschreibt und in dem die Fagotti auf
bemerkenswerte Art und Weise eingesetzt
werden, setzt sich zunächst bis zu Junos
Gesangseinsatz fort. Obwohl der Eindruck
trägen, tiefen Schlafs im ersten Entwurf
aufs Meisterlichste gelungen war, zog
Händel es vor, die Musik zu überarbeiten,

um eine ungestüme Unterbrechung
seitens der Streicher einzufügen, welche
die Ankunft der aufgebrachten Juno und
ihrer Handlangerin Iris ankündigt. Auch
andere Musik aus dem Manuskript wurde
verworfen, als Händel seine Partitur für
die Uraufführung überarbeitete. Die
zweite Szene des 2. Akts beinhaltete eine
zusätzliche Arie, nämlich Cupidos träges
“Come, Zephyrs, come”, welche vor der
Szenenanweisung “Semele awakes and
rises” (Semele erwacht und erhebt sich)
gesungen werden sollte; Händel benutzte
die Musik ein Jahr später in Hercules für
“How blest the maid”. Auch was die Szene
anbelangt, in der Juno Semele den Spiegel
gibt (3. Akt, 3. Szene), überlegte es sich
der Komponist anders und ersetzte Junos
lebhaftes Air in e-Moll, “Behold in this
mirror”, mit einem arioso-artigen Rezitativ,
wodurch er vielleicht die Dringlichkeit von
Junos Täuschung unterstreichen wollte.

Auch einige weitere Änderungen,
die während des kompositorischen
Prozesses vorgenommen wurden, hatten
weitreichende Folgen. Die Rolle des
Athamus, die zunächst für einen Tenor
vorgesehen war, wurde für Kontratenor
umgearbeitet. Dieser Umstand führte
zur Hinzufügung von “Despair no more
shall wound me”, welches auf charmante

Art und Weise Athamus’ Begeisterung
darüber spüren lässt, dass er ohne weitere
Verzögerung heiraten kann. Der B-Teil
von Jupiters “Where’er you walk” wurde
schonungslos gekürzt, was die Wirkung
von Händels schlichter und doch
gefühlvoller Musik noch verstärkte. Den
Schlusschor hatte Händel zunächst zu
Congreves Text “Then mortals be merry
and scorn the blind boy” als lebhaften
Dreier in F-Dur angelegt, doch irgendwann
verwarf er diese Idee und komponierte
stattdessen “Happy, happy shall we be”,
einen Chor im gleichmäßigen 4/4-Takt
und in D-Dur, wodurch ein Abschluss, bei
dem das einzige Mal in diesem Werk die
Trompeten erscheinen, möglich wurde.

Die Uraufführung von Semele fand
am 10. Februar 1744 am Theatre-Royal
im Covent Garden statt. An diesem
Tag platzierte Tonsons eine Anzeige in
der London Daily Post, welche das
Publikum darüber informierte, dass es für
einen Shilling eine Ausgabe von “The
Story of SEMELE; Alter’d from the Semele
by Mr. Congreve. Set to Musick by
Mr. Handel” (Die Geschichte der
Semele. Überarbeitet nach der Semele
von Herrn Congreve. Zu Musik gesetzt
von Herrn Händel) erwerben könne,
und in der gleichen Zeitung wurde

CHAN 0745(3) Booklet.indd 34-35CHAN 0745(3) Booklet.indd 34-35 4/10/07 12:46:244/10/07 12:46:24

36 37

bekannt gegeben, dass Semele “in der
Manier eines Oratoriums” aufgeführt
würde. Händel war darauf bedacht, das
Werk nicht eine Konzertoper oder ein
weltliches englisches Musikdrama zu
nennen, denn derartige Unterhaltung
wurde während der Fastenzeit gar nicht
gern gesehen. Andererseits war ihm wohl
klar, dass er Semele nicht als Oratorium
im eigentlichen Sinne bezeichnen konnte.
Zur Besetzung gehörten die dreisprachige
französische Sopranistin Élisabeth
Duparc (“La Francesina”) als Semele, die
Mezzosopranistin Esther Young als Ino
und Juno, John Beard als Jupiter (und
Apollo), Henry Reinhold als Kadmos (und
Somnus), Daniel Sullivan als Athamus,
sowie die italienische Sopranistin Christina
Maria Avolio als Iris.

Der Musikverleger John Walsh verlor
keine Zeit, Semele als Subskription zum
Preis von einer halben Guinea anzubieten,
und am 11. Februar schrieb Händels
getreue Anhängerin Mrs. Delaney an ihre
Schwester:

Ich habe gestern Semele gehört; es
ist ein reizendes Musikstück … Es
gibt da ein vierstimmiges Lied, das
wunderhübsch ist; Francesina hat
sich sehr verbessert, ihre Töne sind
deutlicher, und es gibt da etwas in

ihren Läufen, das ganz überraschend
ist. Sie bekam viel Applaus und das
Haus war voll, aber nicht überfüllt;
ich glaube, ich habe meinem Bruder
geschrieben, dass Herr Händel und
der Prinz eine Unstimmigkeit hatten,
was mir leid tut. Händel sagt, der
Prinz sei bei ihm in Ungnade gefallen!
Es gab keine Zwischenfälle im
Theater, und die Goten waren nicht
ganz so absurd, als dass sie öffentlich
ihr Missfallen für einen solchen
Komponisten erklärt hätten.

Der Prinz von Wales war wahrscheinlich
immer noch verärgert, dass Händel,
nachdem er sich geweigert hatte,
für die Middlesex Opernkompanie
zu komponieren, eine englische
Konzertoper geschrieben hatte. Es
gibt keine Anhaltspunkte, dass Semele
in der Kritik durchgefallen wäre,
doch nach vier Vorstellungen brachte
Händel Joseph and His Brethren auf die
Bühne und vervollständigte dann seine
zwölfkonzertige Abonnementsreihe mit
je zwei Aufführungen von Samson und
Saul. Es scheint, dass diejenigen, die den
Vorstellungen von Semele beigewohnt
hatten, sehr davon angetan waren. Am
20. Februar schrieb Mrs. Delaney, dass
sie das Werk reizend fände (“je öfter ich

es höre, desto mehr gefällt es mir, und
da ich Abonnentin bin, werde ich keinen
Abend verpassen”), doch sie merkte
auch an, dass “Semele eine große Partei
von Gegnern hat, nämlich die feinen
Damen, ‘petits maîtres’ und Ignoranten.
Alle Opernleute sind gegen Händel
aufgebracht.” Händel hatte nicht allein die
Fraktion der Opernbefürworter verärgert,
sondern es scheint, als ob auch einige
derer, die ihn normalerweise unterstützten,
Semele ablehnten. Mrs. Delaney schrieb,
dass ihr Ehemann, ein Doktor der
Theologie, es nicht für schicklich hielt,
während der Fastenzeit eine solch profane
Unterhaltungsveranstaltung zu besuchen.
Charles Jennens, der Librettist von Saul
und Messiah, war ein treuer Abonnent
von Händels Theaterreihen, aber die
Unsittlichkeit von Semele widerstrebte ihm
so sehr, dass er die einzige Wiederaufnahme
des Stücks im Dezember des gleichen
Jahres boykottierte. Es kam zum Streit
zwischen den beiden Freunden, besonders
als Jennens sein Abonnement für Händels
Konzertsaison am King’s Theatre bezahlen
wollte – mit Ausnahme von Semele. Der
Komponist weigerte sich wütend, Jennens
Geld anzunehmen, und die Abneigung des
Literaten Semele gegenüber ließ nie nach. Im
Werkkatalog von John Mainwarings Memoirs

of the Life of the late George Frideric Handel
(1760) wird Semele fälschlicherweise als
Oratorium kategorisiert, doch der verärgerte
Jennens schrieb in den Rand seiner Ausgabe,
es handele sich um “eine derbe Oper”.
Vielleicht hatte Jennens ja recht, aber
das heutige Musikpublikum liebt Semele
mittlerweile als ein emotional zartfühlendes,
warm humorvolles und psychologisch
aufschlussreiches Meisterwerk.

© 2007 David Vickers
Übersetzung: Bettina Reinke-Welsh

Zusammenfassung
1. Akt
Kadmos, König von Theben, und seine
Familie sind zum Tempel der Juno in
Böotien gereist, um dort die Eheschließung
seiner Tochter Semele mit Prinz Athamus
feierlich vollziehen zu lassen. Die
Priester und Auguren verkünden, dass
die Vorzeichen für die Heirat günstig
scheinen, doch Semele selbst erfi ndet eine
Entschuldigung nach der anderen, um die
Hochzeit hinauszuzögern, da sie heimlich
in Jupiter verliebt ist. Sie fl eht Jupiter um
Hilfe an, und sein Donner unterbricht die
Zeremonie und löscht die Flammen des
Opferfeuers auf dem Altar Junos, Jupiters
Gemahlin. Die Priester raten allen, aus dem

CHAN 0745(3) Booklet.indd 36-37CHAN 0745(3) Booklet.indd 36-37 4/10/07 12:46:254/10/07 12:46:25

38 39

Tempel zu fl iehen, doch der verzweifelte
Athamus und Semeles Schwester Ino
bleiben zurück.

Ino enthüllt dem erstaunten Athamus,
dass sie ihn liebt. Kadmos unterbricht die
beiden mit der schockierenden Nachricht,
dass Semele, umgeben von azurblauen
Flammen, von einem riesigen Adler, “auf
violetten Flügeln herabstoßend”, der einen
Duft von “himmlischem Wohlgeruch und
Ambrosia-Tau” hinterließ, entführt wurde.
Die Priester und Auguren erkennen in
diesem Adler Jupiter, und man hört Semele,
die verkündet: “Endlose Freude, endlose
Liebe, genießt Semele heroben.”

2. Akt
Juno, erbost über den Ehebruch ihres
Gatten, hat ihre Botin Iris beauftragt
herauszufi nden, wo sich Jupiter und Semele
aufhalten. Iris berichtet, dass Jupiter
seiner neuen sterblichen Geliebten einen
prachtvollen Palast auf dem Berg Kithairon
erbaut hat, und warnt, dass dieser von
wilden Drachen bewacht wird, die niemals
schlafen. Die erzürnte Juno schwört Rache
und eilt zu Somnus, dem Gott des Schlafes,
um seine Hilfe zu erbitten.

Semele, von Liebesgöttern und
Zephyren umgeben, sehnt sich nach
Jupiter. Er erscheint in Menschengestalt,

versichert sie seiner Treue und erinnert
sie daran, dass sie sterblich ist und
deshalb zwischen ihren Liebeleien Zeit
braucht, um sich auszuruhen. Semele
bekennt ihre Ergebenheit, doch sie zeigt
sich auch unzufrieden, weil Jupiter sie
nicht unsterblich gemacht hat. Jupiter,
der erkennt, dass Semele gefährliche
Ambitionen hegt, verwandelt den Palast
in Arkadien, bezaubert sie mit dessen
pastoralen Freuden und lässt ihre Schwester
Ino erscheinen, um ihr Gesellschaft zu
leisten. Die entzückte Ino beschreibt die
himmlische Musik, die sie hörte, als sie
von zwei gefl ügelten Zephyren zum Berg
Kithairon gebracht wurde. Die Schwestern
besingen in einem Chor von Nymphen und
Burschen die Freuden der Musik.

3. Akt
Das Höhlengemach des Somnus wird
durch die Ankunft von Juno und Iris
rüde gestört. Er weigert sich träge, Juno
zu helfen, doch als sie ihm als Belohnung
seine Lieblingsnymphe Pasithea verspricht,
kehren seine Lebensgeister wieder. Juno
befi ehlt Somnus, Jupiter einen erotischen
Traum zu schicken, der ihn dazu bringen
wird, Semele um jeden Preis zu begehren.
Dann nimmt Juno Somnus’ magischen
Bleistab, um die Drachen und Ino derart

zu betören, dass sie einschlafen. Sie nimmt
die Gestalt Inos an, gibt vor zu glauben, dass
Semele Unsterblichkeit verliehen wurde,
und schenkt ihr einen Zauberspiegel, der
dem törichten Mädchen vorgaukelt, sie sei
noch schöner als sonst. Juno rät Semele, sie
müsse, um wahrhaft unsterblich zu werden,
Jupiter alle erotischen Bitten abschlagen, bis
er verspricht, ihr jeden Wunsch zu erfüllen,
und dass sie dann verlangen müsse, er möge
in seiner wahren, ungetarnten Gestalt zu
ihr kommen (“wie er selbst, der mächtige
Donnerer”). Semele nimmt diesen Rat
bereitwillig an. Juno verschwindet, als sie das
Nahen Jupiters spürt.

