

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

A social, literary and musical study
of Julie Pinel's
Nouveau recueil d'airs sérieux et à boire
(Paris, 1737)

by

Corisha Brain

VOLUME ONE

A thesis
submitted in fulfilment of the requirements for the degree of
Master of Music
in Musicology

New Zealand School of Music

May 2008

Abstract

This thesis discusses the life and work of the eighteenth-century French composer, Julie Pinel. Pinel's extant music comprises one collection of music, *Nouveau recueil d'airs sérieux et à boire à une et deux voix, de Brunettes à 2 dessus, scène pastorale, et cantatille avec accompagnement*, published in 1737, of which a critical edition has been produced in volume II of this thesis. There is little information regarding Pinel's life and work, however, the preface and *privilège* included in her *Nouveau recueil* provide some clues as to Pinel's biography. Her life and music are examined, with reference to the social, literary and musical environment she was working in. An added dimension is that Pinel was working as a professional *musicienne* at a time when women were beginning to find their voice and place in professional society. Pinel claims authorship of the majority of the poems in her collection, and the rest come from anonymous sources. Pinel's literary and musical output illustrates her obvious knowledge of the current trends in eighteenth-century France, with most of her poetry written for a female poetic voice, displaying many of the fashionable themes of the day. Her music displays a variety of styles, ranging from simple airs in binary form, traditionally found in most French *airs sérieux et à boire*, to the operatic, and the fashionable rococo styles.

Acknowledgements

Firstly, I wish to thank my supervisor, Dr Greer Garden, who introduced me to Julie Pinel, providing me with a unique and interesting research topic, helped with some of the translations, and whose guidance, advice, and counsel have been invaluable during the course of this research.

There are many other people who have been very important, and in particular I would like to thank a fellow Master's student, Felicity Smith, who helped me tackle Sibelius and whose support, advice and company motivated me throughout. Many thanks go to the Student Services staff at 14 Kelburn Parade where I have worked part-time, who have been incredibly supportive, allowing me flexible work hours especially during the final stages of my study. I would also like to thank Douglas Mews and all the proof-readers who generously gave their time to look over excerpts of my work and provide feedback.

Most importantly, with love I thank my parents for their constant encouragement and support, and especially for their financial help, without which, this study would not have come to fruition.

VOLUME 1

Contents

CHAPTER 1 The life of Julie Pinel	1
CHAPTER 2 Pinel's patron: Charles de Rohan, Prince de Soubise.....	8
CHAPTER 3 Eighteenth-century Parisian Society: Salon culture, the French air, and the burgeoning Italian influence.....	15
CHAPTER 4 Women <i>musiciennes</i> in eighteenth-century France	26
CHAPTER 5 The Poetry in Pinel's <i>Nouveau recueil</i>	34
The Poets.....	35
Airs sérieux	38
Airs à boire.....	46
Scène Pastorale	52
Cantatille	55
CHAPTER 6 The Music in Pinel's <i>Nouveau recueil</i>	59
Airs sérieux	61
The work of Pinel and René Drouard de Bousset compared	72
Airs à boire	74
Scène Pastorale	78
Cantatille	81
CONCLUSION	85
APPENDIX 1 Catalogue of Julie Pinel's <i>Nouveau recueil d'airs sérieux et à boire à une et deux voix, de Brunettes à 2 dessus, scène pastorale, et cantatille avec accompagnement</i> (1737).....	88
APPENDIX 2 Chart of Voltaire's correspondence listing each reference to Charles de Rohan, Prince de Soubise.....	108
APPENDIX 3 René Drouard de Bousset's air, 'Lors que l'on boit à mes amours (1731)	111
BIBLIOGRAPHY	113

List of Tables and Examples

Image

Image 1 Charles de Rohan, Prince de Soubise	10
---	----

Tables

Figure 1 Distribution of women's roles in music, 1715-1789	32
Figure 2 Chart of air type and author of each piece in Pinel's <i>Nouveau recueil</i>	36
Figure 3 Airs with a male poetic voice	37
Figure 4 Chart of line lengths found in Pinel's <i>airs sérieux</i>	38
Figure 5 Chart of line lengths found in Pinel's <i>airs à boire</i>	46
Figure 6 Chart of line lengths found in Pinel's <i>Scène pastorale</i>	53
Figure 7 Chart of line lengths found in Pinel's <i>cantatille</i>	56
Figure 8 Julie Pinel's <i>Nouveau recueil d'airs sérieux et à boire</i> (1737)	59
Figure 9 Overview of Pinel's <i>Nouveau recueil</i>	60
Figure 10 Comparison of harmony in two epigrammatic airs	63

Musical examples

Example 1 Pinel, 'Printems', bb.64-65	62
Example 2 Pinel, 'Echos indiscrets, taisez vous', bb. 7-8.	67
Example 3 Pinel, 'Echos indiscrets, taisez vous', bb. 16-17	67
Example 4 Pinel, 'Funeste ennemy de la paix', bb.10-11	67
Example 5 Pinel, 'Apres m'avoir formé', bb.3-4	67
Example 6 Pinel, 'Les charmes de l'indifférence', bb.14-15	68
Example 7 Pinel, 'Printems', bb.32-33	68
Example 8 Pinel, 'Musette pour un berger', bb.1-2.....	69
Example 9 Pinel, 'Parodie du premier couplet', b.6	69
Example 10 Pinel, 'Musette pour une bergere', bb.5-9	70
Example 11 Pinel, 'Pourquoy le berger qui m'engage', strophe 1, bb. 14-15.....	71
Example 12 Pinel, 'Pourquoy le berger qui m'engage', strophe 2, bb. 11-13.....	71
Example 13 Pinel, 'Pourquoy le berger qui m'engage', strophe 3, bb. 12-15.....	72
Example 14 Bousset, 'Lors que l'on boit à mes amours', bb.11-15	73
Example 15 Pinel, 'Lors que l'on boit à mes amours', bb.9-14	73
Example 16 Pinel, 'Lors que l'on boit à mes amours', bb. 1-3	73
Example 17 Pinel, 'Ah que l'homme est sçavant', bb. 35-36.....	75
Example 18 Pinel, 'Ah que l'homme est sçavant', bb. 47-48.....	75
Example 19 Pinel, 'Buvons tous à la ronde', bb.1-3	77
Example 20 Pinel, 'Scène Pastorale', bb. 43-44	79
Example 21 Pinel, 'Scène Pastorale', bb. 76-77	79
Example 22 Pinel, 'Scène Pastorale', bb.119-122.....	80
Example 23 Pinel, 'Scène Pastorale', duo, bb.23-26	81
Example 24 Pinel, 'Le Printems', recitative 1, bb.1-5.....	82
Example 25 Pinel, 'Le Printems', recitative 2, bb.9-13.....	82
Example 26 Pinel, 'Le Printems', air, bb. 9-16	83
Example 27 Pinel , 'Printems', bb.1-3	83
Example 28 Pinel, 'Le Printems' bb.1-2.....	84