

PARTITION CHANT et PIANO arrangée par L. ROQUES

BAGATELLE

Opérette en Un Acte.

PERSONNAGES.

ARTISTES.

BAGATELLE	M ^{me} JUDIC.
GEORGES de PLANTEVILLE ...	M ^{me} GRIVOT.
FINETTE	M ^{me} SUZANNE
PISTACHE	M ^r ED. GEORGES

Pour toute la Musique, la Mise en Scène, le droit de Représentations,
s'adresser à M^r CHOUDEN, Éditeur-Propriétaire de BAGATELLE, pour tous pays.

CATALOGUE DES MORCEAUX.

Pages.

INTRODUCTION	5.
1. COUPLETS DE PISTACHE ... <i>Comm' tout être poétique</i>	9.
2. RONDO DE L'AMITIÉ..... <i>L'homme est jeune, la femme est belle.</i> (Bagatelle).....	15.
3. DUO DE LA PINCETTE.... <i>Ah! ce sang-froid m'irrite</i> (Bagatelle, Georges).....	18.
4. RONDO..... <i>A la campagne avant hier soir</i> (Georges).....	34.
5. NOCTURNE ET TRIO <i>Dormons, dormons il faut en finir.</i> (Bagatelle, Georges, Pistache). 42.	
6. COUPLETS DE JAVOTTE... <i>davotte aimait le gros Mathurin</i> (Bagatelle).....	54.
6 ^{bis} SCÈNE..... <i>Ah! Bagatelle, Bagatelle.</i> (Bagatelle, Georges).....	59.
7. FINAL..... <i>Mon p'tit Mathurin.</i>	63.

INTRODUCTION

Maestoso.

PIANO.

2/4 time signature. Key signature changes from G major (no sharps or flats) to F# major (one sharp), then to E major (two sharps), and back to G major. Dynamics: forte (f), piano (p), and dim. e rit. (diminuendo and ritardando). The score consists of two staves: treble and bass.

Allegro vivo.

Allegro vivo tempo. The music continues with eighth-note patterns in both treble and bass staves, maintaining the 2/4 time signature and dynamic markings from the previous section.

Continuation of the allegro vivo section, showing more eighth-note patterns in both staves.

Continuation of the allegro vivo section, showing more eighth-note patterns in both staves.

Continuation of the allegro vivo section, showing more eighth-note patterns in both staves.

Final section of the introduction, starting with a forte dynamic (f) and leading into a ritardando (rit.) and a piu ritardando (piu rit.). The score ends with a fermata over the bass staff.

a Tempo.

Three staves of musical notation for piano. The top staff uses a treble clef and 4/4 time, with dynamics *p* and *tr*. The middle staff uses a bass clef and 4/4 time. The bottom staff uses a treble clef and 4/4 time, with dynamics *tr*.

Allegretto.

Three staves of musical notation for piano. The top staff uses a treble clef and 6/8 time, with dynamics *dolce* and *p*. The middle staff uses a bass clef and 6/8 time. The bottom staff uses a treble clef and 6/8 time, with dynamics *mf*.

a Tempo.

Allegro.

Retenez de plus en plus.

Tempo 1^o

Sheet music for piano, 8 staves long, showing various musical patterns and dynamics. The music is in common time.

- Staff 1:** Treble clef. Dynamics: *p*, *tr*. Measures show eighth-note patterns.
- Staff 2:** Bass clef. Dynamics: *p*, *tr*. Measures show eighth-note patterns.
- Staff 3:** Treble clef. Dynamics: *pp*, *tr*. Measures show eighth-note patterns.
- Staff 4:** Bass clef. Dynamics: *p legato*. Measures show eighth-note patterns.
- Staff 5:** Treble clef. Dynamics: *pp*. Measures show eighth-note patterns.
- Staff 6:** Bass clef. Dynamics: *pp*. Measures show eighth-note patterns.
- Staff 7:** Treble clef. Dynamics: *p*, *cresc.* Measures show eighth-note patterns.
- Staff 8:** Bass clef. Dynamics: *pp*, *cresc.* Measures show eighth-note patterns.

