

You can help slow the spread of
COVID-19 virus.

#AloneTogether

News

Opinion

Sport

Culture

Lifestyle

More ▾

Lana Del Rey

Did Lana Del Rey plagiarise Radiohead? A note-by-note analysis

After Lana Del Rey settles her plagiarism case with Radiohead, composer Ed Newton-Rex shows just how similar their songs Get Free and Creep truly are

Niko Kommenda

Mon 26 Mar 2018 11.30 EDT

146 401

“Lana Del Radiohead”, the internet scoffed recently, after Lana Del Rey’s song Get Free was found to have more than a passing similarity to Radiohead’s breakthrough hit Creep. It was all there: the moody chord changes, the even moodier, downward-turning melody. Radiohead noticed, and requested that they be added to the song’s credits – a dispute that, [according to Del Rey](#), has been brought to an end.

Creep had, of course, been subject to its own plagiarism dispute in the 1990s, with the songwriters Albert Hammond and Mike Hazlewood added to the credits thanks to a similarity with the hit song they wrote for the Hollies, The Air That I Breathe.

So how similar are Get Free and Creep, and did Radiohead have a legitimate complaint? The Guardian spoke to a professional composer, [Ed Newton-Rex](#), to analyse the pair of songs.

The chords heard in Creep are rare in pop music

He starts his analysis by pointing out that the two songs use the same sequence of chords to accompany the melody throughout the track.

While this is not unusual in the industry – some chord progressions appear in hundreds of songs – the chords heard in Creep and Get Free are relatively rare in pop music. According to online database Hooktheory, only four out of 17,000 popular hits of the last decades have used this specific sequence.

In a database of more than 17,000 pop songs, the chord progression used in ‘Creep’ appears only four times

The most common chord progressions can be found in hundreds of songs.

G-D-Em-C, for instance, has been used by **The Beatles, Bob Marley, U2 and others**

Furthermore, the songs in question employ those four chords in exactly the same fashion, repeating them throughout verse and chorus with no differences in rhythm whatsoever.

The melodies bear an uncanny resemblance

Many listeners have also claimed that the parallels between the two songs are not limited to the chords. Newton-Rex agrees, noting “the melody is where the similarities become really apparent”.

When musicologists assess a plagiarism claim, they will often split the melody of each song into a number of shorter phrases to compare them one by one.

In the case of Get Free, many of the phrases found in the verse and chorus use exactly the same notes as their counterparts in Creep, often in the same order. In other places, the exact set of notes or their order might differ, but the general outline or “contour” of both melodies remains the same.

“When you analyse [the phrases] one by one, you find a pretty astonishing degree of similarity,” Newton-Rex says.

Creep

Radiohead

Get Free

Lana Del Rey

“Get Free” transposed to G

However strong they may be, the parallels between the two songs don’t necessarily imply that Del Rey intentionally copied Radiohead’s work. Del Rey herself said: “I know my song wasn’t inspired by Creep.” Newton-Rex imagines the similarities in Get Free are unintentional, despite calling the two pieces “the most obviously similar pair of songs I’ve heard”.

It’s not the first case of its kind

The “Lana Del Radiohead” case is far from isolated. In 2017, Ed Sheeran settled a claim over his hit Photograph after similarities to the Matt Cardle song Amazing were found, and he quietly added the songwriters of TLC’s No Scrubs to the credits of his hit Shape of You. Two years earlier, the same lawyer representing the songwriters of Amazing had won a \$7.4m (£5.1m) settlement against Robin Thicke and Pharrell Williams for the estate of the late soul singer Marvin Gaye – last week the US court of appeal refused a new trial in the case.

So if you’re a songwriter, it might be worth double-checking your melodies if you want to avoid a lengthy, costly legal battle – even if it’s just your subconscious leading you astray.

Amazing

Matt Cardle

Photograph

Ed Sheeran

C C

Both songs drop to similar sounding notes, with the same delay

G

"Photograph" transposed to

Mon 26 Mar 2018 11.30 EDT

Related stories

Lana Del Rey hits back at critics who say she 'glamorises abuse'

5d

Lana Del Rey claims her copyright dispute with Radiohead is over

26 Mar 2018

166

The best albums of 2019, No 1: Lana Del Rey – Norman Fucking Rockwell!

19 Dec 2019

490

Radiohead rebut Lana Del Rey's plagiarism lawsuit claims

10 Jan 2018

Lana Del Rey: Norman Fucking Rockwell! review – an artist you can depend on

29 Aug 2019

132

Lana Del Rey says Radiohead suing over song's similarity to Creep

8 Jan 2018

1,299

Lana Del Rey defends decision to perform in Israel: 'Music is universal'

20 Aug 2018

Lana Del Rey review – cool cipher opens up a Lynchian dreamworld

25 Jul 2017

30

comments (401)

Sign in or create your Guardian account to join the discussion.

Order by Oldest Threads Collapsed

1 2 3 4 5

Advertisement

SaturatedFats 26 Mar 2018 8:46

64

So how similar are Get Free and Creep, and did Radiohead have a legitimate complaint? The Guardian spoke to a professional composer, Ed Newton-Rex, to analyse the pair of songs.

That's unnecessary, the similarities are blindingly obvious.

Share

Report

TerenceCass → SaturatedFats 26 Mar 2018 10:10

80

I found it a great way of explaining. Goes beyond just gossip.

Share

Report

MelindaPrice → TerenceCass 26 Mar 2018 13:35

14

My cat now understands.

Share

Report

Show 1 more reply

PygmyTwylyt 26 Mar 2018 8:51

19

"I will always love you" is a Dolly Parton song! Even the Whitney Houston version isn't Whitney Houston singing.

Share

Report

nicrowell → PygmyTwylyt 26 Mar 2018 8:56

18

But "Mad World", well, that's Gary Jules from beginning to end, huh?

Share

Report

inertia → PygmyTwylyt 26 Mar 2018 8:56

10

Who is it then?

Share

Report

Show 14 more replies

View more comments

Most popular

Across The Guardian

In Music

Advertisement

1

The truth about why Cummings hasn't gone: Johnson is too terrified to sack him

2

Tory unrest increases pressure on PM to sack Dominic Cummings

3

Inconsistencies between Cummings' lockdown story and his wife's

4	Dominic Cummings faces questions over altered virus blogpost
5	Vicar's query over lockdown travel fines challenges Hancock
6	Public anger swells ranks of Tory MPs turning on Dominic Cummings
7	Tory revolt grows as minister resigns over Dominic Cummings' lockdown trip
8	UK coronavirus: Hancock hints at review of family lockdown fines as Tory revolt over Cummings grows — as it happened
9	🚩 Needy Matt becomes Door Matt in defending Dom's Durham flit
10	Newcastle takeover in serious doubt as WTO rules pirate TV channel is Saudi

Most commented

The Guardian view on the Cummings crisis: a social contract ripped up

Most shared

The truth about why Cummings hasn't gone: Johnson is too terrified to sack him
Marina Hyde

Film Books **Music** Art & design TV & radio Stage Classical Games

News | **Opinion** | **Sport** | **Culture** | **Lifestyle**

Sign up to our daily email

Email address

Sign up

About us
Contact us
Complaints & corrections
SecureDrop
Work for us
Privacy settings
Privacy policy
Cookie policy
Terms & conditions
Help

All topics
All writers
Digital newspaper archive
Facebook
Twitter

Advertise with us
Guardian Labs
Search jobs
Discount Codes

Support The Guardian

Available for everyone, funded by readers

Contribute →

Subscribe →

