

MEDIA VITA IN MORTE SUMUS

JOHN SHEPPARD

ALAMIRE DAVID SKINNER

Media vita in morte sumus Alamire David Skinner, director

JOHN SHEPPARD (c.1515-1558)

Media vita in morte sumus

1. Incipit: Media vita - Nunc dimittis 2. Antiphona: Media vita in morte sumus

3. Versus I: Ne projicias nos – Sancte deus 4. Versus II: Noli claudere - Sancte fortis

5. Versus III: Qui cognoscis – Sancte et misericors Total playing time

[2:03]

[3:18]

[1:41]

[6:57]

[2:27]

[16:30]

Alamire (Photography: Clive Barda)

John Sheppard: Media vita in morte sumus

The music of John Sheppard (c.1515–1558) has received much attention in recent decades. having been resurrected from obscurity by David Wulstan in the 1970s and subsequently becoming widely published and recorded. Sheppard is a quirky and highly individual composer, and it may be argued that the breadth and quality of his works rarely holds up to that of his earlier contemporary Thomas Tallis, However, when Sheppard shines he is beyond glorious, and the monumental six-part Media vita in morte sumus is undoubtedly among the greatest of his creations. This work has been recorded by a number of fine ensembles over the past thirty years, including the Tallis Scholars. Gabrieli Consort, The Sixteen, Stile Antico, Contrapunctus and Westminster Cathedral Choir. Each performance is highly accomplished, and each has something different to say in terms of expression, chosen performance pitch and tempi. The Tallis Scholars' monumental and hugely influential recording of 1989 encapsulates their trademark 'high pitch' approach, while later performances opted for darker sonorities. Performance length also varies widely from 19'07 (Gabrielis, 2007) to 30'00 (Westminster Cathedral, 2017).

There is certainly something in Sheppard's polyphony that entices groups to return to this most monumental of early Tudor works.

as part of a project linked to David Starkey's BBC series Music and Monarchy in which Alamire featured, and was part of a Tudor 'miscellany' which was never released. So Media vita, and a few other things, have been resting 'in the can' since then. But why would another version be necessary, given the many excellent recordings already available? The original reason was that I felt we might have something new to say in terms of pitch and pacing: Alamire tend to lean towards those darker sonorities, allowing the tenors especially to sing within the sweetest spots of their register. I had also found the length and scale of Media vita curious in terms of maintaining balance and interest in modern performance. Something always seemed amiss with the structure, a notion shared by a number of colleagues, but in the absence of new ideas into the liturgical complexities of the form we had no choice but to record the work in its traditional format

We recorded our version back in October 2012

Independently, Professor John Harper and Jason Smart meticulously reexamined the liturgical sources of *Media vita* and it does indeed turn out that the work has long been misunderstood and we are now able to offer a new take on one of the greatest masterworks from Tudor England. *Media vita* follows a rather unusual liturgical form, being an antiphon to the *Nunc dimittis* at Compline from the Third Sunday in Lent to Passion Sunday which was traditionally sung to plainchant; the

Saturdays, Sundays and Feasts of Nine Lessons a performance of Sheppard's antiphon up to during this period. Sheppard's polyphony 'ne tradas nos', followed by the Nunc dimittis survives in a single source (Oxford, Christ and then the three verses, each followed by Church Library, MSS 979-81) copied by repeated sections of the antiphon: John Baldwin in the late 1570s. The music offers no liturgical instruction apart from symbols which mark the beginning of cum defecerit virtus nostra ne derelinguas nos Domine. the three invocations 'Sancte Deus', 'Sancte fortis' and 'Sancte et misericors'. The 'Tenor' Sancte deus. [Sancte fortis. Sancte et misericors

three verses were to be performed only on

part is lacking but may confidently be

reconstructed from the Antiphonale ad

usum ecclesie Sarum (1519) in the full

guidance on use of plainsong and the

ordering of Sheppard's polyphony. As an

psalm or canticle - in this case the Nunc

i) what precisely is performed before the

dimittis. The main issue is two-fold:

canticle Nunc dimittis and ii) how the

Nunc dimittis. Previous editions and

antiphon and verses play out after the

recorded performances have habitually

laid out the form as implied in the 1519

Antiphonale and subsequently printed

by Proctor and Wordsworth in the

antiphon. Media vita intended to frame its

salvator, amarae morti ne tradas nos.1

nineteenth century, which was interpreted as

amarae morti ne tradas nos.1

peccatis nostris.