COUPLETS DE PISTACHE.

N^o 1.

Allegro.

Allegro.

1^{er} COUPLET.

Comment tout être poé-

mf

C'est l'amour et la mu-sique Qui se partagent mes sens.

p *mf*

P. On app'loit ça dans l'o - lyn - pe Eu - terpe et puis Cu - pi -

P. don. Moi mon lan - gage est plus simp'e Et j'veus di - rai sans fa -

P. con: o Fi - net - te!

P. ô Fi - net - te Que c'est vous et ma clar -

P. nette, Que c'est vous et ma clarinet - Oui, c'est vous oni, c'est

p er seen

P. vous et ma clarinet te.

- do f p f

2^e COUPLET.
PISTACHE.

Souvent en l'ant d'la mu - sique de cherch' sur mon instru - ment,

U _ ne not' très har _ mo _ ni _ que Mais qu'j'atteins dif _ fi _ cil'

A musical score page from Act II, Scene 1 of Le Roi de Barbe-Bleue. The top staff shows the soprano part with lyrics: "net te! ô Fifi nette! C'est l'affair d'una claris-". The basso buffo part is below it. The piano accompaniment is at the bottom. The score includes dynamic markings like "p" and "f" and various musical symbols.

A musical score page featuring two staves. The top staff is for the orchestra, showing a bassoon part with slurs and grace notes, and a piano part with a bass line. The bottom staff is for the piano, showing a treble line with eighth-note chords and a bass line. The vocal line continues from the previous page, with lyrics "gu de ma clarinet te" and "do f p f". Measure 11 ends with a fermata over the bassoon line. Measure 12 begins with a dynamic change to forte (f).

A musical score for piano, showing two staves. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in common time. Measure 11 starts with a sixteenth-note pattern in the treble staff, followed by eighth-note chords in the bass staff. Measure 12 continues with sixteenth-note patterns in the treble staff and eighth-note chords in the bass staff.

RÉCIT.

W 1 bis.

Andantino.

BAGATELLE

Je voudrais bien sa_ voir quel é_tait ce jeune

Andantino.

PIANO.

v

homme

Si c'est un grand seigneur —

-18

RÉP: « des rêveries » (Elle sort)

B et comment il se nom - me.

RONDO DE L'AMITIÉ.

W 2.

Allegretto.

BAGATELLE.

PIANO.

E homme est jeune, la femme est heu _ le Mais on s'est ju _ ré

de moitié

De n'avoir que ce qui s'appelle Une bonne et fronde a _ mi _

rit.

- tié.

Si quelque fa _ cheu _ se dis _ grâ _ ce

rit.

La frappe; vi _ te, par pi _ tié En _ tre ses deux bras il l'en _ la _ ce C'est dé
rit.

poco rit.

a Tempo.

bonne et franche ami _ tié. De même au bonheur qui l'en _ vre

suivez.

Il est d'avance as _ so_ei_ é. Comme à deux il fait bon de vivre Dans la

bonne et franche ami _ tié Enfin si dans un jour d'ivres _ se

rit.

B. On a le cœur ex - fa - si - é, A qui voulez vous qu'on s'a - dres - se?.. A
rit.

rit.

Un peu moins vite.

B. la bonne et franche ami - tié. Les yeux se troublent... la main trem - ble
suivez.

rit.

plus rit.

B. On va, l'un sur l'autre appuyé, Esca - lader le ciel en - semble. Ah! ah! la
suivez.

bonne et franche ami - tié!

Plus vite.

bonne et franche ami - tié!

Plus vite.

DUO DE LA PINCETTE.

No 3.

Allegro.

BAGATELLE.

GEORGES.

PIANO.

B.

- moi pe - tit drô - le, où vous a - vez pu les ea -

GEORGES.

B.

- cher? Cher - chez ! ma foi, chacun son ro - le... Je cache,

G.

à vous de cher - cher!

BAGAT.

Ah! ce sang froid mîr - ri - te! Mes dés! ça rendez - les, rendez-les tout de

GEORGES.

Ça n'allons pas si vi - te, Calmez vos sens troublés, je garde, ma pe -

fp *leggiero*.

