John Dowland: “Come Again, Sweet Love Doth Now Invite”

John Dowland was a famous English lutenist and singer of the Elizabethan era. He achieved a post in 1598 at the court of King Christian IV of Denmark, but never achieved his greatest desire of a post in the court of Queen Elizabeth of England. However, he was well known throughout Europe, particularly for his pavane called “Lachrimae”. The fact that he could afford to have his songs published is a testament to his popularity. He was born in 1562 and died in 1626. There is some debate as to the exact location of his birthplace, but it is widely accepted that he was born in Dublin, Ireland. He published his first collection of airs in 1597, followed by a second in 1600 and a third in 1603. Other popular songs include "Fine knacks for ladies" and "Flow my teares".

The song we will be singing was first published in “Ayres” also known as “the First Booke of Songes” in 1597. It was written in four-part harmony in 6 verses and is meant to be accompanied by a lute. An interesting bit about this song is the discrepancy between the first two verses and the last four. There is the possibility that the song was meant to have only two stanzas originally and that the last four verses are from another poem entirely. In the interest of time and also to show the difference in style we have chosen to sing the first three verses only. This song was widely popular as a love sonnet, and continues to be popular today. It can be heard as part of the repertoir of many modern day chamber choral groups. The words capture the heart and give a vivid description of the greatest highs and tragic lows of being in love. It was memorized and passed on like wild fire to people of varying stations. It could be heard as high as the royal court, sung by a professional bard or in a common home as entertainment on a long cold winter night.

A bards aspirations typically ran along the lines of an appointment to a noble or, preferably, royal court. Up to that point they would wander from court to inn to village square paying their way with their songs, poems, and epic stories. Once employed by a nobleman they often wrote by direction and for the pleasure of their employer. These compositions were used as entertainment either for dance, to lift the emotions, or to express sorrow.

 For my part in this performance of the song I have taken the tenor part, but I'm also proficient in the soprano and alto parts. As I mentioned above, we would ideally be accompanied by a lute, and believe me we tried! However, because of the rarity of lutes and lute players we have to make do with the help of a music box. Because of the range of individual voices in this ensemble we have chosen to lower it from the key of G to the key of B. It's unclear whether G is the original key this song was written in or just the key the Choral Public Domain Library had the sheet music for. At any rate, my husband and I used the computer program Cakewalk Pro Audio to lower it. We also used this program to match the words of the third verse to the music. As you can see in the copy of sheet music I've included, the last four verses are not set to the music. This goes along with the earlier mentioned theory that the last four verses were written later. We had to figure out how "winter of my woe" fit into the same space as "sweetest sympathy" and "endless misery". The hard part wasn't the number of syllables, (that's the same for each verse), but the spacing of which syllable of which word went with which note. This was different for each part. It was a surprisingly long and painstaking process, but we're all pleased with the results.

Bibliography

Brian Jeffery, English Lute Songs. ,

 Copyright 1977

Bayan Northcott, Flow my tears. , Independent,

06-06-1997, pp 15.

Neidle, Alan; Freeman, Margaret, Music against gravity. (meanings of musical patterns in the works of great composers).

Vol. 19, The Wilson Quarterly, 03-01-1995, pp 102(12).

ENCYCLOPEDIA BRITANNICA

http://www.encyclopedia.com/articles/03787.html
John Dowland Main Page

Wysiwig://Dowland_main.141/http://…musesgardin/dowland/dowl_main.html

The Choral Public Domain Library

http://www.cpdl.org
[image: image1.wmf]
[image: image2.wmf]