Sancte et misericors salvator, amarae

morti ne tradas nos. This practice of repeats is common to the

respond form (such as Dum transisset or Videte miraculum), and was adopted by previous editors for Media vita. However, the editorial bracketed texts should in fact not be repeated. Smart notes that this is clearly the case in a Sarum ordinal of the fourteenth century at Corpus Christi College, Oxford (MS 44), where the first two cues (after 'Sancte deus' and 'Sancte fortis') are followed by the word 'tantum' ('only'). A similar instruction also appears in Exeter

followed with 'non ulterius' ('no further'). in this context should in fact be sung to the Indeed in Sheppard's polyphony the simple rather than solemn tone; they are 'Sancte deus', 'Sancte fortis' and 'Sancte et quite similar but the latter is slightly more misericors' are self-contained sections. ornamented at the start of each verse. As the reworking of the Media vita audio files Further, Harper observes that the liturgical happened during the Covid-19 lockdown, re-recording the chant was unfortunately

ordinal of 1337 (following a variant of the

Use of Sarum), where the same cues are

only the incipit 'Media vita' would have

i) Media vita, incipit only, followed by the

vita' up to 'ne tradas nos': iii) the three

'Sancte fortis' respectively, while the final

verse is followed by 'Sancte et misericors'

This, therefore, is the first recording set in

a liturgical form that Sheppard very likely

balance of the entire work now seems more

satisfactory, while the unnecessary lengthy

repeats of the antiphon text relieves some

tedium, especially in live performance. One

would have recognised. The structural

verses, the first two followed by the

short invocations 'Sancte deus' and

to the end.1

been intoned. The revised order, therefore is

Nunc dimittis; ii) the whole antiphon 'Media

sources are clear in indicating that the verses do not directly follow the Nunc dimittis, but not possible; but perhaps the solemn tone that the whole of the antiphon Media vita is seems more appropriate in these times if to be repeated with the verses interspersed not completely liturgically sound. in the second half of the antiphon. Smart Who knows what form of performance adds that there is no evidence in the liturgical sources that the antiphon 'Media vita' (in Sheppard's successors might have adopted plainchant or polyphony) would have been in Protestant Elizabethan England, when there sung in full before the Nunc dimittis, and that was a strong tradition of reworking old liturgical

> 'motets' for domestic use. Some of Tallis's works in the 1575 Cantiones Sacrae come to mind here. It would not be surprising if Sheppard's Media vita may have been similarly treated. So for a concert performance following this tradition one need only to omit the plainchant entirely, clocking in a performance of around 14'40 in length - interestingly around the same as the average Votive Antiphon of the period.

forms such as responds and hymns into

aspect of this recording that may be judged

liturgically incorrect is that the Nunc dimittis

© 2020 David Skinner

Sidney Sussex College, Cambridge

¹ I am most grateful to Professor John Harper and Jason Smart for sharing their research with me. The arguments and evidence are spelled out more fully in Smart's edition on Choral Public Domain Library (http://www3.cpdl.org/wiki/images/a/a5/Shep-Media.pdf).

passages where the plainsong cantus firmus is present. The missing Tenor in the Sancte fortis. [Sancte et misericors salvator, first two verses for TTBarB have been reconstructed, while the third verse with a double gimell SSAA with added bass remains complete. For a liturgical performance one must initially turn to the 1519 Antiphonale for

Text & Translation

Plainchant:

Media vita. Nunc dimittis servum tuum Domine: secundum verbum tuum in pace. Ouia viderunt oculi mei: salutare tuum.

Quod parasti: ante faciem omnium populorum. Lumen ad revelationem gentium:

et gloriam plebis tuae Israel. Gloria patri et filio: et spiritui sancto. Sicut erat in principio et nunc et semper:

et in saecula saeculorum. Amen.

Sheppard:

Media vita in morte sumus

Ouem quaerimus adjutorem nisi te. Domine. qui pro peccatis nostris juste irasceris? Sanctus deus. Sancte fortis.

Sancte et misericors salvator. amarae morti ne tradas nos. defecerit virtus nostra ne derelinguas nos Domine.

Sancte deus

Noli claudere aures tuas ad preces nostras.

Sancte fortis

V. Shut not your ears to our prayers.

Holy and strona.

peccatis nostris.

℣. Thou knowest. Lord. the secrets of our hearts: forgive our sins.

Sancte et misericors salvator, amarae morti Holy and merciful saviour, deliver us not into ne tradas nos the bitter pains of eternal death.