Entfl ammt von Verlangen nach Semele
ist Jupiter erstaunt ob der Kühle, die sie ihm
entgegenbringt. Unbesonnen schwört er
einen unwiderrufl ichen Schwur, ihr jeden
Wunsch zu erfüllen, und sie verlangt, dass er
in seiner natürlichen Gestalt zu ihr kommen
möge. Er reagiert voller Schrecken, denn er
weiß, dass seine Blitzschläge sie sicherlich
töten werden, doch Semele weigert sich, auf
seine Einwände zu hören, da sie annimmt,
Jupiter wolle ihr nur die Unsterblichkeit
verweigern. Allein versucht Jupiter, einen
Weg zu fi nden, um Semeles Leben zu retten,
doch er erkennt niedergeschlagen, dass sie
“zum Opfer werden muss”. Juno freut sich
hämisch triumphierend über ihren Sieg.

Semele sieht, wie Jupiter als Feuerwolke von
Blitz und Donner hernieder fährt, beklagt
ihre Torheit, und stirbt, von Flammen
verzehrt. Ino, die sicher nach Böotien
zurückgekehrt ist, verkündet die tragische
Neuigkeit von Semeles Tod. Das Ganze hat
jedoch auch noch ein gutes Ende: Jupiter hat
befohlen, dass Ino und Athamus heiraten
sollen, und Apollo prophezeit, dass aus
Semeles Asche Bacchus, der Gott des Weins
und das ungeborene Kind Semeles und
Jupiters, auferstehen wird, um der Erde eine
Freude “mächtiger als die Liebe” zu bringen.

© 2007 David Vickers
Übersetzung: Bettina Reinke-Welsh

Nach Abschluss ihres Studiums am Royal
College of Music in London sammelte
die in Cardiff geborene Sopranistin
Rosemary Joshua ihre ersten Erfahrungen
auf der Opernbühne als Zerlina (Don
Giovanni) mit der Scottish Opera sowie
als Susanna (Le nozze di Figaro) und
Sophie (Der Rosenkavalier) an der English
National Opera. In jüngster Vergangenheit
sang sie Adele (Die Fledermaus) an der
Metropolitan Opera New York; die
Titelrolle in Das schlaue Füchslein am
Teatro alla Scala Mailand, der Flämischen
Oper, dem Théâtre des Champs-Élysées

CHAN 0745(3) Booklet.indd 38-39CHAN 0745(3) Booklet.indd 38-39 4/10/07 12:46:264/10/07 12:46:26

40 41

und der Niederländischen Oper; Susanna
und Anne Trulove (The Rake’s Progress) beim
Glyndebourne Festival und Zerlina an der
Royal Opera Covent Garden. Des Weiteren
trat sie als Sophie an der Deutschen Oper
Berlin, als Ilia (Idomeneo) in Lissabon,
als Pamina (Die Zauberfl öte) sowie in der
Titelrolle der Oper Calisto in Brüssel und als
Juliette (Roméo et Juliette) in San Diego auf.
Seit ihrem Debüt beim Festival von Aix-en-
Provence in der Rolle der Angelica (Orlando)
hat sich Rosemary Joshua in erster Linie als
Händel-Sängerin international einen Namen
gemacht, und sie sang Ginevra (Ariodante)
in San Diego; Poppea (Agrippina) in Köln,
Brüssel und Paris; Cleopatra (Giulio Cesare)
in Paris und Florida; Angelica in München
und am Covent Garden und die Titelpartie
von Semele an der Flämischen Oper, an der
Oper Köln, der English National Opera,
bei den Festivals von Aix-en-Provence
und Innsbruck und den BBC Proms.
Ihre Konzerttätigkeit führt sie durch ganz
Europa und Großbritannien. Zu ihren
Einspielungen gehören für Chandos die
Titelrolle in Händels Partenope und Sophie
in Ausschnitten aus dem Rosenkavalier.

Die Altistin Hilary Summers wurde im
südwalisischen Newport geboren und
setzte, nachdem sie an der Universität von

Reading ein Musikstudium abgeschlossen
hatte, ihre Gesangsstudien an der Royal
Academy of Music und im National
Opera Studio in London fort. Als große
Befürworterin der neuen Musik steht sie
dem Werk von Komponisten wie Elliott
Carter, Peter Eötvös, Pierre Boulez,
Michael Nyman und Joby Talbot sehr
nahe und führt es in ganz Europa und
Nordamerika auf, oft unter Leitung der
Komponisten. Ein weiterer Schwerpunkt
liegt in ihrer intensiven Beschäftigung mit
dem Barock-Repertoire, wo sie mit auf
alte Musik spezialisierten Dirigenten und
Orchestern wie Christopher Hogwood
und der Academy of Ancient Music, Paul
McCreesh und dem Gabrieli Consort,
Christophe Rousset und Les Talens
Lyriques, Thomas Hengelbrock und
dem Balthasar Neumann Ensemble,
Robert King und dem King’s Consort,
Andrew Manze und The English Concert
und William Christie und Les Arts
Florissants zusammenarbeitet. Auf der
Opernbühne hat sie solch unterschiedliche
Rollen wie Händels Giulio Cesare,
Legrenzis Mars (Il divisione del mondo),
Ligetis Mescalina (Le Grand Macabre),
Brittens Mrs. Sedley (Peter Grimes) und
Hippolyta (A Midsummer Night’s Dream),
Strawinskis Baba the Turk (The Rake’s

Progress) und Strauss’ Gaea (Daphne), sowie
die Wäscherin in Robert Zuidams Rages
d’amour und verschiedene Rollen in George
Benjamins Into the Little Hill interpretiert.
Unter Hilary Summers’ zahlreichen
Einspielungen liegen bei Chandos
Francesco d’Avalos’ Maria di Venosa und
ihre Rosmira in Händels Partenope vor.

Der im englischen Lancashire geborene
Bass Brindley Sherratt absolvierte sein
Studium an der Royal Academy of Music
in London. Zu seinen Rollen an der Royal
Opera Covent Garden zählten bisher
Jeronimus (Maskarade), Der Alte
(The Midsummer Marriage), Publio
(La clemenza di Tito) und Marchese di
Calatrava (La forza del destino). In Salzburg
sang er Balducci (Benvenuto Cellini)
unter Valery Gergiev und Hobson (Peter
Grimes) unter Sir Simon Rattle. Beim
Glyndebourne Festival war er als Rocco
(Fidelio), Polizeichef Budd (Albert Herring)
und Einwanderungsoffi zier (Flight) zu
erleben. Auch an der English National
Opera ist Brindley Sherratt gern gesehen,
und hier gehören zu seinen Rollen Claudio
(Agrippina), Sparafucile (Rigoletto), Ramfi s
(Aida) und Sarastro (Die Zauberfl öte).
Zu weiteren Opernengagements zählten
Leporello (Don Giovanni), Ferrando

(Il trovatore), Gremin (Eugen Onegin)
und Sarastro an der Welsh National
Opera; Sarastro an der Hamburgischen
Staatsoper; Theseus (A Midsummer
Night’s Dream) am Théâtre de la Monnaie
Brüssel; Wurm (Luisa Miller) an der Opéra
de Lausanne; Melisso (Alcina) an der
Opéra de Montpellier; Il Re (Ariodante)
an der Reisopera Amsterdam; Rocco in
Sevilla, und der Commendatore (Don
Giovanni) und Claudio in Santa Fe. Als
Konzertsänger ist er mit dem Ensemble
Intercontemporain unter Leitung von
Pierre Boulez, dem Mahler Chamber
Orchestra unter Daniel Harding, dem
Mozarteum Orchester Salzburg unter Ivor
Bolton und dem Orchestre des Champs-
Élysées unter Louis Langrée aufgetreten.
Auch im Radio war Brindley Sherratt oft zu
hören, und für Chandos spielte er die Rolle
des Count Horn in A Masked Ball ein.

Nach Abschluss seines Studiums bei Neil
Howlett am Royal Northern College
of Music studierte der Kontratenor
Stephen Wallace an der Britten Pears
School bei Anthony Rolfe Johnson und
setzt jetzt seine Studien bei Robert Dean
fort. Mit Dirigenten und Ensembles
von allererstem Rang sang er bisher bei
Festivals und auf Opernbühnen in ganz

CHAN 0745(3) Booklet.indd 40-41CHAN 0745(3) Booklet.indd 40-41 4/10/07 12:46:274/10/07 12:46:27

42 43

Europa und Nordamerika viele Rollen,
u.a. Athamus (Semele), Speranza und
Orfeo (Orfeo), die Stimme von Apollo
(Death in Venice), Radamisto, Didymus
(Theodora), Narciso (Agrippina), L’humana
fragilità und Anfi nomo (Il ritorno d’Ulisse
in patria), die Feenkönigin (Iolanthe),
Orfeo (Orfeo ed Euridice), Prinz Orlowsky
(Die Fledermaus), Ottone und Nerone
(L’ incoronazione di Poppea), Händels
Flavio, Endymion (Calisto) und Truth
(in Gerald Barrys Triumph of Beauty
and Deceit); außerdem war er an der
Uraufführung von Birtwistles The Last
Supper beteiligt. Als vielbeschäftigter
Konzertsänger mit vielen Einspielungen
sang er den Agostino in Hasses La
conversione di Sant’Agostino, Oden sowie
Dido and Aeneas von Purcell, Vivaldis
Dixit Dominus und Stabat Mater,
Bachs Magnifi cat, Johannespassion,
Matthäuspassion und h-Moll Messe,
Händels Nisi Dominus, Messiah und Saul,
Arnes Alfred und George Lloyds Requiem.
Bei Chandos ist Stephen Wallace auf
der CD Elisa is the fayrest Quene und als
Armindo in Händels Partenope zu hören.

Der amerikanische Tenor Richard Croft
ist durch seine weltweiten Auftritte
mit führenden Opernensembles und

Orchestern international bekannt. Er
sang u.a. die Rolle des Don Ottavio (Don
Giovanni) sowie Ferrando (Così fan tutte),
Belmonte (Die Entführung aus dem Serail)
und Almaviva (Il barbiere di Siviglia) an der
Metropolitan Opera; außerdem Ferrando
an der Houston Grand Opera und der
Washington Opera; Belmonte und Tom
Rakewell (The Rake’s Progress) an der Santa
Fe Opera; Don Ottavio an der Opéra
national de Paris – Bastille; Ferrando,
Almaviva und die Rolle des Komponisten
(in Gassmanns L’opera seria) an der
Staatsoper Berlin; Pelléas an der Deutschen
Oper Berlin; Abaris (in Rameaus Les
Boréades) am Opernhaus Zürich; Mitridate
(in Mozarts Mitridate, re di Ponto) bei den
Salzburger Festspielen, und er wirkte bei
der Uraufführung von Elliot Goldenthals
Grendel an der Los Angeles Opera mit, sowie
später bei der Aufführung des Werks im
Lincoln Center in New York. Außerdem
gab Richard Croft mit dem Cleveland
Orchestra unter der Leitung von Pierre
Boulez sowie unter Sir Andrew Davis in
der Royal Albert Hall die Rolle des
Pelléas; in der Carnegie Hall sang er
unter Sir Neville Marriner Mozarts
Requiem, ebenso mit dem Boston
Symphony Orchestra unter Bernard
Haitink; weiterhin sang er mit dem

Orchestra of the Age of Enlightenment
in der New Yorker Alice Tully Hall
Händels Jephtha, den Hyllus (in Händels
Hercules) im Konzerthaus in Wien und
mit Les Musiciens du Louvre unter Marc
Minkowski den Orphée (in Glucks Orphée
et Eurydice) im großen Festspielhaus in
Salzburg. Er spielte zahlreiche Aufnahmen
ein und ist seit 2004 Gesangsprofessor an
der University of North Texas.

Die Sopranistin Gail Pearson debütierte
als Pepík (Das schlaue Füchslein) an der
Royal Opera Covent Garden, wo sie dann
später u.a. auch die Rolle der Jano (Jenůfa),
ein Blumenmädchen (Parsifal), Papagena
und Pernille (Maskarade) sang. Zu ihren
vielen Rollen an der English National Opera
zählen Nannetta (Falstaff), Najade (Ariadne
auf Naxos), Aljeja (Aus einem Totenhaus),
Zweite Nichte (Peter Grimes), Oberto
(Alcina), Caroline (The Fairy Queen),
Salvation Army Girl (From Morning to
Midnight), Karen (A Better Place), Poussette
(Manon), Frasquita (Carmen) und Musetta
(La bohème), während sie an der Welsh
National Opera bereits als Gilda, Despina,
Frasquita, Clorinda (La Cenerentola),
Gretel, Oscar, Musetta und Najade zu
hören war. Die Rolle der Gilda sang sie
ebenfalls mit der Opera Holland Park, und

im Jahre 2002 schuf sie die Rolle der Mary
Wollstonecraft Godwin in der Uraufführung
von Sally Beamishs Oper Monster an der
Scottish Opera, wo sie außerdem bereits
Pamina und Asteria (Tamerlano) gesungen
hat. Außerhalb Großbritanniens war Gail
Pearson am Théâtre musical de Châtelet, an
der Opéra national de Paris – Bastille, der
Opéra de Nancy, der Opéra national de
Lyon und am Opernhaus Zürich zu Gast.
Neben ihrer häufi gen Zusammenarbeit mit
Richard Hickox (Gloriana, Messiah, Mahler
8. Sinfonie) schließt ihre Tätigkeit als
Konzertsängerin Projekte mit der Academy
of Ancient Music unter der Leitung
von Paul Goodwin, dem Philharmonia
Orchestra unter Wolfgang Sawallisch
und den Wiener Philharmonikern unter
Sir Charles Mackerras bei den Salzburger
Festspielen ein. Zu ihren Aufnahmen
gehört bei Chandos das Erste Medium in
Vaughan Williams’ The Poisoned Kiss.

