

1853-1121

SCARAMOUCHE

Pantomime - Ballet

en 2 Actes et 4 Tableaux

de M.M.

Maurice LEFEVRE & Henri VUAGNEUX

Musique de M.M.

André MESSAGER & Georges STREET

-1853-1121.

Paris, **CHODENS Fils**, Editeurs,
30, Boul^d des Capucines (près la Rue Caumartin)

Tous droits d'exécution de reproduction et d'arrangements réservés

3^e TABLEAU.

L' hôtellerie.

*Une hôtellerie pittoresque, garnie de cuivres, ornée de fleurs.
 Au fond balcon sur le quel donnent les cinq portes des chambres à coucher.
 Escalier à droite et à gauche. A travers une baie, on aperçoit des fourneaux allumés.
 En scène. Grande table au milieu. Petites tables à droite et à gauche.*

Allegro.

PIANO.

Maitre Latripe, l'hôtelier et sa femme gourmandent et houspillent la valetaille

qui fourbit et astique verres et casseroles.

b. b. b. b.

noce de Monsieur Gilles et de la toute mignonne Colombine.

Musical score for 'noce de Monsieur Gilles et de la toute mignonne Colombine.' The score is in 3/4 time and consists of two systems. The first system has five measures, with the second measure marked with an accent (^) and a dynamic of *p*. The second system has five measures, with the final measure marked with a repeat sign and first/second endings. The piece features various ornaments, including mordents and grace notes, and includes triplet markings in both hands.

Mouv: de Tarentelle.
Défilé des Cuisiniers.

Musical score for 'Mouv: de Tarentelle. Défilé des Cuisiniers.' The score is in 6/8 time and consists of four systems. The first system has five measures, with dynamics *f* and *p*. The second system has five measures, with dynamics *f* and *mf*. The third system has five measures, with dynamics *f* and *mf*. The fourth system has five measures, with dynamics *f* and *p*. The piece features various ornaments, including accents (^) and grace notes, and includes triplet markings in both hands.

First system of musical notation. The right hand (treble clef) features a melodic line with slurs and accents, starting with a *p* dynamic. The left hand (bass clef) provides a harmonic accompaniment with chords and single notes. A *mf* dynamic is indicated in the right hand towards the end of the system. A *Ped.* marking is present in the right hand.

Second system of musical notation. The right hand continues the melodic line with slurs. The left hand features a more active accompaniment with slurs and ties. A *f* dynamic is marked in the right hand.

Third system of musical notation. The right hand has a melodic line with slurs and accents, marked with *f* and *p* dynamics. The left hand accompaniment includes slurs and ties.

Fourth system of musical notation. The right hand features a melodic line with slurs and accents, marked with *mf* and *f* dynamics. The left hand accompaniment includes slurs and ties.

Fifth system of musical notation. The right hand has a melodic line with slurs and accents, marked with *f* and *mf* dynamics. The left hand accompaniment includes slurs and ties.

Sixth system of musical notation. The right hand features a melodic line with slurs and accents, marked with *mf*, *f*, and *p* dynamics. The left hand accompaniment includes slurs and ties. A *crese.* marking is present in the left hand.

Deux petits marmitons apportent sur leurs épaules une

Musical score for the first system, featuring piano accompaniment for two staves. The melody is in the right hand, and the bass line is in the left hand. Dynamics include piano (*p*) and forte (*f*).

immense marmite

Musical score for the second system, continuing the piano accompaniment. Dynamics include forte (*f*) and mezzo-forte (*mf*) with a crescendo (*cresc.*).

Ils la déposent devant maître Latripe qui aisé une cuillère

Musical score for the third system, continuing the piano accompaniment. Dynamics include forte (*f*) and mezzo-forte (*mf*).

et lève le couvercle.

Musical score for the fourth system, continuing the piano accompaniment. Dynamics include forte (*f*).

Musical score for the fifth system, concluding the piano accompaniment. Dynamics include forte (*f*).

All^o vivace.

Un homme noir se dresse du fond de la marmite.

ff (Apparition de Scaramouche)

This system shows the beginning of the piece. The right hand features a melodic line with triplets and slurs, while the left hand provides a rhythmic accompaniment with chords and single notes. The tempo is marked 'All^o vivace'.

Effroi de la valetaille.

f *p*

This system continues the piece. The right hand has a more active melodic line with triplets, and the left hand has a steady accompaniment. The dynamics range from *f* (forte) to *p* (piano).

- Renvoyez tous ces gens, Je veux vous parler à vous seul.

f

This system features a vocal line in the right hand and a piano accompaniment in the left hand. The vocal line includes triplets and slurs. The dynamic is marked *f* (forte).

p

This system continues the vocal and piano parts. The right hand has a melodic line with triplets, and the left hand has a supporting accompaniment. The dynamic is marked *p* (piano).

pp *dim.* *c* *poco rall.*

This system concludes the piece. The right hand has a melodic line with triplets, and the left hand has a supporting accompaniment. The dynamics range from *pp* (pianissimo) to *pp*, and the tempo changes to *c* (crescendo) and *poco rall.* (poco rallentando).

- C'est ici que va venir la noce de Colombine?

Un peu plus lent.

p cresc.

- Oui. - Ces chambres sont réservées pour les invités? - Oui!

mf

- Je les prends! - Mais... - Voici de l'or!

fp cresc.

- Elles sont à vous, monseigneur!

L'hôtelier s'incline profondément devant ce client généreux!

p

Même mouv! Arrivée de la noce

First system of the musical score. It consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has two sharps (F# and C#). The music begins with a *mf* dynamic. The upper staff features a melodic line with eighth and sixteenth notes, while the lower staff provides a simple accompaniment. A *cresc.* marking is placed in the middle of the system, and the dynamic reaches *f* by the end of the system.

Second system of the musical score. The upper staff continues with a melodic line, and the lower staff has a more active accompaniment with eighth notes. A *cresc.* marking is present in the middle of the system.