B. sui - te. Mes clés, mes clés, mes clés, rendez-les! rendez mes clés, mes clés, mes

G. ti - te. Vos clés, vos clés, vos clés. Calmez-vous! Ah! je garde vos clés, vos

B. clés, rendez-les! Rendez mes clés, mes clés, mes clés, mes clés! Ça rendez-

G. clés. Calmez-vous! Ah! je garde vos clés, vos clés. Calmez, calmez vos sens trou-

B. les, mes clés, mes clés, mes clés, mes clés. Eh! bien mon -

G. blés, Calmez, calmez vos sens trou - blés.

Moderato.**Moderato.**

faut. Le jeu de la pincette!

GEORGES.

Connaissez-vous le jeu de la pin - cette? Connaissez-

Le jeu de la pincette!

vous le jeu de la pin - cette?

Le jeu de la pincette!

p

Oui, de la pin - cet - te, de la pin - cet - - -
s *p* *rit.*
suirez.

a Tempo.

BAGAT.

Eh! mon Dieu! C'est très simple à la fois et très joli ce
jeu. Eh! mon Dieu!

GEORGES. *Gil prend la pincette et*

jeu. de vais vous l'ap - pren - dre, écou - tez:
Allegro moderato.

la clé de la pendule)

Au fond d'une ca_ chette On va mettre un ob_

léger

- jet, Et quand la chose est fai _ te On crie: *Ah! fait! ah!*

fait! - Ce _ lui qui l'est, s'ap _ prê _ te A _ rò _ der à cher _

_ cher; C'est avec la pin _ cette Qu'on doit le di _ ri _ ger. Et pendant qu'il vir_

en - le Sil va du bon cò - té On dit: ça brûle! brûle! Et l'on frappe for -

BAGAT.

On dit: ça brûle! brûle!

te, On dit: ça brûle! brûle! Et l'on frappe for -

for - te, for - te.

te, for - te. Mais s'il quitte la place, Sil va trop bas, trop

6.

haut On dit: ça glace! glace! Et l'on frappe piano

BAGATELLE.

6.

On dit: ça glace! glace!

— no.

Ou, dit: va glace!

B.

Et l'on frappe piano, piano, piano

G.

glace!

B. *f*

no. Fortis si - mo, for - sis - si - mo, Pia - no, pia - no, pia-nis - si -

6. *f*

no. Fortis si - mo, for - sis - si - mo, Pia - no, pia - no, pia-nis - si -

B. *f*

mo. Fortis si - mo, for - sis - si - mo, Pia - no, pia - no, pia-nis - si -

6. *f*

mo. Fortis si - mo, for - sis - si - mo, Pia - no, pia - no, pia-nis - si -

B. *cre - scen - do - f*

mo. For - té, for - té,

6. *cre - scen - do - f*

mo. For - té, for - té,

f

Animé.

BAGATELLE.

Animé.

Ah! le petit misé - ra - ble!

Music score for 'Bagatelle' section. The top staff shows a treble clef, common time, and a key signature of one sharp. The lyrics 'Ah! le petit misé - ra - ble!' are written above the notes. The bottom staff shows a bass clef, common time, and a key signature of one sharp. Dynamics include *f*, *p*, and *p*.

GEORGES.

Più lento.

Où peut-il les ca_cher!

Pour trouver, pour trouver il

suivez.

Allegro.

BAGATELLE.

faut cher - - cher.

Voy_ons dans ce ti - roir!

Allegro.

téger.

Music score for 'Allegro' and 'Bagatelle' sections. The top staff shows a treble clef, common time, and a key signature of one sharp. The lyrics 'faut cher - - cher.' are written above the notes. The bottom staff shows a bass clef, common time, and a key signature of one sharp. Dynamics include *p* and *p*.

Rien! ah! ca_má_gare

Dans

GEORGES,

Piano, piano

Ca glace! glace! gla_ce!

Music score for 'Rien! ah! ca_má_gare' section. The top staff shows a treble clef, common time, and a key signature of two sharps. The lyrics 'Rien! ah! ca_má_gare' are written above the notes. The bottom staff shows a bass clef, common time, and a key signature of two sharps. The piano accompaniment consists of eighth-note chords.