Christian Curnyn absolvierte ein
Musikstudium an der Universität von
York, bevor er sein Cembalostudium an
der Guildhall School of Music and Drama
in London fortsetzte. 1994 gründete er
die Early Opera Company, ein Ensemble,
das sich der Aufführung barocker Opern
auf Originalinstrumenten widmet.

CHAN 0745(3) Booklet.indd 42-43CHAN 0745(3) Booklet.indd 42-43 4/10/07 12:46:284/10/07 12:46:28

44

Händel ist daher ein Hauptvertreter
seines Repertoires, und das Ensemble gab
wichtige Aufführungen von Agrippina in
New York, Ariodante beim BOC Covent
Garden Festival, Orlando beim South
Bank Centre Early Music Festival und
Partenope bei den Festivals von Buxton
und Aldeburgh. Weiterhin führte die
Early Opera Company in St. John’s Smith
Square in einem gemeinsamen Programm
Purcells Dido and Aeneas und Charpentiers
Actéon, sowie The Fairy Queen, Acis
and Galatea und King Arthur in der
Wigmore Hall, Monteverdis Ballo delle
ingrate und Combattimento di Tancredi e
Clorinda beim York Early Music Festival,
Monteverdis Orfeo und L’ incoronazione di
Poppea, Charpentiers Medée und Händels
Rinaldo an der Guildhall School of Music
and Drama, und Lullys Le Bourgeois
Gentilhomme beim English Bach Festival

und am Théâtre de Reims auf. Beim
Batignano-Festival in Italien dirigierte
Christian Curnyn Cestis Il pomo d’oro,
Händels Aci, Galatea e Polifemo und
drei szenische Bachkantaten. Zu seinen
jüngsten Engagements zählen Rameaus
Platée in Lissabon, Messiah in Girona,
Le Malade imaginaire in Blois und Reims,
Orlando mit der Opera Theatre Company
in Dublin, eine landesweite Tournee mit
Händels Susanna und der Early Opera
Company, Semele mit der British Youth
Opera im South Bank Centre und mit der
Budapester Kammeroper, L’elisir d’amore
und Le nozze di Figaro mit der Grange Park
Opera, Jephtha bei den Händelfestspielen
in Halle, Saul mit der Opera North, und
Semele und Tamerlano mit der Scottish
Opera. Die Einspielung der Early Opera
Company von Partenope liegt bei Chandos
vor.

B
ri

an
 T

ar
r

Stephen Wallace Richard Croft Gail Pearson

K
at

ie
 V

an
dy

ck

Je
an

-P
hi

lip
pe

 D
au

lt
e

CHAN 0745(3) Booklet.indd 44-45CHAN 0745(3) Booklet.indd 44-45 4/10/07 12:46:284/10/07 12:46:28

46 47

Haendel et “L’Histoire de Sémélé”
Haendel cessa de composer et de diriger
des opéras italiens à Londres après 1741,
et décida de limiter l’essentiel de sa
production musicale à des œuvres théâtrales
anglaises données sans mise en scène. Il est
possible que son âge avançant et sa santé
précaire l’aient incité à changer sa direction
artistique et à ralentir le rythme de sa
carrière. Après les premières exécutions
londoniennes du Messiah en mars 1743,
le librettiste de l’oratorio, Charles Jennens,
écrivit que “Haendel est frappé par le retour
de son désordre paralytique, qui affecte
sa tête et sa parole. Il parle d’aller passer
un an à l’étranger, aussi nous ne devons
espérer aucune musique l’année prochaine.”
Il s’agissait probablement de la récurrence
d’une maladie qui frappa le compositeur
pour la première fois six ans plus tôt, mais
il se rétablit suffi samment pour pouvoir
commencer à organiser une série de douze
concerts par abonnement à Covent Garden.

Au cours de l’été 1743, Charles Sackville,
comte de Middlesex, chercha à convaincre
Haendel de composer de nouvelles œuvres
pour une compagnie lyrique fondée quatre

Haendel: Semele

ans plus tôt. Administrée par un comité
de directeurs appartenant à la noblesse,
la compagnie d’opéra “Middlesex” n’avait
pas réussi à conquérir le public londonien,
et se désespéra au point d’inviter Haendel
à sortir de la retraite du monde de l’opéra
qu’il s’était imposé lui-même. Après avoir
d’abord accepté, le compositeur, âgé de
cinquante-huit ans, changea d’avis. Le
28 juillet, son assistant et principal copiste
depuis longtemps, John Christopher Smith,
informa le comte de Shaftesbury que:

M. Haendel a promis à Monseigneur
Middlesex, que s’il lui donnait
pour deux nouveaux opéras 1000
G[uinées] et que si sa santé le lui
permettait, il composerait pour lui
la saison prochaine, après quoi il a
décliné sa promesse et déclaré qu’il ne
pouvait – ou ne ferait [–] rien pour
les directeurs de l’opéra, bien que le
prince de Galles eût désiré plusieurs
fois qu’il acceptât leurs offres, et
composât pour eux, et dit qu’en faisant
cela il obligerait non seulement le roi
et la famille royale, mais également
tous les gens de qualité. Quand

Monseigneur Middlesex vit qu’il
serait impossible de le persuader, et se
voyant lui-même engagé dans une telle
entreprise sans compositeur, il en fi t
venir un d’Italie, que personne ne tient
en très grande estime. Néanmoins il
serait encore prêt à faire de nouvelles
propositions à M. Haendel, et lui faire
savoir combien il tient en haute estime
ses compositions, et qu’il mettrait en
son pouvoir de rendre tout aussi facile
pour lui-même qu’il lui plairait.

Le comte de Middlesex était très désireux
de faciliter la résurrection de la carrière de
Haendel à l’opéra, mais le refus obstiné du
compositeur fâcha Frederick, le prince de
Galles, et provoqua une longue séparation
avec le médiateur John Christopher
Smith. S’il est possible que la récente
expérience d’une maladie chronique ait
rendu Haendel peu disposé à trouver un
compromis, il estima peut-être que de
retravailler sous le contrôle d’aristocrates
constituait un pas en arrière; il avait mené
sa carrière avec une relative indépendance
depuis la dissolution de la Royal Academy
of Music en 1728. La décision d’organiser
sa propre saison de concerts de Carême
à Covent Garden sans l’ingérence de la
noblesse valut à Haendel une nouvelle
brochette d’ennemis – rendus encore

plus mécontents par sa composition
d’une œuvre sur un vieux livret d’opéra
anglais. Il commença la composition de
Semele le 3 juin 1743, compléta l’Acte I
le 13 juin, l’Acte II le 20 juin et acheva
l’instrumentation de la partition intégrale
le 4 juillet; il lui fallut seulement un mois
et un jour pour écrire l’un de ses chefs-
d’œuvre les plus remarquables (cependant
un tel rythme de travail fut habituel tout au
long de sa carrière). Ce n’est peut-être pas
une coïncidence si Haendel composa son
ouvrage lyrique en anglais le plus extraverti
à l’époque où il rejeta les offres répétées
de composer de nouveaux opéras pour la
compagnie de Middlesex. Il est possible
que son intention ait toujours été de faire
exécuter Semele par ses propres solistes,
son orchestre et chœur à Covent Garden;
toutefois, nous pouvons supposer qu’il
commença Semele en même temps qu’il
était tenté d’accepter l’offre de Middlesex
(destinant peut-être l’œuvre à la compagnie
d’opéra, même celle-ci voulait sans doute
des opéras chantés en italien), et qu’il
changea d’idée de manière entêtée après
avoir terminé l’ouvrage. Middlesex ne
voulait peut-être pas d’un opéra en anglais,
ou Haendel voulait peut-être garder son
magnifi que nouveau chef-d’œuvre pour sa
propre série de concerts.

CHAN 0745(3) Booklet.indd 46-47CHAN 0745(3) Booklet.indd 46-47 4/10/07 12:46:344/10/07 12:46:34

48 49

Quoi qu’il en soit, le choix de Haendel
de produire Semele était un geste de défi
envers les partisans de l’opéra italien.
L’auteur du livret, le poète et dramaturge
estimé et infl uent William Congreve
(1670 –1729), fut l’associé de Sir John
Vanburgh pour la planifi cation, la
construction et la direction artistique du
Queen’s Theatre à Haymarket (rebaptisé
King’s Theatre après la succession de
George I au trône d’Angleterre). Ce fut
le théâtre pour lequel Haendel, après son
arrivée à Londres en 1711, composa la
plupart de ses opéras italiens. Mais quand
il fut construit en 1704, l’espoir avait été
que ce lieu favoriserait le développement
d’opéras entièrement chantés en anglais.
Congreve s’inspira d’une fable d’Ovide
tirée des Métamorphoses pour écrire Semele,
An Opera, et résuma ainsi l’action:

Après les amours de Jupiter avec
Europe, fi lle d’Agenor, roi de Phénicie,
il met de nouveau en fureur Junon
avec une nouvelle liaison dans la
même famille; c’est-à-dire avec Sémélé,
nièce d’Europe et fi lle de Cadmus,
roi de Thèbes. Sémélé est sur le point
d’épouser Athamas; ce mariage est prêt
à être célébré dans le temple de Junon,
déesse des mariages, quand Jupiter
sous le signe de mauvais présages

interrompt la cérémonie; il transporte
ensuite Sémélé dans une demeure
privée préparée pour elle. Junon,
après de nombreux stratagèmes, prend
la forme et la voix d’Ino, sœur de
Sémélé; grâce à ce déguisement et à
des insinuations habiles, elle parvient
à lui faire demander une requête
à Jupiter, qui, étant accordée, doit
provoquer sa ruine complète.

L’opéra fut d’abord composé par John
Eccles (vers 1668 –1735), le plus important
compositeur de musique de théâtre à
Londres après la mort de Henry Purcell.
Cette féerie somptueuse fut probablement
destinée à célébrer l’ouverture du nouveau
Queen’s Theatre, qui fut soigneusement
conçu pour avoir une bonne acoustique
et pour permettre des changements de
scènes complexes. Cependant, Eccles
n’acheva pas la partition à temps. Quand
l’ouvrage fut prêt pour les répétitions en
janvier 1707, Congreve, désabusé, avait
abandonné le projet du Queen’s Theatre,
l’actrice et chanteuse Anne Bracegirdle
(pour qui le rôle-titre avait été conçu)
était sur le point de prendre sa retraite, et
seuls des pièces parlées étaient autorisées
à Haymarket, le Lord Chamberlain ayant
accordé le monopole de l’opéra au théâtre
rival de Drury Lane. Christopher Rich,

le directeur du Drury Lane, accepta
verbalement de produire Semele avec Eccles,
mais le lamentable échec de Rosamund
d’Addison en mars 1707 découragea Rich
de produire un autre opéra entièrement
chanté en anglais. La Semele d’Eccles fut
défi nitivement abandonnée (la partition
autographe se retrouva à la bibliothèque
du Royal College of Music, et l’opéra ne
fut mis en scène pour la première fois à
Londres qu’en 1972 à St John’s, Smith
Square). Le compositeur, dégoûté des
intrigues du monde du théâtre londonien,
vint s’installer à Hampton Wick (situé
près de Kingston-on-Thames au sud-ouest
de Londres), et y passa la majeure partie
de son temps à pêcher. Congreve fut
également profondément déçu par l’échec
de Semele de ne pouvoir pas même être
représentée sur scène; mais son livret fut
imprimé dans The Second Volume of the
Works of Mr. William Congreve (1710),
pour lequel il ajouta une épigramme latine
extraite des Lettres de Sénèque, se plaignant
de la versatilité du goût du public: “Nous
abandonnons la nature et nous nous vouons
au public, un mauvais guide en tout, et en
cela, comme toujours, fort capricieux.”