Third system of the musical score. The upper staff has a melodic line with some triplet markings. The lower staff has a more active accompaniment. A *ff* dynamic marking is present in the middle of the system.

Fourth system of the musical score. The upper staff has a melodic line with triplet markings. The lower staff has a more active accompaniment. A *ff* dynamic marking is present in the middle of the system.

Fifth system of the musical score. The upper staff has a melodic line with triplet markings. The lower staff has a more active accompaniment. A *ff* dynamic marking is present in the middle of the system.

Sixth system of the musical score. The upper staff has a melodic line with triplet markings. The lower staff has a more active accompaniment. A *ff* dynamic marking is present in the middle of the system.

First system of musical notation, featuring a treble and bass clef with various notes and rests.

Second system of musical notation, continuing the piece with similar notation.

Entrée de Gilles

Third system of musical notation, marked *ff* (fortissimo), indicating a strong dynamic.

Fourth system of musical notation, continuing the piece.

On se débarrasse des manteaux et des chapeaux,

Fifth system of musical notation, featuring a treble and bass clef with various notes and rests.

Sixth system of musical notation, marked *mf* (mezzo-forte), indicating a moderate dynamic.

On se met à boire

Musical score for the first system of 'On se met à boire'. It consists of a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The key signature has one sharp (F#). The music features a mix of eighth and sixteenth notes in the right hand, and block chords and eighth notes in the left hand.

Musical score for the second system of 'On se met à boire'. It begins with the dynamic marking *cresc.* in the upper left. The notation continues with similar rhythmic patterns as the first system.Musical score for the third system of 'On se met à boire'. It includes dynamic markings *f* and *mf*. The piece concludes with a final chord in the right hand.

Toast de Gilles à la mariée

Musical score for the first system of 'Toast de Gilles à la mariée'. It features a grand staff with a treble clef and a bass clef. The key signature has one sharp. The music is characterized by a steady eighth-note accompaniment in the left hand and a more melodic line in the right hand.

Réponse

Musical score for the first system of 'Réponse'. It features a grand staff with a treble clef and a bass clef. The key signature has one sharp. The music includes dynamic markings *f*, *dim.*, and *p*. The right hand has a melodic line with slurs, while the left hand provides a harmonic accompaniment.

des invités

Musical score for the first system of 'des invités'. It features a grand staff with a treble clef and a bass clef. The key signature has one sharp. The music is primarily composed of block chords in both hands, with some melodic movement in the right hand.

Arlequin traverse la scène. Gilles se dirige vers les cuisines

Même mouv!

First system of musical notation. The treble clef staff contains a melodic line with eighth and sixteenth notes, some beamed together. The bass clef staff has a simple accompaniment. The dynamic marking *p* is present in both staves.

Second system of musical notation, continuing the melody and accompaniment from the first system.

Scaramouche s'approche de Colombine

Un peu plus lent.

Third system of musical notation. The treble clef staff features a melody with dotted rhythms and slurs. The bass clef staff has a more active accompaniment with triplets. The dynamic marking *mf* is present.

Fourth system of musical notation, continuing the piece with similar melodic and accompanimental patterns.

Largement.

Fifth system of musical notation. The tempo is marked *Largement*. The treble clef staff has a complex, dense texture with many beamed notes and slurs. The bass clef staff has a more rhythmic accompaniment. The dynamic marking *f* is present.

All^o molto, meuv^t de la Tarentelle.

La noce s'aperçoit de la disparition de Gilles; On se met à sa recherche — Gilles

sort des cuisines; il est poursuivi par les marmitons.

Gilles est poursuivi par les marmitons

First system of musical notation, featuring a treble and bass clef. The treble clef contains a melodic line with slurs and accents, while the bass clef provides a harmonic accompaniment. A dynamic marking of *p* (piano) is present at the beginning.

Second system of musical notation, continuing the piece with similar melodic and harmonic elements in both staves.

Third system of musical notation, showing a change in texture with more complex chords in the bass. A dynamic marking of *p* is at the start, and *dim. e* (diminuendo e) appears towards the end of the system.

Allegro. Gilles aperçoit Colombine se défendant

Fourth system of musical notation, marked *Allegro*. It begins with a tempo change to *poco rall.* (poco rallentando) and a dynamic marking of *p*. The music features a change in key signature and time signature to 2/4.

contre Scaramouche

Fifth system of musical notation, featuring a dense texture of chords in the treble and a more active bass line. Dynamic markings include *mf* (mezzo-forte) and *p* (piano). A *cresc.* (crescendo) marking is present at the end of the system.

Sixth system of musical notation, continuing the dense chordal texture with a dynamic marking of *f* (forte).

Gilles remercie Arlequin et l'invite à souper

fr. et tromp.

Musical score for the first system, featuring a vocal line and piano accompaniment. The piano part includes triplets and a forte (*ff*) dynamic marking.

Musical score for the second system, continuing the vocal and piano parts. The piano part includes triplets and a mezzo-forte (*mf*) dynamic marking.

Cassandre s'approche d'Arlequin.

—Vaurien! si jamais je

Musical score for the third system, featuring a vocal line and piano accompaniment. The piano part includes triplets.

te pince à tourner autour de Colombine!..

Musical score for the fourth system, featuring a vocal line and piano accompaniment. The piano part includes triplets.

—Moi, monsieur Cassandre... oh! pouvez-vous croire. Je vous jure que...

Musical score for the fifth system, featuring a vocal line and piano accompaniment. The piano part includes triplets.

DIVERTISSEMENT.

Moderato. — Messieurs, dit l'hôtelier, le dîner est servi.

First system of musical notation, featuring a piano (*p*) dynamic and a moderate tempo. The music is in 2/4 time and consists of two staves: a treble staff with a melodic line and a bass staff with a harmonic accompaniment.

Second system of musical notation, continuing the piece. It maintains the same tempo and dynamic as the first system.

— A table!

A table.