B. | *ce coffret, sous le mi - roir* | Rien... rien

A musical score page showing two staves. The top staff is for the piano, indicated by a treble clef and a key signature of one sharp. The bottom staff is for the voice, indicated by a soprano clef. Measure 11 starts with a rest followed by a eighth note. Measure 12 begins with a quarter note, followed by a eighth note, then a eighth note, a eighth note, a eighth note, a eighth note, and a eighth note.

A musical score for piano, showing two staves. The top staff is in treble clef and the bottom staff is in bass clef. The key signature is one sharp (F# major). Measure 11 starts with a half note in the treble staff followed by eighth notes. Measure 12 starts with a quarter note in the bass staff followed by eighth notes.

A musical score page featuring a single melodic line on a staff with a treble clef and a key signature of two sharps. The lyrics "dans l'armoire à glace...." are written below the staff, aligned with the notes. The vocal line consists of eighth and sixteenth note patterns.

A musical score page showing a single staff with six measures. The key signature is A major (no sharps or flats). The first measure has a whole rest. The second measure has a half note followed by a fermata over a dotted half note. The third measure has a half note followed by a fermata over a dotted half note. The fourth measure has a half note followed by a fermata over a dotted half note. The fifth measure has a half note followed by a fermata over a dotted half note. The sixth measure has a half note followed by a fermata over a dotted half note. The lyrics 'Ca gla_ce! gla_ce! gla_ce!' are written below the staff.

A musical score page showing two staves of music. The top staff is in treble clef and the bottom staff is in bass clef. Both staves are in G major (two sharps) and common time. Measure 11 consists of eighth-note patterns: the treble staff has a eighth note followed by a rest, then two eighth notes; the bass staff has a eighth note followed by a rest, then two eighth notes. Measure 12 continues this pattern: the treble staff has a eighth note followed by a rest, then two eighth notes; the bass staff has a eighth note followed by a rest, then two eighth notes.

B. ee fan_tenil, je crois! G'est

6.

Crescen-do, crescen-do.

A musical score for piano, showing two staves. The top staff is in treble clef and the bottom staff is in bass clef. The key signature is A major (three sharps). Measure 11 starts with a forte dynamic. Measure 12 begins with a piano dynamic. The score includes performance instructions: 'Cresc.' above the treble staff and 'Scrub' above the bass staff.

B. vratamente ri - di - e en - le!

G. For - te, for - ti - si - mo.

do

B. Ah! là, dans ce coffre à bois.

G. Ca

p cre scen do

6. brû-le! brû-le! brû-le! brû-le! ca brû-le!

6. Crié aça brû-le!

ca brû-le! brû-le! brû-le! brû-le! brû-le! brû-le!

BAGATELLE.

(furieuse s'éloignant.)

(montrant la cheminée.)

Rien! rien! sur cette chemi... née...

GEORGES.

Pia_no, pia_no, vous vous è... tes é... loi... gné... e.

BAGATELLE.

Ah! Dieu j'en ra... ge! j'en ra... ge! j'en ra... ge!

GEORGES.

Bravo! bra_vo! bra_vissi... mo! Forté,

ere

scen

6. for - té, for - tis - si - mo, cres - cen - do
 6. do - sempre

6. For - té, for - té, for - té, for - tis - si -
 6.

BAGATELLE. (Tirieuse.)
 Mes - clés! où - done - sont -
 6. - mo, Ca - brû - le! ca - brû - le!
 6.

B. - elles? où - done, où - done, où - done, où - elles?
 6.

6. ca - brû - le! ca - brû - le! al!

Sur mon cœur ve - nez les pren - dre, G'est là!

BAGATELLE.

G'est à vous de
ve - nez les cher - cher. Ah!

me les ren - dre, Je n'i - rai pas les cher -

Dans leur ca - chet - te bien

cher! Je n'i - rai pas les cher - cher,

ten - dre Oui, ve - nez donc les cher - cher,

1^o Tempo.

