

**Erard, Bochsá and their impact on harp
music-making in Australia (1830-1866):
An early history from documents**

Rosemary Margaret Hallo

Thesis submitted in fulfilment of the requirements
for the degree of Doctor of Philosophy

Elder Conservatorium of Music
Faculty of Humanities and Social Sciences
The University of Adelaide

20 June 2014

Contents

List of Tables	iii
List of Figures	iv
Abstract	v
Declaration	vi
Acknowledgements	vii
Note on the text	viii
INTRODUCTION	1
Chapter One: The Erard Harp	13
1.1 The early years, 1794-1808	14
1.2 The transition period, 1808-1810	18
1.3 The development of the double action harp	21
1.4 Summary	25
Chapter Two: Nicolas-Charles Bochsa (1789-1856)	26
2.1 Bochsa in Paris	26
2.2 Bochsa in London	29
2.3 Bochsa on tour	34
2.4 Summary	35
Chapter Three: The arrival of the Erard harp in Australia: 1830-1855	37
3.1 The social impact of the Erard harps' arrival in Australia	37
3.2 Documentation of Erard harp arrival	41
3.3 The second period, 1842-1855	47
3.4 Summary	57
Chapter Four: Harp suppliers, music and accessories: 1830-1855	59
4.1 Harp accessories	59
4.2 Commercial sales of new music	69
4.3 Summary	71
Chapter Five: Harp education in colonial Australia: 1830-1855	72
5.1 Erard Harp and education in colonial Australia	73
5.2 Summary	85

Chapter Six: Bochsa's music and the Erard harp in Australian concert performances: 1830-1855	86
6.1 First Australian concert venues	87
6.2 The years 1834-1839	89
6.3 The years 1839-1849	91
6.4 The years 1853-1855	102
6.5 Harp in light entertainments	108
6.6 Summary	110
Chapter Seven: Bochsa's arrival in Australia: 1855	112
7.1 Bochsa in Australia	113
7.2 Bochsa's funeral	124
7.3 Anna Bishop	126
7.4 The Erard harp during Bochsa's visit to Australia	129
7.5 Summary	130
Chapter Eight: The joint legacy of the Erard harp and Bochsa: Harp education in Australia 1856-1866	132
8.1 Continued use of Bochsa's method and repertoire	133
8.2 Summary	142
Chapter Nine: The Erard harp and its distribution across Australia: 1856-1866	144
9.1 Erard harp sales	144
9.2 Light entertainments	151
9.3 Summary	158
Chapter Ten: Concert performances of Bochsa repertoire: 1856-1866	159
10.1 Visiting harpists	159
10.2 Australian-born harpists	174
10.3 Summary	177
APPENDICES	186
Appendix A: Erard harp	186
Appendix B: Bochsa	196
Appendix C: Harpists and Sellers in Colonial Australia –<i>Harp Stock Books for the Erard Firm in London</i>, entries relevant to Australia	202
BIBLIOGRAPHY	216

List of Tables

Table 2.1 Erard harps purchased by Bocha	32
Table 3.1 Harp sale list: 1835-1854	51
Table 4.1 Harp accessory auctions	68

List of Figures

Figure 1.1. Sébastien Erard (1752-1831), inventor of the Erard harp.	13
Figure 1.2. Erard's fourchette mechanism for the double action harp.	14
Figure 1.3. Erard's first single action harp (1794). 'Gaveau-Erard-Pleyel archives, property of the AXA insurance group'.	15
Figure 1.4. Ramshead design.	16
Figure 1.5. Pedal improvements.	17
Figure 1.6. Example of small harp (serial number 1964).	19
Figure 1.7. Ledger entry showing attribution of Erard (serial harp number 263) to Bochsa.	22
Figure 2.1. Nicolas-Charles Bochsa.	26
Figure 2.2. Bochsa's signature.	34
Figure 3.1. Lower George Street, Sydney (1828).	37
Figure 3.2. Diagram showing harp modes of distribution.	42
Figure 3.3. <i>Sydney Herald</i> advertisement (11 June 1832).	42
Figure 3.4. <i>Sydney Monitor</i> (5 March 1836).	43
Figure 3.5. Numbers of pedal harps in Australia 1830 – 1855.	52
Figure 3.6. Comparison study for Erard harp sales 1830 – 1855.	57
Figure 4.1. Campbell's Warehouses c. 1860.	59
Figure 5.1. Bochsa's <i>New Improved Method of Instruction for the Harp</i> .	72
Figure 6.1. Royal Hotel and Commercial Exchange, George Street, 1834.	86
Figure 6.2. The first harp performance advertisement.	88
Figure 6.3. Title Page of Bochsa's arrangement of 'Cavatine Favorite' from <i>Torquato Tasso</i> .	96
Figure 6.4. Erard <i>Harp Stock Book</i> entry for harp (serial number 3465).	104
Figure 6.5. Erard <i>Harp Stock Book</i> entry for harp (serial number 3084).	106
Figure 7.1 Sydney arrival, from the Collection of the State Library of N.S.W.	112
Figure 7.2. Title page of 'Je Suis La Bayadere'.	122
Figure 7.3. Drawing recreating Bochsa's grave.	128
Figure 7.4. Photographs of Bochsa's grave site.	128
Figure 8.1. Bochsa and the Erard harp.	132
Figure 9.1. Nineteenth Century Light Entertainer.	144
Figure 9.2. Erard harp distribution 1830 – 1866.	145
Figure 9.3. The Plain and Fancy Dress Ball.	156
Figure 10.1. 'Favourite March: In Imitation of a Military Band at a Distance'.	159
Figure 10.2. Erard harp (serial number 4103).	170
Figure 10.3. Melbourne Philharmonic first subscription concert advertisement.	175

