The Troubadour and the Nun

Sacred and Secular Reflections on the Feminine Mystery,

from the Middle Ages to the Renaissance.

Evelyn Tubb -Voice

Michael Fields -Medieval Harp, Renaissance Lute, Theorbo

David Hatcher - Vielle, Recorder, Viola da Gamba

Reis glorios
Giraut de Bornelh (1162-1199)

O viridissima virga
Hildegard von Bingen (1098-1179)

A chantar m’er de so qu’eu non volria
Comtessa de Dia (early C13th)

Ave generosa
Hildegard von Bingen

Lamento di Tristano - La Rota (instrumental)
Anon. (Italian C14th)

O clarissima mater
Hildegard von Bingen

Can vei la lauzeta mover
Bernart de Ventadorn (c.1130-1190)

Interval

Bryd one brere
Anon. (English 15th century)

Edi be thu, heven-queene

“
“
Sweet, stay a while
John Dowland (1562-1626)

I saw my lady weep

“
Touch me lightly
Tobias Hume (1569-1645)

Like hermit poor
Nicholas Lanier (1588-1666)

Death
Tobias Hume

I wonder what those lovers mean
William King (1676-1728)

Melancholy galliard
John Dowland

Have you seen but a white lily grow?
Robert Johnson (1583-1633)

From the Age of Chivalry to the Renaissance, poets both male and female have left us different views of an idealised feminine and the mystery of her love. Hildegard of Bingen, Bernart de Ventadorn, John Dowland and others have projected various qualities on to the objects of their adoration: the Virgin Mary, the Lady Philosophy, the Lady of the castle or a shepherdess. It is sometimes difficult to know if they are addressing earthly or heavenly women; the celestial is approached with passionate ardour, while the terrestrial is placed on a pedestal as an object of devotion, but out of reach.

Evelyn Tubb has been hailed by critics as one of the outstanding sopranos of her generation, widely admired for her innovative and adventurous performances. An early training in dance as well as singing, along with eclectic musical tastes, has given rise to her uniquely personal expressive style. As a member of the Consort of Musicke, and in her duo partnerships with Michael Fields and Anthony Rooley, she has made dozens of recordings and given concerts and broadcasts around the world. With a great love for music mixed with drama, she has performed works ranging from Hildegard of Bingen’s Ordo Virtutum, through Baroque opera, to recent pieces by Peter Maxwell Davies and David Bedford. As well as being a frequent visitor to Dartington, she is a professor of singing at the Schola Cantorum Basiliensis in Switzerland.

Michael Fields was born in Hawaii, with the song of the surf and the rhythm of ukeleles making a lasting impression on him. He began his musical journey playing folk, rock and jazz in California and Australia, until coming to England to study classical guitar and lute. Performing has since taken him back around the world several times, most often accompanying Evelyn, or in their ensemble Sprezzatura. Michael directs the vocal ensemble Vox Animae, and has directed opera productions in the UK, USA, Latvia, Finland and Belgrade. Recent highlights have included performing Rodrigo’s Concierto de Aranjuez with the Camden Chamber Orchestra, giving a guitar recital in a Benedictine Monastery in Big Sur, California, and playing the lute on a Van Morrison CD. Next month he will be in Atlanta, Georgia performing Vivaldi lute concerti with New Trinity Baroque.

David Hatcher has had a varied background in the performing arts, including giving theatrical performances playing bagpipes on four foot stilts, juggling whilst supporting a drummer standing on his shoulders, entertaining on the Northumbrian small pipes in downtown Tokyo, and occasionally playing the viola da gamba. He has performed in England, America, Israel, France, Germany and the Netherlands with his own chamber ensemble Harmonie Universelle and as a guest with the New London Consort and Fretwork. From 1987 to 1996 he lived in Japan, taking a leading role in that country’s flourishing early music scene. David now lives in Leominster, and in addition to performing in the UK, regularly returns to Japan to play and record. He has joined Evelyn and Michael on many projects, and is a member of their ensemble, Sprezzatura.