B. Je n'i - rai pas les cher - cher, Ah! ce sang-froid n'ir.
 6. Oui, ve - nez donc les cher - cher, Ça n'allons pas si

2^o Tempo.

B. - ri - tel! Mes clés, ça rendez-les! rendez-les tout de suite! Mes clés, mes clés, mes
 6. vi - te. Galmez vos sens troublés, je garde ma pe - tite. Vos clés, vos clés, vos

B. clés, mes clés, mes clés, Ah! ren - - dez-les!
 6. clés, Gal - mez, cal - mez vos sens troublés.

RONDO.

v 600 700

N^o. 4.

Allegretto.

GEORGES.

f

A la campagne, à vant-hier soir J'at-

a Tempo.

— tendais ma foi — le maîtressé — El — le m'a_vait fait la promes_se Dy

En *tr* venir sans fan_te me voir. Au bout d'une heu_re, las d'at_ten_dre, En

6.

homme impati-ent je pris Le seul parti que j'eusse à prendre C

tr

fais la route de Pa-*ris*, de m'embarque na-î-vement. Et

tr

vers zon'z'heures et de z'mie, A la por-te de mon a-mi-e, Gours

tr *tr*

son-nier à mon reu-se men-d.

Au premier

tr *tr*

s

p

6.

bruit de la son_ _ net_te Pas de ré_ _ ponse tout d'abord. Je m'impa_ _

6.

_ ente et m'apprète A ré_ _ i_ _ té_ _ rer mon ac_ _ cord, A ré_ _ i_ _

6.

_ té_ _ rer mon ac_ _ cord. La

fp

rit.

a Tempo.

6.

porte s'en_ _ trouv're, u_ _ ne voix. D'un ton d'é_ _ mo_ _ gî_ _

(Partie)

6. *on, s'écri-e;* Qui va là? — qui donc, je vous pri-e, Al-

tr

6. *— ten-dez-vous au — tre que moi? — On me re connaît.*

tr

6. *sur ma bouche Un doigt vient se poser son — dain*

tr

6. *Et ma dame Sain-te Ni-tou-che Me ré-conduit de l'autre*

tr

tr

tr

6. main. Je comprends le geste et me dis: Il paraît que la place est
tr *tr* *b*
p

6. pri _ sel _ Fort décon _ fit de ma sur _ pri _ sé Je des _ cends demon pa _ va _
tr *tr* *b*
p

6. _ dis, Des per _ sonnes mal a _ vi _ sé _ es Auraient cri _ é, hur _ lé, gé _
tr *tr*
sfz *sfz*

6. _ mi Moi, je pris aux Champs-Ely _ sé _ es Etonni _ bus qui rentre à Neuil _
p *p* *p* *p*

(PARLÉ.)

ly. (B omnibus de Suresnes il marche jusqu'à une heure du matin.) Et

la, tranquillement as si, Ees - prit rafeâchi par fa

plui - e Qu'en rou - te j'avais récueil - li - e, Je me

mis à rè - ver ain - si, Je me mis à rè - ver ain - si! rit

a Tempo.

6. Qui me di _ ra le mot en somme, De Pa_ven_tu_re

d'aujour_d'hui. Est - ce moi qui trou_pais cet homme, Ou bien_suis-je trou_

tr

Animé jusqu'à la fin.

6. - pe par lui? Si c'est moi qui suis le dé_çu Je n'en con_so_le_

Animé jusqu'à la fin.

6. - mais pent-è _ tre En di _ sant comme le grand maître, En di _

tr

tr

A musical score for piano and voice. The vocal part is in French, with lyrics: "sant comme le grand maître Georges Dan... dim... tu... las vou... lu... Georges Dan...". The piano accompaniment consists of two staves. The top staff shows a treble clef, a key signature of one sharp, and a common time signature. The bottom staff shows a bass clef, a key signature of one sharp, and a common time signature. The piano part includes dynamic markings such as *CP*, *SOHN*, and *CP*.