Abstract

This study traces the emergence of the pedal harp in colonial Australia between 1830 and 1866 through the examination of primary source documents in the form of archival and newspaper resources. It does so by focussing on the dynamic that existed between the harpist Nicolas-Charles Bochsa (1789-1856) and the makers of the double action Erard harp, demonstrating how that relationship had an impact on harp music and music-making in the period under review. The study pursues three intersecting lines of investigation. The first details Sébastien Erard's ground-breaking development of his double action harp, and the social status it enjoyed in Europe, which was subsequently transplanted to Australia. The second area of investigation outlines Bochsa's role in raising the profile of the Erard harp. This in turn leads to the third and most pivotal line of enquiry that of the distribution of Erard instruments in Australia, Bochsa's visit to Sydney, and the role of his disciples in sustaining Bochsa's legacy in Australia. The performance culture that coalesced around Bochsa and his disciples – incorporating as it did harp pedagogy, performance practice, repertoire, and commercial considerations – is shown to be a significant component of the social and cultural life of colonial Australia.

Declaration

This work contains no material which has been accepted for the award of any degree or diploma in any university or other tertiary institution to Rosemary Margaret Hallo and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text.

I give consent to this copy of my thesis, when deposited in the University Library, being made available for loan and photocopying, subject to the provisions of the Copyright Act 1968.

I also give permission for the digital version of my thesis to be made available on the web, via the University's digital research repository, the Library catalogue, and also through web search engines, unless permission has been granted by the University to restrict access for a period of time.

Signed.....

Dated.....

Acknowledgements

As recipient for the Research Abroad Scholarship, I thank the Adelaide Graduate Centre for the opportunity to visit London, Paris and Nice in 2012. The information obtained from this experience was invaluable, and the meeting with overseas harpists and historians pivotal to my project. In this regard, I extend thanks to Dr Jenny Nex, Curator at the Museum of Instruments at the Royal College of Music, London, Robert Adelson, organologist and Curator at the Musée du Palais Lascaris, Nice, and also to London harpists, Dr Mike Parker, international early harp specialist and Mike Baldwin historian, researcher and restorer of early harps.

My gratitude is extended to my principal supervisor, Associate Professor Kimi Coaldrake, whose guidance and encouragement made this study possible. To my associate supervisor, Dr Jula Szuster, I give sincere thanks for the many hours spent in draft reading and the faith she bestowed in my capabilities. I am indebted to Professor Mark Carroll and sincerely offer gratitude for his invaluable editing, which brought the study to its closure.

I also thank Denise Tobin and the staff in the Elder Music Library. Denise, on numerous occasions, provided valuable information, on call, forwarding online harp information.

This study would not have been possible without the support, understanding and love of my family. My parents, Margaret and Brian, I sincerely thank for instilling a love of music and history early in my life. To my sister, Leonie, I am grateful for her sharing of academic experience and direction, and for her understanding and support provided when needed most. Last, but in no way least, I am eternally grateful to the three precious jewels in my life, my children Margaret, Katie and Michael. Without their love, support and enthusiasm in sharing my desire to complete such an exciting journey, this study would not have been possible.

Note on the text

The newspaper references are placed in the footnotes as follows:

Newspaper name in italics, (date and year) (trove reference number), page number, online hyper link (accessed date).

For example: *Sydney Morning Herald* (5 December 1855) (Trove 12978656), 1, <http://trove.nla.gov.au/ndp/del/article/12978656> (accessed 10/01/2011).

The online link takes the reader to the correct newspaper page. To find the article, the reader must scroll down the page.

Identification of ship name is in italics, for example: *Bank of England*

Music titles in the text are noted for a name of composition as ‘name’, with the large works such as an opera in italics.

Identification of Erard harps from the *Harp Stock Books for the Erard Firm in London* are noted by volume and page number.

All French translations were kindly supplied by Marylene Westley, of Alliance Francaise d’Adelaide Inc., and received on 22 June 2012. The original French text is placed in the footnotes, with the translation placed in the body of the text.