Third system of musical notation, including the instruction "A table." The music continues with the same tempo and dynamic.

Chacun se met une serviette autour du cou.

Fourth system of musical notation, including the instruction "cresc." (crescendo). The music continues with the same tempo and dynamic.

On s'assied!..

Fifth system of musical notation, including the instruction "f" (forte). The music continues with the same tempo and dynamic.

Le dîner commence.

Sixth system of musical notation, including the instruction "p" (piano) and "cresc. 3" (crescendo, triplet). The music continues with the same tempo and dynamic.

I

VALSE

Mouv! de Valse.

First system of the piano score. The treble clef staff contains a melodic line with slurs and ornaments. The bass clef staff provides harmonic support with chords and single notes. Dynamics include *pp* and *p*. Pedal markings and a star symbol are present.

Second system of the piano score. The treble clef staff continues the melodic line. The bass clef staff has chords and notes. Dynamics include *p* and *mf*. Pedal markings and a star symbol are present.

Third system of the piano score. The treble clef staff features a melodic line with slurs. The bass clef staff has chords and notes. Dynamics include *pp*. Tempo markings *poco rall.* and *a Tempo.* are present.

Fourth system of the piano score. The treble clef staff continues the melodic line with slurs and ornaments. The bass clef staff has chords and notes. Dynamics include *p*. Pedal markings and a star symbol are present.

Fifth system of the piano score. The treble clef staff continues the melodic line. The bass clef staff has chords and notes. Dynamics include *p* and *mf*. Pedal markings and a star symbol are present.

Sixth system of the piano score. The treble clef staff continues the melodic line. The bass clef staff has chords and notes. Pedal markings and a star symbol are present.

pp cresc.

First system of a piano score. The right hand features a series of chords with a melodic line on top. The left hand plays a steady accompaniment of chords. Dynamics include *pp* and *cresc.*

p

Second system of the piano score. The right hand continues with chords and a melodic line. The left hand accompaniment remains. Dynamics include *p*.

cresc.

Third system of the piano score. The right hand features chords and a melodic line. The left hand accompaniment continues. Dynamics include *cresc.*

p cresc.

Fourth system of the piano score. The right hand has a melodic line with chords. The left hand accompaniment continues. Dynamics include *p* and *cresc.*

cresc.

Fifth system of the piano score. The right hand features chords and a melodic line. The left hand accompaniment continues. Dynamics include *cresc.*

The first system of music consists of two staves. The treble staff begins with a series of eighth-note chords, some with accidentals (sharps and naturals). The bass staff features a more rhythmic accompaniment with eighth notes and chords, including a prominent bass line with a descending eighth-note pattern.

The second system continues the piece. The treble staff has a melodic line with a slur over the first four measures. The bass staff provides harmonic support with sustained chords. A dynamic marking of *p* (piano) is placed above the first measure of the bass staff.

The third system shows further development of the melodic and harmonic themes. The treble staff continues with a melodic line, and the bass staff maintains the harmonic structure. A dynamic marking of *p* is present in the middle of the system.

The fourth system continues the melodic and harmonic progression. The treble staff features a melodic line with a slur, and the bass staff provides harmonic support with sustained chords.

The fifth system concludes the piece. The treble staff features a melodic line with a slur. The bass staff provides harmonic support. Dynamic markings of *dim.* and *poco rall.* are present. The system ends with a double bar line and a key signature change to two flats.

a Tempo.

pp *p*

p cresc.

Un peu plus lent.

dim. *p*

Ped. *Ped.*

mf *p*

rall. **Tempo 1^o**

First system of musical notation, featuring piano and bass staves. The key signature is two flats (B-flat and E-flat). The tempo is marked *rall.* and **Tempo 1^o**. Dynamics include *pp* (pianissimo) and *p* (piano). The music consists of several measures with various note values and rests.

Second system of musical notation. It includes a *pp* dynamic marking and a *Ped.* (pedal) marking. The music features a crescendo leading into a melodic line in the right hand.

Third system of musical notation. It features an 8-measure rest in the right hand, indicated by a dashed line and the number 8. The left hand continues with a melodic line. A *pp* dynamic marking is present.

Allegro.

Fourth system of musical notation, marked **Allegro.** in 2/4 time. Dynamics include *mf* (mezzo-forte), *f* (forte), and *ff* (fortissimo). The music is more rhythmic and active.

Fifth system of musical notation, ending with a *rall.* (ritardando) marking. The music concludes with a final chord and a fermata.

PAS DE COLOMBINE ET D'ARLEQUIN.

All^o vivo. (♩. = 116)
avec légèreté.

First system of musical notation, featuring a treble and bass clef with a 3/8 time signature. The music begins with a piano (*p*) dynamic marking. The right hand plays a series of chords and eighth notes, while the left hand provides a steady bass accompaniment.

Second system of musical notation, continuing the piece. The dynamic marking changes to mezzo-forte (*mf*). The melodic lines in both hands become more active.

Third system of musical notation, showing a dynamic shift from *mf* to *dim.* (diminuendo) in the right hand, followed by a return to *mf* at the end of the system.

Fourth system of musical notation, featuring a crescendo (*cresc.*) dynamic marking. The music builds in intensity.

Fifth system of musical notation, continuing the crescendo (*cresc.*) dynamic marking. The right hand has a more prominent melodic role.

Sixth system of musical notation, concluding the piece. It includes a *rall.* (rallentando) marking followed by a return to *a Tempo.* The dynamic marking is *p* (piano).

First system of musical notation, featuring a grand staff with treble and bass clefs. The music consists of chords and melodic lines. A dynamic marking of *mf* is present in the right hand.

Second system of musical notation. It includes a first ending bracket labeled "1^a" in the right hand. Dynamic markings include *dim.* and *mf*.

Third system of musical notation, starting with a second ending bracket labeled "2^a". A dynamic marking of *p* is present in the right hand.

Fourth system of musical notation. A dynamic marking of *pp* is present in the right hand.