A musical score page featuring two staves. The top staff is for voice, starting with a 'do' instruction and a melodic line. The lyrics 'din, tu l'as von - lu, Georges Dan-din, Georges Dan - din,' are written below the notes. The bottom staff is for piano, showing a harmonic progression with chords. The dynamic 'f' (fortissimo) is indicated above both staves.

A musical score for piano, page 6, measures 6-7. The score consists of two staves. The top staff is in treble clef and features lyrics "fas von - lut." followed by "a Tempo.". The bottom staff is in bass clef and includes dynamic markings: "rit." at the beginning, "ff" (fortissimo) in the middle, and "tr" (trill) over a note. The music is in common time.

A musical score for piano, showing two staves. The top staff uses a treble clef and the bottom staff uses a bass clef. Measure 11 starts with a sixteenth-note pattern in the treble staff, followed by eighth-note chords in the bass staff. Measure 12 continues with eighth-note chords in both staves, with some notes tied over from the previous measure.

NOCTURNE ET TRIO.

No. 5.

Andantino.

BAGATELLE.

GEORGES.

PISTACHE.

Andantino.

PIANO.

B.
Dormons, dormons il faut en finir, Puis que dans la même de-

6.
Dormons, dormons il faut en finir, Puis que dans la même de-

B.
men re Le sort nous condamne à dormir, à dormir. Le

6.
men re Le sort nous condamne à dormir, à dormir. Le

B. som _ meil trompe _ ra l'heu _ re Etrange nuit!

G. som _ meil trompe _ ra l'heu _ re

B. Jen fais la _ veu.

G. Nuit a _ do _ ra _ ble sur mon à -

B. (très en colère) Bonsoir mòssieu, honsoir mòs-

G. (tendrement) - me, Bon _ soir, ma _ da _ me

B. (plus doux) - sien. Bonsoir, mòssien, bonsoir mòssien. Le

G. Bonsoir ma _ dame. Le

5. sort nous condamne à dor_ mir, à dor_ mir, le som _ meil trompe _ ra

6. sort nous condamne à dor_ mir, à dor_ mir, le som _ meil trompe _ ra

7. Then - re. dor - mons!

6. Then - re. Rè -

rit.

11. rit. vons

11. rit. vons

rit.

Allegro.

PISTACHE. (à la lucarne)

Allegro.

Ah! ça mais le p'tit ni-gaud.

P. le p'tit nigaud Auprès d'elle s'endort déjà comme un fa-got, s'endort déjà comme un fa-

P. -got. Attends, attends que je m'en mè - le, Attends, at -
rit.

P. rit.
tends, attends, at tends!

f rit.

ALLEGRETTO.

BAGATELLE.

(Ritache mit le roulement aussi fort que possible) II

B. ronfle, il ronfle, ah! quel impertinent. (ronflement)

GEORGES.

Elle ronfle, elle ronfle quel dé- sappoiment!

(ronflement) II

B.

ronfle, il ronfle ah! quel concert charmant!

(Gouttement)

GEORGES.

Elle ronfle, elle ronfle quel dé - sappoiment!

BAGATELLE.

Ah! sa poi - trine se gonfle, quel terri - ble ron - flement!

G.

Ah! sa poi - trine se gonfle, quel terri - ble ron - flement!

PISTACHE.

Ah! sa poi - trine se gonfle, quel terri - ble ron - flement!

B. *Ah! sa poi - tri ne se gonfle quel terri - ble*

G. *Ah! sa poi - tri ne se gonfle quel terri - ble*

P. *Ah! sa poi - tri ne se gonfle quel terri - ble*

(à Georges)

B. *ron - fle - ment! Pardon, par - don! si je vous inter - pelle, Monsieur dor -*

G. *ron - fle - ment!*

P. *ron - fle - ment!*

B. *mez moins bruyam - ment.*

G. *Ne pourriez - vous. made - moi -*

B. Ne me raillez

(furieuse)

B. *foi! Ah! c'est trop fort sur ma foi! Bonsoir!*

6. *(très doux) rit.*
foi! Ah! c'est trop fort sur ma foi! Bonsoir!

f *p* *rit.*

A Tempo.