In the midst of life

according to thy word.

of eternal death.

Holy God.

Which thou hast prepared:

before the face of all people.

Lord now lettest thou thy servant depart in peace:

and to the Holy Ghost: as it was in the beginning.

In the midst of life we are in death. Of whom

may we seek for succour but of thee, O Lord,

who for our sins art justly angry? Holy God,

saviour, deliver us not into the bitter pains

holy and strong, holy and most merciful

℣. Cast us not away in our old age when

our strength fails; neither forsake us, O Lord.

is now and ever shall be, world without end. Amen.

For mine eves have seen: thy salvation.

To be a light to lighten the Gentiles:

and to be the glory of thy people, Israel.

Glory be to the Father, and to the Son,

this period.

Antiphon to the Nunc dimittis at Compline,

3rd Sunday in Lent to Passion Sunday; the

Sundays and Feasts of Nine Lessons during

verses should be performed only on Saturdays,

Altos Ruth Massev Clare Wilkinson Tenors

Mark Dobell Nicholas Todd Christopher Watson Simon Wall **Baritones**

Alamire

Sopranos

Julie Cooper

Grace Davidson

Alexandra Kidgell

directed by David Skinner

Robert Evans Gregory Skidmore Tim Whiteley (incipit only) Basses

William Gaunt Robert Macdonald

Alamire

Alamire boasts some of the finest consort singers in the world under the directorship of David Skinner. Inspired by the great choral works of the medieval and early modern periods, the ensemble expands or contracts according to repertoire and often combines with instrumentalists, creating imaginative programmes to illustrate musical or historical themes. The ensemble was formed in 2005 by three friends and early music experts: David Skinner, Rob Macdonald and Steven Harrold.

Performing extensively throughout Europe and the USA, the consort recorded for several years with Obsidian Records, founded by Martin Souter, for whom they have won a number of awards. In 2015 they received the coveted Gramophone Award (Early Music) for The Spy's Choirbook. while Anne Bolevn's Sonabook was nominated for a BBC Music Award, and was CD of the Year (Choral & Song) in Australia's Limelight Magazine. 'Thomas Tallis: Songs of Reformation' was met with widespread media acclaim, being featured on various media outlets including BBC Breakfast Television. The project commemorated the beginning of the European Reformations, famously initiated by Martin Luther on 31 October 1517, and offered new prospectives on Thomas Tallis, Queen

Katherine Parr and the advent of the English Reformation.

The ensemble continues under its own label, Inventa, with the same underlying principles of offering rich, historically informed projects that not only shed light on rarely performed repertoire but also on the historical events surrounding them. Their first album – Hieronymus Praetorius: Motets in 8, 10, 12, 16 and 20 parts – was released in June 2019

www.alamire.co.uk

David Skinner

David Skinner divides his time equally as a scholar and choral director. An engaging presenter he has worked extensively for BBC Radio, appearing in and writing a variety of shows on Radios 3 and 4. He acted as music advisor for the Music and Monarchy series on BBC2 with David Starkey, and was Music Consultant for the BBC4 documentary Evensong with Lucy Worsley. He has published widely on music and musicians of early Tudor England, and his latest publications include an historical introduction for a facsimile publication of Royal College of Music, MS 1070 -The Anne Boleyn Music Book - as well as a collected edition of Tallis's Latin church music for Early English Church Music (Stainer & Bell).

David is Fellow and Osborn Director of Music at Sidney Sussex College in the University of Cambridge where he teaches historical and practical topics from the medieval and renaissance periods. He directs the Choir of Sidney Sussex College, with whom he has toured and made highly acclaimed recordings, and is frequently invited to lecture, lead workshops and coach choirs throughout Europe and the USA.

David Skinner (Photography: Clive Barda)

Detail from Media vita in morte sumus in the Sarum Antiphoner (1519)

Inventa Records, UK www.inventarecords.com

© 2020 Resonus Limited

® 2020 Resonus Limited/Alamire
Recorded in Fitzalan Chapel, Arundel Castle,
Arundel, 15 October 2012

Project Patron: Mrs Patricia Brown
Producer: Nigel Short
Engineer: Jim Gross
Editing and Mastering: Adam Binks
Music transcribed, edited and reconstructed by David Skinner

Recorded at 24-bit/96kHz resolution Cover image: Light in the Dark and Dramatic Storm Clouds by Sabphoto (Shutterstock) A Camire