Fifth system of musical notation, continuing the piece with various chordal textures.

Sixth system of musical notation, concluding the piece. It features a dynamic marking of *pp* and ends with a double bar line and a key signature change to B-flat major (one flat) and a time signature change to 3/4.

SCÈNE D'HYPNOTISME DE SCARAMOUCHE

Tempo di Mazurka.

cresc. *mf*

Tout ce monde est trop heureux! Quel méchant tour Scaramouche pourrait-il bien jouer?

p *f* *p*

f

f *p* *p*

Oh! quelle idée! L'hypnotisme!..

Ah! vous

f *p*

voulez tourner. Eh! bien vous tournerez!

f *ff*

Sur un geste de Scaramouche tout le monde tourne en cadence.

Largement.

Le charme cesse et la mazurka reprend. Gilles réveillé se précipite avec Cassandre à

la table de Scaramouche. Sa chaise l'enlève dans les

Musical score for the first system, piano accompaniment. The score is in 3/4 time and features a treble and bass clef. The melody in the treble clef consists of eighth and sixteenth notes, while the bass clef provides a steady accompaniment of eighth notes. Dynamics include *f* and *p*.

airs. Puis, c'est au tour de la table qui retombe et

Musical score for the second system, piano accompaniment. The score continues with the same melodic and accompaniment patterns. Dynamics include *f*.

P'écrase sous ses débris. On le relève. — Pas blessé? Non!

Musical score for the third system, piano accompaniment. The score continues with the same melodic and accompaniment patterns. Dynamics include *f*, *p*, and a triplet marked with a '3'.

Musical score for the fourth system, piano accompaniment. The score continues with the same melodic and accompaniment patterns. Dynamics include *f* and *p*.

Musical score for the fifth system, piano accompaniment. The score continues with the same melodic and accompaniment patterns. Dynamics include *f* and *ff*.

Gilles, Colombine et Cassandre, rient de la mésaventure arrivée à

m.d.

l'homme noir, et Gilles marque la joie qu'il en éprouve en

cresc. *mf*

couvrant sa femme de caresses.

f *pressez un peu.* *ff*

Arlequin le rend immobile à son tour. Cassandre subit le même traitement. Et toute

p

la noce égayée au dépend de Gilles, contemple les amours de Colombine et d'Arlequin.

Musical score for the first system, featuring piano accompaniment. The score is written for two staves (treble and bass clef) with a grand staff bracket. The key signature has two flats (B-flat and E-flat), and the time signature is 4/4. The first measure is marked *p* (piano) and the second measure is marked *mf* (mezzo-forte). The music consists of chords and melodic lines in both hands.

Musical score for the second system, featuring piano accompaniment. The score is written for two staves (treble and bass clef) with a grand staff bracket. The key signature has two flats (B-flat and E-flat), and the time signature is 4/4. The music consists of chords and melodic lines in both hands.

Cassandre assiste impuissant à cette scène qui lui rappelle les

Musical score for the third system, featuring piano accompaniment. The score is written for two staves (treble and bass clef) with a grand staff bracket. The key signature has two flats (B-flat and E-flat), and the time signature is 4/4. The music consists of chords and melodic lines in both hands.

mésaventures conjugales dont l'humeur inconstante de madame Cassandre le

Musical score for the fourth system, featuring piano accompaniment. The score is written for two staves (treble and bass clef) with a grand staff bracket. The key signature has two flats (B-flat and E-flat), and the time signature is 4/4. The music consists of chords and melodic lines in both hands. A *cresc.* (crescendo) marking is present in the second measure.

rendirent jadis victime. Colombine tient décidément de sa mère.

Musical score for the fifth system, featuring piano accompaniment. The score is written for two staves (treble and bass clef) with a grand staff bracket. The key signature has two flats (B-flat and E-flat), and the time signature is 4/4. The music consists of chords and melodic lines in both hands. A *dim.* (decrescendo) marking is present in the second measure. A triplet of eighth notes is marked with a '3' in the fourth measure.

L'ameureux demande à Colombine de couronner sa flamme.

First system of musical notation, piano and bass staves. Dynamics: *p* (piano) and *mf* (mezzo-forte).

Second system of musical notation, piano and bass staves. Dynamics: *p* (piano) and *p cresc.* (piano crescendo).

Third system of musical notation, piano and bass staves. Dynamics: *mf* (mezzo-forte), *f* (forte), *mf* (mezzo-forte), and *p* (piano).

Fourth system of musical notation, piano and bass staves. Tempo markings: *poco rall.* (poco rallentando) and *a Tempo.* (al tempo).

Fifth system of musical notation, piano and bass staves. Dynamics: *mf* (mezzo-forte) and *p* (piano). Includes a first ending bracket labeled "1".

-Y pensez-vous, effronté? Que

dirait mon père? - Ton père est un vieux fou! Et puis, s'il n'en

saura rien. Viens Colombine, viens sur le cœur de celui qui t'aime.

2.^a

dim.

Viens, car l'amour sans le baiser, c'est un paradis dont la

porte serait close. N'est-ce que le consentement de ton père

qu'il te faut? Regarde!

mf *crese.* *f*

Et Arlequin oblige le vieux Cassandre endormi à donner son

ff

assentiment qui leve les derniers scrupules de la très peu scrupuleuse

mf

Colombine. Arlequin, magnanime, use généreusement de sa victoire.

f *ff* *presses un peu.* *ff*

Il réveille tous les endormis à la grande liesse du populaire qui s'esclaffe,

Colère de Gilles.

Allegro.

f

Allez vous en, gens de la noce!

First system of musical notation. The right hand (treble clef) plays a melody with eighth and sixteenth notes, while the left hand (bass clef) plays a steady eighth-note accompaniment. A *cresc.* marking is present in the right hand.

Second system of musical notation. The right hand continues the melodic line with some rests, while the left hand maintains the accompaniment.