B. *Il ronfle, il ronfle, ah! quel*

6. *(ronflement)*
A Tempo.
Te - nez. te - nez ça reprend.

p

B. *impertinent! Te - nez. te - nez voilà que ça reprend.*

6. *(ronflement)*
. Elle

B. - - - - - | - - - - - | Ah! sa poi -

G. ronfle, elle ronfle, quel dé - sappoin - tement! Ah! sa poi -

P. - - - - - | - - - - - | Ah! sa poi -

B. - - - - - | - - - - - | Ah! sa poi -

G. - trine se gonfle, Quel terri - ble ron - flement! Ah! sa poi -

P. - trine se gonfle, Quel terri - ble ron - flement! Ah! sa poi -

B. - trine se gonfle, Quel terri - ble ron - flement! Ah! sa poi -

G. - - - - - | - - - - - | Ah! quel terrible ronfle - ment! Il ronfle!

P. - trine se gonfle, Ah! quel terrible ronfle - ment! Ebe

B. - trine se gonfle, Ah! quel terrible ronfle - ment!

G. - - - - - | - - - - - | - - - - - | - - - - - | - - - - - | - - - - - |

P. - - - - - | - - - - - | - - - - - | - - - - - | - - - - - | - - - - - |

B. - - - - - | - - - - - | - - - - - | - - - - - | - - - - - | - - - - - |

G. - - - - - | - - - - - | - - - - - | - - - - - | - - - - - | - - - - - |

P. - - - - - | - - - - - | - - - - - | - - - - - | - - - - - | - - - - - |

B. Ce concert est charmant. Il ronfle! Ce concert est char-
 6. ronfle! Ce concert est charmant. Elle ronfle! Ce concert est char-
 P. Ce concert est charmant. Ce concert est charmant.

B. mant, Ce con cert est char mant, Ce con cert est char-
 6. mant, Ce con cert est char mant, Ce con cert est char-
 P. mant, Ce con cert est char mant, Ce con cert est char-
 f.

Andante.

B. mant. Ah! c'est vraiment charmant! c'est char mant!
 6. mant. Ah! c'est vraiment charmant! c'est char mant!
 P. mant. Ah! c'est vraiment charmant! c'est char mant!

Andante.

(se redressant sur son fauteuil)

B. Dort - il? On bien fait - il semblant sur son fau -

p *pp*

(Elle s'est levée, s'approche de Georges qui fait semblant de dormir, et lui passe la

- teuil? Jen au rai le cœur net.

8 *8* *8*

main devant les yeux.)

B. il a cligné de lœil, Ah! le vau-rien! nous verrons bien,

8 *8* *8*

pp

nous ver - rons bien! A nous deux, petit fri -

b8 *b8* *b8*

- pon, Voyons donc si c'est pourde bon.

b8 *b8*

Enchaînez.

COUPLETS DE JAVOTTE.

No 6.

Allegretto.

(1^{er} COUPLET)

BAGATELLE.

PIANO.

II.

mots Sa langu' se dé li ait tout d'sui ... te...

Mon p'tit Mathu - rin, Tu vois ben, tu vois ben, tu vois ben que j'tai - me!

Mon p'tit Mathu - rin, Tu vois ben, tu vois ben, tu vois ben que j'tai - me!

Aid'moi donc un hein, Aid'moi donc un brin

à volonté.

B. Et dis - le dis-le, dis-le, dis-le, dis-le, dis-le, dis-le, donctoi - mè

B. - me.

a Tempo.

2^d. COUPLET.

B. Quand ils s'en allaient tous deux au pré, Le soleil

B. dorait moins la plaine Que les gros yeux de sôn a - do - ré, Et Ja -

B. vott' parfait à peine. Puis Ma thurin s'endor mait Une heure

B. après sur un' bot te, Et dès qu'on'œil se fer mait, Oh! la!

3

B. la! eriait ja vot te Mon p'tit Mathu

B. rin, Tu vois ben, tu vois ben, tu vois ben que j'ai me!

Mon p'tit Mathu - rin, Tu vois ben, tu vois ben, tu vois ben que j'Gau - me!

f

Aid'moi donc un brin, Aid'moi donc un brin,

à volonté.