Haendel aurait sûrement compris le
sentiment de Congreve, et il est possible
que le compositeur né en Saxe ait eu

connaissance du désastre de 1707 de la
bouche même du librettiste. Même si
Congreve devint moins créatif pendant
les années 1710 et 1720, les deux hommes
étaient au premier plan de la vie culturelle
londonienne pendant cette période, et
ils eurent certainement des relations
communes (telles que Alexander Pope et
le portraitiste Sir Godfrey Kneller). À tout
le moins, Haendel connaissait Congreve
de réputation, et pouvait avoir lu le livret
de Semele dans l’édition Tonson de 1710.
De plus, Haendel connaissait peut-être
Eccles qui, après s’être retiré du théâtre,
conserva sa fonction à la cour de Master
of the Queen’s Musick, ce qui l’obligea à
composer des odes de cour jusqu’à sa mort.
À partir de 1713, les rapports réguliers de
Haendel avec la cour le mirent en contact
avec le cercle des musiciens pour lesquels
Eccles composait encore de nouvelles
partitions, sinon avec le compositeur lui-
même. Quelqu’un parmi ces connaissances
a pu attirer l’attention de Haendel sur
Semele.

Le texte suranné de Congreve était trop
court pour convenir à l’attente du public
de Haendel, aussi demanda-t-il quelques
adaptations, et en particulier l’ajout de
chœurs et d’arias da capo. Nous ne savons
pas qui arrangea la version du livret de

CHAN 0745(3) Booklet.indd 48-49CHAN 0745(3) Booklet.indd 48-49 4/10/07 12:46:354/10/07 12:46:35

50 51

Haendel. Certains pensent que l’auteur
fut Newburgh Hamilton, qui avait réalisé
des travaux semblables pour Haendel avec
des poèmes anglais de tout premier ordre
de Dryden (Alexander’s Feast) et Milton
(Samson). Sinon, ce pourrait être James
Miller (l’auteur de Joseph and His Brethren
que Haendel mit également en musique au
cours des mois d’août et septembre 1743).
L’adaptateur allongea le livret de l’opéra
avec des textes empruntés à d’autres poèmes
de Congreve: les airs supplémentaires de
Sémélé “The morning lark” et “My racking
thoughts” sont tous deux extraits de l’élégie
To Sleep; le récitatif d’Ino “O’er many
states” provient de sa traduction de l’Hymn
to Venus homérique; la majeure partie
du chœur “O terror and astonishment!”
provient de Of Pleasing: an epistle to
Sir Richard Temple. Le plus curieux de ces
ajouts est “But hark! the heav’nly sphere
turns round” chanté par Ino, extrait de
l’ode On Mrs Arabella Hunt, singing, qui
entre-temps avait été cité dans l’Ode to
Mr Handel On his Playing on the Organ
(1722) de Daniel Prat. Seuls trois nouveaux
textes ne proviennent pas d’œuvres de
Congreve: il semble que “Despair no more
shall wound me” d’Athamas et le chœur
fi nal “Happy, happy shall we be” furent
spécialement écrits, tandis que le célèbre

air de Jupiter “Where’er you walk” est
une adaptation de la pastorale Summer
d’Alexander Pope (Haendel rendit peut-être
délibérément un hommage à Pope en retour
du compliment que le poète lui avait fait
dans The Dunciad).

Haendel prit un plaisir évident aux
ingrédients du livret – événements
surnaturels, humour plein d’affection,
esprit exubérant, tendresse érotique,
désirs insatisfaits, jalousie meurtrière,
vanité aguichante, vulnérabilité tragique,
euphorie, perte – et composa sa partition
avec un très grand soin. Fait remarquable
pour une musique de théâtre aussi riche
en incidents magiques, pastoraux et lourds
d’émotion, il n’y a ni fl ûtes, ni fl ûtes à bec,
les hautbois et les bassons sont utilisés de
manière très parcimonieuse, tandis que
les cuivres n’apparaissent que dans deux
chœurs. Avec cette palette orchestrale
relativement restreinte, la musique
de Haendel dépeint l’état émotionnel
ou psychologique des personnages de
mille manières en utilisant simplement
les cordes et le continuo. En outre, la
partition possède, de manière inhabituelle,
des indications de tempo élaborées et
descriptives, suggérant souvent des formes
dansées (“Endless pleasure” de Sémélé
est un Alla gavotta; le chœur “Now

Love that everlasting boy” est un Alla
hornpipe). Certains décrivent même le
caractère du personnage en train de chanter
(“Behold! auspicious fl ashes rise!” porte
l’indication Largo e pomposo, ce qui nous
dit certainement quelque chose à propos de
Cadmus); d’autres montrent le contrôle de
Haendel dans l’ambiance musicale (comme
par exemple “O Jove! in pity” de Sémélé,
noté Larghetto andante e piano e sempre).

Plusieurs choix compositionnels
montrent que l’instinct dramatique de
Haendel était encore des plus acérés. Dans
le texte original de Congreve, “Endless
pleasure”, chanté par un Augure, décrivait
les activités de Sémélé avec Jupiter, mais
Haendel choisit de le confi er à Sémélé
qui établit ainsi de manière brillante son
charme précoce et sa vanité stupide. Il
modifi a l’ordre des paroles dans “I must
with speed amuse her” de Jupiter, inversant
les deux premiers vers (qui dans l’original
de Congreve et dans le livret publié en 1744
se présentent ainsi: “Lest she too much
explain, I must with speed amuse her”),
et ainsi accroît la gravité de l’inquiétude
de Jupiter devant l’ambition de Sémélé de
devenir immortelle. De la même manière,
sa décision de transférer le vers du récitatif
“O terror and astonishment!” (pour Ino,
Athamas et Cadmus) en première ligne

du chœur des Prêtres qui suit renforce
l’intensité dramatique de la réponse à la
mort de Sémélé annoncée par Ino. Il est
remarquable que Haendel ait inséré dans
Semele un nombre plus grand de récitatifs
accompagnés que dans aucune autre de
ses œuvres théâtrales, et plusieurs sont
d’une qualité admirable: l’extraordinaire
compte rendu d’Iris à propos des dragons
qui gardent le palais de Sémélé, et du
scintillement de leurs “mille yeux pleins de
feu qui ne connaissent jamais le repos”, est
illustré avec beaucoup d’esprit; la vengeance
explosive est immédiatement apparente
dans “No more – I’ll hear no more” de
Junon; “Ah! whither is she gone!” montre
la résignation de Jupiter de ne pas pouvoir
à la fi n sauver la femme mortelle dont il
est amoureux (le retour de la section “’Tis
past, ’tis past recall, She must a victim fall”
révèle une sincérité et une gravité jusque-là
insoupçonnées chez le dieu coureur de
jupons.

Winton Dean a remarqué que le
“Somnus, awake” de Junon fait songer
à la “rudesse autorisée d’une infi rmière
entrant dans le dortoir d’une école”. La
partition autographe, ainsi qu’une esquisse
plus ancienne aujourd’hui conservée au
Fitzwilliam Museum de Cambridge, révèle
que Haendel se donna beaucoup de peine

CHAN 0745(3) Booklet.indd 50-51CHAN 0745(3) Booklet.indd 50-51 4/10/07 12:46:354/10/07 12:46:35

52

pour obtenir l’effet exact de cette scène.
Le lent Andante qui dépeint la grotte
endormie de Somnus, et utilise les bassons
de manière inoubliable, se poursuivait à
l’origine jusqu’à l’entrée vocale de Junon.
Bien que l’impression d’engourdissement
d’un sommeil profond ait été obtenue
de manière admirable dans la première
esquisse, Haendel préféra réviser la musique
pour lui incorporer une interruption
impétueuse des cordes annonçant l’arrivée
de Junon inquiète accompagnée de son
acolyte, Iris. Haendel élimina d’autres
passages de l’autographe quand il révisa
sa partition avant la première exécution
publique. À l’Acte II, la Scène 2 possédait
un air supplémentaire, le languide “Come,
Zephyrs, come” de Cupidon, qui devait être
chanté avant l’indication scénique “Sémélé
s’éveille et se lève” (Haendel réutilisa cette
musique pour le “How blest the maid”
dans Hercules un an plus tard). Il changea
également d’idée pour la scène dans
laquelle Junon donne le miroir à Sémélé
(Acte III, Scène 3), et remplaça l’air animé
en mi mineur de Junon, “Behold in this
mirror”, par un récitatif en forme d’arioso,
sans doute afi n de souligner l’urgence de la
tromperie de Junon.

D’autres révisions faites pendant la
composition de l’ouvrage eurent un

impact signifi catif. Le rôle d’Athamas,
conçu à l’origine pour un ténor, fut
remanié pour voix de haute-contre.
Cela eut pour effet l’ajout de “Despair
no more shall wound me”, qui exprime
avec charme l’enthousiasme d’Athamas
de pouvoir se marier sans plus tarder.
La section B de “Where’er you walk” de
Jupiter fut impitoyablement écourtée, ce
qui accroît l’impact de la musique simple et
sentimentale de Haendel. Le compositeur
esquissa au départ le chœur fi nal sur le
texte de Congreve “Then mortals be merry
and scorn the blind boy” en une musique
enjouée à trois temps en fa majeur, mais
il l’abandonna et la remplaça par “Happy,
happy shall we be”, un chœur en ré majeur
à 4/4 plein de fermeté, offrant une
conclusion dans laquelle les trompettes
font leur unique apparition.

La première représentation de Semele
eut lieu au Theatre-Royal à Covent Garden
le 10 février 1744. Ce jour-là, la maison
d’édition Tonson fi t paraître une annonce
dans le London Daily Post indiquant que
pour un shilling le public pouvait acquérir
un exemplaire de “L’Histoire de SÉMÉLÉ;
Modifi ée d’après la Sémélé de M. Congreve.
Mise en musique par M. Haendel”, et
dans le même journal, il était annoncé que
Semele serait exécutée “à la manière d’un

oratorio”. Haendel prit grand soin de ne pas
lui donner le nom d’opéra de concert ou de
drame musical profane anglais en raison du
fait que de tels spectacles étaient strictement
condamnés pendant la période de Carême;
toutefois, il semble avoir été conscient qu’il
ne pouvait pas le décrire comme étant un
véritable oratorio. La distribution incluait la
soprano française trilingue Élisabeth Duparc
(“La Francesina”) dans le rôle de Sémélé, la
mezzo-soprano Esther Young dans les rôles
de Ino et Junon, John Beard dans ceux de
Jupiter et Apollon, Henry Reinhold dans
ceux de Cadmus et Somnus, Daniel Sullivan
dans celui d’Athamas et la soprano italienne
Christina Maria Avolio dans celui d’Iris.

L’éditeur musical John Walsh ne perdit
pas de temps pour proposer une édition
par souscription de Semele au prix d’une
demi-guinée, et le 11 février, la fervente
défenseuse de Haendel, Mrs Delaney,
écrivait à sa sœur:

Je suis allé hier entendre Sémélé; c’est
un morceau de musique charmant…
Il y a une chanson à quatre parties
d’une beauté délicieuse; Francesina
s’est extrêmement améliorée, ses notes
sont plus distinctes, et il y a quelque
chose de tout à fait surprenant dans
ses ornements. Elle fut très applaudie,
et la salle était pleine, mais non pas

bondée; je crois avoir écrit à mon
frère qu’il paraît que M. Haendel et le
Prince se sont querellés, ce dont je suis
navrée. Haendel dit que le Prince est
totalement exclu de ses bonnes grâces!
Il n’y a eu aucun désordre au théâtre
et les Goths ne furent pas absurdes
au point de déclarer, de manière
publique, leur désapprobation d’un tel
compositeur.

Le prince de Galles était probablement
encore irrité par le fait que Haendel ait
produit un opéra de concert anglais
après avoir refusé de composer pour
la compagnie de Middlesex. Aucune
preuve n’indique que Semele fut un échec
sérieux, mais après quatre exécutions
Haendel donna la première de Joseph and
His Brethren, puis compléta sa série de
douze concerts par abonnement avec les
exécutions de Samson et de Saul (deux
concerts chacun). Le public qui vint
écouter Semele semble avoir été enchanté.
Mrs Delaney écrivait le 20 février qu’elle
trouvait l’ouvrage charmant (“plus je
l’écoute, plus je l’aime, et comme je suis
abonnée, je ne manquerai aucune soirée”),
mais elle observait également que “Sémélé
rassemble nombre de partisans contre
elle, à savoir les belles dames, les petits
maîtres, et les ignorants. Tout le monde de

53

CHAN 0745(3) Booklet.indd 52-53CHAN 0745(3) Booklet.indd 52-53 4/10/07 12:46:364/10/07 12:46:36

54 55

l’opéra est furieux contre Haendel”. Non
seulement le compositeur avait irrité le
parti pro-opéra, mais il semble également
que certains de ceux qui le soutenaient
habituellement désapprouvèrent Semele.
Mrs Delaney remarqua que son époux,
docteur en théologie, estimait qu’il était
inconvenant pour lui d’assister à un
divertissement profane pendant le Carême.
Charles Jennens, le librettiste de Saul et
du Messiah, était un abonné fi dèle des
représentations théâtrales de Haendel, mais
il fut si indigné par le caractère immoral de
Semele qu’il refusa d’assister à son unique
reprise en décembre cette année-là. Cela
provoqua une dispute entre les deux amis,
en particulier quand Jennens voulut payer
sa souscription pour la saison de concerts
de Haendel au King’s Theatre à l’exception
de Semele. Le compositeur refusa avec
colère l’argent de Jennens, et le dégoût de
l’homme de lettres pour Semele ne devait
jamais cesser. Dans les Memoirs of the Life
of the late George Frideric Handel (1760),
le catalogue des œuvres du compositeur
publié par John Mainwaring, Semele fi gure
à tort dans la catégorie des oratorios, mais
Jennens, exaspéré, nota dans la marge de
son exemplaire qu’il s’agissait d’un “opéra
paillard”. Jennens avait peut-être raison,
cependant le public moderne a fi ni par

adorer Semele comme un chef-d’œuvre
d’une émotion tendre, d’un humour
chaleureux et d’une psychologie éloquente.