Third system of musical notation. The right hand features a more active melodic line with sixteenth notes. A *cresc.* marking is present in the left hand.

Fourth system of musical notation. The right hand plays a series of chords. A *f* (forte) marking is in the left hand, and a *dim.* (diminuendo) marking is in the right hand.

Le cortège se retire

Fifth system of musical notation. The right hand plays chords, and the left hand plays a simple accompaniment. A *p* (piano) marking is in the left hand, and *en diminuant* (diminuendo) is in the right hand.

Sixth system of musical notation. The right hand plays a melodic line, and the left hand plays a simple accompaniment. A *pp* (pianissimo) marking is in the right hand. The system ends with the instruction *Enchaînez.*

Arlequin, lui aussi est prié de sortir.

Musical score for the first system, featuring a piano (*p*) dynamic marking. The score is written for piano and includes a treble clef and a bass clef. The music consists of several measures with various note values and rests.

Il semble céder à regret, mais il se cache derrière un rideau prêt à tout événement.

Musical score for the second system, featuring a piano (*p*) dynamic marking. The score is written for piano and includes a treble clef and a bass clef. The music consists of several measures with various note values and rests.

Mouv! de Valse très modéré.

Gilles prend la main

Musical score for the third system, featuring a piano (*pp*) dynamic marking. The score is written for piano and includes a treble clef and a bass clef. The music consists of several measures with various note values and rests.

de sa femme et l'engage à suivre ses compagnes

Musical score for the fourth system, featuring a mezzo-forte (*mf*) dynamic marking. The score is written for piano and includes a treble clef and a bass clef. The music consists of several measures with various note values and rests.

Musical score for the fifth system, featuring a mezzo-forte (*mf*) dynamic marking and a decrescendo (*dim*) marking. The score is written for piano and includes a treble clef and a bass clef. The music consists of several measures with various note values and rests.

Musical score for the sixth system, featuring a poco ritardando (*poco rit*) marking. The score is written for piano and includes a treble clef and a bass clef. The music consists of several measures with various note values and rests.

Apparition du 1^{er} Gilles.

Più lento.

ff

3

2/4

2/4

Detailed description: This system contains the first four measures of the piece. The right hand features a melodic line with a triplet of eighth notes in the third measure and a sixteenth-note flourish in the fourth. The left hand provides a bass accompaniment with a dotted half note in the first measure and a half note in the second, followed by a steady eighth-note accompaniment. The dynamic is marked *ff* and the tempo is *Più lento*. The time signature is 2/4.

Presto.

ff (Étonnement de Colombine)

2/4

2/4

Detailed description: This system contains the next four measures. The right hand has a rapid, rhythmic pattern of eighth notes. The left hand continues with a steady eighth-note accompaniment. The dynamic is marked *ff* with the annotation "(Étonnement de Colombine)". The tempo is *Presto*. The time signature is 2/4.

3/4

3/4

Detailed description: This system contains the final four measures of the piece. The right hand has a rhythmic pattern of eighth notes. The left hand continues with a steady eighth-note accompaniment. The time signature changes to 3/4. The system ends with a double bar line.

1^o Tempo. VALSE.

Elle prend le bras du nouveau venu

pp

3/4

3/4

Detailed description: This system contains the first four measures of the waltz. The right hand has a melodic line with a dotted half note in the first measure. The left hand has a bass accompaniment with a dotted half note in the first measure and a half note in the second, followed by a steady eighth-note accompaniment. The dynamic is marked *pp*. The time signature is 3/4.

mf

dim.

3/4

3/4

Detailed description: This system contains the next four measures. The right hand continues with a melodic line. The left hand continues with a steady eighth-note accompaniment. The dynamic is marked *mf* and *dim.*. The time signature is 3/4.

rall.

3/4

3/4

Detailed description: This system contains the final four measures of the waltz. The right hand continues with a melodic line. The left hand continues with a steady eighth-note accompaniment. The dynamic is marked *rall.*. The time signature is 3/4.

Apparition du 2^e Gilles.

Più lento.

Musical score for the first section, 'Apparition du 2^e Gilles'. It consists of two systems of piano accompaniment. The first system starts with a forte (*ff*) dynamic and a tempo marking of *Più lento*. The music is in 3/4 time and features a melody in the right hand with a triplet in the bass line. The second system continues the piece with similar melodic and harmonic structures.

1^o Tempo. VALSE. Colombine prend le bras du 2^e Gilles.

Musical score for the second section, '1^o Tempo. VALSE. Colombine prend le bras du 2^e Gilles'. It consists of three systems of piano accompaniment. The first system starts with a mezzo-forte (*mf*) dynamic and a tempo marking of *1^o Tempo*. The music is in 3/4 time and features a melody in the right hand with a triplet in the bass line. The second system continues the piece with similar melodic and harmonic structures. The third system concludes the section with a *cresc.* marking and a final cadence.

Apparition du 3^e Gilles.

Vivace.

Musical score for the third section, 'Apparition du 3^e Gilles'. It consists of one system of piano accompaniment. The music is in 2/4 time and features a melody in the right hand with a forte (*f*) dynamic and a tempo marking of *Vivace*. The piece is characterized by a more rhythmic and energetic feel compared to the previous sections.

Tempo di Valse. Colombine prend le bras du 3^e Gilles

Apparition du 4^e Gilles

Colombine prend le bras du 4^e Gilles

First system of musical notation, featuring a treble and bass clef. The music consists of several measures with various notes and rests, including a large crescendo hairpin.

Second system of musical notation, including a *dim.* dynamic marking. The music continues with various notes and rests, and a decrescendo hairpin.

Les cinq Gilles se mettent à danser en imitant les
1^o Tempo. (molto mod^{to})

Third system of musical notation, including *pp* dynamic markings. The music features a treble and bass clef with various notes and rests, and a crescendo hairpin.

gestes du véritable mari.

Fourth system of musical notation, including a crescendo hairpin. The music continues with various notes and rests.