Et dis-le, dis-le, dis-le, dis-le, dis-le, dis-le, dis-le donc toi - mè -

a Tempo.

f

Enchaînez.

SCÈNE.

No 6 bis.

Allegro.

BAGATELLE.

Allegro.

The musical score consists of three staves. The top staff is for 'BAGATELLE.' in common time, treble clef, and G major. The middle staff is for 'GEORGES.' in common time, treble clef, and G major. The bottom staff is for 'PIANO.' in common time, bass clef, and G major. The piano part includes dynamic markings like *fp* and *f*.

6. *yenx charmés.* Jai compris votre ri - tour - nel - le.

This section continues the musical score from the previous one. It features three staves: Bagatelle (top), Georges (middle), and Piano (bottom). The lyrics 'yenx charmés.' and 'Jai compris votre ri - tour - nel - le.' are written below the corresponding notes in the middle staff.

BAGATELLE. (après l'accord, elle rit aux éclats)

6. Vous êtes trop naïf, vrai -

Vous voy - ez bien que vous m'ai - mez!

This section continues the musical score. The top staff is for Bagatelle, the middle for Georges, and the bottom for the Piano. The lyrics 'Vous êtes trop naïf, vrai -' and 'Vous voy - ez bien que vous m'ai - mez!' are written below the corresponding notes in the middle staff. A dynamic marking *p* is present in the piano part.

GEORGES. *Moderato.*

ment! Vous avez mal compris. Comment! Com - ment!

Moderato.

This section continues the musical score. The top staff is for Georges, the middle for Bagatelle, and the bottom for the Piano. The lyrics 'ment! Vous avez mal compris. Comment! Com - ment!' are written below the corresponding notes in the middle staff. Dynamic markings *p* and *p* are present in the piano part.

66

B.

C'est ma nouv'le chansonnete Dont je voulais ju - ger l'effet

B.

Mais à votre fa - çon, mazet - te! Je vois clairement qu'elle en fait.

Allegro. GEORGES.

Ah! Ba - ga - tel - - - le! Ah! Ba - ga -

Allegro.

BAGATELLE lui montrant la chanson. GEORGES.

tel - - - le! Tenez! li - sez! C'est vrai - eru -

1^o Tempo.
BAGATELLE.

Mon p'tit Mathu _ rin. Tu vois ben, tu vois ben, tu vois ben que

2^o Tempo.

a volonté.

Vivo.

Et dis-le, dis-le, dis-le, dis-le, dis-le, dis-le donetoi-mé me.

Et dis-le, dis-le, dis-le, dis-le, dis-le, dis-le donetoi-mé me.

Mon p'tit Mathu - rin, Mon p'tit Mathu - rin, de

Mon p'tit Mathu - rin, Mon p'tit Mathu - rin, Je

fai - mel de fai - mel

fai - mel de fai - mel

entendu.

FINALE.

N° 7. Allegretto.

BAGATELLE. Mon p'tit Mathurin, Tu vois ben, tu vois

GEORGES. Mon p'tit Mathurin, Tu vois ben, tu vois

FINETTE.

PISTACHE.

Allegretto.

PIANO.

 ben, tu vois ben que j'aime! Mon p'tit Mathurin, Tu vois ben, tu vois ben, tu vois ben que

 ben, tu vois ben que j'aime! Mon p'tit Mathurin, Tu vois ben, tu vois ben, tu vois ben que

 j'aime! Aid'moi donc un brin.

 j'aime! Aid'moi donc un brin.

B. Et dis-le, dis-le, dis-le, dis-le, dis-le, dis-le donc toi - mè

me. Javotte
GEORGES, PIST.

G. Et dis-le, dis-le, dis-le, dis-le, dis-le, dis-le donc toi - mè

me. Javotte

f 1^o Tempo.

R. avec le beau Mathu - rin Fut un peu longue à le comprendre Mais cha - cun sais qu'au bout du che -

G. avec le beau Mathu - rin Fut un peu longue à le comprendre Mais cha - cun sais qu'au bout du che -

B. min On finit par s'enten - dre.

G. min On finit par s'enten - dre.

FIN.