
Early Impressionism

— In Debussy's *Nuit D'étoiles* —

Natalia Thompson

natalia.thompson@valpo.edu

SOURCE Conference

5/14/2020

Slide 1

Research Question

What musical markers does Debussy use to show early impressionism in *Nuit D'étoiles* (1880)?

Literature Review

- *Nuit D'etoiles* was Debussy's first vocal solo piece (1880).
- Richard Taruskin and James Hepokoski have investigated Debussy's ***mature Impressionism***. Style elements are alternative scales; parallel chords; avoiding fifth-relations (tonic-dominant etc.) and cadences; chordal ambiguity; sensuality and a focus on color and timbre; rhythmic ambiguity (de-emphasizing meter) etc.
- Few scholars have discussed early works (1880 and before) of Debussy as path-defining for his famous Impressionist style

What is Impressionism?

- Impressionism in music compliments Impressionism in Art. Much like Monet in his paintings, composers were conveying mood and emotion through their music.
- Oxford Music Online:

“Impressionism: A philosophical, aesthetic and polemical term borrowed from late 19th-century French painting. [...]. The word ‘Impressionism’ did not appear in conjunction with a specific musical aesthetic until the 1880s.”

Methods

Investigating *Nuit D'étoiles* for standard markers of impressionism:

- Parallel chords
- Enharmonic shifts as signs of chordal ambiguity (functional ambiguity)
- Avoiding tonic-dominant relationships in favor of other, less used harmonic progressions
- Symbolism in the text; appeal to direct, immediate, physical “sensation”: scents, experience through the senses.

Music Analysis 1: Parallel Chords:

- m. 8

8

Soprano Solo

Sous ta bri_____ se et tes par - fums,

Piano

The image displays a musical score for measure 8. The top staff is for the Soprano Solo, and the bottom two staves are for the Piano. The key signature is one flat (B-flat) and the time signature is 6/8. The Soprano line begins with a quarter rest, followed by a quarter note G4, an eighth note F4, a dotted quarter note E4, a dotted quarter note D4, an eighth note C4, a quarter note B3, and a quarter note A3. The lyrics 'Sous ta bri_____ se et tes par - fums,' are aligned with the notes. The piano accompaniment consists of two staves. The right hand (treble clef) plays chords in the soprano and alto registers, while the left hand (treble clef) plays chords in the bass register. Brackets above and below the piano staves indicate that the chords in both hands are parallel, meaning they share the same intervallic structure. The chords are: G4-B4-D5 (Soprano), F4-A4-C5 (Alto), and G3-B2-D3 (Bass).

Music Analysis 2: Enharmonicism

- m. 87

87

Soprano Solo

Je rêve aux a-mours défunts.

Piano

The image shows a musical score for measures 87-91. The Soprano Solo part is in 6/8 time, with lyrics 'Je rêve aux a-mours défunts.' The Piano part is in 6/8 time and features a complex harmonic texture. A bracket is placed over measures 88-90, and a 'pp' dynamic marking is present at the end of the piece.

Music Analysis 2a: Enharmonicism

- m. 36

36

Soprano Solo

aux a -

Piano

8^{va}

un poco rit.

un poco rit.

The image shows a musical score for measure 36. The Soprano Solo part is in treble clef with a key signature of one flat and a 6/8 time signature. It contains two measures of music with lyrics 'aux a -'. The Piano part consists of two staves. The upper staff is in treble clef and features a trill in the right hand, with an *8^{va}* marking above it. The lower staff is in bass clef and contains chords. Both piano staves have a *un poco rit.* marking. A dashed line connects the *8^{va}* marking to the trill.

Music Analysis 3: Avoiding tonic-dominant relationships in favor of other, less used harmonic progressions

- m. 17

17 *f* *p* *p*

Soprano Solo

rêve aux a - mours dé funts, Je rêve aux a - mours dé - funts.

Piano

Slide 9

Detailed description: The image shows a musical score for measures 17 through 22. The top staff is for the Soprano Solo, and the bottom two staves are for the Piano. The key signature has one flat (B-flat) and the time signature is 6/8. Measure 17 starts with a forte (*f*) dynamic and a crescendo hairpin. The vocal line in measure 17 has a dotted quarter note on G4, followed by eighth notes on A4, Bb4, and C5. The piano accompaniment features a complex chordal texture with many accidentals. Measure 18 begins with a piano (*p*) dynamic. The vocal line has a quarter rest, followed by a dotted quarter note on Bb4, and eighth notes on C5 and Bb4. The piano accompaniment continues with similar complex chords. Measure 19 has a piano (*p*) dynamic. The vocal line has eighth notes on C5 and Bb4, followed by a quarter note on A4. The piano accompaniment features a crescendo hairpin. Measure 20 has a piano (*p*) dynamic. The vocal line has eighth notes on A4 and G4, followed by a quarter note on F4. The piano accompaniment has a piano (*p*) dynamic. Measure 21 has a piano (*p*) dynamic. The vocal line has eighth notes on F4 and E4, followed by a quarter note on D4. The piano accompaniment has a piano (*p*) dynamic. Measure 22 ends with a quarter rest in the vocal line and a quarter note on D4 in the piano line. A 'Slide 9' label is positioned below the piano staff in measure 20.

Music Analysis 4: Symbolism Reference in the Text

- m. 4: Nuit
(night)
- m. 10-11:
parfums
(perfumes)
- M. 17: rêve
(dream)

Conclusion: How does *Nuit D'étoiles* expand our view of Impressionism?

- I have analyzed Debussy's *Nuit D'étoiles* for its use of standard musical markers of impressionism, specifically, the use of parallel chords, the use of enharmonicism, and the avoidance of direct dominant to tonic harmonic progressions.