

ENGLISH LUTE MANUSCRIPTS AND SCRIBES 1530-1630

An examination of the place of the lute in 16th- and 17th-century English Society through a study of the English Lute Manuscripts of the so-called 'Golden Age', including a comprehensive catalogue of the sources.

JULIA CRAIG-McFEELY
Oxford, 2000

A major part of this book was originally submitted to the University of Oxford in 1993 as a Doctoral thesis

ENGLISH LUTE MANUSCRIPTS AND SCRIBES 1530-1630

All text reproduced under this title is © 2000 JULIA CRAIG-McFEELY

The following chapters are available as downloadable pdf files. Click in the link boxes to access the files.

README.....	i
EDITORIAL POLICY.....	iii
ABBREVIATIONS:	iv
General.....	iv
Library sigla.....	v
Manuscripts	vi
Sixteenth- and seventeenth-century printed sources.....	ix
GLOSSARY OF TERMS:	XII
Palaeographical: letters.....	xii
Paleographical: scripts.....	xv
Paper, printing and binding.....	xviii
Musical.....	xxiii
INTRODUCTION	1
Background.....	1
Concordances.....	9
1 - THE LUTE.....	13
Symbolism and science.....	13
Construction and tuning.....	14
Notation.....	17
Patronage and employment.....	22
Learning the Lute.....	27
2 - THE ENGLISH LUTE REPERTORY.....	35
Shape and survival.....	35
Genres.....	40
Sources before 1580.....	55
Sources 1580-1615.....	58
Sources after 1615.....	66
The 'Golden Age'.....	68
3 - MANUSCRIPTS: TYPES, CHARACTERISTICS AND COMPILATION.....	70
Printed lute sources.....	73
Scribal publications.....	73
Fragments.....	76
Teaching fragments.....	78
Professional books.....	82
Pedagogical books.....	87
Household or personal anthologies.....	97
Foreign sources with activity by an English scribe.....	100
Ghosts.....	101

4 - LUTE SCRIBES AND HANDWRITING.....	102
Literacy.....	104
Learning to write.....	109
Tools.....	116
Types of script.....	118
Examining lute scribes.....	120
Table.....	126
5 - DATING LUTE MANUSCRIPTS I: MATERIAL EVIDENCE.....	128
Recorded dates, dateable marginalia.....	130
Binding, format.....	133
Watermarks.....	138
Music paper, ruling.....	143
6 - DATING LUTE MANUSCRIPTS II: IMPLIED EVIDENCE.....	150
History of the source, owner or scribe.....	150
Scribal concordances.....	152
Type of lute and tunings.....	157
Repertory, dateable elements in ascriptions.....	158
Style of handwriting and notation, graces.....	167
Compilation and Layout.....	171
Stemmatics.....	177
7 - CASE STUDIES	181
<i>Herbert</i>	182
<i>ML and Krakow</i>	188
<i>Board and Hirsch</i>	200
<i>Mynshall and Swarland</i>	222
Richard Allison.....	230
8 - THE SIGNIFYING SERPENT.....	ADDENDUM
<i>A discussion of the decline of the lute during the 17th century</i>	
BIBLIOGRAPHY	247
LIST OF TABLES AND EXAMPLES.....	262

APPENDICES

1 - INVENTORIES OF ENGLISH SOURCES.....	279
PART 1	
PART 2	
PART 3	
PART 4	
2 - INVENTORIES OF FOREIGN SOURCES	641
PART 1	
PART 2	
3 - INDEX OF COMPOSERS.....	789
4 - INDEX OF MUSIC TITLES.....	801
5 - DATEABLE ELEMENTS IN TITLES OF LUTE MUSIC.....	830
6 - DUET AND CONSORT MUSIC IN SOLO LUTE SOURCES.....	838