 2

Roger Bowers

LITURGY AND MUSICIANS IN THE ENGLISH PARISH CHURCH,
1450-1575
 This volume will investigate the general manner of observance of, participation in, and attendance at, the authorised liturgy within parish churches in both the late pre-Reformation and the inaugural Reformation periods, with particular emphasis on the musical component of the services. Of three principal sections, Section (A) will offer an analysis of the observance of the Latin liturgy of the late-medieval universal church – an observance which constituted every parishioner’s most fundamental exposure to religious experience and practice, calling each one to church for attendance at three substantial services on about one day in every four throughout every year of their lives. Section (B) will consider the implementation and observance of the reformed Books of Common Prayer, of 1549, 1552, and 1559, and of the return to Catholic practice in 1553-9. Concentrating on liturgy and music, this will amplify (and refrain from duplicating) such existing scholarship as Eamon Duffy, The Stripping of the Altars (New Haven and London, 1992). Section (C) will offer eight particular studies of the best-documented churches and of cognate liturgical bodies founded in parish and kindred churches. The time-frame applied is determined by the subject-matter, and by the survival of sources. Only from c.1450 do churchwardens’ record-books and accounts, records of archdeaconry visitations, and (to some extent) wills, survive in profusion sufficient to make this study possible; moreover, it was from about this date that there began the cultivation of ensembles provided to sing polyphonic music. After 1549/1559 the Reformation supplied a new liturgy, and with it a new theological aesthetic to which, at least in the short term, the cultivation of music was largely repugnant. By 1575 the extinction of musical contribution to liturgical observance in the parish church, though not quite total, was as complete as it was going to become; this year therefore supplies an appropriate terminus for this study.
CONTENTS

A. The practice of the Latin liturgy in the English parish church at the end of the Middle Ages

1. The parish priest in his church: the daily service of matins, Mass and

 vespers; the Sunday and feast-day procession; the occasional services.
2. The priest’s assisting servant: the parish clerk and his role in church; the

 clerk’s boys (trainees and assistants).

3. The parish liturgy and its collegiate antecedents: the rite, plainsong, and
 ceremony of the service; the authorised service-books. The embroidering
 of the parish church liturgy with unauthorised accretions.
4. The associate clergy in the greater parish church: the plainsong chorus of

 chantry, guild and stipendiary priests; the installation of choirstalls; the
 cultivation of the musically competent parish clerk as rector chori.

5. The lay volunteers – singing-boys and men – of the plainsong chorus.
6. The organ in the parish church: its role in liturgy and local prestige.
 7. The wealthier church, and its introduction of an ensemble to sing polyphonic
 music.

8. Repertories and performance of polyphony (organ and vocal).

9. The parish penumbra: fraternity and guild observances; the remembrance

 of the dead.

10. The parishioner’s experience of the Latin liturgy and its music: strengths and

 vulnerabilities.
Roger Bowers, Liturgy and Musicians in the English Parish Church, c.1450-1575
B. The scrutiny of liturgy from 1536 onward, and its overhaul and revision in content and practice, 1547-c.1575: the divination and refinement of perceived aboriginal priorities and values, and the progressive stages of approval, commendation, endorsement, and enforcement whereby their implementation supplanted former values and practices in parish church usage
11. 1536-48. The parish liturgy and its executants largely untroubled. The

 maintenance of liturgical and musical integrity, mostly undiluted other than

 by inaugural piecemeal address made to certain unauthorised and

 theologically suspect accretions. Initial perceptions, 1536-43, especially

 the adoration of saints. The Henrician ‘Settlement of Religion’ of 1542-
 43, and the liturgy under the settlement, 1543-47. The vernacular Litany
 of 1544 (non-liturgical, for implementation only as replacement for the
 extra-cyclic processio causa necessitatis). Identification, 1547-8, of

 further practices perceived to be theologically unsound or spiritually
 pernicious, with attrition of those most readily amenable to address.

12. 1548-59. March 1548: the dispersal of clerical ensembles. The first Book
 of Common Prayer 1549, and its formalisation of a reduced but positive
 role for optional musical contribution. The second Book (1552), and its
 abrupt extinction of all role for music and musicians. The restoration of
 the Latin liturgy, 1553-59, and of the values and practices informing it.

13. 1559-75. The third Book of Common Prayer (1559), its exclusion of all
 formal role for music, and the consequent progressive erosion of all
 parish liturgical music-making toward extinction, by c.1575 not quite
 total but as complete as it was going to become.
C. Eight individual case studies:
 (a) All Saints, Bristol
 (b) St Mary at Hill, London
 (c) St Lawrence, Reading
 (d) St James, Louth
 (e) St Margaret, Westminster
 (f) fraternity of St Mary, church of St Botolph, Boston
 (g) gild of Palmers, church of St Lawrence, Ludlow
 (h) fraternity of Name of Jesus, St Paul’s cathedral, London