Fifth system of musical notation, including *mf* and *dim.* dynamic markings. The music features a treble and bass clef with various notes and rests, and a decrescendo hairpin.

First system of musical notation, featuring a treble and bass clef with a key signature of two sharps (F# and C#). The music includes various note values, rests, and dynamic markings such as *mf*.

Second system of musical notation, continuing the piece with a treble and bass clef. It includes a dynamic marking of *cresc.* (crescendo).

Third system of musical notation, featuring a treble and bass clef. It includes a dynamic marking of *f* (forte).

Gilles en fureur frappe la terre du pied.

Fourth system of musical notation, featuring a treble and bass clef. It includes triplets and a dynamic marking of *f*.

Tous les faux Gilles disparaissent.

Fifth system of musical notation, featuring a treble and bass clef. It includes a dynamic marking of *ff* (fortissimo) and concludes with a double bar line.

All^o agitato.

Colombine essaie de faire comprendre à son mari la mystification dont elle est victime

First system of piano accompaniment. The music is in 3/4 time with a key signature of two sharps (F# and C#). The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a harmonic accompaniment with chords and moving bass lines. A dynamic marking of *f* (forte) is present at the beginning.

Second system of piano accompaniment, continuing the melodic and harmonic development from the first system.

Third system of piano accompaniment, showing further progression of the piece.

Fourth system of piano accompaniment. The section titled "douleur de Colombine" begins here, marked with a dynamic of *f*. The music transitions to a 7/8 time signature and a key signature of one flat (Bb). The right hand has a more active, rhythmic melody, and the left hand features chords and a steady bass line.

Fifth system of piano accompaniment, concluding the piece with a final melodic flourish in the right hand and a resolved bass line.

Gilles la repousse.

The first system of the musical score consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has two flats (B-flat and E-flat), and the time signature is 2/4. The music features a melodic line in the right hand with eighth and sixteenth notes, and a bass line in the left hand with chords and eighth notes.

The second system continues the piece. It features a prominent tremolo effect in the right hand, indicated by a double line with a wavy line underneath. The left hand continues with a steady bass line. The dynamic marking *ff* (fortissimo) is placed above the right staff. The system concludes with a double bar line and a 2/4 time signature.

Même mouv! Entrée d'Arlequin.

The third system begins the 'Entrée d'Arlequin' section. It consists of two staves. The right hand starts with a melodic line marked *mf* (mezzo-forte). The left hand has a bass line with some sustained notes. The key signature remains two flats, and the time signature is 2/4.

The fourth system continues the 'Entrée d'Arlequin' section. The right hand has a melodic line with some slurs. The left hand has a bass line with sustained notes. The system ends with a double bar line and a wavy line indicating a tremolo effect.

The fifth system continues the 'Entrée d'Arlequin' section. The right hand has a melodic line with slurs and a dynamic marking of *f* (forte). The left hand has a bass line with slurs and a dynamic marking of *f*. The system concludes with a double bar line and a wavy line indicating a tremolo effect.

Profitant d'une dispute qui s'élève entre les deux compères,
Allegro Mod^o

The first system of music consists of two staves, treble and bass clef, in a key signature of one sharp (F#). The tempo is marked 'Allegro Mod^o'. The first measure of the treble staff has a piano (*p*) dynamic marking. The music features a rhythmic pattern of eighth and sixteenth notes in the treble and a bass line with chords and eighth notes.

Scaramouche tente de parvenir jusqu'à la chambre de Colombine.

The second system continues the musical piece with two staves. The treble staff has a melodic line with eighth notes, and the bass staff provides harmonic support with chords and eighth notes.

The third system of music shows a dynamic increase, marked with *cresc.* in the treble staff. The treble staff has a more active melodic line with sixteenth notes, while the bass staff continues with a steady accompaniment.

The fourth system continues the musical development with two staves. The treble staff features a melodic line with some rests, and the bass staff has a consistent accompaniment.

Arlequin et Gilles l'aperçoivent.

The fifth system of music features a change in the bass line, with a treble clef appearing in the lower staff. The treble staff has a melodic line with eighth notes, and the bass staff has a rhythmic accompaniment.

The sixth and final system of music on this page features a forte (*f*) dynamic marking in the treble staff. The treble staff has a melodic line with eighth notes, and the bass staff has a rhythmic accompaniment.

dim.

Poursuite.
très léger.

p

Scaramouche est

insaisissable, il s'engloutit dans le sol, sort des horloges,

tr

émerge du plancher au grand désespoir de Gilles.

The first system of music consists of two staves. The treble staff contains a series of chords and short melodic fragments, while the bass staff provides a harmonic accompaniment with chords and a few moving lines. A dynamic marking of *v* (forte) is present above the first measure.

The second system continues the musical texture established in the first system, with similar chordal patterns in both staves.

The third system introduces more complex rhythmic patterns in the treble staff, including sixteenth-note runs. The bass staff continues with a steady accompaniment. Dynamic markings of *v* are present above the first and third measures.

The fourth system features a *cresc.* (crescendo) marking in the bass staff, indicating a gradual increase in volume. The treble staff continues with its characteristic rhythmic patterns.

Pendant qu'il est bien occupé à sa poursuite, Arlequin se glisse furtivement chez

The fifth system includes a *dim* (diminuendo) marking in the bass staff, indicating a gradual decrease in volume. The musical notation continues with similar textures.

Colombine.

The sixth system begins with a *p* (piano) marking in the bass staff. The treble staff features a more active melodic line, while the bass staff provides a simple accompaniment.

First system of musical notation, featuring a treble and bass clef. The treble clef part includes a trill (tr) over a note in the first measure. The bass clef part provides a steady accompaniment.

Second system of musical notation, continuing the piece with similar melodic and harmonic development in both staves.

Third system of musical notation, marked with *cresc.* (crescendo). The treble clef part features a series of sixteenth-note runs, while the bass clef part continues with a simple accompaniment.