© 2007 David Vickers
Traduction: Francis Marchal

Argument
Acte I
Cadmus, roi de Thèbes, et sa famille se
sont rendus au temple de Junon en Béotie
pour célébrer le mariage de sa fi lle Sémélé
avec le prince Athamas. Les prêtres et les
augures proclament que les présages pour
le mariage semblent propices, mais Sémélé
invente excuse après excuse pour retarder le
mariage, car elle est secrètement amoureuse
de Jupiter. Elle implore l’aide de Jupiter
dont la foudre interrompt la cérémonie et
éteint le feu offert en sacrifi ce sur l’autel de
Junon, son épouse. Les prêtres conseillent
à tout le monde de s’enfuir du temple, mais
le désespéré Athamas et Ino, la sœur de
Sémélé, restent à l’intérieur.

Ino déclare à Athamas stupéfait
qu’elle est amoureuse de lui. Cadmus
les interrompt en annonçant la nouvelle
extraordinaire que Sémélé, entourée de
fl ammes azurées, a été enlevée par un aigle
géant, “descendant sur des ailes pourprées”,
laissant derrière lui l’odeur d’un “parfum

céleste et une rosée d’ambroisie”. Les
prêtres et les augures identifi ent cet aigle
comme étant Jupiter, et on entend Sémélé
annoncer que “Là-haut, Sémélé connaît des
plaisirs et un amour sans fi n”.

Acte II
Junon, fâchée par l’adultère de son époux, a
ordonné à sa messagère Iris de découvrir où
se trouvent Jupiter et Sémélé. Iris l’informe
que Jupiter a construit pour sa nouvelle
amoureuse mortelle un nouveau palais
très ouvragé sur le mont Cithaeron, et la
prévient qu’il est gardé par des dragons
féroces qui ne dorment jamais. Furieuse,
Junon jure de se venger, et se hâte d’aller
voir Somnus, le dieu du Sommeil, afi n de
lui demander de l’aider.

Sémélé, entourée par des Amours et des
Zéphyrs, attend Jupiter avec impatience.
Il arrive sous une forme humaine, l’assure
de sa fi délité, et lui rappelle qu’étant
simple mortelle elle doit se reposer entre
leurs ébats amoureux. Sémélé lui déclare
combien elle lui est attachée, mais révèle
son mécontentement de ne pas avoir été
rendue immortelle. Jupiter, comprenant la
dangereuse ambition de Sémélé, transporte
le palais en Arcadie, la charme avec ses
délices pastoraux, et somme par magie sa
sœur Ino de venir lui tenir compagnie.

Ino décrit avec ravissement la musique
céleste qu’elle a entendue en chemin vers le
mont Cithaeron tandis qu’elle était portée
par deux Zéphyrs ailés. Les deux sœurs,
accompagnées d’un chœur de nymphes
et de soupirants, chantent les joies de la
musique.

Acte III
La demeure caverneuse de Somnus est
rudement perturbée par l’arrivée de Junon
et d’Iris. Il refuse de manière apathique
d’aider Junon, mais se ravive quand elle
lui promet en récompense sa nymphe
favorite, Pasithea. Junon ordonne à Somnus
d’inspirer à Jupiter un rêve érotique qui
lui donnera le désir désespéré d’obtenir les
faveurs de Sémélé, quel qu’en soit le prix.
Junon prend la baguette magique en plomb
de Somnus afi n d’endormir les dragons
et Ino. Ayant pris l’apparence d’Ino, elle
fait mine de croire que Sémélé est devenue
immortelle, et lui présente un miroir
magique qui trompe la jeune fi lle insensée
en lui faisant penser qu’elle est encore plus
belle que d’habitude. Junon recommande
à Sémélé que si elle veut véritablement
devenir immortelle, elle doit alors refuser
de se donner à Jupiter jusqu’à ce qu’il lui
promette d’exaucer n’importe lequel des
vœux qu’elle demandera, et qu’elle doit

CHAN 0745(3) Booklet.indd 54-55CHAN 0745(3) Booklet.indd 54-55 4/10/07 12:46:374/10/07 12:46:37

56 57

exiger qu’il lui apparaisse sans déguisement
sous sa forme véritable (“tel que lui-même,
le puissant Tonnerre”). Sémélé accepte
son conseil avec enthousiasme. Sentant
l’approche de Jupiter, Junon s’en va.

Enfl ammé de désir pour Sémélé, Jupiter
est étonné quand elle réagit envers lui
avec froideur. Il jure sans réfl échir de
lui accorder ce qu’elle désire, et elle lui
demande qu’il vienne la voir sous sa forme
naturelle. Il réagit avec horreur, sachant
que ses coups de foudre la tueront, mais
Sémélé refuse d’entendre raison, car
elle imagine que Jupiter ne veut pas lui
accorder l’immortalité. Laissé seul, Jupiter
tente de trouver un moyen de sauver
Sémélé, mais comprend avec tristesse
qu’“elle doit tomber victime”. Junon
savoure avec triomphe sa victoire. Sémélé
voit Jupiter descendre sous la forme d’un
tempétueux nuage rempli d’éclairs et de
coups de tonnerre; elle se lamente de sa
folie et meurt consumée par les fl ammes.
Ino, revenue saine et sauve en Béotie,
annonce la nouvelle tragique de la mort
de Sémélé. Cependant, quelque chose
de bon en résulte: Jupiter a ordonné le
mariage entre Ino et Athamas, et Apollon
prophétise que des cendres de Sémélé,
Bacchus, le dieu du Vin et l’enfant non né
de Jupiter et Sémélé, s’élèvera et donnera à

la terre un plaisir “encore plus puissant que
celui de l’Amour”.

© 2007 David Vickers
Traduction: Francis Marchal

Née à Cardiff, la soprano Rosemary
Joshua a fait ses études au Royal College
of Music de Londres, et ses débuts lyriques
dans les rôles de Zerlina (Don Giovanni)
au Scottish Opera, Susanna (Le nozze di
Figaro) et Sophie (Der Rosenkavalier) à
l’English National Opera. Plus récemment,
elle a incarné Adèle (Die Fledermaus)
au Metropolitan Opera de New York,
le rôle-titre dans Le Petit Renard rusé au
Teatro alla Scala de Milan, à l’Opéra de
Flandres, au Théâtre des Champs-Élysées
et à l’Opéra des Pays-Bas; Susanna et
Anne Trulove (The Rake’s Progress) au
Festival de Glyndebourne et Zerlina au
Royal Opera de Covent Garden. D’autres
prestations incluent Sophie au Deutsche
Oper de Berlin, Ilia (Idomeneo) à Lisbonne,
Pamina (Die Zauberfl öte) et le rôle-titre
dans Calisto à Bruxelles, et Juliette (Roméo
et Juliette) à San Diego. Depuis ses débuts
au Festival d’Aix-en-Provence dans le
rôle d’Angelica (Orlando), c’est avant
tout comme interprète de la musique de
Haendel que Rosemary Joshua a établi

sa réputation internationale, chantant
Ginevra (Ariodante) à San Diego, Poppea
(Agrippina) à Cologne, Bruxelles et Paris,
Cleopatra (Giulio Cesare) à Paris et en
Floride, Angelica à Munich et à Covent
Garden, et le rôle-titre dans Semele à
l’Opéra de Flandres, à l’Opéra de Cologne,
à l’English National Opera, aux festivals
d’Aix-en-Provence et d’Innsbruck, et
aux BBC Proms de Londres. Rosemary
Joshua s’est produite en concert à travers
toute l’Europe et la Grande-Bretagne. Sa
discographie pour Chandos inclut le rôle-
titre dans Partenope de Haendel et Sophie
dans des extraits de Der Rosenkavalier.

La contralto Hilary Summers est née à
Newport dans le sud du Pays de Galles.
Après avoir obtenu une licence en
musique à l’Université de Reading, elle
a poursuivi ses études vocales à Londres
à la Royal Academy of Music et au
National Opera Studio. Championne
passionnée de la musique contemporaine,
elle est étroitement associée avec les
œuvres d’Elliott Carter, Peter Eötvös,
Pierre Boulez, Michael Nyman et Joby
Talbot, qu’elle a souvent interprétées
à travers l’Europe et l’Amérique du
Nord, souvent sous la direction du
compositeur. Elle travaille beaucoup dans

le répertoire baroque, et chante avec des
ensembles d’instruments anciens et des
chefs spécialistes tels que Christopher
Hogwood et l’Academy of Ancient Music,
Paul McCreesh et le Gabrieli Consort,
Christophe Rousset et Les Talens Lyriques,
Thomas Hengelbrock et le Balthasar
Neumann Ensemble, Robert King et
The King’s Consort, Andrew Manze et
The English Concert, William Christie
et Les Arts Florissants. À l’opéra, elle a
interprété des rôles contrastés tels que
César de Haendel (Giulio Cesare), Mars de
Legrenzi (Il divisione del mondo), Mescalina
de Ligeti (Le Grand Macabre), Mrs Sedley
(Peter Grimes) et Hippolyta (A Midsummer
Night’s Dream) de Britten, Baba la Turque
de Stravinski (The Rake’s Progress), Gaea de
Strauss (Daphne), ainsi que la Lavandière
de Robert Zuidam (Rages d’amour) et
plusieurs rôles dans Into the Little Hill
de George Benjamin. Hilary Summers a
réalisé de nombreux enregistrements parmi
lesquels, pour Chandos, Maria di Venosa
de Francesco d’Avalos et le rôle de Rosmira
dans Partenope de Haendel.

Né dans le Lancashire, la basse Brindley
Sherratt a étudié à la Royal Academy of
Music de Londres. Au Royal Opera de
Covent Garden, il a chanté les rôles de

CHAN 0745(3) Booklet.indd 56-57CHAN 0745(3) Booklet.indd 56-57 4/10/07 12:46:384/10/07 12:46:38

58 59

Jeronimus (Maskarade), un Ancien
(The Midsummer Marriage), Publio
(La clemenza di Tito) et le Marchese
di Calatrava (La forza del destino). À
Salzbourg, il a incarné Balducci (Benvenuto
Cellini) sous la direction de Valery Gergiev
et Hobson (Peter Grimes) sous la direction
de Sir Simon Rattle. Au Festival de
Glyndebourne, il s’est produit dans les rôles
de Rocco (Fidelio), le Superintendant Budd
(Albert Herring) et l’Offi cier d’Immigration
(Flight). Brindley Sherratt est très apprécié
du public de l’English National Opera où
il a chanté les rôles de Claudio (Agrippina),
Sparafucile (Rigoletto), Ramfi s (Aida) et
Sarastro (Die Zauberfl öte). Parmi d’autres
rôles, on citera également Leporello (Don
Giovanni), Ferrando (Il trovatore), Gremin
(Eugène Onéguine) et Sarastro au Welsh
National Opera; Sarastro au Staatsoper
de Hambourg; Theseus (A Midsummer
Night’s Dream) au Théâtre de la Monnaie
à Bruxelles; Wurm (Luisa Miller) à l’Opéra
de Lausanne; Melisso (Alcina) à l’Opéra
de Montpellier; le Roi (Ariodante) au
Reisopera d’Amsterdam; Rocco à Séville, le
Commandeur (Don Giovanni) et Claudio
à Santa Fe. En concert, il s’est produit avec
l’Ensemble Intercontemporain sous la
direction de Pierre Boulez, avec l’Orchestre
de chambre Mahler sous la direction de

Daniel Harding, avec l’Orchestre du
Mozarteum de Salzbourg sous la direction
de Ivor Bolton et avec l’Orchestre des
Champs-Élysées sous la direction de Louis
Langrée. Brindley Sherratt se produit
souvent à la radio, et a enregistré pour
Chandos le rôle de Tomaso (Comte Horn)
dans A Masked Ball.

