Music through the Microscope

John Dowland

Flow my tears

A musical analysis

Music through the Microscope Volume 7

Introduction
Sources
John Dowland
Flow my tears
Pavan
Structure
Melody & motif6
A Section
Motif Z6
B Section Error! Bookmark not defined
Motif Z Error! Bookmark not defined
Motif Y Error! Bookmark not defined
Motif X Error! Bookmark not defined
C Section Error! Bookmark not defined
Motif Z Error! Bookmark not defined
Melodic direction defined
Vocal range Error! Bookmark not defined
Texture Error! Bookmark not defined
Metre Error! Bookmark not defined
Rhythm Error! Bookmark not defined
Rhythmic organisation Error! Bookmark not defined

A Section Error! Bookmark not defined.
B Section Brror! Bookmark not defined.
C Section Error! Bookmark not defined.
Harmony Error! Bookmark not defined.
The Phrygian Cadence Error! Bookmark not defined.
A Section harmony Error! Bookmark not defined.
B Section harmony Brror! Bookmark not defined.
C Section harmony Error! Bookmark not defined.
Score Error! Bookmark not defined.
Links Error! Bookmark not defined.
Nick Redfern Error! Bookmark not defined.
Music through the Microscope Error! Bookmark not defined.
Other publications from Music through the MicroscopeError! Bookmark not
defined.
Claud Fastery, Dublications Limited Funant Declaration of the

Cloud Factory Publications Limited Error! Bookmark not defined.

Introduction

This document is a detailed analysis of *Flow my tears* by John Dowland. The purpose of this analysis is to aid the study of the work by isolating aspects of structure, melody and melodic development, harmony, texture, rhythm, etc.

This study is not a critique of the composer and does not seek to explore the cultural, contextual or historical aspects of the music.

If some of the illustrations appear too small then a free copy of the illustrations and a variety of scores can be downloaded as PDF files from:

http://www.nickredfern.co.uk/Cloud Factory Publications.htm

Sources

The source of this analysis is a Sibelius transcription made from Winterson,

Julia. The Edexcel Anthology of Music. Oxford: Heinemann, 2008. Print

,

and various scores at <u>http://imslp.org/</u>

http://imslp.org/wiki/Category:Dowland, John and

http://artsongcentral.com/2007/dowland-flow-my-tears/

The text has been excluded from many illustrations for visual clarity.

Nick Redfern

John Dowland

John Dowland (1563 – 1626). English composer and lutenist.

Flow my tears

The work was originally composed for solo lute with the title Lachrimae Pavane, or *Tearful Pavan*. The mode for melancholy music in the Late Renaissance is typified in this work.

Pavan

A Pavan is a slow dance which was popular in the 16th Century in Europe.

Structure

The work is in three distinct sections:

A: bars 1 – 8 (X 2 with different lyrics on repeat)

B: bars 9 – 16 (X 2 with different lyrics on repeat)

C: bars 17 – 24 (repeated)

The tripartite structure can be considered to be through composed. Although the three sections are unified by the common employment of motifs, rhythmic cells and harmonic devices they are each highly distinct in their character and construction.

Melody & motif

A Section

Motif Z

The Vocal melody is complex and first glance there appears to be no overt repetition of phrases and no obvious use of motifs or recurring elements.

Figure 1 Vocal melody bar 1 to 8

This is not unusual for music of this period but does make the melody difficult to analyse in relationship to, say, a song from the Classical period. The sonata principle cannot be readily applied in an analysis of the melody; moreover, it is more logical to analyse *Flow my tears* as one would analyse Bartok or early Webern. This is certainly the case for the work's use of motif, pitch and rhythmic organisation.

This song is not simply governed by melodic and rhythmic principles alone but by harmonic motion and the relationship between the Vocal melody and the Lute countermelody. A glance over the contrapuntal texture of Section **A** reveals a composition which is defined by very clear shapes and contours.

Figure 2 Verse 1, A Section, bar 1 to 8

Herein can be found the motif on which the work is founded and once identified it becomes evident that the extract above is littered with examples of this very subtle, highly emotive and malleable compositional device.

The simple four note motif, known as the Tear Motif, is an archetypal compositional device of the period and served two essential concepts in *Flow my tears*. Firstly it is the fundamental building block for the whole work and brings a great sense of continuity and intellectual rigor. Secondly the motif has a very potent impact as a symbol; the depiction of a falling tear is tangible. The Tear Motif for the sake of clarity and continuity will from here be referred to as Motif **Z**.

Figure 4 Motif Z bar 1 to 2

^{1.} The exposition of the Motif Z spans a descending perfect fourth