Fourth system of musical notation, marked with *f* (forte). The treble clef part has a melodic line with slurs, and the bass clef part features a rhythmic accompaniment of chords. The text "Gilles, sur l'invitation des" is written above the treble staff.

demoiselles d'honneur, cherche à entrer dans la chambre de Colombine.

Fifth system of musical notation, marked with *p* (piano) and *pp* (pianissimo). The treble clef part has a melodic line with slurs, and the bass clef part features a rhythmic accompaniment of chords.

Il frappe à la porte
Plus lent.

Sixth system of musical notation, marked with *p* (piano). The treble clef part has a melodic line with slurs, and the bass clef part features a rhythmic accompaniment of chords.

Mouv! de Polka (un poco lento)

1^{re} COLOMBINE. Scène entre Gilles et les 4 fausses Colombines.

1^{re} COLOMBINE. Scène entre Gilles et les 4 fausses Colombines.

mf *p*

La porte se ferme.

f

2^e COLOMBINE.

p

La porte se ferme.

f

3^e COLOMBINE.

f *p*

La porte se ferme. 4^e COLOMBINE.

Gilles frappe à coups redoublés

à la porte du milieu

Les portes s'ouvrent.

Sortie simultanée des quatre Colombines. Scène sur le balcon. Gilles effrayé se sauve.
leggiero.

espress.

Il descend les marches, tout tremblant.

Poursuite en scène.

p

First system of musical notation, featuring a treble clef and a bass clef. The music consists of several measures with various notes and rests. A forte (*f*) dynamic marking is present in the bass clef.

Arlequin sort de la chambre de Colombine

Second system of musical notation, including first and second endings. The first ending is marked with a first ending bracket and a first ending repeat sign. The second ending is marked with a second ending bracket and a second ending repeat sign. A piano (*p*) dynamic marking is present in the bass clef.

et avec elle se rit de Gilles

Third system of musical notation, featuring a crescendo (*cresc.*) dynamic marking in the bass clef. The music consists of several measures with various notes and rests.

Fourth system of musical notation, including piano (*p*) and crescendo (*cresc.*) dynamic markings. The music consists of several measures with various notes and rests.

Disparition des Colombines.

Fifth system of musical notation, including a fortissimo (*ff*) dynamic marking and a final cadence. The music consists of several measures with various notes and rests, ending with a double bar line and a final cadence symbol.

Maestoso. Arlequin montre à Gilles sa véritable femme qui, sur le balcon, lui fait

The first system of the musical score consists of two staves. The upper staff is in treble clef and contains a melodic line with a trill (tr) marking at the beginning. The lower staff is in bass clef and provides a harmonic accompaniment. The dynamic marking *f* is present in the first measure.

signe de venir la rejoindre.

The second system continues the musical piece. It features two staves with a trill (tr) marking in the upper staff. The bass staff continues with a steady accompaniment.

Allegro.

The third system is marked **Allegro**. It begins with a piano (*p*) dynamic. The upper staff contains a melodic line with a trill (tr) marking. The lower staff has a rhythmic accompaniment. A time signature change to 2/4 is visible in the second measure.

The fourth system continues the **Allegro** section. It features two staves with a trill (tr) marking in the upper staff. The bass staff continues with a rhythmic accompaniment.

The fifth system is the final system on the page. It features two staves with a trill (tr) marking in the upper staff. The bass staff continues with a rhythmic accompaniment. The system concludes with a double bar line.

Allegro. Arlequin tombe dans les bras de Scaramouche qui lui reproche sa conduite

Musical notation for the first system, piano (*p*). The score is in 2/4 time, key of B-flat major. The right hand features a melodic line with eighth and sixteenth notes, while the left hand provides a simple harmonic accompaniment.

Musical notation for the second system, piano (*p*). The right hand continues the melodic line with some grace notes, and the left hand maintains the accompaniment.

Le gentil amoureux nargue son rival. — Trop tard mon maître.

Musical notation for the third system, forte (*f*). The right hand plays a series of chords, and the left hand has a more active accompaniment with eighth notes.

Pas de cris inutiles! Patience et longueur de temps,

Musical notation for the fourth system, forte (*f*). The right hand continues with chords, and the left hand has a more active accompaniment with eighth notes.

Font plus que force ni que rage.

Musical notation for the fifth system, fortissimo (*ff*). The right hand plays a series of chords, and the left hand has a more active accompaniment with eighth notes.

All^{to} con moto. Gilles sort de la chambre avec sa femme

mf

Scaramouche, pour se venger de sa déconvenue, suscite au doux

Monsieur Gilles, les tracass innombrables d'une innombrable parternité.

Entrée des enfants

ff

Gilles est radieux.

Cependant le ciel a trop comblé ses vœux,

Un enfant c'est bien; deux, c'est mieux! Mais quatre!

six!! huit!!!

Arrête, arrête, Lucine, déesse protectrice des ménages!

Musical score for the first system, featuring a vocal line and piano accompaniment in G major.

Mais le désespoir de Gilles ne dure pas devant la grâce

Musical score for the second system, featuring a vocal line and piano accompaniment in G major.

mignonne des bambins.

Musical score for the third system, featuring a vocal line and piano accompaniment in G major.

—Que le ciel soit béni! Plus elle est peuplée d'oiseaux au

Musical score for the fourth system, featuring a vocal line and piano accompaniment in G major.

doux ramage, plus gaie est la volière.

Musical score for the fifth system, featuring a vocal line and piano accompaniment in G major.

Musical score for the sixth system, featuring a vocal line and piano accompaniment in G major.

Allons Scaramouche ! Cette fois-ci tu es bien

vaincu. Rien ne peut prévaloir contre la

coquetterie de Colombine, contre la séduction d'Arlequin

contre la confiance de Gilles !

Oh! se venger! Se venger, en effondrant le monde

et en engloutissant Colombine, Gilles, Arlequin et soi-même sous ses débris!