Le haute-contre Stephen Wallace a fait
ses études au Royal Northern College of
Music de Manchester avec Neil Howlett.
Il a ensuite travaillé avec Anthony Rolfe
Johnson à la Britten Pears School et
étudie maintenant avec Robert Dean. Il
se produit avec des chefs et des ensembles
de premier plan dans des festivals et des
théâtres lyriques à travers toute l’Europe et
l’Amérique du Nord, et a chanté les rôles
d’Athamas (Semele), Speranza et Orfeo
(Orfeo), la Voix d’Apollon (Death in Venice),
Radamisto, Didymus (Theodora), Narciso
(Agrippina), L’humana fragilità et Anfi nomo
(Il ritorno d’Ulisse in patria), la Reine des
Fées (Iolanthe), Orfeo (Orfeo ed Euridice), le
Prince Orlofsky (Die Fledermaus), Ottone
et Nerone (L’incoronazione di Poppea),
Flavio de Haendel, Endymion (Calisto) et
Vérité (Triumph of Beauty and Deceit de
Gerald Barry). Il a également pris part à la
création mondiale de The Last Supper de

Sir Harrison Birtwistle. Consacrant une
part importante de sa carrière au concert et
à l’enregistrement, il a interprété Agostino
dans La conversione di Sant’Agostino de
Hasse, chanté dans les Odes et Dido and
Aeneas de Purcell, Dixit Dominus et le
Stabat Mater de Vivaldi, le Magnifi cat, la
Passion selon Jean, la Passion selon Matthieu
et la Messe en si mineur de Bach, Nisi
Dominus, le Messiah et Saul de Haendel,
Alfred de Thomas Arne, et le Requiem de
George Lloyd. Pour Chandos, Stephen
Wallace fi gure dans le disque Elisa is the
fayrest Quene et dans le rôle d’Armindo dans
Partenope de Haendel.

Le ténor américain Richard Croft est
réputé pour ses interprétations avec les plus
grands orchestres et théâtres lyriques dans
le monde entier. Il a chanté des rôles tels
que Don Ottavio (Don Giovanni), Ferrando
(Così fan tutte), Belmonte (Die Entführung
aus dem Serail) et Almaviva (Il barbiere di
Siviglia) au Metropolitan Opera de New
York, Ferrando à l’Opéra de Houston et à
l’Opéra de Washington, Belmonte et Tom
Rakewell (The Rake’s Progress) à l’Opéra
de Santa Fe, Don Ottavio à l’Opéra
national de Paris – Bastille, Ferrando,
Almaviva et le Compositeur (L’opera seria
de Gassmann) au Staatsoper de Berlin,

Pelléas au Deutsche Oper de Berlin, Abaris
(Les Boréades de Rameau) à l’Opéra de
Zurich, Mitridate (Mitridate, re di Ponto
de Mozart) au Festival de Salzbourg. Il a
également pris part à la création mondiale
de Grendel d’Elliot Goldenthal à l’Opéra
de Los Angeles, puis au Lincoln Center de
New York. Il a chanté le rôle de Pelléas avec
le Cleveland Orchestra sous la direction de
Pierre Boulez et au Royal Albert Hall de
Londres sous la direction de Sir Andrew
Davis. Il s’est produit dans le Requiem de
Mozart au Carnegie Hall de New York
sous la direction de Sir Neville Marriner et
avec le Boston Symphony Orchestra sous la
direction de Bernard Haitink; dans le rôle-
titre de Jephtha de Haendel avec l’Orchestra
of the Age of Enlightenment à l’Alice Tully
Hall de New York; dans le rôle de Hyllus
(Hercules de Haendel) au Konzerthaus de
Vienne, et dans celui d’Orphée (Orphée
et Eurydice de Gluck) avec Les Musiciens
du Louvre sous la direction de Marc
Minkowski au Großes Festspielhaus de
Salzbourg. Richard Croft a réalisé de
nombreux enregistrements, et est professeur
de chant à l’University of North Texas
depuis 2004.

Après avoir fait ses débuts au Royal Opera de
Covent Garden dans le rôle de Pepík (Le Petit

CHAN 0745(3) Booklet.indd 58-59CHAN 0745(3) Booklet.indd 58-59 4/10/07 12:46:394/10/07 12:46:39

60 61

Renard rusé), la soprano Gail Pearson est
revenue pour chanter Jano (Jenůfa),
une Fille-Fleur (Parsifal), Papagena et
Pernille (Maskarade) parmi d’autres rôles.
À l’English National Opera, ses nombreux
rôles incluent Nannetta (Falstaff), Naïade
(Ariadne auf Naxos), Alyeya (La Maison des
morts), la Seconde Nièce (Peter Grimes),
Oberto (Alcina), Caroline (The Fairy Queen),
la Fille de l’Armée du salut (From Morning to
Midnight), Karen (A Better Place), Poussette
(Manon), Frasquita (Carmen) et Musetta
(La bohème). Au Welsh National Opera,
elle a incarné Gilda, Despina, Frasquita,
Clorinda (La Cenerentola), Gretel, Oscar,
Musetta et Naïade. Elle a également
interprété Gilda à l’Opera Holland Park,
et en 2002 elle a créé le rôle de Mary
Wollstonecraft Godwin dans la première
mondiale de Monster de Sally Beamish au
Scottish Opera où elle a aussi chanté Pamina
et Asteria (Tamerlano). À l’étranger, elle s’est
produite au Théâtre musical du Châtelet et à
l’Opéra national de Paris – Bastille, à l’Opéra
de Nancy, à l’Opéra national de Lyon et à
l’Opéra de Zurich. Elle travaille fréquemment
avec Richard Hickox (Gloriana, le Messiah,
la Huitième Symphonie de Mahler), et a
chanté en concert avec l’Academy of Ancient
Music sous la direction de Paul Goodwin,
le Philharmonia Orchestra sous la direction

de Wolfgang Sawallisch, la Philharmonie
de Vienne sous la direction de Sir Charles
Mackerras au Festival de Salzbourg. Sa
discographie pour Chandos inclut le rôle du
Premier Médium dans The Poisoned Kiss de
Vaughan Williams.

Christian Curnyn a étudié à l’Université
de York puis a travaillé le clavecin à la
Guildhall School of Music and Drama
de Londres. Il a fondé l’Early Opera
Company en 1994, un ensemble qui se
consacre à l’interprétation des opéras
baroques avec instruments d’époque.
Haendel fi gurant au premier plan de son
répertoire, l’Early Opera Company a
donné des exécutions notables d’Agrippina
à New York, Ariodante au Festival BOC
de Covent Garden, Orlando au Festival de
musique ancienne du South Bank Centre
de Londres et Partenope au Festival de
Buxton et à celui d’Aldeburgh. L’ensemble
a également donné Dido and Aeneas de
Purcell et Actéon de Charpentier au cours
d’un même concert à St John’s, Smith
Square, The Fairy Queen, Acis and Galatea
et King Arthur au Wigmore Hall, Ballo delle
ingrate et le Combattimento di Tancredi
e Clorinda de Monteverdi au Festival
de musique ancienne de York, Orfeo et
L’ incoronazione di Poppea de Monteverdi,

Medée de Charpentier et Rinaldo de
Haendel à la Guildhall School of Music
and Drama, Le Bourgeois Gentilhomme
de Lully à l’English Bach Festival et
au Théâtre de Reims. Au Festival de
Batignano en Italie, Christian Curnyn a
dirigé Il pomo d’oro de Cesti, Aci, Galatea
e Polifemo de Haendel, et trois cantates
mises en scène de Bach. Ses engagements
récents incluent Platée de Rameau à
Lisbonne, le Messiah à Gérone, Le Malade
imaginaire à Blois et Reims, Orlando à

l’Opera Theatre Company de Dublin, une
tournée nationale avec Susanna de Haendel
avec l’Early Opera Company, Semele avec
le British Youth Opera au South Bank
Centre et avec l’Opéra de chambre de
Budapest, L’elisir d’amore et Le nozze di
Figaro au Grange Park Opera, Jephtha au
Festival Haendel de Halle, Saul à l’Opera
North, Semele et Tamerlano au Scottish
Opera. L’enregistrement de l’Early Opera
Company de Partenope est disponible sur le
label Chandos.

CHAN 0745(3) Booklet.indd 60-61CHAN 0745(3) Booklet.indd 60-61 4/10/07 12:46:404/10/07 12:46:40

62 63

The text below is based on an original copy
of the 1744 fi rst edition wordbook, now
in the Gerald Coke Handel Collection at
The Foundling Museum. The text has been
corrected against Handel’s music score, and
references to acts and musical numbers have
been added; spelling has been modernised, but
capitalisation and italics have been regularised
(although apostrophes have been retained in
order to avoid tampering with syllable stresses
in the poetry). Stage directions are in italics.

The STORY of
SEMELE

COMPACT DISC ONE

No. 1
1 Ouverture
3

Part 1 [Act I]
Scene 1
The scene is the Temple of Juno in Bœotia: near
the altar is a golden image of the Goddess. Priests
are in their solemnities, as after a sacrifi ce newly
offer’d; fl ames arise from the altar, and the
statute of Juno is seen to bow.

Cadmus, Athamus, Semele, Ino and Chorus of
Priests

No. 2
Cadmus

4 Behold! auspicious fl ashes rise!
Juno accepts our sacrifi ce;
The grateful odour swift ascends,
And see, the golden image bends.

No. 3
Chorus of Priests

5 Lucky omens bless our rites,
And sure success shall crown your loves;
Peaceful days and fruitful nights
Attend the pair that she approves.

No. 4
Cadmus

6 Daughter, obey,
Hear and obey;
With kind consenting
Ease a parent’s care;
Invent no new delay,

Athamus
O hear a faithful lover’s pray’r;
On this auspicious day,
Invent no new delay.
Hear –

Cadmus
And obey –

Both
Invent no new delay,
On this auspicious day.

No. 5
Semele [apart]

7 Ah me!
What refuge now is left me?
How various, how tormenting
Are my miseries!
O Jove! assist me:
Can Semele forego thy love,
And to a mortal’s passion yield?
Thy vengeance will o’ertake such perfi dy.
If I deny, my father’s wrath I fear.

(Air)
O Jove! in pity teach me which to choose,
Incline me to comply, or help me to refuse.

No. 6
(Air)
Semele

8 The morning lark to mine accords his note,
And tunes to my distress his warbling throat;
Each setting and each rising sun I mourn,
Wailing alike his absence and return.

The morning lark, etc.

No. 7
Athamus

9 See, she blushing turns her eyes;
See, with sighs her bosom panting:
If from love those sighs arise,
Nothing to my bliss is wanting.

No. 8
(Air)
Athamus

10 Hymen, haste, thy torch prepare,
Love already his has lighted;
One soft sigh has cur’d despair,
And more than my past pains requited.

Hymen, haste, etc.

No. 9
Ino

11 Alas! she yields,
And has undone me:
I can no longer hide my passion;
It must have vent –
Or inward burning
Will consume me.
O Athamus! –
I cannot utter it –

Athamus
On me fair Ino calls
With mournful accent,
Her colour fading,
And her eyes o’erfl owing.

Ino
O Semele!

Semele
On me fair Ino calls,
Yet seems to shun me:
What would my sister?
Speak –

CHAN 0745(3) Booklet.indd 62-63CHAN 0745(3) Booklet.indd 62-63 4/10/07 12:46:404/10/07 12:46:40

64 65

Ino
Thou hast undone me.

No. 10
(Quartet)
Cadmus

12 Why dost thou thus untimely grieve,
And all our solemn rites profane?
Can he, or she thy woes relieve?
Or I? Of whom dost thou complain?

Ino
Of all; but all I fear in vain.

Athamus
Can I thy woes relieve?

Semele
Can I assuage thy pain?

Cadmus, Athamus and Semele
Of whom dost thou complain?

Ino
Of all, but all I fear in vain.

Thunder is heard at a distance, and the fi re is
extinguish’d on the altar.

No. 11
Chorus of Priests

13 Avert these omens, all ye pow’rs!
Some God, averse, our holy rites controls;
O’erwhelm’d with sudden night the day
 expires!

Ill-boding thunder on the right hand rolls.
And Jove himself descends in show’rs,
To quench our late propitious fi res.

Flames are rekindled on the Altar.

No. 12
Cadmus

14 Again auspicious fl ashes rise,
Juno accepts our sacrifi ce.

The Fire is again extinguish’d.

Again the sickly fl ame decaying dies:
Juno assents, but angry Jove denies.

No. 13
Athamus

15 Thy aid, pronubial Juno, Athamus implores.

Semele [apart]
Thee, Jove, and thee alone, thy Semele adores.

A loud Clap of Thunder, the Altar sinks.

No. 14
Chorus of Priests

16 Cease, cease your vows, ’tis impious to proceed;
Be gone, and fl y this holy place with speed:
This dreadful confl ict is of dire presage;
Be gone, and fl y from Jove’s impending rage.

Exeunt.

Scene 2
Athamus and Ino

No. 15
Athamus

17 O Athamus, what torture hast thou borne!
And O, what hast thou yet to bear!
From love, from hope, from near possession
 torn,
And plung’d at once in deep despair.

