

A Byrd Celebration

William Byrd 1540–1623

A Byrd Celebration

LECTURES AT THE WILLIAM BYRD FESTIVAL

EDITED BY RICHARD TURBET

CMAA

CHURCH MUSIC ASSOCIATION OF AMERICA

Cover picture is of the Lincoln Cathedral, England, where William Byrd was the choirmaster and organist for nine years, 1563–1572.

Copyright © 2008 Church Music Association of America

Church Music Association of America
12421 New Point Drive
Harbor Cove
Richmond, Virginia 23233
Fax 240-363-6480
contact@musicasacra.com
website musicasacra.com

TABLE OF CONTENTS

Acknowledgments	7
Preface	9
BIOGRAPHY	
William Byrd: A Brief Biography	13
Kerry McCarthy	
“Blame Not the Printer”: William Byrd’s Publishing Drive, 1588–1591	17
Philip Brett	
Byrd and Friends	67
Kerry McCarthy	
William Byrd, Catholic and Careerist	75
Joseph Kerman	
MASSES	
The Masses of William Byrd	85
William Peter Mahrt	
Byrd’s Masses in Context	95
David Trendell	
CANTIONES	
Byrd’s Musical Recusancy	103
David Trendell	
Grave and Merrie, Major and Minor: Expressive Paradoxes in Byrd’s <i>Cantiones Sacrae</i> , 1589	113
William Peter Mahrt	
Savonarola, Byrd, and <i>Infelix ego</i>	123
David Trendell	
William Byrd’s Art of Melody	131
William Peter Mahrt	
GRADUALIA	
Rose Garlands and Gunpowder: Byrd’s Musical World in 1605	139
Kerry McCarthy	
The Economy of Byrd’s <i>Gradualia</i>	151
William Peter Mahrt	

6 — A Byrd Celebration

ENGLISH MUSIC	159
Byrd the Anglican?	161
David Trendell	
Byrd's Great Service: The Jewel in the Crown of Anglican Music	167
Richard Turbet	
Context and Meaning in William Byrd's Consort Songs	173
David Trendell	
UNPUBLISHED MOTETS	177
Byrd's Unpublished Motets	179
David Trendell	
APPENDICES	185
Record of Choral Works Performed at the William Byrd Festival	187
Mark Williams	
Facsimile Archive of Byrd's Manuscript Pages	195
INDEX	201
CONTRIBUTORS	207

ACKNOWLEDGMENTS

The editor would like to express his sincere thanks to the following: Lynda Turbet; Rachael Taylor for help with information technology; Joseph Kerman for finding the original text of the late Philip Brett's lecture, and Joseph, Davitt Moroney and George Haggerty for permitting its unique reproduction here; my esteemed fellow contributors for selecting and preparing their distinguished public lectures; Kerry McCarthy for help with illustrations; Jeffrey Tucker for his unfailing support, encouragement, enthusiasm, and collegiality at all times; and Dean Applegate for the original idea, then for honoring me with the invitation to edit the volume. It has been a great privilege.

PREFACE

Byrd Celebration celebrates the first ten years of the Portland William Byrd Festival.

Founded in 1998 by Dean Applegate, director of *Cantores in Ecclesia*, this festival brings together for a fortnight each summer a team of internationally renowned performers and scholars, drawn from the United States and Great Britain. In addition to concerts devoted to Byrd's sacred and secular vocal music, there are customarily two or three lectures, an organ recital, and four or more services during which the Masses for Three, Four, and Five Voices—as well as the evening canticles from the Great Service—are sung liturgically.

Byrd's own situation—a staunchly Catholic composer in the Chapel Royal during the reigns of Queen Elizabeth and King James—is aptly reflected in the singing of texts in Latin and in English for both the Catholic and the Anglican rites. Aptly too, all those involved with the festival are—or have been—church musicians active in one or other of these religious traditions.

This publication includes a selection of the lectures delivered to date. The list of contributors includes the world's foremost Byrd scholars: Joseph Kerman, Philip Brett, William Mahrt, Kerry McCarthy, David Trendell, Richard Turbet.

The book also includes a catalogue of all the music so far performed at the festival, whether by soloists—such as the distinguished mezzo-soprano, Clare Wilkinson, and the keyboard virtuoso, Mark Williams—or by *Cantores in Ecclesia*. Based in Portland, formerly as the resident choir of St. Patrick's Church, this highly accomplished group concentrates on performing liturgically music by Renaissance composers at a time when this rich heritage is in danger of being lost by the Catholic Church. The choir has under its wing a children's *schola* devoted to chanting throughout the year the mass propers in plainsong. These young musicians also enhance the Masses at each Byrd Festival, singing this challenging repertoire with confidence and sensitivity.

The impressive achievements of *Cantores in Ecclesia* are due to a quiet, unassuming local church musician: Dean Applegate, organist of Holy Rosary, Portland. A graduate of Colgate-Rochester Divinity School and of Oxford University, he is not only an outstanding choral director but a leading authority on Gregorian chant. With the founding of *Cantores*, he created the cornerstone on which the Byrd Festival itself was to be founded, an initiative warmly encouraged by enthusiasts of Renaissance music both in the States and further afield. He has been ably assisted, musically and administratively, by his son, Blake. Dean Applegate's vision and dedication have seen the venture flourish beyond all expectations.

As the conductor invited to direct the choir every year, I feel not only a sense of privilege and delight but also a sense of awe and humility. Byrd is a composer of such immense stature. The more

one gets to know his music—be it motet, consort song or keyboard fantasia—the more one is astounded by his versatility and imagination, his sheer technical skill, his ability to color, project, move.

I look forward to future festivals with enthusiasm: many wonderful riches lie in store.

Richard Marlow
Trinity College
Cambridge