All. Fureur de Scaramouche. Effroi général.

The first system of music consists of two staves. The treble staff begins with a sharp sign above the first measure. The music features a mix of eighth and sixteenth notes, with some chords. A dynamic marking of *p* (piano) is present in the second measure of the bass staff.

The second system continues the piece. It includes dynamic markings such as *f* (forte), *p* (piano), and *cresc.* (crescendo). The notation is dense with many beamed notes, particularly in the treble staff.

The third system shows a change in dynamics with a *dim.* (diminuendo) marking. The treble staff has several measures with beamed eighth notes, while the bass staff has a more sparse accompaniment.

The fourth system features a *cresc.* (crescendo) marking. The treble staff has a melodic line with some ties, and the bass staff provides a steady accompaniment.

The fifth system contains complex rhythmic patterns with many beamed notes in both staves, creating a sense of movement and texture.

The sixth system begins with the instruction *sempre cresc.* (sempre crescendo). The music continues with intricate patterns in both staves, leading towards the end of the page.

Les 12 coups de minuit commencent à sonner.

First system of the musical score. It features a grand staff with a treble clef on the upper staff and a bass clef on the lower staff. The upper staff begins with a fortissimo (*ff*) dynamic and contains a series of chords. The lower staff contains a melodic line starting with a piano (*p*) dynamic. Below the staves are five sets of performance markings, each consisting of a downward-pointing triangle and a diamond shape with a horizontal line through it.

Second system of the musical score, continuing the grand staff notation. It shows further development of the melodic and harmonic material in both staves. Below the staves are three sets of performance markings, each consisting of a downward-pointing triangle and a diamond shape with a horizontal line through it.

Third system of the musical score. The upper staff includes the instruction *cresc. molto.* (crescendo molto). The system continues with complex rhythmic patterns in both staves. Below the staves are three sets of performance markings, each consisting of a downward-pointing triangle and a diamond shape with a horizontal line through it.

Fourth system of the musical score. The upper staff features a melodic line with a slur over several measures. The lower staff has a more rhythmic accompaniment. Below the staves is one set of performance markings, consisting of a downward-pointing triangle and a diamond shape with a horizontal line through it.

Fifth system of the musical score. It includes a measure marked with an '8' and a dashed line above it, indicating a repeat or a specific performance instruction. The system concludes with a fortissimo (*ff*) dynamic and the text 'Coup de tonnerre.' (Thunderclap). Below the staves are two sets of performance markings, each consisting of a downward-pointing triangle and a diamond shape with a horizontal line through it.

marcatissimo.

First system of musical notation, featuring a treble clef and a bass clef. The treble clef contains a melodic line with accents (^) and a trill (tr). The bass clef contains a rhythmic accompaniment of eighth notes.

ff

Second system of musical notation, featuring a treble clef and a bass clef. The treble clef contains a block chord with a trill (tr). The bass clef contains a rhythmic accompaniment of eighth notes. The dynamic marking *ff* is present.

Third system of musical notation, featuring a treble clef and a bass clef. The treble clef contains a melodic line with eighth notes. The bass clef contains a rhythmic accompaniment of eighth notes.

Fourth system of musical notation, featuring a treble clef and a bass clef. The treble clef contains a melodic line with eighth notes. The bass clef contains a rhythmic accompaniment of eighth notes.

Fifth system of musical notation, featuring a treble clef and a bass clef. The treble clef contains a melodic line with eighth notes. The bass clef contains a rhythmic accompaniment of eighth notes. The system ends with a double bar line and a 3/4 time signature.

APOTHÉOSE.

Apparition de Gilles, Colombine, Cassandre, Arlequin.

Mort de
Même mou!**Moderato.**

Musical score for the Moderato section. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has one flat (B-flat). The time signature is 3/4. The piece begins with a forte (*f*) dynamic. The right hand features a series of chords with a melodic line, while the left hand plays a rhythmic accompaniment. The section concludes with a *pressez.* marking and a change to a 2/4 time signature.

Scaramonche.

Musical score for the Scaramonche section. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has one flat (B-flat). The time signature is 3/4. The piece begins with a forte (*f*) dynamic. The right hand features a series of chords with a melodic line, while the left hand plays a rhythmic accompaniment. The section concludes with a *pressez.* marking and a change to a 2/4 time signature.

Più lento.

Musical score for the Più lento section. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has one flat (B-flat). The time signature is 3/4. The piece begins with a forte (*ff*) dynamic. The right hand features a series of chords with a melodic line, while the left hand plays a rhythmic accompaniment. The section concludes with a *pressez.* marking and a change to a 2/4 time signature.

Apparition de Polichinelle.

Large.

Musical score for the Apparition de Polichinelle section. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has two sharps (F# and C#). The time signature is 12/8. The piece begins with a forte (*ff*) dynamic. The right hand features a series of chords with a melodic line, while the left hand plays a rhythmic accompaniment. The section concludes with a *pressez.* marking and a change to a 2/4 time signature.

Continuation of the Apparition de Polichinelle section. It consists of two staves: a treble clef staff and a bass clef staff. The key signature has two sharps (F# and C#). The time signature is 12/8. The piece begins with a forte (*ff*) dynamic. The right hand features a series of chords with a melodic line, while the left hand plays a rhythmic accompaniment. The section concludes with a *pressez.* marking and a change to a 2/4 time signature.

a Tempo.

8-

vall. *ff*

First system of musical notation, featuring treble and bass staves with various notes and rests. The tempo is marked 'a Tempo.' and dynamics include 'vall.' and 'ff'.

8-

Second system of musical notation, continuing the piece with treble and bass staves.

8-

Third system of musical notation, continuing the piece with treble and bass staves.

8-

Fourth system of musical notation, continuing the piece with treble and bass staves.

pressez.

Fifth system of musical notation, featuring treble and bass staves. The dynamic marking 'pressez.' is present.

Sixth system of musical notation, concluding the piece with treble and bass staves.