No. 16
(Air)
Ino

18 Turn, hopeless lover, turn thy eyes,
And see a maid bemoan:
In fl owing tears and aching sighs,
Thy woes too like her own.

Turn, hopeless lover, etc.

No. 17
Athamus

19 She weeps!
The gentle maid, in tender pity,
Weeps to behold my misery!
So Semele would melt
To see another mourn.

No. 18
(Air)
Athamus

20 Your tuneful voice my tale would tell,
In pity of my sad despair;
And with sweet melody compel
Attention from the fl ying fair.

Your tuneful voice, etc.

No. 19
Ino

21 Too well I see
Thou wilt not understand me.
Whence could proceed such tenderness?
Whence such compassion?
Insensible! Ingrate!
Ah no, I cannot blame thee:
For by effects unknown before
Who could the hidden cause explore;
Or think that love could act so strange a part,
To plead for pity in a rival’s heart?

Athamus
Ah me, what have I heard!
She does her passion own.

No. 20
(Duet)
Ino

22 You’ve undone me;
Look not on me;
Guile upbraiding,
Shame invading.

Athamus
With my Life I would atone
Pains you’ve borne, to me unknown.
Cease to shun me.

Ino
You’ve undone me;

CHAN 0745(3) Booklet.indd 64-65CHAN 0745(3) Booklet.indd 64-65 4/10/07 12:46:414/10/07 12:46:41

66 67

Both
Love, Love alone,
Has both undone.

Scene 3
To them, enter Cadmus, attended.

No. 21
Cadmus

23 Ah, wretched Prince, doom’d to disastrous love!
Ah me, of parents most forlorn!
Prepare, O Athamus, to prove
The sharpest pangs that e’er were born;
Prepare with me our common loss to mourn.

Athamus
Can fate, or Semele invent
Another, yet another punishment?

Cadmus
Wing’d with our fears, and pious haste,
From Juno’s fane we fl ed;
Scarce we the brazen gates had pass’d,
When Semele around her head
With azure fl ames was grac’d;
Whose lambent glories in her tresses play’d.
While this we saw with dread surprise,
Swifter than lightning downward tending,
An eagle stoop’d, of mighty size,
On purple wings descending;
Like gold his beak, like stars shone forth his eyes;
His silver plumy breast with snow contending:
Sudden he snatch’d the trembling maid,
And soaring from our sight convey’d;

Diffusing ever as he lessening fl ew
Celestial odour, and ambrosial dew.

Athamus
O prodigy, to me of dire portent!

Ino
To me, I hope, of fortunate event.

Scene 4
Enter to them Chorus of Priests and Augurs.

Cadmus
See, see, Jove’s Priests and holy Augurs come:
Speak, speak, of Semele and me declare the
 doom.

No. 22
Chorus of Priests and Augurs

24 Hail, Cadmus, hail! Jove salutes the Theban King.
Cease your mourning,
Joys returning,
Songs of mirth and triumph sing.

No. 23
(Air)
Semele

25 Endless pleasure, endless love,
Semele enjoys above;
On her bosom Jove reclining,
Useless now his thunder lies;
To her arms his bolts resigning,
And his lightning to her eyes.

(Chorus)
Endless pleasure, endless love,
Semele enjoys above.

COMPACT DISC TWO

Part 2 [Act II]

No. 24
1 Sinfonia

Scene 1
The scene is a pleasant country.

Juno and Iris

No. 25
Juno

2 Iris, impatient of thy stay,
From Samos have I wing’d my way,
To meet thy slow return.

Iris
With all his speed, not yet the sun
Thro’ half his race has run,
Since I to execute thy dread command
Have thrice encompass’d sea and land.

Juno
Say, where is Semele’s abode?

Iris
Look where Citheron proudly stands,
Bœotia parting from Cecropian lands.

High on the Summit of that hill,
Beyond the reach of mortal eyes,
By Jove’s command, and Vulcan’s skill,
Behold a new-erected palace rise.

No. 26
(Air)
Iris

3 There, from mortal cares retiring,
She resides in sweet retreat;
On her pleasure, Jove requiring,
All the Loves and Graces wait.

There, from, etc.

No. 27
Juno

4 No more – I’ll hear no more.
Awake Saturnia from thy lethargy;
Seize, destroy the cursed Semele.
Scale proud Citheron’s Top:
Snatch her, tear her in thy fury,
And down to the fl ood of Acheron
Let her fall, let her fall, fall, fall,
Rolling down the depths of night,
Never more to behold light.
If I th’imperial sceptre sway, I swear by Hell
(Tremble thou universe this oath to hear)
Not one of curs’d Agenor’s race to spare.

Iris
Hear, mighty Queen, while I recount
What obstacles you must surmount.
With adamant the gates are barr’d,
Whose entrance two fi erce dragons guard;

CHAN 0745(3) Booklet.indd 66-67CHAN 0745(3) Booklet.indd 66-67 4/10/07 12:46:424/10/07 12:46:42

68 69

At each approach they lash their forky stings,
And clap their brazen wings:
And as their scaly horrors rise,
They all at once disclose
A thousand fi ery eyes
Which never know repose.

No. 28
(Air)
Juno

5 Hence, Iris, hence away,
Far from the realms of day;
O’er Scythian hills to the Meotian lake
A speedy fl ight we’ll take:
There Somnus I’ll compel
His downy bed to leave, and silent cell:
With noise and light I will his peace molest,
Nor shall he sink again to pleasing rest,
’Till my vow’d revenge he grants supplies,
And steals with sleep the wakeful dragons eyes.

Hence, Iris, etc.

Exeunt.

Scene 2
An apartment in the palace of Semele, she is
sleeping, Loves and Zephirs waiting.

[No. 29
(Air)
Cupid
Come, Zephyrs, come etc.
– Cut by Handel before the fi rst performance]

Semele awakes and rises.

No. 30
(Air)
Semele

6 O sleep, why dost thou leave me?
Why thy visionary joys remove?
O sleep again deceive me,
To my arms restore my wand’ring love.

Scene 3
To them enter Jupiter.

No. 31
Semele

7 Let me not another moment
Bear the pangs of absence;
Since you have form’d my soul for loving,
No more affl ict me with doubts and fears, and
 cruel jealousies.

No. 32
(Air)
Jupiter

8 Lay your doubts and fears aside,
And for joys alone provide;
Tho’ this human shape I wear;
Think not I man’s falsehood bear.

Lay your doubts, etc.

No. 33
Jupiter

9 You are mortal, and require
Time to rest and to repose.
I was not absent,

While Love was with thee,
I was present:
Love and I are one.

No. 34
(Air)
Semele

10 With fond desiring,
With bliss expiring,
Panting,
Fainting,
If this be Love, not you alone,
But Love and I are one.
Causeless doubting,
Or despairing,
Rashly trusting,
Idly fearing,
If this be Love, not you alone,
But Love and I are one.

With fond desiring, etc.

No. 35
Chorus of Loves and Zephirs

11 How engaging, how endearing,
Is a lover’s pain and care!
And what joy the nymph’s appearing
After absence or despair!

No. 36
Semele

12 Ah me!

Jupiter
Why sighs my Semele?
What gentle sorrow

Swells thy soft bosom?
Why tremble those fair eyes
With interrupted light?
Where hov’ring for a vent,
Amidst their humid fi res,
Some new form’d wish appears.
Speak, and obtain.

Semele
At my own happiness
I sigh and tremble;
For I am mortal,
Still a woman;
And ever when you leave me,
Tho’ compass’d round with Deities
Of Loves and Graces,
A fear invades me,
And conscious of a nature
Far inferior,
I seek for solitude,
And shun society.

Jupiter [apart]
Too well I read her meaning,
But must not understand her:
Aiming at immortality
With dangerous ambition.

No. 37
(Air)
Jupiter

13 I must with speed amuse her;
Lest she too much explain,
It gives the lover double pain;

CHAN 0745(3) Booklet.indd 68-69CHAN 0745(3) Booklet.indd 68-69 4/10/07 12:46:424/10/07 12:46:42

70 71

Who hears his nymph complain,
And hearing, must refuse her.

I must with speed, etc.

No. 38
Chorus of Loves and Zephyrs

14 Now Love that everlasting boy invites
To revel while you may in soft delights.

No. 39
Jupiter

15 By my command,
Now at this instant,
Two winged zephyrs
From her downy bed
Thy much-lov’d Ino bear,
And both together,
Waft her hither,
Thro’ the balmy air.

Semele
Shall I my sister see!
The dear companion
Of my tender years.

Jupiter
See, she appears,
But sees not me;
For I am visible
Alone to thee.
While I retire, rise and meet her,
And with welcomes greet her.
Now all this scene shall to Arcadia turn,
The seat of happy nymphs and swains;

There, without the rage of jealousy, they burn,
And taste the sweets of love without its pains.

No. 40
(Air)
Jupiter

16 Where’er you walk, cool gales shall fan the glade;
Trees, where you sit, shall crowd into a shade:
Where’er you tread, the blushing fl ow’rs shall rise;
And all things fl ourish where you turn your eyes.

Where’er you walk, etc.

Exit.

Scene 4
Semele, Ino, and Chorus of Nymphs and Swains.
Semele and Ino meet and embrace.

No. 41
Semele

17 Dear sister, how was your passage hither?

Ino
O’er many states and peopled towns we pass’d,
O’er hills and valleys, and o’er deserts waste;
O’er barren moors, and o’er unwholesome fens,
And woods, where beasts inhabit dreadful dens.
Thro’ all which pathless way our speed was such,
We stop’d not once the face of earth to touch.
Mean time they told me, while thro’ air we fl ed,
That Jove did thus ordain.

No. 42
(Air)
Ino

18 But hark! the heav’nly sphere turns round,
And silence now is drown’d
In ecstasy of sound.
How on a sudden the still air is charm’d,
As if all harmony were just alarm’d!
And ev’ry soul with transport fi ll’d,
Alternately is thaw’d and chill’d.

No. 43
(Duet)
Ino and Semele

19 Prepare then, ye immortal choir,
Each sacred minstrel tune his lyre,
And all in chorus join.

No. 44
Chorus of Nymphs and Swains

20 Bless the glad earth with heav’nly lays,
And to that pitch th’eternal accents raise,
That all appear divine.

COMPACT DISC THREE

Part 3 [Act III]

No. 45
1 [Sinfonia]

Scene 1
Scene, the Cave of Sleep. The God of Sleep lying
on his Bed. A soft Symphony is heard afterwards.

Juno and Iris appear.

No. 46
Juno

2 Somnus, awake,
Raise thy reclining head.

Iris
Thyself forsake,
And lift up thy heavy lids of lead.

No. 47
(Air)
Somnus [waking]

3 Leave me, loathsome light.
Receive me, silent night.
Lethe, why does thy ling’ring current cease?
O murmur, murmur me again to peace.

Sleeps again.

No. 48
Iris

4 Dull God, canst thou attend the water’s fall,
And not hear Saturnia call?

Juno
Peace Iris, peace. I know how to charm him,
Pasithea’s name alone can warm him.
Somnus, arise!
Disclose thy tender eyes;
For Pasithea’s sight

CHAN 0745(3) Booklet.indd 70-71CHAN 0745(3) Booklet.indd 70-71 4/10/07 12:46:434/10/07 12:46:43

72 73

Endure the light.
Somnus, arise!

No. 49
(Air)
Somnus

5 More sweet is that name
Than a soft purling stream;
With pleasure repose I’ll forsake,
If you’ll grant me but her to sooth me awake.

More sweet, etc.

No. 50
Juno

6 My will obey,
She shall be thine.
Thou, with thy softer pow’rs,
First Jove shall captivate:
To Morpheus then give order,
Thy various minister,
That with a dream in shape of Semele,
But far more beautiful
And more alluring,
He may invade the sleeping Deity;
And more to agitate
His kindling fi re,
Still let the phantom seem
To fl y before him,
That he may wake impetuous,
Furious in desire;
Unable to refuse whatever boon
Her coyness shall require.

Somnus
I tremble to comply.

Juno
To me thy leaden rod resign,
To charm the sentinels
On Mount Citheron,
Then cast a sleep on mortal Ino:
That I may seem her form to wear,
When I to Semele appear.

No. 51
(Duet)
Juno

7 Obey my will, thy rod resign,
And Pasithea shall be thine.

Somnus
All I must grant, for all is due
To Pasithea, love, and you.

Exeunt.

Scene 2
An Apartment. Semele alone.

No. 52
(Air)
Semele

8 My racking thoughts by no kind slumbers freed,
 But painful nights to joyful days succeed.

Scene 3
To her enter Juno as Ino, with a mirror in her hand.

No. 53
Juno [apart]

9 Thus shap’d like Ino,
With ease I shall deceive her,
And in this mirror she shall see
Herself as much transform’d as me.
[To Semele]
Do I some goddess see,
Or is it Semele!

Semele
Dear sister, speak,
Whence this astonishment?

Juno
Your charms improving
To divine perfection,
Show you were late admitted
Amongst celestial beauties.
Has Jove consented,
And are you made immortal?

Semele
Ah! no, I still am mortal,
Nor am I sensible
Of any change, or new perfection.

Juno gives Semele the mirror.

Juno
Behold in this mirror
Whence comes my surprise,

Such lustre and terror
Unite in your eyes;
That mine cannot fi x on a radiance so bright,
’Tis unsafe for the sense, and too slipp’ry for
 sight.

Semele
O ecstasy of happiness,
Celestial graces
I discover in each feature!

No. 54
(Air)
Semele

10 Myself I shall adore,
If I persist in gazing;
No object sure before
Was ever half so pleasing.

Myself I shall, etc.

No. 55
Juno

11 Be wise, as you are beautiful,
Nor lose this opportunity.
When Jove appears,
All ardent with desire,
Refuse his proffer’d fl ame
’Till you obtain a boon without a name.

Semele
Can that avail me?
But how shall I attain
To immortality?

CHAN 0745(3) Booklet.indd 72-73CHAN 0745(3) Booklet.indd 72-73 4/10/07 12:46:434/10/07 12:46:43

74 75

Juno
Conjure him by his oath
Not to approach your bed
In likeness of a mortal;
But like himself, the mighty Thunderer,
In pomp of majesty,
And heav’nly attire;
As when he proud Saturnia charms,
And with ineffable delights
Fills her encircling arms,
And pays the nuptial rites.
You shall partake then of immortality,
And thenceforth leave this mortal state
To reign above,
Ador’d by Jove,
In spite of jealous Juno’s hate.

No. 56
(Air)
Semele

12 Thus let my thanks be paid,
Thus let my arms embrace thee;
And when I’m a Goddess made,
With charms like mine I’ll grace thee.

No. 57
Juno

13 Rich odours fi ll the fragrant air,
And Jove’s approach declare.
I must retire –

Semele
Adieu – your counsel I’ll pursue.

Juno [apart]
And sure destruction will ensue.
Vain wretched fool –
Adieu.

Exit.

Scene 4
Jupiter enters, offers to embrace Semele; she looks
kindly on him, but retires a little from him.

No. 58
(Air)
Jupiter

14 Come to my arms, my lovely fair,
Soothe my uneasy care;
In my dream late I woo’d thee,
And in vain I pursu’d thee,
For you fl ed from my pray’r,
And bid me despair.

Come to my arms, etc.

No. 59
Jupiter

15 O Semele
Why art thou thus insensible?

No. 60
(Air)
Semele

16 I ever am granting,
You always complain;
I always am wanting,
Yet never obtain.

No. 61
Jupiter

17 Speak, speak your desire,
Say what you require,
I’ll grant it –

Semele
Swear by the Stygian lake.

Jupiter
By that tremendous fl ood, I swear,
Ye Stygian waters, hear;
And thou, Olympus, shake,
In witness to the oath I take.

No. 62
Semele

18 You’ll grant what I require.

Jupiter
I’ll grant what you require.

Thunder is heard at a distance, and underneath.

No. 63
Semele

19 Then cast off this human shape which you wear,
And Jove since you are, like Jove too appear.

No. 64
(Air)
Jupiter

20 Ah, take heed what you press,
For, beyond all redress,
Should I grant your request I shall harm you.

No. 65
(Air)
Semele

21 No, no! I’ll take no less
Than all in full excess;
Your oath it may alarm you.
Yet haste and prepare,
For I’ll know what you are,
With all your Powers arm you.

No, no! etc.

Exit.

Scene 5
Jupiter pensive and dejected.

No. 66
Jupiter

22 Ah! whither is she gone! unhappy fair!
Why did she wish? – why did I rashly swear?
’Tis past, ’tis past recall,
She must a victim fall.

Anon when I appear
The mighty Thunderer,
Arm’d with inevitable fi re,
She needs must instantly expire.
’Tis past, ’tis past recall,
She must a victim fall.

My softest lightning yet I’ll try,
And mildest melting bolt apply;

CHAN 0745(3) Booklet.indd 74-75CHAN 0745(3) Booklet.indd 74-75 4/10/07 12:46:444/10/07 12:46:44

76 77

In vain – for she was fram’d to prove
None but the lambent fl ames of love.
’Tis past, ’tis past recall,
She must a victim fall.

Scene 6
Juno alone.

No. 67
(Air)
Juno

23 Above measure
Is the pleasure,
Which my revenge supplies.
Love’s a bubble,
Gain’d with trouble,
And in possessing dies.
With what joy shall I mount to my Heav’n again,
At once from my rival and jealousy freed!
The sweets of revenge make it worthwhile to
 reign,
And Heav’n will hereafter be Heav’n indeed.

Above measure, etc.

Scene 7
The scene discovers Semele under a canopy
leaning pensively, while a mournful symphony
is playing. She looks up, and sees Jupiter
descending in a cloud: fl ashes of lightning
issue from either side, and thunder is heard
grumbling in the air.

No. 68
Semele

24 Ah me! too late I now repent
My pride and impious vanity.
He comes! far off his lightnings scorch me.
Ah! I feel my life consuming:
I burn, I burn, I faint, for pity I implore –
O help, O help – I can no more –

She dies.

The cloud bursts, and Semele with the palace
instantly disappear.

Scene 8
Cadmus, Athamus, Ino, and Chorus of Priests

No. 69
Ino

25 Of my ill-boding dream
Behold the dire event.

No. 70
Chorus of Priests

26 O terror and astonishment!
Nature to each allots his proper sphere,
But that forsaken, we like meteors err:
Toss’d thro’ the void, by some rude shock
 we’re broke,
And all our boasted fi re is lost in smoke.

No. 71
Ino

27 How I was hence remov’d,
Or hither how return’d, I know not:

So long a trance withheld me.
But Hermes in a vision told me
(As I have now related)
The fate of Semele;
And added, as from me he fl ed,
That Jove ordain’d I Athamus should wed.

Cadmus
Be Jove in ev’ry thing obey’d.

Joins their hands.

Athamus
Unworthy of your charms myself I yield;
Be Jove’s commands and yours fulfi ll’d.

No. 72
(Air)
Athamus

28 Despair no more shall wound me,
Since you so kind do prove;
All joy and bliss surround me,
My soul is tun’d to love.

Despair no more, etc.

No. 73
Cadmus

29 See from above the bellying clouds descend,
And big with some new wonder this way tend.

Scene 9
A bright cloud descends and rests on Mount
Citheron, which, opening, discovers Apollo seated
in it as the God of Prophesy.

No. 74
30 Sinfonia

No. 75
Apollo

31 Apollo comes to relieve your care,
And future happiness declare.
From Semele’s ashes a Phœnix shall rise,
The joy of this earth, and delight of the skies:
A God he shall prove
More mighty than Love,
And sighing and sorrow forever prevent.

No. 76
All

32 Happy, happy shall we be,
Free from care, from sorrow free;
Guiltless pleasures we’ll enjoy,
Virtuous love will never cloy;
All that’s good and just we’ll prove,
And Bacchus crown the joys of love.

FINIS.

CHAN 0745(3) Booklet.indd 76-77CHAN 0745(3) Booklet.indd 76-77 4/10/07 12:46:454/10/07 12:46:45

79

The Grange is full of surprises. The opera festival each June has
become the place to be seen.

Performances are staged inside the smaller Greek temple in a
theatre that won architectural awards. During the long interval,
guests dine under magnifi cent chandeliers in the crumbling
splendour of the larger Greek temple, or picnic in Indian pavilions
along the terrace looking over an Arcadian landscape.

Artists at the 2008 festival will include Philip Langridge, Bryn
Terfel, and the prima ballerina Mara Galeazzi in evenings that
mix the traditional with the unexpected.

Visit the website grangeparkopera.co.uk to see images of this
breathtaking setting, photographs of past productions, reviews
and more.

This grandest of Hampshire houses dates back to the seventeenth
century but it was in the nineteenth century that the Barings made
this mansion famous with their lavish weekends which mixed
literary giants – Thackeray, Carlyle – with high society, including
prime ministers.

An evening at the opera is not dissimilar to those extravagant
house parties: conversation, champagne, drama and glamour.

GRANGE PARK OPERA

CHAN 0745(3) Booklet.indd 78-79CHAN 0745(3) Booklet.indd 78-79 4/10/07 12:46:454/10/07 12:46:45

80 81

Handel
Partenope

CHAN 0719(3)

This performance under Christian Curnyn hits the right spot from the very start…
Handel collectors needn’t hesitate.

The Guardian

…a thoroughly recommendable release for Baroque opera fans.
Gramophone

Listening to these discs has reminded me how full of enchanting music Partenope is.
International Record Review

Also available

CHAN 0745(3) Booklet.indd 80-81CHAN 0745(3) Booklet.indd 80-81 4/10/07 12:46:474/10/07 12:46:47

82

You can now purchase Chandos CDs online at our website: www.chandos.net
To order CDs by mail or telephone please contact Liz: 0845 370 4994

For requests to license tracks from this CD or any other Chandos discs please fi nd
application forms on the Chandos website or contact the Finance Director, Chandos Records
Ltd, direct at the address below or via e-mail at srevill@chandos.net.

Chandos Records Ltd, Chandos House, 1 Commerce Park, Commerce Way, Colchester,
Essex CO2 8HX, UK. E-mail: enquiries@chandos.net
Telephone: + 44 (0)1206 225 200 Fax: + 44 (0)1206 225 201

Recording producer Nicholas Anderson
Sound engineer Jonathan Cooper
Assistant engineer Paul Quilter
Editor Jonathan Cooper
A & R administrator Mary McCarthy
Recording venue All Saints’ Church, East Finchley, London; 16 –20 April 2007
Front cover Photograph of Rosemary Joshua (stylist: Luc Verschueren) by Leo Erken and
photograph of Grange Park by Alastair Muir
Back cover Photograph of Christian Curnyn by Patrick Redmond
Design and typesetting Cassidy Rayne Creative
Booklet editor Finn S. Gundersen
p 2007 Chandos Records Ltd
© 2007 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Printed in the EU

Chandos 24-bit recording
The Chandos policy of being at the forefront of technology is now further advanced by the
use of 24-bit recording. 24-bit has a dynamic range that is up to 48 dB greater and up to
256 times the resolution of standard 16-bit recordings. These improvements now let you
the listener enjoy more of the natural clarity and ambience of the ‘Chandos sound’.

Pa
tr

ic
k

R
ed

m
on

d

Christian Curnyn

CHAN 0745(3) Booklet.indd 82-83CHAN 0745(3) Booklet.indd 82-83 4/10/07 12:46:494/10/07 12:46:49

 George Frideric Handel (1685–1759)

 , HWV 58
 fi rst complete recording
 on period instruments

 A musical theatrical entertainment in three acts
 Based on a libretto by William Congreve
 Edited by Clifford Bartlett

 Mortals
 Semele, engaged to Athamus but in love with Jupiter Rosemary Joshua soprano

 Ino, sister to Semele, in love with Athamus Hilary Summers contralto

 Cadmus, King of Thebes, father of Semele and Ino Brindley Sherratt bass

 Athamus, Prince of Bœotia, in love with Semele Stephen Wallace counter-tenor

 Chorus of Priests and Augurs Chorus of Early Opera Company

 Immortals
 Jupiter Richard Croft tenor

 Juno, wife of Jupiter Hilary Summers contralto

 Iris, confi dant of Juno Gail Pearson soprano

 Somnus, God of Sleep Brindley Sherratt bass

 Apollo Richard Croft tenor

 Chorus of Loves and Zephyrs;
 Chorus of Nymphs and Swains;
 Attendants Chorus of Early Opera Company

 Early Opera Company Christian Curnyn

H
A

N
D

E
L: S

E
M

E
LE

 – E
arly O

p
era C

o
m

p
any/C

urnyn

H
A

N
D

E
L: S

E
M

E
LE

 – E
arly O

p
era C

o
m

p
any/C

urnyn

C
H

A
N

 0
7
4
5
(3

)

C
H

A
N

 0
7
4
5
(3

)

0 95115 07452 7

 Printed in the EU Public Domain

 LC 7038 DDD TT 169:35

 Recorded in 24-bit/96 kHz

 p 2007 Chandos Records Ltd c 2007 Chandos Records Ltd Chandos Records Ltd • Colchester • Essex • England

CHACONNE DIGITAL 3-disc set CHAN 0745(3)

COMPACT DISC ONE

Act I TT 59:57

COMPACT DISC TWO

Act II TT 46:10

COMPACT DISC THREE

Act III TT 63:28

Supported by GRANGE PARK OPERA

CHAN 10441 Inlay.indd 1CHAN 10441 Inlay.indd 1 4/10/07 13:01:434/10/07 13:01:43

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

